
Ulus Baker
Kanaatlerden

İmajlara
Duygular Sosyolojisine Doğru

Birikim
Kitapları

C3
u
cü

S•l—H
f i0i

'O
u

+ J
C3
ctf
f i
cd

«
05
W
M
<

P 3
t/5

D
h -l

ULUS BAKER
Kanaatlerden imajlara

U L U S B A K E R 1960 doğ um lu . O D T Ü So syo lo ji B ö lü m ü ’nde ç a lış t ı, y ü k se k lisan s
ve dokto ra yap tı. Ç e ş it li yay ın ev le rin e ka tk ıd a b u lun d u . Sosyalizm ve Toplumsal
Mücadeleler Ansiklopedisem (İle t iş im , 1988) hazırlayan kadroda ye r ald ı. Toplum ve
Bilim dergisi yay ın k u ru lu üyeliğ i yaptı. Başka derg ilerin yan ı s ıra Birikim'de y az ılan
yay ım land ı. B irço k p latform da ders le riy le , ko n fe ran s lan y la , “serbest” konuşm ala-
n y la , sanal ortam da yazışm alanyla , hep insan larla sohbet halinde o ldu . 12 Tem m uz
2 007de bu dünyadan ayn ld ı.

U lu s B a ke r ’in daha önce B ir ik im Y a y ın la n ’nca Aşındırma Denemeleri (2 0 0 0) ,
Yüzeybilim - Fragmanlar (2 0 0 9), Beyin Ekran (2 0 1 1) ve Dolaylı Eylem (2 0 1 2) adlı
k itap lan yay ım lanm ıştı. Başka eserleri de B ir ik im Y a y ın la n ’nca yayım lanacakür.

İletişim Yayınlan 2245 • Birikim Kitaplan 11
Birikim Kitaplan, İletişim Yayıncılık A.Ş.’nin markasıdır.
ISBN-13: 978-975-05-1862-1
© 2010 İletişim Yayıncılık A.Ş.
1-3. BASKI 2010-2014, İstanbul
4. BASKI 2015, İstanbul

EDİTÖR Kerem Ünüvar
DİZİ KAPAK TASARIMI Utku Lomlu
KAPAK Suat Aysu
K A P A K FOTOĞRAFI G1SAM
UYGULAMA Hüsnü Abbas
DÜZELTİ Siyami Kuzu
B A 5 K I ve CİLT Sena Ofset ■ S E R T İF İK A NO. 12064

Litros Yolu 2. Matbaacılar Sitesi B Blok 6. Kat No. 4NB 7-9-11
Topkapı 34010 İstanbul Tel: 212.613 38 46

İletişim Yayınlan s e r t i f i k a n o . 10721

Binbirdirek Meydanı Sokak, İletişim Han 3, Fatih 34122 İstanbul
Tel: 212.516 22 60-61-62 • Faks: 212.516 12 58
e-mail: iletisim@iletisim.com.tr • web: www.iletisim.com.tr

mailto:iletisim@iletisim.com.tr
http://www.iletisim.com.tr

ULUS BAKER

Kanaatlerden
İmajlara

Duygular Sosyolojisine Doğru
ÇEVİREN H arun Abuşoğlu

B i r i k i m K i t a p l a r ı

Deniz Dülgeroğlu’na

İÇİNDEKİLER.. 7

T e ş e k k ü r ... ıo

Ö n s ö z ...ıı
SUNUŞ

K U L L A N IŞ L I B İR SO SYO LO Jİ 15

ÇEVİRMENİN N O TU .. 21

BİRİNCİ BÖLÜM

G İR İŞ ..23

İKİNCİ BÖLÜM

K a n a a t N e d i r ? ...3 i

Pascal'ın bahsi...31

Eski ve modern kanaat kavram ı..3 7

Bir sosyal bilim problemi olarak kanaat 4 6

Kanaatin psikolojik statüsü 5 5

Bakış açısı nosyonu.. 63

Öznenin hukuki inşası 73

İçtihat hukuku 76

Dil eleştirisinin boyutları 78

İletişim : Bir modelin öyküsü ... 81

Toplumsal tipler: Duygular sosyolojisi yararına 86

Toplumsal bir tip olarak "dost" 107

Modernlik, topluluk ve dostluk .. 120

Yeni bir "sosyolojik tahayyül"e doğru 123

Belgesel film b ir laboratuar gibi işler mi? 127

Godard'ın yeni imajı 131

ÜÇÜNCÜ BÖLÜM

D u y g u N e d îr ? ...1 3 7

Tezin önermesi 137

Duygu: Freudcu bir boşalım 142

Duygular ve toplumsal tipler 159

Freudculuğa karşı Spinoza:
Bir duygular toplum bilimine doğru 168

Felsefî duygularda anekdotların önemi 176

Disiplin ve denetim toplumları.. 179

Romantizm sorunu ve tutkulu yaşam 183

Je s t ... 185

Ignoramus: Psikanalizin Bilmediği 186

DÖRDÜNCÜ BÖLÜM

Îm a j N e d î r ? ... 197

Duygular ve im ajlar...197

Tahayyül ve tahayyül kudreti: Aşırılık tem ası................................2 0 5

Gündelik hayatın im ajları... 213

Modern tahayyü l..217

Natürmort..2 22

Teknik imajlar sorunu ve belgenin niteliği 2 2 3

imajın onto lo jisi...227

Işığın m etafiziği.. 230

Dünyanın duygusal bir modeli olarak sinema 235

Sinem atografik imajın popüler deneyim lenişi 240

Bir imaj nasıl yalan söyler? M agritte ve Foucault 244

İmajların gücü... 249

"Belge"nin sorunsallaştırılması 251

Bir karşıtlık: Edison-Dickson'a karşı Lumiere 262

Yılmaz Güney’in dünyası 267

Belgeselin mantığı 278

Ortamın belirsizliğine dair 282

Pathos kavramı: Sinema ve duygular 286

Belgesel imajın içerdiği sorunlar 288

Lanzmann'ın Shoah'ı ve
Kino-göz öğretisi için ima ettiği şeyler 294

İmajlar kuramının özeti 300

Montaj, brikolaj, yenilik 311

Vertov'un Sine-Göz kuramı
ve belgesel için ima ettiği şeyler...318

Sonuç Yerİn e .. 337

Ka y n a k ç a ...347
İSİM DİZİNİ...353
KAVRAM DİZİNİ..359
ESER DİZİNİ..365

Prof. Haşan Ünal Nalbantoğlu, Prof. Bahattin Akşit ve Harun
Abuşoğlu’na özellikle motive edici mutlak yardımları bakı­
mından; Ersan Ocak, Ahmet Çiğdem, Tanıl Bora, Thomas
Balkenhol, Bilge Demirtaş ve GİSAM çalışanlarına yardım ve
destekleri için; Öteki Yayınları ve iletişim Yayınları’na bu te­
zin hazırlanması ve basılması için olanak sağladıklarından
ötürü minnettarım.

ÖNSÖZ

Ulus Baker’in 2002 yılı Eylül ayı ortasında ODTÜ Sosyolo­
j i Bölümü’nde oluşturulan jüri önünde başarıyla sunduğu
doktora tezi, bitirmesinde itici güç olmuş kadirşinas arka­
daşı Harun Abuşoğlu’nun Türkçeye çevirisiyle okur önün­
de artık.

Maddi ve manevi anlamda Ulus’a her zaman destek çıkmış
olan Harun’un, artık danışmanı olmadığım halde beni de ye­
niden bir tür gayrıresmi danışman rolüne zorlaması sonu­
cu, Ulus’un tezinin hammaddesini oluşturan yaklaşık ikibin
sayfaya kısa bir göz attığımda yaptığım “bu yığından tez çı­
kar” yollu öneri, deyim yerindeyse ‘yumurta kapıya gelmiş­
ken’ onun görünüşte bir vurdumduymazlık altına gizlediği
tez bitirme arzusunu kamçıladı sanırım.

Yazdıkları, zihninin işleyişini de yansıtır biçimde, tıpkı
bazı caz müziği türlerinde sonunda ana motife dönecek tarz­
da emprovizasyona, saçaklanmaya müsaitti. Bana onun ne­
redeyse emprovize cazla benzeşen bir şey yaptığı hissini ve­
ren bu noktanın önemi aşağıda, sonda yazdıklarıyla bağıntılı
mıdır, bilemeyeceğim. Çeviriden de görülebileceği gibi, sa-

çaklanmalar yer yer sürse de tez bittiğinde ortaya doyurucu
bir bireşim denemesinin konmuş olması çok değerliydi. Te­
mennim bu kanımın kitabın okurlarınca da paylaşılması, zi­
hinlerinde yeni soru ve arayışları kışkırtması.

Bu kısa önsözde, tezi okurken hep aklıma takılıp da ken­
disine de ifade ettiğim ve onun da kabul ettiği, hâlâ da ken­
dini hissettiren ‘ontolojik’ bir soruyla Ulus’un yazdıklarına
kısa bir not ekleyebilirim, diye düşündüm. O da şu:

Dilde barınmaya, orada ‘dünya’lar kurmaya yazgılı tek can­
lı olan insan için ‘görsellik’ ve imgeler hep öncelik taşımış­
tır tarih boyunca. Bu bakımdan günümüzde yepyeni bir gö­
rüngüyle yüzyüze değiliz. Yeni olan, günümüzde çoğu ya­
lan yanlış görsellik imgenin toplumsal yaşamı istila etme­
si gerçeği yanında, özellikle piyasaya güdümlü ideolojik iş­
leyişe uyar aldatıcı tekdüzelikte bir ‘görsel’ yoğunlaşmanın
getirdiği kısırlaşmadır. Bunun sonucunda da, bir zamanlar
Aristoteles’in deyişiyle ‘canın gözü’nün (omma tes psuches)
metin okumaya özgü türünün gerilediği, güdükleştiği bir
tarih dönemindeyiz. Bu yeni durumu anlama ve aşma çaba­
sı içine girmek zorundayız sanırım.

Fredric Jameson günümüzü anlamak için mümkün ola­
bilirse bir “görsel ontoloji”ye ihtiyaç bulunduğunu ihtiyat­
la şöyle dile getirir:

İçinde yaşadığımız toplum artık çoğunlukla imalâtımız
ürünlere görsel anlamda sahip çıkacağımız, imgelerini top­
ladığımız bir dünya sunuyor bizlere. İnsanlarca üretilmiş
bu yapay evrenin bir ontolojisi eğer hâlâ mümkünse, bu
[çaba] görsel olanın, öteki duyuların terkettiği, ilk bakışta
ağırlıkla görsel varlığın ontolojisi olmak zorunda. Bütün ik­

tidar ve arzu mücadeleleri burada, yani bakışın hâkimiyet

kurma [kavgası] ile görsel nesnenin sınırtanımaz zenginli­
ği arasında yer tutmak zorunda. Uygarlığın en üst düzeyi­
nin (şimdiye dek) insan doğasını ahlâkçılığın bile artık ke­

sip atmak istemediği bu tek tür oynaklığa dönüştürmüş ol­
ması tam bir ironi.1

Okuru ilgilendirebilecek bir başka biyografik noktayla bi­
tireyim. Şöyle yazmıştı tezinin kabulünün hemen ertesinde
kaleme aldığı kısacık bir yazısında özlediğimiz dostumuz:

yaptığımız ve yapmayı sürdürdüğümüz işlere, düşündükle­
rimize, hissettiklerimize asla inanmadan ne kadar çok şey
yaşadığımıza dair bir tartışmayı içeren doktora tezimi niha­
yet dün sunabildim; bazı dostlarım sayesinde kabul edildi;

böylece, teknik anlamda bazı düzeltmeler kalmakla birlik­

te daha bir aranızda olabilecek bir haldeyim... bir tez jüri­
si hikayesi anlatmayacağım elbette, ama tek söyleyebilece­

ğim şeyi söylemeden edemeyeceğim: sevinç yerine bir “ba­
kiye” duyguyla karşı karşıya kaldım... beş altı yıldır uğraş­
tığım ve şu anda benim için “çok özel” üç kişinin sayesinde
tamamlanmış olduğuna kani olduğum bir çalışma sürecin­
den geriye sadece biraz “hüzün” kaldı...

hüzün geriye kalandır, biraz blues dinleyin benim için...

Ne dersiniz, elimiz altındaki metni 'canın gözü’yle okuma­
ya başlayalım mı?

HAŞAN ÜNAL NALBANTOĞLU

1 Fredric Jameson, Signalures o f the Visible (New York and London: Routledge,
1992): 1 [altını ben çizdim].

SUNUŞ

KULLANIŞLI BİR SOSYOLOJİ

Ulus Baker kanaat, duygu ve imajın, düşüncenin bu üç bi­
leşeninin Spinozist ele almışını; günümüzde yapıp ettiğimiz
şeylerin kaydedildiği yeni bir imaj türünün (Godard’ın vi-
deo-imajı) ve yeni bir uzamın (Debray’m video-uzamı) bün­
yesine genişletiyor. Bu girişimi ile modernlikten bu yana ka­
naatin yaygınlık kazandığı toplumlanmızın işleyişinin dü­
şünceyi nasıl boyunduruk altına aldığını; bir yandan bu sü­
reçte imajın geçirdiği dönüşümlerin ışığında değerlendire­
rek, öte yandan da Aydınlanma kurumlarmm öznellik im­
kânlarını daraltıcı disipliner doğasını sorgulayarak irdeliyor.
Disiplin (Foucault) ve Denetim (Deleuze) toplumlarının
eşini, ikizini oluşturduğunu ileri sürdüğü Kanaat toplumla-
nnda, televizüel aygıtın hem kendinin kanaatlerin sergilen­
diği ortam olması hem de kanaat üreticisi olmasından ötürü
düşünceyi kuşatan, kapatan adeta bir doğa gibi işlediğini ve
buna, işte bu yeni imaj türü, video-imaj ile karşı konulabile­
ceğini öneriyor. Hem felsefî-bilimsel-sanatsal düşünce hem
de gündelik hayattaki düşüncelerimiz başkalarının rüyaları­
na yakalanmaktan kurtulabilir mi? Düşünce bilinçli ve bi-

linçdışı yönleriyle insanın yaşam koşullarını, ortamını, için­
de bulunduğu toplumsal manzarayı dönüştürmesini, daha
iyi kılmasını nasıl sağlayabilir?

Her yeni kuşağın dünya algısının giderek çok daha yo­
ğun şekilde İmajın sultası altına girdiği modem/postmodern
kültürde hayat kendini fragmenter bir tarzda sunduğundan,
başkalarının rüyalarına kapılmamak nasıl mümkündür? De-
leuze’ün dile getirdiği “başkalarının rüyalarına kapılma­
mak” Baker’e yetmez, bunun ötesinde, kendi rüyalarını kur-
gulamalı, oluşturmalı ve yaratmalıdır insanlar, özneler, çok­
luklar... Bu noktada, Anti-Ödip’in bilinçdışı Spinozacılığı-
nı, kendi yorumuyla ignoramus deneyiminde, yani eylemin
mantığında elden geçirir. “Sevmenin ve âşık olmanın sanatı,
ölme sanatı, hakikati söyleme sanatı, kısacası, temel sanat”
olan ignoramus için şöyle der: “Bilinçdışı okunacak bir çivi
yazısı, yorumlanacak bir kutsal kitap, hele hele “karanlık bir
dünya” değildir. Platoncu tasarımından çekilip kurtarılacak
bir bilinçdışı, aktif ignoramus’un, bilimin, sanatın ve felsefe­
nin güçlerinin eline teslim edilebilir, onlar tarafından biçim­
lenmeye bırakılabilir.” (bkz. içeride s. 194) Bu biçimlenme
‘yüksek düşünce’ye imkânlar sunabilir, ama gündelik hayat­
ta bu temel insan sanatlannı gerçekleştirmek, kendi rüyala­
rını üretmek için, gündelik hayatın içinde yeni imajlann ya­
ratılması ve belirmesi ‘fragmenter’ kültür atmosferinde o at­
mosferin kendi havası, medyalan ve tasanmına içkin olabi­
lecektir. Şimdi Baker, televizyondan önce sinemada, video­
nun, düşünceyi Kartezyen belirlenimlerinden kurtarma yo­
lundaki arayışın bir sonucu olan “Ben Görüyorum”un doğ­
duğunu ileri sürer.

Ignoramus’a vücut vermede video-imaj ve video-uzam bir
ortam olarak ortaya konulabilir. Peki, bu ortamı nasıl bir dü­
şünce imajı doğurabilir? Buna yanıt, Godard’dan geliyor: mo­
dernlikte her şey, kurumlarımız, fikirlerimiz, şehirlerimiz,

dolayısıyla imajlarımız montajdan ibarettir. Foucault da, mo­
dem kurumlann söylemsel a priorilerinin birbirini nasıl yan­
sıladığını “bütün toplumsal deneyimi hareket halindeki bir
resim modeli ile görselleştir (erek)” (bkz. içeride s. 131), bu
Napolyonik kurumlann bir montaj-ürün olduğunu göster­
miştir. Montaj-düşünce imajı, hayatı yaşandığı şekliyle göste­
recek, ama bunu, şeyler çeşitli zamanlar içinde birbirlerini iz­
lediklerinden, ama aynı zamanda eş-zamanlı da olduklan ve
herhangi bir zaman içinde durabileceklerinden ötürü, zaman
partiküllerini kristalize ederek yapacaktır. Bu, Vertov’un Sine-
göz ve aralıklar kuramında zaten mevcuttur:

Sine-göz, şeylerin oluşu içinde, imajlann bünyesine yalnız­
ca hareketi değil, zamanı da yerleştirmeyi başarabilir. Böy­
lece bedenlerdeki yoğunluğu ve cisimselliği-olmayan öğeyi
yakalayabilir. Kameranın beklenmedik hareketleri ve mon­

taj bizi beşeri-olmayan, saf bir zamanı ve değişimlerin hız­
larım doğrudan deneyimlemeye yöneltebilir. Deleuze’ün
öne sürdüğü üzere bu, nesnelerin, şimdi istikrarsız hâ­
le gelmiş olan (Devrim ânı) dünyadaki oluşları sırasında­
ki “yersiz yurtsuzlaşması”ndan başka bir şey değildir. Bu,
böylesi yersiz yurtsuzlaşmış bir dünyanın sanallığını yaka­
lama imkânıdır - öyle ki sinema adeta yeni bir bedene ve

yeni bir düşünceye imrendirmektedir. Her bir bireyin algı­

sal, görsel ve bilişsel “mutant”lara dönüştürüldüğü gözle­
nebilir. Vertov bu durumu, mekanik ve termodinamik ma-

kinelerce telâfisi mümkün olmayan şekilde zihinleri dol­
muş bireylerin fabrikalardaki dönüşümüne paralel şekilde

kavrar. Böylece, “insan” bilinci ile değil, makineler vasıta­
sıyla düşündüğünü anlar. Bu besbelli “iyi” veya “kötü” bir
şeydir, ama aynı zamanda bir “ötesi” de vardır: sinema ma­
cerasının ilk aşamalannda, Spinoza ya da Leibniz’in “ma­

jör akılcılık”lanna doğrudan göndermede bulunmadan, ye­

ni tür bir akılcılık icat edilmiş olmalıdır: “ruhsal” kavramı,
yani, “cisimselliği-olmayan otomat” (automaton spiritualis)
yeniden tanımlanmak zorundadır. Bu birbirini izleyen dü­
şüncenin yeni bir tarzıdır - görsel bir tarz. İmajları bilincin
“ötesinde” ve “altında” birbirine bağlamayı başarabilir. Ki-
noksların yeni akılcılığı, sınıf mücadeleleri alanında bir de­
neyim zemini olarak kavranan, yeni tür bir imaj gerçekçi­
liği olarak ortaya konulur. Kapitalizmin, öznesi (“Ben gö­
rüyorum”) artık psikolojik bir özne olmayan yeni bir tür
“görünür”ü biçimlendiriyor olduğu uzun süredir dile ge­

tirilmektedir. Bu, görünürlüğün toplumsal biçiminin izle­
yicilere indirgenemeyeceği anlamına gelir. Vertov karanlık
sinema salonlarının “naif ve hevesli müşterisini” aşan yeni,

kolektif ve çoğul bir öznenin beklentisi içindedir. Kinog-

laz’ın “Ben görüyorum”u oluşum süreci içindeki proletar­
yanın kolektif bedeninin bir tekilliğidir. Vertov’un bu tutu­

munu incelerken ideolojik bir göndermede bulunmaya yer
yoktur: bu hem estetik hem de üretken bir eylemlilik para­
digmasıdır. Şiarı “tiyatro yerine fabrika”dır - insan ile ma­
kinenin birbirine bağlı oluşudur, kolektif işçinin “cyborg”
oluşudur... (bkz. içeride s. 322-323)

Ve Baker, Ignoramus’u doğurabilecek bir potansiyel olarak
“Ben görüyorum”un yol açtığı yeni öznellik imkânlarının,
yeni bir özneye kapı aralayabileceğim iddia eder: “Sine-gö-
zün sağladığı beşeri-olmayan algı öyleyse bizi bir tür Nietzs-
checi “üstinsana”, ya da devrimin “yeni insanına” gönderir.”
(bkz. içeride s. 330) Bu yeni insanın görme gücü, duygular
sosyolojisinin sağlayabileceği toplumsal tipler üretiminden
elbette yararlanmalıdır, ama Baker’in bir toplumsal tip olarak
tanımladığı “Dost” imajı ona devinim gücü de sağlayacaktır.

Spinoza’nm düşüncenin kudretlerini ortaya çıkaran ve sa­
vunan felsefesi, onu Deleuze’ün deyişiyle “en demokratik fi­

lozof kılar”. Öte yandan, montaj-düşünce imajında sokakta­
ki insanı kanaatin sınırlarından tahayyülün güçlerine geçir­
mek suretiyle, toplumsal bir tip olarak dostun Ignoramus’u,
yeniyi, devrim ufkunu ve aşkı özgürleşme praksisine eklem­
lemede bir nirengi noktası olabileceği yönündeki önerisi ise,
kanımca Ulus Baker’i en demokratik sosyolog kılıyor.

Öyleyse, duyguları gündelik hayat bilgisinde kullanıma
sokan bu kuram hakkındaki değimlerimi, kendisinin sevdi­
ği o Latinizme başvurarak noktalayabiliriz: Hic Rhodus, hic
salta!.. (İşte Rodos; haydi atla!)

Ha r u n A b u ş o ğ l u

Yazım süreci 5-6 yıla yayılan bu çalışmanın son aşamasında,
Ulus Baker, nihayet tezi sunabileceğini, ancak iki bin sayfayı
bulan bir bütünden eksiltme yapması gerektiğini, bunu da,
geride kalan süre buna yetmeyeceği için tek başına sürdüre­
meyeceğini söylediğinde, metinlere birlikte göz atmayı tek­
lif etmiştim. Ama, metinlere şöyle bir bakınca, bu işi ancak
Ünal Hoca (Nalbantoğlu) ile birlikte gerçekleştirebilecekle­
rini söyledim. Ardından, ilk işim Hoca’yı aramak oldu. İki­
si, muhteşem bir birlik gerçekleştirdiler. Hoca, onun evin­
den bir iki gün çıkmadı; 40 gün kadar bir sürede de ortaya
bu eser çıktı.

Ne yazık ki, kendisi hayattayken okuma fırsatı bulamadı­
ğım doktora tezinin çevirisini görememiş olması, bu önem­
li çalışmanın yayınlanıyor olmasının verdiği sevinci gölgeli­
yor. Sadece toplum bilimleri ve felsefe camiasının değil, da­
ha geniş çevrelerin ilgisini hak eden bu çalışmaya ne denli
özen gösterdiği bilinirdi. Orijinal metin okununca, ana di­
linde yazmadığı halde, o bilinen üslubunu yansıtmak için
nasıl titizlik gösterdiği açıkça görülür.

Bundan dolayı, onun düşünce, üslup ve sözcük kullanımı
zenginliğini yansıtabilmek üzere, elden geldikçe her bir söz­
cük için, bilebildiğim muhtelif karşılıkları çeşitli kombinas­
yonlar içinde devreye sokarak çeviriyi yürütmeye çalıştım.
Ancak, daha önce yayınlamış olduğu “Ignoramus = Bilmi­
yoruz: Bilinçdışmm Bir Eleştirisine Doğru” başlıklı yazısını*
okuma gereği hissedince, burada yer alan aynı kısmı epey­
ce “zayıf’ karşılamış olduğumu fark ettim ve bu kısmı kendi
yazısından yararlanarak yeniden çevirdim. Bu okuma, tezde
yer vermediği ve elinizdeki metinde ise soluk bırakılmış bir
cümleye burada yer verme fikrini doğurdu. Bir de, metin bo­
yunca yeralan kapalı parantezlerin içindeki ifadelerin bana
ait olduğunu belirtmeliyim.

Çevirinin ilk halini okuyan Şükrü Argın, telâfisi benim ta­
rafımdan mümkün olmayacak düzeltmeler yaptı. Birtakım
sağlık sorunları ve engellerden ötürü fiilen 15 aylık bir me­
sai verebildiğim, 2,5 yıla yayılan bu süreç boyunca Tanıl Bo­
ra, karşılaşmalarımızda kendisini hep yanımda hissettirdi;
sıcak ilgisini eksik etmedi. İkisine de sonsuz minnettarım.

Umarım ki, kalan hatalar Ulus’un deyişiyle “vahim” de­
ğildir.

(*) U lu s B a k e r , "Ignoramus = B i lm iy o ru z : B i l in ç d ış m m b ir e le ş t ir is in e d o ğ ru " ,

Toplum ve Bilim, 7 0 , G ü z 1996 , s . 7-62 . A y n ı zam anda U lu s B a ke r , Aşındırma
Denemeleri iç in d e . B ir ik im Y a y ., 2 00 0 , s . 7-88 .

BİR İNC İ BÖ LÜM

GİRİŞ

Yapısal antropolojinin kurucuları hakkında soru yöneltilen
bir ortamda, terimin çerçevesini ilk kez çizmiş olan Claude
Levi-Strauss, kurucuların Caduevo köylüleri olduğu yanıtı­
nı vermişti. Yine, Felix Guattari psikanaliz tedavisinde bi­
linçdışı üretimlerini ortaya sürdükleri veya “devreye sok­
tukları” için analizi yapılan insanlara, analizi yapandan az
olmamak üzere para ödenmesi gerektiğini önerdiğinde, bu
sadece bir alaydan ibaret değildi. “İlk yapısalcılar” gerçekten
de Caduevo köylüleriydi ve psikanaliz, ileride tartışacağımız
üzere, zeki ve histerik bir kızın, Anna O.’nun Freud’un çalış­
malarına ta başından beri oldukça akıllı “katılımı” olmasay­
dı asla kurulamazdı. Olağan “kanaatler sosyolojisinin yeri­
ne “duygular sosyolojisi” diye adlandırdığımız şeyin geçiril­
mesi olanağı üzerine bir araştırma olacak bu tezde, bu iddia­
ları çıkış noktamız olarak almaktan kaçınmıyoruz.

Çalışmamız, günümüzde kurucusu Gabriel Tarde’m bakı­
şının çok uzağına düşmüş olan “kanaatler sosyolojisi” diye­
bileceğimiz çerçevenin eleştirisi ile başlayacak. Günümüz­
de, toplum bilimlerinin (özellikle de sosyolojinin) akade­

mik olarak kurulmuş değerleri bu bilimleri, muazzam bir
“kanaatperverlik” (Deleuze ve Guattari, 1991), genel bir ev­
rensel değişkenlik durumu ile tanımlanan kanaatlerin der­
lenmesi, filtrelenmesi, yorumlanması ve arşivinin oluşturul­
masının yapabileceklerinin en iyisi olduğuna ikna edebil­
miştir. Bununla beraber, esaslı bir epistemolojik sorun var­
lığını sürdürmektedir: sosyoloji fiil! bir “kanaatlerin kanaa­
ti” haline gelmek; yani bir Ondokuzuncu yüzyıl beşeri bilim
insanı tarafından bilime “nesnellik” kazandırma iddiası için
tümüyle zayıf bir temel olarak değerlendirilecek olan diğer
kanaatler arasında bir kanaat olmak eğilimindedir. Marx bi­
ze, ne olduklannı anlamak amacıyla bir kültüre, bir çağa ya
da bir halka kendi haklarında ne düşündüklerini asla sor­
mamak gerektiğini söylüyordu. Bu yüzden, temel kaygımız,
beşeri bilimlerin kurulduğu Ondokuzuncu yüzyıldan bu ya­
na bu metodolojik yörünge ve metamorfozun ardında neyin
yer aldığını sorgulamak olacak. Bu dönüşüm, açıkça dile ge­
tirilirse, ilk sosyologların eserlerinde sıkça “toplumsal tip­
ler” olarak sunulmuş olan belirgin biçimde duygusal (afek-
tif) bir varlığın derece derece ortadan kalkması ile karakte-
rize olmuştur.

Bu terime, modem yaşam koşullan ve manzarası hakkın-
daki olağanüstü yapıtında bir dolu toplumsal tipi gün ışı­
ğına çıkarmayı başarabilmiş olan Georg Simmel tarafından
anlaşılır şekilde biçim verilmiştir: Yoksul, Yahudi, Yaban­
cı, İşçi... Bu erken dönemin hiçbir sosyologunun toplum­
sal (ya da daha zayıf bir ifadeyle sosyo-psikolojik denilen)
tipler yaratımı yolundan geçmeksizin herhangi bir şey ya­
pabilmesi söz konusu olamazdı - Max Weber’de “Protes­
tan”, Marx’ta “Lumpen-Proletarya,” Sombart’da “Burjuva”,
Veblen’de “Tüketici”... Eğer bu toplumsal tipler yaratımı­
nı tanımlayacak bir şey varsa, bu, ilk sosyal bilimcilerin on­
ları olağanüstü bir kapasite ile “analitik” varlıklar, “oluş ha­

lindeki olaylar” haline getirebilmelerinden başka bir şey de­
ğildir. Sanki her şey, örneğin, “toplumsal sınıflar” hakkında
konuşabilmek, sadece özellikleri, nitelikleri ve “formülle­
ri” ile “görselleştirilebilmelerinden” geçmektedir. Dolayısıy­
la, Rosa Luxemburg’un gösterdiği gibi, “sınıftan” iki anlam­
da söz edebiliriz: ilkinde, ekonomik ve siyasi analize dair so­
yut bir kategori olarak, İkincide kapitalist üretim ilişkilerin­
ce hem nesneleştirilen hem de özneleştirilen somut gruplar,
halk toplulukları olarak.

O halde, toplumsal tiplerin günümüz sosyolojisinde or­
tadan kalkış koşullarını, bu kayboluşun günümüz “global”
yaşam koşullarında “yaygın” bir şey mi, yoksa sadece aka­
demikleşmiş sosyal bilimlerin “toplumsal tipler” yaratmak­
taki beceriksizliği mi olduğunu sorarak araştırmalıyız (Bil­
diğim kadanyla, toplumsal tiplerin son önemli “yaratıcısı”
“beyaz yakalı” ve “iktidar seçkini” nosyonları ile C. Wright
Mills olmuştur).

Sadece sosyoloji değil aynı zamanda Ondokuzuncu yüz­
yıl romanı ve Yirminci yüzyıl sineması da toplumsal tip­
ler yaratıcısı olduklarından ötürü, çalışmamızın edebiyat
ve sinemayı kat etmesi analizimiz için kesinlikle önemli­
dir. Balzac’tan başlayıp Dostoyevski’nin Budala’sına vara­
biliriz; ve sinema bize, sadece hicveden bir güldürü oldu­
ğunda bile, bir toplumsal tipten farklı olmayan Şarlo’nun
“Göçmen”ini sunar.

“Duygular sosyolo jisin in olabilirliğine ilişkin ilk savı­
mız, toplumsal tipler ve toplumsal manzaralar yaratımının
sosyolojiyi yenileyici herhangi bir çaba için zorunlu oldu­
ğudur. Bunun hâlihazırda mazi olduğu ve şimdi bizim man­
zaralarımız ve ortamlarımız oldukça farklı olduğu için, On­
dokuzuncu yüzyıl sonu Avrupa “manzarası” olması gerek­
tiğini kastediyor değiliz. Sadece, “duygular” ile onları so­
mut yaşam koşulları içinde görselleştirebilme ihtimali ara-

smda güçlü bağlar olduğunu iddia ediyoruz. Bu nedenle sırf
ömekleyici “görsel sosyoloji”nin ötesine geçerek “belgesel”
olarak adlandıracağımız alana ulaşma iddiasında bulunaca­
ğız. Kanaatler sosyolojisi genel olarak “görsel”e güven duy­
maz, onu “metne” ve “yorumlamaya” tabi kılmaya zorlar ve
fotoğrafın icadından beri modernlik ile eş süreli olan devasa
“imajlar” dünyasını çalışabilmeye muktedir tek çözümleyici
otorite olduğunu varsayar.

Sadece yöntemsel değil, aynı zamanda pedagojik amaç­
larla, duygular sosyolojisini “belgesel” filmciliğin paralelin­
de konumlandırmamızın sebebi, ilkinde “imajların”, İkinci­
de de, genel anlamda söylenirse, bazı kuramsal farkmdalık-
ların eksikliğidir. Bu pedagojik olarak önemlidir, zira herkes
her yeni kuşağın “metinler”den daha çok imajlarla “düşün­
düğünü” ve günümüzün imaj teknolojilerinin ne kadar etki­
li olduklarını gözlemleyebilir.

Spinoza’dan öğrendiğimiz üzere, imajlar duygulan yarat­
mayı ve temsil etmeyi asla bırakmazlar. İmajlann ve tutku-
lann bütün tarihsel dönemleri nasıl istila ettiklerini anlamak
için Hegel’i beklememiz gerekmez. İkonografinin uzun tari­
hi “put kincilik” gibi siyasi eylemleri de içerir ve hiçbir top­
lumsal olay “imajlar”a kaydedilmeksizin geçip gitmez. Ni-
etzsche’nin açıkladığı gibi, insanların bir mucide -örneğin
bir bilim insanına- tipik reaksiyonu, aşağı yukan “bize bunu
imajlarla göster” şeklindedir. Tahayyül, uzun zaman boyun­
ca değişen derecelerde küçümsenen bu yeti, modem çağda
yaratım için zorunlu hale gelme eğilimindedir. Bu aynı za­
manda “düşünce imajı”nm da dönüşüme uğradığı anlamı­
na gelir. Eski Yunanlılarda ve ortaçağlara kadar, “düşünme”
gökyüzünde bir yerlerde değişmeden kalan “idealar”m bi­
zim yetersiz zihnimizdeki bir yansımasıydı. Modem çağda,
“düşünme”, en azından Decsartes’m cogito’sundan bu ya­
na insani bir faaliyettir ve genellikle de kolektif çevrelere gi­

rerek Özne’nin zihinsel sınırlarını ihlâl eden, uyarıcı, teşvik
edici, farklı fikirlerle heyecan uyandıran, toplumsal olaylara
yol açan bir güç olarak işler.

Eski Yunan’a özgü kanaat (doxa) ve bilimsel bilgi (know-
ledge) arasındaki zıtlığın artık gündeme getirilemeyeceği­
ni ve getirilmemesi gerektiğini biliyoruz. Bilimsel bilgi gitgi­
de “pragmatik” olma eğilimi kazanmaktadır ve bu risksiz bir
süreç değildir. “Bilimsel bilgi” ile “enformasyon” arasında
anlaşılır bir ayrım çizgisini gerektiği gibi çizmenin fiili zor­
luğu çağımızın bir özelliğidir ve bu türden eskimiş ayrım­
ları, fikirleri ve yeni olanı özenli bir tarzda harekete geçir­
medikleri sürece, artık yeniden canlandıranlayız. Öyleyse,
özellikle bu modern “düşünce imajı”nı formüle edebilme­
miz için, geçmiş değil bir gelecek felsefesi olduğunu düşün­
düğümüz Spinoza felsefesini kat etmemiz zorunludur. Bu­
nun nedeni, en azından Spinoza için, düşünme ve bilmenin,
beden-zihin sürekliliğinin (continuum) etkilenmelerinden
başka bir şey olmadığı, bunun da düşünme ve bilmenin ay­
nı zamanda toplumsal ve tarihsel olduklannı göstermesidir.

Bu nedenle, tezimiz özetle şu şekilde ilerleyecektir:
(1) Sosyoloji, en çok değişkenlik gösteren toplumsal du­

rumlardan biri olan kanaatleri toplama, filtreleme ve özetle­
me; bir “kanaatler sosyolojisi” haline gelme eğilimi taşımak­
tadır. Bu “kanaatlerin - “bilimsel bilgisi” olmadığı gibi, “en­
formasyonu” bile olmayan- kanaati” olarak adlandırılan te­
mel bir epistemolojik sorunu dayatmaktadır. Gazetecilik ve­
ya video-arşivleri bunu çok daha kolay bir şekilde yapabilir
ve halen çok daha iyi başarmaktadırlar.

(2) Beşeri bilimlerin kavrayıcı ve “aydınlatıcı” (Walter
Benjamin) doğuş döneminde mevcut olduğuna inandığımız
“toplumsal tipler” yaratımı (Georg Simmel) ile bağlantılı bir
“duygular sosyolojisi” öneriyoruz. Ya modern yaşam koşul­
lan ya da toplum bilimlerinin günümüz akademik ortamla­

rı ve kavrayışlarında pratiğe geçirilme tarzında içkin bulu­
nan kapasitesizlik -yahut her ikisi birden- “toplumsal tiple­
rin” duygusal varlıklar olarak karakterize edilmelerini güç­
leştirmiştir. Nitekim, artık “kurucu babalar” diye anılanlarla
aynı şeyleri yapamayız, yine de toplumsal fenomenler hak­
kında “toplumsal sezgi” geliştirebilmek için ipuçları elde et­
mek amacıyla sadece onlann eserlerine (bu noktada Simmel
ve özellikle de Tarde’a) güvenebiliriz.

(3) Bu duygular sosyolojisi iki katlı bir deneyim olmalıdır:
sinema ile, ondan ibaret olmasa da özellikle “belgesel film”
ile Spinoza’nın öncelikle insan duygularına ve ikinci olarak
da toplumsal hayatta tutkular ve imajlann rolüne dair olağa­
nüstü kavrayışının buluşması sağlanmalıdır.

(4) Sinema ile biraraya geliş bir gözlemi varsaymaktadır:
sosyoloji, semiyoloji ve sanat tarihi yakın zamanlara kadar
sinemayı estetik kültürün belirsiz, karmaşık bir alanı olarak
“çözümleme” iddiasmdaydı. Oysa Reda Bensmaıa’nm bir za­
manlar açıkladığı gibi, sinema, sosyoloji dahil olmak üzere,
her şeyi “çözümlemeye” muktedir hale gelme eğilimindedir.
Bu radikal olarak yeni bir fenomen veya dönüm noktası de­
ğildir (Bensmaia, 2002). Sinematografi metin değildir, bila­
kis toplumsal fenomenleri çözümleme (Vertov), görünme­
yeni görünür kılma (Jean-Luc Godard) yoludur.

(5) Toplum bilimleri günümüzde metinleri oldukça faz­
la manipüle etmek alışkanlığmdadır (“okumalar”, metinle-
rarası ilişkiler, diyalojizm, yapısalcılık, yapıbozum, herme-
nötik, vb.). Bunlar oldukça güçlü “araçlar”dır; onlara kesin­
likle karşı çıkmayız ama insaflı biçimde kullanabiliriz. Zira,
“kanaatin” gölgesi bu niyetlere bulaşarak, onlan yorumlann
sonu gelmeyen sürekliliğinin adeta aşın derecedeki bir yığı­
nına dönüştürmektedir. “Pozitivistik yöntem” eleştirildiğin­
de bile, çağdaş bir Derrida okuru ya da yorumcusu, akade­
mideki (özellikle Amerikan akademisi), “metinlerin ve oku­

maların pozitivizminin” ardındaki varsayımı bilerek çalışır.
Anlama (Verstehen) yaklaşımı bile, birçok başarısına kar­
şın, kanaatleri varsayılan evrenselliği ile değil, bu durum­
da tekilliği ile ele alsa da, “kanaatlerin kanaati” olmaktan as­
la vazgeçemez.

(6) Biz bunun yerine görsel, sesli, metni göstergeler olarak
içeren “arşiv” tarzında bir sosyolojik sunuşu önerecek ve si­
nematografiye içkin olduğuna, temsil edişin metinsel biçi­
minde ise bulunmadığına inandığımız “montaj-düşünce”yi
sosyoloji ile - “işbirliği” veya “illüstrasyon desteği”nden iba­
ret olmayan- belgesel filmin birleşik alanı içinde geliştirme­
yi hedefleyeceğiz. Bunun pedagojik uygulamalarda da bir­
çok önemli sonucunun olacağını umuyoruz. Belki de şim­
diye dek yazılmış en önemli sosyoloji kitabı olan, C.Wright
Mills’in Sosyolojik Tahayyül'ü bu kez sadece “kanaatleri” de­
ğil, aynı zamanda somut yaşam koşullarının “duygular” ola­
rak görselleştirilmesini de dikkate alacak şekilde yeniden
yazılmalıdır.

(7) Sonuncu ama diğerleri kadar önemli olan bir husus da
şu: günümüzde yaşam-deneyimleri alanında gerçekleşen her
şey, savaşlann imajlarda geçiyor olması (TV), iletişim araç­
larındaki hızlı patlama (her şekilde Internet’e varan), bize,
artık “temsilî imajlar” ile (grafik, resim, ikonografi) yahut
sadece fotoğraf ve sinemanın (örneğin, Vilem Flusser’inki
gibi) “teknik-imajlan” ile sınırlı olmayan bir “imajlar” çağı­
na geçiş aşamasında olduğumuzu göstermektedir. Bizler vi­
deo ve elektronik imajlarla, geçmişte pek önemli olmayan,
şimdilerde ise bir şekilde geçmişte “bilimsel bilgi” veya “en­
formasyon” demeyi tercih ettiğimiz şeylerin ikâmesi gibi zu­
hur eden “düşünce-imajlan” olarak adlandırmak istediğimiz
yeni türde bir imaja kaydediliyoruz. Çalışmamızın bu nok­
tası, umarız ki, okuru bazı “düşünce-imajlan”na sevk ede­
bilecektir.

İK İN C İ BÖ LÜM

KANAAT NEDİR?

Pascal'ın bahsi

Onyedinci yüzyıl matematikçisi, fizikçisi ve dindarlığın iti­
barını canlandırmaya çalışan din adamı (pietist) Blaise Pas­
cal, “Tanrı var mı?” diye sorduğunda, çevresindeki insanla­
rın Tann’nm varlığına inanıp inanmadıklarına dair yanıtları­
nı elde etmeye çalışmadığı açıktır. O, Tann’nm gerçekten var
olup olmadığını bilmekle de ilgilenmemektedir, çünkü bu
bir bilgi meselesinden ziyade, bir gönül meselesidir. Onun
inandığı Tann’nm, Musevi-Hmstiyan dininin, İbrahim’e oğ­
lunu kurban etmesini emreden, İsa’nın bedeninde insana dö­
nüşerek vücut bulmuş olan Tann olduğu kesindir.

Oysa, bugün benzer bir soru yöneltildiğinde; bu bir öğ­
renme, oldukça esaslı şekilde “bir kanaatler toplumu” haline
gelmeye başlamış olan gösteri toplumumuzun parçası olan
bir TV panelinde veya kamusal tartışma programında oldu­
ğu üzere “kanaatler” hakkında fikir edinme meselesidir. O,
insanlann kendi haklannda veya Tann’mn varlığı hakkın­
da ne düşündükleri ile ilgilenmemişken, bizler Pascal’ın za-

manmdaki koşullardan çok uzağız:1 Çok başarılı bir mate­
matikçi ve olasılık hesabının mucidi olan Pascal’ı insanla­
rın (genellikle budalaca bir biçimde) ne düşündükleri hiç il­
gilendirmiyordu. O daha çok insanın “düşünerek-varolma”
haliyle ilgiliydi.2

Dahası, günümüzde, sosyal bilimciler toplumsal hayat­
ta neler olduğu hakkında bir şeyler anlıyor görünüp sözde-
liberal bu çağda anketlerine, “Tanrı’ya inanıyor musunuz?”
benzeri soruları televizyon programlarında şovmenlerin, bir
yanlarına inananları diğer yanlarına da inanmayanları alarak
bu tür soruları kolayca sormasını andırır şekilde yerleştire-
biliyorlar. Böylesi bir tecrübe, Nietzsche’nin “Tanrı öldü?”
haykırışının ve Heidegger’in “Hâlâ Tanrı’ya muktedir olabi­
lir miyiz?” sorusunun yöneltildiği önemli anlan kesin olarak
içeren bir tarihsel laikleşme süreci sayesinde mümkün hale
gelmiştir. Böylece, dini ve dinsel hayatı irdelemek; artık “ha­
kikate” yönelmeyen, tersine “kanaatleri” dikkate alan bir şe­
kilde icra edilebilir.

Daha işin başında, Pascal için her şey çok farklıdır. Ona
göre, kalbin hakikatleri ve akim hakikatleri olarak, en azın­
dan iki tür hakikat vardır. Yapmaya çalıştığı şey bunlan bir­
birinin karşısına koymak değil, bilakis bu iki düşünme tar­
zını birleştirmektir. Ama, Tanrı’sına kalbiyle inandığına her

1 B ir dem okraside k im se b en im g ö rü ş le rim le ilg ile n m e zken , b a sk ıc ı (to ta lite r?)

b ir top lum da h e r cü m lem siyase ten d o ğ ru cu lu k ad ına d enetlen ir. B ir zam an la r

S lavo j Z iz e k ’in o ld u kça c a n a lıc ı b ir tem a o la rak h a tırla tt ığ ı ü ze re , b iz le r sade­

ce “ to ta lite r” top lum larda -k a n a a tle r im iz , ü rü n le r im iz ve f ik ir le r im iz le - c id d i­

ye a lın ır ız . B u n d an ö tü rü , Z iz e k ve Agam ben’in gösterm eye ça lış tığ ı g ib i, b iza ­

t ih i d em o k ra sin in k e n d is i to ta lite r o lm aya gayret e d iyo rdu r.

2 “ İn san b ir saz , doğadaki en k ır ılg a n şey , am a d ü şü n en b ir sazd ır . E v re n in tü ­

m ü n ü n in sa n ı parça lam ak iç in s ilah lan m as ın a ih t iya ç yo k tu r. B ir rü zg âr e s in ­

t is i, b ir dam la su in sa n ı ö ld ü rm eye ye te r. L â k in , eğer evren in sa n ı p arça lam a­

ya k a lk ış ırs a , in san k e n d is in i ö ld ü rm eye ye ltenend en daha so y lu o la c a k tır ; z i­

ra , ö leceğ in i ve e vren in ü z e r in d e k i h â k im iy e t in i b ilm e kte , e vren ise b un u b il­

m e m e k te d ir ...” (k e n d i çe v ir im iz U .B .) (P a sca l, Pensies, 2 3 4) [B . P asca l, Düşün­
celer, çev . İsm e t Z e k i E yü b o ğ lu , Say Y a y . 1996 .]

türlü akli şüphenin ötesinde emin olduğuna göre, bu tarzlar
nasıl birleştirilebilir? Zira, Pascal kesinliğin ikinci düzenini
[zihinsel] * oluşturmak için akli araçlar olarak matematiksel
olasılık kurallarını icat etmiş olan bir matematikçidir ve ola­
sılığı hem kendini hem de karşıtlarını (Ateistler, Dominiken
Rahipleri ve Cizvitler) Tanrı’nm var olduğuna değil (bu ola­
naksızdır, çünkü Tanrı inancı Tanrı’nın bir lütfudur akıl yü­
rütmeyle ulaşılabilecek bir şey değildir), tersine, Onun var­
lığını “bahis”e konu etmeyenlerin sefaleti ve kifayetsizliği­
ne ikna etmek için kullanacaktır. Öyleyse, Tanrı’nın ihsa­
nı oldukları aşikâr olan, ama ayrıca, en azından sadece bi­
rer “saz”, lâkin “düşünen saz” olduğumuzdan emin olduğu­
muz bu sonsuz evrende sonlu oluşumuzu da kanıtlayan ma­
tematik kuralları devreye sokulmalıdır. Pascal kendi olası­
lık hesaplamasını temel sorusu olan “Tanrı var mıdır?” so­
rusuna uyguladığında, muhtemel iki yanıt söz konusudur:
Onun var olduğunu iddia etmek (inananın, nihaî olarak
İbrahim’in pozisyonu) veya Onun var olmadığını savunmak
(ateistin pozisyonu). Buna; varoluşçuluk (özellikle de Sören
Kierkegaard) sonradan üçüncü bir seçeneği, esasen seçenek
olmayan bir tutumu, bu bahise hiç dahil olmamayı (kuşku­
cunun pozisyonunu, en kötü pozisyonu) ekleyecektir. Do­
layısıyla, olasılık ve şans hesaplamaları ile uyumlu olarak,
eğer Tann’nın var olduğu iddia edilirse ve O varsa, bu iddia­
da bulunan kişinin kendi sonlu ve sefil mevcudiyetini3 göz­

(*) Pasca l b ilm e n in ü ç d ü ze n in i, d ü nya ile b i l in ç li o la rak i l iş k i k u rm a n ın ü ç y o lu ­

nu b irb ir in d e n fa rk lı g ö rü r: D ü n ya ile a rzu , z ih in ve ka lp y o lu y la i l iş k i k u ru lu r
- ç .n .

3 “Ç)u’on s’imagine m nombre d’hommes dans les chaînes, et tous condamnes d la
mort, dont les uns itant chaque jour igorges â la vue des autres, ceux qui restent
voietıt leur propre condition dans celle de leurs semblables, et, se regardant les uns
et les autres avec douleur et sans esperance, attendent a leur tour. C’est l’image de
la condition des hommes.” (P a sca l, Düşünceler, 199 -434) İn san o ğ lu n u n b u d ü n ­

ya d a k i se f il “v a ro lu şu n u ” tan ım layan b u cü m le le re g ö zata lım : Ö lü m e yazg ı­

l ıd ır in sa n la r ve b ire r b ire r ö lü r le r , d iğ e r le r in in gözü ön ü n d e b o ğ a z la n ır la r,

den çıkararak, kendi kurtuluşunu, Tanrı’ya adanmışlığını
kazanacağı bellidir. Eğer Onun var olduğu iddia edilirse ve
O yoksa, bu iddiada bulunan kişi sadece kendi sefil hayatı­
nı sonsuza dek kaybedecektir. Son olarak, eğer Onun var ol­
madığı iddia edilirse ve O varsa, kayıp sefil ve sonlu hayatla­
ra eşlik eden bir ebedi kurtuluş olacak, eğer O yoksa, sade­
ce bu dünyadaki yaşam kazanılmış olacaktır. Öyleyse, hepsi
de Tann’mn varlığına oynamanın insanın çıkanna olduğu­
nu göstermektedir.4

Nadine Gordimer, henüz karşılıklı yazışma ihtimalinin
mümkün olduğu Pascal’m zamanında dahi, “kanaatin” “ha­
kikatlerden” nasıl kopmuş olduğunu gösterebilmiştir:

Başlangıçta Kelam vardı. Tanrı’nın Kelamı, Tann’yı imle­

yen Kelam, Yaradılış Kelamı. İnsanlık kültürünün yüzyılla­
rı boyunca kelam hem dinî hem de laik başka anlamlar ka­

zandı. Söze sahip olmak; nihaî otoriteyle, prestijle, dehşet
verici bazen de tehlikeli ikna gücüyle, Prime Time’da bir
televizyon talk show’unda gevezece ve anlamsızca konuş­
ma yapabilmekle eşanlamlı hale geldi. Günümüzde, uzay­
da uçuşan, uydulardan yansıtılan Söz, cennette bulunmaya

h e r in fazd an so n ra geride k a la n la r k e n d i “d u ru m la n ra ” “ d iğ e r le rin in " kade­

r i ış ığ ın d a k a v ra m a k zo ru n d a d ır la r ; b irb ir le r in i a c ı iç in d e ve u m u tsu zca ta­

h a y y ü l ederken s ıra n ın ken d ile r in e gelm esin i b ek le rle r . “B u in s a n lık d u ru m u ­

n u n im g e s id ir .” ve Pasca l’a göre, öy le b ir im g ed ir k i P la to n ’u n Repubiic’inde-

k i [D ev le t] ü n lü m ağara a legorisine benzetileceğ i a ş ik â rd ır . A m a ayn ı zam an­

da Bergson ’u n “ d in ” ve “ a h la k ı” izah ed iş i ile de i l iş k i l id ir . - “L a re lig io n est

une reactio n defensive de la natu re co n tre la rep resen ta tio n , p ar l ’in te llig en -

ce , de l ’in e v itab ilite de la m o rt” (H e n r i Be rg son , Les deux sources de la morale
et de la religion [O euvres, P U F 1 970 , s . 1 0 8 6]) : “D in , ö lü m ü n k a ç ın ılm a z lığ ı­

n ın k a v ra n ılm a s ın a k a rş ı D oğ an ın zekâ va sıta s ıy la gösterd iğ i b ir savu n m a tep­

k is id ir .” [H . Bergson , Ahlakın ve Dinin İk i Kaynağı, çev . M u kad d er Yakupoğ-

lu , D oğu-Batı Y a y . 2 004 .]

4 Pasca l’m B ah s i: Pasca l’a göre T a n n ’ya in a n m a k a k ılh c a d ır , ç ü n k ü ; “ eğer T a n ­

r ı m evcu t değ ilse” , “ ona in an m ak la k im se b ir şey kaybetm eyecek , lâ k in eğer o

va rsa , in an m am akla h e r şey i kayb e d eb ile ce k tir .” Pasca l tam a n lam ıy la şu n u id ­

d ia ed e r... E ğ e r k a za n ırsa k , so n su z lu ğ u k a z a n ır ız , kaybedersek h iç b ir şey k a y ­

betm iş o lm ay ız .

bir zamanlar inanıldığından daha yakındır. Ama Sözün ge­
çirdiği en belirgin dönüşüm benim ve benim gibiler için bir
zamanlar, sözün bir taş tablete kazınması veya papirüse iş­
lenmesi, sesten görüntüye aktarılması, duyulur olmaktan
işaretler sistemiyle okunur hale gelip matbaa harflerine dö­

nüşmesi ve parşömenden Gutenberg’e zamanda yol alma­
sı olarak görünürdü. Çünkü bu yazarın doğuşunun hika­
yesiydi. İşte bu hikâye, ister kadın isterse erkek olan yazan
varlığa dahil ediyordu. (Gordimer, 19 9 1:1) .

“Sözün gücü” denilen şey; sözün fikirlerin, kavramların,
seslerin “muhafızı” statüsünden koparak, bir kanaatler ya­
ratımı anlamında “yaratım” veya edebiyat şekline bürünme
eğilimi kazandığı bir konuma ulaşmasından başka bir şey de­
ğildir. Gordimer, televizyon talk showlannm ve uydular ara­
cılığıyla yayımlanan “oylama kampanyaları” ile desteklenen
tartışmaların dili “zaptetme” tarzını, yeni türde bir Tann’ya
ve varoluşa doğru giden bu yönelişi eleştirmektedir. Söz bir
tartma, bir ölçme unsuru haline gelme eğilimindedir.5

Bütün bu ölçümlemeler ve anlambilimci Ducrot’nun “ar-
gümantasyon skalalan” olarak adlandırdığı şeyler vasıtasıy­
la (Ducrot, 1980); ateist olsun Hıristiyan olsun Varoluşçu-
luk’tan, Sartre’ın “seçme zorunluluğu”na kadar yayılan ye­
ni bir felsefe yapma tarzının doğduğunu gözleyebiliriz. Mo­

5 G o rd im e r, b ir va ro lu ş m ese lesi, “ in s a n lık ” d iye gördüğü b aşka la rı iç in va ro lm a

m ese lesi o la rak ele a ld ığ ı ya zm a n ın “ k a n ıla ra y o l açan ” ve “ ed im se l” ö ze lliğ in i

ana h a t la n y la b e lirtm e k te d ir: “Y a z a r, sö zü , ken d in e sa d ık k a lm a s ın ı engelleye­

cek o lduğunda b ile k u lla n ırsa in sa n lığ ın h izm etin d e o la b ilir , açığa ç ık a r ta b il­

d iğ i ö lçüde h a k ik a t in m an ev i bağ ın ı o lu ştu ra n k a rm a ş ık ip lik le r in b ir yerlerde

o lu ştu ru lu p şu rada ya da burada , sanatta b ir araya g e t ir ileb ilm esi su re tiy le v a r­

lığ ın g id işatına g ü ven eb ilir : v a rlığ ın g id işatına g ü ven m ek; sö z le r in n ih a î sözü

o lan , onu te la ffuz ed ip kâğ ıda geçirm eye çab a la rken y a lp a la m a la r ım ız ın değiş­

tirem eyeceğ i, ya la n la r la , a n lam b ilim se l ya n ıltm a c a la r la , ı r k ç ı l ık , c in s iy e tç ilik ,

ö n ya rg ı, ta h a kkü m k u rm a , ta h rip k â rlıg ın ö vü lm e s i, lanetlem e ve T a n n ’y ı m et­

hetm e g ib i am aç la rla k ir le t ilm iş o lan sö zle de asla değ işm eyecek o lan h a k ika t i

b ir ye rle rd e p a rça la r ha lin d e ü re te b ilm e k t ir .” (G o rd im e r , 199 1 :3)

dern dünyamızda, bu seçim öyle görünüyor ki, ister “Tan-
rı’nın varlığı” isterse başka herhangi bir konuya -özgürlük
dahil- ilişkin olarak, bir zorunlulukla değil öznelerin keyfi
bir katılımı ile belirlenmektedir. Ciddiyet ve zorunluluk fik­
rinin doğması içinse, kesinlikle sağduyuya veya kamuoyuna
değil felsefeye ihtiyaç duyarız.6

“Pascal’ın bahsi” bize, en azından felsefî bir perspektif­
ten, moderliğin başlangıcından ne kadar uzakta olduğu­
muzu gösterir. Bugün bahse girmek, yargıların ve tercih­
lerin; evrensel olarak dolaşıma girdiği, çoğunlukla imajlar,
gösteriler, fikirlerin siyaseten çarpıştırılması biçimini aldı­
ğı genel bir rejimin parçasıdır ve her şey televizyondan ya­
yılmaktadır. Kanaatler, Tanrı’nm varlığı gibi önemli bir ko­
nu hakkında olduğunda bile kolayca dolaşıma girebilmek­
tedir ve kanaatlerin dolaşımı ile aleni yalanlara dayalı olu­
şu azımsanmayacak olan birçok türde totaliter rejimde kısıt­
lanmış olmakla birlikte, “kanaat” ifade edilişinin biricik sey­
riyle bireyleri ve toplumsal grupları oluşturan şeydir. “Se­
çim sistemlerimizin” basit bir “kamuoyu üzerine araştırma­
dan” farklılığını anlamak günümüzde neredeyse imkânsız
hale geldiğinden, Frankfurt Okulu sosyologu Friedrich Pol-
lock’m bir zamanlar itiraz ettiği gibi, parlamenter demok­
rasilerimiz bir “kamuoyu araştırması”ndan daha öte bir şey
değildir (Pollock, 1976). Parlamenter demokrasilerimizin
bu manzarasına epeyce netameli bir mesele olan politik ko­
nular hakkındaki kanaatlerin soruşturulması da eklenebilir.
Çünkü, “oy kullanma davranışı” dediğimiz şey “istatistikî”

6 B a u d rilla rd ’ın te s lim iye ti tam am en kab u l ederek , “va ro lu şa ” e v ren in en d ib in ­

de y e r ve rd iğ i “ h ip e rrea lite ” a ç ık la m a s ın ı h a tırla m a k işe y a ra ya ca k t ır (M an iq u -

is , 1989 : 2 6 3 ; 282 n 4) . B a u d rilla rd ’ın “ Les Strategies fatales”i [Ç a re s iz S tra te ji­

le r] , Pasca l’ın “m ü m k ü n ” ve “ o la s ı” h a k k ın d a k i a ç ık la m a la r ın ın sosya l b ilin ç-

l i l i k d ü zey in de ele a lın m a sın d an başka b ir şey d eğ ild ir . Pasca l’m “ kanaate da­

y a lı b a h s i” veya “ id d ia ”s ı ile “p ostm odem göstergeler” ve “ h ip errea lite " a ra s ın ­

da b ir bağ lantı va rd ır .

olarak tanımlanmış ve örgütlenmiş toplumlarımıza kolay­
ca dağıtılabilmektedir ve siyasi sistemin İnternet gibi araç­
lar kullanılarak, kanaatleri sürekli değişiklik gösteren seç­
menler ve seçim kampanyalan yoluyla kontrol edilebilece­
ğini umanlar vardır.

Eski ve modern kanaat kavramı

Eski Yunan’ın sakinleri kanaatler “hakkında” konuşurlar­
ken; “filozoflar” haline gelme, yeni bir kişi olma -h er kişi
kanaat sahibi olarak addedildiği iç in - eğilimi gösteriyorlar­
dı. Bundan ötürü, Yunan kenti kanaatlerini ve yargılarını as­
kıya alanları dışlıyordu ve ortaya çıkan “suç”, yani, kamusal
işlere tarafsız veya sessiz kalarak (the apragm osyney katıl­
mamak cezalann en ağın olan sürgünle8 cezalandırılıyordu.
Foucault Eski Yunan’ı bir “gösteri toplumu” olarak -bizim-
ki ile aynı tarzda olmasa da- yorumlardı, ama aslında onlar
kendi usulleri ve kendi toplumsal koşulları uyannca kanaat
toplumlanydılar. Bu toplumlara dair temel bir husus, episte-
me (tercümesinden epeyce dar bir anlamı olduğu halde, ha­
talı bir şekilde “bilimsel bilgi” olarak tercüme edilmiştir) ile
doxa'yı (bu defa, tercümesinden epeyce geniş bir anlamı ol­
duğu halde, hatalı bir şekilde “kanaat” olarak tercüme edil­
miştir) birbirlerinin zıddı gibi görmeleridir. Antikite tarihçi­
lerinin yanı sıra, Platon veya Aristoteles yorumcuları bu zıt­
lığı akılcı felsefenin kalkış noktası, duyulur olandan kavra­

7 “ A p ragm osyne” yan i “k e n d i m eşg u liyede ri ile ilg ilen m e” h a k k ın d a d etay lı b ir

gözlem iç in C a rte r’a b a k ın ız (1 9 8 6).

8 S ü rg ü n ü n ö lüm den de beter en ağ ır ceza o ld uğ unu Sokrates’in ö lü m ü kaçm aya

te rc ih ed iş in d en b iliy o ru z : b ir tü r k o zm o p o lit lik (İs k e n d e r ’in , Ro m a’d ak i an­

lam ıy la b ir “ im p a ra to rlu k ” k u rm a k am ac ıy la “ ken t” in tem e lle rin i o rtadan k a l­

d ırm as ın a kad a r u la ş ılam a yacak o la n) tasavvu r ed ilip b en im senm ed ikçe , k e n ­

t in b ir “ cem aat” (k o in e) ve b ir “s ın ır ” g ib i hareke t ettiğ i v a rsa y ıla c a k , A ris to te ­

les Politika'da id ea l o lm ayan ken t-d ev le tle ri iç in b ile k e s in ve ye te rli yu rttaş sa­

y ıs ın ı h e sap layab ile cek tir (A ris to te le s , Politics [P o lit ik a]) .

nabilir olana, aldatıcı görüşten bilimsel bilgiye yükseliş ola­
rak yorumlamışlardır. Oysa Jean-Pierre Vernant ve Marcel
Detienne’in çalışmaları bu “bilimsel bilgi-kanaat” zıtlığının
pek öyle basit bir şey olmadığını, kentin merkezine yönelen
birçok “söylemin” mevcut olduğunu ve kimsenin daha işin
başında sadece “hak iddia eden kişi” olmaktan öte bir istek­
te bulunamayacağını göstermiştir - bunlar Doğulu Ihtiyar’m
(bilge veya akil adam), şiir söyleyen veya mitlerden bahse­
denin (Şair), filozofun (tam anlamıyla bilge olmaksızın bil­
geliği seven) ve tam da “kanaatlerin adamı” olan sofistin
söylemleridir. Bu “hak iddiasında bulunanlar” arasındaki
daimi mücadelenin mevcudiyeti hakkında malumat edin­
mek için Platon’un Sokratik diyaloglarını okumak yeterlidir
(Vernant, 1977; Detienne, 1986).

Hakikatin kendini sadece böyle bir karşılıklı meydan oku­
ma sayesinde açığa vuracağına inanıldığından, kanaatlerin
böyle karşı karşıya gelmesi Yunan kenti için elzemdir. Diğer
bir deyişle, bu; “hakikatlerin” sadece, örtülü halde bulun­
duğu doxa’dan, episteme’i içererek doğabilmesi için zorunlu
bir yoldur. Klasik Yunan’ı, bazı önemli çekinceler koyarak,
bir “kanaatler toplumu” olarak ele almak yerinde olacak­
tır. Bunlar, elbette ki, Logos’un, “ortak söz”ün, kamusal her
olayda oy birliğinin sağlandığı toplumlardır. Ama hatiple­
rin kötüye kullanılabilecek güçlerinden, dili kötüye kullan­
malarından çok korkmuşlar, bunu “disipline” etmek, hatta
yurttaşlara ergenlikten başlayarak yaşam boyu süren kamu­
sal bir genel eğitim (Paedeia) projesi olarak işleyen bir “hita­
bet bilimi” (Aristoteles’in Rhetorics [Retorik] ve Poetics’inde
[Poetika] olduğu gibi) yaratmak gerektiğini hissetmişlerdir.

Dolayısıyla, her şey, “kanaatin” Yunan tarzı sağduyudan
öyle basitçe çıkarılıp atılacak bir şey olmadığını gösteriyor.
Onlann “hukuki sistemine” iyi düzenlenmiş yasalar yerine
retorik ve güzel konuşma saplantısının bulaşmış olduğunu

biliyoruz. Yunan kenti, ki Pierre Clastres’in terminolojisinde
bir “devlete karşı toplum”dur, bir zamanlar serbest bırakmış
olduğu “konuşma”yı kontrol etmek için her şeyi yapmış,
onu konuşmacıların uzağında tutarak aralarında “eşitlik”9
dayatmıştır (Clastres, 1974). Bu da, bir “devlete karşı top­
lum” olmasına rağmen, Yunan kentinin kanaatler etrafın­
da yürütülen mücadelelerden deşifre edilmesi gereken ikti­
dar ilişkilerinden annmış olmadığını gösterir. Yunan kenti,
doxa’nın “geniş anlamıyla”, “siyasi” bir varlıktır.

Yunanlıların dilleri ile ilişkilerinin bizim buradaki prob­
lemlerimizin tartışmaya en açık yönlerinden biri olduğunu
hesaba katmaya değer. Dil onlar için hakikaten Logos’tur;
yani, bir kişinin konuşmasında ifade edilen ya da iletilen­
den ötede bir şeydir. Bir “varlığın evi” nosyonundan da öte­
de -Heidegger’in yorumladığı gibi-, dilde, bu Yunan dili ol­
duğu ölçüde Logos’ta hayat sürüyoruzdur. Şair Pindarus özel
isimler kullanarak “varlıkları adlandırmaya” muktedir olan
bir “Tanrıların dili”nden söz ediyordu.10 Platon’un diyalog­
larında bir sorun saçmalık düzeyine kadar ortaya çıkmaktan
geri kalmaz: Şeylerin “doğru” adı nedir? Sanki isimler, insan
diline ait olmaktansa şeylere ait olmak zorunda kalmışlar­
dır. Yunan’m neredeyse eksiksiz “zihinmerkezliliği” bundan

9 “ E ş it l ik ” ten daha u yg u n b ir sö zc ü k v a rış ve ç ık ış n o k ta lan n d an eşit mesafede

o lm a k an lam ınd a “ iso n o m ia ” d ır . Y u n a n id ea li “ ortada b u lu n a n ’’ b uradan gel­

m ek te d ir - e fsanevi k ra l o to rites in i h a lk a b ırak tığ ın d a ik t id a r tam da h a k id d ia

e d e n le rin o rta sm d a d ır ... bu “ iso n o m ia ” n ın ta n ım ıd ır . “ O rtad a b u lu n a n ” (to

m eso n) f ik r in i A n a ks im a n d e r b u lm u ştu r ve o n u n sayesinde so n su z n o syo nu­

n u “ d in a m ik b ir k e n d ilik ” o la ra k yen iden -fo rm ü le ed eb ilecektir : “A p e iro n ” ise

“s ın ır la n m a m ış ” an lam ına g e lir k i , bu da, h e r şe y i m e rke zs iz k ıla b ilm e k , her

tü r m erkezileşm ed en k a ç ın a b ilm e k tir .

10 B a z ı yo ru m cu la ra göre, f ilo lo jik b ir m a k u l sebep o lm ad ığ ı ha ld e , bu “ T a n r ıla ­

r ın d i l i ” P in d a ru s ’u n zam an ında B a tı A n a d o lu ’d an y o k o lm aya y ü z tu tan E s ­

k i F r ig y a d ilin d e n b aşkası d eğ ild ir . B iz , a y r ıca , Y u n a n ta n r ıla r ın ın D o ğ u lu kö ­

kene sah ip o ld u k la n h a k km d a k i sü reg iden sp ekü la syo n u da tasv ip ed eb ilir iz .

A m a y in e de, en a z ın d an H o m ero s ve H esio d ’u n so m u t d ilin d e T a n n la r Y u n a n ­
ca k o n u şm ak tad ır la r .

doğmuş, nitekim diğer diller anlaşılması mümkün olmayan
bir şey derekesinde tanımlanmıştır - “varvaros”, barbarlar,
konuşmaları Yunanlılar tarafından anlaşılamayanlardan baş­
ka bir şey değildir. Bu dil tasavvurunun radikal bir dönüşüm
geçirmesi için Yunan kentinin “açılması”nı, ticaretin ortaya
çıkmasını ve yeni felsefe mezheplerinin, özellikle de ecne­
bi olan ve iki dil konuşan Stoacıların kıvılcımını bekleme­
miz gerekiyordu.11 Dilleri ve Yunan’ı kavrayışlarıyla kozmo­
polit olmalarına rağmen “siyasi meselelere” müdahale etme­
meyi öğretmişlerdir. Bu öğretinin geç dönem Stoacı filozof­
ların -bildiğimiz gibi bunların sonuncularından birisi olan
Roma İmparatoru Marcus Aurelius, Çiçero veya Roma’nm
en muhteşem hatibi Seneca’n ın - siyasete dahil olmaları ile
çelişki oluşturmaması dikkate değerdir. Çelişki yoktur, çün­
kü siyasi meselelerde önem taşıyan her şeyin önemli bir dö­
nüşüm geçirdiği gözlenebilir - dil “anlaşılabilirliğin” sınır­
larından kurtularak saf konuşma ve ifade haline gelmiş, di­
lin o kapalı cemaatinin, kentin ortadan kalkması çoklukla­
rın ve kozmopolitliğin emperyal düzenine yol açmış ve daha
da önemlisi, bir şey, içine doğmuş olduğumuz bir şey (Lo­
gos), “isim” olmaktansa “fiil” gibi (Pindarus’da veya onlann
çağdaşı ve rakibi Epikür’de olduğu gibi), saf bir “hitabet” ol­
maktansa “emir” gibi işleyebilmiştir.12

11 S to ac ıla r “ d il fe lse fesi” n i i lk ica t e d en le rd ir , z ira o vakte ka d a r Y u n a n felsefe-

s in ce fe lse fî-o lm ayan b ir e tk in lik o la ra k redded ilen d il in , ticaret g ib i ele a lın a ­

b ild iğ i b ir çağa d en k g e lm iş le rd ir . Y a n i, ş im d i d ilin iç in d e , aynen ticaret g ib i,

b ir şe y le r “değiş to ku şa ” tabi o lm aktad ır ve S to acıla r b u n u t ica re ttek i para-gös-

tergeye tekabü l eden “sem e ion” , gösterge, o la rak a d la n d ırm ış la rd ır . (K r is te v a ,

B reh ie r , D e leuze ve G u a tta r i...)

12 S to ac ıla r ın bu Logos n o syo n u n u n H e ra k lito s dönem inde k u lla n ıla n d a n d oğru­

dan tü re t ilm iş o lm ak la beraber, on larda tam am ıy la ye n i b ir an lam taşıd ığ ına ,

“ d o ğ an ın ” (p h u s is) d e r in d ü ze n i y e r in e , d ile ve sadece “söz e d im le ri” o la rak

d ile a it o lduğuna in a n ıy o ru z . Lo go s sö zcü ğ ü n ü n n as ıl o lu p da E s k i Y u n a n ’da

h e r şey iç in k u lla n ıld ığ ın ın fa rk ın a va rılm a s ı zo ru n lu hale g e liyo r — a k ıl , ö lçü ,

ada le t, d il , k o n u şm a , h e r ş e y ...(C a s to r ia d is , 197 2) [C a sto r ia d is , C . , Dünyaya,
İnsana ve Topluma Dair, çev . H ü ly a T u fa n , İ le t iş im Y a y . 1993 .]

Belli bir anda, Batı uygarlığı Musevi dünyası ile bütünleş­
miş olduğundan ötürü, dil kanaatleri ifade etme mertebesini
aniden terk ederek, en yükseğe, “Fiil”in sonsuzca ulu boyu­
tuna yükselmiştir. Her şey Tann’mn bir Emri veya talimatı
olarak anlaşılacak, Logos’un silik bir yankısı olmaktan öteye
gidemeyen insanın konuşması dışında, başka herhangi ola­
sı bir söz dolaşıma giremeyecektir. Bu dil mutlaktır, fiziksel
olarak yoğundur (Fiil Beden haline gelir)* ve grameri her­
hangi bir felsefî-dini atılımın takip etmek zorunda olduğu
yoldan başka bir şey değildir. Dil karşılıklı yazışmaları, ihti­
mal dahilinde olanlan ve işte-buradalıklan [haecceities] ta­
nımlayan kozmik düzendir ve entelektüel faaliyetin her dü­
zeyinde yeni bir yorumlama (hermeneutics) bilimi doğmak­
tadır (Foucault, 1977; Deleuze ve Guattari, 1980). İnsanla­
rın kanaatleri, bundan böyle içlerinde saklı hakikatlerin di­
yalektik yoluyla açığa çıkarılacağı sözlerden değil, kutsal
Emir’in o ulu düzeniyle kıyaslandığında, sadece yanılsama­
lardan ibarettir. Kanaat “dogma”ya itaat şeklinde yeniden-
tanımlanacaktır - bir “Tann’ya şükretme düzeni...”

İşte bu yüzden onyedinci yüzyıl filozofları ve özellikle de
Pascal esaslı bir devrimin piridirler: dilin ulu bir emri sadece
temsil etmektense “ifade edilebilir” hale gelerek özgürleşme­
sini sağlamak amacıyla, basbayağı Emrin tabiatını, Kutsal Ki­
tapların sesini sorgulamaya başlamışlardır. Bu hizmeti, ileri­
de göreceğimiz gibi, Spinoza Tractatus Theologico Politicus'da
[Teolojik-Politik İnceleme] sağlar. Spinoza’nın geliştirdiği
bu yeni kanaat kavrayışı bir “zorunlu yanılsama”dan başka
bir şey değildir; öyle ki, yine de, akılcı ve sezgisel düşünceye,
“eksiksiz fikirlere” ve kendimize dair olanlar da dahil olmak
üzere “özlerin bilgisine” ulaşabilmek için zorunlu bir kalkış
noktasıdır. Spinoza’nın “kanaat” sözcüğünü “tahayyül” (ima-
ginatio) ile eşanlamlı kullanması dikkat çekicidir. Muhayyi­

(*) T a n n ’n ın sö zü beden ü ze rin de iş lem eye b aşlar - ç .n .

le gücü “imajlarla”, yani bedenimizin kimi parçalarında (du­
yularda) dış dünyadaki şeylerin fikirleri ve duygulanımları
-fikirlerin ve duygulanımların sebepleri ortadan kaybolur­
ken imajlar varlıklarını sürdürebildiğinden bu sebepler ço­
ğunlukla gözümüzden kaçar- ile düşünme yetimizden baş­
ka bir şey değildir. “Saf kanaat” nosyonunun değersizleşme-
si devam etmekte, ama yeni bir tanım kazanmaktadır: kana­
atler, ilişkilerin ve sebeplerin bilgisini içermeksizin, dünya­
da kapıldığımız bedensel duygulanışlarımızla ilgili kendimi­
ze dair hakikatlerden başka bir şey değildir. Spinoza bizim
“yanlış” bilgi olarak adlandırdığımız şeye hiç inanmadı, çün­
kü yanlış fikirler asla mevcut olamazken, yalnızca yaşam-ko-
şullanmızca bozulmaya uğramış kanaatlerimiz ve düşünme­
yi becerememize bağlı olarak kısmi yanılsamalarımız söz ko­
nusudur. Bundan ötürü, Spinozacılık hiçbir zaman “kanaa­
tin” (imaginatio) mutlak bir reddiyesi olmamış, bilakis, dü­
şüncenin çok daha yüksek seviyelerine ulaşmak için onda iç­
kin kapasitelerin araştırılması olmuştur.13

Modem çağda kanaatler herhangi bir bilginin parçası ola­
rak varsayılmıyor, tersine müphem bir fikirler, duygular, bil­
giler, malumatlar toplamı olarak görülüyorlar. “Dil sosyo­
lojisinin” -yaygın olarak “bilgi sosyolojisinin” (Erkenrıtnis-
soziologie) kumcusu olarak düşünülmesinin aksine- kum­
cusu Kari Mannheim, kanaatler sorununu canlandırarak,
ona modernlik bağlamındaki her şeyi dahil ediyordu: basın,
imajlar kültürü, haberler, siyasi broşürler, raporlar vasıtasıy­
la işleyen devlet bürokrasileri, siyasi kampanyalar, davalar
ve kamuoyu yoklamaları. Aynı zamanda, bütün bu değişken
ve kaotik akışların ötesinde esasa ilişkin bir soruyu formüle

13 B u S p in o zac ı “z o ru n lu yan ılsa m a ” k a v ra y ış ın ın , işbaşında o ld uğ unu gördüğü­

m ü z A lth u sse r ve P ie rre M ach erey ’in “ id e o lo ji” k u ra m la r ın d a k i ö n em i in k â r

ed ilem ez. Y in e de, im a jla r ve kan aa tle r d ü n y a s ın ın özgün b ir k a v ra n ış ın a - v e

b una k a rş ı l ık gelen c id d iye a lın ış ın a - u laşam am am ız h a lin d e o n la n n “Spino-

z a c ıl ık la r ın ın ” y e tk in ha le g etirilem eyeceğ ine in a n ıyo ru z .

edebilmiştir: Ne tür kuvvetler bizi, bir gazetedeki şöylesi bir
makaleye, bir siyasi parti liderinin böylesi bir konuşmasına,
öylesi bir metnin veya söylemin “tutucu” veya “devrimci”,
“ilerici” veya “gerici” olduğuna inanmaya zorlamaktadır? Bu
soruyla beraber, gitgide bu sorunun radikal özelliğini değer-
lendiremeyecek olan, bir kanaatler sosyolojisinin merkezine
hâlihazır yerleşmişiz demektir. İlerici veya gerici olanın me­
tinlerin kendileri değil, ama kanaatlerin sürekli değişmesin­
den faydalanmayı umarak bunları dile getiren veya kaleme
alan kimseler olduğunu iddia etmek için Occam’m usturası­
nı kullanmak yeterlidir. Elbette, “kendinde metinlerin” mev­
cut olduklarına inanmıyoruz, tıpkı “niyetler” veya onlan ya­
zan, dile getiren ve temsil eden “özneler” olmaksızın “ken­
dinde imajlann” olmaması gibi. Bununla birlikte, modernlik­
te, kanaatler ve dile getirilişleri, modem-öncesi toplumlarda
mevcut olmayan olağandışı bir bolluk kazanmış durumda­
dır: onlar artık “bilgi” alanına ait değildirler (ve Yunan anla­
yışının aksine, açığa vurduklan bir hakikati ifade etmezler).
Foucault’nun bir zamanlar belirttiği gibi, Onsekizinci yüzyıl­
da bir gazete okurlanna bir soru yönelttiği zaman bu, yanı­
tı henüz bilinmeyen “gerçek bir sorudur”. Ve ünlü “Aydın­
lanma Nedir? Sorusuna Yanıt” Kant tarafından Berliner Mo-
natschriffde kaleme alınmıştır. “Tann var mıdır?” türünden
sorular bugün, gazetelerde, dergilerde veya televizyon panel­
lerinde (“sosyolojik soruşturmalardan” daha öte bir şey de­
ğillerdir) sorulduğunda herhangi bir “yanıt” beklenmez. Ha­
kikati tam olarak bilmese bile bu tür sorulan soran gazeteci
veya araştırmacı artık doğru yanıtla ilgilenmemektedir. Ya­
hut yanıtlar, eğer medya tarafından gündeme getirilmiş gün­
cel sorunlann “meşrulaştırılması” değillerse, ancak bir “te­
yit” rolü oynayabilirler. Önemli bir “iletişim” filozofu, Jür-
gen Habermas, günümüz medyasında üzerinde konuşulanın;
“hakikat-değerleri” hatta “hakikat iddialan” bile olmadığını

ve asla olamayacağını, sadece, bilimsel akıldan veya günde­
lik yaşamdaki özlemlerden tümüyle farklı üretim kurallarına
uymak zorunda olan kanaat-iddiaları ve argümanları oldu­
ğunu hatırlatmalıdır. İletişim hiçbir zaman “sistematik ola­
rak çarpıtılamaz”; zira çarpıtma, “dezenformasyon” nosyo­
nunu kesinlikle yardıma çağırmaksızm, iletişimin özü hali­
ne gelmiş durumdadır.

Ayrıca, günümüzde “kamuoyu” gibi bir sözcüğün niçin
var olduğunu anlamak zordur; çünkü Yunanlılardan “kana­
atin” daima “kamusal” bir şey olduğunu, kent meydanında
yapılan konuşmaya ait bulunduğunu ve ifade edilip kamu­
sal olarak dile getirilmeden önce hiçbir anlamı olmadığını
öğrenmiş bulunuyoruz. Ve, Şehir-Devletin (koinoneia) fiilen
dağılmasının ardından, Roma halkı da (res publicum) dava­
larda, mahkemelerde, forumlarda ve meclislerde, tamamen
bireysel hakikat iddiaları olan kamusal söylemden asla kop-
mamıştır. Bununla beraber çağımızda, sanki “kamusal” ol­
mayan -ya da şimdiye dek kamusal olmamış- “kanaat” diye
bir şey olabilirmiş gibi, “kamuoyu” kavramına sahibiz.

“Bilimsel bilgi” ile “kanaat” arasındaki tezatın olduk­
ça “modern” ikinci bir yeniden-değerlendirilmesi bilimi sa­
dece bilgi olarak görmeyen Popper ve Poppercılardan ge­
lir. Bilimsel bilgi (knowledge) kanı olduğu (doxa) ve her za­
man kanı olacağı, dizgeleştirilmiş-bilgi (episteme) olmayaca­
ğı için -zira episteme, tam anlamıyla Platoncu olan menşein-
de doğrulanamaz-, Popper (Open Society and Its Enemies’de
[Açık Toplum ve Düşmanlan] “epistemik” geleneklere eleş­
tirel yaklaşmayıp) epistemolojik meselelerle asla ilgilenme­
yerek “bilimsel bilginin” bir tür kavranılabilir olanın des­
potizmi olarak anlaşılmasının yolunu açmıştır. Elbette ki,
Popper’m yaklaşımı “bilimselciliğin” ampirik ilkelerine da­
yanan bir “bilimsel akıl mantığı” oluşturmayı iddia eden
türde bir kanaatperverliktir (doxology). Platon’dan Marx’a

-açıktır ki Hegel’in idealizminden geçerek-, bütün bir felse­
fe geleneğini itham etmesine yol açan, kuşkusuz ki, “bilim-
selciliği” ve mantıksal önkabulleridir (“yanlışlama” kuramı).

Öte yandan, bu “mantıksal” bağlamda, kanı (doxa) ya da
kanaat (opinion) sözcüğü, “dizgeleştirilmiş-bilgi” (episteme)
ile komşuluğu olan bir dizi Eski Yunan fikir ve nosyonuna
(knowledge) gönderme yapar görünmektedir. Görünüşte,
iki terim de nesnel olarak doğru veya yanlış olabilecek fikir­
lere gönderme yapmaktadır, ama belirgin ve önemli bir fark­
la: yanlışlık tam da bilimsel bilginin mevcudiyetini önlediği
için “yanlış bilimsel bilgi” diye bir şey olamaz. “Yanlış bilgi­
nin” kendinde çelişkili bu özelliği, sözde-selefi Descartes’ın
geliştirdiği “kesinlik” paradigmasının zaaflarını şimdiden
açığa çıkarmış görünen Spinoza’nm eserinde bir şekilde mu­
hafaza edilmektedir. Spinoza’nm “bilimsel bilgi” ve “kanaat”
kavrayışını takip eden bölümlerde sunacağımız için, şimdi­
lik, kanaatlerin “zorunlu yanılsamalar” oluşu bağlamında
Spinoza’nm başlattığı radikal kopuşun varlığına değinmek
yeterli olacaktır.

Klasik kavrayış bize, bundan ötürü, bir kanaatin doğru
ya da yanlış olabilecek bir ifade olarak saptanabileceğini da­
yatmaktadır. Ama bu bizi Pascal’ın olasılık teoremlerine ge­
ri gönderir. Blaise Pascal, yaklaşık dört yüzyıl önceden, bize
“Tanrı var mıdır?” sorusunu yöneltmektedir. Sorunun ya­
nıtıyla ilgilenmediğini anlayabiliriz. Tanrı inancının bizzat
Tann’nm bir lütfü olduğunu bilmektedir. Ya da, günümüz­
de genellikle yaptığımız gibi; kanaat soruşturmalarını, tele­
vizyon panelleri ve gösterilerini üzerine temellendirdiğimiz
başkalarının kanaatleri ile de ilgilenmemektedir. “Saydam
ve kesin” bir Tanrı ve Varoluşu’nun bilgisi alanı da tanım­
lamaya çalışmamaktadır, çünkü Tann’nm hiçbir tanımı bir
sonlu, nihaî derecede sonlu varlığın, insanın zekâsıyla elde
edilemez. Ve Tann’nm varlığının kanıtı sayılabilecek hiçbir

şeye de inanmamaktadır - ne Anselm’in “ontolojik” kanıtı­
na, ne de diğer metafizik kanıtlara...

İnsanların; Tann’mn varlığına dair olduğu gibi, bu varo­
luşun kavranılabilirliği (kanıtlamalar mantığı) hakkmda-
ki kanaatleri ile de ilgilenmemiş olan Pascal bir nihilist, ve­
ya yüksek derecede bir kuşkucu olarak değerlendirilebile­
cek olsa da, İman savunusu onu bu türden bütün tehlike­
lerden aşikâr bir şekilde korumuştur. Onun Tann’sı zorunlu
olarak vardır ve O kendini İncil ve bütün bir Hıristiyan uy­
garlığı vasıtasıyla vahiy etmiş olan Tann’dır. Ama, bir Ateist
ya da Kuşkucu, Ondan gelen bir inayet olmadıkça Tann’nın
varlığına asla ikna olmayacağı için, Pascal “Tann var mıdır?”
sorusunu yönelttiğinde, Tann’mn “varoluşunun” ötesindeki
bazı şeyleri sorguluyordur. Ve bu soru, fiilen Tann’nın varo­
luşu hakkında olmayıp varoluş koşullan onu sonsuz bir se­
falete ve sınırlanmışlığa mahkûm etmiş olan insan hakkın­
dadır. Pascal’ın ünlü Bahis’i şimdi şu şekilde işleyecektir:
eğer Tanrı’nm varlığı iddia edilirse ve Tann gerçekten var­
sa ebedi kurtuluş elde edilir. Eğer O yoksa sadece sonlu va­
roluş kaybedilir, daha fazlası değil. Eğer Tann’mn olmadığı
iddia edilirse ve O varsa sadece kurtuluş kaybedilir, ve son
olarak, eğer O yoksa, yaşamını asla inanmadığı bir şeyi inkar
etmek uğruna geçirmiş sefil bir varlıktan başka bir şey değil-
sinizdir. Kısacası, Pascal aslında bizzat Tann’nın varoluşu ile
ilgilenmektense, Tann’mn varolduğunu iddia etmeye kalkı­
şanlarla Onun varolmadığını iddia etmeye kalkışanlann ko-
şullannı kıyaslamıştır.

Bir sosyal bilim problemi olarak kanaat

Sosyolojinin bütün bir nüfuz alanı; kanaat soruşturmalan-
nın toplumsal-bilimsel araştırmayı egemenliği altında tut­
tuğu, sosyoloji disiplinini muazzam bir “doksolojiye” dö­

nüştürdüğü (Deleuze ve Guattari, 1991:243), kanaatlerin,
yargıların, ağırlıklarım yitirmiş oldukları halde yürürlükte
olan sorulara verilen yanıtların filtrelenerek toplulaştınlma-
sma hizmet ettiği, bunların da hep birlikte malumat setleri­
ne dönüştürüldüğü bir alan olarak tanımlanabilir. “Haberle­
ri”, “panelleri”, “gösterileri” ile televizyon, genel haliyle bel­
gesel filmler de aynı şekilde işlemektedir - insanlar hakkın­
da bilgi edinmek için kendi yaşamları, çevreleri ve kamusal
konular hakkındaki kanaatleri sorulur. Friedrich Pollock
klasik haline gelen makalesi “Kamuoyu Üzerine Ampirik
Araştırma”da (Pollock, 1976: 68-91) “Müreffeh Amerika”da
uygulandığı şekliyle olağan sosyolojinin önkabullerini in­
celer: bir soru yöneltildiğinde herkeste bir yanıt verme is­
teğinin uyanması, büsbütün yanıltıcı olmasına karşın biza­
tihi sorunun tesirinden ötürü, temel bir önyargı oluşturur -
gündemde yer alan önceden hazır yanıtlar arasından bir ta­
nesini “seçmeye” yönlendirilmişizdir ve hemen her halükâr­
da böyle davranırız. İkinci olarak, Bergson’u, ünlü “soruları
sorgulamak” nosyonu ile hatırlamak zorundayız: dilimizin
derinliklerine yer etmiş şekilde doğruluk ve yanlışlık krite­
rini yanıtlarla bağdaştırırken, sorular ya da sorunların ken­
dileri ile bağdaştırmayız. Bir soruyla karşılaştığımızda, ona
verilecek “doğru” bir yanıtın bulunması gerekliliğini baştan
varsaymışızdır. Soruların sorgulanması nosyonu, “doğru so­
rular” ve “yanlış sorular” şeklindeki Kantçı ele alma tarzında
bir kopuş gibi görünmektedir. Şimdi, her tarihsel çağ önüne
sadece çözebileceği sorunları koyar diyen Marx’ı hatırlaya­
biliriz. Kanaatler; soru sorma ediminin, sorunlar, meseleler,
gündemler, soruşturmalar ve meşguliyetler belirlemenin bir
neticesi veya işlevi gibi görünmektedir.

Günümüz sosyal bilimlerinin önemli epistemolojik sorun­
larından bir tanesi kanaatler sorunundan doğar: Formel bir
bakış açısından, eğer kullandıkları yöntemler sosyal bilimle­

rin epistemolojik karakterini “kanaatlerin kanaati”, diğer bir­
çok kanaat arasından bir tanesi olmaya zorluyorsa bunun bel­
li bir değerler felsefesinden (aksiyolojiden) farkı ne olacaktır?
Bugün, sosyal bilimlerin doğduğu Ondokuzuncu yüzyıldan,
belli bir “ontolojinin” Comte’ta, Spencer’da, Durkheim’da he­
nüz anlamlı olduğu noktadan oldukça uzaklaşmış durumda­
yız. Marx, bir toplum veya tarihsel çağın ne olduğunu anla­
mak için insanlara kendi haklarında ne düşündüklerini sor­
maya çalışmanın saçmalığı hakkında bizi uyarmaktadır. Eğer
olağan sosyoloji bugün bir doksoloji olmaya yöneliyorsa, an-
ti-pozitivist eğilimlere en çok sahip olan kıta felsefesinden tü­
remiş (Fransız felsefesi ve Alman eleştiri okulu) eleştirel okul­
lar, yapıçözüm, sömürgecilik-sonrası toplumlar üzerine ince­
lemeler de benzeri bir fikri ufukta yer alırlar: yorumsama ve­
ya “anlama”ya ilaveten, “metinsellik” de eleştirmeye giriştiği
şeyle aynı ve ortak doksolojik özelliği paylaşır. Nitekim, “an­
lamak”, insanlann kendilerini başkalanndan daha iyi anladık­
ları yolundaki temel bir önyargıdan başka ne anlama gelir ki?
Bu soru; önce Nietzsche, “çöken toplum” özelliğini ister iste­
mez barındıran bir sosyolojinin, özellikle de Spencer sosyolo­
jisinin “çöküşü” uyarısında bulunduğu zaman ve ikinci ola­
rak da Heidegger tarafından Husserlci fenomenolojideki “yo­
rumsama çevresi” nosyonunun eleştirisi ile uğraştığı sırada
olmak üzere iki kez sorulmuştur.

Böylesi bir Ondokuzuncu yüzyıl “bilimselciliğinin” “çö­
küşü” her ne anlama gelirse gelsin, sosyal bilimlerin teme­
lindeki o epistemolojik belirsizlik meyvelerini vermekten
asla geri kalmamıştır: Marx’m ekonomi politik eleştirisinden
Weber’in “anlama” figürleri olarak “ideal tipler”i aralıksızca
yaratımına dek, günümüzün toplum bilimsel pratiğini epey­
ce işgal eden saf doksolojiye indirgenemeyecek olan yeni bir
epistemik özne doğmaktadır. Sosyal (beşeri) bilimlerin bu
“kurucuları” Georg Simmel’in “sosyal” veya “psikolojik tip­

ler” olarak adlandırdıklarını yaratabilecek, keşfedebilecek­
lerdir. Marx’ta, Proletarya’nın yanı sıra Entelektüel, Lüm-
pen-Proletarya, Küçük Burjuva toplumsal konumları sınıf­
lı bir toplumda somutluk kazanan tiplerdir. Bunun anlamı
hem sınıf hem de değişik karakterleriyle toplumsal bedenle­
ri oluşturacak somut insanlar olarak ele alınabilecek olma­
larıdır. Bu Weber’in “Protestan” veya “Püriten”i, Veblen’in
“Aylak Sınıf’ı ele aldığı, Sombart’ın “Burjuvazi”nin psikolo­
jisini tartıştığı tarzdır. Aşırı uçta, Fransız sosyologları, Gus-
tave Le Bon’un eserlerinde ömeklendirilebileceği üzere, kö­
kenlerinde biçim taşımayan “kitleler” veya “kalabalıkları”
bile sosyo-psikolojik tipler olarak ele almayı başarabilmiş­
lerdi. Le Play Avrupa’daki “çalışan insanların” yaşamına dair
muhtemelen en kapsamlı ampirik soruşturmayı tasarlamıştı.
Her durumda, en uç noktada; “sosyo-psikolojik tipler” yara­
tımı ile, Göçmen, Yoksul, Yabancı, Yahudi dizisi ile çalışan,
aynı zamanda bu terimi icat eden Georg Simmel yer alır.

“Gerçekçi” ve “naturalist” romanın sosyal bilimlerden
çok önce “sosyo-psikolojik tipler” yaratabildiği açıktır: Bal-
zac’dan beridir, gerçekçi romanın Bovarizmine sahibiz ve
Nana Zola’da bir toplumsal tipten başkası değildir. Dosto­
yevski’nin Budala’sı da elimizdedir ve zaten Rus romanı tip
yaratımı ile işlemekten asla geri durmamıştır - Gogol’ün
“memurları”, Turgenyev’in “Nihilist”i... Gerçekçi roman be­
raberinde; zirvesine Hegel’in tarih-aşırı Büyük Adam’mda
varan, bir “ideal”, ifade edilebilir bir bireylik gibi tınlayan
Romantik romanın “bireyinden” tamamen farklı bir şey
getirmektedir: bir sosyo-psikolojik tip daima “birey” ola­
rak adlandırdığımız o seçkin burjuva ideali ve soyutlaması­
nın karşısında yer alır. “Sınıfların” Ondokuzuncu yüzyılda­
ki varlığı herkesçe kabul edilmekle beraber, Marx’m özellik­
le Thierry ve Guizot gibi Fransız burjuva tarihçilerince çer­
çevesi çizilmiş sınıf kavramını asla yaratmamış olduğu hu­

susunu vurgulaması dikkate değerdir. Bir “toplumsal tip” is­
ter “histografya”, ister “edebiyat”, isterse “sosyoloji”de ol­
sun bir “sınıfa” veya genel ve soyut “birey” nosyonuna in­
dirgenemez. Bunların neredeyse tam “ortasında” yer alma­
ya yönelir: eğer belirli bir bakış açısından herhangi bir şekil­
de dışlanmadılarsa “birey” ve “bir sınıfın mensubu” olduk­
ları aşikârdır, ama önemli olan bir tür “tekilliğe” ait olmala­
rıdır. Onlar “bireyler” veya “kategoriler” değil, tersine top-
lumların kendilerinin yarattığı somut bir yaşam sürdüren,
hususiyetleri, duygulanışları ve fikirleri olan “mamullerdir”.
Simmel’e göre, sosyolojinin görevi, bu “hususiyetleri”, bir
“toplumsal biçim” veya daha doğrusu kendine özgü bir for­
mülle tanınacak bir toplumsal tip vasıtasıyla dönüştürmek­
tir. Bu nedenle Yabancı’nm (Dışandaki’nin) formülü bugün
buraya varan ve yarın ayrılacak olan olarak değil, tersine bu­
gün gelen ve muhtemelen yarın ayrılmayacak olan şeklinde
verilebilir. Benzer şekilde, “yoksul”; verili, somut bir toplum
tarafından belirli bir hava yaratılarak, varoluşunun bir soru­
na dönüştürülmesi ve bunu müteakiben hayırsever demek­
leri, kiliseler, yardım derneklerince çözüm için uğraşılma­
sından önce “Yoksul” değildir.

“Sosyo-psikolojik tiplerin” Deleuze ve Guattari’nin mü­
racaat ettiği “kavramsal kişilik” ten farkını görmek olduk­
ça önemlidir: Platoncu diyaloglardan beri daima kavram­
sal kişiliklerimiz oldu, Sokrates’in kendisi, Sofistler, Budala
(Dostoyevski’ninki değil Descartes’mki) Zarahustra, Rahip,
Öteki... Fikirlerden sorumlu özneler terkip etmek için kav­
ramsal kişiliklere ihtiyaç duyulurken, felsefe nosyonlarını
ifade ediyor olması gerekmeyen sosyo-psikolojik tipler için
bu gerekli değildir (Deleuze ve Guattari, 1991).

Psikanalizin de sosyo-psikolojik tiplerle çalışıp çalışmadı­
ğı önemli bir başka sorudur. Freudçu versiyonunda, psiko-
tik ile nevrotik arasında yapılmış temel ayrım kavrayıcı bir

tipleştirme üretmiş görünmektedir. Ama burada tipleştiri-
len, terapiye yanıt verip vermemesi böylesi bir ayrım için tek
Freudçu kriter olan, sosyal ve psikolojik yönden “duygulan­
mış” bir bireyden, “hasta”dan başkası mıdır ki? Simmelci bir
bakış açısından, bir Hasta ancak “klinik” gibi bir sosyal-ta-
rihsel kurumsallaştırmaya tabi tutulursa bir “sosyo-psikolo-
jik tip” olarak görülebilir ve Foucault’da deliliğin tarihinde
bundan başka bir şey yapmamıştır - hasta haline gelen deli.

Bu nedenle, bir sosyo-psikolojik tip ona tekabül eden
özellikler, ortam ve muhit olmaksızın asla kavranamaz. Bu
muhit toplumsaldır, çünkü doğa tipler üretmez, tipler sa­
dece toplum tarafından meydana getirilir. Bu nedenle gele­
neksel ve kırsal yaşam koşullarını toplumsal tiplere referans
vererek tanımlamak güçtür: Köylü sadece bir göçmen veya
göçmen olma ihtimali taşıyan ya da bir dışarıdaki olarak al­
gılanmaya yüz tuttuğu bir şehre, modern yaşama nazaran
toplumsal bir tiptir. Spinoza’nm “Doğa hiçbir zaman ulus­
lar, kastlar veya sınıflar yaratmaz, yalnızca bireyler yaratır”
iddiasının ne anlama geldiğini hatırlamalıyız. Kuşku yok ki,
sosyo-psikolojik tipler modernliğin doğurduğu olgulardır.

İmdi, bu çalışmadaki ana meselemiz, sosyal bilimlerin ev­
rimi ve akademikleşmesi boyunca “toplumsal tiplerin” ted­
rici yokoluşu olacak. Ondokuzuncu yüzyılın sonlarında
Gabriel Tarde’m ellerinde “kanaat sosyolojisinin” doğuşu
kanaatlerin duygusal yönü, bulaşıcılığı ve üretkenliği ile be­
lirleniyordu - “yeniyi” yaratmak ve tekrarlamak, yeni top­
lumsal biçimler, güçler ve kurumlar oluşturmak. Diğer bir
deyişle, toplumsal tipler birbirlerini etkileyen bireysellikle­
rinde esasen “duygulanırlar” ve “duygu doğururlar”. Kendi­
lerinde ve başkalarında bazı hisler uyandırırlar. Diğer birçok
duygulanım içinden sadece biri olan “kanaatlerin” sosyoloji-
sindense, “duygular sosyolojisi” olarak adlandırmayı uygun
gördüğümüz şeyi katederler.

Bu nedenle, beşeri bilimlerin geleneksel olarak veya ger­
çekten mahkûm edilmelerine sebep olan bir dizi varsayıma,
sanki Platoncu idealarmış gibi itimat etmeyip eleştirmeliyiz:
“kişilik”, “toplum”, “birey”. Birinci nosyon uzun zamandan
beri insanın özünün “derinliklerini” incelemeyi talep eden
psikolojinin temel varsayımı olmuştur. Tarde’m en büyük
muhalifi Durkheim sosyolojinin nüfuz alanını belirleyecek
yöntemsel bir çerçeve yaratmaya uğraşırken, bireyselliği psi­
kolojinin sınırlarına göndererek bir olgu olarak “toplumsa­
lın” (fait social) sui generis statüsünü korumaktadır. Diğer
bir deyişle, Durkheim yöntemsel bir farklılıktan, reel olmasa
da ontolojik bir fark çıkarmayı denemiştir: toplumsal bir ol­
gu sadece bireyin ötesine geçen bir şey olarak tanımlanmaz,
tersine tam orada, bireyselliğin ortadan kalkıp bir yaptırı­
mın devreye girdiği yerde başlar. Toplumsal olgular bireysel
ve öznel olarak tanımlanan her şeye karşı koyduğundan, iş­
bölümü gibi, kutsal ve avam! nosyonları da, toplum olarak
adlandırılan nesnel, ontolojik varlıktan türetilir.

Sosyolojiyi modern bir disiplin olarak biçim lendiren
Durkheim ve takipçilerinin bütün maharetlerinin ötesin­
de, böylesi bir yöntemsel sapma toplumsal tiplerin yoko-
luşu olarak adlandırdığımız şeyin başlangıç noktası olmuş
görünmektedir. Durkheim-Tarde tartışmasında kazanan il­
ki olmuş, diğeri, özellikle de buradaki temel derdimiz kap­
samında, yani kanaatler sosyolojisinin yerine duygular sos­
yolojisini geçirirken, meziyetlerini yeniden keşfetmek üze­
re bize kalmıştır. Toplumsal tipler duygusal oldukları hal­
de, beşeri ve sosyal bilimlerin ilgi alanından kaybolmalanna
ne demeli? Bu kayboluşun Yirminci yüzyıl boyunca gelişen
toplumsal şartların bir sonucu olup olmadığı çözülmemiş
bir sorundur; yine de sadece sosyal bilimlerin değil, fakat
edebiyat ve sinemanın da bugün toplumsal ve psikolojik tip­
ler vasıtasıyla çalışmayı bıraktığı görülmektedir. Modernlik

olguları olarak toplumsal tipler görünüşte klasik özellikleri­
ni ve havalarını yitirmekte, yalnızca Charles Wright Mills’in
eserlerinde, “beyaz yakalı” ve “iktidar seçkini” olarak yeni­
den görünmektedirler. Modern sosyal bilimler; toplumsal ve
psikolojik tiplerin tanımındaki estetik özellikten tamamen
uzak bir şekilde, “kanaatler” ve “kitleler” hakkında fazlaca
konuşmak suretiyle (“kitle toplumu” denilen şey hakkında-
ki tezler) “genel” veya “jenerik” kavramlar üzerine çalışma
eğilimi kazanmışlardır: günümüzdeki kimi temel nosyon­
lardan bazıları “kimlik” ve “krizi”, “çoğulculuk” ve “çoğul­
culuklar”, “görelilik” ve “perspektivizm” hiçbir şekilde sos­
yal bilimlerin güncel temel epistemolojik sorununun ötesi­
ne geçememişler, “kanaatlerin kanaati” olarak kalmışlardır.

Biz bu tezde sadece, toplumsal tiplerin sosyal bilimlerin
geçmişindeki önemini, esasen Simmel ve Tarde’ın (İkinci­
si, günümüzdekinden tamamen farklı bir anlam taşıyan “ka­
naatler sosyolojisinin” kurucusu olarak bilinir) zihinsel ber­
raklığı ile orijinalite taşıyan eserlerine referans vererek ha­
tırlatmaya çalışıyoruz. Bu, olağan sosyolojinin ve onun epis­
temolojik varsayımlarının bir eleştirisidir. Bu eleştirel mesa­
fe, “hukuksal-yasal” düşünme tarzı olarak adlandırabilece­
ğimiz, Kari Otto Apel ve Jürgen Habermas gibi Alman dü­
şünürlerin tesirli çalışmalarından sonra günümüzde özellik­
le Avrupa’da rağbet gören kategorilere dair muhafaza edile­
cektir.

Pascal artık insanların kanaatleri ile ilgilenmiyordu. Din­
darlığın itibarını canlandırmaya çalışan biri olarak, “mate-
matiksel-bilimsel” araştırmalannı geride bırakıp Kalbe doğ­
ru inzivaya çekilerek, kendini Tanrı ve Tanrı Övgüsü’ne
(Theodycee) mistik şekilde bırakmıştı. Bu keyifli deneyime
tefekkürün yol açtığı açıklamasını yapmıştır. Bu artık, gün­
delik hayatın kahrı ve acılarından başka bir şey sunmayan
bir dünyayı düşünmeye dalmak değil, ki yeni bir bilim ve sa­

nat oluşturmak için yeterince budalaca olurdu, tersine içsel
hayatı, sonsuz ve her şeye gücü yeten Tann’mn karşısında­
ki bu güçsüz ve kırılgan öznenin maneviyatını düşünmekti.

İnsanı Kendi suretinde yaratmış olduğunu bildirmiş ol­
masına rağmen Tann’mn bir imgesi yoktur. Bu uzun bir sü­
re, dinsel tefsirde tümüyle bir metafor gibi yorumlandı. Eğer
Tann’nın bir imgesi yoksa imgelem yoluyla kavranamayaca-
ğı gibi, akılla da idrak edilemezdi: ne Tann’ya dair bir kavra­
mımız vardır, ne de Onun hakkında, bize dayatacağı tercihe
ilişkin, kader ve muammalarına dair bir şeyler biliyoruz. Bi­
ze inanmamız emredilmiştir. Onu, Düzenini, Emrini tercih
etmek zorundayız. Pascal için her şey açıktır: bir Emir uyul­
ması gereken bir şeydir, mahiyeti sorgulanacak bir şey değil­
dir. Ne var ki, böylesi bir tutum, Emirlere genellikle “dünye­
vi” nedenler veya şartlar yüzünden uyan sıradan müminle-
rinkinden tümüyle farklıdır: ölümden ya da Kıyamet Günü
ihtimalinden korkulması veya geleneklerin sıkı bir şekilde
gözetilmesinin; gündelik hayatı yönetmesi, aynı anda “kana­
atlerin” işleyişini sakatlaması ve cemaat hayatının örüntüle-
rini denetlemesinden doğan serbesti eksikliği sebebiyle uy­
mak. Bütün bunlar, insan için, neredeyse bu tercihi belirle­
yen ikinci bir doğa oluştururlar.

Oysa Tertullianus’un çok güzel formüle ettiği bir gelenek,
sadece itaati mümin için kesin bir kural haline getirmekle
kalmaz, ayrıca, özellikle bu tercih fikrine yüklediği koşul-
suzluğu da içerir. “Absürd olduğu için inanıyorum” formü­
lü bir şekilde aşikâr ve sözde-akılcı bir öncüldür burada, zi­
ra, eğer inanç absürd olmasaydı, tümüyle anlamsız olurdu.
Gerçekten de, insanlar bildiklerindense bilmeyip anlama­
dıkları şeylere inanırlar.

Pascal’ın alışılmadık yönü “tercih” fikrini bütünüyle ye­
ni bir biçim altında ileri sürmesidir. Seçenekler sınırlı sa­
yıdadır, sonlu adettedir, yine de somut terimlerle bir ter­

cih yapmadan evvel “tercih etmeyi tercih etmek” öncelik­
le gerekmektedir. Pascal’ın “bahsinde” merak uyandıran iş­
te bu noktadır. Ve bu Pascal’m “saf kanaatin” ötesine geçme­
ye çalışırken izlediği felsefî-olmayan (daha doğrusu, teoso-
fik olan) güzergâhtır.

Şimdi Yunanlıların doxa (kanaat) ile episteme’i (gevşek
bir biçimde bilimsel bilgi olarak tercüme edilmiştir) karşı
karşıya koymuş olduklarını tekrarlamanın zamanıdır. Onla­
rın modeli diyalektiğin Kant-öncesi anlamında “eski” diya­
lektik, her şeyin toplanıp sohbet etme bağlamında cereyan
ettiği, herkesin bir hak iddia eden kişi eğilimine girdiği Sem­
pozyum modelidir. Marcel Detienne’nin öne sürdüğü gibi,
Yunanlılar konuşmanın kudretleriyle, ikna etme ve retorik
gücüyle her yönden ilgilenmişlerdir (Detienne, 1982). Yu­
nan şehri hep bir konuşma toplumu, konuşan bir toplum ol­
muştu. Ama aynı zamanda bu güçten korkmuşlar ve daima
denetim altına almaya kalkarak, kötüye kullanımını kontrol
edecek önlemler geliştirip konuşmayı kurumsallaştırmış­
lardır. Jean-Pierre Vemant Eski Yunan’da şehrin merkezin­
de birbirine muhalif ne kadar çok “konuşmanın” olduğunu
göstermektedir: Şair’in “mitosları” (muthos), Doğunun Yaş­
lı Bilgesi’nin “bilgeliği”, Filozofun “epistemi” ve Sofist’in
“doxa”sı (Vernant, 1989: 26-49). Bu her birinin, sanki sabit
bir “ideal sohbet” hali varmışçasına diğerlerinin rolünü pay­
laştığı anlamına gelmez ama.

Kanaatin psikolojik statüsü

İncelememizin bu bölümünde, anlamı çıkarsanmış bulunan
kanaat ve duygu nosyonlarına dair genel bir tartışma, mo­
dem toplumlann global planda gelişimi hakkındaki bir di­
zi tezin temel çerçevesini oluşturacak. “Kanaat toplumları”,
her zaman sabit bir akış ve varyasyon durumunda olan ka­

naatlerin manipülasyonu ve denetimi temelinde kurulmuş
toplumlar olmaları anlamında modem toplumlardır. Sosyal
bilimler çatısı altındaki kitle iletişim araştırmalarının nüfuz
alanı günümüzde kanaat fikrine demirlenmiş durumdadır.
İdeoloji kuramları (Marksist olanlar veya olmayanlar), kül­
tür incelemeleri ve siyaset sosyolojisi kanaatlerin günümüz­
de modern toplulukların toplumsal yapılarınca manipüle
edildikleri fikri ile uyuşuyor veya birlikte var oluyorlar. Gel­
geldim, bizim önerimiz, sosyal bilimlerin akademik evrim
süreçleri içinde “duygusallığı düşünmeyi” yitirmiş oldukla­
rına inandığımız için, yöntemsel olarak, “kanaatler sosyolo­
jis i” paradigmalarını deneysel bir “duygular sosyolojisi” ile
değiştirmek olacak. Bu kayıp, duygusal “toplumsal tiplerin”
(Simmel’in kullandığı anlamda) hem aydınlatıcı yöntemler
hem de gündelik gerçeklikler olarak ortadan kalkışından,
toplumsal bilimlerin erken dönemlerindeki analitik değeri
ve işlevine bir daha sahip olamayışından bellidir. Toplum­
sal tipler üretimi Marx’tan Weber’e, Simmel’den Adomo’ya
bu erken safhaların ayırt edici özelliğidir. Toplumsal bilim­
ler günümüzde daimi varyasyon halindeki kanaatlerin fil­
tresi gibi hizmet görme eğilimine daha çok girdikçe, bir za­
manlar kitlelere uygulanan ayırt edici kavramlarla çalışılmış
olan toplumsal tiplerin çöküşü belirginlik kazanmıştır. Sos­
yolojideki toplumsal tiplerin son örnekleri, Charles Wright
Mills’in ellilerdeki dâhice yaratımları olan “İktidar Seçkinle­
ri” ve “Beyaz Yakalılar” nosyonları olmuştur.

