

Mutluluğun Sakın calarinda doyumsuz bir tüketim toplumuyla karşı
karşıyayız ... Aynı zamanda göz alabildiğine uzanan beton yığınlarının,
asfaltların ve reklam panolarının arasına serpiştirilmiş, mantar gibi bi­
tiveren muazzam ve şaşaalı alışveriş merkezlerinin, geniş arabalarla
süslü kocaman evlerin diyarındayız. insanların gitgide daha da miskin­
leşip televizyon karşısında pineklediği bir dünya burası ..

Peki, bolluk içinde yüzen bu insanlar neden mutlu değiller? Muaz­
zam zenginliğimiz neden bizi tatmin etmek yerine daha da büyük bek­
lentılere yol açıyor? Ebeveynlerimizin kuşağıyla karşılaştırıldığında
bile aşırı müsrif gözüken bir yaşam tarzını neden istiyoruz? Gezegeni­
mize verdiği zarar ortadayken, neden "hakkımız" olarak gördüğümüz
şeyleri talep etmeyi sürdürüyoruz?

Estetikten etiğe, siyasetten tasarıma kadar birçok konuya yakınlı­
ğı nedeniyle "Rönesans kadını·· olarak tanımlanan ödüllü eleştirmen
Elizabeth Farrelly, dünya üzerinde bıraktığımız devasa ayak izlerimizi
inceleyerek sayısız hasara yol açan alışkanlıklarımızdan niçin kopama­
dığımızı, neden küçük ölçekli, insani boyutlarda mekanlar yaratamadı­
ğımızı ve doğaya saldırmaktan vazgeçemediğimizi sorguluyor.

"Arjantinli şair Jorge Luis Borges şöyle diyor: 'insan yaşadığı yeri
yıllar boyunca şehirlerin, krallıkların, dağların, körfezlerin, gemi­
lerin, adaların, balıkların, odaların, aletlerin, yıldızların, atların ve
insanların resimleriyle doldurur. Ve ölümünden kısa bir süre önce
fark eder ki, sabırla oluşturduğu bu labirentin çizgileri aslında kendi
yüzünü resmetmektedir.'

Bu semiz kalelerin, rahatlık kozasına sarınmış bu imparatorlukların
içinde hızla köreliyoruz. Yeterince uyarılmadığımız için, bir kafesin
içindeki şempanzeler gibi davranmaya başlıyoruz. Mızmız, bezgin ve
depresif bir hal alıyoruz. Alışveriş yapıyor, satın alıyor, yiyoruz. Ya da
ikame benliklerimizi -yani arabalarımızı, çocuklarımızı ve evlerimi­
zi- besleyip büyütüyoruz . Tüm bunlar, gezegenimizin yakın gelecekte
bile altından kalkamayacağı ölçüde, ekolojik ayak izimizi genişletiyor.
Çocuklarımızın geleceğini tüketiyoruz. Geleceği yağlarla ve koruyu­
cu maddelerle yeniden yapılandırılmış bir şekilde, önceden ısıtılmış
ve suçluluk duygusuyla işlenmiş bir tabakta sunuyoruz onlara.''

ISBN 978-975-08-3122 5

11111111111 1111111 111111111111 18 TL.
9 789750 831225 / \, ..•

! ,':\ . ' �
1 . .

.. ,

!'"' . .
\ . '

ELIZABETH FARRELL Y

Mutluluğun Sakıncaları

Çeviren

Erdem Gökyaran

omo
YAPI KREDİ YAYINLARI

Yapı Kredi Yayınları - 4300
21. Yüzyıl Kitapları - 1

Mutluluğun Sakıncaları/ Elizabeth Farrelly
Özgün adı: Blubberland - The Dangers of Happiness

İngilizceden çeviren: Erdem Gökyaran

Kitap editörü: Seda Ersavcı
Düzelti: Şeyda Öztürk

Kitap tasarımı: Mehmet Ulusel
Grafik uygulama: Gülçin Erol Kemahlıoğlu

Baskı: Promat Basım Yayım San. ve Tic. AŞ.
Orhangazi Mahallesi, 1673. Sokak, Na: 34 Esenyurt I İstanbul

Sertifika Na: 12039

Çeviriye temel alınan baskı: University of New South Wales Press, Sydney, 2007
1. baskı: İstanbul, Şubat 2015
2. baskı: İstanbul, Nisan 2015

ISBN 978-975-08-3122-5

© Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve Sanayi AŞ. 2013
Copyright © Elisabeth Farrelly

First published in Australia by NewSouth, an imprint of UNSW Press
Bu kitabın telıf hakları Kayı Telif ve Lisan Hakları Ajansı Ticaret Ltd. Şti. aracılığıyla alınmıştır

Sertifika Na: 12334

Bütün yayın hakları saklıdır.
Kaynak gösterilerek tanıtım için yapılacak kısa alıntılar dışında

yayıncının yazılı izni olmaksızın hiçbir yolla çoğaltılamaz.

Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş.
İstiklal Caddesi Na: 142 Odakule İş Merkezi Kat: 3 Beyoğlu 34430 İstanbul

Telefon (O 212) 252 47 00 (pbx) Faks: (O 212) 293 07 23
http://www.ykykultur.com.tr

e-posta: ykykultur@ykykultur.com.tr
İnternet satış adresi: http:// alisveris.yapikredi.com.tr

İÇİNDEKİLER

Önsöz • 9
Giriş • 1 1

1 . Arzu: Her Şeyi , Hemen İstemek • 17
2 . Güzellik: Ölümü Alt Etme Çabası • 42

3 . Güzelliğe Karşı : Çirkinlik Yoluyla Dürüstlük Arayışı • 69
4. Bir Maske Olarak Ev • 91
5 . Şişmanlık ve Yuva • 109

6 . Doğa ve Kültür • 132
7. Feminizm ve Geleceği Tüketmek • 158

8 . Çirkinlik : Arkifobi ve Siyaset • 183
9. Bir Hayalim Var . . . • 2 10

Kaynakça• 227
Dizin • 239

Beni bir yazar olarak yaşamaktan kurtarmaya çalışan

L .M.F . için

Ön söz

M EA C U L PA. M EA C U L PA.

Ben de sizin gibi çok fazla araba kullanıyorum. Çok fazla şey satın
alıyor, bunların gereğinden fazlasını elimde tutuyor, birçoğunu da
atıyorum. Kendimi ve çocuklarımı fazlasıyla şımartıyorum. Çok
fazla su, enerj i ve hava tüketiyor, çok fazla alan işgal ediyorum.
Kısacası varoluşum, gezegenin kaldırabileceğinden fazlasına mal
oluyor. Bu ne ahlaki bir eleştiri , ne de suçluluk duygusundan kay­
naklanan bir vicdan azabı; sadece bir durum tespiti . Ve bu duru­
mun yol açtığı sonuçlar apaçık ortada, hatta artık tüm olumsuz
etkilerini hissedebileceğimiz kadar yakınımızda . Hem kendi ge­
leceğim hem de çocuklarımın geleceği için değişmem gerektiğini
biliyorum. Ama buna rağmen -tuhaf olan da bu zaten- sizin gibi
ben de değişemiyorum. Soyut bir bilgi uğruna konfordan, rahatlık­
tan ve hazdan vazgeçemiyorum. Elimden gelmiyor.

Bu , üzerinde durulması gereken ilginç bir nokta . İlginç , çün­
kü gayet mantıklı, gayet zeki olduğumuzu düşündüğümüz hal­
de, gerek birey gerekse de toplum olarak akılsızca davranıyoruz.
Elinizdeki kitabı yazma nedenim de budur. İnsan denen şu tuhaf
mahlukatın ne haltlar karıştırdığına en azından bir göz atmak is­
tedim.

Giriş

"Biz hayvanlar yaşamak için yeriz. İnsanlar ise yemek için yaşarlar. Yemek,
yemek, yemek.

Sizce, ellerinde yeterince yiyecek var mı?" Hepsi başıyla onaylar.

"İnsanlar asla yetinmezler."

RJ , diğer hayvanlara hitaben, Over the Hedge [Orman Çetesi] (2006)

İstemek, eskiden, ihtiyaç duymak anlamına geliyordu . İstemek, bir
ölüm kalım meselesiydi . "Çocuk yemek istiyor," ya da "Bu at uyu­
tulmak istiyor," örneklerinde olduğu gibi. Günümüzde ise istemek,
tam tersine, tümüyle keyfi ve hatta gelgeç bir arzuyu ifade ediyor.
"İstiyorum, çünkü istiyorum," tavrından ibaret, herhangi bir ihti­
yaç , anlam ya da mantık tarafından dizginlenmemiş, pervasız bir
arzu . Bu arada, belki de isteklerimizde fazlasıyla inatçı davrandı­
ğımızdan, doyumsuz insanlara dönüşmüş durumdayız. Ne kadar
çok şeye sahip olursak, o kadar fazla istiyoruz . Sanki bizim için
vazgeçilmez olan şey, arzunun ta kendisiymiş gibi . Bolluk içinde
yüzüyor olsak bile , istemeyi bıraktığımız anda varlığımız da son
bulacakmış gibi davranıyoruz. Bıngılülke'ye hoş geldiniz . Şimdi­
den bıngıldamaya başladınız bile .

Bıngıl , kullanılmamış enerjidir; kendi başına ne iyi ne de kötü­
dür, fakat gizilgüçle titreşir. Bıngıl , uzun kış gecelerinde lambayı
aydınlatan balina yağıdır. Yumurtanın beyazı , meyvenin etli kısmı­
dır. Bir bebeğin soğuğa ve açlığa karşı hayatta kalmasını sağlamak
üzere tasarlanmış yumuk yumuk kolları, bacaklarıdır. Bıngıl , ilave
ya da fazlalık olan her şeydir. Bir binaya zarafet kazandırmaktan
başka bir işlevi bulunmayan bir edikül, taraça veya sundurmadır.
Bir kuşun çiftleşmek ya da diğer kuşları uyarmak için değil, sırf
keyif için amaçsızca şakımasıdır. Yaratıcılığa olanak tanıyan boş
vakitler ve tatil günleridir. Bıngıl, bu anlamda, ışığın içeri süzül­
mesini sağlayan çatlaktır.

1 2 M u tlulu ğ u n S a k ı n cala r ı

Fakat bıngıl , aynı zamanda, ışığın tam zıddıdır. Eşofmanları
içinde koltuğa kurulmuş, zihni uyuşmuş televizyon bağımlısıdır.
Dört arabalık garajı olan McMansion'dır. 1 Loş bir odada, kırpışan
bir ekranın karşısında tek başına oturan sanal gerçeklik bağımlı­
sının hayali yaşamıdır. Realite programlarının hırgürü , kendiniz
için aldığınız sözüm ona feminist me ring'dir. Satın aldıkları tüm o
şeyleri yerleştirmek için hep daha büyük ve daha mükemmel evle­
rin peşinde koşan nevrotik alışverişkoliklerdir. Bıngıl , göz alabil­
diğine uzanan beton , asfalt ve billboardların arasına serpiştirilmiş
muazzam ve şaşaalı alışveriş merkezlerinin , kasvetli ve gösteriş
budalası banliyölerin dünyasıdır. Emeklilik yatırım fonlarının pi­
yasa odaklı bir muhafazakarlığı iş dünyasına dayatmasıdır. Deh­
şete kapılmış silikon göğüslü kadınlar, güvenlikli sitelerin korku
dolu lüks yaşamına hapsolmuş plastik ilişkilerdir. Eleştirmen
Michael Bywater'ın betimlediği , "et lokantaları ve hamburgerciler­
le, çöplerle , açgözlülüğün ve nefretin boyunduruğuna koşulmuş,
eşofmanları içinde nefes nefese obez ailelerle , indirimli fiyatlarla,
çirkinlikle , vade farksız satışlarla" dolu duyarsız şehirlerdir. Fi­
ziksel bir durumdan ziyade bir halet-i ruhiyeye tekabül eden tüm
bunlar, Bıngılülke' dir.

Üzerinde yaşadığımız gezegeni tehdit etme noktasına gelmemiş
olsa , belki sadece ilginç olarak nitelendirebileceğimiz bu çelişki ,
bizi şu soruyla karşı karşıya bırakıyor: İyi bıngıl ile kötü bıngıl
arasındaki fark nerede yatıyor7 Bunun, kısmen, bir derece farkı ol­
duğu söylenebilir. Nasıl ki güneşlenmenin ya da çikolata yemenin
azı yarar çoğu zararsa , bıngıl da ifrat derecesine vardığında -fuzuli
bir fazlalığa dönüştüğünde- koruyucu bir katman olmaktan çıkıp
bir mumyanın kefenine dönüşür.

Ama arada yalnızca bir derece farkı yok . Davranış farkı da var.
Bu , mutluluğu görev, sorumluluk ve gereklilikle şekillendirilmiş
bir yaşamın ümit edilen bir yan etkisi olarak görmekle , mutluluğu
ele geçirilemediği için daha da büyük bir hırsla peşinden koşulan,
neredeyse evrensel bir amaç olarak görmek arasındaki farktır. İyi
bıngıl ile kötü bıngıl arasındaki fark, umut ile beklenti arasındaki

McMansion: Amerikan banliyölerindeki büyük, gösterişli ve belirli bir mimari tarz­
dan yoksun evleri ifade etmek için BO'li yıllarda kullanılmaya başlanan kötüleyici bir
terim. (ç n.)

farktır. Dua edilen ve yordamlanan şey ile talep edilen, dava açı­
lan, uğruna mücadele verilen şey arasındaki farktır. Lütuf ile hak
arasındaki farktır. Birinden diğerine bu geçiş, hümanizmin ya da
kibrin bir zaferi olarak görülebilirse de , beklenmedik bir şekilde ,
varlığımızın temel taşını oluşturan anlama karşı körleşmemiz so­
nucunu doğuruyor.

Bir zamanlar, umarsızca ihtiyaç duyulan bir hasat ya da başarılı
bir av, tam da az bulunur olması nedeniyle , derin bir anlam (aynı
zamanda , minnet dolu bir tevazu) ifade ediyorken , bugün ifrata
alışmış olmamız bizi çaresizce eksikliğini duyduğumuz anlamdan
yoksun bırakıyor. Bıngıl açısından zengin, fakat anlam açısından
yoksuluz . Sahip olduğumuz bıngılı , daha iyi bir dünya kurmak
yerine , kendi mezarımızı kazmak için kullanıyoruz .

Bununla birlikte , Gaia2 şimdi bize yeni bir şans sunuyor. "Bu
aptal insancıklar yürümeyi daha yeni öğrendiler, ama çok daha
fazlasını yapabilecek yetenekteler," diyen Dr. Who'yu onaylar­
casına , bir krizin eşiğine gelmiş durumdayız . İklim değişikliği
-bütün o çöpler, ampuller ve katledilen ormanlarla birlikte- bir
sağkalım krizinin de ötesinde , bir anlam krizine işaret ediyor. Ya
her şeyin birbiriyle özsel bir bağlantı içinde olduğunu kavrayıp ,
anlam üretme olanaklarımıza yeniden yatırım yapacağız ya da
ölüp gideceğiz .

Çevreci John Muir'in yüz yıldan fazla bir süre önce belirttiği
gibi, her şey her şeyle bağlantı içindedir. Bu , Tasavvuf'tan jung'a ve
Aborjinlerin Düş Zamanı'na dek, birçok mistik geleneğin de temel
sezgisidir. Daha da şaşırtıcı olan şu ki, madde enerjiye dönüşür ve
nükleer fizik "her şeyin kuramı"nı oluşturmanın peşine düşerken,
her şeyin bir birlik içinde olduğu fikri bilimin de temel bir ilkesi
haline gelmekte . Şeyler arasındaki bağlantı örüntüleri , beynimiz­
deki nöronal bağlantılar gibi , doğrusal ya da düzlemsel değil de
üç boyutlu olduklarından, bunu açık bir şekilde dile getirmek bir
yana , kavramamız bile oldukça zor. Dil, fazlasıyla doğrusal oldu­
ğundan, bu konuda bize bir yardım sağlamıyor. Bizi ayırmalar ve
tanımlamalar yaparak düşünmeye alıştırmış olan Aydınlanma mi­
rasımızdan da medet umamayız.

2 Gaia: Yunan mitolojisinde yeryüzünü simgeleyen tanrıça. (ç n)

14 M u t lu l u ğ u n S a k ı n c a l a r ı

Aydınlanma'nın belki de son meyvesi olan modernizm, bi­
limsel-materyalist zihniyeti bir takıntı haline getirdi. Bilim, genel
yasalar oluşturmamızı sağlayan ortak unsurları, yani özleri arar.
Bu arayış, modernizmin hem evrenselleştirme yönündeki çabala­
rına -demokrasi, Esperanto, ekümenizm, refah toplumu ve ücret­
siz okul sütü- hem de tanımlayarak ayırma saplantısına bir temel
oluşturdu . Dünyayı eşit fakat birbirinden ayrı varlıklardan -bunlar
ister atomlar olsun, ister türler, disiplinler, insanlar ya da gökde­
lenler- müteşekkil türdeş bir alan olarak gören pozitivist yaklaşım,
açık ve seçik tanımlar yapılmış olmasını gerektiriyordu . Dolayı­
sıyla, tanımlamak modernizmin en belirleyici edimi, materyalizm
ise en belirleyici inancı oldu . Nasıl ki Rönesans Platon'u yeniden
keşfettiyse , modernizm de sınıflandırmanın babası Aristoteles'i
yeniden keşfetmiştir.

Ahlak felsefecisi james Flynn, insanın IQ seviyesinin yüz yıl­
dan uzun bir süredir giderek yükseldiğini belirtiyor. Flynn'e göre ,
köpeklerle tavşanlar arasında nasıl bir bağlantı olduğu sorusunu
eğer on dokuzuncu yüzyılda yaşayan birine yöneltseydik, köpek­
lerin tavşanları yakalamaya yaradığı yanıtını alırdık . Aynı soru­
yu bugün birine yönelttiğimizde ise, köpeklerin de tavşanların da
memeli olduğu yanıtını alırız. Başka bir deyişle, bugün daha iyi
düşünüyor değiliz; sadece , IQ testlerinin ve bu testleri hazırlayan
modernist bilimcilerin tercih ettiği analitik ve sınıflandırmaya da­
yalı düşünme tarzında daha iyiyiz.

Bu ayırma dürtüsü , yaşamımızın her alanına nüfuz ediyor. Bir
çocuğun, tabağındaki farklı renk ve özellikteki yiyecekleri birbi­
rinden ayırması gibi, modernizm de disiplinleri , türleri , kentsel
işlevleri , çekirdek aileleri , canlı türlerini , arabaları , elementleri ve
evleri sınıflandırdı. Tuhaftır ki postmodernizm, çoğulculuk adına
da olsa , güvenlik, konfor ve huzur vaat eden cezbedici baloncuklar
hazırlayarak, bu durumu daha da körükledi. Alışveriş merkezleri ,
4x4'ler, McMansion'lar, sinema odaları ve MP3 çalarlar gibi fiziksel
baloncuklarımız var. Paylaşımlı ofisler, kurumsal pazarlık, kişiye
özel hakikat ve (giderek daha şişman, daha bıkkın, daha acınası
bir hal aldığımız halde) genel bir mutluluk beklentisi içinde olmak
gibi çeşit çeşit kültürel baloncuklarımız da var. Kendi güvenlik­
li sitelerimizin yerleşik yabancılarıyız. İçeride olmaktan ne kadar

korkuyorsak, dışarıya çıkmaktan daha da çok korkuyoruz. Biz far­
kına bile varmadan, konfor bizim için bir düşmana , sığınağımız
ise bir hapishaneye dönüşüyor.

Eğer aklımızın sesine kulak verirsek, bunun böyle devam etme­
yeceği muhakkak. Bıngılımızı büyütmektense, hakikatin ve güzel­
liğin alevini tutuşturmak için onu yakmanın bizi daha mutlu ve
daha iyi kıldığını göreceğiz . Tehlikeye atılmak pahasına da olsa,
kendimizi sınamanın bazen ihtiyaç duyduğumuz bir şey olduğu­
nu göreceğiz . Yedi yıllık kıtlığın da yedi yıllık bolluk kadar önem
taşıdığını , bağlantı kurmanın anlam ürettiğini, vermenin aslında
almak olduğunu göreceğiz. Kısacası , yeteri kadarının gerçekten de
yettiğini göreceğiz .

1. Arzu: Her Şeyi, Hemen İstemek

Her zaman istediğin şeyi elde edemezsin. Ama bazen denediğinde,

bir de bakarsın ki ihtiyacın olanı elde etmişsin.

Mick Jagger ve Keith Richards (1968)

Arzu, yaşamın temel güçlerinden biri , belki de en önemlisidir. Yap­
tığımız hemen her şey arzu tarafından güdülenmiştir - ister yemek,
aşk, para , seks ya da iktidar gibi heveslerimiz olsun; ister hakikat ,
düzen ya da tanrı gibi daha soyut isteklerimiz . Arzu bizim itici gü­
cümüz, varoluş nedenimizdir. Kendimizi nasıl tanımladığımız ve
geleceğimizi nasıl şekillendirdiğimizdir arzu. Her sabah yataktan
kalkma sebebimizdir. İstediğimiz için varız ve var olduğumuz için
isteriz. Filozof William lrvine'in belirttiği gibi, "Arzu dünyayı can­
landırır." Dolayısıyla, arzunun hayal dünyamızı da canlandırması
hiç şaşırtıcı değildir. Luke Skywalker'dan Becky Sharp'a , Ahab 'dan
Siddhartha'ya dek, kahraman bir şey istemek zorundadır. Arzu , ya­
şamı olduğu kadar olay örgüsünü de yönlendirir. Diğer yandan, ge­
nelde sadece yaşlılarda, hastalarda ya da Budistlerde görülen arzu
yokluğu , bizi korkutur.

"YEŞ İ L F İT İ LDEN DOG R U Ç İ Ç E G İ KOŞTURAN O G Ü Ç"1

Evrim açısından bakıldığında , arzunun "neden" i açıktır şüphe­
siz. İnsanlığın evrimi boyunca maruz kaldığı zor koşullar, iştahın
öncelik kazanmasına yol açmıştır: En fazla sekse , en fazla besine
ya da en fazla eşyaya sahip olanın, soyunu sürdürme şansı da

Thomas Dylon, "The Force that through ıhe Green Fuse Drives the Flower" Türkçesi
Can Yücel, Her Boydan: Dünya Şiirinden Seçmeler, Seçilmiş Hikayeler Dergisi Yayınla­
rı, Ankara 1957, s. 42.

1 8 M u tlulu ğ u n S a k ı n cala rı

daha fazlaydı . Ama bu durum artık tümüyle değişti . Çoğumu­
zun -hatta belki sürekli bir tatminsizlik içindeki Mick Jagger'ın
bile- arzularımızı tatmin etme imkanı giderek artmakla birlikte ,
arzularda herhangi bir zayıflama emaresi görülmüyor. Aksine , ar­
zularımız daha da doymak bilmez hale geldiler. Daha fazla şeye
sahip oldukça daha fazlasını istiyor ve istemeyi istemeye daha
eğilimli oluyoruz . Bir an için bile olsa arzulamayı bıraktığımızda
olabilecekleri görmekten korkar gibiyiz . Psikiyatrlara göre , kro­
nik obezler büyük ölçüde kilo kaybettiklerinde dehşete kapılıyor,
yıkıcı bir güce maruz kalmışçasına kendilerini kırılgan hissedi­
yorlar - kurtulmaya çalıştıkları kilolar, sanki aslında kendilerini
koruyan bir zırhmış gibi . Standart orta sınıf tüketiciler olan bizler
de, bıngıl edinme oranımızda herhangi bir azalma tehlikesiyle
karşılaştığımızda, aynı türden sefil korkulara kapılıyoruz . Öyle
ki, tatmin elde etme kabiliyetimizle ve gezegenimizi nefessiz bı­
rakan biyokütlemizle birlikte düşünüldüğünde , bir zamanlar ha­
yatta kalmamızı sağlayan arzular şimdi artık hayatımızı tehdit
eder hale geldiler. Ya biz ne yapıyoruz? Oturmuş içkimizi yudum­
luyoruz .

N İ Ç İ N AŞ I R I TAT M İ N PEŞ İ NDEYİZ

Arzunun nihai hedefi elbette mutluluktur. Görünen o k i sadece
arzulamaya değil , arzu ile mutluluk arasında nedensel bir ilişki
bulunduğunu varsaymaya da programlanmışız . Bu bağlantı , Batı
kültürü ve ekonomisinin o denli derinine işlemiştir ki, artık na­
diren ifade edilir. Açıkça dile getirildiğinde ise, baştan savma bir
post-hippi mantrası gibi gelir kulağa : Arzu , tatmin peşindedir; tat­
min, haz demektir; haz, mutluluk demektir ve mutluluk ise nere­
deyse her şeydir. Daha ne olsun? Ama ya bu varsayım hatalıysa? Ya
aradaki bağlantılardan biri yanlışsa?

Nitekim, arzu = tatmin= haz= mutluluk şeklindeki akıl yürüt­
menin her adımının yanlış olduğu kolaylıkla gösterilebilir. Arzu
her zaman tatmin edilmeye gerek duymaz . Tatmin çoğu kez bize
umduğumuzdan daha az ve daha kısa süreli bir haz verir. Haz ise,

elde edildiğinde bile , mutluluk getirmez . Çoğu zaman haz, olsa
olsa mutsuzluğa karşı bir avuntudur sadece ; en kötü ihtimalle de,
sefaletimizi pekiştirmekten başka bir işe yaramaz.

Tüm bunlar, art arda yapılan araştırmaların tüketim, iklim de­
ğişikliği , obezite ve yaygın depresyon arasındaki nedensel bağlan­
tıları ortaya koymasıyla daha da açıklık kazanıyor. Buna rağmen,
doyum elde etmeye yönelik dürtü , popüler kültürde hala işlerli­
ğini korumakta . Çoğumuz açısından din ıskartaya çıkarılmış ve
Aydınlanma hayal kırıklığı yaratmış olsa da , haz yoluyla mutlu­
luk arayışı çağımızın en sarsılmaz inancı olmaya devam ediyor.
Kitabevleri nasıl mutlu olunacağını anlatan el kitaplarıyla dolup
taşıyor. Psikologjohn Schumacher'in belirttiği gibi , "Mutluluk ens­
titüleri , kampları , kulüpleri, sınıfları, gezileri , atölyeleri ve inzi­
vaları mevcut . Üniversitelerde Mutluluk Araştırmaları bölümleri
açılıyor . . . Gezegenimiz mahvoladursun, kişisel mutluluk her yerde
satışa sunulan büyük bir işletme."

Batı kültüründeki mutluluk bağımlılığının depresyon salgınına
koşut gelişmesi, ironik olduğu kadar, apaçık bir gerçektir; tıpkı ,
zayıflığa duyulan hayranlığın obezite salgınına koşut gelişmesi
gibi . Ancak biz bu durumu sürekli görmezden geliyoruz ve mutlu
olmak hala en büyük amacımız. Şarkının da dediği gibi, "Eğer seni
mutlu ediyorsa , o kadar da kötü olamaz." Yaşam şu anda son bula­
cak olsa , tam da modern dünyanın mezar taşına yazılacak bir söz.

İşin tuhafı , böylesi bir sonu ciddi bir olasılık haline getiren şey,
bizim mutluluk arayışımızın ta kendisi . Bu da bizi şu soruyla karşı
karşıya bırakıyor: Eğer bizi mutlu etmiyorsa , hatta dünyanın mah­
vına yol açması kuvvetle muhtemelse, neden yanlış arzuları aşırı
bir şekilde tatmin etmeye bu denli çabalıyoruz?

Bunun nedeni , bir ölçüde , kültürel . Günümüzde reklamlar, her
türlü arzumuzu tatmin etmenin sadece bir hak değil , aynı zaman­
da bir tür ödev olduğunu bıkıp usanmadan tekrarlıyor. Bireysel
emeklilik olsun, iç çamaşırı ya da tatil olsun, satın alın diye bastı­
rıyor reklamlar, satın alın çünkü hak ediyorsunuz, çünkü siz buna
değersiniz, ama en önemlisi , çünkü istiyorsunuz . Robert Louis
Stevenson'ın bahsettiği o "büyük mutluluk uğraşı ," bizim için nere­
deyse bir tüketicinin derhal doyum sağlama görevine indirgenmiş
durumda.

2 0 M u tlulu ğ u n S a k ı n c a l a r ı

Aşırı tatmin arayışının temelinde , kısmen de , haşarılık yatıyor.
Sınırları ihlal etme isteği her zaman güçlüdür ve bunun olumlu
yanları da vardır. Fakat arzu açısından bakıldığında , bazen iyiyi ya
da bizim için iyi olanı arzulasak da, kötüyü ya da bizim için kötü
olanı daha ziyade ve daha şiddetle arzularız . Arzuyu görünür kıla­
nın, tam da ihlalin kendisi olduğu söylenebilir. "İyi" arzu, fondaki
sabit bir uğultu gibi, fark edilmeden kalır. Arzunun varlığını, an­
cak çikolata, afyon ya da seks gibi yasak hazlar için duyduğumuz
şiddetli bir ihtirasa dönüştüğünde , bir başka deyişle , karşı konul­
ması gereken bir şeye dönüştüğünde fark ederiz.

Bu türden bir haşarılığa karşı sınırlar getirilmiştir. Yedi ölüm­
cül günah , özellikle de arzuyla ilişkili günahlar (oburluk, kıskanç­
lık, şehvet, açgözlülük) olmasaydı, tüm uygarlık yok olur giderdi .
İşinizi kurarken, bahçenizi düzenlerken ya da evlenirken hiçbir
arzu duymadığınızı düşünün bir. Bir aşk şarkısı yazarken, maraton
koşarken -ya da banka soyarken- arzudan yoksun olduğunuzu
hayal edin .

Günümüzde gençlik kültürünün hakim konumda bulunması­
nın da , aşırı tatmin çabamızda bir payı olduğu ileri sürülebilir.
Zira gençler arzuları doğrultusunda hareket etmeye daha yatkın­
dırlar. Ayrıca, aşırı tatminin palyatif bir etkisi de var. Tüketimin
ima ettikleri öylesine dehşet verici ki, tam da bu yüzden tüketmeye
devam ediyoruz; aç olmadığı halde yemek yiyen şişman biri gibi .

Daha da dehşet verici olan tek şey, hiç arzu duymamaktır. Ar­
zunun yokluğu bir Zen ideali olabilir ama aynı zamanda bizim en
korktuğumuz şeylerden biridir. Arzunun sona ermesi yaşamın son
bulması gibidir neredeyse. Arzu yoksa, yataktan kalkmak için -hat­
ta en başta yatağa girmek için bile- bir neden de yoktur. Irvine'in
yazdığı gibi, "Arzuyu çıkarırsanız, geriye ne yaşamayı ne de ölmeyi
arzulayan donuk varlıkların oluşturduğu bir dünya kalır."

Irvine , bir "arzu krizi "nden bahsediyor. Bu krizden mustarip
kişiler, haz duyma kabiliyetini değil , geçici ya da kalıcı olarak haz­
dan haz alma, yani hazzı arzulama kabiliyetini yitiriyorlar. Irvi­
ne bu kişileri üç farklı sınıfa ayırıyor: Arzuyu tümüyle kaybetmiş
olanlar (örneğin yazar Larry McMurtry, geçirdiği bir kalp ameliyatı
sonrasında, o zamana dek okuma arzusunu yitirdiğini fark etmiş­
ti) ; Siddhartha gibi, kendi arzularından tiksinti duyarak vazgeçen-

1 A rzu H e r $ey i , H e m e n İste m e k 2 1

ler ve , başarısının doruklarındaki Tolstoy gibi, arzunun beyhude­
liğini görmekle birlikte , arzu duymaya devam eden ve arzularının
gerçekleşip gerçekleşmemesine kayıtsız kalanlar.

Arzunun olmadığı bir dünya sönükleşir. Grip olup da tat alma
duyunuzu yitirmeniz bile sizi her türlü istek ve amaçtan mahrum
bırakmaya yetebilir. Işte bu yüzdendir ki Freud, Nirvana ilkesi ola­
rak adlandırdığı arzu duymama isteğini ölümle ilişkilendirmiştir.
Yine bu yüzdendir ki Aziz Augustinus, o ünlü duasında, Tanrı' dan
kendisini erdemli ve ölçülü kılmasını isterken, "Ama hemen değil ,"
diye de eklemiştir.

Dolayısıyla , arzunun bizzat kendisi bizim arzuladığımız bir
şeydir. Peki ama arzunun kendisine duyduğumuz bağımlılık, tat­
min olduğumuz halde (ihtiyaçlarımızın, mantığın ve hatta edebin
ötesinde) arzu etmeyi sürdürecek kadar mı güçlü? Yoksa tersi mi
söz konusu? Tarihçi ve toplum eleştirmeni Christopher Lasch, bun­
dan neredeyse otuz yıl önce yazdığı The Culture of Narcissism'de,
modern çağın belirleyici özelliği olarak gördüğü narsisizmin te­
melinde "istekten muaf olma isteği "nin bulunduğunu belirtir. Bu
durumda, arzularımızı tatmin etmekle yetinmeyip, doyum nok­
tasının ötesinde bile bu arzulan sürdürmedeki ısrarlı tutumumuz,
arzudan muaf olma yönündeki narsisistik itkiyle açıklanabilir mi?

Her halükarda, doyumsuz bir canlı türüne dönüşmüş durum­
dayız . Bu durum, neyi arzuladığımızı, nasıl arzuladığımızı ve arzu­
larımızı -belki de şimdiye dek ilk kez- ortak yararımız doğrultu­
sunda kullanıp kullanamayacağımızı ele almayı gerektiriyor.

İ STEDİ G İ M İ Z ŞEY İ N İ Ç İ N İ STER İZ : HAZ

Bize haz vereceğine inandığımız şeyler nelerdir' Bunun yanıtı ga­
yet açık: konfor, güvenlik , aşk (ya da en azından beğenilmek) ve
gıpta edilmek . Mal , mülk, fiziksel mükemmellik , özgürlük gibi
arzu nesnelerimizin çoğunu , bizim için iyi olduğunu düşündüğü­
müz bu şeyleri bize sağladıkları ölçüde arzularız.

Örneğin, konfor ile mutluluk arasında doğrudan bir ilişki oldu­
ğuna dair inancımız, bizi acıdan kaçınmaya sevk eder. Tıpkı haz
arayışı gibi acıdan kaçınmanın da evrimsel faydaları vardır. Bir

22 M u tlu l u ğ u n S a k ı n c aları

keresinde Winston Churchill 'in ifade ettiği gibi acı da, tıpkı eleştiri
gibi, "sağlıksız bir durumun varlığına dikkat çeker." Fakat acının
tümüyle ve kalıcı bir şekilde önüne geçmenin artık ciddi bir ola­
sılık haline geldiği günümüzde, şu soruyu sormamız kaçınılmaz:
Acıyı ortadan kaldırmaya yönelik bu gayretimiz, hazza tanıdığı­
mız öncelik kadar yanlış ve hatta belki de zararlı olabilir mi? Bir­
çoğumuz acının olmadığı bir dünyanın hayalini kurarız. Ruhsal
acının da en az fiziksel acı kadar sıra dışı bir deneyime dönüşeceği
bir dünya bizleri bekliyor. Peki ama mademki bu yakın bir olasılık,
acıdan muaf bir dünyada yaşamayı gerçekten ister miydik acaba?

Hayalimiz gerçekleşmek üzere . Stefanie Reinberger'in kısa süre
önce Scientific American dergisinde yayımladığı bir makale , adeno­
zin monofosfat (AMP) adı verilen yeni bir tür katkı maddesinin,
gıdalardaki hoşa gitmeyen tatları almamızı engellediğini gösterdi.
AMP, dildeki tat alma hücreleri ile beyin arasındaki iletişimi engel­
leyerek, acı tatlara karşı eskiden beri sahip olduğumuz ve striknin
gibi zehirli maddeleri yememizi önleyen duyarlılığı ortadan kaldı­
rıyor. Bu katkı maddesi , Amerikan Gıda ve İlaç Dairesi tarafından
2004 yılında onaylandı. Benzer uygulamalar, bir daha asla hoşu­
muza gitmeyen bir tat almayacağımız anlamına gelebilir. Brüksel
lahanası bizim için gravyer peyniri , dondurma veya çikolata ta­
dında olabilir; üstelik bu arada orij inal şeklinden, acılığından ve
besleyiciliğinden hiçbir şey kaybetmez.

Ama gerçekten de istediğimiz bu mu? Görece önemsiz gözüken
tat alma düzeyinde bile olsa , sadece haz veren duyumların olduğu
bir dünya mı istiyoruz? Böylesi bir dünyada hazzın hala bir anlamı
olacak mıdır?

Bu konuda daha da ileri gidenler ve çok daha ciddi olanlar var.
David Pearce'ın internet sitesi The Hedonistic Imperative, acının ta­
mamıyla ortadan kaldırılmasını gayet ciddiye alan hareketlere bir
örnek teşkil ediyor. "Acıyı yaşamın her alanından silip atmak"la il­
gili ayrıntılı bir manifesto sunan Pearce'a göre , artık bize bir yararı
olmayan acıyı bertaraf etmek için mümkün olan her yola -cerrahi ,
genetik mühendislik ya da yan etkisi olmayan kusursuz bir ilacın
keşfi- başvurulmalı .

Pearce'ın iddiasına göre , her hazzın bir bedeli olduğu şeklin­
deki eski denklem artık geçerliliğini yitirdi . Acıyı hazzın diğer

1 Arzu H e r $ey i , H e m e n İs t e m e k 23

yüzü olarak görmek, modası geçmiş bir bakış açısıdır ve "gelecek
kuşakların kalıtsal bir duygu bozukluğu addedecekleri bir hasta­
lıktan mustarip" olduğumuzu gösterir sadece . Her olumlu şeyin
bir de olumsuz yanı olduğunu düşünmek, alışılagelmiş bir varsa­
yımdan ibarettir. Oysa yaşam tümüyle olumlu olabilir ve bir gün
olacaktır da .

Pearce, "Cennetin Doğallaştırılması" başlığını taşıyan bir bö­
lümde, insanların gelecekte ilaçlar, cerrahi ya da genom tasarımı
sayesinde acıdan tümüyle muaf bir dünyada yaşayacaklarını iddia
ediyor:

N anoteknoloj i ve genetik mühendislik, hoşa gitmeyen deneyimleri

canlılar dünyasından silip atacak. Ö nümüzdeki bin yıl içinde, acı­

nın biyolojik temelleri ortadan kaldırılacak .. İnsan-sonrasına özgü

büyüleyici nitelikte mutluluk durumları biyolojik olarak sonsuza dek

arıtılmış, çoğaltılmış ve yoğunlaştırılmış olacak. Günümüzde makul

derecede iyi olduğu kabul edilen zihinsel sağlık durumları yerini

daha iyilerine bırakacak. .. Üreme tıbbında vuku bulan genetik dev­

rim daha da geliştikçe , bir zamanlar binyılcı düşlemlere ait görünen

her şey bilimsel olarak gerçekleştirilebilir bir araştırma programına

dönüşecek. Bunun benimsenmesi veya reddedilmesi, son kertede , bir

so syal politika meselesi olacak. Gelecek çağlarda, ne miktarda hoş­

nutsuzluk yaratmak veya muhafaza etmek istediğimizi, etkin ya da

edilgin bir şekilde , seçmek durumunda olacağız .

Bu bir ütopya mı , yoksa distopya mı? Bu konu, öteden beri edebi­
yatın da ilgisini çekmiştir. Aldous Huxley'in 1 932'de yayımlanan
romanı Cesur Yeni Dünya, acının olmadığı bir geleceğe ilişkin en
erken araştırmalardan biridir. Hazzın başlıca baskı aracı olduğu
totaliter bir dünyada bireycilik , melankoli, tekeşlilik ve hafıza ce­
zalandırılmakta, insanlar hipnopedya , soy arıtımı ve soma adı ve­
rilen resmi bir ilaç yoluyla uyuşturularak haz dolu bir teslimiyet
içinde yaşamaktadırlar. Sonuçta ortaya çıkan aşırı mutluluk hali,
ütopik olmaktan ziyade , bilgiye , özgürlüğe ve bizzat acıya yönelik
bir tehdittir. Huxley'e göre , mutluluğa katışıksız haz yoluyla ula­
şılamaz; hatta , ışığın karanlığa muhtaç olması gibi, mutluluk da
acıya ve zorluğa ihtiyaç duyar.

Tüm bunlardan etkilenmemiş görünen Pearce'a göre ise ,

24 M u tlulu ğ u n S a kıncala r ı

Huxley'in uyuşuk ve kimyasal distopyası, sadece onun yanlış ilacı
seçtiğini gösterir. Pearce, aşırı mutluluk veren modern ilaçların,
enerj iyi bastırmak yerine bizzat ürettiklerini ve istenmeyen yan
etkilere daha az yol açtıklarını ileri sürüyor. Fiziksel ve hatta duy­
gusal hazdan ziyade, haysiyet ve özgürlükle ilgilenen Huxley, muh­
temelen Pearce'ın bu cevabını tatmin edici bulmazdı .

Diğer yandan, ünlü yüzücü lan Thorpe'un dünya çapında bir
atlet olmanın zorlukları hakkındaki düşüncelerini okumak ilginç­
tir. Thorpe, acı eşiğini yükseltmenin de ötesinde , acının kendisine
olumlu bir nitelik atfediyor.

Acıya bağımlı hale gelmiştim. Kendimi acıya kapt ırmıştım. Bunu öz­

lüyorum, ağlama derecesine gelinceye dek kendimi zorlamayı özlü­

yorum . . . En sevdiğim an, bir yarışı bitirdiğimde vücudumun acıdan

çökmek üzere olduğu ve bana , "İyiyim. Aslandan kaçmayı başardım

ve ölmeyeceğim," dediği an.

Mesele sadece vücutla da sınırlı değil . Thorpe'a göre sürekli bir
mutluluk hali ne doğaldır ne de sürdürülebilir: "Bu yoğun ve aşırı
mutlulukları fazla sık yaşamanın iyi bir şey olmadığını düşünüyo­
rum . . . Bu tür deneyimleri arada sırada yaşamanız gerekir, her hafta
değil ." Belki de, demeye getiriyor Thorpe, acı hazzın karşıtı değil ,
olmazsa olmaz bir parçasıdır.

Hıristiyan geleneğinin bir parçası olan , ama bugün büyük
ölçüde reddedilen ve hatta bizzat Hıristiyanlık tarafından alaya
alınan bu türden bir bilgelik , yavaş yavaş popüler kültüre gir­
meye başlıyor. Örneğin Little Miss Sunshine adlı film, normalde
işlevini yitirmiş bir ailenin karşılaştığı zorluklar ve mecburi fe­
dakarlıklar yoluyla nasıl yeniden toparlandığını anlatıyor. Fakat
böylesi bir anlayışı benimsemekten aciz olan ya da imtina eden
çoğumuz için , haz = mutluluk denklemi geçerliliğini korumaya
devam ediyor.

Hippi başkaldırısından yarım yüzyıl sonra , "Eğer acıtıyorsa ,
sizin için iyi demektir" şeklindeki eski zihniyeti hala yıkmaya
çalışıyoruz. Kötü hissettiren şeyin bizim için kötü olduğuna, iyi
hissettirenin ise bizim için iyi olduğuna kendimizi inandırmaya
çalışıyoruz hala . Ne var ki, gerçekte tembellik ediyoruz. Tatmin
olduğumuz anda miskinleşiyoruz . Ardından sıkılıyor, sonra da

1 Arzu H e r $ey i , H e m e n İs te m e k 25

depresyona giriyoruz. Bolluk depresyona yol açar; bu basit bir ne­
den-sonuç ilişkisidir.

Adele Horin'in Sidney Morning Hera!d'daki bir makalesine göre ,
Sidney'in Leichhardt mahallesinde oturan ve toplumsal analist Richard
Florida'nın "yaratıcı sınıflar" kategorisine dahil ettiği kişiler, Sidney'in
en "hoşnutsuz" kesimini oluşturuyor. Horin, bu kişilerin Leichhardt'ı
terk ederek, yeni Amerikan tarzı " latte şehirler"e taşınmalarını öneri­
yor. Oysa belki de, tersine, yaratıcı olmak hoşnutsuz olmayı gerektiri­
yordur; hoşnut olduğunuz anda, yaratıcılığınız da son bulur.

İ M R E N M E

Duygusal yelpazemizde imrenmenin başat bir konuma sahip olma­
sı, hiyerarşik primatlar olarak tanımlanmamız için yeterlidir. Devi!
Wears Prada'da, Miranda Priestly'nin limuzinden inmek üzereyken
gülümseyerek söylediği gibi : "Herkes bizim yerimizde olmak ister."
Hem bir suçlama hem de bir beklenti ifade eden imrenme, bugün
sona erdiğini varsaydığımız sınıf mücadelesinin standart bir silahı
haline geldi. Sağcılar, toplumsal adaleti savunan aktivistleri " im­
renme siyaseti " gütmekle suçluyorlar. Başkalarının bize imrenme­
sini istememiz, doğamız gereği hiyerarşik bir topluluk halinde ya­
şıyor olmamızdan kaynaklanır. İmrenmek bizi güvensiz hissettirir
ve kendimizi kısmen de olsa başkalarının gözünden görmemize
yol açar. Başkalarının olumlamasına duyduğumuz bu ihtiyaç , hem
uygarlaşmanın itici gücüdür hem de toplumsal bir tutkal işlevi gö­
rür. Böyle bir ihtiyaç hissetmesek daha az sevimli -ve daha az ba­
şarılı- yaratıklar olurduk Yani bunun da evrimsel bir amacı var.

Seyşel Adaları'nda bir tatili , deniz manzaralı bir evi ya da 20
metrelik bir yatı sırf bunlara sahip olmak için istediğinizi düşüne­
bilirsiniz. Ama aslında, Irvine'in de belirttiği gibi, "Eğer komşula­
rımız pahalı kol saatleri , cipleri , 1500 metrekarelik malikaneleri
olan kişilere hayranlık duymak yerine onlarla dalga geçselerdi ,
büyük olasılıkla biz de bu tür şeyler edinmek için çaba sarf etmez­
dik" Başkasının istediği bir şeye sahip olmak -bu , arabanız için bir
park yeri bile olsa- hem içinizde sıcak bir duygu uyandırır, hem de
sahip olduğunuz şeyi bir anda sizin için daha kıymetli kılar. Çoğu

26 M u tlulu ğ u n S a k ı n cala r ı

kişi neredeyse sadece gıpta edilme arzusuyla hareket eder. Araş­
tırmaların gösterdiği gibi insanlar, iş arkadaşlarından daha fazla
ücret aldıkları bir işte çalışmayı mı, yoksa diğer herkesin kendi­
lerinden fazla kazandığı daha yüksek ücretli bir işte mi çalışmayı
tercih ettikleri sorulduğunda, daima ilk seçeneği tercih ediyorlar.

H .L . Mencken zenginliği şöyle tanımlıyor : "Yıllık gelirinizin ,
karınızın kız kardeşinin kocasınınkinden en az yüz dolar daha
fazla olması ." Gore Vidal ise, daha da özlü bir şekilde şöyle ifade
ediyor : "Başarılı olmanız yetmez. Diğer herkesin başarısız olma­
sı gerekir." Oysa günümüzde imrenme pervasızca teşvik ediliyor.
Keyfini çıkarın.

Kanadalı felsefeci Mark Kingwell , Sidney' deki bir konuşmasın­
da şunları söylemişti :

Dergilerde ve ticari sergilerde tasarım adı altında sunulan yaşam tarzı

pornografi sinin ve tüm reklamların amacı , kıskançlığı teşvik etmek­

tir. Ö rneğin, ev kıskançlığından mustarip insanlar var. Bu kişiler,

başkalarının evine adım attıkları anda, kendilerini eksik ve yetersiz

hissederler, adeta kanlan çekilir, sararıp solarlar, gözleri sadece ken­

dilerinin sahip olmadığı şeyleri görür: şu perdeler, şuradaki biblo , şu

granit tezgah veya paslanmaz çelik buzdolabı .

Diğer bir deyişle , statü bizim için paradan daha önemlidir. Para ,
temel ihtiyaçların ötesinde , bize sağlayacağı statü için arzulanır.
Statü sahibi olmak, bize kendimizi üstün hissettirir. Ve statünün
temelinde imrenme -ya da en azından başkalarının bize imrendiği
varsayımı- yatar. Emlak geliştiricisi James O'Neill , Sidney Morning
Herald'a verdiği bir röportajda , yeni alanların imara açılmasına
karşı çıkanları "kin besleyen kıskanç kişiler" olarak tanımlıyor.
Hemen herkeste görülen şöhret ve servet kazanma arzusu (buna
mesleki başarı ve her çeşit takdir de dahil), temelde tek bir arzuya
dayanır: Başkaları tarafından beğenilmek. Issız bir adada tek başı­
mıza olsaydık, emin olun kılımızı bile kıpırdatmazdık.

İmrenme, ölçülü olduğu takdirde, uygarlaştırıcı bir etki göste­
rir. Ama aşırıya vardırıldığında, doymak bilmez bir açgözlülüğe,
muhtaçlığa ya da narsisizme dönüşerek yıkıcı etkilere yol açabilir.
Örneğin ekonomik ya da siyasi hiyerarşilerin tepesinde bulunan­
ların çoğu için, hayran olunmak tıpkı bağımlı oldukları bir uyuş-

1 Arzu: H e r $ey i , H e m e n İs te m e k 27

turucu gibidir. Venezuela devlet başkanı Hugo Chavez'in psikiyatrı
Edmundo Chirinos, Atlantic Monthly muhabiri Franklin Foer'e ver­
diği bir demeçte şöyle der: "Halkın sevgisi onun için bir uyuştu­
rucu gibidir. Kahveye nasıl ihtiyacı varsa, halkın sevgisine de öyle
ihtiyaç duyar." (Chavez, günde otuz fincana yakın kahve içmekle
nam salmıştır.)

Kıskançlık uyandırmak için elimizde az sayıda araç var, zira
genelgeçer bir değere sahip olmayan her şey bir anda gözden düşü­
yor. Ayrıca, bir şeyin kıskançlık uyandırabilmesi için gösterilebilir
ve aşikar, yol kenarındaki bir billboard gibi görünür olması gere­
kir. Şöhret ve servet , mal mülk, bedensel mükemmellik ve güzellik
bunlar arasında yer alır.

GÜVEN L İ K VE KO RKU

Çağımızı belirleyen özelliklerden biri de korkudur. Helikopter
ebeveynlik, denizaşırı imalat , çocuk obezitesi , dadı-devletçilik ,
güvenlikli siteler, cipler ve siyasi muhafazakarlık ; hepsinin de te­
melinde korku yatıyor. Korku , kültürümüzü olduğu kadar çevre­
mizi de şekillendiriyor. Bugün, daha önce hiç olmadığımız kadar
güvendeyiz. Ama neye yarar? İstatistikler dünyamızın daha güven­
li bir yer haline geldiğini gösteredursun, kendimizi giderek daha
fazla tehdit altında hissediyoruz . Ne kadar çok emniyetteysek, o
denli tehlikedeyiz.

Hal böyle iken, güvenliği korkunun karşıtı olarak görmeye de
devam ediyoruz. Güvende olmanın korkuyu ortadan kaldıracağını
umuyoruz. İngiliz sosyolog Frank Furedi diyor ki:

Güvenlik, günümüzde en önemli değer haline geldi. Bir zamanlar

dünyayı değiştirme (ya da olduğu haliyle koruma) mücadelesine

adanmış olan tutkular, bugün artık güvenliğimizi temin etmeye yö­

nelmiş durumda. "Güvenli" olarak nit elenen her türden fa aliyet yeni

bir anlam kazanarak, hiç düşünmeksizin onaylamamız beklenen me­

ziyetlerle donatılmış oluyor. Ö rneğin "güvenli seks," sadece "sağlıklı"

bir şekilde yapılan seks anlamına gelmiyor ; yaşama karşı sergilenen

tüm bir tutumu ifa de ediyor.

28 M u t l u lu ğ u n S a k ı n c a l a r ı

Çoğu hükümet, birçok kurum ve neredeyse bütün reklamlar var­
lıklarını korkuya borçludurlar. Hepsi de umutlarımızı okşarken ,
bir yandan da korkularımızı sömürürler. Gerçekten de , korku son
derece verimli bir alan - yaşlanma, hastalanma ya da kilo alma
korkusu ; kötü kokan bir nefese, kötü dişlere ya da kötü bir blucine
sahip olma korkusu; dışlanma, kapatılma ya da sadece ihmal edil­
me korkusu. Velhasıl, korkularımız saymakla bitmez.

Maceracı ve ilgi çekici hükümetler yerine güvenli ve sıkıcı olan­
larına oy vermemizin nedeni korkudur. Korku yüzünden, güven­
likli siteler inşa ediyoruz. Bu sitelerde yaşayanlar, duvarların öte­
sindeki her şeyden bazen o derece korkuyorlar ki, şöyle bir çıkıp
bakmaya bile çekiniyorlar. Müstahkem bir kale , kolayca bir hapis­
haneye dönüşebilir. Çok fazla yememizin, çok fazla inşa etmemi­
zin ve çok fazla harcamamızın da temelinde korku vardır.

"Materyalizmin zincirleri" olarak adlandırdığı şeyi inceleyen
psikolog Tim Kasser'e göre , materyalist değerler mutluluğumuza
zarar veriyor. Bunu da , güvensizlik duygumuzu besleyerek, bizi
rutin bir koşturmacaya hapsederek, ilişkilerimizi sekteye uğrata­
rak ve kişisel özgürlüğümüzü kısıtlayarak yapıyorlar. Kasser'in
bulgularına göre , materyalist değerlere sahip kişiler toplumsal açı­
dan muhafazakar olmaya daha eğilimliler. Farkındalıkları zayıf ve
öz saygıları düşük. Başkaları tarafından takdir edilmeyi ise çok
önemsiyorlar. Bir de, çok fazla televizyon seyrediyorlar. Ayrıca, ma­
teryalistler ölümle ilgili daha fazla rüya görüyor ve bu rüyaların
yol açtığı korkuların üstesinden gelmede daha başarısız oluyorlar.

Ölüm korkusu ve ölüm arzusu - genelde narsisistik özellikler
olarak değerlendirilen bu birbirine zıt iki durum da, kişinin iç­
sel kaynaklarının yetersizliğini yansıtır. Bu yüzden, dış sınırları­
nı durmaksızın sağlamlaştırma ihtiyacı içinde olan narsisist kişi ,
başkalarının kendisine duyduğu aşk, hayranlık veya imrenme gibi
teçhizatla donanarak içindeki daimi ölüm arzusunu savuşturur.

Bu durumda materyalizm, üstü örtülü bir kendinden nefrete ,
hatta bir ölüm arzusuna işaret ediyor olabilir mi? Bu tür belirtilerin
yaygın olarak görülmesi, bir toplum için ne ifade edebilir? Gerçek­
ten de böyle bir topluma mı dönüşmüş durumdayız7 İşte sormamız
gereken sorular.

1 . Arzu H e r $ey i , H e m e n İste m e k 2 9

ÖTE B E R İ

Materyalizm, gerçekliği maddi olanla bir tutan felsefi bir yaklaşım
aslında . Alvin Toffler'in, Future Shock adlı eserinde " insan-nesne
bağlantısı" olarak betimlediği şeyin de büyük ölçüde temelini oluş­
turuyor. Nesnelere olan doğal düşkünlüğümüz, özünde yıkıcılık
barındırmaz; hatta tam tersine . Fakat, hayatta kalmamız için büyük
önem taşıyan öteberi edinme becerimiz, aşırı tüketimle , kullan-at
devrimiyle ve gıpta edilmeye duyduğumuz sürekli ihtiyaçla beslen­
diğinden, hep daha fazla şeye sahip olma arzusu duyuyoruz.

Eşya , kıskançlıktan kaynaklanan arzularımızın en olağanı ve
belki de en dolaysızıdır. Çünkü eşyaya sahip olmak bizi güven­
de hissettirir. Azap içindeki ruhlarımıza fısıldadığı tatlı yalanlar
içindir ki eşyaya sahip olmayı arzularız . O kusursuz, o ışıltılı nes­
neye sahip olduğumuzda, biz de bir bakıma kusursuz olur, kısaca­
sı ölümsüzleşiriz. Orta yaş krizine girenler bu yüzden sürekli bir
şeyler edinme ihtiyacı içindedirler. Bunun aptalca olduğunu biliriz ,
ama yine de , henüz üretilmiş bir nesnenin ışıltısı , yeniliği ve masu­
miyetiyle bize hayat vereceğini hissederiz . Ve gerçekten de , bir sü­
reliğine öyle olur. Bir tür somutlaşmış enerji olan para karşılığında,
kısa süreli bir ölümsüzlük enerj isi satın almış oluruz.

Giderek artan maddi zenginlik saplantımızın bilgi devrimi ile
aynı zamanda gerçekleşmesi ironiktir. Bilgi devriminin, bizi nes­
nelerin şey-liğinden koparıp sanal nesnelere bağlayacağı öngörül­
müştü . Oysa bunun tam tersi gerçekleşti . Belki de , maddi dünya
ile ilişkimizin niteliğindeki bozulmanın bize kaybettirdiklerini , ni­
celikle telafi etmeye çalışıyoruz. Bu yüzdendir ki, her yerde karşı­
mıza çıkan alışveriş merkezleri Batılı yaşam tarzının belirleyici bir
özelliği haline geldi . Hatta öylesine bir arsızlık derecesine vardı ki,
Amerikan Dışişleri Bakanlığı'nın internet sitesinde belirtildiğine
göre , "Alışveriş merkezlerinin sayısı sinema salonlarının, okulla­
rın, otellerin ya da hastanelerin sayısını aşmış durumda . Şehirler­
den, üniversitelerden veya televizyon istasyonlarından daha fazla
alışveriş merkezi var. Alışveriş merkezlerinin toplam alanı son 40
yılda 12 kat arttı ."

Amerika'nın ve belki de dünyanın tümüyle kapalı bir alana sa­
hip ilk alışveriş merkezi olan Southdale Center, 1956'da Minnea-

30 M u tlulu ğ u n S a k ı n c ala r ı

polis dışındaki Edina'da açıldı . Binayı tasarlayan Avusturya göç­
meni mimar Victor Gruen, geleneksel Viyana meydanlarının sami­
mi atmosferini burada yeniden yaratmayı amaçlamıştı . Ama gelin
görün ki tam tersi gerçekleşti. Gruen, insanları çekmek ve alışveriş
etmelerini sağlamak üzere, bu klimalı baloncuğa bir kuşhane , bir
orkestra, bir asma bahçe ve yapay ağaçlar ekledi . "Daha çok in­
sanın burada daha fazla vakit geçirmesi," diye yazıyordu 1973'te ,
"yazarkasaların daha sık ve daha uzun süreyle işlemesi demektir."
Ve bunda o derece başarılı oldu ki, günümüzde alışveriş merkezleri
sahip oldukları "Gruen transferi" katsayısına göre alınıp satılıyor.
Gruen transferi, bir müşterinin alışveriş merkezine adım attığı an­
dan itibaren kaç saniyede ya da nanosaniyede amacını unutarak
("yönlendirilmiş kaybolma" etkisiyle) salına salına gezinmeye baş­
ladığını hesaplar. Bu , bir bakıma , avcının toplayıcıya ve kurdun
kuzuya dönüşme süresidir.

Bu hepimizin başına geliyor. Devasa Westfield'ın ya da Wal­
Mart'ın koridorlarında dolanırken, bütün o öteberinin -şarap ter­
mometreleri ve duş radyoları , araba için telefon setleri ve yatağı­
nızdan da geniş televizyon ekranları- gerekli olabileceğini , hatta
gerçekten arzulanabileceğini insanın aklı almıyor. Kim bunların
hepsini satın alabilir ki? Yine de nasıl oluyorsa , gizemli bir şekilde ,
alıcı buluyorlar. Bu durum nüfusla açıklanamaz, zira Batılı top­
lumların çoğunda nüfus neredeyse hiç artmıyor, hatta göçmenler
olmasaydı yerinde bile sayamazdı . Hal böyle iken, biz yığınla şey
satın almaya devam ediyoruz. Satın alma, elde etme ve kurtulma
döngüsüne bağımlı bulimik bir yaratığın bağırsakları gibi, istedi­
ğimiz ya da günün birinde isteyeceğimizi düşündüğümüz şeyleri
özümlüyor, artakalanı ise -ambalaj , geri dönüşüm, yarı sindirilmiş
abur cubur- dışarı atıyoruz.

Bununla birlikte , bağımlılığımız yüzünden acı çekerken bile ,
sahip olmanın bir külfete dönüşebileceğinin giderek daha fazla
farkına varıyoruz . Sahip olmamak stresli bir durum olabilir belki
ama sahip olmak daha da fazla strese yol açabilir. Eğer kaybetme­
nin veya kaybetme korkusunun olumsuz etkisi , sahip olmanın
hazzından büyükse , bu duruma "sahiplik etkisi" adı veriliyor. Zir­
veye bir kere ulaştınız mı, sonrasında sadece aşağı doğru gidebi­
lirsiniz .

1. Arzu : H e r $ey i , H e m e n İs te m e k 31

Hepsi bu kadar da değil . Psikolog William james'in 1958 'de
yazdığı gibi, "Sahip olmaya önem veren kişiler, yapmaya ya da ol­
maya önem verenlere kıyasla daha az özgürdürler." Bu sadece Hı­
ristiyanlığın değil, çoğu dinin ve felsefenin de binlerce yıllık ana
mesaj ını oluşturur. Günümüzde birçok araştırma , artık sorgusuz
sualsiz inanmaya yanaşmadığımız gerçeklere bilimsel bir kanıt
veya en azından bilimsel bir destek bulmaya adanmış durumda.

M Ü KE M M EL L İ K

Batılı orta sınıfa mensup olanlarımızın çoğu , hayatını mükemmel­
liğe ulaşmak için amansız bir mücadele vererek geçiriyor. Doğru
ev, çocuklar için doğru okullar, doğru estetik ameliyat, doğru ışıl­
tılı bakış . Bu tür lüksler çoğumuz için birer zaruret haline geldi.
Bunlarsız bir hayatı -başarısızlık sayılacağından- düşünemiyoruz
bile . Deniz manzarası olmayan bir ev, gizlenmemiş yaşlanma be­
lirtileri , birer müzik dehası olmayan çocuklar; bunlar başarısız ol­
duğumuz anlamına geliyor.

Fakat, mükemmellik bizim için gerçek bir seçeneğe dönüştü­
ğünde ne yapacağız? Mükemmellik için gereken ilaçların ya da ge­
netik mühendisliğin er ya da geç kullanıma gireceğini düşünürsek,
şu soruyu sormamız gerek: Gönlümüzden geçen her şeye sahip ola­
bileceğimiz bir dünya nasıl bir yer olurdu? Yaşamımızı, bizzat ken­
dimizi , bedenimizi ve algılarımızı nasıl tasarımlardık? Neleri bu
tasarımın dışında bırakırdık ya da bırakacağız? Acıyı mı7 Çirkinliği
mi? Kederi mi? Mükemmel olmayı gerçekten istiyor muyuz acaba7

The Edge, "üçüncü kültür"ün -namı diğer "yazmayı bilen bilim
insanları"nın- entelektüel çalışmalarına ayrılmış bir internet si­
tesi. Bu sitede , bilim insanlarından yazarlara dek, dünyanın önde
gelen düşünürlerine her yıl farklı bir sorunun yöneltildiği "Dünya
Meselesi" başlıklı bir bölüm yer alıyor. 2006'daki soru şöyleydi :
"Hangi fikri tehlikeli -yanlış olduğu için değil, doğru olabileceği
için tehlikeli- buluyorsunuz? "

Verilen yanıtlar çeşit çeşit. Yale Üniversitesi 'nden psikolog Paul
Bloom, "ruh diye bir şey yok [ve] tüm insan edimleri sadece beyin
süreçlerinden ibaret" şeklindeki düşünceyi tehlikeli buluyor. Diğer

3 2 M u tlulu ğ u n S a k ı n c ala r ı

yandan, Arkansas Üniversitesi'nden psikolog jesse Bering'in yanıtı
ise şöyle : "Bilim asla tanrıyı susturamayacak." Sorunun ilginçliği,
elbette herkesin kendine göre bir "tehlikeli" anlayışı olmasından ,
dolayısıyla da herkesin farklı bir yanıt vermesinden kaynaklanıyor.
Bana göre ise, insanlığın mükemmel olabileceği fikri gerçekten de
tehlikeli -ve doğru olmaya yaklaştığı ölçüde daha da tehlike arz
eden- bir fikir.

Harvard Üniversitesi'nden psikolog Dr. Robert Epstein, kısa süre
önce "dünyanın en çekici androidi" ile buluşmasını anlattı . Osaka
Üniversitesi'nden bilgisayar mühendisi Hiroshi lshiguro'nun yaptığı
Repliee adındaki bu robot, silikon tenli bir Avrupa-Asya melezi. Rep­
liee konuşuyor, göz kırpıyor, gülümsüyor, başını hareket ettiriyor ve
yüz ifadesini değiştirebiliyor. Alıcılar sayesinde çevresindeki seslere
ve hareketlere ustaca tepki verebiliyor. Epstein, Repliee'nin soğuk te­
nine ve sınırlı sohbetine rağmen, güzel olmakla kalmayıp "ikna edici
bir insaniliğe" de sahip olduğunu belirtiyor. Ama Repliee mükemmel
değil. Ünlü bir televizyon sunucusu model alınarak hazırlanan yüzü,
Epstein'ın dediğine göre, "En ufak kusuruna dek tümüyle gerçekçi."

Bu önemli bir nokta, zira kusurdan bahsedilmesi tesadüf değil .
Zarif İran halılarındaki kasıtlı hatalar gibi , her kusur tanrıların
işine öykünmediğimizin bir güvencesidir. Oysa dünyevi etkinliği­
mizin büyük bir kısmı, mükemmel olmak gibi erişilmesi imkansız
bir amaca yönelmiştir. Moda, sağlık, otomotiv, barınma, sigorta
ve reklamcılık bunlardan sadece birkaçı . Yine de , mükemmelliğin
yaşam eğrimizde bir tür asimptot olduğunu derinlerde bir yerde
seziyoruz sanki . Mükemmellik, ulaşmak için çabaladığımız im­
kansız bir hedef; Platon'un mükemmel güzellik, mükemmel adalet ,
mükemmel mutluluk idealleri gibi. Ama aynı zamanda, kendi iyi­
liğimiz için asla varmamamız gereken bir hedef, zira mükemmel
olmak ölümle eşdeğerdir.

Psikolog Viktor Frankl'ın belirttiği gibi , "Eğer herkes mükem­
mel olsaydı , o zaman her bir bireyin yeri bir başkası tarafından
doldurulabilirdi . İnsanlar kusurlu oldukları içindir ki her birey eş­
siz ve vazgeçilmezdir." Kusurlarımızdan mahrum kalmakla aslın­
da kendimizi tehlikeye atıyoruz. İnsanlık şu anda mükemmelliği
gerçek bir seçeneğe dönüştürmenin eşiğinde bocalıyor olmasaydı ,
tüm bunlar sadece akademik bir tartışmadan ibaret kalırdı .

1. Arzu H e r $ey i , H e m e n İste m e k 33

Epstein soruyor: "Mükemmel androide ne zaman sahip olaca­
ğız? " lshiguro'ya göre , bu alanda uzmanlaşmak için bir otuz yıl
daha gerekebilir; belki ancak yüz yıl sonra , evlenebileceğimiz bir
androide sahip olabiliriz . Fakat lshiguro uyarıyor: "Robotların asla
tümüyle insan olamayacağını düşünüyorum. Star Treh'teki Mr.
Data gibi, insan olmayı isteyebilirler pekala , ama insani birtakım
özelliklerden her zaman mahrum kalacaklardır." Burada kastedi­
len mükemmellik , gerçekçilikle aynı anlamda; yani, bir tür ideale
değil de, insani kusurluluğa olabildiğince yaklaşmak

Her şeyin isteğimiz doğrultusunda şekilleneceği bütünüyle ta­
sarım ürünü bir dünya neye benzeyecek? İstediğimiz çeşit insana
sahip olabildiğimizde , onları ne şekilde tasarlayacağız' Fiziksel
olarak mükemmel mi yapacağız? Ya da zihinsel olarak? Mükem­
melliğin ne anlama geldiğinin bile farkında olacak mıyız acaba?
Bebekler hep sarışın ve mavi gözlü mü olacak? Ya da incecik ve
pürüzsüz? Peki bu tür özellikler ender rastlanır olmaktan çıkıp,
genetik olarak kolayca üretilebilir hale geldiğinde ne yapacağız?
Tasarım ürünü bebekler mesela zebra şeritleriyle ya da parlak pul­
larla kaplı olarak mı doğacaklar'

SEÇ M E ÖZG Ü RLÜGÜ VE S E Ç E N E K BOLLUGU

İstediğimiz y a d a istediğimizi düşündüğümüz şeylerden biri de öz­
gürlük, özellikle de seçme özgürlüğü . Seçmek, çağımızın tanrısı
haline geldi . Araştırmalar, ofis çalışanlarının kendi iş ortamları
üzerinde denetim sahibi olmak istediklerini gösteriyor: Mobilya­
dan halıya , havalandırmadan ışıklandırmaya , her şeyi kendileri
seçmek istiyorlar. İnternet , neredeyse sonsuz sayıda fikir ve içe­
rik seçeneği sunduğundan, bir demokrasi neferi , hatta bir hakikat
neferi olarak gösteriliyor. Serbest piyasa ve liberal ekonomi, tüke­
ticiye sağladıkları öne sürülen seçme özgürlüğü nedeniyle adeta
kutsal bir nitelik kazandılar. Irak gibi ülkelere , en azından seçme
özgürlüğünü dayatmak adına savaş açıyoruz.

Alvin Toffler, bundan neredeyse kırk yıl önce, şu öngörüde
bulunmuştu: "Gelecekte insanlar, seçenek yokluğundan değil ,
felç edici bir seçenek fazlalığından mustarip olabilirler. Seçenek

34 M u tlulu ğ u n S a k ı n c a la r ı

bolluğunun, süper-endüstriyel toplumlara özgü bu açmazın kur­
banlarına dönüşebilirler." Toffler'ın öngörüsü bugün gerçekleşmiş
durumda . Belirttiğine göre , 1950 ile 1963 arasında, "Amerikan
marketlerinin raflarında yer alan farklı sabun ve deterjanların sa­
yısı 65 'ten 200'e çıktı ." Toffler'dan 34 yıl sonra , Amerikalı sosyolog
Barry Schwartz The Paradox of Choice adlı kitabında, sıradan bir
mağazada bulunanların sayısını şöyle veriyor: "80 farklı ağrı ke­
sici , 40 diş macunu, 150 ruj . . . 116 çeşit cilt kremi . . . Ve 360 çeşit
şampuan." Schwartz'ın iddiasına göre eğitimde , eğlencede, sigorta­
cılıkta , sağlık hizmetlerinde , kozmetik ürünlerde ve hatta dinde de
benzer bir seçenek patlaması yaşanmakta .

Schwartz'a göre bilinç bir tür filtre gibi çalışıyor. Özellikle kü­
çük ve önemsiz türden farklılıklar sergileyen çok sayıda seçeneğin
varlığı -1976'da ekonomist Fred Hirsch' in "küçük kararlar tiran­
lığı" adını verdiği bu durum- filtrenin tıkanmasına sebep oluyor.
Bu da sonunda strese yol açıyor. Çok fazla seçenekle karşı karşıya
olan insanlar, kendilerini bir çeşit beyaz gürültüye maruz kalmış
hissediyorlar - tıpkı otistik kişilerin kalabalık caddeler ya da alış­
veriş merkezleri gibi algı yoğunluğunun yüksek olduğu yerlerde
hissettikleri aşırı duyusal yük gibi .

Haddinden fazla seçeneğin bulunması , kişinin yeterince bilgi
edinme imkanı olmaksızın karar vermesi gerektiği durumlarda
da benzer yıkıcı etkilere yol açıyor. Schwartz, postmodern tıbbi
uygulamaları örnek gösteriyor. Eski paternalist modelden vazge­
çerek hastalarını birer müşteri olarak görmeye başlayan pratisyen
hekimler, hiç soru sormaksızın sadece hastanın talep ettiği hiz­
metleri sunuyorlar. Bu hiç şüphesiz iyi niyetli fikir, hastayı "güç­
lendirmek" adına , çok daha kısıtlı bir hizmet sunulması ve daha
az sorumluluk üstlenilmesiyle sonuçlanıyor.

Doktor ve ahlakbilimci Jay Katz, güç dengesindeki bu değişik­
liğin fazla ileri gitmiş olduğunu daha 1984'te söylemişti . "Hasta­
lar, onlara verdiğimiz özgürlüğü çoğu zaman istemiyorlar." Katz'a
göre hasta özerkliği , bu özerklikten feragat edebilme ve deneti­
mi bir başkasına bırakabilme özgürlüğü olarak da anlaşılabilir.
Hastalar, özellikle de ciddi bir hastalıktan veya stresten mustarip
olanlar, genellikle zor kararları kendileri verecek konumda değil­
dirler.

Profesyonel uzmanlık gerektiren durumlarda , kararı kişinin
kendisine bırakmanın yerinde olmayacağı açıktır. Hükümetlerin
"serbest piyasa uygulaması" olarak sundukları sözüm ona tercihle­
rin çoğu için de aynı şey geçerli. Özel sağlık sigortası , özel emek­
lilik ve hatta telekomünikasyon gibi konularda bir tercih yapmak
neredeyse imkansız; seçeneklerin bolluğu ve kıyaslanamaz özellik­
lere sahip "paketler"in fazlalığı , sağlıklı bir karar verebilmek için
haftalarca sürecek bir araştırma yapmak gerektiği anlamına geliyor.

YAN L I Ş ŞEY İ İSTE M E K

Arzunun tatmin edilmesinin, bize umduğumuz hazzı veya mutlu­
luğu vermemesi, bir ölçüde , yanlış şeyleri istiyor olmamıza bağla­
nabilir. Bu noktada , son yüz yıl içinde gerçekleşen bir anlam de­
ğişikliğine dikkat çekmek ilginç olacaktır: Dickens'ın zamanında
istemek, ihtiyacı olmak anlamına geliyordu . Şimdi ise istemek, sa­
dece istemek anlamına geliyor; yani , kaprisli ve az ya da çok keyfi
bir arzudan ibaret .

Psikolog Martin Seligman, servet sahibi olmaya yönelik yüksek
beklentilerin sürekli boşa çıkmasından kaynaklanan depresyonu
ilk belgeleyenlerden biriydi. Barry Schwartz , Amerika'daki "mut­
luluk katsayısı"nın uzun süredir düşüşte olduğunu yazıyor. Oxford
Üniversitesi 'nden Avner Offer da aynı olguyu İngiltere'de gözlem­
liyor: "İkinci Dünya Savaşı'ndan ve özellikle 1970'lerden bu yana,
'mutlu' olduğunu söyleyenlerin oranında bir değişiklik yok. . . Hatta
bir azalma görülüyor." Mutluluk paradoksu işte tam da budur. Bizi
mutlu edeceğini düşündüğümüz şeyler mutluluk vermiyor; buna
rağmen, genç bir aşık gibi, sırf bu yüzden bu şeyleri daha da fazla
istiyoruz.

Bu paradoksun bir de ismi var : "Cennet Sendromu ." İ lk olarak
Star Trek'in 1968 yılındaki bir bölümünde gündeme gelen Cennet
Sendromu, her şeye sahip olmanın yol açtığı ağır depresyonu ifade
ediyor. Martin Amis'in bu sendromu konu edinen romanı Night
Train (1998) güzel, zeki ve sevilen biri olan jennifer Rockwell 'in
intiharını ele alır. jennifer, yaşamını tam da mükemmel olduğu
için katlanılmaz bulduğundan, intihar etmeye karar vermiştir.

Amis'in romanı, Amerikalı psikologlar Daniel Gilbert ve Ti­
mothy Wilson'ın "yanlış şeyi istemek" olarak adlandırdıkları du­
ruma uç bir örnek oluşturuyor. Sadece ahlaki ya da çevresel açı­
dan değil , vaat ettikleri tatmini sağlama kapasiteleri açısından da
yanlış şeyleri isteme eğilimindeyiz . Bizi neyin mutlu edeceğine
dair hatalı bir teorimiz var. Arzuladığımız nesneyi elde ettiğimiz­
de vereceğimiz duygusal tepkinin yoğunluğu ve süresi hakkında
yanlış öngörüde bulunmaya programlanmışız . Nesnelerin bizi
gerçekte olduğundan daha çok ve daha uzun süre mutlu edece­
ğini sanıyoruz.

Gilbert ve Wilson'ın araştırmaları gösteriyor ki , insanlar ken­
dilerini neyin mutlu edeceğini doğru bir şekilde değerlendirseler
bile (örneğin, ev seçiminde fiziksel etkenlerden ziyade toplumsal
etkenleri göz önünde bulundurmak) , kararlarını bu doğrultuda
vermeme eğilimindeler. Asıl önemli olduğunu bildikleri etkenler­
den ziyade , daha dolaysız ve göze çarpıcı (algısal açıdan daha "be­
lirgin") etkenlere odaklanıyorlar. Değişen koşullara uyum sağlama
becerimizle -belirli hazlara ya da haz seviyelerine kolayca alışma
eğilimimizle- birlikte düşünüldüğünde , yanlış şeyi istemek bizi
sürekli bir tatminsizlik durumunda tutuyor.

Bu da bizi psikologların "hedonist döngü" dediği duruma hap­
sediyor: tatminsizlik ve hayal kırıklığının körüklediği , istemek ve
elde etmekten oluşan bir fasit daire . Princeton Üniversitesi 'nden
Nobel ödüllü psikolog Daniel Kahneman ise, sadece belirli hazlara
değil , belirli haz seviyelerine de alışmanın yol açtığı bir "tatmin
döngüsü"nden bahsediyor.

Bunun temel sebebi , bilincimiz ile bilinçdışımız arasında­
ki uyuşmazlık. Veda metinlerine göre arzunun kaynağı ruh, dü­
şüncenin kaynağı zihin (ya da " latif beden"), eylemin kaynağı ise
"fiziksel beden"in duyu organlarıdır. Arzu, düşüncenin babası ve
düşünce de eylemin babasıdır. Arzuları "araçsal" (yeni bir BMW)
ve "nihai" (yeni bir BMW'den umduğumuz mutluluk) olmak üzere
ikiye ayıran modern hazcılık da benzer bir yaklaşım sergiliyor. Ni­
hai arzularımız doğuştan ve büyük ölçüde istem dışı iken , araçsal
arzularımızı bilinçli olarak seçiyoruz. Dolayısıyla, BMW marka bir
otomobil ya da Seyşel Adaları'nda bir tatil, aslında bilinçdışımızın
öfkeli tanrılarını yatıştırmaya yönelik bilinçli çabalarımız . Ama

1 . Arzu H e r $ey ı , H e m e n İste m e k 37

bilinçdışımızı neyin tatmin edeceğini bilincimiz tam olarak kesti­
remediği için hep yanlış şeyi istiyoruz.

Bilinç eğitilebilirdir. Bu da bize bir miktar umut veriyor. Dola­
yısıyla , sormamız gereken soru şu: Şu an istediğimiz şey tümüyle
yanlışsa, onun yerine doğru olanı istemeyi öğrenebilir miyiz? "Akıl­
sızca, ama çok seven biri" olduğunu söyleyen Othello'nun o yürek
parçalayıcı durumunu yaşamaktayız . Peki daha akıllıca istemeyi
öğrenebilir miyiz? Buna hem olumlu hem de olumsuz yanıt veri­
lebilir. Hazlarımızın büyük ölçüde evrim tarafından belirlenmiş
olması, olumsuz yanı oluşturuyor. Diğer yandan, hazlarımız yine
de değişime açıktır. (Örneğin, damak zevkimizi "eğitebileceğimi­
zi" biliyoruz; yeşil çay ya da kereviz gibi bizim için iyi olduğunu
bildiğimiz şeylere tahammül etmekle kalmayıp bunları sevebilir ve
hatta bayılabiliriz de.)

B İYOLOJ İ K M OT İVASYO N S İSTE M İ

Eğer istediğimiz şey yanlışsa, onu yine de istememize yol açan ne­
dir? Bunun yanıtı kısmen taklitte yatıyor. Çocukluğumuzdan itiba­
ren, başlıca öğrenme aracımız taklit olmuştur. Taklit , en samimi
dalkavukluk şekli olmanın ötesinde, kültürel iletimin en iyi yolu
ve toplumu bir arada tutan başlıca unsurlardan biridir. Dolayısıyla
beynimiz, imrenmeye olduğu kadar, taklit etmeye de programlan­
mıştır.

Makakların ventral premotor korteksinde, ellerin devinimi esna­
sında ateşlenen "ayna nöronları" bulunmaktadır. Bu nöronlar, may­
mun aynı el hareketlerini başkalarında gözlemlediğinde de ateşle­
niyor. Hatta hareketin sadece başlangıcını görüp devamını izlemesi
engellendiğinde, yani hareketin geri kalanını çıkarsamak zorunda
olduğu durumlarda da, aynı nöronların yine ateşlendiği görülmüş­
tür. Benzer türden ayna tepkileri , insan beyninde de saptandı. Har­
vard Üniversitesi 'nden psikiyatr john Ratey'nin belirttiği gibi, "Bey­
nin kötü tatlara tepki veren bölgesi (ön insula) , kişi bir başkasının
yüzünde iğrenme ifadesi gördüğünde de etkinleşmektedir."

Ayna nöronları , nörofizyolojinin en yeni bulgularından biri. Bu
nöronlar makaklarda olduğu gibi insanlarda da mevcutsa (bazıları

hala bundan şüphe duymakta) , hem taklit etme dürtümüzün hem
de empati kurma yeteneğimizin daha iyi anlaşılmasına katkıda
bulunabilir. Öğrenmenin, alışverişin ve reklamcılığın temelinde
taklit yatar: Gördüğümüz şeye sahip olmak, onu yapmak ya da o
olmak isteriz. Başka hiçbir şey Bogart'ı izlemek kadar canımızın
bir kadeh martini çekmesine sebep olamaz . Kırmızı spor araba­
daki genç çiftin resmini gördüğümüzde, adeta farkında olmadan
düşünürüz: Bu ben olabilirdim. Bunu ben yapıyor olabilirdim. Taklit ,
yani başkalarını kopyalama dürtü ve yeteneğimiz, imrenmeye de
yol açar. Bu da bizi tekrar yedi ölümcül günaha götürüyor.

Reklamlar ikna edicidir. Peki bu denli ustaca bastıkları tuşlar
tam olarak nerede bulunuyor? William Irvine , seks yapmanın iyi
ve yaralanmanın kötü hissettirmesinden sorumlu bir biyoloj ik
motivasyon sistemi -ya da kısaca BMS- bulunduğunu varsayıyor.
Yüksek kilojul değerine sahip tatlı ya da yağlı besinlerin lezzetli ,
bozulmuş besinlerin ve baldıran gibi birçok zehrin tiksindirici ol­
masından da aynı sistem sorumlu . lrvine'e göre BMS temelli dav­
ranışlar, bilinç tarafından denetlenebilir olma bakımından ortada
bir yerde : İçgüdülerden daha az istemsiz, bilinçten ise daha az is­
temliler.

İçgüdü ve evrim açısından , kendimizi iyi hissettiren şeylerin
çoğu bizim için iyi , kötü hissettirenlerin çoğu ise kötüdür. Ço­
cuk yetiştirmek iyi hissettirir ; bir bacağımızın kesilmesi ise kötü
hissettirir. Yine de çoğu zaman, davranışlarımızın ne tümüyle is­
temsiz ne de tümüyle akılcı olduğu bir alanda, bilinçdışı ile irade
arasında bir yerde faaliyet gösteririz. Bu davranışları gerçekleştir­
mek ya da yok saymak bizim elimizdedir; zira BMS bizim yerimize
karar vermez, bir sonucu ya da diğerini dayatmaktan ziyade teşvik
ederek, kararlarımızın önyargılı olmasına yol açar.

Bir başka ifadeyle BMS, arzu sistemine ahlakın dahil olduğu
yerdir. Denebilir ki ahlak, alt çakraların hüküm sürmesine izin
vermek yerine , kişisel çıkarlarımızı uzun vadeli ve bilinçli bir şe­
kilde daha soyut ya da kamusal bir iyiye yöneltmek için kendimize
baskı yapma yoludur.

Örneğin çikolata yiyip yememe ya da baştan çıkıp çıkmama
konusunda karar vermemize yardım eden BMS , bunu cezalan­
dırarak (açlık spazmları , suçluluk duygusu , cinsel tatminsizlik)

veya ödül vaat ederek (haz beklentisi) yapabilir. Veya her iki yönde
birden etkide bulunabilir (örneğin hazla birlikte suçluluk duygu­
su) . Veya seçeneklerden birine bizi mecbur bırakarak, başka türlü
davranmamızı engelleyecek ölçüde kesin olabilir. Ancak BMS'nin ,
son karan yine de bizim bilinçli ve (az ya da çok) akılcı irademize
bırakması önemli bir nokta .

Bu ara bölge , arzunun alanıdır. Haz almayı ve acıdan kaçınmayı
arzularız . Diğer bir deyişle arzu , biyoloj ik motivasyon sistemine
işlerlik kazandırır. Nasıl ki arzu davranışlarımızı teşvik ediyorsa ,
haz da arzuyu teşvik eder. Arzu olmasaydı, arzunun öncelikli nes­
neleri olan hazzı ve acıyı hissetme yeteneğine sahip olmasaydık,
tümüyle farklı yaratıklar olur, bize yaşadığımızı hissettiren çoğu
belirtiden mahrum kalırdık .

Biyolojik motivasyon sisteminin bizi reklamlara ve öykünmeye
bu denli duyarlı kılmasının nedenlerinden biri , algısal belirginli­
ğin oynadığı roldür. Algının yoğunluğunu ya da canlılığını ifade
eden algısal belirginlik, soyut şeylerden ziyade duyu organları­
mızın dolaysız nesnelerine -gördüğümüz ve hissettiğimiz şeyle­
re- çok daha duyarlı olmamızın nedenidir. Burada ve şimdi olan,
başka bir yerde ve başka bir zamanda olandan daha fazla ilgimizi
uyandırır. Bu yüzdendir ki emlakçılar, bahçede oyalanmak yerine
sizi bir an önce evin içine sokma telaşı içindedirler. Bu yüzdendir
ki televizyondaki reklamda sinek ilacı hazırlayan beyaz önlüklü
adamın yüksek vasıflı bir kimyacı olduğuna inanırız. Pekala yanlış
olabileceğini bilsek de , gördüğümüz şeye inanıyoruz. Deneme ya­
zan ve filozof Francis Bacon'ın 1620'de yazdığı gibi, "Duyularımı­
za etki eden şeyler, güçlü olmakla birlikte duyularımızı doğrudan
etkilemeyen şeylere kıyasla daha fazla tesire sahiptirler."

Dolayısıyla algısal belirginlik , bizi reklamlar da dahil her türlü
baştan çıkarılmaya müsait kılıyor. Aynca , gelecekteki bir haz yeri­
ne şimdiki bir hazza öncelik tanımamızın ve şimdiki bir acıdansa
gelecekteki bir acıyı tercih etmemizin nedeni de burada yatar.

