

�
iMGE kitabevi

Mark Gotıdimer, State University of New York'ta profesör ve Sosyoloji Bölümü başkanıdır.
Aralannda "The Social Production of Urban Space"in de yer aldığı sekiz kitabın yazan ve
editörüdür.

Erdal Cmglz, 1962 yılında Ankara'da doğdu. Ortadoğu Teknik Üniversitesi'nde felsefe eği­
timinden sonra Ankara Üniversitesi DTCF'de öğretim üyesi olarak çalışmaktadır.

Cenglz'ln Çevlrilerl:
• insanlık Tarih�Cilı 1 (ortak çeviri, imge Kitabevi Yayınlan, Yayıma Hazırlanıyor)
• Fransız Düşünürleriyle SOyleşiler (Raoul Mortley'den ortak çeviri, imge Kitabevi Yayınla­

n, 2000)
• Düııya Miıolojisi, (Dona Rosenberg'den ortak çeviri, imge Kitabevi Yayınlan, 1998, 2000)
• Posınıodern Gösıergeler (Mark Goııdiener'den çeviri, Arhan Nur ve Hakan Gür ile bir­

likte, imge Kitabevi Yayınlan, 2005)

Hakan Gar, Ankara Üniversitesi DTCF lngiliz Dili ve Edebiyan Bölümü'nden mezun oldu.
Sırasıyla Türk-lngiliz Kültür Derneği ve Bilkent Üniversitesi Hazırlık Okulu'nda lngilizce
öğretmenliği yaptı. Orta Doğu Teknik Üniversitesi'nde lngilizcenin yabancı dil olarak öğre­
timi alanında çeviri öğretimi konus� ile yüksek lisansını; Ankara Üniversitesi Sosyal Bilim­
ler Enstitüsü'nde Türkçenin yabancı dil olarak öğretimi alanında sözlı:ik oluşturma çalışma­
sı ile de doktorasını tamamladı. Halen Ankara Üniversitesi TÖMER Dil Öğretim Merke­
zi'nde lngilizce okuıınanı olarak görev yapmakta ve AÜ Sosyal Bilimler Enstitüsü'ne bağlı
Türkçenin Öğretimi Bölümü'nün lisans üstü programında ders vermektedir.

GOr'tln Çevlrilerl:
• Siııenıaııııı 5 Temel ögesi Uoseph V. Mascelli'den çeviri, imge Kitabevi Yayınlan, 2002)
• Türkiye ve Orıa Asya (Kemal Karpat'tan çeviri, imge Kitabevi Yayınlan, 2003)
• Beıı Rappaporı De/ilim (Herb Gartner'dan çeviri, Devlet Tiyatrolan, 2004)
• Pos/modern Gösıergeler (Mark Gottdiener'den çeviri, Erdal Cengiz ve Arhan Nur ile

birlikte, imge Kitabevi Yayınlan, 2005)
• Marksizmin Oıesinde Marksizm (Serap Suğur, Suat Kardaş, Aynur ôzuğurlu, Meral

Delikara ve Fatma Sundal ile birlikte, imge Kitabevi Yayınlan, 2005)
• Aşık Leniıı, (David Pinner'dan çeviri, Devlet Tiyatroları, 2005)
• Gotik. Aşrnlrk, Dehşet ve Yrkımııı Dörı Yüz Yrlr (Richard Davenporı-Hines'ıan çeviri,

Dost Yayınlan, yayıma hazırlanıyor)

Arhan Nur, l 973'te Zongııldak'ta doğdu. Haceııepe Üniversitesi işletme Bölümü'nıi yanın
bıraktı; ardından Ankara Üniversitesi SBF'de Çalışma Ekonomisi okudu. Şimdi Kamuoyu
Araştırmacılığı yapıyor.

Nur'un Çevlrilrrl:
• Posınıodem Gösıergeler (Mark Gotıdiener'den çeviri, Erdal Cengiz ve Hakan Gıir ile

birlikte, imge Kitabevi Yayınlan, 2005)

imge Kitabevi Yayınlan
Genel Yayın Yönetmeni
Şebnem Çiler Tabakçı

ISBN 975-533-418-1

ôzgun Adı
Posımodern �ıııioıics, 1995

© imge Kiıabevi Yayııılan, 2005
Blackwell Publishers Lid. aracılığıyla

© :vı. Gottdiener, 1995

T um haklan saklıdır.
Yayıncı izni olmadan, kısmen de olsa

fotokopi, film vb. elektronik ve mekanik
yöntemlerlr çoğaltılamaz.

!. Baskı: Temmuz 2005

D uzelti
Alaauin Topçu

Kapak
Murat Özkoyuncu

Sayfa D ılzeni
YalçmAıe�

Kapak Resmi
Circus Circus Resort.

Las Vegas, ABD .

Baskı ve Cilt
Pelin Ofset Tipo Matbaacılık San. Tic. Lıd Şıi.

Miıhatpa� Cad No: 62/4 Ktzılay-Ankara
Tel (312) 418 70 93194 - Faks: 418 10 46

www.pelinofset.com.ır

im g e K i t a b e v i
Yayıncılık Paz. San. ve Tic. Ltd. Şti.

Konur Sok. No: 3 Kızılay 06650 Ankara
Tel: (312)419 46 10- 419 46 11 •Faks: (312) 425 29 87
lntemet: www.imge.rom.tr • E-Posta. imge®imge.com.tr

im g e D a ğ ı t ı m
A n l<,a r a

Konur Sokak No: 43/A Kızılay
Tel: (312) 417 50 95196- 418 28 65

Faks: (312) 425 65 32
.

E-Posta: dagitim@imge.com.tr

lst a n bul
Mulıürdar Cad. No: 80 Kadıköy

Tel: (216) 348 60 58
Faks: (216) 418 26 10

E-Posta: kadikoy@imgr.com.tr

Mark Gottdiener

Postmodern Göstergeler
Maddi Kültür ve Postmodern Yaşam Biçimleri

Yayıma Hazırlayanlar
Ülkü Doğanay • Erdal Cengiz

Çevirenler

Erdal Cengiz • Hakan Gür • Arhan Nur

r.
lMGE
kitabevi

İçindekiler
�

Önsöz . 7

BlRlNCl BÖLÜM

l. KISIM
Kuramsal Çôzlimlemeler

Göstergebilim, Toplumsal Göstergebilim ve
Postmodemizm: ldealist Gösterge Kuramlanndan
Maddeci Gösterge Kuramlanna . 13

lKlNCl BÖLÜM
Nesneler Dizgesi ve Gündelik Yaşamın Şeyleştirilmesi:
Baudrillard'ın llk Dönem Çalışmaları . 57

ÜÇÜNCÜ BÖLÜM
Anlatım Tözü: Simgesel Etkileşimde
Maddi Kültürün Rolü . 85

5

II. KISIM
Anlarım TözQ: ôrnek Çorum.lemeler

DÖRDÜNCÜ BÖLÜM
Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin
Toplumsal Göstergebilimsel Bir Çözümlemesi 121

BEŞiNCi BÖLÜM
Disneyland: Ütopyacı Bir Kent Alam . 149

ALTINCI BÖLÜM
Postmodem Mimari ve Kent . 177

YEDiNCi BÖLÜM
Postmodemizmin Ekonomi Politiği:
Büyüme Göstergeleri . 205

III. KISIM
KQltürel Çalışmalar ve Toplumsal Göstergebilim

SEKlZlNCl BÖLÜM
Hegemonya ve Kitle Kültürü:
Toplumsal Gösıergebilimsel Bir Yaklaşım . 241

DOKUZUNCU BÖLÜM
Bir Kent Lisesinde Grup Farklılaşması:
Irk, Sınıf, Cinsiyet ve Kültürün Etkisi . 279

ONUNCU BÖLÜM
Ortakcinsiyetli Modalar: Cinsiyetlerin Rol Değişimi 305

ON BlRlNCl BÖLÜM
Yitirilmiş Gösterilenlerin Bulunması:
Postmodem Bir Dünyada Kültür Eleştirisi . . . 337

Dizin . 369

6

Önsöz

Otuz-kırk yıl kadar önce, Fransa'da aralarında en etkilisinin
Roland Barthes olduğu bir grup postyapısalcı düşünür tara­
fından kültür çalışmalarına önemli bir yaklaşım geliştirildi.
"Göstergebilim" diye adlandırılan bu bakış açısı, Ferdinand
de Saussure'ün uğraş alanının sınırlarını genişletip dilbilim­
sel çözümlemeyi kültür alanına uyguladı. Epeyce bir ilgi
çektikten sonra, büyük yandaşlarından kiminin yapısöküm
ve metin çözümlemesi uğruna göstergebilimin savlarını
terk etmeleriyle göstergebilim bir düşüş dönemine girdi.

Bu kitap, göstergebilimsel yaklaşımın yeniden diril­
tilmesini inceliyor. Ama bunu özgün bir çizgide yapıyor.
Genelde yapısalcılığın, özelde göstergebilimin sınırlamala­
rı, kökenlere ve klasik kaynaklara dönüşün önünü tıkıyor.
Bu kitabın konusu simgesel ve maddi kültürün ilişkisiyle
ilgili. Kitap, simgesel süreçleri toplumsal bağlama açıkça
ilişkilendiren, ayrıca kültür alanını göstergebilim dışı alan­
lar olan ekonomik gelişme ve siyasal çatışma gerçeklikle-

7

Postmodern Göstergeler

rine bağlayarak "toplumsallaştırma" arayışı içinde olan,
"toplumsal göstergebilim" denilen bir göstergebilim türü­
ne yöneliyor.

Son yirmi yıldan beri toplumsal göstergebilimsel yak­
laşımı kültür çalışmalarına uygulayan birçok makale ya­
yımladım. Bu çaba yeni, bileşik bir bakış açısının uygu­
lanmasında uzun süredir ortada duran birçok sorunun çö­
zümlenmesine de bir fırsat oldu. Bu arada, gittikçe yaygın­
laşan postmodern görüşün kültur çözümlemesi üzerine de
çalıştım. Postmodern yaklaşımların, önemli görüşler geliş­
tirirken simgesel ve kültür arasındaki ilişkiyi gözden ka­
çırdığını, bunun yerine yalnızca bilince özel bir yer verdi­
ğini gördüm. Bu idealist tutum, daha önceki göstergebi­
limsel çabaların kararlılığından yoksun izlenimci anlatışla­
ra yol açtı. Çalışmam belirli bir anlamda da jameson,
Derrida, Baudrillard ve Barthes'ın düşüncelerinin de arala­
rında olduğu postmodern görüşle gizli bir söyleşi içine gi­
riyor ve onlarınkine benzer bir zemin üzerinde ilerliyor:
eğlence parkı, alışveriş merkezi, moda, rock altkültürleri,
kimlik, imge yönelimli kültür, geç kapitalizm ve başka
konular. Karşılaştınnanın her noktasında, toplumsal gös­
tergebilimsel bakış açısı, postmodern görüşün kültür çö­
zümlemesindeki kavrayıcı gücünün benzerini yapıyor; bu­
nun yanında da kültüre ve göstergebilime özdekçi bir yak­
laşımla bakanlar için yeni bir seçenek sunuyor.

Birinci bölüm altındaki başlıklar, David Dickens ve
Andrea Fontana'nın derlediği Postmodemism and Inquirjde
(New York: Guilford Press , 1994) yayımlandı, yayımcının
izniyle burada yeniden basıldı; ikinci bölüm Dough
Kellner'ın derlediği jean Baudrillard· A Critical Reader adlı
kitapta (Oxford: Blackwell, 1994) yayımlandı; dördüncü
bölüm M. Gottdiener ve A. Lagopoulos'un birlikte derle­
diği The City and the Sign: An lntroduction to Urban
Semioticste (New York: Columbia University Press, 1986)

8

Ön söz

yayımlanmıştı; beşinci bölüm Urban Life'ta (1 1 , 2, 1982:
139- 162, Sage Publications, Beverly Hill, Calf.) yayımlan­
mıştı; yayımcının izniyle yeniden yayımlandı; yedinci bö­
lüm Escapes et Societe.Sde (47, 1985: 57-77) yer aldı ve
jean Remy, louvain and Hellenic Semiotic Society izniyle
yeniden yayımlandı; sekizinci bölüm American joumal of
Sociology, (90, 5, 1985) ; dokuzuncu bölüm Qualitative
Sociology, (8, 1 , 1985); onuncu bölüm The Semiotic
Scene, (1 , 3, 1977) adlı dergilerde yayımlanmıştı.

9

1. KISIM

Kuramsal Çözümlemeler

BlRlNCl BÖLÜM

Göstergebilim, Toplumsal Göstergebilim
ve Postmodernizm:

idealist Gösterge Kuramlarından
Maddeci Gösterge Kuramlarına

�

Postmodern düşünceyi değerlendirmek için bir gösterge­
bilim anlayışı gerekli. Yalnızca Derrida gibi oldukça ta­
nınmış postmodern düşünürlerin savlan bir göstergebilim
kuramına dayanmaz; postmodern görüşle başlamış bütün
düşünce yörüngesi göstergebilimsel yöntemlerin içsel eleş­
tirisini çizer. Yapısalcılığın terk edilişini ve postmodem dü­
şüncelerin yükselişini kuşatan tartışmalar Fransa'da -özel­
likle de Parisli entelektüel çevrede- odaklandığı için, po­
pülerleştirilmiş postmodern düşünceleri bu bağlamı anla­
madan hayali olarak ele almak ciddi hatalara neden olabi­
lir. Zorlu yazılı metinler, yazıldığı dil olan Fransızcadan
okunsalar bile bu böyledir. Kültür çalışmalarındaki post­
modern görüş üzerine yakın dönemde yapılan yorumların
birçoğu, bağlamlaştırılmış ve bilgisi edinilmiş böyle bir
göstergebilim anlayışından yoksundur.

Amerika'da ve lngiltere'de üniversite çevrelerinin be­
timlediği postmodern görüş neredeyse yalnızca yapısö-

13

Postmodern Göstergeler

kümcülük ve gösterim sorunsalıyla ilgilidir. Bir yanda yazın
eleştirisi ve felsefe, felsefenin yazmak ve her yazım edimi­
nin yalnızca bir gösterim biçimi olması nedeniyle, doğruluk
savlarının geçerlilik taşımadığı temellerin aşınımı sorunuyla
ilgileniyorlar. Öbür yanda, kültür çalışmaları artık gerçeğin
yok olması ve gerçeğin benzetimle, üstgerçeklikle, örnek­
lerle yer değiştirmesiyle uğraşıyor. Postmodem görüşün bu
biçimleri, ya Derrida ve Lyotard'ın batı felsefesini yerle bir
eden bilgikuramsal eleştirilerini ya da Baudrillard'ın kültür
çalışmaları alanındaki yazdıklarını izliyorlar. Derrida ve
Baudrillard örneğinde, bu savlar özel bir tür göstergebili­
min, adını vermek gerekirse, gösterge modeli postmodem
görüşün bilgi ve gösterimselcilik üzerine yönelttiği saldırı­
nın mutlak merkezi olan Saussure'ün yaklaşımının eleştirisi
yoluyla temellendiriliyor. Postmodern dönüşü ilişkilen­
dirmek arayışındaki toplum ve kültür eleştirmenleri bu
Saussure karşıtı geleneği izliyorlar.

Fransız postmodern düşünürlerin savlarını aslında
"Saussurecülük sonrası" düşünce diye adlandırmak gere­
kir. Yapısökümcü ya da Saussurecülük sonrası göstergebi­
lim geleneğinin, gösterim ve gösterim sorunsalıyla ilgili
olarak elimizde bulunan yalnızca tek gösterge ya da anla­
ma modeli olmadığını söylemek biraz şaşırtıcı gelebilir.
Amerikalı filozof Peirce'in çalışmasına dayanan, gösterge
konusunda ayrı bir göstergebilimsel model izleyen ve kül­
türe maddeci bir yaklaşımın büyük umudunu taşıyan baş­
ka bir gelenek daha var. Postmodern görüşün Saussure
eleştirisine dayanan gösterim çözümlemeleri, bu eleştiri
gerçek olan ile onun günlük yaşamdaki göstergelerinin
önemini ortadan kaldırmadığı için sınırlı olabilir. Peirceçi
geleneğe dayanan kültür çözümlemesi, bizi başka bir yöne
götürüyor; insanın kültürün ilgisini uzun uzun düşünece­
ği bir yöne.

Bu kitap, kültürel göstergebilim konusuna yöneliyor
ve genelde postmodern düşünce diye gözlemlenmiş şey

14

Göstergebilim, Toplumsal Göstergebilim ve Postmodernizm . . .

doğrultusunda, Fransa'da en sonunda hızla yayılan geliş­
melerin izini sürüyor. Aynca, göstergebilimin kendisi üze­
rine odaklaşsam da benimsenmiş yapısöküm geleneğiyle
ve Saussurecü gelenekle günümüzde oldukça göz ardı
edilmiş bir ilişki içinde olan kültür çözümlemesine getiri­
len başka yaklaşımları da tartışacağım. Kitabın izleyen bö­
lümlerinde, gösterim sorunsalına ve bundan kaynaklanan
çeşitli bilgikuramsal eleştirilere karşın göstergebilimin
kültür çözümlemesinde nasıl kullanılabileceğini tartışaca­
ğım. Bu tartışma, başlangıçta giriş sayılabilecek bilgiler ve­
rildikten sonra, deneysel araştırmaya dayanan alan çalış­
malarını kullanarak ilerleyecek.

Göstergebilimin Kökenleri: Saussure ve Peirce

Eski uygarlıkların hekimlik uygulayıcıları vardı; onlardan
kimileri epeyce başarılı oldu, çünkü kraliyet ailesi bireyle­
rinin iyileştirilmesinde başarısız olmanın cezası ölümdü.
Eski hekimler hastalıklara ilişkin bir başlangıç kuramın­
dan yoksundular; bütün hastalıkları belirtilerinden yola
çıkarak iyileştirirlerdi. Her hastalık göstergesi -paslı dil,
beniz sarılığı gibi- için o zamana dek etkili olmuş, önce­
den denenmiş belirli ilaçlar vardı. Bu eski uygulama, Yu­
nanca semiyotik kavramının ilk tanımını da ortaya çıkar­
dı: hekimlik göstergeleri araştırması ya da hastalık belirti­
leri bilimi.

Göstergebilim, bu durumda, bir bilgi, temel birimi
"gösterge" olan bir ilişkiler dizgesi olarak dünyayı anlama
biçimidir -yani göstergebilim gösterimin doğasını araştırır.
Eco'nun da söylediği gibi,1 gösterge "bir yalan"dır; başka
bir şeyin yerine duran bir şeJdir.

Neredeyse yirminci yüzyılın tam dönemecinde, iki ay­
n kıtadaki iki akademisyen, bilgi ve göstergeler arasındaki

1 Umberto Eco, A Theory of Semiotics, Indiana University Press, Blooming­
ton, 1976.

15

Postmodern Göstergeler

ilişki üzerine birbirlerinden habersiz çalışmalara başladı­
lar. Ferdinand de Saussure (1857-1913) Lozan'da bir dil­
bilim profesörüydü, Charles Sanders Peirce de Chicago
Üniversitesi'nde bir felsefeciydi. lkisi, birbirlerinden bü­
tünüyle habersiz, modern göstergebilim çalışması ya da
"toplumdaki göstergelerin yaşamı" için bir temel oluştur­
dular. Her ikisi de anlama biçimlerimizin dile, örgütlü bir
göstergeler dizgesine dayandığı düşüncesinden kaynakla­
nan bilgi sorununu araştırdılar. Ama onlann kendilerine
göre biçimlendirdikleri göstergebilimsel dinamikler ol­
dukça başkaydı. Aşağıda tartışacağım gibi, Saussure, daha
sonralan onun göstergebilimi üzerine kurulan kültür çö­
zümlemesini sınırlı kılacak iletişim edimine özel bir yer
verdi. Peirce de tam tersine, öncelikle bilgiyle ve doğa bi­
limlerinin uzmanlaşmış sözcükleri gibi bilgi edinimi ve bi­
rikiminde araçsal olabilecek dil dizgelerinin gelişimiyle
ilgilendi. Peirceçi göstergebilim, bu durumda, Saussure'ün
yaklaşımının tersine anlamlama ile kültürün genel açım­
lanmasıyla ilgiliydi. Bu anlamda da, Saussurecü gelenek ve
onun eleştirisine dayanan yapısökümcülük, Baudrillard'ın
kültür eleştirisi ve postmodern metin çözümlemesi gibi
postmodern yaklaşımlara karşı bir seçenek olan Peirceçi
göstergebilim, bir kültür çözümlemesi biçiminin gelişti­
rilmesi için temel sağlamaktadır.

Saussure

Dilbilimci olarak Ferdinand de Saussure, bir doğal dil ge­
nel kuramını geliştirmekle uğraştı. Her konuşulan dil baş­
ka sözcükler kullanırken, bu sözcüklerin hepsi de çoğu
aynı şeyleri göstermekte kullanılıyordu. Yani dilleri baş­
ka da olsa bütün toplumların ortak bir kültürü vardı.
Saussure gösterge kavramını bu ortaklıklan araştırma
aracını belirtmekte kullandı. Saussure'e göre bir gösterge

16

Gösrergebilim, Toplumsal Gösrergebilim ve Posrmodernizm . . .

iki ayrı bileşenden oluşur: bir gösteren ya da bir iletinin
alıcısınca duyulan konuşulmuş sözcüğün işitmelik imgesi;
bir gösterilen ya da gösterenin uyarımından kaynaklanan
alıcının usunda oluşan anlam. Bir gösterge üç şeydir: gös­
teren, gösterilen ve bu ikisinin birliği. Saussure bunu şöyle
açıklıyor:

Bir kavramın ve bir ses imgesinin birliğini bir gösterge ola­
rak adlandınyorum, ama bugünkü kullanımında genellikle
bu terim yalnızca bir ses imgesini, örneğin bir sözcüğü
(arbor gibi) belirtiyor. Duyumsal bölüm ideasının bütünün
ideasını içermesi nedeniyle, arbor'un yalnızca "ağaç" kav­
ramını taşıdığı için bir gösterge olarak adlandırıldığı burada
unutulur.
Burada sözü edilen kavramlar, her biri ötekini çağrıştıran
ve her biri ötekinin karşıtı olan üç adla belirtilseydi bu be­
lirsizlik ortadan kalkacaktı. Gösterge [im) sözcüğünü bü­
tünü göstermek için kullanmayı, kavram ve ses imgesi söz­
cüklerini sırasıyla gösterilen [imlenen] ve gösteren [imle­
yen) olarak değiştirmeyi öneriyorum; bu son iki terim,
onları birbirinden ve parçaları olduğu bütünden ayıran
karşıtlığı belirtmekte bir kolaylık sağlıyor. 2

Saussure'e göre gösterge, gösteren ve gösterilenin çift yüz­
lü birliğidir. Bu birlik kültürden etkilenir. Yani "sandalye"
sözcüğü gibi belirli bir gösterenin belirli bir gösterilene,
özel bir kullanıcı topluluğunun sandalyenin ne anlama
geldiğini "anladığı" şeye yüklenmesi kültürel bir buyrukla
gerçekleşir. Genel birleştirme kuralları ve kullanım proto­
kolleriyle birlikte, anlamlar ve onların sözcüklerin oluş­
turduğu dizge dil olarak bilinir. Bu nedenle dil, sözcükleri
ve onların anlamını dizgeleştiren bir yapıdır. Saussure, bi­
reyin dışında var olan bu yapıyı "la Langue" diye adlandı-

2 Ferdinand de Saussure, Course in General Linguistics, der., C. Bally ve A.
Secheehaye, çev. W. Basking, McGraw Hill, New York, 1 966.

1 7

Postmodern Gö.<tergeler

rır. Çocukken eğitimle öğrendiğimiz ya da içinde toplum­
sallaştığımız şey, bu durumda düşüncelerimizi taşımak
için başvurduğumuz dildir. Bu bireysel söylem edimini
Saussure "la Parole" ya da söz diye e<dlandınyor.

Sausssure, dilin bir yapısı olduğunu ve bir kültür ol­
gusu olduğunu keşfetti. Bu, başka birçok buluşa yol açtı.
Dilin yapısı çift eklemliydi. Yani anlam yapı yoluyla iki ay­
rı biçimde taşınıyordu.3 Bir yanda, her sözce dizimsel ek­
sene göre zaman aşırı ya da artsüremli olarak yayılan bir
sözcükler zincirinden oluşur. Sözcüklerden her biri , başka
sözcüklerin bağlamı içerisinde var olarak tümcelerin an­
lamını taşır. Tümcede sözcüklerin yerleşmesini belirleyen
kurallar kümesine sözdizim denir; tümcede sözcüklerin
sıralanmasıyla oluşan anlam, dizimsel eksendeki bağıntıla­
rı gösteren başka bir yol olan düzdeğişmeceli biçimde olu­
şur. "Oğlan, köpeği, bir, bu, besledi" sözcük kümesi, top­
lumca belirlenmiş sözdizim kurallarına göre düzdeğiş­
meceli olarak "Bir oğlan bu köpeği besledi" diye sıralanır­
sa anlam kazanır.

Dizimsel eksenin yanı sıra, bir sözcüğün her kullanı­
mı çağrışımlı sözcükler zincirinden seçilmesi için de bir
neden oluşturur. "Oğlan" gibi verili bir sözcüğün varlığı,
aynı biçimde yerleştirilebilecek "genç" , "erkek" , "küçük
çocuk" gibi kümede olmayan birçok sözcüğün varlığını da
içerir. Bu var olmayan, çağrışımlı sözcükler anlamın [pa­
radigmatic] eksenini oluşturur. Sözcüklerin doğru kulla­
nımı anlambilim kurallarınca belirlenmiştir. Ayrıca söz­
cüklerin anlamı, bir ölçüde, olan kadar olmayan sözcükle­
rin karşıtlığından ve her sözcüğün çağrışımlarına göre
neyi söylemek istediğinden ortaya çıktığı için, bu eksen
eğretileme boyutu ya da eşsüremli görünüş olarak da bi­
linir -yani bu eksen zamanla donmuş olan ayrımları da
içerir.

3 F. de Saussure, agy, s. 67.

18

Göstergebilim, Toplums.1/ Göstergebilim ve Postmodernizm . . .

Saussure'e göre, bütün dil bağıntılar üzerine dayan­
maktadır. Bu bağıntılar, birbirinden ayrı dizimsel ve dizi­
sel bağıntılar eksenine göre, ayrım ya da karşıtlıklar yoluy­
la yapılanmışlardır. Dizimsel yapıyla onun her bir birimi­
nin us içinde çağrıştırdığı bağlantılar, her zaman birbirle­
rine karşılıklı olarak bağımlı kalacak şekilde ilişkilidir.
Saussure şöyle diyor:

Belleğimiz, türüne ve uzunluğuna bakmaksızın az ya da çok
karmaşık bütün dizim türlerini yedekte tutar; onlan kullan­
mak zamanı geldiğinde de seçimimizi belirlemek için çağrı­
şımlı sözcük öbeklerini yardıma çağırırız. Bir Fransız
marchons! "yürüyelim!" derken marchons! dizimine yönelik
başka çağrışım öbeklerini de bilinçsizce düşünür. Marche!

"yürü!" ile marchez' "yürüyün!" dizilerindeki dizim betileri
ve marchons! ile öteki biçimler arasındaki karşıtlık onun se­
çimini belirler; aynca marchons! dizisi montons! "çıkalım" ,
mangeons! "yiyelim" dizilerini de çağrıştırır ve bu dizilerden
de aynı süreç yoluyla seçilmiştir. Her bir dizide, konuşan is­
tediği birime uyan ayrışmayı sağlamak için neyi değiştirmesi
gerektiğini bilir. Eğer dile getirilmiş olan düşünceyi değişti­
rirse, konuşan başka bir değeri belirtmek için öteki karşıtlık­
lara gereksinim duyacaktır; örneğin, marchez! ya da belki de
montons! diyecektir.4

Saussure'e göre, bu durumda, dil bir yapısal bağıntılar
olgusu olduğu kadar söz aracılığıyla sağlanan iletişim ol­
gusudur da. Anlam tam olarak aynı düzenekle, yani ayrı­
lık yoluyla artsüremli ve eşsüremli bir biçimde yaratılır.
Sözcük sözcüğe sıralanmış olan, seçilmiş olanla seçilme­
miş olan ya da uydurulmuş olanla çağrıştırılmış olan ay­
rımla belirlenir. Bu varsayımın yapısökümcülük için ne
denli önemli olduğunu daha sonra göreceğiz.

4 F. de Saussure, agy, s. 130.

1 9

Postmodern Göstergeler

Dizimsel ve dizisel eksenler dilin yapısmı oluşturlar;
bu eksenlerin varlığı birleştirici çağrışım ve sıralama ku­
rallarına göre ortaya çıkan bir anlamlama dizgesi yaratır.
Bu toplumsal olarak uygun, ama nedensiz birleşim kural­
larına kod denir. 5 Göstergebilimsel bakış açısından bütün
kültürel olgular anlamlama dizgeleridir; çünkü bu olgular
hem dizimsel hem de dizisel eksenlerin bağıntılarına ve
karşıtlıklarına göre yapılanmışlardır. Göstergebilimciler,
mutfak gibi kimi başka kültürel göstergelerin de dil gibi
bir yapısı olduğu için anlamlama dizgeleri olarak incele­
nebileceğini göstermişlerdir.6

Saussure'ün yaklaşımı, söz edimine dayanan iletişim
sorunsalıyla ilgiliydi. Ayrıca, Saussure bir kültür gösterge­
si olan dil olgusuyla da uğraştı. Bütün dillerde, gösterenle
gösterilenin birliği kültürel bir sayrnacadır. Bu birlik alıcı­
nın usunda bir anda oluşur ve ses imgesinin etkisine ve­
rilen koşullu bir tepkidir. Bu durumda, Saussure'ün
tanımladığı gösterge kültürel süreçlerle koşullanmıştır.
Saussure'e göre göstergenin doğasının sayrnacaya dayan­
ması ve nedensiz olması en önemli özelliklerinden biridir.
Bir gösterilene özel bir gösterenin özgülenmesini zorlayan
hiçbir evrensel, aşkın neden yoktur. Daha da ötesi, dilde,
bir konuşan topluluğu arasındaki toplumsal etkileşim sü­
reci her gösterilene uygun bir gösteren tanımlar; ayrıca,
çeşitlilik ve eşanlamlılık olması durumunda her bir göste­
ren için anlamlar sırası düzenler. Saussure'e göre,

Gösten�n ve gösterilen arasındaki bağ nedensizdir. Gösterge
ile gösterenle gösterilenin birlikteliğinden oluşan bütünü
ifade ettiğim için kısaca şunu söyleyebilirim: Dil göstergesi
nedensizdir. "Kardeş" ideası, onun Fransızcadaki göstereni
olan k-a-r-d-e-ş (sor [soeur]) seslerinin dizilişine hiçbir içsel

5 Eco, Theory o(Senıiotics, s. B.

6 Aşağıya bkz. , Claude Levi-Strauss, Structural Anthropology, çev., Claire Ja­
cobson ve Brooke Schoepf, Basic Books, New York, 1963.

20

Göstergehilim, Toplumsal Göstergehilim ve Postmodernizm . . .

bağla bağlanmamıştır; onun başka herhangi bir dizilişle de
aynı biçimde tanımlanabileceği, diller arasındaki ayrılıklar ve
oldukça değişik dillerin varlığıyla da kanıtlanmaktadır.7

Saussure'ün şemasındaki ikinci bir özellik de göstergelerin
iletişim için kullanılmasıdır; yani göstergeler yönelimlidir­
ler. Eco bunu şöyle açıklıyor:

Saussure'e göre, göstergeler ideaları dile getirirler; ancak
Saussure "idea" teriminin Platoncu bir yorumunu paylaşmaz,
bu idealar bir insanın usunu dolduran ussal olaylardır. Bu
nedenle, gösterge, yönelimli bir biçimde iletişimi ya da bir
şeyi dile getirmeyi amaçlayan iki insan arasında yer alan ör­
tük bir iletişimse! araç olarak anlaşılmaktadır.8

Son olarak, Saussure kültürün bir tam-dilsel olgu olduğunu
da söylemiştir. Yani göstergebilimin -onun semiyoloji diye
adlandırdığı şey- bütün kültürel biçimlerin araştırılmasının
bir yolu olmasının nedeni, bütün bu biçimlerin bir dil gibi
yapılanmış olmalarıdır. Kısaca, bu eksenli yapının özellikle­
ri -dizim ve dizi, düzdeğişmece ve eğretileme, saymacalık,
gösterenle gösterilenin birliği olan gösterge- kültürün mo­
da, mimarlık, mutfak gibi bütün yönlerine uygulanabile­
cekti. Saussure bu savını geliştiremediyse de başkaları,
insanbilimci Claude Levi Strauss ve yazın eleştirmeni
Roland Barthes, aşağıda inceleyeceğimiz gibi bunu başardı­
lar. Saussure göre, bütün kültür bir dil gibi, bu nedenle de
bir iletişim kipi olarak yapılanmıştı.

Charles Sanders Peirce

Amerika'da göstergebilimin yeni ve önemli bir felsefi güç
olduğu dönemde, Peirce Chicago Üniversitesi'nde bir fel-

7 Saussure, General lingui.<tics, s. 68.
8 Eco, Theory o!Semiolics, s. 14.

21

Posrmodern Göstergeler

sefeciydi. Peirce hiç tanımadığı Saussure'le ortak birçok
görüşü paylaşıyordu. O da, göstergelerin incelenmesiyle
ilgili -alanı tanımlamak için-, (Saussure'ün kullandığı "se­
miyoloji"ye karşıt olarak) göstergebilim adını verdiği bir
yaklaşım geliştirdi. Saussure gibi o da, konuyla ilgili yazı­
larını bir kitap biçiminde derlemedi. Bu iki adamın çalış­
malarına öğrencilerinin derlediği toplu yazılar ve notlarla
ulaşıyoruz: Saussure'ün yazıları, ilk olarak l 915'te yayım­
lanmış ünlü Cours de linguistique generale derlemesinde­
dir; Peirce'inki de toplu yazılarıdır (Charles Hartshome ile
Paul Weiss'ın 1931 ile 1935 yıllan arasında derledikleri al­
tı cilt) .

Oldukça şaşırtıcı olan çağdaşlıklannın rastlantısı ve
yukarıda değinilen önemsiz benzerliklerinin ötesinde, ça­
lışma alanları çok ayrıydı. Peirce bir dilbilimci değil bir
felsefeciydi ve dille değil insanların nasıl düşündüğüyle
ilgilenmişti. Özellikle, ilgisi doğruluk savları kavramına
yönelmişti ve dili anlamanın her doğruluk araştırması için
zorunlu olduğunu düşünmüştü. Bu nedenle de, dili iki ya
da daha çok etkin özne arasında gerçekleşen iletişimse! bir
etkileşim kipi olarak değil, bir bilgi kipi olarak sınıflan­
dırma arayışındaydı. Bu anlamda da Peirce, toplumsal dil
olgusuyla, yazıda kesinlik gerektiren doğa bilimi türünden
mantıksal üstdil dizgeleriyle uğraştığından daha az uğraş­
tı. Peirce'in göstergebilimi dil yapısına dayanan bir mantık
kuramıydı.

Peirce'e göre doğruluk savları ya da anlam, dilde yal­
nızca, bir idea ya da kavram yorumlayıcının usunda zaten
var olan başka bir şeyle ilişkilendirildiğinde ortaya çıkar.
Bu, Saussure'ün gösterilen kavramına oldukça benzemek­
tedir. Ama Saussure'ün tersine, Peirce göstergeyi üç-par­
çalı bir bağıntı olarak görür: Gösterim diye adlandırılan
usa ideayı taşıyan bir araç; yorumlayan diye adlandırılan
göstergeyi yorumlayan başka bir idea; bir de göstergenin

22

Göstergebilinı, Toplumsa/ Göstergebilim ve Postmodernizm . . .

karşılık geldiği nesne. Peirce bunu şöyle açıklar: "Bir gös­
terge ürettiği ya da değiştirdiği bir ideaya karsılık gelen bir
Şey için durur. Başka bir deyişle, gösterge dışandan gelen
bir e usa taşı an bır araçtır. Kendısı ıçın durdugu şey
onun nesnesi olara a an ırı ır; taşı ığı şey an amı ır; or­
taya çıkardığı idea da onun yorumlayanıdır. "9 -

Saussure dille bir iletişim kipı olarak uğraşmış, kura- ·
mında nesnel bir dünyanın dil için zorunlu olup olmadığıy­
la ilgilenmemişti. Tersine, Peirce bir idealist değildi. Gerçek
dünyanın var olduğuna ve bu dünyanın anlamlamada bir
işlevi olduğuna inandı. Hepsinden öte, anlamlama bütün
bilimleri belirleyen gerçekliği anlama çabasıydı. Peirce bu­
nu sorgulamadan benimsedi, ancak dili bilgi arayışındaki
sorunsal olarak gördü. Özellikle, doğruluk savlannı gerçek­
leyen koşullar kurma arayışındaydı.

Örneğin, Peirce gösterge tanımının ardından hemen
şuna değinir: "llk gösterimin nesnesi hiçbir şey olmayabi­
lir; ama ilk gösterimi de bir yorumlayan olan bir gösterim
olabilir. "10 Peirce'e göre yorumlayanlar dizisi ardında hep
bir "saltık nesne" vardır. Teknik olarak söylersek, göster­
gebilime göre anlamlama ya da göstergelerin üretimiyle
tüketimi ussal bir süreçtir. Böylece, nesnel dünya göster­
genin dolayımsız bir parçası değildir. Bu "tek boynuzlu at"
gibi düşsel imgelerle daha açıkça sergilenebilir. Yine de
Peirce'in göstergebiliminde dünya, anlam çözümleme sü­
recinde her zaman saklıdır. Bu nedenle de "tek boynuz­
lu at" göstergesini, bu düşsel göstergenin bir görünüşünü
-örneğin, diyelim ki tek boynuzlu at. motifli bir halı- gör­
düğümüz ya da deneylediğimiz için anlar, gösterge anlayı-

9 Charles S. Peirce, Collected Papers, der., P. Weis' ve C. Harıshone, Harvard
Universiıy Press, Caınbridge, Mass., 1931, p. L�39. Peirce'ın sekız ciltlik
roplu eserlerine aşağıdaki biçimde göndermede buhınulınuştur: ilk rakam
cilt sayısına, sonraki ondalık rakam paragraf sayısına karşılık gelmektedir.
Böylece, yukarıdaki J .339, 1. cilde ve 339. paragrafa karşılık gelınrktedir.

10 Agy, p. 1.339; ayrıca benzer bir tanım için bkz. 2.227

23

Postmodern Göstergeler

şımızın dayandığı bir yorumlayan ya da gönderge oluştu­
rabiliriz. Böylece, dünya deneyimimiz ve bilgilenişimiz
göstergelerin yorumlanmasında birlikte bir işlev görürler.
Peirce'in kavramlaştırmasını Zeman şöyle gözlemliyor:

Bir nesnenin anlam çözümlemesine bir gösterge gibi katı­
lımı, o nesnenin ikili bir doğası olduğunu gösterir. Bir yan­
da, gösterge -bu yorumlayanları da içerir- "dünyada" bir
nesnedir; dünyadaki herhangi bir nesne gibi etkileri aracılı­
ğıyla deneysel olarak çeşitli biçimlerde betimlenir -başka
bir deyişle, o "ortak bir alan" içinde var olur. Bu alanda var
oldukça da, bana olduğu kadar sana da aynı biçimde ulaşa­
bilir. Ancak, bir gösterge olarak "özel bir alan" içinde de
durur. Bana doğası gereği sana ulaştığından ayrı bir yolla
ulaşır -o "bilincimin bir öğesidir" (elbette, sana da bu özel
yolla ulaştığını biliyorum -bu durumda sana özel bir yol­
la).11

Göstergelerin hem davranışlarımıza etkileriyle deneysel
dünyanın nesneleri hem de bilincin bilişsel yaratılan ola­
rak bu ikiliği, toplumsal göstergebilimin temel bir boyu­
tudur. Peirce ve Prieto gibi göstergebilimciler için de bu
böyledir (sekizinci bölümde bunlar tartışılacak) .

Yalnızca bilince ve iletişime ayrıcalık tanımış olan
Saussure'den bu oldukça önemli farklılığında, Peirce'in
göstergebiliminin, gösterimle biçimleri de içeren kültür
kipleri arasındaki bağıntıları neden daha bütüncül olarak
kavradığını belirleyebiliriz. Saussure'ün göstergebilimi dil
ve söz arasındaki ayrımla sınırlanmıştır; bu nedenle de
postmodern görüşün örneklerle gösterdiği kültürün dil dı­
şı alanlarına uygulandığında, aşılmaz çelişkilerle doludur.
Eco'ya göre:

11]. Jay Zeman, "Peirce's Theory of Signs" içinde A Profusion of Signs, der., T.
Sebeok, Mouton Publishers, Berlin, 1976, s. 22-39.

24

Gösrergehılim, Toplumsa/ Gösrergehilim ve Postmodernizm . . .

Peirce'in temel dersinin şu olduğunu sanıyorum: Nesne hiç­
bir zaman yok olmaz; yalnızca yoktur (gizlenmiştir?) . Nes­
nenin bu geçici yokluğu ya da gizlenmişliği, dille kültür ara­
sındaki ayrımı güdüleyen -dille kültürü birbirlerinin karşılık­
lı tamamlayıcısı yapan- Peirce'in göstergebiliminin bir yönü­
dür; Saussure langue/parole ayrımını bütünleşmiş bir ayrım,
örgensel bir birlik yerine yalnızca bir ayrım olarak yerleştir­
meye kendisini yönelten şeyi sorgulamakta ısrar etseydi,
yapmak isteyip de yapamadığı şeyi başaracaktı. 12

Peirce, kavramlarını üçlemelerle düzenleyen bir düşünür­
dü. Onun gösterge modeli, daha önce gördüğümüz gibi,
üç şeyi kapsar; kesin bir biçimde söylemek gerekirse, yu­
karıda Eco'nun, Zeman'ın ve ötekilerinin Peirce'le ilgili
söyledikleri gibi, nesne dünyası tabanda yatar; anlam çö­
zümlemesi, Saussure'ün gösteren dediğine çok benzeyen
gösteren ile yine Saussure'ün gösterilen dediğine benzeyen
yorumlayan arasındaki bilişsel ilişkiden oluşur.

Peirce'e göre gösterge, tasarım ile nesne dünyası ara­
sındaki ilişki, yorumlayan aracılığıyla dolayımlandığından,
hep bir nesne "yerine durur". Peirce, yorumlayanı yorum­
cunun usundaki "ruhsal bir olay" olarak düşünmüştür.
Karşıtlıklar yoluyla ilk göstergeyi anlamamızı sağlayan bir
idea ya da başka bir göstergedir. Ama bu da bir gösterge
olarak kendi üçlü öğesi içerisinde incelenebilir. Böylece,
Peirce'e göre anlam çözümlemesi gizil bir sonsuz döngü
süreciydi. Bu son tümceyi yapısökümcüler Saussure eleşti­
rilerinde kullandılar. Anlam hep sonraya bırakılır ve an­
lam hep gösterge ile gösterge (yani yorumlayan) arasında­
ki karşıtlıktan oluşur. Daha sonra, yapısökümün anlamı
belirleyen toplumsal düzenekleri göz ardı ettiği ve yapı­
sökümcülerin gösterge anlayışının sonsuz döngüyü kısaca
geçiştirdiği için, toplumsal göstergebilim tarafından nasıl

12 Eco, Theory of Semiorics, s. 58.

25

Postmodcrn Göstergeler

eleştirildiğini anlatacağım. Aslında, kültüre yönelik top­
lumsal göstergebilimsel yaklaşımın temel unsurlarından
biri, bilginin sınırlarını çizen ve güç ilişkilerinin açılımıyla
anlamları sınırlayan ya da işleten düzenekleri çözümlemek
ve belirlemektir -bu, Foucault'nun ve Barthes'ın başlardaki
görüşlerinde de olan bir şeydi.

Eco'nun da dediği gibi Peirce'in gösterge modeli,
Saussure'ün modelinin tersine, dili kültüre evrensel bir bi­
çimde bağlar. Bu ayrışmanın bir yüzü, onların göstergeyi
karşılıklı sınıflandırmalarında sergileniyor. Saussure'e göre,
gösterenle gösterilenin birliğinin oluşturduğu yalnızca bir
gösterge vardır. Saussure'ün göstergesi bir iletişim dizge­
sinin parçasıdır ve toplumsal saymacayla anlamı nedensiz­
ce belirlense bile, nedenlidir (yönelimlidir) . Peirce, tersi­
ne, göstergenin dokuz unsuruna değinmiştir. 13 Peirce'in
üçleme tutkusunu taşıyan üç gösterge biçimi, bunların en
önemli olanlarıdır.

1 Bir simge, "eğer yorumlayanı yoksa onu gösterge yapan özel­
liğini kaybedecek olan bir göstergedir."14 Bu, Saussure'ün
gösterge -yorumlayanın usunda bir idea olarak anlaşılan,
başka bir şey için duran bir taşıyıcı- dediğine çok yakın­
dır. Ayrıca, Peirce'e göre simge bir saymacadır ve kültürle
düzenlenmiştir; bir yasadan ya da kuraldan ötürü bir gös­
tergedir.

2 Bir görüntlisel gösterge, gerçek nesnenin ya da olayın ye­
niden yaratımına çok yakın olmasından ötürü idea taşı­
yan bir göstergedir. Uluslararası trafik göstergeleri, örne­
ğin olumsuz anlamına gelen üzeri bir çizgiyle çaprazla­
masına çizilmiş bir daire, dolayımsız bir biçimde bir
ideayı taşırken yerel dillerin ötesine geçmek zorundadır;

13 Charles Pearson ve Vladamir Slamecka, "A Theory of Sign Sıructure", The
Semioric Scene, 1 ,2, 1977, 1-22.

14 Charles S. Peirce, The Plıilosophical Wrirings of Peirce, der. ve giriş Justus
Buchler, Dover Publicaıions, New York, 1955.

26

Göstergebilim, Toplumsal Göstergebilim ve Postmodernizm . . .

tıpkı Ortodoks Kilisesi'nde kullanılan dinsel resimler gi­
bi. Görüntüsel göstergeler zayıf nedenlidir ya da neden­
sizdir; yani anlamları toplumsal saymacalarla yalnızca
zayıf bir biçimde belirlenmiştir. Bu ayırıcı nitelikler
Saussure'ün dizgesine yabancıdır; aynı şey bir sonraki
gösterge olan belirti için de geçerlidir.

3 Bir belirti nedensiz bir göstergedir. Anlamı toplumsal say­
macalarla ya da kodlarla oluşmamıştır. Daha doğrusu,
deneyimle ya da dünyanın kullanımsa! anlamda anlaşıl­
masıyla, yorumlayanın usunda bir gösterge oiarak ku­
rulmuştur. Şimşekle gök gürlemesi bitişikliği bir belirti­
dir. Şimşeği görürüz ve gök gürlemesini bekleriz. Bu be­
lirtinin anlamını "fırtına" olarak anlarız. Koşullu tepkiler
de, örneğin zilin çalması ve yemeğin verilmesi, birer be­
lirtidir. Belirti kavramı yoluyla, Peirce günlük yaşamın ya
da dünyanın kullanımsa! anlaşılmasının, anlamı kültürel
kodlardan çok deneyimle nasıl yarattığını sergiledi.

Peirce'in belirti kavramı Saussure'ün gösterge kavramının
tersine, hayvan-insan iletişiminde olduğu gibi, insansal
olmayan göstergelerin de anımsatılmasına olanak sağlar,
ayrıca görüntüsel göstergeler ve belirtiler üzerine kurul­
muş anlamlama dizgelerini -yani yayıcının yönelimliliğin­
den yoksun dizgeleri- iletişim dizgeleri olmayan dizgeler
diye tanımlar. Nesnelerin işlevsel bir dizgesi, örneğin giy­
si, Peirce'in yaklaşımında bir anlamlama dizgesi olabilir,
ama bir iletişim dizgesi değildir; çünkü çoğu kültürde
elbisenin temel amacı yönelimli bir biçimde anlam bildir­
mek değil, bedeni dış çevreden korumaktır (ama bu asıl
işlev ötekinin gerçekleşmesini de asla engel olmaz) . Bu
nedenle de, kültürel dizgelerin hepsi, Saussure'i' '.ı dizge­
sinde "aşkın dilbilim"in savladığı gibi gerçek dilh_ ... değil­
dir. Daha da ötesi, Peirce'in göstergebilimi, belirti gücüyle
ve deneysel temeliyle ustaca işleyen çevreler olarak biçim­
lerde kodlanmış davranış yönelimli uyarıcıların anlaşılma-

27

Posrmodern Göstergeler

sına da olanak sağlar. Bu son özellik, davranışı denetle­
mek ya da etkilemek için çevresel olarak tasarlanmış eğ­
lence parkı ya da alışveriş merkezleri gibi biçimleri sonra­
ki bölümlerde tartışırken önem kazanacak.

Peirce'in üçlü göstergebilim dizgesi Saussure'ün diz­
gesinden daha güçlü olsa da, sorunsuz değildir. Örneğin,
Peirce "tek boynuzlu at" göstergesi ya da gerçek bir yalan
göstergesi durumunda olduğu gibi, göstergenin bir nesne­
si bulunmadığında üçlü gösterge anlayışının ne olacağım
açıklamamıştır. 15 Yani Peirce'in yöntemi de Saussure'ün
düşünceyle onun göstergesi arasındaki imgesel bağıntıyı
açıklamasındaki ve Baudrillard'ın çözümlediği simulas­
yon ya da sanal gerçeklik durumundaki gibi sımrlıdır. 16
(Baudrillard'ın postmodern görüşünün tartışması bir
sonraki bölümde işlenecek.)

Saussure, gösteren ile gösterilen birliğini kültürün bir
düzeneği olarak görmüştür. Bu kurallar, mutlak anlamda,
Saussure'ün dil ve bir anlamlama dizgesi oluşturan kural
taşıyıcı yapı diye adlandırdığı kültürel bir kod üzerine yer­
leştirilmiştir. Kodlar, anlamın göstergeler yoluyla üretil­
mesinde, anlam çözümlemesinin en önemli parçalarıdır. 1 7
Peirce'in dizgesinde toplumsal kodların işlevinin ne oldu­
ğu aÇık değildir. Yani, Peirce bir kültür çözümleyicisi de­
ğildir ve Saussure gibi Descartesçı bir idealist olmamasına
karşın, ilgisini "gerçek" dünyaya çok fazla yöneltmesi yan­
lıştır. Onun tersine, Saussure toplumsal göstergebilim için
de can alıcı önemde bir özellik olan kodların ve toplumsal
bağlamların önemini kendi göstergebilim kuramında iş-
1 . . 18 em ıştır.

Başka bir sıkıntı da, karışık çıkanın sorunlarıyla uğ­
raşmak için Peirce'in göstergelerin genişletilmesi çabasıyla

15 Eco, Theory o!Semiorics, s. 58.
16 Jean Baudrillard, Simularions, Semiotext(e), New York, 1983.
1 7 Eco, Theory of Semiorics, s. 58.
18 Agy.

28

Gösrergebilim, Toplumsal Gösrergebilim ve Postmodernizm . . .

ilgiliydi; ama Peirce'in sınıflayıcı taslağı o denli karmaşıktı
ki sonraki mantıkçılar, hatta Peirc:eçi göstergebilimciler
bile onu kullanamadı. Kodlaştınlmış bir anlamlama dizge­
sine olanak sağlayabilecek karşılıklar kümesi, Peirce'in yap­
tığından daha çok antımı gerektiriyor.

Özetle, Peirce'in göstergebilimi Saussure'ün modeli
üzerinde şu yollarla yükselir: Nesne dünyasının varlığını
tanır; böylece de idealizmden kaçınır. Peirce'in üçlü çö­
zümlemesi yalın ikilemelerden sakınır. Nedensiz anlamla­
mayı da içine alan güçlü bir göstergeler sınıflama�ı sağlar;
böylece de yalnızca dille ya da iletişim dizgeleriyle değil,
kültürün bütünüyle uğraşır. Başka bir deyişle, Peirce'in üç
yönlü gösterge sınıflandırması anlamlamanın bütün dizge­
lerinin çözümlemesine -yani eksensel yapısı olan bütün
kültürel biçimlere (dizim.::;el ve dizisel eksenlerin eklem­
lemesine)- olanak sağlar. Son olarak, bütün simgeler ken­
disi de bir gösterge olan başka bir idea yoluyla yorumlan­
dığı için, özel olarak bir gösterene karşılık gelen açıkça ta­
nımlanmış bir gösterilen yoktur. Anlam her zaman geçici
bir yorumlama sürecidir. Daha sonra da göreceğimiz gibi
bu Peirceçi düşünce, yapısökümcülüğün ve Derrida'nın
"varlığın metafiziği" diye adlandırdığı Saussure eleştirisi­
nin temel bir noktası olmuştur.

Göstergebilim Uygulamaları ve Açımlamalan

l 920'lerden beri Saussure'ün ve Peirce'in düşüncelerini ge­
liştirmeye uğraşan yüzlerce göstergebilimci ortaya çıktı.
Bunlan yalnızca gözden geçirmek bile olanaklı değil; ama
Eco19 ile Hervey'in20 çalışmalarında kimileri görülebilir.
Fransa'da olduğu kadar Prag, Yunanistan, ltalya ve Kanada
okullanyla da göstergebilim uluslararası bir alan haline �el-

19 Agy.
20 Sandor Hervey, Semiotic Perspectives, Ailen and Unwın, Londra, 1 982.

29

Posrmodern Gosrergeler

mıştır. Bu bölümde bu yöntemin temel uygulamalarına
değineceğiz. Fransız düşün yaşamının büyük bölümü için
Saussure'ün önemli bir etkisi oldu, buna karşın Peirce gü­
nümüze kadar bir izleyici çoğunluğu yaratamamıştı; yal­
nızca, Chicago Üniversitesi'nin parlak göstergebilimcisi
Charles Morris'in Perice'ten etkilendiğinden söz edebili­
rim.21 Saussure'ün La Langue kavramı, özellikle "ortak
gösterim" kavramıyla ilgili olarak Durkheim'ı da etkile­
mişti; Marksçılıkla ve Freud'un kuramlarıyla karşılaşma­
sından sonra da Fransız yapısalcılığının temeli oldu. Dil!söz
kavramı Durkheim'ın ortak gösterim kavramından daha
eytişimseldi ve günlük yaşam içerisindeki kültürel biçim­
lerin özgür devinimine olanak tanıyordu.

Fransızlar arasında, göstergebilimin en önemli iki uy­
gulaması Roland Barthes'ın ve Algirdas Greimas'ın çalış­
malarında görülüyor.

Roland Barthes

lkinci Dünya Savaşı sonrasında göstergebilim üzerine ya­
zılmış en etkili kitap belki de Barthes'ın Göstergebilimin .. 22 Oğeleddir. Bu, Saussure açımlamasında, Barthes olduk-
ça etkili bir gösterge kuramı geliştirdi. Barthes'a göre bir
gösterge, Saussure'ün söylediği gibi, temelde bir düzanlam
biçimidir. Yani gösteren dolayımsız bir biçimde özel bir
nesneyi adlandırır ya da neye gönderme yaptığını açıkça
belirtir. Bunun yanı sıra, göstergeler kültürel olarak belir­
lenmiş anlamlara ya da ayrıca anlamları olan yananlamlara
gönderme yapar. Örneğin, "balta" sözcüğü ağaç budamak­
ta kullanılan özel bir aracın düzanlammı verir, ama kimi

21 Charles Morris, Sigııs, Lınguages and Behavior, Prentice Hail, New York,
1946.

22 Roland Barthes, Elemenrs of Semiology, çev., A. L.avers, Hill and Wang,
New York, 1967.

30

Gôstergebilim, Toplumsal Gôstergebilirn ve Postmodernizrn .. .

kültürlerde bir baltasının olması yüksek bir toplumsal ko­
numu olduğu yananlammı da taşır. Bu nedenle, nesnelerin
anlamı Saussure'ün yalnızca düzanlam düzeneğiyle dile
getirdiğinden daha sağlam yollarla kültürel süreçlere bağ­
lanmış üst dereceli yananlam düzeylerini de içerir.
Barthes'a göre bir gösterge kendi kendine başka gösterge­
nın, bir yananlamın a da konum ıbı kültürel bır değeri
gösteren ikincil dereceli bir öster enin östereni o a i ır.
Bu durumda, gösterge toplumdaki konum yapısı gi ı u -
türün iananlamsal yönleri için bir "gösterge taşıyıcısı""
oluyor.� Önceki giysi dizgesi örneğinde, bu dızgenın Ee­
deni korumayla ilgili olarak iletişimse! olmayan işlevi ol­
duğu söylenmişti. Ama Barthes'a göre, aynı nesneler top­
lumsal konum yananlamım da verebilir, aynca konum ay­
rılıkları gibi toplumsal düzenin ideolojik yönlerinin temeli
olarak iş görürler.

Barthes'a göre, gösterge dizgeleri yananlamsal kodlar
olan kültürel değerlerle ya da ideolojiyle eklemlenirler.
Bunlar, Sassure'ün sandığından daha zengin anlam yapılan
üretir. Yananlamın ya da ikincil dereceli göstergelerin öne­
mi toplumsal göstergebilimin temelini oluşturur. Barthes,
özellikle ilgisini Peirce'in sonsuz döngüsüne çok benzeyen,
kendileri üzerine ikincil, üçüncül ve daha üst dereceli çağ­
rışım oluşturabilen göstergelere yöneltmiştir. Bu yolla, bir
gö� erge bütün bir ideolojiyi tek bir söz ya da imge içine sı­
kıştıran bir alt yerleştirme olabilir.

Barthes'ın kültür göstergebiliminde dönemeç olan ça­
lışması Mythologies, 24 bu sıralı anlamlama ve alt yerleş­
tirme görüşünü açımladı. Ayrıca, bu çalışma ideolojilerin

23 Ayrıca bakınız; Erving Goffrnan, "Syrnbols of Class Sıatus" içinde Sociology
and Everyday life, der. M. Truzzi, Prentice Hali, Englewood Cliffs, NJ. ,
1968, s . 21-32.

24 Roland Barthes, Mytho/ogies, der. A. l..avers, Hill and Wang, New York,
1972.

3 1

Postmodern Göstergeler

kültürel biçimler olarak çözümlenmesine ilişkin bir model
oluşturmuştur. Bu çalışmasında Barthes söylen kwramını
tanıtır. Tıpkı bir gösterge ya da gösteren ile gösterilenin
birliği gibi, söylenin kendisi bir başkasının, yananlamsal
gösterilenin bir göstereni olabilir; yananlam düzeyleri onu
daha da geliştirebilirdi. Özel bir durumda, y�nanlam onun
kendi göndergesi olur ve söylen düzeyine u'laşılır. Örne­
ğin, "balta" göstergesi yüksek konum yananlamı düzeyine
geçerken, bir yüksek konum yaşamının ideolojisiyle ya­
nanlamı verilmiş olan bir duruma ya da sıkıştırma ve alt
yerleştirme yoluyla -teknoloji, yenileştirme, ilerleme, top­
lumsal değişim, toplumsal değişimin önemi gibi- başka
çağrışımları da içerebilecek "toplumsal konum" durumu­
na bağlanmış olabilir. Bu durumda balta sanayileşmeye,
sağlığa, ayrıcalığa ilişkin bütün yananlamlarıyla modern
durum söylenini gösterir, ayrıca sahibini bu söylen üze­
rindeki üstünlük gücüyle donatır.

Hem Durkheim'ın (kolektif temsil) hem de Marx'ın
(ideoloji) gözlemlediği gibi, söylenler toplumsal örgütlen­
me içinde güce sahip olduğunda, nesneler yananlamlarına
göre daha az önemli olurlar. Bu nedenle de, baltanın ne
türde olduğu, keskinliği, yararlılığı gibi özellikleri top­
lumsal konum söyleninde artık önemli değildir. Geçerli
olan yalnızca baltaya sahip olma ya da sahip olma imgesi­
nin kendisidir. Bütün ideolojiler, hem nesneleri hem de
ayrıcalıklı ilişkilerle ve bir saygınlık düzeniyle belirlenmiş
toplumsal edimleri kodla) .. n hiyerarşik simgesel dizgeler­
dir de. Bund1n ötürü, Barthes'ın kavramı bize ideoloji ve
kültürel ayrılıklar arasındaki ilişkiyi yeni bir ışık altında
inceleme olanağını sunmaktadır. 25

Barthes'ın söylenin rolünü bir imge olarak aşın önem­
semesi, kültür eleştirisinde birçok başyapıt üretmesini sağ-

25 Pierre Bourdieu, Distinction: A Social Critique of ehe judgement of Taste,
Harvard Universily Press, Cambridge, Mass. , 1984.

32

G6stergebilim, Toplumsal G6stergebilim ve Postmodernizm . . .

ladı. Bunlar arasında profesyonel güreş, beslenme, Greta
Garbo'nun yüzü, otomobil reklamlarıyla,26 moda fotoğraf­
çılığı27 ve mimarlık28 üzerine yaptığı çalışmalardaki gibi,
imgelerin kendilerini çözümlemesini de içeren alan çalış­
maları vardı. Mythologiesden klasik bir örnekte, Barthes
popüler bir dergi olan Paris Match'ın kapağındaki Afrikalı
bir askerin Fransız bayrağını selamlayan fotoğrafını tartı­
şır. Görüntü bir ulusal bağlılık edimi düzanlamını ve aske­
ri disiplin yananlamını vermektedir; bir yandan da yurtse­
verlik ya da ulusçuluk düşüncelerini telkin etmektedir. Bu
durumda, bir imgenin birçok düzeyi vardır. Ama Barthes'a
göre fotoğrafın konuyla ilgili en önemli yanı, bir Afrikalı­
nın Fransız ordusuna bağlılığı göstergesinin kendisinin de
birçok yananlamların, sömürge uşaklığıyla emperyalizm
alt yerleştirmesinin bir göstergesi olmasıdır. Yani bayrağı
selamlayan asker fotoğrafı, bir gösterge olarak söylenin üst
düzeylerindeki başka bir göstergeyi de oluşturabilecek
başka çağrışımlarla birleştirilebilir -örneğin sömürgeciliğin
kişileştirilmesi ve Afrikalı halkın Fransız buyruğu altına
alınması çağrışımlarıyla. "Sömürgecilik" bütün yananlam­
larıyla bu imge içine taşınmışken, sahnelenmiş selam ger­
çekliği -bir birey ile bir bayrak arasındaki ilişki- söylenin
yanında daha önemsiz kalmıştır. Daha sonraları jean
Baudrillard, Barthes'ın bu buluşuyla, gerçekliğin bu tür
ideoloji yüklü imgelerin yönlendirdiği bir toplum içeri­
sinde oluşup oluşmadığını sorgulamaya varacak ölçüde il­
gilenmiştir (bkz. sonraki bölüm) .

26 Banhes, Mythologies.
27 Roland Barıhes, The Fashion System, çev. M. Ward ve R. Howard, Hill and

Wang, New York, 1 983.
28 Roland Barthes, "Semiology and the Urban" içinde The City and the Sign:

lntroduction to Urban Semiotics, der. by M. Gottdiener ve A. Lagopoufos,
Columbia University Press, New York, 1986, s. 87-98.

33

Algirdas Greimas

Greimas, Amerika'da çok tanınmıyordu ama Fransa'daki
ilk göstergebilimciydi; çok yakın geçmişte Sorbonne Üni­
versitesi'nden emekli oldu. Greimas, l 970'lerden sonra
her Parisli entelektüelin çalışmasının özünü oluşturan ya­
pısalcılık eleştirilerine dalmakla birlikte, Saussure'e verdi­
ği önemi de sürdürdü. Saussure'ün dilbilim ile doğal ve
yapay dillerin çözümlemesini de -yani bütün anlamlama
dizgelerini ve Peirce'in uğraştığı bilimsel buluş üstdilleri­
ni- kapsayan genel bir göstergebilim kuramı29 geliştirme
tasarısının peşine düştü. Gremias'ın genel göstergebilim
kuramı bu yüzden\ yorumlayıcı bir araç ya da metin çö­
zümlemesiydi. Yapısökümün eleştirisi yapılana dek bu
yöntem Fransa'da yaygın bir biçimde kullanıldı. Greimas'ın
yaklaşımı, Saussure'ün gösterge modeline dayanmasından
ve bu modelin Derrida'nın eleştirilerine açık olmasından
ötürü bugün daha az etkin.

Greimas'ın özümlemesinin anahtarı, bir metindeki
karşıt ıldarııı özdeşleştirilmesidir. Greimas'a göre yazıdaki
anlam bütünü le karşıtlıklar a da tam belirlenmiş a lıklar
yo uyla yaratılır. Bu karşıtlıklar, anlam yapısıyla anlamla�
dizgelerindeki ayrılığı düzenleyen kuralları içeren kodlar ta­
� a ılandmlmışur. Saussurecü bir österge­
bi imse özümlemede öster e ne denli önemli se, iki i
karşıtlıklarla kodların özdeşleştirilmesi Greimas için o den i
zorunludur.

Greimas, yorumlayıcı paradigmasını kültürün bütü­
nüne ilişkin genel bir göstergebilimsel yaklaşım ortaya ko­
yarak, toplumsal edimin yapısını da30 içine alacak biçimde

29 Algirdas Greimas, Semiolique et sdence soda/es, Seuil, Paris, 1976. Ayrıca
bakınız, Semantique structurale, l..arousse, Paris, 1966, Du Sens, Seuil, Pa­
ris, 1 970.

30 Greimas, Semiotique et sdence soda/es.

34

Göstergebilim, Toplumsal Göstergebilim ve Postmodernizm .. .

genişletti. Greimas'ın kuramı yapısalcılıkla bağlarını ko­
rurken bireysel istemin rolüne de önem verdi. Eylem,
toplumsal durumlarda bir etkileşimler silsilesi -bunu
Greimas "anlatı" olarak adlandırır- üretir. "Eyleyen" her­
hangi bir eylem silsilesindeki ya da anlatıdaki biçimsel bir
roldür; bu bütün, toplumsal kodun düzenlediği, benim­
senmiş davranışlar ve etkileşimler yapısı olan bir "eyleye­
nin dilbilgisi" tarafından düzenlenmiştir.

Örneğin Greimas,31 geniş alan ve uzam, burası ve baş­
ka yer, kuşatılan ve kuşatan gibi uzamsal karşıtlıklara göre
kentsel uzanılan çözümler. Her özel yer "topia", ancak
başka bir yerde, düşsel olan bir yerde, "heterotopia"da ko­
numlanan ile karşıtlık kurulduğunda anlam kazanır.
Özenle hazırlanmış düşler ülkesine de elbettte "utopia"
denir. Bu uzamsal karşıtlıklar, kendileri de kutsal ve kut­
sal olmayan, özel ve kamu, üstün ve aşağı, eril ve dişil gibi
karşıtlıklarla düzenlenebilecek çeşitli toplumsal değerler­
le, anlam yargılarıyla ve ideolojilerle eklemlenirler. Son
olarak, uzamla eklemlenmiş bu değer karşıtlıkları kod/an
oluştururlar; Greimas bunu eksensel yerdeşlikler diye ad­
landırır ve bunların, çevreleri ve bu çevrelerin kullanıcıları
tarafından yorumlanmasını yapılandıran şu dizimsel dü­
zeyde sıralar:32

Estetik olan (güzellik ve çirkinlik)
Siyasal olan (toplumsal ve ahlaksal "sağlık")
Ussal olan (işlevsel yarar, davranış ekonomisi).

Greimas yukarıdaki taslağı kullanarak kentsel bir uzanım
anlamını ve yerdeşlikler ya da kodlar yoluyla onun anlam­
laştırılmasını çözümlemek olanağına kavuştu. Yaklaşımını

31 Algirclas Greimas, "For a Topological Semiotics", Gottdiener ve Lagopoulos
içinde, The City and the Sign, s. 25-54.

32 Agy, s. 34.

35

Postmodern Göstergeler

örneksemeyle kültürün bütün biçimlerine yöneltti. Ne var
ki Saussure gibi onun da göstergebilimsel çözümlemesi
göstergeyle ya da gösteren ile gösterenin birliğiyle sınır­
lıydı ve gerçeklik metafizik bir kavram olduğu için, söy­
lenmesi gerekirse, yalnızca göstergeler evreni vardı. Bu an­
lamda, Greimas, Peirce'ten ve Barthes'tan ve toplumsal
göstergebilimden ayrılır.

Göstergebilimsel çözümlemenin çoğu örneği bugün
Greimas'ın taslağını izlemese de onun yapısalcılığına ol­
dukça yakındır. Bu nedenle de, metin toplumdan soyut­
lanmış biçimiyle çözümleme nesnesi olarak alınır ve bağım­
sız yorumlayıcıya aynştırmalann ve gözlemlerin tek kayna­
ğı olarak ayrıcalık tanınır. Bu uğraşın çoğu, göstergebilimin
eşşüremli yanlılığı onun toplumsal kılgıyla ve toplumsal
bağlamla olan ilişkisini kestiği için herhangi birinin yorum­
lamasının başka birininki kadar iyi olabileceği eleştirilerine
yol açan durağan, akademik bir alıştırma olmuştur. Aynca,
yapısökümcülüğe bildik olanlar, Greimas'ın yaklaşımının
özellikle Derrida'nın çalışmalannda hemen hemen aynen
nasıl yinelendiğini göreceklerdir. Yapısökümcülük de me­
tindeki karşıtlıklan özdeşleştirmenin peşine düşer. Derrida,
bütün karşıtlıkların aslında söz merkezcilik [logocentrism]
biçimleri olduğunu savlamıştır. Yani bu karşıtlıklar asla
gerçek karşıtlıklar olmamıştır. Metin yazarlan her zaman
bir terimi ötekine yeğlerler. Bu yolla, her yazı biçiminde ay­
n güdümleme kipleri kullanılır. Derrida bu söz merkezcilik
(ya da terimler ve kavramlar yanlılığının) yapısökümünün
yapılabileceğini ve bir hiyerarşi olarak ortaya konulabilece­
ğini iddia etmiştir. Kısaca, yapısöküm yöntemi metindeki
nedensiz karşıtlıklar ve hiyerarşiler tufanıyla oluşan yanlı­
lıklara karşı çıkar. Yapısökümün ilerideki bölümler boyun­
ca tartışılacak olan başka yönleri de vardır.

36

Çokanlamlılık, Postmodernizm ve
Saussure Sonrası Göstergebilim

"At kahverengidir. " tümcesi, tözün düzanlamını göster­
mek için özne ve yüklemi birleştirir. Bu, Saussure'ün bir
göstergeler zinciri gibi taşınan anlamla ne ifade etmek is­
tediğinin apaçık bir örneğidir. Bununla birlikte, insanlar
arasındaki birkaç iletişimse! söylem örneği, bu yalın düz­
anlam ve töz evrenini takip eder. "At huysuzlandı." gibi
öznel, üstelik küçümseyici sözleri özneye yükleyen tüm­
celer anlamlan yoruma açık olan karmaşık sözcelerdir.
Örneğin, bu tür ileti alan bir alıcı aynı atı gözlemleyebilir
ve bu iletiye katılmayabilir. Bu tümcenin doğruluk değeri
sorgulanabilir. Doğruluk değerleri dil aracılığıyla şüphe
altına alınırsa, bilgikuramsal bir bunalım ortaya çıkar.
Wittgenstein gibi kimi felsefecilerin de uğraştığı bu konu,
belirli anlamda mutlak bilginin elde edilebileceği varsayı­
mıyla, altında dilin mutlak bilgiyi taşıyabileceği koşulları
oluşturmak için Peirce'in de oldukça yoğun olarak uğraş­
tığı bir konuydu.

Dilin karmaşıklığı ve sözcelerle doğruluk savlarının
bağıntısı Saussure'ün ilgisini çekmemişti. Sau�sure, göste­
renler ile gösterilenleri hemen birbirlerine bağlayabilecek
olan toplumsallaşmış insanların uslarında var olan bir ya­
pının, dilin varlığını ortaya koydu. Anlam yalnızca bir eş­
leştirme oyunuydu. Levi-Strauss gibi yapısalcılar bu karşı­
lıklılıkları toplumsal görüngülerin açıklanmasında sonuna
kadar kullandılar.

Saussure'ün modeli parlak bir eleştirmen olan Fransız
felsefeci jacques Derrida tarafından bütünüyle yıkıldı.33
Derrida bunu yaparken yapısalcılık girişiminin toprağa gö­
mülmesine de yardım etti. Derrida özellikle yalnız Saussure

33 Jacques Derrida, OfGramma!Ology, çev. G. C. Spivak, Johns Hopkins Press,
Baltimore, 1 976.

37

Postmodern Göstergeler

eleştirisine yönelmemişti. Bilginin yerine yazıyı yerleştir­
diğini düşündüğü bütün Batı felsefesini sorgulamaya yö­
nelmişti. Derrida'ya göre bütün felsefe özelde ya yazıydı ya
da gösterimdi. Batı felsefesi us, gösterim kipleri ve gerçek­
lik alanı arasındaki ilişkiyi sorgulamayı başaramamıştı.
Bunun yerine, çözümleyici metinlerin gerçeklik yerine
konulabileceğini varsaymıştı. Batı felsefesi için metin, ger­
çek dünyanın kavranılmasında yalnızca kısa bir yoldu.
Derrida felsefenin yanlış olarak, gerçekliğin gösterimle
özellikle de yazıyla dolayımsız bir biçimde kavrandığını
varsaymasına "varlığın metafiziği" adını verdi. Aslında ger­
çekliğin, yazının her zaman gösterimin biçimlerinden yal­
nızca birisi olması nedeniyle, yazının içine girmediğini ile­
ri sürdü. Kısaca, Derrida "Yalnızca metin vardır. " dedi.

Derrida, eleştirmeye koyulduğu düşünürler arasında
özellikle Saussure'ü saldırıp açık olarak buldu. Saussure'ün
dil ve karşılıklılıklar üzerine varsayımlan, "varlığın metafi­
ziği" için özgün bir canlı örnekti. Saussure, la Langue dü­
zeneğiyle, göstergeleri gösterenler ile gösterilenlerin yalın
birliği olarak anlamak yanılgısına düşmüştü. Derrida'ya gö­
re bire bir karşılıklılıklar yoktu ve gösterenler her zaman
yoruma açıktı. Daha açık söylemek gerekirse, Derrida,
Saussur�'ün dinleyicinin usunun gerçekleştirdiği gösteren
ile gösterilen arasındaki kolay karşılıklılıklar varsayımının
her göstereni içine alabilecek bir "aşkın gösterilen" içerdi­
ğini belirtti. Bu yüzden, göstergebilim de Batı felsefesinin
öteki kipleri gibi yalnızca metafizikti. Saussure, çelişkili bir
biçimde, gösterim sorunsalı ile anlamın değişkenliğini ken­
di göstergeler kuramında göz ardı etmişti.

Peirce'in modelindeki bir yorumlayanın başka bir yo­
rumlayana yol açtığı, bir göstergenin her zaman başka bir
gösterge tarafından yorumlandığı sonsuz döngü örneğini
anımsayalım. Fransa'da Saussure ve yapısalcılığın bütün bi­
çimleri üzerine saldınlann sürdüğü bir dönemde, Derrida

38

Göstergebilim, Toplumsal Göstergebilim ve Poscmodernizm . . .

Peirce'in bu anlam çözümlemesi anlayışından etkilenmişti.
Denida şöyle yazıyor:

Peirce, benim bir zamanlar, göndermenin göstergeden gös­
tergeye yapılmasıyla kuşkulan giderebilecek bir son olan aş­
kın gösterenin yapısökümü diye adlandırdığım yönde çok iş
yapıyor. Ben söz merkezcilik [logocentrism] ile varlığın me­
tafiziğini bu tür bir gösterilen için kaçınılmaz, güçlü, dizge­
sel ve önü alınmaz bir istek olarak tanımlamıştım. Şimdi
Peirce göndermenin sınırsızlığını, bizim gerçekten bir gös­
tergeler dizgesiyle uğraştığımızı görmemizi sağiayacak bir öl­
çüt olarak belirtiyor. . . Şeyin kendisi bir göstergedir.34

Aslında Derrida başka göstergebilimcilerin de yaygın bir bi­
çimde uğraştığı Saussure'ün göstergebilim modeline karşı
duyduğu bir rahatsızlığı dile getiriyordu. l 950'ler gibi er­
ken bir zamanda, örneğin Roland Barthes çokanlamlılıktan
kaynaklanan sorunları tartışıyordu: Yani gösterenin belirsiz
doğasını ve verili her gösterenin ayn insanlarca ayn bir gös­
terilene bağlanarak yorumlanabilmesi olanağını (aslında
olasılığını) tartışıyordu. lletişimdeki çevre ve bağlam, an­
lamın her zaman değişken olduğunu ve Saussure'ün de
savunduğu varsayılan aşkın bir gösterilen düşüncesinin
insan söyleminin temel olgularından habersiz göründüğü­
nü önemle ortaya koyar.

Barthes'ın dikkatini, anlamı sınırlayan, ona göre ideolo­
jinin biçimleri olan iyi tanımlanmış yorumlama kodlarına
uygun biçimde sıkıca bağlayan toplumsal uygulayımlara
yöneltmesinin nedeni de budur. l 970'lerde yapısökümcü­
lüğe dönmeden önce, Barthes da Foucault gibi daha çok
güç konusuyla ve onun çokanlamlı söylemin dcğişkeııliğiıü
sınırlarken nasıl çalıştığıyla ilgilendi. ideolojik olağanlaş­
tırma düzeneklerini ve dilin denetlenmesini söz uygulayım­
/an [logotechniques] diye 2dlandırdı. Örneğin moda üzeri-

34 Agy, s. 48-49.

39

Postmodern Göstergeler

ne çalışmasında,35 inanılmaz çeşitlilikte görünüş seçenekle­
rinin, moda haberleri dilinde işlerlik kazandırılmış olan
moda buyurganlığınca nasıl sınırlandırıldığını gösterdi.
Rastlantısal düzenekleri kullanarak moda reklamı, görünüş
gösterenleriyle konum gösterenlerini ve istendik ruhsal du­
rumları birbirine bağladı. Bu yazı, Peirce'in çok ayrı bir
amaçla ortaya attığı gösterenler zincirini kullanarak, giyim
sanayisinin bir malın imgesi, toplumsal konum kodu ve
cinsel istek arasında çağrışımlar yaratmak isteyerek söz uy­
gulayımlan yoluyla anlam akışı sağlamasına saldırmaktadır.
(Barthes'ın kuramı bir sonraki bölümde ayrıntılarıyla tartı­
şılacak.) Böylece, moda dinamiğini de içeren toplumsal
baskıların çalıştırılmasıyla, kapitalizm moda dizgesinin üs­
tüne oturur.

Levi-Strauss da36 çokanlamlılık sorunundan uzak kal­
mamış, onun bir statü görüngüsü olarak işlediğini fark et­
mişti. Amerikalı yerli Winnebagos kabilesinin yerleşim
alanlan üzerine yaptığı bir çalışmasında, ev alanlarının an­
lamlı bir kozmolojik varlık gibi yorumlanmasının yaygın
bir anlayış olmasına karşın, kabilenin alt sınıfına ait ikinci
bir yerleşim alanı anlayışının da var olduğunu gözlemledi.
Kısaca, aynı gösterenler farklı gösterilenlere sahipti; bunlar
da toplumun sınıf-konum ayrışmasıyla yapılanmıştı. Ço­
kanlamlılığın bütünüyle aynı kaynağı ileri toplumlarda da
vardı; ama elbette ayrışmalar yorumlayıcı taslakları oldukça
parçalı hale getirecek şekilde daha da karmaşıktı.

Çokanlamlılığın keşfi -Bakhtin37 gibi Doğu Avrupalı
göstergebilimciler bunu göstergenin çoksesli yönü diye
adlandırırlar- biçimsel, yapısal göstergebilimin sonu oldu.
Gerçekte Mikhail Bakhtin, Derrida'nın Saussure eleştirisinin

35 Barthes, Fashion System.
36 Levi-Strauss, Structural Anthropology.
37 Mikhail Bakhtin, The Dialogic lmagination, çev. M. Holquist ve C. Emer­

sen, University of Texas Press, Austin, 1 98 1 .

40

;srergebilim, Toplumsa/ Göstergebilim ve Posrmodernizm ...

�sıl hedefini görmüştü. Bakhtin, Saussure'ün modelinde gös­
teren ile gösterilenin karşılıklı değişim bağınusında eşit bir
konuma sahip olduklarını söyledi.38 Bu, gönderici ile alıcı­
nın, iletinin yalnızca göndericiden geçtiği, alıcı tarafından
değiştirilmediği durağan, teksesli bir ilişki içerisinde bir­
birlerine bağlandığı anlamına geliyordu. Alıcının rolü,
Saussure'e göre yalnızca iletiyi çözmekti (kuşkusuz, aşkın
gösterileni bulmaktı) . Bunun karşısında, Bakhtin'in görüşü
Peirce'in görüşüne benziyordu: Bütün göstergeler, dinamik
ve sorunlu bir çağrışım süreci olan bilişsel yorumlayanı kul­
lanan alıcılarca dolayımlanır. Bakhtin'e göre anlam çokan­
lamlı ya da "çoksesli"dir; anlam göstergenin içinde değil
(Saussure), göstergeler arasındaki ilişkide (yorumlayanın
seçiminde) yatar. Bu nedenle, anlamlama çokanlamlılığı içe­
ren, katılımcılar arasında gerçekleşen etkin bir anlam arayışı
olan toplumsal bir süreçtir. Anlam çözümlemesinde ne bir"
aşkın gösterilen vardır ne de birebir karşılıklı değişim bağın­
tısı. Göstergebilim yerine bir metin yorumlaması olarak ya­
pısökümcülüğü ileri süren Derrida'nın tersine Bakhtin, etkin
bir göndericiyi ve alıcıyı ya da üreticiyi ve tüketiciyi içeren
ikili bir çokseslilik bağıntısı olarak anladığı kültürün bütün­
sel bağıntısına ilgi duyar.

Katışıksız göstergebilimciler arasında yalnızca Greimas,
Eco ve Bakhtin, çokanlamlılık itirazlarına karşı koymaya
çabaladılar ve toplumsal göstergebilim de Peirceçi-Bakhtinci
bir çerçeveyi benimsedi. Neredeyse öteki bütün göster­
gebilimciler ve Saussure modelini kullanan Barthes gibi
yazın eleştirmenleri, Saussure eleştirisinden sonra yapı­
sökümcülük uğruna göstergebilimi hemencecik terk etti­
ler.

Yapısökümcüler ve postmodern felsefeciler için çok­
anlamlılık bütün büyük anlam ve yorumlama dizgelerinin

38 Agy.

4 1

Postmodern Göstergeler

temelini sarsmaktadır. Dilin gerçeklik savlarını kanıtlama
dizgesi olan felsefe yazıdan -yani bireysel yorumdan- daha
fazla bir şey hiçbir zaman olamayacaktı ve bütün bilgiku­
ramsal temellendirmeler yalnızca gösterim dizgeleriydiler.
Bu görüş, günlük yaşamdaki iletişimde sözün ve dilin ro­
lünü göz ardı etmektedir; aslında Derrida'ya göre sorun
günlük yaşamdaki anlamlar ve toplumsal kullanım arasın­
daki ilişkiyle değil, toplumsal bağlamdan bağımsız bir bi­
linç felsefesinin eklemlenmesiyle ilgiliydi. Böyle bir görüş,
metin yorumlamasına dayanan felsefe ve bilimlere saldır­
masına karşın, kültür çözümlemesinde yeterince önem
kazanamadı. Bu yüzden de, biz yapısöküme giden bu yola
sapmayıp ayrı bir yön izliyoruz.

ideoloji, Maddecilik ve Postmodernizm

Barthes'ın toplumda söylenin rolüyle ilgili olarak bulduk­
ları, Baudrillard'ın çalışmalarında postmodern düşünürler
için özgün bir keskin dönüşü başlattı. Barthes'a göre, her
kullanım nesnesi, nesnenin kendisinin bir gösterge işlevi
olması için toplumsal işleviyle kodlanmaktadır. Bir balta­
nın kullanılan bir araç olmasının yanında sağladığı yalnız­
ca bir "araç kullanıcı" konumu olsa bile toplumsal bir ko­
numu da gösterdiği bir toplumda, balta konumun bir sim­
gesi ya da gösterge işlevi olmaktadır. Yukarıda tartışıldığı
gibi, Barthes özellikle alt yerleştirmelerde anlam katma­
nıyla ilgilenmişti. lkincil ve daha üst dereceli gösterge iş­
levlerini "söylenler" diye adlandırdı. Bu durumda, nesne­
nin kendisi imgeye göre önemsiz kalıyordu ve bir ideolo­
jinin yoğunlaştmlma noktası olarak nasıl işlev gördüğü
önemsizleşiyordu.

Baudrillard, Barthes'ın düşüncesini aşın bir noktaya
taşıdı. Ona göre, medya günlük yaşamımızı ileri kapita­
lizmin ideolojik söylenleriyle öylesine doldurmuştu ki

42

G6stergebilim, Toplumsal G6stergebilim ve Postmodernizm . . .

gerçekliğin kendisi yok olmuştu. Hepimiz bir imgeler ev­
reni olarak tanımlanan bir üstgerçeklik tuzağına düşmüş­
tük. Her nesne, her imge yalnızca söylense! boyutların
ikincil ya da daha üst dereceli gösterge işlevleri olarak
işliyordu. Şimdi, artık insanları ve nesneleri nasıl nitelen­
dirdiğimiz nesnelerin kendilerinden ve onların işlevsel
düzaı;ı.lamlanndan daha önemlidir. Bu idealist dünya içeri­
sinde medyanın durmaksızın ürettiği imgelerle besleniyo­
ruz.

Postmodern görüşün kültür imgesinde anlam, yapı­
sökümcülerin de savladığı gibi başka gösterenlerle ayrılık­
larını tanımlayarak anlam kazanan ve kendi göndermeleri
olan kocaman bir Saussure sonrası gösterenler dünyası
içine sıkıştırılmıştı. Baudrillard'ın dünyasında, gösterilen­
ler artık yoktu. Örneğin, modada -sözgelimi uzun etek
boyu- bugün yaygın olan şey yalnızca onun imgesinin dü­
nün modasından -kısa etek boyu- ayrı olmasından ötürü
yaygındır. Uzun etek boyunun kendi içinde taşıdığı yarar,
çoktan beri toplumsal bilinçte yok olmuştur. Bugün yal­
nızca imgeler sayılıyor, daha derin düzeyli gösterilenler
yok olurken yalnızca "moda" denilen dev anlamlama diz­
gelerindeki ayrılıkların yarattığı gösterenler sayılıyor.39

Baudrillard, Barthes, Derrida ve öteki yapısökümcüler
Peirce'in sonsuz döngü kavramını -yani anlamın gösteren­
lerin sonsuz uygulanmasından kaynaklandığını- kabul
ediyorlar; çünkü göstergeler başka göstergelerle tanım­
lanmaktadırlar. Ama Peirce'in bilgikuramsal görüşünü,
sonunda "mutlak nesne"ye ulaşılacağını, gündelik yaşa­
mımızda gerçekliği tanımamız gerektiğini hiçbiri kabul
etmez. Daha da ötesi, Peirce ve öteki göstergebilimcilere
göre, gerçeklik deneyimimiz bir ölçüde nesnel dünyanın
yararlı işletimini de içeren, kesinlikle yararlı olan bilgi
üretir. Eco'nun dediği gibi, doğruluk savlan için bağlam-

39 Baudrillard, Simulacions.

43

Postmodern Göstergeler

sal bir temel vardır. Bütün sözcelerin ve eylemlerin bağ­
lamlan ve sonuçları vardır. Dünyayı anlamamız bu geri­
bildirim üzerine kurulmuştur.

Baudrillard'a göre, tam tersine bizler gerçek olandan
üstgerçek olana geçtik ve gerçeklik anlayışımız imge gü­
dümlü bir kültürden gelmektedir. Böylece, göstergebilime
yaklaşımları konusunda Derrida ile Baudrillard arasında
çok az aynlık olduğu görülüyor. Barthes gibi yetenekli çö­
zümlemecilerin öne çıkması ve postmodern yazın eleştirisi
için göstergebilimsel tasarıdan vazgeçilmesi hiç şaşırtıcı
olmadı.

Ne var ki Eco, yapısökümcülerin gösterenlerin uygu­
lanması demek olan anlam kavrayışıyla uzlaşmaz.40 Bunun
bir idealizm biçimi olduğunu ve anlamın en son çözüm­
lemede her zaman gösterilenlere ya da kodlar olarak işle­
yen anlam dizgelerine bağlanmış olmaları gerektiğini söy­
ler. Başka türlü söylemek, yapısökümcülerin yaptığı gibi,
bütün anlamlar evreninin sonlanmayan sonsuz döngü yo­
luyla her metinde içerildiğini ve yazıda ya da yaratıda de­
ğinecek yeni hiçbir şey olamayacağını söylemek olur.
Baudrillard'ı izleyen postmodern düşünürlerin, gerçekli­
ğin ortadan kalktığı ve üstgerçekle yer değiştirdiği savlan­
nı sıkça dile getirdikleri görülüyor.

Eco'yu yapısökümcülükten ayrı bir yere koyan en
önemli düşüncesi, göstergelerin bütün yananlamlarının
yalnızca özgün bir anlam alanı içerisindeki başka göster­
gelerle olan özel ilişkisi içinde anlaşılabileceğinde ısrar
etmesidir. Yani göstergelerin yorumlanması bağlama da­
yanır. Bu bağlamlar özgün kodlarla yapılandınlmıştır. Kod­
ların ve bağlamların birleşimi anlamsal alanı oluşturur.
Böylece, Eco'nun da dediği gibi,41 örneğin "bekar" sözcü-

40 Umberto Eco, "Function and Sign: Semiotics of Architecture", Gondiener
ve l.agopoulos içinde, The Ciry and ehe Sign, s. 55-86.

41 Umberto Eco, "Social Life as a Sign System", Structuralism: An lntroduction
içinde, der. D. Robey, Clarendon Press, Oxford, 1 973, s. 57-72.

44

Göstergebilim, Toplumsal Göstergebilim ve Postmodernizm .. .

ğü, deniz canlılan bilimi bağlamında yalnızca "genç erkek
ayıbalığı" diye okunur. Bu bilim kendi üstdili için bir bağ­
lam, bir kod ya da bir anlamsal alan kurar. Bu anlamsal
alan bağımlıdır ve bu nedenle de sınırlandmlmamış anlam
çözümlemesini engeller. Bir deniz canlılan bilimi uzmanı
pekala anlamsal alanın kodlarını ve bağlamını göz ardı
edebilir ve bilimsel verileri yorumlarken anlamlama uygu­
laması içine düşebilir; ama bunu yalnızca kendi meslek
geleceğini tehlikeye atarak yapabilir.

Yapısökümcü göstergebilim eleştirisine karşı çıkan
başka anlama kipleri de vardır. Örneğin psikanalizde
Rorchard testinde hekim, bir mürekkep lekesi imgesinin
çağnşım zincirini hastanın usunda uyandırmaya çalışır.
Psikiyatr bütün sonsuz çağnşımlar zinciriyle ilgilenmez;
yalnızca ilk birkaç izlenimi (ilk olmasa da, lekenin ondaki
izlenimini) arar. Bu, böyle olur; çünkü psikiyatrik uygu­
lama ya da deney ilk çağnşımlann hastanın kendisine en
açık, en anlamlı olanlar olduğunu gösterir. Başka bir ör­
nek de, çoktan seçmeli sorulardan hazırlanmış sınava gi­
ren deneyimli öğrencilerin genellikle ilk seçilen yanıtları­
nın en uygun yanıt olduğunu doğrulayabilmeleridir. Aka­
demik danışmanlar genellikle bu tür bir sınav stratejisi
önerirler. Belki de Saussure eleştirisine en sistemli yakla­
şımı, göstergebilimin gözden geçirilmiş bir alanı olan top­
lumsal göstergebilim sergilemiştir. Bu kitapta uyarlanmış
bir örneği olan bu yaklaşımın çözümlemesine bir sonraki
kısımda yeniden döneceğim.

Kısaca, çokanlamlılık ikilemine karşın, gösterenlerin
özgür oyunuyla hüküm süren anlam kavrayışının zorluk­
ları var; belki de bunlann en zoru dünyanın kendisinin
varlığıdır. Bu anlamda, yapısökümcülük ve Baudrillard
idealizmi kullanımcılıkla ters düşmüştür. Lenin'in de yıllar
önce dediği gibi, eğer bir otomobilin gerçekliğinden kuş­
ku duyarsanız, onu yalnızca bir üstgerçek olarak düşünür­
seniz onun yolu üzerinde mezara gömülürsünüz. Toplum-

45

Poscmodern Göstergeler

sal göstergebilim çokanlamlılık konusuna toplumsal bir
bağlamdan yaklaşır; onun özelliklerinden biri de anlam
üzerinde hüküm süren bütün toplumsal düzenekler alanı­
na tutkuyla ilgi göstermesidir. Bu yaklaşımın bir haberci­
si, moda üzerine çalışmasında düzensiz denetimin söz
uygulayımlarını belirleyen Barthes'tır. Öteki habercisi de
Foucault'dur. Foucault'ya göre anlamsal alanların aşını­
mının açık bir sınırlamalar kümesi olması, gücün değişik
görünüşlerinden kaynaklanır. Foucault'nun sergilediği gi­
bi, usu ve bedeni denetleyen bilgi ve uygulayım kültürel
biçimler içerisinde işlemektedir (üçüncü bölüme bakınız) .
Yapısökümcüler, toplumsal etkileşimi göz ardı ettikleri
gibi iktidar üzerine de söyleyecek çok fazla şey bulamadı­
lar. Bu yüzden de Baudrillard'ın simgesel indirgemeciliği,
hem dünyayı hem de bizim toplumsal bağlamı yansımalı
bir biçimde deneyimlediğimizi göz ardı eder. Postmodern
görüşün kültür çözümlemesinde benimsediği bu aşırı
duruşu Amerika'da kaç akademisyenin kabul etmeye is­
tekli olduğu sorusunun yanıtı oldukça şaşırtıcı olacaktır.

Postmodem görüşün kültüre ilişkin eleştirileri, hem
Peirce'in gösterge değerinin üzerine en son sınırlamaların
dünyadan kaynaklandığı varsayımını hem de Foucault'nun
da belirttiği gibi gücün hiyerarşik yapısından dolayı anla­
mın sınırlandırıldığı gerçeğini göz ardı eden bir idealizm
biçimidir. iktidar ve erk tarafından düzenlenen tüketim
toplumunun üstgerçek yapısı ve söylen gündelik yaşamı
silip götüremez. Gündelik yaşamda insanlar, kendi yetke­
lerini kuracak kullanım değerleri için, birey ile toplum
arasındaki "ilişkiyi yeniden düzenleyecek öznel olarak ta­
nımlanmış eylemler için yeterli olan özgürlüğü yine de el­
lerinde tutarlar.42 Bunlar ve daha başka savlar yeni bir

42 Michel de Cerıeau, The Practice of Everyday Life, University of California
Press, Berkeley, 1984; The Critique of Everyday life, Verso, Londra, 1991
[1947] ; aynca sekizinci ve on birinci bölümlere bakınız.

46

Gösıergebilim, Toplumsal Göslergebilim ve Posımodernizm .. .

yaklaşım olan toplumsal göstergebilim tarafından ortaya
atılmaktadır. Bu yaklaşım kendi çözümleme nesnesini, ik­
tidar-bilgi eklemlemesini bakarak, gösterge dizgeleriyle
göstergebilimsel süreç dışında kalan siyasa ve ekonomi a­
rasındaki eklemleme olarak görür. Bu kitap, bu yeni yak­
laşımı sergilemeye koyuluyor.

Toplumsal göstergebilim

Toplumsal göstergebilimin temel savlan şunlardır:

1 . Göstergeler anlam evrenlerinin ve dünyanın eklemlenme­
sini yakalar. Sonsuz anlam döngüsünün ardında, Peirce'in
dediği gibi, nesnel bir gönderge vardır; tek boynuzlu at gi­
bi bir metnin ya da bir imgenin parçası olarak var olan bu
nesne, kurgulanmış ya da yaratılabilir bir düşsel öğe olsa
bile nesnel göndergesi vardır. Yani tek boynuzlu atın ne
olduğunu "bilmek" için, en azından bir tek boynuzlu at
imgesini ya da onun sözlüksel betimlemesini görmek ge­
rekir. Yapısökümcülük hiçbir zaman bilinç felsefesim"en
öte bir şey olmamıştır. Bu görüş üzerine kurulan postmo­
dern kültür çözümlemesi yalnızca kültür anlayışıyla ilgi­
lenir -yani ussal imgeyle. Toplumsal göstergebilim, tersi­
ne, ussal olanla göstergebilim dışı olanın eklemlenmesini,
gündelik yaşamın bağlamı ve toplumsal bağlam içerisin­
deki anlamlama uygulamaları arasındaki eklemlenmeyi
göz önüne alır.

2. Anlamlama dizgeleri, düzanlamsal göstergeleri ve
bunlara toplumsal değer yükleyen, Barthes'ın kültürün
yananlamsal ideolojileri dediği özgün kültürel kodları'
kapsayan çok düzeyli yapılardır. Toplumsal göstergebili­
me göre bütün anlam bu çok eklemlenmiş, kodlanmış bo­
yuttan yükselir. Toplumsal göstergebilimin temel bilgi­
kuramsal yaklaşımı, yananlamm düzanlamı öncelediğidir.

47

Postmodern Göstergeler

Hem üretilmiş nesnel dünyanın kendisi hem de onu an­
lamamız, toplumsal uygulamaların ve bunların toplumsal­
laşma süreçlerinin görünüşleri olan kodlanmış ideolojiler­
den kaynaklanır. Bu eklemlenmiş boyut, toplumsal gös­
tergebilimin çözümleme nesnesini oluşturur. Eco'nun an­
lam çözümlemesinde önemli saydığı kodlanmış ideolojiler
ya da kodlar ve bağlamlar, anlamsal alanları yapılandıran
sınırlar olarak iş görürler. Bu alanlar olmaksızın, iletişim
hiçbir zaman gerçekleşmez. Bu anlam evrenleri, toplumsal
göstergebilime göre, Foucault'nun dediği gibi bilgi ve gü­
cün eklemlenmesiyle yapılanmıştır. Daha da ötesi, bunlar
Dewey'in, james'in, Peirce'in ve Mead'in de belirttiği gibi
tepkisel gündelik yaşam deneyiminden çıkan kullanımsal
anlama yoluyla yeniden üretilmiş ve yeniden yapılandı­
rılmışlardır.

Toplumsal göstergebilimin tersine, yapısöküm bağım­
sız kültür yorumlayıcının toplumsal bağlamla ya da günde­
lik kullanımla ilişkilendirme gereksinimi duymadan ger­
çekleştirdiği gösterim eleştirisine bel bağlar. Birçok post­
modern çözümleme, tam olarak, örneğin Baudrillard ve
jameson'ın çalışmalarındaki gibi tek tek kişilerin, bu ne­
denle de ayrıcalık kazanmış gözlemcilerin daha çok izle­
nimsel gözlemlerinden oluşmuştur. Herhangi bir postmo­
dern kültürel biçim çözümlemesini açarsanız -sözgelişi, te­
lef on, eğlence parkı, kapalı alışveriş merkezi, Madonna- bu­
lacağınız şey, bağımsız ama yetenekli bir gözlemcinin ne
derinlemesine bir gösterge çözümlemesi yaparak ne de gös­
tergenin toplumsal . bağlamından yararlanarak gerçekleştir­
diği izlenimsel çözümleme olacaktır.

3. imgeye ve medyanın onu güdümleme biçimine odak­
laşmış olan üstgerçekliğin ve gösterim kiplerinin karmaşık
yananlamlarının kuşattığı bir gündelik yaşam düzeyi ol­
masına karşın bu, Baudrillard'ın savunduğu gibi, gösteri­
lenlerin artık var olmadığını göstermez. Anlamlar günde-

48

Göstergebilim, Toplumsal Göstergebilim ve Postmodernizm .. .

lik yaşam deneyimi içinde kendi kendilerine yerleşmişler­
dir. Deneyim, değer dizgelerini ya da kültür kodlarını
oluşturan ve doğrulayan dünyayla yüz yüze gelmektir.
Yeni gösterilenler, toplumsal etkileşim ve yaşanmış dene­
yim yoluyla insanlarca sürekli yaratılmaktadır (sekizinci
ve dokuzuncu bölümlere bakınız) . Yapısökümcülük, ter­
sine, toplumsal etkileşimi ve derin gösterilenler düzeyini
hem üreten hem de yeniden olumlayan/yeniden üreten
iletişim dinamiklerini göz ardı eder.

4. lleri toplumlarda göstergeler, geçmiş deneyimlerin,
göstergelerin gündelik yaşamdaki kullanım değerleri için­
de yaratılmalarının ve malların pazarlanmasında değişim
değerlerini de içine alan hiyerarşik güç dizgeleri tarafın­
dan ele geçirilmelerinin farklı dereceleri içinde dolaşırlar
(daha ayrıntılı tartışma sekizinci bölümde yapılıyor) . Bu
nedenle de, göstergeler yalnızca simgesel anlatımlar değil,
toplumsal süreçleri kolaylaştıran araçlar olarak kullanılan
anlatımsal simgelerdir de. Göstergeler gerçekte toplumsal
etkileşim ortamını kuran gösterge taşıyıcılarıdır.

Toplumsal gostergebilimsel gösterge modeli

Toplumsal göstergebilimsel yaklaşım gösterge değeriyle
dünya arasındaki eklemlenmeyi çözen bir gösterge modeli
kullanır. Bu bakış açısı, Peirce'in düşüncelerini genişle­
ten Eco'nun çalışmalarından 43 ve Danimarkalı dilbilimci
Hjelmslev'in geliştirdiği gösterge ayrıştırmasından 44 yarar­
lanır. Gösterge bir gösteren ile bir gösterilenden oluşmuş­
tur ya da Hjelmslev'in "anlatım" (gösteren) ve "içerik"
(gösterilen) dediği şeylerden. Her biri sırayla, aşağıda şekil

43 Eco, Theory o!Semiotics.
44 Louis Hjelmslev, Prolegomena to a Theory of Uınguage, University of Wis­

consin Press, Madison, 1969.

49

Postmodern Göstergeler

1 . 1 . 'de gösterildiği gibi, "töz" ve "biçim" olarak daha fazla
bölünebilir.

Şekil 1.1. Hjemlev'e ve Eco'ya göre göstergenin aynşması

Gösterilen lçerik
Töz

Biçim
Gösterge: ---­

Biçim Gösteren Anlatım

Töz

Bu durumda, bu modelle kültürel kodların biçimlerle
eklemlendiği yolları betimlemek olanaklıdır. Toplumsal
göstergebilime göre, ideoloji toplumsal grupların tam oluş­
turulmamış değer dizgeleri olarak tanımlanır. Değer dizge­
leri göstergenin içeriğiyle, maddesellik de göstergenin anla­
tımında karşılık bulur (şekil 1 . 1 .) . Bu model ideolojiyle bi­
çimler arasındaki bağıntının bir soyutlamasıdır. Ama bu, ne
anlamın üretimi ile tüketimi arasında ne de gösteren ile
gösterilen arasında bir ikilem varmış gibi anlaşılmalıdır.
Hem gösterge göndericinin hem de gösterge alıcısının an­
lamı istedikleri gibi yorumlamakta özgür oldukları iki yön­
lü bir ilişkiyi tanımlamaktadır bu model (üçüncü bölüme
bakınız) . Bu modelin amacı ideolojilerin maddi biçimleri
nasıl eklemlediğini sergilemektir. Her boyut kendi toplum­
sal dinamiğine sahiptir. Ama maddi biçimler hiçbir zaman
yalnızca madde değildir. Onlar biçim içerisinde düzenlen­
miş ideolojik anlamlarla kodlanmıştır. Kodlanmış ideoloji­
ler, yalnızca gidimli ilişkiler olarak da var olmazlar. ideolo­
jiler, toplumsal düzen içerisinde etkileşimler, görünüş kip­
leri, çevre düzenlemesi ve şeyleştirilmiş kültürel nesneler
olarak maddileştirilmiştir. Kültürel göstergenin kavramsal­
laştırılması, izleyen bölümlerdeki çözümlemelerle sergile-

50

Göscergebilinı, Toplumsal Göscergebilim ve Poscmodernizm . . .

necektir. Bu koşullarla, toplumsal göstergebilimin yapılan­
dırmasına göre kültürel göstergenin ayrışması şöyledir (şe­
kil 1 . 1 . 'e bakınız) :

1 . içerik tözü çok eklemlenmiş, çok belirlenmiş kül­
türdür; yani bir bütün olarak özgün kültürel uygulamalara
değgin özel kodlanmış ideolojiler için hem kaynak hem de
zemin oluşturan toplumun kültürüdür. lçeiik biçimi, ter­
sine, uygulamada kodlanmış toplumsal etkileşim ve sim­
gesel davranışlar yoluyla nesnel dünyada maddileştirilmiş
özel ideolojidir.

2. Anlatım biçimi kodlanmış ideolojiye karşılık gelen
özel biçimsel öğeleri yansıtmaktadır; anlatım tözü de, kod­
lanmış ideolojilere karşılık gelen, kurgusal nesneler du­
rumunda maddiliği yalnızca bir metin olsa bile; maddi
olarak var olan nesnelerin kendilerini yansıtmaktadır. Gös­
tergenin bu düzeyleri şekil 1 .2. 'de gösterilmektedir.