Buradaki amacımız ilk sosyologlarca anlama araçlan ola­
rak kullanılmış olan “toplumsal tiplerin” yasını tutmak de­
ğildir. Ama güncel sosyolojinin kavramsal ve metodolojik
cephaneliğinin ne denli yoksullaştığını görmemek mümkün
değildir: geçmişte, Marx “proleter” veya “kapitalist” nosyon­
larını kullandığında, bunlar analitik olarak sadece sosyal sı­
nıflan ya da organik teşekkülleri değil, aynı zamanda hisleri,

kendine has coşkuları ve değişik kültürleri ile duygusal sos­
yal tipleri de belirtirdi. O dönemin sosyologları daima top­
lumsal tipler yaratarak çalışmışlardır: Max Weber’deki Pro­
testan veya Püriten, Werner Sombart’daki “burjuva”, Thors-
tein Veblen’deki “aylak sın ıf’. Fakat beşeri bilimlerin bu er­
ken dönemlerindeki duygusal sosyal tipler üretiminde kim­
se Georg Simmel kadar yaratıcı olamamıştır: Yabancı, [ken­
tin karmaşasına] Kayıtsız (blase), Yahudi... Freud’un psika­
nalizi bile toplumsal tiplere gönderme yapmak zorunda kal­
mıştı - “nevrotik”, “histerik” sıradan birinin psikoloji hak­
kında bir tek sözcük bilmeksizin anlayabileceği ölçüde top­
lumsal tiplerdir.

Toplumsal tiplerin ortadan kalkışının en önemli nedenle­
rinden biri Durkheim’m sosyolojinin alanını diğer beşeri bi­
limlerden -psikoloji, etnoloji ve tarih- farklı kılmak yönün­
deki metodolojik çabalarında yatmaktadır. “Toplumsal ol­
gu” tanımı bireyin dışındaki, bireysel veya coşkusal güdüle­
rin ötesindeki bir şeyi belirten bir anlama sahiptir. Toplum
burada kendine özgü bir nesnellik, kendinde bir olgu olarak
belirir. Başka hiçbir şey sosyolojinin toplumsal tipler üretimi­
ne bundan fazla zarar veremezdi. Robert E. Park ve Chicago
Okulu ile akademikleşmeye başladığı ilk zamanlarında top­
lumsal tipler Avrupa’dan ithal ediliyordu (Simmel etkisiyle).
Ama yöntemlerinin eklektik tabiatı (ki, Chicago Şehrini bir
laboratuara dönüştüren türde kalpsiz bir pozitivizmdi) Dur-
kheimcı kavramlara davetiye çıkardı. Fikirlerin bu şekilde ta­
şınması insanların Avrupa’dan Yeni Dünya’ya gerçek göçüne
paralel bir şekilde algılanabilir: sadece sosyologlar ve sosyolo­
jik kuramların değil, aynı zamanda toplumsal tiplerin de gö­
çü ki, Nels Anderson’un “Hobo”su belirgin bir örnektir. An­
cak, Durkheimcı tehlike yayılarak, kurumsallaşmış sosyoloji­
nin yeni toplumsal tipler oluşturmak ve soruşturmak için ye­
terli esneklikte nosyonlar yaratma kapasitesini zayıflatmıştır.

Robert K. Merton’un kavramsallaştırdığı ve Talcott Par-
sons’un örneğini oluşturduğu Grand Teoriler toplumsal ti­
pi tamamen ortadan kaldırmış görünüyor. Normların ve de­
ğerlerin bireylerin somut hayatından koparılması, analiz
çerçevesinin bütünüyle ulusların ve toplumun doruk nok­
tasına çıkarılması Durkheimcı bozulmanın marifetidir. Ni­
tekim, insanlar tarihsel toplum okyanusunda dalgalanıp de­
ğişirlerken, sosyoloji değerlerin bütünselliği ve normların
kalıcılığından bireysellikler türetmeye çalışan bir girişim gi­
bi görünmektedir. Sosyoloji kanaat nosyonu ile burada uyu­
şur: “kanaatler sosyolojisi” günümüzde toplumsal grupları
kendilerine dair ne düşündükleri, hayadan ve kamusal me­
seleler hakkında soruşturmaktadır. Bu, Ondokuzuncu yüz­
yılda insanlığın ve tarihin bütünüyle nesnel bir bilimini ya­
ratma girişiminin tam tersidir: Marx, örneğin, bir toplumu
anlamak için bünyesindeki somut insanlara kendileri hak­
kında ne düşündüklerini sormak yerine eylemlerine bak­
mak gerektiğini söylüyordu. Üstelik, ilk sosyologların top­
lumsal tiplere bu kararlı başvurusu sosyolojiyi bu tiplerin ve
sınıflann soy kütüğünü çıkarmak üzere tarihin alanına ya­
yıyordu. Kanaatleri soruşturmanın incelenen bireyler hak-
kındaki birtakım şeyleri açıklığa kavuşturacağı besbellidir.
Ama, Pollock’ın, kamuoyu yoklamalannm hiçbir matema-
tiksel-istatistikî aracın düzeltemeyeceği ölçüde yönlendiril­
miş olduğuna dair gözleminden beri, bu yolla ontik toplum­
sal vaziyetin yeniden oluşturulabileceğine pek inanılamaz
(Pollock, 1976). Birine bir soru yöneltildiğinde, bu kişi dai­
ma mevzu hakkında bir fikre veya kanaate sahip olmak zo­
runda olduğunu zanneder. Veya, parçalara aynlmış modem
hayatta, aşın ölçüde yüksek bir işbölümü altında, hiç kim­
se global bir kanaati -üstelik, global kanaat, takip eden bö­
lümde göreceğimiz gibi, kanaatin hakiki ideasmın zıddmı
oluşturur- temsil edemeyeceğinden ötürü, bu inanç oluş­

maz. Burada, filozof Henri Bergson’un açıklığa kavuşturdu­
ğu üzere dilin tuzağındayızdır: bir soruya maruz kaldığımız­
da, en absürd, en aptal sorular karşısında bile, doğruluk ve
yanlışlık kıstaslarım daima yanıtta sunma eğilimine gireriz.
Bergsoncu felsefe, bu açıdan, felsefî bir “doğru” sorular ya­
ratma ve yöneltme sanatı oluşturma girişimidir. Fakat, ka­
naatler alanında kalındığında bu olanaksızdır, zira burada
vurgu, kanaatlerin tezat oluşturacak şekilde serbestçe salmı-
mma yapılmaktadır. Michel Foucault, Kant’m “Aydınlanma
Nedir? Sorusuna Yanıt” adlı ünlü metnini gözönünde tuta­
rak benzeri bir tesbitte bulunup erken modem dönemin ka­
naat kavrayışı ile Onsekizinci yüzyılda geçerli olan kanaat
arasındaki farkı gösterir: o zamanlar bir dergi okurlarına ya­
nıtları henüz bilinmeyen sorular yöneltebilmekteyken, gü­
nümüzdeki bir kamuoyu yoklamasında herkesin yanıtları
bildiği varsayılmaktadır.

Ayrıca, kanaatin toplumsal biçimleri ve yapıları “şeffaf­
laştırma” sorunu vardır ki sarsılmaz bir paradoks oluştur­
maktadır: modern demokrasilerde, kamuoyu yoklamaları­
nın temsilci seçimleriyle nasıl örtüştüğüne ve modern ileti­
şim teknolojilerinin gelişiminin -uzak ya da yakın bir gele­
cekte- kamuoyu yoklamaları ve kanaat soruşturmalarını se­
çim pratiklerini şeffafça yansıtır hale getirme eğilimine na­
sıl gireceğine dikkat edilmelidir. Seçim verili bir konuya (re­
ferandumlar veya seçimler) dair kanaatler hakkında yürü­
tülen edimsel bir araştırmadır. Beğeniler ve kişisel yargılar
hakkındaki kamuoyu yoklamaları da neyin değerli neyin de­
ğersiz olduğunu anlama girişimleridir. Kamuoyu araştırması
seviyesine düşürülmüş sosyoloji herhangi bir tikel kanaate
nitelik olarak benzerliği olan bir kanaatten başka bir şey de­
ğildir. Diğer bir deyişle, “‘muazzam bir kanaatler yığınıdır’”
(Deleuze ve Guattari, 1991). Bu nedenle, böylesi bir sosyo­
loji pratiği bize sadece kanaatler ve tikellikler hakkında ma­

lumat sağlayacaktır. Sosyoloji, böylelikle, Ondokuzuncu
yüzyıl fikri olan toplumun nesnel bir incelemesini yürütme
anlayışını terketmiş görünmektedir.

Öte yandan, modern toplumlar, toplumsal ve beşeri bi­
limlerin en başta gelen mevzusu olan külliyetli bir kanaat­
ler birikimi -yine de nesnellik görüntüsü altında- ile tanım­
lanmaktadırlar. Klasik felsefelerce uzun zaman küçümsenen
kanaat nosyonunun -s ırf bir “doxa” olarak, Eski Yunan’dan
beri bilgi anlamına gelen “episteme”in karşısına konulmuş­
tur- modernliğin gelişimi sırasında önem ve belirginlik ka­
zandığına dikkat edilmelidir. Modern “kamuoyu” kavramı
Ondokuzuncu yüzyılın sonuna doğru güçlendikçe, modem
temsili demokrasilerin gelişimi boyunca kanaat “kamunun”
mukayese standardı olma eğilimine girmiştir. “Kamu” te­
riminin “kanaat” sözcüğüne eklenmiş boş, önemsiz bir te­
rim olup olmadığı pek açık değilse de, her kanaat bir şekil­
de kamusal olduğundan, ifade edilemeyen bir kanaat taşı­
mak mümkün değildir. Platon felsefesi kadar eski bir mese­
ledir bu: kanaat, kamusal tartışmalarda belirdiği, daima ki­
şisel olarak ifade edildiği halde bir görüntüden ibarettir. Bi­
limsel bilgi “gizli”, gökte, “idealar” evreninde bulunabilen
bir şeyken, kanaat tersine, bilimsel bilginin hakikatini içer­
se dahi daima “kamusal” (koinon) bir şeydir. Bununla bir­
likte, kanaatin modem anlamı ile eski anlamlarını karşı kar­
şıya koymak pek de zor değildir. Uzun bir zamandan beri,
kanaat, düşünürler ve filozoflarca nihaî bilgi kaynağı olarak
görüldüğü gibi, ayrıca yanılgının ve yanlışın mevcudiyeti­
nin sebebi olarak da ele alınmıştır. Bu durum tam da kavra­
mın doğasından, “kanının” tam bir uydurma oluşu veya sa­
dece konuşmada ifade edilen bir şey oluşundan anlaşılabilir.
Bugün hâlâ, kanaat -b ir TV gösterisindeki, bir konferans ve­
ya bir paneldeki- karşı çıkılmak zorunda olunan bir şeyden
başka bir anlam taşımaz, yine de kanaatin modem biçimine

bilimsel bilgi ile değil ancak başka bir kanaat ile karşı konu­
labilir. Bu farkın göreli olduğuna dikkat edilmelidir: o eski
filozof kendisinin “bilimsel bilgisi” ile zamanının önde ge­
len “kanaat oluşturucularınca” işlenmiş kanaatleri karşılaş­
tırdığında (Sofistlere karşı çıkan Sokrates), hakikati kanaat­
lerden (kendisi ve diğerleri arasındaki kamusal bir tartışma­
da dolaşan kanaatler) elde etmek amacıyla yapıyordu bunu.
Eski Yunan’da bunun anlamı, kanaatleri kanaatlerin karşısı­
na koymaktı ve bu tam da kamusal mevzularda özgür yurt­
taşların siyaseten temsil edilmeleri demekti. Kamusal beşeri
tecrübenin bu alanı kısmen bazı modem fikirlerde, özellik­
le de klasik çağın ampirik kavramı “sağduyu” ile ilgili ola­
rak varlığını korumuşsa da, bu kesin olarak bugünkü kana­
at anlayışından farklı bir şeydir. Günümüzde kimse, kanaa­
ti başkalannmkine zıt olduğu için suçlanamaz. Kanaat, ha­
kikate ulaşmada taşıdığı kalkış noktası olma değerini yitir­
miştir. Hakikatse, özel araştırma araçları ile yani “kamuoyu
araştırmaları” ile ortaya çıkarılıp formüle edilebilecek umu­
mi, şekilsiz bir kanaatler yığınına indirgenmiş görünmek­
tedir. Günümüzün ayrıcalıklı sosyolojik araştırma alanları
“iletişim, medya incelemeleri ve kültürel alandan” ibarettir.
Bu çalışma boyunca, böylesi bir dönüşümün nasıl algılana­
bileceğini modem kültürün bazı güncel alanlanna doğrudan
göndermede bulunarak göstereceğim.

Nihaî olarak, kanaat bireyi düşüncesinin efendisi ve öz­
nesine, bir grubun mensubuna dönüştüren şeydir. Burada
“mensup” terimi vurgulanmalıdır, zira, bir kişi dile getirmiş
olsa bile hiçbir şekilde bireysel kanaat olamaz. Kanaat, grup
tek bir gerçek kişiden oluşsa dahi, bir grup mensubu olarak
özne haline gelmenin edimsel yoludur. Kanaatin nasıl işle­
diğini gösteren paradigmatik modellerin en iyilerinden biri­
ni Deleuze ve Guattari sunmuşlardır: Eski Yunan’da bir yu­
varlak masa toplantısında (Sempozyum) peynir ikram edilir.

Davetlilerden biri “bu peynir bayat ve iğrenç” der. Masada­
ki diğer kişiler itiraz ederler: “Bu en iyi Rokfor peyniri, kötü
olan sensin” diye çıkışırlar. Dolayısıyla, kanaatler alanında­
ki her yargıya başka bir yargı eşlik edecek ve kanaat onu ilk
dile getirene atfedilecektir. Gilles-Gaston Granger bunu “je ­
nerik özne” olarak adlandırır.

Biz gerçekten de, özelde sosyolojinin genelde beşeri bi­
limlerin düşüşe geçerek, kaybolan bir paradigmanın -son
ortaya çıkışını ellilerde “beyaz yakalı” ile gördüğümüz, çer­
çevesi C. H. Mills tarafından çizilerek gösterildiği şekliy­
le “toplumsal tip”- mevcut olmayışının ve “kanaate” indir­
genmiş olmaktan kendini kurtaramayışının sıkıntısını çek­
tiğini düşünmek eğilimindeyiz. Sosyolojinin özel koşulla­
rı, onu günümüzde; kanaatlerin ortalamasını alan bir filtre-
lemeden oluşan muazzam bir kanaatler yığını, katıksız bir
kanaat soruşturma mercii haline gelmeye zorluyor. Episte-
molojik olarak bunun anlamı, toplum bilimlerinin kanaatler
hakkındaki kanaatler haline gelmesidir. Sosyolojinin akade­
mikleşmesi süreci, Chicago Okulu’ndaki toplumsal bilim­
cilerin çalışmaları yoluyla yirmili yıllar boyunca, özellik­
le de, iki Amerikan süreli yayınının hâkimiyeti ile belirlen­
miştir - Durkheim’m toplum bilimlerinin alanlarını (özel­
likle de sosyoloji ve psikolojiyi ayırmak için) tanımlayan sı­
nırları açıklığa kavuşturmayı istediği bir dönemde, toplum
bilimleri tarihinin ilk “disiplinlerarası” angajmanı olduğuna
inandığımız, American Journal o f Sociology ve Public Opini-
on Quarterly 1937’den beri Chicago Üniversitesi’nce yayım­
lanmaktadır. İster kamusal ister özel olsun, kanaat sosyolo­
jinin esas konusunu oluşturmaktadır. Günümüzde, toplum
bilimleri kanaate dayalı öznellik nosyonlarına giderek daha
fazla güvenir hale gelmektedir. Ondokuzuncu yüzyılda ol­
duğu üzere (pozitivizm ve Marksizm), toplum bilimlerinin
alanını nesnel bir varlık olarak düşünen klasiklerin tarzının

aksine, günümüz toplumbilimcileri bir tür “metin pozitiviz­
mine” veya bir tür söylemsel-yorumsamacı “okuma” strate­
jisine yolaçma eğiliminde olan kendine-gönderen kavramsal
araçlar geliştiriyor gibi görünmektedirler.

Bakış açısı nosyonu

Marx’ın “bir kulübede bir saraydakinden farklı düşünülür”
şeklindeki hatırlatması somut ve gerçek anlamıyla alınmalı­
dır: Marksist “ideoloji” kuramının muhtemel kaynakların­
dan biri olarak yorumlanabilecek olan bu formül [üzerinde
durmak], böylesi bir kuramsal perspektif geliştirmeyle uğ­
raşmadığımız için buradaki temel amacımız değildir - ye­
ni bir “ideolojinin sonu” deklarasyonunda bulunuyor olma­
sak da, felsefe sahnesini yirmi yıl kadar önce işgal etmiş olan
“ideoloji” üzerine yürütülen Marksist tartışmaları (Althus-
ser, taraftarlan ve karşıtlarınca) günümüzde tekrarlamanın
faydasız olacağını düşünüyoruz. Marx’ın formülünün ideo­
lojiye değil, “düşünce” hakkında, “düşünmeye” dair bir şey­
ler anlattığım söylüyoruz. Althusser’in ideolojiye yüklediği
“maddi” özellik; büyük ölçüde, ideolojinin (genel anlamda)
devletin ideolojik aygıtları olarak adlandırdığı özgül araçlar
bağlamında kurumsallaştığı pozisyonlara dayanmaktadır.
Bu zahiri bir vaziyete yolaçmakta, dünyadaki her şey ideo­
lojinin alanına dahil olmaktadır - sadece aile, kitle iletişimi,
sendikalar, adalet, hükümet dışı örgütler, okullar, üniversi­
teler ve siyasi partiler değil, aynı zamanda günlük yaşam tec­
rübelerinin bütün evreni de. Ne var ki, biz yine de Marx’m
vurgusunun ideolojiye değil “düşünce” olgusuna (eğer dü­
şünce terimin Spinozacı anlamında bir olgu ise: “insan dü­
şünür”) yapıldığını düşünüyoruz. Marx’ın “ideoloji” anlayı­
şını keşfetmek için formül tersine çevrilmelidir: eğer kulü­
bedeki köylü bir saraylı gibi düşünmeye başlarsa, onun ide­

olojik düşündüğünü, yani “düşüncesinin” kendini doğru-
layamayacağını söyleyeceğiz. Bunun anlamı düşünmenin
“evrensel” bir faaliyet olmadığı, bilakis koşullu, adanmış ve
dünyaya bağlanmış bir duruş olduğudur. Düşünmek kaygı­
sızca, rastgele seçilmiş olmayan bir bakış açısına sahip ol­
mak demektir. Dahası, Marx, eğer Spinozacı bir terminolo­
jiyi benimseyecek olursak, kulübedeki köylünün saraydaki
aristokrattan farklı şekilde etkileneceğini söyleyebilecektir.
Düşünce, sadece “bilince” indirgenecek olursa, irade özgür­
lüğünü düşüncenin koşulu olarak farzeden Varoluş felsefe­
lerinde olduğu gibi (Sartre, Jaspers ve Mounier), bir “tercih”
meselesi olarak formüle edilebilme eğilimi kazanabilir. Köy­
lünün “farklı” düşünse bile, bakış açısını seçme özgürlüğü
olmadığının farkında olan Marx’ta ise bu tür bir şeye rastlan­
maz. Ve bu “fark” hiçbir şekilde jenerik olmadığı gibi, dai­
ma toplumsal dünyada belirlenir: kendinde “farklı düşün­
mek” diye bir şey yoktur, daima başkasından farklı düşünü­
lür, o başkası da bir diğerinden farklı düşünür, ta ki bütün
toplumsal dünya katedilene dek. Bir sınıfın mensubu ya da
geleneklerin, âdetlerin, alışkanlıkların ve edinilmiş ahlakın
çocuğu olarak bir köylü gibi düşünülebilir. Bu örnekte dü­
şünmeyi toplumsal dönüşümler, dalgalanmalar ve bilinçdışı
tercihler dünyasında şekillenen kanaate indirgemiş olduğu­
muz için, bu zorunlu olarak Marx’ın kastettiği manaya gel­
mez. Bir sınıf mensubu olmak atfedilen bir nitelik olabildi­
ği için, diğer birçok toplumsal tipin yanında köylü bir “top­
lumsal tip” olarak yaratılabilir, ne var ki, köy hayatının yaşa-
nışınca belirlenen bir bakış açısı elde edilemez. Birey sayısı
kadar bakış açısı olduğu sanılabilir. Bakış açılarının çoğullu­
ğunun böyle belirleniyor oluşunu yorumlamak için bir kez
daha Spinozacı formüle başvurabiliriz: Doğa uluslar, sınıflar
ve kastlar yaratmaz, sadece bireyler yaratır. Bu ulusların, sı­
nıfların, ailelerin ve diğer toplumsal grupların hayali olduğu

veya varolmadığı anlamına gelmez, daha ziyade tarihsel ve
genetik olarak oluşmuş bulunan bu insan topluluklarından
birine ya da birçoğuna mensup olabilmek için etkin bir katı­
lımcı olmak gerektiği anlamını taşır.

Burada bakış açısı nosyonunun nasıl kavranacağı soru­
su ortaya çıkıyor. Kesin olarak söylemek gerekirse, bakış
açısı nosyonunun “kanaat” ve alışılageldik görelilik nosyo­
nu ile bir ilgisi yoktur. Marx, bir “öncü” sosyalist entelek­
tüeller kastı tarafından temsil edildiği haliyle, “sınıfsal ba­
kış açısının” diğer kanaatler arasında özgül bir kanaat oldu­
ğunu hiçbir zaman kabul etmiş olmasa da; sınıfsal bakış açı­
sı, Lenin’in yinelediği gibi, sosyalist hayatın “kurucu gücü”
olarak yorumlanması gereken bir tür “hakikate” yol göste­
rir. Hakikatin bu “inşa edici” kavranılışı ile eski, geleneksel
veya “bilimselci” hakikat rejimleri (dinde olduğu gibi) ara­
sındaki tek fark bunun önceden-düzenlenmiş, uzun süreli
gelenekler, dogmalar ve kurallarla kaplanmış olmamasıdır.
Bu kurucu hakikat anlayışı, kendini ara vermeksizin ulaşıl­
ması zorunlu olan bir şey olarak da tasarlamaz. Marx’m dü­
şünce kümeleri ile Nietzsche’ninkilerin hiçbir zaman etki­
leşime girmedikleri olgusu üstüne yeniden düşünülmelidir:
Nietzsche “hakikatin”, gerçekliği “kazdıkça” ulaşılmazlaşan
“en derin yalan” olabildiğini engin bir şekilde anlamayı ba­
şarmıştı. Marx’ta, “hakikate” aynı anlam, Nietzsche’nin ba­
kış açısında örtük olan, “tarihsel süreç” bağlamında düşü­
nüldüğü derecede verilir. Bu anlamıyla hakikat, “evde olma”
(Batı felsefesinin bir olgusu gibi formüle edilmiş Hegelci bir
kategori olarak, hep birlikte Yunanlıların evindeyizdir) etki­
si ve hakikate bir defa ulaştıktan sonra durup dinlenme an­
layışı yaratır.

Bir bakış açısına sahip olmak Descartes’tan beri modern
felsefenin asli temelidir. Aynı zamanda modem kurumların
-devrimler, demokrasi, kanaat toplumu, düşünce özgürlüğü

ve insan haklarının- örtük felsefî esasıdır. Rönesanstan beri,
sanat, edebiyat ve bilimlerin itici gücü olmuştur. Çalışma­
mızın bu bölümünde, bu “modern” bakış açısı fikrinin be­
lirlenimlerini, siyasi, sosyal ve estetik belirlenimleri ile bir­
likte genişletmeye çalışacağız.

Günümüzde, Batı’dan Doğu’ya, çağdaşlarımızca, Onye-
dinci yüzyılın önemli Fransız filozofu Rene Descartes’ın
“büyük günahını” anlamaya çağrılıyoruz: bilinçli varlığın
“öznelliği”, beden-zihin ikiliği (ve bunun yüzünden, her
türden ikilikten) ve Batı metafizik düşüncesinin “kafatası
içi” oluşundan sorumlu olan Kartezyen dünya görüşü filo­
zoflar, sosyologlar, her türden bilim adammca şiddetle eleş­
tiriliyor. Bu eleştirilerin bazılarının, “metafiziği aşma” izle­
nimi vermeksizin, iyi kurulmuş olduğu besbellidir. Bununla
birlikte, herkes, Descartes’ın; Aydınlanma’nm, Kantçı “eleş­
tirinin” ve her tür modern felsefenin evrildiği modem dü­
şüncenin kumcusu olduğunu kesinlikle kabul eder görün­
mektedir. Şimdi tamı tamına, Descartes’ın düşüncesinde
gerçekleşen tersine çevrilmiş noktayı, Cogito’nun keşfinde
örtük olarak belirtilen şiddetli darbeyi ele alacağız.

Rönesans sırasındaki Aristotelesci Skolastik ve Platoncu
canlanış Eski düşünce imajının nüfuz alanında gelişmişti.
Düşünmek spekülasyon vasıtasıyla veya “görüntülerin” ar­
dındaki “gizli” biçimleri yakalayarak, sanki bu fikirler ve bi­
çimler gökyüzünde mevcutlarmışçasına bir İdea’yı “temel­
lük etmekti”. Görüntülerde hayat sürmekse, sadece kanaat­
te olabilirdi ve bunun sonucunda ise düşünmek; spekülas­
yonda bulunmak, tanım yapmak, cinsleri ve türleri kategori-
ze etmek demekti, lyonyalılar kendilerini, felsefelerinden bi­
rer birer aldıkları ahlaki öncülleri dile getirmekle sınırlayıp
her şeyin Doğa’sımn araştırılması rasyonel projesini gelişti­
rirlerken; “düşüncenin geriye” kendi üzerine döndüğü Sok-
ratik uğrağın, aslında mevcut hakikat rejimini güçlendirerek

beşeri, siyasi ve ahlaki olaylara genişleten yalnızca göreli bir
hareket olduğu apaçıktır.

Platoncu-Aristotelesci düşünce tarzı ile ortaçağ teoloji­
si ve Skolastik düşüncedeki devamı; bir şekilde, sanki duy­
gular, hisler, yanılsamalar ve hatta gelenekten mahrum bir
düşünme aracı veya yöntemi olarak işlemiştir. Şimdiye dek,
Descartes’ın meditasyon faaliyeti ile Eski bir filozofu ve­
ya bir Skolastiği ayırt edecek hiçbir şey yoktur. Onlar, içe­
riğe (bilimsel bilgi veya “bilime dair” olanın araştırılması)
nispeten yönteme (mantık veya analitiğe) aşırı değer veren
türde felsefecilerdir. Her şey, Descartes Cogito formülünü
(“Düşünüyorum, öyleyse varım”) “insanın tanımı” düzeyi­
ne yükselttiğinde oluşur. İnsanın Aristotelesçi “klasik” ta­
nımı, rasyonel hayvan, klasik bir tanımlama tarzına dayan­
maktadır - “hayvanlar” alemi ele alınmak zorunda olup
sonra dikkate değer “insana” geçilerek, “rasyonel olan” bu
alt-grup “differentia specifica” (tür yaratıcı fark) olarak sı­
nıflandırılır. Her şey, Aristotelesçi biçimsel kıyas mantığı­
na uygun olarak, tümdengelimci genel bağlamda cinslerden
türlere doğru bir hareket olarak cereyan eder. Öyleyse, Des-
cartes’ın cogitosunda -düşünüyorum, öyleyse varım-, “ta­
nım” gibi olan şey nedir? Bu sadece insanın yeni bir tanımı
değil, tersine bizzat bu tanımlamanın, en azından Descar-
tes’m M editations’unda [Meditasyonlar] zımnen bulunan,
tümüyle yeni bir tanımıdır. Cogito’nun eksiksiz formülüne
doğru ileri yürünmelidir: kuşku duyuyorum, öyleyse düşü­
nüyorum, demek ki varım, öyleyse düşünen bir şeyim. Des­
cartes, “teolojist” veya “materyalist” eleştirilere karşı, özel­
likle de Arnauld’ya mektubunda, kızmış görünmektedir:
Bende düşünen bir beden olduğunu bilirim, mesele bundan
“kuşkulanabilmemdir”, bendeki bir tür güç bu gerçeklik­
ten kuşku duymama yolaçabilmektedir: bu tam olarak Des-
cartes’m “düşünmek” (penser) dediği şeydir. Onun “düşün­

menin” mucidi olduğu bile söylenebilir, zira Stoacılar istis­
na tutulursa, Eski filozoflara göre düşünme, ana hatlarıyla,
Platon’un Menon’unda [Menon-Erdem Üzerine] ima edil­
diği üzere; sayesinde, idea ile zorunlu olarak modellerini
taklit etmek yoluyla karşılaşılan “içsel düşünce”, “dianoia”
dır. “İdea” ile “içsel düşünce” arasında dışsal bir ilişki olup
ikinci birinciye indirgenemeyeceği gibi, birinci de İkinci­
ye indirgenemez. Düşünmek, Tanrısal düzene ait, dışarıda­
ki, gökteki bir fikrin zihni doldurması anlamım taşır ve alı­
şılmış biçimde yaşadığımız görüntüler dünyası da dışsal bi­
çimler ve fikirler evreninin çarpık bir imgesinden ibarettir.
Descartes’ın “düşünmeyi” idealarm taklidi veya simülasyo-
nu gibi kavramaktan kalkarak, modem bir düşünce imajı­
na doğru yol almanın eşiğinde olduğu açıktır: Principes de
la philosophie'de [Felsefenin İlkeleri] “düşünmek nedir?”
sorusunu düşünmeyi yeni bir alana doğru genişleterek ya­
nıtlar: “düşünmek sadece anlamak, istemek, hayal kurmak
değil, aynı zamanda hissetmektir (setıtir) ” (Descartes, Prin­
cipes de la philosophie, Oeuvres, s. 95). Yani, klasik düşün­
me nosyonuna ilk kez “duygusal” bir boyut getirilmekte­
dir. Çok daha önemlisi, Descartes’m şimdi yeni bir düşünce
imajını, bir insan etkinliği olarak düşünmeyi geliştirebiliyor
olmasıdır: “Ama hemen sonra ayrımsadım ki, böyle her şe­
yi yanlış olarak düşünmeyi isterken, gene de bunu düşünen
benim bir şey olmam zorunluydu...” (Discours de la metho-
de, Bölüm 4) [Yöntem Üzerine]. Descartes, o çağda, sınır­
sızca yinelenebilecek bir soru silsilesiyle hayvan nosyonu
ve “mantıklı olan nedir?” sorusuna geçilmek zorunda olun­
duğu için, o alışılmış üslupla, insanın akıllı hayvan oldu­
ğunu kendine tekrarlamaya uğraşmaktan belirgin bir şekil­
de kaçınır (bkz. Meditations, s. 109). Onun çıkarsaması bir
türetme değil, aksine “kuşkulanmaktan” “düşünmeye” ve
“düşünmeden” “varlığa” geçen belirgin bir içe kıvrılmadır:

eğer kuşku duyuyorsam, düşünüyorumdur, düşünmemse
varolduğum anlamına gelir.

Bu “içe kıvrılma” ilişkisi “düşünmenin” başka bir imajı­
dır. Bir Skolastiğin insanı tanımlarken kullandığı kavramlar
birbirleriyle içsel olarak ilişkili değildir; insan nosyonu hay­
van ve akıl nosyonlarına atıfta bulunulması gerekmeksizin
de düşünülebilir, üstelik, bu nosyonların her birine farklı
bireysel zihinlerde veya aynı bireyin zihninde farklı zaman­
larda, farklı şekillerde de rastlanabilir. Aziz Augustine’in
Pagancılıktan Katolik inancına yaptığı Yolculuk’ta (Odys-
sey), “Ben Düşünüyorum” özdeşliği zaman boyutuna taşın­
dığında, Cogito’nun başına gelen budur. Descartes bu ima­
jı, bu özdeşliğin bir yandan basit bir “Ben=Ben” kesinliğine
indirgendiği, öte yandan düşünmenin bir eylemin gerçekli­
ğine yükseltildiği yeni bir imaj ile değiştirir. Sanki “düşün­
me”, Cogito’nun formülasyonunda olduğu gibi sonsuz, ama
bir düşünceden diğerine, bir duygudan ötekine zorunlu bir
geçişe ayarlanmış bir “hız” taşıyarak vücut bulmaktadır. Bu
“öznelliğin” icadından başka bir şey değildir.

Bu düşünce tarihinde olağanüstü bir andır: birçok varsa­
yım ve ima içermektedir - yalnızca “felsefî” değil, aynı za­
manda ahlaki, toplumsal ve siyasal imalardır bunlar. Düşün­
me, ilk kez, yeni bir mevcudiyet tarzı edinmiş, bir başka de­
yişle bir insan faaliyeti imgesi ya da daha da ileri götürürsek,
insan eylemi olmuştur. Hıza sahip olmakla, bir yörünge, Alt-
husserci anlamda manevra yeteneği de (demarche) kazanmış
ve böylece, önündeki engelleri kaldırabilmiştir. Öznelliğin
felsefî icadı “modem öznenin” -sözcüğün hukuki-yasal an­
lamında- yaratılmasından ayrılamayacağı için, insan, ancak
düşünme faaliyetinin önündeki bu engeller kaldırılır ya da
yok edilirse, düşünen bir varlık olarak varoluş içinde kendi
varlığını doğrulayabilecektir. Eski düşünce imajından Kar­
tezyen düşünce imajına geçilmedikçe, düşünme ve ifade öz­

gürlükleri talep edilemezdi. Geçmişte de fikirlerin ifade edil­
mesi ve genel olarak insan düşüncesinin Devlet, Kilise vb.
otoritelerce baskılandığı ve sansür edildiği aşikârdır. İnsan­
ların fikirleri yüzünden durmadan eziyet gördüğü ve katle­
dildiği bir gerçektir. Ne var ki, modern toplumlarca bu yeni
düşünme imajının tohumları topluma bir eylem gibi aşılan­
madıkça, “düşünce özgürlüğü” ve büründüğü yeni biçimle­
re -vicdan özgürlüğü, insan hakları, ifade özgürlüğü- dair
ortaya atılan modern talep gerçekleşemeyecektir. Dil felse­
fesinde gerçekleşen Kartezyen darbe kendisine tekabül eden
bir dizi toplumsal dönüşümde; Batı dediğimiz zaman ve coğ­
rafya dilimlerine doğru genişlerken yeni “özgürlüklerin”
icat edildiği ve “kanaat toplumu” olarak adlandırdığımız ye­
ni bir “toplumun” oluştuğu dönüşümlerde kendini gösterir.

“Bakış açısı” günümüzde Kartezyen öznellik anlayışı­
nın dışında kurulabilir, ama, bu daima Descartes’ın icra et­
tiği “darbenin” açmış olduğu alanda geçerli olabilir. Takip­
çisi ve başlıca “akılcı” karşıtı Baruch Spinoza, akıl ve dü­
şünceyi zihnin bir eylemi olarak sakin bir şekilde değerlen­
dirmektedir: en iyi politik rejim (demokrasi), düşünme fa­
aliyetini en az baskılayandır. Ancak, Spinoza’da belirleyi­
ci olan özellik Cogito ilkesini kapsama tarzıdır: Ethica’nın
ikinci kitabında neredeyse vasat bir önerme dile getirir: “İn­
san düşünür.” Bu kesinlikle, fikirlerini bir an evvel formü­
le etmeye kendini adamış Descartes’m “tonu” değildir (Le-
ibniz, onu düşüncelerinin sonuçlarına çok acele ulaşmak­
la suçlar). Spinoza’nm “tonu”nda, “insan düşünür” olgu­
sunda, Descartes’m Cogito’sundan farklı bir bakış açısı sezi­
lebilir. Eserinde “düşünce”yi tanımlamaktan kaçındığı hal­
de her şeyi “more geometrico” bir düzende [yani, “geomet­
rik düzene uygun olarak gösterilmiş” sunuş yöntemi ile] ta­
nımlama cesaretini gösteren Spinoza’da düşünmek “fikirle­
re sahip olmaktan” başka bir şey değildir. Descartes, “Dü­

şünüyorum”, “Ben düşünen bir şeyim” diye haykırdığı hal­
de, Spinoza düşünme eylemini kanıtlamaya kalkışmaksızın,
insanın düşündüğünü nötr bir dille belirtir. Düşünmek, fi­
kirlere sahip olmak, insan bedeninin dışındaki şeylerle kar­
şılaşmalarında etkilenmesinden başka bir şey değildir. Dü­
şünce sadece bir etkileniş ve aynı zamanda tanımlanması tö­
zünün birliğini ortadan kaldıracak olan genel bir nosyon ni­
teliği de taşıyan bir kip olduğu için; “Ben düşünen bir şe­
yim” demenin alemi yoktur: içimizden geçen her duyguyu,
her bir duygu dünyadaki tekilliklere ithaf edilmiş veya has­
redilmiş olduğu için, düşünme diye adlandırırız. Genel ola­
rak düşünme diye bir şey yoktur, tersine düşünce, tamamen,
zihni oluşturan bir insan eylemidir.

Kendisinden önce Leibniz’in yaptığı gibi, Descartes’ı so­
nuçlara ulaşmakta aceleci davranmakla eleştiren Kant’la bir­
likte başka bir uğrağa gelinir: içinde bilme yetisinin analiz iş­
lemleri ve özellikle de sentez gerçekleştireceği hazne gibi bir
Cogito’ya ihtiyaç duyulurken, bunun tersine “Ben düşünen
bir şeyim” demek yersizdir, zira henüz “şey” nosyonu, düpe­
düz “açıklanmış” değildir. Kant’a göre, “Düşünüyorum”dan
“Varım”a geçiş doğrulanabilmiştir, ama “Varım”dan “Ben
düşünen bir şeyim”e gidiş meşru değildir. Kant’ın “mater­
yal idealizm” olarak adlandırdığı, biz olmaksızın nesnele­
rin uzamsallığını kuşkulu veya tanıtlanamaz ilan etmiş bu
Kartezyen tavır neticesinde, Descartes “ampirik belirlenimi
(assertio)” kuşkuya yer bırakmayacak kesinlikte olan yegâ­
ne şeyi, yani, “Vanm”ı” (CPR, [Arı Usun Eleştirisi])* içeri­
ye alır. Kant’ın kastettiği, Descartes’m, insan düşüncesinin

(*) K a n t, 1. (1 9 9 3) An Usun Eleştirisi, s. 220 , çev . A z iz Y a rd ım lı, ldea Y a y ın la n , İs ­

tanbu l. B aşka b a z ı gönderm elerde o lduğu g ib i, burada da , U lu s B a ke r kayn a­

ğ ın k ü n y es in i verm em iş. Bağ lam sal çe v iri yap m ak gereğince gözden geçird iğ im

K an t’m bu m e tn in in İn g ilizce tercüm eleri b irb ir in d en o ld ukça önem li fa rk lı l ık ­

la r içerd iğ i iç in , bu a lın t ıy ı k en d im çev irm ek ye rine A z iz Y a rd ım lı çev iris in e baş­

v u rd u m . M etin boyunca yap ılan d iğer tüm a lın t ıla r ın çe v ir is i ise bana a it - ç .n .

uzamsal-olmayan bir şey olduğunu kabul etmekle beraber,
her şeyi uzamsallığımız ve bedenselliğimiz hakkında duya­
cağımız muhtemel bir kuşkuya indirgemesidir; oysa her şey
hâlâ belirlenebilmeli ve açıklanabilmelidir:

“Düşünüyorum” , daha önce belirtildiği gibi, görgül bir
önermedir ve “Varım” önermesini kendi içinde kapsar.
Ama “Düşünen her şey vardır” diyemem, çünkü o zaman
düşünme özelliği ona iye tüm varlıkları zorunlu varlıklar
yapacaktır. Buna göre benim varoluşum, Descartes’ın ile­
ri sürdüğü gibi “Düşünüyorum” önermesinden çıkarsanı-
yor olarak görülemez (çünkü o zaman “Düşünen her şey
vardır” büyük öncülü tarafından öncelenmesi gerekirdi),
ama onunla özdeştir. “Düşünüyorum” önermesi belirsiz bir

görgül sezgiyi, eş deyişle algıyı anlatır (ve böylece duyarlı­
ğa ait duyumun bu varoluşsal önermenin temelinde yattı­
ğını gösterir) ama algının nesnesini kategori yoluyla zaman

açısından belirlemesi gereken deneyimi önceler (Arı Usun
Eleştirisi).

Eğer, Kant’ın düşünme eylemini şimdi taşıyabildiği yeni
yola girmeyi denersek, bu metafizik bir konunun salt felsefî
bir eleştirisi olmayacaktır: bir kere, deneyimden çıkarsanmış
olduğundan, “Düşünüyorum” yeterince belirlenmiş değildir
ve sadece ampirik, yöntemsel-olmayan bir sezgi olarak ka­
lır. Kant’ın felsefî düşünüme nasıl bir darbe vurmaya niyet­
lendiği anlaşılıyor. Bu darbe Descartes’ı ele alırken göster­
meye çalıştığımız temelde olacaktır: yeni ortaya çıkan bütün
kurumlarıyla Aydınlanma’mn en derin mantığına yol gös­
terecektir. Zaten, Aydmlanma’mn en önemli “kurumunun”
“akıl” veya dönemin felsefecilerinin “akıl” olarak adlandır­
dıkları şey olduğunu da biliyoruz. Ve Kant’ta, akıl yargı ye­
tisi olarak, hemen hemen hukuki-yasal bir tanım kazanarak
sunulur: her şeyi yargılayan akıldan başkası değildir; ama

her şeyi yargılaması için önce kendisini yargılamak zorun­
dadır. Bu oldukça tuhaf bir argümandır, zira, “eleştiri” fikri
(Kant felsefesini “kritische”, eleştirel olarak adlandırır), ya­
ni, bizzat Kantçı felsefenin doruğu ondan türeyecektir.

Bu nedenle, Cogito, Descartes’m “bilişselci” amaçlarının
tamamen, Kant’ın da kısmen aksi yönde, toplumsal yapılar
düzeyinde kendisini kurumlandırır ve bu modernlik süreci­
nin daha az önemli bir tarafı değildir. Şimdi bu sürecin bir­
kaç boyutuna, özellikle de, sadece kendi “düşünceleri” ve
“kanaatleri”nin değil, bunun yanı sıra duygularının da taşı­
yıcısı haline gelmiş Özne’ye, modem hukuki-yasal biçimle­
rin asli kurumuna değineceğim.

Öznenin hukuki inşası

Musevi-Hıristiyan kültüründe uygulanan dinî boyun eğiş
türünü bir vaat belirlemiştir: Tanrı ve halkı arasındaki “tin-
sel-büyülü” bağların diğer herhangi bir ilişkiye, özellikle de
mülkiyet ilişkilerine olan önceliğine dayanmaktadır bu va­
at. Daha doğrusu, bu uygarlıklarda bunun anlamı, Tann’mn
halkına toprak “vaat etmesidir”. Michel Foucault gibi Yu­
nanlıları tabiatlarında “siyasi” bir uygarlık yapan şeyin ta­
mamen bu ilişki olduğunu sanmasam da (Foucault 1986),
Yunanlıların tanrılarıyla ilişkisi farklıdır. “Doğu” imparator­
lukları ve teokratik rejimler örneğinde, Foucault’nun “pas­
toral iktidar” olarak adlandırdığı, iktidarın siyasi-olmayan
bir formu veya bir temasının anlamlandırma edimi (semio-
sis) olarak işleyişini araştırmaya niyetlenmiş de değilim. Biz­
zat Foucault, bunun; belki de modem iktidar yapılarının or­
taya çıkışına kadar, sayesinde bu uygarlıklarca iktidar ilişki­
lerinin ideal gibiymişçesine algılandığı, yalnızca bir tema ve­
ya fikir olarak kaldığını vurgular. Bir iktidar tahayyülünün,
insanlar arasında genelleştiği ölçüde tarihsel süreçler yoluy­

la siyasi ve sosyal kurumların işleyişine “kaydedileceğine”
inanmak için birçok sebep vardır. Foucault’nun “söylem”
ve “iktidar” arasındaki ilişkileri modern toplumlar için kla­
sik dönemden bu yana araştırdığı gibi niçin Doğu toplumla-
n örneğinde araştırmadığını sorabiliriz. Bu sorgumuzu, tar­
tışmanın başka bir boyutuna erteleyelim.

Bununla birlikte, Cogito söylemi klasik çağda salt felsefî
bir halde kalmamıştır: daha önce ima ettiğimiz gibi, en azın­
dan bir varsayım olarak, “ifade özgürlüğü” diye adlandırı­
lan şeyin kaynağında yer almaktadır. Düşünmek, kendi için­
de bir insan etkinliği haline gelme eğilimi kazandıkça, onu
engelleyip bastıracak harici -sadece harici- engeller olabile­
cektir. Bu doğal olarak klasik çağ felsefesinin “evrensel” bir
problemiydi - Giordano Bruno ve Baruch Spinoza gibi kimi
baskı görenler en önemli kitaplarını başaramamışlardı. Bu
aynı zamanda, felsefelerini biri “eğitimliler” diğeri “sıradan”
insanlar için iki ayırt edilebilir düzeyde ifade etmiş olan Le-
ibniz ve belki de Malebranche’ın “iki katmanlı-felsefe”lerini
koşullandırmıştı. Varlığı ilkinde sezilen kimi sorunlar İkin­
cide görülmezken, İkincisindeki bazı “açmazların” ilkine
hiçbir göndermede bulunulmaksızın duyurulmasından bel­
lidir bu. Burada sadece eski ve uzun “esoterik” öğreti gelene­
ğine göndermede bulunuyor değiliz. Esoterizm, derin mis­
tik ve dinî karakteriyle Onyedinci yüzyıl rasyonalizminden
farklı bir düzene aittir. Sadece, otoritelerle bir tür uzlaşma­
dan, kitlelerin genel bir “cehalet”ine ihtiyaç duyan soyluları
(rahipler, Kilise ve siyasetçiler) kızdırmaktan kaçınmak için
benzer sebepleri olduğundan sözedebiliriz.

İfade ediliş süreci, Foucault’nun Klasik çağda nedamet ge­
tirmedeki dönüşümler hakkında yaptığı çözümlemelere in­
dirgenemez olan, yasal normlar evreninde yeni bir atmos­
fer yaratmış olmakla birlikte, bu yeni Cogito’nun karşılaştığı
felsefî sorunların başlangıçta “hukuki” olmadığı açıktır. Ay­

nı zamanda, sadece hukuk ve adalet alanında değil, ama her
yerde, modernliğin bütün yaşam-deneyimlerine yayılmış
olan yeni türde bir iktidarın ortaya çıkışını tecrübe edeceği­
miz de doğrudur. Fakat bunun yanında, imgesinin, kristal­
leşmiş bir biçimde, modem kanaat toplumlannın embriyo-
nik gelişiminde görülebileceği, yeni bir “kanaat” biçimi de
oluşmaktadır. [Şu halde], Cogito’yu kanaat ve bilimsel bil­
gi arasında daha önce sözettiğimiz bütün farklılıkları sezile-
mez kılacak şekilde “kanaat” alanına tersyüz ederek yerleş­
tirirsek neler oluşacaktır?

Öncelikle, kanaat şimdiden Spinoza’nm felsefesinde bilgi
ile süreklilik arzedecek şekilde çerçevelenmiştir; ve “sağdu­
yu” aracılığıyla akıl yürütme Hume ve Locke’un Anglo-Sak-
son amprisizmlerinde tümüyle geçerli kılınmıştır. Bu, ka­
naatle bilimsel bilgi ve diğer bilişsel-duygusal yetiler ara­
sında -muhayyile, duyumsama, duyusal algılama (aisthe-
sis)... - yeni bir süreklilik tarzıdır. İkincisi, kanaat toplum-
lannın oluşumunun ilk kökleri, yarı-özel, akademik-olma-
yan felsefe çevrelerinin gelişimiyle (yalnız bir şahsiyet olan
Spinoza gibi birinin bile kendi ülkesi Hollanda’dan Alman­
ya, Fransa ve İngiltere’ye uzanan bir arkadaş çevresi vardır)
Onyedinci ve özellikle de Onsekizinci yüzyıllara dayanmak­
tadır. Hele de Onsekizinci yüzyıl, özellikle Fransa’da, Jako-
ben Klübün ilk evresi gibi çeşitli fikir “klüplerinin” ortaya
çıkmasıyla Aydmlanma’mn (Lumieres) yüzyılı olarak anıla­
caktır. Bunlar fikirlerin dolaşıma sokulduğu ve mayalandı­
ğı yerlerdir. Kartezyen Cogito bu kurumsal-olmayan ortam­
lara en derindeki yapı gibi yerleştirilmiş görünmektedir: ta­
lepleri, düşünme hakkı ve düşüncelerini içeriği ne olursa ol­
sun “gerçekleştirmektir”. Üçüncü olarak, yukarıda bahsedi­
len ortamlarla daimi ilişki içinde olan ve fikirlerin üretimi ve
dolaşımının maddi temelini oluşturma eğilimindeki bağım­
sız basın ve yayınevlerinin ilk örneklerine rastlanmaktadır.

İçtihat hukuku

Günümüzde, hukuk felsefesi yeni bir düşünceyle, Fou-
cault’nun tarzında “yabancı” bir düşünceyle, içtihat huku­
ku ile karşı karşıya konulabilir: hukuk hakkındaki kana­
at her zaman, (genellikle derinliğine kavranamadığmdan)
modernlikteki en derinlikli felsefî modelleri Kant ve özel­
likle de Hegel gibi Alman felsefeciler tarafından sunulmuş
olan hukuk felsefesinden uzaklardaydı. Hegel’de Hak (Re-
chts) neredeyse İdea haline gelme eğilimindedir ve hak fel­
sefesi tinin fenomenoloj isinden aklın gerçekleşimine kadar
her şeyi içermektedir. Felsefî düşünüm aktüalite üzerine bir
düşünüm yerine, bir “olması gereken” sorunu oldukça, ide­
alist hak felsefeleri (Rechtsphilosophie) haklann ilkelerini te­
mas edebildikleri her yerde tanımlamaya meylettiler: devre­
dilemez insan haklan ve özgürlükleri icat edildi, usul [hu­
kukunun] “mantığının” tanımı yapıldı, hukuk yasaları ara­
cılığıyla felsefî konvansiyonlar tanımlandı. Çok daha incel­
miş biçimlerinde, Habermas ve Niklas Luhmann gibi günü­
müzün “evrenselci” markalı felsefeleri, önceki kaynaklardan
geride kalmayan, tersine onlan güncel koşullara uygulayan
yeni bir Hak-felsefesi geliştirdiler.

Her filozof yasal meseleler ve haklarla uğraşmak zorun­
daydı. Antik Yunan’dan günümüze hukuk hakkında bir şey­
ler öğrenmek felsefeciler için her zaman bir bilgelik kayna­
ğı ve düşünüm için verimli bir konu olmuştur. Ancak, ya­
saya saldırıda bulunulmasa da, idealize edilmesinin üstesin­
den gelinmeye çalışılan felsefî bir düşünüş tarzını da ayırt
edebiliriz. Bu Sofistlerce başlatılan “içtihadi” düşünme tar­
zıdır. Bir Sofist, Platoncuların teşhis ettiği gibi, “durumlar”
veya modern felsefî terminolojiyle “dil oyunları” yaratarak,
her şeyi “görelileştirme” eğiliminde olduğu sürece, hakikat
yerine kanaati çözümlemekte ve beslemektedir. “Eğer şöy­

le olsalar”, simülasyonlar ve sözde-kavramsal argümanlar
geliştirmektedir. Yine de, halkın yerleşik kanaatlerinin üs­
tesinden geldikleri doğrudur ve yapmış oldukları çalışma­
lar, Sokratik-Platonik düşünceye dahil olsa bile, sadece yı­
kıcı olarak değerlendirilemez. Çünkü kanaati yoketmek fel­
sefeciler tarafından genellikle felsefeye bir başlangıç olarak
kabul edilmektedir. Örneğin Aristoteles’e göre, retorikle ik­
na etmek, kanaati yerle bir edecek bir edimdir. Bu nedenle,
büyük hatipler örneğinde ve o çağın avukatları Sofistler’de
olduğu gibi ikna etme sanatını öğrenmek için uğraşmak
önemlidir. Bu, Eski Yunan’da, konuşma ve dilin, siyasallaş­
mış kentin kıvrımlarına kaydedilmiş fevkalade farklı semi-
yotik-edimsel bir modelidir. Eski dünyanın “toplumsal tip­
leri” bağlamında, Antikite’nin en “modern” simalarının So­
fistler olduğunu daha sonra göstereceğiz: onlar için felsefe
veya genel olarak düşünme, ikna etme sanatı, tartışma be­
cerisi için bir hazırlıktır. Plato’nun Sophist [Sofist] diyalo­
gundaki felsefî karşı-iddiaların sonu gelmez örüntüler silsi­
lesinin gösterdiği gibi, filozofun bile “argümantasyon” veya
“kanaatle çalışmak” dışında yapabileceği hiçbir şey yoktur.
Sofistler karşısında, Sokrates bile Sofist haline gelir. Bu ideal
diyalektiğin güzergâhında ciddi bir kopuştur.

Kanaatin unsurları olmalarına rağmen, müzakere ve argü-
mantasyonun “düşünce”de olmayan bir “olumluluğu” var­
dır. Her şey dikkate alındığında, bir bilme prosedürü olan
“düşünme” ile kanaatleri “savunmak” veya müzakere etmek
arasındaki hakiki fark ne olabilir? Hakikate sahip olsanız bi­
le, bunun sadece bir kanaat olduğu rahatça söylenebilir. Şu
halde, kanaatinin hakikatine inanmanın ne anlamı olabilir?
Kanaat, mantıksal temellerinde, bir düşünce veya fikrin her
“belirişi” için bir ufuk olmuş görünüyor. Yunanlılar genel­
de “hakikatin kendini gizlediği” şeklindeki Heraklityen ön­
cüle inandıklarından, kuşkusuz ki, bu nihaî bir ufuk değil­

dir. Bu, “hakikat en derindeki yalandır; kazılır ve en dipte­
ki öğeye ulaşılamaz” bu yüzden de “hakikat” olarak adlan­
dırılır şeklindeki Nietzscheci temanın önceden dile getiril­
diği biçimdir. Nihaî değildir, ama kuralı kendine-gönderim
olan argümantasyonun her aşamasında kendini tekrar eden
sınırdır: kanaat ile gerçek bilimsel bilgiyi karşı karşıya koy­
manın bir zorluğu vardır - eğer bir şey kanaatse, “yanılgıya”
açıktır, yine de bilimsel bilgi öncelikle kanaat olarak iletişi­
me sokulmalıdır.

Dil eleştirisinin boyutları

Dil “eleştirisi” derken neyi kastedebiliriz? Birinin bir şeyi,
gündelik hayatta bile olsa, dil dışında eleştirebilmesi müm­
kün müdür? Oldukça olağan bir şekilde, birisini eleştirdiği­
mizde, genellikle davranışını, mizacını, tavırlarını, hareket­
lerini veya eylemlerini eleştiririz ve hâlâ dil düzeyinde oldu­
ğumuz anlamına gelir bu. Derrida gibi, bu eleştirilebilir öğe­
lerin bağlamlardan başka bir şey olmadığını ve bundan ötü­
rü metin olarak varsayılabileceklerini farzedebiliriz. Yoksa
bununla, birçok kuramcının geçmişte ve günümüzde hâlâ
başarılı olduklan bir dilbilim kuramı eleştirisini mi kastedi­
yoruz? Bu daha ölçülü bir iddiadır ve zaten dilbilim, prag-
matik (pragmatics) ve dil felsefelerinin evrimine belirginlik
kazandıran birçok olayda tasavvur edilebilir. Nitekim, her
eleştiri; aynı zamanda dilbilimsel, pragmatik veya felsefî bir
olay (yani, bir “dil”) halinde, zorunlu olarak bir dil eleştirisi
olmalıdır. Ve felsefe dilin (logos) içine doğduğu ve bizzat dil
tarafından, en azından idealist-realist kutupluluğundan çok
daha gelişmiş Hegel’inki tarzında felsefelere kadar sürdürü-
lebildiği için, Platon’un felsefeyi zaten bir dil eleştirisi olarak
hangi yolla icat ettiğini dikkate almak uygun olacaktır. Fel­
sefeyi dilbilimsel bir bildirime asla indirgemeksizin, kısa bir

süre için ve geçici olarak, her şeyin felsefe, sanat ve kültür­
de cereyan ettiği ve yine bilimde, teknolojinin dil ama sade­
ce dil olduğu Hegelci bağlamı muhafaza edebiliriz. Öyleyse,
eleştiri de zorunlu olarak dilde ve dil üstüne iş görmelidir.

Böylesi bir “dil eleştirisi” fikrinde mevcut idealist saikler,
Eski Yunan düşüncesinin felsefe-öncesi malzemesi olan er­
ken dönem Logos fikrinde bile görülebilir. Logos’un evre­
ne ve Varlığa hükmettiği, yani Hepimize Ortak olan olduğu
zaten; filozof-öncesi düşünür veya felsefe tarihçilerinin dili­
ni “resmen” ödünç alırsak, Sokrates-öncesi filozof olan He-
raklit’in (ne varki, düpedüz “bilgi-sevgisi” sözcüğü ve bu­
na denk düşen kurum Sokrates tarafından bile değil, Platon
tarafından daha sonra icat edildiğinden filozof olamayacak­
tır) temel iddialarmdandır. Ve ilk önemli dil eleştirisi; ka­
naatlerin eleştirisinin yanı sıra, nihaî “siyasi” eserinin çekir­
dek fikirlerinden biri olarak, Platon tarafından vücuda geti­
rilir: bu bir dil eleştirisi değildir, ama dil bazı bakımlardan
siyasi ve şiirsel olarak kullanılmıştır. Eğer dil hepimize or­
taksa (ki, bu aşikârdır), kullanımında Ortak olana, koinone-
ia'ya hizmet etmelidir. Bu eleştirinin siyasi değeri zaten, şa­
ir ve sanatçılara ideal şehrin “ortaklığı” açısından yöneltil­
miş ünlü Platonik eleştiride kendini gösterir. Devlet'in o çok
ünlü pasajlarının birçok okunuş tarzı arasında; bu tür bir
tartışmayı, burada gösterdiğimiz gibi, dili eleştirme girişi­
mi olarak tanımlayan en azından bir tarz vardır - böylesi bir
eleştiri zorunlu olarak sadece dil yoluyla gerçekleşecek ol­
sa da. Ayrıca, başka bir kanıtta Platon’un diyaloglarında za­
ten mevcuttur - bu [kanıt] dilin (konuşmadan ayrı ele alı­
nan) Saussureci temelidir. Bu tür bir iddiaya yegâne karşı çı­
kılacak nokta, Eski Yunan’da dil ve konuşma anlamına ge­
len sadece bir sözcük bulunduğu ve bu sözcüğün Logos ol­
duğudur. Oysaki Castoriadis tarafından açıklandığı gibi, Lo­
gos sözcüğü yalnızca Konuşma-Dil anlamında değildir, ay­

nı zamanda Akıl-Neden, llke-Ölçü vb. anlamlan taşır. Dola­
yısıyla “her şey” anlamına gelmektedir ve bu yüzden de, He-
ideggerci “kökenler” arayışının vefasızlık ve anakronizmle­
rine tamamen açıktır (Castoriadis, 1972). Oysa, Logos’un
bizzat kendinde, dili tanımlama ihtimalinin en ilksel yerin­
de “her şey” anlamını taşıyacağı ortadadır. Biz bir Yunanlı­
nın Logos’un “evrenselliğinden” anladığının, sıradan bir an­
lamda, dilin her şeye çağrıda bulunabilme, adlandırabilme
ve atıf yapabilmekten ibaret olduğunu düşünüyoruz. Diğer
bir deyişle, Logos, onun zorunlu “kültürel” ve “entelektüel”
unsuru olarak, Kozmoz’la birlikte varolur. Castoriadis’e sa­
dece şu noktada katılmıyoruz: Logos olabildiğince çok an­
lama geldiği gibi, genel Yunan felsefesindeki mânâsında bir
“anlam” daha taşır, Kozmoz’daki her şeyi “çağırmakla” mü­
kelleftir. Öyleyse, Pindarus “Tanrıların dili” hakkında konu­
şurken, muhtemelen kuralları zamanının lehçelerinde hâlâ
yürürlükte olan ve “şeyleri ‘doğru isimleri’ ile çağırabilen”
eski bir Anadolu diline atıfta bulunuyor olabilir (muhteme­
len Frig dili). Eleştiri eyleminin (eleştirel düşünce anlamın­
da) en eski anlamının bile “zihinmerkezli” bir fenomen ola­
rak varsayıldığma kuşku yoktur.

Dolayısıyla, Logos her şeyi “çağırabildiği” ölçüde her yer­
de hükmünü sürüyordur. Bu oldukça erken sezgi Nietzsche
tarafından Philosophy in the Tragic Age o f Greeks 'de [Yunan-
lılann Trajik Çağında Felsefe] yeniden-ileri sürülür: Logos;
adlandırılmış olan her şey tasarruf edilebildiği için hüküm
sürmekte veya daha sonralan Heidegger’in doğru bir şekilde
unutulmuşun örtüsünün kaldırılması olan hakikatin (alet-
heia) ilksel anlamı olarak adlandırdığı açık bir bütüne da­
hil olmaktadır. Bununla birlikte Nietzsche, salt filozofik He-
idegger’den çok daha fazla kültür-yönelimli bir düşünür ola­
rak, böyle bir “evrenin” sınırlannı formüle edebilmiş, filolo­
jik öğeleri dokunulmaksızın ve neredeyse hayal gücüne el­

veren boyutlar olarak bırakmıştır: olumlama bir inanç edi­
midir, ama yine de bir dil, hakikati söyleme, doğrulama edi­
mi olarak kalır. Konuşmanın yanı sıra, konuşmanın hakika­
tinin ta kendisine dair işaretler verilmelidir: güvenme, ikna
olma, inanma edimleri... Ne olursa olsun, bunlar dil-öncesi
fenomenlerdir: ya jesttirler ya da önceden farzedilirler -yani,
hakikat iddialarını garantileyecek eylemler veya edimlerdir.
Logos “adlandırma” edimlerinden önce iddiada bulunur, ve
hatta bu “adlandırma” da bir iddiadır: dünyanın anlamının
artık kazılıp çıkarılamayacağı ve ulaşılan düzeyin “hakikat”
olarak adlandınldığı yüce bir an vardır. Bu nedenle adlar da­
ima “doğrudurlar”. Eğer birisi bir şeyi adlandırırsa, geriye
tartışılması gereken fazla bir şey kalmaz.

Oysa dil sadece “adlandırmaz”, aynı zamanda “fikir beyan
eder”, “öneride bulunur”, “yargılar”, “öğretir”, “eleştirir” -
tamamen pragmatik bir potansiyeldir. Saul Kripke’nin geliş­
tirdiği o meşhur adlar kuramının gösterdiği üzere, adlandır­
ma bile bir söz edimidir. Para karşılığı öğretim yapan Sofist­
ler ve hatiplerin, Logos’u, “işlerinin” bir parçası olarak kul­
lanmakta olmaları Sokrates’i rahatsız etmiştir (bkz. Kripke,
1972). Sokrates’in Sofistleri eleştirmeye giriştiği şeyin pa­
ra karşılığı öğretim yapmalarından ibaret olmadığı, bilakis,
para mübadelesinde “dil kullanımını” öğretmiş olmalarıdır.
Onlar “dilbilimsel dolandırıcı”, “dili suistimal edenler”dir.
“Adlandırma” edimini sürekli olarak ertelemişlerdir - dilde
duraksama yordamıdır bu: onlarınki sürekli bir tartışma, id­
diada bulunma ve ıstırap veren bir Logos yordamıdır.

İletişim: Bir modelin öyküsü

Günümüzde kendisini “iletişim araştırmaları” olarak ilan
eden disiplinlerarası bir “disiplin” var. Bu disiplin en azın­
dan, öncelikle iletişim kuramlan ve ikinci olarak da iletişim

“felsefeleri” veya “pragmatiği” olarak adlandırabileceğimiz
iki eğilim tarafından hazırlanmıştır. İlkinin başlangıç nok­
tası, ikinci Dünya Savaşı’ndan beri Shannon ve Weaver ile­
tişim modeli denilen, o küçücük sibernetik “mühendislik”
olayıdır; İkincisi ise büyük ölçüde Karl-Otto Apel ve özel­
likle dejürgen Habermas’ın “eleştirel” felsefe alanına eklem­
lenmiş haldedir. Çalışmamızın bu kısmında, bu iletişim mo­
delinin eleştirisini üstlenecek; öncelikle modelin kendisini,
sonrada temel bir felsefe kavramı olarak sorgulanmaksızın
kabul edilişini ele alacağız.

Shannon ve Weaver “iletişim” modeli, yukarıda belirttiği­
miz gibi, mühendislik alanına aittir ve kışkırtıcı nitelikteki
kalıcılığını, taşıdığı “bilimsel” niteliğe ve teknolojik dünya
tasavvurundaki kullamlırlığma borçludur. Bize şu tür şeyler
iletir: herhangi bir iletişime eşlik eden bir şifreleyici ve şif­
re çözücü mevcuttur - ilki mesajı gönderir, İkincisi ise me­
sajı alır. Bir de, içeriği ne olursa olsun, gönderilen ve alınan
bir “mesaj” olduğunu öğreniriz. Bu mesaj çevrenin bozucu
etkilerine açık (bu “entropik” bir fenomendir) bir yörünge­
den gönderilir. Bu, çevrenin yani mesajın gönderildiği “yo­
lun” hem bağlantı kuran hem de engeller çıkaran bir “araç”
olduğu anlamına gelir. Çevre, kendisini de kuşatan bir dün­
yadır. “Dil” olarak adlandırılan son bir öğe de eklenmelidir.
Mesajın içeriğine uygulanan bir şifrelemeden, bir şifreden
başka bir şey değildir dil. Mesajın içeriği; taraflarca bilinen
verili bir dil tarafından kodlanmakta, böylece şifrelenip ar­
dından şifresi çözülmektedir.

Geriye, sonuncu ama diğerleri kadar önemli olan, iletişim
fenomeninin bütün sunuluşunda önvarsayılan, hâlâ belir­
lenmemiş bir öğe kalır: bu, mesajın “içeriğidir”. Bu “içerik”
anlaşılır bilimsel nedenlerden ötürü “belirlenmeksizin” bı­
rakılmalıdır: modern bir bilim, modem olabilmek için, “içe­
riklerden” ziyade, sadece “biçimleri” veya “yapılan” tanım­

lamalı ve tarif etmelidir. Bu bilimin evrensellik iddiasıdır.
Shannon ve Weaver’in modelini bilimsel yapan da budur.14
“İçeriği” doldurmak gerekmez, çünkü model herhangi bir
“içerikle” doldurulabilmek üzere tasarlanmıştır. Mühendis
ya da sibernetikçi için içeriğin “enformasyon” olduğu söyle­
nebilir. Bu enformasyon maddi düzenin parçasıdır ve “içeri­
ği” o şekilde oluşturur, ama böylelikle, zorluk (belirlenme-
mişliğin kendine-yönelen örüntüsü) sadece yer değiştirir.
Bu durumda, “enformasyon toplumu”, “enformasyon dev­
rimi” gibi nosyonlarla tanışık olduğumuz günümüzde, kim­
se gerçekten enformasyonun ne olduğunu bilmeksizin, “En­
formasyon nedir?” sorusu sorulabilmektedir.

Genellikle “iletişimin iletimi kuramı” olarak adlandırı­
lan bu modelin başlangıç uygulamaları nelerdi? İki örnek
vereceğim, birincisi “kitle iletişimi” sosyologu Lasswell ve
önemli bir dilbilimci ve şair Roman Jakobson. İkisi de, bu
genel iletişim modelini eleştirmeksizin benimseyip neredey­
se gizli türde bir “ideolojiye” dönüştürerek, kendi araştırma
konuları hakkmdaki alışılmış kuramsal yaklaşımları sınır­
landırmışlardır.

Lasswell kitle iletişimini kuramlaştıran ilk sosyologlardan
biridir. Onunki, televizyonun ilk zamanlan ve radyo ile bası­
nın genel siyasal olaylarda tam güçlü olduğu, kitle iletişimi­
nin “iktidannın” sorgulandığı çağdır. Görevinin farkında ol­
duğunu anlamak pek güç değildir, çünkü yaptığı “kimin ile­
tişime geçtiğini” sormaktan ibarettir. Açıktır ki, her iletişim
ediminde birisi iletişimde bulunacaktır, ama bu yeterli olmaz:

14 C lau d e E . Shan n o n ’u n b aş lan g ıç tak i f ik ir le r i Bell System Technical Journal’da

“T h e M athem atica l T h e o ry o f C o m m u n ic a tio n ” [M atem atikse l İ le t iş im K u ra ­

m ı (1 9 4 8)] a d lı m akalede ye r a lır . E n gen iş a n la m ıy la , v e r i; te lg raf, radyo ve ­

ya te lev izyo n g ib i he rhang i b ir standart ile t iş im aracında b u lu n an m esa jla r ve

e le k tro n ik b ilg isa y a r la r , se rvo m ekan izm a s is tem le r i ve d iğe r v e r i- iş le m c i c i­

h azla rd a içe r ile n s in y a lle r o la rak yo ru m la n m a kta d ır . B u k u ra m in sa n la r ın ve

d iğer h a yva n la rın s in ir ağ larında b e lire n s in ya lle re de u y g u la n m ış t ır . B u s in ­

y a lle r ve m esa jla r he rhang i b ir an lam taşım ak zo ru n d a değ ild ir .

bir mesaj dinleyiciler olmaksızın anlam taşımaz. Bu nedenle,
Lasswell iletimin soyut modelinde yer alan “nosyonlar” ve­
ya “sözcükler” yerine, iletişimin taraflarını somut taşıyıcılar
olarak tanımlayacaktır. Lasswell’in “kontrolün analizi” ola­
rak adlandırdığı şey ‘Kim?’ sorusunun yanıtıdır. Örneğin, “Bu
gazetenin sahipleri kimlerdir?”, “Amaçlan nelerdir?” “Siyasal
bağlılıkları nelerdir?”, “Editöryal politikayı belirliyorlar mı­
dır?”, “Gazetenin Kraliyet Ailesine arkası kesilmeyen saldm-
lan cumhuriyetçi olmalanndan mıdır?”, “Herhangi bir türde
yasal sınırlamaya maruz bırakılmışlar mıdır?”, “Editör gazete­
de neyin yeralacağma nasıl karar vermektedir?”... (Lasswell,
1998). Bu soru dizileri somuttur, ama yine de apaçık bir “nes­
nellik” iddiası ile belirlenmişlerdir - “kanaatlerin” ampirik
analizi “niyetler” ve “mülkiyet sahipliği” meselelerinin ampi­
rik olarak soruşturulması suretiyle yürütülür.

Lasswell için herhangi bir “iletişimse!” analizin ikinci ko­
nusu mesajın kendisi olmalıdır: sosyolojik tersine çevirme
şimdi, Lasswell’in bir tür “temsil” olarak varsaydığı mesa­
jın “içerik” analizinin kapsanmasmı gerektirecektir. Analiz
bu defa ‘Nasıl?’ sorularını yanıtlayacaktır. Örneğin, “Kadın­
lar ‘bulvar’ gazeteleri ve resimli gazetelerde nasıl temsil edil­
mektedirler?”, “Siyahlar filmlerde veya TV programlarında
nasıl temsil edilmektedirler?” Günümüzdeki “sosyolojik”
araştırmaların çoğunluğunun bu soruşturma alanı ile sınır­
landırılmış olduğuna dikkat edilmelidir, “içerik” analizinin
sınırı çoğu kez tekrar etme sıklığının hesaplanmasından iba­
rettir. İçerik araştırması çoğunlukla, kısmi bir temsiliyetin
ortaya çıkış sayısının; genellikle, bulguların her nasılsa nes­
nel bir kriter olduğu varsayılan “resmi” istatistiklerle kıyas­
lanması suretiyle hesaplanması meselesi halini alır.

Bunun ardından, mesajı taşıyacağı umulan kanal gelir.
Konuşmalarımızı başkalarına taşıyacak olan “hava dalgala­
rı”, yahut vuruşları veya sayıları iletecek bir elektrik kablo­

su benzeri “materyal-fiziksel” ortamın sosyolojik bir tersi­
ne çevrilişi ne olabilir? Burada, Lasswell’in yaklaşımı “pra­
tik” bir soru halinde ortaya çıkar - Telefonda sağır bir ki­
şiyle engeller olmaksızın iletişime geçmek için vb. durum­
larda hangi kanallar kullanılmalıdır? Verili bir mesajın uy­
gun bir şekilde iletimi için farklı iletişim araçlarının/mecra­
larının göreli üstünlükleri ve yeterlilikleri nelerdir? Yakla­
şımı en fazla da, medyanın özel hedeflere dönük “cazibesi”
ile ilgili kimi sorularda görülür - İzleyici kitlesine hitap edi­
yor mu? Mesajımız için bu ortam mı, öteki mi uygundur?
Lasswell’m gerçekten de, kitle iletişimi analizi alanındaki
ilk araştırmacılardan biri olarak, kendine mahsus bir “ana­
liz” yerine “pratik” niyetlere çok fazla bağlı kaldığını kolay­
ca gözleyebiliriz.

Buna uygun olarak, “izler-kitle araştırması” böylesi pratik
bir yaklaşımın en önemli parçası haline gelmiştir ve günü­
müzde, profesyonel yayımcıların izlenme oranlarını ve ben­
zeri verileri, tıpkı reklamcılar gibi, “mallarının” reklamını
yapmak için, şimdilik, “mesaja” sıkıştırılmış olarak kullan­
makta olduklannı anımsamak gerekir. Bir vakumda, boş bir
uzamda iletişim kuramayacağımıza göre, mesajlarımızla ile­
tişime geçmek zorunda olduğumuz ve aynı zamanda mesaj­
larımızın propagandası önünde bir engel rolü oynayabilecek
olan bir “toplum” olmalıdır. İletişim sırasında, birtakım “çı­
karlarımız” veya niyetlerimiz olduğu varsayılacaktır - nor­
mal olarak bir şeyleri gerçekleştirmek için iletişim kurarız.
Lasswell kişilerarası iletişimle değil de kitle iletişiminin etki­
leri ile ilgilendiğinden, kişilerarası gündelik ilişkilerde oldu­
ğu üzere, “niyet taşımanın” çok ötesinde olan iletişim tarzla­
rına dikkat etmemiştir. Bu “pratik” sorulardan “pragmatik”
olanlara yol alan, “etkiler” sorununun daha geniş bir bağla­
mıdır. İzleyici kitlesi mesajlardan nasıl etkilenmektedir? Bu
etkiler, taşınan niyetlere yakmsanabilmekte midir?

Oysaki, pragmatik “pratik” niyetler alanındaki her şeyi
tersine çevirmektedir: Lasswell, kamuoyu ve kitle iletişimi­
ne dair yapılan diğer birçok pratik araştırmada olduğu gibi,
pragmatizmin dil açısından taşıdığı karmaşıklığı farketmeyi
başaramadı. İki önemli Amerikalı filozof Charles Sanders Pi-
erce ve özellikle de Austin tarafından başlatılmış olan prag­
matik, bize, o “pratik” soruşturma anlayışının basitliğine ra­
dikal bir karşı çıkış olarak görünmektedir. [Austin’in] “Ke­
limelerle Nasıl İş Görülür?” adlı eserinde, “kanaat sahibi ol­
mak”, esas olarak söz eylemi kudreti taşıyan edimsel bir söz
edimidir.

Toplumsal tipler:
Duygular sosyolojisi yararına

Sosyolojinin ortaya çıkışı “toplumsal tipleri” tarif etme ve
hatta icat etme kapasitesinden ayrı tutulamaz. Bu terim ilk
kez, toplumlarm tiplerini, yapıları bakımından karmaşık­
lık dereceleri ile uyumlu olarak tarif etmeyi deneyen Her-
bert Spencer tarafından oldukça karışık şekilde kullanıl­
mıştır. Bu tam olarak bizim burada kastettiğimiz “toplum­
sal tipler” değildir, çünkü Spencer’m evrimci yaklaşımında
evrim teması çok baskın olduğu için, toplum tiplerini onun
alışılageldik “az karmaşıktan” “çok karmaşığa” ilerleme ha­
reketinin dışında kavramak artık mümkün değildir. Fakat
Spencer’ın elinde, bu defa, toplumları kendi içsel düzenle­
nişlerine uygun olarak sınıflandırmak için ikinci bir kriter
daha vardı. Militan ve endüstriyel toplumlar arasında ay­
rım yaptığında, evrimsel şema hâlâ yürürlüktedir, ama şim­
di, gelişmiş sanayi toplumlannda “militan” tavırların varlığı­
nı tasavvur edebilmek mümkündür. Spencer evrimci ve iler­
lemeci şemasını her yerde uygulamakta kararlıdır, öyle ki
böyle bir kriter somut olaylarda uygulandığında yalpalamak

kaçınılmazdır. Spencer’m anlayışında, toplumsal yapı tiple­
ri bir toplumun çevresindeki önemli toplumlarla olan ilişki­
sine bağlıdır. Farklı tipteki toplumlann birlikte yaşayabile­
cekleri reddedilemez ampirik-tarihsel bir gözlemdir. Bu ne­
denle, “militan” tavırların haşin ve otoriter toplumsal yapı­
lara denk düşeceği, barışçıl ilişkilerin içsel yapılan “zayıf’ ya
da “liberal” tabiatta olanlar için uygun olacağı konumlar ta­
nımlamayı sürdürür. Bir toplumun içsel yapısı, şimdi evrim
derecesinin bir işlevi olarak değil, tersine, komşu toplumlar
arasındaki çatışma ve ittifakların durumuna göre belirlenir.

Spencer hiçbir zaman “militan” ve “endüstriyel” toplum­
lar arasında koyduğu fark açısından bireyleştirilmiş bir “top­
lumsal tip” tanımlamaya kalkışmadı. Bunun yerine; sosyal
düşünürler ve siyasetçileri, liberalizm ile hafif sanayilerin
tam örtüşmesinin gerekliliğine inandıran, ağır sanayi top-
lumlannın ise, aksine, otoriter rejimler gerektirdiği fikrine
-M ax Weber ve Ernst Troeltsch gibi kişiliklerde bile sür­
mekte olan bir fikirdir- yönlendiren, uzun-süren siyasi bir
uzlaşınm kurucularından biri oldu. Spencer’m aynmı Wei-
mar Almanyası koşullarında ve özellikle de Ernst Jünger’in
tanımladığı toplumsal tipler açısından ampirik olarak çöke­
cektir: “Der Arbeiter” [İşçi]. Spencer “militan” ve “endüs­
triyel” toplumların sunduğu manzarayı kavramayı başara­
mamıştır, çünkü “militan” ve “endüstriyel” davranışın ayırt
edici özelliklerinin somut “toplumsal tiplere” atfedilecek so­
mut bir tanımını yapamamıştır. Marx ve Engels Protestan­
lık ve kapitalizm arasındaki bazı tarihsel ilişkileri gözlemle­
miş olsalar bile, Weber’in çalışkan “Protestanı” o sırada ta­
sarlanmadığı gibi, sosyologların toplumsal tipleri toplum­
lann somut görünümündeki toplumsal ilişkilerin belirleyi­
ci özelliklerinin bir demeti olarak nasıl yaratacaklarını bil­
dikleri bir çağ da değildir henüz. Ama, militan ve endüstri­
yel toplumlar arasında yaptığı aynmın mantığı hakkında yo­

lunu kaybederek konuşurken, Spencer bariz bir şekilde giz­
li bir “toplumsal tipe” -asker ve “zorlanmış” davranışı- dair
bir fikrin tohumları ile karşılaşır:

Militan yapıyı boydan boya belirleyen özellik onu oluştu­
ran birimlerin birbirini izleyen çeşitli eylemlere zorlanmış

olmasıdır. Askerin iradesi; askıya alınarak her şeyde komu­
tanının iradesinin taşıyıcısı haline geldikçe, üzerinde hükü­

metin etkili olacağı bütün özel ve kamusal işlemlerde, yurt­
taşın iradesi halini alacaktır. Militan toplumun hayatındaki

işbirliği zorlanmış bir işbirliğidir ... tıpkı bireysel organiz­
madaki dış organların tamamıyla en yüksek merkezî sini­
re tabi olmaları gibi.

Endüstri toplumu da Spencer’ın sisteminde tanımlan­
madan kalan bir “toplumsal tipe” açıkça atfedilebilecek bir
özelliği tanımlamaktadır: bu bir “gönüllü işbirliği” toplumu-
dur ve bireylerin kendilerini kısıtlıyor oluşundan Max We-
ber’in temalarının öntarihi algılanabilir:

(Endüstri toplumu) her ticari işlemin ima ettiği gibi aynı
bireysel özgürlükte boydan boya karakterize olur. Bu top­
lumun çokbiçimli faaliyetlerince sürdürülen işbirliği gö­

nüllü bir işbirliği halini alır. Gelişmiş destekleyici sistemi
toplumsal bir organizmaya kendi kendine endüstriyel tipi­
ni kazandırsa da, bir hayvanın dağınık ve ademi-merkezî

türdeki düzenleyici aygıtı gibi, o da asli düzenleyici aygıtı­
nı, sayısız türdeki dağınık kudretlerinden türeterek ademi-
merkezileştirecektir.

Burada sosyolojinin Ondokuzuncu yüzyılda ortaya çıkışı­
nın “varlık nedeni” farkedilebilir: yeni bir sınıf, resmi itibar
gösterilen süsleri olmaksızın doğmaktadır - ve sadece pro­
letarya değil, ayrıca neler olduğunu kavramaya çalışan her­
hangi bir [bilimsel] yöntemde akıp giden bir yaşam-dünya-

sidir doğan. “Endüstri” sorunu çok geçmeden, özellikle de
İngiliz Sanayi Devrimi olarak adlandırılan süreci izleyerek,
sosyolojik söylem olarak tanımlanabilecek her şeyin merke­
zinde olmaya başlamıştır.

Hemen hemen yüzyılın sonunda, Spencer yapmış olduğu
ayrımı somut tarihsel dönüşümlere göndermede bulunarak
da tanımlayabilmiştir. Militan özellik; bir tür liberalizm ve
demokratik hava, ademi-merkezî Devlet ve işbölümü için­
deki işbirliği ile tanımlanabilen bir endüstri toplumu orta­
mında bir kez daha öne sürülmektedir:

Eğer, 18 15 ’ten 1850’ye kadarki dönemi 1850’den günümü­
ze gelen dönemle karşılaştıracak olursak, bu sürede artan
silahlanmayı, daha sıklaşan çatışmaları ve canlanan askerî

hissiyâtı, yayılmakta olan zorlayıcı düzenlemeleri görmek­
te zorlanmayız... Bireylerin özgürlüğü gerçekten de birçok
bakımdan azalmıştır...Ve bu inkâr edilemez bir şekilde, mi­

litan tipin üstünlüğündeki toplumsal hayatın bütününü is­
tila eden baskıcı bir disipline doğru geri dönüş demektir.

“Özgürlüklerden” Spencer’ın anladığı, burjuva yatırım
serbestisi hakları ve liberal ekonomi olarak tanımlanmış sa­
nayi toplumlarmın özgürlüklerinden ibaret olmakla bera­
ber, modem toplumun esaslı bir “yüzyıl sonu” dönüşümü­
nün kuşkusuz ki farkındadır - “barışçıl” ve “çalışkan” bir
başlangıç, Ondokuzuncu yüzyıldaki bütün bir çatışmalar
serisi yoluyla, şimdi; azalan özgürlükler, otoritenin merke­
zileşmesi ve muhtemelen katı bir disipliner toplumla, “mili­
tan” bir yapı yaratmaya meyletmektedir.

Ondokuzuncu yüzyıl edebiyatı ve felsefesinin “toplumsal
tipleri” ve onlan kuşatan çevreyi oldukça sahici tanımlama­
lar ve bireyleştirme kapasitesi ile belirgin kılmakta nasıl da­
ha fazla etkili olduğu dikkate değerdir. Her şey, klasik ede­
biyattan Racine ve Comeille’in “tragedyalarını” değil, aksine

Beaumarchais ve Moliere’in alay konusu ya da “pop” tipleri­
ni miras almış olan muazzam kişilik Balzac’la başlamış gö­
rünmektedir. Sosyolojinin başlangıcında, “pozitif bilim” fi­
kirleri öylesine yaygınlaşmıştır ki, Comte ve Spencer gibi bü­
yük kurucular somut, bireyleştirilmiş tanımlamalar yerine
“genellemelere” veya “yasalara” ulaşmayı amaçlamışlardır.
Öte yandan, edebiyat uzun nesri, yani romanı yaratarak top­
lumsal manzaraları ve toplumsal tipleri herhangi bir sosyolo­
jik tanımdan çok daha fazla ifade edebilmiştir: öyle ki, Rus­
ya’da Dostoyevski ve Turgenyev şu canlı ve örnek alınacak
toplumsal tipleri, Budala’yı, Nihilist’i, Aile Babası’m ve bun­
ların yanı sıra bir dizi tanımlayıcı olayı ortaya çıkarabildikle­
ri gibi, Dickens yan-trajik tiplerini şehrin modem endüstri­
yel manzarasındaki aile ocağına yerleştirebilmiş; Emile Zola,
“naturalizmiyle”, bütün çevresel ayrıntılarıyla atmosferi ve
kendi yazı sahasında neredeyse “ruhsal otomatlar” gibi olan
karakter kişilikleri yaratabilmiştir. Her şey, “toplumsal tiple­
rin” toplumsal ve beşeri bilimlerin bir ifade aracı olmasından
önce edebiyatın icadı olduklannı göstermektedir.

Bir toplumsal tip yaratabilmek için, sorunlar ve olaylar
hakkında sistematik bilimsel bilgi yerine hayal gücü ve et­
kilenebilirle kapasitesine ihtiyaç duyulur. Bu toplumsal tip­
lerin takdim edilişinde sistematik bir şey olmadığı anlamına
gelmez: Max Weber ve özellikle de Georg Simmel toplumsal
tipler felsefesini öyle “bilimsel” bir tarzda sistematize ve for­
müle etmişlerdir ki, analizleri sanat ve edebiyat alanına ön­
ce olduğundan çok daha canlı bir şekilde geri gönderilebilir.
Toplumsal tipleri yaratabilmek için, hayal gücünü, duygu­
ların bilgisini ve olgulann bir karmaşık ilişkiler seti demeti
olarak bilimsel bilgisini koordine etmeyi başarabilmek gere­
kir. “Fail” terimini sanatın ilgi alanından ödünç almak top­
lumsal bilimlerde yumuşak bir dönemeç olmuştur: ama ey­
lemde bulunamayan, eylemleri durdurulmuş, hatta daha kö­

tüsü, başkaları tarafından “yorumlanan” toplumsal tipler de
mevcuttur. Şimdi, beşeri bilimlerde toplumsal tip yaratımı­
nın etkisine açıklık kazandırabilecek bir dizi temayı geliştir­
meye girişebiliriz.

1. Bir toplumsal tip yaşam-dünyasınm veya daha somut
şekilde, toplumsal çevrenin parçası olarak, herkes tarafın­
dan görselleştirilebilir ve anlaşılabilir. Edebiyat ve daha gör­
sel olarak sinema, karakterlerini toplumsal ilişkilerin, çatış­
maların, meselelerin ve olayların temsilcisi haline getirerek
bu görevi kolayca başarabilir. Bu sosyal bilimlerde güçtür,
çünkü “bilimsel vizyon” genellemeyi ve söylemlerinde beli­
ren temaların “kümülatif bir endeksinin” yaratımını gerek­
tirmektedir. Eğer, bilimin görevinin “genel”, sanatınsa “ge­
neli” “tikel” yoluyla göstermek olduğu yolundaki eski (He-
gelci) söyleyişe inanacak olursak, toplumsal tiplerin göz­
lemlenmesi ve yaratımında hayalgücünün kudretleri gerekli
olacaktır. Oysa, (sanat ve edebiyatta olduğu gibi) portresi çi­
zilen birinin toplumsal bir tip olması zorunlu değildir. Mo-
liere’in “L’Avare” [Cimri’sinden] Balzac’m “Pere Grandet”
[Goriot B aba’sına], elimizde önemli toplumsal dönüşümler,
devrimler, Aydınlanma çağı ve Goriot Baba 'nın katıksız bir
toplumsal tip olarak ortaya çıkışını açıklayacak kırsal alanda
kapitalizmin gelişimi var. O kaçınılmaz olarak, Napolyoncu
çağın bir dizi “kırsal” sosyal ilişkisinin temsilcisi haline ge­
lir. Onun ki, kendi hususiyetinin gelecek kuşaklann aileden
geçmiş değerlerinde hayat sürmesi olarak düşlediği bir tür
gelecek muhafazakârlığıdır. Şu halde, onun örneğinde, mu­
hafazakârlık, taşra değerlerinin ve yaşam-dünyasınm çökü­
şü ve anormal psikolojik davranışların eşiğine kadar yükse­
len vicdani suçluluk gibi bir dizi toplumsal fenomeni anla­
yabilmek mümkündür.

2. Bir toplumsal tip bir tür “işte-bu”luktur. Sokağın köşe­
sinde görülebilen Yoksul, Dilenci, Yabancı, Evsiz... Öte yan­

dan, onun “endeks” değeri de kuramsal, özellikle de anali­
tik düşünülmüşlüğü bağlamında ifade edilmelidir. Toplum­
sal tip vita activa ile vita contemplativa arasında, sokaklar ile
kitaplar arasında saptanabilir. O özne ve nesne arasındaki,
akademik disiplin ile hayat arasındaki, hayal gücü ile bilim­
sel bilgi arasındaki bir bağlantıdır. Charles Wright Mills’in
“sosyolojik tahayyül”ü bu köprüyü inşa etmekten başka bir
şey değildir: bu sosyologlar için değil, sıradan insanlar, mes­
lek sahibi olmayanlar, yoldan tesadüfen geçmekte olanlar,
vb. yaranna bir sosyolojidir. Onun “iktidar seçkinleri” kav­
ramı; kitlelerin, önde gelen üç kesimin seçkinlerine, askerî,
siyasi ve ekonomik seçkinlere dair gündelik “farkmdalığı-
nm”, ne kitlelerce ne de başka bir toplumsal tip, “akademik
beyaz-yakalı” olan sosyal bilimcilerce doğrudan gözlemle-
nemeyecek bir şeyin sosyolojik bir şekilde ifade edilmesi yo­
luyla genişlemesinden başka bir şey değildir (Mills, 1951).
“Beyaz-yakalınm” mevcudiyetini ve doğasını mavi yakalı sa­
nayi işçisinden farklı oluşuyla ortaya koyması, Mills’i top­
lumsal tiplerin son büyük mucidi yapmıştır. Kitlelerin da­
ha geniş ölçüde proleterleşmesi ve daha büyük çeşitlilikte
işin gelişmiş endüstriyel kapitalizm tarafından ele geçirilme­
si sadece yeni bir toplumsal tipi, devrimci fikirlere itibar et­
meyen özel sektörün ofis bürokrasisini yaratmakla kalmaz,
ama bizatihi onun ortaya çıkışı yaşamdaki bir devrimin par­
çasıdır.

3. Bir toplumsal tip gündelik varoluşunun yanı sıra anali­
tik olarak da belirgin olmalıdır: örneğin proletarya Marx ve
Engels’in eserinde ikili bir rol oynar - “gerçek”, siyasal ola­
rak tanımlanmış toplumsal bir sınıftır, ayrıca kapitalist top­
lumsal ilişkileri açıklayan analitik-kuramsal bir araç olan,
kapitalist üretim ilişkilerinin soyut ağının bir parçasıdır. İş­
çi sınıfının bu ikili kavranışı, Marksist toplumsal sınıflar ta­
nımında bulunan farklı soyutlama derecelerini farketmiş

olan Marksist Rosa Luxemburg’un eserlerinde oldukça öz­
lü bir şekilde ifade edilmektedir. Sınıfın bu iki kavranışı ara­
sında bir denklikler dizisi olabileceği gibi aynı zamanda bir
dizi farklılık ve ayrılık da olabilir. Biri sınıfın kapitalist üre­
tim ilişkileri içindeki yerine uygun olarak belirlenmiş, öteki
ise büyük ölçüde çokluğun âdetleri, geleneksel dayanışma
örüntülerinin eski ve yeni ağları -veya nadiren, sosyal de­
mokrat bölünmenin ortaya çıkışı ve faşizmin doğuşunda ol­
duğu gibi çatışma- ile belirlenmiştir. İlkinin ekonomi poli­
tiğin ilkeleri ile uyumlu olarak, İkincinin de bir “toplumsal
tip” olarak tanımlandığı aşikârdır.

4. Bir toplumsal tip “duygusal”dır. Sunuluşundaki soyut­
lama ve genellemenin düzeyi ne olursa olsun, “gerçek”, psi­
kolojik bir şahsiyetin özelliğine sahiptir. Bu toplumsal bir ti­
pin edebi kavranışmı daha yeterli yapacak başka bir yönü­
dür. Ama aynı zamanda sosyolojik ve felsefî yazının tama­
men yaratıcı bir bölgesini ortaya çıkarmıştır - anılmaya de­
ğer olan, Simmel’in güçlü sezgileri, izlenimleri ve Walter
Benjamin’in “parıltıları”. Fransız tarzı ise toplumsal tiplerin
daha sistematik ve Kartezyen bir tanımına yoğunlaşır: Gus-
tave Le Bon’un “duygusal” kalabalıkları Simmel’in Yoksul’u
veya Yabancı’sından daha az “toplumsal tipler” değildir.
Yüzyıl-sonu “aydınlar” sorunu hakkmdaki popüler tartış­
malar -zaman zaman Dreyfus Davası vesilesiyle- bu tür bir
toplumsal tip anlayışı için düşünme çerçevesi sağlayacak­
tır. Ne olursa olsun, bir toplumsal tip; bir duygusal, hissi
ilişkiler kümesi veya buluşması olarak tanımlanması gere­
ken “duygulan” ile belirlenir. Fransa’da aydın, Çar dönemi­
nin müphem bir şekilde sosyal bir kast olarak tanımlanmış
Rus “entelijensiyası”ndan tamamen farklıdır. Fransız aydın-
lannm o belirsiz tanımı mesleki, sanatsal veya akademik fa­
aliyetlerden kopuk oluşlanndandır. Entelektüellerin bir ka­
mu gücü gibi “angaje oluşları”, toplumsal olaylara sosyo-

politik müdahalede bulunan “aydınlanmış” failler oluşu açı­
sından yapılmıştır bu tanım. Entelektüel bir sınıfı ya da top­
lumsal bir hareketi değil “kendini” temsil eder; bu da onu,
“genel entelektüel”den (des intellectuels) çıkarıp, yeni bir
toplumsal hareketin katılımcısı haline getirir. Onlar, kuram
ile pratiğin gerektirdikleri arasında kalmakla damgalanmış,
Avrupa’ya özgü düşünüşle akrabalık içinde Almanya’da Kari
Korsch, Kari Mannheim ve Gyorg Lukâcs’ın Marksist eser­
lerinde merkezî bir kavram halini alacak olan yeni terim
“praksis”i icat etme gereğini duymuş insanlardır. Bu ente­
lektüeller çöken bir toplumda olmalarına rağmen “duygula­
rın en güçlüsü” olan “angaje bilimsel bilgi”nin (Nietzsche)
etkisi altındadırlar.

5. Bazen duygular bir tarihsel dönemde öyle derinlere yer­
leşirler ki, artık bir toplumsal tipi dahil olduğu sosyal çevre
veya ortamdan ayırt etmek mümkün olmaz. Bu ortamlar fla-
nörün şehirde görünüşünde olduğu gibi (Poe, Baudelaire)
“genel” veya Proust’un kapalı atmosferlerinde ortaya konul­
duğu gibi özel olabilir. Cumhuriyet sonrası Türk ulusal ro­
manı, yazarların siyasi fikirlerine bağlı olarak bir şekilde bir­
birine zıt beğeni kalıplan içinde tanımlanmış olan oldukça
kurumlaşmış “toplumsal tiplere”, asker-bürokrat veya idea­
list İttihatçı kişiliklere doymuştur. Kimi toplumsal tiplerin
“kurumsal” özelliği, bunlan “ideoloji” ve “ütopya”, “ilerici­
lik” ve “muhafazakârlık” arasında salman doktriner davra­
nış kümelerine iliştiren Mannheim örneğinde olduğu gibi,
apaçık ortadadır. Bir de, Weber’in bürokrasinin “ideal tipi”
tanımı, kurumsallaşmış bir toplumsal tipin alışıldık kişiliği
olmadan hiçbir şekilde tasavvur edilemez. Bürokratik iliş­
kilerin “gayri şahsiliği” vurgulanmakla birlikte, bu ilişkiler;
yeni tür toplumsal aktörlerin, yani rasyonalizasyonun içsel
ilkelerine uyan zımni toplumsal tipler olan kamu görevli­
lerinin kişiliği olmaksızın idrak edilemez. Gayri şahsilik ve

dünyanın büyüsünün bozulması, bu iki Weberci tema, teka­
bül ettikleri, “gizli” kalacak olsalar bile kuramsal açıklayıcı-
lığı olan güçler rolü oynayacak toplumsal tipler ön-varsayıl-
maksızm mümkün olmazdı.

6. Toplumsal tipler galerisinin en büyük yaratıcılarından
biri olan Simmel’e göre, bir toplumsal tip daima toplum ta­
rafından oluşturulur. Örneğin Yoksul, kendi kişiliği ile ta­
nımlanmaz ve “kendinde” toplumsal gruplar veya sınıflar
yoktur. Toplumsal tipler, “kurumsallaşmamış” oldukla­
rında da, daima bir toplumsal ilişkiler ve iktidar yatırımla­
rı (Michel Foucault’nun kavramını benimsersek) ağlan içi­
ne kapılırlar.

...binlerinin yoksul olması onların spesifik olarak toplum­
sal ‘yoksul’ kategorisine dahil olduğu anlamına gelmez...

Ancak [Yoksul’a] yardımda bulunulduğu andan başlayarak
... yoksulluğu ile tanımlanmış bir grubun parçası haline ge­

lirler. Bu grup üyelerinin arasındaki etkileşimlerle birarada
kalıyor değildir, tersine, toplumun bir bütün olarak bu gru­

ba yönelik benimsediği kolektif tavırdır buna sebep olan...
Yoksulluk bizatihi niceliksel bir durum olarak tanımlana­
maz, sadece özgül bir duruma verilen toplumsal tepki açı­
sından tanımlanır. Yoksulluk benzeri olmayan bir sosyolo­
jik fenomendir: belirsiz sayıda birey, tamamen bireysel ka­

derlerinden ötürü, toplumsal bütünün içinde özgül bir or­
ganik konum işgal ederler; ama bu konum onların kaderi

ya da koşullannca değil, aksine bu koşullan düzeltmek is-
teyenlerce belirlenmiştir (Simmel, 19 7 1, s. 176-8).

Simmel’in burada tanımladığı “toplumsal tipin” “görü­
nürlük” özelliğinin, sayesinde toplumsal bir tipin değerini
ve belirginliğini kazandığı başka bir yönü vardır. Eğer yok­
sulluk benzersiz bir toplumsal fenomense, bu yalnızca yok­
sula özgü değildir, bilakis benzersizlik her toplumsal tipte,

Kayıtsız (blase), Yabancı, Yahudi vd. de mevcuttur. Öyley­
se, bir toplumsal tip olabilirliğini veya varoluşunu özgül tip­
te bir toplum tarafından bir nesneye dönüştürülebilme ka­
pasitesi ile kazanır, böylece de onun bir parçası haline gelir.
Onların yerleşikleşmiş uzlaşımlarla veya aniden ortaya çıka­
rak değil, “bakış açıları” yoluyla yaratıldıklarını söyleyebili­
riz. Simmel’in bir toplumsal tipi daima kodlanmış bir şeydir.
Bir kez daha, Yabancı “bugün buraya varan ve yarın ayrıla­
cak olan” değildir. Bugün gelen ve muhtemelen yarın ayrıl­
mayacak olandır. Bu, bir toplumsal tipin, isterse toplumun
ortalama bir üyesi olsun belli birinin bakış açısından saptan­
ması gerektiği anlamına gelir. Edebiyat ve sinemayı (öznel
bakış açılarının sanatı) toplumsal tipleri görünürleştirmek-
te, tanımlayıcı “sosyolojik” dilden çok daha fazla muktedir
kılan da budur.

7. Bir toplumsal tip “moderndir.” Bu, toplumsal tiplerin
tarihi inşa edilebilse bile böyledir. Eski felsefenin yapıtla­
rında, tersine, Deleuze ve Guattari’nin terimini kullanırsak,
“kavramsal tipler” vardır: Sofist, Dışarıdaki, Efsane-Anlatı-
cısı “duygusal” değil, kavramsal veya Platonik diyaloglarda
kurumsallaşmış tiplerdir. Bir toplumsal tip “bakış açısı” ye­
rine “hususiyetler” veya karakterlerle tanımlanır. Öte yan­
dan, kavramsal kişiliğin pozisyonları; bu tipi, tıpkı okurun
yapacağı gibi, yargılayan, konuşan ve kavramsallaştıran bi­
ri kılan verili bir “bakış açısının” yerleşikleşmiş normalleşti-
riciliği bağlamında tanımlanır. Klasik felsefî yapıt, sayesinde
argümanların taraflarca tasvip edildiği “diyaloglar” olmak­
sızın ilerleyemez. Deleuze ve Guattari Onyedinci yüzyılda­
ki Descartes’m Budala’sı ile Ondokuzuncu yüzyıldaki Dos-
toyevski’nin Budala’sı arasında içsel bağlantı olduğunu iddia
edebilmişlerdi. Ancak, İkincinin kavramsal kişilik özelliği­
ni muhafaza etmekle beraber bir “toplumsal tip” olarak zu­
hur ettiğini düşünmeyi başaramadılar. Descartes’m Budala’sı

(Simplicius) felsefî bir argümanı kabul eden veya anlamayı
başaramayan, felsefeci veya onun muhtemel karşıtı din bil­
gini gibi tartışmacılarla tartışan sağduyu adamıdır. Öte yan­
dan, Dostoyevski’nin Budala’sı, tamamen aynı şeyi yapar,
felsefî argümanları “kabul eder” veya “anlamayı başaramaz”,
ama tamamen etten ve kemikten ruhsal bir otomat olarak,
somut bir tarihsel dönemde ve somut bir zamanda yaşayan
bir karakter olarak tanımlanır: Deleuze ve Guattari’nin teyit
ettiği gibi, o Descartes’m Budala’sının filozof ile tartışmasın­
da kazanmış olduklannı ortadan kaldırmak istemiş olan Bu-
dala’dır. Kuşkusuz, Dostoyevski’nin Budala’sı “absürdü”, bi­
limsel bilgi yerine inancı, dinin yerine hurafeyi veya büyü­
cülüğü, kuram yerine kör aktivizmi tercih eden, ama yine
de doğa bilimlerini, Hegel’i ve “pozitif’ bilim olarak sosya­
lizmi öğrenmek için Avrupa ülkelerine giden, ve döndüğün­
de “esas meselenin bu olmadığını anlayan” bir çeşit gerçek
kişinin temsilcisidir de. Bu; “Kalkınma Çalışmaları” olarak
adlandırılan disiplinler gelişmiş kapitalist ülkelerde tam bir
çöküş halindeyken, ülkelerine “kalkınma idealleri” ile geri
dönen bazı Türkiyeli ve günümüzün Afrikalı entelektüelle­
rinin belirleyici özelliğidir.

8. Bir duygular demeti olmanın ötesinde, bir toplumsal
tip bir “im aj” olabilmelidir. Bu; bir toplumsal tipin, zihin
meşguliyetinin bir simgesi veya nesnesi olarak tasarlanmış
olmasından daha önce, ilkin toplum tarafından “görülme­
si” gerektiğini söylemiş bulunduğumuz için oldukça açık­
tır. Mısırlılar imajları, süslemeler veya kralların ve tanrıların
zarafetinin unsurları olmaya tahsis edilmiş hiyeroglifik ken­
dilikler olarak oluşturmuşlardır. Eski Yunanlılar, heykeltı­
raşlar olarak, “ideal” veya “biçimsel” kişilikleri tasvir etme­
ye yatkın olmuşlardır. Ortaçağın tamamı ve Doğu veya İs­
lam ikonografisi; popüler sınıfların, köylülerin ve dinî mez­
heplerin ikonografilerinde ifade edilen oldukça yaratıcı bir

popüler muhayyilenin karşısında yer alan, “kutsalın”, düze­
nin ve gösterişli dışavurumlarının resimlerle tasviri ile geç­
miştir. Klasik ve Romantik sanat Avrupa’da “kutsal” tema­
ları muhtelif, kuşkusuz ki laik bağlamlarda canlandırmak­
tan ve yeniden üretmekten hiçbir zaman vazgeçmemiştir:
bunlar göstermiş olduğumuz toplumsal tipler değil, resim
yoluyla temsil etmenin, ışıkların ve sanat tarzlarının parça­
sı olan kişilerdir. Her şey iki icatla başlamış görünmektedir:
geçmekte olan gerçek zamanın “izleri” aracılığıyla işleyen
fotoğraf ve nihaî eserlerinin hazırlık safhasını tamamlamaya
tahsis edilen müsveddeler yerine taslaklar çizen romantik-
dönem sonrası ressamlarının yeni bir geleneği. Bu taslaklar,
tıpkı fotoğraflar gibi ve bu yeni icattan etkilenmeksizin, za­
man daima akmakta olduğu için, bütün özellikleri çizileme­
miş olan şeylerin enstantane anlarıdır. Anların fotoğrafçılı­
ğı ve resimde İzlenimcilik, birlikte modem yaşamın bütün
bir manzarasını resmedebilecektir: toplumsal tipler bu man­
zaranın bir parçası olabilecektir. Besbelli ki Degas’m “dans­
çı” figürünün kendisi bir “toplumsal tip” değildir, ama top­
lumsal tiplerin dahil oldukları şehir manzaraları ve ortam­
ları için -dans stüdyolan, cafeler, tren istasyonları...- bunu
iddia edebiliriz. Ondokuzuncu yüzyıl boyunca biriken gün­
delik yaşamın, belgeselleştirilmese de tam bir fotoğrafik iko­
nografisi mevcuttur: portreler, törenler, yaşamdan sahneler
ve kartpostal tasvirleri, yüzyılın sonuna doğru, sadece Av­
rupa veya Amerika sahnesinde değil, aynı zamanda egzotik
ülkelerde de vardır. Fotoğrafçılığın toplumsal işlevleri On­
dokuzuncu yüzyılın ilk dönemlerinde de aşikârdır: gerçek­
lik etkisi ve “haberleri” ile kamuoyunun yegâne aracı bası­
nın iktidannı beslemiştir. Hareketsiz fotoğraf, belli bir anda
herhangi bir yerde olduğu haliyle yaşamı yakalamayı başar­
mıştır. Toplumsal tipin “imaj” özelliği resimde de ortaya çı­
karılmıştır - özellikle de tren istasyonları, sokaklar, kahve­

haneler ve benzerlerindeki yaşam anlarını tasvir etmiş olan
izlenimciler tarafından.

9. “Sinematografik” imajın doğuşu gündelik yaşamın için­
deki toplumsal tiplerin yeniden üretilmesinde çok daha faz­
la etkili olmuştur. Etkili bir iletişim aracı olarak sinema, tıp­
kı fotoğrafçılık gibi, “kendinde-belge” olma işlevini derhal
üstlenir. Ama hareketsiz bir düzeneğe dayandığından ger­
çek yaşama olan uzaklığı apaçık olan fotoğrafçılıktan fazla
olarak, sinematografi sinematik göstergelerin “iz” özelliğini
çoğaltır ve onlara “hareket yanılsaması” kazandırır. İlk film­
ler, tiyatro salonlarındaki “sihirli” belirişleri bir yana, sıra­
dan olaylann izlerini icra ediyorlardı. Ve bir toplumsal tip­
ler galerisi, Chaplin’in Şarlo’sunda olduğu gibi, sadece hic­
vin “stilize” edilmiş türlerinde değil, ama aynı zamanda so­
kak hayatının sıradanlığının temsil edilişinde de sinematog­
rafide hep mevcuttu.

Tarde, kanaati, en derinlikli kavrayan sosyolog gibi görü­
nür. Hatta kanaatin karmaşık sosyal ilişki ağlarının uzağın­
da kalan bir şey olmadığını ve bu ikisinin “güncel” durumun
tarihsel belirleyenleri olduğunu kavramış olarak, Durkhe-
imcı “sosyolojinin disiplinlere ayrılması” kavramsallaştırı-
mının eleştirisine etraflıca giriştikçe, “siyasetin” esasen sos­
yolojik araştırma alanına dâhil edilmesi gerekliliğinin farkı­
na daha çok varma eğilimi kazanır. Bu, Tarde’a göre, sosyo­
lojinin temel alt alanlarından birinin siyaset sosyolojisi ile
siyaset ve kanaat incelemeleri olması gerektiğini anlamayı
beceremeyen Durkheim ile La Çite Antique'in [Antik Şehir]
yazarı Fustel de Coulanges ve Loria gibi öncüllerinin başarı­
sızlığıdır. Tarde “Siyaset Sosyolojisi” (Tarde, 1901) adlı ki­
tabında, ekonomi politikle siyaset bilimi “disiplinlerini” ara­
larındaki ilişkinin iki temel bağıntısını ortaya koyabilmek
için kıyaslamaya girişir: refah (zenginlik) ve iktidar. Eğer
ekonomi politiğin konusu refahsa, siyaset biliminin konu­

su da besbelli ki iktidar olmalıdır. İnsan organizması ile si­
yasi iktidar arasında bir benzetmeye başvurur: bilinçli irade
insan beyni için neyse siyasi iktidar da insan topluluğu için
aynı şeydir.

Batı dünyasında (özellikle de Avrupa ve Kuzey Amerika’da)
kanaat siyaseti iki yüzyıldır, modern dünyayı karakterize
eden bir “siyaset” imajı geliştirmeyi başarmıştır. Bu imaj, si­
yaseti, özel alanın ailevi, gündelik ve olağan ilişkilerine kar­
şıtlık içinde tanımlamaktadır. Siyasi yaşamın içinde konum­
landığı “modern” kurumlan biçimlendiren dolayım ve tem­
sil, bu tür bir aynlmanın -yahut kimi zaman özel ve kamu­
sal arasındaki “karşıtlığın”- temel vasıflan haline gelmiştir.
Çalışmamda, “kamusal alan” öğretilerinin eleştirisi yoluyla,
özel yaşam ve deneyimin gündelikliliğine karşıt oluşuyla ta­
nımlanmayan bir siyaset alanı kavramsallaştırmaya çalışaca­
ğım. Sosyoloji uzun zamandan beridir kanaatler hakkında
yürütülen genel bir araştırma programı nezdinde kurumsal­
laşmıştır: bu; insanlann oynaklık gösteren kanaatlerinin de­
ğişimlerini derinliğine kavramaya çalışan sosyoloji pratiği­
ni muazzam bir kanaatler yığınına dönüştüren, epistemolo-
jik bir tercihtir.15 Toplumsal kendisini sosyolojiye kanaatler
aracılığıyla sunmakta ve buna bağlı olarak, böylesi bir yön­
tem ve epistemolojik ön kabul, kanaatlerin kanaati, akade­
mik bir kanaatperverlikten başka bir şey olmayan bir sosyo­
loji yaratma riski içermektedir.

Kamuoyu araştırmaları sosyal bilimlerin alanını tanımla­
makta Yirminci yüzyılın başından beri önem kazandıkça,

15 “ K a m u o yu Ü ze r in e A m p ir ik A ra ş tırm a " ad lı m aka lesinde P o llo ck , o lağan sos­

ya l b ilim le r in y a ln ız c a “ a raştırm a” e v re n in i değ il, a yn ca e p istem o lo jik k r iz in i

de aç ık la ya n kam u o yu a ra ş tırm a la rın ın ik i va rsa y ım ın ı e le a lır : b ir in c i o la rak ,

b ir “ kam u o yu ” so ru su yö n e lt ild iğ in d e , m uhatap ko n u h a k k ın d a herhang i b ir

y a rg ıs ı o lm asa da ken d in d e so ru yu yan ıt lam a g e re k liliğ i h issed e r; ik in c i o la ­

ra k , bu A m e rik a n akadem isinde so syo lo jik a n a liz in e le şt ir is iz b en im sen m iş b ir

va rsa y ım ıd ır , (b k z . P o llo ck , 1976)

sosyolojide “kitleler”, “kalabalıklar” ve bunların “bireyleş­
meleri” konusuna yönelik artan bir ilgi doğmuştur. “Kuru­
cu babalar” (dikkate değer L. Coser gibi, sosyolojinin “res­
mi” tarihlerini yazmaya uğraşan bazı bilim adamlarının he­
men hemen tutulacak yanı olmayan ifadesini ödünç alırsak
(Coser, L. 1967)) sosyolojisi aslında, modern kent uzamın­
daki (kısmen de kırdaki) şekilsiz kalabalıklar ve insan kitle­
lerinden somut “toplumsal tipler” devşirme sanatıdır. Kapi­
talizmin “ruhunun” doğuşunu soruştururken, “çileri” pro-
testan veya püriten imajı Weber’e açıklayıcı bir figür olarak
hizmet görmüş; flanör Poe, Baudelaire ve Walter Benjamin
aracılığıyla, modernliğin fragmanlardan oluşan yaşam-örün-
tülerine yol açan toplumsal süreçlerin sınırlarında konum­
landırılmış bir toplumsal tipten başkası olmamış; Werner
Sombart, Kari Troeltsch ve Thorstein Veblen sosyo-psikolo-
jik bir karakterin, Burjuva’nın çeşitli özelliklerini izah ede­
bilmeleri sayesinde toplumsal ilişkilerin kümelenmelerini
sezebilmişlerdir. Büyük harflerle toplumsal tipler -Yahudi,
Yabancı, Yoksul- “toplumsal tiplerin” önde gelen ve hakiki
kuramcısı Georg Simmel’in “biçimsel” sosyolojisinin açık­
layıcı birimleridir. Fransız sosyolojisinde, Le Bon’dan Gab-
riel Tarde’a kadar, bizzat kalabalıklar ve kitlelerin “toplum­
sal tipler” olarak ele alındıklarını gözleyebiliriz. Sosyal bi­
limlerin ilk dönemleri bu bilim adamlarının “toplumsal tip­
ler” yaratıp görselleştirme kapasitelerinden ayrı tutulamaz.
Marx’ın “ekonomi politiği” bile toplumsal tiplerden geçil­
mez - toplumsal bir kategori olarak Lümpen Proletarya ima­
jı, proleterleşmiş kitlelerden farklıdır.