Bu, tam da ahlakın ortaya çıktığı yerdir. Arzunun alanı olan ara
bölge , ahlakın da temelini oluşturur. İrade olmasaydı, ahlak da ol­
mazdı. Aklımızı çelecek hiçbir şey olmasaydı -yani, ihtiyaçlarımız
ile isteklerimizin aynı şeyler olmadığını fark etmemiş olsaydık­
ahlaka da gerek kalmazdı . Ahlak, sürünün hayatta kalmasını sağ-

40 M u t lulu ğ u n S a k ı n c a l a r ı

layan bir yasadan ibaret olabilir belki . Fakat yine de ahlak, uzun
vadeli çıkarlarımıza ters düştüğünü bir bakıma bildiğimiz şeylere
yönelik daimi arzu , istek ve hevesimizi dizginlemek için var. Hep
yanlış şeyleri istiyor olmamıza karşı kendimizi güçlü kılmak için
ahlakı icat ettiğimiz de söylenebilir. Ahlak, bizi erdemli olmaya
teşvik eder.

DÖRDÜ N C Ü AÇ L I K

Son zamanlarda psikoloji , büyük ölçüde , felsefenin ve dinin eski­
den beri söylediklerini -örneğin "parayla saadet olmaz"- kanıtla­
ma peşinde . Ama eğer para , haz ve sahip olduğumuz şeyler bizi
mutlu kılmaya yetmiyorsa , mutlu olmamız için ne gerekiyor' Yeni
hazcılık bilimi , bundan yirmi yıl önce Amerikalı psikolog Sonja
Lyubomirsky tarafından "bilimsel olmayan bulanık bir alan" ola­
rak betimlenmişti . Bugün ise, psikoloj inin belirgin bir şekilde daha
saygıdeğer ve kısmen daha az bulanık bir dalı haline dönüştü . Peki
ne buldu? Hıristiyanlığın ve diğer teolojilerin zaten bildiği şeyleri.
Örneğin psikiyatr George Vaillant , "başarılı" insanların nüktedan
ve en başta da özgeci olduklarını söylüyor. Araştırmalarını sür­
düren Lyubomirsky, " iyilikseverlik, minnettarlık ve iyimserlik"
yoluyla kalıcı bir mutluluk sağlanabileceğini öne sürüyor. Viktor
Frankl ise , Man's Search far Meaning adlı kitabında meseleye şöyle
yaklaşıyor:

Başarılı olmayı hedeflemeyin. Başarıyı ne kadar hedeflerseniz, o ka­

dar ıskalarsınız. Çünkü başarı , tıpkı mutluluk gibi , bir amaç değil ,

bir sonuç olmalıdır. Bu da ancak, kendinizi daha büyük bir davaya

adamanızın beklenmedik bir yan etkisi ya da kendinizi bir başkasına

teslim etmenizin bir yan ürünü olarak gerçekleşebilir.

Konuya en ilginç ve ileri görüşlü yorumlardan birini getiren İngiliz
filozof ve doktor Raymond Tallis, "dördüncü açlık" adını verdiği
bir varsayımdan hareket ediyor (diğer üçü , sırasıyla , hayatta kalma
açlığı , haz açlığı ve itibar açlığı) . Diğer açlıklarımız tatmin edil­
diğinde kendini en çok hissettiren ve düşlemlerimiz ile gerçeklik
arasındaki aşılmaz uçurumun neden olduğu dördüncü açlık , bağ-

1 Arzu . H e r $ey ı , H e m e n İste m e k 41

lantı kurma, açık seçik görme, dokunma ve orada olma isteğimizin
bir ifadesidir. Bununla birlikte , dördüncü açlığa verilen en yaygın
tepki , "giderek daha aşırı etkinliklerde bulunmak. . . Daha fazla ara­
ba, daha fazla tatil , daha fazla Stella Artois, daha fazla orgazm, vs."

Bu , yanlış şeyi istemenin ta kendisidir; zira bu sunulardan hiç­
biri , bu kendine özgü tanrıyı yatıştırmaya yetmez . Bunu yapabile­
cek iki şey var : sanat ve yaratıcılık. "İnsan bilincindeki bu yara"yı
tedavi etmenin en iyi yolu müzik, resim, edebiyat ve en başta da
felsefedir. "Sanat," diye yazıyor Tallis, "asla tam olarak orada bu­
lunmamış olma durumunu , normalde süreklilik gösteren bu duru­
mu , kesintiye uğratma fırsatı sunar."

"Yalıtılmış ve umursamaz hedonizmin kendinden geçmiş ben­
merkezciliğinden uyandığımızda, kendimizi amansız bir yalnızlı­
ğın içinde buluruz." Sanat ise, aksine , bizi gerçekliğe ulaştırır. Bu,
ruhsal olduğu kadar ekolojik açıdan da umut verici, çünkü giderek
rutinleşen tüketim orj ilerimize bir alternatif sunmakla kalmıyor,
gizli kalmış yaratıcı güçlerimizi bulup çıkarmamız ve bunları hem
kendimiz hem gezegenimiz yararına kullanmamız için bizi teşvik
ediyor. Psikiyatr lrvin Yalom'un belirttiği gibi , "Kendimizi gerçek­
leştirdiğimiz ölçüde, ölüm kaygısı da azalır." O zaman, çoğu arzu­
muzun tatmin edilmediğinde daha fazla zevk verdiğini göreceğiz.
Mick jagger'in "Satisfaction" şarkısının bir ağıttan ziyade, yaratma
açlığının sonsuz kaynağına adanmış bir ilahi olduğunu fark edece­
ğiz. Tatmin olamıyorum. İyi ki.

2 . Güze llik : Ölü m ü Alt Etme Ça bas ı

Dış görünüşe bakarak yargıda bulunmayanlar, sadece sığ kişilerdir.
Dünyanın gizemi görünür olandadır, görünmeyende değil.

Oscar Wilde

Hans Christian Andersen' in Parmak Kız adlı masalında, bir ma­
yıs böceği minik kahramanımızın güzelliğine hayran kalır ve
dişi mayıs böceklerini kıskandırmak üzere onu kaçırarak yuva­
sına götürür. Fakat hayal kırıklığına uğrar, çünkü dişi arkadaşları
Parmak Kız'ın güzelliğinden hiç de etkilenmemiştir. "Ay, antenleri
bile yok! " diyerek burun kıvırırlar. "Beli de ne kadar ince böyle.
Tıpkı bir insana benziyor. Çok çirkin , hem de çok ' " Mayıs böceği­
nin gözünde birden tüm değerini yitiren Parmak Kız , öylece terk
edilir. Andersen' in vurgulamak istediği nokta, güzelliğin herkese
göre değişen öznel bir değer olduğu değildir sadece . Güzellik, aynı
zamanda, değeri kısmen ya da tümüyle başkalarında uyandırdığı
beğeniye göre belirlenen konumsal bir metadır. Başkalarının hay­
ranlığını ya da kıskançlığını uyandırmasaydı, arzuladığımız çoğu
şey gibi güzellik de değerini yitirirdi . Parmak Kız'ın kendisi değiş­
memiş olsa da, kimse dönüp bakmadığından , güzelliği artık bir
şey ifade etmez .

GERÇEK YA DA HAYALİ G Ü Z E L L İ K

Güzellik elbette başlıca arzularımızdan biri. Kendimizde , baş­
kalarında , hayatımızda ve çevremizde hep güzel şeyler olsun is­
tiyoruz. Peki ama neden "elbette" diyoruz? Güzelliğin tanımında
anlaşamadığımız , hatta tanımlanabilir olup olmadığı konusunda
bile uzlaşamadığımız halde, neden ona sahip olmak için bu den­
li yanıp tutuşuyoruz? Güzelliğe duyduğumuz bu arzu, daha önce

2 . Güzelli k Ölü m ü Alt Et m e Ç a b a s ı 43

gördüğümüz gibi, Raymond Tallis'in nispeten manevi olarak nite­
lendirilebilecek "dördüncü açlık"ının temelinde yer alır. Ama aynı
zamanda, hiç de manevi olmayan birçok istek ve uğraşımızı da
belirler: savaşlar çıkarmak, kavgaları körüklemek, hırsızlığa teşvik
etmek, bütçe açıklarını dengelemek.

Gerçek şu ki, güzellik bir sorun haline geldi . Sanattan ve din­
den hem güzellik hem de ahlaki bir eğitim bekleyen köklü bir ge­
leneğe sahibiz . Bu , güzel ile iyi arasında açık bir bağlantı bulun­
duğunu hemen herkesin kabul ettiği bir gelenekti. Gelecekte ise,
postmodernizm nereye doğru evrilirse evrilsin, güzelliğin de ha­
kikatin de adeta nesnel varlıklar olarak bir geri dönüş yapacakları
konusunda kuramcıların çoğu hemfikir. Sarsılmaz değerlere bu
dönüşün belki de öncelikle entelektüeller tarafından başlatılacağı
öngörülüyor. Ama şimdi ve burada bulunan bizler için güzellik
büyük ölçüde kişisel, tümüyle öznel ve iyilik olarak adlandırabile­
ceğimiz hiçbir şeyle en ufak bir ilişkisi bile yok. Güzellik, ne kadar
peşinden koşarsak sanki bizden o kadar uzaklaşıyor ve dünyamız
da gitgide alışveriş merkezlerinin mantar gibi bittiği , insanların
televizyon karşısında daha çok pineklediği değersiz bir yere dö­
nüşüyor. Başka çağların ve başka kültürlerin sadece hayal edebile­
ceği olanaklara sahip bulunan günümüz kültüründe, güzelliği bu
denli ulaşılması zor kılanın ne olduğunu sormamızın vakti geldi
de geçiyor.

Birtakım güzelliklerden mahrum değiliz elbet. Örneğin mima­
rinin bize sundukları var : Kazuyo Sej ima ve Ryue Nishizawa'nın
Valencia'daki saydam müzesi , Tadao Ando'nun Osaka'daki Işık
Şapeli, Luigi Snozzi'nin Ticino'daki evleri , Peter Zumthor'un Grau­
büngen' deki Aziz Benedictus Şapeli . Bu tür yapılar, "Güzellik,
mutluluk vaadidir" diyen Stendhal ' i doğrular niteliktedir. Yine de ,
sadece birer istisna olarak kalıyorlar. Güzellik zaten tanımı gereği
her zaman istisnai olsa da , Antik Çağ'ın Atina'sıyla, Rönesans'ın
Venedik' iyle ya da Aydınlanma'nın Paris' iyle karşılaştırıldığında,
günümüz şehirlerinde güzelliğe çok daha seyrek rastlıyoruz . Gü­
zelliğinden emin olabileceğimiz bir şey bulmak için genelde eskiye
bakıyoruz : Tac Mahal ve Afgan Budaları , onuncu yüzyıl kiliseleri
ve on altıncı yüzyıl kilise müziği , Chaucer ve Shakespeare . Peki
neden böyle? Bu durumu değiştirmek elimizde mi?

44 M u t l u l u ğ u n S a k ı n c a l a r ı

Uzun çizmeler, Brezilya ağdası ve Stanford 'lu akademisyen Terry
Castle'ın tabiriyle ev dekorasyon dergilerinin soft pornografisi dı­
şında , güzellikten pek fazla bahsetmiyoruz. Ciddi bir tartışmada
güzellik kelimesini telaffuz etmek bile hemen kaşların kalkmasına
neden oluyor. Sanatın güzelliğe yeniden değer vermesi gerektiğini
savunan bir eleştirmen, zevksizlikle itham edilerek dışlanmayı göze
almak durumunda. Sanatın güzel olmasına dair bir beklentimiz yok
artık . Bununla da yetinmiyor, sanatta güzelliği düpedüz şüpheli ve
neredeyse varoş bir nitelik olarak görüyoruz. Entelektüel çevreler­
de güzelliğin saygıdeğer, hatta anlamlı bulunduğunu bile söylemek
güç . Bundan neredeyse yüz yıl önce, Dadaist Tristan Tzara "güzel­
liği katletmek" için duyduğu "çılgınca ve ışıltılı arzu"yu dile getir­
mişti . Belki de bu arzu nihayet gerçekleşti . Bugün çoğumuz için
güzellik sadece tanımlanamaz ve ifade edilemez olmakla kalmıyor,
adeta bir rüküşlük olarak görülüyor. Güzellik demode oldu , çünkü
onu nesnel ya da ahlaki öneminden yoksun bırakarak, yüzeysel an­
lamı dışındaki her şeyi çıkarıp attık. Güzelliği bayağılaştırdık.

Katolik teolog Hans Urs von Balthasar da benzer bir düşünceyi
dile getiriyor:

Güzelliğe inanmaya artık cüret edemiyoruz. Güzelliği sadece dış gö­

rünüşe indirgiyor, böylelikle de ondan kolayca kurtuluyoruz. Güzel­

liği , burjuva bir geçmişin süsü olarak görüp küçümseyen biri, emin

olun ki artık ne dua edebilir ne de sevebilir.

Von Balthasar'ın bu söyledikleri, konuyla ilgili bazı yeni post­
postmodern düşünceleri çağrıştırıyor. Örneğin filozof Alexander
Nehamas, yirminci yüzyılda güzelliğin özünün, yani sevginin
unutulduğunu savunuyor. Nehamas'a göre sevgiyi reddetmekle gü­
zelliği de reddeden yirminci yüzyıl, onun yerine frij it soyutlamalar
getirmiştir.

Güzelliğin bayağılaştırılması demek ki görece yeni bir olgu . Es­
kiden güzellik, uğrunda ölünecek bir şeydi . Yüzyıllar boyunca dini
resimlere ya da şarkılara ,ilham verdiği kadar, korsanlara, yalancı­
lara , katillere de ilham kaynağı olmuştur. Kişisel güzellik, ozanla­
rın ve şairlerin büyük saygı duyduğu bir şeydi . Dinde, müzikte ve
görsel sanatlarda ise güzellik, insanoğlunun dünyevi olanı aşma
yönündeki yorulmak bilmez çabalarıyla sürekli olarak beslenen

2 . G ü zell i k Ölü m ü Alt Et m e C a b a s ı 45

engin bir kaynak oluşturmuştur. Kaydedilmiş tarih boyunca bütün
büyük gelenekler -Orta Krallık, Mağribi , Klasik, Gotik- güzelliğe
merkezi bir önem atfetmişlerdir. Günümüzde güzelliği temel bir
değer ya da gündelik bir amaç haline getirememiş olmamız, so ­
kaklarımızda veya kiliselerimizde , eğlencemizde veya sanatımızda
güzelliğe yer vermeyi reddetmemiz, arzumuzun ya da yaratıcı ru­
humuzun bir eksikliğinden mi kaynaklanıyor? Yoksa sadece hayal
gücünden mi yoksunuz?

Güzellik , geleneksel olarak, iyiliğin bir parçası olarak görül­
müş, hatta iyilikle bir tutulmuştur. Keats'in o ünlü sözünde dediği
gibi : "Güzellik hakikattir, hakikat de güzelliktir." Einstein da haki­
kat ile güzellik arasında bir bağlantı olduğunu sezmiş ve kendi yer­
çekimi teorisini , "Yanlış olamayacak kadar güzel ," diye nitelemiş­
tir . Fakat bu tür bir denklik, ahlaki ve estetik değerler hakkında
geniş çaplı bir uzlaşımı gerektirir. Toplumun belkemiğini oluştu­
ran ahlak, yaygın biçimde paylaşılmalı ve hiç değilse bu bakımdan
nesnel olmalı . Dolayısıyla , güzelliğin hakikate eşit görülebilmesi
için, estetik değerlerimizin de büyük ölçüde ortak olması gerekir.
Tarih bize gösteriyor ki , bu durum sadece geleneksel ve nispeten
homojen toplumlarda mümkündür.

Modernizm tüm bunları yerle bir etti. Modernizm, evrenselliği
amaçlayan estetiğine rağmen, şeyleri birbirinden ayırarak -disip­
linler, seçim bölgeleri , sanat formları- her birini tanımlanabilir,
ölçülebilir ve bilimsel olarak araştırılabilir kıldı . Genişlik yerine
derinliğe , bulanıklık yerine açık seçikliğe değer vererek , etik ile
estetik arasındaki bağı kopardı ve güzelliği yeniden iyilikle ilişki­
lendiren her türlü girişimi gülünç ve kaba olarak niteledi. Böylelik­
le , Victoria döneminde ahlakın başlıca taşıyıcısı olan edebiyat , bir
sonraki yüzyılda basit bir eğlence aracına dönüştü. Oscar Wilde'ın
dediği gibi , "Ahlaklı ya da ahlaksız kitap diye bir şey yoktur. Kitap­
lar ya iyi yazılmıştır ya da kötü . Hepsi bu."

İki dünya savaşının varoluşçu karamsarlığını çizmelerinden te­
mizleyen modernizm, güzelliğin ölmüş olduğuna hükmetmekle
kalmadı, bizzat ahlakın artık mümkün olmadığı sonucuna da var­
dı. john Updike'ın Seeh My Face adlı romanında, gerçekte ressam
Barnett Newman'ı temsil eden karakter Bernie Nova bu durumun
bir karikatürünü sunar:

46 M u tlulu ğ u n S a k ı n c aları

Güzellik öldü . İzlenimcilik, onu öldürmeye başlamıştı zaten. Primi­

tif ve arkaik sanatın yeniden keşfedilmesi güzelliğin işini tümüyle

bitirdi . Güzellik de komedi de aynı Hıristiyan yalanının bir parça­

sıdır. N ietzsche , "Hakikat çirkindir," der ve ekler: "Sanat, hakikat

karşısında helak olmayalım diye var." Günümüzde geriye kalan tek

erdem, umutsuzluk karşısında cesaret göstermek. Mümkün olan tek

sanat ise, yaşamın temel hakikatini, yani traj edisini ifade edebilecek

simgelere sahip bir sanat. Primitif sanat büyüleyicidir, çünkü dehşet

duygusu tarafından şekillendirilmiştir.

Güzellikten vazgeçmemizin nedeni , işte bu dehşet duygusu ve
sonuçlarıdır. Filozof john Armstrong, yirminci yüzyılı "tek çıkar
yolu hissizleşmek ve zekiymiş gibi davranmak olan, travma ge­
çirmiş bir çocuğa" benzetiyor. Sahip olduğumuz eski güzellikler
ve güzel olanı sevme alışkanlığımız, bir süreliğine de olsa etkisini
korudu . Fakat modernizmin artık sonuna yaklaştığımız şu günler­
de , güzelliğin geleneksel kaynakları olan sanat da din de giderek
tükeniyor. Bir zamanlar güzellik için daimi bir kaynak teşkil eden
din, olabildiğince müşteri toplamaya çalışan ticari bir faaliyete dö­
nüştü . Pazar payını artırmak için , tüplü dalıştan sanal gerçeklik
oyunlarına her türlü yaşam tarzı seçeneğiyle' rekabet halinde ; bu
yüzden de ilgi çekici , sevimli , kolay erişilir ve bilhassa popüler
olmaya çalışıyor. Bunu yapan sadece Kalvinistler de değil . Refor­
masyon öncesi kiliselerin bile birçoğu , güzelliği kitlelerin gözünü
korkutan elitist ve zararlı bir şey olarak görmeye başladı . Sidney
Kardinali George Pell, 2007'de St. Mary Katedrali 'nde verdiği Pas­
kalya vaazında, dini duygulardan ziyade , katılımın yoğunluğuna
ve popülerlik kazanmaya odaklanmıştı.

Diğer yandan, sanat da popülerlik peşinde. Kazanç sağlamak,
kışkırtıcı ve -böyle bir şey hala mümkünse- şoke edici olmak isti­
yor. Ama güzel olmak gibi bir derdi yok. Tam Stoppard'ın Travesties
adlı oyununda Tristan Tzara şöyle der: "Sanatçının temel kaygısı ,
sanat yapmak değil artık. Hatta sanat yapan kişiye iyi gözle bakıl­
mıyor. Günümüzde arka tarafını sergileyen biri de sanatçı olabilir
pekala." Bir sanatçı , Warholvari bir bönlük içinde, kelimeleri uzata
uzata şöyle diyebiliyor: "Aman canım, iyi gözüken ne varsa ben
de onu yapıyorum." Ama asla ve kat'a güzellik peşinde olduğunu

söylememeli . Performans sanatçısı Mike Parr, on beş gün boyunca
biriktirdiği idrarını Woolloomooloo'daki bir galeride plastik kova­
lar içinde sergiliyor. Berlin'de Gunther von Hagen'in plastinasyon
yöntemiyle korunmuş bedenleri , Londra' da ise Damien Hirst'in
her biri iki eşit parçaya bölünmüş bir inek ve bir buzağısı (formal­
dehit solüsyonuyla dolu cam tanklar içinde muhafaza edilen bir tür
büyükbaş pieta'sı) sergileniyor. Bunlara güzel denebilir belki ama
bunu diyebilme ihtimalimiz bile geleneksel güzellik anlayışından
ne denli uzaklaştığımızın bir göstergesidir.

Güzelliğin yeniden önem kazanacağı bugün birçoklarınca ön­
görülüyor olsa da, bu güzelliğin neye benzeyeceği hakkında kim­
senin belirli bir fikri yok. Amerikalı sanat eleştirmeni Dave Hickey,
199l 'de yazdığı "Enter the dragon" başlıklı makalesinde , güzelliği
"90'lı yılların en önemli meselesi " olarak niteledi . Bu makale, Ro­
nal jones'un ifadesiyle "güzelliği tekrar gündeme taşımış" olması
nedeniyle , sanat dünyasındaki çoğu kişi tarafından takdirle kar­
şılandı . Fakat Hickey, sonradan , güzelliğin bir geri dönüşe imza
attığı fikrini , 'Tanrı bilir nereden aklıma geliveren, irticalen yapıl­
mış bir gaf" olarak niteledi. Fakat o zamandan bu yana , güzelliğin
"yeni Lazarus" olduğunu ilan eden başka eleştirmenler ortaya çıktı .
Örneğin john Armstrong gibileri , güzelliğe geri dönülmesi sanki
postmodernizmin nihayet son bulduğunun bir işaretiymiş gibi , bu
fikre sarıldılar. Diğer yandan, Hickey'nin güzelliğe örnek ve hat­
ta kanıt olarak sunduklarının Robert Mapplethorpe'un fisting fo­
toğraflarından ve benzerlerinden oluştuğu düşünülürse , güzelliği
yeniden tanımlama konusunda daha kat edilecek çok yolumuzun
olduğu anlaşılır.

Ama söz konusu olan sadece sanatçılar değil . Bizler de işin
içindeyiz. Modernitenin estetik ve ahlakı birbirinden ayırması , biz
istediğimiz kadar bunu reddedelim, Aydınlanma'nın -tıpkı West­
minster yönetim modeli gibi- temel bir ilkesi haline geldi . Yirminci
yüzyıl, sanata bakışımızı ve sanattan beklentimizi büyük ihtimalle
sonsuza dek değiştirdi . Marcel Duchamp'ın 1917 'deki Çeşme adlı
pisuarından sonra , olan olmuştu bir kere . Birdenbire her şey sanat
eserine dönüştü ; aynı şekilde , hiçbir şey sanat değildi artık. Bir
Camel reklam panosu , şerit çekilmiş bir inşaat alam ya da ma­
sanın üzerinde çürümeye bırakılmış bir elma . Sanatın her yerde

48 M u tlulu ğ u n S a k ı n cala r ı

olması, bir bakıma, sanatın artık mümkün olmadığı anlamına da
geliyordu . Richard Serra'nın devasa çelik heykellerinden birinin o
harikulade kadifemsi pası bile , size herhangi bir tersanede daha
iyisini bulamayacağınız hiçbir şey sunmaz . Ardından Warhol geldi
ve onun bu işi sadece para için yaptığını söyleyen tuhaf kendini
beğenmişliği, sanatı daha da basit ve aynı zamanda daha da kar­
maşık bir şeye dönüştürdü .

Dolayısıyla mesele , modernizmin sanatta güzelliğe son vermiş
olmasından ibaret değil . Sanatla ilgilenen bizler de, artık sadece
masumiyetle yetinmiyoruz. Diyebilirsiniz ki, kafamız ciddi şekilde
karışmış durumda. Bir yandan sanatta güzelliğin geçerli olduğu
dönemlerden kalma ölçütlere başvuruyoruz hala . Sanatın kulla­
nım değeri taşımasını hoş karşılamadığımız için, "güzel " sanatları
sadece "uygulamalı" ya da "dekoratif" kardeşlerinden ayrı tutuyo­
ruz (bu da, güzelliği yalnızca kendisi için istediğimiz anlamına
geliyor) . Güzellik, kullanışsız olmakla kalmıyor; işe yaramazlık
güzelliğin özünü oluşturuyor. Bu ayrım o denli acımasızca uygu­
lanıyor ki, bugün bile kullanım değeri taşıyan her şeye basit bir
zanaat ürünü gözüyle bakılıyor. Ne ciddi bir eleştiriye değer gö­
rülüyor, ne de sanat pazarında kendine bir yer bulabiliyor. Bu da,
sanata minik ayaklı , bebek yüzlü bir sarışın muamelesi yapmak
anlamına geliyor.

Diğer yandan bir melek masumiyetiyle resim yapan bir sa­
natçıyı da artık istemiyoruz . Eğer Caravaggio bugün yaşasaydı ,
resimleri muhtemelen üçüncü sınıf bir banliyö galerisinde sergi­
leniyor olurdu . Sanattan bize bir mesaj iletmesini bekliyor, hatta
talep ediyoruz. Sanata derinlik kazandıran şeyin mesaj olduğunu
düşünüyoruz. Fakat aynı zamanda, Damien Hirst ve Tracy Emin
gibi kavramsal sanatçıların açıkça gösterdiği gibi , mesaj tek başına
yeterli olmuyor. Mesaj , bizi güzellik kadar etkilemiyor. Kararsızlık
içindeyiz; güzelliği istiyor, onun aşkın gücüne ihtiyaç duyuyor ama
aynı zamanda onu hor görüyoruz. Mümkün olan tek tedavi yolunu
ısrarla geri çeviren bir nevrotikten farkımız yok.

Entelektüellere göre güzellik bir "geri dönüş"e imza atadursun,
kitlelerin gözünde zaten hiçbir zaman ölmemişti. Güzellik, masu­
miyetini nispeten koruduğu kitle kültüründe , her zamankinden
büyük bir öneme ve çekiciliğe sahip . Kızlar (ve oğlanlar) güzel-

2 . G ü zell i k Ölü m ü Alt E tme C a b a s ı 49

lik uğruna sigara içiyor, aç kalıyor, akciğer kanserine yakalanıyor.
Kızlar amenoreik oluyor. Oğlanlar kavgaya tutuşuyor, hırsızlık
yapıyor, ölüyor. Pazarlamacılar güzelliği taklit ediyor, işadamları
yüceltiyor, otomobil üreticileri güzellik için birbiriyle rekabet edi­
yor, hükümetler kanunlar çıkarıyor. Dolayısıyla güzellik bir şey
ifade ediyor olmalı ; gerçek olmasa bile , üzerinde makul derecede
uzlaşıma varılmış bir anlamı olmalı. Bunun nedeni , kısmen, kişi­
sel güzelliğin bir meta haline gelmesinde yatıyor elbet. Güzelliğin
her zaman için bir dolaşım değeri olmuştur; kadınlar, isteyerek ya
da istemeyerek, güzelliklerini daima en yüksek teklifi verene sat­
mışlardır. Oysa şimdi , güzellik sadece satılan değil , aynı zamanda
satın alınabilen bir şey. Basit yöntemlerle güzelleşmek ya da çir­
kinlikten kurtulmak mümkün. "Doğum günü hediyesi olarak yeni
göğüsler istiyorum sevgilim." Zavallı Parmak Kız'ın başına geldiği
gibi , bizim için de güzellik artık resmen bir metaya dönüşmüş du­
rumda.

Yine de içimizde bir his -ister Tallis'in dördüncü açlık olarak
adlandırdığı şey, ister ölümsüzlüğe dair bir önsezi deyin- güzelli­
ğin önemli olduğunu söylemeye devam ediyor. Güzelliğin bir mik­
tar kollajen ya da silikon enjeksiyonundan ibaret olmadığını , sa­
dece bir meta olmanın ötesinde bir anlam taşıdığını hissediyoruz.
Ayrıca modernizmin, bizi güzelliğin aşkın gücünden mahrum bı­
rakarak ve psikolog Ken Wilber'ın pozitivist "düzlük" adını verdiği
şeye mahkum kılarak, bize ihanet ettiğini seziyoruz. Fakat diğer
yandan faydacı bir ses, zamanımızı ve enerjimizi harcamamız ge­
reken en son şeyin -hele ki gezegenimiz bir krizin eşiğindeyken­
estetik olduğuna bizi ikna etmeye çalışıyor. Bu, modernizmin en
kötü , en indirgemeci yanı .

Fakat gezegenimizin karşı karşıya kaldığı krizin, aynı zamanda
bir semptom olduğunu da derinlerde bir yerde hissediyoruz . Bü­
yük ölçüde kendi kendimize verdiğimiz bu zararın, daha derinde
yatan manevi bir sıkıntıyı yansıttığını ve eğer bir çare bulunacaksa,
bunun tüm insanlığın bilinç seviyesini yükseltmekten geçeceğini
duyumsuyoruz . İlkel benliklerimizi bir şekilde aşmamız ve daha
özgeci bir bilinç moduna geçmemiz gerekiyor. Aksi takdirde , gö­
rünen o ki , hepimiz mahvolacağız . Güzelliğin üstlenebileceği rol
işte tam da burada ortaya çıkıyor. Güzellik sadece basit bir meta

5 0 M u tlulu ğ u n S a k ı n cala r ı

değildir. Tarih boyunca birçok toplumda olduğu gibi, bizim için de
güzellik, insanları birbirine bağlayan yaşamsal bir bağ, hepimizin
içindeki ilahi kıvılcımı canlandıracak bir körük işlevi görebilir. Bu
meseleye kafa yoran ve güzelliğe sahip olduğu ahlaki gücü yeni­
den kazandırmak isteyen deneme yazarı Alain de Bottan, bununla
birlikte , "güzel bir evin ahlaki bir etki uyandırmak açısından fay­
dasız" olduğunu teslim ediyor. Yine de , güzelliğin bize kendimizi
iyi hissettirmekle kalmayıp, daha iyi biri olmaya ve daha iyi bir
yaşam sürmeye yönelteceğinin farkındayız. Güzellik, iyi bir fikir
ile . doymak bilmeyen arzu arasındaki farkı ortaya çıkarır. Bizi iyi
olmaya sevk eden ödüldür güzellik . Sadece mutluluk vaat etmez,
aynı zamanda iyi olmayı istememizi de sağlar. Güzellik bizi ahlaklı
olmaya teşvik eder ve ahlak da erdemli olmaya . Güzelliğe sırt çe­
virmekle aslında kendimize zarar vermiş oluyoruz.

GÜZELL İK , G Ü Ç VE BAG LANTI

Sokaktan geçen herhangi birine sorun, size şöyle diyecektir: "Gü­
zellik mi dediniz? Güzellik, görenin gözündedir, öyle değil mi?"
Estetik hakkındaki genel görüş bundan ibarettir. Güzellik gerçek
değilse , o halde tartışacak bir şey de yok tabii. Ama madem ki ger­
çek ve yararlı değil , neden hala güzelliği umursuyoruz ki?

Bunun yanıtı , kısaca , "güç"tür. 16 yaşındaki herhangi birinin
gayet iyi bileceği gibi, güzellik -hem sahibine hem de sahibinin
sahibine- güç bahşeder. Güzel olmak güçlü olmaktır ve güç de
para demektir. Sanat eleştirmeni John Berger'ın işaret ettiği gibi,
reklamcılık klasik resim sanatının ölçüt ve kurallarını kullanarak
"geçmişi geleceğe satıyor." Güzelliğin öznel bir nitelik olduğundan
bahsediyoruz ama aslında güzelliğin ne olduğu ve kime ait olduğu
hakkında genel bir uzlaşım bulunmasaydı , güzellik bir dolaşım
değerine de sahip olamazdı . Değerini yitireceğinden gücünü de
yitirir ve alınıp satılabilir bir mal olmaktan çıkardı . Picasso'nun
2004 yılında 104 milyon dolara satılan tablosu Pipolu Çocuk, gü­
zelliğe dair yazılı olmayan fakat büyük ölçüde kabul edilmiş bir
kuralı yerine getirdiği için böylesi bir paraya layık görülmüştür.
Aksi takdirde hiçbir işe yaramaz, Picasso'nun büyük-büyük-yeğe-

2 . G ü zell i k Ölü m ü Alt Et m e C a b a s ı 5 1

ninin gelininin kişisel eşyaları arasında unutulur giderdi. İşte bu ,
yani bir uzlaşım tesis etmek, tam da modanın yaptığı şeydir: İster
yüzünüz veya bedeniniz, ister resimler veya video klipler söz ko­
nusu olsun, son moda görünüşe sahip olmanın güç kazandırdığı
konusunda herkes hemfikirdir.

Güzellik , bazı malların veya kişilerin arzulanırlığını güvence
altına alarak, bir hiyerarşinin kurulmasında temel rol oynar. Sa­
dece kişisel güzellik alanında değil , arabalarda, buzdolaplarında
ve cep telefonlarında da güzelliğin bu dinamik etkisini hepimiz
yakından biliyoruz. Pipolu Çocuk tablosunun gösterdiği gibi , güzel
bir nesnenin sahip olduğu güç için de aynı şey söylenebilir. Gerçek­
ten de , nesnelerin değerini belirleyen bir uzlaşımın sadece moda,
ekran yıldızları ya da pahalı arabalar için değil, resimler, filmler,
evren kuramları veya mimarlık için de var olması şaşırtıcıdır. Ne
zaman mimari bir ödül veriyor olsak , yapının anlamı ve (büyük
ölçüde görsel) değeri , yani güzelliği hakkında geniş bir fikir birliği
bulunduğunu varsayarız.

Güzellik hakkındaki uzlaşımın, en ilkel dürtülerimizden iki­
si tarafından şekillendirildiği söylenebilir: Sürü içindeki uyumu
sağlamak ve imrenmeye dayalı bir hiyerarşi kurmak. Filozof Mark
Kingwell'in belirttiği gibi: "Konumsal mallar bu mallara sahip ol­
mayanlarda bir yoksunluk duygusuna , buna karşılık sahip olan­
larda ise bir haz duyguna yol açmak üzere tasarlanmışfa.rdır." Bu ,
Veblen' in "gösterişçi tüketim yoluyla kıskançlık uyandırarak farklı­
laşma" olarak adlandırdığı durumdur. Yine de , "güzel" kavramımı­
zın tümüyle yapay, tümüyle öznel olduğunu kabul etmek zor. Gü­
zel bulduğumuz bir nesne, başkalarında kıskançlık uyandırmanın
ya da bizi ayrıcalıklı kılmanın ötesinde, bizzat değer verdiğimiz bir
niteliğe sahip olmalı . Başka bir deyişle güzellik, beraberinde güç
getirdiği için arzulanır. Benzer şekilde , güzellik arzulandığı içindir
ki güçlüdür.

Bu döngüselliğin temelinde şu basit olgu yatar: Güzellik bizi
bağlantıda hissettirir. Küçük ve kusurlu yaşamlarımızda, bir an­
lığına da olsa , ölümsüzlüğün perdesini aralar. Bizi bağlantıda tu­
tarak kendimizi güvende hissetmemizi sağlar. İnsanlarda olduğu
kadar binalarda da güzel bulduğumuz nitelikler, insani korkula­
rımızı yatıştıracağını umduğumuz niteliklerdir. Büyük çatılı evleri

52 M u tlulu ğ u n S a k ı n cala r ı

severiz , çünkü bize bir anne koruması vaat ederler. Parthenon'un
huzurlu ve soyut düzenini , entropiye ve kaosa karşı bir yanıt sun­
duğu için severiz. İç mekan tasarımlarını , orada yaşanabilecek ku­
sursuz ve tanrısal bir hayat hakkında fısıldadıkları tatlı sözlerden
dolayı beğeniriz.

Güzelliğe gücünü veren de budur (güzel bir nesneye sahip ola­
nın gücü ise bunun sadece bir yansımasıdır) . Bağlantı kurma gü­
cüdür bu. Peki ama ne ile? Filozof ve roman yazarı Iris Murdoch'a
göre Öteki ile -buna ister hakikat deyin, ister gerçeklik ya da tan­
rı- daha büyük bir varlıkla bağ kurmak söz konusu . "Bazı koşullar
dışında, sanat ve ahlak bir ve aynı şeydir . . . Her ikisinin de özü
sevgidir . . . Sevgi , kendinin dışında bir şeyin gerçek olduğunun son
derece zor farkındalığıdır. Sevgi , ve dolayısıyla sanat ve ahlak, ger­
çekliğin keşfidir." Murdoch'un çalışmalarında önemli bir yer tu­
tan Platon'a göre , insanlık tutsak bulunduğu mağarada gerçekliği
değil , gerçekliğin sadece duvara yansıyan titrek gölgelerini görür.
Murdoch ise güzelliğin gücünü "bizi mağaranın dışına doğru çe­
ken mıknatıs" olarak niteler. E. M. Forster'ın 1910'da yayımlanan
Howard's End adlı romanında dediği gibi:

Sadece bağlantı kur! Verdiği nasihat bundan ibaretti . Sadece nesirle

tutku arasında bağlantı kur; böylelikle her ikisi de yücelecek ve insan

sevgisi en yüksek mertebesine ulaşacaktır. Artık bölük pörçük ya­

şama. Sadece bağlantı kur; o zaman, içinde yaşadıkları yalnızlıktan

kurtulan hayvan ve keşiş ölecektir.

GÜZELL İK VE ESK İLER

Biraz gerilere uzanıp, güzelliğin çağlar boyunca nasıl ele alındığı­
na kısaca bir göz atacak olursak, her zaman dış görünüşten ibaret
olmadığını açıkça görürüz. Güzelliğin dış görünüşe indirgenmesi,
nispeten modern bir yaklaşımın ürünüdür. Eski düşünürler, iç ve
dış güzelliği birbirine eklemleyen daha bütüncül, daha sağlıklı bir
güzellik anlayışına sahiptiler. Onlar için güzellik, bir statüden zi­
yade bir amaçtı . Güzelliğin nesnel mi yoksa öznel mi olduğundan
ziyade (zira onlara göre güzelliğin nesnel olduğu gayet açıktı) , do-

ğayı tamamlayan bir ilave mi yoksa doğayı arındıran bir eksiltme
mi olduğu sorusuyla daha çok ilgileniyorlardı . Bu , önemli bir ma­
nevi ve hatta siyasi mesele haline gelmişti: Güzellik bir ifşa mıydı
yoksa sadece bir süs mü7 Güzelliğin yaptığı şey doğayı giydirip
süslemek miydi yoksa soymak mı7

Platon da Aristoteles de , görsel ve ahlaki güzellik arasında bir
ayrım yapmazlar. Platon için mesele nispeten basitti . Güzellik
tek, soyut ve ideal bir Form'du . Bütün dünyevi güzellikler -ister
edebiyattaki , ister sanat eserlerindeki ya da sevgililerdeki güzellik
olsun- bu Form'un kusurlu ve geçici kopyalarıydılar. Dolayısıyla
güzelliğin aşkın özelliği , Form'a hep daha yakın kopyalara ulaşma
çabasından kaynaklanıyordu . Platon, bir filozof ya da "bilgelik aşı­
ğı" olarak, kendisinin sadece dünyevi güzelliğe değil , Güzellik'in
"mutlak, saf ve katışıksız" Form'una da ayrıcalıklı bir erişimi oldu­
ğuna inanıyordu . Bunun, "hakiki erdem"i kavramasına yardımcı
olduğunu düşünüyordu . Aristoteles de, Platon'dan her zaman için
daha dünyevi düşünmekle birlikte , güzelliği iyilikle , hatta kusurlu
ve dünyevi türden iyilikle ilişkilendirir. Aristoteles'in arete kavra­
mı ahlaki , bilimsel, siyasi, fiziksel ve görsel mükemmellik fikirle­
rini kendinde birleştirir. Aristoteles arete sahibi olmak isteyenlere ,
öncelikle arete'ye özgü davranış ve alışkanlıkları taklit etmeleri­
ni, yani erdemlilik maskesi takmalarını önerir. Böylelikle kişi za­
manla bu özelliklere "bürünecek" ve sonunda gerçekten erdemli
olacaktır; tıpkı birer Rembrandt olmak isteyenlere , önce ustanın
resimlerini kopya etmelerinin salık verilmesi gibi .

Bundan bin yıl kadar sonra , filozoflar görsel güzellik ile ahlaki
güzellik arasında bir ayrım yapmaya başladılar. On üçüncü yüzyıl­
da Aquinas, hem Platon'a hem Aristoteles'e dayanarak, güzelliğin
nesnel yanının nesnenin iç düzeninden ya da "öz"ünden ileri gel­
diğini, öznel yanının ise algıdan kaynaklandığını ileri sürdü . Bu ,
modern ya da hatta postmodern bir görüşten çok da farklı değil­
dir. Aquinas dünyanın düzeninin Tanrı tarafından belirlendiğini
savunmuştur, fakat bu düzen ancak "anlaşılır bir dille ve belirsiz
olmayan bir sesle insan zekasına hitap ettiğinde" güzel olabilir.
Böylece güzellik, "algılandığında hoşa giden şey" niteliği kazanı­
yor, bu da algıyı güzellik deneyiminin etkin ve asli bir parçasına
dönüştürüyordu . Öznellik, sahnedeki yerini almıştı .

54 M u t l u l u ğ u n S a k ı n ca lar ı

Bununla birlikte , fiziksel özelliklerin manevi özelliklere işa­
ret ettiği , hatta yol açtığı fikri Onaçağ boyunca varlığını sürdür­
müştür. Ortaçağ İngilizcesinde vertu kelimesi , örneğin Chaucer'ın
Canterbury Hikayeleri'nin Prolog'unda görüldüğü gibi, insani mezi­
yetlerin bir bileşimini ifade eden Aristotelesçi anlamını muhafaza
eder ; fakat yeni bir anlam da edinir: genelde "güç" kelimesiyle kar­
şılanan, doğadaki daimi ve karşı konulmaz yaşam-gücü . On beşin­
ci yüzyılda kuramcı Leon Battista Albeni, Rönesans mimarisi için
kavramsal bir çerçeve kurarak, kültürü Onaçağın hurafelerinden
ve bataklığından çekip çıkarmaya çalıştı. Albeni, Aristoteles' in fi­
ziksel güzellik (concinnitas) ile soyluluk (virtus) arasında bir birlik
bulunduğu şeklindeki fikrini destekliyordu . Albeni 'ye göre concin­
nitas, mimarinin varlık nedeni ve en temel kavramıydı. Ancak, bu
kavramla süsleme arasında titiz bir ayrım yapıyordu . İnşa sanatı
üzerine ünlü eserinde, süslemenin bir yapıdaki concinnitas'ı açığa
çıkarmaya yardım edebileceğini, ama asla onun yerine geçemeye­
ceğini yazar: "Süsleme, bir tür yardımcı ışık ve güzelliği tamamla­
yıcı bir unsur olarak tanımlanabilir. . . Güzellik, içkin bir niteliktir;
güzel olan nesnenin tüm varlığına nüfuz etmiş durumdadır. Oysa
süsleme, içkin olmaktan ziyade, dışarıdan bir ekleme ya da bir faz­
lalık niteliği taşır." Başka bir deyişle , güzellik derindedir, süsleme
ise yüzeyseldir.

Bu , Shakespeare'in oyunlarında bıkıp usanmadan işlediği iç­
dış düalizmidir. Örneğin, Wittenberg'deki modernleşme yanlısı
Protestan üniversitesini yeni bitirmiş asabi bir genç olan Hamlet,
dış görünüşünün gerçekliği maskelediği konusunda Genrude'u
uyarır: "Bütün bunlar görünüş gerçekten. / Gösteriş olabilir bütün
bunlar. / Ama hiçbiri anlatmaz bunların / Benim içimdekini ." Daha
sonra , iyice çileden çıkan Hamlet, eski tarz Aristotelesçi skolasti­
sizme saparak, annesine şöyle der : "Namuslu göster kendini , de­
ğilsen bile . / Alışkanlık bir canavardır gerçi / . . . / Ama şu iyiliği de
vardır ki onun / Güzel, doğru işler yapmak için de / Rahat giyilir
bir urba, bir kılık sağlar bize ."1

On sekizinci yüzyıl felsefesi, güzelliğin öznel "beğeni" ile nes­
nel "tarafsızlık"ın bir karışımı olduğu fikrini devam ettirdi . Bu iki-

Çev. Sabahattin Eyüboğlu, Türkiye İş Bankası Yayınlan, 2008.

si arasındaki etkileşim, doğayı mükemmelleştirme faaliyeti olarak
görülmeye başlandı. Bunu sanatın yapacağı düşünülüyordu . Sanat,
insani unsur yani beğeni vasıtasıyla, Tanrı'nın eserini bir bakıma
tamamlayacaktı . Örneğin Abbe Batteux, 1746' da güzel sanatları
şöyle tanımlar: "Doğanın en güzel kısımlarını seçerek , bunlarla
güzel bir bütünlük oluşturmak; doğanın kendisinden daha mü­
kemmel , fakat yine de doğal olarak kalan bir bütünlük."

Bununla birlikte , amaçlanan bu mükemmellik, klasik ideal ya
da Platoncu Form şeklinde baştan verili bir şey olarak görülüyor­
du . Örneğin 1764'te yeni-klasikçi Johann Winckelmann, güzelliği
tanrısal olana aşamalı bir yaklaşma olarak betimler: "Güzellik fik­
rimiz, en yüce Varlıkla uyum ve uygunluk içinde olduğu ölçüde
mükemmelleşir. . . Güzellik fikri , maddeden ateş yoluyla elde edil­
miş bir esansa benzer." Bu nedenle de Winckelmann, güzelliğin ele
geçirilmesi zor bir şey olduğunu ileri sürer. Güzellik, yakalamaya
çalıştığımız anda elimizden kayıp gider, "tıpkı bizzat kaynağından
alınmış iyi kalite bir su gibi; tadı ne kadar azsa o derece sağlıklıdır."

Bu sırada Aydınlanma düşünürleri, güzelliğin "beğeni"ye da­
yandığı fikri üzerinde durarak, bu düalizmi geliştirmekteydiler.
Sanatın özünün görsel haz vermek olduğunu düşünen Immanuel
Kant, bir yandan "güzel olan, ahlaki açıdan iyi olanın bir simgesi­
dir" -yani güzellik, bir bakıma , görünür haldeki iyiliktir- derken,
diğer yandan da güzelliğe yönelik algıların öznel ve kişisel , yani
"beğeni ifade eden yargılar" olduğunu ileri sürüyordu . Kant'ın "öz­
nel evrensellik" fikri kuşaklar boyunca uzmanların kafasını ka­
rıştırmış olsa da, güzelliği hem nesnel hem de öznel bir şey olarak
görmek isteyen eski düşünürlerle hemfikir olduğunun bir ifadesi
olarak görülebilir. Kant , o ünlü örneğinde, bülbülün bir yaz akşa­
mında duyulan şarkısının güzelliğinden bahseder. Fakat bu sesin
kaynağının bir bülbül değil de , onu taklit eden muzip bir çocuk ol­
duğunu fark ettiğimizde , şarkı da bizim için tüm büyüsünü yitire­
cektir (taklit yeteneğine hayran kalan bazıları , çocuğun melodisini
tercih edebilir tabii) . İskoç filozof David Hume da, benzer şekilde
şöyle der : "Şeylerin güzelliği , onları temaşa eden zihnin içindedir."

On sekizinci yüzyıldaki beğeni kavramı, bizim bugün ne­
redeyse tam bir görelilik anlamına gelen beğeni anlayışımızdan
hiç kuşku yok ki daha genel geçer ve daha az öznel bir kavramdı .

5 6 M u tlulu ğ u n S a k ı n c ala r ı

Birçokları , evrensel bir ahlaka bağlı evrensel bir güzellik fikrine
hala sadıktı . On dokuzuncu yüzyılda bile şair ve eğitmen Matthew
Arnold , güzelliğin evrensel ölçütlerinden keyifle bahsediyor, daha
ahlaklı olabilmeleri için insanlara bu ölçütlerin öğretilmesi gerekti­
ğini söylüyordu . Arnold , 1869'da şöyle yazıyordu : "Kültürün bıkıp
usanmadan yapmaya çalıştığı şey, eğitimsiz kişilerin hoşuna giden
şeyleri yerine getirmek değil , gerçekten güzel olandan hoşlanma­
larını sağlamaktır."

Bununla birlikte , öznellik giderek yayılıyordu . Andersen 1835'te
Parmak Kız masalını yazdığında, postmodernizmin başlamasına
daha 150 yıl vardı . Ne var ki ne Andersen ne de okurları , bakan
gözün güzelliği yaratmadaki etkin rolünü yadırgıyorlardı .

G Ü Z E L L İ K VE M ODE R N L E R

Modernizmin, güzelliği ahlaki içeriğinden soyutlama girişimi
neredeyse bir devrim niteliğindeydi . Amacının bu olduğuna hiç
şüphe yok . Sanatta süsü ve ahlakı küçümseyen modernizm, biçim­
içerik ikiliğini aşmaya çalıştıysa da, bu çabası ironiyle ve çelişkiyle
maluldü . Örneğin Adolf Loos, 1908'de verdiği "Süsleme ve Suç"
başlıklı ünlü konferansında , süslemeye duyulan eğilimin ilkel bir
dürtüden kaynaklandığını ve gelişmiş modern insanların bu itkiye
karşı koyması gerektiğini ileri sürmüştü . "Papualılarda ya da ço­
cuklarda doğal olan şey, modern bir yetişkin söz konusu olduğun­
da bir yozlaşma belirtisidir [ve] kültürün gelişmesi demek, gün­
delik nesnelerden her türlü süsün kaldırılması demektir." Loos'un
sözleri biraz abartılı gözükebilir ama onun bu aşın püritenliği ,
modernist hareketin büyük ölçüde sempati duyduğu bir tutum­
du . Güzellik , doğrudan doğruya içerikten kaynaklandığı , samimi
ve kendiliğinden olduğu ölçüde meşru sayılıyordu . Biçim, Louis
Sullivan'ın meşhur ifadesiyle , işlevden sonra gelmeliydi.

Fakat bu bizzat ahlaki bir tavırdı ve fiziksel görkemi içsel yoz­
laşmanın bir kanıtı olarak gören Kalvinist eğilimi yansıtmaktaydı.
Bu da, hareketin hümanist olma iddiasıyla tuhaf bir ikilik oluş­
turuyordu . Aslında modernizm, kendi içinde çelişiyordu : Güzel­
liği hem istiyor hem istemiyordu ; güzelliği bir yandan erdemin

gerçek yüzü olarak görüyor, diğer yandan ise onu sahte bir şey
veya bir maske olarak görüp reddediyordu . Hatta bazıları , çirkin­
liği yüceltecek kadar ileri gittiler. Eleştirmen Clement Greenberg,
"Gerçekten özgün olan her sanat, başlangıçta çirkin bulunmuştur,"
diyordu . Adolf Loos da , "Süsleme ve Suç"a 1929'da eklediği bir
notta , zamanında eleştiri oklarını üzerine çeken sade ve süssüz
evlerinin (bu evlerden biri de , ileride güzelliği katletmekten bah­
sedecek olan Tristan Tzara için tasarlanmıştı) , "şimdi saf ve işlevsel
biçimin bir ifadesi olarak kabul gördüğünü" belirtir. john Cage'e
göre , "güzelliği saklamak" sanatçının en büyük göreviydi . Marcel
Duchamp sadece fikirden oluşan, duyusal niteliklerden ve maddi­
likten tümüyle arınmış entelektüel bir sanat istiyordu . Roger Fry,
çirkin şeylerin ancak güzel bulunana dek çirkin olduklarını söyle­
yerek, bu estetik karşıtı tutuma göreceliği de ekledi. Paul Cezanne
ve Paul Klee, çizimlerini masum bir hakikate geri döndürmek için
uğraştılar. Walter Gropius, her türlü süsten ve sahtelikten uzak bir
mimari arzuluyordu .

Tüm bunların neticesinde soyutlama fikri ortaya çıktı . Buna
göre , sanatın amacı doğayı mükemmelleştirmek değil , onu derin ve
gizli bir hakikate , güzelliğin esasını oluşturan bir tür öze indirge­
mek olmalıydı . Fakat bunun neredeyse tam tersi gerçekleşti . Sanat
öylesine uzak ve erişilmez bir şeye dönüştü ki, çoğu kişi için hiçbir
şey ifade etmez oldu - ne güzellik, ne tehdit , ne yıkıcılık. Hiç­
bir şey. Eleştirmen Harold Rosenberg'in belirttiği gibi , 1960' lara
gelindiğinde sanat o denli soyut ve dışa kapalı hale gelmişti ki ,
"bir başkaldırı olmak yerine , toplumda herhangi bir meslek dalı
gibi sıradanlaşmış"tı . Pop art, özellikle de Warhol'un temsil etti­
ği şekliyle , bu sanat anlayışının doruk noktasıydı ve Rosenberg'in
"sanatçının ilk yaratımı bizzat kendisidir" şeklindeki alaycı ifade­
sini kendine düstur olarak benimsemişti . Şoke etmeyi reddederek
şoke eden Warhol , özgün bir sanatçı olarak ün kazanmak adına
bıkıp usanmadan tekrara başvurdu ve Robert Hughes'in ifadesiyle ,
"sanat dünyasını bir sanat ticarethanesine dönüştürmek" için çaba­
ladı - ve bu arada da, bizzat içinde yer almaya çalıştığı pazarı hor
gördüğü için göklere çıkarıldı .

Üstelik, yaptıkları göze hoş görünüyordu . Pop art'ın güzel­
lik meselesine etkisi büyük oldu . Kof, popüler ve çıkarcı olmayı ,

5 8 M u tlulu ğ u n S a k ı n cala r ı

entelektüeller nezdinde bile , makbul bir şey haline getirdi ; tabii
göze hoş göründüğünüz sürece . Mimarlıkta soyutlama, saydamlık,
"malzemelere sadakat" ve işlevselcilik ön plana çıktı . Işlevden sa­
dece bir binayı şekillendirmesi değil , binanın formunda ve ayrın­
tılarında kendini belirgin bir tarzda ortaya koyması bekleniyordu .
Bu elbette açık bir çelişkiydi , zira soyutlama evlerin fabrikalara
ve okulların antrepolara benzemesine yol açıyordu . Tüm bunlar,
postmodernizm geldiğinde rahat bir nefes alınmasına neden oldu .
Ed Ruscha'nın yücelttiği benzin istasyonları ve şerit gelişme , Rey­
ner Banham'ın billboardlara , hangarlara ve yol kültürüne olan Los
Angeles'tan mülhem sevdası , Robert Venturi 'nin "süslenmiş baraka
olarak mimari"si - tüm bunların belirlediği bir ortamda Charles
jencks , Philip johnson, Robert Stern, Charles Moore , Frank Gehry
ve diğerleri ilk postmodern denemelerini yapıyorlardı . Seksenlere
gelindiğinde, güzellik daha önce hiç olmadığı kadar yüzeyseldi .

Peki ya şimdi7 Postmodernizm pılısını pırtısını toplayıp gittiğin­
de yerine ne geleceğini düşünerek yerimizde sayıyoruz. Şu anda bile
sanat, o çok övünülen "güzelliğe dönüş"e rağmen, onlarca yıl önce
şaşırtıcı olmaktan çıkmış kavramsal hamleleri tekrarlayıp duruyor.
Güzelliğe ilgi duyan sanatçılar ise nazikçe kapı dışarı ediliyor. Artık
bir Caravaggio tablosu göresimiz bile yok. Postmodernizm yapaca­
ğını yaptı. Neredeyse diğer her şey gibi, sanat da bir metne dönüştü .
Ama belki de kendini şanslı saymalı . Mimarlık bir metin bile değil.
Günümüz mimarisinin en parlak yıldızı olan Gehry, 1970' lerde sı­
radan ve standart unsurları alışılmadık ve dikkat çekici tarzlarda
kullanmakla ün yapmıştı. Seksenli ve doksanlı yıllarda, aynı biçim
oyunlarım farklı ve daha karlı bir şekilde uyguladı . Mimariyi hey­
kele dönüştürerek, içerikten yoksun biçimin sadece mümkün olabil­
diğini değil , aynı zamanda küresel ölçekte pazarlanabilir olduğunu
gösterdi.

İ NSAN GÜZELL İ G İ

İnsan güzelliği muhtemelen her zaman değerli bulunmuş­
tur. Agamemnon'un , yaklaşık olarak M .Ö . 1 2 0 0 ' de , kardeşi
Menelaos'un kansı ve dünyanın en güzel kadını olan Helen'i kur-

tarmak üzere giriştiği on yıllık Truva Savaşı'ndan beri bunun böyle
olduğunu biliyoruz. Neyin güzel olduğuna ilişkin görüşler ise za­
mana , kültürel ölçütlere ve koşullara göre büyük değişiklik göster­
miştir. Az bulunurluk, belirleyici bir etken olabilir -örneğin kıtlık
çekilen bölgelerde ya da dönemlerde , toplumların tombul olanlara
daha çok değer vermesi gibi . Bununla birlikte , az bulunurluk ile
anormallik, rağbet görme ile dışlanma arasında ince bir çizgi var­
dır. Bir diğer etken ise sağlıktır. Sağlıklı olma, güzelliği Darwin­
ci terimlerle açıklayanların sık sık başvurduğu bir kavram. Buna
göre güzellik, üremeye teşvik edici bir rol oynar ve güzel olana
duyduğumuz çekim de aslında daha fazla ve daha güçlü nesiller
vaat eden sağlık göstergelerine -parlak saçlar, sağlam dişler, geliş­
kin kaslar gibi- verdiğimiz içgüdüsel bir tepkidir. Fakat Amerika­
lı biyolog Kristen Navara ve meslektaşlarının ispinozlar üzerinde
yaptıkları yeni bir araştırma, bu fikri çürütecek ilginç bir iddia or­
taya koyuyor. Buna göre doğa , evrime ters düştüğü söylenebilecek
bir şekilde , çirkin babalara sahip ispinoz yavrularını telafi ediyor.
Erkek ispinozların güzelliği , beslenme alışkanlıklarının yol açtığı
kırmızı ve san renkteki tüylerinden kaynaklanır. Navara'nın elde
ettiği bulgulara göre anne ispinozlar, canlı renkte tüylere sahip er­
keklerin döllediği yumurtalara kıyasla, çirkin erkeklerin döllediği
yumurtalara embriyoyu güçlendirecek daha fazla antioksidan (ve
normalin 2 ,5 katına kadar daha fazla vitamin) depoluyorlar. Öyle
görünüyor ki anne kuşlar, en iyi sonucu vermekten uzak bir çiftleş­
meyi bu yolla farkında olmadan telafi ediyorlar. İspinozlar sadece
iki çiftleşme mevsimi süresince yaşadıklarından, Navara'ya göre ,
"mümkün olan en iyi şekilde üremeye çalışıyorlar." Yine de , her
halükarda , güzelliğe getirilen biyojenik açıklamalar tatmin edici
olmaktan uzak.

Güzelliğin o efsanevi ve kimi zaman da korkutucu gücü , üre­
me vaadinden ziyade , sahip olduğu simgesel niteliklerden kay­
naklanır. Truva'nın Atinalılar tarafından kuşatılmasının nedeni,
Paris'in ya da Menelaos'un Helen'den çocuk yapmayı istemeleri
değildi . Helen' in güzelliği, ulusların gözünde ona simgesel bir rol
atfetmişti . Güzelliğin bir soyluluk göstergesi olduğuna inandığımız
içindir ki güzel olanı çekici buluruz. Spectator yazarlarından Paul
johnson'ın 2003'te belirttiği gibi:

6 0 M u tlulu ğ u n S a k ı n c ala r ı

Geleneksel kuralların egemen olduğu toplumlar, güzellik ile lider­

lik arasında bir ilişki kurmuşlardır. Yakışıklı prensler, kusursuz bir

güzelliğe sahip kadınlardan doğabilirdi . Alt ın elmayla ödüllendiril­

meleri bu yüzdendi. Paris, Helen' i bu yüzden kaçırmışt ı . Tanrıların

ve t anrıçaların güzelliği, onların bizzat t anrısallıklarını - eskiden

Balliol College mezunları için kullanılan bir ifadeyle "zahmet siz

üst ünlükleri "ni - yansıt makt aydı . Tanrı olabilmek için, büyüleyici

bir güzellik bahşet me gücü kadar, bu güzelliğe sahip olmak da ge­

rekliydi.

Sadece eskiler değil, Hollywood da, güzellik ile erdemi bir tutan an­
layışa sımsıkı sarılmış durumda . Hollywood, güzelliği kişinin içsel
ve ahlaki dünyasına açılan bir kapı olarak görme alışkanlığımıza
o denli sık başvuruyor ki , bunun neredeyse farkında bile değiliz .
Bu , aslında temel bir pazarlama stratejisi . Eğer iyi adamlar aynı za­
manda yakışıklı da değilse, film başarısız olacaktır. Bunun nedeni ,
çirkin kişileri seyretmek istemememiz değil sadece. Filmin inan­
dırıcılığı , güzelliğin erdemi simgelediğine olan inancımızla uyum
içinde olmasına bağlı . Bunun istisnaları da ver elbet . Örneğin Little
Miss Sunshine'ı başarılı bir film yapan şey, oyuncuların gerçek ve
sıradan kişiler gibi gözükmeleri . Ama özellikle ahlaki vurgunun
güçlü olduğu durumlarda -örneğin bir James Bond filmi ya da Star
Wars- iyiliğin aynı zamanda iyi görünmesini bekliyoruz . Benzer
şekilde , Miss Universe ve Miss World gibi "güzellik" yarışnıaları ,
kazananların hayır işlerine ilgi duyan hukuk öğrencileri olduğunu
kanıtlama çabasındalar. Güzellik ile cinsel cazibe arasındaki far­
kın , bu türden bir içsel asalette yattığı düşünülüyor. Sezgilerimiz
bizi ne denli yanıltsa da, güzelliğin erdemi simgelemekle kalma­
yıp, bizzat erdem olduğuna inanmaya devam ediyoruz.

Bunun saçma olduğunun farkındayız elbet . Güzel bir yüzün
içsel bir güzellikle hiçbir ilgisinin olmayabileceğini biliyoruz. Kötü
kalpli kraliçelerden haberdarız. Yine de vazgeçmiyoruz . Edouard
Manet'nin Olympia adlı tablosu 1863'te Salon de Paris'de sergilen­
diğinde büyük bir tepki uyandırmış, hatta tabloyu korumak için
başına silahlı muhafızlar yerleştirilmesi gerekmişti . Koparılan bu
yaygaranın nedeni , tabloda betimlenen kadının fiziksel açıdan
çirkin olması değildi. Bilakis . Rahat ve meydan okuyan çıplaklığı

2 . G ü zell i k Ölü m ü Alt E t m e Ç a b a s ı 61

içinde yadsınamaz bir güzelliğe sahip bu kadının bir fahişe olarak
resmedilmiş olması, manevi ya da ahlaki bir çirkinlik olarak algı­
lanmıştı. Olympia , güzel olduğu için şoke ediciydi. Dönemin güzel­
lik anlayışı, hiçbir erdemlilik taslamadan yansıtılmıştı . Bir bakıma,
içeriği olmayan -ya da en azından , doğru içerikten yoksun- bir
biçim söz konusuydu .

Bu 150 yıl önceydi . Ama güzellikle erdem arasında bir bağ
bulunduğuna duyduğumuz inanç , sarsılmazlığını bugün hala
koruyor. Cornell Üniversitesi 'nden tarih profesörü joan jacobs
Brumberg, 1920 ' lerde Massachusetts'de yaşamış genç bir Yahudi
kızdan bahsediyor. Ergenlik sivilcelerinin hem ailesinin toplumsal
statüsünü hem de kendisinin ahlaki kişiliğini olumsuz etkilediği­
ni düşünen kız, kardeşiyle bir kavgasından sonra "ne kadar kötü
biriyim," diye yazar günlüğüne , "bu yüzden bir sivilcem daha çık­
tı." Spectator'ın iflah olmaz yazarı Taki, arkadaşı (Goldie Hawn ve
kızıyla aynı anda çıkmakla ünlenen) Charles Grass hakkında şöyle
diyor: "Charlie'nin , tensel güzelliği manevi güzelliğin fiziksel bir
kanıtı olarak görmek gibi berbat bir alışkanlığı vardı ." Ya da, john
Armstrong'un Sidney Morning Herald 'da yazdığı gibi, güzel biri aynı
zamanda "zarif bir kişiliğe sahiptir ve yüzünde iyiliğin, soyluluğun
ve bilgeliğin çizgilerini taşır. Fiziksel güzellik ve psikolojik güzel­
lik birbirini tamamlar ve güçlendirir."

Yoksa sadece böyle olduğunu düşünmek mi istiyoruz? Böyle ol­
masını umduğumuz kesin . Ama umutlarımız bazen boşa çıkar;
güzel birinin konuşmaya başladığı anda bizi hayal kırıklığına uğ­
ratması ya da çirkin birinin zarif tavırlar ve mükemmel bir bela­
gatle bizi şaşırtması gibi. Pamuk Prenses'in kıskanç üvey annesi ya
da Cruella de Ville gibi güzel ama kötücül karakterler, bizi güzel
ve iyi olanlardan neredeyse daha fazla etkiler, çünkü tam da gü­
zelliği iyilikle bir tutan beklentilerimize ters düşerler. Altın kuralı
bozarlar.

Dış güzelliğin yanıltıcı olabileceğinin farkına varmamız, yine
de ona sahip olma arzumuza gem vurmuyor. Eğer hakikat güzel
değilse, en azından güzel gözüksün istiyoruz. Estetik ameliyatların
-ne kadar "gerçek" görünürse o kadar iyi- sayısındaki büyük artış
da buradan kaynaklanıyor. 1970' lerde Sidney'de bir makyaj ve gör­
gü okulu işleten K . , şöyle anlatıyor : "Bir baloya ya da özel bir yere

62 M u t l u lu ğ u n S a k ı n c a l a r ı

gideceğim zaman, bir buçuk saat boyunca makyaj ımla uğraşırdım.
Bitirdiğimde , yüzümde hiç makyaj yokmuş gibi görünürdü . Güzel­
liğim doğalmış gibi dururdu ." Bu , şüphesiz, birçok sanat formunun
ulaşmaya çalıştığı bir ideal : Yapmacıksızmış gibi yapmak. Ama söz
konusu sanat eseri kişinin kendisi olduğunda , ahlaki açıdan işler
karmaşıklaşıyor; çünkü güzelliğin sadece görünüşten ibaret olma­
dığına , derindeki manevi ya da ahlaki güzelliği yansıttığına dair
ilkel ve sarsılmaz bir inancımız var. Yoksa Aristoteles haklı mıydı?
Dış görünüş olarak güzelleşmek, bizi gerçekten güzel ahlaklı da
kılabilir mi?

GÜZELL İK VE M İ MAR İ

Sanatın fırlatıp attığı , kilisenin reddettiği ve popüler kültürün
travmaya uğrattığı güzellik, hala bir ölçüde -nispeten bayağı bir
seviyede de olsa- mimariden bekleniyor. Mimarlar güzelliği saygın
çevrelerde dile getiriyor ya da her gün gazete köşelerinde savunu­
yor değiller. Ama güzelliğe hala saygı duyuyorlar. Birçok mimar
için iyi vakit geçirmenin anlamı , bir araya gelerek nefes kesen
Meksika evlerinin, Japon tapınaklarının ya da İspanyol köylerinin
fotoğraflarını hayran hayran seyretmek. Mimarlar, güzellik konu­
sunda geriye kalan son uzman kişiler. Mimarinin, daha yağmacı
olan diğer meslek dallarına henüz kaptırmadığı neredeyse tek alan
güzellik. Başka kimse güzellikle ilgilenmiyor.

Daha da önemlisi, güzellik -ya da, daha kuru bir ifadeyle , es­
tetik- mimariyi anlamlı kılan, onu bizzat mimari yapan şeydir.
Öyleyse , inşa ettiğimiz binaların çoğu neden görsel açıdan güzel
olmak şöyle dursun, vasat bile değil? Mimarların görselliğe hala
tutkulu bir şekilde bağlı olduklarını düşünürsek, bu kadar az mik­
tarda güzellik üretmeleri daha da anlaşılmaz hale geliyor. Dünya­
mız giderek çirkinleşiyor. Yoksa mimari kendi esas alanını terk mi
etti?

2006'da Harry Seidler'in Sidney'deki cenaze töreninde kulak­
tan kulağa dolaşan soru şuydu : "Mimarlar papyon takmayı ne za­
man bıraktılar? " Sahi, ne zaman? Yüksek mevkiden bir yığın kişi-

2 . G ü zell i k : Ölü m ü Alt E tme C a b a s ı 6 3

nin katıldığı cenaze töreninde siyah gömlekler, kadife ceketler ve
yakasız takım elbiseler fazlasıyla vardı, ama bir tane bile papyon
görmek mümkün değildi . Dolayısıyla bu , her ne kadar alaycı bir
ima içerse de, özellikle mecazi anlamıyla alındığında gayet yerinde
bir soru . Mimarlık ne zaman bir beyefendi olmaktan çıkıp, kendi­
sinin bugün gördüğümüz kederli ve tavizkar bir gölgesine dönüş­
tü? Yakınımızdaki yeni bir inşaat projesinden duyduğumuz heye­
canın yerini korkuya bırakmasıyla aynı anda olabilir mi acaba?

Papyonun ortadan kalkması daha derindeki bazı değişiklikle­
rin bir işareti tabii . Sidneyli sosyolog "Dr. Garry" Stevens'ın, kendi
ayrıksı ama bir o kadar da eğlenceli internet sitesinde yazdığı gibi:

Mimarlar her zaman " farklı" giyinmeyi severler. . . Ö zellikle papyon,

bundan neredeyse yüz yıl önce Modernistler tarafından kullanıma

sokulduğundan beri, pervasız mimarın bir simgesi haline geldi . .

Mimarlar kendilerini şık radikal sanatçılar olarak sunmayı severler.

Ama gerçekte iktidarların en sadık hizmetkarlarıdırlar . . . Mimariden

başka hiçbir "sanat," var olmak için dalkavukluğa bu denli ihtiyaç

duymaz. Gerçekte güç ve para sahibi olanlara hizmet ediyorken, teh­

likeli bir şekilde radikal olduğunuz izlenimini nasıl yaratırsınız? Ga­

yet basit: Bir papyon takarak . .

Başka bir deyişle papyon, köleliğin yara izlerini gizlemeye yarayan
bir kamuflajdan ibaret . Ancak bu yorum, mimarlığın giderek köle­
leştiği tespitinde haklı olsa da, papyonun artık eskisi kadar revaçta
olmadığını gözden kaçırıyor. Yine de Stevens , güzel yapılara gü­
nümüzde neden bu kadar ender rastlandığına kısmen de olsa bir
açıklık getiriyor.

Mimarlığın kendi asıl alanını terk edip etmediği sorusuna veri­
lecek yanıt , "evet"tir. Mimarlık eskiden güzellikle ilgiliydi . Şimdiy­
se sadece parayla ilgili . Peki ne değişti? Aslında her şey. Toplumsal,
kuramsal ve kültürel alanlarda birer devrim gerçekleşti . Demokra­
tik kapitalizmin parayı kültürlü bir aristokrasinin elinden alarak,
önce ticaretle uğraşan sınıflara ve ardından da halka (yani bize)
vermesiyle , toplumsal bir devrim meydana geldi . Bu durum, mi­
marlığı tümüyle yeni bir müşteri sınıfıyla karşı karşıya bıraktı: inşa
eden müteahhitler ve satın alan halk . Her ikisi de mimariye , şehir­
ciliğe ya da mekan tasarımına özel bir ilgi duymuyordu . (Her halü-

64 M u tlulu ğ u n S a k ı n c ala r ı

karda , Thatcher sonrasının "hissedar demokrasisi," bizzat "kültür­
lü" kavramını zaten büyük ölçüde önemsizleştirdi , zira müteahhit
sınıfının neredeyse tamamı bugün kar etmekten başka bir amacı
olmayan anonim şirketlerden oluşuyor. Diğer yandan halk, birey­
sel farklılık göstermeyen bir tüketici kütlesi olarak görülüyor. Tüm
bireysel zevkler, sadece neyin sattığıyla ilgilenen müteahhitlerin
tercihlerine indirgenmiş durumda. Eğitimli bir müşteri sınıfı var
olsaydı bile , satın alacak hiçbir şey bulamazdı , çünkü pazar her­
kes için aynı standardı dayatma eğiliminde . Daha değerli bir ürün
ortaya koymak isteyen bir müteahhitin ise, sadece kar payıyla ilgi­
lenen yönetim kurulu üyeleri karşısında neredeyse hiç şansı yok .)

İkinci devrim, kuramın öncülüğünde olmasa bile , en azından
kuramsal bir görünüm altında gerçekleşti . Yirminci yüzyılın or­
talarında Le Corbusier ve Walter Gropius gibi tasarım üstatları ,
mimarlığı sadece işlevselliği göz önünde tutan bir mühendislik
estetiğine dönüştürdüler. Savundukları ilkeleri uygulamamış ol­
maları , öğretilerinin etkisini azaltmadı ve sonuçta tüm mimari bi­
rikim yok sayıldı . Bu da üçüncü devrimdi . Güzellikten mahrum
kalanlar sadece sıradan insanlar değil . Dünyanın tüm okullarında
ve akademilerinde, güzelliğin eski (ya da hatta modern) kuralları
hakkında derin bir cehalet söz konusu . Güzelliğin ille de bir kurala
dayanması gerektiğini savunuyor değilim. Ama kuralları yıkmak
isteyenlerin, önce bu kuralları bilmeleri gerekir.

Dolayısıyla mesele , zevk ve para sahibi müşterilerin olmaması
değil sadece . Asıl sorun, bilginin artık mimarinin dağarcığında yer
almaması . Güzellik , utanç duyulacak bir şeye dönüştü . Mimarlar,
güzel binaların fotoğraflarını hayranlıkla seyretmek üzere toplan­
dıkları odalar dışında güzellikten bahsetmiyorlar. Mesleklerinin
kalbinde bugün bile yanmaya devam eden o titrek alevde ellerini
ısıtıyor, ticaretin dondurucu rüzgarında ebediyen sönüp gitmesin
diye , arada sırada özenle korlara üfleyerek alevi canlı tutmaya ça­
lışıyorlar.

The Hanging Man adlı absürt tiyatro oyununda mimar Edward
Braff, henüz tamamlanmamış son eserinin (bir katedraldir bu) ye­
terince iyi olmayacağı korkusuyla kendini asar. Oyundan çıkarıl­
ması gereken ders belki de budur: Güzelliği bir ölüm kalım mesele­
si olarak görmek. Belki de papyonun gerçek anlamı burada yatıyor;

2 . G ü z ell i k : Ölü m ü Alt Et m e C a ba s ı 65

yapmacıklı bir giyim tarzı olmaktan ziyade , mimarın kendi işini ne
kadar umursadığını gösteren simgesel bir düğüm.

GÜZELL İ K B İ Z İ İ Y İ YAPA B İ L İ R M İ ?

İnşa ettiğimiz dünyada güzellik son derece ender rastlanan bir
şey. Güzelliği ne kadar çok istersek, sanki o kadar az mümkün
kılıyoruz. İnsanlar yeni alanların imara açılması önerilerine daha
çok direndikçe, hükümetler "hızlı bir şekilde iş olanağı yaratma"ya
daha çok yöneldikçe, çevremizdeki çirkinlikler de giderek artıyor.
İnsanlar, çaresizlik içinde , yeni yapılan ucube binalara kimin onay
vermiş olabileceğini, herkesin -en azından kuramsal olarak- söz
hakkına sahip olduğu bir sistemde bu kadar çirkinliğin nasıl olup
da normal bir şey haline geldiğini düşünüyorlar. Elimizden gele­
ni yaptığımız halde , büyük zenginliğimize ve neredeyse sınırsız
teknik becerimize rağmen, çevremizi güzel ya da en azından hoş
kılmak neden bu kadar zor?

Alain de Botton benzer bir soruyu farklı bir çerçevede soru­
yor: Henüz inşa edilmemiş olan geleceğimize güvenimizi neden
kaybettik? Yanı başımızdaki yeni bir evi veya yeni bir yerleşim bi­
rimini memnuniyetle karşılamak yerine neden hemen itiraz edi­
yor ve kızıyoruz? Neticede , diye devam ediyor Botton, l 770'lerde,
"Bath'da Royal Crescent'ı ya da Edinburgh'da New Town'ı inşa et­
mek üzere yapı ustaları geldiklerinde , pek az kişi yıkılacak yerler
için gözyaşı dökmüş olmalı ."

Yeni yapılaşmalara duyulan kızgınlık , Luddist bir muhafaza­
karlığa indirgenemez. Yaklaşık yarım yüzyıllık acı tecrübeler bize
gösterdi ki, gelen gideni aratıyor. Yeni yapılaşmalar genelde oran­
tısız, kişiliksiz ve hemen her zaman çirkin. Bunun karmaşık ve
anlaşılması zor nedenleri , 8 . Bölüm' de daha ayrıntılı bir şekilde ele
alınacak. Bununla birlikte , meselenin temelinde şu varsayım yatı­
yor : Güzel bir çevre bize kendimizi daha iyi hissettirmekle kalmaz,
aynı zamanda daha iyi davranışlarda bulunmamıza da yol açar.

Gerçekten öyle mi? "Güzellik ile iyilik arasındaki kuramsal
akrabalık"tan bahseden de Botton, bunun doğru olduğunu ileri sü­
rüyor. De Botton'a göre , "Çirkin bir oda, hayatımızda bir şeylerin

eksik olduğuna dair kuşkularımızı güçlendirirken , kireçtaşından
bal rengi karolarla döşenmiş güneşli bir oda içimizde umut uyan­
dırır." Mimarlığın "mutluluk üretme kapasitesi "nden bahseden ya­
zar, kitabına da The Architecture of Happiness adını vermiş.

Fakat en başta bizzat de Botton'ın teslim ettiği gibi, kanıtlar bü­
yük ölçüde aleyhine . "En soylu mimari bile bazen bir siesta ya da
bir aspirin kadar etkili olamaz." İyilik üretmeye gelince , mimari or­
tamın bu konudaki etkisi daha da zayıftır. SS subaylarının görkem­
li yemek salonlarını ya da Neron'un sarayını düşünün. De Botton'ın
yanıtı her zamanki gibi hayranlık uyandırıcı: Mimarlığın "ahlaki
bir mesajı olsa bile , bunu zorla kabul ettirecek gücü yoktur." Başka
bir deyişle mimarlık, gerekli tüm tedbirleri almakla birlikte , oluşa­
bilecek olumsuzluklardan hiçbir şekilde sorumlu değildir.

Görsel haz yoluyla ahlaki bir etki uyandırmaya yönelik modern
girişimler başarısızlığa uğradı. 1960' lar ve 70'lerde , toplumsal so­
runları insanlara ucuz ama cazip evler sağlayarak çözme girişimle­
rini hatırlayalım. İngiltere' de bu tarz bir anlayış, 1981 'deki Brixton
ayaklanmasını açıkça kınayan sosyolog Alice Coleman gibilerinin
eserlerinde ifade buldu . Prens Charles, insanların insan gibi yaşa­
dığı ve herkesin kendi yerini bildiği zamanların özlemiyle uzun
ve ağlamaklı bir nostalj i nöbeti içinde , kendi mimari görüşlerini
yaymak için bir mimarlık okulu kurdu ve Wallace and Gromit fil­
minden fırlamışa benzeyen bir kasaba inşa ettirdi . Fakat mimarlık­
tan toplumu iyileştirmesini bekleyenler hayal kırıklığına uğradılar.
Sonuçta , toplumsal sorunların genelde toplumsal nedenleri oldu­
ğunu kabul etmek zorunda kaldılar. İnsanların ayaklanma nedeni ,
beşinci ya da yirminci katta oturuyor olmaları değildi . Çocukların
suça yönelmesi , bahçede oynarken anneleri mutfak penceresinden
onlara seslenemediği için değildi . insanlar bir anda güzel evlere
sahip oldular diye ayaklanma çıkarmaktan, kanlarını dövmekten
ya da uyuşturucu kullanmaktan vazgeçmiyorlardı . Güzel salon­
larda porselen tabaklarda yemek yemelerine rağmen Naziler yine
Nazi'ydi . Diğer yandan Berlin'deki zengin doktor ve avukatlar,
Brixton'daki ayaklanmalara sebep olduğu düşünülen binalardan
farksız yerlerde mutlu bir şekilde yaşamaktalar.

Andres Duany ve Elizabeth Plater-Zyberk gibi mimarların ön­
cülüğünü yaptığı Yeni Şehircilik akımı , bu anlayışın günümüze

uyarlanmış daha şirin , piyasa gereklerinin daha farkında, ama aynı
derecede naif bir versiyonu . Duany ve Plater-Zyberk'in Florida'da
kurdukları Seaside kasabası , buradaki düşük suç oranının nüfu­
sun homojen yapısından (beyaz Anglo-Sakson Protestan) ziyade ,
kasabanın mimari özelliklerinden kaynaklandığı inancını güçlen­
dirdi . Eleştirmen Michael Sorkin' in The Village Voice gazetesinde
yazdığı gibi, Yeni Şehircilik akımı "mimarinin insan davranışları
üzerindeki etkisini abartıyor" -üstelik son verdiği modernist ti­
ranlığın yaptığından da fazla . Çoğulculuk, hoşgörü ve bireysel
özgürlük söylemlerine rağmen , Yeni Şehirci kentler " kısıtlayıcı
sözleşmelerden, binalarla ilgili yönetmeliklerden, belirli davranış
kurallarından ve nüfusun arındırılmasından oluşan bir labirent"
üzerine kurulu . "Banliyöler gibi tekdüze olmakla birlikte , onların
temelindeki patoloj iyi barındırmayan Yeni Şehircilik , bu haliyle
kentsel yayılmanın kabul edilebilir bir şekline dönüşmekte ."

Aslında, çevre güzelliği ile erdemlilik arasında doğrudan bir
bağ bulunmadığını görmek için bir saniye durup düşünmek yeterli .
Cennet Bahçesi 'nden SS subaylarının yemek salonlarına dek, gü­
zellik insanı ne iyiliğe ne de hakikate yönlendirmiştir. Güzelliğin
kötülükle bağdaştığı , hatta kötülüğe teşvik ettiği bile söylenebilir.
Aynı şekilde , yüksek suç oranı ile kötü çevresel koşullar arasında
istatistiksel bir ilişki kurmak mümkünse de, ikisi arasında neden­
sel bir bağ bulunmadığı , ikisinin de temelde yatan toplumsal bir
yoksunluğun belirtisi oldukları açıktır. Diğer yandan, güzelliğin
bizim için iyi bir şey olduğuna da şüphe yok. 1880'lerde tasarımcı
ve toplumsal reformcu William Morris , "sağlıklı ve güzel bir ev" in
bir insan hakkı olduğu kadar toplumsal açıdan da bir iyileşmeye
yol açtığını söylediğinde , çoğu kişi tarafından alay konusu yapıl­
mıştı . Fakat müziğin ve görsel sanatların hem fiziksel hem psi­
kolojik açıdan faydalı olduğunu gösteren kanıtlar giderek artıyor.
Londra'daki Chelsea & Westminster Hastanesi 'nden Dr. Rosalia
Lelchuk Staricoff, 2003 yılında yürüttüğü bir araştırmada, müzik
ve görsel sanatlara verilen fizyolojik tepkileri inceledi. Staricoff'un
bulguları, araştırmaya katılanlarda stres hormonu olarak da bili­
nen kortizol seviyesinin yüzde 48 oranında düştüğünü , anksiyete
ve depresyonun yüzde 30'dan fazla azaldığını gösteriyor. Bu so­
nuçlar, "güzellik terapisi" tabirine yepyeni bir anlam kazandırıyor.

68 M u tlulu ğ u n S a k ı n c a l a r ı

Peki bu nasıl mümkün? Zihin-beden ilişkisinin sandığımızdan
daha yakın ve daha karmaşık olduğunu söylemenin yeni bir tarafı
yok. Fiziksel güzellik bile metafizik veya -daha iyi bir kelime gelmi­
yor aklıma- manevi bir etki uyandırabilir. Stendhal'e göre güzellik
bir "mutluluk vaadi"dir. Bir filozof ve roman yazarı olarak güzel­
liğin daha ziyade ahlaki yanıyla ilgilenen iris Murdoch'a göre ise ,
güzellik kişiyi kendi egosunun tutsağı olmaktan kurtarıp, benliğin
yok olduğu cennete ulaştıran bir "ayin"dir. Güzelliğin gücü "bizi
mağaranın dışına doğru çeken mıknatıs"tır. Bu yaklaşım, güzelliği
idrak etmenin bir vecd ya da ekstaz ("dışarıda durmak" anlamına
gelen ex s tasis'ten) haline ulaşmakla mümkün görüldüğü mistik
ve Tasavvufi gelenekleri akla getiriyor. Murdoch ve eskiler aynı fi­
kirde : Güzel olanla temas etmek, benliğinden özgürleşen kişinin
kendi dışında durması demektir. Teolog Hans Urs von Balthasar,
"varlığın aşkın nitelikleri" olarak tanımladığı güzellik, hakikat ve
iyiliğin birbirine bağlı olduğunu , kesişim noktasında Tanrı'nın yer
aldığı üçlü bir kavşak oluşturduklarını ileri sürer. Yaşamı boyunca
bu kavramlar üzerinde durmuş olan Murdoch da, güzelliği "İyi 'nin
görünür ve erişilebilir yanı" olarak tanımlar. Estetik kuramlar bir
yana, güzelliği bir terapi olarak görmek, sorunlarla başa çıkmada
en sağlıklı , en olgun ve uzun vadede en yararlı yöntemin özgecilik
olduğunu kabul eden psikiyatriyle de uyum içinde . Özgecilik ile
güzellik arasında zorunlu bir bağlantı yoksa da, kişinin kendi çı­
karlarına kayıtsızlaşması her ikisinde de görülen ortak bir özellik.
Bu durumda güzelliğin tedavi edici etkisi , benliğimizin sınırlarını
aşma yönündeki cılız gayretlerimizi desteklemesinden kaynakla­
nıyor olabilir.

3 . Güzel liğe Karş ı : Çirkin lik Yo luyla
D ürüstlü k Arayış ı

Kısmen kandırılmış olmanın hazzı [insanı] çıplak hakikat yerine kılık de­

ğiştirmiş hakikati tercih etmeye yöneltir . . . İnsan yalandan korktuğu kadar
hakikatten de korkar.

Quatremere de Quincy (1788)

Bir köpek yavrusunun bir kemik parçasını -sırf onu yeniden bul­
manın hazzı için- bahçeye gömmesi gibi, biz de hakikati şiirle­
re , resimlere ve şarkılara gömüyoruz. Bazen, hakikatimizi nereye
sakladığımızı hatırlamıyoruz . Hatta bazen, bulunacak bir hakikat
olduğunu bile unutuyoruz. Bir süre daha bakınmaya devam ediyor,
sonra sıkılıp vazgeçiyoruz . İşte o zaman, televizyonun karşısına
kuruluyoruz . Ve işte o zaman, Bıngılülke'ye adım atmış oluyoruz.