Şekil 1.2. Toplumsal göstergebilime göre göstergenin
ayrışması

Töz Kodlanmamış ideoloji
içerik

Biçim Kodlanmış ideoloji
Gösterge:

Biçim Biçimsel öğeler
Anlatım

Töz Maddi nesneler, metin

3 . Son olarak, her gösterge dizimsel ve dizisel eksen­
lerin yapılandırdığı bir anlamlama dizgesinin parçasıdır.
Çokanlamlılık verili her kültürel anlatım için kodlanmış
ideolojilerin birçok biçiminin kesişimini de içerir. Çokan­
lamlılık verili her maddi nesne için birçok gösterge üretir
ve bu göstergeler, Greimas'a göre ayrı gösterge dizgelerine

5 1

Postmodem Göstergeler

ya da eksensel yerdeşliklere ait olacaklardır. Ayrı anlaşıl­
ma, maddi nesnelerle ayrı değer dizgeleri ya da yanan­
lamsal bağıntılar üreten toplumsal kodların anlaşılmasın­
dan kaynaklanmaktadır.

Toplumsal göstergebilim, yapısökümcülerin inceledi­
ği gibi metin çözümlemesinde kullanılabilir; ama asıl
amacı reklam, Baudrillard'ın gösterge değerleri ve günde­
lik yaşamın nesneleri -arabalar, elektronik araçlar, evler,
alışveriş merkezleri, kapalı çarşılar, moda ve benzerleri­
arasındaki karşılıklı etkileme gibi maddi kültür olgulannı
çözümlemek olacaktır.

Örneğin Disneyland olgusu, göstergebilim kullanılarak
ve yapısal terimler içerisinde çözümlenmektedir.45 Marin'in
çözümlemesi alışıldık bir göstergebilimsel çözümlemedir;
çünkü yazann kendisi tarafından açığa çıkanları gösterge
karşıtlıklarının dural bir yorumudur. Marin'e göre doğa/
makine, geçmiş/gelecek, gerçeklik/düş ve benzer başka kar­
şıtlıklar eğlence parkı alanını yapılandınrlar. Bu karşıtlıklar, .
Derrida'nın Saussure eleştirisinde oldukça güzel belgelediği
yapısal çözümleme yanılımına düşerler. Bunlar söz merkez­
ci [logocentric] karşıtlıklardır ve "bağımsız" gözlemcinin,
yani Marin'in yanlılığını gizlerler. Ayrıca, aşkın bir gösteri­
len olduğunu varsayarlar; çünkü gösterenler ile gösterilen­
ler arasındaki birebir karşıtlılıklar üzerine dayanırlar. Bu
yaklaşımın karşısında, Disneyland'in toplumsal gösterge­
bilimsel çözümlemesi, parkı düzenleyenlerce (başta Walt
Disney) kullanılan üretim kodlarının ve park deneyiminin
kendisinin toplumsal bağlamının (Los Angeles'daki gün­
delik yaşam bağlamı içerisinde) örtülerini açığa çıkaracak
ve açıklamaya çalışacaktır -dördüncü bölüme bakınız.

Toplumsal göstergebilimin savı, her kültürel nesne­
nin, hem kuşaklar boyu tarihi ve toplumsal bağlamı olan

45 Louis Marin, Utopics: The Semiological Play of Texrual Spaces, Humaniıies
Press, Aılanıic Highlands, N.j., 1 984, s. 239-259.

52

Göstergebilim, Toplumsal Göstergebilim ve Postmodernizm .. .

bir toplumsal dizge içerisinde bir kullanım nesnesi hem de
anlamlama dizgesindeki bir bileşen olduğudur. Toplumsal
göstergebilimin temelinde çokanlamlılık vardır ve verili
her kültürel nesne için birçok gösterge dizgeleri eklem­
lenmesinin çözümlenmesi gereklidir. Ayrıca, kültürel nes­
nelerin ve onların toplumda anlatımsal simgeler olarak
kullanılmasının anlamı, kültürel bağlamla etkileşimsel sü­
recin, belirli anlamsal alanların ve bilgi-güç eklemlenme­
sinin bir işlevi olarak kalır. Maddi kültürün anlamı, ba­
ğımsız bir gözlemcinin söz merkezci metin çözümlemesi
yoluyla değil, toplumsal göstergebilimsel gösterge mode­
linde sergilenen kodlanmış ideoloji ile maddi biçimler
arasındaki eklemlenmenin çözümlemesiyle bulunabilir.
Çözümleme, kültür üreticılerinin ve kültür tüketicilerinin
bakış açılarını yakalar. Bu da, çoğunlukla basılı belgelerin
ya da tarihsel kayıtların, bu kitaptaki alan çalışmalarında
sergilendiği gibi kimi durumda da kişisel görüşmelerin
incelenmesini gerektirir.

Sonuç

Amerika'da postmodern görüşün özel bir türü geleneksel­
leşti. Bu görüş, metin çözümlemesiyle uğraşanlar arasında
Derrida'dan, bilgikuramsal konularla ilgilenenler arasında
Lyotard'dan ve kültürel çözümlemeye yönelen akademis­
yenler arasında da Baudrillard'dan etkilendi. Bu gelenek­
sellik, Saussurecü gelenek içerisinde çalışan ve yapısalcılık
bağlarını koparmaya hevesli Fransız entelektüellerinin
kendi içlerinde yaptıkları eleştiriden türedi. Postmodern
kültür eleştirisiyle amatörce uğraşan Amerikalılar, bu özel
Fransız geleneğinden abartılı bir biçimde etkilenmiş görü­
nüyorlar. Gösterilenlerin yok olduğunu varsayan düşün­
celere, metinsel yorumlamanın çokanlamlı temeline ve te­
mellendirmeci çözümleme yanılımına büyük bir ilgi du­
yulmaktadır.

53

Postmodern Göstergeler

Bu bölümün amaçlarından biri, alternatif bir toplum­
sal göstergebilimsel yaklaşımın temelini kurmak oldu. lz­
leyen bölümlerde bu düşünceler ayrıntılarıyla geliştirile­
cek ve kültürel biçimlerin deneysel çalışmaları yoluyla bu
bakış açısı ortaya konulacaktır. Bu bölümü sonlandırırken
toplumsal göstergebilimin özellikle postmodern görüşün
kültürel çözümlemesiyle ve Fransız postmodern okulü=.
nun gelenekselliğiyle karşıtlık kurduğu yönlere kısaca de:
ğineyim.

1 . Kültür yalnızca bir anlamlama dizgesi olarak değil,
göstergebilimsel olmayan süreçlerle -özellikle ekonomi ve
siyasayla- eklemlenmiş bir gösterge dizgesi olarak anlaşı­
lır. Kendini yalnızca göstergeyle (Peirceçi üçlemenin "sol
yönü"yle) sınırlandıran göstergcbilimsel çözümleme yal­
nızca simgesel ilişkileri betimler. Simgesel-maddi eklem­
lenmeyi -yani göstergelerle toplumsal bağlamın incelen­
mesini- içeren toplumsal göstergebilimsel çözümleme, sim­
gesel ilişkilerin açıklanmasına yardım eder.

2. Anlam yalnızca gösterenlerin özgür oyunuyla üre­
tilmez. Tersine, anlamlama toplumdaki iktidar odaklarıyla
ya da Barthes'ın ilk çalışmalarında simgesel denetimin "söz
uygulayımları" dediği şeyle sınıdandmlmıştır. Dcleuze'ün
de belirttiği gibi,46 "anlatım tözü"nün nasıl anlamlama
oyununu sınırlayan güç düzeneği olduğunu açıkça göste­
ren Foucault olmuştur (üçüncü bölüme bakınız) . Kültürel
çözümlemede bu noktayı ve onun önemini anlamak top­
lumsal göstergebilimin temel bir yönüdür. Örneğin, eğ­
lence parkı, alışveriş merkezi gibi maddi biçimler, tıpkı
Foucault'nun hapishanesi, kliniği ve hastanesi gibi etki ya­
ratırlar. Maddi kültür, geçmiş bilginin ve maddileşmiş uy­
gulayımları, istek kipleri, toplumsal denetim bilgisi olan
ideolojilerin bir özetidir.

46 Giles Deleuze, Foucault, University of Minnesota Press, Minneapolis, 1988.

54

Göstergebilim, Toplumsal Göstergebilim ve Postmodernizm . . .

3. Postmodern eleştiri yalnızca metin çözümlemesiyle
ya da gösterim biçimlerinin eleştirisiyle sınırlı kalmamalı­
dır; gündelik yaşamı yapılandıran gösterim biçimlerinin
yollarının bir araştırması da olmalıdır. Gündelik yaşamı ve
kültürü kullananları unutmak kültürün biçimlendirici bo­
yutunun kendisini göz ardı etmektir. Daha da ötesi, yuka­
rıda değinildiği gibi toplumdaki iktidarın rolünün unu­
tulması, postmodern görüşün eksikliğini de pekiştiriyor.
Bütün bunlar, özellikle gösterim eleştirilerinin ve metin
eleştiriciliğinin ötesine geçmek, medya ya da kitle kültürü
biçimleri, iktidar ve maddi kültür arasındaki eklemlen­
meyle ilgili olarak eleşürel bir söylem içerisinde uğraşmak
gerektiği anlamına geliyor.

55

IKINCI BÖLÜM

Nesneler Dizgesi ve
Gündelik Yaşamın Şeyleştirilmesi:

Baudrillard'ın Ilk Dönem Çalışmaları
�

Önceki bölüm toplumsal göstergebilimsel yaklaşımı des­
tekleyen kuramsal tartışmalara yoğunlaşmıştı. Kitabın geri
kalan kısmı, bu bakış açısını açımlayan alan çalışmaların­
dan oluşuyor. Toplumsal gösterge bilimsel araştırma ör­
nekleri ister istemez yeni değil. Aslında göstergebilimin
kültür araştırmalarındaki yeteneğini ortaya koyan başlar­
daki kimi iyi çalışmalar, toplumsal göstergebilimsel yakla­
şımın habercisi de olmuştu. Bu anlamda, bu kitapta maddi
kültürün çözümlenmesinden anlaşılan, belki de, dört
dörtlük bir çözümlemeci olan Roland Barthes'tır. Onun ilk
çalışmaları bir esin kaynağı oldu. l 950'lerin sonları ile
1960'ların başları boyunca Fransa' da bu alanda aynı de­
ğerde önem taşıyan başka kişiler de vardı. Bunlardan en
önemli ikisi Raymond Ledrut'la jean Baudrillard'dır.

Bu bölümün amacı, ek kuramsal açıklamalara ve ken­
di alan çalışmalarıma geçmeden önce, toplumsal gösterge­
bilimsel yaklaşımı maddi kültürde göstermek için zorunlu

57

Posunodern Göstergeler

olan bir şeyi yerine getirmek. Baudrillard'ın ilk çalışmasını
örnekler yoluyla ele almayı seçmemin iki nedeni var. Bir
yandan, önemli bir toplumsal göstergebilimsel yöntem su­
nan bu çalışma, şimdiye kadar lngilizceye çevrilmedi; öbür
yandan da bu ilk kitaptaki düşünceler daha sonraları
postmodern kültür eleştirisi içinde yazannın elleriyle ye­
niden çizildi ve yeniden biçimlendirildi. Bu toplumsal gös­
tergebilimsel çözümlemeden izlenimci g6zlemlere ve abar­
tılı genellemelere geçişi nedeniyle üzüntü verici bir sonuç­
tur.

Nesneler Dizgesi ve Gündelik Yaşamın Şeyleştirilmesi

Bir yazann eski çalışmalannın değerlendirilmesi kimi ilginç
düşünceler, belki de şaşkınlıklar yaratabilir; ama yazarlann
okunmak istedikleri yol bu mudur? Bugün onlardan anla­
şılan geçmişte söylemek istediklerinden ayn olabilir. Aka­
demik çalışma, roman yazmanın tersine, düşüncelerin
hem geliştirilmesini hem de açığa kavuşturulmasını yansı­
tır. Den bu yazıda, konu olarak Baudrillard'dan çok, bu ki­
tabın amacı olan maddi kültürün göstergebilimini araş­
tırmak üzere Baudrillard'ın ilk büyük metni1 üzerinde du­
racağım. Bu yazı, bu durumda Baudrillard'ın nesnelerin
göstergebilimi ile maddi kültür çalışması konusundaki ha­
la tercüme edilmemiş ilk yazılarının içinden önemli kimi
görüşleri açığa çıkarmayı amaçlıyor. Böylece, bu araştırma
alanına katkı sağlayacağımı umuyorum.

Nesnelerin göstergebilimi üzerine Baudrillard'ın ilk
çalışmalannı yeniden keşfederken, onun son çalışma lan
üzerine de söylenebilecek ilginç kimi gözlemler var. Ben,
göstergebilimle gündelik yaşamın şeyleştirilmesi arasında­
ki ilişkiyi araştıran ilk çalışmalan ile bu tasandan vazge-

Jean Baudrillard, Le Sysreme des objets, Denoel-Gonthier, Paris, 1968.

58

Nesneler Dizgesi ve Gündelik Yaşamın Şeyleştirilmesi . . .

çen, bu tasarının yerine simgesel değişim v e "postmodem"
kültür eleştirisi denilen öykünme biçimleri2 üzerine izle­
nimci, idealleştirilmiş, jargon yüklü bir söylemi geçiren
sonraki çalışmalan arasında önemli bir kopuş görüyorum.
Baudrillard'ın ilk çalışması, maddi kültürün yarattığı gün­
lük değişimlerin, günlük yaşam ideolojisinde ve simgesel
tüketim imgelerindeki değişimlerin, "gerçeklikle bağlan­
mış" bir çözümlemesi olarak karşımıza çıkar. insanlığın
genel koşullan olarak Baudrillard'ın sonraki söylemi bo­
yunca temelsiz bir biçimde havada duran, örneğin "üst­
gerçeklik" [hyperreality] ve "simülasyon" diye adlandırdı­
ğı kavramların birçoğu, ilk çalışmalannda somut ve işe ya­
rar biçimlerde belirlenmişti. Özetle, postmodem görüşün
kendisinden çok ideoloji ile maddi kültür arasındaki ba­
ğıntıyla ilgilenenler için, Baudrillard'ın Nesneler Dizgesi
yapısalcılık sonrası kültür eleştiri üzerine en önemli kitap­
lardan biridir.

Ön Bileşenler: Yapının bulunuşu ve kültür çalışma/an

lsviçreli dilbilimci Ferdinand de Saussure'ün etkisi, Fran­
sa'da 1950'ler boyunca doruğa ulaştı. Bu dönemde insan­
bilimci Claude Levi Strauss,3 Saussure'ün temel düşünce­
lerini kültür alanına uyguladı. Bu gelenekte, kültürün bü­
tününün bir dil gibi yapılandığı bulundu. Bununla ifade
edilmek istenen şey, kültürel anlamlann dilin çift eklemli­
liğine sahip olduklan ve eşsüremli ve artsüremli eksenler
denilen iki boyuta göre yapılandıklandır. Yalnızca kullan­
dığımız tümcelerde sözdizimi (artsüremli bir bo�n.ı t) deni­
len sıkı kurallara uymaktan ötürü değil; sözcük s�� i imimi-

2 jean Baudrillard, Symbolic Exchange and Death, Sage, Londra, 1993.
3 Claude Uvi-Strauss, Struccural Anthropology. çev. Claire jacobson ve

Brooke Schoepf, Ilasic Books, New York, 1963. ·

59

Poscmodern Göstergeler

zin anlambilim (eşsüremli boyut) denilen başka bir sıkı
kurallar kümesine uymasından ötürü de dilin anlamı var­
dır. Göstergebilimin büyük buluşuna göre anlamın kendi­
si, önceki bölümde tartıştığımız gibi bu iki eksenin birlik­
teliğinin ya da eklemliliğinin bir ürünüdür.

Göstergebilime göre, örneğin mutfak ya da pişirme
dizgesi, bir biçimde, artsüremli kurallara göre yemeği ya­
pılandırmıştır. Yemek tabakları göreneklere göre birbiri
ardından masaya dağıtılır. Örneğin, "resmi" bir yemekte
masaya önce mezeler, çorba, şerbet, ara sıcaklar ve salata­
nın birbirini izlediği iştah açıcı şeyler gelir. Resmi yemek­
teki dizimin bczulması bir yemeğin sırasında dağıtılmadı­
ğı ya da atlandığı anlamına gelir. Bu tür bir yanlış adım
topluluğu ya da toplumsal yorumlamayı ve yemeğin "res­
mi" niteliğini tehdit edecektir. Aynca yemekler, ikinci bir
biçimde de, eşsüremli ya da anlamsal boyuta göre yapı­
lanmıştır. Her özgün yemek oldukça değişik biçimlerde
hazırlanabilir: haşlanmış, kızartılmış, yarı haşlanmış, fırın­
lanmış, ızgaralanmış ve benzer biçimlerde. Yemeğin her
aşamasında, ne dağıtılacağına göre seçim yapılır: sıcak ya
da soğuk bir çorba; yeşil salata ya da karışık salata, tavuk
eti ya da sığır eti ve başka yiyecekler. Bu eşsüremli seçim­
lerin her biri artsüremli boyuta da uymak zorundadır; yani
seçimler birlikte olağan anlamıyla bir uyum oluşturmalı­
dır; örneğin belirli bir yemeğe uygun bir şarap seçmek gi­
bi. Bu nedenle, iki boyut birbirleriyle bağıntılıdır ve ikisi
birlikte, görenekle düzenlenmiş, "yemek" denilen toplum­
sal bir edimin gerçekleşmesini sağlar.

Bir göstergebilim olarak Saussurecü dilbilim, genel
kültür olgusuna uygulandı ve 1960'lar boyunca Fransa'da
oldukça yaygınlaştı. Yapısalcı bir yöntem olarak da bütün
kültürel biçimlerin simgesel dizgeler olarak çözümlenme­
sine olanak sağladı. Aslında Saussure'ün kendisi, birinci
bölümde de gördüğümüz gibi, göstergebilimi bir yeni-

60

Nesneler Dizgesi ve Gündelik Yaşamın Şeyleştirilmesi . . .

dilbilim olarak anladı. Göstergebilimcilerin ilk çalışmalan ,
Saussure çizgisinde kalarak dil gibi yapılanmış bütün kül­
türel dizgelerin dilyetisi gibi anlamlan da bildirebileceği
izlenimini doğurdu.4 Böylece, sözsel olmayan beden dili­
nin ya da devimbilimin ve çevresel etkileşim biliminin ko­
nuşulan dil gibi canlı bir biçimde anlamlan bildirebileceği­
ne inanılmıştı. Göstergebilimsel çalışmalar olgunlaştıkça,
Saussure'ün (ve Barthes'ın ilk çalışmalarda) dil gibi yapı­
lanmış kültürel dizgelerin bir dil gibi iletişim sağlayabilece­
ği yönündeki bu "dilsel yanılgısı"5 açığa çıktı ve kültürel
göstergebilime ilişkin daha ılımlı bir yaklaşım geliştirildi.

Bugün göstergebilimciler Eco'yu6 izliyor ve yönelimli
anlamlar bildiren kültürel bileşikler ya da iletişim dizgele­
nyle, zorunlu olarak yönelimli biçimde iletişim gerçekleş­
tirmeyen, ama dil ya da anlamlama dizgeleri olarak yapı­
lanan bileşikleri birbirlerinden ayınyorlar. Aslında, bütün
iletişim dizgeleri anlamlama dizgelerinden başka bir şey
değildir. Birbirlerini içeren bütün anlamlama dizgeleri ve
iletişim dizgeleri eşsüremli (dizisel) ve artsüremli (dizim­
sel) eksenlere sahiptir. Bundan ötürü de, örneğin mutfak
kültür anlatımı için bir taşıyıcıdır ve bir dil gibi yapılan­
mıştır; ama bir iletişim dizgesi değildir. Bu yüzden de, ar­
tık Saussure'ün dil yanıtımı anlayışına bağlı kalamayız. Bi­
rinci bölümde de tartışıldığı gibi, anlamlama ve iletişim
arasında aynlıkları daha iyi açığa kavuşturan, Charles S.
Peirce'in yaklaşımı olmuştur. Toplumsal göstergebilim
Peirce'i ve onun "belirti" diye adlandırdığı nedensiz kanıtı
içeren gösterge çözümlemesini izliyor. Bu düşüncelerin
kuramsal yönleri üçüncü bölümde daha da geliştirilecek.

4 Roland Barıhes, Elemenrs of Semiology, çev. A. l..avers ve Colin Smith, Hill
and Wang, New York, 1967a.

5 Martin Krampen, Meaning in the Urhan Environment, Methuen, Londra,
1979; bkz. birinci ve sekizinci bölümler.

6 Umberıo Eco, A Theory of Semiotics, Indiana Universicy Press, Blooming­
ton, 1976.

6 1

Barthesçı kültür eleştirisi

l 960'larda Fransız yazın eleştirmeni Roland Barthes en
önemli ve kalıcı göstergebilimsel kültür çözümlemelerin­
den bazılarını ortaya koydu. Yazın eleştirisinde dizisel ve
dizimsel boyutlara karşılık gelen iki anlam ekseni, eğreti­
lemeli (çağrışımsal) ve düzdeğişmeceli (sıralayıcı-bitiş­
tirici) eksenler diye bilinir. Bu aynını kullanarak, Barthes
"değişmece" ya da söz betisi kavramını anlamlama dizge­
sine yerleştirdi. Bu kavramları kullanarak yazın metinle­
rinden söz ederken anlamların yaratılmasında ayrılık oyu­
nunun önemini vurguladı; çünkü hem eğretilemeli hem
de düzdeğişmeceli değişmeceler -biri çağrışımsal, öteki bi­
tiştirici olan- karşıtlıklara ve ayrılıklara d:;yanıyordu. Bu
ayrım, yapısökümcülüğün de çekirdek düşüncesi oldu.

Barthes'ın çalışmaları iki ana döneme ayrılır. Önce
Saussure7 gibi bütün kültürel olguların dil gibi çözümlen­
diği kültürel bir aşkın dilbilim olduğunu önerdi. Sonraki
döneminde bu dilbilimsel yaklaşımın sınırlılıklarını gör­
dü. Bu dönemde, yapısalcılıktan ve yapısalcılık sonrası gö­
rüşten etkilenen julia Kristeva'nın da aralarında olduğu
Tel Quel dergisi topluluğundaki yazın eleştirmenlerine ka­
tıldı. En sonunda bu topluluk ve dergileri yapısökümcü­
lük uğruna göstergebilimi terk etmiştir.

Toplumsal göstergebilimciler, Barthes'ın bu ilk döne­
mini oldukça önemli bulurlar. Bu dönemde Barthes, özel­
likle anlamlama dizgelerinin yazılı metinler ya da söylem­
ler biçimindeki ideolojiyle üst üste geçme biçimlerini araş­
tırdı. Kültürel olgunun kendisiyle -iletişim ya da dil yan­
sıtmayan nesneler dizgeleri- kültür kullanıcılarını malların
satışı gibi özel amaçlar için yönlendiren söylemler olan
kültürel süreçlere bağlanmış ideolojileri birbirinden ayır-

7 Banhes, Elements of Semiology and Mythologies, Hill and Wang, New
York, 1 972).

62

Nesneler Dizgesi ve Gündelik Yaşamın Şeyleşririlmesi . . .

dı. Reklam dili gibi nesnelerin kullanimını kuşatan söy­
lem, bir metin oluşturan ideolojinin yönelimliliğiyle dol­
durulmuş bir iletişim dizgesiydi. Barthes, nesnelerin kul­
lanımını içeren ideolojik söylem ile anlamlama kipleri
oluşturan nesneler dizgeleri arasında ayrım yaparak, mad­
di kültürle tüketicinin seçimini yönlendirmekte kullanılan
iletişim kiplerini birbirlerinden ayırdı.

196 7' de Barthes bir nesneler dizgesinin, moda dizge­
sinin (Systeme de la mode)6 en kapsamlı göstergebilimsel
çözümlemesini yayımladı. Barthes beden süslemesinin bir
dil gibi -yani bir anlamlama dizgesi gibi- nasıl yapılandığı­
nı gözler önüne serdi (onuncu bölüme bakınız) . Bir an­
lamlama kipi olarak işlev gören giysi dizgesi ile bir iletişim
kipi ya da yönelimliliğe sahip ideoloji olan moda dizgesi
arasında bir ayrım yapu. Özellikle moda dizgesi, mallarını
satmak için moda sanayisinin ve reklamcılığın yaydığı gö­
rünümün denetlenmesi ideolojisiydi. lmleme ile iletişim
arasındaki ayrım, toplumsal göstergebilimsel yaklaşımın
temelidir ve bu yaklaşımı, başka şeylerin yanı sıra yapı­
sökümcülüğün eleştirisinden de yalıtır (üçüncü bölüme
bakınız) .

Örneğin başın üstünden ayak ucuna kadar bedenin
her bölgesinde giyim biçemlerinin eklemlenmesi için bir
yer olabilir. Bedenin her yerinde, kişinin süslenme biçem­
lerinin nasıl eklemleneceğine ilişkin bir seçimi vardır -
şapka giyecek midir giymeyecek midir ya da kravat bağla­
yacak mıdır bağlamayacak mıdır ya da etek mi giyecektir
pantolon mu gibi seçimler. Bu seçimler toplumun özel
giysi kodlarının dizisel eksenince düzenlenir. Bir anlam­
lama dizgesi olarak giysi kodu ölçü, kesim, renk, biçem
gibi bütün moda seçeneklerini düzenler.

Ayrıca, kişi beden süslemesi seçiminde, örneğin başın
örtülmesi, gömlek, etek, ayakkabılar gibi kişisel seçimlerin

8 Ro\and Barthes, Sysıeme de la mode, Seuil, Paris, l 967b.

63

Postmodern Göstergeler

bir bütün olarak birlikte nasıl uyum sağladıklarını göz
önünde tutar. Bu bitiştirici öğeler de toplumun giysi kod­
larınca düzenlenmişlerdir ve dizimsel ekseni oluştururlar.
insanlar çoğunlukla giysileri ve süslemeleri ayn ayrı bir
araya getirip uygunsuzca birleştirerek modanın zorlamala­
rını bozarlar. Kısaca, görünüm seçeneklerini düzenleyen
giysi kodları bir anlamlama dizgesi gibi yapılanmıştır.
Toplumlar erkek kadın, genç yaşlı, orun ya da sınıf ayrılı­
ğı, eğlence ya da yas durumları ve başkaları arasında ayrım
yapabilmek için giysi kodunun gücünü kullanırlar. Bu ay­
rımlar kimi toplumlarda "kullanım yasaları" olarak biçim­
lenmiştir.9

Giysi kodu, düzenleyici gücünün yanında yine de ne
bir metindir ne de bir iletişim dizgesidir (onuncu bölüme
bakınız) ; yani dil gibi yapılanmasına karşın bir dil değil­
dir. Barthes, kapitalist toplumda bu kodun üstüne çıkan
şeyin, moda sanayisinin mallarını satmak amacıyla kişile­
rin görünümle ilgili gündelik kararlarını denetlemeye
çalışan ikinci bir dizge, moda dizgesi olduğunu söyler.
Barthes'a göre günlük giysinin şeyleştirilmesine eşlik eden
moda dizgesinin araçsal güdümlemesi, söyleşi izlenceleri­
nin, magazin dergilerinin, reklamların, güzellik yarışmala­
rının metinleriyle ve gündelik yaşamın söylemiyle işler.
Bir ideoloji olarak moda dizgesi Barthes'ın "söz uygula­
yımları" [logotechniques] dediği göstergebilimsel yöntem­
lerin çeşitliliğiyle görünüm seçimlerini güdümlemeye çalı­
şır. Bu söz uygulayımları terimi, tüketimin denetlenmesi
için ideolojinin kullanılmasını tanımlar ve ilkece reklam
yoluyla işleyen mal sanayisince tüketicinin güdümlenmesi
olgusunu belirtir. Söz uygulayımları, bilgi-güç-kültür üçlü
eklemlemesinin örnekleridir.

9 Rene Konig, A La Mode: On the Social Psycho/ogy of Fashion, Seabury
Press, New York, 1 973.

64

Nesneler Dizgesi ve Gündelik Yaşamın Şeyleştirilmesi . . .

Günlük yaşamı buyruğu altına alan moda örtüsü, di­
lin göstergebilimsel özelliklerinden yararlanır. Örneğin,
günlük bir zorunluluk olan işe gitmek için treni bekle­
mek, örneğin resimli bir dergideki reklamda özel bir moda
nesnesi olan palto giymekle düzdeğişmeceli bir biçimde
bir araya getirilebilir. Reklama eşlik eden metin, örneğin
"Tren beklerken giymek için kusursuz bir palto." gibi bir
tümce, görsel düzdeğişmecenin söz uygulayımıyla çağrı­
şımları birleştirecektir. Moda söyleminin söz uygulayımla­
rı, tüketicileri gereksinimden ötürü değil "modaya uygun
görünmek" için belirli ürünleri almaya güdümleme çaba­
sında giysi kodunun yerine geçer. Söz uygulayımlarının
yönelimliliği moda metinlerini bir iletişim dizgesi yapar.
Modanın söz uygulayımları, tüketici seçimlerini düzenle­
mekte oldukça başarılı da olmuştur (onuncu bölüme ba­
kınız) . Sonuçta, tüketimi uyaran döngüsel bir dürtü olan
moda olgusu, artık araba ve elektronik araç satın alma gibi
başka tüketici seçimlerine de yayılmıştır. Tüketici alımla­
rıyla sermayenin geri dönüşünü, bu yüzden de kapitalin
oluşturulması hızını sağlayan bir araç olarak görünümdeki
hızlı değişimlere dayanan bu yeni tüketici mantığı, post­
modern son dönem kapitalizminin etkileriyle denkleşmiş­
tir. ıo

Nesneler Dizgesi

Barthes'ın moda üstüne çalışmasının, Baudrillard'ın ilk ki­
tapları için bir örnekçe oluşturduğundan hiç kuşku yok.
Nesnelerin Dizgesinde Baudrillard kendini, ev döşemeleri
ve iç mimarlık biçimlerinin uydurma, öznel ve kişileşti­
rilmiş bir etkinlikten önemli ölçüde evin içinin şeyleşti­
rilmesine dayalı bir tasarım ve görünüm kodu tarafından

10 Stephan Crook, Jan Pakulski ve Malcolm Waters, Postmodernizarion:
Change in Advanced Society, Sage, Londra, 1992.

65

Postmodern Göstergeler

düzenlenen bir biçime nasıl geçtiğini araştırmaya adadı.
Baudrillard, Barthes'ınkine benzer düşünceler ileri sürer;
bunun yanı sıra değişen gündelik yaşamda teknolojinin1 1
ve kentçiliğin12 işlevi gibi o dönemde Fransa'da konuşulan
başka konularla ilişkilendirerek düşüncelerini genelleşti­
rir.

Barthes'ın tersine, Baudrillard bu ilk kitabında kendi­
sinin sonraki postmodern düşünceleri için bir temel oluş­
turur, çünkü artık açıktan açığa modernlik durumu (ta­
rihsel bir dönem olarak anlar bunu) sorununu ve bunun
modernliğin tasarım kavramlarını (bir sanat biçimi ya da
tasarım biçimi olarak anlar bu kavramları) kullanan ev
içinin düzenlenmesi üzerindeki etkilerini sorgular; bu
Barthes'ın moda dizgesi üzerine çalışmasında göz ardı et­
tiği bir konudur. Yani Barthes tüketimde ideolojinin ro­
lüyle çevrilmiş ve kapitalizmin bir uzantısı olan kültürle
güç arasındaki eklemlemeyle ilgilenmişti. Onun tersine,
Baudrillard tarihsel değişime karşı duyarlıdır. Kültür-güç
eklemlemesini tarihsel olarak değişen bir bütün olarak gö­
rür. Bu nedenle, Baudrillard gündelik yaşamın denetlen­
mesinde ideolojinin gücüyle daha az uğraşır; bütün kültü­
rel nesnelerin şeyleştirilmesine amansız ve önü alınmaz
bir geçiş olarak gördüğü modernlik durumu (sonralan
postmodern durum) göstergesi altındaki kültürel değişi­
min genel etkisiyle daha çok ilgilenir. Bu konu, Barthes'ın
ideoloji vurgulamasından çok Karl Marx'ın kapitalizmin
sonuçlarını çözümlemesine daha yakındır.

Baudrillard, ilk çalışmalarında aynı zamanda gündelik
yaşamın değiştirilmesinde ekonomik değişimin tersine kül­
türel değişimin (burada modernlik durumunun devinimi
olarak kavramlaştırılmıştır) gücünü gösterip Marksizmi
aşmasının temelini (sonralan çalışmalarında bunu tam ola-

1 1 Jacques Ellul, The Technological Society, Alfred Knopf, New York, 1964.
12 Henri Lefebvre, Critique of Everyday Life, c. 1, Verso, Londra, 1991 .

66

Nesneler Dizgesi ve Gündelik Yaşamm Şeyleştirilmesi . . .

rak başardı) kurar. Modemist düşünceler egemenlik kaza­
nırken günlük yaşam içerisindeki varoluşlann şeyleştiril­
mesi sürmektedir. Bu kültürel devinim, moda olgusunun
bir altkümesi, özellikle de başkalanndan geri kalmama ve
"modem" olma çabasının bir parçası olarak günlük yaşam­
da açığa çıkmaktadır. Kısaca, toplumsal değişime yol açan
modernlik durumu biçimleri, modanın ve tasanmın söz
uygulayımlanyla; Saussure'ün, Barthes'ın ve Durkheim'ın
da her dilin gücü olarak anladıklan zorlayıcı güçle, tıpkı
Marksistler tarafından her zaman öncelikli olarak ele alınan
"siyasal ekonomi" deki değişiklikler yoluyla işlerler.

Nesneler Dizgesi maddeci göstergebilim için kusursuz
bir alıştırmadır. Baudrillard'ın sonraki yazılannın tersine,
bu kitapta savlar somut örneklerle desteklenmiş, kuram
açıkça ortaya konulmuş ve yazann gözlemleriyle başkala­
nnın çalışmalan arasında bağlantılar kurulmuştur. Baudril­
lard tipik orta sınıf evini incelerken, modem bir anlamlama
dizgesinin ortak gündelik nesnelerle nasıl eklemlendiğini
ve günlük yaşamı nasıl şeyleştirdiğini somut biçimde gös­
terir. Modem tasanın uygulamasıyla belirlenmiş ev mobil­
yaları kümesi iletişim değil, bir anlamlama dizgesidir.
Ama özellikle modernlik öncesi ya da geleneksel ve uy­
durma ev donatımı biçimlerine göre özgün modem tasa­
rımların bedelini belirleyen ideolojiler, bir iletişim dizge­
sini ya da tüketiciyi güdümlemenin söz uygulayımlarını
kurar.

Baudrillard'ın kitabı üç bölümden oluşur: llk bölüm­
de ev donatım araçlarıyla bütünleştirilmiş tüketim malları
olan, Baudrillard'ın "işlevsel nesneler" dediği şeyler çö­
zümlenir. Sonra Baudrillard ya ev donatımında "en son"
buluş ya da geleceğin ev tasanmları diye tanıtımı yapılan
becerikli mutfak araçları, robotlar gibi geleceğin tasarımla­
rı olan ürünlere değinir. Bu geleceğin tasarımları, gelece­
ğin kent yerleşimi tasarımlarıyla birlikte, l 950'lerde dünya

67

Postmodern Göstergeler

fuarlannda ve benzer yerlerde modernist gelişme idealinin
tılsımı altında ortak bir etkinlik olmuştur. Son olarak,
Baudrillard orta sınıf evinde bile bulunan "işlevsel olma­
yan nesneleri'' , antikaları, çağaşımsal marjinal malları ve
biriktirileri tartışıyor. Bu alanların her biri için, geleneksel
bir yaşam biçiminden bir "yeni toplumsal düzen" ya da
"üstuygarlık" parçası olan "modern" yaşam biçimine top­
lumsal geçişi betimler. Bu, moda ve modern tasanın uygu­
lamalanna bağlanmış soyut anlamlama dizgelerinin ege­
mence zorlamaları yoluyla geleneksel dünyanın gözünü
açma süreci olarak da kavramlaştmlmıştır. Baudrillard'ın
kitabında ortaya koyduğu ilginç sav, başka bir deyişle şu­
dur: Gündelik yaşamın şeyleştirilmesi, moda dizgesinin
genelleştirici ve aynklaştırıcı eğilimlerinin egemenliğiyle,
"gelişim" göstergesi altına alt .yerleştirilmesi yapılan şey­
leştirme ve teknolojik yenilikler yoluyla gerçekleşmiştir.

işlevsel dizge

Geleneksel kipte evin ve ev mobilyalarının düzenlenmesi,
ataerkilliğin başatlığını yansıtmıştır. "Nesnel bir dünyanın
değil, yalnızca aile yaşamındaki simgesel bir ilişkinin sı­
nırlarını" (s. 26) betimleyen aile evinin çocukluk anılan
yüzünden bu düzenlemeyi benimseriz.

Çağdaş ev, modernliğin göz alan sonuçlarıyla düzen­
lenmiştir. Evin her odası modayla modern ev donanımla­
rının eklemlenmesi için bir hedeftir. Yeni tüketici çıkarla­
rıyla geleneksel düzenlemenin kökü kurutulmuştur. Her
oda bağımsız bir birim olarak şeyleştirilmiştir. Mutfak için
mutfak "takımları", oturma odası için oturma odası "ta­
kınılan'' , banyolar için banyo "takımları" vardır. Dekor ve
görünüm, bir dizim olarak eğretilemeli biçimde yapılandı­
ğı gibi, bir bütün olarak da düzdeğişmeceli biçimde yapı­
lanmıştır.

68

Nesneler Dizgesi ve Gündelik Yaşamın Şeyleştirilmesi . . .

Baudrillard'ın sonraki yazılarında ortaya çıkan bu
"postmodern" görüşün kavramlaştınlmasıyla birlikte, düz­
değişmeceli ilişki bu görünüm dizgesi üzerinde egemenlik
kurar. Bu nedenle, Baudrillard'ın son yazdıklarında kültü­
rün bütünü yalnızca düzdeğişmeceli ilişkiyle yapılanmış
göstergelerin oyunundan oluşur. Şimdiki durumda mo­
dern ev eşyalarının düzeni, genel "çevre" kavramına göre
simgelenmiş "ortam/durum" karşıtlığıyla yapılandırılmış
ya da ortam [ambiance] göstergesi (s. 28) altında yerleşti­
rilmiştir -yani iç tasarımın mantığına göre ilişkisel bir or­
tam olarak yapılanmıştır.

Baudrillard modern nesnelerin aynı kaldıklarını belir­
tir. Onlar yine sandalyelerdir, masalardır, lambalardır.
Yalnızca tasarımları değişmiştir. Artık en önemli sayılan
şey, örgütleyici modern moda dizgesine uyum biçimidir.
Böylece, modern durumla birlikte nesnelerin gelenekselci­
likten, duygusal ve öznel gündelik aile yaşamı bağlamın­
dan kurtuluşu, "yalnızca nesnenin işlevinin özgürlüğüdür,
nesnenin kendisinin değil" (s. 26). Bu durumda, ortam
göstergesi altında yerleştirilmiş ev eşyaları dizgesi, işlevsel
bir dizge oluşturur. Modern tasarımın yalın biçim, kapla­
ma, yontma, bütünün ya da süslemenin uyumu üzerine
yaptığı vurgu, işlev üzerinde durarak nesneyi gelenekselci­
liğin duygusallığından kurtarır. lşlevsellik, örneğin "bü­
yükbabanın saati"nden ya da baba andacı saatten belirli
bir modaya göre tasarımlanmış soyut, işlevsel saate geçiş
olarak dile getirilir.

Baudrillard'ın da dediği gibi , nesneler duygudan kur­
tarılıp işleve indirgendiğinde, insanlar duygusallıktan kur­
tulmuşlardır, ama yalnızca nesnelerin "kullanıcıları" ol­
muşlardır. Modernitenin bu dönüştürücü geçişi, tüketim
mallan olarak işlevsel bir nesneler dizgesi ve kullanıcılar
ya da tüketiciler olarak bir insani durum yaratır. Bu da

69

Postmodern Gösterge/er

evi, geleneğin evinden ve tarihsel süreklilikten, tüketicilik
ve toplumsal konum için bir vitrine dönüştürür.

Baudrillard burada kentbilim eleştirmeni Françoise
Choay'ın ilk çalışmalarını ele alır. 13 Modernlik ortamı, bü­
tün anlamı işlev göstergesine indirger. Modern çevre "alt
gösterilen"dir; yani onun simgeselciliği inceltilmiştir. Ama
Baudrillard işlevsel alanın "modernliğin temeli olan"
düzdeğişmeceli (bitiştirici) ilişkiyle (sonralan ona göre bu
postmodern durumun ve üstgerçek simülasyon kültürü­
nün temelidir) nasıl egemenlik altına alındığını göstererek
bu düşünceyi daha ötelere taşır. Çevre, ayrılık ve ilişki
üzerine kurulmuştur. Modern düzenleme, duygusallık ve
duygu içerisinde (yani eğretilemeyle) değil, bir ortam ya
da bir alan yaratarak içsel ilişki ya da içsel benzerlik içeri­
sinde gösterir. Evdeki nesnelerin "anlamı" , derin düzeyli
imlenenlerin olduğu gelenekselcilik kodundan, yalnızca
imleyenlerin oyununa dayanan, kendi kendisinin gönder­
gesi olan üstgerçek görünümler dizgesine geçer. Düzdeğiş­
meceli ayrılıklar yoluyla anlam üretimi, ev alanının mo­
dern ideolojiye göre yapılandığı düzenektir.

Baudrillard, gelenekten modern duruma geçişte neyin
yok olduğuna da değinir. On dokuzuncu yüzyıl kentsoylu
evi aynalarla donatılmıştı. Hem alanın birliği pekiştirilip
hem de alan genişletilerek bütün imgeler merkeze geri
yansıtılıyordu. Bugün evde ayna kullanımı büyük ölçüde
ortadan kalktı. Modern bezeme her odayı bir bütünlük
içerisinde ayırmaya önem veriyor. Evin birliği ayrılabilir
mobilyalarla, bölmelerle, boş duvarlarla dağıtılmıştır. lç
alanın dağıtılmasıyla birlikte saatler de ortadan kalkmıştır.
"Küçük kentsoylu evinde, kendisinin de üstüne bir ayna
yerleştirilmiş olan saat çoğunlukla şöminenin üstünü süs-

1 3 Françoise Choay, "Urbanism in Question", The City and the Sign: An ln­
rroduction to Urban Semiotics içinde, der. M. Gottdiener ve A. I.agopoulos,
Columbia University Press, New York, 1986, s. 241-258.

70

Nesneler Dizgesi ve Gündelik Yaşamın Şeyleştirilmesi . . .

}emektedir . . . Saatin tik takları bir yerin içtenliğini kutsa­
maktadır -o yeri bedenlerimizin içine benzetmektedir" (s.
33). Aynalarla merkeze odaklanmış, bir eğretileme, bir ai­
lenin bedeni olan ev, oturma odasının iskeleti olan bir
parçasını, içtenliğini, saatini kaybetmiştir.

Modern durum kişisel alanı yalnızca iç tasarımın söz
uygulayımlarıyla dönüştürmez; ilerleme göstergesi altın­
da teknolojinin sonuçlarıyla ve teknoloji arzusuyla da ki­
şisel alanı dönüştürür. Tüketim olgusu, teknolojik nes­
nelerin güdümlenmesi olgusu içerisine geçirilmiştir. Eş­
yaların yerlerini değiştiririz, onları birbirine uydururuz,
ölçüp biçer, sonuçlarını tartar ve belirli tasarımlara göre
onları düzenleriz. Evin düzenlenmesi, on dokuzuncu
yüzyıl kentsoyluları arasında olduğu gibi, sahip olma şe­
refinden, nesnelerin yönetilmesine ve güdümlenmesine
ya da Baudrillard'ın dediği gibi bir yerleştirme "kılgısı"na
dönüşür.

Becerikli ev araçları ve teknolojik toplum

Nesneler dizgesi içtasarım mantığıyla teknolojik toplum
ürünlerinin eklemlenmesiyle yönetilmektedir. 14 Baudrillard'a
göre, modern toplumda teknolojik bir mantığın egemenli­
ği doğanın ve onun tarihinin ya da geçmişle bağlarının
yok edilmesi anlamına gelir. "Teknik bir toplumun amacı
başlangıç düşüncesini, kökenleri; eski eşyaların somut
simgeler olduğu 'özleri' ve verili anlamları unutturmaktır"
(s. 38) . Ev eşyaları artık geçmişle olan sürekliliği göster­
mek anlamına gelmiyor. Yalnızca denetlenmiş, yönetilmiş,
güdümlenmiş ve buluşu yapılmış olmak anlamına geliyor.
Onlar "modası geçtiğinde" satılabilirler ya da atılabilirler
de. Eski geleneksel düzen, tarihselliği olan sözlü yapılar

14 Ellul, Technological Society.

7 1

Postmodern Göstergeler

üzerine dayanır -her nesnenin bir öyküsü vardır. Bu yeni
teknik, modern düzen ölçümün, işlevselliğin ve denetimin
fallik çevresidir: "Her şey birbirine uymalı, işlevsel olmalı­
dır - sır ya da gizem yok olmuştur" (s. 46) . Bu fallik ölçüm
düzeni dünyanın tılsımını giderir ve düzdeğişmeceli çevre
ya da düzenleme ilişkisi ayrıcalık kazanır.

lleri teknolojik tasarımlarda nesnelerin soyutlanması,
"nesnelerin eski, insanbiçimli yapısına" (s. 66) bir son ve­
rir. Teknoloji, artık becerikli ev araçlarının tasarımında
algılanamayacak olan, insan yüzündeki bir ses düşmesidir.
Geleneksel toplum kullanımı insan bedenine uyum göste­
ren ve insanın fiziksel yeteneklerinin uzantısı olan nesne­
ler üretti. Eski tırpan ya da sepet gibi, bu nesneler bedenin
uzantılarıydı. Teknolojik araçlar bedene olan bütün bağla­
rı kopardı. Düğmelere basılır, numaralar çevrilir ve iş
elektronik ve mekanik araçlar yoluyla gerçekleştirilir.

Baudrillard, modern durumun işlevsel mantığının, in­
sancıllaştırılmış geleneksel ev eşyalarının niteliklerinin ye­
rine geçen teknolojinin egemenliğiyle yükseldiğini söyler.
Şöyle der:

Ev araçları, arabalar ve ötekiler yalnızca çok az bir katılım
gerektirirler. Ev de neredeyse iş ortamı kadar buyurgan
davranışların düzeniyle yönetilmektedir. Nesneleri tutmak
için bütün beden gerekliydi; ama artık yalnızca dokunmak
(el, parmak ya da ayak) ve gözetlemek (görmek, kimi za­
man da duymak) yeterlidir. Özetle , yalnızca insanların "ör­
genleri" işlevsel çevreye etkin olarak katılır (s. 68).

Kısaca, becerikli ev araçları arzusu modern durumun top­
lumsal değişimlerini dürtüler. Bu istek bireylerin yeni
moda nesnelere çekilmesini ve böylece de modern toplu­
ma katılımını sağlayan etkin bir yol olur. Becerikli ev araç­
ları bir kez eve sokulunca, kullanım mantığını yeniden be­
lirlerler. Biçimleri ve yerleştirilmeleri bedenin biçiminden

72

Nesneler Dizgesi ve Gündelik Yaşamın Şeyleştirilmesi . . .

uzaklaşmıştır. Teknolojik nesne ev düzenlemesinin soyut­
lamaya ve ölçülü çevreye göre dönüştürülmesine ön ayak
olur.. Baudrillard'a göre geleneksel evin insanlaştırılmış
dünyası işlevsel bir uygulama alanına dönüşür.

işlevsel olmayan ya da marjinal nesne

"Bütün bu nesneler ulamı daha şimdi çözümlediğimiz diz­
geden, -özgün, alışıldık olmayan, folk, yabancıl ya da eskil
nesneden [objet ancien] i- kaçış gibi görünüyor (s. 95) .
Baudrillard'a göre bu nesneler modernliğin de parçalarıdır
ve geleneğin sürdürülmesinin bir parçası olarak kalmak­
tan öte, iç tasanın uygulamasına bağlı olarak yakın geç­
mişte daha çok önem kazanmıştır. Olalquiaga'nın15 göz­
lemlediği gibi, "memento mori"nin (post) modernlik or­
tamında bir yeri vardır.

Eskil olan zaman dışında durur, bu nedenle de zaman
geçişlerini gösteren özel bir işlevi vardır. Bu, Baudrillard'a
göre "gerçek zaman" değil, modayı gösteren zamandır.
Kültürel belirti zamanıdır. Eskil nesne, modern nesneler
dizgesi gibi, bir iç tasanın mantığına bağımlıdır; ama evin
içinde marjinal ya da işlevsel olmayan öğeleri yapılandıran
ayrı bir mantığa.

Folk sanat eskil nesne üzerine bir çeşitlemedir. Folk
nesne hem zamanın hem de uzamın dışında durur. Ta­
rihsiliği ve ötekiliği imler. Folk nesnenin elde edilmesi,
gelişmemiş dünyanın teknolojik anlamda olgunlaştırılmış
nesnelere olan isteğinin karşıt görüngüsüdür (s. 106).

Marjinal nesne eşsüremli ya da artsüremli değil,
süremsizdir. Bir moda dizgesi aşkınlığını yansıtır. "Bu nes­
neler, atalar gibi simgesel olan aracı nesnelerden sayıca

Paranıez yazara aiı (ç.n.).
15 C. Olalquiaga, Megalopolis, Universiıy of Minnesoıa Press, Minneapolis,

1 992.

73

Poscınodern Göstergeler

çok daha fazla olmayan iyelik nesneleridir. Onlar olağan­
lıktan bir kaçıştır, ama kaçış zaman içerisinde olduğu ka­
dar kökten olmamıştır; kendi çocukluğu içerisinde olduğu
kadar şiddetli olmamıştır" (s. 106). Marjinal nesne, mo­
dernlik durumu içine yerleştirilmiş ilerleme söyleninin dı­
şında durur.

Baudrillard marjinal nesneye ilişkin düşüncelerini "ikin­
ci evin" öneminin açıklanmasına yöneltir. Başarılı olmuş
modern kentsoylu kırsalda ikinci bir ev satın alır. Kırsal ev
kırsal bir bezemeye sahiptir. El değmemiş doğa imgesi için
her türlü çaba harcanır. Kırsal ev modern durumun, iler­
lemenin, zaman çizgisinin dışında durur. "Eşsüremliliğin
ve artsüremliliğin gerçeğin dizgesel ve çok özel denetimini
örgütlemeye yöneldiği bir uygarlıkta üçüncü bir boyut or­
taya çıkar, yani çağaşımlılık belirir" (s. 1 14). Başarılı mo­
dernin kırsal ev edinimi daha az şanslı olan işçi sınıfının
modern bir ev edinimi isteğiyle karşıtlaşır.

Marjinal dizge: Biriktiri

Çağaşımsal nesne, uzam ve zaman boyutlarını gösteren
nesneler dizgesinin dışında kalır. "Biriktiri" [koleksiyon]
nesneler dizgesine göre ayn olan ve karşıtlaşan bir boyut
yansıtır. Baudrillard'a göre her nesnenin iki işlevi vardır:
kullanılmış olmak ve sahiplenilmiş olmak. Modernlik nes­
neyi soyut kullanım işlevine indirgemeye uğraşır. Teknoloji
öne çıktıkça makinenin en uç durumunu yakalarız -salt iş­
lev ya da salt kullanım değeri. Kimi nesneler de, tersine,
iyelik şeyler olarak kendi değerlerinden ötürü önemlidir­
ler. işlevinden soyulan saf nesne bir kolleksiyondaki nes­
nelerden biri haline gelir.

Baudrillard'ın dediği gibi, bir biriktirinin nesnelerinin
hepsi aynıdır. Bu nesneler işlevlerine göre değil, yalnızca
biriktirideki değerlerine göre aynmlanmışlardır. Biriktirinin

74

Nesneler Dizgesi ı'e Gündelik Yaşamın Şeyleştirilmesi . . .

mantığı düzdeğişmecelidir -yalnızca çoğalarak artabilecek
olan bir nesneler silsilesi vardır. Bir biriktiriye "eklersiniz" ,
tek nesne hiçbir zaman yeterli gelmez. Aynı, sahip olma
mantığının cinsel ilişkileri değiştirmesinde olduğu gibidir.
"Aşk ilişkisi sevenin sevileni çıldırasıya sevmesidir; oysa
sahJ.plenme arzusu yalnızca sevgililer silsilesiyle doyurulur"
(s. 1 16). Biriktiri etkinliği, karmakanşık bir sahiplenme tü­
rüdür; biriktirici tarafından büyük bir tutkuyla sürekli sür­
dürülür.

Baudrillard biriktirmeyle belirli cinsel özellikler arasın­
daki ömeksemeyi sever. Aslında, biriktirmeyi gizil bir cin­
sel evrim ya da geçişin bir aşaması olarak görür. Biriktir­
menin en güç aşaması, genellikle yedi ve on iki yaş süresi­
dir. Bu, erinlik öncesi gizil döneme karşılık gelir (s. 122).
Baudrillard'a göre biriktirme etkinliği erinlikten sonra geri­
ler. Ama kırk yaş sonrası yeniden ortaya çıkar. Bu, "birik­
tirme, düzen, saldırganca alıkoyma gibi davranışlarla sergi­
lenen" anal döneme gerilemeyi gösterir (s. 122) . Kısaca, or­
ta yaşlara gelişle birlikte nevrotik yetişkin, küçük bir cinsel
dürtü deneyimlediğinde biriktirme davranışı tutkuyla sür­
dürülen bir bedel olarak ortaya çıkmaktadır.

Baudrillard'ın kitabında biriktirme üzerine olan bö­
lüm oldukça eğlenceli bir okumadır. Baudrillard, biriktir­
me ve biriktiriciler üzerine bir dizi ilginç gözlemde bulu­
nur. Biriktirici en üst tutkuya, kendi içlerinde değerleri
olan nesneleri biriktirmekle değil bağnazlıkla ulaştığını
söyler. Daha da ötesi, biriktirilen nesne tam bir evcil hay­
van gibidir. O, bütünüyle denetlenen bir ötekidir. Ayrıca,
Baudrillard biriktiricinin yer değiştirmiş cinsel isteğiyle
biriktiri canlandırıldığı için gerçekte biriktirinin asıl nes­
nesinin biriktiricinin kendisi olduğunu belirtir. Bu yüzden
de "hep başka bir tane daha isteyen biriktirinin hiçbir za­
man tamamlanmaması daha iyidir" (s. 1 34) . Son olarak,
Baudrillard "Sahip olma oyununun yoksunluğu, düşlerin

75

Postmodern Göstergeler

yadsınması olarak bireyi dengesizleştirecektir. Nesneler,
doğumdan ölüme doğru gidişin değiştirilemezliğini anla­
mamıza yardım eder" (s. 134) der. Biriktiri, üstgerçek öy­
künme gibi sonu olmayan bir zincirdir; tıpkı anlamlama
zinciri gibi, bir nesnenin başka bir nesneyle sonsuz yer
değiştirmesidir.

Posttnodernizm Üzerine Kısa Bir Not

Baudrillard bu ilk kitabında, sonralan kendi postmodern
yazılarında, özellikle örnekçe ve başkalık kavramlannda
belirgin bir biçimde ortaya çıkacak birçok düşünce gelişti­
rir. lç tasanmın çevre olarak egemenlik kurması yoluyla
duygunun azaltılması, ev bezemeyi vurgulayan tüketicilik­
le birlikte gider. Bütünlüğün birleştirici mantığı örnekçe
yoluyla kendini açığa vurur -mutfak takımı, örnek oda,
örnek ev gibi. Şeyleştirme ve tüketicilik nesnenin işleysel
anlamda yeniden üretimini de içinde banndınr. Bu model
her toplumsal konuma genelleştirilebilir. Bir edim olarak
tüketim, modelin tüketimi olur. Kısaca, o bir sümülas­
yondur. 16

Çevrenin egemenliği, nesneler dizgesindeki düzde­
ğişmeceli betinin başatlığını anlatır. Modern bezemeyi iz­
lemek, iç tasanmın soyut uygulamasıyla nesneyi nesneyle
ilişkilendirmek anlamını taşır. Dizisel eksen anlama ege­
men olduğunda, anlam bitiştirmeyle üretilir. Bu ilişki hep
erteleyici türde bir ilişkidir. Saussure'ün gösterenle gösteri­
lenin birliği olarak kavramsallaştırdığı göstergenin yerine
yapısökümün gösterge anlayışıyla, anlamlamanın sonsuz
ertelenmesiyle -yani gösterenin göstereninin göstereniyle
ilişkisi ile ve böylece sürüp giden bir ilişkiyle- karşı karşı­
yayız. Dizisel eksenin bu sonsuz döngüyle gösterilmesi da­
ha zordur; bu, postmodern düşünürlerce "metlnlerarasılık"

1 6 Baudrillard, Symbolic Exchange.

76

Nesneler Dizgesi ve Gündelik Yaşamın Şeyleştirilmesi . . .

başlığı altına alınmış olmasına karşın Baudrillard'ın göz ardı
ettiği bir konudur.

Bir başkalık (differance) olarak ayrıklık her zaman
söylem tarafından üretilir. Bu, hem yapısökümün hem de
onun önemli sınırlamalannın bulunuşudur; çünkü yapı­
söküm bir idealizm biçimidir (birinci bölüme bakınız) .
Nesneler dizgesini bırakıyor, dil dizgesiyle, yazı ya da söz­
le uğraşıyoruz. Başkalık süreci ya da anlamlama zinciri yo­
luyla anlam üretimi bütün söz uygulayımlannın can alıcı
noktasıdır. Baudrillard bunu iç tasanın dizgesinin renkleri
kamulaştırma ilişkisi içerisinde sergiler. Bütün renkler
moda söylemi aracılığıyla duygu durumlarıyla imlenmiştir
-sıcak, soğuk, neşeli, kederli gibi. Bir rengin sıcaklığı an­
cak işlevsel bir sıcaklıktır. Sıcaklığı sıcak bir tözden değil,
diğer renklerle olan aynklığından gelir. O, "sıcak" değil­
dir, yalnızca hiçbir zaman olmayacak ya da tensel anlamda
deneyimlenemeyen bir gösterilen sıcaklıktır; çünkü o, ken­
di nesnesinin özelliklerini değiştiremez ve "sıcak" olamaz.
"Bu sıcaklığı nitelendiren şey hiçbir ısı kaynağının bu­
lunmayışıdır. " (s. 5 1) . Kısaca, onun sıcaklığı bitimli bir
ilişkidir ya da öykünmedir. lmleme zincirinin parçası olan
bezeme söylemi üstgerçekliğe ilişkindir.

Ev eşyalan dizgesinin çözümlemesinde Baudrillard ta­
sarlanmış, fallik ve soyut bir moda estetiğinin modem ya­
şam düşüncesiyle evi gündelik yaşamın şeyleştirilmesiyle
nasıl sardığını; imleyici nesneleri bir iç tasarım dizgesine
ait üstgerçek gösterenlere nasıl dönüştürdüğünü gösterir.
Bu kültürel dizge, ortam tarafından yönetilir ve geleneksel
aile evi ataerkilliğinin ve içtenliğinin yerine geçer. Modem
nesneler dizgesi üç anlamda geleneksel dizgenin yerini
alır: (a) Duygusal çağnşımlardan ve kullanım değerinden
ortama, nesnenin temel işlevinde bir değişim; (b) Gele­
nekten tüketiciliğe, temel gereksinimlerde bir değişim;
(c) Tarihsellikten ve ataerkillikten fallik-merkezli tasarla-

77

Postmoder� Göstergeler

maya ve ortam göstereni altında denetlemeye doğru (a) ve
(b)'nin arasındaki simgesel ilişkide bir değişim (s. 88) .

Baudrillard nesneler dizgesinin düzdeğişmece ve baş­
kalık mantığıyla başatlanmış olduğunu görür. Derrida'nın
tersine, o gerçekliği anlamlama zinciriyle eşitlemez. En
azından bu ilk kitabında bunu yapmaz. Ama o dönemde
Baudrillard üstgerçekle eşitlenmiş bir postmodern yaşam
bakışını modalaştırır; bu bakış, Derrida'nın metini kav­
ramlaştırması gibi, düzdeğişmeceli ayrıklık oyunuyla ku­
rulmuştur. Aynı Barthes'a olduğu gibi, 1960'larda Baudril­
lard'a da bir şeyler olmuştur ve yapısökümcü bir nokta­
ya gitmiştir; bu Barthes'ın durumunda olduğu gibi bir
Saussure eleştirisinden ötürü de olmamıştır; bu dönüş,
"postmodern" adı verilen yeni koşullar altında gündelik
yaşamın şeyleştirilmesi üzerine geliştirilen uç bir görüşten
dolayı olmuştur.

Bu anlamda, nesneler dizgesinde simgesel bir gösterge
değerleri dünyasını temellendiren maddi bir kullanım de­
ğerleri dünyası olduğu düşüncesi yalnızca modern duru­
ma mı -yani Baudrillard'ın ilk kitabında çözümlediği dö­
neme mi- ilişkindir? Ben öyle olduğunu sanmıyorum.
Maddi kültür ve onun anlamlama dizgeleri günümüz ko­
şullarında da vardır (üçüncü ve sekizinci bölümlere bakı­
nız) . Kuşkusuz, bu savı paylaşmazsak sonraki Simülas­
yonlaP Baudrillard'ının postmodern görüşünü benimse­
mek zorunda kalırız. Şimdiki durum, gösterge değerinin
karşılıklı etkilenimi kültürel düşünme biçimini belirler
anlamında postmodern durum olsa bile, bu, yine de mad­
di nesnelerin gündelik yaşamın altkültürleri bağlamı içeri­
sine yerleştirilmelerine dayanır. Yani gösterge değeri ya da
anlatım simgeleri olan nesnelerin konumları, hem günde­
lik uygulamalarda kullanım değeri olan nesnelerin konu-

17 Baudrillard, Symbolic Exchange, Fredrick jameson, " Posımodernism, or ıhe
Culıural logic of l..aıe Capiıalism", New Left Review, 146, 1984, 53-92.

78

Nesneler Dizgesi ve Gündelik Yaşamın Şeyleştirilmesi . . .

muna hem de göstergebilim dışı kapitalist birikim dizgesi
içerisindeki değişim değerine yine bağlı kalacaktır. (Bu
düşüncelerin daha ayrıntılı tartışması için sonraki bölüm­
lere bakınız.)

Kültürel egemenliğin bütün nesnelerin gösterge değe­
rine indirgenmesi olarak tanımlandığı süreç ne kullanım
değerine dayanan gündelik yaşam uygulamalarını ne de
değişim değerine dayanan kapital birikimi dizgesini orta­
dan kaldırır. Daha da ötesi, kültürel egemenlik en iyi tö­
zün yerine imgeyi üstün tutan postmodern tüketim kültü­
rünün açığa çıkardığı kullanım değerleri ve değişim değer­
leri yoluyla belirlenmektedir. 16 Ev eşyaları örneğinde ol­
duğu gibi, gündelik yaşamın şeyleştirilm�si bir gösterge
dizgesinin yerleştirilmesinin yanında, belirli bir uzam an­
layışı da yaratır. Aslında, uzam anlayışı gösterge dizgesinin
maddi taşıyıcısıdır. Baudrillard ideoloji ile maddilik ara­
sındaki bu temel bağıntıyı ilk kitabında yakalamıştı; ama
sonralan bunu göz ardı etti.

Postmodern düşünürler yalnızca bir göstergeler dün­
yası görürler; anlamlama sürecinde gösterge taşıyıcıları
olarak edimde bulunan maddi kültürü ve onun gündelik
yaşamla ilişkisini gözden kaçırırlar. Baudrillard'ın bu ki­
tabında sergilediği gibi, göstergelerle maddi nesneler ara­
sındaki ilişki yalın bir ikilem değildir. ideolojiler, modern
mobilya biçemleri gibi, maddi biçimler içerisinde yapılan­
dırılır. Toplumsal göstergebilim bunu toplumsal yaşamın
temel çözümleyici yaklaşımı olarak alır. Bir sonraki bö­
lümde de göreceğimiz gibi bu, şu anlama geliyor: Kültürel
egemenlik için "anlatım tözü" -ideolojinin maddi taşıyıcısı­
"biçim içeriği" ya da kodlanmış ideolojinin kendisi kadar
önemlidir.

18 Roberı Goldrnan, Reading Ads Socially, Routledge, New York, 1992; aynca
sekizinci bölüme bakınız.

79

Postmodern Göstergeler

Baudrillard'ın ilk kitabında modem durumun gündelik
yaşamı şeyleştirdiğini görüyoruz. Bu, ideolojinin ve maddi
ev eşyalarının bütünleştirilmiş bir anlamlama dizgesine gö­
re eklemlenmesi yoluyla tamamlanmıştır. lleriki bölümler­
de değineceğim gibi, postmodem kültür benzer bir yolla iş­
ler. Ne gösterge ne de onun maddi gösterge taşıyıcısı ne
ideoloji ne de onun maddi kültürü bunun dışındadır.
Toplumsal göstergebilime göre çoğu postmodern kültür
eleştirmenleri, yapısökümcüler ve Lacancı kimlik çözüm­
leyiciler tarafından ortaya atılmış özgür anlamlama oyunu
önemli güç düzeneklerince, kapital birikimiyle ve toplum­
sal saymacayla zorlanmakta ve saltanat sürmektedir. Biz
bu düzenekleri ve onların anlamlama oyunuyla ilişkilerini
-yani gösterge değerinin akışını- araştırmanın peşindeyiz.
Baudrillard, sonraki çalışmasında Barthes'ı ve toplumsal
göstergebilimi izleyerek, ideolojiyle maddi yaşam arasında­
ki eklemlenmeyi vurgulayan çözümleme biçemi anlayışını
bıraktı. Biz yine de yazgıcı bir görüş -bütün yaşamın post­
modem kültür içerisindeki üstgerçeğe indirgenmesi- peşin­
de idealizme ve indirgemeciliğe doğru giden bir yolculuğu
içine alan bu aynı yolu izlemek zorunda değiliz.

Baudrillard'ın Nesneler Dizgesi kitabı, gündelik yaşa­
mın şeyleştirilmesinin iç tasarım uygulamasının evi dö­
nüştürmesiyle sürdürüldüğü özel yolu betimler. Ama
Baudrillard, Barthes'ın Moda Dizgesi'nde yaptığı gibi, bir
anlamlama dizgesi olarak maddi kültür ile tüketimi dü­
zenleyen ideolojik söylem arasında aynın yapmaz. Modern
anlamlama dizgesinin altında yatan kullanım değeri olarak
ev bezemesi mantığıyla, egemen bir iletişim dizgesi ve
modernliğin ideolojisini oluşturan bir moda olarak iç
tasarımın söz uygulayımcı söylemini bir arada tutarak
Baudrillard, gerçeğin parçalandığını ve ideoloji ya da im­
genin üstgerçekliği içerisinde yok olduğunu anlattığı son­
raki yazılarında içerilen postmodern indirgemeci görüşün
yolunu açar.

80

Nesneler Dizgesi ve Gündelik Yaşamın Şeyleştirilmesi . . .

Bu bölümü sonlandırırken, Baudrillard'ın çözümle­
mesini açmak ve postmodern görüşün müjdecileri denile­
bilecek gündelik yaşamdaki kimi yeni değişikliklere de­
ğinmek ilginç olacak. insanların yaşamlarındaki aşırı ay­
rımlaşmanın artmasını postmodern değişimin bir boyutu
olarak alarak, önemli olabilecek ev eşyası kullanımının ve
yeni teknolojilerin kimi yönlerinden kısaca söz edebilirim.
Bu sözünü edeceklerim, bireysel zaman ayarlamalarında
daha çok esneklik yaratacak ve üretimin esnek düzenle­
melerine ve postmodem ekonominin bölüşüm özellikleri­
ne günlük yaşamdan bir tür karşılık ortaya koyacaktır.

llkin, görüntülü kaset kaydedici ve oynatıcı aygıt ya
da video, bireyleri medya sanayilerinin yapılanmış ve de­
netlenmiş yönetim biçiminden kurtardı. insanlar kayde­
dilmiş gösterileri artık kendilerine uygun zamanlarda iz­
lemek olanağına sahip. Normal televizyon programlarının
yerine, izleyebilecekleri kasetleri satın alabilir ya da kira­
layabilirler. Bu esnekliğin yanı sıra bütün dünyaya yayın
yapan kanalları evine getiren yaygın kablolu televizyon
kullanımına sahipler. Evdeki televizyon seti üzerindeki
kanalların zenginliği, video kullanımıyla daha da artmış
olan televizyon izleme alışkanlığını yeni bir tür özgürlüğe
ve üst ayrımlaşmaya götürmektedir. Bu çeşitliliğe yanıt
olarak, program sıkıntı vermeye başladığında ya da tecim­
sel reklamlarla program kesildiğinde, bir kanaldan ötekine
atlamak için uzaktan kumanda aletini kullanmayı gerekti­
ren "kanal tarama" denilen yeni bir uygulama başgösterdi.

ikincisi, ailenin yemek saati tecimcel mikrodalga fı­
rınların eve girmesiyle yeniden yapılandırıldı. Mikrodalga
fırınlar insanların uzunca hazırlama süresi gerektirmeyen
hızlı yiyecekler pişirmesini sağladı. Ev halkı üyeleri, artık
yemek yapmak için ana babadan birine -geleneksel olarak
da neredeyse yalnızca anneye- bağımlı değiller. Mikrodal­
ga fırınların kullanımı bireyleri bu bağımlılıktan kurtarı-

8 1

Postmodern Göstergeler

yor ve hem yemek seçimini hem de yemek yeme zamanını
üst aynmlaştırıyor. Mikrodalga fırınlar öylesine yaygınlaştı
ki mikrodalga fırınlar için hazırlanmış bir pazarlanmış yi­
yecekler düzeni yaratıldı. Arada atıştırmalar ve öğle ye­
mekleri, üst ayrışmanın alanını daha da genişleten inanıl­
maz bir yemek pişirme biçimi ve düzeni çeşitliliği içeri­
sinde genellikle dondurulmuş olarak sunuluyor. Yemek ha­
zırlamaktaki bu artan esneklik, uzun mesafelerde abon­
man kartlanyla yolculuk etmek ya da çalışma düzenleri­
nin değiştirmek ve yan zamanlı işler yapmak gibi esnek
çalışma zamanı istemleri olan insanların çalışma program­
larının esnekleşmesine ya da genişlemesine yardım etti,
belki de bunun başka bir sonucu oldu.

Bilgisayar modemleri ve "ev" iş ortamları postmodern
eğilimlerin daha ileri bir gelişimi olarak görülebilir. Bilgi
"ağı" yoluyla ev ve işyeri arasındaki bağlantı çalışma prog­
ramında daha çok esnekliğe olanak sağlar ve bireyler ara­
sındaki üst ayrımlaşmanın artmasına yol açar. Ev çalışma­
sına geçiş, yaygın bir iş birleştirilmesi eğilimi olarak ço­
ğumsanabilirken, yayıncılık, yasal hizmetler, iş danışman­
lık hizmetleri, evde eğitim, sistem analizi, bilgilendirme
servisleri gibi esnek ve yayılmış iş zamanı olan yeni uz­
manlık alanlan çeşitliliğinin yaratılmasında da etkili ol­
muştur.

Eğer videolar, ev bilgisayarları, mikrodalga fırınlar ve
öteki elektronik araçlar postmodern teknolojik yenilikler
olarak söz konusu edilebilirlerse, elektrik lambasının da
üst ayrımlaşmış gündelik yaşamı için temel sağladığı ileri
sürülebilir. Elektrik lambası, kesinlikle sanayi gelişimin
postmodern aşamasına değil, modernlik aşamasına aittir.
Onun ortaya çıkışı da işin, ailenin, boş zamana bağlı gün­
lük programın ayrımlaşmasının artmasını sağlayan bir
araç oldu. Elektrik lambası insanları köyde gündüz yaşa­
mının tekdüzeliğinden kurtardı ve kentte yirmi dört saat

82

Nesneler Dizgesi ve Gündelik Ya,<anıın Şeyleştirilmesi . . .

yaşam olanağı yarattı. Örneğin, elektrik olmadan Las Vegas
olmazdı. Çok yakınlarda yörüngede dönen astronotlar
dünya üzerindeki en parlak noktanın Las Vegas olduğunu
söylediler. Geceleyin uyduların çektiği ve devletin kullan­
dığı haritaların önemi nedir? Onlar insan etkinliğindeki
elektriğin izini gösteriyor. Bu iz, bölgeleri birbirlerinden
daha da ayırmakta -örneğin yağmur ormanlarını ya da
karşısındaki bütün bölgeleri- ve bunlar, şimdiki, postmo­
dem dönemde daha da birbirlerinden uzaklaşmakta.

Baudrillard'ın çözümlemesinin evde modem değişim­
lerin yapısal boyutunu önemsediğini vurgulamak gerekir.
Yeni ev eşyaları düzeniyle birlikte, yeni bir tür toplumsal
konum da ortaya çıktı: modern ev bakıcıları. Yapısal deği­
şiklikler yeni öznellik türlerinin yaratılmasına bağlı. Ata­
erkil kültürle eklemlenmiş modernlik, kadını "ev bakıcısı"
olarak üretti. Ev bakımında yeni teknolojik gelişmeler "ev
kadını"nı hedefledi ve bunlar, "işten kurtaran" araçlar ola­
rak tanıtıldılar. Ev, kısmen yeni düzenin ve kadının ev ka­
dını toplumsal konumunun çevresinde düzenlendi; şeyleş­
tirme mantığı bu yeni öznelliğin ortaya çıkışını gerektirdi
-en azından yeni kolaylıklara ulaşabilecek orta sınıf için.

Esnek yeni yemek pişirme biçimlerini, çalışma zama­
nını ve boş zamanı düzenleyen evdeki postmodem deği­
şikliklerle birlikte, toplumsal yaşamın üst ayrımlaşması
içerisinde etkileşmek zorunda kalan insanlar arasında üre­
tilmiş olan olağanüstü bir duyarlılığın olup olmadığını
haklı olarak merak edebiliriz. Bu soruyu ileriki bir çalış­
manın konusu olarak bırakıyorum. Ama yine de şunu göz­
lemleyebiliyorum: Aile yaşamı ve ev işi, boşanmalardaki .
artıştan, hem yetişkinlerin hem de çocukların ulaşımda
harcadıkları zamandan, orta sınıf kadınının tam zamanlı
işgücüne katılmasından ötürü, yeniden yapılandırılmıştır.
Ev halkının üstüne çıkan stratejiler bugün hem günlük
programların yeniden yapılandırılmasını hem de ev gerek-

83

Poscmodern Göstergeler

sinimleri için yeni teknolojilerin geliştirilmesini ve incel­
tilmesini yansıtmak zorunda. Bu arada stratejiler, erkekle­
rin, kadınların ve çocukların toplumsal ödevlerin artan
esnekliğiyle ve süregelen ayrışmasıyla baş edebilecekleri
yeni öznellikler de üretebilmelidirler.

84

ÜÇÜNCÜ BÖLÜM

Anlatım Tözü: Simgesel Etkileşimde
Maddi Kültürün Rolü

Eski Etrüskler, kentleri değişik bir biçimde kurarlardı.
Duvarlar dikilmeden önce bir öküz altın bir sabana koşu­
lur, yeni yerleşim alanını çevreleyen büyük bir çember et­
rafında dolaştırılırdı. Bu "kutsal saban izi", içinde insanla­
rın yaşayacağı alanı belirler, kutsal yerleşme alanını kutsal
olmayan dışarısının evreninden ayıracak kent duvarlarının
tam yerini gösterirdi. Bu alanlar içerisinde yerleşen Et­
rüskler, yalnızca bildik alım satım işlerinin yapıldığı ya .da
ailelerin çoğaltıldığı bir yer olmayan, kutsal saban izinin
ve onun evrensel konumunun simgeselliğiyle dolu bir yer
de olan kentte yaşadılar. Çatalhöyük'ten Pekin'e dek, öteki
eski kentler de kuruldukları alanların tasarlandığı benzer
evrensel kodlara sahipti. 1

Eski kentler, yerleşim uzamını yapılandırmakta kullanılan kod türlerine gö­
re farklılaşmışıır. En eski kentler, kozmolojik/dinsel inanışlara göre düzen­
lenirdi. Atina, Roma ve Pekin gibi güç bölgeleri, merkezi devlet gücünün
biçimlerine eklemlenmiş bu eski özelliklerin karışımıyla yapılandırılmıştı.
Bkz. Alexandros Lagopoulos, "Senıiotic Urban Models and Modcs of

85

Postmodern Göstergeler

Eski kentler toplumsal göstergebilimin temel önerme­
sini -yani ideolojinin maddi nesnelerle eklemlenmesinin
indirgenemez bir toplumsal süreç oluşturduğu savını- ser­
gilemekte yetkin birer örnek olarak duruyor. Etrüsklere
kutsal olan ile kutsal olmayan arasında kesin bir simgesel
ayrım yapmalarını sağlayan kodlanmış ideolojileri, kurul­
muş olan belirli bir alan içerisine yerleştirilmeliydi. Mad­
dilik ve uzamsallık bu kodlanmış ideolojiyle üretiliyordu.
Ama bir kez kurulduğunda, bu simgesel alan alışıldık ya­
şam çevresi de oluyordu; belirli bir alan olarak gösterge
taşıyıcısı işlevi gördüğü kadar kullanım değeri de vardı.
Maddi olanla simgesel olan arasındaki bu ilişki bir ikilem
değildi. Etrüsklerin bütün maddi kültürle uyum içerisinde
olan kurulu alanları kodlanmış ideolojiyi dışa-vuruyordu
ve aslında tıpkı kodlanmış ideolojinin kendi anlatımını
maddi biçimlerde ortaya koyması gibi, ideolojinin maddi
anlatımıydı. Bu durumda, birinci bölümde Peirce'in gös­
tergebilimi tartışmasında belirtildiği gibi, anlamsal alanlar
ile maddi kültür arasında karmaşık bir ilişki vardır. Her
gösterge değeri, dolayımlı olarak kendi maddi anlatımını
varsayar ve aynı biçimde bütün maddi nesneler, anlaşılma­
ları ve kullanılmaları için, toplumsal anlamda kurulmuş
anlam alanları içerisinde varlık kazanırlar.

Simgeler ile ·maddi kültür ilişkisi üzerine eğilen yeni
yaklaşımlar bu karmaşık ilişkiyi göz ardı eder. Kimileri,
anlıksal olanı maddi olanın üstünde tutarlar. 2 Örneğin,
toplumbilimciler simgesel iletişim sorunsalını simgesel et­
kileşimin bir alt alanı olarak belirlerler. Ama bu yaklaşım,

Production" , The Ciry and the Sign: An /nrroduction to Urban Semiotics
içinde, der. M. Gottdiener ve A. Lagopou\os, Co\umbia University Press,
New York, 1986, s. 1 76-20 1 .

2 Sekizinci bölüme bakınız; Eugene Halıon, Meaning and Modernity: Social
Theory in the Pragmatic Attitude, University of Chicago Press, Chicago,
1986.

86

Anlarım Tözü: Simgesel Etkileşimde Maddi Kültürün Rolü

anlam ile maddi yaşam arasındaki ilişkiyi özellikle post­
modern görüş içerisindeki yeni çalışmalara dayanarak çö­
zümleyen kültür araştırmalannda süregelen tartışmalar­
dan uzak kalmaktadır. Örneğin Denzin'e göre,3 "Peirce'in
gösterge çözümlemesine 4 duyarsız kalan davranışçı gös­
terge, simge ve dil kuramı,5 etkileşimcilerin sığ simge ku­
ramına önem veriyorlar. " Maddi kültürün bu sınırlı tanı­
sının sonucu olarak simgesel etkileşim, kültür çözümle­
mesine kalıcı bir yaklaşım geliştirememiştir. Denzin kısaca
şöyle özetliyor: "Simgesel etkileşimciler kültür çalışmala­
rının Amerikalı biçimini üretmekte başansız kaldılar. Bu
başarısızlık kurama yöneltilmiş olan eleştirilerin çoğunu
da kapsamaktadır. "6

Kısacası, en azından önemli bir simgesel etkileşimci
için, dil ile kültür arasındaki bütüncül ilişkiyi kapsayan
bir simge kuramına bu alt alanda yer verilmemesi, kültür
çözümlemelerine yeterli bir yaklaşım geliştirme yoksunlu­
ğunun bir sonucudur. Bu yoksunluk, tersine, alt alanın
eksikliklerinin çoğunu oluşturmaktadır; ayrıca bu alt ala­
nın gelecekteki varlığına da gözdağı vermektedir.

Postmodern görüşün benzer eksiklikleri, özellikle de
Baudrillard'ın gösterge değeri kuramının tartışmasında
gördüğümüz gibi, postmodern kültür çözümlemelerinde
de var. Baudrillard'ın gösterge değerine verdiği öncelik,
toplumsal göstergebilimin temel olarak aldığı şeyi göz ardı
eder: simgesel ve maddi süreçlerin indirgenmezliği ve iki­
liği.

3 Norman Denzin, Symbolic lnteracrion and Cultural Studies, Blackwell
Publishers, Oxford, 1 992, s. 2.

4 Charles Morris, Foundations of the Theory of Sign.<, University of Chicago
Press, Chicago, 1 938.

5 Charles S. Peirce, Collecred Papers of Charles 5. Peirce, c. 1 -8, der. P. Weiss
ve C. Hartshone, Harvard University Press, Cambridge, Mass., 1931-1958.

6 Denzin, Symbolic lnteraction, s. xiv.

87

Postmodern Gôstergeler

Bu bölüm, maddesellikle simgecilik arasındaki ilişkiyi
ya da nesnelerin toplumsal göstergebilimine ve anlamlı
toplumsal etkileşimde nesnelerin oynadıkları rolü konu
alıyor. Göstergebilimin iletişime ve anlamlamaya simgesel
etkileşimden daha bütüncül bir yaklaşım sunduğu7 gerçe­
ğiyle, ikincisi uğruna ilkini savunmak çabasında değilim.
Amacım kurulu ve yararlı iki bilgi biçimi karşısında an­
lamsız bir eleştiri oyunu oynamak değil; çünkü her ikisi
için de çözümleme nesnesi Simgesel Etkileşim sürecidir. 8
Bunun yerine, bir yandan Simgesel Etkileşim yoluyla ileti­
şimi öbür yandan da maddi kültürün anlatım simgeleri
yoluyla anlamlamaya çalışabilecek bir göstergebilimle
simgesel etkileşim bireşimine ulaşmak için ilk bakışta te­
mel ayrılıklar olarak görünen şeyleri uzlaştırmaya çalışıyo­
rum.

Birinci bölümde, toplumsal göstergebilimin kimi te­
mel kavramlarını tanıtmıştım. Anahtar düşüncelerden biri
göstergebilimsel çözümlemenin göstergenin kavramsallaş­
tırılmasıyla yürümek zorunda olduğudur. Yalnızca sonu
gelmez bir biçimde "gösteren", "gösterge" gibi benzer te­
rimlere başvurularak göstergebilimsel çözümlemenin ger­
çekleştirildiği izlenimi yaratılabilir; ama göstergebilimcile­
rin görüşü böyle olmayacaktır. Hem Peirce hem Saussure,
anlam çözümleme sürecini tanımlamak için gösterge mo­
delleri geliştirdiler. Birinci bölümde belirtildiği gibi, top­
lumsal göstergebilimsel yaklaşım, Saussure'e getirilen ya­
pısökümcü eleştirileri göz önünde tutarak -yani aşkın gös-

7 Bkz. Uınberıo Eco, A Theory of Semiotics, indi ana University Press, Bloom­
ington, 1 976.

8 Bu bölümde, ·'simgesel eıkileşim" olarak adlandırılan ıoplumbilim alanıyla
eylemin anlamına göre toplumsal süreçlerdeki örgüılenmelerde ve bütün
toplumsal cıkilcşimlerde anlamın işlevini inceleyen Simgesel Etkileşim adını
verdiğim bir tür toplumsal süreci birbirinden ayırıyorum. ikinci ıerim metin
içerisinde daha az sıklıkla kullanıldığı için, kullanıldığında dikkaı çeksin
diye büyük harflerle yazılmaktadır.

88

Anlaf/m Tözü: Simgesel Etkileşimde Maddi Kültürün Rolü

teren yanılımına düşen bir anlam çözümlemesi modelin­
den sakınarak- maddi kültürü çözümlemekte göreli bir
haşan sergileyen göstergebilimcilerin kendi aralarındaki
eleştirilerden geliştirildi. Toplumsal göstergebilim Eco'yu,
sonra Hjelmslev'i izler ve birinci bölümde betimlenen ay­
rışmalı gösterge modelini kullanır. Toplumsal göstergebi­
lime göre, her maddi nesne bir yandan toplumsal bağlam
ve toplumsal kılgının kodlanmış, yananlamsal ideolojileri,
öbür yandan da nesne dünyasını üreten maddi, nesnel,
üretim ya da tasarım kılgısı olan arasındaki bir kesişmeyi
oluşturur. Göstergebilimiiı ve simgesel etkileşimin unut­
tuğu şey, nesne dünyasının ideolojilerle olan bağıdır.

Aşağıdaki tartışma üç aşamada yürüyor. Önce göster­
gebilim ya da postmodern kültür çözümlemesi biçimleriy­
le, simgesel etkileşim yaklaşımının önde gelen kimi savu­
nucularının çalışmalarında ortaya konulmuş simgesel et­
kileşim kuramının belirgin ortak özelliklerini gözden geçi­
receğim. lkinci olarak, hem göstergebilimi hem de simge­
sel etkileşimi toplumsal göstergebilimin bakış açısından ve
onun maddi kültür çözümlemesi anlayışına göre eleştire­
ceğim. Üçüncü ve son kısımda, toplumsal göstergebilim ile
simgesel etkileşimi uyuşturan bireşimsel bir çıkarım kura­
cağım. Bu dostluk tazelemesi maddi kültür çözümleme­
sinde simgesel etkileşime bir yer açmakla kalmayıp Simge­
sel Etkileşim çözümlemesi yapan iki yaklaşımın bu bire­
şim çabasıyla üstesinden gelinen kimi temel zorlukları da
ortaya serecektir.

Tartışmam maddeci bir göstergebilimin kavramsallaş­
tırılmasına yoğunlaşıyor. Deleuze'ün de söylediği gibi9 ideo­
lojiyle maddi biçimler arasındaki ayrımı ve Marksist ideo­
loji eleştirisi idealizmine karşı koymak için maddeci bir
yaklaşıma gereksinim olduğunu en iyi anlayan Foucault

9 Giles Deleuze, Foucaulı, University of Minnesota Press, Minneapolis, 1 988.

89

Postmodern Göstergeler

oldu (bunu Game de belirtmişti10) . insanların egemence
yönetilmesi ve kurallara bağlanması hem ideolojiyle hem
de maddi çevreyle sağlanır. Maddi çevre ya da anlatım tö­
zü ve onun kodlanmış ideolojiyle ya da içerik biçimiyle
eklemlenmesi üzerine çalışma, toplumsal göstergebilimsel
yöntemi belirler ve onu yapısöküm ve Marksizm idealiz­
minden uzaklaştırır. Bu bölümün son kısmı bu düşüncele­
ri geliştirecektir.

Simgesel Etkileşim ve Göstergebilim

Yerleşmiş simgesel etkileşim dalının değişik birçok biçimi
var ve savunucuları toplumbilimde lisansüstü eğitim ve­
ren birçok fakültede konumlanmışlardır. 1 1 Bu alanın çoğu
izleyicileri Blumer'in açımladığı yaklaşımın12 temel öner­
melerini benimsiyorlar. Denzin'in13 özetlediği biçimiyle,
ilk olarak, "insanlar kendileri için anlamı olan şeyler te­
melinde şeylere doğru yöneliyorlar; ikincisi, şeylerin an­
lamı toplumsal etkileşim sürecinde ortaya çıkar; üçüncüsü
de, anlamlar birbirleriyle simgesel olarak etkileşen ve
kendilerini yansıtan bireyleri kapsayan yorumlayıcı bir sü­
reç içerisinde değişirler."

Bir göstergebilimciye bu tanımlamada en şaşırtıcı ge­
len şey, birinin bunu nasıl kolayca kabul edebileceğidir.

10 Ann Game, Undoing ehe Soda/, University of Toronto Press, Toronto, 199 1 .
1 1 Simgesel etkileşim alanının tarihi için, bakınız: Herbert Blumer, " Collective

Behavior", An Outline of the Principles of Sociology içinde, der. R. Park,
Barnes and Noble, New York, 1939, s. 219-280 ve Symbolic !nreractionism,
Prenıice-Hall, Englewood Cliffs, N.j., 1969; Sheldon Sıryker, "Syrnbolic ln­
teractionism: Themes and Variations" , Social Psychology: Sociological Per­
spectives içinde, der. M. Rosenberg ve R. Turner, Basic Books, New York,
1981; Stanford lyrnan ve Arıhur Vidich, Social Order and the Pub/ic
Philosophy, University of Arkansas Press, Fayetville, 1988.

12 Blumer, " Collective Behaviour" , 1969.
13 Denzin, Symbolic !nteraction, s. xiv.

90

A11/aum Tözü: Simgesel Erki/eşimde Maddi Külrürün Rolü

lnsan bir alandan ötekiymiş gibi hemencecik söz etmeye
hazır olabilir. Ama göstergebilim bu tür kalıplar kullana­
rak kendi temel varsayımlarından hiçbir zaman vazgeç­
mez. Blumer'in yukarıdaki tanımlaması insan etkileşimini
öne çıkarıyor; aslında simgesel etkileşim sürecini toplum­
sallaşmış ya da toplumlaşan bireyler arasındaki iletişim
sürecine ya da Denzin'in söylediği gibi, davranışçı bir gös­
terge kuramı içerisine yerleştiriyor. Eco'nun dediği gibi,
göstergebilim daha bütünsel olan kültür olgusuyla uğraş­
mak anlamına geliyor ve kendini ne yalnızca dille ne de
iletişim süreciyle sınırlıyor. Bunun yerine göstergebilimsel
çözümleme dilsel olguların yalnızca bir bölümünü oluş­
turduğu bütün kültür biçimleriyle ilgileniyor. Ayrıca gös­
tergebilimin temeli, bir iletişim edimini yansıtmak zorun­
da olmayan bir anlamlama dizgesi içerisindeki göstergenin
oluşumudur. Bu da, en temel anlamıyla, anlamlamanın bir
iletiyi taşımak için iki birey açısından da yönelimli bir is­
tek olması gerekmediği anlamına gelmektedir; tersine ol­
ması gerektiği simgesel etkileşimin va'rsayımıdır.

Zamanla, simgesel etkileşimciler insanlar arasındaki
etkileşime ve iletişime önem verirken Blumer'in temel var­
sayımlarından ilkini geliştirmekte ve maddi kültüre ya da
anlatım simgeleri olarak nesnelerin toplum içindeki yaşa­
mına yönelik bir yaklaşım açımlamakta başarısız oldular. 14
Simgesel etkileşimin kültür çalışmaları için bir temel sağ­
lamakta başka eksiklikleri de var; aynı çabada göstergebi­
limin de önemli başarısızlıkları olduğu gibi. Bu konular bu
bölüm boyunca tartışılacak. En çarpıcı olanı, eksiklikleri­
ne karşın Simgesel Etkileşim sorunuyla yeterince ilgili ka­
lan simgesel etkileşimcilerin, yardım almak iç'.n kendi
alanlarının değişkenleri dışına çıkmakta geç kalını!� olma-

14 Sekizinci bölüme bakınız, Halton, Meani11g and Modemiry; Denzin, Sym­
bolic /nreraction.

9 1

Poscmodern G6srergeler

landır. Son yıllarda önemli kimi simgesel etkileşimciler il­
gilerini göstergebilime çevirdiler ve göstergebilimle önem­
li bir amacı olan simgesel etkileşi� alanı arasındaki ortak­
lıklara bakar oldular. 15 Göstergebilime bu dönüşe daha ay­
rıntılı bir biçimde değinelim.

Eşsiz simgesel etkileşimciler iyi mi kötü mü kültür
gösterge bilimcileri oldular? !kincisi olduklarını söyleye­
ceğim. ıö Çıkarımım değişik, maddi kültürle uğraşan bir
toplumsal göstergebilimi ortaya çıkaran göstergebilimin iç
eleştirisine dayanıyor. Aşağıda, alanlarının eksikliklerini
gören önemli simgesel etkileşimcilerin çabalarını küçüm­
semeye yönelmekten çok, göstergebilimsel ve postmodern
kültür çalışmalarının eleştirisiyle birleşmiş simgesel etki­
leşimci göstergebilim eleştirimi yapmaya yöneleceğim.

Simgesel etkileşim ve Göstergebilim: Bir eleştiri

Göstergebillime bulaşan birçok simgesel etkileşimci ara­
sından, bu çabanın eksikliklerini (yani bu yönüyle alanın
bütününe mal olmuş eksiklikleri) sergileyen birinin, Robert
Perinbanayagam'ın çalışmalarına değinmeyi yeğledim. Se­
çimimde birçok yapısal ve kişisel neden var. Peri. '.:ıanaya­
gam bugün çalışılan bu alanın tartışmasız en önemli üyesi.
Onun en son iki kitabı17 hem simgesel etkileşim sorunsa-

15 Örneğin bakınız, Norman Denzin, "On Semiotics and Symbolic lnteraction­
ism", Symbolic lnreracrion, 10, 1, 1987, 1-19; Peter Manning, Semioriô and
Fieldwork, Sage, Beverly Hills, Calif., 1 987, Symbolic Communicarion, MiT
Press, Cambridge, Mass., 1988; Robert Perinbanayagam, !>ignifying Acrs,
Southern lllinois University Press, Carbondale, ll\., 1985, Discursive Acrs,
Aldine de Gruyter, New York, 199 1 .

16 Blumer'den Denzin ve Lyman'a kadar bütün simgesel etkileşimcilerin kültü­
rel çalışmalara önemli katkılar sağladığını kesinlikle söyleyebilirim. Burada,
özellikle onların göstergebilim ile simgesel etkileşimi birleştirme çabalarına
gönderme yapıyorum.

l 7 Perinbanayagam, Signifying Acts, Discursive Acrs.

92

An/acım Tözı1: Simgesel Etkileşimde Maddi Kı1ltı1rün Rolı1

lıyla hem de göstergebilimle yakından ilgili. Son olarak,
Perinbanayagam üzerine yoğunlaşmayı seçmemin nedeni,
onun simgesel etkileşim konusuna yaklaşımının her şey­
den öte kabul edilebilir ve aydınlatıcı olması. Saygı duy­
duğum bir çaba.

Perinbanayagam'a göre, 16 simgesel etkileşimciler Sim­
gesel etkileşim sürecini incelerken neredeyse hepsi sürekli
çözümleme nesneleri olarak iletişimdeki söz edimleri üze­
rine yoğunlaştılar. Bu bakış açısının şu sakıncaları vardı:
Simgesel etkileşimi iletişime indirgiyordu; bu, genellikle
de yüz yüze etkileşimdi. Simgesel etkileşimin göz önüne
aldığı gösteren türü, la parole ya da sözün toplumsal de­
vingenlerinin düzenlediği, Saussure'ün işitim imgeleri de­
diği konuşulan sözcüklerdir. Simgesel etkileşimciler, bü­
tün simgesel etkileşimin yönelimli olduğunu ve toplumsal
bir edime dayandığını savladılar. Son olarak da simgesel
etkileşim sürecinin temeli olarak gördükleri yönelimli ile­
tişim varsayımı, bu süreci idealist bir gösterge tanımı kul­
lanan idealist bir iletişim anlayışıyla sınırlıyordu. Bu başa­
rısızlıklar yalnızca göstergebilimsel bir bakış açısından
simgesel etkileşimin eksikliklerini göstermiyor, simgesel
etkileşim ile yapısöküm ya da postmodern kültür çözüm­
lemesi arasında bir bireşim kuran temel varsayımların da
olanaksız olduğunu sergiliyor.

A. Simgesel etkileşimin önemli eksiklikleri

1. Simgesel etkileşim alanının eksiklikleri

Simgesel etkileşim kendisini çoğunlukla aynı dil toplulu­
ğu içerisindeki iki bireyi kapsayan toplumsal iletişim dün­
yasıyla sınırlar. lmleme sorunsalına yoğunlaşmak yerine,

18 Agy.

93

Posrmodern Gösrergeler

"ne?" , "nasıl?", "ne zaman?", "hangi karmaşık süreç so­
nunda iletişim gerçekleşir? " sorularını soran iletişim so­
runsalına odaklanır.

Göstergebilim, simgesel etkileşimden daha bütünsel
bir simgeler doğası araştırmasıdır. Göstergebilime göre,
anlam her tür nesnenin birbirleriyle olan ilişkisi sonucu
yaratılabilir ve bir dil topluluğu içerisindeki toplumsal et­
kileşimle kendini sınırlamaz. Bütün anlam dizgeleri iki
yolla anlamlama üretir: dizimsel ve dizisel konumlandır­
mayla; bunların her ikisi de kültürel birimler arasındaki
ayrımın işleyişine dayanır. 19 Kültürel bir dizge hem dizim­
sel (sözdizimsel) bir sıra hem de dizisel (anlamsal) bir dü­
zen içerirse, onun bir anlamlama dizgesi olduğunu söyle­
riz. Bu, şu anlama geliyor:

llkin, kültürel dizgenin birimleri birbirleriyle sıralayı­
cı ya da bitiştirici bir ilişki içerisindedirler; örneğin gövde­
yi örten giysi parçaları gibi. Bu dizimsel ilişki uygun görü­
nüm kiplerini içeren kültür kurallarıyla düzenlenir. !kin­
cisi, her giysi parçasının seçimi de görünümün dizisel bo­
yutunun sağladığı giysi se:çeneklerine göre kültürce dü­
zenlenir. Eğer bir şapka giyinmeye karar verilirse, bu ka­
rar gövdenin öteki bölümlerinin sıralayıcı ilişkisiyle uyum
içerisinde olmalıdır; ayrıca, kullanıcı dizisel eksenin dü­
zenleyici kurallarıyla dayatılan giyeceği şapkanın türünü
ve biçemini belirlemek zorundadır.

Özetle, hem dizimsel hem de dizisel eksenler bu iliş­
kisel ayrımların işleyişiyle anlam üretirler. llk durumda bu
ilişki bir sıralamadır; ikincisinde karşılaştırıcı bir ayrımdır.
Anlamını birbirleriyle kesişen iki boyuta göre yapılandıran
her kültürel dizge, örneğin moda dizgesi, bir anlamlama
dizgesi olarak adlandırılır. Ama bu özellik, ortada bir ileti­
şim olduğunu ima etmez. Simgesel etkileşimciler anlam­
lama ile iletişim arasındaki bu ayrımı gözetmekte yetersiz

19 Eco, Theory of Semiorics.

94

Anlanm Tözü: Simgesel Etkileşimde Maddi Kültürün Rolü

kalmışlardır. Aksine, göstergebilime göre, eğer bir birey
modanın dayatmalarına göre ya da kimi tarihsel olaylarda
törensel kuralların yasal düzenlemelerine göre özel bir
giysi bütünü seçerse, simgesel bir toplumsal edimde bulu­
nuyordur; ama bu, iletişimde bulunuyor anlamına gelmez
(onuncu bölüme bakınız) . Göstergebilimciler için iletişim,
kültürle, yani simgesel biçimlerle oluşturulmuş düzenle­
menin bütün görünümlerini içeren, yalnızca özel bir
anlamlama durumudur.

2. Simgesel etkıleşimde söz edimlerinin önceliği

Çoğunlukla, simgesel etkileşimciler simgesel edimlere gön­
derme yaparken anlatmak istedikleri toplumsal etkileşim
ve sözdür. Ama bu, hiçbir zaman maddi kültürü çözümle­
me çabalan olmadı demek değildir (örnek olarak Blumer'e,
moda üzerine çalışan Stone'a20 bakınız) . Daha doğrusu,
genellikle önceliği olan sözdür ve bütün çözümlemelerde
sınırlı bir söz modeli, temel etkileşim taslağını yansıtır.
Örneğin, simgesel etkileşimcilerin anladığına göre, sözlü
bir bildiri kodlanmıştır ve toplumsal edimde bulunan bir
gönderici ile bir alıcı vardır. 21

Göstergebilimciler, bunun tersine, iletişim durumun­
da bile iletişimi sürükleyen çok boyutlu bir yapının oldu­
ğunu savunurlar. Örneğin jacobson'a22 göre;

GÖNDEREN, GÖNDERlLEN'e bir lLETl gönderir. Betinin
geçerli olması için gönderilmek istenen bir BACLAM (ol­
dukça muğlak başka bir terimle "gönderge"), iletinin gön-

20 Blumer, "Collective Behavior"; Gregory Stone, "Appearance and the Self" ,
Human Behavior and Social Processes içinde, der. A. Rose, Houghton Mif­
flin, Boston, 1 962.

21 Perinbanayagam, Discursive Acts.
22 Roman jacobson, The Framework of l.anguage, Universicy of Michigan

Press, Ann Arbor, 1980, s. 8 1 .

95

Postmodern Göstergeler

derilence sıralanabilir ve eylemsel ya da eylemselleştirilebi­
lir olması gereklidir; bir KOD bütünüyle ya da en azından
bir bölümüyle gönderene ve gönderilene (ya da başka bir
deyişle ileti kodlayıcısına ve kodaçımlayıcısına) ortaktır;
son olarak da gönderen ile gönderilen arasında, onların ile­
tişime girmelerini ve iletişimde bulunmalarını sağlayacak,
fiziksel bir kanal ya da ruhsal bağ olan bir TEMAS vardır
(Şekil 3 . 1 .'e bakınız) .

Şeki/3.1

Bağlam
(göndergesel)
Beti
(yazınsal)

Gönderen -------------------------- Gönderilen
(duygusal) (çağnsal)

Temas
(ilişkisel [phatic))
Kod
(üstdilsel)

Jacobson'ın23 belirttiği gibi, bu karmaşık ilişki, bildiri­
lerin karşılıklı değiştirilmelerinde tam olarak gerçekleşti­
rilmesi gereken altı ayrı iletişim işlevini içerir: gönderge,
duygu, ilişki [phatos] , üstdil ve çağrı işlevleri (şekil 3. l . 'e
bakınız) . Göstergebilimcilere göre, bu işlevlerin gerçek ye­
rini bulmak iletişim sorunsalının bir parçasıdır, çünkü ile­
tişim ediminde bu işlevlerin sıralamalarını başka başka be­
lirleyen toplumsal süreçler oldukça çoktur. Simgesel etki­
leşimcilerin bu zorlu süregelen karmaşık iletişim edimiyle
uğraşan hiçbir çalışmasına henüz tanık olmadım.

23 Agy, s. 8 1 .

96

3 Simgesel etkileşim modelinde yönelim/ilik ve
ortak yönelmişlik

Perinbanayagam'a göre,24

Göstergeler yönelimli edimler olarak bir anlıkta doğar ve
bir başka anlıkta etkiler yaratır. Bunun gerçekleşmesi için
iki insan ortak bir anlık durumunu benimsemek zorun­
dadır Bir gösterge iki anlamda çift yönlüdür: Göstereni
gösterilene bağlar, yani bir yandan edimleyenin anlığına,
öbür yandan da birinin anlığından ötekine gösteren yoluyla
kavram taşır.

Böyle bir sav, örneğin kuş çığlığı gibi doğada yaratılabile­
cek bir gösterenin ya da işitim imgesinin en azından ola­
naklılığını belirtmiş olan Saussure için bile aşırı olacaktı.
Simgesel etkileşimin iletişime verdiği önem, yönelimliliği
öne çıkarıyor. Ama Peirce'in de gösterdiği gibi,25 bütün
göstergeler yönelimli değildir. Peirce'e göre, belirti neden­
siz bir göstergedir. Belirti, alıcının çağrışımla ilgili anlıksal
alışkanlıklarına dayanan bir uyarımla bir tepkiden oluşur.
Örneğin Pavlov'un köpekleri bir zilin çalmasını yemekle
birleştirmeyi öğrendi. Bizler, kırmızı ışığı durmakla birleş­
tiriyoruz. Bu her iki durum da göstergelerin belirtiler ol­
duğuna ilişkin örneklerdir ve her ikisi de yönelimli bir
simgesel iletişim durumu değildir.

Perinbanayagam'ın gösteren ile gösterilenin bire bir
karşılıklılıkla birleştikleri, ayrıca bunun iletişimde bulu­
nanlar açısından idealleştirilmiş bir ortak yönelmişlik sü­
reci sonucu oluştuğu iddiası da, yapısökümün gösterim
eleştirisindeki anlamlamanın temel yanılgısına düşer. Bu
yüzden de Perinbanayagam gibi simgesel etkileşimcilerin

24 Perinbanayagarn, Discursive Acrs, s. 1 O.
25 Peirce, Collecred Papers, c. 7, 8; Ayrıca bakınız: Ece, Theory o!Serniorics.

97

Poscmodern Gösterge/er

yapısöküm ya da postmodem kültür eleştirisini kendi a­
lanlarıyla birleştirme çabaları, kendiyle çelişik ve içkin bir
eleştiriye mahküm olur. Bir sonraki başlıkta bu son eksik­
liğe değinelim.

B. Simgesel etkileşimin yapısökümcü ya da
postmodem sımrlılıklan

1. Aşkın gösteren yanılımı

Saussure'ün gösterge modelinde, gösteren ya da işitim im­
gesi alıcının anlığında karşılığı olan, kendiliğinden oluş­
muş bir göstergedir. Bundan ötürü, "sandalye" sözcüğü­
nün söylenmesi, hemen anlıksal bir kavramın biçimlen­
mesini uyarır: yani alıcının usunda "sandalye" uyarımının
anlamını. Derrida, Saussurecü bu gösterge modelini eleş­
tirdi ve bu aracılıklı durum, yapısökümünün temelini
oluşturdu. Derrida, gösterenlerin gösterenlere bire bir kar­
şılıkla kendiliğinden birleştiğini sanmanın bir yanılgı ol­
duğunu; çünkü bunun bir "aşkın gösteren"i varsaymak ol­
duğunu söyledi. Bu yüzden de, Saussure'ün göstergebilimi
bir tür metafizikti. Derrida'ya göre, düşüncede tamam­
lanmış birebir karşılıklar olduğunu vurgulamak bütün Ba­
tı felsefesinin yanılgısı olmuştur; tıpkı bu gösterge mode­
lini kullanan yorumlama biçimlerinin yalnızca metafizik
olmaları gibi.26

Denzin'in27 belirttiği gibi, yapısökümün en önemli kat­
kılarından biri, "yazılı sözcükleri, konuşulan sözcükleri,
anlıksal deneyimi birbiriyle ve sesi anlıkla eşitleyen for-

26 Jacques Derrida, Speech and Phenomena, Northwesıern Universiıy Press,
Evanston, Ill., 1 973; Of Grammatology, Johns Hopkins Press, Baltimore,

1976; Writing and Difference, University of Chicago Press, Chicago, 1 978.
27 Denzin, Symbolic /nceraccion, s. 292.

