

DOĞU VE BATI SİNEMASI KARŞILAŞTIRMASI:

İRAN VE HOLLYWOOD SİNEMASI ÜZERİNDEN

Tubanur DUMLU SAĞIR

Yüksek Lisans Tezi

Radyo-Tv ve Sinema Anabilim Dalı

Doç. Dr. Naci İSPİR

2013

Her Hakkı Saklıdır

ATATÜRK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

RADYO-TV VE SİNEMA ANABİLİM DALI

Tubanur DUMLU SAĞIR

DOĞU VE BATI SİNEMASI KARŞILAŞTIRMASI:

İRAN VE HOLLYWOOD SİNEMASI ÜZERİNDEN

YÜKSEK LİSANS TEZİ

TEZ YÖNETİCİSİ

Doç. Dr. Naci İSPİR

ERZURUM – 2013

T.C.

ATATÜRK ÜNİVERSİTESİ

SOSYAL BİLİMLERİ ENSTİTÜSÜ

TEZ BEYAN FORMU

05/03/2013

SOSYAL BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜNE

BİLDİRİM

Atatürk Üniversitesi Lisansüstü Eğitim-Öğretim ve Sınav Yönetmeliğine göre

hazırlamış olduğum " DO ĞU VE BATI SİNEMASI KARŞILAŞTIRMASI:

İRAN VE HOLLYWOOD SİNEMASI ÜZERİNDEN " adlı tezin/raporun

tamamen kendi çalışmam olduğunu ve her alıntıya kaynak gösterdiğimi taahhüt eder,

tezimin/raporumun kağıt ve elektronik kopyalarının Atatürk Üniversitesi Sosyal

Bilimler Enstitüsü arşivlerinde aşağıda belirttiğim koşullarda saklanmasına izin

verdiğimi onaylarım:

Lisansüstü Eğitim-Öğretim yönetmeliğinin ilgili maddeleri uyarınca gereğinin

yapılmasını arz ederim.

� den erişime açılabilir.

�

açılabilir.

�

sonunda uzatma için başvuruda bulunmadığım takdirde, tezimin/raporumun tamamı her

yerden erişime açılabilir.

 05.03.2013

Tubanur DUMLU SAĞIR

I

İÇİNDEKİLER

ÖZET .. VII

ABSTRACT ... VIII

KISALTMALAR DİZİNİ ... IX

ÖNSÖZ .. X

GİRİŞ ... 1

BİRİNCİ BÖLÜM

SİNEMA TARİHİ VE AKIMLARI

1.1. SİNEMA NEDİR? .. 6

1.2. SİNEMA TARİHİ .. 9

1.2.1. Sinemanın İlk Dönemi- Sessiz Sinema ... 11

1.2.2. Sesli Sinema ... 14

1.2.3. Modern Sinema ... 16

1.3. SİNEMA AKIMLARI ... 17

1.3.1. Fütürizm (Gelecekçi) Akım ... 18

1.3.2. Dışavurumculuk(Expressionismus) Akımı ... 20

1.3.3. Fransız Avant-Garde Akımı .. 21

1.3.4. İzlenimcilik (Empresyonizm) .. 23

1.3.5. Şiirsel Gerçeklik ... 24

1.3.6. İngiliz Belgeselciliği .. 26

1.3.7. İtalyan Yeni Gerçekciliği ... 27

1.3.8. Fransız Yeni Dalgası .. 30

1.3.9. Özgür Sinema (Free Cinema) .. 33

1.3.10. Amerikan Deneysel Sineması ya da Undergound Sinema 35

1.3.11. İran Yeni Dalgası .. 37

İKİNCİ BÖLÜM

İRAN’IN TARİHİ VE TOPLUM YAPISI

2.1. İRAN İSLAM CUMHURİYETİ’NİN TARİHİ İRAN’IN TARİHİ VE

TOPLUM YAPISI ... 40

II

ÜÇÜNCÜ BÖLÜM

İRAN SİNEMASI

3.1. İRAN SİNEMASININ DOĞUŞU ... 50

3.2. DEVRİM ÖNCESİ İRAN SİNEMASI ... 52

3.2.1. 1930–1960 Arası İran Sineması ... 53

3.2.2. 1960 – 1978 Arası İran Sineması ... 55

3.3. DEVRİM SONRASI İRAN SİNEMASI .. 60

3.3.1. 1979 – 1997 arası İran sineması .. 61

3.3.2. 1997 - 2012 Arası İran Sineması ... 69

3.4. İRAN SİNEMASINDA SANSÜR ... 77

3.5. İRAN SİNEMASINDA CİNSİYET OLGUSU .. 80

DÖRDÜNCÜ BÖLÜM

AMERİKA BİRLEŞİK DEVLETLERİ’NİN TARİHİ VE TOPLUM YAPISI

4.1. AMERİKA BİRLEŞİK DEVLETLERİNİN TARİHİ 85

BEŞİNCİ BÖLÜM

HOLLYWOOD SİNEMASI

5.1. HOLLYWOOD SİNEMASININ DOĞUŞU .. 102

5.2. KLASİK HOLLYWOOD SİNEMASI ... 105

5.3. HOLLYWOOD RÖNESANSI VE BAĞIMSIZ AMERİKAN SİNEMASI ... 112

5.4. HOLLYWOOD SİNEMASINDA CİNSİYET OLGUSU 119

5.5. HOLLYWOOD SİNEMASINDA SANSÜR .. 124

ALTINCI BÖLÜM

FİLM İNCELEMELERİ

6.1. BİR AYRILIK / A SEPERATİON / JODAİYE NADER AZ SİMİN 126

6.1.1. Filmin Künyesi .. 126

6.1.2. Filmin Özeti ... 127

6.1.3. Filmin Konusu .. 128

6.1.4. Filmin Öyküsü / Olay Örgüsü ... 129

III

6.1.5. Filmin Karakterleri .. 130

6.1.6. Filmin Mekanı .. 131

6.1.7. Zaman Özelliği .. 131

6.1.8. Aydınlatma Özellikleri ... 131

6.1.9. Kurgu Özellikleri .. 131

6.1.10. Kamera Hareketlerinin Özellikleri ... 131

6.1.11. Uzun çekimler var mıdır? .. 131

6.2.12. Film Belirsiz midir? , Çok Anlamlılık Var mıdır? 132

6.1.13. İzleyicinin Konumu .. 132

6.1.14. Film Geçişli mi, Geçişsiz midir? .. 132

6.1.15. Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır? 133

6.1.16. Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır? 133

6.1.17. Film Yapıntı mı, Gerçek midir? .. 133

6.2. CENNETİN ÇOCUKLARI (CHİLDREN OF HEAVEN) 134

6.2.1. Filmin Künyesi .. 134

6.2.2. Filmin Özeti ... 135

6.2.3. Filmin Konusu .. 135

6.2.4. Filmin Olay Örgüsü / Öyküleme Özellikleri .. 136

6.2.5. Filmin Karakterleri .. 137

6.2.6. Filmin Mekanı .. 137

6.2.7. Zaman Özelliği .. 137

6.2.8. Aydınlatma Özellikleri ... 138

6.2.9. Kurgu Özellikleri .. 138

6.2.10. Kamera Hareketlerinin Özellikleri ... 139

6.2.11. Uzun çekimler var mıdır? .. 139

6.2.12. Film Belirsiz midir? , Çok Anlamlılık Var mıdır? 139

6.2.13. İzleyicinin Konumu .. 139

6.2.14. Film Geçişli mi, Geçişsiz midir? .. 140

6.2.15. Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır? 140

6.2.16. Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır? 140

6.2.17. Film Yapıntı mı, Gerçek midir? .. 140

6.3. DAİRE / DAYEREH ... 141

IV

6.3.1. Filmin Künyesi .. 141

6.3.2. Filmin Özeti ... 141

6.3.3. Filmin Konusu .. 144

6.3.4. Filmin Olay Örgüsü / Öyküleme Özellikleri .. 146

6.3.5. Filmin Karakterlerin Konumu .. 147

6.3.6. Filmin Mekanı .. 147

6.3.7. Zaman Özelliği .. 148

6.3.8. Aydınlatma Özellikleri ... 148

6.3.9. Kurgu Özellikleri .. 148

6.3.10. Kamera Hareketlerinin Özellikleri ... 148

6.3.11. Uzun çekimler var mıdır? .. 149

6.3.12. Film Belirsiz midir? Çok Anlamlılık Var mıdır? 149

6.3.13. İzleyicinin Konumu .. 149

6.3.14. Film Geçişli mi, Geçişsiz midir? .. 150

6.2.15. Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır? 150

6.3.16. Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır? 150

6.3.17. Film Yapıntı mı, Gerçek midir? .. 150

6.4. BUZ DEVRİ / ICE AGE ... 151

6.4.1. Filmin Künyesi .. 151

6.4.2. Filmin Özeti ... 151

6.4.3. Filmin Konusu .. 152

6.4.4. Filmin Öyküsü / Olay Örgüsü ... 153

6.4.5. Filmin Karakterleri .. 153

6.4.6. Filmin Mekanı .. 154

6.4.7. Zaman Özelliği .. 154

6.4.8. Aydınlatma Özellikleri ... 154

6.4.9. Kurgu Özellikleri .. 154

6.4.10. Kamera Hareketlerinin Özellikleri ... 155

6.4.11. Uzun çekimler var mıdır? .. 155

6.4.12. Film Belirsiz midir? , Çok Anlamlılık Var mıdır? 155

6.4.13. İzleyicinin Konumu .. 155

6.4.14. Film Geçişli mi, Geçişsiz midir? .. 156

V

6.4.15. Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır? 156

6.4.16. Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır? 156

6.4.17. Film Yapıntı mı, Gerçek midir? .. 156

6.5. UMUDUNU KAYBETME (THE PURSUIT OF HAPPYNESS) 157

6.5.1. Filmin Künyesi .. 157

6.5.2. Filmin Özeti ... 157

6.5.3. Filmin Konusu .. 158

6.5.4. Filmin Öyküsü / Olay Örgüsü ... 158

6.5.5. Filmin Karakterleri .. 159

6.5.6. Filmin Mekanı .. 159

6.5.7. Filmde Zaman Özelliği ... 159

6.5.8. Aydınlatma Özellikleri ... 160

6.5.9. Kurgu Özellikleri .. 160

6.5.10. Kamera Hareketlerinin Özellikleri ... 160

6.5.11. Uzun çekimler var mıdır? .. 160

6.5.12. Film Belirsiz midir? , Çok Anlamlılık Var mıdır? 160

6.5.13. İzleyicinin Konumu .. 161

6.5.14. Film Geçişli mi, Geçişsiz midir? .. 162

6.5.15. Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır? 162

6.5.16. Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır? 162

6.5.17. Film Yapıntı mı, Gerçek midir? .. 162

6.6. THE MATRİX .. 163

6.6.1. Filmin Künyesi .. 163

6.6.2. Filmin Özeti ... 163

6.6.3. Filmin Konusu .. 167

6.5.4. Filmin Öyküsü / Olay Örgüsü ... 167

6.6.5. Filmin Karakterleri .. 172

6.6.6. Filmin Mekanı .. 173

6.5.7. Filmde Zaman Özelliği ... 173

6.2.8. Aydınlatma Özellikleri ... 174

6.6.9. Kurgu Özellikleri .. 175

6.6.10. Kamera Hareketlerinin Özellikleri ... 175

VI

6.5.11. Uzun çekimler var mıdır? .. 176

6.6.12. Film Belirsiz midir? Çok Anlamlılık Var mıdır? 176

6.6.13. İzleyicinin Konumu .. 176

6.6.14. Film Geçişli mi, Geçişsiz midir? .. 176

6.6.15. Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır? 177

6.5.16. Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır? 177

6.6.17. Film Yapıntı mı, Gerçek midir? .. 177

6.7. FİLM İNCEMELERİ SONUCU ULAŞILAN BULGULAR 178

SONUÇ ... 184

KAYNAKÇA ... 192

ÖZGEÇMİŞ ... 196

VII

ÖZET

YÜKSEK LİSANS TEZİ

DOĞU VE BATI SİNEMASI KARŞILAŞTIRMASI:

İRAN VE HOLLYWOOD SİNEMASI ÜZERİNDEN

Tubanur DUMLU SAĞIR

Tez Danışman: Doç. Dr. Naci İSPİR

2013, 196 sayfa

Jüri : Doç. Dr. Naci İSPİR (Danışman)

: Prof. Dr. Abdulkuddüs BİNGÖL

: Doç. Dr. Fatma GECİKLİ

Sinema genel olarak hem görsel hem de işitsel özelliklere sahip bir araç olarak

tanımlanmaktadır. Sinemanın kendine has bir anlatım tarzı ve buna bağlı olarak da

kendine has bir dili vardır. Sinema kendinden önce var olan tüm sanat dallarından

yararlanarak yeni bir dil oluşturmuştur. Bu dil bilinenlerin aksine görsel bir dildir.

Sinema, asıl anlatmak istediğini kelimelerle değil görüntülerle anlatma çabası

içerisindedir.

Bu tezde, Doğu ve Batı sinemasının karşılaştırması İran ve Hollywood

sinemaları üzerinden ele alınarak, bu ülkelerin sinemayı ne amaçla ve nasıl

kullandıkları, teknolojik imkanları, iki ülkenin toplumsal ve tarihsel gelişiminin

sinemanın gelişimine etkileri, sinemanın iki ülke toplumunda nasıl karşılandığı

araştırılmıştır. Ayrıca sinema akımlarının, İran ve Hollywood sinemasına etkilerinin ne

olduğu ve bu akımlardan hangilerini etkin olarak kullandıkları belirlenmiştir. Toplumsal

ve siyasal yapının sinemaya desteğinin ne boyutta olduğu ve sansür uygulamalarının

nasıl yapıldığı anlatılmıştır. İki ülke sinemasında cinsiyet olgusunun sinemada ele alınış

biçimini de değinilmiştir. Son olarak, İran ve Hollywood sinemalarından seçilen

filmlerin belli başlıklar altında sinematografik incelemesi yapılmıştır. Film incelemeleri

sonucu ulaşılan bulgularda İran ve Hollywood sinema sektörleri arasındaki farklılıklar

ve benzerlikler anlatılmıştır.

Anahtar Kelimeler: Sinema, İran-Hollywood Sineması, Benzerlikler, Farklılıklar

VIII

ABSTRACT

MASTER THESIS

COMPARISON OF EAST AND WEST CINEMA:

ON IRAN AND HOLLYWOOD CINEMA

Tubanur DUMLU SAĞIR

Adviser: Assoc. Prof.Dr. Naci İSPİR

2013, Page: 196

Jury: Assoc. Prof. Dr. Naci İSPİR (Advisor)

Prof. Dr. Abdulkuddüs BİNGÖL

Assoc. Prof. Dr. Fatma GECİKLİ

Cinema is defined, in general, as a medium with both visual and auditory

features. It has its own style and accordingly, has a language of its own. It has formed a

language, making use of all the previous art branches. This language is a visual one as

opposed to the known languages. It tries to convey its message not with words but

scenes.

The study has compared the east-west cinema with a focus on Iran and

Hollywood cinemas. Research has been done on how and for what those countries use

cinema, on their technological facilities, the effects of the social and historical

advancement of both countries on the development of cinema and how cinema is treated

in both countries. Moreover, the effects of cinema movements on Iran and Hollywood

cinemas and which one of these movements is used effectively have also been

established. To what extent the social and political structures support cinema and the

way the censorship is practised has also been explained. The way the gender fact is

treated in the cinema of both countries has also been discussed. Finally, the

cinematographic examination of the movies has been carried out, which were selected

from Iran and Hollywood cinemas. Differences and similarities between Iran and

Hollywood cinema sectors have been revealed on the basis of the findings obtained

from the investigation of the movies.

Key words: Cinema, Iran-Hollywood Cinema, Differences, Similarities

IX

KISALTMALAR DİZİNİ

Çev : Çeviren

Der : Derleyen

s. : Sayfa

X

ÖNSÖZ

 Bu çalışmanın konusunu, Doğu ve Batı sinemasının İran ve Hollywood

sinemaları üzerinden karşılaştırılması oluşturmaktadır. Sinemanın tarihsel gelişimi ve

bu süreç içerisinden ortaya çıkan akımlarına yer verilmiştir. İki ülke sinemasının

gelişimini izleyebilmek için iki ülkenin de tarihi ve toplumsal yapısına değinilmiştir.

Daha sonra iki ülke sinemasının tarihsel gelişi incelenerek farklılıklar belirlenmiştir.

Son bölümde ise iki ülke sinemasından seçilen örnekler üzerinden film çözümlemesi

yapılmıştır. Burada ilk bölümde yer alan sinema ve akımlarından faydalanarak bu iki

ülkenin dünya sinema sektörüne ne zaman dahil oldukları ve sinema tarihine nasıl

katkıda bulundukları araştırılmıştır. Toplumsal ve tarihsel yapılarının sinematografik

özellikleri nasıl etkilediği ve bu iki ülke sineması arasındaki farklılıkları ortaya

koymamızı sağlamıştır.

 Bu tez çalışmasının planlama ve ortaya çıkarılma aşamalarında bilgi ve

önerileriyle beni yönlendiren ve çalışmanın şekillendiği bu süreç boyunca yardımlarını

benden esirgemeyen tez danışmanım sayın Doç.Dr. Naci İspir’e teşekkür ederim. Tez

çalışmam boyunca bana yardım eden ve desteklerini hiç esirgemeyen ablam

Ümmügülsüm Seyhan’a, arkadaşım Asiye Ata’ya, aileme ve eşime teşekkür ederim…

Erzurum-2013 Tubanur DUMLU SAĞIR

1

GİRİŞ

 Eflatun, Devlet adlı eserinde, kabaca, “İçinde yaşadığımız dünyanın gerçek

olmadığını, bunun algılarımızın yarattığı bir yanılsama olduğunu savunurken, içinde

doğduklarından beri zincirlenmiş vaziyette mahpusların yaşamakta olduğu, yanılsama

olan bir mağarayı tasvir etmiştir. Mahpuslar kımıldamaksızın, yüzlerini mağaranın bir

duvarına, arkalarını ise mağaranın ışık alan girişine dönmüşlerdir. Arkalarında, yüksek

bir yerde ateş yanmaktadır. Mahpuslarla ateş arasındaki bir yoldan, ellerinde insana ve

hayvana benzer kuklalar taşıyan insanlar geçmekte, bu nesnelerin gölgeleri,

mahpusların önündeki duvara düşmektedir. Konuşmalar da, yine aynı duvarda

yankılanmakta, böylece, seslerin, kuklaların gölgelerinden geldiği izlenimi

doğmaktadır. Mahpuslar, arkalarına dönüp bakamadıkları için seslerin de, gölgelerden

çıktığını sanmaktadırlar: “Görünen dünya, mağara zindanı olsun. Mağarayı aydınlatan

ateş de güneşin yeryüzüne vuran ışığı. Üst dünyada yokuş ve yukarıda seyredilen

güzelliklerde, ruhun düşünceler dünyasına yükselişi olsun.”

Eflatun’un felsefesinin özünü anlattığı bu sözler, başka açıdan da, sinema da

seyircinin durumunu çağrıştırmaktadır. Seyirci de, karanlıkta, bir koltukta bir perdeye

dönük durumda oturmakta arkasında, yüksekten gelen bir ışığın karşısındaki perdeye

vuruşunu izlemekte ve en önemlisi, gerçeklikle, Eflatun’un betimlediği türden bir

ilişkiye girmektedir. Sinema, kendine özgü malzemelerini kullanarak bir gerçeklik

izlenimi yaratır, seyirci de yarı uyanık yarı uyur bir bilinç durumunda, kendisini

karşısında akan ses ve görüntülere bırakır. Pek çok sinemacı sinemayı açıklarken

Eflatun’un mağara metaforunu kullanmıştır. Sinema salonunda, perdeden gelen ses ve

görüntü, gerçekliğin kendisi olmaktan çok, onun bir çeşit gölgesidir. Sinemada, ses ve

görüntüler gerçekliği işaret eden anlamlı bir sistem oluşturmuştur. Eflatun’un çizdiği

mağara ve mahpusların tasarımı ile sinema ve seyircilerin tasarımları yapısal

benzerlikler taşımaktadır.
1

Tezimin ilk bölümünde sinema nedir?, sinemanın tarih içindeki gelişimi ve

sinema akımları anlatılmıştır. Sinemanın bir sanat mı yoksa diğer sanat dallarını taklit

eden bir yere mi sahip olduğunu tartışılmıştır. Sinemanın bu özelliği ülkelerin sinemayı

ne amaçla kullandığını anlamamızı sağlayacaktır. Tarihsel akışından yola çıkarak

1
 Nezih Erdoğan, Sinema Kitabı, Ağaç Yayıncılık, İstanbul Ocak 1992, s. 14-15.

2

dünyada gelişim aşamasını izleme olanağı bulmamızı sağlamış, nasıl güçlü bir

endüstriye dönüştüğünü ve hangi ülkelerin tekelinde olduğunu anlamamıza yardımcı

olmuştur. Tezde; Doğu ve Batı sinemasının İran ve Hollywood örnekleri eşliğinde

karşılaştırılacağı düşünüldüğünde bu tarihsel gelişimi bilmemizin karşılaştırmamızda

eksik noktaları tamamlayacağı düşünülmüştür.

Sinemanın başlangıcından günümüze geliştirmiş olduğu akımlara yer verilmiştir.

Her bir akım bir önceki akımdan etkilenmiş ya da ona tepkisel olarak yeniden

şekillenerek ortaya çıkmıştır. İran sinemasının kendine has İran Yeni dalga akımını

ortaya çıkarmasını ve sinemasını bu akıma göre şekillendirmesi sebebiyle akımlara yer

verilmiştir. İran Yeni Dalga sineması, İtalyan Yeni gerçekçiliği ile Fransız Dalga

akımından etkilenmiştir. Bu akımların ne olduğunu anlatmadan İran Yeni dalga akımını

anlatmak anlatıyı tamamlamayacağından sinema akımlarından detaylı olarak

bahsedilmiştir. Ayrıca Hollywood sinemasında endüstrileşmiş dev bir sinema olması

sebebiyle bu akımlardan etkilenip etkilenmediği ortaya koyulmaya çalışılmıştır.

Tezimin ikinci bölümünde İran İslam Cumhuriyetinin tarihi ve toplumsal yapısı

incelenmiştir. Sinema, yapıldığı döneme birebir tanıklık eden, yani dönemini

belgeleyen, o dönemin görüşünü, estetik değerlerini, teknolojisini yansıtan bir araçtır.
2

Sinemanın bu yönünden yola çıkarak sinemasını inceleyeceğimiz ülkenin tarihi ve

toplumsal yapısını bilmemiz gerekmektedir. Toplum insan davranışlarının gerçekleştiği,

insanlar arasında etkileşimin oluştuğu bir organizasyondur. Toplumsal yapı kavramı ise,

Gordon Marshall’a göre ‘toplumsal davranışlarda yinelenen kalıplar ya da daha özgül

kapsamda, bir toplumsal sistemin veya toplumun farklı öğeleri arasındaki düzenli

ilişkiler için esnek biçimde kullanılan bir terimdir’. Bu çerçevede, sözgelimi bir

toplumun farklı akrabalık, dinsel, iktisadi, siyasal ve diğer kurumlarının onun toplumsal

yapısını meydana getirdiği, bu yapının bileşenlerinin de normlar, değerler ve toplumsal

rollerden oluştuğu söylenebilinir.
3

İran sinemasının kendi dinamiklerinden beslendiği düşünüldüğünde, sinemaya

kendi kültürünü ve toplumsal konuları yansıtmaktadır. Sinemanın teknolojik imkanları,

ele alınan konular, siyasal rejimin sinemaya etkisi gibi durumlarla doğrudan ilişkilidir.

İran’ın tarihinin ve toplumsal yapısının anlatılmasındaki amaç İran’daki kırılma

2
 Pınar, Tınaz Gürmez, ‘Türk Sineması’nın Ustalarından Sinema Dersleri’, İnkılap Kitabevi, 2006, s.35.

3
 Gordon Marshall, “Sosyoloji Sözlüğü”, Bilim Sanat Yayınları, Ankara 1999, s. 804.

3

noktalarının sinemaya ne şekilde yansıdığını ortaya çıkarabilmektir. İran sinemasının

başlangıcı 1920’lere dayanmasına rağmen ülkedeki tarihi ve toplumsal değişimler

sebebiyle sinema pek çok kez sekteye uğramıştır. İster monarşik dönemde olsun isterse

teokratik dönemde olsun her zaman İran sineması baskı altına alınmak istenmiştir.

İran sineması devletin baskısının yanında toplum üzerinde ve devlette etkin rol

oynayan din adamları tarafından da sert tepkiyle karşılanmış hatta yasaklanması

istenmiştir. Din adamlarının, İran’daki rejim değişikliğini ve toplumsal değişimlerin

İran’da nasıl bir değişim yaşattığı incelenmiştir.

Tezin üçüncü bölümünde İran sinemasının doğuşundan günümüze kadar olan

gelişimi incelenmiştir. Bu bölümün incelenmesindeki amaç; İran sinemasının tarihsel

süreci içerisinde nasıl bir gelişim izlediği ve onu başarıya ulaştıran ya da sekteye

uğradan nedenlerin neler olduğuna ulaşılmaya çalışılmıştır. Batı’nın şeytan icadı olarak

görülen sinemanın yer yer kısıtlamalara ve bazı dönemlerde de kısa süreli

yasaklanmasına rağmen neden tamamen yasaklanmadığının sebepleri incelenmiştir. İran

sinemasın monarşi döneminde de teoratik dönemde de nasıl propaganda aracı olarak

kullanıldığına değinilmiş, hangi dönemde neye hizmet ettiği ve sinemayla verilmek

istenen mesajlar ne olduğu araştırılmıştır.

İran sinemasının tarihsel akışını anlatırken İran tarihi akışında ve dolayısıyla

sinemasında büyük bir etkiye sahip devrim baz alınarak sinemadaki değişimler devrim

öncesi ve devrim sonrası İran sineması olarak iki kategoriye ayrılmıştır. Bu

kategorilerde kendi içinde belli tarihsel dönemlere ayrılmıştır. Burada da sinemada

değişime sebep olan durumlar esas alınmıştır. Örneğin; “1960-1978 arasında İran

sineması” derken, 1960’lı yıllarda, ‘Yeni Dalga’ akımına ruh veren önemli yapıtlar

görülmeye başlanmış ve akımla oluşan bir sinema dili oluşturmuştur. Bu dönemi

kapatan 1979 Devrim’i olmuş bu tarihsel gelişimden sonra sinema yeni bir yola

girmiştir.

1979 devrimiyle yeni bir yola girmiş olan İran sinemasında göze çarpan ilk

nokta sinemaya yapılan ağır eleştirilerdir. İran’da sinemanın ülkeye gelişinden itibaren

var olan sansür burada kendini en ağır şekilde göstermeye başlamıştır. Sinemanın

Pehlevi rejiminin Batılılaşma çalışmasının destekçisi sayıldığı için yasaklanma yoluna

4

gidilmiş ve ağır sansür kuralları getirilmiştir. İran sinemasında sansür ve cinsiyet

olgusunun beyaz perdeye nasıl yansıdığı ortaya konulmuştur.

Doğu ve Batı sinemasının, İran ve Hollywood sineması üzerinden

karşılaştırılmasının yapılması için Hollywood sinemasının ve içinden çıktığı

toplumunda ayrıntılı bir şekilde anlatılması gerekmiştir. Tezin dördüncü bölümünde

ABD’nin tarihi ve toplumsal yapısı, beşinci bölümde ise Hollywood sinemasının

gelişim süreci, sinemada sansür ve cinsiyet olgusuna yer verilmiştir.

Her ülkenin kendi kültürünü sinemaya yansıtırken edebiyatından, toplumsal

oluşumundan, önemli tarihi olaylardan ve şahsiyetlerinden vb. yola çıkarak filmler

senaryolaştırıldığı için o ülkenin kültürel ve toplumsal yapısına bakmak gerekiyor.

Hollywood sinemasını incelediğimiz zaman bir dönem yapılan western tarzı filmlerin

bize ABD’nin oluşumu, Avrupalıların kıtaya gelişi ve kıtanın gerçek sahibi yerli halkla

(Kızılderililerle) savaşmaları anlatılmıştır. Beyaz perdeye aktarılan bu konuların aslında

ülkenin tarihini ve toplumsal yapısı hakkında bilgi verdiği görülmüştür. Ülke

tarihlerinin o ülkenin sinemasını incelerken ele alınması konuya hakim olabilme

açısından önemlidir.

Hollywood sineması sinemasının dünya tarihinde ortaya çıkmasından itibaren

adını duyurmaya başlamıştır. Amerikan Sineması’nın temellerini bambaşka alanlardan

gelen ve sinemanın ticari imkânlarını başından beri hisseden “tüccarlar” atmıştır. Bu

durumu genel anlamda Amerika’da sinemaya nasıl bakıldığının da göstergesi olarak

değerlendirmek mümkündür. Sinemanın tecimsel(ticari) amaçlarla kullanımı

Amerika’da 1896 yılının başlarında oluşmuştur. Hollywood sineması tecimsel

özelliğinin yanında başından itibaren Amerikan kültürünü, sinemanın içine yerleştirmiş

ve kültür emperyalizmine başlamıştır. Amerikan Kültürü maskesi altında, her türlü fikir

ve ideoloji akımını anlatma olanağı bulmuşlardır. Yani ihraç edilen sadece Amerikan

malları, Amerikan kültürü olmayıp, aynı zamanda kitleleri oluşturma ve yönlendirme

türünden gayet tehlikeli siyasi faaliyetler de birlikte yürütülmüştür.

Hollywood sineması Klasik Hollywood Sineması ve Bağımsız Amerikan

Sineması olarak iki kısma ayrılmıştır. 1920’lerde 1960’lara kadar olan yani “Altın Çağ”,

Klasik dönem olarak adlandırılmıştır. Bu dönemde “Stüdyo sistemi”nin en parlak

dönemleri olmuştur. Stüdyo sisteminde amaç filmlerin en fazla kar getirecek şekilde

5

organize edilmesidir. Stüdyo sistemi star ve kahraman olgusunu da beraberinde

getirmiştir. Ancak 1950’lerde televizyonun günlük yaşama girmesiyle, Hollywood’un

film yapım tarzını hem estetik hem de kurumsal açıdan değiştirmiştir. Hollywood

Rönesansı" denilen Bağımsız Amerikan Sineması'nın hem organizasyon yapısını

değişikliğe uğratmış, hem de filmlerde biçimsel ve içerik olarak evrimleşme

gerçekleştirmiştir. Bu bölümde Klasik Hollywood sinemasının özellikleri ve buna tepki

olarak ortaya çıkmış ve alternatif filmler yaparak kendini göstermiş olan Bağımsız

Amerikan sinemasının ülke sinemasındaki yeri ele alınmıştır. Hollywood sinemasının

bu tarihsel akışı içerisinde sansür ve cinsiyet olgusu konularına da yer verilmiştir.

Son bölümde ise İran ve Hollywood sinemalarından seçilen örnek filmler

eşliğinde film analizleri yapılmıştır. Doğu ve Batı sinemasının İran ve Hollywood

sineması üzerinden karşılaştırılmasında ele alınan filmlerin incelenmiş ve elde edilen

bulgular eşliğinde karşılaştırılması yapılmıştır. Bu filmlerde ulaşılan bulgular

sonucunda iki ülke sinemasının farklılıkları maddeler halinde sıralanmıştır.

6

BİRİNCİ BÖLÜM

SİNEMA TARİHİ VE AKIMLARI

1.1. SİNEMA NEDİR?

Sinema (cinéma) sözcüğü, sinematoğrafi (cinématographié) sözcüğünden

kısaltılmıştır. Lumiére Kardeşler kendi buluşları olan aygıta sinematoğraf

(cinématographé) adını vermişlerdi.
4
 Sinematograf (Yunanca : κίνημα kínēma, hareket

ve γράφειν gráphein, yazmak hareket yazıcı anlamında), Auguste Lumiére ve Louis

Lumiére'in tasarladığı, 13 Şubat 1895'te Fransa için patentini aldıkları, görüntüleri

kaydetmeye ve bir ekran üzerinde yansıtmaya yarayan aygıttır.
5
 İlk ortaya çıktığında

bulunduğu çağa adını verebilecek kadar büyük değerde bir icad olan ve Latince hareket

anlamına gelen “Kinema” sözcüğünden türeyen sinemanın mucidinin kim olduğu çok

tartışılan bir konu olmuştur. Her ne kadar sinemanın doğuşu Lumiére Kardeşler’e

atfedilse de sinema, birçok çalışmaların sonucu meydana gelen çeşitli alanlardaki

değişik buluşmaların toplamıdır, denilebilir.
6
 Sinema, herhangi bir devinimi düzenli

aralıklarla parçalara bölerek bunların resimlerini saptamayı, sonra da gösterici

yardımıyla bu resimleri karanlık bir salonda görüntülük üzerine yansıtarak devinimi

yeniden oluşturmayı anlatmıştır.
7

Sinema, yapıldığı döneme birebir tanıklık eden, yani dönemini belgeleyen, o

dönemin görüşünü, estetik değerlerini, teknolojisini yansıtan bir araçtır.
8

Sinema bir sanattır. Dahası, tüm sanatların mirasçısıdır. Sinemada görüntüler

yoluyla kendine özgü duygular ve düşünceler anlatılabilir. Bunlar aracılığı ile bize

söylenmek istenilenleri kavramış oluruz. Bir filozof düşüncelerini bir kitapta toplar;

sinema adamları ise, öyküler, durumlar ve kişiler kullanarak, sinema ile düşüncelerini

ifade eder. O da sinemanın bir filozofudur.
9

4
 Nijat Özön, ‘Sinema Sanatına Giriş’, Agora Kitaplığı, Mayıs 2008, s.3.

5
 Sinema, Erişim tarihi: 25.06.2010, Wikipedia.org, Erişim tarihi: 25.06.2010.

6
 Memduh, Yağmur, Muhammed Özkılnç, Broadcastreinfo Dergisi, Sinema Tarihi “Başlangıçtan Sesli

Sinemaya Kadar 1.Bölüm,”, Kasım 2009, s.106, Sayı:79, Kasım 2010.
7
 Özön, ‘Sinema Sanatına Giriş’, s.4.

8
 Pınar Tınaz Gürmez , ‘Türk Sineması’nın Ustalarından Sinema Dersleri’, İnkılap Kitabevi, 2006, s.35.

9
 Ali Şerif Onaran, ‘Sinema Sanatı’, Filiz Kitabevi, 1986, s. 12.

7

Uzun yıllar sinemanın bir sanat olup olmadığı tartışılmış ve sonunda “yedinci

sanat” olarak tescil edilmiştir. Daha 1950’lerde, gerçekliği yeniden olduğu gibi ürettiği

için bir sanat olamayacağı ileri sürülmüştür. Stephenson ve Debrix, 1965 yılında

yayınladıkları The Cinema as Art (Sanat Olarak Sinema) başlıklı çalışmalarında, genel

bir sanat tanımı yapıp, sinemayı hali hazırda mevcut bir çerçeveye sokmaya

çalışmışlardır. Sanatsal etkinlik, sanatçının yaşantısı ya da sezgisi; bu sezginin sanatsal

bir mecrada yaratımı; bunun bir alımlayıcı (burada seyirci) tarafından izlenmesiyle üç

aşamada gerçekleşen bir süreç olarak görülmüştür. Böylelikle bir etkinliğin nasıl

sanatsal nitelik kazanacağı konusunda ileri sürülen ölçütlerle, tanımın kısır bir döngüye

sokulduğunu görebiliriz. Sanatçının yaşantısı ya da sezgisinin tartışmalı mahiyeti bir

yana, sanatsal mecra sözü, hangi mecranın sanatsal olduğu sorusunu uyandırmaktadır.

Cevap, ‘sanatsal etkinliğin anlatım olanağı bulduğu mecra’ mı olmalı? Bu mecrayı

resmin vücut bulduğu tuale benzetebiliriz. Sinema da anca bu mecrada antik

bütünlüğünü gerçekleştirebilir. Sinema sıralanan ölçütlere uyduğu için sanat olarak

kabul edilebilir mi? Burada sorulması gereken soru, sinema nasıl sanat olmuştur. Özgül

anlatım olanaklarının sanatsal nitelikler kazanmasıyla mı? “Sanatçı” denen varlığın

“yarattığı” filmlere damgasını vurmasıyla mı?
10

Marksist yazarlara göre sinemanın çıkışı ekonomik ve teknik evrimin doğal bir

sonucu olmuştur. Sinema idealistik bir fenomendir. Nitelikli insanlar beyinlerindeki

düşünceler ile donatılmışlardır. Bunlar teknolojinin yardımı olmadan hayata

geçirilebilen fikirlerdir. Bunun tersi olarak, sağlam bir fikrin yaklaşık olarak ya da

mükemmel bir şekilde görselleştirilmesi ancak endüstriyel icatlar sayesinde

olabilmektedir. Artık günümüzde bir sahnenin istenen görünümünün alınabilmesi için

çok çeşitli teknik donanımlara gereksinim duyulduğu herkes tarafından kabul edilen bir

gerçektir. Sinemanın ilk çıkış yıllarında elbette ki bu yeni sanat bütün bunlardan

yoksundu. 1877 ve 1880 yıllarında Edward Mubridge, hemen hemen tek başına

oluşturduğu büyük ve karmaşık bir aletle bir atın devingenliğini kaydederek ilk

sinematoğrafik çalışmayı gerçekleştirmiştir.
11

“Sinema, kapitalist ülkelerde bir endüstriyel kurum, sosyalist ülkelerde devlet

destekli bir propaganda aracı olarak kucaklanmasaydı acaba ayakta kalabilir miydi”

10

 Erdoğan, s. 55-56.
11

André Bazın, “Sinema Nedir?”, İzdüşüm Yayınları, iren: İbrahim Şener, Eylül 2000, s.23.

8

diye sormak gerekir. Sinemanın nasıl “sanat” olduğunun anlatımı, onun endüstriyel

boyutunun açıklanmasıyla yer yer örtüşmektedir. Çünkü sinema bir endüstri

olamasaydı, hiçbir zaman sanat da olamayacaktı.
12

 Sinemanın diğer sanatlardan sonra oluşmuş yeni bir sanat biçimi olduğu herkes

tarafından kabul edilmektedir. Tüm sanatlardan etkilenerek kendine bir yer edinmiştir.

Sinema yeri gelir gerçeği sıkıştırır, yeri gelir kurmaca bir olayı anlatır. Ama sinemayı

bu kadar önemli hale getiren durum perdeye yansıttıklarıyla insanları o olayların içine

çekebilmesi onun en etkileyici tarafıdır. Sahnelenen gerçeklik yaşamı tekrar bize

sunmuştur. Boudrillard’ın bakış açısıyla belki de sinemanın gücü onun simüle etme

niteliğinden kaynaklanmaktadır. Çünkü simülasyon ne kadar üst düzeydeyse

inandırıcılığı o kadar artmaktadır.

Sinema hem görsel hem de işitsel özelliklere sahip bir araçtır. Sinemanın

kendine has bir anlatım tarzı vardır ve buna bağlı olarak da kendine has bir dile sahiptir.

Bu dil bilinenlerin aksine görsel bir dildir ve asıl anlatmak istediğini kelimelerle değil

görüntülerle anlatma çabasındadır. Sinema sayesinde dünyanın dört bir yanına

ulaşılmaktadır. Bu yönüyle bakıldığında sinema çağımızın en iyi iletişim aracı

konumundadır. Sinema bu özelliğinden dolayı farklı amaçlar için kullanılmıştır. Kimi

zaman propaganda aracı, kimi zaman eğitim- öğretim aracı, kimi zamanda eğlence aracı

olarak algılanmış ve o yönde kullanılmıştır.

Sinema bir sanatlar birleşimidir. Sanatların en genci, en yenisi olan bundan

dolayı yedinci sanat olarak adlandırılan sinema, kendinden önce tüm sanatlardan

yararlanabilecek ve bunların bütün özelliklerini kendi kuralları içinde özümseyebilecek

yapı ve esnekliktedir.
13

 Etkileşime ve gelişime açıktır. Aynı zamanda teknik

yeniliklerde sinemayı etkilemekte ve sinemanın sınırlarının genişletmesine en önemli

yardımcı konumuna ulaşmaktadır.

Sinema, henüz gelişmekte olan bir sanattır, hem de bu gelişme öbür sanatlardan

olduğundan çok daha hızlı meydana gelmektedir, zira sinema sanatının temelleri sıkı

sıkıya modern tekniğe bağlıdır. Gelişim halinde bir sanat oluşu her vakit yeni buluşların

12

 Erdoğan, s. 57-59.
13

Nijat Özön, ‘Sinema’, Hil Yayın, 1985, s.13.

9

görülmememiş, alışılmamış yeniliklerin, yeni anlatım denemelerinin ortaya konmasına

yol açıyor ki, bu da seyircileri şaşırtmaktadır.
14

Film tarihçisi olan P.Potoniee sinema sanatının kaynağının sanıldığı gibi

fotoğrafın icadı sayesinde değil, stereoskopun icadı sayesinde olduğunu söylemiştir.

Sinemanın bir pazar olabilmesi buna bağlıdır. Uzaydaki devingensizliği gören insanlar

fotoğraf karelerinin birleştirilerek hayatın kendisinin yeniden yaratılabileceği gerçeğine

ulaşacaklarını görmüşlerdir. Bu, doğanın olağanüstü bit taklidi olacaktır.
15

Sinemada üzerinde durulması gereken en önemli nokta filmin ne gösterdiği değil

ne anlatmak istediğidir. Çünkü filmlerde her şey açık bir şekilde anlatılmaz. Sinemada

sembolik bir anlatım tarzı hakimdir. Asıl olan görünenin arkasında gösterilmek

istenendir. Sinemanın gizemide bu noktada ortaya çıkmaktadır.

Sinema ve seyirci arasındaki ilişki herşeyden önce bir haz ilişkisidir. Zira her

türlü sanatla seyirci arasındaki ilişki estetik tavır içinde gerçekleşir ve estetik hazla

sonuçlanır. Sinema varlığını sürdürebilmek için, yani seyirciyi sinema salonuna

sokabilmek için ona haz vaad eder. Hazza rengini veren ise iktidar ilişkileridir. Klasik

sinema, iktidar ilişkilerini sahnelemekle kalmayıp, seyirciye belli bir iktidar duygusu,

dolayısıyla haz yaşatmayı amaçlamaktadır. İktidar ilişkileri, dolayısıyla haz olanakları,

sinemada üç düzlemde biçimlenir: görsel, işitsel ve anlatısal. Kısaca özetlendiğinde,

görmek, işitmek ve bir öykü izlemek haz verici eylemlerdir ve sinema bu üçünün

mükemmel bir bir koordinasyonuyla verdiği sözü tutar.
16

Farklı haz çeşitleri vardır. Duyusal, duygusal, zihinsel vs. Eğer sinema bir

sanatsa izleyicinin elde edeceği haz estetik haz olmalıdır. Aksi takdirde sanattan değil

başka bir şeyden söz ediyoruz demektir. Dolayısıyla bu paragraftaki hazzı estetik haz

olarak ele alırsak daha doğru olur.

1.2. SİNEMA TARİHİ

 Sinemanın temelinde yatan yanılsama; beynin gözün ağ tabakası üzerine düşen

görüntüyü, kaybolmasından sonra da kısa bir süre algılamayı sürdürmesi ve ardışık

ağtabaka görüntülerini, hareket eder biçimde algılaması olgularına dayanır. Bu yüzden

14

 Özön, Sinema, s.8.
15

 Bazın, s.26.
16

 Erdoğan, s. 67-68.

10

insan gözü, bir perde üzerinde belirli bir hızla (genellikle sessiz sinemada saniyede 16,

sesli sinemada saniyede 24 kare) ardarda yansıtılan film karelerindeki görüntüleri

kesintisiz bir hareket içinde görür. Sinema sanatını oluşturan en büyük etken, insan

gözündeki retina tabakasının saniyede 10’dan fazla resmin ardarda gösterildiğinde

hareket ediyor izlenimi yaratmasıdır.
17

 Sinemanın ilk otuz yılı eşi görülmemiş bir

gelişim ve büyümeye tanık olmuştur. New York, Paris, Londra ve Berlin gibi büyük

kentlerde bir yenilik olarak başlayan bu yeni iletişim aracı, gösterildiği her yerde

gittikçe artan sayıda izleyiciyi kendisine çekerek diğer eğlence biçimlerini sarsıntıya

uğratıp hızla tüm dünyada kendi yolunu çizmiştir. İzleyici arttıkça film gösterilen yerler

de artmış, bu durum 1920’lerin büyük ‘film gösterim sarayları’ nın ortaya çıkmasını

sağlamıştır. Bu arada filmler birkaç dakika süren kısa ‘atraksiyonlar’ olmaktan çıkıp

bugüne kadar dünya sahnelerine egemen olan uzun metrajlı filmler haline gelmiştir.
18

Sinemanın dünya çapında yayılmasını sağlayan devletlerin başında Fransa ve

Amerika gelmiş, bu devletler sayesinde sinema Çin, Japonya, Rusya ve Latin Amerika

gibi ülkelerde yerleşmesine yardımcı olmuşlardır. Bu sanatsal gelişimin öncülüğünü her

ne kadar Fransa ve Amerika yapmışsa da sonunda sinema alanında belirleyici olan ülke

Birleşik Devletler olmuştur. Birleşik Devletler film alanında en büyük film pazarına

sahip olmaktadırlar.

Dinamik bir ihracat politikası izleyen Amerikalılar Birinci Dünya Savaşı

öncesinde dünya pazarına egemen konuma ulaşmıştır. Savaş sırasında Avrupa zayıf

düşerken, Amerika sineması endüstriyel kontrolü pekiştirmenin yanı sıra yeni

teknolojinin de öncülüğünü yaparak gelişmeye devam etmiştir. Bu arada Birleşik

Devletler’de film yapım merkezi Batıya, Hollywood’a kaymış ve Birinci Dünya

Savaşı’ndan sonra yeni Hollywood stüdyolarından çıkan filmler dünya film pazarlarını

doldurmuş ve hala doldurmaktadır.
19

Hollywood sinemasının hiçbir masraftan kaçmayarak yaptığı yüksek bütçeli

yapıtlarla diğer ülke sinemaları rekabet edememiş ve neredeyse tamamen çökmüşlerdir.

Hollywood sineması diğer ülke sinemalarından hem endüsriyel hem de sanatsal olarak

öne geçmiştir. Sinema yapıtlarının yapım aşamasına baktığımız zaman bu iki boyutun

17

 Rekin Teksoy, Sinema Tarihi, s.18, İstanbul 2005.
18

 Geoffrey Nowell-Smith,, “Dünya Sinema Tarihi”, Ahmet Fethi, Kabalcı Yay., İstanbul 2003, s.19.
19

 Nowell-Smith, s.19.

11

birbirinden ayrı düşünülmesinin mümkün olmadığı görülmektedir. Hollywood sineması

her yönüyle çekici hal almıştır. Filmlerde anlatılanların mükemmel kurgulanması,

efektlerin kusursuz kullanımı ve Hollywood sinemasının oluşturduğu yıldız sistemi

sahne oyunculuğuna ayrı bir boyut katmış olmasından dolayı çekici hale gelmiştir.

1.2.1. Sinemanın İlk Dönemi- Sessiz Sinema

Sinema ortaya çıkışının ilk yirmi yılında büyük bir hızla gelişmiştir. 1895’te

yanlızca bir yenilik olarak görüldüğü halde 1915’te artık yerleşik bir endüstri haline

gelmiştir. İlk filmler bir dakika uzunluğunda ve çoğunlukla tek bir çekimden oluşan

hareketli şipşaklardan oluşmuştur. 1903 yılında, hareketli resimlerle bir öykü

anlatmanın ilk gerçek girişimi Edwin S.Porter’in The Great train Robbery (Büyük Tren

Soygunu) adlı sekizyüz feet uzunluğundaki yapım olacaktır.
20

 1905’e gelindiğinde kural

olarak beş ila on dakika arası uzunluğa ulaşmıştır. Bir öykü anlatmak ya da bir temayı

açıklamak için artık değişik sahneler ve kamera pozisyonları kullanılmaya başlanmıştır.

1910’ların başında ilk ‘uzun metrajlı’ filmlerin gelişiyle birlikte, karmaşık anlatıları ele

almak için aşama aşama yeni gelenekler ortaya çıkmıştır.
21

Bu gelişmelerle beraber film yapımı ticari bir işlev haline gelmiştir. Film yapımı

artık üzerinde ciddiyetle durulan önceden algılandığı gibi sirk gösterilerinin ve büyülü

fener gösterilerinin arasında sunulan acaip şey olmaktan uzak gerçek bir değer

kazanmıştır. Öykülü filmlerin talep görmesi üzerine sinemalarda büyük gelişim

göstermiştir. Bunun sonucunca film yapım stüdyoları kurulmuş ve yapımcılar tarafından

aktör ajansları oluşturulmuştur. Film gösterimleri için özel mekanlar oluşturulmaya

başlanmıştır.

1900’lü yıllarından başından itibaren endüstri hızlı bir gelişim göstermiş. Bu

gelişime paralel olarak sinemada filmler uzamaya başlamıştır. Nitelikli filmler yapmak

için ülkeler birbiriyle yarış içerisine girmiştir. İngiltere de British ve Colonial

Kinematograf ve London Film Companies film talebini karşılamaya çalışmışlardır.

Fransa ise ulusal eğilimlere uygun olarak çok uzun tarihsel filmler gerçekleştirmiştir.
22

Sinemada uzun metrajlı ve konulu filmlerin artması yeni bir endüstri kolunun da

20

 Paul Rotha, ‘Sinema Tarihi’, (Çev.: İbrahim Şener), Sistem Yayıncılık, İstanbul 1996, s.39.
21

 Nowell-Smith, s.30.
22

 Rotha, s.41.

12

oluşmasını sağlamıştır. Bu da daha büyük sinema salonlarının açılmasını anlamını

taşımıştır.

Los Angeles –Hollywood – en önemli merkez haline gelmiş. 1890’ların

ortasından 1910’ların ortalarına kadar, bu dönemin sinemasına, Birinci Dünya

Savaşı’ndan sonra California temelli Amerikan endüstrisinin artan hegemonyasına

göndermede bulunularak bazen ‘Hollywood öncesi’ sinema denmiştir. Öte yandan

1920’lerden itibaren güçlenen bir dizi ‘klasik’ anlatı geleneğinin dünya sinemasında

oynayacağı rol kabul edilerek klasik öncesi sinema olarak da kabul edilmiştir. İlk

dönem sinema bütünüyle doğrudan temsil biçimlerini kullanması, büyük ölçüde zaten

var olan fotoğraf ve tiyatro geleneklerinden yararlanmasıyla farklılaşmıştır. Ama geçiş

döneminde özellikle sinematoğrafik gelenekler gerçekten gelişmeye başlamış ve sinema

kendine özgü farklı anlatısal yanılsama biçimlerini yaratmanın araçlarını edinmiştir.

Sinemanın doğuşuna baktığımız zaman kesin bir çıkış anına sahip olmadığından

bu buluşu tek bir ülkeye mal etmek tam olarak mümkün olmamıştır.

İlk çıkışı onaltıncı yüzyılda İtalyanların karanlık kutu deneylerine, on dokuzuncu

yüzyılın çeşitli optik oyuncakları gibi değişik kaynaklara, diyorama ve panora gibi pek

çok görsel gösteri uygulamalarına kadar uzandığı düşünülebilir. Ondokuzuncu yüzyılın

son on yılında, hareket eden görüntüleri bir perdeye yansıtmaya yönelik çabalar giderek

yogunlaşmış ve Birleşik Devletler’de Edison; Fransa’da Lumiére kardeşler;

Almanya’da Max Skladanowsky; Büyük Britanya’da William Friese-Grene gibi

mucitler/girişimciler ‘ilk’ hareketli resimleri sunarak izleyiciyi şaşkınlık içinde

bırakmışlardır.

Film yapımının temel aşamalarında her ne kadar her ülkenin etkisinden dolayı

uluslararası bir konuma ulaşmış olsada Birleşmiş Milletler ve bazı Avrupa ülkeleri film

yapım ve dağıtım işlevinde egemen hal almışlardır.

Auguste ve Luis Lumiére kardeşlerin bir fotoğraf malzemeleri fabrikası

olduğundan boş zamanlarında Cinématographe adını verdikleri bir kamerayı tasarlamak

üzere deneyler yapmışlardır. Bu kamera ilk kez 22 Mart 1895’te, Socıété

d’Encouragement aI’Industrie Nationale’nin bir toplantısında tanıtılmıştır.
23

Cinématographe, elle kurulabildiğinden ve hafifliğinden ötürü her yere taşınabilmiştir.

23

 Nowell-Smith, s.30-31.

13

Cinématographe’ın saniyede on altı kare yazımlaması, bir yandan film tasarrufu, bir

yandan da gösterim sırasında daha az gürültü çıkmasını sağlamıştır. Saniyede on altı

kare ilkesi, tüm sessiz film dönemi boyunca değişmemiştir.
24

Lumiére Kardeşler bu ortaya çıkardıkları aleti bilimsel bir alet olarak tanıtmaya

devam etmişler ve başlangıçta belgesel film gösterimi haline getirmişlerdir. Sinemanın

ilk dönemlerinde bu aletin popülaritesini kavrayan kişi Lumiére Kardeşler’in yurttaşı

olan Georges Méliés’tir. Kısa süre içinde Georges Méliés dünyanın önde gelen öykülü

film yapımcılarından olarak piyasada bilinir olmuştur. Georges Méliés Star Film

Company’i kurmuş, kendi stüdyodunu açmış, Londra, Paris, Barcelona ve Newyork’ta

film dağıtım şirketleri kurmuştur. Ancak bu şöhret uzun sürmemiş ve diğer rakipleri

tarafından iflasa sürüklenmiştir. Sinemanın ilk yıllarında ayakta kalan ve Georges

Méliés’i iflasa sürükleyen Charles Pathé’nin 1896’da kurduğu Fransız yapım şirketi

Pathé-Frére’dir. Charles Pathé’nin bu başarıyı kazanmasındaki temel politika üçüncü

dünya pazarlarına uzanması olmuştur. Bu ülkelerde sinemayla birlikte bu şirketin adı

anılır olmuştur. Ancak sinemanın başlangıç yıllarında Fransız egemenliği görünmüş

olsada kalıcı olanlar Amerikan film şirketleri olmuştur.

Edison Manufacturing Company, Amerikan Mutoscope and Biograph Company

of America ve Vitagraph Company of America gibi Amerikan stüdyoları, ülkelerinin

gelecekte dünya sineması üzerinde egemenlik kurabileceği sağlam bir temeli zaten

hazırlamıştır.
25

 I.Dünya Savaşı’nın başlaması Avrupa’da gelişmekte olan sinema

endüstrisini neredeyse bitme noktasına getirmiştir. Bu durum Amerikan sinema

endüstrisini yararına olacak ve sinema alanındaki ticari denetimi ellerine

geçireceklerdir.

 1918 yılına gelindiğinde Amerikan firmaları tüm dünya sinemalarını ele

geçirmişlerdi. Amerikan firmaları, dağıtım şirketleri ağı aracılığıyla İngiltere, Fransa,

Almanya ve Uzak Doğu’da film gösterim alanında büyük ayrıcalıklar elde etmişlerdir.
26

Sessiz film döneminde özgün ulusal sinemaları geliştiren ve sürdürmeyi başaran

ülkelerden en önemlileri Fransa, Almanya ve Sovyetler Birliği’dir. Sessiz sinema yanlış

bir adlandırmadır. Filmler sessiz olmasına karşın sinemalar sessiz değildir. İlk filmler

24

 Nilgün Abisel, , Sessiz Sinema, Om Yayınevi, İstanbul 2003, s. 31.
25

Abisel, Sessiz Sinema, s.32.
26

 Rotha, s.41.

14

özellikle belgesellerin gösterimine çoğunlukla bir konuşmacı ya da açıklayıcı eşlik

etmiştir, Japonya’da hem hareketleri değerlendiren hem de diyalogları seslendiren ünlü

benşi kurumu gelişmiştir.
27

1.2.2. Sesli Sinema

1930’lara gelindiğinde sinema kendini büyük ölçüde kanıtlamış ve yeni bir

anlatım aracı olarak kabul edilmiştir. Bir yandan filmlerin sanatsal ürünler olduğu

konusundaki düşünceler yaygınlaşırken, öte yandan filmlerin etkileri ve filmler

aracılığıyla yapılacak propagandanın önemi vurgulanmaya başlamıştır. İki dünya savaşı

arasında, sinemayı açık siysal amaçlar doğrultusunda kullanmak üzere örgütler

kurulmuştur. Kurmaca filmler kitlesel seyirciye ulaştırılmak üzere üretilirken, haber

filmi niteliğinde olanlar da salonların gösteri programlarındaki yerlerini almışlardır.

Sinemaya gitmek, pek çok ülkede günlük yaşamın alışkanlıklarından biri olmuştur.
28

1926 yılının Ağustos ayında Warner Bros, Yapımevi’nin vitaphone yöntemiyle

seslendirdiği Don Juan’ın New York’taki Treatre’da düzenlenen bir galayla konuklara

gösterilmesi sinema tarihinde yeni bir adım olmuştur. Sinemanın başlangıç yıllarından

beri görüntüyle sesi birleştirmek gündeme gelmiş, bu doğrultuda yapılan çalışmalar

1920’lerde somut sonuçlar vermiştir. Lumiére Kardeşler’in buldukları sinemayı, bu kez

Warner Kardeşler konuşturmuşlardır.
29

 Sinema da sesin bulunmasıyla başlayan

devrimin başlangıç tarihi Warner Bros’un Caz Şarkısı adlı filminin New York

promiyerinin yapıldığı 6 Ekim 1927 olarak kabul edilmektedir.
30

 Sinemanın yaklaşık

otuz yıl süren bu “sessiz” dönemi, 1927 yılında, “ses”in görüntülere eşlik etmeye

başlamasıyla son bulmuştur.
31

Ses sinemada müziğin eskisinden farklı ve daha zenginleştirici biçimde

kullanılmasına olanak sağlamıştır. Film gösterimi sırasında piyanoyla yapılan eşliğin

yerini çeşitli popüler melodiler, şarkılar ve caz müziği almış, sesli filmin kabülünde

şarkıcıların büyük katkısı olmuştur. Hollywood, 1926-1928 arasında gösterime sunduğu

filmlerde, özellikle ilk sesli film kabul edilen Caz Şarkıcısı’nda (Jazz Singer, 1927)

27

 Nowell-Smith, s .21.
28

 Abisel, Sessiz Sinema, s. 305.
29

 Rekin Teksoy, “Dünya Sinema Tarihi”, Oğlak Yayıncılık, İstanbul 2005, s.179.
30

 Nowell-Smith, Geoffrey, s.21.
31

 Abisel, Sessiz Sinema, s. 305.

15

şarkı ve müziğe büyük yer vermiştir. Ancak ilk özgün müzikal film olarak genellikle

Broadway Melodisi (Broadway Melody, Harry Beaumont, 1929) kabul edilmektedir.
32

Sesin sinemada devreye girmesi ilk başta oyuncuları etkilemiştir. Çekimler sesli

olduğundan –dublaj yöntemi daha sonraki yıllarda yaygınlaşacaktır – sesleri mikrofona,

yarattıkları karakterlere uygun olmayan, şive ve telaffuzu bozuk “yıldız”lar ile yabancı

oyuncular, birkaç yıl içinde perdeden silinip gitmişlerdir. Ses aynı zamanda sessiz

filmin görüntüye dayalı evrensel karakterini de etkilemiştir. Farklı dilleri konuşan

seyirciler, belli bir süre içinde olsa, yalnızca kendi yerli yapımlarını izlemekle

yetinmişlerdir. Bu, bir anlamda, büyük ABD stüdyolarının Avrupa’daki egemenliğine

bir darbe olmuş ve İngiltere hariç Avrupa sinemasının kısa bir süre için kendi iç

pazarına dayanarak ayakta durmasına olanak vermiştir. İngiliz sinemasının ABD

egemenliğinden hiçbir zaman kurtulamayışındaki en büyük etken, her iki ülkede de aynı

dilin konuşulmasıdır. Sesliye geçiş başka ülkelerde de yerli filmciliğin canlanmasına

katkıda bulunmuştur.