Toplumsal tipler yaratımı, eserlerinde hem kuramsal amaç­
lan hem de gerçekte süregiden toplumsal yaşam için belirgin
etkisi olan “tikelliklerin” önemini vurgulayan ilk sosyolog-
lann yeteneğine dayanmaktadır. Bir toplumsal tip, aslında;
gerçek yaşamda “görünürlük” alanında durmaktayken, sos­

yolojik analiz bağlamına çıkartılmış bir toplumsal ilişkiler
demetidir. Bunun anlamı, uygun bir şekilde tanımlandığı ve
formüle edildiği zaman, bir toplumsal tipin ikili bir mevcu­
diyetinin olmasıdır: öncelikle sosyal bilimcinin “çözümleyi­
ci” kuramlaştırmasına yarayacak, ayrıca da kamusal alanda,
sokaklarda, kahvehanelerde, sosyal, ekonomik, siyasi, kül­
türel etkinliklerde “görülecektir”. Bir toplumsal tip sokakta­
ki insanın, sayesinde sosyolojiyi anlayabileceği düşünce silsi­
lesidir, ki bir basitleştirme girişimine indirgenemeyeceği gi­
bi verilmiş bir “örnek”ten de ibaret olmayan bu yolu, Char­
les Wright Mills “sosyolojik tahayyül” olarak tanımlamıştır.

İncelememin ilk bölümlerinde, sosyolojinin “duygusal”
cephesini oluşturan, toplumsal tiplerin bu “ikincil”, anali-
tik-olmayan yönünün önemini göstermeye çalışacağım. Bir
toplumsal tipi tanımlamada anahtar kavram her birine teka­
bül eden ayrı bir toplumsal formülün mevcudiyetidir. Sim-
mel’de Yoksul gelirle ve hatta yoksulluk derecesi, birinin
kendini “yoksul” olarak görmesi ve kabul etmesi ile tanım­
lanmaz. Yoksul sadece, verili bir cemaat bazı insanları özne
olarak ele aldığı, onun varlığı ile uğraşan kurumlar yarattığı,
onun hakkında toplumsal pratikler ve yargılar geliştirdiği,
çevresini düzenlediği zaman “görülür”. “Tarihsel” toplum­
sal tiplerin şen yaratıcılarından birisi olan Michel Foucault
modern suçlu öznenin formülünü bu yolla bulabilmiştir -
“tehlikeli kişi”.16 Bu aynı zamanda gerçek toplumsal tipleri
sözde-toplumsal tiplerden ayırdetmenin bir yoludur: düşü­
nülenin aksine, toplumları “toplumsal etkileşimlerin yığıl­
malarının aşamaları” olarak ele alan günümüz kanaatler sos­
yolojisi “toplumsal tiplere” olan bağımlılığını sürdürmekte­
dir. Bu toplumsal tipler “kimlikler”, bilinen bir “toplumsal
grup” mensubiyetinin ürünleri, bir alt-kültürün üyeleri ola­
rak tanımlandıkları için, aslında “sözde” toplumsal tipler ol-

16 B k z . M ich e l F o u ca u lt , 1994 .

duklanm söyleyeceğim. Bir sosyolog sendika üyeleri arasın­
da bir saha-araştırması yaptığında, araştırmada ortaya konu­
lan kimliklerden bir tekillik ayırdedilemedikçe, “konulan”
gerçek toplumsal tipler olmayacaktır. Benzer şekilde, “yup-
pi”, “post-modern” çağın profesyonel iktisadi yaşamının
toplumsal bir kategorisi olarak görünmesiyle bir toplumsal
tip değildir; o sadece, bu tür bir toplumsal kategori tanımı­
na, somut olarak, tikel bir toplumsal ilişkiler demeti atfedil­
diği zaman bir toplumsal tip olabilir.

“Kimlik” nosyonu, güncel sosyoloji pratiğinin merkezî
kavramlanndan biri olarak, sosyal bilimlerin toplumsal tip­
ler yaratabilme kapasitesini zayıflatıyor. Zira, her biri bir
kimlik tarafından sözde soğurulan (daha doğrusu varsa­
yımsal bir “kimlik krizi” içinde olan) etnik ve dinî gruplar
toplumsal tipler değildirler. Biz onları genel “göçmen” ka­
tegorisine dahil edebilsek de, Müslüman veya Avrupa’daki
Türk, Birleşik Devletler’deki Porto Rikolu veya Siyah “rap-
çi”, Inuit kabilesi cemaatleri yine de “toplumsal tipler” de­
ğildirler. Kimlik bir toplumsal tipi tanımlarken, anlamamı­
za vesile olan bir kavram değil, bir kanaat ve siyasi etiketle­
me kategorisidir. Kimlikte, kanaati en yüksek gönderme de­
ğeri durumuna getiren modern Batı toplumlarmın (ve aka­
demilerinin) ılımlı demokratik ve liberal kavramsallaştır­
ma tarzı önvarsayılır. Benzer şekilde, parti üyeliği veya ya­
kınlığı, bir kültün partizanı olmak, bir kuşağın üyesi olmak
(rock kültürleri, sinema kültleri vb.) kendilerinde toplum­
sal tipler yaratacak kriterler değildirler. Bu kategorilere te­
kabül eden toplumsal tipler yaratmak için, toplum bilimle­
ri elbette ki televizyonda değil, aksine, genel olarak günde­
lik hayatta “görünür” düzeyde işleyecek olan “etten ve ke­
mikten” bir bireyleştirmeyi ortaya çıkarabilmelidir. Bunun
günümüz toplum bilimlerinin temel zayıflıklanndan biri ol­
duğuna inanıyorum.

Toplum bilimleri “toplumsal tiplerin” yegâne yaratıcı­
sı değildirler; edebiyatta, özellikle de romanda ve çok daha
somut ve görülür şekilde sinema ve tiyatroda onların birço­
ğuna sahibiz. Denememin son kısımlarında, Ondokuzun­
cu yüzyıl edebiyatında toplumsal tiplerin fonda gelişmekte
olan kapitalizm ve şehir manzarasında (Balzac’tan Zola’ya,
Austen’den Çehov’a) nasıl da bolca yaratılmış olduğunu ve
sinemanın, Yirminci yüzyıl boyunca, özellikle de gelişme­
sinin ilk dönemlerinde, nasıl da “toplumsal tiplerin” temsil
edilişleri ile dolup taştığını göstermeye çalışacağım. Bu, si­
nematografisi görsel bir şiirselliğe iliştirilmiş hakiki bir sos­
yolojik düşünüm olan Sovyet sinemacısı Dziga Vertov’un
“belgesel” çalışmasına gösterdiğimiz özel ilgiyi açıklayacak­
tır. Sanatların bazen onlar vasıtasıyla “düşünmeyi” felsefe ve
bilimden daha az olmayan şekilde başardığı üzere, toplum­
sal tiplerin yaratılması ve yeniden üretilmesinde sosyal bi­
limlerden çok daha üstün olduğu söylenebilir. Bu kapasite
belli ki sanatın hayatı doğrudan, metinsel-olmayan ve dola-
yımlanmamış şekilde sunabilmesinden, Hegel’in ifade ettiği
gibi, “tikel”den yola çıkarak “evrensel”i elde etme kapasite­
sine sahip olmasındandır. Fakat, bu Hegelci (ya da Lukâcs-
çı) nosyon da eleştirilebilir, çünkü romanı niteleyen özellik
“çağını temsil eden bireyin sunuluşu” olmayıp daha ziyade
“toplumsal tiplerin” gündelik hayatta belirişleri olabilir. Bu
anlamda, sanatsal temsil ediş ile gündelik hayat arasında so­
mut bir bağlantı vardır, ve buna tekabül edecek şekilde, her
sosyoloji (siyaset, tarih, kültür, iktisat vb.) gündelik hayatın
sosyolojisidir (yahut olmalıdır).

Araştırmamın temel boyutlarından biri toplumsal tiple­
rin “duygusal” niteliğine eğilmektedir: bir toplumsal tip ya
alışıldıktır ya da alışılmadık, iletişime geçilir ya da dışla­
nır, ama onun varlığını niteleyen bir duygular demeti dai­
ma olacaktır. Bir toplumsal tipin görünür hale getirilmesi­

nin, sadece, onu dâhili ve harici bir duygular demeti olarak
sunabilmekle mümkün olacağını bile söyleyebiliriz. “Duy­
guların” bütünsel ve kapsayıcı ele alınma biçimi ile hisle­
rin, tutkuların ve duyarlılıkların bireysel ve toplumsal ha­
yatta ve toplumsallaşma süreçlerindeki rolünü ortaya koy­
muş olan Onyedinci yüzyılın akılcı filozofu Benedict de Spi­
noza tarafından sunulan duyguların ilk modem tartışmasını
genişleten bu perspektif çalışmamızın felsefî kısmında içe-
rilmektedir. Şu halde, bu, “kanaatler sosyolojisi”nin yerini
alacak bir “duygular sosyolojisi” anlayışı geliştirme girişimi­
dir. Le Bon, Gabriel Tarde ve Georg Simmel gibi sosyolog­
lar, toplumsal biçimler ve yapıların biçimlendirmesi karış­
sa da “duygular”ın toplumsal yaşamdaki önemini anlayabil­
mişlerdi. Georg Simmel, sosyolojik tanımlamaları genellik­
le gündelik yaşam parçalarından “izlenimler” halini aldığın­
dan, onları daha derin bir sezgi ve çözümlemeye yaymazdan
önce orada burada hissetmiş olduğundan ötürü, toplumsal
tipler yaratımında duygusal örüntülerle hiç de daha az ilgi­
lenmiş değildir. Bu, sosyolojinin “güncelliği”nin, tarihten
veya siyaset bilimi denilenden farklı oluşunun gerekçesidir.
Simmel ve Frankfurt Okulu araştırmacıları veya Walter Ben-
jamin gibi çeşitli takipçilerinin sistematikleştirmeden niçin
kaçındıklarına dair yaygın bir yanlış anlayış vardır: gerçekte
sistematik irdelemeden kaçınmadıkları halde, bu, fragman­
lara bölünmüş toplumsal hayat üzerine inşa edilen modem
gerçekliği kendilerine mahsus yakalama tarzlarından başka
bir şey değildir. Aşk, Nefret, Haz, Acı, Arzu, Umut, Korku
vb. duyguların Spinozacı tanımına, toplumsal ilişkilerin ya­
yılımında duyguların kumcu rolünün eşsiz bir temellendi-
rilmesi olarak başvurulmalıdır. Onun majör “rasyonalizmi”
toplumsal gerçekliğin ardında yatan örüntüleri arayan Yir­
minci yüzyılın ilk dönemlerindeki “minör” rasyonalizmler­
de, G. Scholem ve Emst Bloch’un ütopyacılığı ve mesihçili-

ğinde, Renouvier ve Henri Bergson’un his felsefesinde yan-
kılanmıştır. Bir toplumsal tipi tanımlamanın önemli bir bo­
yutu onu bir kanaatler bileşimi gibi değil, “duygular deme­
ti” gibi görmekten geçer. Duygusal tipler sanatsal sunum­
da doğrudan görselleştirilebildiği için, buradaki örnekleri­
miz hâlâ sinematografi ve edebiyat alanındadır. Ama sade­
ce somut duygulara (bireysel veya sosyal) indirilebilmiş bir
sosyoloji toplumsal tiplerin yeniden üretimi hizmetini sağ­
layabilir.

Sonuncu ama diğerleri kadar önemli bir hususu, duygular
sosyolojisi için yöntemsel bir perspektifi bu noktada önere­
ceğiz. Duygular yazıyla hatta tanım ile ifade edilmelerinden
çok daha iyi bir şekilde “görülebilirler” ve bütün bir “belge­
sel” sinematografi alanının toplumsal bilim disiplinlerinden
dışlanamayacağı hususunda şüpheye yer yoktur. Sinemaya
özgü gösterim araçlarının, güncel toplumsal bilim pratiğin­
den daha az “düşünülmüş” olmadığına ve belki de “sözlü ta­
rih” denilen yöntem için herhangi bir dışsal istatistik veya
gözleme dayalı değerlendirmeden daha doğal bir “medya”
olduğuna inanıyoruz. Bu “anlayış” kendini sinema ve video­
da ortaya koyabilir ve gerçeğin doğrudan “imajı” olduğu id­
diasında bulunan “belgesel” alanı ile sınırlı olmak zorunda
da değildir. “Sahne filmlerinin”, hakiki sinematografik ya­
zarlığın gerçek örnekleri olduklarında, toplumsal ilişkile­
ri güncel sosyolojik araştırmalardan çok daha derinden çö­
zümleyip sentezini yapabileceği bile söylenebilir. Sergey M.
Eisenstein gibi büyük bir sinemacı Marx’ın Das K apitalin i
“filme çekmek” istemesiyle bilinir ki, bu felsefe, bilim ve sa­
natın birleşmesini duygulanımın mutlak alanında başarma­
ya yönelmiş uç bir projedir.

Kamusal alan öğretileri beşeri hayat deneyimini iki parça­
ya, kamusal ve özel alana ayırma eğilimindedir. Siyasi, eko­
nomik ve kültürel hayattaki bu tür ayrımların görelileşti-

rildiği veya tüketildiği bir toplum imajım sadece duygular
sosyolojisi yaratabilir. Bunun en iyi örnekleri; yeni “duy­
gusal” tipleri bizzat imajın modern bir “ontolojisi” ile bir­
likte ortaya çıkaran günümüz Üçüncü Dünya sinemasında
verilmektedir. Çalışmamızın bir bölümü böyle bir imaj on­
tolojisine ve bunun, içinde yaşamakta olduğumuz “kanaat
toplumlan”nın sosyolojik ele alınış biçimindeki yerine ay­
rılacaktır. Duygular daima imajlarca harekete geçirildikle­
ri için -bireysel olduğu gibi toplumsal bedenlerin de Spi-
nozacı somut “duygulanışı”- bu ontolojinin toplumsal ya­
şam ve sosyolojik ele alınışı için önemi ortaya konulacaktır.
Toplumsal olarak, her yeni kuşak eğitim, eğlence ve günlük
deneyimin bütününde görsel-işitsel tekniklerin gelişmesiy­
le beraber, imajlarla daha fazla kuşatılır hale gelmekte; mo­
dern siyaset ve cemaat pratikleri imajlara, onların yeniden
üretimine ve yönlendirilmesine daha fazla dayanmaktadır.
Sonuç olarak kanaat toplumlan imaj, gösteri (Debord), ile
kontrol, sanallık, izleme ve “yakalama” toplumlanndan baş­
ka bir şey değildir (Deleuze, Virilio). Bu yüzden, temel bir
ilgi alanı haline gelen “imaj siyaseti” uğraşacağımız son hu­
sus olacaktır.

Toplumsal bir tip olarak "dost"

İnsan ilişkilerinin üç tarzını kavramsallaştırarak başlaya­
lım. İlkinin örneği komşuluktur; öyle uzun zamandan be­
ri ikâmetin tarihi “fiziksel-uzamsal” bir ilişki olmuştur ki,
komşu genel olarak seçilemediği ölçüde komşuluk da “ser­
best” değildir. Buna tekabül eden “beşeri” deneyim; ritüel-
leri, nüfuz alanının işaretleri, mitleri, gelenekleri ve “Kom­
şunu kendin gibi sev” sloganı ile dindir. İkincisinin en iyi
örneği, modern çağlarda çiftlerin aşk sayesinde “serbest­
çe” bağlanmış olduklan söylenmekteyse de, ilkinden daha

fazla “serbest” olmayan aile yaşamıdır. Ailenin doğası da­
ha az “fiziksel-uzamsal” değildir ve “geleneksel” ve “sekü-
ler” güçlerin olabildiğince kuşattığı, hükümet müdahale­
lerinin temel meselelerinden biri haline gelme eğiliminde­
dir. Başka ilişki örnekleri bulmaya devam edebilsek de, “fi­
ziksel-uzamsal” yakınlığı zorunluluk olarak önvarsaymayan
bir tek (üçüncü) beşeri ilişki tasavvur edebiliriz. Bu, ille de
“zorunlu” bağlar veya kölelikle sonuçlanmayacak tek sosyal
ilişki tarzı olan “dostluk” tur. Fiziksel yakınlık dostlukta bir
önkabul değil sadece bir sonuçtur. Bu nedenle, “sorumlu­
luk” “zorunluluk” hatta “samimiyet”ten daha çok bir “algı”
meselesi olarak tanımlanır. Dinî, ailevi ve hatta sivil (yurt­
taşlık) bağlar her zaman “dayatıldığı”, bir mensubiyeti ve­
ya kimliği önvarsaydığı halde, dostluk cinsiyet, coğrafya ve­
ya fiziksel komşuluğa göndermede bulunmaksızın herhangi
biri ile başka birisi arasında kurulabilir. Bir cemaatin (dinî,
mezhebi, kültürel, alt-kültürel), bir ailenin, bir Kentin, ve­
ya bir Devletin (yurttaşlık) mensubu olunabilir, ama “dost­
luğa” mensup olmaktan asla sözedilemez. Dostluğun Spino-
zacı anlamda, bu filozof bize “doğa uluslar, devletler, kast­
lar yaratmaz, sadece bireyler yaratır” hatırlatmasını yapmış
olduğundan ötürü, “doğal” türde bir ilişki olduğunu söyle­
yeceğiz (Spinoza, Corr. LXIII [Spinoza, 63. Mektup].* Sos­
yal bilimler yaygın bir şekilde birinci türden ilişkilerle ilgi­
lenmiştir. Din, komşuluk, “kamuoyu”, küçük gruplar, aile,
toplumsal sınıflar ve tabakalaşma, siyaset ve iktisadi ilişki­
ler sosyolojilerimiz var. Oysaki, sosyolojinin “en vahşi” ku­
rucu babası Gariel Tarde’dan bu yana mevcut olan, hakiki
bir dostluk sosyolojisini güçlükle de olsa gün ışığına çıkara­
biliriz. Dostluk kavramını geliştirmek için enerji harcamak
tercihen felsefenin görevi (fakat oldukça nadiren) olmuş­

(*) K la s ik M e tin le r ’in k ısa ltm a s ın ı ve r ip e k s ik s iz b iç im in i ça lışm an ın sonunda b ir

liste h a lin d e su n u yo ru z - U .B .

tur: Derrida gibi çağdaş bir filozof “dostluk siyaseti” anlayı­
şını hakiki ve temel bir felsefî temaya, “sevgi” motifine (phi-
Ha) endekslemiştir (Derrida, J. 1997). Aristoteles’ten bu ya­
na, Çiçero’dan geçerek, philia “felsefî” her şeyin temeli ol­
muştur: felsefe “bilgelik sevgisi”nden başka bir şey değildir
(“kendinde bilgelik olmadığını” ekleyelim) ve her insan et­
kinliği dostluk perspektifinden değerlendirilebilir. Bu yüz­
den Eski Yunanlılar için, felsefecinin bilgeliği sevmesi gi­
bi, marangoz ağacı “seven”, fırıncı ekmeği “seven”, Siya­
setçi insanları “seven” (phil-anthropos) kişidir. Ancak phi­
lia nosyonunun kendinde en az iki kavramsal kopuş olmuş­
tur: philia ve “agape”yi, duyumcu sevgiyi, ayırmak yeter­
li olmaz, çünkü philia ondan daha az bir insan duygusu, bir
tutku değildir. Bu, tek bir bireyde görülse bile, seven ve se­
vilen şeklinde bir ötelemenin daima olacağı anlamını taşır.
Aristoteles’ten Çiçero’ya, sevgi ve dostluk üzerine herhan­
gi bir felsefî düşünümü ele geçiren bir soru vardır: sevmek
mi, sevilmek mi daha iyidir? Yegâne bir yanıt vardır - sev­
mek daha iyidir, çünkü seven kişi “aktif’tir ve sevilmek da­
ima başkasının bir lütfudur. Öyleyse, etik-ahlaki bir öncül
olarak, sevilmek yerine sevmek için uğraşılmalıdır ve dost­
luk bu çabanın bir sonucundan başka bir şey değildir (Der­
rida, J. 1997:35; Çiçero, DeAmic. #41).

O ana kadar dostluk ahlaki ve siyasi bir tema iken, Aris-
totelesçi dostluk öğretisi daha çok “yurttaşlık” alanına gön­
derme eğilimindedir. Bu nedenle dostluğun tartışıldığı do­
ğal yer, duygular ve insan tutkularının bile Aristoteles tara­
fından değerlendirildiği Nicomachean Ethics [Nikomakos’a
Etik] olmuştur. Burada, filozof “samimi”, “gerçek” veya
“mükemmel” dostluk türü nosyonunu geliştirir. Ancak, bu
“mükemmelliğin” derecesi doğal olarak dostların sahip ol­
duğu “niteliğe” bağlıdır. Aristoteles için hakiki bir dostu
kendisi için sevmek, doğru, çıkar gütmeyen bir sevgiyi ge­

rektirir. O halde, Aristoteles’e göre, “gerçek dostluk” ötekini
o temel olarak ne ise o olduğu için, erdem iyi bir insanın ka­
rakterinin merkezinde bulunduğu için sevmektir. En yük­
sek derecede dostluğun kriteri bu durumda “aynılık”, dost­
ların “eşitliği” şekline bürünmektedir. Erdemli insanlar bir­
birlerini neredeyse doğal olarak tamamen dostlukla çeke­
ceklerdir.

İşte gerçek dost aynı zamanda başka bir kendilik olarak
kalmalı, kendi talihini kendisi yaratırken, ötekini hâlâ “baş­
ka bir kendilik” gibi muhafaza ederek onun hazlan ve acı­
larını kendinin bilip bunları paylaşmalıdır. Aristoteles bu­
nu “tek bir ruhu” paylaşmak olarak adlandırır, öyle ki ger­
çek bir dost “ikinci bir ben”dir. Gerçek dostlar birbirlerinin
faziletlerini paylaşarak, bir tür benzerlikler, hazlann, acıla­
rın, talihli olaylar ve talihsizliklerin ortaklaşa paylaşılmasını,
arzuların ve tiksinmelerin benzerliğini geliştirirler. Dostluk
ötekinin hayatındaki olaylan bilmektir. Gerçek bir dost ha­
kikaten bir ayna gibi davranır - dostluk bize eylemde bulun­
mak için bir bağlam sunarken dostun bizim eylemlerimiz­
den haberdar olabilmesine imkân vererek kendimizin-bilgi-
sini mümkün kılar. Dostum başka bir “kendim”dir ve onun
erdemini gözlemlerken kendiminkini görür ve tanırım.

Dostluk iyidir, çünkü gerçek dostlar birbirlerini iyi kılar­
lar. Ama bu; dostlar arasındaki etkileşim yoluyla, hatta bun­
dan da öte Aristoteles’in yapıtında dostluğun iyiliği içermesi
neredeyse “kural kesinliğinde” olduğundan, dostluğun mi­
zacı veya “davranışları biçimlendirmeyi” içermesi anlamına
gelmez. Dostluğun bu “ayna” oluşu sayesinde, insan erdem­
lerinin bilgisini arttırır, bununla gurur duyar. Aristoteles’in
burada ebeveynlerin çocuğa gösterdiği sevgiyle benzerlik
kurması ilginçtir: dostluk, ayna gibi hareket ederek aynı za­
manda bir üretim süreci olarak işlev görür. Dostluk birine
yöneltilmiş olunan sevgi vasıtasıyla işler.

Bu, gerçek dostların ortak bir tarihi paylaştığı anlamı­
na gelir. Dostluk zorunlu olarak “özeldir”, hususi bir kişiy­
le kurulan ilişkidir, fakat “mükemmel” insanlar arasında­
ki, belli bir mesafeden kurulan sevgi değildir. Dostlar özel­
dirler, tek kişiliktirler. Bunun anlamı, az çok uzun bir dene­
yim gerektirmesiyle -dostlar uzun bir “tarihe” ihtiyaç du­
yarlar-, dostluğun Aristotelesçi bağlamda bir “adanma” me­
selesi oluşudur. Bu Aristoteles’in dostluk mevzularının ta­
mamen “uyumlu” olduğu ve bir tür iç gerilim taşımadığı an­
lamına gelmez: dostun mükemmelliği ve kusursuzluğundan
emin olabilmek için dostlukta böylesi uzun bir tarihin dene-
yimlenmesine ihtiyaç duyulur.

Aristoteles’in (yahut genel olarak Antik [dönemin]) dost­
luk kavrayışı, modern anlayışın tersine, aynılık, tek anlam­
lılık ve benzerlikle tanımlanır. Dostlar benzerdir, bu neden­
le dostlar arasındaki herhangi bir fark ihtilaf kaynağı, do­
layısıyla dostluğun kusursuzluğunun bir zafiyeti iken, mo­
dem anlayışlarda, Spinoza’nınki dahil olmak üzere, dostluk
tekilliğe, dostun iyiliğinin benzersizliğine saygıyı içerir. Me­
sele, Eski çağlarda dostluğun niteliğinin tek bir kuralla nasıl
düşünülebilmiş olduğunu anlamaktadır. Açıktır ki, bu, Es­
ki Yunan’da “bireyselliğin” niçin kavramlamayacağmın ne­
denlerinden biridir. Antik dönem insanının her bireye mah­
sus tekil, eşsiz bir duygular seti anlayışı yoktur - bu Onye-
dinci yüzyıl akılcı felsefesinin bir icadıdır (Descartes, Spino­
za ve Leibniz). Aristotelesçi anlayışta, eğer dostumdan özel­
likle de etik hayatın idealleri açısından bir şekilde farklılaşı­
yorsam, bu kendime çekidüzen vermem için bir uyarı işare­
ti gibi hizmet görmelidir: yani, dostum muhtemelen kusur­
suzluk ve erdemlilikte benim ayarımda değildir.

Tabii, Aristoteles aynı zamanda gerçekçi düşünür, öyle ki,
yaşamdaki olaylar zorunlu olarak farklılaşıp toplumsal dün­
yaya yayıldıkça, mükemmel dostlar arasında da farklar ola­

bilecektir. Herkes kendi erdemlerini hayat tecrübesi ve ko­
numuna göre yaşar. Ama Aristoteles’te, bu farklar gerçek
dostluğun özünü oluşturmazlar. Ve eğer farklar etik-olma-
yan bir durumu işaret ederse, dostluk bağları bununla bağ­
lantılı olarak tehlikeye girecektir.

Aristoteles’in “yurttaş dostluğu” olarak adlandırdığı, ku­
sursuz bir dostluğun “siyasi” formu olarak tanımlanır ve her
şey siyasal yaşam alanına ve iyi bir anayasa problematiğine
aktarılır:

...dostluk devletleri bir arada tutar görünmektedir ve yasa-
koyucular ona adaletten daha fazla önem verirler; çünkü fi­
kir birliği (homonoia) dostluğa benzer bir şey olarak görün­
mektedir ve onlar bunu her şeyin üstünde hedefler, hizibi

en kötü düşmanlan olarak dışan atarlar; aynca adil olduk­
larında dostluğa da ihtiyaç duydukları ve adaletin en ha­
kiki biçimi dostluğun bir erdemi olarak düşünüldüğü hal­
de, insanlar dostlarsa adalete ihtiyaçlan yoktur (Aristoteles,
Nikomakhos’a Etik, 1243 a).

Dostluk siyasal adalet alanına aktanlarak, dostluğun, yal­
nızca “aynı olanlar” ile “eşitlerin” kusursuz dostlukta kap-
sandıkları (bunun yerine, eşitliğin aynılığa dayandırılması
gerektiği de söylenebilirdi) şehir-devlette adaletin temeli ha­
line getirilmesi istenmiştir. Bu Aristoteles’e bir kez daha, res­
mi siyasetten dışlanmış olduklan gibi, azınlıklar, köleler ve
kadınları dostluktan dışlama fırsatı vermiştir. Aristoteles’e
özgü şu şekilde işleyen bir yaklaşım vardır: azınlıklar, ço­
cuklar, köleler ve kadınlar Kentin toplumsal olarak dayat­
tığı koşullar bakımından değil, bizzat kendi “doğalanndan”
ötürü özgür değildirler. Ne var ki, Aristoteles’i okurken dai­
ma bir belirsizlik duygusu hissetmişimdir: bu doğa hakkın­
da “özsel” değil, döngüsel bir sav geliştirir görünmektedir,
zira bu reşit olmayan çocuk günün birinde bir yetişkin ha­

lini alacaktır, bir köle kurtulabilecektir vb. Gerçekte sade­
ce toplumsal cinsiyetten kaynaklanan önyargı hüküm sürer:
kadınlar mükemmel dostluğun mutlak olarak dışında bıra­
kılmışlardır, ama bu aslında dostluk ihtimali için o kadar da
“mutlak” değildir. Erkeklerle kadınlar arasında nice “farklı­
lık” (doğa, cinsiyet, biyolojik türde farklılıklar) mevcut ol­
duğundan ötürü dostluğun birçok sebeple ortadan kalka­
bileceği savımız bizi tutsak ettiği için, kadınlarla eksik bir
dostluk kurulabilir.

Bundan ötürü, duygulanışlar düzeyinde, Aristoteles iki
tür sevgi, “agape” olarak adlandırılan (bizden farklı bir var­
lığa yönelik kişisel sevgi) ile “aynı” olduğu düşünülen başka
biriyle kurulan özdeşlik ve birliktelik vasıtasıyla işleyen sev­
gi, “philia” arasında ayrım yapar. Bu ayrımın temel ölçütü
cinsiyetler arasındaki karşıtlık değildir, tersine ilkinin “duy­
gusal” niteliğinin İkincinin “düşünsel”, kavramsal niteliği­
ne ters düşmesidir. Diğer bir deyişle, agape birbirinden fark­
lı iki kişi arasında cereyan eden sevgi olarak tanımlanırken,
philia benzer kişiler arasında oluşur. Mesele, daha ziyade
Aristoteles’in “toplumsal cinsiyet önyargısını” kavramakta­
dır: kadınlığın tanımı ve kodlarının eserinin bütününde içe­
riliyor olmasından ötürü, bu önyargı, Aristoteles’in kadın­
larda “rasyonalite” eksikliğine dair gözlemlerini değiştire­
rek ortadan kaldırılamaz veya düzeltilemez. Philia’ya daya­
nan bir dostluk ihtimal dâhilinde olsa da, erkeklerle kadın­
lar arasındaki özsel doğa farklılıklarının verili koşullarında
mümkün değildir (bkz. Ailen 1985; Spelman 1983).

Aristotelesçi dostluk etiğinin ortaçağ Hıristiyan felsefeci­
lerini aşk ve dostluğu, birbirlerinden radikal olarak ayırarak,
nasıl yeniden-tanımlamaya kışkırttığını dikkate almaya de­
ğer: Saint Thomas Aquinas Aristoteles’in Aşk (Amor) ki, bir
tutkudur (pathos) ve Dostluk ki, bir zihin yapısıdır (habi-
tus, ethos), arasında yaptığı ayrıma başvurur. Ne var ki, şim­

di, Aristoteles’in bu savlannın bütün güzergâhı cinsel arzu­
nun, yani libidinal, parıltılı aşkın gerçekte aşk olmadığı, sa­
dece bir arzu iştahı olduğunu göstermeye hasredilir: biri cin­
sel diğeri dostça olmak üzere iki tür aşk yoktur, zira bir “et-
hos”, bir zihin yapısı olarak dostluk tutkunun sınırlarına da­
hil değildir (Thomas Aquinas, Sum. Theo. I— II, 26, İtiraz 1).
Ve Aquinas doğası ve işleyişi farklı olsa da, her ikisi de tut­
ku olduğu için, cinsel arzunun, seksüel tutkunun aşk ile ay­
nı sınırların etki alanında bulunduğunu varsayarak devam
edecektir.

Ayrıca, Aquinas Aristotelesçi üç dostluk türünü hatırla­
tır: “faydası” için (dostluk işe yarar), “haz” için ve “iyilik”
için dost olunabilir - dostluktan zevk alınır veya tersine,
dostluk kendimizin mükemmelleşmesine hizmet eder; ve
zevke dayalı dostluk, şehevî aşkla, duyusal tutku ile hiç ka­
rışmamış olamaz (Thomas Aquinas, Sum. Theo. I-II, 26, iti­
raz 3). Bu “cinsel aşkın” dostlukla asla karşılaştırılamaya­
cağı veya aynı düzleme yayılamayacağı anlamına gelir. Bu­
rada Aquinas’ın yaptığı belirgin “mantıksal” hataya rağmen
(“zevk almada” cinsel aşk ile bir karışım görmekte şüphe­
ye yer olmamakla birlikte, şimdi “karışım” empoze edil­
mektedir), her şey Aristotelesçi, “pagan” bir temanın teolo­
ji bağlamında nasıl yeniden üretilebileceğini göstermekte­
dir. Aquinas, aslî bir kavramı, Tanrı Sevgisi’ni tanımlamak
için, Aşktan saflığı bozan her türlü şeyi ve karışım ihtimal­
lerini söküp atmak istemiştir. İzleyen bölümlerde Spino-
za’nm aynı kavramı tamamen sözcük anlamıyla, tutkular­
dan türeyen aktif duygular düzeyinde nasıl ele aldığını gö­
receğiz, ama şimdilik, “özcülüğün” bütün bir duygusal iliş­
kiler alanını “ideal” ilişkilerle üst-değerlendirerek (over-va-
lorazing) nasıl hataya düştüğünü gözlemek yeterli olacak­
tır: Aquinas’ıri siyaset anlayışı Aristoteles’in “gerçek” ana­
yasal Polis’inde değil, Tanrı’nın ideal şehrinde tanımlanır.

Onun dostluk kavrayışı duygusal ve siyasi olmamakla bera­
ber, siyaseti kendi perspektifinden teokratik bir bilgelik ile
yeniden tanımlamayı başarabilmiştir.

Bu nedenle, yukarıda değinilen itirazlara verdiği yanıtlar­
da, Aquinas kendini görünüşte-Aristotelesçi bir perspektif­
le sınırlamak suretiyle kendi maksadını açıklar: aşk, dostluk
ve şehvet olarak iki türe bölünür, ancak o da dostluk sevgi­
si ve şehvet sevgisi olarak ikiye ayrılır. Bunun anlamı dost­
luk bağlamındaki sevgide, şehvet ve zevke dayalı sevgide ol­
duğundan farklı şeylerin yapılmasıdır. Bu perspektifte, bir
dost arzu meselelerinin dışında değil içinde tanımlanır: bir
dost kendimiz için istediklerimizi onun için de dilediğimiz
kişidir. Ve dostluk bir “haz alış” halini alınca, Aquinas oriji­
nal Aristotelesçi bakışı, dostluğun ortak, paylaşılmış bir ta­
rih meselesi, bir yaşanmışlık süreci olduğu görüşünü muha­
faza eder görünür:

Dostluk faydaya veya hazza dayandığında, bir adam gerçek­
ten de dostuyla iyi şeyler yapmayı isteyebilir: ve bu bakım­
dan dostluğun niteliği korunabilir. Ama eğer o bu iyiliği
kendi hazzı veya kullanımına isnat ederse, sonuç bu dost­
luğun faydalı veya haz verici olmasıdır ki, bu şehevî aşkla

birleştiği ölçüde, gerçek dostluk niteliğini kaybeder. (Tho-
mas Aquinas, Sum Theo. I-II, 26, İtiraza yanıt)

Bu nedenle, Aristoteles’ten Çiçero’ya, ondan da Thomas
Aquinas’a, Dost kendimiz ile bir ilişkinin belirleyicisi olarak
düşünülen ideal bir kişiliktir: bir aynadır, ama aynı zamanda
deneyimlediğimiz ortak bir tarihi aktif olarak paylaşır. Yine
de Dostun Deleuze ve Guattari’nin (1991) kullandığı anlam­
da bir “kavramsal kişi” olarak tanımlandığı da kabul edilme­
lidir: kavramsal bir kişi olarak Dost asli ve temel bir bilgelik,
erdem ve mükemmeliyetin oluşumuna hizmet eder. Dostlu­
ğun duygusal yönü tutkulara doğru (âşk, iştah veya haz tü­

ründen) değil, tersine aynılık ve benzerliğe, bunlarda mev­
cut olan ortak amaçlar da dahil olmak üzere bir “ideal” bağ­
lama doğru yayılır. Bundan ötürü, bu kavramsal kişiliği bir
“toplumsal tip” olarak kabul etmek güçtür, zira o bir duy­
gusal ilişkiler ve etkilenmeler demeti olarak tanımlanmaz.

Ancak, Antikite ve ortaçağ filozofları dostluk ilişkilerimiz
hakkında tefekküre kışkırtarak bizleri düşündürmeyi başa­
rabilmişlerdir. Zevke, hazza, keyfe, faydaya ve daha geniş bir
anlamda alakadar bir sosyal ilişkiye dayalı diğer dostluk tür­
lerinin yanında ideal, mükemmel ve hakiki bir dostluk ayırt
edilebilmelidir. Antikitenin idealler dünyasında, bu “gerçek”
bir insan değildir ve olamaz da. Aristotelesçi dostluk tartış­
masında bütün bir düşünsel dışlama sistemi devrededir -
azınlıklar, köleler ve kadınlar, bir “fark” ile tanımlandıkların­
dan, dostluk alanında bir ihtilaf ve uyumsuzluk olarak yan­
sıtılacaklardır. Aşk bu Antik felsefeciler tarafından kesinlikle
bir “pathos”, bir duygulanış olarak kabul edilmiş, ama ilişki­
lerin bir kanşımı olarak zihin yapısında da ortaya çıkmıştır.
Dostluk bu durumda ya heterojendir, zira aşk bir duygulanış
olarak cinsel arzu ve şehvet (fayda yaratarak) veya saf haliyle
aşk olabilir (ki, özellikle de Aquinas’ta, yan-mistik bir “Tanrı
sevgisinin çekirdeği olma eğilimindedir) ya da, homojen ol­
duğunda, zihin yapısının düzenine aittir (ethos). İlk durum
Eski Yunan’daki olağan düşünce ile ilişkilidir ki, örneğin Ho-
mergil metinlerde Achilles ve Patroclus arasındaki ilişkinin
“patolojik” doğasına değinen Aeschines’te ortaya çıkar (Aes-
chines, Against Timarchus: 133) veya birinin kimin “gerçek
dost” olduğunu teşhis edebilme yeteneği ile ilgilidir:

Oysa, öyle sanıyorum ki, bir delikanlı kendinin hâkimi ol­
madığı ve kimin hakiki bir dost olup kimin olmadığını teş­
his etmeyi henüz beceremediği sûrece, yasa âşığa kendine
hâkim olmayı öğretecek ve öteki erginlik çağma ulaşıncaya

kadar dostluğun tavsiyelerine uymasını sağlayacaktır; gene
de bir delikanlının ardına düşüp ona göz kulak olan yasako-

yucuya en iyi hami ve iffet koruyucusu olarak saygı duyula­
caktır (...) ve Harmodius ve Aristogeiton, devlete hayır işle­
rinde bulunmuş, erdemleriyle en önde gelen bu adamlar, if­
fetli ve yasalara uygun aşkla -ya da tercihe bağlı olarak aşk
dışında başka bir isimle de adlandırılabilir- dolu bir şekilde
yetiştirilmişlerdir ve oldukça disiplinlidirler, öyle ki, onların
yaptıklarına övgüler düzen kişileri işittiğimizde, davranışla­
rına düzülen bu methiye sözcüklerinin yetersiz olduğunu

hissederiz (Aeschines, Against Timarchus: 139).

Kimin mükemmel bir dost olup kimin olmadığını ayırt
edebilme yeteneği bir olgunluk ve tekâmül meselesi gibi
görünmektedir. Önceden Platon’un Alkibiades diyalogun­
da mevcut bulunan, Aristoteles’te hâlâ temel bir sorun ola­
rak kalacak olan dostluğa dair bir sorun vardır: bir kadının
yün eğirmekten “anladığı”, adamınsa bunun hakkında hiç­
bir fikri bulunmadığı durumda, bir adamla bir kadın arasın­
da dostluk nasıl kurulabilir? Platonik anlamıyla kadın bu­
rada yün eğiren, öyleyse yünü seven kişi iken, bu adam için
söz konusu olmayıp yün eğirmek hakkında hiçbir şey bilme­
mektedir. Bu erkek ve kadın arasında bir dostluğun imkân­
sızlığını gösteren bir sebep olabilir mi?

Buna ilaveten, bu defa Çiçero’nun On Friendship [Dost­
luk Üzerine] adlı eserinde ortaya çıkan, bir Antik mesele da­
ha dikkate alınmalıdır: biricik soru (bir kadın veya çocu­
ğun gerçek bir dost olup olamayacağı) “kimin bir dost ola­
bileceğinden” ibaret olmayıp aynı zamanda “nadideliğidir”.
Bir dost “nadidedir” ve herkes dost olamaz: “Ve şimdi sıra­
dan halkın, sıradan insanların dostluğundan -bunlannki bi­
le bir haz ve çıkar kaynağı olsa d a- sözetmiyorum, sade­
ce gerçek ve mükemmel dostluktan, birbirlerini dostu ola­

rak adlandıran az sayıda insanın elde edebilmiş olduğu tür­
de dostluktan bahsediyorum” (Çiçero, De Amic: 12-1). Bu­
radaki “az sayıda” ile bir dostluk vasfına atıfta bulunulmadı­
ğı doğru olsa bile, Derrida’nın belirttiği gibi (Derrida, 1998),
nadide oluş yine de bir koşul, dostluğun ekonomisinin am­
pirik bir şartıdır. Bu yüzden, dostluktan gerçekte dışlanan
bir “çoğunluk” halini alır, sadece az sayıda kişi gerçek dost
olmayı başarabilir. Kadınlar ve azınlıklar, belirsiz sayıda in­
sanlar olarak ele alındıkları ölçüde, şüphesiz ki bu çoğunlu­
ğun bir parçasıdırlar. Bu vasıf karakteri taşımayan bir boyu­
tun -nicelik, kıt oluş, nadidelik- insan ilişkilerinin belirleyi­
ci bir faktörü haline geldiği bir örnektir.

Her şey, bilhassa Aristoteles’te, birdenbire, bir tür karşı-
sava, dostluğun “serbest” niteliğine dönüşmüş görünmekte­
dir: “Güvensiz yürüyen kalıcı bir dostluk yoktur, ancak gü­
ven zamana bağlıdır. Denemekten başka bir şey yapılamaz,
Theognis’in söylediği gibi, ‘Çekingenliğini gidermedikçe bir
erkek veya bir kadının zihni anlaşılamaz’.” (Aristoteles, Eud,
Eth. 3#) [Aristoteles, Eudemos’a E tik]. Bu tersine çevriliş
herhangi bir “dostu” daimi bir şüphe kaynağı ve daimi bir
sorgulamanın öznesi haline getirir. Bir dostluk, “süreklilik”
uğruna değil, ama sadece çok farklı bir şeye, zamanın sına­
vına uymak zorunda olduğu için süreye tabidir:

Temel dostluk öyleyse birçok kişiye yönelmez, zira birçok
erkeğin arasında dostluğu sınamak güçtür, tek olarak ya­

şanmak zorundadır. Ne de bir dost, bir giysi gibi seçilebi­
lir. Bununla birlikte her şeyde duyarlı bir adamın iki seçe­
nekten iyi olanını seçtiğinin işareti var gibidir: ve eğer iyisi
yerine kötü giysi uzun bir süre kullanılmış olursa, iyi olan

seçilmek zorunda kalınsa da, içlerinden hangisinin daha
iyi olduğunu bilmediklerinizden biri eski bir dostun yeri­
ne iyi olarak seçilemez. Çünkü bir dost denenmeden veya

bir günde kötü olamaz, şu da var ki, zamana ihtiyaç duyul­
duğundan “bir kile tuzu birlikte yemedikçe kimseye güven­

me” deyimi doğmuştur (Aristoteles, Nic. Eth., 7 , 1243b).

Bu nedenle, bir dost seçmek aynı şekilde burada da belir­
siz sayıdaki diğerlerini dışlamak halini alır. Bu tür bir ilişki­
yi sosyolojik açıdan tanımlama imkânının bulunup bulun­
madığı sorgulanmalıdır. Georg Simmel, benzersiz bir mo­
dern düşünür olarak, doğası üçlü veya daha fazla olanlardan
tamamıyla farklı olan “ikili” ilişkilerden bahseder: ikili bir
ilişkide, taraflardan birinin diğerini gözden çıkarması diğe­
rinin varlığını anında ortadan kaldırır (iki-kutuplu bir ilişki­
dir) (Simmel, 1907). Fakat “kıt” olan, “nadir” olan, ikili bir
ilişkiye indirgenemez, çünkü Yunanlıların dostluk gruplan
ve kardeşliklerin toplumsal ve siyasal öneminin farkında ol-
duklan bilinir. Ne olursa olsun, “nadirliğin” veya “az” sayı­
da oluşun tespit edilmesi dostluğun pozitif yönü değildir: ai­
le de az sayıda insan arasında kurulan bir ilişki biçimi iken,
Yunan “mahremiyet” kültürü ile “ekonominin” “oikos”a
(hanehalkına) atfedilmesi, iş bölümündeki cinsellik kaygısı­
nı ve “hane içindeki kölelerin” idaresini ailevi bir mesele ha­
line dönüştürmüştür. Bir aileyi oluşturan şey kadınların de­
ğiş tokuş edilmesi suretiyle, klanlar ve aileler tarafından yü­
rütülen bir ittifaklar ve aynı soya ait olma stratejisinden baş­
ka bir şey değildir. Şu halde, bir klan yalnızca sembolik ola­
rak somut, yaşayan bir ailede temsil edilirken, herhangi bir
aile bağında bir çoğunluk bulunur. Dostluğun “az” bulunu­
şu tamamen farklı bir şeydir: kimse ötekinin zihnindekile-
ri bilemediğinden, sınanabilmesi belirsiz bir süre gerektiren
dostluğun koşullarına nesnel olarak işaret eder. Bu, dost­
luk ve dostluk aracılığıyla kurulan (komşuluk, aile ve hatta
kardeşlik gibi diğer türdeki ilişkilerden bu bakımdan farklı­
laşan) iki ya da daha fazla kişilik cemaat arasında bir geri­

lim olduğu anlamına gelir. Dinî cemaat, eşzamanlı olarak si­
yasi camia olarak adlandırabileceğimiz Polis’teki beşeri çev­
renin bütününden başkaca bir şey değildir, çünkü Claude
Lefort’un gösterdiği gibi, Eski Yunan’da din bireyin toplum­
sal gruba ritüeller aracılığıyla takdim edildiği yer iken, bazı
Doğu dinleri dinî etkinliğin her türlü toplumsal bağdan, ai­
leden ve hatta “dostlardan” bile izole olmaya dayanan farklı
bir modelini takip etmişlerdir (Lefort, 1972).

Modernlik, topluluk ve dostluk

Dostluk, görmüş olduğumuz üzere, etik pedagojinin ala­
nına ait olmuş, özellikle de Eski Yunan ve Roma’da önem­
li bir felsefî tema haline gelmiştir. Felsefî niteliği dostluk­
ta bir tür “toplumsal tip” bulmak için ilerlememize izin ver­
mez, çünkü Yunanlılar için dostluk gerçek “toplumsal” ha­
yat ve deneyimin dışında beliren bir şeydir. Toplumsal ha­
yata pozitif bir entegrasyondansa, nadir oluş ile, “kıt” oluş
ile tanımlanır ve “hakiki” ideal dostluğa atfedilecek hiçbir
“tip” yoktur.

Modern hayatta dostluk ilişkilerinin, tersine, bireysel ala­
na dâhil olduğunu biliyoruz: dostluk herkes arasında, hat­
ta aralarında bir mesafe olsa bile kurulabilir. Modern birey­
cilik ve yaşam deneyimi öyle görünmektedir ki, uzun süreli
bir dostluğun sınanmasını sağlayacak “serbest” zamanı, bir
aynılık ve özdeşlik ilişkisinin mensubu, birinin “eşiti” olma­
yı imkânsız kılmaktadır. “Mükemmel dostluk” hakkını elde
edecek “bir kaç” kişiyi belirleyebilmek artık mümkün değil­
dir. Dostlar genellikle aynı cinsiyetten kişilerden (aksi du­
rumda ilişki başka türlü adlandırılabileceği için) “çift” hali­
ni alma eğilimindedirler ve erkeklerle kadınlar, yetişkinler­
le çocuklar arasında dostluğun imkânsız olduğu fikri, zihin­
leri a priori çelemez.

“Bağlılık” veya “sorumluluk” dostluk bakımından mo­
dern temalardır. Bu temalar Kant’ta “ödev”in bir “kategorik
buyruk” meselesi haline geldiği en yüksek felsefe düzeyine
bile aktarılır. Dostlukta ödevler vardır ve dostluğun “kusur­
suzluğunun” bundan böyle zaman ile sınanması gerekmez,
aksine dostluğun zamansallığına içkin hale gelir. Dostluk
zamana “dayanmalıdır”: bu bir sınama zamanı değil, tersine
zamana bir tür kasvetli katılımdır - bir dostun bağlılığı, bağ­
lılığa dâhil olduğu varsayılan her türlü egoistçe düşünce eş­
liğinde, her şeyi tanımlamaya yönelir.

Gelgelelim, bağlılık, dostluğun modern kavranışınm bir
belirleyeni değildir, çünkü başka türdeki ilişkilerde -özel­
likle evlilikte, cemaatte ve dinsel bağlarda- çok daha de­
rinlemesine mevcuttur. İkinci bir sebep, dostluğun bağlı­
lık değil, bilakis bir algı meselesi olduğunu canlı bir tarzda
iddia eden Gilles Deleuze tarafından ifade edilmiştir. Yine
de, dostlar arasında “ortak” bir şeyler vardır - fakat bu ne­
dir, cidden? Her şeyi, aynı lisanı, aynı alışkanlıkları ve tatla­
rı paylaşmak zorunda mıdırlar? Deleuze’ün anlatmak istedi­
ği şey ortak fikirlerden ziyade dil-öncesi (pre-language) bir
şeyin olduğudur: “en basit konularda bile asla anlaşılama-
yacak veya konuşulamayacak insanlar olduğu gibi, tümüy­
le farklı fikirde olsanız bile onunla birlikte iken, böyle kuş­
kulu bir temele dayanmasının çok gizemli kıldığı, en soyut
konuları bile derinlemesine ve son derecede anlayabileceği­
niz insanlar vardır” (Deleuze, 1991). Ama bu tam da, “algı­
nın” dahil oluşu suretiyle, Dost’tan bir “toplumsal tip” yara­
tabilmemizi mümkün kılan, konuya “duygusal” öğeleri da­
vet eden husustur. Deleuze dostluğun algısal olarak gerçek­
leşen bir şey olduğu hipotezini bilinçöncesi bir düzeye ta­
şır - aşikâr bir cezbe vasıtasıyla, “bir cazibe algısı, yani, bir
jestte, bir düşüncede, hatta düşünce belirtilmeden önce, te-
vazuda, algının köklerine, en hayati köklere uzanan ve bu­

nun dostluğu oluşturduğu çekicilikte” gerçekleşir (Deleu-
ze, 1991). Birinde küçük bir nefret uyandırıcı özellik görül­
düğünde onun asla arkadaş olarak kabul edilemeyeceği, “bu
kişi hakkında ne yaparsa yapsın silinemeyecek bir izlenimi”
kışkırttığını ifade eden bir deyim vasıtasıyla dile getirilir:

Aynısı cazibe için de, ancak tersinden geçerlidir; bir al­
gı meselesi olarak cazibenin silinmez etkisi, bize uyan, bir
şeyler öğreten, açan, uyandıran, göstergeler yayan birisi al­
gılandığında ve bu göstergelerin yayılımına duyarlı hale

geldiğimizde, bunları ya kabul eder ya da etmeyiz, ama da­
ima kendimizi açık tutarız. Bu nedenle, sonrasında kesin­
likle önemsiz şeyler söylese de onunla zaman geçirebiliriz

(Deleuze, 1981).

Modem edebiyat ve diğer anlatı sanatlarının, kimi zaman
tam huzuru sürdüren (Beckett’nin Mercier ile Camie f i gibi),
kimi zaman ortaklaşa “tuhaf’ bir olaya karıştıkları görülen
(Flaubert’in Bouvard et Pecuchet'si [Bilirbilmezler] gibi) tut­
kulu dostluklarla dolu olmasının nedeni budur. Dostluğun
modern imgesi kimileyin bu coşku, tutku ve duygulanışla
bağlanmış “sıradışı” çiftlerdir. Eski çağlarda, filozof bilge­
lik dostuydu - Deleuze’ün belirttiği gibi, bu “bilge olmak­
sızın bilgeliğe yönelen, hak iddiasında bulunan pek çok ki­
şiyle bütün alanlarda özgür yurttaşlar arası rekabet yürüten,
girişimlerini belâgatle sürdüren kişiyi” imliyordu (Deleuze,
1991). Felsefe camiasını mümkün kılan “ortamı” tamı ta­
mına sarmış olan bu “haklılık iddiası” (pretention) mantı­
ğı zaten “rekabeti” içermektedir. Öte yandan, modem felse­
fe bu tür antik rekabeti devam ettirmekle beraber, bağlan­
maya dayalı, yeni tipte bir felsefî bilgelik üretir. Pascal’dan
Kierkegaard’a, modem felsefede yeni bir felsefe tarzı tanım­
lanmaktadır: bir şeye “angaje olunur” - dinî bir bağ gibi ve
hatta evlilik ilişkisi benzeri- ve gündelik anekdotları, tutku-

lan ve bunlara karşılık gelen sembolik düzen silsilelerini iz­
leyerek angajmana eşlik eden bir felsefî düşünüm -kuşku-
suz “minör” nitelikte- söz konusudur. Angajmandan, Kier-
kegaard örneğindeki gibi cayılabilir, ama bu dostluk ilişkisi­
nin sonu, nihaî noktası değildir: bir dosta “güvensizlik” olu­
şabilecek, angajman bozulabilecek ve dostluk bir kez daha
bir zaman meselesine dönüşecektir. Ama bu süre bilgeliğin
yetkinleştirilmesinin sınandığı bir süre olmak yerine dostlu­
ğa dahildir.

Yeni bir "sosyolojik tahayyül"e doğru

C.Wright Mills Sosyolojik Tahayyülü kaleme aldığında, sos­
yoloji hâlihazırda Birleşik Devletler’de “akademik kurum­
sallığını” kazanmıştı ve Avrupa akademilerine yayılma eğili­
mindeydi: bu Sartre’ın Fransa’daki hâkimiyetinin sonlarına
doğruydu ve eleştirmenleri - “yapısal antropolojisi” ile Levi
Strauss, Freud’u “yeniden-okuması ile” Jacques Lacan- Va­
roluşçuluğa karşı mücadelelerinde manevra alanı kazanı­
yorlardı. Diğer taraftan, Almanya’da, Frankfurt Okulu Ador-
no, Pollock ve Horkheimer’in büyük eserleri ile entelek­
tüel yaşam ve kurama yine de ciddi şekilde hâkimdi. Hei-
degger, sadece Fransız otoriteleri tarafından savaştan son­
ra öğretim yapma izni verilmediği için değil, aynı zamanda
“Hâlâ Tanrı’ya muktedir olabilir miyiz?” gibi bir soruyu -
kendi kendine- yöneltebilmek için hiçbir şey bulamadığın­
dan, hâlâ sessizdi. Entelektüeller Birleşik Devletler’in “yeni
emperyalizmine” ve Soğuk Savaş’a karşı direnç gösterdikçe,
dünyanın entelektüel ortamlannda her şey, “kanaat” ve “ta­
hayyül” nosyonlarının ta kendisinin ele alınmasına meyle­
diyordu. Sartre L ’imaginaire’i [İmgesel: İmgelemin Psikolo­
jik Fenomenolojisi] yazıyor, muhalifi Merleau-Ponty iki ki­
tabı, Phenomenologie de la perception [Algının Fenomenolo-

jisi] ve Le Visible et L ’Iinvisible [Görünür ve Görünmez] ile
“görünürlüğün”, dünyanın kendini görünür kılmasının ko­
şullarını soruşturuyordu. Anglo-Sakson “analitik felsefesi”
bile genellikle “inançla” ilişkilendirdiği “kanaat” problemini
sorguluyordu. Ve bu aynı zamanda kanaatleri filtreleme, yo­
rumlama, sunma ve “imajlar” olarak ifade etmenin asli aygı­
tı olan “televizyonun” doğuşuydu.

“Kitle toplumu” formülasyonunun doğal kökleri Eski Yu-
nan’da, ve Efesli hemşehrilerinin “nomos”unu itham eden
Heraklitos’ta açığa çıktığı üzere, özellikle de Presokratik-
lerin belirgin elitizminde mevcuttu: onlar “herkese ortak”
olan Logos ya da Akıl yerine, kendi “farklılaşmış” kanaatle­
rine güveniyorlardı. Ayaktakımmm “düzensizce değişen ka­
naatlerini” daima suçlamış olduklarından ötürü, ne Platon
ne de Aristoteles demokratik değerlerle yoğun bir şekilde il­
gilenmişlerdi. Makyavel ve Spinoza, kitlelere olumlu değer­
ler yükleyebildikleri (Spinoza’nm “çokluğu”) halde, onlar­
dan tamı tamına rasyonel bir duruşu esirgeyerek, bu mese­
lede kendilerini oldukça belirsiz figürler olarak ortaya ko­
yarlar. Aydınlanma çağında, kitlelerin aynı zamanda nihaî
olarak Napolyonik devlet aygıtı ile “disipline” edildiği çağ­
da da, egemen güçler sanki kitle davranışından hoşlanmı-
yorlardır ve yeni doğmuş sosyoloji patlamalarını, duygula­
rını ve dileklerini kestirebilmek için “kitle davranışını” an­
lamaya niyetleniyordur (Auguste Comte’un “pozitivizmi”,
Gustave Le Bon’un geliştirdiği “kalabalıklar sosyolojisi” ve
Fourier, Owen ve Saint-Simon’un “ütopyacı sosyalizmleri”).

Gelgelelim, “kitleler” ve “kalabalıklar” sorununu orta­
ya atmak, aynı zamanda “birey” sorununu da ortaya koy­
mak demektir. “Bireyi” tanımlamaksızm, ondan farklı dav­
ranan “kitle” veya “kalabalığı” tanımlamak olanaksızdır. Bu;
Le Bon’dan Durkheim’a, doğuşu sırasında Fransız sosyoloji­
sinin yakasını bırakmayan bir sorundur. Le Bon “kalabalık-

olayının” “eşitleyici” işlevini göstermek niyetindedir (çün­
kü kalabalıklar genellikle “olaylarda”, devrimlerde, kanaat­
lerde, “halk düşmanlarının” kınanmasında biraraya gelir gö­
rünmektedirler). Kalabalıkta, bir profesörün entelektüel ba­
kımdan basit bir lumpen-proletere indirgeneceğine inan­
maktadır. Genel bir “kitle korkusundan” yeni bir “bireyci­
lik” doğmaktadır.

İleride tartışmak zorunda olduğumuz, bu “kitle deneyi­
mi” C. Wright Mills’in eserlerinde tersine çevrilir: kitle ar­
tık devrim yapan, sorunlar çıkaran ve kamusal kurulu dü­
zeni tehlikeye atan bir şey değildir. Kamusal kurulu düzen,
kendi yaşamlannı bağımsız olarak yönetebilmeye muktedir
olmayan, böylelikle de yalnızca iktidar ilişkilerini “destek­
leyen” bireylerden müteşekkil bir kitle toplumundan başka
bir şey değildir. Mills “kitle” davranışının hem sükûnet do­
lu, laik hem de “tehlikeli” olduğunu göstermeyi başarabil­
miştir. “Sosyolojik tahayyül” kitle içindeki “birey” için ha­
yatı anlamlı kılma girişiminden başka bir şey değildir. Ba­
sit bir “kanaate” indirgenen şey kesin olarak “tahayyül”den
başkası değildir. Sosyolojik muhayyile, bir birey kendi bi­
yografisi ile “kamusal” veya “nesnel” denilen sorunların ör-
tüştüğünü görselleştirmeyi başarabilir (dosdoğru “anlama­
sa” da) veya “tahayyül edebilir” hale geldiği zaman ortaya çı­
kar. Bu nedenle, Mills sosyolojiyi, Akademinin “Grand Teo-
risyenlerinin” (Talcott Parsons ve hatta Robert K. Merton’un
“orta-boy” kuramları) ellerinden alarak “demokratize” et­
meye kalkışmıştır ve erken gelen ölümünün onu, geliştirdi­
ği “sosyolojik tahayyül” için kurumsal bir çerçeve öne sü­
rülmesi yönündeki uyarısını olgunlaştırmaktan alıkoyduğu­
na inanıyoruz.

Mills’te “tahayyül” sözcüğünün; Hegel’in “kavramların
pedagojisinde ileri sürdüğü ya da Jean-Luc Godard’ın te­
levizyon çağında “imajların pedagojisi” ile kastettiği şey­

le doğrudan örtüştüğünü sezinliyoruz ki, hepsi de her şeyi
kapsayan Yunan Eğitimi’ne (Paedeia) göndermede bulunur­
lar. Muhayyile şimdi, kimi felsefeci, sosyolog veya bilim in-
sanınca sadece bir “felsefe metni” gibi ifade edilemeyecek,
bir tür “farkındalığı” belirtme eğilimi taşımaktadır. Eğer
Mills “kitle toplumunu” itham ediyorsa, bu “kitlenin içinde­
ki bireyi” ortaya çıkarmak, istatistik! bir sayıya veya bir “ka­
naat” taşıyıcısına indirgendiği bir toplumda ona adres ka­
zandırmak içindir. “Pedagoji” terimi akademik, bilimsel ve
dersliğe dayalı bağlamlarından kopartılmalıdır.

Bundan ötürü, Mills öncelikle, bir sosyologun (onun
“akademisinde” diğer mekânlardaki beyaz yakalıya tekabül
eder) “iktidar seçkinleri” tarafından “kararların nasıl alındı­
ğını” gözleyebileceği bir seviyeye ulaşma ihtimalinin bulun­
madığını göstermeye girişir. Eğer “iktidar seçkinleri” hak­
kında bir kitap yazabildiyse, bu “bilimsel bilgi” vasıtasıyla
değil, tersine kurulu düzeni suçlayabilmek için gerekli olan
“hayal gücü” yoluyla yürütülen bir çalışmadır. Şu var ki, ik­
tidar seçkinlerinin üç genel “düzeni” -askerî, siyasi ve en­
düstriyel-, zaten her yerde mevcuttur. Bu “her yer”, “haki­
katin” biz kitlelerin gözünden kaçtığı, aynı zamanda “aka­
demisyenin” ilgili olduğu bir “gündemi” önceden varsay­
maktadır. Mills’inki bugün anladığımız anlamda bir “komp­
lo teorisi” değildir, çünkü o gerçekten de sosyolojinin hâlâ
mümkün ve neredeyse bir “laboratuar bilim i” olduğuna
inanmaktadır. Hakikaten, sosyoloji toplumlar sanki “labo­
ratuarlarmış” gibi işleyebilir ve bu “uygunsuz sözde” sorun
oluşturacak hiçbir şey yoktur. Mills aslında bize; “sosyolo­
jik tahayyül” kuramının bir laboratuar çalışması yapması ge­
rektiğini toplumsal-olaylann laboratuar-gözlemini oluştura­
bilmek anlamında değil, zaten siyasi iktidarlar ve kumanda
rejimleri tarafından inşa edilmiş “laboratuarlarda” yaşamak­
ta olduğumuz anlamında bildirmektedir.

Belgesel film bir laboratuar gibi işler mi?

Bir toplumsal araştırma projesinde kullanılan görsel, işit­
sel veya görsel-işitsel bir malzeme asla bir “destek” olarak,
doğası nasıl tanımlanırsa tanımlansın -m etin yorumu, am­
pirik araştırma, bazen de katılımcı gözleminden doğan...-
bilimsel bir gözleme yardımcı olmaya yarayan bir örnek gi­
bi görülemez. Bunun nedeni görsel ve işitsel deneyimlerin
beşeri düşüncenin felsefî, sosyal-bilimsel veya antropolojik
yatırımlarından daha az “düşünülmüş” olmamasıdır. Onlar,
çağımızda sinema, video ve günümüzde elektronik interak-
tif medyaya karşılık gelen ve metinlerden (iletişim süreçle­
rinde daima tabi kılındığımız) çok daha sofistike, çok daha
fazla “düşünen makinelerdir”. Güncel kültürde, sırf metin­
sel araçların ve akademik düşüncenin “ussallığı”nm (cereb-
rality) ötesine geçerler. Bunun basit bir nedeni var: her yeni
kuşak “okurlar” olarak kalmaktansa, daha fazla görsel-işit­
sel yönelim kazanma eğiliminde - artık “imajları” ve “sesle­
ri” basitçe “şeyler” veya “bütünleyiciler”, “illüstrasyonlar”
olarak kabul etmiyorlar.

Ancak görsel-işitsel deneyimin eğitim alanına girişi sa­
dece yetersiz değil, ayrıca hâlihazırda zarar vericidir: Paul
Virilio’nun eserleri bize, “görsel-işitsel”in esasen askerî tek­
nolojilerin, “savaş lojistiğinin” parçası olarak geliştirildiğini
göstermektedir (Virilio, 1991). Görsel-işitselin “babaların­
dan” birinin, Nazi propaganda aygıtını özenle hazırlamış Dr.
Goebbels olduğu belirtilmelidir.

Artık temel beşeri yaşam-deneyimleri olarak “görüş” (vi-
sion) ve “duyuşu” (hearing) yeniden-temellük etmek zo­
runludur. Bunlar günümüzde, eskilerin duyular, insanın beş
çıplak duyusu olarak adlandırdıkları şeye indirgenemezler:
görme ve işitme güçlerini arttıran “makineleri” ya da “uzan­
tıları” yaratabilen, daha fazla bir şeydirler. Onlan zihnimiz­

de “kitle iletişimi” olaylarım yaratan ve yeniden üreten saf
araçlar olarak canlandırmıyoruz - bir fotoğraf bazen sayfa­
larca yazıdan çok daha fazla enformasyon sunabiliyor.

“Kanaatleri” ve “duygulanımları” tartışarak, “toplumsal
tipler” nosyonunun daimi bir gerileyiş içinde olduğuna şahit
olmuştuk. Onu canlandırmaya kalkışmayacağız. Ne var ki,
bu gerileyiş, çağımızın “olayı” açısından semptomatiktir: ev­
rensel düzeyde oldukça “hatalı” görsel-işitsel aygıtlar geliş­
tirmiş bulunuyoruz (televizyon ve kısmen de, gelecekte ne
olacağını bilemediğimiz için hâlâ “açık” kalan bir sorun olan
İnternet). Toplumsal tiplerin gerileyişi günümüzde sözde-
toplumsal tiplerin yaratılmasına karşılık gelmektedir: yuppi,
rockçı, hacker ve aslına bakılırsa evlerde de, vveb’te neredey­
se sadece “otistik” şekilde sörf yapan veya bekleme zaman­
larında yalnızca televizyon izleyen yeni bir kuşağa sahibiz.

Televizyonun bir “zaman-makinesi” olduğu belirtilmeli­
dir: zamana kumanda eder ve düzene sokar, çalışma ve din­
lenme zamanının zorunluluklarına uyumlu olarak parçala­
ra ayırır, ordinatlarını yeniden belirler ve onu yeniden ya­
ratır. Dünya nüfusunun büyük kısmının halen Internet’ten
mahrum olması söylediğimiz şeye bir itiraz sayılmaz: hâli­
hazırda planlanmış olan İnternetin televizyon ile teknolo­
jik bütünleşmesi projesi mevcut durumu yakın gelecekte
değiştirecektir. Birleşik Devletler’deki İletişim Otoyolları ve
Avrupa’daki Bengemann Raporu gibi projeler bugün böyle
bir bütünleşmeyi teşvik ediyorlar.

Yine de, toplumlanmızın “kanaat” toplumları olduklarını
söylediğimizde, Deleuze’ün “denetim toplumları” olarak ad­
landırdığı şeyle uyum içindeyizdir: en azından “kanaat” dü­
zeyinde “özgür” olsanız bile hâlâ denetlenmektesinizdir. Ve
bu denetim, hiç olmazsa “liberalce” sorgulanma sürecinde
olan Foucaultcu “disiplin toplumlan”nın aksine, çoğunluk­
la görsel-işitseldir (yaşam izlenir).

Bu “sorgulama” “liberal” kalmakta, yani, “disipliner” ya­
pıları suçlama ve müstakbel bir yurttaşlık, enformasyonun
otoyollarda serbestçe akışı gibi “haklan” talep etme düze­
yinde kalmaktadır. Her şey “disiplinlerin” yanlışlıklarını or­
tadan kaldırmaya ayarlanmış görünmektedir: “okula”, “has­
taneye”, “akademiye”, “istihdama” tabi kılıcı Napolyonik
evrensel sistemler ile Freudcu “çocuk yetiştirme” sistemi,
günümüzde çöküş halindedir ve görünen odur ki hiç kimse
onların yerini neyin alacağını bilmemektedir.

Bize göre akademik veya gündelik disiplinlerin, “ayrımcı”
ve “çözümleyici” sistemler olduğu açıktır: ve günümüzde
“imaj” kısmen onlara hizmet etmektedir. Okul lisanı, mate­
matiği, fiziği sadece “kurallar” veya “yasalar” oldukları uya-
nsında bulunmaksızın, yaşam-deneyimlerinin üzerinde top-
yekûn bir hükmedici gibi öğretir. Bir matematik kuralının
bir denklemi çözmek için öğrenilmesi zorunlu bir yol oldu­
ğunu evvelce görmüşüzdür. Bir zamanlar Hannah Arendt’in
inandığı gibi, öyle “oyunun kuralları” ve hatta bir öznenin
özgürlüğünün müşahede edilebileceği “dil oyunları” (Witt-
genstein) gibi şeyler yoktur: her “kural” yönetir ve tam ola­
rak bir emir gibi belirir... Matematikteki naif bir sorunun çö­
zümü bile “x ile y’yi topla, ve sonra...” tarzında emirlere uy­
gun olarak öğretilir.

“Çocuk yetiştirme” bile “post-modern” yaşamın her ala­
nını kat ediyor - sadece Dr. Benjamin Spock’un kitabından
veya günlük gazetelerden bazı “pratik bilimsel bilgiler” öğ­
renmek zorunda kalınmamakta, aynı zamanda daima dene­
tim altında bir “özgürleşme” halini almaktadır. Eğer Freud
çocuklann cinsel oyunlannı (veya başka tür, Küçük Hans’ın
oyunu gibi, bize göre “cinsellikle” hiçbir ilişkisi olmayan)
“özgürleştiriyorsa”, bu onlan kendi “bilimsel” yöntemleriy­
le gözlemleyebilmek amacıyladır. Bilimlerin evrimleşmesin­
de, öyle ki, önce “gözlemek” (Aristoteles), daha sonra “de­

ney” gelir gibidir, ama bunu yapabilmek için, şeyleri önce
“avlamak” veya “kapmak” ve bundan sonra laboratuar ko­
şulları altında “deneyimlemek” gerekir.

Mills’in “sosyolojik tahayyülünün” temel bir sorunu hâ­
lihazır bir yanıttır: “kitle toplumu” “grand teorilerin” göz­
lem ve hatta deney yapmak üzere davet edildiği laboratu­
ar benzeri bir şey olma eğilimindedir. “Akademik” sosyolo­
jinin gelişiminin esas yapıtaşları bir “seçim kampanyasinın
imal edilişi hakkında Middletown’da yapılan seri çalışmalar
ve özellikle de Gunnar Myrdal’m Amerikan Askeri hakkın-
daki “askerî araştırması” dır.17

Şurası açıktır ki bir toplumbilimci kendi başına bir “top­
lumsal laboratuar” oluşturamaz - aksi halde muazzam bü­
yüklükte sosyoloji doktorları kurulları oluşturmak, aileleri,
kabileleri, toplumsal grupları, hatta sınıflan ve varoluş so-
runlanyla beraber bazı “pratico-inerte” [pratikte ölüm] mal­
zemeyi getirtmek gerekirdi. Oysa bu “laboratuar” zaten dü­
zenlenmiş durumdadır: önce Foucault (1975) tarafından
“disiplin toplumları”, sonra da Mills’in “kitle toplumu” ile
görülür kılınmıştır. Gabriel Tarde’dan kitlelerin bireyler­
den oluşmak zorunda olduğunu öğrenmiş bulunduğumuz­
dan beri, İkincisi besbelli ki hiçbir zaman hayata geçirileme­
yecek olan bir proje, bir sözde-toplumdur. Mills bir sosyo­
logun, bir “iktidar seçkininin” yardımcısı (bir toplumsal-ol-
mayan “tip”) olmaktan öte bir anlam taşımadığını ve “beyaz
yakalılann” düzenine ait olduğunu, yani Foucault’nun ter-

17 K a lp s iz tü rd e b ir p rag m atizm , b az ı iç k in so ru n la r ın v a r lığ ın ı neredeyse in k â r

eden M yrd a l’ın şu a ç ık la m a s ı ile davet e d il ir : “A ra ş t ırm a iç in en va a tkâ r a la ­

n ın gelenekse l d is ip lin le r in a ras ın da ka la n “ k im seye a it o lm ayan a la n ” o ld u ­

ğu k a b u l e d ilm e kte d ir . E k o n o m is t in veya sosyo lo g un b u la n ık halde b ıra k a ca ­

ğ ı b ir k a v ra m , ya n i “ e ko n o m i” veya “ so sy o lo ji” k a v ra m ı v a rd ır ; z ira rasyo ne l

b ir ç ıka rsam a iç in asla b ir ö n cü l o lam az. G e rçe k te , v a r lığ ın ı sü rd ü re n , y a ln ız ­

ca çö zü lm e s i g ereken k u ra m sa l ve ya p ra t ik so ru n la rd ır ve o n la rla m ücade le

e tm en in en a k ılc ı y o lu h e r özgü l so ru n u çö zm ek iç in en u yg u n yö n tem i k u l­

la n m a k t ır ."

minolojisinde iktidarı “elde tutan” değil “destekçisi” oldu­
ğunu göstermiştir.

Foucault’da her şey muazzam bir imajla başlamış görün­
mektedir: Magritte’in Çeri n’est pas une pipe’ı, bize sadece bir
pipoyu gösteren ve pipo imajının altında, “bu bir pipo de­
ğildir” cümlesinin yazılı olduğu bir resimdir. Foucault, kısa
bir kitapta, bütün eserlerinin damarında bulunduğuna inan­
dığımız bu görünürü ve dile getirilebiliri (lisan) içeren para­
doksu yorumlar: yazılı (söylemde mevcut) olan şeyden gö­
rülebilecek olanı çekip ayırır (Foucault, 1 9 9 4 :1, 232). Fou­
cault; dil, toplumsal bilimler, delilik, suçluluk (ki, buna
denk düşen “toplumsal tipleri” her zaman ortaya koyabil­
miştir: deli, erotomani, “tehlikeli kişi”, vd.) ve “emek” arke­
olojilerinde, tarihsel “kopuşları” ve hâlâ yorumlanmayı bek­
leyen analitik sonuçları ile beraber bütün toplumsal deneyi­
mi hareket halindeki bir resim modeli ile görselleştirmiş gö­
rünmektedir.

Godard'ın yeni imajı

Artık, Jean-Luc Godard’ın tam olarak “yeni bir im aj” icat
edebilmiş olduğuna inanıyoruz. Bu TV için geliştirilse de,
kesinlikle ona indirgenemeyecek olan video-imajdır. Bu ba­
şarı, Godard’ın ilk “video-imajlannı” üretmeye başladığı 25
yıllık çalışmanın ürünü gibi gözükse de, ona ivme kazan­
dıran; umut dolu bir “kültür devrimi” perspektifine yönel­
ten “Maocu” esinlenmeleri değil, kesinlikle çağının hare­
ketleri, Pravda, CinemaVerite ve özellikle de Dziga Vertov
Grubu’nun eserleri (Groupe Dziga Vertov) olmuştur. Şu hal­
de yakın dönemli çalışması Histoire(s) du cinema, düşünü-
lüş tarzıyla, hem duygulanış (affection) hem de görüşe (vi-
sion) uygun bir yöntemi parçalardan birleştirerek oluştur­
mak amacıyla videografiyi bir arşiv öğesi gibi kullanmakla

ilgilendiğimiz için, şimdiki perspektifimiz açısından bir kal­
kış noktası olabilir. Çalışmamızın bu son aşamasına geçme­
den önce (bunun ötesinde, son bölümde videonun da yer al­
ması gerekmektedir) böyle neo-Vertovcu bir imkânın, za­
man içinde, Godard’m eserlerinin başından sonuna dek na­
sıl geliştirilmiş olduğunu zihnimizde canlandırmak fayda­
lı olacaktır.

Bildiğimiz kadarıyla, Godard’m “siyasi filmleri siyasal kıl­
malı” formülü ilk kez “Dziga Vertov Grubu’nun” tanıtım
(Cahiers du Cinema, No. 240: Temmuz-Ağustos 1972 tarih­
li sayısında anonim olarak basılan “Sur les films du grou-
pe” [Grubun Filmleri Üzerine] başlıklı) yazısında dile geti­
rilmiştir. “Pariscope” diye anılan gelenek gibi bu formül de
bize “siyasi film yapmanın kolay olmadığını” hatırlatmak­
tadır. Kaldı ki, “siyasi filmin” ötesine gidilmeli (Elia Kazan,
John Ford bile, ilki bariz şekilde aşın sağ bir perspektiften,
“siyasi filmler” yapmışlardır) “siyasi filmleri siyasal kılma­
lı” sorusu sorulmalıdır. Bu formül açık bir Brecthyen gön­
dermeye, Verfremdungseffekt’e, burjuva sinemasının öyküle­
rinin parçası olan olaylardaki doğallığı bozacak eleştirel bir
mesafe etkisine sahiptir. Godard Tout va bien [Her Şey Yo­
lunda] filminde bu öyküsel olaylann “ağlayan birini gülme­
ye zorlarken, gülen birini de ağlatan” teşebbüsler olduğu­
nu savunur: klasik dramatik sinema izleyiciyi “ekrandaki-
ne gülmeye” zorlayarak birlikte gülmeyi sağladığı gibi, aynı
şeyi ağlatmak için de yapar (aynı eser, s. 5). Bu; Deleuze’ün
betimlediği üzere, aksiyonlar ve durumlann öykünün yapı­
sında “gerçekçi” filme zıt şekilde yeniden tanımlandığı “ak­
siyon sineması” tarzında, hicvederek güldüren türde bir ya­
bancılaştırma değildir (Deleuze, 1982). Klasik bir gerçekçi
film öyküsünde, aksiyonlar; genellikle bir model olarak kul­
lanıldığı (bu model anlayışı Flaherty’nin ilk belgesellerinde,
Nanook’un doğa ile düellosunda da vardır) Amerikan dav-

ranışçılığmm sözde-psikolojisinde olmasa da, tam da klasik
sosyolojideki gibi, aslında bir duruma, bir ortama, bir çevre­
ye gösterilen reaksiyonlardır. Bir bakıma, “Anonim” yönet-

. menimiz Dziga Vertov Grubu’nun çalışmalarındaki Brecth-
yen yönün sadece Brecth’in “eleştiri” davasının bir “devamı”
değil, tersine nitel bir farkla hayatiyet kazanması, “izleyici­
deki eleştirel gözü açmak mücadelesi” olduğunu iddia eder.

Bu bize, Sovyet sinemasında, Vertov, Eisenstein ve Stali-
nist rejim arasındaki üçlü mücadelede neler olduğunu da
hatırlatır. Hem Vertov hem de Eisenstein, Jdanovizm ko­
şullarında sıkıştırılmalarından önce, tamamen farklı yol­
larla, sinematografi için “yeni bir uluslararası dil” çağrısın­
da bulunuyorlardı: üstelik bu “Lenin’in söylediği şeylerin
Bismark’tan nasıl sadece bütünüyle farklı olduğunun değil,
keza bu şeyleri nasıl “farklı” dile getirdiğinin kavranmasının
yoludur” (adı geçen yapıtta).

İkinci Godardcı an “bir filme her şeyi koymalı” (“mettre
tout dans un film ") şeklinde formülleştirilebilir ki, bunun
1975’ten beri, sinema çalışmalarının sayısını oldukça azalta­
rak videoda birleştirebilmesinin zorunlu yolu olduğuna ina­
nıyoruz: Histoire(s) du cinema kalkış noktasını nostaljik-
olmayan “sinema başarısızdı” varsayımından alıyor görün­
mektedir (Jean-Luc Godard Serge Daney ile yaptığı söyleşi­
de bu üzücü sonucu bizzat üstlenir görünmektedir: Cahiers
du Cinema, No: 513:49). Açıktır ki, bir tarih bir şeyin çökü­
şünü takiben yapılır: oysa sinematografinin halen hayatiye­
tini sürdürdüğünü biliyoruz ve bu kesin olarak şu andaki so­
runun temelindeki şeydir - Deleuze (1994:1) “sinemada da
felsefede de işlerin kötüye gittiğini” söyleyecektir. Sinema­
nın hâlâ canlı olması gerçeği bir tarih problemini, kesinlik­
le Hegelci olmayan bir geçmiş problemini hâlihazırda dayat­
maktadır: Serge Daney “Vertov yaşanmış olan herhangi bir
şeyi gösterebilirdi” hatırlatmasını yaptığında, bu problem

açığa çıkar - bizim için bir geçmiş olsa da hâlâ Vertov’un vi­
deolarına ulaşılabilirken, bu “yaşanmış olan herhangi bir şey
kayıplara karışmıştır” (adı geçen yapıtta, 49). Tarihi ulusla­
rın, sınıfların, savaşların, büyük olayların tarihi olarak hatır­
latan Hegelci bir tarz için bu paradoksal değildir. Bu, kapita­
lizmin “tarihinin” tortularını muazzam eserlerinden oluşan
bir setin içinde dizilere yerleştiren Fernand Braudel için bi­
le paradoksal değildir. Ama bir bakıma, “görünür” halen gö­
çüp gitmiş olduğu halde imaj hâlâ mevcudiyetini korudu­
ğu için, sinema tarihinde esaslı bir paradoks söz konusudur.

Sinemanın mühendislik, tren, fotoğraf, bilimsel devrim ve
Virilio’nun söylediği gibi savaş teknolojilerini gerektirdiğini
görmüş bulunuyoruz. Godard bu teknolojik arka planda si­
nemayı katederek, düşünülüş tarzıyla “televizyonu” keşfe­
den bir kültürün temelini görür. Şunu savunur:

Sinema sanat olduğu gibi, bilim de bir sanattır. Histoire(s)
du cinema’da bunu dile getirmekteyim. 19. yüzyılda, tek­

nik; artistik bir anlamda değil (Jura’da üretim yapan kü­
çük bir saatçinin hareketi düzeyinde değil, tersine yüz yir­
mi milyon üreten Swatch’ın düzeyinde işleyen), işlemsel
(operatoire) bir anlamda doğmuştur. Yahut, Flaubert bu

tekniğin doğuşu (telekomünikasyonun, semaforların) ile
Madam Bovary’nin budalalarının doğuşunun eşzamanlı ol­
duğunu anlatır... (Kendi çevirim, U.B.) (Godard, adı geçen
yapıtta, 49)

Godard bir zamanlar Ernst Jünger ve Martin Heidegger
tarafından izah edilen, özellikle de İkincisinin salt “bilim-
sel-sanat” olarak kalmaktansa “kültür” haline gelmeye mey­
leden “teknolojiyi” sorgulayarak izah ettiği şeyi kabul eder
görünmektedir. Bu “bilimsel” soykütüğünü önceki kısımlar­
da tasvir etmeye girişmiştik. Godard’a tek itirazımız sinema­
nın televizyona vücut verdiği düşüncesine olabilir, çünkü

tam tersine televizyonun Heidegger’in bir zamanlar Qııestion
Conceming Technology'de [Tekniğe İlişkin Soruşturma] ile­
ri sürdüğü gibi bir kültür olarak evrildiğine inanıyoruz: mo­
dern teknoloji eski “ayakkabılarda” olduğu gibi köylü bir
kadının ayağının uydurulacağı şekilde üretimde bulunma­
yıp “enerji”, “plastik”, “elektrik”, “şehir ısınması” gibi tü­
müyle amorf şeyler üretmektedir. Böylesi bir gelişimin; gü­
nümüzde kanaatlerin manipüle edilmesinde, “hazların kul­
lanımında” (bu deyişin Cinselliğin Tarihi’nin İkinci Cildin­
deki Foucaultcu anlamını ters çevirirsek) ve özellikle de te-
levizüel ve dijitize dünyanın imajlarının “video-uzamı”nda
belirginleştiği uyarısının yapılması zorunludur.

ÜÇÜNCÜ BÖ LÜ M

DUYGU NEDİR?

Tezin önermesi

Duygular sosyolojisi “hisler”in ve “sezgi”nin sosyolojisi­
dir: bu onun evvelce Aristoteles’te bulunan “pratik bilgelik”
(phronesis) düzenine ait olduğu anlamına gelmektedir. An­
cak Aristoteles’in (izleyen kısımda göreceğimiz gibi, ne de
Freud’un) bize yardımcı olamayacağına inanıyoruz, çünkü
buradaki “pratik” hiçbir suretle “bilimsel bilgi” kılavuzlu­
ğunda oluşmayıp sadece enformasyon ve kanaate dayanmak­
tadır. Hisler basın ve televizyon tarafından yönlendirilebilir,
ama sezgi hiçbir zaman yönlendirilemez: o insanın kendini
kamunun kanaatinden -Freud’un Süper-Ego’sundan- oldu­
ğu gibi, aynı zamanda artık “toplumsal tiplere” değil, tersine
“imaj tasanmı” alanına ait bulunan “imajların” temsil edili­
şinden de (bu anlamda, reklâmcılık kamuyu algısal düzeyde
yerinden oynatabilecek “aşkın imajlar” yaratabileceğini iddia
edebilmektedir) kurtarabilme yoludur.

Önceki bölümde kullanmış olduğumuz kavramı çerçeve­
leyen nosyonlara artık aşinayız: kanaat bir yanda “tahayyül”
(Spinoza) öte yanda duygularla ikili bir özdeşlik içindedir.

Ancak duygular, deneyimlerin yeniden-formülasyonu olma­
yıp yaşanmış-deneyimler oldukları için daha geniş bir anla­
ma sahiptirler. Kanaat bir şeyi önvarsayar: bu, bir kanaat ya
da yargının terimin klasik anlamıyla “bilimsel bilgi” olmak
yerine, evvelce duygulanılmış bir durumu yansıtması anla­
mında “duygudan” başka bir şey değildir.

Bu bölümde, o halde, “duyguları” dikkate alan iki temel
örneğin olduğu bir alana girmeliyiz: ilki esasen Freud’un
geliştirmiş olduğu psikanaliz, İkincisi de, ilkinin bir eleş­
tirisinin temeli olarak kullanacağımız, Etika'nın Üçüncü
Kitabı’nda geliştirilen Spinoza’nın “duygulanımlar” (his­
siyatlar) öğretisidir. Bu sunuşun sonucunda, “toplumsal
tipler”in imajlarının bundan böyle kusursuz kavranılabilir-
lik düzeyinde kalan “tipler” olarak değil, “duygusal varlık­
lar” olarak tartışılabilmesi ihtimalinin oluşacağını ümit edi­
yoruz. Bir sosyolog ilişkiye girmeyi kararlaştırdığı toplumsal
tipleri “hissedebilmeli”, onlardan “etkilenebilmelidir”. Bu
nedenle ilk tezimiz şudur: aktif bir muhayyile yöntemi ge­
liştirilebilir ve geliştirilmelidir.

Toplum bilimlerinde, psikolojide, kültür incelemelerinde
ve psikanalizde “yöntemsel terimler” olarak yaygınca kul­
lanılan “empati”, “özdeşleşme”, “özneler-arasılık”, “Verste-
hen”, “anlama” gibi kavramlar, sanki yaşamın kendisi olmak
yerine bir “yöntem” meselesi gibi görülüyorlar. Ne var ki, bu
“yöntembilim” bile önceki bölümde ifade ettiğimiz kanaat­
ler sosyolojisinin önvarsayımlanna dayanmaktadır. Sosyolo­
ji, eğer Mills’in “sosyolojik tahayyülü” ile örtüşecekse bütün
bu kavramları ihtiyatla kullanmalıdır.

Üzerinde çalışma yürüttüğü “Islami” çevrelere “bağlılığı­
na” dair soru yöneltildiğinde, Nilüfer Göle’nin bir zaman­
lar ifade ettiği gibi, “empati” bir “yöntem” değildir.1 Kendi-

1 O n a so ru yö n e lte n le r , ö n c e lik le , “ em pati” “ sevg i” veya “ sem p ati” o lm ad ığ ı iç in

h a ta lıyd ıla r - em pati p o z it if veya negatif b ir duygu ile sü rd ü rü lem eyen türde

liginden “oluşur” ve “arkadaşlığın”, “sempatinin” ve nihaî
olarak “sevginin” ana motifidir. “Sempati” gibi bir tür mesa­
feyi, aynı anda bir tür “yakınlığı” gerektirir: bu bir “düşma­
na” ya da “çalışma nesnesine” (mülakatlar, anketler ve ben­
zerleri yürütüldükten sonra “yorumlama” ve “anlama” za­
manı gelip de oradan uzaklaştığımızda genellikle bir düş­
manlık ilişkisine dönüşen) olan mesafe değildir. Doğrusu,
bu “düşmanlık” henüz yalın bir “nefret” değildir, zira çalış­
ma nesnelerine olan uzaklık nadiren ustalıkla idare edilir.
Mülakatın üzerinden uzun bir süre geçmiş olmalı ve şimdi o
ilk “romantik” duygular ortadan kalkmalıdır.

“Empati” sözcüğü Spinozacı sözlüğümüzün bir parçası
değildir: oysaki empati “merak” (canlı bir hisse sahip olun­
masa da “kayıtsızlık” ve “tepkisizlik”ten de bir şekilde fark­
lı bir psişe durumu olan) olarak tercüme edilen Kartezyen
ve Spinozacı adm iratio terimi ile evvelden beri izah edile­
bilmektedir. Psişemizde uyanan bir tür “ilgi”nin tüketilerek
değil, tersine karşılıklı bir tam-algı ile tatmininin sağlanaca­
ğı bir tür “dikkat” veya “ilk algılayıştır”.

Toplum bilimlerinde, araştırma tekniklerine dair bir di­
zi metodolojik terimle evvelce karşılaşmışızdır ve bura­
da da kitle iletişim araçlarında olduğundan daha az dere­
cede olmayan ustalık ve saldırganlık vardır: “katılımcı göz­
lemi” bunlardan biridir. Bir toplumsal gruba bağlanıldığın­
da, “katılmdığında”, bir antropolog veya bir etnolog ödü­
lünün yüksek ölçüde enformasyon edinmek olduğunu dü­
şünecektir. Mills bu tür bir inancın temelini sorgular: “ka­
tılım” zaten “gözlemlenen” şeyin doğasını değiştirir. Mali-
nowski Trobriand yerlileri üzerine kitaplannı ancak geriye,
birçok zihinsel rahatsızlıkla ayrıldığı mekânına (“akademi­

b ir “ m e rak ” o lduğu iç in o n lard an fa rk lıd ır . D aha son ra “ sevg i” veya “ nefrete"

dönüşeb ilecek b ir tü r d ik k a tt ir . B u o la y . N ilü fe r G ö le ’n in İs la m ve k a d ın ü z e r i­

ne ça lışm a s ın ı su nduğ u İle t iş im K ita b e v i’nde (A n k a ra) b ir söyleşide gerçek leş­

m iş ti. (K e s in ta rih i h a t ır la y a m ıy o ru m .)

ye”) döndüğünde yazmıştır: ve bu da Trobriand yerlilerinin
onu “tedavi” ettiği ve temelini attığı “sosyal antropolojinin”
bu tedaviden başka bir şey olmadığı anlamına gelmektedir.

Her ne olursa olsun, “katılımcı gözleminde”, “empatiden”
ziyade “katılım” teriminin yanlış bir kullanımının bulundu­
ğunu anlıyoruz: Platon’a göre üç tür “katılım” ve sadece bir
tür gözlem (ebedi “fikirler”den müteşekkil) mevcuttu. İlki
yalın bir şekilde maddi, doğal katılımdı: bir kokteylin, bir
dereceye kadar parçaların birleşiminden ibaret bir bütünü
oluşturduğu “katılımcıları” vardır. İkincisi, bir şekilde “şey­
tanca” olan, aslında kendine dâhil oluştan başka bir şey ol­
mayan “vücudun şeytani güçlerce ele geçirilişine” “katılım­
dır”: ele geçiriliş daima, ya ortaçağda olduğu gibi büyücü­
lüğe karşı düzenin kışkırtmaları şeklinde ya da “iştirak et­
tiği” tehlikeli ve bulaşıcı bir “hastalığa” karşı bireyi “koru­
yan” psikiyatrik veya tıbbi zorlama şeklinde “arınmayı” da­
vet eden bir durumdur.

Daha sonra “katılımın” üçüncü anlamı gelir: sadece “var­
lık” aracılığıyla bir “idea”ya katılınır. Platonik idealar dün­
yasından tamamen uzak düştüğümüz için, Bilinçdışımızın
parçaları olarak bizde yine bir yerlerde yaşamlarını sürdür­
seler de, günümüzde bunu anlamak oldukça güçtür. Bu he­
nüz Kartezyen “Varlık = Düşünme” eşitliği değildir; yalnız­
ca, bir “ldea”dan türetilmiş bir “kopya”dan başka bir şey ol­
mayan bir “model”e “katılınabilir”. Empati bir İdea model
alındığı (Aristoteles’in terminolojisinde, “biçimi” edinildi-
ği) esnada, orada ortaya çıkan bir şeydir — açıkçası şeyle­
rin diğer şeyleri sonsuza kadar temsil etme biçimidir. Plato­
nik dünyada, “katılım” olarak görülen bu “taklit” Platonik
bir yolla değerlendirilir ve onaylanırdı: fakat yine de Kartez­
yenlerin “zihin-beden” ikiliğinde olduğu gibi iki boyutlu bir
dünyaya değil üç boyutlu bir dünyaya sahibizdir. Eğer bir
“katılım” varsa, zorunlu olarak iki terim vardır: “katılımcı”

ve “katılman şey”. Kendi gücü dâhilinde her yere katılımın­
da “özgür” olan katılımcıya dair bir sorunumuz yoktur: biri­
si bir bütüne katılabildiği gibi ondan ayrılarak ona zarar ve­
rebileceğinden ötürü “katılım” Platon’a göre bir tür şiddet­
tir. Bir partinin üyelerini kaybetmesi veya bir hareketin kli­
ğe bölünmesinin yanı sıra siyasi, tarihsel veya coğrafi bölün­
meler (günümüzde “uluslar” olarak adlandırıyoruz) veya
kopmalar da “şiddet” olarak ele alınır ve gerçek hayatta bu­
na benzer her şey şiddet aracılığıyla gerçekleştirilir - ayak­
lanmalar, sözde devrimler, savaşlar, soykırımlar...

Böylelikle “empati” üçüncü tipteki katılıma karşılık gelir:
öyle bir katılımdır ki, ne kadar onurluca ve saygıdeğer olur­
sa olsun, özellikle filozof olacak liderlerin (filozoflar lider
olmasalar da) ihtiyaç duyacağı theia moira’ya, Platon’un “ila­
hi paylaştırım” olarak adlandırmakta olduğu şeye tekabül
eder: “moira” sözcüğünün kullanımı Devlet’in sonunda “Er
miti”nde mitolojik olarak anlatılan “zorunluluğu” (anan-
ke) kapsayan “kaderler” (moirai) bağlamına aittir (Devlet,
X, 617 c-e). Bu aynı zamanda Menon’un sonunda görülen
Sokrates’in “vahiy” temasına karşılık gelir (Menon, 99e ve
100b). Burada, bunun “doğru kanaat” olarak adlandırabile­
ceğimiz şeyin kaynağında yer aldığı söylenebilir. Siyasetçile­
rin filozof olmadıkları müddetçe bilimsel bilgiden mahrum
oldukları aşikâr şekilde dile getirilir - öyle ki Adaleti pay-
laştırabilmek için, kâhinin “bakışindaki gibi, vahye ihtiyaç
duyacaklan besbellidir.

“Empati” sözcüğünün kullanımlarının “bir duygusal ha­
le” değil de neredeyse bir yöntemsel araca göndermede bu­
lunması, gevşek bir şekilde ve herhangi bir belirgin sonuç
doğurmaksızın herhangi bir yerde kullanılabilecek olmasın­
dan ötürü zararlı hale gelme eğilimindedir. Bu “sosyal bilim­
lerin” hem “bilimsel bilgi” hem de “empatik” ilişkilere daya­
nan bir şey olduğu fikrinden kaynaklanmaktadır. Birisi “ka­

tılımcı gözlemi” hakkında konuştuğunda, orada bir dene­
yim değil gözlem olarak uygulanan “bilim”in duvarlarının
ardında gizli olan bir dizi “etik sorunu” ortaya koymakta­
dır. Sonraki bölümde göreceğimiz gibi, “belgesel imaj” göz
önünde bulundurulduğunda, böylesi bir etik soru, belki ol­
dukça naif bir şekilde, ama yine de genellikle belgeselciler
tarafından sorulmaktadır. Bir sosyal bilimci asla “mevcudi­
yetimiz burada içerilen ilişkileri ve etkileşimleri nasıl çözün­
dürür veya değişikliğe uğratır” türünden soruları basit bir
yöntem sorusuna oturtmaksızın veya “işbilirliğe” (metis) ve
“yöntemsel hata” (bias) adı verilen şeyi ölçmeye kalkışan is­
tatistik! tekniklerin ince düzenlenişine kalkışmaksızın yö-
neltemez. Gelgelelim, belgeselcinin durumunda, sırf görsel-
işitsel medya, şahsi nitelikli ve sıkça da gizliliğin korunduğu
sözlü veya yazılı aktarımdan çok daha güçlü göründüğü için
bu sorun varlığını çok daha keskince sürdürür ve zaten ya­
kıcı bir deneyim olarak hissedilir. Toplum bilimlerinin “ku­
ramsal” soruşturmaları ile “belgesel” teknikler olarak adlan­
dırdığımız şeyler arasındaki bir birleşmeyi kabul ettirmeye
uğraşmamızın temel nedeni budur.

Duygu: Freudcu bir boşalım

Psikanalizin çıkış noktası “duygusal haller”dir. Bu halle­
rin “fazlalıklar” mı yoksa “hastalıklar” mı olduğu burada
ele alacağımız bir husus değildir. Freud psikanalizi ve te­
kabül eden kavramları -Bilinçdışı, İtki, Ego ve İstenç- keş­
fettiği ve geliştirdiği bütün bir süreç boyunca, Nietzsche ve
-T h e W orld as Will and Representation [istenç ve Tasarım
Olarak Dünya] adlı kitabında tamamen tutarlı bir “bilinçdı­
şı” kuramını zaten geliştirmiş görünen- Schopenhauer gi­
bi bazı “duygu” felsefecilerinin rolünü inkâr eder görün­
mektedir (bu tavrın etraflıca bir eleştirisi Derrida’da buluna­

bilir, Derrida:1980: 232-3). O bunun yerine “bilimsel” ön­
cülerini kabul etmiştir: Fransız Devrimi’ne ayak uydurarak
akıl hastalarını L’Hopital General’deki zincirlerinden kurta­
ran Pinel’i,2 La Salpetriere’de özellikle histeri üzerine asista­
nı olarak çalıştığı Charcot’yu ve bilhassa “psikanalizin ger­
çek mucidi” olma hakkını devrettiği Breuer’i (Freud 1982).
Günlük dilde bugün bile sıkça ve hâlâ kadınlar için bu şe­
kilde kullanılsa da, Freud ve Breuer’in ortak çalışmaların­
da klinik olarak bu hastalığın evrensel olduğu ve erkekle­
ri de kadınlar kadar rahatsız ettiği kanıtlanmış olduğundan,
(Ondokuzuncu yüzyılda mitik bir şekilde kadınlara atfedi­
len) histeriğin “sosyo-psikolojik bir tip” olarak kabul edile­
bileceğini söyleyemeyiz. Freud histeri hakkındaki ilk yazı­
larında (Freud, 1982) ortaçağ boyunca histerinin bilinme­
diğini hatırlatır - besbelli ki, bir hastalık olarak bilinmiyor­
dur, yoksa şeytani bir “ele geçirme” olarak bilinmiyor de­
ğildir. Oysa Ondokuzuncu yüzyıl boyunca, birbiri ile tama­
men uyumsuz kanaatler vardır: bazılarına göre, herhangi bir
organik soruna değil de her bir hastaya atfedilebilecek te­
kil olarak değişkenlik gösteren semptomlar olduğu için, bu
bir “simülasyon”dan, bir sözde-hastalıktan öte bir şey ol­
masa ve hatta bir şekilde “telkinler”e isnat edilebilse de as­
la “gerçek” bir hastalık değildir. Günümüz psikiyatrisi açık­
tır ki histeriyi psiko-somatik bir hastalık olarak görmektedir
(Freud 1984). Charcot ve Janet, tersine, Freud’un öncüleri
olarak, histerinin kökenlerindeki “onlar”m ve “özellikle” de
hastalanmış kişinin basitçe “bilmediği” -k i, psikiyatrik ve
tıbbi literatürde “bilinçdışı”nın (Vinconscient) ilk ifade edi­
lişidir b u - “gerçek bir hastalık” olduğunu göstermişlerdir.
Freud’un, sonraki çalışmalannda Bilinçdışı (Unbewusstsein)
olarak “kanıtlaması”ndan önce “bilinçdışı”nın (sıfat olarak

2 Bu o lay Fo u ca u lt ta ra fınd an L’histoire de lafolie d l’âge classique’de (1 9 7 2) [K la ­

s ik Çağda D e liliğ in T a r ih i 1 ta sv ir e d il ir .

unbewusste) bu ilk anlamını öncelikle benimsediğine dikkat
edilmelidir (Laplanche ve Pontalis, 1973).

Böyle olmakla beraber, sadece hastanın değil aynı zaman­
da psikiyatristler ve psikologların da hastalığın kökenlerini,
“gerçek nedenlerini” bilmedikleri belirtilmelidir: sanki her
şey paralize olmuş kolun “gerçekten” de duyarsızlaştığı ve
hastada herhangi bir his oluşturmaksızın yakılabileceği şe­
kilde cereyan etmektedir (Freud, 1924). Charcot ve Janet’in
daha sonra Freud tarafından onaylanan ilk yorumunda her
şey hastanın vücudunun bir parçasını “soyutladığını” kanıt­
lar görünürken, hiçbir şekilde bir simülasyonun olmaması,
özellikle Freud için hastanın “artık kolunu istemediğini” ka­
nıtlamaktadır (Freud, 1924). Bu semptomlar telkin yoluyla
sadece hipnozda, ama yalnızca geçici olarak ortadan kalk­
makta, çünkü yeniden ortaya çıkmaktadırlar. Charcot, has­
tayı kışkırtan telkinlere dayalı, uyandığı zaman semptom­
ları ortadan kaldıracak olan hipnoz tekniğini kullanıyordu.

Hastalarından birini, daha önce belirttiğimiz gibi “çok ze­
ki genç bir kız” olan Anna O.’yu, yeni bir “tedavi” yöntemi
bulduğuna inandığını söyleyerek Freud’a sevkeden Breuer’i
beklemek zorundaydık: bu yeni yöntem hastanın tedavi sü­
recine “katılımı”nı değil “işbirliğini” gerektiriyordu (ve bu
genç kız bunu başarabilirdi). Bu “ampirik” yöntem Michel
Foucault tarafından betimlenen Ondokuzuncu yüzyıl tıbbı­
nın (dolayısıyla, yeterince “bilimsel” olan) paradigmaları­
na tıpatıp uyuyordu - “saf’ ampirisizm, “semptomların kı­
lı kırk yaran okunuşu”, “göstergelerin görselleştirilmesi” ve
“bedenin haritası” (Foucault, 1963). Tedavi süreci yeterin­
ce tahmin edilemez ve neredeyse emprovize kılınmıştı: san­
ki ana dilinde konuşmayı beceremezmişçesine (sadece İn­
gilizce konuşuyorlardı) sinirsel, oldukça ısrarlı bir öksürü­
ğün varlığı, arasıra Anna’nın iki kolunun da paralize olu­
şu ve özellikle iki ayrı zihin halinin mevcudiyeti - bir yan­

da dağılmış bir çocuğun zihni ve öte yanda aşın derecede ze­
ki genç bir kızın zihni. Bunlar Anna O.’nun birinden öteki­
ne, geçici de olsa, anormalden normale bir tür “kendi ken­
dine hipnoz” vasıtasıyla geçebildiği iki farklı bilinçlilik ha­
liydi. Uyandığında ortadan kaybolan bütün bu karmaşık dil­
bilimsel ve somatik sorunlar (bugün “psiko-somatik” -ta-
mamen Spinozacı nitelikli bu nosyonu Jacob von Uexküll’e
(1986) borçluyuz- olarak adlandırdığımız sorunlar) onlar
tekrar yapmadan kısa bir süre önce maalesef her zaman yi­
ne nüksediyordu. Breuer’in tekniği uykusunda dile getirdi­
ği sözcükleri uyandığında tekrarlamaya dayanıyordu: özel­
likle nihaî ve kesin olarak önüne geçilemeyen bir semptom,
Anna O.’nun su korkusu ele almıyordu. Değişikliğe uğratıl­
mış bilinç durumunda, ne zaman su içmek isterse, zihin ha­
li aniden değişiyordu. Bu değişim anlarında, Breuer hipnoz
sırasında sözcelemiş olduğu sözleri ona tekrarlayınca, “has­
ta” hemen rüyalannı, yani, rüyalan doğru dürüst hatırlamak
her zaman zor olduğundan geçmişindeki anılarının imajla-
nm sayıp dökmeye başlamaktaydı. Ama bu bir “ısrar” oldu­
ğu için Anna O. sadece rüyalannı dile getiriyordu. Bu daha
sonra, psikanalitik sözlükçede, “duygusal dışsallaştırma” ya
da katharsis veya Aristotelesçi “ruhun annması” olarak ad-
landınldı. Bir semptomun kesin olarak ortadan kalkmasının
tek koşulu hislerin duygulandırıcı bir fışkırması, örneğin
hipnoz sırasında abartılı bir kızgınlık veya nefretin (duygu­
sal bir halin) dışa vurulmasıydı: o yüzden, Anna O. çocuklu­
ğunda bir kâseden su içerken gördüğü bir köpeğe olan kız­
gınlığını abartılı şekilde dile getirdikten hemen sonra Breuer
ona bir kâse su verdiğinde suyu içmeye başlayınca hipnoz­
dan uyanıyordu (Freud 1923).

Böyle bir anlatıdan ne çıkarsanabilir? Babasının “küçük
köpeği”ne kızgınlık gösteremediği o anda engellenip kal­
ması mı? Psikanaliz daha sonra onun “duygusal boşalma-

sim” kibarlık nedeniyle (günümüzde, bundan anlamca pek
de uzakta yer almayan “siyasi nedenlerden” dem vurulabi­
lir) tam o anda dışavuramadığım ve şimdi, kendini yinele­
yen semptomlar olarak bu boşalmanın unutulabileceği, zira
hipnoz altında ortaya çıktığı açıklamasını yapacaktır. Psika­
naliz erken dönem kaynaklarında, “duygular”m (Affekt) psi­
kanalizin “bilinçdışı”ndan (sıfat olarak unbewusste) anladığı
şeyin ayrılmaz bir parçası olduğunu keşfeder.

Geçmişe dair hafızanın açığa vurulmasının tedavi için ye­
terli olmayacağı göz önünde bulundurulmalıdır: eğer bu
geçmişin anısı duygusal bir hale, bu olayda Anna O.’nun
“kızgınlığı”na eşlik etmeseydi, zerre kadar “unutulmayabi-
lirdi”. Okuyucu bu noktada sözcüklerin bilinen anlamlarını,
özellikle de “unutma”nın anlamını ayırt edemeyebilir. Anna
O.’nun hastalığının “sebebi” olarak bilincinde asla açığa çık­
mamış bir şeyi “unuttuğu” söylenebilir mi? Breuer ve Freud
bize “unutmanın” (the oblivium) iki anlamda kullanılabi­
leceğini söyler görünmektedirler: Anna O. kendisi için bir
travma yaratan olayı, buna denk düşen uygun “duygu”yu
-kızgınlığı- kibarlığı nedeniyle ifade edemediği için unut­
muştur. Yoksa değişikliğe uğratıldığı koşullarda zihni, da­
ima nevrotik bir takıntı gibi ve bilinçdışı bir şekilde olayı
“hatırlar”. Şimdi sıra, anımsama veya hipnoz sırasında, “so­
run” ve bunun gerektirdiği “duygu” bir kez daha karşı kar­
şıya getirildiğinde, onun bu sorunu tümüyle “unutma”yı ba­
şarmasına gelecektir.

Bunun anlamı semptomlar belirdiği esnada hastanın bir
duygusunu normal olarak ifade etmeyi başaramamasıdır.
Tedavi bu duygular eşlik etmedikçe işe yaramayacaktır. Psi­
şik travma olarak yer eden duygusal deneyimler, Freud’a gö­
re, daima “olayın geçtiği yerler”de sabitlenmektedir - kü­
çük köpeğin “insana ait” bir kâseden su içtiği sahnede oldu­
ğu gibi...(Freud, 1926). Bir travma her zaman bir bakiye, bir

kalıntı, geçmişin kalıcılığı gibi görünse de tersine somut bir
olaydır. Travmalar, bir fikir ile buna tekabül eden “duygu”
ya da günlük dildeki his arasındaki “mesafenin” soruna yol
açtığı, rahatsızlık verdiği kalıntılar olmak zorundadır.

Gelgelelim, bu tür travmalar “toplumsal bedenlere”, aile­
lere, kabilelere, uluslara ve küresel ölçekte dünyanın başına
geldiğinde neler olur? Örneğin mutlak güce sahip bir Dev­
letin ya da Hükümetin mevcudiyetini varsaymadıkça, kesin­
likle Devrimler, savaşlar ve hatta bir zamanlar kamuoyunu
rahatsız etmiş hafif olaylar türünden geçmişin travmalarını
kavramayı beceremeyiz. En azından Hegel’den beri “tarihsel
bilinç” olarak adlandırdığımız şeyle çelişik olacak bir “unut­
ma” keyfiyeti yaratmak için yeterli güce sahip olmadıkça
kimse böylesi bir travmayı “tedavi” edemez. Somut tarih­
sel deneyimde her zaman olduğu gibi, bizzat bu “tedavinin”
bir travma olduğunu hatırlayacak somut bireyler -örne-
ğin Marx için “sınıflar”- daima olacaktır. “Toplumun” (si­
vil toplum) pasif “siyasal smıflar”msa aktif olduklarını bildi­
ren klasik düşünceye (Gramsci’nin bile en azından kısmen
benimsediği) aşinayızdır. Böyle bir ikicilik, çıkış noktasını
özellikle “aklın hilesi” öğretisi ile tarihin “bilinçdışı”ndan
alan Hegel tarafından bile destek bulmaz.

Freud, Breuer ile birlikte yaptıkları gözlemlerinden çıkar­
dıkları “gerçek” soruyu sormakta duraksamayacaktır: her
şey bu tür “tıbbi” sorunların göründükleri ölçüde “tekil”,
“biricik” ve “ampirik” olmadığını göstermektedir. Bu sorun­
lar daima sıradan yaşamımızın parçasıdırlar, hepimizde or­
taktırlar - Freud “toplumsal” dünya ile ilk kez, ama ileri­
de göstereceğimiz gibi büsbütün yetersiz bir tarzda karşı­
laşmaktadır. Bütün bu actes manques’larda -bilinçdışı kaçı­
nılan edimlerde- (isimlerin, gerçekleştirilmiş olan eylemle­
rin ve benzerlerinin anlık unutuluşunun, oblivia'mn gün­
delik Fransızcadaki karşılığı) o temeldeki, insanda başlan­

gıçtan beri var olan “hatırlayış” gibi bir şeyin devrede oldu­
ğunu düşünmektedir. Ama bu hâlâ “toplumsal”ın kendisi
için değil “her bir kişi” için devrede olmasıdır (Durkheim,
Freud’un arkadaşı daha sonra da düşmanı olan Cari Gustav
Jung’un geliştireceği “kolektif bilinçdışı” düşüncesine hiçbir
zaman inanmamıştır). Diğer bir deyişle, Freud eğer bu “rü­
yaları” ve actes manques (bilinçdışı kaçınılan edimler) gi­
bi olayları ciddiye alabilseydi bile, bunlar bir kişiyi, birey­
ler çoğulluğundan kökten farklı olan bir bireyi açığa vuru­
yor olacaktı. Kendi sosyolojisinde “psikolojik” olan her şeyi
ortadan kaldırmayı istemiş olan Durkheim’m tamamen aksi
yönde (asla ifade edilmemiş olan bir tezat), Freud, üstün, sui
generis bir varlık olmaktansa “her bir kişi-için-toplumsal”ı
(social-for-each) kavramayı başarabilmişti.

Freud’un nükteler (karş. Freud, 1926), actes manques’lar
ve özellikle rüyalara olan ilgisi, Ondokuzuncu yüzyıl sonla­
rının aklının kavranılamaz, batıl itikatla anlaşılabilen veya
tamamen ıvır zıvır şeyleri ciddiye alışının bir parçasıdır: ilk
girişim Amerikan Yerli kabilelerinin “akrabalık terimlerin­
den” bir toplumsal yapı ve kültür mantığı çıkarsamaya çalı­
şan E. B. Tylor’dan gelmiştir (Tylor, Levi Strauss 1946). Da­
ha sonra çok uzaklardaki toplumlar ve kültürlerin mitolo­
jilerini derlediği devasa Golden Bough'u [Altın Dal] ile Fra-
zer gelir (Frazer, 1922). Bundan sonra, artık, Freud gelecek
ve nükteleri (nüktenin Almanca karşılığı Witz’dir), toplum­
sal hayattaki rüyalar dâhil ıvır zıvır şeyleri ciddiye alacaktır.