98

An/acım Tözü: Simgesel Etkileşimde Maddi Külrürün Rolü

mülleri bozmak" olmuştur. Tıpkı Perinbanayagam'ın top­
lumsal etkileşim içerisinde iletişim sürecine önem vermesi
gibi, Saussure de kendi gösterge modelinde aşkın bir gös­
terenin varlığını öne çıkarmıştı. Yapısökümün temel savı,
bu yalın Saussurecü modelin ne yazık ki bir yanılgı oldu­
ğuydu.28

2. Anlamlama ile anlam arasındaki yanlış ayrım

Perinbanayagam "anlam" ile "anlamlama"yı ayırarak Saus­
sure ile Mead'i birleştirmeye uğraşırken başka bir engelle
karşılaşır. Perinbanayagam'a göre, Mead iki terimi birbiri­
nin yerine geçebilecek bir biçimde kullandı.29 Ama Perin­
banayagam, "anlamlama" terimini iletiyi başlatanın bir
simgeyi ifadesi için kullanmayı; "anlam" terimini ise ileti
alıcısında uygun bir tepki uyandırdığında, "başarılı bir
söylemin gerçekleştirildiğini" belirtmek için kullanmanın
daha doğru olduğunu ileri sürdü.

Burada birbirine geçmiş önemli düşünceler var. Daha
önce söylediğimiz gibi, göstergebilimciler anlamlama ile
iletişimi (anlamı değil) birbirinden ayırırlar. Anlamlama,
dizimsel ve dizisel eksenler arasındaki eklemlemeye göre
oluşmuş yapısal ayrılıklardan kaynaklanır. lletişim yöne-

28 Bu yazıya bir katkı, toplumsal etkileşimcilerin postmodernizm ile kendi a­
lanlarının sentezine önemli katkılar sağladıklarına inanırken, göstergebili­
min kullanımında nasıl bir karmaşaya düştüklerini göstermektir. Böylece,
örneğin önceki alıntıda, Denzin, Derrida'yı doğru yorumlarken yeni bir ya­
zısında da şöyle iddia etmektedir: "Hem Peirce hem de Saussure, dilde gön­
derme yapılan nesne ile onun anlamı arasında birebir ilişki kurmaktalar.
Her ikisi de, simgenin ya da göstergenin gösterdiği şeye, yani ses imgesine
ya da gönderge nesnesine öncelik vermekteler" (1987: 3). Denzin, burada
Peirce ve Saussure'ü birleştirmektedir. Halbuki Peirce, yalnızca Derrida'nın
yapısökümcülüğünün değil, Eco'nu toplumsal göstergebiliminin de esin­
lendiği farklı bir gösterge modeli sunmaktadır (birinci bölüme bakınız).
Derrida'nın aşkın gösterilen eleştirisi, daha çok Saussurecü gösterge mo­
deline yöneliktir.

29 Perinbanayagam, Signifying Acrs, s. 9.

99

Postmodern Göstergeler

limliliğin, ortak-yönelmişliğin, toplumsal bağlamın oldu­
ğu ve gönderici-bildiri-alıcı modelinin değişik işlevlerinin
tam olarak gerçekleştirildiği özel bir durumda ortaya çı­
kar. Ama anlam her iki durumda da ortaya çıkabilir; yani
ister anlamlama, ister iletişim kodlarıyla uğraşırken "an­
lam"ın olup olmadığını tartışabiliriz.

Ama bunun tersine, Perinbanayam bir göstergebilim
anlayışı geliştirmeksizin, anlamlama ile anlam arasında
yaptığı ayrımı doğruymuş gibi gösterir. Ayrımının kulla­
nımı hakkında konuşurken yalnızca Saussure'e dayanır:
"Böyle bir kullanım Saussure'ün gösterilenler ile gösteren
kavramlarıyla söylemek istediğinin aynısıdır. Gösterilen
gerçekten belirtilmiş ve gösterilmiş olan "nesne" olarak
tanımlanır; sösteren de kendisiyle bu özdeşliğin kuruldu­
ğu araçtır. "3

Yine apaçıkça yalnızca Saussure'e dayanan Perinba­
nayagam'ın Mead'i güncelleştirmek çabası aşkın gösteren
yanılımına düşer. Daha da ötesi, anlamlama ile iletişim
arasındaki ayrımı açıklamakta yetersiz kalan simgesel
etkileşim, kültür sorunsalını ve simgesel etkileşim bütün­
lüğünü tam olarak kavrayamaz.

3. idealistçe fidealistic] söz edimi ve
simgesel etkileşimdeki idealizm

Perinbanayagam'a göre her etkileşim toplumsaldır; Mead'in
tanımladığı "toplumsal edim"e dayanır; amacı da iletişim­
dir. Etkileşimin başlatıcısı ile alıcısı arasında sıkı bir bağ
vardır. llki yönelimli bir biçimde tasarlanmış anlamı alıcı­
nın yorumlaması için fırlatmaya çabalar. Bu arada ikincisi
göndericiye uygun düşecek anlıksal tepkiler düzenler.
Mead'in ortak yönelmişliği önemsemesi idealistçe olmakla
eleştirilmektedir; çünkü Mead'den sonraki daha çağdaş
simgesel etkileşimciler, aile içerisinde bile bir iletişimde

30 Agy, s. 10.

1 00

Anlatım Tözü: Simgesel Etkileşimde Maddi Kültürün Rolü

bulunanların karşılıklı olarak birbirlerine yeterince yar­
dımcı olmakta çok az çaba gösterdiklerini araştırmalarla
ortaya koydular.31 Uygulamada, iletişim nadiren idealdir.

Perinbanayagam, Mead'in yaklaşımının eksikliklerini
görür ve simgesel etkileşimde muğlaklığın rolünü açım­
lamaya çalışır. Ama Perinbanayagam simgesel etkileşimci­
lerin bakış açılarının yalnızca idealistçe değil, idealist ol­
duğunu da anlamayı başaramaz. Simgesel etkileşimciler
etkileşim sürecinde anlıksal olanı fiziksel olanın üstünde
tutmaktadırlar. Perinbanayagam'a göre,32 oluşturulan sim­
gesel etkileşimde "e.tkileşimin gerçekleşmesi için iki insa­
nın ortak bir anlık durumunu benimsemeleri gerekir. " Bu
anlık sürecinin ikili bir durum olduğunu varsayar. Bu
yüzden de, bir bilgi dalı olarak simgesel etkileşim, bedenin
fiziksel kullanımıyla gerçekleştirilen anlamlama biçimleri­
nin (daha önce tartışılmıştı) hesabını veremez. Bundan
ötürü, simgesel etkileşim maddi kültür çözümlemesi, do­
layısıyla da bütün kültür çalışmaları için bir temel oluş­
turmakta başarısız kalır. Anlamlama ve iletişim, anlatım
simgeleri olan, ayrıca simgesel etkileşimcilerin tasarladık­
ları yönelmiş bireylerin doğrudan yüz yüze geldikleri nes­
neler ortamı içerisinde gerçekleşir.

4. lktidann rolünü belirlemekteki başansızlık

Perinbanayagam'ın Mead'i yeniden değerlendirmesinde,
simgesel etkileşimin idealist temeliyle ilgili başarısızlık
simgesel etkileşimcileri iletişimdeki gücün rolüyle yete­
rince uğraşmaktan da alıkoyar.

Perinbanayagam, bir iletişim olarak simgesel etkileşi­
min sorunlu yapısını sergilerken Mead'in33 şu örneğini

31 Sayker, "Symbolic lnteractionism" .
32 Perinbanayagam, Discursive Acts.
33 George Her ben Mead, Mimi, Sel[and Society, University of Chicago Press,

Chicago, 1934, s. 67.

1 0 1

Postmodern Göstergeler

kullanır: "Birisinden konuk için bir sandalye getirmesini
istersiniz. Bununla başka birinde sandalye getirme eğilimi
uyandırırsınız, ama eğer yavaş davranırsa sandalyeyi ken­
diniz getirirsiniz. "

Böylece, Perinbanayagam34 Mead'e ilişkin şu yorumu
yapar: "Eğer anlamlı bir iş yapıldığı sonucuna varılacaksa,
öteki şeylerin aynı kalması koşuluyla, bu başkası hemen
ya da sonra, gerçekten bir sandalye getirmek zorundadır.
Eğer bir masa getirirse , açıktır ki anlamlı bir iş gerçekleşti­
rilmemiştir . . . "

Bir anlamın taşınmamış olduğu benim için pek inan­
dırıcı değil. Bu etkileşimde belki de iktidarın bir rolü ol­
duğu kolaylıkla dile getirilebilir. Eğer bu olay eşit olma­
yanlar arasında, ayn güç düzeylerine sahip insanlar ara­
sında gerçekleşmişse; daha da ötesi eğer alt sıradakiler bu
isteğe karşı koymak için böyle farklılıklarla yeterince uğ­
raşmış olsalar, Perinbanayagam'ın ileri sürdüğü yorumdan
başka bir yorum da doğru olacaktır. istenildiğinde, san­
dalye yerine bir masa getirmek yalnızca . etkin bir karşı
koyma davranışı olmayacak, aynı zamanda gücü elinde tu­
tanlara her şeyin istedikleri gibi gitmediğini göstermekte
yararlı olabilecek bir simgesel etkileşim davranışı da ola­
caktır. Foucault'nun da söylediği gibi, her söylem bir ikti­
dar ve bilgi eklemlemesi yansıtır. Bu anlamda, simgesel
etkileşim etkileşimin temeli olarak masumca ortaya koy­
duğu yönelmişlik savındakinden daha az idealistçedir.

5. Simgesel etkileşimde bir gönderge noktasının
öne çıkarılması

Perinbanayagam, Mead'in eksikliklerinin ayırdında değil­
dir. Tam tersine, iletişim edimini idealleştiren Mead'in bir

34 Perinbanayagam, Discursive Acts, s. 10.

102

Anlaam Tözü: Simgesel Etkileşimde Maddi Kültürün Rolü

eleştirisini izleyerek iletişimin sorunlu yapısını tanımla­
maya girişir. Stryker'la35 birlikte, yalnızca eylemsel sözce­
leri değil, simgesel etkileşimciler için toplumsal edimde
çok önemli olan başkasına karşı yanlış düşünmeyi ve dav­
ranmayı da içeren iletişimdeki başarısızlıklar nedeniyle pek
çok etkileşimin başarısız olduğunu belirtirler. Perinbanay­
agam'a göre,36 başarısız taraflar kasıtlı olabilirler (yukarıda
onların kasıtlı direnmelerinden ötürü başarısız oldukları
eksik tanımlamasından vazgeçer) , ama onların etkileşim­
deki başarısızlıkları çoğunlukla "yanlış algılamalar", kaygı
ve eksik bilgilenimden ötürüdür.

Bu yorum, etkileşen-merkezlidir (yalnızca bu tümce
için uydurulmuş yeni bir deyim) . Yani bu yorum, başarısız
iletişimi, etkileşime katılan taraflardan birinin ya da öte­
kinin kişisel başarısızlığı olarak yargılamaktadır. Bu görü­
şe göre, başarısız iletişim birisinin hatasıdır. Ama göster­
gebilimciler göstergenin yapısal belirsizliğinin ortaya çıkar­
dığı sorunlu iletişim doğasıyla uzun zaman önce uğraş­
mışlardı. Gösterenlerin bu çokanlamlılığı37 ya da çoksesli­
liği,38 söylem çözümlemesinin önemli bir konusunu oluş­
turur (birinci bölüme bakınız) . Göstergebilimciler iÇin ba­
şarısız iletişim kişisel bir hata değildir. Göndericinin doğ­
ruluğu ya da yazarın yönelimliliği gibi hiçbir tek gönderge
noktası ayrıcalıklı değildir. Gerçekte, yapısökümcülere gö­
re belirsizlik herhangi bir metnin özü olan anlam oyu­
nundan başka bir şey değildir. Perinbanayagam'ın39 tersi­
ne, Derrida, etkileşim süresince "ötekinin rolünü yanlış
anlama" olasılığı bulunduğunu asla söylemeyecektir; çün-

35 SLryker, "Syrnbolic lmeractionism".
36 Perinbanayagam, Signifying Acts, s. 13.
37 Roland Barıhes, ElemenlS o[Semiology, Hill and Wang, New York, 1967.
38 Mikhail Bakhlin, The Dialogic Imagimuion, der. M. Holquisl, Universily o[

Texas Press, Auslin, 1 981 .
39 Perinbanayagam, Signifying Acts, s . 17 .

103

Poscmodern Göstergeler

kü tek bir katılımcının, bu, metin bile olsa, "yanlış" kav­
ramının taşıdığı ilişkiden ötürü ayrıcalığı yoktur.

Maddi Kültürün Göstergebilimsel Çözümlemesi

Postmodem kültür çözümlemesinin kendi yolunda, özel­
likle de Baudrillard'ın ve onun izleyicilerinin çalışmala­
rında, simgesel etkileşimcilerinkine benzer eksiklikler var.
Her ikisi de idealist anlam biçimlerine önem verirler ve
simgesel etkileşim sürecinde bireyler ile maddi kültür ara­
sındaki ilişkiyi tanımlayamazlar. Her ikisi de nesnel dün­
yaya kayıtsız kalır. Aslında, Baudrillard'a göre 40 nesnel
dünya bir eylem belirleyeni olarak var olmasına son ver­
mekte, yerini gerçekliğin medya görünümlerine bırakmak­
tadır. Bunlar, hegemonik, imge yönelimli bir kültürün,41
st'ınunda da öznellik ve insan eyleminin kurucularıdır. Bu
idealizm postmodem eleştirinin yumuşak kamıdır.42 Ger­
çekliği yok sayar. Foucault'nun maddeci yaklaşımını ve
öteki postyapısalcı kültür çözümleyicilerini de görmezden
gelir.4 Postmodern göstergebilimin değineceğim başka
eksiklikleri de vardır: Dilsel yaı:ıılgı görevi; Saussure'ü
aşan yeterli bir gösterge kuramı uygulayamamak; bir yan­
da maddi anlatım biçimleri öbür yanda güç söylemleri ara­
sındaki ilişkiyi tanımlayamamak.

Bu eksiklikleri tartışırken, maddi kültüre toplumsal
göstergebilimsel bir yaklaşımı savunacağım. Bu arada Pe­
rinbanayagam, Denzin, Manning ve ötekilerin kavramsal­
laştırdığı simgesel etkileşim yaklaşımının, nesneleri anla-

40 jean Baudrillard, Simulations, Semiotext(e), New York, 1983.
41 Fredrick Jameson, "Postmodernism, or the Cultural Logic of l..ate Capita­

lism", New Left Review, 146, 1 984, s. 53-93.
42 Christopher Norris, IWıat'.s Wrong wüh Postmodernism, Johns Hopkins

Press, Baltimore, 1990; Douglas Kellner, jean Baudn1/ard: From Marxism to
Postmodernism and Beyond, Polity Press, Oxford, 1 989.

43 Bkz. Game, Undoing the Social.

1 04

Anlaam Tözü: Simgesel Etkileşimde Maddi Kültürün Rolü

tım simgeleri olarak anlamamıza katkı sağlamış noktaları­
nı da belirteceğim.

Postmodern göstergebilimin eksikliklen"

1. Dilsel yanılgı

Göstergebilimsel çözümlemenin ilk dönemlerinde, her
anlamlama dizgesinin aslında gizli bir iletişim dizgesi de
olduğu ileri sürülmüştü. Bu nedenle, insanlar yiyecek, gi­
yinme ya da sözsel olmayan davranışlar yoluyla da "konu­
şabilirdi" . Nesnel kültürel dizgelerin dil gibi işlev gördü­
ğünü savunan birçok kitap ortaya çıku.

Bu bakış açısı "dilsel yanılgıya" düşüyor (birinci bö­
lüme bakınız) , ama artık çağdaş göstergebilimciler bu kül­
tür bakışını benimsemiyorlar. Karışıklık, anlam çözümle­
mesinin ayrı düzeyleri arasında yeterli bir ayrım -özellikle,
düzanlam ile yananlam düzeyleri arasında ayrım- yapa­
mamaktan kaynaklanıyor. Oysa nesneler kendi işlevleri­
nin göstergeleri olabilirler, bu gösterge taşıyıcısı da yalnız­
ca insanların nesnelere olan en temel gereksinimini yansı­
tabilir. Bu nedenle, bir kürk manto giymek kişinin üşüdü­
ğünden başka bir "anlam" taşımayabilir. Bu düzanlamsal
düzeyin üstünde tabakalanmış toplumsal davranışlar yine
de toplumsal olarak daha derin bir bildiri yansıtan, ikinci
bir anlamı taşıyan yananlamlar üretebilir. Böylece bir kürk
manto giymek toplumsal konum, zenginlik, modayı izle­
mek yananlamlarını verebilir (onuncu bölüme bakınız) .

Göstergebilimde, gösterge işlevleri yaratılması yoluyla
(yani Marx'ın nesnel dünyanın "insanlaştırılması" dediği
anlamda) nesnel dünyayı anlamlı kılan birincil anlamla­
maların gücünü görmek kadar, iletişim ve yönelimli bildi­
riler taşıyan ikincil yananlamların ya da kültürel gösterge
taşıyıcılarının aracılığıyla maddi kültür üzerine anlam üs­
tüne anlam katmanlayan toplumsal süreçlerin işleyişini

105

Postmodern Göstergeler

bilmek de önemlidir.44 Birinci bölümde tartışıldığı gibi,
toplumsal bağlamın rolünün ya da herhangi bir gösterge­
bilimsel olayda anlamsal alanların ilişkisinin görülmesini
gerekli kılan bu ikinci süreçtir.

Yukarıdaki ayrımlar, maddi kültürün toplumsal gös­
tergebilimi için önemlidir. Nesneler, onların üreticileri ve
kullanıcılar arasındaki işlevsel ilişkiyi bir imleyici etkinlik
olarak incelemek belki ilginç olsa da, yananlamlar ile nes­
neler arasındaki eklemlemenin incelenmesi daha zorlayıcı
bir araştırma alanını yansıtmaktadır. Bu ikinci türden in­
celeme, toplumsal konumun, kitle kültürüne özgü moda­
ların, günlük toplumsal törenlerin düzenekleriyle; hem
Eco'nun hem de simgesel etkileşimcilerin belirttiği özel

44 Gösterge taşıyıcıların önemini vurgulayan en eski kaynaklardan biri: Erving
Goffman, "Symbols of Class Status", Sociology and Everyday life içinde, der.
M. Truzzi, Prentice-Hall, Englewood Cliffs, N.j., 1968, s. 21-32. Goffman, an­
lanm simgeleri olarak nesnelerin kullanılmasına (yani bilinçli olarak bir anlam
taşımasının dıişünüldıiğüne) vurgu yapmaktadır. Toplumsal-gösterge-bilim, .
bu kavramı, gösterge ıaşıyıcılannın iletişim sağlamak kadar bilinçli olmasa da,
bir göstergesi olduğu anlamında kullanmaktadır. Goffman'a göre, gösterge ta­
şıyıcısı, toplumsal statüyü göstermek için kullanılmıştır: "Sık sık birinin ko­
numunu gösteren özel araçlar geliştirilmektedir. Bu gösterge taşıyıcılar statü
simgeleri olarak adlandınlmaktadır. Bunlar, kişiye yüklenmiş statıi ve başkala­
nnca tanınması için seçilmiş ipuçlandır (1968: 22).

Durkheimian Sociology: Culcura/ Studiestle, Cambridge Universicy
Press, New York, 1 988, Saussure ile Durkheim'ın görüşleri arasında çok az
fark gören Jeffrey Alexander'ın tersine, Goffman, etkileşimin öneminden
ötürıi, statünün kıiltıirel çözümlenmesinde Durkheim'ın yapısal işlevselcili­
ğinden fazlasının gerektiğinin farkındaydı. Goffman'a göre, "Bu staııi simge­
leri, Durkheim'ın; kendi ahlaki topluluklarını olumlamakta bıitıin katman­
lann üyelerinin birlikte davranmalan için katmanlar arasında aynını yadsı­
ma amacı gıiden 'ortak tasanmlar' diye adlandığı şeyden ayrı tutu/malıdır­
/al" (1 968: 22).

Goffman, yazısında, statıinıin yapısal "ulamlannı" belirten gösterge ta­
şıyıcılan ile daha etkileşimsel kaynaklı ve "anlatıcı simgeler" olarak işleyen
gösterge taşıyıcılan arasında aynın yapmaktadır. Hem simgesel etkileşimci­
ler hem de toplumsal göstergebilimciler için önemli olan bu ikincisidir. Kıil­
tıir göstergebiliminin kendi öngördıiğıi boyutlarını sergileyen Goffman
okuması için bakınız: H.-G. Vester, "Erving Goffman's Sociology as a
Semiotics of Postmodem Culture" , Semiotica, 76, 3/4 (1989): s. 191-203.

106

Aiılaam Tözü: Simgesel Etkileşimde Maddi Kültürün Rolıl

toplumsal ve etkileşimsel bağlamların içerisine sızan mo­
dern kültürün diğer bütün etkileşimsel yönleriyle düzen­
lenen bir toplumsal süreçler çeşitliliğini içerir. Ama top­
lumsal göstergebilimcilere göre toplumsal bağlam, hem
göstergebilimcilerin hem de . simgesel etkileşimcilerin ço­
ğunlukla göz ardı ettikleri ekonomi ile siyasanın gösterge­
bilimsel olmayan süreçlerini de içerisine alır.45

Baudrillard gibi postmodern düşünürler, tersine, bu
dünyanın içini boşaltır; bize yalnızca gösterge değerinin
boş kabuğunu bırakır. Aslında değişim, kullanım ve gös­
terge değerinin üçlü ilişkisi, içerisinde tüketicilik gereksi­
niminden kaynaklanan kapitalizmin toplumsal süreçleri­
nin yananlam yapı ve maddi nesneler arasında bir etkile­
şimi yönettiği, çoğu kez çekişmeli ve yönlendirilmiş bir
dünyayı tanımlar46 (ikinci ve sekizinci bölümlere bakınız) .

2. Peirce ve göstergenin üçlü doğası

Saussure'ün dizgesinde gösterge, gösteren ile gösterilenin
birliğini yansıtır. Birinci bölümde de tartışıldığı gibi, bu
model gösteren ile gösterilen arasında birebir değişim iliş­
kisi olduğunu varsayar; bu, bir yanılgıdır (Bakhtin); göste­
ren ile gösterileni kendiliğinden bir gösterge içerisinde
birleştirebilecek aşkın bir gösterilenin varlığı başka bir ya­
nılgıdır (Derrida) .

Peirce, tam tersine, göstergeler için bize en azından
dokuz ayrı seçenek sunar; bunların üçü kültür çözümle­
melerinde en önemli olanlarıdır.47 lkinci bölümde hem
Baudrillard'ın hem de Derrida'nın düzdeğişmeceyi öne çı-

45 Mark Gottdiener ve Alexandros l.agopoulos, der. The City and ehe Sign:
/ncroduca·on to Urban Semiotics, Columbia University Press, New York, 1986.

46 Robert Goldman, Reading Ads Socially, Routledge, Chapman and Hali, New
York, 1 992; Douglas Kellner, Baudrıllard· A Critical Reader, Filackwell
Publishers, 1 994; jameson, "Postmodernism" .

4 7 Eco, Theory of Semiotics.

107

Poscmodern Gösterge/er

karmalarında gördüğümüz gibi, postmodern düşünürlerce
dile getirilen kültürel dünya anlayışıyla en çok ilgili olan,
onun "belirti" [index] kavramıdır. Belirti, simgesel içerik
taşımaz. Bir tepki doğuran uyaran olarak en iyi biçimde
anlaşılabilecek bir hazırlayıcı göstergedir. Eğer bir insan
şimşek çaktığını görürse, bunu, çoğunlukla gök gürültü­
süyle birleştirir. Peirce'e göre şimşek gök gürültüsünün
belirtisidir; gök gürültüsünün göstergesi olarak iş görür.
Çünkü simgesel etkileşimcilerin anlamlamanın temeline
yerleştirdikleri iletişim türü olarak belirti yoktur; ancak
Peirce ve Peirce'den etkilenen toplumsal göstergebilimci­
ler için belirtisel gösterge anlam üretir.

Belirtiler, istenen tüketici tepkisi doğurmak için özen­
le tasarlanmış uyaranlar olarak işlev gören gösterenlerin
egemenliğindeki postmodern bir dünyada gittikçe artan
önemli göstergelerdir.48 Bir alışveriş merkezine gelen müş­
teri, alışveriş merkezinin ayrıştırılmamış bir bina cephesi
gibi olan dış görünüşüyle karşılaşıp giriş kapısını ararken
ya da aynı müşteri alışveriş merkezi içerisinde gezinirken
bir sıraya ya da başka bir engele çarpmaktan sakınmak
için bir yana çekilirken ya da bir dükkanın girişine doğru
saparken, bu müşteri belirtiler olan nesnelere (bir sonraki
bölüme bakınız) tepki veriyordur; ayrıca, alışveriş merke­
zinin kendisi bile alışveriş yapmanın bir gösterge işlevidir.
Alışveriş merkezi içerisindeki simgesel çevre daha karma­
şıktır. lç tasarımın maddi biçimi, alışveriş merkezinin ta­
sarımcılannca tüketime yönelten istendik bir etki yarat­
mak için tasarlanmıştır. Alışveriş merkezini kullanmak
için, müşteriler nesnelerin önemini anlamak ve buna uy­
gun olarak da tepki vermek zorundadır. Bu toplumsal
davranış biçiminin niteliği, simgesellik ve iletişim değil,
belirtisellik ve anlamlamadır.

48 Goldman, Reading Acts Socia/ly.

108

Anlaam Tözü: Simgesel Etkileşimde Maddi Kültürün Rolü

Aynı zamanda, burada anlaumsal simgeler olarak üst­
gerçeklik ve göstergeler de vardır. Bu yüzden, Baudrillard
bütünüyle yanılmaktadır. Bu imgeler ve öykünmeler, alış­
veriş merkezinin kendisiyle bu alışveriş merkezinin dışın­
daki imge yönelimli magazin, reklam, TV, film, popüler
müzik kültürü arasındaki simgesel çevrenin köprüsü işlevi
görüyor. Toplumsal yaşam, medyanın ve reklamın üstger­
çekliğiyle dolduruluyor. Bu medya üst alanı, insanları belir­
li simgesel uyaranlara karşı duyarlı olmaya koşulluyor. Da­
hası, bu üst alan tüketici seçimlerini "ussallaştırarak" gün­
lük yaşama bütünlük ve süreklilik sağlıyor. Alışveriş mer­
kezinde bir gömleğin ya da bir bluzun satın alınması, po­
püler bir TV programındaki bir sanatçının ya da örneğin
Madonna'nın onu yakınlarda giymiş olmasından ötürü bir
anlam kazanıyor. Bir bilgisayar, bir müzik seti ya da bir
araba almak isteği bizim hepimize dayatılan simülasyon
üst alanıyla işlenmiştir. Bu yüzden, Baudrillard'ın üstger­
çeklik ya da imge yönelimli kültür kavramı aslında bir bo­
yutu oluşturur -yani "içerik biçimi"ni-; bu, daha sonra
alışveriş merkezinin maddeselliğiyle ya da "anlatım tö­
zü"yle eklemlenir.

Nesnel dünya, bu durumda, simgesel etkileşimcilerin
tasarladığı biçimde insanlar ile iletişim edimleri arasında iki
yönlü etkileşimi sağlayan bir evren değildir. Bu, yalnızca,
yetenekleri aracılığıyla fiziksel bir çevreyi okumaları için
bireyleri; bireyin isteğinin "modaya uygun" olmasını ya da
özel tüketici seçenekleri yoluyla toplumsal olarak uygun
düşmesini güdümleyen nesneler dünyasıdır daha çok. lle­
tişim ve ortaklaşmalı "toplumsal edimin" , simgesel etkile­
şimin bu türüyle bağlantısı çok azdır; kültürel biçimler
aracılığıyla sağlanan iktidar ve hegemonyacı egemenlik ise
daha çok ilgilidir. Postmodern düşünürler, nesnel dünya­
nın gösterge değerini ve nesneler imgesini öne çıkaran bir
üstgerçeklik olduğunu söylerken de yanılmaktalar. Nesnel

109

Postmodern Göstergeler

dünya, ideoloji-maddeselliğin eklemleşme ikiliğini sergi­
ler. Bu nesnel dünya insan kılgısı yoluyla işlevsel gösterge
taşıyıcılarına neden olan kullanım nesnelerini içerir. Sim­
gesel etkileşimcilerin de savunduğu gibi,49 kullanıcılarının
uygulamacı anlamalarını gerektiren eylemlerle sonuçların
olduğu bir dünyadır bu. Çoğunlukla, etkileşimin bu tü­
ründe imgelerin çok az yeri vardır. İmlerin etkileri, yal­
nızca, bütün uygulayımsal sonuçlarıyla birlikte gittikçe ar­
tan bir araçsal kültür içerisinde hesaba kaulır.

3. Maddi kültür ve yapısalcılığın eksiklikleri

Simgesel etkileşim, daha önce de gördüğümüz gibi iletişi­
me önem veriyor. Bu kuramın savunucuları, Blumer'in50
ilginç moda çalışmasında51 olduğu gibi, kimi durumlarda
nesnelerin rolünü "anlatımsal simgeler" olarak belirtiyor.
Bu çabaya karşın, nesnel dünya, toplumsal etkileşimin
kendi gerçekliği ile etkileşen özne yaratımına bağlı, yar­
dımcı bir etmen olarak duruyor. Anlatımsal simgeler, sim­
gesel etkileşimde etkileşen öznenin bilişsel, bilinçli dü­
şünce süreçlerini öne çıkaran davranışçı bir kuram yoluyla
açıklanıyor. Bu yönelim, "eksik bir gösterge kuramı"yla52
sonuçlanıyor.

Kimi göstergebilim türleri, aynı biçimde, karşıt bir
yöne yönelmekle birlikte, maddi kültürün simgesel rolü­
nün kısıtlı bir kavranışını simgesel etkileşimle paylaşmak­
talar. Göstergebilim, yapısalcılığın bir biçimi ve yapısalcı­
lığı izleyerek kültürün eşsüremli birey üstü boyutunu öne
çıkarmaya yöneliyor. Örneğin, yapısalcı antropolog Levi-

49 Perinbanayagam, Signılying Acıs, s. 12, ayrıca bakınız: Discursive Acts.
50 Blumer, "Collecıive Behavior".
51 Ayrıca bakınız: Sıone, "Appearance and rhe Self" .
52 Denzin, Symbolic /nteraction, s. 3.

1 1 0

Anlatım Tözü: Simgesel Etkileşimde Maddi Kültürün Rolü

Strauss'un akrabalık üzerine çalışması,53 bireyi evliliğin ve
aile ilişkilerinin genel yasalarının etkisiyle ileri geri itilen
güçsüz kuklalara indirgiyor. Yapısalcı Marksist Althusser
de benzer bir biçimde bireysel eylemi yalnızca dizgesel
güçlerin izi (TRAEGER) olarak kavramsallaştırarak, göre­
ce özerk olan bireyi bütünüyle ortadan kaldırdı. Gösterge­
bilimciler, insan eyleminden görece bağımsız yapısal bi­
çimler olan anlamlama dizgelerine önem veı:erek hem bi­
reyin anlıksal yaşamını hem de bütün eylemin öznel te­
melini göz ardı etmenin eleştirisine kendilerini adadılar
-simgesel etkileşim için yapılamayacak bir eleştiri bu. Sö­
zü edilen bu göstergebilimsel yaklaşım, Mead'in ve post­
modern düşünürlerin çalışmalarını birleştirerek gösterge­
temelli kimlik ve öznellik üretimiyle ilgili birçok ilginç
açıklama sundu bize . 54 Toplumsal göstergebilimsel yakla­
şımın tersine, göstergelerin eşsüremli ilişkisini vurgula­
yan, toplumsal bağlamın ve göstergebilim dışı eklemleme­
nin önemini azımsayan göstergebilimsel çözümleme, be­
lirli bir tür betimleyici çalışmadan öte bir şey olamaz. Top­
lumsal göstergebilimin tersine, bu yaklaşım göstergelerin
gerek üretimiyle ve gerekse tüketimiyle ilgili bir açıklama­
yı hiçbir zaman veremez.

Bir yanda toplumun bilişsel ve anlamlı temeli, öte yan­
da toplumsal etkileşimleri yapılandırmak için anlamlama
dizgelerinin gücü üzerine yaptıkları bütün açıklamalar,
hem toplumsal etkileşim yaklaşımını hem de yapısalcı gös­
tergebilimi, toplumsal süreç ve maddi biçimler arasındaki
ilişkiyi kuramsallaştırmada başarısız kılıyor. Toplumsal
göstergebilim, başarılı bir çözümlemenin yalnızca bir an­
lamlandırma dizgesi olarak maddi çevrenin yapısının de-

53 Claude Levi-Strauss, The Elementary Structures of Kinship, Beacon Press,
Boston, 1 969.

54 Denzin, Symholic /nreraction; Manning, Semiolics and Fieldwork.

1 1 1

Postmodern Gostergeler

ğil, aynı zamanda eylemin oluşumunu ve etkileşen özneyi
içine alan bu çevrenin bilişsel "okunmasının" açıklamasını
vermesi gerektiğini savunarak bu eksikliğin üstesinden gel­
meye çalışıyor.

Maddi Kültür, Simgesel Süreçler ve
Toplumsal Göstergebilim: Bir Bileşim

Maddi biçimler ile toplumsal süreçler arasındaki ilişkinin
kuramsallaşması, Foucault'nun görüşleriyle ve "anlatım
tözü"nün değerlendirilmesi ya da daha çok kodlanmış
ideolojiyle maddi biçimler arasındaki eklemleşmeyle baş­
lamaktadır. Kimi tanınmış yazarlarca kendisine verilen
"söylem kuramcısı" unvanına rağmen, Foucault söylemsel
ve söylemsel olmayan gerçeklikler55 arasında kesin bir ay­
rım yapmış ve çözümleme için her ikisinin de eşdeğerde
önemli olduğunu belirtmiştir. Foucault'ya göre, bu ayrım,
söz ya da biliş ile maddi yaşam arasındaki Kartezyen ayrım
gibi biçimlenmemiştir. Foucault daha çok, söylemsel uy­
gulama olarak işleyen ideolojinin eklemlenmesini, bilgi ve
tekniğin ürettiği maddi kültürün işleyişinden çözümleyici
bir biçimde ayırmak arayışındaydı.

Söylem, aynı simgesel etkileşimcilerin bu etkinlikten
anladığı gibi gözlemleyen, düşünen ve toplumsal sürecin
işleyiş kanallarını açan güçtür. Bu toplumsal etkinlik, aynı
zamanda söylemsel düşüncelerin ya da inançların nesnel,
somut modelleri olmasa bile, toplumsal güçlerin beden­
leşmesi olan maddi biçimleri üretirler. Yani toplumsal
söylem ile toplumsal biçimler, düzenleme ve olağanlaştır­
ma süreçlerinin iki boyutudur. Güçler ve biçimler arasın­
daki bu ilişki, Deleuze'ün gösterdiği gibi,56 "Foucault'nun
topluma yaklaşımının en temel boyutunu oluşturmakta-

55 Bakınız: Barry Smart, Michel Foucau!t, Tavistock, New York.
56 Deleuze, Foucaulr, s. 1 24.

1 1 2

Anlatım Tözü: Simgesel Etkileşimde Maddi Kültürün Rolü

dır: Foucault'nun genel ilkesi, her biçimin güçler arasın­
daki ilişkilerinin bir birleşimi olduğudur. Bu güçleri var­
sayarsak, ilk sorumuz dışarıdan hangi güçlerin bir ilişki
içerisine girdiği, sonra da sonuçta hangi biçimin yaratılmış
olduğu olacaktır."

Söylem incelemesi ile söylemin birleşik biçimlerini
çözümleyici bir yolla birbirinden ayırarak, Foucault hem
Weber'in hem de Marx'ın ideolojinin işlevine (yani farklı
biçimlerde, bir bilinç metafiziğine) vurgu yapan toplumsal
değişme hakkındaki büyük çalışmalarının ötesine geçmek­
tedir. Hem Weber'in ussallık incelemesi hem de kapita­
lizmin ideolojisi üzerine Marksçı yoğunlaşma, toplumsal
değişmenin bilişsel boyutuna vurgu yapmaktadır. Belirli
bir uzamın üretilmesini de içeren toplumsal dönüşümlerin
aracı olan bu aynı toplumsal güçler, önemli maddi biçim­
ler de üretmiştir.57

Örneğin Foucault'ya göre,58 suçluları düzen altına al­
mak için toplumsal istem yüzyıllarca geriye giden bir ta­
rihsel söylem oluşturmuştur. Tarihsel dönemlerin her biri,
kendi düzenleme ya da suç olarak da adlandırılan öç söy­
lemiyle belirlenmiştir; başka bir deyişle, "sapkın" öznesini
üretmiştir. Bu hapsetme ideolojisi, daha sonra biçime de
uygulanmıştır -beden biçimine ve suçlu olarak adlandı­
rılmış bedenin fizikselliğine; etiketlenmiş suçluyu denetim
altına alacak cezalandıran makine biçimine uygulanmıştır.
Foucault'nun ısrarla üzerinde durduğu gibi, cezanın fizik­
sel biçimi denetim altına alma ideolojisinin söylemsel gü­
cünden kaynaklanmış olmayabilir. Geçmiş dönemlerdeki
işkence makineleri ve zindanlar, bugünkü hapishane bi­
çimi, ceza ideolojilerinden ötürü, anlamı olan maddi nes­
nelerdir; ancak bu biçimler hukuka ilişkin olsa da, yasal­
lıklarının ruhu hukuktan türemiş olsa da, ceza söylemin-

57 Hemi Lefebvre, Crilique of Everyday life, Verso, Londra, 1 99 1 .
5 8 Michel Foucault, Discipline and Punish, Vintage Press, New York, 1979.

1 1 3

Posrmodern Goslergeler

den ve toplumsal hukuk kurumundan kaynaklanmaya­
bilir. Cezanın ve denetimin toplumsal biçimleri, görece
özerk bir bilgi ve teknik eklemlenme yansıtır. Bu toplum­
sal biçimler maddi kültür olarak adlandırdığımız şeydir.

Modern toplumda, hukuk söylemi toplumsal "mah­
pus" -düzenleyici uygulamaların hedefi olan suçlu bir öz­
ne- kategorisini üretmekte ya da yaratmaktadır. Ancak
hapishanenin tasarımının kendisi, yasa söyleminin bir
ideoloji gibi yalnızca işaret ettiği düzenleyici uygulamalar
için bir düzenektir. Hukuk metni cezanın maddi biçimini
değil, yalnızca onun süresini belirlemektedir. Suçlunun
hapis süresine hükmedilmiştir ancak, bu hükmün fiziksel
yapısı hukuk söylemiyle düzenlenmemekte ya da belir­
lenmemektedir. Hapishane tasarımı, bu kapatma maddi
kültürü ayn bir uygulamadan kaynaklanmaktadır.

Peirceçi göstergebilim dizgesinde, hapishanenin ken­
disi, kendi maddeselliği içinde, bir simge kadar bir belirti
(görüntüsel gösterge) olarak da işlemektedir. Fiziksel çev­
resi, hapishanenin düzenine uygun tepkiler veren bir itki
oluşturmaktadır. Filmlerd� gördüğümüz gibi, hapishane
zili çalar ve hücre kapılan tepki olarak açılır; mahkümla­
rın hepsi dışan boşalır, hepsi aynı giysileri giymektedir,
hepsi göz önündedir, çünkü gücün panoptik bakışıyla ku­
şatılmışlardır; kendilerinden bekleneni yaparlar ve hapis­
hanenin düzenini izlerler, tersi durumda cezalandırılırlar.
Bu karmaşık düzenin bütünü, hapishane uygulamasına
dayanmaktadır ve hukuk söyleminde özelleştirilmese de,
maddi çevreyle biçimlenmiştir. Ne var ki ideolojinin gücü
ile uygulama biçimi, sapkın davranışı düzen altına alan
küresel dizge içerisindeki aynı toplumsal hapsetme süre­
cinin birbirine bağlı iki yönüdür.

Foucault, söylem ile maddi biçimi arasındaki eklem­
lenmeyi, akıl hastanesi ve tıp kliniği incelemeleriyle aynı
biçimde tanımlamıştır. Her bir örnekte, uzmanlaşmış söy-

1 1 4

Anlatım Tözü: Simgesel Etkileşimde Maddi Kültürün Rolü

lem, "hasta" ya da "akıl hastası" olan bireysel bedenleri
düzenleyen uygulamayı üreten bilgi ile bu düzenlemenin
nesnel araçları olan maddi biçimlerle eklemlenmiştir. Kli­
niğin ya da akıl hastanesinin doğuşu, aynı hapishane gibi
varlığını bu eklemlenmeye borçludur.

Kimi çağdaş toplumbilimciler, toplumsal yaşamın ye­
ni biçimleriyle ilgilenmeye girişmişler, ancak çözümleme­
lerinin maddi ve toplumsal biçimler arasındaki ilişkiye da­
yandığını gözden kaçırmışlardır. Örneğin, Ritzer,59 "top­
lumun McDonaldlaştırılmasına" ya da "fast-food lokanta­
lar ilkesinin Amerikan toplumunun çoğu sektöründe" ve
bütün dünyada "egemen olmasını sağlayan sürece dikkat­
leri çekmektedir. "60 Ritzer, McDonaldlaştırma kavramını
Weber'in ussallaştırma görüşlerine dayandırmaktadır; çün­
kü her ikisinde de kurumsal müdahalenin arzu edilen et­
kisi daha çok işlevsel ussalıktır -başka bir deyişle, etkinlik,
öngörülebilirlik, nicelik ve biçimsel kurallar ve düzenle­
meler yoluyla denetimdir. Ritzer'in tartışması derin bir
kavrayış sunmakta, ancak maddi kültürü göz ardı etmek­
tedir. Ona göre, incelemek istediği güç ussallaştırmanın
kavramsal gerçekliğiyle sınırlandırılmıştır, oysa etkileri
McDonaldlaşmanın bütün dünyaya yayılması gibi yalın bir
biçimde gözlemlenebilir haşan göstergeleridir. Bu çözüm­
leme, Weber'in çalışmasını belirleyen bilinç metafiziğini
hiç terk etmemektedir.

McDonaldlaştırma, ne var ki yalnızca biçimsel ussal­
lıktan ötürü işlememektedir; aç olan insanların hızla iş­
lemden geçirilmesi amacıyla maddi biçimlerin araçsal işle­
yişini de içermektedir. Ritzer'in tartıştığı konuların çoğu,
eğlence parkı, fast-food, tıp deneyiminin ileri sürülen kav­
ramsal "ussalığı" yerine kar artırmanın araçsal amacı için

59 George Riızer, The McDonaldizacinn of Society, Pine Forge �ress, Ncwbury
Park, Calif., l 993.

60 Agy, s. 1 .

1 15

Postmodern Göstergeler

maddi tasarımlar aracılığıyla insanların etkin düzenlenme­
sini ele almaktadır. Aslında, Weber gibi ussallığın "usdı­
şılığını" tartışarak yapabilseydi, bu aynın ona açıkça gö­
rünecekti. Bu ikinci yön, uygulamada açığa çıkmaktadır;
yani günlük bürokrasi yaşamı, fast-food zincirleri, büyük
hastane ve benzeri araçsal ve ussal biçimlerin maddi ve
toplumsal bağlamında görünür olmaktadır.

McDonald's biçimi, kapitalizmin, biçimsel ussallığın
ve eldeki teknolojiyi kullanan çevre mühendisliğinin bir
kesişimidir. Bu ikinci süreç, hem sermayenin amaçlarını
başarılı bir biçimde makineyle birleştirmesini sağlamakta,
hem de kitle kültürünün yeni biçimleriyle bizi donatmak­
tadır.

Hapishane, klinik, akıl hastanesi, fast-food zincirleri
ya da eğlence parkı, toplumdaki düzenleyici söylemle ek­
lemlenmiş diğer maddi biçimlerdir. Her birinin uygun iş­
leyişi, ideoloji, söylem kipleri ve uzamsal uygulama ara­
sındaki karmaşık eklemlenmeye dayanmaktadır. Goffman
(44. nota bakınız) ve simgesel etkileşimciler, daha çok bu
kurumsal oluşumlar içinde yaşamın etkileşimsel nitelikle­
rinin araştırmasına yönelmişken, toplumsal göstergebi­
limciler ideolojinin, etkileşimin ve öznelliğin maddi bi­
çimlerle nasıl ilişkili olduğunu göstermeye çalışmakta­
dırlar.

Postmodem kültür eleştirisi, birkaçı dışında, maddi bi­
çimlerin bu yolla araştırılmasını göz ardı etmektedir. Alış­
veriş merkezleri, eğlence parkları, oteller ve -diğer alanlar
üzerine postmodern bakışla incelemeler, özgün gösterge
taşıyıcıları olan tüketici kültürünün simgelerine ve imge­
lerine öncelik vermektedir. Ancak bu imge yönelimli tü­
ketici davranışları özel mekanlarda ya da çevrelerde ortaya
çıkmaktadır. Simgesel kültürün tüketimi yoluyla kapitalin
gerçekleşmesi için makine tasarımcıları, araçsal etkisi olan
mekanlar yaratmaktadırlar. Böylece, kodlanmış ideoloji-

1 16

Anlatım Tözü: Simgesel Etkileşimde Maddi Kültürün Rolü

nin gösterge taşıyıcısı' olarak maddi kültüre gereksinim
duyması gibi, maddi biçimler de ideolojiyi dile getirmek­
tedir. Örneğin alışveriş merkezi, metanın satın alınmasını
güdülemek ve sağlamak için tasarımlanmıştır (dördüncü
bölüme bakınız) . McDonald's, aç insanları sürece hızla ta­
şımak için tasarlanmıştır. insanlar, kapitalin araçsal arzu­
larını paylaşmasa bile , bu karmaşık mekanlarla anlaşmaya
varmakta uzmanlaşmışlardır. Maddi çevreyle bu anlaşma
becerisi, günlük yaşamın temel bir boyutudur.

Simgesel etkileşim yoluyla insanlar alışveriş merkezi
dawanışının, eğlence parkı davranışının ve diğerlerinin uy­
gulayıcıları olmaktadırlar. Bu yaşantıda, birbirleriyle Sim­
gesel Etkileşime girmenin yanında maddi alanın gösterge
işlevlerini de okurlar. Bu bilgi kipleri imge yönelimli kül­
türün ideolojik gücünden kaynaklanmayabilir, ama yine
de postmodern yaşamın bütün uygulamalarının önemli bir
parçasını yansıtmaktadır. Günlük yaşamımızı kuşatan üst­
gerçekliğin muhteşem iletişim alanında davranış biçimi
yaratan uyarıcılar gibi işgören gösterge işlevleri ile maddi,
araçsal nesneler ve çevre mekanları kültürün oluşturucu
parçalarından ikisidir.

Bir otele, bir eğlence parkına, bir paralı yola, bir met­
roya, bir McDonald's lokantasına ya da bir resmi binaya
her girişimizde, başkalarıyla iletişim sağlamak kadar mad­
di mekanla anlaşmak için davranış ve etkileşim becerileri
oluştururuz. Örneğin, otelde insanlar lobiye girer ve kayıt
yaptırmak için yönlerini kayıt masasına yöneltirler. Kayıt
formlarını doldururlar, odalarını bulmak için çevreyle ile­
tişime geçerler ve sonunda yerleşirler. Bu yaşantı, karma­
şık postmodern binalardan basit "yatak kahvaltı" otelleri­
ne kadar, kendi yerel alanlarımızdan dünya üzerindeki
farklı yerlere kadar sıralanan büyük bir olay mahalli çeşit­
liliği içerisinde yayılmaktadır. Bir otelin işleyişiyle ve çev­
resel düzeniyle tanışıklık, bütün öteki mekanların benzer

1 1 7

Postmodern Göstergeler

biçimde deneyimlenmesine hazırlık oluşturmaktadır. Ay­
rıca, otelin tasarımcıları ve işleticileri olağanlaşmış dene­
yimler sunar ve ürünlerini onların çevresinde yapılandırır­
lar.

Günlük yaşamın bu tekbiçim uygulamaları, özgün ko­
numlarından bağımsız olarak bütün benzer maddi biçim­
lere aittir. Yani kasabamızdaki otelin ya da McDonald's
lokantasının nasıl işlediğini bir kez daha öğreniriz, sonra
da özgün yerel ortamlara göre davranış değiştirme gerek­
sinimine karşın, otellerde, Tokyo'daki, Paris'teki ya da
Manhattan'ın orta yerindeki McDonald's lokantasında aynı
başarıyla bu eylemler repertuvarını kullanma becerisine
sahip oluruz. Uygun bir sırayla, bir kez bir bina çevresinin
başarısı elde edilmişse, öteki binaların biçimleri bu öncüyü
izleyecektir.

Maddi tasarımların görüntüselliğini okuyarak, açıkla­
yıcı simgeler ve imgelerle arzularımızı eklemlemek yoluy­
la gündelik çevremize uyum sağlarız. Toplumsal-göster­
gebilimsel bileşimin yakaladığı maddi nesneler ve Simge­
sel Etkileşimin konjonktürü işte budur. Simgesel etkile­
şimciler bu uzmanlaşmaların iletişimse! etkileşime nasıl
bağlı olduğunu gösterirken, postmodernistler ise simgele­
rin ve imgelerin günlük yaşamda nasıl önemli olduğunu
gösterirken, yalnızca toplumsal göstergebilim maddi bi­
çimlerin, Simgesel Etkileşimin ve günlük yaşamın üç yön­
lü bütün yapısının hesabını vermeye çalışmaktadır -yani
kodlanmış ideolojinin eklemlenmesi (içerik biçimi), top­
lumsal bağlam (içerik tözü ve onun "ön-gösterenleri") ve
maddi biçimler (anlatım tözü ve biçimi) bütünlüğünün
hesabını vermektedir.

1 18

il . KISIM

Anlatım Tözü: Örnek Çözümlemeler

DÖRDÜNCÜ BÖLÜM

Merkezin Yeniden Kavranması:
Alışveriş Merkezlerinin Toplumsal
Göstergebilimsel Bir Çözümlemesi

�

Birleşik Devletler'deki alışveriş merkezi olgusu, son otuz
yıl boyunca kent yaşamını etkileyen toplumsal alanın dü­
zenlenmesinde ortaya çıkan temel değişimler bağlamında
açıklanabilir. 1 Bunlar "yoğunluğun azaltılması" -yani nü­
fusun ve ekonomik etkinliklerin metropol bölgenin gene­
line yayılması- kavramı ile özetlenmektedir. Bu süreç,
merkez kentin ve çevresindeki metropol bölgenin küresel
kapitalizmin yeni mantığına ve gelişmiş ekonomilerde en­
düstrileşmenin terk edilmesine uygun olarak yeniden ya­
pılandırılmasını gerektirir.2 1 970'lerden bu yana yaşanan

M. Gottdiener, The Socia/Production of Urban Space, University of Texas
Press, Austin, 1 985; The New Urban Sociology, McGraw-Hill, New York,
1 994.

2 Barry Bluestone ve Bennet Harrison, The Deindustrialization of America,
Basic Books, New York, 1982; Gottdiener, Social Production of Urban
Space; Saskie Sassen, The Global City, Princeton University Press, Prince­
ıon, N.J. , 1991 .

121

Postmodern Göstergeler

değişimlerin toplumsal alandaki sonucu, nitelik olarak
yeni tür bir yerleşim modeli -çok merkezli metropol böl-

. 1 3 gesı- o muştur.
Geçmişte kentsel olgu büyük kentler ile sınırlandırılı­

yordu. Kentler eskiden kent sınırlan içinde yoğunlaşan, ya­
şamsal öneme sahip sanayi ekonomilerince desteklenen ya­
tırımlar ve nüfus için çekim merkezi olan yerlerdi. Günü­
müzde kentin bu şekilde tanımlanması yerini metropol
bölgenin büyümesi ve ekonomik faaliyet ile yaşamsal faali­
yetin çokmerkezlileşmesine bırakmıştır. l 950'lerden iti­
baren Birleşik Devletler'de nüfusun metropolün eski çevre­
sel alanlarına yönelik kitlesel hareketi tecimsel, kültürel, si­
yasal, üretimsel, finansal ve eğlence faaliyetlerinin genel da­
ğılımıyla birlikte meydana gelmiştir. Bu, geç kapitalist me­
kanın biçimini temelinden değiştirmiştir. Günümüzde artık
bir kent olgusu olarak modem ya da postmodem olandan
söz edemeyiz. Yeni ilişkiler çokmerkezli metropol bölge
boyunca dağılım gösterirler. 4

Barthes'a göre,5 klasik kent biçimi toplumsal örgüt­
lenmenin temel güçlerinin her birinin karşılığı olan maddi
görünümlere sahip bir merkez etrafında örgütlenmiştir.
Böylece klasik kent içinde politika, din, iş ve kültürel etki­
leşim gibi belirli toplumsal pratiklerin maddi ya da kav­
ramsal bağlantılara sahip olduğu merkez tarafından tem­
sil edilen bir çeşit anlamsal bütünlük taşır. Kentin bu ta­
rihsel biçimi, insanların bir. araya gelmelerini kolaylaştı­
ran ve içlerinde bir kilise ya da katedralin de bulunduğu

3 Roben Kling, Spencer Olin ve Mark Poster, Postsuburban Calıfornia, Universi­

ty of California Press, Berkeley, 1 991 ; Gondiener, New Urban Sociology.
4 M. Gondiener, Current Perspectives in Social Theory, der. B. Agger, JAI

Press, Greenwich, Conn., 1 99 1 , içinde "Space, Social Theory and the Urban
Metaphor'', s. 295-313; Gondiener, New Urbaıı Sociology.

5 Roland Banhes, "Semiologie et Urbanisme", L 'Architecture d'aujord'hui,
153 (1970- 1) 1 1-13 .

122

Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin Toplumsa/. . .

birbirine bitişik birkaç binanın olduğu büyük bir kasaba
meydanı, muhtemelen mahkeme binasına da ev sahipliği
yapan bir hükümet binası, bir banka ya da simsarlık büro­
su ve en önemlisi bir pazar yerinden oluşurdu. Oluşu­
mundaki sadelik içinde, klasik kent merkezi toplumsal
örgütlenmenin unsurlarını belirli bir coğrafi çevreyle sı­
nırlandırıyordu. Bu yığınsal biçimin fiziksel kalıntıları,
Birleşik Devletler'in birçok eski kasabası veya kentinde ha­
len görülebilir.

Günümüzde görünür olmayan, ama derin bir toplum­
sal ilişki yapısı olarak metropol dünyasının temelini oluş­
turan son dönem kapitalist toplumun toplumsal örgütlen­
me yapısının hiyerarşik ve parçalanmış biçimi, artık her bir
yerdeki, geleceği yeni bir biçimde etkileyen toplumsal
fonksiyonların yakınlaşmasını gerektirmemektedir. Geç
kapitalizmin şu anki safhasında meydana gelen çözülme
ve yeniden yapılanma ile ortaya çıkan temel değişim, mer­
kez kent ve gelişmemiş art yöreleri arasındaki bu işlevsel
bütünlüğün sona ermesi olmuştur. Bunun yerini yeni bir
yerleşim alam -çokmerkezli metropol bölge- almıştır.

Halihazırda, metropol kentin görünümü sere serpe
yayılmış bir çokmerkezli bölgeler ağı boyunca yerleşmiş
bulunan birçok farklı merkezin artan işlevsel uzmanlaş­
masına uyum sağlamak için değişime uğramıştır. Örnek
vermek gerekirse, siyasal idare merkezsizleşmiş bir devlet
birimleri ağı üzerinden gerçekleşir: yerel mahkemeler zin­
ciri, belediye binaları, vergi daireleri, polis karakolları,
vb . . . Bütün bunlar, yerel farklılıklara rağmen, uzmanlık ve
bilginin genel kabul gören idari uygulaması yanında elekt­
ronik iletişim araçları ve bilgisayarlı kayıt yönte - ı; leri ile
birbirine bağlıdır.

Bir başka örnekte, ekonomik yapı, bulundukları ko­
num itibariyle bir merkezden ve bir aradalık ihtiyacından
bağımsızlığım kazanan ve her geçen gün daha fazla uz-

1 23

Postmodern Göstergeler

manlaşan, merkeziyetçilikten kopan birimlere eklemlen­
miştir. Böylece mağaza zincirleri, fabrikalar, banka ofisleri,
McDonald's tipi fast-food lokantalan, kitlesel buluşma me­
kanlannın tümü, büyüyen metropol bölgenin daha geniş
alanları üzerine kurulmuştur. Kısacası, eski merkez kent­
ler yerlerinde kalırken bunların işlevleri değişmiş ve küre­
sel ekonomi içinde sahip oldukları işlevde giderek uzman­
laşma yolunda yeniden yapılanmışlardır. Diğer fonksiyon­
lar ise bölge, ülke ya da dünya yüzeyinde genişleyen çö­
zülmüş bir minimerkezler ağı üzerinde dağılırlar.

Büyük metropol bölgelerin gelişimiyle birlikte, özel
tüketim biçimleri yaygınlık kazanmıştır. Genellikle yöre
kent olarak adlandırılan, ancak benim (merkez şehri de
olabildiğince içermek üzere) çokmerkezli metropol bölge
olarak adlandırmayı tercih ettiğim bu yeni tür yerleşim
alanında toplumsal yaşam için kurulmuş kamu alanlan
mevcuttur. Günlük yaşam, metropol yaşamın ayrımları ta­
rafından yapılandırılmıştır: ev yaşamının işten, okulların
komşuluk ilişkilerinden, arkadaşlık ve boş zaman faaliyet­
lerinin komşuluk yaşamının yakınlığından ayrılması. Dü­
zensiz gelişmenin ürünü olarak ortaya çıkan suç ve hasta­
lıklar, günlük yaşamda parklar, plazalar ve kamu alanlan­
nın kullanımından. zevk alınmasını engellemektedir. Böyle
bir ortamda gün içinde zaman geçirmekten uzaklaşan böl­
ge sakinleri, bir zamanlar eski kasaba meydanı ya da mer­
kezinde bulabildikleri toplumsallaşma olanağını sağlaya­
cak bir kamu alanının eksikliğini hissederler. Gitgide, ka­
mu alanları rahatsızlık ya da korku veren yerler haline
gelmektedir. Bunun yerine, toplumsal yaşam yerleri şimdi
"alışveriş merkezi" olarak bilinen tümüyle kapalı, klimalı
alışveriş alanlan içinde bulunmaktadır.

Tümüyle kapalı ilk alışveriş merkezi, 1956 yılında
Minneapolis'in bir yörekenti olan Edina'da inşa edildi. Bu
alışveriş merkezinin geliştiricilerinden birine göre, "Kapalı

124

Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin Toplumsal . . .

bir alışveriş merkezine sahip olmak yalnızca hava koşulla­
rıyla ilgili bir şey değildir. insanlar oraya yemek yemek ve
alışveriş yapmak kadar zaman geçirmek için de gidiyorlar.
Bu yüzden şimdi yalnızca kapalı alışveriş merkezleri inşa
d. ,,6 e ıyoruz.

Büyük, tümüyle kapalı alışveriş merkezi, Birleşik Dev­
letler'de kent merkezinin dışında yaşayan metropol nüfu­
sunun büyük çoğunluğunun "ana caddesi" haline gelmiş­
tir. 7 Kowinski'nin gözlemlediği gibi California, Texas ve
Florida gibi kıyı şeridine daha yakın bölgelerde, "alışveriş
merkezleri başından beri bir kent merkezi oldular" .8

Alışveriş merkezinin karşı konulmaz bir satış gücü
vardır. Çokmerkezli bölge alanında en başarılı ticari me­
kan tasarımı haline gelmiştir. 1977 yılında, alışveriş mer­
kezleri Birleşik Devletler'deki perakende satışların yarısın­
dan fazlasını gerçekleştirdi ve toplam satışları santimetre
karede üç dolardan on dolara kadar değişiklik gösterdi, ki
bu da bütün ticari binalar içindeki en yüksek miktardı.9
Birçok metropol bölgede, yörekent alışveriş merkezleri
kent merkezlerindeki perakendecileri rekabetin dışına attı.
Bu durum, bir ölçüde, eski kent merkezinde gayrimenkul
fiyatlarının düşmesi şeklindeki bir krize ve çoğunlukla,
kentin içindeki bölgelere tümüyle alışveriş merkezleri inşa
etmeyi içeren yeni iş programlan aracılığıyla kent toprağı­
nın değerini korumayı amaçlayan hükümet programlarına
ve finans sermayesi faaliyetlerine yol açtı. Örneğin bazı
yerlerde iyice mahvolmuş sanayi siteleri yenilenmiş ve
alışveriş merkezi formu kent merkezine taşınmıştır. San
Fransisco'daki Ghirardelli Meydanı ve Boston'daki Faneuil

6 W. Kowinski, "The Malling of America", New Times, 10, 9 (1978): 30-56.
7 Jerry Jacobs, The Mail, Waveland Press, Prospecı Heighıs, 111., 1984.
8 Kowinski, Malling of America ·; s. 46.
9 S. Stephans, "Introversion and the Urban Contexı", Progressive Architec­

ture, December, 1978, 49-53.

1 25

Postmodern Göstergeler

Meydanı, eskiye çıkmış fabrika bölgelerinin alışveriş mer­
kezlerine dönüşümünün iki örneğidir. Minneapolis kent
merkezindeki alışveriş merkezi ya da Santa Monica alışve­
riş merkezi gibi başka örneklerde ise, kent merkezindeki
durumlarını korumak isteyen perakendeciler birbirinden
ayrı olarak kurdukları mağazaları dükkan topluluklarına
ve gezinti bölgelerine dönüştürmüşlerdir.

Alışveriş merkezi, binlerce yıl önceki Akdeniz kentle­
rine kadar geriye giden farklı bir mimari üsluptur. lstan­
bul'un büyük çarşısı olarak birkaç yüzyıl önce tümüyle ka­
palı ve oldukça büyük ölçekteki bir kapalıçarşı inşa edildi.
Alışveriş merkezinin biçimi, gezinti alanlarıyla bir araya
gelen ayrı dükkanlar, yemek yeme yerleri ve halka ait de­
nebilecek küçük boşluklardan oluşur. Bunlar sermayenin
paraya dönüşümü, yani üretilen mal ve hizmetlerin tüke­
tim yoluyla dönüşümünü sağlayan makinelerdir. Geç ka­
pitalist toplumlarında tüm yerleşim uzamının derin deği­
şimler ve bunların eşitsiz gelişimini de içeren toplumsal so­
nuçlarıyla birlikte yeniden yapılandırılmasını takiben,
alışveriş merkezleri engellenmeden eski kent merkezleri
de dahil olmak üzere her alana konuşlanabilmiştir.

Alışveriş Merkezinin Toplumsal Göstergebilimsel
Bir Çözümlemesi

lnşa edilen ortamın her yönüyle toplumsal göstergebilim­
sel bir çözümlemesi, mekanla eklemlenmiş olan özel tasa­
rım uygulamalarının hesaba katılmasıyla başlar. Alışveriş
merkezleri olayında, bunlar en iyi şekilde, birbirinden
farklı iki yapısal ilkenin kesişme alanlan olarak anlaşılabi­
lir. Bir taraftan, alışveriş merkezi perakendecinin mevcut
üretim ve dağıtım ilişkileri altında mümkün olan en bü­
yük hacimde tüketici malını satma isteğinin maddileşti­
rilmesidir. Alışveriş merkezi, o halde, tüketici bir toplum-

1 26

Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin Toplumsal . . .

da sermayenin paraya dönüşümü için tasarlanmış "anlatım
tözü"dür. Aslında, satışı artırmak için araçsal olarak di­
zayn edilmiş özel tasanın eserlerini -yani biçimsel unsur­
ları ya da "anlatım biçimini"- somutlaştırır.

Diğer taraf tan, alışveriş merkezi, insanların özlemini
duydukları belli bir kent ortamını paylaşmak için geldikle­
ri fiziksel bir mekandır. Satıcıların yararına müşteriler ola­
rak gezinirlerken insanlar aynı zamanda bu yan-kamu
mekanın müşterisidirler. Bu ikinci faaliyet, medya, rek­
lamlar ve toplumsal statü süreçlerince yükseltilen çeşitli
tüketici ideolojilerinin sunumlarına odaklaşan, tüketicile­
rin anlam evrenini yapılandıran ikinci bir tasarım uygu­
laması ile düzenlenir. Alışveriş merkezi deneyiminin,
"tatmin biçimi" olan içeriği ya da düzenlenmiş ideoloji­
ler daha büyük bir toplumun imaj-dayatmacı kültürü ve
onun medya tarafından teşvik edilen tüketim ideolojileriy­
le eklemlenir.

Kısacası alışveriş merkezi, binasının fiziksel, maddi
araçlarını ve tüketici deneyiminin inşa edilmiş bu mekan
içindeki sunumlannı düzenleyerek, biçimsel tasarım un­
surlannın çifte bir ifadesini sunar. Her iki yön de tüketici­
nin sermayenin paraya dönüşme amacına uygun olarak
yönlendirilmesi yoluyla, çok incelikle planlanır. En niha­
yet, maddiyat ve tüketici fanrezilerinin bu özel ifadesi da­
ha ileri düzeyde günlük yaşamda medya imajlan, statü
baskıları ve reklam faaliyetleriyle belletilen global tüketim
kültürü ile eklemlenir.

Örnek Çözümleme

Buradaki toplumsal göstergebilimsel alışveriş merkezi çö­
zümlemesi, Güney Califomia'nın Los Angeles-Orange böl­
gesindeki kapalı alışveriş alanlanna yapılan ziyaretler üze­
rine kurulmuştur. Mümkün olduğunca, bu ilk elden göz-

1 27

Postnıodern Göstergeler

lemleri tamamlamak üzere, başka yerlerde kurulmuş olan
alışveriş merkezleri üzerine yayımlanmış bilgilerden de ya­
rarlamldı. 10 Alışveriş merkezinde bulunabilecek gösterge
sistemlerinin bir okuması, anlamın biri dizisel diğeri söz­
dizimsel olan, birbirinden ayrı iki anlam dizgesiyle ilintili
olarak meydana geldiğinin kabul edilmesi ile örgütlenir.
llk anlam ekseni, alışveriş merkezinin kendisi bir gösterge
olduğu için, onun kendine has bir tasarım motifini gerek­
tirir. İkincisi de, alışveriş merkezinin içindeki birbirinden
ayrı unsurların düzdeğişmece ya da bitişiklik aracılığıyla
anlam üretme yolunu kapsar. Her anlam ekseninin ayrıı
zamanda bir diğerine bağımlı olduğunun anlaşılması ko­
şuluyla, bunları birbirinden ayrı olarak kabul edeceğim.

Bireyin alışveriş merkezi deneyimi, onun duvarları
içinde karşılaşılan betimler ve imaj-dayatmacı kültürün
egemenliğindedir. Anlamın dizisel ve dizimsel unsurlarını
çözümleyici bir biçimde birbirinden ayırmaya çalışarak, bu
alışveriş merkezi yaşantısının deneysel olarak çarşı motifi
ile iç tasarımı arasında Kartezyen çelişki şeklinde bir bö­
lümlemesinin yapılabileceğini ileri sürmek niyetinde deği­
lim. Bu analitik ayrımlar, bize, toplumsal göstergebilimin
hedefi olan temsil türleri ve maddi biçimler arasındaki ek­
lemlenmenin farklı yönlerini birbirinden yalıtma imkanı
sağlar. Fakat her zaman akılda tutulmalıdır ki maddi kül­
türel deneyimlerin kişisel yaşanmışlığı, engelleri yıkan ve
günlük yaşamdaki tüketici fantezilerini, imge-dayatıcı kül­
türün medya yoluyla yaptığı atakları, tüketici fantezilerini
besleyen yardımcı reklam faaliyetlerini ve sermaye dönü­
şümü süreçlerinin yardımcı uygulamaları yoluyla arzu
nesneleri haline getirilen yüzergezer göstergeleri masaya
süren, bir araya getirilmiş bir görüngüsel karşılaşmadır.

Bununla birlikte, alışveriş merkezinin varlığının bu iş­
levsel mantığı, alışveriş merkezinin gerçekliğinin yalnızca

1 O Örneğin Jacobs, The Mali.

128

Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin Toplumsa/. . .

bir cephesini oluşturur. Yan-kamu olan bu tüketim me­
kanı, aynı zamanda olası muhalefet biçimleri de dahil ol­
mak üzere alışveriş merkezi içinde belirli davranışları
gerektiren tüketici fantezilerinin ve kendi kendine yapılan
kişisel pratiklerin de sahneye konulma mekanıdır. Böyle­
ce, alışveriş merkezinin kapitalizmdeki bu aracılık duru­
mu, onun bir gündelik yaşam mekanı, kullanım değerleri
ve bu değerlerin hapishane, klinik ve hastane (Foucalt
bunu analiz etmişti) gibi diğer mekanlarda olduğu şekliyle
toplumsal etkileşim yoluyla gerçekleştirilmesinin yeri ol­
ması ile kesişir ve söylemsel ya da söylemsel olmayan pra­
tikler arasındaki eklemlenmeyi oluşturur. Toplumsal gös­
tergebilimsel çözümlemenin yakaladığı şey, şu ya da bu
nokta üzerindeki vurgudan ziyade bu etkileşim ve aracılık
krizidir. Dizisel ve sözdizimsel anlamlamasını tartıştıktan
sonra, sonuç bölümünde alışveriş merkezi deneyiminin
davranışsa! ve bilişsel yönleri üzerinde duracağım.

Dizi: Alışveriş Merkezi Motifi

Alışveriş merkezinin amacı tüketim mallarını satmaktır.
Bu nedenle, alışveriş merkezi düzenlemesinin işlevi, satıcı
ve alıcı arasındaki, daha çok ilkinin çıkarına olan araçsal
değişim ilişkisini farklı bir kılıkta sunmak, müşteri fante­
zilerini körükleyerek tüketim faaliyetlerini kolaylaştıran
birleşik bir bilişsel görüntü sunmaktır. Bu yüzden, alışve­
riş merkezi bir bütün olarak ele alındığında, temel araçsal
işlevinden farklı şeyler çağrıştırdığı için kendiliğinden bir
göstergedir. Alışveriş merkezi motifi ise onun üzerindeki
örtüdür.

Alışveriş merkezinin motifi, tasarımcıların, onun araç­
sal doğasını gizlemek umuduyla çağrışımsal imajı pekişti­
rici bir unsur olarak seçtikleri özel tüketici fantezilerini
birleştiren bir kod olarak hizmet eder. Alışveriş merkezini
belirleyen şey kültür değil, kar elde etme arzusu ve çok
merkezli metropol ve bölgesel gelişimin mevcut koşulları

129

Postmodern Göstergeler

altında sermayenin dönüşümü için gerekli bir makineye
duyulan ihtiyaçtır. Bu etkenler bütünü, alışveriş merkezi­
nin anlamlandırıcı uygulamaları için gerekli önkoşullan
meydana getirir ve aynı zamanda onun dışa yönelik gös­
tergebilimsel bağlamını tanımlar.

Bir gösterge olarak alışveriş merkezine bakıldığında,
içerik tözü tüketimcilik ideolojisidir ya da daha da ötesi,
mevcut kültürde kendini gerçekleştirmenin bir aracı ola­
rak var olan bir arzuymuş gibi harekete geçirilmiş tüke­
tim ihtiyaçlarını ve nüfusu pazar olarak hem düzenleyen
ve hem de parçalara ayıran farklı tüketim ideolojilerini
önceden belirlemektir. Bu ideolojiler, kendi unsurlarını
belirleyerek alışveriş merkezi göstergesinin diğer yönleri
üzerinde araçsal bir kontrol oluştururlar; öyle ki serma­
yenin gerçekleştirilmesinin maddi aracı olan "anlatım tö­
zü" -inşa edilmiş bir ortam olarak çarşı-, aynı zamanda
tüketici ideolojilerinin bir ifadesidir. Yani içerik düze­
yinde ve anlatım düzeyinde çarşı aracılığıyla var olan ta­
sarımın biçimsel unsurları (Şekil 4. 1 . 'e bakınız) , çarşının
araçsal işlevince kendi olanaklılıkları içinde sınırlandı­
rılmıştır. Sözü edilen anlam unsurlarının görevi, bu araç­
sal işlevi yerinden etmektir. Ancak işlevlerini yerine geti­
rebilmek için dengelenmeli, uyum içinde olmaları için de
düzenlenmelidirler.

Şekil 4.1. Mimari göstergenin aynştırılması

Töz Toplumsal ideoloji

lçerik Biçim
Gösterge = --- = ---

Anlatım Biçim

Mimari ideoloji

Mimari örnek

Töz Şekil bilgisel birimler

130

Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin Toplumsa/. . .

Böylece bir gösterge gibi faaliyet göstererek alışveriş
merkezinin kendisi, alışveriş deneyiminin bir örnekleşti­
rilmiş temasını sağlar. Alışveriş merkezi motifi, anlamın
çağrışımsal ya da dizisel eksenini tanımlayan, daha geniş
kültürde var olan tüketicilik fantezileri arasında ve alışveriş
merkezi mekanı içinde tüketimi sağlamak için ayrıntılı bi­
çimde dile getirilmiş fanteziler ve sunumsal albeniler ara­
sında dolaysız bir yol yaratan kuşatıcı, araçsal bir koddur.

Alışveriş merkezi motifi, yıllar süren perakendecilik
deneyimi aracılığıyla edinilen bilgilerini uygulamaya ko­
yan tasarımcılar ve mimarlarca seçilmiştir. Ticaret yayınla­
rı, perakendecilik üzerine hükümet raporları, pazarlama
eğitimi veren eğitim kurumlan ve benzerleri hepsi çarşı
tasarımı hakkındaki bilgilerin üretimi ve yaygınlaşmasın­
da katkıda bulundular. Özgün unsurlar bir yerde kısmi bir
başarı elde ettiklerinde, çoğu zaman başka yerlerde de uy­
gulamaya koyulurlar. Böylece, çarşı motiflerinin bir zaman
diliminde benzeme eğiliminde oldukları bir ikonik taklit
ya da "ölçünleştirme" türü vardır. Başarılı bir motife en iyi
örnek, biraz sonra tartışılacak olan "galeria" kavramıdır.
Motif tercihinin tek biçimliliği, mimari olarak seyirci kit­
lesine seslenen ilkesel biçimler için yapılan medya ya da
pazarlama araştırmasının benzeridir. Çarşı örneğinde, ta­
sarım geliştiriciler daha önce başka yerlerde başarılı bi­
çimde denenmiş tasarım motiflerini, diğer yerlerde aynı
tüketici fantezilerinin alışveriş yapanlara çekici geleceği ve
onları saracağı inancıyla tekrar ederler.

Örneğin son zamanlarda, kimi zaman "Ye Olde Kitsch"i
olarak anılan bir motif popüler hale gelmiştir. Boston'daki
Faneuil Hall benzeri yerlerde, geçmişe dönük bir stil ola­
rak bu başarının izinden gidilir. California'daki Orange
bölgesinde bu motifi taklit eden "Olde Towne" adlı bir

Antika eşyalarla donaularak eskil bir ortama benzetilen yapı motifi (ç.n.).

1 3 1

Posımodern Göstergeler

çarşı vardır. Buraya yaklaşıldıkça "Olde Towne" logosunu
içeren büyük bir işaret girişi göstermektedir. Ancak bu
çarşı ne eskidir ne de bir kasabadır. Bunun yerine, bu gös­
terenler temel bir reklam özelliğine uygun olarak, gösteri­
lenlerinin bedenlerinden kopmuş ve ayrılmış bir şekilde
sürüklenirler. Bu başıboş halde sürüklenen gösterenler,
bir simülasyonu ifade etmek üzere kullanılırlar: On doku­
zuncu yüzyıl Amerikasına özgü bir fanteziyi temsil et­
mek üzere yaratılmış çarşının iç tasarımı, çarşının iç ta­
sarımı için bir kod yaratır ve nostalji talebini ifade eder.
Baudrillard'ın söyleyeceği gibi, çarşı bir simülasyondur.

Bu özel çarşı içinde, güvenlik personeli ya da çarşı po­
lisi büroları da dahil olmak üzere, tüm dükkanların cephe­
leri mimari pratik tarafından tahayyül edilen on dokuzun­
cu yüzyıl Amerikan kasabalarının "Hollywood" imajının
bir taklididir. Dükkanlar birbirlerine her birkaç adımda
bir yerleştirilen taklit gaz lambası direkleriyle tamamlanan
antik caddelerle bağlanmaktadır. Bir bütün olarak, geliş­
menin çağdaş örnekleri tarafından uzun süredir yok edil­
mesine yardım edilen kasaba tipinin küçük ölçekli bir ver­
siyonu olan Disneyland "main street "ini anımsatır. 1 1 Ger­
çekte kendi çıkış noktalannın imhasını takip eden simü­
lasyonlar olan geç kapitalist toplum üzerinden dolaşıma
giren soyu tükenmiş hayvani yaşam görüntülerine benze­
yen Olde Towne gibi, bir örnek alışveriş merkezleri Disney­
land'deki türden bir bağlam içinde anlaşılabilir (bir sonra­
ki bölüme bakınız) . Kendilerini kuşatan çevreyle bağlam­
sal bir karşıtlık içinde gelişim gösterirler. ldealize edilmiş
bir küçük kasaba yaşamına duyulan nostaljik özlem, ger­
çek kasaba yaşamı ve onun ayırt edici toplumsal ilişkileri­
nin gözden yittiği metropol çevre içerisinde oluşturulur.
Eskiye has samimi ahşap ve kabartma yapılara yönelik

i l Bkz. R. Francaviglia, "The Main Street Revisited", Places, October, 1974,
7-1 1 .

132

Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin Toplumsa/. . .

talebin, çokmerkezli bölgesel gelişmenin kitlesel ölçekte
yaygınlaşması yoluyla yakınlığı yadsıyan ortamlarda ko­
numlanmış günlük yaşam tarafından üretildiği düşünüle­
bilir.

Kısaca, alışveriş merkezi motifinin ve onun fiziksel
deneyimini birleştiren kodun yakaladığı haşan, alışveriş
merkezinin, onu kuşatan mekan içindeki günlük çevre ile
olumlu bir karşıtlık oluşturabilme yeteneğine bağlıdır. Öy­
leyse, bu karşıtlığı meydana getiren unsurlar ve başanlı bir
biçimde bunu oluşturan fanteziler, mimarlar ve alışveriş
merkezinin geliştiricilerinin mesleki pratiği ile maddi ger­
çekler haline dönüşürler.

Bu gözlem "High-Tech Urban" (ileri teknoloji kenti)
olarak adlandırılan ikinci ve aynı ölçüde başarılı tasanın
motifiyle de vurgulanabilir. Burada daha sonra ileri tekno­
loji ürünü çelik, plastik ve camlarda isimleri sergilenen iki
ve üç mağaza, büyük, açık bir alan etrafında kümelendiri­
lerek merkez kentin kalabalığı yeniden yaratılır. Bu yük­
sek yoğunluklu alışveriş merkezinin prototipi, ltalya'daki
Galleria of Milan'dır. Bu "galerya" formu, ismiyle birlikte
Houston (Texas) , White Plains (New York), Sherman Oaks
(California) ve Glendale (California) gibi yerlerde taklit
edilmiştir. Daha az açık olmak üzere, High-Tech Urban
kodu, aynı zamanda Güney California'nın Los Angeles
County'deki Fox Run ve Beverly Hills'teki Beverly Center
(ve çok açıkça Birleşik Devletler'in diğer kesimlerindeki­
ler) gibi büyük başarıyla geliştirilmiş olan çok-mağazalı
alışveriş merkezlerini de karakterize eder.

Los Angeles ve kıyı şeridinin daha yeni kentleri gibi
yerlerde yerleşimse! gelişimin dağılmış örnekleri, nüfus
yığılması düzeyini geçmişin yoğun, birbirine bitişik kent
biçimi ile karşıtlık içinde olacak düzeylere düşürdü. Böy­
lece, alışveriş merkezleri bu ikinci motifi kullanarak kü­
çük ölçekte bir kent merkezini yeniden yaratırlar ve geçici

133

Postmodern Göstergeler

bir mekanda nüfus yığılması biçimindeki kent deneyimini ,
bir eğlence merkezi olarak kamu mekanının "gizil erotiz­
mi"ni12 yeniden üretirler. Bu tür alışveriş merkezlerinde,
aşağıda alışveriş yapanların oluşturduğu yaya trafiğini iz­
lemek için duraksayan üst katlardaki kişilere bir kuş­
bakışı manzara imkanı sunulur. Çok-mağazalı, yüksek­
yoğunluklu olarak inşa edilmiş alışveriş mekanı dışarıda,
metropolün birbirinden kopmuş bölgelerinde, yaşamı so­
runlu kılan birçok ayrımın bir anlığına ötesine geçer. Bu
tür alışveriş merkezleri diğer işlevlerini yerine getirirken
ve böylece farklı nedenlerle çekici hale gelirken, geçmişin
kent ortamına duyulan özlemi kullanmak -Ye Olde, High­
Tech Urban ve benzerleri gibi- mevcut popüler alışveriş
merkezi motiflerinin tutarlı bir özelliği olarak görünüyor.

Kısacası, bir alışveriş merkezinin en önemli tasarım
öğesi, içindeki gösterge sistemlerini birleştiren ve aynı
zamanda onu daha büyük bir toplumdaki global tüketim
kültürüyle eklemleyen kodu sağlayan birleştirici motiftir.
Başarılı bir motif arayışı, alışveriş merkezinin kendine ait
kurulmuş mekanı ile onu kuşatan bölgesel çevrenin bir
karşılaştırması arasındaki bağlamsal ilişki yoluyla kolay­
laştırılmış görünmektedir. Hem Ye Olde Kitsch hem de
High-Tech Urban, günümüzün metropol bölgelerindeki
birbirinden kopuk tasarım modelleriyle açıkça karşıtlık
içinde bulunan geçmişin kent ortamı deneyimine duyulan
özlemin çeşitlemeleridir.

Dizim: Alışveriş Merkezi içindeki Tasanm Unsurlarının
Birbirine Eklemlenmesi

Dizimsel boyut, alışveriş merkezi formu içinde mekan mü­
hendisliğini ve mağaza ön cepheleri için görünüm alterna-

12 Banhes, "Semiologie el Urbanisme".

1 34

Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin Toplumsa/. . .

liflerinin bir araya toplanmasını gerektirir. Alışveriş mer­
kezi iç düzenlemesinin yegane amacı sermayenin gerçek­
leşmesi için üretimin tüketime dönüşmesini kolaylaştır­
mak üzere kalabalıkları yönlendirmektir. Ancak bu ama­
cın başarısı alışveriş merkezi içindeki atmosferin tüketil­
mesine ve bireylerin arzu edilir kabul ettikleri davranış
modellerini kendi kendilerine gerçekleştirme yetenekleri­
ne bağlıdır. Alışveriş merkezi motifinde olduğu gibi, iç
düzenlemenin araçsal işlevi, maddeleşmiş olduğu mekan
içinde aynı anda gizlenmiş olmalıdır. Aslında bu, tam ola­
rak, iç mekanın yan-kamu alanının alışveriş merkezi için­
deki diğerleriyle karşı karşıya olmak yoluyla sağlanan kul­
lanım değerlerinin bireysel tüketimine imkan verisinin
gizlenmesi yoluyla gerçekleşir.

Alışveriş merkezinin kapsayıcı kodu olan "içerik bi­
çimi", "anlatım biçimi"ni oluşturacak olan tasarım unsur­
larını belirler; bu, alışveriş merkezinin tüm parçalarının
onun içinde ince ayara tabi tutulabildiği sahte kılıktır.
Olde Towne alışveriş merkezi gibi kimi yerlerde, dükkan­
lar, kira sözleşmesinin koşulları gereği alışveriş merkezi­
nin kodunun kapsayıcı motifine uyıım sağlamak zorunda­
dırlar. Buna karşılık bütün alışveriş merkezleri, alışveriş
merkezi içindeki mağazaların vitrinlerini onun motifi doğ­
rultusunda "normalleştiren" ayrı kurallara sahiptirler.

Bu kurumsal ilişkiyi uyıımlu hale getirmek için birkaç
farklı tasarım tekniğinden faydalanılır. llk olarak, alışveriş
merkezlerinin dışında çirkin, siyah duvarlar vardır; tüm
faaliyetler içeride yapılmaktadır. Esas olarak çoğu alışveriş
merkezi park alanından bakıldığında çelik ve tuğlalardan
oluşan yekpare bir binanın üzerinde tek boşluk olarak
işgören bir büyük mağaza logosuyla, betonarme bir sığı­
nak görünümündedir. Bu düzenlemenin amacı alışveriş
merkezinden ayrılacak olan ya da arabalarına dönecek ki­
şilerin dışarıda gezinmek isteğini kırmak ve bir an önce

135

Postmodern Göstergeler

bu mekanı terk etmek için hızlanmalarını sağlamaktır.
Stephans'a göre, 13 caddenin ya da inşa edilmiş ortamın dı­
şında kalan gerçek kamu alanının bu şekilde yadsınması
"içe dönme" olarak adlandırılır. Alışveriş merkezi tasan­
mı, kamu alanını ortaçağ şatoları gibi kendini kapatmış,
etrafı kuşatılmış ve düzenlenmiş bir ortamla değiştirir.
Böylece, dışarıdaki dünya suçla, düzensiz gelişmeyle ve
toplumsal tabakalaşmayla karakterize olmuş bir toplum­
daki kent yaşamının tuhaflıklarıyla dolmuşken, alışveriş
merkezi içindeki yaşam siyah, kale surlannı anımsatan
duvarlar ve onun feodal görünümlü mülkiyetinin, yani
alışveriş merkezi işletmesinin himayesinde korunmakta­
dır. Birçok örnekte babacan bir güvenlik sisteminin dik
bakışları, gizli kameralar ve gözetleme kuleleri ile park
alanına kadar uzanmaktadır ve böylelikle alışveriş merkezi
suçla dolu bir toplumun içinde sığınılacak bir ada haline
gelmektedir. Müşterileri esas alana girdiklerinde genellikle
alışveriş merkezi binasının ikinci bir özelliği karşılar. Ta­
sarımcılar, bir eğlence merkezi olarak kentin gösterge iş­
levini alışveriş merkezi içinde geri kazanmışlardır. Birkaç
örnekte, giriş bölümü bir kasaba meydanı gibi geniş bir
alandır. Burası alışverişle doğrudan ilişkisi olmayan kimi
çekici unsurların bir arada bulunduğu bir yerdir. Örneğin
Olde Towne Alışveriş Merkezi'nin girişinde, ortasında bir
kalyoperıin çalmakta olduğu tam ölçekli bir atlıkarınca
bulunmaktadır. Çok küçük bir ücret karşılığında, çocuk­
lar bu atlıkanncaya binerlerken anne-babaları onlann eğ­
lenen yüzlerini izleyebilmektedirler. lkinci örnek olarak,
Los Angeles'taki Del Amo Alışveriş Merkezi'nin (ülkenin
en büyüklerinden biri) ana girişinin tam ortasında, alışve­
riş yapanlara keyifli anlar yaşatan, düzenli aralıklarla çalan
bir çan sistemine sahip iki katlı büyük bir saat kulesi bu-

13 Stephans, "Introversion and the Urban Context".

1 36

Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin Toplumsal . . .

lunmaktadır. Bu saat kulesinin tabanında onun "benzer­
siz" özelliklerini açıklayan işaretler vardır ve böylece, alış­
veriş yapanlar onun çalışmasından özel bir olay olarak et­
kilenmektedirler. Kule ve onu kuşatan açık alan özellikle
şatafatlı kasaba saatleri ve çanlanyla karakterize olan Batı
Avrupa'daki Rönesans kentlerinin merkezlerini hatırlata­
rak, aynı zamanda eski kasaba meydanlannın önemli un­
surlannı tekrar kullanıma sokmaktadır.

Bir eğlence merkezi olarak alışveriş merkezinin yük­
sek derecede gelişmiş bir örneği, Minneapolis'in dışında
bulunan ve şu anda Birleşik Devletler'in en büyük alışveriş
merkezi olan yeni Mall of America'dır. Tamamen kapalı
alana inşa edilmiş bu alışveriş merkezi, Kaliforniya'daki
Knotts Barry Farm'da bulunan Camp Snoopy'nin ardında­
ki yaklaşık üç hektarlık bir alanda kurulan lunaparkın
çevresine inşa edilmiştir. Park, alışveriş merkezinin etrafı­
nı dolaşan bir eğlence amaçlı demiryolu alanı ve lunapark
üniformalı çarşı işçileri gibi diğer eğlendirici unsurlarla bir
bütün haline gelir. Alışveriş merkezi/lunapark kanşımı., bir
kumarhane/lunapark kanşımı olan Las Vegas'taki (1993 yı­
lında açılan) MGM Grand Hotel tarafından da taklit edil­
miştir.

Alışveriş merkezleri, yemek alanlarıyla bir araya geti­
rilmiş bulunan fast-food restoranlara da önemli bir yer
ayırırlar. Bunlar, aynı zamanda kasaba alanlarındaki eğ­
lence merkezlerini, özellikle Akdeniz üslubunda inşa edil­
miş ortamlan andınr. Bu tür yerler, neredeyse tüm alışve­
riş merkezlerinde bulunabilir. Bunlar, genellikle bitkiler
ve bazen de fıskiyelerin arasına dağınık bir şekilde yerleş­
tirilmiş oturma alanını çerçeveleyen çatı pencerelerinden
gelen ışıkla aydınlanan geniş bir alanın merkezinde yer
almaktadır. Bir bütün olarak burası, alışveriş yapanlan
durmaya, izlemeye ve izlenmeye davet eden dopdolu bir
kent atmosferi yaratır. Hafif yiyecekler ve fast-food'un var-

1 37

Posrmodern Göstergeler

lığı alışveriş merkezinin en önemli özelliklerinden biridir.
Tanınmış bir alışveriş merkezi tasarımcısının işaret ettiği
gibi, "Alışveriş etmeye gelirler; ama yemek yemek için bu­
rada kalırlar. " 14

Geleneksel eğlence merkezinin yeniden ortaya sürül­
mesi, her bir örnekte kent terbiyesi yanılsamasını yaratır.
Yörekentler gibi çok az kamu alanının bulunduğu ve düşük
nüfus yoğunluğuna sahip yerlerde yaşayan insanlar, eksik­
liğini duydukları ve alışveriş merkezine girmezden önce,
çoğu zaman arzuladıkları şeyleri burada bulabilirler. Ancak
alışveriş merkezi yalnızca bir yan-kamu alanıdır. lşletme
burada bulunabilecek insanları ve faaliyet türlerini düzen­
lemek için yasal güce sahiptir. Alışveriş merkezleri, örneğin
siyasal ve sendikal birlikleri dışarıda tutabilirler. işletmeler,
çalıştıkları bir mağazada grev gözcülüğü yapan işçileri en­
gelleme yetkilerini kullanmak eğilimindedirler. Dahası, bir­
çok kasabadaki (ama hepsinde değil) kamu alanının aksine,
yayaların bu amaç için düzenlenmiş yerler haricinde, alış­
veriş merkezi içinde aylak bir şekilde dolaşma hevesleri kı­
rılır. Bu yüzden, kasaba meydanının alışveriş merkezi için­
de tasarım uygulaması yoluyla yaşama geçirilmesinin, kent
atmosferinin gizli biçimde kontrol altında tutulan alanın,
çok sayıda kişinin sabit düzeyde dolaşımına dayanan kar
güdülerinin hizmetine koşulmasıyla, yalnızca bir uygarlık
yanılsaması yarattığı düşünülmelidir.

Dizimin en önemli boyutu, alışveriş merkezi içindeki
gösterge sistemleridir. Genel olarak göstergenin anlamsal
ve hatta dizinsel boyutları, yaya trafiğinin akışını kolaylaş­
tırmak için çağrışımsal fonksiyonlardan daha önde gel­
mektedir. Çağrışımsal işlev var olduğunda, genel olarak
farklı bütçelere sahip bireylerden oluşan katmanlaşmış bir
toplum içindeki özel bir tüketici ya da mal statüsüne işaret

14 Agy.

138

Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin Toplumsal . . .

eder. Böylelikle yananlamsal göstergeler, statü ve toplumsal
farklılığın gösterge taşıyıcılarıdır. 15

Örneğin alışveriş merkezi içinde mağazaların çekiciliği,
geçerli moda zorunluluklarının yansımaları çevresinde olu­
şan genel alışveriş eğilimlerine yaslanmaktadır. Ancak dük­
kanlar, uyguladıkları genel fiyat düzeylerine göre düzen­
lenmektedirler. Moda endüstrisinin logo tekniklerini kap­
sayan uygulamalar bütünü tarafından üretilen görünüm se­
çeneklerindeki bu yakınlaşma nedeniyle, ayn mağazalardan
farklı fiyatlarla satın alınan ürünlerin birbirine benzer gö­
rünmesine rağmen, tüketiciler bu çeşitlilik içinde deneyim­
leri yoluyla uygun bulunan fiyatlar üzerinden alışveriş ola­
nakları sunan bu kuruluşlara onay vererek titizlikle seçim
yaparlar.

indirimler gibi , tüketimi artıran mağaza logoları ve
işaretler, tüketicilerin kendi harcama limitleri içinde yer
almasını umdukları ürün çeşitliliklerini kapsayan bütçe
sınırlılıklarını hedef alır. Gösterenler bu durumda statüyü
belirten gösterge taşıyıcılarıdır. Fakat bunlar aynı zaman­
da daha önce imaj-belirleyici kültürün küresel tanıtım ve
medya ortamı ile hazırlanmış olan tüketicilerine bilişsel
olarak bağlanmış başıboş bir halde gezen gösterenlerdir.
Ürünlere duyulan arzu, alışveriş merkezinde başlamaz.
Günlük yaşam reklamlar ve diğer insanlarla girilen ilişki­
lerden oı taya çıkan gerekliliği kanıtlanmış ihtiyaçlarla doy­
gunluk noktasına erişmiştir. Arzu belirli markalara, logo­
lara ve gösterenlere tabidir. Bu nedenle , alışveriş merkezi­
ne giren müşteriler, belirli markalar ve belirli ürün türle­
rini satın almak üzere önceden hazırlanmış durumdadır­
lar. Bu anlamda, daha büyük toplumlard:l alışveriş merke­
zinin gösterge sistemleri değil, metanın genişlemesi ve gös­
terge sistemlerinin tanıtımı vardır.

1 5 Pierre Bourdieu, Disıinclion: A Soda/ Cririque of ıhe judgemenr of Tasıe,
Harvard Universicy Pres, Cambridge, Mass., 1984.

139

Postmodern Göstergeler

Dizimsel tasarım unsurlarının en son özelliği, mağa­
zalar arasındaki yaya akışının düzenlenmesini gerektirir.
Alışveriş merkezleri, ilke olarak müşterileri çeken birkaç
büyük mağazanın varlığı nedeniyle faaliyet gösterirler.
Bunların yerleşimleri büyük çekici mağazaların arasındaki
boşlukları dolduran belirli ürünlerde uzmanlaşmış dük­
kanlarla birlikte zemin katın tümünü tanımlar. Aslında
alışveriş merkezleri kapsadıkları büyük mağazaların sayı­
sına göre sınıflandırılır. Bu rakam, tasarımcılara alışveriş
merkezini "demirleme" ve içindeki yolları doğrusal bir ek­
sen üzerinde yönlendirmeye imkan verdiği ölçüde, genel
olarak bunların sayısı en az ikidir. Alışveriş merkezinin zıt
uçlarındaki iki büyük mağaza ile müşteriler birinden diğe­
rine yürümek ve böylelikle aradaki daha az bilinen tüm
dükkanları geçmek zorunda kalacaklardır. En büyük alış­
veriş merkezleri kesişen yollara ve böylece diğer mağaza­
lar için daha fazla alana izin verecek şekilde üç ya da daha
fazla büyük mağazayı barındırırlar. Los Angeles County'
deki The Del Amo Mall geniş bir alana yayılmış dokuz ta­
ne ana mağazaya sahiptir. Bütün bir çağdaş kent tarihinde
bir tek alan içinde yerleşmiş bu sayıda büyük mağazanın
bulunduğu bir kent merkezi asla olmamıştır.

Daha küçük ölçekteki dükkanların iş hacmi öncelikle
bu büyük mağazaların çekiciliğine ve kat planının dük­
kanlarda dolaşmayı kolaylaştırıp satın almayı çekici kılan
unsurlarına bel bağlamaktadır. Yollar büyük beton çiçek­
likler, banklar, zikzaklı dükkan düzenlemeleri ve trafiği
keserek insanları diğer dükkanlara yönlendiren boş duvar­
lar ve dolambaçlı yollar gibi çeşitli engeller ile kesilmekte­
dir. Tüm bunların işlevi, müşterilerin alışveriş merkezi
içindeki bir mağazadan diğerine giderken harcadıkları za­
manı biraz daha artırmak için onun kafasını bir ölçüde ka­
rıştırmaktır.

Bu yollar boyunca yerleşmiş bulunan perakendecile­
rin mağaza vitrinleri, alıcıları içeri girmeye ikna edecek

140

Merkezin Yemden Kavranması: A/Jşveriş Merkezlerinin Toplumsal. . .

şekilde düzenlenmelidir. Burada dükkanın adı ve görünü­
mü alışveriş merkezinin merkezi motifinin tasanın unsurla­
nnı içinde taşırken, dükkanın kendi vitrin düzenlemeleri­
nin sergilenmesi ikincil önem taşır. Işıklandırma, vitrin dü­
zenlemesi ve ürün sergileme unsurlan bu gibi dükkanlar
için alışveriş merkezinin dışındaki küresel gösterge sis­
temleriyle bağlantı kurmak açısından büyük önem taşır.

Mağaza vitrin ve cepheleri, üreticiler tarafından tüm
tüketim nesnelerine yüklenen giyim eşyası tasanmcı etike­
ti, kaset ya da kitap kapakları ve "ileri teknoloji" ürünü
stereo ses ekipmanlan ya da elektrikli süpürge cihazlan­
nın tasarım motifleri gibi pazarlama simgelerini kullanır­
lar. Bu tür çabalar ikinci bir yöntem daha içerir. Bu, içinde
alışveriş merkezi gösterge sistemlerinin geç kapitalizmin
kitle iletişim, pazarlama ve tanıtım biçimleri ile birleştiği
ve bunların uzantısı olduğu yöntemdir. Aslında alışveriş
merkezi içindeki bir dükkan ve aynı ölçüde alışveriş mer­
kezinin kendisi, sermayenin gerçekleşmesinin görüngüsel
biçimini meydana getirir. Şurası kesindir ki, üretim süre­
cinin tanıtım ve kitle pazarlama uygulamalan ve bunlann
tüketimci ideolojileri aracılığıyla tüketime dönüştürüldü­
ğü yer bu mekandır. Alışveriş merkezinin bu metinlerara­
sılığı ve toplumun imaj-belirlemeci tüketim kültürü, alış­
veriş merkezinin motifini olduğu kadar, tekil dükkanların
gösterge sistemlerini de yapılandırır.

Alışveriş merkezi içindeki tüketim faaliyeti ve onun
tüketimci ideolojinin kusursuz formlarıyla olan bağlantıları
genellikle tüketiciler ve pazarlar arasındaki gelir düzeyleri
farklılaşmasına göre katmanlaşır. Her bir alışveriş merke­
zindeki dükkanların uzmanlaşması, bu mekanın farklı ge­
lir düzeylerine hizmet etmesini sağlar. Bazı örneklerde, belli
bazılan zengin kesimine hitap ederken diğerleri orta sınıfa
hizmet verdiği için, alışveriş merkezleri kendiliklerinden
farklılaşırlar. Kaliforniya Newport Beach'teki Fashion

1 4 1

Posfmodern Gösfergeler

Island gibi daha yüksek statülü alışveriş merkezleri üst­
sınıf mensubu kalabalıklara hizmet veren seçkin moda
üreticileri ve ihtisaslaşmış mağazaları bir araya getirir. Bu
tür yerlerde satıcı ya da tasarımcının adı da büyük mağa­
zanın adı gibi bir statü göstergesidir. Örneğin Fashion
Island'da Fransızca konuşan insanları istihdam eden bir
Yves St. Laurent showroom'undan alışveriş edilebilir.

Öyleyse, sonuç olarak alışveriş merkezindeki tüketim
daha büyük tanıtım ve medya kültürü ile kurulan me­
tinlerarası bağların gücüne bağlıdır. Alışveriş merkezi ma­
ğazaları statü göstergeleriyle belirli bir değişim ve gösterge
değerine sahip olan ürünleri birleştirirler. Bu gösterenler
neyin moda, neyin belli bir sosyoekonomik statünün sim­
gesi, neyin özel bir yaşam biçimiyle özdeşleşmiş ürünler
bütününe ait olduğunu ya da en nihayet ve en basit ifade­
siyle neyin belli bir tüketicinin başka herhangi bir yerden
değil de falanca mağaza ya da alışveriş merkezinden alış­
veriş ettiğini belirtirler. Bu nedenden ötürü, alışveriş mer­
kezi mekanı bir kaleyi andıran iç versiyonunun sınırları
içinde imge belirlemeci kültürün tanıtım simgeleri ve başı­
boş gösterenleri için, üzerinde faaliyet göstereceği ve zihin­
leri tüketime hazırlanmış müşterileri ikna edeceği mümkün
olduğunca özgür bir hakimiyet alanı sağlamak üzere tasar­
lanır.

Alışveriş merkezi deneyimi

Alışveriş merkezi üretimin tüketime dönüşmesi ve böyle­
likle sermayenin dönüşümü için işlevsel bir makinedir.
Fakat alışveriş merkezi, aynı zamanda insanları ve imge
belirlemeci kültürün gösterge sistemlerini bir araya geti­
ren bir yan-kamu alanıdır. İnsanlar kendilerini belirsiz
sonuçlara, tesadüfi karşılaşmalara ve tüketici fantezileri­
nin bilişsel paylaşımına yöneltecek yapay ortamı ve bir
alışverişçiler grubunu tecrübe ederler. Alışveriş merkezi-

142

Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin Toplumsal. . .

nin kendisi sermayenin bir aracı olduğu için, tüm kullanı­
cılarının düzenlenmiş mekan tarafından yalnızca onun
araçsal hedefleri için yönlendirilmesine eşlik etmez. As­
lında içerdiği ortak mekan olmaksızın, alışveriş merkezi
çokmerkezli bölgesel yaşamın karşısında bir alternatif ol­
mayı başaramazdı. Bir yan-kamu mekanında bir kent at­
mosferi yaratarak, alışveriş merkezi, hepsi bir ürün satın
almaya işlevsel olarak bağlanmamış davranışlar çeşitliliği­
ni olanaklı kılmaktadır.

Alışveriş merkezi incelemeleri, insanların bu deneyi­
me çeşitli biçimde katıldıklarını sergilemektedir. 16 Burası
gençlerin ve temel olarak toplumsal nedenlerle buraya ge­
len yaşlı insanların toplanma yeridir. insanlar aynı za­
manda bir şeyler karıştırmak, yemek alanlarında oturmak
ya da durmaya ve oturmaya imkan veren mikro ortamlar­
da duraklamak için de zamanlarını ayarlarlar. Görkemli
Mall of America'da bu dostane unsurlar, bir lunapark olan
eğlence merkezi tarafından beslenir. Aileler bu alan içinde
saatler boyunca kendi kendilerine hoşça vakit geçirebilir­
ler. Diğer çekici unsurlar restoranlar, barlar, video salon­
ları, çizgi roman satış yerleri, kafeler, özel giyim mağazala­
rı, oyun salonları ve bunlara benzer yerleri içerir. O halde
alışveriş merkezi tecrübesi tüketimcilik ile karnaval ya da
eğlenceli kasaba yaşamının eklemlenmesidir.