Sesle birlikte kamera hareketleri de büyük ölçüde ortadan kalkmıştır. Kamera

sabit bir göz haline gelmiştir. “Dış çekim” neredeyse yapılmaz hale gelmiş, ekipler

stüdyoya kapanmıştır. 1930’lar boyunca, özellikle Hollywood’da, gürültü duyulmasın

diye sarılıp sarmalanmış, hantallaşmış kameralar, yeterince duyarlı olmayan sabit

mikrofonlar ve hareketleri sınırlanmış oyuncularla diyalogların görüntünün önüne

geçtiği durağan filmler çekilmiştir. Ancak bu sınırlamalar, sahne düzeninin son derece

ayrıntılı biçimde önceden planlanmasını gerektirdiğinden bu dönemin filmlerinde ışık,

dekor, aksesuar, bakış yönü ve oyuncu hareketi vb. açısından estetik bir bütünlüğe,

yetkinliğe ulaşmıştır.
33

Sesin gelişimi sinema ve müzik endüstrisinde içsel bir gelişme olarak

görülürken, dünyada da önemli olaylar görülmeye başlanmış ve savaş rüzgarları esmeye

başlamıştır. Deneysel sinemacılar bu dönemde belgesele, sosyal ve uluslararası

mücadele temalarına yönelmiştir. 1930’ların sonlarına gelindiğinde Japonya Çin’e,

Almanya Çekoslavakya’ya, Polonya, Hollanda, Belçika, Lüksemburg ve Fransa’yı ard

arda işgal izlemiştir. Bu ise II. Dünya Savaşı’nın başlayacağı sinyallerini vermiştir.

32

 Nilgün Abisel, Popüler Sinema ve Türler, Alan Yayıncılık, İstanbul 1999, s.195.
33

 Abisel, Popüler Sinema ve Türler, s. 308.

16

1945’te savaşın sona ermesi pek çok ülkede sinema için yeni bir başlangıç

anlamını taşımıştır. Doğu Avrupa ve Çin’de sinema savaşın yıkımından sonra hızla

canlanmış; fakat yeni kurulan kominist rejimlerin bürokratik baskısı altına girmiştir.

Almanya, İtalya ve Japonya yeni bir sinema yaratmak için çalışmalar yapmışlardır.

Hindistan’ın bağımsızlığının ardından Asya ve Afrika’daki sömürgelerin peş peşe

bağımsızlığını kazanması, yeni doğan ulusların sinemalarını ulusal bir kendini

kanıtlama mücadelesiyle bütünleşmiştir.
34

 II. Dünya Savaşı’ndan sonra Hollywood

Sineması’nın üzerinde yoğunlaştığı konuların başında atom bombası gelmiştir. Bu

filmleirn çoğunda militarist bir bakışın egemen olduğunu belirtmek gerekir.
35

1.2.3. Modern Sinema

1960’ların başlarına gelindiğinde modern sinemanın oluşma aşaması başlamıştır.

Stüdyo yapımı filmlerin izleyici sayısının düşmesi ve filmlere olan ilginin azalması

Amerikan sinemasını zor duruma sokmuştur. Özellikle bu dönemde Fransız Yeni Dalga

akımının patlak vermesi sinema tarihini seyrini değiştiren önemli bir etken olmuştur.

1960’lı ve 1970’yıllar boyunca sinema daha geleneksel herhangi bir sanat biçiminden

çok daha fazla genç izleyiciye doğrudan seslenmiştir. 1970’lerin sonlarına gelindiğinde

sinema marjinalleşmeye başlamıştır.
36

1950’li yıllarda 1960’lı yılların sonuna kadar sinema televizyonun ortaya

çıkmasıyla zor bir sürece girmiş ve varlığını sürdürmesi pek kolay olmamıştır.

1950’lerde birçok salon kapanmıştır. Bu oran genel sinema salonlarının yüzde 60’ını

kaplamıştır.
37

 1960’larda gösterdiği bazı örnekler hariç sinema için iniş yılları devam

etmiştir. 1960’lı yıllardan itibaren ülke sinemaları dikkatleri toplar hale gelmiştir. Ülke

sinemalarına baktığımız zaman yapılan filmlerin dünya sahnesinde yer alması filmlerin

yapmış olduğu gişe rekorlarından kaynaklanmamıştır. Çünkü bu filmler geniş seyirci

kitlelerine ulaşamamıştır. Ancak ülke sinemalarının dünya sinemalarında isimlerinin

duyulması festivallerde kazandıkları başarılarla olmuştur. Doğu sineması ülkelerine

örnek olarak bakacak olursak Japonya, İran, Rus, Hint sinemaları vb. gibi sinemalar

34

 Nowell-Smith, s.245.
35

 Teksoy, s.294.
36

 Nowell-Smith, s.525-526.
37

 Giorgie Vincenti ‘Sinemanın Yüz Yılı’, : Engin Ayça, Evrensel Basım Yayınları, Eylül 2008, s.106.

17

çeşitli nedenlerle dünya kamuoyunda sınırlı biçimde yer almakta ve adlarından genelde

festivallerle söz ettirmektedirler.

1970’li yıllara gelindiğinde sinema pazarında 50’li ve 60’lı yılların etkisinin

devam ettiği görülmüştür. Sinemayı etkileyen unsurların başında şüphesiz televizyon

gelmiş ancak tek sebep bu olmamıştır. II. Dünya Savaşı’ndan sonra oluşan yeni dünya

düzeninde ekonomik büyümeler, siyasal ve ekonomik sorunların baş gösterdiği soğuk

savaş yılları ve üçüncü dünya ülkeleri üzerinde sağlanmak istenen askeri ve siyasi

dengeler ile kültürel alandaki köklü değişikliklerde sinemanın bakış açısını

değiştirmiştir. 1960’lı ve 1970’li yıllar boyunca sinema, geleneksel sanat biçimlerine

göre daha fazla genç izleyiciye doğrudan seslenmiştir. Bu dönemde İtalya ve Fransa

dışında yeni sinema çok dikkat çekmemiştir. 1970’lerin sonuna gelindiğinde yeni

sinemanın coşkusu azalmaya başlamış ve sinema marjinalleşmiştir. Avrupa sinemaları

bir kriz yaşarken Amerikan sinemaları güçlerini yeniden göstermiş ve 1920’lerde

sinemada sahip oldukları küresel egemenliği yeniden ele geçirmişlerdir. Sinema

terimiyle söylersek, komünizmin çöküşünü izleyen ‘yeni dünya düzeni’ sadece Batı’nın

Doğu’ya zaferi değil, her tür rekabet üzerinde özel bir Amerikan zaferi olma tehlikesi

göstermiştir.
38

 Televizyonun ortaya çıkışıyla sarsılan sinema piyasası 1980’li yıllardan

sonra sinemaya yeni teknolojilerin gelmesi ile eski gücüne kavuşmaya başlamıştır.

1990’larda sinema alanında daha sanatsal filmler görülmeye başlanmıştır. 2000’li yıllara

gelindiğinde teknolojini sinemaya sunduğu olanaklar daha da artmıştır. Üç boyutlu

teknolojinin sinemaya etkisi sinemanın popülaritesini artırmıştır. Sinema izleyicisini

sinema salonlarına gitmeye mecbur hale getirmiştir.

1.3. SİNEMA AKIMLARI

Sinema görüntü, ses, diyalog, müzik, efekt gibi pek çok aracı bir arada

kullanarak kendine has bir dil meydana getirmektedir. Bu sinemasal araçların kullanım

amacı ve biçimi; öteki sanatlardaki gelişmelerin felsefi yaklaşımların, ekonomik ve

toplumsal koşulların etkisiyle farklılaşmış ve sinema akımları meydana gelmiştir.

20. yüzyılın yeni gelişen sanat dalı olan sinemada yeni bir dil inşa etme kaygısı

farklı yaklaşımları da beraberinde getirmiştir. Sinemanın ana malzemesi olan gerçek

38

 Nowell-Smith, s.525.

18

yaşam, olduğu gibi yansıtılarak mı, yoksa bundan olabildiğince uzaklaşıp hayal

gücünün elverdiği ölçüde farklı ürünler ortaya koyarak mı yeni bir dilin inşa

edilebileceği sorusu tüm akımların çıkış noktası olmuştur.

1.3.1. Fütürizm (Gelecekçi) Akım

Fütürizm 1909 yılına kadar teolojiyle (tanrıbilim) ilgili bir kavram olarak

bilinmiş ve Kutsal Kitap’ın haber verdiği olayların henüz gerçekleşmediği inancına

dayanmıştır. 1909 yılına gelindiğinde, bir kültür akımının adı olmuştur. Kısa bir zaman

sonra da sokaktaki insanın sanat ve tasarımında ileri saydığı kavramları hepsini temsil

eden bir gazetecilik deyimi olarak anılmaya başlanmıştır.

Bu akımın uluslararası alanda tanınmasını sağlayan ise İtalyan şair ve oyun

yazarı Emilio F.T.Marinetti olmuştur. Marinetti, 20 Şubat 1909’da Paris’te yayınlanan

Le Figaro gazetesinin baş sayfasında
39

Fütürist bildiriyi yayımlayarak sanat çevrelerinin

ilgisini çekmeyi başarmıştır.
40

 Bu bildiride geçmişe bağlılık tamamen reddedilmiş ve

geçmişe ait değerlere karşı çıkılmıştır. Müze ve kütüphanelerin geçmişe ait kutsallığı

yücelten yerler olduğunu dolayısıyla buraların yakılması gerektiğini söylenmiştir.

Makineleşmeyi övmüş ve geleceğin endüstrileşmeyle mümkün olacağını savunmuştur.

Makineleşmeyle gelen hız ve devinimin yeni yaşamın sanat anlayışını etkilediğini ve

sanatın daha dinamik bir içeriğe kavuştuğunu savunmuştur Ona göre bu sanat

anlayışının konusu olacak sanatsal nesneler fabrikalar, köprüler, limanlar, trenler, vapur

sesleri vs. olarak sıralanmıştır. Asıl olan hız, devinim ve mekanik araçların oluşturduğu

estetik değer olmuştur.

Tüm sanat dalları endüstrinin getirdiği bu yeniliklerle şekillenmeliydi. Örneğin;

Fütürist bir müzisyen için sanat yapıtı gürültülü makinelerin çıkardığı seslerden

oluşmalıydı. Gelecekçi müziğin öncü bestecilerinden biri olan Luigo Russolo, her çeşit

sesin müziksel bir gereç olabileceğini ileri sürerek, makine ve fabrika seslerinden

‘seslerin sanatı’ adını verdiği bir felsefe türetmiştir. Gelecekçi akıma Bruitisme denmesi

de Luigo Russolo

‘nun felsefesinden kaynaklanmıştır.

41

40
 Esin Coşkun , ‘Dünya Sinema Akımları’, Phoenix Yayınevi, Aralık 2009, s. 36.

41
 Deniz Deman, Serhat Günaydın, Ahmet İnam, Oğuz Onaram, Sinema Akımları, Med-Campus A126

Proje Yayınları, Ankara 1997, s.13.

19

Fütürizm’in ilk bildirisi yayınlandığı zaman sinemadan bahsedilmez. Zaten

Fütürizm edebiyat alanında başlamış olan bir akımdır. Sinema, bildiriyi yayımlayan

Marinetti tarafından bir sanat olarak kabul edilmez. Halbuki sinema 1805’ten bildirinin

yayınlandığı 1909 yılana kadar kendi varlığını ispat etmiştir.

Gelecekçi bildirinin yayınlandığı yıl olan 1909 yılı, aynı zamanda, İtalyan sessiz

sinemasının klasiklerinden biri olan Guisseppe De Luguoro’nun İnferno (Cehennem)

filminin gösterime girdiği yıldır.
42

 1914 yılına gelindiğinde, Fütüristlerin etkisinde kalan

ama onlardan farklı olarak sinemayı bir sanat olarak görüp bu konuda tasarılar yapan

Aldo Molinari, Mondo Boldoria adlı bir film yapmıştır.
43

 1916 yılına gelindiğinde

Marinetti sinemayla ilgili bir bildiri yayımlar ve bu bildiride sinemadaki mantık ve

denge reddedilerek, teknik gösterimler desteklenmiştir. Marinetti’ye göre sinema

tiyatro’nun bir koludur kendi başına bir sanat değildir. Bu bildiriden sonra iki gelecekçi

film yapılır.
44

Bildirinin yayımlandığı yıl Fütürist sanatçılar Arnaldo Ginna yönetiminde

Gelecekçi Yaşam (Vita Futurista) filmi
45

 ve Anton Guilio Bragaglia’nın yaptığı Hain

Büyü (Perfido Incantato) adlı filmi çekmişler.
46

 Bu filmlerde vasıtasıyla Fütürist yaşam

ve düşünceyi yaymışlardır.

Gelecekçi akım sanatçıları sadece 1916 yılında film yapmışlar sonra sinemayla

ilgilenmeyi bırakıp teorik çalışmalara geri dönmüşlerdir. 1926 yılında Fütürist

sanatçılar, sinemayı yeniden canlandırmak için Mario Carli, Emilio Settimelli ve

Marinetti gibi Fütüristlerden oluşan bir konseye bağlı olarak ‘Littorio Film’ kurulur ve

deneysel sinemaya destek vermeye çalışmışlardır. Ancak İtalya’da yaşanan kriz sadece

deneysel değil ticari yapımları da vurmuştur.
47

Gelecekçi akım hem ekonomik hem de İtalyan faşist yönetiminin baskılarından

dolayı istenilen başarıyı kazanamamıştır. Sonuç olarak Gelecekçi akım için sinema

propaganda amaçlı kullanılmıştır. Gelecekçiler için sinema amaçlarını anlatmaya

yarayan bir araçtır.

42

 Derman vd., s.15.
43

 Coşkun, s.39.
44

 Günaydın, s.18.
45

 Coşkun, 40-41.
46

 Derman vd., s.18.
47

 Coşkun, s.43.

20

1.3.2. Dışavurumculuk(Expressionismus) Akımı

Fransa’da ortaya çıkan emprestyonist(izlenimci) sanat akımına tepki olarak,

1900’lü yılların başında Almanya’da Ekspresyonist(Dışavurumcu) akım ortaya

çıkmıştır.
48

 Sanat anlayışı biçimlerine göre sanat sadece güzel olanı ifade etmek

değildir, sanat aynı zamanda acı, sefalet ve vahşet gibi gerçekleride ifade etmesi

gerektiğini savunmuşlardır. Savaş sonrası Alman sinemasının Ekspresyonist anlayışa

yönelmesi, toplumun her kesiminin yanı sıra sanatçıların da tüm şiddetiyle yaşadığı bu

duyguları sanat aracılığıyla dile getirmesinden doğmuştur.
49

I. Dünya Savaşı sırasında Alman film şirketleri de eğlence filmleri çekmiştir.

Ancak sanatsal filme yönelik uluslararası eğilim, Alman sinemasında da dönemin

yaygın sanat akımı ekspresyonizmden etkilenmiş filmlerin çekilmesini teşvik etmiştir.
50

I. Dünya savaşını izleyen 1914-1924 döneminde, sonra da bunu izleyen sessiz

sinemanın Klasik ya da Altın Çağı dediğimiz 1924-1927 arasında Almanya’da

dışavurumculuk ya da dışavurumculuk akımının ilk önemli filminden adını alan

Caligari’cilik adı verilen ve sinemada ruh hastalarının, katillerin, çılgın bilim

adamlarının öykülerinin özellikle uygulandığı bir tür ortaya çıkmıştır.
51

Dışavurumculuk, tiyatro oyunlarında, sosyal düzene ve alışagelmiş manevi

değerlere karşı girişilen kıyasıya bir eleştiri şeklinde belirmiştir.
52

 Düşünsel alanda

kendine özgü temelleri olan ekspresyonizm, savaş sonrasında yaşanan karamsar ruh hali

için oldukça uygun bir sanat akımı olmuştur. Ekspresyonist Alman Sinemasının ilk

örneği olarak halen dünya klasiklerinden biri olarak kabul edilen Dr.Caligari’nin

Muayenehanesi (Das Kabinet Des Dr. Caligari, 1919) filmini gösterebiliriz.
53

 Caligari

ile 1919’da yeni yeni ortaya çıkan ve 1933-1945 yılları arasında daha etkili hale gelecek

Nazizmin habercisi olmuştur.
54

Ekspresyonist sinema akımında doğal mekanlar yerine stüdyolar tercih

edilmekte, filmler tiatral bir hava taşımakta ve dekor, makyaj ve aydınlatma büyük

48

 Alev Demirbilek, Dünya Sinema Tarihi (Ders Notları-1), Engin Fotokopi, 1994, s.52.
49

 Coşkun Esin, s.78.
50

 Sinema, www.wikipedia.com, Erişim Tarihi: 03.10.2009.
51

Alim Şerif Onaram, ‘Sinemaya Giriş’, Filiz Kitabevi, İstanbul 1986, s.133
52

 Derman vd., s.109.
53

 Demirbilek, s.52.
54

 Derman vd., s.114.

21

önem taşımaktaydı. Seçilen konular; ruhsal çatışmalar, kişilik değişimleri ve doğaüstü

olaylardı. Kararma-açılma gibi noktalama işaretleri seyirciye düşünmesini ve olaya

katılımını sağlayacak yerlerde ve özenle kullanılmıştır. Bu akımın özellikle aydınlatma

ve tekniklerinde getirdiği yenilikler dünya sinemasını etkilemiş ve korku filmlerinin

temel aydınlatma prensiplerini oluşturmuştur.
55

Aslında Ekspresyonizm, sembolik ve metafiizk iddiaları nedeniyle öncelikle

edebi, daha sonra da resimsel bir akımdır. Ekspresyonizmin etkisi 1920’lerin ortalarına

doğru kaybolduysa da, naturalist etkiler taşıyan adını Reinhard’ın tiyatro geleneğinden

alan Kammerspiel(Gerçekçi) türüne giren filmlerdeki görsel düzenlemelerle kendini

hissettirmeye devam etmiştir.
56

 Bu akım konu olarak günlük dramları konu almış,

kamera kullanımı hareketlenmiş ve oyun sadeleşmişti. Filmler doğal ortamlarda ya da

stüdyolarda kurulu gerçeğe uygun dekorlarda çekilmeye başlanmış ve tiyatro etkisinden

tamamen uzaklaşılmıştır. Önceleri Ekspresyonist akımın içinde yer alan senarist Carl

Mayer, Kammerspiel akımın öncüleri arasında yer alır. Bu akımın filmleri Leopold

Jessner ve Paul Leni’nin Servis Merdiveni (Hintertreppe, 1921), Lupi Pick’in

Parçalanmış (Schreben, 1921) ve Marnau’nun Son Adam (Der Letzte Mann) adlı

filmlerini sayabiliriz.
57

 Bu türden sonra Sokak filmleri denilen bir tür ortaya çıkmıştır.

Bu filmler stüdyoda yapılmış olmasına rağmen sıradan, doğal ve yoksulluğuyla

sokaktaki insanı nesnel bir şekilde anlatmaya çalışan filmlere bu isim verilmiştir.

Ekspresyonizmin dünya sinemasına etkisi ise, Alman sinemasına nazaran uzun

yıllara yayılmıştır. Ekspresyonizmin, Almanya’ya özgü bir akım olarak düşünülmesi

ise, bu ülkenin içinde bulunduğu psikolojik atmosferden beslenmiştir.
58

1.3.3. Fransız Avant-Garde Akımı

Avan-gard terimi, herhangi bir sanat dalında ortaya çıkan yeni, deneysel bir

hareketi adlandırmak için kullanılır ve ‘kabul edilen formların dışında kalan veya

bunlara karşı çıkan; genel geçer, günlük, standartlara ters düşen ya da uygun olmadığı

iddia edilen konularla ilgilenen ve özellikle ticari hesaplara düşman olan sanatsal

55

 Demirbilek, s.53.
56

 Coşkun, s.87.
57

 Demirbilek, s.54.
58

 Coşkun, s.92.

22

yaklaşım olarak tanımlanabilir.
59

 Bu akım, diğer sanat dallarındaki gerçeküstü, kübist,

dadaist vb. akımların sinemaya yansıması sonucu ortaya çıkmıştır. Bu yıllarda çeşitli

deneysel filmler yapılmıştır.
60

Tristan Tzara 1916’da Zürih’te uygarlığın iflasının sert bir biçimde iddia eden ve

sanat ile düşünceyi yıkıcılığın hizmetine sunan Dada akımını kurmuştur. Dadaizm;

günün geçerli ve tükenmiş tüm anlatım yollarını tam olarak ortadan kaldırma

isteğindedir.
61

 Bu akım etrafında toplanan sanatçıların sanatsal başkaldırısı bir tür

alaycılık içermiştir. Dadaizm’de amaç yeni bir sanat yaratmak amacının aksine

onaylanmış tüm sanat anlayışlarını yıkmaktır. Eleştirdikleri toplumu ve o toplumun

sanatını yok etmeleri, kendilerinin de sanatçı olarak yok edilmesi demektir. Dada

akımının devamı sayılabilecek gerçeküstücülükte ise düşünceler kurallara uygun

sıralanmaktadır. Gerçeküstücülükte esas olan var olan nesnel gerçekliği yıkmaktır.
62

I.Dünya Savaşı’nın yarattığı umutsuzluktan ve kentsoylu değerler karşısında duyulan

tiksintiden kaynaklanan ve alışılmış estetiğe karşı çıkan bir hareket olarak doğan Dada

Akımı’nın en önemli temsilcileri Marcel Duchamp, Hans Arp, Francis Picabia, Kurt

Schwitters ve Max Ernst’tir.
63

 Dadacılar, geleneksel sinemanın yanılsamaya

dayandığını göstermeye çalışmışlar ve yaptıkları filmlerde bu yanılsamayı kırmaya

çalışmışlardır. Dadaizm tümüyle kendiliğindenci bir anlatım peşindedir ve bu yüzden

kendi sanat kuramını bir çelişme üzerine kurmuştur. Hans Richter, Viking Eggeling,

Man Ray, Dudley Murphey gibi sanatçılar deneysel tarzda filmler yapmışlardır. Ressam

Fermand Leger ve Dudley Murphey resimler ve fotoğraflardan yola çıkarak “Le Ballet

Mécanique” (Mekanik Bale,1924) ile bu akımın ilk filmini çekmişlerdir. Rene Clair

“Paris qui dort” (Uyuyan Paris, 1924) ve “Entr-acte” (Perde Arası, 1924) filmleriyle

gerçeküstücülüğün önemli örneklerini vermiştir.
64

Gerçeğin üstünde gerçeklik, bilinen gerçeklik ve onun üstünde aşkın gerçekliğin

arayışında olan Gerçeküstü anlayış, aslında temel olarak bilince başkaldırıdır.

Gerçeküstücülük anlayışı 1920’lerde I.Dünya Savaşı sonrası yaşanan değer

kargaşasından kaynaklanan, ancak Dada kavramları (saçmalık, bilinçatı, bilinçdışı,

59

Coşkun, s.92.
60

 Demirbilek, s.56.
61

 Coşkun, s.110.
62

 Derman vd., s.61.
63

 Coşkun, s.109.
64

 Demirbilek, s.56.

23

soyut naturalizm, spontan yaratı) ışığında belirginleşen bir sanat anlayışı olmuştur.
65

André Breton, 1924’te Manifesto du Surréalisme’i (Gerçeküstücülük Bildirisi)

yayınlamıştır.
66

 Sürrealizm, 1919-1939 yılları arasında gücünün doruğuna ulaşmış ve

uluslararası bir nitelik kazanarak özellikle sinemada kendini göstermiştir. Sürrealizmin

sinemadaki en önemli temsilcisi olan Bunuel’e göre de sinema, rüyaları, duyguları,

dürtüleri ifade etmede en üstün araçtır. Rene Clair’in 1924 yılında yaptığı Perde

Arkası’na, Dadaistlerin yanı sıra Sürrealistlerin de sahip çıktığı düşünülürse, bu filmi ilk

Sürrealist film saymak mümkündür. Sürrealist film, 1928 yılı yapımı Deniz Yıldızı

(L’Etoile du Mer)’dır. Filmde dünyanın belirsiz ve çok anlamlı formlara dönüştüğü ve

insanların bu dünya içinde akvaryumda gibi hareket ettiği anlatılmıştır.
67

 Biri Sürrealist resmin, diğeri de Sürrealist sinemanın olmak üzere, Sürrealizmin

en önemli temsilcileri olan Salvador Dali ve Luis Bunuel, fantazi ve rüyalardan oluşan

bir film senaryosu yazmışlardır. Bunuel yönettiği, Dali’nin ise onun asistanlığını yaptığı

1928 yılında Endülüs Köpeği (Un Chien Andalou) filmini yapmışlardır.
68

 Filmde,

gerçekçi imgeler gerçekdışı bir tavırla bir araya getirilmiştir. Haber filmlerinde

rastlanabilecek kadar sıradan çekimler, sanrılı bir dünyanın dokusunu örmüş, anlamsız

eylemler, belirsizlikler, birbirlerini çağrışımlarla izliyor duygusu veren görüntülerle

sergilenmiştir.
69

“Amaçları, insanın doğal dünyası olduğuna inandıkları fantezi, düş ve

imgelemin üst gerçekliğini açarak, sanatı uygarlığın düzenli ve kısıtlı kurallarına karşı

kullanmak olan” gerçeküstücüler, aslında kendilerine özgü teknikleri çalışan birer

gerçekçidirler. Çünkü yüzeydeki gerçeklikle değil, derinlerdeki gerçeklikle

ilgilenmişlerdir.
70

1.3.4. İzlenimcilik (Empresyonizm)

19. yüzyılın ikinci yarısından itibaren ortaya çıkmış bir akımdır. Empresyonizm,

kendinden önceki geleneksel üslupların doğayı betimleme konusunda geliştirdikleri

anlayışlara karşı çıkıyor; doğaya sadakat kaygısını ön plana çıkararak, betilerin olduğu

65

 Derman vd., s.60.
66

 Derman vd., s.62.
67

 Coşkun s.122-123.
68

 Demirbilek, s.57.
69

 Coşkun, s.125-127.
70

 Derman vd., s.60.

24

gibi değil, insan gözüne göründüğü gibi resmedilmesi fikrini savunmuştur.
71

 Bu

yönüyle bu akımıda Avant-Garde bir akım olarak tanımlayabiliriz. İlk sinema yazar ve

düşünürlerinden biri olan Ricciotto Canudo 1920’de Paris’te arkadaşlarıyla birlikte

“Club des Amis du 7e Art” (7. Sanat Arkadaşları Kulübü) adında bir sinema kulübü

kurdu. Luis Delluc’te, fikirleriyle Canudo’yu desteklemiştir. İzlenimciler, olarak

adlandırılan bu akım içerisindeki sanatçılar, ruhsal durumları, çağrışımları, düşleri konu

alan filmler yapmışlardır. Bu tür durumları sinemaya aktarabilmek için biçimbozumu,

flu görüntüler, geçme, süperpoze gibi deformasyonlara sıkça başvuran bir anlatım tarzı

benimsemişlerdir.
72

Fransız izlenimci ve deneysel sinemanın en önemli yönetmeni kabul edilen Abel

Gance 1918’de yaptığı ve ilk önemli filmi olan, savaşı ve kalabalıkların psikolojisini,

insanlığın temelinde yatan ilkel dürtüleri sergilediği J’Accuse’de (İtham Ediyorum,

1918) savaşa karşı çıkıp, ölülerin geri gelerek insanlığı sorguladığı bir öyküyü anlatan

Gance’ın bu filmi, etkileyicilik açısından bugün bile en ünlü ve önemli savaş karşıtı

filmlerden biri olarak kabul edilmektedir.
73

 Daha sonra “ La Roue” (Tekerlek, 1923) ve

“Napoleon”(1927) filmlerini çekmiştir. Bu iki filmde ritim ve kurgu üzerinde

durmuştur. Birçok eleştirmen, kuramcı ve yönetmen, Abel Gance’ı entellektüel

sinemanın en öenmli ismi, Tekerlek filmini ise Avrupa sinemasının başyapıtı olarak

değerlendirmişlerdir.
74

İzlenimci akım ismini aynı zamanda kullandığı film tekniklerine borçludur.

Yönetmenler karakterlerinin bilinç durumlarını da bir bakıma yansıtabilmek için yeni

kurgu teknikleri denemişlerdir. İzlenimci filmlerde mercekler, çerçeve düzenlemeleri ve

bindirmeler bir bakıma karakterin düşünce ve ruh hallerini yansıtmak için

kullanılmıştır.
75

1.3.5. Şiirsel Gerçeklik

Şiirsel gerçeklik sinemanın sese kavuşmasından sonra 1930’lu yılların ortasında

ortaya çıkan ve 1940’lı yıllarda yaşanan bir akımdır. Bu dönemlerde yaşanan toplumsal

71

 Coşkun, s.97.
72

 Demirbilek, s.55.
73

 Öztürk, s.86.
74

 Demirbilek, s.56.
75

 Derman vd., s.86

25

ve ekonomik kargaşalar, I.Dünya Savaşı’nın ardından olduğu gibi sinema alanında

büyük şirketlerin iflas etmesine yol açmıştır. Bu dönemde bağımsız sinemacılar daha

rahat hareket etmişlerdir. Bağımsız sinemacılar yaptıkları filmlerinde, toplumsal ve

politik konuları gerçekçi ve aynı zamanda lirik bir dille ele almaya başlamışlardır. Dış

yönüyle yani çevre seçimi, bu çevreyi işleyiş bakımından lirik veya şiirsel

diyebileceğimiz özünde ise toplumdaki birtakım çarpıklıkları bireylerin içinde

bulunduğu psikolojik ve sosyolojik durumlar vasıtasıyla ifade eden, Şiirsel Gerçeklik ve

ya Şairane Gerçeklik olarak nitelenen bir akım içinde değerlendirilmeye başlanmıştır.
76

Şiirsel Gerçeklik, Fransa’da başlayan bir akım olmasına rağmen, gerçekçi üslubu,

keskin bir toplumsal eleştiriyle bir araya gelerek kısa zamanda Fransa dışında da

saygınlık kazanmıştır.
77

 Şiirsel Gerçeklik toplumsal sorunları eleştirel kimi zamanda

alaycı bir tavırla sergilemiş, ısrarla bireyin mutsuzluğu ve umutsuzluğunun altını

çizmiş, yaklaşan savaşın getireceği yıkım ve acıları önceden görerek aynı zamanda

savaş karşıtı bir rol yüklenmiş olan bir akımdır.
78

Şiirsel Gerçekçiliğin ilk filmi olarak kabul edilen edilen Jean Vigo’nun 1932

yılında çektiği Zéro de Conduite (Hal ve Gidiş Sıfır) otobiyografik yapıya sahip

gerçekçi bir filmdir.
79

 Vigo, bu filmde Fransa da baş gösteren bağnazlığı eleştirel bir

bakış açısıyla yansıtmıştır. Yatılı okulda geçen bu filmde öğrenciler için ahlak ya da hal

ve gidiş notu Pazar günü dışarı çıkmanın aracıdır. Ancak çocuklar bunun ahlakın bir

sorunu olmadığını zaten öğrenmişlerdir. Yüzeysel bir eğitimle yapılanların sadece

bağnazlıkta kaldığı çocukların çocukça davranışlarının algılanamamasına bir

başkaldırıdır.

Bu akımın diğer bir temsilcisi Réne Clair’in de yapıtları 1930’lu yıllara genel bir

alt-üst oluşluk içinde giren batı toplumsal yapısının birer yergisidir. Réne Clair’in

insana ve topluma yönelik genel bir bakış açısı vardır. Bu bakış açısı, Franız toplum

yaşamından yine eleştirel ve yarı alaycı keşitler sunduğu Le Dernier Milliardaire (Son

Milyarder) de gözlenebilir. Bu akımın temel amacı toplumdaki karşıtlıkları

sergilemektir. Şiiresel Gerçekçiliğin başkaldırıcı, gerçekçi ve lirik havası bu akımın

özgürleştiren şiirsel anlatım tarzına ortaya çıkarmıştır.

76

 Coşkun s.132.
77

 Derman vd., s. 130.
78

 Esin, s.152.
79

Onaran, s.138.

26

1.3.6. İngiliz Belgeselciliği

“Belgesel” kelimesinin ilk olarak kullanan John Grierson’a göre belgesel film;

“olanın yaratıcı bir uygulamadan geçirilmesi’dir. Philip Dunne ise belgesel filmi,

“doğası gereği deneysel ve yaratıcı olan” olarak tanımlamıştır. Dunne, genel kanının

aksine belgeselde oyuncularında kullanılabileceğini söylemiştir.
80

 Sinemanın ortaya

çıktığı andan itibaren sinemanın gerçekle olan ilişkisi her zaman tartışma konusu

olmuştur. Sinemacılar gerçekliğin kimi zaman belgesel filmlerle aktarılabileceğine kimi

zamanda öykülü filmlerle aktarılabileceğine kanaat getirmişlerdir. Öykülü filmlerle

gerçekliğin anlatılması sırasında sinemanın estetik değerinin kaybolmayacağı hatta bu

yolla gerçekliğin kendine özgü bir estetik değeri oluşacağını ileri sürmüşlerdir.

Robert Flaherty, Dziga Vertov, John Grierson, Paul Rotha, Vittorio de Sica ve

André Bazin gibi yönetmen ve kuramcılar sinemada gerçekçi okulun temsilcisi olarak

kabul edilmişlerdir. Robert Flaherty’nin Kuzeyli Nanook (Nanook of North) adlı filmi,

belgesel türün ilk örneği olarak kabul edilmiştir. 1920’de Alaska’ya giderek

Eskimoların yardımıyla Kuzeyli Nanook filmini çeken Flaherty bu filminde, Bir Eskimo

olan Nanook vasıtasıyla Alaska’daki yaşam şartlarını ve Eskimoların geleneklerini

incelemiştir. Film, tüm dünyada ilgiyle karşılanmış ve büyük bir başarı kazanmıştır.
81

Grierson’u en çok etkileyen iki isim Flaherty ve Vertov’dur. Vertov öykülü

filmleri dışlamış, gerçek yaşamın gözlenmesi ve dönüştürülmesi dayalı sinema-göz

kuramını ortaya atmıştır. Flarety’e göre ise, belgeselci yaşamın önemli örneklerini

yakalayabilmek için kültürlerin içine girilmelidir. Grison’a göre Flarety, belgesel filmin

öykünün geçtiği çevre içinde ele alınan gerçek öykü olması kesinliğini getirmiştir.
82

 1932 yılında “Cinema Quarterly’nin kış sayısında “Belgesel Sinemanın Temel

İlkeleri” başlıklı yazısında, görüşlerini bir araya getirerek “Küçük Manifesto” (Minor

Manifest) adı altında toplar. Yazısında, belge filmin gerçekliği, bu gerçekliğin estetik

değeri üzerinde durmakta ve stüdyo yapımlarında farklı yanlarını ortaya koymaktadır.
83

İngiliz sinemasının gerçek anlamda ilk belgesel filmi olan Driffer’s (Balıkçı

Tekneleri) egemen olan bakış açısı, İngiliz Belge Okulu’nun genel davranış ilkelerini ve

80

 Coşkun, s.152.
81

 Coşkun, s.153-154.
82

 Derman vd., s.137.
83

 Coşkun, s.156.

27

Hollywood filmlerine öykünmekten öteye gidemeyen İngiliz Sinemasına karşı,

Grierson ve arkadaşlarının yönelttiği yoğun eleştirilerin hareket noktasını

oluşturmuştur.
84

 Bu filmde Grierson, Kuzey Denizi’nde ringa balığı avlayan balıkçıların

yaşamlarını konu alır. Gerçekliği, yalın bir biçimde, çarpıcı görüntülerle, kendi

gerçekliği ve doğal yapısı içinde yansıtmıştır.
85

1932 yılına gelindiğinde, İngiliz belge Okulu filmlerinde biçim ve içerik

açısından farklılaşmalar görülmeye başlamıştır. Daha önce filmlerde egemen olan

nesnel gözlemcilikten kişisel bir bakış açısına ve anlatıya doğru bir kayma olmuştur.

1937 yılında Grierson’un Cavalcanti ile birlikte İki Ayrı Dünyada Yaşıyoruz (We Live

in two Worlds) filmini yapmış. Bir kaç arkadaşıyla “Film Merkezi” ni kurmuştur.

İngiliz Belge Okulu dağılmış olur. Bu akımla belgesel filmin halkı bilgilendirme ve bir

propaganda aracı olarak geniş bir etki alanına sahip olduğu anlaşılır.
86

1.3.7. İtalyan Yeni Gerçekciliği

Birinci Dünya Savaşı’ndan sonra 1919’da İtalya’da Faşist hareket başlamıştır.

1922 yılına gelindiğinde Faşist hareketin önderi Benito Mussolini başbakan olmuştur.

Mussolini meclisten olağanüstü yetkiler alarak egemenliğini pekiştirmiştir. Mussolini ve

Faşist Partisi, 1943 yılına kadar İtalyan yönetimine egemen tek güç olmuştur.

Mussolini dönemi için sinema propaganda aracı olarak kullanılmıştır. Ulusal bir sinema

oluşturma çabası içinde olan Mussolini sinema okulu kurmuş ve sinema alanında

ekonomik destek sağlayarak sinema endüstrisini denetlemeye başlamıştır. Mussolini’nin

sinemayı desteklemesiyle yeni yetişen genç sinemacılar kuşağı resmi ideolojinin isteği

doğrultusunda filmler yapmak istememişlerdir. Hükümetin kurduğu stüdyolarda çekilen

pahalı yapımlar yanında dışarda düşük bütçelerle yapılan çalışmalar yeni gerçekçi

akımın filmleri olarak değerlendirilebilir.

İkinci Dünya Savaşı’nın sonunda İtalya’da faşizm yıkılarak demokratik düzene

geçilmesi, sinemanın da faşist ideolojinin kalıplarından sıyrılarak, toplumsal sorunlara

yepyeni bir bakış getiren filmler üretmesini sağlamıştır.
87

 İlkin savaş sonu İtalya’sında

başlayan “Verismo” akımı, gerçeği tüm olarak ancak kendisinin yansıttığı iddiasıyla

84

 Derman vd., s.143.
85

 Coşkun, s.158.
86

 Coşkun, s.169.
87

 Teksoy, s.271.

28

ortaya çıkmıştır. Yeni gerçekçilik, bu akımın sinemaya intikal etmesiyle varlık

kazanmıştır, denilebilir.

İkinci Dünya Savaşı’nın yıkılmış ülkelerinin (İtalya ve Almanya) dramını

olanca canlılığı ile ve savaş sonu problemlerini (işsizlik, evsizlik, karaborsa, açlık,

fuhuş, kimsesiz çocuklar) bunlara çözüm getirmeksizin sergilemek maksadıyla

çevrilmiş, adeta harabeler arasında açılmış bir çiçek görünümündeki bir seri filmle

vurgulanan akıma, yeni gerçekçilik denir.
88

 Gerçekçi, halkçı ve ulusal olmayı amaçlayan

Yeni Gerçekçi Akım
89

 Fransız Doğacılığı (Naturalizm), Sovyet Toplumsal Sineması,

İngiliz Belge Film Okulu ve İtalyan edebiyatındaki ‘Verismo’ (Gerçekçilik) akımının

savaş sonrası uygulanışından meydana gelmiştir.
90

 Sinemanın yalnızca bir seyirlik

olarak değerlendirilmesine karşı çıkarak, toplumsal yaşamın değişik yönlerini ve

sorunlarını perdeye getirmeyi amaçlayan bu anlayış, sıradan insan sorunlarına ve yaşam

savaşına eğilen filmlerin yapılmasına yol açmıştır.
91

Savaş biter bitmez ve faşist rejim yıkılır yıkılmaz İtalyan sinema yönetmenleri

Prof.Barbaro’nun Hümanist Sinema çağrısına olumlu yanıt vermişlerdir. Yeni

Gerçekçilik de bu noktada doğmuştur.

Yeni Gerçekçiliğe geçişin ilk filmi, Visconti’nin 1942 yılında çektiği Tutku filmi

olmuştur. Film, 1942’de İtalyan sansürüne takılmış ve gösterimi yasaklanmıştır. Sonra

Mussolini’nin oğlu araya girmiş ve ufak tefek değişikliklerle filmin çıkışına onay

verişmiştir. Savaştan sonra Visconti filmini ilk, özgün haline sokup sinemalarda

göstermiştir. Bu filmin İtalyan aydınları üzerinde büyük bir etkisi olmuş ve Cesare

Zavattini’nin ilgisini çekmiştir. Zavattini ünlü bir senaryo yazarı ama daha önce

sokaktaki insanlara dair bir şey yazmamıştır. O da Vittorio De Sica ile birlikte

çalışmaya başlamıştır. Bu da Neo Realizm / Yeni Gerçekçilik denilen akımın doğuşu

olmuştur.
92

88

 Onaran, ‘Sinemaya Giriş’, s.140.
89

 Demirbilek, s.90.
90

 Onaran , ‘Sinemaya Giriş’, s.141.
91

 Teksoy, s.271.
92

 Memet Baydur, Sinema Yazıları, İletişim Yayınları, İstanbul Mart 2004, s.103.

29

Bu okulu temsil eden iki sinema adamı: Roberte Rosselini ve Vittorio de

Sica’dır. Bu akımın kuramcısı da çoğu senaryoları da Sica tarafından filme alınan

Cesare Zavattini’dir.
93

 Roberte Rosselini’nin 1944 yılının sonlarında yapmaya başladığı Roma, Citta

Aperta (Roma, Açık Şehir) filmi, Yeni Gerçekçi İtalyan sinemasının başlangıç filmi

olarak kabul edilmiştir. Filmde, Nazi işgali altındaki Roma şehrinde yaşayan bir grup

insanın hikayesini anlatılmıştır. İlk gösterime girdiğinde ne seyirciden ne de sinema

eleştirmenlerinden ilgi görmemiştir. Bu ilgisizlik sırasında Rosselini 1946 yılında Paisa

(Hemşeri) filmini yapmış. İki filmin birden ünlenmesi ise, Fransa da gösterime girdikten

sonra olmuş ve bir anda tüm dünyanın gözleri İtalyan Yeni Gerçekçilik sinemasına

çevrilmiştir.
94

 Roma, Citta Aperta (Roma, Açık Şehir) filmi, yeni gerçekçi akımın

anahtar filmi olarak genel bir kabul görmekle birlikte, bazı sinema tarihçileri Luchino

Visconti’nin Ossessione (1942) filmini başlangıç noktası olarak görmüşlerdir.

Yeni Gerçekçi Akım da biçimcilik ve gerçekçilik gibi sinema-gerçek ilişkisini

temel bir sorun olarak görmüştür. Biçimci kuram, sinemanın gerçeklikten uzaklaştığı

ölçüde sanat olacağını savunmuştur. Gerçekçi kuram ise sinemayı gerçeğin sanatı olarak

tanımlamış ve sinemanın gerçeğe yakınlaştığı oranda sanat olabileceğini savunmuştur.

Yeni Gerçekçilik ise sinema-gerçek ilişkisi konusunda farklı bir boyut getirmiştir.

Yenigerçekçi akımın öncü filmi Roma, Citta Aperta’nın ilk gösteriminden sonra

yönetmen Rossellini’nin ‘Herşey işte böyleydi’ açıklaması, yenigerçekçi akımın

ilkelerini özetleyen adeta bir slogan olmuştur.
95

Yeni gerçekçilik akımının doğuşu 1935’e Mussolini’nin sinema endüstrisinin

denetlemek ve yönetmek istemesiyle başlamış ve 1950’li yıllarda İtalya’da değişen

ekonomik, siyasal ve toplumsal sorunların başlamasıyla gücünü kaybetmiştir. Yeni

Gerçekçilik Akımı’nın yönetmenlerinin ana üslupdan çıkarak kendi üsluplarını

yaratmaya başlamaları bu akımın sonunu getirmiştir. Bu akımın kuramcısı olan Cesare

Zavattini’ye göre, Yeni Gerçekçi akımın ilkeleri şunlardır:

Herşeyi göründüğü gibi değil, olduğu gibi göstermek; kurmaca yerine gerçeği

kullanmak; insanın romantik düşleri ile ilişkilerinden çok, içinde yaşadığı toplumla

93

 Onaran , ‘Sinemaya Giriş’, s.141.
94

 Coşkun, s.178.
95

 Derman vd., s.156-157.

30

ilişkilerini göstermekti. Bu akımın işlevi ‘dünyayı ideolojik bir anlayışla

değiştirmektir.
96

 Yeni Gerçekçi Akım’da profesyonel olmayan oyuncular ve gerçek

mekanlar bu filmlerin görsel anlatımlarının temeli olmuştur. Profesyonel oyuncuların

tercih edilmesinin sebebi, birtakım ön düşüncelere sahip olmamasıdır.
97

Yeni

Gerçekçilik akımının en temel özelliği “Hayatın Akışını” sinemaya taşıması olmuştur.

Bunu yaparken de hiçbir sahteliğe, kenar süsüne, etkileyici kurgu tekniklerine filan

başvurmuş olmasıdır. Sistemin, temel değerleri nasıl yakıp yıkacağını, insanı nerelere

kadar sürükleyebileceğini gösteren bir sinemadır. Neo Realizm’in etkileri dünyanın dört

bir tarafına ulaşmıştır. Bunlardan Satyajit Ray’ın Apu Üçlemesi, Truffaut’un Dörtyüz

Darbesi, Elia Kazan’ın Rıhtımlar Üzerinde’sini örnek olarak sıralanmıştır. Yeni

Gerçekçilik çeşitli örneklerle 1950’li yılların sonlarına kadar sürmüştür. Sonrasında

yerini yeni tema ve yeni biçim arayışlarına bırakmıştır.
98

1.3.8. Fransız Yeni Dalgası

Yeni Dalga, Alain-Robbe Grillet, Michel Butor, Nathalie Sarratura gibi

romancıların öncülüğünü yaptığı Yeni Roman kuşağının temsilcileri için gazeteci
99

Françoise Giround haftalık L’Express dergisinin 1957 yılındaki bir sayısında Fransız

sinemasının 20.yüzyılının ikinci yarısını şekillendirecek olan La Nauvelle Vague (Yeni

Dalga) adını ortaya atmıştır.
100

 1950’lerin ikinci yarısında birçok Avrupa ülkesini hatta

Amerikan Sinemasını etkileyecek olan bir akım ortaya çıkmıştı. Bu, başlangıçta bir

akımdan çok kuşak değişimi görünümünde olmuştur. Birbiri üzerine gelen ve çok da

düzenli olmayan dalgaları anımsatan gelişim izlediğinden bu akım ‘Yeni Dalga Akımı’

olarak adlandırılmıştır.
101

Fransız Yeni Dalgasını başlatan diğer unsur toplumsal ve siyasal durumdur.

Hükümet değişikliğinin yaşanmasıyla birlikte o dönemde gelen Kültür Bakanı olan

Andre Malraux, Fransız sinemanın toparlanması için birtakım uygulamalar başlatmıştır.

‘Ulusal Sinema Merkezi’nin kurulması ve bu kurum aracılığıyla çekilecek filmlere

teşvik amacıyla kabul edilen ‘Film Yardım Yasası’ ile Yeni Dalga akımının doğmasına

96

 Derman vd., s.157-158.
97

 Coşkun, s.198.
98

 Baydur, s.105.
99

 Demirbilek, s.92.
100

 Derman vd., s.162.
101

 Demirbilek, s.93.

31

yardımcı olacak ortam sağlamıştır. Bu yasaya göre, her tür filme yüzde 13 oranında

parasal yardım verilmesi kabul edilmiştir.
102

 Ayrıca uzun yıllar Fransız sinemasının

sanatsal filmlerle uğraşması da bu yeni akımın gelişmesinde önemli bir etkiye sahip

olmuştur.

Yeni Dalgacılar film yapmanın sinema sanayisinin işin olmasından ziyade

kişisel bir uğraş olması gerektiğini savunmuşlardır. Bu da sinemada daha çok kişisel

filmlerin yapılacağı anlamına gelmektedir. Yeni Dalgacıları kuramsal olarak etkileyen

Andre Bazın olmuştur. Yeni Dalgacılar, İtalyan Yeni Gerçekçileri’nden sinema

alanındaki krizi nasıl aşacaklarını öğrenmişlerdir. Krizi aşmanın yolu profesyonel

oyuncu yerine kendine özgü görünümüyle amatör oyuncular kullanmak ve gerçek

mekanların kullanılmasıyla maliyetlerin düşürülmesi ve piyasaya uygun filmlerin

yapılmasını öğrenmişlerdir. Yeni Dalga yönetmenlerinin düşük maliyetli filmler çekme

zorunlulukları çekim yöntemlerinin de değişmesine sebep olmuş ve kameranın elde

taşınması ve hareketli mikrofon kullanımı gibi yeni teknikler bulunmuştur.
103

 Yeni

Dalgacıları esin kaynağı olan iki önemli yönetmen vardır. Bunlardan biri Jean Renoir

diğeri ise Jean-Pierre Melville’dir. Bu iki yönetmende filmlerde gerçek mekanlarda

geçen düşük bütçeli bağımsız filmler çekerek kişiselliği filmlerinde korumaya

çalışmışlardır.

François Truffaut’un Ocak 1954’te yayınlanan ‘Fransız Sinemasının Belli Bir

Eğilimi’ adlı yazısı, Yeni Dalga hareketinin ilk önemli girişimi oldu. Truffaut yazısında,

Fransız sinemasının klasik kalıplarından kurtulması ve yönetmenin yaratıcı kişiliğini

ortaya çıkartacak ‘film d’auteur’ tavrının benimsenmesi gerektiğini savunmuştur.
104

Yeni Dalga yönetmenleri, ilk yapıtlarından itibaren belirli bir üslup izlemiş ve

kendilerine has “yönetmen” kimliklerini filmlerinde hissettirerek kişisel sinemalarını

yaratmışlardır. Böylece sinemacılar arasında "auteur" kavramını geliştirmişlerdir.

1950’lerde Cahiers du Cinema’da yazanlar auteur sözcüğünü film yaratan yönetmen

için kullanırlar ve senaryo yazarı-yönetmen ayrımını yadsıyarak, auteur-metteur en

scene ayrımını getirmişlerdir. Onlara göre auteur kendi kendi duygu ve düşüncelerini

102

 Coşkun, s.200.
103

 Derman vd., s.164.
104

 Demirbilek, s.93.

32

anlatır, metteur-en-scene ise başkalarının tasarladığını görselleştirir.
105

 Yönetmen ne

kadar yetenekli olursa olsun filme kişiliğini yansıtmadığı, yansıtabildiğinin ise sadece

yönetmenlikteki yeteneği ve ustalığı olduğunu söylemişlerdir. Yeni Dalgacı’ların

benimsediği ise auteur sinema tarzı olmuştur. Fransız sinemasının reformcu hareketi

olan Yeni Dalgacı gençler sinemada açırı kişisellik çabası içinde olmuşlardır ve bunun

sonucunda da ne kadar değişik sinema anlayışı olmuşsa o kadar değişik yapıtlar ortaya

çıkmıştır.

1956 yılında önceden yönetmenlik geçmişi olmayan adı duyulmamış Roger

Vadim adındaki bir gencin Et Dieu Crea La Femme (Ve Tanrı Kadını Yarattı) filmini

çekmesi ve bu filmle kapalı gişe oynayarak büyük hasılatlar kazanması Yeni Dalga

sinemasını etkileyen bir gelişme olmuştur.

Yeni Dalga akımının özelliklerini taşıyan ilk uzun metrajlı film ise, 1958 yılında

Cahiers dergisi eleştirmenlerinden Claude Chabrol tarafından çekilen La Beau Serge

(Yakışıklı Serge) filmidir. Chabrol, diğer Yeni Dalga yönetmenlerini de ilk filmlerini

çekme konusunda özendirecektir.
106

 Bu akımın içinde en çok ilgi uyandıran diğer

yönetmenler Truffaut, Alain Resnais, Louis Malle, Jean Rouch, Marcel Camus ve

Jacgues Doniol-Valcroz’dur.

Yeni Dalga yönetmenleri olarak anılan bu isimler, iş günlerini kısaltarak, küçük

ve dağınık ekiple çalışarak, gerçek mekânlarda, sokaklarda çekim yaparak, starlar

yerine arkadaşlarını, diğer yönetmenleri ve deneyimsiz oyuncuları kullanarak masrafları

azaltmışlardır. Böylece düşük maliyetli ve kolay pazarlanabilen filmler yapmışlardır. Bu

çekim şartları, teknik uygulayımları da etkilemiştir. Kameranın elde taşınması, hareketli

mikrofonlarının kullanımı gibi uygulamalar bu eğilimlerinin sonucudur.
107

 Akımın önemli özelliklerinden biri de Hollywood sinemasından farklı olarak

sahnelerin birbirini anlamlı bir biçimde izlememesidir. Film boyunca seyirci, asla

nerede ne olacağını anlayamaz. Örneğin; komik bir sahne rahatlıkla bir cinayetle sona

erebilir. Bu filmler nadiren belirli bir sonla biter. Akımın belirsizliğinin en önemli

örneği, 59. Cannes Film Festivali’nde en iyi film ödülünü alan Truffaut’nun çektiği 400

105

 Derman vd., s.166.
106

 Coşkun, s.212.
107

 Coşkun, s.204.

33

Darbe (1959) filmidir.
108

 Truffaut’un 400 Darbe filmi, genç bir çocuğun ortaokul son

sınıf öğrencisinin hayatının o yıllarını anlatılmıştır. Bu film öznel olmanın yanında son

derece evrensel bir filmdir. Erişkinlik yıllarının, ergenlik yıllarının o sınır tanımayan

sıkıntıları, dünyanın her yerinde bilinen, anlaşılan, paylaşılan sıkıntılardır. Filmde

eklektik bir sinema anlatımı öne çıkıyor. Filmde gerçeklikle duygusal anlatım

birlikteliğini, doğaçlama oynanmış bölümler ve onların yanısıra büyük bir dikkatle

yazılmış, oynatılmış, yönetilmiş bölümlerde yer almıştır. Ustaca kullanılmış kamera

hareketleriyle beraber durağan yakın çekimlerde yer almıştır. Ayrıc Alain Resnais’in

Hiroşima Sevgilim ve Jan Loc Godard’ın Soluk Soluğa adlı filmleri bu akımın dikkat

çeken diğer filmleridir.
109

 1960’lı yıllarda Yeni Dalga akımına karşı yoğunlaşan

eleştiriler karşısında bu akım içinde tutunan yönetmenler yeni deneyimlere girmişlerdir.

Ticari sinema ile sanat sinemasını bağdaştıran unsurları tercih etmeye başladıkları için

akım varlığını sürdürememiştir. Günümüz Fransız sineması içinde Yeni Dalga akımı

geçerliliğini kaybetmiş olsa da akımın etkileri tüm dünyaya yayılmış; özellikle üçüncü

dünya sinemalarının farklı ve kişisel bir çizgi oluşturma çabasında olan yönetmenlerin

Yeni Dalgı akımı üzerinden yeni açılımlar yapmasını sağlamıştır. Yeni Dalga

sinemasının o dönem Fransız sinemasını etkilemesinin altında yatan asıl etken

ekonomik koşulların iyi olmamasıdır. Dev bütçeli filmler yapamadıkları için düşük

bütçeli filmler çekmişlerdir. Çekilen filmler ticari başarı kazanamış ve Amerikan

sineması karşısında Fransız sineması varlığını sürdürememiştir.

1.3.9. Özgür Sinema (Free Cinema)

İngiliz Sinema Enstitüsü’nün Deney Komitesi’nce desteklenen genç

yönetmenlerin II. Dünya Savaşı’ndan sonra yaptıkları belge filmleriyle başlayan ve bu

belge filmlerini yapan yönetmenlerle bunlarla aynı yolu tutan bazı yönetmenlerin

getirdikleri sinema anlayışından ortaya çıkmış bir akımdır.
110

 Savaş yıllarında

sinemanın sanatsal, kültürel ve propaganda gücünün kullanımıyla belgesel alanda büyük

bir güç ortaya çıkmıştı.

1947 yılında çıkmaya başlayan Squence (Sekans) adlı sinema dergisi etrafında

toplanan Lindsay Anderson, Karel Reisz ve Tony Richardson gibi isimler, önce

108

 Şenol Erdoğan, Fransız Sineması, Es Yayınları, 2004, s.109.
109

 Baydur, s.106-107.
110

 Onaran, ‘Sinemaya Giriş’, s.151.

34

Squence’da sonra da 1951 yılında çıkmaya başlayan ‘Sight and Sound’ (Görüntü ve

Ses) dergisinde yazdıkları yazılarda, İngiliz yapımlarına saldırıyor ve radikal bir

değişim istediğini dile getirmişlerdir.
111

 Zamanla bu eleştirmenler kısa film çekmeye

başlamışlardır. 1956 yılında Lindsay Anderson’un öncülüğünde bir manifesto

yayımlayan bu eleştirmenler ‘Özgür Sinema’ hareketini resmen başlamışlardır.

Filmlerindeki sosyal içerikli konularla çalışan sınıfın problemlerini ele almışlardır.

Özgürlük sinemacılar olaylara eleştirel gözle bakmaya çalışmışlardır.

Özgür Sinemacılar Belgesel Gerçeklikten etkilenmişler fakat gerçekliği algılama

biçimleriyle onlardan ayrılmışlardır. Belgesel Gerçekçi akımın öncülerinin gerçek

mekanlarda profesyonel oyuncu olmayan gündelik kişilerle çalışmasıyla

yetinmemişlerdir. Anderson’un Bertolt Brecht’ten yaptığı alıntıya göre ‘Gerçeklik

gerçek şeyleri sunmak değil, o şeylerin gerçekten nasıl olduğunu göstermektir.’ Bunun

anlamı, yalnızca birebir gerçekliğin değil, bu gerçekliğin ardındaki olgu ve ilişkilerin de

beyaz perdedeki yerini almasıdır. Akımın öncüsü Lindsay Anderson’a göre, bunun adı

doğalcılık ya da toplumsal gerçekçilik değildir, ‘sosyoloji yapmaktır’.
112

 Özgür

sinemacılar aynı zamanda Fransız Yeni Dalga akımının bireysel anlatımından ve

biçimsel denemelerinden etkilenmişlerdir. Anderson’un 1953 yılında yaptığı Düşler

Ülkesi (O Dreamland) adlı belgeseli Özgür Sinemanın ilk önemli yapıtı olarak kabul

edilmiştir. Küçük bir lunaparktaki yaşantıyı ele aldığı filminde Anderson, aslında bu

lunaparktaki yaşantı içinde işçi sınıfının kültürel değerlerine eğilmiştir.
113

Özgür sinemacılar gelenekten yana bir tavır sergilerler. Filmlerinde geleneksel

kültürle kitle kültürünün çatışması yer almaktadır. Filmlerinde İngiltere’nin yitirmekte

olduğu geleneklerine vurgu yaparlar. İngiliz Sinemacılar için filmin içeriği şekilden

daha önemlidir. İngiliz filmleri için konuşulurken yapılan şey ön plana gelir. Halbuki

Fransız ve İtalyan filmlerinde önemli olan o şeyin nasıl yapıldığıdır. İngiliz sineması

gerek sanatsal gerekse ekonomik yönden Amerika ile Avrupa arasındadır.
114

1950’lerin sonlarında ve 1960’ların başlarında İngiliz sinemasında öne çıkan

filmler Öfke (Look Back in Anger, 1959), Bir Tadım Bal (A Taste Of Haney, 1961),

Cumartesi Gecesi ve Pazar Sabahı (Saturday Night and Sunday Morning, 1960) filmleri,

111

 Coşkun, s.236.
112

 Derman vd., s. 180.
113

 Coşkun, s.239.
114

 Onaram., ‘Sinemaya Giriş’, s.151-152.

35

o dönemde İngiltere’de yaşanan toplumsal değişimlerle birlikte Özgür Sinema

hareketinde meydana gelen yeni yönelimi yansıtan ilk filmler olmuştur.
115

 Özgür sinema hareketi İngiliz filmciliğinde yapılması şart olan değişiklikleri

tam zamanında farkederk harekete geçmiştir. Bağımsız sinemanın amacı gündelik

hayatta bir özellik bulabilmekti.
116

Özgür sinemacıların belgesel filmlerinde dikkat çeken nokta, belgesellerin

nesnel tutumu, yakın ve ayrıntılı çekimlerin yapılması ile öznel bakış açısının nesnel

tutumla birleştirilmesini sağlamaktır. Öykülü ve öznel bir anlatımla yapılan toplumun

alt ve orta sınıfını konu alarak işçi sınıfının yozlaşmış değerlerini eleştirel bir tavırla ele

almak Özgür Sinemacıların filmlerine egemen olmuştur.

1.3.10. Amerikan Deneysel Sineması ya da Undergound Sinema

Amerika’da bir grup bağımsız sinemacı 1960 yılı Aralık ayında 23 kişinin

imzasını toplayarak “Film Culture” dergisinde bir bildiri yayınlamışlardır.