O LDUG U G İ B İ

Keats , hakikatin güzellik olduğunu söylerken belki de haklıydı .
Fakat modernizm, güzelliği reddetmekle birlikte , hakikati aramak­
tan da vazgeçmedi; sadece bu arayışın yönünü nevrotik bir tarz­
da değiştirdi: Güzellik yerine çirkinlik yoluyla hakikate erişmeyi
amaçladı. Klasik sanat tarihinde, çirkinliğin ortaya çıkması genel­
de bir çöküş belirtisi olarak değerlendirilmiştir. Örneğin Helenis­
tik Yunan heykelciliğinde ya da dördüncü yüzyıl Roma sanatında,
doğayı mükemmelleştirmeyi amaçlayan "güzellik" ölçütlerinin
terk edilerek, her şeyi olduğu gibi yansıtan natüralizmin benim­
senmesi, bu uygarlıkların düşüşe geçmiş olmalarıyla ilişkilendiril­
miştir. Ama bu, yeterli bir açıklama değil , zira yirminci yüzyılın
modernleri için olduğu kadar birinci yüzyılın Romalıları için de
natüralizm -ya da "çirkin" olanı betimleme isteği- aynı zamanda

tekil olanı ifade etmeye yönelik bir arayıştı . Klasik anlayışa göre
güzellik, genel özelliklerden oluşuyordu ; kurallar ve uzlaşımlarla
ilgili bir mesele , özlere ilişkin bir arayıştı . johann Winckelmann'ın
l 764'te yazdığı gibi , "Ulvi bir güzelliğin niteliklerinden biri de,
bireysellikten yoksun olmasıdır." Ve güzelliğin genelleyici olduğu
yerde , çirkinlik bireyselleştirir.

Modernist ressamların gözünde , çirkinlik arayışı bir hakikat
arayışıydı. Manet'nin bir fahişe olamayacak denli güzel Olympia'sı
için koparılan yaygaranın ardından, Toulouse-Lautrec ve Degas da
fahişeleri ve balerinleri hiç de kusursuz kılmaya gayret gösterme­
den resmederek gündeme oturdular. Sonraki yüzyılda, Degas'nın
"domuz suratlı fahişeleri "ne büyük hayranlık duyan Picasso, bir
resmin gerçekliğini sınayan koltuk altı kıstasını getirdi. Arkada­
şı Georges Braque'a , "Bu kadın gerçek mil" diye soruyordu , "So­
kağa çıkıp gezebilir mi? Bu bir kadın mı yoksa sadece bir resim
mi? Koltuk altları kokuyor mu?" Dört dörtlük bir teknik ressam
olan Paul Cezanne , klişeleri yıkmak ve hakikati açığa çıkarmak
amacıyla , güzel çizim yapmakla ilgili öğrendiği her şeyi unutmak
için çabaladı. Gerçekliğe temas etme yönündeki bu umutsuz girişi­
minde başarısız olması , onu yine de eleştirilmekten kurtaramadı.
Aynı şekilde Paul Klee de, masumiyeti yeniden öğrenmek için tüm
yeteneklerini unutup tekrar bir çocuk gibi resim yapmaya çalıştı.
Kültürel yetişmenin hakikat arayışına bir engel oluşturduğu fikri ,
modern yüzyılın yaygın bir leitmotifine dönüştü. Örneğin , lvan
Illich'in Deschooling Society adlı kitabını düşünün ya da 60'lı yıl­
ların hippileriyle doruk noktasına ulaşan bütün o doğaya dönüş
hareketini . Bu fikir o denli yaygınlaştı ki, Avustralya'nın eski baş­
bakanı Paul Keating gibi kabul görmüş bir estet bile "ilkel olanın
daha saf olduğu"nu düşünüyor.

Yirminci yüzyıl mimarisinde hakikat-çirkinlik ilişkisi , resim
sanatında olduğundan daha da acımasızdı . Le Corbusier'ye göre ,
hakikatin açığa çıkarılması kökten bir ilkelcilikle mümkündü . Ge­
ometriden orantıya kadar her şey, içimizde ilkel olana atıfla haklı
çıkarılıyordu . Leonardo'nun temsil ettiği Rönesans İnsanı'nın bu
alaylı versiyonu birtakım yaratıcı ilkeler ort aya koyduysa da, gü­
nümüzde insanlar uygarlık adını verdiğimiz önyargı yüzünden bu
ilkeleri anlamakta zorluk çekiyorlar.

Bauhaus okulunun kurucusu Walter Gropius, başlangıçta Som­
merfeld Evi (Berlin , 192 1) gibi kütükten yapılar inşa etmeye giriş­
tikten sonra , zanaat ilkelciliğini terk ederek daha sade , daha işlev­
sel ve hakikate daha sadık -başka bir ifadeyle , daha çirkin- olanı
savundu . Corbusier gibi, Gropius için de ideal profesyonel , estetik
eğitimle kirlenmemiş ve sadece nesnel akıl doğrultusunda hareket
eden mühendisti . Gropius'a göre , mimar "kendi katkısını fazlasıyla
abartmıştır. Estetik ve tarihsel önyargılar tarafından sınırlanmamış
olan mühendis ise, aksine , berrak ve organik formlara ulaşmıştır."
Bu, mimarlığın pozitivizme göz kırpmasıydı. Pozitivizm (biraz da
kapitalizmin desteğiyle) bunu yanıtsız bırakmadı ve kırk yıl bo­
yunca mühendislik ve onun estetik karşıtı tavrı hüküm sürdü .

Bu mühendislik yaklaşımı günümüz mimarisinde artık pek tu­
tulmuyor, ama maalesef tümüyle ortadan kalkmış da değil . Çağ­
daş sanatın gayet ciddi dünyasında ise , güzel olmamak hala bir
artı . Çağdaş sanatın başlıca işlevi, aşırı uyarılmayı kanıksamış ve
şoke edilmesi neredeyse imkansız bir izleyici kitlesini eğlendir­
mek ya da şaşırtmak olduğuna göre , felsefeci Paul Ziff ' in dediği
gibi, "güzel olup olmamanın bir önemi de yok." Bununla birlikte
çirkinlik , bilfiil peşinde koşulan bir şey. Francis Bacon düşkün,
kirletilmiş, dağılmış ve çürümüş bedenler resmederek dünya ça­
pında ün kazandı. Cazibeden nefret ettiği bilinen Lucian Freud, o
denli büyük bir cazibe kazandı ki jerry Hall ve Kate Moss gibileri
Freud'un stüdyosuna gelerek o hırpani divanında secdeye vardılar.
(Gerçi Freud'un bile bazı ölçütleri vardı; anlatıldığına göre , Pren­
ses Diana'nın resmini yapmayı reddetmişti , "çünkü görüntünün
altında yatan gerçek kişiliği bulamamış"tı .) Avustralya Federal Sa­
nat Bakanı Richard Alston'ın , 200l'de ressamın After Cezanne adlı
tablosunun Avustralya Ulusal Galerisi tarafından 7,4 milyon dolara
satın alındığını açıklarken gururla söylediği gibi , Freud 'un en iyi
yaptığı şey "çirkinliği son raddeye vardırmak." Eh, doğru söze ne
denir.

D ave Hickey, güzelliğin yeniden doğacağını ve bunun
Mapplethorpe'un ebeliğinde gerçekleşeceğini iddia etmişti. Bu id­
diasını savunurken de , Mapplethorpe'un fotoğraflarının -her ne
kadar saldırgan olsalar da- hakikate ulaşmak için insanın ku­
surlu yaşamına ve itici bedenine cesurca kucak açan "mütecaviz

72 M u tlulu ğ u n S a k ı n c ala r ı

güzellik"i temsil ettiklerini söylüyordu . Bacon ve Freud'un çalış­
maları da bu tür bir güzelliğin bariz örnekleri arasında yer alıyor.
Eleştirmen Daniel Kunitz'in ifade ettiği gibi , "Freud her bir kırışık­
lığın ve yumrunun üzerinde öylesine büyük bir dikkatle duruyor
ki, bir cariyeyi resmedecek olsa ancak bu kadar özen gösterebilir­
di." Bu, (belki de çöküş halindeki) toplumumuzun kendi güzellik
anlayışını (günümüz için yeterince karmaşık, keskin ve çelişkili
bir anlayış) oluşturma çabası mı? Ya da, sevdiğimiz şeyleri veya
mekanları artık yapamadığımız gerçeğinden kaçmanın bir başka
yolu mu sadece?

G E R E KS İ N İ M , İŞ VE WAB İ -SAB İ

Eğer güzellik hakikatse ve eğer çirkinlik de hakikatse, bu durumda
güzellik ve çirkinlik tehlikeli bir biçimde birbirine yaklaştırılmış
demektir. Buna verilecek olası tepkilerden biri, göreceliğe sapmak,
yani bir tür estetik çaresizliğe kapılmaktır. Ama bu çıkmazdan
kurtulmanın bir yolu daha var: wabi-sabi .

Wabi-sabi mi? Suşi yerken insanın burnunun direğini sızlatan o
yeşil macun gibi tınlıyor olsa da, wabi-sabi aslında on altıncı yüz­
yıl Japon estetiğine ait bir kavram. Genel olarak Zen Budizmiyle
de bir bağlantısı söz konusu. Kimilerine göre , Batının Doğudan
alıp suistimal ettiği diğer fikirlerden -yani yoga , kung fu, medi­
tasyon ve feng shui'den- sonra şimdi sıra wabi-sabi'de. Wabi-sabi ,
günümüz şehirlerinin dokusunu belirgin biçimde etkileyen tersine
entropinin belki de en iyi panzehri . Hakiki olandan sentetik olana ,
eski püskü olandan gıcır gıcır olana, tam tahıldan dudak parlatıcı­
sına doğru amansızca sürükleniyoruz. Paris'ten Singapur'a , Kings
Cross'tan Green Square'e , yerelden küresele , velhasıl wabi-sabi 'den
lüks yaşam tarzına doğru sürükleniyor, şehirlerimizi paslanmaz
çelikten yapılma ve her türlü mikroptan arındırılmış mutfaklara
benzetmeye çalışıyoruz.

Wabi-sabi mütevazı, eski , muğlak, belirsiz ve metruk olana de­
ğer veriyor. Köken itibarıyla sabi kelimesi soğuk, cılız ya da so­
luk anlamlarına geliyordu ; wabi ise toplumsal açıdan yalıtılmış ve
kasvetli bir durumu ifade ediyordu . Fakat yüzyıllar içinde wabi

3 . G ü zell i ğ e K a rş ı : Ç i r k i nl i k Yoluyla D ü r ü stlü k Aray ı ş ı 73

felsefi ya da manevi bir yaşam tarzı için kullanılmaya başlarken,
sabi ise sanat ve edebiyat da dahil olmak üzere nesnelerin estetik
niteliklerini ifade eden bir anlam kazandı . Modernizmin geometri
saplantısına, wabi-sabi organik formla yanıt veriyor. Modernizmin
evrenselleştirici , seri üretim yaklaşımına karşı wabi-sabi tekil, ki­
şisel ve kendine özgü olanı öne çıkarıyor. Pürüzsüz ve parlak olanı
vurgulayan modernizmin karşısına wabi-sabi işlenmemiş, pürüz­
lü , aşınabilir ve hatta aşınmış olanla çıkıyor. Modernizmin çizgisel
tarihine karşı wabi-sabi karanlık, döngüsel, gizemli ve mevsimsel
olanı koyuyor. Modernizmin kapalı kutu metaforuna karşı wabi­
sabi 'nin yanıtı ise bir kase .

Diğer bir ifadeyle , wabi-sabi zamanı yeniden güzelliğin bir öge­
si yapıyor. Bir düşman değil bir dost olarak, ölümün habercisi de­
ğil sonsuzluğun bir parçası olarak zaman . Bu sonsuzluk duygusu ,
zamanı umarsızca inkar eden modern şehirlerin ve modern yaşam
tarzlarının tümüyle yoksun olduğu niteliklerden biri . Sadece şimdi
için, içinde bulunduğumuz an için inşa ediyor ve yaşıyoruz. Her
şey kısa vadeli , her şey demode olmak üzere tasarımlanmış . Bu,
belki de , kendimizi tanrılar gibi sub specie aeternitas1 olarak -za­
mana tabi değil , fakat bir şekilde zamanın üzerinde- görme isteği­
mizden kaynaklanıyor. Bu boş gurur, yaşamlarımızı yüzeysel , inşa
ettiklerimizi bayağı kılıyor. Bunu idrak edemesek de hissediyoruz.
Wabi-sabi ise , aksine , bizden zamana ve mekana katılmamızı , her
ikisine de açık olmamızı istiyor. Kase metaforunu kullanması da
işte bu yüzden.

Wabi-sabi , turizmin sığ dünyasında, "hakikilik" ya da "yöre­
sel özellik" gibi şeylere dönüşüyor. Wabi-sabi küçük, yerel, eski ve
kendine özgü bir dokusu olan her şeyin -normalde kapitalizmin
değersiz görerek bertaraf ettiği her türlü davanın- doğal bir mütte­
fiki durumunda. Turizm, ne kadar sığ da olsa, bu tür değerleri tak­
dir eden az sayıdaki ticari faaliyetten biri. Seyahat ediyoruz, çünkü
hakiki olanı görmek istiyoruz, plastikten yapılma ve sterilize edil­
miş bir versiyonunu değil . Yine de , gerçek bir yerellik bulma pe­
şinde tüm dünyayı dolaştığımız halde , söz konusu kendi şehrimiz
olduğunda hiç düşünmeksizin buldozere sarılıyoruz .

Lat. ezeli-ebedi bir bakışla. (ç .n)

74 M ut lu l u ğ un Sak ı n ca l a r ı

Buldozere sarı lan zihniyetin yeni bir yanı yok kuşkusuz .
Modernizmin gecekondu mahallelerine yönelik saldırıları , dün­
yanın her yerinde aynı amaçlarla yürütülmüştür; şehrin ticari
merkezini genişletmek , maksimum kazanç sağlamak ve yoksul­
ları "temizlemek." Bunu hala yapıyoruz . Genelevlerin bulunduğu
mahalleleri, uyuşturucu satılan mahalleleri , bohem hayatını or­
tadan kaldırıyoruz. Sanki bir yerlerde her şeyi tekrar eski masu­
miyetine döndürecek bir "yenile" düğmesi varmış gibi . Yeni as­
faltlanmış sokaklarda yükselen yeni evlerde sanki insanlar bütün
kötü alışkanlıklarını bırakıp edepleriyle oturacakmış gibi . Top­
lumsal sorunları buldozerlerle çözmek mümkünmüş gibi . Oysa
bunun sadece başarısızlığa mahkum olmakla kalmadığının, aynı
zamanda tehlikeli de olduğunun farkındayız. Astım ve alerj i gibi
rahatsızlıklara karşı direnci güçlendiren bakterileri yok ederek ,
çocuklarımızı aşırı derecede steril ortamlarda büyüttüğümüz
gibi, şehirleri de aşın derecede anndırabileceğimizi biliyoruz.
Bunun şehrin sağlığı için zararlı olduğunu , turistler ve yerel halk
gibi şehrin bizzat ihtiyaç duyduğu insanları dışladığını da bili­
yoruz .

Sidney'de en son hedef alınan yer, Avustralya'nın en eski şehirli
Aborjin topluluğunun yaşadığı Redfern mahallesi . Burada insanlar
güvenlikli siteler içinde yaşamıyorlar. Gerçek, canlı , nefes alıp ve­
ren, tarihsel bir mahalle söz konusu. Önce Redfern' in gözü rahat­
sız ettiğinden, sonra da "kanayan bir yara" olduğundan bahsedildi .
Yakında politikacıların tek çözüm yolu olarak burayı yıkmaya ka­
rar vereceğinden emin olabilirsiniz .

İ lk bakışta cazip bir fikir gibi gözükse de, gecekondu mahal­
lelerinin yıkılması bundan yüz yıl önce olduğu gibi bugün de
büyük bir yanlış anlamaya işaret ediyor. Sidneyli tarihçi Shirley
Fitzgerald'ın dediği gibi :

Kötü çevresel koşulların yoksulluk, ahlaksızlık ve sefalet ürettiği

fikri, müreffeh bir şehrin nasıl gözükmesi gerektiğine dair burjuva

görüşlere ters düşen konutların yıkılmasını haklı çıkarmak için kul­

lanıldı . [Oysa bu fikir] yoksulluğun endemik olduğu , bir yerde yıkı­

lan kötü konutların başka bir yerde yeniden ortaya çıkacağı gerçeğini
görmezden gelir.

3 . G ü z ellı ğ e K a r ş ı C ı r k i nl i k Yoluy la D ü r ü s t l ü k Aray ı ş ı 7 5

Ş u işe bakın ki bugün bile hala aynı şeyleri söyleme ihtiyacı duyu­
yoruz. Çirkin binaların çirkin davranışlara yol açıp açmayacağı ,
fiziksel iyileştirmenin toplumsal bir etkisinin olup olmayacağı tar­
tışmasına gelip dayanıyoruz .

Ama , diyeceksiniz, mutlaka bir şeyler yapılmalı . Uyuşturucu
kullanımının ve şiddetin kontrolsüz bir şekilde devam etmesine
ne de olsa seyirci kalamayız, değil mi? Ama gerçek şu ki, gecekon­
dular ile lüks konutlar arasındaki farkı yaratan şey binalar değil ,
insan faktörüdür. İnsanlara akıllı evler vermekle onların uyuşturu­
cu satmalarının , sarhoş olmalarının ya da karılarını dövmelerinin
önüne geçemezsiniz. Redfern'deki çok katlı gecekondular, beyaz
yakalı yupilerin Green Square'deki gökdelenlerinden esas itibarıy­
la farksızdır. Eğer bir nedensellik arayacaksak, bunun tam tersi
yönde işlediğini görmemiz gerek. Toplumsal sorunların toplum­
sal nedenleri vardır ; gecekondu mahallelerini ortaya çıkaran şey,
insan davranışlarıdır. Şehirler farklı katmanlardan oluşur ve bu
toplumsal sorunun temelinde, büyük şehirlerin klasik zengin-fakir
çatışması yer almaktadır. Sınıf çatışması aynı zamanda estetik bir
çatışma olarak da kendini gösteriyor. Şehrin geriye kalan son wabi­
sabi. alanları da ortadan kaldırılmak ve buralarda barınan ayrıksı,
bohem, yaratıcı ve işlevsiz kişiler yerlerinden edilmek isteniyor.

Çünkü wabi-sabi tehlikeli bir şey. Her zaman da öyleydi. Wabi­
sabi felsefesini on altıncı yüzyılda doruk noktasına taşıyan aykırı çay
üstadı Sen No Ri.kyu, tıpkı Sokrates gibi, yetmiş yaşındayken tören­
le intihar etmek zorunda bırakılmıştı. Wabi-sabi bugün de daha az
tehlikeli değil. Modernizmi.n pürüzsüz ve sentetik monoteizminin
karşısına wabi-sabi mütevazı , göz ardı edilmiş ve çelişik olanla çıkı­
yor. Modernizmin ilerlemeye duyduğu sarsılmaz inanca karşı, wabi­
sabi her türlü ilerlemenin bir yanılsamadan ibaret olduğunu söylü­
yor. Bunun aykırı bir tavır olduğuna şüphe yok. Bu arada, Sidney'e
eklediğimiz her şey şehrin güzelliğini pekiştirmek yerine azaltıyor­
ken, "Onward Christian Soldiers" marşından başka ezgilere de kulak
verip vermemek gerektiğini. düşünmenin belki de zamanı gelmiştir.
Belki de , Mammon'un2 peşine takılmış olduğumuz halde, gerçek
olanı sevmeyi öğrenip wabi-sabi 'ye kol kanat germemizin vaktidir.

2 Mammon: İncil' de ismi geçen ve dünyevi zenginliği simgeleyen bir tanrı. (ç n)

76 M u tlulu ğ u n S a k ı n c ala r ı

SAH İ C İ L İ K VE ÇAL IŞMA

Bilimkurgu yazarı Philip K. Dick, koyunların soyu tükenme nokta­
sına geldiğinden sadece zenginlerin koyun alabildiği, diğer herkesin
yün giydirilmiş elektronik dört ayaklılarla yetinmek zorunda kaldı­
ğı bir gelecek tasavvur eder. Dick sadece fantezi kuruyordu tabii .
Ama bugün, ekonomist David Boyle'a inanacak olursak, bu fantezi
gerçeğe dönüşmüş durumda. Boyle'un son kitabı Authenticity'de id­
dia ettiğine göre , sanal gerçeklikle (genetik modifikasyon, fast food,
temalı eğlence parkları , arkadaşlık siteleri , sözüm ona "reality"
programları ve genel olarak sahtelik) o denli tıka basa dolmuşuz ki,
artık gerçek yaşamı özlüyor, hatta (Boyle'un ifadesiyle) arzuluyoruz.
Hakiki , içten, yaşayan gerçekliği istiyoruz. Bu yüzden de slow food
ya da geek chic gibi şeylere yöneliyor ve kusurlu da olsa sahici olanı
istiyoruz. Boyle , bu duruma Yeni Gerçekçilik adını veriyor.

Yapaylığın kalesi olan popüler kültürde sahiciliğin tutunabi­
leceğine inanmak elbette saflık olur. Yine de , gerçek olana bir aç­
lık duyulduğu muhakkak. Görünen o ki, hedonist Sidney'de bile ,
sahte, aldatıcı ve çarpıtılmış olan her şeyden bıkmış durumdayız.
Çalışmanın gerçek olanla bir ilgisi bulunduğunu seziyoruz. Ger­
çek şehirlerin asla sadece eğlenmekle ya da hatta eğlenen insanları
izlemekle ilgili olmadığını biliyoruz. Eğlence, şehirlerin sadece bir
yan ürünüdür. Şehirlerde yaşamak nihayetinde eğlenceli bir şeydir
tabii . Ama şehirler sırf eğlenmek için değildir.

Örneğin Sidney'in Darling Harbour bölgesinde , çalışmayla il­
gili her şeyden tümüyle arındırılmış ve eğlenmekten başka bir şey
yapamayacağımız bu alanda, aslında kandırıldığımızın farkında­
yız. Sadece boş zaman faaliyetlerine ayrılmış olan bu tür yerler sırf
turistlere yöneliktir. Sidneylilerin çoğu buradan uzak durur. Sid­
ney limanıyla ilgili tartışmaların temelinde de aynı sorun yatıyor.
Limanın yolcu gemileri ve küçük ölçekli sanayi dışında her tür­
lü işyerinden -yani büyük, gürültülü , eski moda ve kirli olan her
şeyden- ayıklanması, burayı şekilsiz ve laçka bir halde bırakacak,
aylaklık zanaatının plastik takma dişleriyle şekillenmiş dişsiz bir
ağıza benzetecektir.

Sidney'i sıhhileştirme girişimlerini -Kings Cross'un temizlen­
mesini, köhne ve derbeder olan her yerin cilalı ahşap döşemelerle ,

3 . G ü zelli ğ e K a rş ı : Ç i r k i nl i k Yoluyla D ü rü stlü k Aray ı ş ı 7 7

şık kanepelerle ve Miele marka buzdolaplarıyla doldurulmasını­
şüpheyle karşıladık. Şimdi aynı şeyin limana yapılmak istenme­
sine karşı tetikteyiz. Temizleyip düzeltmek ayrı bir şey, tarihi ve
kültürü toptan yok etmek apayrı bir şey. Dolayısıyla iki arada bir
derede kalmış durumdayız: Bir yandan güvenlik ve konfor istiyo­
ruz ama bir yandan da güvenliğin ve konforun bir bedeli olduğunu
da anlamaya başladık. Gerçekliğin aslında böyle olmadığını , kon­
foru yaygınlaştırmanın aslında inkarı yaygınlaştırmak anlamına
geldiğini, bunun da bir tür kolektif tekbenciliğe yol açtığını fark
ediyoruz.

Dolayısıyla , bizzat sıhhileştirmenin kendisi bizi hasta ediyor.
Sadece refahtan ve beyaz yakalılardan, sadece bankalardan ve
toplantı salonlarından, sadece derinliksiz bir yüzeyden oluşan bir
şehir istemiyoruz. Şehrin merkezi yerlerinde bir miktar da olsa ger­
çekliği muhafaza etmek istiyoruz. Ve hissediyoruz ki bunun için
etrafta bir miktar da çalışma olmalı ; kirli , pasaklı , dumanlı , eski
tarz, hakiki bir çalışma .

Peki bunu gerçekten hissediyor muyuz acaba? Bunlara gerçek­
ten değer veriyor muyuz, yoksa sadece eski moda bir nostalj i mi
duyuyoruz? Sahici bir gerçekliğin mi peşindeyiz, yoksa sadece öyle
görünsün mü istiyoruz? İşler durumdaki limanı sadece görünüşü
dolayısıyla -römorkörler ve trol tekneleri , Jeffrey Smart'ın devasa
grafiklerini andıran vinçler ve konteyner gemileri, peşlerine takı­
lan martılarla pitoresk bir görüntü oluşturan balıkçı filoları için­
korumak, tam da korumak istediğimiz gerçekliği mahvetmek ola­
caktır.

Çalışmak tam olarak ne anlama geliyor? İşi oyundan ayıran
temel fark nedir? Ciddiyet mi? Bir amaca yönelik olmak mı? Eğ­
lenceli olmamak mı7 Para kazandıran her şeye iş diyebilir miyiz?
Limanı korumaya çalışanlar ticari bir kaygıyla hareket ediyor ola­
bilir mi? Hayır, o kadar da basit değil . Çalışma ile gerçek olanı
bir tutmamızın nedeni -işleyen bir limanı gerçek bir liman olarak
görmemizin nedeni- zorunlulukla , ihtiyaçla ilgilidir. İşin yapıl­
ması zorunludur; zevk ise isteğe bağlıdır. Dolayısıyla çalışmak,
faydalı bir zorunluluk duygusunu da beraberinde getirir. İşte bu
zorunluluk duygusunu , dolaysız ve yadsınamaz bir önem duygu­
sunu arıyoruz .

78 M u t l u l u ğ u n S a k ı n c a la r ı

Sidney'deki merkezi liman tesislerinin kaldırılması yönünde
su katılmamış bir çılgınlık söz konusu . Böylelikle, zaten fazlasıyla
büyük olan şehri daha da genişletmek amaçlanıyor. Halbuki gi­
den bir daha geri gelmeyecek. Bunu , 1950' lerde şehir merkezinden
tramvayların kaldırılması örneğinden biliyor olmamız gerek. Ka­
rarı veren bakan Shoebridge , son tramvayın da kaldırılmasından
birkaç hafta sonra , otobüslere lastik tedarik eden şirket için ça­
lışmaya başlamıştı . Dolayısıyla , hangi saiklerle hareket ettiğimizi
gözden geçirmemiz gerekiyor. İşleyen bir limanın hakikaten de iş­
leyen bir liman olması , kıyı boyunca dağılmış birkaç küçük tekne
ya da yelkenli imalatçısından -her ne kadar romantik bir görüntü
oluştursa da- ibaret kalmaması gerektiğini anlamalıyız. Hızlı para
kazanmak amacıyla limanın ortadan kaldırılıp, kıyı bölgesinin is­
kana açılması , hem alaycı hem de basiretsiz bir girişim. Bilmeliyiz
ki ikinci bir şansımız olmayacak. Liman elimizden gittiğinde, onu
sonsuza dek kaybetmiş olacağız .

Limanı doğası ve kültürüyle ayrılmaz bir bütün olarak görür­
sek, daha verimli bir bakış açısı ortaya koymuş oluruz. Limanın
tümüyle doğal haline geri döndürülmesi, şüphesiz üzücü olurdu .
Onun yerine , limanı harika bir sanat eseri olarak ele almalıyız ;
şimdiden efsanevi boyutlara ulaşmış, ama yapımı hala devam eden
kolektif bir başyapıt olarak. Bu da, limanın sıhhileştirilmiş, plastik
versiyonuna direnmemiz ve onu -bir nevi elektrikli koyun olarak
değil- herkes için gerçek bir liman olarak muhafaza etmemiz ge­
rektiği anlamına geliyor.

K İ L İSELER GÜZELL İ G E KARŞI

Sadece çalışma hayatımız değil , bunca zamandır güzelliğin bi­
zim için başlıca kaynağı olan kiliseler de, sıradanlığı aşkınlığın
pençesinden kurtarmaya kararlı görünüyor. Eski ve güzel kiliseler
her yerde kuru temizlemeciler, gece kulüpleri , reklam aj ansları
arasında kaybolup gidiyor. Yeni kiliseler ise öylesine alelade bir
görünüşe sahip ki, onları çevrelerindeki binalardan ayırt etmek
bir hayli güç .

Üstelik her yerde mantar gibi çoğalıyorlar. Melbourne'dan Tul-

3 . G ü z e l l i ğ e K a r ş ı Ç i r k i n l i k Yo l uy l a D ü r ü s t l ü k Aray ı ş ı 79

lamarine havalimanına giden yol üzerindeki Real Life Christian
Church, bir Tupperware indirim mağazasının hemen yanında yer
alıyor ve üzerindeki haç işareti de olmasa prefabrik bir kulübeden
ayırt etmek imkansız . Sidney'in Redfern mahallesindeki The Ang­
lican Crossroads Church'ün görünüşte bir çamaşırhaneden farkı
yok Darlington'daki Church of God of Prophecy ise 1950 ' lerden
kalma bir tuhafiye dükkanına benziyor. Ortalama bir kilise olan
Hillsong Church'ün atmosferi , diş doktorunuzun bekleme odası­
nınkinden daha ruhani değil ; aradaki tek fark, burada hummalı
bir pazarlama çabasının göze batması . Fanny's Gece Klübü'nün he­
men iki yanındaki Newcastle City Church, alüminyumdan yapıl­
ma ucuz bir krematoryumu andırıyor; içeride ise resepsiyon görev­
lileri, açık renk ahşap ve bir fon müziği sizi karşılıyor. Az ilerideki
bir diğer kilise ise, bir büfe ile bir makarnacının arasında sıkışıp
kalmış. Güney Avustralya'daki Paradise Church, "kilise" olarak ad­
landınlmamak için her türlü simgeden özellikle arındırılmış. Çin
mahallesindeki Central Baptist ise kendisini "orij inal Star Trek"
olarak sunuyor.

Bu bayağılaşma sadece evanjelist kiliselerle de sınırlı değil . St .
Andrew Anglikan Katedrali 'nin altarı , gerektiğinde kaldırılabilir
portatif bir masayla değiştirildi . George Street'te bulunan St. Pe­
ter julien of the Blessed Sacrament kilisesi , 1960 ' lardan kalma bir
bankaya benziyor. Malabar'daki St. Mark Anglikan kilisesinin bir
huzurevinden farkı yok Parramatta'daki St. Patrick Katedrali kes­
kin eğimli ekseni, yan girişleri, merkezde yer alan altarı , alçak ta­
vanları ve yatay çizgileriyle, herhangi bir okulun spor salonundan
daha fazla gizem barındırmıyor.

Peki bunu niye dert ediniyoruz, özellikle de pagan biriysek7
Eski çağların gizemlerinden ve simgelerinden böyle bile isteye
vazgeçilmesi rahatsız edici olabilir. Ama sonuçta bu onların hakkı
değil mi? Bir bakıma evet . Ama meselenin kültürel bir yanı da var.
Rilke'nin ağaçla ilgili olarak dediği gibi, kilise de çevresindeki her
şeyin merkezinde yer alır, estetik ve manevi açlığımızın yöneldiği
bir odak noktasıdır. Bu bakımdan, kiliseyi evrensel bir dini sim­
ge olan ağaca benzetmek yerinde olacaktır, zira ağaç , Budizm'den
ezoterik Kabala'ya dek , binlerce yıl boyunca bilgiyi , bereketi ve
bizzat yaşamı ifade ettiği kadar, bir merkez, bir kaynak ve (yeraltı

8 0 M u tlulu ğ u n S a k ı n c aları

dünyasını , yeryüzünü ve cenneti birbirine bağlayan) bir axis mun­
di3 anlamına da gelmiştir.

Geleneksel kilise öğretisinde haç ve çan kulesi, ağacın soyut
birer ifadesidir. Günümüzde, bu ikisinden birini bulursanız şanslı­
sınız demektir. Ağaçlan tuvalet kağıdına , kiliseleri ise bir demagoji
vasıtasına dönüştürüyoruz. Aşkın güzelliğin dinsel müzikte , ayin­
lerde ve mimaride vücut bulduğu günler artık geride kaldı . Her za­
mankinden daha popülist bir tavır içindeki kilise ise bu durumdan
hiç de şikayetçi gözükmüyor.

Mesele kiliselerin işlevini yitirmiş olması değil ; hatta tersine .
Örneğin Hillsong Kilisesi, "harika bir seks" vaat eden Viagra satıcı­
larının o bayağı edasıyla , Noel 'de müşterilerine "harika bir kilise"
vaadinde bulunuyor. Asıl mesele , kilisenin bir yapıttan ziyade bir
etkinlik haline gelmiş olması . Öyle ki, bir kurum olarak kilise ka­
musal ve siyasal alanda varlığım geçmişe kıyasla daha fazla hisset­
tirmesine rağmen, dünyevi bir estetikle tasarlanan kilise binalarını
diğer sıradan binalardan ayırt etmenin imkanı yok. Görünürde ne
bir çan kulesi var ne de vitraylı pencereler.

Hıristiyanlığın asıl amacı da zaten bu değil mi, diye sorabilir­
siniz . Kilisenin maddi süslerle ilgilenmek yerine içeriğe odaklan­
ması daha iyi olmaz mı? Cromwell 'in uğrunda mücadele ettiği şey
tam da bu değil miydi' Hem evet hem hayır. Bu durum ikinci bir
Reformasyon gibi gözükse de , temelinde Yeni Püritenlik gibi bir te­
oloji yatmıyor. Bunu anlamak için , Hillsong Kilisesi 'nde büyük bir
orkestra , sahne ışıklan ve kuru buz makinesi eşliğinde insanların
kendilerinden geçerek hep birlikte "İnanıyorum! " diye bağırma­
larını bir süre izlemek ya da kilisenin satış mağazasında Bobbie
Houston'ın -Nora Ephron'un orgazm şakasına atıfla- I'll Have what
She's Having adını verdiği son kitabını görmek yeterli olur. Hayır,
yeni kilise duyulan inkar etmiyor. inkar ettiği şey, soyutlamanın
ve metaforun -yani güzelliğin- duyulan harekete geçirmede oy­
nadığı geleneksel rol . Nasıl ki Kitabı Mukaddes' in düz anlamıyla
yorumlanması giderek yaygınlaşıyorsa , kilisenin fiziksel varlığı da
sistemli bir şekilde her türlü muğlak ve simgesel anlamdan arındı­
rılıyor. Peki ama neden'

3 Lat. dünyanın ekseni. (ç .n.)

3 . G ü z e l l i ğ e K a r ş ı Ç i r k i n l i k Yo luy la D ü r ü s t l ü k Aray ı ş ı 8 1

Bunun yanıtı tek kelimeyle popülizm. Günümüzde kilise, ta­
rihinin en kanlı dönemlerinde kullandığı işkence yöntemlerine
başvurmaksızın popüler olmak zorunda . Popülerlik kazanmanın
ise sıradanlaşmakla mümkün olduğu varsayılıyor. Sidney'deki
Hillsong Kilisesi 'nin başındaki Brian Houston'ın dediği gibi, "Hı­
ristiyan simgeciliğine karşı değiliz . Ama insanların çoğu kiliseleri
soğuk ve sıkıcı buluyor. Biz ise sıcak ve kucaklayıcı olmasını istiyo­
ruz." Dağ yürümezse abdal yürür misali, kilisenin geleneksel tav­
rı her zaman herkese kucak açmak şeklinde olmuştur. "Evrensel"
anlamına gelen Katolik kelimesinin kullanılması da, kilisenin bu
sınırsız soğurma katsayısından kaynaklanıyor. Bu sayede kilise,
yüzyıllar boyunca, Zerdüştlükten vuduya dek farklı pagan inanç­
ları bünyesine dahil edebilmiştir.

Fakat bu kez durum farklı . Popülizmin çekim gücü altında kili­
senin bizzat asli ögeleri bozulmaya uğruyor. Güney Sidney'in Ang­
likan piskoposu Robert Forsythe'in belirttiği gibi , "Şekli belirleyen
işlevdir ve işlev değişiyor." Forsythe'e göre kilisenin merkezini "al­
tar yerine artık görsel-işitsel stüdyo oluşturuyor." Ya da Amerikalı
yorumcu Leonard Sweet'in kelimeleriyle , "Kilise mimarisi ekran­
lara ayak uydurmak zorunda . . . Ekran, postmodern çağın vitray­
lı penceresidir." Yeni Kilise ile McMansion tarzı evler arasındaki
ittifak da buradan kaynaklanıyor : Her ikisinin de merkezinde ev
eğlence teknolojisi yer alıyor.

Bu tür eğilimlerin başını tabii ki Amerika çekiyor. American
Church Builders'ın başkanı Ray Robinson, kurumun internet site­
sinde şöyle diyor:

Amerikalılara özgü alışveriş merkezlerini örnek alan çağdaş kiliseler

de bünyelerinde kafeler, spor salonları, bilgisayar merkezleri ve hatta

yapay tırmanış duvarları ve bovling pistleri barındırıyor. Bu tür te­

sisler, dinin günlük etkinliklerdeki mevcudiyetini artırmayı ve sayı­

ları kimi zaman 20 .000' i aşan cemaat arasında bir ortaklık duygusu

uyandırmayı amaçlamakta.

Biraz sığ bir yaklaşım olmakla birlikte , kulağa zararsız geliyor ola­
bilir. Oysa bu yaklaşımın temelinde büyük bir paradigma değişik­
liği yatıyor. Komünyon ayinini merkeze oturtan geleneksel kilise­
nin gizemini , eksenelliğini ve ötekiliğini terk eden yeni kiliseler,

82 M u t l u lu ğ u n S a k ı n c a l a r ı

kendilerine model olarak insan ilişkilerini alıyor. Bu ise her şeyi
değiştiriyor.

Haç biçimindeki geleneksel kilise planı , simgesel bir corpus
Christi4 olarak yorumlanabilir. Kesişme noktasında yer alan altar,
sadece vücut ile baş arasındaki değil , bu dünya ile öteki dünya -ya
da insanlık ile Tanrı- arasındaki sının da belirler. Bunun ima ettiği
uzakta tutma ve (insanları Tann'ya) tabi kılma ilişkisi , popülerlik
peşindeki bir kilisenin altından kalkabileceği bir şey değil . Bu yüz­
den de yeni kiliseler dikey yerine yatay olanı , alacakaranlık yeri­
ne gün ışığını, öteki dünya yerine bu dünyayı tercih ediyorlar. Bir
bakıma, Tanrı ile ilişki yerine "herkesin kendini evinde hissettiği
bir dostlar meclisi"ni tercih ettikleri de söylenebilir Görünen o ki,
günümüzde kilise muhteşem bir yer olabilir, ama huşu uyandır­
maktan çok uzak. Amerikan Katolik Litürji Cemiyeti 'nin başkanı
Monsenyör Francis Mannion , bu olguyu "samimi ilişkilerin kutsal­
laştırılması" olarak adlandırıyor. Samimi bir ortam yaratmak adına
nasıl ki işyerleri evcilleştirildiyse (daha az katlı binalar, ev hissi
uyandıran bir çevre , işyerinde çocuk bakımı) , kiliselerde de aynısı
yapılıyor. Bu durum, Sidney'deki St. Andrew Katedrali 'nde neden
artık bir Komünyon masası yerine tekerlekli bir kahve masası bu­
lunduğunu açıklıyor. Peki bundan sonra ne olacak?

Temelde iki tip dinsel yapı olduğu kabul edilir: tanrının evi ola­
rak görülen tapınak ve insanların evi olarak görülen ibadethane .
Hıristiyan kilisesi bu ikisi arasında bir yerdedir. Hem insanların
toplandığı bir yerdir hem de tanrısal bir değer taşır. Kilisenin fizik­
sel varlığı ve insan elinden çıkma ögeleri de bizzat kutsal nesneler
addedilir. Bu , Tanrı Kelamı'ndan ziyade kutsal nesnelere vurgu ya­
pılmasını putperestlik olarak değerlendiren Cromwell'in görüşüne
elbette ters düşüyor. Ama görünüşe bakılırsa Cromwell'in yaklaşı­
mı haklı ve yerinde . Ne de olsa, Amerikalı sosyolog Richard Sen­
nett gibi akademisyenlerin belirttiği üzere , Yahudi-Hıristiyan kül­
türü köken itibarıyla göçebe ve sadedir. İsa bir ahırda doğmuştu ,
bir sarayda değil .

Ama bu , güzellikle ilgili meseleye bir çözüm getirmiyor. Püri­
tenlerin o kadar kötülediği dinsel güzellik anlayışı -oymalı me-

4 Lat. Mesih'in bedeni. (ç .n)

3 . G ü z e l l i ğ e K a r ş ı Ç i r k i n l i k Yo l uy l a D ü rüs t l ü k Aray ı ş ı 83

lekler, havada uçuşan buhur, kilise müziğinin harikulade nağme­
leri- bir ikon mudur yoksa idol mü? Güzellik, Tanrı ile aramızda
bir bağ mı kuruyor, yoksa bizzat Tanrı yerine mi geçiyor? Aziz
Augustinus'a (ve dolayısıyla Platon'a) göre kutsal nesnelerin fiziksel
güzelliği , dikkati başka yöne çekip saptırmak şöyle dursun, gözü­
müzü ve ruhumuzu bilfiil Tanrı'ya yöneltir. Senett , güzelliğin bu
işlevini "gözün inancı" olarak adlandırıyor ve böylelikle de kilise
tasarımında güzelliğin ve mesafenin oynadığı önemli role atıfta
bulunuyor. Gelgelelim günümüzdeki kiliseler başka telden çalıyor.

Benediktenler yerine Sistersiyenleri , Gotik yerine Anglosak­
son olanı , Barok yerine Gotik'i tercih ettiğimi belirtmeliyim. Ör­
neğin Fischer von Erlach tarafından Viyana'da 17 16'da yapılan
Karlskirche'nin o abartılı Rokoko tarzı dışında her şeyi tercih
ederim. Yine de bu bile , vergi dairesini andıran bir kiliseden ev­
ladır. Bunlar estetik yargılar mı yoksa ahlaki mi? Estetik ile ahlakı
birbirinden kesin çizgilerle ayırabilir miyiz? İkon ile idol arasında
sadece bir derece farkı mı söz konusu yoksa tür farkı mı? Bu ah­
laki yoksunlaşma nereye kadar devam edecek? Hangi noktadan
itibaren sadeliğin kendisi de zenginlik gibi bir maskeye dönüşür?

JACKSON POLLOCK DA K İ M İ N N ES İ ?

Keats'in hakikat ile güzelliği bir tutan o meşhur denklemi , her ne
kadar kulağa basmakalıp gelse de , acaba ne derece doğru? Arthur
Koestler, elindeki Picasso resminin orij inal olduğunu öğrenince ,
resmi merdiven boşluğundan misafir odasına terfi ettiren bir ka­
dının hikayesini nakleder. Kadın, kendisine sorulduğunda, resim
hakkındaki yargısının sadece estetik kıstaslar -" kompozisyon ,
renk , uyum, etki ve başka şeyler"- temelinde değiştirdiğini ısrar­
la belirtir. Eser aynı kalsa da, orij inal olduğunu öğrendiğinden
ona şimdi farklı bir gözle bakıyordu . New Yorh Times'da yer alan
benzer bir haberde de , 74 yaşındaki emekli kamyon şoförü Teri
Horton'un San Bernardino'daki bir eskici dükkanından 5 dolara
bir tablo satın aldığından bahsediliyor. Kendisi ve arkadaşı tabloyu
bir dart tahtası olarak kullanmaya niyetliymişler, ancak "buna ayı­
racak vakitleri olmamış." Sonra tablonun muhtemelen orijinal bir

84 M u t lu l u ğ u n S a k ı n c a l a r ı

jackson Pollock olduğu ortaya çıkmış . "jackson Pollock da kimin
nesi? " diye sormuş Bayan Horton. Gelin görün ki Pollock'un kim
olduğu ve resimde Pollock'a ait bir parmak izinin bulunması bizzat
Horton'un, çocuklarının ve hatta torunlarının hayatlarını sonsuza
dek değiştirdi .

New Yorklu sanat uzmanı Arthur C . Danto 198l 'de meseleyi
şu şekilde ortaya koymuştu: Hepsi kare şeklinde ve hepsi de kır­
mızıya boyanmış, birbirinin tıpatıp aynı üç tablo olsun. Bir tanesi
ünlü bir minimalist resim, biri "muzip bir Moskova manzarası," bir
diğeri ise kırmızıya boyanmış bir yüzeyden ibaret . Her üç nesne­
yi birbirinden ayırt etmek imkansız olsa da, ilkine paha biçilemi­
yorken sonuncusunun hiçbir değeri yok . Buna karar veren bi.r tür
sanat oligarşisi değil , bizzat sanat piyasası, yani bizleriz . Peki bu
kayda değer uzlaşımı neye dayandırıyoruz?

Filozoflar iki gruba ayrılmış durumda: formalistler ve bağlam­
cılar - ya da modernistler ve postmodernistler. Aralarında Clive
Bell ve Roger Fry gibi erken dönem modern eleştirmenlerin de yer
aldığı formalistlere göre, bir resmin estetik değeri onun sadece bi­
çimsel ve görsel niteliklerinden kaynaklanır. Buna göre , kusursuz
bir kopya da orij inali kadar değerlidir. Ama durumun hiç de böyle
olmadığı açık. Diğer yandan bağlamcılar, estetik değeri belirleme­
de eserin tarihi , kuramsal çerçevesi ve sanatçının niyeti gibi dış
etkenlerin önemini vurguluyor. Yani diğer bir deyişle , eser hakkın­
da ne bildiğimiz de en az ne gördüğümüz kadar belirleyici oluyor.

Harvard'lı kuramcı Nan Stalnaker'in 'Taklit ve Sahtecilik" baş­
lıklı denemesinde belirttiği gibi:

Güzellikleriyle uzun zamandır hayranlık uyandıran Etrüsk heykelle­

rinin, taklit oldukları anlaşıldığında Metropolitan Müzesi 'nden kal­

dırılmaları saçma gelebilir. Ama bağlamcıların iddiasına göre taklit

Etrüsk heykelleri , hakiki olmadıklarından, kopyalandıkları dönemi

ve kültürü yansıtarak Etrüsk kültürünü yanlış bir şekilde sunuyor
olabilirler.

Öyleyse , Danto'nun örneğindeki üç kırmızı kare arasındaki asıl
fark niyette mi yatıyor? Sanatçının amacı ve inançları, sanat ese­
rini değerlendirme şeklimizi alttan alta belirliyor olabilir mi7 Peki
bu niyetler nasıl aktarılıyor? Fırça darbelerindeki ayrıntılarla mı7

3 . G ü z e l l i ğ e K a rş ı : Ç i r k i n l i k Yo luy la D ü rü s t l ü k Aray ı ş ı 8 5

Yoksa sergi duvarında yer alan açıklamalarla mı? Peki ya resimler
en küçük ayrıntısına dek aynıysa ve aralarındaki tek fark tanıtım
yazısında söylenenlerse? Bu durumda, sahte Etrüsk heykelleri -iz­
leyicilerin hakiki olduklarına inandıklarını varsayarsak- bir sakın­
ca doğurmaksızın sergilenebilir miydi? Neden bunun sahteliğe bir
çare olmak yerine meseleyi daha da kızıştırdığını düşünüyoruz?

Şüphesiz iki tarafın da haklı olduğu yanlar var. Mantıksal açı­
dan, formalistler sanat eserinin kendi başına değerlendirilmesini
savunmakta haklılar ama algının bilgi tarafından koşullandığı da
aynı derecede doğru . Kültür ve tarih içindeki yerini anlamadan
bir sanat eserinin değerini de takdir edemeyiz. Bu , her türlü sanat
için geçerli . Görmek, fiziksel bir edim olduğu kadar -hatta belki
ondan da fazla- zihinsel bir edimdir. Ne gördüğümüz ve gördüğü­
müz şeyi nasıl değerlendirdiğimiz, daima bildiklerimiz tarafından
şekillendirilir.

Postmodernizm bu fikri aşırıya vardırarak bütün bilgiyi öznel­
leştirdi ve hakikati o denli göreli kıldı ki neredeyse ortadan kaldır­
dı . Bu kadarı şüphesiz saçmaydı . Ama postmodernizmin asıl so­
rusu , Hume'dan beri felsefenin başına musallat olan soru , kafaları
kurcalamaya devam ediyor. Gördüklerimizin ne kadarı bildikleri­
miz tarafından koşullanmıştır? "Güzellik" anlayışımız ne dereceye
kadar soyluluk, sahicilik ya da hakikat hakkında okuduklarımız
veya beklentilerimiz tarafından belirlenmiştir?

Klasik yaklaşım, güzellik meselesinde olduğu gibi hakikat me­
selesinde de bir nesnel ve bir de öznel unsurun varlığını tespit et­
mişti . Denemeci Francis Bacon'ın 1660'ta yazdığı gibi: "İnsan aklı
tarafsız değildir, iradenin ve duyguların etkisi altındadır. Bu da,
hayal ürünü bir bilgiye yol açar. İnsan, gerçek olmasını istediği
şeye inanmayı yeğler." Fakat bu muğlaklıktan rahatsızlık duyan
modernizm, tıpkı güzelliğe yaklaşımında olduğu gibi , indirgemeci
ve faydacı bir hakikat anlayışını savundu . Nasıl ki güzellik salt
biçime indirgendiyse , hakikat de "olguların nakledilmesinden iba­
ret" sayıldı . Modernizm, biçim ile içeriği -birbiriyle sürekli çatışma
halindeki bu ebeveyni- barıştırmaya çalışmıştı . Bu kavgadan sıkı­
lan postmodernizm ise "Ne çatışması? " diyerek, bireyler üstü an­
lamda hiçbir şeyin gerçek ya da güzel olamayacağını savunmakla
sorunu halletti . Tüm gerçekler olumsal olduğunda -kültüre , bağla-

8 6 M ut l u l u ğ u n S a k ı n c a l a r ı

ma ve algıya göre değiştiğinde- nihayetinde herkes kendi gerçeğini
kendi yaratıyor demekti . Postmodernizme göre , tıpkı güzellik gibi
hakikat de bir kurguydu .

Simon Blackburn gibi modern felsefecilerin işaret ettiği gibi ,
olgusal gerçekliğe yöneltilen bu saldırının ortak kültür, medeni ya­
şam ve belki de en önemlisi eğitim kurumlarımız üzerinde yıkıcı
bir etkisi oldu . Bu durum, Blackburn'ün ifadesiyle, "uygarlığımızı
içten içe kemiriyor." G. K Chesterton ise şöyle diyor: "Tanrı'ya olan
inancını kaybedenlerin asıl sorunu , sonuçta hiçbir şeye inanma­
maları değil , her şeye inanmaya hazır olmaları ." Olgusal gerçekliği
yitirmemiz de benzer bir etkiye yol açtı . Küçük çocuklar gibi, ko­
ruyucu bıngıla sığındık. Bu da, sahici olan her şeye neden bu kadar
-belki de her zamankinden fazla- ilgi duyduğumuzu açıklıyor.

Hakikat ile güzelliğin ayrı ayrı değil de birlikte geri dönmele­
rinin nedeni burada yatıyor olabilir. Üstelik bu geri dönüş sanat
yoluyla değil, ilginç bir şekilde , bilim yoluyla gerçekleşiyor. Bilim,
hakikat fikrini muhafaza etmekle birlikte , pozitivizmin -yani sade­
ce ölçülebilir olanın var olduğu fikrinin- yükünden kendini kur­
tardı (ya da en azından etkisini hafifletti) ve güzelliğin de peşine
düşerek kendi hakikat arayışını pekiştirdi . Yerçekimi teorisinin
"yanlış olamayacak kadar güzel" olduğunu söyleyen Einstein gibi ,
Nobel ödüllü fizikçi Steven Weinberg de sicim kuramının en kuv­
vetli kanıtı olarak kuramın güzelliğini ileri sürüyor. Görünen o ki,
bilim şimdi de bir hakikat geninin varlığını buldu ya da en azından
sezinledi. Stanford Üniversitesi 'nden nörobilimci Sam Harris , bir
şeyin doğruluğuna ya da yanlışlığına karar verirken kullandığımız
aynı nöronal süreçleri güzellik ya da çirkinlik hakkında bir yargı­
da bulunurken de kullandığımızı yazıyor. Bu durumda, "burnu­
na kötü kokular gelmek" ya da siyasetin "kokuşmuş" olduğundan
bahsetmek gibi mecazi ifadeler birdenbire gerçekliği kanıtlanabilir
bir nitelik kazanabilirler. Harris, The Edge adlı internet sitesinde
şöyle diyor: "Hakikatin güzellik ve güzelliğin hakikat olması , bir
mecazdan daha fazlasını ifade ediyor olabilir. Yanlış bir önerme bizi
gerçek anlamda tiksindirebilir." Sonuçta Keats belki de haklıydı.

Gerçeklik, tehdit altında olduğu durumlarda daha da önem
kazanıyor. Örneğin , küçük bir Fransız kasabasının meydanında
yürüdüğünüzü hayal edin . Çanlarla çalınan bir melodi geliyor ku-

3 . G ü z e l l ı g e K a r ş ı C i r k ı n l ı k Yo l uy l a D ü r ü st l ü k Aray ı ş ı 87

lağınıza ve yanınızdaki arkadaşınıza bunu ne kadar güzel buldu­
ğunuzu söylüyorsunuz . Michelin yol rehberini okumuş olan ar­
kadaşınız ise, "Bu gerçek değil ki," diyor size, "sadece elektronik."
Birden dünyanız yıkılıyor. Melodiden aldığınız haz mahvolmakla
kalmıyor, başka nelerin sahte olabileceğini düşünerek etrafınıza
bakmaya başlıyorsunuz: Şu harika görünüşlü eski taşlar' Ya o sol­
gun Ortaçağ flamaları' Hatta belki sardunyalar? Ya da, Avustral­
ya Ulusal Müzesi 'nde bir kavanozun içinde sergilenen Phar Lap'ın
kalbini düşünün. Duyduğumuz büyülenme tümüyle bu kalbin ha­
kiki olmasına bağlı; yerinde başka bir atın kalbi ya da daha kötüsü ,
plastik bir kopyası olsaydı, hiçbir cazibesi de kalmayacaktı .

Hakikilik neden bu kadar önemli7 Eğer eser yeterince iyiyse ,
çan sesleri güzelse ya da sergilenen kalp büyükse , neden kaynağını
umursuyoruz ki7 Gerçek olup olmaması bizim için niye bu kadar
önemli? Sahteliği neden bu kadar dert ediniyoruz? Mantıksal açı­
dan , yeterince ustalıklı ve sadık bir kopya olduğu sürece, bizim
için fark etmemesi gerekirdi . Hazzın doğruca nesneden kaynak­
lanması gerekirdi , yoksa nesnenin kimlik belgelerinden değil . La­
kin durumun böyle olmadığı kesin .

SANAT: YALAN SÖYLEYEREK HAK İ KATİ Dİ L E GET İ R M E K

Hakikatin en bariz şekilde önem taşıdığı alan sanat. Bunun böyle
olması aynı zamanda ironiktir de. Siyasetçilerden dürüstlük bek­
lemiyoruz artık. Bilim bile hakikat konusunda daha gevşek dav­
ranıyor. Ama sanat söz konusu olduğunda , doğrudan doğruya
kanıtlanabilir bir hakikati dile getirmesi asla beklenmediği halde ,
hakiki olması isteniyor. Sanat , tanımı gereği , olguları biçimlen­
dirir, değiştirir, yaratır, soyutlar, çarpıtır, yeniden düzenler, eğip
büker, allayıp pullar ve sonuçta olgusal değil hayali bir şey yaratır.
Dolayısıyla asıl mesele hakikat değil ; performans gösterisinde işe­
mekten tutun da çevrimiçi mimariye dek , sanat esas itibarıyla -mış
gibi yapmaktır. Andre Malraux'nun belirttiği gibi , "Gerçek bir deha
ürünü , klasik olsun ya da olmasın, bir uydurmacadır." Yine de, bir
sanat eserinin orij inal olmadığını öğrendiğimizde dehşete kapıl­
maya devam ediyoruz.

88 M u t l u lu ğ u n S a k ı n c a l a r ı

Bu her zaman böyle değildi. Phidias'tan Leonardo'ya dek klasik
ressamların gözünde, kopyalamak bir öğretme yöntemi olduğu ka­
dar bir yaşam tarzıydı da. Üstatlar, asistanlarının yaptığı resimleri
imzalamaktan çekinmezlerdi . Belirli bir üsluba ya da okula öykünen
kopyalar, çoğu zaman orijinallerinden bile üstündü . Bir de , takma
ad kullanma geleneği var. George Sand, Henry Handel Richardson ,
john le Cam�, Emily Rodda ve Lemony Snickett bunlardan sade­
ce birkaçı . Tüm bunlarda bir sakınca görmüyoruz. Warhol 'un seri
üretim ve orijinallik üzerine kafa karıştıran çalışmalarını hazmet­
tik. Postmodernizmin yaratıcıyı katlettiği, olgu-kurmaca ayrımını
bulanıklaştırdığı, olgunun bizzat varlığını yadsıdığı ve böylelikle
algıyı gerçekliğe bağlayan son bağları da koparıp attığı yirmi yıllık
tuhaf dönemi atlattık. Öyle ki, sanatın gerçeklik meselesini çoktan
geride bırakmış olduğunu düşünebilirsiniz . Oysa hakikilik sanat
dünyasındaki en büyük sorun olmaya devam ediyor. Mesele hakiki
bir Rubens, Warhol ya da Whitely'nin bir kopyadan, taklitten veya
reprodüksiyondan sonsuz derecede daha değerli olmasından ibaret
değil . Bir sanat eserinin yaratıcısının, arka planının ve malzeme­
sinin şeffaflığıyla ilgili süregiden tartışmalar -sanki kurmacanın
olgu karşısında bir tür sorumluluğu varmış gibi- çok daha ilginç .

Sanatta hakikilik meselesinin , sanat eserinin gerçekliğe ne den­
li benzediğiyle ilgilenmediği ortada. Bir at resmi, hatta bir at fotoğ­
rafı , nesnesini pekala bir tukan kuşu olarak betimleyebilir ve buna
kimsenin bir itirazı olmaz. Hakikatle ilgili kaygımız nesneden zi­
yade nesneyi kuşatan inanç yapısına yönelik. Söz konusu hakiki­
lik, sanat eserini yaratan kişiyle ilgili . Whitely'nin elinden çıktığı
kesin olan bir resim binlerce dolar ederken, profesyonel taklitçi
Will Blundell 'in yaptığı bir Whitely kopyası , orij inalinden ayırt
edilmesi imkansız olsa bile , neredeyse metelik etmiyor. Sanatçı ile
eseri arasındaki ilişkide can alıcı bir şeyler var.

Örneğin, Helen Demidenko adını kullanarak The Hand that Sig­
ned the Paper başlıklı bir roman yayımlayan Helen Darville vakası­
nı ele alalım. İntihal ve Yahudi düşmanlığı suçlamalarıyla da karşı
karşıya kalan Darville , en çok da bir başkasıymış gibi davranmakla
kınandı. Bu romanıyla bir de ödül kazanan yazarın hilesi açığa çık­
tığında, bu durum ustalıklı bir hayal gücü olarak değil , bizzat eseri
değersizleştiren kültürel bir hırsızlık olarak değerlendirildi . Benzer

3 . G ü z e l l i ğ e K a rş ı . Ç i r k i n l i k Yo luy la D ü rü s t l ü k Aray ı ş ı 89

bir skandal 1997 'de My Own Sweet Time romanı etrafında patlak
verdi . Beyaz bir erkek olan Leon Carmen, kitabı Wanda Koolmatrie
adında Aborjin bir kadın kisvesi altında yayımlamıştı . Avustralya
Sanat Konseyi'nin finanse ettiği Aborjin yayınevi Magabala Books
tarafından yayımlanan kitap 1995'te Dobbie Edebiyat Ödülü'ne la­
yık görüldü . Fakat iki yıl sonra gerçek yazarı ortaya çıktığında,
kitap satıştan kaldırıldı ve satın almış olanlar da paralarını geri
istedi. Aborjin romancı Ruby Langford Ginibi , Carmen'i siyahların
mirasını ve kültürünü "yağmalamak"la suçlayınca, tüm temsilci­
ler ve yayıncılar da Carmen'e sırt çevirdiler. Pan Macmillan'ın o
zamanki yayın yönetmeni james Frazer şöyle diyordu : "Gerçek ya­
zarlarımız varken neden sahtekarlarla uğraşalım ki? " Bir yazar na­
sıl olur da sahtekar olarak nitelendirilebilir? Sadece belgesellerin,
sadece yaşanmış deneyimlerin kabul edilebilir olduğu bir noktaya
mı geldik? Hayal gücü nerede ahlaka aykırı düşer?

Sanat dünyası da bu konuda daha hoşgörülü değil . Ressam Eli­
zabeth Durack, kendine Eddie Burrup adında Aborjin erkek bir
alter ego yarattı ve bu sayede kendininkinden oldukça farklı hayali
bir dünya yaratma fırsatı buldu . Fakat bu zararsız girişimi yüzün­
den birçok suçlamaya maruz kaldı . Kültür hırsızlığı yaptığı iddia
edilen Durack, ne sanat dünyası ne de yerli topluluğu tarafından
tam olarak affedildi . Aborj in yargıç Pat O'Shane'e göre bu tür hi­
lekarlıklar "Avustralya'da ırkçılığın ulaştığı boyutu" gözler önüne
sermekteydi. Elizabeth Durack'ın ve Leon Carmen'in eserleri "sah­
te bir şekilde 'Aborj in' olarak sunulmamış olsalardı, aynı beğeni­
yi asla toplayamazlardı." O'Shane'e göre , azınlık kültürüne ait bir
takma adın bu şekilde kullanılması , mülksüzleştirilmiş olana "dö­
nüşmek" suretiyle kazanç sağlamayı hedefleyen bir sahtekarlıktı.

Belki de asıl hastalık, bir eserin orij inalliğini kanıtlamaya yöne­
lik takıntılı tavrımızdır. Bu, ahlaki bir kaygıdan mı kaynaklanıyor?
Yoksa -taklitlerin önüne geçmek için her resmine kendi DNA'sını
yerleştiren Pro Hart örneğinde olduğu gibi- sanat piyasasını koru­
ma isteğinden mi? Tıpkı uyuşturucu meselesinde olduğu gibi . Eğer
orijinalliğin bir züppelik değeri olmasaydı , sahte eserlerle dolu bir
karaborsa da olmazdı. Sahte bir Rolex, eğer aynı yetkinlikte iş gö­
rüyorsa , gerçek bir Rolex'ten daha mı az değerlidir? Bu durumda
sahte olduğunu bile söylemek saçma olmaz mı? Öyleyse orij inallik

9 0 M u t l u l u ğ u n S a k ı n c a la r ı

de, tıpkı güzellik gibi , a z bulunurluğu korumak isteyen bir piyasa­
nın desteklediği bir kurmacadan mı ibaret7 Ya da bize güvenebile­
ceğimiz bir temel sunan her türlü olgunun ayaklarımızın altından
amansızca kayıp gitmesine verdiğimiz bir tepki mil Biz de , Hamlet
gibi , azgın bitkileri tohuma kaçan bakımsız bir bahçede sıkışıp
kalmış hissediyoruz kendimizi.

Hakikati bulmak için, söylenlerden müziğe dek hep sanata bel
bağladık . Friedrich Schiller 1794'te bunu şöyle ifade etmişti : "Ha­
kikat , sanat denen yanılsamayla beslenir." Çağdaş İngiliz oyun ya­
zarı Sir David Hare de, "Hakikate , yalan söyleyerek ulaşırız ," diyor
ve bunu sanatın çelişkisi olarak adlandırıyor. Fakat Hare sıradan
anlamıyla hakikatten bahsetmiyor burada . Sadece olgulardan iba­
ret olmayan, "ancak yalan söylemek gibi tuhaf bir taktikle ulaşıla­
bilecek, daha yüce bir hakikat"ten söz ediyor. Oysa günümüzde,
en sıradan olgular için bile giderek artan bir şekilde kurmacaya
başvuruyoruz .

Sık sık belirtildiği üzere , filmler çağımızın en önemli aracı . Bu­
nun da ötesinde , filmler kolektif mitolojimizin başlıca kaynağını
oluşturan masalların ve Kitabı Mukaddes' in yerini almış durumda .
Postmodernizm türler arasındaki sınırları bulanıklaştırarak kur­
gu-belgeseller, tanıtıcı reklamlar ve fazlasıyla uydurmaca içeren
"reality" programları ürettikçe, gerçek olayları anlamak için -Vi­
etnam Savaşı , hamburgerlerin hazırlanışı ,] . F. Kennedy suikastı
ya da Yahudi soykırımı- kurmacaya gitgide daha fazla bel bağlıyo­
ruz. Kurmacaya böyle bir sorumluluk yüklemenin haklı ya da adil
olup olmadığını sormak boşunadır. Asıl bu sıra dışı , hatta tehlikeli
durumun nasıl ve neden ortaya çıktığını anlamamız gerekir. Bu ,
modernizmin hakikati olguya ve ardından da postmodernizmin
olguyu kurmacaya indirgemesinin bir sonucu olabilir mi?

Muhtemelen son gülen , Macar Elmyr de Hory (1908 -76) ol­
muştur. Orson Welles'in 1975 tarihli F for Fake filmine de konu
olan Hory, profesyonel bir taklitçiydi . Monet'nin , Matisse'in ve
Modigliani 'nin resimlerini o kadar iyi taklit etmişti ki , bugün oriji­
nal bir Hory taklidi yaklaşık 30 .000 dolara satılıyor. Hatta Hory'nin
taklitlerinin taklitleri piyasada dolaşıyor ve resim sahipleri bu du­
rumdan oldukça endişeli . Peki şimdi kitsch olan kim7

4 . Bir Maske O lara k Ev

Derin olan her şey maske takmayı sever.

Friedrich Nietzsche , İyinin ve Kötünün Ötesinde (1886)

İnsan, en az kendi şahsında konuşurken kendisidir.
Ona bir maske verin , size hakikati söyleyecektir.

Oscar Wilde

Amsterdam'ın bazı mahallelerinde evlerin içi o kadar göz önün­
de ki , sokakta şöyle bir yürüyüşe çıksanız kendinizi röntgencilik
yaparken bulursunuz. Masumiyetin gizleyecek bir şeyi yoktur el­
bette. Ama biraz düşününce , insanın aklına yirminci yüzyılın or­
talarındaki bilimkurgu fantezileri geliyor: bütün fiziksel ihtiyaçları
teknolojik aletlerce karşılanan insanların çıplak bir şekilde şeffaf
baloncuklar içinde yaşadığını anlatan fanteziler. Orada yokmuş­
çasına bizi koruyan bir barınak fikri kulağa cazip geliyor ; üstelik
sadece bedensel ihtiyaçlar açısından da değil . Şeffaflığın cazibesi,
masumiyeti varsaymasından kaynaklanıyor; her birimizin bir ço­
cuk ya da bir aziz kadar masum olabileceğimizi ve bizzat bu masu­
miyetin bizi koruyacağını varsaymasından.

Diğer yandan, her hareketimizin ve her kusurumuzun akvar­
yumdaki bir balıkmışızcasına acımasızca sergilendiği bir duru­
mun sıkıntısını hepimiz yaşamışızdır. Ya da sanki gözkapaklarımız
ameliyatla alınmışçasına, insan sırf gözden ibaretmişçesine atılan
o meraklı bakışı hepimiz biliriz. Topyekun bir şeffaflık moderniz­
min bir ideali olabilir, ama aynı zamanda bir işkence biçimidir de
- özellikle de on dokuzuncu yüzyılda Bentham'ın tasarladığı pa­
noptikondan bu yana . İnsanların bir içselliğe ihtiyaç duymaları ille
de fesatlık ya da mahremiyet için değil , bizzat içeride olma iste­
ğinden kaynaklanır. Bu , belki de , ana rahmine dönme arzusunun
bir ifadesidir. Ne de olsa çocuklar özellikle dolap ya da merdiven

92 M u t l u lu ğ u n S a k ı n c a l a r ı

altı gibi yerlere saklanmaya bayılırlar. Ayrıca, "ev" [İng. house] keli­
mesinin "gizlemek" anlamındaki Hint-Germen heudh'dan gelmesi,
içeride bir şeyler olduğunu ima ediyor.

Açıklığa da kapalılığa da ihtiyacımız var. Bu iki karşıt arasında
bir yin-yang dengesi bulmamız gerekiyor. Fakat bu dengenin nasıl
kurulacağı , insanın en temel yapıtı olan evin dayandığı psikolojiye
bağlı : Birey ile ev arasındaki ilişkiye ve evin, barınacak bir yer ol­
manın ötesinde, gerçekte ne için yapıldığına .

TATU YALAN LAR, G Ö M Ü LÜ HAZİ N ELER

"Kişi" [İng. person] kelimesi , Latincede maske anlamındaki
persona'dan gelmektedir. Çağdaş Batı kültürü giderek daha fazla
kişi-merkezli hale geldikçe -algıda , düşüncede , ilişkilerde ve hat­
ta dinde kişisel olana öncelik tanıdıkça- maskeleme fikri de her
şeye nüfuz ediyor. Toplum eleştirmeni Camille Paglia'nın Sexual
Personae adlı kitabının önsözünde belirttiği gibi , "Batının kişilik
kavramının temelinde maske fikri yer alır. Toplum, maskelerden
oluşan törensel bir tiyatrodur."

Bu açıdan bakınca , görgü kurallarından makyaja , giyim ku­
şamdan evlere dek , aşina olduğumuz ve hatta sıradan bulduğu­
muz her şey, istediğimizde takıp çıkarabileceğimiz birer maske
olarak görülebilir. Maske metaforunun çekiciliği , kısmen, kusuru
toplumda bularak kendimizi rahatlatmamızı sağlayan kolektif bir
analize olanak tanımasında yatıyor. Kısmen de , fazlasıyla sıradan
görülebilecek bir yaşam tarzına yeniden gizem kazandırmasından
kaynaklanıyor.

Ama işin bir de sahtekarlık, hilekarlık yanı var. Maskelemeyi
genelde bir perdeleme ya da örtme olarak değerlendiririz. Örneğin
maskeleme bandı mat bir dokuya sahiptir ve özellikle geçişkenli­
ği engellemek üzere tasarlanmıştır. Birinin makyaj ının maske gibi
durduğundan bahsettiğimizde, hakiki olanla bağlantının imkan­
sızlığını kastetmiş oluruz. Dolayısıyla maske metaforu , kişiliğin
bir gizlenme olduğunu , içsel ya da "gerçek" kendiliği dış dünyadan
korumaya yönelik kibar fakat saydamsız bir dış görünüş olduğunu
ima eder. Kişiliğin , derinde gömülü ve kolayca incinebilir bir haki-

4 . B i r M a s ke Ola ra k Ev 93

kati koruyan bir tür zırh olduğu fikri, Jungcu psikolojide de ifade
edilmiştir. Jung, kişinin içsel ve karanlık yanını "hakikat ," dışsal
ve toplumsal yanını ise koruyucu bir maske , bir yalan olarak görür.

Zıt kutuplar üzerinden düşünmek, Batının eski bir alışkanlığı­
dır. Karanlık-aydınlık, doğru-yanlış , içsel-dışsal, zihinsel-fiziksel ,
duyusal-düşünsel, Dionysos-Apollon. Bu tarz bir düşüncenin, kar­
şıtlıklara dayalı bir düzen kurmak gibi bir albenisi var. Belki de bu
yüzden, Freud'dan jung ve Adler'e , Laing ve Fromm'a dek, modern
psikoloji kişiliği bir maskeye benzeten metafora başvurmuştur.
jung'un dediği gibi , "Persona'nın gerçekle hiçbir ilgisi yoktur: İnsa­
nın nasıl görünmesi gerektiğine ilişkin birey ile toplum arasındaki
bir uzlaşmadan ibarettir." Yani kişilik, makbul bir dış görünüşten
daha fazlası değildir. Bu durumda maske , hakikatin tam tersine
dönüşür.

Fakat , gizli olanla görünür olan arasındaki ilişki ille de bir
buzdağındaki gibi olmak zorunda değil . Kızılderili şamanlardan
Commedia dell 'Arte'ye ve Japon No tiyatrosuna dek, maskenin ge­
leneksel kullanımı daha karmaşık ve daha ilginç bir f enomenolo­
jiye sahiptir. Burada maske tek kelimeyle büyülü bir nesnedir; bir
hile ya da aldatmaca değil , gerçek ve dönüştürücü bir büyü. Kuzey
Amerika boz ayısı maskesi takan aşağı Yukonlu bir şaman ya da bir
vudu ruhunun kılığına bürünmüş Zululu bir büyücü hekim için,
maskenin işlevi bir benzerlik kurmak değil , büyü yoluyla bizzat
"dönüşmek"tir. Maskeyi takan kişi, maske her neyi temsil ediyorsa
onun gücüne sahip olur. Çoğu kez ölümün korku uyandıran ara­
cılarını temsil eden maske, aynı zamanda bu aracıları alt etme ve
böylelikle ölümü aşma -kısa bir süreliğine de olsa ölümsüz olma­
f ırsatı da sunar.

Bu dönüştürme gücü , modern maskelerde de kendini hisset­
tirir. Örneğin balaklava , kişinin kimliğini gizlemekle kalmaz, bu
yolla ona güç de katar. Giydiği maskeyle yüzünü örten terörist,
dünyevi ahlakın üstünde yer aldığı hissine kapılır ve kendini nor­
malde bir insanın yapabileceğinden çok daha korkunç şeyler ger­
çekleştirmeye muktedir görür. Rönesans Venedik' inin ya da mo­
dern Sidney'in maskeli baloları da, daha zararsız olmakla birlikte
benzer bir şekilde , dans edenleri kendi yüzlerinden , dolayısıyla
da kendi persona'larından kurtarır ve genelde yabancılara mahsus

94 M u t l u lu ğ u n S a k ı n c a l a r ı

özgürleştirici bir anonimlik bahşeder. Yüzünü gizleyen kişi , özgür­
leştirici ya da tahripkar olabilecek bir tarzda, kendi kişiliğinden de
sıyrılmış demektir.

Dolayısıyla maskenin asıl işlevi , bir engel oluşturmaktan zi­
yade , dönüştüren ve bağlantı kuran bir tür doku olmasında yat­
maktadır. Bu bağlantı kurma gücü , Arthur Koestler'e göre, yaratıcı
edimin özünü teşkil eder: "Yağmur tanrısı rolünde dans eden şa­
man, bizzat yağmur tanrısıdır; ama aynı zamanda kendisi olarak
kalmaya da devam eder." Dolayısıyla maske , sanat eserinin ilksel
biçimidir. Çelişkili bir şekilde , birleştirmek amacıyla ayırır, haki­
kati dile getirmek amacıyla yalan söyler. Kişiyi gizlemekten ziya­
de , onunla bütünleşmeyi amaçlar. Böylelikle de , aşkın bir bağlantı
kurmaya muktedir yeni bir varlık çıkarır ortaya . Koestler şöyle ya­
zıyor: "Sanat, dünyayla bir bağlantı kurma girişimidir. Paylaşmak
ve böylelikle de benliğin yalıtılmışlığından kurtulmak arzusundan
kaynaklanır." Bunu gerçekleştirmek için maskenin basit bir engel­
den ziyade, geçirgen bir engel olması , ayırdığı halde birleştiren bir
ekran vazifesi görmesi gerekir. Bu da bizi yeniden sanatın temel
çelişkisine götürüyor: Hakikati dile getirmek için yalan söylemek .

Aynı çelişkiyi kelimelerin kendisinde de görüyoruz . Örneğin
Latince persona kelimesi , " içinden tınlamak" anlamındaki per
sonare' den gelir. Başlangıçta persona, sesin yankılanarak izleyicilere
ulaşmasını sağlayan kilden yapılma bir ağızlığın ismiydi. Klasik ve
klasik öncesi dönemin tragedyalarında maskeler bu tür bir ağızlık­
la donatılmıştı . Yunanlılar ve Romalılar için tragedya bir katarsis,
bir kendini aşma deneyimiydi . Dolayısıyla maskeye adını veren
şey, oyuncunun kimliğini gizlemesi değil , yeni bir kimlik yaratma
ve iç-dış arasında yankılanan yeni bir bağlantı kurma becerisiydi.
Nasıl ki yekpare taştan bir duvardaki küçük bir pencere tam da
ayrılığı pekiştirerek bağlantıyı vurgularsa, maske de (ağızlık vası­
tasıyla) oyuncunun hem sahnelediği karakterle hem de izleyiciyle
bütünleşmesini sağlamak üzere tasarlanmıştı .

Maske , Eski İngilizcede ağ ya da elek anlamına gelen masc keli­
mesiyle de ilişkili . Bu da, maskenin süzme ve arıtma işlevine , akışa
ve bağlantıya vurgu yapıyor. Diğer yandan, lapa ya da püre anla­
mındaki mash ile kurulabilecek muhtemel bir ilişki , birbirinden
ayrı ögelerin yeni bir bütün içinde birleştikleri bir Gestalt fikrini

akla getiriyor. Bu durumda maske , bir aldatmadan ziyade, ben­
liğin ikamet ettiği, sarılıp sarmalandığı bir yeri ifade etmektedir.
Belki de maske , kişi ile dünya arasındaki ilişkiyi sağlayan diğer
sarmalanmalar -beden , kıyafet, evler ve şehirler- için de bir simge
niteliğindedir.

R U H U N TAP I NAG I O LARAK B EDEN

Bedenin mimari bir yapı , içinde ruhun ikamet ettiği bir tür koru­
yucu kabuk olduğu fikri, zihin ile bedenin birbirinden ayrı şey­
ler olduğu inancına dayanır. Bu eski fakat hepimizin aşina olduğu
inanca göre , zihin ve beden birbirinden ayrı olmakla kalmaz, öz­
leri de farklıdır. Beden maddeden yapılmıştır, zihin ise -ruh da
denebilir belki- maddi değildir. Birçoğumuz, tüm zihinsel etkin­
liklerin elektro-kimyasal olduğunu gösteren bilime dayanarak, bu
yaklaşıma itiraz edecektir. Yine de, gündelik yaşamımızda, zihni­
mizi beyinde oturan ve bedeni birtakım gizemli düğmeler ve kol­
lar vasıtasıyla idare eden bir tür kamyon şoförü gibi düşünmeye
eğilimliyizdir.

Bu anlayışın ne kadar sorunlu olduğu hemen görülüyor. Eğer
zihin fiziksel bir varlık değilse, nasıl olur da fiziksel bir konuma
sahip olabilir? Daha da önemlisi , kendisi fiziksel olmadığı halde
fiziksel olayları nasıl yönlendirebilir? Bu, felsefenin en eski iki­
lemlerinden biri . "Zihin-beden problemi" olarak adlandırılan bu
tartışmaya Descartes, o ünlü zihin-beden düalizmini önererek bir
çözüm getirmeye çalışmıştı . Kuşkusuz ki düalizm, Descartes'tan
da Akıl Çağı'ndan da binlerce yıl önce vardı . Ölümden sonraki
yaşama ya da reenkarnasyona inanan birçok inanç sisteminin te­
melinde yer alan bu düalizme geleneksel Aborj in kültüründe de
rastlarız . Örneğin Quinkin ya da Muramura gibi ruhsal varlıklar,
çocukları kaçırmak ya da kuraklığa yol açmak gibi fiziksel eylem­
lerde bulunabilirler. Maddi dünyanın temelinde , bu ruhsal var­
lıkların mekanı olan soyut bir Düş Zamanı yer alır. Düş Zamanı,
genel itibarla, jung'un kolektif bilinçdışına benzetilebilir : ruhların
çıkıp gelerek vücut bulduğu ve ölümden sonra yeniden geri döndü­
ğü , ortak bir söylenler alanı . Rolf de Heer'in ödüllü filmi Ten Cana-

96 M ut l u l u ğ u n S a k ı n ca l a r ı

es (2006)'da anlatıldığına göre , Ramingining'deki Yolngu kabilesi
kendi kökenini söylensel bir gölete dayandırmaktadır. İnsanların
ruhları doğumdan önce bu gölette "küçük balıklar" olarak bekler­
ler ve ölümden sonra da gölete geri dönerler.

Sokrates öncesi felsefede ruh ya da psike, insanın son nefesiyle
birlikte uçup giden bir kelebek olarak tasavvur ediliyordu (Yunan­
cada psykhe "kelebek" anlamına gelir) . Romalılara göre de ruh ya
da anima, hayat veren manevi bir güç , fiziksel dünyada ilahi bir
kıvılcımdı . Benzer bir düalizm Hıristiyan teolojisine de nüfuz et­
miştir: Ebedi ve manevi olan ruhun maddi ve kusurlu bir bedende
geçici olarak ikamet ettiği düşünülür ve beden ruhun bir tapınağı
olarak görülür. Bazıları ise bütün bu tartışmayı gereksiz bulmuş­
lardır. Örneğin Aristoteles'e göre, zihin ile bedenin aynı şey olup
olmadığını sormak, "balmumu ile mührün ona verdiği biçimin
aynı şey olup olmadığını sormak kadar anlamsız"dır. Modernist
filozof Gilbert Ryle da, Descartesçı düalizmi "makinenin içindeki
hayalet" benzetmesiyle eleştirmiştir. Bununla birlikte , bedenden
ayrı bir şekilde var olabilen ve özdeşliğini koruyabilen bir zihin ya
da ruh anlayışından vazgeçilmiş değil.

Zekanın ve bilincin doğasını araştıran ve son zamanlarda mu­
azzam bir gelişme gösteren nörobilimler, zihin-beden meselesini
felsefenin tekelinden çıkardı . Önde gelen nörobilimcilerin çoğu,
beyin ile zihnin aynı şey olduğu konusunda hemfikir. Düşünce­
nin ve algının, hatta kahkahanın ve aşkın kimyayla, parçacıklarla
ve elektriksel uyarımlarla açıklanabileceğini ileri sürüyorlar. Nö­
ro-coğrafya, zihnimizde olup biten birçok şeyin yerini üç boyutlu
beyin haritalarında saptadı. Hatta araştırmacılar tanrı genini bul­
duklarını , insanlığın manevi yönelimlerinden bu genin sorumlu
olduğunu iddia ediyorlar. Enerj inin ve maddenin özdeşliğini sa­
vunan Einstein'ın kuramı, bütün bu tartışmayı iyice karmaşıklaş­
tırıyor; zira bu durumda maddi olanla olmayan arasındaki ayrım
ortadan kalkıyor ve enerj inin, tıpkı ışık gibi, kısmen dalga kısmen
de parçacık -hatta aynı anda ikisi birden- olabileceği ortaya çıkı­
yor. Bu da bilimi, şaşırtıcı bir şekilde , Doğu mistisizmine -örne­
ğin, zihnin tüm bedene yayılabileceğini söyleyen yoga felsefesine
ya da tek bir "beden-zihin" varlığı öngören Tasavvuf geleneğine­
yaklaştırıyor.

4 . B i r M a s ke O l a r a k Ev 97

Bununla birlikte , zihin-beden problemi çoğumuz için ve çoğu
zaman çözümsüz bir mesele olarak kalıyor. Belki orta yaşını sür­
mekte olanlar, zihin ile beden arasında bir uyum olduğu hissine
kapılabilirler. Ama genç ya da yaşlı , zayıf ya da hasta olanlar, bede­
nin kendileri için bir tür mimari yapı olduğu fikrini münasebetsiz
bulacaklardır. Ama yine de bize kafa tutan ve bizi hataya sürük­
leyen beden, bizim için son derece kişisel bir şeye dönüşmekten
de geri kalmaz. Fiziksel olan her şeye lanet edebilirsiniz . Bedensiz
olmayı, maddiliğin kösteklerinden kurtulmayı dileyebilirsiniz -
maddi olmayan bir "benlik" fikrinin bir anlamı olabilirmiş gibi.
Ama aynı zamanda, kendiniz ve bedeniniz tek bir bütünmüşçesi­
ne, makyaj ınıza son rötuşları yapmaktan da geri kalmazsınız .

Ayrıca , duygularımızın nasıl fiziksel belirtileri -endişeye bağlı
mide bulantısı ya da öfkeden kıpkırmızı kesilmek gibi- varsa, tersi
yönde bir ilişkinin varlığını gösteren bulgular da mevcut. Fizik­
sel egzersizin , duruşun ve hatta yüz ifadesinin kendinizi mutlu
hissetmenizi sağlayan endorfinleri ya da depresif hissetmenize yol
açan serotoninleri üretebildiğini biliyoruz . Enerj ik olmanın olumlu
bir duygu yarattığını, basit bir gülümsemenin mutlu hissetmenize
neden olduğunu biliyoruz. Gerçekten de, bazı tedavi yöntemleri
tümüyle bu davranışçı ilkeye, yani davranışı " düzeltme"nin soru­
nu da ortadan kaldıracağı düşüncesine dayanmaktadır. (Örneğin
nörolinguistik programlama, bunu "hareketler duyguları üretir"
sloganıyla ifade ediyor.) Bu yaklaşım, erdemi taklit etmekle erdemli
olunabileceğini ileri süren eski Aristotelesçi fikrin aslında güncel
bir versiyonu .

Psikolojik bir nedene dayandıkları aşikar olduğu halde anla­
şılması güç bazı fiziksel belirtiler daha da gizemli bir özellik arz
ediyor. Bir çocukluk travmasının ileriki yaşlarda ciddi mide ra­
hatsızlıklarına yol açması gibi psikosomatik ve psikojen hastalık­
lar, savaşma ya da kaçma tepkileriyle ve aşırı adrenal üretimiyle
açıklandığında bir dereceye kadar anlaşılır hale geliyor. Ama bu
bile , duygusal bir uyaranın nasıl olup da kimyasal bir etkide bulu­
nabildiği gizemini aydınlatmaya yetmiyor. Psikologların aktardığı
sempatik semptomatoloji daha da tuhaf. Örneğin, oğlu bir araba
kazasında yanarak can vermiş bir babanın cildinde kazanın her
yıldönümünde geniş çaplı yanık benzeri kabartılar meydana ge-

9 8 M u t l u lu ğ u n S a k ı n c a l a r ı

liyor. Ya da düşük yapmış bir annenin, bebeğini kaybettiği günün
yıldönümünde hamileymiş gibi karnının şiştiği ve hamileliğin tüm
belirtilerine sahip olduğu görülüyor. Tüm bunlar kulağa büyücü­
lük gibi geliyor. Peki tam olarak nasıl gerçekleşiyorlar7

Bu tür belgelenmiş vakalar, Paskalya zamanında ellerinde ve
ayaklarında stigmata belirenlerin hikayelerine inandırıcılık kazan­
dırıyor. Fakat böylesi "mucizeler"in nasıl oluştuğu hala bir muam­
ma. Neyse ki bu muammayı burada çözmek durumunda değiliz.
Yalnızca, zihin-beden ilişkisinin, o eski kamyon şoförü benzetme­
sinin ima ettiğinden çok daha karmaşık olduğunu teslim etmekle
yetinelim. Beden, havada uçuşan tinsel bir kendiliğin ya da karma­
şık bir elektro-kimyasal beynin emrindeki basit bir araç değildir.
Beden ile zihin arasındaki ilişkiyi , maske ile maskeyi takan kişi
arasındakine benzetmek daha yerinde olur. Bu ilişkide büyülü bir
elek işlevi gören maske , içeriden dışarıya ve dışarıdan içeriye doğ­
ru geçişimli bir alan oluşturur.