Freud’un erken dönem eserlerinin önemlilerinden biri,
actes manques olarak adlandırdığımız şeyi çoğunlukla dik­
kate almış olan Psychopathology o f Everyday Life'dır [Gün­
lük Yaşamın Psikopatolojisi], Bu edimler “hastalığın” değil,
tersine, özellikle ve çoğunlukla “normal” insanların karak­
teristiğidir. Diğer taraftan, Anna O.’nun “iki ayrı zihin hali”
kendini bu durumlarda belli ediyordu: bir acte manque’ın

nedeni (bir dil sürçmesi, kaybedilen şeyler, bir isim veya ye­
rine getirilmesi gereken bir edim gibi ısrarlı şekilde unutu­
lan şeyler) Freud’a göre bir başka şey yüzünden başarılama­
yan bir niyetti. Bir adamın seksüel bir niyeti kendini Alman-
cada bir anlam taşımayan “begleitdigen” sözcüğünü sözcele-
diğinde ifşa ediyordu. Oysa bu, bu dildeki iki sözcüğün bi­
leşimidir - “begleiten” “eşlik etmek” (niyet edilmiş veya bi­
linçli şekilde, genç adam genç kıza evine kadar eşlik etmek
istiyordur) olarak tercüme edilebilir, “beleidigen”in anlamı
ise Almancada incinme, saygı eksikliğidir. Freud böyle bir
dil sürçmesinin doğal olarak anlamsız duran değersiz bir şey
olmadığına inanmıştır: bitkinlik gibi hiçbir organik sebep
bu dil sürçmelerine atfedilemez, zira - “begleitdigen" sözcü­
ğü olarak- iki sözcüğün dilbilimsel yeniden dizilişi olmak­
la beraber bir tür “anlam” orada zaten vardır. Freud’a paralel
olarak, çağdaşlarından birisi, Henri Bergson’un sunmuş ol­
duğu “gülme” hakkındaki denemesi hatırlanmalıdır: bir tür
“gülme”nin (le rire), sadece, kendini utanmış bulduğu bir
durumda topluluktaki diğerlerinin gülmesini ve tepkilerini
önleyebilmek için kişinin kendini-koruması olduğu uyarı­
sında bulunur (Bergson, 1988).

Dolayısıyla, actes manques’lar gerçekten de “edimler”dir,
iki niyetin bir diğerini huzursuz kıldığı, biri genellikle onay
görürken, diğerinin her zaman bastırıldığı noktada, daima
“normal” insanlara mahsus bir niteliktir. Bu edimlerde “ni­
yetlenmemiş” hiçbir şey yoktur. Freud, birinin hâlihazırda
“bastırılmış”, ötekininse “niyetlenilmiş” veya “bilinçli” ola­
rak adlandırıldığı bu iki niyetin “mücadelesini” bir orta nok­
tada “uzlaşma” olarak yorumlar (Freud, 1981). Sanki her
şey tek bir kişinin ruhunda mücadele eden “kanaatler”de
yaşanıyor gibidir. Dillerde -özellikle Almancada- sağlam­
ca tesis edilmiş kendinde-çelişkili terimler, Hegel gibi tek
bir sözcükte sunulan zıt anlamları yorumlayan veya Schel-

ling gibi bizzat Freud’un önemli makalesi Das Unheimlic-
he’de [Tekinsiz] (Freud, 1981) “zıt anlamlılık” bakımından
değindiği bazı önemli filozofların evvelce ilgisini çekmişti...
Belki de bu mücadele, mots valises’i [karma sözcükleri] sis­
tematik olarak ilk kez kullanan Joyce gibi, Freud’un çağdaş­
larının eserlerinde veya henüz anlam taşımayan ama yalnız­
ca sözcelenmeleri vasıtasıyla yaratılabilecek olan bileşik söz­
cüklerde sürecektir.

Ne var ki, iki zıt niyet arasındaki bu uzlaşma, Freud’a gö­
re, aynı zamanda bir bulaşmadır - bir sözcük diğerine ve
karşıtı da ona bulaşır... Freud bu “bulaşma”yı her şeyi bir
metafora dayanarak açıklayan “yoğunlaşma” olarak adlan­
dırmayı yeğler. Diğer bir deyişle, bu iki sözcüğün birbiri­
ne bulaşmasıyla, onlara ilişmiş olan duygulardan yoksun ol­
madıkları için (böylece de bir bulaşma gücüne sahip olarak)
aniden birleşmiş şekilde ortaya çıkarlar (Freud, 1981).

Bu olay Freud’a göre bir duygu ile dolu olan bir niyetin ya-
n-bastınlmasmdan başka bir şey değildir: ortaya ancak dö­
nüşüme uğramış bir tarzda çıkar. Bunu açıklamanın yegâ­
ne yolu, bu olayın zamansız bir şekilde ortaya çıkan bir du­
rumdan başka bir şey olmadığıdır: bir dil sürçmesi yoktur,
tersine Freud’un genellikle dikkate almayı başaramadığı gö­
rülen toplumsal bağlam söz konusudur. Ancak her şey öz­
nenin böylesi bir niyetinin edebe aykırı, rencide edici veya
münasebetsiz olacağı duygusu taşıdığı bir duruma bağlı gö­
rünmektedir. Orada başından beri hazır bulunan söylem,
Lacan’m söyleyebileceği üzere, bastırılmış olmakla beraber,
açığa vurulabilmeyi niyetleyecek, ayrıca kendini inkâr ede­
rek sansürü de tatmin edecektir.

Açıktır ki, bütün dil sürçmesi türleri; az ya da çok “bastı­
rıldıkları”, yorumlanmaları az ya da çok zorlaşır hale geldiği
ve az ya da çok “semptomatik” olduklan ölçüde, kolaylıkla
yorumlanabilir değildirler. Ne olursa olsun, bir dil sürçmesi­

nin temel koşulu her zaman, öznenin bir şekilde edebe aykı­
rı veya rencide edici ve ayrıca tolere edilemez olarak hisset­
tiği bir sözcelemin bastırılmasıdır. Oysaki söyleminde giz­
lenmiş, bastırılmış eğilim konuşanın istencinin aksine ken­
dini ortaya çıkarır, o kişinin söylemine bulaşır. Bazen; orta­
ya çıkmış, “niyet edilmiş” veya kabul edilmiş eğilimi dönüş­
türebilecek veya onun yerini bütünüyle alabilecek şekilde
belirebilir. Bu yüzden, sonuçta oluşan dil sürçmesi bir şekil­
de sansürün özneden beklentisine yanıt oluşturur (örneği­
mizdeki delikanlı, unutulmamalıdır ki, rencide edici sözcü­
ğü sarf etmemiştir). Sadece psikanalize değil, aynı zamanda
Yirminci yüzyıl başlarının Batı Avrupa avangard kültürünün
tamamına bulaşan, bu “porte-manteau” [kurmaca] sözcükle­
rin bütün mantığı, Lewis Carroll’un Jabbenvocky’sinde akla
gelmese de, en azından James Joyce’un eserlerinde temel bir
“edebi” argüman olarak belirir (bak. Deleuze, 1969).

Bir acte manque; bundan başka, birlikte ifade edilebilme
eğiliminde olan iki uzlaşmaz çelişkili niyet arasındaki bir
uzlaşmadan başka bir şey olmamakla beraber, bu ortak ifa­
de ediliş karşılıklı bir kabul olmadıkça “imkânsız” (en azın­
dan, dilin “doğrusal” doğasında) kalacaktır. Freud, her ve­
sileyle ve çok sıkça, analize tabi tutulanın (Freud için “has­
ta”, Lacancılar için “Özne”) bir değer yüklemeyi inkâr ettiği
analize bu bilinçdışı eğilimin yeterli derecede direnç göster­
diğini vurgular. Sonraları, Freud bu “direnç”i Interpretation
ofD ream s’de [Rüyaların Yorumu] açıklayacaktır.

Görünüşte “serbestçe açığa çıkan” fikirlere dönük gerekli

tavrı benimsemeyi kolay bulmayan ve aksi takdirde onla­
ra yönelecek eleştiriyi de reddeden pek çok insan bulunur.
Bu “arzu edilmeyen fikirler” , onları alışıldığı şekilde yüze­
ye çıkmaktan alıkoymaya çalışan en şiddetli direnci uyan­
dırırlar (Freud, 1926).

Bu “yadsıma” daha doğrusu “yadsımanın-reddi” izleyen
bölümde ele alacağımız oldukça önemli bir mekanizma­
dır (Freud, 1925). Şimdilik, tamamen terapiye ait bir işle­
yişten, “rüyaların yorumu”na, belki de Freud’u Bilinçdışım
“keşfetmesi”ne yönlendiren yoldaki en önemli eserine geç­
meliyiz.

Freud’un, Yirminci yüzyılın arifesinde, Traumdeutung’da
öne sürdüğü, “ruhsal yaşamda Bilinçdışmın bilgisini edin­
mek için rüyaların yorumunun kral yolu olduğunu” iddia
etme biçimi oldukça gösterişlidir. Şimdi, unbewusste Un-
bewusstsein halini, bir öz olmasa da neredeyse bir töz halini
alır. Eğer Freud’un histeri ve “günlük hayatın psikopatoloji­
si” üzerine çalışmaları hâlâ “ampirik” kalıyorsa (yani, tıp ve
diğer “doğa bilimleri”nin epistemolojisi ile uyumlu ise), bu
“kral yolu” vasıtasıyla Freud şimdi tam da “bilinç” nosyonu­
nu, eğer bundan insanların kendi yaşamları üstündeki irade­
ye dayalı tümüyle aktif bir gücünü anlıyorsak, yıkmaya yö­
nelerek, varoluşun yepyeni bir alanını yaratma eğilimine gi­
recektir. Ve “rüyalar”, yukarıda da belirtmiş olduğumuz gi­
bi, onun Anna O. vakâsı üstüne çalışmalan sırasında “semp-
tomatik” değerlerini evvelce kanıtlamışlardır.

Öte yandan, Freud için rüyaların “önemi” kendini Freud’­
un “nevrozlar”a yönelik terapik ilgisinde ortaya koyar: eğer
nevrozların rüyaların önemini açığa çıkardığı doğru ise, rü­
yaların incelemeye tabi tutulması (ampirik olarak ve va­
ka bazında) ona Bilinçdışmın anahtarını vermiştir. Freud,
zaman zaman, atalardan kalma bir teknik olan ve beceriy­
le uygulamanın zor olduğunu söylediği “hipnoz”u terk et­
mek üzere; hastanın, divana uzanmış ve analist elini başın­
da tutmaktayken, sözcükleri serbestçe dile getirerek konuş­
masının beklendiği, “serbest çağrışıma” dayalı yeni bir te­
davi yöntemine geçer. Hiçbir şey görünmemesine rağmen,
analist ısrarcıdır: bir şeyler zorunlu olarak ortaya çıkacak­

tır... Bu ısrar çoğunlukla, âdeta hastanın “Sizin için önem­
li olduğunu bilseydim, bunu en baştan söyleyebilirdim” tar­
zında dile getirebileceği bazı “düşünceler” söze dökülmek
üzere belirinceye kadar sürebilir. Freud’a göre, özne tarafın­
dan bir “düşünce”ye atfedilen bu önemsizlik ya da değersiz­
lik semptomatikti ve “semptom-düşünce” bir kez bulunun­
ca, serbest çağrışım yöntemi şimdi bir iç rahatlamasına da­
yandırılmıştı. Analist şimdi hastayı aklına gelen her fikri ser­
bestçe dile getirmesi için teşvik etmektedir ve bu anda olu­
şan şey “karakteristiktir”: hastalar hemen hemen tam ittifak­
la rüyalarını nakletmeye başlamışlardır - ve bu gece yaşantı­
sına dair hikâyeler Freud tarafından tam anlamıyla aynı sta­
tüdeki diğer semptomlar gibi yorumlanırlar (Freud, 1926).
Şimdi Freud’un bu “kanaat özgürlüğü” ya da iç rahatlaması­
nın koşullandırdığı “kendiliğindenliği” anlama biçimini yo­
rumlamak ilginç olabilir. Hastalarda bu kendiliğinden olu­
şan ve yinelenen “rüyaları”nı anlatma eğilimi niçin doğar?
Freud’a göre, rüya ruhsal etkinliğin işe yaramaz bir veçhe­
si veya fenomeni değildir - eğer o bir “fenomen”, isterse ke­
sinlikle Kantçı anlamda bir fenomen olsun, aslında görünüş­
teki saçmalığı ve anlamsızlığı uygun bir “bilimsel” yöntem­
le ele aldığımız anda ortadan kalkacak olan tamamen “an­
lamlı” bir görüntüdür. Bir rüya bir dileği, bilinçdışı bir arzu­
yu ifade ettiği, aynı zamanda kendiliğinden ve dolaysız tat­
minini akla getirdiğinde -h er zaman- anlamlıdır. Uyanıldı-
ğında geriye kalan sadece rüyanın hatırlanan “belirtik içe­
riği” iken, analizin sonunda açıklanacak olan ise (rüyanın
“bilinçdışı” anlamı) tersine “örtük fikirler” olarak adlandı­
rılır. Oysa, bu “örtük fikirler”in asla rüyanın “belirtik içe­
riğinin” dışında kalmadığı -ve bu Bilinçdışmın “statüsü”nü
sorgulamak için en önemli noktadır- gözlemlenebilmelidir.
Her dilbilimcinin söyleyebileceği gibi, anlam kendisini ifade
eden gösterge olmaksızın mevcudiyet kazanamayacağından,

örtük fikirler daima belirtik içerikte gömülüdürler ve bizzat
rüyanın “anlamı”nı oluştururlar. “Örtük fikirler” ile “belir­
tik içerik” arasındaki öncelik-sonralık ilişkisi, sunuşun yara­
rına olmak dışında söz konusu değildir (Freud, 1926).

Bu nedenle örtük fikirlerin belirtik içeriğe dönüşme süre­
cinin rüyanın temel etkinliği -Freudcu terminolojide Trau-
marbeit (“rüya çalışması”) - olduğu söylenebilir. Rüyaların
analizi, belirtik içerikten örtük fikirlere, ya da “göstergelere”
hareket ederek yolu tersinden geçmekten başka birşey de­
ğildir. Freud çocukların sadece “açık-seçik” rüyaları oldu­
ğuna dikkat çeker (bu Kartezyen, bundan ötürü “çocuksu”
fikre minnettar olunmalıdır), çünkü onlarda “derinlik” yok­
tur ve onlar için rüya görmek sadece isteklerini “imajlara”
dönüştürmektir. Çocukların tabiatları gereği “doğalcı” ol­
duklan söylenebilir. Onlann rüyalan düşmek, uçmak ya da
herhangi bir gündelik eylem gibi basit edimler veya hareket­
lerdir. Oysa ki, “derinlik” yetişkinde, örtük fikirler ile belir­
tik içerik arasındaki orantının devasa farkında ortaya çıkan
bütün bir yaşam-öyküsü ile devreye girer. Bu nedenle rüya
bize gizli kalan “bastmlmış arzu” dan başka bir şey değildir
(Freud, 1926).

İmajlar dünyası ile özellikle de sinemayla ilgili bir son­
raki bölümdeki amacımız açısından, Freud’un yorumları­
nı; Schiller’in Körner’e mektubunu alıntıladığında, sanat­
sal yaratıcılıktan çok fazla ötede görmediği, “uyanık görülen
rüyalar”a genişletme tarzı önemli olacaktır.

Şikâyetinizin gerekçesi, bana öyle geliyor ki, zekânızın ta­

hayyül gücünüze dayattığı sınırda yer alıyor. Bu noktada bir
gözlemde bulunacağım ve gözlemimi bir benzetme ile izah
edeceğim. Zekânın sanki kapıdaymışçasına kendine doğru
akmakta olan fikirleri çok yakından incelemeye tabi tutma­
sı, görünüşte iyi değildir - ve doğrusu istenirse, zekâ zihnin

yaratıcı işleyişini aksatır. Yalıtık halde ele alındığında, bir fi­
kir oldukça önemsiz ve uç bir durumda ise tehlikeli olabile­
ceği gibi, tersine, kendisinden sonra gelen bir fikirle beraber

önem de kazanabilir; belki de, aynı derecede saçma başka fi­
kirlerle yan yana iken, elverişli bir bağlantı da sağlayabilir.
Zekâ, fikirleri diğer fikirlerle bağlantılı şekilde ele alıncaya

dek onları akılda tutmadıkça bütün bu fikirleri düşünmeyi
başaramaz. Yaratıcı bir zihnin varlığında, bana öyle görünü­
yor ki, zekâ bekçilerini kapıdan uzaklaştırmıştır ve fikirler

karmakarışık bir şekilde hızla akmaktadır, ve ancak bu anda
zekâ bu karmaşayı gözden geçirecek ve denetleyecektir. Siz
saygıdeğer eleştirmenler ya da kendinizi nasıl adlandınyor-
sanız, bütün gerçek yaratıcılarda görülen, düşünen sanatçı­
yı hayalperestten ayıran uzun veya kısa süreli anlık ve geçici

delilikten üzüntü duyar ya da korkarsınız. Verimsizlik sız­
lanmalarınız da, çok geçmeden [yaratıcıları] reddetmeniz

ve çok şiddetle ayrımcı davranmanız yüzündendir (1 Aralık
1788, tarihli mektup, Freud’un alıntısı, 1926).

Schiller’in, Spinozacılığın Alman Romantik takipçilerin­
den olduğunu (Goethe ve Schelling gibi) nasıl iddia edebil­
diğini ve Freud’un ona biçtiği yerin can alıcı önemde oldu­
ğunu göreceğiz. Freud ve takipçileri “rüya” nosyonundan
kalkarak psikanalitik nosyonları sanatların alanına uygula­
mayı asla bırakmayacaklardır: uygulamalar, Freud’un Leo-
nardo hakkındaki; Rollo May’m sanatlara dair genel nitelik­
li; Gaston Bachelard’m, bize göre Freudcu versiyonundan
bir şekilde oldukça uzak düşen “tahayyülün psikanalizi”ne
dek yayılır (Freud, 1926; Bachelard, 1970).

Rüyaların Freud tarafından bir tür “tekhne” ile nasıl bağ-
lantılandırıldığı ve rüyaların temel işlevlerinin neredeyse
“teknolojik” terimlerle -Traum arbeit, rüya çalışmasında ol­
duğu gibi- tanımlandığını fark etmek dikkate değerdir. Böy­

le bir referansa dair, ilki felsefe alanına ve açıktır ki “tekh-
ne” nosyonunu eski ve “modem”, sanatsal ve “endüstriyel”
teknolojiye atıfla ve belki de arkadaşı Emst Jünger’in ilk ça­
lışmalarının -D er A rbeiter- etkisi altında yorumlamış olan
Heidegger’e gönderen, iki küçük yorum gerekli olacaktır. Ar-
beit (çalışma) yaratıcılığı estetik deneyime bağlayan şeydir ve
yalnızca insanlar (Arbeiter) için değil, aynı zamanda “rüya­
lar” için de bu söylenebilir. Teknolojiye “ortaya çıkarma” -
varlığı doğurtma- rolü atfeden Yunan metafiziğine geri dö­
nen Heidegger gibi, Freud da Traumarbeit terimini kesinlik­
le bir metafor olarak kullanmaz, öyle ki bu tamamen rüya­
nın eseridir (Heidegger, Jünger). İkinci hayati an, daha sonra
L ’Arıti-Oedipe’te [Anti-Oidipus] anti-psikanalitik düzeneğin
eskizini çizen Deleuze ve Guattari’nin “tiyatro”, aile sahnesi
ve Oidipus’tan oluşuyor diye yorumladıkları Freudcu mode­
lin yerine Freudculuğa karşı çıkardıkları “inşa edici” “fabri­
ka” modeli olacaktır (Deleuze ve Guattari, 1972)... Biz, görü­
leceği gibi, ikinci pozisyonu paylaşma eğilimindeyiz.

Freud işbirliği içinde işgören iki “tekniği”, “yoğunlaştır­
ma” ve “yer değiştirme”yi birbirinden ayrı tutar - daha son­
ra Lacan bunları dilbilimsel terminolojiye sırasıyla “meta­
for” ve “metonimi” (düzdeğişmece) olarak tercüme edecek­
tir (Lacan, 1973). Yoğunlaştırma, belirtik ve ifade edilebil­
miş içerikten sayıca her zaman çok fazla olan örtük, gizli fi­
kirler halindeki “ilksel öğeler”den biridir. Bir rüyada “karı­
şık” beliren kişiler ve “görülen” nesneleri ifşa eder ve bu bir
rüyada herhangi bir öğenin niçin örtük birçok fikri “bildir­
diğini” açıklar. Yoğunlaştırma sayesinde, birçok öğe tek bir
öğenin altında “kapsanır” (Freud, 1926).

Lacan’ın terminolojisine düzdeğişmeceli bir süreç olarak
aktarılmış olan yer değiştirme, Bilinçdışı tiyatrosunun sah­
nesinde sunulan değerlerin tersine çevrilmesi ya da “değiş
tokuş edilmesi” dir: bu bir rüyada bulunan gizli ve örtük bir

düşüncedeki olağanüstü önemli bir şeyin belirtik içeriğin­
de oldukça “faydasız” ya da “dikkate değmez” eğilim kazan­
ması anlamına geldiği gibi, bunun tersine, örtük bağlamda­
ki tamamen önemsiz bir öğeler çokluğu kendini özneye tü­
müyle önemli bir şey olarak sunar. Bu “düzdeğişmeceli” sü­
reç Freud’u “cinsellik kuramı”na tam olarak yönlendirecek
olan şeydir, zira analistin bazı öğeleri “önemsiz”, diğerlerini
“önemli” olarak açıklayabilmesini sağlar, öyle ki, “önemli”
olmak Freud’un verili bir andaki “kuramsal pozisyonunun”
durumuna bağlıdır. Deleuze, bu yüzden, Freud ve takipçi­
si Melanie Klein’m düzdeğişmece sürecini “kötüye kullan­
malarına” itiraz edecektir: bir göstergeler ve semptomlar ço­
ğulluğu Ödipal öğeye indirgenir - “bu senin annen, bu senin
babandır”- örneğin, Küçük Hans’m “aile romansı”na tekrar
dâhil edilmesi amaçlanır (Deleuze ve Guattari, 1972).

“Düzdeğişmece” kavramı daha sonralan, “dilbilimsel” ve
“psikanalitik” yönelimli sinema kuramcıları; özellikle de Ch-
ristian Metz, ama aynı zamanda Laura Mulvey gibi bazı femi­
nistler tarafından da ciddi ölçüde kötüye kullanılmıştır ki, on­
lara göre -yapımcı tarafından “monte edilerek” doğal düze­
ne sokulmuş bir çokluk olan- sinematografinin her öğesi ya
“röntgenciliğe” ya da “erkek bakışı”na veya herhangi bir psi­
kanalitik içeriğe indirgenmelidir (ve indirgenebilir de). De­
leuze bu anlayışı ancak kısmen, sadece sinemanın psikana­
lizin ve dilbilimin sözlükçesine indirgenemeyeceğini belirte­
rek, itham eder (Metz, 1993; Mulvey, 1989; Deleuze, 1985).

Freud ayrıca yoğunlaştırma ve yer değiştirmeyi izleyen,
bu önceki iki kerte arasında bir aracı gibi “çalışır” görünen,
bir üçüncü Traumarbeit tasviri yapar gibidir: bu, şeylerin,
etrafa karşı takınılan tavırların ve durumların analojik tem­
silleri ile yer değiştirmesini içeren, sözcük oyunları ile orta­
ya çıkan “sembolleştirme”dir. Bilinçdışı (Unbewusstein), bu
yeni kavram vasıtasıyla, gerçekten de “sıfat” halinden (un-

bewusste) bir “töz” haline geçerek, şimdi orada her zaman
mevcut bir kudretmiş gibi ve yine yaratılması gerekmeyen
bir şeymiş gibi ifade edilmiştir. Oysa öyle görünüyor ki, Bi-
linçdışı tiyatrosunun bütün mizanseninin yanı sıra Trau-
marbeit yalnızca onun aracılığıyla diğer işlevlerin, yoğunlaş­
tırma ve yer değiştirmenin, “ham maddesini” sağlayabildi­
ği için, Freud’a göre “sembolleştirme” rüyanın esas görevi­
dir (Freud, 1926).

Fakat rüyalar niçin böyle dolambaçlı tarzda iş görür ve ni­
çin “yetişkin” rüyaları çocuklannki gibi Kartezyen, “açık-
seçik” fikirler, duygular ve imajlarla işleyemez? Freud bunu
yine, oldukları şekilde bilince görünemeyen “bastırılmış ar­
zular” -k i “ahlak” tarafından bastırılmışlardır- nosyonuna
göndermede bulunarak açıklar. Bu noktada güçlü bir Kant-
çı öğe bulunduğunu izleyen bölümde göreceğiz. Bu bastı­
rılmış arzular, Freud’a göre, ahlaki sansürün en alt derece­
de etkin olduğu zamanda, sadece uyku sırasında bilince gö­
rünebilir. Ve sansürün hâlâ etkin olduğu bir sırada (sansü­
rün “pasif’i olamaz) bu hoşgörülmeyen fikirler ve duygular
(istekler) kendi kendilerine kılık değiştirirler - “sembolleş­
tirme” oluşur. Bu hem biz yetişkinlerin rüyalarının dolam­
baçlı tabiatını hem de uyandığımızda rüyalarımızı niçin ko­
layca unuttuğumuzu -unutmak zorunda oluşumuzu- açık­
lar. Bu Freud’a göre çok sürmeden bir iç rahatlamasına dö­
nüşen genellikle çok kötü bir halde aniden uyanmak zorun­
da kaldığımız “kâbuslar” da belli olur - bunlar yalnızca faz­
lasıyla “açık-seçik” fikirler ve düşünceler olup bir şekilde
sansürden kaçmışlardır. Kâbuslar dayanılmaz Kaygı anları­
dır (Freud, 1926). Bilinçdışı ekranında geçen her şey -gö-
rüş, imaj, istek, arzu, düşünce...- (Kartezyen mantığa göre)
“açık-seçik” herhangi bir şeyin dayanılmaz ya da hoşgörül-
mez olduğu ya “baskıcı bir Devlet”, ya da sansürün bir “po­
lisiye” işlevi veya Kafkaesk bir tiyatro atmosferi ile bağlantı­

lı şekilde ortaya çıkar görünmektedir. Bilinçdışı, bir Devlet
meselesi şeklinde “maddileştiğinde” (daha sonra göreceği­
miz gibi, Oidipus bir kraldı) şeytani bir “bastırılanın dönü­
şü” (Das Unheimliche) eğilimi kazanarak, bir kez bize aşina
olunca, tekrar akla gelmeyecektir (Freud, 1926).

Freud niçin kendinin de yaşadığı modem çağda hâlâ açık­
ça yan-bürokratik, yan-baskıcı bir Devlet işlevi olan “sansür”
gibi bir nosyona göndermede bulunur? Traumdeutung’u
(1899) yazdığı dönemler ile şimdi “kamplar” arasındaki sü­
rekli bir mücadele, espiyonaj ve “savaş ve barış” mesele­
leri ile ayırt edilebilen sonraki kuramlarını geliştirdiği dö­
nemler hakkında bazı ayrıntı malumatlar verebiliriz - Bi-
linçdışı-Bilinç (birinci, dualist “topik”) ve Id-Ego-Süperego
(“ikinci topik”) “topikleri” bu çatışan güçler arasındaki “uz­
laşma” ve “diplomasi”ye dahildir. Ne var ki, o “sansürün”
Traumdeutung’a, bir “barış çağı”na ait olduğunu vurguladı­
ğı sırada, sınıf mücadeleleri, devrimci ve anarşist hareketler
ve güçlü bir sansürün eşlik ettiği apaçık bir polis devleti nor­
mal bir durumdu. Banşı disipline dönüştüren neredeyse bir
“istisna Devleti”ydi bu. Sonraları, göreceğimiz üzere, Birinci
Dünya Savaşı patlak verecek ve Freud’un modelleri her şeyi -
onun “uygarlığın huzursuzluğu”nu beklemeksizin- savaş te­
rimleriyle, önce şu “dinamik topik” Bilinçdışı ve Bilincin sü­
rekli bir cephe savaşı olarak, sonra da insan ruhunu taktik ve
stratejilerin daima devrede olduğu bir haritaya dönüştüren
Id-Ego-Süperego ile açıklama eğilimine girecektir.

Duygular ve toplumsal tipler

Sansürün gerçek işlevi nedir? Actes manques ve dil sürç­
meleri Freud’un damgasını vurduğu fin-de-siücle’e dahil olan
güçlerin toplumsal doğasını (nezaket, hitabet ve “uygarlaş­
ma süreci”) zaten açığa vurmuştu. Bu, bazıları Simmel tara­

fından tarif edilmiş bir sosyo-psikolojik tipler toplumudur
ve bu tipler çoğunlukla Yoksul (toplumsal olarak da muhtaç
olarak kabul edilen kişiler), Aracı (kamu temsilcisi olarak
davranan “sansürcüler” veya “yargıçlar”a oldukça benzer),
Yahudi (bizzat Freud Ateist bir Yahudi aileden gelir, ki öl­
meden önceki son eseri Moses and Monotheism’de [Musa ve
Tektanncılık] bu konuya geri döner gibidir) ve Yabancı’dır
(hem genel “aile hissiyatlarından uzakta olduğu için bir
Aracı gibi davranır, hem de bir tehlike kaynağı olarak bizim
ilişkilerimizi bozmaya gelen bir Öteki’dir). Jacques Donze-
lot bu çağdaki aslî aile işlevini “polislik” olarak tarif etmeyi
başarabilmiştir: ailenin, özellikle “proleter ailesi”nin çocuk­
ları zaten sokaklardadır (“burjuva” karşılıkları ise aksine ev­
de ve bahçelerde aile ortamına kapatılmış, gelecekteki iş ha­
yatına hazırlanmak üzere okuldadırlar). Yine de proleter, sı­
radan aile bu endüstrileşme ve kentleşme çağında şimdi bir
“polislik” ve “sansür” işlevi icra etmektedir. Okula gitmenin
zorunlu olduğu modern çağda okula gitmeyen ya da çalışı­
yor olduklannda da işe gitmeyen çocuklarına ihanet etmiş­
lerdir. Aile artık “huzur”un geleneksel atmosferi, himaye­
nin arandığı bir ortam değildir, yalnızca başka “tımarhane­
ye” gitmemek için vardır (Donzelot, 1977). Her şey Michel
Foucault’nun eserinde bizlere hatırlattığı tarzda gerçekleş­
mekteydi: aile, okul, hastane, askeriye ve özellikle bir hapis­
haneden kurumsal farkını ayırt edemeyeceğimiz fabrika me­
saisi, hem uzamda hem de zamandaki kuşatmalardı. Bu yüz­
den, sadece nihaî savaşı beklemekte olan bir tür sansür her
yerde devredeydi (Foucault, 1966; 1972).

Ancak, onun yazılarını bilinçdışı kuramının gelişimine
damgasını vuran ailede, endüstride (yaklaşmakta olan Tay-
lorizm ve Fordizm), hapishanelerde ve ordudaki -tüm bu
Foucaultcu “disipline eden aygıtlar”- dönüşümlere yerleş­
tirmeyi başaramazsak, Freud’un indindeki sansür ve bas­

tırma bize bütün bu toplumsal sorunlardan bir hayli ko­
parılmış oldukça ilgisiz “keşifler” gibi görünebilir. Sansür
ve bastırma, hâlihazır “toplumsal” karşılıkları bulunan zi­
yadesiyle Freudcu nosyonlar olarak, yalnızca derin bir Bi-
linçdışınm vücut bulması olmayıp aynı zamanda Fransız
Devrimi’nin nihayetinden beri geliştirilmiş bulunan epey­
ce karmaşık toplumsal stratejilerdir. Bunlar; aileyi (Napol-
yon Yasası, özellikle modern evlilik ve aile ilişkilerini dü­
zenler) yeni, disiplinli bir orduyu, zorunlu okul sistemini,
Pinel’in tıbbi gözlem ve tedavi laboratuarına dönüştürdüğü
“tımarhane”yi, “vaka bazında” ampirik gözleme ve hastalık­
lar üstüne deneye dayalı hem bir söylem hem de bir kurum
olarak kliniği ve eski düzenin bedensel ceza anlayışı ile kı­
yaslandığında daha az kaba olmasıyla bir süreliğine bir gu­
rur kaynağı olarak kalan hapishane sistemini “kurumlaştı­
ran” Napolyonik kurumlardır (Foucault, 1969).

Her şeyi rüyalara, yani ailevi, kısa-menzilli bir dekora ya­
yan Freud buna rağmen eserinde “sosyo-politik” terimleri
kullanabilmiştir: sansür ve bastırmayı, yine de kendi “teda­
viye dönük” ve “psikiyatrik” çalışmalarından türetmeyi de­
ner. Birinci Dünya Savaşı’na giden yıllar boyunca “birinci
topik”i geliştirir: bastırma nosyonu şimdiden, çatışan güç­
lerin stratejik kamplara - “topos” sözcüğü Yunancada “yurt”
ya da “yer” anlamına geldiğinden- genişletilmiş olduğu bir
savaş alanında (felsefe alanından, Kant’m Kampfplatz’mı ha­
tırlamak yeterlidir) sahnelenecek olan bir “çatışma”yı tarif
etmektedir. Başlangıçta, Freud’da bu, kampların veya yurtla­
rın “gerçek” bir farklılığı olarak değil, bir sorunu ortaya koy­
ma girişimi olarak belirir. Bu güçleri yerelleştirecek organik
olarak tanımlanmış “yerlere” asla göndermede bulunmamış
gibidir ve böylece, “fiziksel-organik destekler” de bulunma­
dığı için, bu çatışan güçlere beyinde bir yer bulmaya dönük
herhangi bir girişim başarısız olacaktır (Freud, 1923).

Birinci Topik Bilinç/Bilinç-öncesi’nin Bilinçdışı’na mey­
dan okuyuşunu gösterir: bilinç gerçekten zihnimizdedir ve
eğer bir şeye dikkatimi yöneltecek olursam, bilinç-önce-
si her zaman belleğim vasıtasıyla hatırlanabilir. Öte yandan
bilinçdışı, bilinç olarak adlandırılması imkânsız olan ruh­
sal içeriklere dayanır. Şimdi, Bilinçdışınm belirgin bir şekil­
de maddi, bir güçler ve bastırılmış istekler kümesi olduğu­
nu ve diğer kamptaki bilincimizin -ister Kartezyen olsun is­
terse değil, bir Cogito olan bilincimizin-, Bilinçdışı öğeler­
den gelenleri bir şekilde oradaki “bastırılmış” arzunun do­
ğası ölçüşünce az ya da çok şiddet içeren bir tehdit gibi al­
gıladığını öğreniriz. Bu tehdit bilincin (ruhun gerçek kısmı)
mevcudiyetini ve güvenliğini şimdiden tehlikeye atar. Freud
Bilinçdışmdan kaynaklanan bir fikrin “açık-seçik” hale gel­
diği her sefer yeni baştan Kaygı’ya göndermede bulunur. Bu
Kaygı semptomu, onu bastıran, inkâr eden güçler üzerinde
görülebilir (Vemeinung) (Freud, 1925).

Ego ve Bilinçdışı arasında en azından iki yönü bulunan
sansür yer alır: rüyalarımızı doğrudan bir psikanaliste gi­
dip ona ödemede bulunmaksızın, kendi kendimize yorum­
lamayı denediğimiz durumlarda olduğu gibi, bilincin Bilinç-
dışına yönelmesini engellemekle görevlendirilmiştir. Bu du­
rumda sansür bilinci geri püskürtür ve buna “direnç” deni­
lir. Şayet tersine bilinçdışı öğeler, istekler, arzular bilinci is­
tila etmeye kalkışırsa, sansür denilen vasıtayla kendi yerle­
rine geri çevrileceklerdir: bu “bastırma” olarak adlandırılır
(Verdrangung). Bu “bastırma” fenomeni, daha kolay anlaşıl­
ması için, Freud’un çocukta belirgin şekilde sade ve serbest­
çe işleyen, yetişkinde ise tersine dolayıma uğrayan Haz İl­
kesi olarak adlandıracağı şeye göndermede bulunarak kav-
ranmalıdır. Bu “ilke” ile uyumlu olarak, hazzı gerçekleştir­
meye ve hoşa gitmeyen şeylerden de kaçınmaya çalışan her
ruhsal faaliyet, bize Spinoza’nın -ileride bazı mutlak farklı­

lıklarım göreceğimiz- Conatus öğretisini hatırlatmaktadır.
Freud’da, “gerçek” yaşam koşullanna uyum sağlama zorun­
lulukları Haz llkesi’ni kısmen askıya alır: varlığın sürdürül­
mesi için hoşa gitmeyen şeyleri tolere etmek ve engellerle de
yüzleşmeyi bilmek zorundayızdır. Bu toleransı düzenleyen
ilkeye Freud Gerçeklik İlkesi adını verir: Haz llkesi’ne doğ­
rudan saldırmayan bir ilkedir, gelgelelim, tam tersine, ona
zafere ulaşması için epeyce dolambaçlı bir yolla yardım eder.

Freud’a göre yaşamın sakinimi ile bağlantılı ihtiyaçlar ala­
nında, Gerçeklik îlkesi’nin yenilenmesi tatmin edici bir dü­
zeye dek zorunludur, ne “bastırma”ya ne de “direnç”e ma­
ruz kalamaz; bu ilke uyarınca da gerçek tatminler imgesel
tatmin yaranna bilmezlikten gelinmemelidir. Açıktır ki, bir
süreliğine, dirimsel öncelik yalnızca cinsel meselelerde bu­
lunuyor değildir: bu tür arzuların tatmin edilmesi cezala­
rın simgesi ile ilişkilendirilmiştir ve dinler nihaî ceza ola­
rak Cehennem imajını derinlemesine geliştirmişlerdir. Haz
llkesi’nden ötürü, bunun gibi simgeler reddedilir (Bilinçdışı-
na gönderilirler) ve bu yüzden tatmin edilemezler. Freud’un
bütün bir “cinsel yaşam” alanını imgesel yaşamla bağlantı-
landırmak istemesinin sebebi budur: bütün bilinçdışı içerik­
ler tatmin edilmemiş arzulara dayandığından, sürekli biçim­
de bilince erişmeye çabalar, rüyaların, actes manques’larm
ve nevrozların kaynağında yer alırlar.

Ancak Freud tarafından daha sonra geliştirilmiş olan çok
karmaşık bir “topik” (İkinci Topik olarak bilinir) daha var­
dır: her şey bize Freud’un sanki Ego sorunu (Kartezyen Ego
ve statüsü) ile yeniden karşı karşıya kaldığını göstermekte­
dir - çünkü “Ben” de gerçekleşen her şey bilincimizde açı­
ğa çıkmaz, bu ise tastamam “bastırma” sürecidir. Freud için,
ikinci önemli nokta, özellikle ebeveynlerin sunduğu model­
lerle ilişkili olan “özdeşleşme” sürecidir. Bu yüzden Süper-
Ego vardır ve bunun bir kısmına öznenin öz-saygı değerle­

rini oluşturacak olması ile ilgili olarak, çocukluk sırasında
evvelce biçimlenmiş bir “model” imajı karşılık gelir. Süper-
Ego’nun çocukluktaki bu kısmı öz-beğeni “hakkına sahip
çıkmak” uğruna (Narsisizmdeki temel sorun) zuhur eder ve
Freud tarafından Ego-ldeali (günümüzde, tartışmalı temel
bir tematik olarak sadece psikanalistler tarafından değil, ay­
nı zamanda bütün toplumsal bilimler alanında -sinema çö­
zümlemesi, akademik sömürgecilik-sonrası kuramlan ve fe­
minist kuramlar vb - geçerli kılınır ve sorgulanır görünmek­
tedir) olarak adlandırılır.

“Öz-beğeni” (ilksel bir Affekt, Freud’a göre, çocuklukta­
ki en erken tutkudur) olarak Narsisizm ile ilgili sorun, ko­
şullanma ve engeller olmaksızın tatmin edilemez olmasıdır:
“kuralları” ve “yasaklamaları” (aile terbiyesi) içselleştirdiği-
miz anda, öz-beğeni aile sevgisine (Öteki’nin sevgisi) layık
olmak için gerekli koşullan yerine getirmiş olacaktır. Çocuk
kendi kendini sevecek; ancak, basbayağı ebeveynlerinin onu
sevdiği şekilde sevecektir. Bu bir tür, insanın kendini ken­
di indinde “diğerlerinin yargısına” göre yargılayacağı, adeta
bir Kant mahkemesidir. Her şey, çocuğun “imgesel yaşamı­
nın”; Ego-ldeali’nin bütün bir kısıtlamalar ve ahlaki yargılar
sistemi olarak kurulmasına vasıta olan, Süper-Ego’yu oluş­
turan birtakım değerleri dayattığını göstermektedir. Bu yüz­
den İkinci Topik’de ikiden çok, yani üç kerteye (ya da faile)
sahibiz: İd (Das Es), Ego (‘I’) ve Süper-Ego...

İd Bilinçdışmın kendisi ile kanştınlmamalıdır, zira diğer
kertelerin de bilinçdışı yönleri vardır. Freud “orada” bulu­
nan bilinmeyen ve hükmedilemeyen doğal güçleri göstere­
bilmek için özellikle böyle bir şahsî olmayan sözcüğü kulla­
nır... Bu Id (ya da “orada”, veya “o...” o ünlü formülde ifa­
de edildiği üzere “Wo es war, soll leh werden” - O neredey­
se, orada Ben olmalı...) Bilinçdışım andmr, Freud’un Birin­
ci Topik’ten İkinci Topik’e hareketi içinde Bilinçdışma kar­

şılık gelir: ondaki arzular asla kaybolmadığı gibi, Bilinçdı-
şına benzer şekilde, o da olumsuzlamayı, çelişkiyi ve hat­
ta uzam ve zamanı anlamazlıktan gelir. Ahlakî sınırlama­
lar ve yargıların bütün türlerinin bilmezlikten gelinmesi son
derecede ahlakdışıdır - Nietzscheci tarzda, “iyinin ve kötü­
nün ötesinde”dir. Oysa, bu sadece kaos anlamına gelmez;
zira Haz İlkesi denilen şeyi takip ettiği varsayılır. Görece­
ğimiz gibi, dürtüleri muhafaza ederek - “libido”nun (“Ben
arzuluyorum”un) muhafazası- bedene iliştirilmiş kısımdır.
Kartezyen Cogito ilkesinin şimdi nasıl “Ben arzuluyorum”a,
ama artık ahlaka aykırı ve daima ruhun hatırından çıkan
kısmı olan Libido’ya dönüştüğüne dikkat etmek önemlidir.

Ardından “denetim” işlevi, Süper-Ego’nun içselleştiril­
miş sınırlan ve kısıtlamaları gelir - onun hem Ego’yu hem
de Id’i denetleyeceği varsayılır. Çocuğun annesi ile evlene-
meyeceğinin kabul edilmesi gerektiğinden ötürü, Freud’un
Süper-Ego’nun oluşumunu “Oidipus kompleksi”nin gerile­
mesine bağladığı bellidir. Bu gerileme aracılığıyla, Freud ço­
cuğun Süper-Ego’sunun üstesinden gelebildiğini varsayar:
Ego-ldeali (onun bir parçasıdır) sadece ebeveynlerle bir “öz­
deşleşme” değildir - onların Süper-Ego’su ile de bir özdeş­
leşmedir (ki Lacan kısmen “sembolik düzen” adını verdi­
ği şeyle bir tutacaktır) (Lacan, 1973). Bizim ahlakımız ebe­
veynlerimizin ahlakından başka birşey değildir.3 Kendimi­
ze yasakladığımız şeyler onların kendi kendilerine yasak­
ladıkları şeylerdir. Süper-Ego Id’in ihtiyaçlarını adamakıllı
“denetler”: bastırılmış arzuları bilince erişmekten mahrum
eder. Aynı zamanda Ego’nun ihtiyaçlarını da denetler: Ego-
İdeali’ne uygun olmayan arzulan reddeder ve bastırır. O hal­
de bu denetim işlevi üç şeyin -Id ’in, Ego’nun ve “gerçekli­

3 E m s t Jü n g e r ’in eseri Glaseme B ienen’de (S ırça A n la r) “b ü y ü k a h la k k u ra m la n -

n ın ” b ü tü n filo zo fla n n a ac ıy ış ın d a - S p ino za ve N ie tzsche ’n in ik is in in de k e n ­

d i b ağ lam lannda o n la n su ç lam a lan n d an so n ra , b ir kez daha- b ir zarafet va rd ır :

“O n la ra k a tı b ir a ile a h la k ı a rz e d e b ilir im ...” (Jü n g er, 198 8).

ğin”- zaruretlerine karşılık verir. Mantıksal olarak, hem Id’e
hem Ego’ya hem de “gerçekliğe” aynı anda uyan arzuların
gerçekleşmesine izin verilir. Aksi halde, Kaygı, Utanç veya
Psikoz olmasa da Nevroz ortaya çıkacaktır. Bu, aynı zaman­
da bu denetçinin diplomata benzer bir uzlaştırıcı olduğu an­
lamına gelir.

Sonuncu ama diğerleri kadar önemli bir husus, başından
beri ve daima gerçekliğe kaydedilmiş ve neredeyse dış dün­
ya ile ilişkimizin bir arayüzü gibi olan ve bizim “ortada olan”
kişiliğimizden başkaca bir şey olmayan bir Ego’ya sahip ol­
mamızdır. Gerçek arabulucu ve uzlaştırıcı (hakiki diplomat)
aslında Ego’dur - o, hiçbir zaman değişmez bir şekilde Id’e
karşı çıkan bir güç olmayıp, tersine Id’in arzularını gerçek­
leştirmekten sorumlu vasıtadır. Bir Hükümetteki “yürütme
gücüne” karşılık gelir.

Freud’da sadece Ego -b ir “reel politik” siyasetçisi olarak-
hiçbir şekilde Süper-Ego’nun tepkisini çekmemek için, ger­
çekliğin zaruretlerini göz önüne alabilir- Süper-Ego’nun
sevgisini kaybetmemek veya onun tarafından cezalandırılma
riskini almamak için bu şekilde davranmak zorundadır. Bes­
belli, Ego ve Süper-Ego arasındaki bu tür bir ilişki; bunun
sadece bir önsezisini, belli bir Kaygı (diyelim ki, anksiyete)
ile ve bazen de suçluluk hisleri ile elde edebilecek olan öz­
ne tarafından bilinmeden kalacaktır. Freud’a göre, bu anksi­
yete hissi, Ego ve Süper-Ego arasındaki gerilimin ve Süper-
Ego’nun yasaklamış olduğu arzular Ego’nun suç ortaklığıy­
la gerçekleştiğinde Ego’nun Süper-Ego tarafından cezalan­
dırılma korkusunun belirtisidir. Dolayısıyla, Ego’nun statü­
sü arzuların “rasyonalizasyonu” denilen, değişik “çıkar” di­
zileri arasında bir tür “diplomasi” ve “hakemlik” olarak or­
taya çıkar.

Ancak Ego bir tehlike tarafından tehdit edildiğini hisse­
derse iki farklı tarzda tepki verebilir: öncelikle kaçma tepki­

si verebilir - Haz îlkesi’nin yönetimi altında daima hazzı or­
tadan kaldıran bir etkiden kaçınmayı denemeye yönlenmi-
şizdir. Yahut eğer tehlike dışsalsa, “gerçekten” kaçarız; ama
eğer içselse (bir dürtü veya nesnesi yasaklanmış olduğu hal­
de gerçekleşmeyi isteyen itkiler gibi) o zaman, onu bastırı­
rız. Bastırmada kaçmaya benzer bir şey vardır; bundan ötü­
rü, bastırma yüzünden arzunun kendisinin farkında olma­
yız. Bir tehlikenin ve bir niyetle özdeşleşmiş engellerin akıl­
cı ele alınışı ortalıktaki onlardan kaçış araçlarından daha az
rasyonel değildir. Freud Gerçeklik llkesi’nin üstünlüğünü
dayatırken bu ilkenin başarılı olmak zorunda olduğunu var­
sayar, ama bu hâkimiyet aşikâr biçimde daima görelidir ve
esasen, çoğu durumda dışsal tehlikelerle karşı karşıya ka­
lındığında dayatılır. Psikanalitik tedavinin rollerinden biri­
si Ego’nun “tepkisellik-oluşumu”nun ikinci kipinin, birinci
kip üzerindeki önceliğini pekiştirmektir.

Bilinçdışı süreçlerde içerilen temel nedensellik zincirleri
saptanmaksızm, bu “topografik” sunumun asla yeterli olma­
yacağı söylenebilir: bu yüzden, Freud bir tür “dinamik”lere
karşılık gelen “güçler”, “dürtüler” ve “itkiler”den sözetme-
ye geçer. Bu farklı kertelerde (faillerde) işgören güçlerin do­
ğasını hesaba katmak şimdi en önemli meseledir. Freud ta­
rafından Trieb (“itme” mânası taşıyan, “treiben” den gelir)
adı altında tarif edilen bu dinamik güçler “dürtü” veya “itki”
olarak tercüme edilebilirler - Trieb genellikle “içgüdü” ola­
rak adlandırdığımız şeyle asla karıştırılmamalıdır (maalesef
birçok yorumcu “itki” ile “içgüdü” arasındaki farkın önemi­
ni tasavvur edememektedir). İtki kesinlikle kalıtsal, bir tü­
rün karakteristiğini içermiş olabilecek önceden biçimlenmiş
bir davranış değildir. “Yerelleşmiş” bir bedensel heyecan ve­
ya uyarımdaki kaynaklan “iten” dinamik bir süreçtir. Bir ge­
rilimin boşalmasını gerçekleştirmeyi sağlamak üzere bel­
li bir etkinlik biçimine doğru yönelir. Bu boşalma (yine, bir

tür “katharsis”) bir gerilimin emeli veya “telos”udur ve her
zaman bir nesnenin yardımı ile elde edilebilir. Örneğin ço­
cuk ağzındaki salgının (bir gerilim “kaynağı”dır) tahrik edi­
şinden ötürü ıstırap çeker ve ağzındaki bu tahrikin derece­
sini emerek azaltmak için parmaklarını (nesne), onlar ol­
mazsa anne memesini aramaya itilir: (Freud bu parmak ve­
ya anne sütü “emmenin” çocuğun gerçekten “bedensel” bir
emeli olduğuna hakikaten inanır). Her durumda, bir itkinin
kaynağı somatiktir (yani, fizikseldir) ve fizikselden “telos”a
doğru giden dinamik hareket, Freud’a göre psikosomatiktir,
aynı zamanda da bedensel ve ruhsal yaşam arasındaki sınır­
ları teşkil eder.

Freudculuğa karşı Spinoza:
Bir duygular toplum bilimine doğru

Spinoza “fikirler” ve “duygular” arasında açık bir ayrım ya­
par: bir fikir Spinoza’nın “ideatum” adını verdiği, fikrin nes­
nesi olan başka bir şeyi temsil eden bir şeydir. Zihinde bir
şeyin -b ir “nesne”- yerine geçen, temsil eden ve açıklayan
bir şey olduğunda, buna fikir denir. Zihnin (Kartezyencili-
ğe zıt olarak ve Spinoza’nm beden-zihin paralelliği öğreti­
si bakımından) bir olayı olan duygu (İngilizceye, özellikle
Elwes’in tercümesinde “his” olarak yanlış tercüme edilmiş­
tir) ise, bunun tersine, hiçbir şeyi temsil etmez: bir fikirce
“belirlenir”, ama ne bu fikre dair herhangi bir şeyi ne de bu
fikrin nesnesini temsil eder. Bu bir duygunun (affectus) yal­
nızca, ikisi de aynı anlama gelecek tarzda, zihnin daha çok
ya da az güce geçerek düşündüğü, bedenin daha çok ya da
az güce geçerek eylediği bir “düşünme kipi” olduğu anlamı­
na gelir. Diğer bir deyişle, “hisler” veya duygular (affectus)
bir bireyin yetkinleşmesinin dereceleri, kendi bireysel tekil
“özünü” icra ediş yollarıdır.

Bu bizim için, yaşamın; ondaki her şeyin birey olarak ele
alınabileceği tek bir “tutarlılık planı” (Deleuze ve Guattari,
1980) içine yerleştirildiği, bir tartışma alanı yaratır: princi-
pium individuationis’e [bireyleştirme ilkesi] göre bir toplum
(a socius),* toplumun ortamı ve Doğa bireylerin onlar vası­
tasıyla yaşadığı ve “şeylerin ve fikirlerin düzeni aynıdır” di­
yen akılcı kurala göre (Matheron, 1972:18) esasları itiba­
riyle ve bütün bütüne bilinebilecek olan “bireylerdir”. Bu,
Spinoza’nm felsefesinin; “bireyin” mevcudiyetini inkâr et­
mediği, bu nedenle bireylerin gölge fenomenler veya sade­
ce görünümler (Platonizmde olduğu gibi) olduğu bir “top­
luluk” ilkesine veya “yüce varlığa”, ki bunların idealan bi­
zim bütünselliği ya da Tanrı’yı yanlış kavramamıza dayanır,
göndermede bulunmadığı anlamına gelir. Ve her bir “tekil”
birey (Spinozacılıkta her birey sadece varoluşunda değil, ay­
nı zamanda özünde de tekildir) diğer bireyler, organizmalar,
hücrelerden, sonsuz tarzda oluşmuştur. Bu sonsuz derecede
küçük bireyler (corpora simplicissima) yalnızca “durgunluk
ve hareket” kipleri (Deleuze’e göre “enlemleri ve boylamla­
rı”) vasıtasıyla ayırdedilebilirler.

Bedenimiz diğer bedenler, insanlar, şeyler, manzaralar,
ortamlar ve nesnelerle sürekli etkileşim içinde olduğundan,
Spinoza ısrarla bedenlerimizi bilmeyi başaramadığımızı an­
latır. Bu bizlerin daima bireyler içinde bireyler olduğumuz,
hep birlikte daha üstün bireyleri veya “kolektiviteleri” oluş­
turduğumuz anlamına gelir. Bir toplum, içinde tikel bir bi­
rey olduğu ölçüde Doğa’nın bir parçasıdır. Ve bu tür bir or­
tamda bireye olan her şey esasen bedenin “değişmeleri” (a/-
fectio) olarak adlandırılır. Olan her şey (olay) “meydana ge­
lişler” (occursus), bedensel eylemler ve tepkilerdir ve bire­
yin cephesinden, karmaşıklık derecesine göre, çeşitli tarz­

(*) İn sa n b ire y i o lu ş tu ra n ve o rg an izm asın ı tek b ir ce v h e r in p arças ı g ib i b irle ş t ire ­

b ilm e s in i sağ layan öğe. İn sa n b ir l ik te lik le r i - ç .n .

larla değişikliğe uğratılabilir (insan bireyler de, oluşturduk­
ları toplumlar gibi, oldukça karmaşık bedenlerdir). Bu, oku­
run kolayca anlayabileceği gibi, “toplumu” Tanrı’nın tem­
silcisi gibi, (ya da sözcük anlamıyla tam tersi) sui generis bir
varlık olarak gören Durkheim’ınki ile karşılaştırılırsa, ta­
mamen farklı bir toplum (daha doğrusu “socius”) görüşü­
dür. Spinoza için sadece bütünselliğin, bütünsel bireyin,
Doğa’nın ya da Tann’mn (Deus sive Natura) sui generis ol­
duğu söylenebilirken, dünyadaki başka bireylere bağımlı ol­
duğu aşikâr olan bir bireyin sui generis olduğu söylenemez.
Tarde, Durkheim’a olan karşıtlığında, örneğin, Leibniz (bir­
çok yönden Spinoza’yı izleyen) gibi bir filozofa bu yolla gön­
dermede bulunabilmiştir.

Spinoza’nın “duygu”su (affectus) ile “duygulanış”ı (affec-
tio) karıştırılmamalıdır (Deleuze, 1968; 1970). Bir duygula­
nış (affectio); birçok tarzda etkilenmiş olduğu ölçüde beden
için dile getirilir ve daima, onların varlığını reddeden baş­
ka imajlarca ortadan kaldırılmadıkça kalıcılığı sürebilecek
şekilde tanımlanan “imajlar” olarak açığa çıkar. Bir duygu
(affectus), öte yandan, eyleme kudretinin, onun vasıtasıy­
la daha azdan daha çoğa veya daha çoktan daha aza geçtiği
ve çeşitli tarzlarda dönüşüme uğradığı, zihin-beden sürekli­
liğinin “pasif’ bir halidir. Bu Simmel’in “modem”, kentleş­
miş, bireyin dayanılmaz sayıda uyaran tarafından “bombar­
dıman” edilerek, jestlerini kaybettiği (Agamben, 1993) ya da
Simmel’de olduğu gibi jestlerinin toplumsal ortam ve man­
zaraların keşmekeşince denetlendiği metropolitan yaşam
koşullarım tarifine benzer. Bir his ya da duygu, birisinin,
eğer bütünselliğin sonsuz olduğu söylenebilirse, kuramsal
olarak sayıca “sonsuz” olan diğer şeylerin nüfuzu ve etkileri
altında, bir durumdan ötekine geçmesi halidir.

Ancak bir duygunun bir “fikir” tarafından “belirlenmiş ol­
duğu” daima dile getirilebileceğine göre, şimdi, ortaçağdaki

fikir tanımlarını hâlâ muhafaza eden Spinoza için bir fikrin
ne olduğunu tartışmak zorundayız. Spinoza fikri öncelik­
le, hâlâ takip ettiği ortaçağ Skolastiğinde “bir nesneyi tem­
sil ettiği ölçüde mevcudiyeti olan bir şey (ideatum)” anlamı­
na gelen, “nesnel gerçekliği” ile tanımlar. Bu bir fikrin “nes­
nel gerçekliği” olarak adlandırılır. Ortaçağ düşünce tarzında
“nesnel” denilen bizim modern “öznel”imiz anlamına gel­
diği gibi, tersi de doğrudur. Ve bu bir “fikrin” kesin tanımı­
dır: eğer nesnesi yoksa fikir de yoktur. Fikirler nesneleri­
ne uygun olduklan ölçüde mükemmel olabilirler. Ne var ki,
Spinoza’da özgün olan yan, onun ikinci bir “gerçekliği”, fi­
kirlerin ikinci bir varoluş düzeyini tanımlama tarzıdır. Bu­
nu fikirlerin “biçimsel” gerçekliği (ya da kusursuzluğu) ola­
rak adlandırır, ki bu gerçekten Spinoza’nın bir keşfidir: biz
“fikirlerin fikirleri”ni oluşturabileceğimizden, onları “nes­
neler” gibi kavrayabileceğimizden ötürü, zihnimizde ayrıca
bir biçimsel mevcudiyete sahiptirler. Bir fikrim olduğu olgu­
su hakkında daima bir fikrim olduğundan fikirlerin fikirleri­
ni oluşturabilirim ve bu sonsuz zamanımız olsa, sonsuza ka­
dar gider. Bir “sinek” fikrine ve basit bir sinek fikrinden son­
suzca büyük bir “Tanrı” fikrine sahibim, çünkü ona nazaran
sinek fikri sonsuz derecede küçükken, Tann fikrinin nesnel
olarak sonsuzca büyük -ve m utlak- bir varoluşu olduğunu
deneyimlemişimdir.

Fikirler bu yolla, biçimsel mevcudiyetlerinde, duyguları
belirlerler. Spinoza’nm insan zihnine dair derin bir kavrayı­
şı vardır, öyle ki anlığımızın sadece “kayıtsız” fikirler vasıta­
sıyla çalıştığına inanmaz: bedenlerimiz ve zihinlerimiz bize
ne olduğuna karşı ilgisiz veya kayıtsız kalamayacak şekilde
işlev görür ve hatta dost mu düşman mı olduğunu anlaya­
bildiğimiz birini görmek, basbayağı onu sokakta görmek za­
ten bir fikirdir. Bir his veya duyguyu deneyimlemeksizin bu
fikri deneyimleyemeyiz. Bizler gerçekten de, beden ve zihni

ayrı tutmasına rağmen, aynen Descartes’m dile getirdiği gi­
bi “otomatlarız” (automata), ama “ruhsal otomatlar”ız (au-
tomatorı spiritualis). Bir şiir okurken, güzel bir manzara kar­
şısında veya sadece sokakta volta atıp insanları seyreder­
ken fikirlerim vardır. Ve bu fikirler bende her zaman bu ya
da şu yolla etkilendiğim bir zihin haline neden olurlar. Bu
Deleuze’ün biçimsel olarak dile getirdiği bir “sürekli varyas­
yon” mantığıdır (Deleuze, 1994).

Duygulanışlar şeylerin bedenimizin bir parçası üzerinde
bırakmış oldukları “damgalar” veya “izler”dir - bir imaj; bir
ses, bir söz veya bir hayal, hatta onu ciddiye alan ilk girişim
olarak Freud’un Traumdeutung'u beklenecek olan, bir rüya­
dır. Diğer bir deyişle, onlarla özdeş olmamakla beraber, zo­
runlu olarak bizdeki fikirlere karşılık gelirler. Bir fikir sahip
olduğumuz veya kolayca hatırımıza getirebileceğimiz bir şey
değildir. Bellek bir kudret olmayıp fikirlere bağlı iken, ter­
si geçerli değildir. Ne var ki, buradaki amaçlarımız açısın­
dan; bir fikrin bir duyguyu “belirlemeksizin” asla görünme­
diği, yani, basitçe sokakta yürürken bile başlangıçtan itiba­
ren “ruhsal otomatlar” oluşumuz önemlidir.

Bu Spinoza’nın bir yanda “duygulanışlar” ile “duygu­
lar” arasında, öte yanda “imajlar” ile “fikirler” arasında ni­
çin özenle ayrım yaptığını açıklamaktadır. Bunlar anlığımı­
zın yapısının hem bilinçli hem de bilinçdışı öğeleridir. İmaj­
lar bedenlerimizin gerçek duygulanışlarının -önseziler, rü­
yalar, şeylerle gerçek karşılaşm alar...- “izleri”nden başka
bir şey değillerken, ilk elde varlıklar olarak görülürler. Spi­
noza, ilk eseri Tractatio de Emendatione Intellectus’d e (TEI)
[İnsan Anlağının İyileştirilmesi Üzerine İnceleme] imajlar­
la karşı karşıya gelmemizin gayet akla yatkın olduğu alanı
temizlemeye girişir: imajları fikirler olarak kavrayabilmeyi
(Heidegger’in Ereignis’i mi?) başarmak zorundayızdır.

Bundan başka, şimdiye kadar söylenenlerden -şöyle ki, bir
fikir, bütün açılardan, gerçeklik dünyasında karşılıklı iliş­
kili olduğu şeye karşılık gelmek zorundadır- şurası açıktır
ki, doğanın güvenilir bir imajını her yönden yeniden üre­
tebilmek için, zihnimiz bütün fikirlerini doğanın bütünü­

nün kökeni ve kaynağını temsil eden böylece de kendisi di­
ğer fikirlerin kaynağı olan fikirden çıkarsamak zorundadır

(Spinoza, TEI, 42-1).

Doğanın bu toplu imajı, sonraki temel eseri, Ethics’de
[Etika], “üçüncü tür bilgi”yi (biz “bilme” (knowing) sözcü­
ğünü kullanmayı tercih ediyoruz), yani beden-zihnin etkile­
nebilirle kudretlerini arttırmaya yarayacak olan bütünsellik
anlayışını açıklayabilecektir. Spinoza’nm “duyguları” ele alı­
şıyla, her şeyin bundan böyle “geometrik” (Spinoza’mn ge­
ometrik yöntemi) olmak yerine diferansiyel terimlerle ifa­
de edilebileceği Leibnizci kalkülüs mantığını sezmeyi başa­
rabildiği bütünüyle bellidir. Duygu Spinoza’da bir diferan­
siyel, günümüzün tercih edilen söyleyişiyle bir “fark”tır. Bu
bir durum değil sadece bir geçiş veya “molar” bir duyum­
sallık alanıdır. Günümüzde aşk, nefret, horgörü, sempati,
umut, özen, vb. duyumsal hallerimizin (hisler ya da tutku­
lar) “kurumlarımıza” -aile, siyaset, günlük yaşam, estetik ve
ahlaki yaşam deneyimleri- ait olduğuna inanıyoruz. Bu an­
cak onlan Spinozacı bir tarzda anlamayı başarmamız halin­
de geçerli olabilir: duygu bir geçiş, yani, diğer duygulardan
bir türetimdir.

TV izlediğimizde, sinemada imajlar ve seslerin bizi istedi­
ği her yere sürüklediği (Godard) sinematografik ekrandan
daha küçük bir şeyi, sadece bir kutuyu görüyoruz. Yaşamı
olduğundan eksik bir tarzda taklit eden bu kutunun beden­
lerimiz hakkındaki imajlarımıza “benzeşimleri”de eksik bir
derecededir. Düşünmekle fiilen hiçbir ilgisi olmayan imaj­

lar zihinlere neredeyse “bombardıman” edildiğinden, tele­
vizyon şimdiki halde, yaklaşık olarak, doğal olmayan veya
yapay bir Tann rolü oynamak zorundadır. Bu, sözcüğün dar
anlamıyla “siyasal” olması gerekmeyen yeni bir “iktidar” bi­
çimidir. Ve yine Spinoza, bize duygular ve imajlar üzerinde­
ki bu iktidar hakkında bazı ipuçlan sunabilir.

“Potentia” ile “potestas”, yapabilme kudreti ile egemen­
liğe (besbelli, Hobbes’a ait bir tema) “aktarılan” güç arasın­
da yapılmış Spinozacı ayrım ontolojik bir belirleme değil­
dir. Aslında, sadece potentia, yapma-etme kudretleri mev­
cuttur, egemen güç ise kendinde mevcut olmayıp birincinin
içinde vardır. Diğer bir deyişle, potestas Spinoza’nın kalaba­
lıklar (the vulgus) olarak ele aldığı, insanların eyleme kud­
retlerinden ayrı kalmalanndan başka bir şey değildir. Pozi­
tif bir yetenek ile değil tersine bir otorite varsayımı ile öz­
deşleşmiş olan Potestas teriminin negatif çağrışımı, “kanaa­
tin” kaynaklarını ele almada Spinoza’ya ait anahtar bir kav­
ramdır. Fakat, eyleme kudretinden “ayrılmış” olmakta ne
demektir? Açıktır ki, Spinoza Hobbescu “aktarım” teması­
nı reddeder: hiçbir şey, eyleme kudreti olarak hiçbir şey onu
aynı zamanda bir yapma kudreti olarak “kurumlandırma­
dıkça” veya “inşa etmedikçe”, ister bir Uluslar Topluluğu is­
terse bir Leviathan olarak teşkil edilmiş olsun, bir egemene
gerçekten aktarılamaz. Hobbes’tan farklı olarak, Spinoza ey-
leme-kudretinin, hayatın her alanında, bir toplumsal sözleş­
menin önvarsayılan bir failine indirgenemezliğini hissettirir
gibidir. Öte yandan, Makyavel gibi, bir egemenin yahut Dev­
letin kolektif gücün kullanımını kendine mal edebileceği­
nin ve bunun gerçek bir mal ediş olabileceği olgusunun far­
kındadır. Spinoza’nm gücün “öznel” çağrışımına dair kaygı­
sı, erkenden, bitiremediği çalışması İnsan Anlağının İyileşti­
rilmesi Üzerine Inceleme’de (TEI) belirir: zihnin, enerjisinin
epeyce fazlasını “zenginlik, ün ve duyusal hazlar” gibi en

“yüksek” faydalı şeylere yatırdığında -tamamen normal ola­
rak- düşünme gücünden ayrı düştüğüne göndermede bulu­
nur - “zihin bu üçü ile zaptedildiğinde düşünme kudreti en
aza iner” (TEI, #3). Gelgelelim, “düşünme kudreti”, bir fi­
lozofun temel hizmeti (ve mademki, Spinoza filozof olmayı
hedeflemektedir), onun Incelemesi’nin tasarlanmış ilkesi ol­
ma eğilimi kazanmaktadır:

Bu başlangıç kurallarım sunduktan sonra, ilk ve en önem­
li görevi, yani, kavrama gücünü düzeltmeyi ve onu şeyle­
ri amacımıza ulaşmak için zorunlu olan tarzda kavramaya
muktedir kılmayı üstleneceğim. Bunu gerçekleştirmek için,
doğaya uygun yol; şimdiye kadar bir şeyi açıklıkla onayla­
mak veya reddetmek için kullandığım, öyle ki en iyiyi se­

çebileceğim, aynı zamanda kendi güçlerimi ve eksiksizleş-
tirmeyi istediğim doğayı tecrübeyle bilmeye başlayabile­

ceğim bütün algı tarzlarını burada yinelememi gerektirir
(TEI,# 18).

Böylece, Spinozacı proje, iki önemli görünür sonucu ile
birlikte, filozofun nail olacağı, zihnin tekil gücünü keşfe­
dip besleme girişimi halini alır: zihni düşünme kudretlerin­
den ayırma eğilimi taşıyan yarı-öznel sebepler vardır; ayrı­
ca (yarı- terimini kullanmamıza sebep olan) bu içsel eği­
limleri yönlendiren, çoğaltan ve onlar tarafından beslene­
rek ün, duyu hazlan ve boş gurura yönelten “dışsal” güçler
de vardır. Bu dışsal güçler, görünüşte, potestas olarak güce,
Devlet’e veya başka tür teokratik ve siyasi güçlere aittir. Spi­
noza, Platon’dan bu yana, felsefecilerin geleneksel reddiyesi,
yani “kitlelerin yönetimi”ne karşıt doğrultuda oluşları bilin­
diğinden, hakikaten, birinci, belki de biricik “demokratik” fi­
lozof olarak ayırt edilebilir. Ancak bu “demokratizmin”, pra­
tikte, onun “düşünme-kudreti” önünde siyasal güçlerin engel
oluşturmamasını talep etmesinden başka bir şey olmadığı­

m hatırlamak gerekir. Bu Spinoza için, demokrasinin sadece
“ehven-i şer” olduğu ölçüde en iyi rejim olduğu anlamına mı
gelir? Kesinlikle değil, ama Spinoza’nm demokrasi kavrayı­
şında saklı anlamlan daha sonra, sırası geldiğinde göreceğiz.

Spinoza’nm güç nosyonuna olan asıl ilgisi, böylece zihnin
kudretine, kavrama kudretine bağlanmıştır, ama yine de, bu
kavrama gücü (akıl) hâlâ tamir edilmeyi gerektirmektedir.
Spinozacı başlangıç noktası, içinde haddinden fazla dene­
yim (çok yönlü), beden ve zihnin etkilenmelerinde bir aşırı­
lığın olduğu günlük yaşam vaziyeti olmakla birlikte, insan­
lar genellikle bunlardan sadece en hayati (kendilerine göre,
öznel olarak hayati) olanları seçme eğilimindedirler. Spino­
za “zihnin kavrayış azlığına oranla deneyimi çok yönlü ise,
uydurmalar yakıştırma gücünün yüksek olacağını, aksine
kavrayışı arttıkça uydurma fikirlere kafa yoruşunun azalaca­
ğını” ileri sürer (TEI, #58:3). Spinoza’nın güç (kapasite) te­
rimini muğlâk bir tarzda kullandığına dikkat edilmelidir -
gerçek şeylerle bağlantısı olmayan, kurgusal fikirler oluştur­
mak zihnin gücü kapsamındadır. Bu yanlış yapmanın ken­
dinde bir “olumsuzluk” taşımadığı, tersine insan zihninin
bir işlevi olduğu anlamına gelir.

Felsefi duygularda anekdotların önemi

Büyük filozoflann, Nietzsche’nin Ondokuzuncu yüzyılın
sonunda veciz bir şekilde hissettirip tanımladığı, her filozof­
ta bulunan üç niteliğin müşterek eseri olan, bütünüyle “fel­
sefî duyguları” vardır: alçakgönüllülük, dürüstlük ve yok­
sulluktur bu nitelikler. Bununla beraber, ahlaki idealler ve
geleneklerde içkin olan geleneksel (dinî) ve ahlaki özellik­
lerin aksine, bu nitelikler filozoflann yaşamında yerinde bir
tarz olarak tamamen farklı biçimde iş görürler. Bunlar da­
ha çok, filozof devam eden yaşama kendisini daima uyarla­

makta olduğu halde, içinde biraz daha yalnız olduğu için fi­
lozofun muhafaza edeceği bir zırh oluştururlar. Bunlar gele­
neksel ya da dinsel ahlaki nitelikler değil, filozofun kendi­
sini ve felsefesini sayesinde oluşturduğu metafizik tertipler­
dir. Diğer bir deyişle, sadece bir dizi çileci âdetler veya ah­
laki kurallar olmak yerine tamamen özel bir “felsefî” güç is­
tencini oluştururlar. Onun vasıtasıyla filozof kendini saldı­
rılardan ve darbelerden, karşıtlarından gelen eziyetlerden ve
zulümlerden (filozoflar ve diğerleri, teologlar, despotlar, za­
limler, inanç ve düşünceleri farklı olanlara eziyet edenler,
vb.) koruyabilir. Eğer ona saldıracak olurlarsa, gösterişsiz,
sade bir hayat sürdüren, ama yine de hepsinden daha güçlü
olan, savunmasız bir insana saldırıyor olduklarını bilecek­
lerdir. Bir yaşam tarzı olarak düşüncenin kudretleri şimdi
düşünce ediminde içkin bir sözde-güçsüzlükten ortaya çı-
kıyordur. Spinoza gibi, bir filozofun başlı başına “hoşgörü”
isteğinde ortaya çıkan bu tarz, Kinik Diyojen’in Büyük İs­
kender ile hikâyesindeki ünlü menkıbeye karışmış durum­
dadır. Spinoza’nın bütün “siyasal felsefesi” (tekrarlamak zo­
rundayız ki, eğer varsa) temel bir varsayımın terk edilmesi­
dir: en iyi siyasal rejim felsefî (yani, dogmatik-olmayan) dü­
şünceye engel çıkaran ve en iyi şekilde hoşgören rejimdir -
bu yüzden “demokrasi” en iyi rejimdir, bu da Spinoza’yı baş­
lıca “demokratik filozof’ kılar. Şurası açıktır ki, Spinoza bir
rejimin veya Devletin bir filozof (akimın kılavuzluğunda ya­
şayan bir insan olarak) için gerekli olduğuna inanmaz, çün­
kü hiçbir devlet iktidarı veya otoritesi tamamen akla uygun
ilkelere dayanmaz (her devlet itaate ve devlet ile uyrukları
arasındaki bir dizi ilişkide tutkuların dolaşımına muhtaçtır).

Etika’nın Üçüncü Kitabında, Spinoza, eserinin bütününde
olduğu gibi, bir dizi tanımlar, aksiyomlar, postülalar, öner­
meler ve kanıtlarla, ama bu kez dünyadaki en salımmlı ve
dengesiz olan şey, insan duygulan ve hisleri ile uğraşır.

Spinoza’nın “conatus” öğretisinin temel çıkış noktası,
“her şey, kendinde olduğu ölçüde, varlığını sürdürmeye ça­
balar” şeklinde ifade edilir (Ethica, III, P. 6). Unaquequae res,
quantum in se est, in suo esse perseverare conatur... Eğer me­
tafizik, dünyanın yaratıcı ile ilişkileri bakımından, parçalar
ile bütün arasındaki ilişkiler bakımından, dünyada bütünsel
bir uyum olduğuna genellikle inanmak eğilimindeyse, bu
“sürdürüş” niçin “conatus”, mücadele ya da “çaba” terimle­
ri ile ifade edilmektedir? sorusu önemli bir sorudur. Aslın­
da, Spinoza bir kanıtında şunu açıkça belirtmektedir: “birey­
sel şeyler, onlar vasıtasıyla Tanrı’nm niteliklerinin kesin be­
lirlenmiş bir tarzda açığa çıktığı kiplerdir”. Tanrı’nın gücü­
ne upuygundurlar, çünkü hepsi kendi belirlenmiş oldukla­
rı yolla Onu açığa vururlar, içlerinde kendilerini yok edebi­
lecek (mevcudiyetlerini ele geçirebilecek) hiçbir şey bulun­
maz. Ancak, kendilerinde mevcudiyetlerini alıp götürecek
hiçbir şeyin olmaması, bunu özgül bir tarzda gerçekleştire­
bilecek olan “dışsal şeylere” karşıtlık oluşturduklan anlamı­
na da gelmez; çünkü her şey yine Tanrı tarafından mevcudi­
yetini sürdürecek biçimde belirlenmiştir.

Spinoza, his gruplan; haz ve acıya isnat edilen içsel ve dış­
sal olarak belirlenmiş olan hisler, yani “ilksel hisler” ile özel­
likle “arzu” ile ilişkili, ki Spinoza’ya göre “insanın özü” olan,
hisler arasında ayrım yapar.

Yirminci yüzyıl, öncekiler gibi, ama biraz daha fazlasıy­
la bir yandan katastrofik savaşlar, şiddet ve terörle, hem de
banşı yeniden sağlamak ve sürdürmek için örnek gösterile­
bilecek, görülmemiş bir genel irade ile belirlenmiştir. Hiç­
bir yüzyıl barışı somut ve nihaî ideali kılmamış, gene hiçbir
yüzyıl böyle yıkıcı ve neredeyse kıyamet gibi savaşlar çıkar­
maya muktedir olmamıştır. Savaş, gezegen çapındaki iki bü­
yük savaşla yayılmış, zaman zaman katastrofik bir son veya
ufuk çizgisi gibi kabul edilen, sabit bir tehdit olan bir üçün-

cünün beklentisi oluşmuştur. Bununla beraber, günümüz
dünyasını en çok niteleyen şey, uluslararası olsun ya da ol­
masın, barışın bozulmamasını sağlamaya çalışan örgütlerin
pek işe yaramaz ve uyduruk bir mahiyete sahip olmalarıdır.
Sanki sürekli, bu iki kutuplu siyasi faaliyet alanından daima
“ehven-i şer” olanını benimseme tehdidi altındayızdır. Son
20-25 yıl gelecekte yalnızca devasa siyasi güçlere (Bandung
sürecinin feshi, Sovyetler Birliği’nin çöküşü) vurulan büyük
darbeler dönemi olarak değil, aynı zamanda, daha sosyolojik
olarak, bu süre boyunca siyasi faaliyetin kapsamının epey­
ce ve belirsizce daralmış olduğu bir dönem olarak hatırlana-
bilecektir. Oysa ki, yine son yirmi yıl boyunca, ekolojizm,
feminizm ya da “halk inisiyatifleri” gibi bu zaman zarfın­
da “yeni toplumsal hareketler” olarak vaftiz edilen hareket­
ler kendi hareket alanlarının epeyce daraldığını ve kısıtlan­
dığını anladılarsa, böylesi bir krizin nedenlerinin sadece bu
hareketleri oluşturan düşünceler ve fikirlerin “zayıflığı”nda
yatmadığını, aynı zamanda yetmişlerin ortasından bu yana
bazı global yapılanmaların sonuçlarında da bulunduğunu
gözlemek zorundayız.

Disiplin ve denetim toplumları

Kapitalizmin kokuştuğu fikrinin ilk örneklerini, onun
doğumu ve gelişim ine yardım eden “m uhafazakârlara”
borçluyuz - yani, Avrupa’da Barok çağın sonundan be­
ri, kendi değer-sistemlerinin ortadan kalkışını olmasa da
aşınmasını deneyimleyen soylu sınıfa. Ütopik eleştirisi için
Thomas More’a, “komedi” ile eleştirisi için Moliere’in “Bur­
juva Centilmeni”ne, siyasi eleştirisi için de Fransız devri-
mi’ndeki Babeuf ve Öfkeliler’e minnettarız. Sadece günü­
müzdeki değil, bütün yüzyıl sonlan (fin de siecles) bir zi­
hinsel ve sembolik krizi uyarmasıyla, bininci yıldönümü

(millenial) ile ilgili fikirler ve kanaatlerin canlandırılma­
sıyla, hatta görme biçimlerinde bir değişimle hatırlanırlar.
Eğer 1900 senesi bir eşik olarak hem felsefede hem de po­
püler zihinlerde ütopyacı ve fütürist temalarla dile getiril­
mişse, bir önceki yüzyıl dönümü de Aydınlanma fikirleri ve
bu fikirlerin “muhafazakâr” muhalifleri ile tanımlanmıştır.
Zaman nosyonları ve duygusu üzerinde, felsefî veya popü­
ler olarak, güçlü bir sezgi iletmeyen, tamamen keyfi olmak
dışında bir göndermesi bulunmayan bu tür sembolik dö­
nüm noktaları, muhtemelen Hıristiyan dünyanın zihinsel
yapısı ile sınırlıydı. Oysa bugün bu sembolik dönümlerin,
tam tersine, özellikle İslam dünyasının dinî bayramlarında
olduğu gibi, uluslararası bir kanaatin eşzamanlı ele alınışın­
da belirgin bir rolü vardır. Gelgelelim, Batı uygarlığının ta­
rihindeki her dikkate değer dönüm noktası; “gerçek” bir
devrimci sonucu olmasa da, kamusal meselelerin yeni bir
şekilde ele alınması, dünya görüşünde (Weltanshauung)
aşağı yukarı dönüm noktasına ait ve önemli bir değişim ve
fütüristik ütopyaların ortaya çıkışıyla insanların zihinlerin­
de varlığını devrim kabilinden göstermiş görünmektedir.
En azından, bir öncekindeki, Yirminci yüzyıl eşiğindeki du­
rum buydu. İster geçmişin, ister bugünün, isterse de gele­
ceğin sorgulanması olsun, zamanın popüler terimlerle ciddi
herhangi bir yeniden ele alınışı aynı zamanda felsefeler, bi­
limler ve sanatlarda ciddi temaların gelişimine yol göstere­
bilir. Onsekizinci yüzyıl sonu örneğini alırsak, Fransız Dev­
rimi ve Birleşik Devletler’in doğuşunu izleyen önemli olay­
lar ve Napolyonik genişlemenin arifesinde, Avrupa’ya mah­
sus düşünceye bir dizi çok derin zaman felsefesinin tak­
dim edildiğini görürüz: bu Kant örneğinde düşüncenin za-
man-formunun icadı veya onun eleştirel izleyicisi Hegel ör­
neğinde bir tarih felsefesinin icadıdır. Onlar Kopemik dev-
rimlerine benzer olduğunu apaçık iddia ettiklerinden, bu

fikirler yalnızca kendilerinde devrimci değildirler, aynı za­
manda devrimci hareketlere bir şekilde, genellikle “felsefî
bir mesafeden”, ama yine de açık ve somut bir tarzda bağ-
lantılandırılmışlardır. Bu yüzden Foucault, Habermas ve Je-
an-François Lyotard gibi günümüz filozoflarının birçok kez
yorumladıkları, Kant’m meşhur metinlerinden birine, ‘Ay­
dınlanma Nedir’? Sorusuna Yanıt metnine sahibiz. Bu metin
Kant’m yeni zaman kavrayışının sonuçlarını epeyce kulla­
nıma dönük bir tarzda açıklar: bir bildiri, yani bir filozofun
kendi çağı ve bir katılımcısı olduğu yaşam-dünyası hakkm-
daki görüşünün ifadesi olarak ileri sürülmüştür. Foucault
bu özel durumu, kanaat fikrinin Aydınlanma çağından bu
yana nasıl dönüşüm gösterdiğini açığa vuran çok derinlik­
li bir kıyaslama üzerinden yorumlar: bir dergi Onsekizinci
yüzyılda eleştirmenlerine yönelik bir soru yayımladığında,
yanıtı önceden-bilinmeyen, isterseniz “gerçek” diyelim, bir
soru yöneltiyordur. Oysa günümüzde bu tür sorular görü­
nüşe bakılırsa kanaatler düzeyinde yayımlanmaktadır.

Spinoza’nın felsefesi Deleuze’ün kullandığı anlamda
“kullanışlı”dır: o, “bir krallığın içindeki krallık” olmayan
doğamıza ait her şeyi sonuna kadar sorgulamayı başarabi­
leceğimiz bir yörüngedir. Kullanışlıdır, zira büyük ölçü­
de bir duygular ve tutkular pragmatiğine bağlıdır. Açıkça­
sı Spinoza’da, kusursuzluğa ve etik bir yaşama erişebilmek
için ruhun tutkularının denetlenmesini amaçlayan en es­
ki fikirlerden birinin farkına varılabilir. Tutkuları ve onla­
rı denetlemenin yani baskılamanın sözde yollarını canlı bir
biçimde tarif ederek, bu temayı düzenli olarak yetkinleştir­
miş Aristoteles’in etiği ve Stoacılık gibi büyük sistemlerimiz
vardır. Spinoza’nm etik programının kendi çağma ve belki
de bizim çağımıza kadar ki bütün ahlak felsefelerinden kök­
ten farklı olduğunu gözlemleyebiliriz. Spinoza benzersiz bir
duygu kuramı geliştirmiştir ve duyguları tanımlama yön­

temi duyguları ve hisleri ele alan herhangi bir başkasından
çok derin şekilde farklıdır.

Aristoteles ve Skolastisizm “ılım lılık” olarak adlandırı­
lan en eski ahlaki ve etik önermelerden birini sürdürmüş­
tür. Nikomakhos’a Etik’te “ortamın” kendine özgü bir ele
alınışını bulabileceğimiz gibi, Magna Moralia’da da Aristote­
les “yetkinleşme” temasını geliştirir. Herhangi bir ahlaki in­
celeme yani ahlaki meseleler üzerine bir inceleme bu tema­
ya nüfuz etmelidir: “önemsenecek her şeyin ustası nasıl ol­
malı” - birinin hayat tecrübesi, lisanı, siyasi ve ailevî aidi­
yeti, yani her hayat tecrübesi bu “yetkinleşme” ölçütü ara­
cılığıyla düşünülmelidir. Lacan’ın gözlemlemiş olduğu gi­
bi, bu “Ananke” mantığı aynı zamanda bu etik projenin “sı­
nıfsal tabiatını” ortaya koymuştur - “yetkinlik” iki anlamda
kullanılır: tutkular üzerindeki yetkinlik ve bir “efendi” ah­
lakı. Bu etik ve siyasal iki boyut, Aristoteles ve takipçilerin­
de birbirinden ayrılmazlar. Bu ahlaki perspektif dinsel bi­
çimleri örnek almaktadır ve Yunan örneği de Doğu dinle­
ri ile büyük tektanrıcılıklar arasında yer alan bir din türü­
nün ayırıcı örneklerinden biridir: Doğu’ya özgü din sistem­
lerinde ahlaki yaşam “seküler” her şeyi, aileyi, cemaati, gün­
lük yaşamı, ilişkileri, sınıfı (daha doğrusu “kast”) geride bı­
rakmaya dayanan bir “yalıtılma” ve yalnızlaşma meditasyo-
nudur. Oysa ki, Yunanistan’da, böyle bir sistem bilinmesine
rağmen (Orphism ve diğer “yalıtım a” kültler), din toplum­
sal bütünleştirici bir güç olarak belirir: ritüel pratikler vası­
tasıyla bir topluluğun üyesi olunur. Ritüeller ve dinsel pra­
tikler gündelik ilişkilerin düzenine bağlıdır - bu pagan din­
lerin toplumsal temelidir. Kuramsal olarak, her toplumsal ve
bireysel günlük yaşam pratiği ona eşlik eden bir dinsel ritüel
-belirli aralıklarla veya düzensizce gerçekleştirilen fedakâr­
lıklar- ile birlikte oluşur.

Romantizm sorunu ve tutkulu yaşam

“Duygusal” dünyanın en esaslı olumlanmalarından biri
Romantizmdir. Ama, bireyin böyle olumlanışınm mahiye­
ti ve bu olumlayışm nesnel dünya ile sorunlu karşıtlığı hak­
kında fazlaca klişe iddia vardır. En azından iki tür romantiz­
mi, Alman ve İngiliz romantizmini ayırt edebiliriz (Napol-
yon savaşlarını takiben, yeni din Devrim’e fazlasıyla masse­
dilmiş Fransızlar, Joseph de Maistre ve De Bonald gibi figür­
lerin savunuculuğunu üstlendiği muhafazakâr bir tepki is­
tisna tutulursa, romantik fenomenleri oluşturmayı başara­
mamışlardır): Alman Romantizmini “majör Romantizm”,
Ingilizlerinkini ise “minör Romantizm” olarak adlandırma­
yı önereceğim. Bu iki değişkesi bireyin duygusal dünyası­
nın iki farklı türde onaylanmasına ve eklemlenmesine kar­
şılık gelir - Alman romantikleri şiir ve felsefede, tngilizler-
se ilginç bir şekilde Bronte ve Jane Austen gibi ilk kadın ya­
zarların geliştirdiği modern romantik anlatıda bunu sağla­
mışlardır.

Alman Romantizmi doğum yeri olarak tayin edilen Strung
und Drang [Fırtına ve Atılım] hareketi ile hatta Fichte’nin
“öznel idealizmi” ile özdeşleştirilemez. Romantizm hakkın­
da Novalis’in formüle ederek dile getirmeyi başarabildiği,
çok daha kesin bir tespit vardır: tarihin hangi büyük olayı,
uzam ve zamandaki mesafesi ne olursa olsun, hangi devrim,
hangi savaş, kimin acısı ya da mutluluğu aynı zamanda “be­
nim kişisel sorunum” değildir ki. Bu Romantiğin tarih ve za­
manı kendine mal etme tarzıdır - “olay”ı kendi bireyselliği­
ne, kendi “kişisel”, “özel” dünyasına mal etmesidir.

Spinoza’da, bazı mektuplarında, insanı da içeren Kartez­
yen hayvan bedeni görüşünden türetildiği belli olan “auto-
maton”, otomat fikrine bir anıştırma vardır. Karışık kalan
nokta, Descartes felsefesinin çekirdeğinde yer alan zihin-be-

den ikiliğine karşı olduğu bilinen Spinoza’nın makine-be-
den sorununu ortaya koyma tarzıdır. Üstelik ne Descartes’m
ne de Spinoza’nm sonraki yüzyılda La Mettrie’nin ünlü de­
nemesi L ’Homme-machine'de [Makine-insan] geliştirilecek
olan “mekanistik materyalizm”in müjdecileri olarak sınıf-
landırılamayacakları açıktır.

Bununla birlikte, Georg Simmel gibi modern bir sosyolog
otomat fikrine ruh açısından canlılık kazandırdığında du­
rum değişir - “ruh şimdiki hareketi ile bir dakika önceki ha­
reketlerinin uyarımı arasındaki fark dışında hiçbir şeyi al­
gılamayı başaramaz. (...) Ruhumuz dışsal koşullardaki her­
hangi bir değişikliğe bir otomat gibi tepki vermektedir ve
üretkenliği istikrarlı tutmaya özgülenmiş makinelere benze­
me eğilimindedir” (Simmel, s. 67).

Sovyet avangard film yapımcısı Dziga Vertov “insanları”
filme çekmekten hoşlanmadığını bunun yerine makinelerin
yaşamını çekmenin hoşuna gittiğini ifade ettiğinde, onun
fütürizmi makineleşmeye ya da yaşamın otomasyonuna bir
övgü olmayıp tersine modern dünyanın makinesel ritmle-
rinde duygusal bakımdan önemli hale gelme eğilimindeki
şeyleri arayıp bulmaktı. Onun otomat aygıtı, kamerası, in­
san gözüne görünmeksizin kalan şeyleri, şiirsel bir görsel­
likle göstermeyi başarabilmeliydi.

Bu paralellikler otomat fikrinin etrafında yoğunlaşmakta­
dır ve günümüzde artık, Çin ve Arap uygarlıklarındaki oto­
mat sihirbazları bir kenara bıraktığımızda dahi, Batı felsefe­
sinin bu uzun-ömürlü fikrinin doğurduğu kavrayışlara kar­
şı yitik bir spiritüalizm uğruna protestoda bulunulmamak­
tadır.

Bu fikrin önemine dair ipucunu Spinoza doğrudan ver­
mektedir - bizler salt bir otomat değil aynı zamanda “ruh­
sal” otomatlarızdır. Bu “ruhsal” sıfatı kuşkusuz Spinoza’nm
tekçiliğinden (monizminden) türetilemez, öyle ki, insan

davranışının önemli yönlerinden birini tarif etmek için bir
metafor olarak elde kalmıştır. Spinoza Etika’sının fikirler,
imajlar, algılar ve duyguların (hislerin) oluşu ile ilgilendiği
bölümlere bu nosyonu etkili bir biçimde yerleştirir. Bunlar
açıkça Spinoza’nm kendi anladığı şekliyle “fikirleri” ele alış
tarzıdır - bir fikrin ne olduğunu sunabilmek için, başta ka­
bul edilen teoremler ve önermeler vasıtasıyla, bir beden öğ­
retisi geliştirmeye ihtiyaç duyar (Deleuze, onun bedeni fel­
sefeye bir model olarak önereceğini söyleyecektir).

Jest

Modern yaşamın veçhelerinden biri saf ritüeller ve jest­
lerin yavaş yavaş ortadan kalkmasıdır ki, adeta jestlerimizi
kaybediyor olduğumuz söylenebilir. Bu ne “modernleşme”
ve dinsel yaşamın “rutinleşmesi” ile ne de kökünden sökü­
len eski, geleneksel duyguların azar azar yok edilmesi ile
açıklanabilir. Böyle bir süreçte olumlu bir şey varsa, bu, ha­
reket anlayışımızın kökten sarsılacak hale gelmesidir. Dün­
yevi âlemde, ister niyet taşıdığı varsayılan insanların veya iç­
güdüsel olduğu farzedilen hayvanların, hatta isterse gökte­
ki yıldızlar, okyanustaki dalgalar, rüzgârın hareket ettirdi­
ği ağaçların dallarının hareketinde daima beklenmedik bir
şey vardır. Bilimsel anlayış bu hareketleri, ne denli karma­
şık olurlarsa olsunlar, onlara hükmeden yasalar aracılığıyla,
düzenlilikleri bakımından kavramaya çabalar. Oysa dünyevi
devinimlerde her zaman, onlara dayatılan kurallar ve ritm-
lerden kaçan bir şey vardır. Zaten, insan fizyolojisine, örne­
ğin evrim antropologu Leroi-Gourhan tarafından atfedile­
bilecek kaç tane anlamlı temel jest vardır ki? O “işlevsel es­
tetik” adını verdiği şeyle uğraştığında da, temel insan jest­
leri, duyular ve bedensel mekanizmalara -çoğunlukla ken­
dilerini, organların diğer pozisyonlarını yöneten ellerin po­

zisyonuna uyarlayan, bazı temel hareket dizileri ile kullanı­
lan aletlere- kaydedilmiş bir dizi doğal harekete bağlanmış­
tır. Bu basit hareketler, tekrarlamak zorundayız ki, yalnızca
ritmlerle tanımlanmış diziler -içe işleme, anlama, ihtilaf vb.
ritmik diziler- halinde icra edildiklerinde jesttirler. Bunun­
la beraber, Leroi-Gourhan’m başlıca katkısı bir fikir olarak
“işlevsel estetiğin”, “biçim verilmiş” aletlerin tam olarak in­
sanın evrimine paralel olan evrimini nasıl açıklayabileceği­
ni göstermiş olmasıdır. Aletlerin ve insanın evrimi tamamen
tek ve aynı süreçtir. İşlevsel olduğunda, insan jestlerinin sa­
dece doğal ortama değil, aynı zamanda hareketin bedensel
işleyişine de uyum sağlayabilmiş olduğu söylenebilir.

Dünyevî hareketin klasik kavranışı olan Eski Yunan’daki
yorumunda hareket göksel cisimlerin düzenli hareketleri­
ne uygun olarak algılanırdı. Güneş, ay ve yıldızlar kusursuz­
luk fikrine bağlı olarak döngüsel biçimde hareket ediyorlar­
dı. Bu hareketler ve mevsim değişimleri görülebilir biçimde
dönemseldi. Bununla birlikte, dünyevî hareketler aynı za­
manda şöyle bir modele uygun olarak yorumlanmış görü­
nüyorlar: Aristotelesçi hareket anlayışında, herhangi bir de­
vinim deney üstü biçimlere, ayrıcalıklı anlar olarak düşünü­
len pozlara hazır bulunabilirdi. Hareket tıpkı ilk başta dinle­
nen birinin, oturması, ayağa kalkması gibi, bir pozdan diğe­
rine geçişti. Bu ayrıcalıklı anlara cisimsellik kazandırılması,
zaman zaman göksel varlıkların hareketlerinin döngüsel dü­
zenliliğine itaat etmeyen dünyevî hareketlerin beklenmedik
olma özelliğini ortadan kaldırma girişimidir.

Ignoramus: Psikanalizin Bilmediği

İnsanın psikanalizin temel mefhumu “bilinçdışı” ile mace­
ralı ilişkisi en belirgin biçimde “Freud’dan önce bir bilinçdı­
şı var mıydı?” sorusunda yansıyor. Bu sorunun, Claude Le-

vi Strauss’un “ilk yapısalcılar” a dair -öncüleriniz kimler­
dir?- sorusuna verdiği yanıt bağlamında ele alınabildiği dü­
şünülebilir: “Caduevo yerlileridir” yanıtını verecek cesare­
te sahipti... Buna ayrıca, en sıradan sağduyuya dayalı kana­
atin hayrete düşeceği “Bilinçdışı bir düşünce nasıl mümkün
olabilir?” sorusu da eklenebilir. Burada aynı soruyu sorma­
ya kalkışmayacak, buna karşın Bilinçdışı kavramını, kanaat
sorunsalımızla analitik literatürün farklı kesitleri ve bölgele­
ri vasıtasıyla ilişkili olduğundan, eleştirel şekilde ele alaca­
ğız. Bu “bilmemek” sorununu düşünce süreçlerine dair or­
taya atmaya çalışacağız. Ancak, bu aynı sorun bizi Batı uy­
garlığına ait “kafatası-içi-düşünme”nin -Joseph Needham’ın
tasvir ettiği- hem kendi “sonu” hem de “eyleme geçiş” eşi­
ği olarak kavramak zorunda olduğu aktif bir güce gönderi­
yordu. Bu “bilmemek” bilinçdışmdan, onda peçesi indirile­
cek veya keşfedilecek bir şeyin bulunmamasıyla ayrılmıştır.
Bu bakımdan, tersine aktif bir uyaran, zihnin aktif, yaratıcı
ve üretken güçlerinin yaşamın her alanında bir artışı olarak
ortaya çıkmıştır. Bu bilmemenin “bilinçdışı” yönü “halen
yaşanan” -orada-hazır-bekleyen- bir varoluşa göndermiyor
olma statüsünden kaynaklanır. Onun statüsü, Heidegger’in
Vorhandenheit’ından, el-altındalığmdan, ya da orada keşfet­
memizi bekleyen bir “bilinmeyen”den gelmez. Üretilecek,
biçimlendirilecek ve imal edilecek bir şey olarak arta kalır.
Yaratıcılığın önceden-belirlenmiş normları ve değerleri ol­
madığından, yeniden değerlendirme faaliyeti alanında yara­
tılması gereken bir şeydir. Kısaca söylenirse, bu “bilmemek”
sadece bir bilgisizlik değildir. Bilinç olarak bilincin, bilgi
olarak bilginin, konuşma olarak konuşmanın sınırlarında
beliren eyleme zorunluluğudur. Oradan öte, sadece eylem­
de bulunabilir veya tepki koyabilirsiniz. Onun önemli görü­
nümlerinden birinin Marx’ın ünlü sözünde sergilendiği söy­
lenebilir: “Filozoflar şimdiye kadar dünyayı yorumlamak­

la yetindiler, ama önemli olan, onu değiştirmektir”. Kısaca­
sı, “bilmemek” olarak bilgisizlik, bilimsel bilginin elde edil­
mesinden önce gelen bir durum değildir, tersine ondan son­
ra gelir: eylem yoluyla başarılır.

Bu yüzden, şimdi psikanalizin bilinçdışının karşısında Spi-
nozacı bir bilinçdışı nosyonunu yeniden oluşturmalıyız. “Bil­
memek” artık açıklanamaz olan, bilinmeyen olmadığı gibi
bir “başarısızlık” veya “eksiklik” de değildir. Aksine “yeniyi”,
yeni deneylerin ve yeni arzuların üretilmesini uyaracak aktif
bir güçtür. Bu açıdan, bilinçdışı asla “olumsuzluk”la damga­
lanmadığından, psikanalizin bir “eksiklik” olarak belirlediği
şey, bilmemenin içeriğine karşılık gelmez.

Böyle bir çerçeve içinde, şimdi psikanalizin bir dizi ka­
nıtlamasını ve usavurmasını, ama aynı zamanda psikanali-
tik kategorilerin içeriğini de tersine çevirmeye ihtiyaç duyu­
yoruz. Psikanalizin şimdiye kadar minnettar kalarak onay­
ladığımız “keşifleri”ni iptal etmeye başlayabiliriz: Oidipus
kompleksi, Arzu, İçgüdü ve Bastırma... Oidipus komplek­
si bütün psikanaliz kuramının, pratiğinin ve dayandığı kül­
türün ve alt-kültürün vardığı ve kilitlendiği bir Zwangsneu-
rose -saplantı nevrozu-, bir fikr-i sabittir. Psikanalizi, ba­
riz “devrimci” atılımma rağmen, tedavi pratiği kapsamında­
ki yanlış kurulmuş ve asimilasyoncu bir normalleştirme sü­
recinden lehine feragat edinilen bir yere, ailevi bir ortam ve
çevreye mahkûm eden de budur. Psikanalizdeki en kötü şey
terapi ile normalleştirmeyi ayırmaktaki genel kafa karışıklı­
ğıdır. Açıktır ki, bir “kompleks” tanım gereği her zaman bir
“zorlayıcılık”, hatta “zorunluluk” içerir. Ama psikanaliz yi­
ne de Oidipus kompleksinin “çözümünü” değerli kılacak­
tır ve bir “yardım” veya bir “destek” rolü üstlendiğinde bi­
le, aile ortamına yeniden kazandırılacak “yetişkin” bir bire­
yin oluşumunu temel görev bilecektir. Günümüzde kurum­
sallaşmış psikiyatrinin (biyo-politik bir pratik) amaçlan ile

psikanalizinkiler (bilimsel bir dünya görüşü) arasında ayrım
yapabilmek çok daha fazla güçleşmiştir.

Oidipus’a eşlik eden şu ünlü ve garip “hadımlaştırma
kompleksi”, insan arzusunu insan-biçimci ve cinsiyetçi de­
ğerlerle damgalayan psikanalitik kuram ve onun metapsiko-
loj isinin bedenin doğru bir fikrini geliştirmeyi becerememe-
sini kanıtlarken, psikanalizin içinde bir Truva Atı olarak iş
görür. Onun perspektifinden, arzu bir eksikliğe, mahrumi­
yete ya da yoksunluğa yönelme tarzından başka bir şey de­
ğildir. O adeta bir boşluktur. Amacı ya da erekliliği ise do­
yum, yani arzu yokluğudur. Psikanaliz bunu göstermek
için, İktidar ve Otoritenin soyutlamasından başka bir şey ol­
mayan (bazen de Lacancılarda olduğu gibi Babanm-Adı ola­
rak inceltilen) topyekûn Yasa denen şeyin otoritesi altına
yerleştirdiği “fantazma” ve “hayali” kategorilerine başvurur.
Bu, sanki daha yüksek bir boyuttaymış gibi, Yasa’nın simge­
sel -d il gibi- olarak tanımlandığı ve Lacan’ın söylemek iste­
yeceği gibi, simgesel ile “hayali” arasındaki hududu örgütle­
diği anlamına gelir. Fallus yasası ve Babanın-Adı denen im-
leyici kategoriler, psikanalitik kuram tarafından Lacancılar
dahil olmak üzere tümüyle keşfedilmemiş olan, kendileri­
ni kuşatan geniş bir anlambilimsel şebekenin ağlanna bir ta­
raftan “gerçeği”, öte taraftan, zaten kendi içlerinde bölün­
müş “simgesel” ile “imgesel”i düşürmek amacıyla kullanılır­
lar. Geriye dokunulmadan kalan bir “bunlarla ne yapılabi­
lir” sorusu kalacaktır: Dil ile (pragmatik), cinsellikle (etik),
emekle (ekonomik) ve genel olarak arzuyla “ne yapacağız”?

Kullanımın zorunluluğunu göz ardı ederek psikanaliz ku­
ramı ve kültürü, zayıf bireyin çeşitli yollarla sosyo-ekono-
mik ve ailevi kurulu düzenlere bağlılığını, hatta köleliğin
kaderciliğini yeniden üretir. En radikal, sorgulayıcı ve “eleş­
tirel” kesimlerinde ise (Lacan ve takipçileri, Fransız femi­
nizmi denen şey ya da akademik-kolonyalizm sonrası ede­

biyatı) psikanaliz ya da ondan etkilenen kuram kültürle­
ri bu köleliği bir “eleştiri” olarak tesbit etmekle kalırlar. Zi­
ra, Adorno’nun zarif formülüne uygun olarak, “eleştiri” ge­
nelde daima iktidarla ve eleştirmeye niyetlendiği şeyin kap­
samıyla (extention) sınırlı kalır, eleştirmeye kalkıştığı şe­
ye oranlandığından ötürü de “zayıf bir düşünce”dir. Çün­
kü, eleştirel bir perspektiften bile olsa, simgesel düzenleri
yeniden-kurmak, “anlamak”, ya da “yerinden-sökmek” ye­
terli değildir. Başka bir deyişle, salt eleştiri gücüyle eylemin
mantığı, ignoramus oluşturulamaz. “Eleştiri” ile başarılan
her şey, kuramsal ve eleştirel temeller üzerinde, kör bir nok­
ta, söylemsel-olmayan alanla (öteki veya söylemsel-olma-
yan) sürekli ertelenen bir ilişki oluşturur. Eleştiri, ister psi-
kanalitik isterse Marksist olsun (ya da en azından bir tartış­
ma yöntemi olarak benimsensinler) eleştirmek istediği şeye
karşı her zaman bir çifte-körlük içindedir. Yapısöküm deni­
len çözündürmeye kalkıştığı “yapılar”la, “metinlerarasılık”
da eleştirmeye giriştiği “metinler”le sınırlandığında, bunla­
rın eleştirisi açıkçası bir üstün, neredeyse gizemli bir norm,
kural veya yasa düzenine dayanacaktır. Ancak bu “kaderle­
rin” zorunlu olarak farklı ve başka düzenlerle, sistemlerle ve
rejimlerle “iletişime sokulması”, karışımların, sentezler ye­
rine genişlemelerin, kısacası bir aktif ilişkiler çoğulluğunun
yürürlüğe konması gerekmektedir: “Kolektif-toplumsal” ile
“bireysel”, “kadın” ile “erkek”, “yetişkin” ile “çocuk”, “sö­
müren” ile “sömürülen”, “Batı” ile “Doğu” vb. arasında...

Psikanalizde “gerçeğin” böyle dışta bırakılışı çağdaş insa­
nın düşüncesinde o kadar zararlı sonuçlara yol açmıştır ki,
burada bunları sıralamaya kalkışmayacağız. Ama bu zarar­
ların en önemlisi, “gerçek” olanın üretilmek zorunda oldu­
ğu hakikatinden uzaklaşmamızdır. Bu, neticede simgesel ile
imgesel alanların üretimi konusunda da böyledir. Sinema­
tografik aygıt psikanalizden daha fazla bu zorunluluğun far­

kındadır: bilinçdışı vardır, ama saf bir yorum olarak kaldı­
ğında değil ancak üretildiğinde görünürleşir. Bilinçdışmm
“üretilmesini” beklemeliyiz ve bu üretim bilinçdışmm en te­
mel eseri olmalıdır. “Üretim”in bu anımsanışı psikanaliz ve
Marksizm arasında bir kaynaşma ya da evlilik oluşturmak
için denenen ılımlı girişimlerle aynı kapsamda değildir. Bize
göre, sanki bir tamamlayıcılık mümkünmüş gibi, kuramlar­
dan birinin ihmal ettiğini diğeriyle doldurarak böyle bir bir­
leşimi oluşturmak, faydasız olmasa da olanaksızdır. Ancak
bilinçdışmm içine üretimi, gerçek üretim ilişkilerinin içine
ise ereksel olmayan bir arzuyu (ignoramus’un yol açacağı)
katarak mümkün olabilir böyle bir “evlilik”. Freudcu haliyle
psikanalizde ise, işte tam da bu arzu eksiktir.

Freud’un arzuyu bir eksiklik, bir yoksunluk olarak kav­
ramasıyla, psikanaliz daha ilk dönemlerinden kendi sonu­
nu hem kuramsal, hem de pratik olarak hazırlamıştır. Ku­
ramsal olarak, ilk başta bizzat kendi temellerini oluşturan
Oidipus, Hadımlaştırma, Narsist Benlik (ya da ‘öznellik’) gi­
bi kavramları, ve Haz İlkesi ve Gerçeklik İlkesi gibi temala­
rı tehlikeye atma zorunluluğuyla karşı karşıya kalıyor. Ön­
celikle, Oidipal-olmayan ya da Oidipus-sonrası kültürler­
den artık rahatlıkla bahsedebiliyoruz. Uygarlığın delirttik­
lerinin arasından tek bir bireyin başkaldırısı bile (Nietzsc­
he, Artaud?) ihtimal dâhilinde olanın, mümkün olabilecek
bir şeyi sınırlar ve kısıtlamalarla tanımlayan acı çekme fikri­
ne terk edilmemesi gerektiğini ortaya serebilir. Bu kültürler,
hem bireysel düzlemde (‘delilik’ ve psikoz hallerinde) hem
de kolektif, toplumsal boyutlarda (“ilkel” topluluklar, Do­
ğu, sapkınlık ve “alt-kültürler”) işleyebiliyorlar. Günümüz­
de bireyler ya da terörist örgütlerdense dinsel mezhepler ve
cemaatlerin psikanalizine kalkışmak yeterli olacaktır. An­
cak her durumda, ideolojik fanteziler ve körlüğün sisi da­
ğıldığında, “grup fantezileri”nin “bireysel” sapmalardan ve

fantezilerden daha önemli olmaya doğru gittikleri görülebi­
lir. Birey düzeyindeyse, fanteziler esasen bir tür yaratma ey­
leminde, özellikle “sanatsal-estetik” davranışta yer buluyor­
lar. Gabriel Tarde’m temel tezini; bireysel fantezinin gerçek­
liğin yaratılması olduğunu, türü ne olursa olsun -b ir rüya,
tasavvur, ya da sanat iş i- yeniyi yaratmaya yönelen zihinler
arası bir hareket olduğunu ileri sürerek, geliştirebiliriz. Zi­
ra bir birey, bir kolektiviteye karşıtlığıyla mevcudiyetini sür­
düremez. Birey “bireyler” olarak mevcut olur, ama kolekti-
vite, Durkheim’in inandığı gibi, kendisine özgü (sui gene-
ris) bir toplum olamaz. Yalnızca “bireyler” vardır ve “birey”
tam anlamıyla mevcut değildir, sadece kuramsal bir soyutla­
madan ibarettir. Üstelik Oidipus Dr. Freud’un kötü resme­
dilmiş yanlış anlamalanndan biri ya da bir fantezisi gibi gö­
rünmektedir. Freud’un uygun şekilde yorumlamayı başara­
madığı Oidipus efsanesine yürekten inandığına işaret eden­
ler olmuştur. Bu inanç belki de Eski Yunanlılarda bile mev­
cut değildi. Bir trajediye bağlanmasına rağmen, Freud’un
Oidipus’u kavrayışı asla “trajik” değildi, çünkü Yunanlıla-
rınkinden anakronik olarak farklı olan, belli bir çağda ve
belli bir coğrafya üzerinde var olan aile koşullannı yeniden
üretmek amacını güdüyordu. İşin varabileceği yer Deleuze
ve Guattari’nin tarif ettiği gibiydi: “Evrensel” diye tasarlanan
bir Oidipus emperyalizmi ve koloniciliği...

Günümüzde ise psikanalizin “ayrıcalıklı” mefhumları
“narsisizm” ve “ego idealleri” olarak görünüyor. Bunlar en
azından tanımlarında bir hayli açıklık kazandırılmış teknik
bir “detaya” sahipler ve psikanalitik uzmanlaşmanın bütün
bir ampirik alanını kendilerinde daha yeterli şekilde bann-
dırmaktalar. Ancak, bu kavramlara psikanalizi reforme et­
me veya “devrimci” karakterini yeniden kazandırmak için
bağlanmış umutlar, bu kavramlar psikanaliz tarafından çar­
pıtılmış olmasalar da ölü doğurulmuş olduklanndan bir kat

daha beyhudedir. Psikanaliz narsisizmi, bir “ilk hal” olarak
kabul etmeyi sürdürüyor. Böylece herhangi bir bireyde be-
lirişi bir “gerileme”, dünyayla baş etme güçlerinde bir ek­
siklik olarak ta baştan kanıtlanmış varsayılıyor. Freud’un
yazılarında, narsisizm, terapi girişimlerine karşı bilinçdı-
şı “direnç”in temel yapısını oluşturur ve yerine “aktarma”yı
(transfer) geçirmeyi kabul etmeyecektir. Ama böylece, nar­
sisizm önce “bireyselleştirilir”, sonra yeniden, asıl kaynak­
landığı tarihsel-toplumsal düzleme yansıtılır. Kulak pek
uzun yoldan gösterilmiştir. Öznelliğin bir “veri” olmadığı,
din, aile ve disipliner toplum gibi kurumlar, kitle iletişimi
ve enformasyon gibi sistemler, iktisadi ve toplumsal yapılar
tarafından üretildiği ta baştan, bir çıkış noktası olarak kabul
edilmeliydi yoksa. Psikanaliz “narsisizm” ya da “fantazma”
gibi kavramları “bedensiz” ve “karşılıksız” bırakır.