Bildirilerinde, Hollywood’un yönetmenin yaratıcılığına izin vermeyen, “törel yönden

çürümüş, estetik yönden modası geçmiş, dramatik yönden sıkıcı ve yüzeysel” olan

geleneksel sinema anlayışına karşı çıkarak, “bölünmez bir bireysel anlatım” olarak

tanımladıkları ve “Yeni Amerikan Sineması” olarak adlandırdıkları, yeni bir sinema

anlayışı benimsediklerini açıklamışlardır.
117

 Bu sinema, Hollywood’un ticari sinemasına

karşılık, amatörce denemeler yapılıp ucuz bütçeyle üretildiği için, piyasaya çıkmamış;

bir çeşit “toprak altı”nda gizli sinema olduğu için, bunlara “underground” filmler adı da

verilmiştir.
118

Aslında Amerikan deneysel sinemasının başlangıcı olarak sayılacak ilk deneysel

film örneklerinden biri Charles Sheeler ve Paul Strand’ın 1924 yılında birlikte yaptıkları

Mannahatta adlı çalışmalarıdır. Mannahatta, “New York’un geometrik mimarisi,

insanların ve gemilerin hareket biçimleri üzerine yapılmış kısa bir çalışmadır. Çağdaş

Amerikan deneysel sineması esas olarak 1940’larda Maya Deren ile başlar. Deren’in

zaman ve mekan kavramlarını sorguladığı deneysel çalışmaları, tamamıyla bireysel,

115

 Coşkun, s.243.
116

 Onaram, ‘Sinemaya Giriş’, s. 152.
117

 Coşkun, s.260.
118

 Onaram, ‘Sinemaya Giriş’, s. 156.

36

entellektüel ve bağımsız, kesinlikle ticari olmayan yanlarıyla öne çıktıkları gibi, sonraki

yıllarda gelişecek olan “Alternatif Sinema” , Amerikan Yeni Sineması”, Underground

Sinema” ve “Bağımsız Sinema” gibi değişik adlarla anılan deneysel sinema hareketine

zemin hazırlaması yönünden de önemlidir.
119

Yeni Amerikan sineması tarzında stüdyo dışına çıkılarak doğal mekanlarda

çalışılmıştı. Amerikan sinemasının mantıksal sıralamayla oluşturulan kapalı öykü

düzeni yerini dağınık, parçalı ve açık uçlu bir öykü düzenine bırakmıştır. Hollywood

filmlerinde izleyiciye izlediğinin film olduğunu unutturan ve filme duygusal katılımını

sağlayan filmsel unsurlar farkedilmeyecek bir biçimde kullanılırken Yeni Amerikan

sinemasında ise filmsel unsurlar öne çıkarılarak izlediğinin film olduğu sürekli

hatırlatılmıştır. Özellikle kurgunun kullanımıyla ileri ve geri zaman kayışları alışık

olunmayan bir şekilde kullanılarak filimsel zaman anlayışı parçalanmıştır. Filmsel

unsurları kullanımını belirleyen etmenlerin başında ise ses izi gelmiştir. Ses bir dolgu

malzemesi olmaktan çıkarak sözü, müziği ve efektleriyle anlatımı belirleyen işlevsel ve

yaratıcı bir malzeme olmuştur.
120

Underground sinema ya da New York Okulu’nun tarihsel gelişim süreci içinde

stüdyo dekoruna hiç girmeyip kameraya sırtladığı gibi sokağa çıkan öncü isimler

arasında Sidney Meyer, Morris Engel, Lionel Rogosion, romancı ve sinema yazarı

James Agee gibi adlar vardır. Ancak, bu isimler öncü Underground sinemacılar olarak

değil, öncü bağımsız sinemacılar olarak anılmayı tercih etmişlerdir.
121

 Undergorund

sinemanın ismini tüm dünyaya duyuran isim Andy Warhol olmuştur. Sinemanın bilinen

anlatı tarzının dışında bir anlatım tarzı kullanırak deneysel çalışmalar yapmıştır.
122

Yeni Amerikan sinemasının oluşumuyla Postmodern sinemanın ortaya çıkışı

birbirine geçmiş bir zamanda ortaya çıktığı görülmüştür. Yeni Amerikan sinemasını

“yazan” yönetmenlerle Postmodern sinemayı “yazan” yönetmenler genellikle aynıdır.

Örneğin; Woody Allen, Coppola, Lucas, De Palma, Spielberg ve Scorsese gibi

yönetmenler bir yandan Yeni Amerikan sinemasını kurumsallaştırırken diğer yandan da

postmodern sinemanın oluşmasına katkıda bulunmuşlardır.
123

 Postmodern sinema

119

 Coşkun, s.250.
120

 Derman vd., s.197.
121

 Coşkun, s.262
122

 Onaran , ‘Sinemaya Giriş’, s.157.
123

 Derman vd., s.200.

37

Amerikan sinemasının bir görünümü diyebiliriz. Temel fark anlatım biçiminden

kaynaklanır. Sinemada üç tür anları biçimine rastlıyoruz. Birincisi, geleneksel anlatı

biçimidir. Klasik Hollywood filmleri geleneksel anlatı biçimi özelliğine sahiptir.

Doğrusal bir gelişim içinde öyküler anlatılmıştır. İkincisi, modernist anlatı biçimi

dediğimiz öykülerin eğrisel bir biçimde yazıldığı ve izleyici tarafından anlaşılması zor

olan bir anlatı tarzıdır. Üçüncüsü ise postmodernist anlatı biçimidir. Hem geleneksel

hem de modernist anlatı biçimini içinde barındıran bir yapıya sahiptir. Postmodern

metinler geleneksel ve modernist metinlerden alıntılar yapılarak yazılmış olmasından

dolayı karmaşık bir yapıya sahiptir.

1.3.11. İran Yeni Dalgası

İran entellektüel sinemacıları 1960’lardan başlayarak 1970’in sonlarına kadar

toplumsal değişimlere bağlı olarak Şah’a rağmen köklerini İran kültür ve

geleneklerinden alan İran edebiyatından çokça etkilenen ‘Ulusal Sinema’yı

oluşturmuşlardır. Bu dönemin muhalif yönetmenleri işe halkın sinema beğenisini

değiştirmekle başlamışlardır. Kalıcı bir sinema kültürü yaratmak amacıyla önce dünya

sinemalarının en önemli filmleri gösterilmeye başlanmış ve böylece uluslararası

festivallerde ödül almış filmlere ilgiyi çekebilmişlerdir. Hem Şah döneminde hem de

mollalar döneminde sinema oy kaybetmemek ve halkın gözünde itibar kazanmak

amacıyla desteklenmiştir. Bu durum sinemacıların işine yaramış ve sinemada önemli bir

ilerlemenin yaşanması sağlanmıştır. O dönem yaygın olan kaçış filmleri ve ticari

filmlere karşı bir eleştirel sinema anlayışı oluşturulmuştur. Yapılmakta olan ticari

filmler eleştirilerek, toplumsal bilinci uyandıracak filmlerin nitelikli filmlerin yapılması

savunan İranlı entellektüel sinemacılar yeni bir akımın oluşmasını sağlamışlardır.

Toplumsal bilinçlenmeyi amaçlayan bu sinema akımının kökeni İran sinemasının

kültürü, sanatı ve edebiyatı olmuştur.

1960’ların sonlarında Ferruh Gaffari, İbrahim Gülistan ve Feridun Rehnema,

sinemada sonraki yıllarda semeresini verecek bir hareket başlatmışlardır. Bu

sinemacılar, toplumsal sorunlara gerçekçi sahnelerle tasvir eden farklı bir sinemanın

temellerini atmışlardır. Bu sinemacılar, gerçekçi konuları ve sahneleriyle İtalyan

neorealistlerini hatırlatan filmlerinin milli (yerel) bir renk taşımasını

38

önemsemişlerdir.
124

 Deryuş Mehrcuyi ve Mesut Kimyayi, İtalyan Yeni Gerçekçi ve

Fransız Yeni Dalga akımlarının etkisinde kalmış olan sinemacılardır. Kimyayi’nin

Kayser (1969) ve Mehrcuyi’nin Gav (İnek, 1969) İran sinemasında yeni bir dönemin

başladığı haber veren filmlerdir.

İran Yeni Dalgası olarak adlandırılan bu akımda toplumsal sorunlar ele

alınmıştır. Düşük bütçeli yapımlar ve yetersiz teknik imkanlara rağmen seyircinin

dikkatini çeken yapıtlar ortaya çıkmıştır. Yarı belgesel tarzında olan bu filmler İran

toplumundaki siyasal, kültürel ve ekonomik nedenlerle ortaya çıkan durumları perdeye

taşımıştır. Filmlerde profesyonel olmayan oyuncuların oynatılması, doğal mekanların

kullanılması ve belgesel tarzda görüntülerle konunun gerçekliğinin sağlamlaştırılması

yönüyle İtalyan Yeni Gerçekçi akımını anımsatmıştır. 1960’lı yıllarda doğan Yeni

Dalga sineması olarak adlandırılan bu akım günümüz İran sinemasının temelini

oluşturmuştur. İran’ın kültür ve geleneklerinden yola çıkarak toplumsal gerçekler ortaya

koyulmuştur. Kadın şair Faruk Ferruhzad ise Hane-i Siyahest’de (Kara Ev, 1965) filmi

İran sinemasında Yeni Dalga akımının ilk filmi olarak kabul edilmiştir. Faruk Ferruhzad

bu filminde cüzzamlı bir hastanın ölümünü bekleyişini konu edinmiştir.

İran sineması her dönemde sansürle karşı karşıya kalmıştır. İran Yeni Dalga

akımı yönetmenleri bu sansürden kurtulabilmek için İran edebiyatından yola çıkarak

metaforik bir dil oluşturmuşlardır.

İran Yeni Dalga akımının önemli kurucu yönetmenleri şunlardır; Abbas

Kiyarüstemi, Deryuş Mehrcuyi, Mesut Kimyayi ve Beyzai’dir. Bu sinemacıların

yanında 1986’dan itibaren kadınların yönetmen, oyuncu ve hoca olarak sinemada yer

almalarına izin verilmesi İran sineması için yeni bir dönemin başlamasını sağlamıştır.

1993 yılından sonra İran sinemasının ‘auteur’ kadınları kendi yollarını, dillerini ve

tarzlarını aktardıkları pek çok filme imza atmaya başlamışlardır.
125

 İran sinemasında bu

akımın etkisiyle duygusallığın yerine gerçeklerin ön planda anlaşılması sağlanmış ve

tarihsel gerçekler filmlerde sorgulanmıştır. Yeni Dalga akımı olarak anılan bu akıma

Özgür sinema, Ulusal sinema veya Entelektüel Sinema da denmiştir.

124

 Cihan Aktaş, ‘Şark’ın Şiiri: İran Sineması’, Kapı Yayınları, Mart 2005, s.25-26.
125

 Fatin Kanat, ‘İran Sinemasında Kadın: Kadın Temsili ve Kadın Yönetmenler, Dipnot Yayınları,

Ankara 2007, s.49.

39

İran sinemasının uluslararası festivallerde gösterilen ve ödül alan filmleri Yeni

Dalga akımcı sinemacıların eserleridir. Yeni Dalga akımıyla yapılan filmlerde

oluşturulan karakterler açısından İran sineması, toplumda gerçekliği olan kahramanları

sinemalaştırmıştır. Ayrıca İran sinemasını özgün kılan, mesaj kaygısı taşımayan ama

toplumsal etkileri olan ana dalganın sağladığı etkilerdir.

40

İKİNCİ BÖLÜM

İRAN’IN TARİHİ VE TOPLUM YAPISI

İran sinemasının tarihini gelişimine bakmak istediğimiz zaman öncelikle İran’ın

toplumsal ve ekonomik yapısına bakmamız gerekmektedir. Çünkü hiçbir ülke siyasal,

kültürel ve ekonomik yapısından uzak bir sinema alt yapısına sahip değildir. Her

ülkenin daha önce varolan kültürel, siyasal ve ekonomik alt yapısı, bireylerinin ve

liderlerinin görüşünü şekillendirerek bilim, teknik ve sanat alanlarında ilerleme veya

gerilemeye sebep olabilir.

2.1. İRAN İSLAM CUMHURİYETİ’NİN TARİHİ İRAN’IN TARİHİ VE

TOPLUM YAPISI

İran monarşisinin tarihi 2500 sene öncesine kadar gitmektedir. Pehlevi

Hanedanı’nın 17 Şubat 1979 tarihinde devrilmesiyle birlikte İran monarşisi de son

bulmuştur. İran tarihinde üç ayrı tip krallık dikkati çekmektedir. Birinci tip krallık

modeli, İslamiyet öncesi İran’da Ahâmeniş tarafından temsil edilen modeldir.

İkinci tip krallık modelini, Orta Çağ İran’ını yöneten Safevi Hanedanlığında

görmekteyiz. Safevi Hanedanı, Abbasiler ve Emeviler gibi diğer İslami devletlerle

uğraşmak zorunda kalmış bunu takiben İran, Müçtehit’lerin çıkışına şahit olmuştur.

İranlılar kendi aralarında yönetim alanında görüş ayrılıkları yaşanmışlar ve Ulema’nın

İmam’ın yokluğunda yerine tahta bir müçtehidin geçmesi gerektiğini savunanlar

olmuştur. Bu problemi çözebilmek için Safevi Hanedanı Şiiliği devletin resmi dini

haline getirmiştir.
126 Kökleşmiş bir Şiiliğin olmadığı İran’da başta Lübnan olmak üzere

diğer Arap ülkelerinden getirdiği Şii Alimler aracılığıyla devlete uygun bir Şii hukuk

sistemi oluşturulmasını sağlamıştır.
127

Kendi yönetimi döneminde Şah Abbas, asıl tehlikenin Türklerden değilde

monarşinin İslamiyet açısından meşru olmadığını kabul eden Müctehit’lerden geldiğinin

farkındaydı. Bunun üzerine İslamiyet üzerinde kontrolünü artırmak için Safevi

126

 Hüseyin Asaf, “İran’da Devrim ve Karşı Devrim”, (Çev.: Taha Cevdet), Pınar Yayınları, Mart 2009,

s.41.
127

 Tayyar Arı,” Orta Doğu”, Alfa Yayınları, İstanbul 2004, s. 83.

41

Hanedanı’nın Hz.Muhammed’in soyundan geldiğini ileri sürmüştür. Böylece bu strateji

üzerinden hem Sunni hem de Şii mezheplerin liderliğini üstlenmiş olacaktı.

Üçüncü tip krallık modeli Kaçarlar (1795-1924) tarafından uygulanmıştır.
128

Hanedanlığı dönemi hem askeri hem de idari bürokrasi açısından zayıf bir görünüm

göstermiş, dini devletin denetimi dışında tutmaları Şiiliğin daha da gelişmesinde etkili

olmuştur. Bu yönetimde yöneticiler yeteneksizdi ve kendilerine verilen yetkilerle

hoşlarına gitmeyen kimseleri, öldürtebilmek kadar güçlüydü.

Pehlevi Hanedanlığı 1925 yılından 1979 yılına kadar devam etmiştir. Pehlevi

Hanedanlığı aristokratik bir yapıya sahip degildir. Kurucusu olan Rıza Han 1878’ de

doğmuş, 14 yaşında Rus kontrolindeki Kazak Tugayı’na katılmış, 1920’de albay

olmuştur. Bolşevizme karşı duyduğu sempati sonrasında Rus subayların işine son

verilmesiyle İngiliz komutasındaki Kazak birliklerinin en güçlü subaylarından olmuştur.

Bundan sonra İngilizler’in desteğini alarak Tahran’a yürümüş ve Sultan Ahmet Şah’ı 21

Şubat 1923’de hükümeti değiştirmesi için mecbur hale getirmiştir. Sonra yeni bir

hükümet kurulmuş, kendisi de bu yeni hükümette Savaş Bakanı olarak görev almıştır.

1923’de ise Başbakan’ı koltuğundan edip yerine kendi geçmiştir ve 1925’e gelindiğinde

ise meclisi kendisini İran’ın yeni Şah’ı olarak seçtirmeye ikna etmiştir. Aslında Rıza

Şah, Şah olmadan önce cumhuriyet rejimiyle yönetilmesi için çalışmalar yapmıştır.

Ancak, 12 Aralık 1925 tarihinde vaat ettiği cumhuriyet rejimi yerine resmen taç giyerek,

İran Şah’ı olmuştur.
129

 Zaman içerisinde diktatörlüğü giden bir yönetim tarzına sahip

olmuştur. Şah’ın modenizasyon çalışmaları geleneksel yapıya sahip halk tarafından hoş

karşılanmamıştır fakat sömürgeci devletler olan Rusya ve İngiltere tarafından ise bu

modernlik çalışmaları desteklenmiştir. Modernlik çalışmalarına bağlı olarak Tahran

Üniversitesi kurulmuş, kadınlara çarşaf giyme yasağı getirilmiştir. Rıza Şah İran

tarihindeki diktatör yönetim tarzıyla İran’ın geçmişindeki krallık tiplerinin hepsinden

etkilenmiştir. İslamiyeti saf dışı tutmak istemesiyle de Ahameniş Hanedan’ına benzerlik

gösterir. İran’da devletin resmi dini İslamiyetti. Bunu değiştirmenin zor olduğunu

farkında olan Pehleviler bunu kabullenmek zorunda kalmışlardır. Ancak İslamiyetin

etkisini en aza indirebilmek için İran’ın İslamiyet öncesi dini olan Zerdüşlüğü devletin

resmi ikinci dini yapmışlardır. Şah İngiltere ve Rusya’nın yönetime karışmasından

128

Asaf, s.43
129

 İsmail Zengin, “İran Devrimi ve Orta Doğuya Etkileri”, Milliyet Yayınları, İstanbul 1991, s.20.

42

rahatsızlık duyarak bu güçlere karşı alternatif oluşturacağına inandığı Almanya ile 1933

yılından itibaren işbirliği içine girmiştir. Almanya bu ülkede fabrikalar kurmuştur. Bu

dönemde İran’da Alman yapımı filmler piyasaya egemen olmuştur. Buna karşın 1941

yılında SSCB ve İngiltere’nin İran’ı işgali sonucunda, Rıza Şah’ın modernleşme

projesini tamamlamadan iktidarı oğlu Muhammed Rıza’ya bırakmak zorunda kalmıştır.

130
 Bu dönemden sonra Dünya için soğuk savaş dönemlerinin başladığı yıllardır. Dünya

iki kutuplu bir hal almış ve ülkeler bu kutuptan birine dayanmak zorunda kalmışlardır.

Ortadoğu iki kutuplu dünyanın iki süper gücü olan ABD ve Rusya arasında çıkar

çatışmalarına sahne olmuştur. Bu iki ülkeden ABD Ortadoğu üzerinde etkin hale

gelmiştir. İran o dönemde yönetimde olan Şah’da Amerika yanlısı bir tavır almıştır.

Pehlevi dönemi, modernizm söylemi, siyasal katılım ve rekabet alanını ortadan

kaldırmıştır. Pehlevi hükümetinin genel olarak toplum ve geleneksel kültürün yapısına

yönelik yaptığı sosyal ve ekonomik reformlar, çeşitli direnişleri ve mücadeleleri

beraberinde getirmiş olsa da, İran’daki geleneksel devlet-toplum yapısının değişmesi

için gerekli bir aşamayı oluşturuyordu.
131

 Modernleşmenin, Batı dışı toplumlarda

yarattığı dualist (ikili) yapı İran’da da meyvelerini vermiştir. Rıza Şah döneminde

uygulanan tek merkezli modernleşme politikası toplumu iki kesime ayırmıştır. Birincisi,

merkeze bağlı eğitimli yeni bürokratik sınıf, yerli burjuvazi ve ayrıcalıklı yapısını

korumaya çalışan ordu mensuplarıdır. İkincisi ise, başını din adamlarının çektiği orta

sınıf, kabile önderleri ve geleneksel çarsı esnafıdır. Muhammed Rıza Pehlevi iktidarının

erken dönemlerinde içte, bu baskı ve çıkar gruplarının siyasi etkinlik kazanma

mücadelesinin arasında kalmıştır. 1950’li yıllara gelindiğinde İran, yönetim ve

ekonomik bakımından istikrarsız bir ülke görünümüne bürünmüştür. Sömürge

olmamasına rağmen yabancılara verilen imtiyazlar, özellikle önce Kaçarlar daha sonra

Rıza Şah’ın 1933’te imzaladığı antlaşmayla da devam ettirilen petrol imtiyazından

dolayı, İran dışa bağımlı ve egemenliği tartışılır hale gelmiştir.
132

28 Nisan 1951’de Musaddık’ın Şah tarafından başbakanlığa getirilmesi ile ABD

ile ilişkiler gerilmiştir. Musaddık’ın İran petrollerini millileştirmesi ABD’nin hoşuna

gitmemiştir. Musaddık ABD’nin desteklediği bir darbeyle devrilmiş ve ekonomide

130

 Arı, s.201.
131

 Hüseyin Beşiriye, “İran’da Devlet, Toplum ve Siyaset: Devrim Sonrası”, (Çev.: Mehmet Koç), Ağaç

Kitabevi Yayınları, İstanbul Nisan 2009, s. 65
132

 Arı, s.25.

43

ulusallaşma politikası da başarısızlıkla sonuçlanmıştır. Darbeden sonra tekrar yönetime

geçen Rıza Şah 1960 yılında “Ak Devrim” adında bir dizi reform uygulaması yapmıştır.

Toprak reformuda bu dönem yapılmıştır.

Humeyni’nin 1 Şubat 1979’da Paris’ten İran’a dönmesiyle İran’da 2500 yıllık

Şah rejimi yıkılmış oldu. Humeyni önderliğindeki muhalefet 1979 Mart’ında

referanduma giderek halkın %99’nun oyu ile İran İslam Cumhuriyetini kurmuştur.

Devrim liderleri tarafından kurulan İslam Cumhuriyeti, İmamet modeli üzerine inşa

edilmiştir. Devlet, diğer herhangi bir devlet gibi değil, iki asıl bileşenden oluşmaktaydı:

yapı ve fonksiyon. Yapılar; İslami fonksiyonları icra edebilecek tarzda ya adapte edildi,

ya modifiye edildi, ya da bütünüyle yeniden oluşturuldu. İslami yapıların fonksiyonları,

Kur’an-ı Kerim’in direktifleri doğrultusunda faaliyette bulunmaktadır. Bu nedenle,

oluşturulmalarında İslamiyet’e ters düşen herhangi bir bileşenin bulunmaması

gerekiyordu.
133

 İran İslam Cumhuriyeti’nin 30 yıllık yönetim pratiği, ilk birkaç yılda

hissedilen, şeriatı harfiyyen uygulama geleneğinden yavaş yavaş uzaklaşıldığını ve

İslam modernizasyonu ya da Olivier Roy’un deyimiyle “İslamın Sekülarizasyonu” gibi

farklı bir doğrultuya geçildiğini göstermektedir.
134

İran İslam rejimi 1979 yılından sonra her 10 yıllık peryodlarla kendini

yenilemeye başlamıştır. Yönetim ılımlı ve muhafazakarlar dediğimiz iki grup arasında

gidip gelmiştir. Humeyni dini lider seçildikten sonra başkanlığı kaldırarak

cumhurbaşkanlığını tek mercii yapmış ve her şeyin üstünde tek yetkili olmuştur.

Humeyni’nin ölümünün ardından cumhurbaşkanı seçimlerinde ılımlı olarak adlandırılan

Rafsancani cumhurbaşkanı olmuştur. Dini liderlerin ayrıcalıklarını azaltmaya

çalışmıştır. İslami rejimin kalıcı olması için rejimi yeniden şekillendirmeye uğraşmıştır.

Rafsancani ilk cumhurbaşkanlığı dönemini kapsayan 1989-1993 yılları arasında radikal

düşüncede olanları yönetimden uzaklaştırmıştır. İkinci cumhurbaşkanlığı dönemi de

1993-1997 yılları arasını kapsamaktadır. Rafsancaninin iki dönem cumhurbaşkanlığında

da yaptığı reformist hareketler mollar tarafından hoş karşılanmamış ve Rafsancani’nin

Şah döneminin Batılı yaşam tarzını ülkeye getirdiği iddiasında bulunmuşlardır.

İran dış politikasını etkileyen en önemli olay ise 1997 yılında Hatemi’nin göreve

gelmesidir. 1997 yılından 2005 yılına kadar görevde kalmıştır. Hatemi ile birlikte, İran

133

 Asaf, s.215.
134

 Kanat, s.25.

44

gerek bölgesel gerekse uluslararası arenada kötü imajını iyileştirmiş ve diğer devletlerle

olan ilişkilerine yeni bir soluk getirmiştir. Göreve geldikten sonra büyük şeytan olarak

kabul edilen Amerika’ya zeytin dalı uzatıp, ‘medeniyetler arası diyalog’u dile getirerek

bir takım tabuları yıkmıştır. İran’ın gerçek manada büyük bir devlet olabilmesi için

öncelikle gerek bölgesel gerekse global ölçekteki mevcut izolasyonun kaldırılmasının

gerekliliğini çok iyi anlamıştır.
135

2005 yılında Mahmut Ahmedinejad’ın cumhurbaşkanı seçilmesi ile yeni bir

sürece girmeye başlamıştır. Ilımlı rejim yanlısı olan Hatemi’nin ardından

muhafazakarlar yönetime sahip olmuştur. 2009 yılındaki şaibeli seçimlerden sonra

Mahmut Ahmedinejad’ın ikinci kez cumhurbaşkanlığı koltuğuna oturmuştur.

 İran’ın toplumsal yapısına bakmadan önce kuramsal olarak toplum kelimesinin

ve toplumsal yapı kelimesinin ne anlama geldiğine bakmamız gerekmektedir. Toplum,

bireyleri birbirine bağlayan, karşılıklı etkileşim halinde olan insanların oluşturduğu bir

sistemdir. Toplum insan davranışlarının gerçekleştiği, insanlar arasında etkileşimin

oluştuğu bir organizasyondur. Toplumda otorite, yardımlaşma ve dayanışma, gruplaşma

ve bölünmeler vardır.
136

 Toplumsal yapı kavramı ise, Gordon Marshall’a göre

‘toplumsal davranışlarda yinelenen kalıplar ya da daha özgül kapsamda, bir toplumsal

sistemin veya toplumun farklı öğeleri arasındaki düzenli ilişkiler için esnek biçimde

kullanılan bir terimdir’. Bu çerçevede, sözgelimi bir toplumun farklı akrabalık, dinsel,

iktisadi, siyasal ve diğer kurumlarının onun toplumsal yapısını meydana getirdiği, bu

yapının bileşenlerinin de normlar, değerler ve toplumsal rollerden oluştuğu

söylenebilinir.
137

Toplumsal yapı, bir toplumsal sistemin veya toplumun farklı öğeleri arasında

düzenli ilişkileri açıklayan bir kavramdır. Toplumsal yapı bir etkileşim örüntüsüdür.

Aralarında herhangi bir ilişki bulunmayan parçalar veya unsurlar bir bağ

oluşturamazlar. Toplumsal ilişkiler yapıyı oluşturur. Toplumsal yapı ile birey arasında

çift yönlü bir ilişki vardır. Her ikiside birbirini belirler. Bu bağlamda hukuk kuralları,

normlar, değerler ve sosyal ve ekonomik kurumlar sosyal yapının unsurlarıdır.
138

135

 Sinema, Erişim Tarihi: 05.01. 2011, http://www.turksam.org/tr/a653.html.
136

 Halil İbrahim Bahar, “Sosyoloji”, Uşak Yayınları, Ankara Ekim 2009, s.27..
137

 Gordon Marshall, “Sosyoloji Sözlüğü”, Bilim Sanat Yayınları, Ankara 1999, s. 804.
138

 Bahar, s.15.

45

Toplumsal yapı insanların yaşantısını aileden başlayarak okulda, işyerinde ya da sosyal

hayatın herhangi bir alanında şekillendirir.

Toplumsal yapı içindeki sosyal sınıflar toplumlardaki farklılıklara göre ortaya

çıkmaktadırlar. Sosyal dinamiklerin oluşumunda, geleneksel toplumdan modern

topluma geçiş düzeyi, yeniden yapılanma ve ekonomik kalkınma seviyesi, toplumun

demokratikleşme ölçüsü yani alt sınıflarında kurumsalllaşması gibi farklı nedenler etkili

olabilir. İran’da sosyal sınıfların ortaya çıkması daha çok tarihsel ve yapısaldır.
139

İran’da kitlesel toplumun tarihi, özellikle Pehlevi rejiminin 1970’li yıllarda

uyguladığı kalkınma politikasına kadar uzanır. Bu değişimin kendisi, şehir nüfusunun

siyasi ve devrimci seferberliğini sağlayan dini ideolojinin çekici olmasında çok etkili

olmuştur. Yeni devletin ideolojik aygıtlarının etkisi ve kontrolünde, kitlelerin inanç ve

düşüncelerinin yaygınlaşması amaçlanmıştır. Böylece grup bağları, geleneksel anlamda

dayanışma ve toplumsal farklılıklar giderek azalmış ve İslam Devrim ideolojisi sınıfsal,

kavmi, coğrafi ve toplumsal kimliği zayıflatmak ve kitle iletişim araçlarından

yararlanarak toplumu aynılaştırmak için “İslami” kimliği ön plana çıkarmaya

çalışmıştır. Bu girişimler, kitlesel toplum ve kimliğin oluşmasında önemli katkılarda

bulunmuştur.
140

İran çok uluslu yapıya sahip bir devlettir. İran nüfusunu milliyet açısından 6

kısmına ayırmak mümkündür. Bunlar; Farslar (% 50), Azerler (% 23), Kürtler (%11),

Araplar (%3), Türkmenler (%3) ve Beluclar (%3)’dır.
141

 İran’da sosyal-yapısal ayrımlar göz önünde bulundurulduğunda, en önemli

geleneksel toplumsal dinamikleri; toprak aristokrasisi, din adamları, esnaf

sermayedarları, küçük burjuvazi ve köylülerin oluşturduğu görülmektedir. Buna karşılık

en önemli geleneksel modern toplumsal dinamikleri de; yeni sermayedar kesim, yeni

orta sınıf ve işçi sınıfı oluşturmaktadır.
142

İran’ın toplumsal yapısı içinde en etkili olan kurumlardan bir tanesini ulemalar

oluşturmaktadır. On ikinci imamın kaybolması sonrası Şii topluluk, siyasi önderlik

konusunda İmam’la iletişim içinde olduklarına inanılan din alimlerine dayanmaya

139

 Beşiriye, s.11.
140

 Beşiriye, s.103.
141

 Sinema, Erişim Tarihi: 18.02. 2010, www.wikipedia.com.
142

 Beşiriye, s.14.

46

başlamıştır. Müçtehitler (bağımsız yargıda bulunan din alimleri), İmamlar’ın meşru

yönetim hakkını devraldıkları gibi, zamanla onlar gibi günahsız ve yanılmaz olarak da

kabul edilmişlerdir.
143

 Din adamları sınıfı, İslam Cumhuriyeti’nin değişik yönlerden

egemen sınıfıdır. İran’daki din adamları sınıfı, Şi’a siyaset teorisinin yorumuna göre

ilim ve iktidarı kendi tekelinde görmüştür. Din ve devlet, en eski İran tarihindeki

patrimonyalist devletin temelini oluşturmuştur. 1979 yılındaki İslam Devrim’inden

sonra ise, Velayet-i Fakih teorisi çerçevesinde tekrar ortaya çıkmıştır. Velayet-i fakih

teorisinin yorumuna göre, İslam devletinin yöneticisi sadece şer’i ahkamları

uygulamakla kalmaz; aynı zamanda metafizik alem ile irtibatı olan peygamberlerin ve

imamların yerine geçmiştir. Şi’a siyaset teorisi çerçevesinde dini bir devlet kurulduğu

takdirde, iki temel kavram; ictihat ve taklid, modern vatandaş kavramını gölgede

bırakarak şer’i vazifeye dönüşür ve bir tür siyasi oligarşi yaratır.
144

 Ulemanın

otoritesini açıklanırken sınıf temelli yaklaşımlar sunulmuştur ve ulema-siyaset sorununu

sınıf ve devlet oluşumları çerçevesi içine yerleştirmişlerdir. Mansur Muaddel, Ulemanın

siyasal tutumuyla ilgili üç tarihsel iddia öne sürmüştür. Bunları kısaca şöyle

özetleyebiliriz:

“— Ulema, farklı fraksiyonlardan oluşan, siyasal olarak farklılıklar barındıran

bir kategoridir. Bu fraksiyonlar feodal toprak sahipleriyle, tüccarlarla ve geleneksel

küçük burjuvaziyle bağlaşmalar kurma eğiliminde olmuştur. Yanı ulema, her birinin, bir

kısmının veya bütün bu sınıfların hep birden temsilcisi olarak hareket etme eğilimi

göstermiştir. Ulema, içindeki farklı siyasal fraksiyonların birliği, tarihsel olarak, temsil

ettikleri sınıfların, feodal toprak sahiplerinin, tüccarların, geleneksel küçük burjuvazinin

çıkarlarının yakınlaşması ve siyasal birlik kurmasıyla ilgilidir.

— Ulemanın toplumsal bir kategori oluşturması ve bu sınıflarla bağlar kurması

ondukuzuncu yüzyılın başlarında ortaya çıkmıştır.

— İran’daki kapitalist gelişimin özelliği ve Şahin devlet politikası, ulema

içindeki farklı siyasal fraksiyonların birliğine sınıf temeli sağlamada en önemli etken

olmuştur.”
145

143

 D.İhsan Dağı, “Ortadoğuda İslam ve Siyaset”, Boyut Yayınları, İstanbul 2002, s. 47.
144

 Beşiriye, s.106.
145

 Muaddel Mansur, “İran’da Şii Ulema ve Devlet”, (Der.: Serpil Usur), “İran Devrimi Din,

Anti-Emperyalizm ve Sol”, Belge Yayınları, İstanbul 1992, s. 155.

47

İran’da ulemanın tarihsel gelişim içinde yetkileri bazen kısıtlanmak istenmiş olsa

da kendi özerkliklerini korumaya devam etmişlerdir. Egemen din adamları sınıfı

devrimin ilk yıllarında daha çok ideolojik ve örgütlü bir konuma sahipti. Ancak daha

sonraki yıllarda, sağcı, ılımlı ve radikal eğilimler olmak üzere aralarında ayrılma

meydana geldi. İran anayasasının temelini oluşturan Velayet-i Fakih kurumuyla

Mollalar mecliste, yasama ve yargı yetkisi üzerinde büyük bir yetki gücüne sahip

olmuşlardır. Devrimden sonra Humeyni ilk cumhurbaşkanlığı seçimlerinde hiç bir din

adamının aday olamayacağını açıklamıştır. Devrimden sonraki üçüncü

cumhurbaşkanlığı seçimlerinde Humeyni kendisinin yasaklığı din adamlarının aday

olamayacağı ilkesini kaldırmış ve seçimleri bizzat kendisi yönetmiştir. Seçimleri

Humeyni’nin öğrencisi Ali Hamaney kazanmış ve bu da İran için bir dönüm noktası

olmuştur. Şah’a karşı Devrim için mücadele eden solcu, milliyetçi ve Mollalar

sınıfından Mollaların hakimiyeti artmış ve yönetimi ele geçirmişlerdir. Ali Hamaney

dini liderlik konumunu kaldırıp bunu cumhurbaşkanlığıyla birleştirerek hem devlet

başkanı hem dini lider vasfını bir araya getirdi. Bu da İran için islami rejimin

etkinliğinin her alanı kapsayacağının göstergesiydi.

Toprak aristokrasisi dediğimiz sınıf Şah döneminde var olmaya başlamış ama

Şah’ın yetkilerini kısıtlayacak kadar güce sahip olmamışlardır.

İran’daki tüccar ve esnaf grubunun adı daha çok aydınlar ve yenilikçilere karşı

bir duruş sergilemişlerdir. Şah döneminde yapılan toprak reformunun yapılması esnaf

ve tüccarlara bazı kısıtlamaları beraberinde getirmiştir. Modern sanayinin 1970’li

yıllarda ortaya çıkmaya başlaması Pehlevi Hanedanlığını yeniden yapılanma ve

kalkınma programlarından zarar gören esnaf ve tüccar, ulemanın muhalefetine destek

verdi. Genel olarak, 20.yüzyılda İran siyasi tarihinde önemli siyasi dinamiklerden biri

olan esnaf ve tüccar sınıfı; buhran, ayaklanma ve devrim dönemlerinde sahip oldukları

muhafazakar ve dindar eğilimlerden dolayı, İran siyasetinde dini ulemadan yana tavır

sergilemişlerdir. Devrim ayaklanmasında siyasi hareketlere maddi desteği esnaf ve

tüccar grurbu vermiştir.
146

Köylüler yönetim üzerinde siyasi belirleyici bir rollleri olmamıştır. 1960

yılındaki Toprak reformu halka toprak dağıtılmıştır. Bunun sonucunda da köy

146

 Beşiriye, s.20.

48

nüfusunun % 15’ini oluşturan yeni orta sınıf dediğimiz grup ortaya çıkmıştır. Bu arada

toprağı olmayan fakir köylü gruplar büyük arazilerin paylaşılmasını istemeye başladı.

Önceden dağıtılan topraklarla toprağın eski sahibi beylerle yeni sahibi köylüler arasında

sorunlar yaşanmıştır.

İşçi sınıfı dediğimiz grup ise Meşrutiyet Devrimi’nin sonucunda oluşmuştur.

Sosyalist düşünceler daha çok İran’ın kuzeyinde egemen olmuştur. İşçi ve köylüler

arasında dayanışmayı oluşturmak için işçi komitelerini kurdular. 1979 Devriminin

gerçekleşmesinde etkin rol aldılar. İşçi komiteleri daha sonra işçi şuralarına

dönüştürülmüştür. Devrim sonrasında ise, İslam Cumhuriyet Partisi döneminde, İslami

şuralar işçi şuralarının yerinin almıştır. Böylece işçi teşkilatlarının bağımsız faaliyetleri

sona ermiştir.
147

Bir ülkenin toplumsal ve ekonomik yapısı, siyasi ve ekonomik kararları

etkileyen önemli faktörler arasındadır. Diğer taraftan devletin aldığı kararlar, doğrudan

toplumun refah düzeyi ve yaşam koşullarını etkiler ve görüldüğü üzere karşılıklı bir

etkileşim durumu meydana getirir.

1908 yılında İran’ın Mescid Süleyman şehrinde petrol rezervlerinin

bulunmuştur. 1912 yılında İran’da Anglo-Persian Oil Company kurulmuş ve petrol

üretimine başlamıştır. 1920’li yıllardan itibaren İran ekonomisinde, petrol ve ona bağlı

kuruluşlar sanayinin ana yapısını teşkil etmiştir. İran yaklasık 130 milyar varil ile dünya

petrol rezervlerinin yaklasık %10’una sahip olup, alınan rezervler itibariyle beşinci

sıradadır. Bunun yanında 26,69 trilyon m
3
’lük doğalgaz rezervleriyle Rusya’dan sonra

doğalgaz açısından da dünya ölçeğinde ikinci sıradadır. Döviz girdilerinin %80’i petrol

ihracatından elde etmektedir. İran 14 milyon hektarı bulan ekilebilir alanları ile tarım

içinde elverişli bir ülke konumundadır. Mevcut veriler göre tarım %22 ile ülkede en

yüksek istihdamın söz konusu olduğu sektördür.
148

Üçüncü dünya ülkelerindeki ve özellikle petrol sahibi ülkelerdeki en büyük

sorun paylaşım ve bireylerin eşitliği konusudur. Şayet bu ülkelerde siyasi katılım yoksa

veya çok düşükse, sistemdeki mevcut ideoloji, eşitlik ve paylaşım konularından daha

ağır basar ve kendi çıkarları doğrultusundaki sistemini oluşturur. Şah döneminde

147

 Beşiriye, s.24-25.
148

 Sinema, Erişim Tarihi: 20.01. 2011, http://www.dtm.gov.tr/pazaragiris/ulkeler/ira/ira-ulk-eko.html.

49

kaynaklar paylaştırılmamıştır. Kaynaklar Şah ve aile efradı için biriktirilmiştir. 1979

İran İslam Cumhuriyeti’nin kuruluşu ile birlikte ülkenin yönetim sistemi ve günlük

yaşamına dair birçok değişiklik meydana gelmiştir. İran İslam devrimi ideolojisi

paylaşım ve kaynakların dağılımı hususunda köklü değişiklikler yapmıştır. Gelirleri ve

kaynakları daha çok köylü kesim arasında paylaştırmıştır. Diğer taraftan, devrim

sonrasında istihdam edilenlere, devrim öncesinden kalanlara nazaran daha fazla pay

verilmiştir. Bu durum, toplumun refah düzeyinde ciddi etkiler yaratmıştır.

Ayrıca, ülkenin diğer iki önemli ekonomik ayağını çarşı esnafı ve bonyad

dediğimiz vakıf oluşturur. Pazar esnafı, orta sınıfın İslamiyet’e gönül vermiş kesimidir.

Pazar’ın, İran’da özel sektörün ticari kapasitesinde % 15’lik bir payı vardır. Ülke içinde

toptan satışların üçte ikisinde söz sahibidir. İthalatta %30’luk bir paya sahiptir.
149

Bonyad’lar Humeyni’nin çıkardığı bir kararla İran eski Şah’ının ve ailesinin tüm mal

varlığının vakıflara devredilmesini sağlamasıyla daha da güçlenmiştir. Bonyad denilen

vakıfların petrolden gelen gelirleri de vardır. Bu vakıfların istihdam yaratmadaki gücü

İran için önemli bir ekonomik destek sağlamaktadır. İran’ın iktisadi kaynaklarına göre

gayri safi milli hasılanın yüzde 40’ı, hükümet denetiminin dışındaki Vakıf (Bonyadl)

kurumlarına bağımlıdır. İran anayasasına göre bonyadlar kamu yararı için çalışırlar,

ancak devlet kurumu değildirler ve yürürlükteki mevzuata göre özerktirler.
150

 Devlet,

%40’nı doğrudan %45’ini ise ‘Bonyad’ adı verilen dini lider hariç kimseye hesap

vermeyen, İslami esaslı vakıflar aracılığı ile ekonomiyi yönlendirmektedir.

149

 Asaf, s.187.
150

 Sami Zubaida, “İslam, Halk Ve Devlet”, İletişim Yayınları, İstanbul 1998, s. 126.

50

ÜÇÜNCÜ BÖLÜM

İRAN SİNEMASI

3.1. İRAN SİNEMASININ DOĞUŞU

İran’da sinemanın doğuşu saray tarafından başlatılan bir etkinlik olmuştur.

Kaçar Hanedan’ından Muzafferüddin Şah, 13 Nisan 1900’de Avrupa’ya bir seyahate

çıkmış ve Fransa’da, saray fotoğrafçısı Mirza İbrahim Han Akkasbaşı ile birlikte

kendisi için özel gösterimde bulunan bir sinemaya gitmiştir. Muzafferüddin Şah, elle

çalıştırılabilen, film çekim ve gösterimi yapabilen sinematograf’tan çok etkilenmiş ve

bu araçtan satın alınması için Akkasbaşı’na emir vermiştir.
151

 İran Şah’ı

Muzafferüddin’in 1900 yılı Temmuz ayında Paris sergisi ziyareti sırasında saray

fotoğrafçısı Mirza İbrahim Han Akkasbaşı’ya Gaumont yapımı bir alıcı satın aldırması,

İran sinemasının başlangıcı olmuştur.
152

 Kurgusal olmayan ilk İran filmi Belçika’nın

Ostend kentinde, elli kadar arabadan oluşan bir ‘çiçek alayı’nın, ziyarete gelen Şah’ı

çiçek buketleri yağmuruna tuttuğu 18 Ağustos 1900’de çekilmiştir.
153

 Akkasbaşı, İran’a

döndükten sonra Tahran sokaklarını, saraydaki günlük yaşamı
154

, Muharrem törenlerini

ve kraliyet hayvanat bahçesindeki aslanlar gibi diğer gösterileri filme almıştır.
155

İran’da halka açık ilk salon 1900’de Katolik misyonerler tarafından Tebriz’de

açılan ticari olmayan Soli sineması olarak bilinmektedir. Halka açık ticari sinema

modelini ilk yaratan kişi İbrahim Han Sahhafbaşı Tahrani’dir. Tahrani, Avrupa’dan film

ithal ederek
156

 Tahran’ın merkezindeki antikacı dükkasının arkasında halka açık film

gösterileri düzenlemiştir. Sahhafbaşı aynı yıl Tahran’da
157

 Kasım-Aralık 1904’de
158

yalnız erkek seyircilerin gidebildiği kısa ömürlü ticari bir salon açmıştır. Salonda koltuk

olmadığından seyirciler yere serili halıların üzerinde oturarak Sahhafbaşı’nın Odesa’da

satın almış olduğu filmleri izlemişlerdir. Kadın seyirciler için ise 1917 yılında özel

151

 Cihan Aktaş, “Şark’ın Şiiri: İran Sineması”, s.7.
152

 Teksoy, s.606.
153

 Hamid Nafisi, ‘İran Sineması’, (Der.: Nowell-Smith Geoffrey), ‘Dünya Sinema Tarihi’, (Çev.:Ahmet

Fethi), Kabalcı Yayınevi, Aralık 2008, s.766.
154

 Teksoy, s.606.
155

 Nafisi, s.766.
156

 Nafisi, s.766.
157

 Teksoy, s.606.
158

 Nafisi, s.766.

51

gösteriler yapılmaya başlanmıştır. İran’daki bu sinema serüveni kısa süreli olmuştur.

Çünkü Şah’a karşı komplo hazırlamakla suçlanan Sahhafbaşı, sinemayı seytan icadı

sayan tutucu çevrelerinde baskısıyla tutuklanmıştır. Sinema salonu, açılışından bir ay

sonra kapatılmış ve teknik donanımına el koyulmuştur.

Sarayında desteğini sağlayan Rus göçmeni Russi Han’ın 1907 yılında açtığı 600

kişilik sinema ise Max Linder’in güldürü filmleri ile büyük ilgi toplamıştır.
159

Salonunda göstermek için Rusya’dan film getirtmiş ve filmi musiki eşliğinde sunmak

için bir piyanist ve viyolacı tutmuştur. Han’ın sarayla arası iyi olduğu için, yeni sinema

salonu Farus kısa zaman içinde eşraf kesiminin bir araya geldiği bir mekan olmuştur.

Bu sırada, sinema salonu sahibi olan yine Rus asıllı Agayef’le Russi Han arasındaki

rekabet şiddetlenmiştir.
160

 Muhammed Ali Şah’ın iktidardan düşmesi, sarayda filmler de

çeken Russi Han’ın sinema salonunu ve fotoğraf atölyesinin halk tarafından

yağmalanmasına yol açmıştır.
161

 Russi Han iki salonu peşpeşe kapatmış. Farus’u, Mirza

İsmail Kafkasi işletmeye başlamıştır.
162

 Ermeni kökenli Ardeşir Han ise 1912 yılında Tahran’da açtığı salonla, sinema

işletmeciliğinin kurucusu olmuştur.
163

 Ardeşir Han, sinema konusunda iki yeniliğe

öncülük etmiştir. Kadınlara yönelik olarak Hurşid Sineması’nda özel programlar

başlatmış ve ilk açık hava sinemasını açmıştır.

 Başkentteki tam teşekküllü ilk sinema salonunun sahibi olan Ali Vekili, Paris’in

tanınmış bir ayakkabı firmasının temsilcisidir.

“Düne ait eski fikirler bugünkü hayatta işe yaramazlar: beşeriyetin bugünkü

faal hayatının yeni tasarılara ihtiyacı var” inancıyla sinemaya yönelmiştir. Hanımların

sinemaya ilgisini dikkate alan Vekili, hanımlara özel bir sinema salonu açmıştır. Yeni

sinema salonu Sipah’ta film aralarında İran musikisini icra etmesi için bir orkestra

tutmuştu. İran’ın ilk sinema dergisi Sinema ve Gösteriler’in yayını için Maarif

Bakanlığı’ndan yayın hakkı istemiştir. Sinema artistlerinin eğitimi için merkezler

kurulmasına önayak olmuştur. Filmlerin alt yazılarının Farsça’ya çevrilmesi amacıyla,

Han Babahan Mutezedi ile birlikte çalışmalar yapmıştır.

159

 Teksoy, s.606.
160

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.10.
161

 Teksoy, s.606.
162

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.10.
163

 Teksoy, s.606.

52

Tebriz doğumlu
164

 Paris’te mühendislik öğrenimi gören Han Babahan Mutezedi,

1916 yılında döndüğü Tahran’da hem sinema salonu açmış hem de güncel olayları

görüntülemişti.
165

 Eserleri günümüze kalan tek sinemacıdır.
166

 Aynı zamanda İran’ın

üçüncü kameramanıdır. Mutezedi kadınlara özel sinema salonları açma konusunda ısrar

etmiştir. Mutezedi’nin katkılarıyla İran musikisinin modernize edilmesinde öncü sayılan

Kolonel Alinaki Veziri, Peri Sineması isminde kadınların sağ tarafta, erkeklerin sol

tarafta oturduğu karışık bir sinema salonu tasarlayarak açmıştır.
167

 Ancak bu uygulama

halk tarafından beklenilen ilgiyi görmemiştir. Ermeni kökenli İranlı Ohannes Ohanyan

sinema oyuncusu yetiştirmek amacıyla Tahran’da Perveresgahe Artisiye Sinema adıyla

bir okul açmıştır. Ohannes Ohanyan okulun ilk mezunlarının da rol aldığı
168

 ilk İran

uzun metrajlı kurgusal filmi Abi ve Rabi’yi (1928) çevirmiştir.
169

 Danimarkalı güldürü

oyuncuları Pat ile Paterson’un filmlerine öykünen
170

 biri uzun diğeri kısa boylu iki

adamın maceralarını betimleyen sessiz, siyah-beyaz komedi olarak İran sinema

tarihinde yer almıştır.
171

 Bütün bu girişimlerin sonunda devlet, sinemacılığı bir meslek

olarak kabul etmiş ve Tahran Belediyesi sinema salonlarından yüzde on civarında vergi

almaya başlamıştır.
172

 Sessiz sinemanın sonuna gelindiğinde Tahran’da 15 ve ülkenin

başka kentlerinde ise 11 sinema salonu bulunmaktaydı.
173

3.2. DEVRİM ÖNCESİ İRAN SİNEMASI

İran’da sinemanın gelişim bakıldığı zaman Müslüman olmayan unsurların

etkisinin büyük olduğu görülmektedir. 1930’dan 1944’e kadar özgün bir sinema örneği

teşkil edecek kayda değer bir film üretimi bulunmamaktadır. Film piyasası Batı’ya,

Amerika’ya ve İngiliz şirketlerine bağımlı olarak devam etmiştir. Bu dönemde şarkıya

ve dansa ağırlık veren özellikle Mısır sinemalarının etkisi fazlaca hissedilmiştir.

1941’den 1950’ye kadar önemli bir üretim olmamakla birlikte 1960’a kadar nispeten iyi

filmler yapılmıştır. 1962’den itibaren entellektüel sinemanın ilk örnekleri kendini

164

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.11.
165

 Teksoy, s.606.
166

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.11.
167

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.11.
168

 Teksoy, s.606.
169

 Nafisi, s.766
170

 Teksoy, s.606.
171

 Nafisi, s.766.
172

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.11.
173

 Teksoy, s.606.

53

göstermiştir. 1975-1976 yıllarında yabancı film gerek ekonomik gerekse kültürel açıdan

kültürel sinemanın gelişmesine izin vermemiştir. Devrime kadar olan elli yıllık sürede

aşağı yukarı 1300 film üretmiş olan İran sineması, bu uzun peryodun hiçbir

avantajından yararlanamamıştır.

İran sinemasının nitelikli yapıtlarından pek çoğu İran edebiyatıyla, İran şiiriyle

doğrudan bir ilişki içinde olmuştur. Gav da dahil İran sinema tarihinde adı geçen

pekçok film ya bir öyküden ya bir romandan uyarlanmıştır. İran edebiyatı ve şiirinin

köklü bir geçmişe sahip olması ve sinemayı doğrudan etkilemesi İran özelinde, şaşırtıcı

olmayan bir durum olarak görülebilir.
174

Devrim öncesi İran sinemasını iki kuşak halinde inceleyeceğiz.

3.2.1. 1930–1960 Arası İran Sineması

İran sinemasının gelişimine bakıldığı zaman ilk dönemlerinde müslüman

olmayan kişiler tarafından ele alındığı görülmüştür. 1930’ların başına gelindiğinde

İran’da yabancı sesli haber filmleri (paramount, metro, movietone, ufa ve pathe)

gösterime girmiştir. İlk Farsça sesli haber filmi (1932), bir Türk fotoğrafçı tarafından

Türkiye’de çekilmiştir. Film, Atatürk’le görüşüp Farsça kısa bir konuşma yapan İran

başbakanı Muhammed Ali Faruği’yi göstermiş ve perdede Farsça konuşma duymaya

alışık olmayan izleyiciyi şaskına çevirmiştir.
175

 Oganyas’ın Hacı Ağa Sinema Aktörü

filmi bir rejisörün kendisine bir konu aramasıyla başlamıştır. Rejisörün bir öğrencisi

ona, sinemadan şiddetle nefret eden Hacı Ağa’yı anlatmış. Böylece Hacı Ağa’dan gizli

olarak onun çeşitli hareketlerini ve gündelik yaşantısının filme çekmişlerdir. Hacı Ağa,

kızı ve damadının bir vesile ile götürdüğü sinemada kendisini izlemiş ve öfkelenmiştir.

Sonra seyircilerin kendisini farkederek tezahuratta bulunması üzerine öfkesi yerini

sevince bırakmıştır, neticede Hacı Ağa, kızının ve damadının sinemayla ilgilenmesine

razı olmuştur.
176

İlk Farsça uzun metrajlı sesli filmi Duhter-i Loru (Lor Kızı) İran’lı şair

Abdüllhüseyin Sepenta yazmış ve Ardeşir İrani tarafından Hindistan’da yönetilmiştir.
177

174

 Kanat, s. 37.
175

 Nafisi, s.766.
176

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.12,13.
177

 Nafisi, s.766.

54

Farsça seslendirilmiş ilk film olması nedeniyle İran sinemasının gişe rekorları kıran ilk

filmide olmuştur. Bu film, aynı zamanda İranlı kadın oyuncuların sinemada yer alışları

açısından başlangıç noktasını teşkil etmiştir.
178

 Kadınlar ancak 1936’da modernleşme

projesinin katı uygulayıcısı Rıza Şah döneminde erkeklerle beraber sinemaya

girebilmişlerdir. 1936’da Rıza Şah’ın kadınların çarsaf giymesini yasaklaması ile

kadınların peçelerin ardından çıkışı, yeni ithal edilen bu sanat dalının ana temalarından

biri haline gelmiştir. İslam devrimi gerçekleşene ve sinema aktif biçimde

‘İslamileştirilene’ dek, filmlerde görünen kadınlar, rolleri gerekmediği sürece peçe

kullanmamışlardır. Böylece sinema İran kadınının özgürlüğüne kavuşmasında önemli

bir rol oynamıştır.
179

 Filmin çekildiği tarihte örtünme yasağı henüz kanunlaşmamıştır.

1930 ve 1940 yılları arasında sinema salonu sayısı yükselirken rekabet yüzünden

kaliteli filmlerde getirilmeye başlanmıştır.
180

 1940’ların başında birçok yabancı filmin

dağıtımını engelleyen sıkı sansürde iran film endüstrisinin büyümesine katkıda

bulunmuştur.
181

 1931-1948 yılları arasında Tahran’da 22 sinema açılmıştır. Bundan

dolayı ilk sinema yönetmeliği 1935’te Bakanlar Kurulunda onaylanmıştır.
182

1938 ile 1948 yılları arasında İran’da sinema üretimi durmuştur. Üretimin

durmasında İkinci Dünya Savaşında ülkenin Rus, İngiliz ve Amerikan birlikleri

tarafından işgal edilmesinin olduğu kadar, sinema salonlarının Amerikan filmlerinin

egemenliği altına girmesininde etkisi olduğu düşünülmüştür.
183

 İleriki yıllarda Fars

filmi diye nitelenerek küçümsenen klişe filmlerin ilki sayılan İsmail Kuşan tarafından

1950’de çekilen Şermsar (Utangaç) filminin hasılat rekoru kırması, yerli sinemada yeni

bir dönemin başladığının göstergesi sayılmıştır.
184

 İkinci Dünya Savaşı ardından İran’da belgesel filmin gelişiminide etkilemiştir.

ABD Enformasyon Dairesi İran’da bir film göstermiş ve yapım projesi başlatmıştır.

Dairenin himayesinde bir grup Amerikalı profesör ve sinemacı Syracuse Üniveristesi

ekibi 16 mm’lik filmlerin tab edildiği laboratuar kurmak ve İranlıları belgesel film

178

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.14.
179

 Hamid Dabaşi, ‘ İran Sineması’, (Çev.: Barış Aladağ, Begüm Kovulmaz), Agora Kitaplığı, İstanbul

2004, s.11.
180

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.14.
181

 Nafisi, s.767.
182

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.14,15.
183

 Teksoy,s .607.
184

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.17.

55

yapma konusunda eğitmek üzere 1900’lerin başında İran’ı ziyaret etmişlerdir. Ayrıca

402 kopyası ülkenin her tarafındaki halka açık yerlerde gösterilen Ahabar-i İran denen

Şah ve Amerikan filminide geliştirmişlerdir.
185

 1950’lerin ortasından başlayarak İran

sineması büyük bir gelişme göstermiştir. İran’ın ilk sinema eleştirmeni sayılan Tuğrul

Afşar, 1954 yılında yazdığı bir makalede, farsi filmi, çok az bir masrafla sınırlı

mekanlarda çekilen, film kısa gelince stüdyoda alelacele rasgele sahneler eklenen,

‘kabare-hapishane-dans-şarkı ve mahkeme sahnelerinden ibaret’ bir film olarak

tanımlamıştır. Fars filmlerinin çoğunda kadın merkezi bir yere sahip olmuştur.
186

 1950’li ve 1960’lı yıllarda filmlerin türlerini ticari işletmeler belirler olmuştur.

Siyasi sansür artarak sürmüştür.
187

 Ancak tüm bu baskılara rağmen İran’lı kimi genç

yönetmenler toplumsal sorunlara değinen filmler çekmeyi denemişlerdir.
188

 Örneğin

Ferruh Gaffari’nin Tahran’ın yoksul güney semtindeki yaşamı gerçekçi ve eleştirel bir

biçimde betimleyen filmi Cenub-i Şehr (‘Şehrin Güneyi’, 1958)
189

 sansür engeline

takılmış, kopyalarına el konulmuş ve negatifleri de yakılmıştır.
190

 1950’li ve 1960’lı

yıllarda Ferruh Gaffari, Füruğ Ferruhzat ve İbrahim Gülistan’i gibi yazar ve

yönetmenlerin verdikleri ürünlerle, bilhassa belgesel sinema alanı ilgi çekici gelişmelere

sahne olmuştur.
191

3.2.2. 1960 – 1978 Arası İran Sineması

1960’lar, İran için petro-dolarların ve sermayenin küreselleşmesinin vaat ettiği

özgürleşmeyi hem de bunların batılı olmayan toplumlarda yol açtığı kısıtlamaları

getiren karışık yıllar olmuştur.
192

 ‘Cahil filmi’ denilen düşük kaliteli ucuz

melodramların ortalığı kaplaması şahlığın ulusalcı güçleri önleme çabalarının kültürel

karşılığı sayılmıştır. Ancak bütün bu olumsuzluklara karşın, 1960’lı yıllarda, sonraki

‘Yeni Dalga’ akımına ruh veren önemli yapıtlarda görülmüştür.
193

 Avrupa eğitimli genç

sinemacılar tarafından yapılan toplumsal içerikli filmler resmi makamlarca

185

 Nafisi, s.767.
186

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.18.
187

 Richard Tapper, ‘Yeni İran Sineması (Siyaset, Temsil ve Kimlik)’, (Çev.: Kemal Sarısözen), Kapı

Yayınları, Ocak 2007, s.5.
188

 Teksoy, s.607.
189

 Nafisi, s.767.
190

 Teksoy, s.607.
191

 Tapper, s.5.
192

 Nafisi, s.767.
193

 Kanat, s.31.