YÜZ YÜZE

Yüz, beden ile ruhun birbirine en çok yaklaştığı alan , ruhun en
dolaysız şekliyle sahnelendiği yerdir. Bedenin en dikkat ettiğimiz
ve hatırladığımız kısmı yüzdür. Yüz , tanımlar ve bireyselleştirir.
Kişisel kimliğimizin yüzde , yüzümüzün ifade ve özelliklerinde bu­
lunduğunu farz ederiz. Sürücü ehliyetimizde ve pasaportumuzda
yüzümüzün fotoğrafı yer alır . Bunun nedeni, klişe bir deyişle , göz­
lerin ruha açılan birer pencere olarak görülmesidir. Ancak burada
önemli olan sadece gözler değildir. Dünyanın ilk yüz nakli , Kasım
2005'te Amiens'te Fransız Isabelle Dinoire üzerinde gerçekleşti­
rildiğinde , sadece kısmi bir nakil olmasına karşın , bir başkasının
yüzüyle yaşamanın getireceği sıra dışı çelişkiler nedeniyle dünya
manşetlerine taşınmıştı . O sıralarda Washington Post 'un yazdığı
gibi, bu tür ameliyatlar sadece yaşamsal tehlikenin söz konusu ol­
duğu vakalarla sınırlandırılmıştı . Bunun nedeni yalnızca teknik
güçlükler değil , "bedenin bizzat kişiliği yansıttığı düşünülen en
bireysel özelliklerinden birini değiştirmenin, hastalarda yol açabi­
leceği psikolojik sorunlar" dı .

Yüz tanıma , primatlar için olduğu kadar, bizim için de temel
önem taşıyan bir hayatta kalma becerisi . Sadece dostu düşmandan
ayırt etmek için değil , daha da önemlisi, sürünün yaşamını şekil­
lendiren toplumsal ilişkileri sürdürmek için de bu beceriden fayda­
lanıyoruz. Bebeklerin, doğduktan hemen sonra , rastgele şekillere
kıyasla insan yüzlerine özel bir ilgi gösterdikleri görülüyor. Bey­
nimiz de yüzleri ayırt etmede özel bir yol izliyor. Beynin simetrik
olarak gerçekleştirdiği çoğu görsel tanımanın aksine , yüzleri tanır­
ken beynin sağ yarım küresini ve söz konusu yüzün sol yarısını
kullanıyoruz. Bu süreçte kritik bir rol oynayan amigdalanın zarar
görmesi, prosopagnozi ya da yüz körlüğü olarak bilinen sendromla
sonuçlanıyor. Yüz körlüğü olan kişiler, yüzleri görüp ayırt edebili­
yorlar, fakat "ardındaki" kişiyle ilişkilendiremiyorlar.

Yüz , bazı durumlarda ruhu "maske"leyebilir ama basit bir si­
perden ibaret de değildir; zira iki yönlü akışı olanaklı kılmanın
ötesinde teşvik de etmelidir. Yüzün koruyucu bir rolü olduğu mu­
hakkak. İkiyüzlülük edip gerçeği gizleyebilir ya da gülümsediği
halde kötü olabilir. Ancak, iç dünyayı dışavurması ve dış dünyayı
içeri kabul etmesi, bu iki yönlü geçişkenliğe olanak tanıması, yü­
zün çok daha önemli bir işlevidir. Bir yüze çizgilerini veren de bu
geçişkenliktir. Kimilerine göre yaş ilerledikçe, çocukluğun berrak
saydamlığı yerini giderek yaşlılığın matlığına bırakır ve kişinin
tüm yaşam hikayesi yüzünün çizgilerine yansır. Arjantinli şair
Jorge Luis Borges şöyle diyor: "İnsan yaşadığı yeri yıllar boyunca
şehirlerin , krallıkların , dağların , körfezlerin , gemilerin , adaların ,
balıkların , odaların, aletlerin, yıldızların, atların ve insanların re­
simleriyle doldurur. Ve ölümünden kısa bir süre önce fark eder ki,
sabırla oluşturduğu bu labirentin çizgileri aslında kendi yüzünü
resmetmektedir."

Dolayısıyla, insan denen hayvanın yüzünü ve başını süslemeye
eskiden beri bu denli düşkün olmasına şaşırmamak gerekir. Ed­
ward döneminin anonim bir yazarı şu tespitte bulunuyor: "Şap­
kadan tasarruf etmek; işte yoksulların son çılgınlığı ." Fakat bu ,
modernlerin paylaşmadığı bir yaklaşımdı . Adolf Loos, "Süsleme
ve Suç" başlıklı denemesinde , süslenmeyi "çocukların yaptığı abuk
sabuk resimler"e benzetir ve örnek olarak da yüzlerinde dövmeler,
burunlarında kemik halkalar olan "vahşi "leri gösterir. Suç olsun

1 0 0 M ut l u lu ğ u n S a k ı n c a l a r ı

ya da olmasın , bugün süslenmeyi hala çok seviyoruz. Yüzümüzü
güzelleştirmek için giderek artan miktarda para ve zaman harcı­
yoruz : makyaj , güneş gözlükleri, saç modelleri, eşarplar, küpeler,
dövmeler ve dinsel amaçlı olanlar da dahil her türden başlık. Ame­
rikalı alışveriş gurusu Paco Underhill 'in belirttiği gibi, "En fazla
önem taşıyan yerler uç kısımlar - yüz, saçlar ve ayaklar."

Günümüzde süsleme hakkında üretilen fikirler şaşırtıcı de­
recede yetersiz . Mimarlık kuramında en ilginç katkılar, süsle­
menin ahlaki ve siyasi önemini -daha doğrusu , var olma hak­
kını- henüz kaybetmediği on dokuzuncu yüzyılın kuramcıla­
rına ait . Büyük bir etki uyandırmış olan john Ruskin ve onun
Geoffrey Scott gibi takipçileri , süslemenin mimaride gerçek bir
rolü olduğunu düşünüyorlardı . Ruskin'e göre , süslemenin amacı
yapıyı gizlemekten ziyade açığa çıkarmak olmalıydı . Bu, süsle­
meye hakikatle ilgili bir rol atfetmesi bakımından önemliydi. Bu
yüzdendir ki Ruskin , Gotik mimarinin klasik mimariden üstün
olduğuna inanıyordu .

june Dally Watkins' in 1969 tarihli Book of Manners far Mo­
derns adlı kitabında , Ruskin' in süslemeyle ilgili fikirlerinin mak­
yaj a uyarlanmış bir versiyonunu buluyoruz. "Makyaj yapmanın
ahlaksızlık sayıldığı zamanlar çok da geride kalmış değil . 1910
yılında kendine saygısı olan hiçbir kız , dudakları boyalı bir şe­
kilde toplum içine çıkmaya cesaret edemezdi." Bu ahlakçı yakla­
şımın temelinde kısmen hakikilik kaygısı , yani Tanrı'nın eserine
müdahale etmenin doğruluğu ya da yanlışlığı meselesi yatıyordu .
Ama kısmen de cinsellikle ilgiliydi . Watkins şöyle devam ediyor:
"Kibar çevrelerde makyaj yapılmasına bu denli şiddetle karşı çı­
kan babalar ve erkek kardeşler, uygunsuz salonlarda makyaj kul­
lanılmasını umuyor ve talep ediyorlardı ." Bu tür Talibanvari bir
düzenlemeye elbette her zaman uyulmadı . Kleopatra'dan Kraliçe
I. Elizabeth 'e ve on sekizinci yüzyılın fahişelerine dek, kadınla­
rın makyaj yapmış olmaları da bunu gösterir. Amerika'da , dola­
yısıyla da Amerikan imparatorluğunda , değişim Hollywood 'un
etkisiyle gerçekleşti . l 920' li yıllarda kızlar, perdede gördükleri
göz kamaştırıcı yüzlere özenmeye başladılar. Ayna nöronları yine
iş başındaydı . Mimaride süslemeyi yasaklayan, resimde ve hey­
kelcilikte soyutlamayı zorunlu kılan modernlik, kadın güzelli-

4 . B i r M a s ke O la ra k Ev 1 01

ği söz konusu olduğunda daha az soyutluk ve daha çok gösteriş
bekliyordu .

1910 'da seksi gözükmek ahlaksızlık sayılırken, günümüzde
seksi gözükmemek küçük düşürücü bir başarısızlık belirtisi olarak
görülüyor. Kadınların çoğu ve erkeklerin bir kısmı için, boyanma­
dan dışarı çıkmak imkansız. Makyaj , toplumsal ve cinsel muha­
rebede kişiye güç katan bir savaş boyasına dönüşmüş durumda.
Ancak makyaj ın sihirli bir maske işlevi görebilmesi için , altta yatan
yüzü geçersiz kılmak yerine pekiştirmesi ve yoğunlaştırması, yü­
zün yapısını, işlevini ve özelliklerini vurgulaması gerekir. Herhan­
gi bir kadın dergisinin tavsiye edeceği gibi, gözlere ve ağıza özel bir
önem verilmeli. Böylelikle , yüzün yerine sahte bir görünüş geçir­
mektense , bağlantı kurma gücü pekiştirilmiş olacaktır.

Bu ayrım, Reformasyon'un merkezinde yer alan teolojik yak­
laşımı akla getiriyor: Güzellik, hakikate ulaştırabileceği gibi, bu
yolda bir engel de teşkil edebilir; yani bir ikon da olabilir, boyalı bir
idol de. Fakat İngiliz yazar Geoffrey Scott'ın on dokuzuncu yüzyıl­
da vermiş olduğu nasihat halen geçerliliğini koruyor : Önemli olan
dürüst olmak değil, dürüst gözükmektir. Birçok sanat formunun
ideali de zaten budur; yapmacıksızmış gibi yapmak.

G İY İ N İ K VE AKL I BAŞ I NDA

Bir zamanlar blucin ve mini etekti , şimdilerde ise peçe ve başörtü­
sü. Her türlü kılık kıyafete karşı hoşgörülü olduğumuzu düşünü­
rüz ama 1 1 Eylül sonrasında Batı kültürünü baştan sona kuşatan
burka mücadelesi , 60'lı yıllardakine benzer bir tartışmayı yeniden
-ancak bu kez tersyüz edilmiş bir şekilde- siyaset sahnesine taşı­
dı. Katı bir muhafazakarlığın çılgın bir gençliğe direnmesi yerine ,
muhafazakarlığın farklı olana kucak açmak ve baskıyı dışlamak
istediğini fakat baskıyı bastırmak ile hoşgörüsüzlüğü hoş görmek
arasında sıkışıp kaldığını görüyoruz . 2006 yılında Sidney'de,
Avustralya müftüsü Şeyh Taceddin El Hilali 'nin "çıplak et" açık­
laması , mevcut huzursuzluğu en üst noktasına taşıdı. Hilali , te­
cavüze uğrayan kadınların ömür boyu hapisle cezalandırılmaları
gerektiğini , çünkü giyim tarzlarıyla tecavüze bizzat davetiye çıkar-

dıklarını ileri sürüyordu . Bu , yakışıksız ve kışkırtıcı bir açıklamay­
dı ama aynı zamanda, inkar etmeye çalıştığımız bir şeyi , giyimin
bir anlam ifade ettiği gerçeğini gözler önüne seriyordu .

Bu anlam üç farklı şekilde ifade buluyor: simgesel , davranış­
sal ve bağlantısal ; başka bir deyişle dışavurumcu , biçimlendirici
ve maskeleyici . Giyimin simgesel işlevi muhtemelen en belirgin
olanıdır. Bondi plajındaki cankurtaranlardan Ku Klux Klan üyele­
rine dek, giysilerin simgesel ya da dışavurumcu değeri evrensel bir
niteliğe sahiptir. Sadece resmi ya da dinsel kıyafetlerin değil , tüm
giysilerin toplumsal , cinsel ve siyasi anlamları vardır. Bu anlam,
giysiyi taşıyan kişiye ve bizim giysiyle bu kişi arasındaki ilişkiyi
algılama tarzımıza göre değişir. Öyle ki , aynı gömlek yaşlı birinde
hazin ve kaba gözükürken, genç birinin üzerinde zekice yapılmış
alaycı bir yorum gibi durabilir.

Giyimin davranışlar üzerindeki etkisi de bir o kadar belirgin­
dir. Spectator yazarlarından Petronella Wyatt'ın gözlemlediği gibi:

Giysilerimi yaşıyorum. Geçen yaz özel tasarım bir elbise satın almış­

tım. Elbisenin 40'lı yılları andıran tarzı, bana Rita Hayworth ve Do­

rothy Parker gibi kadınları ya da Raymond Chandler'ın kadın kah­

ramanlarını hatırlatıyordu . Bu elbiseyi giydiğimde , iki gün boyunca

kendimi kederli ve mağdur hissettim . . . Birkaç kadeh cin içip, sonra

da en yakın köprüden atlayasım geliyordu . . . İ talya'dayken almış ol­

duğum hakiki bir Borsalino şapkam var. . . Şapkaya elimi uzattığım

anda küfürlü konuşmaya başlıyor, sigara içiyor ve paltomun yakasını

yukarı kaldırıyorum . . . Giysilerin amacı, yeni bir kimlik yaratmaktır.

Ve bunu başarırlar da. Belki özellikle kadınlar, ama bir ölçüde he­
men herkes için , giysiler düşlemlerimizin ve içsel anlatımızın vaz­
geçilmez bir parçasıdır.

Giysileri bu yüzden severiz; bizi yeniler ve yeniden yaratırlar.
Kral Lear'ın çılgın öfkesi dindiğinde , hizmetkarları ona "yeni giy­
siler" giydirirler ; kralın iyileştiğini belirtmek için değil sadece, bu
iyileşmeyi bizzat sağlamak için . Giysilerimizi her değiştirdiğimiz­
de , yeni benlikler edinir ve eskilerinden kurtuluruz. Bu alternatif
benlikler, bazen opak ve sahte olabilir. Ama çoğu zaman, alternatif
bir hakikatin ifadesidir ve içimizdeki savunmasız benliği özgürleş­
tirerek yeni bağlantılar kurmasını sağlar. Bu da bizi giyimin , aynı

zamanda hem dışavurumcu hem biçimlendirici olan bağlantısallı­
ğına getiriyor. Giyim, bedeni gizleyerek ifşa etme sanatıdır. Bu çe­
lişki çok önemli. Giysiler, tıpkı maskeler gibi, bağlantı kurmamıza
yardım etmek üzere bizi korurlar.

BABA M I N EVİ NDE

Dünya içindeki yerimizi belirleyen ev de bir maske ya da ikame
bir benlik olarak görülebilir. Ev ile benlik arasında bir özdeşlik
kurulması çok eskilere dayanır. Bu özdeşlik , bazen de belirli bir
cinsiyet üzerinden kurulmuştur. Söylenlerde ve edebiyatta, ev çoğu
zaman bir sevgili ya da bir anne olarak -karanlık ve kuşatıcı bir iç­
sellik, insanın uyuyabileceği, maskesini çıkarabileceği ve kendini
savunmaya ihtiyaç duymayacağı koruyucu , sıcak ve loş bir ortam
olarak- betimlenir. Litvanyalı şair O. V. de Milosz , bu duyguyu
şöyle ifade ediyor: ''.Anne , diyorum ve aklıma sen geliyorsun ey Ev!
Çocukluğumun o tatlı , o kuytu yazlarının evi."

Japon yazar Jun'ichiro Tanizaki de , benzer biçimde , kadın be­
deni ile ev arasındaki özdeşlikten bahsediyor. Japon kadınlar için,
evin dışında bir yaşam tahayyül etmek zordu . Bu nedenle , gelenek­
sel Bunraku kukla tiyatrosunda kadın

sadece bir kafa ve iki elden oluşur, zira geçmişte gerçekten de kadın­

ların varlığı sadece başlarından ve ellerinden ibarett i ; bedenlerinin

geri kalan kısmı görünmezdi. Seçkin bir kadın nadiren evinden dışa­

rı çıkardı . Çıktığında da, tahtırevanının içinde oturur ve insanların

bakışlarından kendini sakınırdı . Yaşamının büyük bir kısmını tek bir

evin alacakaranlığında gizlenmiş olarak geçirirdi.

Sosyolog Richard Sennett'in belirttiğine göre , Eski Yunan şehirle­
rinde erkek çıplaklığının olağan ve hayranlık duyulan bir şey ol­
masına karşın , kadınlar "şehirde çıplak gezmezlerdi ; hatta gün ışı­
ğındansa ev içlerinin karanlığı fizyolojilerine daha uygunmuşça­
sına , genellikle evlere kapatılırlardı." Nietzsche'den büyük ölçüde
etkilenmiş olan D. H. Lawrence, erkekleri "yapmak"la , kadınları
ise "olmak"la ilişkilendirir; hareketsiz bir odağı temsil eden ka­
dın, geceye aittir ve erkeğin gün bitip de dönmesini beklemektedir.

1 04 M ut l u lu ğ u n S a k ı n c a l a r ı

Benzer şekilde jung da , evi dişinin içeride oturduğu , erkeğin ise
"eşikte tüneyip etrafı gözlediği veya dışarıdaki işlerle meşgul oldu­
ğu" bir kuş yuvasına benzetir.

Kadın ile ev arasında kurulan benzerlik, evin sadece içselliğiyle
değil, bir doğurganlık merkezi olarak oynadığı rolle , evin bir dölya­
tağı olarak görülmesiyle de bağlantılı . Kuramcılar, geleneksel konut­
ların -kızılderili çadırlarından tutun da eski İskoçya'da arı kovanı­
na benzeyen konik kulübelere kadar- yuvarlaklığına ve içselliğine
dikkat çekiyorlar. Ayrıca , evin deriyle olan etimolojik ilişkisine işaret
ediyorlar. Margaret Visser, "ocak" kelimesinin Latince karşılığının
focus olduğunu belirtiyor; ocağın evin merkezinde yer alması , sadece
kadının yemek pişirmedeki geleneksel rolünden değil , yemek ile do­
ğurganlık arasında kurulan doğal bir bağlantıdan da kaynaklanıyor.

Ev hayatına hapsolmuş bir kadın imgesi, elbette ki feminizmin
şiddetle karşı çıktığı bir şey. Ama cinsiyetle ilgili önyargılarımızı
bir kenara bıraksak bile , ev ile benlik arasında bir çağrışım olduğu
inkar edilemez. Üstelik insana benzer bir görünüşe sahip olan bi­
nalara sezgisel bir yakınlık duyuyoruz. Tıpkı bir çocuğun yaptığı
ev resmindeki gibi, iki göz ve bir ağızı andırırcasına iki penceresi
ve bir kapısı olan simetrik cepheleri içgüdüsel olarak seviyoruz .

Alain de Botton'un belirttiği üzere, Palladio'nun Vicenza ya­
kınlarındaki Villa Rotonda'sı gibi dünyanın en meşhur evlerinden
birçoğu , idealleştirilmiş otoportreler olarak tasarlanmıştır. Bir zırh
(ya da maske) işlevi gören bu evler, orijinal ya da "gerçek" benliğin
serpilip gelişmesine olanak sağlayan ideal ve esinleyici bir benlik
ortaya koyarlar. On sekizinci yüzyıl filozofu Giambattista Vico , bu
fikri geliştirerek, Romalılar hakkında şöyle der: "Babanın kişiliği ya
da maskesi altında, tüm çocukları ve hizmetkarları gizlenmiştir."
Sadece evler de değil . Eskiden kamu binaları da benzer bir işlevi
yerine getiriyordu . Bu binaların yüzü ya da cephesi , "ardındaki"ni
sadece boş bir gururla değil , kamusal alana ve kültür adını verdiği­
miz ortak projeye yönelik bir tür cömertlik içinde temsil etmektey­
di. Cephe, dış dünyaya farklı "okumalar" sunarken, bir yandan da
içsel davranışı belirler. Churchill 'in dediği gibi , biz binalarımıza
şekil verirken, binalar da bizi şekillendiriyor.

Günümüzde ise, giysiler gibi binalar da kamuya dönük bir yüz
olma işlevini giderek daha az umursuyor. Bunun nedeni, kısmen,

4 . B i r M a s ke O l a r a k Ev 1 0 5

binaların istendiğinde alınıp satılabilmesi için özellikle anonim bir
tarzda yapılmasına yol açan vurgunculuk kültüründe yatıyor. Kıs­
men de , kişisel olanın her şeyi istila ettiğini gösteren eşofman zih­
niyetinin bir sonucu . Ve kısmen de, ucuz binalar yapmaya duyulan
modernist bağımlılıktan kaynaklanıyor. Ama bir bina, eğer maddi
değerinden başka bir değer taşımıyorsa , kamusal alana ya da içinde
oturanlara ne gibi bir bilinçaltı mesaj verebilir?

Hiç mesaj ya da bağlantı olmamasındansa , herhangi bir mesaj
ya da bağlantı yeğdir. İdeal koşullarda ev bize koruyucu bir alan,
içinde güvenle maskemizi çıkarabileceğimiz mahrem bir sığınak
sunar. Günümüzde ise , dünya giderek daha da şaşkınlık uyandı­
ran bir yere dönüştükçe , tümüyle sığınağa çekilip orada kalmak
yönünde anlaşılır bir eğilim gözlemleniyor. Fakat , kadınların kapa­
tılma duygusunun da gösterdiği gibi , akış kesintiye uğradığı anda
sığınak da bir hapishaneye dönüşür. Bu yüzdendir ki, süpermar­
ketler ya da telefon santralleri gibi binaların burka giydirilmişçesi­
ne ifadesiz bir görünüme bürünmeleri bu denli itici geliyor. Hiçbir
özelliği olmayan bu maskesiz binalar, aslında birer silintiden başka
bir şey değil . Binaların bir yüzden mahrum olması , üç açıdan ra­
hatsız edici : davranışsal, bağlantısal ve simgesel. Kamunun etkin
katılımını engelleyerek, davranışlar üzerinde kısıtlayıcı bir etkide
bulunuyor. Akışı kesintiye uğratarak, hayat veren bağlantısallığı
sona erdiriyor. Bir anlam ifade eden persona'yı ortadan kaldırarak,
yüzün ardındakini şeyleştirmenin yanı sıra , kamusal kültürü hor
görüp bizzat insanlığı inkar ediyor.

SAYDAM L I K

Eğer mimari bir maskeyse ve ev de bir tür deriyse , modernizmin
saydamlık konusunda bu denli ısrarcı olmasına nasıl bir anlam
vermeliyiz?

Modernist mimari bilinçli bir şekilde akılcı , geometrik ve erildi ;
Nietzscheci bir terimle ifade edecek olursak, Apolloncuydu . Ayrıca,
açıkça devrimciydi; zira "hakikat" arayışı uğruna, tüm bir geçmişi
alaşağı etmeye kararlıydı. Bu arayışta mimarinin en gözde vasıtası
saydamlık oldu . Herkes saydamlığı savunuyordu . Paul Scheerbart

1914'te yazdığı Glasarchitektur'da yoksul , soğuk ve duvarlarla çev­
rili bir Avrupa'nın korkunçluğunu betimledi ve Backsteinbazillus
adını verdiği , duvarlarda yaşayan bir tuğla bakterisinden bahsetti.
Scheerbart'a göre , "Eğer kültürümüzü daha üst bir seviyeye yük­
seltmek istiyorsak, yaşadığımız mekanlarda kapatılmışlık hissin­
den kurtulmamız gerek. .. Sadece birkaç pencereyle değil , tüm du­
varları renkli camlara dönüştürerek ."

Walter Gropius, 1919'da kaleme aldığı ilk Bauhaus Bildirgesin­
de , mimariyi "geleceğe olan yeni inancın kristal simgesi" olarak
betimlemişti. Le Corbusier 1923'te mimariyi "ışık altında bir ara­
ya getirilmiş oylumların ustalıklı , kusursuz ve muhteşem oyunu"
olarak tanımladı . Bruno Taut ise 1927'de şu iddiada bulunuyordu :
"Cam bize Yeni Çağ'ı getiriyor; tuğla-kültürü ise bize zarar vermek­
ten başka bir şey yapmıyor." Yaşlı ve huysuz Frank Lloyd Wright
bile 1931 'de , "Gerçek modern mimaride yüzey ve kütle ayrımı , ışık
altında ortadan kalkıyor," diyordu . 1929'da Macar kuramcı Lazlo
Maholy-Nagy, mimari söylemi tahakkümü altına almaya başlayan
aşkın ve düşsel tasavvurları betimlemek için nihayet "saydamlık"
terimini önerdi . Berraklık, ışık ve devinim yüzyılın genel geçer
kavramları haline geldiler.

Saydamlık, modern mimarinin her düzlemine nüfuz etti ve bu
saydamlığı sağlamanın en bariz aracı da camdı. Uygulamada cam,
dönemin sağlık ve hijyen taleplerine uygun bir biçimde , aydınlık
ve havadar bir ortam sağlıyor ve bir genişlik hissi veriyordu . İnşa
açısından , dış cephe ile yapı -ya da deri ile kemikler- arasında
kesin bir ayrım yapılmasına imkan tanıyor ve böylelikle de mo­
dern mimarların gözünde büyük önem taşıyan "dürüst ifade"ye
olanak sağlıyordu . Mekansal açıdan cam, kübist yaklaşımı destek­
liyor, kübizmin çoklu bakış açısı için elzem olan akışa ve iç içe
geçmeye izin veriyordu . Toplumsal açıdan, duvarlarla bölünmemiş
iç mekanlar demokratik ve eşitlikçi ideallerin bir metaforuna dö­
nüşmüştü . Görsel açıdan cam, heyecan verici bir devinimsellik ge­
tirdi . Entelektüel açıdan, Aydınlanma'nın tüm kazanımlarını vaat
ediyordu - akılcılık, berraklık, nesnellik ve apaçıklık. Ve manevi
açıdan, hakikat ve güzellik vaat etmekteydi.

Tüm bunlar baş döndürücüydü . Öylesine çığır açıcıydı ki , say­
damlık mimarinin en büyük arzusuna dönüşmeden evvel, mima-

4 . B i r M a s ke O la r a k Ev 1 0 7

riye neyin yön vermiş olabileceğini hayal etmek bile güçtü . Bugün
bile , bir evin aydınlık ve h avadar olması gerektiğini düşünmeye
o kadar alışmışız ki, bundan yüz yıl önce mimarların saydamlık
rüyasından haberlerinin olmadığını ve hatta bunu akıllarına bile
getirmediklerini kolayca unutuyoruz. Örneğin Edwin Lutyens ve
Louis Sullivan gibi proto-modernlerin bile gözünde , mimari tü­
müyle farklı (aslen durağan) ilkelere riayet etmekteydi: kompozis­
yon , zarafet, ihtişam . Açıklığın , akışın, hele saydamlığın esamesi
okunmuyordu .

Gelgelelim bu saydamlık rüyasının kendisi yeni bir şey değil .
İnsanlık , belki de başından beri , saydam bir alana sahip olmanın
hasretini çekmiştir - korunmaya ihtiyaç duymadığı , çünkü korku­
lacak bir şeyin olmadığı bir alan; yaşamın saf, temiz ve ışıkla dolu
olduğu bir alan. Doğrusunu söylemek gerekirse, saydamlık gelece­
ğe yönelik belki de en eski düşlerimizden birisidir.

Örneğin Vahiy Kitabı , ideal şehir Kudüs'ü modernist bir cennet
olarak betimler :

Ve şehir dört köşeli olup onun uzunluğu genişliği kadardır. Ve şehir

saf cama benzer saf altındı . . . Ve şehrin sokağı şeffaf cam gibi saf altındı . .

Ve şehir kendisini aydınlatmak için güneşe ve aya muhtaç değildir,

çünkü onu Tanrı'nın izzeti nurlandırır. . . Ve gündüz onun kapıları

asla kapanmayacaktır, çünkü orada gece olmayacaktır. (2 1 : 16-25) 1

Cam, tartışmasız biçimde, geleceğin malzemesidir. Peygamberler
için olduğu kadar bizim için de , geleceğin evi daima camdan, geniş
ve ferah olmuştur. Geçmişi hep karanlık ve gizemli bir şey olarak
tasavvur ederiz. Halbuki geleceği -bizim için ne kadar bilinmez
olursa olsun- ferah , aydınlık ve saydam olarak zihnimizde canlan­
dırırız . Cam, bize ulaşacak olan ışımayı sessizce bekleyişimizin
simgesidir. Cam, onsuz hayal bile edemeyeceğimiz ideal bir varolu­
şu bize sunar ya da vaat eder: sıcak, güvende ve içeride olduğumuz
halde , hem görme hem de görülme becerisine (ne kadar çelişkili ve
mantığa aykırı olsa da) sahip olduğumuz bir varoluş .

Saydamlık işte bunu vaat ediyor. Ne var ki , saydamlık korkuya ,
tehlikeye ya da karmaşaya son vermiyor; bunun yerine içselliği , de-

Çev. Kitabı Mukaddes Şirketi, İstanbul, 1995.

1 08 M u t l u lu ğ u n S a k ı n c a l a r ı

rinliği ve gizemi ortadan kaldırıyor. Başka bir ifadeyle , saydamlık
eskiden beri dişilikle , özellikle de annelikle ilişkilendirilmiş olan
uzamsal nitelikleri ortadan kaldırıyor.

Bugün bile , mimari açık ve saydam olmanın peşinde . Fakat mi­
marlığın tarihine bakacak olursak, cam evler ya hüsranla sonuç­
lanmıştır -örneğin, Mies van der Rohe'nin Dr. Edith Farnsworth
için yaptığı ev (başarılı bir doktor olan Farnsworth, içinde iki yıl
oturduktan sonra evi satmış ve oturulması imkansız bir ev yaptığı
için Mies'i dava etmişti) ya da sadece mimarın kendi kullanımı
için tasarlanmıştır - New Canaan , Connecticut'taki meşhur Philip
johnson evi veya Bill Lucas'ın Castlecrag, Sidney'deki "ağaç ev"i
gibi . Mimarların da yaşamları , eşleri , sevgilileri , çocukları var.
2000 yılında ABC kanalı için hazırlanan In the Mind of the Architect
belgeselinde Sean Godsell ' in karısı, Melbourne'daki ödüllü cam
evlerinde yaşadıkları döneme ait bir anısını şöyle aktarıyor:

Evde kaldığımız i lk gece, yatak odasında panjur olmadığını hayret­

le fark ettim. Üstümü değiştirmek için dolaba girmem gerekiyordu .

Ö yle de yaptım. Kısa bir süre sonra, dolapta üstümü değiştirmeye

artık alışmıştım.

İnsan ruhunu giydirme sanatı olan mimari, göz önünde olmakla
gizlenmek arasında bir denge kurmayı gerektirir. Tümüyle camdan
bir ev, modern mimarinin bu en büyük arzusu , evin koruyuculu­
ğuna son vermekle kalmıyor, bizzat maskeyi ortadan kaldırarak,
bağlantı kurma gücünü de elinden alıyor.

5 . Sisma n l ı k ve Yuva , ,

Şeytan, hayatta zevk aldığımız her şey için bizi cezalandırır.
Ya hastalanırız ya ruhen acı çekeriz ya da şişmanlarız.

Albert Einstein

Amerika'nın aldatıcı cazibesine kapılan her ulus, estelik açıdan büyük
tehlikelerle karşı karşıyadır: Yanında patates kızartması almaz mıydınız?

Mark Steyn

Limanın kuzey-batısında , şehre iki saatlik mesafede bulunan
Kellyville , Sidney'in en son istilaya uğrayan bakir alanı . Kellyvil­
le , aynı zamanda, yeni evlerin alınıp satıldığı bir tür hipermarket
olan Homeworld 'e ev sahipliği yapıyor. Burası, tıpkı Build-a-Bear
mağazalarında olduğu gibi , bir evi istediğiniz özelliklerle dona­
tıp şekillendirebileceğiniz , satın alıp içini doldurabileceğiniz bir
yer. Kimileri için burası adeta bir cennet . Fakat biraz olsun duyarlı
bir mimar için Kellyville'de yarım gün geçirmek, depresyonun da
ötesinde, varoluşsal bir kedere yol açabilir; insana, "Bensiz devam
edin" dedirtecek türden bir keder. Bunun nedeni , sokak olduğu
iddia edilen yollar boyunca kibirle yan yana dizilmiş saray yavrusu
evler değil sadece. Asıl yürek parçalayıcı olan, insanların hoşuna
gidenin tam da bu olduğu gerçeğiyle yüzleşmek.

Bunların hiçbirini söylemenin imkanı yok tabii . "Tanrım, bu­
rası ne kadar da çirkin ," dediğiniz anda züppe, elitist ya da daha
kötüsü entelektüel olmakla suçlanırsınız . "Çirkin" kelimesi kabul
edilemeyecek derecede olumsuz ve yargılayıcı . Diğer yandan, top­
lumsal sınıfların olmadığı ileri sürülen Avustralya' da bile , sınıfsal
farklılıklar üzerinden yapılan her türlü eleştirinin sınıfsal bir te­
meli olduğu düşünülüyor. Siyaseten doğruluk yavaş yavaş akade­
mik çevrelerde yer etmeye başladıkça ve "post-banliyöcülük" fildişi
kulelerindeki akademisyenlere modaya uygun eşitlikçi bir kisve

1 1 O M u t l u l u ğ u n S a k ı n c a l a r ı

sağladıkça, kibar çevrelerde herhangi bir eleştiri dile getirmek de
imkansız hale geldi .

M C MANS İ O N ' LAR DİYAR I

Bununla beraber, gerçek ş u ki Kellyville'in çirkinliğinin toplumsal
sınıfla hiçbir ilgisi yok. Kültürle, zenginlikle ya da etnik köken­
le alakası ise çok az. Robin Boyd , 1960 tarihli kitabında , Dame
Edna'yı andıran bu çirkinliği betimlemek için "teferruatçılık" teri­
mini kullanmış ve bunun sadece Avustralyalılara özgü bir hasta­
lık olduğunu belirtmişti . Boyd'a göre , Avustralyalıların "asli forma
kayıtsız kalarak teferruata aşırı bir ilgi göstermeleri " ve "zenginli­
ği göstermeye duydukları büyük arzu," Avustralya'nın kökeninde
mahkumların bulunmasının doğrudan bir sonucuydu.

Avustralya'nın geçmişindeki mimari tarzların -Federasyon,
Queen Anne , Californian ya da modern- hepsinin de ortak nok­
tası inkardır. " İster köylü olsun ister prens," diye yazıyor Boyd ,
"oldukları gibi görünmekten gocunmayan kendileriyle barışık ki­
şiler gösterişten hoşlanmaz ve teferruatın cazibesine kapılmazlar."
Avustralyalılar ise , kendileriyle barışık ve görsel açıdan duyarlı ol­
madıklarından , bir de "yalnızlığın yol açtığı hafif bir nevrozdan
mustarip" bulunduklarından, teferruata ne denli düşkün oldukla­
rının hemen hiç farkında değildirler.

Aslında, zengin banliyölerin de en az onlara özenenler kadar
çirkin olduklarını anlamak için -manzaranın henüz katledilmedi­
ği bazı yerlerde ağaçların merhametli kolları arasında saklanmış ol­
salar da şöyle- bir bakmak yeterli olacaktır. Moskova'dan Lyon'a ve
Denver'a dek, Batılı şehirler McMansion' larla çepeçevre kuşatılmış
durumda. Her ülkenin, başat kültürel tahayyüllerine göre farklı­
lık gösteren bir tarzı -yani, kendi içsel konuşma düşlemini sür­
dürme şekli- var. Amerika'da sivri çatılı Germen tarzı hakimken,
Rusya'da Çavuşesku'nun saraylarının minik kopyaları, Sidney'de
ise sözüm ona bir Akdeniz duygusallığı ağır basıyor. Ama hepsinin
değişmez özelliği çirkin olmaları . Peki bu neden böyle7

1990 ile 2003 arasında New South Wales'deki ortalama bir evin
büyüklüğü yüzde 60 gibi korkutucu bir oranda artarak 270 metre-

5 . Ş i ş m a n l ı k ve Yuva 1 1 1

kareye çıktı . Buna karşılık, aileler yüzde 40 oranında küçülürken ,
ev başına düşen arsa oranı da kabaca yarı yarıya azaldı . Diğer yan­
dan, Sidney'in kuzeybatısındaki Baulkham Hills Shire'da ise bir
evin ortalama büyüklüğü yüzde 64 artarak 419 metrekareye ulaş­
tı . Evler gitgide büyümekle kalmıyor, artık olmazsa olmaz kabul
edilen göz kamaştırıcı ekstralarla daha da gösterişli hale geliyor:
mermer banyolar, altın yaldızlı musluklar, sinema odası, giyinme
odaları , oyun odaları, ebeveyn banyoları ve dört arabalık garajlar.
Büyük, daha büyük, en büyük. Mimaride minimalizme hayranlık
duyuyor olabiliriz ama uygulamada mümkün olduğunca çok eks­
trayla doldurulmuş devasa evler inşa ediyoruz.

Gösterişin kabalık sayıldığı , beğeni sahibi olmanın ve hatta
zarafetin bir miktar tevazu ve incelik gerektirdiği günler geride
kaldı . Fibro, oluklu sac ya da bindirme gibi geçmişin mütevazı
malzemeleri kullanılmıyor artık. Sahillerdeki o sade yazlıklar bile,
büyük ve pahalı yalıların saldırısı altında yok olmaya yüz tutmuş
durumda.

Sidneyli müteahhit Sam Kassis , 2006'da 60 Minutes programı­
nın "The Castle" başlıklı röportajında şöyle diyor:

İnsanlar büyük olanı seviyor. Büyük demek, nihayetinde , güzel de­

mek . . . Artık evlerin en azından beş odalı olması bekleniyor. Sinema

odası ve mutlak surette dört arabalık bir garaj olmalı . Sadece iki ara­

balık bir garaj ın yeterli olduğu zamanları hatırlıyorum. Bu sayı daha

sonra üçe çıktı . Şimdi ise herkes dört istiyor. Ve tabii bir de her odaya

ebeveyn banyosu.

Bir kral ya da kraliçe olmak ve sonsuza dek büyük saraylarda ya­
şamak yönündeki çocukluk arzularımız sanki hala peşimizi bırak­
mış değil . Sanki hayal edebileceğimiz en büyük ve en parlak şey
hala kişisel zenginlik . Önceki kuşaklara göre daha eğitimli , daha
çok gezip görmüş ve daha tecrübeli olmamıza rağmen, büyüyüp
para kazandığımızda yapmayı akıl ettiğimiz tek şey daha çok sayı­
da ve daha büyük evlere sahip olmak.

Demokrasinin, kralların ayrıcalığındaki haklardan hepimizin
yararlanmamızı sağladığını ve hayal bile edemeyeceğimiz şeyleri
sanki bir tür sihirli dokunuşla gerçeğe dönüştürdüğünü düşünü­
yoruz . Demokrasiyi bu yüzden seviyoruz . Bu yüzden demokrasi

1 1 2 M ut l u lu ğ u n S a k ı n c a l a r ı

için mücadele ediyor ve öldürüyoruz. Yine aynı 60 Minutes progra­
mında, Gold Coast'ta yaşayan Michelle şöyle diyor: " İlk evimiz 12
metrekareydi. Bu sonuncusu ise 260 metrekare ." Kocası Chris'le
birlikte yaşayacağı bu evin yapımı tamamlandığında yedi odası,
dokuz banyosu ve her giyinme odasında bir buzdolabı olacak. Top­
lam maliyeti ise 16,5 milyon dolar. "Yani epey bir yol kat ettik,"
diye ekliyor Michelle .

Bu tür bir rahatına düşkünlük, hem hükümetler hem de piya­
salar tarafından onay görüyor, çünkü kolektif ağzımıza biberonu
dayayıp bizi tombul birer çocuk durumuna sokuyor. Gold Coastlu
müteahhit Melanie Stott'a göre bu, her şeyin yolunda gittiğinin bir
göstergesi. "Eskisine göre çok daha iyi bir durumdayız," diyor Stott.
"Ülke olarak daha başarılıyız ve bunu göstermekten de çekinmiyo­
ruz." Büyük evler, kabarık saçların mimari versiyonu olarak görü­
lebilir. Ve şu sıra oldukça revaçtalar. Michael Stanbridge'in Sidney
Morning Herald 'da belirttiği gibi, "Kimse tavşan kafesi gibi yerlerde
yaşamak istemiyor. İnsanlar zengin ve başarılı olmak istiyorlar . . .
Burası büyük ve zengin bir ülke ve herkes gücünün yettiği her şeyi
satın alma hakkına sahip ." Bu da epey bir şey satın alabilecekleri
anlamına geliyor, zira 50 yıl öncesine kıyasla bugün ortalama altı
kat daha zengin durumdayız. Sadece son on yılda bile , Avustralya­
lıların ortalama refah seviyesi iki katından fazla arttı.

Bu bir suç değil tabii . Herkes kendi parasını nasıl istiyorsa öyle
harcar. Ama yine de , ahlaksızca bir şey var bunda. 100 .000 Avust­
ralyalının sokaklarda yaşıyor olmasından dolayı değil sadece. Ka­
lacak bir yeri olmayan ailelerin hıncahınç dolu barınma evlerinin
kapısından döndürülmeleri de değil . Bir yandan tarım arazilerini
beton ve asfaltla kaplarken , bir yandan da genç insanların ev sahibi
olmasını imkansızlaştıran (ki günümüz Avustralya'sında bu ölüm
cezasına çarptırılmakla eşdeğer) bir "alım gücü krizi"nden şikayet
ediyor olmamız da değil.

Tüm bunların altında "neden" sorusu yatıyor. Muazzam zen­
ginliğimiz neden bizi tatmin etmek yerine daha da büyük bek­
lentilere yol açıyor7 Ebeveynimizin kuşağıyla karşılaştırıldığın­
da bile aşırı müsrif gözüken bir yaşam tarzını neden istiyoruz?
Gezegenimize verdiği zarar ortadayken, neden "hakkımız" olarak
gördüğümüz şeyleri hala talep etmeye devam ediyoruz? Bütün bu

5 . Ş i ş m a n l ı k ve Yuva 1 1 3

evler ve banliyöler neden bu kadar çirkin? Bu evlerin uyandırdığı
tiksinme estetik mi yoksa ahlaki mi? Ya da ikisi aynı şey mi? Bu
çirkinlik tekdüzelikten mi kaynaklanıyor, yoksa aksine , her biri
kendi sesini duyurmaya çalışan bireysel egoların oluşturduğu ka­
kofoniden mi?

PHAT

Phat, bildiğiniz gibi, hip-hop argosunda havalı ya da seksi anlamı­
na geliyor. Şık ya da zeki ya da herhangi bir bakımdan hayranlık
uyandırıcı şeyler için kullanılan bir kelime . Etimoloj ik kökeniyle
ilgili muhtelif iddialar varsa da, büyük bir ihtimalle fat ' in kasıtlı
bir şekilde yanlış yazılmasından kaynaklanıyor. Ama asıl önemli­
si, phat havalı anlamına gelirken, fat [şişman] hiç de havalı bir şey
değil. Bu kelime oyunu, aslında kültürümüzün en köklü riyakar­
lıklarından birini dile getiriyor. İnce ve zayıf olanı yüceltiyoruz
ama diğer yandan giderek şişmanlıyoruz. Sanki zayıf olmayı ne
kadar çok arzularsak, elde edilmesi de o denli zorlaşıyor ve sadece
bedenlerimiz değil, tüm kültürümüz ve yaşamımız daha da yağ
bağlıyor. Zayıf olmak, az bulunur bir özellik . Amerikalı komedyen
Sarah Silverman'ın dediği gibi, "Benim ırkçı olduğumu düşünmen
umurumda değil . Beni sadece zayıf bul yeter."

Bazen öyle geliyor ki, herkes dünyanın en şişman ülkesi unva­
nını elde etmek için yarışıyor. Yetersiz beslenmenin görüldüğü ya
da geçmişteki bir kıtlığın anısının hala canlı olduğu toplumlarda,
şişmanlığın bir statü simgesi olması anlaşılabilir. (Bu , yoksulluktan
zenginliğe hızlı bir geçiş yapan kültürlerde ilginç bir duruma yol
açıyor. Şişmanlığın toplumsal bir ayrıcalık olmaktan çıkıp küçük
düşürücü bir niteliğe dönüşmesine rağmen, anne-babalar çocuk­
larını kasten aşın beslemeye devam ediyorlar. Örneğin Moritan­
ya' daki "şişmanlatma merkezleri"nde genç kızlar, çekici birer gelin
olabilmeleri için, bazen hareket edemeyecek noktaya gelinceye dek
zorla şişmanlatılıyorlar; obezitenin kazanç getiren bir yatırım de­
ğil, bir sağlık sorunu olduğu bilindiği halde .)

Aşın beslenen Batı'da ise zayıflık, elde edilmesi zor olduğun­
dan, bir ayrıcalık sayılıyor. Mankenler anoreksiden ölüyor ve bu

1 1 4 M u t l u l u ğ u n S a k ı n c a l a r ı

da beden imgesi politikasının ciddi bir mevzuya dönüşmesine yol
açıyor olabilir, fakat giysilerin beden ölçüleri giderek büyüyor.
1950' lerde İngiliz kadınlarının ortalama bel genişliği 68 ,6 cm. idi ;
bugün ise 86 ,3 cm. 2006 yılına ait istatistiklerin gösterdiğine göre ,
İngiltere'de yetişkinlerin yüzde 22'si obez ve yüzde SO 'si fazla ki­
lolu . Çocuk obezitesi ise yüzde 17 oranında. Yazar Greg Critser'in
2002'de yayımladığı kitabı , How Americans Became the Fattest Peop­
le in the World başlığını taşıyor. Kanadalı köşe yazarı Mark Steyn,
Parisli arkadaşlarının Amerika'ya artık gelmek istemediklerini ,
çünkü sokaklarda bu kadar çok şişman insan görmeye tahammül
edemediklerini söylüyor.

Amerika'da, 45 yaşında olsanız bile obez bir çocuk olabil irsiniz.

Bundan birkaç yıl önce Paris'teyken, bir yemek sırasında Fransız ar­

kadaşlarım Amerika'daki caddelerde neden artık yürümeye katlana­

madıkları konusunda bana uzun bir söylev çektiler. 130 kiloluk orta

yaşlı insanların, üzerlerinde battal beden Disney tişörtleri ve ellerin­

de plastik şişelerden pipetle höpürdeterek içtikleri büyük boy kola­

ları, yürümeyi yeni öğrenen çocuklar gibi kaldırımda paytak paytak

ilerlediklerini anlattılar. Kibirli bir Parisli , dudaklarını bükerek şöyle

dedi: 'Gelişimi durmuş, daimi bir çocukluk kültürü bu.'

Avustralya'da ise, 2003 yılındaki verilere göre erkeklerin yüzde
66'sı , kadınların ve çocukların yüzde SO 'si fazla kilolu ya da obez .
2006'da obezitenin toplam maliyeti 10 ,8 milyar dolara ulaştı ; bu
miktar, bütün New South Wales eyaletinin sağlık bütçesinden bü­
yük. Steyn' in alaycı bir ifadeyle belirttiği gibi, "Gönüllüler koalis­
yonu aynı zamanda bir oburlar koalisyonu ."

Herkes farklı bir şeyi suçluyor: yiyecekler (çok fazla ve çok hızlı
yiyoruz), hareketsizlik (çok fazla oturup çok az hareket ediyoruz) ,
genler (vücudun şekli kalıtsaldır ve her halükarda şişman kişiler
daha doğurganlar) , transyağlar, reklamcılık , stres, rehavet, iklim­
lendirme , hükümetler ya da şehir planlamacılar. Kabahati bizzat
kendimizde aramak konusunda ise fazlasıyla isteksiz davranıyo­
ruz. Bu da, büyümeyi reddettiğimizin göstergelerinden biri .

Ş İ Ş M A N LAR Ş E H R İ

Monash Üniversitesi Uluslararası Diyabet Enstitüsü müdürü profe­
sör Paul Zimmet, Eylül 2006'da Uluslararası Obezite Kongresi 'nde
şöyle diyordu : "Sinsice ilerleyen obezite salgını, artık tüm dünyayı
pençesine almış durumda. Bunda zengin Batılı ülkeler başı çeki­
yor, zira gelişmekte olan ülkeler ne yazık ki refah içindeki Batılı­
ların fiziksel etkinlik ve beslenme alışkanlıklarını benimsiyorlar."
Peki suç kimde? "Özellikle hükümetlerimiz," diye devam ediyor
Zimmet, bisiklet yollarına , oyun parklarına ve spor alanlarına ge­
reken önemi vermeyip "McMansion'ların her yeri kaplamasına göz
yummakla , bu salgının yayılmasına katkıda bulundular diyor."

Zimmet meseleyi biraz allayıp pullamış olabilir. Kentsel yayıl­
ma ile obezite arasındaki ilişkiyi hala inkar edenler var kuşkusuz.
Ama giderek artan sayıda halk sağlığı uzmanı bu konuda fikir bir­
liğine varıyor. Profesör Tony McMichael (Avustralya Ulusal Üni­
versitesi Ulusal Epidemiyoloji ve Nüfus Sağlığı Merkezi müdürü) ,
profesör Howard Frumkin (Ulusal Çevre Sağlığı Merkezi, Toksik
Madde ve Hastalık Kayıt Ajansı ve merkezi Atlanta'da bulunan
Hastalık Kontrol ve Korunma Merkezleri müdürü) ve profesör Ant­
hony Capon (Avustralya Sağlık Politikası Enstitüsü) gibi önemli
isimler, şehir merkezinden uzaklaşıldıkça obezite , diyabet ve astı­
mın arttığını açık bir şekilde gösteren istatistiklere dikkat çekiyor
ve bunları çağımızın sağlık sorunları olarak niteliyorlar.

Diğer yandan, vurguladıkları noktalarda kısmen farklılaşıyor­
lar. Örneğin Capon gibileri , obezite ile banliyölerdeki büyük ölçü­
de hareketsiz ve arabaya bağımlı yaşam tarzı arasında doğrudan bir
bağlantı olduğunu savunuyor. Deakin Üniversitesi 'nden profesör
Boyd Swinburne (aynı zamanda Avustralya Obezite Araştırmaları
Derneği Başkanı) bu fikre katılıyor ve inşa ettiğimiz çevrenin bizi
fast food'a, hareketsizliğe ve reklama dayalı bir yaşam tarzına zor­
ladığını , bunun da obeziteye yol açtığını söylüyor. McMichael gibi­
leri ise biraz temkinli yaklaşarak, "aşırı kilolu kişilerin sayısındaki
artışın büyük şehirlerle sınırlı olmadığı"nı belirtiyor. McMichael'a
göre Avustralya'da "son zamanlarda şişman kişilerin oranında gö­
rülen artış , büyük şehirlerdeki nüfusa kıyasla kırsal nüfusta bir
miktar daha yüksek" olmakla birlikte , şehirciliğin, zenginliğin,

1 1 6 M u t l u lu ğ u n S a k ı n ca l a r ı

kitlesel tüketimciliğin ve emek tasarrufu sağlayan teknolojilerin
bize dayattığı yaşam tarzı "biyolojimizle artık uyum içinde değil ."

Tüm dünyada hızla yayılan obezite salgınını , on dokuzuncu
yüzyıldaki raşitizm, difteri ve tifo gibi salgınların günümüzdeki
eşdeğeri olarak görebiliriz ; bu hastalıkların o dönemde şehir mer­
kezleri yerine banliyölerin tercih edilmesine yol açmış olması iro­
niktir. Şimdi belki de şehirlerimizi bir kez daha yeniden şekillendi­
rip böylesi bir değişikliği daha en baştan gereksiz kılacak olan ilacı
geç de olsa keşfedeceğiz.

Bununla birlikte , obezite meselesi tüm aciliyetini koruyor. Vir­
gina Üniversitesi Mimarlık Fakültesi Dekanı profesör Paul Knox'un
belirttiği üzere , Amerikalı şehir plancılarının endişeleri arasında
kentsel yayılma ve obezite sorunu üçüncü sırayı alıyor; "mega ma­
ğazalar" ve "hayalet AVMler"den sonra , fakat trafik sıkışıklığı, çev­
re konularına duyarsızlık ve hızla büyüyen şehirlerden önce geli­
yor. Kentsel yayılma ile obezite arasındaki ilişki, bir metafor olma­
nın ötesinde , doğrudan bir nedenselliğin tüm işaretlerini taşıyor.
Capon'a göre, "Mevcut şehircilik anlayışımızın sağlık ve toplum
açısından yol açabileceği sonuçlar, şehirlerimizi nasıl planladığı­
mızı yeniden gözden geçirmemizi gerektiriyor." Evlerin genişliği
iki katına çıkmış olabilir ama bu arada ortalama parsel büyüklü­
ğü yarı yarıya azaldı . Aynı şekilde , aileler de ortalama olarak yarı
yarıya küçüldü . Bu da, kişi başına düşen kapalı alan miktarının
1950'lerdekine kıyasla dört kat arttığı anlamına geliyor. Bahçe diye
bir şey neredeyse kalmadı . Diğer yandan, paranoyakça davranan
anne-babalar çocuklarının okula yürüyerek ya da bisikletle git­
mesine veya okuldan sonra mahallede oynamasına müsaade et­
miyorlar. Bu durumda çocuklar da evde oturup cips yiyor ve Xbox
oynuyorlar.

Amerikan Dışişleri Bakanlığı'nın verilerine göre , Amerika'daki
çocukların yüzde 67'si günde en az iki saat televizyon izliyor. Buna
interneti ve video oyunlarını da eklersek, günde dört saatlerini bir
ekranın karşısında geçiriyorlar. Amerika'da durum böyle . Ama
kutsal savaşlarda olduğu gibi ekran bağımlılığında da, dünyanın
geri kalanı Amerika'nın peşine takılmış durumda. Muhabir julie
Robotham'ın ortaya koyduğu üzere , New South Wales'deki 1 1 ila
15 yaşındaki çocuklar da günde ortalama dört saatlerini (yani okul

dışında kalan vakitlerinin yarısından fazlasını) ekran başında ge­
çiriyorlar ve aşırı kilolu olmaya meyilliler. Muhtemelen ülkenin
geri kalanında da durum farklı değil .

Ayrıca , araştırmalar gösteriyor ki, televizyon izlemek ve video
oyunları oynamakla daha fazla vakit geçiren çocuklar, aşırı kilolu
olma riskiyle daha fazla karşı karşıyalar. Bazıları bu durumu fast
food'la ilişkilendirse de , Amerikan Ulusal Sağlık ve Beslenme An­
keti gibi araştırmalar, televizyon izlerken harcanan enerj inin din­
lenirken harcanandan bile daha az olduğunu , çünkü televizyonun
yatıştırıcı etkisinin metabolizmayı yavaşlattığını gösteriyor. Beş ve
altı yaşlarındaki 5380 çocuk üzerinde yapılan ve Daily Telegraph'ta
yayımlanan bir diğer araştırma , çocukların daha çok televizyon
izledikleri yaz aylarında okul dönemine kıyasla üç kat daha fazla
kilo aldıklarını ortaya koyuyor.

Şişmanlığı savunmak ve edebiyatın o şen şakrak Rahip Tuck'ını
ya da Noel Babalarını muhabbet dolu bir özlemle hatırlamak işten
değil . Tenor Luciano Pavarotti'nin şakayla karışık dediği gibi, "Şiş­
man kişiler mutludurlar, çünkü sinirleri iyi korunmuştur." Şişmanlı­
ğın tümüyle tarihe karışmasını istemek insafsızlık değil midir? Fakat
diğer yandan, şişmanlık artık sadece bir azınlığın meselesi ya da
sevimli bir ayrıksılık olmaktan çıktı . Üstelik bir maliyeti de var. Bir
hastalık olması bakımından da değil sadece. New York Times'da ya­
yımlanan yeni ve muhtemelen biraz da abartılı bir araştırmaya göre,
şişman Amerikalıları taşımak için 1990'lara kıyasla her yıl fazladan
bir milyar galon benzin ve 350 milyon galon uçak yakıtı kullanılıyor.
Gıdaların taşınması için harcanan yakıt da cabası .

Şişmanlıkla mücadele etmek ve diyabet gibi daha da maliyetli
bir hastalığa dönüşmesini engellemek için, insanları spor yapma­
ya teşvik ediyoruz . Halbuki evden okula, okuldan piyano dersine ,
oradan da dansa ya da futbol maçına derken, insanlar neredeyse
tüm vakitlerini araba kullanarak geçiriyor. İnsanları ev sahibi ol­
maya yönelten vergi sistemleri de böylesi bir şişmanlığa davetiye
çıkarıyor. Sonra alın size dört arabalı garajlar, haftanın 7 günü 24
saat trafik sıkışıklığı , C02 miktarının küresel düzeyde hızla yük­
selmesi.

1 1 8 M u t l u lu ğ u n S a k ı n c a l a r ı

BİR EL İ YAGDA B İR EL İ BALDA

Temelinde kentsel yayılma olsun ya da olmasın, şişmanlığın yük­
sek refah seviyesiyle bir ilişkisi olduğu kesin. Uluslararası Yemek
Yeme Yarışması Federasyonu (IFOCE) uluslararası alanda faaliyet
gösterse de , yaratıcısı ve manevi yuvası bizzat Amerika' dır. 1996'da
Floridalı bir mücevher tasarımcısı olan Diana Duyser, yaptığı pey­
nirli tostun üzerinde Meryem Ana'ya benzeyen bir figür görmüş
ve daha sonra bu tost , 3500 dolar ödüllü bir Dünya Peynirli Tost
Yeme Şampiyonası'nda plastik bir kutu içinde sergilenmişti . Bu tür
şeylerin sadece Amerika' da olması beklenebilir.

Diğer yandan, Batılı ülkelerde obezitenin toplum içindeki da­
ğılımı değişmiş durumda. Şişmanlık hala daha toplumsal ve eko­
nomik bir gösterge ama artık ters yöne işaret ediyor. Günümüz­
de Amerika, Avrupa ve Avustralya'da zenginler zayıfken , şişman
olanlar geçim mücadelesi verenler. Zenginler şişman olmasalar da,
bir eli yağda bir eli balda yaşadıkları muhakkak; Sidney Morning
Herald 'da yer alan bir habere göre , eğer dünyadaki herkesin eko­
lojik ayak izi Sidney'in Mosman (ya da Londra'nın Chelsea ya da
New York'un Westchester County) bölgesinde yaşayanların ortala­
ma ayak iziyle aynı olsaydı, fazladan yedi yerküreye daha ihtiyacı­
mız olurdu . Küresel ısınma hakkında konferanslar vermek üzere
uçakla dünyanın altını üstüne getiriyorlar, günde iki kez pahalı
restoranlarda yemek yiyorlar ve sonra aylardır doğru düzgün bir
şey yememiş gibi gözükmek için yığınla para harcıyorlar. Şişman
olmak, yoksul ve eğitimsiz olmakla bir tutuluyor. Bununla birlik­
te, bazı bilim insanları bünyemizin aşırı yemeye programlanmış
olduğunu belirtiyor. Bu yüzdendir ki zayıflama endüstrisi doğayı
alt etmemize olanak tanıyacak, yani doyasıya yiyip yine de zayıf
kalmamızı sağlayacak bir şey -hap , iğne , genetik uçbirleştirme ,
herhangi bir şey- bulmaya kendini adamış durumda.

Şişman olmak, bir eli yağda bir eli balda yaşamakla aynı şey
değil kuşkusuz. Doğrusunu söylemek gerekirse , fazla kilolara kar­
şı açılan savaş bir tür cadı avına dönüşmek üzere . Mark Steyn'in
belirttiği gibi , "Şişmanlıkla mücadele , terörle mücadelenin farklı
bir şekli gibi gözüküyor." Bununla birlikte , şişmanlığın hem ekolo­
jik hem de simgesel düzlemde bazı sonuçları olduğuna şüphe yok.

Özellikle kırmızı ete dayalı aşırı beslenmenin ekolojik sonuçları
arasında çok büyük su ve enerji kullanımı, metan ve karbondioksit
gazlarından kaynaklanan sera etkisi ve (Avustralya'da) toprağın
bozulması yer alıyor. Uzmanların hesaplamalarına göre , vejetaryen
olmanın sera gazlarını azaltmadaki etkisi, petrol kullanımını yüz­
de 80 oranında düşürmeye kıyasla üç kat daha fazla .

Şişmanlıkla mücadelenin simgesel sonuçları çok daha önemli.
Sonuçta hepimiz birer primatız . Maymun kuzenlerimizden daha
üstün olduğumuzu düşünsek de, bilim her geçen gün bizi onlara
daha da yaklaştırıyor. (Örneğin, DNA'mızın yüzde 99 'unun şem­
panzelerinkiyle aynı olduğunu ya da kapuçin maymunlarının çı­
kar için cinsel ilişkide bulunduklarını ortaya koyan yeni bulguları
düşünün.) Nasıl ki para bir güç göstergesiyse , şişmanlık da temel
ihtiyaçların aşırı tatmin edildiğinin bir göstergesi. Eğer şişman bir
beden aşırı besin tüketimini simgeliyorsa , şişman şehirler de ba­
rınma , giyim, konfor gibi başka temel ihtiyaçların tıka basa karşı­
landığının bir simgesi.

Primatlarla olan bu ortaklığımız hem bir avantaj hem de kendi­
miz ve gezegenimiz için büyük bir sorun olma potansiyeli taşıyor.
Bilim insanı Edward O. Wilson ve meslektaşlarına göre , "Daha se­
vecen bir hayvan türünün değil de etobur bir primatın tüm geze­
gen üzerinde hakimiyet kurmuş olması özellikle canlılar dünyası
için bir talihsizliktir." Neden? Çünkü bugün bile , hayatta kalma
içgüdümüz işlevini artık büyük ölçüde yitirmiş olsa da, içimizdeki
primat paleokorteksimizin derinlerinden bize seslenmeye devam
ediyor: "Eğer birazı iyiyse , daha fazlası mutlaka daha iyidir." Tüm
gezegende son bir nefeslik temiz hava kalmış olsa , bu mutlaka be­
nim son nefesim olmalı . Hatta bunu o kadar çok istiyorum ki, te­
miz hava miktarını uzun vadede herkes için artırmak üzere kendi
hazlarımdan vazgeçmektense, ölümüne mücadele etmeye hazırım.

İçgüdülerimiz bize böyle diyor. Bu sese kulaklarımızı tıkaya­
mayız; serebral korteksimiz , aslında daha fazlasına ihtiyacımız ol­
madığını, güçlüklerle karşılaştığımızda hem birey hem tür olarak
daha başarılı olduğumuzu belli belirsiz fark etse bile . Stres -namı
diğer arzu- bizi uyanık tutar. Ama ilkel beynimiz "Daha fazlası
daha iyidir, daha fazlası daha iyidir," diye tutturmuş gidiyor. Bütün
ekonomilerin , büyümeyi karşı gelinemez bir ilke olarak benimse-

meleri de işte bu yüzden. Onlar da aynı şeyi söylüyor: "Daha fazlası
daha iyidir, daha fazlası daha iyidir."

Andy Warhol , "Satın almak, düşünmekten çok daha Amerikan
bir şeydir," demişti. (O zamanlar "Amerikan" iyi bir anlama geli­
yordu .) Warhol , nereden iç çamaşırı almak gerektiği gibi önemli
bir konuya bütün bir sayfa ayırır. Öldüğünde , odalar dolusu bir
yığın açılmamış kutu bırakmıştı ardında. Bu doymak bilmez edin­
me hırsı , ihtiyaçtan değil de bizzat edimin verdiği ilkel hazdan
kaynaklanan yüceltilmiş bir avcılık-toplayıcılık mı? Bir şeyler satın
almak, azap içindeki bir ruhu yatıştırır. İşte bu yüzden, alışveriş
bağımlılığı günümüzde yaygın görülen bir hastalık. Canınız mı
sıkkın? Bir şey satın alın . Şaşırtıcı ve aynı zamanda rahatsız edici
olan şu ki , gerçekten de işe yarıyor. Bir süreliğine .

ihtiyaç duymakla istemenin aynı şey olduğu ve isteklerimi­
zi karşılamanın mutluluk anlamına geldiği şeklindeki varsayım
bugün büyük ölçüde sorgulanıyor. Avustralya Enstitüsü müdürü
Clive Hamilton'ın ifade ettiği gibi , bugün her zamankinden daha
zengin olsak da, Avustralya'nın en zengin yüzde 20'lik kesiminin
neredeyse yarısı , ihtiyaç duyduğu her şeyi satın almaya gücünün
yetmediği inancında. Çocuklarımızın şişman olmasının ardındaki
asıl neden işte bu . Tony Capon'un belirttiği gibi , "Obezite , bir ener­
ji dengesizliğinin sonucudur; enerji girişi (beslenme) enerji tüketi­
minden (fiziksel etkinlik) çok daha fazla ."

Yaşamlarımız için de aynı şey söylenebilir ; çok fazla alıp , çok
az veriyoruz. Hiperlipidemik yaşam tarzımız, tıpkı bedenimizin
yaptığı gibi, psikoloj imizi olumsuz etkiliyor : Bugün her beş Avust­
ralyalıdan biri anksiyete ya da depresyondan mustarip. Affluen­
za, yani refah gribi, (özellikle gelişmiş) dünyada hızla yayılan bir
salgına dönüştü . Oysa bunun önüne geçmek mümkün. Yokluk ve
darlık günlerimizi çoğu zaman en güzel günlerimiz olarak hatırla­
rız. Kıt kanaat geçinmek çoğu kez bize kendimizi mutlu hissetti­
rir. Harvard Üniversitesi 'nden psikiyatri profesörü George Vaillant ,
depresyonun en iyi tedavisinin özgecilik olduğunu gösterdi. Buna
karşılık, kendimizi tüketime adamış olmamız neredeyse başlı ba­
şına yeni bir ahlak oluşturdu . Maddeciliği reddeden topluluklara
-ister New Age olsun, ister Aborjin veya Amiş- bozguncu gözüy­
le bakılıyor. Geri kalan bizlerse, tüketim bağımlılığımızı -sanki

bir hastalığın belirtisi değil de, bizzat tedavinin kendisiymiş gibi­
beslemeye devam ediyoruz.

BÜYÜ K EVLER , KABA R I K SAÇ LAR

Mimari, en iyi durumda, göz önünde olmakla gizlenmek arasın­
da ideal bir denge sunar. W. H. Auden evi , "birlikteyken kendimi
evimde hissetmediğim kişilere asla kapıyı açmak zorunda olmadı­
ğım, kendi çöplüğüm olan bir yer," olarak tanımlar.

Ama eğer ev, bir önceki bölümde ileri sürdüğümüz gibi, sadece
bir korunma aracı değilse, dışavurma ve bağlantı kurma işlevlerini
de yerine getiriyorsa , yani bir persona ya da maske ise, hep daha
büyük, daha pahalı ve daha gösterişli maskeler peşinde koşmamız,
bize kendimiz hakkında ne söylüyor olabilir? Evi idealleştirilmiş
bir otoportre olarak gören Alain de Botton haklıysa eğer, McMansi­
on tarzı evlerin ortaya çıkışı evrene ve evrendeki yerimize daha bü­
yük bir güven duyduğumuz anlamına mı gelmekte? Yoksa bunun
tersi mi söz konusu? McMansion, giderek daha da karmaşıklaşan
bir inkar stratej isinin bir parçası mı sadece? Evrenden ve evrendeki
yerimizden duyduğumuz kadim dehşeti hoyratça telafi etme çaba­
mızın mı bir göstergesi?

Ev söz konusu olduğunda , bedenimizin aksine , daha büyük
her zaman için daha iyidir. Daha sade bir yaşam arzusuyla vi­
tes küçültenler bile nadiren daha küçük bir ev tercih ediyorlar.
Daha sade bir yaşam tarzı , daha sevimli bir muhit , daha temiz
bir doğa . Hayhay. Peki ya daha küçük? Biraz zor. Bedensel açıdan
bile , kilo vermenin sonuçları her zaman beklendiği gibi olmaya­
biliyor. Zayıflamak isteyenlerin göstermek zorunda kaldığı olağa­
nüstü kararlılık, sonrasında her şeyin tozpembe olacağı yönünde
beklentilere yol açıyor. Psikiyatrlar, kronik obezlerin ciddi kilo
kayıpları karşısında dehşet duygusuna kapıldıklarını , kendilerini
savunmasız hissettiklerini belirtiyor; nefret ettikleri o fazla kilolar
sanki aslında koruyucu bir sipermiş gibi . Fiziksel fazlalığın yeri­
ni duygusal bir tükenmişliğin alması , zayıflamak için katlanmak
zorunda kalınan güçlükler düşünüldüğünde , özellikle insafsız bir
durum olarak gözüküyor.

Evlerin başına da aynı şey gelebilir mi? Kabarık saçların, şişman
bedenlerin ya da geniş arabaların demode olması gibi, büyük evlerin
de modası geçebilir mi? McMansion tarzı evlere gösterilen rağbet,
ekonomideki süzülme (trichle-down) teorisinde olduğu gibi, zengin
mahallelerden başlayıp , cebi para görenlerin en azından zengin­
lik maskesi takmak istedikleri özenti banliyölere doğru , öykünme
yoluyla hızla yayılıyor. Bu eğilimi tersine çevirmek mümkün mü?
Toprağa doymak bilmeyen, atmosferi kirleten ve enerji bakımından
verimsiz olan büyük evler, belki de ekolojik açıdan o denli açgözlü
ve fiziksel olarak o denli sağlıksız görülecek ki , daha küçük ve daha
çevre dostu konutlar (bir bakıma , ev dünyasının akıllı arabaları)
tercih edilmeye başlanacak. Genelde başkalarını kıskandırmak için
alınan büyük evlerin gözden düşmesi mümkün mü7

Kulağa pek olası gelmiyor. Ama saçlar, bedenler ve (1970' lerde­
ki petrol krizi sırasında kısa bir süreliğine de olsa) arabalarda buna
tanıklık ettik . Belki de sıra evlerdedir. McMansion'ların manevi
yuvası Los Angeles'ta Kent Konseyi, 2300 metrekarelik evlerin ola­
ğan sayıldığı Bel Air ve Beverly Hills gibi bölgelerde evlerin büyük­
lüğüne bir üst sınır getirmeyi düşündü . Bunun sadece düşünülme­
si bile manşetlere taşınmasına yetmişti . Aralarında Sidney'in de
bulunduğu birçok şehir, banliyölerdeki evlerin yükseklik ve bü­
yüklüğüne sınırlandırma getirmiş olsa da, bu kısıtlamalar genelde
arsalara göre belirleniyor. Eğer arsa genişse ve kentsel yayılma sey­
rekse, uygulamada hiçbir denetim söz konusu olmuyor.

Yine de, bazı işaretler yok değil . Avustralya'nın bazı ve Ameri­
ka 'nın çoğu şehrinde , yirminci yüzyılın sonlarında bütün o kenar­
kentleri yaratan "beyaz kaçış sendromu"nun son zamanlarda yavaş­
ladığı ya da kısmen tersine dönmeye başladığı görülüyor. Sidney ve
Melbourne gibi şehirlerin merkezleri, çoğu yeni apartman binala­
rından oluşan büyük bir konut patlamasına sahne oldu . Sidney'de,
ilk kez ev satın alanlar arasında, şehir içinde bir daire ya da çok
aileli bir konut tercih edenlerin oram hala yüzde 20'nin altında olsa
da, bu oran giderek artmakta . Aynca , şehrin merkezinde ikamet
edenlerin sayısı her yıl yaklaşık yüzde 3,3 artarken, toplam şehir
nüfusu içindeki oram da yükseliyor. Bunda ev fiyatlarının son za­
manlarda bir miktar düşmesinin de etkisi olmakla birlikte, bunun
en azından son 15 yıldan beri devam eden bir eğilim olduğu görü-

lüyor. Araştırmalara göre , bu yönelişin temelinde rahatlık, yakınlık
ve şehir merkezinin "curcunası" içinde bulunma isteği yatıyor.

KİTSCH VE SAYF İYE EV İ

Evden çalışmak ya da daha az çalışıp daha sade bir yaşam sürmeyi
tercih etmek, çalışmakla tatil yapmak arasındaki sınırı muğlaklaş­
tırdıkça , iş yerleri ile tatil yerleri arasındaki sınır da yavaş yavaş
ortadan kalkıyor. Çok yakında Avustralya'nın kumsallarıyla ünlü
doğu sahil şeridi , mermer kaplamalı ve füme camlı balkonlarla ,
trafik yoğunluğuyla ve alışveriş merkezleriyle dolmuş olacak.

Klasik sahil sayfiyelerinin yerinde yeller esiyor. Stephen Craf­
ti, yeni yayımlanan bir kitabında , Avustralya'daki yazlıkların artık
"300 metrekareden başladığını" ve hiçbir şekilde "çamura bulanmış
köpekler, tuzlu ve ıslak havluları peşi sıra sürükleyen üstü başı kum
içindeki çocuklar için tasarlanmadığını" yazıyor. Fibro panellerden
yapılma mütevazı bir kulübe değil söz konusu olan. Ne eskimiş
mobilyalar var, ne kumsaldan toplanmış ıvır zıvır ne de birbiriyle
uyumsuz sofra takımları. Bunlar bir yazlıkta kabul edilebilir şeyler
değil artık. Crafti 'ye göre , yeni yazlık evler " lüksün ve gösterişin
hakim olduğu yeni bir estetiği ve yaşam tarzını" yansıtan sofistike
malzemelerden yapılma , içinde ebeveyn banyoları , havalandırma,
misafir odaları bulunan "birer tasarım ve mimari harikası."

Asıl trajedi , Crafti 'nin yanılıyor olması değil , büyük ölçüde
haklı olması . O kadar ki, söyledikleri sadece sahildeki yazlıklar
değil, genel olarak mimari için de geçerli. Modernizmin hakikate
duyduğu bağlılığı reddeden mimari , bu alandaki yayınların da al­
kış tutmasıyla, sanki son sürat bir gösterişçilik yarışına dönüşmüş
durumda .

Crafti 'nin yazlık evlerle ilgili savı aslında ekonomik temelli . De­
niz kenarında kayalık ya da kumluk bir alan için bir servet ödedik­
ten sonra, yapacağınız en son şey buraya sıradan bir kulübe dikmek
olacaktır. Eğitimin ve zenginliğin birbirinden o denli ayrıştığı bir
toplum haline geldik ki , denize nazır bir yer satın almaya ya da bir
mimar tutmaya -özellikle de ikisini birden yapmaya- parası yeten­
lerin herhangi bir kültür belirtisi göstermeleri pek muhtemel değil .

1 24 M u t l u lu ğ u n S a k ı n c a l a r ı

Aslında dert etmemek gerek. Ne de olsa demokrasiyi seçtik ve
kıyılardaki hızlı yapılaşma da bunun doğrudan bir sonucu . Ama
bu mesele tabii ki önemli. Bavullarını Mars gofretleri ve hamburger
köfte harcı paketleriyle doldurup dünyayı dolaşan tipik Amerika­
lı gezginler gibi , uzaklaşmak için evde bıraktığınız doğaya zararlı
şeylerin aynısını sahilde tekrarlama ikiyüzlülüğünden dolayı değil
sadece. Bu durumun yol açtığı çevresel atıklardan ya da gereksiz
gösterişten dolayı da değil .

Bıngılülke'ye tam üyelik için, sahte olan her şeye karşı büyük bir
hoşgörüye ve sofistçe inkar stratej ilerine sahip olmanız gerekiyor :
Hakikat diye bir şey olmadığını , varsa bile ulaşılamaz olduğunu,
ulaşılsa bile zaten peşinde koşmaya değmez olduğunu kabul et­
melisiniz. Postmodern göreciliğin baştan sona bu tür bir strateji
olduğu ileri sürülebilir. Bu , belki de , postmodernizmin aşırıya var­
dırılmış bir modernizmden ziyade, modernizmin karşıtı olduğu­
nun bir kanıtıdır. Modern yüzyılın ortalarından itibaren gelişen
ve sonradan postmodernizme dahil edilen kitsch de bir diğer in­
kar stratejisi . Kitsch sadece zevksizlik değildir. Postmodern ironi­
nin hayranlık duyduğu zevksizlik, yine de kabul edilebilir bir şey.
Oysa gerçek kitsch, deyim yerindeyse , büyük bir aldatmacadır. Tek
kelimeyle zırvadır.

Peki zırva tam olarak nedir? Princeton Üniversitesi 'nden felsefe
profesörü Harry G. Frankfurt'un ünlü kitabı On Bullshit 'te tanım­
ladığı gibi, zırvalamak yalan söylemekle aynı şey değildir. Doğru
söylemekle bir ilgisinin olmadığı da muhakkak. Zırva , daha zi­
yade, hakikati tümüyle hiçe saymanın bir göstergesidir; bir haki­
katsizliktir. Zırvalayan kişi , ille de yalan söylememekle birlikte,
"sahiden" olmayan bir şeyin yanma kar kalmasını ister. "Zırvanın
özü," diyor Frankfurt, "yanlış olması değil, sahte olmasıdır." Zırva­
nın siyasetten "reality" şovlara dek her yerde olduğuna şüphe yok.
Çalışma , sahicilik için bir tür mihenk taşı olabilir belki ama tatil
de kendi gerçekliğine sahip olmalı . Tatilde çalışmaya ara verildiği
kadar, hımbıllaşmaya da ara verilmeli.

Ama hayır. Boş vakitlerimiz hayatımızın giderek daha büyük
bir kısmını oluşturmaya başladıkça, kitsch'e de daha fazla maruz
kalıyoruz. On dokuzuncu yüzyılda Almanya' da kullanılmaya baş­
lanan ve etimolojik kökeni kesin olarak bilinmeyen kitsch terimi ,

5 . Ş i ş m a n l ı k ve Yuva 1 25

1930' larda Theodor Adorno ve Clement Greenberg gibi modernist
eleştirmenler tarafından çokça tartışıldı . Bu eleştirmenlere göre
kitsch , bir tür yanlış bilinçti. Sanatın temsil ettiği düşünülen haki­
kiliğin ve avangardın karşı kutbunda yer alıyordu . Kitsch tumturak­
lı, gösterişçi , cafcaflı ve bayağıydı. Greenberg'e göre kitsch , "günü­
müz yaşamında sahte olan her şeyin bir simgesi"ydi. 1968'de Gillo
Dorfles , bu konudaki en yetkin çalışmayı kaleme alarak, kitsch' i
sahtelik olarak tanımladı : bir uzay gemisi gibi gözüken bir saat
ya da bir domates gibi gözüken bir uzay gemisi. Hatta Dorfles'in
Kitsch: An Anthology of Bad Taste adlı kitabında -belki de haksız bir
şekilde- yer alan örneklerden biri de , Sidney'in Coogee plajındaki
cankurtaranların geçit töreniydi .

Derken Warhol geldi ve " kitschy" yakıştırmasını bir iltifata dö­
nüştürdü . Kendi kitsch anlayışını, Susan Sontag'ın "camp" kavra­
mıyla buluşturan ironik bir albeniyle donattı. Abartılı , karikatürize
edilmiş , folklorik ya da seri imalat ürünü herhangi bir şey artık
entelektüel avangardizmin bir ikonu olabilir ve - burası önemli -
kimse aradaki farkı anlamazdı . Bahçedeki cicili bicili cüce biblosun­
dan Afrodit şekilli biber öğütücüsüne , kauçuktan bir Meryem Ana
maskesinden kocaman bir Hitler Gençliği hologramına , yeterince
zevksiz ve yeterince popüler olduğu sürece her şey kitsch olabilirdi.
Günümüzde güzelliğin yerine geçen kitsch , karşı gelmek üzere icat
edildiği avangardın ironik gözdesine dönüşmüş durumda.

Ve bu bir yere gidecekmiş gibi de durmuyor. 'Tıpkı işlenmiş
gıda gibi," diye yazıyor İngiliz eleştirmen Roger Scruton , " kitsch de
arada herhangi bir beslenme olmaksızın doğruca dışkıya dönü­
şüyor." Kitsch , tatildeyken tüketilen, beğeniye ya da ahlaka ihtiyaç
duymayan sanattır. Kıyı kesimini kuşatan o gösterişli mermer ve
cam balkonlar belki de gelecekte kitsch olarak görülecek; tıpkı ge­
çen yüzyıl ortasında modern olanın bugün bizim için olduğu gibi.

Belki de . Ama bunu hayal etmek oldukça zor. Milan Kundera'nın ,
kitsch' i "dışkının mutlak inkarı" olarak tanımlaması, bize bu konu­
da bir ipucu verebilir. Kulağa muzip bir tanımlama gibi gelse de,
Kundrea'nın bununla kastettiği şey masumane bir edepsizlik değil,
ölümden köşe bucak kaçarken kolayca kendimizin kibar bir paro­
disine dönüştüğümüzdür. Dame Edna kitsch'dir. Sir Les ise sadece
zevksizliktir. Kitsch , örtmecenin göstere göstere yapılmasıdır.

1 26 M u t l u lu ğ u n S a k ı n c a l a r ı

Bugün kıyılan istila eden şato benzeri evlerin en sevimsiz yanı
da bu. Çirkinlikleri , açgözlülükleri ya da çevreye karşı suç işliyor
olmaları değil . Kibarlık taslayan insafsız birer örtmece olmaları .
Nexus Enstitüsü Başkanı Hollandalı entelektüel Rob Riemen, 2006
Aspen Fikirler Festivali 'nde "Kitsch ve Batı'nın Krizi " başlıklı bir
konuşma yaptı ve Batı'nın içinde bulunduğu kültürel krizi süre­
ğen , abartılı ve bazen de bir miktar eğlenceli olabilen bir orta yaş
krizine benzetti .

Kitsch , etik ile estetiğin buluştuğu noktadır. Golliwog küllük­
ler veya kürklü bikiniler gibi pervasızca kaba olanlar ya da sadece
eğlenceli, küstah veya fantezi ürünü olanlar değil . Gerçek kitsch ,
deyim yerindeyse, hakikatin bilinçli bir şekilde bertaraf edilmesini
içerir. Bizi hakiki olandan ziyade konforlu olanı seçmeye sevk eder
ve bu seçimi toplumsal açıdan zorunlu kılar. Kitsch , ikinci bir plaz­
ma televizyonu öncelikli bir ihtiyaç olarak dayatan aldatmacadır;
maddi gücü yetmeyenleri ve hatta istemeyenleri bile bu aldatmaca­
nın içinde yer almaya zorlayan konformizmdir.

Sahilleri bir salgın halinde kaplayan evleri bu denli kaba ve teh­
likeli kılan da bu . Göz kamaştıran parlaklıkları ve sundukları her
türlü modern konforla, yüksek bir mevkinin siyasetçilere fısıldadı­
ğı o sahte vaatte bulunuyorlar: Her türlü doğal zorunluluktan muaf
olmak. Yalan söylüyorlar ve biz de bu yüzden onları seviyoruz.
Scruton'ın ifade ettiği gibi , "Kitsch'in dünyası , her günü Noel 'miş
gibi yaşayan daimi bir çocukluğun, sahte bir görünüşün dünyası­
dır. . . Kitsch , hiçbir bedel ödemeksizin bir peri masalı yaşama çaba­
sıdır." Kitsch ısıl işlem uygulanmış, yeniden yapılandırılmış, şeker
ve koruyucu maddelerle doldurulmuş doğadır. Yok olma tehlike­
siyle karşı karşıya olan klasik sayfiye evlerinin albenisi ise, tüm
ihtiraslarımıza ve yaratımlanmıza rağmen hala yalınayak gezen iki
ayaklı canlılar olduğumuzu , hala kumun, denizin ve sivrisinekle­
rin heybet ve gazabına tabi bulunduğumuzu yılda birkaç haftalığı­
na da olsa bize hatırlatmasından kaynaklanıyordu . Avustralya'nın
kıyılarını süsleyen sade yazlıklar, mütevazı bir hakikati dile getiri­
yor. Onları yok etmekle bizzat kendimize zarar veriyoruz.

KİTSCH VE TEKN E TAT İ L İ

Modern tekne tatiliyle ilgili olarak d a benzer bir tehlike söz konu­
su . Sidney'deki Hawkesbury Nehri 'nin angofora ağaçlarıyla bezeli
kumtaşmdan fiyortlarında gezindiğinizde , doğanın o nefes kesen
bozulmamışlığı karşısında günümüz tatil anlayışının çirkinliği iyi­
ce göze batıyor. Gerçi bugünlerde güzellik gibi çirkinlik kelimesini
de telaffuz edemezsiniz; hele ki postmodernizm her türlü estetik
anlayışı aynı kefeye koymuşken . Ama Hawkesbury'ye gittiğinizde
o meşhur ev-tekneleri görmeyi umuyorsunuz: koyu gölgeli, veran­
dalı , nehirde zarifçe süzülen , African Queen benzeri ev-tekneler.
İnsanın zihninde şöyle bir görüntü canlanıyor: Biraz Yangtze Neh­
ri 'ndeki Çin yelkenlilerini , biraz Herengracht Kanalı'ndaki mavna­
ları , biraz da İngiliz kanallarındaki dar ve uzun tekneleri andıran,
belki bir miktar da Mississipi 'nin yandan çarklı vapurlarından ,
Cornwall'daki balıkçı teknelerinden ve Sidney Limanı'ndaki rö­
morkörlerden izler taşıyan bir ev-tekne .

Hawkesbury Nehri 'nde "ev-tekne" olarak adlandırılan şey aslın­
da zarafetten yoksun, tentesiz , saçaksız, bayağı bir teneke kutudan
ibaret . Estetik bir amaçları varsa bile bu , parti yapan yarı çıplak
banliyö erkeklerini bir iskeleden diğerine taşımakla sınırlı . En seç­
kin estetik özellikleri ise ahşap cilalı plastik mutfakları ve güver­
tede geniş tuvaletleri bulunması. Bu durum ev-teknelerle de sınırlı
değil . Her yerde karşınıza çıkan, iki-üç katlı ve olta takımlarıyla
dolu plastik yatlar daha da rahatsızlık verici . Gündüzleri sakin koy­
ların huzurunu kaçırmaktan , akşamları ise buzdolabı , televizyon
ve havalandırma için çalıştırdıkları jeneratörün uğultusuyla ağus­
tosböceklerinin sesini bastırmaktan başka bir işe yaradıkları yok.