Alışveriş merkezi girişi, tanıtım ve kitle iletişimine
maruz kalmadan kaynaklanan koşullanmayla yıllar boyun­
ca öne çıkarılmış olan tüketimci fantezilerin gerçeğe dö­
nüşümünü amaçlar. Langman'e göre,

Alışveriş merkezleri düş-benzeri fanteziler olarak zamanın,
mekanın ve imgelemde gerçeklik gibi olabildiğince mevcut
öznelliğin deşifre edilmemiş çelişkilerinin mekanıdır. Me­
tanın dağıtımında tarihsel öncüllere sahip olmakla birlikte,

16 Jacobs, The Mal/.

1 43

Posanodern Göstergeler

alışveriş merkezleri aynı zamanda hem kışkırtıcı ve hem de
sakinleştirici yönleri olan televizyonun kitle iletişim imajla­
rından ayrı düşünülemez. Bunlar uzak iklimlerden gelen
bitki ve ağaçlarla düzenlenmiş bahçeler, lazerler, hologram­
lar ve rengarenk şelalelerden oluşan arka planın yanıp sö­
nen ışıklarıyla oluşturulan çokrenkli ışık gösterileriyle des­
teklenen mermer fıskıyelerin bir arada bulunduğu kapalı
dünyalar olarak var olurlar. Alışveriş merkezi tasarım ve
düzenlemesi, mağazadan mağazaya yürüyerek gidilebilen
otomobil-öncesi Küçük Kent Ana Caddesi'nin efsanevi geç­
mişi ile (alışveriş merkezini 2001 uzay istasyonu, Uzay ge­
misi Atılgan ya da yüksek teknolojili geleceğin kentlerine
benzeterek) geleceğin neonlar, hologramlar, lazerler uzay
gezilerinden oluşan ileri teknoloji kentleri arasında kurul­
muş bulunan bir tüketim ütopyası yaratmayı hedefler.
Komşuluk ve kaybolmuş ortaklaşa yaşamın özlem dolu anı­
larını veya en azından iyilik ve uyum bakımından zengin
bir geçmişin yılbaşı kartı görüntülerini yaratırlar. 17

Günlük yaşamdaki toplanma mekanlarının büyük çoğun­
luğu izleme ve kurumsallaşmış toplumsal kodlar aracılı­
ğıyla olağanlaştmlırken, alışveriş merkezleri yapılanmamış
bir toplumsallık lüksüne sahiptirler. Bu nitelikleriyle, özel­
likle bir taraf tan ailenin, diğer taraftan okulun sınırlamala­
rıyla kuşatılmış genç kuşak için çekicidirler. Bununla bir­
likte, alışveriş merkezinde, bu yan-kamu alan içinde etki­
leşen farklı yandaş grupları, ırklar, cinsiyetler ve sınıflar­
dan oluşan bir çeşitlilik bulabilmek mümkündür. Alışveriş
merkezi davranışı üzerine yapılan saha araştırması, bu as­
gari gözlem altındaki atmosferde gelişen, genç kuşaklarda
olduğu kadar evli yetişkinlerin de karşı cins ile gayri meş­
ru buluşmalarını ve her yaş grubu arasında bir "zaman öl-

1 7 Lauren Langman, "Neon Cages: Shopping for Subjectivity", Lifestyle Shop­
ping: The Subject of Consumption içinde, der. R. Shields, Routledge, New
York, 1 992, s. 40-82

1 44

Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin Toplumsal. . .

dürme" , daha yaşlılar için hareket ya da "mağaza gezinti­
si" ve gideceği yerler sınırlı olan insanlar için "aile gezme­
si" görüngüsünü içeren faaliyetler yelpazesini ortaya ko­
yar. Bu faaliyetlerin birçoğu yakın zamanlarda çekilmiş
olan "Bir Alışveriş Merkezinden Manzaralar" adlı filmde
resmedilmektedir.

Kapitalist toplumda odak noktasının üretimden tüke­
time kaymasıyla birlikte, öznellik satın alma eylemi ve tü­
keticinin dışarıya karşı takındığı tavır ile gerçekliğe geçiri­
lir. Alışveriş merkezleri, bu nedenle sermaye birikimine
olduğu kadar tüketimci öznelliğin gerçekleştirilmesine de
imkan tanırlar. Ancak bu öznellik gayri resmidir; çünkü
reklam ve medya kültürünün başıboş gösterenlerindeki
anlama göre değişir. Kroker ve Cook'a göre,

Alışveriş merkezleri mutlu bilincin gerçek postmodern me­
kanlarıdır. Mutlu bilinç burada aklın uzlaşmış karşıtlığı
şeklindeki eski Hegelci anlamında değil, gerçek kişilik an­
lamındadır . . . kişilik şimdi bu ölçüde bir yoğunluk ve biri­
kim düzeyine kadar gerçek bir nesnedir; öyle ki alışveriş
merkezinin cazibesi, kaybolmuş, ama şimdi mutlu bir şe­
kilde bulunmuş olan benliğin yuvaya dönüş yolu üzerinde
yer alır. 18

Alışveriş merkezi deneyimi, bir ölçüde, meta kapitalizmi­
nin oyuncu eğlence alanı içinde, benliğin koşullanmış tü­
ketici olan bir benlik olarak bulunmasıyla ilgilidir. Bu tü­
ketici benlik yalnızca televizyon ve reklam araçlarınca şe­
killendirilir ve alışveriş merkezinin yan-kamu oyun me­
kanı içinde tüketim eylemi ile gerçekleşir. Bu alan, günlük
yaşamın çekilmez yanlan ve üretim sürecinin gayri insani­
liğinin ekonominin zayıf yansımaları olarak yer aldığı dö­
nüştürülmüş bir ütopyadır. Alışveriş merkezi bir eğlence

18 Arthur Kroker ve David Cook, The Postmodern Scene: Excrememal Culrure
and Hyper-Aesrherics, St Martin's Pres, New York, 1986, s. 208-209.

1 45

Postnıodern Göstergeler

mekanı, bir karnaval merkezi olan maddi, yapay bir ortam
sunar. Tüketici bir benlik olarak dönüştürülmüş olan ben­
lik bunu alışveriş merkezine taşır, buranın mimarisine has
kafa karıştırıcı tasarım özellikleriyle karşılaşır ve park
alanlarını, koridorları, yürüyen merdivenleri, merdivenle­
ri, giriş kapılarını araştırıp öğrenerek tüketim için kurulan
büyük caddeler ve tüketici topluluğunun içine girer. Alış­
veriş merkezi deneyiminin bu görüngübilimi, kodlanmış
tüketimci ideolojinin yananlamsal gösterenleri ya da "içe­
rik biçimi" ile iç içe geçmiş alışveriş merkezinin çevresi
olan makine ile anlaşma ve makine tarafından anlaşılır
olma yeteneğine ya da "anlatım tözü"ne dayanmaktadır.

Sonuç

Alışveriş merkezi, üretimin tüketime dönüştürülmesi ve
sermayenin birikmesi için dört dörtlük bir araç sunar. Fa­
kat bu, birçok metropol sakini için başkalarıyla asgari öl­
çüde düzenlenmiş ve yapılandırılmamış bir mekan içinde
bir araya gelebilecekleri en güvenli ya da tek yer olduğu
için böyledir. lnsanlar, alışveriş merkezine hem tüketimci
fantezilerce yönlendirildiklerinden ve hem de kamu etki­
leşimine düşük düzeyde fırsat tanıyan bir topluluk içinde
toplumsallaşabilmek için ortak bir zemin arayışıyla gelir­
ler. Bununla birlikte, jacobs'ın ileri sürdüğü gibi,19 alışve­
riş merkezi insanların burada gidermeye çalıştıkları ya­
bancılaşmış ihtiyaçları asla tatmin edemez. Gerçekte alış­
veriş merkezi tüketimin yönlendirdiği yaşam biçimleri so­
rununu daha kötü bir hale sokar.

Metropolün birçok bölgesinde, günlük yaşam ve onun
toplumsal özü geç kapitalizmin aracı alanı ve çağdaş top­
lumun başıboş sokak şiddetini de içeren yüksek suç oran-

19 Jacobs, The Mail.

146

Merkezin Yeniden Kavranması: Alışveriş Merkezlerinin Toplumsal. . .

lan gibi patolojik sonuçlan tarafından devralınmıştır. Alış­
veriş merkezleri gibi aracı alanlar, geçmişin eğlendirici
kent merkezi ile karşıtlık içinde olabilirler. ikincisinde ör­
gütsel haklar -(dış görünüşü) sınırlayıcı düzenlemelerde
olduğu gibi-, yeni oluşmakta olan bir kent yönetimi ya da
sınıf ayrımları tarafından bile olsa, kurucu kent yasalarıyla
garanti altına alınmıştır. Kamusal alanlar örgütlenme, ko­
nuşma ve toplantı özgürlüğü anlamına gelmektedir. Bu
alanlar ekonomik buyrukların zincirlerinden kurtulmuş
bir kamu insanı üretir.

Kamu alanı çokmerkezli bölgede ve beraberinde bu
kamu benliğinin gelişim zeminlerinde buharlaşmıştır. Bu
alan içinde kitle iletişim araçları ve reklamcılık tarafından
yaratılan ve yeniden üretilen, "eğlence toplumunun" sanal
benliği bulunmaktadır. Bu benlik tek başınadır ve alışveriş
merkezine girene kadar ortaya konulmaz. Kısa bir süre için,
alışveriş merkezi ile karşı karşıya gelmek tüketici benliğinin
gerçekleşmesi demek olan özel ve kısmi bir benlik bütün­
leşmesine neden olur. Bozulmakta olan kent yaşamı içeri­
sinde insanlığın ve kamusal yaşamın yoksullaşması sürer­
ken anlar çok hızlı geçmektedir.

147

BEŞlNCl BÖLÜM

Disneyland: Ütopyacı Bir Kent Alanı
�

Bu mutlu yere gelen herkese! Hoş geldiniz! Dis­
neyland sizin evinizdir. Burada geçmişin mutlu
anıları yeniden hayat bulur. . . ve burada gençlik
meydan okumanın, gelecek umudunun tadına
varır.

ithaf Plaketi, 1 7 Temmuz 1955

Özel bir mekan ve bir eğlence parkı olarak, Disneyland,
son dönemlerde postmodern ortamın bir prototipi olarak
dikkatleri üzerinde toplamaktadır. 1 Örneğin Baudrillard,
Disneyland ile onu kuşatan Los Angeles kenti arasında
hiçbir fark görmez; çünkü Birleşik Devletler'deki kurgu
çevresi saf ve yalın bir simülasyondur.

Artık ortada gerçekliğin yanlış temsili diye bir sorun kal­
mamıştır, sorun gerçekliğin artık gerçeklik olmadığı, ger-

Jean Baudrillard, America, çev. C. Turner, Verso, New York. 1 988; Sharon
Zukin, "Posımodern Urban Landscapes", Moderni!}' and Irlemiry, der. S.
Lash ve]. Friedman, Blackwell Publishers, Oxford, 1992, s. 221-247; ayrıca
bakınız: Miriam Hansen, "Of Mice and Ducks: Benjamin and Adorno on
Disney", The Sourh Arlamic Quarrer�v. 92, 1 , Winıer, 1 993, 27-61 .

1 49

Postmodern Göstergeler

çekliğin artık var olmadığı gerçeğinin gizlenmesi sorunu­
dur Aslında kendisini kuşatan tüm Los Angeles kenti ve
Amerika gerçek olmaktan çıkıp da bir üstgerçeklik ve si­
mülasyon haline gelmişken, Disneyland bizi dışında kalan
dünyanın gerçek olduğuna inandırmak için bir hayal ürünü
olarak sunulur.2

Diğer gözlemciler, Baudrillard'ın bu aşın indirgemeciliğine
katılmamakla birlikte, Disneyland için belirli bir postmo­
dem tanımlama ileri sürerler. l 950'de kurulduğunu bil­
mekle beraber, Disneyland'in fantezi-temelli, "postmodem"
imge yönelimli kültürün ilk örneği olduğunu ileri sürerler;
popülaritesi de buradan kaynaklanmaktadır. 3 Bu tür bir çö­
zümleme modeli, bir maddi kültürel biçim olarak Disney­
land ile değil, postmodemizmin ideolojisiyle ilgilenmekte­
dir. Yani çözümleme konusu Disneyland değil postmoder­
nizmdir ve bu tür bir yorumlamanın hedefi Disneyland de­
neyimini aydınlığa kavuşturmaktan çok postmodemizmin
niteliklerini bu yapay ortama mal etme arzusudur. Kısacası,
bu tarz yorumlama, yazarının bilişsel kategorilerine ayrıca­
lık tanıyan ve hem bu kurgu çevrenin maddi gerçekliğini ve
hem de bu ortamla kullanıcılarının günlük deneyimi ara­
sındaki bağlantıyı görmezden gelen bir ideoloji türüdür.
Postmodem yorumcuların görmezden geldiği şey, tam ter­
sine, toplumsal göstergebilimsel çözümlemenin nesnesi
olarak ele aldığı şeydir.

l 950'li yıllarda, kurulmasından çok kısa bir süre son­
ra, Disneyland Amerika'nın en popüler çekim merkezi ha­
line gelmişti. Hem ilk Disneyland hem de Florida'da
Orlando'da kurulu Disneyworld bugün dünyanın en cazip
eğlence merkezleridir. Walt Disney tarafından geliştirilen
lunapark kavramı, Tennessee'deki Dollyland ya da Kali-

2 Jean Baudrillard, Simulations, Semiotext(e), New York, 1 983, s. 23.
3 Özellikle bakınız: Sharon Zukin, Landscapes of Power, University of Cali­

fornia Press, Berkeley, 1991 ve "Postmodern Urban Lındscapes" .

1 50

Disneyland: Ütopyacı Bir Kent Alam

forniya'daki Knotts Barry Farın gibi sayısız birçok başka
yerde de örnek alınarak haşan kazanmış ve özel Disney­
land formu Japonya ve Fransa gibi yerlerde yeniden ku­
rulmuştur.4 Bu inşa edilmiş çevrenin ve yıllar boyunca sun­
duğu deneyimin başarısına katkıda bulunan, postmodern
olmaktan çok evrensel olan bir şey vardır.

Postmodern düşünürlerin dikkatlerini yöneltmelerin­
den daha önce, birkaç yazar Disneyland üzerine çözüm­
lemelerini sunmuşlardı. Örneğin Real,5 Marksist görüngü­
sel bir yaklaşım kullanır. Parkı, kapitalizmin tüketici mer­
kezli kültürünün ve "kitle-iletişim" etkinliğinin bir uzan­
tısı olarak görür. Bu sonuncusuyla, kültürümüzün, tüm
sembolik faaliyetlerimizin kitle iletişim araçlarının her ya­
nı saran etkisiyle belirlenmekte olduğu bir aşamaya geldiği
anlatılmak istenmektedir. Disneyland çoğunlukla, kitle ile­
tişimi ve reklamcılığın tüketimci yönlendirmesi yardımıyla
faaliyet gösteren alışveriş merkezi örneği ile (dördüncü bö­
lüme bakınız) aynı yöntemi kullanarak, Disney çizgi filmle­
ri ve l 950'lerdeki Disney televizyon programları ile sıkı
bağları sayesinde başarılı bir şekilde çalışmaktadır.

Eğlence parkının ilk göstergebilimsel çözümlemesi
l 970'li yıllarda ortaya çıktı.6 Bir Fransız göstergebilimci
olan Louis Marin, Disneyland'e Greimasçı bir çözümleme
uyguladı. Parkı bir metin olarak düşünerek alt temalarına
ayırdı. Bu temalar, Greimas'ın izinden gidilerek, doğa/ma­
kine, geçmiş/gelecek, gerçeklik/fantezi gibi karşıtlıklara
göre bölümlenmişti. Toplumsal göstergebilim olmaktan
çok bir göstergehilim örneği olarak Marin'in karşıtlıkları,
gösterenlerin bağımsız çözümlemesi yoluyla seçilmiş me-

4 l 993'ıe Disney Şirkeıi, Fransa'daki eğlence parkının zarar etmesinden ötürü
kapaulmasının düşünüldüğünü ilan etti.

5 M. Real, Mass Mediated Culture, Premice-Hall, Englewood Cliffs, N.J.,
1977.

6 Louis Marin, Utopics: The Semiological Play of Textual Spaces, Humanities
Press, Atlantic Highlands, N.]., 1984, s. 239-259.

1 5 1

Postmodern Göstergeler

tinsel ayrımlar olarak durmaktadır. Sonuçta, Disneyland'in
bir ideoloji olarak önemli bir tanımı ortaya çıktı, ama
Marin ne parkın nasıl yaratıldığına ne de niçin bu kadar
popüler olduğuna ilişkin bir açıklama geliştirebildi.

Toplumsal göstergebilimin savı, tersine, her kültürel
nesnenin hem oluşum tarihiyle ve toplumsal bağlamı ile
toplumsal sistem içinde bir kullanım nesnesi olduğu hem
de kullanıcılar tarafından yorumlanabilecek bir gösterge­
ler sisteminin unsuru olduğudur. Toplumsal-göstergebilim,
ideoloji ile onu dile getiren simgeler olarak işleyen maddi
biçimler olan yapı arasındaki eklemlenme üzerinde dur­
maktadır. Çokanlamlılık gereği, bu yaklaşım, farklı gös­
terge sistemleri ile her bir kültürel nesnenin kullanıcı
"okumalarının" kesişmesini hesaba katmak zorundadır.
Bu durum, görüşmelerin araştırılmasını ya da basılı belge­
ler, nesne ya da deneyim hakkında yazıya dökülmüş ko­
nuşmaların ya da tarihsel kayıtların incelenmesini gerekti­
rir. Bu titiz çalışma sayesinde, toplumsal göstergebilim alı­
şılmış kültür eleştirisinde yorumcunun bağımsız çözüm­
lemesine ayrıcalık tanıyan durağan, eşsüremli yapısalcılı­
ğın üstesinden gelecektir.

Alışveriş merkezi ya da lunapark gibi bir yapıya bi­
linçli olarak yerleştirilmiş simgeler ile her yapay ortam
için iki ayrı anlam düzeyi arasındaki çizgiyi görmek du­
rumundayız: mekanın üretimi ve tüketimi. Her iki faali­
yet, bir yandan uzamsal biçimler gerektirirken, diğer taraf­
tan belirli sembolik kavramlar içerir. Çokanlamlılık gere­
ğince, üretilmiş mekan kavramı ile tüketilen mekan kav­
ramı ya da bu mekana dair bilişsel kavrayış genellikle bir­
birinden farklıdır. Böylece, düşünülüp tasarlanan bir me­
kanın bir dil gibi tasarımcı tarafından kastedilen belirli bir
simgesel içeriği kullanıcının zihnine taşıyacağını söyleye­
meyiz. Bu, dilbilimsel safsata yapmak olacaktır. "Üretim"
bir yapay ortam aracılığıyla anlam üretilmesine karşılık

1 52

Disneyland· Ütopyacı Bir Kent Alanı

gelir ve özel bir mesaj gönderme niyeti olan ya da olmayan
bir kişi ya da grubun bulunduğu bir yerde, inşa edilmiş
biçimler arasında ilişki kurulmasını içerir. "Tüketim", alı­
cının gönderici tarafından tanındığı ya da tanınmadığı bir
birey ya da "kolektif eşsüremli ya da artsüremli nesne" ol­
duğu yerde mekanın "okunmasını" ya da kurgu çevresinin
uyandırdığı "imajı" belirtir. 7 Bu okuma, zamansallıkla ta­
nımlanmıştır; çünkü alıcı kurgu çevresinin kullanımı so­
nucu uzamsal bir iletiyle karşılaşmaktadır.

Kısacası, anlamın üretilmesi nitelik olarak anlamın tü­
ketilmesinden, her iki işlevin aynı anda ve aynı kişi üzerin­
den gerçekleşmesi mümkün olsa da farklılık gösterir -yani
üretim ve tüketim anlatımın ve anlamın kapsandığı bir iki­
lik ya da çelişen süreçler değildir. Bunun yerine, ayrılmaz
bir bütünün -anlamlı bir mekan olarak kurgu çevresinin
uygulamasının- parçalarıdır. Bu ayrımın önemi yerleşim
mekanı, mimarisi ya da yapay ortamla ilgili çoğu yazının,
açıkça mekanın bir metin olarak okunması üzerinde dur­
duğunun (yani yalnızca anlamın tüketimini içerdiğinin)
farkına varılarak anlatılabilir. Bu tür bir anlatım, bize
maddi kültüre ilişkin öykünün yalnızca yarısını söyler.

Disneyland'in Toplumsal Göstergebiliıni

Yer

Disneyland, Walt Disney'in Anaheim kentinin bitişiğindeki
yaklaşık 65 dönümlük bir portakal bahçesini satın almasıy­
la Los Angeles'ın gelişmiş banliyö bölgesinde kurulmuştur.
"Sihirli Krallık", Güney Kalifomiyalı müdavimleri tarafın-

7 Alexandros L.agopuo\os, "Semiotic Urban Models and Modes of Produc­
ıion", The C'ity and the Sign: !ntroducrion to Urban Semiotics, der. M.
Goııdiener ve A. L.agopoulos, Columbia University Press, New York, 1986,
s. 1 76-201 .

1 53

Postmodern Göstergeler

dan aynı zamanda "dünya üzerindeki en mutlu yer" ya da
D-land olarak da bilinir. Disneyland, Sınır Ülkesi (Frontier­
land) , Macera Ülkesi (Adventureland) , Hayal Ülkesi (Fan­
tasyland) ve Gelecek Ülkesi (Tomorrowland) olmak üzere
dört ayrı ana bölge; Ana Cadde (Main Street) , New Orleans
Meydanı ve yakın zamanlarda eklenen, boyutuna bakıldı­
ğında gerçekte bir başka ana bölge olarak da düşünülebi­
lecek olan Toontown'ın oluşturduğu üç kasabadan oluşan
"klasik" bir biçime sahiptir. Anaheim yerleşiminde daha
önce kullanıcılar arasında popüler olamayan bir eski za­
man kasabası ve nostaljik bir fantezi yeri olan Bearland'in
yerine kurulan T oontown, Frontierland bitişiğindeki alanı
işgal eder.

Şekil 5. 1 Disneyland

Disneyland

Ayı Kenti
(Şimdi,
Toontown)

Sınır Ülkesi Hayal Ülkesi

New Orleans
Meydanı

Macera Ülkesi

Park Alanları

Ana Cadde

Giriş

Bilet Gişeleri

154

Gelecek Ülkesi

Disrıeyland· Ütopyacı Bir Kent Alanı

Ana bölgelerin her biri, eğlence gezilerinde ziyaretçi­
lere açıkça belirtilen temayı birleştiren bir merkez etrafın­
da toplanmıştır. inşa edilen çevre, şekil 5 . 1 'de gösteril­
mektedir. Ziyaretçiler (kentte neredeyse tek ulaşım araçla­
rı olan) otomobillerini park alanında bırakırlar ve bu eğ­
lence merkezinde yaya olarak gezinirler. Esas olarak şehre
ya da en azından kent-tarzı bir deneyime dönüş yapmak­
tadırlar; çünkü "diğerlerinden" oluşan bir kalabalığın ara­
sında yaya statüsünü kabul etmektedirler. Park boyunca
kimileri nereye gideceklerini önceden bilerek, diğerleri de
bu yan-kamu mekan boyunca farklı yollara saparak yolla­
rını yürüyerek katederler.

Bununla birlikte, Disneyland gerçek bir kent ya da
kent deneyimi değildir; toplumumuzda gerçekten var olan
kentlerin ortak noktası olan birçok hastalıktan uzak, bü­
yük bir şirket tarafından sorunsuz bir şekilde işletilen tak­
lit bir kent alanıdır. Aynı zamanda son derece incelmiş bir
kitle kültürü simülasyonudur ki bu da, gelişmiş imaj ve
"imaj mühendisliği" teknikleri, bilgisayar destekli yönetim
ve ileri teknoloji ürünü kitle yönlendirme aygıtlarıyla
mümkün kılınır. Birçok kent planlamacısı ve politikacı,
bu tür bir teknolojiye ortak olabilmeyi yalnızca istemekte
ve hayalini kurabilmektedir. Bir personel broşüründe de
belirtildiği gibi,

Ve kendi posta seıvisimiz, tam hizmet veren bankamız, gü­
venlik ve itfaiye teşkilatımızla Disneyland kendi içinde ne­
redeyse başlı başına bir kenttir. Saygıdeğer baş mimar ve
planlamacı james Rouse, Haıvard Üniversitesi'ndeki bir
kent planlama konferansı öncesinde yaptığı temd konuş­
masında, "Buradaki gibi ince zevk sahibi bir dinic·ici top­
luluğuna şaşırtıcı gelebilecek bir görüş ileri sürüy· ·rum ki
bu da, bugün Birleşik Devletler'deki kent planlamasının en
muazzam parçasının Disneyland olduğudur. . . . Disney­
land'in geliştirilmesi süreci içerisinde oturtulan standartlar

155

Postmodern Göstergeler

ve ulaşılan hedeflere baktığımda ülkenin fiziksel gelişimin­
deki diğer her bir tekil örnekten daha fazla öğrenecek şey
buluyorum. "8

Sözdizimsel Çözümleme

Disneyland, parkın kurulduğu bölge içindeki daha geniş
toplumsal bağlam tarafından üretilen çok-değerli kodlar
konjonktürüne yaslanır. Bu kent alanında bir araya gelen
ve buradaki deneyimi kavrayabilmek için önemli olan da­
ha geniş toplumsal bağlam tarafından sağlanan en az do­
kuz anlam sistemi vardır. Bu durum çok açık bir şekilde
bu çözümlemenin zorunlu bir şekilde açık-uçlu özelliğini
ortaya koyar, çünkü yerleşim alanında gerçekleşen daha
birçok kod mevcuttur. Bununla birlikte, ben bunlardan
dokuz tanesini ele alıyorum; çünkü Disneyland ve onu
kuşatan Los Angeles bölgesi arasındaki farklılığı çözüm­
leme yoluyla sözdizimsel anlamlann üretimini kavraya­
bilmek için toplumsal bağlamın bu yönlerini diğerleri ara­
sında en faydalılan olarak görüyorum. Kendi kodları ile
birlikte bu anlam sistemleri şunlardır: ulaşım, beslenme,
moda, eğlence, toplumsal kontrol, ekonomi, politika ve ai­
le.

Disneyland'i uyumluluk düzlemi ya da sözdizimsel
eksen yoluyla anlayabilmemiz, onu Güney Kaliforniya'nın
geri kalanını biçimlendiren toplumsal formasyonun ayrı
bir parçası olarak düşünmemizi gerektirir. Sonuç olarak,
Disneyland'i ziyaretçiler tarafından geride bırakılan - par­
kın kendine özgü deneyimi için bir anlam kaynağı olan
düzdeğişmeceli çelişki ya da ayrımı meydana getiren Los
Angeles'ın kent/banliyö bölgesi ile karşılaştırabiliriz. Dis­
neyland'in sözdizimsel anlamı onun Los Angeles kenti sa­
kinlerinin günlük yaşamındaki karşılıklarıyla gösterilebi-

8 Walt Disney Productions, tarihsiz, s. 12.

1 56

Disneyland: Ütopyacı Bir Kent Alanı

lir. Bu karşılıklar belirtilen dokuz kod ya da anlam siste­
minin her biri için mevcuttur. Bunlar ulaşımda yaya/ yol­
cu; yiyecekte kutlama/beslenme; modada turist/yerleşik;
mimaride fantezi/işlev; eğlencede şölen/izlence; toplumsal
denetimde paylaşma/zorlama; ekonomide pazar/kapitalizm;
siyasette katılımcı demokrasi/temsili demokrasi ve ailede
çocuk yönelimli/yetişkin yönelimli karşıtlıklarıdır. Bu kar­
şıtlıkların unsurlarının özeti, Disneyland ve Los Angeles
arasındaki çelişkileri özetleyen tablo 5 . 1 .'de belirtilmekte­
dir.

Los Angeles'taki günlük yaşam otomobile bel bağla­
mayı, akılcı öğün planlaması ve kentteki alışveriş merkez­
lerine özel ziyaretleri, mülkiyet değeri ya da yatırım amaç­
lı konut edinmeyi, mesleki görünüm için giyinmeyi, yaptı­
rımlar ya da zorlamalar nedeniyle normlara bağlı kalmayı,
zorunlu olarak rekabete katılmayı ve temsili demokrasi
yoluyla toplumsal karar alma mekanizmalarına sınırlı bir
şekilde katılmayı gerektirir. Başka her şeyden önce, Los
Angeles farklı bireyler ve alışveriş ve eğlence gibi sıradan
günlük faaliyetlerin kilometrelerce uzanan bir alana ya­
yılmış bulunduğu kent yerleşiminin ilk örneğidir. Guy
DeBord bu tür bir çözünmenin kent yaşamının sonunu
simgelediğini belirtmiştir. Özel olarak Los Angeles ken­
tinden bahsetmeden şöyle söyler:

Şu anki durum, kent çevresinin kendi kendini yok ettiği bir
durumdur. Kentlerin, kent kalıntılarının tekbiçimli kitlele­
riyle kaplanan sınır bölgelerine doğru genişlemesi, doğru­
dan tüketim zorunlulukları tarafından yönlendirilmektedir.
Ürün bolluğunun ilk safuasının pilot ürünü olarak otomo­
bilin diktatörlüğü kendini yeryüzünde eski merkezleri yok
eden ve görülmemiş bir yayılımı gerektiren otoyolların ege­
menliğiyle göstermektedir. Aynı zamanda, kent dokusunun
tamamlanmamış organizasyon dönemleri geçici olarak "da­
ğıtım fabrikaları", çıplak arazilerde, bir park alanında kuru-

157

Postmodern Göstergeler

lan devasa süpermarketler etrafında kutuplaşmaktadır; bu
merkezkaç hareketi, ikincil merkezler üzerinde yük olmaya
başladıklarında tekrar bunları dışarıya atmaktadır, çünkü
kısmi bir yığın düzenlemesi meydana getirmişlerdir.9

Los Angeles bölgesinin tersine, Disneyland ütopik bir kent
alanıdır. Çokmerkezli Los Angeles bölgesi DeBord'un bir
kent yaşamının süreksizleşmesi tanımına tüketimciliğin
zorlamaları ve yayılan çok-merkezleşmiş kent çevresi içinde
yerleşmiş bulunan başka bazı şeylerin zorlamalarıyla yürü­
tülerek uygun düşmektedir. ıo Buna karşılık, Disneyland
klasik kentlerdeki vatandaşların esas durumu olan gezinen
bir yaya olma statüsüne başvurur. O insanlara hoşça vakit
geçirten, maddi biçimler içinde ortaya konulan toplumu­
muzun gelişen ve giderek yaygınlaşan eğlence kültürünün
parçası olan inşa edilmiş bir ortamdır. 11

Sözdizimsel çözümlememizin en şaşırtıcı yönü, Dis­
neyland'in önceki eleştirilerini · �rsyüz ediyor olmasıdır;
çünkü Los Angeles'ın parçası olan dünya bir toplumsal­
uzamsal incdemeye çok daha açıktır. Aslında, bir yerleşim
yeri olarak bu parkın faydalarına ilişkin Disney şirketinin
ay'1ı zamanda james Rouse gibi mimarlar tarafından da
paylaşılan tümüyle olumlu yöndeki tutumu, şimdi son de­
rece mantıklı görünmektedir. Böylece Disneyland ve Los
Angeles arasında yaptığım karşılaştırma ikincisinin ilki ya­
rarına yapılan bir eleştirisi olarak görülebilir. Buna karşı­
lık, incelemenin devamı Disneyland'in olumsuz nitelikleri
üzerinde de duracaktır. Disneyland ütopik bir kent alanı-

9 Guy DeBord, Society of the Spectacle, Black ' l Red, Detroit, 1970.
10 Roberı Cling, Spencer Olin ve Mark Poster, Postsuhurban California, Uni­

versity of California Press, Berkeley, 1991; ayrıca bkz. M. Gottdiener, The
New Urban Sociology, McGraw-Hill, New York, 1994.

1 1 Lauren Langman, "Neon Cages: Shopping for Subjeclivity", lifestyle Shop­
ping: The Suhject of Consumption içinde, der. R. Shields, Rouıledge, New
York, 1 992, s. 40-82.

158

Disneyland: Üropyacı Bir Kent Alanı

nın simülasyonu olsa da, aynı zamanda tüketici fantezile­
rinin ve onların hoşça vakit geçirten iyi bir yere duydukla­
rı özlemin yönlendirilmesi yoluyla kan artırmak için ta­
sarlanan bir makinedir. Tablo 5 . 1 . 'de ana hadan çizilen bu
karşılaştırmaları ayrıntılarıyla inceleyelim.

Beslenme

Disneyland'de beslenme şölenin bir parçası haline gelir.
Gezinti sırasında herhangi bir anda birisinin acıkması du­
rumunda yemek yemesi mümkündür. Disneyland açık
hava yemeği, parti yemeği, neredeyse her yerden ve her
zaman satın alınabilecek çerezler ülkesidir. Tersine, L0s
Angeles, varlığını sürdürmek için beslenilen bir yerdir.
Planlanmış öğünler, bütçeler, "hızlı tüketim tapınakları­
na" önceden düzenlenen ve arabayla yapılan alışveriş gezi­
lerinin günlük dünyasıdır. Yemek ev kadınının sırtındaki
yük ve kocanın ölümcül hastalığıdır.

Tablo 5.1 Toplumsa/ kodların ve karşıtlık/ann özeti

Gösterge Dizgesi

Ulaşım

Yiyecek

Disneyland

Yaya: Topluluk halinde
yürüyüş. Haritasız gezinti.
Eğlence için de binilen
çok etkin kitle ulaşım sis-
temi.

Los Angeles

Yolcu: Otomobil bir
zorunluluk. Yoksul
kitle ulaşımı. Otomo­
bil pahalı ve tehlikeli.
Sigorta, ehliyet ve ba­
kım gerektiriyor.

Kutlama: Her an her yerde JJeslcnmc: Beslenme
satın alınan festival yiye- için yiyecek, planlan­
cekleri, çerezler ve anlık mış öğün bütçesi, yi-
eğlencelik yiyecekler. yecek almak için hafta

boyunca özel alışve­
rişler.

1 59

Tablo 5 . 1 (devamı)

Gösterge Dizgesi

Giyinme

Barınak

Eğlence

Toplumsal denetim

Ekonomi

Siyaset

Aile

Disneyland Los Angeles

Turist: Oyun kıyafetleri, Yerleşik: Günlük ya-
dinlence giysileri, sık sık şam, iş, kariyere ve il­
insanların Disney maske- giye bağlı kıyafetler.
!eri (fare kulaklan) giydiği
görülmekte.

Fantezi: Eğlenceli mimari.
Simgesel ve/veya görüntü­
sel.

Şölen: Geleneksel kentin
oynak yapısı. Eğlence ola­
rak kentsel uzam. Birçok
etkinliğe başkalarıyla kan­
lım. Fırsatlar ve özgürlük.

Paylaşma: Kalabalıkta uy­
gun davranma, davranış
üzerindeki tek sınırlama.
lşyeri sahipleri kişiyi yal­
nızca "kamunun" bir par­
çası ve sahne şovu olan
Disneyland'in bir kaulım­
cısı olarak tanımlıyor ve
sınırlandırıyor.

Pazar: llk alışveriş yapıldı­
ğında para biletlere indir­
genmiştir, seçenekler
marketin içinde belirmiş­
tir, bolluk yanılgısı.

Kaulımcı Demokrasi: Ka­
rarlar katılımcılarla belir­
lenmekte. Birey çevre üze­
rinde doğrudan etkide bu­
lunuyor.

Çocuk yönelimli: Çocuk­
lar programı belirliyor.

1 60

işlev: Denklik, statü ve
korunma anlamında ev
sahipliği: tasanın işlev­
sel ve uylaşımsal.

izlence: "Yabancılaş­
manın düzenlenmesi
ve günlük yaşamda
temsil." Pasif, ticari­
leşmiş birkaç seçim.
Bir meta olarak kültür.

Zorlama: Ücretli işçi
pazarının, devletin ve
onun denetim organla­
rının zorlaması; birey­
sel bir zeminde uygu­
lanmakta, toplumsal­
laşma ve topluluğun
zorbalığı.

Kapitalizm: Kar için
üretim, gereksinimden
ötürü para elde etmek,
bütçenin zorlaması.

Temsili Demokrasi:
Kararlar gizemli bir
yönetme süreci içinde
seçilmiş temsilcilerce
veriliyor.

Yetişkin Yönelimli: Ev
yaşamının hiyerarşisi.

Moda

Disneyland'deki uygun kıyafet, turist olmanın bir göster­
gesi olan oyun kıyafetidir. Disney yetkilileri orta-sınıf boş
zaman kıyafetlerinde ısrar ederek görünüme bir düzenle­
me verse de bu, günlük iş kıyafetlerinden niteliksel bir
farklılık göstermektedir. (Son zamanlarda kısa saçlı bazı
"punk-rockçılann" girişine izin vermediler. l 960'lı yıllar­
da uzun saçlı gençlerin parka girmesini engelliyorlardı.
Zaman değişiyor, ama düzene koyma çabası aynı kalıyor.)
D-land'de insanlar genelde Hawai baskılı gömlekler gi­
yinmiş ya da fare kulaklan ve diğer ünlü Disney ikonları
giymiş olarak görülebilirler. Giyimleri statülerini boş za­
manları sırasındaki -yani tüketim amacıyla kendi kendine
dolaşma anındaki- işçiler şeklinde gösterir. Los Angeles'ta
insanlar işgücünün bir parçası olarak kendi rollerine uy­
gun kariyer-merkezli kıyafetler giyerler; yani "haşan için"
ya da işyerindeki diğer insanların görünüm beklentilerini
tatmin etmek için giyinirler. Bu stiller moda endüstrisinin
"logo teknikleri" ve sınıf ayrımlarının egemenliğindedir.

Eğlence

Disneyland'de eğlence grup merkezlidir ve canlı müzikten
kostümlü sokak tiyatrosuna ve kendi kendine yapılan ge­
zintilere kadar geniş bir çeşitlilik içinde sunulur. Aslında
bütün alan bir eğlence yeridir, çünkü burası Disney şirke­
tinin başta gelen parçası olduğu eğlence endüstrisi ile sıkı
sıkıya bağlı bir motif olarak okunabilir. Disneyland eğlen­
cesi bir ortaçağ kentinin katılımcı, oyunlu şenliklerinin
içinde olunduğu duygusunu verir. Bir broşürde belirtildiği
gibi,

161

Postmodem Göstergeler

Şimdiye kadar izleyicinin eğlencedeki katılımı neredeyse
hiç yoktu. Canlı tiyatroda, sinemada ve televizyonda seyir­
ciler gerçek gösteri ortamından hep ayrı ve uzakta tutul­
maktadırlar Walt Disney izleyicileri koltuklarından alıp
onları eksiksiz, yönlendirebilecekleri bir eğlence için etkin­
liğin tam ortasına koyuyor.

Burada canlı etkinlik hemen her yerde ve her anda yoldan
geçen birinin önüne fırlayabilirken beklenmeyenin kentli
kültürel unsuru12 tıkır tıkır işlemektedir. Bu durum orta­
çağ şehrinin anlık, teşvik edici yönünü yeniden ortaya çı­
karmaktadır, çünkü oyun ile bağımsızlığı -özgürlük at­
mosferini- bir araya getirir.

Tersine, Los Angeles hastalıklı bir beklenmediklik bi­
çimine sahiptir: Başıboş sokak şiddeti ve ülkedeki en yük­
sek şiddet oranlarından biri. Daha önceki yıllarda birkaç
işçinin yaşamını yitirmesine rağmen, Disneyland birkaç yıl
önce ilk şok edici suç olayına tanıklık etti. Bıçaklanan bir
çocuk kan kaybından öldü. Zamanın haber bültenlerine
göre, park yönetimi ölümcül bir yara almış olan gencin o­
lay yerinde tedavi edilmesi yerine kaldırılarak hastaneye
gönderilmesinde ısrar etmiş ve genç yolda yaşamını yitir­
mişti. Buna karşılık, ziyaretçiler parka akın ederek şehrin
şiddetinden biraz olsun kurtulabilmeyi beklemektedirler
ve çok nadiren düş kırıklığına uğramaktadırlar. Sonuç ola­
rak, Disneyland deneyimi, kısmen kent yaşamının hastalık
ve paranoyasından kurtulmuş olmanın verdiği bir rahatlık
olarak kendini. göstermektedir.

Los Angeles kültürü, Disneyland şenliğinin tersine iz­
lence -yani "günlük yaşamın içinde yabancılaşma ve tem­
sil organizasyonunun" egemenliğindedir. n Gösteri katılı-

1 2 Henri Lefebvre, The Production of Space, Blackwell Publishers, Oxford,
1991.

1 3 Henri Lefebvre, Everyday life in the Modern World, çev. Sacha Rabino­
viıch, Harper and Row, New York, 1971; ayrıca bakınız DeBord, Society of
the Spectacle.

1 62

Disneyland: Ütopyacı Bir Kent Alanı

ma izin vermez, yalnızca pasif bir izlemeyle sınırlıdır. Eğ­
lence büyük işletmelerin ticari metası haline gelmiştir ve
seyreden özneyi izleyici topluluğunun üyesi olarak bir ka­
tılımcı değil, pasif bir izleyici haline getirir. Esas olarak,
Los Angeles gösteri kültürünün - kitle iletişim araçlarının
tüketimci fantezileri ve simülasyonlarının - üretim merke­
zidir.

Toplumsal Denetim

Disneyland'de toplumsal denetim bir sanata dönüştürül­
müştür. Kalabalıkları zorlama yoluyla değil, kendi güdüle­
riyle harekete geçirme sanatı. D-land bu konuda ideal ola­
nı temsil etmektedir. İtaatin mükemmelleştirildiği yerdir:
insanlar kendi fantezi çukurlarını kazarlar. Tersine, Los
Angeles iş kavgası, ideoloji ve devlet iktidarının baskıcı
mekanizmalarının yeridir. Bu yer, aynı zamanda insanları
birbirinden ayırarak ve yalıtarak da kontrol eder. DeBort'un
belirttiği gibi, "Kentçilik sınıf iktidarını korumak gibi ke­
sintisiz bir görevin modem başarısıdır: Kentli üretim ko­
şullarının tehlikeli bir şekilde bir araya getirdiği işçilerin
parçalılığı durumunun korunması. Ortaya çıkma olasılığı­
nın tüm yönlerine karşı savaşılması gereken sınıf çatışma­
sı, ayrıcalıklı yerini kentçilik içinde bulur."14

Ekonomi

Disneyland bir bolluk yanılgısı sunmaktadır. Parka girişte
bir tomar ödeme yaptıktan sonra, katılımcılar eğlenme fır­
satlarının bereketiyle eğlenmektedirler. l 980'lerden önce,
kimileri görece daha pahalı olan ücretler biniş sayısına gö­
re farklılaşmaktaydı. Temmuz 198l 'den beri kişi başı 20

14 DeBord, Society of rhe Specracle, s. 172.

1 63

Posrmodern Göstergeler

dolann üzerinde olan toplam ödeme, şimdi ziyaretçilere
tüm binişler için sınırsız olanak tanıyor -eğer giriş parasını
bulabilirseniz, gerçek bir bolluk.

Park alanında, sınıf ayrımları en aza indirgenmiş ve
göz ardı edilmiş; çünkü yoksul olan giriş ücreti yoluyla bu
alanın dışında tutulmaktadır. Bu dünyada ortak denetim
iyilikseverce, hatta korumacı bir biçimde yapılmaktadır.
Bir biniş "iltifatlarla'', "hediye edilerek" "size sunulmakta­
dır." Bu sıfatlar önemsizmiş gibi, bilinçaltından size su­
nulmaktadır. Bir armağan üslubunda dağıtılmakta, böyle­
ce geleneksel bir kabile toplumu ekonomisini çağrıştır­
maktadır. Buradaki gizli ima, böyle kibar davranışların bu­
rada karşılıklı olduğudur. 1 5 Los Angeles'ta, tersine, büyü­
yen sınıf farklılığının, tuhaf gelişimin, kar için üretimin ve
birikimin dönemsel bunalımlannın olduğu son dönem
kapitalizme sahibiz. Aynca, "simgesel değişime" ve arma­
ğanın yalnızca bilinçaltından sunulduğu ya da anlamlama­
nın "ölü göstergesi" olduğu imge yönelimli kültüre de sa­
hibiz. 16

Los Angeles ortamında her şeyin bir fiyatı vardır; dur­
gunluğa bağlı olarak fiyat yükselişini sürdürür. Park dı­
şında anlaşma yoktur, yalnızca bütçenin gücü vardır. Bu­
rada ortak denetim aile büyüğüyle değil, şiddetle sağlanır.

Mimari

Disneyland'de inşa edilmiş çevre eğlencelidir. Her büyük
yapının, eskiçağ ve ortaçağ kentlerinde olduğu kadar sim­
gesel değeri vardır (aşağıdaki çağrışımsal çözümlemeye ba­
kınız) . Disneyland, en başarılı eğlence parkı olarak post-

15 Marcel Mauss, The Gifr, Nonon Publishers, New York, 1 967; ayrıca bkz.
jean Baudrillard, Symbolic Exchange and Dearh, Sage, Londra, 1993.

16 jean Baudrillard, Symbolic Exchange and Deaıh; Anhur Kroker ve David
Cook, The Posrrnodern Scene, St Manins Press, New York, 1986.

1 64

Disneyland: Ütopyacı Bir Kent Alanı

modernizmin eğlence kültürünün açılışına yardım etmiş­
tir. 1 7 Burası par excellence bir başıboşluk merkezidir. Ak­
sine, Los Angeles'taki inşa edilmiş çevre, sınırlı anlama
sahiptir. Bu, Françoise Choay'ın18 adlandırdığı "altgöste­
rendir" , yani anlamı kısırlaştırılmış ve çoğunluğu, araçsal
işlevin anlamlaştınlmasıyla sınırlandırılmıştır. Los Ange­
les'taki konut tasarımı, denklik ve toplumsal statü için bir
gösterge taşıyıcısıdır ve kar amacıyla inşa edilmiştir. Ko­
nut tasarımı muhafazakardır; bölge ve bina kodlarıyla dü­
zenlenmiştir. Iş ve ticaret kurumlan, yalnızca bir gösterge­
sel değeri (yani tekanlamlı) olan işlevsel olarak tasarlanmış
merkezlerdir; başlıca, üretim ve tüketimin günlük etkinlik­
lerinin anlamlandırılmasıdır.

Siyasa

Disneyland, topluluk kararı oluşturma alıştırmasıdır da.
Toplumsal denetimin hedefi harekettir. Sürekli hareket
eden kalabalıkla, insanların orada ne yapacaklarına dair
kendi kararlarını belirlemelerinin çok önemi yoktur. Ayrı­
ca, insanlar eğlencelere o denli hızlı davet edilmektedir ki
kimse bindiği şeyi değiştirmeyi ya da sevdiği şeye tekrar
binmeyi düşünememektedir. Toplumsal değişimin olma­
dığı bu katılım, güçlü bir dinsel liderin ya da Başkan gibi
politik bir liderin izleyicisi gibidir; yetişkin "karakterinin"
çocuk versiyonunu çağrıştırmaktadır. Size, özel bir bu­
lunma onuru verilmektedir; tatmin edip etmesi sorun de­
ğildir, çünkü bu ikram onun özel ödülüdür. Uygun bir bi­
çimde, Disneyland, hepsi arasında "en büyük" Amerikan
başkanı olan Abraham Lincoln'ün gerçek gibi görünmesi

1 7 Langman, "Neon Cages".
18 Françoise Choay, "Urbanisrn and Serniology", The City and rhe Sign içinde,

der. M. Goıtdiener ve A. Lagopoulos, s. 160-175.

1 65

Postmodern Göstergeler

için su basıncıyla ve plastik sesli canlandırma tekniğiyle
hareket eden kopyasını özel bir ziyaretle size sunmaktadır.

Son olarak, Disneyland aile yapısının yetkesini tersine
çevirmektedir. Sınıf farkı olmaksızın, çocuk merkezli ol­
sa bile çoğu ailenin yetişkin yönelimli olmasına karşın, 19
D-land'de ziyaret göstermelik olarak çocuklar içindir (ya
da kendilerini çocuk konumunda gören turistler içindir) .
Burada, çocuklar yetişkinleri yönetir. Durmadan binişleri,
yiyecekleri ve programı seçerler. Aileler, kendi döllerinin
gözlerinde refakatçi ya da vekalet eden hizmetkarlar ol­
maktalar. Bir kez parkın dışına çıkıp Los Angeles'ın gün­
lük dünyasına dönüldüğünde, çocukları "yetiştirmekte"
ebeveynlerin aile içi işbölümü varsayılarak, baba "efendi"
rolüne geri döner. 20

Kısaca, Disneyland'in kent çevresi günlük yaşamın
bunalımından; kenar mahalleler, gettolar gibi eşit olmayan
sınıflı toplumun ve suçun ürettiği hastalıklı kent yaşantı­
sından özgür bir dünya sunar. Kendi evlerinin mahremi­
yeti içinde bile ortalama vatandaşların güvenlik uyarıları
aldığı kent yaşamının tersine, Disneyland bütün yönleriyle
güvenli bir yerdir. Disneyland, bir babalık ortamı düzeni­
nin sıcaklığıyla insanı kucaklar. Onları eğlendirir, özel
fantezilerinin dışsallaştırılmasını harekete geçirir. Ziyaret­
çiler, yayan geziciler konumunda olduklarını bilirler ve
kendi seçtikleri eğlence ortamına katılırlar. Bu, özellikle,
belki de ilk kez özgürlüğün farkına varan çocuklar için
doğru bir tespittir. Los Angeles'ın tersine, Disneyland,
kendi araçsal amaçlarının olumsuz özelliklerine ve toplu­
mun kar amaçlı denetlenmesine karşın eğlendirici, ütop­
yacı bir inşa edilmiş çevredir. Disneyland, içerisinde fan­
tastik bazı şeylerin olabileceği ve genellikle her zaman ger-

1 9 Herbert j . Gans, The Leviuowners, Vintage Books, New York.
20 William Reich, The Sexual Revolution, Farrar, Strauss ve Giroux, New

York, 1974.

1 66

Disneyland· Ütopyacı Bir Kent Alanı

çekleştiği, simgesel ve imgesel olan21 tarafından işgal edi­
len bir uzanım "ışıltılı olanaklılığı"na sahiptir.

Dizisel Çözümleme

Yukanda belirtildiği gibi, Disneyland'in uzarnı, dört ayrı
gerçekliğe bölünmüştür. Her bir alan, kapalı alışveriş rne­
kanlanna benzer biçimde, parkın kendi genel amacından
türemiş ayrı ve özgün konulara göre düzenlenmiştir. Bu
gerçeklikler içerisinde, kurgu çevrenin unsurlan, birbirle­
riyle altbölüm konulan yardımıyla ilişkilendirilmiştir. Böy­
lece, kendisi bir gösterge olan bir bütün olarak eğlence par­
kından, kendileri de temel göstergeler olan altbölüm ger­
çekliklerine ve bu gerçekliklerin uygun ek göstergeler üre­
ten bölünmüş unsurlanna geçilmektedir. Eğlence parkın­
dan altbölüm unsurlarına kadar bütün bu birlik, çağrışım­
sal bağıntıya göre yapılanmıştır. Böylece, düzdeğişmece ve
sözdizirnsel bağıntılann yanı sıra, park içindeki an!arn, ay­
rıca, eğretilemeli ya da çağrışımsal bağıntılar ve rnetinler­
arasılık ile yaratılmaktadır. Metinlerarası çağrışımlar çok
yüzeylidir ve başkalık olgusuyla işlemektedir.

Bir Disney broşürüne göre, "Disneyland, Dünya Fuar­
lannın ve eğlence parklannın 'karmakarışık' çelişkilerin­
den sakınarak, düzenli bir konu gibi işleyen görsel anlam­
da uyumlu unsurları kullanan ilk örnektir. "

Diğer parklara ilişkin bu gözlem, tasarım modasının
tarihsel değişiminden daha uzun süre ayakta kalan binala­
nn mimari biçemlerinde aynı anarşiye sahip modern kent­
ler için de geçerlidir. Disneyland'in alt uzarnlarından her
biri, tersine, Disney anlam alanının temel kodu üzerine çi­
zilmiş çağrışımsal konulann uyumluluğuyla birleştirilmiş­
tir. Örneğin, Macera Ülkesi Üçüncü Dünya'ya bir seyahat

21 Lefebvre, Everyday Life.

167

Postmodern Göstergeler

olarak tasarlanmıştır ve egzotik bölgelerle ilgili Disney
Studio filmlerini hatırlatmaktadır. Burası, Afrika'da izle­
nimi veren, otomatikleşmiş Siyah "yerliler"le (belki de
parkın en kalabalık azınlığı) tamamlanmış "Orman Safari­
si" binişlerini; en kaba biçimiyle sömürgeci macerayı anla­
tan "lsveçli Robinson Ailesi" binişlerini içermektedir. Sınır
Ülkesi, tersine, Amerika'nın geçmişine, özellikle Vahşi Ba­
tı'ya yapılan bir Missisipi kürekli kayığı binişinin olduğu
"Tom Sawyer'in Adası"nı içermektedir. Fantezi Ülkesi,
büyülü gerçekliklerin merkezi ve Uyuyan Güzel'in perili
kalesiyle taçlandırılmıştır. Gelecek Ülkesi, görselliğin en
üst düzeyde sunulduğu bilim ve teknoloji dünyasını sun­
maktadır. Disney'in "atomik" denizaltı filosundan biriyle,
kutup buzlarının altına bir gezi ve hız treniyle "dış uza­
ma" doğru bir binişi içermektedir.

Kasaba meydanları çeşitli eğlenceleri de içlerinde ba­
rındırırlar ve tek bir tema çevresinde birleşirler. New
Orleans Meydanı yürüyüş yolundaki kafelerden oluşan bir
açık hava şenliğidir. Konusu bir define yolculuğu olan
"Karayip Korsanları" adlı çok popüler eğlenceye ev sahip­
liği yapar. Main Street'te at arabasıyla küçük dükkanlar
boyunca gezinebilir ve Walt Disney'in özel apartmanının
penceresinin altından geçebilirsiniz. Disney öğleden son­
ralan burada oturur; toprağına akın eden ziyaretçileri iz­
ler. En nihayet Toontown, Roger Rabbit filminde betimle­
nen dünyaya benzer çizgi film kahramanları ülkesinin bir
kopyasıdır. Burası belirgin bir şekilde medya fantezileri ve
çizgi film imajlarınca yönetilen bir alandır.

Bu görünüm göz önünde bulundurulacak olursa, çağ­
rışımsal Disneyland okumamız şu soruyu sormamızı ge­
rektirir: Birbi inden ayrı alanları örgütleyen birleştirici
temaların içine aktığı ve bağımsız iletileri yapısal birleş­
tirmeye hizmet eden bir ana anlamsal alan var mıdır? Top­
lumsal göstergebilim terminolojisini kullanırsak, bu soru

1 68

Disneyland: Vropyacı Bir Kenr Alanı

"içerik biçiminin" ya da parkın kendi inşa edilmiş çevresi
anlamına gelen kodlanmış ideolojisinin betimlenmesi ge­
rekliliğine dönüşür.

Bu sorunla toplumsal göstergebilim yolunda ilerleye­
rek ilgilenmenin bir yolu, Disneyland yapısını -yani bu ev­
renin üretimini-, onu kapsayan daha büyük topluma bağ­
lamaktan geçer. Amerikan tarzı bir geç kapitalist toplum­
sal yapı içinde yaşadığımız düşünülürse, bu ayrı bölgelerin
sermayenin çeşitli durumlarına uygun düştüğü ya da daha
da ötesi, sermayenin Birleşik Devletler'deki gelişimi bo­
yunca takındığı "farklı" yüzlerle bağlantılı olduğu görüle­
bilir. Bir birleştirici bağ, anlam için gerekli olan çağrışım­
sal aşamada olur; yani bu yerler bu tür anlamlan, işlevleri
değil, görünümleri yoluyla çağnştırırlar ve bu nedenle
bunlar metafor haline gelirler. Sonuç olarak, bunlar kod­
lanmış ideolojinin ya da Disneyland'in birleştirici bölgele­
rini esinleyen "içerik biçiminin" cepheleridir.

"Sınır Ülkesi", "Macera Ülkesi" , "Gelecek Ülkesi" ,
"New Orleans Meydanı" ve "Main Street" gösterenleri aşa­
ğıdaki gibi kapitalizmin farklı çehrelerine bağlanabilir.

• Sınır Ülkesi - vahşi kapitalizm
• Macera Ülkesi - sömürgecilik/ emperyalizm
• Gelecek Ülkesi - devlet kapitalizmi
• New Orleans - maceracı kapitalizm
• Main Street - aile ve rekabetçi kapitalizm

"Ayı kenti" (şimdi devre dışı kalmıştır) "kır" ya da "kırsal
yaşamın bönlüğünün" bir göstereni olarak görünürken,
Fantezi Ülkesi burjuva ideolojisini söylense! bir biçim
içinde gösterir.

Yukarıdaki çağrışımsal okumada, Disneyland Birleşik
Devletler'deki farklı kişisellik belirtilerinin gelişimini bel­
geleyen ve Disney şirketinin fantezi temalarını geliştiren

1 69

Poscmodern Göstergeler

kapitalist aile albümünün bir türü, burjuva ideolojisinin
hayal dünyası haline gelir. Disneyland evreni bu nedenle
kentsel yaşamın inşası ve konut yerleşimi süreçleriyle ek­
lemlenen bu ideolojinin biçimsel temsilince üretilmiştir.

Bununla birlikte, bu tür bir çözümleme bizi bir bil­
meceyle karşı karşıya bırakır. Disneyland bir zamanlar her
yıl başkentteki anıtlardan bile daha fazla ziyaretçi çeken,
dünyanın en popüler atılımıydı (daha sonra, kendisinin
on katı kadar büyüklükte ve şimdi dünyanın en popüler
çekim merkezi olan Florida'daki Disneyland tarafından
geçilmiştir) .22 Buna karşılık, burjuva ideolojisinin eğlence
şeklinde daha birçok sunumu vardır ve hatta aynı ölçüde
"fantastik" eğlenceler sunan başka eğlence parkları da
mevcuttur. Aslında boyut olarak her ikisi de Disney­
land'den büyük olan, Birleşik Devletler'in en büyük iki
parkı Knotts Barry Farın ve Magic Mountain, Los Angeles
yerleşim alanının hemen yanında kurulmuştur.

Öyleyse, sormak zorunda olduğumuz soru, özellikle
neden Disneyland'in burjuva ideolojisinin temsilcileri ola­
rak da çözümlenebilecek bu diğer kamusal eğlence alanla­
rından daha popüler olduğudur. Benim iddiam odur ki
Disneyland, yalnızca kapitalist görüntülerin sergi alam
olmaktan öte bir şeydir. Özel anlamda, toplumsal-göster­
gebilimsel bir yaklaşımla ele alınacak olursa, bu mekanı
yaratıcısının, yani Walt Disney'in kişiliği bağlamında (yani
geçmişi ve gelecek kurguları) ele almak durumundayız.
Bir şirket broşüründe de belirtildiği gibi,

Disneyland, yani düş, Walt Disney'in yaratıcı zihninde
1955'ten çok uzun zaman önce doğmuştu. Sinema endüst­
risinin bir üyesi olarak, Walt neyin evrensel olarak eğlendi­
rici olduğunu sezme yeteneğini geliştirmişti. Henüz kızları
çok küçükken, Walt onları daha sonra "çok güvensiz gezin-

22 Real, Mass Mediated Culture.

1 70

Disııeyland: Ütopyacı Bir Kent Alanı

tiler" olarak nitelendireceği, yerel eğlence parklarına gez­
meye götürürdü. O zamanlar, ebeveynler ve çocuklarının
birlikte hoşça vakit geçirecekleri bir yer kurulması gerekli­
liğini sezdi. Disneyland'i, insanların yaşamın kimi güzellik­
lerini, maceralarını yaşayabilecekleri ve bu nedenle kendi­
lerini daha iyi hissedecekleri bir yer olarak düşündü.

Yukarıdaki duygusal cümleler, besbelli reklam amaçlı ifa­
delerdir; ama parkın gösterenlerinin kişileştirilmiş değer
kazanımım kuşatan söylemin bir parçasını oluştururlar.
Tanıtım içerikli yazın ve bu mekanın Disney'in yaklaşım
açısından üretimi ile başlayabilecek olan bu dağınık ça­
lışma, Disney'in fikirlerinin daha detaylı bir sunumunun
sorgulamasıyla sürebilir. Böylece, bağımsız çözümlemeci­
lerin parkı hayli kişiselleşmiş ve çoğu zaman izlenimci bir
şekilde okumalarından da sakınmış oluyoruz.

Disney'in kişisel arka planına olan bu aşinalık,23 park­
taki gösterenlerin içinden çıkarıldığı, kapitalist ideolojinin
yanı sıra parkın temel koduna da yönelik olan bir yorumu
destekler. Disney'in kişisel deneyimi üzerine var olan ya­
zın, Disneyland'in aynı zamanda Disney'in kayıp geçmişi­
nin "fantastik bir temsili" olarak "okunabileceğini" ileri
sürer. Disney'in hayal gücünün eseri olan, basit ve eğitici
küçük kasaba ortamıyla kurulan bu bağlantı, parkın popü­
laritesini kısmen açıklayabilir. Bu nedenle, D-land üst üste
binmiş olan ve bir ölçüde çelişen iki anlamsal bölgenin
kesişme noktasında durur. Bunlardan ilki, yukarıda gö­
rüldüğü üzere kapitalizmin çehrelerinin ideolojik temsili,
diğeri ise yaratıcısının kendini-ifadesidir. Park, başka şir­
ketlerle arasında bağ olan bir şirketin yaratısıdır; ama aynı
zamanda, kişisel temalar üzerinden giderek izleyicilerin

23 L. Ganley ve E. Lebron, Walr Disney: A Guide to References and Resources,
G. K. Hali Publishers, Boston, 1979; R. Shickel, The Disney Version, Simon
and Schuster, New York, 1977.

1 71

Postmodern Göstergeler

içindeki duygu ve arzulan kıpırdatma yeteneği sayesinde
milyonlarca insanı süregiden bir temel üzerinde eğlendi­
rebilecek kapasitede görünen olağandışı bir yeteneğin sa­
natsal üretimidir.

Disneyland'in yukarıda çizilen haritasını göz önünde
bulundurarak, bence, bu bölümlerin her biri, orta-batı ka­
sabasında büyüyen bir küçük çocuğun evreninin bölüm­
lendiği cepheleridir. Bu eğretilemeler şunlardır:

• Macera Ülkesi - çocukluk oyunları, çizgi-roman kahra­
manları, bahçe eğlenceleri,

• Sınır Ülkesi - yaz tatili, izciler
• Gelecek Ülkesi - bilim ve teknoloji alanında parlak mes­

lekler,
• Fantezi Ülkesi - düşler/fabllar, yatma saati öyküleri.

Kapitalizmin kodlarını takip eden önceki yorumla zıtlık
oluşturan bu şemada, Macera Ülkesi arka bahçe oyunlannı
ya da çocuklar arasında oynanan günlük oyunlann kuru­
sıkı dünyasını belirtir. Bu, kovboylar ve kızılderililer" ,
"Tarzan" ya da diğer orman maceraları gibi grup oyunlan­
nın sahnelendiği zemindir. Tam tersine, Sınır Ülkesi kamp
gezisi ya da bir yaz tatili, özellikle tarihi yerlere ve sömür­
geci geçmişin Amerikan anıtlarına ailecek yapılan geziler
gibi, taşraya kaçışı çağrıştmr. Fantezi Ülkesi, toplumumuz­
daki genç nüfusun sözel kültürünü oluşturan Disney'in ek­
rana taşıdığı -Kar Beyazı, Üç Küçük Domuzcuk ve Külkedi­
si- geleneksel fabllar gibi düşler dünyasını ve peri masalla­
nnı çağrıştırır. Bunlar, Disney'in çok iyi tanıdığı ve başarı­
sını büyüten yatma vakti hikayeleridir. Şaşırtıcı biçimde,
Fantezi Ülkesi gerçekte yetişkinlerin yaşadığı deneyim ola­
rak değil de, küçük kasabalardaki yıllık "bilim fuarlan" gi­
bi, çocuklara sunulduğu şekliyle iş ve endüstri dünyasını
işaret eder. Bu, 1950'lerin panltısıyla cazip hale gelen en­
düstriyel toplumdur. O kadar ki ordu bile atom gücü ve

1 72

Disneyland: Ütopyacı Bir Kent Alanı

uzayla ilgili parlak, teknoloji odaklı meslekleri kullanarak
kendini çekici hale getirme çabasındadır.

Disneyland küçük kasabalara yapılan üç de gezinti
sunar. Main Street (Ana Cadde) , parka giren insanlar için
açılış bölgesi olarak hizmet eder. Burası "ana ve baba"
dükkanları, at arabası yolları ve sahte polislerle tamamla­
nan, Disney'in fetişleştirdiği küçük kasabanın bir ikonası
ve kendinden-çıkışlı bir yeniden-yaratımıdır. Bu, bölgenin
geriye kalan kısmındaki ütopik fanteziler için gerekli maddi
temeli sağlayan, sürekli yinelenen bir orta-batı kasabası­
dır; çünkü Disney'in gençliğindeki kent alanını yeniden
yaratır. Kısacası, Main Street, parktaki diğer alanlardaki ve
bölümlerdeki simülasyonlaştınlmış fanteziler için, simü­
lasyonlaştınlmış gerçek yapı olabilir. Main Street, içinde
orta-batılı bir erkek çocuğun yetişkin olarak Disneyland'in
düşsel görünümünü düşlediği bir küçük kasaba simülas­
yonudur.

Tersine, New Orleans Meydanı bu aynı kasabayı bir
şenlik yeri biçiminde daha cazip gösterir. Burası, insanla­
rın bir araya toplandıkları, dönemsel tatil anlayışından öz­
gürleşmiş, kafeler ve geleneksel caz gruplarıyla eğlencenin
yıl boyu sürdüğü bir küçük kasabadır. Son olarak, araş­
tırmaların parkın en az ilgi çeken bölümü24 olarak göster­
dikleri Ayı Kenti (şimdi devre dışı kalmış olan) , taşra iliş­
kileri ya da Main Street'in arkasındaki küçük kasaba ilişki­
lerini hiçbir zaman tam olarak küçük burjuva yaşamına
taşıyamamış köylü akrabalara ya da "kasabalı budalalara"
bir ziyareti simgeler. Bu son anlamlamalar şu şekilde gös­
terile bilir:

• Main Street - görüntüsel gösterge (fantezi dünyalarını
temsil eden diğer ana bölgeler için gerçek bir temel ola­
rak)

24 Real, Ma.<s Mediaıed Cu/wre.

1 73

Postmodern Göstergeler

• New Orleans - küçük eğlence kasabası
• Ayı Kenti - lümpen proleter akrabalıklar

Sonuç

Disneyland, kültürel çözümlemeciler tarafından aldatıcı,
ideolojik, kapitalist, fantastik ve hatta ütopik gibi farklı
biçimlerde nitelendirilmiştir. Daha keskin kimi tartışma­
larda, küçük kasaba orta sınıf değerlerinin, orta sınıf Ame­
rikan yaşamının ve Walt Disney'in kendi ahlak ve değer
sisteminin çağrısı olduğu ileri sürülmektedir. 25 O zaman,
Disneyland'ı (ve okuru) bir gizli göstergebilimsel çözüm­
lemeye tabi kılarken bu gözlemler üzerinde hangi yollarla
ilerleyeceğiz? Daha derin bir bakışın, bu üretilmiş uzamın,
parkın kurgulanmış uzamı dışında oynayan biri kişisel,
diğeri geç dönem kapitalizmin toplumsal biçimlenmesine
özgü iki ayrı anlamsal alanın kopuşu olduğunun gösteril­
mesinden türeyebileceği görülmektedir. Bu ayrıştırma,
mitik bir kurgu26 ya da altkatmanlaşmadır (birinci bölüme
bakınız) ; çünkü kapitalizmin tanımladığı uzam, idealleşti­
rilmiş bir gençliğin kişilikleştirilmiş göndergesinden yo­
rumlanmış olan uzamla eklemlenmektedir. Çağrısımsal ek­
sen çok tabakalıdır; yani Disneyland anlamla aşırı belir­
lenmiş biçim olarak mitik bir kurgudur. Parkın simgesel
deneyimini, hiçbir yorum tek başına yakalayamaz.

Eğer ileri sanayi toplumu, sınıf düzeyini ve ırk ayrım­
cılığını dışarıda tutarak bu yerleşke uzamına onu değiş­
tirmeksizin eklemlenmiş olsaydı , Disneyland küçük kasa­
ba Amerikasının bir miti olacaktı. Önceki yorumcuların
inandığı gibi kapitalist ideolojinin uzamsal bir temsili de­
ğildir yalnızca, sistemin kendi cömertliğini fetişleştirerek

25 Agy.
26 Roland Barches, Mythologies, çev. A. Lavers, Hill and Wang, New York,

1972.

1 74

Disneyfand: Ütopyacı Bir Kene Alanı

idealleştirilmiş bir gençlik arzusunda olan Walt Disney'in
fantezisidir de Disneyland. Yani bu uzamın hem kişisel
hem de toplumsal bağlamı bulunmaktadır. Daha geniş bir
toplumda, özellikle Los Angeles'ta, büyük bölgesel yöre­
kent çevresi küçük kasabadan evrimleşmiştir. Ama bura­
da, uzay sanayisi, kitle iletişim, çokuluslu küresel ilişkiler
ve teknoloji, bu biçimi ve onun toplumsal düzenini yok
etmektedir. Los Angeles, küçük kasaba Amerikası için
açılmış olan gerçek gelecektir. Bu manzarayla karşılaşıldı­
ğında, çevresini saran alan kent planlamasında kabul edil­
miş bir başarısızlığı sunarken, durup Disneyland'ın neden
eleştirileri çektiğini düşünmemiz gerekir.

Disneyland, yaratıcısının düşüdür; yaratıcısının kişi­
selleşmiş kodunun bir yansıması olduğu kadar, ortak gös­
terenlerin de bir yansımasıdır. Bu anlamda, kitleler için
mükemmel bir üç boyutlu popülist sanat eğlencesidir.
Amerika'nın cömert, ahlaksal düzenine katılım bedelinin
yalnızca bireyselliğin ölümü ve sıkı toplumsal uzlaşıma
bağlılık olduğu küçük kasaba yaşamını çağrıştırmaktadır.
"Dünya üzerinde en mutlu" yerdir, çünkü ziyaretçilerinin
çoğu, özellikle Kaliforniyalılar, Disney'in değerlerine abo­
ne olurlar ve Disney'le benzer geçmişten gelirler. Bu tu­
tumlar, sistem tarafından onun ideolojik üretimi amacıyla
içselleştirilmekten daha çok, ileri kapitalizm ve onun öz­
gün kent gelişim örnekleri tarafından göz ardı edilmiş du­
rumdadır. Park, küçük kasaba yaşantısının kurban edil­
mesini gösterdiği kadar kurbanlaştırmayı sürdüren aynı
sistemi onurlandırmaktadır.

1 75

ALTINCI BÖLÜM

Postmodern Mimari ve Kent
�

Kültür çalışmalarının bir biçimi olarak postmodemizm üze­
rine temel metinlere aşina olanlar, mimarinin bu tartışmada
oynadığı merkezi rolü de bilir. Terim, yıllar öncesinde kul­
lanılmış olmasına rağmen, 1 mimarlık eleştirmeni Charles
jencks'in The Language of Postmodem Architecturl adlı
kitabını tamamlarken l 970'lerde yaptığı konferans gezile­
rinde popüler hale gelmiştir. Kimi gözlemciler postmodem
mimari çağını, modemist ideallerin simgesi olan Pruitt-Igoe
alt-gelir grubu konut projesinin St. Louis kenti yönetimince

Ihab Hassan, "The Culture of Postmodernism" , Theory Cu!ture and Society,
2 (1 985): 1 1 9-1 3 1 ; Ayrıca bakınız: The Postmodern Turn, Ohio Staıe Uni­
versity Press, Columbus.

2 Charles Jencks, The LJınguage of Postmodern Architecture, Rizzoli, New
York, 1977. Modern mimarinin kısa bir ıarıışması ve örnekler için bakınız:
leonardo Benevolo, History of Modern Architecture, çev. H. Laudry,
Rouıledge and Kegan Paul, londra, 1 97 1 ; Kenneth Frampton, Modern
Architecture, 1851-19"1-5, Rizzoli, New York, 1 983; Manfredo Tafuri ve
Francesco Dal Co, Modern Archirecture, çev. Robert Wolf, H. N. Abrams,
New York, 1979.

1 77

Postmodem Göstergeler

yıkıldığı 15 Temmuz 1972 gününün saat 1 5:32'sinde başla-
tırlar.3

'

Hiç kuşku yok ki postmodern düşüncelerin işlevi ve
onların kültür üzerindeki etkileri en açık biçimiyle mi­
marlık alanında görülür. Bir yanda, kendini modernizm ya
da daha açık biçimde "yüksek modernizm" olarak tanım­
lamış mevcut bir mimari tasanın ideolojisi vardı ve halen
sürmektedir; diğer yanda, ortak yapıtları "postmodern"
olarak kabul edilen, Philip Johnson gibi ünlü "modernist"
mimarları da etkileyerek "postmodern" yapan Michael
Graves ve Robert Stern gibi seçkin bir mimar topluluğu­
nun yüksek modernizme karşı aynı ölçüde açık bir isyan
bulunmakta ve süregelmektedir. Bu nedenle, mimari bir
uygulama, "postmodern" biçemi örneklediği varsayılan
maddi nesnelerin -yani binaların- üretimiyle sonuçlanmış­
tır. Bu durumda, bütün öteki kültürel görüntülerin de üs­
tünde, postmodern mimari maddi çevremizin yüzünü so­
mut biçimde değiştirmiştir.

· Postmodern mimari uygulamanın önemi, sözgelimi,
üretimci ideolojinin doğasına, onun maddi ve simgesel
uygulamalarına değinmeksizin "postmodernizmi" örnek­
leyen bir kent ya da inşa biçiminin yorumunda "okuyan"
belirli yazarların savlarıyla karşılaştırılabilir. Bu tavır bi­
çimi, istenilen her şeyi "postmodernizm" olarak adlandırı­
lan kültürel değişimin belirsiz bir biçimde tanımlanmış
kimi yönlerine dönüştürebilir. Kuşku yok ki bu kavramın
genel olarak neyi kastettiğine dair bir uzlaşmaya henüz
varılmamıştır.

Elbette uzamı kullananlar ya da okuyanlar cephesin­
den bir "postmodern" deneyim kavramını tartışmak her
zaman için mümkündür. Ancak bir taraftan üretim ve di­
ğer taraf tan tüketim düzeyindeki kavramsal ayrım göz ardı

3 David Harvey, The Postmodern Condition, Blackwell Publishers, Oxford,
1989.

1 78

Postmodern Mimari ve Kem

edilmektedir. Bunun yerine, postmodern okumalarla su­
nulan eleştiriler, toplumsal ya da daha özel olarak mimari
uygulama4 ve üretimin "kirli" dünyasında bir zeminden
yoksun kişisel yorumlar olarak durmaktadır. Kültürel bi­
çimlere ilişkin bütün bu tür kişisel yorumların sorunu,
bunların, yorumcunun duruş noktasına ve eninde sonun­
da kimi temellere ihtiyaç duyan neo-Kantçı estetik ölçüt­
lere öncelik tanımalarıdır.

Toplumsal göstergebilimsel yaklaşım, bu tür bir yo­
rumlayıcı uzamsal ve maddi çözümlemeye karşıdır. Ancak
kültürel değişimde postmodcrn mimarinin önemi inkar
edilemez. jencks gibi eleştirmenlerin çabalarıyla, mimari
söz konusu olduğunda postmodern ile neyin kastedilmeye
çalışıldığına dair belki de en açık kavrayışı ediniyoruz. Bu
bölüm, toplumsal göstergebilimsel bir bakış açısından,
kent dokusunda meydana gelen değişimin türü üzerinde
duracaktır.

Postmodem Mimarinin Dili

Postmodem mimari hem bir ideoloji hem de maddi bir uy­
gulama olarak ifade edilmektedir. Bu şekilde, postmodern
mimari için "gösterge taşıyıcısı" ya da postmodem bir "an­
latım tözü" yaratmak için kapitalist üretim pratikleriyle ek­
lemlenen yeni bir mimari göstergenin hem bir "içerik biçi­
mi" hem de "anlatım biçimi" olarak dile getirilir. Toplumsal
göstergebilimsel yaklaşıma göre, bu anlam biçimi üretim
alanındaki maddi pratikle eklemlenen sistemleşmiş ideolo­
jiyi temsil eder. Üretim aşamasında, anlam mimari uygula­
ma normları tarafından sınırlandırılır. Böylece, eğer göste-

4 Özellikle, toplumsal-uzamsal değişimin kişilikleştirilmiş, etkileyici değer­
lendirmeleri için bakınız: Ed Soja, Postmodern Geography, Verso, Londra,
1988 ve Sharon Zukin, Uındscapes of Power, University of California Press,
Berkeley, 1 991 .

1 79

Postmodern Göstergeler

renlerin bir "serbest oyunu" varsa, postmodem eleştirmen­
lerin genellikle öncelik tanıdıkları bu görüngü mekanın
üretimine değil, yalnızca tüketim aşamasına ve "mekanın
okunması"na özgüdür. Binaların üretimi, her zaman iktida­
rın aracılığı velveya kar etme arasında bir bağıntıyı ve ya­
pımcıların gösterge fonksiyonlarını ifade eden estetik tasa­
rım uygulamalarını kapsar. Bu uygulamada ima edilen şey,
zincir restoranlar (Denny's, Bob's Big Boy) , özel restoranlar
(oldies dinners, Kalifomiya hamburger restoranları), özel
alışveriş merkezleri, eğlence merkezleri ve benzerleri gibi
belirli bir tüketici piyasasına uygun olarak düzenlenmiş ta­
sarımlar da olabilir. Bu yolla, üretim ve tüketim ideolojileri
binaların yapımında kendilerini ifade e.derler.

Bir ideoloji olarak postmodern mimari, l 920'ler ve
30'larda Walter Gropius, C . -E. jeanneret (Le Corbusier)
ve diğerleri tarafından kurulan Uluslararası Okulun, hem
modern yaşamın yaygınlaşmış ideolojisinin ya da moder­
nizmin toplumsal ideolojisi olarak bilinen "içerik tözü"
nün hem de mimari uygulamanın özgün ideolojisinin ya
da modernist tasarım ilkeleri diye bilinen "içerik biçimi"
nin tekbiçimci uygulamalarının yadsınmasını dile getir­
mektedir. Töz ve biçim, yaygın toplumsal ideoloji ile öz­
gün mimari uygulamalar arasındaki kopukluklar, zaman­
la modernist mimarların (ve sanatçıların) tasarımlarında
uyuşmazlıklar yarattı.

Postmodern mimari, tersine, modernizme karşıt bir
farklılıkla yapı biçimlerinin görünüşünü değiştirmek için
çok iyi ayrıştırılmış bir isteği içerisinde barındırmaktadır.
Bu, tıpkı modernizmin Viktorya çağının eklektizmini yad­
sıyışı gibidir; ancak modernizm, toplumun modernist ba­
kışına karşı iyi ayrıştırılmamış bir ideolojik seçeneğe sa­
hiptir. Bu bölümün son kısmında bu iki tarz arasındaki
önemli ayrıma yeniden döneceğim. Sonuçta, postmodern

1 80

Postmodern Mimari ve Kent

mimari, üst modernist mimarlarca tasarlanan uzam anla­
yışında bir değişiklik ya da bir yadsıma olarak bütünüyle
farklı bir bakış olarak tanımlanmaktadır. Postmodern mi­
marinin göstergesi, "içerik biçimi"ne öncelik veren zayıf­
latılmış ve sınırlandırılmış bir gösterilene sahiptir. Ayrıntı­
lı tasarım düşünceleri, üst modernizme karşıt bir biçimde
oluşturulmuştur; ancak modernizmin toplumsal kuramını
belirleyen "gerekir" olan için yaygınlaştırılmış ayrıştırma
biçiminden yoksundur.

Uluslararası Okuldan kopuş, teknik olarak soyutluğu
vurgulayan matematiksel ölçünün ve işlevsel olarak yapı­
nın etkin unsurlarının büyük ölçekli açınımlarının yad­
sınmasını içermektedir; özellikle bu yadsıma, moderniz­
min biçim olarak düz çizgi ve dikdörtgen, malzeme olarak
çelik ve cama verdiği öneme karşı bir başkaldırıdır. Bunun
yerine, postmodernizm toplumsal bağlam ve yerel tarihle
(soyutlamanın tersine) , içtenlik için bir alan savunusunda
olan daha insani bir ölçekle, yerelin daha bir kendini açığa
vurduğu eklektik pastiş biçimle, kitle ile üst kültürel bi­
çimler arasındaki ayrımı yıkan bölgeselliğin ululaştı­
rılmasıyla bir bağ kurmak arayışındadır (aşağıdaki örnek­
lere bakınız) .

Postmodernizm, mimarların somut bir uygulaması ol­
duğu için, bir yandan bu ideolojinin şimdilerde ortaya çı­
kan "postmodernizm kuramı"nın temel düşüncelerinin
birçoğunun nasıl merkezinde olduğunu; öte yandan da,
postmodern mimari kılgısının canlı aynlıklarının ve içkin
eleştirilerinin postmodern kültür değişiminin önemini ya
da uygunluğunu, yüce rahiplerinin küreselleşmiş savlarına
rağmen nasıl sınırlandırdığını görmek olanaklıdır. llerle­
yen bölümlerde bu konulara değineceğim. Neyin başarıl­
mış olduğunun hem değerlendirmesi hem de eleştirisi yo­
luyla postmodern maddi biçimlerin somut bir incelemesi­
ne toplumsal göstergebilimsel yöntemi uygulayacağım;

1 8 1

Posrmodern Gösrergeler

son bölümde de postmodern mimarinin gelip çatmasının
kent yaşamındaki değişiklere nasıl bağlandığını, özellikle
"postmodern kent" kavramının neden bir safsata olduğu­
nu tartışacağım.

Postrnodem Kuramda
Postrnodem Mimarinin Merkeziliği

Fredrick Jameson,5 postmoderni kültürel bir başatlık ola­
rak tanımladığı unutulmaz sözlerinde şöyle demektedir:
"Postmodern, estetik üretimdeki değişimlerin ve bu deği­
şimlerin kuramsal sorunlarının en derinden açığa çıktığı
ve ayrıştırıldığı mimari · alanda en dramatik biçimiyle gö­
rünmektedir; aslında, benim kendi postmodernizm anlayı­
şım . . . ilk olarak mimari tartışmalardan ortaya çıkmaya
başladı. "6

Jameson'a göre, üst modernizme ya da Uluslararası
Okula karşı isyan, tarihsel ve çevresel bağlamdan kopa­
rılmış bağımsız bir heykel gibi duran mimari çalışmayı
eleştiren yeni bir estetik bilinç doğurdu. 7 Robert Ven­
turi'nin düşüncelerini ödünç alan postmodemistler, mo­
dernistlerin bir "estetik popülizm" vaazıyla üst kültür ve
kitle kültürü biçimleri arasındaki ayrımı belirleyen uy­
gulamalarından bir kopuş arayışındaydılar. Jameson'a gö­
re, "Yeni postmodern binalar, artık üst modernizmin bü­
yük yapılan ve anıtlarında olduğu gibi kent mimarisi içine
farklı ve yüceltilmiş yeni bir ütopyacı dil yerleştirme çaba-

5 Fredrick jameson, " Postmodernism, or ehe Culıural Logic o[L.aıe Capi­
ıalism" , New Left Review, 146 (1 984): 53-92; aynca bu düşüncelerin geniş­
letilmiş, kitap uzunluğundaki tartışması için bakınız: Postrnodernism, or
the Culrural Logic of Late Capitalisrn, Verso, Londra, 1 992.

6 jameson, Posrınodernism, s. 54.
7 Bu tartışmaların çoğu basmakalıp bir biçimde yapılmış olmasına rağmen

Tom Wolfe tarafından zaten ileri sürülmüştü. Tom Wolfe, Froın Bauhaus ro
Our House, Farrar Straus & Giroux, New York, 1 98 1 .

182

Poslmodenı Mimari ve Kenl

sı yerine, kitlenin beğenilerini yansıtan yerel bir dil arayışı
içindedir. "8

jameson, ne yazık ki bu düşüncelerinin uygulamadaki
örnekleri için tuhaf bir seçim yapmaktadır. Örneğini Los
Angeles kent merkezindeki Western Bonaventure Hotel
olarak verir. John Portman'ın tasarımladığı bu inşa edilmiş
uzanım çok ilginç kimi özellikleri bulunmaktadır; ancak
jameson'ın bu seçimi, postmodern olanın özgünlüğüne
ilişkin düşünceleriyle çelişmektedir. Basitçe söylemek ge­
rekirse, Portman'ın tasarımları gibi, özellikle de Bonaven­
ture Hotel gibi kendi tarihsel ve toplumsal bağlamından
radikal kopuşl�r olarak duran daha iyi yapı örnekleri
bulmaktan güç bir şey olamazdı. Mike Davis'in de gözlem­
lediği gibi, bu otelin çok kısa birkaç blok arkasında Los
Angeles'ın "ötekisi" bulunmaktadır: Hem Birleşik Devlet­
ler'in yeniden sömürgeleştirdiği hem de kenar mahalleler
içinde dağınık bir biçimde yayılmış özgün Hispanik bölge­
si; evsizliğin, düşük kiralı etnisite alanının, ırkçı dışlanma
ve umutsuzluk alanının uzamı.

Toplumsal göstergebilimsel bir bakış açısından Bona­
venture Hotel, sadece Jameson öyle söylediği için9 post­
modernizmin bir örneğidir. Portman'ın tasarımı açıkça mo­
dernizm çizgisini yadsımaktadır. Ama tasarımları, yakın
dönemlerde ortaya çıkan bilinçli bir biçimde üretilmiş post­
modern yapılardan daha farklıdır ve onların dışında gö­
rünmektedir. Ben, Portman'ı antimodernist bir mimar ola­
rak adlandırıyorum; postmodernizm teriminin herhangi bir
özgün anlamı olmadıkça onun tasarımlarını postmodern
olarak değerlendirmeyeceğim (ayrıca, bu etiketi ona sorma

8 Jameson, " Posımodernism", s. 8 1 .

9 Bilinmeyen bir nedenle. jameson bu oıelin adını yanlış bir biçimde "Bona­

ventura" diye ıelaffuz eımekıedir.

183

Postmodern Göstergeler

zahmetine giren birilerinin olup olmadığını da merak edi­
yorum). Bonaventure, yine de yeni bir uzam kullanımının
örneklerini göstermektedir; jameson'ın, bu deneyime iliş­
kin değerlendirmesi de oldukça doğrudur. Uzam okumalan
düzeyinde, Portman'ın tasarımı kimi yeni ve ilginç bağıntı­
lar ortaya koymuştur. Böylece, bu ve diğer postmodem kül­
tür eleştirisi örneklerinde ayncalıklı kılınan şey, maddi kül­
türün tüketimi ya da özel olarak konumlandırılmış seçkin
bir kullanıcı olduğu okumasıdır. Gözlemleri, yeni kültürel
değişimlerin görüngübilimsel deneyimiyle sınırlandırmak
durumun içyüzünü anlamamaktır.

Bonaventure, Portman's Hyatts ve Atlanta'daki Peach­
tree ve Detroit'deki The Renaissance Center gibi diğer
tasanmlan bütünüyle alışveriş merkezleriyle kuşaulmış gi­
bidir (Dördüncü bölüme bakınız). Bu yapılar kendi içinde
dünyalardır; içeri girildiğinde -Hyatts örneğinde, geniş bir
Maya tapınağının içedönük yapısına benzeyen ya da
Bonaventure örneğinde olduğu gibi silindirik bir camla ku­
şatılmış Oz'a benzeyen- sanki bir ortak çevreyi içine alan
büyük bir iç uzam içerisinde yayılmaktadırlar. jameson'ın
değindiği gibi, otelin üç girişi bulunmaktadır ancak bunlar­
dan hiçbiri giriş katında değildir ve asıl kayıt masasından
uzak bir mesafede yalnızca giriş kaydı verilmektedir:
"Bonaventura'nın girişleri, [aynen alınmıştır] sanki yan ta­
raftadır ve daha çok arka kapı işlevi görmektedir." Bu, eski
otellerin cadde üzerindeki kapıcılarıyla, kırmızı halılarıyla
ve uşaklarıyla girişlerini ilan eden büyük kapı önü tente­
nelerine tezat bir durumdur.

Bir kez içeri girdiğinizde, "Perspektifin ya da hacmin
algısını baştan sağlayan o mesafe olmaksızın içeri sokulur­
sunuz. Siz, bu üst uzamda, gözlerinizle ve bedeninizle ha­
zırsınızdır" . . . ve lobide, "bir değirmen karışıklığı, sanki
içinde sürekli yürümek isteyenlerden bu uzamın öç alması

1 84

Postmodern Mimari ve Kent

gibi bir şey. Dört kulenin mutlak simetrisi altında, bu lo­
bide eşyalannıza sahip olmak kesinlikle olanaksız. " 10 Ol­
dukça doğru olan bu gözlem her tarafı kuşatılmış alışveriş
merkezi deneyimine çok benzemektedir.

Jameson'a göre, bu "postmodern üst uzam" ya da yeni
yapılann ölçüsüz, bozulmuş uzanılan içerisindeki pers­
pektif çarpışması, sonunda bireysel insan bedeninin ken­
dini yerleştirmek için yeteneklerini aşmasını, anlık çevre­
sini algısal bir biçimde düzenlemesini, haritası çıkarılabilir
bir dış dünyada kendi konumunun haritasını bilişsel bir
biçime çizebilmesini sağlamıştır. " Üst uzam, yön bozul­
ması ve bunun yarattığı insan ötesi mekan deneyimi,
jameson'ın, postmodernizmin kapitalizmin son bir aşama­
sı olduğu savı için çok önemlidir. Kendisinin de belirttiği
gibi,

Beden ile onun yapı çevresi . . . arasındaki bu korkutucu
kopuş noktası, kendimizi içerisinde bireysel özneler olarak
yakalanmış bulduğumuz çokuluslu ve merkezsizleştirilmiş
büyük küresel iletişim ağının haritasını çıkarmakta, en
azından günümüzde, zihinlerimizin yetersizliğini gösteren
bir simge ve keskin bir ikilem örneği gibi durmaktadır. 1 2

Jameson, yorumunun bu noktasında, iç uzamın görüngü­
bilimsel bir okumasından saf bir nominalist söyleme doğ­
ru kaymaktadır. Temel mimari değişiklikleri -yani uzanım
kendine kapanmasını- "postmodemizm" ve geç dönem ka­
pitalizmin "simgesi ve benzeşimi" olarak betimleyen eğre­
tilemelerine dayanan yorumu, mimari imleyenlerinin an­
lamlama dizgesine göre özgünleşmesini göz ardı etmekte,
bunun yerine çelişkili bir yola sapmaktadır. Otelin, bütü-

10 jameson, " Postmodernism", s. 82.
1 1 Agy.
12 Agy

1 85

Posrmodern Ciöstergeler

nüyle kuşatılmış alışveriş merkezlerinde olduğu gibi ken­
dini toplumsal bağlamdan ve kentten koparan içe dönük
kurgusu, -aslında jameson'ın dediği gibi kente karşı bir
seçenek işlevi görmektedir- postmodern mimari uygula­
malarının temel unsurları olarak görenlerle çelişmektedir.
jameson sonunda bizi, önemli bir kavrayışı olan uzam gö­
rüngübiliminin bağımsız bir okuması olarak yalnızca kü­
resel kapitalizmin eğretilemeleriyle baş başa bırakmakta­
dır.

Ne var ki yeni mimari uygulamanın kültürel bir de­
ğişim yarattığını yadsıyamayız. Özellikle kendi içine ka­
palı bina, oteller için büyük iç uzamlar, alışveriş merkez­
leri ve karışık kullanımlı ev/alışveriş merkezleri görüntü­
sü, üst modernizmin ötesine geçen bir tasarım mantığı
oluşturmaktadır. Bu yapı biçiminin en iyi kimi örnekle­
rinde -Minnesota'daki Mall of America, Florida'daki Dis­
neyworld gibi büyük ölçekli yerlerde- eski kentsel doku­
nun içerisi/dışarısı ve binadan binaya ilişkisi yeni bir içe
dönük ve kendi içine kapalı uzam modeli uğruna redde­
dilmektedir.

Değişim, bu nedenden ötürü gerçekleşmiştir; ama bu
üst uzamlar bir postmodern ideoloji olmaksızın yalnızca
başka bir yapı biçimini yansıtıyor olabileceği için ve aslın­
da belki de, ne postmodem ne de modemizm karşıtı olan
Uluslararası Okulun biçemine karşıt olarak daha iyi ta­
nımlanabileceği için, biz postmodern mimari uygulaması­
nın daha açık bir anlayışı için başka yerlere bakmak zo­
rundayız.

Modernizm Karşıtlığı ve Postmodernizm

Modemizme karşı gerçek bir isyanın bugünlerde daha çok
mimari uygulamada görüldüğüne dair yeterli kanıt bulun-

186

Postmodern Mimari ve Kem

maktadır. Bu modernizm karşıtlığı, yalnızca modernizmin
tasanın ideolojisine karşı bir saldın değil, aynı zamanda,
kendi içkin çelişkileri aracılığıyla toplama kamplarını ve
can sıkıcı Stalinci kent planlamasını doğurmuş olan mo­
demizmin özgürleştirici ve ütopik ideolojisine karşı da bir
saldırıydı. Leon Krier'ye göre, bir kez "Yeni Solun Le
Corbusier"i 13 olarak tanımlanınca, "Modernizm, bir an­
lamsız eşbiçimliliğin ve eşbiçimli anlamsızlığın babası ol­
du. Mies ve Aalto kavgacı iyi kardeşlerdir. Katı püritanizm
ve cümbüşlü dışavurumculuk . . . aynı düzensizliğin belir­
tileridir . . . Auschwitz, Birkenau ve Milton Keynes [lngil­
tere'de yeni bir kasaba] aynı ana babanın çocuklarıdır. "

Harris ve Lipman14 modernizm karşıtlığının bir biçi­
minin, Batı uygarlığının tutucu ve klasik köklerine soylu
bir geri dönüşü yansıttığını belirtmektedirler. Bu, daha
çok geleneksel toplumsal değerlerin yeniden öne çıkarıl­
masını savunan Bell, Bloom ve Lasch gibi tutucu eleştir­
menlerin dediği gibi, hızlı değişimin deneyimlendiği anda
toplumsal yaşamı sabitlemek anlamına gelmektedir. Scott
Lash1 5 aynı düşünce biçimine dikkat çekmekte ve klasik­
lere dönüşü postmodern mimarinin bir üslubu olarak be­
lirlemektedir. Mimar Charles Moore'dan alıntılayarak şöy­
le anlatmaktadır:

Binaların düşünsel uzamlan ve biçimleri, zaman ve uzay
arasında bağlantıları yeniden oluşturmada insan belleğine
yardımcı olmalıdır . . . öyle ki köklerimizi bulabileceğimiz
tek bir yerden bir bütün olarak koparılmış yaşamları sürdü-

1 3 Howard Harris ve Alan Lipman, "Viewpoint: A Culture of Des,··� ·: Reflec­

tions on ' Post-Modem' Architecture", The Sociological Review34, •! (1986):
837-54, s. 838.

14 Agy.
15 Scott Lash, " Postmodernism as Humanism?: Urban Space and Social The­

ory", yayımlanmamış elyazmaları (University of Lıncaster, 1989).

187

Postmodern Göstergeler

ren bizler, belleklerimizin kanalları yoluyla, sanki bu kök­
lerin yeniden düzenlenmiş gibi olduğu binaların aracılığıyla
ona sahip olabiliriz. 16

Yeni modernist karşıtı ideolojinin klasik biçimi, Prens
Charles'ın ünlü bir konuşmasında dile getirdiği sözleriyle
de örneklendirilebilir: "Mimarlar, bu ülkenin sıradan in­
sanlarının duygularını ve arzularını hep göz ardı etmişler­
dir. . . Duyguları anlatan kıvrımlar ve kavisler tasarımda
neden bulunmasın? Neden bunlar yanlış olsun? Neden
her şey dikey, düz, eğimsiz, yalnızca dik açılarda - ve iş­
levsel olsun?" 1 7

Modernizm karşıtı ikinci bir çizgi, yeni gelişen post­
modern bir mimarlık ideolojisi olarak adlandınlan "antro­
pometrizm" ile belirlenmektedir. 18 Modernist tasarımın il­
kesi olan kocaman ölçekli tasarım düşüncesine karşı çıka­
rak Qameson'ın Portman'ı kullanmasındaki çelişkiyi gör­
mek için bu olası ikinci yol) , postmodernistler tasarıma
ilişkin insani bir ölçek arayışına girişmişlerdir. Postmo­
dernizm olarak antropometrizmin kimi örnekleri şunlar­
dır: Robert Krier'nin bir sütun olarak insan bedenini kul­
lanması, böylece bedenin bir kez daha yeniden "her şeyin
ölçüsü olması" (ve Burbank'ta Disney merkezinde bir post­
modern parodi düzeyinde bunun işlenmesi) ; Eisenman ya
da Gehry'nin, kapalı kutuyu patlatarak bölümlerini daha
ulaşılabilir kıldığı modernist dikdörtgenin yapısökümü ya
da kent planlamacısı Duany'nin gerçekleştirdiği yaya cad­
delerinin ve ev sundurmalarının kullanılmasıyla kamusal
uzamın ölçeğinin küçültülmesi.

16 Agy, s. 5.

1 7 The Prince of Wales, "Give Us Design wiıh Feeling", The Times, 31 Mayıs

1 984, s. 1 6 , Harris ve Lipman'dan aktarıldığı biçimiyle, "Viewpoint" , s. 387.

18 Lash, "Postrnodernisrn as Hurnanisrn?" , s. 5.

188

Postmodern Mimari ve Kent

Modernizm karşıtlığının üçüncü ve son belirleyici
özelliği, yerel dilin ya da yapının popülist biçimlerinin
kutsanmış olduğu klasik temelin soylu arayışına karşı çı­
kan yeni bir postmodernizm ile bütünleşmektedir. Bu dü­
şünce çizgisi, l 980'de Learning !rom Las Vegas adlı kitap­
la Robert Venturi ve yandaşlarınca en tutarlı biçimde ele
alınmıştı. Ancak popülizme bu dönüş, postmodernist ide­
olojiden ziyade, bir modernizm karşıtlığına daha çok da­
yanmaktaydı. Venturi'nin belirttiği gibi, "Modern mimari
biçimleri bütünlükten kaynaklanan simgesel anlamların
bedeli karşılığı . . . yaratılmıştır . . . llk modern mimarlar,
neredeyse teknolojiye dayalı bütün mimari ürünlerinde,
anımsamayı (simgecilik) dışlamış, eklektizmi ve biçemi . . .
yadsımışlardır. " 19

Postmodernizmin popülist akımı, ayaküstü fast-food
lokantaları, göz yanıltıcı duvar yüzeyleri, kullanışlı kahve
dükkanları (Los Angeles'taki Ships), araba yıkama yerleri,
moteller, l 930'lar Miamisindeki Morris Lapidus otelleri,
neon ışıkları gibi yerel yapı biçimlerini kutsayan mimarlar
ve eleştirmenlerce en iyi bir biçimde sunulmaktadır. Yerel­
liğin tanrısallaştırılması, aynı zamanda üst kültür ile kitle
kültürü arasındaki kopuşu beraberinde getirmektedir. Eğ­
lence parkları, özellikle Disneyland ve Disneyworld (be­
şinci bölüme bakınız) artık postmodern olarak tanımlanı­
yor. Örnekler, Disneyland'de Michael Graves'ın tasarımla­
dığı oteller: "Graves, Güney Florida'nın doğal çevresini or­
taya koyan hayvan-ve-su birlikteliği motiflerini ve Mickey
ve Minnie'yi kültürel ikonlar olarak yaratan kurguyu seçti.
Ancak bu oteller büyük ölçeklidir ve uzamın düzenlenme­
sinde tutumsuzluk görülmektedir. "20

19 Roberı Venıuri, Denise S. Brown ve Steven lzenour, Learning [rom Las Ve­
gas: The Forgotten Symbolism of Architectural Form, MiT Press, Cam­
bridge, Mass., 1980, Harris ve Lipman'dan aktarıldığı biçimiyle, "View­
point", s. 843.

20 Sharon Zukin, "Posımoderıi Urban Lındscapes" , Scoıı Lash ve Jonaıhan

189

Posrmodern Göstergeler

Postmodern mimar Robert A. M. Stern, popülist mi­
marinin tarih ve toplumsal bağlamı birleştirirken, sözü
edilen yapıların kendisi göreli olarak yakın yaratılar olsa.
bile, klasik ölçüleri koruduğunu ileri sürmektedir. Stern'in
tasarımladığı Kaliforniya Burbank'taki Disney merkezi,
yedi cüceler görünüşünde insan boyutlu sütunlarla (Krier'
ye bakınız) tutulan yükseltilmiş çatısıyla dikkat çekmek­
tedir. Stern, bu jestiyle, yapının ortak sponsoruna sadaka­
tini sunmaktadır. Ayrıca, postmodern mimaride övgü gör­
müş, ancak çok sık kullanılmamış değişken boyuta da ola­
nak sağlamıştır.

Özetle, "mimaride Modem Hareket'in öldüğü"21 ko­
nusunda genel bir görüş birliği oluşmuşken, şimdiki du­
rum farklı modernist karşıtı biçemlerin kopuk bir karma­
şasını yansıtmaktadır. Açıkça bu, bir parça ayrımlaşmış aş­
kın bir ideolojiden ziyade, belki de postmodernizmin tek
özelliği olarak gösterilebilecek günümüz eklektizminin su
katılmamış doğasıdır. Aslında, bu aşkın ideoloji olumlu
anlamda hiçbir zaman var olmamış, yalnızca bir yadsıma,
modernizmin bir eleştirisi olarak ortaya çıkmıştır. Sahip
olduğumuz ortak bir ideolojinin yerine modernist karşıtı
ideolojiler serisi ile eklektizmi ve biçemlerin birleşimini
kutsayan modernist karşıtı tasarım uygulamaları konul­
muştur. Böylece, modernist ideoloji, postmodernist mima­
ri göstergesinde başkalık yaratan bir kaynak olarak dur­
maktadır. Yani modernizmin başarısızlıkları üzerine tar­
tışmalara karşın, bu aşkın ideoloji mimarların zihinlerinde
ve uygulamalarında yine de işlemektedir. Modernizm, ken­
di olumsuzlanması içerisinde yine durmaktadır. Postmo­
dernizmin olumsuzlamayı ifade ettiği görüşü aşağıda daha
ayrıntılı ele alınacaktır.

Friedman, Modernity and !denrity içinde, Blackwell Publishers, Oxford,
1992, s. 235.

21 Harris ve Lipman, "Viewpoinı" , s. 837.

1 90

Postmodernist/Modernist karşıtı uygulamalarla
inşa edilmiş çevrenin dönüşümü

Postmodernist mimari ve kültür eleştirisi ideolojilerinin
yukarıdaki değerlendirmesi kültürel değişimle ilgili ortak
bir görüşe varmanın yalnızca bir biçimini yansıtıyor. Mo­
dernist karşıtı ve postmodernist mimari uygulamalar inşa
edilmiş çevreyi de değişime uğratmaktadır. Çağdaş uzam­
sal çevrede doğal materyal değişiklikleri ortaya çıkmakta­
dır. Sonuç olarak, bu kültürel dönüşüm, toplumsal-gös­
tergebilimsel çözümlemeye tabi kalmaktadır. Daha da öte­
si, mimari uygulamaların yeni biçimlerinin başarısı değer­
lendirilebilir ve başkalığın kaynaklan ve göndergeleri ola­
rak gelecekteki kullanımlarında bunların çelişkileri ayrış­
tırılabilir. Yani postmodem mimarinin ortaya koyduğu ba­
şarıların ve başarısızlıkların çözümlenmesiyle, "postmo­
demizm" denilen şeyi de aşan modernizmden kaçış arzu­
sunun kimi yeni yönelimlerine değinmek olanaklı olacak­
tır.

Çağdaş kentsel çevrenin toplumsal göstergebilimsel
bir çözümlemesine binaların kendileriyle değil kent yerle­
şimcilerinin, yani mimari eleştiride hep göz ardı edilen
mekanın kullanıcılarının karşılaştığı değişimlerle başla­
mayı yeğleyeceğim. Böylece, Jameson'la aynı yerden baş­
layacağım; yani uzamın tüketilmesi düzeyinde bir oku­
mayla.

Greimas,22 kent yerleşimcisinin kent uzamına "hu­
zur/huzursuzluk" değer ayrımına göre bağlı olduğunu ileri
sürmektedir. Bu anlamda, kente karşı bireyin tepkisi, mi­
marların, planlamacıların esinlenmeleri ve akademik bir
ütopya sunan politikacılar ile suç, trafik kazalarında ölüm,

22 Algirdas Greimas, "For a Topological Semiotics" , The City and the Sign: An
lntroduction ıo Urban Semiotics, der. M. Gottdiener ve A. Lagopou\os, Co­
\umbia University Press, New York, 1986, s. 25-54.

1 9 1

Poscmodern Göstergeler

mesken sorunu ve hava kirliliği üzerine günlük istatistik­
lerin ya da yeni Hollywood filmlerinde görülen anlatıla­
maz gelecek tasarımlarının açığa çıkardığı huzursuzluk
durumu arasındaki çelişkiye karşılık gelmektedir. Kent ya­
şantısını, cennet ve cehennem, coşku ve korku arasında
bir yere yerleştiriyoruz.

Ancak kent sakininin hazcı yönelimi, sadece yerleşim
mekanıyla birlikte uzlaşım sağlamaya yaramaktadır. Bun­
dan ötürü, kent kullanıcısı, nüfus yoğunlaşmasının, bü­
yük bölgesel gelişimin ve son dönem kapitalizmdeki top­
lumsal-uzamsal tuhaf gelişiminin dinamiklerinin ürettiği
çeşitli rahatsız edici koşullar arasında, yönünü bulmakta­
dır. Mimarların ve planlamacıların etkin bir biçimde ger­
çekleştirdiği daha geniş bir kurtarılmış kent görüntüsü
hazza eşlik etmemektedir. Haz, yalnızca, günlük angarya­
ların ve görevlerin kentsel bir felaketle karşılaşmadan, bir
biçimde yerine getirildiği, başarma sonrası bir işlevdir; ya­
ni acıdan sakınma olarak hazdır. Giderek a'rtan bu sorunlu
gündelik yaşam ve bir trajedi yaşanmaksızın en basit gün­
lük görevler yerine getirildiğinde elde edilen büyük haz­
lar, Büyük Kanyon filmiyle ömeklenmektedir.

Ledrut'un gözlemlediği gibi,23 kent yaşamının Grei­
mas'ın değindiği hazsal çelişkilere indirgenmesi, tipik kent
sakininin güçsüzlüğünün ve marjinalliğinin doğrudan bir
sonucudur. Ledrut'un belirttiği gibi, kentin gelişiminde
bütünüyle güçsüz ve tamamen marjinalleşmiş olan "sıra­
dan yerleşimci", gitgide daha çok çocuklaşmaya ve hayal­
perest olmaya yönelmiş kentle saf duygusal ilişkiler içine
giremeyecektir. Yerleşimcilerin inşa edilmiş çevrenin üre­
ticileri de olduğu ve kendi ihtiyaçlarını doğrudan karşıla­
yabildikleri durumda, haz ve acı arasındaki bu kopuş,
kent yaşantısı için bir temel de oluşturmayacaktır.