56

beğenilmeyip toplatılmıştır. Rejimin İran’ı batılı bir yörüngede modernleştirme arzusu,

yerli sinema endüstrisine daha da zarar vermiştir. Şah’ın ve egemen sınıfın bu yerel

tutkusu, pazarlarını dünya çapında genişletmek isteyen ABD film ve tv şirketlerinin

küresel çıkarlarına uygun düşmüştür. Böylece İran’da bölgesel medyanın etkisinin

yerini, küresel çıkarlar almıştır.
194

Amerikalı şirketler kısa zaman içerisinde İran piyasasına egemen hale

gelmişlerdir. İran televizyonunun kurulmasından, sinema endüstrisinin oluşumuna,

stüdyoların oluşturulması ve teknik kadroların yetiştirilmesine kadar her alanda

Amerikan şirketleri söz sahibi olmuştur. 1960’lı yılların başlangıcında Amerikan

filmlerinin yanı sıra Rus filmleri de İran piyasasına girmiştir. İran yönetiminin yabancı

filmleri tercih etmesinin asıl sebebi bu filmlerin rejimi eleştiren yerli filmler gibi

olmayışıdır. İran toplum yapısına uygun bir yaşantı sunuluyor olmasa bile sinemadaki

ahlaki yozlaşmayla mücadele içinde olan devletin ilgili kurumları, suya sabuna

dokunmayan filmlerin devamını tercih etmişlerdir.
195

 Bu dönemde dikkati çeken ise

yabancı filmlerin üstünlüğüne rağmen İran sinemasının varlığını devam ettirmiş

olmasıdır. İran sinemasında o sıralarda toplumsal sorunlara değinen filmler çekilmiştir.

Mısır ve Hint melodramları, danslı ve şarkılı filmler çok popüler olmuştur. Gaffari

Binbir Gece Masalarından uyarladığı Şeb-i Kuzi’yi (Kamburun Gecesi, 1963) çekmiştir.

Bu film Cannes Film Festivalinin yan bölümlerinin birinde gösterilmiştir. İbrahim

Gülistan Da Heşt ve Aynen (Tuğla ve Ayna, 1966) çekmiştir. Tuğla ve Ayna’da

Tahran’ın günlük yaşamın zorluklarına dikkat çekmiştir. Kadın şair Faruk Ferruhzad ise

Hane-i Siyahest’de (Kara Ev, 1965) cüzzamlı bir hastanın ölümünü bekleyişini konu

edinmiştir.
196

 1960’lı yılların sonuna doğru, düşük kaliteli melodramlar, komediler ve

sert adam (luti) filmleri üreten yerel sinema endüstrisi, daha sonraları Yeni Dalga diye

adlandırılacak olan yeni bir eğilimi başlatan iki filmin piyasaya sürülmesiyle birdenbire

sarsılmıştır.
197

 Mesut Kimyayi’nin Kayser’i (1969) ve Gav (İnek, 1969), İran sinemasını

değişmeye zorlayan ve sinemada yeni bir döneme başlangıç teşkil eden filmler

olmuştur. Seyirci sinemaya çekmeyi hesaba katan bir entellektüel film örneği olan

194

 Hamid, s.767.
195

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.22.
196

 Teksoy, s.607-608.
197

 Nafisi, s.767.

57

Kayser filmi
198

 iyi adam kötü adam karşıtlığını geliştirip iyiyi İran geleneğiyle kötüyü

İran geleneğinin ihlaliyle ilişkilendirerek luti türünü cazip hale getirmiştir.
199

 Kayser’in

konusu şöyledir: Şehrin güneyinde yoksul bir genç kız, tecavüz sonucu hamile kalarak

intihar edmiştir. Kız kardeşinin intikamını almak için ölmek ya da öldürmek zorunda

kalan Kayser’in trajedisi, yerli bir Western türünde sürüp gitmiştir.
200

 ‘Sert adam’

türünün genelikle akraba bir kadını savunmayı içeren intikam öyküsü, İran otantikliğini

savunmayı içeren bir öykü olarak değerlendirilecek şekilde kodlanmıştır.
201

Kayser filminden sonra, yerel film endüstrisini ve izleyiciyi sarsan
202

Amerika’da sinema eğitimi gören Daryuş Merhcuyi’nin
203

 Gav (inek, 1969) filmi ise,

Farsi değil İrani bir film sayılmıştır.
204

 Daryuş Merhcuyi masalımsı bir deneme olan

Gav’da (İnek), tek varlığı olan ineğini yitiren bir köylünün zihinsel bunalımını ve

yitirdiği hayvanla özdeşleşmesini ele almıştır.
205

 Hikayesi ve senaryosu psikolog Gulam

Huseyin Saidi’ye ait olan, İran’ın güneyinde, şehre çok uzak köydeki tek ineğin sahibi

Meşhedi Hasan’ın ineğine olan büyük tutkusunu anlatan film, aşırı yoksulluğun egemen

olduğu bir atmosferde geçmiştir. Hasan’ın köyde olmadığı bir sırada, boynunda çıkan

bir yara yüzünden inek fazla acı çekmesin diye köylüler tarafından öldürülüp

gömülmüştür. Ancak Hasan’ı üzmemek için ineğin ölümü saklanmış ve ineğin kaçıp

gittiği söylenmiştir. Bunun doğru olmadığını anlayan Hasan çok üzülerek ahıra

kapanmış ve giderek inek gibi yaşamaya başlamıştır.
206

 Gav’ın köylülere odaklanması köklere dönüş olarak değerlendirilmiş, İran

yaşamını dürüstçe ele alması ve dağınık biçimi ise sinemada yeni bir soluk olarak kabul

edilmiştir.
207

 1969 yılı, Daryuş Merhcuyi’nin ödüllü Gav (İnek) ve Mesud Kimyayi’nin

Caesar (Keyzar)’i ile genelde hem fikir olunduğu gibi Yeni Dalga adı verilen İran sanat

sinemasının doğuş yılı olarak kabul edilmiştir.
208

198

, ‘Şark’ın Şiiri: İran Sineması’, s.26.
199

 Nafisi, s.767.
200

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.26.
201

 Nafisi, s.767.
202

 Nafisi, s.768.
203

 Teksoy, s.608.
204

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.27
205

 Nafisi, s.768
206

 Kanat F s.32
207

 Nafisi, s.768
208

 Tapper Richard, s.5

58

Gav, Yeni Dalga hareketinin ayırt edici özelliği haline gelen bir çelişkiyi de dışa

vurmaktaydı. Filmin sponsorluğunu devlet (Kültür ve Sanat Bakanlığı- KSB) yapmış

ve devlet (aynı bakanlık) tarafından sansür edilip bir yıl boyunca yasaklanmıştır.
209

Yeni bir sinema anlayışını öncüsü sayılan bu film, Venedik Film Festivali’nde

eleştirmenler ödülünü kazanmıştır. Film ancak bu ödülü kazandıktan sonra İran’da

gösterim izni alabilmiştir.
210

 Şah’ın damadının başında bulunduğu Külltür ve Sanat

Bakanlığı tarafından yasaklanan Gav, iki yıl sonra jeneriğine olayın 50 yıl önce, yani

Pehlevi rejiminden çok önce geçtiğini gösteren bir ibarenin eklenmesiyle gösterim izni

alabilmiştir.
211

1966 yılında Amerikalıların danışmanlığında Harward Üniversitesi’de işletme

okumuş zengin bir İranlı olan İraj Sabet tarafından İran televizyonu kurulmuştur. Daha

sonra Şah tarafından kamulaştırılan İran televizyonu 1969’da faaliyete geçerek bütün

ülkede genç yetenekleri film çekmeye teşvik eden bir akıma dönüşen Sinema-i Azad
212

ile Kültür Bakanlığı’nın gözetimindeki, ‘Kanun’ diye de bilinen Ercümeni Sinemayi

Civani (Genç Sinemacılar Kurulu) ve Şah’ın eşi Farah Diba’nın öncülüğünde

düzenlenmeye başlayan Uluslararası Tahran Film Festivali İran sinemasının

gelişmesinde önemli bir rol oynamıştır.
213

İbrahim Gülistan, Feridun Rehnema, Ferruh Gaffari, Mesud Kimyayi, Hasan

Keçel gibi yönetmenlerin filmleri, hem sanat değeri taşıyan hem de seyirciyi göz

önünde bulunduran niteliğiyle, Üçüncü Cephe olarak adlandırılmıştır. Bu sinemacılar,

gerçekçi konuları ve sahneleriyle İtalyan Neo-realistlerini hatırlatan filmlerinin milli bir

renk taşımasını önemsemişlerdir. Bu sinemaya dahil edilen yönetmen Nasrullah Kerimi,

Üçüncü Cephe’nin farklı sinema anlayışını şöyle tasvir etmiştir:

1. Estetik kurallarına uygundur.

2. İçerik olarak insani ve yapıcıdır.

3. Konusu dramatik olarak çekici ve hakikidir.

4. Düşünsel ve felsefi olarak beşeriyetin ekonomik, siyasal, manevi ve ahlaki

meselelerinden birini yansıtmalıdır.

209

 Nafisi, s.768
210

 Teksoy, s.608
211

 Kanat , s.31-32
212

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.24
213

 Teksoy, s.608

59

5. Öyle işlenmelidir ki, havas beğenmeli, avam da anlamalıdır.
214

Behram Beyzai’nin Garibeh ve Meh (Yabancı ve Sis, 1974) ve Cherikeh Tara

(Tara’nın Şarkısı, 1978) filmleri
215

 gibi birçok Yeni Dalga filmi bağımsız veya ticari

olarak yapılmış; ama bunların sayısı, hükümetin ya da yarı resmi kuruluşların

desteklediklerinin gerisinde kalmıştır. Böyle önemli ve kaliteli film akışına rağmen

Yeni Dalga bu dönemde İran’da yapılan filmlerin küçük bir kısmını temsil etmiştir.
216

1976’da karmaşa içinde bir endüstri ile karşı karşıya kalan hükümet, özellikle

sinema bileti fiyatlarını % 35 artırıp Avrupalı ve Amerikalı ortak şirketlerle ortak

yapımlara yatırım yaparak İran film yapımcılığını canlandırma önlemleri almıştır.

Değişiklikler yerel yapımlarda kısa süreli bir diriliş yaratmış, ama bir yıl içinde

toplumsal bir devrime yol açacak karışıklıklar yolda olduğundan ve sinema bu

karışıklıktan derin bir şekilde etkilenmiştir.
217

 Devrimden önceki son iki yılda yerli film

üretimi neredeyse durmuştur. Sinemacılar ya yabancı film göstermişler ya da bazı yerli

filmleri gösterime sokmuşlardır. 1977’de Üçüncü Cephe sinemacılarından Sutedelan

(Ali Hatemi, 1977), gişe açısından büyük bir başarı göstermiştir. Aynı yıl Mehrcuyi,

kan ticaretini konu alan Daire’yi çekmiştir. İran sinemasının Devrimden önce gösterime

giren son filmi, Abbas Kiyarüstemi’nin sinemalarda umumi gösterimi yapılan ilk filmi

Gozareş (Haber, 1978) olmuştur.
218

Sinemada İslam Devrimi’ne doğru evrilen süreç, sinemanın Şah’lık rejiminin

‘Batılılaşma’ çabalarının payandası olarak görülmesiyle anti-sinema eylemleriyle de

çalkalanmıştır. 1978’de, Mesud Kimyayi’nin Gavezn-ha (Geyikler, 1975) adlı
219

hükümet karşıtı bir kaçakçının öyküsünü konu alan filmin gösterimde olduğu gün

Hüseyin Takab-Alizade ile Feracullah ve Hayat adlarındaki iki arkadaşı dünyanın en

büyük petrol rafinelerinin bulunduğu Abadan şehrindeki Rex Sineması’ndan içeri

girmişler. İçlerinde bir şişe yüksek oktanlı uçak benzini ve bir kutu kibrit bulunan birer

kahverengi kese kağıdı ile seyirciler arasına karışmışlar. Filmin orta yerinde Hüseyin ve

Ferecullah salondan dışarı çıkmış, kapalı üç çıkış kapısına benzin döküp tutuşturarak

214

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.26
215

 Dabaşi, s.32
216

 Nafisi, s.768
217

 Nafisi, s.769
218

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.32-33
219

 Kanat, s.32

60

olay yerinden kaçmışlardır.
220

 Sinema, tüm donanımı, çalışanları, üretenleriyle birlikte

hedef alınmıştır.
221

 Kısa sürede büyüyen yangın tüm binayı sarmıştır. Alevlerin

pençesinden kurtulmayı başaramayan Hayat ise içeride kısılı kalan diğer 300 seyirciyle

beraber cehennemi yangında yanarak can vermiştir.
222

Bu dönemde toplam 180 sinema salonu yakılıp yıkılmıştır. Salonların yakılıp

yıkılmasını üstlenen İslami gruplar Rex Sineması yangınını üstlenmemiş Şah’ın

provakasyonu olduğunu ileri sürmüşlerdir.
223

 Ancak Şah’ın düşürülmesinden sonra

derlenen tanık ifadeleri ve belgeler kumdakçılarla Şah karşıtı dini liderler arasındaki

bağlantıyı açıkça ortaya koymuştur.
224

Sonunda Ayetullah Humeyni’nin Pehlevi karşıtı hareketin İslami önderi

konumuna gelmesi fazla geçikmemiş, 1979’da Şah’ın İran’ı terketmesiyle İran’ın ve

İran Sineması’nın İslamileştirilme süreci başlamıştır.
225

3.3. DEVRİM SONRASI İRAN SİNEMASI

Geleneksel toplum yapısına sahip olan İran toplumunda mollaların ve

Ayetullahlar her zaman toplumda etkin bir güce sahip olmuşlardır. İran toplumunda

sinema başından beri şeytan icadı olarak görülmüş ve toplumu ahlaki yönden olumsuz

etkilediği gerekçesiyle dini kesim tarafından sürekli sinemaya karşı çıkılmıştır. Pehlevi

Hanedanlığı’nın moderleşme çalışmalarına ilk karşı çıkan kişi Ayetullah Nevvab Safavi

olmuş ve Fedayan-i İslam hareketini kurarak muhalefete başlamıştır. Fedayan-i İslam

grubunun amacı İran geleneksel toplum yapısını korumak ve modernleşme

çalışmalarıyla ülkede oluşan toplumsal değişimleri engellemek olmuştur. Bu karşı çıkış

devrim sonrasında kendini daha etkin hissettirir hale gelmiştir.

Bir yandan solcu muhalefetin (Halkın Mücahitleri) bir yandan sağcı muhalefetin

(Fedayian-i İslam) yıprattığı Rıza Şah Pehlevi ülkeyi terk etmek zorunda kalınca,

sürgünde bulunduğu Paris’ten dönen İmam Humeyni’nin önderliğinde İran İslam

220

 Tapper, s.32-33
221

 Kanat, s.32
222

 Tapper, s.33
223

 Kanat, s.32
224

 Tapper, s.33
225

 Kanat, s.33

61

Cumhuruiyeti’nin kurulması (1978), sinemanın duraklama dönemine girmesine yol

açmıştır.
226

3.3.1. 1979 – 1997 arası İran sineması

Devrimin ilk günlerinde sinema, Pehlevi rejiminin batılılaşma projelerinin

destekçisi sayıldığı için mahkum edilmiştir. Özellikle gelenekçiler sinemayı, Batı’nın

İran’ı kültürel açıdan sömürgeleştirmesinin aracı olmakla suçlamış ve sinema, devrimci

öfkenin gözde hedefi olmuştur.
227

 ‘Sinema, diğer batılılaşma örnekleri gibi (tiyatro,

dans ve aynı yerde birlikte yüzme) gençliğimizin ırzına geçiyor ve onların fazilet

(erdem, namus) ve kahramanlıklarını boğuyor’ denilmiştir. Bu bakış, İslami kültürün

devrim ateşi içinde sinemayı koyduğu yere somut bir örnek olmuştur.
228

Pehlevi sinemasının İslamcı deyişiyle Takut (Putlar) sinemasının İslami bir

sinemaya dönüştürülmesi sürecinin ilk safhası geriye dönülüp bakıldığında alevler

içerisinde tam bir takdis ayinini andıran Pehlevi sinema salonlarının kökünün kazınması

olmuştur. Ayakta kalabilmiş olan salonların Pehlevi döneminde popüler olan Batılı

isimlerinin yerine İslami ve Üçüncü Dünyalı isimler konmuştur. Örneğin; Tahran’da

Atlantik Sineması Efrika, Empire Sineması İstiklal, Royal Sineması, İnkılab

Sineması...
229

Devrimden hemen sonra sinemaların faaliyeti durdurulmuştur. Fakat aradan bir

ay geçmeden, Kültür Bakanlığı sinemaların bir an önce faaliyetlerine başlamasının

zaruri olduğuna karar vermiştir. Sinemalarda hangi filmlerin gösterilebileceğini tespit

edecek 9 kişilik bir Film ve Sinema Şurası 1979 yılında kurulmuştur.
230

 Bu süreçte çalkantılı ve değişken iktisadi ve siyasi koşullar yeni filmlerin

çekimine yatırım yapılmasını caydırırken, eskilerin gösterime konmasını ve yeni

filmlerin ithalini özendirmiştir.
231

 Bu şura ithal edilmiş çoğu batı kaynaklı 898 adet

filmi İslami değerlere uygunluk açısından değerlendirmiş ve 513’ü reddedilmiştir. Aynı

sansür yerli yapımlar için de uygulanmıştır. 2208 yerli film işleme tabi tutulmuş ve

226

 Teksoy, s.610
227

 Nafisi, s.769
228

 Kanat, s.32
229

 Tapper, s.38
230

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.33
231

 Tapper, s.40

62

1956’sının gösterim izni iptal edilmiştir. Aslında devrim, Şah rejiminin tamamen reddi

üzerine siyasi söylemini inşa etmesine rağmen, baskı ve sansür yeni kurulan siyasi

iktidarında etkin araçları olmuştur.

Birçok filmin çıplaklık ve iffetsizlik diye tanımlanan unsurları içeren sahneleri

sansürlenmiştir. Makaslama anlatıyı anlaşılmaz kıldığı için, uygunsuz vücut bölümleri

her kareye uygulanan kalın kalemlerle karalanmıştır. Komedyenler, oyuncular ve

sinemacılar yasal suçlamalar, hapsedilmek, mallarına el konulması, yüz, ses ve

vücutlarının perdede görünmemesi dahil olmak üzere çeşitli sansür türlerine tabi

tutulmuşturlar.
232

 Bundan dolayı İslamı öğretecek, yaygınlaştıracak, halkın beğeni

ölçülerine cevap verecek, Batı karşıtı filmlere ihtiyaç vardı. Ancak, 1981’e kadar kayda

değer bir yerli film üretilmemiştir.
233

 Bu dönemde film yapmaya cesaret eden olmamış,

yapmaya yeltenenler ise kadın karaktersiz filmler çekmeye özen göstermişlerdir.

Behram Beyzai, Mesut Kimyayi ve Emir Naderi bunlar arasında yer almıştır.

İthal filmlerin büyük çoğunluğuna ise gösterim izni verilmemiştir. Anti-

emperyalist filmler gösterim izni almıştır.
234

Laikliğe karşı girişilen mücadeleden başarıyla çıkmış kimi Müslüman militan ve

radikal, sanat bağlamında kendilerini daha ılımlı ve liberal bir konumda bulmuşlardır.

Bunlar, 1980’lerdeki kültür politikalarını formüle etmiş olan sözde ‘sol cenah’

mensuplarıdır. 1982’de Mir-Hüseyin Musavi hükümetinde Kültür ve İslami İrşat Bakanı

olarak görev yapmış ve bir grup Müslüman entellektüel el ele verip bağımsız bir basın

ve yeni, milli bir sinemasının temellerini atmış olan Muhammed Hatemi, bu cenahın

kilit isimlerinden biri olmuştur. Devrimi izleyen ilk on yıl içerisinde, sinema da dahil

olmak üzere, sanat kendini ideolojinin tahakkümünden kurtarmayı başarmıştır.
235

1982’de kabine film ve video gösterimini düzenleyen bir dizi yönetmeliği

onaylamış, Kültür ve İslami Rehber Bakanlığı’nı bunları yürütmekle

görevlendirmiştir.
236

 Bu düzenleme ile İslami ilkeleri zayıflatan, küçük düşüren bütün

sinema ve video filmleri yasaklanmıştır. 1979’dan 1984’e kadar uzanan bu dönemde

232

 Nafisi, s.769
233

 Kanat, s.33
234

 Kanat, s.33
235

 Tapper, s.11
236

 Nafisi, , s.769

63

‘belirsizlik’ ürünü bazı tereddütlü filmler tamamlanmıştır.
237

 Bu dönem İran sineması

için belirsizlik dönem olarak adlandırılmıştır. 1983’de bakanlık film ve ithacatını

düzenleyip kontrol etmek, yerli yapımları ihraç etmek için Farabi Sinema Vakfı’nı

kurmuştur.
238

 Bu sırada izlenen sinema politikasına göre, bir film yapan İranlı

yapımcıya iki veya dört yabancı film getirme hakkı tanınmıştır. Böylece, 1981’e kadar

hemen hemen hiç film yapılmamıştır. Sinema piyasası, daha önce depolanmış bulunan

yabancı filmlerin tasallutu altında kalmıştır.
239

 1983’te Farabi Sinema Enstitüsü’nün

kuruluşu ve enstitü himayesinde Fecr Film Festivali’ne başlanması devrim sonrası İran

sinemasının gerçek anlamda açılışının ilan edilmesi olarak kabul edilmiştir.
240

 Farabi

Sinema Vakfı, sanata herhangi bir dayatmada bulunamayacağını ve en doğrusunun

yönetmenleri kendi istedikleri konuları seçmekte özgür bırakmak olduğunun ayırdına

varmıştır.
241

Belirsizliğin hakim olduğu bu ortamda yapımcılar bu sektöre para yatırmayı

riskli görmüşlerdi. Film çevrimine getirilen yeni ölçüler konusundaki tereddütlerin ve

savaş şartlarının etkisiyle Devrim’in ilk yıllarında, eski yönetmenlerden Behram

Beyzayi ve Emir Nadiri dışında kimse film yapmaya cesaret edememiştir. Hükümet

görevlileri film setlerine gelerek, film çekimlerinin ve çekim ortamlarının ahlaki

uygunluğunu kontrol etmişlerdir.
242

 Devrimci eğilimler diğer sanat biçimlerine nüfus

ederken, sinema açıkta bırakılmıştır. Bunun neticesinde de, 1979-1983 arasında İran’da

yılda 3 ila 21 gibi fevkalade az sayıda film yapılabilmiştir.
243

 Bu filmlerden bazıları

şöyle:

Kimyai’nin Hatt-e Qırmız (Kırmızı Çizgi, 1983), Kadın oyuncularun tesettürlü

olmayışlarından dolayı gösterim izni alamamış ancak yönetmen bazı sahnelerin yeni

çekimlerinden sonra filmini gösterime sokmuştur.
244

, Beyzai’nin Margh’e Yezdgerd

(Yezgerd’in Ölümü, 1983)
245

 Muhsin Makhmalbaf’ın ilk uzun metrajlı filmi olan

237

 Kanat, s.33
238

 Nafisi, s.769
239

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.35
240

 Kanat, s.35
241

 Tapper, s.11
242

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.36-37
243

 Tapper, s.139
244

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.54
245

 Kanat, s.34

64

Tevbe-i Nasuh’u (Nasuh’un Tövbesi, 1982), İki Görmeyen Göz ve Altıncı Adam’ın

sinema uyarlaması Sığınak Peşinde (1983)
246

Devrim sonrası sinemanın önemli bir araç olduğu çok geç olmadan anlaşılmıştır.

Devrim öncesi sinemayı Batı’nın ideolojik aygıtı olarak gören İslam

entellektüelleri,
247

devrimin zafere ulaşmasının ardından sinemanın faydaları ve İslami

bir sinemanın ne olabileceği üzerine giderek yaygınlaşan bir tartışma
248

 sinemanın ehil

ellerde olması koşuluyla İslami amaçlara da hizmet edebileceğini dile getirmeye

başlamıştır. Nitekim Humeyni’nin yıllar sonra İran’a döndüğü zaman yaptığı

konuşmada
249

 “Biz sinemaya, radyoya ya da televizyona karşı degiliz. Sinema modern

bir icat olarak insanların eğitimi yararına kullanılması gereken bir araçtır. Oysa,

bildiğiniz gibi sinema gençlerimizi zehirlemek için kullanılmıştır. Bizim karşı

olduğumuz budur”
250

, demiştir. Böylece, Ayetullah Humeyni ve diğer dini liderler,

toplumun sağlıklı bilimsel ve ahlaki gelişimine hitap edecek eğitsel bir sinemadan yana

olduklarına vurguda bulunmuşlardır. Devrimin ve ilahi misyonun hizmetinde olacak

sinemayı makbul saymışlardır.
251

Sinema, mesullerin ve halkın denetiminde, yalnız dini hedeflere aykırı

olmamakla kalmamış, bütün varlığıyla İslami esaslara uygun biçimlenmeye

çabalanmıştır. Yöneticiler ve sanatçılar, sinema gibi etkili bir araçla, Devrim’in ihracı

şiarı yerine İslam kültürünün ihracı şiarını yerleştirmeye gayret etmiş ve bunda nispeten

başarılı olmuşlardır. Devrim sinemasının artık sinemanın İran’da bir sanat olarak zuhur

ettiği dile getirilmiştir. Bu bakış açısında, İran sineması dünyanın en dini sineması

olmuştur.
252

1985 yılında Meclis sözcüsü Hüccetülislam Ali Ekber Haşimi Rafsancani,

sinema yapıtlarına bakışın esnek tutulması gereğini kabul ederken şöyle demiştir: “Bir

filmin mesajı olması gerektiği doğrudur ama bu onun eğlendirici yönünü yok saymamız

gerektiği anlamına gelmemelidir. Toplumun eğlenmeye ihtiyacı vardır; neşeden

246

 Tapper, s.159
247

 Kanat, s.33
248

 Tapper, s.139
249

Kanat, s.33
250

 Hamid Nafisi, “İranda İslamize Film Kültürü”, Emrah Özen, 25.Kare Sanat ve Kültür Gisi, Sayı: 18,

1995, s.59.
251

 Tapper, s.140
252

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.11.

65

yoksunluk, kişinin üretkenliğini ve katılım isteğini azaltır.”
253

 Farabi Sinema

Endüstrisi’nin kurulması ve yerli sinemacıların desteklenmeye başlamasıyla gençler

sinema alanına yönelmeye başlamışlardır. Farabi Sinema Enstitüsü tarafından

hedeflenen sinemanın niteliksel gelişmesi 1987’den sonra fark edilmeye başlanmıştır.
254

Bu gelişmeleri; sinema için gerekli olan techizatların devlet tarafından karşılanması,

İran’a yabancı film girişleri yasaklanması, sinema sektörü için güven ortamı

oluşturularak vergiler düşürülmesi ve yerli konuları işleyen senaryolar destek verilmesi

olarak sıralayabiliriz.

1984 yılından sonra sinema alanında bir toparlanma başlamıştır. Merhcuyi,

Beyzayi, Kimyayi ve Abbas Kiyarüstemi gibi devrim öncesinin yönetmenleri kesintiye

uğramış kariyerlerine kaldıkları yerden devam etmişlerdir. Umut vaad eden yeni

yönetmenler arasında kadın yönetmenler de yer almıştır. Bu niteliksel gelişme

döneminde Merhcuyi’nin Ecare-Nişinta (Kiracılar, 1986) ve Beyzayi’nin Başu:

Garibeye Kuçek (Başu: Küçük Yabancı, 1988) gibi filmleriyle İran sineması

uluslararası arenada yeniden dikkat çeker olmuştur.
255

 Ayettullah Humeyni, Ayettullah

Hamaney ve Muhammed Ali Hatemi gibi İslam Devrimi’nin önderi ve simgesi olmuş

isimlerin kendi yakın çevrelerinde koparılan daha tutucu gürültüye karşı, sinemanın

gücü ve iktidarları için taşıdığı hayati önemi kavramış ve sinemaya dair eski katı

yaklaşımlarını yumuşatmışlardır. Sinema İslami yönetim sistemi ve İran toplumu için

son derece gerekli sayılmıştır. Ayrıca, sinema ve televizyonu tebliğ aracı olarak

görmekte yanlıştı. Ayettullah Humeyni, geç olsa da, 1987 yılında, film yapanlara,

kadınların perdede gösterilmesine ve onlara daha önemli roller verilmesine izin veren

bir fetva yayınlamıştı.
256

Böylece, resmi tutum ve şartlarda bir değişim meydana gelmiştir. 1988’de ahlaki

kısıtlarda esnemeye gidilmiş, 1989-1993 arasında da senaryoların onaya tabi tutulması

şartı ortadan kaldırılmıştır.
257

 Sansürlenmiş filmlerin çoğu gösterim izni alabilmiştir.

Böylece İslami libarelleşme denebilecek bir sürecin önü açılmış ve film konuları daha

253

 Tapper, s.68.
254

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’ s.41.
255

 Tapper, s.11.
256

 Kanat, s.52.
257

 Tapper, s.11.

66

çok çeşitlilik göstermiş, pek çok İran filmi İran dışında da başarıya ulaşmıştır.
258

 Ancak

kısa bir süre sonra senaryonun önceden onaylanmasının yerine film yapımcısının

projesinin kaderini yapımcının bir önceki eserinin aldığı dereceye bağlayan yeni yapım

öncesi şartlar konulmuştur. Buna göre, önceki eseri ‘C’ derecesi almışsa, yönetmen

senaryoyla birlikte senaryo özetini de onaylatmakla yükümlüdür. ‘B’ derecesi almış

olanların yalnızca senaryo özetini onaylatması gerekirken, ‘A’ dereceli film

yönetmenleriyse her iki onay yükümlülüğünden de muaf tutulmuşlardır.
259

1980 ve 1988 yılları arasında yaşanan Irak-İran savaşı ve İran Körfez Savaşı’nın

ardından (1990-1991) ardından hükümet, Kuzey Amerika’nın başını çektiği boykot

hala sürerken ekonomiyi yeniden inşa etmeye çalışmışlardır. Bu çalışmalarda özellikle

hükümetin sinemaya yaptığı kısmi desteği ortadan kaldırması sinema endüstrisinde

paniğe yol açmıştır.
260

 1980 ve 1988 yılları arasında İran sinemasında savaş filmleri

ağırlıklı bir yer almıştır. Savaş filmleri siyasal sistemin ideolojik, karizmatik ve popülist

niteliklerine hitap etmiş olsalar da, bunlar siyasal eleştiri niteliğinde değil, savaş

bağlamında değinmeler olmuştur. Fiilen de politik değil, savaş filmi türüne ait

filmlerdir.
261

1988 yılında Irak-İran savaşının bitmesi ve devrimim ilk dini lideri olan

Ayetullah Humeyni’nin 1989 yılında ölümü İran için büyük değişimleri de beraberinde

getirmiştir. Yeni kurulan mecliste muhafazakarlar hakim olmuştur. Rejime hakim olan

muhafazakarlar kültürel ortamda katı bir siyasallaşma eğilimine gitmişler ve ülkenin her

alanında yeniden yasaklamalar görülmeye başlanmıştır. İslam Cumhuriyeti’nin yeni

hükümeti içerisinde 1983 yılında Kültür Bakanı olan Hatemi, Humeyni’nin ölümünden

sonra göreve gelen muhafazakarlar tarafından bu görevinden alınmıştır. Kültür

Bakanlığı gibi önemli bir görevin reformcuların elinde olmasından muhafazakarlar

rahatsız olmuştur. Hatemi ve ekibi İran sineması ve özgür basının gelişmesi için 1983

yılından 1992 yılına kadar her türlü yardımı sağlamıştır.

İran sineması, devrimin başından itibaren ülkedeki siyasal değişmeleri izlemek

için uygun bir sahne olmuştur. 1983-1992 yılları arasında sinema, dönemin Kültür ve

258

 Kanat, s.49.
259

 Tapper, s.114.
260

 Nafisi, s.771.
261

 Tapper, s.141.

67

İrşat Bakanı Hatemi’nin ılımlı eğilimlerini yansıtmıştır. Hatemi o yıllarda sinemanın bir

propaganda aracı olmaması gerektiği inancını şöyle savunmuştur:

“Sinemanın cami olmadığına inanıyorum. Sinemayı tabii konumundan

uzaklaştırırsak, uzun süre yaşayamaz, Bir seyircinin sinemaya baskı altında ya da görev

duygusuyla girmesine yol açarsak, toplumu deforme etmiş oluruz.”
262

Liberallerin çoğunluğunu kaybettiği ve muhafazakların çoğunluğu sağladığı

İran’daki bu dönem baskı, kısıtlama ve sansürün mevcut olduğu karanlık bir dönem

olarak kabul edilmiştir. 1992 yılında İran’daki yüksek enflasyon film maliyetlerinin

yükselmesine de sebep olmuştur. Devletin ekonomik durumu bahane edilerek sinemaya

yapılan maddi destek kesilmiş ve rejimin sinemayı desteklediği günler geride kalmıştır.

Bu durum İran sinemasını neredeyse durma noktasına getirmiştir.

 1989 yılında film yapımının ilk aşamalarında senaryonun onay alma şartı

kaldırılmıştır. Fakat 1993’te, bir kez daha, tüm film projeleri için yapım izni alabilmede

önceden senaryolarının onaylanmış olması şartı getirilmiştir.
263

Tüm bu kısıtlamalar içerisinde İranlı yönetmenler belgesel film alanına

yönelmişler ve sansürün engelleyemeceği sembolik bir anlatıma dayalı sinemanın

gelişmesini sağlamışlardır. Bu İran sineması için yeni bir dönemin oluşmasını

sağlamıştır. 1990 yılından 1996 yılına kadar geçen sürede İranlı yapımcılar sinema

alanında halkın dikkatini çekecek ticari amaçlı filmler yapmaya başlamışlardır.

Devrim’den sonra sinema filmlerinde, tanınmış yıldızlardan çok yeni genç ve yakışıklı

oyuncular baş göstermiştir. Bu filmlerin ana kurgusu, olaylı sahneler, kahraman ağırlıklı

konular, savaş ve devrim üzerine ekonomik yönden gelir sağlamayı amaçlayan konular

olmuştur.

1993 yılından sonra oluşan yeni hükümet dini sinemayı oluşturmak için

çalışmalara başlamış ve bunun sonucunda hem toplumda hem de sinema alanında

gerilemeler yaşanmaya başlamıştır. Sinemayı propaganda aracına dönüştürmek isteyen

muhafazakarlar dini temalı sinema filmlerine onay vermişlerdir. Farabi Sinema

Enstitüsü kurulduğu ilk dönemlerde sinemanın gelişmesi için her türlü filmi

262

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.98-99.
263

 Tapper, s.114.

68

desteklerken 1993 yılında yaşanan kadro değişikliğiyle sadece dini mesaj veren

projelere ve seyircinin en beğendiği konulara destek verilmiştir.

Aynı yıl dini ve devrimci film yapımını teşvik amacıyla Sazman-ı Tebligat-i

İslami, Tahran’da Dini Sinema Festivali’ni düzenlemeye başlanmıştır. İslami Felsefe ve

Sanat Kurumu’nun “Batı’nın kültürel saldırısına karşı başlattığı” faaliyetler içinde

sinema önemli bir yer tutmuştur. Kurumun sinema faaliyetleri arasında, dini sinema

oluşumunu amaçlayan televizyon ve sinema gösterileri, parklarda film gösterimi,

taşrada sinema faaliyetleri gibi başlıklar yer almıştır.
264

1996 yılından itabaren düzenlenen ‘Dini Sinema Arayışı Seminerleri’ndeki amaç

İslami sinema yaratmak olmuştur. Burada amaçlanan diğer bir unsurda sinema ile halka

ulaştıramadıkları dini mesajları seminerler yoluyla ulaştırmaktır. Ancak tüm bu

çalışmalara rağmen dini temalı filmler beklendiği kadar ilgi görmemiştir.

Dini sinema üzerinde yapılan tartışmalar, bu hedefi gerçekleştirmeye dönük

filmlerin genellikle başarısız bulunuşu nedeniyle yeni açılımlar kazanarak devam

etmiştir. Hovze-i Hüner’in (Sanat Kurumu) dini sinema başlığı altında yaptırdığı

filmler, bu kurumun müdürü Hüccetülislam Zem’e, sinemanın sadece sinema olarak

kaldığı takdirde, faydalı olabileceğini düşündürtmüştür. Dini filmin bir mesajı olması ve

sinemanın seyirci tarafından boş vakit geçirme aracı olarak algılanmaması gerektiği

inancıyla bazen, estetik açıdan zayıf, kuru, tatsız filmler yapılmıştır. Oysa bir film hem

seyirciye en güzel ve kutsal değerleri intikal ettirebilir hem de çekici gelebilirdi.
265

1995 yılının yaz sezonunda Mahkmalbaf’ın Selam Sinema (1995) adlı filmi
266

sinemanın yüzüncü yılı için çevrilecek bir filmde rol almak için başvuranlarla yapılan

söyleşileri konu edinmiştir. Mahkmalbaf’ın kendisinin de perdede göründüğü ve büyük

bölümü doğaçlama yöntemiyle çekilen filmde, kadınlar, çocuklar, işçiler, aydınlar gibi

değişik katmanlardan gelen yüzlerce oyuncu adayı ile teker teker ya da toplu olarak

yapılan konuşmalar boyunca yönetmen, adayların iç dünyalarını tanımaya çalışmıştır.
267

Bu film, Cannes Uluslararası Film Festivali’yle eşzamanlı olarak Paris’te üç sinemada

birden gösterilmiştir. O sırada Paris’in bir diğer sinema salonunda da İbrahim

264

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.117.
265

 Aktaş , ‘Şark’ın Şiiri: İran Sineması’, s.117.
266

 Tapper, s.74.
267

 Teksoy, s.612.

69

Furuzeş’in Kavanoz’u (1992) gösterilmiştir. İran filmlerinin uluslararası film

festivallerinde boy göstermedeki maksadı –sinema sanayi, tek tek film yapımcıları ve de

hükümet açısından prestij kazanma kaygısıyla sınırlı değildir. Yabancı piyasalara

açılmaksızın, İran sinemasının hükümet müdahalelerinden bağışık, bağımsız bir ticari

sanayi olarak kendi ayakları üzerinde büyüyebilmesi mümkün görülmemiştir.
268

Mahkmalbaf’ın Nun ve Goldun (Bir Anlık Masumiyet, 1996) filmi ise

yönetmenin, olayı bir filme dönüştürmek için, vaktiyle saldırdığı emniyet görevlisi ile

karşılaşmasını konu edinmiştir. İki karşıt görüşlü kişi, filmin sonunda ortak insancıl

noktalarda buluşmuşlardır. Çünkü ikisi de, aynı kuşaktandır ve çelişkileri ortak hataları

içermiştir. Yönetmenin kardeşlik duygusuna verdiği önem ve İslami değerlere uygun bir

gelişme özlemi bu filmde doruğa çıkmıştır. Film sarsür kurulunca yasaklanmış ama

Locarno Film Festivali’nde En İyi Film Ödülünü kazanmıştır.
269

İslam Cumhuriyeti’nin kuruluşunun ardından geçen ilk 20 yıllık süre zarfında

öncekine nazaran oldukça farklı, yeni bir sinema ortaya çıkmıştır. Geçiş ve toplumsal

çalkantı dönemleri en yaratıcısından sinemacıların ve sinema hareketlerinin doğumuna

tanıklık ettiği görüntüsü vermiştir.
270

 Tüm bu gelişmelere bakıldığı zaman Irak-İran

Savaşı döneminde savaş filmleri etkisini artırrmış, 1993’ten sonra gelen yönetime

muhafazakarların hakim olmasıyla dinsel temalı filmler çoğunluğu oluşturmuştur.

1997’de İran’da yapılan cumhurbaşkanlığı seçimleriyle dengeler tekrar

bozulmuştur. Muhafazakarların beklemediği Kültür ve İslami İrşad Eski Bakanı

Hatemi’nin adaylığını açıklaması 13 yıllık yeni bir dönemin başladığının habercisi

olmuştur.

3.3.2. 1997 - 2012 Arası İran Sineması

Kültürel istila tartışmalarının koltuğundan ettiği Kültür ve İslami İrşad eski

Bakanı Muhammed Hatemi, aydınların, gençlerin, sinemacıların ve kadınların kitlesel

desteğini arkasına alarak, 1997 seçimlerinden açık ara farkla başkan çıkmıştır.
271

Muhafazakarlar ve ılımlılar arasındaki iktidar mücadelesini yeniden ılımlılar ele

268

 Tapper, s.74-75.
269

 Teksoy, s.612.
270

 Tapper, s.37.
271

 Tapper, s.77.

70

geçirmiştir. Muhafazakar ve ılımlı kanadın mücadelesi 23 Mayıs 1997 seçimlerinde,

‘ılımlıların’ adayı Muhammed Hatemi, sayılan oyların %69.63’unu alarak ‘ılımlı’

kanadın zaferini ilan etmiştir. Ilımlı kanadın adayı olan Muhammed Hatemi’nin 1997

seçimini muhafazakarları bile şaşırtacak yüksek bir oranla kazanmasının ana nedeni,

halk nezninde İran siyasi sahnesine hakim olan İslam retoriğine alternatif bir söylem

yaratacağı inancı olmuştur. Bunun yanında halk ayrıca Hatemi’nin sağ-muhafazakar

grupların kültür üzerine getirdiği kısıtlamaları azaltabileceğine inanmıştı. Özellikle

devrimin ruhunu taşımayan yeni nesil umutlarını Hatemi’nin başarısında gördükleri için

seçim süreçi boyunca propoganda çalısmalarına aktif ve kitlesel biçimde

katılmışlardır.
272

Hatemi’nin 1997’de cumhurbaşkanı seçilmesi üzerine, kurulan yeni hükümet

sinemaya gereksiz müdahalelerden kaçınmayı ve sansür kurallarını yeniden

düzenlemeyi öngörmüştür. Artık sinemacılar, konularında ve yapımlarında özgür

olacaklardır.
273

 Hükümetin bu politikası, film üzerinde doğrudan denetimlerin

azalmasına ve film üretiminde ciddi bir artış göstermesine yol açmıştır.
274

 Hatemi’nin

Kültür ve İslami İrşad Bakanlığı’na bir film yönetmeni olan Seyfullah Dad’ı ataması,

sinemanın problemlerinin çözüleceği umudunu güçlendirmiştir. Seyfullah Dad,

sinemanın sinemacılar tarafından yönetilmesi gerektiğini savunmuş, devletin denetçiler

kanalıyla sinemacılara yol göstermesini hatalı bumuştur. Dad sinemada, dini sinema

şeklinde bir ayrım yapılmasından da yana olmamamıştır.
275

 Seyfullah Dad, bir

problematiği olan filmlerin engellenmeye çalışılmasının son derece yanlış

olduğunu,
276

denetim sistemini değişmesi gerektiğini ve tutarlı bir sinemanın birkaç

kişinin begenisiyle oluşamayacağını söylemiştir. Yönetmenler, politik baskı

kaygısından uzak bir ruh haliyle çalışabilmeli, sosyal ya da siyasal konuları mesele

edinebilmelidir.
277

 Seyfullah Dad, örneğin Kiyarüstemi’nin eğitim sistemini eleştiren

Mashg-e Shab (Ev Ödevi, 1989) adlı filminin Eğitim Bakanlığı tarafından yıllarca

yasaklanmış olmasının anlamsızlığını belirterek şöyle der:
278

 “(...) Bu film mevcut eğitim

272

 Sami Oğuz, Ruşen Çakır, Hatemi’nin İranı, İletişim Yayınları, İstanbul 2000, s. 48-49.
273

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.68.
274

 Kanat, s.55.
275

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.99.
276

 Kanat, s.55.
277

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.68.
278

 Kanat Fatin, s.55.

71

sistemini eleştiriyordu. Bakanlık yetkilileri, böyle bir filmin devleti zayıflatacağı

düşüncesiyle filmin gösterimini engellemeye çalıştılar. Sinemacılarımız eğitim sitemini

eleştirmeyeceklerse, hangi konularda film yapsınlar? Bu zihniyet karşısında

sinemacılarımız ya film yapamıyor ya da bir film yaptıktan sonra gösterime sokmak için

iki-üç sene uğraşmaya mecbur kalıyor. Bu durumda insanlar üçüncü yolu, kalitesiz ve

problematiği olmayan filmler yapmayı seçtiler.”’
279

Seyfullah Dad, devletin sinemayı desteklemesi sürecindeki bu son aşamada

devletin artk hangi tür sinemayı desteklediğini açıkça belirtmesi gerektiğini

savunmuştur. Devrim sonrasında, dini içerikli filmler devletten destek almıştır.

Seyfullah Dad’a göre Farsi filmler ya da ticari filmler dediğimiz tür İran halkının

dikkatini her zaman çeken filmler olmuştur. Farsi filmler devlet tarafından

desteklenmeliydi; ancak Farsi film türü, İran sinema sektörünün senelik yapılan

filmlerin %20’sini aşmaması gerekliliğini savunmuştur. Bundaki temel amaç ise

entellektüel film türünün gelişimini engelleyebilecek oluşumların önünü alabilmek

olarak kabul edilmiştir. Çünkü ticari kaygı neticesinde Farsi film türünde yapımların

çoğunlukta olması kaçınılmazdı.

Bu dönemde, Kiyarüstemi’nin Tami Guilass (Kiraz Tadı) adlı filmi 1997 yılında

Cannes Film Festivali’nde Altın Palmiye’yi ödülü almıştır.
280

 Bundan bir yıl sonra

Muhsin Makhmalbaf’ın kızı Samira Makhmalbaf ilk filmi olan Sib (Elma,1998) ile

Locarno Film Festivali’nde Eleştirmenler Ödülü’nü kazanmıştır. Film, Tahran’ın yoksul

bir mahallesinde, gözleri görneyen yaşlı bir kadınla kocasının, iki kızlarını, günahkar

olmamaları için on bir yıl süreyle eve kapatmalarını konu edinmiştir. Baba, kızlarına

sürekli olarak erkeklerden gelebilecek kötülükleri aktarırken Kur’an’a da gönderme

yapmıştır. Özgürlüklerine kavuştuklarında kızların elma, dondurma, incik boncuk almak

gibi masum istekleri olduğu görülmüştür.
281

Ancak Seyfullah Dad’ın özgürlükçü açıklamalarına ve filmlerin uluslararası

alanda gösterdikleri başarılarına rağmen hemen, 1998’de Kültür ve İslami Rehberlik

Bakanı olarak göreve başlayan Ataullah Maheverani ise, beliren yumuşama

279

 Aktaş Cihan, ‘Şark’ın Şiiri: İran Sineması’, s.68.
280

 Tapper, s.122.
281

 Teksoy, s.612.

72

beklentisinin aksine temel yaklaşımların kolay kolay değişmeyeceğini şu sözleriyle

gündeme taşımıştır:

“(...) hicap, toplumumuzun ve sinema endüstrisinde kabul görmüş bir normdur.

Yani hiç bir yönetmenin, mutfakta kocasına yemek hazırlıyor dahi olsa bir kadının

başörtüsüz göstermek gibi bir beklentisi olmamalıdır. Hukuki ve dini hükümlere göre,

erkek ve kadının basit bir el sıkışma için bile birbirlerine dokunması yasaklanmıştır.

Alınan karar budur ve bunu görmezden gelemeyiz.”
282

İran’ın içerisinde sinema adına bu gelişmeler yaşanırken, İran sineması

uluslararası festivallerde ödüller kazanarak adından söz ettirir hale gelmiştir.

Cafer Penahi, 2000 yılında 57.Venedik Film Festivali’nde Altın Aslan ödülü

kazanmış filmi Dayereh (Daire) ‘de, çeşitli nedenlerle suça, çevrelerinden, evlerinden

koparılmış, dışlanmış yoksul kadınların, sistemin yaygın kontrolündeki acımasız kent

koşullarında var olma mücadelelerini anlatmıştır. Filme adını veren ‘daire’ tanımı,

kadınların kurtulmaya çalıştığı kuşatılmışlığı ifade etmiştir.
283

 Bu filmde kadının İran

toplumundaki yeri sorgulanmıştır.

Entellektüel ya da sanat sineması olarak adlandırılan filmler siyasal sinema

filmine örnektirler. Siyasal sinema filmlerin örneklerine geçmeden önce siyasal

sinemanın ne olduğuna bakmak gerekmektedir. Oğuz Makal’ın siyasal sinema tanımına

göre;

“Siyasal sinema, egemen sınıfların çıkarlarını parçalayan, anti-emperyalist

sinemadır. Ticari sinema da görülen pek çok dramatik yapı içindeki olağanüstü kişiler-

kahramanlara karşıdır, gerçek kahramanın kitleler olduğunu bilen sinemadır. Siyasal

sinema belgecidir”’
284

Politik bir sinemanın esas özelliğinin dönemin en mühim politik meselelerinin

ele almak olduğu kabul edilmiştir. Siyasal sistemin filmlerin halka gösterimine

kısıtlamalar getirdiği ülkelerde, yönetmenler politik görüşlerini ifade etmekte genellikle

sembolizmden faydalanmışlardır.
285

 Entellektüel sinemacıların yapıtlarında eleştirdikleri

282

 Kanat, s.55-56.
283

 Kanat, s.61.
284

 Oğuz Makal, “Yapı, Kültür ve Siyasal Sinema”, Gerçek Sinema Dergisi, Sayı: 4, Ocak, s.8
285

 Tapper, s.141.

73

noktaların başında İslami kuralların günlük yaşamda ve sinemada kullanılmasının

yarattığı sorunlarını ele almışlardır.

İran sineması Farsi şiiri geleneğinden yola çıkarak sinemada metaforik anlatımı

kullanmıştır. Eğer metaforik anlatımının ne anlama geldiği algılamassa sansür kurulu

sistemi baştan sona eleştiren bir filme onay vermiş oluyorlardı. Siyasal sinema

dediğimiz sistemi eleştiren filmler İran’da Hatemi’nin 1997 yılında cumhurbaşkanı

seçilmesinden sonra sinema alanında yapılan özgürlükçü düzenlemeler sonucunda

hissedilir oranda etkin olmuştur.

İran sinemasının, ticari üretimin yani Farsi film üretimin yanı sıra, 1990’dan

sonra uluslarararası festivallerde ödüller kazanan bol sayıda film üretmesi,

çalışmalarında ülke kültürüne ağırlık veren bir yönetmenler kuşağının başarısı olmuştur.

İslam devriminin sinemayı denetim altına alan yasaklamaları, yönetmenleri yeni

arayışlara yöneltmiştir. Dramatik yapılanmaya yer vermeyen, duygusallıktan arınmış

insancıl bir bakışın egemen olduğu bir anlayış oluşmuştur. Devlet destekli bu sinema

kimi kez belgeselci bir anlatımla, geleneksel olanla çağdaşı karşılaştırarak, bir kimlik

arayışını gündeme getirilmiştir.
286

Devrim sonrası oluşan bu kimlik arayışında oluşan yeni İran sinemasının

şekillenmesinde devletin yabancı yaptırımları kısıtlayarak özgün bir sinema oluşması

için gösterdiği çabalar yadsınamaz. Ancak İran sinemasının başlangıcından beri yerli

filmlere uygulanan senaryoların denetlenmesi kuralı ister istemez tam anlamıyla özgür

ve bağımsız bir İran sinemasının oluşmasını engellemiştir.

İran sinemasında politik film yapımın açıktan yapılması mümkün değildir.

Politik bir film yapmak hükümetten alınan desteğin kesilmesine ve yapılan filmin

yasaklanmasına sebep olmuştur. Bu uygulamalara rağmen İranlı yönetmenlerden

bazıları politik film yapmaya çalışmışlardır. Bunların başında Muhsin Mafhmalbaf,

Behruz Efhami, Merhcuyi, Abbas Kiyarüstemi, Beyzai, Milani gibi yönetmenlerdir.

Tahmine Milani’nin 1979 Şubat Devrimi sırasında olanlar ve sonrasına dair

gözlemlerine dayanan yarı otobiyografik filmi, Nineh-ye Penhan (Saklı Yarı, 2001),

İslam Devrimi sonrası İran’da politik nedenlerle yasaklanan ilk film olmuştur. Özellikle

devrim sonrası sorgusuz-yargısız infazlar, kıyımlar, yoğun gözaltı ve tutuklamaların

286

 Reksoy, s.615.

74

geri dönüşlerle aktarılması, İslam Cumhuriyeti’nin geçmişindeki ağır hataların,

doğrudan olmasa da, rahatsız edici tonda vurgulanması, yine de genç İslam devletinin

ideolojik olarak mahkum ettiği sol düşüncenin yönetmence aklanmaya çalışılması,

anlatı tarzı olarak bir melodram sayılabilecek bu filmin, ilk politik film olarak kabul

görmesine yol açmıştır.
287

Rasul Sadr Ameli’nin Dokhtar-e ba Kafsh-haye Katani (Spor Ayakkabılı Kız,

1999), Men Taraneh, Panzdah Sal Darem (Ben Taraneh, Onbeşindeyim, 2002) ve Aida,

Dishab Baba to Deham (Aida, Dün Gece Babamı Gördüm, 2004) isimli filmlerinde

Tahran gençliğinin sorunlarını ele almaktadır. Her üç filmin de ana karakterleri genç

kızlardır. Her üç filmide genç kızlığı merkeze alan sorunları anlatır.
288

 İran toplumunun

ataerkil yapısını ve sistemin bu ataerkil yapıyı desteklemesiyle kadınlar için oluşan

çıkmazları konu almaktadır.

Mesud Kimyai’inin “İtiraz, 1999” filminde namus savunması kanunlara

bırakılıyor. Bunun dışında insanın oyuna gelmesi, siyasi güçlerin insanların cahilliğini

kötüye kullanması dile getirilmiştir.

Mecid Mecidi’nin Gökyüzü Çocukları (1999) filmi Oscar ödülüne aday olan

ikinci İran filmidir. Bu film, Amerika’da en çok satan filmler listesine girmiştir.

Cennetin Rengi 1999 iran yapımı dramatik filmdir. Özgün adı Rang-e khoda’dır.

İngilizce konuşulan ülkelerde The Color of Paradise adı ile gösterime sunulmuştur.

Özgün ismi Tanrının Rengi anlamına gelmektedir. Mecid Mecidi 'nin senaryosu yazıp

yönettiği filmin önemli rollerinde Hossein Mahjoub, Mohsen Ramezani ve Salameh

Feyzi oynamışlardır. Film çevresini sadece dokunarak ve duyarak anlamaya çalışan

görme engelli küçük bir çocuğun dünyasını masalsı bir üslupla anlatır.

Cennetin Çocukları filminde Ali, kız kardeşinin ayakkabısını eve dönerken

kaybeder. Fakir oldukları için ailelerine durumu anlatmazlar ama artık Zehra’nın okula

gidecek ayakkabısı yoktur. Bunun üzerine iki kardeş plan yapar. Ayakkabıları

dönüşümlü giyeceklerdir. Zehra, sabahları okula giderken ağabeyinin ayakkabılarını

giyecek, o dönünce okula gitme sırası Ali’ye gelecektir.

 Ali, kız kardeşi ile yaşadıkları ayakkabı sorununa bir çözüm getirmek ister ve

287

 Kanat, s.72.
288

 Kanat, s.64.

75

okulda düzenlenen koşu yarışmasına katılmaya karar verir. Çünkü üçüncü olana

verilecek ödül, ayakkabıdır. Bütün gayretiyle üçüncü olmaya çalışan Ali kıl payı

üçüncülüğü kaçırarak(!) birinci olur. Sonuçta zafer kazanmış gibi görünse de

ayakkabıları alamadığı için yenik duruma düşmüştür.

Mecit Mecidi’ye ait ‘Cennetin Çocukları’ filminin son sahnesinde Ali eve gelip

perişan olan ayaklarını bahçedeki havuzun içine bırakır. Havuzdaki balıklar ayaklarının

çevresine gelerek dönmeye başlarlar. Verdikleri mücadele sonucunda manevî yükselişe,

kemale eren ‘ayaklar’ın çevresinde, balıklar adeta tavaf eder. Bu, Ali’nin verdiği

mücadelenin mükâfatıdır.

Oscar’a aday gösterilen birinci film Abbas Kiyarüstemi’nin Zeytin Ağaçları

Altında (1994) adlı filmi olmuştur.
289

 10 ya da On (Farsça :Dah, İngilizce: Ten), 2002

İran-Fransa -ABD ortak yapımı Abbas Kiyarüstemi filmidir. İran'ın başkenti Tahran’da

çekildi. Türkiye de 27 Mayıs 2002'de gösterime girmiştir. ABD’de gösterime girdiğinde

105.656 $ hasılat elde etmiş. Fransa'da Les Cahiers du cinéma tarafından 2002'nin en iyi

on filminden biri seçilmiştir. The Roads of Kiarostami, 2005 İran yapımı siyah-beyaz

Abbas Kiyarüstemi belgeselidir. Süresi, 32 dakikadır. Yönetmen, filmde, kendi ilham

kaynaklarını göz önünde tutarak, şiirsel gözlemlerlerle sade siyah-beyaz fotoğrafları,

müziği ve politik açıdan provoke edici finali birleştirmiş ve doğa manzaralarının gücünü

yansıtmıştır.

Samira Makhmalbaf’ın Taxte Raş (Kara Tahta, 2000) Saddam Hüseyin

dönemindeki Halepçe katliamından sonra da devam eden kimyasal silah kullanımının

yol açtığı büyük dramın insanları yerinden yurtlarından edişini, savaşları, orantısız güç

kullanabilecek en büyük aygıt olan devlet şiddetini, fiziksel-ruhsal-sosyal yıkımları,

göçleri ve yıkılan aileleri anlatmıştır. Bu film Cannes Film Festivali’nde Büyük Jüri

Ödülü dahil pek çok festivalden ödüllerle dönmeyi başarmıştır.
290

İran sinemasının her seçimle yeniden şekillendirilen bir yapıya sahip olduğunu

söylemiştik, son olarak 2005 yılında yapılan seçimlerde muhafazakar kanadın seçimleri

kazanması yeni süreci belirler olmuştur. 2005 yılında yapılan seçimle Mahmut

Ahmedinejad cumhurbaşkanı seçilmiştir. Cumhurbaşkanı Ahmedinejat’ın

289

 Sinema, Erişim Tarihi:08.09. 2011, http://iransinemasi.blogcu.com/iran-sinemasi.
290

 Kanat, s,128.

76

başkanlığındaki ‘Yüksek Kültür Koruma Konseyi’; feminist, laik, liberal, nihilist ve

doğu kültürünü küçük düşüren fikirler barındıran ve ahlak dışı davranışlar ile şiddet,

uyuşturucu veya alkol kullanımını teşvik eden yabancı filmlerin dağıtımını ve

gösterimini yasaklamıştır.
291

İran sinemasının geleceğini tahlil etmek İran’ın içte yaşadığı siyasal çekişmelere

ve uluslararası alanda yaşadığı baskılara bakıldığı zaman çok kolay görülmemektedir.

Çünkü İran’da yönetimin bir muhafazakarlar bir ılımlılar arasında el değişmesi

doğrudan sinemayı etkilemektedir. 1997’de Hatemi’nin cumhurbaşkanı seçilmesinden

günümüze kadar geçen süreçte İran sineması sosyal içerikli filmlere yönelmiştir.

İran sineması kimi kaynaklara göre 1980’den günümüze kadar 1500 üzerinde

festivale katılmış bunların çoğundan ödülle dönmüştür.
292

Yabancı Dilde En İyi Film Oscar’ını alan “Bir Ayrılık / A Separation”, 84.sü

düzenlenen Akademi Ödülleri tarihinin ödül alan ilk İran filmi ünvanını da kazanmış

oldu. Altın Ayı ödüllü yıldız filmin yönetmeni Asghar Farhadi, gecenin en önemli

konuşmalarından birini yaptı:

 “Şu anda bizi dünyanın dört bir yanında izleyen İranlıların mutlu olduğunu

tahmin ediyorum. Bu mutluluğun nedeni kazandığımızın önemli bir ödül olması değil.