Gerçekten hiçbir şey psikanaliz kültüründe “beden” kadar
eksik değildir. Freud’da evvelce olduğu gibi, psikanaliz be­
den yerine yine bedensiz alaşımlar, olgular getirir: Ego-ide-
ali, imago (özellikle Lacan’da) vb. Belki de şu “ilkel ben”in
ne olduğu konusundaki tartışmanın psikanalizi dağıtabile­
ceği hissedilebilir: Hiç değilse, Deleuze ile Guattari’yi (ama
öncelikle Antonin Artaud’nun “vahşet tiyatrosu”nu) “narsi-
sist” beden yerine “Organsız beden” mefhumunu ortaya at­
maya yönelten de budur. Çünkü psikanalizin “narsisizmi”
tarihsel olarak bir “ilk durum” değil, sanki “gelecekteki” du­
rumdur. Astrofizikteki Doppler Etkisi’nde olduğu gibi, hem
kendi bedenlerinden hem de birbirlerinden uzaklaşan birey­
lerin düşebilecekleri yollardan biri olarak “otizm”... Sosyo­
lojik olarak, şimdilerde “enformasyon toplumu” başlığı al­
tındaki teknolojik gelişmelerin katkıda bulunduğu böylesi
bir otizm, belki de bu tür bir otizme yönelecek olan kozası­
na çekilmiş kuşaklara yol açacaktır.

Her şeye rağmen psikanalizin esaslı bir başarısı bir kez da­

ha itiraf edilmelidir: bilinçdışmı keşfetmiştir... Ancak bu ba­
şarı sonradan yitip gitmiş yani hükümsüzleşmiştir. Bilinçdı­
şı okunacak bir çivi yazısı, yorumlanacak bir kutsal kitap,
hele hele “karanlık bir dünya” değildir. Platoncu tasarım­
dan çekilip kurtarılacak bir bilinçdışı, aktif ignoramus’un,
bilimin, sanatın ve felsefenin güçlerinin eline teslim edilebi­
lir, onlar tarafından biçimlenmeye bırakılabilir. Ancak psi-
kanalitik kültürün bir dizi yetersizliği ve önyargısı, böyle
bir çabanın önüne en büyük kuramsal ve pratik engelleri çı­
karmaktan hâlâ geri kalmamaktadır. Bu engeller veya çık­
maz sokaklar, öncelikle doğaları ve iddiaları çarpıtılmış, ih­
mal edilmiş, ya da bastırılmış insan deneyimleri ve yaşan­
tıları önüne dikilmiş durumdadırlar. Bu deneyimler insan
“sanatlan”nı zorlaştırıyorlar. Sevmenin ve âşık olmanın sa­
natını, ölme sanatını, hakikati söyleme sanatını, kısacası, te­
mel sanat ignoramus’u ve onun işleyişini.

İlk sorumuz, öyleyse, psikanaliz yoluyla “âşık olmak
mümkün mü?” sorusudur. Bu oldukça tuhaf bir sorudur,
ancak psikanalitik kuram ve pratiğin uygulamadaki sınırla­
rını ve deneysel yararlılıklarını yansıtır. Cinselliğe sınırlı bir
süre içinde başvurarak, psikanaliz yine de pek değer verdiği
“aile romansından” bir “âşk romansına” geçiş sağlamayı de­
nemiştir. Ancak bu bir yerinden kaymaya tekabül etmiştir:
aralarında “romantik” göndermelerin bulunduğu, psikanali­
zin bazı sorunlu ilgi alanlarının belirişi orada meydana gelir
- özellikle edebiyat ve sanat eleştirisi. Psikanalizin amaçla­
dığı şey (psişenin çözümlenmesi ve bir terapi tekniği) şim­
di sınırlarının ötesinde genişlemeye başlar. Bugün semiyo-
tik ve kültürel incelemeler bu psikanalitik emperyalizmden
zarar görmektedir. Oysa analitik kategorilerin bu alanların
“daha derin” gerçekliklerine nüfuz edemediklerini, çünkü
basitçe söylemek gerekirse, bu “derin gerçekliğin” var olma­
dığım söyleyebiliriz. Romandaki edebi bir kişiliğin karma­

şıklık derecesinin gerçek bir bireyin karmaşıklık derecesi ile
aynı tarzda olduğuna inanmalı mıyız? Ve psikanaliz şimdi
“sanat yaratıcısı” na ait olduğunu varsaydığı ruhsal yaşama
doğru oldukça hileli bir saldın, coup d e force ile dönecektir.
Bu Freud’un Dostoyevski ve Leonardo da Vinci hakkmdaki
çalışmalannda belirgindir. Ama bu da, elbette, “y a r a t ıa ”nm,
psikanalizin ele alm aktan asla hoşlanm ayacağı “g erçek lik”
alanlarından (kendi asıl gerekli biyografisinden) ne ölçüde so­
yutlanıp Oidipal üçgene, yüceltm e duygularına kaptırılabile-
ceğine bağlı olduğundan, yine basitçe, “yaratıcı” diye bir var­
lık “y o k ” eleştirisiyle karşı karşıya kalabilecek bir çabadır.
Proust gibi bir yazar, kendi “âşk rom ansinı “aileden dışa­
rı” götürecek, toplumsal yaşam deneyimlerinin olağan ala­
nına ulaştıracak temaları geliştirmek için “psikanalitik” yo­
rumlamaya gerçekten ihtiyaç duymuş mudur? Ve eğer ede­
biyatta, sanatta veya filmde bilinçdışı biçimde mevcut olan
en derin hakikatlere analitik kategorilerin nüfuz edebilece­
ği iddia edilirse, bir metinde, bir resimde ya da filmde böyle
en derin yüzeylerin olmadığını, bunlann tamamen, ulaşabi­
leceğimiz en yalın hakikat olarak yine insan eliyle yapılmış
şeyler olarak kaldığını söyleyerek yanıtlayabiliriz. Böyle-
ce psikanaliz, hileli bir kaymayla sanat “yaratıcısı”mn psuk-
he'sine dönecektir (Freud’un Leonardo da Vinci ya da Dos­
toyevski üzerine çalışmalarında olduğu gibi). Böyle olması­
na rağmen, “yaratıcinın burada hâlâ Oidipal çevrenin, da­
ha doğrusu üçgenin içine doğru massedilmesi gerekmekte
ve sanatçının gerçekliği ve eserinin somut alanına ait olan
her şeyden mahrum kalınmaktadır. Sanatçının ruhsal du­
rumundan önce asıl gerekli şeyin eser olduğu ve “yücelt­
me” sürecinin ise yaratıcılığa uygun bir “geçiş”, bir “elveriş­
li durunidan başka bir şey olmadığı ileri sürülebilir. Böyle-
ce bizi ailenin dışına sevkedecek Proustçu “âşk rom ansinm
yorumlanması için psikanalize asla gerek duyulmayacaktır.

Bu romans hem âşkın mantıksal çözümlemesi hem de sanal-
lığm yani yaşam-deneyimi olarak dile getirdiğimiz şeyin bir
ifadesidir. Freud’un yüzyıl sonundaki muayenehanesi (fin-
de-siecle cabinet) Proust’un duygusallığı ve hatta bilişsel ha­
yatı çözümlemek için geliştirdiği dilden daha iyi bir yer de­
ğildir. Çünkü psikanaliz âşk meselelerini basit psişik olay­
lar ya da olgulara, ki bunlar psişenin derin katmanlarını dı­
şa vurabilmelidir, ve “cinsellik” ile “erotik” deneyimlere, ki
gizli oldukları varsayıldığından insan hayatının herhangi bir
derinliğinde bastırılabilmelidirler, indirgeme eğilimindedir.
Sonuç olarak, rüyaların yorumu (psikanalistlerin bilinçdışı-
na götüren “Kral Yolu” olarak kabul ettikleri Traumdeutung)
ile başlamak durumunda kalmakla beraber, bunun terapi is­
tisna olmak üzere tasarlanmış pratik sonuçları bulunmadı­
ğından, psikanaliz bize “kendi rüyalanmızı görmemiz” ko­
nusunda da yardımcı değildir. Rüya görmenin, zihnin yara­
tıcı bir kertesi olduğuna, hatta psikanalitik çözümlemenin
imkânlarına açılabileceğine inanıyoruz.

D Ö RD Ü N CÜ BÖ LÜ M

İMAJ NEDİR?

Duygular ve imajlar

Psikanalist Krafft-Ebing Yirminci yüzyılın başlarında sap­
kınlığı ima eden bir dizi fenomeni işaret etmek için “sado-
mazoşizm” terimini türettiğinde, insan hayatının karmaşık­
lığına dair ve özellikle de, çalışmanın bu kısmında, tema ve
figür dizileri olarak geliştirmeyi önerdiğimiz şeylere ilişkin
kesinlikle tam bir kafa karışıklığı içindeydi. Onun varsayı­
mı “bir sadistin bulunduğu her zaman, ona uyacak bir ma­
zoşist çıkacaktır” ve “bir mazoşistin bulunduğu her defa­
sında, bir sadist bundan hoşnut kalacaktır” benzeri bir şey­
di. Ustası Freud da, bu iki tutum arasındaki “paralellikte”
birbirine seçenek oluşturacak şekilde yatırılmış sapkın arzu
bulunduğuna ikna olmuştu. Psikanalistler anlaşılan, bu iki
psikolojik tipe, birbiri ile en azından kuramsal olarak kar­
şılaşmış olan iki tip “kişiliğe” dair “akılcı” çözümlemeleri­
ne ve titiz gözlemlerine güvenmekteydiler. Ancak bu, bu fe­
nomenler grubunun, içerisinde sırayla sarfedildikleri somut
durumların topyekûn bir alanını gözden kaçırdıkları anla­
mına gelmektedir: sanki bir arzu “demokratizmi” hüküm

sürercesine, işkence araçlarının imalâtına ve üstelik günü­
müzde İnternet seks sitelerinde satılmasına yolaçan başka
bir “rasyonalite”dir bu. Psikanalizin ustaları her iki husus­
ta değindikleri yazarları, yani Marquis de Sade ve Leopold
von Sacher-Masoch’u güvenilir bir şekilde okumayı da başa­
ramamışlardı. Her ikisi de bir “arzu ve haz dekoru”na gön­
dermede bulunuyor olsalar da, bu mevzulara değin tama­
men farklı bakış açılarına sahip oldukları gerçeğinin farkın­
da değillerdi. Bazılarınca “Fransızcanın en muhteşem yaza­
rı” ilân edilmiş olan Marquis de Sade’ın dili “ahlaki derinli­
ğindeki engel” ile karışmış durumdadır; o yapmamak için
yazmış olan kişidir...1 Bir Freudcu burada sapkın bir arzu­
nun bir tür “yüceltim”ini görebilir, hâlbuki buradaki ama­
cımız açısından, aksine edebi bir düzen, Sade tarafından ar­
zunun “ekonomi politiği” alanına yatırılmış bulunan bütün
bir edebi aygıt hatırımıza gelmelidir. Adam Smith ve David
Ricardo’nun “ekonomi politikleri”nin ve Descartes ve Kant
tarafından modern Özne’nin oluşturulduğu bir çağdır bu.
Dolayısıyla, burada hem “politika” hem de “ekonomi” var­
dır. “Politika”nın sicilinde, Sade; Hıristiyan ahlakının nihaî
felsefî başarısı olan, beden ve tutkularının karşıtı cogito’da,
“Ben düşünüyorum”da karanlık bir nokta işgal etmeyi ba­
şarabilmişti. “Eğer bir düşünceyi, ‘Ben düşünüyorum’u, İra­
deyi ve hazlan, acılan, ‘arzuları’ ile bedeni bütünüyle ‘inkâr
eden’ bir ahlakı öne sürerseniz, o halde ‘sizin reddettiğiniz
şeyden zevk duyabilirim’ ... ve kimse bunu yapma hakkımı
engelleyemez...” diyebilmişti. Beden îrade’nin nesnesi hali­
ne gelince, bedeni canı istediği gibi, özel ya da kolektif (ka­
dınların şu kadim ortaklaşa kullanımı fikri) olarak mal ede­
bilmek için, kolaylıkla ileri gidilebilir. Sade saf haldeki co­
gito fikrini oldukça fazla zorlayarak mucitlerinin aleyhine
çevirdi: adı kötüye çıkmış işkence ve haz sahnelerini tasvir

1 K a rş . B e au vo ir , S . de, (1 9 7 2) ve Le B ru r ı (1 9 8 6)

198

ederken benimsediği dinç “nesnel” dil, acı çeken bedenleri
nesneler olarak alan tam olarak tanımlayıcı bir dildi. Onun
“duygular”la yazdığı doğrudur, ama bunlar görsel bir sözda-
ğarcığının, görsel bir pornografinin, işkence ve şiddet yüklü
bir ölüm talebi altındaki tenin duygulandır.

Buna karşın, Sacher-Masoch’un yazısı öznellik diline kay­
dedilir, öyle ki, artık ne beden bir nesnedir ne de sahne bun­
dan böyle görseldir: her şey, karşılığında kendi güçlerini de-
neyimleme yarannı elde edecek olan metresle coşku ile ya­
pılan bir dizi “sözleşme” vasıtasıyla bedenin güçlerinin ve
kendiliğin (the self) deneyimlenmesi halini alır. Yaygın ina­
nışta sürdüğü üzere, mazoşist bir öznenin işkence görmek­
ten ve acı çekmekten “hoşlandığı” aşikâr olmaktan çok uzak
olup bir sadistin ötekine acı vermekten “hoşlandığı” ise
bundan daha az açıktır. Mazoşizm birinin bedenini başka­
sının hizmetine sunmasıdır, ama bunu sağlayabilmesi için,
her ihlâl kendiliğinden bazı sınırların aşımı olmakla bera­
ber, mazoşist bu ihlâlin sınırlarını keşfedeceği bir deneyimi
düzenlemek zorundadır.

Sanki her şey, psikanalistler (Kraftt-Ebing, Freud ve sap­
kınlık mevzulannda liberal olan Havelock Ellis) maddeyi ve
tıpkı Spinoza’nm Etika’sı gibi, göze çarpacak derecede duy­
guların dilinde yazılmış Sade ile. Sacher-Masoch’un yazıları­
nın temelini tümüyle ihmal edercesine cereyan eder. Bu an­
lamda, Foucault L’histoire de la fo lie â l’âge classique'de [Kla­
sik Çağda Deliliğin Tarihi] Sade’ın “serinkanlı ve itici dili­
ne” değindiğinde haklıdır: Spinoza’nın Etika’da yaptığı gibi,
“insan duygulan ve hislerinin doğasını tıpkı şekiller, doğru­
lar, alanlar ve hacimlerle” açıklıyor değil midir? Onun yazı­
lan ile kendi siyasi güç nosyonunun temelini siyasal bede­
nin duygulanımlarında aramış olan Makyavel’in “siyaseti”
arasında bazı denklikler var mıdır? Açıktır ki, Sade insanın
“kendi bedeninin tiyatrosu”nun bir tutsağı olduğuna inan­

mış ve bunu sergilemiştir. “Tiyatro”yu telaffuz etmektedir,
zira Hıristiyanlıkta görünüşte aynı olan bir tutuma nihaî öl­
çüde muhaliftir: “beden ruhumuzun hapishanesidir”. “İn­
sanın gerçek mutluluğunun tahayyül gücünde bulunduğu­
nu” anlamayı başardığınızda, buna paralel olarak, beden ya­
ni uzam, bir gösteri halini alır (Sade, 1801). Bu dehşet göste­
risinde, her şey, organlarımızın diğer organları etkileme yo­
lunu değiştirmeyi nasıl beceremiyorsak, hislerimizi yöneten
yasaları değiştirmeyi de bundan fazla başaramadığımızı gös­
termek üzere düzenlenmiştir.

Sade’m eserinin bir “ekonomi politik” olduğuna değin­
miştik: Sade’m çağdaşları Adam Smith ve sonrasında Da-
vid Ricardo’nun eserleri yoluyla ekonomi politiğin doğuşu,
mutluluk ve hazlann kaynaklarının yeni bir tarzda sorgulan­
masından daha öte bir şey değildi. Ayrıca, Sade’m savundu­
ğu ahlak-dışılık (libertinage) (kendisinin canavar, suçlu ol­
mayıp sadece ahlak-dışı (libertine) olduğunu vurguluyor­
du) bedeli olan bir şeydi. “Normal”, “düzene uygun” ve “ai­
levi” yaşanan haz, hazzın normal cinsel etkinliğin doğrudan
bir sonucu olduğu temel varsayımına dayanıyordu. Yalnız­
ca bir yan-ürün, normal cinsel ilişkiden arta kalan bir şeydi
haz. Sapkınlığı ayırt eden, burada, hazzın kendi uğruna araş­
tırılmasının maliyetli bir sonucu oluşu ve bedelinin ödenme­
si gerektiği olgusudur sadece: hazza yatırımda bulunmanın
sebebi budur - metresler, kaleler, enstrümanlar ve bekçiler...
Ahlak-dışılığın tıpkı manüfaktüre yatırılan sermaye gibi top-
yekûn bir ekonomi politiği vardır, “çok yönlü sapkın” “libi-
dinal ekonomik düzenin” “burjuvası” haline gelir. Bu durum
George Bataille’ın “harcama” fikri ile işaret ettiği şeye mü­
kemmelen uyar: haz gibi bir duygu “doğal” bir sonuç, sade­
ce ahlaki olarak onay görmüş çiftleşme normunun neredey­
se bir yan-ürünü olmayıp kendinde bir amaç olarak “değişto-
kuş” döngüsünün dışına konulduğu zaman ihlâl beliriverir.

Bu bağlamdan, çalışmamızda bizi ilgilendirecek iki amaç
türetebiliriz: ilki toplumsal hayatta duyguların oynadığı ro­
lün toplum bilimlerince, bu örnekte psikanalizce, nasıl yan­
lış yorumlandığını gözlemlemek; İkincisi de bu sado-mazo-
şistik deneyimlerde her şeyin imajlar ve görüşlerle (visions)
hareket etmek zorunda oluşudur. Her biri kendi pornogra­
fik imajlannı çeşitli ortamlar -edebiyat, sinema, pornografi-
vasıtasıyla üretebilir; bununla beraber, iki farklı türde imaj
ve iki ayrı, ama zıt olmayan görüş vardır. “Fanteziler” dün­
yasının oynaklığı ve tesadüfîliğini hatırlatmak kolaydır, ama
bu fantezilerin bağlandığı sıkı imajlar olmaksızın, bu sözcük
hiçbir şey ifade etmez. Pornografinin öğeleri öylesine yoğun­
dur ki, içerikleri imajlarda ifade edildiğinde herkes ilk bakış­
ta onlan algılamayı ve anlamayı başarır. Pornografik imajla­
nn bütün bir sinematografisi, örneğin, dini bütün bir Kato­
lik yapımcı Robert Bresson vakasından, oldukça doğrudan
ve aşikâr bir örnek olan Pier Paolo Pasolini’nin Salo’suna ka­
dar, elimizdedir. Belli bir ironik jestle dua etmekteyken ken­
dini aniden yağmura yakalanmış bulan cilveli bir kızın bakı­
şına kanşmış erotomanik anlamın tasavvur edilişinin bütün­
sel bir işleyişi vardır. Kız görünüşte bağlamla ilişkili olma­
yan, tersine her şeyin imajda gerçekleştiği pornografik bir iç
çekişle “O h!” der (Bresson, sinematografisinde seslerin al­
ternatif bir kullanımını uygulamayı başarmıştır). Metafor
öylesine güçlüdür ki sadece filmdeki öykünün gösterimine
yerleşmekle kalmaz - inançsız bir Resistante (Direnişçi) olan
bu kız, geçici olarak sığınmaya zorlandığı bir manastırda bir
rahibe ile, cinsel bir çekim olmaksızın, bazı ilişkileri oynar­
ken, ev sahibesinin kalbini kazanarak tutkulu misyonuna da
bağlı kalır. Dua etmeye teşvik edilmiş olarak, Pascal’ın ün­
lü “diz çök ve dua et, kesinlikle inanmaya başlayacaksın”
sözüne uyarcasma, o “ironik” deneyimini ifa ederken, ani­
den, yağmur yağmaya başlar. Ancak Bresson’un imajı, saye­

sinde Hıristiyanlığın bütün bir inanç problemini görebilece­
ğimiz bir kristali andırır: su damlalarının yanağında süzülü-
şüyle, bakirenin Tanrı tarafından döllenişinin hikâye edildi­
ği o muhteşem tutkunun, yüzlerce yıllık dinsel tarih ve de­
neyimlerin bir saniyenin içinde, bir imajda geçişi... Bresson
inancın doğasını formüle etmekte zamanının sosyologları­
nın oldukça ilerisindedir.

Benzer şekilde, Klossowski, ünlü pornografi ressamı, ede­
biyatı ile bunun tersini gerçekleştirir: pornografik imajdan
ruhun teolojisine ilerleyen bir harekettir bu. Bir dizi roman,
resim, felsefî deneme ile Pierre Klossowski “kimlik” ve “kim­
liğin bozuluşu”nun bir modelini geliştirmeyi başanr. Tarih­
sel romanı Le Baphomet’te [Baphomet], tarihsel efsane Tapı­
nak Şövalyeleri’ni “Barok bir ihtişamla” (Blanchot, 1972) bir
mite dönüştürür. Bu ebedi dönüşün, kurgusal karakterler ol­
malarına rağmen “gerçek” bireylere, gerçek canlılara uygu­
landığında aldığı trajikomik haldir. Bu karakterler “ruhun
bir vücuttan diğerine geçiş döngülerinin içine özümsenirler”
ve her şey ötelerdeki kaotik bir atmosferde cereyan eder. Ja-
cques de Molay, Şövalyelerin efsanevi Büyük Üstadı, evinin
mahzeninde derin düşünüme dalmışken, Azize Theresa’nın
ruhu musallat olur. Düştüğü ilk dehşet hali azaldıktan son­
ra, kural haline geldiğinden, hem kendi düzeni hem de dün­
ya bakımından büyük altüst oluşların yaşandığı zamanlarda
(savaşlar, salgın hastalıklar, suçlar...) “çağrılı çok fazla kişi­
nin olduğu, ancak çok azının seçildiği” bir durumdan ötürü
bu dünyada ihtiyat gerektiren misyonunun çok fazlaca zor­
laştığından şikâyet eder. “Tanrımız bu durum hakkında aca­
ba ne düşünmektedir?” Doğumlar daima değişen bir sayıda
olduğundan, bütün bu ruhların ardlannda bıraktıkları ken­
di bedenlerinden ayrılmaları ile beraber, ötekiler tarafından
ganimet olarak alındıkları tamamen bir kaos durumu ortaya
çıkar. Her yeni yüzyılla beraber Kıyamet Günü ertelendiğin­

den, “en eski ruhlar en yeni ruhları ele geçirirler ve eğilimle­
rin kaynaşmaları yoluyla” her biri diğerinde sorumlulukları­
nı baskılayıp “böylece, onlann ikisi ya da üçü karşılıklı ola­
rak çok daha karmaşık hale gelerek” kendi hayalinin yakası­
nı bırakmayan yok edilemez bir bütünü oluştururlar.

Onu teselli etmek yerine, Azize Theresa’nm ruhu onu çok
büyük bir şaşkınlığa yöneltecek kederli bir söyleve girişir:
Ooh, Şövalyelerin Büyük Üstadı! Ona, kendine ve birader­
lerinin kutsal misyonuna olan güvenini zedelemeden sık sık
görünmektedir. Ama bir kez daha bu dünyanın ötesinde bir
“olaylar döngüsü” meydana gelmektedir. Bu misyon sadece
zor değil, aynı zamanda olanaksızdır: seçilmişler kotası dol­
muştur. Bunun anlamı, bu vakte gelindiğinde, insan ırkının
tözünün değişmiş olduğudur. “Artık ne lanetlenebilir ne de
kutsanabilir durumdadır.” Ruhların böylesine teşhis edile­
mez, kaotik şekilde aniden ortaya çıkışı onun kavrama yete­
neğini bozmuştur - lanetlenmişlerle en anlayışlı olanlar için­
den çıkılamayacak şekilde birbirlerine karışmışlardır. “Va­
desi geçmişlerin ağırlığı öylesine vahimdir ki gök kubbenin
ekonomik dengesini bozmaktadır.” Şaşılacak sayıda ruh boş
yere kendi üzerine dönmektedir: ve daha da ötesi, bunlar sa­
dece iki ya da üç kişilik karışımlara nüfuz etmeye kalkışmaz­
lar, tersine beş ya da altı ve daha fazla kişi güçlerini evvelki
günahlarını çıkartmak ve erdemlerini tekrar elde etmek üze­
re embriyoya ulaşmak için tek bir uterusa girme mücadele­
si verirler. Bu bereketli ve çalkantılı bir mayadır. Ve bu ruh­
ların kaotik turba'sı (kalabalığı) içinde bir azize olarak o bile
belirecektir. Genç bir teolog tarafından birçok kez cezbedil-
miş olarak, onu aşk ile dolduğu gecelerde sık sık ziyaret et­
mek için ölümünden uzun süre sonra, bir dizi bedene girmiş
veya beş ya da altı ruhla bir bedeni paylaşmıştır.

Burada dinsel hislerin derinlikli bir kavranılışı söz konu­
sudur - Tann’nın ve Kıyamet Günü’nün, ruhun bütünselli­

ğini, kendiliğin bireyselliğini ve kişiliğin muhafaza edilme­
sini sağlayabilmesi için ölümden sonra bile mevcut olmala­
rı gerektiği varsayımına ihtiyaç duyulan dinsel hislerin “kö­
kenleri” hakkında Spinozacı bir sezgidir bu. Dostoyevski-
yen bir tema açık bir şekilde ortadadır: eğer Tanrı yoksa her
şey mubahtır. Tektannlı dinlerin insanbiçimli özünden baş­
ka, insanın sorumluluğunu dokunulmaksızm bırakan, etno-
merkezcilik ve hatta kendiliğin ben-merkezciliği gibi birçok
“merkezcilik” camiası vardır. Tanrı kendilik ve kimlik hissi­
ni mümkün kılan nihaî ufuktur. Dolayısıyla, eğer mevcut ol­
masaydı bile, kesinlikle onu icat etmek gerekirdi.

Burada teolojik sorunların en eskilerinden biri vardır:
Klossowski bir kez daha Nietzscheci “Tanrı öldü!” sorunsa­
lı (ya da meydan okuması) ile karşılaşmaktadır. Nietzsche et
le cercle vicieux [Nietzsche ve Kısırdöngü] adlı bütün bir ki­
tabını adadığı Nietzsche, bunu bir kanaat ya da görüş bildiri­
mi gibi değil, bir “müjde” olarak telaffuz etmişti. Dinsel his­
ler alanında, merkezî bir tema veya motivasyon bulunur:
kendiliğin mevcudiyeti sorumluluğu gerektirir ve tahammül
yalnızca dünyanın değişmez düzeninin efendisi olarak Tan-
n ’nın varlığını kabul etmekle mümkün olur. Bundan ötürü,
Klossowski Nietzsche’nin Torino dönemini arızi bir “delili­
ğin” terimleriyle değil, felsefî pozisyonunun mutlak bir man­
tıksal sonucu olarak yorumlayabilmiştir: Nietzsche’nin Jacob
Burckhardt’a yazdığı, “Ben tarihin bütün özel adlarıyım!” de­
yişi, Tanrı’nın ölümünden sonra artık bir “kendilik” veya
kimliğin olamayacağı anlamına gelmektedir. Klossowski’nin
açıkladığı gibi, bireysellik Kendiliğin Kendilikle uzam ve za­
mandaki bir düzenini ve özdeşliğini önvarsayan şekilde kav­
ranabilir. Ancak, bir başka bireysellik kavrayışında ise, ken­
diliğin bir yörüngesi olarak belirlenemeyen bir bölgenin bü­
tün muhtemel halkalarının ve bir belirsizlik merkezi olarak
bilinçliliğin her yönünde, bireysellik öğesinin sürekli bir de­

ğişimi tasvir edilebilir. (Klossowski, 1969: 102-105). Bu, za­
manda ve arada bir Klossowski’nin eserinde uzamda ifa­
de edilen bireysellikteki bir aşırılığı belirtmektedir - Bapho-
met’te “nefesler”i dile getiren, onların gelişigüzel yoğunlaş­
malarını ve kollara ayrılmalarını, Foucault’nun belirttiği gibi,
rivayet diliyle anlatan bir stili benimser (Foucault, Klossows-
ki’nin Baphomet’ine Önsöz). Bu nefesler cisimsel-olmayan
parçacıkların salınımları gibidir. Sözcükler (edebiyatta söz­
cüklerle aydmlatılabilseler de) değil, sadece “imajlar” böy-
lesi salınımları ve belirsizlik bölgelerini meydana getirebilir.
Bütün modern edebiyat, bireysellik ve kimlik mefhumlarının
bir eleştirisi halini almış durumdadır.

Yapılacak en iyi şey, böyle bir çalışma yapmaktansa,
Klossowski’nin Baphomet’ini filme çekmeye girişmek olabi­
lirdi ve bu, mesafelerin ortadan kalktığı, birbirlerinden ko­
puk şeylerin çok yakınlaştığı “montaj-düşünce”nin en iyi
tanımı olabilirdi. Bu sinemanın kendine mahsus büyüsüyle
sağlanabilir, ancak biz tersine, sinemanın kurgusal ve anla-
tısal olmaktan daha fazlasına muktedir olduğuna, saf imaj­
lar aracılığıyla bunu ortaya koyabileceğine inanıyoruz. İma­
jın saflığı onun gücüdür ve burada, sinemada, sözcüklerden,
hatta eylemlerden kopuktur. Laura Mulvey sinemanın sa-
distik-röntgenci cezbesini sinemanın büyük “auteur”lerinin
filmlerinde değil, sadece“ikinci sın ıf’ filmlerde göstermeyi
denemişti. Anlatısal, dilbilimsel, feminist yahut psikanalitik
kuramlara dayalı olsa da, bu bütün bir film eleştirisi ve ku­
ramına içsel bir hatadır.

Tahayyül ve tahayyül kudreti: Aşırılık teması

Doğa “aşırılığın” sahnesidir, insanoğlunun en kötü gü­
nahlarından biridir. Böyle bir sahne ile Virginia W oolfun
Dalgalar'mda, hatırlanamayacak kadar eski zamanlardan

beri sahile vuran okyanus dalgalarıyla karşılaşılır; bu son­
suzluğun yeni bir imajı, kozmozun edebiyata bir dâhil edil­
me biçimidir. W oolf sözcükler ve gösterenler yerine imajlar­
la yazma ihtiyacı duyar; dalgalar onun önceden görülmemiş
“modern” stilinde yoğunlaşmalar yahut ritmler olarak tasvir
edilir. Bir kadın geleneksel edebiyatın düzeninde değil, fark­
lı yazmalıdır; edebiyat bedene, bedenin biçimine ve yapısı­
na uyarlanabileceğinden ötürü o bunu tastamam başarabil­
miştir (Woolf, 1932). Baskın dinsel hisler karşısındaki tar­
tışmalı konumuyla, bu “aşırılık” Doğaya aittir: yeryüzünde-
ki insanı esirgemeye tahsis edilmiş olmayan, yağmur imajın­
da ortaya çıkan kabataslak bireysellik anlayışına, çeşitlilikle­
rin genişlemesi meydan okur. Dünya artık insana Tann’sı ta­
rafından “vadedilmiş” toprak değildir. İnsanlığın bakış açı­
sından, Doğa bir “aşırılık” olarak dile getirilir. Eğer bugün
doğa üzerindeki “aşırılıklar”dan söz edebiliyorsak, sorumlu­
su bizleriz, modernliğimizin işleme biçiminden, şehrin gö­
rüntüsünün tümüyle dönüşümünden ötürü, ama aynı za­
manda modem edebiyata içsel bir işlev yüzündendir bu: bi­
çim, ritm içeriği aşar. “Biçimin” hâkimiyeti ile birlikte yazı­
labilir, beste yapılabilir veya film çekilebilir ve doldurmak
zorunluluğu olmasa da biçim herhangi bir içerikle doldu­
rulabilir. Klasik yazı yaklaşık olarak kesin bir şekilde içeri­
ğin biçimi nasıl dolduracağının tanımlanmış olduğu bir bi­
çime dayanırdı. Modem edebiyatta, tam tersine, biçim dol­
durulmak zorunda değildir; biçimin tanım olarak bir içeri­
ğe sahip olduğu açık olsa da, şu ya da bu içerikle doldurul­
ması gerekmez. Modernizm belli bir derecede biçimsellik­
ten asla vazgeçemezken, bir akım olarak Biçimcilik bunun
aşın bir yorumundan başka bir şey değildir. Bu aslında, duy­
ma ile görme (ve görmeme) arasında bir örtüşmeyi biçim­
sel olarak reddeden Bresson örneğinde olduğu gibi ancak
“stilistik” kalan türde bir biçimciliğe dayanan modem sine­

manın özüdür. Gündelik dile ait, tümüyle kişisel filmleriyle
Tarkovski’nin abartılı biçimciliğinden de söz edebiliriz: an­
lamak için görmek gerekmez ve bu, şeylere bakıldığında an­
lama başarılamadığı zaman özellikle vuku bulur. Bu sadece
alan-dışı (off-screen) (Fransızca hors-champs daha iyi bir te­
rimdir) etkisi olarak adlandırılan şey değildir; tersine, sine­
manın imajlarda görülebilir anlamların her seferinde farklı
olduğu imajlar yaratmayı biçimsel olarak başarabilir duru­
ma geldiği tarzdır. Bu aynı zamanda imajın ve seslendirme­
nin “dışında” hiçbir şey gözükmeyeceği için, imajın “aşkın­
sa!” öğesidir. Sokurov’un “fotoğrafik” sineması buna örnek­
tir: her şey imajda mevcuttur, ama imajı görmek, filmin bü­
tünüyle yavaş ritminin önceden ortaya çıkardığı neredeyse
bir trans halini gerektirir. Ana can çekişirken (Sokurov’un
Mother and Son'ı [Ana ve Oğlu]), ölmekte olan ananın göz­
lerinin eşsiz hareketi görülmeye değer bir şiddete eşlik eder.
İmajların, dünyanın Spinozacı anlamında zorunlu olarak
“duygulandırıcı” olmaları bu yüzdendir. Her bir imajda, bü­
tün bir evren mevcuttur, baştan beri oradadır.

Spinoza’nın “im aj” anlayışı klasiktir, modern yaşamda
imajların yerine dair buradaki zihinsel uğraşımızla hiçbir il­
gisi yoktur. Bununla birlikte, imajları nedenlere iliştirme ve
duygular ile hislerin gücüyle ilişkilendirme tarzı felsefe tari­
hinde benzersizdir. Etika’yı saran o kudretli kavrayışı için­
de, duygular ve hisleri çözümlemesinde, özellikle “sevgi” ve
“nefret” hususunda imajlann rolü yine eşsizdir: Sevgi, zih­
nin mevcut olmayan şeyleri “tahayyül etme” kapasitesidir.
Buna karşılık, nefret, daha ziyade bir “hafıza” meselesi ha­
line gelme eğilimindedir. Etika 'mn Üçüncü Kitabında ver­
diği Sevgi ve Nefret’in kesin tanımları birbirine çok yakın­
dan bağlı olduğundan her ikisinin tek bir tanımı vardır, ya­
ni, Sevgi dış bir nedenin imajına eşlik eden haz, Nefret ise
yine dış bir nedenin imajına eşlik eden acıdır. Bu iki his ara-

smda derinlemesine bir fark bulunduğunun da bilincin­
de olunmalıdır. Göreli olarak basit düzene sahip hayvanla­
rın bile, eyleme kudreti ve eksiksizlik derecesinin artışı veya
azalışı olarak tanımlanan, haz ve acı şeklinde iki temel ku­
tuptaki hislere muktedir oldukları açıktır. Ama bu Sevgi ve
Nefret gibi çok karmaşık duygulara sahip oldukları anlamı­
na gelmez. Bu hisler yüksek derecede teşekkül etmiş bireyle­
rin, bütünüyle karmaşık organizmalann kapasitesi dahilin­
dedir. Sevgi’nin hazdan başka bir şey olmadığı bellidir, ya­
ni, düşük bir yetkinlik derecesinden yüksek bir seviyeye ge­
çiştir, Nefret ise bunun tersidir. Bu hisler, bir imaj ve hatı­
ra üretme kapasitesi olan tahayyül kudreti ve hafıza gibi ol­
dukça karmaşık fenomenleri içerirler ki, bunlardan muhte­
melen sadece insanlar ve daha yüksek bireyler (kalabalıklar,
toplumlar vb.) etkilenmeyi başarabilirler. Açıklık sağlayabil­
mek için, şimdi Sevgi ve Nefret’in kesin tanımlarını vermek
gerekecek: “Amor est laetitia, corıcomitante idea causae exter-
nae” (Sevgi dış bir nedenin fikrinin eşlik ettiği Haz’dır) ve
“odium est tristitia, corıcomitante idea causae extem ae” (Nef­
ret dış bir nedenin fikrinin eşlik ettiği Keder’dir). Spinoza
“fikir” terimini anlaşılır biçimde kullanır, yine de bedenle­
rin başka bedenlerden etkilenmelerinin izleri olarak tanım­
lanmış imajlar bulunmaksızın fikirler olmayacağından, te­
rim zorunlu olarak bu ikisini kapsar. İnsanlar olarak, kar­
maşık bir yapıda imajlar oluşturabilecek kadar gelişmiş zi­
hinlere (mens) sahibiz ve bu imajlar daimi bir salınım göste­
rebilirler: Spinoza, bir köylünün gördüğü at nalı izini ekim
ve hasat imajlan ile özdeşleştirirken, aynı izleri gören bir as­
kerin atla çekilen savaş arabası vb. düşüneceğini söyleyecek­
tir. Ancak imajlar, öyle görünseler de, asla belirsiz değildir­
ler. Bakış açılarına tabidirler, üstelik ruhlarımızda “duygula­
ra” yol açarlar. Bu, “benzersiz” bireyler olduğumuz ve her­
kesin çevresi ile bir dizi karşılaşmasında tutkuları yoluyla

kendine özgü bir tarzda etkilendiği anlamına gelir. Spino-
zacı Sevgi ve Nefret öğretisinde her şey “imajları muhafaza”
edebilme kapasitesine bağlıdır.

Bunu, Spinoza’ya göre biri “hafıza imajları” İkincisi “ta­
hayyül edilen imajlar” olmak üzere iki tür imaj vardır şek­
linde yorumlamak mümkün müdür? Şimdi, kesin olmak zo­
rundayız: Sevgi ile imajların korunması arasındaki bağlan­
tı çok açıktır. Kendiliğin sakinimi için mücadele etme ilkesi
uyarınca (conatus’un insan hayatına aktarılmış biçimi) bizi
hoşnut kılıcı bir uyaranı, kaçınılmaz olarak mümkün oldu­
ğu kadar uzatmaya eğilimliyizdir. Ancak bu uyaran bedeni­
mizi etkileyen nesnenin az çok bozuk bir imajı ile bağlantılı­
dır, çünkü etkilenişlerimiz yalnızca heyecana kapılmış olan
kendi bedenimizin parçalarını değil, ayrıca dıştaki nesnenin
de parçalarını içerir. Nesnenin ortadan kaybolduğunu ve bu
nesnenin imajının bizde bir süreliğine mevcudiyetini sür­
dürdüğünü varsayalım. İkinci bir olasılık daha vardır: uzun
zamandır ortada gözükmeyen bir şeyin imajı da rastlantısal
bir karşılaşma ile bizde canlanabilir. Buna karşılık gelen ne­
şe belirsiz bir süre boyunca içimizde hayatiyet kazanacaktır.
Ama buna denk düşen imaj aynı tarzda iş görmez: geçmiş­
teki bir şeyin imajı hiçbir zaman mevcut bir imajdan daha
canlı olamayacağı için bu imaj karşılaşılan imajlarca bozula­
bilir. Geçmişte bize neşe veren bir şeyin imajının mevcudi­
yetini kovacak birçok güncel imaja sahibizdir. Bu geçmişte­
ki bir nesnenin imajına bağlı neşenin de azalacağı anlamını
taşır. Ne var ki, neşedeki bir azalış, conatus’umuza saldıran
ve şimdi hoşnutluk sağlayan imajı yeniden canlandırmak
için çaba gösterecek olan üzüntüden başka bir şey değildir.
Arzumuz şimdi bu nesnenin imajına sarfedilir ki, bu bir tür
libidinal enerjinin Freudcu cathexis’idir* ve bu da neredeyse

(*) Z ih n i faa liye tin b e lli b ir f ik ir veya nesne ü ze rin de yo ğ un laşm ası - ç .n .

kayıtsız şartsız kurulan bir ilgidir. Böylesi olumlu bir kutbu
Spinoza Sevgi olarak adlandırır.

Eğer Sevgi tahayyül kapasitesi ile ilgili ise, Nefret’te ay­
nı biçimde Hafıza ile bağlantılıdır. Eğer acı veren bir imaj­
dan etkilenirsek, onu ortadan kaldırmak eğilimimiz nede­
niyle conatus’umuz buna direnir. Bu, acı veren nesnenin ya­
şamımızda belirişinden önceki durumumuzu yeniden sağ­
lama çabası vereceğimiz anlamına gelir. Ama bu önceki hal
bedenimizin dünya ile ilişkilerinin başka bir bütünselliği­
ni (ensemble) oluşturan, bizdeki başka bir imajlar küme­
sinin varlığı ile karakterize olmuştur. Bu ilişkide, acı veren
imajın nesnesi dışarıda bırakılmıştır, gerçekten mevcut de­
ğildir. Acı veren nesnenin imajı ile mücadele etmek o halde
conatus’umuzun bu eski durumun olabildiğince çok sayı­
da imajını canlandırma çabası ile eşit sayılabilir. Ancak, bu­
nu başarabilmek için, bu eski şeylerin bazı izlerinin (imaj­
larının) bizde mevcut olması gereklidir; aksi takdirde, gös­
terdiğimiz çaba kör bir “kaygı”dan başka bir şey olmaz. Do­
layısıyla, kendimiz için bu eski, muhtemelen hâlihazırda
mevcut olmayan imajlardan oluşmuş bir dünya yaratmaya
yönlendirilmişizdir ki, bu Spinoza’ya göre olumsuz kutup­
tan, yani Nefret’ten başka bir şey değildir. Hafızamız olduk­
ça canlı şekilde mevcut şeyi, acı veren nesneyi uzakta tut­
mak için çağrılır.

İmdi, Spinozacı Sevgi ve Nefret tanımlarında bulunan
“dış neden” (veya olduğu haliyle dış nesne) sözcüğünün
kesinliğine müracaat etmeliyiz. Bir nesnenin dışsallığı yal­
nızca Hafıza ile olan ilişkisince tanımlanabilir. Spinoza’nın
savlarında içerilen totoloji, yani sevenin sevdiği nesneyi
muhafaza etme eğilimi taşıyacağı ve nefret edenin nesne­
yi yoketmeye çabalayacağı aslında totoloji değildir ve doğ­
ru şekilde savunulması gerekir: felsefî söylemlerin az çok
bir parçasıdır, Platon ve Aristo’dan bu yana bir “sevgi me­

tafiziği” olarak tanımlanabilir. Beşeri tarih sevgi “çağrıları”
ile doludur ve Hıristiyanlık kimi zaman kendini “sevginin
dini” olarak vazeder. Bu metafizik sistemler sıklıkla ken­
dilerini İrade fikrine, Arthur Schopenhauer’in Metaphysi-
cs o fL ov e ’nda [Aşkın Metafiziği] olduğu gibi, sonunda, İra­
denin “üstünlüğü” fikrine dâhil ederler. Sevginin metafizi­
ği genellikle iki amaca, duygusal hayatın ahlakileştirilmesi­
ne ve “özgürlüğün” herhangi bir ahlaki davranışın bir ön­
koşulu gibi oluşturulmasına hizmet etmiştir. Bu metafizi­
ğe karşı, Spinoza’mn aldığı konum tamamen sert ve açık­
tır: eğer düşmekte olan bir taşın bilinci olsaydı, kendi ira­
desi ile özgürce düştüğüne inanabilirdi. Spinoza sadece öz­
gür irade fikrini reddetmekle kalmaz, aynı zamanda tutku­
lar, hisler, duygular (bu terimler, Spinozacı bakış açısından,
birbirlerinin yerine kullanılabilirler) hiçbir suretle “arzu
edilemezlerdir”. Dinler Hıristiyanlığın ana emri olarak sev,
“komşunu sev”, vb. çağrılarda bulunsalar da, Sevgi kolayca
çağrıda bulunulabilecek bir şey değildir. Sevgi çağrısı Spi­
noza tarafından çoğunluğun mutluluk ve çıkarı temelinde
onay görür. Aksi takdirde, Aklın düzenine değil, insan tut­
kularının ve şiddetin devlet ile din tarafından yönetilmesi­
ne bağlı olur. Kimse başkasına olan sevgisine kumanda ede­
mez; âşık olunur, sevgi ortaya konulur ve bu aşk meselesin­
de özgür olunamaz. Önceki bölümlerde sebebini açıkladığı­
mız üzere, etkilenme hali, açıkça Spinoza’nm kullandığı an­
lamda, imajlarla sınırlanmıştır. Spinoza’nm Etika’da sanat­
lar hakkında söyleyecek bir şeyi olmamakla birlikte, zihnin
esenliği uğruna “çoğunluğun mutluluk ve çıkarını” gözeten
bazı düşünceleri istisna tutulduğunda, “dinsel imajlar” so­
rununu, haksız bir şekilde “gerçek dinin” yerini almış olan,
kalıcı bir hurafenin parçası olarak Tanrı imajını ara sıra göz
önünde bulundurur. Güçlü tutkular, modernlik süresince,
popüler veya “klasik” olsun, her sanatsal ve edebi geleneğin

merkezî temalarından biridir. Bu tutkular terimin Antik Yu-
nan’a has anlamıyla bundan böyle “trajik” değillerdir; tersi­
ne, modernlik ile ortaya çıkmış yeni bir tahayyül görüşüne
dayanan, “muhayyile” ürünüdürler.

Sevmenin bilgelik olduğuna inanıyoruz; ama ne yazık ki
zıddı olan kıskançlık hatta nefret halini alarak (ya da dönü­
şerek) bozulabilir de. Bu sıradan “aşk-filmlerinin” en etkile­
yici sinematografik hikâyesidir ve Spinoza’nın sevginin diya­
lektiğini sunma tarzı büyük ölçüde günümüzde “melodram”
olarak adlandırdığımız şeye karşılık gelir. Zaten melodram
nedir ki? Her şeyin panoramadan farksız şekilde temsil edil­
diği geniş bir sahnedir: sanki bir müzikalin finalindeki gibi,
dramın bütün unsurları, her şey ortadadır. Ondokuzuncu
yüzyılda melodram, oyunun anlatı ve gösteri öğelerinin bü­
tününü belirli bir anda sunan güdük bir mizanseni olan ba­
sit bir oyunla oluşturulurdu. Bu dramatik sinemanın kendi­
ni kurma biçimiydi, yaşamın bütün sahnelerini muazzam ve
neredeyse “doğal” bir kapasite ile gösterebilecek olmasına
rağmen, açıkçası (ve büyük ihtimalle) yaşamın en kötü yol­
larla temsil edilişiydi.

Bu melodramatik öğe, önceki bölümde Spinoza’ya gö­
re sevgi “duygusu” üzerinde açımlamayı denediğimiz şe­
ye karşılık gelir. Sorun menage-â-trois’da (aşk üçgeni), sev­
gi ve nefret ilişkisinin, bir kıskançlığa karşılık gelerek hisler
olarak farklı roller oynadığında ortaya çıkar. Aşığın biri el­
den gitmiştir ve diğeri de başka biri ile birlikte olarak şim­
di onunla rekabete girişebilecektir. Bu öykü anlatımının ol­
dukça basit bir modelidir. Ama evrenseldir ve hatta en kar­
maşık mitolojilere ve dünyanın ilk zamanlarından beri var
olan edebiyata aittir.

Spinoza’nın sevgi ile nefret (ve kıskançlık) düşüncesinin
“melodramatikliği” hiç de yanlış verilmiş bir isim değildir:
bütün şeylerin gerçek yaşam koşullannda gerçekleşme tarzı

budur. Bunun sonucu olarak sinema ve edebiyat bu tür his­
lerden uzak duramaz: Joseph Losey’in çok bilinen filminde
olduğu gibi, alçak kıskanç âşık ve “takas edilen” gelin, bir
“arabulucu”... Melodram sevginin edebiyata eklemlenişidir.

Gündelik hayatın imajları

Her sosyoloji, bir zamanlar bir toplumsal tip tanımlanırken
o tipin toplumsal çevresinin önem taşıması anlamında, gün­
delik hayatın sosyolojisidir. Bir sosyolog geçmişi inceleme­
ye kalkıştığında, gündelik hayatla bağı olan bir moment ha­
len mevcuttur. Gündelik hayata ne kadar çok nüfuz edilir­
se, yapılan çalışma tarihsel olmak yerine o kadar çok “sos­
yolojik” olacaktır. Duygu doğuran imajların Simmel’e özgü
kavramlışmın canlılığı ve derinliğinin benzeri görülmemiş­
tir; bununla birlikte onu, modernliği yine imajlar ve ayrın­
tıların görünüşü olarak anlayan projesiyle Walter Benjamin
gibi başka bir figür izlemiştir. Gündelik hayatın nesnelerini
felsefe alanına taşımaya olan ilgisi Marksizme dönüşünden
sonra da onun yöntemini anlamanın anahtarıdır. Onun hak­
kında Ernst Bloch şöyle yazar:

Benjamin, Lukâcs’da eksik olan çok olağanüstü bir niteliğe
sahipti. Özellikle bir kenara itilmiş duran önemli ayrıntıları,

düşünceyi ve dünyayı zorla açan yeni bir unsuru, önceden
düşünülmüş bir amaca uymayan alışılmadık ve şeması ol­
maksızın ayn duran bir tekilliği görebilen benzersiz bir göze
sahipti ve bunun sonucu olarak da içsel olana dönük tama­
mıyla hususi bir dikkat edinmiştir (Ernst Bloch, 1997:17).

Böylesi bir içsellik Benjamin’in sadece toplumsal tiple­
re değil, aynı zamanda fotoğraf ve kitle kültürünün konula­
rı gibi şeylere de referans vererek gündelik hayatın ayrıntı­
larını yakalama yeteneğinin arka cephesini oluşturur. Üste­

lik bu Benjamin’in modem imajlann etkisini, onlann “mik-
roskopik” işleyişini ve çok yönlülüğünü kavramsallaştırma
tarzıdır:

Şey ... evrensel bir özün basit bir enstantanesi gibi ele alın­
mamalıdır; bunun yerine, düşünce bir takım direngen öz­
gül kavramları sağa sola yaymak zorundadır, öyle ki Kübist

stilde nesnenin ışınları sayısız yönde kırılmalı ya da nesne­

ye yaygın açılı bir kapsamdan nüfuz edilmelidir. Bu yolla,
mikroskopik bakışın gündelik olandan dikkate değer ola­

na doğru uzaklaşması gibi, fenomenal alanın (phenomenal
sphere) kendisi bir tür numenal hakikat (noumenal truth)
üretmeye izin verir (Eagleton, 1990:328).

Bir imaj kesinlikle tek yönlü değildir: basit bir “yüzeye”
indirgenemez, buna rağmen biz ondaki bütün yayılımları,
örüntüleri ve boyutları kavramak zorundayız. Bizler “seçici”
varlıklar olmamıza rağmen, bir imaj bize asla bütün cephe­
lerini ve ilişkilerini göstermediğinden seçimimizi “aktif’ şe­
kilde yapmak zorundayızdır (bu ilk başta önemli ölçüde bir
algı meselesidir), ve buna bağlı olarak, Walter Benjamin’in
çok derin gözleminde örneklendirdiği üzere, imajlar ince­
den inceye “fikirler” olmaya yönelirler:

Takımyıldızlar yıldızlar için neyse fikirler de nesneler için

odur. Bu, ilk elde, onlann ne kavramlar ne de yasalar ol­
dukları anlamına gelir. Fenomenleri birarada gruplandır­
mak kavramların işlevidir, diğer taraftan aklın ayırt edici
gücüne şükürler olsun ki, fenomenleri içlerinde ayırması

çok daha fazla önemli olup bununla bir taşla iki kuş vurur:
fenomenlerin dağınık algılanmaktan kurtanlması ve fikir­
lerin temsil edilebilir olması sağlanır (Benjamin, 1977:34).

Metaforlar dünyanın biricikliğini (oneness) şiirsel olarak
meydana getiren araçlardır. Benjamin’i anlamaktaki en zor

şey, şair olmadığı halde şairane düşünmesi, bunun sonucu
olarak metaforu dilin en büyük armağanı gibi kabul etmesi­
dir (Arendt, 1982:164), öyle ki, kalıntılar nesneler için ney­
se alegori de dil için odur (Benjamin, 1977:178 vd.). Hafıza­
yı güçlü kılar ve içinde verili ortamın aşılmasının mümkün
olacağı “ufku” yaratır.

Alegori her zaman, Ûzne-nesne mesafesinin belirli bir açı­
dan reddedildiği (aufgehoben), nesnel-dünyanın kendi an­
lamı dâhilinde dönüştürüldüğü, belirli bir özne vasıtasıy­
la işlenmiş bulunan bir semptomdur... Bundan ötürü, onu
sadece dilin esasının derinliklerinde yatan bir ihtimal ola­
rak teşhis edebildiğimiz zaman alegorinin özüne yaklaşırız
(Benjamin, 1977:77).

Bütün bunlar yalnızca imaj figürleri veya bir tahayyül
edimi sayesinde türetilebilecek figürler değildirler, tersine,
aynı zamanda “yüksek sanatlar” alanına ait olan en edebi,
anlambilimsel ve dilbilimsel fenomenleri sıradan hayatları­
mız içinde tattığımız vasıtalardır. En “popüler” sanatlar, fo­
toğraf ve özellikle sinema bile; teknik boyutları ve örgütle­
nişleri, çoğunlukla gelenek, habitus, öznellik ve maharete
dayalı geleneksel sanatsal araçlar ve tekniklerden çok uzak
olan “yüksek sanatlar” modelinde yapılandırılmak zorun­
dadırlar.

Popüler sanatların figüratif öğeleri aynı zamanda “yük­
sek sanat” denilen şeyin geleneksel klişelerine ait olmakla
birlikte, Eisenstein sinemanın köklerini önemli ölçüde me­
lodrama dayandırmaktaydı: en çarpıcı ve evrensel tarih! an­
lardan birini gösteren Potemkin gibi bir film bile “melodra-
matik bir stile” uyarlanmıştı (Eisenstein, 1991:182). Potem-
kin’in melodram olması sinematografinin dramatik kullanı­
mına karşı çıkan Dziga Vertov’un da fikriydi: sinemadaki en
dikkate değer polemiklerden biri, Lenin’in, “profesyonel”

bir aktör olmadığı halde sinemada “aktöre” dönüştürülmüş
olan bir “işçi” tarafından temsil edildiği Eisenstein’m Octo-
ber [Ekim] filmi yüzünden meydana gelmiştir. Oysa Vertov,
böylesi bir dramatik öğeyi bertaraf edecek, Lenin’e ait birçok
gerçek film parçacığı olduğunu hatırlatır. Sovyetler Birli-
ği’nde başlangıçta mevcut olan bu tartışma -sadece sinemay­
la değil, aynı zamanda, tartışmaya diğerlerinin yanı sıra Ma-
yakovski, Meyerhold ve Sklovsky’de müdahale ettiğinden,
farklı bakış açılarından, Bolşevik, avangard edebiyat ve şiir­
le de ilgiliydi- sinematografik sanata, “yedinci” sanata dair
en büyük soruşturmaydı. Bu, gündelik hayatın gerçekliğinin
imajları (belgesel) ile dramatize edilmiş gerçekliğin (kurgu-
sal-film) dramatik simülakrı arasındaki nihaî ayrımdır.

İmajın “gündelik hayat” dediğimiz şeye ait olması zorun­
lu değildir. Bir monarkın, bir çocuğun doğumunun yahut
gene ani bir ölümün sıradan imajları olabilir. Bütün bun­
lar gündelik hayata aittirler, ama artık alışıldık ya da sıra­
dan değildirler. Jinekolog açısından çocuk doğumu hastane­
nin gündelik hayatının bir parçası olsa da aile açısından öy­
le değildir. Sinema bütün bu değişkeleri ve bakış açılarının
değişme derecelerini dikkate almak zorundadır. Bu “husu­
si” anların “olağanüstü” olması da gerekmez, zira alışıldık,
sıradan olanların içinde bunlar alışılmadık anlardır. Meta­
forlar ve alegorilerin yine de gündelik hayatın görünümü­
nün parçası oldukları Benjamin tarafından vurgulanmıştır.
Vertov’un “hayatı olduğu haliyle yakalamak” (zhizn’ kak ona
‘iest) için en karmaşık montaj ve çekim tekniklerini kullan­
mayı başarabilmesinin nedeni budur. Ancak sinemada “far­
kında olunmaksızın yakalanan” hayat, genellikle ve kaçınıl­
maz şekilde tehlikeler ve öngörülemez olaylara yol açtığın­
dan, bakış açılarının çoğulluğunu geliştirebilmek için “ta­
hayyülün” güçlerine başvurulmalıdır. Bu anlamda bir sine­
ma “monadolojisi”ne ihtiyaç duyuyoruz.

Modern tahayyül

Tahayyülün fikirler tarihi ve daha özel olarak felsefede­
ki statüsü nedir? Felsefe tarihinin başlangıcında, Antik Yu-
nan’dan modem-öncesi klasik felsefelere kadar, mevcudiye­
ti onaylansa da tahayyülün uzunca süre hafife alındığı genel
bir gözlemdir. Yalnızca tahayyül değil aynı zamanda fiiliyatı
ve ürünleri de (imajlar ve onlara iliştirilen hisler), özellikle
Platon’un metinlerinden beri, küçümsenmiştir.

Modern felsefenin gelişimiyle, sözgelimi “imgesel”i ile
(l’imaginaire) Jean Paul Sartre’da yeniliğin alt katmam ola­
rak veya Ruyer örneğinde ütopyaya açılan altın bir yol ola­
rak tahayyüle yeni bir önem atfedildiği başka bir genel göz­
lemdir. Artık, modern dünyada imajların gücü, bireylerin
yapay, temsili veya “teknik” imajlarla sürekli şekilde bom­
bardıman edilişi, muhayyilenin geçmişe göre çok daha zor­
laşmaya başladığı bir dünyanın imajı sezilebilmektedir. Geç­
mişte önemsenmemiş olan tahayyülün öneminin ancak mo­
dem çağlarda fark edildiği kolayca ileri sürülebilir.

Filozoflar tahayyülü, kör inançların arzulara yönlendiril­
mesi olarak yorumlayıp gözden düşürdüler. Eğer birisi ar­
zularının “gerçek” olduğunu sanıyorsa, hayal kuruyor ol­
duğu söylenebilir. Sıradan düşünceden en gelişmiş felsefe­
ye kadar, bu görüş geçerliydi. Böylece en azından zımnen,
eğer gerçeklik görünür bir şeyse, tahayyül olmaksızın gö­
rünmeze ulaşmayı başaramayacağımızdan ötürü, tahayyü­
le ayrıcalıklı bir yer tahsis edilmiş oluyordu. Tahayyüle faz­
la değer biçmeye yetecek cesareti olan filozof, Sartre, tahay­
yülde bize dayatılmış olan gerçekliği yadsıma yetisi olduğu­
nu görebilmişti.

Platon, Devlet’te (Politeia), kesinlikle bir yeti olarak kav­
ramadığı tahayyülü en açık şekilde değersiz kılmaktadır. Ta­
hayyül gerçekliğin bozuk bir imajından başkaca bir şey sun­

maz, bu kadarıyla da, mevcut olmayan bir şeyi bir şekilde
görünür kılar. Bundan ötürü, tahayyül yanılgının temel kay­
nağıdır. “Klasik Çağ”a kadar mevcudiyeti süren bu yargı ka­
lıbının episteme’leri Foucault tarafından (Foucault, 1966)
Montaigne’in Denemeler’inde, Pascal’ın Düşünceler’inde (bir
yanılgı ve yanlış ağı olarak tarif edilmiştir) ve hatta Maleb-
ranche’da bir delilik modeli olarak betimlenmiştir. Dolayı­
sıyla, metafiziğe göre tahayyüle mahsus olan şey bizi gerçek­
ten uzaklaştırır.

Ya da, bu, geleneksel-klasik kültürel bağlamın bütünü­
nün, kendini bir tür geleneksel konformizm içinde sürek­
li olarak gerçekliğe, gerçek yaşama uyarlama öncülüne da­
yandırdığı anlamına gelir. Tahayyül o halde bir tür güç, ama
bir yeti değil de bir zaaf olduğundan, olumsuz nitelikte bir
güç barındırıyor olmalıdır. Filozoflar, biri gerçekliği ikâme
eden (“yeniden üretici” tahayyül olarak adlandırılabilir) di­
ğeri de bizi gerçeklikten uzaklaştırarak, vehimler ve yararsız
imajlar üreten (“yaratıcı” tahayyül denilen) iki tahayyül tar­
zını ayırabilmişlerdi.

Böyle olumsuz bir tahayyül anlayışı, yalnızca ilerleme fik­
rinin belirişi, daha doğrusu genel kültürel bağlamdaki bir
değişim olarak ilerlemeye yan-taparcasma inanmak sayesin­
de değişebilirdi. Bunun sonucu, felsefede de ortaya çıkan ta­
hayyüle biçilen olumlu değer oldu (Kant’ta tahayyül “akim
bir yetisi” olarak kabul edilmiştir). Les Lumieres (Işıklar) fik­
riyle, Aydınlanma fikriyle ilişkisiz olarak, düzene uyum bas­
kın olmaktan çıkarak, gerçeklik toplumun büyük projeleri,
siyasal, bilimsel ve endüstriyel devrimlerle birlikte değişime
açılan bir şey olarak belirir. Her ne olursa olsun, böylesi bir
siyasi-kültürel bağlamda tahayyül heyecan vericiydi, sıklık­
la da uç noktalardaydı - Romantizm’den Sürrealizme, hatta
Marx’m o ünlü onbirinci tezinde “Filozoflar dünyayı değişik
şekillerde yorum lam akla yetindiler, ama önemli olan, onu

değiştirmektir” de2 bile, tahayyüle yapılan çağrı gözlenebilir.
Tahayyül yetisine yapılan benzer bir gönderme, arzunun gü­
cünün rüyalarda işbaşında olduğunu hatta kültürün özü ol­
duğunu kabul ederek “gerçeklik ilkesinin” karşısına “haz il­
kesini” çıkaran Freud’da da yeniden ortaya çıkar. Ondoku-
zuncu yüzyılın sonunda rüyalar ve ütopya ciddi güçler hali­
ni almaya başlar.

Tahayyül gücünü işbaşındayken görmeyi denediğimizde,
kültürel olarak böylesine değerli kılmanın sonuçlarından bi­
rini gözlemleyebiliriz. “Konformist” fikirlerden kurtulmuş
olarak, çağdaş düşünce tahayyülü yeniye erişmenin bir yo­
lu, yeni bir keşif gücü olarak niteleyip tahayyülün olumlu
rolünü kavramayı başarmıştı. Her proje tahayyül vasıtası ile
gerçekleştiğinden, tahayyül insanın yeniye açılışını tanımla­
yan, izlenecek bir yola dönüştü. Ruyer’in öne sürdüğü üze­
re, tahayyül şimdi bir ütopya gücü olarak tanımlanabilir ve
tahayyül olmaksızın ne bilimsel araştırma, ne de sanatsal ya­
ratıcılık olabilir.

Bu, kuşkusuz, Auguste Comte’un bir zamanlar tanımla­
mış olduğu “pozitivist” ruhla yakından bağlantılı değildir.
Bilimsel bir kuram, meşru, dayanıklı bir açıklama olmazdan
önce, ilk başta “tahayyül edilmiş bir açıklama” şeklinde ta­
nımlanan bir hipotez olarak akla gelir. Charles Sanders Pe-
irce felsefede (bilimlerde de) “bilmeye tutkun” ve “ilk çaba­
sı gerçekliğin ne olabileceğini tahayyül etmek olacak” birine
“arzulu kişi” der. Einstein’ın sözcüklerinde de tastamam bir
yankısı bulunur: “tahayyül etmek bilgiden daha önemlidir”.
Sanat alanı da; Delacroix’nm sanatı, kaynağını “güzellikle­
re yeni yollar açan” sanatçının tahayyül gücüne göndererek,
icat etkinliğinin bir ürünü olarak yeniden tanımladığı üzere,
tahayyül gücüne dair olumlu fikirlerle doludur.

2 Bu M a rx ’ın “ Feuerbach Ü zerin e T e z le r” in in so n u n cu su d u r, K a r i M a rx ve Fried -

r ic h Enge ls , (The Cermatı Ideology, Lo n d o n : Law ren ce & W ish a rt, 1965) s . 653 .

İnsanın tahayyül kudretlerine atfedilen bu değer artışını,
böyle olumlu bir tahayyül anlayışının kültürel bağlamını cid­
di şekilde zedeleyen, iki büyük dünya savaşının patlak veri­
şine kadar farketmek zor değildir. Büyük bir Yirminci yüzyıl
tarihçisi ve bilim felsefecisi Gaston Bachelard hâlâ, “insan ru­
hunda kendini açma deneyimi, yeninin denenmesi” şeklin­
de bulunduğunu kabul ederek tahayyüle “gerçekdışı”nm bir
işlevi gibi başvurmaktadır. Bachelard psikolojik araştırmala­
rı, tahayyülü açık bir yenilik kudreti olmasına karşın parçala­
ra ayırmakla itham eder... Bachelard’a göre, algının sunduğu
“imajları bozma” yetisi olarak anlaşılması gerektiği halde, ta­
hayyül gücünü “imajlara biçim veren yeti” gibi almaktan iba­
ret olan bu araştırmalarda esaslı bir “etimolojik” hata vardır.

... o fiilen imajları dönüştürerek bizi başta gelen imajlardan

koruyan yetidir. Eğer imajlar değişmemiş olsaydı, imajla­
rın umulmadık birliği olmasaydı, tahayyül gücü de, tahay­
yül eylemi de olmazdı. Eğer mevcut bir imaj bizi olmayan
bir imajı düşünmeye zorlamayacaksa, eğer tesadüfi bir imaj
şaşılacak sayıda toplumsal kabul görmeyen imajı belirle-
meyecekse, tahayyül yoktur. Yalnızca algılar, bildik anı­

lar, renklere ve biçimlere olan alışkanlıklar vardır. Tahay­
yül gücüne karşılık gelen asıl sözcük imaj değil, imgeseldir

(l’imaginaire). İmgesel sayesinde tahayyül gücü gerçekten
açık, kaçamak hale gelir. İnsan ruhunda, açıklık deneyimi­
dir o... (Bachelard, 1970:32).

Bachelard imajları, Spinoza ve Leibniz’den beri her akıl­
cı felsefe için kural olan, algının “verdikleri” olarak tek ba­
şına ele alır, ama gördüğümüz üzere, zihnin temel bir yeti­
sinin varlığı, “imgesel” adını verdiği şey üzerinde ısrarla du­
rur. İmgesel ilkesinden kopan bir imaj, bunun sonucunda
“nihaî bir biçim içinde donarak, gitgide güncel algının nite­
liklerini üstlenmeye başlar.” Kısa süre içinde hayal kurma-

mn veya konuşmanın yerine temsil etmenin hizmetinde ola­
caktır. Diğer bir deyişle, eğer bir imaj istikrarlı veya sabitse
ya da istikrar kazanır ve sabitlenirse, tahayyül engellenmiş
olur. İmajları bulunmayan bir muhayyile haline gelir. İmge­
sel imajının imgeselin kendisinden her zaman daha fazla bir
şey olduğunun kanıtıdır bu.

Bachelard’ın imgesel öğretisinde ilginç olan şey tahayyü­
lün, rüyalarda ve keşiflerde bile etkin bir etmen, anlayışın et­
kin bir gücü olarak, bir kez daha ortaya çıkmasıdır - kim üre­
tilmiş olan bir şeyin imajı önceden-mevcutsa bunun bir ke­
şif olabileceğini iddia edebilir ki? Bundan ötürü, Bachelard
Bergson’a ait o derinlikli “yeni” sorununu kendi terimleri ve
kendi ilgileri uyarınca yinelemeye yönelir: Yeni bir şey na­
sıl mümkün olabilir? (Bachelard, 1943: 7-8) Burada, Bache-
lard’ın Bergsonculuğa olan düşmanlığına rağmen, sözetmiş
olduğumuz Tarde ve Bergson felsefelerine bağlanıyoruz.

Öte yandan, aynı soru günlük hayatın monadolojisi düze­
yinde sorulmalıdır. Bu “yeni bir şey” başka bir yerde değil sı­
radan hayatın içinde belirmelidir. Leeuwenhoek’un icadetti-
ği ilk mikroskopla beraber yeni bir “görünürlük” ortaya çı­
kınca, arkadaşı ve komşusu ünlü ressam Vermeer kendisini
fazlasıyla sıkıntılı hissetmişti. Vermeer bunun büyük olası­
lıkla şeylerin görülme tarzı olmadığını düşünmekteydi, öy­
le ki, küçük bir su damlasında milyonlarca hayvancık üre­
yip kaynamaktaydı. Bu gerçekten de, bundan böyle Galileo
ve Newton’un makroskopik dünyasına doğru yönelmeyen,
tersine artık mekanik değil organik bir içeriye doğru yönel­
tilmiş başka bir bakış açısıydı. Bu “yeni bir şey” Vermeer’in
resimlerinde de ifade edilmiştir: güneşin açısındaki küçük
değişiklikler aynı manzarada geniş etkiler yaratıyordu (The
View o f Delft [Delft Şehri’nin Görünüşü] tablosunda). An­
cak bu iki tabloda, beş yıl arayla, güneşli ya da güneşsiz, ay­
nı manzara ve şahıslar görünüyordu. Bu artık Sade’ın mise-

erı-scene'e dayanan “röntgenciliği” değildir, tersine modern,
Rönesans-sonrası resme imaj arayışında eşlik eden bir tür
sanallıktır. Bu imaj arayışı, iki farklı an arasında bir kıyasla­
ma yaratmaya giriştiği için bütünüyle sinematografiktir. Ce-
zanne, aynen Vermeer gibi, bir elmanın “anlarını”, kendi sü­
resinde (duree), fakat aynı zamanda güneş ışığının farklı açı­
ları altında resmediyordu.

Natürmort

Stijlleven ya da “durmuş hayat” (Fransızcada nature-mor-
te, İngilizcede “hareketsiz hayat”) kökleri geç ortaçağın me-
mento mori (ölümlü olduğunu hatırla) geleneğinde olan bir
resim tarzıdır: memento mori, genellikle alt sınıfa mensup sa­
natçıların portrelerini yapma yetkisine sahip oldukları ki­
şilerin zenginliğine karşı çıkmalarından kaynaklanan, res­
sam protestosu anlamını taşır. Foucault’nun Velasquez’in
Las Metıinas [Nedimeler] tablosunu çözümleyişi belki had­
dinden fazla tahayyüle dayalıdır, ama buradaki fikir hakkın­
da bir şeyler anlatır: tuvalin arkasına çizilen bir kafatası, ölü­
mün neticede geleceğini ve şimdiki servetin önemsiz oldu­
ğunu hatırlatır. Daha sonra, Holbein’ın Ambassadors [Sefir­
ler] tablosunda kafatası imajın içine yerleştirilir. Zenginlik
ve refahın çürüyen bir kafatası olmaksızın temsil edilemedi­
ği bir Rönesans-sonrası geleneği vardı. Bunun kökleri Onye-
dinci yüzyıl Flaman resim sanatında, insanların bulunmadı­
ğı bir kahvaltı sofrası görüntüsü anlamına gelen Stijlleverı’de
yer alır. Bu, erken dönem natürmortlarda olduğu gibi, insan
elinin müdahalesini beklememizi gerektiren, nesnenin sı­
nırsız nesnelleştirilmesi durumudur. Sinematografide oldu­
ğu gibi, bu resimlerde de bir “alan dışı” (hors-champs) etkisi
vardır ve natürmortun muhteşem ressamı Cezanne bu hors-
champs’ı “izleyicinin konumu”na göre düzenlemiştir.

Geleneksel natürmortta, iki imaj dizisini ele almak müm­
kündür: yoksulluk ile zenginlik karşıtlığı, birinde bazı önem­
li öğelerin bulunmadığı bir usulle sunularak, anlambilimsel
bir skalada temsil edilmektedir. Bu memento mori’deki “kafa­
tasının” yokolduğu ve sıkıntı, sefalet ve yoksulluğun natür­
mort resimlere girdiği dönemdir. Hors-champs ortadan kay­
bolmaz, daima oradadır, ama onunla artık bir “röntgenci”
değil, tersine bir “düşünür” meşgul olmaktadır. Cezanne’ın
natürtmortlannı seyrederek, “bir havuçla devrim yapılabile­
ceği” iddia edilebilir. Bir natürmort insanların müdahale et­
mesini ve tepki göstermesini bekler. Bu, karşı devrim-sonra-
sı Fransa’sında kırsal hayatın yıkımı yaşanırken, Van Gogh
ve Cezanne’ın ana eğilime uygun ve rutin hayatın sürdüğü­
nün düşünüldüğü bütün bu “köylü” evi köşelerini resmet­
me tarzıdır. İmaja müdahale etme, dokunma ve onu yıkıma
uğradığı yere geri götürme ihtiyacı hissedilir ve bu bir kat
daha beyhude bir çabadır.

N ature-m orte (hareketsiz-hayat) ve m em ento m ori’nin
(ölümlü olduğunu hatırla) yeni doğmakta olan fotoğrafçılı­
ğın ilk ilgilendiği şeyler olması, neredeyse Daguerrotypes’ın
asli kültürü haline gelmesi ilginçtir. Bu durum sebepsiz de­
ğildir: “teknik imajların” varlığında yatan teknik nedenler
vardır. Protestanlıktaki ölüm fantazmaları (ve ölüyü canlı
halde tutma) düzenine ait oldukları için epeyce de kültürel
olan ideolojik nedenler vardır. Unutmamalıyız ki, memento
mori ve hareketsiz-hayat; hem televizyonda hem de aktüali-
te filmlerinde, gerçi artık sanat biçiminde olmasa da enfor­
masyon biçiminde, halen yaşayan türlerdir.

Teknik imajlar sorunu ve belgenin niteliği

Şimdi, “temsili” imajlann zıddındaki, “teknik imajlar” ola­
rak adlandırılan, Vilem Flusser’in alanı ile ilgileniyoruz.

Onun tamamen “fenomenolojik” yaklaşımından kendimizi
uzak hissetsekte, Flusser’in teknik imajı “okunabilir”, “kay­
dedilebilir” ve aktarımlar ile yeniden üretim süreçlerine açık
bir şey olarak sorunsallaştırması, özellikle “belge” sorunu­
muz açısından faydalı olabilir. Teknik imaj yalnızca bir “bel­
ge” değildir, aynı zamanda “belgeleme”, diğer belgeleri hic et
nunc [burada ve şimdiliği ile] kaydederek mevcudiyetlerini
ve tarihselliklerini yeniden üretme imkânı taşır. Kamera sa­
dece kaydettiğinden ve optik ile kimya alanına ait olduğun­
dan bir “belgeleme makinesidir”. Modern mekanik, optik ve
kimyanın uzun iki yüzyılının -Onsekizinci yüzyıl sonu ve
Ondokuzuncu yüzyılın tamamının- başarısıdır. Kamera si­
nematografi ile birlikte bir tür hareketlilik kazandığı, başka
çeşit bir görüş, başka tür bir bakış açısı haline gelme eğilimi
taşıdığından, aynı zamanda bir “düşünce makinesi” olmaya
yönelir. Bu savlar bir ressamın bir bakış açısına sahip olmayı
başaramadığı anlamına gelmez. Özellikle karşılaştırmalı re­
sim incelemelerinde, bakış açıları önemlidir. Çin ve Avrupa
resim geleneklerinin karşılaştırılması, resimde “bakış açısı”
sorununun ortaya konuluşunda oldukça etkilidir. Bununla
beraber, bakış açılan otomatik olduğu ve belli bir imajı bir
tuvalde ya da başka bir şeyde resmetmek veya temsil etmek
zorunda olan bir müellifi gerektirmediğinden teknik imajın
“belge-niteliği” tamamen farklı bir şeydir.

Artık, teknik imajların bu “belge-niteliği” ile, Flusser’in
modem toplumlarda teknik imajlann doğası ve kültürel ro­
lü hakkındaki fenomenolojik perspektifinin değiştiği ko­
şullar altında karşılaşmayı deneyeceğiz. Kuşkusuz, teknik
imajlarca dayatılan türdeki sorunlara “deneysel”, bundan
ötürü “fenomenolojik” bir giriş vardır ve bütün bir “varo­
luşsa!” sorun ontik düzeyde, teknoloji meselesi nezdinde
(Heidegger’i anmak ye terlidir) teknik imajların görsel-işit-
sel dünyasının özgüllüğü içinde ortaya konulur. Doğrusunu

söylemek gerekirse, “teknik” sözcüğü Flusser’in niyet ettiği
derin anlama uygun düşmez, çünkü zaten insanın imaj-ya-
ratımmda daima, Andre Leroi-Gourhan’ın göstermiş olduğu
gibi, grafik davranışın -işaretleme, delme ve resmetme- er­
ken dönem özelliklerinde evvelden beri, teknik bir öğe var­
dır. Flusser aksine, teknik imajların “iz” niteliğini ortaya
koymaya çalışır ve bu nitelik hakikaten insan tahayyülünün
bütünüyle farklı bir psikolojisine karşılık gelir. Bizler şimdi
bu psikolojiye tamamen uyum sağlamış görünüyoruz ve bi­
zi kuşatan her şey teknik imajlar aracılığıyla benzeşime uğ­
ratılmaktadır (Regis Debray’m önerdiği, bir “videouzam” te­
zi vardır). Kaydedilmiş imajların bu yeni psikolojisi ayrıca
yeni bir estetiği, bundan böyle sadece grafikçiliği değil, aynı
zamanda cihazın -televizüel iletime ek olarak, kamera, bas­
kı ve yansıtma teknolojilerinin- otomatizmini telkin etmek­
tedir (Bak. Leroi-Gourhan, 1964).

Bu yeni estetiğin nasıl olup da, en azından gündelik dene­
yimde geleneksel sanat anlayışlarını, güzelin, yücenin esteti­
ğini “yokeder” göründüğünü ve “sanatın sonu” ile “yeni bir
estetik çağının başladığını” bildiren Hegelci estetikle bire bir
çelişen bir konuma sahip olduğunu gözlemlemek ilginç ola­
bilir. Göreceğimiz gibi, Hegel’in ölümü ile fotoğrafın yakla­
şan doğumu arasındaki çakışmayla beraber oldukça ilginç
bir yön değişimi olur ve fotoğrafın doğumu Hegel’in “estetik
çağı” hedefini akla getirecek bir şeye sahiptir.

Buradaki amacımız, özetlemek gerekirse, sadece Flusser’in
fenomenolojik mantığı boyunca ilerlemeyip daha öteye ge­
çerek, bir belgeleme yöntemi geliştirmek amacıyla toplum­
sal araştırmalarda kullanılacak illüstrasyonlara indirgemek-
sizin, tersine “belgesel” meselesi -b ir anlambilimsel, sos­
yolojik ve felsefî araştırma olarak “saf film” fikri- düzeyi­
ne yükselterek, imajların bir sınıflandırmasına girişmek­
tir. Gündelik hayatta imajların “gücüne” karşılık gelen, kö­

tüye kullanılan bu güce düşüncenin ve tahayyülün güçle­
ri ile karşı koymak zorundayız ve bunun eleştirel çalışma­
mızın başlannda açıklamaya çalıştığımız gibi, bir “duygular
sosyolojisinin temelini oluşturabileceğini sanıyoruz.

Fotoğrafçılık kuramlarının genel olarak (W alter Benja-
min’den Roland Barthes’m fotoğrafik imajların göstergebi-
limine) tartışmayı düşündükleri ortamın ve aygıtın ataleti
fikrine katıldıklarını gözlemlemek ilginçtir: bir instantane,
donmuş bir an olarak fotoğraf. Flusser’in fotoğrafçılık “feno-
menolojisi”, görmüş olduğumuz üzere, onu bir aygıta, dina­
mizmi bir eklembacaklı gibi “kapma” diyebileceğimiz şey­
le sınırlı olan, kamera aygıtına sevketmiştir. Andre Bazin’in
önemli denemesi “fotoğrafik imajın ontolojisi” de, onun dü­
şüncelerini fotoğrafı “ölüme” karşı bir savunma mekanizma­
sı (“mumya kompleksi” adım verir) ve bir tür ürkütücü ira­
de ve his yitimi -b ir ölüm m askı- olarak görmeye sevkeder.
Dilde hareket halinde “yaşayan” bir varlık görmek yerine,
göstergeleri ve dilbilimsel şifreleri “ölü” simgesel biçimler
olarak alan “yapısalcılığın” başlıca muhaliflerine de (özel­
likle Saussurecü dilbilime karşı çıkan Bakhtin ve “post-yapı-
salcılar”) başvurabiliriz. Öte yandan, sinema kuramlan, Ru-
dolf Arnheim’dan Gilles Deleuze’e, nesneleri ile büyük ölçü­
de ortak bir “dinamizme” sahiptirler ve sinema tarihi ile eş-
kapsamlıdırlar. İlk sinema kuramları, popüler bir tartışma­
nın parçasıydılar ve özellikle Avrupa ülkelerinde, aralarında
kendilerine hareket halindeki nesnelerin mekanik bir yeni­
den üretiminden ibaret olan bu yeni “sanatın” gerçekten bu
isme layık olup olmadığını soranlar vardı. Regis Debray’m
“medyoloji” ve “videouzam”ı, Maurizio Lazzarato’nun öner­
diği “video-felsefe”si ve özellikle Jean-Luc Godard’ın televi-
züel ve videografik çalışmalarıyla, bugün kendimizi teknik
imajların bütün alanını hareketin salt yeniden üretimine in­
dirgeyen bu ilk naif gözlemlerden çok uzakta hissediyoruz.

Bu bağlamda, ilk sinema felsefecilerinden birisi olan Andre
Bazin “Kamera dünyanın bir imajını mekanik bir süreç va­
sıtasıyla yaratır. Fotoğraf, zaman ve uzamın sınırlamaların­
dan kurtulmuş olarak, gerçekliği dolaysız yemden üreten ve
canlandıran, aletle sağlanan bir iz, otomatik bir kopyadır”
diye yazabilmiştir (Bazin, 1990). Sinema bir “çoğaltım”, ek
bir gerçeklik (Bazin’e göre, plus de realite -gerçeklik fazlalı­
ğı-) olma eğilimindedir ve günümüzde, interaktif imajlar ve
görsel-işitselliğin genel alanı ile birlikte, “mekanik yeniden
üretim” fikri tümüyle yıpranmıştır.

İmajın ontolojisi

Hegel’in fenomenolojisini Jena-sonrası felsefesinde, The Sci­
ence o f Logic’ de [Mantık Bilimi] ontolojikleştirdiği veya Hei-
degger’in fenomenolojiden ontolojiye kaydığı şekilde, onto­
loji felsefî çözümlemenin son aşamasında geliştirilebilse de,
bizim ona başlangıçta yer vermemiz için birçok neden var:
öncelikle, imaj “varoluş” sorununu başlangıçta var olan bir
düzeyde dayatır: insanın, figürle ya da dilerseniz Öteki’nin
“yüzü” (Levinas) diyelim, dolayımlandığı söylenebilir. Bun­
dan başka, hâlâ bu “varoluşsal” perspektiften, imajın en “do­
laysız” insan deneyimi, yani, Sartre’m “imgeseli” (l’imagina-
ire) olduğu söylenebilir (Sartre, 1960). Modern çağın siste­
matik her felsefesi imajın başka herhangi bir zihin ürünü
karşısındaki üstünlüğü sorunu ile karşı karşıya kalmakla be­
raber, bu sonuncuların taslağı genellikle zihinsel faaliyetin
“üstün nitelikli biçimleri” olarak çizilir. Algısal kavrayış ya
da “tam-algı”, özellikle Kant’ta, aşkınsal olmaktan önce, in­
sanın dışarıyla birincil ve yegâne temasıdır. Hume, Locke ve
Berkeley gibi klasik ampristlerde “fikirler” ile “imajlar” ara­
sında kesin bir fark yoktur. Descartes, Spinoza ve Leibniz gi­
bi akılcılarda bile, şu anlaşılmaz, ancak zihinsel aygıtın tar­

tışmalı yetisi imaj, günlük hayat içinde dünya ile temas kur­
manın yegâne imkânıdır. Nietzsche sıradan-popüler bilim­
sel bilginin bilim insanı ve filozoftan niçin önce icadının ve­
ya keşfinin “imajını” istediğine dikkat eder. Birçok sistema­
tik felsefede, tahayyül akim yetilerinden biri (Kant) olarak
değerlendirilse de, akılcılık açısından yanılgının, kafa karı­
şıklığının ve ideolojinin kaynağı olmayı sürdürür. Her şey
imajın klasik felsefeler için, birincil deneyimin belirsiz bir
alanını işgal ettiğini göstermektedir.

İkinci olarak, imajın günümüzde insanın zihinsel faaliyet­
lerini düzenlemekte çok etkili olduğunun farkında olmak
zorundayız. Her yeni kuşak metin ve okuma yerine imaj­
lar aracılığıyla düşünmeye daha çok uyum sağlıyor. Hegel’in
“kavramın pedagojisi”ne başvurduğu anlamda, bugün ima­
jın pedagojisinin gerçekleşeceğini ummaya ihtiyaç duyuyo­
ruz. Paleolitik imajın tarihöncesi bile (Lascaux’daki mağa-
ra-resimleri) bizi bu imajların pedagojik işlevi hakkında dü­
şünmeye zorluyor, yazının kökenleri olarak çoğu zaman al­
fabetik yapılardan önce resimyazıya (pictogram) ve fikir be­
lirten yazıya (ideograma) yöneltiyorlar.

Bununla beraber, imajın ontolojisi hakkında konuşabil­
mek, imajı ontik olarak tanımlanmış bir dışarıya, nesnele­
re mal etmek için tuhaf bir koşula sahip olmak zorundayız-
dır. İmajların deneyimlenmesi (tahayyül edilmesi) hakkın­
da konuştuğumuz aşamada fenomenolojinin alanında kalı­
rız, ontolojiye geçildiğinde, metafizik bir işlemin olması zo­
runlu görünür: imajlar dışarıdadırlar... Göreceğimiz gibi bu
işlem, farklı amaçlar ve beklentilerle olmasına rağmen, Yir­
minci yüzyılın iki büyük filozofu Henri Bergson ve Martin
Heidegger tarafından açıklanmıştır. Heidegger fenomenolo-
jiden ontolojiye gittiği patikada metafiziğin üstesinden gel­
mek istemişti. Ontolojisinde, bundan böyle imaj yoktur, He­
idegger “şey”i, Das Ding’i ve bizzat bu sürecin Varlığın Dü­

şüncesi olmasını arzu etmişti. Öte yandan Bergson, im aj­
ların oyunu ile ilgili metafizik sorunlara somut olarak te­
ker teker meydan okuyan bir imaj kuramı geliştirmişti. Biz-
ler Heidegger’de “tablolaşan bir dünyada” yaşamaktayken,
Bergson’da her şey teleolojik olmayan bir evrim içinde yara­
tıcı düşüncenin bütünsel bir imajına bağlanır. Her şey imaj­
dır; şu basit nedenden ötürü, çözümlemenin belli bir düze­
yinde, bilinç, hafıza ve akıl imajlardan başka bir şey olma­
dıklarından, hatta beyin bile bir imaj olduğundan, imajlar
dünyadaki nesneleri temsil eden bilinç nesneleri değildirler.

Heidegger, her fenomenolog gibi, düşüncesini imaj aracılı­
ğıyla dolayımlama ihtiyacı hissetmiştir. Dünya Van Gogh’un
“köylü postallarında” ya da bilimsel (yoksa bilimci mi de­
meli?) betimleme açısından “tabloların” doğasında yaratıl­
mıştır. Bu fenomenologlar arasında nadir değildir. Merleau-
Ponty, Cezanne’a nüfuz ettiği sırada, bir sanat eserini algıla­
manın en has alanına başvurmaksızın “sıradan” algı hakkm-
daki düşüncelerinin taslağını oluşturmayı başaramamıştı.
Heidegger fenomenolojiyi şiire ve “dile yerleşme” deneyimi­
ne güçlü bir göndermede bulunarak aşarken, şiir ve edebiyat
genel olarak, plastik sanatlardakinden daha az olmayan öl­
çüde, “imajlarla” işlemekten asla vazgeçmemiştir.

Bergson’un geliştirmiş olduğu biraz tuhaf bir imaj onto­
lojisine varabilmek için (Gilles Deleuze sinema üzerine ki­
tabında değerli bulur), önce imaj metafiziğinin aşamaların­
dan geçmeliyiz. Merkezî konum açıktır ki iki filozofa verile­
cektir - imajı kendinde kavrama imkânının iki büyük meta­
fizik konvansiyonunu oluşturan Platon ve Spinoza’ya. Ama
bu artık burada bizim amacımız olamaz, başka bir çalış­
maya bırakılmalıdır. Burada vurgulamak istediğimiz yegâ­
ne şey, böyle bir imaj metafiziğinin daima bir ontoloji oldu­
ğu, ışığın “fenomenolojisi” olmadığıdır. Goethe’nin renkler
üzerine denemesinden beri, ışık hâlâ her resim, her bakış ve

her projeksiyonun ontolojik temeli olarak kalmıştır. Öyley­
se bu “metafiziğin” Platonik felsefe ile ilgisini tartışmak ve­
rimli olacaktır.

Işığın metafiziği

İkisi de “polis” hayatının parçası olan iki dizi imaja sahi­
biz. İlkini, özel yaşamın yol açtığı, arkeologların “antik iko­
nografi” dedikleri (figürasyonların popüler imajları), mit­
ler, popüler olarak bilinen sahneler, savaşlar ve hatırda tu­
tulacak şeyler oluşturur. İkincisi, yüksek sanatların uzamı,
mimarisi ve heykeline, Agora’nın uyumlu uzamını biçim­
lendiren hayal kurmanın bu Apollonvari kaynaklarına ait­
tir. Bu ikisinin arasında, sadece küçük, popüler, ritüel amaç­
lı yarı-estetik, hatta eğlenceye dönük nesneler yer alır. Mic-
hel Foucault’nun bir zamanlar bildirdiği, şu Yunanlıların bir
“gösteri toplumu” olduğu genel varsayımı ile mutabık ola­
biliriz. Başka bir fikre, Eski polis’in bir “konuşma ve kanaat
toplumu” (Vernant ve Marcel Detienne) olduğu fikrine de
katılabiliriz. İmaj ve kanaati eşit saydığımız sürece, bu iki
bakış açısı arasında uyumsuzluk yoktur. Gösteri, ritüel ve
trajedinin imajlarına; dilin göstergeleriyle, dile getirilen ger­
çeklikle ahenk kazandırılır. Bununla beraber, bu gösteri ya
da konuşma ve hitabet toplumunun aynı zamanda gösteri ve
konuşmayı denetlemeye çalışmış olan bir toplum olduğuna
inanmak için birçok neden vardır. Bunlar bütünüyle korku­
lacak aşırılıklardır: dil ve hitabet, gösterilere ek olarak, kö­
tüye kullanılan tarzlarla harekete geçip insanları etkileyebi­
lir. Dil ve gösteri yalan söyleyebilir.

Bu atmosferde Antikitenin en büyük filozofları, özellik­
le Platon ve Aristo, “kanaatlerin” nüfuz alanına direnmiş­
ler, sofistlerin ve hatiplerin söylev vererek, estetik nesnele­
re bir tür disiplin ve pedagoji yükleyen, o serbestçe akan dil­

lerine itiraz etmişlerdir. Doxa kamusal konuşmadan yayıl­
dıkça, Platon’a göre, şeylerin görünür (visible) ya da duyu­
lur (sensible) yanından yanılsamalar gelişecektir. Filozof,
“duyulur”un karşısına, derece değil tür olarak üstün olan
kendi icadı “kavranılır”ı (intelligible) koyar. Duyulur dün­
ya ile kavranılır dünya arasında mütekabiliyetler ya da “ben­
zerlikler” bulunsa da, bu türsel fark kavranılın sınır ötesine
veya ufuk ötesine taşıyarak, cennete ait, İlahi alanın değiş­
mez “fikirleri” olarak anlaşılmasına vesile olur. Işığın meta­
fiziği; ilk Platonik biçiminde, mistisizmin muhtemelen es­
ki kuşaklarından ya da daha somut olarak, Doğu’nun “gü­
neşe tapan” geleneklerinden yayılmış olsa da, tam da o anda
sahneye girer. Platon tarafından bir “ilke” olarak yeniden ta­
nımlanıp bir ontolojiye yol açar: şeyleri görünür kılan, “du­
yulur bir ışığımız” olduğu açıktır - Güneş, Ay yahut başka
herhangi bir ontik ışık kaynağı. Ama ışık zaten yaratılmamış
ve değişmez bir ilke olarak, “ontolojik” bir varoluşa sahip­
tir: ışık olarak Tanrı. Fikirler bu anlamda, bu ışığın özünden
aydınlanmış bir ilke gibi ya da Yeni-Platoncu biçiminde ışık
tarafından döllenmiş gibi mevcut olabilirler.

Platonik model, Yeni-Platoncu olarak bilinen Plotinos ve
izleyicisi Porphyrius tarafından özünde benimsense de, doğ­
ruluğu tartışılmış görünmektedir. Onların eleştirisi Plato­
nik ışık ve “katılma” öğretisine karşı ortaya çıkmıştır: Platon
“katılmayı” üç anlamda kavrar görünmektedir - ilki, maddi-
fiziksel katılım türü, İkincisi, şeytani yani ayartıcı katılım ve
üçüncüsü, tinsel katılım. İlk durumda, iki ya da üç şey -k i­
şilerin devletlere, sınıflara veya daha uygunu yurttaşlar top­
luluğunun, Polis’in kuruluşuna yahut maddelerin kokteyl
içkilere katılmasına benzer şekilde- bir karışıma katılırlar.
İkincisinde, Orpheus veya Dionysus’a özgü mest olma de­
neyimi örneğinde olduğu gibi, ayartılmak yani şeytani bir
güç tarafından “ele geçirilmek” suretiyle bir kanşıma ve top­

luluklara katılırım. Üçüncüde, açık ki en yüksek biçimde,
Idea’ya, Demiurgos veya bir zanaatkar olarak modelini tak­
lit etmek suretiyle, kuramsal yaşamda bir düşünür olarak fi­
lozoflar ve aydınlanmışlar topluluğuna üyelik vasfıyla, katı­
lırım. Bu Platonik temaların biçimsel ve yöntemsel niteliği­
ne dikkat etmek önemlidir, şöyle ki temel bir Yunan anlayı­
şı olan birlik olarak topluluk da dâhil, geniş çeşitlilikte feno­
menlere uygulanabilirler: “topluluklar” her insan grubu gi­
bi (ilkinde halk, İkincide mistik ve dinî topluluklar ve üçün­
cüde “ideal” kentin siyasal temeli) katılım yoluyla “meyda­
na gelirler”.

Plotinos bu temaların her birinde Platon’a karşı çıkar:
böylesi bir Platonik katılma anlayışında mevcut “şiddet”
öğesini derin bir şekilde kavrar. Örneğin birinci katılım te­
ması, öğelerinden biri geri çekilecek olsa, bütün, yani toplu­
luk çökecektir. İkinci ve üçüncüde de, parça bütün ilişkisi
ikici kalır. Böyle bir Platonik topluluk ve katılım düşüncesi­
nin bütünlük, özdeşlik ve topluluğun modern biçimlerinde
ve anlayışlarında yaşam süreceği beklenebilir. Bundan dola­
yı, Georg Simmel özel bir “ikici” toplumsal ilişki biçimi, ya­
ni “birlik” (Gesselschaft) saptayabilmiştir. Parçalardan bi­
ri çıkarıldığında, bir ailedeki çiftler gibi, birlik ortadan kal­
kar. Sınıf çatışmalarının ikici bir biçim altında tanımlandı­
ğı bir Marksist geleneğin varlığı akla geliyor: sınıflardan biri
yok olunca, diğeri, karşıt sınıf da içinde tanımlanmış olduk­
ları toplumla beraber ortadan kalkacaktır. Bu Plotinos’un
tam olarak Platonizmde saldırdığı unsurdur ki bunun yeri­
ne, bir “armağan” modeli önerir. Burada, Bir ya da İlke (ark-
hai) olarak adlandırılan bütün, “katılınmazlık” özelliğine sa­
hiptir; bir unsur ya da parça çıkarıldığında, bütünde kalan,
ebedi olan bir şey bulunur. Bir, Hegel’inkine benzer bu es­
ki diyalektikte, birliğine ve özdeşliğine zarar verebilecek her
şeyden kurtulur. Bir “ilke” hakkında konuşulduğunda, ilke­

nin düzenlediği şey çiğnendiğinde dokunulmaksızm kalmış
olan bir şeyin olduğu bilinir.

Bununla birlikte, eğer “ışık” bir ilke ise, hâlihazırda en ge­
lişmiş görüntü teknolojileri sorunu -hepsi de “ışık yazıları”
olan fotoğrafik, sinematografik, videografik ve dijital tekno­
lojiler- ile karşı karşıya kalınır. Bütün bu medyalarda, dijita-
lize olsun ya da olmasın, her şey ışıkla yaratılır ve şu açık ol­
malıdır ki, bütün bu alanlar günümüzde bir metafiziği gös­
terirler.

Sorulması gereken en önemli metafizik sorulardan biri
imajların kime ait olduğu sorusudur. Çağdaş kapitalist dü­
zen bunu böyle düzenler görünse de, bu yalnızca bir “mülki­
yet” ya da “sahip olma” meselesi değildir. Bir fotoğrafçı veya
film çeken birisi (bu Vertov’un “belgesel” anlayışında önem­
li bir husustur) beni çekerse imajım artık bana ait değildir.
Bu, çoğu belgesel film yapımcısının -oldukça naif tarzda-
kabul edebileceği etik bir kaygıyı gerektiren bir şey midir?
Bir kişi hakkında yazmak ya da onu kamera ile çekmek aynı
şey midir? Metafizik olarak bu hayati bir mesele haline gelir:
birinin imajının onun kendisine mi, yoksa o imajı “görene”
mi ait olduğu sorusu sorulmalıdır. Böyle bir sorunun, mev­
zunun önemini canlı tutabilmek amacıyla çözümsüz, kara­
ra bağlanmamış olarak bırakılması gerektiğine inanıyoruz.

Tahayyül Spinoza’ya göre kesinlikle bütün yanılgıların
kaynağıdır. Buradan, onun upuygun fikirler karşısında ta­
hayyülü kanaat ile nasıl bir tuttuğu anlaşılabilir. Kuşkusuz,
her zihin dışsal bedenlerin imajlarını, kendi bedeninin on­
lar tarafından bir şekilde biraz değişikliğe uğratılması halin­
de oluşturabilir. Ama bu sadece yanılgının kaynağıdır, yanıl­
gının kendisi değildir. Bunu şöyle açıklar:

(...) alışıldık söyleyişi muhafaza edersek, insan bedeni­
nin değişimlerini, ki bunların fikirleri dışımızdaki beden­

leri bizde mevcutmuş gibi temsil ederler, şeylerin figürle­
rini çağrıştırmasalar da, şeylerin imajları olarak adlandıra­
cağız. Zihin bedenleri bu şekilde ele aldığında, onun imge­
lediğini söyleriz. Burada, yanılgının nerede yattığım göster­
mek için, şu olguya dikkat çekmek isterim ki, zihnin imge­
ledikleri, kendilerinde görüldüklerinde, yanılgı içermezler.

Zihin salt imgelediği için yanılgıya düşmez, ama kendinde
bulunuyor olarak imgelediği şeylerin varoluşunu dışlayan
bir fikirden yoksun göründüğü derecede yanılgı içindedir
(E, II, P. XVII, Şerh [Scholium]).

Bir imajın kendi içinde asla yanılgılı olmaması, ne de bu­
nun sonucunda bir gerçekliğin saf ve gelip geçici bir yedeği
gibi düşünülmemesi bütünüyle önemli bir tahayyül kavram-
sallaştırımıdır. Ve kanaat ile tahayyülü bir tutmayı sürdür­
düğümüzde (Kant’tan farklı olarak, tahayyül (im aginatio)
aklın bir yetisi olarak anlaşılmaz, tersine, duyulur madde-
selliğin bir sonucu gibi anlaşılır), Spinoza’nın bilgiyi kana­
atin tamamen karşısına koymadığı görülür. Eski Yunan’da
bilgi-kanaat zıtlığının ne kadar karmaşık olduğunu daha ön­
ce görmüştük. Bununla beraber, Spinoza “birinci tür bilgi”
adını verdiği şeyi kanaat düzeyi ile özdeşleştirerek mevzuyu
daha da karmaşıklaştırır. Bu bir yanılgı olmayıp birinin be­
deninin dışsal bedenler tarafından etkilenmesi suretiyle edi­
nilen bir bilgi türüdür. Sebeplerden kaynaklanan bilgi yeri­
ne sonuçların bilgisi olduğu kadarıyla, bu birinci türde bil­
giye “upuygun olmayan” adı verilir. Dolayısıyla, kanaat ya­
nılgıya mahsus olan bir şey değildir...

Oysa eğer tahayyül mümkünse, imajlarımız “metafizik
olarak” ve neredeyse zorunlu olarak ötekilere aittir. Eğer
başka birinin görüş alanında isem, ona aitimdir ve bu bir
sözleşme veya değiş tokuş değildir, zira bana bakışını yö­
nelten gözü görmeksizin görülebilirim. Bu imajların “telif

hakkı” meselesi değil, aksine, “görme” arzusuna karşılık ge­
len, “röntgencilikle” bozulmaması gereken, görünür olma­
nın etiği meselesidir. Ve bu Vertov’un geliştirmiş olduğu
en esaslı ilkelerden birinin, “farkında olunmaksızın yakala­
nan hayat” ilkesinin biçimi olmuştur. Kimi önemli kuram­
sal çağrışımları taşımaksızın belgesel filmciliğin etik-politik
yönünün parçasıdır.

Dünyanın duygusal bir modeli olarak sinema

Sinema modem manzaranın, metropolün kuruluşuna paralel
olarak doğmuş ve modem hayatın yaşam-dünyası (daha doğ­
rusu hayal-dünyası) olarak bu manzaraya derinden demir at­
mıştır. Deleuze’e göre, kentsel manzaramızın açık bir parça­
sı olmadan, modem “gösteri toplumunu” belirlemeden önce,
algı psikolojisinin hareket algısı bakımından Ondokuzuncu
yüzyılın sonlanndaki krizine bir yanıt olmuştur. Sinematog­
rafi insana sıradan algılarının (imajlar, resimler, fotoğraf ve
hakiki teatral veya doğal hareketin) sırf teknolojik araçlarla
yeniden üretilebileceğini gösteren bir alet haline gelmiş oldu­
ğundan, Deleuze şu eski yanılsama fikrine karşı çıkıp doğru­
luğunu sorgulamıştır (Deleuze, 1985: 231). Sinema olayı bu­
radaki amaçlarımız bakımından önemlidir; çünkü doğumun­
dan itibaren bir “yanılsama” örneği veya daha doğrusu başa­
rısı olarak, yani, kanaatin kendine has bir bilinçdışı işleyişi
olarak addedilmiştir. Hatta, o kendi yanılsamalı, şu ya da bu
şekilde rüyaya-benzer dünyasını daha ötede, kanaatler toplu­
mu ile karşılıklı ilişki içinde, bu toplumun amorf izleyici kit­
lesine dayanarak inşa etmiştir. Günümüzde, sinematografi­
nin, klasik gösteri sanatlarının aksine -tiyatro, dramatik sa­
natlar ve opera- küresel bir izleyiciye, sinema gösterisine sa­
dık bir tür kitle toplumuna sahip olduğu olgusunun farkında
olabiliriz. İlk başlangıcından beri, sinema muğlak bir süreç

olma eğilimindedir, çünkü estetik-sanatsal yönünü yüzey­
sel, popüler eğlence rolünden ayırabilmek çok daha güçleş-
miştir. Sinema “yedinci sanat” haline; sadece Hollywood’un
hayal dünyası sayesinde değil, aynı zamanda yirmilerin baş­
langıcındaki “birinci sosyalist devlet” Sovyetler Birliği’nin si-
yasal-ekonomik tasarımı yüzünden de gelmek zorundaydı.
Gerçekliği temsil etmekte (başlardaki belgesel film fikri) baş­
ka herhangi bir araçtan çok daha dolaysız bir alet olmakla
birlikte, kimileri için kesinlikle bir eğlence endüstrisidir. Bu­
gün, ilk yön, ama yalnızca kanaatlerin oluşumu ve emperya-
listik yayılımı kıstasları temelinde zafer kazanmış görünmek­
tedir: gerçekten de, her ülkede, televizyonun yanı sıra, ulu­
sal film kurulları ve arşivleri, “altın küreler”, eleştirmen çev­
releri, tanıtım yazarlan, dedikodu yazarlan, sansasyonel film
gazeteleri, Internet’teki film veritabanları ve reklam şirket­
leri yönetmenlerin, imajların ve türlerin soykütüğünün izi­
ni takip ederek filmler hakkında benzersiz bir bitmez tüken­
mez söylemler yaratma ve yeniden-üretme görevine ortakla­
şa sahiptirler. Sanatların en eskisi edebiyat, bütün tarihi bo­
yunca, sinemada olduğu gibi -gerilim, bilim-kurgu, belgesel,
Western, romantik dram, müzikal komedi, yeni-gerçekçilik,
romantik uyarlama, avangard-, öyle çok sayıda edebi tür ge­
liştirmeyi başaramamıştı. Ve her şeyin bir yüzyıl içinde olup
bittiğini kesin olarak hatırlamak zorundayız.

Sinemada, müzikte olduğu gibi, bir tür “demokrasi” hü­
küm sürmektedir. Orada, yeni türler ve yeni izleyiciler, film­
lerinin onları taklit ettiği ve gerçek yaşamlarında kendi film­
lerini taklit eden kanaat ve beğeni gruplan olarak oluşturul­
muş “fan”lar görmekteyiz. Beğeni yargılan, modernliğin her
bağlamında olduğu gibi (hatta daha önce gördüğümüz üze­
re, Eski Yunan’dan beri), herkes kendi hesabına yaşamak ve
tercihlerinden en üst düzeyde haz sağlamak durumunda ol­
duğundan, farklara dayanan normlar ve kimlikler ile genel

anlamı yalnızca demokratik olabilecek bir beğeni çeşitlili­
ği oluşturmayı başarabilmiştir. Her halükârda, sinematog­
rafinin dünyasında kuramsal olarak sayısız kanaat ve beğe­
ni toplumunun oluşturulduğunu ve yeniden-üretildiğini ka­
bul edebiliriz.

Bununla birlikte, yalnızca felsefe ve sosyolojinin açıkla­
yabileceği üzere, sinema kültürleri, başlangıçtaki bazı mey­
dan okumalardan müzik cemaatlerine kıyasla farklı şekilde
etkilenmişlerdir. Bir müzik cemaati, caz, rock, rap veya me­
tal olsun, bir tür “gerçeklik ilkesine” uymaya zorlanamaz-
ken, sinemada, hatta en avangard veya kurgusal yapımında
bile, bir gerçekçilik ve gerçekdışılık sorunu daima mevcut
olmuştur. Şu gerçekliğin ne olduğu ve nasıl temsil edilebile­
ceği kadim sorusu, şimdi tarihte hiç duyulmadık bir şekilde
gerçekliğe dokunma, temsil etme veya açıklamanın teknik
bir imkânına dolayımlandırılmaktadır: hareketin imajına...

Şu halde, eski tekniklerle modern teknoloji arasında kes­
kin bir ayrıma gitmiş olan Heidegger’i anmak zorunlu mu­
dur? Teknoloji şimdi enerji, plastik, elektrik gibi bazı gi­
zemli şeyleri üretebildiği kadarıyla teknolojik değildir. Şe­
hir manzaraları, tıpkı elektrik plantasyonları gibi, imal edil­
mektedir. Günümüzde, iş sinema ve özellikle televizyonun
“imajı” hemen hemen aynı şekilde imal etmesine varmıştır.
Geçmişte, tamamen somut, üretilenin nihaî hakemi olarak
talep eden kişinin kullanımına mahsus “bir şeyi” tam da bir
köylünün üretebilmesi gibi, imaj da anlam taşıyan, zaman
ve mekân içinde kotarılan bir kendilik olarak Phidias, Leo-
nardo veya Rembrandt gibi ustalar tarafından üretilirdi. An­
cak, bugün televizyonda, tersine, imaj sürekli akış halinde­
ki, geçici, yine de her an yeniden-üretilebilir bir şey gibidir.
Temsil etmenin mutlak sınırına ulaşmak için bir kere hare­
ketlenen imaj eski gösteriden, çağın sanatlarından daha ağır
basar. Artık “kim için” ve “ne için” sorularını yanıtlama ka­

pasitesine sahip olmadığından, yaşam deneyimi imajın için­
de tüketilmektedir.

Heidegger’den farklı olarak, sinema ve televizyonun “imaj”
üretiyor olması olgusundan kederlenmek zorunda değiliz:
tersine, önemli olan İmajın imajlarının nasıl hareket ettiği,
üretildiği ve yeniden-üretildiğidir. Tıpkı Sitüasyonistler gibi,
ipin ucunu günümüze, güncelliğe kaçırmadan “gösteri top­
lumu” şiddetle eleştirilebilir. Kederlenmek veya nostaljik dü­
şünüş tarzlarının izini sürmek yerine, “bunlarla nasıl başa çı­
kılır” sorusu sorulmalıdır. Ciddi bir şekilde, bugün İmajın
ne olduğu ve yaşam için nasıl anlamlı ve işlevsel kılınabile­
ceği sorusunu sormalıyız. Sinema-filmleri ilk zamanlarından
bu yana bu bakımdan özetlenebileceğinden ötürü, herhangi
bir ciddi sinemacının nihaî görevinin ne olduğunu düşünme­
liyiz: sadece düşünceyi ateşlemekle kalmayan aynı zamanda
kendileri düşünen imajlar nasıl üretilebilir? Böyle bir soru bi­
zi o şen Spinozacı perspektife, yaşamın bir parçası olan ve in­
sanın dünyaya uyumluluğunu tesis eden, kurgusal ve anlatı-
sal deneyimin geçerliliğini ve etki alanını kabul etmeye götü­
rür. Spinoza’da imajın bir yönünün nesnelliği olduğu kuşku
götürmez (Jarig Jelles’e mektubunda değindiği, Caliban ör­
neği). Ancak bu imajın maddesinin nesnelliği, yani nesnel
hafızadır. Bu yaklaşık olarak Bergson’un iki hafıza türü* ara­
sında yaptığı ayrıma karşılık gelir.

Somut algı bütünüyle hem şimdiye hem de geçmişe yön­
lendirildiğinden, hareket algısı hususu hem sinemada psi-
ko-fizyolojik olarak hem de hafızanın kavrayışı bakımından
önem kazanır ve bu durumda, her algı edimi doğrudan doğ­
ruya hafızanın katkısı ile bezendiği ve etkilendiği için hare­
ket algısının “saf algı” kısmı kayda değer değildir. Bergson
anlatmak istediği şeyi şöyle açıklar:

(*) İra d i h a fıza ile n e sn e llik a tfed ilen g ayri- irad i h a fıza - ç .n .

238

Bu bilinç yalnızca, önceki deneyimin hatırlanması vasıta­
sıyla, geçmişi gittikçe daha iyi akılda tutarak, daha yeni ve
daha zengin bir karar dâhilinde geçmişi şimdiyle düzenle­
mekle kalmaz; tersine, daha yoğun bir yaşam sürüp, büzü­
lerek, yakın deneyimin hatırlanması yoluyla, şu anki süre­
sinde mevcut artan sayıda dışsal momentle, içsel kararsız­
lığından edimler oluşturmaya daha fazla muktedir şekil­

de, olay anlarının geniş bir çoğulluğuna istediği kadar ya­
yılarak, zorunluluğun tuzaklarını daha kolay aşabilecek­
tir. O yüzden, onu ister zamanda ister uzamda düşünelim,
özgürlük daima zorunluluğun derinliğinde kök salmış ve
onunla derinlemesine düzenlenmiş görünür. Ruh beslendi­
ği algılarım maddeden ödünç alır ve onlan kendi özgürlü­
ğü ile damgaladığı hareketler biçiminde maddeye geri verir

(Bergson, Madde ve Bellek 248-249).

Saf algının nasıl yanıldığına, görsel olmayan temelde, sö­
zel bir tarzda sunulmuş olmakla beraber, Le Roy’un verdi­
ği ampirik örnek mükemmeldir: bir denek “kargaşa” sözcü­
ğünü doğru şekilde yazabilmektedir. Her nasılsa, yazım es­
nasında, birisi kulağına farklı anlamı olan başka bir sözcü­
ğü (“ışığın yanacağı o kısa süre içinde”) bağırarak, “demir­
yolu” der. Pek muhtemeldir ki, denek çağrışım yoluyla “tü­
nele” benzer bir şey okuyacaktır. Bu sahnede ilginç olan şey;
“kargaşa” (tumult) ile “tünel” (tunnel) sözcükleri, anlamsal
olarak yalnızca anıların hatırlanması süreci yoluyla birbirle­
ri ile bağlantılı olmakla birlikte, sözcüklerin iskeletinde gra­
fik (yani görsel) bir benzerliğin bulunmasıdır.

Bütün bu deneysel fikirler sadece kendilerimizin imajla­
rının değil aynı zamanda dışarının imajlannı algılama tarz­
larımızın da manipüle edilebileceğini ve kesinlikle edildiği­
ni göstermektedir. Böylesi bir manipülasyonun adı konu­
labilir: “televizüel imaj”, “olup bitenlerin” tek taraflı mani-

pülasyonu olarak imajlar. Haberler, show’lar ve TV panelle­
ri, kanaat “olgularının” bütün türleri bu kayıt cihazı üzerin­
de oluşturulur.