Neden? Sidney gibi zengin ve (ara sıra da olsa) incelikli bir kül­
türe sahip bir şehir, nasıl oluyor da böyle üçüncü sınıf bir tatil
ortamına razı olabiliyor? Neticede Avustralya soylu ve pitoresk bir
denizcilik geleneğine sahip. Eski Sidney Limanı'nın kotra ve us­
kunalarından Murray Nehri 'nin geniş kemereli yandan çarklıları­
na, Victoria'nın alçak izbirolu , uzun burunlu couta'larından güney
kıyılarının tıknaz balıkçı teknelerine kadar, tekne mirasımız bir
hayli zengin. Hatta modern römorkörlerin, balıkçı teknelerinin ve
konteyner gemilerinin bile paslanmış, Annie Proulx tarzı bir ca-

1 28 M ut l u lu ğ u n S a k ı n c a la r ı

zibesi var. Ama günümüz dinlence amaçlı teknelerinin sevilecek
hiçbir yanı yok. Ne şimdi ne de başka bir zaman.

İnsan buna nasıl bir açıklama getireceğini bilemiyor. Geçici bir
durum mu söz konusu? Bugünün plastikten yapılma tatil tekneleri ,
bundan diyelim yüz yıl sonra umulmadık bir şekilde kendi roman­
tik auralarına mı sahip olacaklar; tıpkı geçen haftaki bir moda fi­
yaskosunun yarın klasik bir tasarıma dönüşmesi gibi? Bu bana pek
mümkün gözükmüyor. Nihayetinde mesele dönüp dolaşıp aynı
yere varıyor. Çirkinlik sadece estetik bir nitelik değil ; hakikilikle
ve hakikiliğin karşıtı olan hitsch' le ilgili bir şey. Kundera , 1981 'de
hitsch'i "dışkının mutlak inkarı" olarak tanımladığında, bu kavra­
ma varoluşsal bir anlam kazandırmıştı; inkarın parlak ışığı altında
kaba gerçeklerin örtbas edildiği , kibarlık taslayan bir totaliterlik.
Burada bir inkarın olduğu su götürmez. Yüksek plastik duvarlı ,
barbekülü , televizyonlu , geniş tuvalet kabinli teknelerin inkar etti­
ği şey, denizde olma deneyiminin ta kendisi. Kullanılan malzeme­
ler bile -ucuzluğu , hafifliği ve rahatlığı için tercih edilen plastik,
alüminyum, fiberglas, Laminex- bu ayrıştırıcı etkiyi güçlendiriyor.

Kitsch , 1980'lerden bu yana, avangart çevrelerde müfredatın bir
parçası haline gelmiş olabilir. (Kendime not : "Takma kafana, sa­
dece ironi yapıyorum" yazılı tampon çıkartmasını piyasaya sür.)
Fakat güzellik gibi hakikat de bir geri dönüşe imza atmakta ve bu
ikisi beraberlerinde sahiciliği de getiriyorlar. Frankfurt'un belirttiği
gibi , insanlar özellikle bilmedikleri konular hakkında nutuk çek­
meye kalkıştıklarında zırvalamaya başlıyorlar. Frankfurt'a göre , bu
şekilde , olgunun yerini " içtenlik" alıyor ve dürüst olmaktan ziyade
dürüst görünmek önem kazanıyor. Yani bizzat içtenlik bir zırvaya
dönüşüyor.

Tekneler için de aynı şey söz konusu . Geleneksel teknelere ya­
kınlık duymamızın nedeni , onların işlerliği. Zorunluluktan kay­
naklanan çalışmanın -genel olarak insan ruhu, özelde de estetik
üzerinde- arındırıcı ve temellendirici bir etkisi vardır. Çalışma,
zaruri olduğundan, bir tür hakikat duygusu uyandırır ve hakikat
biz insanların içinde barındığı ortamdır. Bunun tersini ileri süre­
rek, aylaklığın doğası gereği itici olduğunu söylemeye hevesli olu­
nabilir. Fakat Roma'nın Caracalla Hamamı, Viyana'nın Kaffeehaus
kültürü ve Sidney Limanı'nın geleneksel Balmain yelkenlileri gibi

karşı örnekler, bunun böyle olmadığını , aylaklığa özgü hits·:h'in tü­
müyle modern ve kitle kültürüne ait bir olgu -derin dondurucu­
dan doğruca mikrodalga fırına- olduğunu gösteriyor.

Daha önce gördüğümüz gibi, birçok gelenek, güzelliği faydasız
olmakla ilişkilendirmiştir. Fakat, wabi-sabi 'den çok da farklı olma­
yan başka bir gelenek daha var. Çinlilerin abaküslerinden Iranlıla­
rın terazilerine ve Portekizlilerin sekstantlarına dek, bir amaç doğ­
rultusunda özenle tasarlanmış aletlerden derin bir estetik tatmin
duyan bir gelenek. Bu nesneler, formları büyük bir incelikle işlevle­
rine ayak uydurduğu için güzeldirler. Böyle bir aletin çalışmayan bir
kopyası tümüyle değersiz, karizmadan yoksun bir taklit olmanın
ötesine gidemezdi; üstelik hakiki olana öykündüğü -Frankfurt'un
kullandığı anlamıyla "içten" olduğu- için daha da itici olurdu .

Bunun belli belirsiz de olsa farkına varılmaya başlandığını , ça­
lışmaya öykünen aylaklığın bilhassa dekadan estetiğinde görmek
mümkün : televizyon izlemekten başka bir kullanım amacı olma­
yan eşofmanlar, kasası fazlasıyla yüksek olduğu için ancak bir sta­
tü simgesi olarak işlev görebilecek kamyonet tarzı arabalar, bir deri
bir kemik gözükmeye çalışan zengin kadınlar, "endüstriyel şıklı k"
modasına uygun sözüm ona grunge iç mekan tasarımları . Aynı zih­
niyet, bu kez denizcilik endüstrisinde , balıkçı teknelerinin kalafat­
lı ahşap döşemelerini taklit eden plastik gövdeli tatil teknelerinin
ortaya çıkmasına yol açtı . Bu tek kelimeyle iğrenç.

Demek ki zırva sadece ahlaki bir mesele değil . Zırva her yerde
ve her şeyde. Nasıl ki anne sütünde plastik polimerler saptandıysa,
zırva da kendisini harika bulmanıza yol açacak kanserojen madde­
yi kafanıza yerleştirmek üzere herhangi bir derenin çamurlu sula­
rında usulca beklemekte .

M C M A N S İ O N , TOPLU LU K VE KO RKU

Ev söz konusu olduğunda özellikle aşırıya kaçan bir ifrat toplumu­
nun, Yahudi-Hıristiyan geleneğinin bağrından çıkmış olması bel­
ki de ironiktir. Yahudi-Hıristiyan geleneği maddi olmayanı amaç
edinmekle kalmaz, kökeni itibarıyla da evsiz barksız bir göçebeliğe
dayanır. Eski Ahit'in Yahveh' i göçebe bir tanrıydı ve halkı da, teo-

1 30 M u t l u lu ğ u n S a k ı n c a l a r ı

log Harvey Cox'un belirttiği üzere , göçebe bir halktı. Hıristiyanlık
da geleneksel olarak bir hac ve yer değiştirme dinidir. Peki ne oldu ,
yolumuzu mu kaybettik? Evlerimiz, hayat veren akışı kutlamak
yerine , dünyeviliğe adanmış birer tapınağa mı dönüştü?

Richard Sennett , The Conscience of the Eye adlı kitabında , çağdaş
Batı kültürünün içsellik ile dışsallık arasındaki bir bölünmeden,
"öznel deneyim ile dünya deneyimi, kişi ile şehir arasındaki" bir
bölünmeden mustarip olduğunu ileri sürüyor. Kendimizi açığa
vurmaktan duyduğumuz korkunun bir ifadesi olan bu bölünme,
mekanın işlevinin tüketimi ya da turizmi düzenlemekle sınırlan­
dırıldığı yavan ve "nötralize" şehirlere yol açıyor. Modern şehirlerin
kamusal alanları , dokunun ve dokunmanın inkar edildiği bir " du­
yusal yoksunluk" deneyimi yaşatıyor. Sennett'in Flesh and Stone'da
belirttiği gibi, bu durum bizim konfor arayışımızdan kaynakla­
nıyor. Fakat bu konfor arayışının (televizyon izlemek örneğinde
olduğu gibi) yaşama katılımımızı patolojik bir düzeye indirmek
gibi bir yan etkisi de var. Televizyon izlemek bizi "sakinleştiriyor."
McMansion bu durumun en belirgin somutlaşması : sımsıkı kapa­
lı, havalandırmalı , cul-de-sac'lı , haşereden arındırılmış, güvenlik
cihazlı ve ekseriyetle site içinde . Sennett'e göre , bu tecrit korkudan
kaynaklanıyor; kendini açığa vurma korkusu , hayata katılma kor­
kusu . Kısacası , hakikat korkusu .

Güzellik, maddiyat ve mimari gibi şeyleri -bunlara aşkınlığın
lütufları da diyebiliriz- korkunun etkisiyle birer silaha dönüş­
türüp başkalarını dışlamak için kullanıyoruz . Dışlamak, kabi­
lenin esasını oluşturur; bizi biz yapan şey, dışladıklarımızdır.
Tek ortak noktaları Mary-olmamak olan bir kızlar kulübü gibi.
Bizler Mary-olmayanlar kulübüyüz. Ya da sahip olduğunuz malı
mülkü düşünün. Hepimiz ihtiyaç duyduğumuzdan daha fazla
eşyaya sahibiz, ama yine de kredi kartı borcumuz aldığımız kilo­
lardan daha hızlı bir şekilde artıyor, çünkü sahip olmak zorun­
da olduğumuz Alfa Romeo Spider'lar, Miele mutfaklar, Fransız
marka kırışıklık önleyici kremler var. American Beauty 'de Lester
Burnham'ın söylediklerini biraz değiştirecek olursak: eşya , eşya,
hep daha fazla eşya .

Tıpkı güzellik gibi, sahip olduğumuz şeylerin de dışlayıcı bir
rolü var. Gezegenimizi mahveden bu pahalı yaka kartlarımız ol-

5 . Ş i ş m a n l ı k ve Yuva 1 3 1

masaydı eğer, başkaları olmadığımızdan ve başkalarının d a bunu
bildiğinden nasıl emin olabilirdik ki?

Mimari temel bir toplumsal araçtır. Ama gelin görün ki mimari
de doğası gereği dışlayıcıdır, zira esas itibarıyla çizgilerden oluşur;
kumun üzerinde , çizim masasında ya da inşa edilmiş haliyle . Çiz­
gi, temelde dışlayıcı bir nitelik taşır. Koruyucu bir içselliğe sahip
olma dürtümüz, ana rahminde geçirdiğimiz dokuz aydan kaynak­
lanıyor olabilir. Olmayabilir de . Ama böyle bir dürtü taşıdığımız
kesin. Ve içeride olmak için bir çizgi gerekir. Çizgi burayı oradan,
içeriyi dışarıdan ve bizi diğerlerinden ayırır. Dışarıda kalan başka­
dır, başkalarıdır. İçeride olansa biziz. Bizi biz yapan şey dışarıda
olmamak, başkaları olmamaktır. Mary olmamaktır.

Dolayısıyla, günümüzde müteahhitler ev değil yuva , gayrimen­
kul değil topluluk satma iddiasındalar. Ancak topluluğun -gerçek
bir topluluğun- kurallarla , dışlamayla ve konformizle ilgisi ola­
maz. Hemen kurulabilir ve satılabilir bir şey değildir. Bir topluluk
olabilmek için ortak amaçlar gerekir, görgü gerekir ve her şeyden
önce de zaman gerekir. Çoğulcu bir demokraside bu tür bir birlik­
teliği sağlamak zor olabilir. Fakat şu ilke asla pazarlık konusu edil­
memelidir: Eğer topluluk olmak çoğulculuktan, açık yüreklilikten
ve demokrasiden vazgeçmek anlamına geliyorsa -diğer bir ifadeyle ,
konformist olmayı dayatıyor, farklı düşüncelere meydan vermiyor
ve kucaklayıcı olmayı reddediyorsa- sahte bir topluluktan söz edi­
yoruz demektir.

McMansion , gerçekte , kendimizi korumak ve kandırmak için
icat ettiğimiz bir mekanizma, ölümü inkar etmek için başvurdu­
ğumuz sayısız stratej iden biri . Ama artık amacına ters düşüyor,
zira yaratıcı bir dönüşüme yol açan işlevsel bir maske olmaktan çı­
karak, mühürlenmiş ve katılaşmış bir ölüm maskesine dönüşmüş
durumda.

6 . Doğa ve Kü ltür

Biz , Bay Allnut, doğaya hükmetmek için b u dünyadayız.

Rose Sayer, Charlie Allnut'a hitaben , The African Queen (1951)

İnsanoğlu her zaman için doğa üzerinde hakimiyet kurmaya çalış­
mıştır. Hatta tür olarak başarılı olmamızı da buna bağlarız. Hıristi­
yanlığın, kendi mücadelesini simgelemek için, doğanın çarmıhına
gerilmiş bir insan imgesi seçmesi tesadüf değildir. Tarih boyunca
doğa bizim için hem bir düşman hem de bir ana rahmi olmuştur.
Ve şimdi , Gaia'nın yaralı ve zayıf düşmüş bedeni üzerinde muzaf­
fer bir şekilde dikildiğimizde , bizzat kendi başarımızın kurbanları
olduğumuzu fark etmek üzereyiz .

DOGA VE KÜLT Ü R : Ş E H İ R

Gezegenimizin bu boyutta bir yıkıma uğramasının nedeni sorul­
duğunda , çoğu kişinin aklına ilk olarak beton yığınlarının yol aç­
tığı çevre kirliliği gelir. "Beton yığını" teriminin de ima ettiği gibi,
şehirler genellikle doğanın bir antitezi olarak görülüyor. On doku­
zuncu yüzyılda romantizm, kendisinin de içinden çıktığı yeni en­
düstriyel metropolleri ve onların "karanlık şeytani değirmenleri"ni
lanetlediğinden beri , şehirleri doğaya aykırı ve talihsiz bir zorun­
luluk olarak görme eğilimindeyiz. Oysa eski uygarlıkların gözünde
şehirler birer kültür, ticaret ve eğitim merkeziydi. İnsanların hala
büyük ölçüde doğanın insafına kaldığı çağlarda kurulan Truva ,
iskenderiye , Kartaca , Atina , Roma, Venedik gibi şehirler sadece
insan ürünü bir eser olmaları bakımından değil , yoğun kültürel
üretimleri dolayısıyla da bir değer taşıyorlardı . Bizlerse, aksine , do­
ğaya acımasızca saldırdığımız sırada bile , doğayı iyi ve şehri kötü
addeden bir zıtlık içinde düşünme alışkanlığındayız.

Oysa şehri bir araç ya da bir maske olarak görmek, daha faydalı
bir bakış açısı sunuyor. Aslında her türlü kültürün, doğaya karşı
verdiğimiz daimi mücadeleden başarıyla çıkmak için tasarlanmış
bir arayüz olduğu ileri sürülebilir. Ve şehir bizim en önemli kültü­
rel eserimizdir. Maymunun elindeki ilk kemik parçası gibi , şehir
de doğayla mücadelemizi şekillendiren başlıca araçtır belki de.

Şehri bu şekilde bir araç olarak değerlendirmek, onun verili bir
şeyden ziyade yapılan bir şey olduğunu , dolayısıyla da değişime
açık olduğunu fark etmemizi sağlar. Aynca, kendimizi ve şehir­
lerimizi doğanın bir parçası olarak görmemizi sağlamakla, yapay
olarak ürettiğimiz doğa-kültür karşıtlığını aşmamıza yardımcı
olur. Yer kabuğunun sınırlı bir bölgesinin değişikliğe uğratılması
anlamına gelen şehirler, sadece bireyler değil, ortak yaşamın ola­
ğanüstü çapraşık toplumsal ve maddi koşullan göz önüne alına­
rak tasarlanır. Karıncalar nasıl salyalarını kullanıyorsa , şehirler
de kültürü kullanarak, insan denen karmaşık hayvanı barındır­
mak, şekillendirmek ve uygarlaştırmak için mekanı şekillendirip
uygarlaştırır. Bu yüzden iyi şehirler zengin bir dokuya ve yoğun
bir hareketliliğe sahiptirler ve köşe bucak keşfedilmeye açıktırlar.
sahiptirler. Ayaklarımız ve cüzdanlarımız kadar, bizi hayal gücü­
müzü de kullanmaya davet ederler. Sırlar ve sürprizlerle , dehlizler
ve tavan aralarıyla, gizem ve riskle doludurlar. İyi şehirler, farklı­
lıkları anonimliğin örtüsü altında gizleyerek, her türlü aynksılığa
kucak açarlar; hayal bile edilemeyecek dünyaların büyüsünü ve
beklenmedik keşiflerin macerasını sunarlar.

Şehirler muazzam ölçüde insan enerjisi gerektirir. Enerji her
şeydir. Değer verdiğimiz hemen her şey, enerjinin somutlaşmış bir
şekli olarak görülebilir. Hatta taşıdıkları değerin bizzat bu enerjiden
ibaret olduğu ileri sürülebilir. Bu yüzdendir ki, ucuz ama hoş olsun
yaklaşımıyla yapılan binalar -her ne kadar işlevsel ya da kullanışlı
olsalar da- şehir dışındaki zevksiz iş merkezlerine benzemekten
öteye gidemiyor ve asla gerçek bir şehir hissi vermiyor. İnsanlar, bir
mekanda somutlaşan enerj iyi -özellikle de insan enerjisini- his­
settiklerinde , buna içgüdüsel olarak bir tepki verirler. Piramitleri,
Stonehenge'i ya da Tac Mahal ' i düşünün . Bu yapılara duyduğumuz
hayranlık, nefes kesici güzelliklerinden olduğu kadar, devasa bo­
yutta bir insan enerjisi harcanmış olmasından da kaynaklanır.

Şehirlere canlılık kazandıran şey, yapılardaki bu inceliğin, zen­
gin dokunun ve yoğun enerj inin bizzat insan etkinliğinin enerj i­
siyle birleşmesidir. İnsanlar, hayal güçlerini harekete geçiren şehir­
leri severler. Buna ister tahayyül edilebilirlik deyin , ister enerji ya
da cazibe. Ne ad verirseniz verin, Roma'da, Paris'te , Barselona'da,
Sidney'de bunu bulabilirsiniz. Bağdat, Trieste ya da Parramatta ise,
şu an için, bundan yoksunlar.

Mesele sadece karizma da değil . Nüfus yoğunluğu da şehirle­
re yaratıcı bir özellik kazandırır. Yoğunluğun yol açtığı sürtüşme,
biz ne kadar şikayet etsek de , kültürel kıvılcımın çakmasını sağ­
layan şeydir. Bu yüzdendir ki sanatçılar ve yazarlar eskiden beri
hep şehir merkezlerinde kümelenmiştir. Yoğunluk, aynı zamanda,
sürdürülebilirliğin de anahtarıdır. Çevreci bir yerleşim modelini
sıfırdan planlayacak olsak, ortaya çıkan sonuç ne bir banliyö olur­
du , ne bir köykent, ne Yunan balıkçı kasabaları , hatta ne de Bar­
selona. Sonuç Manhattan olurdu . Manhattan -ya da ona benzeyen
bir yer- dünya üzerindeki en çevreci şehirdir. David Owen'ın New
Yorker' da yazdığı gibi :

Ortalama bir Manhattanlının benzin tüketimi, tüm ülkenin 1920' ler­

den beri -ki o zamanlar Amerika'da en çok kullanılan araba Ford

Model T idi- görmediği bir oranda.

Manhattan'da oturanların yüzde 82'si işlerine toplu taşımayla,

bisikletle ya da yürüyerek gidiyor. [Sidney'deki oran yüzde 10-15

civarında.] Bu oran, genel olarak Amerikalılarınkinden on kat, Los

Angeles County'de oturanlarınkinden ise sekiz kat fa zla . N ew York,

l l' i dışında diğer tüm eyaletlerin nüfusundan daha büyük bir nüfusa

sahip; [buna rağmen,] eyalet statüsü verilecek olsa , kişi başına enerj i

tüketiminde Sl ' inci sırayı alırdı.

Sidney Morning Herald'da yer alan bir habere göre , bir New Yorklu­
nun ürettiği C02 miktarı yılda ortalama 7, 1 ton . Amerika genelin­
de ise kişi başına 24,5 ton düşüyor. Şöyle bir düşününce, her şey
tartışmasız bir şekilde ortada . Ama yine de bu gerçeği çoğu kişi
anlamak ya da kabullenmek istemiyor. Bunun başlıca nedeni , üze­
rinde yeterince kafa yormuyor olmamız. Bir de, genel kanıya ters
düşüyor. Asıl çevreci olanların , kerpiç evlerde yaşayan ve kendi

bitkilerini yetiştiren hippiler olduğunu düşünürüz. Aynı zaman­
da, şehirleri çevresel açıdan felaket bölgeleri olarak nitelendirmeye
meyilliyiz; Thomas Jefferson'ın dediği gibi , şehirlerin "insan ahla­
kı , sağlığı ve özgürlüğü açısından zararlı" olduğunu varsayıyoruz.
Ama bu bir alışkanlıktan, eskimiş bir kültürel refleksten başka bir
şey değil . Zira , hakikat bunun tam tersi . Kırsal bölgelerde yaşa­
yanlar, gidecekleri yere arabayla gitmek zorundalar. Arabayla uzun
mesafeler kat etmek, her seferinde tek bir konutu ısıtmak ya da
serinletmek durumundalar. Bu da, enerji kaybı demek. Ayrıca, aksi
halde orman olabilecek bir araziyi işgal etmekteler. Dolayısıyla,
hem enerji hem de alan bakımından maliyetli bir durum.

Kırsal yaşam hiç değilse (genel itibarla) üretken bir yaşam tarzı.
1920'lerden bu yana doğa aşıkları için adeta bir mesire yeri olarak
bize satılan ve yeşillikler içinde gözüken banliyöler ise , aslında do­
ğaya karşı en büyük suçu işliyor. Bir banliyö ne kadar zenginse, o
kadar fazla dört çekere ve turiste ev sahipliği yapıyor ve kişi başı­
na düşen ekolojik ayak izi de o derece büyük oluyor. Buna karşın,
yorumcular banliyölerin büyük Avustralya rüyası olduğunu ısrar­
la savunmaya devam ediyorlar. Halbuki, Avustralya'ya özgü hiçbir
yanları yok. İngiliz kökenli Amerikalı yazar Ebenezer Howard'ın
1898'de "bahçekent" adını verdiği kavram, önce bir İngiliz rüyası
olarak başladı (Hampstead Garden Suburb ve benzerleri) ve İkinci
Dünya Savaşı'ndan sonra yayılarak Amerikan rüyası, Yeni Zelanda
rüyası , Güney Afrika rüyası oldu ; yirminci yüzyılın sonlarında ise
adeta evrensel bir rüyaya dönüştü . Postmodern popülizmin akade­
mi dünyasında bir hastalık gibi yayıldığı günümüzde , kentsel yayıl­
mayı sırf popüler olduğu için savunmak ve eleştirenleri de küstah
ve elitist olmakla suçlamak, entelektüeller arasında bile bir moda
haline geldi. Bu, çocukların sırf hoşlarına gittiği için televizyon izle­
meleri ve abur cubur yemeleri gerektiğini söylemekle aynı şey.

Avustralyalı yorumcu Bernard Salt gibileri, yüksek nüfus yo­
ğunluğuna sahip şehirlerin daha çevre dostu olduğu iddiasının
Avustralya için geçerli olamayacağını, çünkü buradaki şehirlerin
Amerika'dakilere kıyasla daha küçük olduğunu ileri sürüyor. Daha
küçük oldukları doğru . Ama Salt asıl noktayı gözden kaçırıyor.
Mesele büyüklük değil. Ekolojik açıdan önemli olan, bir şehrin bü­
yüklüğü değil , gelişme modeli ; buna DNA'sı da diyebiliriz . Ve gen

havuzunun bir ucunda kentsel yayı lma yer alırken , diğer ucunda
sık dokunmuş bir kentleşme duruyor.

Kentsel yayılma, insanların işe, alışverişe, okula ya da bir doğa
yürüyüşüne gitmek gibi hemen her şey için daha fazla yolculuk
etmeleri anlamına geliyor. Hem daha uzağa hem de daha sık yol­
culuk etmek zorundalar, zira düşük yoğunluklu bir şehirde mağa­
zalar ve diğer hizmetler de birbirinden uzak mesafelere dağılmış
durumdadır. Aynca, bu yolu arabayla kat etmeleri gerekiyor, zira
düşük yoğunluk toplu taşımayı mali açıdan sürdürülemez kılıyor.
Bu da, otoyolları vazgeçilemez hale getirdiğinden , otoyol lobisinin
elini güçlendiriyor. Dolayısıyla siyasetçiler de toplu taşımacılığa
destek sağlama ya da öncelik tanıma gereği duymuyorlar çünkü
zaten kimse kullanmıyor ve oy getirmiyor. Bu yüzden , hep daha
fazla , daha büyük ve daha hızlı otoyollar inşa etme isteği giderek
artıyor. Fakat siz daha fazla yol yaparsanız , insanlar da daha fazla
araba kullanır. Arz hiçbir zaman talebe yetişemez, çünkü talep özü
itibarıyla sınırsızdır.

Trafik sıkışıklığından yakınıp duruyoruz. Fakat daha fazla yol
yapmak bir çözüm getirmiyor, çünkü hep daha fazla sayıda insan
daha fazla yolculuk ediyor. Mevcut yollan daha hızlı ya da daha
verimli hale getirmek de , aynı nedenden dolayı , bir çözüm değil .
Londra'nın merkezinde olduğu gibi , yollan ücretli yapmak belki
işe yarayabilir. Ama böyle yapmakla , zaten toplu taşımanın bulun­
madığı kenar mahallelere sürülmüş olan yoksullara haksızlık edi­
liyor. Oysa bu kişiler, ulaşıma her zamankinden daha fazla ihtiyaç
duyuyor ve buna ayırabilecekleri para da her zamankinden daha
az. Park yerlerini sınırlandırmak da işe yarayabilir, ama bu sefer
de park ücretleri tavan yapar (ki bu da yoksulların aleyhine bir
durum) ve bir park yeri bulmak için dolaşıp duran arabalar trafiği
daha da içinden çıkılmaz bir hale getirebilir ve daha fazla kirlili­
ğe neden olabilir. Toplu taşımanın geliştirilmesi , eğer trafik çilesi
tahammül edilemez bir boyuta ulaştıysa sonuç verebilir çünkü in­
sanlar, yapabildikleri sürece araba kullanmaya devam edecekler­
dir. Trafik sıkışıklığı, kentsel yayılmanın kaçınılmaz bir sonucu­
dur. Bu yüzdendir ki Los Angeles ya da Auckland gibi yoğunluğun
düşük olduğu ve çok sayıda otobanı bulunan şehirler, aynı zaman­
da en kötü trafiğe sahiptirler.

6 . D o ğ a ve K ü l t ü r 1 3 7

Yeşillikler içindeki banliyölerde projeler yapan, binalar inşa
eden ve yaşayan kişiler, doğayı sevdikleri için bunu yapıyorlar.
Buna şüphe yok. Ağaçlardaki kuşları, yapraklar arasından süzülen
güneşi, masumiyet fikrini seviyorlar. Ama gerçek bir masumiyet
değil bu, sadece görünüşte öyle . Aynı şekilde , doğa da gerçek de­
ğil . Dişleri ve tırnakları sökülmüş, etkisiz hale getirilmiş bir doğa .
Bu da, banliyölerin esasında bir tür kitsch -Kundera'nın deyimiyle ,
dışkının inkarı- olduğu anlamına geliyor. Peki ya doğa aşkı7 Do­
ğayı gerçekten seviyor olabilirler, ama sevdiğini öldüren bir aşk bu.
Kentsel yayılmayı savunanlar, doğayı öldüresiye seviyorlar.

Şehrin yoğun kalabalığında yaşayanların ise enerj iyi , ulaşımı
ve mekanı paylaşmaktan başka seçenekleri yok. Şehir merkezle­
rinde oturanlar yarı yarıya daha az elektrik tüketiyorlar. Dolayı­
sıyla, çevre dostu bir mimari toprakla ya da kerpiçle yapılmıyor.
Ağaçlar, kuşlar ve bahçelerle çevrili Federasyon tarzı bungalovlarla
da olmuyor. Çevre dostu mimari betonla , camla ve yüksek hızlı
asansörlerle (ki dünyanın enerji açısından en tasarruflu yolcu ta­
şıtlarından biridir) yapılıyor. Bu nokta çok önemli . Ama kabullen­
mesi o kadar da kolay değil, zira her şeyi nasıl görünüyorsa öyle
yorumlamaya eğilimliyiz . Oysa çevre dostu bir yaşam hiç de yeşil
bir görünüme sahip değil . Çevre dostu şehirler Lassie'den ziyade
Bladerunner'ı andırıyor; Mosman'dan ziyade Surry Hills'e , Long
Island 'dan ziyade Greenwich Village'a beziyor. Çevre dostu bir ya­
şam son derece yapay, büyük ölçüde değişikliğe uğratılmış, yoğun
bir şekilde şehirli bir ortamda mümkün.

Bu , sürdürülebilir bir şehrin temiz, sağlıklı , hatta büyüleyici,
romantik ve pitoresk olamayacağı anlamına gelmiyor. Ağaçlı cad­
deler, su yolları, harika parklar, çiçeklerle bezeli avlular, çatılarda
meyve bahçeleri ya da çardaklar olmayacağı anlamına da gelmiyor.
Olabilir ve hatta bence olmalı da. Çevre dostu şehirler son derece
kültürel bir oluşum ve içlerindeki doğa yabanıl olma iddiasından
uzak, işlenmiş bir doğa . Ancak, çevre dostu bir şehrin en büyük
yararı , şehrin sınırları dışında kendini gösteriyor: Doğa , kentsel
yayılmanın evcilleştirici , kirletici , plastikleştirici etkisinden kur­
tarılmış oluyor; başka bir deyişle doğa , çimleri biçip ağaçları bu­
dayan, kaldırım taşları ve oluklar döşeyen , asfalt döken , toprağı
ve suyu doymak bilmez bir hızla tüketen, bakir alanları mahveden

1 38 M u t l u l u ğ u n S a k ı n ca l a r ı

kitlesel tekbenciliğin -banliyö rüyasının bugün dönüştüğü bu ha­
lin- elinden kurtuluyor.

Şehirlerin doğaya faydası , bizzat bizi doğanın dışında tutmala­
rıdır. Ve çevre dostu bir şehrin olmazsa olmazı yoğunluktur. Do­
layısıyla yoğunluk, genelde karşıt kutuplar olarak görülen kültürel
ve çevresel gereklilikleri tek bir noktada buluşturuyor. Hayat dolu ,
yoğun bir şehir kültürel ve çevresel bir felaketi önleme ya da savuş­
turma şansımızı yükseltiyor.

DOGA YO KS U N LU G U SENDR O M U

Öngörülemeyen sonuçlar yasasına göre , her eylemin en azından bir
tane beklenmedik sonucu vardır. Bazen, modern şehirlerde oldu­
ğu gibi , bu beklenmedik sonuç son derece ağır da olabilir. Kentsel
yayılma, herkesi doğayla buluşturmayı amaçlıyordu . Ancak kent­
sel yayılma tümüyle modernist bir olgu . Ve modernizmin şehirlere
yaklaşımı , üç yaşındaki bir çocuğun yemek sofrasına yaklaşımıy­
la aynıdır: farklı renk ve özellikteki yiyeceklerin birbirinden ayn
durmasını ve her şeyin iyice ezilmiş yumuşak bir püre kıvamında
olmasını ister. Modern şehir, haşlanmış bir yumurtaya benzetilebi­
lir ; iş dünyasının tek tip kültürünün hakim olduğu yoğun bir mer­
kez ve bunun çevresinde uzanan tatsız, renksiz bir alan . Böylelikle ,
başlangıçta amaçlanan sonucun neredeyse tam tersi ortaya çıktı .
Modern şehir, herkesi doğayla buluşturmak şöyle dursun, nere­
deyse kimsenin doğaya erişiminin olmadığı , hatta doğanın bizzat
varlığının tehdit altında olduğu bir duruma yol açtı .

Endüstri devrimi , şehirlerde yeni bir yoksullar sınıfı yarata­
rak, çok sayıda gecekondu mahallesinin oluşmasına yol açmıştı .
Henrietta Barnett ve Ebenezer Howard gibi on dokuzuncu yüz­
yıl reformcularının hayallerini süsleyen banliyöler, bu gecekondu
mahallelerine duyulan tepkinin bir sonucuydu . Şehir merkezin­
deki yaşam raşitizm, difteri ve hatta veba gibi sadece fiziksel has­
talıklardan değil , aynı zamanda toplumsal ve ahlaki bozulmadan
da sorumlu tutuluyordu . Sidneyli reformcu George Taylar 1914'te
şöyle diyordu : 'Temizlik olmadan saf bir din de mümkün değil­
dir . . . Suç , büyük ölçüde çevreyle ilgili bir meseledir. Birini ıslah

etmek istiyorsanız, ona sağlıklı koşullar verin ve kendine güven­
mesini sağlayın."

Ardından, gecekondu mahallelerinin toplu bir şekilde yıkılma­
sına başlandı . İyi niyetlerle yapılıyor olması , bunun buldozerlerle
yürütülen bir sınıf savaşı olarak görülmesini engellemedi. Katrina
Kasırgası'nın ardından, New Orleans'ta çoğunlukla siyahların yaşa­
dığı Ninth Ward mahallesinin tamamen yıkılması gündeme gelmişti.
Tartışmalar sırasında bazı yorumcuların belirttiği gibi, yoksulların
evlerinden kurtulmak ile bizzat yoksullardan kurtulmak arasındaki
mesafe kolaylıkla aşılabilirdi . Pekin'de Olimpiyatlar öncesinde ve
Sidney'de Olimpiyatlar sonrasında da aynısı yaşanmıştı . Sidney'in
Redfern mahallesindeki sözüm ona bir ayaklanma karşısında, siyasi
otoritenin tepkisi hemen buldozerlere sarılmak olmuştu .

Modernizm, yirminci yüzyılla birlikte boy gösteren büyük öl­
çekli gecekondu yıkımlarının gerekliliğine inanmış olabilir ama
aynı zamanda bu yıkımlara ihtiyaç da duymaktaydı . Bugün olduğu
gibi eskiden de , belediye başkanları ikili bir gündem yürütüyor­
lardı . Sidney'de, hastalık taşıyan yoksulların şehirden kovularak
daha yeşil alanlara gönderilmesi, geniş arazilerin boşalarak "kap­
samlı bir yeniden imar"a tabi tutulması olanağını doğurmuş, bu
da şehrin merkezi iş bölgesinin inşasını kolaylaştırmıştı. (1901 'de
Sidney'in The Rocks mahallesini kasıp kavuran veba salgını , bu­
rasının istimlak edilip yıkılması için mükemmel bir gerekçe sağ­
lamasaydı , Sidney Limanı Köprüsü asla yapılamayabilirdi.) Re­
formcular, kaotik olmakla birlikte kültürel bir çeşitliliğe sahip
şehir merkezlerini tek tip kültürün hakim olduğu iş bölgelerine
dönüştürdüler; şehrin çevresindeki tarım arazilerini ise yatıkentler
haline getirdiler.

Geleneksel olarak şehirli bir zenginlikten ziyade kırsal bir zen­
ginliği temel alan İngiliz kolonilerinde , herkesin kendi kır evine
sahip olacağı fikrine insanları inandırmak o kadar da zor değildi.
Şehir merkezindeki gecekondularda oturanlar kadar orta sınıfın
gözünde de , bahçeli banliyöler şehrin hem içinde hem dışında bir
yaşam sunmaktaydı . Rus in urbe.1 Yani hem karnım doysun, hem
pastam dursun.

Lat. şehrin içindeki kır. (ç .n .)

1 40 M u t l u l u ğ u n S a k ı n c a l a r ı

Bir süre için , bu vaadin gerçeğe dönüşebileceği düşünüldü . Ban­
liyölerin ilk dönemlerinde , savaş sonrasının iyimser havası ortama
hakimdi. Ücretsiz eğitimin, ücretsiz sağlık hizmetlerinin , ücretsiz
okul sütünün her yerde ve her zaman sürdürülebilir olduğu dü­
şünülüyordu . 1940'lı ve SO' li yılların reklamlarında, damalı örtü
serilmiş bir masanın etrafında neşeyle kahvaltı eden mutlu aileler
görülür; arkalarındaki pencereden de bir bahçe ve bir araba göze
çarpmaktadır. Bazı eski ve zengin banliyölerde yaşayanlar için bu
rüya hala geçerliliğini koruyor. Fakat banliyölerdeki büyük kitleler
ve genel olarak toplum, banliyö rüyasını kendi kalemize attığımız
bir gol olarak görmeye başladı . Banliyölerin, şehir ve kır yaşamının
iyi yanlarını değil , sadece olumsuzluklarını kendinde birleştirdi­
ği artık anlaşıldı : hem trafik sıkışıklığı , çevre kirliliği, komşular
arası sürtüşmeler hem de yalıtılmışlık ve araba bağımlılığı . Ağır
sanayinin şehirleri büyük ölçüde terk ettiği günümüzde bile , apart­
man dairelerinde yaşayan yuppiler şehir merkezlerine yerleşmiş
durumda - ki aslında evden çalışmaya en müsait kişiler de bunlar.
Yoksullar ise , merkeze bir hayli uzak olan banliyölerde sıkışıp kal­
mış durumda. Kentsel yayılma, ne bir birliktelik yaratabildi ne de
insanları doğayla buluşturabildi.

Peki başarılı olma ihtimali var mıydı7 Banliyö yaşamının uzun
vadedeki yıkıcı yan etkilerine -trafik sıkışıklığı , çevre kirliliği,
obezite , depresyon, maddiyata düşkünlük, bencillik ve kültürel du­
rağanlık- maruz kalmaksızın , sadece sefasını sürmemiz mümkün
olamaz mıydı7 Bugün bile , banliyöleri "düzelterek" sürdürülebilir,
güzel ve hoş yerlere dönüştüremez miyiz? İnsanların "doğa"yla te­
mas halindeyken daha mutlu ve daha sağlıklı olduklarını , zaten
sezgisel olarak bildiğimiz bu gerçeği, bilimsel bulgular da doğru­
luyor. 2003 yılında Hollanda'da yürütülen bir çalışma, daha yeşil
bir çevrede yaşayanların üç sağlık göstergesinde -yakın zamanda
görülen belirtilerin sayısı , genel sağlık algılaması ve psikiyatrik
morbidite- daha iyi sonuçlara ulaştıklarını ortaya koydu .

Diğer yandan, bu tür araştırmalar gürültünün ve trafiğin yo­
ğun olduğu şehir içi alanlara odaklanma eğilimindeler. Trafiğin
önemli bir kısmının yoğun şehir merkezlerinden ziyade , şehirlerin
çevresindeki banliyölerden kaynaklandığını dikkate almıyorlar. Bu
açıdan bakıldığında, banliyölerin kendi mutsuzluklarını şehre ta-

6 . D o ğ a ve K ü l t ü r 1 41

şıdıkları söylenebilir. Yayaların ya da bisikletlerin ağırlıklı olduğu
şehirlerde bu tür etkiler de muhtemelen daha azdır, hatta göz ardı
edilebilir seviyededir. Yine bu tür araştırmalar, şehir merkezinde
yaşayanların genel sağlığı daha iyi ve yaşam süresi daha uzun ol­
makla birlikte , zihinsel sağlıklarının daha kötü olduğunu gösteren
bulgulara dayanıyorlar. Ancak, yaratıcılık ve psikopatoloji üzerine
çalışmalarla birlikte düşünüldüğünde , bu da bize zaten bildiğimiz
bir diğer gerçeği, yani yaratıcı kişilerin şehirlerde toplandığı gerçe­
ğini dile getirmekte . Bu , mutlulukla ya da daha doğrusu rahatlık
peşindeki bir mutlulukla değil , uyaran açısından zengin bir ortam
arayışıyla ilgili .

Yaratıcı şehirlerin tanınmış bir savunucusu olan Richard Flori­
da, Amerika' da üniversite mezunlarının yoğun olarak yaşadığı yer­
leri tespit ederek, "yaratıcı sınıflar"ın yüksek nüfus yoğunluğuna
sahip bölgelerde giderek daha fazla toplandığını gösterdi. Florida
bu olguya "zenginlik göçü" adını veriyor. 1970'lerde insan sermaye­
si makul ve dengeli bir şekilde dağılmışken, bugün "genç mezunlar
giderek artan sayılarda 'zengin şehirlde akın etmekteler. Burada bir
süre geçim sıkıntısı çektikten sonra ya başarılı olup para kazanma­
ya başlıyorlar ya da hayat pahalılığı yüzünden terk etmek zorunda
kalıyorlar." Bu arada, "kırsal bölgelerin büyük çoğunluğu ve birçok
şehir geride bırakılmış oluyor." Florida'ya göre bu, estetikten ekono­
miye kadar farklı nedenlerden kaynaklansa da, aslında yakınlıkla
ilgili : "Yetenekli ve eğitimli insanların fiziksel açıdan birbirlerine
yakın bulunmasının, inovasyon ve ekonomik büyüme üzerinde
büyük bir etkisi var." Gerçekten de, yetenekli insanların bir araya
toplanması , büyümenin belki de başlıca belirleyicisidir. Şehir mer­
kezlerinin boşalmasına yol açan "halka sendromu"ndan Amerika'ya
kıyasla daha az etkilenmiş olan Avustralya' da, merkeze dönüş tren­
dini her yerde görmek mümkün. Avustralya Verimlilik Komisyonu,
2004 yılında Sidney'de kahverengi alanlara (brownfield) yapılacak
çok birimli konutlara verilen ruhsatların, yeşil alanlara (greenfield)
yapılacak binalara verilenlerden ilk kez daha fazla olduğunu açıkla­
dı. Aynca, ilk kez ev alacak olanlar bugün artık müstakil bir evden
ziyade bir apartman dairesi almayı tercih ediyorlar.

Günümüzde halk sağlığının, on dokuzuncu yüzyıldaki eğilim­
lerin (ki o zamanlar kentsel yayılmanın başlamasında özellikle et-

getirdiği ivmenin önemli olduğunu gösteriyor ; sadece fiziksel ola­
rak değil , duygusal, entelektüel, manevi ve özellikle müziksel açı­
dan da. Birçok yazar, yapıtlarını yürüyerek üretmişlerdir. Örneğin
Wordsworth sağa sola sapmadan düz bir şekilde , Coleridge ise ani
zikzaklar çizerek yürürdü . Peki bedenimizi hareket ettirmeye gerek
kalmadan, tek bir toynak sesi bile duymadan ivme üretebildiğimiz;
çok az veya hiç zahmet çekmeden , bir düğmeye basmakla ya da
bir anahtarı çevirmekle , bağımlısı olduğumuz hıza kavuştuğumuz
günümüzde durum nasıP Bundan binlerce yıl sonra , yeknesak bir
mırıltıyla ve hatta belki de sessizce çalışan siber makinelerin ritmi­
ni içselleştirdiğimizde , bunun zihnimiz ve şiirimiz üzerinde nasıl
bir etkisi olacak? Hala bir hayat belirtisi gösterecek miyiz7

Alzheimer hastalığına yakalanmamak için bulmaca çözen rahi­
beleri duymuşsunuzdur. Ya da Einstein'ın , alışık olmadığı parmak
hareketlerinin, beyninde yeni nöronal bağlantılar oluşturması için
keman çalmayı öğrendiğini. Bu tür bir kullan-veya-kaybet duru­
munun en uç örneğini deniz fıskiyesi sunmaktadır. Omurgasız
küçük bir deniz canlısı olan deniz fıskiyesi, ilk birkaç saatini ya
da gününü bir kurbağa yavrusu gibi yüzerek geçirdikten sonra , ya­
şamı boyunca -belki de yıllarca- bir kayaya sımsıkı yapışarak ka­
lır. Larva evresindeyken, ilkel bir omurilik vasıtasıyla kuyruğuna
bağlanan ve bu sayede yüzmesini sağlayan gelişmemiş bir beyne
sahiptir. Fakat yapışacak bir kaya parçası bulduğu andan itibaren,
artık hareket etmeye ihtiyacı kalmadığından, saniyeler içinde ken­
di beynini yer ve sindirir. Halk arasında "ölü adamın parmakları"
olarak da bilinen deniz fıskiyesinin , kalan ömrü boyunca tüm zi­
hinsel donanımı sırt bölgesindeki bir sinir düğümünden ibarettir.

Deniz fıskiyesinin bu durumu , bir üniversiteye kapağı atan
kadrolu akademisyenler için şaka yollu bir benzetme olarak da
kullanılmıştır. Ama çıkarmamız gereken asıl ders , bedensel ha­
reketin ve zekanın karşılıklı olarak birbirini beslediğidir. Harvard
Üniversitesi 'nden klinik psikiyatr john Ratey'in ifadesiyle , "Hare­
ket , beynin oluşumu için elzemdir." Einstein'ın keman çalma nede­
ninin tersi de aynı derecede geçerli : Uyaran yoksunluğu gibi hare­
ket yoksunluğu da, nöronal bağlantıları tahrip eder.

Dolayısıyla, belki de doğru yolda ilerliyoruz. Ne de olsa hareket
-daha fazla , daha büyük, daha hızlı hareket- modern dünyanın en

6 . D o ğ a ve K ü l t ü r 1 4 5

temel ilkesi . Antonio Sant'Elia ve Filippo Tommaso Marinetti 'nin
1919 tarihli Fütürist Manifesto' da açıkladıkları gibi, "Bizler artık ka­
tedrallerin, sarayların , toplantı odalarının insanları değiliz; bizler
büyük otellerin , tren istasyonlarının , muazzam yolların , devasa
limanların , kapalı çarşıların , parlak ışıklı galerilerin, otobanların,
yıkmanın ve yeniden inşa etmenin insanlarıyız ." Alvin Toffler,
1970 'te yazdığı Future Shock adlı kitabında, ortalama bir Ameri­
kalının 1914 yılındakine kıyasla 650 kat fazla yol kat ettiğini be­
lirtmişti. 1970'ten bugüne bu rakamın bir o kadar daha arttığına
şüphe yok Bu yolculuğun bir kısmı iş için gerekli olsa da, büyük
çoğunluğu sadece eğlence amaçlı . Arabaları ve uçakları mimarisi­
ne örnek alan ve bir hız tutkunu olduğunu bizzat açıklayan Le Cor­
busier şöyle diyordu : " Işıldayan şehirlerimde yaşamayı öğrenecek
yeni kuşaklar doğuyor."

Hız arzusunu muhtemelen içimizde daima hissetmişizdir; bu­
gün sadece araçlarımız farklı . Daldan dala sıçrayan örümcek may­
munlarını , sırf eğlenmek için birden son sürat koşmaya başlayan
çocukları düşünün. Hızdan keyif almaya programlanmış olabili­
riz . Kanadalı felsefeci Mark Kingwell ' in belirttiğine göre , "İnsan
ırkı daima olabildiğince hızlı yol almıştır." Arzu ifade eden kelime­
lerimizde bile bir hız iması var: " itki " ya da "şevk" gibi.

Bunda bir sorun yok Ama belki hız da besin gibidir; mademki
bugün artık istediğimiz vakit istediğimiz kadarına sahip olabiliyo­
ruz, daha fazlasının daha iyi olduğunu söyleyen dürtülerimiz belki
de artık geçerliliğini yitirmiştir. Hatta belki bizim için tehlikeli hale
gelmişlerdir. Hareket etmeksizin hızlanmak, çaba sarf etmeksizin
heyecan duymak, belki de aslında zararlıdır. Bu , ahlak dersi ver­
mek gibi gözükse de, sadece pratik bir tavsiye olarak da görülebilir.
Tıpkı kalorilerde olduğu gibi , belki hızda da aynı şey geçerlidir:
İhtiyaç duyduğumuz kadarı bize yetmez olduğunda , kendi kendi­
mize gem vurmasını bilmeliyiz. Hareketin hızla aynı şey olduğu­
nu düşünsek de , aslında ikisi birbirinden farklı şeyler; tıpkı hazla
mutluluğun birbirinden farklı olması gibi. Ve nasıl ki haz bazen
mutluluğu mahvedebiliyorsa , hız da bizi ihtiyacımız olan hareket­
ten ve beynimiz için gerekli olan uyaranlardan mahrum bırakabilir.

Arabalar bunun açık bir örneği . 1909'da , Fütürist Manifesto' dan
tam on yıl önce, Le Figaro gazetesinde otomobil için yazılmış ilk

1 48 M u t l u l u ğ u n S a k ı n c a l a r ı

Araba sayesinde biz de kene gibi davranırız; kendimizi tümüyle
arzularımıza bırakıp, onlar doğrultusunda hareket ederiz . Ortam­
daki ısıyı, sesi , kokuyu kontrol altında tutarak, dünyanın karma­
şasına kontrol edilebilir bir düzen getirmiş oluruz. Arabanın içinde
şarkı söyleyebilir ya da telefon edebilir, biriyle ağız dalaşma gire­
bilir ya da dilediğimiz gibi yellenebiliriz . Arabanın camlarını ya
da üstünü açık veya kapalı tutarak, kendimizi istersek gösterebilir,
istersek de gizleyebiliriz . Anneler çocuklarını okula götürürken,
eğer arabadan çıkmaları gerekmiyorsa , çıplak ayakla ve iç çamaşı­
rıyla gidebilirler. Çiftler baş başa kalmak için, babalar oğullarıyla
erkek erkeğe konuşmak için arabayı tercih ederler. Arabadayken
yüz yüze gelmenize gerek yoktur; birlikte camdan dışarı bakabi­
lirsiniz . Araba bir rahatlık alanı , bir zırh, genişleyebilen şişkin bir
benliktir.

Sam Allis' in, Baston Globe'daki köşesinde yazdığı gibi :

Arabada geçirdiğimiz vakit , bize kalan en son ve en iyi mahrem vak­

timizdir. Bir sığır zekasına sahip olanlar bile bunu bilir. Araba vak­

ti, seyir halindeki bir araçta iki kişinin birlikte geçirdiği uzunca bir

süre olarak tanımlanıyor. İ ki kişi arkadaşlık eder, üçüncüsü kalabalık

eder. Dolayısıyla, iki kişi . Arabada geçirilen vaktin belirli bir algorit­

ması yoktur. Tıpkı caz gibi, milyonlarca değişik şekilde icra edilebilir.

Kimileri kısa keserken, kimileri de eyalet yollarında bülbüller gibi

şakır.

Allis, "araba vakti"nden, sanki modern yozlaşmanın tehdit ettiği
kadim bir hak ya da ayinmiş gibi bahsediyor. Aslında tarihsel açı­
dan yeni bir şey. Ve tehlikede olmak şöyle dursun, her yerde haki­
miyetini kurmuş durumda. Amerikalı yazar Michael Pollan'm be­
lirttiğine göre , Amerikalılar öğünlerinin beşte birini arabalarında
yiyor. Arabayla girilen bankalar, cenaze evleri, hatta (insan bir an
duraksıyor) tuvaletler var. Araba, bu kişiye özel parlak baloncuk,
her şey üzerinde geniş bir denetime sahip olduğumuz yanılsaması
uyandırsa da, aslında o bizi kontrol ediyor. Gerçekten hareket edi­
yormuşuz hissi veriyor ama aslında bizi hıza bağımlı kılıyor. "Öz­
devinim" fikriyle aklımızı çeliyor ama gerçekte biz değil , arabanın
kendisi hareket ediyor. Peki bunun yaşamımız , ruhsal durumu­
muz ve şehirlerimiz üzerinde nasıl bir etkisi oluyor7

6 . D o ğ a ve K ü l t ü r 1 49

Arabanın en yaygın , en bağımlılık yapıcı ve en az bilinen etki­
lerinden biri , anestetik özelliğidir. Yogayı unutun. Akupunkturu,
hipnozu , farkındalık terapisini boş verin . Araba -televizyon ve al­
kolden sonra- bugüne dek keşfedilmiş en etkili anestetiklerden
biridir.

Arabanın profilaktik etkisi , kısmen, her iki cinse de aynı ölçü­
de hitap etmesinden kaynaklanır. Cinsiyetler arasındaki biyolojik
farklılık, erkekleri daha ziyade dışa dönük eğlencelere (futbol, si­
lahlar ve roketler) yöneltirken, kadınlar kabul ve muhafaza eden
etkinliklere (besleme , alışveriş, sosyalleşme, el çantaları , ev işi) yö­
nelirler. Araba, her iki cinsiyetin de ihtiyaçlarım eksiksiz bir şekil­
de karşılar. Araba, dışa dönük bir mahfazadır, aynı anda hem içine
alır hem fırlatır. Bağımlılığımızın bu denli güçlü olmasına şaşma­
mak gerek. Arabanın bu iki yönü de -yani hem hız sunması hem
de bir baloncuk olması- anestetik özellikler sergiler. Hızın bizzat
kendisi heyecan uyandırır ve bizi eyleme bağımlı kılar. Diğer yan­
dan , arabanın bir baloncuk, yani Umwelt olması da, hızın verdiği
keyfi pekiştirir. Shortbus filminde yaşlı belediye başkanının dediği
gibi, yaşam geçirgenlik gerektirir. Fakat bu karşılıklı alıp verme ,
beraberinde korunmasızlığı da getirdiğinden, Umwelt'in işlevlerin­
den biri de geçirgenliğe olanak tanıyacak güvenli bir baloncuk -ta­
biri caizse, bir nevi zerk odası- sunmaktır. Bu , şehir surlarından
hücre duvarlarına dek, yaşamın mimarisidir. Araba, bu mimariyi
taşınabilir kılar.

Sorun da buradan kaynaklanıyor. Arabalar şişkin benliklerdir
ve doğrudan en alt çakramıza, Budizmin benlik ya da "kendiliğin
mekanı" adını verdiği svadhisthana'ya hitap ederler. Siddhartha'nın
bodhi ağacı altında dediği gibi , "Benlikleri onları kör ediyor. . .. Haz
peşinde koşuyor ve başkalarına acı çektiriyorlar. . . Ve onların haz­
ları ne kadar da boş . . . Bir baloncuk gibi içerikten yoksun." Tıka
basa beslenmiş keneler gibi şişkin ve kendi baloncuklarına sarın­
mış küçük svadhisthana'lar, dolup taşan otoyollarda trafik canavar­
larının ve hız bağımlılarının oluşturduğu bir kargaşa içinde dola­
nıp duruyorlar. Arabalarımız, tüm saydamlıklarına rağmen , bizi
apaçık gerçekleri bile göremeyecek kadar körleştiriyor. Arabayı bu
kadar seksi ve bu kadar tehlikeli yapan şey, iki temel arzumuza da
-hız ve güvenlik- aynı anda hitap ediyor olmasıdır.

1 5 0 M u t lu l u ğ u n S a k ı n c a l a r ı

Toffler, bundan onlarca yıl önce, geçiciliğin kullan-at ürünler,
hareketlilik, kiralama, doğum kontrolü ve boşanma gibi araçlarla
daha da hız kazanmasının, " insan-nesne bağlantısı" adını verdiği
maddi dünya ile ilişkimizi önemli ölçüde zayıflattığını öne sür­
müştü . Bunun iyi bir şey olduğu, mesela açgözlülüğün azalması an­
lamına geldiği sanılabilir. Ama aslında tam tersi söz konusu. Maddi
dünyamızı hemen hiç pişmanlık duymadan fırlatıp atabiliyorsak,
bu onunla sağlıklı bir bağ kuramadığımız içindir. Kalemleri ve tı­
raş bıçaklarını nasıl kullanıyorsak, mimariyi de öyle kullanıyo­
ruz. Kiliseler, postaneler ve bankalar -bir zamanlar şehirlerimi­
zin yapıtaşları olan bu kurumlar- şimdi iş kulelerinde ve alışveriş
merkezlerinde kiraya çıkmış durumdalar. Binalarımızı kısa sürede
kullanıp atmak üzere inşa ediyoruz. Marinetti 'nin bundan yüz yıl
önce öngördüğü gibi : "Her kuşak, kendi şehrini kurmak zorunda
kalacak."

KAYGAN Ş E H İ RLER

Başkalarıyla paylaştığımız dünyayı, sanki biz dahil kimsenin tır­
manamayacağı camdan bir dağ olarak tasavvur ediyoruz. Toffler'in
geçiciliği hızlandırdığını söylediği araçlar listesine , gerçekliği an­
dıran her şeyden kendimizi soyutlamak için şişirdiğimiz bütün o
çeşit çeşit baloncukları da ekleyebiliriz: Evden çalışan birinin ne­
redeyse hiç dışarı çıkmaya gerek duymadığı tam donanımlı, sine­
ma odalı , havuzlu McMansion'lar; e-posta, iPod, araç içi televizyon
(namı diğer, arka koltuk dadısı) , sanal gerçeklik ve arkadaşlık si­
teleri gibi, kamusal alana çıkmak zorunda kaldığımızda bize eşlik
etmeleri için tasarlanmış taşınır araçlar; biraz daha soyut bir düz­
lemde ise , paylaşımlı ofisler (hot-deshing), evden çalışma, kurumsal
pazarlık ve dış kaynak kullanımı ; bunların hepsi de, başkalarını
dışlamak ve kişisel olanı kamusal olandan daha öncelikli kılmak,
yani maskenin geçirgenliğini azaltmak üzere tasarlanmış araçlar.
Bu baloncuklar öylesine belirgin ve soyutlayıcı etkileri öylesine
güçlü ki, bu olguyu betimleyecek yeni bir terim bulma peşindeyiz.
The Atlantic Monthly'de yazan Barbara Wallraff, bir okurunun bu
yöndeki isteği üzerine , " kulaklık takan birinin çevresine ördüğü

6 . D o ğ a ve K ü lt ü r 1 5 1

duvarı ya da içinde yaşadığı "ülke'yi adlandıracak" bir terim için
önerilere açık olduğunu belirtti .

Elbette hepimizin sığınacak ve korunacak bir yere ihtiyacı var.
Bu korunma duygusunu şehrin kamusal alanında bulamadığımız­
da ise, banliyödeki maskemizin ya da şatomuzun kendi kendine
yeten dünyasında aramaya başlıyoruz . Sorun şu ki, içgüdülerimi­
zin çoğu gibi , bu geri çekilme ihtiyacı da miadını çoktan doldur­
du ve aşın tatmin edildiği için tehlikeli hale geldi . Psikolog Toru
Sata , bu durumu açıklamak için kabuk metaforuna başvuruyor.
Sato'ya göre , "benlik-sistemi "mizin etrafına kabuklar örüyoruz
ve benliğimiz ne kadar zarar görmüş veya travmaya uğramışsa,
Pithecanthropus'un bir mağaraya sığınması gibi içine çekildiğimiz
kabuk da o denli kalın oluyor. Fakat sorun şu ki, mağara da kabuk
da, koruyucu bir kalkan olduğu kadar, aynı zamanda bir tuzak.
Kabuk -yani maske- ne kadar kalınsa, bizi o kadar fazla hapsedi­
yor ve travmanın üstesinden gelmek için ihtiyacımız olan etkileşi­
mi engelliyor. Banliyödeki şatomuz da bizi konforlu bir hapisha­
nede tutarak aynı şeyi yapıyor. McMansion tarzı evlere gösterilen
rağbetin, postmodernizmin korku kültürüyle aynı döneme denk
gelmesi tesadüf değildir. Kabuğuna çekilme dürtüsü, bizzat kendi
amacına ters düşen bir sonuca yol açıyor. Sato'nun ifade ettiği gibi,
"Kabuklarımız inceldikçe, biz de daha etkili bir biçimde uyum
sağlar, gelişir, deneyimlerimizden ders çıkarır ve diğer insanlarla/
nesnelerle bütünlük içinde oluruz."

İçsel ve dışsal yaşamımız arasındaki, birey ve şehir arasındaki
duvarın giderek kalınlaşması , Richard Sennet' in de belirttiği gibi ,
kişisel ve mahrem olanın kamusal ve ortaklaşa olan karşısındaki
zaferi anlamına geliyor. Bu da, kaçınılmaz bir şekilde , karşılıklı
güvenin yitirilmesine ve kamusal alanın fakirleşmesine yol açıyor.
Dördüncü bölümde ele aldığımız zihin-beden ayrımıyla benzerlik
gösteren bu iç-dış ayrımı , Hıristiyan teoloj isinin en güçlü yanla­
rından biridir. Hıristiyanlık, bireyi başlı başına ayrı ve nesnel bir
varlık olarak ele almakla, hem bireysel vicdanı hem de soyut ahlaki
düşünceyi mümkün kılmıştır. Fakat büyük bir güç , kolayca büyük
bir zayıflığa dönüşebilir. Duvar fazlasıyla kalınlaştığında, "gölgesi
dünyevi toplumu karanlıkta bırakır" ve birey de hapsedilmiş bir
şekilde içeride kalır.

1 5 2 M u t l u l u ğ u n S a k ı n c a l a r ı

İçerisi ile dışarısı arasındaki bağlantının kopması, şehirleri­
mizin nitelikten ve ayrıntıdan yoksun kalmasına yol açıyor. İçten
yanmalı motorun şiirimizi ahenksiz bırakması gibi , maddi yaşamı­
mızı yavanlaştırarak duyularımızı ve beynimizi köreltiyor. Şehir­
lerimizdeki her çatlak ve pürüzün bu şekilde giderilmesi , geçmiş
zaman ve ebediyet duygusunun da yitirilmesiyle birlikte, geribil­
dirim döngüsünün kendi üzerine kapanması ve dolayısıyla kendi
kabuğumuza daha çok çekilmemiz sonucunu doğuruyor. Ve nasıl
ki araba kültürü, yol kenarındaki küçük levhaları devasa billbo­
ardlara -fast food'un görsel muadili- dönüştürüyorsa, şehrin geri
kalanında da aynı türden bir etkiye yol açıyor: Yollar genişliyor,
manzara çirkinleşiyor ve şehirler kaygan birer yüzeye dönüşüyor.
Kişisel Umwelt ' imize hapsolmuş bir şekilde , kendi mekanımızda
bir izleyiciye indirgenerek, bu kaygan şehirlerde bir yere tutunama­
dan sürükleniyoruz . Bu durumun yarattığı sonuç, Sennett'e göre ,
"modern binaların çoğunda görülen duyusal yoksunluk ve kentsel
çevreye musallat olan doku noksanlığı." Farklı anestezilere duydu­
ğumuz bağımlılık ve konforsuz olan her şeyden kararlı bir şekilde
kaçıyor olmamız, "o koca dış dünyanın ağırlığını kaybetmesine"
yol açıyor. Ama bu arada biz de kaybediyoruz, zira " izlemek sakin­
leştiriyor." Seyirci konumunda olmak bizi edilginleştiriyor. Araba
kullandıkça, televizyon izledikçe , fast food tükettikçe , hakiki bir
uyarandan yoksun kalıyoruz; konfor ve hız, bedenlerimizi hissiz­
leştiriyor. İşte bu suretledir ki, kinestetik de anestetiğe dönüşüyor.

Bu söylediklerimiz sadece bedenimiz değil, zihnimiz için de
geçerli . Yaşamımızı zahmetsiz kılma arzumuzun doğal bir sonucu
olan araba, insanlığın bugüne dek icat ettiği en yaygın ve en başa­
rılı sürtünme-azaltıcı araçtır. Fakat, bu amaçla icat ettiğimiz çoğu
şey gibi, araba da ters tepiyor. Arabanın neden olduğu çifte anestezi
-hareketten yoksun hız ve bağlantıdan yoksun kontrol- zihnimi­
zi, bedenimizi, şehirlerimizi ve biricik, vazgeçilmez Umwelt' imiz
olan gezegenimizi mahvolma tehlikesiyle karşı karşıya bırakıyor.
Akıllı arabalardan da akıllı davranıp daha çabuk öğrenmeyi bece­
remezsek, bu denli arzuladığımız konforun -içgüdülerimizin bize
söylediğinin aksine- aslında düşmanımız olduğunu zor yoldan öğ­
renmek durumunda kalabiliriz.

6 . D o ğ a ve K ü lt u r 1 5 3

GEÇ İ R G E N L İ K

Kentsel yayılmanın , yukarıda değindiğimiz siyasi ve ekoloj ik bo­
yutlarının dışında, bir de estetik yanı var. McMansion' ların tek tek
ya da toplu halde çirkinliği -sahtelik, bakar körlük, şatafat- değil
söz konusu olan . Aslında bazı banliyöler, ağaçları ve sokaklarıyla
çok hoş bir görünüme sahip . Ama farklı türden bir estetik boyut
daha var ki , o da bu bölümün başında bahsettiğimiz keşfedilebi­
lirlikle ilişkili .

Keşfedilebilirlik diye bir kelime aslında yok; en azından , yazım
denetleyicisinin tanımadığı bir kelime . Yine de, içinde yaşamak
isteyeceğimiz bir şehri diğerlerinden ayıran temel farkın keşfedile­
bilirlik olduğu ileri sürülebilir. Bir deniz canlısı olduğumuzu dü­
şünelim; bir deniz fıskiyesi değil ama üzerinde bulunduğu büyük
ve pek de konuksever olmayan kaya parçasında zorlu bir yaşam
sürmek zorunda olan, aynı derecede savunmasız bir deniz canlısı .
Böyle bir durumda, kayaya tutunmak hayati bir öneme sahiptir.
lşte şehirler, bizim kayaya tutunmamıza -kayanın yüzeyine ken­
di yaşamımızı kazımamıza- olanak tanıyan başlıca vasıtamızdır.
Şehir, doğada tutunmamızı sağlayan sağlam bir zemindir, yoksa
doğanın düşmanı değil .

Ayrıca keşfedilebilirlik, oyunu mümkün kılar. Neticede , dura­
ğan deniz canlıları değil , özgürce hareket eden primatlarız; bitmez
tükenmez bir meraka ve yaratıcılığa sahibiz ve hayal gücümüz ha­
rekete geçtiğinde kendimizi daha mutlu hissederiz.

Hollandalı kuramcı]ohan Huizinga , 1955 tarihli klasik yapı­
tı Hama Ludens'te, oyunun kültürden eski olduğunu ileri sürer:
Oyun , söylenlerin ve ritüellerin , dolayısıyla da "uygar yaşamın
tüm büyük içgüdüsel güçlerinin" gelişmesine olanak tanıyan ka­
dim kaynaktır. Günümüzde ise, oyuna daha ziyade narsisist bir
bakışla yaklaşıyoruz; oyun, zihinsel ve fiziksel sağlığımızı gelişti­
rir, başarılı olmamıza yardım eder. Nobel ödülü kazananlar oyun
oynarlar, psikopatlar oynamazlar, vesaire . Her halükarda, oyun ze­
kayla ilgilidir. Ama bugün çoğu yetişkin, oyunu neredeyse sadece
fiziksel bir şey olarak, seks ya da spordan ibaret görüyor. Yirminci
yüzyılın ortasında, on ya da yirmi yıl boyunca kültürün parlak
oyuncaklarıyla mutlu bir şekilde oynadık. Fakat son zamanlarda

1 54 M u t l u lu ğ u n S a k ı n c a l a r ı

kültür fazlasıyla ciddileşti . Günümüzde sanat , edebiyat , entelek­
tüel yaşam ve mimari , ironik olduklarında bile -belki de özellikle
ironik olduklarında- kendilerini ciddiye alıyorlar.

Oyun nedir? Oyunu tanımlamaya çalışmak boşuna olur. Oyun
oynadığınızda , bunu bilirsiniz zaten . Oyun keyiflidir ama illa ki
eğlenceli değildir. Ciddi olabilir ama bir amaç taşıması gerekmez.
Hatta iş bile oyun olabilir ama asla öngörülebilir değildir. Oyun
esas itibarıyla meraklı , keşfedici ve açık uçludur. Bir maceradır. Ve
ne kadar çok zeka gerektiriyorsa , o kadar çok keyif verir. Oyun,
zeka gerektiren bir maceradır. Ve istisnasız bütün iyi şehirler bu­
nun mükemmel bir örneğidir.

Richard Goodwin, şehirlerde geçirgenlik fikrine ömrünü ver­
miş bir mimar ve heykeltıraş . Goodwin'e göre , İtalyan tepe kent­
leri ve Yunan balıkçı köyleri , günümüz şehirlerinde görülmeyen
-"yerleşime elverişli doku" olarak da tanımlanabilecek- bir geçir­
genlik sergiler. Goodwin'in çalışmaları geniş bir yelpazeye sahip.
Bir yandan giysiler, protezler, bisikletler, uçaklar gibi "dış iskelet"
(exoskeleton) olarak nitelendirdiği formlarla deneyler yaparken, bir
yandan da kişisel mekanları (örneğin ofis binaları) kamuya açık
yerler gibi tasarlayarak, kamusal alanı genişletip zenginleştiriyor.
Günümüz şehirlerinde ise, genellikle bunun tersi bir dinamik söz
konusu : Kamusal alan, kişisel olanın istilası altında.

Alışveriş merkezleri bunun klasik bir örneği . Geleneksel bir
pazar yerinin karmaşıklığını ve canlılığını taklit etmeye çalışsalar
da, arada önemli bir fark var: Alışveriş merkezlerinde mekan, özel
mülkiyete ait ve tümüyle kontrol altında. Klimalı bir ortamda ve
hafif bir müzik eşliğinde, her ayrıntı adımlarınızı yavaşlatmak ve
sizi alışveriş moduna sokmak üzere düzenlenmiş . Mal sahibinden
başka kimsenin orada bulunmaya hakkı yok. Diğer herkes sadece
geçici olarak varlığına katlanılan kişiler. Uygunsuz görülen , evsiz
ya da yoksul biri pekala yaka paça dışarı atılabilir, yeter ki tüketim­
ciliğin kitlesel narkozu sekteye uğramasın .

Yoksulların zaten hiçbir zaman şehrin "sahibi" olmadıkları ile­
ri sürülebilir. Bu doğrudur da. Ama demokratik şehirlerin, daha
önce hiç olmadığı kadar hoşgörüsüz ve umuma kapalı bir hal al­
mış olması , güzelliklerinin çoğunu sadece parası olanlara sunması
ironiktir.

6 . D o ğ a ve K ü l t ü r 1 5 5

Bu aşırı temiz ve sahte "evindelik" duygusunu sokaklardan da
bekliyor olabiliriz. Ya da her alanda özel ve kişisel olana tanınan
öncelik -o kadar ki , tanrıyla ilişkimiz senli-benli bir arkadaşlık,
ofislerimiz ise rahat , samimi, evcimen ve kişisel mekanlar olmalı­
sokaklarımıza da sirayet etmiş olabilir. Ya da, insanlık tarihinin
gördüğü en güvenli hayatları sürdüğümüz halde , sanki tehdidi or­
tadan kaldırmakla ölümün de üstesinden gelecekmişiz gibi, kişisel
güvenliği bir saplantıya dönüştürmüş olabiliriz .

Nedeni ne olursa olsun, dünyanın her yerinde şehirleri yöne­
tenler, bir şehrin kendi oturma odanız kadar temiz , güvenli ve
tehditten uzak olması gerektiğini düşünüyorlar. Peki bunun nesi
yanlış? Bir kere , sıkıcı olması var. Evinizi aşırı temiz tutmanın,
çocuklarda astım ve alerj i tehlikesini artırdığını biliyoruz. Benzer
şekilde, bir şehri aşırı temiz tutmak - kirin ve tehlikerı,in barına­
bileceği her çatlağı ve yarığı doldurup kapatmak - da onu sıkıcı
yapacaktır. Sıkıntı ise, keşfedilebilirliğin ve oyunun karşıtıdır.

DOGA VE KÜLT Ü R , DÜZEN VE KAOS

Düzen -ya da anlam- birçok bakımdan sanatın özüdür, özellik­
le de mimari sanatın . Hatta yaşamın başlıca ediminin, doğadan
bir düzen çıkarmak olduğu da söylenebilir. Grosz'un ifade ettiği
gibi, "Yaşam, ihtiyaç duyduğu şeyi kaostan çekip çıkararak, kaosa
bir son verir . . . Tutarlı bir bütün oluşturmak üzere kaosu böler ve
düzenleriz . . . Alışkanlıklarımız, klişelerimiz ve inançlarımız vası­
tasıyla kendimizi kaostan koruruz."

Hukuk sınavlarını uyaklı dizeler yazarak geçmiş olmakla meş­
hur Norveçli varoluşçu Peter Zapffe, uygarlığı , sayesinde akıl sağ­
lığımızı koruduğumuz "sıkı bir oto-sansür rejimi" olarak tanımlar.
Düzen, sanat veya kültür olarak da adlandırabileceğimiz bu rejim,
sürekli olarak kaostan beslenir. Kaos korkutucudur. Ama aynı za­
manda, ihtiyaç duyduğumuz bir şeydir. Sanatın işlevi de burada
yatar. Sanat, kaosun içinde yitip gitme tehlikesine maruz kalmak­
sızın, kaosu deneyimlememize olanak tanır. Grosz'un ifadesiyle ,
sanat "bizi kontrollü ve sistemli bir şekilde bir süreliğine kaosun
içine daldırır."

1 5 6 M u t l u lu ğ u n S a k ı n c a l a r ı

Dolayısıyla sanat , düzen ile kaos arasındaki yüzeyi dengede
tutarak, birbirini dışlayan bu iki katman arasında bir bağlantı ya
da kanal oluşturur; tıpkı yağ ile su arasındaki bir sabun molekülü
gibi . Sanat , doğası gereği , çizginin ötesine geçer. Nezaket sınırları
dahilinde kalmayı reddeden bir haşarılığı ya da itaatsizliği vardır.
Sanat patavatsızdır; hakikati ararken dizginsiz , bulduğunda ise sa­
vurgandır. Sanata mali kaynak sağlayan kurumların çoğu zaman
dayattığı siyaseten doğruluk, bu yüzdendir ki gerçek sanata vurul­
muş ölümcül bir darbedir. Buna , sanat formlarının en karmaşığı
olan şehir de dahil.

"Yurttaşın görevi ," diye yazıyor denemeci John Ralston Saul ,
"saygısızlık etmektir. Şüphelerini hoyratça dile getirerek, profes­
yonel ilişkilerin sunduğu konforu delik deşik etmelidir. Siyaset,
felsefe , edebiyat, sanat , hele hele bilim ve ekonomi; bunların hiçbi­
ri , eğer nezaketle kuşanmışlarsa, kamu yararına hizmet edemez."

Şehirler, hem kaosa hem de düzene ihtiyaç duyarlar ve bu ikisi
arasında hassas bir dengede dururlar. Kaos ağır bastığında, sonuç
Atina ya da Meksika gibi şehirlerdir. Düzen ağır bastığında ise ,
ortaya Brasilia , Canberra ya da Singapur gibi şehirler çıkar. Dola­
yısıyla, bir plan dahilinde iyi bir şehir yaratmaya çalışmak, aslın­
da kendi kendisiyle çelişen, başarısızlığa mahkum bir girişimdir.
Kaos , şehirler için adeta bir enerji kaynağıdır ve şehirler, kültürün
ışığını canlı tutmak için bu enerjiden faydalanmalıdır.

New York'taki metro sorunu gibi , Eski Roma' da fareler o denli
büyük bir sorun haline gelmiş , şehrin altındaki uçsuz bucaksız
borular, lağımlar, tüneller ve bodrumlar haşeratla öylesine dolup
taşmış ki, sorunu çözmek şöyle dursun, kontrol altına almanın bile
imkanı kalmamış. Bu durum, yetkililerin bakış açısından, bir ya­
kınma ve dövünme nedeniydi. Ama aslında bir umut belirtisi ola­
rak görülmeliydi; şehirlerin , belirli bir büyüklük ve karmaşıklığın
ötesinde , kontrol edilebilir olmaktan çıktığına dair bir umut. Nasıl
ki internetin en büyük gücü ve yararı , birileri tarafından ya da bir
amaç doğrultusunda kontrol edilemiyor olmasından kaynaklanı­
yorsa, en iyi şehirler de içlerinde kaosun boy göstermesine olanak
tanıyanlardır.

Kaos neden bu kadar önemli? Çünkü yaratıcılık oyunla ve oyun
da macerayla ilişkilidir ve maceranın, heyecan verici olabilmek

6 . D o ğ a ve K ü lt ü r 1 5 7

için , bilinmezliğe ve açık uçluluğa ihtiyacı vardır. Bu da, kontrolün
yol açtığı zorbalıktan kaçınmak gerektiği anlamına geliyor. Eğer
bir şey kontrol edilebiliyorsa , eninde sonunda birinin çıkıp -bu bir
hükümet, rejim ya da ortodoksi olabilir- kontrolü ele alacağından
emin olabilirsiniz .

Güvenlik ve konfor, sürünün bir aradalığı ve muhafazakarlık ;
bunlar, kontrolü sağlamanın araçlarıdır ve bir dereceye kadar ge­
reklidirler. Fakat bunlar, aynı zamanda, ilgi çekici sokakları sözge­
limi , hükümetlerin o çok bayıldığı sıkıcı , güvenli ve satılabilir bir
West End gösterisine dönüştüren vasatlığın da araçlarıdır.

Bir şehir, alttan alta kaynayan kaosundan yoksun bırakıldığın­
da ya da kaosu bir tehlike yaratmayacak şekilde plastikle kaplanıp
baloncuğun içine hapsedildiğinde , bir heyecan uyandırma olana­
ğını da kaybeder. Maske saydamsız ve parlak bir yüzeye dönüştü­
ğünde , her şey sona ermiştir.

7. Fem i n izm ve Ge leceğ i Tü ketmek

Kadınların ikinci planda kalmak için doğal bir eğilimi olmasaydı,
süslenip püslenmeye de gerek duymazlardı.

Friedrich N ietzsche

Şişmanlık toplumsal bir hastalıktır ve şişmanlık feminist bir mese­

ledir.

Susie Orbach

Söylenlerde, geleneklerde ve yerleşik düşünce kalıplarında , kadın­
lar toplumun gayri resmi doğa bekçileri olarak görülegelmiştir. Er­
kek egemenliğine karşı doğayla işbirliği yapan büyücü ve kahinler­
den tutun da, alıcılığın "dişil" bir özellik olduğu varsayımına dek,
doğa ile annelik arasında doğurganlık üzerinden kurulan paralel­
liği hiç sorgulamadan kabulleniriz. Kadınların saldırgan olmaktan
ziyade uzlaşmacı olmaları , yakıp yıkmak yerine besleyip yetiştir­
meleri ve anneliğe özgü bir hayatta kalma stratejisi benimsemeleri ,
bu tür bir yaklaşımı destekler niteliktedir.

Dolayısıyla eko-feminizmden tutun da gündelik düşünceye
dek, feminizmin kadınlan savunmakla aynı zamanda doğayı da
savunduğu varsayılıyor. Kadınlara uygulanan baskı ile doğaya uy­
gulanan baskı arasında çoğu kez öyle bir benzerlik kuruluyor ki,
doğanın ve kadınların (sanki kadim bir tanrıçanın iki farklı yüzüy­
müşler gibi) birlikte ayaklanıp evrende hak ettikleri yeri alacakları
zannediliyor. Ama ya bütün bu varsayımlar yanlışsa7 Ya tam tersi
doğruysa? Feminizm doğaya karşı işlenen suçların -istemeden de
olsa- bir numaralı failiyse? Şişmanlık, hep sandığımız gibi nasıl
gözüktüğüyle değil de , ortaya çıkış nedenleri ve ifade ettiği anlam
bakımından feminist bir meseleyse? Ya kadınlar suçluysa? O za­
man ne olacak?

7. Fe m i n i z m ve G e l e c e ğ i T ü k e t m e k 1 59

İ FRAT

Mesele kadınların giderek erkeklere benzemeleri değil . Erkekler
gibi delice araba kullanan kadın sürücülere her geçen gün daha
fazla rastlasak da, grotesk birer saldırganlık abidesine dönüşmüş
değiliz . Mesele daha ziyade şurada yatıyor: Rejim yaparken oldu­
ğu gibi ekolojide de, asıl telafisi imkansız hasara yol açan şey, bir
defalık olaylar -mesela bir doğum gününde yemeği fazla kaçırmak
ya da felaket boyutunda bir petrol sızıntısı- değil , sorgulanmaksı­
zın tekrarlanan, alışkanlık haline gelen davranışlardır. Asıl hasarı
veren , günlük rutinimiz içinde , normal bulduğumuz için zararlı
olduğunu düşünmeden yaptıklarımızdır.

Günlük rutin, bilindiği üzere , kadınların uzmanlık alanı. Do­
layısıyla, post-feminist kadınların doğaya karşı her gün suç işle­
me konusunda uzmanlaşmış olmalarına şaşmamalı . Asıl şaşırtıcı
olan, bizzat feminizmin, neticede doğayı korumak istiyor olsa da,
belki de farkında olmaksızın doğanın mahvedilmesine katkıda bu­
lunmasıdır.

Feminizm, çok sayıda farklı mezhebe sahip geniş bir kilise .
Ama en büyük bölünme, geleneksel olarak erkeklerin at koşturdu­
ğu alanlarda kadınlara eşitlik isteyenler ile kadınların kendi alan­
ları için eşit statü isteyenler arasında. Avcı-toplayıcı terimlerle ifade
edecek olursak, bir yanda erkeklerle birlikte avlanmak isteyenler
var, diğer yanda toplayıcılık için eşit hak talep edenler.

Buraya kadar her şey makul . Yalnız sorun şu ki, kadınların
yaptığı iş büyük ölçüde sıkıcı ve tekrara dayalıyken, erkeklerin
yaptığı iş, yani avcılık, adrenalin , yenilik ve macera dolu . Bu
durum, feminizmi en iyi ihtimalle iki başarısızlık arasında bir
tercih yapmak zorunda bırakıyor; ya erkeklerle eşit olmayan bir
rekabete girip kaybetmeye mahkum olmak ya da ağır ve sıkıcı bir
işi kabullenmek zorunda kalmak. Feminizmin , çoğu zaman bu
ikilemi dile getirmekten bile imtina ederek, ideolojik ve duygu­
sal bir bulanıklığa gömülmesine belki de şaşmamak gerek. Anne
Moir ve David]essel, 1989 'da yayımladıkları Brain Sex: The Real
Difference Between Men and Women adlı kitapta , kadın ve erkek
beyni arasındaki farklılıkları dürüst bir yaklaşımla ele almaya
çalışmışlar, fakat yine de , " kadınların yaptığı iş, sadece erkekle-

1 6 0 M u t l u l u ğ u n S a k ı n c a l a r ı

rin gözünde ikincil önemdedir" demekten kendilerini alamamış­
lardır.

Keşke öyle olsaydı . Gerçekte ise, ev işi yapmak asla kahramanca
bir iş olmayacaktır. Bunda erkeklerin bir dahli yok ; bu sadece basit
ve rahatsız edici bir gerçek. Annelik yapmak gibi hakikaten önem­
li bir işi içerse de , dinsel bir ayin gibi törenselleştirilmiş olsa da
veya üst düzey bir yönetici kadar para da kazandırsa, ev işi hiçbir
şekilde çığır açıcı olarak nitelendirilemez . Kadınlar evi çekip çevi­
redursun, yeni bir yuva kurmak hala erkeklerin tekelinde . Genel
bir kural olarak, istemek erkeklerin bir özelliği . Camille Paglia'nın
şakayla karışık dediği gibi, "Eğer uygarlık kadınların eline bırakıl­
mış olsaydı, hala sazdan kulübelerde yaşıyor olurduk."

Geçtiğimiz on yıllar içinde kadınların konumunun büyük öl­
çüde değiştiğine kuşku yok. Yine de , bu değişimin yeterli olup ol­
madığı hala tartışma konusu . Bir yanda, çok sayıda çalışan anne
var, doğum kontrol hapları ve kreşler var. Golda Meir, Margaret
Thatcher ya da Condoleezza Rice gibi örnekler var. Ama diğer yan­
da, büyük eşitsizlikler hala devam ediyor. Özellikle de güç , zen­
ginlik ve toplumsal konum açısından. Siyasi ya da ekonomik nüfuz
sahibi kişiler, Norveç ve Yeni Zelanda dışında, neredeyse tümüyle
erkeklerden oluşuyor. Çalışan annelerin çoğu hala bir yandan da
evle ilgilenmek durumunda. Son verilere göre Avustralya'da tam
gün çalışan erkeklerin sayısı kadınlarınkinden neredeyse iki kat
fazla. Erkeklerin işgücüne katılım oranı yüzde 72 iken , bu oran
kadınlarda yüzde 57 civarında . Avustralyalı şirketlerin alt kade­
melerinde çalışanların yüzde 60-65'i kadın; buna karşılık, üst dü­
zey yöneticiler arasında kadınların oranı yüzde onlar seviyesinde;
yönetim kurullarında ise daha da düşük. Üstelik son veriler, eşit
ücret için verilen mücadelede gidişatın bir ilerlemeden ziyade doğ­
ruca çıkış kapısını gösterdiğini ortaya koyuyor. Mimarlıkta bile ,
öğrencilerin yarıya yakınının kadın olmasına rağmen, yönetici dü­
zeyinde bu oran yüzde 1 civarında . Anlaşılan o ki kadınlar, eşitli­
ğin sağladığı ayrıcalıklardan yararlanmak yerine , sadece getirdiği
yükleri üstlenmiş durumdalar. Yani sadece görünüşte eşitler.

Buna rağmen, daha önce hiç olmadığı kadar çok sayıda kadın
daha fazla paraya ve daha fazla nüfuza sahip . Kadınların elinde bü­
yük bir siyasi güç bulunmuyor olabilir ; ama para harcama gücüne
sahipler ve bu da yaşam biçimimizi değiştirmeye muktedir bir güç .

7. F e m i n i z m ve G e l e c e ğ i T ü k e t m e k 1 61

Alışveriş, kadınların etkisinin en belirgin şekilde görüldüğü
alan. Avcı-toplayıcı beyinlerimiz, bize erkeklerin avlandığını , ka­
dınların ise toplayıcılık yaptığını söylüyor. Erkekler, sadece mecbur
kaldıklarında alışverişe çıkarlar. İhtiyaçları doğrultusunda hareket
ettiklerinden , işlerini çabuk ve üstünkörü bir şekilde hallederler.
Kadınlar ise alışverişe bayılırlar. Dışadönük biri için sosyalleşmek
neyse, kadınlar için de alışveriş odur; bir angarya değil, bir haz
kaynağıdır. Kadınların eskiye kıyasla daha az boş zamanı oldu­
ğundan, alışveriş de iyi vakit geçirme aracı haline geldi . Alışveriş
terapisi kadınlar tarafından, kadınlar için icat edilmiştir. Bugün
Amerika' da liselerden daha fazla sayıda alışveriş merkezi var. Ame­
rikalı antropolog Paco Underhill , alışveriş merkezlerinin tümünün
"baştan sona kadın odaklı" bir düzen ve ortama sahip olduğunu
söylüyor. Andy Warhol 'u dışarıda tutarsak, alışveriş delilerinin ne­
redeyse tamamı kadınlardan oluşmakta . Psikolog Michael Kyrios'a
göre , alışveriş bağımlıları kumar bağımlılarıyla bazı ortak özel lik­
lere sahip fakat alışveriş bağımlılığı çok daha içgüdüsel ve daha
ziyade kadınlarda görülüyor. Amerikalı sosyolog Barry Schwartz'ın
belirttiği üzere, araştırmalar "genç kızların yüzde 93'ünün en sev­
diği etkinliğin alışveriş olduğunu" ortaya koyuyor.