Çünkü şu zamanlarda ülkeleriyle ilgili politikacılardan savaş, tehdit ve saldırganlık

konuşmaları duyarlarken, bu gece İran muhteşem kültürü ile gündemi geldi. İran’ın

zengin ve köklü kültürü bir süredir politikanın serptiği toprağın altında saklanıyordu. Bu

ödülü kazanmış olmaj ve adımızı duyurmak bizi mutlu eidyor. Ülkemin halkı bütün

medeniyetlere saygı duyar ve düşmanlığa karşıdır.”
293

Ayrılık filmi aslında çok basit bir filmdir. Bir çiftin boşanma eşiğinde küçük

insanların büyük insanların hikayelerinini anlatıldığı bir film. Ancak bu sefer fonda İran

var. Sokaklardaki karmaşasıyla, devlet dairelerindeki bunaltıcı atmosferiyle, orta sınıfın

günlük telaşlarıyla, ergen bir kızın korkularıyla filmin her karesinde İran’a ait bir ayrıntı

görülüyor. İran’daki işçi-işveren ilişkilerini, zengin-fakir semtlerini, adli bir

soruşturmanın nasıl yapıldığını, gelenek ile hukukun nasıl çatıştığını, kadın- erkek

hiyerarşisinin nasıl kurulduğuna, İran ölçeğinde şahit oluyorsunuz. Batılı televizyon

291

 Radikal Gazetesi, 21.10. 2005.
292

 Kanat, s,128.
293

 Sinema, Erişim tarihi :28.02. 2012, http://gundem.milliyet.com.tr,

77

kanallarında sunulan masum insanları öldürmek için atom bombası planlayanların

İran’ından çok farklı bir ülke olduğunu göstermiştir. Ayrılık filmindeki sahneler

özellikle Batılı herhangi bir ülkenin sıradan vatandaşının gözünde oluşturulan İran

algısını çökertmiştir.
294

 Filmin konsepti, bir dizi kişisel deneyimler ile bazı zamanlarda Asghar

Farhadi'nin aklında olan soyut resimlerden gelmektedir. Filmi yapmaya karar verir

vermez, çabucak yazılmış ve finanse edilmiştir. Farhadi, filmini önceki filmi

olan Darbareye Elly'den "mantıksal gelişim" olarak tanımlamıştır. Yönetmenin son üç

filminde olduğu gibi Jodaeiye Nader az Simin filmi de devlet desteği olmadan

yapılmıştır. Darbareye Elly filminin başarısının sayesinde bu filmde mali sorunlar pek

yaşanmamıştır. Yapım, Motion Picture Association'ın APSA Akademisi Film

Fonu'ndan destek olarak 25.000 ABD doları almıştır.

Farhadi'nin birkaç İranlı film şahsiyetine destek verdiğini açıkladığını bir ödül

töreninde açıklamasıyla Eylül 2010 tarihinde Farhadi, Kültür ve İslami Rehberlik

Bakanlığı tarafından film yapmaktan yasaklanmıştır. Özellikle, sürgünde olan film

yapımcısı ve İranlı muhalif kişilikli Mohsen Makhmalbaf ile hapsedilmiş siyasi

yönetmen Jafar Panahi'nin ülkeye geri dönmesini görmeyi istediğini belirtmişti.

Farhadi'nin sözlerinin yanlış anlaşıldığını iddia etmesinden ve sözlerinden dolayı özür

dilemesinden sonra yasak Kültür ve İslami Rehberlik Bakanlığı tarafından ekimin

başında kaldırılmıştır.
295

 3.4. İRAN SİNEMASINDA SANSÜR

Film sansürünün İran’da uzun bir geçmişi olmuştur. Cemşit Ekremi’nin

belirtmiş olduğu üzere, 1920’li yıllara dayanan ve film gösterimini hedef almış olan ilk

sansür girişimlerinde, sinema salonu sahipleri, İranlıların ithal filmlerinde Batılı ahlak

anlayışına ve açık saçık müstehcen sahnelerine maruz kaldığının tasasına düşmüş dini

grupların baskıları altında ezilmişlerdir. Sonraki süreçte, belediyelere ve hükümet

yetkililerine sansür kuralları ve rehberleri oluşturma vazifelerini yüklemek suretiyle

294

Sinema, Erişim Tarihi: 28.02.2012, http://www.radikal.com.tr/Radikal.aspx?aType=

RadikalYazar&ArticleID=1080103&Yazar= cuneytozdemır&Cate.
295

 Sinema, Erişim Tarihi: 8.04.2011, Wikipedia.

http://tr.wikipedia.org/wiki/Asghar_Farhadi
http://tr.wikipedia.org/wiki/Asghar_Farhadi
http://tr.wikipedia.org/wiki/Mohsen_Makhmalbaf
http://tr.wikipedia.org/wiki/Jafar_Panahi

78

film sansürünü kurumsallaştırmaya, profesyonelleştirmeye ve meşrulaştırmaya dönük

çabalar olmuştur.

1950’de yerli ve ithal yapım olmak üzere tüm filmlerin incelenmesi ve

denetlenmesine dönük düzenlemeler getirmekle yükümlü bir komite kurulmuştur. Bu

komite, polis şefiyle İçişleri ve Kültür Bakanlıkları ve Basın Yayın Dairesi

temsilcilerinden meydana gelmiştir. 1950’lerin ortasında SAVAK’ın kurulmasıyla, bu

teşkilat mensuplarından da komiteye katılım olmuştur. Komite, diğer konu başlıklarının

yanı sıra, İslam’a Şiiliğe kasdetme, monarşiye ve kraliyet ailesine muhalefet teşvik

etme, hapishanelerdeki ayaklanmaları övme ya da evli kadınlarla gayrimeşru ilişkiye

girme, kızların ve kadınların iğfali gibi temaları yasaklayan 15 maddelik bir tebliğ

yayınlamıştır.

1968’e gelindiğinde, film denetimi görevini devralan Kültür ve Sanat Bakanlığı,

15 maddelik tebliğe koyduğu bir dizi ilaveyle birlikte monarşi karşıtı temaları daha da

ayrıntılandırmıştır. Şah rejimi döneminin sefaletinin, başkaldırının ve Batı tarzı

hükümetlerin devrilmelerinin resmedildiği filmler istisna olmak üzere, sansür kriterleri

devrim sonrasında da varlığını aynen sürdürmüştür.

Devrim öncesi ve sonrası hükümetler, egemen güçlerin sinemanın gücüne ne

denli vakıf olduklarını gözler önüne seren bir süreklilik içerisinde siyasi eleştiri ve

toplumsal muhalefet gibi temalara yasak getirirlerken benzer kaygılarla hareket

etmişlerdir. Dolayısıyla, her iki rejim de sansür aygıtını kendi ideolojik çerçevelerine

uydurma yoluna gitmişlerdir.
296

 İran sinemasının öncelikli ayırt edici özelliği filmlerinde seks ve şiddet

sahnelerinin bulunmayışı olarak gösterilmiştir. Kötü bir örnek teşkil ettiği düşünülen

şiddet sahneleri yanında, müptezel (pornoğrafik, erotik ve edebe aykırı) sahnelerde

yasaktır. Sinema politikasını oluşturan anlayışta, İslami liyakatlara ve değerlere, insanı

sağlam kılan hasletlere düşmanca yaklaşan her film, kötü film olarak

değerlendirilmektedir.
297

 Devrim öncesi dönemde ulema sinemayı ya reddetmiş ya da hiç yokmuş gibi

davranmıştır; filmleri fıkıh ilminin haram ve helal kısımlarına göre tasvir etmek

296

 Tapper, s. 110-112.
297

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s. 52.

79

haricinde, alimlerin bu yeni sanat biçimine dönük söyleyecek fazla bir şeyleri

olmamıştır.

Devrimden hemen sonra sinemaların faaliyeti durdurulmuştur. Fakat aradan bir

ay geçmeden, Kültür Bakanlığı sinemaların bir an önce faaliyetlerine başlamasının

zaruri olduğuna karar vermiştir. Sinemalarda hangi filmlerin gösterilebileceğini tespit

edecek 9 kişilik bir Film ve Sinema Şurası 1979 yılında kurulmuştur.
298

Bu süreçte çalkantılı ve değişken iktisadi ve siyasi koşullar yeni filmlerin

çekimine yatırım yapılmasını çaydırırken, eskilerin gösterime konmasını ve yeni

filmlerin ithalini özendirmiştir.
299

 Bu şura ithal edilmiş çoğu batı kaynaklı 898 adet

filmi İslami değerlere uygunluk açısından değerlendirmiş ve 513’ü reddedilmiştir. Aynı

sansür yerli yapımlar için de uygulanmıştır. 2208 yerli film işleme tabi tutulmuş ve

1956’sının gösterim izni iptal edilmiştir. Aslında devrim, Şah rejiminin tamamen reddi

üzerine siyasi söylemini inşa etmesine rağmen, baskı ve sansür yeni kurulan siyasi

iktidarında etkin araçları olmuştur.

Birçok filmin çıplaklık ve iffetsizlik diye tanımlanan unsurları içeren sahneleri

sansürlenmiştir. Makaslama anlatıyı anlaşılmaz kıldığı için, uygunsuz vücut bölümleri

her kareye uygulanan kalın kalemlerle karalanmıştır. Komedyenler, oyuncular ve

sinemacılar yasal suçlamalar, hapsedilmek, mallarına el konulması, yüz, ses ve

vücutlarının perdede görünmemesi dahil olmak üzere çeşitli sansür türlerine tabi

tutulmuşturlar.
300

 Bundan dolayı İslamı öğretecek, yaygınlaştıracak, halkın beğeni

ölçülerine cevap verecek, Batı karşıtı filmlere ihtiyaç vardı. Ancak, 1981’e kadar kayda

değer bir yerli film üretilmemiştir.
301

 Bu dönemde film yapmaya cesaret eden olmamış,

yapmaya yeltenenler ise kadın karaktersiz filmler çekmeye özen göstermişlerdir.

Behram Beyzai, Mesut Kimyayi ve Emir Naderi bunlar arasında yer almıştır.

Sinemacıların devletin imkanlarından yararlanabilmeleri için, Mart 1998’e kadar

senaryolarının Senaryo Tasvip Kurulu’ndan geçmesi gerekiyordu. Konumu üzerine

tartışmaların sansür ve düşünce özürlüğü tartışmalarına dönüştüğü bu kurulun

senaryoları tasvibinde dikkat ettiği ilk iki önemli husus, İslami yasalara, dini olgulara ve

298

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.33.
299

 Tapper, s.40.
300

 Nafisi, s.769.
301

 Kanat, s.33.

80

şahsiyete saygınlığı ve hicabın korunması olmuştur. Yeni hükümetin yaptığı bir

düzenlemeyle bu kurulun yetkileri iptal edilmiş ve sinemacılar çalışmalarını kendilerine

sunulan genel bir çerçeve doğrultusunda sürdürmeye başlamışlardır. Bu noktaya

gelinmesi, İran sinemasında uyulması gerekli görülen temel hususların sinema

çevrelerinde yerleştiği gibi bir kabule dayanmaktadır.

1982’de İslami hükümetçe yapılan bir düzenlemeyle, nasıl olursa olsun İslami

ilkeleri zayıflatan, küçük düşüren bütün sinema ve video filmleri yasaklanmıştır. Bu

komuda yetkili kılınan Bakanlık, Kültür ve İslami Rehberlik Bakanlığı’ydı (KİRB).

Yasak kapsamına giren gerekçeler kısaca şöyledir:

Doğrudan ya da dolaylı olarak peygamberlerin, imamların, Velayaet-i Fakihi,

İslami Şura Meclisi’nin ya da müçtehitlerin aşağılanması, İslamiyet ya da diğer dinlerce

kutsal sayılan değerlere küfredilmesi, Filmin ahlaksızlığı ve fuhuşu teşvik etmesi; kötü

alışkanlıkları ve yasadışı yollardan para kazanmayı öğretmesi ya da teşvik etmesi, Renk,

ırk, dil, etnik köken ve inanç bakımlarından bütün insanlar arasında varolan eşitliği

inkar etmesi,Tarihi ve coğrafi gerçekleri çarpıtması, Ekonomik, siyasal ve sosyal

açılardan bağımsızlık ve kendine yeterlilik ile ilgili değerleri inkar etmesi, Tevhid,

vahiy, ahiret inancı, yaratılışta ve yönetimde Allah’ın adaleti; imamet ilkesi ve İslam

nizamı gibi konuların inkarı veya çarpıtılması olarak sunulması. Bunların yanında ticari

amaçlar güderek ucuza getirilmiş kalitesiz ve sanatsal değeri olmayan filmler,

izleyicinin beğenisini olumsuz etkilediği gerekçesiyle yasak kapsamına alınmıştır.
302

İslami kurallara riayet edilmeyen filmlerde, sinemacılardan o sahneleri yeniden

çekmeleri istenmiştir. Bu kurallar bilindiği için, senaryoların onayı açısından çoğu

zaman bir problem çıkmıyor. Bazen, onaylanmış senaryolara rağmen filmlerde kadın

sanatçılar tesettüre dikkat etmemişlerdir. Devrim’in başlarında Behram Beyzayi’nin iki

filmine, oyuncuların hicaba riayet etmeyişi yüzünden gösterim izni verilmemiş ve bu

yönetmen, gerekli düzenlemeleri yaptıktan sonra filmlerini gösterime sokabilmiştir.

3.5. İRAN SİNEMASINDA CİNSİYET OLGUSU

Kadını konu alan kitle iletişim araştırmalarında radikal, liberal, Marxist ve

Sosyalist olmak üzere belli başlı dört yaklaşımdan söz edilebilir. Radikal feminist

302

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.53.

81

yaklaşım, kadınların kendi kitle iletişim ortamını yaratmaları yolunda alternatif araçlar

önerir; kadın videosu, kadın televizyonu, kadın filmleri gibi. Liberal feminist

yaklaşımda ise varolan sistem içerisinde belirli değişiklikler önermiştir. Marxist

feminist bakış açısı ise kapitalist üretim sürecinin toptan değişimini öngördüğü için

kadının izleyici, konu ve yaratıcı olarak imgesellik ve gerçeklik boyutlarındaki toptan

değişimi söz konusu olmuştur. Sosyalist feminist yaklaşım, toplumdaki cinsiyet, sınıf

ve ırk ayrımcılığı yapan baskıcı kurumların ortadan kaldırılmasını önermiştir.
303

Bütün bu yaklaşımların görünen ortak noktası kadınların varolan sistem içinde

yaratılan imgelerinden memnun olmadıkları gerçeği olmuştur. Bu da onları tarihin

öznesi olma konusunda pasif bir eylem tarzından vazgeçerek, egemen ideolojiyi

eleştiren katılımcı bir eylemlilik haline sokmuştur. Kişiyi kurulu sisteme başka bir araca

gerek kalmadan kolaylıkla eklemleyebilen ve çağımızın en etkili sanat dallarından biri

olan sinemada kadının temsili ataerkil sistem ile uyumludur.
304

Günümüz sinemasında, geleneksel anlatı kalıplarını kıran ve feminist akımın

etkisiyle kurulu egemen ideolojiyi eleştiren filmlerin varlığı giderek artmıştır. Fakat

kapitalist ekonominin dünya üzerinde sosyalist sisteme karşı kazanmış olduğu görece

başarı, kadın cinselliğinin kitle iletişim araçlarındaki sömürüsünün uzunca bir süre

devam edeceğinin kanıtıdır. Diğer bir yandan üçüncü dünya ülkeleri olarak

isimlendirilen ülkelerde geleneksel sinema söylemin dışında filmler üretilmekte ve

uluslar arası arena başarılar kazanmaktadır.

Özellikle komşumuz olan İran, devrimden sonra sinema sanayinde hızlı bir

atılım yapmış ve şiddet ve cinsellik gibi çağımızın en önemli iki değişkenini filmlerinde

kullanmadan başarılar kazanmıştır. İran’da genel anlamda kadın, modernleşme, ataerkil

sistem ve İslam dininin çizmiş olduğu sınırlar içerisinde kendisine yaşama alanı

bulmuştur.

Devrim’den sonra sinemada kadınlara yer verilirken bir hayli ihtiyatlı

davranılmıştır. Devrimin ilk yıllarında kadın sinemada ya hiç yer almamış ya da

silikleştirilmiştir. Kadınlarla ilgili tabular ve kadının kişiliğinde odaklanmış değer

yargıları, bu konudaki ihtiyatlı tutumun bir diğer nedenidir. Devrimi izleyen tereddütlü

ilk birkaç yıldan sonra kadınlar, sinemada gerek oyuncu gerekse yönetmen olarak

faaliyet göstermeye başlamışlardır. Yine de kadınlarla ilgili, her zaman dini gerekçelerle

303

 Nurcay Türkoğlu, Görü-yorum: Gündelik Yaşamda İmgelerin Gücü, İstanbul Yayınları, 2000, s.76.
304

 S. Ruken Öztürk, Sinemada Kadın Olmak, Alan Yayınları, İstanbul 2000, s. 70.

82

açıklanamayacak yargılar nedeniyle, kadın yönetmenlerin filmlerinde bile kadınların

silik bir şekilde yer almaya devam ettiği öne sürülmektedir. Kadınlarla ilgili sınırlar,

yönetmenlerin en çok şikayet ettiği konudur. Senaristlerde, kadınlarla ilgili konularda

uyulması beklenen kuralları, senaryo yazımını kısıtlayıcı başlıca engellerden biri olarak

göstermektedirler.

İranlı sinemacı, İslamiyet’in yasakladığı şeyleri eserinde konu edinemez; mesela

hem toplumsal hem de özel boyutları olan karı-koca ilişkisinin mahrem olan özel

boyutları, dünyanın pek çok yerinde olağan sayılsa bile, İran’da perdeye aktarılamaz.

Çünkü İslamiyet, namahrem bir kadının namahrem bir erkekle temasına izin vermiyor.

305

1969 yılında Mesut Kimyayi’nin çektiği ‘Kayser’ filmi daha sonraki yıllarda

sinemada kadının yer alış biçimini belirleyecek imgenin oluşumunda etkili

bulunmuştur. Filmde, şehrin güneyinden yoksul bir genç kız, tecavüz sonucu hamile

kalır intihar eder. Kızkardeşinin intikamını almak için ölmek ya da öldürmek zorunda

kalan Kayser’in trajedisi, yerli bir western havasında sürer gider.
306

 Kimyayi’nin daha

önceki filmlerinde kadın cinselliğini kullanmış fakat başarı sağlayamamıştır. Bundan

dolayı erkek egemen değerlerine dayalı, halkın ve aydınların nostaljik düşüncelerine

cevap veren filmlere yönelmiştir. Böylece Kimyayi filmlerinde kadın kabare

sahnelerinde, evin en gizli köşelerine atılmıştır. Kimyayi’nin ve takipcilerinin

devrimden önceki filmlerinde kadının rolü, erkeklerin bir ilavesi seviyesine inmiştir.

Kayser gibi filmlerin kadına bakış açısı, ticari sinemaya, kadınların cinsel bir malzeme

olarak kullanılmasını yaygınlaştırmak şeklinde olmuştur. Bundan dolayı toplumun

zihninde, sinemada kadın rolü, fesada sebebiyet veren bir kötülük kaynağı olarak yer

etmiştir.
307

Devrim sonrasında İran sinemasında oluşturulan yeni bir sinema anlayışıyla bu

olumsuz imaj silinmeye çalışılmıştır.

Devrimden sonra yaşanan kırılma, artık hiçbir seyin eskisi gibi olmayacağını ilk

uygulamaları ile gözler önüne sermiştir. Kültürel ve sosyal alanın yeniden inşası sancılı

bir geçişin varlığını doğurmuştur. Özellikle ‘sinema ve kadın’ ilişkisinin devrimin ilk

305

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s.72-73.
306

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s. 35.
307

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s. 43.

83

yıllarında nasıl olacağı, siyasal otoritenin uğraştığı alanların başında gelmiştir.

Devrimden hemen sonra, İran’ın bir sineması olabileceğine ihtimal verenler bile,

kadınların bu sinemada alacağı yeri tasavvur edememişlerdir. İran toplumunun

şekillenmesinde önemli yeri olan İslam dini ve yüzlerce yıllık ataerkil yaşayışın

kabulleri mahremiyet, namus ve iffet gibi değerlerin perdede nasıl yansıyacağı

sorunsalı, İranlı kadının devrim sonrası sinemadaki varlığını tartışmalı hale getirmiştir.

Bugün bile İran sinemasının en önemli handikapı, kadın oyuncuların perdede yer alış

biçimidir. Filmin yapımı sırasında kadın sanatçılarla ilgili olarak söz konusu

edilebilecek başlıca meseleler söyle sıralanmaktadır: Kadının yabancı erkeklerle bir

arada bulunuşu ve teması, sesi, şarkı söylemesi, gülüşü, elbisesi, koşması, dans etmesi

ve jimnastik yapması, duygularını ifade ediş biçimi, makyajı, ziyneti, erkeğe

benzetilmesi, eşi rolünde namahrem bir erkeğin oynayışı...
308

Devrim sonrası İran sineması Batıda çocuk kahramanların rol aldığı köy

filmleriyle ünlü olmuştur. Çok büyük ölçüde alegorik olan bu hikayelerin çoğunda,

çocuk kahraman (genellikle erkektir) insani değerlere ulaşmak için birçok engeli aşmak

durumunda kalır. Kadınlar uzun planlarda, çoğu zaman pasif veya ikincil roldedirler.
309

 Kadının devrim sonrası kamusal alandan çekilmesi kolay olmamıştır. İran

devriminin öncülüğünü üstlenen islami kanat diğer muhalefetle birlikte, kadının

toplumsal hayattaki isteğini bastırmış ve kadını asli görevi olan ev-içi yaşama

hapsetmiştir. Bu durum İran sinemasına da yansımıştır. Starsı olması hedeflenen iran

sinemasında, kadın oyuncular ilk dönemlerde filmlerde hiç rol almamışlar ve film

afişlerinde renksiz, mat renklerle gösterilerek, sinemadaki varlıkları silikleştirilmiştir.
310

Seksenli yılların ortalarına doğru, kadın oyuncular filmlerde daha fazla yer almaya

başlamışlardır. Yönetmenler filmlerinde kadın-erkek ilişkilerindeki mesafenin ve

tesettür kuralının oluşturduğu gayri tabiliği aşmak için çareler aramışlardır. Bu çare

bazen uzak çekimlerde kadın rolünün bir erkeğe oynatılması, bazen de çevrilen film için

gerçek hayatta evli olan iki oyuncunun seçilmesi şeklinde olmuştur.
311

Ayrıca sinemada

Müslüman kadının mutlaka, iffetli, takvalı ve çocuklarının eğitimi konusunda mesuliyet

duygusuna sahip bir kişilik olarak gösterilmesi gerekmektedir. Kötü ahlaklı, genç

308

 Aktaş, ‘Şark’ın Şiiri: İran Sineması’, s. 205.
309

 Gönül Dönmez-Colin, Kadın, İslam ve Sinema, Agora Yayınları, İstanbul 2006, s. 100.
310

 Aktaş, Bacı’dan Bayan’a, s. 150.
311

 Aktaş, Bacı’dan Bayan’a, , s. 153

84

kızlara kötü örnek teşkil edecek tiplerden kaçınmalı; fedakar eş ve merhametli anne

tipleri tercih edilmelidir. İslami değerlere uygun kadın kimliği; sinemada kadın

imgesinin işlenmesi konusundaki ana çizginin ne olması gerektiğini belirlemiştir.

Sinemacılar bu durumu gözeterek filmlerini çekmektedirler. 1987’den 1993’e kadar

olan dönemde kadınlar oyuncu, yönetmen ve hoca olarak son derece aktif olmuşlardır.

1993’den sonra muhafazakarların siyasi etkinliğini arttırması ile kadınların filmlerde

gösterimi, bir dizi kuralla sınırlandırılmıştır. Kadın oyuncunun gülmesi, koşması eğilip-

doğrulması gibi konularda sınırlamalar getirilmiştir. Fakat bu kurallar tam anlamı ile

sinemaya yansımamıştır.
312

Toplum genelinde Hatemi’nin Cumhurbaşkanı seçilmesi ile oluşan özgürlükçü

hava, doksanlı yılların ikinci yarısında sinemayı da etkilemiştir. Bu dönemde sinema

afişlerinde olduğu gibi filmlerde de kadın oyuncular ön plana çıkmaya baslamıştır.
313

Aslında yönetmen sineması olarak kurgulanan yeni İran sineması, bu yıllarda kadın

starlarla tanışmaya baslamıştır. Doksanlı yılların ortasında esen özgürlük rüzgarlarına

rağmen sansür İran sinemasında yönetmenlerin önünde engel olmaya devam etmektedir.

İranlı kadın yönetmen Mania Akbari, ‘20 Angosth’ (20 Parmak 2004) adlı filminin

gösteriminin İran’da yasaklanması konusunda sansürün net çizgilerinin olmadığını, bazı

filmlerin çekimine nasıl izin verildiğine ya da bazı filmlerin neden verilmediğine

şaşırdığını söylemiştir. Ayrıca devletin çesitli kademelerinde farklı düşünen insanların

var olması sansür mekanizmasının belirsizliğinin başlıca nedeni olduğunu

belirtmiştir.
314

 İran’ın muhalif feminist yönetmenlerinden Tahmineh Milani, son 10

yılda çektiği dört film için gösterim izni almakta zorlandığını belirterek İran’da hem

yönetmen hem de kadın olmanın zorluğuna işaret etmiştir. Milani, ‘kadınların şeriat

kurallarına göre baştan ayağa örtülü gezmek zorunda olmaları, gerçekci filmler çekmeyi

neredeyse imkansız kılıyor’ açıklaması ile İran’da kadın olmanın ve sinemada kadın

imgesinin gösterimindeki zorluğa dikkat çekmiştir.
315

312

 Aktaş, Şark’ın Şiiri İran Sineması, s. 209.
313

 Aktaş, Bacı’dan Bayan’a, s. 167.
314

 Cumhuriyet Gazetesi Pazar Eki, 22 Mayıs 2005.
315

 Radikal Gazetesi, 10.11.1997.

85

DÖRDÜNCÜ BÖLÜM

AMERİKA BİRLEŞİK DEVLETLERİ’NİN TARİHİ VE TOPLUM YAPISI

4.1. AMERİKA BİRLEŞİK DEVLETLERİNİN TARİHİ

İngiltere kolonilerinin İngiltere’ye karşı bağımsızlık savaşından sonra Amerika

Birleşik Devletleri kurulmuştur. 17.Yüzyılın ortalarından itibaren hakim güç olmaya

başlayan İngiltere’de başlayan ve zamanla Avrupa’yı etkisi altına alan Sanayi devrimi

ile birlikte yeni ve farklı bir yayılma süreci ortaya çıkmıştır. Merkantilist politikalarla

artık temel hedef hammadde kaynakları üzerinde egemenlik kurmak, ticaret yolu,

kavşak ve merkezlerinde hakimiyeti sağlamak, pazarları ve ticari ağını genişletmektir.

Ticari kapitalizmden sanayi kapitalizmine geçiş başlamıştır. Bu arada hakim güç

İngiltere’dir. Bütün metropol ülkelerin ve tabii İngiltere’nin kolonileri kendi ticaret ve

zenginliklerini geliştirecek bir sömürü ve denetim aracı olarak görmesi, zamanla

kolonilerde hoşnutsuzluk yaratmıştır. Bu da Kuzey Amerika’da köklü değişiklikleri

ortaya çıkarmıştır. Dayatılan vergi yükleri ve ticari kısıtlamaları, geniş topraklara el

konulması, özellikle Kıta’nın Batı’sının koloni yerleşimine kapatılmasına, sömürgelerde

alttan alta isyan duygularını körüklüyordu. Özellikle, 22 Mart 1765’te İngiliz

parlementosu’nca kabul edilen Damga Vergisi, bardağı taşıran son damla olmuştur, pek

çok yerde ayaklanmalara sebebiyet vermiştir. Amerikan Bağımsızlık Savaşı, işte bu tür

hoşnutsuzlukların, hatta yer yer yoksul çiftçi ve göçmenlerin isyanlarıyla ortaya çıkan

bir dizi gelişme sonunda, 1775’te ilk silahların patlaması ve 1776’da Bağımsızlık

Bildirgesi’nin ilanıyla başlamıştır, 1783 Paris Antlaşmasıyla İngiltere’nin Amerika’nın

bağımsızlığını tanımasıyla sona ermiştir.

Ancak şiddet savaştan sonra da durmamıştır. Birliği oluşturan eyaletler arasında

ve içinde çatışmalar devam etmiştir. Çeşitli isyanlar ve toplu cinayetler, Kızılderililerle

savaşlar on yıllar süren bir kargaşanın örnekleri olarak tarihe geçmiştir. Savaş sonunda

vergilerin artırılması yoksul çiftçileri ve kentlerde yaşayan emekçi ve zanaatkarları zor

durumda bırakmıştır. Bu dönemde pek çok eyalette isyan çıkmıştır. İsyanlar,

hoşnutsuzluklar, ekonomide radikal değişiklik sebepleri, gelirdeki adaletsizlikler ve

yoksulluğun yarattığı tepkiler ve bütün bunların karşısında eyalet yönetimlerinin ve

merkezi otoritenin çaresizliği, mülk sahibi sınıflarda farklı anlayışları gündeme

86

getirmiştir. Konfederatif ilkeler etrafında bir araya gelmiş kolonilerin oluşturduğu

gevşek bağlar ve zayıf merkezi otorite, “kanun ve düzen” ihtiyaçlarını karşılamamıştır.

Bu nedenle de, merkezi otoriteyi güçlendirecek, yasaları etkin kılacak, hoşnutsuz halk

yığınlarının tepkilerini denetim altına alacak yeni bir Anayasa ihtiyacı dillendirilmeye

başlanmıştır. 1786 yılında yeni Anayasa hazırlamak üzere bir kurultay yapılmasına

karar verilmiştir. Yeni Devlet’in kurulması şiddet ve kaos ortamını hemen ortadan

kalkması anlamına gelmemiş. İsyanlar, iç çatışmalar sürerken, 1812 yılında İngiltere’yle

yeniden savaş başlamıştır. Bu savaş iki yıl sürmüş ve sonunda fazla bir değişikliğe yol

açmadan taraflar arasında barış antlaşmasının 24 Aralık 1814 tarihinde imzalanmıştır.

Bu savaş, sonuçları itibarıyla yeni devlete somut kazanımlar getirmediyse de, ulusal

birlik duygusunu, ortak devlet çıkarları düşüncesini ve milliyetçiliği geliştirmiştir.

Savaş’ın milli duyguları geliştirmesi, saldırganlık ve büyüme dürtülerini kışkırtması da

kaçınılmaz olmuştur.
316

Beyazlar bazen hile ve desise ile yerlileri birbirlerine düşürüp kullanarak, bazen

şantaj ve korkutmayla, bazen parayla ve kaba kuvvetle, zorbalık ve şiddetle ve

gemlenemez bir iştihayla uçsuz bucaksız toprakları işgal etmişlerdir. Bu genişlemeye

kuşkusuz yerli halkın kırımı da eşlik etmiştir. Başkan John Quincy Adams’a göre,

Kızılderililer “bir ırk olarak korunmaya değmeyen”, “tükenmeye mahkum” bir

güruhturlar ve “ıslah edilebilir bir soy değildirler.” Bu aşağı ırka mensup insanları

“kıtadan temizlemek son derece şerefli bir girişimdir.”

Savaşlar, sürgünler, yerlilerin toprak üzerindeki haklarını ortadan kaldırmayı

amaçlayan “hukuki” düzenlemeler sürüp giderken ve direnen Kızılderili kabilelere karşı

yapılan 1813-1814 savaşından sonra çoluk çocuk binlerce yerli ya güneye sürülmüş ya

da kaçmak zorunda bırakılmıştır.
317

1810 yılında ABD’nin kışkırtmasıyla Florida’nın Baton Rouge bölgesine

yerleşmiş göçmenler isyan etmişlerdir ve burası Birliğe katılmıştır. Daha sonra,

Florida’nın başka bölgeleri de ele geçirilmiştir. 1814-1818 yılları arasında yerlilerle

Amerikan ordusu arasında büyük muharebeler, çatışmalar yaşanmıştır. Sonunda

1819’da İspanyollar Florida’nın büyük bölümlerini Amerika’ya bırakmak zorunda

kalmışlardır. Kızılderililere karşı büyük bir yıldırma ve şiddet kampanyası

316

 Haluk Gerger, KAN TADI, Belgelerle ABD’nin Kara Kitabı, s. 34.
317

 Gerger, s. 35.

87

başlatılmıştır. Çıkarılan bir yasayla Kızılderililerin topraklarından sürülmesi

kararlaştırılmıştır. Yerliler hayvanlarını, mal ve mülklerini ve tabii topraklarını satıp

daha batıya göçmeye “ikna” edilmeye çalışılmışlardır. Güneydoğu’daki yerli halklar iyi

çiftçiydiler, gelişmiş bir kültürel birikime sahiptiler ama beyazlara yer açılsın diye

Oklahama’ya sürülmüşlerdir. İndiana, İllinois, Michigan gibi yerlerde bulunan ve

ticarette başarılı kabileler Kansas düzlüklerine göçe zorlanmıştır. Farklı iklimlere, farklı

yaşam koşullarına sürülenler, yeni koşullara ayak uyduramadan, yeniden göçe

zorlanmış ve böylece de yeni bir yaşam kurma ve idare ettirme olanakları ellerinden

alınmıştır. Gücünü artıran ABD gözünü daha fazla uluslararası politik gelişmelere

dikmiştir. Bu arada Avrupalı sömürgeci güçler arasındaki paylaşım mücadelesi

kızışmakta, özellikle de İspanya’dan bağımsızlıklarını kazanan eski Latin Amerikan

sömürgeleri iştahları kabartmıştır. ABD’nin de gözü bu paylaşımda kendisine kalıcı

avantajlar kazanmakta ve bu arada Avrupalı sömürgecileri de Kıta’dan uzak tutmak

olmuştur.

Birleşik devletleri oluşturan ve Kurucu Atalar olarak adlandırılan seçkinler,

sayıları az ama servetleri, toprakları, nüfuzları çok büyük mülk sahipleridirler.

Kolonilerin zengin tüccarlarının, yani Kurucu Atalar’ın mensup oldukları kast o zamana

kadar servetlerinin yüzde otuz-kırk kadarını savaşlar ve korsanlık yoluyla elde etmiş bir

sınıftan oluşmaktadır. Zenginlerle yoksulların, yönetmeye tanrı tarafından memur

edilenlerle yönetilmeye mahkum cahil yığınların ayrımının bilincinde, halka şüpheyle

bakan bu insanlar, “kuvvetler ayrımı” ve “kurumların birbirini denetlemesi ve

dengelemesi” ilkesine dayanan sistemi, bu şüpheler üzerine kurmuşlardır. Böylece, köle

sahibi olmak dahil, mülkiyete dayalı oy verme hakkıyla “sorumsuz ve geri yığınların

gereksiz aşırılıklarına karşı kurumsal önlemler almışlardır. Mülk sahibi olmayan, belirli

oranda gelirden yoksun ve ona uygun vergi ödemeyenler, göçmenler, yoksullar, işçiler

ve emekçilerle insandan sayılmayan siyahlar ve kadınlar, yani toplumun büyük

çoğunluğu oy verme hakkından yoksun ve elbette daha yüksek gelir ve daha fazla mülk

sahibi olmayı gerektiren seçilme hakkına hiç sahip degildirler.
318

 1776’dan 1780 yılına kadar bütün eyaletlerde kabul edilen yeni anayasalar

eskilerinden pek farklı olmamıştır. Bazı durumlarda seçme ve seçilme konularında

318

 Gerger, s.27.

88

aranan mülkiyet sahibi olma koşulları hafifletilmiş; ancak bunların değeri, örneğin

Massachusetts eyaletinde artırılmıştır. Bu koşullar yalnızca Pennsylvania’da bütünüyle

kaldırılmıştır. Yeni insan hakları tasarıları tasarıları değiştirilebilir koşullar içermiştir.

Dini özgürlükler konusunda Kuzey Carolina şunu eklemiştir: “Burada belirtilen

haklardan hiçbiri, ihanete ve isyana tahrik etmeye yeltenen bir söylem içinde görev

yapan din adamlarına yasal bir biçimde mahkemeye çıkarılmak ve cezalandırılmak

fiilinden muaf tutacak bir biçimde yorumlanamaz.” Maryland, New York, Georgia ve

Massachusetts eyaletleri de benzer önlemler almışlardır.
319

Aslında 19. yüzyılın sonuna kadar bu kısıtlamalar devam etmiştir. 19.yüzyıl

boyunca, nufüsun ancak yüzde üç ila onluk bir kısmı seçimlerde oy kullanmıştır. Bu

oran, sınırlamalar ve kısıtlamalar nedeniyle, 20. yüzyılın başlarında da yüzde yirmiyi

dahi bulmamıştır. II. Dünya Savaşı sonrasına kadar pek çok eyalette seçme ve seçilme

hakkı bir biçimde mülkiyete, gelire ve vergi ödemeye bağlanmıştır. Kadınlar ancak

1920’de oy hakkını elde edebilmişlerdir. Büyük Bunalım’ın ve sonra da gelişen

sosyalizmin ideolojik baskısıyla ancak Amerikan halkı bir ölçüde olsun seçme hakkının

çağdaş özüne uygun bir biçimde oy verme olanaklarına kavuşabilmiştir.
320

Temsilciler Meclisi dışındakilerin de halk tarafından seçilmesi Anayasa

Konvansiyonu tarafından reddedilmiştir. Temsilciler Meclisi’ne seçilebilmek içinde

zaten meclis üyelerince belirlenen niteliklere sahip olmak şartı konulmuştur.
321

Anayasa’da öngörülen kurumlarsa, muhafazakarların tahkim edildiği birer

savunma hattı olmuştur. Kongre, Başkanlık Kurumu, Yargı, her biri öteki üzerindeki

olası popüler etkinliği dengelemiş ve geçersiz kılmıştır. Büyük yetkilerle donatılmış

Senato’ya seçilmek için bazı yerlerde köle sahibi olma şartı bile aranmıştır. Anayasa

mahkemesi Başkanlarından John Jay, 1787 yılında, “ülkeye sahip olanlar onu

yönetmelidirler” diyerek ülkedeki hakim görüşü yansıtmıştır. Bu anlayışa kanıt olarak

bu mahkeme, gerçekten de sonraki yıllar boyunca emeğe karşı mücadelenin her

boyutunda Amerikan sermayesinin temel dayanaklarından biri olmuştur. 1806 yılında

bir mahkemenin ücretlerine zam isteyen kunduracıların kurmuş oldukları birliğin

üyelerini açılan dava sonucu “suç işlemek üzere çete kurmak”tan hapis ve ağır para

319

 Zinn Howard, “Amerika Birleşik Devletleri Halklarının Tarihi”, Sevinç Sayan Özer, İmge Yayınları,

Ankara Nisan 2005, s. 90.
320

 Gerger, s.27.
321

 Howard, s. 102.

89

cezalarına mahkum ederek çökertmesi, uzun yıllar Amerikan sendikalarını yok etme

içtihadını oluşturmuştur.

Yeni Anayasa aslında bir sınıf hakimiyeti ve yönetiminin mekanizmalarından

oluşmuştur. Anayasa taslağına sonradan eklenen ve bugün hala Amerikan

Demokrasisinin medar-ı iftiharı olan değişikliklerin oluşturduğu “Haklar Yasası” (Bill

of Rights) yoksulların radikal temsilcilerinin dayatmasının bir sonucu oluşmuştur.

Anayasa’nın hazırlanmasında yer alan mülk sahiplerinin çoğu, demokrasiyi anarşiyle

özdeş tutmuşlardır.

Amerikan Devrimi, özellikle Avrupa’nın ilerici kesimlerinde demokrasinin

büyük bir atılımı olarak alkışlanmıştır. Bunun temel nedeni, ABD’de, Avrupa’daki gibi

klasik “Devlet”in ve ordunun bulunmayışıdır. Amerika’da uzun süre güçlü bir merkezi

otorite olmamıştır. Güney’de egemenlik büyük toprak sahiplerinin elinde bulunmuş ve

devlet onlar olmuştur. Silahlı güç de onların silahlı adamlarından oluşmuştur. Şerifler,

adamlar ve milisler “Devlet”in simgeleri olmuşlardır. Burada devlet ve demokrasi,

yasalar, güvenlik güçleri ve mahkemeler bulunmamıştır. Bir tür “güçlülerin anarşisi”

var olmuştur.

Düzen, kendi gemisini yürüten silahlı, girişimci, gözü pek kaptanların ellerinde

bulunmuştur.

Avrupa’da, Bağımsızlık Bildirgesi’nin “insanlar eşit doğarlar” diye başlayıp

devam eden söylemi de ABD’ye ilişkin “devrimci ve demokratik” yanılsamayı

beslemiştir. Bunu yazanların, yüz, iki yüz, hatta daha fazla köle sahibi oldukları gerçeği,

tek başına, bu “yanılsama”nın boyutları hakkında da yeterli bilgi vermiştir.
322

1860 yılı sonbaharında yeni Cumhuriyetçi Parti’nin adayı olarak Başkan

seçildikten sonra Güney’in Federal Birlik’ten çekilmesinin gerisinde Kuzey ve Güney

arasında uzun yıllar sürmüş bir dizi siyasal çekişme olmuştur. Bu çekişme ahlaki açıdan

kölelik kurumunun varlığı nedeniyle olmamış; Kuzeylilerin çoğunun köleliğin

kaldırılması için fedakarlık yapacak, hele bu yüzden savaşacak kadar köleliğe

aldırdıkları yoktu. Bu çekişme halkların değil, seçkinlerin çekişmesi olmuş, çünkü

kuzeyli beyazların çoğu ekonomik ve siyasal yönden güçsüz, güneyli beyazların çoğuda

karar mekanizmasına katılamayan fakir çiftçilerden oluşmaktadır. Kuzeyli seçkinler

322

Gerger, s. 33.

90

ekonomik büyüme istiyorlardı; serbest topraklar, özgür iş, özgür pazar, imalatçılar için

koruyucu yüksek gümrük tarifesi ve bir Birleşik Devletler merkez bankası istemişlerdir.

Kölecilerin çıkarları bütün bunlara ters düşmüştür; onlar Lincoln ve Cumhuriyetçilerin

kendi tatlı ve refah dolu yaşamlarını gelecekte sürmesine olanak vermeyeceklerini

anlamışlardır. Lincoln’un Mart 1861’de yaptığı ilk başkanlık konuşması Güney’e ve

Birlik’ten çekilen eyaletlere karşı uzlaşmacı nitelikler taşımıştır: “Birleşik Devletler’de

köleliğin uygulandığı eyaletlere dolaylı ya da dolaysız bir biçimde müdahale edecek

değilim. Bunu yapmaya yasal olarak hakkım olduğunu sanmıyorum ve yapma eğilimide

de değilim.” Lincoln’un kaygısı köleci eyaletleri birlik içinde tutmak olmuştur. Ancak

ülkede iç savaş yaygınlaşmaya başladıkça ve Lincoln’u destekleyen koalisyonu bitirme

tehditleri gelmeye başlayınca Lincoln da köleliğe karşı bir tavır almaya başlamıştır.

Köleliğin kaldırılması için mücadele edenler kampanyalarını 1861 ve 1862

yılları arasında hızlandırmışlardır. Köleliğin kaldırılması için kongreye dilekçeler

yazdırmaya başlamışlardır. Kongre 1862 Temmuz’da Müsadere Yasası adıyla federal

birliğe karşı savaşanların kölelerini özgürleştiren bir yasa geçirmiştir. Fakat bu yasa

birliğn geneli tarafından uygulanmamıştır. 1 Ocak 1863 tarihinde Özgürleştirme

Bildiriisi resmen çıkınca federal birliğe karşı hala savaşmakta olan bölgelerde bulunan

kölelerin özgür oldukları duyurulmuş, ama birlik sınırları gerisinde kalan kölelerden hiç

bahsedilmemiştir. Sınırları olsa da Kölelerin Özgürleştirilmesi Bildirisi kölelik

karşıtlarını harekete geçirmiştir. 1846 yılının yazına gelindiğinde yasamanın köleliğe

son vermesini isteyen 400.000 imza toplanmış ve kongreye gönderilmiştir. Ülke

tarihinde böyle bir olayın bir örneği daha yoktu. O nisan, Senato 13. yasada bir

değişiklik yaparak köleliğin sona erdiğini ilan etmiş, Şubat 1865’te ise bunu Temsilciler

Meclisi izlemiştir.
323

1860 yılına gelindiğinde Birlik bünyesinde 33 eyalet olmuştur. Yeni

yerleşimlere açılan toprak ise, bir Avrupa kıtası büyüklüğüne ulaşmıştır. Bu arada

ülkeye Avrupa’dan göçmen akını da artarak sürmüş ve gelişen ekonominin yanısıra

gelir dağılıımındaki eşitsizlikler büyümüş ve sınıf çelişkileri keskinlemiştir. Ülkenin

dört bir yanında büyük servetlere sahip azınlıklar ortaya çıkmıştır. 1800’lerin başlarında

zanaatkarların, vasıflı işçilerin ücretlerini artırmak, hayat standartlarını geliştirmek,

323

 Howard, s. 200.

91

çalışma saatlerini azaltmak için giriştikleri örgütlenme çabaları ve grevler

mahkemelerin sert cezaları ve egemenlerin şiddetiyle ezilmiştirler. O zamanlar, çalışma

saatlerinin kısaltılmasını, örneğin on saate indirilmesini talep etmek ve bunun için

mücadeleyi örgütlemeye çalışmak bile hemen ceza davalarının açılmasıyla

sonuçlanmıştır.

1823 yılında Başkan Monreo ünlü bildirisini yayınlamıştır. Monreo Doktrini

diye adlandırılacak görüşlere göre, Avrupalıların bölgeye girme çabaları, ABD’nin

“barış ve güvenliğine karşı bir tehlike” olarak görülecektir. Bu açık bir tehdit olmuş ve

bütün Yarımküre’yi Amerikan hegemonyası altında tutma kararlılılığının bir ifadesi

olmuştur. ABD’nin asıl emperyalist yayılmasının tarihi olarak gösterilen 1898 İspanya

Savaşı’ndan önceki dönemde 1798- 1815 yılları arasında, Amerikan Ordusu, çoğunluğu

Güney Amerika’da olmak üzere 103 olaya müdahale etmiş ve bunlarda çoğunlukla

“Amerikalıların yaşamını ve malını korumak” gerekçesi kullanılmıştır.

Emperyalizm döneminde finans kapitalin güç ve üstünlük dürtüsü, kaçınılmaz

olarak, “ulusun ırksal üstünlüğü” düşüncesini geliştirmiştir. Başka ulusları zorla

boyunduruk altına almak ve sömürmek için bu düşünce bir itici güç oluşturmuş, bir

propagandaya dönüşmüş ve moral haklılığa dayalı işe yarar bir bahane olmuştur.

Tekelci kapitalizmin yeni zenginlerinin, hem içerde yoksullara hem de dışarda başka

uluslara karşı, kendi şatafatlı ayrıcalıklarını izah etmek üzere, Sosyal darwinci “ güçlü

ve çalışkan olanın üstünlüğü” sahte kuramını geliştirme zorunluluğu hissetmesi de onu

“ideolojik ve moral” bahaneler üretmeye itmiştir. Tekelci kapitalizmin ve finans

kapitalle emperyalizm nesnel dinamikleri ve öznel “bahaneler üretme ihtiyaçları”

saldırgan yayılmacılığın “ideolojik kökenleri”ni oluşturmuştur. Asıl önemli olan şudur:

Bunlar da, özlerinde ve uygulamalarıyla sonuçlarında şiddet barındırmakta ve onu

yeniden üretmekte özel işlevler yerine getirmişlerdir. Ayrıca, içselleştirildikleri ölçüde

de “maddi güç”e dönüşebilmekte, başka “maddi güçler”le etkileşim içinde birbirlerini

besleyerek şiddetin kendisi olabimektedirler. Amerika Birleşik Devletleri, bu konuda,

yani “ideolojik kökenler’in ortaya çıkışı dinamikleri açısından, klasik örneklerden

ayrılmaktadır. ABD’de bunları yaratan nesnel dinamikler de, öznel gerçekler de tekelci

kapitalizm ve klasik sömürgecilik/emperyalizm öncesine dayanmaktadır. Elbette, oluşan

“ideolojik araçlar” sonradan tekelci kapitalizm ve finans kapitalin emperyalist

saldırganlığı döneminde yeniden üretilerek, koşullara uyarlanarak ve inceltilerek etkin

92

bir biçimde kullanılmışlar ve dönemin ihtiyaçlarına yanıt oluşturmuşlsrdır. ABD’de

sonuçta, yapısal saldırganlık güdülerinin dinamiklerini yanı sıra ideolojik olarak da

saldırganlıkla kurgulanmış bir yapısal özellik göstermektedir.

 Casusuluktan düzmece mahkemelere, her çeşit provakasyondan doğrudan

işlenen cinayetlere, grev kırıcılığından özel sektörü kolluk kuvvetlerinin şiddetine,

kiralık katillerden özel dedektiflik şirketlerinin ordularının saldırılarına, holding

medyasının manipülasyonlarından devletin polis ve asker gücünün operasyonlarına,

asker gücünün operasyonlarına, sermayenin politika alanındaki demagoglarının zehirli

ajitasyonlarına hükümetlerin bastırma harekatlarına, faşist serserilerin

azgınlıklarınından kiralık tetikçilerin terörüne, sermayenin denemediği yöntem

kalmamıştır. 19.Yüzyılın sonunda, tekelci kapitalizmin emperyalist yöneliminde,

Amerika Birleşik Devletleri, içerde ve dışarda şiddet uygulamada ilk stajın böyle

yapmış ve bu konuda yetkinleşerek 20.Yüzyıla adımını atmıştır.
324

ABD’nin modern anlamıyla emperyalizme ilk adımlarını attığı bu dönemde,

saldırganlık ve şiddet kültü de, zamana uyarlanarak ve fakat özünde aynı kalarak,

formlarıyla etkilerinin günümüze dek taşıyan yeni dinamikler ve imgelerle oluşmaya

başlamıştır. Burada iki olgu özellikle önem taşımıştır. Bunlardan biri, şiddet kültünün

simgeleriyle yeni biçimler kazanması, bugünkü “Rambo Kültürü”nün doğuşu, ötekiyse,

emperyalist militarizmin kışkırtmasıyla, meşrulaştırılmasında ve ideolojik/kültürel

formlarının belirlenmesiyle sosyalizasyonunda basının rolüdür. Üst tarafı çıplak genç,

güçlü, sarışın, yakışıklı ve silahlı asker figürü, 1890’ların emperyalist saldırganlığı ve

şiddetinde Amerikan kültüründe özel bir yere sahip olmuştur. Gazetelerde, roman ve

öykülerde ve yeni film sanayiinde bu “erkeklik sembolü”nün sergilenmesi ve

yüceltilmesi, aynı zamanda, ulusun, Cumhuriyet’in, savaşların ve emperyalist

genişlemenin hem simgesi, hem propagandası, hem de kutsanması anlamına geliyor,

ABD’nin gücünün somutlaştırılması işlevini görmüştür. Bugün artık sadece Amerika’da

değil, yeryüzünün dört bir yanında, “üçüncü sayfa güzeli” gibi ekran ve sayfaları

süsleyen “Amerikan erkek vücudu”yla simgelenen bu figür ve “Erkeklik kültü”, aynı

zamanda, aynen o dönemde olduğu gibi, bir ideolojik/kültüre saldırıyı da özünde

barındırmıştır. Burada kadının ve “ öteki” ırklarının egemen bir kültle bastırılması

324

 Gerger, s.133.

93

düşüncesi de içkin olarak hükmünü icra etmiştir. Hollywood filmleriyle her yana

taşınan “Vahşi Batı”nın, tutsak beyaz kadını vahşi uerlilerin elinden kurtaran ve

sevgilisi yapan kovboy imajı ve onun “erkek cinselliği” zaman zaman, özellikle de

savaş dönemlerinde, Amerikan askerlerince yeniden yaratılan bir ideolojik-kültürel öğe

olmayı sürdürmüştür. Bunun olgun bir biçimde bilinçli politikaya dönüşmesi ve

toplumsal genlerle kişiliğe damgasını vurması emperyalizme ilk adımların atıldığı

döneme denk düşmüştür. Soğuk Savaşla birlikte de, bu olgu, dünyanın her yerindeki

işbirlikçilerin ortak tapınmacı simgelerinden birini oluşturmuştur.
325

Tekelciliğin geliştiği, finans sermayesinin güçlendiği, emperyalist serüvenin ilk

adımlarının atıldığı bu dönem, aynı zmanda Hearst, Pulitzer gibi büyük basın

imparatorluklarının kurulduğu yığınsal ve spekülatif gazetelerin yayımlanmaya

başlandığı, ayrıca, fotoğraf, film gibi yenilikleirn ortaya çıktığı, yani kamuoyunun

oluşturulması ve etkilenmesinde çok etkin araçların devreye girdiği bir evreye de

tekabül etmiştir. Militarizmin temel taşıyıcısı, ideolojik manipülasyonun ve kültürel

içselleştirilme mekanizmalarının başlıca oluşturucu, yıkıcı propagandanın, kışkırtmanın,

gerçekleri gizleme, çarpıtma ve saptırılmasıyla doğrudan yalanın haber yerine ikame

edilmesinin aracı sansasyonel basın tam da bu dönemde doğmuş Amerika’da ve

zamanla yeryüzünün dörtbir yanına yayılmıştır.

Amerikan erkekliği’ne halel getirdikleri için linç edilen siyahların sayısı ise bu

kültün bir başka uğursuz göstergesi olarak kara tarihe geçmiştir. Bu kültün bugünde

Afganistan’dan Irak’a Amerikan askerlerinin modern gereçlerle donatılmış

görüntülerinde, hatta kadın askerlerin uydurulmuş kahramanalıklarında, standartlaşmış

evrensel kültürün pençesindeki “Üçüncü Dünya” gençlerinin özentili davranışlarında,

Hollywood’un şiddetle örülmüş filmlerinde, televizyon dizilerinde, bağımlı ülkelerin

işbirlikçi medyasında yeniden üretilmiştir.
326

ABD'de Kennedy'nin başkanlığa seçilmesiyle uygulanmaya başlanan liberal

politikalar ortamı biraz yumuşatsa da, iki taraf arasındaki gerginlik ABD'nin Vietnam

Savaşı'na girmesiyle devam etmiştir. Soğuk Savaş, İkinci Dünya Savaşı sonrası, her

yönden yıkıntı ve karışıklık içindeki Avrupa'nın siyasi güç olma özelliğini yitirmesi

sonucu, savaştan galip çıkmış iki büyük devlet Sovyetler Birliği ve ABD arasındaki

325

 Gerger, s. 135.
326

 Gerger, s.145.

94

dünya liderliğini ele geçirme mücadelesidir. Karşıt ideolojilerin temsicileri olan bu iki

büyük devlet, diğer küçük devletleri kendi hegemonyalarına alarak dünya politikasını

Doğu Bloğu ve Batı Bloğ olarak ikiye ayırmış, iki kutuplu bir dünya düzeni

yaratmışlardır.

ABD’ın toplumsal yapısını genel olarak ele almak çok kolay olmamıştır.

Amerika Birleşik Devletleri’nde, içte bağımsız dışta birbirine bağlı devletlerden oluşan

bir sistem vardır. Eyaletlerden oluşur ve her eyaletin kendi yasası bulunmaktadır.

Bu coğrafi alan üzerinde yaşayan nüfusun kendine özgü bir niteliği vardır. Nüfus

etnik ve heterojen bir yapıya sahiptir. Çoğunluğunu Avrupa’dan gelen göçmenlerin

oluşturduğu bir ulus yapısı bulunmaktadır. Devletin kuruluş aşamasından Afrika’dan

ailelerinden kaçırılarak kölelik yapması için getirilmiş olan Afrika kökenli

Amerikalıların sayısı da azımsanmayacak kadar çoktur. Bu nedenle Amerikan ulusu,

azınlıkların veya "ulusların ulusu" görüntüsüne sahiptir. Bu görüntüyü sağlayan ise

kabul ettiği 3 büyük göç dalgasıdır. Birinci göç dalgası 1840-50 yılları arasında

gerçekleşmiştir ve Kuzey Batı Avrupa ülkelerini kapsamıştır. İkinci ve üçücüsü ise

1900-1910 yılları arasında gerçekleşmiştir. Özellikle Güney ve Doğu Avrupadan

gelenleri kapsamıştır. Bu göçler dolayısıyla, Amerikaya yerleşen çeşitli ülkelerden

gelmiş farklı etnik ve ırktan gruplar, farklı görüş ve zihniyete sahip insanlar kaynaşarak

yeni bir "Ameri-kalı Tipi" yaratabilmişlerdir. Bu etnik ve ırki heterojenlik dini yönden

etkisini göstermiştir. Çoğunluğun Hristiyan- Ortadoks ve Katolik- olmasıyla beraber

Müslüman, Musevi ve Budistlerde mevcut sistemde önemli bir yer teşkil etmişlerdir.

Nüfusun heterojen yapısına rağmen Amerikan Siyasi yaşamında ideolojik bir

birliğin varlığı gözlenmektedir. İdeolojik birlik " Yeni Amerikalı" tipinin bir eseridir ve

bu kesinlik Amerikan halkının davranış biçimlerine yansımıştır.
327

 Amerika Birleşik Devletleri, Avrupa Kültürü’nün türevidir. Amerikan

demokrasisinin düşünsel kökleri, Avrupa’nın fikir dünyasında mevcuttur. Özellikle de

Aydınlanma Çağı düşünürlerinin etkileri, Amerika’nın toplumsal ve siyasal yapısının

oluşumunda çok net bir şekilde kendini göstermektedir. Amerikan toplumunun başat

özellikleri Avrupa’da bulunmaktadır ama Amerikan toplumunun oluşumuna ve

327

 Sinema, Erişim Tarihi: 10.05. 2011, www.engkousam.ysmyazilim.com/.../eceprojeabdsiyasisistemi.

95

günümüzdeki durumuna bakıldığında, kendine özgü niteliklerinin olduğu

görülmektedir.
328

ABD’de kapitalizm ve demokrasi, Protestanizm ve Darvinizm çok etkili

olmuştur. Federalistlere göre insanlar eşit değildir. İnsanlar karakterlerine ve

kapasitelerine göre farklılıklar gösterirler, kimileri daha güçlü, enerjik ve cesurdur. Bu

da doğanın yasasıdır. Max Weber, dünyevi başarılarla seçimlilerin dünyasına ait olma

arasında bir ilişki olduğunu savunur. Özellikle de zengin olmak, Tanrı’nın sevgili kulu

olmanın bir göstergesidir. Protestanlık, toplumsal başarının ve liberal kapitalizmin

bireyselliğinin meşrulaşmasına imkân sağlamıştır. Protestanlık dinsel açıdan, Darvinizm

ise doğal açıdan insanların eşit olmadıklarını savunur.

Amerikan toplumunda “yükselen yeni değerler” formüle edildiğinde, geleneksel

değerler, inanç, aile ve özgürlük terimlerinde ifadesini bulur. Üç büyük dinin yaratım

mitoslarında “kadın”, erkeğin cennetten kovulmasına yol açan, “fettan” kişidir; günah

işlemeye, baştan çıkarmaya yakındır. Batı Hıristiyan kültüründe geçen bazı Hıristiyan

şövalye destanlarında kendine el sürdürmeden yıllarca kocasını, şövalyesini veya

prensini bekleyen “temiz” kadınların hikâyeleri mevcuttur. Bunlar kadını baskı altında

tutma çabası gösteren efsanelerdir. Babaerkil kişilikteki erkekler için iki tür kadın

vardır: Tehdit oluşturmayan “azize” yani “anne” ve dişi cinselliğinin sınırları iyice

belirlenmiş ve bütününden yalıtılmış bir getto içerisinde cinselliği temsil eden

“fahişe”
329

 Oysa “cinsel devrim”, “kadın hakları” davası, Batı’lı toplumlara yüzyıllardır

hükmeden Yahudi/Hıristiyan ahlakının yıkılmasıdır.

Amerika’da din ve dolayısıyla Hıristiyan ahlak sorunları sürekli tartışıla- gelen

konular olarak kamuoyunu meşgul etmektedir. Okullarda ve benzeri kamusal alanlarda

dua etme hakkı, çesitli dini gösteriler ve törenler düzenlemek, eğitimde dini kriterleri ön

planda tutup/tutmamak sorunları başlıca dini sorunlar olarak sıralanabilir.
330

Amerikan toplumu; kapitalizmin merkezi olması dolayısıyla sınıfsal açıdan

eşitsizliklerin de en çok yaşandığı toplumların başında gelmektedir. Kölelik, Fırsat

eşitliği/eşitsizliği çılgınlığının en kötü etkisi “kadınlar” konusunda da kendisini

328

 Jean Baudrillard, Amerika, Ayrıntı Yayınları, İstanbul 1996, s. 41.
329

 Bernhard Rolof, Georg Seeblen, Erotik Sinema (Cinsellik Sinemasının Tarihi ve Mitolojisi), İstanbul

Alan Yayınları, 1996, s. 38-39.
330

Atilla İlhan, “Bu ne perhiz, Bu ne turşu?”, Cumhuriyet Gazetesi, 29.01.1999.