Sinematografik imajın popüler deneyimlenişi

Sinematografik imajın doğuşuna önceleri “popüler” diye­
bileceğimiz güçlü hisler damgasını vuruyordu - ilk filmler­
de izleyicilerin bir tür eğlenceli deneyimi, bir trenin istasyo­
na doğru ilerlediği sahne (Lumiere’lerin ilk filmi, L’Ârrivee
d’un train en gare de La Ciotat [Bir Trenin Ciotat Garına Giri­
şi]), bahçede oyun oynayan bir çocuk vb. Bu eğlenceli hisler
besbelli bir gerçeklik yanılsamasının eşliğinde işleyen bir tür
hayret ve şok, hareketli görüntüleri “ilk kez görme” etkisi ile
belirlenmişti. Sinema ve izleyiciler, ilk dönemlerinde, görü­
nen o ki dramatik efektlerle yaratılan güçlü tutkular veya şi­
irsel değerlerle donatılmamışlardı. Egzotik ülkelerin harika­
ları da yoktu (belgesel kısa süre içinde ortaya çıkacak, ama
bu ilk “basit” evre boyunca yer almayacaktı). Sinematogra­
finin mucitleri, film-pelikülünü icat eden Amerika’daki Edi­
son ve Dickson ile “sinematografın” mucidi Fransa’daki Lu-
miere’ler ilk zamanlarda buluşlarının olası bir sanatsal veya
bilimsel değerine inanmıyorlardı. Yine de, daha 1904 yılın­
da, bu yeni icat kapitalist girişimciler ve askerî örgütler ta­
rafından durduruldu. Bu, Birinci Dünya Savaşı’nın başlan­
gıcına kadar sinematografik aygıtın bütün unsurlan ile ulu­
sal askerî stratejilerin bir parçası olarak sahaya yerleştirildi­
ği 10 yıllık bir süredir: savaş alanı ve düşman kuvvetlerinin
ışıklandırılması, güç ve hareket kabiliyetlerinin temsil edili­
şi ve “kadraja” alınışı... Sinema gösterisinin “diktatörleri” ve
“otokratları” gibi davranan büyük yönetmenlerle beraber,
modem çağda cephe, tıpkı sinemadaki gibi, dinamik bir ha­
reket alanı olarak tasavvur edilir. Askerî strateji ile sinema­

tografik aygıt arasındaki paralellik Fransız filozof Paul Viri-
lio tarafından Guerre et cinema'da [Savaş ve Sinema] özen­
le sorgulanır: “Savaş sinemadır, sinema da savaştır”... (Viri-
lio, 1989: 26).

Virilio, bu paralellik çözümlemelerinin bütününde, sa­
vaş ile sinemayı özdeşleştiren formülünün bir tesadüf ese­
ri doğmadığını veya bir teknolojinin (bu örnekte sinema)
savaş teknolojisi alanına bütün bir şekilde ithali olmadı­
ğını kavrayabilmektedir: sinema kendi içinde “temsil edi­
şin lojistiği”dir. Fotoğrafın keşfinde de cephedeki hareke­
tin doğrudan temsilinin sezildiği ve tam da o sırada hareke­
tin dizisel fotoğrafının mucidi (bir kuşun uçuşunun, bir atın
koşuşunun) Edouard Muybridge’in Ondokuzuncu yüzyıl
sonunda bir cephe fotoğrafçısı olduğuna dikkat edilmelidir.
Muybridge’in görevinin İç Savaş’m Amerikalı “savaş ressam­
larının” resimlerinden oldukça farklı olduğuna dikkat edil­
melidir - özü itibarıyla stratejik ve taktiktir.

Dönemin entelektüellerinin çoğu onu yalnızca “hareke­
tin mekanik yeniden üretimi” olmakla suçladıkları sırada
bile, sadece savaşın değil aynı zamanda “sanatın” beklediği
(anticipate) bazı şeyler sinemada zaten mevcuttu. Modern­
lik beklentilerin (anticipations) yaşam-dünyası olarak gö­
ründüğü için beklenti teması önemlidir: modernliği öngö­
ren (anticipator) ilk büyük kişi, Hegel, öyle görünüyor ki Je-
na Üniversitesi’nde penceresinden gördüğü çalışan maran­
gozlardan etkilenerek “efendi-köle” diyalektiğinin çözümü­
nü Prusya devletinde beklerken, Napolyon kanunları kentin
dört bir yanında savruluyordu: bunlar tarihsel evrimi içinde
iki önemli güç ve yaşam deneyimiydiler - savaş (Efendi’nin
meziyeti) ve çalışma (Köle’nin meziyeti). Sonra da, Marx ka­
pitalist üretim ilişkilerinin geçicilik taşıyan gelişimi boyun­
ca öncelemelerin (anticipations) nasıl işlediğini gösterebil­
miştir: o ilkel “putting out” sistemi, basit manüfaktür bizzat

kendi biçiminde karmaşık manüfaktürü öncelemiş, bütün
bunlar da büyük fabrika örgütlenmesini öncelemişlerdir.
Modernlik gerçekten de zaman ve tarih vasıtasıyla işleyen
nedensel zincirlere indirgenemeyecek beklentilerle tanım­
lanır. Daha doğrusu onlar, “açılışlar” ya da olayların tarih­
sel akışınca gerçekleşen veya baskılanan olasılıklardır. Açık
oluşu tamamen farklı tarzlar ve amaçlarla tanımlama eği­
liminde olmalarına rağmen “Açıklığın” iki önemli filozofu
Heidegger ile Bergson aynı zamanda önemli öngörücülerdir.
Heidegger’de yaşam ölümü, tekhne gezegen ölçeğindeki tek­
nolojinin modem gerçekleşimini, metafizik modem nihiliz­
mi öngörür. Bergson, tersine, Açıklığı Yeni sorunu ile ilişki-
lendirir. Süre (la duree) olarak algılanan zamana herhangi
bir “başlangıç” biçilemeyeceğinden, kökenler arayışında de­
ğildir. Yeni’nin yaratım imkânını sorgularken, basit bir şe­
kilde nedensel zincirlerin ölçülebilir bir zaman sürecine ya­
yılmasına başvurulamaz, çünkü nedensellik soyut bir zama­
nın hareketsiz anlara bölünmesini gerektirir. Yeni olan asla
zamanda belirmez, çünkü süre tam anlamıyla Açığın devini­
midir. O zaman, modern yaşamın, içinde her “anın” Walter
Benjamin’in kullandığı anlamda bir “jetzseit" olarak kavra­
nabileceği belirsiz bir geleceğe yönelik gevşemeyen bir gidi­
şat ile nitelendirilebileceği doğrudur.

Önceleme momentumunu, bundan başka, fotoğrafçılıkta
ayırt edebiliriz. Niepce’in ilk fotoğrafları (“Daguerrotype”ın
ötesinde) hareketsiz duran bir camera obscura vasıtasıyla el­
de edilen, pozlama süresi uzun fotoğraflardı; ama vesika­
lıkları birkaç dakika içinde çekmeyi başarmazdan ve son­
ra da, enstantane hareketsiz-çekimi gerçekleştirmezden ön­
ce, pozlama süresinin kısaltılması bu fotoğraflarda öncelen-
mişti. Bu, Ondokuzuncu yüzyılın ortalarında, fotoğraf ma­
kinesinin sokaktan geçmekte olan birini çekmeyi becerdi­
ği veya şehir manzaralarını durağan şekilde betimleyebildiği

bir andı. Barthes’m “punctum”u da bu an aracılığıyla müm­
kün olmuştur.

Ancak, modem çağda etkileşime giren pek çok türde soy-
kütüğünü ayrıntıları ile tanımlayarak aslını gösterebileceği­
miz için, bu fotoğrafçılığın öncelemelerinin üstesinden gel­
diği bir şey değildi: ilk olarak, Virilio’ya göre, savaş teknolo­
jilerine uygun bir “temsil edişin lojistiği”ne bütünüyle dâhil
olmuş fotoğrafçılıkta ve sinematografide gerçekliğin özenli
şekilde betimlenişinin bir öngörüsünün olduğu doğruydu.
Yine de estetik ve bilimsel alanlarda çok karmaşık bir önce-
lemeler dizisi önceden tesis edilmiş olmalıdır: fotoğrafçılı­
ğın keşfinin resim sanatını yeni yaratıcılık rotalarına sürük­
lediği aşikârdır. Bu, gerçekliğe “benzemesi” amacıyla sahaya
yerleştirilen, klasik ya da romantik resim alanında meyda­
na gelmişti. Bunun fotoğrafçılığın doğuşuyla ortadan kalkan
klasik-romantik resmin bir “takıntısı” olduğunu söyleyen,
dünyanın en büyük sinema kuramcılarından biri olan And-
re Bazin’e inanmak zorunda değiliz (Bazin, 1990). Ondo-
kuzuncu yüzyılda resim, fotoğrafçılık ve sinema arasındaki
ilişkiler çok fazlaca karışık olduğu için, böyle bir tarih için­
deki nedensel zincirler abartılmamalıdır: Aumont resmin ta­
rihinde sinemayı öngören küçük bir olayı kavramayı başar­
mıştır. Bu müsvedde resmin yerini “etudes”lerin (taslaklar)
aldığı bir andır, ki bu anda, klasik bir ressama göre önce-
den-kurulmuş nihaî kompozisyonu ortaya koyacağı umulan
müsveddelerden farklı olarak, modem ressam çizilen nesne­
lerin tekil anlarını betimleyen bitmemiş müsveddeler olan
“taslaklar” yapmaya başlar - Cezanne’mn ünlü resimlerin­
de olduğu gibi, manzaradaki bir an, bir elmanın anı içinde
bir geçiş. Bu taslaklar, bununla birlikte, sadece kendiliğin­
den veya anlık doğalan ile nitelendirilmemeli, tersine “bit­
memiş” postürleri ile nitelendirilmelidirler: konturlan boza­
rak ve bu suretle temsilin nesnesine büsbütün benzerliğin­

den kaçınarak, hareketin imaja dahil edilişini öncelemişler-
dir. Bu “taslakların”; “anın duyguları”nın değerlenmesi ola­
rak adlandırılabilecek modem yaşamın niteliklerinden biri­
ni tanımlamaktaki rolünün, hareketi temsil eden imajlar ye­
rine her zaman hareket halindeki imajlarla (sinema) daha
çok ilişkili olan sinematografik dilin doğuşundaki rolünden
çok daha önemli olduğu aşikârdır. Ne var ki, mümkün oldu­
ğu ölçüde dünyanın modern temsillerinin tezahürlerinin as­
lını arayıp bulmadıkça, modernliğin doğasını ve sinema adı
verilen “büyünün” bu yeni biçimini kapsamakta kolaylıkla
başansız olabiliriz...

Modernliğin başka bir önemli veçhesi olan bir tür “görsel”
stil sadece edebiyatta değil, aynı zamanda felsefî yazında da
ortaya çıkmıştır - taslaklar, hikâye sinopsisleri, anekdotlar,
argüman listeleri, parçalan ve fragmanlan ile ilerleyen Kier-
kegaard’ın benimsediği snoptik yazım tarzı bunun örneği­
dir. Aynı şey Georg Simmel’de de gözlenebilir, öyle ki öğren­
cisi Gyorg Lukâcs onu bir tür “izlenimci sosyolojinin” ku­
rucusu olarak adlandırmıştır. Burada sinematografik öngö­
rünün bulunduğu, Simmel’in bazı “toplumsal tip” tasvirleri­
nin en yüzeysel ve popüler sinema filmlerinde bile yeterince
yansıtılmış oluşundan bellidir: Billy Wilder veya Hawks’ın
Western geleneğinde Yabancı, Orson Welles’in Yurttaş Ka-
ne’inde gizli “büyük burjuva”, Joseph Losey’in Bay Klein’ın-
da Yahudi.

Bir imaj nasıl yalan söyler?
Magritte ve Foucault

Foucault, Spinoza’dan bu yana, Batı dünyasında “iktidar”
olarak adlandırılan şeyi yeni bir nitelikle tanımlamayı nasıl
başarabilmişti? Öncelikle, iktidarın yeni bir imajını geliştir­
miştir. Bu imaj Foucault’nun metinlerinden birinde, kendi­

sinin iktidar mevzusu ile açıkça ilgilenmiş olmadığı, Magrit-
te’in Ceci n’est pas une pipe adlı resmi hakkında yazdığı de­
ğerlendirme yazısında kendini açığa vurur. Dil alanını, Mag-
ritte’in sanatını ve bu “imajı” sorgularken Foucault bunla­
rın ötesine geçer ve kendi geliştirdiği iktidar analitiğinin ay­
rıntılı planına girer. İktidarı yürütenlerin söylemindeki her
şey Magritte’in “bu bir pipo değildir” resmindeki şekilde ce­
reyan eder - mahkûmiyet kararı veren yargıç “bu bir hapis­
hane değildir, çünkü onu cezalandırmıyor, eski durumuna
ve ahlaki düzene kazandırmaya çalışıyor, eğitiyor, sağlığı­
nı kazandırıyoruz ...” der. “Bu bir hapishane değildir” ifade­
si hukukun modern söyleminin bir parçası olduğu gibi, mo­
dern disiplin toplumlarının ortaya çıkış tarzıdır aynı zaman­
da. Surveiller et purıir: la naissarıce de la prison [Gözetlemek
ve Cezalandırmak: Hapishanenin Doğuşu] kitabındaki te­
zi açıktır: Ondokuzuncu yüzyılın başından beri gelişmekte
olan toplumu “disiplin toplumu” olarak adlandırabiliriz. Bu
disiplinler Napolyonik kurumlar olarak adlandırabileceği­
miz, hastaneler, hapishaneler, okullar, askerî kışlalar ve fab­
rikaları, aynı zamanda hepsi de “bilimsellik” iddiası taşıyan
psikiyatri, klinik tıp, psikoloji hatta sosyoloji gibi uzmanlık
söylemlerini de kuşatmışlardır. Disiplinler açısından önem­
li olan, işlevlerinin türetilmiş olduğu bazı özgül kurumlar-
da “yerelleştirilemeyerek”, Ondokuzuncu yüzyıl boyunca,
modern toplumlarda yaşamın bütününe yayılmayı başar­
mış olmalarıdır. Disiplinlerin “fiziksel”-“tarihsel” gerçekli­
ği ile onlara eşlik eden söylemler^arasında uyuşmazlık yok­
tur, çünkü disiplinlerin “pozitifliğinin” sulannda çoğalan bu
söylemler bizzat kendilerinde çelişkilidir. Foucault bu söy­
lemlerin içsel “ikiyüzlülüğünü” göstermek istemişti: “bu bir
pipo değildir” sanat söyleminin alanına, imajlar dünyasına
ve Maurice Blanchot gibi bir filozofun “görmek konuşmak
değildir” şeklinde formüle ettiği şeye aittir; ancak “bu bir

hapishane değildir” benzer bir söylem düzenine ait olan po­
lis, yargıç veya gardiyan tarafından dile getirilir. Bu neden­
le, herkesin kendi kurumu hakkında benzer tarzda konuş­
tuğundan asla emin olamayız. Bir hastane gerçekten de işle­
vi “sağaltım” olan “tedavi sağlayıcı” bir ortam mıdır? Fabri­
ka sistemi özellikle de endüstri devriminin doruğa ulaştığı
süreç sırasında gerçekten de bir hapishaneden farklı mıdır?
Kısacası, her kurum “ikiyüzlülüğünü” açığa vuran döngü-
sel konular aracılığıyla bir diğerini tekrar eder görünmekte­
dir - belki de modernliğin “çıkmazlarından” biridir bu. De-
leuze Foucault’nun en önemli yönünü, disiplin toplumlannı
değil, tersine bütün bu kurumlara muğlâk bir iktidar yatırı­
mının nasıl nüfuz ettiğini tanımlaması olarak görürken hak­
lıdır; ama bu yalnızca bir ölçüde doğrudur, çünkü Foucault
bu disiplin toplumlannın doğuşlarından beri (belki de daha
önce) eleştirildiğinin de farkındadır. Foucault’nun çözüm­
lemelerinin tam anlamıyla “klasik” döneme ve modernlik­
teki başansına, özellikle de Devrimci ve Napolyonik döne­
me yönlendirildiği doğrudur. Ancak önemli olan, doğdukla­
rı dönem değil (aksine, bir süreçten söz ediyor olduğumuz
için) bilakis özgün işleyiş sistemidir: hangi faktörler onla­
rın arasında üstünkörü bir ailevi benzerliği ima etmektedir?
Önem disipliner toplumlan yaşamın doğrusal şekilde kapı­
lışı olarak karakterize eden işlevselliğe atfedilir: onlarda, ya­
şam kapılır ve özgül biçimleri de “kapatma”dır. Modem bi­
reysellik her bireyin kapatıldığı bir kısımlar dizisini kateder.
Her biri kendi özgül kurallarına, konfigürasyonuna ve dene­
yimlerine sahiptir, ama bu onlan, diğerlerini zımni önvarsa-
yımlan itibanyla tekrar etmekten alıkoymaz: her kısım bir
öncekini reddeder görünmektedir; okulda “artık ailede de­
ğilsin” denilir, askeri hizmet görülürken “artık okulda değil­
sin” denilir. Foucault’nun hakiki sorusu duygular ve yaşam-
deneyimleri açısından ortaya atılmış görünüyor: modern

kurumlar her aşamada böylesi bir tekrarı reddederken, na­
sıl olur da bir diğerini bu denli belirgin şekilde tekrar eder­
ler? Modern yaşamın bütünü nasıl olur da delilik, suçluluk,
öğrenme, seks yapma, konuşma ve çalışmadan, hastalık ve
ölüme kadar farklı yaşam deneyimlerinin birbirlerine ben­
zeyen kurumlarda kapıldığı bir tarzda yayılır? Bu çalışmada,
Foucault’nun eserine olan ilgimizin nedenleri tam bu nokta­
da ortaya çıkıyor: kanaat toplumlan Foucault ve Deleuze’ün
“disiplin toplumlan” olarak adlandırdıktan şeyin eşini oluş­
turuyor - bunlar disipliner önlemlerin meşru ve haklı kılını­
şının deneysel olarak icra edildiği toplumlardır.

Foucault’nun eserinde duyguların rolü açıktır: çözümle­
mesinin her aşamasına tekabül eden toplumsal tipleri yeni­
den yapılandırmayı başarabilmiştir; klasik dönemin sonuna
kadar, deli kendinde asla bir “toplumsal tip” olarak görül­
mez. Akıl-dışı görünüşü haricinde ona itiraz edilmedikçe,
o “aym”nın düzenine aittir. Toplumsal bakımdan, muhte­
melen ortaçağ ve Rönesans boyunca atfedilmiş büyülü-din-
sel göndermelerle, hâlâ toplumumuzun bir parçasıdır. Kla­
sik Çağ’da uslamlamanın olanaksızlığını, aklın Ötekisi’nin
muğlâk rolünü üstlenmiş durumdadır. “Büyük Kapatılma”
sırasında bile, delilerin Pinel tarafından Ondokuzuncu yüz­
yılın başında zincirlerinden kurtanlmasına dek, bir toplum­
sal tip değildir, çünkü basitçe onlar kapatılmışlardır, görü­
nürlüğün dışındadırlar. Toplumsal tip olarak deli yalnızca,
deliliğinin tedavi ediliş sürecine rastgelen ve ona eşlik eden
topluma dönük bir soruşturmayı takiben kapatıldığı andan
itibaren belirir. Foucault’nun kendi yönteminde ihmal etti­
ği şey, bireyleştirilmiş bir rahatsızlık olarak deliliğin modern
kavranılışının “kanaate dayalı” tabiatıdır.

Toplumsal tipin toplumsal yaratımı için gerekli olan, kit­
lelerin bu “kanaati”, Foucault tarafından bir kriz dönemin­
de, ortaya çıkmakta olan hapishane sistemi ilk başlarda hu­

kuk sistemi ve ceza yasasında popüler şekilde meşrulaştırıl­
mamış olduğu bir sırada, çok daha belirgin şekilde çözüm­
lenmiştir. Bu, adalet sisteminde meşrulaştırılmaksızın kal­
mış olmalarına rağmen, hapishanelerin inşa edildiği, kent­
sel alanların çatlaklarında ülkeler boyunca yayıldığı anla­
mına gelir. Foucault “reformist” yaklaşımlar olarak yorum-
lanamayacak olan bu erken dönemli tepkilere örnekler ve­
rir. Devrimci dönemlerin hukukçuları hapishane sistemi­
ni adalet sisteminin temeline sevk etme niyeti taşımamışlar­
dır. Foucault’nun hapishane sisteminin kendini adalet sis­
temine dayatmasından önce adalet sisteminin alanı dışın­
da geliştiği savının tarihsel olarak ne ölçüde doğru olduğu­
nu henüz bilemiyoruz. Ancak bu, içinde “kısmiliğin” iki an­
lamıyla da içerildiği Foucault’nun düşünce tarzının man­
tıksal bir sonucudur: “Geçmiş” değil, “şimdi” üzerine belir­
li “bir bakış açısını” varsaymak (Foucault bu anlamda tarih­
çi değil filozoftur); ve şeyleri Weber’in “ideal tipleri” gibi,
bazı noktaları abartan bir mantıkla görerek arkaplanda da­
ha doğrusu “yeraltı”nda kalanı görünür hale getirmek - bu
Foucault’nun “olaysallaştırma”, “olayları” malzemeden, ar­
şivden devşirerek yaratma dediği şeydir.

“Yalan söyleyen” imaj tam da Foucault’nun, Rossellini’nin
filmlerinden birinde, bir burjuva kadının fabrikadaki işçile­
ri ilk kez gördüğünde “onları mahkûm sandım” diye çığlık
attığı Europa 51’de neler olduğunu anlamayı başardığı yer­
de ortaya çıkar. İmajın büyüsü şöyle bir tarzda iş görür: ar­
tık iki imaj karşılaştırılamaz, ama yalnızca, biri diğerinde
de görülür. Foucault’nun “sözceleri” gibi, imajlarda nadir­
dirler, gömülü oldukları klişelerden sökülüp alınmak zo­
rundadırlar ve bu da bir fikirler yaratımıdır. Nadir oluş on­
ların kendine özgü beliriş biçimidir. İşte bu nedenle onla­
rı klişelerden türetmek zorundayız. Şu halde, Magritte Çe­
ri n’est pas une pipe’ı okul eğitimi ve öğretimi alanına ait bir

klişe olarak sunacaktır: karatahtaya resmedilmiş varyantla­
rından birini!..

İmajların gücü

İki yüzyıldır fotoğrafçılık, bir yüzyıldır sinema, elli yıldan be­
ri televizyon ve yirmi yıldan bu yana da dijital imajlarla ya­
şıyoruz. Bütün bu imajların -Vilem Flusser’in tabirini ödünç
alırsak, bunlar teknik “imajlardır”- ortak karakteristiğine gü­
venebiliriz. Teknik imajlar olarak, “orijinalden kopya geliş­
tirme” (generation) araçlarıyla oluşturulurlar, resim ve di­
ğer grafik sanatlarda olduğu gibi “doğrudan üretim” (pro-
duction) ile değil. Onların orijinalden geliştirildiği, onla­
rı meydana çıkaran aygıtın “nesnelliğine” göre üretilmedik­
leri söylenir ve fotoğraf makinesi, film makinesi, TV alıcı­
sı ve bilgisayann “üretim araçları” olmayıp tersine düzenek
oluşlarının nedeni de budur. Bir aygıt bir “alet”ten, hatta bir
“makine”den “nesnellik” niteliği ile ayırt edilir: teknik imaj­
ların üreticisi, bir ressamdan farklı olarak, ister fotoğraf ma­
kinesi, ister film makinesi, isterse TV alıcısı ya da bilgisayar
olsun, cihaza içsel bir programın işletimcisi gibi çalışır. Flus-
ser fotoğrafik imajı tarihsel ortaya çıkışıyla imajların gele­
neksel dünyasının -imajların görüldüğü, yazıların okundu­
ğu- sonunu işaret eden bir yazı dokusu olarak derinlemesi­
ne tanımlar; şimdi imajlar teknik olarak kaydedilmektedir ve
imaj ile yazı arasındaki kutuplaşma ortadan kalkmıştır. Gü­
nümüzde, bir fotoğraf artık “görülmez” tersine “okunur”. Bu
teknik imajlann nasıl yeni bir imaj, hafıza ve hareket psikolo­
jisi yaratmış olduğunu açıklamaktadır. Bu aynı zamanda on­
ların niçin bir alet -fotoğraf makinesi...- olarak değil bir dü­
zenek olarak adlandınldıklannı da izah eder. Bir aygıt karma­
şık bir materyal ya da örgütlenişe ilave olarak bilimsel bir ku­
ram ile tanımlandığından dolayı bu böyledir. Bu bakımdan,

Endüstri Devrimi’nin yeni makineleri vakasını andırır - ma­
kine ve termodinamik, insan bedeni ve enerjisinin uzantıları
değil, tersine kendi programı sayesinde çalışan şeylerdir. Fi­
ziksel cihazı basit bir araç değil bir düzenek olarak belirleyen
programın ona sanal şekilde içsel olduğunu hatırlamamız ge­
rektiği için, program fikri burada önemlidir. Böyle bir sanal
içsellik cihazın “enformasyon” oranını sonsuzca arttırır, çün­
kü basit bir iğnenin bir ev ya da bir masaüstü bilgisayarından
çok az enformasyon taşıması, özünden değil, tersine birim
başına üretiminin basit oluşundan gelir. Buradan modem ka­
pitalizmin niteliklerinden biri sezinlenebilir: kapitalizm bu­
gün üretim araçlanndan ziyade düzenekleri belirlemektedir;
öyle ki, şirket düzenekleri yoluyla ayarlanmaya eğilimli top­
lumsal çalışmayı, günümüzde Üçüncü Dünya endüstrilerine
terk edip [kapitalist] düzeneğin merkezlerinde finans alanın­
da yoğunlaşarak “gerçek”, “maddi” üretim yerine program­
cılığı elinde tutmaktadır. Uç durumlara bakıldığında, ki bu­
gün yine de normalleşmişlerdir, William Burroughs’un Na-
ked Lunch’daki [Çıplak Şölen] derinlikli gözlemi anlaşılabilir;
kitap, müşterisine bir ürün satamayan, ama müşteriyi ürüne
benimseten bir uyuşturucu satıcısı hakkındadır. Bu nasıl ola­
bilir? Bir uyuşturucu bağımlısının kendini dönüştüren ürün­
den daha fazla dönüşüme uğramış olduğuna dikkat edilme­
lidir. Satıcı ürününe “enformasyon yüklemez”, geliştirmez
hatta üretmez bile... Ürününün bünyesine hiçbir şey katmaz.
Uyuşturucunun en alt düzeyde “enformasyon yüklenmiş” bir
ürün olduğu söylenebilse de tüketicisini sevk ettiği çöküş de­
recesi yüksektir. Modem kapitalizmin, parasal yatırımın fii­
len devasa miktarlara ulaştığı uyuşturucu pazarına çeperle­
rinde ihtiyaç duymasının nedeni budur.

İmajların sözceleminin ortak araçları, fotoğraf (basın),
sinema (Hollywood’un hayal dünyası) ve özellikle tele­
vizyon imgeselin yaratımını bireysel temelde çoğaltarak

Burroughs’un tanımlamış olduğu aynı yolu izlemekte uyuş­
turucundan geri kalmazlar. Düzenek tarafından belirsiz ola­
rak oluşturulurlar: bu onların kitlesel üretimi ve yeniden
üretiminden başka bir şey değildir. Onların işleyiş tarzını
baştan kabul ederek benimsemeksizin, bir “kitle iletişimi”
sosyolojisi taslağı nasıl yaratılabilir?

"Belge"nin sorunsallaştırılması

İlk filmlerin saf belgesel özelliği çekimler ile projeksiyonun
özdeşliğine dayanmaktaydı. Eğer Lumiere’lerden Vertov’a, o
suretle de belgesel filme giden, aslında şimdilerde büyük öl­
çüde televizüel aygıtın vesayetine almış olduğu bir hat var­
sa, bu yüzyıllık sinema tarihi boyunca bazı önemli kopuşla­
rı içeren bir hattır. Sinemanın başlangıcı sabit kamera ve pro­
jeksiyonun çekimlerle bütünleşmesiyle nitelendirilir. Biçim­
sel olarak, bu sinemanın ilk aşamasının belirleyici özelliğidir,
ki sabit kamera düzeninde ve film makinesinin başlangıç dö­
neminde yaklaşık 8 saniyelik film-pelikülü kısa olduğu için
kurgu ve anlatı öğeleri kullanılamamıştır. Sinema hareketle­
ri, istasyona giren bir treni, sokaklarda yürüyen ya da atölye­
lerde çalışan insanları kaydeder ve belgeler. İlk filmlerin bel­
gesel niteliği, eğer böyle bir sözü kullanmak uygun olursa,
neredeyse “doğal”dır. Bu anlamda, film makinesi hareketin
eklenmiş göründüğü fotoğrafın soykütüğüne aittir ve sine­
macı alışıldık “çerçevelemeyi” belirlerken, izleyicilerin bakış
açısı da olduğu varsayılan, tam anlamıyla tanımlanmış bir ba­
kış açısına sahiptir. Asıl kopuş göreli hareketleri ortaya çıka­
ran hareketli kamera ve kameranın kavrayışının nakil araçla­
rına geçişi ile ortaya çıkar - “taşman” kamera bakış açısının
özgürleşmesini ve halkın gözüyle özdeşleşmemeyi tam ola­
rak belirler. Bir trene, bir tramvaya monte edilen kamera ha­
reketin tuhaflıklarını yaratabilir ve hatta çerçeve dışına çıka­

rak, bazen bir insan gözünü üstlenip imkânlarını genişletebi­
lir, bazen de onu geride bırakarak neredeyse değişken, koz­
mik veya yapay bir göze benzer bir hal alabilir. Burada sine­
ma ile tarihsel olarak eş-kapsamlı bir proje olan algı fenome-
nolojisinin bazı temalarını hatırlamak gerekir.

Husserl’ın “yönelmişlik” çalışmaları ile başlayan Ondoku-
zuncu yüzyıl sonu fenomenolojisi bilinç hakkmdaki alışıl­
dık psikolojik varsayımları -kökten değiştirmese de- genel
bir dönüştürme çabasıydı. Bugün fenomenolojik yöntemin
neredeyse banal bir belirleyicisi olan “her bilinç bir şeyin
bilincidir” formülü, daha önceki psikolojiye asli ve doğru­
dan bir saldırıydı. Kantçı felsefenin sonuçlarından biri ola­
rak, böyle bir motto bilinçli deneyimin niyet ve yönelim ta­
şıması gerekliliğini hatırlatır. Bu, hakkında bilinçli olunma­
sı gereken bir şey yoksa, bilincin olmayacağı anlamına ge­
lir. Bilinçlilik öznenin yöneldiği, ilgilendiği şeylerden ön­
ce gelen, zihin yetisi gibi bir şey değildir. Bu, bilinçli dene­
yimi algının önceliği ile ilişkilendiren Husserl’dan Merleau-
Ponty’ye, ya da varoluş felsefelerinde olduğu gibi, Dasein’in
“bu dünya”ya yönelmişliğini göstermiş olan Heidegger vası­
tasıyla Sartre’a, fenomenolojinin bir mottosu halini almıştı...

Bu ilke aslında önceki psikolojik anlayışın, bilincimizde­
ki zihinsel imajlar ile zihnimizin dışındaki şeylerden anlam
çıkartan özel bir boyutuna saldırıda bulunur. Dışımızda, sa­
dece hareketli ya da durgun bedenlere veya şeylere, içimiz­
de, Umwelt’in (muhitin) parçası olarak, imajlara, kavramla­
ra ve bu şeylerin fikirlerine sahibiz. Bilinç bu suretle ken­
dine özgü bir yeti olarak maddesellik kazanır, bundan ötü­
rü de, kendi mevcut olduğu halde, boş bir biçim olarak kav­
ramsallaştırılır. Husserl’la birlikte, bu boşluk özelliği değişir:
bu boşluk biçimsel değildir, tersine yönelmişliğin önceliği­
ne bağlıdır - yani deneyimde bir şey “niyet edildiği” her za­
man, bilinç ortaya çıkar.

Modern Batı düşüncesinin en azından Kant’tan bu ya­
na “boş biçim lerin” felsefî öneminin farkında olduğu bi­
linir. Biçimin boş oluşu neredeyse modernliğin belirleyici
bir özelliğidir: ahlakın evrenselliği yalnızca kategorik buy­
ruk öznenin uygun herhangi bir içerikle -ahlaki bir kural ya
da “ödev” ile - doldurabileceği boş bir biçim olarak formüle
edildiğinde mümkün olabilirdi. Bu, etiğin evrenselliği ve ge­
rekliliğinin bundan böyle geçmişin ve şimdinin “iyi” ahlaki
kurallarından yapılan bir seçime dayanmadığı anlamına ge­
lir, çünkü bizzat “iyi” “ödevi” tanımlayan yargının bir sonu­
cundan başka bir şey değildir. Bu buyruk bundan ötürü ka­
tegorik olmalıdır - yani bütün mümkün ampirik ahlaki ku­
rallara veya davranışın ifade biçimlerine uygulanabilmelidir.
Buyruk bu nedenle her yerde ve her zaman geçerli olduğu
varsayılan -zorunlu ve evrensel olan- boş bir biçim şeklin­
de bir a priori belirler.

“Boş biçimin” bu şekilde zorunlu ve evrensel olarak kav­
ranılması, bunun aksine fikirsel bir nitelik taşıyan ampirist
bir tabula rasa varsayımı ile karıştırılmamalıdır. Tabula rasa
bir a priori belirlemez ve bundan ötürü psikolojinin klasik
varsayımlarının düzenine dâhildir. Kıta akılcılığı ve Kant’m
eleştirel felsefesi saf deneyim ile doldurulmaya karşı hassas
olan bir tabula rasa’yı hiçbir şekilde varsaymadılar. Fenome-
noloji böylelikle kıta akılcılığının deneyim nosyonlannı ye­
niden oluşturmayı başarabilmiştir. İnanç, niyet, yönelim,
dünyaya atılmışlık ve bizzat deneyim insanın zihinsel etkin­
liğinin içeriklerinden ziyade fenomenlerdir.

Fenom enolojinin bilincin “yönelm işliğini” vurgulaya­
rak alışıldık psikolojinin konumunun doğruluğunu sorgu­
lamasının nedeni budur. Ancak, önemli bir sorun sürmek­
tedir. Eğer bilinç her zaman yönleniyorsa, bu onun yönün-
den-“saptınlabilmesi” (“dis”-oriented), çarpıtılabilmesi an­
lamına da gelir: bilincin, Freudcu anlayışta olduğu gibi, (tam

bu noktada psikanaliz ve fenomenoloji arasında bir etkileşim
vardır) aynı zamanda bir yanılgı olarak nitelendirilmesi ge­
rekmiştir. Freud’un bilinçli deneyimin yanılgıya eğilimli çeşi­
dini gösterebildiği On A Weltanschauung [Dünya Görüşü Üs­
tüne] adlı önemli bir eseri vardır. Doğrudan deneyimlendiği
haliyle dünyevî âlem (sublunar world), bilimin tasvir ettiği,
tanımladığı dünya değildir. Onlardan biri yanılmak zorunda­
dır - ama hangisi? Eleştirel bir yanıt tanınmış eseri Krisis der
Wissenschaft'da [Avrupa Bilimlerinin Krizi ve Transandantal
Fenomenoloji] kendine has şekilde Husserl’dan gelir: Avrupa
bilimi kendi dünyasını ve kavramlarını verili gündelik dene­
yime uyarlamaya çabaladığından ötürü yanılgı içindedir. Oy­
sa ki, temel klasik bilimlerin -kesin bilim olup olmadıklarına
bakılmaksızın, astronomi, geometri, matematik, fizik ve kim­
ya- keşiflerinin dünyevî âlemde görünmez olanı görünür kı­
larak gündelik imgesel ile nasıl çeliştiğini göstermiş oldukları
Rönesans’tan bu yana bilimin uzun bir tarihi vardır.

Şimdi, fenomenolojiye dair sorumuzu formüle etmemiz
gerekiyor: sinematografi niçin uzun zamandan beri feno-
menologların çalıştığı deneyimin özel olarak önemli bir ala­
nı olmuştur? Deleuze ve Guattari, fenomenoloji kavramla­
rından herhangi birini tartıştığı zaman niçin her zaman sa­
nat dünyasını kat etmek zorunda kalmıştır? sorusunu yö­
neltmişlerdir: Merleau-Ponty Cezanne’ın, Freud Leonardo
da Vinci’nin, Heidegger Van Gogh ve şiirin berisinde çaba
gösterirler. Bir fenomenolog en sıradan, gündelik deneyim­
le uğraştığında bile -örneğin gündelik algı ile - daima gör­
sel, işitsel veya şiirsel sanata göndermede bulunma ihtiya­
cı hisseder: “Fenomenoloji kendisini sanatın fenomenoloji-
sine dönüştürmek zorunda kalmıştır, çünkü aşkınsal bir öz­
nede yaşanmış deneyimin içkinliği genel deneyimde belir­
lenmeyen aşkın işlevlerde ifade edilmiş olmasını gerektirir,
yine de bizzat yaşanmış deneyimin şimdi ve burada oluşu­

nu katederek, yaşanmış deneyimde cisimleşip canlı duyum­
samalar oluşturur” (Deleuze ve Guattari 1992: 168). Bu Mi-
kel Dufrenne’in, insan bedeni ve dünya arasındaki ilişki ile
ilişkili duyumsamanın koşulları olarak hizmet görebilecek
algısal ve duygusal a priorilere konumunu iade edebilmek
için bütünüyle analitik bir sistem yaratmaya zorlandığı yol­
dur (Bkz. Phenomenologie de l’experience esthetique [Estetik
Deneyimin Fenomenolojisi], PUF, 1953).

Fenomenolojik proje sinematografinin ve sanat dünya­
sındaki muhtemel yayılımının üstünden atlayamazdı. Peki,
baştan beri eğlence endüstrisi mi, gerçek bir sanat mı oldu­
ğuna karar verilemediği için oldukça belirsiz bir konum üst­
lendiğine göre, sinematografinin diğer sanatlar arasındaki
statüsü nedir? Fotoğrafçılığın izlerini süren filmin katı bel­
gesel karakteri -ondaki hareket halindeki imajın orada ve o
anda mevcut olan bir şeye ait olduğu bilin ir- sinemayı sa­
nat alanındaki yerine yerleştirmeyi imkânsız kılar. Bu bulu­
şun müellifleri, Lumiere’ler ve Edison icatlarının “geleceği”
olduğuna da muhtemel bilimsel ve sanatsal kullanımına da
inanmıyorlardı. Fotoğrafik ve sinematografik imajlar sanat­
tan daha çok kanaat alanına aitlerdi. Fotoğrafçılık, kamu­
oyunun bütün dünyayı kapsayarak genişlemiş olduğu bir
çağda basının hizmetindeydi ve Lumiere stüdyosu yapımcı­
larının ilk egzotik imajlan sadece genel kamusal ilgiye maz-
har oluyordu. Ancak, sanat yaratmış olduğu herhangi bir öz­
güllük ve tekillikteki aşkın bir niteliği varsaydığı için, feno-
menoloji sanatın kanaatten tamamen farklı bir şey olduğu­
nu çok iyi biliyordu. Bundan ötürü, sinemanın büyük yö­
netmenlerinin sinematografik dili henüz yetkinleştirmemiş
oldukları o sırada bir fenomenologun bu önemsiz olayla il­
gilenmesi için çok fazla neden yoktur.

Bununla beraber, birçok fenomenolog, özellikle Rudolf Ar-
nheim, sinematik-görsel algının dikkate değer bir fenomeno-

lojisini geliştirmeye çabalamıştır. Amheim “Filmin Niçin Sa­
nat Olduğuna Dair 20 Güzel Neden”den söz eder. Sıraladığı
nedenlerin gerçekten iyi olup olmadığını bilmesekte, onun
film kuramı müstakbel film felsefelerinin en önemli kaynak­
larından biri olmuştur. Amheim algı fenomenolojisini genel
bir kuramsal çerçeve olarak ele alıp görsel sanatlara yönelen
yeni psikolojik araştırmanın temsilcilerinden birisi olmuş
görünmektedir. Fenomenolojinin, Husserl’dan bu yana, bil­
me yetisi ve algı arasındaki klasik ayrıma meydan okuduğu­
na değinmiştik. Amheim, Batı uygarlığının düşünceyi içerdi­
ği varsayılmadığı için algıyı -görünüşlerin çeşit çeşit algıla­
nabileceğine gönderme yapıldığında ortadan kalkan düşün­
ce karşısında düşünce içermeyen algı- küçük gören fiil! tutu­
muna karşı çıkan eleştirel görüş noktasını üstlenir. Ancak al­
gının böyle değerlendirilmesi sinematografinin “sanatsal” ni­
teliğini oluşturmaya yeterli midir? Amheim’ın çağdaşlan ara­
sında daima, sinematografiyi hakiki sanat ve edebiyatı yok
edecek güçlü bir cihaz olarak küçük görmüş zamanın önem­
li sanatçıları bulunmaktaydı. Virginia W oolf bile 1927 gi­
bi çok erken bir tarihte edebiyat eserlerini sinemaya aktaran
her türlü girişimi itham eden sinema karşıtı ilginç bir maka­
le yazmıştır. Onun kederlendiği şey uyarlamalann düşük ka­
litesi değil, tersine kurgu formunu üstlenen sinematografik
anlatının asli tasavvurudur. Vurguladığı şey tam olarak, dört
başı mamur geliştirilmiş edebi kişiliği sanatsal ilgi içermeyen
tek-boyutlu bir karaktere -Anna Karenina’nm perdedeki al­
gısal bir “kopyasına”...- indirgemiş sinemanın bir eleştirisi­
dir. Sinematografiye dönük bu erken küçümseme “parlak”
geleceğini öngörmeyi muhtemelen başaramamış sanatçılar
ve birçok entelektüel arasında neredeyse bir kuraldı. Bundan
dolayı, Amheim’ın üstlendiği görev için bir zorluk ve “kanıt­
lama zorunluluğu” doğmuştu: sinema hangi nedenle bir sa­
nat formu olarak oluşturulmayı başarmıştır?

Sinematografinin gerçekliği mekanik araçlarla sadece ye­
niden ürettiği için bir sanat olamayacağı yolundaki ilk bü­
yük eleştiri dönemin entelektüelleri arasında yaygınlaşmış­
tı. Bu özellikle bir hayli önem atfetmek zorunda olduğumuz
bir husustur, çünkü sinematografik imajın “naif” ve “doğal”
belgesel niteliğine göndermede bulunur. Sinematografinin
evrimiyle, sinematografik dilin çerçeveleme ve montaj stil­
leri aracılığıyla yetkinleştirilmesi kısa süre içinde saf meka­
nik yeniden üretim fikrini kaldırdığından ötürü, bu eleştiri
zamanla kullanılmaz hale gelecekti. Bu tür bir eleştiri meka­
nik yeniden üretimin projeksiyon esnasında izleyicinin gö­
zünü sanal olarak varsayan sabit kameranın kısıtlılıkları ile
sınırlanmış olduğu bir çağa ait olabilir. Bu dönem boyunca,
film yapımcılarının yaşamın imajlarını filmi perdeye yansıt­
manın pasifleştirici bağlamından çektiklerine inanmak için
çeşitli sebepler vardı. Kameraman halkın gözü işlevini yeri­
ne getiriyordu. Bundan amaçlanan gerçekliği perdede meka­
nik olarak yeniden üretmekti.

Ancak, ilk yapımcılar ve izleyicilerin (halkın) değişen il­
gilerinin daha o zamandan gelecekteki sinemanın soykü-
tüğünü belirlemiş olduğu da gözlenmelidir. Belirgin şekil­
de, izleyici kitlesi (sinematografi topluluğu) bu çağda bu
yeni icadın “doğal” belgesel niteliğini tercih ediyordu. Bu
Lumiere’lerin “cinematographe”ınm akıbeti ve Edison ile
Dickson’ın icadettikleri cihaz için besbellidir. Kaydedilmiş
imajlan hareket ettiren Edison’un buluşu bir seferde tek bir
izleyicinin kullanacağı şekilde tasarlanmıştı ve filmler da­
ha o sırada bir tür basit montaja tabi tutulmuştu - danse-
den bir kadın vb. Diğer bir deyişle, Arnheim’ın “film niçin
bir sanattır?” sorusuna dair bazı tezleri Edison’un cihazı­
nın tabiatında zaten mevcuttu. Ancak Amerikan halkı dan-
seden bir kızın “mekanik yeniden üretimi” ile pek fazla ilgi­
lenmedi. Lumiere’lerin cihazının talihi çok ileride bir başa-

n öyküsüydü. Bunun nedeni sinematografın halkın yaygın­
ca ulaşmasını sağlayacak şekilde teknik olarak daha genişle­
meci ve yayılımcı -sinema ve tiyatro salonları...- olması de­
ğildi. İlk Lumiere filmlerinde Edison’un icadı ile kıyaslandı­
ğında daha fazlası; herhangi bir şekilde bir ressam tarafın­
dan temsil edilmiş olmayan ve fotoğrafın hareketsiz imajı­
na karşıt olarak, gündelik hayattaki hareketin görülüşü var­
dı. Eski kıtanın halkları projeksiyon vasıtasıyla teatral tem­
sile kısmen alışıktı: hareketli imajlann projeksiyon teknik­
lerinin bütün bir soykütüğünün izini takip edebiliriz. İzle­
yicinin resmedilmiş bir dizi dekorun içinde yerleştirilmiş
olduğu hareketsiz bir mevkiden, bazı kimyasal unsurların
muntazam şekilde dönüştürerek topyekûn bir gösteri ya­
rattığı gösterilen şeyin ışığını ve ışınların yayılımını gördü­
ğü, Daguerre’in Diorama’sı 1822’de kullanıma sokulmuş­
tu. Ayrıca Panorama’nm görkemli gösterileri elimizdeydi -
kalkık imajlar yüzünden görüş açısı değiştikçe bu defa izle­
yici hareket ediyordu. Walter Benjamin Panorama’da hare­
ketli imajlann karşı konulmaz cazibesi etrafında daha o sı­
rada biçimlenmeye başlamış bir izleyici kitlesinin, sinema­
tografik izleyicinin tarihöncesi birikimini görmekte haklıdır
(Leutrat, 12). Sinema için asli olan şey bu deneyimde zaten
mevcuttu: hareket halinde olan sadece bir müzede ya da ga­
leride dolaşan izleyici değil aynı zamanda bizzat gösteri dü­
zeneğiydi. Ve, yüzyılın sonuna doğru, Emile Reynaud ken­
di projeksiyon tekniklerini ilk animasyon filmleri ile aynı
şey demek olan sinema, kendi praxinoscope’u ve görsel ti­
yatro için yetkin hale getirdi. Hareket yanılsaması yaratarak
fotogram gibi işlev gören ve hiçbir şey anlatmayan, hikâyesi
olmayan, kurguya başvurulmayan, tersine perdede hareket­
li sıradan şeyleri gösteren Lumiere’lerin icadına yönelen hal­
kın geniş ilgisini başka ne açıklayabilir?

Sinematografide hareket ve fotoğrafik imajın bir sentezi­

ni gören düşünceye yakın durmak zorunda olmasak da, fo­
toğrafçılığa doğru giden başka bir soykütüksel hattın izini
sürmeliyiz. Modern imaj kategorilerinden sözettiğimizde,
Flusser ile birlikte, teknik imajların ortaya çıkardığı önem­
li bir psikolojik faktörü gözlemlemiştik: “poz verilen imaj­
dan” enstantane “hareketsiz imaja” geçişle, hareketli varlık­
ların fotoğraflarının diziler halinde çekilmesi mümkün ola­
bilecekti. Marey sonra da Edouard Muybridge tarafından
“kronofotoğrafi” olarak adlandırılacaktı bu. Onların ilgisi
yarı-bilimseldi: dünyevî hareketlerin gizemlerini çözümle­
mek için hareketi eşit-mesafeli hareketsiz imaj dizilerinde
parçalara ayırmakla ilgileniyorlardı. Hareketsiz imaj daha o
zamandan; hareketli şeylerin dondurulmuş bir anının hare­
ke tsiz-duruşu, hareketsiz bir varlığın yaşadığı bir felç tecrü­
besi türünden yeni çeşit bir algı yaratmıştı. Bir atın dörtnala
gidişi Muybridge tarafından; en azından bir atm bacaklarını
resmederken ayaklardan hiçbirinin zemine dokunmadığı bir
anı yakalamış olan Gericault’nun nasıl haklı olduğunu gös­
termek için parçalara ayrılmıştı. Bizzat Muybridge bu dizi­
leri bir perdeye yansıtmakla ilgilenerek sinemanın tarihön-
cesini oluşturmuştu, ama bu ciddi bilimsel amaçlara hizmet
edecek bir şey değildi. Kinetik bilimi hareket hakkmdaki
her şeyi evvelce biliyordu, sinematografinin icadından son­
ra da, Marey bir zamanlar parçalara ayrılmış ve çözümlen­
miş hareketin önemli noktalarını yinelemeye ve göstermeye
ilgi duymadı: hareketi çözümleme yoluyla gösterdikten son­
ra, görünüşte doğal algısal düzeneğimizden kaynaklanan ya­
nılsamamızın parçası olan hareketin kendisini niçin göster­
meli? Sinemanın başlangıcında herhangi bir bilimsel (dola­
yısıyla teknolojik) ilginin bulunmadığının kanıtıdır bu.

Sinemanın bir tarihöncesi vardır, ama sinemanın hakiki
soykütüğünü soruşturmak oldukça zordur. Öncelikle, Fran­
sa’da “cinematographe”ı icadeden Lumiere’ler, Birleşik Dev­

letler’de “kinetoscope”u icadeden Edison-Dickson ve Al­
manya’da bioscope (Bioskop) denilen cihazı icadeden Mess-
ter olmak üzere en az üç mucit vardır... Buradaki amaçları­
mız açısından, sinema modern çağın teknolojik düzenine
ait herhangi bir alan değildir, tersine güncel icatlar, uygula­
malar ve fikirlerin çoğulluğundan türetilmiş katışık bir icat­
tır ve sanatlar ile bilimlerin belirli bir düzeyiyle çakışır. Aynı
zamanda, John Berger’in bir terimini ödünç alacak olursak,
“görme biçimleri”nde ve algı biçimlerinde topyekûn bir dö­
nüşüme karşılık gelen bir “olay”dır.

Bu soykütüğünde, Lascaux’daki mağara-resimlerinden
Bayeux işlemeli duvar kilimine ya da kadim Çin gölge tiyat­
rosundan camera obscura veya her türden Arap işi-Avrupaî
projeksiyon tekniklerine kadar, hareketin grafik sanatlar­
da tasvir edilişinin en eski biçimlerine başvurmak herhan­
gi bir şekilde işe yaramaz. İnsanların, morfolojik çarpıtma­
lar suretiyle hareketleri ve eylemleri grafik olarak temsil et­
meyi her zaman becerdikleri bilinir. 20 bin yıllık anlama­
sı güç bir sanata ait olan Lascaux’daki mağara-resimlerinin
bile görsel temsil tekniklerinin gelişimi ile ilgisi vardır. An­
cak, Yirminci yüzyılın başında genel olarak inanıldığı üze­
re, “gerçekçi” görüşe dâhil değildirler. Lukâcs bile bu ma­
ğara resimlerine hatalı şekilde “ilkel”, muhtemelen başlan­
gıçta mevcut bir “materyalizm” ve “gerçekçilik” atfeder. An­
cak, Leroi-Gourhan’m çerçevesi bulunmayan bu resimlerin
simgesel ve pedagojik tabiatını ortaya koyduğu üzere, kesin­
likle gerçekçi değildirler: bunlar, sözdizimsel bir sisteme gö­
re gruplandırılmış ve her türlü “gerçekçilik” iddiasının kar­
şısında yer alan yitik bir geleneğe dayanan hayvan figürü di­
zileridir. Ayrıca ortaçağda Bayeux işlemeli duvar kilimi de
sadece “hikâyeler anlatır”, olaylar ve olgularla, nihayet her­
hangi bir “gerçekçilik” ile hiçbir ilgisi yoktur. Gerçekçilik,
ki “teknik imajlara” ilişkin başlangıçtan beri mevcut her tür­

lü soykütüksel olgu için elzemdir, estetik boyutta hiçbir za­
man naif, ilkel bir mesele olmamıştır. Eğer sinemanın tari­
höncesi hakkında konuşmak zorundaysak, kesinlikle onun
“karşıtıyla”, “hareketsiz nesne fotoğrafçılığı” ile uğraşmak
zorundayız. En gelişmiş fenomenolojik yaklaşımlarda bile,
sözgelimi Flusser’inkinde, sinemanın ilk “teknik imaj” olan
fotoğrafçılığa dâhil edildiğini farketmek ilginç olabilir. An­
cak, sinematografi için hareket esastır, yine de “teknik imaj”
özelliği farklı bir perspektiften değerlendirilmelidir. Bu an­
lamda, tren bile zaten hareket halindeki bir görme makine­
sidir (Victor Hugo’nun ilk şiirlerinden birinde tasvir edildiği
üzere), çünkü teleskop ve mikroskopa benzer şekilde, gör­
menin ve algılamanın tam bir başkalaşımıdır, ama burada ci­
haz kendi için ve kendinde çalışır...

Ancak, sinematografinin imaj (fotogramlar) ve hareketin
bir sentezi olduğuna inanmamak için birçok sebebimiz mev­
cuttur. Arnheim, neredeyse naif bir şekilde, filmin sanat ol­
duğunu çünkü filmde filmin imajlarının hareket ettiğini ya­
zar. Bu naif gelebilir, ama eğer bunu Kantçı fenomenoloji-
ye geri götürecek olursak, hareketli imajların estetik kavra-
nılışı hakkındaki her şey bir dizi büyük çıkmaz yaratır. Mo­
dern fenomen nosyonunun bir “görünüş” olarak değil bir
“beliriş” olarak biçimlendirildiği Kant’ın zihin yetilerinin ar-
kitektoniğini kurgulayışmda, bir an gelir ki algılama edimi
parçaların kavranılışının dizisel bir süreci olmaya yönelir.
Akıl bir şeyi (bir evi, bir manzarayı) parçalarını “okumak”
suretiyle kavramalı, ama bir sonraki parçaya geçince, önce­
ki hatırlanmalı ya da Kantçı terminolojide sonraki parça ile
bağlantı içinde “kavranmalıdır”. Önceki parçanın İkincide
ve birleştikleri bir üçüncüde kavranılmasının mahiyetinin
nasıl olacağı sorusunu yanıtlamak zordur - neredeyse zi­
hinsel imajların hiç bitmeyecek bir sentezidir bu... Son imaj
“bütünleyici” olmalı, tüm parçalannı içermelidir... Kant gü­

nümüz algı psikolojisinin Geştalt olarak adlandırdığı şeyin
farkında görünmektedir. Ama aynı zamanda, ortak bir ölçü­
te, sayesinde görünürün algılanabileceği bir tertibata duyu­
lan ihtiyacı vurgular. Diğer bir deyişle, neredeyse boş imago-
lar gibi, kavranmış şeylere a priori uygulanabilecek, zihinsel
çerçevelere sahip olmamız gerekir. Bu çerçevenin algıladığı­
mız şeye artık uygulanamadığı anlar vardır ki, onun yüceyi
tecrübe etmek dediği şeydir bu. Eğer güzel, bir bütünün par­
çalarının arasındaki uyumdan doğuyorsa, yücenin iki türü,
matematik ve dinamik, kategorileri deneyimin çokkatman-
lılığına atfetmekteki a priori bir yetersizlikçe belirlenirler.
Şiddetli fırtına sırasında bir okyanusun görünüşü dinamik
yüce, gök cisimlerinin hareketleri ise matematik yücedir.

Bu durumda, hareketin ilk sinematografik reprodüksiyon­
larının tadının, La G are C io ta fnın ilk izleyicilerinin yaşa­
dıkları korku duygusunun çerçeveden kaçan ve ötesine ge­
çen birinin -b ir tren gelmektedir- hareketi olması ölçüsün­
de Kantçı yücede bulunduğu farkedilmelidir. Arnheim’m al­
gının sinematografik fenomenolojisi hakkındaki paradigma­
sının tamamı böyle bir Kantçı yüceye dayanır: zorunlu ola­
rak üç-boyutlu bir uzamda cereyan eden hareketi iki-bo-
yutlu gösterebilen bir araç olarak, sinematograf fotogramla-
rı belirli bir bakış açısından, nesnelerin görünen ölçüleri ile
elde edebilir. Arnheim sinemanın unsurlarından birine tu­
haf bir mevcut olmayış ihtimali olarak değinir - uzam-za-
man sürekliliğinin mevcut olmayışı etkisini yaratmayı bece-
rebilmelidir.

Bir karşıtlık:
Edison-Dickson'a karşı Lumiere

Burada bir kez daha sinematografinin doğuşuna dair sos­
yolojik bir yaklaşıma değinmek zorundayız. Elimizde en

azından üç tane icat vardır - Lumiere kardeşlerin sine­
matografı, Edison’un tanıttığı Dickson’un kinetoskopu ve
Messter’in Bioskop’u. Üçüncüyü sinematografik teknolo­
j i tarihçilerine bırakarak, şimdi dikkatimizi yüzyıl sonun­
da yaklaşık olarak aynı yıllarda ortaya çıkan ilk iki icada yö­
neltmek durumundayız. Kıta geleneği bellidir: Lumiere’in
sinematografı neredeyse resmiyet kazanma, diğer bir deyiş­
le, bir kültür olarak sinemanın sosyolojik başlangıcı olma
eğilimindedir. Baştan itibaren kamusal, belgesel ve “öykü
anlatıcı” olmuştur... Sonraları, mucitlerinin inanç taşıma­
malarına rağmen, en katışıksız “popüler eğlence endüstrisi”
halini alacaktır. Besbelli ki, Lumiere icadının geleceğine hiç­
bir zaman inanmamıştı: o üyelerinin herkes tarafından anı­
labileceği bir mesleki cemaatin “büyük ustası” olmuştu. Yi­
ne de, sinemanın öncülleri ve mucitlerinin sinemaya sanat­
sal veya bilimsel herhangi bir ilgiyle hakikaten inanıyor ol­
duklarını hiç kimse iddia edemezdi.

Lumiere’lerin “görüşlerinin” belgesel karakteri ile Melies’-
in ilk "kurgu” filmleri arasındaki zıtlık temelinde, onları si­
nemanın iki kurucusu olarak karşı karşıya koyma eğilimi
yaygındır. Bu iki çizginin geçerliliğini bir karşıtlık gibi değil,
tersine sinemanın iki cephesi gibi göstermek yerinde olur.
Sinemada eğer gerçekten bir karşıtlık varsa, bunun sinema­
nın iki mucidini karşı karşıya getiren -Lum iere’lerin sine­
matografı ile Edison ve Dickson’un kinetoskopu- başka bir
düzene ait olduğuna inanıyoruz, ilki bir eğlence cihazı ola­
rak da kullanılır, ne var ki, projeksiyondan ötürü, diğerleri­
ne göre daima bir kamu cihazı olarak kalmıştır. Öte yandan
İkincisi, belgesel yapımına kesinlikle yeterli olsa da, yapısı
kamusal değil özeldir, çünkü filmin bir göz merceği ile gö­
rüldüğü bir camera obscura temelinde işlemektedir. Lumie­
re’lerin sinematografının, projeksiyon salonlarının genişle­
mesi sayesinde kazanan taraf olduğu açıktır. Bununla birlik­

te, Bonitzer’in gösterdiği üzere, “her tarih gibi, sinemanın ta­
rihi de film yapım sanatını etkilemiş olan hizipler ve bölün­
melerin, yarılmaların, kopuşların tarihidir ve onu böylece
dönüştürüp yaratmıştır. Bu tarih yaygara ve taşkınlıkla (sa­
dece ekranda değil, aynı zamanda ekran arkasında da), kes­
kin polemiklerle, mağdurlar ve ölülerle doludur.” (Bonitzer,
Le champ aveugle, s. 13) [Kör Alan ve Dekadrajlar]. Lumiere
kardeşlerin başarı öyküsünün görelileştirilmesi gerektiğine
şimdi gerçekten inanıyoruz: bize göre, sinema üzerinde ege­
menliğini (kültür endüstrisi düzeyinde) ispatlamış olan te­
levizyon, bütünüyle, “görmenin” mahremiyetinin lehine vi­
deonun röntgenciliğine açık olan Edison-Dickson’un kine-
toskopunun soykütüğüne aittir. Açıktır ki, pornografik tür
sinema kültüründe hep vardı, ama pornografi “özel” belge­
sel çekime ve izleyiciler önünde “kamusal” projeksiyona da­
yandığından sinemanın doğasına aykırıydı. Lumiere’ler ka­
meraya ve görüşlerini “çekme” sürecine ilişkin hep bir “kay­
gı” taşımıştır. Bu kaygı zaten ilk filmlerinde belirir: sokak­
tan geçenleri rahatsız etmeden, bir mesafeden özenlice geliş­
tirilmiş “çerçeveleme” olmalı ve kamera projeksiyona uyar-
lanmalıdır. Sinematografi özel değil kamusal bir cihaz ola­
rak doğmuştur.

Hâlbuki bugün televizyon ve İnternet sayesinde, izleme­
nin “özelleşmesine” ve “kişiye özel” hale gelişine tanık olu­
yoruz. Şu halde, görsel-işitsel medyanın katıksız bir “popü­
ler eğlence endüstrisi” olma görevini başarıp başarmadığı
sorusu sorulmalıdır. Bir anlamda evet denilebilir ve bu böy­
le sürüp gidecektir. Ama başka bir anlamda; görsel-işitsel
medya bir yazarlık ve sanatsal değer alanıdır, bir tür entelek­
tüel, daha doğrusu Toni Negri ve arkadaşlarının kullandığı
anlamda gayrimaddi emektir, Jean-Luc Godard’ın “imajların
pedagojisi” örneğinde olduğu gibi imajlann öğrenilmesi ve
imajlardan öğrenmedir.

O halde, bir imajda neler olur? Serge Daney’in gösterdiği
gibi (gerçekleştirmesi neredeyse olanaksız bir iş olan) imaj-
belge bir istisna olarak kavranır: “Kurgu, bir öykü anlatmak
için birisinin kendini dünyanın merkezine yerleştirmesidir.
Belgesel, hikâye anlatmamak için, dünyanın en aşırı sınırla­
rına gitmektir. Ancak, fosilleşmiş kayalarda böceklerin bu­
lunması gibi, belgeselde kurgu, kurguda da belgesel bulu­
nur, çünkü kamera karşısında mevcut olan her şeyi kayde­
der” (Daney, 1983). Kameranın hareketlerini istendiği gibi
gerçekleştirdiği varsayılan birisinin, Kameramanın varlığın­
dan ötürü mü bu çok basittir diye sorulabilir. Bununla bera­
ber, Bazin’in söylediği gibi “Sinema her şeyi anlatabilir, ama
her şeyi gösteremez... Ancak, sinematografik dilin soyutla­
ma imkânlarına gönderme yapıldığı koşullarda, imaj asla bir
belgesel değeri kazanamayacaktır...” (Bazin, 1990: 34). Ve
bugün neredeyse “belgeselci” olan Godard şunu ekler: “bu
noktada, video öykü olarak anlattıklarından çok daha faz­
lasını gösterir; daima sinemanın bir soyutlaması olarak bel­
gesel özelliği taşır, yani video sinematografik imajın soyut­
lamasıdır” (Godard, JLG-JLG adlı mülâkat-filmde). Ve bu
“olağan” belge-özelliği, bu defa sinematografiden tamamen
farklı bir araç olan video aracılığıyla Deleuze’ün “zaman-
imaj” olarak adlandırdığı şeye yayılır. Zaman-imaj “özelli­
ği” bu anlamda videografik imaja neredeyse içkindir (sine­
ma üzerine muhteşem eserinde Deleuze’ün gözlemlemeyi
özellikle beceremediği bir noktadır bu). Video-sanatınm ku­
rucularından biri olan, Nam June Park “Video Sanatı doğa­
yı taklit eder. Ancak bu taklit doğayı görme yeteneğine veya
doğa malzemesine dayanmaz, tersine doğanın içsel zamanı­
nın yapısına dayanır...” gözlemini yapar.

Bazı “bağımsız” sinemacılarda da, Francis Ford Coppola’da
olduğu gibi, video-imajın övülüşü ya da beklenişi belirgindir:
“Şimdi tek umudumuz 8 mm’lik video kameralardır. Bundan

böyle, normal koşullar altında asla film çekmemiş insanlar
film çekmeye başlayacaklardır. Ohio’lu şişman bir kız birden­
bire yeni bir Mozart olacak ve babasının kamerası ile muhte­
şem bir film çekecektir. Ve film dünyasında şimdiye kadarki
profesyonellik sonsuza kadar ortadan kalkacaktır.”

Godard “özel” meselelerin sinema kültürüne (ya da sözde
kültürüne) içselliği üstüne görüşlerini neredeyse ironik şe­
kilde belirtebilmiştir: “sinemaya yönelik aynı bakış açısını
paylaşmayan bir çift pek geçmeden ayrılacaklardır. Biri rap
müziği sevip Beethoven’dan nefret ederken, öteki tam tersi­
ni yapabilir. Ama biri Spielberg’in sinemasını severken öte­
ki nefret ederse, günün birinde zorunlu olarak ayrılacaklar­
dır, çünkü sinema hâlâ dünyanın temsil edilişidir.” Ve Go­
dard çok daha ciddi şekilde, sinemada mahremiyetin tek
mazur görülebilecek halinin, sıklıkla popüler imgeselin ka­
pitalist sömürüsüne açılan seyircinin mahremiyeti olmadığı­
nı, tersine her imaj pedagojisinde tek geçerli ifade aracı ola­
rak, film yapımcısının, imaj yaratımcısının mahremiyeti ol­
duğunu düşünür:

Ben gerçek bir varlık olmaktansa imajlar olarak varoldum,
çünkü hayatımda imajlardan başka hiçbir şey yapmadım.
Ve sinemanın hayattan daha önemli olduğunu söylediğim­
de, bu aslında arkadaşlanmm bana karşı yaptığı bir itiraz­
dı: sporla, yemek yapmakla... ilgilenmiyorsun dediklerin­
de şöyle yanıtlıyordum: Bir akşam yemeğini filme çekmek­
le ilgilenirim ve bu benim için önemlidir. Orada geçen ba­
zı şeyler hayatta da olduğundan, bu benim de hayatı tem­
sil eden birisi olduğum anlamına gelir. Bu varolan bir hayat
değildir. Rimbaud ‘gerçek hayat başka yerdedir’ dediğinde
bu artık sıradan bir deyim değildir - bu ‘başka yerde’ kesin
olarak güzel hayatın kendisidir. Sinema iletişim araçlarının
içindedir - başka yerde değildir... (Jean-Luc Godard)

Yılmaz Güney'in dünyası

Türkiye sinemasının kısa tarihinde Yılmaz Güney’in işgal
ettiği benzersiz yeri anlayabilmek için, Türkiye sinemasının
ne olduğunu ve parodik olarak Hollywood ile kıyaslanabilir
olan Yeşilçam’da nasıl sürebildiğim hatırlamak gerekir. Tür­
kiye starlara, yapımcılara ve özellikle Muhsin Ertuğrul ti­
yatrosundan türemiş ekollere bile sahipti. Türkiye sinema­
sı temelindeki teatral öğeden zarar görmüştür. Mısır, Hin­
distan ve İran gibi bazı üçüncü dünya sinemalarından çok
farklı olmayan kendi alt-kültürleri ve türleri vardır. Birçok­
larının arasından Lütfü Akad, Metin Erksan, Atıf Yılmaz gibi
üzerinde durulacak bazı yaratıcı film yapımcılarını saymaz­
sak, melodram, komedi hatta müzikal gibi türleriyle alışıl­
dık bir sinema olmuştur. Bu yaratıcılar bir süreliğine klişe­
lerden kurtulmayı, daha doğrusu onları anların içinde askı­
ya almayı, Türkiye sinemasına bir tür “toplumsal gerçekçi­
liği” tanıtmayı başarmışlar, ancak yeni bir “ulusal” sinema­
tografi yaratmayı, altmışlardaki Latin Amerikan örneğindeki
bir tür “Üçüncü Sinema” ile buluşmayı beceremememişler-
dir. Yılmaz Güney Türkiye’de sinemanın resmî ve gelenek­
sel sistemini birdenbire dağıtan kişi olmuştur.

Özellikle ellili ve altmışlı yıllarda birçok küçük kasaba
ve şehirde yaygınlaşan açık hava sinemalanna filmler üreti­
lip dağıtıldıkça, Türkiye sineması, “Yeşilçam” başta olmak
üzere, eğitimsiz bir izleyici topluluğunu eğlendirmeyi he­
def edinmişti. Bu dağıtım türü, yine de, Türkiye’ye özgü ba­
zı türlerin üremesine işaret ediyordu. Ancak, bu türler ya­
ratıcı yönetmen mantığına ve doğdukları coğrafyaya aitti:
kendi anlatıları ve dillerini haiz birçok melodramatik film
Türkiye’nin tek metropolitan alanına, İstanbul’a aitti; Akad
ve Erksan gibi bazı yaratıcı yönetmenler ise, zihinleri sahih­
lik duygulan ve bir tür toplumsal gerçekçilik ile dolu ola­

rak köy filmleri çekmeyi başarabilmişlerdi. Yılmaz Güney’in
ilk filmleri, ki bazıları bu yönetmenlere aittir (Lütfü Akad’ın
Hudutların Kanunu örneğindeki gibi), Yeşilçam’ın ortak kli­
şelerinden çok uzakta değillerdi, ama özellikle Kürt bölge­
lerinde çözülmekte olan aşiret düzeninin bir kahramanı­
na benzeştirilmiş olan Güney’in oynadığı figürle yüksek po­
pülarite kazanmışlardı (Güney’in, endüstriyel tanmın kapi­
talist genişlemesinin bütün sağlıksızlığıyla belirgin olduğu
Çukurova bölgesi kökenli bir Kürt olduğunu hatırlatmalı­
yız). Kısa süre içinde Yeşilçam geleneğinde popüler bir kah­
raman, hatta resmî anlayış dışı özel hayatıyla tartışmalı bir
siyasi konu haline geldi. Adana ve genel olarak Çukurova
Orhan Kemal ve Yaşar Kemal gibi, Türkiye edebiyatındaki
yerleri tartışmasız olan, birçok Türkiyeli edebiyatçının do­
ğum yeri olmuştur ve Güney’in de sanat kariyerinin başla­
rında öykücü, sonra da senaryo yazan olduğu bilinir.

“Toplumsal gerçekçiliğin” en kötü türünde bile ih ti­
yaç duyulan imajlar, Erksan ve Akad’m filmlerinin çok bi­
linen örneklerinde eksiktir: Kuyu ve Sevmek Zamam’nda,
Erksan’ın imajları Yeşilçam anlatısının kuralları ile sınır­
lanmış olarak, oldukça abartılı, tüketilmiş ve sinematogra­
fik klişe biçimindedir. Eğitimsiz seyircinin egemenliği sür­
müş, dönüştürülememiş, bu yönetmenlerin gerçekleştirdi­
ği deneyimler ticari başarısızlıkla sonuçlandığı gibi, aynı za­
manda sol-kanat eleştirmenler tarafından “toplumsal ger­
çekliklerden uzak olmakla” itham edilmiştir. Bu eleştirilerin
Güney’in Umut, Sürü ve Yol gibi sonraki filmlerini nasıl bes­
lediği fark edilebilir.

Şimdi bu Yeşilçam klişelerinin, klasik Hollyvvood sinema­
sının en kötü türünü sofistike olmayan ve güçsüz araçlar­
la taklit eden bir sinemadan doğmuş olduğunu hatırlatma­
nın zamanıdır. Türkiye sineması ilk dönemlerinde, tiyatro
sanatlanyla uğraşan bir aileye mensup olan ve Türkiye ulu­

sal tiyatrosunun kurucusu kabul edilen Muhsin Ertuğrul’un
özellikle ilk filmlerinde, teatral dramatizmden kurtulma­
yı becerememiştir. Böyle bir kabul sadece, Osmanlı’nın son
döneminde Anadolu Türklerindeki temsil edişin otantik-po-
püler geleneklerinin yanı sıra Ermeniler, Yunanlılar ve Ya-
hudilerin güçlü teatral gelenekleri bulunduğunu farketmeyi
başaramamamız halinde doğru olur. Yoksa, en azından, Ke­
malist rejimin çekişmeli olabilecek toplumsal gerçekliklere
mesafeli ve ulusal birlik ile buna denk düşen ideolojik öner­
meleri yeniden oluşturmayı amaçlayanlara ise yakın olan
Muhsin Ertuğrul geleneğinde kendi “resmî” sinemasını bul­
duğu doğrudur. Ertuğrul’un filmleri film dilinin sorunları,
temsil ve tematizasyona dikkat yöneltmeyen, dramatik eğ­
lencenin en kötü türünün doğrudan taklitleriydi.

Bu filmlerin işlevi ciddi herhangi bir filmsel soruşturma
yerine, star yaratmaya dönük Hollywood pragmatiğine ya­
kındı ve buna dayanarak gelen tepki, gerekli bir avangard
yaratmayı hedeflemediği, tersine “başka” tür öyküleri, köy­
lerin ve yoksulların öykülerini hüküm sürmekte olan öğele­
ri kullanarak anlattığı yolundaydı.

Bununla birlikte, öykü anlatımında kendine özgü değer­
leri ve bir tür ethos’u ile şimdiye kadar Türkiye sinemasının
omurgası olarak kalan Yeşilçam geleneklerinin şifrelerinin
hâlâ çözümlenmesi gereken bir şey olduğu kabul edilmeli­
dir. Filmografik içerikleri zayıf olsa da, popüler imajlar ya­
ratmakta güçlüdürler. Büyük yönetmenlerden herhangi bi­
rinin çerçevelemeye hatta montaja dair filmsel imaj sorun­
larını ciddi şekilde dikkate aldığını düşünmesek de, hayran­
lık uyandırıcı çalışmalar yaparak popüler filmlerini yarattı­
lar: toplumsal gerçekçi köy filmlerinin dışında, Erksan bir
köylünün aşkının şiddetini ve kocasını simgesel olarak etki­
leyici bir şekilde öldüren köylü bir kadının mümkün özgür­
leşmesini anlattığı bir yol hikâyesinin fragmenter kısımları­

na Yeşilçam’ın geleneksel imajlarını yaymayı başarabilmişti.
Neredeyse “sosyalist gerçekçiliğe” yaklaşan, Lütfü Akad’ın
Hudutların Kanunu (Yılmaz Güney senaryo yazarı ve baş
aktördü) Yeşilçam sinemasında çerçevelemenin filmsel kli­
şelerini yeniden üretiyordu, ama farklı bir öykü anlatarak:
imajlar gerçekten varlardı, çünkü dekorlar içinde değil alan­
da çekiliyorlardı, bu da oldukça önemliydi, çünkü Yeşil­
çam geleneği bile İstanbul’un bazı ortamlannı (Rumelihisa­
rı manzaraları veya diğer turistik yerler) aşk ilişkisi ya da ay­
rılık vb. anlatan alışıldık dekor olarak kullanmıştı. Böylece
Türk filmlerine belgesel öğe sunuluyordu - köy bir köy ola­
rak belli bir duygusal durumu anlatmak için arkaplan oluş­
turmak üzere kullanılan bilindik bir ortam ya da manzara
değil bizzat bir köydü.

Daha ilk popüler filmlerinde, Güney yaratıcı yönetmen­
lere bazı karşı-klişeler dayatmayı başarabilmişti: filmin ha­
pishaneyi terketmekte olan yoksul ama onurlu kahrama­
nı. Normal olarak, Yeşilçam öykücülüğü bu plan-sekansı ön
cepheden, bu yalnız eski mahkûmu ön tarafından çerçeve­
ye alarak, kamerayı sokakta birazdan adım atmaya başlaya­
cağı yere yerleştirerek gösterir. Ancak onu bekleyen birisi,
sorunlu bir âşık, dostlan hatta düşmanlan vb. vardır. Güney
çıkan bu mahkûmu geriden, hapishanenin içinden, sanki dı-
şansı artık anlatının sürdüğü bir yer değil de, tersine bir dış
uzam, bir belirsizlik alanı, belki de olası ıstıraplann ve ölü­
mün yeriymiş gibi bir çerçeveye yerleştirebilen ilk kişidir.
Güney ancak “dışanyı” başlı başına bir hapishane olarak Yol
filminde keşfettikten sonra, tümüyle hapishanenin içinden
(Duvar) bir film çekmeyi başarabilecektir.

Sinematografik pragmatikte, bir mahkûmun öyküsünü
anlatmak için hapishaneden kurtulma anının düzenlenme­
sine gerek yoktur. Sadece dışarıda, serbest hayatın içinde
gösterilir ve bu suretle temanın sürekliliği hedeflenir. Oysa

ki, Yılmaz Güney’in dünyasında içsel ya da dışsal, psikolo­
jik veya toplumsal ama eninde sonunda siyasi nitelikte ör­
güler vardır. Deleuze, Yılmaz Güney sinemasını klasik siyasi
sinemanın karşısına yerleştirmekte haklıdır: özel hayatın bir
aydınlanma, bir bilinç kazanımı olarak hizmet etmesi, gele­
neksel siyasi sinemada, Ford’un Gazap Üzümleri veya Pu-
dovkin’in Ana’smda olduğu üzere, artık söz konusu değil­
dir - ve hapishane dışansı gibi, bir mahrumiyet alanı olmak
yerine hatıralann, hayallerin ve düşünümlerin mekânı gibi
hizmet görmektedir. Hayatının birçok dönemini hapishane­
lerde geçirmiş Güney’in hapishane ile dışarısının ne olduğu­
nu görmeyi başarabildiği ve aralarındaki nihaî ilişkiyi bildiği
açıktır. Klasik siyasi sinemada, militan özellik temeldir -Pu-
dovkin’in Ana’smda (Gorki’nin romanından uyarlamadır)
komünist ya da Ford’un Gazap Üzümleri’nde (Steinbeck’in
romanından uyarlamadır) “komüniter”- ve içerisi ile dışa­
rısı, özel ile kamusal, eski ile yeni arasındaki sınırlar mu­
hafaza edilme eğilimindedir. Bir bilinç kazanma (nihaî ola­
rak sınıf bilinci kazanma) öyküsü anlatmanın zorunlu kıl­
dığı güçlükler ne olursa olsun, özel hayat yani canlandırı­
lan kişiliğin psikolojisi sadece bir geçişin, bir eşik aşmanın,
sınırlan ihlâl etmenin aracı olarak iş görür. Dolayısıyla, “si­
yasi film” yapmak için “siyasi öznelere” ihtiyaç duyulur: bü­
yük tarihsel olaylar, savaşlar, karmaşalar, devrimler... Dev­
rimci Sovyet sinemasının ajit-prop filmleri ile Capra, Welles
ve Wyler’ın filmlerini saran siyasi eleştiri buna karşılık gelir.
İşte, Yılmaz Güney’in filmlerinde, “ajitasyon” öğesi bütün
şiddeti ile mevcuttur, ama aynı modele uymaz: Yol’da içeri­
si ile dışansı, özel ile kamusal aynıdır. Sürü’de “eski”, gele­
neksel düzen modernleşmiş hayat ile zaten iç içedir, Yol’da
açık kırsal alanlar ya da metropol halihazır bir hapishane­
dir. Duvar’da bütün bir hayaller, ıstıraplar, sefilliklerin dün­
yası hapishanenin içindedir. Hapishane artık murad edilmiş

olduğu şey değildir: Foucault’nun gelip söyleyeceği gibi, ge­
leneksel toplumun aksine, bir disiplin ve denetim makinesi
yaratmaya çalışan modern toplumun bir replikası ya da ide­
al modelinden başka bir şey değildir.

Bundan dolayı, Güney’in yarattığı çerçeveden görülen
modem toplum, aşın durumlarda kullanılan andırmakta ol­
duğu baskıcı modellerden farklı olmayan, zihinler ve ruhla­
rın cehennem! bir hapishanesi, bir dönüştürme cihazıdır -
azınlıklara, kadınlara, çocuklara, yoksul köylülere uygula­
nan feodal baskı bu suretle despotik devletin somut baskı­
sına dönüşmüştür ve film simge ile gerçekliğin, soyut, ajita-
tif fikir (birçoklarınca salt “ideoloji” olarak yanlış kavranan)
ile belirtik imajın bir mukayesesi olmaya yönelir. Bu durum,
kurumuş ağaç ve toprağın; filmin kahramanı tarafından ara­
nan defineyi ümitsiz olsa da sunabilecek bir simge olarak,
yoksulluk ve ayrancılığın tahammül edilmez devamı olarak
kendini belirgin kıldığı, Güney’in Umut’unda açıktır. Güney
bu nedenle filmlerini “siyasi” hatta herhangi bir açık siyasi
konusu olmadan, günlük hayat aracılığıyla “ajitatif” kılma­
yı başarabilmiştir.

Güney’in, sol siyasi fikirleri ile örtüşen Arkadaş filmi­
ni çektiğinde, bu filmin en kötü filmi olduğu, sloganlar ve
imajların belirgin şekilde birbiri ile çakıştığı, siyasi etkiyi
söylem düzeyinde yarattığı şeklinde genellikle eleştirilmiş
olduğunu gözlemlemek ilginçtir. Halbuki, fikirler bu film­
de yine de mevcuttur, ancak belirtik imajlar kullanılarak an­
latılmış olduklanndan, Dziga Vertov grubunun “komünist”
eserlerinde ve özellikle Fransa’da Jean-Luc Godard’da çok
daha güçlü olan sinematik ele alış tarzlannı gerektirirler. Bu
film böylece feodal, yarı-mafyatik kahramanı devrimci bir
kişiliğe dönüştürmeyi becerir, ki bu Godard’m yarattığı pe­
dagojik düzenlemelerin parçası olan bir temadır, ama alışıl­
dık Yeşilçam sinemasının klişelerini korur. Bu devrimci şah­

siyet onur, tevazu ve düşük bir toplumsal konum gibi eski,
feodal değerleri hâlâ muhafaza etmektedir.

Güney’in filmlerinde, klasik gerçekçilik efektlerinin mu­
hafaza edildiği, filmsel imajın gerekliliklerine cevap veren
“m inör” bir siyaset bulunur: bol konuşmalı bir filminde,
Yol’da ıstırap çekmekte olan kadına paralel olarak simgesel
olmayan bir ayrılığı tasvir eden ölen at örneğindeki gibi ke­
derli, bunalımlı ve simgesel imajlar vardır. Yılmaz Güney’in
filmlerinde mevcut olan etnolojik öğelerin şifrelerini genel
olarak çözebilse de, Asuman Suner’in Üçüncü Dünya ülke­
si kadınlarının “geleneksel” sessizliği ile kurduğu paralelli­
ğin yanlış olduğuna inanıyoruz (Suner, 1998). Tam tersine,
bu, kadının kudretlerinin -sessiz bir direnişe eşlik eden bir
kudretin- değerlendirilmesi ve ölçülmesi suretiyle Doğa’nm
uyguladığı bir sınavdır.

İşte bu yüzden Güney’in filmleri, tıpkı Üçüncü Dünya’da
yaygınlaşan etnolojik filmler gibi aksiyon değil, askıya al­
ma yani Deleuze’ün gösterdiği gibi “trans” filmleridir, Latin
Amerikan sinema modelini izlerler. Türkiye, siyasi yapıla­
rı ve militan arzulan Latin Amerikan ülkelerinden tamamen
farklı bir ülke olmakla birlikte (her şeyden önce Müslüman
bir ülkedir), “siyasallık” içe dönük kılınmıştır ve bir motif
olarak yoğundur. Klasik siyasi sinemanın aksine, her tür­
lü eylem ihtimalini çevreleyen ve askıya alan adeta bir kuşa­
tıcı doğa gibidir. Sorun Türkiye’de bir tür “klasik siyaset”in
bile bulunmaması değildir (Yeşilçam sinemasında siyaset ya
“resmî” ya da “muhalefet” durumunda yalnızca ılımlı veya
dolaylı olabilir), tersine, filmlerinin nihaî olarak söz eylem
edimleri olarak etki etmesiyle, siyaset Güney’in filmlerinin
yanında katıksız sanal gerçeklik olarak yayılır: siyasi eleştiri
öğesi belirtik olmamasına, sadece ima edilmesine karşın, si­
yasi iktidar tarafından filmlerinin çoğu yasaklanmıştır.

Siyasi film mi ajitasyon mu? Geleneksel olarak, “siyasi”

film genellikle tarihsel siyasi olaylara ya da büyük olayla­
ra -devrimler, siyasi karmaşalar ve sınıf mücadeleleri- açık­
lama getirir. Yahut, çok daha incelikle, Jean-Luc Godard’ın
bir formülüne göre, “kameranın gözlerinde”, bir filmi “siya­
si” kılan yöntemlerde mevcut olur. Bu filmlerin bir “imaj­
lar pedagojisi”ni amaçlayan, “politik propaganda” özelliğini
bir kenara atmak haksızlık olur, fakat Güney’in filmlerinde
böyle “açık” bir siyasi anlayışı farketmek güçtür. Bunlar bi­
linç kazanımı hakkında hatta buna “yönelik” filmler değil­
dir, aksine, etki oluşturan, propaganda yerine ajitasyon etki­
si yaratan filmlerdir. Ancak “sosyalist gerçekçi” yaklaşımla­
rı -çoğunlukla İtalyan yeni-gerçekçiliğinden beslenen- Na­
zi filmlerinin totaliter-otomat özelliğinden uzak durmalarını
sağlar... Bu tür bir farkındalık gerçekliğin kendinde olan si­
yasi niteliğe ilişkindir, ve biz burada, Bazin’e uyarak, filmin
“gerçeklikten daha gerçek” olarak düşünülebileceğini söyle­
meyi amaçlamıyoruz.

Neticede, siyasi olan ne içindir? Bu “sinema nedir”e gö­
re belirgin olarak çok zor bir sorudur, çünkü İkincisi yakın
bir tarihe sahip olan, yönetmenleri ve aktörleri bilinen, ge­
nellikle temsil etmek amacıyla kullanılan, açık şekilde tek-
nolojik-sanatsal bir olaydır. Ancak, ister Eski Yunan’ın (po­
lis) demokratik öbeklerine, isterse iktidar, daha doğrusu ik­
tidar dolayımıyla yürütülen mücadelelerin tarihsel alanına
ait olsun, bir tür siyaset her zaman temsilin kendisi olmuş­
tu. Bundan dolayı siyaset bir genelliktir, ve Foucault’nun
bir formülüne göre, siyasi yaşam özel hayatla karşı karşıya
getirilemez, çünkü siyasi öğe İkincide zaten mevcuttur, ve
“devlet”-modelli siyaset Eski Yunan’da bile tamamen tem­
sil! kalır.

Ancak sinemanın da siyasi, ideolojik, kültürel ve ekono­
mik birçok boyutu vardır... Bize “siyasi” öyküler anlatabil­
se de, doğuşu devlet güçlerinin ve toplumsal sınıfların siya­

si çıkarlarınca belirlenmiştir: burjuvazi için bir kitle eğlen­
cesi sanatıdır, ama aynı zamanda, Dziga Vertov’un formüle
ettiği gibi, dramatik-temsilî tarzlarında “halkın afyonudur”.
Lenin sinemayı temel sanat olarak anan Yirminci yüzyıldaki
ilk siyasi liderdir ve Nazizmin baş propaganda lideri Dr. Go-
ebbels, siyasi motifleri Alman film yapımcılarının üreteceği
filmlerin konusu yapmakta çok istekli olmamışsa da, “tak­
lit ederek geçmek” çağrısında bulunmuştur. Gerçekten de,
Dr. Goebbels’in Alman sinema yapımcılarından istediği şey
boş, dramatik, melodramatik filmler arzetmeleri, insanlara
hikâyeler anlatmaları olmuştur... Niyet ettiği şey, hikâyeye
aslında olmayan hayal ürünü şeyler koyulan bir film, yani
“afyon”dur. Siegfried Kracauer Nazi estetiğinin köklerini Al­
man Dışavurumcu filmlerinde anyorsa nedeni budur, gerek­
çeler açıktır - gerçekten, Leni Riefenstahl’m bazı propagan­
da filmleri istisna tutulduğunda, bütün büyük film yapımcı­
ları Üçüncü Reich döneminde sürgündedirler ve henüz elde
mevcut hiçbir ciddi film yoktur.

Ne var ki, siyasi sinema, işin doğrusu, tam da sinemanın
köklerinde belirir: Griffith’in Bir Ulusun Doğuşu gibi bir ör­
nek şu ya da bu tarzda birçok ülkede çekilmiştir ve bir ulu­
sun ortaya çıkışının tarihini anlatmanın bir modeli olma iş­
levini yerine getirmiştir (bir Devrim destanı olarak Gance’ın
Napoleon’u, ve Türkiye’de, “bir-ulusun-doğuşu” mode­
li üzerine sürekli çekilen bir dolu film). Daha Hoşgörüsüz­
lük filminde, Griffith en azından dört öyküde tarih-aşın si­
yasi bir motifi anlatabilmiştir - adaletsizlik ve hoşgörüsüz­
lük tarih boyunca, Babil’den Ondokuzuncu yüzyıldaki Birle­
şik Devletler’e kadar, liberal siyasetin renkleriyle boyanmış­
tır. Frank Capra’nm filmlerine gelinceye dek, birey ile toplu­
luk arasındaki gerilimleri idealize eden klasik Hollywood si­
neması kamuyu ve komüniter etkinlik alanlarını sinematog­
rafik bir bakış açısıyla görmenin klasik bir modelini oluştur­

muştur. Bundan ötürü, saf bir tür değilse de (çünkü siyasi
konular fon olarak da hizmet ederler), klasik siyasi film te-
matik kalmıştır, yani sadece siyasi ve kamusal konulara da­
ir öyküler anlattığı ölçüde siyasaldır. Siyasetin sürmesi yine
de mümkündür ve zaten oradadır: savaş filmi (Clausewitz’in
klasik formülasyonundaki anlamda siyasetin başka araçlar­
la sürdürülmesi) kısa sürede bağımsız bir tür haline gele­
rek, doruğunu özellikle gönüllü birlikler istihdamı için İkin­
ci Dünya Savaşı sırasında Amerikan propaganda sinemasın­
da yaşamıştır...

Bununla birlikte siyasallık Sovyet filmine içkindir. Yalnız­
ca siyasal propaganda olarak görülmemiş ve hatta Lenin’in
dile getirdiği diğer sanatlar içinde sinemaya öncelik verilme­
lidir formülüne rağmen, devrimci Sovyet sineması birçok fil-
mografik buluş ve tecrübeyle sanatsal avangardın en seçkin
biçimi olmaya yönelmiştir. Kuleshov, Pudovkin, Dovzhen-
ko ve Vertov’un eserleri filmsel araçlar ve ifadelerin en tam
ve kesin araştırmaları, imajların gerçek zaptedilişi olmuştur
ve bu yönetmenler sinematografiye ilişkin kendi kuramsal
açıklamalarını geliştirebilmişlerdir. Ajitprop bağlamında bi­
le, Vertov’un dünyadan haberler sunan filmleri “şiirsel” kal­
mış ve filmsel ifade edişin ve montajın tamamen gelişkin şa­
heserleri olmuştur. Eisenstein’ın filmleri, yönetmenin film
çözümlemesi üzerine kuramsal açıklamalar yapmak üzere
olağandışı çabalarıyla beraber, neredeyse sinematografinin
fethedilişinin doğduğu yer olduğunu kanıtlamıştır. Bu gör­
kemli filmsel tecrübe aynı zamanda gelişmiş bir sanatsal or­
tama aittir: Rus biçimciliği, konstrüktivizm ve fütürizm ile
bunların yanı sıra sanat alanında biçim değiştirmiş olan ge­
nel komünist hareket. Ancak, bu hareketlerin çoğu komü­
nist davanın savaşçıları olma eğilimindeydiler, en kısa za­
manda LEF (Levyi Front Iskusstv - Sanatın Sol Cephesi) ve
Bakhtin’in Leningrad Estetik Okulu gibi çevrelerde birara-

ya gelmeye başlamışlardı. Öncelikle Dziga Vertov ve Kino-
ki hareketine ait olan Konstrüktivizm, hiçbir zaman bir sa­
nat akımı olmak iddiasında bulunmamış, aksine sanatı dö­
nüştüren, toplumsallaşmış çalışma düzeyine ve proleter kit­
lelerin beğeni düzeylerine taşıyan yıkıcı bir güç olmaya ça­
lışmıştı. Öte yandan LEF, Bolşeviklerce doğmakta olduğu
ilan edilen Yeni İnsan’ın Yeni Dili ile, tam bir avangard hali­
ne gelme iddiasında bulunur görünmektedir. Bu sadece mo-
dernizmin yeni bir modeli değildir, çünkü şimdiye kadarki
her Devrim bir takım bildirgelerle başlatılmak zorunda kal­
mıştır - ve bu bildirgeler “evrensel insan hakları” yahut “ye­
ni akıl kültü” vb. resmî biçimler edinmiştir. Aslında bu “ye­
ni insan” hakkında söylenenler, Birleşik Devletler’de liberal,
eski kıtada devrimci nitelikte kapsamlı bir bildirgenin par­
çalandır. Sovyet avangardı kıtasal, Jakoben ikinci eksene dâ­
hildir, ama kendi doluluğunun da estetik olarak farkındadır.

Bir sanatçı, bir şair, bir film yapımcısı görevinin dünyaya
ilişkin yeni duyumsamalar ve algılamalar yaratmaktan baş­
ka bir şey olmadığının farkına varma şansına sahiptir - yani,
Hegelci estetiğe göre, maddi bir “tikellik” yaratma meselesi­
dir. O “imajlarla” ilgilenir, yeni bakış açıları, yeni gerçeklik
alanları sunarak duyumsamalara yöneltir. Bu, herhangi bir
yeni sanatsal gelişmeyi yakıcı bir soru sormaya kışkırtan Pa­
ul Klee’nin bir formülüne aittir: “daima gelecekteki bir hal­
kı bekleyen bu sanat ne olabilir?” Bu sadece bir beğeni me­
selesi değildir. Tersine sanata dair en asli sorulardan biri­
ni ortaya koymuş olan Nietzsche tarafından evvelce formü­
le edilmiş bir sorundur: bir eserin yaratıcısı eserinin düzeyi­
ne nasıl ulaşır? Yaratıcılar eserlerinin düzeyi ve gücüne ulaş­
mayı becerebilirler mi? Açıkçası, bunu başarmanın iki yo­
lu vardır: eseri çeşitlemeler ve icatlar sahasının zihinlerara-
sı kolektif çalışma alanına sunmak ya da şu yararsız “sanat
eseri” adı altında taklide, geleneğe ve tekrara dayalı eserler

üretmek. Öyleyse, örneğin Konstrüktivizmin, Benjamin’in
“mekanik yeniden üretim” kavramından tamamen farklı bir
şey olan tekrarlamanın temelini ortadan kaldırma girişimi
mi olduğu sorusu yöneltilmelidir. Tasarlanan görev, dünya­
yı ve özellikle toplumu burjuvaca algılama yollarını ortadan
kaldırarak böyle bir deneyime içsel güçleri özgürleştirip in­
sani deneyimin bütününü dönüştürebilmekti. Bu bir haklar
ya da bastırılmış siyaset meselesi değildi: oldukça sıradan bir
hayatın akışı içinden seçilmiş özel nesnelere sanat tarafın­
dan görünürlük kazandırıldığı ölçüde, estetik, gündelik ha­
yata aittir. Bu düzeyde o ünlü Nietzscheci soru yeni bir un­
sur ortaya çıkanr: “değerlerin değeri nedir” sorusu ile “ger­
çeğin gerçekliği nedir” sorusu arasında bir paralellik vardır.

Belgeselin mantığı

Şu anda ilgilendiğimiz sorunumuz, Andre Leroi-Gourhan’m
Le geste et la parole [Jest ve Söz] adlı eserinin ilk cildinde
görsel-işitsel devrimin, bu yazının “ötesinin” aslında sessiz
sinemadan sesli sinemaya geçişe bağlı bulunduğunu hangi
yolla kavradığıdır. Bu savı çıkış noktası alarak, sinematog­
rafiden videografiye henüz kesinleşmemiş geçiş sorunumuz
bakımından kullanmayı denemeliyiz. Maurizio Lazzarato ve
Angela Melitopoulos tarafından formüle edilen video-felse-
fesi, saf “enformasyon devrimi”nden tamamen farklı bir şey
olan “videografik devrim” temeline nasıl yerleştirilebilir. Le­
roi-Gourhan’m sınır çizgisini niçin sessiz ve sesli sinemanın
arasına (ve sesli sinemanın da “televizüel-videografik” öte­
sine) yerleştirdiği yanıtı açık bir soru olsa da, eserlerinde bu
açıklık geçersizleşir: görsel-işitselin ve günümüzde de mul-
timedya enformasyon tekniklerinin ortak öğeleri olarak, ya­
zının “ötesine” ve ses (dili içeren) ile imajın bütünleşmesi­
ne bir geçiş sözkonusudur. Bu geçiş, bireye ayrılan “tahay­

yül” oyununun hareketini azaltır ve eksiksiz bir “sanal ger­
çeklik” düzeyine ulaştığında da neredeyse en üst derecede
baskılama eğilimi kazanır. Öyleyse, mesele, videografinin
Leroi-Gourhan’m “görsel-işitsel devrimi” ile aynı tarzda bir
dönüm noktası oluşturuyor olup olmadığıdır.

Asli sorun, yazı ile gerçeklik arasında her zaman kişisel
yoruma açık, tahayyüle yol açan, belirli bir boşluğun mevcut
olmasıydı. Bu boşluk sesin gerçekten kaydedildiği fonograf­
ta hâlâ korunuyordu, çünkü konuşan kişinin yüzü görüle­
miyordu ve müzik tahayyül için en neşe dolu sanattı. Aynı
boşluk imajların fotoğrafik kaydedilişi için de vardı: tahay­
yül daima imajın biçimine değil bağlamına, imajın kendisi­
ne ait olan daha bir öteye yönelir. Diğer bir deyişle, fotoğra­
fik imaj kendini “gerçekliğin” içinde gerçekleştirmez, çünkü
hareketsizdir yani durdurulmuştur ve tahayyüle bir yorum­
lama payı bırakır. Bu yorumlamayı Roland Barthes “punç­
tum” ve “studium” olarak sınıflandırmıştır. Ancak görsel-
işitsel bütünleşme dâhilinde, “imajlarda devrede olan hare­
ketsiz nesneler” yoktur ve zaman onlarda ve onlar aracılığıy­
la hareket etmese de her imaj ve ses zaman içinde hareket
eder. Ve gerçeklik zamana kendi biçimlerini ve süregiden
değişimlerini sağlayarak daima zamanda yer aldığından, Le­
roi-Gourhan’m tasvir ettiği gibi filmsel ve görsel-işitsel sü­
reçte bir süreklilik bulunur. İmajlar birbirini izledikçe (ko­
nuşmalar ve sesler de), sesli sinema zaman öğesini ve ritm-
lerini yeniden kurar ve bu izleyiş alışıldık izleyici toplulu-
ğunca zaten beklenir. Görsel-işitselin, radyonun “akuzma-
tik” sesinin bütünlüğüyle -yani, Chion’un “kaynağı görül-
meksizin” işitilen sesi belirtmek üzere adlandırdığı bir ses
kategorisi ile - sonuçlandığını fark etmek önemlidir (Chion
1994, s. 32).

Chion’un akuzmatik ses kavrayışından anladığımız şeyle,
onun “Radyo, fonograf ve telefon, hepsi de kaynağını göster­

meden sesleri taşıyan, tanım gereği akuzmatik medyalardır”,
şeklinde filme daha ötede getirdiği açıklama biçimi arasın­
da bir paralellik vardır (Chion 1994, s. 71). Akuzmatik ses,
radyo tiyatrosuna oyunun karakterleri ve tabii ki dinleyici­
ler tarafından işitilen, ama “görülemeyen” sesli olaylan sok­
makta iş gören bir terimdir.

Bundan çok daha önemli bir hususu çıkarsayabiliriz: sesli
sinemanın görsel ve işitsel medya ile bütünleşmesi, “gerçek­
liğe benzeyişi tamamlayan” bir unsuru ortaya koymuştur -
bununla birlikte benzer bir tezi Andre Bazin’in eserlerinden,
sinematografik dilin evrimini “plus de realite"ye (gerçeklik
fazlalığına) doğru bir eğilim olarak tarif edişinden türetebi­
liriz. Sonuç olarak, o sinematografinin “gerçeklikle” (son­
ra da bir “gerçeklik fazlalığı” ile) ilişkisi sorununu çözmeye
uğraşmış olan bir kişidir. Bu fazlalık kesinlikle “gerçeklik”
öğesi değildir, tersine sinemanın sağladığı estetik-sanatsal
öğedir, çünkü İtalyan Yeni Gerçekçilerinin eserlerine atıf­
ta bulunduğunda, Bazin aslında bu genişleyen gerçekçilikte
Yeni Gerçekçiliğe klasik gerçekçilikten farklı bir yer tanım­
layan estetik bir kıstas görür (Bkz. Bazin 1990).

Filmde, ses ve imaj bazen eşzamanlı, bazen karşısürümlü
şekilde birlikte hareket ederler ve sesin perdenin düz yüze­
yine eklenen üçüncü bir boyut olduğu iddia edilir. Ses alan-
dışı uzama yayılmaya yardımcı olur ve böylece çerçeve “ge­
nişler”; 1930’lann başlarında başanlan teknolojik ilerleme­
ler sayesinde, ses, oldukları uzamda hareket eden karak­
terlerin gerçeklik etkisini pekiştirir. Ancak görüntü ve ses
filmde eşzamanlı hareket etmesine rağmen, radyo yalnız­
ca sesle sınırlı, kapalı bir ortamdır. Kaydedilmiş insan sesi
ayrıntılarıyla anlatılamaz, radyo filmin ‘gerçeklik fazlalığı­
nı’ paylaşamaz ve hatta daha az ölçüde ‘mevcut olmayanın
bulunuşu’dur. Radyo piyesleri kendi kendilerini ifade etmek
ve diğer medyalardaki piyeslerde zaman ve uzamın temsil

edilişinden benzersiz ölçüde farklı olan radyo ortamına öz­
gü kendi ses uzamlarını yaratmak zorundadırlar. Diyalog ve
radyo tiyatrosunda anlatılan durumlar ya da olaylar dünyası
(diegesis), esnekliği çok az olan ya da hiç olmayan doğrusal
ve ‘gerçek’ zamanı dayatır.

Böyle bir konuyu şu şekilde anlamaya çalışabiliriz: sesli si­
nema (daha sonra göreceğimiz gibi, “sözlü filmler” ile sınırlı
değildi) görsel ve işitsel medyayı birleştirerek bir “gerçeklik
fazlalığı” yaratmış bulunuyordu. Andre Bazin’in eserlerin­
den benzer bir kalıpta savlar türetilebilir. Unutulmamalıdır
ki, İtalyan Yeni Gerçekçiliği’nin başarılarını göstermeye çalı­
şarak, sinemanın evriminin bu “gerçeklik fazlalığına” yönel­
diğini iddia edebilmişti. Ancak, Bazin “cihaz” (device) hak-
kındaki çözümlemeleri pahasına, bizzat görsel-işitsel bütün­
leşmenin (çoğunlukla kayıt ve iletimdeki teknolojik icatlara
dayalıdır) bu tür bir aygıtın (apparatus) oluşumuna yol aç­
tığını ihmal etmiş görünmektedir. Bu bütünleşme kesinlik­
le “televizyon” ya da videonun icadıydı ki, bu ikisi ideolojik
olarak farklı yollara doğru yöneltilmektedirler.

Çalışmamızı televizyon dünyasının “ampirik” gerçekliği­
ne genişletmeye kalkışmak, en azından kendi bakış açımız­
dan bu görsel-işitsel âlemi ideolojik örnekleri dahilinde am­
pirik olarak araştırmaya kalkışmayı amaçlamadığımızdan,
iddialı olabilirdi; oysa ki, bu gerçekliğin kesinlikle, kimi li­
beral yorumlarda iddia edildiği gibi, televizyonun “toplu­
mun nabzım” yani kamuoyunu ölçebilmesi olmadığına ina­
nıyoruz. Televizyonun birçok olayı, fikri, gündemi vb. yan­
sıttığı ve ilettiği, doğrudan görsel-işitsel sistemler yoluyla iş­
leyen toplumsal bir bellek yarattığı açıktır - yani, “televiz­
yonun nabzı da ölçülebilmelidir”... Diğer bir deyişle televi-
züel aygıt yalnızca yansılama, gösterim ve enformasyon sun­
maz, biçimlendirmek suretiyle “gerçekliği” üretir. Bu bir ye­
niden üretim de değildir, çünkü televizüel faaliyette, kendi­

mizi Baudrillard gibi gerçekliğin kendisinin yerini alan bir
“hipergerçeklik” hakkında konuşmaktan alıkoyduğumuzda
dahi, en azından televizyon tarafından “tüketilen” bir ger­
çeklik “parçası” bulunur. Televizyonun (kendi) gerçekliğini
“ürettiğini” söylemek yeterli değildir, televizyonun kanaat­
leri manipüle eder ya da yansıtırken, onlan “kanaatler” ola­
rak aynen üretiyor olduğu da eklenmelidir. Kitle iletişimi
araştırmacılarının böyle bir olguyu ele almakta kullandıkları
ılımlı bir terim “gündeme koymak” olmuştur ki, yine de za­
yıf bir kavram olarak kalır. Godard’m açıkladığı gibi, sinema
çoktan “gündeme koymaya” başlamıştır - bir zamanlar Vir-
ginia W oolfun yazmış olduğu gibi, sinemada sırf, edebiyat,
şiir, roman ve tiyatronun ikonografik bir basitleştirimi bulu­
nuyor diye, sinema neredeyse imajlann bir endeksi ya da en­
vanteri gibi hizmet görmüştür.

Ortamın belirsizliğine dair

Nicephore Niepce’in “heliograf” olarak icadettiği fotoğrafın
doğuşunun, sanat tarihi ve estetik üzerine ilginç bir temel
tezi borçlu olduğumuz Büyük Alman filozofu Hegel’in ölü­
müne denk gelmesi dikkate değerdir. Bu tez Hegelci açıklı­
ğına ve Hegel’in tüm felsefe sisteminin devamı olmasına rağ­
men, biraz tuhaf ve belirsizdir. Hegel sanat çağının gerçek­
leştirilmiş bulunduğunu, bunun sanatın sonu olduğunu ve
şimdi estetik çağma girdiğimizi bildirir. Daha Phânomenolo-
gie des Geistes’de [Tinin Fenomenolojisi], tarihin diyalektik
gerçekleşimine karşılık gelen “sanatın sonu” üzerine tezleri­
ni geliştirir. Hegel’e göre her şey, daima üç biçimsel aşama­
da oluşan öz-bilincin gerçekleşimi daha doğrusu Idea’nm di­
yalektik öz-gelişimi olduğundan, sanat için de bu böyledir.
Hegel’de felsefî kesinliğe yükseltilmiş bir “sanat tarihi” kuş­
kusuz ki vardır ve bu gelişme hem tarihsel hem de evrim­

seldir. Burada Hegel’in diyalektik konvansiyonlarından ol­
dukça uzak olsak da, “modernlik” hakkında Hegel’in tuhaf
ve idealistik belirlemelerine nüfuz etmiş olan tarihsel olarak
önemli bir sorun vardır. Bu “modern” olan her şeyin doğası­
nın kendine özgü belirsizliğidir, öyle ki, şimdi Hegel “,...nm
zamanı” (it is time to...) olduğunu bildirir.

Evrenin evrimi, Hegel’e göre, tarihe hükmettiği varsayıl-
ması gereken kamumantıksal* bir paradigmadır. Sanatların
evrimi de bu kamumantıksal tarihin parçasıdır ve genelde
tarih olarak aynı diyalektik kökenlere tabidir. Bununla be­
raber, sanat düşünceden veya felsefeden farklıdır, çünkü ev­
rensel olan değil tikel olan vasıtasıyla gelişir. Kant’ın söyle­
yebileceği gibi, sanat çıkar taşımamakla beraber, yine de ta­
rihsel gelişmenin genel kurallarına boyun eğer.

Peki, nedir bu tarihsel gelişme? Hegel çıkarsızlığm henüz
tamamen gelişmediği, sanatların en erken biçimine, sanatın
“simgesel” aşamasına müracaat eder. Sanat ve din büyük öl­
çüde birbirleriyle örtüşmektedirler ve tanrısal bir heybetlilik
yürürlüktedir (Mısır piramitleri, Yunan tapınakları...). Oysa
Hindistan, Çin, Doğu’nun Arap memleketleri ama aynı za­
manda Avrupa’daki küçük, geleneksel zanaatlarda her şey
süslemeli, simgesel betilere indirgenmiştir. Hegel’in gerek­
çeleri kolayca anlaşılabilir, çünkü bu ilk çağında sanatın en
temel ve baskın dallan mimarlık ve heykeltıraşlıktır. Hegel’e
göre, mimarlık ve heykeltıraşlığın üç boyutlu, “topografik”
cezbediciliği Doğa’ya yakındır (Doğa’nın içinde, uzam ve
maddede yabancılaşmışlardır) ve mimarlık ile heykeltıraşlık
piramitler gibi heybetli biçimler arzetmelerine rağmen, sim­
gesel süslemenin kurallanna uyarlar. Bu yüzden, süs ve sü­
sün simgesel kopyası sadece binanın dış görünüşünü oluş­
turmaktadır, yüzeyseldir ve uslamlamanın değil geleneğin

(*) E v re n in logosun g erçek le ş im i ya da b ir ed im i o lduğu öğ retis i - ç .n

bir parçasıdır. Hegel’in formülüne göre, bu; öz-bilincin din­
sel olduğu, kendi içine kapandığı ve bilincin biçimsel bir öz-
gerçekleşiminin doğayla birleşmesi (yabancılaşma) suretiy­
le işlediği bir aşamadır.

Daha sonra resmin egemenliğindeki ikinci aşama gelir: üç
boyuttan birinin nasıl ortadan kalktığı ve resmin esasında
iki boyutlu oluşu görülebilir. Diğer dallar da ortaçağdan Rö­
nesans ve Barok’a doğru gelişme eğilimindedirler, ancak te­
mel olarak resmin rehberliğinde olur bu. Bu iki boyutlulu­
ğun anlamı bilincin rolünün artmasıdır, çünkü soyutlama ve
saf simgesellikten kaçınmak sözkonusudur. Bir resmi “anla­
mak” bir heykeli anlamaktan çok daha zordur ve hatta sim­
gelerin bilimsel bilgisi dönüşüme uğramıştır: ilerde, Johann
Huizinga Kilise ile kitlesel popüler dinler arasında geç orta­
çağda nasıl bir mücadelenin olduğunu, İkincinin Kilise’nin
otoritesini inanç eksikliği ile değil, tersine inancın imajlar ve
ikonlara aşın dozda yüklenmesiyle riske attığını anlatacak­
tır. Sanki din “imajlarda kristalleşmiştir” ve bu da ortaçağın
batışından başka bir şey değildir.

Hegel’in estetiğine dönersek, müzik ve şiirin egemen ol­
duğu üçüncü ve son aşama gelir: bu tabii ki, filozof Hegel ile
Goethe, Hölderlin ve Lessing gibi şairler ile Mozart ve Be­
ethoven gibi büyük müzisyenlerin yakın arkadaş oldukları
Romantik Çağ’dır. “Tikel” olan vasıtasıyla işlev gören Bilinç
yani Tin burada mümkün en yüksek derecesi ve gücünde-
dir. Müziğin “boyutu” yoktur, tamamıyla soyut, çıkarsız ve
saftır. Ve şiirde, her şey saf bilince, halklar ve bireylerin içi­
ne doğdukları dile indirgenmiştir. Bu sanatın nihaî aşaması,
“amacı” ya da “telos”udur. Bunun Hegel’in şair arkadaşlan-
na yaptığı iltifattan başka bir şey olmadığı da söylenebilir.

Ne var ki Hegel, “sanat tarihinin sonu” (tarih, Hegel’e göre,
yaşadığı Prusya devletinde gerçekleştiği üzere her yerde so­
na ermektedir ve Hegel’le birlikte felsefe çağı başlamaktadır)

hakkında konuştuğu zaman, daha çok bir soruyla ilgilen­
mektedir: sanat, tikelin alanı olarak, hangi anlamda evren­
sel ve genel hale gelir? Estetik çağının doğduğu ve sanat ta­
rihinin sona erdiğini bildirdiğinde, o andan sonra evrenselli­
ğin hüküm süreceğini varsaymaktadır ve bu [evrensellik] ta­
mamen felsefî bir kavramdır. Bu andan itibaren, felsefe sana­
tın ötesinde bir şeydir, çünkü sanat daima tikelliklerin -şey­
ler, algılar, tekil nesneler, olaylar vb - alanında kalmıştır. Sa­
natın genelleyemediği, evrenselleştiremediği için “düşünme­
si” güçtür. Tikel bir şeyi tasvir eder ve Idea’nm bütünlüğü sa­
natta yalnızca bir “parça” olarak gösterilir. Bu yüzden, “gele­
cek olan “estetik çağı” sanat tarihinin daha yüksek bir aşama­
sı değildir, aksine felsefe çağının düşük bir aşamasıdır” diye
bildirir Hegel. Estetik sanatsal olmaktansa felsefîdir.