23 Raynumd Ledrut, "The Images of the City", The Cicy and Sign içinde, der.
M. Gottdiener ve A. Lagopoulos, s. 219-240.

1 92

Posanodem Miman· ve Kent

Böylece kent sakini, mimari ile onun muhteşem post­
modern biçimlerinden bile ilham almadan, yalnızca değiş
tokuşun, çalışmanın ve tüketimin günlük çizelgesinin be­
sini olarak karşılaşmaktadır. Yapılar, temelde, "gösterge
işlevleri" olarak iş ve alışverişin, seçkin toplumsal kuram­
ların belirtileri olarak durmaktadır. Bu, zengin dokulu
simgeselliği ve geniş görüşlü alanlan olan binalara sahip
geçmişteki kentlerin anlamlama özelliği ile karşıtlık kur­
maktadır. Modern (ya da postmodern) kent çevresi dene­
yimi, Walter Benjamin'in gözlemlediği gibi,24 bir edilgen­
lik ve şaşkınlık durumu -maddi dünyanın yalnızca, gün­
lük rutin içinde bir duraktan diğerine giderken algılanma­
sı- içerisine düşmektedir.

Postmodern mimarinin bir biçimine göre, tasarımlar
üst modernizmin anıtsal, kendi merkezli mimarisini aşma
çabası içinde, bilinçli bir biçimde, tarihsel toplumsal bağ­
lamın bir boyutuna bağlanır. Postmodernizmin daha geniş
ölçekli toplumuna yönelik bilinçli bağlantılar, ancak yeni
mimari uygulamaları kapsayan biçimsel unsurlar olarak
sadece "anlatım biçimi" düzeyinde ortaya konulmaktadır.
Bunlar, kent sakinleri arasında yerleşmenin ya da kullan­
manın yeni imleyenlerini ortaya çıkarmaz, sadece mimari
uygulamanın geçmişinden taranıp çıkarılan imleyenlere
bağlanırlar. Lash25 bu akımı "tarihselcilik" yerine bir "ta­
rihsilik" olarak adlandırırken oldukça haklıdır, çünkü bu
akım seçici, eklektiktir ve gerçek bir tarihsel canlandır­
manın bütünlüğünden uzaktır.

Bir yandan, mimari uygulamadaki yeni tasarım unsur­
larının belirmesinden ötürü uluslararası biçem tarafından
minimalist ve işlevsel olarak tanımlanan anlamlama yılla­
rından sonra, inşa edilmiş çevredeki anlam yeniden can­
lanmaktadır. Öte yandan, mimari göstergenin yeniden ku-

24 Walter Bejamin, J//uminatiom, Schocken Books, New York, 1969.
25 Lash, Posmodemism as Humanism?, s. 19 .

193

Posrmodern Gösrergeler

rulması, yerleşimcilerin rolünü dönüştürecek göstergebi­
limsel çemberi tamamlamayan yetersiz bir işarettir. Yaratı­
cılıkta ve postmodern göstergenin ayrıştınlmasındaki bü­
tün çabalar, bir tüketici olarak kullanıcının konumunu
yeniden üretmek üzerine odaklanmış durumdadır. Harris
ve Lipman'ın26 belirttiği gibi, ister soylu ister popülist bir
postmodernist türü olsun, mimari uygulaması seçkinci ve
işbirlikçi kapitalizmin hizmetinde olacaktır.

Françoise Choay'ya göre,27 modernist kent, onu "alt­
anlamlayan" olarak -yani derin düzeyi ya da ikinci düz­
lemdeki gösterileri olmadan- bırakan bütün işlev ve form­
du. Bu minimalist anlamlama, klasik ve endüstri öncesi
yerleşim uzamının zengin, simgesel dokusuyla ters düş­
mektedir. 28 Alt anlamlama, modernist mimarinin baş tacı
da olan New York'taki Dünya Ticaret Merkezi ikiz kulele­
riyle yansıtılmaktadır. Baudrillard'ın söylediği gibi, 29 bu
iki sanal biçimde özdeş kule, ayrıklığın geriliminin ya da
anlamın yok edildiği ikili bir karşıtlık oluşturmaktadır.
Anlam, klonlamayla, yapılann yalnızca kendi imgesini
gösterdiği ya da yansıttığı modernist modele göre yeniden
üretmekle yer değiştirmiştir (bu, Tam Wolfe'un "pişman­
lık caddesi"yle de -yani New York City'deki 42. caddenin
üstündeki Avenue of Americas ile örneklenmektedir) .

Postmodern mimari, tersine, kent kurgusunda anlamı
yeniden canlandırmaktadır. "lçerik biçimi" düzeyinde ye­
ni bir tasarım ideolojisiyle ve "anlatım biçimi" düzeyinde
biçimsel tasarım unsurlannı birleştirerek "anlatım tözü"
düzeyinde yeni mimari görünüşleri yeniden ortaya koyan

26 Harris ve Lipman, "Viewpoint".
27 Françoise Choay, "Urbanism and Semiology", The Ciry and ehe Sign içinde,

der. M. Gottdiener ve A. l..agopoulos, s. 160-175.
28 Alexandros Lagopoulos, "Semiotic Urban Models and Modes of Pro­

duction'' , The Ciey and ehe Sign içinde, der. M. Gottdiener ve A. Lagopou­
los, s. 1 76-201 .

29 Jean Baudrillard, Simularions, Sociotext(e), New York, 1983.

1 94

Postmodern Mimari ve Kent

postmodern kurgu, kent içindeki bağlamsal ayrımın yeni
kaynaklannı yaratmaktadır. Yapı ile değiştirilen yapı ara­
sındaki bitişik bağıntılar dokusunu kullanarak, anlamla­
mayı, görünüş düzeyinde, yalnızca düzdeğişmeceli bir bi­
çimde yeniden yaratmaktadır. Kentin bu yeni anlamı, mi­
mari anlamlamanın yeniden yaratılmasına karşın, mimari­
nin ürettiği bir şey değil; son dönem kapitalizmin koşulla­
rı altında hızla yeniden yapılanmış bir toplumun işlevleri
olan kentteki toplumsal ilişkilerin değişen doğasının üret­
tiği bir şeydir.

Postmodern tasarım uygulaması, birçok değişik bi­
çimde ayrıklık yaratmaktadır. Günümüzde, yeni binaların
çevresel göndergeleri bulunmakta; binalar, güneşin doğu­
şunda ve batışındaki yansımalardan en üst düzeyde yarar­
lanmak için güneşin eksenine doğru kertilmiş ve çevrilmiş
cepheleri olan iyi tasarlanmış yapı yerleştirmeleriyle kuşa­
tılmaktadır. Başka yerlerde, eski çatı katı ofis binası, pira­
mit şekli verilerek ya da dikleştirilerek, hem Uluslararası
biçemin sınırlanndan kaçışın hem de kar yağmur gibi ha­
va şartlarıyla ilgili olması gereken çatı üstlerine çevresel
anlamı yeniden kazandırma aracı olmaktadır.

Kimi örneklerde, mimari gösteren gelenekselleşmiş bi­
çimlerde geçmişin simgelerini yeniden dolaşıma sokmakta­
dır. Geçmişin bu daha çağdaş biçimi ister bir pastiş, ham
bir postmodern eklektizm olarak anlatılmış olsun, ister da­
ha sistemli bir gösterim biçimi olsun, kısır modernist
minimalizmden yıllar sonra simgeselciliğin kent ortamına
yerleştirilmesine aracılık etmektedir. Bu yeni postmodern
dil, hem modernist biçemli sözdizimsel ayrım aracılığıyla
"içerik biçimi" düzeyinde hem de postmodern uygulama­
nın dağarcığı olmuş çağrışımsal tasanın seçeneklerinin ge­
liştirilmesi aracılığıyla "anlatım biçimi" düzeyinde, mimari
göstergeyi yeniden yaratmaktadır.

1 95

Postmodern Göstergeler

Bilinçli değişiklikler, postmodern eleştirinin üst ideo­
lojisi ve mimari söylemle birlikte şimdi dizgeselleştiril­
mektedir. Postmodern uygulama, artık özgün ya da ayrıksı
büyük tasarım yanlışları olarak algılanmamaktadır. Hem
çağrışımsal hem de sözdizimsel karşıtlıklar ya da ayrılıklar
aracılığıyla yeni anlamlar üretmektedir. Yapı çevresinin yer­
leşimcileri için, kent yine geçmişte olduğu gibi durmakta­
dır. Mimari, her zaman olduğu gibi, gayrimenkul getirisi­
nin, propagandacılığı sağlayan gelişmiş ağların, simgeleş­
miş binalar ya da kar getiren özel çevreler üreten işbirlik­
lerinin ve diğer kentlerde yerleşmiş seçkinlere kıyasla kent
seçkinlerinin' çıkarlarının temsilcisi olarak durmaktadır.

Kısaca, postmodernist mimari, kent dokusu için daha
sert bir dil sunmakta; ancak geçmişte olduğu gibi, aynı ile­
tiyle daha çok donatılmış değişim değerinin bir dili olarak
kalmaktadır. Yerleşimciler, tüketiciler olarak durmakta ve
kullanıcılar olarak işlevselci, modernist kentin aynı birinci
düzey düzanlamsal göstergelerine göre kurgulanmış uza­
ma girmektedirler. Banka ya da telefon şirketinin ofis bi­
naları kent sakinleri için -Philip Johnson'ın tasarımladığı
New York'taki AT &T binasında olduğu gibi postmodern
çizgilerle yeniden tasarımlanmış olmasına karşın- bir ban­
ka ya da büyük, kişisel olmayan ve kar sağlayan bürokrasi
olarak kalmaktadır.

Kentsel ortamda farklı kalan şey, yeniden kurgulan­
mış olanın, postmodern merkezin sunduğu kent yaşamı­
nın yenilenmiş canlılığı ile tuhaf kapitalist gelişimin pato­
lojik etkilerinden muzdarip zıt çevre bölgesi arasında bü­
yüyen boşluktur. Son yıllarda, zenginlik ve yoksulluk ara­
sındaki bu boşluk ya da servet ile yoksullaşma arasındaki
yakın ilişki paradoksu artmakta ve kentte daha patolojik
bir boyut kazanmaktadır. Postmodernin temsil ettiği mo­
dernizme karşı isyanın başarılarının yeni, daha sağlam bir
mimari uygulamayı gösterdiği zamanda, yerleşimcilerin

1 96

Postmodern Mimari ve Kent

gündelik yaşamı kötüleşmektedir. Bu, hem postmoder­
nizmin içkin eleştirisi hem de farklılığa yönelik hırslarının
bir safsatasıdır.

Neden Postmodem Bir Kent Yok?

Bu bölümü, çağdaş kent algısını postmodernizmin bir yan­
sıması olarak savlayan çağdaş bazı yazıların değerlendir­
mesiyle sonlandıracağım. Toplumsal göstergebilimsel açı­
dan söylenirse, bu sav, postmodernizmin ideolojisiyle çağ­
daş kent çevresinin evrensel anlamsallaştırılmasını ima et­
tiği için bir safsatadır. Neredeyse bütün kentler, tarihsel
olarak değişik tasanın uygulamalarının çokanlamlı biri­
kimleridir. Yalnızca kimi eski kentler (üçüncü bölüme
bakınız) , Brasilia ve Sovyet kent planlaması gibi özgün
yeni örnekler evrensel anlamlaştınlmayı örneklemektedir.

Zukin'e göre,30 postmodernizm bir çözünme ve yeni­
den ayrışma toplumsal sürecidir: "Bir postmodern alan
oluşturma toplumsal süreci, eski kentsel dayanışmanın ve
kültürel uyumlanmanın yeni biçimlerinin sıkıca gizlediği
bütünleşmenin ekonomik anlamda parçalanışına dayan­
maktadır. "

Bu, hiçbir şey söylemeyen bir yazı türüdür. Öylesine
geneldir ki modernizme uygulanabildiği gibi, .mimari uy­
gulamada herhangi bir küresel değişikliğe de uygulanabi­
lir. Araçsallığı, dönemselleşmeyi, olumsallığı ve toplumsal
değişimin kuramsallaşmasını göz ardı etmektedir. Kısaca,
"postmodernizm" üzerine yazan akademisyenlerin yazıla­
rının tam bir temsilcisi. Aslında, bize sunulan etkileyici,
kişiselleştirilmiş bir uzam okuması (yukarıdaki paragrafla­
ra bakınız) . Jameson'ın örneğinde olduğu gibi, binalar de­
ğişim örnekleri olarak değil, postmodernizm örnekleri
olarak tek başına ele alınmaktadır. Bu tür bir yorum, inşa

30 Zukin, " Postmodern Urban Landscapes" , s. 221.

1 97

Postmodern Göstergeler

edilmiş çevrenin evrensel anlamsallaştınlmasma doğru bir
yönelim arayışındadır. Aynca, uzanım üretilmesi düzeyin­
de ideolojinin ve maddi kültürün eklemlenmesini göz ardı
etmektedir. Yani üretimci ideolojinin, tasarımcıların ve or­
tak sponsorların çıkarlarının ve küresel kapitalist sistem
içinde uzanım üretilmesinin araçsal, işlevsel amaçlarının
bir değerlendirmesini yapmaksızın yoluna devam etmek­
tedir.

Yazarlar, postmodern bir kentin,31 postmodern plan­
lamanın32 ya da daha kaçamaklı bir biçimde postmodern
kent koşullarınm33 oluşmakta olduğunu söylemekte ken­
dilerini özgür hissetmektedirler. Hepsinin aslında değin­
diği şey, bağımsız bir imleyenler (yani maddi biçimler)
okuması düzeyinde örnekler ve maddi çevreden çok önem­
sizce ya da eğretileme biçiminde bir şey için duran ya da
onu yansıtan yeni bir kurguya bağlı kentsel dokunun de­
ğişen doğasıdır -yani üretimci "postmodernizm" ideoloji­
sinin idealist bir kişilik kazanmasıdır. Geçen bölümde tar­
tışıldığı gibi, bu bakış toplumsal değişimi çözümlemek
için oldukça kısır bir yöntemdir.

Bir postmodern kentin ortaya çıkmakta olduğunu dü­
şünenlerin görünüşteki değişimleri öne çıkarması, en çok
değinilmiş olan şeyle örneklendirilmektedir. Zukin'e göre,

Hepsi üzerine yoğunlaşılmış örneklerde aynı tasvire işaret
etmekteler. Postmodern bir kentsel alanı, teknolojiyi kulla­
narak kendi içine kapalı dünyaları yaratmak için sokaktan
koparılmış uzun, gösterişli kuleler aracılığıyla tanımlamak-

3 1 Philip Cooke, "The Postmodern Condition and the City", Comparalive Ur­
ban and Community Research, 1 (1988): 62-8 1 .

3 2 Michael Dear, " Postmodernism and Planning," Environment and Planning
D: Society and Space, 4 (1986): 367-84; Mike Davis, "Urban Renaissance
and the Spirit of Postmodernism", New Left Review, 1 5 1 (1985): 1 06-1 1 3;
Soja, Postmodern Geography.

33 Harvey, Postmodern Condition; Mike Davis, Cicy of Quarci, Verso, Londra,
1 990.

198

Postmodern Mimari ve Kent

talar Bir yandan da, postmodern bir kent alanı, eski öz­
gün yapılann yeniden geliştirilmesine ve düzenlenmesine;
bir ticaret ya da sanayi kapitalizminin mantığından soyut­
lanmasına ve geçmişin kırmızı tuğlalı ya da dökme demirli
çehresinin ardındaki tüketim mekanlarını güncelleştirmek
için yenilenmesine karşılık gelmektedir. 34

Bu değişiklikler, varlığını, yalnızca postmodemizmden çok
yaygınlaşmış bir modernizm karşıtlığı ideolojisine borçlu
da değildir. Ancak çözümleme, tasanın uygulamalarındaki
değişimin görünüş düzeyinin arkasındaki daha derin bir
araştırmasına saplanmaktan kurtulmadıkça, toplumsal de­
ğişim tam olarak anlaşılamayacaktır. Yukarıdaki tartışma­
da, toplumsal göstergebilimsel bir çözümleme, postrno­
dern mimarinin en iyi modernizmin tasarım ideolojisinin
bir olumsuzlanması olarak tanımlanabileceğini belirtmişti.
Bu olumsuzlama, kent dokusundaki başkalaşmanın yeni
bir kaynağını ve sonuçta gösterge taşıyıcıları düzeyinde
yalnız başına mimari anlamlann yeni bir kaynağını -yani
"anlatım tözü"nü- beslemektedir. Akademisyen yorumcu­
ların savlarına karşın, modernizme karşı olumsuz bir tepki
döneminin ürettiği bu değişimler, "yeni" bir kent dokusu­
nu ya da hangi anlamda olursa olsun özellikle bir postmo­
dem kenti yaratmamaktadır.

Gropius'un, Le Corbusier'nin ve izleyicilerinin düşün­
celeriyle örneklenen modernist ideal, anımsanırsa, bilinçli
bir yıkıcı tutumu temsil ediyordu. Modernizm, burjuva top­
lumu dokusundan kesin bir kopuşun, postmodemizm ör­
neğinde olduğu gibi kent dokusunda bitişik karşıtlıklar ara­
cılığıyla farklılığın yeniden üretilmesinin değil, soylu sirn­
geselciliğin süzüldüğü kendi neo-klasik biçimlerinin arayışı
içindeydi.35 Modemizm, uzamın eşitliği, tasarımın eşbiçim-

34 Zukin, "Postmodem Urban Landscapes" , s. 227.
35 Modemizmin çelişkilerinin tartışması için bakınız: James Hoston, The Mod-

1 99

Postmodem Göstergeler

liliği ile düz çizginin, dikdörtgenin ve çemberin saf kabulü
aracılığıyla basitlik arayışındaydı. Otomobil ve telefon ör­
nekleri gibi, modem teknoloji, eşbiçimli tasarlanmış işçi sı­
nıfı bloklarından, otomobillerin kullanılması için oldukça
geniş tasarlanmış bulvarların birbirine bağladığı yeni fabri­
kalara insanların akışını sağlayacak yeni bir kent, parlak bir
kent düşüncesiyle donatılmıştı. Ev, iş ve dinlenme alanlan
tasarımı, iç ve dış alanın görünüşü, hepsi aynı ilkelere ve
aynı tasarımlara göre düzenlenecekti. Kısaca, modemizm,
yalnızca premodemist tasarım ideolojisinin bir olumsuzla­
ması değildi; bir bütünlük biçimi, bir toplumsal yaşam ide­
olojisi olarak tanımlanan olumsuzlamanın bir ileri olum­
suzlaması, burjuva toplumunu bütünüyle değiştirmek an­
lamına gelen bütünselleşmiş bir "içerik tözü"dür.

Modernist mimari ve modernist kent, kısaca Uluslara­
rası Okulun kurucu üyelerinden özellikle Gropius ile Le
Corbusier'nin uzam tasarımlarına yakından bağlıdır. lyi
bilindiği gibi bu kent ideolojisi, sosyalizm ideolojisiyle ek­
lemlenmiştir. 36 Örneğin, Bauhaus'taki modernizm, işçi ev­
leri, huzur evleri, ev mobilyaları, sanayileşmenin, ileri ta­
şıma teknolojisinin, modern mimari malzemelerin kulla­
nımında kusursuzluğun üretilmesine bağlı bir tasarım uy­
gulaması olmuştur.

Birleşik Devletler'de, modernist akımın sınırlılıkları
l 960'larda henüz belirginleşmişti. Modernizmin genel

emisr Ciry, Universiıy of Chicago Press, Chicago, 1989. Mimaride moder­
nist akımın toplumsal boyutunun diğer değerlendirmeleri için bakınız: Man­
fredo Tafuri, Archirecture and Uropia, MiT Press, Cambridge, Mass., 1976;
Walter Gropius, The Scope of Total Architecture, Collier, New York, 196(';
Elizabeth Wilson, The Sphinx in ıhe City. Urhan Life, rhe Conrrol of Disor­
der and Women, University of California Press, Berkeley, 199 1 ; Brent
Brolin, The Fai/ure of Modem Architecture, Van Nostrand Reinhold, New
York, 1 976; Alberto Perez Gomez, Architecıure and ıhe Crisis of Modern
Science, MiT Press, Cambridge, Mass., 1 983; Torn Wolfe, From Bauhaus to
Dur House, Farrar Straus & Giroux, New York, 198 1 .

3 6 Hoston, Modemisı City; Tafuri, Architecture and Utopia.

200

Postmodern Mimari ve Kent

ideolojisinde yer bulmuş burjuva karşıtı duyguların top­
lumsal tasarısı, eşitlik ve demokratik kent yaşamı talepleri
henüz terk edilmişti. Geriye kalan şey, ortaya çıkan çok
uluslu şirketlerin desteklediği fiziki ve maddi modern bi­
çem örnekleri üreten Uluslararası Okulun özgün tasarım
ideolojisiydi. Mies van der Rohe gibi mimarlar, kendi faa­
liyetlerinin düzenlenmesi için kent merkezinde maddi bir
temel sağlamak isteyen küresel kapitalizmin, açgözlü ihti­
yaçlarını karşılayan birleşmiş Amerika'nın ve onun seçkin
kurumlarının hizmetinde çalışıyorlardı. Kent biçimindeki
bu kentte, albenili ve pitoresk kent merkezlerinin yerini,
steril çelik ve cam içerisindeki bütünleşmiş kapital hege­
monyasının kutsandığı düz çatılı dikdörtgen bloklar aldı.
Modernizmin fiziki biçimi, 1970'lerde bütün büyük kent­
leri aynı görünüşlü yaptı ve modernist tasarımın idealist
ve toplumsal anlamda dönüştürücü bakışı uzun bir süre
terk edilmiş oldu.

Sonuç, hem insanlar ve binalar arasındaki ilişkide ye­
ni devasa bir ölçek hem de kentsel doku içerisinde bina­
nın binayla ilişkisinin azaltılması oldu; çünkü bütün yapı­
lar uluslararası biçem kopyalarının görünüşüne büründü.
lnsan bina ilişkisine bağlı olarak, kent yabancılaşmanın ve
insansızlaşmanın yeni bir anlamıyla uyumlandı, -bu mo­
dernist tasarının temel kalıtını, onun içkin eleştirisini ve
başarısızlığını kuran bir sonuç oldu- kent yaşamının ölü­
mü gerçekleşti. jean Baudrillard ikiz Ticaret Merkezi Ku­
lelerini modernizmin en uç noktası olarak değerlendirme­
sinde haklıdır. Bu kuleler, modernist mimarinin kendine
gönderme yapan kopyalama özelliği süreciyle. bütün an­
lamın ortadan silinmesidir.

Modernizmin toplumsal ideolojisi, her yerde göz ardı
edilmiş ya da terk edilmiş de değildir. lngiltere'de ve Sov­
yetler Birliği'nde kent planlaması düşünceleri moda oldu.
Ayrıca, burada modernizmin önceki toplumdan kesin bir

20 1

Posımodern Göstergeler

kopuşu sağlayamadığı da belirtilmelidir; çünkü bir mimari
biçim olarak toplumun seçkinlerinin hizmetinden hiçbir
zaman ayrılamamışur. Mimarinin günahı, seçkin bir uygu­
lama olmasından ötürüdür, çünkü mimarlık tabakalaşmış
toplumun üretimci çabalarının bir parçasıdır. Modemizmin
yaygınlaşmış toplumsal ideolojisi, kendisinin aynı zamanda
en büyük başarısızlığı olan -örneğin Brasilia- yalnızca mo­
demist kent üretimine yol açtı. James Hoston'ın çok iyi çö­
zümlediği gibi37 Brasilia, yeni bir kent ve Brezilya'nın baş­
kenti olarak baştan tasarımlandığı için modernizmin genel
toplumsal ideolojisinin tasarım uygulamalarının -yani,
onun evrensel anlamlaştırma çabalarının- bir araya geti­
rilmesi için fırsat yarattı. insanların içerisinde yıllar bo­
yunca yaşamakta olduğu bir çevre olarak Brasilia, aynı bü­
tünleştirme söyleminin çelişkileri için bir kanıt sağlamak­
tadır.

Brasilia'da, otomobile ayrıcalık sağlayan devinim tasa­
rımlı caddelerin ölümü kent kültürünün de ölümü oldu.
Büyük devasa bloklar toplum olma çağrısını tahrip etti; bu
gereksinim, Le Corbusier'nin ilham verdiği ve Birleşik
Devletler'de inşa edilen düşük gelirliler için konut tasarı­
larındaki maddi tasarımla aynı biçimde engellenmişti.

Kentin onlar için tasarlandığı uzman bürokratlar ve
onların ofis çalışanları ile Brezilya toplumunun marjinal­
leştirdiği düşük ücretli hizmet çalışanları arasındaki sınıf
ayrışması , biri ayrıcalıklı öteki fasulye tarlalarında çevre­
selleşmiş iki kent yaratılmasıyla son buldu. Açık mekan ve
üstinsan ölçekli otoban yollar, plazalar ve düz belirgin a­
lanlar soyguncular ve başka suçlular için ideal avlanma
bölgeleri oldu. Saydam pencereler panoptik bakışa olanak
sağladı; günlük yaşamın kişisel ölçeğinden çok toplumsal
ölçeğine öncelik tanıdı. Ayrıca, bireysel yabancılaşmanın

37 Yukarıdaki 35. dipnota bakınız.

202

Posrmodern Mimari ve Kenr

yeni zirvelerini yarattı. Kısaca, modemizmin iyi eklemlen­
miş toplumsal ideolojisini olumsuzlayan modem bir kent
olarak canlı Brasilia deneyimi, içkin eleştirinin içkin eleşti­
riye, çelişkinin çelişkiye katıldığı bir örnek oldu. Aslında,
l 970'lerde modernizm, kendi çelişkileri yoluyla bir esin
kaynağı olarak zaten ölmüştü. Postmodern değişim, etkin
ideolojik inanç ya da bakışla değil, yalnızca ataletle yüzleş­
ti. Bu yüzden, kendine ait bir toplumsal görüşe gereksinim
duymadı.

Çok şey değişiyor . . .

Postmodernizm, modernizme karşıt, postmodem kent ola­
rak adlandırılabilecek bir "anlatım tözü" üretemedi. Birleşik
Devletler'de mimarlığın seçkinciliğini kullanarak, toplum­
sal bakışı olmayan uygulamaları örneklemektedir. Ancak
gördüğümüz gibi, olumsuzlama yoluyla, modemist mima­
rinin bütünleştirici ve sert uzlaşımlarını yadsıyan mimari
uygulamaların yeni imleyenlerini ve yeni anlatımlarını
üretmiştir. Postmodernizmin temel etkisi, kent dokusunda .
farklılığın yaratılmasıyla mimari anlamlamanın yeniden ta­
nıtılması olmuştur. Ancak bu uygulamayla postmodem bir
kentin yaratılmış olduğunu savlamak çok ileri gitmektir ve
"postmodern" değişim ile ilgili birçok yazının idealist doğa­
sını açığa çıkarmaktır.

Kentteki değişim çalışması, başka yerlerde töz arama­
lıdır. Yeni ve farklı, hatta rahatsız edici olan şey kent için­
deki toplumsal ilişkilerin (yukarıda değinildiği gibi) deği­
şen doğasıdır. Şiddet ve rasgele suçlar, yeni göçmen toplu­
lukları, değişen bir toplumsal düzen, ev edinme krizleri,
evsizlik, yoksulluk ve zenginlik arasındaki açık karşıtlık­
lar, siyahların aşın gettolaştmlması, yeni eğlence ve "haz
yerleri" biçimi, yeme deneyiminin eksiksiz bir bolluğu,

203

Posımodern Göstergeler

röntgenciliğin, aylaklığın, yapmacıklığın yeni aşamaları. 38
Kısaca, şimdi günlük yaşam olarak adlandırdığımız şey
yeni, yüceltilmiş ve belki de eşzamanlı olarak hem çeken
hem iten hem en iyisi olduğunu savunan, ama en kötüsü
olduğunu gösteren hazzın ve acının "postmodern" hesabı­
dır.

38 Benjamin, Illuminalions, aynca bakınız: lain Chambers, Popular Culture:
The Metropolitan Experience, Methuen, New York, 1986; yeniden kurgu­
lanmaya ilişkin kentlerdeki güncel değişimlerin değerlendirmesi için bakı­
nız: Urban Life in Transition, der. M. Gottdiener ve C. G. Pickvance, Sage,
Newbury Park, Calif., 1991.

204

YEDlNCl BÖLÜM

Postmodernizmin Ekonomi Politiği:
Büyüme Göstergeleri

�

Mimari göstergebilim, çözümleme nesnesini tekil yapılar
ve/veya mekanlar olarak ele alır. Bununla birlikte, yerle­
şim mekanı biçimleriyle kentler ya da bölgeler gibi, bütün
olarak ilgilenirken mimari göstergebilimden uzamsal gös­
tergebilime geçmek zorunludur. Bunun nedeni, ilkinin,
kendisini uzamsal birimlerin çözümlemesinden yığınların
çözümlemesine yöneltmekteki başarısızlığıdır. Metin çö­
zümlemesi ve Lacancı anlayışların davranışı ele alırken ta­
kındıkları ilk dönem iyimserliği, bir metin1 olarak düşü­
nülen kentle ilgili incelemeler üzerine temellenen kent
göstergebilimini destekleyebiliyordu ve kendi olanaklılık­
ları içinde olabildiğince bir kent göstergebilimi sınırları
üzerinde oturmakta olan daha ağır başlı bir sorgulamaya
olanak veriyordu.2 Özellikle Ledrut'un göstermiş olduğu

Roland Barthes, "Semiologie et urbanisme", L'Architecture d'aujourd'hui,
1 53 (1970-7 1) : 1 1- 1 3.

2 Örneğin, bakınız: Raymond Ledrut, Les images de la vil/e, Editions
Anthropos, Parts; ayrıca, The Cicy and the Sign: An lntroduction to Urban
Semioticste alınulanmıştır; der. M. Gottdiener ve A. Lagopoulos, Columbia
University Pres, New York, 1986, s. 219-240.

205

Postmodern Göstergeler

gibi, her çağdaş kent yalnızca farklı tarihsel bina stillerinin
bir karmaşasıdır ve bu bina stillerinin metinlerarasılığı
üretim süreci içinde birkaç on yılı kapsayan birbirinden
ayrı amaçlar taşıyan bir dizi yorumu gerektirir. Çokseslilik
aynı zamanda mekanın tüketimi düzeyinde de var olur;
çünkü kent farklı insanlara birçok şey vaat etmektedir.
Böylece kent yalnızca bir "sahte-metindir" .

En azından iki ayrı düşünce dizisi, çokanlamlı anlam
türlerinin ve yapay ortamı ifade etme çabasındadır. Bir ta­
raftan, genel olarak mekandaki anlam sorununa uygulan­
dığı şekliyle nesnelerin göstergebilimine yönelik bir ince­
leme, kent göstergebilimini Krampen'in yaklaşımında ol­
duğu gibi3 göstergebilimin psikoloji ile sentezini doruk
noktasına çıkartarak evrensel bir kullanım anlamlaştırma­
sından 4 Prieto'nun çalışmasına5 doğru uzaklaştırmıştır. Öte
yandan, uzamsal anlamları onaylamaya devam ederken
kent göstergebiliminin toplumsal doğasını ve grupların ya
da sınıfların rolünü hesaba katmayan kent göstergebilimi
yaklaşımlarının sınırlılıkları, uzamsal göstergebilim ile
sosyoloji arasında bir bileşime, yani bu bölümün yaklaşı­
mı olan toplumsal göstergebilime esin kaynağı olmuştur.
Anlamlama yöntemi her iki olayda da toplumsal davranı­
şın bütününü açıklamakta yetersiz kalmış; yalnızca mekan
üretimini gerektiren göstergebilim dışı ya da maddi süreç­
leri olabildiğince içeren birkaç toplumsal pratikten biri
derecesine indirilmiştir (dördüncü ve beşinci bölümlere
bakınız) .6

3 Martin Krampen, Mcaning in rhe Urban Environment, Pion, Londra, 1979.
4 Umberto Eco, A Theory of Semiotics, Indiana University Press, Blooming­

ton, 1 976.
5 Luis Prieto, Eıudes de linguistique et de semiologie generales, Librarie Droz,

Geneva, 1 975. Prieto'nun göstergebilime yaklaşımı bu kitabın bakış açısı
için önemlidir; sekizinci bölüme bakınız.

6 Henri Lefebvre, The Production of Space, Blackwell Publishers, Oxford,
1 99 1 ; M Gottdiencr, The Social Producrion of Urban Space, University of
Texas Prt:ss, Austin, 1 985 ve 1 994.

206

Postmodernizmin Ekonomi Politigi: Büyüme Göstergeleri

Tersine, toplumsal göstergebilimsel yaklaşım, anlamı
ekonomik ya da politik-hukuki ilişkilerin göstergebilim
dışı süreçleri ile eklemlenen sistematik ideolojiler kümesi
olarak değerlendirir. Bu kodlar, bireysel kavrayıştan öte,
toplumsal olarak sürdürülen kavramlardan yola çıkılarak
elde edilir; kısacası, bunlar etkileşimli ürünlerdir. Anla­
mın hem mekan içindeki üretimi hem de tüketiciler tara­
fından tüketilmesi gösterimi önceleyen çağrışımsal ideolo­
jik pratiklere ihtiyaç duyar. Böylece, yapay ortamın görü­
nümlerini pratik amaçlarına göre etiketlendiren anlamsal
gösterge fonksiyonları toplumsal statüyü ifade eden bir
araya toplanmış ideolojilerle eklemlenir ve toplumsal ay­
rımlar için bir gösterge taşıyıcısı haline gelir.

Maddi kültür üzerine toplumsal göstergebilimsel ola­
rak çalışmak, gösterge üretim ve tüketim süreçlerini ideo­
lojik yorumlama kodlarının göreli olarak otonom işleyişi­
ni sağlamak için göstergebilim dışı süreçler bağlamı ve
birbirine bağımlı, karşılıklı olarak birbirini güçlendiren
toplumsal ilişki ve faaliyetler matrisi içine yerleştirmeyi
amaçlar. Bu yaklaşım, maddi kültür üzerine bireysel oku­
malara öncelik tanıyan, çoğu zaman idealist, seçkinci, top­
lumsal bağlamdan ya da grup pratiklerinden kopmuş olan
bağımsız analizcilerce ileri sürülen postmodern kültür
eleştiriciliğinin büyük bölümü ile çelişki içinde olabilir.7

Postmodemizmin en önemli tartışmalarından bir kıs­
mı, kültürü göstergebilim dışı ekonomik süreçlere bağlar.
Bu çözümleme biçimi, postmodernizmin sorununu8 di­
namiklerini kapitalizmin yapısındaki değişimlere bağlaya-

7 David Harvey, The Condition of Postmodernity, Blackwell Publishers, Ox­
ford, 1 989; Sharon Zukin, LJ.ndscapes of Power, Universiıy of Califomia

Press, Berkeley, 1 992; Ed Soja, Postmodern Geography, Verso, Londra,
1988.

8 Sıephan Cook, Jan Pakulski ve Makolm Waıers, Poscmodernizaıion: Chan­
ge in Advanced Society, Sage, Londra, 1990.

207

Postmodern Göstergeler

rak "toplumsallaştırır" . jameson'a göre,9 postmodernizm
kesinlikle dönemseldir; çünkü son dönem kapitalizm aşa­
masının kültürel yönüdür. 10 Tersine, Harvey,1 1 postmo­
dernizmi sermayenin aşırı-birikim bunalımına bir tepkisi
olarak açıklarken onu kültür olgusu ile ekonominin gev­
şek bir birleşimi olarak ele alır. Geçmişte bu aşırı birikim
bunalımına, kapitalizmin dünya üzerindeki yeni pazarlara
ve özellikle de Üçüncü Dünya ülkelerine doğru genişle­
mesiyle karşı konulduğunu ileri sürer. Günümüzde bu fır­
satların azalmasıyla birlikte, sermaye reklamcılık teknikle­
rinin yardımıyla iç pazarlarda metaların kullanım devrini
hızlandırarak ve esnek organizasyon benzeri yeni, daha
özel üretim tekniklerine kayarak yeni yöntemlerle çalışır.
Şu halde, sonuç meta üretiminin modayla ve yalnızca ima­
jın tüketimine dayalı hızlı, hızlandırılmış bir tüketim sü­
reciyle eklemlenmesidir, ki tüm bunlar postmodemizmin
karakteristikleridir.

Postmodernizm tartışmasını toplumsallaştıran bu çö­
zümlemeciler kimi ilginç görüşler ileri sürse de, ben onla­
rın toplumsal bir sistem olarak kapitalizmin yapısı ve kül­
tür arasındaki ilişkiyi açıklamakta yeteri kadar ilerleyebil­
diklerini sanmıyorum. Dahası, imaj-belirlenimci bir kül­
tür, postmodernizmin kuşkusuz belirleyici bir karakteris­
tiği olmakla birlikte, maddi malları satmak için imajlar ve
anlamlı sembollerin kullanımı kimi dönemlerde yaygınlık
kazanmıştır ve postmodemizmi o derece kapsamlı ve iyi
tasarlanmış bir boyutta öncelemektedir ki biz, koşullarla
yalnızca düzey sorunları içinde kalarak ilgilenmekteyiz.
Ekonomideki postmodern kültürel unsurların rolünü
açıklarken sermaye birikimi süreci için anlamlı sembolle-

9 Fredrick jameson, "Postmodernism, or the Culıural Logic or Laıe Capi­
talism", New Left Review, 146 (1984): s. 53-92.

10 Ernest Mandel, /..;ıte Capitalism, Verso, Londra, 1 975.
11 Harvey, Condition of Postmodernity.

208

Postmodernizmin Ekonomi Politiği: Büyüme Göstergeleri

rin geçerliliğine sahip daha spesifik bir çözümlemeye ihti­
yaç vardır.

Bölümün devamı toplumsal göstergebilimsel yaklaşı­
mı yeni semt konutlarının satışındaki göstergelerin rolü
üzerine ampirik bir çalışma içine yerleştirmek amacıyla
örneklemektedir. Çalışma alanını ve onun çözümleme nes­
nelerini tartışacak; bu durumda, sistemleşmiş ideoloji ile
onun göstergebilim dışı bağlantıları arasındaki ilişkiyi ta­
nımlayacak ve nihayet, göstergelerin kendilerinin göster­
gebilimsel bir çözümlemesini sunacağım. lkincisini hazır­
lamak için atılan adımlar aslında toplumsal göstergebilim­
sel metodun kendi ana hatlarını ayırt etmektedir. Bununla
birlikte, bu olay çalışmasına devam etmeden önce anlamlı
semboller, postmodernizm ve ekonomi arasındaki ilişki­
nin daha detaylı bir çözümlemesi gerekliliğini göz önünde
bulunduralım.

Sermaye Birikiminde Kültürün Rolü

Sermaye birikimindeki döngüyü düşünecek olursak, ideo­
lojinin yardımcı işlevini gördüğü birkaç durum söz konu­
sudur. llkin, üretim süreci Marx tarafından sermayenin
değerleştirilmesi olarak kabul edilir ve bu süreç artıkdeğer
elde etmek için emeğin kontrol altında tutulduğu sanayi
üreti�ine dayanır. Bilindiği gibi, ideoloji bu süreç boyun­
ca, fabrikanın içinde sermayenin gereksinimlerine hizmet
eden çalışma atmosferi yaratmaktan, 12 sınıf çelişkisi ve
üretim ilişkilerinin demokratik politik süreci içeren he­
gemonik yönetimine kadar işlev sahibidir. 13

Kapitalist gelişimin daha erken, 1970 öncesi aşama­
sında sermaye için işlevsel önem taşıyan ideolojik müda-

12 Michael Buroway, "Thirty Years of Making Out", On Work içinde, der. R. E.
Pah!, Publishers, Blackwell, 1988, s. 190-21 1 .

1 3 Antonio Gramsci, Selections from the Prison Notebooks, lnıernational Pub­
lishers, New York, l 97l.

209

Postnıodern Göstergeler

haleler en iyi şekilde Aglietta'nın14 Gramsci'nin izinden
giderek oluşturduğu "Fordizm" kavramında özetlenmek­
tedir: göçmen emeğin tüketim normuna ve parasal haşan
normlarına göre düzenlenmesi. Büyük Bunalım'ı izleyen
kitlesel yeniden yapılanma, çalışan sınıf arasında özel ola­
rak ev sahipliği ve otomobiller ile diğer dayanıklı tüketim
mallannın göreli olarak daha sıklıkla değiştirilmesine, ya­
ni "tüketim normuna" 15 vurgu yapan bir tüketim kültürü­
nün gelişmesine yardımcı olmuştur.

Daha yakın zamanlarda, kitlesel tüketim kültürü ve
kapsamlı ve kolay kredi gibi finans düzenlemeleri o denli
başarılı olmuştur ki işçilere yönelik tüketim amaçlı genel­
leşmiş ve kural haline gelmiş çekicilik çabalarına artık
l 930'lu yıllardaki kadar gerek kalmamıştır. Bunun yerine,
sermayenin yeni ihtiyaçlan üst derecede değişime uyar­
lanmış bir işgücü, sürekli olarak iş güvenliği yokluğu ve
parçalanmış bir işgücü piyasasında çalışmayı gerektirmek­
tedir. Kadercilik, ırkçılık ve bireysellik gibi ideolojik me­
kanizmalar esnek bir toplumun yeni taleplerini kontrol
etmede daha yararlı görünmektedir. Bu yeni tutumlar yeni
"post-Fordizm"16 kültürünün kişisel ideolojik cephelerini
oluşturur ve bir postmodern kültür kavramıyla ilişkilendi­
rilebilseler bile, üretimci ideolojiler büyük ölçüde bilmez­
den gelinmiştir.

Sermaye birikimi sürecinin farklı bir noktasında, üre­
timin değerleştirilmesi aşamasından sonra ideolojik araç­
lar yeniden önem kazanır. llkin mallar piyasaya çıkanlıp

14 Michel Aglieıca, A Theory of Capitalisr Regulation, New Left Books, Londra,
1 979.

15 Mike Davis, Prisoners of the American Drearn, New Lefı Books, Londra,
1 986.

16 R. Boyer ve j. Mistral, "La Crise: pensaıeur et potentialiıe des annees quaıre­
vingt", Annals: Economies, Societes, Ciı•ilisations, 4 (1 983); M. Goıtdiener
ve Nikos Komninos, Capiralisr Development and Crisis Theory, Macmillan,
Londra, 1989; Harvey, Condition of Postmodaniry.

210

Postmodernizmin Ekonomi Politiği: Büyüme Göstergeleri

satışa sunulur, sermaye artıkdeğerin piyasalar ve yatırım
kanalları yoluyla dolaşımı ve gerçekleşmesi evresine girer.
Baudrillard'ın çalışmasına göre, 1 7 gösterge değerinin öne­
mi ve tüketimcilik ideolojisi bu noktada büyük bir rol oy­
nar. Gerçekte bu, postmodern kültürel çözümlemelerin,
tüketici kültür üzerine çalışmaya öncelik tanıdıkları için
yoğunlaşmış oldukları sermayenin dolaşımı düzeyinde ger­
çekleşir.

Kitle kültürü modalarının logo teknikleri tarafından
üretilen arzulara göre satın alınan mal, yeni kültürel biçim
ve ihtiyaçların üretimi ve kullanımın reklamcılık endüstri­
si tarafından düzenlenmesi; bunların hepsi sermayenin
gerçekleşme sürecinin cepheleridir. Artıkdeğer satılmamış
üründe vücuda gelmemiş bir şekilde kaldığı sürece serma­
ye birikimi gerçekleşemez. Malın satışı, aynen artıkdeğe­
rin gerçekleşmesinin değişim değerine bağlı olması gibi,
onun değişim değerine bağlıdır. Satış fiyatı maliyetleri
karşılamazsa kar meydana gelmez.

Bu nedenle, sermayenin sınıf savaşımında yansımasını
bulan üretim probleminden başka, piyasaya bağlı olan ar­
tıkdeğerin gerçekleşmesi problemiyle de karşı karşıyadır.
Marx bunlardan ilkine odaklanır ve Marksist çalışmalar
sınıf savaşımının tarihsel, sermaye krizi ve ideolojik yön­
lerine yoğunlaşırken Baudrillard, 18 kapitalizmin kavrana­
bilmesi için bu gerçekleşme sürecinin ne denli önemli ol­
duğunu sergilemiştir. Bu nedenle, Baudrillard'ın ev mobil­
yaları sisteminde modernist ideolojinin rolünü çözümler­
ken (ikinci bölüme bakınız) göstermiş olduğu gibi, gös­
terge değeri ve tüketimciliğin yananlamları kapitalist top­
lumda büyük önem kazanır. Gerçekte Baudrillard için,
gerçekleşme (piyasa) süreci günümüzde toplum üzerinde

17 jean Baudıillard, For a Critique of the Political Economy of the Sign, çevi­
ren ve giriş bölümü yazan Charles Levin, Telos Press, St Louis, Mo., 198 1 .

18 Ab7'.

2 1 1

Poscınodern Gösrergeler

sermayenin değerleşme (fabrika) sürecinden daha belirle­
yicidir ve bu da Baudrillard'ı Marksist ekonomi politiğin
(Üretimin Aynası) eleştirisini yapmaya yöneltmiştir.

Günlük yaşamdaki metalaştırma sürdükçe, gösterge
değerleri kültür üzerinde egemen olur ve tüketici kültürü
yoluyla günlük yaşam metalaştınlmış hale gelir. Bu, post­
modern kadar modern olanın da belirleyici özelliği olan
çok düzeyli bir süreçtir.

Maddi kültüre bu toplumsal göstergebilimsel yakla­
şım, postmodern kuram için kimi olumsuzluklar taşır.
Örneğin jameson'ın postmodernizmi son dönem kapita­
lizmin özel bir egemenlik biçimi olarak gören yaklaşımı,
metalaştırma sürecini dönemselleştirmez; bu yüzden de
tarihsel zeminden yoksundur. jameson'ın çağdaş kültü­
rümüzün biçimleri ve görünümleri üzerine çözümlemesi19
son derece şaşırtıcı olmakla birlikte, derin yapısal düzeyde
tüketici kültürünün mantığındaki değişimlerin yeterli bir
dönemselliğini vermekte başarılı olamamıştır. Sonuncusu
yüzyıl dönümündeki kitlesel reklam tekniklerinin ortaya
çıkışından itibaren göstergenin yananlamsal düzeyine ya
da imajına ve işlevsel değerinden daha çok simgesel değe­
rine önem vermiştir. Baudrillard'ın ev mobilyaları örne­
ğinde gösterdiği gibi, günlük yaşamda kullanım değerinin
öneminin yerine alan, bir altgösteren olan metalaştırma­
nın kültürel başatlığı, modernlik döneminde de varlığını
korumaktadır.

Son dönem kapitalizmin imge belirlenimci kültürü
öyleyse muhtemelen yeni bir hegemonik toplum biçimin­
den çok, çağdaş toplumun yeni bir eğilimidir; "geç dönem
kapitalizmi" ile ilişkilendirilen postmodernizmden çok,
bir "geç dönem modernizmi"dir. Elektronik medya tek­
nikleri ve Harvey'in,20 kendi dönemselleştirme yorumu

19 jameson, Postmodernism.
20 Harvey, Condition of Poscınodernity.

212

Postmodernizmin Ekonomi Politigi: Büyüme Göstergeleri

içinde postmodern kültürün göreli benzersizliğini oluş­
turma olarak vurguladığı bilgi işleme ve benzeştirilmesi
süreçlerindeki genel hızlanma, modernlik döneminde za­
ten var olan eğilimleri güçlendirmiştir. Belki bugün farklı
olan, Harvey'e göre, sermayenin paraya dönüşmesi süreç­
lerinin imajın tüketim faaliyetleriyle ilgisi ve moda yoluyla
tüketimin hızlı devrine bağımlılığı boyutudur.

Aşağıdaki olay incelemesi bu görüşe karşı çıkacağım.
Tüketim kültüründe bir eğilim olarak yaygın olmasına rağ­
men, tüketimdeki hızlı döngüyü sağlayıcı moda baskısını ve
imgenin ilişkisini sınırlandıran başka manuklar da mevcut­
tur. Böylece, hem Jameson ve hem de Harvey'in postmoder­
nizm dönemselleştirmelerindeki bütünselleştirme ve indir­
gemeci ifadeler, sermayenin paraya dönüşümü ve tüketim
ideolojileri arasındaki bağlantının daha gevşek bir bağla bağ­
lı ve çokanlamlı temelini gözden saklar. Benim tezim, bu bö­
lümün sonuç kısmında tartışılacak. Bunun dışında, ikinci
bölümde belirtildiği gibi, postmodernizmin son dönemdeki
çözümlemecilerinden hiçbiri, kültürel değişimde tüketimci
ideolojinin rolünü Barthes (Moda Sistemi; dokuzuncu bö­
lüme bakınız) ve Baudrillard (Nesneler Sistemi) tarafından
geliştirilen ilk modeller kadar yerinde ve belirli bir kesinlik
içinde bir araya getirememiştir.

Örnek Çözümleme: Konut Piyasası ve
Gayrimenkul Tabelası

Çözümlememin nesnesi gayrimenkul tabelasıdır (şekil 7. l 'e
bakınız) . Gayrimenkul tabelası, Birleşik Devletler'de satı­
lık konutların tanıtımı amacıyla kullanmaktadır. Buradaki
olay incelemesi, yalnızca yeni konut bölgesi yapısının satı­
şı ve gayrimenkul tabelalarının yeni bir evin çevresinde sa­
tın alma amacıyla dolaşan muhtemel alıcıları ikna etmek
için kullanımı üzerinde odaklanmaktadır. Böylece çözüm­
leme, konut örneğinde, gayrimenkul tabelasının üretim ile

2 1 3

Postmodern Göstergeler

tüketim arasındaki aktarıcılık rolü üzerine odaklanmakta­
dır. Tabela, diğer reklamcılık türleri ve yerleştikleri an­
lamlı sembollerde olduğu gibi, sermayenin paraya dönü­
şümü için bir aracı haline gelmektedir.

Şekil 7. 1

Çalışma alanı Los Angeles havzasındaki doğu-batı
konut gelişim eksenine karşılık gelen geçit yolu olarak se­
çilmiştir. Bu geçit yolu, Los Angeles County sınırından 66
numaralı eski yolu izleyerek doğu yönünde San Bernardi­
no bölgesine uzanmakta, şu anda gelişmemiş bir tarım
bölgesi olan konut alanının doğu sınırında sona er­
mekcedir (şekil 7 .2'ye bakınız) . Çalışma alanı içindeki ko­
nut değerindeki farklılıklar Los Angeles'a olan uzaklığın
bir sonucudur ve Birleşik Devletler nüfus sayımından21 çı-

21 Uniıed Sıates Goverment Prinıing Office, Uniıed Sıares Cencus of Popula­
tion, Washington, DC., 1 980.

2 1 4

Postmodernizmin Ekonomi Politiği: Büyüme Gıısrergeleri

kan orta derece konut değerince belirlenmektedir. Yani
genel olarak ve belli birkaç yerel sapma ile, iç kısımlardan
Los Angeles'a (batıya doğru) gidildikçe (yani çölden Pasi­
fik Okyanusu'na yaklaşıldıkça) hem yeni hem de ikinci el
konutlar daha pahalıdır.

Şekil 7.2

Ev
Fiyatı

Los Angeles bölge hattı

Batı +---- ____. Doğu

San Bemardino
kent sınırları

Bu. olay incelemesinde, yeni konut satışında aracı ola­
rak kullanılan gayrimenkul tabelalarının bir örneğinde bu­
lunan görüntüleri yöneten ideolojik kodları belgeledim.
lkinci olarak, görüntülerdeki farklılıkların konut fiyatla­
rındaki farklılıklarla ilgisinin olup olmadığı üzerine çalış­
tım. İkincisi, bir sınıf çözümlemesi olarak nitelendirilemez;
çünkü alıcıların geldikleri çevreyle ilgili bilgi toplamadım.
Fakat Birleşik Devletler söz konusu olduğunda ve muh­
temelen başka yerler için de, bir sınıfa dahil olma ile ko­
nut satın alabilme gücündeki farklılık arasında bir ilişki­
nin var olduğunu ileri sürmek mantıklı olacaktır. Her ko­
şulda, konut fiyatındaki fark, gelirin ve Birleşik Devlet­
ler'deki ırk ayrımının temel ölçüsüdür. Sonuç olarak, gay-

2 1 5

Postmodern Göstergeler

rimenkul tabelası yalnızca üretimin tüketime, değerleş­
meden sermayenin paraya dönüşmesine geçişe değil, aynı
zamanda nüfusun sınıf ve ırka göre uzamsal ayrıma tabi
tutulmasına yardımcı olan bir araçtır.

Toplumsal Bağlam

Toplumsal göstergebilimsel yaklaşım, anlamlamanın kül­
türel boşluk içindeki etkisini incelemez; bir yandan gös­
terge üretim ve tüketimi arasındaki, diğer taraf tan da eko­
nomi ve politikanın göstergebilim dışı toplumsal süreçleri
arasındaki bağlantıları kurmaya çalışır. Bu bağlantıların
anahtarı toplumsal bağlamın ayrıntılı bir biçimde açık­
lanmasıdır. Bununla, hem zamanın belli bir noktasındaki
eşsüremli metinlerarasılık ve hem de tarihsel dönemsellik
içindeki artsüremli yerleşim kastedilmektedir. Toplumsal
göstergebilimsel çözümlemenin amacı, anlam ve iletişim
süreçlerini bu bağlam içindeki artıkdeğerin maddi üretimi
ya da iktidar ilişkilerinin etkisi gibi diğer derin-düzeyde
toplumsal süreçlerden, bu ayrımların Kartezyen çelişkiler
olmadığını akılda tutarak soyutlamaktır. Çünkü pratikte
tüm davranışlar, sermaye birikimi bile anlamlıdır ve başka
türlüsü mantıklı olamaz.

Bu çalışmadaki göstergebilim dışı süreçlere gelince,
örneğin konut endüstrisinde üretim ve tüketim arasındaki
aracılığı savaş sonrasından beri Birleşik Devletler'deki yeni
konut satın alımının özellikleriyle birleştirmek gereklidir.
Tüm Amerikalıların yüzde altmışından fazlası (ki bu dün­
yanın en yüksek oranıdır) ev sahibidir ve tüm ev satışları­
nın ortalama yüzde otuzu (ikinci rakam ekonomik dö­
nemler içinde oynasa da) yeni evlerden oluşmaktadır. 22

22 John Agnew, "Home Ownership and ıhe Capiıalisı Social Order", Urbaniza­
rion ;ınd Urban P/;ınning in Capiralisr Sociery içinde, der. Michael Dear ve
Alan Scoıı , Mcıhuen, New York, 198 1 , s. 457-480.

2 1 6

Posrmodernizmin Ekonomi Politiği: Büyüme Göstergeleri

Konur ve mülk gelişimi toplam değer olarak ülke içi oto­
motiv üretimi boyutunun dört katı büyüklüğünde bir sek­
törü göstermektedir. Sermayenin düşük düzeyde organik
bileşimi, yüksek hacim ve farklı gayrimenkul piyasaların­
daki rekabet tarafından belirlenen fiyatlar ve aşılması zor
aktif devlet desteği nedeniyle, emlak bürosu birincil en­
düstriyel üretim çevriminin yam sıra ikinci bir sermaye
çevrimi meydana getirmektedir.23

lkinci sermaye çevrimi, Birleşik Devletler'deki gayri­
menkul faaliyetinin büyük kısmım çeken ve birçok Ame­
rikalı için ev sahibi olmayı mümkün kılan aşağıdaki eko­
nomik ve politik unsurlar konjonktüründen oluşmaktadır.

1 Devlet: ev satın alımının alıcılara vergi indirimleri ve çe­
şitli kredi garantileri sunan hükümet programlan yoluyla
desteklenmesi.

2 Gayrimenkul için para piyasası: yüksek derecede parçalı
ve farklı düzeylerde nüfusa ulaşarak yatırımlan farklı
kaynaklardan ikinci çevrime çeker. Bu finans düzenleme­
leri iş döngüsündeki dalgalanmalara karşın sermaye için
gayrimenkulü cazip hale getirir.

3 Geniş bir gayrimenkul piyasası: parçalı ve yerel gayri­
menkul piyasası, toprağı, kar etme ve satın alma güdü­
süyle mekanı kullanan ve dönüştüren kentsel çeşitliliği
banndırma sınırlarına kadar sömürür.

Yeni konut inşası için genel olarak, konutlar kenar bölge
topraklarındaki gelişimle birlikte yüksek miktarlarda inşa
edilir. Çoğunlukla tarımsal kullanımdaki, gelişim için se­
çilen topraklar spekülatörler tarafından satın alınır. Top­
rak bir süre için kullanılmadan boş bir alan olarak bekle-

23 Goıtdiener, Social Production of Urban Space, Joe R. Feagin, Houston: The
First Enterprise City, Ruıgers Universiıy Press, New Brunswick, N.j., 1988:
Lefebvre, Production ofSpace.

2 1 7

Poscmodern Göstergeler

dikten sonra bu toprağı kullanabileceğini düşünen bir ge­
liştirici toplu olarak binalar inşa eder.

Özellikle, toplam finans düzeyinin çok yüksek olma­
sından ötürü, konut gelişimi gerçekleştirilir gerçekleşti­
rilmez evler tek tek mümkün olduğunca çabuk bir şekilde
satılmalıdır. lşte tam bu noktada satıcının ürünlerinin rek­
lamını yapan gayrimenkul tabelası devreye girer. Bununla
birlikte, insanların bir evi satın almasının tek nedeni tabe­
lanın ideolojik cazibesi değildir. Bazı unsurlar tabelanın
mekanizmasının önünde gelmektedir; öyle ki ev satın
alma davranışı bütünüyle semt yaşamının imajı tarafından
belirlenmez. Yerleşim alanının görünümü yalnızca mimari
uygulamanın bir ürünü değildir; aynı zamanda hem ev­
lerin inşasında ve hem de bütün bir arazi üzerindeki evler
arasındaki düzenlemelerin tasarımında karı maksimize
eden özel endüstriyel uygulamaya uygun olarak hareket
eden geliştirici tarafından belirlenir. Evin belli sınırlamalar
içindeki görünümü nispeten önemsizdir.

Evin satışındaki temel faktörler fiyat, zemin durumu
(estetikten ziyade işlevsel anlamda) , diğer kent alanları ve
hizmetleriyle karşılaştırıldığındaki konumu, komşu ailele­
rin göreli yaşları ve diğer temel ailevi kullanım değerleri­
dir. Konutun biçimi gayrimenkul tabelasında görünmek
zorunda değildir; fakat bahsedilen diğer bilgiler ya da bun­
lardan tabelanın konumuyla anlatılmayan bazıları, başlı
başına belirtilmelidir. Böylece, sermayenin paraya dönü­
şümünde imge, belirlenimci kültürün devreye girmesine
ve Baudrillard tarafından tartışılan üstgerçeklik ve simü­
lasyonun payını içermesine rağmen, imge tüketim sürecin­
de eşit derecede önemli birkaç etkenden yalnızca biridir.

Kısacası, semt konutları aynı zamanda anlamlı nesne­
ler olan maddi nesnelerdir. Maddi kültürün diğer cephele­
rinde olduğu gibi, anlam hem anlamsal ve hem de yanan­
lamsal düzeylerde çözümltnebilir. Toplumsal göstergebi-

2 1 8

Posrmodernizmin Ekonomi Politiği: Büyüme Göstergeleri

hm, ikinci boyutun ilkini yalnızca gölgelemediğini, aynı
zamanda onu öncelediğini de savunur. Böylece, nesne ola­
rak bir konut "sığınağın" gösterge işlevini belirtir. Buna
karşılık, yananlamsal düzeyde bu, aynı nesnenin anlamı
çokkatlıdır ve toplumsal bağlamla yüksek ölçüde eklem­
lenmiştir. !kinci boyut, parasal hesaplamalar, olağan bir
sığınak beklentisi, aile ve komşuluk ilişkilerindeki beklen­
tiler, genellikle baskın olan toplumsal konum ve eşitlik
kaygılan biçimindeki günlük yaşamın özgün kodlarını i­
çermektedir. Aile konudan için, toplumsal bağlam estetik
anlamların karşıtı olarak işlevsel anlamlarla aşırı yüklen­
miş, çok iyi biçimlendirilmiş bir anlam alanı oluşturur. Bu
ilişkiler durumu büro binaları, alışveriş merkezleri ve otel
binalarının üretimindeki görünüm ve mimari tasarımın
daha önemli kısmıyla fazlasıyla çelişki içindedir.

Konut satın almanın toplumsal bağlamı içinde gayri­
menkul tabelası göz önüne alındığında, konutların sadece
bu tabelaların cazibesi ile satılmadığı kabul edilmelidir.
Fakat konutun üretimden tüketime geçişinde, yani serma­
yenin paraya dönüşümünde ideoloji kendine bir yer edi­
nir. Bu nedenle, sermayenin dolaşımında yardımcı bir araç
olan gayrimenkul tabelasının çözümlemesine yönelmek
gerekmektedir. Toplumsal gösterge bilimsel bir yolla, "içe­
rik biçimi"ni yansıtan kodları ve "biçim" ile maddi yapı ya
da göstergenin kendisi olan "anlatım tözü"yle eklemlenen
"içerik tözü"nden ya da yaygın biçimlenmemiş ideolojiden
kaynaklanan kodları belirleyerek ilerleyeceğim.

Gayrimenkul Tabelasının Toplumsal Göstergebilimsel
Bir Çözümlemesi

Çözümlemenin nesnesi olan gayrimenkul tabelası, keli­
menin tam anlamıyla müşterileri yeni konut alanlarına ·
çekmek için tasarlanan ve kullanılan bir gösterge olarak

2 1 9

Posımodern Gösterge/er

var olur (şekil 7. l 'e bakınız) . "Anlatım tözü" olarak, ge­
nellikle bir yol ya da otoyol kenarındaki alana yerleştirile­
rek, satılık evlerin reklamı yoluyla kent yerleşiminin üre­
timi içinde sermayenin değerleşmesinden paraya dönüşü­
mü arasındaki geçiş sürecine aracılık yapar. Bu gösterge
birçok yönünden ötürü önemlidir.

1 Gayrimenkul tabelaları sistemi mekana yayılmıştır ve bu
nedenle yerleşime hakimdir. Bu tabela biçimi fiyat farklı­
lığı gösteren konut alanlarına özgüdür. Sonuç olarak
bunlar, hem ırk hem de sınıf ayrımında sınırlayıcı olan
çekirdek aile konut piyasasındaki semt konutu ayrımcı­
lığının toplumsal-uzamsal sürecine aracılık ederler.

2 Gayrimenkul tabelaları dizisel oldukları kadar dizimsel
olarak da yapılanmıştır. Bu nedenle iyi tanımlanmış ideo­
lojik kodlar üzerine çizilen belli isimsiz tabela imajı ka­
tegorilerine göre örgütlenmiş bir anlam sistemini kapsar­
lar.

3 Gayrimenkul tabelaları dizisi bir anlam sistemi kuruyor
olmakla birlikte, her gayrimenkul tabelasını birbirine
bağlayan tek bir gösterge unsurları diziminden ya da "an­
latım biçimi" düzeyinde göstergeler arası bir tutarlılıktan
söz edilemez. Dahası, gayrimenkul tabelaları sistemi kimi
durumlarda fiili olarak aynı gayrimenkul tabelası içinde
üst üste binen ve iç içe geçmiş birkaç ideolojik kodu içe­
ren bir sahte-metin oluşturur.

Tüm konutlar için tekbiçimli bir gayrimenkul tabelası söz
konusu olmadığı için, tabelalarda kullanılan ideolojik kod­
larla konut alanlarının içinde yer aldıkları bölgedeki ko­
nut fiyatları arasında bir ilişki kurulabilir. Bu bize, tabela­
nın göstergebilimsel yönlerini, onun kapitalist konut piya­
sası yoluyla işleyen, bu piyasa için ırk ve sınıf ayrımının
önemini içeren bağıntılı süreçlere b�ğlama imkanı verir.
Gayrimenkul tabelaları sistcıııi hem görüntülerdeki anlam

220

Postmodernizmin Ekonomi Politif!i: Büyüme Göstergeleri

farklılıkları yoluyla toplumsal göstergebilimsel olarak ve
hem de olabildiğince toplumsal-uzamsal konut yerleşimi­
nin bir farklılaşma sistemi içinde göstergebilim dışı olarak
iş görür. Bu tartışmanın geriye kalan kısmı, tabelalarda
bulunan kodlarla göreli konut fiyatı arasındaki bağlantı
üzerine yapılan incelemeyi ortaya koymaktadır.

Gösterge Çözümlemesinin Sonuçlan

Gayrimenkul tabelalarında, "içerik biçimi" ile "anlatım bi­
çimi" arasındaki farklara göre değişimin iki ekseni vardır.
llk olarak, "anlatım biçimi"ndeki farklılaşma doğrudan
doğruya tabela unsurlarını yapılandıran ideolojik kodlar­
daki farklılıklara bağlanabilir. 24 Dört ayn kod buldum:
doğacı bir kent-karşıtı kod, yerbetimsel/coğrafi bir kod,
lngiliz gentrifikasyonui kodu ve neo-Fordist kod. Çoğu
tabela çokanlamlıdır; yani birkaç kodun karışımını bir
arada taşır. Bir tabela (şekil 7.3'e bakınız) gerçekte bir sim­
geler karışımı içindeki en azından üç ayrı kodun unsurla­
rını resmederek her tür dizim benzeşiminden sakınmakta­
dır. Örneğin, ev satın alımında doğacılığı vurgulamak için
bir ağaçkakan kullanımı, alışılmışın dışında en azından
ironiktir.

ikincisi, tabelalar "içerik biçimi"ne göre çeşitlilik gös­
terirler. Kimi tabelalar temel olarak gösterimse! düzeyde iş
görürler. Yani çağrışım düzeyinde sistemleşmiş ideolojiye
ek olarak ideoloji dışı bir doğanın bilgisini ileten bir metin

24 Çalışma bölgesinde gözlemlenen göstergelerin yaklaşık yüzde 1 5'i, burada
çözümlenenlerden farklı kodlar üzerine çizilmiş gösterenler içermektedir.
Bu göstergelerden yeteri kadar bulunamadığı için, çözümlemeye bunlan da
katmak çabasına girilmedi. Kimilerinin konumu çağrıştıran gösterenler üze­
rine çizildiği görülmektedir (örneğin, inşa edenin adını belirgin bir biçimde
gösteren göstergeler). Daha büyük bir çalışma alanında belki bunlar için
daha çok şey söylenebilir.
Yoksul bölgelerin zenginler tarafından satın alınarak değiştirilmesi (ç.n.).

22 1

Posmıodern Göstergeler

ortaya koyarlar. Tabelalar vasıtasıyla taşınan bilgi; evin fi­
yatını, kredi koşullarını, evin alanını, faiz oranlannı ve
"kır kulübü" ya da "golf kursu" gibi, mevcut topluluğa ait
bilgileri içerir (şekil 7.4'e bakınız) . Bir tabela (şekil 7.S'e
bakınız) o kadar belirgindir ki, satılık konutlann iç meka­
nının ikonik bir reprodüksiyonunu resmetmektedir. Tabe­
lalarda anlamsal bilginin bu denli etkin sunumu, post­
modernistlerce ileri sürülen kimi temel düşüncelerin sor­
gulanması gerektiğini akla getirmektedir.

Şekil 7.3

Baudrillard'a göre ,25 tüketimcilik günümüzde o denli
gelişmiştir ki tüm göstergeler saf ideolojik temsil ya da
simülasyon düzeyine indirilmiş veya bunlar tarafından alt
edilmiştir. Tabela fonksiyonlarını destekleyen gösterilen­
ler ve derindüzeyli ya da pratik anlamlar artık mevcut de­
ğildirler. Bu olay incelemesinde gayrimenkul tabelaları de-

25 Baudrillard, Critique of the Political Economy of the Sign.

222

Posrnıodernizmin Ekonomi Poliriği: Büyüme Göstergeleri

ğersizleştirilmiş ve ortalıktan kaldırılmış anlamsal içerikle,
Baudrillard'da ya da postmodern anlamda tabela değerinin
baskın mantığının bir örneği niteliğini kazanacaktır. Bu­
nunla birlikte, belirtildiği gibi, bunu tüm tabelalar için ge­
çerli görmüyorum. Tersine, seçili bir tabela grubu için "içe­
rik biçimi" özel ve somut bilgiye vurgu yapar. Konut satı­
şında önemli yer tutan anlamsal bilginin kullanımı tek ba­
şına saf görünümler ya da başıboş gösterenler tarafından
hükmedilen bir postmodern kültür kavramıyla çelişir. Bu
bölümün sonuç kısmında bu gözleme tekrar döneceğim.

Şekil 7.4

Bununla birlikte, benim modelimdeki tabelaların ço­
ğunluğu anlamsal içerikten yoksun ideolojik sunumlardı.
Çağrışımsal düzey, tabelaların görünümünü/unsurlarını,
yani "anlatım biçimini" yapılandırmakta katkı sağlayan,
aşağıdaki kodlardan birinin ya da birkaçının terimleriyle
ifade edilebilir.

223

Şekil 7.5

Doğacı f<entkarşlll kod

Bunlar, doğa manzaralarını -yani kentten kaçışı- gösteren
tabelalardır. Doğal çevrenin kendisi kent ve yörekent yer­
leşimlerine yol yapmak amacıyla harap edildiği için, bu
kod başıboş gösterenler gibi işler.

Örnekler: Kaya Koyu (Stone Creek, şekil 7.6) , Kali­
forniya Şafağı (California Dawn, şekil 7. 7), Koyakdere
(Glenbrook), Orta Vadi (Atrium Valley) , Dağ Çimenliği
(Mountain Meadows, şekil 7.8). Bu cazip isimlerin düzen­
siz görünümü ve gerçekte var olan nesneleri belirtmekteki
başarısızlıkları bu tabelaları başıboş gösterenlerin ve post­
modern simülasyonun en açık örnekleri haline getirir.
Mountain Meadow yerleşiminde dağ çayırlığı yoktur; yani
aslında böyle bir gerçeklik yoktur.

224

Şekil 7.6

Şekil 7. 7

225

Şekil 7.8

Yerbetiınsel/coğrafi kod

Bunlar toplumsal konumu/sınıfı simgelerler; çünkü pra­
tikte etkili gruplar genel olarak yüksek yerleşim alanlarına
ve en iyi manzaralı yerlere hakimdirler. Bununla birlikte,
bu tür isimlendirmeler konutun bir üstsınıf topluluğunu
işaret etmediği ve yalnızca ortalama bir fiyatın geçerli ol­
duğu yerleşimlerde kullanılır. Bu anlamda, bu tür tabela­
lar çağrışımsal olarak kodlanmış ideoloji ya da simülasyo­
nun bir başka örneğidir.

Örnek; San Antonio Tepeleri (şekil 7.3), Doğu Yerle­
şimi, Güney Sırtlan, Kaliforniya Tepeleri (şekil 7.9).

lngiliz gentrifikasyonu kodu

Burjuva Altın Çağı'na özgü gösterenleri kullanarak sta­
tü/sınıfı belirtir. Bu da göreli olarak pahalı, ama buna kar-

226

Postmodernizmin Ekonomi Politiği: Büyüme Göstergeleri

şılık üst sınıf yerleşimi olmayan ya da lngiliz toprağındaki
yerleşimi belirtmeyen bir başka koddur Bu nedenle, imaj­
belirlenimci simülasyonun bir başka örneğidir.

Örnekleri: Hillsborough (şekil 7. 10) , Victoria Estates,
Chelsea Park (şekil 7 . 1 1) .

Şekil 79

Neo-Fordisı kod

Bu kod yeniden yapılanan geç kapitalizmin gereklerine
göre kültürleşmeyi temsil eder. Boş zaman, bolluk, yüksek
kişisel tüketim, başarının karşılığı olarak ev sahipliği ve
yaşam tarzının amacı olarak zenginlik imajlarına vurgu
yapar.

Örnek: Amerikan Rüyası (American Dream; şekil 7.8) ,
Kır Kulübü (the Country Club, şekil 7.4).

227

228

Konut fiyat!anyla bağıntısı

Gayrimenkul tabelalan yalnızca göstergebilimsel unsurla­
rına göre değil, aynı zamanda tanıtımını yaptıkları konut­
ların fiyatına göre de değişiklik gösterirler. Temel farklı­
laşma ekseni "içerik biçimi" düzeyinde anlamsal ve çağrı­
şımsal unsurlann karışımını gerektirir. En yüksek fiyatlı
konutlar tabelalara en yüksek anlamsal içerikle bağlanmış­
tır. Şekil 7.4'teki tabela kır kulübü yaşamını resmederken,
şekil 7. S'teki ikonografik tabela yüksek fiyatlı bir yerleşi­
min tanıtımını yapmaktadır. Çelişkili bir biçimde, bir yer­
leşimdeki konutların değeri azaldıkça emlak tabelası an­
lamını kaybetmek pahasına çağrışımsal olarak daha sağ­
lam ve imge yönlendiricidir. En az değerli konutlann bu­
lunduğu "California Dawn"ın tabelasında (şekil 7.7) her
tür gösterilenle, özellikle de konutlarla görünürde en kü­
çük bir bağ yoktur. Tümüyle imge yönlendirici, başıboş
gösterenlere verilebilecek ek örnekler "Atrium Valley" ve
"Stone Creek"dir (şekil 7.6) .

Bu sonuçlara göre, anlamlama sürecinde gösterge de­
ğerinin baskınlığı ve başıboş gösterenlerin imtiyazlı ko­
numu göreli olarak daha az varlıklı kesime yönelen tabela­
ların bir özelliğidir. Varlıklı konut müşterilerine daha so­
mut bilgiler sunan ve kodlanmış ideolojinin sunumunun
yanı sıra sağlam bir "anlamsal" içerik taşıyan tabelalarla
yaklaşılmaktadır. Yani varlıklı kesime yönelik tanıtım ay­
rıcalıklı özelliklerden bahseden gösterenlerden oluşur.
Neo-Fordist kod ve doğacı, kent karşıtı kodun her ikisi
de, ilki yüksek fiyatlı konut göstergeleriyle olabildiğince
eklemlense de, en az pahalı konut pazarlamasının en ka­
rakteristik olanlarıdır. Yerbetimsel/coğrafi kod ve lngiliz
gentrifikasyonu kodu, ikincisi daha genel olarak yüksek
fiyatlı konutlarla benzeşmekle birlikte orta noktada yer
almışlar ve orta değerli konutlarla ilişkilendirilmişlerdir.

229

Po.<tmodern tiöstergeler

Bu orta grubun içinde doğacı, yerbetimsel ve lngiliz gen­
trifikasyonu kodlarından unsurları karıştıran San Antonio
Heights (şekil 7 .3) tabelası bulunmaktadır. Bu gruptaki
gayrimenkul tabelalarında anlamsal içerikten yoksun en
yaygın başıboş gösterenler "arazi" , "park" ve "tepe"dir. En
nihayet, yüksek fiyatlı konutlardan oluşan yerleşimlerin
diğer sınıflarda olmayan ilginç bir özelliği bu yerleşimleri
tanıtan tabelaların güvenliğe (şekil 7. S'te olduğu gibi) ya
da yerleşimin mevcut fiziki planının bir parçası olan golf
alanlan gibi lüks yönlerine (şekil 7. 1 1 'deki gibi) dolaysız
başvuruyor olmalarıdır. Bu anlamsal ve kimi durumlarda
ikonik unsurlar gerçek nesneyi -esas olarak neo-Fordist
kod üzerine çizilen- ideolojik temsillerle karıştıran varlıklı
sınıf gayrimenkul tabelası için "içerik biçimi"ni oluşturur.
Bu aynı anlamsal nitelik çeşitliliği fenomenini daha önce,
yalnız başına başıboş gösterenlere öncelik tanıyan imge
yönlendirici bir kültürün hegemonyasını göz önünde bu­
lunduran postmodemistlerin savlarının tüketimdeki sınıf
farklılıklarıyla çeliştiği başka pazarlama faaliyetlerinde de
gözlemlemiştim. Örneğin otomobil reklamları fiyata bağlı
olarak yüksek derecede farklılaşmaktadır. Daha kolay alı­
nabilir, az pahalı arabaların reklamlarının değişmez bi­
çimde imge yönlendirici pazarlama yöntemleri vardır.
Mutluluk, kadınlar için çekici olma, gençlik, eğlence, gü­
venlik, biçimlilik ve moda gibi başıboş gösterenler araba
satın almayı aşılamayla eklemlenen en yaygın ideolojik
unsurlardır. Bu pazarlama yönteminde yalnızca arabanın
satış fiyatının doğrudan anlamsal bir çerçevesi somut bir
bilgi türü olarak hizmet eder.

Tam tersine, pahalı arabalar genellikle güvenlik ayrın­
tıları, mühendislik özellikleri, motor ayrıntıları, süspansi­
yon, hızlanma ve benzer özellikler üzerine somut bilgiyle
pazarlanır. Böylece , satın alınabilir arabalar grubu üst­
gerçeklik ve gösterge değeri aracılığıyla satılırken, pahalı

230

Postmodernizmin Ekonomi Po/ilil!i: Büyüme Göstergeleri

arabalar kullanım ve değişim değeri üzerine anlamsal bil­
ginin ve aynı şekilde, statü göstergesi olarak bu tür gös­
terge değerlerinin kullanılmasıyla satılır. Aynı arabalann
dergi reklamları bu farklılaşmayı daha ayrıntılı olarak gös­
terir. ikinci durumda, Mercedes gibi pahalı araba reklam­
ları genel olarak mühendislik diyagramlanna ve perfor­
mans ya da güvenlikle ilgili somut özelliklerin listelerine
yer verirler. Böylece, pahalı araba alımları söz konusu ol­
duğunda gerçeklik kültür içinde bir rol oynar. Eğer post­
modem kültürel biçimlerin egemenliği durumu varsa, bu
diğer sınıflardan çok orta sınıfı etkilemektedir (on birinci
bölüme bakınız).

"Anlatım biçimi" düzeyinde gözlemlenen gayrimen­
kul göstergelerinin kümesinin görünüşüne bağlı olarak,
bu unsurları üreten kodlann toplumsal bağlamı hakkında
daha çok şey söylenebilir. Bu, göstergelerin kendilerinin
karşılıklı etkinliklerinin anlaşılmasını sağlayacaktır -yani
alıcıların gayrimenkul kurumlannı gezerken çevrede alış­
veriş yapmaları gibi, zihinlerinde uygun düşünceler tetik­
leyen bağlamsal düzeneklerin anlaşılmasını sağlayacaktır.

Kodlardan ikisi olan doğacılık ve yerbetimcilik, geli­
şimin görüldüğü alanla, Güney Kaliforniya'nın yöre ken­
tiyle farklı bir biçimde karşıtlaşır.

Yukarıda belirtildiği gibi, Los Angeles bölgesinde
yörekent oluşumu, doğa göstergelerini hemen hemen sil­
miş, yerine iki katlı tek ailelik evler yığınını ve okyanustan
çöle kadar uzanan yüz millik bir alana yayılmış özel çift­
likleri yerleştirmiştir. Doğa göstergeleri, bu ortamda, inşa
edilmiş çevredeki kitle tüketimi etkinlikleri içinde serbest
dolaşan gösterenler ve simülasyonlar olarak yeniden dola­
şıma girerler. Doğa göstergeleri, gömleklerin etiketleri
üzerindeki hayvanlar olarak, yiyeceklerin hazırlanmasın­
daki organiklik değeri olarak, otomobillerin adında, asıl
sakinlerinin kaybolduğu, ancak taklit niteliğinin tam ol-

23 1

Poscmodern Göstergeler

duğu evlerin iç duvarlarında asılı iki boyutlu posterler ola­
rak ve gayrimenkul tabelalarıyla resmedilen konut edin­
dirme kurumlarının adlarında ortaya çıkar.

Böylece, göstergelerin kendisi tam olarak etkin olabi­
lir; çünkü göstergeler bir toprak parçasını denetim altına
almakta en az çabanın sarf edildiği fırsat olan ev sahipliği
siperi ile yok olan ve arzulananın doğayla ortaklığı arasın­
daki bu özel duruma bağlanırlar. Gayrimenkul göstergele­
rinde temsil edilen bu yananlamsal ideolojiler, asıl olarak
görece daha az zengin ev satın alıcılarına hitap etmektedir;
çünkü denklik olanağı, güvenlik, konfor ve zenginlik sta­
tüsü gibi satın almanın kendisinin içeriğine bağlı farklılık­
lar, belki de bu toplumsal tabaka için elde edilebilir şeyler
olarak görünmeyecektir. Organik tahıl kahvaltısının daha
aktif bir canlılığa, tüketim edimi aracılığıyla eski yaşam
biçimine dönüşün habercisi olduğu gibi, gayrimenkul ta­
belasının doğacı kodu, aynı biçimde yörekentleşmiş ve sa­
nayi sonrasına geçmiş işçi sınıfının kendine yabancılaşma­
sını çağırmaktadır.

Yerbetimsel kod daha ironik, böylece daha postmodem
(yani üstgerçek) olsa da, muhtemelen benzer bir karşıtlık­
la işlemektedir. Los Angeles çanağının çevresi aşırı ölçüde
düzdür, biraz yükseltili alanlar daha zengin, ayrıcalıklı
bölgeler olmaktadır. "Yükseltiler" ya da "dağ" gösterenleri
bina yüksekliklerinde bir farkı göstermemektedir, çünkü
evlerin hepsi düz alanlardadır; ancak bu ilişki prestij çağ­
rışımları yoluyla zengin bölgelerde kurulmaktadır. Böyle­
ce, gösterenler yananlamsal düzeyde işlemektedir; çünkü
çevresindeki diğer yapılarla görünür yerbetimsel farkı ol­
mayan cephe yapılaşmalarında kullanılmaktadır.

Bu neo-Fordist kod, düzdeğişmeceli karşıtlıklar yo­
luyla çevreleyen alana etkide bulunmamaktadır; ancak
doğacı koddan çok farklı olmayan bir biçimde işlemekte­
dir. Çağdaş kapitalizmin geniş bir temeli olan ve en altta

232

Poscmodernizmin Ekonomi Politiği: Büyüme Göstergeleri

yapılanmış kültüründen türeyen serbest dolaşımlı göste­
renleri ayrıcalıklı bir biçimde ele geçirişiyle, bu kod daha
geniş bir toplumda kurumsallaşmış unsurlarla birlikte ol­
duğu ortamda da işlemektedir. Bu ortam, hem sermayenin
gerçekleşmesini sağlayacak bir üst tüketim düzeyi yoluyla
tüketim normunJ6 hem de toplumsal aynmlann farklı
yapısını içine alan parasal başarının normunu aynı anda
geçerli kılmak için en temel düzeyiyle programlanmış kit­
le kültürünün kendisini içine almaktadır.

Neo-Fordist gösterenler, kimi zaman "konfor" gibi tek
bir sözcük olarak görünen her düzeydeki ev fiyatlarının
göstergelerine işlemiştir (şekil 7. 5'e bakınız) . Neo-Fordist
gös-terenler, doğacılık koduyla, sadece pazarda çok fazla
seçeneği olmayan tüketicilerin tercihine sunulan en az
pahalı ev yönünde işleyebilmektedir.

Yüksek gelirlerinden ötürü çok fazla seçenekleri olan
insanlara ev satabilmek için simgesel olduğu kadar somut
olma gereksinimi de beğeniye sunulur. Ev alma ve ev sa­
hibi olmanın gerçek, maddi temeli bu durumlarda değer­
lendirmeye girmektedir. Böylece, pahalı bir harcama yap­
ma kararı vermiş tüketici gitgide evin gelecekteki değeri
üzerine düşüncelerini yoğunlaştıracaktır. Bu, aynı zaman­
da yeni yerleşim bölgesinde ev alacak olan insanların geti­
ri hesabını ve ister yüksek ister düşük fiyatlı diğer ev sa­
hipleriyle birebir komşuluk ilişkisinin göreli konumunun
değerlendirilmesi yoluyla satın alma düşüncesini belirle­
mektedir. Yerbetimsel kod, bundan ötürü, ev üreticileri­
nin yerin konumu hakkında alıcılann dikkatini çekmesine
yardımcı olmaktadır. Yine de bu alıcının ister yerbetimsel
ister konumsal çağrılann işaret ettiği farklılıkları ayırt et­
mesi, isterse gerçek bir dayanağı olmayan, yalnızca top­
lumsal statüyü belirten bir seçim yapmasıyla ilişkilidir.

26 Aglietta, Theory of Capicalisc Regulacion.

233

Postmodern Göstergeler

"İçerik biçimi"ndeki bu muğlaklık, bütün göstergelerin
başarıyla işleyebilmelerini sağlayan temel düzenektir.

Benzer bir gözlem, son kod olan İngiliz gentrifikas­
yonuna ilişkin olarak yapılabilir. Bir düzeyde, Viktoryan
gentrifikasyon uygulamaları ve kent planlamasına göre,
gösterenlerin hiçbiri gerçek ayrımları işaret etmeyecektir.
Bundan ötürü, göstergeler serbest dolaşan gösterenlerini
ve bir üstgerçek imgesini temsil etmektedir. Ancak bu
göstergeler ortalama fiyattan daha yüksek fiyatta olan
neredeyse bütün evlerin reklam panolarında özellikle
kullanıldıkları için, komşuları da aynı üst değişken gruba
ait olacak geleceği düşünen alıcıların dikkatini çekmek
işi görecektir. "Chelsa Park" gibi gösterenler (şekil 7 . 1 1 'e
bakınız) , bu ilişkiyi çağrıştırabilir. Genellikle, bu tür
simgesel çağrılar tek başına işleyemezler. Şekil 7. lO'daki
"Hillborough" bu tür panoların en tipik göstergesidir.
Burada, gelecekteki ev değerinin çok önemli bir ölçüsü
olan metrekareye ilişkin somut bilgi, gösterge tarafından
doğrudan taşınmaktadır. Bu tür bir somutluk, daha az
pahalı evlerin serbest dolaşan gösterenlerinde bulunma­
maktadır.

Sonuç

Yeni yerleşim bölgelerindeki gayrimenkul göstergesinin
toplumsal göstergebilimsel çözümlemesi aşağıdaki düşün­
celeri açığa çıkarmaktadır.

1 Gösterge , yalnızca gereksinimlerin üretimi ile sermaye ve
devlet unsurlarınca yaratılan gayrimenkul döngüsü et­
kinliğinin güdülenmesini içine alan göstergebilim dışı
diğer süreçlerle birlikte ev satışında aracılık etmektedir.

2 Gösterge, ev satın alma kadar yerleşim bölgesinin ayrıştı­
rılması sürecine aracılık etmektedir.

234

Postmodernizmin Ekonomi Poliriği: Büyüme Göstergeleri

3 Gayrimenkul göstergeleri dizgesi, iç içe geçmiş birçok
koddan oluşan sahte bir metin kurmaktadır.
Metinlerarasılık ve çokanlamlılık orta düzey ev fiyatla­
rında en uç düzeydedir (örneğin şekil 7.3) . En düşük fi­
yat düzeyinde , göstergeler tek bir ideoloji kodunun saf
temsili olarak durmaktadır; örneğin "American Dream"
(şekil 7.8) ya da "Stone Creek" (şekil 7.6). En yüksek fi­
yat düzeyinde, ideolojik temsiller, güvenlik (şekil 7 .5) ya
da metrekare gösterimi gibi ev özelliklerinin somut gös­
terici yönleriyle bir araya gelmiştir.

4 Göstergeler iki eksene göre değişim gösterir "anlatım bi­
çimi" ile "içerik biçimi''. Bütün göstergeler, değişim de­
ğeri ve kullanım değeri gibi tüketimin diğer unsurlarını
serbest dolaşan gösterenlere ve imge yönelimli kültüre
(öykünüm üstgerçekliğine) indirgeyerek bir "gösterge de­
ğeri mantığı"27 dile getirmez. Daha pahalı ev fiyatı, gös­
terge çağrılarının daha somut olmasıdır ve bu göstergele­
rin taşıdıkları bilginin daha özgün ve düzanlamsal olma­
sıdır. Toplumdaki sınıf ayrımlarına göre üstger-çeklik
düzeyindeki bu ayrımlaşma olgusu, postmodemisılerin
şimdiki koşullarda imge yönelimli kültürün egemenliği
olarak ileri sürdükleri genelleştirici savlara karşı örnek
oluşturmaktadır.

5 ideolojik kod, açık bir nesnel göndergesi olmayan göster­
geler ile toplumsal uygulamaların gerçek zeminine sahip
olan göstergeler arasında değişiklik göstermektedir. Do­
ğacılık ve yerbetimcilik ilkine örnek oluştururken neo­
Fordizm ve İngiliz gentrifikasyonu ikincisine örnek oluş­
turmaktadır.

Son olarak, bu bölüm politik ekonomide anlamlamanın iş­
levini sergilemeye çalışmıştır. Bu konularda birçok gözlem
dile getirilebilir. llkin, postmodern sorunun toplumlaştı­
rılması çabaları, kapitalizmin aşamaları göz önüne alına-

2 7 Baudrillard, Crilique of the Polilical Economy of the Sign.

235

Postmodern Göstergeler

rak kültürle ilişkilendirilmiştir. Bu çabalar, önemli olma­
sına karşın bütün örneklerde hem kapitalizmi hem de
kültürü bütün olarak ele aldıktan için oldukça sınırlıdır.
Özellikle hem jameson'ın hem de Harvey'in çalışması poli­
tik ekonomi ile kültür arasında bir birleşim kurmakla bir­
likte, bütünlüğü parçalamadaki başansızlıklarından ötürü
Marksizmi aşmakta yetersiz kalmıştır. Örneğin, jameson
postmodemizmin kimi ilginç özelliklerine değinmekte, an­
cak yalnızca eğretileme yoluyla son dönem kapitalizmi ile
bir ilişki kurmaktadır (altıncı bölüme bakınız) . Harvey
daha özgün bir girişimde bulunmaktadır. Ancak o da kül­
tür ile politik ekonomiyi yalnızca en geniş anlamda ilişki­
lendirmektedir. Harvey'in çalışmasında, kapitalizm aşırı
birikim bunalımını kültür ve tüketimi düzenlemek yoluy­
la çözmeye çalışmaktadır. Bu, kendi yolunda eğretilemeli
de olan basit bir işlevsel açıklamadır. Bızden, kültürün ge­
lişmesine ön ayak olan ve sermaye için işlevsel olan biçim­
lerde tüketici davranışını değiştiren özgün güçlerle dona­
tılmış postmodern özellikleri zenginleştiren "genel kapita­
lin" küresel mantığına inanmamızı istemektedir.

Toplumsal göstergebilimsel yaklaşım, kültür ile poli­
tik ekonominin eklemlenmesinin aynntılannı daha derin
belirleyebilme üstünlüğüne sahiptir. Özellikle pazar kul­
lanımı ve ideolojiler yoluyla sermayenin gerçekleşmesinin
nasıl yapılandığını görmüş durumdayız. Kültürel çağrılar
çokanlamlıdır ve tüketici bakışının ve davranışının çeşitli­
liğini kapsayan ideolojik kodlardan kaynaklanmaktadır.
Kültürü bütünleştirici görüşler yerine, tüketim edimiyle
eklemlenen çokanlamlı ve ayrımlaşmış ideolojilerin işleyi­
şini öne çıkaran bir anlayışı savunuyorum. Kimi ideoloji­
lerin özgün bir biçimde postmodern olmalarına karşın,
kimileri öyle değildir. Başat olan şey, jameson'ın da söy­
lemek istediği şey olan yeni kültür biçimleri değil, sınıf
özelliklerinin ve pazann imgelerin etkisini biçimlendirme

236

Postmodernizmin Ekonomi Politiği: Bıiyıime Gostergeleri

yöntemidir. Göstergeler güncel ekonomide, jameson'ın ve
Harvey'in belirttiklerinin tersine bir biçimde iş görmekte­
dir. Aslında, postmodernizmle bütünleşmiş bütün yazarlar
içinde, yalnızca Baudrillard politik ekonomideki kültürel
süreçlerin işlevini belirlemek yoluyla Marksist düşüncenin
tuzaklarından kurtulmaktadır. Bu bakışın da söylemi bü­
tünleştirme çabasından kaçmakta nasıl başarısız olduğu­
nu, bununla birlikte, kültüre uygun bir yaklaşımın oluştu­
rulmasında Baudrillard'ı nasıl kullanabileceğimizi bir son­
raki bölümde göstereceğim.

237

III. KISIM

Kültürel Çalışmalar ve
Toplumsal Göstergebilim

SEKlZlNCl BÖLÜM

Hegemonya ve Kitle Kültürü:
Toplumsal Göstergebilimsel Bir Yaklaşım

�

lameson, 1 postmo�f!l kül�ür ile olitik ekonomi arasında­
ki ilişkiye yönelik klasik açılsl�sında ü t��
rün, eç dönemlGi--italizmin şimdiki aşamasındaki kültürel
başatlığı temsil ettiğini ileri sürmekte ir. Onun u savı, ta­
rihsef-bir -konjonktür ıçensınde bırkaÇs kültürel sistemin
aynı anda var olabileceğini kabul eden Gra�ci'n:n he�­
mo�a kavramına dayanmaktadır. Başatlığı tanım ama so­
rlln.-unu bu biÇimcfe-Çerçevelemek, bir bütün olarak top­
lum için küresel türden bir kültür derlemekten kaçınmak­
ta ve kültürün tümünü belirli bir formun mantığına indir­
gemek yerine çeşitli kültürler arasındaki farklılıklara yer
vermektedir.

Ancak Jameson'ın savı kitle kültürünün oluşumunu
belirleyebilecek kadar ileri gidememektedir. Postmoder-

Fredrick Jameson " Postmodernism, or the Cultural Logic of Late Capi­
ıalism" , New Left Reviews, 146 (1984): 53-92; aynca bu fikirlerin gen­
işletilmiş kitap haline getirilmiş sunumu için bkz. Postmodernism, or the
Cultural Logic of Late Capitalism, Verso, Londra, 1992.

24 1

Postrııodcm Göstergeler

nizm diğer soyutlamalardan oluşmuş bir kültürel bütün­
lük içinde başat olarak bulunan bir soyutlama olarak ele
alınmaktadır. Böylece, bütünleştirici söylemden gerçekte
kaçınılmamış; bu söylem yalnızca başka bir düzleme so­
yutlanmıştır. jameson'ın savı kültürel üretkenliğin ve tü­
ketimin dinamiklerini asla toplumsal tepkilerin bir seti
olarak tanımlamamaktadır. jameson açısından kültürün
hem yapısı hem de düzenlenişi soyutlamalar olarak kal­
maktadır. Biz hegemonya, kitle kültürü ve postmodernizm
konularını toplumsal göstergebilim açısından yeniden in­
celeyeceğiz; çünkü bu inceleme bizim kültürel farklılıkları
ve kültürün üretimi ile tüketimini ayrıntılı olarak tanım­
lamamıza yardımcı olacaktır.

Kültürel Çalışmalar

Kitle kültürünün analiz edilmesi (1 endüstri el sü_r_e ler
sonucun a üretilen kültürel nesneler. (2) nispeten büyü
bir ölcüde bu tür nesneleri üreten ye hımlann dağıtımını
_yapan bir dizi kuruluş ve (3) yar��ıcı ya da yananlamsal
çokanlamlı bir ortamda kullanımı da i ere i ece a anı­
larda u nesneleri kullan ın birli · · a da to lum­
sal grubu/grupları arasındaki iiçlii bjr ili.sl<i · · ermekte ır.
Kitle kültürel bir "nesne" , algıya yönelik ürünlerden ır
televizyon programı) oldukça yoğun deneyimlere (Disney­
land) kadar her şeyi içerebilir. Kitle kültürel formların
ayırt edici özelliği bu nesnelerin (kitle pazarlama endüstri­
leri tarafından2) üretilme ve dağıtılma yolunda ve yalnızca
bu amaçla olmasa da temelde eğlence amacıyla kullanıl­
malarında bulunmaktadır.3 Son olarak, kitle kültürel üre-

2 Her bert]. Gans, "The Fa mine in American Mass-Communication Research:
Comments on Hirsch, Tuchman and Gecas", American joumal of Sociology,
77, 4 (1 972a): 697-705, s. 701 .

3 Charles Wright, Mass Communication, Random House, New York, 1965.

242

Hegemonya ve Kitle Külrıirü: Toplumsal Gösrergebiliınsel Bir Yak/aşını

timin içeriği nesnelerin kendisini olduğu kadar toplumda­
ki insanları ya da olaylan da içermektedir.

Yıllar boyunca kitle kültürünün üçlü ilişkisi -üretici­
ler/nesneler/kullanıcılar- analiz esnasında geri planda tu­
tulmuş ve. üç temel düzenleme geleneği alana hakim ol­
muştur. llk önceleri, kitle kültürünün analizcileri bunun
iyi bir şey mi "küfü Dir ş"efriii olduğliyia ilgilerimekteyclt­
ler. _(Öğu zamai:i''narareUıtarT1Şirialarin yaŞandlğı bu gö­
i-ıiŞ, literatürde geniş ölçüde ele alınmıştır.'� ... fil.�_inci gele­
nekle aynı dönemlerde var olan ikinci gelenek, L-;-zarsfeld
ekolünün ��4Y.�nmetKITeri-liicelemelerföi temeraldı ve

. pazar araştırma teknfk1efinT1{üiland1. 5 Yakıri zamanlarda,
"kültür üretimi" oakffaÇlsTô1ar'ak .adland1rılan üçüncü bir
·.&.eknek.ortaya' çıku:�.lri!_gqr.µ§e-g_O-re�·krtıe"lô1ltıfrd süreç­
��ri analiz etmenin en iyi yolu medya . . endı:i'sfölerinin kar­
�aşık organizasyonlar olarak iıasil 'işledil<lefirie dikkat et­
mektir. Bu geleneğin göruŞÜne gÖre pazai:lama -ve dağıtım­

ÇH!z't�nlemÇl.�rinirı yani· �ira�.�-1:1-��e.Jl!?�röT<raük--ı<aı:aı=-verftle·
süreç��!.:Lki�le kültürünün yaratıcıları ve tüketicileri ile öy­
lesm�.lç içe d,urumdadır ki düzeiıleyid mantıkkiile kültü­
rÜnE_!!A9ğas..mJ.R.ta l<�J:ldisfrii ruf der hate·getmiŞifr". - ·

·-·- Bu üç kitle kültürü -geleiıeğffiffi-liei .. hırışily� da bu
şekilde üreticiler, nesneler ve kullanıcılar arasındaki üçlü
bağı vurgulamıştır. Örneğin ilk yaklaşım, kitle kültürel
nesneyi daha gelişmiş bir estetik yapıya sahip olan nesne­
lerden ayırarak kitle kültürel nesnenin doğasının netleşti­
rilmesine yardımcı olmuştur. Kültürdeki bu bölünme,

4 Örneğin Herbert]. Gans, Popular Culrure and High Culrure, Basic Books,
New York, 1975.

5 Lazarsfeld, Bernard Berelson ve Hazel Gaudet, The Pcople's Choice, Colum­
bia University Press, New York, 1 948.

6 R. Peıerson, The Producrion of Culrure, Sage, Beverly Hills, Calif., 1 976;

Social Research, Özel Sayı, Editör Louis Coser, 45, 2 (1978).
7 Peterson, Producrion of Culrure.

243

Posrmodern Gösrergeler

modern toplumdaki sınıfların katmanlı yapısı içinde eşsel
durumdadır.8

Kitle kültürel nesnelerin ve olayların toplumsal ve
psikolojik etkilerini kuramsal olarak ölçümlemek uğruna,
ikinci yaklaşımın temel odak noktası, değerlilik sorusunu
göz ardı etmektedir. Bu araştırma bizim insan öznelliği ile
toplumsal kültürel ortam arasındaki ilişki konusunda bil­
diklerimizi genişletmiştir. Bu gelenekteki eserlerin toplamı
kitle iletişimin bireyin davranışı üzerinde temel, doğrudan
etkileri bulunduğu konusunda çok az kanıt ortaya çıkara­
bilmiştir.9 Bunun yerine, kitle kültürel olaylar birey için,
kendi grup bağlamları içinde konumlanmış olan diğerleri
tarafından kotarılmaktadır -bu, simgesel etkileşimciler ta­
rafından, özellikle postmodernizm açısından geliştirilmiş
bir görüştür. ı o

Son olarak, kitle kültürel ürünlerin günlük olarak
üretimi ve pazarlanması gereksiniminde söz konusu olan
karmaşık organizasyonlardan oluşan kitle iletişim endüst­
rileri konusundaki bilgimizi üçüncü gelenek genişletti.
Kitle kültürü, bu açıdan, üretimin gerçekleştiği özel orta­
mın dinamikleri açısından, tüm kültürel endüstrileri etki­
leyen sıradan insanlar açısından ve üretimde çoğu zaman
karşılaşılan beklenmedik durumlar açısından analiz edile­
bilir. 11 En önemlisi, analizciler, pazarlama ve dağıtımın
kitle kültürünün bazı biçemleri üzerindeki etkisinin, ürü­
nün doğasının etkisinden daha önemli olduğunu keşfet­
miş bulunuyorlar. 12

8 Gans, Famine in Mass-Communicarion Research.
9 Todd Giılin, "Media Sociology: The Dominant Paradigm", Theory and Soci-

ery, 6 (1 978): 205-253.
1 O Norman Denzin, Jmages of Posrmodernism, Sage, Londra, 1991.
11 Coser, Social Research.
12 Paul DiMaggio, "Market Structure, the Creative Process, and Popular Cul­

ture: Toward an Organizational Reinterpretation of Mass Culture Theory" ,
journal of Popular Culrure, 11 , 2 (1977): 436-52; R . Peterson ve D. Berger,

244

Hegemonya ve Kitle Kılitılrıl: Toplumsal Gôstergebilimsel Bir Yaklaşım

Ancak bir bütün olarak ele alındığında, kitle kültürü
araştırmalarına harcanan yaklaşık kırk yıl bu üçlü ilişkiye
yönelik bilgileri oldukça gelişmemiş bir durumda bıraktı.
Örneğin, üreticilerin devreye giren rolleriyle ilgilenen sa­
vunucular kullanıcıları pasif, seçim yapmayan bir kitle
olarak görme eğilimindedirler. 13 izleyici oluşumunun tar­
tışıldığı durumlarda bile, 14 kullanıcılar ile üreticiler ara­
sındaki ilişki incelenmemiş kalmaktadır. Bunun karşısın­
da, kitle kültürünün etkileri üzerinde çalışan araştırmacı­
lar kültürel üretimi kurumsal bir kara kutu içinde gerçek­
leşen bir olgu olarak düşünmektedirler -eğer üstünde dü­
şünmeleri gerekiyorsa. Kısacası, Amerikan kitle kültürü
analizi üretici/nesne/kullanıcı ilişkisi konusundaki bilgile­
rimize katkıda bulunduysa da, bunu her defasında ufacık
bir parça bilgi sağlayacak biçimde gerçekleştirdi. Ayrıca,
bu üç olgunun nasıl ilişkilendiği konusundaki bilgimiz de
çok sınırlı. Çoğu zaman bu üçü arasında içten ilişkilenme
durumu olduğu düşünülmektedir, ama bu düşünce kitle
kültürünün etkileri tartışmasında yalnızca bir yan ürün­
dür.

Yukarıdaki bu değerlendirmeye karşın, capcanlı bir
diğer bakış açısı var ki bu üç yaklaşımı aşmakta ve mo­
dern toplumda bu üçlü ilişkinin rolüne sentetik bir görüş
getirmekte. Bu melez yaklaşım, kitle kültürel endüstrileri
kapitalist başatlığın işlevsel bağlamı içinde analiz etmek­
tedir ve Gramsci'nin hegemonya kavramı15 ile bağlantılı-

"Cycles in Symbol Production: The Case of Popular Music", American So­
ciological Renew40 (1 975): 1 58-73.

13 Paul Hirsch, "Production and Distribution Roles arnong Cultural Organiza­
tions" , Social Research, 45, 2 (1 978): 3 1 5-30.

14 R. Peterson, "The Production of Cultural Change: The Case of Country Mu­
sic", Sociological Research, 45 (1 978): 292-314.

1 5 Antonio Grarnsci, Selections !rom the Prison Notebooks, lnternational Pub­
lishers, New York, 197 1 ; joseph Fernia, "Hegernony and Consciousness in
ehe Thought of Antonio Gramsci," Polüical Studies, 23, 1 (1975): 29-48;

245

Posrnıodern Göstergeler

dır. Hegemonya kuramı, kitle kültürünün Amerikan Mark­
çı eleştirmenlerinin baskın yaklaşımıdır. Yakın zamanlara
ait bir uygulaması, jameson'ın postmodernizmin geç dö­
nem kapitalizmin kültürel başatı olduğu şeklindeki görü­
şü olmuştur. En bildik formülasyonlarında, hegemonya
kuramı, kitle kültürünü yöneten sınıfın, çalışan sınıfın
zihninde ideolojik bir "sahte bilinçlilik" 16 ya da "karşıt bi­
linçlilik" yaratılması yoluyla politik ve toplumsal denetim
sağlamakta kullanılan temel bir gereci olarak görerek
medya incelemesinin yönlerini sentezler. Hegemonya ku­
ramına göre, medya endüstrileri gerçekliğin sınıfa özgü
algılanmalarını denetleyen birkaç endüstriden yalnızca bi­
ridir. 1 7

Ancak Marx tabanlı kitle kültürü eleştirisinin ciddi
sınırlılıkları bulunmaktadır ve bunlardan biri de bu yakla­
şımın işlevsel indirgemeciliğidir. Geçersizliğini aşağıda ele
alacağım bu yaklaşımın temelinde yatan kuramsal varsa­
yıma göre, yapısal ya da kurumsal uygulamalar kendilikle­
rinden medya denetimi unsuru yolu ile derin düzey psiko­
lojik uygulamalara dönüştürülmektedir. Hegemonyacılara
göre, bilinçlilik ya "sahte"dir (yani kitleler gerçek değil
yanılsama algılarlar) ya da "karşıt"tır (kitlelerin kafası ka­
rıştırılır ve vardıkları yargılar parça parçadır) . Temelde bu,
insanlığa ve günlük yaşamdaki kültürel ifadenin doğasına
yönelik çok basite indirgemeci bir görüştür.