96

göstermektedir. Muhafazakâr bir düşünce sistemi ile Amerikalılar, insanların

yeteneklerinin eşit olmadığı hususunu bir kenara iterek, fırsat eşitliği ilkesinin aile

üstündeki etkisini ön plana çıkarmışlardır. Anne, herhangi bir şekilde çalışmak

istediğinde “annelik” vazifesini ihmal etmiş olur; böylelikle kadın ve erkek kendi hayat

tarzlarını belirleyerek yaşamlarını sürdürürler. Ancak çocuklar, devletin korumasına

bırakılırlar. Yani okullar, çocuk evleri, kulüpler, bakım evleri ailenin yerini almaya

başlamıştır.
331

 Her şeyin yapılmasına izin verilen bir toplumun varlığı imkânsız gibi

görünmektedir. Toplumsal düzen, kurallar tarafından oluşan bir düzenlemedir. Bu

nedenle her şeye izin verilmesi mümkün değildir. İzin verildiği takdirde tüm kurumsal

yapıların (okullar, kiliseler, aile, vb.) dağılması, çözülmesi olasılığı bulunmaktadır. Bu

da muhafazakâr Amerikan toplumunun savunduğu önemli bir ilkedir.
332

Amerika’da temsil yönetimi vardır. Bu hükümet, her dört yılda bir yeniden

kurulur. Amerika’da birçok kişi Amerikan anlayışına göre, karşılıksız temsil

olamayacağını bilir. Amerika’da bütün ana endüstriler, iletişim, eğitim ve öğretim,

kültür örgütleri zengin işadamları, firmalar ya da zengin aileler tarafından kontrol

edilmiştir. Üniversitelerin çoğu, basın kurumları, gazeteler, televizyon ve radyo

istasyonları, profesyonel spor takımları, dini örgütler, özel müzeler, yardım örgütleri,

hastane ve kliniklerin çoğu özel teşebbüs olarak kurulmuştur. Bu örgütlerin ve

kurumların karar verme, politikasını çizme işini yapan direktörler veya vekiller zengin

işadamlarıdır. Bu direktörler ve vekiller kimseye karşı sorumlu değillerdir ve kararları

en son karardır.

Amerika’nın egemen düşünüşüne göre “özel teşebbüs sistemi” demek Amerika,

yurtseverlik, özgürlük, demokrasi, zenginlik, kalkınma ve ilerleme demektir. Sosyalizm

falan demek bütün bunların yokluğu, bütün bunlara karşıtlık demektir. Bu düşünce aile,

okul, kilise, siyasetçiler ve kitle iletişim araçları tarafından sürekli insanların beyinlerine

işlenmektedir. Kapitalizm ve kapitalist demokrasi, siyasal özgürlüğün ana şartı olarak

sunulur.
333

331

Agnes Hellner, “Monitedeki Ahlaki Durum”, Monite Versus Postmonite, Nilgün Tutal, Ankara 1994, s.

74-75.
332

 Hellner, s. 77.
333

 İrfan Erdoğan, “Amerika-İkinci Vatanda ideoloji, Düşler, Gerçekler”, Ümit Yayınları, Ankara, 1995,

s. 266-267

97

Amerika’da seçim, kitle iletişiminde yardımıyla, popülerlik müsabakası gibi

sunulmaktadır. Bu seçimlerde en çok para harcayan kazanır. Seçim ve oy verme halka

özellikle siyasal sistemin demokrasi olduğu ve kendilerini temsil eden kişileri seçtiği

fikrini veren karmaşık bir şemaya dönüşmüştür. Seçimler ve oy verme ile tanımlanan

demokrasi anlayışının altında şu gerçekler gizlidir.

a) Halk gerçekte kendilerini temsil edecek kendilerinden birini aday yapamaz.

b) Halk yönetici sınıfın adaylarına oy verme ya da oy vermeme seçeneğinden

başka bir seçeneğe sahip değildir.

c) Adaylar sosyopolitik ve ekonomik fikirleri ve pratikleri farklı olmayan iki

partiden gelir.

d) Adaylar halktan bir değildir, yönetici sınıflar çevresinden gelen veya o

sınıflara yakın bağı olan imtiyazlı kişilerdir. Aday olmalarının nedeni ne olduklarından,

nereden gelip nereye gittiklerinden dolayıdır. Bu adaylar, hangi partiden olursa olsunlar,

halkın çıkarlarını korumak için değil, kapitalist düzene en iyi şekilde hizmet etmek için

yarışırlar. Bunun kişsel nimetlerini de toplarlar.

Amerika’da gerçek seçim daha halk oy vermeden önce olur. Adayların

saptanması sürecinde sermaye kimi destekliyorsa o aday olur. Eğer bir insan,

sermayenin desteğini alamazsa aday olamaz. Gerçek anlamıyla, kapitalist demokrasi

halkın arzusunu ve çıkarını değil, her zaman güçlü bir azınlığın istek ve çıkarlarını

temsil etmiştir. Bu azınlığın sistemi meşruluğunu seçim mekanizması yoluyla kazanır.

334

Amerika’da halk iki ana parti içinde de halk birçok kişiye oy verme seçeneğine

sahiptir. Gerçekte iki partinin üyelerinden başka hiçbir parti, aday bile belirleyemez,

çünkü bunun için belli miktarda imza toplanması (örneğin 45.000 imza) gerekir. Birçok

yerel seçimde tek partinin adayı vardır. Diğer partinin adayı bile yoktur. Tek partinin

adamı tek liste ve karçısında rakip kimse olmadan seçime girer ve kazanmış olur. İki

parti ideolojik çerçeve bakımından aynıdır. İkisi de özel teşebbüs sistemine en iyi

şekilde yardım etmek için çalışmışlardır. Aralarındaki, sermayeye “en iyi servis”

rekabetidir. Yani aralarında ideolojik fark yoktur. İki parti sistemi gündeme getirdiği

334

 İrfan Erdoğan, “Amerika-İkinci Vatanda ideoloji, Düşler, Gerçekler”, s. 270.

98

tartışmalar ve politikalarla toplumdaki ideolojik farklılıkları örtbas etmiş ve fikir birliği

ve denge üzerinde devam etmişlerdir. Denge ve fikir birliğinden kasdedilen düzenin

sahiplerinin denge ve fikir birliği olmuştur. Amerikan sisteminde gerçek çoğulculuk söz

konusu değildir. Egemen güçler kendi kontrol ve etki alanları dışında kalan hiçbir şeye

izin vermemişlerdir. Amerikan tarihinde ne zaman ki alternatif veya radikal gruplar

filizlenmeye ve halk tarafından tutulmaya başlanmışsa, egemen güçler hemen devletin

baskıcı örgütlerini harekete geçirerek her türlü yola başvurarak engelleme, dağıtma ve

yok etme politikaları gütmüşlerdir. Amerika’da, Avrupa’nın aksine, büyük sermaye

siyasal ve ekonomik karar verme sürecine gerçek katılma ile doğrudan girmiştir. Bunun

yanında devletin idare organları ve hükümeti sermaye çevrelerine doğrudan veya

potansiyel olarak bağlı kişilerden oluşmuştur. Birçok bakan büyük sermaye çevresinden

gelir, onların doğrudan temsilcisidir. Sermaye kendinden olmayana egemenlik oyunu

içinde rol almasına müsade etmemiştir.
335

Seksenli yıllarda Orta Amerika, Washington’un nişan tahtalarından biri olarak

kullanılmıştır. Bölgeyi uzun süre egemenliği altında bulunduran ve askeri müdahalelerle

işleri arap saçına çeviren bir süper gücün bölge halkının kaderi üzerindeki rolü, Batı’nın

zengin ve kendisinden gayrısını önemsiz sayan insanı için yabancı bir olgudur. Batılı

varlık insanı, kendisinden yoksullara bir zarar geleceğine, onların düzeninin Batılı

zengin devletler tarafından bozulacağına inanmamıştır.
336

 Batı demokrasilerinin siyasi

ve ictimai tarihi, formel mekanizmanın çıkarlarının iş yapmak için değil de boşa

dönmesini sağlamak için harcanan çabaların belgeleri ile doludur. Hedef, politikanın

oluşmasında halkın etkisini sıfırlamaktır. Politik organizasyonların, işçi birliklerinin,

büyük sermaye ile ortak çalışan medya kurumlarının, bireyleri ilgilendiren diğer

kurumların ortaklaşa kurdukları ağın dışına bireylerin düşebilmesi, düzene ters düşen

yollar tutabilmesi imkansızdır. Bir ferdin hizaya gelmesi için televizyon izleyicisi

olması yeterli olmuştur. Halkın ciddi işlerden uzak tutulması, dolayısıyla egemenlerinin

canının sıkılmamasını sağlamak için yapılacak işlerden biri; seçimleri, bayrak gibi;

görevi parlamento açıp hükümetin programını üstelik anlamak ihtiyacında bile olmadan

okumanın ötesine geçmeyen İngiltere Kraliçesi gibi sembolik figürlerden birini tercih

335

 İrfan Erdoğan, “Amerika-İkinci Vatanda ideoloji, Düşler, Gerçekler”, s. 275-276.
336

Noom Chomsky, Demokrasi, Gerçek ve Hayal, (Çev.: Cevdet Cerit), Pınar Yayınları, 2001, s.138.

99

etme olayına indirgemek olmuştur.
337

 Demokrasinin başarılı olmaması için alınan

tedbirlerin sonuç vermesi, telkin sisteminin vazifesini hakkıyla yapmasıyla, lideri

haşmet ve otorite ile donatıp halkı hareketsiz kılabilmek için gerekli illüzyonları

sahnelemesiyle mümkündür. Modern çağda bu görevi yerine getirmenin yollarından biri

bizi uzaktan idare etsin diye seçtiğimiz kişilerin putlaştırılması, hakkında övgüler

düzülmesidir. Reagan üzerine düzülen hikayeler iktidara geldiği ilk günden itibaren

medya aracılığıyla pazarlanmış ve bunların tamamının gerçek dışı olduğu

kanıtlanmıştır. Popülaritesi belirli bant içerisinde kalmış; ne üçte birin altına düşmüş ne

de üçte ikinin üstüne çıkmıştır. Ekonomiye bakış açısı nedeniyle ne Kennedy’nin ne de

Eisenhower’in popülaritesine hiç ulaşamamıştır. George Bush, Cumhurbaşkanlığına

adaylığını koymuş politikacıların içerisinde popülaritesi en düşük olan kimse olmuştur.

Seçim sonrası durum değişmiştir. Üç hafta içerisinde popülaritesini % 76’ya

yükselmiştir.

Reagan’ın bu kadar çabuk unutulması, kendisine verilmiş olan rolün ne

olduğunu bilenler için şaşırtıcı olmamıştır. Reagan döneminde demokrasi olabildiğince

askıya alınmış olmasına rağmen halkın kontrolü zaman zaman elden kaçırılmıştır,

iktidarın gücünün keyfini sürdürebilmesinde nice tatsızlıklar ortaya çıkmıştır.

Reagan yönetimi bu problemleri ikili bir strateji ile karşılamıştır. Önce Halk

Diplomasisi Dairesi kurulmuştur. Halkın görüşlerinin, düşüncelerinin devlet eliyle

biçimlendirilmesi ABD yasalarına aykırıdır. Yasalara aykırı olan bu eylemler Kongre

tarafından tespit edilmiş, fakat üzerine gidilmemiştir. Halk Diplomasisi Dairesi’nin

amaçlarından biri, düşman bildiklerini “muhasara” altında tutmak olan güçlü ve

mütecaviz bir devlet yönetimi için gerekli görülen yasadışı bu faaliyetleri hoşgörü ile

karşılamak. İkincisi; gizli operasyonların hangi düzeyde seyrettiğini göstermeye kafi

gelmek. Gizli operasyonlardan yalnız halkın haberi olmamış. Medya ve kongre olup

bitenlerden haberdar olmuştur.
338

Orta Amerika devlet başkanlarının Şubat 1989’da yayınladıkları deklarasyon,

Ağustos 1987 tarihli antlaşmayı ABD hükümetinin ve medyanın ihlal konusuunda

gösterdiği başarının bir tezahürü olmuştur. ABD’nin çıkarlarına hizmet eden terörist

337

 Chomsky, s.147.
338

 Chomsky, s.148-149.

100

devletlerin faaliyetlerine devam etmesi hoşgörü ile karşılanmıştır.
339

 ABD dış

politikasına hakim olan inancı, New York Times’ın dış haberler servisinde görevli olan

Lewis’in şu sözleri kadar güzel anlatan bir ifade bulmak zordur: “Amerikanvari bir

demokratik düzeni ülkelerinde görmek isteyenlerin sayısının dünya genelinde iki katına

çıktığı iddiası, Amerikan dış politikasının temel temalarından birini oluşturmaktadır.”

Bu doktrin çoğu kez telaffuz edilmeksizin ABD’nin dünya üzerindeki rolü

üzerine döktürülen söylemlerde temel varsayımlardan biri olarak alınmıştır. ABD’nin

tarihi dökümanlarına göz atan bir kimse, ABD’nin dış politikasının ana hatlarının

parlamenter rejimleri yıkma, yaklaştığı ülkeleri madden-manen tahrip etme, sessiz

çoğunluklara politika arenasında yer alma şansı doğuran organizasyonları yerle bir etme

ve amacına ulaşmak için hiç çekinmeden şiddetin her türlüsüne başvurma olduğunu

görecektir.
340

 Amerika Birleşik Devletleri bugün, 3.615.211 milkare yüzölçümlü batı

ve doğu kıyılarında Atlantik ve Pasifik Okyanuslarıyla çevrili geniş bir alan üzerinde

bulunmaktadır. Bu coğrafi öğeler onun deniz aşırı bir devlet olmasına ve bu nedenle

Avrupalıların müdahalelerine engel olup kendilerine özgü bir ulusal bilince yavaş yavaş

sahip olmalarına yardım etmiştir. Ama temel olarak Atlantik Okyanusu sayesinde

Avrupalılardan ayrı kalıp Monroe Doktorinini uygulayabilmiştir.

Okyanuslarla çevrili bir ülke olması, ABD' yi serbest ticaret, seyyaliyet ve

bağlantı yönlerinden etkili kılmamıştır. Ayrıca bulunduğu alanın geniş olması

Amerikalıların sosyal olduğu kadar psikolojik davranışlarınıda etkilemiştir.

 19. ve 20. yy 'ların başında Amerika Birleşik Devletleri tarımsal ve ticari yapılı

bir toplum görüntüsü çizmiştir. Mevcut sanayi sistemi kömüre ve demire dayalı olan bu

ülke Avrupanın oldukça gerisinde kalmıştır. Birinci Dünya Savaşından sonra

gerçekleşen teknolojik gelişmeler o kadar büyüktür ki bugün hala ABD teknolojisi

Avrupayı oldukçak geride bırakmıştır. Bu da doğal olarak ekonomik ve siyasal güce

yansımıştır.

Uzun süre tarımsal yapılı bir toplum görüntüsü çizen Amerika’nın teknoloji

çağını başlatmasıyla beraber nüfus yapısı da değişmiştir. 1970’li yıllarda büyük

şirketlerin karlarının artırılmasını ve giderek düzeni bozulan dünyaya bir çekidüzen

339

Chomsky, s.151.
340

 Chomsky, 169-170.

101

verilmesini arzulayan pekçok birim bulunmaya başlamıştır. Ülke içinde askeri

enstürmanları cömertçe kullanan ABD, devlet kapitalizmi gücünün kaybolmasına

paralel olarak “büyük toplum” programları ile önemli insanların çıkarlarını uzlaştırma

hususunda zorlanmaya başlamıştır. Ülke dışında hangi kılıfla örtülmeye çalışılırsa

çalışılsın yakıp yıkma ve terör eylemleri tüm şiddetiyle sürdürülmüştür.
341

 Ülke içinde

fukaranın malı zengine aktarılmış, sosyal güvenlik kurumları iğdiş edilmiş, işçi

sendikaları sıkıştırılmış, ücretler budanmış; Pentagon aracılığıyla ileri teknolojiler

desteklenmiş, nice zamandır olduğu gibi ekonomik gelişmenin ve teknoloji liderliğini

sürdürmenin çaresi bu mecrada aranmıştır.

1970’li yıllarda seçkinlerin canının çektiği bu tasarımlar Carter tarafından bir

plan haline getirilmiştir. Reagan döneminde ise uygulamaya konulmuştur. Askeri

harcamalar en başta gelmektedir. Yöntem, enflasyonu düşürmek için ülkeyi derin bir

durgunluğa sürüklemek, birlikleri zayıflatmak, ücretleri kısmak ve ondan sonra bütçe

açıkları pahasına ileri teknolojiye para aktarmaktır. En başarılı ekonomiler devletin

koruyucu kanatları altında palazlanan ekonomilerdir. Birleşik Devletlerin iki sektörü

olan sermaye yoğun tarım kesimi ve ileri teknolojiler endüstrisi devlet tarafından

desteklenmekte kendilerine pazar bulunmaktadır. Wall Street Journal’in tespitine göre

bütçe açığının sebebleride bu iki kesimdir. Sosyal Güvenlik sistemi bu açıkların

kapanmasında, fukaradan zengine kaynak aktarımında bir araç olarak kullanılmaktadır.

342

Zenginlere çıkar sağlamak amacıyla kısa vadeli düşünmek, uluslararası teröre

destek vermek, dünya ekonomisini önemlilerin lehine-önemsizlerin aleyhine olacak

tarzda biçimlendirmek Reagan döneminin karakteristik özelliklerindendir.
343

341

 Chomsky, 155.
342

 Chomsky, s.156.
343

 Chomsky, 164.

102

BEŞİNCİ BÖLÜM

HOLLYWOOD SİNEMASI

5.1. HOLLYWOOD SİNEMASININ DOĞUŞU

 Hollywood, Amerika Birleşik Devletlerinin Californiya eyaletinde bulunan Los

Angeles kentinin bir yerleşim yeridir. Şehir merkezinin kuzeybatısında yer alır. Sinema

stüdyolarının ve film yıldızlarının oturduğu evlerin bu bölgede yoğunlaşmasından

dolayı Hollywood Amerikan sinema endüstrisiyle özdeşleşmiştir. ABD’de yapılan ilk

filmler New York kentinde çekilmiştir. 1900 yıllarına doğru Kaliforniya’da ilk filmler

yapılmaya başlanmıştır.

Kaliforniya’nın tercih nedeni daha güzel bir havaya ve açık alanlara sahip

olmasının yanı sıra Thomas Edison’a sinema araç ve gereçleri içinde kullanılabilecek bu

ürünleri patent haklarından dolayı ödeme yapmaktan kaçınmalarıydı.

 Sinema’nın “ticari ve siyasi propaganda” alanlarında bütün tasavvurların

üstünde aynı oranda kar ve mili menfaat sağlayabilecek yepyeni bir icat olduğunu ilk

sezen ülke Birleşik Amerika devletidir. Buda çok doğaldır. Çünkü, bu onun milli

yapısından doğmuş bir seziştir. Şöyleki: Devlet şeklindeki temel unsurları doğrudan

“ticari felsefe üzerine inşa edilmiş, Milli politikası bu yönde gelişmiş herhangi bir

ülkede, sanat sahasınında aynı görüş ölçüleri çerçevesinde değerlendirilmesi kadar

doğal bir şey olamazdı.

Amerikan Sineması’nın temellerini bambaşka alanlardan gelen ve sinemanın

ticari imkânlarını başından beri hisseden “tüccarlar” atmıştır. Bu durumu genel anlamda

Amerika’da sinemaya nasıl bakıldığının da göstergesi olarak degerlendirmek

mümkündür. Sinemanın tecimsel (ticari) amaçlarla kullanımı Amerika’da 1896 yılının

başlarında oluşmuştur. Thomas Edison sinema dalındaki birçok patent haklarını elinde

bulundurmuştur. New York bölgesinde Edison’un avukatlarına ödeme yapmamak

mümkün olmamıştır. Bilimi insanlık adına büyük bir buluşlar adlandırmasından daha

çok ticaret adına büyük bir adım olarak kabul ediyormuş gibi görünen ünlü ve dahi

bilimadamı Edison(en çok lambanın kaşifi olarak bilinir) aslında yüksek teliflerle

103

(kullanım bedeli) sinemanın önünü açmış ve Hollywood’un kurulmasına vesile

olmuştur.
344

Amerikan sermayedarları, sadece malları değil, aynı zamanda “ Amerikan

kültürünü” de bu sahaya kaydırarak, kültür emperyalizm hareketine girişmişlerdir. Ne

var ki Amerika içinde bulunan daha değişik düşünceli birtakım lobiler, mevcut

hareketten azami derecede istifade edebilmenin yollarını aramışlar ve birtakım

taktiklerle sinema alanındaki “Milli hareketi” sistemli şekilde kendi diledikleri yöne

kaydırmışlardır. Amerikan Kültürü maskesi adı altında, hemen her nevi fikir ve ideoloji

akımını da icra sahasına koymuşlardır. Yani ihraç edilen sadece Amerikan malları,

Amerikan kültürü olmayıp, aynı zamanda kitleleri oluşturma ve yönlendirme türünden

gayet tehlikeli siyasi faaliyetler de birlikte yürütülmekteydi

1903 yılında Griffith’in filmleri karşıt gerilimin iyi düzenlenmiş örnekleri olarak

kabul edilmiştir Ardışık olayların derecesel anlatımı, filmin dramatik geriliminin böyle

bir tarzı içinde planlanmış hareket ile ortaya konmuştur. Griffith’in yapımlarında “son-

dakika-kurtarışı” olarak adlandırılan bir kritik sona eriş yaşanmıştır. Griffith’in

filmindeki “son-dakika-kurtarışı” erken dönemde The Life of an Amerikan Fireman

(1903) filminde kullanılmıştır.
345

Birleşik devletler yapımcıları, kendi ülkelerinde Avrupa kaynaklı ürünün güçlü

rekabetiyle karşı karşıya kalmışlardır; çünkü geçiş yıllarında görece başarılı olan film

yapımcıları mantar gibi çoğaldığı halde, ABD’de gösterilen filmlerin büyük çoğunluğu

hala Avrupa kökenlidir. Pathe 1904’de ABD’de bir büro açmıştır.
346

 1907’ye

gelindiğinde İngiliz ve İtalyanlar dahil diğer yabancı firmalar da düzenli olarak ABD

pazarına girmeye başlamıştır. Bu firmalardan çoğu ürünlerini o yıllarda Birleşik

Devletler’e yabancı film ithal eden ve daha uzun metrajlı filmlere geçişte öncü rol

oynayan Kleine Optical Company kanalıyla dağıtmıştır. 1907’de Fransız firmalar,

özellikle Pathe, diğer Avrupa ülkeleriyle paylaştığı Amerikan pazarını kontrol etmiştir.

O yıl Birleşik Devletler’de piyasaya sürülen 1200 filmden yalnızca 400 kadarı yerli film

olmuştur. Amerikan sinema endüstrisi bunu fark etmiş ve o yıl Moving Picture World

ile birlikte kurulan ticari basın, anlatısal açıdan anlaşılması güç çağdaş konuları, daha da

344

 Paul Rotha, Sinema Tarihi Ülke Sinemaları, (Çev: İbrahim Şener), Sistem Yayınları, 1996, s.103-104.
345

 Sinema, Erişim Tarihi: 11.10 2010, http://filmmizle.com/hollywoodun-dogusu.
346

 Rotha, Sinema Tarihi Ülke Sinemaları, s.42.

104

kötüsü Amerka’ya özgü olmayan davranış kurallarını ele alan filmleri eleştirerek ithal

ürünlerin kalitesinden yakınmaya başlamıştır.

Akılcı bir film dağıtımına yönelik daha önceki girişim beklenmedik bir biçimde,

karların en üst düzeye çıkmasıyla sonuçlanmış ve sonuç olarak ABD imalatçıları

başlangıçta iç pazara yoğunlaşmıştır. 1907’de Vitagraph denizaşırı dağıtım büroları

kuran ilk ABD firması olmuştur. 1909’da diğer Amerikalı yapımcılar, 1916’ya kadar

Amerika’nın Avrupa’daki dağıtım merkezi olarak kalan Londra’da dev temsilcilkler

kurmuşlardır.
347

 1912’den 1920’ye kadar genel halk, hoşnutluk içinde her filme

gitmiştir. Bu durumun getirisiyle kitlesel üretim yapmaya olanak sağlayacak stüdyo

yapımı için kaynak olarak kullanılmıştır. Bu filmlerde Hollywood filmlerinde kolay

kolay rastlanmayacak bir duygu yoğunluğu, bir dürüstlük atmosferi yer almıştır. Sinema

kendisini tekrar etmeye başladığı zaman onu beğenen halk kitlelerinin de hevesi

geçmeye başlamıştır. Amerikalılar halkın ilgisini tekrar kazanabilmek için yıldız

oyuncuların tümüyle kullanılması yolunu seçmiştir.
348

1914’de gelindiğinde sinema

gerçektende dünya çapında bir iş haline gelmiştir; endüstrileşmiş dünyanın her yerinde

filmler yapılıp gösterilmiştir ama uzaktan, öncelikle Paris ve Londra’dan, ardından

giderek Newyork ve Hollywood’dan yönlendirilen bir iş olmuştur.

 1910-1915 yılları arasında yapım stüdyolarının büyük bir bölümü merkez

bürolarını New York’tan California’ya taşımışlardır. Hollywood hem ekonomik hem de

teknik açıdan en elverişli yer olarak seçilmiştir. Çünkü Hollywood film endüstrisinin

ihtiyacı olan geniş alanlara sahip olmakla birlikte, sendikaların California’da olmaması

ve işgücünün New York’a göre çok daha uygun olması Hollywood’u bir cazibe merkezi

haline getirmiştir. Teknik anlamda ise, kışın bile bol güneş alan ve stüdyo dışındaki

çekimlere olanak sağlayan bir yapıda olması etkili olmuştur. Çok kısa bir zaman dilimi

içinde Hollywood sinemacı akınına uğramıştır.
349

347

 Rotha, Sinema Tarihi Ülke Sinemaları , s.42-43.
348

 Rotha, Sinemanın Öyküsü, (Çev: İbrahim Şener), İzdüşüm yayınları, 2000, s.88.
349

 Metin Gönen, Hollywood Sineması, İstanbul Es Yayınları, s. 15-16.

105

5.2. KLASİK HOLLYWOOD SİNEMASI

 Araştırmacılara göre 1910-1960 arası, bir diğer ifadeyle "Altın Çağ" denilen

1920’lerin sonundan 1950’lerin başına kadar ki dönem, Amerikan Sineması'nın "Klasik

dönem"i olarak adlandırılmıştır.

 Klâsik Amerikan Sineması’nın başlangıcı olarak Griffith’in “Birth of Nation’

“Bir Ulusun Doğuşu” filmi baz alınmıştır. Kuzey/güney eyaletleri arasındaki savaştan

dem vururken bariz bir ırkçılık yaptığı açık olan 1915 yapımı bu filmin bir diğer önemli

yanı, teknik ve kurgu cihetinden sonraki birçok sinemacıyı etkileyecek olmasıdır.

Kameranın hareketli kullanımı, stüdyo ve dekorun yer edişi, genel planlar… Griffith

filmleriyle bir dönemin doğuşunu müjdelemiştir.
350

Amerikan sinemasının altın çağında dokuz büyük stüdyoyu oluşturulmuş ve bu

şirketlerden ilki Hollywood'da kurulan Paramount olmuştur. Daha önce Jesse Lasky

Feature Play Company adıyla ortaya çıkmıştı. Lasky bu şirketi 1913 yılında avukatı

Samuel Goldwyn ve Cecil B. de Mille adında yeteneği pek olmayan bir aktörle

kurmuştu. İlk yapımları 'The Sguaw Man' adında bir western olmuştur. Filmin konusu

Wyoming'de geçmiştir. Çekimi Arizona Flagstaff'da yapmaya karar vermişlerdir. Fakat

filmin yönetmeni De Mille, Flagstaff'a geldiğinde burasını hiç beğenmemiş. Ayrıca

hava çok kötü olduğu için De Mille trene atlamış ve Los Angeles'in portakal

bahçeleriyle dolu güneşli banliyösü Hollywood'a kadar uzanmıştır. De Mille

portakallarla pek ilgilenmese de güneş onun için önemli olmuştur. Büyük bir depo

kiralayıp filmi çekmeye koyulmuştur.

Hollywood'da daha önce de film çekildiği olmuştu ama Mille'nin deposu burada

kurulan ilk stüdyo olarak adlandırılabilir. Ancak gerçek anlamda ilk stüdyo 1915'te

Universal tarafından kurulmuştur. Bunu kısa sürede diger stüdyolar izlemiştir: United

Artist, Warner Brothers, Colombia, 1920'lerin sonunda MGM ile RKO ve birkaç yıl

sonra da 20th Century Fox.

Amerika'da sinemaya olan talebin büyümesinde 1917'ye kadar dışında kalmaya

çalıştığı savaşın katkısı da büyük olmuştur. 1914 ve 1918 yılları arasında Avrupa'da,

film yapımı sürse de pek öncelik taşımamıştır. Amerika da ithalattaki düşüşü karşılamak

ve kendi üretimini artırmak zorunda kalmıştır. Bu on yılın sonunda Hollywood, New

350

 Sinema, Erişim Tarihi: 11.10 2010, http://filmmizle.com/hollywoodun-dogusu.

106

York'un yerini alarak bu endüstrinin merkezi olmuş ve Amerika dünya pazarında söz

sahibi olma yoluna girmiştir.

1900’lerin başında Amerika’da etkili olan Avrupalı dağıtım şirketlerinin etkileri

1914 sonrasında yavaş yavaş değişmeye başlamıştır. 1920’lerden itibaren ise Amerikan

Sineması’nın önlenemeyen yükselişinin devlet desteğiyle birlikte daha da arttığı

görülmüştür. 1922 yılında Sinema Yapımcıları ve Dağıtımcıları Birliği (Motion Picture

Producers and Disturbutors Association) ve onun devamı niteliginde Amerikan Sinema

İhracatı Birliği (Motion Picture Export Association of America) kurulmuştur. Böylelikle

hem içte hem de dışta dağıtım şirketlerinin kontrolü Amerikalıların eline geçmeye

başlamıştır. Artık 1920’leri başında Hollywood dünyanın en büyük ve en güçlü film

üreticisi ve dağıtımcısı konumuna gelmiştir. 1920’lerde film yapımı için 200 milyon

dolar yatırım yapılmaya başlanmış ve yılda 800’ün üzerinde film çekilmiştir. Sinema

Endüstrisi yaklaşık olarak 1,5 milyar dolarlık bir yatırım kapasitesinin sahibi olmuştur.

Böylelikle otomobil, konserve, sigara, demir-çelik üretimi gibi Amerikan endüstrisinin

en önemli ve güçlü dallarıyla boy ölçüştürecek konuma gelmiştir. Paramount, Loew,

Fox, Metro... gibi büyük yapım ve dağıtım şirketlerinin adları artık tüm dünyada

konuşulmaya başlanmıştır. General Motors, Morgan, Rockefeller gibi büyük endüstri

kolları ve bankalar da sinema sektörüne önemli ölçüde para yatırımında

bulunmuşlardır.
351

 Hollywood, yirmili yıllardan itibaren uluslararası ve homojen bir kitle olarak

değerlendirdiği seyirci kitlesine yönelik filmler üretmeye başlamış ve altmışlara kadar

uzanan bir dönem boyunca “Stüdyo Sistemi”nin en parlak sonuçlarını almıştır. Stüdyolar

Amerika‟daki büyük salon zincirlerini de denetlediklerinden seyirci sayısındaki en küçük

kıpırdanmalara bile hassas davranmak zorunda kalmışlar, olumsuz işaretler almaya

başladıklarında önce sesi, sonra rengi, ardından geniş perdeyi ve son olarak da üçüncü

boyutu devreye sokmuşlardır. Hollywood, teknik atraksiyonları, şaşırtıcı görsel tasarımları,

parlatılmış pahalı filmleriyle bugün yine rakipsiz olarak dünya pazarlarındaki egemenliğini

sürdürmektedir. 352

351

 Ahmet Boyacıoglu.(1988). “Hollywood 1920-1930 Bir Masal Dünyasının Doğuşu”, Bilim

ve Sanat Dergisi, Sinema Özel Sayısı, Sayı: 87: 48-51, s.48.
352

 Nilgün Abisel, Popüler Sinema ve Türler, Alan Yayıncılık, İstanbul 1999, s.43.

107

Stüdyo sistemin asıl amacı filmlerin, en fazla gelir getirecek şekilde organize

edilmesi olmuştur. Bu hedef doğrultusunda film üretiminin iç yapısı şekillendirilmiş, bu

da türlerin oluşmasını sağlamıştır. Filmlerin polisiye, müzikal, western, bilim-kurgu,

belgesel gibi sınıflandırmalara tabi tutulması ile gerek filmlerin hedef kitlesinin ve

seyirci isteklerinin saptanması, gerekse çeşitli yapımlarda kullanılan yönetmen, senarist,

oyuncu, kostümcü gibi çalışanların temini daha kolay ve daha ucuz olmuştur.

"Major"ler kendi aralarında da paylaşıma giderek, film türleri konusunda oluşan

uzlaşmayla belli bir film yapma tarzı ve karakteristiği meydana getirmişlerdir. Tüm bu

uzmanlaşma ve bölümlendirme seri imalatı kolaylaştırmış ve stüdyoların daha fazla kar

elde etmelerini sağladığı için, sinema endüstrisi "stüdyo sistemi" olabildiğince uzun

süre devam ettirmenin gayreti içinde olmuştur.
353

 1920’lerin ortasına gelindiğinde Hollywood sadece İngilizce konuşan Büyük

Britanya, Kanada ve Avustralya pazarlarına değil, Almanya ve Sovyetler Birliği dışında

Kıta Avrupası’nın birçok pazarına egemen olmuş; ayrıca Güney Amerika, Orta

Amerika, Karayipler’e de girmiştir. Bu durum, yalıtılmış yerleşim bölgeleri hariç, rakip

stüdyo sistemlerinin gelişimini engellemiştir.
354

Sinemanın bir reklam aracı olarak kullanılabilmesi ona diğer ticari ürünlerin

yanında önemli bir ayrıcalık tanımıştır. Hollywood sinemasını elinde bulunduran

işadamları için önemli olan yatırdıkları parayı en kısa süre içinde fazlasıyla geri almak

olmuştur. Amerikan sineması, ilk öykülü filmlerden Birinci Dünya Savaşı’ndan bir ya

da iki yıl öncesine kadar, belli bir nitelikte olarak ilerlemiştir. Sinema halktan öncelikli

olarak destek görmüştür. Amerika, tüm bu dürüstlükten uzak işini yürütebilmek için star

sistemini başlatmıştır. Star olacak kişilerin halka sunulması için büyük ölçekli

kampanyalar yürütülmüştür. Halk bu konuda cesaretlendirilmiş ve hayran kılınmıştır.
355

Hollywood’un en etkili silahı olan Star sisteminde yapımcılar gözlerine kestirdikleri

bazı oyuncuları yoğun reklamlarla seyirciler arasında ilahlaştırmaya çalışmışlardır.

Starın adına bakarak film seçen bir seyirci kitlesinin yaratılmasıyla, tecimsel başarı da

önceden güvence altına alınmıştır.
356

 İlk dönem izleyicilerin tersine olarak, insanlar

353

 Zahide Özen, 60’ların Müzik Akımlarının Amerikan Sinemasına Yansımaları, (Yüksek lisans Tezi),

s.119.
354

 Pearson, s.70.
355

 Rohta, s.85.
356

 Ön Şenyapılı, Sinema ve Tasarım, Boyut Kitapları, İstanbul, s. 15.

108

artık sinemaya beğendikleri yıldız oyuncuları görmek için gitmiştir. Film izlemek

amacıyla gitmemişler varsa yoksa idollerinin yakın çekimlerini görmek istemişlerdir.

Artık yıldız oyuncu bir fetişe dönüşmüştür. Star sistemi Hollywood’da ve genel olarak

sinemada büyük bir başarı kazanmıştır.
357

Hollywood sinemasında star sistemiyle oluşturulan ana figürler “kahraman” ve

“anti-kahraman”lar şeklinde olmuştur. Bunlar iyiler ve kötülerdir. Aynı küresel siyasal

düzende olduğu gibi, ya iyiler arasında yer alırsınız ya da kötüler arasında. Başka bir

seçenek söz konusu olmamıştır. Aynı filmin figürlerinde olduğu gibi, izleyicilerin de

tarafsız kalmak, zihinlerini aktif ederek bir okuma yapmak gibi bir şansları

bulunmamaktadır. Seyirci çoğunlukla insanüstü, harikulade yetenekleri olan

kahramanlarla birlikte hareket etmek zorunda kalmıştır. Aslında insanın kendisi değildir

bu, insanın suretine sahip fakat insani özelliklere sahip olmayan bir figürdür kahraman.

Klasik Hollywood metinlerinde okuyabileceğimiz dünya algısı, insanın görebildiği

fenomenlerden ibaret olan tek boyutlu bir fikir olmuştur. Metafizik ve ilahi olanın,

fenomenlerle benzeşmesi mümkün olmayan asıl hallerine dair düşüncelerle değil de,

tam aksine sonsuz/sınırsız öte dünyaya dair varlık algılarının, sonlu/sınırlı olan

fenomenler alemine indirgenerek açıklanması söz konusu olmuştur. Klasik

Hollywood’un anlatı biçimini farklı bir açıdan dillendirmek gerekirse, yönetmenin

filmin yapım öncesi, yapım ve yapım sonrası evrelerinin tamamında, filmin vücut

bulduğu bu süreçlerde filmin bütün işleyişini, anlatımını ancak yanındaki çocuğun

algılama kabiliyetleri oranında derinleştirebileceğini söylemeliyiz. Öylesine mantıklı,

öylesine kolay anlaşılabilir ve ikna edici bir film olmalı ki, daha ilkokula giden bir

çocuk dahi hiç zorlanmadan filmi anlayabilmeli, kavrayabilmeli.
358

1920'lerde Amerika film üretiminde dünyada lider durumuna gelmekle birlikte

sinemanın bir sanat biçimine dönüştürülmesine katkısı pek olmamıştır. 1920'lerde

Hollywood'un elinde Charlie Chaplin gibi son derece yaratıcı bir sanatçı bulunmuştur.

Hollywood onu (John Lennon'ın daha sonra Beatles için söylediği gibi) dünyada İsa'dan

bile daha çok karlı bir star olarak değerlendirmiştir.
359

 Zaman ilerledikçe

Hollywood’daki varolan yıldızların ışık halkaları, görülür bir şekilde solmaya

357

 Rohta, s.85.
358

 Sinema, Erişim Tarihi: 20.11 2011, http://www.on5yirmi5.com/genc/koseyazisi.
359

 Sinema, Erişim Tarihi: 10.01.2011, http://www.kameraarkasi.org/sinema/makaleler/sinematarihi.html.

109

başlamıştır. Yapımcılar sürekli yeni oyuncular bulma uğraşı içine girmişlerdir. Film

yapım masrafları gitgide artmaya başlamıştır.

1920'lerin ortasında gösterime giren filmlerin çok büyük çoğunluğu Amerikan

yapımıdır ve bu durum 1927'de çıkarılan Sinema (ya da kota) Yasası, filmlerin yüzde

beşinin İngiliz yapımı olması zorunluluğu getirilince biraz düzelir gibi olmuştur. (Bu

oran yirmi yıl içinde yüzde yirmiye çıkmıştır.)

Amerikanın öncülük ettiği alan teknolojik gelişim alanı olmuştur. 1927'de

Warner Brothers'ın 'Jazz Singer'ı ile sesli film dönemini başlatmasıyla birlikte tüm

sinema endüstrisinde bir devrim gerçekleştiren Amerika olmuştur. 1930 yılına

gelindiğinde Avrupa ve Amerika'da sessiz film neredeyse ortadan kalkmıştır. Örneğin

1929'da İngiltere'de Hitchcock , 'Blackmail (Şantaj) filmini sessiz çekmeye başlamış

ama sonra sesliye dönüştürmüştür.

“Sinema bir ses edinince bazı güçlükler de doğmuştur. Artık yabancı filmlerin

yabancı olduğu apaçık hale gelmiş ve çoğu Amerikalı tarafından anlaşılmamıştır.

Seyirci okumayı değil dinlemeyi tercih ettiği için alt yazılar çözüm olmamıştır.

Özellikle Amerikan İngilizce'si dışında diğer dillerde çekilmiş filmlere duyulan talep

azalmıştır. İşte bu noktada diğer ülkelerden fikir ve yetenek satın almaya, ödünç almaya

ya da çalmaya hazır olan Hollywood endüstrisi ağırlığını koymuştur. Yabancı ülke

sanatçılarını işe alıp yeteneklerini popüler eğlencenin hizmetine sokma konusunda

onları eğitmekten geri kalmamıştır. Macaristan'dan Bela Lugosi, Alexander Korda ve

yönetmen Michael Curtiz gibileri, İsveç'ten Greta Garbo, Almanya ve Avusturya'dan

Ernst Lubitsch, Billy Wilder, Otto Preminger, Marlene Dietrich, Erich von Stroheim,

Josef von Sternberg, Robert Siodmak, William Wyler ve diğer birçoğu geldi. İngiltere,

Ronlad Colman'dan Leslie Howard ve Basil Rathbone'a, James Whale'den Alfred

Hitchcock'a kadar, çok sayıda dikkate değer oyuncu ve yönetmenle Amerikan pazarına

katkısını esirgememiştir.

 Renkli filmin geliştirilmesine de Hollywood öncelik etmiştir. Tümüyle üç

bantlı technicolor tekniğiyle çekilen ilk film 1935'de Rouben Mamoulian tarafından

yönetilen 'Becky Sharp (Gurur Dünyası) 'tır. 1930'lar Amerikan film endüstrisinin altın

çağı olmuştur. Filmlerin Gable, Tracy, Cagney, Garbo, Cooper, Davis, Shearer,

Stanwyck, Crawford gibi starlara göre tasarlandığı bir dönem olmuştur. O günlerde

110

dünyanın herhangi bir köşesinde yayınlanmış ya da oynanmış her kitap ve oyun stüdyo

patronlarının dikkatine sunulmuştur. 1930'larda rekabet de pek olmamıştır. Japon ve

Rus filmleri kendi ülkeleri dışında çok nadiren gösterime girmiştir. Yaratıcı insanlarının

çoğunu yitirmiş olan Almanya siyasal propaganda filmleri çekmekle meşgul olmuştur.

1932'de Venedik'te dünyanın ilk uluslararası film festivali düzenlendiyse de pek başarılı

olmamıştır. Bunun üzerine 1939'da Fransa, Cannes'da alternatif bir festival

düzenlemeye girişmiştir. Ancak uluslararası durumun karışıklığı nedeniyle festival

1946'ya kadar başlatılamamıştır. Yine de Fransa, Marcel Carne, Jean Renoir Rene Clair

gibi yönetmenlerin çektiği filmler sayesinde Amerikan film endüstrisine önemli bir

alternatif oluşturmuştur. İngiltere ise Hollywood'u taklit etmeye çabalamakta ve

sorunlar yaşamaktadır. (Bu taklit çabası Pinewood adında bir stüdyo kurmaya kadar

varmıştır). Kotayı doldumak için çekilen filmlerin büyük çoğunluğu önemsiz çalışmalar

olmuştur. Yine de Korda'nın 'The Private Life of Henry VIII'i ve Anthony Asquith'in

'Pygmalion'u (bu film George Bernard Shaw'a bir Oscar kazandırdı) çok başarılı

filmlerdi. Alfred Hitchcock da en iyi filmlerinden ikisi olan 'Thirty Nine Steps'i ve 'The

Lady Vanishes'i bu dönemde çekmiştir. 1939 yılında akademi ödülleri için aday

gösterilen on film (o yıllarda aday sayısı on idi) ise şöyledir: Gone With the Wind,

Goodbye Mr.Chips, Mr. Smith Goes to Washington, Ninotchka, Of Mice and Men

,Stagecoach, The Wizard of Oz ve Wuthering Heigth.
360

1940’lı yıllarda, Birleşik Amerika daha savaşa girmeden propaganda ve eğitim

konularına dalan başlıca stüdyolar, Fredom Comes High (Paramont) ve You John

James (MGM) gibi propaganda ürünlerinde bile kendi özel stillerini sergilemişlerdir.

Hollywood’ın savaş boyunca işleri iyi gitmiştir. En iyi yıl olan 1946’da gişe gelirleri

toplamı 1,7 milyar dolar olmuştur. Ayrıca, savaş Avrupa ülkelerinden gelen rekabeti de

oldukça sınırlandırmıştır.
361

İkinci Dünya Savaşının çıkması büyük değişiklere sebep olmuştur. Hollywood'a

göçen Rene Clair ve Jean Renoir gibi yönetmenlerden yoksun kalmış Fransız sineması

Nazi işgali altında duraklama yaşamıştır. Her senaryo Alman ya da Vichy otoriteleri

tarafından sansür edilmiştir. Marcel Carne 1942' de 'Les Visiteurs du soir' adlı güzel

olmakla birlikte suya sabuna dokunmayan bir peri masalı çekmiştir. Bu filmde, şeytanla

360

 Sinema, Erişim Tarihi: 10.01.2011, http://www.kameraarkasi.org/sinema/makaleler/sinematarihi.html.
361

 James Monaco, Bir Film Nasıl Okunur, Ertan Yılmaz, Oğlak Yayıncılık, s. 237.

111

Hitler arasında bir paralellik kurulabilir, ancak dikkatli olmak gerekir. Fransa'nın en

önemli yönetmenlerinden olacak olan Robert Bresson da 1943'te bir kadınlar

manastırında geçen 'Les Anges du Peche' ile emin ve zararsız biçimde sinemaya giriş

yapmıştı.

Alman sineması ise propaganda bakanı Joseph Goebbels'in ellerinde oldukça

kötü bir hal almıştır. İngiliz ve Amerikan filmleri yasaklanmıştır. Goebbels'in eleştiriyi

yasaklaması sonucu hiçbir Alman filmi eleştirmenler tarafından kötü olarak

nitelendirilmemiştir. Savaş dönemi propaganda filmlerinin en büyüğü ve en ustaca

çekilmiş olanı, hiç kuşkusuz, Pearl Harbor öncesi Amerika'ya, daldığı uykudan silkinip

Avrupa'da neler olup bittiğine dikkat etmesi çağrısı yapan 'Casablanca' olmuştur. Pearl

Harbor'dan sonra Amerika kendi ordusu hakkında propaganda filmleri çekmeye

başlamış ve İngiltere gibi halkın moralini yüksek tutmak amacıyla komediden oldukça

yararlanmıştır. Aslında Lubitsch'in muhteşem filmi 'To Be or Not to Be' çok ustaca

yapılmış bir anti-Nazi propagandasıdır. 'Film noir' türü de 1944-1945 yıllarında

sinemaya yerleşmiştir. Film noir'in temeli karanlıktır. Basit biçimde görünüm olarak

karanlık değil, içerik olarak ruh olarak karanlık. Hiçbir şey göründüğü gibi değildir,

kimseye özellikle kadınlara güvenilmez; kahraman sert, karamsar, alaycı ve bezgindir.

Bugün bu türdeki ilk filmin John Huston'ın çektiği 'The Maltese Falcon'olduğu söylenir.

Ancak tam anlamıyla birkaç yıl sonra Edward Dmytryk'in 'Murder My Sweet (Cinayet

Sevgilim)', Billy Wilder'ın 'Double Indemnity (Çifte Tazminat)', Fritz Lang'in 'The

Woman in the Window (Penceredeki Kadın)' ve Otto Preminger'İn 'Laura' gibi filmler

de ortaya çıkmıştır. Hollywood'un altın çağı, 1950'lerde televizyonun ortaya çıkıp da

sinemaları seyircisiz bırakmasıyla sönmüştür.
362

1945’de 80 milyon olan haftalık sinema seyircisi sayısı 1960’lara gelindiğinde

hafta da 40 milyona düşmüştür. Bu büyük düşüşte televizyonun etkisi olduğu kadar, bir

antitröst yasasının yapımevlerinin işletmeyi denetlemesini engellemesi de etkili

olmuştur. 1960’larda yıllık film üretimi 200’ün altına düşmüştür. Bu düşüş kimi

yapımcıları bunalımı atlatmak için filmlerinde cinselliği ve şiddeti öne çıkarmaya

yöneltmiştir.
363

362

 Sinema, Erişim Tarihi: 10.01.2011,

http://www.kameraarkasi.org/sinema/makaleler/sinematarihi.html.
363

 Teksoy, s.794.

112

Reagan dönemi, önemini vurgulamak amacıyla çoğu kimse tarafından bir

devrim olarak nitelenmiştir. Sosyal düzen ve dünya üzerindeki etkisi hiç de

küçümsenebilecek kadar küçük olmamıştır.
364

 Pek de çekici olamayan Reagan

dönemi’nin belli başlı olaylarından söz eden New Republic’in editörü Hendrik

Hertzberg; Rambo filmlerinden Lübnan’da yaşanan ölü deniz piyadeleri olayından dem

vurmakta, ama ne Filistin, ne Lübnanlıların başına gelenlerden; ne de Orta Amerika’da

olup bitenlerden habersizmiş gibi gözükmüştür. Uluslararası Barış için Carnegie

Vakfı’nın yöneticilerinden birinin Washington’u Vietnam ile uzlaşmaya, Vietnam

tecrübesinin verdiği acıları, geçmişin kırgınlıklarını, öfkelerini nefretlerini, hayal

kırıklıklarını unutmaya çağıran yazısında tüm bu hoşnutsuzlukların biricik faili olarak

Vietnam’ı gördüğüne; ABD’nin üzerine toz kondurmadığına şahit olunmuştur.

5.3. HOLLYWOOD RÖNESANSI VE BAĞIMSIZ AMERİKAN

SİNEMASI

Televizyonun etkisi 1950’lerden başlarında ortaya çıktığında son derece yıkıcı

olmuştur.
365

 “Televizyon, Hollywood’un film yapım tarzını hem estetik hem de

kurumsal açıdan değiştirmiştir. 1960’larda, televizyonun konulu filmler için önemli bir

pazar olduğu anlaşıldıktan sonra, sinemacılık görsel olarak biraz daha basitleşmek

zorunda kalmıştır. Çerçevenin merkezi, (hem geniş ekran hem de standart oran için) bir

televizyon yayınında görülebilsin diye, en az önemli anlatı eylemleri dışında her şeyin

odağı haline gelmiştir. Hollywood, Avrupa sinemasını özümsemiş ve uyarlamıştır.

Öyküler gerçek mekanlara yerleştirilmiş, kafası karışık ve yabancılaşmış karakterlerin

çağdaş sorunları (çoğunlukla psikolojik) ele alınmıştır. Televizyonun ilk önce

Amerika‟da ardından dünya çapında hızla gelişmesi Hollywood’u renk, geniş perde,

stereo sesi üç boyut gibi tekniklerini geliştirmeye ve uygulamaya zorlamışsa da, bütün

bu çabalar, Hollywood’u eski günlerine döndürmeye yetmemiştir.”
366

 İkinci Dünya Savaşı ve sonrasında dünyada yaşanan politik, sosyolojik,

kültürel ve teknolojik gelismeler Avrupa Sineması'nın dönüşümüne neden olmuş ve

yeni sinema akımlarının ortaya çıkmasına kaynaklık etmiştir. Avrupa'da sinema

sanatında yaşanan değişimler, Atlantik'in karşı yakasında koşulların farklılığından

364

 Chomsky, s.135-136.
365

 Monaco, s. 237.
366

 Smith, s.505-507.

113

dolayı daha geç gerçekleşmiş ve Amerikan Sineması'nın organize olma şeklinden dolayı

daha değişik seyretmiştir. Amerikan Sineması 1950'lerden itibaren çok boyutlu bir

evrim sürecine girmek zorunda kalmış, fakat asıl değişim 1960'ların ikinci yarısında

şekillenmiştir. Daha önce İtalyan ve Fransız Sinemaları'nda yaşanan değişim, Amerikan

Sineması'nda da temelinde maddi kaygıların öne çıktığı bazı dayatmaların ve

zorlamaların neticesinde oluşmuştur.

Sinema tarihçisi Gerald Mast 60'lı yıllarda Amerikan Sineması'nda yaşanan

değisimi, "yeniden doğuş" anlamına gelen "Rönesans"la özdeşleştirmiş ve bu dönemi

"Hollywood Rönesansı" (Hollywood Renaissance) olarak adlandırmıştır. "Hollywood

Rönesansı" döneminde Amerikan Sineması'nın hem organizasyon yapısını değisikliğe

uğramış, hem de filmlerde biçimsel ve içerik olarak evrimleşme gerçekleşmiştir. Mast'e

göre 1964-1976 arasını kapsayan bu dönem, diğer kaynaklara göre 1960'ların

ortalarından başlayıp 1980'e kadar devam eden ve Amerikan Sineması'nın yeniden

doğuşunu simgeleyen zaman dilimidir.
367

"Bağımsız Amerikan Sineması" olarak adlandırılan sinema anlayışı, 1950'lerin

sonuna doğru "Klasik Hollywood Sineması"na karsı alternatif bir sinema arayışı

çerçevesinde gelişmiştir. "Bağımsız Sinema" "Hollywood Rönesansı"nın

şekillenmesinde çeşitli sinema hareketlerini bünyesinde toplayarak Amerikan

Sineması'ndaki değişim için öncü olmuştur. "Klasik Hollywood"un esnek olmayan,

standartlaştırılmış yapım kuralları, kendi içinde farklı bir sinema anlayışının form

bulmasına engel teşkil ettiği için, Hollywood'un kurallarının dışında gelişen ve onun

yapısına karşı duran "Amerikan Yeraltı Sineması" (American Underground Cinema) ve

"Deneysel Sinema" (Experimental Cinema; "New York Ekolü" de denmektedir.) olarak

adlandırılan yönelimler bu dönemde giderek güç kazanmaya başlamıştır. "Bağımsız

Amerikan Sineması", "İtalyan Yeni Gerçekçilik" ve "Fransız Yeni Dalga" akımları

aracılığıyla Avrupa’da yaygınlaşan avant-garde sanat filmlerinden, İngiltere'de "Özgür

Sinema"dan (Free Cinema), Fransa ve Kanada'da "Cinema Verite"den (Gerçek Sinema)

etkilenerek "Klasik Hollywood Sineması"na alternatif filmler yapılmasına liderlik

etmiştir. Yapımda, yönetimde, uygulamada, dağıtımda Amerikan Geleneksel

Sineması'nın tüm sınırlarını zorlamayı amaçlayan bu sinemacılar, çalısmalarında

367

 Zahide Özen, 60'lı Yıllların Müzik Akımlarının Amerikan Sinemasına Yansımaları”, (Yüksek Lisans

Tezi), s.123.

114

toplumsal ve sanatsal başkaldırıyı simgeleyen, gerçekçi olanla gerçeküstü olanı biraraya

getiren, tabuları yıkmaya çalışan bir dışavurumu tercih etmişlerdir. Bağımsız sinemanın

çıkış noktasında Hollywood'un kalıplarına, aynılığına ve sinema sanatının sanattan çok

para temelli bir tüketim ürününe dönüştürülmesine karşı bir tepki sözkonusudur.

Bağımsız film, sınırlı bütçeyle çekilmiş ancak amacın salt ticari olmadığı, sanatsal

içeriğin ön planda yer aldığı, kalıpların dışına çıkma ve yenilik getirme gayretindeki

çalışmaları içermektedir.

Bu dönemde New York’ta gelişen ve New York'taki film okuluyla (New York

School of Filmmaking) da bağlantısı olan "Deneysel Sinema", New York

entellektüellerinden tiyatro, resim, edebiyat ve fotoğraf sanatçılarının öncülüğünde

"Klasik Hollywood Sineması"na alternatif olarak varlığını ortaya koymuştur. John

Cassavetes, Lionel Ragasin, Sidney Meyers gibi kısa film ve belgesel film çeken genç

yönetmenler Avrupa'daki sinema akımlarının çıkış yolunu izleyerek Jonas Makes’in

kurup yönettiği "Film Culture" dergisinin etrafında toplanmışlar ve 1960'ta "Yeni

Amerikan Sineması Grubu"nu (New American Cinema Group) oluşturmuşlardır.
368

Bu sinemacılar gösterişli film yapmayı dışlamadan, stüdyoların kurmaca

dekorlarını saf dışı bırakarak, dış mekanların canlı ortamını kullanmışlardır. Gerçek

mekanlarda, doğal gün ısığı eşliğinde, büyük yapım olanakları olmaksızın ele alınan

konular, hayatın içindeki gerçek kişiler tarafından, "star" oyunculara ve hatta

profesyonel oyunculara ihtiyaç duyulmadan gerçekleştirilmiştir. Kamera, kişileri

gündelik yaşamları içinde yakalamış, hatta bazen kişiler filme alındıklarının farkına bile

varmamışlardır. "Bağımsız Sinema"nın alternatif filmleri toplumsal sorunlara eğilen,

farklı bakış açılarını sunan, eğlendirme amacının yanında izleyicisini bilgilendiren,

olayları sorgulayan ve sorgulatan tarzı ile öne çıkmaktadır. Bu alternatif sinema

anlayışı, dar bütçeli (zaman zaman 16 mm. kameralar kullanılmıştır) filmler çeviren

birçok genç sinemacıya farklı yaratımlarda bulunmak olanağını sunması bakımından

çok önemlidir.

Bağımsız film yapan bu yönetmenlerden özellikle John Casssavetes (Shadows,

1961, Gloria, 1980, Love Streams, 1984) ilerleyen yıllarda da bağımsızlığını sürdürerek

film yapmaya devam etmiştir. John Cassavetes’in dışında, Morris Engel - Ruth Orkin

368

 Çelikcan, s.193.

115

(Lovers anad Lollipops, 1956), Robert Frank - Alfred Lesli (Pull My Daisy,1959),

BertStern - Aram Avakian (Jazz On a Summer Day,1960) gibi yönetmenler alternatif

sinemanın öncüleri olmuşlardır. Bu arayışlar ilk etapta "Klasik Hollywood" yapılanma

karşısında çok etkin gibi görünmeseler de, özellikle 60'lı yılların ikinci yarısından sonra

Amerikan Sineması'nda çok önemli neticelerin alınmasına yol açmıştır.
369

60'larda ABD'nin kendi sistemi içinde yaşadığı sorgulama, karşı-kültür

hareketiyle şekil bulan başkaldırı ve gündelik hayatın içine sızan reform isteği sinemaya

da yansıyarak yeni filmlerin içerik ve temalarının da farklılaşmasına sebep olmuştur.

Geleneksel düşüncenin dışına çıkılarak, toplumsal hayatta yaşanan radikal değişimler

sinemanın konuları içine girmiştir. Örneğin Klasik filmlerin ahlaklı, iyi, dost polisi,

düsman olarak tanımlanmıs, eskinin ideal bir model şeklinde sunduğu erkek egemen

aile yapısı kadınların kişiliklerini ezen, potansiyellerini baskılayan bir kurum formunda

görselleştirilmiştir. Yeni filmlerde Kapitalist sistemin parayı herşeyin üzerinde tutan

değer yargıları eleştirilmiş, "Amerikan Rüyası" bir özgürleşim değil de, tam tersine

araçla amacın karıştırıldığı paralı bir kölelik biçimi olarak tarif edilmiştir. LSD,

maruhana gibi zihin açıcı maddeler ve Uzakdoğu mistisizmi deneyimlenmesi gereken

bireysel yaşam alanı, cinsellik ise baskılanması gereken bir kötülük olmaktan çok,

özgürce yaşanması gereken bir zenginlik olarak tanımlanmıştır.
370

Hollywood sinemasında olup bitenlerin çoğu ideolojiktir. Fakat Hollywood’dan

çıkan tüm gerçekçi anlatı ürünlerinin özü itibariyle ideolojik olduğu söylenemez.

1967’den 1987’ye kadar olan dönemde Amerikan kültürü üzerinde çok çeşitli etkileri

olmuştur. Bu dönemin popüler filmleri, önemli toplumsal sorunları kestirebilecek belirli

sınırlar içinde gündeme getirir, birçoğu sol-liberal bir noktadan hareket ederek,

geleneksel soyutlamacı temsil kalıpları ve göreneklerini toplumsal anlamda eleştirel

amaçlar için kullanmaya yeltenmiştir. İdeolojik filmlerin bile, olağanüstü değişimlere

tanık olunan bir dönemde Amerikan kültürünün gündelik dokusunu oluşturan ve radikal

olasılıkları bağrında taşıyan belirgin kaygı, arzu ve gereksinimleri, genellikle de

369

 Scognamillo, s.43
370

 Monaco, s.93.