Hegel estetiğini yorumlayışımızda baştan sona, yakıcı bir
soru canlılığını sürdürmektedir. Hegel estetik çağını bildir­
miştir, ama bizler bugün, neredeyse iki yüzyıl sonra, bu Es­
tetik Çağı’nda nelerin olduğunu sorguladığımız bir tarih­
sel konumdayız. Tarihin hilesi belki de Hegel’in ölümünü
fotoğrafın icadıyla, yepyeni bir estetik deneyimle damgala-
mıştır ve yaklaşık birbuçuk yüzyıl sonra, bizler televizyon
izlemekteyiz. Bu nedenle, Hegel’in perspektifinden yorum­
lanması gereken şu tür sorular, yakında boy gösterecek mi­
dir? Fotoğraf bir resim, bir heykel ya da mimari bir yapı mı­
dır? Oldukça tuhaf bir soru fotoğraf tarihçilerinin sıklıkla
aklına gelmektedir: camera obscura’mn ortaçağdan bu ya­
na ressamlarca kullanılması gibi kimyasal fotoğrafik kayıt
da evvelce kimyacılar tarafından bilindiği halde, fotoğrafçı­
lığın keşfedilebilmesi için niçin Ondokuzuncu yüzyılın başı
(1830’lar) beklenmiştir.

Her durumda, modern sanat yalnızca “belirsiz malze­
meler” değil, aynı zamanda İzlenimcilik, Dışavurumculuk,
Gerçeküstücülük ve Dadaizm’de olduğu gibi belirsiz “fikir­

ler” de öne sürmüştür. Şiir bile Hegel’in Antik sanatta gör­
düğü ile aynı şey olmayan Simgeciliğe geri döner. “Estetik
çağı” daha ziyade bir yoldan çıkış, fikirler, akımlar ve okul­
ların birbirlerine karşı verdikleri sürekli mücadeledeki bir
salınım ve karşı karşıya geliş olmuştur ve bu “modern” in
kesin tanımıdır. Geri dönerek, bilmeceyi şu perspektiften
anlayabiliriz: Hegel sanat tarihinin ölümünü bildirinceye
kadar, sanat akımları “tarihsel dönemler” olarak belirlenir­
di (Rönesans, Barok, Klasikçilik, Romantizm), bundan böy­
le, “tarih” mücadele eden birçok akım ve “okulun” bir arada
varoluşuyla belirsizleşme eğilimine girer. Bu sinematografi­
nin doğduğu ortamdır.

Pathos kavramı: Sinema ve duygular

Eisenstein’ın “pathos” ve “vecd” (kuşkusuz ki, bir hayal dün­
yası içinde yok olmuş şekilde Holywood -ve Griffithci- sine­
matografisinin parçası da olan) nosyonlarının önemini vur­
gulaması materyalist bir Sovyet film yapımcısı ve sanatçı­
sı için bir iç çelişki olarak ele alınabilir. Pathosun tam kav­
ramının “organik birlik” ve “teleoloji” fikri olarak geliştiril­
mesini savunarak, pathos’u “kendinden geçmiş olmak”, kla­
sik biçimleri eleştirdiği Griffithci sinemada bulunan bir vecd
hali şeklinde tanımlamaya yönelir. Hegel’den kaynaklanan
ve Eski Yunan’m diyalektiğine aykırı olan, “modern diya­
lektik” kavrayışa sahip çıkar. Yine de, diyalektik anlayışın­
da hiç belirsizlik yoktur: Hegel’den Sartre’m Diyalektik Akim
Eleştirisi’ne (Critique de la raison dialectique) , Doğa’nın bir di­
yalektiği olduğu fikri (Marx’ın bazı metinleri ve özellikle Fri-
edrich Engels’in, Doğanın Diyalektiği adıyla derlenen bitme­
miş eserinin sebep olduğu) itham edilir ve Eisenstein da bu
geleneğe dahil görünmektedir: Doğa diyalektik değildir ve
her diyalektik tarihseldir. Düşüncenin ve tarihsel gelişmenin

yasalan diyalektiktir ve Eisenstein örneğinde, diyalektik bize
“sanatsal kompozisyonun” genel yasalarını sunar.

Sorun şimdi sadece başka bir çelişkili menzile doğru yer
değiştirir: Şimdi Doğa nerededir? Andre Bazin’in daha son­
ra vurgulayacağı gibi, besbelli ki, bir film yapımcısı olarak,
Eisenstein “tiyatro”nun aksine Doğa’nın sinemanın her ye­
rinde mevcut olduğunu biliyor olmalıdır (Bazin, 1990: 143).
İnsanlar ve edimleri bir çevre ya da muhit oluşturan bir
manzarada -ister bir çöl isterse bir orman olsun, ama yeter
ki yapay bir kent çevresi olmasın- gösterilebilir. Sartre bile,
tiyatronun aksine, sinemada hareketin aktörler ve izleyici­
ler arasındaki “teatral bir sözleşmeye” indirgenemez şekilde
Doğa’dan gözlere doğru nasıl gittiğini göstermiştir. Sinema­
tografik imaj zaten Doğa’dır.

Bu nedenle, bu sorunu çözmek için, Eisenstein anlaşılma­
sı oldukça güç “kayıtsız olmayan doğa” kavramını geliştir­
meye yönelir. “Ekranda kederi sunmak durumunda oldu­
ğumuzu varsayalım. ‘Genel olarak’ keder diye bir şey yok­
tur. Keder somuttur, tematiktir,” (Eisenstein, s. 3). Bu söz­
ler Eisenstein’ı, ona göre, sinemanın doğduğu çağda, ken­
di yeni psikolojilerini boş bilinçliliğin olamayacağına daya­
narak geliştirmiş olan “fenomenologlara” açıkça yaklaştırır:
Edmund Husserl’ın ünlü formülüne göre, her bilinç bir şe­
yin bilincidir. Ve eğer bir sanatsal kompozisyon hislere, fi­
kirlere, düşüncelere sahip en az iki bilinçli kişi arasında ger­
çekleşen bir aktanmdan başka bir şey değilse, sanatsal kom­
pozisyon basitçe “bir karakter kederlendiğinde ... (kederin)
taşıyıcısı bulunur; çekilen üzüntü sunulduğunda bir müşte­
risi vardır, öyle ki izleyici de kederlenir,” (Eisenstein, s. 3)
şeklinde ortaya çıkar.

Bununla birlikte bir tür “duyguların otomatizmi” (auto-
matorı spiritualis) hakkındaki Spinozacı öğe, çözümlemele­
rinin içine aşikâr şekilde girer: “Düşmanın yenilgi acısından

sonra kederlenmesi kendini galiple özdeşleştirmiş olan iz­
leyicide neşe uyandırır...” (Eisenstein, s. 3). Ancak bu öğe
hâlâ en basit biçimiyle ifade edilmektedir ve ondan türetil-
mesi gereken oldukça karmaşık bir meselemiz bulunmakta­
dır: sinema “izleyicisi” saf bir çocuk değildir ve sinematog­
rafik otomatta karmaşık bir entelektüel ve duygusal ilişkiler
şebekesi önceden yürürlüktedir.

Belgesel imajın içerdiği sorunlar

“Belgeselin” sadece bir “belge” olmanın ötesine geçtiğinde
gerçekten belgesel olabildiğini belirtmiş bulunuyoruz. Bel­
geler kendilerinde de devletin, bürokrasinin, kapitalist işlet­
menin (Weber’in kapitalizmin doğuşu açıklamasında “mu­
hasebecilik” defalarca ortaya çıkar, neredeyse nihaî belge gi­
bidir), akademik çalışmaların, özellikle tarihçiler ve sosyo­
logların, ve belgesel film yapımcılarının bakış açısından ar-
şivlenebilirler, ama bu sınıflandırma ya da arşivleme prag-
matik bir uslamlamayı ve bu uslamlamanın varsayımlarına
ait bir mantığı önvarsayan, bir bakış açısına eşlik eden, ke­
sinlikle bir montajdır. Sadece bir teknik gibi görünür, ama
Foucault bize “sınıflandırmanın” nasıl bir epistemik görüş
ve okumayı, yani söylemin “tarihsel a priorilerini” varsay­
dığını göstermeyi başarır. Burada, toplumsal bilimlerin ku­
ramsal güçleri (“akademikleştirmenin” gelişimi ve “kanaat­
ler sosyolojisinin” ortaya çıkışı sırasında dikkate değer öl­
çüde -m aalesef- kaybettikleri) ile belgesel film yapımcılığı­
nın (ve burada, yine, bir “kanaatler toplumu” ile çevrelen­
miş olarak) “tahayyül” güçlerini birbirine paralel ele alma
çabamızla, onları yeniden mihenge vurulacak olan “görsel
sosyolojiye elverişli bir öneride birleştiriyoruz.

Çalışmamızın başından beri formüle ettiğimiz amaçları­
mızın gerçekleşip gerçekleşmediğini ve hangi ölçüde ger­

çekleştiği veya gerçekleşebilir olduğunu tartışmanın zama­
nı gelmiştir. “Toplumsal tiplerin” sadece, günümüzde ka-
naatperverliğe dayalı olan toplum bilimlerinde değil, aynı
zamanda edebiyat ve sinema gibi diğer alanlarda da mı ge­
ri dönüşü olmayan şekilde ortadan kalkmış oldukları so­
rulmalıdır. Toplumsal tiplerin ortadan kalkmadığı yani
“nesnel” olarak yok olmadıkları yanıtını vermiştik: Michel
Foucault’nun gerçekte Ondokuzuncu yüzyıl boyunca “top­
lumsal bir tip” olan ve modern yaşam koşullarını daha doğ­
rusu modern çağlardaki yaşam-deneyimi demetlerindeki ya­
şam koşullarını anlamakta halen hem bir “çözümleme ara­
cı” hem de bir “olay” olarak kalan, “tehlikeli birey” gibi kav-
ramlaştırmalarında onları yeniden yaratmayı başarabildiği
üzere, en azından “tarih”te hâlâ hazır durumdadırlar. Ne var
ki, tarihçiler genelde toplumsal tipler yaratmayı halen bece­
rebiliyorlar mı sorusunu sorduğumuzda, son derece az gö­
rülen Georges Duby ve tüm diğer “özel” tarihçiler istisna ol­
mak üzere, olumsuz yanıt vermek zorundayız - buna “söz­
lü tarih” olarak adlandırdıkları da dâhildir... Daha üst ya da
alt bir bireylikle (ruhsal ya da toplumsal) bir ilişkisi veya bir
“bağı” yoksa bir toplumsal tip yaratılamaz yani görünür kı­
lınamaz. Sosyolojik tahayyül bu tür bir “toplumsal bağ” ol­
madan işleyemez, çünkü, Simmel’in dile getirdiği gibi, top-
lumsal-psikolojik bir tip aslında önce dikkate değer sayıda
etkileşimli toplumsal düzeyler, söylemler, muhitler, ortam­
lar, yani epeyce karmaşık bir toplumsal etkileşim alanı tara­
fından görülüp, nitelendirilip, “adlandırılmadıkça” “sosyo­
lojik olarak” tanımlanamaz.

İkinci olarak, Simmel’in (ya da genel olarak “kurucu ba­
balar” arasında anılan herhangi bir toplumsal tipler yaratıcı­
sının) toplumsal tipler anlayışına geri dönülemeyeceğini sa­
vunmuştuk, zira onlar toplumsal-estetik niteliği haiz bir de­
neyimin parçasıydılar. Kendilerini jestlerde ve suretlerin­

de açığa vuruyorlardı ve hem “görünür” hem de “duygu­
sallardı - “âşığın” bir şekilde Ondokuzuncu yüzyıl bağla­
mına mahsus bir “toplumsal tip” eğilimi taşıması gibi. “Âşı­
ğın” muhitini, onu bazen bir “dandy”, ama aynı zamanda
“acı çeken” (yani “duygusal”) bir varlık olarak temsil eden
melodrama tik veya marazi bir çevre sarıyordu. Bu temanın
Ondokuzuncu yüzyıl sonu edebiyatı için önemli olduğunu
görmüştük. Bu sadece büyük Naturalist ya da Gerçekçi ro­
mancıların “yüksek edebiyatı”-ancak “Rus” romanını ayrı­
ca ele almak zorundaydık- ile değil, aynı zamanda “popüler”
edebiyat ve genel kültürle de ilgiliydi. Ana formül her yer­
de -Gogol’de ya da birbirinin kopyası melodramlarda- aynı­
dır ve şu şekilde belirtilebilir: bir âşık şu basit nedenden ötü­
rü, erkek ya da kadın olarak sevildiği sırada sevmediği, şim­
di sevdiğinde ise, “âşkına karşılık” bulamadığı için -Vincen-
te Minelli’nin zarif melodramlarında, hayati bir gecikme ola­
rak gösterilir- esasen acı çeken biridir.

Toplumsal tiplerin bulunduğumuz çağda ortadan kalkı­
şı ya da ölümü, “nesnel” bir durum mudur, bugünün mo­
dem ve post-modem “toplumsal koşullarında” “gerçekten”
yaşanmış mıdır diye sormuştuk. Herhangi bir “doğrudan”
ya da “nesnel” yanıt bize gerçekten belirsiz bir ifade olarak
görünmüştü, zira içinde yaşadığımız kanaat toplumlannda
“bir şeyi” önceden sorgulamamış, temsil etmemiş, “suretini”
(“simulacrum”) oluşturmamış isek, onun mevcut olduğunu
asla söyleyemeyiz. Bununla birlikte, kendimizi Baudrillard
veya Kristeva’nın “gerçekliğin” kendisinin ortadan kalktığı,
medyada temsil edilmedikçe Körfez Savaşı’nın yaşanmadı­
ğı şeklindeki tezlerinin tehlikelerinden uzak tutuyoruz -çok
sayıda insanın gerçekten ölmesi ve çocukların açlıktan ve
çok kötü sağlık koşullarından hâlâ ölüyor olması- ve yalnız­
ca estetik olarak savunulabilir “Minelli Etkisi” bu “gerçeklik
ilkesi”ni açıklayabilir: gerçek bir varlık (özellikle “insan”,

ama aynı zamanda bir “nesne” ya da “şey”) rüyada, planlar­
da, fikirlerde, medyada, başkasının mitolojilerinde “yaka­
landığında”, bu basit rüyanın şiddetinin etkisi altında ya bo­
zulmaya uğrayacak ya da yok olacaktır (bu çoğu kez kıya-
metvari bir öz-yıkım durumudur). Freud bize rüyaları ciddi­
ye almamızı öğretmişti; ama bu ona göre yaşanabilecek tür­
den rüyalar için söz konusuydu. Ancak onun karşıtı Deleuze
en azından, “başkalarının rüyaları tarafından yakalanmanın
kesinlikle katastrofi olduğunu göstermeyi becermişti” (“Fel-
lini Etkisi”nin aksine bir kez daha Minelli Etkisi).

Bundan dolayı, Edward Curtis’in Kelle Avcıları hakkın-
daki yapıtı ve Amerikan Kızılderililerinin “ölmekte olan
kültürü”ne dair bütün “fotoğrafik evren”i bir Western Rü­
yasıdır, ama bir “kültürü” boğmasa ya da bozmasa da, or­
tadan kaldırmaya muktedirdir. Edward Said en azından,
Oryantalist edebiyatın metinlerine ve yorumlanışına dair
“sosyolojisi”nin bütününde, “orada” yaşıyor olmakla birlik­
te hakkında düş kurulanlan kapsayan Oryantalizmin “Şark”
üzerindeki etkilerini bir şekilde ortaya koymaya çalışır.

Ama bazen Batı, Doğu için bir “rüya” olabilir. Şu sorulma­
lıdır: Doğu’nun, kendisini “ilerleme” olarak, “sona ermiş”
ve bu yüzden “açık” hayat olarak meşrulaştırma arayışın­
da olan Batılı, Avrupa merkezli bir söylemin bir rüyası veya
“ideolojik bir tema”sı olmuş olduğu açıktır. Ancak Batı’nın,
uzun bir zaman boyunca ve bugün hâlâ, Doğu’nun bir rüya­
sı olduğu da doğrudur. Dostoyevski’nin Budala’sı ya da Jön
Türkler için bu böyleydi ve eğer Batı toplumsal, kültürel,
ekonomik ve siyasi bakımlardan Üçüncü Dünya ülkelerinde
ulaşılacak bir “hedef’ olarak ele alınıyorsa, Batı orada ya bir
“model” ya da bir “hayal dünyası” olarak kalır ki, bize göre,
tamamen aynı şeylerdir.

Temel sorun başkalarının rüyalarından tamamen kaçabil­
menin asla mümkün olmamasıdır. Bütün bu Öteki felsefele­

rinin (Levinas, Martin Buber ve başkaları) Öteki’ni rüyasın­
dan “uyandırabilecek” bir işlev görebilmesi olasılık dışıdır.
Günümüzde rüyalar cisimsellik kazanmışlardır -sinema, te­
levizyon ve “kamuoyu” gibi kuramlara sahiptirler (en azın­
dan, “diller” çeşitli bağlamlarda kurumsallaşmışlardır)- ve
neredeyse “tasarlanmakta”, “dağıtılmakta” ve “yayılmakta­
dırlar” (Derrida). Rüya görmek para kazandırmaktadır - as­
troloji kendini “geleneksel” olarak kabul etmeyen herhangi
ciddi bir gazete için olmazsa olmazdır. Ancak buradaki asıl
meselemiz rüya görmek değil, Öteki’nin rüyasından nasıl
kurtulacağımızı sormaktır. Bunun en basit aracı Kartezyen
olmayan tarzda “açık ve seçik olmak” gözükmektedir. Emir
Kusturica’nm Yeraltı filminde (Slavoj Zizek’in söylediği gibi
tamamen “popüler bir filmdir”) rüya gibi bir dünyanın be­
risinde, naif ve güçlü bir Balkan savaşçının, gelecekte ona
neredeyse eziyet edecek olan hakiki bir “komplocu” ile gir­
diği epeyce zındıkça -am a yine de naif- işbirliğinin imajla­
rı bulunmaktadır. Birisi naif ve Kusturica’nm gözünde “ka­
bul edilebilir”, diğeri hemen göze çarpmayan ve her neden­
se adeta “radikal bir şeytana” benzeyen iki kişi arasındaki bu
tür bir işbirliğinin iki-yönlü “vampirizmini” göstermeyi ba­
şarabilmiştir. Ancak bu rüyadaki şeytandır - ve film, vakti
gelince, bütün arketipleri, Fellini Etkileri, nostaljik sahnele­
ri, şöleni, geleneklerin baladlan, eski-Yugoslavya koşulları­
nı kendiliğinden belli etmeye yönelimli bütün bir filmsel ko­
lajlar sistemi ile açıkça bir rüya gibi geçmelidir: maddi ola­
rak artık varolmayan bir ülkeyi sürdürerek, Avrupa’dan baş­
ka bir şey olmayan Öteki’nin sadece düşlediği bir rüya vası­
tasıyla, Kusturica hâlâ bir Yugoslav olduğunu iddia etmek­
tedir. Ancak filminde, Slavoj Zizek’in karşı çıktığı, temel ve
başlangıçta mevcut olan bir tarz, bir tür “primitivizm” or­
taya çıkar: Balkanlar başlangıçtan beri varolan “acı çekme­
nin”, vampirizmin (“muthos”a göre), “şiddetin” ve “herke­

sin herkese karşı sürekli savaşının” yerinden başka bir şey
değildir.

Ancak bu bir yalandır, Avrupalı kulaklara açıkça fısılda-
namaz, yalnızca gösterilebilir. Kusturica’nın yalanları Av­
rupa tarafından sadece “sanatsal biçim” içinde, “rüyaların”
görsel-işitsel dünyasında kabul edilebilir. Bu yüzden Kus-
turica, öyküsel tarihinin -h i(s to ry)- bütününde yalnızca
iki kez “edimsel tümcelerini” söze dökebilmiştir: “bu bir
zamanlar varolan bir ülkeydi”...ve... “kardeşler kendi kar­
deşlerini boğazlamadıkça bunun gerçek bir savaş olduğu­
nu söyleyemeyiz”... Eğer bizzat Yugoslavya’nın bir “rüya­
lar” ülkesi olduğunu bilmeseydik -açıktır ki Heidegger’e gö­
re bir Avrupalı hastalığı olan “Amerikan Rüyası” dediğimiz
şeyden tamamen farklıdır- Kusturica’nın filmi bizim için bir
şey ifade edebilirdi. Yugoslavya onun gösterdiği gibi, Ameri­
kan modeli rüyaların parçası olmuş “Holywood” veya “Dis­
ney land” benzeri bir şey değildir. Bir komploya (elbette Ti-
tocu rejime karşıdır), “yalanlara”, ama aynı zamanda “imaj­
lar” bulmak çabasıyla “rüyaya dalan” birine aittir...

Kusturica yaklaşan Nazi birliklerini alkışlayan Boşnakla­
rın imajlarını bir kez seçince (Boşnak olduğu halde, onlar­
dan nefret eder görünmektedir - önce Hırvatlar, sonra Sırp-
lar tarafından bombalanan, sonunda Boşnakların kendileri­
ni bombalamasını bekleyen, doğum yeri Vukovar hakkın­
da söyleyeceği veya gösterebileceği hiçbir şey yoktur) “bel­
ge” düzeyinde “yalan söylemeyi” başarabilir: biz -tarih -
sel olarak- Boşnaklar, Sırplar ve benzer şekilde Hırvatla­
rın gelmekte olan Hitler rejimiyle ittifak yaptıklarını biliyo­
ruz. Ama aynı zamanda bazen Sırp (direnişçilerin lideri Ti-
to), bazen Hırvat ve bazen de Boşnak veya MakedonyalI di­
renenler de oldu. Bu Kusturica’nın filmlerinde “kullanılan”
“belgesel” alıntıların yalan söylemeye yani gerçek tarihsel
olayları dönüştürmeye veya bozmaya yarayan “estetik bir

mazeret” ten başka bir şey olmadığı anlamına geliyor. “Sa­
natçı özgürlüğüne” inansak da, yalan söylemek bir tür “ha-
kikat-deneyimine” veya “belgeye” bulaşmamalıdır. Son tezi­
miz zaten bunu doğrular: yalan söyleyebilen “belgeler” değil
(bu, Lanzmann’ın Shoah’ı çekerken yaptığı araştırmalarda
karşılaştığı Nazi belgeleri gibi, belgelerin “resmî” kayıtlarda
sunulduğu her yerde banal bir olgudur), tersine görsel-işit-
sel şekilde belgelenmiş bir sahne (ya da “gerçek film parça­
cığı”), kurgusal bir filmde, kurgunun talepleri ile etik olarak
işbirliğine girmemesi gereken ama yine de gerçekliğin, yani,
çekildiği bağlamın talepleri ile işbirliği içinde olan bir pers­
pektif dahilinde kullanılabilir sadece.

Lanzmann'ın Shoah'ı ve
Kino-göz öğretisi için ima ettiği şeyler

Lanzmann’ın Holokost hakkındaki dehşet uyandıran müla-
kat-filmi bize birçok sorun dayatır ve şimdi bir kez daha “va­
roluş” sorununa dair Pascal’m bahsi aklımıza takılır. Adomo
bir zamanlar bizlere vurguluyordu: “Auschwitz’den sonra şi­
ir yazmak hâlâ mümkün müdür?” Ve Blanchot, bir kere da­
ha sorar: “Nasıl söylemeli: Auschwitz gerçekten oldu mu?”
Varoluş düzeylerini -ontik ve ontolojik- ayırt eden, ama bu
düzeylerde ne olduğunu açıklamayı yine de başaramayan fi­
lozoflarımız vardır; açıkçası “imha kamplarının sosyoloji­
si” gibi bir şeye de sahip değiliz, “kanıtlarımız”, “belgeleri­
miz” (yenilgiye uğrayacakları sırada Naziler her şeyi orta­
dan kaldırmış görünmektedirler) yok, pratik olarak elimiz­
de hiçbir şey yok. Daha filmin başında Polonya’da, ilk gaz
imha kamplarının inşa edildiği Chelmno’dan kurtulan biri­
sini duysak da, filmi yine de dehşet içinde izleriz: “Orası an­
latılamaz. Kimse orada nelerin olduğunu dile getiremez. Bu
olanaksızdır. Kimse bunu anlamayı beceremez.”

Bu film -hiçbir şeyi “temsil etmezken”- başka nasıl “iş gö­
rür”? Shoah (“felaket” anlamına gelir) hakiki bir “hiçlik”,
Heidegger’inki kadar olmasa da Sartre’ınki kadar etkili olan
bir hiçlik hakkında başarıyla yaratılmış bir filmdir. Bu kör
bir noktanın, bir dizi “bulunmayışın” görülmezliğinin etra­
fında dönen neredeyse “saplantılı” bir kameradır - “imajla­
rın” bulunmayışı varlığının kanıtlandır; sözcüklerin bulun­
mayışı, kimsenin “orada tam ne olduğu” hakkında konuşa-
maması yüzündendir; “belgelerin” bulunmayışı, yok edildi­
ğinden, arşivler bulunmadığmdandır; “tanıkların” bulun­
mayışı... Lanzmann’m bu imha kamplarından kalan muaz­
zam bir “pratikte ölüm” (pratico-inerte) tarafından gölgele­
nen yeni tür bir imgesel yaratmayı başarabildiğine gerçek­
ten inanırız - şimdi boş olan yerlerin imajları, zararsız or­
manlar (Heidegger’e benzer şekilde), unu tuşun yüzleri, zi­
hin karışıklığı ve korku (bir tren Treblinka’nm kapısından
içeri girerken, özellikle eski demiryolları işçilerinin korku­
su). Kör bir şekilde artık görünür olmayan, sonsuza kadar
da görünür olmayacak olan şeyi araştıran bir omuz kamera­
sının “dış sesinin” sıkça eşlik ettiği, “tanıklann” kanştırdığı
öykülere sahibiz...

“İmajlan” ilgilendiren bütün sorunlar aniden sökün eder­
ler ve şimdi artık yalnızca “kuramsal” değil, aynı zaman­
da bir dizi etik sorun olarak görünürler: Sine-hakikat (Ki-
nopravda) nedir? “Gerçeği” filme çekmek ne anlama ge­
lir? “Kurgu” nedir? Mizansen nedir? Ölüm filme nasıl çeki­
lir ve bir sorumluluk ahlakına dayandırılarak, hesabı nasıl
verilir? Blanchot “orada, görünmez olan zaten görünürleş-
mişti” açıklamasını evvelce yapmış bulunuyordu. Korkunç
olan mesele; Yahudilere sadece Yahudi olduklan için ölüm
hükmü verilmiş olması ve kamplann sadece modem “imha”
makineleri olduklan gerçeği ile bir zamanlar o İtalyan siya­
set kuramcısının totalitarizm ile demokrasi olarak adlandır­

dığımız şey arasındaki yakın “mesafeyi” ölçmeye çalıştığı
mükemmel eserinde sorduğu üzere, günümüzde şu arkaik
figür kutsal insana yakınlaşmakta oluşumuzdur.

Kutsal insan, “ritüel” olarak öldürülemeyecek olan, ölüm
hükmü verilmiş kişiden başkası değildir. Bir “toplumsal tip”
değildir, “yasanın ritüelleri” tarafından tanımlanmamış her­
hangi birisidir ve Egemen iktidar onu öldürmeye muktedir
olmaksızın yargılayabilir ve mahkûm edebilir. Ancak kutsal
insan görüntüsündeki asıl canavarlık eğer birisi onu öldüre­
cek olursa, bu cinayetten ötürü yargılanmayacak olmasıdır.
Agamben bunun aracılığıyla, totalitarizmden demokrasiye
(sözde demokrasi mi denilmelidir?) ve besbelli ki, demok­
rasiden totalitarizme geçişlerde de yer alan bütün bir “ege­
menlik” geleneğini ve sorumluluklarını “kutsal insanlar”
kitlesine dayanan bir topluluğa (yani “sivil topluma”) “ak­
tarmayı” becerebilen bir egemenlik mantığını okumayı ba­
şarmıştır. Lanzmann’m filminde, orada kaç Yahudi’nin öldü­
rüldüğü sorulduğunda, 40.000 ve 400.000 rakamları arasın­
da tereddüt geçiren bir Nazi öğretmenin karısının bulundu­
ğu bir sahne vardır - “bütün söyleyebileceğim, 4 ile başlayan
bir sayı olduğuydu...” Her şey korkunç bir şekilde sayılara
indirgenmiş görünmektedir - ve dehşet, bir tanıktan duy­
duğumuz “Almanlar 240.000 cesedi yakmamız için gömül­
dükleri topraktan çıkarmaya zorladılar bizi” sözünde yatar.
Filmin saplantısı sayılara dayalı bu “sürçmeleri” tersine çe­
virir - artık bir sayı mistisizmi değil, tersine sayılan “imaj­
lara” ve bu sayede niteliklere dönüştürerek iş görür... Esas
meselenin “sayılara cisimsellik kazandırmak” olduğu gö­
rülmektedir. Bir şekilde belgeselin ötesinde “kendinde bel­
ge” halini alan sayı yalnızca film tarafından tahlil edilebilir.
Toplum bilimleri de tıpkı hükümetler ve devlet bürokrasile­
rinin -buna ek olarak kapitalizmin- sayılara ihtiyaç duydu­
ğu tarzda kanaatler ve sayılan nicelleştirmek -salt istatistik-

amacıyla sayılarla ilgilenirler. Shoah’m sayılara olan takıntı­
sı onlara yeni bir özellik, nitelik, bir kuantum gücü vermek
içindir: kadının tereddüdünün iki anı arasındaki fark iki sa­
yı arasındaki büyük aralıkla ifade edilir ve burada nicelikler
imajlar ya da nitelikler halini almaya meyleder.

Bir saplantı nedir? Lanzmann’m Shoah ve film deneyim­
leri hakkında verdiği “yazılı” ya da “sözlü” beyanlar epeyce
tartışmalıdır ve birçok kez suçlanmıştır: öncelikle “filmine”
“saplantı” ile yaklaşmaktadır, geriye “belgeleri” hatta “izle­
ri” olmaksızın kalan tarihin en büyük “olayı” Holokost’a da­
ir olduğundan ötürü, onu Nihat Film olarak adlandırır.3 Ne
var ki, Lanzmann filminin gerçekten mükemmel “son söz”
olmasını istemiştir - ve hatta, eğer bir imha kampında neler
olduğunu kanıtlayan “gerçek bir belge” bulmuş olsa, “onu o
anda yok edebilecektir”.

Görünür olmayanın, hiçliğin, bütünsel olumsuzluğun
imajlarını yaratmanın cazip bir yolu olan “saplantılı kamera­
ya” değinmiştik... Lanzmann dokuz saatlik filmini üstü ka­
palı ideolojik önvarsayımlarla çekmiştir: sadece Yahudiler
mazlumdur. Oysa işçilerin, köylülerin, birçok ülkenin Çin­
genelerinin, aynı nedenle, Nazilerce imha edildiklerini bi­
liyoruz. Bu aynı zamanda Filistinlilere zulmeden İsrail (fil­
mi finanse edip katkıda bulunduğu anlaşılan) dönemidir.

3 La n z m a n n g ib i b ir Y a h u d i o lan A la in F in k ie lk ra u t se rt y a n ıt v e r ir : “ C lau d e

La n z m a n n k e n d in i İm h a n ın tek y a rg ıc ı g ib i d ü şü n e rek ye n i b ir A n tise m itizm

ta n ım ı icadetm eye g irişm iş t ir : A n t ise m it ik , ken d i f i lm i Film Unique’e [B en ze r­

s iz F i lm] b a ğ lılık gösterm eyen k iş id ir . B u ö z-ido lleştirm e acayip ve iğ re n ç tir ..."

(“L e cas L a n z m a n n ” , [La n zm a n n O la y ı] Le Nouvel Observateur, 31 O ca k 1991 ,

s . 1 1 8). D ilb il im c i T zv e ta n T o d o ro v “ Sho ah , nefret ü ze rin e b ir f i lm d ir , nefret

a ra c ılığ ıy la ve n e fre ti öğreterek y a p ılm ış t ır ” , h ü k m ü n ü v e r ir (Face a l’extreme,
[A ş ır ılığ a K a rş ı] S e u il , 1991 , s . 2 5 5). Shoah ’m M enahem Beg in h ü kü m etin ce

finanse ed ild iğ ine d a ir k a n ıt la r b u lu n m a kta d ır ve a s im ile b ir F ra n s ız Y a h u d is i

o lan La n z m a n n daha önceden , İs ra il ’in F il is t in li le re k a rş ı p o lit ik a la r ın ı (hatta

a sk e r i y o lla r la o la n la r ı) m azu r gösteren b ir f ilm çe k m iş b u lu n m a kta d ır . F i lm

h a k k ın d a k i b ü tü n b u ta rt ışm a la rın “ k a n a a tin ” ve b ir şe k ild e “ ö ze l kan aa tin "

p arças ı o ld u k la n n a in a n ıy o r , f ilm d e gerçekte ne o lduğuna geçm eyi denem eyi

te rc ih ed iyo ruz .

Bir kez daha, “kötülük” hakkında konuşma veya düşünme­
nin kötülük; nefrete dair konuşma veya düşünmenin nefret
yarattığına dair Spinozacı formülümüzü paylaşabileceğimiz
bir durumda bulunuyoruz... Olumsuz duygulardan “olum­
lu” duygular yaratabilmek için, neredeyse Kantçı “yüce” gi­
bi bir şeye ihtiyaç duyan Lanzmann’m tarzıdır bu. “Adlan-
dırılamaz”, “açıklanamaz” “görünmez” olan filminde mev­
cut durumdadır. Ve filmin adı, “shoah”, Kusturica’nın bel­
ki de kopye ettiği popüler aksiyon filmi “yeraltı”nı andırır...

Lanzmann’m filminin, yalnızca, kendini aktöre bir mey­
dan okuma gibi gösteren bir durum karşısında artık bir ha­
reket sunmayan bir imaj türü olarak Deleuze tarafından tarif
edildiği şekliyle “zaman-imaj”ın patetik gücünü açığa vur­
makla kalmadığını, öte yandan zamana dâhil olmayı bıra­
kan, geçici veya açığa vurulmuş (hafıza-imajları) yaşamın
saf seslerini ve imajlarını oluşturduğunu varsaymış olduğu­
muzdan ötürü, Shoah üstüne birçok “siyasal” ve “ideolojik”
tartışmaya neden olan bu temel belirsizlik -inanıyoruz k i-
“görünürlüğün kudretlerini” tartışmakta kalkış noktamız
olmalıdır... Anlaşılan Lanzmann konuştuğu kişileri “hüma-
nistik” ve “varoluşsal” bir ideale zorlamıştır: kendi “varoluş-
sal deneyimlerini”4 anlatmakta dünyaya sonsuzcasına borç­
ludurlar ve bu borç “insanlığın” yani “potansiyel olarak”
İsrail’in yararına konuşma yükümlülüğüdür. Bu konuşma
yükümlülüğü, ne var ki sadece kurbanlara ve sağ kalanlara
değil, aynı zamanda ayrım gözetilmeksizin Nazi öğretmenin
karısı gibi eski Nazilere ve Polonyalı eski köylülere de -sap­
lantılı şekilde- dayatılmıştır. Lanzmann konuştuğu kişiler­
den konuşmayı başaramayanları çılgınca konuşmaya zorla­
mıştır - bu Varoluşçu bir filmden, bir işkenceden, saplantılı
ve çoğu kez paranoid bir soruşturma ve hak talebinden fark­

4 La n z m a n n b ir gazeteci ve Sartre ile a rk a d a ş la r ın ın d erg is i Les Temps Moder-
nes’n in ed itö rle rin d en b ir iy d i.

sızdır... Pratico-inerte (pratikte ölüm) her yerde mevcuttur,
sadece söylemde yer almaz, aynı zamanda şimdi Treblinka
ve Birkenau’nun boş mekânlarında da vardır. Kantçı “yü­
ce” imajı “anlama” yerine dehşet yaratır ve Lanzmann ani­
den mucizevî bir diyalektiğin devreye gireceğine inanır gö­
rünmektedir...

Ancak “yüce”, “idea”dan başka bir şey değildir. Ölçüle-
meyen, (imgeleme kudretlerimizin dışında) imgelenemeyen
ve Heidegger’in yorumlayışıyla bize “düşünce-şoku” veren,
“anlamanın” bile şifa olamayacağını gösteren bir şeydir. An­
lama (Verstand) Kant’a göre “kavramları” gerektiren bir ye­
tidir ve sadece Vemunft, Akıl yetişince sağlanan “kategorile­
re” yerleştirilerek ve “idealar” dünyasına kendini bırakarak,
“kavramsallaştırmayı” beceremediği anlaşılmıştır.

Sinema bu “yüce” ile uzun bir tarihsel serüvene sahiptir:
belgesel film yapımcılığında önceden, Flaherty o mükem­
mel örneği, Kuzeyli Nanook’u sunmuştur. Ancak bu yine
de; Inuit “socius”unun belgeselde ad takılan ve bir “aktör”
haline gelmeye eğilimli tek bir bireyle temsil edildiği (mi­
zansen olduğunu anladığımız), kendini düşmanca bir çev­
re (doğanın devasa ve sınırsız “beyazlığı”), bir ortam şeklin­
de sunulan “durumda” açığa vuran, “matematiksel bir yüce­
dir”. Vertov belgeselin “isimlere” -Nanook gibi, bütün Eski-
molar toplumsal ve kolektif yaşam deneyimlerini bu tarzda
yaşarlar- ve “kişilere” gereksinimi olmadığı, tersine yalnız­
ca “yaşandığı şekliyle hayatı” gereksindiğini vurgularken ge­
rekçelere sahipti (Vertov, 1992). Deleuze’ün de Flaherty’nin
“meziyetlerini ona” en azından kısmen iade ederken gerek­
çeleri vardı: Flaherty’nin filmleri ilki Holyvvoodcu, İkinci­
si Anglo-Sakson tarih anlayışına ait olan (özellikle Toyn-
bee, ama sonra Pitirim Sorokin tarafından...) iki “ideolo­
j i ” tarafından oluşturulmuştur (Deleuze, 1983: 267). Klasik
Holywood filminde olduğu üzere, Griffith’ten beri bize ço­

ğunlukla, karşısında “bireyselleşmiş” bir kahramanın tep­
ki göstermesi gereken “durumların” -toplumsal, doğal, rü­
ya gibi vb - sunuluşuna dayanan bir imajlar rejimi dayatı­
lır ve kahramanın eylemleri de az önce yaşanan durum üze­
rinde küçük değişiklikler yaratıyordur: örneğin, Simmel’in
Yabancı’sı klasik Westernlerde “arabulucu” veya “yargıç”
olarak yeniden ortaya çıkar - ıssız bir yerden gelir ve vah­
şi ruhu ile girdiği toplulukta “bugün gelen ve yarın ayrıla­
cak olan birisi gibi değil, bugün gelen ve yarın ayrılmaya­
cak olan birisi olarak görünür”. Amerikan “topluluğu”, bu­
rada, saf bir “iyi” veya “kötü”, “barışçı” veya Hobbesçu “her­
kesin herkesle savaştığı” topluluktan başka bir şey değildir.
Yabancı burada ya bir “arabulucu” ya da “işgalci”dir: ya ba­
rışı, topluluğun “evim, güzel evim” stratejisini yeniden tesis
edecek ya da topluluğu düşmanlan karşısında ayağa kaldıra­
cak bir dış tehdit olarak vahşice görünecektir - Kızılderililer
ya da yasadışı insanlar. Nanook bu tür bir kurgudan (Wes-
tem) çok ötede değildir, ama Simmel’in Yabancı’smdan tü­
müyle uzaktır. O sert ve kendini zorla kabul ettiren bir “Do­
ğa” ile yaşam mücadelesi içindedir, öyle ki yaşam-dünyası
sadece durumu, onun ortamını veya çevresini değiştiren bir
fail olarak belirmez.

İmajlar kuramının özeti

İm ajları sınıflandırma çabamızda, ilk kaynak Flusser’in
“teknik” ve “temsili” imajlar arasında yapmış olduğu aynm-
dı. Oysaki bu, popüler kitlelerin sadece fotoğraf ve sinema
ile ilk kez karşılaştıklan sıradaki muhtemel “büyülenişleri­
nin” nedenlerini gösterebilecek, oldukça geniş bir katego-
rizasyondu. Bazin, öte yandan, benzer bir fikir silsilesiyle,
kendi sinema felsefesini bir “fotoğraf ontolojisine” -b ir tür
memento mori ile “imajlar ve tasvirlerle mevcudiyetini sür­

düren” dinsel bir mantığa- aykırı oluşuyla temellendirmeyi
denemişti. Mantıkçı ve semiyotikçi Peirce imajların muhte­
mel bir sınıflandınlışınm çok daha ayrıntılı bir açıklaması­
nı yapmıştı: bazı göstergelerin optik niteliği “niyet taşıdığın­
da”, bunlar, tamamen simgesel bir araç olan “dilin” yardımı
olmaksızın anlamı iletebilecek “optik-göstergeler” (opsigns)
(Deleuze) olarak adlandırılabilirler. Bu Peirceci anlamda,
bizler günümüzde her şeyin imajlardan geçtiği ve “kayde­
dildiği” bir “imagosfer”de yaşıyoruz. Bu, imaj nosyonunda
Bergson ve ondan sonra da Deleuze’ün gördükleri şeye atfet­
mek istediğim, adeta bir “panimajcılık” halidir.

Bergson’a göre madde bir imajdır ve kendisi algılar - ben­
zer şekilde Vertov’a göre, yeni doğan sinemanın temel gö­
revi algılanılan (percepts) şeylerin kendilerine “tercüme et­
mektir” ve bu Kantçı-fenomenolojik kendinde-şeyler ve bi-
ze-göründükleri-şekliyle-şeyler (fenomenler) ayrımını top-
yekûn ortadan kaldırma girişimidir. Montaj Vertov için
imajları sınıflandırmanın parçasıdır ve önemli olan imajla­
rın kendileri değil, tersine en az iki imajı birbirine bağlayan
neredeyse boş bir uzam olan, tam-algı bağıdır. Bu onun, iki
varlığı veya olayı ayıran mesafe ile değil, tersine “komşuluk­
larını” ve “yakınlıklannı” ölçen bağ olarak tanımladığı “ara­
lıklar” kuramıdır. Bu sayede, aynı dizi içindeki iki uzak şe­
yi imajlar ve aralıklar vasıtasıyla bağlayabilmiştir - Kamera­
lı Adam filminde örneklerle gösterildiği üzere metropolitan
ve göçebe, ölüm ve doğum, emek ve eğlence bağlantılandı-
nlmıştır. Coşku (Enthusiasm) filminde, aralıkların devreye
girişi suretiyle, imajların nasıl birikmiş olduklarını (yoğun
kudretler ve duygular yaratmak için biriktirilirler) anlamak
mümkündür: bir devrim yapılıyordur.

Eisenstein, Vertov ve Kino-Gözler ile polemiği boyunca,
imajlan bu şekilde biriktirmenin sunduğu hareket serbestli­
ğini anlamış durumdaydı - ilk ve en basit şekilde çağnşımlar

düzeyinde, ikinci olarak “patetik” diye adlandırdığı şey, bi­
rikmiş ve niceliksel sürecin Hegelci dönüşümünün bir “sıç­
ramaya” dahil olduğu, umudun birikmiş imajlarının zaferin
imajlarına, sefaletin imajlarının devrimin imajlanna, acının
imajlarının kızgınlığın imajlanna dönüştüğü ve buradan dev­
rimci bir neşe ve coşkuya sıçradığı moment düzeyinde an­
lar. Vertov ve Eisenstein’m imajlan sınıflandınşlan, doğrusu
epeyce farklıdır, ama aynı devrimci dile karşılık gelirler. Er­
ken dönem film yapımcılannın çoğu gibi (Deleuze’ün “hare-
ket-imaj”cilan), bu Sovyet sinemacılan da Griffith ve klasik
Holywood sinemasındaki gibi bireysel olmayan, Alman Dı­
şavurumcu sinemasında olduğu üzere sadece psikolojik bir
manzaradan oluşmayan, tersine yüzleri, olaylan, olgulan ve
gerçeklikleri imajla bütünleştiren tam bir bilgelik olarak “ey­
lemler” dünyasına inanıyorlardı. Eylemler daima kolektiftir
(Eisentein’ın diyalektik kuralı gereğince, Bir zorunlu olarak
Çok haline gelir) ve Eisenstein onda montajın güçlerine da­
yanan kendi sinematografik öğretisinin kurucu babasını gör­
mekle beraber Griffith’i eleştirir: Griffith (türleri ve “toplum-
sal-olmayan” tipleri ile klasik Holywood sineması da) bir am-
piristtir; fikirler ve karşıtlıklar kendi değerlerini kendilerinde
taşırlar - zengin ve yoksul, kadın ve erkek, genç ve yaşlı, be­
yaz ve siyahi, birey ve topluluk karşıtlıklan vardır ve bunlar
klasik, neredeyse Platonik tarzda diyalektik bir ilişkiye giren
ampirik, olgusal verilerdir. Bunun nedeni Platonculuğa göre
bir adamın adam olması, ama aynı anda bir baba olamaması­
dır - babanın bir modelini ya da tipini etkili şekilde oluştura­
bilmesi için başka bir ideaya, “baba”ya (iyi baba) aktanlmak
zorundadır. Burada “tipik” olanı yaratan ve yeniden üreten
kişiye özgü özellikler “ampiriktir”, çünkü bunlar “verilidir­
ler”: Griffith’in filmlerinde yoksulluğun hangi yollarla diğer­
lerinin yoksulluğu vasıtasıyla daha da zenginleşen sömürü­
cülerle ilişkili olduğu anlaşılamaz ve Orson Welles’in Sha-

kespeareci ve Nietzscheci stilini beklemek zorunda kaldığı­
mız üzere, sinemanın başlangıç döneminde derinlik psikolo­
jisi aslına bakılırsa asla mevcut olmamıştır.

Deleuze, hayatın, kendisini temsil etmesi amaçlanan ima­
jı desteklemediği noktada, klasik sinemanın bir krizinin söz
konusu olduğunu söyler görünmektedir. Hareketin imajı
artık inanılmaz bir biçimde başarısızdır, imajlar arasındaki
(durumlar karşısında gösterilen hareketler veya tam tersi)
mantıksal-algısal ve duyumsal-motor bağlantı bundan böy­
le belirgin değildir ve her nasılsa, imajlar yaşanan gerçekliğe
karşılık gelmezler. Eski, devrimci sinemada, “şok edici” algı-
lamlar belirgin şekilde iş görürlerdi: bunların toplumsal ya­
şamda, Amerikancılık ve Amerikancılığın bireyci-topluluk-
çu değer sistemlerinde, “Amerikancılığın” yine Heidegger’in
kullandığı anlamda (Amerikancılık bir Avrupalı hastalığı­
dır) bulunduğu ve eylemlerin etkili olduğuna inanılan Av­
rupa siyasal sahnesinde -Almanya’da Weimar, Fransa’da
Halk Cephesi- kendine mahsus bir yeri vardı. Şimdi, savaş
yüzünden tahrip olmuş Avrupa’da, Rossellini artık “eylem­
lere” değil, tersine “kanıtlamalara”, “tanıklıklara”, savaş, te­
rör ve yoksulluğun mağdurlarının bastırılmış sesine inana­
caktır. Deleuze bu olayların sinemadaki “sosyo-patetik” et­
kisini yeterince açıklamamıştır. Savaş-sonrası dönemde, her
şey krizdedir: artık Alman sinemacılar yoktur (hepsi Birleşik
Devletler’e göçetmişti) ve Godard’ın söylediği gibi, Fransız-
lar komünist militanlar istisna olmak üzere gerçek bir “dire­
niş” gerçekleştiremediklerinden, tanıklığın tahayyüle elve­
rişli sinematografik kıymetini değerlendirememişlerdi. Yal­
nızca yeni-gerçekçi olarak bilinen Italyanlar, savaş sonrası
dönem hakkında “sıradan” film çekmek üzere gerçek giri­
şimlerde bulunmuşlardı.

Deleuze bu yeni imajları, çekimlerin bölümlerinin ve ek­
lemlenmelerinin dolaylı işlevleri olarak sunulan zaman ye­

rine, “doğrudan zaman-imajları” olarak adlandırır. Hareket-
imaj ve zaman-imaj arasında yaptığı ayrım üretkendir, çün­
kü “tarihsel” değil “mantıksal” bir ayrımdır. Ancak, Deleuze
zaman-imajm gelişiminin motiflerini sadece sinematografi­
nin içinde ve modern sinemanın (yeni-gerçekçilik, Welles,
Amerikan Bağımsız Sineması ve Yeni Dalga ve Yeni Alman
sineması ile kıta sineması) çektiği yeni öznelerde aramakta­
dır. Oysaki biz zaman-imajm evrimine halen eşlik eden bazı
önemli toplumsal değişikliklerin olduğuna inanıyoruz. Ön­
celikle savaş-sonrası siyasi yaşamın, eylem kapasitelerine ve
dünyayı eylemleri ile dönüştürmeye artık inanmayan harap
olmuş bir manzaradaki insanlann kurbanlar için tuttuğu yas
temelinde nasıl yeniden oluştuğunu gözlemlemek zorunda­
yız. Ve bu, Solanas’m ünlü “Üçüncü Sinema” manifestosun­
da açıklanan meselede olduğu üzere, salt devrimci dönem­
lerinde, Üçüncü Dünya sinemasında da geçerlidir. Öyle gö­
rünüyor ki ilk defa, insan eylemi ve bireyleşmiş faaliyet (ko­
lektif tarzlarında bile) genel bir kriz halindedir ve bu sade­
ce sinemada sözkonusu değildir. Esas olarak toplum bilim­
leri ile belgesel film yapımcılığının birleşmesine dayalı olan
bizim amaçlanmız açısından zaman-imajm önemli hale ge­
lişinin nedeni budur.

Deleuze yalnızca genel olarak ve özellikle sinematogra­
fi alanının bütününde gözlemiş olmasına karşın, hareket-
imajın krizinin belgesel filmciliğin tam merkezinde de orta­
ya çıktığı açıktır. Ancak bu eyleme ve “düşünmenin” kud­
retlerine genel bir inançsızlık, yani genel olarak kanaat top-
lumlarının “modern vaziyetidir”. “Eski sinema” insan ey­
lemlerine ve yönelmişliğe inanıyordu. Bu Griffith örneğin­
de (Eisenstein’m ona karşı yönelttiği eleştirilerle uyum­
lu şekilde) “ampirist” ve “bireyci” veya Sovyet sinemasın­
da “diyalektik” ve “kolektif’di. Sadece Alman Dışavurum­
cu sinemasının (The Cabinet o f Dr. Caligari [Dr. Caligari’nin

Muayenehanesi]’den başka bir örneği olduğundan emin ol­
madığım) bağrına bastığı uyurgezerlerin durumuna uygun
değerler, böyle bir bireyci inancı bir yüzey psikolojizmine
ve duygu durumuna taşıyabilirdi. O yüzden, sosyolojik bir
bakış açısından, klasik Holywood sineması çoğunlukla top-
luluk-durumlannın, esas olarak bireyler ve bağlantısız kişi­
ler olan insan taşıyıcıların eylemleri ile dönüşüme uğrama­
sına dayanır: toplumsal ilişkileri belirleyen bir gerilim ala­
nı daima mevcuttur. Öte yandan Sovyet sineması, Eisenste-
in’ın filmlerinde olduğu üzere, genel olarak “kolektiviteyi”,
eylemin öznesi olan “kitle”yi ele alır. Hatta son filmlerinde,
Alexander Nevsky ve Ivan Grozny gibi tarihsel “efsaneler”,
kahraman bir “kişi” veya birey değil, tersine bu büyük tarih­
sel hükümdarların, adeta durumları ve ilişkileri tarihsel ola­
rak aşan ağsı bir örgüde yakalandığı birer kolektiftirler. Bu,
“insanları” bile filme çekmeyi reddeden, makine-hayattan,
Lenin’in duyurduğu elektriklendirilmiş bölgeden (electrifi-
katsia) ve duyurusu yapılacak olan “yeni insan” dan söküp
aldığı aralıkları kullanmayı tercih eden Vertov örneğinde
çok daha ilginçtir. Vertov hatta insanlann filme çekmek için
ilginç olmadıklarına, elektriklendirilmiş-konstrüktivist ya­
şamın değersiz yüzü olduklarına, sadece kendi çevrelerinin
parçası olarak hizmet göreceklerine inanıyordu. Bu neredey­
se Deleuze ve Guattari’nin Anti-Ödip’te “arzulayan makine­
ler” bağlamında bildirdikleri idealdir. Şimdi, Sovyet sinema­
sında tam olarak ne olduğunu, en azından Stalinist döneme
değin ve ondan sonrasında Parajanov, Tarkovsky ve özellik­
le Sokurov gibi, “zaman-imajın” önde gelen “modem” film
yapımcıları ile birlikte ayrıntılarıyla görmeliyiz.

Eisenstein’ın montajın kumcu babası David Wark Grif-
fith’in eleştirisine kalkıştığı tarzdan başlamalıyız. Eleştirileri
sadece yazılan ve makalelerinde yer alıyor değildir, bundan
çok kendi filmleri Grev, Ekim ve Potemkin’de bulunur... Ei-

senstein bir kitle sanatı olarak sinemanın “hakikatine” ina­
nır görünmektedir. Griffith ve Holywood’un büyük yapım­
larının mantığında da bu fikir hüküm sürmektedir: bu bir
kitle sanatıdır. Ancak bunlar besbelli ki “farklı” kitlelerdir
ve bütünüyle farklı biçimlerde tahayyül edilmektedirler, bu­
nunla beraber Deleuze’ün hareket-imajımn kurallarına uy­
maktadırlar. “Kitleler” veya Griffith’in “toplulukları” ampi­
rik olarak verilmişlerdir, sanki hem izleyici hem de temsil
olarak edilgence daima oradadırlar. Devrimci koşullar altın­
da, öte yandan, Eisenstein kitlelerin ideolojik gerçekliğine,
eylemlerine ve tepkilerine inanmaktadır. İmajın gücü kala­
balıkların etkin varlığından, proleter kitlelerin birleşik eyle­
minden gelir. Bu birleşme Potter ve Griffith tarafından icat
edilmiş çeşitli türlerde öğelerle -askıda tutma ile gerilim an­
larının birbirini izleyen montajı, iyi ile kötü, iyi ile şeyta­
ni, birey ile topluluk, kadın ile erkek arasındaki bir düello
mantığı vb - diyalektik olarak düzenlenmiştir. Çelişkiler ki­
şiye özel ve ampiriktir, diyalektik ilişki ağlarının derinlerde­
ki nedenlerini göstermeyi başaramaz. Bu burjuva ideolojisi­
nin montaj-düşüncesidir. Eisenstein, kendi adına, buna kar­
şılık automaton spiritualis fikrini ileriye taşır: film kitlele­
rin beyinlerini etkileyebilen ve onlara eylem istemi hissi ve­
rebilen türde etkili bir ortamdır. Ve diyalektiği kavrayışı ke­
sin olarak Hegelci ise de (tarih ve insan bilincinin diyalek­
tiği vardır, Doğa’nın diyalektiği yoktur), buna karşın “sine-
yumruğunu” (Vertovcuların “sine-göz”üne karşıt olarak)
yerleştirdiği “tekhne” Kantçı estetiğe dayanır: imajdan duy­
guya ve duygudan düşünceye (fikirlere) doğru sürekli ve
yumuşamayan bir hareket vardır ve bu tam anlamıyla Kant-
çı yücenin işleyiş tarzıdır. Her şey neredeyse Spinozacı İlâ­
hi bir Doğa’ya taşınır ve birbirini yalnızca mantık bakımın­
dan değil, ama aynı zamanda duygular zincirinin kuralları­
na uyarak takip eder. “Yumruk” “pathos” (bizzat kullandı­

ğı bir terimdir) şeklinde iş görür ve patetik başlı başına si­
nemanın tanımıdır. Kant’ta yüce tecrübesinde olduğu üzere,
düşünce uçurumunun psikolojik devindiricisi şimdi şu bo­
şuna çabada, “ölçülemezi ölçmek”, varlığın (Spinoza) ve ta­
rihin (Hegel) karşılaştırılamazlığım ölçme çabasında ortaya
çıkar. Kant bir manzaranın, herhangi-bir-fenomenin (a wha-
tever-phenomenon) barındırdığı duygulan değerlendirmeye
çalıştığımızda tahayyülümüzün tasavvur ettiği düzenlemele­
rin işlemediği her zaman, zihnimizin onunla mücadele ede­
bilmek için Fikirler (Ideen) oluşturmaya zorlandığını ileri
sürer. Bunlar “temsiller” (Darstellungen) değil, tersine “tasa­
rımlardır” (Vorstellungen). Spinoza’nın aksine, Kant’ta fikir­
ler yetilerin -Akıl, Anlama ve Tahayyül- çatışmasının sun­
duğu tasanmlar ya da armağanlardır. Eisenstein’m tahayyül
ettiği sinematografik çatışma bire bir budur - çatışmalar ol­
maksızın kitlelerin ve çoklukların zihinlerinde fikirler or­
taya çıkamaz. Hegel Kant’m yücesinin rolünün yerine ken­
di tarih fikrini geçirir: diyalektik hareketi yalnızca tarih ger­
çekleştirmeye muktedir olduğundan, olağan tasavvur dü­
zenlemelerinin ölçülemezi ölçme girişiminde zihinde Idea’yı
tarih oluşturmalıdır. Tarih bireyleri aklın hilesiyle kullanıp
kendi akışını akla uygun şekilde anlayarak, asla öyle olma­
dığı halde, bize çelişkili şekilde olayların ve fenomenlerin
mantığa-uymaz bir dizisi olarak göründüğü için aşkın olan
şeydir. Bu tür bir aşkmlık Eisenstein’ın öğretisinde hemen
hemen estetik olarak bulunur: imajdan duyguya giden hare­
ket izleyicileri düşünmeye, fikirler oluşturmaya yönlendirir
ve bu sürecin mantıksal sonucu montaj-düşünce yoluyla zi­
hinlerde fikirler üretmektir.

Bu Eisenstein’m “imajların gücü” sorunu ile yüzleşme bi­
çimidir. İmajın gücü pathostan, dramatik duygusal patla­
ma anından veya bir tutkudan diğerine, üzüntüden kızgın­
lığa, ıstıraptan umuda, baskıdan devrime bir geçişle geçmek

zorundadır. Pathos evrim ve gelişmenin diyalektik yasasına
uyarak gelişen imajların ve hissiyatların bir birikimini ön-
varsayar ve bu birikim montaja dayalıdır. Eisenstein’ın, ken­
di Kayıtsız Olmayan Doğa anlayışında baştan başa verdiği
bir örnek vardır: filmleri Potemkin ve The Old and The Nevv
(General Line) [Eski ile Yeni (Genel Çizgi)]’yi kıyaslar - ilki,
geminin “etkili imajlarını” kullanmayı başarabilmiştir, öy­
le ki geminin kanunlan kendi içlerinde devrimci bir umutta
yoğunlaştırılmış, korku ve ümitle korku arasında kalma his­
lerini yaratabilmiştir. Bu imajlar neredeyse “kendinde-imaj-
lar” olduklarından, ilave bir heyecana veya göstergelerle an­
latma yoluna gerek duymaksızın izleyicide hemen hemen
otomatik olarak heyecanlar ve duygular yaratırlar. Duygusal
bakımdan, en azından Kuleshov Etkisi olarak adlandırılan
şeyin yardımıyla, zihnin otomatizmine aittirler.

Sıradan ders kitaplarının, Kuleshov Etkisi’nde neler oldu­
ğunu, onu yalnızca çağrışım ile bağlantılandırmak suretiyle
yanlış anladıklarına dikkat edilmelidir. Bu yapay anlayışta,
Kuleshov Etkisi film-dilini oluşturan, bağlantı içindeki an­
lamlı imajlarca üretilen çağrışımlar yoluyla zihindeki bir iş­
leme indirgenir. Böylece, çoğunlukla ve esas olarak bir sah­
nedeki başka bir imaja bağlanan “ifadesiz” bir surat, çaresiz
bir çocuk, bir cenaze töreni veya bir eğlence sahnesi (tele­
vizyon veya başka bir şey izleyen bir surat olabilir) verilen
en iyi örnekleri teşkil ederler. Bütün bu değişik bağlantılar­
la, izleyicilere aynı suratın farklı ifadeleri veriliyordur. An­
cak biz Kuleshov Etkisi’nin çok daha derin ve neredeyse nö­
rolojik bir mekanizma olduğuna inanıyoruz: hareket eden
boş bir manzaranın, tepeden çekilen bir uçurumun görül­
mesi ile oluşmayan, izleyicilerin uçurumun kenarındaki bir
kişinin imajı ile bütünleştiklerinde ortaya çıkan yükseklik
korkusunun hissedildiği bir deneyim örnek olarak gösterile­
bilir. Oysa yükseklik korkusu hissi temel olarak beynin fiz­

yolojik-nörolojik bir durumudur ve bu olay hiçbir zaman si­
nematografik deneyimin uzağında yer almamıştır. Bundan
ötürü, derinlik fizyolojisinin derinlik psikolojisi ile kıyas­
landığında bir şekilde sinema ile çok daha ilgili olduğunun
farkında olmalıyız.

Eisenstein, Kayıtsız Olmayan Doğa’daki Pathos üzerine
denemesinin ilk bölümlerinden beri bunun farkında görü­
nür: oldukça sade bir şekilde ve adeta Spinozacı bir usulle,
heyecanın ve hislerin “genel olarak” mevcut olmadıklarım
iddia eder - her his, her duygu veya her sezgi, her heyecan
somut bir durumdur ve somut bir durum olarak sunulmalı­
dır. Bu duyguyu yaratan bir şey yoksa, genel olarak kızgın­
lık yoktur. Ve üzüntü, yenilgiye uğratılmış düşmanın bakı­
şı ile karşılaşıldığında yerini neşeye bırakır. Bu, duyguların
diğerlerinden ve nihaî olarak da arzu, keder ve neşeden te­
mel Spinozacı türetimidir... İmajın zorunlu somutluğu bura­
da hayatidir ve Eisenstein’ın Hegelci tarzdaki diyalektiği onu
oldukça tuhaf bir kavrama, “kayıtsız olmayan doğa”ya yö­
neltir: sinematografide ve montaj aracılığıyla, doğa tutkusuz
ya da heyecansız olmaz - grev esnasında Odessa limanının
boş rıhtım manzaraları eşliğinde, sabah boyunca, kurban
için “yas tutan” sisler içinde hüzünlü bir güneş ışığı yer alır.
Alexander Nevsky’de Prens Nevsky yönetimindeki Rus köy­
lülerinin, toprak insanlarının bakışında siyah dostluk halini
alırken, beyaz beklenmedik şekilde terörün işaretine dönü­
şür. Ortamların ve çevrelerin filmsel temsil edilişi hiçbir şe­
kilde “duygu dışı” veya “göstergelerle anlatma” meselesi de­
ğildir, tersine hislerin ve tutkusal yaşamın derin bir olgusal-
lığıdır. Bu kesinlikle sinemanın o muhteşem büyüsü ve se­
yirciler üzerindeki neredeyse otomatik cazibesidir.

Ancak bazen hislerin ve duyguların bu tür bir otomatiz­
mini kullanmak tehlikelidir: Sovyetler Birliği’nde kırsal dö­
nüşümün imajlarını sunmak için kullanılmış Eski ile Ye­

ni örneğinde durum budur. Bu artık devrim zamanı değil­
dir, tersine “sosyalizmin barış içinde inşa edildiği”, bilimsel
tanm makinelerinin tanıtıldığı ve işbirlikleri oluşturulması­
nın propagandasının yapıldığı dönemdir. “Potemkin’in ka­
nunlarından” farklı olarak, kendinde-imajlann hiçbiri yete­
rince güçlü değildir - “sakin köylü yaşantısı nasıl böyle güç­
lü imajlar sunabilir ki” diye sorar Eisenstein. Kanunlar ve
askerlerin insanları katliamdan geçirme imajlan ile karşılaş­
tırılamaz şekilde yalnızca süt kaymağı makinesinin imajlan
var elimizde. Bir tek montaj, katıksız montaj işbirliği çağrısı
için gereken etkili imajlan yaratmaya muktedirdir. Sütü ayı­
ran makineyi köylülere tanıtmak için geçici olarak kullanı­
lan genç bir kız imajına sahibiz. Zengin ve daha “gelenekçi”
köylüler bu yeni icada ironiyle yaklaşırlarken, daha ümit­
siz olanlar makineye umutla veya huşu içinde bakıyorlar-
dır, vb. Dolayısıyla, Eisenstein bütün sinematografi tarihi­
nin en heyecan uyandıncı imaj dizilerinden birini yaratma­
yı başarabilmiştir: askıda kalış suratların ardarda birikme­
si, sütü ayıran makineyi vurgulayan yakın-çekimler ve pro­
pagandacı genç kızın korkulu suratı ile uç noktadadır. Peki
bu plan-sekansın iş görüp görmemesinin önemi nedir? Bu
açıktır ki, bir ölüm kalım meselesi değildir, yine de salt en­
telektüel, ekonomik ve tarihsel bakış açılanndan daha fazla
bir şeydir. Şimdiki zaman olarak adlandmlan zamanın do­
laylı imajlan sadece basit şekilde “geçip gitmemeli”, “birik-
meli”, bize Sovyet Rusya’nın kırsal hayatının dönüşümü sı­
rasındaki karmaşık ilişki kümelerinin bağlamını vermelidir.
Ancak, imajlar sinemada daha fazlasını da anlatabilmelidir
ve Eisenstein’ın bu sorunu çözüm yolu mükemmeldir: me­
raklı bekleyişin sonunda, bunun işe yarayıp yaramadığı bek­
lenen sahnede, yakm-plandan çekilen süt-ayıncısı her tür­
lü kıvılcım eşliğinde patlar, beyaz bir sıvı genç kızın suratı­
na sıçrar ve bu oluşturduğu bütün imgesel etkileri eşliğinde

aniden sahneye çıkan, neredeyse bir orji, erotik ve pornog­
rafik bir öğedir. Bu sinema tarihindeki en etkili metaforlar-
dan biridir. Film göstergebilimcileri bu sefahatle ilgili öğe­
nin sadece çağrıştırıldığını söyleyebilirler, ama biz bunun
analojiler yoluyla değil, tersine “eksik bir imaj” aracılığıy­
la, mevcut olmayıp sadece kavranılabilen, ama görülemeyen
bir imaj vasıtasıyla göstermeyi başarabilen katıksız bir meta-
forik güç olduğuna inanıyoruz: bu toprağın tohumlanması,
Dionysos’un doğuşu ve bir tür ulvi erotizmdir.

Eisenstein filmlerinde normal olarak düzdeğişmeceli me­
cazları kullanır: bu onun daha önce tiyatro deneyiminden
elde edip “montaj atraksiyonları” olarak adlandırdığı şeyi
kavrayış biçimidir. Atraksiyonlar salt duyarlılıktan ziyade,
idrake, zekâya hitap eden analojilerdir. Yalnızca zihnin göz­
leri onları ve yönelmişliklerini görebilir, çünkü grevcilerin
katledilmesi ile bir ineğin boğazlandığı sahne arasında karşı­
laştırma yapmak imkânı yoktur. Bu gerçekten de saf bir ba-
naliteden çok ötede bir şeydir ve Eisenstein’a özgü montaj
ilkelerinin günümüzde yaygın olarak reklâmcılar tarafından
nasıl kullanıldığı unutulmamalıdır.

Montaj, brikolaj, yenilik

Sinematografinin söz dağarcığında, bir dizi iktisadi ilişki­
ye göndermede bulunan teknik terim dizileri bulunur - film
bir “prodüksiyondur” ve bir şekilde, bireysel ama aynı za­
manda kolektif “yapımcılar” tarafından üretilir. Nihaî ola­
rak film bir “üründür”, Marx’ın söylediği gibi “mistik” ka­
rakterini ürünün üretim sürecinden kopmuş olmasına borç­
ludur. Bunun bir meta olarak ortaya çıkan ya da piyasada
bir metaya dönüştürülen her ürün için geçerli olduğu, mut­
lak ve topyekûn metalaşma çağında sinematografik metala-
ra özgü bir nitelik olmadığı şeklinde itiraz edilebilir. Bunun­

la birlikte, bir anlamda, “metalaşma” her şey için aynı değil­
dir - çünkü sinematografik veya estetik “üretim” genelde,
herhangi bir meta ile ortaklaşa paylaştığı, doğal olarak yarı-
mistik bir nitelikte “gözükür” gibiyse de, bu yine de tama­
men farklı bir yoldan olur. Diğer bir deyişle, kültür tarafın­
dan farklı olarak değerlendirilmeseler de, mistik nitelik sa­
nat nesnesine genellikle basit bir metadan daha fazla uyar.
Bir film ya da bir resim, bir toplu iğne veya tabakla, paket­
lenmiş patates veya bir araba ile aynı şey değildir.

Sinema terminolojisinde, bir dizi iktisat terimine karşılık
gelen terim dizileri bulunur: film bir prodüksiyondur, te­
lif hakkı ve bir satıcı (dolayısıyla alıcılar) vardır; filmin sa­
hibi olan bir yapımcısı bulunur ve nihaî ürün bir meta ol­
maktan ve dolaşım sürecine girmekten kesinlikle kaçamaz.
Diğer bir deyişle, Marx’ın Kapital’in Üçüncü Cildinde ta­
nımladığı “mistik” niteliği taşıma eğilimindedir - ve bu ni­
telik metalaşmış her ürün için geçerli olduğu üzere, ürü­
nün üretim sürecinden kopmasının nihaî etkisi olarak beli­
rir. Bu, Marx’ın Kapital’in Birinci Cildinin ünlü “Meta Feti­
şizmi” bölümündeki iddiasını geliştirdiği bir konudur. Tam
bu noktada, Marx emek sürecinin esas olarak “üretmek”ten
ziyade “yeniden-üretmek” olduğunu anlamış görünmekte­
dir. Kapital geri dönüşsel okunması ve “yeniden üretim” ba­
kış açısından yorumlanması gereken bir eserdir. Althusser
ve Reading Capital (Lire le capital) [Kapital’i Okumak]’ın di­
ğer yazarlan bu gerekliliğin farkındadırlar, ancak bu farkın-
dalığm bütün sonuçlarını elde etmeyi becerebildiklerinden
emin değiliz.

Bu “mistik” nitelik, doğası gereği sinematografik ürün­
lerden asla uzak kalmamıştır. Ne de olsa, bu bir sanat eseri­
dir ya da ona sanat eseri niteliği atfedilir. Atfedilen bu kül­
türel ve güdüleyici değerler, onu sadece bir “ürün” olmak
yerine bir “yaratım” olarak ortaya çıkarır. Sanat eseri meta-

laşması sürecinde yalnızca yeni bir kavramlar dizisi tarafın­
dan çözümlenebilecek olan yeniden-üretim alanına katılır.
Açıktır ki, onu piyasaya sürecek bir üreticisi vardır, ama bu­
rada, ne üretim süreci ne de dolaşım ve bölüşüm süreci bir
tüketim ürünü niteliği taşır. Bir resim ve bir tabak piyasa­
da dolaşım alanına aynı yolla tanıtılabilirler, ancak toplum­
lar bu dolaşım ve pazarlama sürecini değişik ve farklı yol­
larla yorumlarlar. Kolektif hafızaya dâhil ürünler örneğinde
(antikalar veya zanaatkarların imalatları) bu kültürel tutum
apaçıktır ve kendini Ondokuzuncu yüzyılın sonundan beri
Anglo-Sakson ülkelerinde ileri sürüldüğü üzere, neredeyse
tamamen yanlış bir şekilde, herhangi bir “kültürel kuram”
bünyesinde doğrular. Bu kuramlar antropolog Tylor’un du­
rumundaki gibi, her beşeri ürün veya kurumu, hatalı şekil­
de, “kültüre ait insan yapımı nesne” (cultural artefact) başlı­
ğına indirger. Ancak, bu indirgeme veya birleştirme değişik
ürünler arasındaki önemli farklılıkları ihmal etme riski içe­
rir. “Belirsiz” tabiatına rağmen, popüler eğlencenin dökün­
tülerinden değilse, sinematografi diğer birçok şeyin yanı sıra
bir sanat eseri olarak dolaşım sürecine dâhil olur.

Kısacası, biz hâlâ Marx’ın “yeniden-üretim” sürecini açık­
lamaya çalıştığı yönü kalkış noktamız olarak almak zorun­
dayız: ve zaten, böyle bir çözümlemede katedilecek yollar
evvelce, özellikle Frankfurt Okulu üyelerince ve daha tek­
nik olarak, Joseph Schumpeter’in çalışmalarında kendi eko­
nomi politiklerinin bir parçası olarak inceleme konusu edil­
miştir. Bunlar, İkincinin analitik olarak önce gelmesi gerek­
tiği gerçeğinin bir şekilde farkında olmakla birlikte, izlene­
cek yörüngede “üretime” “yeniden-üretim” üstünde ayrıca­
lık tanımışlardır. Buradaki amaçlarımız bakımından, bir fil­
min yatınm gerektirdiği açıktır. Ama bu ne tür bir yatırım­
dır? Bir roman yazan yalnızca bir erkek ya da kadın olarak
roman yazdığı sürece bir roman yazarı olabilir. Ancak roma­

na kimse müdahale edemez yahut o romanım yazmadan ön­
ce ona engeller çıkaramaz - kâğıt, kalem, biraz sabır ve mu­
hayyile, zaman ve emek yeterlidir. Oysa bir film ciddi bir ya­
tırım yapılmaksızın asla üretilemez. Yani, edebi bir eserden
farklı olarak, yatırım olmaksızın film yapılamaz. Sinemanın
ilk dönemlerinde, senaryo yazarlığı zaten ayrı bir edebi hü­
ner olma yolundaydı; öyle ki mevcut-olmayan bir film için
Arthur Honegger’in ne suretle bir müzik eseri bestelediğini
hatırlayabiliriz. Bu sinemanın temel ve aynı zamanda kuru­
luşuna özgü “belirsizliğinin” esas çekirdeğidir - sinema tari­
hi kendinde nadiren trajik olsa da, mağdurlar, başansız se­
naryolar, yarıda bırakılan projeler ve bununla ilgili trajedi­
lerle doludur. Ancak, bu projelerden hiçbiri “yeniden-üre-
tim” döngüsü ile karşılaşmaksızm gerçekleştirilemezlerdi,
çünkü sinema kültürel olarak kabul edilir bir değer kazana­
bilmesi için daima bir farklılık oluşturmak zorundadır. İşin
özünde, Gabriel Tarde böyle bir “psiko-sosyal” sorunu, ya­
ni, üretim ve yeniden üretim süreçlerinin geniş kültürel an­
lamını çözümlemeye girişmiş yegâne bilim insanı olarak gö­
zükmektedir. Tarde’m daha geniş bir çerçevedeki “ekono­
mik psikoloji”yi (yahut “varyantlarım”) klasik ekonomi po­
litiğin dar, ekonomistik ve indirgenmiş alanının yerine ge­
çirmeye nasıl ısrarlı şekilde çabaladığını hatırlamak zorun­
dayız. Böyle bir psikoloji olmadan, bir kültür ürününün
kendisini herhangi bir metadan nasıl farklı kılabileceğini an­
lamanın olanaksız olduğuna inanıyoruz.

Tarde’m pratik tezlerinden biri emeğin genel olarak tekra­
ra dayalı, dolayısıyla “sıkıcı” olan yönüne değinir. İşin “sı­
kıcı” mahiyetine, önceden genç Marx ve izleyicileri tarafın­
dan, “yabancılaşma” adı altında karşı konulmuştur. Ancak
Tarde’da, emek sürecinin sıkıcı niteliği “yabancılaşma”mn
sonuçlarına indirgenmez. Bu nitelik zorunlu olarak genel
üretim sürecine dâhildir. Emek, gündelik anlamıyla, ancak

yeniden-üretimde bulunur, çünkü bir “taklit” meselesinden
başka bir şey değildir. Bu, “taklidin” Tarde’ın felsefesinin te­
mel bir kavramı olmadığı anlamına gelmez: felsefesinin ha­
zır çekirdeğini oluşturur, çünkü her şey, her beşeri etkinlik
daima taklide açık olmuştur ve taklit olmaksızın, hayat ala­
nında hiçbir şey varlığını sürdüremez. Yaygınlaşması ve ru­
tinleşmesinden önce habitus olarak ele alınmadıkça, emek
süreci asla, nihaî olarak yenilikçi yaşama tarzının gerektir­
diklerini tatmin edebilecek olan, icat etmenin ve yaratmanın
bir parçası değildir. Ve eğer atalardan, ana-babadan ve usta­
lardan öğrenilen emeğin “habitusu” hakkında konuşuyor­
sak, bu salt “emekle” değil, bir tür zanaatkârlıkla ilgilendi­
ğimiz anlamına gelir. Modern sanayi-kapitalizmi yahut “sa-
nayi-sonrası” denilen ortamda, öte yandan, sistem temel ola­
rak yeniden-üretimin önceden-programlanması (günümüz­
de gelişmiş bir ekonominin birçok sektöründe olduğu üze­
re) suretiyle işlediğinden, yeniden-üretimin ne kadar önem­
li olduğunu anlayabiliriz. Kütlesel üretim için “ürün tasarı­
mı” bugün gereklilik haline gelmektedir. Ve böyle bir bağ­
lamda, yani, böyle bir artık-üretim döngüsünde, işçi aslında
“hiçbir zaman kazanmamış olduğunu” kaybetmektedir. Di­
ğer bir deyişle, işçinin kaybettiği bu süreçte kayıp veya borç
önceden varsayılmaktadır. Emeğe Hegel ve sonra da Lukâcs
tarafından atfedilen teleolojik özellik bu tür bir perspektif­
ten azade değildir. Bu emeğin zorunlu ontolojisidir ve biz­
ce (Tarde’ın bakış açısınca da) her ontik kategori tarafından
önceden varsayılır. A priori olan üretim değil, yeniden-üre-
timdir, çünkü ilki icat ve yaratıma (“sanatsal” ya da “zihin­
sel” olması gerekmeyen) tahsis edilmelidir. Diğer bir deyiş­
le, yeniden-üretim daima üretimden önce gelir.

Bu üretimin yeniliğin bir parçası olduğu anlamına gelir.
Tarde’a göre, bu “yeni” daima bir rastlantı ya da “reprodük­
siyonlar” üzerinde yürütülen taklitlerin iki dizisinin tesa­

düfen karşılaşması olabilir. Örneğin, “fotoğrafın icadı” ola­
rak saydığımız tarihsel olay, camera obscura geleneği ile
Niepce’in heliographe'ı keşfetmesinden önceki uzun bir geç­
mişe dayanan, bazı maddelerin ışığa verdikleri bir kimyasal
tepkinin keşfedilişi arasındaki tesadüfi bir karşılaşmadır. Ve
bu tür icat olayları, yaygınlaşmadan önce, tarihsel ve kültü­
rel olarak hissedilemez. Bununla birlikte, Nicephore Niepce
icadına “daha çok” ilgiyle motive olmamıştır - açıkçası kö­
tü bir ressamdır ve kendi kadar kötü bir ressam olan oğluna
yardımcı olacak bir araç geliştirmeye çalışmaktadır. Sinema
onun icadı ile insanın hareket algısı kapasitelerinin birleş­
mesinden başka bir şey değildir. Bu icatlarda bilimsel ya da
sanatsal ulu güdüler bulunmaz, ama yine de, bunlar önem­
siz bir teferruat veya şansın ötesinde olan şeylerdir.

Tesadüfi karşılaşma ve şans faktörü sinemanın erken dö­
nemlerinde zaten mevcuttur - Lumiere’in “görüşleri”. Bun­
ların sayesinde, montaj-düşünce bu ilk imajlann belge-ni-
teliğine çoktan dâhil olmuş patetik anlamı ortaya koyabilir.
Bu bir zamanlar Sergey M. Eisenstein’ın kuramsal açıklıkla
ortaya koyduğu, başlangıçtaki “düşünen” sinemanın mutlak
bir sorunu değil midir? Ancak, “sosyalizmin barışçıl inşası”
dönemi sırasında “köy hayatının” “sosyalist kolektife” dö­
nüştürülmesi üzerine bir yan-propaganda filmi yapması is­
tendiği zaman; Potemkin Zırhlısı’nda, hislerin (ıstırap) artı­
şı ve diyalektik birikimini diyalektik bir sıçramaya (devrim­
ci hınç) dönüştüren kilit imajlann zaten kendilerinde etkili
oldukları ve zırhlının kanunlarında görsel olarak ifade edil­
diklerinden ötürü, “pathos” (kendinden geçme hissi) yarat­
makta güçlük çekmediklerini anımsatır. “Sosyalizmi inşa”
çağında “kolektif çiftlik sistemi ve muazzam devlet çiftlik­
lerinin doğuşunun görüldüğü”, hâlâ “barış dolu” yani “ko-
lektivizasyon” öncesi yıllarda, bu bir “çağrı” filmi olmalıdır.
Oysa, Eisenstein devam eder:

Bununla birlikte, tanmın sınaîleşmesi konusu kendinde çe­
kici olamazdı. Bu yıllarda sanayi imgesinin bizim kuşağımı­
zın sanatçılarında en popüler şeylerden biri olduğu unutul­
mamalıdır (...) ve bu, kuşku yok ki, köylerimizin kolektif
tarım ekonomisi biçimlerine geçişte yaşadıkları o çok derin
süreçlerin toplumsal çözümlemesi yerine, “makinenin pat-

hosuna” tanınan öncelik nedeniyledir (...) Ününü “süt ayı­
rıcısının pathosunu” müjdelemesinden kazanan, bizim fil­
mimiz Eski ile Yeni’ydi (değişik adıyla, Genel Çizgi, 1926-
9) (Eisenstein, 1987: 39).

Bu filmde, önceden görünen “sayılar” simgeler veya daha
doğrusu göstergeler değil, tersine, “süt ayırıcısı” “çalıştığın­
da” kendinden geçişin bir parçası olarak saf “imajlar”dır...
Açıktır ki, Eisenstein kırsal hayatın hâlâ şu “doğadaki ha­
yat”, banş dolu, ancak yan-feodal rejimlerin zorunlulukları
altında bastırılmış, doğaya, mevsimlere bağımlılığın getirdi­
ği “pratikte ölüm” (pratico-inerte) ile beraber “atalete” mah­
kûm edilmiş göründüğü, Marx tarafından da böyle varsayıl­
mış olan, “Eski” (“geçmiş”) bir çağdan yola çıkar. Pathos ile
sosyalist “çağrının” bir parçası olarak ani “sıçramanın” “gös­
tergesi” şeklinde kullanılmış olan imaj, basit bir “süt ayırıcı­
sından” başka bir şey değildir. Bunun “Bronenosets Potiom-
kin’de geçerli kanunlar” ile kıyaslandığında, kendinde “etki­
li” bir imaj olmadığı açıkça kabul edilmelidir... Ve onun bu
soruna bulduğu çözüm “dikkatli”, “ironik”, “umutlu” (ve
“merakın” genel halleriyle yüklü) köylü suratlarını (ve bu
“ilerlemeci” makineyi onlara tanıtan militan genç kızın su­
ratım) sefahat ile ilgili, tohumu andıran imajlann dalga dal­
ga dökülüşüne dönüştüren, montaj-düşünceden başka bir
şey değildir.

Vertov'un Sine-Göz kuramı
ve belgesel için ima ettiği şeyler

Rus devrimci süreci bağlamında motifleri Sovyet film ya­
pımcısı Dziga Vertov tarafından tanımlanan Kinoki hare­
keti ortaya çıkar. Kinoks kolektivitesi fikri; kitlelerin este­
tik arzulannı görünüşte bir eğlence teknolojisine, ya da di­
yelim ki, Adorno’nun “kültür endüstrisi” olarak vaftiz etti­
ği şeye dönüştürmeye eğilimli imajların ve temsillerin ka­
pitalist üretimine karşı bir muhalefete dayanır. Maurizio
Lazzarato’nun iddia ettiği üzere, Kinoks hareketi burjuva
dünya görüşünün ideolojik çerçevelerine karşı siyasi bir “sa­
vaş makinesi” projesi olarak görülebilir. Vertov’un fikirleri,
birden çok anlamda, Guy Debord’un “gösteri toplumu”nun
ifşa edilişine dayandırdığı altmışlardaki “sitüasyonist” tav­
rından çok ötede bir düşünce boyutunun taslağını oluştu­
rur. Hatta Vertov’un konumunun bugün Debord’un göste­
ri eleştirisinden çok daha güncel olduğunu söyleyebiliriz.

Vertov gösteri karşıtı hareketin materyalist bir kavrayışı­
nı geliştirir - “gösteri aygıtına” saldırmak, sonuçlarına, ide­
olojik etkilerine saldırmaktan çok daha isabetlidir. Spinoza-
cı bir önermedeki gibi, etkilerdense “nedenlere” saldırmak
zorundasmızdır. Öte yandan, kendini gösteri eleştirisi ile sı­
nırlayan Sitüasyonist tutumun savunucuları bu eleştiri için­
de “temsil boyutunda gerçeklikten ayrılmdığı veya kopuklu­
ğu” gibi temaları yaymaktadırlar. Dünyanın imgesinin ba-
şaşağı temsil edildiği şeklindeki aşınmış Marksist anlayışa
hâlâ inanabilir miyiz? Vertov’un argümanı, imaj ve temsilde
“doğrudan doğruya yaşanan deneyimin yabancılaştığını” sa­
dece keşfetmenin, bizi imajlar ve temsillerin büyülü dünya­
sından kurtarmayacağı yönündedir. Bugün Virilio’nun dik­
kat çektiği üzere, sinematografik aygıtın Foucaultcu ve kes­
kin bir soykütüğüne ihtiyaç duyuyoruz. Vertov’un burada­

ki sloganı acımasız görünmektedir: “Ne ekran, ne gösteri, ne
de temsil söz konusudur - yalnızca makine vardır.”

Şurası açıktır ki bu tür bir makine, Vertov’un tanımladı­
ğı şekliyle, doğrudan doğruya ve eşzamanlı olarak semiyo-
tik, teknolojik, kolektif-toplumsal ve estetik olmakla bera­
ber, bunlann hiçbirine indirgenemez. “Kapitalizmin düzen­
lediği görünür dünyaya” saldırmak için, bütün bu boyutla­
rın ayrılmaz şekilde birbiriyle ilişkili oldukları dikkate alın­
mak zorundadır. Yirminci yüzyıl boyunca, bu aygıtın kar­
maşıklığı etkisiz kalan kısmi eleştirilere -estetik , siyasal,
ekonomik ya da toplumsal- yol açmış görünmektedir. Tem­
sil ediş ve imaj manipülasyonunun -video ve dijital imaj iş­
lem e- ultra-modem teknolojilerinin gelişimiyle, bu eski ve
birbirine uymayan eleştirel bakış açılarının tümü günümüz­
de yeniden canlandırılmaktadır. Jean-Luc Godard’m yetmiş­
lerdeki Vertovcu “görme” deneyimine göndermede bulunan
deneysel “Dziga Vertov Grubu” bile, etkisiz ve belirsiz gö­
rünmektedir.

Vertov Rus Devrimi’ni yalnızca Rusya’daki iktidarın siya­
sal yıkılışı, kapitalist kuramların eşzamanlı yokoluşu ola­
rak değil, aynı zamanda “insanın” ve “dünyasının” parçala­
ra ayrılıp dağılması olarak da yorumlamıştır. Bu bağlamda,
yedinci sanat, sinema “dışsal güçlerin” insanın içsel güçle­
ri yani yetileri ile bir şekilde işbirliğine girebilmesinin “ma-
kinesel” ifadesi olarak ele alınabilir: görme, hissetme, etki­
lenme, algılama, düşünme... Bu dışsal güçler ilk bakışta bur­
juva dünyasının çıkarlarına uyarlanmış kapitalizmin tek­
nolojik icatlarıydı. Bunların kusursuz anlatım gücü Zama­
nın (emek-zamanı ile eğlence zamanını ve boş zamanı içere­
rek) ve görüntü cihazlarının içinde gömülü sanallığm (imaj­
ların gücü) ayarlanması sırasında ortaya çıkar. Bu sinema­
tografik cihazlar “zamanı kristalize etmeyi” başarırlar (De-
leuze, 1985:321). Öyle ki, kamera kendiliğinden, algıyı in­

san bedenine olan bağından kurtanr. Kino-Glaz (Sine-Göz),
sadece, durmaksızın yinelenen bir devinimin içine, şeyle­
rin ve bedenlerin kesintiye uğratılmamış hareketinin içine
doğru ilerlemesiyle yeni bir maddeyi ve yeni duygulanımla­
rı görünür kılmayı başarabilen makinesel bir gözdür. Bun­
dan ötürü, ilk başlarda, sinemanın ortaya koyabileceği şey­
ler tümüyle gerçekleşmese bile, sinematografik imajlann ilk
biçimleri dünyanın sağlamlığını ve istikrarını sarsmaya za­
ten muktedirlerdi. Sine-göz, şeylerin oluşu içinde, imajlann
bünyesine yalnızca hareketi değil, zamanı da yerleştirmeyi
başarabilir. Böylece bedenlerdeki yoğunluğu ve cisimselliği-
olmayan öğeyi yakalayabilir. Kameranın beklenmedik hare­
ketleri ve montaj bizi beşeri-olmayan, saf bir zamanı ve de­
ğişimlerin hızlarını doğrudan deneyimlemeye yöneltebilir.

Deleuze’ün öne sürdüğü üzere bu, nesnelerin, şimdi istik­
rarsız hale gelmiş olan (Devrim ânı) dünyadaki oluşları sı­
rasındaki “yersiz yurtsuzlaşması”ndan başka bir şey değil­
dir. Bu, böylesi yersiz yurtsuzlaşmış bir dünyanın sanallı­
ğını yakalama imkânıdır - öyle ki sinema adeta yeni bir be­
dene ve yeni bir düşünceye imrendirmektedir. Her bir bi­
reyin algısal, görsel ve bilişsel “mutant”lara dönüştürüldü­
ğü gözlenebilir. Vertov bu durumu, mekanik ve termodina­
mik makinelerce telafisi mümkün olmayan şekilde zihinle­
ri dolmuş bireylerin fabrikalardaki dönüşümüne paralel şe­
kilde kavrar. Böylece, “insan” bilinci ile değil, makineler va­
sıtasıyla düşündüğünü anlar. Bu besbelli “iyi” veya “kötü”
bir şeydir, ama aynı zamanda bir “ötesi” de vardır: sinema
macerasının ilk aşamalarında, Spinoza ya da Leibniz’in “ma­
jör akılcılık”lanna doğrudan göndermede bulunmadan, ye­
ni tür bir akılcılık icat edilmiş olmalıdır: “ruhsal” kavramı,
yani, “cisimselliği-olmayan otomat” (automaton spiritualis)
yeniden tanımlanmak zorundadır. Bu birbirini izleyen dü­
şüncenin yeni bir tarzıdır - görsel bir tarz, tmajlan bilincin

“ötesinde” ve “altında” birbirine bağlamayı başarabilir. Ki-
nokslarm yeni akılcılığı, sınıf mücadeleleri alanında bir de­
neyim zemini olarak kavranan, yeni tür bir imaj gerçekçiliği
olarak ortaya konulur.

Kapitalizmin, öznesi (“Ben görüyorum”) artık psikolo­
jik bir özne olmayan yeni bir tür “görünür”ü biçimlendiri­
yor olduğu uzun süredir dile getirilmektedir. Bu, görünür­
lüğün toplumsal biçiminin izleyicilere indirgenemeyece-
ği anlamına gelir. Vertov karanlık sinema salonlarının “naif
ve hevesli müşterisini” aşan yeni, kolektif ve çoğul bir özne­
nin beklentisi içindedir. Kinoglaz’ın “Ben görüyorum”u olu­
şum süreci içindeki proletaryanın kolektif bedeninin bir te­
killiğidir. Vertov’un bu tutumunu incelerken ideolojik bir
göndermede bulunmaya yer yoktur: bu hem estetik hem de
üretken bir eylemlilik paradigmasıdır. Şiarı “tiyatro yerine
fabrika” dır - insan ile makinenin birbirine bağlı oluşudur,
kolektif işçinin “cyborg” oluşudur...

Vertov geleneksel estetik konumlann ve sanatların “görü-
nür”ün anlamını çözebileceğine inanmaz: edebi, dramatik
veya grafik teknikler zamanın kristalleşmesine ve yeniden
üretilmesine uyarlanmamışlardır. Bunu yapacak olan sine­
matografik makinedir... Bu yüzden, sınıf bakış açısının uğ­
radığı bu tür bir mutasyon sinemanın kendi üstüne “kapan­
mamasını” gerektirir - “zamansallığın” özgüllüğü ve bu ma­
kinelerin dolaysız toplumsal niteliği kavranmak zorundadır.
Aslında, film yapımcısı, yönetmen ve izleyiciler kendi rolle­
rinin yeniden üretimi ve sürdürülüşünde az çok bilinçli şe­
kilde işbirliği içindedirler. Her biri kendi başına sinematog­
rafik aygıta içsel öznelleştirme ve bağımlılık işlevlerini ge­
nişletirler. Buna, film üretim süreci yoluyla sinematografik
iletişimin içine dâhil edilmesi gereken, sinemanın “kitlesel
niteliği” de eklenmelidir.

Vertov’a göre, sinemanın kendi üzerine kapanması, yeni

ve farklı bir üretim tarzını yerleşik “ticari” ve “sanatsal” bi­
çimlere kurban etmek demektir. “Ticari bir faaliyet olarak
kabul edilen mevcut sinema veya bir sanat dalı olarak kavra­
nan sinema ile yapmakta olduğumuz şey arasında ortak hiç­
bir şey yoktur” (Vertov, 1992).

Ticari sinema ve sanatsal sinemayı reddetmek suretiyle,
Vertov sinemayı açık açık kendi alanında ortadan kaldırma­
yı amaçlar, çünkü sinema görünürün, algının ve düşüncenin
kapitalist üretim cihazından başka bir şey değildir. “Yaşa­
sın sınıf bakış açısı” buyruk tümcesinin salt dile getirilişi da­
ha ahlaki, daha siyasi, daha estetik bir dünya görüşüne gön­
dermede bulunmaz, sayesinde bütün sinematografik işlevle­
rin yeniden düzenleneceği bambaşka bir bedensel, teknolo­
jik ve sözsel bir eylemliliği kasteder. Estetik ve ticari boyut­
lar ile ister toplumsal, ister siyasi, isterse de ekonomik olsun
herhangi bir içerik üretimini ileri sürmeyen Vertovcu sine­
manın bu yeni boyutu arasında bir doğa farkı bulunur.

Vertov dünyada yeni algılama ve düşünme yolları oluştu­
ran sinemanın icadı ile aynı zamana rastlayan yüzyıl sonu
sınıf mücadeleleri olgusunun farkındaydı. Bununla beraber,
bu mücadelelerin “sanal” tarafları, temsil bağlamında hâlâ
“izleyici-yapımcı” ilişkisi çerçevesinin tuzağındalardı. Her
şeye karşın dram-sinemasınm işlevi neydi? Aktörleri, sena­
ristleri, stüdyoları, oyun yazarlan ile yeni ifade tarzlarının ve
ortaya çıkan kolektif bedenin (dünya-devriminin yol açtığı)
izleyicilik kalıbına indirgenmesine hizmet ediyordu. Vertov
açıkçası bu sanayi proletaryasının mutant ve geniş kapsamı
olan “kolektif bedeninin” kapasitesi ve geleceğinin farkında
değildi, ama bir şeyi çok iyi biliyordu: sinematografik anla­
yış en önemli siyasi meselelerden biriydi.

Bundan ötürü, Vertov’un Kinokslarının stratejisi sine­
manın teknolojik düzeneğince dayatılan işbölümünün iç­
sel olarak ortadan kaldırılmasını amaçlamaktadır. Vertov’a

göre, sinema iki şey yapabilir: bilincimizin istediği im aj­
larla “yalnızca kötü şekilde görecek olan” gözlerimize hiz­
met edebilir; yani bedenlerimizin ritmleri ve devinimlerin­
den bağımsız olan kamera aracılığıyla dünyayı ve uzamı dol­
duran görsel fenomenlerin “kaosunu altetmeye” angaje ola­
bilir. İkinci seçenek Kinoglaz’dır: “Ben Sine-Göz’üm, meka­
nik bir göz. Ben, makine, size dünyayı sadece kendi gördü­
ğüm şekilde gösterebilirim. Şimdi insani ataletten tamamen
kurtulmuş durumdayım. Kesintisiz hareketin içindeyim...
Kendimi saniyede 16-17 resmin geçişinden, uzam ve zaman
kadrajlarından kurtarmış şekilde, kaydettiğim evrenin her
noktasını bir araya getiriyorum...” (Vertov, 1992) Bu kame­
ra ve montajla mutlak, katıksız film fikri, çekim sürecinin
“kazalarım” vurgulamayı ve geliştirmeyi isteyen Kinokslann
ikinci bir fikrini aşılamaktan geri durmamıştır: hızlı-çekim-
ler, mikroskopik çekimler, hareketli-kamera çekimleri, çok
olağanüstü ve beklenmedik çekimler - sine-gözün bütünlü­
ğü, montaj vasıtasıyla, zamanı gözlerimizin önüne sermeye
muktedir olan bir “görsel clinamen” sistemi olarak tanımla­
nabilir: “Sine-Göz Zamanın mikroskopu ve teleskopudur...”
(Vertov, 1992).

Öyleyse Vertov’un önceden yazılmış metinlerin ve senar­
yoların karşısında olmak için birçok nedeni vardı. Bunlar si­
nematografik işbölümü içerisinde, film sürecindeki vuku­
atları bütün kapsamıyla nötr hale getirmeye yazgılı, örnek
oluşturan faaliyetler olarak iş görürler. Yazılı metin, her şe­
yi düzeltmeye kalkışarak, kameranın gerçeklikle bütün ay­
rıntılarıyla temasından doğacak kazaların tüm boyutları­
nı dondurur: Bu Sine-Hakikat’in, Kinopravda’nın tanımıdır.
“Kinopravda hayatı bir yazarın senaryosu ile uyumlu olma­
ya zorlamaz, yaşamı olduğu gibi gözlemler ve kaydeder; so­
nuçları ancak daha sonra türetir...” (Vertov, 1992:64). Se­
naryo tekil kişilerin ya da tekil insan gruplarının icadıdır,

henüz karşılaşmadığımız bir dünya ile olası bir buluşmamız
değildir: “Eserden malzemeye doğru değil, biz malzemeden
sinematografik esere doğru hareket ediyoruz - böylelikle,
Kinokslar sanatsal sinematografinin sonuncu -am a en da­
yanıklı- kale suruna, edebi senaryoya saldırıyorlar...” (Ver-
tov, 1992).

Bunun yanı sıra, Sine-Hakikat öğretisinde, bir film yapım­
cısının bir olayı temsil edişi süregiden yaşamın “gerçek za­
manının” gerçekleşmesi ile kıyaslandığında ikincil önem­
dedir. Eğer kamera bizim kesintisiz harekete, şeylerin akı­
şının kesintisiz değişimlerine katılmamızı sağlayan makine-
göz ise, montaj insan algısının ve önyargılarının rağbet etti­
ği şeylere uymamalıdır. Gözün psikolojisi ve Nietzscheci an­
lamda dilin fetişizmi vardır. Bunun sayesinde, izleyicilerin
temel ihtiyaçları ve istekleri eğlence teknolojisi sinema ta­
rafından karşılanır ve tatmin edilir. Oysa, montaj vasıtasıy­
la, dünyayı kuran zamansallık gözetilerek “görünür dünya­
nın örgütlenişi” hedef alınır: “Bu alanlarda fazlaca deneyim
bulunmaktadır. Çok az başarılı girişim olduğu söylenebilir.
Ritmlerin ve aralıkların çözümlenmesine benzer, müzikal
bir notasyon sistemini andıran montaj-masalan vardır...”

Böyle bir Konstrüktivist yöntem sayesinde, Kinoks ha­
reketi projeksiyon salonlarındansa - “sinema salonlarının
elektriksel afyonu”- fabrikaları, trenleri ve gemileri tercih
etmektedir: “Bir sine-vagonu yönetiyorum, harap olmuş bir
istasyonda gösteri sunuyoruz...” İki dizinin izini sürebiliriz
- bizi uzamda nakleden modem ulaştırma dizisi ve sine-gö-
zü bu ulaşım araçlarına monte etmek suretiyle zaman için­
de yolculuğun paralel ifade edilişinin dizisi. Bu Kafka’nın ar­
zusuna benzemektedir - uçaklara ve diğer ulaşım araçlarına
monte edilmiş telefonların olması. Bu yeni bir dünya algısı­
dır, yeni araçlar ve tarzlarla bilinmeyen bir dünyanın “anla­
mını çözmektir”.

Sine-gözün işlevi görmek ve görmemizi sağlamaktır: “göz­
leri açar, bakışı aydınlatır...”, çünkü henüz onları görmeyi be­
ceremiyoruz. Sine-göz bize evrenin belirli bir noktasındaki
bir hareket veya bir imajı başka bir noktadaki bir hareket ve
imajla birleştirme olanağı verir. Bu imajlar ve hareketler onla­
rı kendi önyargılarının sonluluğunda göremeyen insan gözü­
nün bakış açısı ile orantılı değildirler: “Sine-Göz insan gözü­
ne görünmez kalan bir zamansal düzendeki yaşam süreçlerini
görme kapasitesidir...” (Vertov, 1992:73). Sine-göz henüz bi­
linmeyen, “asıl hareketin sonuçta oluşan vektörünü” hareket­
lerin kaosundan çekip çıkarabilmelidir - böylece “günlük ha­
yat” ile günlük hayatın örgütlenişini ilişkilendirmelidir.

Vertov’un projesinin gerçekleşmesi sinemadaki işbölü­
münü yeniden oluşturmaz. Vertov altı “dizide” gerçekleşe­
cek bir üretim süreci önerir. Kinokslann eserleri aracılığıy­
la yalnızca ilk “dizi” başarılmış görülmektedir, diğer aşama­
lar Stalinist rejimin baskılarının başlamasından önce, deney­
sel olarak kalır. Bu dizi “başından sonuna emprovize hayat”
olarak adlandırılmıştır. “Bu dizide, kamera belirli küçüklük­
teki zarar görmeye açık bir noktayı seçerek, yaşamın içine
ölçülü bir biçimde girer ve yayıldığı görsel ortama yönelti­
lir. Diziler boyunca ilerleyerek, kamera sayılarının artırılma­
sıyla, gözlem altına alınmış uzam genişler. Dünyanın farklı
yerlerinin ve farklı yaşam parçalannın yanyana konması bi­
zi görünür dünyayı keşfetmeye zorlar. Her dizi gerçekliğin
kavranmasına berraklık katar. Milyonlarca işçi, görme gü­
cünü yeniden ele geçirmiş olarak dünyanın burjuva yapısı­
nı sürdürmenin gerekliliği hakkında kuşkusunu ifade eder.”

Burada, aynı görsel malzeme çok derin bir çözümlemeden
geçer ve sinemanın biçimsel teknikleri dâhil olmak üzere,
elde mevcut bütün teknik araçlar kullanılarak çözümleme­
si yapılmış öznelerin ilişkilerini aydınlatmak üzere yeniden
düzenlemeye girer. Vertov’a göre, “olayların dokusu” poetik

sinema bağlamında “sine-gözlemler” ve “sine-çözümleme-
ler” üretecek olan “sine-gözlemcileri” yeniden fetheder. Öy­
le görünüyor ki, sinema uzun süre böyle bir imkânı terket-
miş durumdaydı ve Jean-Luc Godard “sinema kendisini ta­
rihi anlatmakla sınırlamamak, tersine Tarihi görünür kılma­
lıdır...” çağrısında bulunana kadar beklemek zorundaydık.
Günümüzde aynı beklentiyi az sayıda video-sanatçısmın iş­
lerinde görmek mümkündür.

Vertov’un Holywood ideolojisi ile (ve bazı farklarla, Ei­
senstein ile) bütün polemiği sinemanın imajlar ve temsiller­
den kurtarılması yönündeki “devrimci” gerekliliğinin yanı
sıra oluşur. “İmajın görünür olanın şeyleşmesi olduğu” eleş­
tirel fikri Vertov’da geçerlidir, ama bunu aşmayı başarır: gö­
rünür, imajlara ve hareketlere indirgenemez. Görünürün as­
lına ait hakiki öğe Vertov tarafından “aralık” olarak adlandı­
rılır. Eğer aralıklar boyutuna yerleşebilirsek, imajlar ve ha­
reketlerden çok fazlasını görebiliriz. Bir aralık, tam da ritm-
ler ve beklenmedik hareketler gibi, imajların “arasında” yer
alır. “Sine-göz okulu filmin ‘aralıklara’, yani imajlar arasın­
daki hareketlere bina edilmesini umar... Kendilerinde mal­
zemeleri ve hareket sanatının öğelerini oluşturanlar aralık­
lardır (bir hareketten diğerine geçişler), ama kesinlikle ha­
reketler değildir...” (Vertov, 1992: 31).

Aralıklar kuramı Vertovcu felsefenin çekirdeğidir: ara­
lık bir “dikiş”, bir yer değiştirme, bir boşluk ya da bir ge­
çiştir, gözlerimizin, tümüyle insani gözlerimizin önyargıla­
rının tatmin edilişi değildir. O “arkaplandır”, bütünselliğin
saf boşluğudur, asla imajların kendilerinde tarif edilmez -
ekranın kusursuz akışıdır... İmajlara ve hareketlere indirge-
nemeyen aralık onların kaynağı yani kökenidir. Spinoza’nın
mutlak ebedi sıfatlan gibi bir şeydir. Görünürün alanı için­
de, aralık herhangi bir söylemsel ya da betimsel varlığa in­
dirgenemez.

Spinoza’nm “majör rasyonalizmi” ile Bergson’un minör
rasyonalizmi (yöntem olarak sezgi) şimdi “aralık” nosyonu­
nu anlamanın anahtarları olarak görülebilir. Spinoza’da, saf
imajların, yetersiz olan birinci tür bilgilerin, duyguların nos­
yonlarının ötesine gidilmelidir. Bir sıfatın (düşünce ya da
uzam) bilimsel bilgisi her fikrin, her nesnenin birbirine bağ­
landığı planı -sadece zihinsel bir göze görünür olan- zekâ­
nın gözleri sayesinde kavramaktır. Bergson da, sezgisel yön­
temi aracılığıyla, şeylerin salt temsilinin, bilince oluşların ve
kesintisiz süreçlerin -hareket ve süre...- “hareketsiz kısım­
ları” olarak görünen, nesnelerin imajlan yoluyla temsil edi­
lişinin ötesine geçmek istemiştir.

Kinoglaz, aralıklar kuramı sayesinde, zamanın büzülme-
si-tutulmasınm bir makinesi olma eğilimindedir. Zamanın
görünür kılınmak suretiyle kristalleştirilebileceği söylene­
bilir: “Kameranın mekanik gözü kendim hareketlerin çeki­
mine yani rehberliğine bırakır ve böylece kendi hareketinin
ve salımmlarınm yolunu açar. Zamanın izini sürmeyi dener,
hareketi parçalar ya da zamanı kendinde masseder... Sine-
göz zamanın yoğunlaşması ve bileşenlerine ayrılmasıdır...”
(Vertov, 1992).

Burada Vertov’un bakış açısını Sitüasyonistlerin fikirle­
ri (özellikle Debord) ile karşılaştırmak çok önemlidir: Sitü-
asyonistler “toplumlarımızm hayatının bütünselliğinin ken­
disini gösterilerin uçsuz bucaksız bir birikimi olarak duyur­
duğunu” iddia ediyorlar. Ve gösteri “bir gösteri halini ala­
cak derecede biriken sermaye” olsa bile, yine de bir me­
ta olarak imajın ötesine geçilmelidir. Marx önceden, zaman
(bu örnekte emeğin zamanı) ile öznellik (zamanın sermaye­
nin içinde emek-zaman olarak metalaşması) arasında oluş­
muş anlaşılması güç kapitalist ilişki sürecinde zamanın kris­
talleşmesinin rolünün farkına varmıştı... Vertov’un sinema­
tografisi ve felsefesi bize “zamanın kristalleşmesinin” başka

bir cephesini, mekanik ve termodinamik makineleri rastlaş-
tırabilen tipte bir makinenin, algının, duyarlılığın ve düşün­
cenin zamanını yeniden oluşturabilen bir makinenin keşfi­
ni gösterir.

Sinemanın; imajların insanların saf, doğal algısının ötesi­
ne geçebilmesini olduğu gibi, düşüncenin bilincin ötesinde
olabileceğini pratikte göstermiş olduğunu kabul etmek ge­
reklidir. İnsan imajların ve düşüncelerinin üreticisi oldu­
ğunun kesinliğini yitirmiştir. Dolayısıyla, “insanın” ve dün­
yasının ayrıştığı çağda, tehlikede olan şey “düşünme gücü”
(Spinoza’yı hatırlamalı), düşünce imajı ve düşünce imajını
yaratım sürecidir. Sine-gözün “görsel düşüncesi” imajların
otomatikleşmiş üretimiyle sonuçlanarak, “ruhsal otomat­
lar” olan bizlere uygun gelir - hafızamızda “fikir döngüle­
rini” kışkırtır, ve düşünceleri “doğrudan ekrandan izleyici­
nin beynine akıtma” olanağını açığa çıkarır...” Bundan ötü­
rü, Vertovcu sinemanın merkezinde olan şey temsil olma­
dığı gibi dolayımlama da değildir: “düşünceler konuşmanın
hilesi olmaksızın doğrudan ekranda serpilmelidir. Bu ekran­
la canlı bir temastır, beyinden beyine bir iletimdir... Her bi­
rimiz bilincimizde bizi kışkırtan fikir döngülerinin içine nü­
fuz ederiz...” (Vertov, 1992:211).

Günümüzde özellikle yapısalcılar ve sinema göstergebi-
limcilerinin övdüğü, “sinema bir dildir” şeklinde genel bir
kabul vardır. Ancak Vertov onun hiçte anlatısal bir dil ol­
madığını, tersine “görsel bir dil” olduğunu gösterir: bu gör­
sel dil konuşma dilinin, ya da yazınsal dilin karşısına ko­
nulabilir, çünkü düşünce üretimini kışkırtan karmaşık bir
güçler ve göstergeler ağı içinde yayılır. Belgesel filmi Tri
Pesne o Lenine’de (Lerıin Hakkında Üç Şarkı) Vertov’un söz­
cükler ve anlatı içinden yol almadığı açıktır. Kendi sözle­
riyle “çoğul kanalların sonuçta oluşan vektörü ile”, ses ve
imaj arasındaki etkileşimi yakalamanın başka yollarını kas­

ten uyarlamayı dener: “burada sesle, orada imajla, ya da
ara-başlıkla; burada hareketin içsel çerçevelenmesi yoluy­
la, şurada karanlığın aydınlığı basışıyla; ve bazen de gürül­
tü ile...” Yöntemi “yüzeye varması için bazı cümleler ve söz­
cüklerin kimi zaman yeraltı yollarına bırakılmasından” ge­
çer (Vertov, 1992).

Vertov “yalnızca bazı cümlelerin”, bazı sözcük parçacık­
larının “yüzeye” çıktığını ifade eder. Onun burada suçladığı
şeyin düşünce üretiminde özne ve nesne fetişizmini dayatan
bütün bir “yayılmacı” gösterge rejimi olduğunu fark etmek
önemlidir. Önce gelişleri ortadan kaldırılınca, bir filmdeki
yazılı ya da konuşulan sözcükler bir ritmler ve kontr-puan-
lar sistemi içinde yeniden düzenlenebilir. Sine-göz bambaş­
ka bir düşünce imajı üretmektedir.

Guy Debord “gösterinin imajlar aracılığıyla dolayımlanan
toplumsal bir ilişki...” olduğunda ısrar eder (Debord, 1978).
Bu, gösteri tarafından ele geçirilen, manipüle edilen ve sö­
mürülen güçlerin aynı zamanda, toplumsal ilişkileri başka
bir kılık altında oluşturabilenlerle aynı güçler olduğu anla­
mına gelir. Sitüasyonistler “sine-duyarlılığı” suçlarken, salt
gösteri eleştirisinin ötesine geçen Vertov gösterinin kaptı­
ğı güçleri onları başka bir yolla yeniden düzenlemek üzere
özgürleştirmeye çabalar. “Sine-duyarlılığı” görme, hissetme
ve düşünmenin güçlerinin bütünselliği olarak yorumlar, o
gösterinin tek-yönlü tahakkümü değildir. Bu güçler sinema
aracılığıyla, makinesel nitelikleriyle ve bir kolektifin kendi­
ne mal edişi suretiyle ifade edilirler. Vertov “bütün ulusların
proleterleri arasındaki görsel ve işitsel sınıf bağı” olan “si-
ne-bağ” kavramını öne sürer. Aralıklar vasıtasıyla görülme­
dikçe, uzak ülkelerin proleterleri arasında hissiyatların or­
taklaşması ve sınıf bağları nasıl düşünülebilir? Bundan ötü­
rü, sine-göz “dünyanın tümündeki insanlar arasındaki gör­
sel bir bağın kendine mal ettiği bir uzam olarak” tanımlan­

malı ve her biri tarafından görülen olguların kesintisiz do­
laşımı üzerinde kurulmalıdır - “sine-belgeler” sine-teatral
temsiller ve gösterilerin esasen ticari dolaşımının (kapitaliz­
min eğlence kültürünün belirleyici niteliği) karşısına konul­
mak zorundadır.

Vertov “sine-duyarlılık”tan “sine-bağ”a geçişi, bu “görme,
hissetme ve düşünme makineleri” aracılığıyla çokluğun ya­
ratıcılığının bileşimi ve çoğaltılmasına yöneltilen toplumsal
bedenin örgütlenmesi ve kurulmasına yol açacak eş zamanlı
etik ve siyasi bir süreç olarak tasavvur eder. Vertov’un etiği
yönetmenin imajlar ve kamu önündeki bireysel sorumlulu­
ğu ile ilgili değildir, aksine bedenlerin sine-duyarlılık ve si-
ne-bağ yoluyla karşılaşma, bileşme, etkilenebilme ve etkile­
me güçlerinin artırılması ile oldukça ilgilidir. Sine-bağın ku­
rucu gücü bir şekilde bir salınım, mesafelerin bir ucundan
öbürüne işleyen telematik bir salımmdır. Bu konu yeni en­
formasyon ve iletişim teknolojilerinin olanakları hakkında-
ki güncel tartışmalarda sürmektedir.