Bunu izleyen kısımda üretici/nesne/kullanıcı ilişkisini
eksiksiz karmaşıklığı içinde inceleyeceğim. Karşılıklı ha-

Walter Adamson, Hegemony and Revolucion: Anconio Gramsci's Political
and Culrural Theory, University of California Press, Berkeley, 1 980; Cari
Boggs, Gramsci's Marxism, Pluıo Press, Londra, 1976; David Sallach, "Class
Dominaıion and Jdeologica] Hegemony", Sociological Quarrerly, 1 5, 1
(1974), 38-50.

16 Georg Lukacs, Hisrory and Class Consciousness, MiT Press, Cambridge,
Mass., 1971 .

17 Gramsci, Prison Norehooks.

246

Hegemonya ve Kicle Kıiltıirıi: Toplumsal Göstergebilim.<el Bir Yaklaşım

ğımlılık konusunu kavramak için alternatif bir yol öner­
mekte ve bunu yaparken de üreticiler ile kullanıcılar ara­
sında kitle kültürel nesneler yoluyla ortaya çıkan önemli
ortak bağlantılan ön plana çıkaran toplumsal-göstergebi­
limsel yaklaşımı kullanmaktayım. Bu bakış açısı önemli;
çünkü doğrudan göstergeler toplumsal etkileşim içinde
anlamın yaratıldığı, iletildiği ve alındığı yerleri tam olarak
belirleyerek, onlann karşılıklı alışverişi üzerinde yoğun­
laşmakta. Benim önerdiğim toplumsal göstergebilimsel
yaklaşımda yakın zamanlardaki Avrupa kökenli çalışma­
lardan esinlenildi; bu çalışmalar ideolojiye ilişkin yapısalcı
Marksçı yaklaşıma yöneltilen eleştirilerden türemekte ve
kendi kendisini "sahte bilinçlilik" kuramına karşı olarak
tanımlamaktadır. Ancak bu kültürel etkileşim modelini
tartışmadan önce, günümüzde geçerliliğini koruyan Ame­
rikan yaklaşımı ile arasındaki farklılıklan gösterebilmek
için çağdaş Marksçı kül türel denetim yaklaşımını kısaca
ele alacağım. Bu özet toplumsal göstergebilimsel alternati­
fin anlaşılmasında yardımcı olacaktır.

Kültürel Başatlık Olarak Görülen
Kitle Kültürünün Eleştirisi

"H
_
::gemony:a" ile Gra�ci, hakim sınıfın varl!fil.Y.e devamı

iÇin - v ·nan lann, değerlerin ve algısal tabanlı
tutumlann karmaşık ideolo�ütünunün top umun e

·yÖnüne, özellikk .. d.e. .. tqpJµl!lsa� kurÜlTilara sızma yotmru
kastetmelg�cfü:_,_��J-J�e_f!l_()nya kuramina gÖre� sifrifSal1<aF
manlara sahip bir toplumda kitle. ı<üri��1I��::l?11-U.:.oaŞar­

··Tığr n:ihat·'hed·ef-ölaf��:�mnÇJfügin enci1:!s.�!l}'t;�. bir dene"il�-
----· · ··· . . · · · - · ··-· . - - · ' . . ' ,, Y"-······· ... ·�·-·.-,···--�

lB David Livingstone, ''On Hcgemony in Corporate Capitalist States: Material
Structures, Ideological Forms, Class Consciousness and Hegemonic Acts",
Sociological Quarterly, 36 (1 976): 235-50; David Cheal , "Hegemony,
Jdeology and Contradictory Consciousness" , Sociological Qu;ırter/y, 20, 1
(1979): 109-1 18.

247

Postmodern Göstergeler

mını öngörmektedir.�� .K�.EJ.t�aJ!s� sınıf, zenginliğini artır­
mak için kitle kültürü üretimini denetiminde tuTmaKl.a
kalmaz, ayrıca çalışan sınıfın i�a;Ç ;i�-t��-Cl�·�)iiii·-·&--efe
geçirerek, - keridi - hukümranlığinın gel�ceğin{ .:&�rillill!�_r.
Hegemo"iıya kuramına göre, çalışan sınıfın özellikle dÜ�
şünceye dayalı görüşler üretme ve günlük yaşamın top­
lumsal ve bireysel koşullarını analiz etme yeteneği bu bi­
linçlilik endüstrisi tarafından kısa devreye uğratılmıştır. 20
Sonuç olarak, çalışan sınıfın kendi üzerindeki baskıcılığın
koşullarına karşı çıkmamasının nedenlerinden biri kültü­
rel hegemonyadır.

lnsan öznelli ine ilişkin ilkel görüşünden ötürü he­
emÜn-;- kuramı indir e eci · . Sınıf ı incının urjuva

yı!!_ıfı yararına kitle kültürünün kullanılması yolu i e de­
netlendiğ!ni öne sürerek, hegemonyacılar tüm düşünüşle--·�i���r!f �t�ğ_irı!_�ıırsE�_!ly �Jnsanın yapılandırıcı doğa­
sına i��ş�in iaha }<.�JE-.n:ı_şJl)..�raştmrlaı::_]Illrıç-:

__ lj.l�k asl�_�u ku�·!!!!._�arafından öne sürüldüğü bicimde �­
net-lenemez; zira bu kuram modernlik tarafındaJl_iiretil-
-miŞ.olanve "zJ.hinsei ·a:u.nıın-u-aa01iinÇıilikt�n, h�tta bilin­
çalilıli.ktan ayırt edilemez-bir düşün�e kapasitesine -�hip

· olan tek tip bir insanın vath.ğırii" Çağ!}�tıiin.aktadffTune­
- denle de temelde;·oilinÇiilik deneli.mi savı, bireylerin zi­
hinsel aktivitelerinin o aktivitelerin var olmalarını gerçek­
leştiren maddi koşullardan rahatlıkla ayrılabilecekleri için
bilinçliliğin "sahte" olabileceğini dile getiren Lukacs'a21 at­
fedilen idealizmin hatalı olmasına neden olur.

19 Stuart Ewen, Captains of Consciousness, McGraw-Hill, New York, 1976;
Gaye Tuchman, The TV Estab/ishment, Prentice-Hall, Englewood Cliffs,
N.j., 1974; Hans Enzensberger, The Consciousness lndustry, Seabury, New
York, 1974; Robert Goldman, "Hegemony and Managed Critique in Prime­
Time Television" , Theory and Society, 1 1 , 3 (1 982) : 363-377.

20 Tuchman, TV Establishment, s. 38; Todd Gidin, "Prime Time Ideology",
Social Problems, 26, 3 (1979): 251-66, s. 253.

21 lukacs, History and Class Consciousness.

248

Hegemonya ve Kitle Kültürü: Toplumsal Göstergebilimsel Bir Yaklaşım

Hegemonya kökenli bu geleneğe yönelik eleştiriler
Avrupalı Marksistler tarafından, Althusser'in antihümanist
görüşleriyle başlayarak22 yoğun bir biçimde sürdürülmüş­
tür. Yakın zamanlarda ideolojiye ve ideoloji denetimine
yönelik Marx tabanlı yaklaşım yapısalcılar, post-yapısal­
cılar ve "bilimsel hümanistler" arasındaki Avrupa'daki tar­
tışmalarla eleştirel düzeyde yeniden tammlanmıştır.23 Bazı
durumlarda, Gramsci'nin hümanist görüşlerini yenilemek
ve kullanmak için Althusser ile Gramsci'nin çalışmalarını
bağdaştırma çabalan sürdürülmüştür. 24 Bunu toplumsal
göstergebilimsel bir bağlam içinde kullanabilme olasılığı­
na daha sonra döneceğim.

Althusser, Özgün formülasyonunda, Freud sonrası
yaklaşımı benzeri bilinçaltı etkileri içeren zihinsel durum­
ların bir parça karşıt bir karışımı olan, insana ilişkin daha
karmaşık bir görüş için çabalamaktaydı. Althusser bir
yanda bilinçlilik, diğer yanda da "hayali olan" çevresinde
yapılanan bir zihinsel kapasite -günlük yaşamın sıradan
bilinçliliğinden nitel açıdan ayrı olan bir kapasite- olan
düşüncenin bir ikinci niteliği arasında bir ayrım getirmek­
tedir. Hayali olan kavramı Berger ve Luckmann'ın25 ger-

22 Louis Althusser, " ldeo\ogy and the Jdeologica\ State Apparatuses," Lenin
and Philosophyiçinde, Monthly Review Press, New York, 1 5, 127-188.

23 Örneğin bakınız: Paul Hirst, "Althusser and the Theory of ldeology", Econ­
omy and Sociecy 5, 4 (1976): 355-412 , On Law and ldeology, Humanities
Press, New York, 198 1 ; Siman Clarke, Terry Lovel, McDonnell, Kevin Rob­
ins ve Victor Seidler, yay. haz., One Dimensional Marxism, Allison and
Busby, Londra, 1980; Rosalind Coward ve John Ellis, Language and Mate­
rialism, Routledge and Kegan Paul, Baston, 1 977; Diana Adlam, A. Salfield
ve N. Rose, " Psychology, ldeology and the Human Subject," Ideology and
Consciousness, 1 (1977): 5-56; Lucien Seve, Man in Marxist Theory and ehe
Psychology of Personaliıy. Harvesıer Press, Londra, 1978.

24 C. Hibben, yay. haz., Politics, ldeology and ıhe State, Lawrence and
Wishart, Londra, 1978; Ferruccio Rossi-Landi, Semiotica e ideologia, Boın­
piani, Milan, 1 972, L '!deologia, lsedi, Milan, l 978a.

25 Peter Berger ve Thomas Luckmann, The Social Consırucıion of Reality,
Doubleday, Garden Ciıy, N.Y., 1 966.

249

Posrmodern Göstergeler

çeklik yapılanması görüşüne yakındır, zira bu görüş bire­
yin gerçeği yorumlayışının, toplumsal etkileşim deneyi­
mine dayalı düşünce yoluyla yapılandırılmasını ele alır.
Althusser'in özgün formülasyonuna göre, insanlar top­
lumsal olaylan üreten toplumsal yapılanmadaki gerçek
güçleri anlayamazlar, zira bunlar apaçık olmayan yollar­
dan işlevlerini yerine getirirler. Bu nedenler de insanların
bilinç yoluyla olayları algılayışları hayali bir algılayıştır ve
bu alanın görüntüsüne Althusser "ideolojik" adını ver­
mektedir. Hirst tarafından belirtildiği gibi,

J11sa�ı_� Y.�l�� koş_��sana aşikar kılınamaz ve sonuç
olarak da bıı. (Yıl!:Qlmay��2_,_ko�Jla.J1:ı iliş_kilerinf hayalı Dtr
dij;demde yaşarlar. Bu koşu11.ınLh?.Y.�Ji bir varlık içiiiae,
"sap.k.(.C>�!.�r. .Y.�iriıı_ş gibi y���tl.iit.:·J�_f?o f�jibü«"hay3Ti"Cluz:.
lemin bir- tem�Hidir ye fosanlar b�--���la ruOI-

:malanriiil" (vi!r . olm_ayan) 1:ıtıtll�se1liğUle..olan..füş_]5JyC�r­
lar. ld�oloji "bilinçlilik" değildir; ide9Jçıji '.'h�y�li _9lan"ın

. temsilidir. Bu "hayali" ilişki halihazırda yapılandırılmış bil-­
konunun deneyimi ya da bilinçliliği değil<;lfr._:konuiillılko�­
nu olarak şekillendiği biçimindeki "hay_;:ıJi" göruŞtÜr.26-

. -
.. -· ------· -

Bilinçlilik ile ideolojiyi iki ayn şey olarak gördüğü için,
ideolojiye yönelik bu daha çağdaş Marx tabanlı kuram he­
gemonyacıların sahte bilinçlilik kavramına doğrudan kar­
şıdır. Bilinçliliğin incelenmesi konuya ilişkin bir kuram
gerektirir; hegemonyacılar buna sahip olduklarını varsay­
salar da bu, gerçekte doğru değildir. ideoloji incelemesi
bireyden ayrı tutulduğu an, hayali ilişkinin kendisiyle bağ­
lantılı olan toplumsal süreçleri ve bunun bir yanda top­
lumsal açıdan üretilmiş adlanım formlarıyla ve diğer yan­
da da bireysel öznellik ile olan içsel bağlantısını inceleme
konusunda analiz artık özgürdür. Althusser'in sınırlılık­
larını aşarak bu soruna ışık tutmaya çalışan çok farklı

26 Alıhusser, Ideological Srare Appararuses.

250

Hegemonya ve Kitle Kültürü: Toplumsal Gösrergebilimsel Bir Yaklaşım

postyapısalcı görüş açıları yakın zamanlarda ortaya çık­
mıştır. Bu kuramlar arasında Hirst,27 McConnell ve
Robins,28 Rossi-Landi29 ile Seve30 tarafından öne sürülenler
yer almaktadır. Bu yakın tarihli, kolektif çaba Althusser'in
"sahte bilinçlilik" kuramı eleştirisini korurken onun öz­
gün yapısalcı tabanını değiştirmiştir. Böylece, Avrupalı
Marksistler arasında makul denebilecek ölçülerdeki fikir
birliğine göre, (1) elbette ki toplumsal ilişkileri denetleyen
ideolojik kurumsal gereçler (okullar, kiliseler, devlet,
medya) varsa da ve (2) bunlar Althusser'in bir zamanlar
öne sürdüğü biçimde devletin ayrı ayrı bildirgeleri biçi­
minde indirgenemezse de, "asla "bilinçli" bir endüstri var
olamaz. Sonuç olarak, toplum içinde ideolojinin denetimi
hegemonyacıların ileri sürdüklerinden çok daha uçucu ve
rastlantısal bir süreçtir.

Yakın tarihlerde hegemonyacılar ideolojiyi ele alış bi­
çimlerinin oldukça gerekirci ve işlevselci olduğunu kabul­
lenir oldular ve kitle kültürüne daha diyalektik, süreçsel
bir yaklaşım yolu bulma çabasına giriştiler. Artık kitle kül­
tür endüstrileri ile kitle grupları arasındaki ilişkinin ilk
başta düşünüldüğünden daha karmaşık olduğunu kabul
ediyorlar. Özellikle de analizciler kültürel direnişin31 var­
lığını ve başatlık kavramına karşıt olarak tanımlanan kül­
türün alternatif biçimlerinin yaratılmasının olasılığını
vurgulamaktalar. 32 Yine de böylesine bir diyalektiği içere-

27 Hirst, Alrhusser, s. 386.
28 Kevin McDonnell ve Kevin Robins, "Marxist Cultural The Theory", One

Dimensional Marxism içinde, yay. haz. Clarke ve ark., s. 1 57-231 .
2 9 Ferruccio Rossi-1..andi, "Sign Systems and Social Reproduction", Ideology

and Consciousness, 3 (l 97
.
8b): 49-65.

30 Seve, Man in Marxisr Theory.
31 "Working Papers in Cultural Studies", University of Birmingham, 1975, Re­

sisrance rhrough Riruals 7/.9 (Yaz).
32 Raymond Williams, Marxism and Lirerarure, Oxford University Press,

Oxford, 1 977; Dick Hebdige, " The Meaning of Mod" , Working Papers,
87-98.

25 1

Postmodern Göstergeler

cek genel bir kurama duyulan gereksinim sürmekte.33 An­
cak postyapısalcı yaklaşımı izleyerek, kitle kültürü anali­
zinde ideolojinin bilinçlilik üzerindeki etkisine yönelik
olan tüm varsayımlan bir kenara atmak olası. Rose34 tara­
fından ileri sürüldüğü gibi, bireysel değerleri denetleyen,
ama öznelliği etkisi altına almayı bir var olma nedeni ola­
rak görmeyen hukuk gibi birçok toplumsal biçim bulun­
makta. Psikolojik durumları toplumsal durumlarla bağ­
daştıran bir ideoloji kuramını tamamen ortadan kaldırmak
yoluyla, kitle kültürü ile hegemonya denetimi arasındaki
rastlantısal ilişki ele geçirilebilir. Bu türden bir analiz,
ideolojik üretim ve yeniden üretimin göreceli başarısını
toplumsal ilişkiler düzeyinde incelemeyi içerir. Aslında
Avrupa'da, ideolojiye toplumsal-yapısal açıdan bakan bir
yaklaşım, göstergebilimin analitik paradigmalarını kulla­
narak dile getirilmiş bulunmaktadır. Bu bakış açısı, çoğu
zaman Barthes'ın kültür konulu çalışmalarına, özellikle de
Mythologie�5 başlıklı çalışmasına dayanmaktadır. Ancak
d 'ğ 1 b . 36 37 d 38 ı er araştırmacı ar unu sınema, sanat, mo a, ro-
man,39 şiir,40 modern kültür ve özellikle onun estetik açı-

33 Gidin, Media Sociology.
34 Niklos Rose, "Fetishism and Jdeology" , !deofogy and Consciousness, 2

(1 977): 27-54.
35 Roland Banhes, Mythologies, çeviren A. Lavers, Hill and Wang, New York,

1972.
36 Christian Meız, umguage et cinema, Larousse, Paris, 197 1 ; Jurij Lotman,

The Semiotics of the Cinema, Universiry of Michigan Press, Ann Arbor,
1976.

37 Jurij Lotman, The Structure of the Artistic Text, University of Michigan
Press, Ann Arbor, 1977; Jack Bumham, The Structure of Art, Braziller, New
York, 1971 .

38 Roland Banhes, Systeme de la mode, Seuil, Paris, 1 967.
39 Roland Banhes, SIZ, çeviren �chard Miller, Hill and Wang, New York,

1974; Umbeno Eco, A Theory o[Semiotics, Jndiana University Press,
Bloomington, 1976.

40 Michael Riffaterre, Semiotics of Poety, Jndiana Universily Press, Blooming­
ton, 1978).

252

Hegemonya ve Kitle Kültürü: Toplumsal Göstergebilimsel Bir Yaklaşrm

dan gelişmiş biçimleri41 ve hatta yerleşim mekanı42 gibi
ideolojik bir bağlam içermeyen kültürel çeşitlilik biçimle­
rine de başarıyla uygulamışlardır.

Kültüre göstergebilimsel yaklaşım ile Birleşik Devlet­
ler'de daha iyi tanınan yaklaşımlar (örneğin imgeler ve top­
lumsal etkileşim konularıyla ilgilenen budun yöntembilim
ve imgesel etkileşim) arasındaki temel fark, göstergebili­
min anlamlamanın nesnel sistemleri ve anlamın temelinin
öznelerarası yönüne ağırlık vermesidir. Yani Saussure'ü iz­
leyerek, anlamın üretilmesi yalnızca bir toplumsal ilişki
sonucunda gerçekleşir; çünkü dil kendine özgü bir top-
1 umsal yapıdır. Karşılıklı etkileşimde bulunan öznelere
ağırlık veren diğer yaklaşımlar da toplumsal etkileşimin
durumsal bir modelini kullansalar da, göstergebilimde
analizin odak noktasını, toplumsal-yapısal etkileşim yo­
luyla anlamı üreten ve koruyan anlamlamanın toplumsal
açıdan desteklenen sistemi ve onun maddi nesneleri ile bu
nesnelerin birbirlerine olan bağımlılıkları oluşturmakta­
dır. Toplumsal gösterge bilimsel yaklaşım ile kültürün ana­
liz edilmesi alanındaki imgesel etkileşim gibi toplumbi­
limsel gelenekler arasındaki farklılıkların daha ayrıntılı
tartışması için, :üçüncü bölüme bakınız .. Asa�ıda yer ala�
.??_�ümde1 _:Qgti_ç.i/n��n�ullanı:_��!işkisi k_o_�_u��n.��hege­
mon_yanın işleyişini tüm ayrıntıları ile belirleyebilecek foi- ··
toplu�saT göstergeorrrmSeTmoaersünma1föı.yıin:-- - ..

·-·- - ' -· ., "·-· ,,.,. ,._ �"·--·· � .. ",_ �- . '

41 Jean Baudrillard, Symbolic Exchange and Deach, Sage, Londra, 1993; Jean­

Joseph Goux, Symbolic Economies: After Marx and Freud, çev. Jennifer C.
Gage, Cornell University Press, Ithaca, N.Y., 1 990; Arıhur Kroker ve David

Cook, The Postmodern Scene, St Martins Press, New York, 1986.
42 M. Gottdiener ve Alexandros Lagopoulos, The City and the Sign: lntroduc­

tion to Urban Semiotics, Columbia University Press, New York, 1986.

253

Kitle Kültürüne Toplumsal Göstergebilimsel Yaklaşım

Bir nesneler göstergebiliminin sorduğu soru şudur: Maddi
dünyada anlamın var olduğunu hangi bağlamda söyleyebi­
lirim? Yanıt: lnsanlan dikkate almadığım sürece, hiçbir
bağlamda. Daha da açmak gerekirse, ister kişisel kullanım
için ayrımlanmış olsun, ister grup etkileşiminin karmaşık
toplumsal süreçlerinin ürünü olsun anlamın taşıyıcısı in­
sandır. Kişisel kullanıma yönelik anlam söz konusu oldu­
ğunda, göstergebilimsel analiz psikolojik sorgulama ile iç
içe geçer ve hatta psiko-göstergebilim 43 önerenler bile ol­
muştur. Grup kullanımına yönelik anlam söz konusu ol­
duğunda, her türden toplumsal grup -sınıfların yanı sıra
konumsal ve siyasal birliktelikler de buna dahildir- anla­
mın taşıyıcıları olarak tanınırlar. Bu noktada, göstergebi­
lim toplumbilimsel sorgulama ile örtüşür. Aşağıdaki bö­
lümlerde görüleceği gibi, toplumsal göstergebilim bu ör­
tüşmedeki saf eklektizmden kaçınır.

Şu halde, anlamın toplumsal ve psikolojik temeli göz
önünde bulundurulduğunda, nesneler arasındaki anlamla­
manın hangi bağlamda var olduğu söylenebilir? Gösterge­
bilim alanında bu soruyu yanıtlamaya çabalayan iki yakla­
şım vardır ve her ikisi de göstergebilimsel sorgulamanın
bilgi kuramsal doğası konusunda farklı varsayımları izle­
mektedir. Bunlardan ilki Barthes'ın "aşkın dilbilim" görü­
şünü, ikincisi de Saussure'den çok Peirce'den esinlenmiş
olan nesnelerin göstergebilimi konulu yakın tarihli çalış­
maları izlemektedir. Barthes'a44 göre, her bir nesne kendi
işlevinin bir göstergesi haline gelir. Böyle olunca da oto-

4 3 Charles Morris, Foundations of the Theory of Signs, University of Chicago
Press, Chicago, 1938; Martin Krarnpen, Meaning in the Urhan Environ­
ment, Pion, Londra, 1979.

44 Roland Barıhes, Elements ofSemiology, çev. A. Uıvers ve Calin Srnith, Hill
and Wang, New York, 1969.

254

Hegemonya ve Kide Kültürü: Toplumsal G6stergebilimsel Bir Yaklaşım

mobil yalnızca ulaşım aracı olarak değil, aynı zamanda da
bu işlevin yaygın (neredeyse evrensel) biçimde tanınan bir
göstergesi olarak işlev görür. Barthes'ın ilk dönem çalış­
malarında bu "kullanımın evrensel anlamsallaştınlması"
görüşü bir anlamlama sistemi olarak yapılandırılabilecek
olan -yani dizisel ve dizimsel eksenlere sahip olan- her
türlü nesne sistemine uygulanabilecek şekilde genişletil­
mekteydi.45 Bunu yaparak, Barthes dilbilimsel çözümlemeyi
kullanarak giysi, besin, profesyonel güreş ve fotoğrafçılık
gibi nesneler sistemlerini analiz edebilmekteydi.

Krampen'e göre, Barthes'ın ilk dönem çalışmalarının
mantıklı bir uzantısı, kültürün bütününün dilbilimsel ana­
liz yoluyla erişilebilir olduğu varsayımı olacaktır ve bu
yargı da bir yanılgıdır. "Dilbilimsel yanılgı" ile anlatılmak
istenen şudur: "Bütün diller sözcüklerden oluştuğuna ve
bütün sözcükler de göstergeler olduğuna göre, gösterge­
lerden oluşan her şey dildir. "46 Kültüre yönelik bu "aşkın
dilbilimsel"47 yaklaşım ne yazık ki "pop-göstergebilimsel"
çözümlemeyi ortaya çıkarmış ve moda, sözel olmayan be­
den hareketleri, mimari ve diğerleri, dilin yanılgılı konu­
mu ile benzeşim içinde sunulmuştur.

Dilbilimsel yanılgı bazı çok iyi göstergebilimcilerce
eleştirilmiştir ve bunlar arasında Eco, Ledrut ve hatta
Barthes'ın kendisi bulunmaktadır.48 Tel Quel grubu ile ça­
lışırken, Barthes kendisinin kültüre ilişkin aşkın dilbilim
yaklaşımını dışlamıştır. Onun yazılı dil incelemesine kay­
ması, artık kültürel nesnelerin analizi üzerinde durmayan
ve bunun yerine nesneler konusundaki söylem üzerinde

45 Agy, s. 106.

46 Krampen, Meaning in rhe Urban Environment, s. 34.

47 Eco, Theory o[Semiocics.
4B Theory af Semiotics, s. 30; Raymond Ledruc, Les lmages de la ville, Editions

Anthropos, Paris, 1973; Barıhes, SIZ.

255

Postmodem Göstergeler

duran bir konum ile sonuçlanmıştır.49 Bu tür bir söylem
belli ki dilbilimsel bir olgudur ve düzyazı ve şiir gibi özel
durumlarda analizin hedefi yazılı dil -ya da metin- olmak­
tadır. Barthes'a (ve aralannda Julia Kristeva ve Jacques
Derrida'nın da bulunduğu diğerlerine) göre, 1969 sonra­
sında göstergebilim metnin ya da söylemin, özellikle de
yazılı formun incelenmesi haline gelmiştir (bu tür bir sor­
gulama bazen "ikinci nesil" ya da "dilsel" göstergebilim
olarak bilinir) . Örneğin Barthes, giysi nesnelerinin bir
anlamlama sistemi oluşturduklarını gösterdiyse de ve giysi
bu nedenle göstergebilimsel analize açık ise de aynı za­
manda giysi göstergesinin yalnızca nesnenin kendisinin ya
da onun işlevinin doğasında bulunan bir şey olarak var
olmak yerine, moda içinde -yani giysiler hakkında yazma
ve konuşma eylemlerinin ciddiyetten uzak dünyasında­
var olduğunu gözlemledi (onuncu bölüme bakınız) . Böy­
lece, Moda söylemi giysi endüstrisinin sayesinde "satın
alacak kişinin hesaplar yapan bilincini bulandırdığı" ve
pazarda anlık bir başatlık elde ettiği kod haline gelir. 50 Bu
nedenle, Barthes'ın kuramı nesneyi, o nesnenin çevresini
saran ve talihsiz tüketicinin hapsolduğu ideolojik ağdan
ayırır. ldeoloji incelemesinin göstergebilimsel nesne anali­
zini bu ağ çerçeveler; Barthes bu adlanım kipine "simü­
lakrum" demektedir: Kitle kültürel nesne -maddi nesne­
nin kendisinden farklı olarak- ideolojik açıdan örülmüş
yan anlamlar ile iç içedir.

Özellikle Baudrillard, reklamcılık söyleminin göster­
gebilimsel bir çözümlemesiyle kitle kültürünü ideoloji ve
simülakrum olarak analiz ederek Barthes'ın yaklaşımını iz­
lemiştir. Baudrillard'a göre, eşyaların maddi dünyası eşya­
lar ile bağlantılı olan simgesel bir ideolojik anlamlar dün-

49 Bkz. Diana Adlam ve Angie Salfield, "A Maıter of Language", Jdeology and
Consciousness, 3 (1978): 95-1 1 1 .

50 Coward and Ellis, LJ.nguage and Materialism, s. 3 1 .

256

Hegemonya ve Kitle Kültürü: Toplumsal Göstergebilimsel Bir Yaklaşım

yasına dönüştürülmüştür. 51 Bu tüketicilik ideolojisi tüm
maddi nesneleri bu nesnelerin "gösterge değeri"ne -yani
kapitalist kuruluşların logoteknikleri tarafından reklamcı­
lık ve tüketicinin yanıltılması yoluyla yapılandırılmış bir
anlama- indirgemiştir. Nesnelerin gösterge işlevinin üze­
rini kaplayan ve nesnelerin her günkü kullanımından ge­
len anlamlarını tüketicilik ideolojisine dönüştüren şey,
nesnenin gö'sterge değeridir. Baudrillard'a göre bu süreç
postmodernizmin kendisine özgü niteliğidir ve gösterge
değeri tarafından denetlenen betim-güdümlü bir kültür
kavramı da jameson gibi araştırmacıların çalışmalarında
postmodernizmin tanımlayıcı niteliğidir.

Aşağıda Baudrillard'ın gösterge değeri kavramına ve
kullanım değerlerinin ideolojiye, maddi nesnenin de ken­
di simülakrumuna çevrilmesinde söz konusu olan dönü­
şüm sürecine geri döneceğim. Bu aşamada Baudrillard
tarafından ileri sürülen ideolojik denetimin etkisinin
öznelerarasılık yoluyla değil de gösterge düzeyinde işlev
gördüğünü belirtmek yeterli olacaktır. Şu halde, benim
Baulrilland'a yönelik eleştirim betim güdümlü kültürün
göstergebilimsel tabanını tanımlamakta başarılı olamayıp
Baudrillard'ın sağladığı ayrıntılara dayanan Jameson, Har­
vey ve diğerlerine de yönelik olacak.

Nesnelerin göstergebilimindeki ikinci gelenek Barthes'
ın aşkın dilbilim düşüncesinin ilk eleştirilerinden kaynak­
lanır ve bir daha da ardına bakmaz (Baudrillard'ın çalış­
maları ile Barthes'ın sonraki çalışmalarının aksine). Kram­
pen'in belirttiği gibi bu ikincisi, nesneleri göstergelere in­
dirgeyen Barthes geleneğini, göstergelerin nesnelere indir­
genebileceğini ileri sürerek tersine çevirmektedir. 52 Bu

51 jean Baudrillard, Le Systeme des objets, Gallirnard, Paris, 1968; For a Cri­
tique of ehe Political Economy of ehe Sign, çev. Charles Levin, Telos Press,
St Louis, Mo., 1981.

52 Bkz. Krarnpen, Meaning in the Urban Environment, s. 6.

257

Postmodern Göstergeler

türden bir indirgeme, Baudrillard'ın kitle kültür analiziyle
örneklendiği biçimiyle ilk geleneğin radikal idealizminden
kaçınan bir nesneler analizini sürdürebilmek için göster­
gebilimsel analizi maddeci bir bağlama sıkıca yerleştirme­
ye çabalar.53

Barthes geleneğine karşı gelişen göstergebilimin ikinci
yaklaşımının örnekleri Eco54 ve Prieto'nun55 çalışmaların­
da bulunabilir ve bu yaklaşım Peirce geleneğini (birinci
bölüme bakınız) izler. Bireyler ile nesneler arasındaki iliş­
kilerin tüm boyutları ile ilgilenir; bu ilişkilere kullanım,
belirtisel gösterge ve gösterge olarak (Pierce'in görüşüne
uygun olarak) statü ve anlamlama sistemlerinde mevcu�
olup iletişim sistemleri olmayan (yani gösterme nitelikle­
rine sahip olmayan) roller dahildir. Krampen'e göre, süre­
ci ve aslında göstergesel işlevin toplumsal temelini tanım­
layan bu yaklaşımın gerekli kavramsal gereci, "işlevsellik
dönüşümü"56 olgusu ya da benim yan anlamların döml­
şümü olarak adlandırdığım olgudur. Bu bakış açısına göre,
nesnelerin işlevlerini yerine getirmek üzere kullanımları
ile nesnelerin toplumsal temelli kullanımı -bu kullanım
bu nesne için ikinci türden bir anlam üretmektedir- ara­
sında bir ayrım yapılmaktadır. Anlamın birinci tür yükü
düz anlam düzeyinde, nesnenin gösterge işlevini üretir;
yani nesnenin ilk işlevine göre nesnenin anlamını. Anla­
mın ikinci tür yükü ya da yan anlam, nesnenin toplumsal
bağlamını vurgular. Nesneyi toplumsal açıdan belirlenmiş
anlamlara işlevsel açıdan dönüştüren işte bu ikinci türdür.
Ayrıca, nesnelerin ikinci tür kullanımı bir mesajı göstere-

53 Agy, s. 12.
54 Eco, Theory o[Semiorics.
55 Luis Prieco, Erudes de linguisrique er de semiologie generales, Librarie

Droz, Geneva, 1975; Perrinence et Pratique, Editions de Minuiı, Paris, 1 977.

56 Krampen, Meaning in rhe Urhan Environmenr, s. 36.

258

Hegemonya ve Kitle Kültürü: Toplumsal Göstergebilimsel Bir Yaklaşım

cek biçimde apaçık tasarlandığı zaman, anlamlama yanı sı­
ra iletişimin de (amaçlı olarak) var olduğu söylenir.

Örneğin, bu yaklaşım ulaşım için kullanılan bir oto­
mobil ile belirli bir toplumsal statüyü temsil etmek için kul­
lanılan otomobil arasında ayrım yapar. ikincisinde anlam­
lama mevcuttur ve nesnenin yan anlamlan -ya da bir gös­
terge aracı olarak nesne- "dönüşüm"e uğratılmıştır. Üstelik,
eğer birey kendi toplumsal statüsünü göstermek amacıyla
belirli bir arabayı satın aldıysa, otomobilin anlamlı bir nes­
ne olarak bu yan anlamsal dönüşümü bir iletişim biçimidir
ve bu iletişim biçimi içinde toplumun bütünü ya da "genel­
leştirilmiş diğerleri" alıcı konumundadır. Son olarak -ve
aşağıda sunulan modelin en önemli noktası- bu davranışın
incelenmesi yolu ile otomobile bireysel yanıtın yapılanma­
sına yardımcı olan ve bu nedenle de göstergesel işlevi oluş­
turan davranışları yönlendiren belirli kültürel kodların tes­
pit edilmesi yoluyla psikolojik indirgemecilikten kaçınılır.
Şu halde, kitle kültürünün toplumsal göstergebilimi, en­
düstri tarafından üretilmiş nesnelerin anlamlarının toplum­
sal süreçler yoluyla dönüştürülme yollarını aramalıdır. An­
cak bu işlem tüketicilerin olduğu kadar üreticilerin de ey­
lemleri yoluyla gerçekleşebileceği için, yan anlamsal dönü­
şüm süreci üretici/nesne/kullanıcı ilişkisinin bütününü ni­
telendirmektedir. Son olarak, kitle kültürünün anlamlama
olarak incelenmesi, üreticilerin ve tüketicilerin davranışla­
rının yapılanmasında insanların nesnelerle ve birbirleriyle
olan ilişkilerini açıklayan kodların tanımlanmasını içerir.
Temelde, toplumsal göstergebilimsel yaklaşım çoğu zaman
analizci tarafından keşfedilmiş ve tanımlanmış olan kodla­
rın bir tarihsel toplumbilimsel çalışmasını içerir. Bu bakış
açısı günümüz postmodem yorumunun (son bölüme bakı­
nız) idealizminden uzak duran yeni bir tip kültür eleştirisi
sunar.

259

Poscmodern Gostergeler

Bu iki göstergebilim geleneği farklı alanlardan yola çı­
karlar. Yine de, ikisi de kitle kültürünün analizi için bağlan­
tılar içerirler. llk gelenek (yani Baudrillard) nesnelerin top­
lum içindeki simgesel yaşamını ve kitle kültürünün endüst­
ri tarafından üretilmiş nesnelere ilişkin bir söylem kipi ola­
rak görülebilmesinin yolunu vurgular. ikincisi (yani Prieto)
kitle kültürünün tümünün yalnızca bir gösterge statüsüne
indirgenemeyeceğini kabul eder. Nesneler maddi bir varlığa
sahiptir ve ancak ikinci tür işlevleri belirtmek için kulla­
nıldıklannda anlamları ilettikleri söylenebilir. Burada gös­
terge iletişimsel eylem içinde bir nesne haline gelmektedir
ve göndericinin amaçlılığı tarafından yönlendirilmektedir.
Böylece gösterge bir nesneye, bir iletişim gerecine indir­
genmiş olur. Kısacası, her iki bakış açısının da gösterme sü­
recinin ayn yönleri ile ilgilendikleri ve yan anlamlann dö­
nüşümü ve bu süreci yönlendiren kodlann arkeolojik ince­
lemesini vurgulayan bir kitle kültürü kuramına uygun ol­
duklan görülmektedir. Ama bu iki gelenek bir tür sentez
yoluyla bağdaştınlamaz mı? Anlamlama içinde sıralanabile­
cek çeşitli kodlara göre, eşyanın göstergebilimsel statüsü­
nün kavramsallaştınlabileceği pek çok yolu dikkate alarak,
ben şimdi bunu yapmaya çalışacağım.

Kitle kültürü içtn üretici/nesne/kullanıcı ilişkisinin
göstergebilimsel modeli konusunda daha fazla ilerleme­
den önce, iki başlangıç saptamasında bulunmak gereki­
yor. llk olarak, kültürel hegemonyaya ilişkin diğer yakla­
şımlar -örneğin Jameson'ın ve Baudrillard'ın yaklaşımlan­
ki tle kültürü pazaryerinin değişken ve bazen ihtilaflı do­
ğasını göz ardı etmektedirler. Gans'ın gözlemlediği gibi,
toplumda bir kültür siyasası vardır ve bu siyasa "sansüre
ilişkin yönetimsel çelişkilerden insanların komşularının
kültürel zevkleri konusunda yaptıkları olumsuz yorumla­
ra kadar uzanır. Ancak Amerika'da en ilginç olgu topluma

260

Hegemonya ve Kirle Kültürü: Toplumsal Göstergebilimsel Bir Yaklaşım

simgeler, değerler ve dünya görüşü sağlayacak olan zevk
kültürleri arasındaki politik çekişmedir" . 57

Sahte bilinçlilik üretimini ideolojik denetim ile denge­
ledikleri sürece, Marksist eleştirmenler kültürel siyasanın
ihtilaflı doğasını yakalamayı başaramamaktadırlar. Aslında
pek çok Marksist, kuşkusuz Gans'ın yukarıdaki kavram­
sallaştırmasını politik açıdan nahif bularak reddedecektir;
zira bu eleştirmenler hakim sınıf ideolojisinin kültürel
inanca yönelik meydan okumayı kıstınp zayıflatma işlevini
göreceğine inanmaktadırlar. Ancak medya olaylarının tek
tek örneklerinin bile -örneğin bir haberin ya da bir tele­
vizyon şovunun- farklı insanlar için farklı anlamlar taşıya­
bileceği uzun zaman önce gözlemlenmiştir. Olayların olası
yorumlarında söz konusu olan parametrelerin denetimi
kitle kültüründe hakim sınıf ideolojisinin belirginleşmesi
ile sonuçlanabilir; ancak sahte bilinçlilik üretmesi garanti
değildir. Bu nedenle de kitle kültürü endüstrilerinin ideo­
lojik başatlığının grubun davranışını değil denetlemek, et­
kileyeceği bile garanti değildir. Herhangi bir kültürel nes­
ne için çoklu anlamlar üreten mekanizmaların ve kültürel
siyasanın ideolojik çelişkilerin eylemi için nasıl bir geri
plan oluşturduğunun ayrıntılı olarak tanımlanması ge­
rekmektedir. Bu ideolojik çatışma ayrı ve çoğu zaman kar­
şıt kodlar arasında ihtilaflı bir çekişme biçimini almakta­
dır. Bu çekişmenin incelenmesi kitle kültürü olgusu ala­
nında zengin bir araştırma konusudur.58

!kincisi, kitle kültürü analizcileri, grubu bir tüketici
pazarı olarak görme eğilimindedirler. Eğer "beğeni grupla-

57 Herberı]. Gans, "The Politics of Culture in America", Sociology of Mass
Culture içinde, yay. haz. O. McQuail, Penguin, Baltimore, l972b): 372-385,
5. 378.

58 Örneğin bakınız: Todd Gidin, The Whole Wor!d Is Watching, University of
California Press, Berkeley, 198 1 ; Dick Hebdige, Subcultures, Methuen, New
York, 1979.

26 1

Postmodern Göstergeler

rı"nın çeşitlilik gösterdiği keşfedilirse bu, yalnızca üretici­
lerin katmanlı bir pazar yapısını tatmin edecek türden
ürün çeşitliliği sunmalarının gerektiği anlamını taşıyacak­
tır. Kitle kültürü kitlesini tüketici grupların bir bütünü
olarak gören bu tür bir görüş indirgemecidir; zira modern
toplumdaki grup yaşamının büyük ölçüde bir tabana sahip
doğasını kabullenmemektedir. Kitle kültürü grubunun pa­
zar parçaları yalnızca tüketicilerden oluşmaz; bunlar top­
lumun daha geniş bir bölümüne karmaşık ve oldukça
karmaşık bağlarla bağlı olan ağlara dahil bireyleri de içe­
rir. Kısacası, kitle kültürünün kullanıcıları heterojen bü­
tünler ya da "altkültürler"den oluşur. Kitle kültürü toplu­
luğunun indirgemeci resmini ortaya dökmek amacıyla,
eksik yönlerine karşın59 "altkültür" terimini kullanıyo­
rum; çünkü kitle kültürü araştırmalarında özellikle Birle­
şik Krallık'ta yürütülmüş geniş s;ıyıda çalışmaya60 baş­
vurmak istiyorum. Clarke ve arkadaşlarına61 göre, örneğin
altkültürlerin incelenmesi, yalnızca bir "çifte eklemleme"
olarak ele alınabilir: Birincisi, belirli bir ana kültür ile kar­
şıtlığı göz önünde bulundurarak sınıf, etnik köken ve
benzerlerini birbiri içinde öğüten bir kar_.ıtlıkla ve ikinci­
si, toplumun daha geniş bölümünün başat kültürüne iliş­
kin bir karşıtlığı göz önünde bulundurarak. Böylece, top­
lumsal açıdan katmanlı bir toplum sayısız toplumsal grup­
lardan ve ağlardan oluşur ve bunların her biri de belirli bir
altkültür yaşam biçemi peşindedir. Bu gruplar toplumdaki
başat ideolojinin yanı sıra kendi ana kültürleri ile etkile­
şim içindedir.

Ayrıca, herhangi bir ağın kendi ana kültürü ile ya da
başat kültür ile entegre olması ölçüsünde büyük farklılık-

59 R. Peıerson, "Reviıalizing ehe Culture Concept" , Annual Review of Socio/ogy,
5 (1 979): 137-166.

60 Working Papers.
61 Clarke vd., One Dimensional Marxism.

262

Hegemonya ve Kide Kıilrıirü: Toplumsal Gösrergebilimsel Bir Yaklaşım

lar göze çarpmaktadır. Böylece, bazı altkültürler benzer­
sizken bazıları da daha şekilsiz sınırlara sahiptir ve her­
hangi bir birey, birden fazla altkültürel çevreye katılma
potansiyeline sahiptir. Kısacası, altkültürel terimler yolu
ile kitle kültürünün kullanıcılarını kavramsallaştırırken
medya etkilerinde toplumsal bağlamın yeri ve kültürel bi­
çemlerin yaratılışı konularında, Lazarsfeld'in bakış açısı­
nın ya da "kültür üretimi" bakış açısının sağlayabileceğin­
den çok daha fazla analitik netlik sağlamaktayım.

Kitle kültürünün bu iki yönünün -kitle kültürünün
çokanlamlı doğasının ve kitle kültürü grubunun nispeten
heterojen altkültürlerinin- tanınması, kültürün göstergebi­
limsel analizi alanında uzun zamandır kabul gören iki
prensibin oluşumuna da yol açmaktadır. Öncelikle, top­
lumsal yaşamın çok kodlu doğasını ve herhangi bir top­
lumda birlikte var olan gösterge sistemlerinin çokluğunu
kabul etmekteyim.62 Kültürel algının belirgin niteliği ol­
ması açısından çokanlam kavramı Barthes'ın63 öncü çalış­
malarından bu yana göstergebilimin yerleşik bir görüşü
olarak oluşturulmuştur. ikincisi, bireylerin grup yaşantı­
sında üçlü kitle kültürel ilişkinin analizini belirleyerek,
toplumsal davranışın tüm diğer tiplemelerinde anlamın
önceliğini kabul etmekteyim. Bu da demektir ki "kitle"
kültürü olmadan önce, "kültür" olmalıdır; yani toplumsal
grupların gündelik deneyimlerini toplumsal ve maddi bağ­
lam içinde qrgütlemesine aracılık eden kavramsal biçimler
ve birikimlenmiş bilgi.64 Özellikle Sahlins, insan davranı­
şının her zaman anlamlı olduğunda ve bunun bir sonucu
olarak da öncelikle ve yalnızca toplumsal yaşamın dizgesel

62 Jurij Lotman ve B. Uspensky, "On the Semiotic Mechanism Culture" , New
Lirerary History, 9, 2 (1978): 2 1 1 -232.

63 Barthes, Sysreme de la mode, yukarıdaki birinci bölüme bakınız.
64 Clarke, vd., One Dimensional Marxism; Lotman ve Uspensky, "Semiotic

Mechanism Culture" ; Marshall Sahlins, Culture and Practical Reason, Uni­
versity of Chicago Press, Chicago, 1976.

263

Postmodern Göstergeler

ve simgesel yorum biçimleri içinde örgütlendiğinde ısrar
etmektedir. Böylece, grup yaşamı, ekonomik ve politik sü­
reçlerden kaynaklanarak kendi "göreli bağımsızlık" du­
rumuna sahiptir. Kitle kültürünün etkisinin, daima bu sü­
regelen yerelleşmiş anlam üretimi ve grup yorumlaması
sürecinin toplumsal bağlamı içinde anlaşılması gerekir.

Kitle Kultunimin Bir Modeli

Önerilen model, üretici/nesne/kullanıcı ilişkisindeki an­
lamların üretimi ve alışverişini ayrıntıları ile belirlemeye
çalışmaktadır. Eco'ya göre, her nesne (örneğin bir otomo­
bil) beş ayrı açıdan birinde düşünülebilir: (a) bir maddi
nesne olarak maddi açıdan; (b) bir işlev yerine getiren
(yani bir kullanım değeri taşıyan) bir gereç ya da araç ola­
rak mekanik açıdan; (c) değiş tokuş değerine sahip olarak
ekonomik açıdan; (ç) belli bir statünün göstergesi olarak
toplumsal açıdan; ve (d) otomobiller ve ulaşım konulu bir
söylem içinde diğer kültürel birimlerle ilişkilere girebile­
cek bir kültürel birim olarak anlambilimsel açıdan.65 Her­
hangi bir nesneyi tanımlamaya yönelik bu beş açı, o nes­
nenin toplumsal ilişkilerin grup yaşamındaki değişken
varlıkbilimsel statülerini belirlemektedir. Yani Eco'nun
yaklaşımının önemi, toplumsal göstergebilimin geneli için
de geçerli olduğu gibi, toplumsal grupların nesnelere an­
lamlar verirken kullandığı apayrı yollan net bir biçimde
düşünebilmemizi sağlamasıdır.

Örneğin, d statüsü, göstergebilimsel analizin kendi bil­
dik alanını belirler. Burada hem düz anlamlama (otomobil
nesnesi "otomobil" anlamını taşır) hem de yananlamlama
(otomobil nesnesi "ulaşım" anlamını taşır) içerilmektedir.
Verilen ç statüsü, nesnelere ikinci tür düzeyde anlamlar
veren (otomobil nesnesinin "zenginlik" ya da "toplumsal

65 Eco, Theory o!Semiotics, s. 27.

264

Hegemonya ve Kitle Kıiltıirıi: Toplumsal Göstergebilimsel Bir Yaklaşım

statü anlamını taşımasında olduğu gibi) göstergebilimsel
analiz ile uyumlu olan ayn bir yananlam düzeyini temsil
eder. Birbirlerinin aynı olmasalar da hem ç hem de d'nin
Baudrillard'ın "gösterge değeri" olarak adlandırdığı şeyin
ya da Baudrillard'a göre bireyler ile maddi nesneler ara­
sındaki ilişkiye egemen olan toplumsal tabanlı bir göster­
genin gösterdiği nesnenin temsilcisi olduklarını ileri sür­
mekte bir sakınca yoktur.

Ancak Eco'nun şemasında ç ve d olası tek göstergebi­
limsel öbekler değildir. Her iki statü de -"kullanım değeri"
ya da b ve "değiş tokuş değeri" ya da c- toplumsal etkile­
şim yoluyla, d tarafından betimlenen ilişki türlerine girip
işlev görebilecek göstergelere dönüştürülebilir. Yukarı­
da belirtildiği gibi, işleve öncelik veren iki anlamlama
yaklaşımı bulunmaktadır. Eğer Barthes ya da Baudrillard'ı
(özellikle de Fransız göstergebilimcileri ve Fransızlardan
esinlenmiş postmodern kültür eleştirisini) izleyecek olur­
sam, her türlü nesne aynı zamanda gösterge değerine sa­
hip olarak kabul edilebilir (bu, Baudrillard'ın radikal in­
dirgemeciliğinin kaynağıdır) . Ancak eğer Eco, Prieto,
Krampen66 ve birinci bölümde ayrıntılı olarak açıklanan
Peirce'in yaklaşımını izleyecek olursam, bir işlevi gösteren
nesne ile belirleyen nesne arasında ayrım yapmak gerekir.
Toplumsal gösterge bilim, maddi nesneler anlamını top­
lumsal bağlamın bir ürünü olarak kabul eder ve bu da top­
lumsal etkileşim ve kullanım yolu ile bir nesnenin ana
amacına ek olarak, ikincil işlevinin yüklenmesini içerir.
Bunun anlamı, bir nesnenin göstergebilimsel olmayan
herhangi bir statüsü Baudrillard'ın "gösterge değeri" ola­
rak adlandırdığı şeye dönüştürülebilirse de, bu sürecin bir
toplumsal bağlam içinde bulunmakla bağlanulı olduğu ve
nesnenin kendisinde var olmadığıdır. Sonuç olarak, nes­
nenin beş ayrı statüsü içinde ç ve d göstergebilimsel anali-

66 Yukarıdaki tartışmaya bakınız.

265

Postmodern Göstergeler

ze aitken b ve c işlevleri de toplumsal etkileşim yoluyla
göstergebilimsel analize dönüştürülebilirler.

Ayrıca, mevcut herhangi bir gösterge değeri de o de­
ğerin toplumsal işlevinin üçüncü, dördüncü ve diğer gös­
terge araçlarına dönüşümü yolu ile yeniden diğer anlamla­
ra dönüştürülebilir. Bu çerçeveden bakıldığında, a statüsü,
yani nesnenin kendisi, nesnelerin toplumsal düzen için­
deki rolünü niteleyen gösterge değerlerinin, kullanımın ve
değiş tokuşun toplumsal ilişkileri için maddi temel olarak
kabul edilir, ama kendisi bir toplumsal etkileşime girme­
diği sürece anlam taşımaz. Son olarak, sürecin tümü,
Eco'nun gösterdiği gibi,67 anlamlı davranışı yapılandıran
kodlar tarafından idare edilir ve gösterge işlevlerindeki
dönüşümlerin doğasını tam olarak açıklayabilmek için
bunların analiz yoluyla tanımlanmaları gerekir.

Yukarıdaki ayrımlar, farklı göstergebilimsel nesnele­
rin tanımlanmasından daha fazlasını yerine getirirler. Bu
·ayrımlar herhangi bir maddi eşyanın toplumsal etkileşim
yoluyla birçok anlamı üstlenebileceğini göstermektedir.
Bunun nedeni toplumsal karşılıklı ilişkinin çoğu zaman
radikal karşıtlıklar içeren ayrı kodların kesişmesi (daha
net olarak, Gans'ın "kültürel siyasa"sı) tarafından yapılan­
dırılmasıdır. Birinci bölümde belirtilen bu çokanlam ya da
çokseslilik niteliği, Saussurecü göstergebilime darbe in­
dirmektedir. Ancak toplumsal göstergebilimsel yaklaşıma
göre, kodların kaynağı yalnızca üç toplumsal etkileşim bi­
çiminden türeyebilir: Kısmen tarihsel bir süreç olan top­
lumsal konumun yüklenmesi (kendi başına gösterge değe­
ri) ; ayrı kültürel etkinliklerin çeşitliliği yoluyla gösterge
değerine dönüşen kullanım değeri; özellikle üretimin ka­
pitalizm ilişkileri altında gösterge değerine dönüşen değiş
tokuş değeri. Kısacası, kültürel nesneler ve olaylar için
çokanlamlılığın kaynaklan, toplumsal etkileşimin üç ayrı

67 Eco, Theory o[Semiotics, s. 27.

266

Hegemonya ve Kitle Kültürü: Toplumsal Göstergebilimsel Bir Yaklaşım

alanından türeyecek biçimde, kitle kültürünün ya da he­
gemonyacı egemenliğin içinde anlamın denetlenmesini
çok sorunlu bir görev haline getiren toplumsal göstergebi­
limsel yaklaşım tarafından belirlenmektedir. Bu da hege­
monya sürecinin hem algısal çokanlamlılığını hem de de­
ğişken doğasını açıklamaktadır.

Daha fazla ilerlemeden önce, bir noktayı daha vurgu­
lamam gerekiyor. Herhangi bir nesnenin, toplumsal etki­
leşim tarafından, toplumsal göstergebilimsel analiz konu­
su olacak anlamlara dönüştürülebilme olasılığı, o nesne­
nin göstergebilimsel olmayan bir statüye sahip olabilme
yeteneğini ortadan kaldırmaz. a, b ve c statüleri, öncelikle
gösterge işlevlerinin kaynaklan olarak mevcut olsalar da,
bunlar anlamlamanın dolaysız dönüştürücüleri değildirler.
Buna bağlı olarak, Baudrillard'ın toplum içindeki tüm
nesneleri gösterge değerlerine sahip kabul eden radikal
indirgemeciliğini reddediyorum. Toplumsal göstergebilim
açısından, metnin kendisi düzeyinde kültürün saf bir gös­
tergebilimsel analizi asla olamaz; çünkü kültürel nesnele­
rin tümü kültüre ek olarak ekonomi ve politikanın göster­
gebilim dışı süreçleri tarafından üretilm�ktedir ve toplum­
sal bağlam gösterge değerinin ikinci türden ve diğer yan
anlam statülerini üretir. Örneğin, bir yağmurluğun yalnız­
ca ve yalnızca yağmurdan korunmak amacı ile giyilmesi,
bu yağmurluğun iklim dizini içinde bulunduğu "an­
lam"ını taşıyabilir. Bu durumda, kitle kültürü ancak ve
ancak bu yağmurl:.ık, moda sayesinde, ikinci tür etkiler i­
çin de giyildiği zaman araya girebilir.68 Bu nedenle, kitle
kültürü anlamlamanın bütün yönlerine baskın olamaz. Bu
toplumsal göstergebilimsel görüş, bir anlamlandırma sü­
reci olarak direnç biçimlerine olanak vermektedir (aşağı­
daki bölüme bakınız) .

68 Yves Delapone, "Communication et signification dans les costumes popu­
laires'', Semiotica 26, 112 (1979): 65-79; aynca birinci bölüme bakınız.

267

Postmodern Göstergeler

Yukarıdaki ayrım kullanılarak, şimdi kitle kültürünün
merkezindeki üretici/nesne/kullanıcı ilişkisi belirlenebilir.
Bir nesnenin anlamının, o nesnenin toplumsal etkileşim
içindeki kullanımının bir işlevi olduğu kanıtlandığına gö­
re üretimin, dağıtımın ve türetmenin toplumsal ilişkileri
içindeki insanların, nesnelerin ve olayların konumlandı­
rılması yolu ile kitle kültürü denetimini yapılandıran sim­
gesel dönüşümler belirlenebilir. Tek gereken şey, ayrı top­
lumsal konumlar üzerinde odaklanmaktır. Kitle kültürü
üretimi ve denetiminin anahtar noktası, toplumsal bağlam
içinde konumlanmış olan dönüşüm sürecidir; yani grup
etkileşimi yolu ile ideolojik anlamların üretimi ve deneti­
mi. Ben bu sürecin üç ayn aşamada işlediğini düşünüyo­
rum.

Göstergesel işlevin birinci aşaması: Üretici/Kullanıcı

Bu ilk aşamada kapitalist eşya üreticileri, nesneleri değiş
tokuş değerleri için üretirlerken bu nesnelerin satın alıcı­
ları da nesneleri kullanım değerleri için istemektedir. Bu
kullanım değeri, anlam sistemleri kitle kültürü ile ilişkili
olan göstergesel işlevin birinci aşaması öncesinde var olan
bir kültürel yaşam içinde mevcuttur -yani bunlar toplu­
mun ideolojik alt katmanı olarak ya da "içeriğin öğesi" ola­
rak vardır. Şu halde, üreticinin amacı kullanıcının amacın­
dan farklı bir toplumsal uygulamaya dayanır. Değiş tokuş
değeri kullanım değeri ile bağlantılıdır ve bu bağ da rek­
lamcılık ve pazar denetiminin "logoteknikleri" tarafından
bu çatışmalı ilişkiye çok güçlü bir biçimde kabul ettirildiği
için "satın alan kişinin hesaplama bilincini bulanıklaştı­
ran"69 gösterge değerinin söylemi ile gerçekleşmektedir.

Böylece, tüketici davranışının baskılanması, "sahte bi­
linçlilik" kuramını savunanların inandıkları gibi kendili-

69 Barthes, Systeme de la mode, s. 9.

268

Hegemonya ve Kic/e Kültürü: Tap/umsa/ Gostergebilimsel Bir Yaklaşım

ğinden değildir. Tüketicinin davranışına zorla kabul etti­
rilmesi gereken bir üretici/kullanıcı ilişkisidir. Reklamcılık
alanındaki herkesin onaylayacağı gibi, denetiminin başarı­
sı farklılıklar gösterir. Üretici/kullanıcı ilişkisinde tipik
olan değiş tokuş değeri ve kullanım değeri bağı, kitle kül­
türü için göstergesel işlevin ilk aşaması olarak ayrılmıştır
ve eş-yaların değiş tokuş değerinden -satılabilmeleri için­
keyfi bir gösterge değeri konumuna geçişini içerir. Bu iliş­
kinin başarısı her zaman önceden tahmin edilemez. llişki
şekil 8. 1 ile gösterilmektedir. Bu ilk aşamada hegemonya­
nın incelenmesi, göreceli olarak dengeli tüketici pazarları­
nın aranması ve sağlama alınmasında kullanılan pazarlama
ve dağıtım logotekniklerinin analizi haline gelir.

Şekil 8.1 Göstergesel işlevin ilk aşaması

Üretici

!
Nesne

1
Kullanıcı

--------- Değiş tokuş değeri

!
Üretici gösterge değeri
(reklam kodlarının
aracılığı)

ı
--------- Kullanım değeri

Göstergesel işlevin ikinci aşaması: Kullanıcı/Nesne

Toplumsal grupların günlük yaşantısında söz konusu olan
nesneler, uygulamaya yönelik belirli bir işlev yerine getir­
dikleri için kullanılır. Ancak belirtmiş olduğum gibi, bu
kullanım değerleri aynı zamanda kullanıcılar tarafından
bir ikinci tür işlevi gösteren gösterge araçlarına dönüştü­
rülebilir. Bu aktivite kitle kültürü için göstergesel işle­
vin ikinci aşamasını oluşturur: Kullanıcı/nesne ilişkisi. Bu

269

Postmodern Göstergeler

ikinci aşama nesnelerin kullanıcıları tarafından kültürün
yaratılmasını içerir; bu aşama kitle kültürü eleştirmenle­
rince, hatta postmodernizmi yorumlayan akademisyenler­
ce hemen her zaman göz ardı edilmektedir. Bu anlam üre­
timi yönünün bir örneği kişiselleştirme70 süreci ile karşı­
mıza çıkar; burada, kullanıcılar kitle tüketimi nesneleri
üzerinde toplumsal açıdan anlamlı bazı kültürel simgeleri
ifade etmek için ya da belirli grup uygulamalanyla bağlan­
tılı olarak ya da altkültürel aktivitelerde kullanmak için de­
ğişiklik yaparlar. Örneğin, Güneybatı'daki Şikago altkül­
türlerinin üyeleri otomobillerde aynmlayıcı bir "yere yakın
sürüş" biçimi elde etmek için değişiklik yaparlar. Bu değiş­
tirme, otomobilin temel kullanım değeri olan ulaşımı dö­
nüştürür ve nesneyi bir altkültüre ait olma göstergesi olarak
kodlar. Aslında, tümü de yere yakın sürüş belirleyici öğeleri
olan hidrolik süspansiyon yerine normal süspansiyon ta­
kılması, aşın ölçüde küçük tekerlekler ve küçük zincir bağ­
lantılı direksiyonları, bu araçları günlük ulaşım için hiç de
kullanışlı olmayan taşıtlar haline getirir. 71 Uygulamada, bu
eşya altkültür uygulamaları tarafından o kadar kişiselleşti­
rilmiştir ki temel işlevi zayıflamıştır. Göstergesel işlevin bu
ikinci aşaması şekil 8.2'de gösterilmektedir.

Şekil 8.2 Göstergesel işlevin ikinci aşaması

Nesne

1
Kullanıcı

Kullanıcı gösterge değeri
(kullanıcı kodları tarafından
yapılandırılmıştır)

ı
Kullanım değeri

70 AUred Willener, The Action lmage of Society, Pantheon, New York, 1 970.
71 Luis Plascencia, "Low Riding in ehe Souchwest. Cultural Symbols in the

Mexican Communiıy" , History, Culture and Society: Chicano Studies in the
1980s içinde, yay. haz. G. Keller ve M. Garda, Bilingual Press, Ypsilanti,
Mich., 1983.

270

Hegemonya ve Kitle Kılftılrıl: Toplumsa/ Göstergehilimsel Bir Yaklaşım

Birleşik Devletler'deki kitle kültürü analizcileri, gös­
tergesel işlevin bu aşamasını göz ardı etmekteler; tıpkı bu
aşamanın bugün hegemonik olduğunu ileri sürmekte olan
indirgemeci savlara sahip postmodem eleştirmenler gibi.
Kültür üretimini savunanlar, örneğin popüler müzik en­
düstrisini incelerken üretilenin çoğunun, karmaşık düzen­
leme koşullarından72 velveya kar dürtüsü ile işleyen en­
düstrilerdeki pazar yapısından73 gelen direktiflerden tü­
retildiğini gösterme konusunda dikkatli davranmışlardır.
Bunun karşılığında, popüler müziği ifadesel simgeler ola­
rak kullanan altkültürlere ilişkin Birleşik Krallık'ta bol
araştırma yürütülmüştür. 74 Bu çalışmalar teddyboy,75 daz­
lak,76 Rastafariyan,77 mod78 gibi grupların ve rock müzik
ile genç altkültürleri arasındaki ilişkinin incelenmesini
içermektedir. 79 Aslında, on yılı aşkın bir süredir, İngiliz
sahnesindeki analizciler gençlik altkültürlerinin aktivitele­
rini, kısmen popüler müziğin unsurlarını, bunların endüstri
tarafından desteklenen unsurlar olup olmamasına bakmak­
sızın ve çoğu zaman da endüstri liderlerinin amaçladıkları­
nın tam tersi yönde kullanarak örgütlediklerini gözlemle­
miştir (Birleşik Devletler'de bir durum incelemesi için, son-

72 Peterson, Production of Cu!tural Change, Hirsch, Produclion and Distrihu-
ıion Roles.

73 DiMaggio, Markeı Structure.
74 Hebdige, Suhcu!tures.
75 Tony Jefferson, "Cultural Responses of the Teds: The Defense of Space and

Status," Working Papers, 1975: 81-6; S. Cohen ve P. Rock, "The Teddy
Boy" , The Age of Affluence içinde, yay. haz. V. Bogdanor ve R. Skidelsky,
Macmillan, Londra, 1970.

76 J. Clarke, Stuan Hail, Tony Jefferson ve Brian Roberts, "Subcultures, Cul­
ıures and Class: A Theoretical Overview", Working Papers, 1975: 9-74.

77 Hebdige, "Meaning of Mod"; S. Davis ve P. Siman, Reggae Bloodlines, An­
chor, Londra, 1977.

78 S. Cohen, Folk Devi/s and Moral Panics, MacGibbon and Kee, Londra,
1972.

79 N. Cohn, A wophop a Loohop, Paladin, Londra, 1970; G. Melly, Revolt into
Styk, Pcnguin, Londra, 1972.

271

Postmodern Göstergeler

raki bölüme bakınız). Bu şekilde, gençlik altkültürleri so­
nuçta herhangi bir tarih döneminde popülerlik kazanan
müzik türü üzerinde kalıcı ve sürekli bir etki bırakmıştır.

Bu ikinci aşamada nesnelerin kullanıcılar tarafından
göstergebilimsel dönüşümü, kitle kültürel gösterge değer­
leri için temel bir malzeme kaynağıdır. Kültür endüstrile­
rindeki yaratıcılar bu tür altkültürel aktiviteleri yönlendi­
ren kodlara bütün dikkatlerini verirler. Bu aşamadaki dö­
nüşüm süreci ne kadar kasıtlı olursa, grup uygulaması ta­
rafından üretilen karşıt kültürün kültürel öğeleri de, ana­
akıma kıyasla, daha aynmlayıcı olacaktır. Örneğin, olu­
şumlarının erken döneminde (Birleşik Krallık'ta 1976-77)
punk rock hayranları anaakım duyarlılıkları açısından hoş
karşılanmayacak kültürel biçimleri bilinçli olarak aradılar
ve bunları punk altkültürel görünüşün bütünüyle bağdaş­
tırdılar. Bu yolla, punk rock hayranları gençlik altkültürü­
nün moda, müzik, dans ve grafik desen de dahil olmak
üzere tüm yönlerinin gösterge araçlarını dönüştürdüler.
Kitle kültürü endüstrisinin dışında ve bu endüstriye karşıt
olarak gerçekleşen kültürel üretim, her ne kadar aşağıda
tartışacağım gibi, punk akımının radikal simgeleri endüst­
ri tarafından hedeflerinden uzaklaştırıldıysa da kitle kül­
türünün değişim kaynağı olarak çok etkiliydi.

Son olarak, punk olgusu, örnek durum çalışmasında­
ki sınırlılıklar yüzünden kültürel analizci Hebdige'ın yal­
nızca kısmen başarılı olabildiği bir süreç sonucunda,80 bu
altkültürel davranışı yapılandıran karşıt kodlar keşfedilin­
ceye kadar anlaşılamadı (bu konu gelecek bölümde tartışı­
lacak) . Bu nedenle, özetle, göstergesel işlevin ikinci aşa­
masının, anaakım dışında var olan ve kültür endüstrile­
rindeki ideolojik egemenliğin çok güçlü varlığına karşın
(dokuzuncu bölüme bakınız) kendi ifadesel amaçlan için

80 Hebdige, Subcu/tures.

272

Hegemonya ve Kitle Kültürü: Toplumsal Göstergebilimsel Bir Yaklaşım

anlam üreten toplumun altkültürlerine özel bir önem ve­
rerek incelenmesi gerekir.

Göstergesel işlevin üçüncü aşaması: Üretici/Nesne

Kitle kültürü göstergesel işlevinin bir üçüncü aşaması an­
lamlann üreticilerin kendileri tarafından yaratılmasını içe­
rir. Toplumsal gruplar ve günlük yaşam tarafından oluştu­
rulan gereksinimlerin ürettiği toplumsal-göstergesel an­
lamda dönüştürülmüş nesneler, sonuçta kitle kültür en­
düstrileri tarafından kültürel üretim için hammadde hali­
ne gelirler. Kullanıcı/üretici ilişkisini temsil eden bu etkin­
lik, bir gösterge değeri yaratılması biçimi olarak da görü­
lebilir. Yani eğer altkültürler kitle kültü nesnelerini alıp
bunları ikinci ve diğer tür anlamlarla donatabilirlerse, kit­
le kültürü üreticileri de aynısını altkültürlerin kişiselleşti­
rilmiş nesnelerine yapabilirler (şekil 8 .3'e bakınız) . Ge­
nelde, bu aşamada anlamların dönüşümü simgesel sığlaş­
tırma ya da önemsizleştirme biçimini alır. Bu da birinci
aşamada tartışılana ek olarak ikinci, ayrı bir ideolojik de­
netim yönünü yapılandırır.

Altkültür gösterenleri, günlük kodlarından uzaklaşıp
kültür endüstrileri tarafından daha fazla pazarlanabilir, da­
ha az radikal anlamlara dönüştürülmüştür. Örneğin, "punk
rock" göstereni Top 40 radyo endüstrisi tarafından cila­
lanmış ve "New Wave"e dönüştürülmüştür. Punk rock
devrimci bir karşıtkültürü çağrıştırırken, yeni dalga tü­
ründeki bir değişikliği belirtmek için güçlü "yeni" dürtü­
sünü kullanan bir pazarlama terimidir. Sonuç olarak, bu
üçüncü aşama ideolojinin incelenmesi ile ilişkili hegemo­
nik denetim süreci için çok önemlidir. Aslında, kültürel
hegemonyayı inceleyen çoğu Marksist çalışma bu aşama
üzerinde odaklanmaktadır.81 Şekil 8.3, üretici/nesne/kul-

8 1 Gidin, Whole World Is Watching

273

Posrmodern Gösrergeler

lamcı ilişkisinin eksiksiz, üç aşamalı modelini sunmakta
ve değer dolaşımının değiş tokuştan kullanıma ve oradan
da göstergeye geçişi sürecinin yanı sıra toplumsal tabanlı
anlamlann dönüşümünün gerçekleştiği noktaları göster­
mektedir.

Şekil 8.3 Göstergesel işlevin üç aşaması

Değiş tokuş değeri � Üretici +--- Üretici gösterge değeri

l
1 · II (üretici kodları yo­

luyla üretim sırasında
değiştirilir)

Üretici gösterge 1
değeri l Nesne Kullanıcı gösterge de-
l l ğeri (kullanıcı kodları

yoluyla kullanım sıra­
sında değiştirilir)

r
Kullanım değeri --·� Kullanıcı --+ Kullanım değeri

Benim anlamın üretilişi üzerinde durmam, üreticiler ta­
rafından gösterge değerlerinin yaratılmasının altkültürlerin
günlük uygulamalarından doğan kültürel yaratılma ile nasıl
doğrudan bağlantılı olduğunu göstermektedir. Ancak kuş­
kusuz, kitle kültür endüstrileri kültürel üretim sürecini yön­
lendirme -denetim altına almamışlarsa- yeteneğine sahiptir.
Bu gözlem, önceki modelde ideolojik denetimin statüsüne
ilişkin soruyu ortaya çıkarır. Diğer bir deyişle, kitle kültü­
rünün Amerikan Marksçı eleştirisi, yukarıda anlatılan top­
lumsal göstergebilimsel süreçler tarafından ne anlamda
temsil edilmektedir? Birçok Amerikalı açısından, "öte­
ki"nin grup yaşamına maruz kalmak kitle kültürünün ara-

274

Hegemonya ve Kitle Kültürü: Toplumsal Göstergebilimsel Bir Yaklaşım

cılığı içinde gerçekleşir. Bu endüstrilerin iç işleyişinin in­
celenmesi, şekil 8.3'teki birinci ve üçüncü göstergesel işlev
aşamalarını belgelemeye yardımcı olur ve altkültürlerin
önce bir endüstri tarafından değiştirilip ardından da yeni­
den anaakım izleyicilere sunulmalannın yollan konusun­
da kanıt sağlar. Bu bağlamda, göstergebilimsel yaklaşım
Gramsci ve Althusser'in kurumsal ideolojik hegemonya
analizlerine oldukça koşut durumdadır.

Burada sunulan toplumsal göstergebilimsel bakış açısı
yararlıdır; çünkü anlam üretimi ve gösterge araçlarının
toplumsal dönüşümü süreci üzerinde açıktan açığa dur­
maktadır. Belirtildiği gibi, eşyaların endüstri üreticileri,
nesnelerin anlamlarını iki yoldan değiştirirler. Birincisin­
de, rekabet yüklü bir pazarda satabilmek amacıyla eşyala­
rın aşikar kullanım değerlerine reklamcılık gösterge de­
ğerleri iliştirirler. Bu etkinlik "büyük ticaret" tarafından
yapılan ideolojik denetimin ilk yönüdür. !kincisi, nesnele­
rin grup kullanımı ve onların dönüştürülmüş anlamları bu
nesneler kitlesel üre t ime talip olduklarında, yeniden kül­
tür endüstrileri tarafından değiştirilirler. Bu etkinlik, ideo­
lojik denetimin ikinci bileşenidir. ldeolojik üretimin bu
iki aşaması, birlikte kullanıcı/nesne ilişkisinin kapitalist
üretim için gerekli olan toplumsal ilişkileri yeniden üret­
mek amacıyla denetlendiği güçlü bir toplumsal pratiği
oluştururlar. Sonuç olarak, bu iki aşamanın incelenmesi,
anlamların yaratılmasını yapılandırmakta kullanılan kod­
lar üzerinde odaklanır. Belli ki zaman içinde, reklamcılık
tarihinin gösterdiği gibi, bu tür etkinliklerin arkasındaki
amaçlar aynı kalsa bile, bunlar değişecektir. Kısacası, he­
gemonyacılar maksat üzerinde odaklanırken, zaman için­
de değişen kodlar arasındaki çekişmeli karşıtlığın zengin­
liğini kaçırırlar.

Ancak yukarıdaki model, hegemonyanın herhangi bir
tarihsel konjonktür içinde sağlanamayacağını göstermek-

275

Postmodern Göstergeler

tedir ve bu görüş, Gramsci'nin ideolojik denetimin doğa­
sına ilişkin düşüncesine yakındır. Göstergesel işlevin her
bir aşamasında, mevcut duruma aykırı olan değerler, kül­
türel yaratış şemaya göre denetlenen bir ürün değil, bir
süreç olduğu için içeri sızabilir. Dahası, ideolojik baskıcı­
lığı savunan yaklaşımlar altkültür yaşamının görece özerk­
liğinin önemini anlayamamaktadır (dokuzuncu bölüme
bakınız) . Bir anlamda, bireylerin tüketim alışkanlıkları ,
kitle kültürü endüstrileri tarafından altkültürlerden gelen
anlamın üretimini yönetilmiş bir pazar alışverişine dönüş­
türecek kadar yönlendirilmiştir. Ama bu, her zaman ger­
çekleşmez; zira bilinçliliğin kendisi asla denetlenemez. Bi­
reylerin grup yaşantısı, onların görünümlerinde bulunan
ve çoğu zaman modacılarca gıpta edilen küçük, ayrımlayı­
cı biçem dokunuşlarından punk rock örneğinde olduğu
gibi altkültürler tarafından anaakım duyarlılıklara yönelti­
len etkin, bütünsel saldırılara kadar uzanan kültürel yapıt­
lar üretir. Göstergesel işlevin unsurları, eleştirel kuram
için modası geçmiş bir terim kullanmak gerekirse, "bilinç­
lilik endüstrisi"82 tarafından denetlense de, postmoder­
nizmin günümüzün kültürel başatı olduğunun söylenme­
sine rağmen,83 değişim değerinin mantığından ya da başat
kültürel .duyarlılıktan bağımsız olan anlamların üretimi
konusunda önemli ölçüde özgürlük mevcuttur. Aslında,
altkültürel göstergeler kendilerine özgü yaşamlara sahip
oldukları için ve bunlar derin düzeyde anlam kavramları
olduğundan, kitle kültürü üreticileri için hammadde hali­
ne gelmektedirler. Kültürel üretimin iki alanı birbirine ba­
ğımlıdır.

82 Enzensberger, Consciousness !ndustry.
83 Jameson, Postmodernism.

276

Sonuç

Kitle kültürünün merkezindeki üretici/nesne/kullanıcı
ilişkisi anlam üretiminin üç ayrı sürecini ve yananlamsal
gösterge araçlarının dönüşümünü içerir. Kitle kültürü
analizinin görevi, medya nesnesinin metinsel analizini
göstergesel işlevin aşamaları ile bağdaştırmak olmaktadır.
Günümüzde, medya ile kullanıcıların altkültürleri arasın­
daki ilişki, Birleşik Devletler'de, Birleşik Krallık'ta olduğu
kadar anlaşılamamıştır. ABD'deki yakın tarihli toplumbi­
lim, kültürel çalışmaları örgüt sosyolojisinin bir dalı hali­
ne getirerek kültür üretimine endüstriyel düzeyde öncelik
vermiştir. Diğer alanlardaki (yazın eleştirisi gibi) postmo­
dem kültürel çalışmalar, maddi nesnenin ve onun anlam­
lama gücünün çözümlemesini sürdürerek toplumbilim,
çalışmalarını ileri götürmektedir; ancak postmodemizm
gösterge değerinin analizci tarafından yorumuna öncelik
vermekte ve çoğu zaman toplumsal bağlamı ihmal etmek­
tedir.

Burada sunulan model, üç farklı kaynaktan türetilmiş
yananlamların dönüşümünü vurgulayarak üç ayn analiz
düzeyini bağdaştırmaktadır. Bu kavramsallaştırmayı izle­
yen örnek çözümlemelerinin, göstergesel işlevin farklı a­
şamaları içinden, endüstriyel üreticiler, dağıtımcılar ve
altkültürlerin heterojen kümelenmeleri arasında ifadesel
simgelerin üretilmesini, dolaşımını ve dönüşümünü izle­
mesi gerekir (sonraki bölüme bakınız) .

Gö��qg�Jillimsel yaklaşım kitle külJ.iiı1i_!lü��-2?_�
M,a_rk_si�! .. eleştir�enince_ -��vram_s.�_lJ�ştırılm�J . . �e_g�_m_onya
kavramını _ değişikHğe \lğratn. Mc;>ge� toplu.���-!<!.�_? fojik
denetimin asla bir sonu olamaz ve kültüre_l nesnelerifi-·:ve­
·�l�ylan� anl"miarı

.
konusunda topi��d�°ı�t: }��ıU -ıJaşat'

grupların hem de alt grupların yüz yüze kalmaları gereken
bir çekişme mevcuttur. Dahası , anlam üretimi ve devamlı­
lığının hızlı değişken doğası, katmanlardan oluşan bütün

277

Posrmodern Göstergeler

toplumlara özgüdür. Hem komünist hem de kapitalist tüm
modern devletler, bunların devlet denetimi için toplumsal
temeli tarihsel ve ideolojik açıdan farklı olsa da kurallarını
meşrulaştırma konusunda benzer sorunlarla karşılaşmak­
tadır. Sonuç olarak, göstergesel işlevin üç aşaması tarafın­
dan belirlenen hegemonya sürecinin sınıf, statü ve gücün
katmanlı kalıplarını meşrulaştırmak zorunda olan bütün
toplumlara genel bir uygulanabilirliği bulunmaktadır.

Son olarak, toplumsal göstergebilimsel yaklaşım, hem
kitle kültürü eleştirmenlerinin hem de postmodernistlerin
günümüz uygulamalarından farklı olan yeni bir formda
metinsel eleştiri biçimini gerektirmektedir. Birey olarak
eleştirmenin nesnelere ve olaylara getirdiği yoruma daya­
nan bildik eleştirel inceleme biçimini reddeder. Bunun ye­
rine, kitle kültürünü bu bakış açısından anlamak, üretim
tarihinin ve anlam yaratılması ve değişimi aşamalarının
ortaya serilebileceği kültürel kullanım, değişim ve iletişim
toplumsal uygulamalarının okunmasını gerektirir. Bu da
yaratıcı döngünün üretim, dağıtım ve altkültürel tüketim
ya da kullanım bileşenlerine tek tek ayrımlanmasını ge­
rektirir; ki bunlar, zaten yukarıda ana hadan verilen gös­
tergesel işlevin üç aşamasına denk düşmektedir. En önem­
lisi, ayrıştıncı eleştiri kipi -yapısökümcü eleştiri kipine
karşıt olarak- hem altkültürel hem de endüstriyel kaynak­
lardan çeşitli etkilerin saptanması ve bunların kitle kültü­
rü üretiminin bütünsel döngüsünde etkileşime geçmesi
için gereklidir.

Bizim ayrıştırıcı bakış açımızdan, kültür eleştirisinin
amacı, hegemonik denetim esnasında çoğu zaman ideolo­
jik açıdan değişikliğe uğratılan derin, karmaşık kültürel
amaçları içeren kayıp kodları yeniden bulmaktır (on bi­
rinci bölüme bakınız) . Bu süreç yoluyla ayrıca başat kitle
kültürüne en yenilikçi değişikliklerinden çoğunu sunan
altkültürel ve marjinal gruplarca üretilen kasıtlılığı ve de­
rinlemesine anlamları da yeniden keşfedebiliriz.

278

DOKUZUNCU BÖLÜM

Bir Kent Lisesinde Grup Farklılaşması:
Irk, Sınıf, Cinsiyet ve Kültürün Etkisi

�

"Altkültür" kavramı, alan araştırmacısının takım sandığı­
nın her zaman dayanıklı bir aleti olmuştur. Ancak kulla­
nımında sorunlar yaşanmadığı söylenemez. Örneğin, fazla
kullanılması ve belirsizlik bazı analizcileri onun değerini
yeniden düşünmeye sevk etmiştir. 1 Buna ek olarak, Fine
ve Kleinman2 bu terimin en az dört önemli sınırlılığından
söz etmektedir. Bunlar, altkültür ile alt-toplum kavranılan
arasındaki karışıklık; altkültür için anlamlı bir göndergenin
yokluğu; kavramla bağlantılı olan homojenlik ve yerleşik­
lik; değerler ve merkezi temalar açısından altkültürleri ta­
nımlamaya gereksiz yere verilen önem.3

Bu tür sınırlılıklara karşın, genç ve/veya öğrenci dav­
ranışını araştıranlar, yıllardır analizlerini düzenlerken tek-

R. Peıerson, "Revi•.alizing ıhe Culıure Concepı", Amma! Review of Sociology.
s (1 979): 137- 166.

2 G. Fine ve S. Kleinman, "Reıhinking Subculıure: An lnıeracıionisı Analy­
sis", Americanjournal o[Sociology, BS (1 979): 1 - 15.

3 Agy, s. 1 .

279

Postmodern Göstergeler

rar tekrar altkültür kavramına bağlı kalmışlardır. Bu uygu­
lama geçmişteki pek çok çalışmada olduğu kadar,4 daha
yakın tarihli çalışmalarda da sürmüştür. 5

Dick Hebdige'ın6 lngiliz işçi sınıfı altkültürleri üzerine
sürdürdüğü çalışma gençlerin altkültürleri ile kitle kültür
endüstrileri -özellikle de rock müzik endüstrisi- arasında­
ki ilişkinin analizi için çığır açan bir temele sahiptir.
Hebdige sağlam ideolojilere sahip altkültürlerin derin dü­
zey yananlamları ifade eden simgeleri nasıl kullandıklarını
göstermiştir. Maddi kültürü anlamlarla kaynaştırarak alt­
kültürler, ayrıca modanın, müziğin, uyuşturucuların, yi­
yeceklerin kullanımını da içeren zengin ayrıntılara sahip
ve anlamlı grup yaşantısı ile karşılıklı etkileşimsel davra­
nışları, grup üyeliğini vurgulamak için yaratmaktadırlar.

Önceki bölümde toplumsal göstergebilimi kullanarak
altkültürler ile kitle kültür endüstrileri arasında ayrıştırıcı
bir ilişki modeli oluşturdum. Hem altkültürlerin hem de

4 Frederick Thrasher, The Gang, University of Chicago Press, Chicago, 1927
[19631 ; Howard Becker, B. Geer, E. Hughes ve A. Sırauss, Boys in White,
University of Chicago Press, Chicago, 1961 ; Bennet Berger, "On the Youth­
fulness of Youth Cultures" , Social Research, 30 (1963): 319-342;]. Bernard,
"Teen Age Culture: An Overview" , Annals of the American Academy of Po­
litical and Social Science, 338 (1961) : 1-12: Albert Cohen, Delinquent Boys,
The Free Press, Glencoe Jll., 1 961 ; David Maıza, "Subterranean Traditions
of Youth" , An na Is of rhe American Academy of Political and Social Science,
338 (1961: 102- 1 18; H. Remmers ve D. Radler, The American Teenager,
Boobs-Merrill, Indianapolis, lnd., 1 957.

5 G. Minghaın ve G. Pearson, yay. haz., Working Class Youth Culture,
Rouıledge and Kegan Paul, Londra, 1 976; Working papers in Cultural Stud­
ies, Resistance through Riruals, University of Birıningham, Birmingham,
1975; W. Parıridge, The Hippie Gheffo: The Natura/ History ofa Subcul­
rure, Holt Rincharı and Winsıon, New York, 1973; M. Brake, "The Skin­
heads: An English Working Class Culture" , Youth and Society 6 (1 974):
179-200; S. Larkin, Suburba11 Yourh in Culrural Crisis, Oxford Universiıy
Press, New York, 1979; Dick Hebdige, Subculture: The Mea11ing of Style,
Meıhuen, New York, 1 979.

6 Hebdige, Subculture.

280

Bir Kent Lisesinde Grup Farklılaşması: Irk, Sınıf. Cinsiyet ve Kültürün Etkisi

başat kültürlerin simgesel değerlerinin değiş tokuşu ve
maddi nesnelerin gösterge araçları olarak kullanımı yolu
ile birbirleriyle bağlantılı olduklarını ileri sürdüm. Ayrıca,
kültürel yaratılış eyleminin iki yoldan biriyle toplumsal
göstergebilimsel açıdan belirlenebileceğini ileri sürdüm.
Ya nesnelerin kullanımı yeni kültürel uygulamalar saye­
sinde yeni gösterge araçları haline gelecek yeni kullanım­
lara dönüştürülmektedir ya da yeni nesneler belirli bir
kültürel uygulamanın anlatım simgeleri olarak yaratılmak­
tadır.

Kültürel yaratılışın göstergebilimsel sürecini örnekle­
mek için iki altkültür kullanılabilir. Kullanım yolu ile punk
altkültürü, kilitli iğneler gibi sıradan nesneleri muhalif
ideolojilerinin grafik belirtecine dönüştürmüştür. Punklar,
ayrıca altkültürün gösterge araçları olarak kullanılan "pogo"
dans stili gibi yeni anlamlama nesneleri yaratmışlardır (on
birinci bölüme bakınız) . Bir diğer örnekte, Rastafariyanlar,
daha önce hiç görülmemiş olan "dreadlock," "skanking"
dans biçemleri ve "dub" müzik gibi yeni gösterge araçları
yaratmışlardır. Ayrıca, daha önce var olan reggae müzik ve
organik gıda gibi kültürel anlatım biçimlerini de Rastafa­
riyan ideolojinin gösterge 3:raçlarına yan anlamsal açıdan
dönüştürmüşlerdir.

Her iki kültürel yaratılış da -eski nesneler için yeni
simgesel bağlamlar ve yeni gösterenleri olan yeni nesneler­
oldukça yenilikçidir ve her ikisi de yananlamların genel
dönüşüm süreci ile maddi kültürün altkültürel ideolojiyi
anlatan yeni gösterge araçlarına dönüşümüne dayanmak­
tadır.

Kitle kültürüne toplumsal göstergebilimsel yaklaşım,
yukarıda belirtildiği gibi, kültürel düzeyler arasındaki iliş­
kileri inceler. Kitle kültürü endüstrileri, yeni esinler ve
ürünler için kullanıcıların yaşanmış deneyimlerinin üret­
tiği kültürel yaratışa dayanır. Altkültürler de kitle kültü-

28 1

Poscmodern Göstergeler

rüne muhalif ya da uzlaşmacı ideolojilerle yanıt verirler.
Kullanım değeri, değiş tokuş değeri ve gösterge değeri
döngüsü, bazılan dünyanın başka toplumlannda var ola­
bilecek kitle kültür endüstrileri ile altkültürler arasındaki
ilişkiyle iç içedir. Böylece, altkültürel gösterenler kitle kül­
türel üretimin küresel süreçleri sonucunda ithal edilebilir,
ihraç edilebilir ve saflaştmlabilir.

Postmodern kültür analizcilerine göre, bu anı nite­
lendiren şeyler:

1 Modanın mantığının bütün kültürel biçimlere hükmet­
mesi; öyle ki gösterenler hızla tüketici kitlesinin beğeni­
sini kazanıp yitirirken, hızlı ürün dolaşımı göstergelerin
yanı sıra sermayenin de dolaşımını sağlar; 7

2 ideolojik ayrıklıklan göz ardı eden bir perdeleyici ek­
lektizm içinde kültürel biçemlerin bir araya getirilmesi
[pastişi) , ön aşama hali ve çöküşü;8

3 Kültürel yaratımı simgeleyen gösterenlerin özgürce işle­
yişi olarak ifade edilen farklı olanın baskılanması. Derin­
düzey anlamlar ya da gösterilenler artık yoktur, çünkü
kültürün bütünü, çoğaltma yoluyla öykünmenin ve üst­
gerçekliğin yalnızca yeniden üretilmesidir.9

Örnek olayların incelenmesi, postmodern gözlemcilerinin
savlarının sınırlı olduğunu göstermektedir. Bunlar kulla­
nım, değiş tokuş ve gösterge değerinin üçlü ilişkisini ve
altkültürler ile başat kitle kültürü arasındaki nispeten oto­
nom ilişkiyi ihmal etmektedirler. Kısacası, postmodern
eleştirmenleri -kendi kendileriyle çelişen bir durumda­
farkın yaratılması için gereken radikal ve çoksesli temeli
yakalayamayacak bütünleştirici ve genelleştirilmiş bir kül-

7 David Harvey, The Postmodern Condition, Blackwell, Oxford, 1989.
8 Fredrick jameson, Poscmodernism, or ıhe Cu/tural Logic of late Capiıa/ism,

Verso, Londra, 1992.
9 jean Baudrillard, Simulations, Semioıext(e), New York, 1983.

282

Bir Kent Lisesinde Grup Farklılaşması: Irk, Sınıf, Cinsiyet ve Kültürün Etkisi

tür (ya da altkültür) savunurlar. Ayrıştırıcı modelin ileri
sürdüğü gibi, tam aksine, anlam yaratılması ve nesnelerin
anlatım simgeleri olarak kullanımı gevşek denetimli işlev­
lerdir ve bunlar, bir yandan çoğu zaman çatışmakta olan
çokanlamlı farklılık kaynaklarıyla, diğer yandan da en­
düstrinin kitle pazar simgeleri yoluyla anlama hükmetme
çabalarıyla doludur. Derin düzey gösterilenlerinin tümden
yok olduğuna ya da modanın hızla değişen mantığının sırf
her bir aşamada tüketici seçeneğini değiştirmek amacıyla
tüm bireyleri asla son bulmayan biçemsel döngülere itek­
lediğine inanmak yanlış olur. Özellikle gençlerin altkül­
türlerine yönelik araştırmalar, kodlanmış ideolojilere ait
olan zengin dokulu derin düzey gösterilenler, altkültürel
tüketimi kitle kültürünün taleplerine karşı koruyan temel
alternatifler içeren inanışlar ve kitle kültür en�üstrilerinin
tamamen kendilerine mal edemedikleri maddi kültürel
nesneleri kullanan oldukça yenilikçi ve yaratıcı, altkül­
türel uygulamalar içinde kendi kendini anlatım biçimleri
olan, tarihsel ve coğrafi sınırları aşan bir süreklilik oldu­
ğunu göstermektedir.

Bir kent lisesindeki karşılıklı grup etkileşiminin aşa­
ğıdaki incelemesi bu nitelikleri sergilemekte ve gençlik
altkültürlerini postmodern eleştirmenlerin nitelendirici,
genelleştirici ve bütünleştirici yorumlarının bir yolu ola­
rak incelemektedir. Bu araştırma bir grup lise öğrencisi
arasındaki gerçek kültürel farklılıkları görgül veriler kul­
lanarak belgelemeyi amaçlamaktadır. Ayrıca, gençlik alt­
kültürlerinin kitle kültürel formlara göreceli bağımlılığını
göstermektedir; bu bağımlılık bazı durumlarda edilgen tü­
ketime yol açmakla kalmamakta, ayrıca göstergı' c;el işlev
ile kültürel yeniliğin temelini oluşturan karşıt külnirel ya­
ratılışa ve gerçek, taklitsiz, üstgerçek olmayan farknlığa da
yol açmaktadır.

Bu örnek durum incelemesi, lise öğrencilerinin okul­
da geçen gün içinde resmi olmayan toplumsallaşma dö-

283

Postmodern Göstergeler

nemleri esnasında farklı altkültürel gruplamaları ne ölçü­
de düzenlediklerini araştırmaktadır. Öğrenci etkileşiminin
alan gözlemleri okul yetkililerinin izniyle üç ay boyunca
Güney Kaliforniya'daki orta büyüklükteki bir kentte (nü­
fus 160.000) yer alan bir lisede sürdürüldü. Okuldaki lise­
lerden biri olan ve Merkez Lise olarak adlandırılacak olan
bu okul kentteki okulların en büyüğüdür (1900 öğrenci) ;
öğrencilerin yüzde 73'ü beyaz, 1 1 .Tsi siyah, 10.4'ü de
Çikanodur (yani Meksika asıllı Amerikalı) . Okuldaki göz­
lemler öğle yemeği saatlerinde (1 1 .00-1 .00) olmak üzere
haftada üç günle sınırlandırıldı. Bu saatlerde öğrencilerin
hemen hemen hepsi gözlemlenebildi. Daha çok, kafeter­
yanın birkaç yüz öğrencinin yemek yeyip toplumsallaştığı
"yemek sahası" bölümü gözlendi.

Görünüm, davranış ve uzam kullanımı konularında
gözlemler yapıldı. Öğrenciler arasında resmi hiçbir müla­
kat ya da anket uygulanmadı; ancak gözlemci ile arkadaş­
lık kuran birkaç öğrenci bilgi sağlayıcı konumuna gelip
arkadaşlarını da bu rolün içine çektiler. Ara sıra, öğrenci­
lerden resmi olmayan bir tarzda aktivite ve nesnelerin ad­
larını söylemeleri ya da olayları açıklamaları istendi. Res­
mi olmayan görüşmeler yoluyla altkültürel ideolojilere
ilişkin bir kavrayış oluşturuldu. lki aylık gözlem sonu­
cunda, gözlemcinin grup uygulamalarında maddi kültü­
rünün kullanımına ve ideolojiler yoluyla grup farklılıkla­
rının dile getirilmesine ilişkin belirli hipotezlerini sınamak
amacıyla konu hakkında tam bilgili, tam gün çalışan iki li­
se danışmanı resmi yoldan mülakata alındı.

Bu kent lisesindeki gençler en az on ayrı gruba bö­
lünmüştü. Böylece, belirgin kültürel farklılıklar mevcuttu.
Yalnızca yemek sahasında gözlem yapılmış olmasına kar­
şın, bu öğrencilerin bu grup kimliğini günlük yaşamların­
da da üzerlerinde taşıdıkları çıkarımında bulunmaktayız.
Pek çok durumda, bu fark maddi nesneler yoluyla göste-

284

Bir Kent Lisesinde Grup Farklılaşması: Irk, Sınıf, Cinsiyet ve Külrıirıin Eıkisi

rilmekteyse de derin düzey ideolojik kodlara dayanmak­
taydı. Aşağıda yer alan tartışma bu grup çeşitliliğini tanım­
layıp açıklamaktadır. Bu çalışma gözlemlerle sınırlı olduğu
için, araştırma grup içi etkileşimi yapılandıran toplumsal
mekanizmaları ortaya çıkarmadı. Öğrencilerin tekler ye­
rine çiftler (yani heteroseksüel çiftler) olarak gruplanıp
gruplanmadıklan, eş olmayan oğlanların ve kızların eşcin­
sel ya da normal eğilimlerine göre kendi aralarında farklı­
laşıp farklılaşmadıkları ya da sınıfa göre (dokuzuncu ,
onuncu sınıf gibi) kümelenip kümelenmedikleri gibi ge­
çerli olabilecek diğer ölçütler hakkında da bilgi edinme­
dik. Araştırmanın odak noktasını öğrencilerin görünümle­
ri, dil kullanımları, müzik zevkleri, kavga edip etmedikleri
ve yemek sahasındaki uzamda nereye yerleştikleri gibi ko­
laylıkla gözlemlenebilir bilgiler oluşturuyordu. Son olarak,
altgrup kimliğinin ortaya çıkışını, yani belirli bir öğrenci­
nin neden ırk ve sınıf sınırları dahilinde belirli bir alt­
grubu benimsediğini açıklayamayız. Gözlemler görünüm,
ırk/etnik köken ve uzanım kullanımı ana başlıkları altında
alan notları olarak kaydedildi.

Yemek Sahasındaki Devinim

Yemek sahası, pek çok Kalifomiya lisesinin ortak mimari­
sine sahiptir. 10 Yemek sahası, öğrencilerin açık havada ye­
meklerini yiyebilecekleri geniş bir beton düzlüktür. Mer­
kez Lise'deki yemek sahasında her biri altışar öğrencilik
otuz küçük masa vardır. Diğer öğrenciler çevredeki beton
basamaklarda yemeklerini yerler. Açık alan ve basamaklar
iç ortamlarda mevcut olmayan bir özgürlük ve açıklık ha­
vası verir. Yemek sahasının herhangi bir bölümüne otu­
rulduğunda alanın tümünü gözlemleme olanağı vardır.

10 D. Crowe, Fast Times ac Ridgemonc High, Simon and Schusster, New York,
198 1 .

285

Posrmodern Göstergeler

Öğrenciler bu açık alam öğle yemeklerini yemek, arkadaş­
ları ile toplumsallaşmak ve kendilerini diğer öğrencilerden
farklılaştırmak için kullanmaktadırlar.

Yemek sahasında siyahlar, beyazlar ve Çikanolar ayn
gruplar halinde toplanmaktadır. Irk ve etnik kökene daya­
lı bu resmi olmayan gruplaşma, farklı ırkların bir arada
yaşamalarına karşın görünür hiçbir saldırganca davranışın
bulunmadığı bir karma okulda varlığını sürdürmektedir.
Ancak yemek sahasının resmi olmayan uzamında ortaya
çıkan bu gruplaşma, toplumun genelindeki uzamsal ayrı­
mı da yansıtmaktadır. En azından bir araştırmacı, okul
ortamında azınlıklar ve beyazların bu ırk ve köken tabanlı
gruplaşmaya bilerek katılmakta olduğunu ileri sürmekte­
dir. 1 1 Ancak yemek sahasındayken gruplaşan bu öğrenci­
lerin, okul dışında da aynı gruplarla mı toplumsallaştıkla­
rım bilmiyoruz. Bu nedenle okul saatleri dışında da bu ay­
rım düzenini koruyup korumadıklarını ortaya koyamayız.
Büyük olasılıkla toplum içinde bu grupları bir araya geti­
rebilecek diğer gruplar da mevcuttur; ama eğer böyle
gruplar varsa bile, bu türden karşılıklı etkileşim meka­
nizmaları yemek sahasında mevcut değildi.

Yemek sahasındaki öğrencilerin ırk farklılıkları alt­
kültürel farklılaşma sürecini sona erdirmemektedir. Her
bir ırk ve köken grubunun kendi içinde de görünüm, sı­
nıfın vurgulanması ve uzamın kullanımı açısından farklı
ayrımlar bulunmaktadır. Bu farklılıklar cinsiyetten daha
önemliydi. Her bir altgrup içinde, erkekler ve kadınlar
benzer giyinme ve birlikte takılma (yani uzamı kullanma)
eğilimindeydiler. Kısacası, yemek alanındaki öğrenciler
farklı yollardan gruplaştılar. Birincisi, beyazlar, siyahlar ve
Çikanolar ayrı yerlerde oturmaktaydılar. !kincisi, bu geniş
grupların her birinin içinde görünüm, davranış ve diğer

1 1 Gilda Haber, "Spatial Relations becween Dominants and Marginals", Social
Psychology Quarrer�v. 45 (1 982): 219-228.

286

Bir Kent Lisesinde Grup Farklılaşması: Irk, Sınıf, Cinsiyet ve Kültürün Etkisi

altgruplarla aralarındaki uzamsal mesafe gibi yönlerden
farklı olan küçük kümeler gözlemlendi.

Merkez Lisenin Öğrenci Grupları

Beyaz öğrenciler

Beyaz öğrenciler beş gruba ayrılmıştı: Frati grubu, Stonerii
grubu, Surferiii grubu; Punk grubu (başka çalışmalarda
Hessian grubu) ve Goody-Gooddy grubu (başka çalışma­
larda Nerd grubu) . En kalabalık grup Frat grubuydu. Bu
öğrenciler lise çağındakilere yönelik moda dergilerinde
tanıtılan bir akım olan ve görünüme ilişkin başat kitle kül­
türel yönlendirmeyi oluşturan "kolejli" görünümü benim­
semişlerdi. ıı Erkekler için Frat modası Calvin Klein kot,
La Coste gömlek ve makosen ayakkabılar gibi marka giysi­
leri içermektedir. Frat kızları, Frat olmayan kızların daha
günlük (örneğin kot ya da pantolon) giysilerinin tersine,
etek ve bluz giyerler. Frat erkekleri çoğu zaman şık göm­
lekler ve ciddi görünümlü ceketler giyerler. Frat konu­
sunda bilgi sağlayanlara göre, bu grup için yüksek statüye
sahip giyim, ünlü olmayan marka adlarından ziyade mo­
dacı markalarına dayanır -bunun bir istisnası yüksek statü
kabul edilen (özellikle de pahalı 501 kot modeli) Levi's
kollardır. Genellikle, Frat kadınları modacı ismi taşıyan
giysileri giymeye erkeklerden daha eğilimlidir; erkekler
yüksek statüye sahip, ama bir modacı adı taşımayan mar­
kaları kullanma eğilimindedir.

Frat ya da "kolejli" grubu kültür endüstrisinin kitlesel
biçemlerini izlemektedir. Modacı markalarının ve diğer

Kolejdeki kardeşlik (ç.n.).
ii

Taş işçisi (ç.n.) .
iii

Sörfçü (ç.n.).
12 Bkz. örneğin, Seventeen; L. Birnbach, The Official Preppy Handhook,

Workman Press, New York, 1980.

287

Postmodern Göstergeler

pazarlama gereçlerinin kölesi durumundadırlar. Buna is­
teyerek boyun eğmektedirler; çünkü giydikleri giysiler ve
o giysilerin etiketleri yüksek toplumsal statünün gösterge
araçlarıdır ve orta sınıf içinde zenginlik ve prestiji gösterir.
Frat olmayan öğrenciler bu grubu "burnu havada" ya da
"ukala" olarak görmektedir. Bu grup "başarı için giyin­
me"ye önem veriyor gibi görünse de okulda akademik açı­
dan diğer beyazlardan daha başarılı değildir. Frat grubun­
dan bilgi sağlayan öğrencilere göre, New Wave ve reggae
gibi türleri de bilmelerine karşın bu grubun müzik zevki
"Top 40" olmaktadır (yani pop müzik kültürünün genel
öbeği) . Bu da zevklerinin kitle kültür endüstrisi tarafından
yönlendirilmekte olduğunun bir diğer güçlü belirtisidir.

Beyaz erkekler Frat ve diğer Frat olmayan gruplara
bölümlenmişti: Punk ya da Dazlak grubu, Goody-Goody
grubu (Nerd grubu), Stoner grubu ve Surfer grubu. Bilgi
sağlayanlara göre, Stoner grubu az çok 1960'ların karşıt
kültürü ile bütünleşmiştir. Eğlence alışkanlıkları arasında
esrar içmek ve halüsinojenler gibi diğer uyuşturucuları
kullanmak ve rock müziği, özellikle de heavy metal grup­
ları -ya da son zamanlarda, Seattle "grunge" akımını- iz­
lemek bulunmaktadır. Bu müziğin popülerliği bazı öğren­
ciler arasında bir tür l 960'ların yeniden yaşanması duru­
munu ortaya çıkarmıştır. Stoner grubu üyeleri eski panto­
lonlar, yırtık ya da rengi solmuş kotlar, batik ya da heavy
metal rock gruplarının armaları basılı renkli tişörtler, at­
letler ve/veya Levi kot ceketler (501) giymektedirler.

Surfer grubu üyeleri de modacı adı taşıyan giysiler
giymelerine karşın, bu markalar yalnızca eğlence ya da plaj
giysilerinde uzmanlaşmış Hang-Ten, OP ya da Lightening
Bolt gibi adlarla sınırlıdır. Bilgi sağlayanlara göre, Merkez
Lise'deki Surfer üyelerinin çoğu aslında sörf yapmamakta­
dır (ama bazıları yapıyor); çünkü lise kumsaldan yaklaşık
75 kilometre uzaktadır. Bunun yerine, altkültür ile bütün-

288

Bir Kent lisesinde Grup Farklılaşması: Irk, Sınıf. Cinsiyet ve Kültürün Etkisi

leşip Pasifik sahiline gitme olanağı bulduklan an sörf ya­
parlar. Belirgin bir Surfer görünümü, bantlı ayakkabı ya
da sandalettir. Eğer tenis ayakkabıları (üreticinin adıyla
"Van") giyilirse çorap giyilmez. Surfer üyeleri rock grup
armalan gibi Stoner biçemlerini ödünç almamaktadır; an­
cak çoğu zaman Frat modasına sızma yaparlar -La Coste
gömlek giymek gibi. Bilgi sağlayanlara göre, Surfer üyeleri
müzik zevkleri konusunda Frat üyeleri gibidirler (yani
Top 40 pop müziğini tercih etmektedirler) ; ama bazılan
da Stoner ile aynı müzikten -özellikle grunge müzikten­
hoşlanır. Yani altkültürel tercihler Stoner grubunda oldu­
ğu kadar katı değildir.