116

farkında olmadan resmederek, Amerikan toplumundaki ilerici potansiyele sahip bazı alt

akımların bir çözümlemesine izin verdikleri görülmüştür.
371

1970’lerde çağdaş felaket filmleri döngüsü başlamıştır. 70’lerin başlarından

ortalarına kadar olan dönemde en çok tutulan tür döngüleri arasında yer almıştır. Bu

filmler daha geleneksel türsel göreneklere geri dönerek, toplumsal ve kültürel

sorunlarını güçlü erkek liderliğinin ritüel yoluyla meşrulaştırılması, geleneksel manevi

değerlerin tazelenmesi ve babaerkil aile benzeri kurumların yeniden canlandırılması

yoluyla çözmeye çalışan kriz halindeki bir toplumu tasvir etmişlerdir. Ancak

muhafazakarlık, felaket filmlerinin taşıdığı tek boyut olmamış, bu filmler

dizginlenmemiş korporatif kapitalizmin tehlikelerini haber verir ve kontrolsüzce gelişen

kar arayışının nasıl faciaya yol açtığını göstermiştir. Bununla birlikte, iş dünyasındaki

aşırılıklara getirilen eleştiriler çoğunlukla ahlakçı olmuş ve bu filmler, genellikle

profesyoneller ve teknokratlardan oluşan bir grup seçkin lider öncülüğündeki

topluluklarının, koordine edilmiş, hatta itaatkar eylemlerle ayakta tutulmasına dayalı

korporatist çözümler önerirmişler. 1976’ya gelindiğinde en yüksek hasılatı getiren ilk

yirmi filmin dördü felaket filmleri olmuştur. Havaalanı (Airport), Yangın Kulesi (The

Towering Inferno), Poseidon Macerası (Poseidon Adventure) ve Zelzele (Earthquake) .

Felaket filmleri, önce istikrardan kargaşaya geçilmesi, ardından bir dizi sınav yoluyla

lider/kurtarıcının tayin edilmesi, en sonunda da felaketin üstesinden gelinmesi gibi

oldukça basit bir anlatısal yapıya sahip olmuştur.
372

80’lerin en popüler türü kuşkusuz özgün ve başarılı senaryolardan ziyade yüksek

teknolojiye dayanan, göz kamaştıran sahnelerle izleyiciyi sürükleyen aksiyon filmleri

olmuştur. Bu tür filmler tüketim uğraşının en kalabalık ve yeni gözdesi olan çocukları

ve gençleri hedeflerken yarattığı kahramanlarla da “güçlü olma” saplantısı taşıyan

yetişkinler için hayali birer diyar olmuştur.

İçeriksizliğin ideolojisi” olduğu bu filmler, izleyicisinin henüz istemeyeceği,

kabullenemeyeceği görüntüler ve kendi görüş açısını aşan yenilikler sunmamakla kendi

muhafazakar yapısını, dolayısıyla seksenli yılların genel çizgisini oluşturmuştur.

371

 Michael Ryan ve Douglas Kellner, Politik Kamera Çağdaş Hollywood Sinemasının İdeolojisi ve

Politikası, (Çev.: Elif Özsayar), Ayrıntı Yayıncılık, 1997, s.18- 19.
372

 Ryan ve Kellner, s.92-93.

117

Aslında bu muhafazakar yapı klasik stilin yani kendini görünmez kılmak isteyen

biçimsel ayrımların tekrarından başka bir şey değildir.
373

 “Son yılların Amerikan Sineması’nın belirgin özelliği harekete dayalı bir

serüven sinemasına öncelik tanımasıdır. Sık sık devam filmlerine de yer veren bu

sinemanın kaynağı çizgi romanlar, televizyon dizileri ve popüler edebiyattır.

Teknolojinin sağladığı olanakların ölçüsüz bir biçimde kullanıldığı bu fimlerin,

televizyon tutsağı Amerikan seyircilerini hedef kitle aldığı görülmektedir. Seyirciye,

küçük ekranda görmeye alıştığı konuları, bu kez gelişmiş ses donanımlarına sahip dev

perdedeki sinema salonlarının rahat koltuklarında görebilme olanağı sunulmaktadır.”
374

 “Sinemanın temelinde hiç kuşkusuz teknoloji yatmaktadır. Yaratıcı sinemacılar

teknoloji ile sanat arasındaki hassas dengeyi ustalıklı bir biçimde korumayı bilmişler,

teknolojiyi yaratıcılığın aracı olarak kullanmışlardır. Ama 20. Yüzyıl sonlarında

Amerikan Sineması’nın teknolojiyi araç olmaktan çıkarıp amaca dönüştürmesi,

teknolojinin öne çıktığı filmlere öncelik tanıması, sinema filmini sanatsal kaygılar

içeren bir yapıt olmaktan çıkarıp rastgele bir ürün olmaya yöneltmektedir. Sinemanın

başlangıç yıllarında Georges Melies tarafından kullanılan masum sinema hileleri, daha

sonra özellikle korku ve bilim-kurgu filmlerinde kullanılmıştır. Bilgisayar teknolojisi

ise hemen her türün bu hilelerden yararlanmasını sağlayarak gerçeklikten kopuk

ürünlerin çoğalması sonucunu doğurmuştur. Sinemayı yalnızca vakit geçirmeye yönelik

bir eğlence aracı olarak gören bu anlayış, patlamış mısır yiyip, kola içerek film seyreden

bir seyirciyi hedef kitle almakta, filmin tek amacının para kazandırmak olduğu görüşünü

benimsemektedir. Bir başka deyişle sinema sanatına büyük katkısı olan Hollywood’u

deyim yerindeyse “Moneywood’a” dönüştürerek paranın boyunduruğu altına

sokmaktadır.”
375

Amerikan film mantığı, zihinleri karıştırıcı bir yapıya sahiptir. Amerikan

sinemasının Avrupa etkisinden uzak olarak, gerçek yapısı incelendiğinde filme başlıca

katkıda bulunan öğelerin gerçeklik, canlılık, uzam ve hareket olduğu ortaya çıkmıştır.

Amerikan gelenekleri, genellikle sözlü olarak, iç savaşa kadar geri gider ve edebiyat

özellikle ilk savaş dönemini içermektedir. Amerikan mantığının çözümlemesini yapan

373

 İbrahim Altınsay, “Günümüz Amerikan Sineması Üzerine Notlar” , Sinema Dergisi, Sayı: 1, Ekim

1984, s.25.
374

 Türkiye Sinema ve Audiovisuel Kültür Vakfı Sinema Yıllığı, 93, s. 186.
375

 Teksoy, ss. 834-835.

118

Rudolph Messel, Amerikalıların büyük altına hücum günlerinin kovboy mantığının

izlerini sürmekte olduğunu görmüştür. Amerikan düşüncesi, kavga ve sahiplik için ilkel

bir içgüdü ile dolu olduğu görülmüştür. Çok sayıda filmin temelinde de bu içgüdü

yatmaktadır.
376

Amerikan sinemasının başarısında cinsellik, gençlik, dinamizm gibi öğeler

önemli yer tutmaktadır. The Broadway Melody, Hollywood Revue, Ben-Tur, College

days ve The Black Prate gibi filmler başarılarını büyük ölçüde hareketliliklerine

borçludurlar. Western sineması kolay anlaşılırlığı ile tüm izleyicilerin hoşuna

gitmektedir. Ancak gerçek western derece derece Amerikan sinemasından uzaklaşır. Bir

Amerikan filminde çok ender olarak küçük bir set bulunur. Hollywood yönetmenlerine

göre bir yemek odasının sonsuzluğa kadar esnemesi gerekmektedir; parlak kapıları,

cilalı, yansıyan zemini olmalıdır.

Amerikalılar film hammaddesini kullanımda bazı yanılgılara düşmüşlerdir.

Onlar zengin malzemelerinin kompozisyonu ve uygulamasında sinemanın mevcut

işleşini açmada başarılı olamamışlardır. Filimsel sunumun bu duyumu, için sinemanın

bu gerçek kullanımı için, başka ülkelerin bir ifade aracı olarak filmin değerinin daha iyi

anlaşılmasını olanaklı kılan, gelenek ve kültürleri için bir dönüşümde bulunulması

zorunludur.
377

Kimi radikal eleştirmenler, Hollywood sinemasının ve kullandığı temsil

göreneklerinin, egemen kurumları ve geleneksel değerleri meşrulaştırmak ve ideoloji

aşılamak yönünde bir işlevi olduğunu savunur. Bu kurum ve diğerleri arasında

bireycilik, kapitalizm, babaerkil anlayış, ırkçılık vb. sayılabilir. Temsil görenekleri, ele

alınan konu düzeyinde de işlerliktedir. Biçimsel görenekler, görüntünün sürekliliği,

dönüşsüz kamera işleyişi, karakter özdeşleştirmesi, dikizcilik yoluyla nesnelleştirme,

ardışık düzenleme, nedensellik mantığı, dramatik güdüleme, kare ortalama, çerçeve

uyumu, gerçekçi anlaşılırlık vb. perdede olup bitenin belli bir görüş açısının ürünü bir

kurmaca yapı değil de, nesnel olayların tarafsızca kameraya çekilmiş görüntüleri olduğu

yanılsamasını yaratarak ideolojinin yerleşmesine katkıda bulunurlar. Filmler, herhangi

bir durumu yansıtmaktan çok, o durumun tasarlanan belli bir biçimini oluşturmak üzere

seçilmiş ve birleştirilmiş temsili öğeler yoluyla birtakım tezler ileri sürer, bunu

376

 Rotha, Sinema Tarihi Ülke Sinemaları, ss.85-101
377

 Rotha, Sinema Tarihi Ülke Sinemaları, ss.102-105-106

119

yaparken seyirciyi belli bir konumu ya da bakış açısını telkin ederler. Biçimsel

görenekler de, sinemasal yapaylığa ilişkin işaretleri silip süpürerek bu konumlamanın

içselleştirilmesine katkıda bulunur. Tematik görenekler- eril kahramanlık serüvenleri,

romantizm arayışı, kadın melodramı, kurtarıcı şiddet öyküleri, ırkçılığa ve suça ilişkin

klişeler vb. gerçekliği toplumsal değer ve kurumlarla bağlantılandırarak bunların

değişmez bir dünyanın doğal ve apaçık göstergeleri olarak algılanmasını sağlar. Bu

görenekler seyirciyi belli bir toplumsal düzenin temel varsayımlarını benimsemeye ve

bunların içerdiği akıldışılık ve adaletsizlikleri gözardı etmeye alıştırır. Savaş ya da suç

gibi toplum sorunlarının kişisel hayat hikayeleri düzleminde ayrıntılandırılması,

yürürlükteki düzenin iyi ve ahlaklı görünmesini sağlar. Kamu düzeninin temsilleriyle

kişisel özdeşleşme, sömürü ve tahakküme dayalı bir sisteme gönüllü katılımı hazırlayan

psikolojik eğilimi yaratır.
378

5.4. HOLLYWOOD SİNEMASINDA CİNSİYET OLGUSU

 Amerikan sinemasında kadınların kültürel temsilleri, erkek egemen sinema

endüstrisinde erkek bakış açısıyla inşa edilmektedir. Amerikan sinemasındaki kadınlara

ait stereotipler, tarihten gelen erkek egemen ideolojinin yansımaları olarak temelde iki

karakter olarak belirlenebilmektedir: Birincisi anne ya da bir eş olarak kadının

kutsallaştırıldığı, yüceltildiği stereotip, ikincisi erkekler için tehdit oluşturabilecek kadar

kendi cinselliğine güvenen ve bunu amaçlarına ulaşmak için kullanan tehlikeli kadın

stereotipidir

Kadının sinemada nasıl temsil edildiğini belirleyen kadın ve erkek yönetmenler

arasındaki farklılıklar olmuştur. Erkeklerin yaptığı filmler, genel olarak, kadın

yaşamlarını mitsel ya da ikili temsil şemalarına oturtmak eğiliminde olmuştur. Erkek

yönetmenlerce kadınlara en sık uygulanan ikili yapı, kariyer ve aşk ya da kariyer ve

evlilik temaları olarak sıralanmıştır. Yapılması gereken seçim genellikle ya işle çocuklar

arasında ya da zorunlu bir kamusal yaşamla erkek himayesi arasındadır. Hollywood

geleneğinde bağımsız kadınlar genellikle evcilleştirilmiştir.
379

Modern çalışan anne olgusuna olumlu yaklaşan film örnek olarak Erin

Bronkovich (Tatlı Bela, 2000) filmini verebilliriz. Filmde üç çocuğu ve kötü şans

378

 Ryan ve Kellner, s.17- 18
379

 Ryan ve Kellner, s.220, 221

120

deneyimleri ile birleşen bir çalışma yaşamı olan eski bir güzellik kraliçesini

anlatmaktadır. Erin’in kıyafetleri gözebatan bir showgirl seksiliğindedir. Annelik

görevlerini inanılmaz bir şekilde yerine getirmekte ve Harley motoru olan komşusu ile

yeni bir ilişkiye başlamaktadır. Ayrıca yeni girdiği hukuk firmasında karşılaştığı tüm

güçlüklerle azimle mücadele etmektedir. Hukuk firmasındaki çalışan diğer kadınlar ile

yaşadığı gerilimlerin nedeni, Erin’in kendi çekiciliğine ve cinselliğine güvenmesi, açık

fikirli olması ve otoriteyi sorgulamasıdır. Bu durumu kendilerine göre bir tehdit olarak

algılayan kadınlar, iddiasız, çekingen ve otoriteye boyun eğen kadınlardır. Bu durum

kadınlar arasında eski değerler ile yeni değerlerin bir çatışması bağlamında

değerlendirilebilmektedir. Erin’in kendi kişiliğinin özelliklerinden sonuna kadar

vazgeçmeyerek gelenek dışı yollarla mücadelelerine devam etmesi, filmin sonunda

kendini kanıtlaması ve başarıya ulaşması ile ödüllendirilmektedir.
380

Yetmişli ve seksenli yıllarda Amerikan kültürünün çehresinin değiştiren en

önemli güçlerde biri feminist hareketler olmuştur. Yurttaşlık hakları hareketi ve öğrenci

hareketi gibi feminizm de kamusal tartışmanın parametrelerini değiştirmiş,

muhafazakarların o güne kadar yok sayılan ya da esirgenen bazı hak ve ilkelerinin

geçerliliğini kabullenmeye zorlamış, Amerikan kamusal ve düşünsel yaşamında

ciddiyetle dikkate alınmayı hak eden güçlü bir varlık olmuştur. Kültürel temsillerde

kadınlar bağımlı uyruklar olarak temsil edilmekteydi. Yetmişlerde feminist

eleştirmenler sinemasal temsillerin kadını duygusal, eve bağlı ve bağımlı

konumlandırdığını dile getirmişlerdir. Bunun yanı sıra feminist film teorileri sinemanın

özü itibariyle dikizci ve gözetlemeci olduğunu ileri sürmüşler; Hollywood geleneği

kadını erkek arzularının nesnesi olarak konumlamakta olduğunu söylemişlerdir.

Kadınlar meşruiyet sınırlarını ihlal eden kural yıkıcılar olarak resmedilmişlerdir. Aynı

zamanda, erkek arzularının fetişi, erkek iktidarının pasif doğrulayıcıları olarak

resmedilirler.

Hollywood biçimi, özü itibariyle babaerkildir. Babaerkil anlayış, erkeklerin

imtiyazlı kılınması ve kadınların ikinci sınıf toplumsal rollerde konumlandırılması

anlamına gelmektedir. Bu yanıyla bir tür görsel şiddet oluşturmanın ötesinde, Joen

Mellen gibi film teorisyenleri, özellikle de yetmişli yıllarda feminizme karşı tepkinin

380

 Peter Hanson, Kayıp Kuşak Filmleri, (Birinci Basım), (Çev.: Kürşad Ertuğrul), Altıkırkbeş Yayınları,

İstanbul 2003, ss.102-104.

121

yoğunlaştığı dönemde yapılmış olan filmlerde, tecavüz dahil, kadınlara karşı fiili şiddet

uygulanan sahnelerin sıklığına dikkat çekmiştir. Bu tazelenmiş şiddette, kadınların

evcillikten ve ikinci sınıf konumlarından kaçmalarının erkeklerde doğurduğu tepkinin

kısmen etkili olduğunu düşünebiliriz. Yetmişli yılların başlarında yapılmış birkaç film

bu temalara değinerek kadının kamusal dünyada yer alma denemelerini incelemiştir.

Çoğu erkekler tarafından yapılmış olan bu filmler genellikle geleneksel aile düzeninin

yeniden tesis edilmesiyle son bulmuştur.
381

Kadına sabit bir kimlik yüklemek erkek ideolojisinin stratejileri arasında yer alsa

da, temsile ilişkin biçimlerin biyolojik ya da ontolojik anlamda cinsiyete bağımlı olduğu

kolay kolay öne sürülemez. Kadın doğasına ya da kadına özgür diye tanımlanabilecek

bir biçimden söz etmek güçtür; kadınların da babaerkil biçimlere başvuruyor olmaları,

erkeklerin farazi doğasının da aslında ondan türediğini varsaydığımız biçim ya da

temsillerce öne sürülen bir oluşum olduğunu düşündürür. Bu yüzdendir ki farklı

temsiller, kadın ve erkekler için farklı doğalar öne sürer ya da inşa eder. Her birinin

benimsediği temsil tarzının, kültürel donanma sürecinde yaşanan ve belirli temsil

biçimlerinin belirli bir cinsiyet grubuna atfedildiği toplumsallaşmadan etkilenmiş

olacağı düşünülür. Kadın filmlerinin çoğu orta ya da üst orta sınıftan beyaz kadınlar

üzerine eğilir. Beyaz ırk dışındaki kadınlar Hollywood’un genişlemekte olan sınırlarının

henüz dışındadır.
382

Yabancı (Halloween) ve Dressed To Kill’in yapıldığı 1978-1980 arası dönem

aynı zamanda iki önemli muhafazakar Vietnam filminin (Avcı / The Deer Hunter ve

Kıyamet / Apocalypse Now) ortaya çıktığı döneme karşılık düşmüştür. Bu filmlerin

dördü de, eril iktidar ve sağ kanat şiddetin kadınlara ilişkin gerilemeci betimlemeler

eşliğinde savlanmasıyla ayırt edilmiştir. Bu dönem Amerikan kültürünün girdiği bir

dönemeci haber verir ki, bu dönüşün çizdiği yörünge, Reagan’lı seksenlerde Yeni

Sağ’ın Amerikan siyasetinde itici bir güç olarak yükselmesi ve militarizm taze bir güç

kazanması ile kesişecektir. Amerikan kültüründe militer kahramanlığa ilişkin sinemasal

temsillerle ulusal özgüven duygusu iç içe geçmiş gibidir. Özellikle muhafazakar bakış

açısına göre, ulusal azamet, askeri güç kullanımından geçer. Savaş sırasında, ulusal eril

itibari temsil eden askerlerin dayanıklılık ve cesareti sınanır ve kanıtlanır. II.Dünya

381

 Ryan ve Kellner, ss. 216-219.
382

 Ryan ve Kellner, ss. 231-235.

122

savaşı sonrasının bu ritüele ilişkin sinemasal temsillerinde, erkekliğin kanıtlanmasına

Amerikan askerini ezilmiş hakların yiğit kurtarıcısı ve özgürlük savunucusu olarak

resmeden bir milliyetçi idealizm eşlik etmiştir. Özgürlük savunucusu Amerikan askeri

efsanesine, kapitalizm savunusunun gerektirdiği üzere politik özgürlük ve demokratik

hakların sık sık gözardı edilmesiyle kısa zamanda gölge düşmeye başlamıştır.

Guatemala ve İran gibi ülkelerde solcu demokratik hükümetlerin alaşağı edilişi ellilerin

soğuk savaş ikliminde hoşgörülebilirdi, ancak altmışlarda, daha liberal bir kültürel

atmosferden beslenen ve denizaşırı ülkelerde kapitalizmin desteklenmesi uğruna

canlarını tehlikeye atmak zorunda kalan yeni bir kuşak, şirketlerce denetlenen bir

Amerikan hükümetinin “Özgürlük” adı altında dünya yüzündeki demokratik ve

sosyalist hareketleri bastırma hakkını sorgulamaya başlamıştır. Antidemokratik askeri

diktatörlerin Üçüncü Dünya’daki bağımszılık mücadelelerinin muhafızlığını yapmakta

genellikle Birleşik devletler’in yanında yer almaları, “özgürlük” ve “demokrasi”nin

kapitalizme eşitlenmesini giderek daha zorlama kılıyordu. Amerikan gençliği haksız bir

savaşa katılmayı reddetti; 1970’lere gelindiğinde ise, nüfüsun büyük çoğunluğu savaşa

karşıydı.

Yetmişli ve seksenli yıllarda yapılan Hollywood askeri filmlerinin iki ayrı

bağlam çerçevesinde okunması gerektiğini ileri süreceğiz: Birincisi, Vietnam üzerindeki

ulusal tartışma: ikincisi, Vietnam’daki acı yenilginin doğurduğu “dış mücadelelerden

kaçınma” arzusuyla tanımlıyabileceğimiz ve Clark yasa değişikliğinin Angola’nın

işgalini men edişi ile somutlaşan “Vietnam sonrası sendromu”. Söz konusu dönemde

yapılan filmler Amerikan kültürünün fiili olaylar bu değişimi doğrulamadan çok önce

savaş konusunda içine girdiği doğrultuyu göstermiştir. Vietnam sorunuyla ve genel

olarak savaşla ilgili olarak liberalizmin başarısızlığı, dönem içinde yaygınlık kazanan

savaş karşıtı duyguların dış politikaya ilişkin kalıcı bir kurumsal değişikliğe

dönüştürülememesi biçiminde ortaya çıkmıştır. Ekonomik politikada olduğu gibi bu

bakımdan da liberaller tarihsel koşulların kurbanı olmuşlardır. Bu dönemdeki filmlerin

çoğu muhafazakar bakış açısına sahip filmlerdir. Muhafazakar zaferin temel

etkenlerinden biri, Vietnam’daki askeri yenilgiden sonra amerikan kültüründe önemli

bir motif haline gelen toplumsal utanç psikolojisiydi. Vietnam’da savaşıp ülkeye

dönmüş askerlerin çağdaş Hollywood sinemasında bunca önemli bir motif olmasının

nedeni budur. Öz kimliklerini inşa ederken ulusu askeri bir güç olarak gösteren

123

temsillerin içselleştirilmesinden yararlananlar için bu ulusal yenilgi kuşkusuz özgüven

kaybına yol açmıştır.
383

Temsiller, iktidar kurumlarının fiili olarak elde bulundurulması kadar iktidarın

parçasıdır. Özneyi idealize eden temsiller (ister birey, ister ulus düzeyinde olsun)

toplumu bir arada tutmaya yarar; içselleştirmeleri düşünce ve davranışı yönlendirir ve

yerine başkalarının konmasını frenleyici bir rol oynar. Erkek iktidarını fetişleştiren ve

erkek davranışına modellik edecek idealize edilmiş nesneler sunan eril kahramanlık

temsilleri, politik, ekonomik ve aile içi alanda erkek tahakkümünü yeniden üretmenin

klasik bir yolu olagelmiştir. Yetmişli yılların sonu ile seksenli yılların ortalarında bu

strateji, özellikle muhafazakar bir ideolojik hüküm kazanmıştır.

1980’e gelindiğinde muhafazarlık Amerikan politik yaşamında zaferi ilan

etmiştir. Era’nın (Egual rights Amendment/ Eşit Haklar Yasa Değişikliği) bozguna

uğratılmasıyla en azından kurumsal düzeyde etkisiz hale getirilmiş; azınlıkların

yurttaşlık hakları sağın saldırına uğramış; 1979’da İran’la patlak veren rehine krizi

Vietnam öncesine benzer aşırı milliyetçilik duygularını ve militarizmi canlandırmış;

Yeni Sağ (köktencilikle muhafazakar ekonomik ve askeri düşünce yapısının bir

karışımı) muazzam posta kampanyalarıyla güçlü bir toplumsal blok oluşturmuş; parasal

destek sıkıntısı çekmeyen muhafazakar politik eylem komiteleri George mcGovern ve

Frank Church gibi liberal politikacıları alaşağı etmeyi başarmış; Demokratik bir başkan

iç sorunları ve dış krizleri çözmekte yetersizlik göstermiş; ekonomik durgunluğun

neden olduğu enflasyon, sosyal hizmetler için ödenen vergilere ve zaten az olan işlerin

azınlıklara verilmesine karşı beyaz orta sınıfta tepkiye neden olan işlerin azınlıklara

verilmesine karşı beyaz orta sınıfta tepkiye neden olmuş; Yeni Düzen döneminde

sağlanan sermaye barışı sendikalara karşı girişilen başarılı bir kapitalist saldıryla

bozulmuş; servet ve ekonomik iktidarın Kuzeydoğu’dan Güney’e kayması liberal

endüstriyel sendikaların üye tabanının çökmesine ve daha ilımlı Carter örneğinin

ardından Busch ve Reagan’la açıkça göze batar hale gelen) güneyli muhafazarlığın

güçlenmesi yol açmıştır. Seksenli yılların başında, Geceyarısı Kovboyu’nun yenik

383

 Ryan ve Kellner, ss. 302-305.

124

kahramanı, Şehir Kovboyu’nun bira tokuşturan, kadın döven, “Bir işim olduğu için çok

mutluyum“ cu alığına dönüşmüştür. Ülke değişmiştir.
384

5.5. HOLLYWOOD SİNEMASINDA SANSÜR

Hollywood uzun yıllar boyunca ABD’nin tutucu ve güçlü baskı gruplarının

hedef aldığı kurumların başında gelmiştir. Bunların baskısı, sinemayı kendi kendini

denetleme konusunda önlemler almaya itmiştir ve yapım sırasında uyulması gereken

çok sayıda kural konmuştur. Bu kuralların “The Code” büyük kısmı stüdyo sisteminin

tamamen çözüldüğü altmışlara kadar geçerliliğini korumuştur.
385

 Hollywood, film yapımcı ve dağıtımcıları derneğine başkan olarak seçilen

Cumhuriyetçi Wilbur Hays'in 1930'da çıkardığı "Hays Yasası"'yla 1960'ların ortalarına

kadar kendini sansürlemiş, cinselliği ve şiddeti beyazperdeye mümkün olduğu kadar

taşımayarak halkını "ahlaklı" kılmaya çalışmıştır. Bir anlamda sansürler tepkinin daha

yaratıcı yöntemlerle ortaya konmasına imkân vermiştir. Hükümetin müdahalesini

önlemek için yapımcılar, (başında bulunan kişinin adıyla) Hays Bürosu olarak anılan

Amerikan Sinema Yapımcıları ve Dağıtımcıları adlı örgütü kurmuşlardır. Bu büro

filmlerde yapılmaması ya da dikkat edilmesi gerekli noktaları belirlemiştir. Sonunda

suçluların cezalandırılması koşuluyla genel değerlere aykırı davranışların filmlerde

gösterilebileceğine karar vermiştir.
386

 Hollywood şirketleri 1922 yılında başkanlığını

Will Hays’ın yaptığı “Motion Pictures Producers and Distrubutors of America”

(Amerikan Dağıtımcılar ve Yapımcılar Birliği) kurumuyla beraber oto sansür ve Hays

Yasası devreye girmiştir. Böylelikle film denetimi tamamıyla kontrol altına alınmıştır.

Her ne kadar resmi anlamda bir sansür söz konusu olmamışsa da, resmi sansürün

olmasını engellemek amacıyla ve filmlerin nasıl olması gerektiği konusunda yol

göstericiliği yapılmıştır.
387

Bu kurum, ahlaki denetimin yanı sıra, sinemada işçi- işveren ilişkilerini de

düzenlemiş, kaliteli yabancı filmlerin yalnızca dördüncü sınıf sinema salonlarında

gösterimine izin vermiş, özel mülkiyet ve hukuk ilkelerinden olumsuz anlamda

384

 Ryan ve Kellner, ss. 335-337.
385

Abisel, Popüler Sinema ve Kültür, Alan Yayıncılık, Ekim 1999, s.45.
386

 Sinema, Erişim Tarihi:10.01.2011,

http://megep.meb.gov.tr/mte_program_modul/modul_pdf/213GIM137.pf.
387

 Monaco, s. 265.

125

bahsedilmesini engellemiş, uluslararası pazarın rencide olmaması için ne gerekiyorsa

yapılmış, özellikle müttefik ülkelerin hassasiyetleri göz önünde bulundurulmus,

filmlerin mutlu sonla bitirilmesi (sistemin yarattığı olumsuzlukları göstermemek için),

kötülerin mutlaka cezalandırılması sağlanmıştır. Yani tam anlamıyla bir hüküm

sürülmüş ama kimseye zorla bir şey yapılmamıştır. Bunun yerine kendi kendini kontrol

etme sistemi denenmiştir.

1930'larla 40'lar arasında, yani Hays Yasası'nın yönetim kurulu başkanı Breen'in

zoruyla sansürün en sıkı uygulandığı yıllarda Hollywood, oldukça radikal bir dönem

yaşamıştır. Senaryo yazarları sendikalaşıp endüstriyi istila eden yapımcılardan haklarını

istemişler önce, büyük ekonomik çöküş ve sonrası buhran yılları olmuş, Roosewelt'in

“New Deal/Yeni Sözleşme”si yürürlükte, savaş ve faşizm tehditi kapıda, Ekonomik

çöküşün üstesinden gelmek için başlatılan millî seferberlik ve Yahudi göçmenlerin

yoğunluklu olarak Hollywood'a göç etmesi, sinema endüstrisinin politik bilincini

artırmıştır.

O dönem Hollywood’un en aykırı yönetmeni ise Avusturya’dan gelmiş olan

Erich Von Stroheim olmuştur. Filmlerinde yerleşik ahlak kurallarını karşısına alarak bu

sınırların dışına taşan Stroheim, yapıtlarının geniş izleyici kitlesi tarafından

beğenilmesine karşın hem aykırı tutumu hem de set ve kostümler için çok para

harcaması yüzünden yapımcıların tepkisini çekmiştir. Sessiz sinemanın son yıllarında

ise ABD sinemasında gittikçe artan tekelleşme ve Büyük Bunalım’ın ilk izlerinin

belirmesi, yapımcı şirketlerin riskten kaçınmalarına yol açmış ve bunun sonucunda

Griffith, Sennett, Chaplin, Keaton ve Stroheim gibi yenilikçi sinemacılann stüdyolarla

çalışma olanağı iyice azalmıştır.
388

Amerikan kanunlarının esnekliği ve daha birçok yan tesirler neticesi, sinema’nın

devletçe tam bir denetim altında tutulabilmesi sağlayabilmemiş böylece amerikan

sineması zamanla kendi ülkesi ve devlet aleyhine rahatlıkla kullanılabilen bir tehlikeli

vasıta haline gelmiştir.

388

 Sinema, Erişim Tarihi:10.01.2011,

http://megep.meb.gov.tr/mte_program_modul/modul_pdf/213GIM137.pdf.

126

ALTINCI BÖLÜM

FİLM İNCELEMELERİ

6.1. BİR AYRILIK / A SEPERATİON / JODAİYE NADER AZ SİMİN

6.1.1. Filmin Künyesi

Yönetmen : Asghar Farhadi

Senaryo : Asghar Farhadi

Oyuncular : Ali-Asghar Shahbazi, Merila Zare, Babak Karimi, Kimia

Hosseini, Sahabanu Zolghadr, Shahab Hosseini, Sareh Bayat, Peyman Moadi, Leila

Hatami, Sarina Farhadi

Müzik :

Türü : Dram, Gizem

Yapım Yılı: 2011

Süre : 123 dakika.

 Ödüller : “Bir Ayrılık” filmi, İran’ın “Altın Ayı” aldığı ilk film olduğu

gibi bugüne kadar aynı anda 3 “Altın Ayı” alan ilk filmdir.

Asghar Farhadi’nin yazıp yönettiği “Jodaeiye Nader az Simin / Bir Ayrılık”

Berlin Film Festivali’nde “En İyi Film”, “En İyi Erkek Oyuncu” ve “En İyi Kadın

Oyuncu” dallarında ödül kazanan ilk İran filmidir. Berlin’de en iyi kadın oyuncu

ödülünü yönetmen, Asghar Farhadi ‘nin kızı olan ve filmde Nader ve Simin’in 11

yaşındaki Termeh isimli kızlarını canlandıran “Sarina Farhadi” almıştır. Film, Golden

Globe alan ve Bafta adayı olan ilk İran filmi özelliğini de taşıyor.

61. Berlin Film Festivali'nde En İyi Film dalında Altın Ayı ve En İyi Aktör ile

En İyi Aktris dallarında Gümüş Ayı kazandı, böylece Altın Ayı kazanan ilk İran filmi

olmuştur. 2012 Akademi Ödüllerinde en iyi yabancı film seçilmiştir.

127

6.1.2. Filmin Özeti

Simin, kocası Nader ve kızı Termeh’le birlikte İran’ı terk etmek istemektedir.

Nader’in Alzheimer hastası babasını bırakmayı reddetmesi üzerine boşanma davası açan

Simin, dava talebi reddedilince anne babasının evine gider. Termeh ise babasıyla

kalmaya karar vermiştir. Nader kızına ve babasına bakması için hamile bir genç kadını

tutar; ama bu durum daha fazla soruna yol açacaktır.

Raziye, kocasını alacaklıları şikayet etmesin diye inançlarına uymadığı halde

saatlerce süren yolculukların ardından düşük bir fiyata çalışmaya razı olmuştur ve bu işe

ihtiyacı olduğu için de hamile olduğunu saklamıştır. Kadının bu işte çalıştığını kocası da

bilmemektedir. Kadın her sabah kızıyla beraber Nader’in evine gelir, hem Alzheimer

hastası adama bakması gerekir hem de günlük ev işlerini yapmak zorundadır. Yine eve

geldiği bir gün yaşlı adamın altına yaptığını ve altının temizlenmesi gerektiğini görüyor.

Bunu dini inançlarına uymadığı için yapmak istemiyor ama bir yandan da vicdanı onu o

halde bırakmaya el vermiyor. Sonunda telefonla fetva alarak adamın temizliğini

yapıyor. Bunun akşamına Nader ile konuşarak bu işi bırakmak istediğini, bu işi

yapmasının dinen uygun olamdığını söylüyor ve bu işte çalışması için kocasını

öneriyor. Nader, kocasını görüşmeye çağırıyor ve adam bir ücretin az olduğu iddia

ederek kabul etmiyor. Fakat Nader’in fiyatı yükseltmek istememesi üzerine işi kabul

etmek zorunda kalıyor çünkü bu işe ihtiyacı var.

Ertesi gün işe çalışmak üzere gelen yine Raziye’dir. Eşi bu işe onu göndermiştir.

Burada tezat bir durum vardır. Çünkü kadın ilk önce burada çalıştığını izin vermeyeceği

ve kızacağı gerekçesiyle eşine söylememiştir. Bugün ise bu işe onu eşi göndermiştir.

Kadında bu durumun verdiği mahcubiyette vardır. Kadın o gün işe daldığı bir sırada

Alzheimer hastası olan adam sokağa çıkmıştır, kadın bunu fark ettiğinde geç olmuştur.

Ve adamı sokaktan bulup getirmiştir. Onu getirirken araba kadına çarpmıştır ve sancısı

olduğu için yaşlı adamı yataktan düşmesin diye yatağa bağlayıp doktora gitmiştir.

Nader ve Termeh, eve geldiklerinde kapının açılmaması üzerine çok endişelenmişler ve

eve girdiklerinde yaşlı adamın yataktan düştüğünü ve baygın olarak yerde yattığı halde

bulmuşlardır. Bunun üzerinde sinirlenen Nader, bakıcı kadının eve gelmesi için

beklemiş ve evde olan toplu paranında olmasığını görünce kadının bunu alıp gittiğini

düşünmüştür. Kadın geldiğinde Nader onu hırsızlıkla suçlamıştır, işine son verdiğini ve

128

evini terk etmesi gerektiğini söylemiştir. Kadın kendi haklılığını savunurken Nader onu

kolundan tutup evin dışına atmıştır ve bu sırada kadın merdivenlere savrulmuştur ve bu

tartışmayı komşularda görmüştür.

Bakıcı kadın eve gittiği akşam çocuğunu kaybetmiş ve ertesi gün kadının kocası

Nader’i sorumlu tutarak hakkını istemiştir. Bu sorun mahkemeye kadar gitmiştir. Nadr

kadının hamile olduğunu bilmediğini söylesede, bakıcı kadın ilk işe girdiğinde bu

durumu Nader’e söylemediğini fakat kızları Termeh’in eve ders için gelen

öğretmeninden bir doktorun numarasını aldığı zaman Nader’in bundan haberdar olduğu

iddia eder. Nader ise o sırada mutfakta olduğunu ve o konuşmayı duymadığını söyler.

Bunun üzerine öğretmen mahkemede tanık olarak dinlenir ve o da Nader’in o sırada oda

içerisinde olmadığının dolayısıyla konuşmayı duymadığını söyler. Ama kısa bir süre

sonra öğretmen ifadesini değiştirecektir çünkü bakıcı kadının kocası onu tehdit etmiştir.

Bakıcı kadın Simin’i ziyaret ederek aslında kendisine araba çarptığını ve

sonradan sancılarının ortaya çıktığını, dolaysıyla çocuğun karnındayken hareketsiz

olduğunu dolayısıyla Nader’in onu iteklemesinin çocuğu kaybetmesine sabep

olmayabileceğini söylemiştir. Çok borçlarının olduğunu ve para karşılığında kocasının

bu davadan vazgeçebileceğini söylemiştir.

Simin, bunun üzerine kocasına, bakıcı kadın ve eşine para ödemeyi teklif eder

fakat Nader bunu yapmasının suçu kabul ettiğinin göstergesi olacağını söyleyerek

reddeder. Fakat Bakıcı kadının kocasının tehditkar davranışlarından dolayı, anlaşmayı

kabul eder parayı ödemek için evlerine giderler. Kadına çaocuğunu kaybetme sebebinin

Nader’in onu iteklemesi olduğuna dair Kur’an üzerine yemin etmesi istenir, kadının

bunu yapmak istememesi üzerine kocası sinirlenir ve evi terk eder. O sırada

alacaklılarda içerdedir. Nader, Simin ve kızları Termeh bir sonuca ulaşmadan bakıcı

kadının evinden çıkarlar ve hiç hoş olmayan bir manzarayla karşılaşırlar. Arabalarının

ön camı biri tarafından kırılmıştır tabiî ki akla gelen ilk kişi bakıcı kadının kocasıdır.

6.1.3. Filmin Konusu

Film, boşanmak üzere olan ama çocuklarının velayeti konusunda ikileme düşen

bir çiftin öyküsünü anlatıyor. Simin, 11 yaşındaki kızları Termeh için daha iyi bir

gelecek peşindedir. Ve bunun için yurt dışına yerleşmeyi planlamaktadır. Fakat kocası

129

Nader, kendisini Alzheimer hastası babasına bakmakla yükümlü gördüğü için babasını

yalnız başına bırakıp gitmek istemez ve bu fikri sıcak karşılamaz. Bu uyuşmazlık

sonucu ayrılmaya karar veren Simin boşanmayı talep eder. Kızlarının velayeti

konusunda anlaşamadıklarından boşanma davaları askıda kalır. Bunun üzerine Simin

evden ayrılır ve annesinin yanına taşınır. Simin’in evden ayrılması sonrasında gelişen

olaylar zinciri ile aile düzeni olumsuz şekilde etkilenir. Kısa süre içinde beklenmedik

bir şekilde bu ilişkilerin içine hırsızlık suçlaması ve ölüm girince ortalık karışır.

6.1.4. Filmin Öyküsü / Olay Örgüsü

Film; Batı’nın standartlarına uyum sağlayarak hem bireysel hem de kültürel bir

yabancılaşma içinde olan Tahranlı orta sınıf genç bir çiftin ayrılma kararıyla ortaya

çıkan çözülmemiş gizemleri, öfkeli çatışmaları ve aile yükleri ile gelişen hakikatli bir

öyküye sahiptir.

Film, İran aile yaşamı ve hukuk düzeni hakkında da bize bilgi vermiştir. Ancak,

bu filmde dini rejim ve sosyal sorunlar kritik edilmemiştir. “Bir Ayrılık” filmini diğer

İran filmleriyle kıyaslandığında film, rejim ve din lehine /aleyhine propaganda

yapmamıştır. Tabii bu bizim gördüğümüz resim, aynı resme ülkedeki rejim yanlısı bazı

yazarlar baktığında, filmdeki imajın; batılıların İranlıları görmek istedikleri kirli rejim

görüntüsü olarak algılamışlar.

Simin ve Nader karakterleri son derece gerçekçi kurulmuştur.

Öyküde korumaya çalışılan evrensel değerler bulunmaktadır. Aile kavramının

vurgulandığı filmde ailenin önemi üzerinde durulmuştur. Alzheimer hastası olan

babasını bırakmayan Nader, Simin’in – “O, senin oğlu olduğunu bile hatırlamıyor.”

Sözünğe karşılık Nader , -Ama ben onun babam olduğunu biliyorum demesi, aile

olmanın gerektirdiği değerin hatırlamakla alakasının olmadığını göstermiştir.

Bakıcı kadının, yaşlı adamı banyo yaptırmak için fetva almaya çalışması dinsel

değerlerin toplumda ne kadar etkin olduğunu göstermiştir. Yine bakıcı kadının

çocuğunun ölümüne sebep olduğuna inandığı Nader’in onu evden atarken iteklemesi

sonucunda mı yoksa yaşlı adamı sokaktan eve getirirken kendisine çarpan arabanın mı

sebep olduğu arasında tereddütte kalması Nader’i suçlama noktasında kendinden emin

130

olmaması ve tereddütlerim varken kesin iddia edemem demesi dini değerlere

bağlılığının göstergesidir.

Simin’in boşanmak için mahkemeye başvurduğu ve hakimin karşısına eşiyle

çıktığı ilk duruşmada, ben çocuğumun bu ülkede, bu şartlar altında eğitim almasını

istemiyorum demesi üzerine, hakimin bu ülkenin nesi var demesi, milliyetçilik

unsurlarını ön plana çıkarmıştır.

6.1.5. Filmin Karakterleri

Nader: Filmin ana karakteridir. Nader, bir yandan çalışırken bir yandan da kızına

ve Alzheimer hastası babasına bakmaya çalışmıştır. İşle beraber bunu başaramayınca

nihayetinde de babasıyla ilgilenmesi için bir kadın tutmuştur. Kadının hamile olması ve

çocuğunu çalışırken düşürmesi Nader’in hayatını bir anda farklı bir yöne kaydıracak,

hayatına başka bir problem daha eklenecektir.

Simin: Kızının daha iyi eğitim alması için yurtdışına çıkmak isteyen biridir.

Eşini ikna etmek için boşanma davası açmıştır. Fakat eşi ikna olmamış, boşanmayı

kabul etmiştir. Sorun olarak kızın velayete ortaya çıkmıştır.

Termeh: Filmde Nader ve Simin’in kızlarıdır. Anne ve babasının ayrılma

sürecinde ikisinin arasında kalmış ve ikisinden vazgeçmek istemeyen biridir.

Razieh: Bakıcı kadın. Kocasından gizli olarak bakıcılık işini kabul eden Razieh,

hamile olduğunu da işverenlerinden saklamıştır. Fakat Razieh, bir kaza geçirince

çocuğunu kaybeder. Bunun üzerine kocası Hodjat ile patronu Nadir karşı karşıya

gelmiştir. İş mahkemeye intikal ettiğinde, Nadir ile kızı Termeh arasında bir güven ve

dürüstlük sorunu yaşanmıştır.

Hodrat: Bakıcı kadının kocasıdır. Dinsel ve topmlumsal değerlere saygısı

olmayan birisidir. Etrafında pek çok kişiye borcu vardır. Eşinin çocuğunu

kaybetmesinden Nader’i sorumlu tutmuş ve bu şekilde Nader’den para almaya

çalışmıştır. Önemli olan parayı almasıdır. Zaten ailesinin bakımıyla ilgilenmeyen

birisidir. Fakat parayı almak için sorumlu bir aile babası imajını vermeye çalışmıştır.

131

6.1.6. Filmin Mekanı

Film Tahran’da geçmektedir. Bir yanda sosyo-ekonomik olarak iyi bir aile diğer

tarafta ise sosyo-ekonomik durumu kötü olan bir aile gösterilmekteidr. Film içerisinde

Tahran’ın farklı mekanları görüyoruz. Dış çekimlerde günlük yaşam akışını da görmüş

oluyoruz.

6.1.7. Zaman Özelliği

Uzun planlarla sağlanan, aksiyondan uzak yavaş ritim, yani zamanın doğal

akışında aktarılması, filmlerin gerçekliğe olabildiğince yaklaşmasını sağladığı gibi,

doğal bir tasviri beraberinde getirmektedir. Böylece filmlerde kesinlik kırılarak,

gerçeğin çok boyutluluğuna ulaşılır. Filmde zaman yine sinemasal zaman olarak

ilerlemektedir.

6.1.8. Aydınlatma Özellikleri

Filmde gerçekçi akımın etkilerine bağlı olarak doğal aydınlatma kullanılmıştır.

Dolayısıyla profesyonel bir ışık ve aydınlatmadan bahsetmek mümkün değildir.

6.1.9. Kurgu Özellikleri

Filmin kurgusu yavaştır. Kesme ile birbirine bağlanmış sabit çekimler

kullanılmıştır. Birkaç yerde kararma- açılma efekti kullanılmıştır.

6.1.10. Kamera Hareketlerinin Özellikleri

Kamera hareketleri durağandır ve kesme ile birbirine bağlanmış sabit çekimler

ağırlıklı olarak kullanılmıştır. Filmde, farklı çekim ölçekleri kullanılmıştır.

6.1.11. Uzun çekimler var mıdır?

Filmde gerçekçi kuramın temel özelliklerinden olan uzun çekimlere filmin pek

çok sahnesinde yer verilmiştir. Filmin başlangıc sahnesinde Nader ve Simin’in hakimin

karşısında olduğu sahneyi uzun çekime örnek verebiliriz. Filmin ilerleyen kısmında

Alzhemer hastası olan adamın yerde uzun süre kalması, son sahnedeki boşanma

sahnesind Nader ve Simin’in kızları Termeh’in annesiyle mi yoksa babasıyla mı

132

kalacağına karar verme aşamasında hakimin gözünden bakıyormuş gibi gösterilen

sahneyi de uzun çekimlere örnek verebiliriz.

6.2.12. Film Belirsiz midir? , Çok Anlamlılık Var mıdır?

Filmin belirli bir anlatı akışı bulunmaktadır fakat filmin son sahnesinde

Termeh’in annesiyle mi yoksa babasıyla mı kalmak istediğini dair karar anı muallakta

bırakılmıştır. Ayrıca boşanma işleminin olup olmadığı, bakıcı kadınlar eşinin ne yaptığı

gibi durumlarda bir sonuca ulaşmamıştır. Filmde sonuca ulaşmamış pek çok durum

olamsından dolayı belirsizlik hakimdir.

6.1.13. İzleyicinin Konumu

Seyirciyi, filmin ilk sahnesinden sonuna kadar olayı hakimin gözünden gösterek

hakimi izleyenle özdeşleştirip, izleyeni hakim koltuğuna oturtan ve karakterlerin hem

adli hem de ahlaki yük altındaki ezikliğine ortak eden yönetmen İran’ın yabancılaşma

durumunu burjuva-işçi sınıfı ve laik-dindar kesişmelerle etkileyici bir şekilde sunuyor.

İzleyici böylelikle film sürecine düşünsel olarak katılma imkânı bulmuş oluyor.

İzleyici filmin sonuna kadar kimin haklı olduğuna karar vermeye çalışıyor.

Alzheimer olan babasını bırakmayan Nader mi yoksa kızının İran’da yetişmesini

istemeyen Simin mi haklıdır. Termeh, anne ve babasına çok düşkündür ve ikisinin

ayrılmasını hiç istememektedir. Ama ayrılmak da kararlı olmakla birlikte kzılarının

velayet sorunu ortaya çıkmıştır. Kızları Termeh’i anne ve babası arasında seçim yapmak

zorunda bırakan ebeveynler bu yoldan geri dönmemişlerdir.

6.1.14. Film Geçişli mi, Geçişsiz midir?

Filmin başından itibaren Nader ve Simin çiftinin boşanma sürecini konu almıştır.

Film belli bir akış içerisinde ilerlemektedir. Film kızının eğitimi için yurtdışında

yaşamayı isteyen Simin ve Babasının alzheimer hastası olması sebebiyle bu teklifi kabul

etmeyen kocası Nader’in boşanma sürecindeki yaşadıklarını anlatmaktadır. Filmin

sonunda yine mahkeme salonu vardır ve karı-koca boşanmak için oradadır. Dolayısıyla

filmde bir giriş, gelişme ve sonuç bölümlerin olması sebebiyle geçişlidir.

133

6.1.15. Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır?

Film, boşanmak üzere olan ama çocuklarının velayeti konusunda ikileme düşen

bir çiftin öyküsünü anlatıyor. Bu arada Simin karakterindeki kadının evden

ayrılmasıyla, alzheimer hastası yaşlı adama bamak için bakıcı tutulmuş ve olay örgüsü

bununla genişlemiştir. Burada bakıcı kadının yaşadıklarınada yer verilmekle birlikte asıl

anlatılmak istenen boşanma aşamasında dağılan bir yuvada işlerin nasıl çıkmaza

girdiğidir. Filmde tek bir anlatımın olması yanında günlük yaşamdan kesitlerin olması

filmin yan anlatımlarıdır.

6.1.16. Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır?

Filmde amaçlanan boşanma süreci etkin bir biçimde verilmiştir. Filmin son

sahnesinde çiftin hakimin karşısında olduğunu görüyoruz ve çiftler geri adım atmıyor.

Fakat kızları Termeh’in bir seçim yapamsı isteniyor fakat burası muallakta bırakılmış

filmde anlatılmak istenen önemli olan kızın anne veya babasına gitmesi değildi önemli

olan kızın bir tercih yapmaya zorlanması, sonuçta anne veya babadan biri kızı olmadan

ayrılacak oradan. İran filmlerinin genel özelliği filmlerin çok anlaşılır bir sonları

olmamasıdır. İzleyiciyi düşündürerek filmin sonunu izleyicinin yazmasını istiyor.

6.1.17. Film Yapıntı mı, Gerçek midir?

Film yapıntıdır, gerçek olaylardan yola çıkılarak değilde bir kurgusal

senaryodur.

134

6.2. CENNETİN ÇOCUKLARI (CHİLDREN OF HEAVEN)

6.2.1. Filmin Künyesi

Yönetmen : Macid Macidi

Senaryo : Macid Macidi

Yapımcı : Amir Esfandiari , Mohammad Esfandiari

 Oyuncular : Mohammad Amir Naji, Amir Farrokh Hashemian, Bahare

Seddiqi, Nafise Jafar-Mohammadi, Fereshte Sarabandi, Christopher Maleki, Behzad

Rafi, Kamal Mirkarimi, Dariush Mokhtari, Masume Dair, Kambiz Peykarnegar, Hasan

Roohparvari, Jafar Seyfollahi, Qolamreza Maleki, Zahra Mirzai, Sara Zamani, Kazem

Asqarpoor, Ahmad Mokhber, Golnaz Tariqat, Davud Shams, Azade Qale Noi, Faramarz

Safarizadeh, Hossein Ahamdloo, Rahman Kharazchi, Jamshid Yusefi, Javad Kazemi,

Mohammad Oskooi, Reza Dehghan , Ali Chaharian, Navid Feyzabadi, Pasha Shoja

Zadeh, Moshen Qadiri Nejad, Amir Hossein Tavakkoli, Hadi Maleki , Mohammad

Hossein Mortavazi , Seyed Karym Alikhani

Müzik : Keivan Jahanshahi

Görüntü Yönetmeni: Parviz Malekzaade

Türü : Komedi, Dram, Macera

Yapım Yılı: 2007

Süre : 89 dakika.

Gösterim Tarihi: 22 Ocak 1999

Dağıtıcı: The Institute for the Intellectual Development of

Ödüller : 1999 yılı 'En İyi Yabancı Film Oscar'ı ve Montreal Film, Festivali

Fipresci ve Kiliseler Birliği Jüri ödüllerinin sahibi, Fajr Film Festivali: En İyi

Film (1997), Singapur Film Festivali: En İyi Asya Filmi, Gümüş Ekran Ödülü

(1998), Almanya Frankfurt Uluslararası Çocuk Filmleri Festivali: En İyi Film

(1998), Newport Film Festivali: En iyi Yabancı Film (1998), Varşova Film

Festivali:İzleyici Ödülü (1999)

http://sinema.mynet.com/sanatci/amir-esfandiari/168835
http://sinema.mynet.com/sanatci/mohammad-esfandiari/168836
http://sinema.mynet.com/sanatci/mohammad-amir-naji/23712
http://sinema.mynet.com/sanatci/amir-farrokh-hashemian/28439
http://sinema.mynet.com/sanatci/bahare-seddiqi/28440
http://sinema.mynet.com/sanatci/bahare-seddiqi/28440
http://sinema.mynet.com/sanatci/nafise-jafar-mohammadi/28441
http://sinema.mynet.com/sanatci/fereshte-sarabandi/28442
http://sinema.mynet.com/sanatci/christopher-maleki/146886
http://sinema.mynet.com/sanatci/behzad-rafi/147940
http://sinema.mynet.com/sanatci/behzad-rafi/147940
http://sinema.mynet.com/sanatci/kamal-mirkarimi/147943
http://sinema.mynet.com/sanatci/dariush-mokhtari/168795
http://sinema.mynet.com/sanatci/masume-dair/168797
http://sinema.mynet.com/sanatci/kambiz-peykarnegar/168798
http://sinema.mynet.com/sanatci/hasan-roohparvari/168799
http://sinema.mynet.com/sanatci/hasan-roohparvari/168799
http://sinema.mynet.com/sanatci/jafar-seyfollahi/168801
http://sinema.mynet.com/sanatci/qolamreza-maleki/168802
http://sinema.mynet.com/sanatci/zahra-mirzai/168803
http://sinema.mynet.com/sanatci/sara-zamani/168804
http://sinema.mynet.com/sanatci/kazem-asqarpoor/168806
http://sinema.mynet.com/sanatci/kazem-asqarpoor/168806
http://sinema.mynet.com/sanatci/ahmad-mokhber/168810
http://sinema.mynet.com/sanatci/golnaz-tariqat/168811
http://sinema.mynet.com/sanatci/davud-shams/168813
http://sinema.mynet.com/sanatci/azade-qale-noi/168814
http://sinema.mynet.com/sanatci/faramarz-safarizadeh/168815
http://sinema.mynet.com/sanatci/faramarz-safarizadeh/168815
http://sinema.mynet.com/sanatci/hossein-ahamdloo/168816
http://sinema.mynet.com/sanatci/rahman-kharazchi/168819
http://sinema.mynet.com/sanatci/jamshid-yusefi/168820
http://sinema.mynet.com/sanatci/javad-kazemi/168821
http://sinema.mynet.com/sanatci/mohammad-oskooi/168822
http://sinema.mynet.com/sanatci/reza-dehghan/168823
http://sinema.mynet.com/sanatci/ali-chaharian/168824
http://sinema.mynet.com/sanatci/navid-feyzabadi/168826
http://sinema.mynet.com/sanatci/pasha-shoja-zadeh/168827
http://sinema.mynet.com/sanatci/pasha-shoja-zadeh/168827
http://sinema.mynet.com/sanatci/moshen-qadiri-nejad/168828
http://sinema.mynet.com/sanatci/amir-hossein-tavakkoli/168829
http://sinema.mynet.com/sanatci/hadi-maleki/168830
http://sinema.mynet.com/sanatci/mohammad-hossein-mortavazi/168831
http://sinema.mynet.com/sanatci/mohammad-hossein-mortavazi/168831
http://sinema.mynet.com/sanatci/seyed-karym-alikhani/168832
http://sinema.mynet.com/sanatci/keivan-jahanshahi/168833
http://sinema.mynet.com/sanatci/parviz-malekzaade/168834
http://sinema.mynet.com/film-arsivi/tur/komedi
http://sinema.mynet.com/film-arsivi/tur/dram
http://sinema.mynet.com/film-arsivi/tur/macera

135

6.2.2. Filmin Özeti

Yoksul bir aileye sahip iki kardeşin aynı çift ayakkabıyı paylaşmasının

hikayesini anlatıyor. Cennetin Çocukları filminde Ali, kız kardeşinin ayakkabısını eve

dönerken kaybeder. Fakir oldukları için ailelerine durumu anlatmazlar ama artık

Zehra’nın okula gidecek ayakkabısı yoktur. Bunun üzerine iki kardeş plan yapar.

Ayakkabıları dönüşümlü giyeceklerdir. Zehra, sabahları okula giderken ağabeyinin

ayakkabılarını giyecek, o dönünce okula gitme sırası Ali’ye gelecektir

Ali, kız kardeşi ile yaşadıkları ayakkabı sorununa bir çözüm getirmek ister ve

okulda düzenlenen koşu yarışmasına katılmaya karar verir. Çünkü üçüncü olana

verilecek ödül, ayakkabıdır. Bütün gayretiyle üçüncü olmaya çalışan Ali kıl payı

üçüncülüğü kaçırarak(!) birinci olur. Sonuçta zafer kazanmış gibi görünse de

ayakkabıları alamadığı için yenik duruma düşmüştür.

Mecit Mecidi’ye ait ‘Cennetin Çocukları’ filminin son sahnesinde Ali eve gelip

perişan olan ayaklarını bahçedeki havuzun içine bırakır. Havuzdaki balıklar ayaklarının

çevresine gelerek dönmeye başlarlar. Verdikleri mücadele sonucunda manevî yükselişe,

kemale eren ‘ayaklar’ın çevresinde, balıklar adeta tavaf eder. Bu, Ali’nin verdiği

mücadelenin mükâfatıdır.

6.2.3. Filmin Konusu

Ali’nin kız kardeşi Zehra’nın ayakkabılarını kaybetmesi üzerine, kendi

ayakkabısını ortak kullanmaya başlamalarını ve Ali’nin yeni bir ayakkabı almak için

girdiği mücadeleyi anlatan film, İslami değerlerden beslenen bir konuya sahiptir. Mecidi

filminde; İran’da çoğunluğun benimsediği Şii İslam anlayışının temel unsurlarına

atıflarda bulunmuştur. Mecidi, filmlerinin konusunu Kuran ayetlerinden esinlenerek

olusturduğunu ifade etmiştir. İncelediğimiz filmde de, Kuran’da belirtilen iyi ve kötü

davranış modelleri ele alınmıştır. Dürüstlük, merhamet, vicdan, helal-haram, ahlak,

cennet, ilahi irade, kader gibi pek çok konuya ilişkin ayetlerin izleri filmdeki

karakterlerin yaşamlarından kesitlerinde yansıtılmıştır.

Çocukların isimlerinin Ali ve Zehra olması; Hz. Fatma (Fatıma-tüz Zehra olarak

geçer) ve Hz. Ali’ye gönderme yapmaktadır. İki kardeşin dayanışmasını anlatan film,

Hz. Hasan ve Hz. Hüseyin’i akla getirmektedir. Bir sahnede babanın çay ocağında çay

136

hazırlarken, camide okunan dualara ağlaması, Şii İslam inancına ve Kerbela vakasına

bir göndermedir. Bununla birlikte Mecidi; dürüstlük, vicdan, kardeşlik, yardımlaşma,

dayanışma, sabır, helal-haram bilgisi gibi değerlerin yoksulluğu ve yoksunluğu nasıl

yendiğini anlattığını belirtmektedir.

Bu noktada filmde yoksulluğun nasıl temsil edildiği üzerinde durmakta fayda

vardır. İran sinemasında yoksulluk, gerçekçi anlatımı bozacak sekilde, ajite bir

anlatımla sergilenmez. Cennetin Çocukları filminde, Ali ve Zehra’nın ayakkabı

problemleri üzerinden gelişen olayları takip ederken, onların yoksulluğuna da şahit

oluruz. Çocukların sahip oldukları erdem ve dürüstlük olayların akışı sırasında

sergiledikleri davranışlarla açığa çıkmaktadır.

Filmde, ayakkabının kaybolması olayı ile çocukların çıkar ve değer ikilemi ile

karşı karşıya kaldıkları bir durum ortaya konulmuştur. Bu ikilemi şiddetlendiren,

Zehra’nın arkadaşlarından utanması, Ali’nin okula geç kalması sebebiyle müdürün

kızması, ayakkabının kirlenip eskiyerek giyilemeyecek hale gelmesi, Ali’nin Tahran’ın

lüks semtlerindeki yaşam standardını görmesi gibi durumlar da olumsuz bir baskı

unsuru olarak vurgulanmıştır. Çocuklar soruna çözüm olabilecek, gayr-ı meşru

fırsatlarla karşılaştıkları halde, ayakkabıyı bulmak, ortak kullanım ve yarışma sonucu

hak ederek bir ayakkabı alabilmek gibi meşru yöntemleri tercih etmişlerdir. Böylece

film, fakirliğin baskı ve zorluklarına rağmen, manevi değerlerin insanı kötü

davranışlardan korumasını ele almıştır.