Kadınlar olmasaydı , eğlence için alışveriş diye bir şey de ol­
mazdı . Kadınların alışverişi doğal ve kendiliğindendir. Bu konuda
erkeklerin asla boy ölçüşemeyeceği bir odaklanma becerisine sa­
hipler. Underhill ' in ifade ettiği gibi , "Alışveriş merkezleri erkek­
ler için bir tür dinlence mekanıdır, [kadınlar ise] alışveriş yapmak
için oradadırlar." Feminizmin sağladığı daha yüksek alım gücü
sayesinde , kadınlar bugün her zamankinden daha fazla ve daha
doymak bilmez bir şekilde alışveriş yapıyorlar. "Kadınların rolü
değiştikçe," diyor Underhill , "alışveriş davranışları da değişiyor
-bu konuda erkeklere daha fazla benzemeye başlıyorlar- fakat
Amerikan piyasasında kadın müşteriler hala başat konumunu ko­
ruyor." Underhill'e göre , "kadın polisler, itfaiyeciler, CEO'lar, siber
girişimciler, başkan yardımcısı adayları" olsa da, "alışveriş her za­
man öncelikle kadınlar için olacak."

Bunda bir sorun yok. Alışveriş yapmakta , hatta gereğinden fazla
alışveriş yapmakta nispeten masumuz. Daha fazla para harcıyoruz,
çünkü buna gücümüz yetiyor. Bu , bütünüyle savunulabilir deği lse

1 62 M u t l u lu ğ u n S a k ı n c a la r ı

de, anlaşılır bir durum. Sonuçta , ihtiyaçlarımızın sayısı artmış de­
ğil. Hatta tarihin hiçbir döneminde hiçbir türün ihtiyaçları bizimki
kadar çok karşılanmamıştır. Cinsiyetler arasındaki eşitliğin refah
seviyesiyle doğru orantılı bir şekilde arttığını ve sanayi sonrası
toplumların Qaponya hariç) eşitlik konusunda hep daha başarılı
olduklarını düşünürsek, feminizmin bizzat varlığı aslında maddi
anlamda rahatımızın ne kadar yerinde olduğunun bir göstergesi.

TÜKET İC İ O LARAK KAD I N LAR

Fakat alışveriş masum bir eğlenceden ibaret değil. Tüketimin doy­
mak bilmez bir yanı var ve kadınlar bunda da başı çekiyor. Efsa­
neler, açgözlü dişi canavarlarla doludur: Mısır'ın aslan başlı tanrı­
çası Sekhmet, Orta Avrupa'nın Baba Yaga'sı , Siyu Kızılderilileri'nin
baştan çıkarıcı etobur kadını, on birinci yüzyıl Bohemya'sının sa­
vaşçı bakireleri. Cinsel ilişki ile yeme arasında bağlantı kuran sa­
yısız örnek mevcut . Bunda, her iki edimin de haz verici olmasının
yanı sıra , aradaki biçimsel benzeşimin de payı var: yeni bir yaşam
vücuda getirmek üzere bir ağzı besleme faaliyeti .

Söylenler ve ritüeller bu türden imgelerle doludur. Ağız-vajina
benzeşimi birçok söylen ve inançta karşımıza çıkar. Plinius, erkek
yılanın dişisini döllemek için kafasını dişinin ağzından içeri sok­
tuğunu ve onun tarafından yendiğini söyler. Freud ve başkaları,
vagina dentata1 motifine dikkat çekmişlerdir. Bu , şaşırtıcı bir bi­
çimde , cadıların vaj inalarında dişleri olduğu yönündeki Ortaçağ
Hıristiyan inancını akla getirir. Vietnam Savaşı'na katılan askerler
arasında yaygın olan bir söylentiye göre de, Vietkonglu fahişeler
vaj inalarına j ilet saklıyorlardı . Bazı kaynaklara göre , Ortaçağ Hı­
ristiyanlığının kimi unsurları, kadın cinsel organını "cehennemin
esneyen ağzı" olarak görmüşler ve yeraltı dünyasının girişini "Ce­
hennem Ana'nın yoni'si2" olarak nitelendirmişlerdir. Birçok kültü­
rün erginleme törenlerinde fırınlar, ağızlar ve kulübeler kullanılır.
İtalyan akademisyen Monica Resel Giordani'nin belirttiği gibi, "yi-

Lat. dişli vajina. (ç .n.)
2 yani : (Sanskrit.) Hinduizmde dişi cinsel organının betimlemesi ve Tannça Şakti'nin

simgesi . (ç n .)

7. Fe m i n i z m ve G e le c e ğ i T ü k e t m e k 1 6 3

yip yutarak içine alan canavar motifine Afrika' d a d a yaygın olarak
rastlanır [ve] bunlar genelde dişi canavarlardır."

Alman felsefeci Peter Sloterdijk 'a göre , kadınların "doğuştan
birer toplayıcı olmaları, onları erkeklere kıyasla kapitalizme çok
daha uygun kılıyor." Bu savın ikinci kısmı pek öyle yenilir yutulur
gibi değil (kelime oyunu yapmıyorum), zira kapitalizmin tüketi­
ci-toplayıcılar kadar şirketleşmiş avcılara da aynı derecede ihtiyaç
duyduğu ortada. Fakat Sloterdijk, devamında ilginç bir düşünce
dile getiriyor : "Sepetine doldurduğu şeyleri eve getiren bir toplayı­
cının o sakin ve muzaffer tatminini tüketicide de görebiliriz . Ka­
dınların gizemli ve evrensel simgesi olan el çantasının kökeni bu­
rada yatmaktadır. Mızraksız bir erkek düşünebiliriz, ama el çantası
olmayan bir kadın bizzat doğaya aykırıdır."

Bu noktada , Avustralya Aborjinlerinin kendilerine özgü sepet­
lerini hatırlamamak imkansız. Bu sepetin taşıdığı büyük önem,
yapımında kullanılan ayrıntılı yöntemler, malzemeler ve süsleme­
lerden kaynaklanmıyor sadece; Düş Zamanı hikayelerinde de sık
sık karşımıza çıktığını görüyoruz . Örneğin, Batı Arnhem'de yaşa­
yan Kunwinjku halkının yaratıcısı ve atası olan Yingarna, Aborjin
kabilelerini ve dillerini başında taşıdığı on beş sepetten ülke bo­
yunca etrafa saçarak -ya da bir bakıma, doğurarak- yaratır. Orta
Avustralya'daki halkların dağılımı da benzer bir hikayeyle açık­
lanmıştır. Yaşlı bir adam, sepetinde taşıdığı altı oğlunu evlenmeleri
için bir grup genç kadına çıkarıp verir. Ertesi gün, oğullarını geri
çalarak yeniden seyyar "rahmine" yerleştirir ve başka bir grup ka­
dına vermek üzere götürür. Bir diğer hikayede ise Kurri Djang, pe­
şindeki mızraklı adamlardan saklanmak için sepetin içine girer ve
orada mavi dilli bir kertenkeleye dönüşür. Erkeğin dışarıya dönük
ve fırlatıcı , kadının kabul edici ve alıcı olduğu o eski cinsel şemayı
burada da görüyoruz.

Kadın cinselliği ile kadınların yaptığı tüketim arasındaki bu
dirim biçimsel koşutluk, adeta biyolojik bir mantığın kadınları sü­
rekli bir şeyleri doldurmaya yönelttiğini düşündürüyor. Evleri ve
arabaları çocuklarla ve eşyayla doldurmak, kendilerini ve çocukla­
rı yiyecekle doldurmak. Alışveriş de klasik bir doldurma etkinliği.
Alışveriş = yeme = seks . Hatta yol açtıkları duygular bile benzer.
Aşırı alışveriş de aşırı yeme de aynı nevrotik belirtileri sergiliyor.

1 64 M u t l u lu ğ u n S a k ı n c a l a r ı

Kyrios'a göre , "Alışveriş bağımlılarının çoğu bir öz saygı sorunu
yaşıyor ve alışverişi depresyona karşı bir tedavi yolu olarak kulla­
nıyor." Fakat satın almanın hemen ardından suçluluk duygusu ge­
liyor. Böylelikle alışveriş bağımlıları, mutluluk ve utanma arasında
gidip gelerek bir girdabın içine çekiliyor ve kendilerini sonuçta hep
daha kötü hissediyorlar.

Ama mesele sadece biyoloji de değil. Bizzat feminizmin tüketi­
mi doğrudan teşvik eder hale gelmesi, kaderin tuhaf bir cilvesidir.
Clive Hamilton'ın Affluenza'da belirttiği gibi , "Feminizm, piyasa
için tam bir talih kuşu oldu ." Bu da bizi , Uyuyan Güzel 'i kuşatan
orman gibi, günümüzde feminizmi çepeçevre sarmış bulunan ah­
laki sorunların balta girmemiş ormanına götürüyor. Sık, dikenli ve
girilmesi imkansız bu alan büyük ölçüde keşfedilmemiş bir şekilde
duruyor, zira orada eşitliğin gerçekten mümkün olup olmadığını
sorgulayan yaratıklar bulunuyor olabilir.

Kadınları ev işine "yakıştıran" geleneksel özellikler arasında ilgi
ve şefkat gösterme , besleyip büyütme , teselli etme , destekleme gibi
hep özveri gerektiren erdemler yer alıyor. Annelerimiz ve büyü­
kannelerimiz hep görev, fedakarlık ve sorumluluk gibi ideallerle
yetiştirilmişler. Fakat kadınların görev ve sorumlulukları büyük
ölçüde erkeklere yönelik olduğundan, feminizm baskıyı redde­
derken özveriyi de reddetmek zorunda kaldı . Özgeciliğin yerine
kendine güveni , görev ve ilginin yerine ise saldırgan bir kendini
beğenmişliği koydu . Baby boom kuşağının feministleri için, özve­
riden kurtulmak, anne-baba otoritesini ve her türlü tutuculuğu
reddetmekle birdi. Bu şefkatli , fedakar, kız kurusu tavırları bize
göre değil , diye düşünüyordu kadınlar. Hepsinin canı cehenneme.
Biz kendi hayatımızı yaşamalıyız. Bencil olmak, annenizden daha
modern olduğunuzu gösteren bir etiketti.

Kısa süre önce , Sidney Morning Herald 's Good Weehend dergisin­
de , Taşralı Kadınlar Derneği Ulusal Başkanı Myra Pincott'u tanıtan
bir yazı ile Naomi Wolf'un en son açıklamaları çarpıcı bir şekilde
yan yana yer alıyordu . Pincott , Simone Weil 'ın, "Haklarımız yok,
sadece yükümlülüklerimiz var" dediği bir kitabın hayatını değiş­
tirdiğini belirtiyor. Diğer yanda ise, Naomi Wolf'un tek derdi yine
kendisi. Yazıda belirtildiğine göre , Wolf "huzursuz, siyasetten bık­
mış ve manevi bir arayış içinde . Kendisini mutsuz edenin ne oldu-

7. Fe m i n i z m ve G e le c e ğ i T ü k e t m e k 1 6 5

ğunu ve neyin mutlu edeceğini anlamaya çalışıyor." Şöhret sahibi
feministler her zamanki gibi kendi sorunlarıyla haşır neşir.

Bir tür prensesçilik oyununa dönüşen feminizm, bencilliği sa­
dece saygı duyulan değil , aynı zamanda hayranlık uyandıran bir
şey haline getirdi . Ve ticaret de, "Çünkü bunu hak ediyorsunuz"
sloganını arabadan çikolataya ve iç çamaşırına dek akla gelebile­
cek her türlü ürünün reklamında kullanarak, bu bencilliği sonuna
kadar sömürdü . Tümüyle kadınlara yönelik bu kampanyaya her
yerde rastlamak mümkün. Hamilton, buna örnek olarak, pırlanta
üreticisi De Beers'in talep yaratmak amacıyla, kadınların sağ el yü­
zükparmağı için icat ettiği me ring konseptini gösteriyor. Feminiz­
min bir bencilliğe dönüşmesini fırsat bilen De Beers , me ring'i hem
bir bağımsızlık göstergesi hem de "kendinize duyduğunuz aşkın
bir simgesi " olarak pazarlıyor. Hamilton'a göre , her ne kadar femi­
nist bir kisveye bürünmüşse de , "narsisizmin bundan daha iyi bir
tanımı olamazdı."

MAGAZA, EL CANTASI VE ANA RAH M İ

Kadın bedeninin saklanıp kapatılması çok eskilere dayanır ve aynı
anda hem koruyucu hem de metalaştırıcı bir uygulamadır. Eski bir
tekerlemede dendiği gibi : Peter Peter balkabağı yer oturur / Karısıysa
çarşı pazar gezer durur / Peter ne yapsın! Balkabağını oydu / Karısını
bir güzel içine koydu. Mitolojiden modern psikolojiye ve feminist ku­
rama dek, kadınlık her zaman içsellikle , özellikle de ev içiyle öz­
deşleştirilmiştir. Pişirmek ya da fırına koymak, yetişkinliğe geçiş
ritüellerinin önemli bir parçasıdır. Yunan toprak ve bereket tanrı­
çası Demeter, oğlunu her gece sıcak bir fırının içine koyar. Thetis
de oğlu Akhilleus'a aynısını yapar. Her ikisi de, böylelikle , çocuk­
larının ölümlü doğasını ortadan kaldırmayı ve ölümsüzlüklerini
güvence altına almayı amaçlıyordu .

Evin sıcak ve üretken merkezi olan ocak, tarihöncesi dönemler­
den beri, bir dölyatağı olarak görülmüştür. Evin duvarları ise anne
bedenini temsil etmiştir. Geniş çatılı bir ev, ana rahminin içindey­
mişiz gibi kendimizi güvende hissettirir. Makedonyalı halkbilimci
Lidtja Stojanovic' in dediği gibi :

1 6 6 M u t l u lu ğ u n S a k ı n ca la r ı

fırın, ocak, kazan, tava , tencere, kuyu gibi imgeler, e n temel sembo­

lizm olan regressus ad uterum'a3 işaret eder. Bunlara ek olarak ev, or­

manda bir kulübe , bir hayvanın ya da canavarın midesi de aynı şekil­
de annenin midesini ya da daha doğrusu rahmini simgeler ve kişinin

buradaki ölümü de embriyo safhasına geri dönüşün bir temsilidir.

Bu, Da Vinci Şifresi'nin ana temasını oluşturan kutsal ve dişi kase
kavramını akla getiriyor. Cinsel sembolizmin burada da belirgin
olduğu görülür. Kase , şekli itibarıyla, hem bir kadeh hem de bir ra­
himdir. Aynca, geleneksel Aborjin kulübelerinde kirişleri tutan ve
dişiyi simgeleyen çatal direkler gibi , kase de Y şeklindedir. Camille
Paglia , Sexual Personae adlı kitabında , kadının karanlık bir içerisi
olarak görülmesiyle ilgili şöyle diyor:

kadın bedeni gizli ve kutsal bir yerdir, sınırlarla ayrılmış bir mekan­

dır. .. Her kadın, dinsel törenlerin kutsal alanına bekçilik eden bir

rahibedir. Kadın bedeni, mağaralardan tapınaklara ve kiliselere dek

tüm kutsal mekanların ilk örneğidir. . . Kadın, kelimenin tam anla­

mıyla batıni olandır, "gizlenmiş" olandır. Kadının taşıdığı bu esraren­

giz anlam asla değiştirilemez, sadece bastırılabilir. . . O zamana dek,

doğanın şeytani burgacında yaşamak ve hayal kurmak zorundayız.

Eskiden beri Greenwich Village'ta oturan Emily Praeger, The Atlan­
tic Monthly'de, 1 1 Eylül saldırılan sonrasında kendini artık "evinde
hissedemediği"ni yazdı . Hırsızlık ve haneye tecavüz mağduru ka­
dınlar, neredeyse bizzat kendileri tecavüze uğramış gibi hisseder­
ler. Kadının bu şekilde içsellikle özdeşleştirilmesi , baskıcı bir tavır
olarak da görülebilir. Kaçgöç, mecburi ve bütüncül bir içselliğin en
uç örneğini teşkil eder. Buna karşın, evlerimizi ve yaşamlarımızı
ışıkla ve saydamlıkla donatarak savuşturmaya çabaladığımız kor­
ku, aslında belki de dışarıda değil de içeride olandan duyduğumuz
bir korkudur. "Onlar" dan değil , bizzat kendimizden, kendi içimiz­
de olandan korkuyor olabiliriz. Özellikle de gizemli , saklı, dişil
yanımızdan.

Alışveriş, kadının içsellikle özdeş kılınmasına karşı bir di­
renme şekli olabilir. Yazar Erika Rappaport, on sekizinci yüzyıl
kadınlan için, sokakta tek başına yürümenin "baş döndürücü

3 Lat. ana rahmine dönüş. (ç .n.)

7. Fe m i n i z m ve G e l e c e ğ i T ü k e t m e k 1 67

özgürlüğü"nün nasıl feminist bir tavra dönüştüğünü gösteriyor.
Paco Underhill , modern dönemde "ev kadınlarını evden dışarı
çıkaran" şeyin genelde alışveriş olduğunu belirtiyor. Günümüzde
bile , baskıcı kültürlerde kadınların ev dışında yapmalarına izin
verilen belki de tek etkinlik alışveriştir.

Bu bakımdan, alışverişin giderek bir iç mekan etkinliğine dö­
nüştüğünü belirtmek ilginç olacaktır. İç mekanların genelde der­
me çatma ve geçici olduğu geleneksel pazar yerlerinin aksine ,
modern alışveriş merkezleri geniş alanlan kapalı mekanlara dö­
nüştürerek, genelde kadın olan müşterilerde büyük, ışıltılı , süslü ,
katedral benzeri bir evde oldukları yanılsamasını uyandırıyor. Ka­
dınlar alışveriş merkezlerini seviyor, çünkü burada hırsızlardan,
serserilerden ve dilencilerden, güneşten ve fırtınadan uzakta , tanı­
dık, konforlu , temiz ve güvenli bir ortam buluyorlar. Kadınlar bu
hayali evde kendilerini rahat hissediyor ve rahatlayınca da daha
fazla para harcıyorlar.

Alışveriş merkezleri , bir yandan kendinizi muhtaç , eksik ve
sersemlemiş hissettirirken, bir yandan da sizi gevşetir ve içinizi gı­
cıklar. Zaten bunun için tasarlanmışlardır. Tıpkı çikolata gibidirler.
Kendinizi bir miktar kötü hissetmeniz sağlandığı takdirde, rahat­
lamayı daha fazla arzularsınız ve daha çok satın alırsınız . Bu ne­
denle , büyük bir alışveriş merkezinde bulacağınız belki de son şey
sosyal hayattır. Dışarıda alışveriş yaparken , durup bir kahve mola­
sı verebilirsiniz . Oysa bir alışveriş merkezinde bir tanıdığa rastla­
dığınızda, selam verip yolunuza devam edersiniz . Çünkü alışveriş
merkezlerinde mekan, arabanızı park ettiğiniz andan itibaren, sizi
kendi gerçekliğinizden ve içinizdeki gerçek benliğinizden kopar­
mak üzere tasarlanmıştır. Alışveriş merkezleri, sizi sadece kendi
arzularınızın tatmininden oluşan bir baloncuğun -arabaya benze­
yen bir baloncuğun- içine yerleştirir.

Alışveriş merkezinde geçirdiğiniz vaktin otoparkta başlayıp
yine otoparkta son bulması da bu yüzdendir. Kendi baloncuklarını
kuşanmış asabi insanlarla tıka basa dolu olan bu kasvetli ve hava­
sız otoparklar, hiç de eğlenceli yerler değildir. Alışveriş merkezinin
içerisi iyi polisi oynarken, otoparklar kötü polisi oynar. Böylelikle ,
alışveriş arzunuzu kamçılamak amaçlanır. Adeta cehennemin ka­
pılarından geçerek ulaştığımız alışveriş merkezi, bir içerisi olup da

1 6 8 Mu t l u l uğ u n Sa k ı n c a l a r ı

dışarısı bulunmayan tarihteki ilk mimari yapı türüdür. Alışveriş
merkezinin büyük ölçüde hayal ürünü, temalı bir iç mekanı var­
dır ama sokağa bakan bir yüzü, kamusal bir kişiliği , bir mimarisi
yoktur.

Savaş öncesi dönemde görülen büyük mağazaların aksine , alış­
miş merkezlerinin alımlı olmak gibi bir derdi de yok . Alışveriş
merkezi , dişi formun en üst düzeyde vücut bulmasıdır, dışarısı ol­
mayan bir içer isidir . Mağaramsı , doğurgan bir rahmi andırır. Ya
da , birbiriyle rekabet halindeki sayısız müşterinin durmaksızın
musallat olduğu büyük, gri ve yamru yumru (mikroskobik fotoğ­
raflarda görüldüğü şekliyle) bir yumurta gibidir. Bu çirkin alışveriş
merkezleri , varlıklarını banliyölerin bakar körlüğüne ve kolektif
tekbenciliğine borçludurlar. Banliyölerde oturanlar arabalarına at­
layıp çaresizlik içinde ısıya ve kana yönelen aç keneler gibi , her
biri kendi Umwe!t'ine hapsolmuş bir şekilde , alışveriş merkezlerine
doğru yol alırlar.

Victor Gruen, SO'li yıllarda geleneksel Viyana plaza'sını örnek
alarak Edina'da inşa ettiği alışveriş merkeziyle, Amerikan şehirle­
rini yeniden canlandırmayı ummuştu . Ama öldüğünde bu umudu­

nu çoktan yitirmişti çünkü beklediğinin tam tersi gerçekleşmişti .

Alışveriş merkezleri, Amerikan yaşam tarzının bir simgesine dö­
nüşse de , çoğu kişi tarafından Amerikan şehirlerinin fiziksel ve

toplumsal dokusunu mahvetmekle suçlanıyorlar. Amerika'yı Av­

rupalılaştırmak şöyle dursun, Avrupa'nın Amerikanlaştınlmasına
katkıda bulundul ar .

Alışveriş merkezine kimler gider? Herkes, ama büyük çoğun­

lukla kadınlar. Underhill ' in ifadesiyle, "Erkekler seri bir şekilde

içeri girer, etrafa bakınır, yardım istemeyi reddeder ve oradan ay­
rılır. Bu kadar." Oysa kadınlar için mesele , bir şey alıp çıkmaktan
ibaret değildir ; sadece bakınmak bile iyi bir masaj kadar rahatlatı­

cıdır. Amerika'da yürütülen bazı yeni araştırmalar, kadınla erkek
arasındaki bu farkın giderek ortadan kalktığını , "günümüzde genç

erkeklerin de genç kızlar gibi alışveriş ettiğini" gösteriyor. Yine de,

Neandertal temelimiz değişmeden kalıyor. Erkekler avlanıyor, ka­

dınlar topluyor.
Underhill 'in aktardığına göre , cadde üzerinde alışveriş yapan

insanlar saatte yaklaşık altı kilometre hızla yürüyor ve erkekler

kadınlardan daha hızlı ilerliyor. Alışveriş merkezlerinde ise , or­
talama hız bunun belki de yarısı kadar ve kadınlar erkeklerden
daha hızlı yürüyor. Kadınlar, iç mekanın hipnotize edici narkotik
etkisi altına girip de alışveriş dürtüleri harekete geçtiğinde, daha
kararlı davranmaya başlıyorlar. Kadınların iş hayatına daha çok
dahil olmaları , alışverişe ayırdıkları zamanı azaltmış olsa da, alım
güçlerini artırdı . Daha fazla ve daha hızlı para harcıyor olmaları,
alışveriş merkezlerinin narkotik etkisini de büyütüyor. Kadınlar,
özellikle alışveriş merkezleri söz konusu olduğunda, Underhill 'in
ifadesiyle "başaktör" konumundalar.

Eğer alışveriş geni X kromozomunda bulunuyorsa , şu soruyl a
yüzleşmek zorundayız: Alışveriş merkezlerinin yol açtığı ekolojik
ve kentsel yıkımın ne kadarından kadınlar sorumludur?

İ KA M E B E N L İ KL E R : ARABA, EV, Ç O C U K

Mesele sadece alışveriş merkezinde y a d a dışında alışveriş yapıp
poşetleri ya da 4x4'leri tıka basa doldurmaktan ibaret değil. Sa­
tın alınan şeyleri taşımak için bir araba ve içine yerleştirmek için
(şimdilerde daha ziyade "yuva" olarak adlandırılan) bir ev gerekli.
Ve kadınlar, alışverişin bu olmazsa olmaz gereçlerinin de başlıca
müşterisi olma yolunda hızla ilerlemekte . Evlerin ve hatta arabala­
rın hedef kitlesini eskiden beri bir ölçüde kadınlar oluşturmuştur.
Günümüzde kadınların alım gücünün artmasıyla birlikte , pazar
araştırmalarının başlıca konusu da kadınların alışkanlıkları , ter­
cihleri ve hayalleri oldu . Wizard Home Loans'un kadınlara yönelik
bir internet sitesi , "kadınların son 20 yılda Avustralya'daki emlak
piyasasına yön veren yeni bir güç" olarak belirdiğini ortaya ko­
yuyor. Ankete katılan kadınların yüzde 33'ü kendi adına bir ev
almışken, yüzde 43'ü de bu yönde bir niyeti olduğunu belirtiyor.

Kadınlara gösterilen tüm bu ilgi gerçekten de gurur okşayıcı .
Söz konusu internet sitesi , David jones tasarımı bir kadınlar tuva­
letinin tüm pastel yapmacıklığına sahip . İşte kadınlar kendilerini
ifşa ettiler ve piyasa da onlara kendi yansımalarını inceleyebilecek­
leri devasa bir ayna sunuyor. Fakat kadınların giderek daha şiş­
man çocuklara , daha büyük arabalara ve daha geniş evlere sahip

1 70 M ut l u lu ğ u n S a k ı n ca l a r ı

olmaları o kadar da gurur okşayıcı değil doğrusu . Bunların hepsi
de kamu sağlığına pahalıya mal olan şeyler. Ve hepsi de kadınların
nüfuz ve refahının artmasıyla doğrudan ilişkili. Avustralya'da, ai­
leler yarı yarıya küçülürken, evlerin büyüklüğü iki katına çıktı ; 25
ila 64 yaş arasındaki erkeklerin yüzde 67'si, kadınların ise yüzde
52'si fazla kilolu ya da obez. Çocuklarda ise bu oran dörtte bir se­
viyesinde. Arabaların büyüklüğü benzin fiyatlarından da hızlı bir
şekilde artıyor. 4x4 araçların satışı her on yılda ikiye katlanıyor.
Peki arada nasıl bir bağlantı var? Evler, arabalar ve çocuklar an­
neliğin birer uzantısı olarak, beslenecek birer ağız, doldurulacak
birer boşluk olarak görülebilir mi? 1980'lerde Christopher Lasch,
narsisizmin çağımızın günahı olduğunu söylemişti . İçgüdüleri­
mizin aşırı tatmin edilmesi bizi narsisist mi yaptı? Bu yüzden mi
durdurulamaz bir şekilde hep daha havalı arabalara , daha şişman
çocuklara , daha büyük evlere sahip olma eğilimindeyiz?

Çocuklarla başlayalım. Çocuk yetiştirme konusunda son yüz
yılda görülen değişiklik, ders alınacak bir örnek niteliğindedir. ilk
günah fikri , giderek yerini daha az dile getirilen fakat daha tehli­
keli bir inanca, doğuştan erdemli olduğumuz inancına bıraktı . Bu
da, "sadece su ekleyiniz" tarzı bir ebeveynlik yaklaşımına yol açtı
ve cezalandırmanın yerini büyük ölçüde ödüllendirme aldı .

Margaret Mead ve Martha Wolfenstein'in 1950 ' lerde ortaya
koyduğu gibi, çocukların nasıl yetiştirilmesi gerektiği hakkın­
daki düşüncelerimiz 1914 ile 1942 arasında büyük bir değişime
uğradı . Yüzyılın başlarında, çocukların aşırı beslenmesi tehlikeli
bir durum olarak görülmekteydi. Fakat daha sonra , bir çocuğun
sahip olduğu doğal iştahın, beslenme için en uygun düzeni ken­
diliğinden belirlediği düşünülmeye başlandı. 1947'de Dr. Spock,
annelere , "Kendinize güvenin ," diyor ve anneliğin tadını çıkarma­
larını salık veriyordu . Bu dönemde doğan bebekler birer yetişkin
olduklarında, tüm elkitapları bir bebeğin her ihtiyaç duyduğunda
beslenmesini , asla tokatlanmaması ve asla eleştirilmemesi gerek­
tiğini öğütlüyordu . Anne-babaların elindeki sopa alınmış, geriye
sadece havuç kalmıştı .

Bu yeni yaklaşıma göre annenin başlıca amacı, çocuğa öz saygı
aşılamaktır. Bu öz saygıyı haklı kılacak becerileri öğretmek ise o
kadar önemli değildir. Böylesi bir yaklaşım, neredeyse kesintisiz

7. Fe m i n i z m ve G e l e c e ğ i T ü k et m e k 1 7 1

bir hazzın hem bir ölçüt hem de bir beklenti haline geldiği bir top­
lum yarattı . Acı çekmenin sanki bir hakaret , tatmin edilmemiş bir
arzunun ise adeta doğaya karşı işlenmiş bir suç olarak görüldüğü
bir toplum.

Amerikalı fotoğrafçı jill Greenberg'in End Times başlıklı sergi­
sinin yol açtığı tartışmalar buna bir örnektir. Ağlayan çocuk fo­
toğraflarının yer aldığı bu sergi için Greenberg, çocuklara önce
lolipop verip sonra ellerinden alarak ağlamalarını sağlamış. Green­
berg bu yüzden çocuk istismarıyla ve çocuklarda kalıcı duygusal
hasara yol açmakla suçlandı . Neden? Çünkü, eleştirmenlere göre ,
çocuklar hoşlanmadıkları bir şey yapmaya ya da hissetmeye zor­
lanmamalıdır.

Blog yazarı ve aktivist Thomas Hawke şöyle diyor:

]ili Greenberg, tutuklanması ve çocuk istismarından yargılanması

gereken hastalıklı bir kadın. Çocuklara yönelik cinsel bir taciz söz

konusu değilse de, yaptığı şey en çirkininden bir çocuk pornografisi.

Sırf meşhur olmak için sadistçe davranarak, güzel bir çocuğu kasten

ağlatıyor.

Hawke, Greenberg'in reklam ajansı için çalışıyor da olabilir tabii .
Fakat olayın Batı dünyasının bütün büyük haber kaynaklarında
yer alması, her türlü olumsuz duygunun doğaya aykırı ve zararlı
olduğu fikrini zımnen kabul etmiş olduğumuzu gösteriyor.

Çocuklarımız gözlerimizin önünde birer barbara dönüşüyor.
Çocuklarımızın iyiliği için onlara sert davranmaktan , sınırlar
koymaktan bahsediyoruz. Şımarık yumurcaklarımızı yola getir­
meyi göze aldığı için Süper Dadı]o Frost'a tapıyoruz. "Geleneksel
değerler"e sahip okullara binlerce dolar ödüyoruz. Ama çocukla­
rımızı kendimiz terbiye etmekten kaçınıyoruz. Her köşe başında,
her kumsalda , her otobüste çocuklarının hizmetçiliğini yapan
anne babalara rastlıyoruz. Çantalarını taşıyor, isteklerini yerine
getiriyor, emirlerine riayet ediyorlar. Sabahın köründe televizyonu
açtıkları andan itibaren akşam yemeğine dek, çocukların her şeyi
yönetmelerine izin veriyorlar.

Ama bu yaklaşım işe yaramıyor. Görünen o ki, mutlu olmak
için hazdan medet ummak tümüyle aksi bir sonuca yol açıyor. İs­
tediğiniz şeyi elde etmenin sizi sevimli kılmaya yetmediğini zaten

1 7 2 M u t l u l u ğ u n S a k ı n ca l a r ı

biliyorduk. Artık bunun sizi mutlu ya da başarılı yapmadığını da
biliyoruz. Refah seviyesinin artmasıyla birlikte , Batı dünyası mut­
suzlaşmakla kalmıyor, aynı zamanda vasıfsızlaşıyor. The Atlantic
Monthly'de yer alan bir habere göre , Amerikalı ve Avustralyalı se­
kizinci sınıf öğrencileri Asyalı yaşıtlarına kıyasla matematikte ve
bilimde kendilerine iki kat daha fazla güveniyorlar, fakat aldıkları
puanlara bakıldığında "çok çok geride" oldukları görülüyor. Sun
Microsystems'ın kurucusu Bill joy, ergenlerin blog yazma, çevrimi­
çi günlük tutma ve internette oyun oynama alışkanlıkları hakkın­
da şöyle diyor: "Eğer Amerika ile rekabet etseydim, rakibim olan
öğrencilerin vakitlerini tam da bu tür saçmalıklarla harcamalarını
isterdim."

Buna rağmen, kendimize durmadan şunu diyoruz: "Ne yapı­
yorsak çocuklarımız için ." Çocuklarımıza ne istiyorlarsa onu ve­
riyoruz, çünkü "bu onları mutlu ediyor" (gerçekte mutlu etmese
bile) ve onları mutlu -metanetli , zeki ya da başarılı değil de , mut­
lu- kılmanın görevimiz olduğunu düşünüyoruz. Channel Nine'da
yayınlanan 60 Minutes programında isimsiz bir McMansion sakini­
nin dediği gibi, "Biraz daha büyük bir ev hayal ediyorum; en başta
da kocam için . . . Halihazırda bir mutfağımız ve kızartma yapmak
için ayrı bir bölmemiz var, ama özellikle yemek denemeleri yap­
mak için üçüncü bir mutfak istiyorum. Ayrıca bir soğuk oda, bir
puro odası ve çocuklar için de bir bilardo odası eklemeyi düşünü­
yorum." Bir diğeri ise şöyle diyor: "Çocuklarımın havuzda eğlen­
diklerini, sonra gidip tenis kortunda tenis oynadıklarını, ardından
sinema odasına gidip film izlediklerini görmekten daha mutluluk
verici bir şey olamaz. Eminim ki her anne, çocuklarının bu kadar
iyi bir hayat sürdüğünü görmek ister." Hep koca veya çocuklar için .
Asla kendim için değil .

Aslında çocukları suçlayamayız. Ne de olsa gitgide daha az sa­
yıda çocuk yapıyoruz. Ailelerin büyüklüğü yarı yarıya azalırken,
aynı dönemde evlerin büyüklüğü iki katına çıktı . Peki bu evleri
kim satın alıyor? Kadınlar. Fakat günümüzde sadece evli kadınlar
değil , bekar kadınlar da -nikahsız yaşayan , boşanmış ya da hiç ev­
lenmemiş- konut piyasasında giderek artan bir paya sahipler. Kül­
türel ilham kaynağımız Amerika'da, ev satın alanlar içinde bekar
kadınlar ikinci büyük kategoriyi oluşturuyor; konut piyasasının

7. Fe m ı n ı z m ve G e le ce ğ i T ü k et m e k 1 73

yüzde 59 'unu oluşturan evli çiftlerden sonra geliyorlar, ama yüzde
1 l 'lik bir paya sahip olan bekar erkekleri açık ara geride bırakmış
durumdalar. Wall Street]ournal'a göre , ev satın alan bekar kadınla­
rın sayısı hızla artmakta; 1993'te yüzde 16'lık bir payları varken,
2003'te bu oran yüzde 2 l'e yükselmiş. New York'taki The Corco­
ran Group'un başkanı ve CEO'su Pam Liebman'ın belirttiğine göre ,
yüksek fiyatlı evler (1 , 5 ila 6 milyon dolar) satın alan kadınların sa­
yısında da artış var. Kırklı yaşlarında Manhattanlı bekar bir yöneti­
ci olan Wendi Goldman, keridisi için "muhteşem bir daire" arıyor.
Aslında daha büyük bir daireye ihtiyacı yok. Sadece "bekar ve daha
fazlasını istiyor." Avustralya'nın da Amerika' dan geri kalır bir yanı
yok. Wizard Home Loans'un internet sitesine göre , kadınlar gayri­
menkule yatırım yapmayı tercih ediyorlar, çünkü "gayrimenkulün
güvenli olduğunu" düşünüyorlar. Avustralyalı kadınlar, ev almak
için -hatta aldıkları evi genişletmek ya da ikinci bir ev almak için­
evlenmeyi beklemiyorlar.

Amerikalı akademisyen Terry Castle , "Evde tek başına: ev der­
gilerine bağımlılığın karanlık yüzü" adlı denemesinde, "iç mekan
fanatizmi" ya da ev-pornosu adını verdiği yeni bir nevrozu ay­
rıntılarıyla betimliyor. Bu hastalığa yakalanmış kişiler (Castle da
kendisinin bunlardan biri olduğunu itiraf ediyor) , ev dekorasyon
dergilerine çaresizce gömülerek, bir gün sahip olabilecekleri iç me­
kanlara dair hayaller kurarlar. Bu kişiler genelde "nevrotik, kederli ,
ince ruhlu , aşırı duyarlı insanlardır ve gizliden gizliye melankolik
olmaya yatkındırlar." Castle'a göre, bu kişiler için ev-pornosu , kla­
sik teselli edebiyatının yerini tutar ve "suçluluk, uyarılma ve taşkın
burjuva hazzı" gibi duygular yoluyla bir rahatlama sağlar.

Fakat ev dergileri, standart pornografiden daha da büyük bir
ahlaki bozulmaya işaret etmektedir. Castle'ın belirttiği gibi , ev der­
gilerinin temel düsturu , "Eviniz sizsiniz, keyfini sürün," şeklinde
özetlenebilir. Görgü kuralları hakkında bir kitabı bulunan Emily
Post 1930'da , "evinizin kişiliği sizin kişiliğinizi yansıtmalı" diye
yazdığından beri, bu düstur da giderek yaygınlık kazandı . Nere­
deyse sadece kadınlar tarafından yayına hazırlanan ve "sizi gerçek
benliğinizi ifade etmeye çağıran yüzeysel, tekrara dayalı ve aptal­
laştırıcı bir retorik" le dolup taşan bu dergiler, Castle'ın "plastik
bardakta narsisizm" olarak tanımladığı şeye hizmet ediyor.

174 M u t l u l u ğ u n S a k ı n c a l a r ı

Dolayısıyla ev dergileri , pornonun uyarıcılığı ile narsisizmin
kederli ve mağrur mahrumiyetini birleştiriyor. Bazı kadınlar için
mükemmel bir ev o denli vazgeçilmez bir aksesuar halini almıştır
ki , evi mükemmelleştirmek ve o şekilde tutmak (mükemmel cipin
içinde mükemmel eve doğru yol alan mükemmel çocuklara sahip
olmak) tüm zaman ve enerjilerini tüketen bir saplantıya dönüş­
müştür. Bu , yerine geçtiği söylenebilecek anoreksi kadar takıntı­
lı-zorlantılı , onun kadar kontrol odaklı ve narsisistik bir uğraştır.
Castle , "Sadece kendim için bir ev bakıyorum," diyen iç mimar
Rose Tarlow'un sözlerini aktarıyor. Tarlow'un aradığı ev, her şeyin
kusursuz olduğu ve "huzurun hüküm sürdüğü" bir tür manastır
hücresi . Böyle bir ev hayali oldukça yaygın: içi "insansızlaştırılmış,
sade, geçirimsiz, yapay bir şekilde sakin . . . Çekici, steril , adeta bir
ölü kadar hareketsiz; kısacası , bir mozole şıklığında" -hatta ano­
reksik de denebilir.

Bir de arabalar var. Castle'ın , insanları ev dergilerine bağımlı ol­
maya ittiğini söylediği güvensizliğin bir benzerini cip satın alan in­
sanlarda da görüyoruz. Malcolm Gladwell'in The New Yorker'da yaz­
dığı gibi: "Keith Bradsher'e göre, iç pazar araştırmaları gösteriyor ki
cip satın alanlar genelde güvensiz , kendini beğenmiş, benmerkezci,
evliliğinde sorun yaşayan ve kendi sürüş becerilerine güvenmeyen
kişiler." Underhill ise şöyle diyor: "Amerika'nın belki de en gelişme­
miş ve müşteriye en az değer veren iş kolu olan araba endüstrisi , son
birkaç yıldır farkına vardı ki kadınlar da araba alıyor."

Meselenin temelinde aynı annelik içgüdüsünün bulunduğunu
görmek şaşırtıcı olmayacaktır. Yeni narsisizmle birlikte ele alın­
dığında, kadınların besleyip büyütme ihtiyacı gerçekten de tuhaf
ve zehirli bir karışıma dönüşüyor. Genelde , çocuk sahibi kadınla­
rın daha az benmerkezci ve daha fazla özgeci oldukları düşünülür.
Halbuki çocuklar, psikolojik açıdan, bir "başkası" olmaktan ziya­
de, benliğin ya da bir bakıma anne derisinin bir uzantısıdırlar. Bu ,
psikolog Daniel Kahneman ve Amos Tversky'nin "sahiplik etkisi"
adını verdikleri şeye benziyor: Bir şeye bir kere sahip oldunuz mu,
sizin için taşıdığı değer başkalarının gözündeki değerinden çok
daha fazla olur ve kaybetme endişesi sahip olmaktan aldığınız haz­
zın önüne geçer. Yani sahip olduğunuz şey, bir bakıma, sizin bir
parçanıza dönüşür.

7. Fe m i n i z m ve G e l e c e ğ i T ü k et m e k 175

KAD I N M İ MARLAR

Sekiz yaşımdayken, büyükannem hatıra defterime şu aforizmayı
yazmış ve bu yüzden de annemin hışmına uğramıştı: "Mutluluk,
istediğin şeye sahip olmak değil , sahip olduğun şeyi istemektir."
Annemin neden bu kadar kızmış olduğunu yıllar sonra anladım.
Bugün bize Budist bir atasözü gibi görünen bu aforizma, annemin
gözünde yenilgiyi pasif bir şekilde kabullenmenin bir ifadesiydi .
Günümüzde bile , dünyayı değiştirmek ile (dünyaya daha iyi uyum
sağlamak ya da farklı bir gözle bakmak için) kendini değiştirmek
arasındaki gerilim alttan alta sürüyor. Özellikle de , kadın ve erke­
ğin bu konuda karşıt eğilimlere sahip olduğu düşünüldüğünde ,
cinsiyet tartışmalarının temelinde yer alıyor.

Mimarlık, aksi yöndeki bazı propagandalara karşın, bunun ba­
riz bir örneğini sunmakta. Kadın mimarlar, mezuniyet ile olgun­
luk yılları arasında bir yerde sırra kadem basıyorlar. Her zaman
böyle oldu ve belki de hep böyle olacak. Ama yürütülen propagan­
da -Avustralya Kraliyet Mimarlar Enstitüsü'nün (RAIA) , kadın mi­
marların yükselmesini engelleyen bir cam tavanın bulunmadığını
ifade eden basın bildirisinde olduğu gibi- meselenin iç yüzünü ıs­
rarla görmezden geliyor.

Ücret , terfi, doğum izni, mesleki tatmin gibi konularda eşitlik
için iyi kötü mücadele ediyoruz . Mimarlık gibi kendine özgü bir
meslekte başarılı bir iş hayatının standart işaret ve apoletleri san­
ki bunlardan ibaret . Muhtemelen tüm bu mücadele , elle tutulur
bir değişikliğe yol açmaktan ziyade, sadece beklentilerimizi ortaya
koymaya yarıyor. RAIA'da birkaç kadın başkan görünce, hemen
zafer naraları duymaya başlıyoruz .

Peki bu , kadınların nihayet yüksek mevkilere geldiklerinin bir
göstergesi değil mi? Kısacası , hayır. Başkanların kadın olması is­
tisnai bir durum değil de bir kural olsa bile , meslekte kadınların
ne kadar ağırlık sahibi olduklarını göstermek için birkaç üst düzey
yöneticiyi ileri sürmek kadar saçma bir şey olamaz . Mimarlık bu
türden bir oyun değildir. Hele. feminizasyon, hiç değildir.

RAIA'nın basın bildirisi, Enstitü'nün Queensland bölge başkanı
Dr. Paula Whitman'ın Avustralyalı kadın mimarlar hakkında yü­
rüttüğü bir araştırmaya atıfta bulunuyor. Whitman ve meslektaşla-

1 76 M u t l u l u ğ u n S a k ı n c a l a r ı

r ı , mimarlık öğrencilerinin yüzde 40'ının kadın olmasına rağmen,
neden mimarlık şirketlerinde yöneticilerin sadece yüzde l' inin ka­
dın olduğu sorusuna bir yanıt aramışlar.

Whitman'ın anketine Avustralya'nın farklı yerlerinden 500 kü­
sur kadın mimar katılmış. Bunların yarısı çocuk sahibiyken, bü­
yük çoğunluğu 40 yaşının altında ve bir eyalet başkentinde çalışı­
yor. Anketin sonuçlarına göre , "kadın mimarların dörtte birinden
fazlası , kendilerine önerilen terfileri geri çeviriyor." Bu kadınların
"yarısından fazlası" bunu isteyerek yapıyor, çünkü ya " farklı ka­
riyer planları" var ya da terfinin daha büyük bir mesleki tatmin
getirmeyeceğini düşünüyor. Ayrıca , Whitman'a göre araştırma gös­
teriyor ki, "kadın mimarların yüzde 70 gibi önemli bir çoğunluğu ,
daha dengeli bir yaşam için mesleki başarıdan vazgeçmeye hazırlar
ama yine de daha yüksek bir ücret arzuluyorlar."

Bu doğru olsa bile , hatta bütün kadın mimarlar meslekte yük­
selmeyi reddediyor olsa bile, bunun kendimizi iyi hissettirmesi mi
gerekiyor? Kadın mimarların bu denli hırstan yoksun, bu denli ka­
derine boyun eğmiş ve güçlü mevkileri geri çevirecek kadar hal­
lerinden memnun olduklarını öğrenmek, eşitlik mücadelesi veren
bizlerin yüreğine su mu serpmeli? Kadınlara yönelik yetkisizleştir­
me, eğer gönüllü gerçekleşiyorsa bir sorun olmaktan çıkıyor mu?
Tam olarak kastettiğimiz şey bu mudur?

İşte gerçek tehlike burada yatıyor. Amerikalı akademisyenler
Unda Babcock ve Sara Laschever'in Women Don't Ask'ta belirttikleri
gibi, "daha azıyla yetinmeleri, kadınlar için büyük bir sorun teşkil
ediyor." Ya da, Whitman'ın ifadesiyle, "Kadınlar, istedikleri şeye
sahip olduklarını söylüyorlar. Ama zaten çok fazla şey istemiyor
olabilirler mi acaba? Kadın mimarlar, kariyerleri söz konusu oldu­
ğunda hedef mi küçültüyorlar?"

Bu irade eksikliğinin nedenleri daha da endişe uyandırıcı .
Whitman'a göre , Avustralyalı kadın mimarlar cinsiyetin bir engel
oluşturduğunu düşünmüyorlar ve sistemli ayrımcılık gibi dış et­
kenleri suçlamıyorlar. Bunun yerine anneliği , zaman yetersizliği­
ni ve "(düşük öz saygı , kendine yeterince güvenmeme ve disiplin
eksikliği gibi) olumsuz kişilik özelliklerini önlerindeki en büyük
engeller olarak" görüyorlar.

Nasıl yani? Bu bahsettiklerimiz iyi eğitimli, azimli kadınlar. Ve

çocuk sahibi oldukları ya da egolarım yarıştıramadıkları için ka­
riyerlerinin sekteye uğramasına ses çıkarmıyorlar. Yani kadınlar,
eskiden olduğu gibi, ayrımcılığı içselleştirerek kabahati yine ken­
dilerinde arıyorlar. Bunun neresi eşitlik? Bir erkeğin çocuk sahibi
oldu diye kariyerinin engellendiğini gördünüz mü hiç? Hatta böyle
bir şeyi kabulleneceğini düşünebilir misiniz?

Tüm bunların ardında, tümüyle gözden kaçan daha büyük bir
yanılgı yatıyor. Mimarlık bir şirket meselesi değildir. Dolayısıyla da
mimari başarı, Temel Performans Göstergeleri gibi bildik araçlarla
ölçülemez . Maddi anlamda başarılı olabilirsiniz tabii , ama buna
rağmen meslekte hiçbir öneminiz olmayabilir. Neden? Çünkü mi­
marlık kendini bir meslek olarak adlandırsa da, aslında kendini bir
sanat olarak görür. Bu yüzdendir ki mimarlık, sanatların cerbezesi
ile mesleklerin yavanlığı arasında salınır durur. Yine bu yüzdendir
ki en ünlü mimarlar en fazla para kazanan, en çok kurula başkan­
lık eden ya da en çok Porsche satın alanlar değildir.

Peki mimarlığın zirvesinde olanlar kimler? Tasarım guruları ,
yani gökyüzünden ateşi çalan Prometheus'lar. Bu kişilerin başarısı
bildik yollarla ölçülemezse de, erkek olduklarına ve (Gae Aulenti ,
Zaha Hadid ve diğer bir-iki kişiyi hariç tutarsak) kadın olmadık­
larına dair mimari alanda dikkate şayan bir fikir birliği söz konu­
sudur. Bugün bile , Denise Scott-Brown'dan Benedetta Tagliabue'ye
dek, önde gelen kadın mimarların çoğu ya sadece yerel ölçekli ça­
lışmalara odaklanıyor ya da kocalarıyla beraber ve onların gölge­
sinde çalışıyor. Ve bu durum bir nebze olsun değişmiyor. Hatta
daha da kötüye gidiyor.

Bu yüzden, işyerlerindeki aile dostu uygulamalar sayesinde kaç
kadının işinden memnun olduğunun aslında hiçbir önemi yok.
Bunların hepsi fasa fiso . Kadınların , bir köşede oturup eş dost
için ufak tefek tasarımlar yapmakla ya da okul sıralarında rölöve
çıkartmakla mutlu olmaları hiçbir şey ifade etmez. Bu bir başarı
değildir; en azından , bildiğimiz anlamda başarıyla bir alakası yok.
Belki tatmin edici olabilir. Kanaatkar olduğu su götürmez . İster
denge olarak adlandırın, ister uyumluluk ya da bilgelik deyin, bu­
nun mesleki başarı olmadığı kesin .

Üstelik cam tavam kırmaya yönelik herhangi bir girişimde de
bulunulmuyor. Kadınlar, eskiden olduğu gibi, dünyayı değiştirmek

1 78 M ut l u lu ğ u n S a k ı n ca la r ı

yerine kendi beklentilerini değiştirmeye razı oluyorlar. Her şey ola­
ğan seyrinde devam ediyor. Kadınların en büyük düşmanının yine
kendileri olabileceği fikri , durumun vahametini daha da artırıyor.

Bunun neden böyle olduğu, bu konuda ne yapılabileceği ve zaten
bir önem taşıyıp taşımadığı sorularına yanıt aramak durumunda­
yız. Neden sorusu , bizi dört heceli bir kelimeye götürüyor: testoste­
ron. Mimarlık alanında bir yıldız olmak, kadınların ve özellikle de
kadın tasarımcıların nadiren sahip oldukları yoğun ve sürekli (çoğu
zaman da kadifeyle gizlenmiş) bir saldırganlık gerektiriyor. Örneğin
yayım yapma meselesini ele alalım. Le Corbusier'den Koolhaas'a ,
Tschumi'den Libeskind, Cox ve Murcutt'a dek tüm mimarlar, şu
gerçeğin farkındadırlar: Eğer yayımlamazsanız, mimarlık dünya­
sında kendinize bir yer de edinemezsiniz. Örneğin Zaha Hadid, he­
nüz daha inşa edilmiş bir projesi yokken, yazdıklarını yayımlama
konusunda ustalaşmıştı. Buna karşın, Whitman'ın anketinde biraz
da endişeyle belirtildiği gibi, "ankete katılan kadınlar için, yayım­
lamak ve/veya tanınmak önem bakımından son sırada yer alıyor."

Dolayısıyla, dile getirmekten kaçındığımız soru şudur: Eğer ka­
dınlar mimari alanda başarılı olmak istemiyorlarsa ya da buna (ge­
nel olarak) muktedir değillerse , bunun bir önemi var mı? Kadınlar
zaten avantajlı bir konumda mı, zaten fazla zeki ve aydınlanmış
ya da doğaları itibarıyla vites küçültemeye zaten eğilimliler mi ki,
canımızı sıkmaya gerek duymayalım? Lily Tomlin' in unutulmaz
deyişiyle , "Farelerin sorunu şu ki, kazansanız bile yine de faresi­
nizdir." Bu deyişin hafızalardan silinip gitmek yerine unutulmaz
olmasının nedenlerinden biri de, Tomlin' in çalıştığı alanda kadın­
ların kadın olarak yükselme imkanına sahip olmalarıdır.

Mimarlık, kadınlar için daha uygun bir hale getirilebilir mi?
Ya da getirilmeli mi? Bunun mimarlığa bir faydası olur mu? Eğer
kendilerini kabul ettirmek kadınlar için gerçekten de öncelikli bir
mesele değilse , bunun kadınlara bir faydası olur mu? Kadınların
sözde erkeklere dönüşmek ya da geri planda kalmak zorunda ol­
mayacakları başka bir seçenek mümkün mü? Bu süregiden hikaye­
nin nasıl gelişeceğine dair tarihten medet ummak da boşuna olur.
Kendi adıma, meselenin gelip dayandığı nokta şu: Kızlarım mimar
olmak istediklerini söylediğinde ne hissedeceğim? Yanıtım mı? Ben
de annem gibi küplere binerim.

7. Fem i n i z m ve G e le c e ğ i T ü k e t m e k 1 79

GÜVE N D E VE M UTLU : İ K İ Z PATO LOJ İ LER

Kadınlar güvenliğe büyük önem verirler; muhtemelen bunda hak­
lıdırlar da. Erkekler risk almaya yatkınken, kadınlar daha savun­
masız ve belki de koruyacak daha fazla şeye sahip olduklarından,
güvende olma ihtiyacı duyarlar. Kadınların büyük arabaları ve
büyük evleri sevmelerinin bir nedeni de bunların güven uyan­
dırmalarıdır. Diğer yandan, kadınlardaki alışveriş bağımlılığının
erkeklerdeki karşılığı ise kumar bağımlılığıdır. Güvende olma iç­
güdümüzün evrim açısından önem taşıdığı doğru , ama sadece bir
dereceye kadar. Diğer arzularımızda olduğu gibi, güvenlik konu­
sunda da aşırıya kaçmak mümkün. Ve günümüzde güvenlik, has­
talık derecesinde bir saplantıya dönüşmüş durumda.

Daha önce tarihin hiçbir döneminde görülmediği kadar güven­
de olmamıza rağmen böyle bir saplantıya kapıldığımız için gelecek
kuşaklar bizi muhtemelen kınayacaktır. Kendimizi şu an güvende
hissetmek uğruna, uzun vadede güvende olmayı gözden çıkarıyo­
ruz. Sidney Morning Herald'da belirtildiği gibi , "Avustralya güvenlik
konusunda daha duyarlı oldukça , Avustralyalı anne babalar da ço­
cuklarına yönelik tehditler karşısında daha endişeli davranıyorlar."
İİıgiltere'de de , Times gazetesinde yer alan bir habere göre , çocuklar
30 yıl öncesine kıyasla daha güvendeler; trafik kazalarında ölen ço­
cukların oranı yüzde 75 azalmış ve çocuk cinayetlerinde 1 976'dan
bu yana bir artış yaşanmamış . Buna rağmen, Times muhabiri Carol
Midgley'in yazdığı gibi :

Yeni ve belki de biraz tuhaf olan şu ki, tıp ve çocuk bakımı, yollar,

arabalar ve oyun alanları daha güvenli hale geldikçe, duyulan endişe

daha da artıyor. Araştırmalar anne babaların, 30 veya 40 yıl öncesine

kıyasla çocukları için belirgin bir şekilde daha fa zla korktuklarını

ortaya koyuyor.

Çocuklarımızın okuldan eve yürüyerek ya da bisikletle dönme­
lerine , kendimiz küçükken yaptığımız gibi sokakta oynamaları­
na veya saatlerce gözden kaybolmalarına artık izin vermiyoruz.
Bunun niye böyle olduğunu kimse bilmiyor, hele ki güvenlik bu
denli büyük ölçüde gelişmişken. Melbourne Üniversitesi 'nden psi­
kiyatrik epidemiyoloji profesörü George Patton şöyle diyor: "Anne

1 8 0 M u t l u lu ğ u n S a k ı n c a l a r ı

babalar çocuklarına karşı aşırı koruyucu davranıyorlar. Çocuklar
çok daha az fiziksel etkinlikte bulunuyor çünkü çocukların güven­
liğini sağlama ve yaralanmalarını önleme gibi konularda fazlasıyla
endişeliyiz." Fakat diğer yandan, gençler arasında intihar giderek
yaygınlaşıyor.

Anne babalar olarak güvenlik (ya da en azından güvenlik ya­
nılsaması) peşinde koştuğumuz için , güvenlik sicili içler acısı ol­
masına rağmen gidip 4x4'ler veya cipler satın alıyoruz; çevre so­
runlarına duyarsız olmalarına rağmen muhafazakarlara oy veri­
yoruz; piyasanın durumuna aldırmaksızın, hisse senetlerine değil
de gayrimenkule yatırım yapıyoruz; büyük, hep daha büyük evler
istiyoruz. New Yorklu kültürel antropolog Clotaire Rapaille'ın ifade
ettiği gibi:

Peki ya siz çocukken en önemli güvenlik unsuru neydi? Annenizin

sizi beslemesi ve boğazınızdan ılık bir sıvının geçmesi . İ şte bu yüz­

den bardak tutucular güvenlik açısından son derece önemlidir. Eğer

bir arabada bardak tutucu yoksa o araba güvenli değildir. Kahvemi

tutucuya koyabiliyorsam, beslenebiliyorsam, çevremdeki her şey yu­

varlak hatlara sahip ve yumuşaksa ve neşeliysem, kendimi de güven­

de hissederim. Zeki ve eğitimli kadınların bir arabada ilk baktıkları

şeyin bardak tutucuların sayısı olması gerçekten hayret vericidir.

Helikopter ebeveynlik, güvenlikli siteler, kurban psikolojisi , da­
dı-devletçilik, başlarına bir şey gelmesin diye çocukların sokakta
oynamasına izin vermemek ve hatta çocuk parklarından oyun ge­
reçlerini kaldırmak; tüm bunlar, bedeli ne olursa olsun, kendimizi
"güvende" hissetmek ve çocuklarımızın güvende olduğunu bilmek
yönündeki nevrotik saplantımızdan kaynaklanıyor. Ve bunun be­
deli , riskten arındırılmış olduğu için J;ıeyecandan da yoksun bir
yaşam; özellikle de çocukluk.

Peki güvenli bir kozada yaşamak gerçekten de bu kadar iyi bir
şey mi? Oyunu tanımlayan belki de başlıca etken risktir. Riskin
ille de büyük olması gerekmez . Örneğin bir topla oynayan bebeğin
bundan keyif alması için ihtiyaç duyduğu tek risk, topun yuvarla­
nıp gitmesi ya da beklenmedik bir şey yapması ihtimalidir. Oyun
esas itibarıyla açık uçludur ve maceraperesttir ; önceden bilinen bir
sonuç ise sıkıcıdır. Öngörülebilirlik, oyunu oyun olmaktan çıkarıp

7. Fe m i n ı z m ve G e l e c e ğ ı T u k et m e k 1 8 1

bir işe dönüştürür. Her merhalesi görülebilen bir yol gibi, önceden
bilinen sonuçlar da daha baştan yılgınlığa yol açar ve oyun çabu­
cak bir angarya halini alır. Öngörülebilirliğe mutlak surette ihtiyaç
duyan güvenlik, her şeyi yavanlaştırır.

Sonuçta, çocuk olmak artık eskisi kadar eğlenceli değil . Daha
fazla ıvır zıvır, daha fazla besin , daha fazla ihtimam ama daha az
eğlence var. Okuldan sonra sokakta oynamayı , okula bisikletle
gidip gelmeyi ya da çatapatları çocuklarımızın hayatından çıkar­
makla kalmadık. Sidney'deki bazı okullarda, olur da biri incinir
diye , topa vurmak bile yasaklanmış durumda. Çocuklarımızı hak
etmedikleri bir güven duygusuyla büyütüyoruz, ama onlar için ha­
zırladığımız gelecekte belki de en fazla ihtiyaç duyacakları şeyden
mahrum bırakıyoruz; zorluklarla mücadele etme direncinden.

Sersemletici bir dünya karşısında , içgüdüsel olarak, kendimizi
yüzme havuzlarıyla, oyun ve sinema odalarıyla donatılmış evlere
kapatıyoruz. O kadar ki, dışarı çıkmamız gerektiğinde bile , aslın­
da tekerlekli bir evden başka bir şey olmayan arabaya biniyoruz.
Güvende olma ve bir an önce doyum sağlama güdümüzle hareket
ederek, sonuçta kendi kendimizi hapsediyor ve ihtiyacımız olan
canlılıktan ve bağlanmışlıktan kendimizi mahrum bırakıyoruz.

Bu semiz kalelerin , rahatlık kozasına sarınmış bu imparator­
lukların içinde hızla köreliyoruz. Yeterince uyarılmadığımız için,
bir kafesin içindeki şempanzeler gibi davranmaya başlıyoruz. Mız­
mız, bezgin ve depresif bir hal alıyoruz. Alışveriş yapıyor, satın
alıyor, yiyoruz . Ya da ikame benliklerimizi -yani arabalarımızı ,
çocuklarımızı ve evlerimizi- besleyip büyütüyoruz . Tüm bunlar,
gezegenimizin yakın gelecekte bile altından kalkamayacağı ölçü­
de , ekolojik ayak izimizi genişletiyor. Çocuklarımızın geleceğini
tüketiyoruz. Geleceği yağlarla ve koruyucu maddelerle yeniden ya­
pılandırılmış bir şekilde , önceden ısıtılmış ve suçluluk duygusuyla
işlenmiş bir tabakta sunuyoruz onlara .

TAN R I ÇA

Kadınlar erkeklerle eşit ücret alsınlar ya da almasınlar, kültürümü­
zün ve dünyamızın feminizasyonu yönünde güçlü kanıtlar mevcut.

1 82 M ut l u lu ğ u n S a k ı n c a l a r ı

Bunu sadece alışverişte ya da tüketimde değil , aşırı koruyucu ebe­
veynlikte, dadı-devletçilikte , terapi kültürünün yaygınlaşmasında ,
işyerleri ve kiliselerin resmilikten uzaklaşmasında da görüyoruz.
Kadınlar işyerlerine kreşleri ve "aile dostu" uygulamaları getirmekle
kalmadılar; mobilyalarda, giyim kuşamda, ilişkilerde ve hatta yö­
netim tekniklerinde rahatlığın bir değer olarak ön plana çıkmasını
sağladılar. Ayrıca yüz yüze konuşma kültürünü, hemen her konu­
da birbirine danışma alışkanlığını ve duygulara önem vermeyi de
kadınlara borçluyuz. Fakat bunların çoğu , bir şeyleri değiştirmeye
değil , insanların kendilerini daha iyi ve daha mutlu hissetmelerini
sağlamaya yönelik. Kiliseler bile, tanrının evinde kendi evinizdey­
mişçesine rahat ve güvende hissetmeniz gerektiği fikrine direneme­
di . Böylelikle kilise bir tür "dost meclisi"ne dönüşürken, tanrı da bir
öğretmen, patron ya da hakimden ziyade, kankanız olup çıktı .

Ne yazık ki bunlar, çocuklarımızın ve gezegenimizin geleceği
açısından pek de bir yarar sağlamıyor. Burada çifte bir başarısızlık
söz konusu: cesaret eksikliği ve hayal gücü eksikliği . Korku bizi
fazla yemeye, fazla harcamaya ve fazla korunmaya itiyor. :füy gibi
yumuşacık hayatlarımıza gömülüp, aşkınlık arayışından vazgeçi­
yor ve bunun yerine rahatlığın sıradanlığıyla yetiniyoruz. Böyle­
likle korkudan korunmuş oluyoruz gerçi, ama aynı zamanda hayal
gücümüzü körelterek her türlü yaratıcı hamlenin önüne set çekmiş
de oluyoruz.

Kadınlar belki de hiçbir zaman kamusal yaşam üzerinde
hakimiyet kuramayacak. Ama kadınlar, erkeklerden fazla olarak,
stratejik bir ileri görüşlülükle , derin bir empati kurma yeteneğiyle
ve aşk adını verdiğimiz o olağanüstü , dönüştürücü enerjiyle do­
natılmışlardır. Bunlar aynı zamanda bilgeliğin temel unsurlarıdır;
her kadının içindeki tanrıçalara özgü kıvılcımdır. Feminizm, eşit
ücret ve işyerinde kreş için mücadele etmekle ilgili değildir. Femi­
nizm, geleceği kurtarmakla ilgilidir. İşte bununladır ki kadınlar -
ille de mevcut dinsel ve kültürel kanallar yoluyla değil, ama hayatta
kalmaya itkisine yön vererek- ön planda yer alabilirler.

8 . Ç irk i n l i k : Ark ifob i ve S iyaset

Bugün mimarlık diye bir şey var mı? Peki, mimar diye bir şey var mı? . . .
Mimarlıktan bihaber, mimarlığın eksikliğini hissetmeyen ve dolayısıyla mi­
marlara da ihtiyaç duymayan her şeyi bir çırpıda tüketen bir toplumun
insafına kalmış durumdayız!

Bauhaus'un kurucusu Walter Gropius (1919)

D E M O KRAS İ : K E N D İ KALEM İZE ATT I G I M I Z B İ R G O L M Ü ?

Demokrasi, modern çağın e n üretken kültürlerini ve tüm zaman­
ların en başarılı ekonomilerini yaratmışsa da, kendi kalemize at­
tığımız bir gol olabilir. Demokrasinin vücuda getirdiği şehirler,
kendi sakinlerinin gözünde bile korkunç derecede sevimsiz. Bu­
nun da ötesinde , demokratik toplumların değişen koşullara uyum
sağlamada yetersiz kaldıkları görülüyor; Paskalya Adası halkının,
kendilerinden daha uzun dayanacak olan o büyük taş heykelle­
ri dikmek için, adada kalan son ağaçları da kesmelerine benziyor
bu . Öteden beri son derece esnek olduğu düşünülen demokrasi,
bugün istikrarın en büyük güvencesine dönüşmüş durumda. Fa­
kat çevresel koşullar değişmeye başladığında, istikrar da bir atalete
dönüşür. Ve ülkeler gemilerini coşkun nehirlerde yüzdürmek iste­
diklerinde, atalet sorun yaratır. Bir başka deyişle , demokrasinin en
güçlü yanı aynı zamanda en büyük zayıflığıdır.

Müttefiki kapitalizm gibi , demokrasi de arzudan beslenir. Bu ,
demokrasiyi güçlü kılan bir özelliktir, zira arzu her zaman için ira­
deden ağır basar. Fakat aynı zamanda , demokrasi için ölümcül bir
zayıflığa dönüşme ihtimalini de taşır. Kapitalizm gibi, demokrasi
de ne istediğimizle ilgilidir; istediğimiz şeye sahip olabileceğimiz
fikrini desteklemekle kalmaz, sahip olmamız gerektiği ve buna
hakkımız olduğu fikrini de aşılar.

Böylelikle , istekler ile haklar arasındaki mesafe ortadan kalk­
mış oluyor. Bunda reklamların ("Çünkü bunu hak ediyorsunuz"),

1 84 M u t l u l u ğ u n S a k ı n c a l a r ı

hukuki süreçlerin ("Kimi dava edebilirim? ") ve fiziksel konforu
gündelik hayatın vazgeçilmezi kılan zenginliğin de payı var. Ka­
bahati kendimizde değil de hep başkasında aramaya bizi yönelten
dadı-devletçiliğin yanı sıra , ölümü ve hatta hastalığı sadece nahoş
bir anıya dönüştüren modern tıp da bu fikri canlı tutuyor.

Arzularımızı gerçekleştirmeye yönelik güçlü dürtümüz, de­
mokrasiyi bir çıkmaza sürüklemiş durumda. Eğer et yemek isti­
yorsak, bunun yol açtığı devasa ekolojik ayak izine aldırmadan yi­
yoruz . Şehirlerimizi genişletmek, bir McMansion'da oturmak, bir
cip kullanmak, ışıkları veya televizyonu veya suyu bütün gece açık
bırakmak istiyorsak, hiç çekinmeden yapıyoruz. Bunun bize ya da
gezegenimize maliyeti yüksek olabilir. Ama bunu yapmayı tercih
etmek bizim hakkımız. Hükümetler bile bu konuda bir düzenleme
yapmaya çekiniyorlar. Eğer piyasa bunu kendi kendine sağlayamı­
yorsa , elden bir şey gelmez diye düşünüyorlar. Örneğin kömür dı­
şında başka bir kaynaktan elektrik sağlanacaksa, bu ancak kömüre
daha fazla vergi getirilerek yapılabilir, doğrudan bir denetin! yoluy­
la değil. Hükümetler de ebeveynler gibi davranıyor ve günümüzde
ebeveynlerin yaptığı hatanın hemen hemen aynısını hükümetler
de yapıyor. Nasıl ki ebeveynler olumsuz duygulara yol açma korku­
suyla çocuklarını disiplin altına almaktan kaçınıyorsa , hükümetler
de her zamankinden daha talepkar ve daha huysuz olan seçmenle­
rini kaybetme korkusuyla, etkili bir yönetim sergilemekten kaçmı­
yorlar. Siyasetçilerin bile karşı gelmeye cesaret edemediği şımarık
bebeklerle dolu bir dünyada yaşıyoruz sanki .

Demokrasi , kuramsal olarak, "haklar"ımızı başkalarına zarar
vermediği sürece güvence altına alır. Ama gerçekte , ne seçmenler
için ne de siyasetçiler ve karar vericiler için durum bu kadar basit .

Seçmenler açısından bakıldığında, birey ile sürü arasındaki o
bildik çatışmanın yanı sıra , bir de bizzat bu çatışmanın muğlak­
lığı söz konusu . Modern demokrasilerde , komünizmden çiçek ço­
cuklara dek, kolektif olanı çağrıştıran her şeye hala daha tehlikeli
gözüyle bakılıyor. Demokrasi , kesinlikle bir sürü olmadığımız , bir­
birinden yalıtılmış ve her biri öncelikle kendi çıkarını düşünen bi­
reylerin gevşek bağlarla bir araya geldiği bir topluluk, sanki sadece
çocuklardan oluşan büyük bir aile olduğumuz iddiasını dile getirir.
Kolektif tekbencilik olarak adlandırabileceğimiz bu durum, Adam

Smith'in "görünmez el " kuramını akla getiriyorsa , zaten onunla
aynı şey olduğu içindir. Kapitalizm ile demokrasinin birbirlerine
bu denli büyük bir aşkla bağlı olmalarının nedeni de budur.

Fakat bencillik ile özgecilik arasındaki sürekli çatışma sanıldığı
kadar basit değil , zira her birimiz hem bir bireyiz hem de sürünün
bir parçası . Örneğin bir yandan yayaların hakları için mücadele
edip diğer yandan da, bir sürücü olarak, trafiği yavaşlatmak · için
yola konan tümseklerden şikayet ederiz . Ya da , vergilerin düşü­
rülmesi için oy verip sonra da hastanelerdeki uzun bekleme liste­
lerine tahammül edemeyiz. Çoğumuz, bu tür çatışmaların her iki
tarafında birden yer alırız. Aynı zamanda hem sürücü hem yaya ,
hem vergi mükellefi hem hastayızdır. Dolayısıyla çatışma, birey ile
sürü arasında olmaktan ziyade, rekabet halindeki çıkarlar arasın­
da, yani bireyler arasındadır.

Demokrasilerin, bireysel olanı ön plana çıkarmalarına rağmen,
her adımda sürü içgüdümüzü teşvik etmeleri ironiktir. Nasıl ki
kapitalizm, tercihlerimizi çeşitlendirme iddiasında bulunup sağlık
sigortasından modaya dek her şeyi aynılaştırıyorsa, demokrasi de
bize bir birey olarak hitap ederken , aslında kitle kültürünün ve ka­
muoyunun en düşük ortak paydasını dayatıyor. Bu seviyesizleşme ,
kültürümüzün her alanında etkisini gösteriyor : televizyonda, mi­
maride ve eğitim vermekten (seçkinci olduğu için) vazgeçip birer
müşteri hizmetleri abidesine dönüşen üniversitelerde. Ama trajedi
bununla da bitmiyor. Bireysel aklımızı değilse bile bireysel arzu­
larımızı yine de ortaya koyabildiğimiz yegane alan, seçimlerde oy
kullanmak. Seçmenler olarak, ufkumuzu arka bahçemizle sınır­
landırıp, sadece kendi çıkarlarımız , özellikle de ekonomik çıkar­
larımız doğrultusunda oy veriyoruz; seçim yatırımlarının bu denli
etkili olması da bu yüzden . Dolayısıyla , muazzam bir çelişkiyle
karşı karşıyayız: Halkın iktidarı demek olan demokrasi, bizzat hal­
kın çıkarlarını gözetmede yetersiz kalıyor.

Bunun, yanlış şeyi istemenin bir başka şekli olduğunu nadiren
fark ediyoruz. Ve bunun da temelinde algısal belirginlik sendro­
mu yatıyor : Eylemlerimizin sonuçlarını hayalimizde tam olarak
canlandırmayı başaramadığımızdan , uzak, soyut veya kolektif
olandansa şimdi ve burada bizim için mevcut olanı daha çok ar­
zuluyoruz. C02 salınımı veya barajlardaki su seviyesinin düşmesi

1 86 M u t l u lu ğ u n S a k ı n c a l a r ı

gibi konularda olduğu gibi , "Nasılsa beni etkilemez," diye düşü­
nüyoruz .

Dolayısıyla yanlış kişilere -gözleri, dişleri veya vaatleri için- oy
veriyor ve sonra da onları yanlış şeyi yapmaya , biz ne istiyorsak
onu yapmaya zorluyoruz . Ve hep daha fazlasını istiyoruz. İçin­
de bulunduğumuz çıkmaza bizi sürükleyen şey, insan nüfusu­
nun artmasından ziyade , kişi başına düşen çevresel etkinin hızla
yükselmesidir. Her zamankinden daha fazla tüketiyor, daha fazla
kirletiyor, daha fazla israf ediyoruz . Ve buna hakkımız olduğunu
düşünüyoruz. Daha önce hiçbir toplumun hayal bile edemediği bir
ölçüde , hem karnımızı doyurabileceğimize hem de pastamızın du­
rabileceğine inanıyoruz. Ne kadar tüketirsek tüketelim, her zaman
için daha fazla enerj iye , daha fazla havaya , daha fazla suya, daha
fazla toprağa sahip olabileceğimizi sanıyoruz. Buna inanıyoruz ,
çünkü inanmak istiyoruz. Bir şeyi istemek ile ona hakkı olmak
arasındaki farkı çok çabuk unutuyoruz.

Hükümetler, bu inancımızın önünde saygıyla eğiliyorlar. Aksi
takdirde onları alaşağı ediyoruz. Böylelikle kitleler, istediklerini
elde etme imkanına sahip oluyor. Lüks bir yaşam sürmek eskiden
sadece azınlığın bir ayrıcalığıyken, şimdi artık çoğunluğun erişe­
bileceği bir şey haline geldi . Ve bu durum her şeyi değiştiriyor.

Siyasetçi ise , seçimlerin ardından bebek pışpışlamayı bırakıp
da karar verici kimliğine büründüğünde, ilk kez anne-babalık ya­
panların yaşadığına benzer bir değişim sürecine girer. Seçilmiş
olan kişi , başlangıçta , tam bir iktidar değilse bile önemli ölçüde bir
denetim sahibi olacağını umar. Elindeki gücün, Zeus'un fırlattığı
şimşekler kadar etkili olduğunu zanneder. Fakat zamanla , altı veya
dokuz ay içinde, asıl meselenin doğru olanı yapmakla değil, pazar­
lık etmekle ilgili olduğunu kavrar. Demokraside kararların çoğu ,
müzakerelerin yürütüldüğü parlamentolarda ilkeler ve ahlaki de­
ğerler doğrultusunda değil , kapalı kapılar ardında, restoranlarda
ve iktidar kulislerinde sıkı pazarlıklarla ve el sıkışmalarla alınır.
Sadece yorumcuların ve bir ölçüde de editörlerin fikirlerine önem
verilir. Halkın fikrine başvurulmasının tek amacı , kamuoyunda
kısa süreli bir kararlılık yanılsaması yaratmaktır, yoksa bir şeyle­
ri değiştirmek değil . Adalet ise taş-kağıt-makas oyununa benzer;
saptırmalar her zaman için gerçeklere üstün gelir. Postmodern hü-

8 . Ç i r k i n l i k A r k i fo b i ve S i yase t 1 87

kümet, tıpkı onu eleştiren Baudrillard gibi , kendi kendisinin bir
simulakrına dönüşmüştür.

iklim değişikliği -tıpkı şişmanlık, tüketimcilik ve kentsel ya­
yılma gibi- temelde disiplinin varlığı ya da yokluğuyla ilgilidir.
Fakat sorunlar siyasi bir niteliğe büründüğünde, sağcı lobiler her
türlü disiplin çağrısını gizli kapaklı bir sosyalist uyanış olarak tak­
dim ediyor. "Ceza gömleği", " kendinden nefret", " kıyamet günü"
gibi kelimeler bolca kullanılıyor. Hatta sağcıların çoğu , iklim de­
ğişikliği senaryosunun solcuların tertiplediği bir üçkağıt olduğunu
iddia ediyor. Bu , deli saçması ve paranoyakça bir iddia tabii , ama
yine de üzerinde ciddiyetle durulması gerek; zira kişisel çıkar dı­
şındaki her şeyin -ahlaka, sağgörüye ve hatta , tanrı göstermesin,
özgeciliğe yapılan her çağrının- kılık değiştirmiş bir totaliterlik
olduğu varsayımına dayanıyor.

Siyasetin hem "sol" hem "sağ" cenahının, riyakarca davranmak
ile pervasızca kişisel çıkar peşinde koşmak arasında bir çatışma
görmeyen sözde Hıristiyanlarla dolup taşıyor olması , dikkat çekil­
mesi gereken korkunç bir ironidir. Asıl mesele artık sağ ya da sol
meselesi değil . Bu eski ve kabile tarzı bölünmeler geçerliliğini yi­
tirdi. Bugün bir yanda aynı-tas-aynı-hamam koalisyonu yer alıyor,
diğer yanda ise uygarlık adını verdiğimiz bu ince fakat paha biçil­
mez kaplamanın zarar görmemesi için mücadele edenler var -ki bu
da, yeşil ve temiz enerjiye dayalı, özgeci bir gelecek için mücadele
etmek anlamına geliyor. Günümüzde yapılması gereken asıl tercih
bu ikisi arasındadır. Ve dünyamızın karşı karşıya olduğu trajedi,
sanki gerçekten bir tercih söz konusuymuşçasına , önümüzdeki
yüz yılda da her şeyin geride bıraktığımız yüz yıldaki gibi devam
edebileceğini iflah olmaz bir şekilde savunanların bulunmasıdır.

YAN L I Ş ŞEY İ İ STE M E K VE ELDE ETM EK

Dedikleri gibi, ne istediğinize dikkat edin, çünkü büyük olasılıkla
onu elde edeceksiniz. Ancak anlaşılması zor olan şu ki, eğer demok­
rasi bize istediğimiz şeyi veriyorsa , neden demokrasinin meyveleri
arasında istemediğimiz bu kadar çok şey var? İçinde yaşadığımız
yapılı çevre eğer demokrasinin bir ürünüyse, neden çoğu zaman

1 88 M u t l u l u ğ u n S a k ı n c a la r ı

bu kadar tahripkar, bu kadar masraflı ve bu kadar çirkin? Atala­
rımız on sekizinci yüzyılda bir yerlerde şeytanla bir değiş tokuşa
girip, daha adil ve güzel bir ahlaki sistem karşılığında çirkin bir fi­
ziksel gerçekliği mi kabullendiler7 Yoksa burada farklı bir dinamik
mi söz konusu? Kanadalı film yapımcısı james Kunstler, banliyöleri
"dünyanın bugüne dek gördüğü en büyük yanlış kaynak tahsisi "
olarak betimliyor. Bu düşünceyi daha da ileri götürerek şöyle sora­
biliriz: Kentsel yayılma, yanlış şeyi istemenin tarihteki en büyük,
en geniş çaplı ve en yıkıcı örneği olabilir mi?

Banliyö rüyasını elbette ki istiyoruz. Yatak odasının penceresin­
den gelen kuş cıvıltıları , kahvaltı sofrasına vuran gün ışığı , çimle­
rin üzerinde top koşturan çocuklar. Bu rüyayı savunanların dur­
madan tekrarladığı gibi , tüm bir insanlık böyle bir yaşamı tercih
ediyor. Banliyöler evrensel bir rüyaya , herkesin peşinde olduğu her
derde deva bir ilaca dönüştü . Sinema odaları ve dört arabalı garaj ­
larla güncellenmiş olan baloncuk, küresel bir yaşam tarzı haline
geldi . Issız bir ada rüyasını nasıl istiyorsak, banliyö rüyasını da
istiyoruz, buna hiç şüphe yok. Peki ama banliyö gerçeğini istiyor
muyuz acaba?

Faris , Londra ve Roma gibi dünyanın en eski ve en güzel şe­
hirleri dünyanın dört bir yanından turist çekmeye devam ediyor.
Ama, görmezden gelmeye çalışsak da biliyoruz ki, bu şehirlerin
güzelliği sadece merkezleriyle sınırlı . Merkezin dışında, kitlelerin
yaşadığı yerlerde çirkinlik , şehir büyüdükçe genişleyen eş merkezli
halkalar boyunca gitgide artarak uzanıyor. Bir ağacın gövdesindeki
halkalara bakarak C02 seviyesinin yükseldiği dönemleri tespit et­
mek nasıl mümkünse, şehir merkezini çevreleyen bu halkalardan
da gösterişçi tüketimin ne boyutlara ulaştığını anlayabiliriz .

Banliyö rüyasının bu umulmadık yan etkilerini istemediğimiz
muhakkak. Trafik sıkışıklığı ve su sıkıntısı , hava kirliliği ve çocuk
astımı , obezite , nevrozlar, depresyon . Güya kişiliğimizi yansıtan bu
birörnek evleri ya da bu giderek artan şatafatlı sahteliği biz isteme­
dik. Alışveriş merkezlerinin bu donuk canlılığını , yılankavi oto­
banların bu kulak tırmalayan uğultusunu ya da banliyöde bir pazar
ikindisinin bu kederli ve kasvetli anlamsızlığını biz talep etmedik .

Banliyöler, demokrasinin inşa ettiği yegane çevre değil . Banli­
yö rüyasının diğer yüzünde , çoğu kişinin daha da itici bulduğu ,

8 . Ç i r k i n l i k A r k i fo b i ve S i y aset 1 89

yüksek beton yığınlarıyla dolu şehir merkezi yer alıyor. Eşi ben­
zeri görülmemiş bir zenginliğe , teknolojiye ve güce sahipken, eski
şehirlere bu denli büyük bir hayranlık duyuyorken, nasıl oluyor
da severek yaşayacağımız yerler -ister banliyö olsun ister şehir
merkezi- yapmakta bu kadar beceriksiz kalıyoruz? Hayranlık duy­
duğumuz hemen her binanın , köyün, kasabanın ya da şehrin o
kadar kötülediğimiz oligarşik ya da zorba yönetimler tarafından
inşa edilmiş olması nedendir? Bu , modernizmin çözülemeyen bir
gizemi .

Demokrasi gibi saygın bir sistemin takdire şayan bir ürün orta­
ya çıkaracağına olan inancımız öylesine büyük ki, bu soruyu sor­
maktan da yanıtlamaktan da kaçınıyoruz. Nasıl ki iyi binaların
daha iyi davranışlara yol açtığına inanmak istiyorsak, çirkinliğin
de halkın fikrine yeterince başvurulmamasından kaynaklandığı­
nı, dolayısıyla halkın katılımının ortaya mutlaka daha iyi bir sonuç
çıkaracağını düşünmek istiyoruz.

Bu iki varsayım da ne yazık ki yanlıştır. Halkın katılımı kendi
başına iyi bir şey olabilir. İnsanların kendi siyasi Umwelt ' lerinde
daha fazla sorumluluk üstlenmelerinin, büyük ihtimalle sağaltıcı
bir etkisi olacaktır. Fakat bunun yapılı çevreye bir etkisinin olup
olmayacağı, bir etkisi olsa bile bunun bir iyileşmeye yol açıp açma­
yacağı sorgulanmadır. Aslında, görünen o ki , halkın katılımı kötü
mimarinin ve çirkin şehirlerin ne kadar aleyhindeyse , iyi mimari­
nin ve güzel şehirlerin de o kadar karşısında yer alır. Yani, iki zıt
kutuptan birini tercih etmektense , sıradanlığı ön plana çıkarma
eğilimindedir.

Bir binayı, onu kullananlar için daha uygun hale getirmek is­
tiyorsanız , katılımın bir faydası olabilir. Ama bu , binanın mimari
nitelikleri açısından hiçbir sonuç doğurmayabilir. Hatta olumsuz
bir etkisi bile olabilir; devenin, takım çalışmasının ortaya çıkardığı
bir at tasarımı olduğunu söyleyen atasözünü hatırlayalım. Mimari
ile kullanışlı bir deve arasında, mükemmellik ile işlevsellik arasın­
da rahatsız edici fakat önemli bir fark vardır.

Bir bina , onu. kullananların ihtiyaçlarını mükemmel bir şekilde
karşılamakla birlikte, yine de bir deve olabilir. Ya da tersine , bü­
yük ölçüde kullanışsız olmasına rağmen, bir deha ürünüdür. Ör­
neğin , mimar Peter Zumthor'un İsviçre' de inşa ettiği Bruder Klaus

1 90 M ut l u lu ğ u n S a k ı n c a la r ı

Şapeli 'ni ele alalım. Yerel çiftçiler için bir şapel hazırlaması için
davet edildiğinde , Zumthor bunu sadece çağdaş mimari üslupta
yapabileceğini ve alacağı ücretin de muhtemelen şapelin değerin­
den fazla olacağını söyledi . Çiftçiler bu iki koşulu da kabul etti­
ler ve bunun üzerine Zumthor da para almaktan vazgeçerek bu
işi karşılıksız yaptı. Ağaç gövdelerinin oluşturduğu konik biçimli
kalıbın etrafına 24 gün boyunca her tagwerk (çalışma günü) aşama
aşama beton döktüren Zumthor, böylelikle betonun içinde ışığın
geçebileceği delikler oluşmasını sağladı . Daha sonra , kalıp göre­
vini gören kütükleri içeriden yakarak isli ve pürüzlü bir iç mekan
elde etti . Bildiğimiz anlamda konforlu bir mekan değil bura�ı , ama
fiziksel boyutunun çok ötesinde , insanı huşu içinde bırakan derin
bir gizem barındırıyor. Oysa modern kiliselerin çoğu böylesi bir
etki uyandırmayı başaramıyor.