Frat grubuna ek olarak, iki grup daha erkeklerin yanı
sıra kadınlan da banndırmaktadır: Punk ya da Dazlaklar
ve Goody-Goody grubu. Punklar aşırı derecede kısa olan
ve çoğu zaman parlak mavi, pembe, beyaz gibi renklerle
boyanmış saçlanyla dikkati çekerler. Erkekler askeri giysi­
ler, yırtık ve solmuş kot ile kirli ve yırtık olan ya da Stoner
grubununkilere benzeyen tişörtler ve mutlaka kıyafetlerini
tamamlayıcı nitelikte, Birleşik Krallık'taki dazlaklann giy­
diği 13 postallara benzeyen Doc Marten botlar giymektedir­
ler. Bazı Punklar özellikle siyah renk giysileri tercih eder­
ler. Kadınlar, genellikle erkeklerle aynı üstü ve kısa etek
giyerler. Kaşarlanmış Punklar "maksimum rock-and-roll"
ya da "Oi ! " dinlemekteyseler de, sıradan Punkçılar grunge
dinlemekte ve Stoner altkültürel davranışına kayma göste­
rebilmektedirler. Bu grubun üyelerinin çoğu erkektir.

Beyazlar arasındaki son grup Goody-Goody grubudur.
Bu grubun belirleyici özellikleri okul davranışıyla sınırlı­
dır. Yani Frat üyeleri gibi giyinmelerine karşın, ayn grup­
lar halinde toplanmaktadırlar ve okulda başanlı olmaya yö­
nelik zihinsel aktivitelerle uğraşmaktadırlar. Goody-Goody

1 3 Brake, The Skinheads, Hebdige, Subculrure.

289

Postmodern Göstergeler

grubunun üyelerinin akademik başarısının ünü diğer öğ­
renciler tarafından hayranlıkla anılmaktadır. Bu grup hak­
kında öğrenilenlerin çoğu diğer gruplara ait bilgi sağlayıcı­
lardan gelmiştir; çünkü Goody-Goody üyeleri yemek sa­
hasında fazla görünmemişlerdir.

Afrika kökenli Amerikalıların altkültürleri

Siyah öğrenciler iki ana gruba ayrılmıştır. Büyük grubun
bir adı bulunmamaktadır; ama bu grup "orta sınıf' nitelik­
leri ile ilişkilidir ve bir tür "siyah Frat" konumundadır. Bu
grup içindeki erkekler de, kadınlar da "başarı için giyim"e
önem verirler. Erkekler "GQ" görünüm dedikleri bir gö­
rünümü oluşturmaya çalışırlar. Bu da Frat grubunda ol­
duğu gibi pantolon ya da kottan oluşur; ama Frat grubu­
nun aksine, siyah erkekler bol kesimli pantolonlar (şık,
pileli pantolon) giyebilmektedirler. Siyah erkekler "kolej­
li" görünüm yerine spor giysi giyip "sporcu" görünümü
peşinde koşmaktadırlar: Spor tişört, yürüyüş ayakkabısı ve
ısınma eşofmanı. Bilgi sağlayanlara göre, modacı adları ve
markalar da revaçtadır. Afrika kökenli Amerikalı kadınlar
beyaz Frat kadınlarla aynı modacının markasını taşıyan
giysileri giymektedirler. Ancak siyah kadınlar, daha çok
pantolon giyme eğilimindedir. Konuştuğumuz siyah kadın
öğrencilere göre, işlemeli yakalı (günün modası) bluz gibi
moda üst giysilerini de tercih etmektedirler. Siyah bilgi
sağlayanlara göre, bu grup "soul müzik" (Michael jackson
ve Diana Ross gibi şarkıcıları) tercih etmektedir. Ayrıca,
Stoner ve Punk gruplar tarafından tercih edilen beyaz
grupların müziğinden de hoşlanmamaktadırlar.

Beyazlar gibi siyah öğrenciler de kendi aralarında, giy­
silerine ek olarak saç kesimlerine göre ayrılmaktadır. "iş­
lenmemiş saç" ya kısa ya da uzun ("Fro" Afro) olmakta­
dır. "işlenmiş saç" pek çok biçimden birinde olabilir.

290

Bir Kent Lisesinde Grup Fark/i/aşması: Irk, Sınıf, Cinsiyet ve Kültürün Etkisi

Araştırma anında hem erkekler hem de kadınlar arasında­
ki en popüler saç düzeltilmiş _kıvırcıktı. Önce saç üzerinde
çalışılıp saç düzeltilir, sonra saça gevşek bir kıvırcık biçem
verilir. Bu, oldukça karmaşık bir süreçtir ve genellikle bir
kuaförde yapılmaktadır; ancak bazı uygulamalar evlerde
yapılır. Son olarak da saç çeşitli şekillere örülebilir. Kısa­
cası, bilgi sağlayanlara göre, siyah öğrencilerin bu en bü­
yük grubu, saç biçemlerine özen göstermeyi görünümün
önemli yönlerinden biri olarak kabul etmektedir. Bu eği­
lim, beyazların ya da Çikanolann çoğunda görülmemiştir.

Siyah öğrencilerin diğer grubu "Thug" (ya da "Gang­
sta") adını taşır. Thug üyeleri siyah öğrencilerin çoğu tara­
fından kendilerini belli etmemeye çalışan alt sınıf siyahlar
olarak kabul edilmektedir. Bilgi sağlayan siyah bir öğrenci,
onları "elbiseleri olan, ama şıklıktan anlamayan" kişiler
olarak tanımlamışsa da Thug grubunun kent yaşantısına
uygun görünümü, bugün Frat olmayan öğrencilerin hep­
sinde yaygınlaşmıştır. Thug üyeleri sokak giysileri giyer­
ler; çoğu zaman siperliği arkada olacak biçimde giyilen
spor kep, basketbol eşofmanı, tişört ya da içi gösteren kol­
suz tişört, Levi's ya da bol pantolon ve çoğu zaman bir
"erip" ceket (kenar mahalle çete üyelerinin tipik giysisi
olan kısa bir ceket). Thug grubu üyeleri banliyöden gelme
beyaz öğrenciler arasında da çok popüler hale gelen
"gangsta-rap" dinlerler. Thug üyeleri küpe takmakta ve
arka ceplerinden çete üyeliklerini gösteren bir handana
sarkmaktadır ("blood" grubununki kırmızı, "erip" grubu­
nunki mavi) . Genellikle hem beyaz hem de siyah öğrenci­
lerle kavga ederler ve kavga etmedikleri zaman bile genel­
likle gürültücüdürler. Hem erkek hem de kadın Thug üye­
leri vardır. Erkekler ile kadınlar benzer giyinirler ve bir
tür siyah Punk moda karşıtı bağlan bulunur. Kadın Thug
üyelerin saçları kısa ya da örgülü, erkeklerinki ise kısadır
ve erkekler "Afro" görünümden kaçınmaktadırlar. Siyah

29 1

Postmodern Göstergeler

bir bilgi sağlayıcıya göre, Thug üyeleri, onların "alt taba­
ka", "pis" ve "aptal" olduklarına inanan diğer siyahlar ta­
rafından hor görülmektedirler. Son olarak, beyazlarla kı­
yaslandıklarında, her iki siyah grubu da rock müziğe gön­
derme yapan belirgin bir giysi azlığına sahiptir ve bu özel­
likleri Çikano öğrencilerinin durumuyla benzerlik taşı­
maktadır.

Meksika kökenli Amerikalı altkültürler

Meksika kökenli Amerikalılar ya da Çikanolar, Kalifomi­
ya'da en hızlı çoğalan etnik gruptur. Çikanolar arasındaki
farklılıklara ilişkin bilgilerin çoğu beyazlardan ve Çikano
okul danışmanlarından elde edilmiştir. Çikanolar ABD kül­
türünün anayolunu özümseme derecelerine, lngilizceyi ne
ölçüde konuşabildiklerine ve ABD kültürünü ne ölçüde
tanıdıklarına bağlı olarak kendi aralarında üç altgruba bö­
lünmüştür. Gruplardan biri yakın zamanlarda gelmiş göç­
menlerden oluşur. Bunlar, etnik köken fark etmeksizin
bütün öğrencilerce hor görülen polyester giysiler giyerler.
Çok az lngilizce konuşurlar ve kendileri ile diğer gruplar
arasında büyük bir uzamsal mesafe bırakırlar. lkinci grup
Çikano öğrenciler lngilizce konusunda yetkindir. Bazen
polyester giysiler giymeleri dışında siyahların büyük orta
sınıf gruplarına çok benzerler. Amerikan kültürüne ve
toplumuna daha fazla kabul edilmiş olan bu grup, modacı
markaları giyip Frat grubuyla aynı değerleri taşır. Kadınlar
yüksek topuklu ayakkabılar giyme eğilimindedirler ve bu
nitelik diğer gruplar arasında çok ender görülür. Saçları
düzdür ve kısa ya da uzun olabilir. Aynca, diğer öğren­
cilerden daha parlak renklerde giyme eğilimindedirler.
Çikano olmayan bir bilgi sağlayıcıya göre, bu tür renkler
grup dışındakilerce hor görülmektedir. Hem siyahlar hem
de beyazlar, Çikanoların parlak renkler ve polyester kul-

292

Bir Kent Lisesinde Grup Farklılaşması: Irk, Sınıf. Cinsiyet ve Kültürün Etkisi

lanmasmı sevimsiz bulmaktadırlar. Siyahlarda olduğu gibi
-ve beyazlann aksine- orta sınıf Çikano öğrenciler rock
gruplannm armalan olan giysiler giymezler.

Çikanolann son grubu, siyah Thug grup ile benzerlik
taşır. Bunlann çete üyeleri olduklan söylenmektedir. Er­
keklere "homeboy" ya da "Cholo", kızlara da "homegirl"
denir. Chololann tümü saçlannı benzer şekilde, farklı bir
tarzda yaparlar; taranmış düz saç, kısa kesimli ve ensede
dörtgen oluşturmaktadır. Bazen saçlannı tamamen tıraş
ederler. "Diclcy" ya da haki denen bol kesimli, aşağıya doğ­
ru gitgide daralan pamuklu/polyester pantolon ve tenis ya
da koşu ayakkabısı giyerler. Bazen atletlerini üstlük olarak
giyerlerse de üreticinin adıyla "Pendleton" olarak adlandın­
lan yün flanel örgü gömlekler de giymektedirler. Bazı beyaz
öğrenciler, bir arma taşıyan arkası açık kep ya da golf kepi
giymektedirler; Chololar bu kepleri, Thug grubu gibi giy­
diklerinde, ya siperlik arkaya gelmektedir ya da yukan kat­
lanmıştır. Homegirl üyeler kot ya da haki pantolon, saten
beyzbol ceketi ya da diğer bir spor giysi giyerler. Aynca be­
lirgin bir saç biçimleri vardır. Saçlan uzundur ve bitimi
dümdüz kesilmiştir. Suratın her iki yanındaki saçlar kulak­
lann arkasına kıvnlır. Hem homeboy hem de homegirl üye­
ler ABD'de doğmuşlardır ve lngilizce ile lspanyolcayı fark­
lı yetkinlik derecelerinde konuşmaktadırlar. Thug üyeleri
"aşağı sınıf' olarak görülürken, Çikanolar homeboy ve
homegirl öğrencileri sınıf açısından değil, Amerikan kül­
türünü özümsemeyi reddeden bir grup olarak nitelendi­
rilmektedir. Thug grubu gibi, bu grup da muhalif bir alt­
kültüre sahiptir. Son olarak, Çikanolann aksine, bu grup
belirli bir tür müzikle sıkı sıkıya bütünleşmiştir -"Oldies".
Pop müzikten hoşlanmazlar ve yalnızca 1950'lerden 1960'
lara kadar olan dönemdeki şarkılan çalan radyo istasyon­
larını dinlerler.

293

Çözümleme

Merkez Lise öğrencileri arasında büyük farklılaşma oldu­
ğu görülmüştür. Bu farklılık hem görünümde hem de
grupların uzam içinde öbekleşmesiyle belirginleşmektedir.
On gruptan her biri kendilerine özgü bir giyim biçemine
bağlı kalırken, bazı gruplar -örneğin Frat grubu ve siyah­
ların ana grubu- çeşitli kaynaklara ait giysileri bağdaştır­
maktaydılar. Özellikle Stoner, Punk, Thug, Cholo ve Frat
grupları apayrı bir biçimde giyinmekteydi. Bu gözlemler­
de, aynı giyinen gruplar birlikte yemekte ve bu nedenle de
birlikte toplumsallaşmaktaydı; bunun bir istisnası, yemek
sahasında gözlemlenebilecek kadar yeterli süre kalmayan
Goody-Goody grubu olabilir. Bu gruplar arasındaki farklı­
lıklar tablo 9. 1 ile gösterilmektedir.

Ancak tek başına görünüm, ayrı grupları birbirinden
ayırmak için yeterli bir öğe değildir. Irk ve etnik köken de
rol oynamıştır. Aslında bu ayrım baskın görünmektedir.
Örneğin birçok siyah ve Çikano öğrenci giyinişleri ile Frat
olarak nitelendirilebilirse de siyahlar, Çikanolar ve beyaz­
lar tamamen ayrı ayrı oturmaktadırlar. Ayrıca Cholo, Punk
ve Thug grupları benzer orta sınıf karşıtı, moda karşıtı
etik tutumlarına karşın asla birbirleriyle karşılıklı ilişkiye
girmemişler ve birbirleri arasında önemli bir uzamsal me­
safe bırakmışlardır. Böylece, ırk ve etnik kökenin ve lise
öğrencilerinin birbirlerinden toplumsal nedenlerle farklı­
laşmalarının temel kanalı olduğu sonucuna varılabilir. En
fazla yalıtılmış grup, diğer Çikanolarla bile karşılıklı etki­
leşime girmeyen yeni göç etmiş Çikanolardı. Tüm grup­
larda, öbekleşerek grupları birbirinden ayırmak amacıyla
uzam kullanılmaktaydı.

lkinci bir farklılaşma unsuru, her bir ana grup içinde
ve bazen de bunlar arasında bir tür hiyerarşik statüdür. Si­
yahların durumunda temel öğe sınıftır. Özel bir adı olma-

294

Ta
bl

o
9.

1
Li

se
 ö

ğr
en

cil
eri

 a
ra

sı
nd

ak
i a

ltg
ru

p
öz

ell
ik

le
ri

ni
n

ka
rş

ıla
şt

ır
m

as
ı

G
ru

p

B
el

ir
g

in
 g

ör
ün

üm

C
in

si
y

et

E
m

ik
 k

ök
en/I

rk

Be
li

rgi
n

ak
ti

vi
te

M

üz
ik

 te
rc

ih
i

F
ra

t
"K

ol
ej

li
"

gö
rü

n
üm

K

ar
m

a,
 k

ad
ın

B

ey
az

B

an
liy

ö,
 o

rta
 s

ın
ıf

 a
k

ti
vi

te
si

T

op
40

d

ah
a

faz
la

St
on

er

U
zu

n
 sa

ç,
 r

oc
k

 t
iş

ör
ıü

E

rk
ek

B

ey
az

U

yu
şt

u
ru

cu
 k

u
lla

n
m

ak
, r

oc
k

H

ea
vy

 m
et

al

k
on

se
rl

er
in

e
gi

tm
ek

Su
rf

er

K
al

if
om

iy
a

k
u

m
sa

l
E

rk
ek

B

ey
az

Sö

rf
 y

ap
m

ak
, k

u
m

sa
la

 g
it

m
ek

T

op
4

0
gi

ys
is

i

Pu
n

k

Pu
n

k
, M

od
 y

a
d

a
K

ar
m

a,
 e

rk
ek

B

ey
az

U

yu
şt

u
ru

cu
 k

u
lla

n
m

ak
,

N
ew

M

ak
si

m
u

m
 R

oc
k

-a
n

d
-

t.J

D
az

la
k

 m
od

as
ı

d
ah

a
faz

la

W
av

e
k

u
lü

pl
er

in
e

gi
tm

ek

R
ol

l,
N

ew
 W

av
e,

 s
ka

(D

G

oo
d

y-
G

oo
d

y
"N

er
d

"
gö

rü
n

üm

K
arm

a
B

ey
az

D

er
s

ça
lış

m
ak

B

il
in

m
iy

or

Ol

Si
ya

h

D
eğ

iş
ti

ri
lm

iş
 "

k
ol

ej
li

",

K
arm

a
Si

ya
h

B

an
li

yö
, o

rta
 s

ın
ıf

 a
k

ti
vi

tes
i

So
u

l,
d

is
k

o
(ç

oğ
u

n
lu

k
)

şe
k

il
ve

ri
lm

iş
 s

aç

T
hu

g
(y

a
da

K

ıs
a

sa
ç,

 s
ok

ak
 gi

ys
il

er
i,

K
arm

a
Si

ya
h

Ç

et
e

üy
el

er
i

F
u

n
k

, r
ap

,
so

u
l,

br
ea

k
-

G
an

gs
ta

)
eş

of
m

an

d
an

ce

Ç
ik

an
o

Po
ly

es
te

r,
 d

eğ
iş

tir
il

m
iş

K

ar
m

a
M

ek
si

ka
 k

ök
en

li

B
an

li
yö

, o
rta

 s
ın

ıf
 a

k
ti

vi
te

si

T
op

 4
0

, s
al

sa

(ç
oğ

un
lu

k
)

"k
ol

ej
li

"
A

m
er

ik
al

ı

C
h

ol
o,

D

ü
z

sa
ç,

 a
sk

ılı
 p

an
to

lo
n

,
K

ar
m

a
M

ek
si

k
a

k
ök

en
li

Ç

et
e

üy
el

er
i

O
ld

ie
s

h
om

eg
ir

l
h

ak
i

A
m

er
ik

al
ı

G
öç

m
en

le
r

Po
ly

es
te

r
K

ar
m

a
M

ek
si

k
al

ı
ls

pa
n

yo
lc

a
k

on
u

şm
ak

B

il
in

m
iy

or

Postmodern Göstergeler

yan siyah çoğunluk, kendilerini aşağı tabaka olarak nite­
lendirdikleri Thug grubundan ayırmaktaydı. Thug grubu
diğer siyahlar tarafından hor görülmekteydi; çünkü onlar
akademik haşan için çabalamak gibi orta sınıf tutumlanna
bağlı kalmıyorlardı. Thug grubu fiziksel görünümleri, ke­
nar mahalle argosu kullanmalan, gangsta-rap tutumuna
bağlı kalmaları ve saldırgan davranışlan açısından orta sı­
nıf karşıtı (yani beyaz karşıtı ve siyah karşıtı) konumday­
dı.

Bilgi sağlayanlara göre, beyazlar kendi aralannda si­
yahlar ya da Çikanolara kıyasla sınıfsal duruma göre daha
az farklılaşmaktaydı. Orta sınıf beyaz öğrenciler, daha alt
sınıf beyazlan orta sınıf siyahlann daha alt sınıf siyahlan
gördükleri gibi hor görmemekteydi. Orta sınıf siyah bilgi
sağlayanların bize söylediklerine göre, siyah ve Çikano öğ­
renciler -sınıf önemli olmaksızın- beyaz Frat öğrencileri
bir tür ekonomik elit tabaka olarak görmekteydi. Azınlık
öğrencileri beyaz Frat öğrencilerin "özel" olduğunu hoş­
nutsuz bir biçimde dile getirdiler; yani onlar okul yetkili­
lerinden ve diğer öğrencilerden daha fazla ilgi görmektey­
di ve prestij sahibiydi. Ancak beyaz Frat bilgi sağlayıcılar,
her ne kadar kendilerinin beyaz olmayan öğrencilerden
daha yüksek bir toplumsal-ekonomik sınıfa ait olduğunu
hissetseler de kendilerini bu şekilde görmüyorlardı. Aslın­
da, Frat öğrenciler Goody-Goody öğrencilerin okul idaresi
tarafından özel olarak nitelendirildiklerini düşünüyorlar­
dı; çünkü Goody-Goody öğrenciler akademik başanyla il­
gileniyorlardı.

Son olarak, Çikanolar da kendi aralannda hiyerarşik
bir tarzda farklılaşmaktaydı. Ancak onlann farklılıklan
temelde kültüreldi. Çoğunluk Cholo grubuna ve yakın ta­
rihlerde göç edenlere daha düşük bir konum verirken, ye­
ni göçmenleri en az değere sahip olanlar olarak görmek­
teydi. Bu sınıf ile bağlantılı değildi; çünkü Cholo grubu,

296

Bir Kent Lisesinde Grup Farklılaşması: Irk, Sınıf, Cinsiyet ve Kültürün Etkisi

çoğunluk gibi kültürü özümsemiş Çikano ailelerinden
gelmekteydi. Cholo grubu orta sınıf karşıtı tutumlarından
ötürü çoğunluktan farklılaşmaktaydı. Ancak homeboy ve
homegirl öğrenciler, yakın tarihte göç etmiş olanlann
Meksika kültürünü benimsemiyorlardı. Bunlar kendi kar­
şıtkültür simgelerini ve değerlerini yaratmışlardır. 14 Sonuç
olarak, bilgi sağlayan okul danışmanlarının belirttiği gibi,
Çikanolar kendi aralarında sınıf aynmından ziyade kültü­
rel aynına göre farklılaşmaktaydı.

Beyazlar kendi aralannda öncelikle boş zaman aktivite­
lerine ve bu aktivitelere uygun altkültürlere göre aynlmak­
taydı. Stoner ve Punk gruplar doğrudan rock müzik piyasa­
sıyla bağlantılıydı. Kendi aralarında güçlü bir biçimde ko­
runan müzik zevklerine göre ayrılmaktaydılar: Stoner gru­
bu heavy metalden hoşlanırken, Punk grubu New Wave
müzik dinlemekteydi. Bunun karşısında, Surfer grubu
üyeleri, kendilerini boş zaman aktivitesi olan sörf yapmakla
ve sörf yapmanın altkültürel tutumlarıyla ilişkilendirmişti.
Bu aktiviteye özgü bir müzik (sörf müziği) bulunmasına
karşın, bu müzik, yukarıdaki iki grup üzerinde müziğin
yaptığı etki kadar güçlü bir düzenleyici etkiye sahip değildi.
Punk grubunu saymazsak, bu gruplar yetişkin beyazlann
topluluğundaki yaşam biçemi tercihlerinin uzantısı olarak
görülebilir.

Stoner, Surfer ve Punk gruglar Kaliforniya'da ve bü�
yük olasılıkla başka yerlerde de 5 var olan, gençlerin yanı
sıra yetişkinleri de içeren altkültürel formlarla bağlantılı­
dır. 16 Bunların Merkez Lise'deki varlığı, tercihleri denet­
leme çabasında olan seri tüketim pazarlannın, en büyük

14 Luis Plascencia, "Low Riding in the Southwest: Cultural Symbols in the
Mexican Cornrnunity", History. Culcure and Society: Chicago Studies in ehe
/980s, içinde, yay. haz. G. Keller ve M. Gareis, Bilingual Press, Ypsilanti,
Mich., 1983.

15 Crowe, Fasc Times, Hebdige, Subculcure.
16 J. lrwin, Scenes, Sage, Beverly Hills, Calif., 1977; Partridge, Hippie Ghetco.

297

Postmodem Göstergeler

başansını Frat grubunda gösteren mütevazı bir etkisi ol­
duğunu ortaya koymaktadır. Diğer beyaz gruplar tarafın­
dan seri pazarlanan belirli eşyalar kullanılmaktaysa da,
gruplar moda ve değişime daha kapalıdır. Ayrıca Stoner,
Punk ve Frat grupları sadece bu liseye özgü altkültürler
değildir; bunlar ülkenin her yerindeki okullarda mevcut­
tur. Sürekli değişim isteyen pazann arzulanna karşı koyan
gençlik altkültürlerinin coğrafi bir tektipliği bulunmakta­
dır. Üstelik, temel altkültürler -kolejli grubu, Stoner grubu
ve Surfer grubu- en az l 960'lı yıllann başlarından beri
mevcut olan altkültürleri temsil etmektedirler. Bu tutucu
gençlik altkültürleri zaman ve uzam içinde varlıklannı sür­
dürmektedirler. Stoner bir öğrenci, ülkenin bir ucundan
diğer bir ucuna taşındığında büyük olasılıkla yeni oku­
lunda Stoner öğrenciler bulacaktır. Grup kimliğinin güçlü
olması ve bu altkültürlerinin ideolojisinin oldukça iyi ta­
nımlanmış olması, zaman ve uzam içinde varlığın devamı­
nı sağlamaktadır.

Bu sonuçlar postmodernistlerin savlannı biraz belirsiz
bir bakış açısına getirmektedir. Harvey'in ve Jameson'ın
hızla değişen modalann yüzeyselliği ve eklektik parçalılığı
konusunda belirttikleri, lise öğrencileri arasındaki hem ta­
rihsel açıdan tanımlanmış hem de uzamsal açıdan tektip
olan, titizlikle korunmuş zevk farklılıklanna kesinlikle
uymamaktadır.

Kuşkusuz, Frat grubu üyeleri Top 40'ın sürekli değişen
plak pazan tarafından ele geçirilmiştir ve bu da moda dön­
gülerinin kabullenilmesini gerektirir. Ancak Frat üyeleri de
l 950'lerin "kolejli" öğrencilerine çok benzemektedirler ve
pop müzik biçemlerine itaat etmeleri geçmişin orta sınıf,
"kolejli" davranışını kopyalamaktadır. Diğer altkültürler ya
da karşıtkültürler de seçme ölçütlerini yönlendiren etkin
bir ideolojinin varlığını gösteren tutarlı bir tüketici seçici­
liği sergilemektedirler. Bu ideolojiler l 960'lardan bu yana
zaman ve uzam içinde neredeyse değişmemiştir.

298

Bir Kent Lisesinde Grup Farklılaşması: Irk, Sıml Cinsiyet ve Kültürün Eckisi

Siyah ve Çikano muhalif altkültürleri de bir o kadar
güçlü ve tutarlıdır. Cholo yaşantısı, aynı Çikanolan hedef­
leyen "Oldies" radyo istasyonlan gibi, Güney Kaliforni­
ya'da ünlü bir kurumdur. Lise öğrencileri arasında tarihsel
temelleri olan, sağlam altkültürel formlann var olması In­
giliz gençlerin altkültürleri tarafından sergilenen (formla­
rın kendileri iki ülke arasında farklılık gösterse de) aynı
tip yapıyı oluşturmaktadır. Örneğin, Teddy Boy grubu Bir­
leşik Krallık'ta üçüncü nesle u"laşmış bulunmaktadır. 17

Şu halde, lise altkültürleri konusunda "postmodem"
olan bir şeyler varsa, bu, onlann üstgerçek taklidi tarafın­
dan baskılanmış olmaları anlamına gelmemektedir. Ancak
öğrenciler arasındaki farklılıkların sayısının bir tür post­
modern kültürel "üst ayrımlaşma"18 oluşturduğunun gö­
rülmesi gerekir. Bu tür bir yorum, hepsi de görüntü açısın­
dan farklı olan çeşitli biçemler tarafından saldırılan kentli
çevrenin yeni dokusu konusunda yapılabilecek yoruma
benzerlik taşır. Ancak lise söz konusu olduğunda, karşıt
kültürün okul nüfusuna ideoloji ve görünümde çeşitlilik
getirdiği l 960'lardan bu yana kültürel farklılaşma yaygın
olmuştur. Ortaya çıkan bu eklektizm postmodernizmi ön­
celemektedir. Benim, yapılandırılmış çevrenin mevcut ya­
şam ve çalışma düzenlemeleri için belirli bir postmodern
nitelik ortaya atan -ki bunu da yanlış buluyorum- eleştir­
menlerle ilgili sorunum, gençlik altkültürlerinin tarihsel,
bağlamsal ya da yapısal temellerini hiç dikkate almaksızın
altkültürel yaşantıya "postmodern" bir nitelik atfeden kit­
le kültürü gözlemcilere ilişkin sorunumla aynı.

Aynca, bu çalışmanın bir ölçüde başardığı biçimde öğ­
rencilerle yakınlık kurmak, derinden bağlanılan altkültürel
farklılıkların anlaşılmasını sağlar. Thug, Cholo ve Stoner

17 Hebdige, Subculcure.
18 Stephan Crook, jan Pakulski ve Malcolm Waters, Poscmodernizalion: Change

in Advanced Society, Sage, Londra, 1992.

299

Poscmodern Göstergeler

üyeleri anaakımdan ayrılarak canla başla korudukları ide­
olojik farklılıklar konusunda samimidir. Frat statü simge­
leri bile yüzeysel gösteren olmayıp, bunlar yukarı doğru
hareketlilik içeren prestij , zenginlik ve tanınma arayışını
gösteren gerçek gösterge araçlarıdır. Biçemlerin görünür­
deki postmodern döngüsü, zevklerin değişmesi, tutumla­
rın bölük pörçük bir araya getirilmesi yetişkin yaşamının
yalnızca bir yönünü oluşturmaktadır. Postmodemistler
yalnızca kısmen haklıdırlar. Bu alkültürlerin bir diğer yü­
zü de vardır; ki bu, derin yüzey anlamları, aynı zamanda
amaçlılık ve iletişim biçimleri olan anlamlama sistemleri,
tarihsel ve uzamsal açıdan değişmez olan gösterilenlerin
ifadesel simgeleri ve kısacası kararlı bir biçimde postmo­
dernlikten uzak, kabileleşmiş bir altkültürel yaşam içinde
temellerini bulmaktadır.

Özetle, Thug, Surfer, Punk ve Cholo grupları orta sı­
nıfın anayol yaşantısından nitelik olarak farklılık gösteren
net bir değerler, dil, davranış ve görünüm duygusuna sa­
hip iyi tanımlanmış altkültürlerdir. Çete olarak ün saldık­
ları için Cholo ve Thug üyeleri, diğer Çikanolardan ve si­
yahlardan uzak dururlar. Punk, Stoner ve Surfer grupları
gibi bu gruplar da orta sınıf öğrencileri gibi giyinmeyi ve
davranmayı reddetmeleriyle kendilerini kapalı duruma ge­
tirmektedirler. Thug, Cholo ve Punk grupları en fazla or­
tak noktalara sahip gruplardır -oysa bu, onların asla ka­
bullenemeyecekleri bir gerçektir; çünkü bu grupların üçü
de şiddetle ve orta sınıf karşıtı görüşleriyle ün yapmış
muhalif kültürlerdir.

Son bir bulgu cinsiyetin önemli bir farklılaşma öğesi
olmamasıdır. Bu sonuç ilköğretim çocuklarıyla ilgilenen
bazı araştırmacılarının bulduklarıyla çelişmektedir. 19 Yal-

19 ilköğretim okulundaki benzer bir çalışma için, bkz. B. Thome, "Girls and
Boys Together ... But Mostly Apart: Gender Arrangements in Elementary
School", Feminist Frontiers il/ içinde, yay. haz. L. Richardson ve V. Taylor,
McGraw-Hill, New York, 1993, s. 1 15-126.

300

Bir Kent Lisesinde Grup Farklılaşması: Irk, Sınıf. Cinsiyet ve Kültürün Etkisi

nızca iki altgrup -Stoner ve Surfer grupları- tamamen tek
bir cinsiyetten oluşmaktadır. Diğer altkültürel formlarda
erkekler ve kadınlar benzer biçimde giyinirler. Bu ortak
cinsiyet yakınsaklaşması Thug grubu içinde en aşırı ha­
lini alır. Cholo grubu da kadın üyelere sahiptir; ancak
homegirl üyeler, Thug kadınlarının aksine, bir yandan
Cholo görünümünü korurken, bir yandan da belirgin ka­
dınsı ayrımlarla giyinmektedirler. Çete öncesi olarak ta­
nımlanan bu iki grup ne diye cinsiyet açısından karmadır?
Erkek çocukların çetelerinin kadın yandaşlarla ortaklığa
yatkın oldukları uzun zamandır bilinmektedir. Bunun ne­
deni, kadınların erkekler için silah ya da uyuşturucu taşı­
ma gibi çete faaliyetlerinde önemli roller oynamalarıdır.
Böylece, fazla zengin olmayan aile çevrelerinden gelme
kadınlar, orta sınıf kadınları ile bütünleşecekleri yerde er­
keklerle bir araya gelebilmektedir. Ancak Punk grup da
Stoner ve Surfer gruplarının aksine, cinsiyet açısından
karma bir yapıya sahiptir. Şu anda, Punk grup bu üç beyaz
altkültür arasında en popüler olanıdır. Sonuç olarak, Punk
altkültüründe üyelik, öğrencileri -şiddete yönelik olma
ününe karşın- net bir biçimde tanımlanmış, normal kabul
edilen standartlardan farklı olan bir statüye doğru çeken
mevcut kültürel eğilimlerle daha fazla ilişkili olabilir. Bu
sonuç, beyaz öğrenci gruplarının ırk (Thug grubu) ya da
kültürce özümsenme (Cholo grubu) endişelerinden ziyade
kitle kültürüne özgü boş zaman aktiviteleri tarafından ya­
pılandırıldığını ortaya koyan çözümlemeyle tutarlıdır. As­
lında bu grupların her biri toplumun genelil).deki radikal
ve etnik altkültürlerin bir uzantısı ise de, bu altkültürlerin
etkileri beyazlar arasındaki karşılıklı etkileşimi diğer grup­
larda olduğundan daha fazla yapılandırmaktadır. Beyazlar
toplumda çoğunluk oldukları için, bu sonuç ilk başta gö­
ründüğü kadar şaşırtıcı değildir.

30 1

Sonuçlar ve Ek Sorular

Farklı öğrenci gruplarının bu yoğun dağılımının varlığı
ortaya bazı ilginç sorular çıkarmakta. Güney Kaliforni­
ya'nın başka okullarında yakın zamanlarda yürütülmüş
olan çalışmalar benzer grupların başka yerlerde de var ol­
duğunu göstermektedir. 20 Bu özel tipler neden ve nasıl
oluşmuştur? Gruplardan bazıları nispeten yenidir ve Punk
ya da "kolejli" görünüm gibi yakın tarihli modalarla ilişki­
lidir. Ancak diğerleri, örneğin Stoner ya da surfer grubu
uzun zamandır sahnededir. Bu, neden böyle? Bu ikisinin
bir altkültür olarak uzun zaman kalıcı olmasını açıklayan
ve yeni nesil lise öğrencilerinin karşılıklı etkileşimini yapı­
landıran nedir? Son olarak, rock müzik beyazlar arasında
neden böylesine potansiyel bir aynmlayıcıdır? Kitle kültü­
rel pazarlama kurumu gençlerin davranışlarının yapılandı­
rılmasına ne ölçüde yardımcı olmaktadır?

Bu çalışmadan iki çıkarımda bulunulabilir. Birincisi,
hem gençlerin hem de yetişkinlerin dünyası heterojen bir
biçimde altkültürler halinde yapılandığı için, yetişkinlerin
dünyasının gençlerin dünyasına bir ölçüde nüfuz ettiği var­
sayılabilir. Ancak gençlik kültürlerinin yetişkinlerin dünya­
sından ve pop kültüründen ibaret olduğunu ileri sürmek
yanlış olur. Bunun yerine, öğrenci gruplarından gelen kül­
türel yenilikler de daha geniş toplum kesimini -özellikle
moda, dil ve müzik açısından- etkilemektedir. Bu nitelik
gençlerle bağlantılı olan karşıtkültür formlarının -Thug,
Cholo ve Punk grupları- etkisi bakımından özellikle doğ­
rudur. Böylece, kültürel etkiler toplumun her düzeyi ara­
sından akıcılık olarak görülmelidir. ikincisi, ırk ve etnik
kökene dayalı ayrımlar öğrencilerin kendi aralannda bö­
lünmeleri için en güçlü etmen il<en, sınıf öncelikle siyah
öğrenciler arasında önem kazanmaktadır. Bu, elbette sını-

20 Crove, Fasr Times.

302

Bir Kent Lisesinde Grup Farklılaşması: Irk, Sınıf, Cinsiyet ve Kültürün Etkisi

fın diğer gruplarda önemli bir yer tutmadığı anlamına
gelmez; yalnızca etkileri hemen görülebilir türden değildir
ve altgrup üyeleri bizimle bu açıdan konuşmamaktadır.
Stoner, Surfer, kolejli ve Punk üyelerin farklı toplumsal­
ekonomik katmanlardan gelmiş olmaları olasıdır, ama boş
zaman tercihleri açısından bunların ayrımları daha belir­
gindir.

Bu çalışma kitle kültürel formların altkültürel farklı­
lıkların ifadesi için gösterge araçları sağladıklarını gösterir
türdense de biz, her bir ırk/etnik köken grubu içinde be­
lirli kültürel formların neden bazı altgruplan yapılandırıp
diğerlerini yapılandırmadığını açıklamadık. Son olarak da
beyaz, siyah ve Çikanolann üç grubunda da mevcut olan
güçlü karşıtkültürel ifadeler bulunmaktadır. Bu anaakım
karşıtı görüşler lise yaşantısı sonrasına ne ölçüde taşın­
maktadır? En azından bu çalışmada incelenen öğrenciler
açısından, belki de farklı kültürel ifadelere sahip olmak top­
lumsal etkileşimi sağlamanın etkili bir yoluydu. Üniversite
öğrencileri ve yetişkinler daha az çeşitlilik sergilemektedir­
ler. Gençlere yaşlan ilerledikçe neler olur da uyumlu hale
gelirler? Son olarak, lngiltere, Fransa ya da Polonya'daki
gibi diğer endüstriyel toplumların. hem toplumsal etkile­
şim için düzenleyici göndergesi olan kültürel altgruplann
önemi bakımından hem de farklı yaş grupları arasındaki
farklılıklara dayanan toplumsal farklılaşmaların boyutu
bakımından ne kadar farklı olduklarını sormaya da değer.

303

ONUNCU BÖLÜM

Ortakcinsiyetli Modalar:
Cinsiyetlerin Rol Değişimi

�

Gibbon'un anlattığına göre, Roma imparatoru Elagabalus,
imparatorluğun başındaki kişilere özgü olan aşın tarzda
yaşayabilme ayrıcalığının geleneksel yollannı sonuna ka­
dar kullanmış, kadın giysileri giyerek Romalı bir senatörü
kendisiyle evlenmeye zorlamışu. Simmel'ın1 verdiği bu­
nunla kıyaslanabilir bir diğer tuhaflık örneğine göre, Kral
XIV. Louis'nin baldızı olan Palatinateli Elizabeth Charlotte
erkek giysileri giymiş, bir zaman için Fransız sarayındaki
modaya hükmetmiş ve saraylı kadınlann tümünün kendisi
gibi giyinmelerini isterken, erkekleri de kadınlar gibi giyi­
nip davranmaya zorlamıştır.

Bunlar travestilik -karşı cinsiyet için üretilmiş giysile­
rin giyilmesi- örnekleridir. Elde tutulan kudretin gücü ile
bu türden bir değişim ortaya konulabilir. Ancak çoğumuz

1 Georg Simmel, "On Fashion", American journal of Sociology, 62 (1957),
541-558.

305

Posanodern Gostergeler

karşımızda cinsiyet rolümüzün gerektirdiği gorunumü
büyük ölçüde belirleyen yasalar ve günlük toplumsal kod­
lar buluruz. Örneğin, kadın elbisesi giyen erkek bir traves­
ti tutuklanabilir. Gregory Stone'un2 belirttiği gibi, cinsiyet
farklılıkları kişisel değerlendirme, toplumsal yargılar ve
"uygun" giysiyi düzenleyen beklentiler yoluyla güçlü bir
biçimde şekillendirilir. Giysi biçemleri yoluyla oluşan bu
temel cinsiyet toplumsallaşması aktivitesi, birey ve toplum
için cinsyete dayalı bir "evrensel görünüm" yapılandırır.
Tüm bu açılardan cinsiyet rol toplumsallaşmasının süreci,
görünümü görsel bir araç olarak kullanır.

Toplumsal kodlar bedeni düzenler.3 Bu normalleşme­
nin büyük bir bölümü belli belirsiz ise de, toplumlar için­
de görünümün düzenlenmesi böyle değildir. Moda ya da
giyim çeşitli kültürel kodları göstermeye yardımcı olan
gösterge araçlarını yaratacak biçimde bedenle birlikte ha­
reket eden maddi nesnelerden oluşur. En katı ayrımlardan
biri cinsiyettir. Aslında, giysilerle ifade edilen kadın/er­
kek toplumsal ayrımının temel aynın olduğu konusu tar­
tışma götürmez. Bu aynın, aslında Levi-Strauss'un ham/iş­
lenmiş ve Durkheim'ın kutsal/kutsal olmayan ayrımları
gibi diğer yapısal ikili karşıtlıklara verimli bir analitik kar­
şıtlık olarak eklenebilir. Tarihsel bir incelemede, örneğin
Crawley4 giysi konusundaki cinsiyet ayrımının tüm kültür­
lerin evrensel bir yönü olduğunu belirtmektedir. Bu ne­
denle, genel bir toplumsallaşma öbeği olarak, cinsiyete
uygun görünüm toplumsal karşılıklı etkileşim kalıplarını
düzenlemenin, getirmenin ve uygulamanın güçlü bir me-

2 Gregory Stone, "Appearance and the Self", Human Behavior and Social
Processes içinde, yay. haz. Arnold Rose, Houghton Miffiin, Boston, 1 962, s.
86-1 18.

3 Michael Foucault, Discipline and Punish, Vintage Press, New York, 1 979.
4 Ernest Crawley, "The Sexual Background of Dress", Dress, Adornment and

tlıe Social Order içinde, yay. haz. Mary Ellen Roach ve joanne Bubolz
Eicher, John Wlley and Sons, New York, 1965, s. 72-75.

306

Ortakcinsiyedi Modalar: Cinsiyederin Rol Değişimi

kanizmasıdır.5 Bu açıdan travestilik temel erkek-kadın ay­
rımına ve bunun toplumsal düzenine aykırı düşen bir ol­
gudur. Bu da travestiliğin tarih boyunca toplum tarafından
toplum karşıtı bir eylem olarak görülmesini açıklamakta­
dır. 6

Bu bölümde erkek-kadın giysi ayrımı daha da derin­
lemesine incelenmektedir. Bu da ortakcinsiyet olgusu -her
iki cinsiyet için üretilmiş olan, cinsiyete özgü modanın
ödünç alınması ya da kaynaştırılması olgusu- incelenerek
yapılmaktadır. Travesti eylemleriyle bağlantılı olan karşıt­
lık yerine, ortakcinsiyet olgusu, toplumsal ayrım sınırını
yine de koruyarak, bir cinsiyetin tamamen diğer cinsiyet
için yapılmış giysileri giymesine de engel olarak cinsiyet
farklılıklarının bir uzlaşmasını içerir. Benim tezime göre,
(yaklaşık 1970'lerdeki) çağdaş ortakcinsiyet olgusu kendi
başına ilginç bir toplumsal eylem olmakla kalmamakta,
aynı zamanda da lkinci Dünya Savaşı'ndan günümüze ka­
dar orta sınıfa ait kadınlar arasında gözlemlenebilir cinsi­
yet rol değişimiyle de bağlantısı bulunan toplumsal bir
araç olmaktadır. Buradaki tartışma iki aşamada ilerlemek­
tedir. Birincisinde, modem toplumda görünümü ve cinsi­
yet rol ayrımlarını yönlendiren toplumsal süreçleri kısaca
ele alacağım. lkincisinde, ortakcinsiyet olgusunu inceleye­
cek ve ortakcinsiyetin cinsiyet rol değişimiyle ilişkisini
sergilemek amacıyla savaş sonrası dönemde gerçekleşen
moda değişikliklerinin yapısal bir analizini kullanacağım.
Her iki durumda da giysilerin maddi nesneleri, cinsiyet
ilişkilerinin önemli toplumsal ayrımını düzenlemeye yar­
dımcı olan bir gösterge araçları sistemi oluşturmaktadır.

5 H. 1. Douty, " lnfiuence of Clothing on Perception of Persons", journal of
Home Economics, 55 (1 963): 197-202; R. Sybers ve Mary E. Roach,
" Clothing and Human Behavior" , journal of Home Economics, 54 (1 962):
184-187.

6 Otto Fenickel, "The Psychology of Transvestitism", /nternarionaljournal of
Psycho-Analysis, 1 1 (1930): 21 1-227.

307

Cinsiyetlerin Rolleri ve Toplumsal Dlizen

Toplumumuzda kadınlara erkeklerden daha zayıf bir top­
lumsal konum atfedilmiş olduğu ortadadır. Cinsiyet statü­
sü farklılığının vurgulanıp uygulamaya konulma biçimle­
rinden biri de giyimdir.7 Bu nedenle de erkek hakimiye­
tindeki toplumda cinsiyete özgü giyimin önemi bizleri gö­
rünümün toplumsallaşma mekanizmasını daha yakından
incelemeye zorlamaktadır. Kadın giysileri giyme eylemi
-tek başına- kadının yan rolünü gösterir ve onaylar. Er­
keklerin giysilerinin de onların baskınlıklannı vurgulama­
sı gerektiği düşünülebilse de, bu ilişki o kadar güçlü de­
ğildir. Bunun nedeni de üstlük ve altlık olgusunun ikili
doğasıdır. Kadınlar tarafından düşük statünün kabullenil­
diği an, erkeklerin egemenliği geçerlilik kazanmış olur. Bu
savın toplumsal bir bildirgesi, erkek travestilere toplumun
verdiği sert tepkidir; çünkü bu travestiler statüye uygun
giysi ayrımlarının simgesel işinin çoğunu kadınların yap­
masının beklendiği yazılı olmayan bir toplumsal düzeni
tehdit etmektedirler.8 Bunun karşılığında, erkek giysileri
giyen kadınlar bohemyan -örneğin Victoria dönemi yazan
George Sand- olarak ya da giyim tavrı taklit edilmesi gere-

7 Geçmişte bir süre moda ile görünüm arasındaki ilişkiye yönelik çalışmalar
(özellikle de cinsiyet açısından) Thorsıein Veblen gibi kişiler tarafından
(aşağıya bakınız) kaleme alındı. Ancak yakın zamanlarda, bu konu femi­
nist literatürün bir parçası olarak yeniden yüzeye çıktı ve bazı yakın tarih­
li çalışmalar yayımlandı: Juliet Ash ve Elizabeth Wilson, yay. haz. Chic
Thrills, Universiıy of California, Berkeley, 1992; Lois Banner, American
Beaury, Alfred Knopf, New York, 1 983; Diane Barthel, Puuing of Appea­
rances, Temple University Press, Philadelphia, Pa., 1 988; Alison Lurie,
The Language of Clorhes, Random House, New York, 1 98 1 ; Anne Hollan­
der, Seeing rhrough Clorhes, Universiıy of California, Berkeley, 1 993; Eli­
zabeıh Wilson, Adorned in Dreams: Fashion and Moderniry, Virago,
Londra, 1 985.

8 E. Bergler, Fashion and rhe Unconscious, Brunner, New York, 1 953.

308

Ortakcinsiyedi Modalar: Cinsiyederin Rol Defiişimi

ken ünlü kişiler -örneğin Marlene Dietrich, Katharine
Hepburn ve Madonna- olarak görülmüşler ya da lezbiyen
olarak küçümsenmişlerdir.

Erkeğin egemen olduğu toplumsal düzen, giysi ile
ilişkili iki ek öğe tarafından yapılandmlır. Bunlardan ilki
giysi yolu ile meslek rolünün temsil edilmesidir. Çok ya­
kın zamanlara kadar, kadınlar ya ev işleri ya da ev işleriyle
fazla ilgileri olmadığını göstermek için giyinirlerdi.9 Ev
giysileri, önlükler ve saçları toplayan kumaş bantlar çoğu
kadın tarafından kullanılan günlük giyim eşyalarıydı. Bu­
nun karşılığında, erkeklerin giyimi bir iş ortamına katı­
lımda bulunan bireylerin farklı iş rollerini vurgular. Örne­
ğin işadamının geleneksel takım elbisesinin tasarım kö­
kenleri, Cromwell lngilteresinin zevk sahibi burjuva Pro­
testanları tarafından be�imsenmiş ağırbaşlı Püritan üni­
formaya dayanır. ıo 1950'lere kadar bu akımı izleyen kapi­
talist beyzadeler koyu siyah ya da kahverengi ve yelekli
takım elbiseleriyle ayırt edilebilirken, işçiler de işlerine
özgü üniformalarıyla "meslek" ve toplumsal statülerini
vurgulamaktaydılar.

lkincisi, erkek-kadın giysi ayrımı kumaşın şekilleri,
rengi ve dokusuyla da gösterilmektedir. Toplumumuzdaki
sınıf/statü farklılıklarının, giysi ayrımları tarafından ve
-buna ek olarak- günümüz toplumsal düzeninin gitgide
karmaşıklaşan yapısına karşın kadınların bu ayrımın ço-

9 Veblen, zengin erkeklerin modayı kullanımlannın bariz bir görüntüsünün,
eşlerinin giydikleri giysilerde yatuğını belirtmektedir. Zengin kadınların
haute couture moda dünyasında, çoğu zaman yılda birkaç Paris yolculuğu
da dahil olmak üzere, bol zaman harcamaları zengin sınıfın belirgin bir
özelliğiydi. Bkz. Thorstein Veblen, The Theory of the Leisure C!ass, New
American Llbrary, New York, 1 953; "The Economic Theory of Women's
Dress" , Popular Science Monchly, 46 (1 894): 198-205.

10 Rene Konig, A la Mode: On lhe Soda/ Psychology of Fashion, Seabury
Press, New York, 1973.

309

Poscmodern Gostergeler

ğunu yapmayı sürdürmesi tarafından simgesel olarak tem­
sil edildiğine ilişkin kanıtlar bulunmaktadır. 1 1 Bir analiz­
ciye göre, örneğin iki temel formun (elbise ve pantolon)
net cinsel yananlamları vardır. Elbise kalça bölgesini ve
annelik işlevini gösterir. Tarihsel açıdan, kadınlar vücutla­
rının şeklini vurgulamak amacı ile etek içine geçirilen
çember ve sıkılaştıran kemerler, göğüslerini vurgulamak
için de korsaj , korse ya da günümüzde sutyen kullanmış­
lardır. Bunun karşılığında, pantolon erkeklere ilişkin özel­
likleri temsil eder (şekil 10. 1 'e bakınız) .

Barbarların tartan kumaştan kısa pantolonlarının ye­
rine geçen ve günümüz pantolonlarının atası kabul edile­
bilecek uzun paçaların en belirgin yönü, erkek niteliğini
ve hareket organları olan bacakların temsil ettiği enerji ve
devinimin toplumsal niteliğini vurgulamalarıydı. 12 Bu tür­
den karşıtlıklar doku ve renkte de bulunmaktadır. Erkek
modası fitilli kadife ve yünlü gibi sert, ağır malzemeler­
den oluşur ve ağır renkler içerir. Kadın modası ise hala
krepdöşin ve pamuklu gibi hafif kumaşları tercih etmek­
tedir ve hemen her renkte mevcuttur.

Ortakcinsiyet ve Cinsiyet Rol Değişimi

Endüstriyel toplumdaki erkek-kadın toplumsal düzenine
bir başkaldırış, travesti karşıtlığın görünümünde bulun­
maktadır. Ortakcinsiyette, ayrımın gerilimi devam etmek­
teyse de düşürülmektedir. Şu halde, cinsiyetlere özgü mo­
da formlarının ortakcinsiyet yoluyla ödünç alınması ya da
kaynaştırılması, bir simge değiş tokuşunun ve giysi kodu
ile bu kodun temsil ettiği toplumsal düzenin iletilmesini

1 1 Bernard Barber ve Lyle S. Lobel, "Fashion in Women's Clothes and the
American Social Sysıem" , Social Forces, 31 (1962): 1 24-31 . Yukarıda dipnot
Tye bakınız.

1 2 Bkz. Crawley, Sexua/ Background of Dress, s. 74.

310

�

Se
kil

] 0
.1

 K
ad

ın
 v

e
E

rk
ek

 lk
on

la
n

ln
ce

 b
el

li
bi

çi
m

Bi
r i

nc
e

da
nt

el
li

iç
 g

iy
si

ve
 d

eğ
i­

şik
 k

üç
ük

 k
ür

k­
le

r g
iy

er
ek

 o
rt

a­
ya

 ç
ık

an
 b

iç
im

-B
eli

rg
in

 g
öğ

üs
le

r

-D
ar

 b
el

-B
eli

rg
in

 b
as

en

bö
lg

es
i

-M
es

le
ki

 k
on

um
u

gö
s­

te
re

n
şa

pk
a

-B
eli

rg
in

 o
m

uz
la

r

-Ü
çg

en
 k

ra
va

t b
ağ

ı

-B
ac

ak
la

rın
 b

eli
rg

in
leş

­
tir

ilm
es

i

Postmodern Göstergeler

içermektedir. n- Bu süreç cinsiyet statü farklılıklannın ile­
timi için görünümü bir gösterge aracı olarak kullanmak­
tadır. İngiltere ve Amerika'da kapitalist sistemin gelişmesi
esnasında erkek burjuvazisinin başatlığı ile bunun görü­
nümü araç olarak kullanımına olan tepki arasında daima
yakın bir ilişki olmuştur. Ortakcinsiyet olgusu uzunca bir
süredir canlıdır. Çağdaş toplumun modaları içinde erke­
ğin üstlük rolünün değişmesinin izlerini incelemeden, da­
ha önceki döneme ait birkaç örneği kısaca inceleyelim.

Züppe ya da Flaneur akımı

Kadınlann görünümünde ve modada beklenen dalgalan­
malardan ötürü, ortakcinsiyet giyim, önceleri erkeklerin
başlattığın bir olay olarak kötü bir şöhret yakaladı. lBOO'lü
yıllarda lngiltere'de şiddet içermeyen toplumsal değişim,
aristokrat sınıfın üyelerinin burjuvalann hakimiyetine kar­
şın zenginlik ve toplumsal önem kazanmalarına olanak
sağlamıştı. Bu üst sınıfa ait olan bazı delikanlılar -bunlar
arasında kötü bir üne sahip olan Beau Brummel da bu­
lunmaktadır- "züp�e", "Flaneur" ya da "Dude" olarak ta­
nınır hale geldiler. 4 Züppe kişiler Victoria tarzı işadamla­
nnı hor gördüklerini, kendilerinin çalışmaya gereksinim­
leri olmaması gerçeğiyle böbürlenerek, zengin orta sınıf
kadınlannın sevgilileri haline gelerek ve süslü püslü bir
tarzda giyinerek gösterdiler. Fırfırlı gömlek ve stilize şap-

13 Modanın göstergebiliminin açıklandığı kaynaklar: Roland Barthes, The
Fashion System, çev. M. Ward ve R. Howard, Hill and Wang, New York,
1983; Umberıo Eco, A Theory of Semiotics, Indiana University press,
Bloomington, 1976; M. Goudiener, "The Semiotics of Fashion", Encycclo­
pedic Dictionary of Semiotics içinde, yay. haz. Thomas Sebeok ve P. Bouis­
sac, Mouton Publishers, The Hague, 1986, 1994.

14 C. M. Franzero, Beau Brummel- His life and Times, john Day and Co., New
York, 1958; ayrıca Bkz. Walter Benjamin, "On Some Motifs in Baudelaire" ,
Jlluminations içinde, çev. Harry Zohn, Schocken Press, New York, 1969, s.
155-200.

312

Or111kcinsiyedi Modalar: Onsiyederin Rol Değişimi

ka gibi kadınsı giysileri benimsediler ve bu formları da
abartı ve süsleme yoluyla en aşırı ölçülere taşıdılar. 1 5 Za­
manla dandy modası Avrupa'da sürekli üretken, ama ya­
van giyimli kapitalist girişimciler ve onların sömürülen,
üniformalı çalışanları ile kendi aralarındaki toplumsal me­
safeyi belirginleştirmek isteyen aristokratlar ve bohemler
arasında yayıldı.

Victoria döneminin endüstriyel düzenine karşı gelişen
moda devrimi, sonunda kadın ortakcinsiyet giyimine de
esin kaynağı oluşturdu. Bu da özellikle yüzyılın bitiminde
kadınların oy hakkı hareketiyle bağlantılıydı. 16 Amelia
Bloomer ve yandaşları, oy kullanabilme hakkı için kışkır­
tıcılık yaparken diz boyu eteklerinin altına bol pantolon
-diğer adıyla "bloomer" - giymekte ve kadın-erkek karşıtlı­
ğını bel altında çözmekteydiler. Bu türden bir uzlaştırma
cinsiyet giyim biçemlerinin değişmesinde sık rastlanan bir
olgudur; yani erkek-kadın ilişkisinin ihtilaflı doğası, alter­
natif cinsiyet biçemi dış görünüm nesnelerinin hem ka­
dınlar hem de erkekler tarafından ödünç alınması, kaynaş­
tırılması ve değiştirilmesi yoluyla dile getirilmektedir.

Neden kadın ve pantolon?

Yirminci yüzyılda, endüstriyel düzenin Büyük Bunalım
öncesinde dengelenmesiyle, kabul edilebilir görünüm bi­
çemleri erkek-kadın giysi ayrımını zorla kabul ettirdi. Bo­
hemler, dandy erkekler ve oy hakkı peşinde koşan kadın­
lar durulur gibi oldular. Ancak Paris haute couture tasa­
rımcıları kadınların ortakcinsiyet giyim tarzını burjuvalar
arasında stilize bir biçimde canlı tuttular. Oy hakkının

15 Konig, A la Mode, Simrnel, On Fashion.
16 R. E. Riegel, "Women's Cloches and Wornen's Rights", American Quarrerly,

1 5 (Sonbahar 1963): 390-401 ; ayrıca Bkz. Roach ve Eicher, yay. haz. Dress,
Adornment and Soda/ Order, yukarıda dipnot 7.

3 1 3

Postmodern Göstergeler

alınmasıyla birlikte birçok kadın meslek sahibi olmaya
başlıyordu ve bunlardan biri olan Fransız kadın tasarımcı
Coco Chanel, daha etkin toplumsal rolünü yansıtan pan­
tolonlarıyla sık sık fotoğraflar çektirir oldu. 1920'lere ge­
lindiğinde Paul Poiret, Chanel, Patou ve Le Long gibi
couture tasarımcıları kadınlar için pantolonu modaya
sokmuşlardı ve "garçonnes" görünüm olarak etiketlendir­
dikleri akımı (uyarlanmış takım elbise, beyaz ipek gömlek,
erkek kravatı) yaygınlaştırmışlardı. 1 7

Ancak l 930'lara gelinene kadar Amerika'da erkekten
uyarlanmış görünüm sınırlı ölçüde toplumsal kabul gör­
dü. Bu dönemde Madene Dietrich ve Katharine Hepbum
gibi kadınlar "star" statüsünü elde edip başarılarım ve ba­
ğımsızlıklarını kendileri için tasarlanmış pantolon ve takım
elbiseler giyerek perçinlemeyi seçtiler. Özellikle Madene
Dietrich tarafından seçilen bu giysi tarzı, George Sand ha­
vasında travestilikle örtüşüyor gibi görünse de durum böyle
değildi. Görünüm ortakcinsiyete özgüydü: Parisli kadın
modacılar tarafından tasarlanmıştı; kemer yerine kopça
gibi kadınsı noktalar içererek kadınlar için uyarlanmıştı;
son olarak da, çok az kadın giyiyor olsa bile kadın modası
dünyası tarafından "şık" olarak kabul görmekteydi (Bkz.
Şel-il 10.2) .

Bu nedenle, 1 950'ler öncesinde çoğu erkek, erkek
egemenliğini gösteren giysi koduna bağlı kalırken kadın­
lar da kısmen Parisli tasarımcıların yaratısı olan stilize
edilmiş bir ortakcinsiyet olgusuyla flört etmekteydi. Bu
durum oy hakkı ile başlayan ve yönetim kademelerinde
kendilerine yer bulan pek az kadınla devam eden, kadının
rolünde süregelen değişimi yansıtıyordu. Kadın pantolon­
larının toplum tarafından benimsenmesinin başarılması
çok önemli bir olaydı. Belirttiğimiz gibi bu, toplumumuz-

1 7 Women '.s Wear Daily. 3 Mart 1 976, s. 5.

3 1 4

Ortakcinsiyedi Modalar: Cinsiyetlerin Rol Degişimi

da erkekler karşısında kadınlara özgü en önemli özgür­
lük eylemiydi. Erkeklerin giyebilecekleri giysilerin sınır­
lamalannın kesin olmasına karşın, kadınlar her iki moda
dünyasından ve erkek giyiminden uyarlanmış giysilerden
tamamen "ağdalı kadınsılık" biçemine kadar uzanan gö­
rünüm alternatifleri silsilesinden yararlanabilirler. 18 Er­
kekler, aynı rahatlıkla eteği giyimleriyle bağdaştıramaz­
lar. Aslında, erkeklerin karşı cinsin giysilerini giymesi,
yukarıda belirtildiği gibi çok daha ciddi bir konudur; çün­
kü erkeğin egemen olduğu toplumsal düzene karşı dur­
maktadır.

Şu halde, pantolon orta sınıf kadının gitgide artan
toplumsal bağımsızlığını yansıtan temel bir ortakcinsiyet
aracı haline gelmiştir. 1900'den 1950'ye kadar olan kadın
modası dalgalanmalannın ortakcinsiyet yönü, şekil 10 .2
ve şekil 10.3'te gösterildiği biçimde, erkeklerin giyiminde
görülen nispeten durağan durumla bir karşıtlık oluştu­
rur.

Her iki cinsiyet arasındaki simgesel değiş tokuş, ikin­
ci Dünya Savaşı'na gelene kadar geniş bir ölçekte gerçek­
leşmedi. işte bu noktada uymacı görünüm kalıplan her iki
cinsiyet tarafından da tepki gördü. Ortakcinsiyet olgusu
1960'ların karşıt kültüründe ve 1970'lerin kadın özgürlük
hareketlerinde, kadın-erkek giyim karşıtlıklannın yıkılma­
sının simgesi oldu. Bu savı desteklemek amacıyla, 1 950'
lerden başlayarak onar yıllık dilimlerdeki giyim biçemle­
rini inceleyecek, görünüm alternatiflerini ve toplumsal
göstergebilim kullanarak moda kodu değişimini analiz e­
deceğim. Varacağım sonuçlar, New York kentindeki çalı­
şan kadınlarca modanın kullanıma yönelik alan çahşmala­
nyla desteklenecektir.

18 Roach ve Eicher, yay. haz. Dress, Adornment and Social Order, s. 214.

3 1 5

ı:u
 Ol

Sekil
 1

0.
2

 S
ık

 K
ad

ın
 K

ıv
af

etl
eri

V
ik

to
ıy

an

"i
n

ce
 b

el
li

"
gi

ys
is

i
19

0
0

B
el

 y
er

i y
ok

. "
E

rk
ek

ço

cu
k

 g
ör

ü
n

üş
ü

."

Po
ir

et
 t

ar
af

ın
da

n

ta
sa

rl
an

m
ış

tı
r.

19

10
-2

0'
le

r

+

Pa
n

to
lo

n
la

r
m

od
a

ol
m

ak
ta

dı
r.

 D
oğ

al
 b

el

gö
rü

n
üm

lü
 g

iy
si

le
r.

19

30
'\a

r-
40

'\a
r

19
4

7
-

D
io

r
"Y

en
i G

ör
ü

n
üş

."

ln
ce

 b
el

e
dö

n
ü

ş
19

50
'le

r

19501er: itaat ve Baş Kaldırma

ikinci Dünya Savaşı Amerikası olgunlaşmakta olan bir ka­
pitalist toplumsal düzen dönemini doğurdu. 1 950'li yıllar­
da moda masa başı emek gücünün ortaya çıkışıyla bağlan­
tılıydı ve filizlenen orta sınıf da büyük ölçüde itaat tarafta­
rıydı. Günden güne giyilen giysilerde çok az farklılık gö­
rülüyordu ve iş ile bağlantılı olan moda toplumsal durum­
lar için de kullanılıyordu. Birbirinin aynı olan Brooks
Brothers ya da]. Press flanel kumaştan gri takım elbise,
kemik rengi tüvit ceket, Amerika'nın seçkin özel üniversi­
telerinin hareketli yaşantısının standart üniformasını anım­
satan düğmeli yakalı gömlekler giyen erkekler, "organi­
zasyon erkeği" haline geldiler. Emek gücü açısından ka­
dınlar sınırlı bir rol oynamaktaydılar ve bunu da çoğu za­
man büyümekte olan kuruluşlarda sekreter olarak yerine
getiriyorlardı. Onların giyimi de erkek giyimi kadar tek
tipti: gömlek, beyaz bluz, inci ya da broş mücevher.

Benzerlik, özellikle pantolon giyen kızlara ve kot pan­
tolon giyen erkeklere karşı sert giysi kodları olan devlet
okullarında da dayatılıyordu. Bu türden kodlar, sıkı bir bi­
çimde görünümü statünün bir göstergesi olarak dayatma
yoluyla, ortaçağın sınırlayıcı yasalarını andırıyordu. Top­
lumdaki gençler, okullardaki sınırlılıklar yoluyla hem yaş
hem de cinsiyet açısından sıkı bir denetim altındaydılar.
Bir önceki bölümde tartıştığımız gibi, genç bedenlere yö­
nelik bu sert uygulama giysi sınırlamasının kaldırılması ve
bunun ardından altkültürel giysi biçemlerinin ortaya çıkı­
şıyla 1960'larda değişecekti.

Kadınların ve erkeklerin moda dünyaları, ufak tef ek
görünüş alternatifleriyle birbirinden farklıyken, ortakcin­
siyet olgusu gençler arasında (l 960'ların habercisi olarak)
gelişen bir başkaldırı ruhu olarak ortaya çıktı. Okulda ol­
madıkları zamanlarda hem erkekler hem de kızlar kot pan-

3 1 7

l:ı)
 1)
)

Sekil
 1

0.
3

 S
ık

 E
rk

ek
 K

ıv
af

et
le

ri

Ç
ok

 d
ü

ğm
el

i c
ek

et

19
0

0

V
at

k
al

ı o
m

u
zl

ar
.

G
en

iş
 y

ak
a-

ge
n

iş
 p

an
to

lo
n

.
l 9

20
'le

r-
40

'la
r

D
üş

ük
 o

m
uz

lu
 c

ek
et

.
T

ek
 s

ır
a,

ü

ç
dü

ğm
el

i c
ek

et
.

19
50

'le
r

Ortakcinsiyedi Modalar: Cinsiyederin Rol Değişimi

tolon giymekteydiler. Kızlar "bobby sock" olarak adlandı­
rılan kalın, beyaz çoraplarını ortada bırakacak biçimde pa­
çalarını kıvmrlarken, erkeklerin kot kullanımı delikanlıla­
rı yasadışı motosiklet çeteleriyle ve o dönemde kötü şöhrete
sahip olan "çocuk suçh.ilar"la özdeşleştirmekteydi. Her iki
cinsiyet tarafından kot giyilmesi, liselerin giysi sınırlamala­
rının kesinlikle çiğnenmesi anlamını taşıyor ve gençlerin
davranışları konusunda endişeleri olan itaatkar yetişkinle­
re karşı başkaldınyı simgeliyordu. l 950'lerde Levi's giy­
mek başkaldırının şaşmaz bir göstergesiydi ve okul yetkili­
leri. tarafında en şiddetli biçimde karşılanıyordu.

Belli bir ölçüde, erkek-kadın giyim karşıtlığı okul sa­
atleri esnasında gençlere özgü hevesler tarafından da en
aza indirgendi. Belirgin bir cinsiyete ait olmayan loafer
ayakkabılar, sınıf yüzüklerinin ve bileklere takılan künye­
lerin değiş tokuş edilmesi ile lise süveterleri, görünüm yo­
luyla cinsiyet farklılıklarının vurgulanması uygulamaları
karşısındaki diğer tepki biçimleriydi.

Kadınların ortakcinsiyet giysiyle tanışmaları, özellikle
banliyö yaşantısında boş zamanlarda giyilen pantolon yo­
luyla gerçekleşti. Kadınlar çeşitli popüler biçemler arasın­
dan seçim yapabiliyorlardı: Ayak bileği üstünde kalan
"Capri" pantolon; baldır ile diz arasında kalan "balıkçı pan­
tolon" ya da yalnızca kalçaları örten "Bermuda" şort. An­
cak çoğu zaman okul, iş ve toplumsal durumlar 1950'lerde
keskin biçimde sınırlan belirlenmiş görünüm alternatifleri
gerektiriyordu.

Görünüm alternatiflerinin gelişmesini moda dizimi
içinde ve bu alternatiflerin ortakcinsiyet olgusuyla olan
ilişkisi açısından, aşağıdaki not yöntemini kullanarak gös­
tereceğim. Kadınların görünümü ya da "ifade biçimi" bir
artı (+) imi ile erkeklerin görünümü ya da "ifade biçimi"
bir (-) imi ile ve bu iki cinsiyetten biri tarafından giyilebi­
lir olan ve cinsiyete özgü olmayan biçemler ya da "ifade

3 1 9

Postmodem Göstergeler

biçimleri" de sıfır (O) ile gösterilecek. Ardından da her­
hangi bir bireyin görünüm özelliklerini "ifade malzeme­
si "ni -örneğin saç, bedenin üstbölümü, bel, bedenin alt­
bölümü ve ayakkabı biçemleri- toplum içindeki cinsiyet
göstergesinin düzanlamsal ve yananlamsal "içerik biçimi"
olan erkek-kadın giysi karşıtlıkları açısından çözümleye­
rek parçalarına ayırabiliriz.

Böylece, görünümün yönleri dizisel açıdan (yani gi­
yim ayrımları için anlamlı bileşenler yoluyla) bölümlerine
ayrılabilir ve ardından da her birine bir cinsiyet değeri ve­
rilebilir. Bu şemaya göre cinsiyetlerin birine ya da diğerine
üç cinsiyet göstergesi verilebilir. Bunlardan biri o cinsiyet
ile geleneksel açıdan bağlantılı olan giyimi gösterecektir.
Örneğin, bir elbise giymekte olan bir kadın bu durumda
artı (+) birleşim değeriyle değerlendirilecektir. Bir ikinci
alternatif, bir cinsiyet ile geleneksel açıdan bağlantılı olan,
ama diğer cinsiyet için tasarımlanıp pazarlanmış olan giy­
siyi gösterir; örneğin kadınlar için pantolon ya da erkekler
için çiçek desenli gömlek. Bunlardan ilkine eksi (-) birle­
şim değeri verilirken, ikincisine artı (+) verilecektir. Son
olarak da, şemamızda mevcut kodlara göre toplumsal açı­
dan kabul edilebilir o�rak her iki cinsiyet tarafından da
giyilebilen giysileri göz önünde bulundurmamız gerekir;
örneğin mokasen ayakkabı ya da kot pantolon. Bu tür bi­
çimler yansız bir cinsiyet notuyla sıfır (O) ile gösterilecek­
tir.

Giysi ayrımlarına uygun olarak hem dizim hem de di­
zisel açılardan yapılandırılmış böyle bir şemayı kullana­
rak, ortakcinsiyet olgusunu aşağıdaki iki alternatiften olu­
şur biçimiyle tanımlayabiliriz. Bir cinsiyet karşı cinsiyetten
bir giysi formu ödünç alabilir ve böylece cinsiyete verilen
notlar değişebilir ya da ortakcinsiyet, cinsiyet açısından
yansız bir biçem seçilmesi yoluyla gösterilebilir. Değer­
lendirmeye ilişkin kararlar söz konusu her bir dönemin

320

Ortakcinsiyedi Modalar: Cinsiyederin Rol Defiişimi

toplumsal açıdan kabul görmesine bağlı olarak yapılmışur.
1950'lerin alternatifleri ile bunların cinsiyet değerleri Tab­
lo 10 .l 'de verilmektedir.

Tablo 10.l 19501erin görünüm bileşenleri ve altematifler

Cinsiyet Saç YıJz Koku Boyun Vsdıik Kol Bel Altlık Ayak-
birleşim dege- lilklSI ya da kabi
ri parmak

Kadın

(+)
Ortak cinsiyet

(-)

(O)
Erkek

(-)
Orıakcinsiyet

(+)

(O)

+ +

takısı

+ + + +

o

o

+ + +

o

o

Tablo 10. 1 'de görüldüğü gibi, 1950'lerde ortakcinsiyet
olgusu sınırlı bir sıklıkta oluşmaktaydı. Gençler tarafından
en alt düzeyde görünüm alternatifleri cinsiyete özgü ol­
mayan biçemlerin ortakcinsiyet formu yoluyla yaratıldı.
1950'lerde cinsiyet farklılıklarının vurgulanmaz hale gelişi
gençlerin başkaldırısıyla bağlantılıydı ve bu da sonraki
aşamalar için çok önemli bir noktadır. Birleşim değerinin
değişmesi kadınlarda kısa saç, pantolon ya da rahat giysi­
lerle ortaya çıktı. Bu yolla kadınlar, erkek hakimiyetindeki
toplumda kendilerine verilmiş o pek az özgürlüğü sonuna
kadar kullanabiliyorlardı. Kadınlar pantolon giyerek er­
keklere kıyasla giysi alternatiflerini ikiyle çarpmış oluyor­
lardı. Başat kodun gerektirdikleri yüzünden erkeklerin eli
kolu bağlıydı. Böylece, pantolon kadınların özgürlüğünün
önemli bir gösterge aracı oldu.

32 1

Poscmodern Göstergeler

Tablo 10. l 'de erkekler açısından ek bir aynın getiril­
mektedir. Erkeklerin yüzü surat kıllarının (tıraş yoluyla
ne kadar değiştirilirse değiştirilsin) getirdiği cinsel farklı­
lıklardan ötürü belirgin bir biçimde cinsiyete özgüdür.
Ancak eğer dilerlerse erkekler surat kıllarını vurgulayarak
ya da tam tersini yaparak çoğunluktan belirli bir ölçüde
farklılaşma özgürlüğüne sahiptirler. l 950'lerin "sinekkay­
dı tıraş" döneminde erkekler -örneğin bitnikler- sakal bı­
rakarak başkaldırdılar. Sakal iki eksi (- -) ile notlandırıl­
maktadır.

l 9601ar: Karşıtkültür

l 960'lara gelinceye kadar erkek-kadın giyim ayrımındaki
ilişkiye yönelik çabalar, erkeklerde kadınlarda olduğu ka­
dar güçlü olmadı. Bu değişim, etkinliklere eşit katılımı ve
kadınlar ile erkekler arasında süreli bir diyaloğu vurgula­
yan üniversite gençliği arasında gelişen karşıtkültürün
oluşumuna rastladı. "Cinsel özgürlük" ve kadın hakları
politik protesto hareketleriniı:Wlk öğeleriydi. Her iki cinsi­
yet tarafından da kabul gören, yetişkin değerlerinin ve ye­
tişkin toplumunun reddedilmesi düşüncesi gençlerin baş­
kaldırı giysilerinin, özellikle de kot pantolonun, ordu es­
kisi ceketlerin, iş gömleklerinin ve postalların günlük kul­
lanıma uyarlanmasını içeriyordu. Bunlar biçim açısından
erkeklere özgüydü ve 60'lı yılların ortalarına gelindiğinde
her iki cinsiyetten politik açıdan aktif gençler, baştan aşağı
görünümlerinde birbirlerine benzemeye başlamışlardı.

Bu zamanda genç erkekler, toplumsal rollerini yadsı­
mak amacıyla cinsiyet açısından yansız bir davranış sergi­
lediler ve örneğin, saçlarını herhangi bir biçeme göre
kesmeyi reddetme ve böylece bakımsız, asi bir görünüm
sergileme yolunu seçtiler. Aslında, erkekler arasındaki te­
mel bir başkaldırı yolu, basitçe, görünümün erkeğe özgü

322

Ortakcinsiyedi Modalar: Onsiyederin Rol Degişimi

normatif biçiminden saçları uzatarak uzaklaşmaktı. Ayrıca
her iki cinsiyet tarafından cinsiyet açısından yansız sayıla­
cak tefarik yağı gibi kokular, "aşk boncuklan" gibi takılar
ya da turkuaz Kızılderili boncukları da kullanılmaktaydı.
Erkeklere özgü kot pantolonun kendisi de evrim geçirerek
her iki cinsiyet tarafından botlarla giyilecek olan "lspanyol
paça" adında, cinsiyet açısından yansız bir ortakcinsiyet
biçemini yaratu. lspanyol paça, alt bölümünde bir parça
bolluk bulunan ve böylece hem erkek hem de kadınlara
özgü nitelikleri barındıran bir pantolondu. Altmışlı yılla­
rın ortalarında ortakcinsiyet görünümü aslında asi erkek
formuna dayanıyorduysa da bu dönemde, ayrıca erkek­
kadın ayrımını göz ardı etmeye hizmet edecek, cinsiyetten
bağımsız çeşitli ortakcinsiyet modaları da görüldü.

l 960'lı yılların ortalarında karşıtkültürün gitgide iler­
lemesi bir önceki dönemin sıkıcı giysilerinin ötesine geçen
birçok renkli döneme geçiş yaptı. llk kez cinsiyete özgü
biçemler değiş tokuş edildi ve erkekler karşılıklı bir ilişki­
de açıkça kadınlardan giysiler ve kumaşlar ödünç alır ol­
dular. Erkekler uzun saçlarını "at kuyruğu" ya da örgü yap­
maya başladılar. Kadınların ev giysilerinin kumaşı olarak
yapılmış çiçekli desenleri giyen erkekler, bu görünümleri­
ni "çiçek çocuğu" neslinin görüşleriyle tamamlamaktaydı­
lar. Karşıtkültürün erkek giyiminin kadınsı çizgileri, bü­
yük ölçüde, lngiltere'nin çalışan sınıf şıkları için tasarlan­
mış olan Carnaby Street modasından kaynaklandı. Bu kişi­
lerin Edward dönemini yansıtan giysileri "züppe" giyimi
ve onun stilize, kadınsı giyim tarzını canlandırdı.

l 970'lere gelindiğinde, karşıtkültür giyimi büyük bir
çeşitliliğe sahip giysi öğelerini ve moda yaratılannı kulla­
nan çok yaratıcı bir etkinlik haline gelmişti. Eski ve elden
geçmiş giysiler, tişörtler, ordu artıkları, kovboy giysileri ve
Carnaby Street modası olabildiğince fazla kendini ifadeyi
ve olabildiğince az itaati sağlayan farklı giysilerin mevcut

323

Poscmodem Göstergeler

olmasını sağladı. Her iki cinsiyet de bu öğeleri günlük ko­
kularla, keplerle, deri kenarlarla, boncuklarla, türbanlarla,
yüzüklerle ve çanlarla desteklenen oldukça göz alıcı giysi­
ler halinde "karıştmp eşleştirme" yoluna gittiler. Karşıt­
kültür için bu tür bir anlamlama dizgesi itaatkar ve ayrım­
cı çizgisini koruyan yetişkin dünyasında mevcut olan giy­
silerle kesin bir karşıtlık taşımaktaydı.

Kitle kültürü giysi endüstrilerince üretilmiş kadın
modası da değişimden etkilendi. Bu dönemde başlıca mo­
da tasarımcıları mini eteği tanıttılar. Diğer dönemlerde ol­
duğu gibi, kadınlar böylesine kadına özgü biçimler kulla­
nabildikleri gibi karşıtkültürün başkaldırıcı davranışını da
(örneğin sütyen giymeyi reddetmek) sergileyebilirlerdi.
Buna karşılık, erkekler kendi aralarında "hippiler" ve Vi­
etnam savaşı yıllarındaki statükonun kolaylıkla tanınabilir
savunucuları olacak biçimde net bir biçimde ayrılmışlardı.

Karşıtkültür dönemi esnasında, ortakcinsiyet gençli­
ğinin kot ve eski giysi gereksinimlerini�esleyecek bir pa­
zarlama biçimi de gelişti. Paris'in küçük giysi dükkanla­
rının adını taşıyan "butik"lerde her iki cinsiyete hitap eden
lspanyol paça pantolonlar, tişörtler, botlar ve kullanılmış
giysiler satılmaktaydı. Bu butiklerde erkekler ve kadınlar
mağazaların giysi bölümlerindeki geleneksel erkek-kadın
ayrımını ortadan kaldırarak aynı soyunma odalarından ya­
rarlanmaktaydı. Bu tür ortakcinsiyet mağazaları bugün de
mevcuttur. Sonunda, "ortakcinsiyet"in kendisi l 970'lerin
sözcük dağarcığında erkek ve kadınların uzun saçlarıyla
ilgili gereksinimlerine göre hizmet veren kuaför salonları­
nı tanımlayacak bir sözcük ya da özel gösteren haline gel­
di. Saçın cinsiyete özgü niteliğinin yitirilmesi, stilize edil­
miş çeşitli ifadeler yoluyla gerçekleşti: kabarık ya da katkat
görünüm gibi. 1980'lerin sonuna kadar, hala ortakcinsiyet
saç kesimlerinin reklamını yapan kuaförler bulunmaktay-

324

Ortakcinsiyedi Modalar: Cinsiyetlerin Rol Degişimi

dı. Bu karşıtkültür değişimleri Tablo 10.2 ile şekil 10.4 ve
10.S'te gösterilmektedir.

Tablo 10.2 Karşıtkültür görünüm alternatifleri, 1967-1972

Cinsiyec Saç Yüz Koku Boyun Osdük Kol Bel Aldık Ayak-
birleşim değe- takısı ya da kahı
ri parmak

takısı

Kadın
(+) + + + + + + + + +

Ortakcinsiyet
(-)
(O) o o o o o o o

Erkek
(-)

Ortakcinsiyet
(+) + +

(O) o o o o o o o

Tablo 10 . 1 ile karşılaştırıldığında, karşıtkültürün mo­
da değişimleri (yani Tablo 10.2) cinsiyetler arasında belir­
gin farklılıklar sergilemektedir. Birincisi, 1960'larda erkek­
kadın giyim aynlıklannın genelde vurgulanmaması eğilimi
vardı ve buna bağlı olarak da cinsiyet açısından yansız
olan ortakcinsiyet görünümü ve pazarlama biçimleri bu­
lunmaktaydı. ikincisi, erkekler için olan değişim cinsiyet
açısından yansız bir görünümden ziyade züppe görünüme
doğru oldu. Buna karşın, kadınlar cinsiyet açısından yan­
sız biçemlerin yanı sıra erkeksi görünümü de kullanmak­
taydılar. Zamanın mevcut kadın modasına ek olarak, çok
çeşitli giyim seçenekleri kadınlar açısından daha kap­
samlı ve daha fazla özgürlükçü bir görünüm dünyasını
ortaya çıkarıyordu. Yves St Laurent, Courreges, Chester
Weinberg ve Geoffrey Beene gibi Parisli ve Amerikalı mo­
da tasanmcılan pantolon, eski üniformalar, Kızılderili mo-

325

�

Şeki
l 1

0.
4

 K
ad

ın
la

r
iç

in
 o

rt
ak

ci
ns

iy
et

 m
od

a
al

te
rn

at
ifl

eri

-
K

ıs
a

sa
ç

Pa
n

to
lo

n

-
B

lu
e

jea
n

-

"Ca
pr

i"

-
"B

al
ık

çı
 p

an
-

to
lo

n
"

-
M

ak
os

en

19
50

'le
r

19
60

'la
r

-
U

zu
n

 sa
ç

-
iş

 g
öm

le
ği

-
ls

pa
ny

ol

pa
ça

-
iş

 h
od

an

•

-
O

na
kc

in
si

ye
l s

aç

-
D

er
i c

ek
et

+

-
K

ol
 p

an
to

lo
n

-
Ç

iz
m

e

-
E

rk
ek

le
r

iç
in

 t
a­

sa
rl

an
m

ış
 ta

kı
m

�

19
70

'le
r

c.:ı

1-.J

..
..ı

Şekil
 1

0.
5

 E
rk

ek
le

r
iç

in
 o

rt
ak

ci
ns

iy
et

 m
od

a
al

te
rn

at
ifl

er
i

-
B

lu
e

je
an

-
M

ak
os

en

19
50

'le
r

19
60

'la
r

-
U

zu
n

 sa
ç

-
A

t k
uyr

uğ
u

-
E

sk
i a

sk
er

i
ce

ke
t

-
D

er
i

ce
k

et

-
Ç

iç
ek

li

gö
m

le
k

-
ls

p
an

yo
l p

a­
ça

la
r

19
70

'le
r

-
Ü

n
is

ek
s

sa
ç

-
T

ak
ım

E
rk

ek
 c

in
si

ye
te

öz

gü
 g

iy
im

e
d

ön
ü

ş

-
B

ot
la

r

�

Şe
kil

 1
0.

6
 O

rt
ak

ci
ns

iy
et

 g
iy

si
 d

ön
üş

üm
le

ri

E
rk

ek

19
6

7-
19

72

So
k

ak
 g

iy
si

si
 -

Y
ak

ın
 c

in
si

ye
t

gö
rü

n
üş

 u
yg

u
n

lu
k

ta
n

U
zu

n
 s

aç

T
-s

h
ir

t

K
em

er

ls
p

an
yo

l
p

aç
a

k
ot

B
ot

la
r

K
ad

ın

ı
h
�-
�

ı
G:
�

ls
pa

n
yo

l
pa

ça

Ortakcinsiyedi Modalar: Onsiyederin Rol Değişimi

lifleri, mini etek ve hippi modasını 1 968 kadar erken bir
tarihte kadın giysilerine katarak bu alternatifleri kabul
edilebilir "şık" giysilere dönüştürdüler.

Genel olarak, dönemin giyim değişimleri, görünüm
alternatiflerinin kadınlar tarafından kullanımında daha sal­
dırgan bir rolü yansıtırken, erkeklerin kullanımında da er­
keksi görünümün vurgulanmamasını içeriyordu. Bu açı­
dan karşıtkültürlerdeki erkekler egemen konumlarını gös­
teren katı erkek görünümünden "feragat" etmekteydi ve
bu da kadınları toplumdaki daha katılımcı rollerini göste­
recek modalara yönelmek konusunda yüreklendirdi.

Bu değişiklikler Beatles gibi züppe şık grupların, Sonny
ve Cher gibi ortakcinsiyet çiftlerin ve cinsiyet açısından
yansız olan Mick Jagger ve David Bowie gibi "süperstar"
ların doğumunu gören rock müzik dünyasında da yansı­
malarını ortaya koydu. Zamanımızda ortakcinsiyeti ya da
androjenliği kullanan süperstarlar arasında Madonna,
Prince ve Michael jackson sayılabilir. Cinsiyet açısından
yansızlığın önemi karşıtkültür döneminde aynca "kızlan
erkeklerden" ayırt etmeyi zorlaştıran, her iki cinsiyette de
görülen tektip uzun saç, tişört, İspanyol paça pantolon ve
çizme ile belirginleşti (Şekil 10.4'e bakınız) . Günümüzde
"grunge" giyim biçemlerini izleyen Stoner genç kız ve er­
kekleri için de aynı şeyler söylenebilir.

19 70-19 71· Kadın Özgürlüğü ve
erkeklere özgü giyimin dönüşü

Bu bölümde incelenecek son dönem olan 1970-1977 top­
lumsal, politik ve ekonomik kurumların toplum üzerin­
deki denetimlerini yeniden elde etmeye gitgide artan bir
biçimde çabaladıkları dönem olarak nitelendirilebilir. Mo­
da endüstrisi öncelikle pazarın sıkı yönlendirmesine ba­
ğımlıdır; çünkü giysiler satışların başlamasından bir yıl ka-

329

Postmodern Göstergeler

dar önce tasarlanıp üretilebilmektedir. Endüstriyel top­
lumda ve zenginler arasında moda oldukça güçlüdür. Et­
kin bir karşıtkültürün ortadan kalkmasına karşın, moda
endüstrisi kadın giyimini yönetme liderliğini yakalaya­
mamıştır ve bu da Nixon-Ford yıllarında ortaya çıkmış
olan iyi işleyen tüzel mekanizma ile karşıtlık oluşturmak­
tadır. Karşıtkültüre katılan kadınların sayısı az olmasına
karşın, 1970'e gelindiğinde toplumdaki her kadın toplum­
sal statüsüne ilişkin bir bilinçlilik artışı sürecinden geç­
mişti. Bu da giyim pazarına doğrudan yansıdı. 1970'te en­
düstri 1960'ların seri üretilen mini eteğine ve süslü püslü
karşıtkültür giyimine bir yanıt olarak "midi" eteği piyasa­
ya sürdü. Bütün moda liderleri ve dergileri - Glamour dı­
şında- biçemdeki denetimli değişimi destekledi. Ancak
midi, ülke çapında tüketicilerden kabul görmemesi sonu­
cunda, kadın giysilerinin "tukaka" unsuru haline geldi.

Hemen bunu izleyen dönemde, ortakcinsiyet duyarlı­
lığının ve kadınların cinsiyet rolünün değişiminin hala
canlı olduğu ve endüstri tarafından uyarlanması gerektiği
ortadaydı. Bu, bugün de devam eden bir süreç yoluyla,
kadınlar için mevcut olan giysi seçeneklerinin genişletil­
mesi sayesinde başarıldı. Bir yandan hiçbir biçem bugün
dört dörtlük kabul edilmiyor. Diğer yandan da endüstri
modanın artık yıldan yıla değişemeyeceği görüşünü kabul
etmiş bulunuyor. 19 Böylece, moda alternatiflerinin hızlı
yayılmasının bir tür postmodern üst ayrımlaşma oluştur­
duğunu belirtebilsek bile, bu eklektikliğin hem betime da­
yalı kültürün günlük kullanım değerleri üzerindeki etki­
sinin kırılmasından hem de giyim endüstrilerinin kitle pa­
zar biçemlerini yönlendirmesinden kaynaklandığını da
unutmamalıyız.

19 " Midi" konusundaki bilgiler Vogue editörü ile yapılan bir görüşmeden
alınmışcır; moda endüstrisindeki değişimlerle ilgili bilgiler New York Times
gazetesinin bir moda eleştirmeniyle yapılan görüşmeden alınmışur.

330

Ortakcinsiyerli Modalar: Cinsiyetlerin Rol Değişimi

Ortakcinsiyet olgusu cinsiyet rol değişimi ile bağlantı­
lı olarak toplumda işlemeyi sürdürmektedir. Kadınlar açı­
sından, tüketicilerin oluşturduğu bilinçlenme bir şeylerin
kabul ettirilmesi prensibinin reddedilmesine yol açtı. En­
düstri de kadınlann birey olarak hissettikleri gereksinim­
lerine seslenmek yoluyla yaklaşımını yeniden düzenledi.
Bu yolla, reklamcılık da kadın hareketinin ideolojisine
uymaya çalışmakta. Dergiler, tasarımcılar, üreticiler ve
mağazalar -siyasasına katılmasalar bile- "kadın özgürlüğü"
hareketinin gösterenlerine yöneldiler. Moda özgürlük, ba­
ğımsızlık ve bireysellik mesajlannı yansıtmakta. Örneğin,
1976 yılında bir giysi tasarımcısı şöyle demişti: Bugünün
kadını bağımsız bir aklı yansıtmakta. Bu bağımsızlık da
John Kloss'un dehasını destekliyor. Çünkü kadınlar bili­
yor ki, Amerika'nın başta gelen gece elbiseleri tasanmcısı
olarak john, kadının vücudunu sade, ama karmaşık bir
yoldan en iyi biçimde yansıtacaktır.20

Bu tür bir yaklaşım yalnızca cinsiyet eşitliğinin gerek­
sinimine uymaya çabalayıp onu gerçekleştirmediği için,
bu yöndeki isteklerin sırf kadınlann bu tür fikirlere sahip
olmalanndan ve bilinçli bir şekilde bu tür öznel gereksi­
nimleri hissetmelerinden ötürü var olduğu gerçeği ortaya
çıkmaktadır. Bu açıdan, pazar yerinin baskılayıcılığı artık
söz konusu değildir ve birçok kadın da endüstri tarafından
göz ardı edilemeyecek bağımsız bir tutum izlemektedir. 21

20 The New York Times, 1 1 Temmuz 1976, s. 6.
21 Bu noktada geç dönem kapitalizmde kültürel denetim (sekizinci bölüme

bakınız) konusunda kısa birkaç söz söylemek uygun düşecektir. Çeşitli kitle
kültürü eleştirmenleri, endüstri denetiminin bütünsel olduğu ve tüm gerek­
sinimlerin sistem tarafından fetiş haline getirilip biçimlendirildiği görüşünü
desteklemektedir. Bu açıdan, kapitalizmdeki öznel eylemler kar dürtüsünün
baskıcı etkileyimsel ya da hegemonyacı sınırlan dahilindedir ve seçim yap­
mak da yalnızca bir yanılsamadır. Bu " tek boyutluluk", örnek olarak film
endüstrisinde var olabilir; film endüstrisinde üretimde sınırlı kaulım vardır.
Ancak modadaki durumu nitelendirmemektedir. Giysi seçeneklerindeki
inanılmaz çeşitlilik, pazarlama mekanlan, evde dikiş olanaklan ve kumaş

331

Postmodern Göstergeler

Kadınlann görünümlerini düzenleme alanında sergiledik­
leri daha büyük bağımsızlık gerçeği, "ayn parçalar" kav­
ramında ve günümüzde yetişkin kadınların artık takım
g�ysiler ya da "kostüm" satın almayıp giysilerin tek tek
parçalarını satın alma eğilimi göstermelerinde çok iyi yan­
sımaktadır. Kadınlar bunun ardından elbise dolaplarını
kendilerini ifade etmenin kaynağı olarak kullanmakta ve
her bir gün eski ve yeni giysilerin bol çeşitlerinden oluşan
bir görünüm biçimi yoluyla yaratıcılıklarını uygulamakta­
dırlar. Amerika Birleşik Devletleri'ndeki hazır giyim en­
düstrisi de bu pazara yönelik olarak her bir giysi kategori­
si için bol seçenekler sağlayarak üretim yapmaktadır. Yani
moda dizgesini oluşturan pantolonlar, etekler, üstlükler,
ayakkabılar, saç biçemleri ve kokular, her bir kategori
için, her biri de toplumsal açıdan kabul edilebilir olan ve
modanın karmaşık dizim kodunu yapılandıran sayısız se-

kl h. . ıı çene ere sa ıptır.
New �ark kentinde meslek yaşantısının içinde olan

genç kadınlar üzerinde yürütülen alan araştırması görüş­
meleri göstermektedir ki çalışan kadınlardan çoğu bu gi-

mağazalan nitel açıdan bağımsız bir üretim ve tüketim ortamını temsil et­
mektedir.
Postmodemistler arasında yer alan Baudrillard bu olanaklara aldınş etmeye­
cektir; zira bunlann hepsi de gösterge değeri farklılıklannın ifadesi olarak gö­
rülebilir. Ancak görünümün kendini ifade modu ve öznelliğin gelişimi olarak
taşıdığı önem büyük ölçüde ortaya konulmuştur (yukandaki 7 nolu dipnota
bakınız). Sekizinci bölümde belirtildiği gibi, bu aktiviteyi Baudrillard'ın indir­
gemeciliği yerine kullanım, değişim ve gösterge değerleri arasındaki karşılıklı
paslaşma olarak görmek çok daha iyi olacakur. Veblen'a yönelik eleştirisinde
Theodore Adomo'nun belirttiği gibi, gerçek öznel gereksinimler ile nesnel
baskıcı etkileyimsel toplum arasındaki diyalektik gerilim daima mevcuttur.
Mal saun alımı yolu ile arzulann yerine getirilmesi bile, kültürün sürekli me­
kanik açıdan üretildiği bir dünyaya kişisel bir yanın temsil etmektedir. Bkz.
Martin]ay, The Dia/ectica/ Jmagination, little, Brown and Co., Boston, 1973;
Fredrickjameson, LJıte Marxism, Verso, Londra, 1990.

22 Giysi analizi açısından dizim ve dizi konusundaki taruşma için, Barthes,
Fashion System, birinci bölüme bakınız.

332

Orcakcinsi.Jredi Modalar: Onsiyederin Rol Değişimi

yinme aktivitesinden bir tür kendini ifade yolu olduğu
için hoşlanmaktadır. Kendi giysileri satın almak ve har­
camalannı kısıtlamak zorunda olduklan için, modayla tü­
ketici olarak daha az içli dışlı olmaktadırlar ve bu nedenle
de seçici müşteri konumundadırlar. Zaten ellerinde olan
giysilere uygun nelerin bulunduğuna, bu giysinin toplum­
sal etkileşimi etkili bir biçimde nasıl yürüteceğine ve ken­
dilerinden emin olmalarını ne ölçüde sağlayacağına baka­
rak karar vermektedirler. Giyim dizgesi kadınların top­
lumjıill etkileşimi kendi lehlerine çevirmelerini sağlayacak
bir gösterge araçları setini temsil etmektedir. Bu, çoğu
zaman yaratıcı bir etkinliktir. Böylece, bazı kültür eleştir­
menlerinin yapabileceği gibi, kitle kültürünün bu kadınlar
üzerinde hegemonya kurduğunu ileri sürmek zordur. Gi­
yim etkinliği bedenin toplumsal açıdan düzenlenmesi ta­
rafından belli bir çizgi izlese de bu etkinliğin asıl özelliği,
hegemonya kuramcılannın savladığı edilgen tüketimden
ziyade (sekizinci bölüme bakınız) kendini bulma ve kül­
türel yaratı tarafından nitelenmesidir.

Bir örnekte, bir kadın fotoğrafçı iş görüşmelerine git­
tiği zamanlarda kadın çalışanlara yönelik olumsuzlukların
farkında olduğunu söylemiştir. Bu durumlarda seçkin ta­
sarımcılann giysilerini ya da erkeksi çizgiler taşıyan elbi­
seleri tercih etmesinin nedenini şöyle açıklamaktadır: "Yü­
zeysel görünmek istemiyorum. lşe ihtiyacım var ve ger­
çekten de ciddiye alınmak istiyorum." Bir diğer örnekte,
çekici bir model çalışmadığı zamanlarda Manhattan'da yü­
rürken erkeklerle sorunlar yaşadığını belirtmiştir. Bu hiç
de hoş olmayan etkileşimden kovboy çizmelerine, kot
pantolona ve deri cekete geçiş yaparak kurtulmuştur. Er­
keksi görünüm erkek şovenlerden daha az olumsuz tepki
almıştır.

1970'lerin sonlarına gelindiğinde, kadınlann giyimi
inatla ortakcinsiyetin her iki görünümünü izlemeyi sürdü-

333

Postmodern Göstergeler

rürken, cinsiyet açısından yansız biçemler de her iki cinsi­
yet için de gitgide ortadan kalkmaktaydı. Örnek çalışma­
nın (l 970'lerin sonu) sonunda varılan asıl nokta, kadınlar
için kadın görünümlü bildik giysi alternatiflerinin yanı sı­
ra erkeksi çizgiler taşıyan ve erkeklere özgü kumaşlardan
yapılma giysilerdi.23 Buna karşın, erkek giyimi artık karşıt­
kültüre özgü, erkekliğin vurgulanmaması yaklaşımı orta­
dan kalktığı için cinsiyete özgü biçemlere güçlü bir dönüş
sergilemekteydi. Erkekler ortakcinsiyet olgusuna, moda
konusunda daha bilinçli hale gelerek daha geniş yapılı bir
tarzda katılımda bulunmaktadır. Erkekler günümüzde ka­
dınların geleneksel moda dünyasına girmiş bulunmakta­
dır. l 950'li ve l 960'lı yıllardaki durumun aksine, erkekle­
rin kullanımı için çok çeşitli giyim malzemesi mevcuttur
ve bunlar kozmetik ürünler, takım elbiseler, ayakkabılar,
mücevherler, gömlekler ve günlük giysileri de içererek
toplumsal kabul konusunda modaya bağlı olarak değişik­
lik göstermektedir. Bu giysilerin hemen tümü Bill Blass,
john Weitz, Yves St Laurent ve Ralph Lauren gibi endüstri
tasarımcıları ve markalarla ilişkili oldukları ölçüde moda­
dır. Bu yönlendiricilerden çoğu, örneğin St Laurent ve
Blass, aslında kadın giysilerinin tasarımcıları olmalarına
karşın günümüzde her iki cinsiyet için de giysiler üret­
mektedirler. Böylece, erkek giysileri özel bir anlamda ayn
bir statüye dönüş yaparken, erkeklerin kendileri de mo­
danın içine çekilmiştir ve en az kadınlar kadar modanın

23 llginç olan nokta, kadınlar için üretilen erkeksi çizgiler taşıyan giysilerin
günümüzde erkek biçemlerinin yanı sıra ağır, sert ve erkeksi kumaşlar kul­
lanmasıdır. Ancak astarlar geleneksel kadın kumaştan olan pamuklu ya da
satenden yapılmaktadır. Bu yolla, kadınlann erkeksi giysilerinin gizli bir
kadınsı yönü bulunmaktadır. Bu görünmeyen ve giysinin dışı karşısında
içini temsil eden boyut, cinsiyete özgü kumaştan ve biçemlerini koruyan iç
çamaşırları yoluyla ortakcinsiyet olgusuna da taşınmaktadır; oysa erkeklerin
iç çamaşırı son yıllarda moda sayesinde gitgide daha vurgulanır olmuş ve
renk ve biçem farklılıklannı içerir duruma gelmiştir.

334

Ortakcinsiyedi Modalar: Onsiyederin Rol Degişimi

pazarlama biçimlerine dahil olmaktadırlar. Günümüz eği­
limleri Tablo 10.3 ile verilmektedir. Erkekler için kadınsı
çizgiler yalnızca kozmetik ürünlerde ve ayakkabılarda mev­
cuttur. Ayakkabı alanında züppe tipi makosenler geri
dönmüştür. Cinsiyet açısından yansız biçemler saç, ayak­
kabı,)jpku ve mücevher konusunda devam ederken, ka­
dınlar erkek giyiminden gitgide daha fazla ödünç almayı
sürdürür görünmektedir (Şekil 10.5'e bakınız) .

Tablo 10.3 Çağdaş moda alternatifleri, 1973-1911

Cinsiyet Saç Yüz Koku Boyun Vsdük Kof Bel Aldık Ayak-
birleşim dege- takısı ya da kabı
ri pannak

.takısı

Kadın

(+) + + + + + + + + +

Ortakcinsiyet
(-) o o o o o

(O)
Erkek

(-)
Ortakcinsiyet +

(+) o + o o o o

(O) (Kozmetik)

l 960'lann karşıtkültürü ortakcinsiyet olgusunu kul­
lanan simgesel değiş tokuş yoluyla erkek-kadın giyim kar­
şıtlığını kısmen yıktı. Erkekler kendi egemen rollerini
vurgulamaktan vazgeçip hem kadınsı hem de boyun eğ­
meyi reddeden türden giysiler giyerek karşı çıktılar. Ka­
dınlar üniversiteli radikallerin ve cinsiyet açısından yansız
hippi modalarının agresif giysilerini giydiler. Bu simgesel
değişim, l 950'lere özgü olan moda biçemlerinin disiplini­
ni bozan inanılmaz bir çeşitliliğe sahip giysileri kullandı.
Bu tür bir moda karşılıklı etkileşimi, l 970'lere gelindiğin-

335

Poscmodern Göstergeler

de daha sınırlıydı. Erkekler cinsiyete özgü giysilere dön­
düler ve erkek-kadın ayrımı konusundaki moda kod ileti­
şimi de kadınlann lehine olacak biçimde tek yanlı görün­
mektedir. Bu, kısmen erkek egemenliğinin devamını gös­
terirken, erkeklerin ticari tnoda dünyasına girmeleri de,
erkeklerin kadınlann duyarlılığım anladıklanm göstermek­
tedir. Bunun karşısında, kadınlar eşit statüye olan arzula­
nnı ortakcinsiyet giyim aracı ve onun 1 976 kaynaklı er­
keklere özgü giysiler formu ile ifade etmeyi sürdürmekte­
dirler.

l 970'lerde kadınlar çifte özgürlüklerini Kenzo, Mary
McFadden ve John Anthony gibi seçkin kadın giyimi tasa­
rımcıları olan apayrı bir kadın modasına dayanarak sergi­
lediler. Ancak aynı zamanda da erkeksi giysiler giymeyi
büyük bir istekle sürdürdüler. 1976'da erkeksi giyimin
daha popülerlik kazanmasının bir nedeni, kadınların "er­
keğin" iş dünyasına gitgide artan oranda katılmalarıydı.
Bir Ann Klein kruvaze yaka kadın ceketine iliştirilmiş ta­
nıtımda şöyle denilmekteydi: "işte kendinden emin olma­
nın özü -ciddi bir takım elbise. Artık tek ihtiyacım olan
şey randevu def terim için fazladan sayfalar. "24 Böylece,
cinsiyet açısından eşit statü henüz gerçekleştirilemediyse
de, bunu elde etme arzusu kadınlar arasında sürmektedir.
Ortakcinsiyet giyim de bu türden simgesel fikirlerin ileti­
lebileceği önemli bir yol olarak varlığını sürdürecektir.

24 The New York Times, 1 1 Temmuz 1976, s. 31 .

336

ON BiRiNCi BÖLÜM

Yitirilmiş Gösterilenlerin Bulunması:
Postmodern Bir Dünyada Kültür Eleştirisi

�

Baudrillard gibi postmodernistler, göstergelerin iyi tanım­
lanmış gösterilenlere olan bağımlılıktan kurtuluşunu kut­
lamaktalar. Kısmen bu kurtuluş, tarihsel açıdan pek çok
kereler zalimliğe ve baskıya yol açmış olan kuralcı, gele­
neksel öğretilerin katı sınırlarından kurtulma olarak görü­
lür. Kısmen de bu kurtuluş aç ve obur kapitalist tüketim­
ciliğinin "kara deliği" 1 içinde gözden yiten burjuva ideolo­
jisinin ölümünü de kutlamaktadır. Postmodernist kültür
üretiminin sonucu, pek çoğu açısından geleneğin kuralla­
rından bir kurtuluş ve özgür ifade ile özgür çağrışımın
hüküm sürebileceği belirli bir uzanım yaratılışı anlamını
taşımaktadır.

Sekizinci bölümde geç dönem kapitalizmdeki kültü­
rün postmodernistlerin indirgemeci modeline pek de uy­
madığını ileri sünnekteyim. Kitle kültürü kullanım, deği-

1 jean Baudrillard, Simulacions, Semiotext(e), New York, 1 983.