Sine-gözün sağladığı beşeri-olmayan algı öyleyse bizi bir
tür Nietzscheci “üstinsana”, ya da devrimin “yeni insanına”
gönderir. Vertov; Charles Chaplin ve Sergey M. Eisenstein
gibi çağdaşlarının sevecen “komünist hümanistliğine” hiç
ilgi göstermez. Vertov’da, insan ile makineleri karşı karşıya
koyan hiçbir şey yoktur: insan kapitalizm tarafından kendi­
ne verilen “ikinci doğa”yı çoktan üstlenmiştir ve bu tersine
çevrilemez bir gerçekliktir, ayrıca “insanı aşmanın” koşulu­
nu oluşturur. Çağımızın “beyin-bilgisayan” olmasa da, “si-
ne-göz”, “radyo-kulak” ve “tele-göz” günümüzde, sayele­
rinde devrimin kolektif öznesinin duyabileceği, konuşabi­
leceği ve düşünebileceği stratejik olarak düzenlenmiş me­
lez makinelerdir. Kimseyi görünür ve duyuluru üretme işi
ile görevlendirmeksizin, kendiliğinden ifade edebilen maki-
nesel bir bedene, görmenin, algılamanın ve düşüncenin bir

cyborg’una müracaat edilebilir. Bu, sinemanın teknolojik ve
finansal (kapitalist) yoğunlaşmasının karşısına sinematog­
rafik yöntem-bilgisinin toplumsallaşmasına ve teknolojinin
minyatürleşmesine işaret eden sine-gözün mikro-politikası-
nın konulması anlamına gelir. Bu anlamda, Vertov bugünle­
rin video teknolojilerini kestirmiştir: “Biz çok geniş atölyele­
re, muazzam dekorlara, ya da şu “gösterişli” film yönetmen­
lerine, “ünlü sanatçılara” ve sansasyonel fotojenik kadınla­
ra artık ihtiyaç hissetmiyoruz; tersine 1) hızlı ulaşım araç­
larına, 2) yüksek-duyarlıklı filmlere, 3) ultra-ışıklı el kame­
ralarına, 4) ultra-hızlı sine-muhabirler takımına, 5) bir göz-
lemci-kinokslar ordusuna gereksinim duyuyoruz...” (Ver­
tov, 1992:47).

Kinokslara verilmiş olan örgütlenme şeması “gözlemci-ki-
nokslar”, “sinema operatörü-kinokslar”, “inşacı-kinokslar”,
“kurgucu-kinokslar” (kadınlar dâhil) ve “laboratuar teknis-
yeni-kinokslar” arasında ayrım yapacaktır. Temel proje, si-
ne-çalışmayı “bilgimizi ve teknik tecrübemizi yükselen işçi
gençliğin güvenilir ellerine” verecek komsomollara ve ön­
cü örgütlere telkin etmektir (Vertov, 1992:23). Bu bağlam­
da, sinemanın “kitlesel niteliği” yalnızca filmlerin yayılımı-
dağıtımı ve izleyici kitlesi tarafından kabul görmesi ile smır-
landırılmamalı, “üretimin” zorunluluklarını da içermelidir,
çünkü aksi durumda, ifade gücüne ister istemez “el konul­
muş” olur. Vertov Godard’ın başvurduğu şeyi önceden gö­
rür: “bir imaj pedagojisine ihtiyaç duyuyoruz”...

Vertov’un “sine-drama”yı yadsıması üretim ve dağıtım
araçlarının kapitalist sinema endüstrisince yoğunlaşması ve
denetlenmesini eleştirmesinin zorunlu bir sonucudur. Bu
bakış açısına göre, Sovyet rejimi eğlence filmlerinin ve dra­
matik eserlerin propagandasını yaparak, o devirde eleştir­
meye kalkıştığı iş örgütlenmesini yeniden üretmekten baş­
ka bir şey yapmamıştır. “Solcu” angaje sinemaya da filmle­

rin öznesi olmama olasılığını Sovyet işçilerinin tasarrufu­
na sunmanın yegâne yolu olan “mikro-politika” aracılığıyla
karşı konulur. Eisenstein’ın sineması, örneğin, kitleleri si­
nematografinin gerçek olmayan, biçimsel öznesi olarak ka­
bul ediyordu. Kitleler filmlerin öznesi olmamalı, tersine gö­
rünür ve duyulurun üretim sürecinin bütününün öznesi ol­
malıdır.

Bundan dolayı, Vertov sinemayı düşünen ve bir “kitle sa­
natı” olarak değil, tersine bir kitle faaliyeti, kurucu bir faa­
liyet, kolektif bir çalışma olarak düzenleyen biricik yönet­
men olarak ayrılır. Bu sinemanın teknolojik olarak belirişin-
de zaten gizli, örtülü durumdadır ve şimdi Vertov tarafın­
dan kurucu bir güç olarak değerlendirilmektedir. Bilgisayar­
lar ve ağlar yoluyla yeni bir tür entelektüel ve duygulanım-
sal faaliyeti yayan günümüzün post-fordist birikimi kolayca
akla gelebilir. Vertov bir “sanatçı” gibi çalıştığını reddeder,
ancak bütün Sovyetler Birliği’nin her yanındaki muhabirler
ağı içinde bir aktarıcı olduğu iddiasında bulunur. Herhangi
bir iş bölümüne indirgenemeyen, denetlenemeyen bir akışın
içinde çalışmaktadır. Böyle bir çalışma anlayışı “el” ve “zi­
hin” emeği arasındaki ayrıma yapılan herhangi bir gönder­
menin geçersizliğini ilan eder. Bu yüzden, “sanatçı”, yönet­
men veya entelektüel figürünü ortadan kaldırır... Dolayısıy­
la, Kinoksların çalışmasının sanatsal bir eser olarak kolay­
ca kabul edilemeyeceği söylenmelidir. Makinesel ve kolektif
biçimi ve niteliği bu çalışmayı genel olarak emekle nesnel ve
öznel olarak bağlantılandınr: “kızıl kinokslann hücreleri di­
ğerleri arasındaki bir fabrika, gözlemci-kinokslar tarafından
gelecekte sine-çalışmalara dönüştürülen hammaddenin dö­
şendiği bir fabrika olarak düşünülmek zorundadır” (Vertov,
1992:451). Vertov’un hedeflediği şey yaratıcı çalışmanın ev­
renselliği ve genelliğinin tanınması ve tesis edilmesidir: “bu
film kameraların gerçekliğe akın edişini ve meydan okuma-

sim oluşturmakta ve yaratıcı çalışma konusunu sınıf çelişki­
lerinin ve günlük hayatın zemininde hazırlamaktadır” (Ver­
tov, 1992:33).

Vertov’a nadiren göndermede bulunan Walter Benjamin
de, “sine-bağ”ın yaratıcı çalışmanın toplumsallaşmasında
bir paradigma olarak kullanılabileceğinin farkındadır: “Ya­
ratıcılığın tek bir yönetmenden veya bir grup kişiden kitle­
ye bu geçişi aynı zamanda burjuva sanatsal sinemasının ve
özelliklerinin çöküşünü hızlandıracaktır: aktör, hikâye se­
naryosu ve dekorlar gibi pahalı oyuncaklar ile başpapaz, yö­
netmen...” (Benjamin, 1992).

Vertov’un konumunun entelektüellik karşıtlığı ve şu po­
pülist “proleter sanatçı” (proleter yazann izleyicisi olan pro­
leter film yapımcısı) tasavvuru ile ilgisinin olmadığına dik­
kat edilmelidir. Burada olumlanan yönetmen ve sanatçının
ötesindeki bilinmeyen alanlara açılabilen eylemlilikler olgu­
su, başka estetik, toplumsal ve üretici paradigmaların sanal-
lıklarım sezinleten oluşlardır.

Vertov’un bugün tek taraflı -im ajlann ekrandan izleyici­
ye doğru giden hareketi- faaliyet gösteren televizyonu olma­
sa da, videoyu nasıl sezinlediğini evvelce vurgulamıştık. Si­
nemanın teknolojik aygıtı onun tarafından şöyle bir öngö­
rünün, “imajlann ve seslerin görüntülü-yayınlanışınm” ön­
görüsünün izleyeceği yolda etkili şekilde kullanılmıştır: “İn­
san gözünün bakış açısından, kendimi bu salonda bulunan,
örneğin, şunlann arasında göstermem için hiç nedenim yok­
tur. Bununla beraber, sine-gözün uzamında, kendimin mon­
tajını, sadece yanınızda oturuyor olarak değil, ama daha iyi­
si, dünyanın değişik yerlerinde bulunuyor olarak yapabili­
rim. Sine-gözün önüne duvarlar veya uzaklık gibi engeller
koymak gülünç olur. Televizyon öngörülerek, şu ‘uzaktaki-
ni görmenin’ montaj vasıtasıyla mümkün hale geleceği anla­
şılabilir.” Bu nedenle, televizyon Vertov’a göre sadece “do­

laşan göze” çok uygun teknolojik bir araç değildir, aynı za­
manda kapitalizm tarafından bir önvarsayım olarak önceden
ileri sürülmüş olan hayatın üretiminin toplumsal ve kolektif
boyutlarına çok münasip bir aygıttır: “imajların radyo-ileti-
minin izlediği yol, ki çağımızda keşfedilmiş durumdadır, ne­
yin daha çok özsel olduğuna ulaşmakta bize yardımcı ola­
bilir... Dünyanın anlamının komünistçe çözümleneceği bir
platform üzerinde, bütün ülkelerin proleterleri arasında işit­
sel (radyo-kulak) bir sınıf bağına paralel olan görsel bir sınıf
bağı (sine-göz) oluşturmak.”

Çağımızda sinemanın “sanatsal” televizyonun “kültü­
rel” bir şey olduğunun Vertov’un düşüncesi ile ilgisi yok­
tur, çünkü onun zamanında, televizyon teknolojisi henüz
icat edilmemiştir, diğer taraftan bunun başka türlü de ola­
bileceğini kolayca söyleyebiliriz: kapitalist koşullar altında
televizyon açıktır ki Vertov’un öngördüğü durumda değil­
dir, kanaatlerin manipülasyonuna uygun tek-taraflı bir ma­
kine olarak görüntülü-yayılımm, imajların ve seslerin gö-
rüntülü-yayınlanışmın gerçekleşmesinin bir yoludur yal­
nızca. O, teknoloji emperyalizmi ve bilim kültünden büyü­
lenmiş bir makine “fütüristi”, bir teknoloji fetişisti değildir.
Vertov toplumsal ve kolektif makinenin teknolojik makine
üstündeki önceliğine daima inanmıştır: “teknik alanında bi­
le, sanatsal sinema olarak adlandırılan şeyle yalnızca kısmen
idare edebiliriz, çünkü burada uyarladığımız görevlerin uy­
gulanması başka bir teknik anlayışa işaret ediyor” (Vertov,
1992:124). Bu “başka teknik anlayış” burada hayatidir, çün­
kü Vertov’un “Kinoglaz savaş makinesi”, Holywood’a özgü
ticari zihniyetler ve yapıların nüfuz ettiği, Eisenstein tarzın­
daki sine-dramayı “toplumsal gerçekçilik” olarak benimse­
miş olan Sovyet rejimi altında otuzlarda bastırılmıştır. Ki-
nokslar hareketi rejim tarafından zulüm görmesinden ve bir
eğlence endüstrisi olarak Holywood sinemasının aşikâr za­

ferinden ötürü değil, ama yeni teknolojileri ve toplumsal
iletişim faaliyetlerini önceden görme gücü ve yeni bir tek­
noloji anlayışı yaratma çabaları ile dikkate değer kalmıştır.
Bu onların teknoloji fetişistleri oldukları anlamına gelmedi­
ği gibi, “katastrofik bir deneyim” olarak teknoloji üzerine
Heidegger’ci bir bakış açısı da taşımazlar. Makinelerin insa­
na dışsal şeyler olmaktan ibaret bulunmadıklarının farkın­
daydılar - insanlar ve kolektiviteler aynı zamanda makine-
sel düzenlemeler olarak kavranabilmelidir.

Leni Riefenstahl’ın eserlerinde göz önüne serilen Nazi es­
tetiğinin, muazzam Nazi iktidar gösterisinin etkisi altında,
Dr. Goebbels’in kılavuzluğunda, sine-göz deneyimini taklit
etmek için bütün nedenleri barındırdığı açıktır: “benim için
şöyle bir film yap...” Ancak, Nazi hakikat rejimi herhangi bir
Kinopravda anlayışından çok uzaktır. Riefenstahl’dan Nurn-
berg’te veya 36 Olimpiyat Oyunları sırasında uzun bir Nazi
yürüyüşü sahnesi düzenlemesi ve kitleleri yaratıcı sinemaya
özgü emeğe davet etmeyi başarabilen kolektif bir sine-göz
inşa etmemesi istenir. O tam bir propagandadır, totaliter bir
toplumun, “Almanların” gösterisidir. Jean Pierre Faye (Fa-
ye, 1972) eylemlerini sonradan uygulayan İtalyan faşizmin­
den farklı olarak, söylediğini yapan Nazilerin “totaliter dili­
ni” ayırt etmeyi başarır: olayın dramatizasyonu çekimden ve
kurgudan önce geldiğinden, Leni Riefenstahl’ın filmi “The
Triumph of the W ill” de [İradenin Zaferi] sine-göz yoktur.
Anlaşılan, Riefenstahl imajları bir keşif ya da hakikatle bir
temas olarak üretmeyen birisidir. Seremoninin asıl yaratıcısı
olarak, bütün “mizanseni”, yaşamı görkemli bir dekora dö­
nüştürerek oluşturması istenir.

Oysa ki, Godard’m videografik “karşılaştırma” (Histoire(s)
du citıema’da yapmış olduğu) yapıtında öne sürdüğü üze­
re, “bu filmlerde gösterilen Sovyet işçi kızlarının ve Alman
gençliğinin yüzlerinde aynı gülümsemeyi” görmek olanak­

sızdır. Bu mesafe ya da aralık bizim “imajın gücü” ile kastet­
tiğimiz, bazen “aşkmsal”, ama bazen kendi “gerçekliği”nden
ayırt edilemez olan şeydir, ki bu “belgesel” film yapımcılığı
aracılığıyla yeni bir “duygular sosyolojisinin” yörüngesinin
izinin sürülebileceği bir gerçekliktir.

So n u ç Y e r in e

Çalışmamız, toplumsal araştırma yöntemlerini “kanaat top-
lumları”nın varsayımları temelinde belirlemiş olan olağan
“kanaatler sosyolo jisin in eleştirisi üzerine kurulmuştur.
“Bilimsel bilgi”ye ilişkin ezeli epistemolojik iddiayı bir yana
bırakarak, sosyoloji sürekli olarak değişen ve kararsız kalan
kanaatleri toplama, filtreleme ve sınıflandırmanın devasa
bir ürünü halini almıştır. Bu durum kesin olarak “bilimsel­
lik” iddialarının bir koşuludur ve günümüzde iletişim top­
lumsal bilimlerin başlıca modeli olmaya eğilimlidir. İçinde
yaşadığımız farz edilen “enformasyon toplumları”nın; top­
lum bilimlerinin ilk kurucularında bulunan (Tarde, We-
ber, Simmel ve hatta Durkheim) yetenek ve yaratıcı-duy-
gusal doğanın aşınmakta olduğu bir dönem boyunca, top­
lumsal bilimlerin akademikleşmesinin başlangıcından bu
yana geliştirilmiş olan böyle bir modeli gerektirdiğine ve
meşrulaştırdığına inanılmaktadır. Bu, son örnekleri bazı ta­
rihçiler ile Charles Wright Mills ve ara sıra Michel Fouca-
ult gibi, bir mikro-sosyologl^r ve eleştirmenler dizisinin
eserlerinde nadiren görülen “toplumsal tiplerin” terk edi­

lişidir. Bir başka eğilim bugün sosyolojik eser ve eleştiri­
nin “metinselleşmesi”nde ortaya çıkıyor. Sosyolojik eser ve
eleştiri, zayıf fenomenolojik gözlemler ve iddialar haricin­
de, artık yaşam deneyimine dayanmamakta, tersine metin­
ler ve bağlamların etkileşimine dayandırılarak, semiyoloji,
kültürel incelemeler, sömürgecilik-sonrası toplum incele­
meleri, kültürel eleştiri, yapısöküm ve hatta yorumsamacı-
lık gibi çağdaş yaklaşımlara zemin hazırlamaktadır. Bu son
yöntem de, kendi meramını, gerçek fiiller yerine, metinler
ve sözlerin berisindeki “niyetlerden” türetmeye çabalayan
bir “kanaatler sosyolojisinden başka bir şey değildir. Gü­
nümüzde Marx’ın başlangıç ilkesinin çok uzağındayız: bir
halkı ya da çağı kendisi hakkında ne düşündüğünü sorarak
anlamaya çalışamazsınız.

Açıktır ki, bu girişimleri kanaatler, metinler ve kültüre
ait insan yapımı nesneler alanını (cultural artefact) iyileş­
tirmek üzere karşı karşıya getirmiyoruz: bunun yerine top­
lumsal araştırmanın ve bütünüyle beşeri bilimlerin yön­
temsel alet kutusunu genişletebilecek bir “duygusal sosyo­
loji”, bir “duygular sosyolojisi” önerisinde bulunuyoruz. Ka­
naati modernlik ile ortaya çıkan bir tür “duygusal hal” gi­
bi ele alarak, bugün “kanaatler sosyolojisi” diye adlandır­
dığımız şeyin kurucusu olan Tarde’m eserini anımsatmış-
tık. Tarde’ın “monadolojik” eseri ve Durkheimcı sui generis
toplum kavrayışına yönelttiği eleştirileri, tartışmamızın te­
mel başlangıç noktası olmuştu. Bu daha çok, Amerikan sos­
yologlarının sonradan “sosyal psikoloji” (yanlış bir adlan­
dırmadır) olarak yorumlamış oldukları Tarde’m temel oluş­
turucu mikro-sosyolojisi yüzündendir. Aynı zamanda Fou-
caultcu “iktidar” kavrayışının köklerinde yer alan, Tarde’m
“toplumsalın mikrofiziği” temel bir önerme üzerinde tesis
edilmiştir: küçük olan büyükten, birey toplumdan çok daha
karmaşıktır - o yüzden, Durkheim’ın, izleyicilerinin ve ya-

pısalcılarm yaptığı gibi bu ikisini karşı karşıya koymak yer­
sizdir, olağan kanaatler sosyolojisi hakkında ise söylenecek
bir şey bile yoktur.

Bundan ötürü, kanaat nosyonunun deneme niteliğin­
de bir eleştirisini, Eski felsefenin bakış açılarından -episte-
me (dizgeleştirilmiş-bilgi) ve doxa (kanaat) arasında oluş­
turdukları zıtlık- ve siyasi kurumlan çoğunlukla kanaatle­
rin denetlenmesi ve manipülasyonuna dayanan (bugünün
parlamenter demokrasileri “kanaat toplumları”dır) modem
toplumların bakış açısından geliştirmeye çalışıyoruz.

Temel soruşturmamız; kanaat toplumlarmın, hem tarih­
sel hem de mantıksal bağlamlarda, Burroughs’un “denetim
toplumları” adını taktığı, Sitüasyonist Guy Debord’un “gös­
teri toplumları” olarak isimlendirdiği şeyle çakışma tarzı
hakkındadır. Amacımız, her biri kendi meziyetlerine sahip
olan, toplumsal bilimler ile belgesel filmcilik arasında bir
“evlilik” kurmak olduğundan, bu kavramlar arasındaki bağ-
lantılan yeniden tesis etmek önemli hale gelmiştir. Bu giri­
şim, F. Jameson’ın da (Jameson, 1990) sezinlettiği bir mese­
le olan, kanaat toplumlarmın ontolojik gerçekliği bakımın­
dan bir eleştirisini kat etmelidir. Diğer bir deyişle, “kanaat­
ler sosyolojisi” başlığı altında düşünülen toplumsal bilimle­
rin gerçekten kanaat toplumlarmın tarihsel gelişimi ile çakı­
şıp çakışmadığını yahut “kanaatlerin kanaati” haline gelmiş
olan toplumsal bilimlerin güncel pratiğine kılavuzluk yapan
ve sınırlayan yöntemlerin, düzeltilmesi ve eleştirilmesi gere­
ken yöntemsel bir başansızlık olup olmadığını sorgulamak
zorundaydık.

Bu noktada; “toplumsal tip” yaratımının artık toplum­
sal bilimlerin kapasitesi dâhilinde olmaması yüzünden, ba­
zı şanslı istisnalan muhafaza ederek, anahtar sözcüğün “top­
lumsal tipler” olması gerektiğine inanıyoruz. Simmel’e gö­
re, “toplumsal tipler” (Weber’in “ideal tipler”inin aksine) te­

melde, sezginin kudretlerini içererek, somut toplumsal for­
masyonları ve olayları kavramanın çözümleyici araçlarıdır.
Bunun anlamı, bir toplumsal tipin ortalama insan tahayyü­
lüne göre görselleştirilebilecek bir “figürü” ve bir “formü­
lü” barındırması ve onlara esasen içinde bulundukları ve ya­
şamak zorunda oldukları topluluklar tarafından yüklenen
bir kişisel özellikler, nitelikler ve duygular demeti ile oluştu­
rulmuş olmasıdır. Yabancı, Yoksul, Yahudi toplum tarafın­
dan böyle tanındıkları ölçüde “toplumsal tiplerin” ömekle-

' ridirler. Başlangıçta toplumsal bilimler ve kurucuları böyle
toplumsal tipleri yaratmaya müsaitlerdi. Bu onların bireysel
eserlerinin temel bir niteliğiydi: Simmel hakiki bir galeriye
sahipti, Marx “Lumpen-Proletarya”yı, Weber “kapitalizmin
ruhu”na eşlik eden “ethos”u ile “Protestan”ı, Sombart for­
mülü “Doğa’nın koşulları ve ritminden sıyrılan ve özgürle­
şen ilk insan” olan Burjuva’yı icat etmişlerdi. Bu listeye Wal-
ter Benjamin’in “flanör”ü, Kari Mannheim’ın “muhafazakâr”ı
ve Emst Jünger’in “Der Arbeiter”ı eklenebilir.

Ne var ki, toplumsal tipler yaratımının toplum bilimleri­
nin alanı ile sınırlı olmadığını keşfederiz. Balzac’tan beridir,
roman somut ayrıntılandırımları ve formülasyonları eksik
olmaksızın, toplumsal tipleri yaratabilmeye özellikle mukte­
dirdi. Modem edebiyat, Lukâcs’ın göstermiş olduğu gibi “bi­
reyler” yerine toplumsal tipler yaratımı anlamına gelir. Ku­
ral olarak, bir toplumsal tipin bir “formüle” sahip olması ge­
rektiğini iddia ediyoruz ve bu tür formüller Ondokuzuncu
yüzyıl romanında Stendhal’den Dostoyevski’nin Budala’sına
kadar bulunabilir. Bundan başka, onları ekrandaki neredey­
se karikatüristik mevcudiyetlerinin dışında resmetmek, ro­
manda olduğu gibi, zor olmakla beraber, sinemanın doğu­
şu bize toplumsal tiplerin daha “görselleştirilmiş” tariflerini
sunmuştur. O noktada bu toplumsal tipler yaratımı kapasi­
tesine karşılık gelen şey sinemanın temel “türleri” ve roman­

dır: polar*, savaş filmi, gangster filmi, aile ya da aşk romansı
ve özellikle sahne şakalan ile hiciv. Karikatürize edilmiş Şar-
lo figürü kılığında, Charles Chaplin çağının önde gelen top­
lumsal tiplerini “formüle etmeyi” başarabilmişti: Göçmen,
“flanör”, yoksul ve benzerleri... Mumau’nun Dr. Mabuse’si,
Almanya’dan Birleşik Devletler’e fantastik göçü boyunca dö­
nüşüm halindeki bir toplumsal tiptir... Bertolt Brecht Hit-
ler’i Arturo Ui’de Al Capone olarak “formüle edebilmiştir”.
Bu “duygular” ve “hususiyetlerin” sinematografi tarafından
çok daha kolayca sunulabiliyor olması demektir ve bu bizi,
bu düzeyde bile, belgesel film yapımı ve toplumsal-bilimsel
araştırma arasında bir evliliği öne sürmeye sevk eder.

Sonuç olarak, bu konuda kaçınılmaz bir soru belirir: Gü­
nümüzde toplumsal tipler yaratabilme yeteneğini (çünkü
bu, bir “formül” gerektirdiği için, gerçekten de bir “yaratım­
dır”) kaybetmiş olmak yalnızca toplumsal bilimlerin bir ek­
sikliği midir? Bu yakıcı bir sorudur, onu bu tarzda sormak
zorundayızdır. Ve ardından şunu sorarız: Modern toplum,
toplumsal tiplerin ya gözden kaybolduğu ya da daldan dala
atlayan kitle kültürü içinde yok olduğu bir toplum mudur?
“Toplumsal tipler” için hiçbir şekilde nostaljik hisler taşımı­
yoruz; ne var ki onların bugün sinema ve roman alanlarını
(post-modern çeşitlemelerinde olduğu üzere) terkettiğini de
gözleyebiliyoruz. Ancak, bundan başka şu sorulmalıdır: ola­
ğan toplumsal bilimler ve postmodem popüler romanda ol­
duğu kadar sıradan sinemada da hüküm süren “gazetecili­
ğe özgü” egemen dil ile derinlemesine toplumsal tipler ya­
ratımı başarılabilir mi? Bu eleştirel sorular buradaki amacı­
mızın sınırlı alanının ötesinde daha fazla geliştirilmeli ve ay-
rmtılandırılmalıdır. Bu noktada yalnızca, toplumsal tiplerin
ortadan kayboluşunun sadece toplumsal bilimlerde değil,

(*) P o la r: F ran s ızcad a top lum sa l h ic iv ve yerg i içe re n p o lis iye ve g e r ilim f ilm le r i­

ne v e r ile n genel ad.

aynı zamanda sinema, tiyatro, edebiyat ve hatta psikanaliz
gibi diğer temsilî pratiklerde de gerçekleşen bir olay oldu­
ğunu öne sürebiliriz. Bugün “yuppi”ler veya “hacker”larm
toplumsal tipler olduklarını söyleyemeyiz, çünkü gerek­
li “formül”lerinden yoksundurlar veya formülleri eğer hü­
kümetler veya idareler tarafından verilmezse, sadece gazete­
cilik dilinde verilir. Günümüzde her şey ya tekillikler ya da
trendler olarak beliriyor, ve ilk söylenen yön toplumsal tip­
ler konusunu ve fikrini canlandırmaya hâlâ açıktır.

Bu yüzden, “duygular” üzerine olan ikinci bölümde, duy­
gusal hususiyetler alanının derinliklerine gitmeye niyetlen­
miştik ve burada bize yalnızca Spinoza akılcı ve o denli am­
pirik olan duygular, tutkular ve hisler öğretisi ile yardımcı
olabilirdi. Bu sadece, Lacancılar vakasının gösterdiği üzere,
günümüzde kişilik çözümlemesini, “adli” örnekleri bile, ge­
rekçesiz şekilde tekelleştirmiş görünen psikanalizin bir eleş­
tirisi yoluyla yapılabilirdi. Bu eleştiri esas olarak, psikanaliz­
de “terapi” olarak adlandırılan şey dışında herhangi bir çö­
zümleyici kaygının mevcut olmayışı ile ilgilidir. Psikanaliz
rüya görmeye, âşık olmaya ya da eylemde bulunmaya hiz­
met etmez, Deleuze ve Guattari’nin ikna edici şekilde gös­
terdikleri gibi, yaşamı ailevi Ödipal üçgende eski durumu­
na getirir. Duyguların çözümlenişinin, esasen etik ve siya­
si olan bütün bu pratik meseleler hakkında bize daha fazla­
sını anlatabileceğine inanıyoruz. Psikanalize ait “Bilinçdışı”
teması ile uğraşmak yerine, “bilmiyoruz” (ignoramus) nos­
yonu ve “bilmeyen” (ignorant) nosyonunu geliştirmeye ih­
tiyaç duymamızın nedeni budur. Id’in (Es) yarı-mistik içsel­
liğine rahatlıkla indirgenemeyecek olan Spinozacı bir bilinç­
dışı anlayışı geliştirmeye çalıştık.

Kesin biçimde söylemek gerekirse, bu tür bir “Bilinçdı­
şı” üretilmesi ve parçalardan birleştirilmesi gereken bir şey­
dir. Verili, orada-önceden bulunan bir şeyden ziyade bir ya­

ratımdır. Onu bütün yönleriyle sezmek zor olsa da, ruhun
derinliklerinde değil yüzeyinde yer alır. Kişisel, bireysel te­
mel yerine toplumsal-siyasal düzeyde inşa edilmelidir. Eko­
nomik bakımdan, sürekli bir doyum arayışı olmaktan çok
bir arzu yatırımıdır. Psikanaliz eleştirimizde, Spinoza’nın
(ve ara sıra Tarde’ın) ayrıntılarına yalnızca bireysel düzeyde
değil fakat daha ziyade toplumlann ve bireylerin içine yayıl­
dıkları bir “tutarlılık planı” üzerinde girdiği, tutkusal hayat
noktasına ulaşmayı denedik ve inanıyoruz ki, Spinoza’ya gö­
re, toplumlar da duygular, hisler ve tutkulardan ya zevk alır­
lar ya da acı çekerler.

Bu başka bakımlardan büyük bir devrim olan zihnin Kar­
tezyen mimarisinin “kafatası-içi-oluşunun” karşısında yer
alır. Cogito devrimi “düşünmeyi” bir insan faaliyeti konu­
muna getirmiş bir devrimdir, böylece “düşünce, kanaat ve
vicdani hakların” iddia edilebilmesinin yolu hazırlanmıştır.
Ne var ki, bizim tercihimiz, Leibnizci, Spinozacı ve Kantçı
Descartes eleştirileridir: ilki “görme biçimleri” ve “görüle­
bilir kılma”ya ilişkin olan son bölümde gerek duyulan “ba­
kış açısı” temasının geliştirilmesi; İkincisi fikirlerin “özgür­
leştirici” niteliği; ve sonuncusu da, öznellik üzerinde te­
mellendirilen bir dünyanın “yaratılmasının” Kantçı arayı­
şı ile ilgilidir.

Bu üç esaslı felsefî düşüncenin yardımı olmaksızın bir
duygular sosyolojisinin kurulamayacağına inanıyoruz. Spi-
noza her şeyin “eyleme kudreti” (potentia) ile “egemen ik­
tidar” (potestas) arasındaki bir oyun olduğu olgusunun far­
kındaydı; ilki yaşamdan zevk duymanın, hazları üretme ve
yaratmanın yolu olurken, İkincisi eyleme gücümüzden ko­
parak mutsuzluğa, korkuya, teröre vb. gömüldüğümüz du­
rumdur. Bir rejim, hatta sosyal-demokratik rejim (ve özel­
likle de sosyal demokrasiler) bireyselliği, “masum” olduğu
ve “yönetilmek” zorunda olduğu varsayılan halk adına so­

runları çözeceği niyet edilen hayali bir “potestas” bünyesin­
de masseder: yönetmek bir “hizmet” haline gelir ve inanıyo­
ruz ki, insanlar özgür olma ve kendilerini yönetme potansi­
yeline sahip olmalarına rağmen, bu kendi kendilerine “çö-
zülmesi-gereken-sorunlan” yaratan bizzat “potestas”m ko­
numudur. Bu, demokrasinin herhangi bir liberal tanımının
aksine, “en güçlü siyasi rejim” olduğunu bildirmiş olduğu
demokrasinin Spinozacı temel tanımıdır.

Spinoza tutküsal yaşamı bireylerden gruplara, kolektivi-
telerden sınıflara, ülkelerden genel olarak toplumlara yayı­
lan mümkün her düzeyde tarif etmeyi başarmıştı. “Ulusla­
rın” da duygulan, fikirleri, simgeleri, boş inançları olduğu
gerçeğinin farkındaydı. “Bireyliğin” çoğul olduğuna, ruhun
dalgalanışına tabi olduğuna, tıpkı toplumlar gibi, bizzat bir
“beden” olarak tanımlandığına inanıyordu. Dolayısıyla, en
iyi siyasal rejim herkes maksimum haz aldığında oluşur ve
Spinoza korku ve terör hatta umuda (“ütopyacılıkta” olduğu
üzere) dayalı rejimler hakkında gönülsüz görünür.

Spinoza’nın duygular ve imajlar öğretisi bağlamında, ge­
riye yine de çözülmesi gereken mimari bir sorun kalır. Bu
mümkün bir “duygular sosyolojisi” önerimizin temeli ola­
rak imaj “alanım” (yani “tahayyül gücünü”) önerirken kal­
kış noktamızdı. “Belgesel” film ve genel olarak sinemanın
yanı sıra “düşünce-imajları” olarak adlandırdığımız bazı
çağdaş kayıt yapma ve değişiklik yapma tekniklerine doğ­
ru konu dışına çıkma gereği duymuştuk. Gözlemlerimiz şu
yönde ilerliyor: bütün bir belge-imajlar alanına ve bunla­
rın gerçek bir kuramsal tartışmadan yoksun ancak en azın­
dan imajların gücünü ifade aracı olarak kullanmalarından
ötürü etik bir kaygı ile donanmış arşivlerine sahibiz. Top­
lumsal bilimler, buna karşılık, anlaşılan böyle bir etik sınır­
lamanın eksikliğini duyuyorlar, ancak bir başlangıç kavra­
yışı rolünü oynayabilecek kuramsal-yöntemsel bir alet ku­

tusu geliştirmiş dürümdalar. Belgesel, toplumsal bilim le­
rin kendine ait, metinsel ve akademikleşmiş alanında ge­
liştirebildiği şeyin ihtiyacı içinde. Bu yüzden toplumsal bi­
limler ile “im ajların”, görsel-işitsel tekniklerin ve “belge-
im aj”m kudretlerinin taşıdığı olanaklar arasında bir bir­
leşmeyi önermeye mecbur kalmıştık. Sinema bundan böy­
le semiyolojik, sosyolojik veya psikanalitik olarak çözüm­
lenecek bir şey değildir: o, ilk zamanlardan başlayarak (ör­
neğin Vertov) toplumsal olguları ve daha ziyade “görünme­
yen” birleşimlerini, eklemlenmelerini ve olaylarını çözüm­
lemek zorundaydı. Sinema ve video günümüzde görünme­
yeni görülebilir kılmaya, “fikirler” oluşturmak için seçilmiş
ve monte edilmiş bir ilişkiler demeti yaratmaya yöneltilmiş­
tir. İmajlar dünyasının göze çarpan tehlikesi yaşamın her
alanı üzerinde kurduğu iktidar ve tahakküm değildir. Ger­
çek tehlike imajları, “zaman yönetiminin” bir parçası olarak
(bir zamanlar Maurizio Lazzarato’nun ileri sürdüğü üzere),
tek taraflı şekilde klişelere ve tekrarlara dönüştüren televiz­
yon olmuştur. Ama, bizzat televizyon (diğer dijital iletişim
teknolojileri gibi) en gelişmiş ifade aracı olmayı halen sür­
dürmektedir. Dil, imajlar, görüntüler ve müzik hepsi bir­
den oradadırlar ve yalnızca hakiki “gösteri toplumunu”
(Debord) değil, aynı zamanda bir video-uzamı da (Debray)
oluştururlar. Her şey ondan geçtiği için -fotoğraf, film, re­
sim, konuşma ve sohbet ve her tür belge-, televizyon imaj­
ların “benzeri” daha doğrusu “sureti” olmuştur. O başlı ba­
şına bir kanaatler toplumudur. Asıl gerekli olanın, imajları,
onların klişelerle aynı anlama gelen alışıldık televizüel biçi­
minden kurtarmak olduğuna inanıyoruz.

Bu yüzden, bizim arşivimiz görsel işitseldir ve kanaatle­
rin değil tersine imajların ve duyguların toplanması ve sı­
nıflandırılmasına dayanmaktadır. Michel Foucault’nun söz­
celeri gibi, onların da ender bulunduklarına inanıyoruz, öy­

le ki nadir oluş onların bizzat mevcudiyet biçimidir. Klişe­
ler ve kanaatler her yerdedir, bizi bir uzam olarak kuşatır­
lar ama insanlar tarafından ya “anlamsızca” ya da bakılıp ka­
yıtsızca zihinden geçirilen bir şey olarak görülürler. Cas-
toriadis’in ileri sürdüğü üzere, bu durum “önem-dışılığın
yükselişedir. Yalnızca televizyon eleştirisi yoluyla, ama ay­
nı zamanda onunla kendi araçlarıyla savaşarak, duygulara,
imajlara ve Deleuze’ün deyimiyle, “duygulandıran-imajlara”
dair “yeni-Vertovcu” bir duyarlılık geliştirilebilir.

A gam ben , G . , (1 9 9 3) Infancy and History: The Destruction o f Experience, V e rso . [Ço­
cukluk ve Tarih: Deneyimin Yıkımı Üzerine Bir Deneme, çe v ., B e tü l P a r la k , İs tan ­
b u l: K a n a t Y a y ., 2010.1

— , (1 9 9 7) Homo Sacer, le pouvoir souverain et la vie nue, S e u il. [K u tsa l İnsan: Ege­
men iktidar ve Çıplak Hayat, ç e v ., İsm a il T ü rk m e n , İs ta n b u l: A y r ın t ı Y a y ın la ­

r ı , 2001]

A re n d t, H ., (1 9 8 3) La condition de l’homme modeme, C a lm a n n -Le vy , P a ris . [İnsan­
lık Durumu Seçme Eserler 1, çe v ., B ah ad ır S ina Ş ener, İs tan b u l: İ le t iş im Y a y ın la ­

r ı , 1994.1

A ris to te le s , Eudaimon Ethics, h ttp ://perseus.tu fts .edu (P e rse u s P ro ject W eb page)
[Nikomakhos’a Etik, çe v ., Saffet B ab ü r, A n k a ra : B ilgesu Y a y ., 200 9 .]

A u s t in J .L . , (1 9 7 5) How to Do Things vvith Words, H a rva rd U n iv e rs ity P ress , Cam bri-
dge. [Söylemek ve Yapmak, çev , T u n c a y B irk a n , İs tanb u l: M etis Y a y ın la r ı, 2009 .]

B ach e la rd , G ., (1 9 7 0) Le droit de rever, P .U .F . , Pa ris .

B a z in , A ., (1 9 9 0) Qu’est-ce que le cinema, E d . B u C e rf. [Sinema Nedir?, çe v ., İb rah im
Şener, İs ta n b u l: İzd ü şü m Y a y ., 2000 .

B e au vo ir , S ., (1 9 7 2) Faut-il hruler Sade?, E d . De Po che , P a ris . [Sade’ı Yakmalı mı?,
çev . C e m a l Sü reyya , İs tanb u l: (Y a p ı K re d i, 1997]

B e n ja m in , W ., (1 9 6 9) “T h e W o rk o f A rt in the Age o f M ech an ica l R ep ro d u ctio n ”
(iç in d e) Illuminations, T r , H a rry Z o h n . N ew Y o rk : S ch o cken .

— , (1 9 7 7) “ O n Language as S u ch and on the Language o f M a n ” (iç in d e) Reflecti-
ons, Cam brid ge , M IT Press.

B ensm a ıa , R ., (2 0 0 2) “ Le C in e m a com m e operateur d’ana lyse” , (iç in d e) Surfaces,
h ttp ://p u m l2 .p u m .u m o n trea l.ca /revu es/su rfaces/vo ll/b en sm a ia .h tm l

B e rg so n , H . , (1 8 9 6) Matiire et mimoire, h ttp ://m p er.ch ez .tisca li.fr/au teu rs/B e rg -
so n .h tm l, [Madde ve Bellek, çe v ., I ş ık E rg ü d en , A n k a ra : D ost K ita b e v i Y a y ın la ­

r ı , 200 7 .]

http://perseus.tufts.edu
http://puml2.pum.umontreal.ca/revues/surfaces/voll/bensmaia.html
http://mper.chez.tiscali.fr/auteurs/Berg-

— , (1 9 7 0) Les deux sources de la morale et de la re / ig io n ,(iç in d e) O e u vre s , P U F ,.
[Ahlakm ve D in in iki Kaynağı, çe v ., M . M u kad d er Y a ku p o ğ lu , A n k a ra : Dogu B a­
tı Y a y ın la n , 200 4 .]

— , (1 9 8 8) Le Rire, P le iade , P a ris . [G ü lm e , çe v .. Y aşa r A v u n ç , İs tanb u l: A y r ın t ı Y a ­
y ın la n , 1996]

B lan ch o t, M ., (1 9 7 2) De Vamitte, E d . D e M in u it , P a ris .

B lo c h , E m s t . , (1 9 9 5) The Principle o f Hope, M ass. M İT P ress . [Umut ilkesi, çe v ., Ta-
m l B o ra , İs tan b u l: İ le t iş im Y a y ın la n , 200 7 .]

B o n itze r, P a sc a l., (1 9 8 2) , Le Champ aveugle, essais su r le realisme au cinema, Pa­
r is . [K ö r Alan ve Dekadrajlar, çe v ., İz ze t Y a sa r , İs tan b u l: M etis Y a y ın la n , 2 00 6 .]

— , (1 9 8 5) , D icadrages, Peinture et cinema, P a ris . [K ö r A la n ve Dekadrajlar, çe v ., i z ­
zet Y a sa r , İs tanb u l: M etis Y a y ın la n , 2006]

C a rte r , L . B . , (1 9 8 6) The Quiet Athenian, O x fo rd U n iv e rs ity Press.

C asto riad is , C . , (1 9 7 2) Les Carrefours du labrynthe, S e u il, P a r is ,.

C h io n , M ., (1 9 9 3) Le promeneur (coutant, essais d’acoulogie, (P lu m e , E d ite u r) .

C ic e ro , De Amicitiae, h ttp ://perseus.tu fts .edu [Dosfîufe Üzerine, çe v ., Ç iğdem D u ­
ru şke n , İs ta n b u l: H o m er Y a y ın la r ı , 200 0 .]

C la stres , P . , (1 9 7 4) La Socitte contre l’Etat, Recherches d’anthropologie politique, Pa­

r is , M in u it ,. [Devlete Karşı Toplum, çe v ., M ehm et Sert ve N ed im D em irta ş , Ay-
n n t ı Y a y ın la n , 1991]

D aney , S ., (1 9 8 3) Cahier critique 1970-1982, (iç in d e) C a h ie rs du c in em a , P aris .

D ebo rd , G . , (1 9 7 8) Oeuvres cinematographiques complites, E d . C h am p s L ib re .

D e leu ze , G . , F . G u a tta ri (1 9 7 2) L'Anti - Oedipe - Capitalisme et schizophrenie 1,
C o lle c tio n “ C r it iq u e " - Le s ed itio ns de M in u it . [Kapitalizm ve Şizofreni çev . A l i
A k a y , Bağ lam Y a y ., 1990]

— , (1 9 7 5) Kafka - Pour une litterature mineure, C o lle c tio n “ C r it iq u e ” - Le s e d it i­
ons de M in u it . [Kafka: Minör Bir Edebiyat için, ç e v ., İs tanb u l. Y ap ı K re d i Y a y ın ­
la n , Iş ık E rg ü d en ve Ö zg ü r U ç k a n , 200 1 .]

— , (1 9 8 0) Mille Plateaux - Capitalisme et schizophrenie 2, C o lle c tio n “ C r it iq u e ” -
Le s ed itio ns de M in u it .

— , (1 9 9 1) Qu’est-ce que la philosophie? C o lle c t io n “ C r it iq u e " - L e s e d it io n s
de M in u it . [Fe!se/e Nedir?, ç e v ., T u rh a n İ lg a z , İs ta n b u l: Y a p ı K re d i Y a y ın la -
n , 199 3 .]

D e leuze , G ., (1 9 6 6) Le Bergsonisme, C o lle c t io n “ Sup - L e Ph ilo so p h e” - P .U .F . , Pa­
r is . [Bergsonculuk, çe v ., H akan Y ü ce fe r, O to no m Y a y ın c ıl ık , 2 00 6 .]

— , (1 9 6 7) Presentation de Sacher-Masoch - Le Froid et le Cruel, A rg u m en ts - Les
ed itio ns de M in u it . [Sacher-Masoch'un Takdimi, çe v ., İn c i U y sa l, N o rg u n k Y a ­
y ın c ı l ık , 200 7 .]

— , (1 9 6 8) Spinoza et le problime de l’expression, C o lle c t io n “ C r it iq u e ” - Le s ed it i­
ons de M in u it .

— , (1 9 6 9) Logique du sens, C o lle c tio n “ C r it iq u e " - L e s ed itio ns de M in u it.

— , (1 9 7 0) Spinoza, philosophie pratique, P .U .F . P a ris . [Sp inoza; Pratik Felsefe, çe v .,
U lu s B a ke r , İs tanb u l: N o rg u n k Y a y ın c ıl ık , 200 5 .]

http://perseus.tufts.edu

— , (1 9 8 1) Francis Bacon - Logique du sensation (2 vol.), E d it io n de la d iffe rence .
[Fratıcis Bacon: Duyumsamanın Mantığı, ç e v .. E ce E rb a y ve C a n B a tu ka n , İs tan ­

b u l: N o rg u n k Y a y ın c ıl ık , 200 9 .]

— , (1 9 8 3) C in^m a 1- L'image mouvement, C o lle c tio n “ C r it iq u e ” - Le s ed itio ns de

M in u it .

— , (1 9 8 5) C in ima 2- L'image temps, C o lle c t io n “ C r it iq u e ” - Le s ed itio ns de M in u it.

— , (1 9 8 6) F oucault, C o lle c tio n “ C r it iq u e ” - Le s ed itio ns de M in u it .

— , (1 9 8 8) Le Pli - Leibniz et le baroque, C o lle c tio n “ C r it iq u e ’’ - L e s ed itio ns de M i­
n u it . (Kıvrım: Leibniz ve Barok, çe v ., H akan Y ü ce fe r, İs tan b u l: Bağ lam Y a y ın c ı­

l ık , 2 00 6 .)

— , (1 9 9 2) N ietzsche et philosophie, P h ilo so ph es - P .U .F . P a ris .

— , (1 9 9 3) Empirisme et subjectivitt - e ssa i su r la nature humaine selon Hume,
Ep im etee - P .U .F . , P a ris . [Ampirizm ve Öznelli)?, çe v ., E c e E rb a y , İs ta n b u l: N o r­

g u n k Y a y ın la n , 2 00 8 .]

— , (1 9 9 4) La Philosophie critique de Kant - Doctrine des facultes, L e p h ilo so p -
he - P .U .F . P a r is . [Kant'm Eleştirel Felsefesi çe v ., T a y la n A ltu g , İs ta n b u l: Pa-

ye l, 1995 .]

— , (1 9 9 6) Marcel Proust et les signes, Q uad rige - P .U .F . P a ris . [Proust ve Gösterge­
ler, çe v ., A yşe M era l, İs ta n b u l: K a b a lc ı, 200 4 .]

D e rrid a , J . , (1 9 9 8) Politics o f Friendship, V erso .

D escartes , R ., (1 9 3 2) Oeuvres, 2 V o l. L ib ra ir ie A lb in M ich e l,.

D o n ze lo t, J . , (1 9 7 7) La poliçe desfamilles, M in u it .

D u c ro t, O ., (1 9 8 0) Les ichelles argumentatives, E d it io n s M in u it , Paris .

D u fre n n e , M ., (1 9 5 3) Phinomelogie de l’experience esthetique, P .U .F . Pa ris .

Eag le to n , T . , (1 9 9 0) The Ideology o f t he Aesthetic, C am brid ge . [Estetiğ in İdeolojisi,
çe v ., E la A k m a n , T û rk e r A rm a n e r , N u r A te ş , A y h a n Ç it i l , N eşe N u r D o m an iç ,
A y fe r D ost, B ü le n t G ö zk a n , H a k k ı H ü n le r , E n g in K ı l ıç , Ban u K ıro ğ lu , İs tanb u l:
D o ru k Y a y ın la n , 200 2 .]

E ise n s te in , S. M ., (1 9 8 7) Noniııdifferent Nature, çe v ., H erbert M a rsh a ll, C am bridge :
Cam bridge U n iv e rs ity Press.

— , (1 9 9 2) Selected Works, Vol 1, E d . R ich a rd T a y lo r , İn d ian a U n iv e rs ity Press.

F a ye , J .- P . , (1 9 7 2) Langages totalitaires, H e rm an n , Pa ris .

F lu s s e r , V . , (1 9 9 9) Towards a Philosophy o f Photography, Lo n d o n : R e a k tio n Bo-
o ks . [B ir Fotoğraf Felsefesine Doğru, ç e v ., İh san D e rm an , İs tanb u l: H aya lb az K i ­

tap lığ ı, 200 9 .]

F o u ca u lt , M ., (1 9 6 3) Naissance de la clinique - une archtologie du regard midical,
Paris : P .U .F . [Kliniğin Doğuşu, çe v ., İn c i U y sa l, A n k a ra : E p o s Y a y ın la n , 200 2 .]

— , (1 9 6 6) Les mots et les choses - une archeologie des sciences humaines, P a ris : G a l-
lim a rd . [Kelimeler ve Şeyler, çev., M ehm et A l i K ıl ıç b a y , A n k a ra : İm ge K itabe-

v i Y a y ın la n , 200 1 .]

— , (1 9 6 9) L'archiologie du savo ir, P a ris : G a ll im a rd . [B ilg in in Arkeolojisi, çe v ., V e li
U rh a n , İs tan b u l: B ire y Y a y ın la n , 1999 .]

— , (1 9 7 1) L’ordre du discours, P a ris : G a ll im a rd . [Söylem in Düzeni, çe v ., T u rh a n İ l ­
gaz, İs tan b u l: H il Y a y ın la n . 1987 .]

— , (1 9 7 2) Histoire de la folie â l'dge classique, P a r is : G a ll im a rd . [Deliliğin Tarihi,
ç e v ., M ehm et A l i K ıl ıç b a y , A n k a ra : İm ge K ita b e v i Y a y ın la n , 1995 .]

— , (1 9 7 5) Surveiller et putıir, P a ris : G a ll im a rd . [Hapishanenin Doğuşu, çe v ., M eh ­
m et A li K ıl ıç b a y , A n k a ra : İm ge K itab e v i Y a y ın la n , 200 0]

— , (1 9 9 4) Dits et E crits 1, 1954-1969 . D its et Ecrits 2, 1970-1975 . Dits et Ecrits 3,
1976-1979 . D its et Ecrits 4 , 1980-1988 . P a ris : G a ll im a rd , 1994 4 c ilt , Ed it£ s par
D . D efert & F . E w a ld .

F ra z e r , J . , (1 9 2 2) The Golden Bough, M a cm illa n , N ew Y o rk . [A i(m Dal, çe v ., M eh ­
m et H . D oğan , İs ta n b u l: Y ap ı K re d i Y a y ın la n , 200 4 .]

F re u d , S ., (1 8 8 8) “ H yste rie " çev . M . Bo rch-Jaco bsen , P . K o epp e l, F , S ch e rre r (iç in ­
d e) Cahiers Confrontation, 7, 1982.

— , (1 8 8 8 -1 8 8 9) “ H yp n o tism e et suggestion” , çev . M . Bo rch-Jaco bsen , P . Koeppe l,
F , S ch e rre r (iç in d e) L’tcrit du temps, 6 , 1984.

— , (1 9 0 5) Les tro is essais sur la theorie de la sexualite, çe v ., P . K o epp e l, P a ris , G a l­
lim a rd , 1987 .

— , (1 9 1 0) “U n so u v en ir d ’enfance de Leo na rd de V in c i” 1, çe v ., k o le k t if , (iç in d e)
Oeuvres completes, X , P a r is , P resses U n iv e rs ita ire s de F ra n c e , 1987.

— , (1 9 1 2 -1 9 1 3), Totem et tabou, çe v ., M . W eb er, P a r is G a ll im a rd , 1992.

— , (1 9 1 4) “Le Moise de Michel-Ange” (1 9 1 4) , çe v ., B . F e ro n , (iç in d e) L'inquietante
itrangeU et autres essais, P a r is , G a ll im a rd , 1985.

— , (1 9 1 5) “ P u ls io n s et d estin s de p u ls io n s ” , “ Le re -fo u le m e n t” , “ L ’in co n csc i-
en t”) , çe v ., J . La p lan ch e ve J .B .P o n ta lis , (iç in d e) Metapsychologie, P a r is , G a l l i­
m ard 1968.

— , (1 9 2 0) “ A u-de lâ d u p rin c ip e de p la is ir ” , ç e v . ,J . La p lan che ve J .B .P o n ta lis (iç in ­
de) E ssa is de psychanalyse, P a r is , Payo t, 1981.

— , (1 9 2 1) “ P sych o lo g ie des fou les et ana lyse d u m o i” 1, çe v ., P . C o te t , A , ve O .
B o u rgu ig n o n , J . A lto u n ia n , A . R a u zy , 1981.

— , (1 9 2 3) “L e moi et le ça ” (1 9 2 2 /1 9 2 3) , 1, çe v ., J . La p la n ch e , (iç in d e) E ssa is de
p sych an a lyse , P a r is , P ayo t, 2 , ç e v ., k o le k t if , (iç in d e) O eu vres co m p letes , X V I ,
1981.

— , (1 9 2 4) “ L e p rob lem e econo m ique du m aso ch ism e” , 1, çe v ., J . La p lan ch e , (iç in ­
de) N&vrose, psychose et perversion, P a ris , Presses U n iv e rs ita ire s de F ran ce .

— , (1 9 2 4) “ N evrose et p sych o se " , 1, çe v ., D . G u £ rin eau (iç in d e) N&vrose, psychose
et perversion, P a r is , Presses U n iv e rs ita ire s de F ra n c e 1973.

— , (1 9 2 5) “ L a negation” , 1, “ L a denegation” ç e v ., F ra n ç o is L y o ta rd , (iç in d e) Dis-
cours, F ig ü re , P a r is K lie n k s ie c k , 1971.

— , (1 9 2 6) L’interprttation des rtves, çe v ., 1. M eyerso n , P a ris , P .U .F . [Rüyaların Yo­
rumu 1-11, çe v ., S e lçu k B u d a k , Ö te k i Y a y ın la n , 1999-2000 .]

F ro m m , E . , (1 9 4 2) Fear ofFreedom, V en tu re , N ew Y o rk . [Özgürlükten K a ç ış , çe v .,
Şem sa Ye ğ in , İs ta n b u l: Paye l Y a y ın la n , 1988 .]

G a r f ın k e l. H . , (1 9 6 7) Studies in Ethnomethodology, E n g lew o o d C lif f s , N J: P ren ti-
ce H a il.

G o rd im e r , N ., (1 9 9 1) “W rit in g and Be ing” , Nobel Lecture . h ttp ://w w w .no be l.se/li-
te ra tu re/laurates/1991/gord im er-lecture .h tm l

http://www.nobel.se/li-

Jü n g e r , E . , (1 9 2 0) In Stahlgev/ittem
— , (1 9 2 2) Der Kampj Als Inneres Erlebnis
— , (1 9 3 1) D ie Totale Mobilmachung
— , (1 9 3 2) DerArbeiter, Herrschaft und Geştalt
— , (1 9 4 9) Strahlungen
— , (1 9 5 7) Glaseme Bienen
[K a n t, 1., (1 9 9 3) A n Usun Eleştirisi, çev . A z iz Y a rd ım lı, ld ea Y a y ın la n , İs ta n b u l)]

K lo sso w sk i, P . , (1 9 6 5) Le Baphomet, M ercu re de F ra n ce . [Baphomet, çe v ., M u kad ­
d er Y a ku p o ğ lu , M o r Y a y ın la n , 1999 .]

— , (1 9 6 9) Nietzsche et le circle vicietoc, M ercu re de F ra n c e . [N ietzsche ve Kısırdön­
gü, çe v ., M u kad d er Y aku p o ğ lu , K a b a lc ı Y a y ın la n , 1999 .]

K r ip k e S. A . , (1 9 7 2) Naming and Necessity, H a rva rd U n iv e rs ity P re ss , C am b rid -
ge. [Adlandırma ve Zorunluluk, çe v ., İs tan b u l: Berat A ç ı l , L ite ra Y a y ın la n , 2005]

L a c a n .J . , (1 9 7 3) Le Siminaire, LivreXI, Les quatreconceptsfundamentauxde lapsy-
chanalyse, T e x te e tab li p a r J .-A . M ille r , P a r is , S eu il.

Lap lan che J . , J . B . P o n ta lis , (1 9 7 3) Vocabulaire de la psychanalyse, F la m m a rio n .

Lasvve ll, H ., (1 9 9 8) (iç in d e) h ttp ://w w w .cu ltso ck .n d irect .co .u k/M U H o m e/csh tm l/
in tro d u c to ry/ la sw e ll.h tm l

La zza ra to , M ., (1 9 9 8) “ L a M ach in e du guerre de C in S -O e il” , (iç in d e) h ttp ://w w w .

koro tonom edya .net

Le B ru n , A . , (1 9 8 6) Soudain d’un bloc d’abime Sade, E d . P auvert.

L e fo rt, C . , (1 9 7 2) E ssa is sur le politique, P o in ts .

Le ro i-G o u rh a n , A . , (1 9 6 4) Le Geste et la parole 1-2, A lb in M ich e l.

Le v i-S tra u s s , C . , (1 9 4 9) Les Structures Ûlementaires de la Parente, P a r is : P resses
U n iv e rs ita ire s de F ra n c e , Lo n d o n , N ew Y o rk . V erso .

M a n iq u is , R . , (1 9 8 9) Eng iish Ramanticism and The Freneh Revolulion, A Specia l Is-
sue o f Studies in Romanticism, C am brid ge , M İT Press.

M athero n , A . , (1 9 8 6) Anthropologie et politique au XVIIe siicle (etudes su r Spinoza),
V r in , P a r is , co ll. “V rin -R e p r ise " , 231 p .N IX , 21-24 (Jacqu e lin e Lag ree).

M etz , C . , (1 9 9 3) Le signifiant imaginaire, P a r is : C h r is t ia n Bourgeo is E d ite u r.

M ills C . W r ig h t ., (1 9 51 [1 9 5 6]) White Collar: The American Middle Classes, N ew
Y o rk : O x fo rd U n iv e rs ity Press.

— , (1 9 5 6 [1 9 7 0]) The Povver Eli te, N ew Y o rk : O x fo rd U n iv e rs ity P re ss . [İktidar
Seçkinleri, çe v ., Ü n sa l O sk a y , A n k a ra : B ilg i Y a y ın e v i, 200 0 .]

— , (1 9 5 9 [1 9 7 6]) The Sociological Imagination N ew Y o rk : O x fo rd U n iv e rs ity Press.
[Toplumbilimsel Düşün, çe v ., Ü n sa l O sk a y , İs tanb u l: D e r Y a y ın la n , 200 0 .]

M u lve y , L . (1 9 8 9) V isua l and other pleasures, B loom ington and İn d ian ap o lis : İnd i-
ana U n iv e rs t iy Press.

N egri, A . , (1 9 8 2) L'anomalie sauvage: Puissance et pouvoir ehez Spinoza, P a r is , P re s­
ses U n iv e rs ita ire s de F ra n c e . [Yaban Kuraldışılık: Spinoza Metafiziğinin ve Siya­
setinin Gücü, İs tan b u l: O tono m Y a y ın c ı l ık , 200 5 .]

P asca l, Pensees, [B . P asca l, D üşünceler, çev . İsm et Z e k i E yü b o ğ lu , Say Y ay . 1996 .]

P o llo ck , F . , (1 9 7 6) “ E m p ir ic a l R esearch in to P u b lic O p in io n ” (iç in d e) P . C o nner-
ton ed. Critical Sociology, Peng u in .

http://www.cultsock.ndirect.co.uk/MUHome/cshtml/
http://www

Sade, M arq u is , d e ., (1 8 0 1) H is to ire d e ju l ie t te , h ttp ://d esad e .free .fr/ in d ex2 .h tm l,
\Juliette Birinci Kitap, Erdemsizliğe Övgü, çe v ., M û n ire Y ılm a e r, C h iv iy a z ıla n Y a ­
y ın e v i, 2 0 0 3 , Juliette İkinci Kitap, Suç Kardeşliği, çe v ., M û n ire Y ılm a e r , C h iv iya -
z ıla n Y a y ın e v i, 2 0 0 4 , Juliette Üçüncü Kitap, ihtirasın Nirvanası, çe v ., M û n ire Y ıl-
m aer, C h iv iy a z ıla n Y a y ın e v i, 200 4 .]

S a r t re ,J .-P ., (1 9 6 0) Critiquede laRaison dialectique, G a ll im a rd . lYontem Araştırma­
ları: Diyalektik Aklın Eleştirisi - Ön metin, çe v ., Serdar R ıfa t K ırk o ğ lu , İs tanb u l:
K a b a lc ı Y a y ın e v i, 1998 .]

S im m e l, G . , (1 9 0 7) “ Q u a n tita tive B e stim m h e it der G ru p p e ” and o th e r essays in
G e rm an h ttp ://w w w .so d o .ch .s im m e l/

— , (1 9 7 1) On Individuality and Social Forms, in D o n a ld N . Le v in e ed. Se lected W ri-
tings, T h e U n iv e rs ity o f C h icago Press.

— , [Bireysellik ve Kültür, çev . T u n c a y B irk a n , M etis Y a y ın la n , 200 9 .]

Sontag, S. (1 9 7 3) On Photography, N e w Y o rk , N Y : D oub leday . [Fotoğraf Üzerine,
çe v ., O sm an A k ın h a y , İs tanb u l: Agora K ita p lığ ı, 200 8 .]

Sp in o za , B . , Ali Works o f Spinoza, Sp ino za ’n ın b ü tü n e serle ri, La t in c e , İn g ilizce ve
F ra n s ız ca d a J . Y . Y e sse lm an ’ın w eb p la tfo rm u n d a y e r a lm a kta d ır: h ttp ://w w w .
yesse lm an .co m /

Su n er, A ., (1 9 9 8) “S p ec ific itie s : O th e r C in em as Speak ing the Exp e r ie n ce o f Po liti-
ca l O p p ressio n w ith a M ascu lin e V o ice : M ak ing F e m in is t Sense o f Y ılm a z G ü-

n ey ’s Y o l" 283-300 (iç in d e) Social Identities C i lt 4 N o 2 M art 1998.

T a rd e , G ., (1 8 9 0) Les lois de l'imitation. h ttp ://g a llica .bn f.fr

— , (1 8 9 3) Monadologie et sociologie. h ttp ://g a llica .b n f.fr [Monadoloji ve Sosyoloji,
çev., Û z ca n D oğan , A n k a ra : Ö te k i Y a y ın e v i, 200 4 .]

— , (1 8 9 5) La logique social. h ttp ://g a llica .bn f.fr

— , (1 8 9 7) L’opposition üniverselle. Essai d’une thirie des contraires. http ://gallica .bnf.fr

— , (1 8 9 8) £crits de psychologie sociale. h ttp ://g a llica .bn f.fr

— , (1 8 9 8) Les lo is sociales. Esquisse d’une sodoîogie. h ttp ://g a llica .bn f.fr

— , (1 9 0 0) La philosophie pinale. h ttp ://g a llica .bn f.fr

— , (1 9 0 1) L’opinion et la faule, h ttp ://g a llica .bn f.fr

U e x k ü l l , T . V o n (e d) (1 9 8 6) Psychosomaticshe Medizin, 3 rd e d n . U rb a n an d
Schw arzenberg , M u n ich .

V e m a n t, J .- P . , (1 9 6 5) Mythe et pensee chez les Grecs. Ûtudes de psychologie histo-
rique, co ll. T e x te s â l ’a p p u i, P a r is , M aspero .

— , (1 9 6 5) Mythe et tragidie en Grice ancienne (e n co llabo ra tio n avec P ie rre V id a l-
N aq u e t), c o ll . , T e x te s â l ’a p p u i, P a r is , M aspero .

V e rto v , D ., (1 9 9 2) Kino-Eye: The Writings ofDziga Vertov, Ö nsö z: A nnette M iche l-
son İn g ilizce çe v ., K e v in O ’B r ien . [S ine-G öz, çe v ., A h m et E rg e n ç , İs tan b u l: A g o­
ra K ita p lığ ı, 200 7 .]

V ir i l io , P . , (1 9 9 1) “ G u e rre et c in e m a " , (iç in d e) Cahiers du cinema, E ssa is .

W e b e r, M . Wirtschaft und Gesellschaft, part 111.

W o o lf, V . , (1 9 3 2) The Waves, C am brid ge , H u n tin g to n . [Dalgalar, çe v ., O ya D a lg ıç ,
İs ta n b u l: İ le t iş im Y a y ın la n , 200 1 .]

Z iz e k , S ., (1 9 9 1) F or They Know Not What They Do: Enjoyment As A Political Fac-
tor, V erso .

http://desade.free.fr/index2.html
http://www.sodo.ch.simmel/
http://www
http://gallica.bnf.fr
http://gallica.bnf.fr
http://gallica.bnf.fr
http://gallica.bnf.fr
http://gallica.bnf.fr
http://gallica.bnf.fr
http://gallica.bnf.fr
http://gallica.bnf.fr

İSİM D İZİN İ

A c h ille s 116

A d o m o (T .) 5 6 , 123 , 190 , 2 9 4 , 318

A esch in es 116 , 117

Agam ben (G .) 3 2 , 170 , 296

A kad (L .) 2 67 , 2 68 , 270

A lth u sse r (L .) 4 2 , 6 3 , 6 9 , 312

A n aks im an d e r 39

A n d e rso n (N .) 57

A p e l (K . O .) 5 3 , 82

A q u in as (T .) 113-116

A re n d t (H .) 129 , 215

A risto te les 12 , 3 7 , 3 8 , 6 6 , 6 7 , 7 7 , 109-

119 , 124 , 129 , 137 , 140 , 145 , 181,

182 , 186

A ra a u ld (A .) 67

A m h e im (R .) 226 , 2 55 -2 57 , 2 61 , 262

A rtau d (A .) 191 , 193

A u m o n t (J) 243
A u re liu s (M .) 40

A u sten (J-) 104 , 183
A u s t in (J . L .) 86

A z iz A u g u stine 69

B abeu f (F . N .) 179

Bache lard (G .) 155 , 2 20 , 221

B a kh tin (M . M .) 2 26 , 276

B a lzac (H . de) 25 , 4 9 , 9 0 , 9 1 , 104 , 340

B arth es (R .) 2 26 , 2 43 , 279

B a ta ille (G .) 220

Baude la ire (C .) 9 4 , 101

B a u d rilla rd (J) 3 6 , 2 82 , 290
B a z in (A .) 2 2 6 , 2 27 , 2 4 3 , 2 65 , 274 ,

2 80 , 281 , 2 8 7 , 300

Beaum archa is (P . de) 90

B e a u vo ir (S . de) 198
Beckett (S .) 122

Beg in (M .) 297

B e n jam in (W .) 2 7 , 9 3 , 101 , 105 , 213-

2 16 , 2 26 , 2 42 , 2 58 , 2 78 , 3 33 , 340

Bensm aîa (R .) 28

Berger (J-) 260
Bergson (H .) 3 4 , 4 7 , 59 , 106 , 149 , 221 ,

2 28 , 229 , 2 38 , 239 , 2 42 , 3 01 , 327

B e rke ley (G .) 227

Beethoven (L .v a n) 2 6 6 , 284

B lan ch o t, (M .) 2 02 , 2 45 , 294 , 295

B lo c h (E .) 105 , 213

B o n a ld (L . de) 183

B o n itze r (P .) 264

B raud e l (F .) 134

B rech t (B .) 341

B reh ie r (E) 40

B resso n (R .) 2 0 1 , 2 02 , 206

B reu e r (J) 143-147

B ro n te 183

B ru n o (G .) 74

Bu be r (M .) 292

B u rc kh a rd t (J) 204

Bu rro u g h s (W .) 250 , 2 51 , 339

B ü y ü k İsken d e r 177

C ap ra (F .) 2 71 , 275

C a rro ll (L .) 151

C asto riad is (C .) 4 0 , 7 9 , 8 0 , 346

C ezanne (P .) 2 22 , 2 23 , 229 , 2 43 , 254

C h a p lin (C .) 9 9 , 3 3 0 , 341

C h a rco t (J . M .) 143 , 144

C h io n (M .) 2 79 , 280

C lastres (P .) 39

C la u se w itz (C . v o n) 276

C o m te (A .) 4 8 , 9 0 , 124 , 219
C o pp o la (F . F .) 265

C o m e ille (P .) 89

C o se r (L .) 101

Co u langes (F . de) 99

C u r t is (E .) 291

Ç e h o v (A .) 104

Ç iç e ro (M . T .) 4 0 , 109 , 115 , 117 , 118

D aney (S .) 133 , 265

D aguerre (L .) 258

D e Bo na ld (L .G . A . de) 183

D ebo rd (G .) 107 , 3 18 , 3 27 , 3 2 9 , 3 39 ,

345

D ebray (R .) 15, 2 25 , 226 , 345

D6gas (E .) 98

D e leuze (G .) 15-18 , 2 4 , 4 0 , 4 1 , 4 7 , 50 ,

5 9 , 6 1 ,9 6 , 9 7 , 107 , 115 , 121 , 122 ,

1 2 8 ,1 3 2 , 133 , 151 , 156 , 157 , 169 ,

1 7 0 ,1 7 2 , 181 , 185 , 192 , 193 , 2 26 ,

2 2 9 , 2 35 , 2 4 6 , 2 4 7 , 2 54 , 2 55 , 2 65 ,

2 7 1 , 2 7 3 , 2 91 , 2 98 , 2 99 , 3 03 -3 06 ,

3 1 9 , 3 2 0 , 3 42 , 346

D e la c ro ix (E .) 219

D e M aistre (J) 183
D em iu rgos 232

D e rrid a (]•) 2 8 , 7 8 , 109 , 118 , 142 ,

143 , 292

D etienne (M .) 3 8 , 5 5 , 230

D escartes (R .) 4 5 , 5 0 , 65-73 , 9 6 , 9 7 ,

111 , 172 , 183 , 184 , 198 , 2 27 , 343

D ic ke n s (C .) 90

D ic k so n (W .) 2 40 , 2 57 , 2 60 , 262-264

D io nyso s 311

D iyo jen 177

D o n ze lo t (J .) 160

D o p p ler (C .A .) 193

D o sto ye vsk i (F .) 2 5 , 4 9 , 5 0 , 9 0 , 9 6 ,

9 7 , 195 , 2 04 , 2 91 , 340

D o vzh en ko (A .) 276

D u b y (G .) 289

D u cro t (O .) 35

D u fren n e (M .) 255

D u rk h e im (E .) 4 8 , 5 2 , 5 7 , 5 8 , 6 2 , 9 9 ,

124 , 148 , 170 , 192 , 3 37 , 338

Eag le to n , (T .) 214

E d iso n (T .) 2 40 , 2 55 , 2 57 , 2 58 , 260 ,

262-264

E in s te in (A .) 219

E isen ste in (S . M .) 106 , 133 , 2 15 , 216 ,

2 76 , 286-288 , 3 01 , 3 0 2 , 304-311 ,

3 1 6 , 3 1 7 , 3 26 , 3 30 , 3 3 2 , 3 34

E l l i s (H .) 199

E lw e s (R . H . M .) 168

En ge ls (F .) 8 7 , 9 2 , 2 19 , 286

E p ik û r 40

E rk s a n (M .) 267-269

E r tu ğ ru l (M .) 2 67 , 269

Fa ye 0- P .) 335
F e l l in i (F .) 2 91 , 292

Feu e rb ach (L . A .) 219

F ich te 0- G .) 183
F in k ie lk ra u t (A .) 297

F la h e rty (R . J .) 132 , 299

F la u b e rt (G .) 122 , 134

F lu sse r (V .) 2 9 , 223-226 , 2 49 , 259 ,
261 , 300

F o rd (J .) 132 , 2 65 , 271

F o u cau lt (M .) 1 5 ,1 7 , 3 7 ,4 1 ,4 3 , 51 , 59,

7 3 , 74 , 7 6 ,9 5 ,1 0 2 ,1 2 8 , 130, 131,

1 3 5 ,1 4 3 ,1 4 4 ,1 6 0 ,1 6 1 ,1 8 1 ,1 9 9 ,

2 05 , 218 , 222 , 230 , 244-248 , 272 ,

2 74 , 288 , 2 8 9 ,3 1 8 , 3 3 7 ,3 3 8 , 345

F o u r ie r (C .) 124

F ra z e r 0 - G .) 148

F re u d (S .) 2 3 , 50 , 5 7 , 123 , 129 , 137 ,

138 , 142-168 , 172 , 186 , 191-199 ,

2 09 , 2 19 , 2 53 , 2 5 4 , 291

G a lileo (G .) 221

G an ce (A .) 275

G e r ica u lt (T .) 259

G o dard 0 - L) 15, 16, 2 8 , 125 , 131-
134 , 173 , 2 26 , 264 -2 66 , 2 72 , 274 ,

2 82 , 3 0 3 ,3 1 9 ,3 2 6 , 3 3 1 ,3 3 5

G oebbels (P . J .) 127 , 2 75 , 335

G oethe 0 - W . vo n) 155 , 2 29 , 284
G o go l (N . V) 4 9 , 290

G o rd im e r (N .) 34 , 35
G ö le (N .) 138 , 139

G ra m sc i (A .) 147

G ran g er (G . G .) 62

G r if f ith (D . W .) 2 7 5 , 2 86 , 2 99 , 302 ,
304-306

G ro z n y (1 .) 305

G u a tta ri (F .) 2 3 , 5 0 , 6 1 , 9 6 ,9 7 , 115,

156 , 192 , 193 , 2 54 , 3 0 5 , 342
G u iz o t (F .) 49
G u tenberg (J .) 35

G ü n e y (Y .) 2 67 , 2 68 , 270-274

H aberm as (J) 4 3 , 5 3 , 76 , 8 2 , 181
H a w k s (H .) 244

H egel (G . W . F .) 2 6 , 4 5 , 4 9 , 6 5 , 76,
7 8 , 7 9 , 9 1 , 9 7 , 104 , 125 , 133 , 134 ,

147 , 149 , 180 , 2 25 , 2 28 , 2 28 , 232 ,

2 4 1 , 2 77 , 2 82 -2 86 , 3 02 , 3 06 , 307 ,
3 09 , 315

Heidegger (M .) 3 2 , 3 9 , 4 8 , 8 0 , 123 ,

134 , 135 , 156 , 172 , 187 , 224 , 227-

2 29 , 2 37 , 2 38 , 2 42 , 2 52 , 2 54 , 293 ,
2 95 , 2 99 , 3 0 3 , 335

H e ra k lito s [H e ra k lit] 4 0 , 7 7 , 7 9 , 124
H esio d 39
H it le r (A .) 2 93 , 341

H obbes (T .) 174 , 300

H o lb e in (H .) 222

H o m ero s 39
H onegger (A .) 314

H o rk h e im e r (M .) 123
H ö ld e r lin (F .) 284

H ugo (V .) 261

H u iz in g a (J .) 284

H u m e (D .) 7 5 , 227

H u sse rl (E .) 4 8 , 2 52 , 2 54 , 2 56 , 287

Jako b so n (R .) 83

Jam eso n (F .) 12, 13, 339

Jan e t (P .) 143 , 144

Ja sp e rs (K .) 64

Je lle s Q .) 238

Jo yce 0) 1 5 0 ,1 5 1

Ju n g (C . G .) 148

Jü n g e r (E .) 8 7 , 134 , 156 , 165 , 340

K a n t (I .) 4 3 , 4 7 , 5 5 , 5 9 , 6 6 , 71-73 , 76,

1 2 1 ,1 5 3 , 158 , 161 , 164 , 180 , 181 ,

198 , 2 1 8 , 2 27 , 2 2 8 , 2 34 , 2 52 , 2 53 ,

2 61 , 2 62 , 2 83 , 2 98 , 2 99 , 3 01 , 3 06 ,

3 07 , 343
K a za n (E .) 132

K em a l (O .) 268

K em a l (Y .) 268

K ie rkeg aa rd (S .) 3 3 , 122 , 123 , 244
K lee (P .) 277

K le in (M .) 157 , 244

K lossovvsk i (P .) 2 02 , 2 04 , 205

K o p e m ik (N .) 180

K o rsch (K .) 94

K ö m e r (C . G .) 154

K racau e r (S .) 275

K ra fft-E b in g (R . vo n) 197

K r ip k e (S .) 81

K ris te va (J) 4 0 , 290
K u le sh o v (L .) 2 76 , 308

K ustu ru ra (E .) 2 92 , 2 93 , 298

L a M ettrie 0 - O . d e) 184
La ca n (J .) 123 , 150 , 151 , 156 , 165 ,

182 , 189 , 193 , 342

La n zm a n n (C .) 294-299
La p lan che (] .) 144

La ssw e ll (H . L .) 83-86

Lazzarato (M .) 2 26 , 2 78 , 3 1 8 , 345

Le B o n (G .) 4 9 , 9 3 , 101 , 105 , 124

Le P la y (P . G . F .) 49

Le R o y (E .) 239

Leeu w en h o ek (A . v a n) 221

Le ib n iz (G . W . F .) 17 , 7 0 , 7 1 , 7 4 , 111 ,

170 , 173 , 2 20 , 2 2 7 , 320 , 343

Le fo rt (C .) 120

L e n in (V . l .U .) 6 5 , 133 , 2 15 , 2 1 6 , 275 ,
2 76 , 3 05 , 328

Le ro i-G o u rh a n (A .) 185 , 186 , 2 25 ,

2 60 , 278 , 279
Le ss in g (G . H .) 284

Le v in a s (E .) 2 27 , 292
L£ v i-S trau s (C .) 23

Lo ck e 0) 7 5 , 227
L o r ia (A .) 99

Lo sey (j) 2 1 3 , 244
Lu k â c s (G .) 9 4 , 104 , 2 13 , 2 44 , 260 ,

3 1 5 ,3 4 0
L u h m a n n (N .) 76
Lum ifere (L .) 7 5 , 2 18 , 240 , 2 51 , 2 55 ,

2 57-259 , 2 62 -2 64 , 316
Lu xe m b u rg (R .) 2 5 ,9 3

L y o ta rd (J . F .) 181

M acherey (P .) 42

M agritte (R .) 131 , 2 44 , 2 45 , 248

M aistre (J . d e) 183
M akyave l (N .) 124 , 174 , 199

M alebranche (N .) 7 8 , 218
M a lin o w sk i (B .) 139

M an n h e im (K .) 4 2 ,9 4 , 340
M arey (E . J .) 259
M a rx (K .) 2 4 , 4 4 , 4 7-49 , 5 6 , 5 8 , 63-

6 5 , 8 7 , 9 2 , 101 , 106 , 147 , 187 , 218 ,
2 19 , 2 41 , 2 86 , 3 11 -3 14 , 3 17 , 3 27 ,

3 3 8 , 340
M atheron (F .) 169

M ay (R .) 155
M a ya ko vsk i (V .) 216

M d ie s (G .) 263
M e lito po u lo s (A .) 278
M eno n 6 8 , 141

M erleau-Ponty (M .) 123, 229 , 252 , 254

M erton (R . K .) 5 8 , 125
M esster (O .) 2 60 , 263
M etz (C .) 157

M eyerho ld (V .) 216

M ills (C .W .) 2 5 , 29 , 5 3 , 56, 6 2 ,9 2 , 102,
1 2 3 ,1 2 5 , 126, 1 3 0 ,1 3 8 , 1 3 9 ,3 3 7

M in e lli (V .) 2 90 , 291
M o lie re (J-B . P .) 9 0 , 9 1 , 179
M ontaigne (M . d e .) 218

M ore (T .) 179

M o u n ie r (E .) 64
M o zart (W .A .) 2 66 , 284
M u lv e y (L .) 157 , 205
M u m a u (F . W .) 341

M uybrid ge (E .) 2 41 , 259
M yrd a l (G .) 130

N apo lyo n (B .) 17, 9 1 , 124 , 129 , 161,
180 , 183 , 2 41 , 2 45 , 246

N eedham (J) 187
N egri (T .) 264

Nevvton (1 .) 221

N i£pce 0- N .) 2 42 , 2 82 , 3 16
N ie tzsch e (F .W .) 18, 2 6 , 3 2 , 4 8 , 6 5 ,

78 , 8 0 , 9 4 , 142 , 165 , 176 , 191 , 204 ,

2 28 , 2 7 7 , 2 78 , 3 0 3 , 3 2 4 , 330
N o v a lis 183

O ccam (W .) 43
O rp h eu s 231

O w e n (R .) 124

P ara jan o v (S .) 305

P a rk (N .J .) 265
P a rk (R . E .) 57

P arso ns (T .) 5 8 , 125
Pasca l (B .) 31-34 , 3 6 , 4 1 , 4 5 , 4 6 , 53-

5 5 , 122 , 2 01 , 2 18 , 294
P a so lin i (P . P .) 201
P a tro c lu s 116

Pe irce (C . S .) 2 19 , 301

P h id ia s 237
P in d a ru s 3 9 , 4 0 , 80
P in e l (P .) 143 , 161 , 247

P la to n 16, 3 4 , 3 7 , 3 8 , 3 9 , 4 4 , 50 , 52 ,
6 0 , 66-6 8 , 76-79 , 9 6 , 117 , 124 ,

140 , 141 , 169 , 175 , 194 , 2 10 , 217 ,
229 -2 32 , 302

P lo tin o s 2 31 , 232
Poe (E . A .) 9 4 , 101

P o llo ck (F .) 3 6 , 4 7 , 5 8 , 100 , 123

P o n ta lis (] . B) 144
Po pper (K .) 44
P o rp h y riu s 231

P o tter (E .S .) 306

P ro u st (M .) 9 4 , 195 , 196
P u d o v k in (V .) 2 71 , 276

R ac in e (J) 89
R em brand t (H . va n R .) 237

R e n o u v ie r (C . B .) 106

R eynaud (E .) 258

R ica rd o (D .) 198 , 200

R ie fen stah l (L .) 2 75 , 335

R obert (K . M .) 5 7 , 5 8 , 125 , 201

R o sse llin i (R .) 2 48 , 303

R u ye r (R .) 2 17 , 219

Sacher-M asoch (L . v o n) 198 , 199

Sade (M . de) 198-200 , 221

Sa id (E .) 291

Sa in t-S im on (C . H . de) 124

Sartre 0 - P .) 3 5 , 6 4 , 123 , 2 17 , 227 ,
2 52 , 2 86 , 287 , 2 95 , 298

Saussure (F .) 7 9 , 226

S ch e llin g (F .) 149 , 155

S c h ille r (F .) 154 , 155

Sch o lem (G .) 105

Scho p enhauer (A .) 142 , 211

Schum p ete r (J .) 313

Seneca (L . A .) 40

Shan n o n (C . E .) 8 2 , 83

Shakespeare (W .) 302

S im m el (G .) 24 , 2 7 , 2 8 , 4 8 -5 1 , 5 3 , 56 ,

5 7 , 9 0 , 9 3 , 9 5 , 9 6 , 101 , 102 , 105,

119 , 159 , 170 , 184 , 2 13 , 2 3 2 , 2 44 ,

2 89 , 3 0 0 , 3 3 7 , 3 39 , 340

S im p lic iu s 97

S k lo v sk y (V . B .) 216

Sm ith (A .) 198 , 200

Sokrates 3 7 , 50 , 6 1 , 7 7 , 79 , 8 1 , 141

S o k u ro v (A .) 2 07 , 305

So lanas (F .) 304

Som bart (W .) 24 , 4 9 , 5 7 , 101 , 340

S o ro k in (P .) 299

Spencer (H .) 4 8 , 86-90
Sp ie lberg (S .) 266

Sp ino za (B .) 17, 2 7 , 4 1 , 4 2 , 7 0 , 7 1 , 74 ,

75 , 1 0 5 ,1 0 8 ,1 1 1 , 124 , 1 3 7 ,1 6 5 ,

1 68-178 , 181 , 184 , 2 08 , 2 1 0 , 211 ,

2 20 , 2 27 , 2 34 , 3 07 , 3 2 0 , 342-344
Spo ck (B .) 129

Ste inb eck (J .) 271

Stendhal 340

Strauss (L .) 2 3 , 123 , 148 , 187
S u n er (A .) 273

T a rd e (G .) 2 3 , 2 8 , 51-53 , 9 9 , 101 ,

105 , 108 , 130 , 170 , 192 , 2 21 , 3 14 ,

3 15 , 3 37 , 3 3 8 , 343

T a rk o v s k i (A .) 2 0 7 , 305

T e rtu llia n u s 54

Th eo g n is 118

T h ie rry (A .) 49

T ito (J .B .) 293

T o d o ro v (T .) 297

Toynb ee (A . J .) 299

T ro e ltsch (E .) 87

T u rg e n ye v (1. S .) 4 9 , 90

T y lo r (E . B .) 1 4 8 ,3 1 3

U e x k ü ll (J . v o n) 145

V a n G o gh (V .) 2 23 , 2 29 , 254

V eb len (T .) 2 4 , 4 9 , 5 7 , 101

V elasquez (D .) 222

V erm eer (J .) 2 2 1 ,2 2 2

V e m a n t (J . P .) 3 8 , 5 5 , 230

V erto v (D .) 17 , 18, 2 8 , 104 , 131-134 ,

184 , 2 15 , 2 16 , 2 3 3 , 2 35 , 2 51 , 272 ,

2 75-277 , 2 99 , 3 01 , 3 0 2 , 3 0 5 , 306 ,
3 18-334 , 3 4 5 , 346

V in c i (L . d a) 195 , 254

V ir i l io (P .) 1 0 7 ,1 2 7 ,1 3 4 , 241 , 243 , 318

Y ılm a z (A .) 267

W eave r (W .) 8 2 , 83

W e b e r (M .) 2 4 , 4 8 , 4 9 , 5 6 , 5 7 , 8 7 ,

88, 9 0 , 9 4 , 9 5 , 101 , 2 48 , 2 88 , 337 ,

3 39 , 340

W e lle s (O .) 2 44 , 2 7 1 , 3 0 2 , 304
W ild e r (B .) 244

W ittg en ste in (L .) 129

W o o lf (V .) 2 0 5 , 2 06 , 2 56 , 282

W y le r (V .) 271

Z iz e k (S .) 3 2 , 292

Z o la (E .) 9 0 , 104

KAVRAM DİZİNİ

A ctes m anques 147-149 , 159 , 163

A d la n d ırm a 81

A ffec tio 131 , 169 , 170

A ffec tu s 168 , 170

Agape 109 , 113

A is th e s is 75

A k ı lc ı l ık 17 , 18, 2 28 , 320

A k u z m a tik ses 2 79 , 280

A leg o ri 3 4 , 2 15 , 216

A lg ı fen o m en o lo jis i 2 5 2 , 256

A le th e ia 80

A m e rik a n B ağ ım sız S inem ası 304

A m e rik a n R ü ya s ı 293

A m o r 113

A p e iro n 39

A ra l ık 3 2 6 , 3 2 7 , 336

A ra lık la r k u ra m ı 17, 3 0 1 , 3 26 , 327

A rk h a i 232
A rt ık -ü re t im 315

A rzu la y a n m ak in e le r 305

A u sc h w itz 294

A u to m ato n sp ir itu a lis 18, 2 87 , 3 06 ,

3 20

A yd ın la n m a 15, 4 3 , 5 9 , 6 6 , 72 , 7 5 , 91 ,

124 , 180 , 181 , 218

B a k ış a ç ıs ı 6 3-66 , 7 0 , 9 6 , 2 24 , 2 48 ,

2 5 1 , 2 6 2 , 2 6 6 , 2 75 , 3 2 1 , 3 2 2 , 3 35 ,

343

B a ro k 179 , 2 02 , 284 , 286

B astırm a 160-163 , 167 , 188

B ed en -z ih in s ü re k liliğ i 27

B ed en -z ih in ik i l iğ i 66

B e lir iş 7 7 , 9 9 , 1 0 4 ,1 9 3 , 194 , 2 10 , 218 ,

2 48 , 2 61 , 232
Beşe ri-o lm ayan a lg ı 18 , 330

B iç im c ilik 206

B ilg i so syo lo jis i 42

B ilim se l b ilg i 2 7 , 29 , 3 7 , 3 8 , 4 4 , 4 5 ,

5 5 , 6 0 , 6 1 , 6 7 , 75 , 78 , 9 0 , 9 2 , 9 4 ,

9 7 , 126 , 129 , 137 , 138 , 141 , 188 ,

2 28 , 2 84 , 3 2 7 , 337

B il in ç d ış ı 15, 16, 2 2 , 2 3 , 6 4 , 140 , 142 ,

143 , 146-148 , 151-153 , 156-165 ,

167 , 172 , 186-188 , 191 , 193-196 ,
2 35 , 342

B ire y lik 4 9 , 2 89 , 344

B udala 3 2 , 54

B ü y ü k K ap a tılm a 247

C am era obscura 2 42 , 2 60 , 2 63 , 285 ,

316

C ogito 2 6 , 6 6 , 6 7 , 69-71 , 73-75 , 162,

165 , 198 , 343

C o n atu s 163 , 178 , 2 09 , 210

C o rp o ra s im p lic iss im a 169

C yb o rg 18, 3 2 1 , 331

D ad a izm 285

D arste llu n g en 307

D as D in g (Ş e y) 228

D ase in 252

D eğerle r fe lsefesi 48

D em iu rg o s 232

D enetim to p lu m la n 128 , 179 , 339

D e r in lik f iz y o lo jis i 309

D e r in lik p s ik o lo jis i 3 0 3 , 309

D evle te k a rş ı to p lum 39

D ışa v u ru m cu / D ışa v u ru m c u lu k 2 75 ,

2 85 , 3 02 , 304

D ian o ia 68

D iegesis 281

D il o y u n la r ı 7 6 , 129

D il so syo lo jis i 42

D ilb il im 7 8 , 8 1 , 8 3 , 145 , 149 , 153 ,

156 , 157 , 2 05 , 2 1 5 , 2 26 , 297

D il in fe t iş izm i 324

D is ip lin to p lu m la n 128 , 130 , 245-247

D iy a lo jizm 28

D izg e le ş tir ilm iş b ilg i 4 4 ,4 5 , 339

D oğrudan zam an -im a jlan 304

D o k so lo ji / D o xo lo g y 4 4 , 4 6 , 48

D o p p ler E tk is i 193

D o st 13, 19, 107-123 , 171 , 2 7 0 , 309

D o xa 27 , 3 7-39 , 4 4 , 4 5 , 5 5 , 6 0 , 231 ,

339

D re y fu s D avas ı 93
D u yg u lan d ıran - im a jla r 346

D u yg u la r so syo lo jis i 18, 2 3 , 25-2 8 , 51 ,

5 2 , 56 , 8 6 , 105-107 , 137 , 2 2 6 , 3 36 ,

3 3 8 , 3 43 , 344

D ü şü n ce im a jı 16, 17, 19, 2 6 , 2 7 , 66 ,

68, 6 9 , 3 28 , 329

D ü şü n ce m a k in e s i 224

D üzdegişm ece 156 , 157 , 311

D ziga V erto v G ru b u 131-133 , 2 72 , 319

Ego 142 , 159 , 1 6 2 -1 6 6 ,1 9 2 , 193

Ego -idea li 164 , 165 , 193

E k o n o m ik p s ik o lo ji 314

E m p a ti 138-141 , 173

Ep istem e 3 7 , 3 8 , 4 4 , 4 5 , 5 5 , 6 0 , 218 ,

339

E re ig n is 172

E s te t ik çağı 2 25 , 2 82 , 2 85 , 286

E th o s 113 , 114 , 116 , 2 6 9 ,3 4 0

E tn o lo ji 5 7 , 273
E tu d es (T a s la k la r) 243

F a i l 9 0 , 9 4 , 164 , 167 , 174 , 300

Fan tazm a 189 , 223

F e ll in i E tk is i / F e l l in i E tk i le r i 2 91 , 292

Fen o m e n o lo ji 4 8 , 7 6 , 123 , 224-229 ,

2 52 -2 56 , 2 61 , 2 62 , 2 82 , 3 0 1 , 338

F ra n k fu r t O k u lu 3 6 , 105 , 123 , 313

F ü tü r iz m 184 , 276

G e rç e k lik İ lk e s i 163 , 167 , 191 , 219 ,

237 , 290

G e rçe k ü stü cü lü k 285

G esse lschaft 232

G ö re li l ik 5 3 , 65

G ö rm e b iç im le r i 180 , 2 60 , 343

G ö rse l c lina m en 232

G ö rse l düşünce 328

G ö rse l so syo lo ji 2 6 , 288

G ö ste ri to p lum u / G ö ste ri to p lum lan

3 7 , 2 30 , 2 35 , 2 3 8 , 3 1 8 , 3 3 9 , 345
G ö z le m c i-k in o k s la r 3 3 1 , 332

G ö zü n p s ik o lo jis i 324

G ra n d T e o r i / G ra n d T e o r ile r 5 8 , 125 ,

130

G ü n d e lik h ayatın so syo lo jis i 104 , 213

H a b i t u s l l 3 , 2 15 , 315

H ad ım laştırm a 189 , 191

H aecce itie s 41

H a fıza - im a jla n 2 09 , 298

H ak ika t-d eğ e rle ri 43

H a k ika t-d e n ey im i 294

H a k ik a t id d ia la n 4 3 , 4 4 , 81

H areke t- im a j 3 02 , 306

H az İlk e s i 162 , 163 , 165 , 167 , 191 ,

219

H erhang i-b ir-feno m en 307

H e rm e n ö tik 28

H ip e rg e rç e k lik 282

H o lo ko st 2 94 , 297

H o m o no ia 112

H o rs-cham ps 207 , 2 22 , 223

İ d / İ d 159 , 164-166 , 342

İd ea l t ip le r 4 8 , 2 48 , 339

İd e o lo jin in sonu 63

Ig n o ram u s 16, 18, 19, 2 2 , 186 , 190 ,

191 , 194 , 342

lg n o ran t 342

İko n o g ra fi 2 6 , 2 9 , 9 7 , 9 8 , 2 30 , 282

lm ag in atio 4 1 , 4 2 , 234

lm agosfer 301

İm a j s iyase ti 100 , 107

İm a jla r ın pedagojisi 125 , 2 2 8 , 264

İm gesel 123 , 163 , 164 , 189 , 190 , 217 ,

2 20 , 2 2 1 , 2 26 , 2 27 , 2 50 , 2 54 , 260 ,

2 66 , 2 6 9 , 2 73 , 2 83 , 2 84 , 2 95 , 3 01 ,
310

Iso n o m ia 39

İta ly a n Y e n i G e rç e k ç ile r i 280

İta lya n y e n i g e rçekç iliğ i / yen i-

g erçekçi / y e n i-g e rçe k ç ilik 236 ,

2 74 , 2 80 , 281 , 3 0 3 , 304
İ t k i 142 , 167 , 168

İz le n im c i So syo lo ji 244
İz le n im c ilik 9 8 , 285

Je n e r ik özne 62

Je tzse it 242

K a m u m a n tık sa l 283

K a m u sa l a lan 100 , 102 , 106

K an aat to p lu m lan / kan aatle r top lum u

15, 3 1 , 3 7 , 3 8 , 5 5 , 6 5 , 7 0 , 75 , 107 ,

128 , 2 30 , 2 35 , 2 4 7 , 2 88 , 290 , 3 04 ,
3 37 , 3 3 9 , 345

K an aa tle r so syo lo jis i 2 3 , 2 6 , 2 7 , 4 3 ,

5 2 , 5 3 , 5 6 , 58 , 102 , 105 , 138 , 288 ,
337-339

K a n tç ı yüce 2 62 , 3 06

K a t ıl ım c ı gözlem i 127 , 139 , 140

K a v ra m la r ın pedagojisi 125
K a v ra m sa l k iş i l ik 5 0 , 9 6 , 116

K a y ıts ız o lm ayan doğa 2 87 , 308 , 309

K en d in d e- im a jla r 4 3 , 3 08 , 310

K im liğ in b o zu lu şu 202

K ino-göz 2 94 , 301

K in o p ravd a 2 95 , 3 23 , 335

K in o k s 18, 3 18 , 321-325 , 331 , 3 32 , 334

K it le i le t iş im i 6 3 , 8 3 , 8 5 , 8 6 , 128 , 193 ,
2 5 1 ,2 8 2

K la s ik ç i l ik 286

K o in o n e ia 4 4 , 79

K o le k t if b ilin ç d ış ı 148

K o n s trü k tiv is t / K o n s trü k t iv iz m 276-

2 78 , 3 0 5 , 324

K o zm o z 8 0 , 206

K u le sh o v E tk is i 308
K u tsa l in san 296

La c a n c ıla r 151 , 189 , 342

Len in g rad E s te t ik O k u lu 276

L ib e ra lizm 8 7 , 89

Logos 3 8-41 , 78-81 , 124 , 283

M a jö r ra syo n a lizm 327

M ak inese l d üzen lem e / M akinese l

d ü zen lem ele r 335

M edya in ce lem e le ri 61

M em ento m o ri 2 22 , 2 23 , 300

M eta fe tiş izm i 312

M etafor 5 4 , 150 , 156 , 185 , 2 01 , 214-

2 1 6 ,3 1 1

M e tin le ra ra s ıl ık 190
M e tin se llik 48

M eto n im i 156

M ik ro -p o lit ik a 3 31 , 332

M ik ro -so syo lo ji 3 3 7 , 338

M in e lli E tk is i 2 90 , 291

M in ö r ra syo n a lizm 105, 327

M o d em izm 2 0 6 , 277

M o n ad o lo ji 2 16 , 2 21 , 338

M onta j-düşünce 17, 19, 2 9 , 2 05 , 3 06 ,

3 0 7 ,3 1 6 ,3 1 7

M ore geom etrico 70

M utho s 5 5 , 292

N arsist b e n lik 191

N a tu ra liz m / N a tu ra lis t 4 9 , 9 0 , 290

N om o s 124

N oo-şo k (D ü şü n ce şo k u) 299

O ccam ’ın u s tu ra s ı 43

O id ip u s K o m p le ks i 165 , 188

O laysa lla ş tırm a 248

O ptik-gösterge ler 301

O rg an s ız beden 193

O rya n ta lizm 291

Ö te k i 5 0 , 116 , 160 , 164 , 190 , 227 ,

2 91 , 292
Ö z le rin b ilg is i 41

Ö zn e ve nesne fe t iş izm i 329

Ö zn e le r-a ra s ılık 138

Paedeia 38

P a n im a jc ılık 301

Pasca l’ın b ahsi 3 1 , 3 3 , 3 4 , 3 6 , 4 6 , 294

Pasto ra l ik t id a r 73

Pathos 113 , 116 , 2 86 , 306 -3 09 , 3 16 ,

317

Percepts 301
P e rsp e k tiv izm 53

P h ilia 109 , 113

P h ro n es is 137

P h u s is 40

P la to n ik 7 7 , 7 9 , 9 6 , 117 , 140 , 230-

2 32 , 302

Po tentia 174 , 343
Potestas 174 , 175 , 3 43 , 344

P o z it iv is t ik yö n tem 28

P rag m atik 2 7 , 78 , 8 1 , 8 5 , 8 6 , 189 ,

2 70 , 288

P ra k s is 19, 94

Pratico-ine rte 130 , 2 95 , 2 9 9 , 317

P r in c ip iu m in d iv id u a t io n is 169

P s ik a n a liz 2 3 , 5 0 , 5 7 , 138 , 142 , 143,

145 , 146 , 151 , 155 , 157 , 186 , 188-

196 , 198 , 2 01 , 254 , 3 4 2 , 343

P s ik o lo ji 5 2 , 5 7 , 6 2 , 2 25 , 2 45 , 2 52 ,

253 , 3 1 4 , 338

P u n çtu m 2 43 , 279

R a d y o -ku la k 3 3 0 , 334

R asyo n a lizm 7 4 , 105 , 327

R o m a n tizm 183 , 2 1 8 , 286

R önesans 6 6 , 2 22 , 2 4 7 , 2 54 , 2 8 4 , 286

R u h sa l o tom at 9 0 , 172 , 184 , 3 28

R u h u n da lga lam şı 344

R u s b iç im c iliğ i 276

R ü ya ça lışm ası 154 , 155

Sado-m azoşizm 201

S a f f ilm 225
S a f im aj 2 0 5 , 327

S an atın sonu 2 25 , 282

Sanat ta rih i 2 8 , 2 82 , 284-286

Sanat ta rih in in so n u 2 84 , 285

Savaş m a k in e s i 3 1 8 , 334

Sem bo lleştirm e 157 , 158

Sem iosis 73

Sem iyo lo ji 2 8 , 3 3 8 , 345

Sem pati 138 , 139 , 173

Shoah 2 94 , 2 95 , 297 , 298

S im gesel 189 , 190 , 2 26 , 2 60 , 2 69 , 273 ,

2 83 , 2 84 , 301

S im u la c ru m 290

S ine-bag 3 29 , 3 3 0 , 333

Sine-göz 17, 18, 3 0 6 , 3 1 8 , 3 20 , 323-

3 2 6 , 328 -3 31 , 333-335

S in e -h ak ika t 2 95 , 3 23 , 324

S inem ato g rafik im a j 9 9 , 2 40 , 2 55 , 257 ,

2 65 , 320

S itü asyo n ist 2 38 , 3 1 8 , 3 27 , 3 29 , 339

S iv il to p lum 147 , 296

S iyaset a la n ı 100

S iyaset so syo lo jis i 5 6 , 99

So c iu s 169 , 170 , 299

So fist 3 8 , 5 0 , 5 5 , 6 1 , 7 6 , 7 7 , 8 1 , 9 6 ,

127 , 2 3 0 , 268

So sya l an tro po lo ji 140

Sosya l p s iko lo ji 338

S o syo lo jik tah ayyü l 2 9 , 9 2 , 102 , 123 ,

125 , 126 , 130 , 138 , 289

S ö m ü rg ec ilik -so n ras ı top lum

in ce lem e le ri 48

Söz e d im i 4 0 , 8 1 , 86

Söz ey lem i 86

Sözce 145 , 149-151 , 2 48 , 2 50 , 345

S ö zlü ta rih 106 , 289

S to ac ıla r 4 0 , 68
S tru n g u n d D rang 183

S tu d iu m 279

Süper-Ego 137 , 163-166

S ü rre a lizm 218

T a b u la rasa 253

T a h a y y ü l 4 1 , 7 3 , 123 , 125 , 137 , 278 ,

288

T a k lit 6 8 , 140 , 173 , 2 32 , 236 , 265 ,

2 68 , 2 69 , 2 7 5 , 3 1 5 , 335
Tam -a lg ı 139

T a r ih in h ile s i 285

T e ch n e 242

T e k i l l i k / tek illiğ e / te k illiğ i 18, 2 9 , 50 ,

7 1 , 103 , 1 1 1 ,2 1 3 , 2 5 5 ,3 2 1 ,3 4 2

T e k n ik im a jla r 2 9 , 2 17 , 223-226 , 249 ,

2 59 , 260

T e m s ili im a jla r 2 9 , 2 2 3 , 300

T ik e l 5 9 , 9 1 , 101 , 103 , 104 , 169 , 277 ,

283-285
T in 284

T o p lu m sa lın m ik ro f iz iğ i 338

T rau m arb e it 154-158

T r ie b 167

T u ta r l ı l ık p lan ı 169 , 343

U m w e lt 252

Ü ç ü n cü S inem a 2 67 , 304

Ü to p ya 9 4 , 105 , 124 , 180 , 2 17 , 2 19 ,

344

V a ro lu şç u lu k 3 3 , 3 5 , 123

V e m u n ft 299

V erstan d 299

V ersteh en 29 , 138

V ideo -im a j 15, 16 , 131 , 265

V id e o g ra fik d ev r im 278

V id e o g ra fik im a j 265

V ideo u zam / V ideo -uzam 15, 16 , 135 ,

2 2 5 ,2 2 6 ,3 4 5
V ita activa 92

V ita co n tem p la tiva 92

V o rste llu n g en 307

Yab an c ıla şm a 2 84 , 314

Y a k ın -p la n 310

Y a n lış la m a 45

Yap ıb o zu m 28

Y ap ısa l an tro p o lo ji 23 , 123

Y a p ıs a lc ı lık 2 8 , 226

Yaşam -dünyası 8 8 , 9 1 , 181 , 2 34 , 241 ,
300

Yaşand ığ ı şe k liy le hayat 299

Y e n i Dalga 304

Y en id en ü re tim 106 , 107 , 2 24 , 226 ,

2 27 , 2 41 , 2 51 , 2 57 , 2 78 , 2 81 , 312-
3 1 5 ,3 2 1

Y e r değ iştirm e 156-158 , 326

Y o ğ u n la ştırm a 156-158

Y o k su l 2 4 , 4 9 , 5 0 , 9 1 , 9 3 , 9 5 , 101 ,

102 , 160 , 2 69 , 2 70 , 2 72 , 3 0 2 , 340 ,

341

Yo ru m sam a 4 8 , 6 3 , 338

Y ü ce 2 62 , 2 98 , 2 9 9 , 307

Zam an-im aj 2 65 , 2 98 , 3 0 4 , 305

Z am an ın k ris ta lle şm e s i 3 2 1 , 327

Z ih in m e rk e z li 3 9 , 80

Z o ru n lu y a n ılsa m a (la r) 4 1 , 4 2 , 45

K İT A P L A R

63. Mektup (S p in o za , B .) 108

Ahlakın ve Dinin iki Kaynağı (Be rgson ,

H .) 34

Algının Fenomenolojis i (M erleau-

P o n ty , M .) 123

Alkibiades (P la to n) 117

Altın Dal (F ra z e r , J . G .) 148

Antik Şehir (F o u s te l, C . de) 99

Anti-Oidipus (D e le u ze , G . ve G u a tta ri,

F .) 156

A n Usun Eleştirisi (K a n t , 1.) 7 1 , 72

Aşkın Metafiziği (Schopenhauer, A .) 211

Avrupa Bilimlerinin Krizi ve
Transandantal Fenomenoloji
(H u sse r l, E .) 254

Aydınlanma Nedir? Sorusuna Yanıt
(K a n t , I .) 4 3 , 5 9 , 181

Baphomet (K lo sso vvsk i, P .) 2 02 , 205

Bilirbilmezler (F la u b e rt , G .) 122

Cimri (M o lie re , J -B . P .) 91

Cinselliğin Tarihi (F o u c a u lt , M .) 135

Çaresiz Stratejiler (B a u d rilla rd , J .) 36

Çıplak Şölen (B u rro u g h s , W .) 250

Dalgalar (W o o lf , V .) 205

Denemeler (M o nta ig ne , M . de) 218

DerArbeiter (Jü n g er, E .) 8 7 , 156 , 340

Devlet (P la to n) 3 4 , 141

Diyalektik Aklın Eleştirisi (S a rtre , J .P .)

286

Dostluk Üzerine (Ç iç e ro) 117

Dünya Görüşü Üstüne (F re u d , S .) 254

Düşünceler (P a sc a l, B .) 3 2 , 3 3 , 218

Estetik D eneyim in Fenomenolojisi
(D u fre n n e , M .) 255

Etika (S p ino za , B .) 138 , 173 , 177 , 185 ,

199 , 2 0 7 ,2 1 1

Eudemos’a Etik (A ris to te le s) 118

Face â l'extreme (T o d o ro v , T .) 297

Felsefenin tikeleri (D esca rte s , R .) 68

Feuerbach Ü zerine Tezler (M a rx , K .)

219

Filmin Niçin Sanat Olduğuna Dair 20
Güzel Neden (A m h e im , R .) 256

Goriot Baba (B a lza c , H . de) 91

Görünür ve Görünmez (M erleau -P o n ty ,

M .) 123

Gözetlemek ve Cezalandırmak:
Hapishanenin Doğuşu (F o u c a u lt ,

M .) 245

Grubun Filmleri Üzerine (D z ig a V erto v

G ru b u) 132

Günlük Yaşamın Psikopatolojisi (F re u d ,

S .) 148

İmgesel: İmgelemin Psikolojik
Fenomenolojisi (S a rtre , J . P .) 123

İnsan Anlağının İyileştirilmesi Üzerine
İnceleme (S p in o za , B .) 172 , 174

İstenç ve Tasarım Olarak Dünya
(S ch o pen h au er, A .) 142

Jabbenvocky (C a r ro ll , L .) 151

Kampfplatz (K a n t , I .) 161

Kamuoyu Üzerine Ampirik Araştırma
(P o llo c k , F .) 4 7 , 100

Kapital (M a rx , K .) 106 , 312

Kapital’i Okumak (A lth u sse r, L .) 312

Kelimelerle Nasıl İş Görülür? (A u st in ,

J . L .) 86

Klasik Çağda Deliliğin Tarihi
(F o u c a u lt , M .) 199

Kör Alan ve Dekadrajlar (B o n itze r ,

P .) 264

L’Homme-machine (L a M e tt r ie .J . O .

de) 184

Le geste et la parole (L e ro i-G o u rh a n ,

A .) 278

Madde ve Bellek (Be rgson , H .) 239

Magna Moralia (A ris to te le s) 182

Mantık Bilimi (H eg e l, G . W . F .) 227

Matematiksel İletişim Kuramı
(S h an n o n , C . E .) 83

Meditasyonlar (D esca rtes , R .) 67

Menon (P la to) 6 8 , 141

Mercier ile Camier (B e cke tt , S .) 122

M usa ve Tektanrıcılık (F re u d , S .) 160

Nietzsche ve Kısırdöngü (K lo s so w sk i,

P .) 204

Nikomakhos’a Etik (A ris to te le s) 112 ,
182

Rüyaların Yorumu (F re u d , S .) 151

Savaş ve Sinema (V ir i l io , P .) 241

Sempozyum (P la to n) 61

Sırça Anlar (Jü n g er, E .) 165

Siyaset Sosyolojisi (T a rd e , G .) 99

Sofist (P la to n) 77

Sosyolojik Tahayyül (M ills , C .W .) 29 ,

123

Tekinsiz (F re u d , S .) 150

Tekniğe İlişkin Soruşturma (H e idegger,

M .) 135

Teoloji Üzerine Bir Deneme veya Teoloji

Özeti (A q u in a s , S .T .) 114 , 115

Teolojik-Politik İnceleme (Sp ino za ,
B .) 41

Timarchus'a Karşı (A esch in es) 116 ,

117

Tinin Fenomenolojisi (H eg e l, G . W .
F .) 282

Yöntem Üzerine (D esca rte s , R .) 68

Yunanlıların Trajik Çağında Felsefe
(N ie tz sch e , F . W .) 80

F İL M L E R

Alexander Nevsky (E ise n ste in , S .) 3 05 ,

309

Ana (P u d o v k in , V .) 271

Ana ve Oğlu (S o k u ro v , A .) 207

Bay Klein (L o se y , J .) 244

Bir Trenin Ciotat Garına Girişi
(L u m ie re K a rd e ş le r) 240

Bir Ulusun Doğuşu (G r if f ith , D .W .)

275

Coşku (V e rto v , D .) 301

D r . Caligari’nin Muayenehanesi
(W ie n e , R .) 304

Dr. Mabuse (M u m a u , F .W . La ng , F .)

341

Duvar (G ü n e y , Y .) 2 70 , 271

Ekim (E ise n ste in , S .) 2 16 , 305

Eski ile Yeni (Genel Çizgi) E isen ste in ,

S .) 3 0 8 , 317

Europa ’51 (R o sse llin i, R .) 248

Film Unique (L a n z m a n n , C .) 297

Gazap Üzümleri (F o rd , J .) 271

Grev (E ise n ste in , S .) 305

Histoire(s) du cintma (G o d a rd , J . L .)

131 , 133 , 134 , 335

Hoşgörüsüzlük (G r if f ith , D .W .) 275

Hudutların Kanunu (A k a d , L .) 268 ,
270

iradenin Zaferi (R ie fe n sta h l, L .) 335

JLG-JLG (G o d a rd , J . L .) 265

Korkunç İvan (E ise n ste in , S .) 305

Kuyu (E rk s a n , M .) 268

Kuzeyli Nanook (F la h e rty , R .J .) 299

Lenin Hakkında Üç Şarkı (V e rto v , D .)

328

Napolton (G a n ce , A .) 275

Potemkin (E ise n ste in , S .) 2 15 , 3 05 ,

3 0 8 , 3 10 , 316

Sevmek Zamanı (E rk s a n , M .) 268

Shoah (L a n zm a n n , C .) 2 94 , 2 95 , 2 97 ,

298

Sürü (G ü n e y , Y .) 2 6 8 , 271

Umut (G ü n e y , Y .) 105 , 268 , 272

Yeraltı (K u s tu r ic a , E .) 292

Yol (G ü n e y , Y .) 2 68 , 2 70 , 2 71 , 273

Yurttaş Kane (W e lle s , O .) 244

T A B L O L A R

Ceci n’est pas ime pipe (M ag ritte , R .)

131 , 2 4 5 , 248

Delft Şehri’nin Görünüşü (V e rm ee r,

J) 221
Nedimeler (V e la sq u ez , D .) 222

Sefirler (H o lb e in , H .) 222

T İY A T R O

Arturo Ui (B re c h t, B .) 341

B u inceleme toplumsal bilimlerle belgesel film cilik arasında
mümkün bir birleşmenin boyutlarını tartışıyor. Bunun ön
şartlarından birinin hâlihazırdaki "kanaatler sosyolojisi­

nin” bir eleştirisi olması gerektiğine inanıyoruz. Bu yalnızca sıra­
dan toplumsal araştırma pratiğine yönelik bir eleştiri değil, yorum-
cu-epistemolojik tarza ve toplumbilimsel yaklaşımların "m etin" ve
"kanaat” etrafındaki epistemolojik düğümlenişine yönelik bir eleş­
tiridir. Spinoza'nın "duygular öğretisi” bu noktada bizim için mer­
kezi bir öneme sahip: duygular sosyolojisi kendi başına bir episte-
mik alan olmaktan çok, adanmış olduğu alanda bir praksis oluş­
turmaya çabalamalı. Bu praksisi nihai olarak Dziga Vertov'un sine-
göz ve sine-hakikat yaklaşımında, çağdaş video alanında ise Jean-
Luc G odard'ın videoyu bir “ düşünme cihazına" dönüştürm eyi
amaçlayan yaklaşımlarında görüyoruz.

ULUS BAKER

303
001-561.6 .
6 r l * • J

Birikim
Kitapları