ARK İFOB İ

Başka bir ifadeyle , mimarlık kendi kararlarını kendisi vermelidir.
Elbette ki dışsal etkenler söz konusu ; uygulanması gereken ölçüt­
ler, yerine getirilmesi gereken işlevler var. Güneşten ve yağmurdan
korunma, havalandırma, planın, yapının ve termal kütlenin uy­
gunluğu gibi dikkate alınması gereken şeyler var. Fakat bir nok­
tadan sonra , eserin bütünlüğü ön plana geçer ve kendisine daya­
tılabilecek tüm dışsal, ölçülebilir kriterleri anlamsızlaştırır. Dışsal
etkenler önemlidir - ama eserin özsel bütünlüğü korunmadığı tak­
dirde, asla mimari bir eser olamayacaktır.

Zumthor, mimaride her şeyden önemli olan bu bütünlük duy­
gusunu "bütünlüğe sadakat" olarak adlandırıyor. Bunun bir mimar
için neden bu kadar can alıcı bir mesele olduğunu anlayabilirsiniz.
Ama bir müşteri olarak, evinizin ya da ofisinizin mimari bir nite­
lik taşıyıp taşımadığıyla neden ilgilenesiniz ki? Binanızdan yapı ,
havalandırma ve ısınma dışında başka bir beklentiniz olmayabi­
lir. Ama yine de, mimarinin size kazandıracağı bir şey var. Işığın ,
mekanın ve malzemenin, zihinsel ve duyusal niteliklerin uyum
içinde bir arada bulunduğu bir birlik ve tamlık duygusu . Bu , ancak
güzellik olarak adlandırılabilir.

8 . Ç i r k i n l i k A r k i fo b i ve S i y ase t 1 91

Güzellik, daha önce gördüğümüz gibi , inşa sürecine mimarın
yegane katkısıdır. Diğer her şey, yani bütün o pratik işler, başka
meslekler tarafından ve muhtemelen de daha iyi bir şekilde yeri­
ne getirilebilir : müteahhitler, tesisatçılar, ölçümcüler, mühendisler.
Güzellik -veya dilerseniz, binaya tutarlı bir anlam kazandırılma­
sı- ise mimarların işidir. Mimarlığı bir meslekten ziyade bir öğ­
reti yapan da budur. Birçok iyi mimarın büyük bütçeli projelerde
hüsrana uğramasının nedeni de belki burada yatmaktadır. Yine bu
yüzdendir ki mimarlık, bir aşkınlık emaresi, bir mutluluk esintisi
ya da vaadi getirir. Daha iyi bir yaşam sürme ve daha iyi biri olma
imkanını sunar. Güzellik , mimarlığı bir zanaatkarlık olmaktan
çıkarıp, başlı başına bir sanat kılar. Güzellik yoksa, mimarlık da
pekala tasını tarağını toplayıp gidebilir.

Mimarlığın mesafeli ve içe dönük bir özelliğe sahip olması ,
güzellikle olan bu ilişkisinden kaynaklanır. Mimarların her gün
boğuşmak zorunda kaldıkları rahatsız edici ve sinir bozucu ger­
çeklerden biri de , Londra veya Sidney gibi nispeten zengin, eği­
timli ve çağdaş şehirlerde bile binaların sadece küçük bir kısmının
mimarlar tarafından tasarlanmış olmasıdır. Bir mimar tutmak için
yeterli parası olanlar dahi genelde bunu tercih etmiyor. Mimarlar,
sırf ticari açıdan bile mimarlığın bir değer kattığını , tasarımın fark
yarattığını ve bir pazarlama taktiği haline geldiğini , mimarların
tasarladığı evlerin diğerlerine oranla daha iyi , daha hızlı ve daha
karlı satıldığını iddia ediyorlar. Bunda bir dereceye kadar haklı
olabilirler. Fakat mimarlık, genel olarak bakıldığında, tekdüze ve
utanmazcasına kültürsüz bir imar endüstrisinin devasa çarkları
içinde önemsiz bir dişten ibaret.

İnsanların çoğu , mimarların hoşlandığı şeylerden hoşlanmı­
yor. Mimarların yaptığı şeylerden de pek haz almıyorlar. Bu, kıs­
men, mimarların yaptıklarının, yukarıda bahsettiğimiz anlamda
mimari bir eser olmamasından kaynaklanıyor. Mimari bir nitelik
taşısa bile , mimarların özlü ve zarif bir sadelik olarak gördükleri
şey, mimar olmayanlara maalesef bir ahır ya da kümes gibi gö­
zükebiliyor. Mimarlar, örneğin Palladio'nun Villa Rotonda'sına ya
da Koolhaas'ın Villa Dall'Ava'sına incelikli göndermelerde bulunan
bir çalışmayı ilginç ve değişik bulabilirler. Ama insanların büyük
çoğunluğu bu tür şeylerden etkilenmiyor. Güzellik istiyor olabilir-

ler, fakat mimarların yapnklarını güzel bulmuyorlar. Hatta çirkin,
pejmürde, yavan veya aptalca buluyorlar. Arkifobi olarak adlandır­
dığımız bu durum, aynı şekilde mimarlar arasında da yaygın. Bir­
çok mimar, çoğunluğun beğenisini kabullenmenin ölümden beter
olacağını düşünüyor.

Arkifobinin yol açtığı bu uçurum asla kapanmayacakmış gibi
görünebilir. Ancak yine de kapanması gerekiyor, zira müşterileri
olmadan mimarlık da varlığını sürdüremez. Diğer sanatlar loş bir
odada tek başına icra edilebilir. Resmin, edebiyatın ve müziğin bir
muhataba ihtiyacı vardır tabii , ama sanatın kendisi büyük ölçü­
de kağıdın üzerinde gerçekleşir. Buna karşın mimarlık, taşların
üzerindeki ışık oyunları , mekanın akışı , renklerin ve dokuların
koreografisi gerçeklikte vücut bulana dek bir sanat olarak var ola­
maz. Tasarım her şey demek olabilir, ama kağıt üzerinde kalan bir
tasarım sadece bir hayalettir; sanat ancak yapım sürecinde kendini
ortaya koyabilir.

Bu yüzden , eğer aradaki mesafe kapanacaksa , hangi tarafın
diğerine yaklaşması gerektiğini sormalıyız. Mimarlar mı "gerçek"
mimari olarak gördükleri şeyden vazgeçmeli? Yoksa müşteriler mi
mimarlara güvenip, belki de asla anlamayacakları ya da hoşlanma­
yacakları bir şeyi kabullenmeye yanaşmalı?

Bir zamanlar mimarlık da, çoğu meslek gibi, "Bana güven , ben
bir profesyonelim," tarzında bir ilişkiye dayanıyordu . Fakat post­
modernizm, birinci bölümde belirttiğimiz gibi, bu tür bir ilişki­
yi kötüleyerek, mesleki otorite karşıtı bir yaklaşım benimsedi ve ,
"Müşteri her zaman haklıdır," dedi . Bunun mimarlıktaki yansıma­
sı popülizm oldu . 70'li yıllarda Robert Venturi ve Charles jencks
gibi yazarlar, ''Ana cadde büyük ölçüde kabul edilebilir bir şeydir,"
fikrini yaygınlaştırdılar. Bu sayede , Melbournelu Peter Corrigan
gibi mimarlar "banliyö" terimini (hafifçe bıyık altından gülerek
de olsa) bir övgü ifadesi olarak benimsediler ve çalışmalarında
Avustralya'ya özgü kırmızı ve sarı renkteki tuğlaları (ironiyle kap­
lanmış bir şekilde) kullandılar. Ashton Raggatt McDougall ise tasa­
rımlarında şakalara , büklümlere ve yapıştırılmış fotokopilere baş­
vurdu . Böylelikle de Melbourne tarzı mimarlık ortaya çıkmış oldu .

Fakat sorunun yanıtı bundan ibaret değil. Birçok mimar, büyük
M ile yazılan mimarlıktan popülizm uğruna vazgeçmenin yenilgiyi

8 . C i r k i n l i k A r k ı f o b ı ve S i ya s et 1 93

kabullenmek anlamına geldiğini düşündü . Ancak son yı llardaki
modernist canlanmayla birlikte , şu an durum berabere devam edi­
yor. Bir yanda kendilerini yanlış anlaşılmış Vesta bakireleri gibi
hisseden mimarlar, değeri bilinmeyen mimarlık alevini koruyorlar.
Diğer yanda ise halk, McMansion'larının bahçesinde oturmuş, ha­
vuz kenarında hiç istifini bozmadan cips yiyor.

Zaman zaman dile getirilen bir öneriye göre , eğer daha fazla
sayıda kadın mimar olsaydı, mimarlık da daha duyarlı olur ve bu
sayede müşterileriyle daha iyi empati kurabilirdi . Aslında , yedin­
ci bölümde belirttiğimiz gibi , kadınların mimarlık mesleğinde
yükselemeyip, o kasvetli orta kademelerde sıkışıp kalmaların ın
nedenlerinden biri t am da bu türden bir duyarlılıktır. Bu mesele ,
mimarlık okullarında hep yapılan bir şakayı akla getiriyor. İnşaat
alanında bir kadın olarak bulunma bahsi açıldığında şöyle denir :
Yapı ustalarının senin hakkında ne düşüneceklerini dert etme , za­
ten bütün mimarlara kadın gözüyle bakarlar.

YASAYLA GÜZELL İ K

Daha önce değindiğimiz gibi, günümüzde güzellik -ya da en azın­
dan çirkin olmamak- sanattan ziyade mimarlıktan bekleniyor. Bir
resmin veya bir performans çalışmasının çirkin olması , günümüz­
de sanatsal bir gereklilik Oysa çirkin bir gökdelen veya bir üni­
versite kütüphanesi, herkesten "nasıl olur" şeklinde öfke nidaları
yükselmesine yol açıyor. Ama kimsenin mimarlıkta güzelliğin na­
sıl sağlanacağı hakkında en ufak bir fikri yok

Yine de bu güzellik beklentisi o kadar güçlü ki , bazen büyük
ve şanlı liderlerimiz bu beklentiyi karşılama görevini bizzat üst­
leniyorlar. Bu yeni bir şey değil. İktidardaki kişilerin en büyük ve
sarsılmaz yanılgısı , gerçekten iktidar sahibi olduklarını sanmaları­
dır. Olsun. Ne de olsa hepimizin bir hayal dünyası var. Trafikte sı­
kışıp kalan bir siyasetçinin, limuzininden dışarı bakıp da modern
şehrin dehşet verici gerçekliğiyle yüzleştiğinde yaşadığı o yürek
parçalayıcı hüsranı anlayabiliriz. Sistemi düzeltmeyi beceremeyen
siyasetçilerin, hiç değilse gerçekliğin dış görünüşünü değiştirmeye
yönelmelerini de anlayabiliriz .

1 94 M ut l u lu ğ u n S a k ı n c a l a r ı

Bu aslında basit bir ambalajlama stratejisi ve siyasetçilerin göz
boyamaya olan her zamanki düşkünlüklerinin bir uzantısı . Na­
polyon bile tüm bir imparatorluğun tek başına yeterli olmadığının
farkındaydı; imparatorluk aynı zamanda gözle görülür, elle tutu­
lur ve şaşaalı olmalıydı . Napolyon'un sarayları ve bulvarlarından
Mitterand'ın dev projelerine dek, göz boyamak siyasetin her zaman
için vazgeçilmez bir aracı olmuştur.

Avustralya'da ise , mahkum zihniyetinin hala devam etmesin­
den olsa gerek, 182l 'de Vali Macquarie'den 1999 'da jeff Kennett'e
dek, siyasetçiler kamusal alanda yaptıkları yatırımlar nedeniyle
övgü topladıkları kadar, koltuklarından da edilmişlerdir. Bu yüz­
den , günümüz siyasetçileri "tasarımda mükemmellik" arayışını
daha ziyade rekabet ve yasal düzenlemeler aracılığıyla sürdürü­
yor.

Bu , akla yatkın bir yol gibi gözükebilir. Bir inşaat sahasında
yükselen devasa bir çirkinliğe bakıp da, kim içinden şöyle geçir­
memiştir ki : Böyle bir şeye kim izin vermiş olabilir? Bu tür hilkat gari­
belerinin önüne geçilemez mi? Ya da, en azından, bu kadar çirkin olma­
ları engellenemez mi? Hoş bir düşünce tabii. Ama bununla ilgili bir
yasa nasıl hazırlanacak? Bundan böyle tüm binaların güzel olması
zorunluluğu mu getirilecek? Eğer güzellik böylesine ele avuca gel­
mez, bu kadar kişisel ve tarifi imkansız bir şeyse, güzellikle ilgili
yasal bir düzenleme nasıl yapılabilir ki?

Seçeneklerden biri , john Constable'ın 1843'te ifade ettiği bakış
açısını benimsemek: "Çirkin diye bir şey yoktur. Hayatım boyun­
ca asla çirkin bir şeyle karşılaşmadım. Bir nesnenin şekli nasılsa
bırakın öyle kalsın; ışık, gölge ve perspektif onu her zaman güzel
gösterecektir." Bu gayet postmodern görüşe göre , herkes her iste­
diğini inşa edebilir. Güzellik meselesi , herkesin kendi içeceğini
getirdiği bir partiye indirgenir. Fakat çoğunluk -ki demokraside
önemli olan çoğunluktur- meseleye farklı bir gözle bakıyor. Çoğu
kişi , tanımlara fazla kafa yormaksızın, çirkinliğin ayıklanması ge­
rektiğini düşünüyor.

Amaçlanan da bu zaten. Estetik denetimi savunanlar, bunun
katı kurallarla bir ilgisinin olmadığını ileri sürüyorlar. Gevşek bir
eleğe benzeyen denetimin , en kötüleri dışarıda bıraktığını söylü­
yorlar. Ama aslında , bu tür denetimler çoğu zaman hem iyinin hem

8 . Ç i r k i n l i k : A r k i f o b i ve S i yase t 1 9 5

kötünün aleyhine işler ve sadece vasatlığın yaygınlaşmasına katkı­
da bulunur.

Mimari model kitapları bu konuda bir işe yarayabilir. Genel­
de , ancak eğitimli bir müşteri sınıfı ve tutarlı bir toplumsal felse­
fe varsa ve kurullarla vakit kaybedilmiyorsa işe yararlar. Bu tür
model kitaplarının bilinen ilk örneği , M . Ö . 1 . yüzyılda Roma­
lı mimar Vitrivius'un, mimarlığın klasik ilkelerini sıradan yapı
ustalarına aktarmak amacıyla hazırlamış olduğu eserdir. Daha
sonra Alberti (1450) , Serlio (1 537) , Palladio (1570) ve Scamozzi
(161 5) gibi Rönesans kuramcıları , Vitrivius'un ilkelerini ele alıp
geliştirdiler.

Ama model kitaplarının asıl önemi , Büyük Londra Yangını'nı
takip eden hızlı yapılaşmada kendini gösterdi . Daha sonra Sidney'e
yayılan bu tarz kitaplar, art arda basımlar ve kopyalarla buraya
uyum sağladılar ve sonuçta Sidney'e özgü , balkon parmaklıkları
dökme demirden olan sıralı evler ortaya çıktı.

Gayet güzel , evet . Ama düşünsel açıdan bakıldığında, model
kitapları daha az demokratik olamazlardı . Ayrıntıları , malzemeleri
ve kompozisyonu standart hale getirerek, mimari beğeniyi yüksel­
tiyorlar gerçi. Ama bunun için demokrasinin en değerli nitelikle­
rinden ödün veriyorlar: yaratıcılık, bireysellik ve özgürlük. 1945'te ,
modernizmin en güçlü olduğu bir zamanda, modernist mimari­
nin Londralı piri John Summerson, George dönemi Londra'sını
1730' dan 1760'a dek şekillendiren "Palladiocu diktatörlüğün" otuz
yıl boyunca nefes aldırmamış olduğundan şikayet ediyordu .

Bu da bizi demokrasi , beğeni , özgür irade ve yargının doğası
gibi daha büyük meselelere götürüyor. Sadece Versailles ya da Tac
Mahal'le değil , Yunan balıkçı köyleri ya da Sicilya'nın tepekentle­
riyle karşılaştırıldığında bile, günümüz binaları neden bu kadar
rezilcesine çirkin? Eski zamanların köylüleri o denli yoksul, cahil
ve ezilmiş olmalarına rağmen güzelliği yakalayabilmişken, bizim
meydana getirdiklerimiz neden sadece süprüntü şeyler oluyor?

Bunun yanıtı , tek kelimeyle , özgürlük. Özgürlüğü, özellikle de
seçme özgürlüğünü , katışıksız bir iyilik ve tanrı vergisi bir hak
olarak görüyoruz. Bu , ahlaki açıdan bakıldığında, doğru olabilir.
Ama demokrasinin getirdiği özgürlükler, mimarlık ve şehircilik
açısından hiçbir fayda sağlamamıştır. Mikonos ve Paris gibi yüzyıl-

lar sonra bile hala turistleri çekecek kadar güzel olan eski şehirler,
bizim bugün katlanılmaz derecede baskıcı olarak niteleyeceğimiz
koşullarda inşa edilmişlerdir. Yapı ustalarının, mimarların, kulla­
nıcıların malzemeyle , tarzla , renkle veya süslemeyle ilgili kişisel
bir tercihte bulunma imkanı ya çok azdı ya da hiç yoktu .

Güzellik ile tiranlık arasındaki bu bağlantı bir tesadüf değil.
Hatta aralarında nedensel bir ilişki var. Tuhaf olan da bu zaten.
Güzellik, baskıya rağmen değil , baskı sayesinde ortaya çıkabilmiş­
tir. Eski şehirler güzelliklerini cehalet, yoksulluk, toplumsal dura­
ğanlık, malzeme sıkıntısı ve teknolojik yetersizlikler gibi kısıtla­
malara borçludurlar. Diğer taraftan, günümüz şehirlerinin görsel
kakofonisi, kapitalist demokrasinin doğrudan bir sonucudur. Av­
rupa' daki bütün o pitoresk Ortaçağ şehirlerini çevreleyen modern
mahallelerin içler acısı durumu da bunun bir göstergesidir. Model
kitapları -ya da güzellikle ilgili kurallar- belki bir işe yarayabilir,
ama ancak özgürlüğün ve demokrasinin olmadığı homojen ve bas­
kı altına alınabilir toplumlarda .

Bu ikilemi aşacak bir çözüm getirdiği iddiasındaki postmodern
şehircilik, kişisel ve tekil olanı evrensel ve aşkın olandan daha üs­
tün tutmakla, aslında ikilemi daha da derinleştirmiştir. Postmo­
dernizmin başlıca eğilimlerinden üçü -monetarizm, görelilik ve
saptırma- tutarlı ve uyumlu bir şehir inşa etme olanağını ortadan
kaldırıyor. Monetarizm, liderliğin büyük ölçüde piyasada olduğu­
nu öne sürer. Biyobankalar ve karbon ticareti bunun klasik örnek­
leridir. Arkanıza yaslanıp satıcıların kendi aralarında anlaşmasını
izlemek varken, düzenleme yapmakla niye uğraşasınız ki? Göreli­
lik, hakikatin algıdan ibaret olduğunu ve algının da öznel olduğu­
nu , dolayısıyla (şehircilik ve planlamanın da temelinde yer alan)
kolektif fikirlerin ve inançların tiranlık anlamına geldiğini savu­
nur. Saptırma ise, tüm bunların demokratik kamu yaran olarak
allanıp pullanmasını sağlar. Oysa aslında herkesin kendi başına
olduğu bir kurtlar sofrasıdır bu .

Diğer yandan , postmodernizm belki de demokrasinin mantık­
sal bir uzantısı , hatta yozlaşmış bir aşamasıdır. Herkese oy hakkı
tanımakla, herkese kendi hakikatine sahip olma hakkı tanımak
arasında sadece küçük bir adım var. Bu durumda herkes hendi ha­
kikatinin en az diğerlerininki kadar geçerli olduğunu düşünecek-

8 . Ç i r k i n l i k A r k i f o b i ve S i yase t 1 9 7

tir. Demokrasi belki de kendi yıkımının tohumlarını en başından
beri içinde taşıyordu .

Şurası acı verici bir gerçek ki, şehirler demokratik bir yönetimle
ne etkin bir şekilde planlanabilir ne de güzelleştirilebilir. Bunun
nedeni bürokratların ahmaklığı değil sadece. Kurulların vasatlığı
da değil . Bunlar hep birer sorun tabii , ama asıl mesele sistemle il­
gili . Demokrasi , etkili bir planlamayı olanaksız kılıyor. Bunun için
belki de minnettar olmamız gerekirdi, tabii ufukta bizi bekleyen
ekoloj ik bir kriz olmasaydı.

KEYF İ L İ K

Demokrasi ile iyi bir kentsel planlama arasındaki b u bağdaşmazlık
karşısında, siyasetçiler "esneklik" çağrısında bulunuyorlar. Özgür­
lük gibi esnekliğin de olumlu bir değer olduğu varsayılıyor -sanki
kentsel planlama bir tür yogaymış gibi . Eğer kurallar koymak va­
satlığa yol açıyorsa , gayet düz bir mantıkla, o halde kuralları esnet­
mek gerektiği sonucuna varılıyor.

Ama bu , işin sadece dışarıdan görünen kısmı . Bir de , siyasetçi­
lere fısıldayan o ikna edici içsel ses var: Eğer kararları ben veriyor
olsaydım, her şey güllük gülistanlık olurdu . Bu hayali sesi her bi­
rimiz kendi içinde duymuştur. Ama siyasetçilerin çoğu , kendileri­
ne yönelik olduğu sürece evrensel bir sevginin varlığına inanmaya
hazır, narsisist kişiler olduklarından, bu sese hemen kulak kesili­
yorlar.

Üstelik eğer siyasetin içindeyseniz, özellikle de "yüksek mevki"
denen şeye (hangi yolla olursa olsun) ulaşmışsanız, bunun kişili­
ğinizden kaynaklandığını düşünmeye başlarsınız. İnsanların sizi
şahsen sevdikleri için önünüzde el pençe divan durduklarını , sırtı­
nızı sıvazlayıp saygı gösterdiklerini sanırsınız. Özel biri olduğunuz
için birinci sınıfta seyahat ettiğinizi , güler yüzle karşılandığınızı,
partilere davet edildiğinizi, ayrıcalık sahibi olduğunuzu düşünür­
sünüz. İşte o andan itibaren , yasaların üzerinde olduğunuz, her
zamanki kuralların geçerliliğini yitirdiği , yasaları kendi sonsuz
bilginiz ve ölümsüz kişiliğiniz doğrultusunda dilediğinizce eğip
bükebileceğiniz hissine kapılırsınız.

1 98 M u t l u lu ğ u n S a k ı n c a la r ı

Esneklik fikrini sevenler sadece siyasetçiler değil. Kendini iyi
hissetmeye dayalı bir ahlaka alışmış olan seçmenler de , baby boom
kuşağının çocuk bakımı elkitaplarının doğrudan bir sonucu ola­
rak, esnek kuralları daha dostane , daha cazip ve daha mutluluk
verici buluyorlar. Katı kuralları ise , tıpkı katı bir eğitim, din ya da
ebeveynlik gibi, Viktoryen olmakla eleştiriyorlar.

Hiçbir şey gerçeklerden bu kadar uzak olamazdı . Esneklik
söylemi , "liyakate göre karar verme" iddiasında bulunur (aslında
bu, meritokrasi imasında bulunarak, demokrasi aşığı bir toplumu
gayrete getirmeyi amaçlayan bir ifadedir) ve toplumda olduğu gibi
kentsel planlamada da mükemmel olanın kendiliğinden yükselece­
ğini vaat eder. Ama bu , boş bir vaattir. Esneklik, nereye çekerseniz
oraya giden ifadelerle örülmüş kanun ve yönetmelikler demektir.
Kesin buyrukların yerini muğlak hükümler almıştır. "Başbakanın
kişisel fikrine göre ," "mümkün olduğu takdirde," "uygun görüldü­
ğü durumda" gibi ifadelere sıkça rastlanır.

Böyle olunca esneklik, sanki halk karşısında verilmiş bir ödün,
hükümetin gücünde bir azalma gibi gözüküyor. Oysa bunun tam
tersi söz konusu . Kentsel mirası korumanın veya otoparkları yeral­
tına yapmanın ekonomik açıdan uygulanabilir olmadığını göster­
me sorumluluğu şehir plancısına yüklenmiş oluyor. İmar kurulla­
rını ekonomik gerekçelerle kandırmak dünyanın en kolay işidir.
Esnekliğin doğurduğu asıl sonuç, yani karar vericinin geniş ve
keyfi yetkilerle donatılması, böylelikle gözlerden saklanmış olu­
yor. Bu , New South Wales'de en son kabul edilen İmar Kanunu'nda
olduğu gibi, "bana güvenin" tarzı bir yasamanın en kötü örnekle­
rinden biridir.

Yine de, birçok kişi bunda bir sorun görmüyor; özellikle de ,
karar veren iyi birine benziyorsa . Zararı yok, diye düşünüyorlar,
mademki iyi biri . Oysa bu, yanlış bir düşünce; karar verme yetkisi­
ne sahip kişi bir Assisili Francesco1 olabilir, ama ardından yerine
pekala İdi Amin2 gibi biri geçebilir. Karar verici isterse sütten çık­
mış ak kaşık olsun, bu yasa yine de göğsüne herkesin görebilece­
ği kocaman kırmızı bir "buraya basınız" düğmesi yerleştirecektir.

Fransisken tarikatının kurucusu olan Hıristiyan azizi . (ç .n.)
2 1971- 1979 arasında devlet başkanlığı yapmış olan Ugandalı asker. (ç .n.)

8 . Ç i r k i n l i k : A r k i f o b i ve S i yase t 1 9 9

Yeterince yaklaşabilen, birlikte yeterince uzun bir öğle yemeği yi­
yebilen ve yeterince yüklü bir bağışta bulunabilen herkesin basa­
bileceği bir düğme .

Böylelikle esneklik, vaat ettiği şeyin tam tersine yol açıyor. İs­
tendiği kadar şeffaflıktan, hesap verebilirlikten, müzakereden bah­
sedilsin, gerçekler tümüyle farklı : kapalı kapılar ardında ve fısıltı
koridorlarında yürütülen bir yönetim biçimi , parası olanın düdüğü
çaldığı bir düzen, iktidarın sağladığı ayrıcalıkların karşılıklı ola­
rak birbirini kayırma amacıyla kullanılması.

Siyasetin kişisel bir yanı da var elbet . Samimi bir el sıkışma
veya bir bebeğe kondurulan öpücük - bunlar siyasetçilerin her za­
man kullandığı tarzda görüntüler. Ama yasa yapmak, özellikle de
imar yasaları , kişiler üstü bir nitelik taşımalıdır. Bu ilkenin ihlal
edilmesi her zaman tehlike doğurur; özellikle , arazi sahiplerine bir
çırpıda yüksek kazançlar sağlayan ve dolayısıyla ciddi miktarda
kaynak tahsisi yaratan kentsel planlama söz konusu olduğunda.
Bütün bunlara rağmen, bu olağanüstü ve keyfi yetkilerin soylu bir
amaç için kullanılıp kullanılmadığını umursamayabilirsiniz . Ör­
neğin gezegeni korumak, bu uğurda başvurulabilecek her türlü
yöntemi haklı kılan bir amaçtır. Fakat amaç kişisel çıkar sağlamak
ve kayırmacılıksa, bundan her şey zarar görür.

Örneğin New South Wales'de , parlamentonun 2005 'te kabul
edip 2006'da genişlettiği İmar Kanunu'nun 3'üncü maddesinin A
bendi , başbakana benzeri görülmedik geniş bir takdir yetkisi ve­
riyor. Buna göre başbakan, tümüyle keyfi bir şekilde , eyalet dahi­
lindeki herhangi bir projeyi ya da tüm bir proje türünü -örneğin
bütün marinaları veya bütün yüksek binaları- "eyalet açısından
önemli" addedebilir ve böylelikle bu projeleri yerel yönetimlerin
elinden alabilir. Başbakan bunu yapmak için ne bakanlar kuru­
lunu , ne bakanlığın tavsiyesini, ne mevcut imar politikasını , ne
kamuoyunu ne de neredeyse otuz yıllık çevre mevzuatını dikkate
almaya ihtiyaç duyar. Tüm bunlar askıya alınmıştır. Ne izlenmesi
gereken bir yöntem, ne uyulması gereken kriterler vardır. Geçerli
olan tek şey, başbakanın kişisel fikridir.

Şöyle bir itirazda bulunabilirsiniz : Roma, Paris, Venedik ya da
Londra gibi hayranlık duyduğumuz şehirleri yaratan o nispeten
iyicil diktatörlüklere ne demeli? Planlama konusunda tüm yetki-

nin başbakanda toplanması, bizi bu tür yönetimlere daha da yak­
laştırmıyor mu? Hepsinde de büyük kırmızı bir "buraya basınız"
düğmesi bulunan bütün o şehirlerin güzelliği krallar, oligarklar,
imparatorlar ve tiranlar sayesinde değil miydi7

Evet, doğru . Öyleydi. Ama şu da var ki , karar vericiler ve düğ­
meye basanlar sadece zengin değil , aynı zamanda kültürlüydüler
de . Bir an önce kişisel çıkar sağlama peşinde koşmuyorlar, soylulu­
ğun gerektirdiği şekilde cömert davranmasını biliyorlardı . Bu du­
rum, ironik bir biçimde , demokrasi taraftarlarına kıyasla kamusal
alana çok daha fazla saygı göstermelerine yol açıyordu . Londra'da,
james Burton'ın 1800-1814 arasında Bedford Dükü için inşa ettiği
Russell Square ya da aynı yıllarda john Nash' in iV. George için
tasarladığı Regent Street gibi projeleri yaptıran kişiler, uzun vadeli
bir halkla ilişkiler faaliyeti içindeydiler. Bu projelerle kendi reklam­
larını yapmakla kalmıyor, aynı zamanda gelecek kuşaklara da anıt
niteliğinde bir eser bırakmış oluyorlardı.

Bu sistemin olumsuz yanı , halkın büyük çoğunluğunu yok­
sulluğa mahkum etmesiydi . Ama olumlu yanını görmek için ,
Bloomsbury'yi Londra , Melbourne , Sidney, San Francisco veya
New York'taki yeni rıhtımlarla karşılaştırmak yeterli olacaktır. Bu
gibi yerlerde , vur-kaç tarzı imar planları ve hissedarların çıkar­
larını ön planda tutan işletmeler nedeniyle büyük bankalar bile ,
aslında kimsenin uzun süre kalıcı olmasını beklemediği binaları
sadece kısa süreliğine kiralıyorlar.

Demokrasimiz olgunlaştıkça, şehirlerimizi daha da derme çat­
ma , daha da gelip geçici bir şekilde inşa ediyoruz. Bu , belki de ,
kendi inançlarından şüphe eden ve geleceğinden endişe duyan bir
topluma dönüştüğümüzün bir göstergesidir. Mevcut durumu de­
ğiştirmeye ne cesaretimiz var ne de böyle bir şeyi hayal ediyoruz .

KENTSEL YAY ILMA

Kentsel yayılmayla ilgili tartışmalar hızla siyasi bir nitelik kaza­
nıyor : kentsel yayılmayı savunanlar sağda , şehirciler (ya da "akıllı
büyüme" yanlıları) ise solda. Hızla büyüyen şehirleri estetik ya da
sürdürülebilirlik açısından eleştirmeye kalktığınızda, çoğunlu-

8 . Ç i r k i n l i k A r k i fo b i ve S i yase t 2 0 1

ğun peşine takılanlar hemen kalemlerine sarılıp, "sıradan, başarılı
insanların" "kapalı garajları ve herkese yetecek kadar çok sayıda
banyo ve odası" bulunan "güzel " (yani büyük) evlerde -sanki SO'li
yılların durum komedilerinden fırlamış gibi- yaşama hakkını sa­
vunan sütunlar dolusu yazı döşeniyorlar. İddialarını desteklemek
için de, en azından Sidney'deki McMansion' larda " İncil 'e sadık bir
Hıristiyanlığın" hüküm sürdüğünden dem vuruyor ve bu evlerin
yüzde 40'ının klimalı olduğundan gururla bahsediyorlar.

McMansion'ları eleştirme cüretini gösteriyorsanız, şehir merke­
zinde deniz manzaralı bir evde oturup hafta sonlarını Bowral'da
geçiren, toplumu bir arada tutan aile değerlerine "saygısızca, gözü
dönmüş bir öfkeyle" saldıran bir solcusunuz demektir. Bunlar, her
zamanki sınıfsal önyargılar. Ama daha endişe verici olan şu ki,
kentsel yayılmayı savunanlar, istediğimiz şeyi elde etmekten daha
önemli bir şey olabileceğini ısrarla reddediyorlar.

Bu da, obezite oranlarının fırlamasına yol açan alt çakralarla
ilgili bir mesele . İstiyorum ve hemen şimdi istiyorum. Akılsızca bü­
yümenin temelinde üç varsayım yatıyor: İstediğimiz her şey bizim
için iyidir ; iyi olan her şey bireyin iyiliği içindir; en yüksek iyilik
ise özgürlüktür. Bu kişisel özgürlüğün en büyük simgesi ise, elbet­
te ki , araba .

Özgürlüğü araba sahibi olmaya indirgeyen bu tavrın her şey­
den önce nasıl ortaya çıktığını sormak daha ilginç olacaktır. ''Aile
değerleri " nasıl oldu da geleceğimizi benzeri görülmemiş bir
vahşilikle tüketen yaşam tarzıyla bir tutulmaya başlandı? Bugün
İngiltere'de, koruma ile muhafazakarlık arasındaki doğal yakın­
lıktan nemalanan Toriler, İşçi Partisi 'nden çok daha çevreci bir
konumdalar. Ama bunun her nasılsa Avustralya'daki muhafaza­
kar siyasetçiler ya da anne-babalar üzerinde bir etkisi görülmedi.
Evrendeki tüm ebeveyn banyolarının ve oyun odalarının, temiz
havaya ve temiz suya verilen zararı telafi edemeyeceğini görmüyor
muyuz? Gezegeni korumak için mücadele eden anne-babalar ne­
rede? Neden planlamacılar ve siyasetçiler seçimlerde bu meseleleri
gündeme getirmiyorlar?

Daha fazla otoyol yapmamız için bizi ikna etmek üzere Sidney'e
gelmiş olan Amerikalı danışman Wendell Cox şöyle diyor: "Ben
kentsel yayılmayı savunuyor değilim; ben özgürlüğü savunuyo-

202 M ut l u l u ğ u n S a k ı n c a l a r ı

rum." Bu , kürtaj karşıtı olmadığını söyleyip, yaşamdan yana oldu­
ğunu belirtmek gibi bir şey. Cox'un üzerinde durduğu ilk nokta şu:
"İnsanlar, başkaları ya da toplum için fiziksel bir tehdit oluşturma­
dıkları müddetçe , istedikleri yerde istedikleri gibi yaşayıp çalışabil­
melidirler." Buraya kadar gayet mantıklı . Ama Cox'un öne sürdü­
ğü görüşün ikinci kısmı, insanı dehşet içinde bırakıyor: İnsanlar
banliyöleri ve otoyolları sevdiklerine göre , Sidney'de (ve diğer her
yerde) bunlardan daha fazla olmalıdır. Hem de çok daha fazla .

Buna karşı çevrecilerin verebileceği en açık yanıt, kentsel yayıl­
manın yol açtığı tahribatın (tarıma elverişli arazilerin ve ormanla­
rın yok edilmesi, hava kirliliği , toplu ulaşımın çökmesi, hizmetlerin
seyrekleşmesi) Cox'un dile getirdiği " fiziksel tehdidin yokluğu" il­
kesini tümüyle geçersiz kıldığıdır. Kentsel yayılmanın oluşturduğu
tehdit bütünüyle fizikseldir. Bu tehdidi bizzat soluyoruz. Gözden
kaçırılan nokta da burada yatıyor. Çirkinlik de iklim değişikliği de
tek bir sınıfa özgü bir mesele değildir. Zenginlik çirkinliği ortadan
kaldırabilir belki , ama kalantor banliyölerin görsel ve ekolojik açı­
dan en az onlara özenen McMansion'lar kadar -hatta ahlaki açıdan
belki daha da fazla- tahripkar olabileceğine hiç şüphe yok.

Kentsel yayılmayı savunanlar, mantıksal açıdan her an çöke­
bilecek bir zeminde yol alıyorlar. Buradaki en bariz çatlak da öz­
gürlük kavramı. Cambridge Üniversitesi 'nden felsefeci Quentin
Skinner'ın belirttiği gibi, baskı altında olmamak ve "bir başkasının
keyfi iradesinden" bağımsız olmak şeklinde tanımlanan klasik öz­
gürlük anlayışı , liber homo'yu köleden ayıran şeydir. Bu tanım, as­
lında hiçbirimizin özgür olmadığı ve asla da olamayacağı anlamına
geliyor. Her zaman için başkalarının bireysel iradelerinin ve ortak
iradenin etkisine açığızdır. Kişisel özgürlüğümüz kanunlarla, ver­
gilerle , binalarla, trafik ışıklarıyla, kanalizasyon irtifak hakkıyla
sınırlandırılmıştır. Bunun nedeni, hükümetin kötü niyetli olması
(gerçi bu da söz konusu olabilir) ya da başkalarının bize düşman
olması değildir. Sürünün sağladığı sonsuz avantajlardan yararlan­
mak için, haklarımızın bir kısmından kendi isteğimizle vazgeçeriz.

Haklarımızdan bu şekilde feragat ediyor olmamız, özgürlü­
ğün daha karmaşık bir tanımı olabileceğini akla getiriyor. Thomas
Cranmer'in on altıncı yüzyılda çelişkili bir şekilde ifade ettiği gibi,
"Hizmet etmek, kusursuz özgürlüktür." Bu ifade, katı ve kendin-

8 . C i r k i n l i k A r k i f o b i ve S i ya s et . 203

den nefret eden bir Protestanlığın özgürlüğe yaklaşımı olarak gö­
rülegelmiştir. Fakat, Cranmer'in hizmeti insan doğasının özü ola­
rak gördüğü göz önüne alındığında, daha zengin, daha karmaşık
ve daha çelişkili bir özgürlük anlayışını dile getirmiş olabileceği
de düşünülebilir. Cranmer'e göre hizmet etmek, vermenin almak
anlamına geldiği bir ayin, ya da psikolojik terimlerle ifade edecek
olursak, bir kendini gerçekleştirmeydi . Son zamanlarda çekilen
bazı filmlerde de benzer bir yaklaşımı görmek mümkün. Örneğin
Steven Shainberg, Secretary (2002) adlı filminde, kadın cinselliğin­
deki muğlaklıkların teslimiyet ile hakimiyeti nasıl aynılaştırdığını
gösterdi .

Bu çelişki, tuhaf türümüzün en cana yakın özelliklerinden bi­
rine işaret ediyor: Almak kadar, vermeye de ihtiyacımız var. Sevil­
mekten ziyade , daima sevecek bir şeye sahip olmak için tanrıyı icat
ettiğimiz de söylenebilir. Depresyonun en iyi tedavisi özgeciliktir.
Buna ahlak diyebilirsiniz, din diyebilirsiniz, ya da tuhaf bir psiko­
loj ik olgu gözüyle bakabilirsiniz . Özgürlük, ihtiyaçlarımızın tat­
min edilmesinde yatıyor olabilir. Ama ihtiyaç duyduğumuz şeyler­
den biri de, kendi ihtiyaçlarımızı başkalarınınkine tabi kılmaktır.

Maskenin işlevlerinden biri de budur. Nasıl ki kurbağaların
derisi oksijen solunumunu kolaylaştıran hayati bir rol oynuyorsa,
maske de yaşamı ayakta tutan akışı kolaylaştırır. Richard Sennett'in
Conscience of the Eye' da belirttiği gibi , akışı sağlamak için "duvarı
yıkmak yetmez . . . Bütünlük, ancak karmaşıklık pahasına elde edi­
lebilir. Şehrin göz önündeki dışsal yaşamı , içsel yaşamın sadece
bir yansımasından ibaret değildir." Maske (ister deri olsun, ister ev
ya da şehir) , içselliği aynı anda hem koruma hem de dışa vurma
işlevlerini yerine getirebilir. Bunun da ötesinde, akış olmalıdır, ge­
çişkenlik olmalıdır. Aksi takdirde, baloncuğun içinde ölüp gideriz .

VİTES KÜÇÜLT M E VE D E N İ Z HAVASI

Bir reklam anonsu , indirim mağazasının maymun iştahlı müşteri­
lerine şöyle sesleniyor: "Çok fazla sevmekten, çok fazla çalışmak­
tan yorgun düştüyseniz ve yeni bir başlangıç yapmak istiyorsanız,
sizi Salvation Körfezi 'nde deniz havası almaya bekliyoruz." "Deniz

2 0 4 M u t l u lu ğ u n S a k ı n c a l a r ı

havası"nın toplumsal bilinçdışımızda yer edip etmediğinden hala
şüphe duyanlar için, bu yeterince ikna edici bir örnek olsa gerek.
Ama aslında bu rüya ne kadar gerçek? Ve bizim için bedeli ne?

Avustralya'nın bozulmadan kalan en şirin kasabası , bence ,
New South Wales eyaletindeki Hill End . Doğudan geldiğinizde,
kasabaya ulaşmak için bozuk bir toprak yoldan geçmeniz gereki­
yor. Batıdaki yol ise daha da berbat; Macquarie Nehri 'nin içinden
geçmeniz, derin çukurlarla boğuşmanız ve ormanın ortasında
kaybolma tehlikesini göze almanız gerekiyor. Ama bir kere ulaş­
tığınızda , Hill End dolambaçlı sokakları , köhne bahçe çitleri , kü­
çük taş kiliseleriyle sonbahar renklerine bezenmiş bir resim gibi
önünüze seriliyor. Kasabada eli yüzü düzgün bir kafe ve gerek­
siz gösterişten uzak, hakikaten gemütlich3 bir bar mevcut . Ama bu
zorlu yolculuk, çıtkınldımlara göre değil . Ve bu önemli bir nokta ,
zira yolda karşılaşılan güçlükler Hill End 'in güzel kalmasını sağla­
yan birer siper vazifesi görüyor. Avustralya'daki diğer bütün güzel
kasabalar -Broome, Esperance, Maroochydore , Byron Bay, Kiama,
Bega gibi- çağdaş kent kültürünün simgeleri haline gelen asfalta ,
alüminyuma ve plastiğe yenik düşmüş durumdalar.

Peki siperleri ne koruyor? Kısaca söylemek gerekirse, denizden
uzak olmak. Denize yakın olan neredeyse bütün kasabalar, Avust­
ralya şehirciliğinin rüştünü ispatladığını gösteren çok şeritli yolla­
rın ve çok arabalı garajların, büyük mağazaların ve mağaza benzeri
kiliselerin amansız istilası altında . Hill End gibi iç kısımlarda yer
alan kasabalar ise , ilgisizlik sayesinde kurtulmuş durumdalar. Hill
End , sahip olduğu büyüyü koruyabilmişse, bu oraya kimse gitme­
diği içindir. Ve kimse oraya gitmiyor, çünkü orada deniz yok. Bu
sırada , akın akın doluştuğumuz sahillerin bu sefer de kalabalıklı­
ğından şikayet ediyoruz.

Dolayısıyla, bir ikilemin içindeyiz. Hepimiz kaçmak istiyoruz.
Ama sorun şu ki, hep birlikte kaçmaya kalkışıyoruz.

Avustralya'nın, birbirimizle karşılaşmak zorunda kalmayacağı­
mız az sayıdaki kıtadan biri olmasına rağmen, kaçtığımız yerlerin
genelde merkezdeki geniş alanlar olmaması ironiktir. Hepimiz ille
de o uzun fakat daracık sahil şeridine kaçmak istiyoruz.

3 Alnı. hoş, rahat, samimi . (ç .n .)

8 . Ç i r k i n l i k A r k i f o b i ve S i y ase t 205

Deniz kenarına kaçanların gözünde , bu bir yaşam tarzı tercihi,
dolayısıyla da bir insan hakkı . Fakat kamusal bir anlam taşımak­
tan ziyade , kişiye özel bir hak. Kumsal, her günün bir tatil havasın­
da geçeceği vaadinde bulunuyor. Sabahlan ayaklarınızın altında
kumu hissetmek, özel emeklilik reklamlarını andıran akşamlar,
günbatımına karşı kumsalda yürüyüşler, küçük dalgaların arasın­
da neşeyle oynayan bir torun ya da koşturan bir köpek.

Halbuki gerçek, çoğu zaman oldukça farklı: trafik sıkışıklığın­
da geçirilen uzun saatler, aileden , arkadaşlardan ve şehir kültü­
ründen uzaklaşma, gelirin ciddi ve hatta yıkıcı oranda azalması .
Örneğin o göz kamaştırıcı Byron'da, gelir kaynaklan arasında sos­
yal yardımlar ikinci sırayı alıyor ve tarım gelirlerinin iki katına ula­
şıyor. Bu gibi veriler, sahil şeridindeki bölgelerde talebin yüksek,
fakat tatminin düşük olduğunu bize gösteriyor. Belediyeler geniş
bir alana hizmet götürmekte yetersiz kalıyorlar. Gerçekler kendini
hissettirmeye başladığında , o eski doğa-kültür ikilemi de yavaşça
su yüzüne çıkıyor.

Kumsala bayılıyoruz. Kumsalın temsil ettiği o saf, samimi , yo­
sun kokulu eşitliği seviyoruz. Bu yüzden de, doğal olarak, orada
yaşamak istiyoruz. Ama sahillerde de , banliyölerdeki sürecin ay­
nısı yaşanıyor. Davetsiz misafirler akın akın geldiğinde , arsa fi­
yatları da fırlıyor. Arsalarını satmak istemeyen yerel halk, yüksek
vergiler yüzünden buna mecbur bırakılıyor. Belki de on yıllardır
yaşadıkları kasabada, ne kendileri ne de çocukları için bir gelecek
kurma imkanları kalıyor. Yeşillikler içindeki sade evler, yerlerini
manzara için birbiriyle yarışan gösterişli apartmanlara bırakıyor.
Köşedeki bakkal, arabanızla girip alışveriş yapabileceğiniz bir
süpermarkete dönüşüyor. Sokaklarda trafik lambaları boy göste­
riyor. Sonra multipleks sinema salonları , banyo dekorasyon ma­
ğazaları . Derken , kısa süre içinde o sahil kasabası - tam da onu
bu kadar çok sevdiğimiz için - gözlerimizin önünde kaybolup,
umarsızca kaçmaya çalıştığımız banliyölere dönüşüyor. Peki bu
konuda ne yapabiliriz?

Seçeneklerden biri , yavaş gıda hareketinin kentsel karşılığı olan
"yavaş mimari ." Amerikalı mimar Andres Duany'nin başını çekti­
ği "Yeni Şehircilik" akımının fikirleriyle bazı benzerlikler taşıyan
yavaş mimari, güzel binalar yapmaktan ziyade , mekanın organik

206 M u t l u l u ğ u n S a k ı n ca l a r ı

bütünlüğünü sağlamaya öncelik veriyor. Daha da önemlisi , yavaş
binalar genelde uzun süre dayanmak üzere inşa edildiklerinden,
yavaş mimari zamanı yeniden yapılı çevrenin bir parçası haline ge­
tiriyor ve bir sonsuzluk duygusu uyandırıyor. Bu da, binaların hem
kaliteli hem de uygun fiyatlı olmasını sağlıyor. Yavaş mimarinin
Avustralya'daki ilk yetkin örneği , New South Wales'in güneyinde­
ki dağlık bölgede yer alan Tullimbar kasabası .

Tullimbar'ın fikir babası olan Neville Fredericks, aynı zaman­
da, Pritzker ödüllü Avustralyalı mimar Glenn Murcutt'un 1980 ' le­
rin başında tanınmasını sağlayan o ikonik evlerden birini ısmar­
layan kişi. Önceleri çiftçilik yapan Fredericks, daha sonra emlak
geliştiricisi olarak çalışmaya başlamış . Fakat , geleneksel yöntem­
lerle hazırladığı parselasyon projelerine basmakalıp evler kondu­
rulduğunu görünce , bu hazin gerçek karşısında hayal kırıklığına
uğramış.

Fredericks'in buna getirdiği çözüm, "işleyen bir köy" inşa et­
mek. Bu zekice, incelikli ve çığır açıcı bir fikir. ilk olarak, hemen
kazanç sağlamayı amaçlamıyor. Proje aşamasındayken hiçbir şey
satılmayacak; önce sokakların, çevre düzenlemesinin ve kentsel
peyzajın bitirilmesi beklenecek. İkinci olarak , hissedarlar yok.
Fredericks'in şirketi bir aile şirketi , dolayısıyla "kar amacı"nı is­
tedikleri gibi yorumlamakta özgürler. Üçüncüsü , Fredericks ve
şirketin genel müdürlüğünü yapan kızı Jennifer Macquarie , Bega ,
Berry, Berrima ve Thirroul gibi geleneksel kasabaları incelemişler
ve dünyanın önde gelen Yeni Şehirci düşünürlerine danışarak, on­
ların üsluplarından ziyade ilkelerini benimsemişler.

Fredericks, hipermarketler kurmak isteyen perakendeciler­
le , sokaklardaki ağaçların yöresel bitkilerden oluşmasını isteyen
belediyeyle , kentsel yayılmayı destekleyen yerel halkla mücadele
etmek zorunda kalmış. Fredericks' in giriştiği bu deney, ilk mey­
velerini vermeye başladı. Sonuçta olağanüstü bir mimarlık değil ,
fakat sıcak, samimi , yeşil , ekonomik ve yoğun bir çevre ortaya
çıkmış. Enerji ya da su bakımından kendi kendine yeterli olmasa
da, israfı mümkün olduğunca azaltacak şekilde planlanmış. Okul
henüz inşa aşamasında. Ardından da dört katlı belediye binası,
apartmanlar, mağazalar, ticari birimler ve dinlenme alanları inşa
edilecek.

8 . Ç i r k i n l i k : A r k i fo b i ve S i y a s et 207

Fredericks'in amacı , büyük proj elerin basmakalıp evlerinden
daha nitelikli ve çevreye daha duyarlı evler sunmak. Üstelik bunu,
mimar tasarımlı standart bir evin yarı maliyetine , yavaş büyüyen
incelikli ve küçük bir kır kasabasında yapıyor. Bunun aristokra­
tik bir yaklaşım olduğunu itiraf etmek gerek. Yavaş mimari toprak
mülkiyetinin , görgünün ve bir miktar da özgeciliğin aynı kişide
toplanmasını gerektiriyor. Yani, herhangi bir emlak geliştiricisinin
üstesinden gelebileceği bir iş değil .

Peki bu arada hükümet ne yapıyor? Özgeci olmak hüküme­
tin görevi değil mi? Eğer Neville Fredericks bunu yapabiliyorsa,
devlet ya da federal hükümetler neden yapamasın? ABD'de , kent­
sel yayılmayı sınırlandırarak kültürel mirası ve çevreyi koruma­
yı amaçlayan yasalar, aralarında Washington , Texas, Florida ve
California'nın da bulunduğu on üç eyalette yirmi yıldan fazladır
yürürlükte . Bazı kişiler, özellikle de planlamacılar, bunun bir işe
yaramadığını söylüyorlar. Bazıları ise, örneğin emlak geliştiriciler,
fazlasıyla işe yaradığını belirtiyor. Her halükarda, Avustralya'da
benzer türde yasalar bulunmuyor ve görünüşe bakılırsa bu yönde
bir çaba da yok.

Peki neden? Bunun nedeni, kısmen, hükümetin piyasanın kut­
sal güçlerine müdahale etmede isteksiz olmasında yatıyor. Ayrıca
Amerika, Avustralyalıların gözünde tüm değersiz şeylerin kayna­
ğı olsa da , Avustralya'da eksik bulunan birtakım yapısal ve uy­
gar araçlara (örneğin, etkili bir anayasa gibi) sahip. Özellikle de,
Avustralya'da "üçüncü sektör"ün de "doğrudan demokrasi"nin de
bir eşdeğeri yok.

ABD' de üçüncü ya da kar amacı gütmeyen sektör, siyasi gövdeyi
saran gelişmiş bir kas sistemi gibi işlev görüyor ve kentsel yayıl­
ma konusunda sözünü sakınmayan lobi gruplarının oluşmasına
olanak tanıyor. Bunların arasında, sağlıklı şehirleri teşvik etmeyi
amaçlayan Active Living by Design ve çevreci , şehirci ve kentsel
yayılma karşıtı lOO'den fazla grubun bir araya gelerek oluşturdu­
ğu bir koalisyon olan Smart Growth America yer alıyor. Örneğin
Smart Growth, görev tanımını şu şekilde yapıyor:

Amerikalılar trafikte daha az vakit harcamak ve yeşil alanlardan daha

fazla faydalanma imkanına sahip olmak istiyor. Hem uygun fiyatlı

hem de işe ve boş zaman etkinliklerine yakın konutlar, sağlıklı şehir­

ler, kasabalar ve banliyöler, kaliteli hava ve su, çocuklarımızın miras

edinmekten gurur duyacağı bir çevre istiyorlar. Akıllı büyüme, bu

hedeflere ulaşmak için elimizdeki en iyi fırsat. Bu doğrultuda, Smart

Growth America koalisyonu gelişme, ulaşım, eski bölgelerin yeniden

canlandırılması ve açık alanlar ile çevrenin korunması arasında eş­

güdüm sağlayan, yurttaş odaklı bir planlamayı destelemek amacıyla

çalışmaktadır.

Doğrudan demokraside , halktan herhangi birisinin hazırladığı bir
yasa tasarısı , seçmenlerin yüzde lO'unun desteğini kazandığı tak­
dirde halk oylamasına sunulur. Berkeley Üniversitesi 'nden kentsel
planlama profesörü John Landis'e göre , "Amerika' da, kamu politi­
kasını ilgilendiren konularda kararların çoğu bu şekilde alınıyor."
Avustralya' da ise, meslekten kişilerin duyarlılığı muhtemelen Ame­
rika'daki kadar yüksek olmakla birlikte , seçmenler kentsel planla­
ma meselelerinin neredeyse tamamen dışında bırakılırlar. Halkın
fikrine başvurulması, çoğu zaman bir maskaralıktan öteye gitmez,
zira sonuçlar doğrultusunda hareket etmek şöyle dursun, raporları
açıklama zorunluluğu bile yoktur. Siyasetçiler, seçmenlerin eko­
nomik sorunlara öncelik tanımasına güvenerek, planlamayla ilgili
konuların gündemin üst sıralarında yer almasını engellemeye ça­
lışıyor. Planlama , siyasetçilerin gözünde , kamu yararının hakiki
bir somutlaşmasından ziyade, siyasi yandaşlara çıkar sağlamanın
araçlarından biridir.

Aynı zamanda ve büyük ölçüde aynı nedenden dolayı , ima­
ra açılan alanların çoğu dev arazi geliştiricilerin payına düşüyor.
Bunlar, genellikle , sadece kar etmeyi düşünen, halka açık şirket­
ler. Bu durumdan rahatsızlık duyanlar ise, belediye meclislerine
seçilmek için aday olup, ağaçların kesilmesine ve yolların genişle­
tilmesine karşı demokratik yollardan mücadele edebilirler. Ya da
vites küçültmek amacıyla Sidney ve Melbourne'dan Noosa'ya gidip
yerleşenlerin yüzde 80' inin burada iki yıl kadar kaldıktan sonra
yaptığı gibi, geri dönebilirler. Bu, her halükarda , yorucu ve cesaret
kırıcı bir süreç.

Kültürel sorunların çoğunda olduğu gibi , burada da çözüm, ki­
şisel çıkarlarımızın ötesine geçebilmekte ve daha geniş, daha müş-

8 . Ç i rk i n l i k A r k i f o b i ve S i yase t 2 0 9

terek, daha özgeci bir kültürün oluşmasına katkıda bulunmakta
yatıyor. Kabul etmeliyiz ki, demokrasi ve bizzat insan doğası da da­
hil olmak üzere çok sayıda etken, bu yönde davranmamızın önün­
de bir engel oluşturuyor. Fakat diğer yandan iklim değişikliği, bizi
önüne geçilemez bir şekilde bu yönde davranmaya itiyor.

9. B ir Haya l i m Var . . .

Bazı koşullar bir yana, sanat ve ahlak bir ve aynı şeydir. Her ikisinin de özü
sevgidir. Sevgi, kendinden başka bir şeyin gerçek olduğunun son derece zor
f arkındalığıdır.

Iris Murdoch (1959)

İnsanoğlu , üstün gelmenin biyolojik kaderi olduğu sanrısından
kurtulmadığı sürece, köklü bir değişiklik beklenmemelidir.

Peter Wessel Zapffe (1933)

Bu, bir hayal tabii . Ama gerçeğe dönüşebilecek bir hayal. Belki san­
dığımızdan da yakın bir gelecekte . Düşünün bir. Benzinin litresi
10 ya da belki 20 dolar olmuş. Suyun fiyatı aşağı yukarı bunun
yarısı kadar. İklim değişikliği yüzünden deniz seviyesi yükselmiş,
kıyılar su altında kalmış , okyanus akıntıları yer değiştirmiş, yağış
düzeni altüst olmuş, atmosfer birkaç derece birden ısınmış. Çocuk­
larımız birer yetişkin olup kendi ailelerini kurmuşlar. Milyarlarca
kişinin ölümünü var güçleriyle engellemek ve uygarlığı kaosa sü­
rüklenmekten kurtarmak amacıyla, yaşam tarzlarını büyük ölçüde
değiştirmişler.

Avustralya'da, ülkenin doğusuna on yıldır tek damla yağmur
düşmemiş. Arazinin büyük kısmı çöle dönüşmüş. Çoktan beri terk
edilmiş olan Canberra , artık sadece kanguru sürülerine ev sahip­
liği yapıyor (kimilerine göre , eskiden de böyleydi zaten) . Sidney,
Melbourne , Brisbane gibi şehirler eski büyüklüklerinin onda birine
düşmüşler.

Okyanus sularının yükselmesiyle güve yeniğine benzeyen doğu
kıyılarında , geriye sadece zenginler kalmış . Çoğunluğunu yaşlı­
ların oluşturduğu bu kişiler, değerli su buharının kaçmasını en­
gellemek üzere tasarlanmış ve kimilerinin çapı birkaç kilometreyi
bulan dev sentetik baloncuklarda yaşıyorlar. Baloncuğun içinde
yetiştirebildikleri besinleri yetiştiriyor, geri kalanını ülkenin batı

9. B i r H a ya l i m Va r . . . 21 1

kısmından alıyorlar. Su ihtiyacı , tankerlerle ve kıtalar arasındaki
su kanallarıyla karşılanıyor. Çoğu zaman solunamayacak dere­
cede zehirli olan hava , baloncuğun yüzeyinde yer alan ve güneş
enerjisiyle çalışan özel gözenekler vasıtasıyla filtreleniyor. Kimse
bu durumun uzun süre devam edebileceğine inanmıyor. Nüfus,
ölümlerle ve yağmurun peşi sıra batıya göçlerle giderek azalıyor.

Batı Avustralya' da, özellikle de yağış miktarının yüksek olduğu
kuzeybatıda, yeni şehirler meydana çıkmış . Nüfusun yoğun oldu­
ğu Kimberley bölgesi , Avustralya'nın tarım ve endüstri merkezine
dönüşmüş. İnsanların büyük kalabalıklar halinde burada toplan­
ması , sadece birkaç yıl içinde hızla yeni şehirler kurulmasını ge­
rektirmiş. Peki bu şehirler neye benziyorlar?

Öncelikle , bu şehirlerin etrafı duvarlarla çevrili . Bazı şehirler
gerçekten de taş duvarlar ya da ormanlarla çevrili olmakla birlikte,
mecazi anlamda bir duvar söz konusu . Şehirler kesin, net ve ihlal
edilemez sınırlara sahip. Her şehrin sınırı çevre yolları ve kilomet­
re taşlarıyla belirlenmiş. Şehirlerin bu sınırların ötesinde gelişmesi
kanunlarla yasaklanmış . Sınırların dışında, bostanlar uzanıyor.
Çiftçilerin çoğu kendi çiftliklerinde yaşıyor. Ancak, yasalar orga­
nik tarımı zorunlu kıldığından, tarım işçileri her gün otobüsle ,
bisikletle ya da yürüyerek tarlalara gidip geliyorlar.

Kimyasal tarım ilaçları , petrol bazlı olduklarından, yanına yak­
laşılamayacak kadar pahalı . Fakat bunun da ötesinde , toprağa ve
besinlere verdikleri yıkıcı zararlar nedeniyle zaten yıllardır kul­
lanılmıyorlar. Bazı ülkelerde, genetiği değiştirilmiş gıda ürünleri
standart hale gelmiş. Avustralya ise , tersine , küçük ölçekli çift­
likleri ve doğal yöntemleri tercih ediyor. Petrokimyasallar yerine,
biyolojik tarım ilaçları ve biyolojik gübreleme zorunlu kılınmış .
Bitki ve hayvan ekolojisi üzerine uzmanlık gerektiren ziraatçılık,
tıpkı Ortaçağdaki doktorlar gibi , büyük saygı gören bir meslek da­
lına dönüşmüş. Dönüşümlü ekim, çiftçilik ve kimyasal içermeyen
bahçecilik hakkında bilgi sahibi olanlar, neredeyse din adamları
kadar saygıdeğer kabul ediliyor. Tarım işçileri , büyük bir servet
sahibi olmasalar da, yeterince para kazanıyorlar ve mesleki tatmin
açısından toplumun en üst sıralarında yer alıyorlar. Et, üretilmeye
ve tüketilmeye devam ediliyor. Fakat fiyatının yüksek olması nede­
niyle , insanlar daha ziyade meyve ve sebze tüketmeye yönelmişler.

2 1 2 M u t l u lu ğ u n S a k ı n c a l a r ı

Ürünler tarlalardan kamyonlarla demiryoluna taşmıyor ve oradan
manyetik raylarla şehir merkezine naklediliyor. Sonrasında, güneş
enerjili pillerle çalışan kamyon ve kamyonetler vasıtasıyla dükkan
ve marketlere dağıtılıyor.

Tarla ve bahçelerin ötesinde ise , el değmemiş doğa yer alıyor.
Burası , tümüyle Kraliyet arazisi . İnsanlar bu alanda gezip dolaşa­
bilir, kamp kurabilir, hatta tatillerini geçirmek için ormanda veya
deniz kıyısında bir kulübe kiralayabilirler. Buralara trenle , otobüs­
le ya da bisikletle seyahat edebilirler. Hatta ekstra masrafları göze
alırlarsa, arabayla da gidebilirler. Emlak spekülasyonuna karşı cay­
dırıcı tedbirler alınmış ve şehrin sınırları dışında özel mülkiyet
yasaklanmış. Büyük işletmelere de izin verilmiyor ; insanlar küçük
tatil evleri inşa edebiliyorlar, ama sadece kendileri kullanmak üze­
re kiracı olarak burada oturabiliyorlar. Otellerin çoğu küçük öl­
çekli ve çevreyle uyum içinde . Kiracılar, ödedikleri miktarın ancak
belirli bir yüzdesi karşılığında kira haklarını satabiliyorlar. Sahil
şeridinin bir kısmı ve bazı köyler bu şekilde yerleşime açılmış du­
rumda; geri kalan her yer el değmemiş olarak korunuyor. Büyük
Değişim öncesinde yaygın olarak görülen vites küçültme , neredey­
se son bulmuş. Önceden belirlenmiş köylerde buna hala izin veri­
liyor olsa da, şehirlerin daha yaşanır ve daha sakin olması, kırsal
alanlara daha kolay erişilebilmesi ve daha iyi beslenme alışkanlık­
ları, vites küçültmeye duyulan ihtiyacı zaten ortadan kaldırmış.
Yağış miktarının da artmasıyla birlikte , okaliptüs ağaçlarıyla dolu
büyük ormanlar gelişme olanağı bulmuş. Yağmur bulutlarını çe­
ken bu ormanlar, arazinin sağlıklı kalmasını ve hayvanların yeni­
den hayat bulmasını sağlamış. Burada, ara sıra görülen bazı orman
yangınlarına rağmen, her şey doğanın değişmez yasalarıyla uyum
içinde , huzurlu ve düzenli .

Şehirlerde ise, aksine , her şey vızır vızır işlemekte . Eski tarz
şehirlerde olduğu gibi, merkezden dışarıya doğru gidildikçe , nüfus
yoğunluğunda da bir değişme görülüyor. Fakat, yüksek binalarla
dolu bir merkezi çevreleyen düşük yoğunluklu banliyölerin bu­
lunduğu yirminci yüzyıl şehirlerinde , bu değişim ani bir şekilde
gerçekleşiyordu . Yeni kurulan şehirlerde ise, merkezdeki yüksek
binalardan dış halkalardaki (yine nispeten yoğun) alçak binalara
doğru aşamalı bir geçiş söz konusu.

Şehir merkezi, yüksek ve çok yüksek binaların hakimiyeti al­
tında. En merkezde iş kuleleri, çevresinde ise konutlar yer alıyor.
(Şehir merkezlerinde işyerleri ile konutların bir arada bulunması
fikrinden büyük ölçüde vazgeçilmiş, zira doğu sahilindeki eski şe­
hirler, bu tür kullanımın yol açtığı gürültü , aydınlatma ve mahre­
miyetle ilgili sorunların çözülemeyeceğini göstermiş.) Elektrik ve
su dağıtım şebekelerini özendiren vergi muafiyetleri sayesinde, her
bina kendi enerji kaynağına -genellikle güneş pilleri ya da rüzgarla
çalışan sessiz mikro-türbinlere- ve kendi yağmur suyu depoları­
na sahip . Gökdelenlerde ise, bu depolar yazın serinletme amacıyla
kullanılan büyük sarnıçlar şeklini alıyor. Bu sarnıçlardan bazıları,
biriken suyun kullanılıp atık suya dönüşmeden önce bir soğutma
sisteminden geçirildiği buharlaşmalı bir soğutma teknoloj isi için
kullanılıyor. Bazıları ise, topraksız tarım yapılan dikey bahçelere
kesintisiz bir şekilde su temin ediyor.

Enerji ve su kullanımı ile sera gazı salınımına kesin üst sınırlar
getirilmiş . Ama, alışılmadık bir biçimde, kullanım miktarları ba­
zen bu sınırların altında kalıyor. Bunun en büyük nedeni , tüketim
bedellerinin artması ve farkındalık seviyesinin yüksek olması . Her
binada, tüketilen enerjinin en az yüzde SO 'si yenilenebilir olmak
zorunda. Kanalizasyon suyu da dahil olmak üzere tüm sular geri
dönüştürülüyor. Kişi başına düşen enerj i ve su kullanımı eskiye
kıyasla yarı yarıya azalmış . Bunun nedeni , bir ölçüde, akıllı şebe­
keler. ister iş kuleleri olsun, ister apartmanlar ya da müstakil evler,
tüm binaların duvarlarında gerçek zamanlı su ve elektrik tüketimi­
ni (ya da üretimini) gösteren ve geçmiş kayıtlara çevrimiçi erişim
sağlayan sayaçlar mevcut . Kullanım bedelleri ve üretim masrafları ,
tüketimin en yoğun olduğu zamanları yansıtacak şekilde ayarlan­
mış . Tüketiciler, bir jeneratörü çalıştırmanın ya da bir cihazı ka­
patmanın etkisini anında görebiliyorlar. Tüketiciler, aynı zamanda,
kullanmadıkları enerj i kredilerini satabiliyorlar. Bu alanda hızla
büyüyen bir piyasa var. Ancak bu uygulama, tartışmalara da yol
açıyor. Çevrecilerin çoğu , talebin sürekliliğini gerektirdiği halde ,
bir yandan da tasarrufu teşvik ettiği gerekçesiyle bunun yanlış bir
uygulama olduğunu düşünüyorlar. Fakat diğer yandan, enerji kre­
dilerinin satışından sadece tüketimin yoğun olduğu saatlerde kar
edilebildiğini ve bu kazançtan alınan vergilerin enerji teknolojileri-

21 4 M u t l u lu ğ u n S a k ı n ca la r ı

ni desteklemek için kullanıldığını belirterek bu yasayı savunanlar
da var.

Tüm bunların sonucunda , yeni bir kolektif spor türü ortaya
çıkmış . Her binanın spor salonu, akıllı şebekeyle bağlantı halin­
de . Ofis çalışanları ve konut sakinleri, bisiklet ya da koşu bantları
üzerinde enerji üretmek için takımlar halinde birbirileriyle yarışı­
yorlar. Bu yeni spor öylesine bir bağımlılık haline gelmiş ki , baş­
langıçta enerji üretim teknolojilerine yatırımları teşvik için vergi
muafiyeti getirilmişken, artık insanlar çalışacakları işi bir ölçüde
kendi takımlarının durumuna göre seçiyorlar.

Ayrıca, binaların yatay ve hatta dikey yüzeylerinin bahçelerle
kaplanması teşvik ediliyor. Çatılarda meyve bahçelerine ve du­
varlarda çeşit çeşit otlara ya da öbek öbek çileklere sıklıkla rast­
lanıyor. Çalışanlar, çoğu zaman öğle yemeği için yiyecek topla­
mak üzere dışarı çıkıyorlar. Bu kısmen yenilebilir şehirde tırma­
nış gezileri düzenliyorlar. Merkezdeki binalar için bir yükseklik
sınırlaması bulunmadığından, bu tırmanışlar oldukça heyecan
verici olabiliyor. Gökdelenler, çevreyle ilgili katı standartlara uy­
mak zorundalar; bunun dışında, dayanıklı ve işlevsel olmaları,
caddelerin kullanışlılığına katkıda bulunmaları bekleniyor. Ama
tasarım üzerinde herhangi bir sınırlama söz konusu değil . Sade­
ce, en yaratıcı binayı seçmek üzere her yıl bir halk oylaması dü­
zenleniyor ve seçilen binanın mimarı şehirdeki en büyük projeyi
üstlenmeye doğrudan hak kazanıyor. Dünyanın dört bir yanından
gelen mimarlar en ilginç , en etkili ve en verimli binaları yapmak
için birbirleriyle yarışıyorlar. Dolayısıyla da, şehirlerin manzarası
ve silueti olağanüstü bir çeşitlilik gösteriyor. Yeşilliklerle ve insan
varlığıyla bezenmiş ilginç biçimlere sahip binalar, her yanda hoş
bir görünüm sergiliyor.

Şehir merkezinde caddeler geniş ve gölgeli . Caddelerin iki ya­
nında sıralı ağaçlar veya asma dallarıyla kaplı kameriyeler bulunu­
yor. Mevsimler arasında büyük farklar olmadığından, ağaçların ya
da yüksek binaların yıl boyunca sağladığı gölgelikler insanların
hoşuna gidiyor. Caddeler aynı zamanda rüzgara karşı da nispeten
korunaklı . Binaların girintili çıkıntılı ve yeşilliklerle kaplı gövde­
leri, pürüzsüz yüzeye sahip eski tarz gökdelerin yol açtığı rüzgar
etkisini büyük ölçüde azaltıyor.

9. B i r H a ya l i m Va r. . . 2 1 5

Şehir merkezinde özel araçlara izin verilmiyor. Petrol fiyatları­
nın tüm dünyada tavan yapmasından sonra acil bir önlem olarak
başvurulan bu uygulama , güneş enerjisiyle çalışan elektrikli ara­
balar (hala pahalı olmakla birlikte) yaygınlık kazandığından beri ,
zorunlu bir ihtiyaç olmaktan çıkmış. Ama bu arada insanlar ara­
basız şehir merkezlerinin toplumsal faydalarına (temiz hava , daha
fazla güvenlik ve en başta da sükunet) o denli alışmışlar ki , araba­
lara yeniden izin vermek siyasi açıdan imkansız hale gelmiş . Araba
sahibi olanlar, arabalarını şehrin girişinde bırakmak zorundalar.

Şehir merkezindeki ana caddeler dört ila altı şerit genişliğinde .
Bu şeritlerden biri toplu taşımaya , biri taksilerle mopetlere , ikisi
bisikletlere ayrılmış durumda. Buna rağmen, bisiklet şeritlerinin
çoğu zaman kalabalık olduğu görülüyor. Caddeler artık sakin ol­
duğundan ve ciddi trafik kazalarına da neredeyse hiç rastlanma­
dığından, çoğu kişi hem spor yapmak amacıyla hem de sırf keyif
için bisiklete binmeyi tercih ediyor. Ofis binalarının hepsinde duş
yerleri bulunuyor ve çalışanların çoğu iş kıyafetlerini işyerlerinde
bırakıyor. Bu nedenle , sokaklardaki insanların giyim kuşamı daha
gündelik bir görünüm kazanmış.

7 gün 24 saat çalışan hafif raylı bir sistem, merkezdeki blokla­
rın çevresinde karmaşık bir ağ oluşturuyor. Altı şeritli caddelerin
altında, yağmur sularının toplandığı derin hendekler, şehrin altın­
daki yapay bir akifere bağlanıyor. Caddelerin üstünde ise, ortadaki
şeritte meyve ağaçları , sebze bahçeleri ve asmalarla birbirinden ay­
rılmış kafe ve restoranlar yer alıyor. Bu bahçeleri koruma gerekli­
liği, gece bekçiliği gibi yeni bir iş alanı ortaya çıkarmış . Bu sayede,
yayalar geceleri de rahat bir şekilde dolaşabiliyorlar.

Ana caddelerin arasında , birbiriyle kesişen ve sadece yayalarla
bisikletlilerin girebildiği dar sokaklar bulunuyor. Bu sokaklardan
bazıları gökdelenlerin altındaki pasajlardan oluşurken, bazıları da
açık havada yer alıyor. Her iki tarafında mağazaların, kafe ve barla­
rın sıralandığı bu sokaklar asla kapanmıyor ve tümüyle halka açık.

Tüm bu değişiklikler, yasal düzenlemelerle güvence altına alı­
nıyor. Binaların caddeye bakan tüm giriş katlarının mağaza olarak
kullanılmasını zorunlu kılan özel bir yönetmelik, mağaza kirala­
rının eskiye oranla büyük ölçüde düşmesine yol açmış . Fakat bu
kayıp, gökdelenlerin yüksekliğinin artırılması sayesinde fazlasıyla

2 1 6 M u t l u l u ğ u n S a k ı n c a la r ı

telafi edilmiş. Buna yakıt fiyatlarındaki büyük artış da eklenince,
eskiden caddelere hakim olan bankaların ve zincir mağazaların
kültürel monotonluğu , yerini büyük bir çeşitlilik gösteren cadde
üstü mağazalara bırakmış. Hemen her köşe başında, taze meyve
ve sebze satan dükkanlara rastlanıyor. İnsanlar arabayla değil, yü­
rüyerek alışveriş yapıyor. Dolayısıyla, caddeler alışveriş yapan in­
sanlarla dolup taşıyor. Bu arada, büyük miktarda alkol ithal etmek
artık mümkün olmadığından , şarapların ve hatta alkollü içkilerin
çoğu yerel olarak üretiliyor. Alkollü içki satışını düzenleyen yasa­
lar, küçük barları ve kafeleri teşvik edecek şekilde değiştirilmiş . Bu
sayede çoğu kişi , genellikle de kooperatifler veya öğrenci grupları,
başka bir işle uğraşmadan önce, birkaç yıllığına yarı amatör bir
şekilde küçük bir bar ya da dükkan işletmeye yöneliyor. Eski şe­
hirlerin o işe yaramaz bodrum katlarına işlerlik kazandıran bu du­
rum, sadece sokaklarda değil , müzikte ve gösteri sanatlarında da
bir değişime yol açmış. Kumarhaneler ve slot makinelerinin hakim
olduğu büyük barlar hala mevcutsa da, sayıları nispeten azalmış ve
yerlerini bütün gece açık olan kafelere bırakmışlar. Canlı müzik,
sokak şiiri ve sahne gösterileri bu kafelerin vazgeçilmez bir unsuru
haline gelmiş .

Konutların bulunduğu bölgede , dünyadaki bütün şehir mer­
kezlerinde olduğu gibi , gençler, öğrenciler ve çocukları büyüyüp
evden ayrılmış ebeveynler oturuyor. Bu demografik yelpazeye ek
olarak, şehir merkezinin dışında oturmak kendileri için daha ra­
hat ve pratik olacağı halde , merkezde yaşamayı bir statü simgesi
olarak tercih edenler var. Tutumlu ve çevreci bir yaşam sürmek bir
saygınlık göstergesine dönüşmüş. Sırf bu yüzden böylesi bir yaşam
tarzını seçenlerin sayısı hiç de az değil .

Şehir merkezinin hemen dışındaki mahalleler ortalama bir nü­
fus yoğunluğuna sahip . Binaların çoğu , büyük ölçüde on doku­
zuncu yüzyıl Belgravia tarzı örnek alınarak yapılmış altı ila sekiz
katlı apartmanlardan oluşuyor. Sıralı evleri andıran bu apartman­
lar, yüksek ısı yalıtımı sağlaması nedeniyle tuğladan inşa edilmiş
ve merkezde yer alan bir meydanın etrafına dizilmişler. Meydanın
ortasında çitlerle çevrili büyük bir bahçe var. Bahçe kilitli tutul­
makla birlikte , mahalle sakinlerinin her birinde bir anahtar bu­
lunuyor. Dolayısıyla bahçe , akşamları ve haf ta sonları insanların

bahçe işleriyle uğraştığı , spor yaptığı ya da köpeklerini yürüyüşe
çıkardığı bir buluşma noktasına dönüşüyor. Bazı bahçelerde ufak
kafelere ve büfelere izin verilmiş; bazılarında ise, her hafta ya da
hatta her gün yerel pazarlar kuruluyor.

Her apartman, ortaklaşa kullanılan bir merdivene sahip. Apart­
manların çoğunda bir bodrum katı ve bir çatı katı bulunuyor.
Asansör olmadığından , yaşlılar ve sağlığı merdiven çıkmaya el­
vermeyenler, zemin kattaki daireleri tercih ediyor. Diğerleri , daha
fazla gün ışığı alan ve daha iyi bir manzarası olan üst katları seçi­
yor. Bir binanın tamamına sahip olan zenginler de var tabii . Hatta
isterlerse güneş enerj isiyle çalışan bir asansör de yaptırabiliyorlar.
Yoksullar ise genelde çatı katlarında oturuyor.

Şehir merkezinden daha da uzaklaşıldığında, iki ila dört katlı,
yan yana dizili evlerin konut olarak kullanıldığı görülüyor. Dışarı­
dan bakıldığında geleneksel bir görünüşe sahip olan bu evlerin içi ,
mümkün olduğunca çok ışık alacak ve bir genişlik hissi uyandıra­
cak şekilde tasarlanmış; bu bakımdan, yirminci yüzyılın sonlarına
doğru yenilenen Paddington'daki sıralı evleri andırıyorlar. Bu böl­
gede arabalara izin verilse de, çoğu kişi araba sahibi olmayı tercih
etmiyor. Arabası olanlar ise ya başkalarıyla paylaşıyor ya da şehrin
dışında park edip sadece özel seyahatler için kullanıyor. Tıpkı spor
kulüpleri gibi araba kulüpleri de var ve arabası olanların çoğu bu
kulüplerden birine üye . Kulüpler, en temiz ve en çevreci araçlara
sahip olmak konusunda birbiriyle yarışıyor.

İster yüksek binalar olsun ister sıralı evler, her türlü konutun
belirli bir kısmı kamu yararına işler için ayrılmış: yüksek yoğun­
luklu enerji üretimi , su geri dönüşümü, atıkların gübreye dönüş­
türülmesi ve civardaki bahçeler için solucan çiftlikleri. Özellikle
yetiştiricilik büyük önem kazanmış. Organik tarımın maliyetli
olması besin fiyatlarının da yükselmesini beraberinde getirdiğin­
den, çoğu kişi ihtiyacı olan sebzelerin en azından bir kısmını kendi
yetiştiriyor. Yatay yüzeylerin tamamı ve hatta dikey yüzeylerin de
önemli bir kısmı -gün ışığı alıp da güneş enerj isi ya da su depola­
mak için kullanılmayan her yer- bahçecilik için kullanılıyor. Çatı­
lardaki bahçeler özenli ve bereketli alanlara dönüşmüş. Hatta bazı­
ları kendi çatılarında tavuk ve keçi beslemeye kadar vardırmış işi .
Bahçe bakımı , sebze ve meyve yetiştiriciliği insanlar için büyük bir

2 1 8 M u t l u lu ğ u n S a k ı n ca la r ı

gurur kaynağı haline gelmiş . O kadar k i , bazı halk sağlığı uzman­
ları , tüm o teknolojik zenginliğine rağmen bugün artık Karanlık
Çağ olarak adlandırılan dönemdeki yaygın depresyonun neredeyse
tamamen ortadan kalkmış olmasını buna bağlıyorlar.

Şehir merkezinde olduğu gibi, burada da enerji tüketimi büyük
ölçüde azalmış. Bunda hem farkındalığın hem de enerji fiyatları­
nın yükselmesi etkili olmuş. Ayrıca , konutların birbirine bitişik
olması , ısı kaybını ve kazanımını en aza indirerek, yalıtımı kolay­
laştırmış. Çatılardaki bahçeler de hem binalara fazladan bir yalıtım
sağlamış hem de şehre hoş bir görünüm kazandırmış. Dolayısıyla,
evleri ısıtmak da serinletmek de nispeten kolaylaşmış .

Şehirde kimileri kendi evinin sahibiyken, kimileri de kirada
oturuyor. Bu , sınıf farklılığından ziyade, sadece bir tercih meselesi.
Evlerin değer artışından elde edilen kazanç, tüm ülkede vergi mua­
fiyeti kapsamının dışında bırakılmış . Dolayısıyla insanların, başka
yatırım araçlarına yönelmek yerine kendi evlerine spekülatif bir şe­
kilde yatırım yaparak, evlerinin büyüklüğünü ve değerini suni bir
şekilde artırmaları için ortada bir neden kalmamış. McMansion'lar
tarih olmuş; artık kimse onları hatırlamak bile istemiyor. Ayrıca,
kiraların yasalarla denetim altına alınması sayesinde, birçokları
yaşam boyu kirada oturmayı tercih ediyor. Böylelikle , kendi evleri
üzerinden kazanç sağlamaya çalışmak -ve emekliliklerini finanse
etmek için satmak zorunda kalmak- yerine, doğrudan şirketlere
yatırım yapıyorlar.

Bu , beklenmedik bir şekilde , sadece şehir merkezindeki küçük
barlar ve kafeler için değil , normalde desteklenmeyen birçok en­
düstri dalı için de kaynak yaratılmasını sağlamış . Avustralya ni­
hayet aklını başına toplamış . Kendi eğitimli ve yaratıcı insanlarını
artık yurtdışına göndermiyor. Hatta iyi fikirlere yatırım yapacak
bolca parası olduğundan, başka ülkelerden beyin göçü alıyor.

Avustralya'nın ihraç ettiği ürünlerin çeşitliliği büyük ölçüde
artmış . Ama yeni yatırım modeli sadece ekonomiyi değil , kültü­
rü de zenginleştiriyor. Yeni yaşam tarzı da bu zenginleşmeye kat­
kıda bulunuyor. İnsanlar banliyö yaşam tarzından uzaklaşıyor ve
yaşamlarının büyük çoğunluğunu kendi kişisel baloncuklarında
- yani ofiste , arabada ve evde - geçirme alışkanlığını giderek kay­
bediyorlar.

9. B i r H a ya l i m Va r. . . 21 9

Bunun yerine, sadece flört peşinde koşanlar değil, her yaştan
insan kamusal alanda çok daha fazla vakit geçiriyor. Çoğu kişi,
içinde yaşadıkları mahalleyi kendi oturma odalarının adeta bir
uzantısı olarak görüyor. Boş vakitlerinin büyük bir kısmını evde
televizyon karşısında değil , sokaklarda ve halka açık yerlerde geçi­
riyorlar. Şehrin ortak alanlarına bu denli büyük bir rağbet gösteril­
mesi , restoranların, mağazaların, sinemaların, havuzların, parkla­
rın, galerilerin, tiyatroların ve spor sahalarının sayı ve kalitesinde
bir artışa yol açmakla kalmamış . Avustralyalıların, kendilerine
özgü bir passeggiata1 olarak tanımladıkları yeni bir etkinliğin de
ortaya çıkmasına sebep olmuş. İnsanlar, tropikal gün doğumunda
şehrin ana meydanında toplanıp, mesela flamingoların sürüler ha­
linde uçtuğu Argyle Gölü'ne karşı tai ehi ya da yoga yapıyor, kahve
içiyor veya sadece oturup manzarayı seyrediyorlar.

Mutfak alışverişi de büyük bir değişikliğe uğramış . Klimalar,
soğuk hava depoları, kimyasal koruyucular ve fosil yakıtlı taşıma
olmaksızın çalışamayan Ka,ranlık Çağ'ın o devasa süpermarket­
leri ve alışveriş merkezleri neredeyse tümüyle ortadan kalkmış .
Bunların bazı küçük örnekleri varlığını sürdürse de, zar zor ayak­
ta duruyorlar, zira insanlar tercihlerini yerel olarak üretilmiş ve
kimyasal içermeyen tarım ürünlerinden yana kullanıyor. Alışve­
rişlerini haftada bir arabayla yapmak yerine her gün yürüyerek
yaptıklarından, ambalajlama da önemli ölçüde azalmış. Ambalaj
malzemesi olarak daha ziyade geri dönüştürülmüş kağıt ya da cam
kullanılıyor. İki veya üç kez paketlemenin yol açtığı plastik atık
yığınları küçülmüş ve gıda ürünlerine polimer geçişi de hemen he­
men tamamen engellenmiş . İnsanlar et yemeye tabii ki devam edi­
yor. Şehrin dışındaki tarım arazilerinde yetiştirilen et, demiryolu
veya kamyonlar vasıtasıyla şehre taşınıyor. Fakat , organik olmayan
çiftçilik yasaklandığından, çiftlikler artık hem daha küçük hem de
emek yoğun yöntemlerle çalışıyor. Bu yüzden et fiyatları üçe kat­
lanmış ve dolayısıyla insanlar daha az et tüketiyor.

Daha çok bisiklete binmek ve yürümek, daha az et yemek, daha
temiz hava, daha az plastik ambalaj , besinlerde daha az kimyasal;
tüm bunlar, halk sağlığında bir dönüşüme yol açmış. Bir zamanlar

İt . yürüyüş, gezinti . (ç .n .)

2 2 0 M u t l u l u ğ u n S a k ı n c a l a r ı

hızla yaygınlaşan diyabet, obezite , kolon kanseri ve kalp hastalık­
ları , modern çağın öncesindeki seviyelere gerilemiş . Depresyona
çok ender rastlanıyor. Alkole bağlı suçlar ve hastalıklar kesin bir
şekilde ortadan kaldırılamadıysa da, vakalarda yarı yarıya bir azal­
ma görülüyor. Bu azalmanın nedenleri hakkında yorumcular farklı
görüşler öne sürüyorlar: Kimileri bedensel zindeliğin artmasına ,
kimileri ise stresin ve depresyonun azalmasına bağlarken , kimi­
leri de küçük barların içki içmeyi daha medeni ve seviyeli bir et­
kinliğe dönüştürdüğünü , meyhane köşelerinden çıkarıp toplumla
daha bütünleşmiş bir şekle soktuğunu iddia ediyor. Çocuklarda
astıma rastlanmazken, çocuk obezitesi neredeyse hiç görülmüyor.
Çocukların çoğu okula bisikletle gidip geliyor ve okuldan sonra da
sokakta ya da mahallenin bahçesinde oynamalarına izin veriliyor.
Özel sağlık sigortası zorunlu olmaktan çıkarılmış, çünkü hükü­
metler sağlık hizmetlerinin tamamını karşılama olanağına sahip­
ler. İnsanlar maddi anlamda daha yoksullar, fakat daha sağlıklılar
ve genel itibarla daha mutlular. Yaşam süresi ve kalitesi daha önce
hiç olmadığı kadar yüksek.