337

Postmodern Göstergeler

şim ve gösterge değerleri arasında üçlü bir ilişkiyi içer­
mektedir. Gösterge değerlerinin kar için mal üreten kitle
kültürü endüstrileri tarafından dışlanması, çoğu zaman
derin düzey gösterilenlerin -ya da bağlamlılaştınlmış kul­
lanım değerlerinin- sıynlıp atılmasını ve anlamlı gösterge­
lerin içi boşaltılmış kabuklarının imaj olarak pazarlanma­
sını içerir. Bu durum, en fazla postmodernistleri rahatsız
edecek kültür öğeleri içerir; ancak serbestçe dalgalanan
gösterilenler kültürün yalnızca bir yönünü temsil etmek­
tedir. Bir de otantik bir bölüm bulunmaktadır, ki bu da di­
renci ortaya serebilen günlük uygulamaları içerir.2 Alt­
kültürler ile egemen kültür endüstrisi arasındaki dinamik
ilişkinin önemli bir niteliği, egemen kültür endüstrisinin
kendi mal üretimi için günlük kültürel üretime ya da
altkültürlerin gösterici uygulamalarına gereksinim duy­
masıdır. 3 Bu süreci tersine çevirip sıyrılıp atılmış olan gös­
terilenlerin yeniden kazanılması, şu halde bir tür kültürel
kriz haline gelebileceği gibi, bizleri egemen konumdaki
kültür endüstrilerinin emperyalist taleplerinden de koru­
yacaktır.

Ancak postmodem eleştirmenler tamamen de hatalı
sayılmazlar. Otantik kültürün bütün formları da kültür
endüstrisinin imaj aşılayan ve imaj yaratan üstgerçek sü­
reci tarafından kendiliğinden seçilmezken, imaj güdümlü
kültürün bireysel kendini ifade yollarını ve günlük ya­
şamdaki anlam zeminlerini etkilediğine ilişkin yeterli ka­
nıt bulunmaktadır. Kitle kültür üretimi yeteneğimizi sap­
tırarak bu endüstri tarafından bizlerin gözünde sürekli
olarak kahramanlaştırılan imajlara derin düzey anlamlar

2 Michel de Certeau, The practice of Everyday Life, Universiıy of Califomia
Press, Berkeley, 1 984; Henri Lefebvre, The Critique of Everyday Life, Verso,
Londra, 1989.

3 Dick Hebdige, Subcultures: The Meaning ofStyle, Methuen, Londra, 1979.

338

Yitirilmiş Gösterilenlerin Bulunması: Postmodern Bir Dünyada Kültür Eleştirisi

yerleştirir." Özellikle de, çoğu zaman açık söylenmese de
kabul edilen bir görüşe göre postmodernizm -daha önceki
kültürel biçimlerden daha fazla olarak- günlük yaşamdaki
otantiklik arzusunu yok etmektedir. 5 Aslında, postmoder­
nizm otantikliğin düşmanıdır, her türden kültürel formun
üstüne çullanıp anlamlarını sıyırmak ve ortada bir tür yeni
imaj ya da bWUt olarak bağlamsallaştınlmamış ve kolay­
lıkla idare edilebilir gösterenler bırakmak amaçlarını taşır.

Bu sürece yitirilmiş gösterilenleri yeniden yapılandı­
rarak ve nesnelerin anlamlarını yeniden elde ederek karşı­
lık verebiliriz. Bu tür kültür eleştirisi ve direnç yalnızca
bireysel eylem için anlamlı bir temel aramaya dayanmakla
kalmamakta, aynı zamanda da önceden terk edilmiş ya da
marjinal duruma getirilmiş grup bağlamlarının yeniden
kazanılmasına da dayanmaktadır. Kültür eleştirisi yeniden
bağlamlaştırmayı ve yitirilmiş gösterilenleri keşfetmek yo­
luyla otantik kültürel formlara dönmeyi içerir; bu keşif
imajı, görünümü ve özünden uzaklaştmlmış gösterenleri
ön plana çıkaran postmodernizmin yüzeysel tüketimci
kültürüne karşı bir eylemdir.

Bu bölümde, kitap kültür eleştirisinin yöntemin kendi­
sinin örnekleri olmak yerine yukarıdaki bakış açısından
destek bulan duyarlılığı yansıtan kültürel araşurma ve keşif
boyutundaki iki örneği ile sona ermektedir. Bu iki örnekten
ilki kökleri arayışı, ikincisi de altkültürleri pop rock müzik
yoluyla taramanın zorluğunu konu edinmektedir.

4 M. Real, Mass Mediated Culture, Prentice-Hall, Englewood Cliffs, N.J. ,
1 977; Roben Goodman, Reading Ads Socially, Routledge, New York, 1 992.

5 Kenneıh Gergen, The Saturated Sel[, Basic Books, New York, 1991; Michael
Schwalbe, "Goffman against Postmodemism: Emotion and the Reality of the
Self" , Symbolic lnteraclion, 1 6, 4 (1993): 333-350; l..auren l..angman,
"Alienation and Eveı:yday Life: Goffman Meets Marx at the Shopping Mall" ,
Alienation and the lndividual içinde, yay. haz. F. Geyer ve W. Heinz, Trans­
action Press, New Brunswick, N .j. , 1992.

339

Kökleri Arayış

Alex Haley'nin anıtsal başansı olan Kökler,6 öz benliği et­
kileyen modern ve postmodern tüketimci kültürün olum­
suz etkileri karşısında bireylerin nasıl karşılıkta bulunabi­
leceklerinin kendi başına en iyi örneğidir. Haley, otantik­
lik siyasasını en dezavantajlı grup olan Afrika kökenli
Amerikalılar için billurlaştırmıştır. Bu siyasa "Afrika" gös­
terenini, Marcus Garvey ya da Malcolm X gibi siyah milli­
yetçilerin söyleminde yer alan müphem, birçok yöne çeki­
lebilecek türden "vadedilen topraklar" biçimindeki soyut
doğasından ayırıp aynntı bolluğu içinde siyah Amerikalı­
ların Afrika deneyimi halinde bağlamsallaştırmıştır. Alex
Haley'in "Afrika"sı, bir tarih içeren, çokanlamlı gösterilen­
lere sahip çokboyutlu bir gösterendir; geçmişten kopuş­
tur; belirli bir yerdir; konum, köy, küresel jeopolitik dü­
zen içinde bir noktadır; bir kültür, kültürel bir çeşitliliktir;
bir kökendir; son olarak da "yuva"dır. Haley sayesinde si­
yah Amerikalılar artık bu Afrika'ya sahiptir; geçmişin, "es­
kiden Afrika'dayken" günlerinin, aynmcılık ve milliyetçi­
liğin bağlamdan uzaklaştırma ideolojisinin soyutlamalan
yerine bu göstergenin günlük yaşamı yeniden bağlamlaş­
tırma yeteneğine sahiptirler.

Kişisel tarihin yeniden bağlamlaştırılması ve kimliğin
kültürel siyasası, toplumsal karşılıklı etkileşim için bol
miktarda çokanlamlı bakış çerçevelerini olanaklı kılması
ile postmodern bir yöne sahiptir. Toplumsal karşılıklı et­
kileşim ile onun çokkültürlü siyasasının bu kişiselleşmiş
ve öznelleşmiş kavramlaşması, otantiklik arayışının alt yü­
zü olabilir. Ancak otantik geçmişi arayış, bireyin bakış açı­
sından kesinlikle postmodern olmaktan uzaktır. Kişisel ta­
rih ve kimliğin güç kazanmasını, ruhsal ve duygusal temel

6 Alex Haley, Roots, Doubleday, New York, 1976.

340

Yitirilmiş Gösterilenlerin Bulunması: Postmodern Bir Dünyada Kültür Eleştirisi

bulmasını, varoluşsal uyumluluğunu ve bağlamsallaştınl­
masını içermektedir; bunların tümü postmodernizmin
özelliği olan tüketim kültürünün üst ayrımlaşma ve yü­
zeysellik yönlerine karşı işlemektedir. Bizler bir gün farklı,
diğer gün farklı bir birey değiliz; pazarlama planlarının bir
ürünü, aşın metacı kapitalizmin baskın kültürü tarafından
kalıplanmiş kişiler değiliz. Bizler, Haley'nin gösterdiği gi­
bi, temeli olan ve güçlü bir benliğe sahip olabiliriz ve bu
benlik de çevresinde otantik bir benin yapılandınlabilece­
ği bireysel gösterilenlerimizi ortaya çıkaracak bir tarihsel
temele dayanabilir.

Haley için, kökleri arama uğraşı içten ve düzenli bir
arayış olarak başladı. Çoğumuz için, kimliğin yeniden bağ­
lamsallaştırılması, kişisel geçmişin dev bulmacasındaki
herhangi bir eksik bilgiyi temin edecek, kaza eseri ya da
sakarlıkla gerçekleşen buluşlar yoluyla olur. Geçmişle
yüzleşme kazara gerçekleştiğinde, kişisel kimliği yeniden
anlamlılaştırma konusunda büyük bir güç ortaya koyabi­
lir.

1993 yılında, Pintig Cultural Group of Chicago,
Alamat adlı oyunu sergiledi. Bir gazete haberinin de anlat­
tığı gibi, oyunun öyküsü, kişisel geçmişle ve yerel ulamla
karşılaşıverme yoluyla yitirilmiş gösterilenlerin yeniden
bağlamsallaştınlması biçimindeki kültürel siyasanın öne­
mini ele almaktaydı:

Rodolfo Carlcis Vera adındaki genç oyun yazarının hırslı
oyunu "Alamat", Vietnam Savaşı döneminde olgunluk yaşına
erişen, ama soyunun kökenleri ile ancak babasının ölüsünü
gömülmek üzere Filipinler'e götürdüğünde yüzleşen Filipin
asıllı bir Amerikalı olan üniversite mezunu Pat'in (Tony
DeCastro) öyküsüdür. Pat açısından babası Gadiaman daima
kaybetmeye mahküm biri, geçmişine umutsuzca takılıp kal­
mış ve Amerikan toplumu içinde ikinci sınıf vatandaş mua-

34 1

Postmodern Göstergeler

melesi görmüş bir alkolikti. Ancak delikanlının keşfettiği
şey, kendisinin savaşçı olmaları ve otoriteye boyun eğmeme
konusundaki büyük kararlılıkları ile tanınan Cordillera dağ
bölgesindeki yerlilerin, Kalingalar'ın soyundan geldiğidir.
Kalingalar'ın mitlerini ve gerçekliklerini Pat'in yaşamından
sahnelerle ve onun azizeyi andıran öykü anlatıcı annesiyle
yaptığı konuşmalarla iç içe ören capcanlı geriye dönüşlerde
koskoca bir yüzyıla ışık tutulmaktadır.7

Haley ve Vera açısından kimliğin yeniden bağlamsallaştı­
rılması, bireyi bu toplumun bağlamından ayırıp bir tür
öncül kültürün farklı gerçekliğine sokan fiziksel bir seya­
hati içermektedir. Bu fiziksel seyahat -ya da maddi ortam
ya da uzam ile karşılaşma- öz kimliği aramanın önemli bir
parçasıdır. O olmaksızın, zaman içinde karmaşıklaşan ve
büyük ölçüde çokseslilik kazanan baskın kültür tarafın­
dan gösterilenlerin yeniden işlenmesi tam olarak çözü­
lemez. Diğer bir deyişle, ancak ve ancak bireyin kökeni
oluşturan kültürle fiziksel ve uzamsal karşılaşması yoluy­
la, öz bilincin harekete geçmesi ve varoluşa yönelik büyü­
sünü yapıp yitirilmiş gösterilenleri öznellikle yeniden bir­
leştirmesi gerçekleşebilir. Böyle olması gerekir, çünkü ken­
dini tanıma ve kimlik oluşturma maddi bir bağlamda ol­
duğu kadar ideolojik bir bağlamda da yer almaktadır.
Maddi bağlam -maddi araçların ve yerlerin kimlik dekoru
ya da dekor parçaları olarak değerlileştirilmesi- ben ko­
nusund·a kuram geliştirenler tarafından göz ardı edil­
mektedir. Bunun yerine, bu kuramcılar bu sürecin idea­
list, psikolojik ve bilişsel yönleri üzerinde durmaktadırlar
(aşağıdaki satırlara bakınız) . Önceki bölümlerde tartışıl­
dığı gibi, toplumsal göstergebilim kültür söyleminde zih­
nin öncelikli olmasını düzeltir ve ruhsal olan ile fiziksel

7 Hedy Weiss, '"Alamaı' Takes Fascinaling Look at Stuff of Legends", Chicago
Sun Times, 1 2 Ekim l 993, s. 4, 61 .

342

Yiririlmiş Gösrerilenlerin Bulunması: Posrmodern Bir Dünyada Külrür Eleştirisi

olan (ya da kültürün üretimi ve tüketimindeki ideal ve
maddi öğeler) arasındaki dengeli ilişkiyi dile getirmeyi
tercih der.

Bizler a�"ta basitçe kültürün ürünleri değiliz. Bizler ki­
şisel deneyimlere, kendi ortamımızın araçlannın değerli­
leştirilmesi ve kitle iletişiminin imajlar oluşturan yorum­
lannın aracılığına verdiğimiz tepkilerle kendi kendimizi
şekillendirdik. Bu "benlik" yapılandırma, genellikle şu an­
ki ya da çok yakın deneyimlerden yararlanır. Ama bizler
bundan ibaret değiliz -bizler şimdi ölmüş olan, ama kendi
deneyimlerini içinde doğduktan kültürle yoğurmuş olan
bireylerin özel deneyimlerinin tarihsel bir ürünüyüz de.
Otantiklik siyasası olarak ve öz kimliğin yeniden bağlam­
sallaştınlması olarak kültür eleştirisi, tarihsel kökleri bul­
manın ve ayrı bir maddi gerçeklikle karşı karşıya kalarak
benliği yeniden bağlamsallaştırmanın bir yolu olarak çoğu
zaman fiziksel yönden seyahat etmeyi ve farklı bir kültürel
ortama yeniden girmeyi içeren yitirilmiş gösterilenleri
arama çabasının altını çizmektedir.

Ôrnek Çözümleme

Eğer postmodem kültür otantik beni bulmaya karşı duru­
yorsa -bazılannın ileri sürdükleri gibi (bir sonraki başlığa
bakınız)- bu, kökleri aramanın neden yalnızca Afrika kö­
kenli Amerikalılar için değil, tüm gruplar için önemli du­
ruma geldiğini açıklar. Bunun bir yolu şaşaalı bağlantılar
yoluyla olmaktadır. Yani insanlar çoğu zaman çok eski bir
atalarının kraliyet ailesinden olduğunu ileri sürerler. Buna
Amerika'da yaşamakta olan lngiliz ve Alman asıllılar ara­
sında çok rastladım, ama kabile şefleri ve prenslerinin, ün­
lü hahamlann ya da tarihi kişilerin veya sp"orculann so­
yundan geldiklerini ileri sürenlere de rastladım. Bu savla­
rın gerçeklik payı konusunda bir şey söyleyemem. Ancak

343

Postmodern Göstergeler

bu simgesel çabanın bütünü, toplumun bireyi sürekli de­
ğersizleştirmeye çalışması karşısında kültürel bir sermaye
ve soyadım değerli kılma arayışlannı yansıtmakta. Aile ta­
rihini bir temele oturtmaya yönelik diğer çabalar arasında
aile soyağaçlan oluşturma bulunmakta; buna Mormonlar
tarafından sürdürülen aile soyunun anıtsal arşivlenmesi
çalışması da dahil. Banliyölerin alışveriş merkezlerinde bu
arzuyu mal formuna sokmuş olan ve aile armalan ve kıs­
men açıklığa kavuşturulmuş soyağaçlan (bildik Anglosak­
son adlar dışında adlar kullanıldığında kuşkuyla yaklaşıl­
ması gerekir) satan dükkanlar bile var.

Ben kendi soyağacımı aramaya tamamen kaza eseri
başladım. Babam şimdi Macaristan'ın Rusya'nın bir parçası
olan bir bölgesinden, Satmar'ın Hasidim taraftan toplulu­
ğundan pek de uzak olmayan bir yerden gelme koyu bir
Yahudiydi; ailesi ise Hasidim karşıtı olan Misnagdim­
ler'dendi. Bronx, New York'a yerleştiğimizde, babam bir
havraya yakın bir yerde yaşamayı tercih etti. Bu havra çok
tutucuydu ve ünlü bir hahamı vardı. Benim dini kimliğim
o zamanlar bu ortam içinde gerçekleşen deneyimlerim yo­
luyla oluştu: Ailemin etkileşimde bulunduğu insanların
çoğu Macar Yahudisiydi ve onlar da bu havraya üyeydi;
oysa çevremiz baskın bir biçimde Porto Rikolu/ltalyan
ağırlıklıydı ve çokkültürlü bir toplumsal çevre içeriyordu.
Gerekli görülen Yahudi eğitimini aldım; havrada kendi ya­
şıtlanmla toplumsallaştım ve dinsel ayinlere katıldım. Kı­
sacası, Bronx'un bu köşesinin toplumsal ve dinsel uzamı,
Güney Bronx'un çokkültürlülüğüne karşın, benim ve ya­
şıtlarımın içinde otantik bir Yahudi kimliği üretti -ama
Macaristan'daki tutucu sistemin deneyimlerini üretmedi.
Buna ek olarak, bu dinsel kimlik, temel nitelik taşımasına
karşın, benim benlik hissimin yalnızca bir yönüydü ve
benliğim Güney Bronx'un, Porto Rikolu!YahudVltalyan iş­
çi sınıfı ortamını da içermekteydi.

344

Yitirilmiş Gösterilenlerin Bulunması: Poscmodern Bir Dünyada Kılltılr Eleştirisi

Büyürken kendimi bir Eskenazi Yahudisi -yani Avru­
pa ulusları arasına serpiştirilmiş nüfusun kültürel grup­
laşmasına ait biri- olarak tanıdım. Babam bir Eskenazi
ha:rasında dua ediyordu; Yahudi komşularımız Eskenazi
idi ve lbrani okulunda da Yahudiliğin ve onun kültürünün
Eskenazi biçimi öğretiliyordu. Yahudilerin coğrafya açı­
sından birbirinden çok uzak olan kültür farklılıklarının
çokkültürlü ve çokanlamlı alt öbeklenmelerine karşın,
Yahudi kültürü iki temel yönde bölümlenir: Eskenaziler
ve Sefardikler. Bu ikincisinin ispanya ve Kuzey Afrika Ya­
hudilerinden geldikleri söylenir; yüzyıllar boyunca, sonra­
ları Müslüman yayılmasının lslam toplulukları haline ge­
lecek olan Yakındoğu toplumlarının üyeleri olarak kalmış­
lardır. Sefardik ve Eskenazi kültür farklılıkları temel fark­
lılıklardır ve törenlerin uygulanması, dünya görüşü, gün­
lük ilişkiler ve dinsel yaşam ilişkileri konusunda güçlü ay­
rımlar içerirler.

On dokuz yaşıma geldiğimde akrabalarımı ziyaret et­
mek ve bir Kibbutz'tai çalışmak üzere lsrail'e gittim. Git­
meden önce, Bronx'taki hahamını benden Kudüs'teki bir
havranın başına belgeler içeren önemli bir paketi iletmemi
istedi. Beni tanıtan bir mektup yazdı, ama mektup
Eskenazi dilindeydi ve ben okuyamıyordum.

Kudüs'te o havrayı zor bela buldum ve hahamımın
verdiği paketi ilettim. Kibbutz'tan yeni gelmiştim; üzerim­
de şort ile iş botları vardı ve havraya girmek için de kafa­
ma bir takke geçirmek zorundaydım. Haham paketi aldı
ve mektubun beni tanıttığını söyledi. Benim soyadım,
"Gottdiener", Almancada " tanrının hizmetkarı" demektir.
Haham bana baktı ve "Kim olduğunu biliyor musun?" de­
di. Bu soruyla ne demek istediğini anlamadım, çünkü çok
aptalca gelmişti. Sanki beni tuhaf bir biçimde tehdit ediyor

Kibbutz: lsrail'de birçok insanın birlikte yaşayıp çalıştığı kolekıif çifılik
(ç.n.) .

345

Postmodern Göstergeler

gibiydi. Anlamadığımı fark etti ve "Adının ne anlam taşı­
dığını biliyor musun?" dedi. Bildiğimi söyledim. O da ba­
na üzerimde bu giysilerle onu görmeye gelmişken bileme­
yeceğimi söyledi. Az önce Kibbutz'tan çıktığımı anlattım,
ama o benim anlamadığımı söyledi. Sonra da gözlerini
üzerime dikip öylece baktı. lyice tedirginleşip çıkmak için
döndüm. Aslında o anda o yerden ve onun yanından koşa­
rak kaçmayı bile düşündüm.

"Senin adın lbranicede 'Ovadia'dır. " dedi. "Bu ad ge­
nellikle Sefardik hahamlara ayrılmış olan onursal bir un­
vandır. " O anı çok iyi hatırlıyorum. Bana söyledikleri ara­
sında hiçbir bağlantı kuramadım. Yeniden kaçmayı dü­
şündüm. Ardından haham tuhaf bir şey yaptı. Uzanıp eli­
mi tuttu. "Bu yüzüğü nereden aldın?" dedi. On üç yaşıma
geldiğimde babam kendi taktığı ve büyük büyükbabama
ait olduğunu söylediği saf altın yüzüğü bana vermişti. Yü­
züğün birçok özelliği zaman içinde yıpranıp yok olmuştu,
ama aynmlayıcı işaretleri çıkarabiliyordum. Yüzüğün alt
tarafı bir kimsenin adının ilk harflerinden oluşuyordu, üst
bölümde ise bir hilal vardı ve ayın uçlan yukarıya dönük­
tü. Hahama yüzüğün kökenini anlattım. Bana bu simgenin
ne olduğunu bilip bilmediğimi sordu. Bilmiyordum. Artık
bu adamla konuşmak o kadar rahatsız edici olmuştu ki bir
an bile dayanamazdım. lzin isteyerek çabucak çıktım.

Hahamla karşılaşmam çok rahatsız ediciydi ve bugün
bile capcanlı hatırlıyorum. Senelerdir takmakta olduğum
yüzüğün üstündeki simgeyi tanımak için Kudüs'te fazla
uzağa gitmeme gerek kalmadı. lsrail'de Türklerin döne­
minden kalma binaların tümünde aynı hilal vardı. Bu sim­
geyi camilerin tepelerinde ve binaların yanlarında taşlara
kazınmış olarak gördüm. Ardından da pek çok Arap ülke­
sinin bayraklarında hilal kullandıklarını, ama bir tek
Türklerin bayrağındaki hilalin yüzüğümdeki ile aynı ko­
numda olduğunu fark ettim. "Ben bir Müslüman mıy-

346

Yitirilmiş Gosterilenlerin Bulunması: Postmodern Bir Dıinyada Kıilrıir Eleştirisi

"&ım?" diye düşündüm. ''Arap mıydım? Türk müydüm?"
Zannetmiyordum, ama kafam karışmıştı. Benim adıma
simgeleri yorumlayabilen o hahamla Kudüs'te karşılaşana
kadar hiç de önemsemediğim Eskenazi kökenlerimden
daha fazlasının aile geçmişimde var olduğu belliydi. O an­
dan itibaren Ortadoğu'da konumlanmış olan koskoca bir
maddi kültür ve simgesel formlar evreni kişisel ilgi oda­
ğım oluverdi.

Bunu izleyen senelerde aile tarihimin gizemi zaman
zaman bilincimde kendini gösterdi, ama asla tam dikkati­
mi sarf edeceğim özel bir ilgi alanı haline gelmedi. Örne­
ğin, babamın hayattayken Kutsal Günler'de tuhaf bir dav­
ranış sergilediğini hatırladım. Bronx'ta ait olduğum cema­
at Eskenazi'ydi, ama mahallede yaşayan büyük bir Yunan
Yahudisi topluluğu da vardı. Kutsal Günler'de Yunanlılar
kendi törenlerini binanın bodrumunda yaparlardı. Eske­
nazi havra törenleri konusunda çok derin bilgiye sahip
olan babam, yine de bir yolunu bulup kimi zaman saatler­
ce Yunanlıların törenine katılırdı. Bundan ana törenden
daha fazla hoşlandığını söylüyordu, çünkü eski günlerde
Macaristan'da dua ettikleri tarza çok benziyordu. Yunan
Yahudiler Sephardik'tir.

Ailem aslen Sefardik miydi? Kesin olarak bilemiyo­
rum. Soykırım pek çok Avrupalı Yahudinin aile kökenle­
rinin olması gereken yerde koskoca bir kara delik bıraktı.
Büyükanne ve büyükbabamı hiç tanımadım; çünkü kamp­
larda ölüp gitmişlerdi; onların atalan konusunda da hiçbir
şey bilmiyorum, tek bir ad bile. Gerçek atalanın konusun­
da çok az şey bildiğim için, kişisel deneyimlerimden çı­
karacağım tek tük ipuçları yoluyla onların kim1 •: •.· oldu­
ğuna ilişkin yalnızca tahminde bulunabiliyorum. C' ··neğin,
Hasidic Yahudilerin havra törenlerinin Sephardim Yahudi­
lerinin törenleriyle benzerlikler taşıdığını biliyorum. An­
cak bana çok net bir biçimde söylendiğine göre ailem

347

Poscmodern Goscergeler

Hasidic karşıtı (Misnagdim) ve bu nedenle de babamın
Yunanlıların törenini tercih etmesi Hasidic bir geçmişe
dayanıyor olamaz. Daha büyük bir olasılıkla, babamın ai­
lesi aslında Sefardikti -bu, Ovadia adını da açıklıyor. Yu­
nanlı Yahudiler, pek çok Sefardik Yahudi gibi aslen Türki­
ye'den gelmedir; çünkü l 500'lerde İspanyol engizisyo­
nundan ve zulmünden sonra Osmanlı Padişahı Yahudilere
kucak açmıştır. Ayrıca, yüzlerce yıl boyunca Türkler Ma­
caristan'ın bazı bölümlerini ellerinde tuttular. Büyük sayı­
da Sefardik Yahudinin Osmanlı lmparatorluğu'nun sınırla­
rı boyunca yerleştiğini ve buna Karpat Dağları kökenli
olan babamın ailesinin de dahil olduğunu tahmin etmek
hiç de yanlış olmaz. Sonuçta, Eskenazi Yahudileri ile ·evli­
likler olmuş olabilir. Elimde daha fazla bilgi olmadan
bundan fazlasını söyleyemiyorum. Daha fazlasını öğren­
mek istersem danışabileceğim birkaç kaynak mevcut; Ya­
hudilerin soykırımın ve ailelerin zorla din değiştirilme uy­
gulamalannın sonu gelmeyen yıkımıyla başa çıkmalarına
yardımcı olan kitaplar8 ve Tel Aviv'de Bet Hatfusoth'un
(Diaspora Müzesi) aileye yönelik hizmetleri. Kültürel kim-
lik sorunu büyük büyükbabamın yüzüğü ve onun kendi
köken sorunu tarafından dile getirilmekte. Yahudiliği de­
ğil Türkiye'yi gösteren bu nesne benim gizemimin anahta­
rını elinde tutmakta. Bu nesne bağlıyor, bir de onun artık
sorup açıklayamadığım anlamlandırma pratiğinin ifadesi:
"Neden?"

Birleşik Devletler'de doğup büyümüş sıradan bir Yahu­
dinin kişiliğine sahibim ve bundan da gayet memnunum.
Ama Sefardik ve Eskenazi Yahudileri -Avrupalı Yahudiler
ve Arap Yahudiler- arasında güçlü ayrımlar bulunan ls-

8 Anhur Kurzweil, Frorn Genenl.fion ro Generarion, Schocken, New York,
1982; Haham Malcolm Sıern, Firsr American jewish Families, KTAV
Publishing, New York, ıarih yok; Kurzweil, Sefardik Yahudiler konusunda
The Judezmo Society, Brooklyn, NY 1 1 235 adresine yazılmasını önermekte.

348

Yicirilmiş Gösterilenlerin Bulunması: Poscmodern Bir Dünyada. Külcür Eleştirisi

rail'e her gidişimde, kim olduğumu gerçekten de bilmiyo­
rum.

Kimlik ve Maddilik

Postmodern kültürün özgün benliğin temellerini kopardı­
ğı, kişinin "bütünleşmekten uzaklaşmasını" sağladığı ve
kimlik oluşumu yerine de medya güdümlü, an be anlık ki­
şisel sunumu getirdiği söylenir.9 Gördüğümüz gibi, kimli­
ğin oluşumu maddilik ile karşılıklı etkileşim ve değerlileş­
tirmenin simgesel süreçlerini birbiriyle ilişkilendiren zor­
layıcı bir sürece dayanmaktadır. Bunun karşılığında, top­
lumbilim literatürünün çoğunda kimlik oluşumu -top­
lumsal karşılıklı etkileşime bağımlı olduğu da söylense de­
zihinsel durumlara öncelik veren bir bilişsel süreç olarak
ele alınır. Madde kültürü bu sürece temel olarak, kimlik­
leri desteklemek için kullanılan malzemeler olarak katı­
lır;10 böylece, anlamın nesnelere yüklenme süreci düşün­
ceye öncelik verilerek gerçekleştirilir. Toplumbilimciler
açısından, konu kimlik ve kimlik oluşumu olduğunda:
düşünüyoruz, o halde varız. Bu tür bir Kartezyencilik,
duyguların ve psiko-biyolojik ya da somatik durumların
önemli rolünü dışlamaz; ancak bir düzenden yoksun du­
rum dahilinde öz kimlik için gerekli olan anlamlı maddi
gereçlerle olan ilişkinin incelenmesini göz ardı etmekte­
dir. 1 1

9 Gergen, Sacuraced Self, Langrnan, Alienaciorr, Douglas Kellner, " Popular
Culture and the Construction of Postmodem Identities", Moderniry and
Idencicy, yay. haz. Scott Lash ve jonathon Friedman, Blackwell, Oxford,
1 992, s. 141-77 içinde.

10 Erving Gofhnan, The Presencacion of Sel! in Everyday Life, Anchor, New
York, 1 959, /nceraccion Ricual, Pantheon, New York, 1 967; Schwalbe,
Goffman againsc Posanodernism.

1 1 Bu idealist yaklaşımın postmodemizme ilişkin güncel endişeler bağlamında
örnekleri için bakınız Anthony Giddens, Modernity and Self-Identiry,
Stanford University Press, Stanford, Calif., 1991 ; Lash ve Friedman, yay.
haz., Moderniry and ldentiry.

349

Poslmodern Göstergeler

Zihnin madde karşısındaki bu önceliğine yapılan vur­
gu, postmodern literatürün de niteliğidir. Benlik, bu bağ­
lam içinde sorunlu hale gelmektedir. Aslında postmodern
kültürel değişimin geri kalanı bilim insanlannca sıcak kar­
şılanırken -çünkü bu insanlar kültürün endüstri tarafın­
dan yönlendirilmesinden bir kaçış aramaktadırlar-, çağdaş
kültürün ben üzerindeki etkisi konusunda telaşa kapılan­
lar da postmodernistlerin ta kendileri olmuştur. Her ne
kadar literatür söylentiden öteye gidemeyen bir postmo­
dern toplumsal düzenin birey üzerinde neler yapabilece­
ğine ilişkin yorumlarla doluysa da, Jameson'ın özgün tüm­
celerine dönmek en iyisi olacaktır; zira bunlar kuram tara­
fından desteklenebilecek bir niteliğe sahiptir.

jameson'a göre, sürekli değişen, değerlileştirilmiş gös­
tergelerin değişken yüzünü sergileyen bir kültür, aynı za­
manda da bireyin kimlik yapılandırma temellerini sürekli
dinamitleyen bir kültürdür. Postmodemizm simgesel en­
tegrasyon mekanizmalarının kopukluğunu beraberinde
getirir; bizler artık kültür deneyimimizi tutarlı ve anlamlı
bir şekilde düzenleyemeyiz, çünkü anlamın temeli sürekli
dinamitlenmektedir. 12 Jameson'ın gözlemlerine göre, özne

heyecanlarım ve zihninde yer alanlan zamansal çokbiçimlilik
boyunca yayma ve geçmişi ile geleceğini tutarlı bir biçimde
düzenleme kapasitesini yitirmiştir; bu türden bir öznenin
üretiminin "parçacıklar yığını" dışında bir şeyle ve gelişi-

12 jameson'ın endişelerinin kuramsal temeli, Lacan'ın çalışması ve Tel Quel

grubuyla bağlantı içerir ve böyle olunca da öz yapılanmanın dilin söylemi­

nin bir sureci olduğu şeklindeki tutucu çizgiyi izler. Bu haliyle, kimliğin

oluşumundaki engellemeler, gösteren zincirindeki kopukluklar olarak orta­

ya çıkar -bu, bireyi yalnızca bir birim haline getiren, ama Freud'tan ya da

Mead'in toplumbiliminden ve Lacan'ın yaklaşımının buyuk ölçüde dayandı­

ğı simgesel karşılıklı etkileşimcilerden fazlaca da farklı olmayan idealist ve

indirgemeci bir konumdur.

350

Yitirilmiş Gösterilenlerin Bulunması: Postmodern Bir Dünyada Kültür Eleşdrisi

güzel biçimde parçalı ve tesadüfi bir pratikle sonuçlanabi­
leceğini tahmin etmek zordur. 13

Yukandaki tartışma ve onun örnek çözümlemesinin ama­
cı, bir yanda kökenlerin temelini kesip atma eğilimi sür­
mekteyken, diğer yanda bireyin yitirilmiş gösterilenleri
yeniden keşfetme ve benliğinin yönlerini yeniden bir araya
getirme yeteneğine de sahip olduğunu göstermekti. Ayrıca
literatürün büyük bölümünde kitle kültürü, imaj güdümlü
kültür, kişisel entegrasyonu engelleyen "kötü adam" olarak
tanıtılsa da, örnek çözümlemenin de gösterdiği gibi kimli­
ğin temellerini arama çabalan kitle iletişimin etkilerinden
çok, büyük tarihsel olaylar ve insarılann dünya üzerindeki
yer değiştirme hareketleri tarafından sekteye uğratılabilir.
Bu, her zaman farklı derecelerde olabilir; ama kimlik büyük
ölçüde kökenlere dayanır ve bu da ailenin, dinin, ırkın ve
etnik kimliğin kökenlerini içerir. Bu kökenler çeşitli maddi
bağlamlara, özellikle de yerelleştirme gereçleri içeren uzam
ve kültürel ortama bağımlıdırlar. Kişinin geçmişinde ger­
çekleşenlerden ya da küresel etkilerden türeyen yıkıcı olay­
lar bir bireyi kendi kökenlerine, özel gösterme uygulamala­
nnı banndıran kültürel mirasın maddi nesnelerine bağlayan
kaynaklan büyük ölçüde etkileyebilir.

Bu konunun tek bir bakış açısını savunan postmodem
gözlemcilere göre, kökenlere dayalı kimliklerin sorunlu
hale gelmesinin nedeni "köksüzleştirme"dir: Yerel kültür­
lerin küresel reklamcılığın, küresel medya formlannın ve
küresel iletişim teknolojilerinin homojenleştiren, yüzeysel
ve imaj güdümlü kültürü tarafından silinip süpürülmesi. 14

13 Fredrick Jameson, " Postmodemism, or ıhe Culıural Logic of L.ate Capita­
lism", New left Review, 146 (1984): 30-72.

14 A. Gupta ve]. Ferguson, "Beyond 'Cultıne': Space, Identiıy and ıhe Poliıics
of Difference", CulruralAnthropology, 7, 1 (1992): 6-23; C. Kaplan, "Deıer­
ritorializations", Cultural Critique, 6 (1987): 187-98; R. Radhakrishnan,

351

Postmodern Göstergeler

Bazı gözlemcilerin düşüncesine göre, "insanların hızla ge­
nişleyen ve ivme kazanan devingenliği, kültürel ürünlerin
ve "olduğun yerde kal" uygulamalarının reddedilmesi ile
birleşerek bölgesel köklerin yitirilmesine ilişkin mekanla­
rın kültürel açıdan benzersizliğinin erozyonuna dair kalıcı
bir duyguyu aşılamaktadır." 15

Bu gözlemler çağdaş yaşamın belirgin bir eğilimini
kabullendikleri ölçüde doğrudur. Ama bu gözlemler, diğer
postmodern görüşler gibi, bütün deneyimi küresel kültü­
rün, kitle kültürünün denetimine indirgemeleri açısından
aşırıya kaçmaktadırlar. Hegemonyayı küresel medyanın
homojenize eden gücünden suçlu görmek ve bunu da
postmodernizmi bir kültürel "başat" 16 olarak gören ku­
ramsal saptamadan türetmek, gösterge üretimi sürecine
öncelik tanımakta ve maddi boyutu göz ardı etmektedir.
Bu durumda, bu tür fikirler yanıltıcı bir biçimde uzamsal
karşıtı durumdadırlar. Değerlileştirilmiş gereçleri, yerel
kurumlan ve karşılıklı etkileşimin simgesel kiplerini içe­
ren yerel farklılıklarda ifadesini bulan uzanım -yani maddi
ortamın- rolünü yadsımaktadırlar. Kimlik deneyimi, med­
yadan türeyen parçalarına ayırma ile simgesel sığlaştırma­
nın ve aynı anda da maddi gereçlere, kurumlara ve yerel
uzama olduğu kadar kişisel bütünleşmenin bilişsel süreç­
lerine bağımlı olan sonu gelmez köken arayışının bir karı­
şımı olmayı sürdürür. Aslında biri olmadan diğeri işleye­
mez.

Postmodern kültür tarafından üretilen köksüzleştirme
deneyimi, farklı olma olgusunu yeniden sağlama gücüne
sahip olan yitirilmiş gösterilenleri yeniden kazanma süreci
yoluyla homojenleştirici bir eğilim olarak telafi edilebilir.

"Ethnic ldenlity and Post-structualisl Difference" , Cultural Critique, 6
(1987): 1 99-220.

15 Gupla ve Ferguson, Beyond 'Culture: s. 9.
16 Jameson, Postmodernism.

352

YicirilnJl_ş Gösterilenlerin Bulunması: Postmodern Bir Dıinyada Kıiltıir Eleştirisi

Ancak bireyin direnme kapasitesi değişimin daha büyük
tarihsel güçleri tarafından baltalanmaktadır ve bu güçlere
yerkürenin jeokültürel konumunu değiştiren savaşlar, zorla
din değiştirmeler ve büyük kitlesel göçler de dahildir. Yu­
kandaki örnek durumun gösterdiği gibi, direnme ve yeni­
den bağlamlaştırma -tıpkı parçalarına ayırma, köksüzleş­
tirme ve taklit gibi- asla kapanma ya da baskıyı başaramaz­
lar ve kökenlerini arama çabasının da şans ve bölgesel kar­
şılaşmalara olduğu kadar deneyimin diğer biçimlerine de
bağımlı olan ironik ve bir o kadar da kusursuz olmaktan
uzak bir dünya ile boy ölçüşmesi gerekmektedir.

Rock Müzik Altkültürlerinin Yeniden Keşfi

Dokuzuncu bölümde rock müziğin gençlerin altkültürle­
rinin diğer ifadesel simgeleri ile sıkı sıkıya ilişkili olduğu­
nu gördük. Rock literatüründe birbirini izleyen yenilikçi
müzik akımlan da belirgin altkültürler tarafından yaratıl­
makta. Sekizinci bölümde tartışıldığı gibi, örneğin reggae
gibi yenilikler kitle kültürü endüstrilerince keşfedilip pa­
zarlanmaktadır ve bu endüstriler, aynca yeni müzik biçem­
lerini popüler hale getirirken derin düzey gösterilenleri de
sıyınp atmaktadırlar. Rock endüstrisinin kültür eleştirisi,
pop müziği yeniden keşfederek ve yeniden bağlamlaştıra­
rak bu süreci tersine çevirebilir. Bir bakıma, UB40 grubu­
nun reggae anlayışından Marley'nin reggae anlayışına doğ­
ru tersine gidebilir ve daha da ileri giderek "dub", "rock
steady" , "rap" ve reggae şarkılarının tüm ifadesel simgele­
rini de açıklayan Rastafaryan uygulamasına ulaşabiliriz.

Kültür toplumbilimi derslerimde, örneğin l 990'larda
öğrencilerim şaşmaz bir biçimde reggae müziğin ne oldu­
ğunu biliyorlardı ve diğer pop müzik parçalan arasından
onu ayırt edebilmekteydiler. Ancak hemen hemen hiçbiri
Rastafaryan kültürü ya da bu kültürün reggae şarkılan ile

353

Postmodern Göstergeler

bağlantısı sonucu oluşan ortak ifadesel simgeler konusun­
da bir şeyler bilmiyordu. Bu simgelerin, reggae müziğin
küresel göndergeleri olmaları dışında ne anlam taşıdıkla­
rını bilmiyorlardı.

Yitirilmiş gösterilenleri yeniden keşfetme konusunda­
ki alıştırmalar öğrencilerin (ve diğer bireylerin) kendi kül­
türel ortamlarını yeniden bağlamlaştırmalarına yardımcı
olabilir ve rock müziğin ifadesel, altkültürel simgelerin
kaynağı olarak oynadığı rolü daha iyi anlamalarını sağla­
yabilir.

Omek Çözümleme

Rock müziği severim ve 1960'lı yıllardan beri de takip et­
mişimdir. l 970'lerin sonlarında l 960'lardan gelme hard
rock yenilikleri sönmeye yüz tutmuştu ve ortalığı disko
çılgınlığı kaplamıştı. Diskodan nefret ettiğim için tüketici
marjinalliğinin boş dünyasına transfer edildim ve orada da
60'lı yılların nostaljisi ve yaşlanan rengarenk rock yıldızla­
rının bezgin kayıtlan ile tatmin olabilme olanağına kavuş­
tum. Saturday Night Fever ile Disco Duckın büyük başa­
rısı benimle alay ediyor gibiydi.

l 977'de bir gece, mahallemdeki plakçıya bakınmak
için girmiştim. Satıcıya yeni ya da ilginç ·bir şeyler olup ol­
madığını sordum; o da bana lngiltere'den yeni gelme bir an­
toloji albüme bakmamı söyledi. Albümü buldum. The Roxy
London WC2: (Ocak-Nisan 77.) lçinde şu kısacık not var­
dı: 1 Ocak l 977'de The Roxy tamamen New Wave için
açıldı. Grupların çoğu için çalabilecekleri başka bir yer yok­
tu. 23 Nisan'a kadar bu müziği destekledik ve bundan bü­
yük zevk aldık (A. Czezowski, R. Jedraszczyk, B. Jones) . "

Albümün arka kapağında kesinlikle disko kültürü dışı
görünümlere sahip insanların tuhaf fotoğraflan vardı. Pla­
ğı anında satın aldım.

354

Yitirilmiş Gösterilenlerin Bulunması: Postmodern Bir Dünyada Kültür Eleştirisi

· Evde, plağı çalarken, güçlü ve yeni bir kültür formuy­
la ilk kez karşı karşıya kaldığınızda hissettiğiniz kendinizi
bulma halini yaşadım. Jameson bu güçlü duyguya "histe­
rik ululuk" demektedir ve kesinlikle de o duygu bu de­
ğerdedir. Müzik tamamen yeni. Sizin bilişsel kapasitenizin
ötesinde, ama siz yine de yapısını kavrayabilmek için
onun hatlanna ya da sınırlarına kendinizi uyarlamaya ça­
balamaktasınız. Tanıyor olmanın rahatlığı ya da kitle kül­
türü pazarlamasının yenisi üretilebilir gereci hiçbir kolay­
lık sağlamamakta. Bunlann yerine, yeni ve farklı olanın
şoku yaşanmakta ve önceki bilişsel çerçevelerin bu yeni
estetik duyguyu kavrayabilmek için bir kenara atılmalan
gerekmekte.

Çok sonralan bu yeni müzik türüne "Punk" denildi­
ğini öğrendim. Ancak bu etiket, benim için yalnızca yeni­
lik için bir düz anlam görevi görmekteydi; bu müziğin di­
namiğini ya da köken durumunu anlamama yardımcı ol­
muyordu. Yine de, artık diskonun panzehiri elimdeydi. O
albümde özellikle X-Ray Specs, Wire ve en fazla da The
Buzzcocks gruplarının parçalarını sevdim. Satın almak
için daha fazla Punk aradıysam da l 977'de dezavantajlı
durumdaydım, çünkü tam olarak nereye bakmam gerekti­
ğini bilmiyordum. Plakçıda hiçbir pazarlama işareti yoktu.
Tanıdığım hiç kimse de bu müziği tanımıyordu. Punk keş­
fedilmemiş bir alandı.

O yıl, kuaför olan bir arkadaşım lngiltere'ye yaptığı
bir geziden masmavi ve dimdik saçlarla ve ağır bir göz
makyajıyla döndü. Roxy albümünün arka kapağındaki in­
sanlara çok benziyordu. Punk rock adını duymamıştı, ama
Londra'daki lngilizlerin giyim ve saç tarzlarında oluşan
değişiklikler konusunda çok heyecanlıydı. Bir kuaför ola­
rak, yeni biçemler müşterilerinin saçlarını ve saç renkleri­
ni yeniden ele alması konusunda pek çok olasılığı berabe-

355

Postmodern Gostergeler

rinde getirmekteydi. O zamanlar fark edememiştim, ama
erken aşamalarındaki Punk'ın pazarlanmasına tanık olu­
yordum.

Kuaför arkadaşım bu yeni modayı körükleyen en
önemli butikten almış olduğu bir bülteni bana verme ne­
zaketini gösterdi. Adı yalnızca "Sex" olan butik, King's
Road üzerindeydi. Oxford caddesi, Londra Wl adresinde­
ki Glitterbest tarafından basılmış olan bülten aynı zaman­
da Roxy albümündeki insanların resimleriyle benzer re­
simleri taşıyordu. Ön kapağın dörtte üçü tepesi dümdüz,
kenarları da jöleyle sertleştirilmiş, iki yana açılan kanat
biçiminde saçı olan bir kızın resmine ayrılmıştı. Ağır göz
makyajı, kaşlarının suratının kenarlarına kadar uzanması
ve gözlerinin altında derin gölgeler bırakacak biçimde
abartılı boyanmasıyla oluşmuştu. Sol kulağında birkaç de­
lik vardı ve en içteki delikten ucunda plastik bir kafatası
olan bir santimlik bir zincir sarkıyordu. Boynundaki kü­
çük halkalı zincir üstüne kilitli iğneler tutturulmuştu ve
bu da boynundaki bir bandın içine giriyordu. Bluzu siyah­
beyaz çizgilerden oluşmuştu. Bu fotoğrafın yukarısında bül­
tenin adı yazılıydı, kocaman kırmızı harflerle: "Anarchy in
the UK"; hemen altında da, daha küçük kırmızı harflerle
yazılmış, fidye mektupları gibi bir derginin farklı harfle­
rinden oluşturulmuş izlenimi veren bir yazı: "Sex Pistols ."

"Sex Pistols" ile neyin anlatılmak istendiğini bilmi­
yordum, ama "anarşi" sözcüğü 1960'ların, özellikle de
Fransa'daki öğrenci hareketlerinin önemli bir bölümünün
son mutasyonu olarak önemli bir yan anlama sahipti. Bu
öğrenci hareketleri ile heyecan verici ve ilginç bülten ara­
sında bir ilişki olup olmadığını merak ettim. lç sayfalara
baktığımda, yeni modaya uygun başka insanların fotoğraf­
larını gördüm. Ayrıca rock gruplarının konser anında çe­
kilmiş fotoğrafları da vardı. Sayfalardan birinde çalmakta
olan bir grubun fotoğraflarının üzerinden bir gazete alıntı-

356

Yitirilmiş "6sterilenlerin Bulunması: Postmodern Bir Dünyada Kıiltıir Eleştirisi

sı geçirilmişti. Alıntı 23 Ekim 1976 tarihli Music Week'ten
aktarılmıştı. Şöyle diyordu: "Sex Pistols 'düzen'e katıldı"
ve ardından da "EMI Sex Pistol'a kancayı atmakta gecikme­
di". Alıntının geri kalanı okunamaz durumda olduğu için
ne denmek istendiği konusunda hiçbir fikrim yoktu. Aslın­
da bu tek sayfa dışında, bültenin tamamı benim açımdan
deşifre edilemez durumdaydı ve -yakın zamanlarda gördü­
ğüm kültürel değişikliklere uymasına karşın- bir grubun ya
da bir altkültürün tanıtımının mı yapıldığını bilemiyordum.

Benim için önemli olan bir sayfada şu başlık vardı:
"Zihninizi nasıl geliştirirsiniz. " Ardından da yanıt: "Yalnız­
ca bir ölçüt var. Mevcut durumu tehdit ediyor mu?" Sayfa­
nın geri kalanı takım elbiseli bir bürokrat, Concorde ve ye­
ni modaya göre giyinmiş bir kızın fotoğraflarının kıyaslan­
masına ayrılmıştı. Bu basit kodlama gereci, bana, l 960'ların
öğrenci anarşizminin idealleştirilmesini ve sınırsız anarşi
vaat eden yeni, karşıt bir altkültüre giden yolu işaret edi­
yordu. 1970'lerin sonlarında kısa bir süre için de olsa, özel­
likle lngiltere'de bunun ta kendisi gerçekleşti.

Bir kültürü, o kültürün kodu konusunda bilgi sahibi
olmaksızın anlamak olanaksızdır. Bu gerçek, özellikle de
egemen toplumdan bir tür karşıt sapmayı amaçlayan kar­
şıt kültürler için geçerlidir. l 977'de yukarıdaki deneyimle­
ri bir araya getirdiğimde (a) lngiltere'de şahane, yeni bir
tür müziğin yapılmakta olduğu ve (b) insanların görü­
nümlerini tamamen değiştiren yeni bir modanın gelişmek­
te olduğu sonuçlarını çıkardım. O zamanlar bu iki hareke­
tin birbiriyle ilişkili olduğunu bilmiyordum. Bana tanıdık
gelen tek çerçeve "anarşi" kavramının kullanılması ve zi­
hinleri geliştirmeye yönelik tümcenin bu kavramı burjuva
Avrupa kültürünün karşıtı bir gereç olarak kullanma yo­
luydu. Bu, bir karşıtkültür üretmenin basit ama güçlü bir
kodlama gereciydi.

357

Postmodern Göstergeler

1968'de Fransa "Mayıs olayları", "ayaklanma" ya da
"Patlama" olarak bilinen bir toplumsal ayaklanma yaşa­
dı. 1 7 Öğrenciler ve işçiler değişim talepleriyle el ele verdi­
ler. Milyonlarca insan greve gitti ve büyük üniversiteler
işgal edildi. Bir süre için radikal sol partiler toplumun de­
netimini ele geçireceklermiş gibi göründü. Bunun yerine,
kendi aralarında bölündüler ve komünistler ağırlıklarını
iktidardaki tutucu De Gaulle hükümeti ile pazarlık yap­
maya verince, hükümet örgütlü işçi muhalefetini başarıyla
sona erdirdi. Bu dönem içinde önemli bir öğrenci hareke­
ti, solcu bir bakış açısından komünizm ve sosyalizmin eski
ideolojilerini reddeden belirli fikirleri ön plana çıkarmıştı.
Anarşizm yanlısı bu gençler kendilerine "durumcular"
adını verdiler ve bir süre için l 950'lerde komünizmi terk
etmiş olan Henri Lefebvre gibi Fransız aydınlarından esin­
lendiler.

1968 esnasında Fransa'da değildim, ama uzaklardan
Mayıs olaylarına hayran kalmıştım. Nelerin olup bittiğini
öğrenmek istiyordum, özellikle de 1968 yazı sonrasında
Birleşik Devletler'deki öğrenci siyasası beni başlıca öğrenci
kuruluşlarına yabancılaştıracak kadar tuhaf ve korkutucu
bir yön alınca. Amerikan "yeni sol"unun o eski düşüşüne
karşın, toplumsal değişimlerle olan ilişkimi yeniden can­
landırmak amacıyla 1969'da Paris'e gitmeye karar verdim.
Bu sürede durumcuların yeni fikirleri ve Durumcu Enter­
nasyonal adı verilen politik hareketiyle tanıştım.

Birleşik Devletler'de benim bildiğim kadarı ile bu
anarşist düzenlenme ile kıyaslanabilecek bir şey olmadığı
için, durumculuk konusunda öğrendiklerimi içeren bilgi­
leri Amerika'ya döndüğümde rafa kaldırdım. Beni etkile­
yen şey, durumcuların kendilerine özgü etkinlikleri değil,

17 Hemi Lefebvre, The Explosion: Marxism and ehe French Upheaval,
Monthly Review Press, New York, 1969.

358

Yilirılmiş Gösterilenlerin Bulunması: Posrmodern Bir Dünyada Kıiltıir Eleştirisi

düşüncelerinden bazılarının Nietzsche ve özellikle de (ki­
taplarını yutarcasına okumaya başladığım) Hemi Lefebvre
gibi felsefecilerden esinlenmiş olmasıydı. Ülkemde benim
neslimin pek çok üyesinin yaptığı gibi akademik yaşama
atıldım.

Ve sonra, neredeyse on yıl sonra, bu yeni tuhaf alt­
kültürde durumcuların bazı düşüncelerinin fokurdamakta
olduğunu keşfettim. Kısa bir zaman sonra Sex Pistols gru­
bu Amerikan sahnesinde belirdi. Albümleri ve "Anarchy
in the UK" başlıklı şarkıları (bunların tümü rock izleyen­
lerine bugün yabancı değil) için büyük tanıtımlar düzen­
lendi. Ana şarkının sözleri şöyle: "Ben bir Isa karşıtıyım.
Ben bir anarşistim. Ne istediğimi bilmiyorum, ama nasıl
elde edeceğimi biliyorum. Yalnızca durup izleyenleri öl­
dürmek istiyorum, çünkü ben anarşi olmak istiyorum. " 1 8

"Anarşi" gösterenini saymazsak, şarkı benim için fazla
bir anlam taşımıyordu -"nasıl elde edeceğimi biliyorum"
ve daha sonraki (doğrudan durumculuğun ideolojisinden
çıkmış olan) "en iyiyi kullanırım, kalanını kaybederim"
dışında-.

Punk'ın kökenlerine yönelik gizem, benim için l 985'e
kadar sürdü. Yalnızca bir hipotezim vardı: "Anarchy in the
UK" şarkısının sözleri ile durumcular arasında bir bağlan­
tı. l 985'te lngiliz grup The Clash, Amerika'ya son turları­
na çıktılar. Öğrencilerimden biri turlarının Kaliforniya
ayağında güvenlik elemanı olarak çalışıyordu. Onun yo­
luyla ben de konserlerde güvenlik elemanı olarak çalışma­
yı başardım ve bu sayede çok değerli olan sahne arkası
"her bölge"ye giriş iznini kopardım. Çalıştığım ilk kon­
serde, Santa Barbara'da, ses kontrolü için erkenden gel­
miştim ve Makalın Mclaren'ı ortalarda görünce çok şaşır-

18 Paul Cook, Steve Jones, Johhny Rouen ve G. Matlock, Anarchy in the UK,
Careers Music, ine., Los Angeles, 1 977.

359

Postmodern Göstergeler

dım. Bugün çok iyi bilindiği gibi Mcl..aren, Sex Pistols
grubunu başlatan kişidir. 19 O sıralar "Buffalo Girls" adın­
daki bir şarkıyla, satış için rap öncesi jamaikalı Öj'leri kul­
lanarak, solo bir sanatçı olarak kendisini pazarlamaktaydı.
Gidip kendimi tanıttım. Ona sormak istediğim yalnızca
bir tek soru olduğunu, ama bu sorunun da benim için çok
önemli olduğunu söyledim. Yıllardır Sex Pistols grubuna
esin ·kaynağı olan anarşi fikrinin nereden gelmiş olduğunu
anlamaya çalışmıştım. Benim hipotezime göre durumcu­
larla bir şekilde bağlantıları vardı. Malcolm'a durumculan
duyup duymadığını sordum. "Elbette! Ben o sıralar sanat
öğrencisi olarak Paris'teydim." dedi. Şimdi çok sıradan
gelse de, bu açıklama benim için l 985'te büyük önem ta­
şıyordu.

Yitirilmiş gösterilenlerin bulunması

Bunların tümü bugün eski haber. Çok ayrıntılı ve önemli
birkaç eser -örneğin Greil Marcus'tan Lipstick Trace5-0 ve
Jon Savage'dan England's Dreaminj1- 1 968'deki Paris,
durumcular ve Sex Pistols arasındaki yakın bağlantıyı bel­
gelemektedir. Hayranlık uyandırıcı olan şey, bu etkilerin
l 970'lerin üçüncü nesil rock neslini (l 950'lerin ritm &:
blues nesli ve 1960'lann hard rock neslinden sonra) içeren
yenilikçi bir altkültürel tepkiyi şekillendirmiş olmasıdır.
l 993'te Punk'ın izleri hala Nirvana ve Pearl jam gibi grup­
ların grunge müziklerinde etkili.

Bir diğer hayranlık uyandırıcı şey, yakın zamanlarda
piyasaya sürülmüş olan Marcus ve Savage kitapları tara­
fından da kanıtlandığı gibi, bu eski bağlantıları bir araya

19 Greil Marcus, Lipstick Traces, Harvard University Press, Cambridge, Mass.,
1 989; John Savage, England's Dreaming: Anarchy, Sex Pistols, Punk Rock,
and Beyond, Sı. Martin's Press, New York, 1992.

20 Marcus, Lipsdck Traces.
21 Daha fazla ayrınn için bakınız: Savage, England's Dreaming

360

Yitirilmiş Gösterilenlerin Bulunması: Postmodern Bir Dünyada Kültür Eleşcirisi

getirmenin pop konusunda yazanların çok uzun zamanını
alması. Bu yeni kod o kadar güçlüydü ki yaklaşık yirmi yıl

.. boyunca kültürel değişimi gerçekleştirdi. Ancak bu kodun
ya da onun derin düzey gösterenlerinin ne kadar da az bir
bölümü tam olarak anlaşılabildi ! Punk'ın kültürel değişi­
mi ile karşı karşıya kalmak bugün bile gizemli bir durum.
Marcus'a göre,

Sex Pistols, dada, iddialı adıyla Durumcu Entemasyonel ve
hatta unutulmuş karşı akımlar arasındaki bağlantılar benim
için orijinal sayılmazdı. Londra'da punk akımının ilk gün­
lerinde içinde "dada" sözcüğü bulunmayan, konuyla ilişkili
tek bir makale bulamazdınız: Punk "dada"ydı, herkesin
söylediğine göre -anlamını bilmek bir yana, kimse bunun
neden böyle olduğunu söylemese de. Malcolm McLaren'ın
metafiziksel "Si" ile varsayılan ilişkisine değinmeler lngiliz
pop basınında geçerlilik kazanan bir haberdi, ama bu haber
de bir anlam taşımıyordu . . . Yine de, bunların tümü kulağa
ilginç geliyordu . . . Durumcu Entemasyonel hakkında daha
önce hiçbir şey duymamış olsam bile. Ben de tutup etrafta
dolaşmaya başladım ve daha fazlasını buldukça daha az bil­
gi sahibi haline geliverdim. Her türden insan bu bağlantıla­
rı kurmuştu, ama hiç kimse bunlardan bir şeyler çıkara­
mamıştı; ve kısa zaman sonra benim bu bağlantılardan bir
şeyler çıkarabilme çabam beni Berkeley'deki üniversite kü­
tüphanesinin kart kataloğundan Zürih'te dadanın ortaya
çıktığı yere, Gil]. Wolman'ın Paris'teki bohem apartman
dairesinden Michele Bernstein'ın güney lngiltere'deki on
yedinci yüzyıl papaz evine, Alexander Trocchi'nin Lond­
ra'daki keşhanesinden, ben alıp da bakana kadar kütüpha­
ne raflarında otuz yıl pineklemiş kitaplara götürdü. 22

l 980'lerde Amerikalı kitle kültürü dersimde öğrencilere
rock müziği anlama çabasında yitik gösterilenleri yeniden

22 Marcus, lipstick Traces, s. 19.

36 1

Postmodern Göstergeler

kazanımın önemini öğretirken, Dick Hebdige'ın Subcul­
tureS-3 başlıklı kitabını kullanıyordum. Hebdige'ın kitabı,
İngiliz işçi sınıfının altkültürlerinin, Birleşik Krallık'taki
müziğin farklı yönlerini destekleyişteki rolünü ayrıntılarla
ele almaktadır. Mod, Ted, Dazlak, Rasta ve Punk grupları
betimlemesi eşsizdir, ama Punk'ın anlamını açıklamayı
başaramaz. Marcus'ün başka bir bağlamda -yukarıda- göz­
lemlediği gibi, Hebdige "nasıl" sorusunu tartışamamakta­
dır. Punk'ların kodunu, Rastafaryanların ya da Mod grup­
ların kodunu çözerken olduğu biçimde çözememiştir.

Hebdige'ın l 970'lerin sonlarında İngiliz altkültür sah­
nesine ilişkin anlatımlarından Marcus ve Savage kitapları­
na yapılan yolculuk, Punk hareketini anlamak için gere­
ken zamanı temsil eder. Bu yolculuk Hebdige'da İngiliz
rock altkültürlerinin sağlam bir biçimde betimlenmesin­
den, Punk'ın yaratıcı anlarının l 970'lerde önemli bir tarihi
olay olarak ele alındığı bulanık bir anlatıma doğru ilerler.
Marcus ve Savage kitaplarının boyutları karşısında etki­
lenmeden kalmak olanaksızdır -biri 496, diğeri 602 sayfa­
dır. Bunca zamandır, l 970'lerden bu yana, Punk'ın yitik
gösterilenlerini yeniden kazanmaya, tam olarak neden, na­
sıl ve ne zaman olduğunu açıklamaya duyulan gereksinim
öylece durmakta. Bu gereksinim, sonunda l 992'de karşı­
lanabildi, hem de anıtsal bir biçimde.

Hebdige

Punk'ın yeniden bağlamlaştmlması net bir işlem değildir.
Tek tek deneyimlerin (1 968 Paris'indekiler gibi) McLa­
ren'ın Paris'te bulunuşu gibi şansa dayalı bağlantıların ve
l 970'lerde lngiliz ekonomi ve kültüründeki genel düşü­
şün yeniden yakalanmasını gerektirmektedir. Ayrıca, genç-

23 Hebdige, Subcultures.

362

Yitirilmiş Gösterilenlerin Bulunması: Postmodern Bir Dün)'ada Kültür Eleştirisi

ler arasında revaçta olan farklı olma arzusunu ve başkaldı­
n modlannı, moda ve rock müziğin yol açtığı kültürel ya­
ratımın gücünü ve betim güdümlü kitle kültürünün ken­
disini duyurma gücünü de dikkate almayı gerektirir.

1 �O'lerin sonlannda Sex Pistols olaylarının hemen
sonrasında yazan Hebrige genel ortamı resmektedir. 1970'
lerin "kasvetli, kıyamet benzeri" ve ekonomik açıdan so­
runlu atmosferini tartışır. Punk rock akımının, farklı ama
yenilikçi akımlan sentezleyen doymak bilmez bir eklek­
tizm yoluyla nasıl ortaya çıktığını tartışır: Glitter-rock, the
Ramones gibi New York gruplannın "proto-punk" akımı,
Londra pub sahnelerinin yenilikçi sesleri, reggae ve "ku­
zeyli soul". Hebdige'a göre,

Doğal olarak, ortaya çıkan karışım bir parça dengesizdi: Bü­
tün bu öğeler ayrılıp kendi özgün kayrıaklanna dönme teh­
didinde bulunuyordu. Glam rock'un katkısı, narsisizm, ni­
hilizm ve cinsiyet karışıklığı oldu. Amerikan punk akımı
minimalist bir estetik, . . . sokak kültü ve kendi bedenine
hasar verme eğilimini sundu. Kuzeyli soul . . . kendisine öz­
gü hızlı, çırpınma benzeri ritimlerin yeraltı geleneğini, solo
dans biçemlerini ve ampetaminleri getirdi; reggae yasak
kimliğin egzotik ve tehlikeli ışıltısını, bilinci, korkusunu ve
serinkanlılığını getirdi. 24

Hebdige o zamanlar değinmese de, Punk ile özdeşleşecek
olan müzik belirgin bir biçimde asilik içeriyordu. Bu mü­
zik, plak endüstrisinin cilalı, dinleyiciyi denetleme çabala­
nnı sabote etti. Punk temelde, bu olguya yönelik daha son­
raki çalışmalarda ortaya çıkanlan ticari arzulanna rağmen,
ticaret karşıtıydı. Müzik endüstrisinde anarşiye ifade ka­
zandırdı; çünkü yeniliklere, minimalist kayıt tekniklerine
ve önceden tahmin edilemez bir pazara olanak tanımaktay-

24 Age, s. 25.

363

Poscmodern Göstergeler

dı. Aslında, nasıl ki durumculuk kabul edilen ölçütlerden
sapmanın tam ifadesi ve estetiğe dökülmesi idiyse, punk da
ticaret karşıtlığının yüceltilmesi ve sanatçı/dinleyici ayrı­
mının yıkılmasıydı.

Hebdige, aynca bu yeni müziğin insanların giyim tar­
zını eklektik bir biçimde nasıl etkilediğini ve bunun da
Punk tutumunun tamamen yapılanmış bir altkültüre dö­
nüşmesine nasıl yardımcı olduğunu canlı bir biçimde be­
timlemektedir. Eklektik oradan buradan toplamanın ken­
disine özgü mekanizmaları, çok farklı öğeleri yeni modaya
kesip yapıştırmayı, yırtıp yeniden oluşturmayı ve zımba­
lamayı ya da iğnelemeyi kullandı. Hebdige'ın gözlemlerine
göre,

Punk, savaş sonrası işçi sınıfı genç kültürlerinin bütün bir
giyim tarihini "kes yapıştır" formunda yeniden üretti: Öz­
gün haliyle tamamen farklı devrelere ait olmuş öğeleri bir­
leştirdi. Kabarık briyantinli saç ve deri ceket, kalın çizme
ve çoraplar, tenis ayakkabısı, dimdik saçlar ve dazlak çizgi­
leri, daracık pantolon ve canlı renkli çoraplar, asi genç kız
ve delikanlı kaosu mevcuttu -hepsi de görsel açıdan zengin
yapıştırıcılar yoluyla " tam yerinde" ve "kendi zamanının
dışında" tutulmaktaydı, kilitli iğneler ve plastik çamaşır
mandalları, paket ipleri ve dehşet ve ilgi dolu bakışları üze­
rinde toplayan halat parçaları.25

Bu parçalı numunelik formlardan, birleştirici mekanizma
olarak bir Punk duyarlılığı doğdu. Gerçekte, bir tür mer­
kezi eğretileme çevresinde oluşan bir bütünleşme kipi ol­
masa, yukarıda Hebdige'in yaptığı biçimde bu radikal ek­
lektizmi "Punk" olarak adlandıramazdık. Bunun yerine
elimizde -postmodern popüler kültürün bu terimin tanıtı­
cıları tarafından kavramsallaştırılmasına çok benzer bir bi-

25 Age, s. 26.

364

Yitirilmiş Gösterilenlerin Bulunması: Posanodem Bir Dünyada. Kıl/tür Eleştirisi

çimde- birbiriyle ilişkisiz, farklı, parçalı kültürel ifadelerin
karışımı olurdu. Bununla birlikte, 1970'lerde güçlü bir bü­
tünleştirme mekanizması işlemekteydi; ama o zamanlar
yazan Hebdige bunu sınıflandıramadı.

Marcus

Greil Marcus'un kitabının Hebdige'ın kitabından ayrılan
�önü, Marcus'un Bau Avrupa kültüründe anarşist eğilim­
lerin derinliklerine dalması ve bu hareketleri Punk ile iliş­
kilendirmesidir. Marcus, oldukça haklı bir biçimde, kita­
bının ilk bölümünü Malcolm McLaren ile Sex Pistols gru­
bunun etkinlikleri üzerine yoğunlaşurmıştır. McLaren'ın
1968 Parisinin durumculuk akımına ve hiddedi öğrenci
grubuna ilişkin bilgileri ile giysi sauşını nasıl birleştirdiği­
ni gösterir. Butik malzemelerinin çeşitliliğini artırmak
isteyen McLaren, müzisyenlikleri kuşkulu bir rock grubu­
nu yeni görünümün standart figürleri olarak desteklemiş­
tir. Mclaren durumcu ideolojiyi bir mala dönüştürmüştür
-önce moda, ardından da rock müzik yoluyla. Marcus,
Punk'ın, anarşinin mallaştırılması olarak, nasıl da hiç kim­
senin beklemediği ölçüde başarılı olduğunu göstermekte­
dir.

McLaren'ın esin kaynağını daha derinden anlamak ça­
basıyla, Marcus kitabının geri kalanını anarşizmin ruhunu
örnekleyen sanatsal uç noktaların tarihine ayınr. Günü­
müzü l 950'lerin küçük bir Pa.risli sanatçılar grubunun
(Guy DeBord, Asger jorn, Michele Bernstein ve diğerleri)
çabalan ile ilişkilendirir. Ardından da daha gerilere gidip
başka yitik gösterilenlere yönelir -bu yüzyılın başındaki
Dada akımına, lettrizme, Sürrealizme ve sonra da, gide­
bildiği kadar giderek, durumculuk ile l 960'lara ve 1970'
lere. Marcus anarşist kodun politikadan estetiğe durumcu­
luk olarak geçişini, politikanın estetikleşmesini titiz bir

365

Postmodern Göstergeler

biçimde inceler. McLaren'ın bu estetiği yeniden politika­
dan uzaklaştırıp saç biçemlerinin, plakların ve giysilerin
pazarlanmasını içeren ticari bir gençlik diline nasıl şekil­
lendirdiğini gösterir. Birdenbire, Punk'ın yitik gösterilen­
leri konusunda bilmek isteyeceğimizden fazlasını öğreni­
riz.

Savage

Marcus'un kitabı sonrasında, Savage'ın 1992 tarihli kitabı­
nın yeni bir şeyler sunması gerekirdi. Ama durum böyle
değil. Marcus tarihe ilişkin gösterilenleri yeniden kazanır
ve durumculuğu yeniden bağlamlaştırır. Savage Marcus'un
başlangıç noktasına, yani Malcolm Mclaren'a döner, ama
buradan hiç ayrılmaz. Malcolm'ün yaptığı, durumculuğun
bir pop kültürü hareketi olarak mallaştınlmasıydı. Savage
Mclaren'ın bir rock ve altkültür girişimcisi olarak başarı­
larının ayrıntılarını darbeler indirircesine anlatır. Aralık
1971 ile, 4 30 King's Road, Londra adresindeki küçük bir
dükkanda başlarız ve Mayıs 1979 ile, Kadın Thatcher'ın
muhafazakar partisinin seçimlerdeki zaferiyle bitiririz.
Savage akla gelebilecek her ayrıntıyı bizlere sağlamaktadır.
Belirli kararların ne zaman ve neden verildiğini, başlangıç­
ta, ortasında ve sonunda kimlerin bulunduğunu, neler söy­
lendiğini ve nedenini yeniden anlatır. Punk'ın özü, onun
yitik gösterilenlerinin ayrıntıları, artık sonsuza kadar de­
ğerlileştirilmiştir. Kitabın en sonunda, Savage Punk'ın me­
zar taşı yazıtını yazmaktan kendisini alıkoyamaz:

Punk yenildi, ama kazanmıştı da. Eğer Sex Pistols'ın projesi
müzik endüstrisini yıkmaktıysa, o zaman yenilmişlerdi; ama
ona yeni bir yaşam verirlerken bir sürü yeni formun ola­
naklı olmasını da sağladılar. Punk, müzik ve medya en­
düstrilerine girdiğinde özgürlük görüşü Yeni Sağ yanlısı

366

Yifirilmiş Gösterilenlerin Bulunması: Postmodern Bir Dünyada Kültür Eleştirisi

politikacılar ve buna eşlik eden değer sistemleri tarafından
sonunda boğuldu; ama onun özgün, şen başkaldıncılığı bir
meşale olarak durmakta. Tarih, "Hayır" diyenler tarafından
yazılır ve Punk'ın ütopik karşıt fikirleri de onun dünyaya
hediyesi olarak kalmakta.26

Marcus ve Savage sayesinde, bugün Punk'ın anlamlama
sistemine yönelik malzeme bolluğu içinde yitip gitmek bi­
le olası. Postmodernizmin göstergeleri yutuvermesinin te­
davisini hemen bulmak zor olabilir, ama önümüzde fayda­
lı örnekler var -yitirilmiş gösterilenlerin yeniden keşfi ola­
rak kültür eleştirisi. Bu nedenle de maddi bir gerece geri
gidiyorum; Hebdige, Marcus ya da Savage gibi gözlemcile­
rin elinde de bulunabilecek bu gereç, kuaför arkadaşımın
bana verdiği, Sex Pistol'ı tanıtmanın bir yolu olan ve
Punk'ın anayol kültüre tepkisini düzenleyen talimatları
kodlayan bülten. Bu başkaldırıcı belge kendi başına o
altkültürü üretmemiş olabilir, ancak bunu yapan söylemin
bir parçasıydı. Marcus ve Savage'ın yakın tarihli kitapları­
nın da gösterdikleri gibi, bulmacanın parçalarını bir araya
getirmek neredeyse bir yirmi yıl aldı.

"Bir fikir, hatta yanlış bir fikir karşısında bütün silah­
lar güçsüzdür. "

26 Savage, England's Dreaming, s. 541 .

367

Dizin

A

Aalto, Alvar_. 1 87
Aglietta, Michel, 210
aile:

tarih, 340-348
ilişkiler, 80, 166

akıl hastaneleri, 1 14- 1 16
akrabalık, 1 1 1
aletler, 71-73
alışveriş merkezleri, 121-147

tasarım unsurları, 127, 1 34-
142
deneyim, 14 2-146
tarih, 1 26
üst uzam, 184-1 86
belirtiler, 108
motif, 129- 1 34
toplumsal-göstergebilimşel çö­
zümleme, 126-147
sözdizimsel boyut, 1 34- 14 2

alt anlamlama, 194
alt yerleştirme, 31-33, 42

Althusser, louis, 1 1 1 , 249-25 1 ,
275

altkültürler, 262-263, 270-273,
279-303

anlambilim, kuralları, 18, 60
anlamlama:

simgesel etkileşimin sınırlılık­
ları, 93-97
anlam ile, 98-100
dizgesi, 20, 27-29, 34, 43-44,
47, 5 1 , 54, 61-64, 67-68, 1 1 1

anlatı, 35
anlatım, 49-51 , 90, 193-195
Anthony, john, 336
antika, 68, 73
araç, 22, 49, 105
artıkdeğerin gerçekleşmesi, 2 1 1
artsürem, 18-19, 59-6 1 , 73-74
aşkın dilbilim, 27, 62, 254-255,

257
aşkın gösterilen, 38, 4 1
AT&T binası, New York, 196
Atlanta, Peachtree Plaza, 184

369

Postmodern Göstergeler

aynalar, 70-71
ayrıklık, 77-78, 195, 282
aynşma, 1 2 1
aynştıncı eleştiri kipi , 278

B

Bakhtin, Mikhail, 40-41 , 107
Barthes, Roland:

yananlam, 30-33, 47, 265
kültürel eleştiri, 2 1 , 62-65
yapısökümcülük, 41 , 43, 78
ilk çalışmalan, 54, 57
Elements of Semiology, 30
etkisi, 30-33, 265
dilsel yanıltmaca, 61 , 255-256
söz uygulayımları, 39�40, 46,
54, 64
Mythologies, 3 1 , 33, 252
kentler üzerine, 1 22
çokanlamlılık, 39-40, 263
The System of Fashion, 33n,
40n, 312n, 332n
aşkındilbilim, 27, 62, 254-255

başkalık (differance), 77-78
Baudrillard, Jean:

Barthes'in etkisi, 42-43
Marx eleştirisi, 212, 237
Saussure eleştirisi, 14
kültürel çözümleme, 42-47, 53,
57-58
yapısökümcülük, 44-48
ilk çalışmalan, 57-84
etkisi, 53
düzdeğişmece, 70, 78, 107 .
The Mirror of Production, 2 1 2
Disneyland üzerine, 149
ev donatımı üzerine, 65-76, 79-
80, 82, 2 1 1-212
gerçeklik üzerine, 28, 33, 43-
45, 59

Dünya Ticaret Merkezi üzerine,
194
postmodemizm, 13, 28, 42, 48,
76-84, 107-108, 337
taklit, 28, 59, 69, 78, 131-132,
218
Simulations, 78
The System of Objects, 59, 65-
76, 80, 2 1 3
gösterge değeri kuramı, 52, 87,
2 1 1 , 222, 257, 265

Bauhaus, 200
Beatles, 329
becerikli ev araçlan, 7 1-73
Beene, Geoffrey, 325
belirsizlik, 17, 103, 279
belirti, 27, 61, 97, 108-109, 1 14
Benjamin, Walter, 193
Berger, Peter, 249
Bernstein, Michele, 361 , 365
Beverly Center, Beverly Hills, 1 33
beyaz öğrenciler, 287-291 , 293-

303
biçim, 50, 88-89, 1 35, 193-194,

220-223
bilgisayarlar, kişisel, 82
bilinç kuramı, 276
biriktiri, 74-76
Blass, Bili, 334
Bloomer, Amelia, 313
Blumer, Herbert, 90-9 1 , 95 , 1 10
Boston, Faneuil Hali, 125, 1 3 1
Bowie, David, 329
Brasilia, 197, 202-203
Brummel, Beau, 3 1 2

c

ceza, 1 1 3- 1 1 4
Chanel, Coco, 314

370

Cher, 329
Choay, Françoise, 70, 165, 194
Cinsel özellikler, biriktiri ile, 75
cinsiyet rolleri:

değişim, 310-336
moda stilleri, 305-307
toplumsal düzen, 308-310
ortakcinsiyet, 310-336

Clarke, Simon, 262
Clash, The, 359
Cook, David, 145
Courreges, Andre, 325
Crawley, Ernest, 306

ç

çağaşımsal, 68, 74
Çatışma, 359
çıkarım, 28
Çikano:

öğrenciler, 292-303
altkültür, 270

çokanlamlılık:
Bakhtin'in çalışması, 40-41
Barthes'ın çalışması, 39, 263
sorunu, 39-42, 45, 103, 266
Levi-Strauss'un çalışması, 40
toplumsal-göstergebilimsel
yaklaşım, 51-52, 152, 266

çokseslilik, 41 , 206, 266, 342

D

Davis, Mike, 183
dazlaklar, 289
De Gaulle, Charles, 358
DeBord, Guy, 157-1 58, 365
değer dizgeleri, 49-50, 52
değerler, toplumsal, 35
Değişim değeri, 49-50, 107, 264,

269

Dizin

37 1

değişmece, 62
Deleuze, Giles, 54, 89, 1 12
Denzin, Norman, 87, 90-9 1 , 98,

104
Derrida, Jacques:

belirsizlik, 1 03
Saussure eleştirisi, 14, 34, 37-
39, 52, 98
farklılık, 78
etkisi, 53
söz merkezcilik, 36
varlığın metafiziği, 29, 38
düzdeğişmece, 107
Peirce'in etkisi, 38, 43
çokanlamlılık, 41
postmodernizm, 13
ikinci nesil göstergebilim, 256

Dewey, John, 48
Dietrich, Marlene, 309, 314
dil, Saussurecü, 16-2 1 , 28
dilin yapısı, 18, 20
dilsel yanıltmaca, 6 1 , 104- 107
Dior, Christian, 316
Disney headquarters, Burbank

(California), 190
Disney, Walt, 52, 1 50, 153, 162,

168, 170, 1 74-175
Disneyland:

Los Angeles karşılaştırması,
157- 166, 175
'main street', 1 32
kitle kültürü nesnesi, 242-243
uzam modeli, 186
dizisel çözümleme, 167-174
toplumsal-göstergebilimsel yö­
nü, 52, 1 53- 167
ütopyacı kentsel uzam, 149-
1 75

Disneyworld, 1 50, 186, 189
diyalog, 41

Posrmodern Göstergeler

dizimsel eksen, 18-20, 61-62, 99
dizisel eksen, 18-20, 61-62, 99
Dollyland, Tennessee, 1 50
Duany, Andres, 188
Durkheim, Emile, 30, 32, 67, 306
Durumcu Enternasyonel, 358,

361
Dünya Ticaret Merkezi, New

York, 194
düzanlam, 30, 47
düzdeğişmece, 18, 21 , 62, 65, 68-

70, 72, 75, 78, 107, 1 28, 167,
195, 232

düzenleme, l l 5

E

Eco, Umberto:
aşkındilbilim eleştirisi, 254-
255, 257
yapısökümcü konum, 44
etkisi, 6 1 , 89
yananlam üzerine, 106
Peirceçi göstergebilim, 24-26
çokanlamlılık üzerine, 41
göstergebilimsel çözümleme
üzerine, 91
göstergeler üzerine, 14 , 21 , 29,
47-49
doğruluk savları üzerine, 43
toplumsal-göstergebilim, 89
Theory o!Semiotics, 20-2ln,
25n, 28n, 49n, 94n, 97n, 107n,
255n, 258n, 264n, 266n

Edina, Minnesota, 124
eğlence parkı, 1 1 5- 1 17, 137

ayrıca bkz. Disneyland
eğlence, Disneyland, 161- 162
eğretilemeli boyut, 18, 2 1 , 70-71
Eisenman, Peter, 188

Elagabalus, İmparator, 305
Elizabeth Charlotte, Palatinateli,

305
eşsürem, 18, 59-6 1 , 73-74
etnik köken, lise örnek inceleme­

si, 285-303
Etrüsk kentleri, 85-86
ev halkı:

değişiklikler, 81-84
anlamlama dizgesi, 65-68

eyleyen, 35 ·
eyleyenin dilbilgisi, 35

F

Fashion Island, Califomia, 141-
142

fast-food satış yerleri, l l 5-1 16,
1 24, 137, 189

fikir birliği, 251
film, 109
Fine, G., 279
Fordizm, 210
fotoğraf, 33
Foucault, Michel:

maddeci yaklaşım, 89, 104
söylem üzerine, 1 12-l l 4
iktidar üzerine, 26, 39, 46, 48,
54, 102

Freud, Sigmund, 30, 249

G

galerya motifi, 13 1-132
Game, Ann, 90
Gans, Herbert, j., 260-261 , 266
Garbo, Greta, 33
Garvey, Marcus, 340
gayrimenkul tabelaları, 213-234
Gehry, Frank, 188

372

gençlik altkültürleri, 271-272
lise öğrencileri örnek inceleme,
283-303

gerçeklik savlan, 42-44
gıda:

Disneyland, 159
alışveriş merkezleri, 137- 138
ayrıca hkz. mutfak

Gibbon, Edward, 305
giysi:

kod, 64
Disneyland, 161
moda, 4 3, 94-95, 256
cinsiyet kuralları, 307-308
dil, 105
Peirceçi yaklaşım, 27-28
amaç, 27-28, 31 '
ortakcinsiyet, 310-336

Glendale (California), galleria,
133

Goffman, Erving, 1 16
görüntüsel gösterge, 26
gösteren:

tüketici uyaranı olarak, 108
Baudrillard'ın çalışması, 69
çokanlamlılık, 39-40
Saussure'ün çalışması, 16-18,
24-28, 38-39
toplumsal-göstergebilimsel
yaklaşım, 49
altkültürel, 282

gösterge, 1 5- 1 7
nedensiz yapısı, 20
amaçlı, 20
çokseslilik boyutu, 40-41
Peirceçi kavram, 21-24, 61
Peirceçi sınıflandırma, 27-29
Saussurecü kavram, 16-17, 107
ikincil dereceli, 31
toplumsal-göstergebilimscl
model, 49-53

Dizin

değerler, 52, 78, 107, 2 1 1 , 222-
223, 257, 265
araç, 23, 49, 105

gösterge bilim�
uygulamalar ve ayrıntılar, 29-
36
genel kuram, 34
kökenleri, 1 5-29
Peirceçi, 21-29
dilbilimsel, 256
post-Saussurecü, 37-47
Saussurecü dilbilim, 16-21 , 59-
60
ikinci nesil, 256
toplumsal-göstergebilim, 4 7-53
Simgesel Etkileşim ile, 90-104
kentsel, 205-206

gösterilen:
derin düzey, 49, 282-283
yitik, 339, 360-362
çokanlamlılık, 39
Saussure'ün çalışması, 16-18,
25-28, 38-39
toplumsal-gösterge bilimsel
yaklaşım, 4 7-49
aşkın, 38-39, 41 , 98

gösterim, 22
Gramsci, Antonio, 2 10, 241 , 245,

247, 249, 275-276
Graves, Michael, 1 78, 189
Greimas, Algirdas, 30, 34-36, 41 ,

51 , 1 5 1 , 191-192
Gropius, Walter, 180, 199-200
gündelik yaşamın şeyleştirilmesi,

57-68

H

Haley, Alex, 340-342
halk sanatı, 73
hapishaneler, 1 1 3-116

373

Posrmodern Göstergeler

Harris, Howard, 187, 194
Hartshome, Charles, 22
Haıvey, David, 208, 21 2-213,

236-237, 257, 298
hastalık belirtileri bilimi, 1 5
hayvan-insan iletişimi, 27
Hebdige, Dick, 272, 280, 362-

365, 367
hegemonya:

kültürel, 79
Gramsci'nin terimi, 247-248
göstergebilimsel yaklaşım, 277-
278

hegemonyacı egemenlik, 109,
267

hekimlik, Yunan, 15
Hepburn, Katharine, 309, 314
Heıvey, Sandor, 29
heterotopia, 35
Hirst, Paul, 250-251
Hjelmslev, Louis, 49, 89
Hoston, James, 202
Houston (Texas), galleria, 133
Hyatt otelleri, 184

1-1

ırk, lise örnek çözümlemesi, 287-
303

içe dönme, 136
içerik, 49, 5 1 , 90, 135, 177-196,

221, 223
idealizm, 44-46, 77, 100- 101
ideoloji:

Bathes'in çalışması, 30-33, 40-
43, 62-63, 256
Baudrillard'ın çalışması, 42, 79,
256
Marx çizgisinde kuram, 249-
250

postmodern mimari, 179-180
post-yapısalcı yaklaşım, 252
toplumsal-gösterge bilimsel
yaklaşım, 49
simgesel etkileşim, 1 16-1 18

iktidar, 46-47, 54-55, 101-102,
109

iletişim:
hayvan-insan, 27
anlamlama ile, 99-100
Simgesel Etkileşim, 93- 1 1 1
dizgeleri, 61

imge-güdümlü kültür, 44, 47,
109, 164, 218

lstanbul, 126
işlevsel dizge, 68-71
iyelik, 74

J

Jackson, Michael, 290, 329
Jacobs, Jerry, 146
Jagger, Mick, 329
Jakobson, Roman, 95-96
James, William, 48
Jameson, Fredrick:

eleştirisi, 257, 260
yapısökümcülük, 48
histerik ululuk, 355
moda üstüne, 298
postmodern mimari üstüne,
182-186, 189-191 , 196- 197
postmodernizm üstüne, 207-
208, 212-213, 236-237, 241 ,
246, 350
uzamı yorumlama, 184- 185,
191

Jeanneret, Charles Edouard, bkz.
Le Corbusier

Jencks, Charles, 1 77, 179

374

johnson, Philip, 178, 1 96
]om, Asger, 365

K

kapitalizm, 207-208
karşıtkültür, 288, 322-329, 334-

335
kentçilik, 66
kentler:

antik, 85
klasik biçim, 122-123
postmodern mimari, 1 77-204
postmodemizm, 197-204
sahte metin, 206

kentsel uzam, 35
Kenzo, Takada, 336
kırs!I konut, 74
kimlik:

çözümleme, 80
ve maddilik, 349-353

kişiselleştirme, 2 70
kitle kültürü:

kültürel başaltlık olarak, 247-
253
Disneyland, 242
hegemonya ile, 241-278
Marxçı eleştirisi, 246-247, 274
modeli, 264-276
toplumsal-göstergebilimsel
yaklaşım, 254-264, 281 , 337-
338

Klein, Ann, 336
Kleinman, S., 279
klinikler, 1 16, 1 29
Kloss, John, 331
Knotts Berry Çiftliği (Califomia),

"137, 151, 1 70
kod, 20, 28, 34-37
kolektif temsil, 32

Dizin

konut:
tasarım, 165
piyasa, 213-234

Kowinski, William, 125
Krampen, Martin, 206, 255, 257-

258, 265
Krier, Leon, 187, 190
Kristeva, Julia, 62, 256
Kroker, Arthur, 145
kullanım değeri, 49, 107, 265,

268
kültür:

tüketiciler, 53
imge yönelimli, 44, 47, 109,
164, 218
maddeci yaklaşım, 14, 52-53
postmodern çözümleme, 14,
47-48
üreticiler, 53
sermaye birikimi, 209-213

kültürel hegemonya, 79

L

Lacan, Jacques, 80, 205
Langman, Lauren, 143
Lapidus, Morris, 189
Las Vegas, 83, 1 37, 1 89
Lash, Scott, 187, 193
Lauren, Ralph, 334
Lazarsfeld, Paul, 243, 263
Le Corbusier, 180, 187, 1 99-200,

202
Le Long, 314
Ledrut, Raymond, 57, 192, 205,

255
Lefebvre, Henri, 358-359
Lenin, Vladimir Ilyich, 45
Levi-Strauss, Claude, 2 1 , 37, 40,

59, 1 10- 1 1 1 , 306

375

Postmodem Göstergeler

Lincoln, Abraham, 165
Lipman, Alan, 187, 194
lise öğrencileri, örnek çözümle­

me, 282-303
Los Angeles:

lunaparklar, 1 70
Bonaventure Oteli, 183
Disneyland karşılaştırması,
1 57-167, 1 74-175
gayrimenkul tabelaları, 213-
234
alışveriş merkezleri, 1 33-141

Luckmann, Thomas, 249
Lyotard, jean-François, 14, 53

M

Madonna, 48, 109, 309, 329
Magic Mountain (Kaliforniya),

1 70
Malcolm, X, 340
Mali of America, 1 37, 143, 186
Manning, Peter K., 104
Marcus, Greil, 360, 365-367
Marin, Louis, 52, 1 5 1 - 1 52
marjinal:

nesne, 73-74
dizge, 74-76

Markçı kitle kültürü eleştirisi,
246-247, 274

Marksizm, 30, 66, 236
Marley, Bob, 353
Marx, Kari, 32, 66, 105, 1 13, 209,

21 1 , 246, 249-250
McConnell, Kevin, 251
McDonald's, 1 15 - 1 1 8, 124
McFadden, Mary, 336
Mclaren, Malkolm, 359-362,

365-366
Mead, George Herbcrt, 48, 99-

102, 1 1 1

metin, Derrida'nm yaklaşımı, 36-
38

metinlerarasılık, 76
Mies van der Rohe, Ludwig, 201
mikrodalgalar, 8 1-82
Milan, Galleria, 1 33
mimari:

modernizm karşıtlığı, 186-190
Barthes'm çalışması, 33
Disneyland, 1 64-165
postmodernin dili, 1 79- 182
postmodern kuramda yeri,
1 82- 186
postmodern, 1 77-204
Saussure'ün yaklaşımı, 20
çevrenin dönüşümü, 191- 197

Minneapolis, alışveriş merkezleri,
1 24, 1 37, 143- 144, 186

moda:
Barthes'm çalışması, 33, 39, 46,
62-65, 256
Badrillard'ın çalışması, 43
Disneyland, 161
giysi kodu, 63-65
kürk paltolar, 105
postmodernist yaklaşım, 282
Saussure'ün çalışması, 21
toplumsal-gösterge bilimsel
yaklaşım, 52
anlamlama dizgesi, 94

modeller, 14
modernizm karşıtlığı, 186- 197
modernlik:

modernizm karşıtlığı, 186-190
Baudrillard'ın çalışması, 66-7 1 ,
80
Uluslararası Okul, 180- 182,
186, 200-201

Moore, Charles, 187
Morris, Charles, 30

376

mutfak, 20-21 , 60-61, 81-82
ayrıca bkz. gıda

müzik, popüler:

N

lise örnek çözümlemesi, 287-
303
imge yönelimli kültür, 109
rock altkültürleri, 271-272,
353-367

nesneler, işlevsel olmayan, 67,
73-74

New York, 133, 194, 196
Newport Beach (California),

alışveriş merkezi, 141
Nietzsche Friedrich, 359
Nirvana, 360

o

okul, örnek çözümleme, 282-303
Olalquiaga, Celeste, 73
Olde Towne, Orange County

(California), 131- 132, 135- 1 36
ortak yönelmişlik, 97
ortakcinsiyet, 310-336
ortam, 77-78
oteller, 1 1 2-1 14, 183

ô

ön aşama hali, 282
maddi kültür:

yapısalcılığın sınırlılıkları, 1 10-
1 12
göstergebilimsel çözümleme,
104- 1 1 2
simgesel süreçler ve toplumsal­
göstergebilim, 1 12- 1 18

·

maddecilik, 42-47

Dizin

p

pastiş (bir araya getirilme), 282
Patou, Jean, 314
Pavlov, lvan Petrovich, 97
Peachtree Plaza, Atlanta, 184
Pearl Jam, 360
Peirce, Charles Sanders, 16, 21-

29
gösterge kavramı, 22-23, 61
belirti, 27, 61, 108, 1 14
sonsuz döngü, 25, 38, 43-44,
47
etkisi, 15 , 30, 38-43, 49, 254-
255, 258-259, 265
göstergebili'llsel çözümleme,
16, 21-29, 85-90
toplumsal-göstergebilim, 4 7-
48, 54, 6l , 265
doğruluk savları, 22, 37

Perinbanayagam, Robert, 92-93,
97, 99- 104

pişirme dizgesi bkz. mutfak
Poiret, Paul, 3 14, 3 16
Portman, John, 183- 184, 188
post-Fordizm, 210
postmodemizm:

Amerikan geleneği, 1 3, 53
mimari ve kent, 1 77-204
Baudrillard'ın kavramsallaştır­
ması, 69, 76-84
evde değişiklikler, 81-84
kent, 197-204
Fransız geleneği, 13, 53-54
idealizm ve maddecilik, 42-47
siyasal ekonomi, 205-237

post-yapısalcılık, 62
Prens Charles, 188
Prieto, Luis, 24, 206, 258, 260,

265
Prince, 329

377

Poscınodern Göstergeler

Pruitt-Igoe konut projesi, 177
psikanaliz, 45
punk altkültürü, 272, 281 , 301

R

Rastafaıyanlar, 353, 362
Real, Michael, 1 5 1
reklamcılık:

Barthes'ın çalışması, 62-65
imge yönelimli kültür, 109
deyi uygulayımlan, 65, 268-
269
gayrimenkul göstergeleri, 213-
234
alışveriş merkezleri, 109, 1 39-
142
toplumsal-göstergebilimsel
yaklaşım, 52, 275

Renaissance Center, Detroit, 1 84
renk, 63
Ritzer, George, l l 5
Robins, Kevin, 25 1
Rose, Niklos, 252
Rossi-1..andi, Ferruccio, 251
Rouse, james, 1 55, 1 58

s

Sahlins, Marshall, 263
San Fransisco, Ghirardelli Mey-

danı, 125
sanal gerçeklik, 28
Sand, George, 308, 314
Saussure, Ferdinand de, 16-21

Derrida'nın eleştirisi, 1 3- 14,
37-38, 40-41 , 52, 78, 98
etkisi, 30, 34, 59, 104, 253-254
Peirce ile karşılaştırma, 21-29

postmodern eleştiri, 13-15, 37-
42, 45, 89
dilin gücü, 67
Perinbanayagam'ın yaklaşımı,
93, 97, 99
gösterge kavramı, 16- 1 7, 107

Savage, jon, 360-362, 366-367
semiyoloji, 2 1
Seve, Lucien, 2 5 1
Sex Pistols, 356-357, 359-361 ,

363, 365-367
Sherman Oaks (Kaliforniya) ,

galleria, 1 33
sıkıştırma, 32
sınıf, 74, 83, 163-164
simge, 26
simgesel etkileşim, 85-103

yapısökümcü sınırlılıklar, 98-
105
göstergebilim ile, 90-94
anlamlama sınırlılıkları, 93-95
ıoplumsal-göstergebilimsel bi­
leşim, 1 1 7- l l8

Simmel, Georg, 305
simülakrum, 256-257
simülasyon:

Baudrillard'ın çalışması, 28, 59,
69, 78, 1 3 1 - 1 32, 149, 218, 283
kültürel çalışmalar, 1 3
Disneyland, 149
alışveriş merkezleri, 1 32- 1 33

siyah öğrenciler, 290-303
siyasa, Disneyland, 166
Sonny and Cher, 329
sömürgecilik, 33
söylem, l l2- l l4
söylen:

378

Barthes'ın kavramı, 30-33, 42
Disneyland, 1 74- 175

söz merkezcilik, 36, 39
söz uygulayımları, 39-40, 46, 54,

64-65, 67, 7 1 , 77
SÖZ, 18, 93, 95-96, 100-101
sözdizim, 18, 59-60
SC Uıurent, Yves, 325, 334
Stephans, S., 136
Stern, Robert, 1 78
Stone, Gregory, 95, 306
Stryker, Sheldon, 103
suç, 1 13-1 14, 162

T

teknoloji:
evde değişiklikler, 81-84
ku ilanımı, 66, 70

teknolojik toplum, 71-73
Tel Quel dergisi, 62, 255
toplumsal-göstergebilim, 4 7-53

maddi kültür yaklaşımı, 104-
1 18
uzam yaklaşımı, 205-209
temel dayanakları, 47-49, 1 5 1-
152
yapısöküm eleştirisi, 25
Disneyland, 1 53- 167
Greimas'ın konumu, 36
hegemonya ve kitle kültürü,
241-278
bilgi ve iktidar, 26
gösterge modeli, 49-53
çokanlamlılık, 46
gayrımenkul tabelalarının
çözümlemesi, 219-234

töz, 50-5 1 , 90, 194
Trocchi, Alexander, 361
tüketici kültürü, dönemselleştir­

me, 212-213
TV, 81 , 109

Dizin

u

Uluslararası Okul, 180-182, 186,
200-201

uzam:

Ü

tüketim, 1 52- 153, 191
anlamlı, 1 53
modeli, 186
postmodem mimari, 180-181
üretim, 152, 178- 1 79, 198
okuma, 179, 184, 197
aynca bkz. üst uzam

üst uzam, 184- 186
üstdiller, 22, 34
üstgerçeklik:

Baudrillard'ın çalışması, 43, 59,
70, 77-78, 80, 109, 218
kültürel çalışmalar, 14
ev satışları, 218
alışveriş merkezleri, 109
simgesel etkileşim, 11 7

üstuygarlık, 68
ütopyalar, 35

v

varlığın metafiziği, 29, 38
Venturi, Robert, 182, 189
Vera, Rodolfo Carlos, 341-342
video (VCR), 81

w
--------· · -----
Weber, Max, 1 1 3, 1 1 5- 1 1 :.ı
Weinberg, Chestcr, 325
Weiss, Paul, 22
Weitz. John, 334

379

Postmodem Göstergeler

White Plains (New York),
galleria, 133

Wittgenstein, Ludwig, 37
Wolfe, Tom, 194
Wolman, Gil j. , 361

y

Yahudi aile tarihi, 343-348
yananlam, 30-32, 47-48, 105-

107, 265
yanlış bilinç kuramı, 268
yapısalcılık, 34, 37, 53, 59, 62
yapısökümcülük:

toplumsal-göstergebilimsel
yaklaşım ile karşılaştırma, 47-
49
farklılık, 1 9-20, 62, 76-77
Eco'nun konumu, 44
Greimas'ın çalışması, 36

etkisi, 34
Peirce'in etkisi, 29, 39, 43
çokanlamlılık, 45-46
göstergebilimsel gelenek, 1 3- 1 5
Tel Que/ topluluğu, 62

yemek pişirme, 82-83; hkz. mut-
fak

yerleştirme kılgısı, 7 1
yoğunluğun azaltılması, 121
yorumlayan, 22-25, 270
yönelimlilik, 97-98
yörekent, 124
Yunan hekimliği, 1 5

z

Zeman, J. Jay, 24-25
Zukin, Sharon, 197-198
züppe tarzı, 312

380

a
iMGE
kitabevi

Gencay Şaylan

Postmodern izm

" Post"lu tamlamalar son yirmi beş yıllık dönemde dünyanın entelektüel
gündem ine büyük bir ağırlıkla gird iler; bu kavramlar üzerine oturan
tart ışmalar o lağanüstü popülarite kazandı. Posımodernizmin özellikle
yerleşik ve egemen bilim anlayışını sorgulaması, hatta daha da ileri giderek
doğruluk temsili iddiasında bulunacak bir bilim anlayışının olanaksızlığını
öne sürmesi, şiddetli tepki ve karşı çıkışlara neden oldu.

Bu kitap, postmodern kritiğin önemli, ciddiye alınması gereken ve haklılık
payı yüksek bir kritiği dile getirdiği kabulüne dayanarak, söylemin en
belirgin, en önemli eleştirisine karşı çıkıyor, kuramın yapılabilirl-iğini
tartışıyor. içinde yaşadığımız hızlı ve köklü değişimlere, karşı karşıya
kalınan krizlere, özellikle temsili demokrasinin krizine, çok önemsenmesi
gereken açılım ve eleştiriler getiren postmodernizmin, içinde yaşanılan
dönemi kavramak açısından; özellikle Derrida, Foucaulı ve Baudrillard
gibi düşünürler tarafından çok önemli katkılar sağladığını savunuyor.

Raoul Mortley

F ra ns ı z
Düşünü rl e r iy l e
Söyl eş i l e r

' '
• • • • • •

Çevirenler
Baki Güçlü, Erdal Cengiz, Elif Çırakman,
Halil Turan, Hamdi Bravo, Zerrin Oral

Yayıma Hazırlayan: Kurtuluş Dinçer

a
iMGE
ki ıahevi

Avustralya Bond Üniversiıesi'nde profesör olan Raoul Morıley, hu kitapta, Paris'i
dünyanın düşünsel başkenti haline getiren öncü Fransız düşünürleriyle söyleşiler
yapıyor. Bu söyleşiler fransız düşünsel yaşamındaki çağdaş temalar üzerine. Kısa
soru-yanıt biçimi, modern Fransız filozoflarının çoğu kez çel re fil olan yapıtlarına
ideal bir giriş oluşturuyor. Emmanucl Levinas, Monique Schneidcr, Michel Serres,
Luce lrigaray, Michele Le Doeuff ve .Jacques Derrida bu kitapta bize kendilerini
tanıtıyorlar.

a
iMGE
kitabevi

Stanley M. Honer-Thomas C. Hunt-Dennis L. Okholm

Fe l sefeye Çağ rı
il
Ç e v i re n : H a s a n Ü n d e r

Sokraıes'in "sorgulanmamış yaşam, yaşan maya değme z " sözünü çıkış
noktası olara k ala� S tanley M. Honer, Thomas C. Hunı ve Dennis L.
Okholm b u yapıtta okurları fe lsefe öğrenmeye deği l , felsefe yapmaya;
felsefeci değil, filozof olmaya; felsefe sorunlarına dışarıdan bakmaya değil,
sorun ların iç ine girmeye; felsefeyi e n telektüel bir merak olarak deği l ,
kendi yaşam felsefelerini ve anlamlarını yaratmak i ç i n bir araç olarak
görmeye çağırıyorlar.

felsefeye Çağrı'ya, bu yeni baskıda feminist epistemolojiler, postmodernizm,
yapıbozum, dinse l dil, çoktanrıcılık ve tanrıtanımazlıkla ilgili tartışmalar;
kültürel görecilik ve etnosentrizm gibi konular için alıböl ümler eklenmiş.
Yazarlar, ayrıca felsefi bir yazıyı okurken gerekli olan bir sorular listesi,

:· ıemellendirilmiş doğru inanç" şeklindeki klasik bilgi tanımına bir giriş,
fe minist ahlak fe lsefelerinin gelişme doğrul tu larının b i r tartışması ve
z ihin felsefesiyle i lgil i yeni materyaller eklemişler. G ü ncel sorunlar ve
i lgi gösterilen konular, felsefe tarih i nde iyice yerleşmiş klasik temciler
üstüne oturtulmuş. Senaryolar ve sorular, okurun kuramın günlük yaşamla
i l işkisini görmesin e yard ım ediyor. Ayrıca, tanımlar ve küçük felsefe
sözlüğü geliştirilmiş. Böylece, bilim felsefesini ve insan bilimlerini tartışmak
için yeni bir odak oluşturu lmuş.

Haritalar ve tarihsel dönemlerdeki önemli olayların zaman tablosu ise,
önemli filozofların ve onların görüşlerinin felsefenin k ronoloj i k tarihi
içindeki yeri konusunda genci bir görüş veriyor.

•
iMGE
kitabevi

R. G . Col l i ngwood

Doğa Tasa rım ı

1f ••

Çeviren: Kurtuluş Dinçer

Oxford Ünivcrsiıesi'ndc Waynfiete metafizik felsefe profesörü olan filozof ve
tarihçi R. G. Collingwood (1 889- 1 943), Doğa Tasarımı'nda kendi felsefi yöntem
kuramını doğa felsefesine uygular. Bu kitap dört ana bölümden oluşmaktadır:
Giriş, Yunan Evrcnbilimi, Rönesans Doğa Görüşü ve Modern Doğa Görüşü.
Collingwood'un düşünsel donanımının çok yanlılığını ve zenginliğini öteki
kitaplarından çok daha fazla açığa vuran bir kitapıır bu.

Collingwood'a göre doğa bilimi, varlığı başka bir düşünce biçimine bağlı olan
bir düşünce biçimidir ve doğa biliminin bize anlattıklarını bağlı olduğu düşünce
biçimini hesaba katmadan ele almamız uygun olmaz. Bu düşünce biçimi ise
tarihtir. Düşüncenin bir biçimi olan doğa bilimi hep bir tarih bağlamında vardır,
varlığı tarihsel düşünceye dayanır.

Bu nedenle, tarihin ne olduğunu bilmeden doğanın ne olduğu sorusu
yanıtlanamaz.