Zindeliğin artması ve kilojul alımının azalmasıyla, artık daha
az insan kilo vermeye çalışıyor. Bununla birlikte , anoreksiye de he­
men hemen hiç rastlanmıyor. Kapitalizm her zamankinden güçlü
olmakla birlikte , tüm dünyada tek bir borsa ve tek bir para birimi
var. Enerjinin en somut halinin para olduğu düşünülerek, bu para
birimine jul adı verilmiş . Insan enerjisi, doğa enerjisi, besin enerjisi
- hepsi de jul cinsinden ifade ediliyor. Dolayısıyla insanlar, jul ya
da kilojul kaybetmeye çalışmak yerine, daha fazla kazanmak için
mücadele ediyorlar.

Yani insanın doğası hiç değişmemiş. Her zamanki gibi basiret­
siz ve açgözlüyüz. Fakat diğer yandan, hayatta kalma zorunluluğu ,
yeni bir inanç sisteminin gelişmesine yol açmış . Buna gerçek an­
lamda bir din denemez, zira kurallardan ve buyruklardan oluşmu­
yor. Tarihteki birçok inanç sistemi gibi, farklı teolojilerden unsur­
ları bünyesinde barındırıyor. Bu yeni inançta Zerdüştlükten , Ta­
savvuftan, Budizm'den ve Hıristiyanlıktan izler görmek mümkün.
Ancak, doğa karşısında takındığı alçak gönüllülük, tümüyle yeni
(en azından bin ya da iki bin yıldır rastlanmayan) bir tavır. Toprak
Ana'yı tanrılaştıran bu yeni dinin melekleri güneş ve yağmur, iba-

deti verimlilik ve organik gübre, kutsal nesneleri ise su depoları ve
solucan çiftlikleri . Ekolojik yaşamın kuralları kutsal kitap olarak
benimsenmiş. İlkbahar ve hasat zamanı takvimdeki en mübarek
günler. En önemli ayinler ise, yağmurları karşılamak için yapılan
dini törenler. Yedi ölümcül günah da yeniden düzenlenmiş . Buna
göre , modernist kibir ve tekbenciliğin çeşitli tezahürleri -israf, çev­
re kirliliği , açgözlülük, oburluk, cimrilik, kıskançlık ve tembellik­
ölümcül günahlar olarak belirlenmiş.

Bu yeni dinin rahipleri çoğunlukla kadınlardan, özellikle de
annelerden oluşuyor. Özgeciliği en yüksek, en aşkın değer olarak
görüyorlar. Özgeciliğin vermenin almak olduğunu söyleyen en
kutsal ilkenin mükemmel bir örneğini oluşturduğunu , bu yüzden
de aslında kişisel çıkarın aydınlanmış halinden başka bir şey ol­
madığını düşünüyorlar. Bazılarına göre bu, yeni dinin Hıristiyan­
lığın yeniden yorumlanmasından ibaret olduğunun bir göstergesi .
Aslında , yeni din, doğanın döngüselliğini kendine örnek alıyor.
Yaşam döngüsünü yaratan ve sürdüren şey, vermenin ve almanın
özdeşliği. Hıristiyanlık, doğaya ve (doğadan ayrı olduğu düşünü­
len) başkalarına hükmetme ve saldırganlık gibi eril erdemleri yü­
celtiyordu . Hıristiyanlığın belki de Gnostik akımına daha yakın
duran yeni dinde ise , insanlar doğadaki birçok canlı türünden
sadece biri olarak görülüyor. Vermek ve almak, empati kurmak
ve yardım etmek gibi dişil erdemler en yüce değerler olarak ka­
bul ediliyor. Bunları cesaret , hayal gücü , güzellik ve hakikat gibi
ikincil değerler izliyor. Bu değerler sayesinde , kendi benliğimizin
içinde hapsolmaktan kurtulup, doğanın bir parçası olabileceğimiz
söyleniyor.

Yeni dinin kiliselerinin nasıl inşa edileceğine dair kesin formül­
ler bulunmuyor. İster ağaç kütüklerinden veya betondan, ister kil­
den veya kayadan yapılmış olsunlar, eskiden olduğu gibi insanda
bir huşu duygusu uyandırmayı amaçlıyorlar. Ama merkezlerinde,
sürekli yanan bir ateş ya da bir insan-tanrı yerine , yaşam veren saf
su bulunuyor. Yaşadığımız Büyük Kuraklık, bize suyun ne kadar
önemli olduğunu göstermiş . Bu binaların amacı , hayatta kalmak
için ihtiyaç duyduğumuz unsurları hatırlatmak ve sonsuzluğun
ölümlü bir parçası olduğumuzu -modernizmin yaptığı gibi inkar
etmek yerine- bize göstermek. Dolayısıyla, insan doğası değişme-

222 M u t lu l u ğ u n S a k ı n c a l a r ı

den kalmış olsa da , insanlar her zamanki gibi çıkarcı , bencil , kibirli
ve zayıf olsalar da, yeni bir farkındalık ortaya çıkmış: Benmerkez­
ciliğin, sürdürülebilir olmak için, fedakarlığı da içermesi gerektiği,
vermenin almak anlamına geldiği fark edilmeye başlanmış.

Bu doğrultuda, doğanın değişmez yasaları da örnek alınarak,
yeni toplumun temelini oluşturan yasalar yeniden düzenlenmiş ve
mümkün olduğunca az sayıda ve basit kurallardan oluşacak şekil­
de sadeleştiriliyor. Siyasetçilerin keyfi kararlar alma yetkisi en aza
indirgeniyor. Herkes , hukukçuların yardımına ihtiyaç duymaksı­
zın, yasaların ne dediğini anlayabiliyor. Belirsizliklerin bu şekilde
ortadan kaldırılması, iş dünyasına da gelişip serpilme olanağı ta­
nıyor. İş adamları, uzun ve sıkıcı öğle yemeklerinden ve milletve­
killerine pahalı hediyeler vermekten büyük ölçüde kurtuluyorlar.

İş hayatındaki değişiklikler bununla da sınırlı değil. Globalizm,
ortak para birimi ve internet vasıtasıyla etkisini sürdürse de , ulus­
lararası hava yolculukları hem cep yakıyor hem de ahlaki açıdan
uygunsuz görülüyor. Başlangıçta, bunun Avustralya üzerinde yı­
kıcı etkileri olacağı tahmin edilmiş. Dünyanın geri kalanıyla ara­
sındaki coğrafi uzaklığın, Avustralya için yeniden bir sorun teşkil
edeceği düşünülmüş. Ama sonuçta, bunun beklenmedik bir şekilde
avantaja dönüştüğü görülüyor. Avustralya , eski şehirleri terk edip
yenilerini sıfırdan kurmaya yetecek kadar toprağı olan az sayıdaki
ülkelerden biri . Ayrıca, sahip olduğu yenilenebilir enerji kaynakla­
rı -güneş, rüzgar, dalga ve jeotermal gibi- diğer ülkelerle kıyasla­
namayacak miktarda fazla. Enerj i depolama ve nakletme konusun­
daki yeni teknolojilerle birlikte düşünüldüğünde, bu durum Avust­
ralya ekonomisinin hızla gelişmesini sağlıyor. Yeni koşullara ayak
uyduramayan eski tarz ekonomiler -yeterince depolanmış bıngıla
sahip olmayan ekonomiler- ise çökmeye yüz tutuyor. Gezegenin
odak noktası bir anda yer değiştiriyor ve Avustralya , dünyanın
öbür ucunda olmak şöyle dursun, kendini dünyanın merkezinde
buluveriyor. Avustralya'nın nihayet şansı dönüyor.

Dünyanın geri kalanında ise, her şey bu kadar tozpembe de­
ğil. Önceleri , ilk yirmi ya da otuz yıl boyunca, zengin ve gelişmiş
ülkelerin iklim değişikliğinden fazla etkilenmeyecekleri sanılıyor.
Buradaki ironinin bütün dünya farkında : Dünyayı bizzat felake­
te sürükleyenler, bundan en az zararla kurtulacaklarını düşünü-

9. B i r H a ya l i m Va r. . . 223

yorlar. Gerçekten de Britanya , Kuzey Avrupa ve A .B .D . , buralarda
ürün yetiştirme mevsimleri uzadığı için, başlangıçta iklim deği­
şikliğinden karlı bile çıkıyorlar. Aynca , Akdeniz sıcaktan kavrul­
duğu ve tropikal bölgeler büyük ölçüde yok olduğu için, turistler
bu ülkelere akın etmeye başlıyor. lskoçya' daki Skye Adası bir sahil
cennetine dönüşüyor.

Fakat bu manzara zamanla değişmeye başlıyor. Seller, kasır­
galar, sıcak hava dalgalan gibi şiddetli hava olaylan, o güne ka­
dar dengeli bir özellik gösteren ekosistemleri ve bu ekosistemlere
dayalı ekonomileri büyük zararlara uğratıyor. On binlerce insa­
nın ölümüne yol açan sıcak hava dalgalarına ve Kuzey Avrupa'da
daha önce hiç görülmemiş büyüklükte orman yangınlarına artık
her yıl rastlanıyor. Sigorta primleri ve sağlık hizmetleri fiyatları
hızla yükseliyor. Malarya , dang humması ve uyku hastalığı gibi
tropikal hastalıklar, bu toplumlarda ilk kez görülmeye başlanıyor.
Bazıları , bunu kahverengi insanların beyazlardan intikamı olarak
nitelendiriyor.

Bu arada, ucuz nükleer enerj i üretmek imkansız hale geliyor,
çünkü Ren, Loire ve Mississippi gibi büyük nehirlerin sulan o ka­
dar ısınıyor ki, soğutma için kullanılamaz oluyor. Her halükarda,
kasırgaların oluşturduğu sürekli tehdit , nükleer santrallerin gü­
venliği konusundaki endişeleri artırıyor. Bu endişeleri pekiştiren
bir diğer gelişme de, Kanada ve Sibirya' daki donmuş toprakların
hızla çözülmesiyle kuzey kutbundaki kara kütlesinin istikrarsız­
laşması , bunun da kuzey ülkelerinde büyük depremlere yol aça­
bileceğinin öngörülmesi. Çok geçmeden, nükleer santraller birbiri
ardınca kapatılıyor. Bu da, mevcut nükleer atıkların depolanması
konusunda uluslararası bir soruna yol açıyor.

Derken göçler başlıyor. Başlangıçta , Tonga ve Tuvalu gibi deniz
seviyesinin yükselmesine karşı kendilerini koruyamayacak kadar
yoksul ülkelerden yola çıkan mülteci tekneleri küçük gruplar ha­
linde geliyorlar. Fakat zamanla , Katrina gibi kasırgalar Amerika'nın
güney eyaletlerini düzenli olarak vurmaya başladığında, İrlan­
da'daki Büyük Kıtlık'tan bu yana görülmemiş ölçüde büyük bir
göç dalgası patlak veriyor. Okyanus sularını zapt etme konusunda
yüzyılların deneyimine sahip o zengin Hollanda bile sular altında
kalıyor. Hollanda tarzı "uzunbacak evler" bir süreliğine çözüm sağ-

224 M u t l u lu ğ u n S a k ı n c a l a r ı

lasa da , bu tarz konutları giderek sıklaşan kasırgalara dayanacak
şekilde tasarlamanın mümkün olmadığı anlaşılıyor.

Afrika kısa süre içinde bir toz çanağına dönüşüyor. Artık eskisi
kadar güvende olmayan zengin ülkelerin kendi sorunlarına önce­
lik tanımaları , Afrika'ya gönderilen küresel yardımların azalması­
na ve dolayısıyla kitlesel ölümlerin artmasına yol açıyor. Ardından
Güney Amerika , aşırı kuraklık ve buzulların erimesi nedeniyle
susuz kalıyor. Bir yandan Arjantin bozkırları büyük su baskınları­
na maruz kalırken, diğer yandan bir zamanlar dünyanın en nemli
ekosistemlerinden biri olan Amazon kuruyor. Nehrin güçlü suları
giderek hızını kaybediyor ve geniş deltası hareketsiz bir kum taba­
kasına dönüşüyor. Yükselen su seviyelerine rağmen, denize ulaş­
mayı başaramıyor. Eskiden gezegenin en zengin biyolojik çeşitlili­
ğine sahip olan Amazon yağmur ormanları artık sadece masallarda
kalmış. Bu ormanlardaki on binlerce türün soyu tükenmiş; üstelik
tam da bilim insanları bu türlerin olağanüstü tedavi edici özellik­
lerini kavramaya başlamışken. Balıkçılık, ulaşım, su ve tarım için
Amazon'a bağımlı olan toplumların nüfusu ölümlerle ve kuzeydeki
Meksika sınırına doğru büyük bufalo sürüleri gibi ağır ağır ilerle­
yen göçlerle gitgide azalıyor.

Ne pahasına olursa olsun ekonomik büyümeyi sürdürmekte
kararlı olan ve bu yüzden birçoklarınca dünyayı iklim değişikliği
felaketine sürüklemekle eleştirilen Çin, seller ve fırtınalar yüzün­
den nüfusunun önemli bir kısmını kaybediyor. Bir zamanlar en
yeni Asya "kaplan"ı olarak nitelendirilen Çin ekonomisi çatırdıyor.
Enflasyon yaygın olarak görülüyor. "Yeni Çin"in kazanımlarından
faydalanmak için ülkeye geri dönen aileler, şimdi daha da yoksul­
laşmadan önce buradan tekrar göç etmenin telaşı içindeler.

Kuzey Amerika' da ve Avrupa' da insanlar, uydu vasıtasıyla takip
ettikleri bu büyük nüfus hareketlerini dehşet içinde izliyorlar. Ak­
şam haberleri, ülkeler ve kıtalar boyunca çaresizlik içinde ilerleyen
insan yığınlarını , gitgide yaklaşan lekeler halinde ekranlarda gös­
teriyor. Başlangıçta mültecileri barındırma yönündeki iyi niyetler,
zamanla yerini kayıtsızlığa bırakmış . Yine de , mülteci akınlarına
direnmenin ahlaki ya da hatta mümkün olup olmadığı konusunda
hararetli tartışmalar sürüyor. Duvarlar inşa etmek ve silahlanmak
için bir hayli çaba ve para sarf ediliyor. Bazıları , bu durumdan glo-

9. B i r H ay a l i m Va r . . . 225

balizmi sorumlu tutarak, insanlığın İkarusvari macerasının kibirli
sonunun geldiğini duyuruyorlar.

Fakat bazıları da bunu yeni bir başlangıç , manevi gelişme ve
siyasi işbirliği için yeni bir fırsat olarak görüyorlar. Bu tuhaf iyim­
serliğin varlığına işaret eden cılız parıltıları , özellikle teknolojinin
hayatta kalmayı kolaylaştırdığı yerlerde görmek mümkün. İnsan­
lar zaten azalmış olan yiyeceklerini , barınaklarını ve topraklarını
başkalarıyla giderek daha fazla paylaşıyorlar. Ve buna da, "yeni
mutluluk" ya da (eski tarz bilimciliğe atıfla) "mantıkdışı poziti­
vizm" adını veriyorlar. İnsanlar, değişen koşullara son derece iyi
bir şekilde uyum sağlayabileceklerini göstermişler. Birçokları, gü­
neydeki şehirlerin yeniden keşfedilmesiyle yayılmaya başladığı sa­
nılan yeni bir doğa dinine inanıyor. Aynca, uyum sağlamanın ve
hatta zorluklarla mücadele etmenin insanlığı daha iyiye götürece­
ğine dair yeni bir anlayış gelişmiş. Gezegenin ya da ona hakim olan
primatın hayatta kalıp kalmayacağını kimse kesin olarak bilmiyor.
Ama yine de insanlar şanslı olduklarını düşünüyorlar. Sadece ha­
yatta oldukları için değil , aynı zamanda insan türünün tarihindeki
bu en büyük bilinç değişikliğini gerçekleştirme fırsatını tepmedik­
leri için de kendilerini şanslı hissediyorlar.

Kayna kça

Kaynaklar, her bölüm içerisinde yer aldıkları sıraya göre listelen­
miştir.

G İ R İ Ş

Michael Bywater, Big Babies or, Why Can't We]ust Grow Up?, Granta, Londra,
2006, s . 2

Dr. Who, Nestene Bilinci ile konuşma, 1 . Bölüm, "Rose"
John Flynn, "Receiver of wisdom", John Crace ile röportaj , The Guardian, 2

Ocak 2007

B İ R İ N C İ B Ö L Ü M

William B . Irvine , On Desire: why we want what w e want?, Oxford University
Press, 2006, s. 2

Dylan Thomas, "The force that through the green fuse drives the flower", The
Poems of Dylan Thomas, New Directions, New York , 1952

john F . Schumacher, "The happiness conspiracy", New Internationalist, Tem­
muz 2006, s. 30-1

"If It Makes You Happy'', Sheryl Crow adlı albümden, 1996
Christopher Lasch, The Culture of Narcissism: American Life in an age of diminis­

hing expectations, Norton, New York, 1979, s. 240
Stefanie Reinberger, "Bitter could be better", Scientific American, Haziran/

Temmuz 2006, s. 57- 6 1
The Hedonistic Imperative, <http://www.hedweb.com>
lan Thorpe, alıntılayan: Janet Hawley, Sydney Morning Herald, Good Weekend

eki , 24 Mart 2007
Adele Horin, "We can find happiness in this urban life", Sydney Morning He­

rald, 18 Şubat 2006
Mark Kingwell, Toronto Üniversitesi Felsefe Bölümü , "Limits and Thresholds:

On the Power of lnteriority", Sidney Teknoloji Üniversitesi 'nde yaptığı
konuşma, 8 Ağustos 2003

james O'Neill, alıntılayan: Sydney Morning Herald, 21 Şubat 2007

228 M u t l u l u ğ u n S a k ı n c a l a r ı

Franklin Foer, "The talented Mr. Chavez", The Atlantic Monthly, Mayıs 2006,
s . 100

Frank Furedi, The Culture of Fear kitabının giriş kısmı ; kitabın bir özeti için
bkz . Sydney Morning Herald, 4 Mayıs 2002

Tim Kasser, The High Price of Materialism, MIT Press, Cambridge , MASS ,
2002 , s . 38-9

Alvin Toffler, Future Shock, Bantam Books, New York, 1970, s . 63
Ashish Kumar Sen, "The Malling of America", Span dergisi Mart-Nisan 2005 ,

s. 3, Amerikan Dışişleri Bakanlığı İnternet sitesi
Victor Gruen, Centers far the Urban Environment: survival of the cities, Van Nost-

rand Reinhold, New York, 1973
William james, The Principles of Psychology, Dover, New York, 1958
The Edge, <http ://www.edge .org>
Robert Epstein, "My date with a robot", Scientific American, Haziran/Temmuz

2006, S. 69-73
Viktor Frank! , The Doctor and the Soul, Vintage Books, New York, 1973
Barry Schwartz, The Paradox of Choice: why more is less, Harper Collins, New

York, 2004, s. 10
Fred Hirsch, Social Limits to Growth, Harvard University Press , 1976
jay Katz, The Silent World of Doctor and Patient, johns Hopkins University

Press, 1984
Avner Offer, The Challenge of Affluence: self-control and well-being in the United

States and Britain since 1 950, Oxford University Press, 2006
D. Gilbert ve T. Wilson , "Miswanting: some problems in the forecasting of

future affective states", içinde :] . Forgas (haz.) , Thinking and Feeling: the role
of affect in social cognition, Cambridge University Press, 2000

john Ratey, A User's Guide to the Brain, Little , Brown & Company, New York,
200 1 , s. 75

Francis Bacan, The New Organon, L, [1620] , s. 45, alıntılayan: Simon Black­
burn, Truth: A Guide, Oxford University Press, 2005, s. 107

Sonj a Lyubomirsky, alıntılayan: Marina Krakovsky, The Science of Lasting
Happiness, www. ScientificAmerican.com, 18 Mart 2007

George Vaillant , Adaptation to Life, Harvard University Press, 1977
Viktor Frank!, Man's Search far Meaning, Simon & Schuster, New York, 1946
Raymond Tallis, "Art (and philosophy) and the ultimate aims of human life",

Philosophy Now, Eylül/Ekim 2006, s. 7-1 1
Irving D . Yalom, The Schopenhauer Cure, Harper Collins , New York, 2005, s .

340

Kaynakça 229

İ K İ N C İ B Ö LÜ M

Terry Castle , "Home alone : the dark heart of shelter-lit addiction'', The Atlantic
Monthly, Mart 2006

Tristan Tzara, alıntılayan: Arthur C . Danto, The Abuse of Beauty: aesthetics and
the concept of art, Open Court, Chicago and La Salle , 2003, s. 39

Hans Urs von Balthasar, The Glory of the Lord: a theological aesthetic, 1. cilt,
T&T Clark, Birleşik Krallık, 1986, s . 18

Alexander Nehamas, Only a Promise of Happiness: the place of beauty in a world
of art, Princeton University Press, 2007

Oscar Wilde , The Picture of Dorian Grey'e önsöz, Ward, L<:>cke & Company,
Londra , 1891

john Updike , Seek My Face, Alfred A. Knopf, New York, 2002, s . 46
John Armstrong, "Beauty and the beast'', Alexander Nehemas'ın Only a Pro­

mise of Happiness kitabı üzerine inceleme , Sydney Morning Herald, 10 Mart
2007

Dave Hickey, "Enter the Dragon", içinde : The Invisible Dragon: four essays on
beauty, Art Issues Press, Los Angeles , 1993

Ronal jones, Hirshhorn Müzesi 'ndeki "Regarding Beauty: a view of the !ate
20th century" başlıklı sergi üzerine inceleme yazısı , Art Forum, Ocak
2000

Alain de Botton, The Architecture of Happiness, Hamish Hamilton, Londra ,
2006, s . 2 1

john Berger, Ways of Seeing, BBC and Penguin, Londra, 1972 , s . 1 39
Mark Kingwell, "Limits and Thresholds : On the Power of Interiority", Sid­

ney Teknoloji Üniversitesi 'ndeki IDEA Konferansı'nda yaptığı konuşma,
8 Ağustos 2003

Iris Murdoch, "The sublime and the good", Chicago Review, XIII, Ağustos
1959, S . 42-55

Leon Battista Albeni, On the Art of Building in Ten Books, çev. N. Leach,] .
Rykwert v e R . Tavenor, The M I T Press, Cambridge , 1 9 8 8 , Kitap 6 .2

Abbe Batteux, The Fine Arts Reduced to a Single Principle, 1746
johann Winckelmann, History of Ancient Art [l 764] , alıntılayan : Martin Gay­

ford ve Karen Wright, The Penguin Book of Art Writing, Penguin, Harmond­
sworth, 1999, s. 260-1

Arthur C . Danto, The Abuse of Beauty: aesthetics and the concept of art, Open
Court, Chicago and La Salle, 2003, s . 40, Kant'ın Critique of]udgement (5:
353) adlı eserinden alıntı yaparak

Matthew Arnold , Culture and Anarchy, Samuel Lipman (haz.) , Yale University
Press, New Haven, 1994, s. 34

Adolf Loos, "Ornament and Crime", Second International Congress for New
Building'de yaptığı konuşma, Frankfurt, 1908; içinde : Adolf Loos, Orna­
ment and erime: selected essays [1929] , Ariadne Press, Riverside , CA, 1998

230 M u t l u l u ğ u n S a k ı n c a l a r ı

Adolf Loos, Ornament and Crime'a sonsöz , 1929, s . 176
Hamid Rosenberg, 1973, alıntılayan: Martin Gayford ve Karen Wright, The

Penguin Book of Art Writing, Penguin, Harmondsworth, 1999, s. 562
Kristen] . Navara, Alexander V. Badyaev, Mary T. Mendonca ve Geoffrey E.

Hill , "Yolk antioxidants vary with male attractiveness and female condi­
tion in the house finch (Carpodacus mexicanus)", Physiological and Bioche­
mical Zoology 79 : 6

Pau! Johnson, "Ravishing blondes did not queue u p t o become Mrs Einstein",
The Spectator, 1 2 Temmuz 2003

joan jacobs Brumberg, The Body Project: an intimate history of American girls,
Vintage Books (Random House), New York, 1997, s. 75

Taki, The Spectator, 31 Mart 2001
john Armstrong, "Beauty and the beast", Sydney Morning Herald, 10 Mart

2007, s . 36
Dr . Garry Stevens, Why Architects are Flashy Dressers, <http ://www. archsoc.

com>, Dr. Garry'nin Mimari Sosyoloji Merkezi
Alain de Botton, The Architecture of Happiness, Hamish Hamilton, Londra,

2006, S . XX

Iris Murdoch, Metaphysics as Guide ta Morals, Chatto & Windus, Londra,
1992 , s . 306-7

Stratford Caldecott, An Introduction ta Hans Urs von Balthasar, 5 . cilt, Second
Spring, Birleşik Krallık, 2002

Ü Ç Ü N C Ü B Ö L Ü M

lvan Illich , Deschooling Society, Harper & Row, New York, 1970
Faul Keating'in yazarla yaptığı söyleşi, 28 Mayıs 2007
Tara Pepper, "A master of elegy (Lucian Freud)", Newsweek, 8 Temmuz 2002
Dave Hickey, "Enter the dragon", içinde : The Invisible Dragon: Jour essays on

beauty, Art lssues Press, Los Angeles , 1993
Daniel Kuntiz, The Other Beauty Myth, <http ://www. Salon .com>, 10 Ocak

2000
Shirley Fitzgerald, Sydney 1842-1 992 , Hale & Iremonger, Sidney, 1992
Randy Kennedy, "Could be a Pollock, must be a yam", New York Times, 9

Kasım 2006
David Boy le, Authenticity: brands, Jakes, spin and the lust far real life, Flamingo,

Londra , 2003
Ray Robinson, American Church Builders !ne. başkanı , <http://www. acbil .

CO>
Nan Stalnaker, "Fakes and forgeries", içinde : Berys Gaut ve Dominic Mclver

Lopes, The Routledge Companion ta Aesthetics, Routledge , Londra, 2001 , s.
397

Kay n a kç a 2 3 1

Francis Bacan, The New Organon, XLI X, [1620] , s . 44, alıntı layan : Siman
Blackburn, Truth: A Guide, Oxford University Press, 2005, s . 1

Fr. Timothy Radcliffe, "The Crisis of Truth Telling in Our Society", The 19th
Eric Symes Abbott Memorial Lecture , 2004, Westminster Abbey (konuş­
manın radyo yayını : ABC Radio National, 23 Şubat 2005)

Sam Harris, What We Believe but Cannot Prove, The Edge, <http://www.edge .
org>

Pat O'Shane , The Weehend Australian, 7-8 Kasım 1998
David Hare, Obedience, Struggle and Revolt: lectures on theater, Faber & Faber,

Londra, 2005, s. 73

D Ö R D Ü N CÜ B Ö LÜ M

Camille Paglia, Sexual Personae kitabının iptal edilen önsözü , içinde: Sex , Art
and American Culture, Vintage Books, New York , 1992 , s. 103

Arthur Koestler, The Act of Creation, Arkana, Londra, 1989, s . 308-9
Aristoteles, de Anima , II . l
john Ward Anderson, "French doctor defend ethics o f first face transplant",

Washington Post, 3 Aralık 2005
] ohn Ratey, A User's Guide to the Brain: perception, attention and the f our theatres

of the brain, Little , Brown & Company, New York, 200 1 , s. 314-18
jorge Louis Borges, "El Hacedor"a sonsöz, 1960
M. Garland, Artifices, Confections, Manufactures, Royal College of Arts, Londra,

1957
Paco Underhill , The Call of the Mall: how we shop, Profile Books , New York ,

2004, s. 57
Christine Chaseling, The]une Dally Wathins Booh of Manners far Moderns,

Dally- Chase Publications , Sidney, 1969, s. 7
Sydney Morning Herald, 26 Ekim 2006
Petronella Wyatt, "Living dangerously, singular life", The Spectator, 7 Eylül

2002
Oscar Vladislas de Lubicz Milosz, "Melancolie", (Litvanya asıllı Fransız yazar)
jun'ichiro Tanizaki, In Praise of Shadows (çev. Thomas] . Harper ve Edward

G. Seidensticker), Leete's Island Books, Stony Creek, Connecticut , 1977,
S. 28

Richard Sennett , Flesh and Stone: the body and the city in western civilisation,
WW Norton & Co. , New York, 1994, s. 34

jung, alıntılayan : "jung, men, women and God", içinde: W. McGuire ve R .F.C .
Hull (haz.), C]]ung Speahing: interviews and encounters, Princeton Univer­
sity Press, 1987

Margaret Visser, The Rituals of Dinner: the origins, evolution , eccentricities and
meaning of table manners, Penguin, Harmondsworth, 1 9 9 1 , s. 79

Giambattista Vico, alıntılayan : Alain de Botton, The Architecture of Happiness,
Hamish Hamilton, Londra, 2006

Faul Scheerbart, Glasarchitektur [1 9 14, s . 1 1] , alıntılayan : Reyner Banham,
The Architecture of the Well-Tempered Environment, The Architectural Press ,
Londra, 1969, s . 1 2 5 - 6

Walter Gropius , 1919 , Birinci Bauhaus Bildirgesi, içinde: Reyner Banham,
Theory and Design in the First Machine Age, The Architectural Press, Lond­
ra , 1960, S. 277

Le Corbusier, Towards a New Arcitecture [1923] , çev. Frederick Etchells, Dover,
New York, 1986

Bruno Taut, 1927, alıntılayan: Reyner Banham, Theory and Design in the First
Machine Age, The Architectural Press, Londra , 1960, s. 266

Frank Lloyd Wright , 1931, alıntılayan: Reyner Banham, Theory and Design in
the First Machine Age, The Architectural Press , Londra , 1960, s. 1 2 5

Lazlo Maholy-Nagy, alıntılayan : Adrian Forty, Words and Buildings: a vocabu­
lary of modern architecture, Thames & Hudson, Londra, 2000

B E Ş İ N C İ B Ö L Ü M

Robin Boyd , The Australian Ugliness, Cheshire , Melbourne , 1960
Sam Cassis , 60 Minutes programı, "The Castle", Channel 9, 26 Şubat 2006
Michael Stanbridge , "Australia , you're rolling in it", Sydney Morning Herald, 27

Mart 2006
Sarah Silverman, alıntılayan: Dana Goodyear, "Quiet depravity : the demure

outrages of a standup comic", The New Yorker, 24 Ekim 2005
Pascale Hunter, "Mauritania's 'wife-fattening' farın", BBC News, 26 Ocak

2004
"Not so little Britain", BBC News, 1 Eylül 2004
Birleşik Krallık Sağlık Bakanlığı istatistikleri, alıntılayan: Simon Nixon,

'jumping on the low-fat bandwagon", The Spectator, 1 3 Mayıs 2006
Mark Steyn, "A broadside in the war on blubber", Daily Telegraph (UK), 1

Haziran 2004
"As Sydney's waistline expands , health workers should talk the walk", Sydney

Morning Herald, 2 1 Kasım 2003
Faul Gross , lnstitute of Health Economics and Technology Assessment yö­

neticisi , aktaran Ruth Pollard , "Obesity bili more than health budget",
Sydney Morning Herald, 2 Mart 2006

Faul Zimmet, alıntılayan: "McMansions to blame", The Age, 8 Eylül 2006
Tony McMichael , "Our big , fat cultural problem needs a wider solution",

Sydney Morning Herald, 5 Mayıs 2006
Profesör Faul Knox , Sidney Üniversitesi 'nde verdiği konferans , 2 3 Mart

2006

K a y n a k ç a 233

Profesör Tony Capon, Sidney Belediye Binası'nda verdiği konferans, 25 Eylül
2006

Julie Robotham, "Health fears as young become screen zombies", Sydney Mor­
ning Herald, 7 Aralık 2006; Sidney Üniversitesi New South Wales Obezite
Merkezi 'nden Dr. Louise Hardy'nin araştırması için bkz.]ournal of Paedi­
atrics and Child Health, 42 (1 1) , 709-714

Üçüncü Ulusal Sağlık ve Beslenme Anketi: R.E. Anderson, CJ Crespo, SJ
Bartlett, LJ Cheskin ve M . Pratt, "Relationship of physical activity and
television watching with body weight and !eve! of fatness among children:
results from the Third National Health and Nutrition Examination Sur­
vey", JAMA, 1998 , 279: 938-942

"School 's out and the weight piles on", The Daily Telegraph (Sydney), 2 Mart
2007

Gina Kolata, "Ideas and Trends", New Yorh Times, 29 Ekim 2006
John Huxley, "Bigfoot alive and thriving on the North Shore", Sydney Morning

Herald, 1 Ağustos 2005
Mark Steyn, "A broadside in the war on blubber", Daily Telegraph (UK), 1

Haziran 2004
Edward O. Wilson, "A brave new world", Cosmos, Sayı 3 , 2005, s . 64-9
Andy Warhol, The Philosophy of Andy Warhol: from A to B and bach again, Pen­

guin, Harmondsworth, 1975
W.H . Auden, "Thanksgiving for a Habitat", 1962
"First Home Ownership", Avustralya Verimlilik Komisyonu Raporu , Mart

2004, s . 1 2 8
Stephen Craft i , Beach Houses Down Under, Images Publishing, Melbourne,

2006
Harry G . Frankfurt, On Bullshit, Princeton University Press, 2005
Susan Sontag, "Notes on camp", içinde: Susan Sontag, Against Interpretation

and Other Essays, Farrar, Straus &Giroux, New York, 1964
Roger Scruton, "Kitsch and the Modern Predicament", City]ournal, <http://

www.city-journal.org>, Kış 1999
"Excerpts from the Aspen Ideas Festival", The Atlantic Monthly, Ekim 2006,

S . 47-52
Milan Kundera , The Unbearable Lightness of Being: A Novel, Harper & Row,

New York, 1984, s. 248
Harvey Cox, The Secular City, Macmillan, New York, 1966 , s. 49
Richard Sennett , The Conscience of the Eye: the design and social life of cities,

Norton, New York, 1992
Richard Sennett , Flesh and Stone: the body and the city in western civilisation,

Norton, New York , 1994

234 M u t l u l u ğ u n S a k ı n c a l a r ı

ALT I N C I BÖLÜM

David Owen, "Green Manhattan", The New Yorker, 18 Ekim 2004, yeniden
basım: Australian Financial Review, 21 Ocak 2005

New York'taki yakıt tüketimi hakkında : "Cities fuel hope the US can. kick its
oil addictiorı", Sydney Morning Herald, 30 Mayıs 2007

George Taylar, alıntılayan: Paul AshLOn , The Accidental City: planning Sydney
since 1 788, Hale & Iremonger, Sidney, 1993, s. 44

Hollanda hakkında: S . de Vries , R. Verheij ve P. Groenwehen, "Natura! envi­
rorıments: healthy environments", Environment and Planning A, 2003, 35 .
ci l t , s . 1717-31

Richard Florida, "The nation in numbers: where the brains are", The Atlantic
Monthly, Ekim 2006, s. 35

Gary Banks , David Robertson ve Edward Shann, Avustralya Verimlilik Ko­
misyonu , "First Home Ownership Repon", Mart 2004

2006 Çevre Durum Raporu , HS-14, Sağlık ve Refah Göstergeleri
Billie Giles-Corti, "The Impact of Urban Form on Public Health", Avustralya

Çevre Bakanlığı 2006 Çevre Durum Komitesi için hazırlanan yazı, Can­
berra

T. F. Smith ve M. Doherty, "The Suburbanisation of Coastal Australia", Avust­
ralya Çevre Bakanlığı 2006 Çevre Durum Komitesi için hazırlanan yazı,
Canberra

David Nicholson-Lord , "Drink fresh snow", Adbusters: journal of the Mental
Environment, Ocak/Şubat 2006, #63, 14. cilt, no. 1

john Ratey, A User's Guide ta the Brain, Little , Brown & Co. , New York, 2001 ,
s. 1 5 6

Antonio Sant'Elia v e Filippo Tommaso Marinetti , alıntılayan: Ulrich Con­
rads, Programmes and Manifestoes on Twentieth Century Architecture, Lund
Humphries, Londra , 1970, s. 36-8

Alvin Toffler, Future Shock, Bantam Books, New York, 1970, s . 75-6
Mark Kingwell, "Speeding to a standstill", joe Gelonesi i le röportaj , Arts &

Opinion , 2 . cilt , no. 2 , 2003
Marinetti'nin Kuruluş Manifestosu , içinde : Reyner Banham, Theory and De­

sign in the First Machine Age, The Architectural Press, Londra, 1960, s. 101
Kelly Burke , "1'11 recycle - but leave my family car alone", Sydney Morning

Herald, 22 Kasım 2006
jakob von Uexkull , A Stroll Through the Worlds of Animals and Men: a pictu­

re book of invisible worlds, monograf, International University Press, New
York, 1934

Sam Allis , "Vehicular conversation: talking has a different tane in confines of
a car", Bostan Globe, 3 Eylül 2006

Michael Pollan, The Omnivore's Dilemma: the search far a perfect meal in a fast­
food world, Penguin, Harmondsworth, 2006, s. 1 10

Barbara Wallraff, "Word fugitives", The Atlantic Monthly, Ekim 2006, s. 1 52

K a y n a kç a 235

Toru Sato, The Ever-Transcending Spirit: the psychology of human relationships,
consciousness and development, iUniverse , Lincoln, Nebraska, 2003 , s. 42

Richard Sennett , The Conscience of the Eye: the design and social life of cities,
Norton, New York, 1990

Richard Sennett , Flesh and Stone: the body and the city in western civilisation,
Norton, New York, 1994

]ohan Huizinga , Homo Ludens: a study of the play element in culture, beacon
Press, Boston, 1955

Elisabeth Grosz, "Chaos, Territory and Art : Architecture from the Outside",
Sidney Üniversitesi 'nde verdiği konferans, 25 Ağustos 2005

Paul Zapffe , alıntılayan: Gisle Tangenes , "The view from Mount Zapffe", Philo­
sophy Now, Mart/Nisan 2004, s. 33

john Ralston Saul , The Doubter's Companion: a dictionary of aggressive common
sense, Penguin, Victoria, 1994, s. 237

Y E D İ N C İ B Ö LÜ M

Anne Moir ve David]essel, Brain Sex: the real difference between men and wo­
men, Michael joseph, Londra, 1989, s . 1 5 1

Fiona Smith , "Leaders smooth path t o the top", Australian Financial Review, 8
Ağustos 2006, s. 61

Paula Whitman, Kerry Brown, Miriam Warr, Whay Lee , Pamela Whitman
ve Sarah Briant , The Career Progression of Women in the Architectural Prog­
ression, Avustralya Kraliyet Mimarlar Enstitüsü'ne sunulan ön bulgular,
Ağustos 2004

Paco Underhill , The Cali of the Mail: how we shop, Profile Books, Londra , 2004
Michael Kyrios, aktaran Kirsty Needham, "Retail therapy: beware cure hiding

a disease", Sydney Morning Herald, 22 Ekim 2005
Barry Schwartz , The Paradox of Choice: why more is less, Harper Collins , New

York, 2004, s . 18
Ronald Inglehart ve Pippa Norris, Rising Tide: gender equality and cultural chan­

ge around the world, Cambridge University Press, Cambridge , 2003
Monica Ressel Giordani , Trieste Üniversitesi, inceleme yazısı : Catherine At­

herton (haz.) , Monsters and Monstrosity in Greek and Roman Culture. Not­
tingham Classical Literature Studies Midland Classical Studies, 6 . cilt , Bari:
Levante , 2002 , s . 135 . ISBN 88-7949-290-X. EUR 25 .00 . Bryn Mawr Clas­
sical Review, 2003.04. 1 5

Peter Sloterdijk , içinde : "Gendered like Beckham", Der Spiegel ile röportaj ,
3 Haziran 2006, yeniden basım: Harpers Magazine, Eylül 2006, s . 17-18

Düş Zamanı hikayeleri: S . May ve A. Murphy, "Some baskets are special ones",
içinde: L. Hamby (haz.), Twined Together: Kunmadj Njalehnjaleken, lnjalak
Arts and Crafts , Gunbalanya , NT, s . 25; Roland Robinson, The Feathered
Serpent, Angus & Robertson, Sidney, 1956

2 3 6 M u t l u lu ğ u n S a k ı n c a l a r ı

Clive Hamilton v e Richard Denniss (haz .), Affluenza: when too much i s never
enough, Ailen & Unwin, Sidney, 2005, s. 27

"Your time starts now"; ve julia Baird, "Claws out for a wolf exposed", The
Sydney Morning Herald, Good Weekend eki , 20 Mayıs 2006

Lidija Stojanovic , The Archetype of Initiation of the Threshold of the Third Milleni­
um, <http://www. folklore .ee/rl/pubte/ee/cf/cf/1 5 .html>

Camille Paglia, Sexual Personae: art and decadence from Nefertiti to Emily Dickin­
son, Penguin, Harmondsworth, 1990, s. 23

Emily Praeger, alıntılayan: Terry Castle , "Home alone: the dark heart of
shelter-lit addiction", The Atlantic Monthly, Mart 2006

Erika Rappaport, Shopping far Pleasure: women in the making of London's East
End, Princeton University Press, New jersey, 2000

Margaret Mead ve Martha Wolfenstein (haz.) , Childhood in Contemporary Cul-
tures, University of Chicago Press, 1955

Benjamin Spock, Baby and Child Care, Simon & Schuster, New York, 1 945
<http ://www.thomashawke .com>, 13 Nisan 2006
"Matlı and science education in a global age : what the US can learn from Chi­

na", The Atlantic Monthly, Ekim 2006, s. 45
İsimsiz bir McMansion sakini, 60 Minutes programı , "The Castle", Channel 9,

26 Şubat 2006
jennifer Lisle , Single Women Become a Force in Home-Buying, <http : //www.

Wallstreetjournal .com>, 24 Kasım 2004
Terry Castle , "Home alone : the dark heart of shelter-lit addiction", The Atlantic

Monthly, Mart 2006, s. 188
Malcolm Gladwell, " How the SUV ran over automotive safety", The New Yor­

ker, Kültür ve Ticaret bölümü, s . 28 , 1 2 Ocak 2004
Unda Babcock ve Sara Laschever, Women Don't Ask: negotiation and the gender

divide, Princeton University Press, New jersey, 2003
Carol Midgley, alıntılayan: Steve Meacham, "Protection force", Sydney Morning

Herald, 9 Eylül 2006
George Patton, alıntılayan: Steve Meacham, "Protection force", Sydney Morning

Herald, 9 Eylül 2006
Clotaire Rapaille, The Culture Code: An ingenious way to understand why people

around the world love and buy as they do, Broadway Books, New York ,
2006

SEK İZ İ N C İ B Ö L Ü M

james Howard Kunstler, The End of Suburbia, televizyon belgeseli, 2004
John Constable , aktaran: C.R. Leslie , Memoirs of the Life of]ohn Constable RA

[1843] , alıntılayan : Martin Gayford ve Karen Wright, The Penguin Book of
Art Writing, Penguin, Harmondsworth, 1999, s . 258

Kayn a kç a 237

Profesör Quentin Skinner, 2006 Vice- Chancellor's Distinguished Lecture :
"How Many Concepts of Liberty?", Sidney Üniversitesi, 19 Temmuz 2006

Yönetmen Steven Shainberg, Secretary (2002), Mary Gaitskill 'in 1988'de yaz­
dığı "Bad Behaviour" adlı kısa öyküsünden uyarlama

Richard Sennett , The Conscience of the Eye: the design and social life of cities ,
Norton, New York, 1992

Smart Growth, <http://www.smartgrowthamerica.org>

D iz i n

A . B . O . , 1 10, 223
evlerin büyüklüğü, 1 2 2
fazla kilolu olma , 1 14, 1 16 , 1 17
konut piyasası , 172-173
mutluluk katsayısı , 35
şehirler, 1 34, 1 39, 141
üçüncü sektör, 207-208
ve arabalar, 145, 148
ve seyahat , 145, 148
ayrıca bkz. alışveriş merkezleri

Aborjin kültürü, 88-89, 95, 163, 166
acıdan kaçınma, 21 -24
açgözlülük, 26, 1 50 , 2 2 1
açıklık, 107-108
affluenza, 1 20
Afrika, 224
ahiret inancı, 95
ahlak, 38-40, 45, 47, 50, 52 , 56 , 203
ahlaki eğitim, 43
ahlaki güzellik, 53
ahlaki mesaj , 66
ailelerin büyüklüğü , 170, 172
Albeni, Battista, 54
algı , 53 , 92 , 96
algısal belirginlik, 39, 185
alım gücü krizi , 1 1 2
alışma, 36
alışveriş merkezleri, 29-30, 43 , 154,
161 , 167-169, 188 , 2 1 9
alışveriş terapisi, 161

ayrıca bkz. alışveriş
alışveriş, 30, 38, 120 , 149, 154 , 161 ,

163-164, 166-167, 169 , 179, 205,
216, 219

Allis , Sam, 148
AMP, 22
Amsterdam, 91

Andersen, Hans Christian, 42 , 56
androidler, 33
anksiyete, 67, 120
anlamlı mimari , 62
antik kültürler

çirkinlik, 69-70
güzellik, 43 , 44, 52-56
kadınlar ve söylenler, 162 , 165-166
maske, 94, 104
mimari, 43
söylenler, 95-96, 162, 165
şehirler, 132, 156

Aquinas, Thomas, 53
arabada geçirilen zaman, 148
arabalar, 1 2 2 , 1 35 , 1 3 6 , 143 -146, 169,

170, 174, 180, 1 8 1 , 184, 2 1 5 , 217
araçsal arzular, 36
Aristoteles, 14 , 53 , 54, 62 , 96
arkifobi , 190-193
Arnhem, 163
Arnold, Matthew, 56
arzu duymama isteği, 21
arzu

arzunun nedeni, 17
ve arabalar, 148
ve aşırı tatmin, 18-2 1
ve bağlantı kurma isteği, 40-41
ve biyolojik motivasyon sistemi,

38-39
ve demokrasi, 183, 184
ve güvenlik ve korku , 27-28
ve güzellik, 42-43, 50, 5 1
ve haz, 18-19 , 2 0 , 2 1-2 5 , 36 39
ve imrenme , 25 -27, 38
ve materyalizm, 14, 28, 29
ve mükemmellik, 31-33
ve reklamlar, 19 , 26 , 28 , 38 , 39

240 M u t l u lu ğ u n S a k ı nc a l a r ı

v e seçme özgürlüğü v e seçenek
bolluğu , 33-35
ve yanlış şeyi istemek, 35-40

"arzu krizi", 20
asansörler, 1 37
astım, 74, l l 5 , 1 54, 188 , 220
Asya, 224
aşırı adrenal üretimi , 97
aşırı beslenme, 170
aşırı koruyucu ebeveynlik, 182
aşırı mutluluk, 23, 24
aşırı tatmin, 18-20, l l9, 1 5 1 , 170
aşırı temizlik, 1 55
aşırı yeme, l l8 , 163
aşk, 17, 2 1 , 96, 182
aşkınlık, 130 , 182 , 191
atalet, 183
Avrupa, 223 , 224
Avustralya'nın geleceği , 2 10-225
Aydınlanma, 1 3 , 14 , 19, 43, 47, 55, 106
ayna nöronları , 37-38 , 100

bağlamcılar, 84
bağlantı kurma gücü, 94
bağlantısallık, 51-52, 101 , 103, 105, 181
bahçekent, 1 35
Balthasar, Hans Urs von, 44, 68
banliyö rüyası , 1 3 8 , 140 , 188
banliyöler, l l 5 , l l6 , 1 2 2 , 1 35 , 1 37,

138 , 1 39-140, 142 , 143 , 168 , 188 ,
202

baskı , 101
baş, 100, 101
başarı , 40
Batı kültürü , 18 , 19, 92 , 101 , 130
Batılı şehirler/uluslar, 30, 1 10 , 1 1 5 ,

l l8 , 132-138
Bauhaus, 71 , 106
Baulkham Hills Shire (Sidney), 1 1 1
beden ölçüleri , 1 14
beğeni, 54, 55, 195
bencillik, 164, 185
benlik-ev ilişkisi, 92 , 103-105
benzin, 1 17
beyaz kaçış sendromu , 122

beyin
arzu, 37-39
cinsiyete dayalı farklılıklar, 1 59
ve uyarım, 144, 145, 152
ve yüz tanıma , 99
ve zihin, 96

beyin haritaları, 96
bezginlik, 181
bıngıl, 1 1- 1 2 , 1 3 , 1 5 , 18 , 86
bilgelik, 24, 53 , 177
bilgi devrimi, 29
bilim, 95
bilinç , 34, 36-37, 38 , 41 , 49 , 96
bilinçdışı , 36-37, 95
bireysellik, 70, 195
biyolojik motivasyon sistemi, 37-40
boş vakitler, 1 1 , 1 24, 2 1 9
Boyd, Robin, 1 10
Boyle , David , 76
Bruder Klaus Şapeli , 189-190
Brumberg, Joan jacobs, 61
buldozer zihniyeti, 74
Bunraku kukla tiyatrosu, 103
"bütünlüğe sadakat", 190
bütünlük, 203
büyü, 93
Byron Bay (New South Wales), 204

cam tavan, 175, 177
cam, 106-108
Capon, Anthony, 1 1 5 , l l6 , 120
Carmen, Leon, 89
Castle , Terry, 44, 173-174
"Cennet Sendromu", 35
Cesur Yeni Dünya, 23
Cezanne , Paul, 57, 70
cinsiyet eşitliği, 162
cinsiyetle ilgili önyargılar, 104
Cox, Wendell , 201-202
Crafti , Stephen , 1 2 3

çağdaş sanat , 7 1
çevre dostu mimari, 1 37
çevresel değişim, 183, 223-224
Çin , 224

çirkinlik
çirkinlik yoluyla dürüstlük, 69-90
güzelliğe karşı , 69-90
kişisel çirkinlik, 60
ve evler, 1 10 , 1 1 3
ve insan ürünü çevre , 65, 188 , 189
ve kentsel yayılma , 202
ve kiliseler, 78-83
ve modernizm, 57
ve sanat, 60-6 1 , 69-72
ve tekneler, 1 27, 1 2 8
v e wabi-sabi , 72-75

çocuk yetiştirme, 170-172
çocuklar

çocukların vasıfsızlaşması, 172
fazla kilolu/obez çocuklar, 27,

1 1 3 , 1 14, 1 20, 1 70
özgüven, 181
ve fiziksel hareketsizlik, 180
ve güvenlik, 179-180, 181
ve oyun , 180-18 1 , 220
ve sahiplik etkisi, 174
ve televizyon, 1 16 - 1 1 7

çoğulculuk, 1 3 1

dadı-devlet , 27, 1 8 0 , 182
Darling Harbour, 76
Darville , Helen, 88
de Bottan, Alain, 50, 65-66 , 104, 1 2 1
d e Hory, Elmyr, 9 0
değerler, 43 , 2 0 1 , 2 2 1
demode, 7 3
demokrasi, l l l , 124, 1 3 1 , 183-187, 195-

197
denetim, 186
denge , 92 , 176 , 177
deniz fıskiyesi, 144
depresyon, 19 , 24, 35 , 67, 120, 140,

142 , 164, 188 , 203, 2 1 8 , 220
devinimsellik, 106
dışlama, 130-131
dışsallık, 130
din, 19 , 43 , 44, 46, 92 , 203, 220-221

ayrıca bkz. Hıristiyanlık; Tanrı

D i z i n 241

disiplin, 176, 184, 187
dişil özellikler, 164
diyabet, l l 5 , l l7, 142 , 220
doğa ve kültür, 1 32-157, 205
doğa yoksunluğu sendromu, 138-143
doğal felaketler, 223-224
doğrudan demokrasi, 207-208
dönüştürme gücü, 93-94
dördüncü açlık, 40-41 , 43 , 49
dövmeler, 99, 100
Durack, Elizabeth, 89
duygular, 97
düalizm, 95-98
Düş Zamanı, 1 3 , 95 , 163
düşünce, 96
düzen ve kaos , 155-157

ebeveynlik, 170 , 180, 182 , 184
edebiyat, 41 , 45, 103
edinme , 29, 1 20
Einstein, Albert, 45, 86 , 96 , 144
eko-feminizm, 158
ekolojik ayak iz i , l l8 , 1 34, 181 , 184
ekonomik büyüme , 141
elektrik, 1 37, 184
empati , 38 , 182, 193, 2 2 1
endorfinler, 97
endüstri devrimi, 138
enerji , 96 , 1 35
Epstein, Dr. Robert, 32-33
erdem, 53 , 56 , 60, 61
erkekler

çalışma saatleri , 160
işgücüne katılım, 160
ve alışveriş, 168-169
ve fazla kilolu olma, l l4, 170

esneklik, 197-199
estetik ameliyatlar, 6 1
estetik, 4 5 , 47, 62, 83 , 128 , 1 29, 1 5 3 ,

200
etik, 45
ev dekorasyon dergileri , 173
ev içleri, 1 16 , 165, 173
ev işi, 160

242 M ut l u lu ğ u n S a k ı n c a l a r ı

evden çalışma, 123 , 140, 1 5 0
evler

ve arzu, 31
ve şişmanlık, 109-1 1 3 , 1 2 1- 122 ,

1 30, 1 3 1 , 201
gelecekte evler, 2 16-2 1 8
c a m evler, 108
ev içleri, 1 16 , 165, 173
ve maske, 91-92, 103-105, 108, 1 2 1
v e benlik , 9 2 , 103-105
ve saydamlık, 105-108
ve kadınlar, 103-104, 108, 169,

172-173
ayrıca bhz. McMansion

evlerin büyüklüğü , 1 10-1 1 1 , 1 16 , 1 2 1 -
1 2 2 , 169-170, 1 7 2 , 2 1 8

ev-pornosu, 173
ev-tekneler, 127

farkındalık , 28
fast food, 1 1 5 , 1 17, 152
felsefe, 41
feminizm, 104, 1 58-182
filmler, 60, 90
filozoflar, 84
Fitzgerald, Shirley, 74
fiziksel hareketsizlik, 1 14, 142
fiziksel konfor bhz. konfor
fiziksel yakınlık, 141
Florida , Richard , 141
formalistler, 84, 85
Forster, E . M., 52
Frank!, Viktor, 32 , 40
Fredericks , Neville , 206-207
Freud , Lucian, 7 1 , 72
Furedi, Frank, 27

gecekondu yıkımları , 74, 1 39
gecekondular, 74, 75, 138 , 139
geçirgenlik, 1 53-155
Gehry, Frank, 58
gelecek hayali , 2 10-22 5

ayrıca bhz. banliyö rüyası
gençler arasında intihar, 180
gençlik kültürü, 20

geri dönüşüm, 146, 217, 2 1 9
gıda katkı maddeleri , 2 2
Gilbert, Daniel, 36
Giles-Corti , Billie , 142
giysi değiştirme, 102
globalizm, 222
Gotik mimari, 100
görelilik, 55, 196
görsel güzellik , 53
görsel sanatlar, 44, 67
gösterişçi tüketim, 5 1 , 188
gösterişçi zenginlik, 1 10
göz boyama, 194
gözler, 98, 101
Greenberg, Clement, 57, 1 2 5
Greenberg,]ili, 1 7 1
Gropius, Walter, 57, 6 4 , 7 1 , 106
"Gruen transferi " katsayısı, 30
Gruen, Victor, 30, 168
güç , 50-52 , 54, 186, 189, 198
Güney Amerika, 224
güvenlik, 2 1 , 27-28 , 77, 149, 157, 179-

180, 181 , 2 1 5
güvenlikli siteler, 1 2 , 14, 27, 2 8 , 180
güzellik

gerçek ya da hayali güzellik, 42-50
güzelliğe karşı mücadele , 69-90
insan güzelliği , 44, 51, 58-62 ,

100-101
ve antik kültürler, 43 , 52-56
ve bağlantısallık, 50-52
ve bir maske olarak ev, 91-108
ve dışlayıcılık, 1 3 0
v e estetik tatmin, 1 2 9
v e güç , 50-52
ve iyilik, 43, 45, 55 , 65-68
ve kiliseler, 78-83
ve mimari, 43, 54, 56-57, 62-65,

190-191 , 193, 195-196
ve modernler, 56-58
ve sanat, 43 , 44, 45, 46-47, 52-53 ,
6 1 , 83-90

hakikat , 43, 45, 68 , 69, 70, 7 1 , 85,
87-90, 93, 94, 100, 123, 1 24, 126 ,
128 , 130

haklar, 183
halkın fikrine başvurma , 186, 189, 208
halkın katılımı, 189
hareket, 144
Harris , Sam, 86
Hart, Pro, 89
havalandırma , 190
Hawke, Thomas, 171
Hawkesbury Nehri (New South Wales),

127
hayal gücü, 182
hayatta kalma içgüdüsü, 1 1 9
haz, 18-19, 2 1-25 , 3 5 , 36 , 37, 39, 145,

171
hazcılık, 40
"hedonist döngü", 36
hesap verebilirlik, 199
Hıristiyanlık, 24 , 3 1 , 80, 96 , 1 29-130 ,

132 , 1 5 1 , 162 , 2 0 1 , 221
Hickey, Dave , 47, 71
hijyen, 106
Hill End (New South Wales) , 204
Hillsong Kilisesi , 79, 80
Hollywood, 60, 100
hoşgörü , 101
hoşgörüsüzlük, 101
Houston, Brian, 81
Howard , Ebenezer, 1 35 , 138
hukuki süreçler, 184
Huxley, Aldous, 23
hükümetler, 35, 184, 186 , 207, 220

IQ, 14
lrvine, William, 17, 20, 25 , 38
Ishiguro, Hiroshi , 32 , 33

iç mekan fanatizmi, 173
iç-dış bağlantısı , 94
içgüdü , 3 8 , 1 1 9
içsel anlatı , 102
içsel güzellik , 52, 61
içsellik, 91, 103, 130, 147, 165-166
içtenlik, 128
ifade , 98
ihtiras, 20

D i z i n 243

ihtiyaç(lar), 1 1 , 35, 1 19
iklim değişikliği , 19 , 187, 202 , 209,

2 10, 222-223
imara açma, 65, 208
imrenme , 25-27, 37, 5 1
inanç yapısı , 8 8
İngiltere , 3 5 , 6 6 , 1 14, 178, 201

ayrıca bkz. Londra
inovasyon, 141
insan doğası, 203, 209, 2 2 1
insan enerjisi, 1 33
insan etkinliği , 134, 225
insan güzelliği , 44, 51 , 58-62 , 100-101
insan sermayesi, 141
insan ürünü çevre

ve arabalar, 136 , 14 3
ve bağlantısallık, 5 1-52
ve çirkinlik, 65, 187-190
ve gelecek , 2 1 2-2 1 3 , 2 14, 2 1 5-218
ve güzellik, 43 , 54, 56-57, 62-64,

65, 195
ve wabi-sabi, 72-75
ayrıca bkz. mimari ; şehirler;
banliyöler

İnternet , 33, 1 16 , 1 5 6 , 172 , 222
irade, 38 , 39, 183, 202
ispinozlar, 59
istekler, 1 1 , 17, 2 1 , 35 -37, 39, 1 20, 143 ,

183, 187-190
ayrıca bkz. yanlış şeyi istemek

istikrar, 183
işlevselcilik, 58 , 64
işlevsellik , 189
iştah, 17
iyilik, 43 , 45, 55 , 65-68

johnson, Paul , 59-60

kabahati başkasında arama, 184
kabuk metaforu , 1 5 1
kadın güzelliği , 100-101
kadın mimarlar, 175-178
kadınlar

alım gücü , 169
kadın mimarlar, 175-178

244 M u t l u lu ğ u n S a k ı n c a l a r ı

kadın siyasetçiler, 160
kariyer, 160, 175-178
tüketici olarak kadınlar, 162-165,

172-174
ve Aborjin kültürü, 163
ve alışveriş , 161, 163-164, 166-169
ve arabalar, 174, 180
ve eşitlik, 159 , 160, 162
ve evler, 103-104, 108, 172-174
ve fazla kilolu olma, 1 14, 170
ve feminizm, 1 58-182
ve giyim, 102
ve iş, 1 59-160, 175-178, 181-182
ve işgücüne katılım, 160, 169
ve makyaj , 100-101
ve söylenler, 158, 162-163 , 165-

166
kadınlara uygulanan baskı , 1 5 8 , 164
kadınlık, 165
kamu yararı, 208
kamuoyu, 185
Kanada, 223
Kanada, 223
Kant, lmmanuel , 55
kaos ve düzen, 1 55-157
kapitalizm, 63 , 73 , 183 , 185 , 220
karbondioksit, 1 19
kariyer planları, 176
Kasser, Tim, 28
Kassis , Sam, 1 1 1
kayırmacılık, 199
Kellyville (New South Wales), 109
kendi kişiliğinden sıyrılma , 94
kendine güven, 164
kendini beğenmişlik, 164
kendini gerçekleştirme, 41 , 203
keneler, 147
kentsel planlama, 197-199, 208
kentsel yayılma , 67, 1 1 5 , 1 16 , 135 ,

136 , 1 37, 138 , 140 , 143 , 153 , 187,
188 , 200-203

keşfedilebilirlik, 153
keyfi iktidarlar, 198-199
keyfilik , 197-200
kırsal nüfus, 1 1 5 , 1 35 , 141

kırsal yaşam, 1 35
ayrıca bkz. kırsal nüfus

kiliseler, 78-83, 182, 189-190, 204
kilo kaybı, 18, 1 2 1
Kingwell , Mark, 2 6 , 5 1 , 145
kirlilik, 136 , 140, 188 , 202 , 221
kişisel çıkar(lar) , 187, 199 , 200 , 208
kişisel güvenlik bkz güvenlik
kişisel güzellik, 44, 49, 58-62
kişisel kimlik, 98
kitle kültürü , 1 29, 185
kitsch , 123- 129, 137
Klee, Paul , 57, 70
Koestler, Arthur, 94
kolektivizm, 184
konfor, 14- 15 , 2 1 , 77, 126, 1 3 1 , 142-

143 , 1 5 1 , 1 5 2 , 1 5 7, 184
konuşma kültürü, 182
konut piyasası , 172-174
korku , 27-28 , 130 , 1 5 1 , 166 , 182
kötülük, 67
kullan-at, 29
kullan-veya-kaybet, 144
kumar, 1 6 1 , 179
kumsal, 205
kurmaca, 88, 90
kübizm, 106
kültür

ve aşırı tatmin, 19
ve doğa , 1 32-1 57, 205
ayrıca bkz. Aborjin kültürü; antik
kültürler; Batı kültürü

kültürel aktarım, 37
kültürel gelişme, 56
kültürel ölçütler, 59
kültürel yetişme , 64, 70
küresel yaşam tarzı , 188

Le Corbusier, 106, 145
Londra , 188 , 191 , 195 , 199, 200
Loos, Adolf, 56 , 57, 99

makyaj , 62, 92, 97, 100-101
"malzemelere sadakat", 58
Manet, Edouard , 60, 70

Manhattan, 1 34
"mantıkdışı pozitivizm", 225
masallar, 6 1
maske olarak kişilik, 92-93
maske , 92-95, 98-105, 1 2 1 , 1 3 1 , 133 ,

146, 203
maskeli balolar, 93
masumiyet, 48, 70, 91, 137
materyalizm, 14 , 28 , 29
McMansion, 1 2 , 8 1 , 1 10-1 1 3 , 1 15 , 1 2 1 ,

1 2 2 , 1 3 0 , 1 3 1 , 1 5 1 , 2 0 1 , 2 1 8
McMichael, Tony, 1 1 5
m e ring, 1 2 , 165
Melbourne, 1 2 2 , 192
meritokrasi, 198
Merkezi İş Bölgesi , 139
mesaj , 48, 66 , 105
mesleki tatmin, 175 , 176
metabolizma, 1 17
metafor olarak maske , 92-93
mıknatıs, 68
Midgley, Carol , 179
mimari bir yapı olarak beden , 95-98
mimari

büyük aile evleri, 1 10-1 13 , 1 2 1-123
çevre dostu mimari, 1 37
dışsal etkenler, 190
güzellik, 43 , 54, 57 , 62-65 ,

190-191 , 193 , 195-197
iyi mimari , 189
mimari bir yapı olarak insan
bedeni, 95-98
mimari yayınlar, 178
ve dışlayıcılık, 130-131
ve düzen ve kaos , 155- 156
ve kadınlar, 175-178
ve kitsch ve sayfiye evi , 123-126
yavaş mimari, 205-207
ayrıca bkz. insan ürünü çevre

minimalizm, 1 1 1
modernizm, 14, 45, 49, 5 6 , 69, 73, 75,

85, 91 , 105, 123, 138, 189, 195
monetarizm, 196
Moritanya, 1 1 3
Morris, William, 6 7

D i z i n 245

"mucizeler", 98
muhafazakarlık, 27 , 65 , 101 , 1 57,

201
Murcutt, Glenn, 206
Murdoch, iris , 52 , 68
mutluluk, 18 , 19 , 21 , 23 , 24, 35, 141 ,

164, 175, 191 , 225
mühendislik yaklaşımı, 7 1
mükemmellik , 2 1 , 27, 31-33
mülteciler, 223 , 224
müteahhitler, 63, 64
müzik, 41 , 44, 67

narsisizm, 21, 26 , 165 , 170, 173, 174
natüralizm, 69
Navara , Dr. Kristen, 59
nesnellik, 52 , 53 , 54, 55
New Orleans, 1 39
New South Wales

evlerin büyüklüğü , 1 10-1 1 1 , 172
ve televizyon, 1 16 - 1 17
yasalar, 198 , 199
ayrıca bkz. Hill End; Sidney;
Tullimbar

nezaket, 1 5 6
Nicholson-Lord, David , 142
nihai arzular, 36
Nirvana ilkesi, 2 1
Noosa (Queensland), 208
nörobilimler, 96
nüfus yoğunluğu , 134, 135 , 136 , 1 37,

141
nüktedanlık, 40

obezite ve fazla kilolu olma, 19, 1 1 3 -
1 14, 1 1 5 , 1 16 , 1 20 , 170, 2 0 1 , 220
ayrıca bkz. şişmanlık

okullar, 29, 31, 17 1 , 181
olgu-kurmaca ayrımı, 88
olumlu duygular, 97
olumsuz duygular, 1 7 1 , 184
orta yaş krizi, 29
ortalama yaşam süresi, 142
oyun, 1 53 , 180-18 1 , 220

246 M u t lu l u ğ u n S a k ı n c a l a r ı

ölüm korkusu, 2 8 , 41
ölüm rüyaları, 28
ölümsüzlük, 29, 143 , 165
öngörülebilirlik, 180-181
öteberi, 29-31
öz saygı , 28, 164, 170, 176
özgecilik, 40, 49, 68, 1 20, 164, 174,

185, 187, 203, 207, 209, 221
özgür irade, 195
özgürlük , 2 1 , 33 , 195 , 197, 201 , 202-

203
öznel evrensellik, 55
öznellik , 43 , 50, 53 , 55, 56

Paglia, Camille , 92 , 160, 166
para , 17, 26, 177, 220
Faris, 43 , 134, 188, 195 , 199
Parmak Kız, 42 , 56
Pearce, David , 22-24
phat, 1 1 3 -1 14
Picasso, Pablo, 50, 70
Platon , 52 , 53
Pollock , jackson, 84
pop art, 57
popülizm, 81, 135 , 192
post-banliyöcülük, 99
postmodernizm, 14, 43 , 47, 58 , 85-86,

88 , 90, 1 24, 127, 1 5 1 , 192 , 196
pozitivist "düzlük", 49
pozitivizm, 71, 86
prosopagnozi , 99
psike , 96
psikojen hastalıklar, 97
psikosomatik hastalıklar, 97

Rapaille , Clotaire 180
Redfern , 74, 75, 79, 1 39
reenkarnasyon , 95
refah, 1 1 2 , 1 1 5 , 1 18 , 1 20, 162, 170, 172
Reformasyon , 101
reklamlar

estetik denetim, 194
fast food, 1 1 5
reklamların gücü , 5 0
ve arzu, 19, 2 6 , 2 8 , 3 8 , 39

ve banliyö rüyası , 140
ve istekler ile haklar, 183

resim, 41-70
resmilikten uzaklaşma, 182
risk, 180
Robinson, Ray, 81
romantizm, 1 32
ruh, 3 1 , 36 , 95, 96
Ruskin, john , 100

sağlık, 59, 106, 1 1 3 , 140-141 , 207, 223
sahicilik/hakikilik , 76-78 , 86-87, 87-

88, 1 24, 128
sahillerde kentsel yayılma, 142
sahiplik etkisi, 30, 174
sahte benlikler, 102
sahte ve taklit , 84, 88, 89, 90
sahtekarlık, 92
sahtelik, 125 , 153 , 188
saldırganlık, 178, 221
sanal gerçeklik , 46 , 76 , 1 5 0
sanat

sanatta hakikat, 87-90
ve çirkinlik, 61 , 69-72
ve düzen ve kaos, 155-156
ve güzellik, 43 , 44 , 45, 46-48, 52 ,

60- 6 1 , 83,90
ayrıca bkz. dördüncü açlık

sanatın çelişkisi, 90
sanatta sahtecilik, 84, 87, 88, 89, 90
savaş ya da kaç tepkisi, 97
savaşlar, 43
saydamlık, 58 , 105-108
sayfiye evi , 123, 125-126
Scheerbart, Paul, 105-106
Schwartz, Barry, 34, 35 , 161
Scott, Geoffrey, 100, 101
seçenek bolluğu , 33-35
seçim yatırımları, 185
seçme, 33-35
seçmenler/oy kullanma, 184, 185, 198,

208
seks ve yemek, 163
sempatik semptomatoloj i , 97
Sennett , Richard , 103, 1 30, 1 5 2 , 203

serotoninler, 97
seviyesizleşme , 185
Shakespeare , William , 54
sığınak, 105
sınıf çatışması , 75
sınıf, 109, 1 10, 202
sicim kuramı , 86
Sidney Limanı , 76-78, 1 27, 128
Sidney

arabalar, 146
evlerin tarzı , 1 1 1
gecekondu yıkımları , 1 39
giyimin anlamlılığı , 101- 102
konutlar, 108, 109, 1 10 , 1 1 1 , 1 2 2 ,

1 7 2 , 1 9 5
McMansion' lar, 109, 1 10 , 1 1 1 , 1 2 2
okullar, 1 8 1
sahicilik v e çalışma , 76-78
şehir merkezi, 1 23 , 141
tekne tatili, 1 27
wabi-sabi , 75

simgecilik, 81
siyaset, 184, 187, 194, 199, 225
siyasetçiler, 184, 193, 194
siyaseten doğruluk, 109, 1 5 6
Sloterdijk, Peter, 163
Smart Growth America, 207-208
Sorkin, Michael, 67
sosyal sermaye , 142
soyutlama, 57, 80, 100
söylenler, 95-96, 103, 153 , 158 , 162
Stalnaker, Nan, 84
Stanbridge , Michael , 1 1 2
Staricoff, Dr. Rosalia Lelchuk, 67
statü , 26, 1 1 3 , 159
Stevens, "Dr. Garry", 63
Steyn, Mark, 1 14, 1 18
Stojanovic , Lidija , 165
stres hormonu, 67
stres , 30, 34
SUÇ , 67, 1 3 8
suçlama, 1 14
sürdürülebilirlik, 200
sürü içgüdüsü , 184, 185 , 202
süs

mimari , 99-100
yüz ve baş , 99-101

süsleme , 54, 56, 57
şamanlar, 93, 94

D i z i n 247

şehir merkezleri , 123, 1 34, 1 37, 1 38-
1 39, 189

şehircilik, 1 16 , 195, 196
şehirler, 1 30 ;

"nötralize" şehirler, 130
çirkinlik , 1 89
geçirgenlik, 1 5 3 - 1 55
gelecek hayali , 2 1 1 , 2 1 2-2 17, 222
güzellik, 189, 195-196, 199-200
küresel şehirler, 188
nüfus yoğunluğu , 1 34, 1 35 , 136 ,

1 37, 141
ve arabalar, 146, 1 52
ve doğa ve kültür, 1 32-138
ve düzen ve kaos, 1 55-157
ve endüstri devrimi , 138
ve insan enerjisi, 1 33-134
ve sağlık, 140-142
ve wabi-sabi , 72-75
ayrıca bkz. şehir merkezleri

şişmanlık, 1 1 3 , 1 14, 1 1 5 , 1 17, 1 18 ,
1 19, 158 , 187
ayrıca bkz. obezite ve fazla
kilolu olma

taklit , 37, 38
Tallis, Raymond, 40-41 , 43, 49
tanıma, 99
Tanizaki, jun'ichiro, 103
Tanrı , 68, 82, 83, 86, 203
tanrıça, 181-182
tasarım ürünü bebekler, 33
tasarım, 191, 194
tat alma duyusu, 2 1 , 22
tatmin, 18-2 1 , 41

ayrıca bkz. mesleki tatmin;
aşırı tatmin

tatminsizlik , 36
teferruatçılık, 1 10
tekerleme, 165
tekneler, 1 27- 1 29

248 M ut l u lu ğ u n S a k ı n c a l a r ı

televizyon karşısında pinekleme , 43
televizyon

televizyon izlemeye ayrılan
zaman, 1 16 - 1 1 7
v e fazla kilolu olma, 1 17
ve materyalizm, 28

Ten Canoes, 95-96
termal kütle , 190
teröristler, 93
The Edge, 31, 86
The Hanging Man, 64
The Hedonistic Imperative, 22
Thorpe , lan, 24
tıp, 184
ticaret, 64, 73
Toffler, Alvin, 29, 33-34, 145, 1 5 0
toplu taşıma, 1 3 4 , 136 , 1 4 6 , 2 1 5
topluluk, 1 3 1 , 142
toplumsal muhafazakarlık, 28
toplumsal sınıf bkz. sınıf
toplumsal sorunlar, 75
totaliterlik, 187
trafik sıkışıklığı, 136 , 140, 188, 205
Tullimbar (New South Wales), 206
turizm, 73, 1 30, 223
tüketiciler, 162-164
tüketim/tüketimcilik, 19, 20, 41 , 5 1 ,

1 16 , 120 , 1 54, 162-163, 187

ulaşım/seyahat, 136 , 1 37, 2 1 2
ayrıca bkz. arabalar

Umwelt , 146-1 50, 1 5 2 , 168 , 189
Updike, john, 45
uyum sağlama, 36 , 183, 224-225

van der Rahe, Mies, 108
vejetaryenlik, 119
vergi muafiyeti, 213 , 2 14, 218
vicdan, 1 5 1
vites küçültme v e deniz havası, 203-

209, 2 1 2
von Balthasar, Hans Urs , 44, 6 8
von Uexküll , jakob, 146-147
vur-kaç tarzı imar, 200

wabi-sabi, 72-75
Warhol, Andy, 48, 57, 88, 1 20, 1 24
Weinberg, Steven, 86
Whitely, Brett, 88
Whitman, Dr. Paula , 175-176
Wilson, Timothy, 36
Winckelmann , johann, 55, 70
Wolf, Naomi, 164
Wyatt, Patronella , 102

yalan , 90, 93, 94, 1 24, 126
yanlış şeyi istemek , 35-37, 41 , 185 ,

187-190
yaratıcı özgürlük, 195
yaratıcılık , 1 1 , 25 , 41 , 45, 1 34, 141 ,

156 , 195
yasama, 197-199, 222
yaşam süresi , 141
yaşam tarzı , 188 , 201 , 205, 218
yaşayan gerçeklik, 76
yavaş mimari , 205-207
yedi ölümcül günah , 20, 38, 2 2 1
Yeni Gerçekçilik, 76
yeni mutluluk, 225
Yeni Şehircilik, 66-67, 205
yıkıcılık, 57
yollar, 136, 152, 204, 208
yüz ifadesi, 98
yüz nakli , 98
yüz tanıma, 99
yüz, 98-101

Zapffe, Peter, 1 55
zayıflık, 1 1 3
zeka , 96
zenginlik göçü, 141
zevksizlik, 1 24
zırva bkz. kitsch

zihin sağlığı , 142
zihin-beden düalizmi, 95-98
zihin-beden ilişkisi , 68 , 98, 143 , 1 5 1
zihin-beden problemi, 95 -97
Zimmet, Paul , 1 1 5
zorluklarla mücadele , 181
Zumthor, Peter, 43, 189-190

	SKMBT_28315051315410
	MS
	Cilt1_Sayfa_001_2R
	Cilt1_Sayfa_002_1L
	Cilt1_Sayfa_002_2R
	Cilt1_Sayfa_003_1L
	Cilt1_Sayfa_003_2R
	Cilt1_Sayfa_004_1L
	Cilt1_Sayfa_004_2R
	Cilt1_Sayfa_005_1L
	Cilt1_Sayfa_005_2R
	Cilt1_Sayfa_006_1L
	Cilt1_Sayfa_006_2R
	Cilt1_Sayfa_007_1L
	Cilt1_Sayfa_007_2R
	Cilt1_Sayfa_008_1L
	Cilt1_Sayfa_008_2R
	Cilt1_Sayfa_009_1L
	Cilt1_Sayfa_009_2R
	Cilt1_Sayfa_010_1L
	Cilt1_Sayfa_010_2R
	Cilt1_Sayfa_011_1L
	Cilt1_Sayfa_011_2R
	Cilt1_Sayfa_012_1L
	Cilt1_Sayfa_012_2R
	Cilt1_Sayfa_013_1L
	Cilt1_Sayfa_013_2R
	Cilt1_Sayfa_014_1L
	Cilt1_Sayfa_014_2R
	Cilt1_Sayfa_015_1L
	Cilt1_Sayfa_015_2R
	Cilt1_Sayfa_016_1L
	Cilt1_Sayfa_016_2R
	Cilt1_Sayfa_017_1L
	Cilt1_Sayfa_017_2R
	Cilt1_Sayfa_018_1L
	Cilt1_Sayfa_018_2R
	Cilt1_Sayfa_019_1L
	Cilt1_Sayfa_019_2R
	Cilt1_Sayfa_020_1L
	Cilt1_Sayfa_020_2R
	Cilt1_Sayfa_021_1L
	Cilt1_Sayfa_021_2R
	Cilt1_Sayfa_022_1L
	Cilt1_Sayfa_022_2R
	Cilt1_Sayfa_023_1L
	Cilt1_Sayfa_023_2R
	Cilt1_Sayfa_024_1L
	Cilt1_Sayfa_024_2R
	Cilt1_Sayfa_025_1L
	Cilt1_Sayfa_025_2R
	Cilt1_Sayfa_026_1L
	Cilt1_Sayfa_026_2R
	Cilt1_Sayfa_027_1L
	Cilt1_Sayfa_027_2R
	Cilt1_Sayfa_028_1L
	Cilt1_Sayfa_028_2R
	Cilt1_Sayfa_029_1L
	Cilt1_Sayfa_029_2R
	Cilt1_Sayfa_030_1L
	Cilt1_Sayfa_030_2R
	Cilt1_Sayfa_031_1L
	Cilt1_Sayfa_031_2R
	Cilt1_Sayfa_032_1L
	Cilt1_Sayfa_032_2R
	Cilt1_Sayfa_033_1L
	Cilt1_Sayfa_033_2R
	Cilt1_Sayfa_034_1L
	Cilt1_Sayfa_034_2R
	Cilt1_Sayfa_035_1L
	Cilt1_Sayfa_035_2R
	Cilt1_Sayfa_036_1L
	Cilt1_Sayfa_036_2R
	Cilt1_Sayfa_037_1L
	Cilt1_Sayfa_037_2R
	Cilt1_Sayfa_038_1L
	Cilt1_Sayfa_038_2R
	Cilt1_Sayfa_039_1L
	Cilt1_Sayfa_039_2R
	Cilt1_Sayfa_040_1L
	Cilt1_Sayfa_040_2R
	Cilt1_Sayfa_041_1L
	Cilt1_Sayfa_041_2R
	Cilt1_Sayfa_042_1L
	Cilt1_Sayfa_042_2R
	Cilt1_Sayfa_043_1L
	Cilt1_Sayfa_043_2R
	Cilt1_Sayfa_044_1L
	Cilt1_Sayfa_044_2R
	Cilt1_Sayfa_045_1L
	Cilt1_Sayfa_045_2R
	Cilt1_Sayfa_046_1L
	Cilt1_Sayfa_046_2R
	Cilt1_Sayfa_047_1L
	Cilt1_Sayfa_047_2R
	Cilt1_Sayfa_048_1L
	Cilt1_Sayfa_048_2R
	Cilt1_Sayfa_049_1L
	Cilt1_Sayfa_049_2R
	Cilt1_Sayfa_050_1L
	Cilt1_Sayfa_050_2R
	Cilt1_Sayfa_051_1L
	Cilt1_Sayfa_051_2R
	Cilt1_Sayfa_052_1L
	Cilt1_Sayfa_052_2R
	Cilt1_Sayfa_053_1L
	Cilt1_Sayfa_053_2R
	Cilt1_Sayfa_054_1L
	Cilt1_Sayfa_054_2R
	Cilt1_Sayfa_055_1L
	Cilt1_Sayfa_055_2R
	Cilt1_Sayfa_056_1L
	Cilt1_Sayfa_056_2R
	Cilt1_Sayfa_057_1L
	Cilt1_Sayfa_057_2R
	Cilt1_Sayfa_058_1L
	Cilt1_Sayfa_058_2R
	Cilt1_Sayfa_059_1L
	Cilt1_Sayfa_059_2R
	Cilt1_Sayfa_060_1L
	Cilt1_Sayfa_060_2R
	Cilt1_Sayfa_061_1L
	Cilt1_Sayfa_061_2R
	Cilt1_Sayfa_062_1L
	Cilt1_Sayfa_062_2R
	Cilt1_Sayfa_063_1L
	Cilt1_Sayfa_063_2R
	Cilt1_Sayfa_064_1L
	Cilt1_Sayfa_064_2R
	Cilt1_Sayfa_065_1L
	Cilt1_Sayfa_065_2R
	Cilt1_Sayfa_066_1L
	Cilt1_Sayfa_066_2R
	Cilt1_Sayfa_067_1L
	Cilt1_Sayfa_067_2R
	Cilt1_Sayfa_068_1L
	Cilt1_Sayfa_068_2R
	Cilt1_Sayfa_069_1L
	Cilt1_Sayfa_069_2R
	Cilt1_Sayfa_070_1L
	Cilt1_Sayfa_070_2R
	Cilt1_Sayfa_072_1L
	Cilt1_Sayfa_072_2R
	Cilt1_Sayfa_074_1L
	Cilt1_Sayfa_074_2R
	Cilt1_Sayfa_075_1L
	Cilt1_Sayfa_075_2R
	Cilt1_Sayfa_076_1L
	Cilt1_Sayfa_076_2R
	Cilt1_Sayfa_077_1L
	Cilt1_Sayfa_077_2R
	Cilt1_Sayfa_078_1L
	Cilt1_Sayfa_078_2R
	Cilt1_Sayfa_079_1L
	Cilt1_Sayfa_079_2R
	Cilt1_Sayfa_080_1L
	Cilt1_Sayfa_080_2R
	Cilt1_Sayfa_081_1L
	Cilt1_Sayfa_081_2R
	Cilt1_Sayfa_082_1L
	Cilt1_Sayfa_082_2R
	Cilt1_Sayfa_083_1L
	Cilt1_Sayfa_083_2R
	Cilt1_Sayfa_084_1L
	Cilt1_Sayfa_084_2R
	Cilt1_Sayfa_085_1L
	Cilt1_Sayfa_085_2R
	Cilt1_Sayfa_086_1L
	Cilt1_Sayfa_086_2R
	Cilt1_Sayfa_087_1L
	Cilt1_Sayfa_087_2R
	Cilt1_Sayfa_088_1L
	Cilt1_Sayfa_088_2R
	Cilt1_Sayfa_089_1L
	Cilt1_Sayfa_089_2R
	Cilt1_Sayfa_090_1L
	Cilt1_Sayfa_090_2R
	Cilt1_Sayfa_091_1L
	Cilt1_Sayfa_091_2R
	Cilt1_Sayfa_092_1L
	Cilt1_Sayfa_092_2R
	Cilt1_Sayfa_093_1L
	Cilt1_Sayfa_093_2R
	Cilt1_Sayfa_094_1L
	Cilt1_Sayfa_094_2R
	Cilt1_Sayfa_095_1L
	Cilt1_Sayfa_095_2R
	Cilt1_Sayfa_096_1L
	Cilt1_Sayfa_096_2R
	Cilt1_Sayfa_097_1L
	Cilt1_Sayfa_097_2R
	Cilt1_Sayfa_098_1L
	Cilt1_Sayfa_098_2R
	Cilt1_Sayfa_099_1L
	Cilt1_Sayfa_099_2R
	Cilt1_Sayfa_100_1L
	Cilt1_Sayfa_100_2R
	Cilt1_Sayfa_101_1L
	Cilt1_Sayfa_101_2R
	Cilt1_Sayfa_102_1L
	Cilt1_Sayfa_102_2R
	Cilt1_Sayfa_103_1L
	Cilt1_Sayfa_103_2R
	Cilt1_Sayfa_104_1L
	Cilt1_Sayfa_104_2R
	Cilt1_Sayfa_105_1L
	Cilt1_Sayfa_105_2R
	Cilt1_Sayfa_106_1L
	Cilt1_Sayfa_106_2R
	Cilt1_Sayfa_107_1L
	Cilt1_Sayfa_107_2R
	Cilt1_Sayfa_108_1L
	Cilt1_Sayfa_108_2R
	Cilt1_Sayfa_109_1L
	Cilt1_Sayfa_109_2R
	Cilt1_Sayfa_110_1L
	Cilt1_Sayfa_110_2R
	Cilt1_Sayfa_111_1L
	Cilt1_Sayfa_111_2R
	Cilt1_Sayfa_112_1L
	Cilt1_Sayfa_112_2R
	Cilt1_Sayfa_113_1L
	Cilt1_Sayfa_113_2R
	Cilt1_Sayfa_114_1L
	Cilt1_Sayfa_114_2R
	Cilt1_Sayfa_115_1L
	Cilt1_Sayfa_115_2R
	Cilt1_Sayfa_116_1L
	Cilt1_Sayfa_116_2R
	Cilt1_Sayfa_117_1L
	Cilt1_Sayfa_117_2R
	Cilt1_Sayfa_118_1L
	Cilt1_Sayfa_118_2R
	Cilt1_Sayfa_119_1L
	Cilt1_Sayfa_119_2R
	Cilt1_Sayfa_120_1L
	Cilt1_Sayfa_120_2R
	Cilt1_Sayfa_121_1L
	Cilt1_Sayfa_121_2R
	Cilt1_Sayfa_122_1L
	Cilt1_Sayfa_122_2R
	Cilt1_Sayfa_123_1L
	Cilt1_Sayfa_123_2R
	Cilt1_Sayfa_124_1L
	Cilt1_Sayfa_124_2R