Filmde fakirlik ve sosyal adaletsizlik gibi toplumsal meseleler gerçekçi bir

üslupla yansıtılmıştır.

6.2.4. Filmin Olay Örgüsü / Öyküleme Özellikleri

 Film, gerçek yaşam benzeri bir öyküye sahiptir. İki kardeşin yaşamlarının

birkaç gününü aktaran film, bir ayakkabının kaybolması üzerine gelişen basit bir

öyküye sahiptir. Daha ilk sahnede yakın planda, bir ayakkabının tamir edilişini izleriz.

Bu sahne adeta bir ön anlatım gibidir. Film öyküsünün bu ayakkabı ile ilgili olduğu

bilgisi izleyiciye verilir. Bu açıdan film, “bulunmuş öykü” niteliği taşımamaktadır.

Filmde, Ali ve Zehra’nın karşı karşıya oldukları sorun nedeniyle neler

yaşadıkları farklı kesitler halinde anlatılmıştır. Sinematografik uygulayımlardan da

137

hareketle yönetmenin belli olayları aktardığı hissedilmektedir. Bu sebeple, filmde olay

düğümleri gevşek ve ilişkiler rastlantısal değildir. Bununla birlikte film, İran

sinemasının kendine mahsus özelliklerine uygun olarak, müstehcenlik ve şiddet içeren

sahneler içermemektedir. Şaibeli ve suç teşkil eden davranışlara yer verilmemiştir.

Kadın-erkek arasındaki aşk ilişkisi konu edilmemiştir. İran sinemasının kurallarından

biri olarak, kadınların örtülü olmaları şartı, filmdeki diğer kadınlarda olduğu gibi

Zehra’da da uygulanmıştır.

6.2.5. Filmin Karakterleri

Gerçekçilik akımının ana unsurlarından olan tanınmamış kişilerin filmlerde

başrol oynaması Cennetin Çocukları filminde de kendini göstermiştir. Filmin baş

karakterleri Ali ve Zehra’yı canlandıran Amir Farrokh Hashemian ve Bahare Sıddıkî,

profesyonel oyuncu değillerdir. Ancak, film öyküsünün dramatik gelişimini doğal ve

etkili bir üslupla aktarmışlardır. Ali ve Zehra’nın üzüntü, gayret ve umutlarını, doğal

mimik ve jestlerle yansıtmışlardır. Filmde baba ve anneyi canlandıran oyuncuların yanı

sıra gündelik hayattan kişilerin performansları da gerçeğe uygundur. Filmin genelinde

oyuncuların giyim ve dış görünüşleri gerçek hayattaki gibidir.

6.2.6. Filmin Mekanı

Filmin mekânlarını, Tahran’ın alt sınıf bölgeleri ve şehir merkezindeki lüks

yerleşim yerleri teşkil etmiştir. Film ağırlıklı olarak, Tahran’ın alt sınıf sokaklarında

geçmiştir. Ancak filmin ilerleyen sahnelerinde şehir merkezindeki binalar, yollar,

reklam ilanları ve lüks yerlesim yerleri gösterilmiştir. Film içerisinde bu iki tür mekân

arasında karşıtlık kurulmuştur. Böylece İran’daki toplumsal yaşamın iki farklı yüzü

izleyiciye sunulmuştur. Bu yönüyle, film çekildiği gerçek mekânlarla organik bir bağ

içindedir. Ali ve ailesinin içinde bulundukları yoksulluk ve İran’ın lüks semtlerindeki

konumları; İran toplumunun farklı kesimleri arasındaki uçurumu gözler önüne sermesi

açısından önemlidir.

6.2.7. Zaman Özelliği

 İlk sahne haricinde zaman, filmsel zamana göre ilerlemiştir. Ali ve Zehra’nın,

ayakkabı yoksunluğu nedeniyle yaşadıkları zorlukları anlatan kesitler farklı zamanlarda

gerçekleşmiştir. Bu nedenle film, bu zamanlara sıçrayarak ilerlemektedir. Gerçek

138

zamanla eşdeğer bir devamlılık yoktur. Örneğin, geceden gündüze; Zehra’nın okul

vaktinden Ali’nin okul vaktine geçişler söz konusudur. Hatta ayakkabıyı değiş tokuş

ettikleri sahneler farklı şekillerde birkaç kez verilerek, aradan birkaç gün geçtiği

anlatılmıştır.

6.2.8. Aydınlatma Özellikleri

Film, stüdyo yerine, gerçek mekânlarda çekildiğinden, aydınlatma da doğal

haliyle kullanılmıştır. Dramatik anlatıyı destekleyecek şekilde ışıklandırma ve gölgeler

söz konusu değildir.

6.2.9. Kurgu Özellikleri

Filmde paralel kurgu yapılmamıştır. Sabahçı olan Zehra ve öğlenci olan Ali’nin

ayakkabı değişimleriyle birlikte, anlatı da Zehra’dan Ali’ye geçmektedir. Bir arada

oldukları sahnelerde ise evde bulunmaktadırlar. Sahnelerin devamlılığı genel olarak

kesme ile sağlanmıştır. Ancak bir sahnede kararma ve açılma efektine yer verilmiştir.

Ali ve Zehra’nın durumu ailelerine duyurmamak için yazı aracılığıyla yaptıkları

konuşmada, Ali’nin bez ayakkabısını ortak kullanmaya karar verirler. Ali biraz olsun

kardeşinin gönlünü almak için ona yeni bir kalem verir. Zehra, ağabeyine çok kızgın

olmasına rağmen kalemi reddetmemiş ve eline almıştır. Bu noktada kararma ve açılma

efektleriyle ertesi sabaha geçilmiştir. Aldıkları kararı uygulayacaklardır. Zehra hiç

beğenmemesine rağmen bez ayakkabıları giyer ve okul yoluna koyulmuştur. İki sahne

arasında kullanılan kararma ve açılma efekti bir durak işlevi görmektedir. İzleyiciye o

gecenin bittiğini ve ertesi günün başladığını anlatır. Filmde ayrıca, koşu yarısmasında

Ali’nin finale varısı yavaslatma efekti ile verilmiştir. Bu efekt ile izleyicinin Ali’nin

gayretini daha iyi anlaması sağlanmaktadır. Ali’nin bir an önce finale varmasını isteyen

izleyici bu efekt ile benzer bir zorluk ve gayret içine girmiştir.

Filmin bazı sahnelerinde müzik de kullanılmıştır. Örneğin; Zehra’nın

ayakkabının tekini su kanalına düşürdüğü ve ayakkabının suda sürüklendiği sahnede

ritmik, heyecanı artıran bir müzik kullanılmıştır. Ali ve Zehra’nın ayakkabıyı yıkarken,

köpüklerden balonlar yaparak oynamalarını gösteren sahnede, Zehra’nın okul

bahçesinde kendi ayakkabılarını ayağında gördüğü kızı aradığı sahnede, babanın

ağaçları ilaçlayıp bahçeye çiçekler diktiği sahnede ve Ali’nin koşu yarışmasından sonra

139

eve gelerek, koşmaktan su toplamış ayaklarını suya daldırdığı ve balıkların Ali’nin

ayakları etrafında yüzmeye başladıkları filmin son sahnesinde de müzik kullanılmıştır.

Bu sahnelerin ortak özelliği diyaloğun yer almaması ve dramatik anlatımın şiirsel bir

üslupla görüntüyle anlatıldığı sahneler olmasıdır.

Sonuç olarak, filmin kurgusu anlam yaratmada etkin bir teknik olarak işlev

görmektedir.

6.2.10. Kamera Hareketlerinin Özellikleri

 Kamera hareketleri durağandır ve kesme ile birbirine bağlanmış sabit çekimler

ağırlıklı olarak kullanılmıştır. Filmde, farklı çekim ölçekleri kullanılmıştır. Çocukların

bakış açılarına göre konumlanan çekim ölçeklerinin yanı sıra geniş açılı ve üstten

çekimlerde yer almıştır. Bu çekimler, kameraya tanrısal bir konum kazandırmıştır. Tanrı

adeta çocukları izliyor izlenimi verilmiştir.

 Buna başka bir örnek de, Ali’nin yardım etmek için babasının çalıştığı camiye

gelenlerin ayakkabılarını düzelttiği sahnedir. Burada da üst açılı bir çekim yapılmıştır.

Adeta Tanrı, Ali’nin ayakkabılardan birini alıp almayacağına bakmıştır.

Bununla birlikte öznel kamera kullanılmıştır. Örneğin, Zehra’nın okul içinde

arkadaşlarının ayakkabıları ile kendi ayakkabılarını kıyasladığı, kaybettiği ayakkabısını

başka bir kızın ayağında gördüğü, Ali’nin şehir merkezindeki yüksek binalara baktığı

çekimler öznel kamera ile aktarılmıştır. Bu çekimler ile çocukların his ve düşünce

dünyası izleyiciye aktarılmıştır.

6.2.11. Uzun çekimler var mıdır?

 Filmin ilk sahnesi olan ayakkabı tamiri dışında, gerçekçi kuramın öngördüğü

şekilde uzun çekimler yer almamıştır.

6.2.12. Film Belirsiz midir? , Çok Anlamlılık Var mıdır?

Filmde genel bir belirsizlik hâkim değildir. Belirli bir anlatısı olan film, bir

sonuca da ulaşmaktadır. Ancak, manevi açıdan sembolik anlatımlar mevcuttur.

6.2.13. İzleyicinin Konumu

Film, izleyiciyi manevi anlamda düşünsel bir sürece sokmuştur. Hayatın

140

akışında unutulan değerleri hatırlatan film, izleyicinin kendisini sorgulamasını

sağlamıştır. Bununla birlikte, özellikle Batılı izleyici için doğunun yaşam anlayışı ve

manevi dünyası hakkında önemli bir izlenim sunmuştur. Farklı toplumsal kesimleri

gözler önüne seren film, izleyiciye İran toplumu hakkında bir bakış açısı sağlamıştır.

6.2.14. Film Geçişli mi, Geçişsiz midir?

Anlatılan öykünün belli bir başlangıcı, gelişimi ve sonucu olduğundan film

geçişlidir.

6.2.15. Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır?

Filmde ayakkabı yoksunluğunun, Zehra’nın ve Ali’nin hayatına nasıl etki ettiği

farklı kesitlerle sunmuştur. Zehra ayağına büyük gelen ve eski ayakkabılar giydiği için

arkadaşlarından utanmıştır. Ali ise kardeşinin ayakkabılarını getirmesini beklediğinden

her gün okula geç kalmakta ve bu yüzden müdürden azar işitmektedir. Ancak bu kesitler

öyküden bağımsız farklı anlatılar ortaya koymamakta, öykünün farklı kolları olarak

ilerlemektedir. Bu sebeple filmde, tek bir izlence ve anlatım vardır.

6.2.16. Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır?

Filmin belirli bir sonu vardır. Filmin sonunda baba, yeni ayakkabılarla evlerinin

yolunu tutmuştur. Böylece, çocukların sabrının mükâfatı olarak, sorun ortadan

kalkmıştır. Yitik nesne elde edilmiştir. Karakterler her şeye rağmen değerlerini

korumayı başarmışlardır.

6.2.17. Film Yapıntı mı, Gerçek midir?

Film, melodram ve gerçekçi nitelikleri bir arada içermekte ve farklı bir anlatım

ortaya koymuştur. Mecidi, melodram ve toplumsal gerçekçiliğin dramın iki temel

yönünü oluşturduğunu belirtmiştir. Ona göre, dramın sosyal yönü anlatıyı gerçekçiliğe

yaklaştırırken, insani ve duygusal boyutu da melodram unsurlarını beraberinde

getirmiştir. İnsani ve duygusal olanla realist olanı birleştirmeye çalıştığını ifade eden

Mecidi, “Cennetin Çocukları’nda filme bu niteliği, filmi ayakkabı sahnesiyle açarak

kazandırmıştır. Bu anlatı ile filmin konusunun toplumsal ve ekonomik boyutu

vurgulamıştır.

141

6.3. DAİRE / DAYEREH

6.3.1. Filmin Künyesi

Yönetmen : Jafar Panahi

Senaryo : Kambuzia Partovi

Yapım : Mohammad Atebbai , Morteza Motavali , Jafar Panahi

Oyuncular : Nargess Mamizadeh, Maryiam Palvin Almani, Mojgan

Faramarzi, Elham Saboktakin, Monir Arab , Solmaz Panahi, Fatemeh

Naghavi, Maedeh Tahmasebi, Maryam Shayegan, Khadijeh Moradi, Negar

Ghadyani, Fereshteh Sadre Orafaiy, Ataollah Moghadas, Abbas Alizadeh

Görüntü Yönetmeni : Bahram Badakshani

Yapım Yılı : 2000

Süre : 90 dk

Türü : Dram

Gösterim Tarih:10 Ocak 2003

Dağıtıcı : Direction du Développement et de la Coopération

Ödüller : 2000 yılında 57.’si düzenlenen Venedik Film Festivali’nde Aslan

ödülü İranlı yönetmen Jafer Panahi’nin yönettiği “Dayareh - The Circle” adlı filme

verilmiştir.

6.3.2. Filmin Özeti

 Nargess Mamizadeh (Nargess) , Maryiam Palvin Almani (Arezou), Mojgan

Faramarzi (Fahişe), Elham Saboktakin (Hemşire), Monir Arab (Biletçi) , Solmaz Panahi

(Solmaz), Fereshteh Sadr Orfani (Pari), Fatemeh Naghavi (Anne)

Film, erkeklerin dünyasında (şehrinde) varolmaya çalışan kadınların ve kız çocuk

dünyaya getiren annelerin dünyasını ele almıştır. Bir kadın doğum yapmış ve başına

gelecekleri bilmeden bir kız çocuk dünyaya getirmiştir. Bu olay çağdaş Tahran

manzaralarından sadece ilkidir.

http://sinema.mynet.com/sanatci/mohammad-atebbai/86629
http://sinema.mynet.com/sanatci/morteza-motavali/86630
http://sinema.mynet.com/sanatci/jafar-panahi/829025
http://sinema.mynet.com/sanatci/nargess-mamizadeh/9062
http://sinema.mynet.com/sanatci/maryiam-palvin-almani/9063
http://sinema.mynet.com/sanatci/mojgan-faramarzi/9064
http://sinema.mynet.com/sanatci/mojgan-faramarzi/9064
http://sinema.mynet.com/sanatci/elham-saboktakin/9065
http://sinema.mynet.com/sanatci/monir-arab/9066
http://sinema.mynet.com/sanatci/solmaz-panahi/9067
http://sinema.mynet.com/sanatci/fatemeh-naghavi/9069
http://sinema.mynet.com/sanatci/fatemeh-naghavi/9069
http://sinema.mynet.com/sanatci/maedeh-tahmasebi/86622
http://sinema.mynet.com/sanatci/maryam-shayegan/86623
http://sinema.mynet.com/sanatci/khadijeh-moradi/86624
http://sinema.mynet.com/sanatci/negar-ghadyani/86625
http://sinema.mynet.com/sanatci/negar-ghadyani/86625
http://sinema.mynet.com/sanatci/fereshteh-sadre-orafaiy/86626
http://sinema.mynet.com/sanatci/ataollah-moghadas/86627
http://sinema.mynet.com/sanatci/abbas-alizadeh/86628

142

Film, Cafer Penahi’nin Solmaz Golami ile başlattığı doğumhane önündeki açılış

sahnesinden sokaklara taşınmaktadır. Erkek çocuk beklerken kız çocuk doğumu bir

yıkılış olarak tasvir edilmiştir. Doğum yapan kadının durumdan fazla haberi olmasa da,

kendisi ve kızı daha şimdiden istenmemektedir. İran kapalı toplumundaki kadının

gördüğü şiddet, ikinci sınıf insan muamelesi, ataerkil toplum baskısı noktalarıyla

rahatsız bir film Dayereh. Kendi içindeki Arizu, Maide, Solmaz, Elham, Pari ve diğer

nice bayan karakterleriyle Penahi’nin amaçladığı bu ötekileşmişliğin ve

merhametsizliğin içinden gelerek aktarılmaya çalışılmıştır.

 Solmaz Golami’nin doğum yapmasıyla başlayan film, hapishaneden kaçan

diğer kadınların hikayeleri ile devam eder. Maide daha en başından polis tarafından

yakalanmıştır. Arizu ve Nargess, Razilik denilen yere gitmek için gerekli parayı

bulmaya çalışmışlardır. Arizu parayı bulur ve Nargess’i yalnız gitmeye ikna eder ve

ortadan kaybolur, bundan sonra Arizu ne yaptığı gösterilmemiştir.

Nargess, Razilik’e gitmek için bilet almaya gitmiş ve yalan söylemek zorunda

kalmıştır. Çünkü yanında kimliği, polisten izin belgesi ya da bir erkek yoktur. Biletçi,

bundan dolayı ona bilet satmak istememiştir. Nargess, öğrenci olduğuna dair yalan

söyleyerek bilet almıştır. Fakat polisin otobüse binenleri kontrol etmesi sebebiyle

otobüse binememiştir. Tekrar Arizu’yu bulmaya çalışır fakat onu bulamayınca onlarla

beraber hapisten çıkan diğer arkadaşı Pari’yi aramaya başlar. Pari’nin evine gitmiş fakat

ailesi tarafından kovulmuştur ve bundan sonra Nargess’in başının çaresine nasıl baktığı

anlatılmamıştır.

 Film buradan sonra Pari ve onlardan önce hapishaneden cezasını çekip tahliye

olmuş iki arkadaşı arasında devam etmiştir. Pari kürtaj yaptırmak için bu iki

arkadaşından yardım istemiştir. Sinemada bilet gişesinde çalışan kadın Pari’yi görünce

çok sevinmiştir ve tahliye olduğunu düşünmüştür. Pari’ye sevdiği adamla evlenip

evlenmediğini sorar ve aldığı cevap karşısında üzülmüştür. Çünkü adam 4 ay önce idam

edilmiş ve son gece birlikte olmalarına izin verilmiştir. Kadın artık hamiledir ve kürtaj

olmak istemektedir. Biletçi olan kadın onu hemşire olan arkadaşları Elham’ın çalıştığı

hastaneye götürmüştür. Çünkü Pari 4 aylık hamiledir ve doktorlar eşi veya ailesinin izni

olmadan bebeği almayacaklarını söylemişlerdir. Elham kürtaj konusunda yardım ister

fakat ondan istediği yardımı göremez. Çünkü Elham, bir doktorla evlenmiştir ve eşi

143

onun hapishane geçmişini bilmemektedir. Eski arkadaşlarının bu sırrı ifşa

edeceklerinden korkmuştur. Pari’ye yardım etmemiştir.

Dayereh, düz-ters bağıntısıyla ilerliyor. Pari telefon kulübesinden çıkarken,

Ahlak Polisi’nin telefon kulübesinde evli bayanla görüşmek için Pari’ye telefon

ettirmesini ve nihai olarak bu durum karşısında Pari’nin duyduğu sözlerin acısının

yüzündeki çizgileri ve mide bulantısı ile etiksizliğin bir dışavurumu olmuştur. Kadını

bir eşya olarak gören ve ona Şii yasalarına göre hükmeden, sanki kadının erkeğin

üzerinde hakları yokmuş gibi addedilmeye çalışılması tam bir derinlemesine travma

eseri olmuştur. Bize sunduğu yaşanılmış hayatların bir daireye sıkıştığını karakterlerin

ruh tahlilleriyle ve replikleriyle sunulmuştur.

Pari, daha sonra geceyi geçirmek için bir otele yönelmiştir. Fakat resepsiyonda

polisin otel kayıtlarını kontrol ettiğini görmüştür ve otele girememiştir. Otele girerken

gördüğü kadın ve çocuğundan geriye sadece sokak ortasına bırakılmış bir kız çocuğu

kalmıştır. Çocuğa annesini sorduğunda buradan ayrılmaması gerektiği söyleyen anne

aslında çocuğu terk etmiştir. Annenin uzaktan çocuğu izlediğini gören Pari ona

yönelmiştir. Kadına ne yaptığını sorar, kadın onun daha iyi bir yaşamı olacak der.

Yolsulluktan dolayı kızını terk ettiğini ifade etmiştir. Parinin oradan uzaklaşması

sonrası kadın orada bir süre daha kalır ve kızının polisler tarafından yetiştirme yurduna

götürüldüğü gördükten sonra oradan ayrılır. Yolda giderken arabalar durup kadına

arabaya binmesi için ısrar ederler. Kadın, yoldan geçen birkaç arabadan sonra bir

arabaya biner. Burada yolsulluğun ve çaresizliğin kadınları her türlü çıkmaza

sürüklediğini anlıyoruz. Kadının bindiği taksinin sahibinin aslında gece devriyesinde

olan sivil polislerden olduğunu arabanın bir kontrol noktasında durmasından sonra

anlıyoruz. Kadın başının belaya girmemesi için önce akraba olduğumuzu söyle diyor,

fakat yol kontrolü yapan polisin konuşmasından taksicinin aslında onun amiri olduğu

anlaşılmıştır. Bu aşamadan sonra kadın ilk defa böyle bişey yaptım beni bırakın diye

yalvarır fakat adam onu dinlemez. Adam arabadan iner ve diğer kontrol noktasında

durdurulmuş arabanın yanına gier ve şoförden evrakları ister. Şoförün evrakları tamdır

fakat arabasına fuhuş yapan kadını almıştır. Suçunu kabul etmez ve bırakmalarını

söyler, birkaç konuşmadan sonra adam salınır. Fakat fuhuş yapan kadın suçludur. Onun

müşterisi olan adamın hiçbir suçu yokmuş gibi davranılır. Fuhuş yapan kadın minübüsle

karakola gönderilmiştir. Minibüste giderken sigara içmek ister fakat izin verilmez. Daha

144

sonra erkek suçlu gardiyanlara sigara teklif eder ve erkekler sigara içer. Az önce kadın

için yasaklı olan sigara içme yeri erkekler içn söz konusu edilmemiştir. Fuhuştan

yakalanan kadın her şeyi göze alarak sigarayı yakmış ve içmiştir.

 Filmin sonunda ise fuhuş yapan kadının nezarethaneye koyulmasından sonra

kamera ondan başlayarak 360 derece odanın içerisinde dönmüştür. Her bir köşede

yakalanan kadınlar gösterilmiştir. Filmin karakterinden Arizu, Nargess ve Pari’ninde o

odada olduğu gösterilmiştir. Filmin sonunda erkek gardiyana gelen telefon, Solmaz

Golami’nin orada olup olmadığını sormaktadır. Gardiyan az önce kadınların bulunduğu

odanın kapısındaki pencereden “Solmaz Golami, burada mı” diye seslenir, orada

olmadığını öğrenir ve telefonda soran kişiye bu yanıtı verir. Film gardiyanın demir kapı

üstündeki açık pencereyi kapatmasıyla bir karanlığa girer ve gardiyanın oradan

uzaklaştığını belirten ayak sesleriyle son bulur.

6.3.3. Filmin Konusu

Dayereh, Cafer Penahi’nin “İran Toplumunda Kadın”ı anlattığı yapıtı, siyasi

baskıyı konu alan bir filmdir. Çeşitli nedenlerle suça karışmış, çevrelerinden, evlerinden

koparılmış, dışlanmış yoksul kadınların, sistemin yaygın kontrolündeki acımasız kent

koşullarında var olma mücadelelerini anlatmıştır. Filme adını veren ‘daire’ tanımı,

kadınların kurtulmaya çalıştığı kuşatılmışlığı ifade etmiştir. Bu filmde kadının İran

toplumundaki yeri sorgulanmıştır.

İranlı yetkililerce yasaklanan bu yapım, Tahran'da polis, resmi temsilciler ve sırf

kadın oldukları için kötü muameleyi hak ettiklerini düşünerek onlara kötü davranma

hakkını kendilerinde gören erkeklerce uğradıkları işkence ve tacizden kaçmaya çalışan

bir dizi kadının hikayesini anlatmıştır. Döngüsel olarak kurgulanan filmde her kadının

hikayesi bir diğerininkine, ardından başka birininkine bağlanmıştır. Baskı o kadar

yaygın ve öylesine geniş kapsamlıdırki hiçbir kadın yakasını kurtaramamıştır. Film

boyunca karşımıza çıkan, yılmak bilmeyen, saygılı ancak kapana kısılmış kadınlar için

çok az umut ışığı sunulmuştur.

Dayereh, Cafer Penahi’nin “İran Toplumunda Kadın”ı anlattığı yapıtı, siyasi

baskıyı konu alan bir filmdir. Filmin Türkçe transkripsiyonundaki karşılığı ise

“Daire”dir. İranlı yetkililerce yasaklanan bu yapım, Tahran'da polis, resmi temsilciler ve

145

sırf kadın oldukları için kötü muameleyi hak ettiklerini düşünerek onlara kötü davranma

hakkını kendilerinde gören erkeklerce uğradıkları işkence ve tacizden kaçmaya çalışan

bir dizi kadının hikayesini anlatmıştır

Devrim sonrasındaki dönemde İran’ın toplumsal sancıları gösterilmiştir. Bu

geçiş sürecinde dayatılmış özgürlüğe giden toplumun, kendi içinde nasıl bir hiyerarşiye

gittiği, bir tarafın kazanırken diğer tarafın kaybettiği ve de tüm bunların arasında

uçurumun oluştuğunu görebilmemiz mümkün olmuştur. Dayereh, iç içe geçmiş bunaltı

ve bulantıdan oluşmuştur. Filmin sinepsikolojisi bir kadavranın hücreleri gibi, soğuk ve

birbirine artık tamamıyle yabancılaşmış ve de ölmeye mahkum olmuştur. Hal böyleyken

Penahi’nin bizlere verdiği filmin ötesindeki gerçekliği kavrayışımıza zemin hazırlaması

ve yansıtması olmuştur. Kadının ‘insan’dan ‘eşya’ya dönüş safhası ve buna direnen,

geçmişleri her zaman bir tokat gibi yüzlerine vurulan kadınların acziyetiyse bu ağılı

çemberin mengene etkisine dönüştüğünün habercisi olmuştur.

 Toplumun değerleri ile insanın buna öyle bağlı bulunarak değerler üretmesi

modern toplumun bir parçası olmuştur. Toplum dediğimizin bir çembere

dönüşebileceğini, bu çember ile amaçlananın diğer safhasını hazırlaması insanı

direnişsiz bırakmıştır. Doğu toplumlarında “Kadın” algısı bir değer mekanizması

olmuştur. Pari ve polislerden kaçan diğerleri ise ızdırabın siyah penceresidir. Penahi,

Dayereh filminde bu pencereden içeri girerek, mekanizmanın işleyişinin nasıl olduğu

göstermiştir.Dayereh, bizi kendi çemberine alıp o çemberde sıkıştıran bir filmdir.

Sıkıntı, acı ve de hüznün bir araya gelerek nelere gebe olduğunu hatırlatmıştır. Rahatsız,

huzursuz ve de vicdanların tam da kalbine oklarını fırlatan yönüyle İran’ın öteki

dünyasındaki öteki insanları anlatmıştır.
389

Tüm bu kadınların masum mu yoksa suçlu mu oldukları önemsizdir.

Hikayelerinin başı ve sonu da çoğunlukla son derece trajik benzerlikler göstermiştir.

Dünyaları sürekli bir gözetim, bürokrasi ve ezelden beri var olan eşitsizlikten ibaret

olmuştur. Yine de bu dünya kadınlar çevresinin ruhunu, gücünü ve cesaretini

söndürmeye yetmemiştir.

389

 Sinema, Erişim Tarihi:06.01.2011, http://www.sinemazingo.com/dayereh-the-circle-daire-2000.

146

6.3.4. Filmin Olay Örgüsü / Öyküleme Özellikleri

 İran Sineması’nın önemli yönetmenlerinden Cafer Panahi filmini bir gazete

haberinden yola çıkarak yapmıştır. Film İran’da yaşayan kadınlardan yola çıkarak

yeryüzündeki kadınları anlatmış ve bunun içinde daire sembolünü kullanmıştır. Bu

bağlamda gerçek hayattan esinlenerek yapılmış bir filmdir.

Filmde, bir kadın bir kız çocuğu dünyaya getirmiştir. Başka bir tarafta; üç kadın

hapishaneden bir süreliğine tahliye edilmiş, kaçmak için paraya duydukları ihtiyaç

onları çaresizliğe sürüklemiştir. Kimliğini belirten doğru dürüst bir belgesi ve yanında

kendisinine eşlik edecek bir yol arkadaşı olmayan genç bir kadın ise şehire gitmek için

bilet almak amacıyla yalvarmak ve yalan söylemek zorunda kalmıştır. Başka bir yerde,

evli olmayan bir kadın kürtaj olmak için hapishaneden kaçmış fakat babasının evine

kabul edilmemiştir. Çünkü Şii İslam inancına göre kadın günahkardır.

İran toplumun yapısının temel taşlarından bir olan örtünme sinemada da

kendisini göstermiştir. Sinemasınında temel kurallarından biri olarak, kadınların örtülü

olmaları şartı, filmdeki ağırlıklı olarak hissedilmiştir. Kadınların başlarının kapalı

olması yetmemiş, bazı yerler için çarşafla girme zorunluluğu getirilmiştir. Filmde

kadınların çantalarında ayrıca çarşaf taşımalarından bu durumu açıkça anlıyoruz.

Pari’nin hastaneye arkadaşını ziyaret etmek için içeri girmek istediği zaman,

danışmadaki bayan çarşafı olmadan içeri giremeyeceğini söylemiştir. İçeri girmesi için

ona ödünç çarşaf vermiştir. Tüm kadınlar film boyunca başörtülüdür.

Filmin öykü yapısı sistematiktir. Panahi, hayatın içindeki çaresiz kadınları

resmederken tek bir karaktere bağlı kalmamakla anlatmak istediğini daha güçlü

vurgulama olanağını elde etmiştir. Bir karakterin hikayesinden diğerine geçerken hikaye

kesintiye uğramamış gibi devam etmiştir. Bu da öykünün rastlantısal olmadığını

göstermiştir.
390

 Pek çok İran filminde görülen toplumsal gerçekçi yaklaşım bu filmde

bir belgesel düzeyine çıkmıştır. Film boyunca aktarılan Tahran şehir yaşamından farklı

kesitler günlük yaşam hakkında bilgi vermektedir. Ayrıca İran’ın kentsel yaşam

biçiminde kadınların ekonomik ve toplumsal yerleri gösterilmiştir.

390

 Kanat, s.63.

147

6.3.5. Filmin Karakterlerin Konumu

Arizu: Hapisten çıkan kadınlardan biridir. Arizu’nun bir oğlunun olduğunu

filmin ilerleyen sahnelerindeki diyaloglardan anlıyoruz. Nargess’in bilet parasını

bulmak için çabalamıştır.

Nargess: Hapisten izne çıkan kadınlardan biridir. Yaşı daha 18’dir. Razilik

dediği memleketine gitmek için çabalamaktadır. Parayı bulmak kolay olmamıştır.

Arkadaşını Arizu’nun ona verdiği parayla bilet almış fakat Tahran polisinin otobüse

binenlerin kimlik kontrolünü yapması sebebiyle binememiştir.

Maide : Hapisten çıkan kadınlardan biridir. Sadece filmin başında görülmüştür.

Solmaz (Solmaz Panahi): Filmin başlangıcı Solmaz Golami denilen kadının

doğum yapmasıyla başlıyor. Kendisi ve kız çocuğu daha şimdiden istenmemektedir.

Fakat kendisi bundan habersizdir. Filmin sonunda da yine Solmaz Golami ismini

duyuyoruz. Bu kez yer hapishane ama neden orada olduğunu bilmiyoruz.

Elham: 5 yıl hapis yattıktan sonra cezaevinden çıkmış hemşire olan kadın,

geçmişini gizleyerek bir doktorla evlenmiştir. Yardım istemeye gelen eski arkadaşının

bu sırrı davranışlarıyla ifşa edeceğinden korkar.

Biletçi Kadın: Eskiden hapis yatmış birisidir. Hapisteyken kendisinden habersiz

evlenip çocuklarının velayetini alan kocasına ve çocuklarına baktığını düşündüğü

kadına minnet duyacak kadar kendisini şanslı saymıştır.

Pari: Evlilik dışı bir çocuk sahibi olduğu için kürtaj yaptırmak ister fakat bunun

için eşinin ya da ailesinin izni gerekmektedir. Eşi idam edildiği için bu imkansizdir.

Ailesi ise zaten onu reddetmiştir. Kadın bu noktada artık çaresizdir.

Fahişe (Mojgan Faramarzi) : Fuhuşta bütün suç fahişeye yazılır. Kontrol

sırasında yakalanan kadının müşterisi dikkate bile alınmaz.

6.3.6. Filmin Mekanı

Tahran’ın gerçek mekânları konu edilmiştir. Hastanede başlayan film Tahran

caddelerinde devam etmiştir. Film boyunca Tahran’ın caddeleri, sokakları, ve trafiği

yansıtılmıştır.

148

6.3.7. Zaman Özelliği

Film gerçek zamanla paralel devam etmiştir. Sabah başlayan film gece yarısı

noktalanmıştır, film olaylarla eşzamanlı ilerlemiştir. Zamanın gerçek değeri verilmiştir.

6.3.8. Aydınlatma Özellikleri

Film, stüdyo yerine, gerçek mekânlarda çekildiğinden, aydınlatma doğal haliyle

kullanılmıştır. Filmin gece sahneleri bile doğal ışığıyla yansıtılmıştır. Sokak ve cadde

ışıklarının dışında kalan yerlerde çekimler karanlık olarak yansımıştır. Doğal

aydınlatma ve gölegeler anlatımın desteklenmesi sağlanmıştır. Filmin son sahnesinde

kadınların hapisteki hallerinde sokaktan gelen ışığın içeriye yansımasına göre oyuncular

yerleştirilmiş ve burada da aydınlık ve gölgeler arasında geçiş yapılarak anlatımın

sürekliliği sağlanmıştır.

6.3.9. Kurgu Özellikleri

Kurgu, çekimlerin anlamlı bir sürekliliğinin kurulması işlevini görmüştür.

Bunun için cut (kesme) geçiş temel alınmıştır.

Filmin başlangıc sahnesi kararmadan başlamaktadır. Sadece ses efekti

yerleştirimiştir. Filmin işkencehaneyi andırır bir karanlık ve çığlıklar eşliğinde, cezaevi

revirindeki doğum sahnesiyle başlaması hem doğuran hem de doğan açısından çok daha

zorlu bir hayatın başlangıç noktası olacağını vurgulamak için yapılmıştır. Buradan sonra

filmin sonuna kadar tüm çekimlenmiş sahnelerin geçişler cut (kesme) ile yapılmıştır.

Son çekimde, yakalanmış olan kadnların hapishanedeki görüntülerinden sonra

gardiyanın Solmaz Golami’yi sormasıyla film sonlanır. Filmin başında aydınlığa açılan

pencere kapandıktan sonra karartma efekti ile sonlandırılmıştır.

6.3.10. Kamera Hareketlerinin Özellikleri

Filmde kamera hareketleri devingendir. Filmin ilk sahnesinde kamera takip

yapılmakta ve izleyiciye takip etme hissi uyandırılmıştır. Kamera üçüncü bir göz gibi

olayları takip eden bir konuma yerleştirilmiştir. Filmin ilk sahnelerinde kadının doğum

haberi ile yıkılan annesi akrabalarına haber vermek için merdivenlerden inmeye

başlamıştır ve kamerada onun peşinden gitmektedir. Bir kat aşağı indikten sonra kızıyla

149

karşılaşıyor, ve dayılaırna haber vermesi için onu gönderiyor. Bu kısımdan sonra

kamera bu kez bu kadını takibe başlamıştır. Kadının telefon kulübesine yönlenmesinin

ardından filmin diğer karakterleri görülmüştür. Kamera artık hareketli bir takibe

başlamıştır. Kadınların polise yakalanmamak için verdiği mücadele izleyiciye üçüncü

bir göz gibi takip eden kameradan verilmiştir.

6.3.11. Uzun çekimler var mıdır?

Gerçekçi kuramın özelliklerinden biri olan uzun çekime, filmde ilk olarak

başlangıç sahnesinde rastlıyoruz. Bu sahne hemşirenin doğum yapan kadının ailesine

seslenmesiyle başlayıp, doğum yapan kadının annesinin farklı iki hemşireden bebeğin

cinsiyet ile ilgili aynı cevabı alıp, hayal kırıklığı yaşadığının vurgulandığı durağan ve

uzun bir çekimle sonlanmıştır. Filmin ara sahnelerinde devingen kamera hareketlerine

yer verilmiştir. Fakat filmin son 10 dakikasında tekrar uzun ve durağan sahneler

kullanılmıştır. Son sahneye doğru fuhuş yapan kadının polis minübüsüyle hapishaneye

götürülmesi sabit kamera ile uzun çekimle verilmiştir. Yine filmin son sahnelerinden

biri olan gardiyanın telefon konuşması da uzun çekim kullanılmıştır.

6.3.12. Film Belirsiz midir? Çok Anlamlılık Var mıdır?

İran Yeni dalga akımının etkisiyle filmlerde öncelikli olan toplumun gelenek ve

kültüründen yola çıkarak gerçekçi filmler yapmaktır. Gerçekçi filmlerde, ana akımda

olduğu gibi olaylar belirli bir neden sonuç ilişkisi içinde gelişmemiş ve doğrudan açık

mesajlar verilmemiştir. Belirsizlik gerçekçi filmlerin bu özelliğini ifade etmiştir. Çok

anlamlılık, filmin içerik ve biçim açısından gerçekçi anlatımına, belirsizlik

kazandırmaktadır. Bu filmde de belirsizlik vardır. Film açık uçlu okumalara elverişlidir.

6.3.13. İzleyicinin Konumu

Filmde gösterilen Tahran’a ait görüntüler ile izleyiciye şehir yaşamına ait

bilgiler verilmiştir. Kadınların bu ülkede sosyal, kültürel, ekonomik ve siyasal anlamda

nereye konumlandırılmış olduğunu anlayabilmiştir. İzleyici kadınların var olma

mücadelesini ve onların düştüğü çaresizliği hissetmiştir. İran toplumunun büyük ölçüde

erkek egemen bir toplum olduğunu filmden açıkça algılamıştır. Panahi bu film için; “her

şeyden önce insanlık adına bir film. Erkekler de kadınlar da bu insanlığın bir

parçasıdır.” der.

150

6.3.14. Film Geçişli mi, Geçişsiz midir?

Olaylar birbirinden bağımsız kendi seyri içinde cereyan etmiştir. Filmde belli

akış söz konusu değildir. Her kadının bulunduğu daire içinden kurtulma çabalarına yer

verilmiş olsa da, filmde başlangıç, gelişme ve sonuç şeklinde bir olay örgüsü

olmadığından film geçişsizdir.

6.2.15. Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır?

Film hapisten izinli çıkan beş kadınla başlamıştır. Fakat sadece bu kadınların

yaşadıkları zorlukları değil Tahran’da yaşayan diğer kadınlarında yaşantılarını

göstermiş ve kadın olarak İran toplumunda var olmanında ne kadar zor olduğunu

anlatmıştır. Bununla birlikte film, Tahran’ın şehir yaşamını, toplumun yapısını,

kadınların toplum içindeki yerlerinin ne olduğu göstermesi açısından da alt anlatımlara

sahiptir. Yan ve paralel öyküler film boyunca kullanılmıştır. Bu sebeplerle filmde çoklu

anlatım olduğu söyleyebiliriz.

6.3.16. Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır?

Filmdeki karakterlerin nasıl yakalandıkları izleyiciye gösterilmemiştir. Arizu,

Nargess, Pari ve fuhuş yapan kadın polis tarafından yakalanmıştır. Fakat filmin başında

doğum yapan ve kız çocuğu sahibi olan Solmaz Golami denilen kadına ne olduğu

belirsizdir, onların arasında yoktur. Gardiyana gelen telefonda 5.blokta olabilir deniyor

ama kesinlik belirtilmemiş. İzleyiciyi bu konularda aydınlatacak bir bilgi

aktarılmamıştır. Bu nedenle filmin belli bir sonu yoktur, film açık uçludur.

6.3.17. Film Yapıntı mı, Gerçek midir?

Film, Tahran’da kadın kimliğiyle var olmaya çalışmanın zorluğunu anlatmıştır.

Çeşitli nedenlerle suça, fahişeliğe itilmiş, çevrelerinden, evlerinden koparılmış,

dışlanmış kadınların, sistemin yaygın kontrolündeki açımasız kent koşullarında var

olma mücadelelerini anlatmıştır. Filme adını veren “daire” kavramı kadınların

kurtulmaya çalıştığı kuşatılmışlığı ifade etmiştir.
391

 Gerçek olaylardan yola çıkılarak

yapılmış bir film olması nedeniyle film yapıntı değil, gerçekçidir.

391

 Kanat,s. 61.

151

6.4. BUZ DEVRİ / ICE AGE

6.4.1. Filmin Künyesi

Yönetmen : Carlos Saldanha, Chris Wedge

Senaryo : Michael J.Wilson, Michael Berg

Yapım : ABD, Lori Forte

Oyuncular : Ray Romano, John Leguizamo, Denis Leary, Goran Visnjic, Jack

Black

Görüntü Yönetmeni :

Yapım Yılı : 2002

Süre : 81 dk

Türü : Aksiyon, Animasyon

Gösterim Tarih: 31 Ocak 2003

Dağıtıcı : 20th Century Fox

Ödüller : 2002 BMI Film Müziği Ödülü, 2002 Bogey Ödülleri Platin, 2003

KCFCC Ödülleri En iyi Animasyon, 2003 Gümüş Kurdele En İyi Seslendirme

6.4.2. Filmin Özeti

Buzul çağı başlayacağı için hayvanlar daha sıcak bölgelere göç etmeye

başlamışlardır. Herkes göç ederken mamut olan Manfred, onların aksine göçe

katılmamıştır. Sid ise aile tarafından istenmediği için uyurken bırakılmıştır ve o da göçü

kaçırmıştır. Sid yola yalnız devam etmeye çalışırken, iki tane gergadanla karşılaşır ve

onların yemek için birbirlerine teklif ettikleri karahindibağını Sid yemiştir. Buna

sinirlenen gergadanlar onu öldürmek için hareket etmişler ve onlardan kaçarken

Manfred’le tanışmışlardır. Manfred onu kurtarmıştır. Sid beraber güneye gidelim demiş

fakat Manfred ise onu reddetmiştir. Sidle Manfred yola devam ederken bir kadınla

karşılaşırlar. Kadın kucağındaki çocuğu onlara uzatır ve nehirde kaybolur.

http://www.intersinema.com/ray-romano-filmleri/
http://www.intersinema.com/john-leguizamo-filmleri/
http://www.intersinema.com/denis-leary-filmleri/
http://www.intersinema.com/goran-visnjic-filmleri/
http://www.intersinema.com/jack-black-filmleri/
http://www.intersinema.com/jack-black-filmleri/

152

Bu ilerdeki bir yerde yaşayan insanlara kaplanlar saldırmış ve çocuğu götürmek

istemişler. Kadın ise çocuğu kaçırırken nehre atlamış ve çocuğu için kendini feda

etmiştir.

Sid çocuğu ailesine götürmek istemiş fakat kampa ulaştığında ailenin orada

olmadını ve gittiklerini görmüşlerdir. Bu sırada kaplan Diego ile karşılaşmışlar ve

çocuğun kendisine ait olduğunu söylemiştir. Çocuğu kaplan Diego’dan korumak isteyen

Manfred ve Sid çocuğu ailesine götürmek için kaplan Diego’dan yardım almak zorunda

kalmışlardır. Çünkü geçit karla kaplanmadan önce ulaşmalarının imkansız olduğunu,

onlara ulaşmanın bir gün alacağını ve tipide kaybolacaklarını söyler. Bunun üzerine

Manfred, kaplandan yol göstermesini ister. Kaplanın asıl amacı ise onları başka yöne

çekerek bebeği onlardan almak için planlar yapmaktadır. Yol boyunca çocuğunun altını

değiştirmek ve karnını doyurmak gibi pek çok durumla karşılaşmışlardır.

Diego kestirme yoldan götürürken tam onlarla karşılaşmışken aslında eski

sürüsüne yardım etmek istemediğini fark eder ve dostlarına yardım etmeye karar verir.

Kaplan sürüsüyle mücadele eden üç dost sonunda onları yenerler ve Diego yaralanır.

Diego onu bırakmalarını ve bebeği ailesine ulaştırmay çalışmalarını ister. Sid ve

Manfred çocuğu ailesine ulaştırır ve son anda Diego yetişir. Bebeğin uzaktan gidişine

bakarlar. Sid, Diego ve Manfred artık güneye beraber göç etmeye karar verirler ve

birlikte yola devam ederler.

6.4.3. Filmin Konusu

Bundan 20.000 yıl önce; tarih öncesi "Dünya" tehlikelerle doluydu yani en

azından Buz Çağı'nın başlangıcında. Soğuktan korunmaya karar veren gezegenin belli

başlı yaratıkları ve tabii bazı küçük ve önemsiz olanlar da güneye göç etmeye karar

vermişlerdi.

Film, buzul çağının korkunç şartlarında macera ve tehlike dolu dünyada, 3

unutulmaz karakter etrafında gelişiyor; uzun tüylü bir mamut, kılıç dişli bir kaplan ve

şaşkın bir rakun. Film, üçlünün kayıp bir insan bebeğini kabilesiyle kavuşturmaya

çalışma macerasını anlatıyor.

Bunlar arasında tüylü ve kocaman bir Mamut olan Manfred, her problemi kendi

kafasına göre çözen bir tembellik abidesi Sid ve bir kaç canlı daha vardor Sid,

153

Manfred'in yakasına yapışıp onu koruyucusu ilan ettikten sonra zavallı mamut bu fazla

bagajdan kurtulmak için her şeyi yapar. Üstelik bu işe yaramaz tüylü başbelası

yüzünden bir de bebek çıkar anne ve babasına ulaştırılması gerekmektedir. İkiliye Diego

adında bir de kaplan eklenir yolculukları sırasında ama onun derdi başkadır. Diego

küçük bebeği lezzetli bir öğün olarak görmekte ve kendisine verilen görevi yerine

getirip grup liderine ziyafet çekmeyi planlamaktadır. Tabii en başlarda. Bu garip

üçlünün yolculukları da oldukça komik ve garip bir şekilde devam edecektir.

6.4.4. Filmin Öyküsü / Olay Örgüsü

Film 20000 yıl önce veya buzul çağı denilebilecek devirlerde, daha sıcaklara,

güneye göç eden hayvanlar dünyasında geçiyor. Hayvanların saldırısı sonucu annesini

kaybeden ve ailesinden geride kalan bir bebeği bulup ona sahip çıkan Mamut ve

Miskin’in verdiği zorlu mücadele bize merhamet öğesinin nasıl işlendiğini gösteriyor.

Vefa, fedakarlık, şefkat, merhamet ve kahramanlık gibi birçok insani değer eşsiz

bir mizah ile işlendiği bir filmdir. Kaplan’ın Mamut ve Miskin kurduğu tuzaktan son

anda vazgeçmesi de dostluk, vefa ve merhamet gibi duyguların öne çıkarılmasını

göstermiştir.

6.4.5. Filmin Karakterleri

Sincap Scrat: Keskin dişli, tek amacı bir türlü ele geçiremediği meşe

palamudunu yakalamak olan Sincap Scrat filmin başında gözükür. Meşe palamudunu

yakalamaya çalışırken, farkında olmadan buzulların kırılmasına sebep olmuştur. Kendi

dâhil kimsenin bundan haberi olmamıştır.

Manny: On tonluk bir mamut olan Manny kürkle kaplı bir fil’e benzemektedir.

Kalan son mamut olduğunu sanmaktadır ve bu onu çok üzmektedir. Kaba

görüntüsünün altında çok duygusal bir yapısı vardır.

Sid: Oldukça geveze, hantal, tembel bir hayvandır. Miskin (sloth) olarak

adlandırılan bir türe aittir. Patavatsızlıgına rağmen Manny ve Diego’nun güvendigi

gerçek dostudur.

154

Diego: Grubun tek etobur hayvanı olan sivri dişli bir kaplandır. Kaplan

grubunun kötü kalpli üyelerinden biri olarak tanınmıştır. Filmin sonuna doğru Manny

ve Sid’in dostu olmuştur.

Bebek : Sid ve Manny’in ailesine ulaştımaya çalıştığı insan yavrusudur. Bebek

diğer hayvanlardan korunmaya çalışılmıştır.

6.4.6. Filmin Mekanı

Buz Devri (Ice Age), Fox’a ait Blue Sky Stüdyoları’nın hazırlanmış olan dijital

animasyon bir filmdir.

6.4.7. Zaman Özelliği

Film 20.000 yıl önce Buz çağında geçmiştir. Film sinematoğrafik zamana göre

ilerlemiştir. Gerçek zamanla eşdeğer bir devamlılık yoktur.

6.4.8. Aydınlatma Özellikleri

Film bilgisayarlı animasyon filmi olduğundan sanal ışıklarla aydınlatma

yapılmıştır.

6.4.9. Kurgu Özellikleri

Uzun bir geçmişe sahip animasyon ilk kez 2005 yılında ortaya çıkmış ve

Wallace & Gromit ekibi tarafından kil kullanılarak yapılan stop-motion tekniği ile

çekilmesi gündeme gelmişti. Fakat DreamWorks ile Aardman ortaklığı sona erince, bu

teknik konusunda tecrübesi olmayan stüdyo filmi bilgisayar animasyonu olarak çekti.

Bilgisayar canlandırması, klasik çizgi filmlerde olduğu gibi bir senaryonun

yazılması ve storyboard hazırlanması ile başlar. Ardından, canlandırma filminde yer

alan karakterlere ait konuşmalar ve sesler, kayıt stüdyosunda ses sanatçıları tarafından

kaydedilir. Bu kayıtlar, çizimi yapılacak karakterin dudak hareketleri ve mimiklerinin

eşlenmesi (senkronizasyon) için önem taşır. Daha sonra ses ve storyboard eşlenerek

sahnelerin uzunluğu tespit edilir. Artık filmin kabataslak görünümü hazırdır.

Bilgisayarda elde edilen görüntülerin gerçeğinden ayırt edilemeyecek derecede inandırıcı olması

bilgisayar canlandırmalarının, özel efektlerin oluşturulması sayesinde inandırıcılığını artırmıştır.

http://www.beyazperde.com/filmler/film-17951/

155

6.4.10. Kamera Hareketlerinin Özellikleri

Animasyon filmi olduğu için kamera hareketi bilgisayarla oluşturulmuştur.

Mekanlar, karakterler ve nesnelerin modellendirilmesinden sonra tüm malzemeler

hazırlanır, renklendirilir ve senaryoya uygun hale getirilir. Çizim programlarında sanal

kameralar da kullanılarak zoom, netleme-bulanıklaştırma ve değişik kamera hareketleri

uygulanabilir.

6.4.11. Uzun çekimler var mıdır?

Animasyon filmi olduğu için kurmaca bir filmdir dolayısıyla gerçekçi kuramın

özelliklerinden olan uzun çekimler yer almamşıtır.

Hollywoood sinemasının temel özelliklerinden olan aksiyon ve eğlence

animasyon filmlerinde de kendisini hissettirmiştir. Gerçekçi sinema anlatısında çokça

kullanılan uzun çekimler burada yer almamaktadır.

6.4.12. Film Belirsiz midir? , Çok Anlamlılık Var mıdır?

Filmde genel bir belirsizlik hâkim değildir. Belirli bir anlatısı olan film, bir

sonuca da ulaşmıştır. Meni ve Sid amaçladıkları gibi tüm zorluklara rağmen bebeği

ailesine ulaştırmışlardır.

6.4.13. İzleyicinin Konumu

Senaryosu, müzikleri ve dans kareografları ile hem çocuklara hem büyüklere

hitap edebilen bir filmdir. Hayvanların dansları, insanların hareketleri gözlenerek ve

hareketlerin tüm ayrıntıları kullanılarak hayvanların vücut yapılarına uygun hale

getirilmiş, eğlenceli ama gerçekçi görüntüler elde edilmiştir

Filmin senaryosunda insancıl duyguların ön planda oldugu, dostluk ve sevgi

bağlarının irdelendigi bir öykü eğlenceli bir anlatımla yer almaktadır. Hem yetişkinlerin

hem de çocuk izleyicilerin beğenisini kazanmak hedeflenmiştir. İzleyiciyi eğlendirici ve

hoş vakit geçirtmeyi amaçlayan bir filmdir.

İnce esprileri ile çocuk izleyicinin hoşuna giderken, yetişkinlere sıkıcı gelen

mizah anlayışından uzak durulmuştur. Çocuk ve yetişkin izleyicilerin güldüğü yerler

farklı olmakla birlikte her iki izleyici kitlesini de çekebilme özelliğine sahiptir.

156

6.4.14. Film Geçişli mi, Geçişsiz midir?

Film belli bir akış içerisinde ilerlemiştir. Film kaplanların saldırısına uğramış bir

kabilenin kaybolan bebeğini, iyi olarak vasıflandırılmış bir mamut ve miskin türüne ait

bir diğer hayvanın bulması ve onu insanlara ulaştırmak için çıktıkları yolculuğu

anlatmıştır. Filmin başından itibaren amaç bebeği ailesine ulaştırmaktır. Filmin sonunda

da bu amaç gerçekleştirilmiştir. Filmde bir giriş, gelişme ve sonuç olduğu için film

geçişlilik özelliği kazanmıştır.

6.4.15. Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır?

Film başından itibaren Mamut ve Sid’in bebeği ailesine götürme hikayesi

anlatılmıştır. Kaplan sürüsünün bebeği yemek için alma çabaları ile Mamut ve Sid’in

buna karşı verdiği mücadeleyi anlatmış olsa da bunlar temel anlatıyı destekleyen alt

anlatımlardır. Bebeğe yemek bulma çabaları da bu anlatılara dahildir. Ancak bu kesitler

öyküden bağımsız farklı anlatılar ortaya koymamakta, öykünün farklı kolları olarak

ilerlemektedir. Bu sebeple filmde, tek bir izlence ve anlatım vardır.

6.4.16. Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır?

Filmin belli bir sonu vardır. Meni, Sid ve sonradan onlarla dost olan kaplan

Diego bebeği ailesine teslim etmişlerdir. Film yoruma açık bir son verilmemiştir. Her

şey amaçlandığı gibi sonuca ulaşmıştır.

6.4.17. Film Yapıntı mı, Gerçek midir?

Film tamamen kurgulanmış bir hikayeden oluşmuştur. İnsanları eğlendirme ve

ticari kazanç düşünülerek hazırlanmış bir bilgisayarlı animasyon filmidir. Gerçek

hayattan esinlenecek bir durum söz konusu olmamıştır.

157

6.5. UMUDUNU KAYBETME (THE PURSUIT OF HAPPYNESS)

6.5.1. Filmin Künyesi

Yönetmen : Gabriele Muccino

Senaryo : Steven Conrad

Uyarlama : Hughes Winborne

Yapımcı :Todd Black, Jason Blumenthal, James Lassiter, Will Smith, Steve

Tisch

Oyuncular: Will Smith, Jaden Smith, Thandie Newton, Brian Howe, Dan

Castellaneta

Görüntü Yönetmeni : Phedon Papamichael

Yapım Yılı : 15 Aralık 2006

Süre : 117 Dakika

Türü : Dram, Biyoğrafi

Gösterim Tarih: 2007

Dağıtıcı : Columbia Pictures

Ödüller : Will Smith, filmdeki performansı ile Akademi Ödülleri ve Altın

Küre'de En İyi Erkek Oyuncu ödülüne aday gösterilmiştir.

6.5.2. Filmin Özeti

San Francisco'da karısı Linda ve oğlu Christopher yaşayan Chris Gardner, 1981

yılında pahalı ve çabuk demode olan bir teknoloji olan kemik tarayıcı ürünlerinin

satışını üstlenir. Bu ürünlerin satışında başarı sağlayamaması üzerine karısı Linda

tarafından terk edilir.

Maddi kazanç sağlamak için değişik alanlara yönelen Gardner Dean Witter'dan

bir yönetici ile tanışır ve bir Rubik Küpü'nü çözerek onu etkiler. Tanıştığı yeni kişi

sayesinde borsada sarraf olabilmek adına bir şans yakalar. Dean Witter'da stajyer olur

ve ücret almasa da programın sonunda iş ve parlak bir gelecek elde edeceğini umarak

http://tr.wikipedia.org/w/index.php?title=Gabriele_Muccino&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Todd_Black&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Jason_Blumenthal&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=James_Lassiter&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Will_Smith
http://tr.wikipedia.org/w/index.php?title=Steve_Tisch&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Steve_Tisch&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Will_Smith
http://tr.wikipedia.org/wiki/Jaden_Smith
http://tr.wikipedia.org/w/index.php?title=Thandie_Newton&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Brian_Howe
http://tr.wikipedia.org/wiki/Dan_Castellaneta
http://tr.wikipedia.org/wiki/Dan_Castellaneta
http://tr.wikipedia.org/wiki/Columbia_Pictures
http://tr.wikipedia.org/wiki/Akademi_%C3%96d%C3%BClleri
http://tr.wikipedia.org/wiki/Alt%C4%B1n_K%C3%BCre_%C3%96d%C3%BClleri
http://tr.wikipedia.org/wiki/Alt%C4%B1n_K%C3%BCre_%C3%96d%C3%BClleri
http://tr.wikipedia.org/wiki/San_Francisco,_California
http://tr.wikipedia.org/w/index.php?title=Chris_Gardner&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Dean_Witter_Reynolds&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Rubik_K%C3%BCp%C3%BC
http://tr.wikipedia.org/wiki/Sarraf

158

kabul eder. Parasal güvencesi olmayan Chris ve oğlu, kısa süre sonra oturdukları

daireden çıkartılırlar ve düşkünler evi, otobüs durağı, tuvalet gibi geceyi geçirmek için

bulabildikleri her yerde kalırlar.

Chris, babalık görevini sevgi ve özenle yerine getirmeye devam eder. Oğlunun

da kendisine karşı duyduğu sevgi ve güveni karşısına çıkan engelleri aşmak için

kullanır.

6.5.3. Filmin Konusu

The Pursuit of Happyness/Umudunu Kaybetme’de, Chris Gardner (Will Smith)

iki yakasını bir araya getirmeye çalışan bir aile babasıdır. Ailesini ayakta tutmak için

cesurca çabalamasına rağmen, beş yaşındaki oğlu Christopher’ın (Jaden Christopher

Syre Smith) annesi (Thandie Newton) maddi zorlukların yarattığı sürekli baskı altında

direncini kaybetmek üzeredir. Artık dayanamayacağını anlayınca, istemeye istemeye evi

terk eder. Artık bekar bir baba olan Chris, yılmadan, bildiği tüm satış becerilerini

kullanarak daha iyi kazandıran bir işin peşine düşer. Prestijli bir borsa şirketinde

stajyerlik bulur ve ücret almasa da programın sonunda iş ve parlak bir gelecek elde

edeceğini umarak kabul eder. Parasal güvencesi olmayan Chris ve oğlu, kısa süre sonra

oturdukları daireden çıkartılırlar ve düşkünler evi, otobüs durağı, tuvalet; geceyi

geçirmek için bulabildikleri her yerde kalırlar. Çektiği sıkıntılara rağmen, Chris, babalık

görevini sevgi ve özenle yerine getirmeye devam eder ve oğlunun kendisine karşı

duyduğu sevgi ve güveni, karşısına çıkan engelleri aşmak için kullanır.

6.5.4. Filmin Öyküsü / Olay Örgüsü

İyi bir baba olan Chris Gardner, işinde sorunlar yaşayan, maddi açıdan sarsıntıda

olan ve aynı zamanda iyi bir eş olan bir adamdır. Ancak ne yazık ki eşi sıkıntılara daha

fazla katlanamayacağına karar vererek onu terk eder. Christopher adındaki oğulları da

babasının yanında kalır. Karısının terk edişi de yetmezmiş gibi bir de ev sahibi dışarı

atar baba–oğulu. Sokaklarda kalıp, tuvaletlerde, düşkünler evinde çalışarak ayakta

durmaya çalışır. Oğlunun sevgisi bu mücadeleci baba için her şeydir. Ve sevgiye

eklenen bir var olma savaşı hiç şüphesiz, vakti geldiğinde en mükemmel kapıları

açacaktır.

159

Parasının hiç kalmadığı bir gün arkadaşında olan birkaç dolarını istemeye

gitmiştir. Fakat arkadaşı ona parayı vermemiş, evini taşıma karşılığında onu ödemiş

olduğunu söylemiştir. Chris ise iyice bunalmıştır ve artık sokakta kalacaktır. Buradan

Amerikan toplumunun çıkar dışında yardım etme duygusunun olmadığını görüyoruz.

Toplumsal değerler tamamaen pragmatizm üzerine kurulmuştur.

6.5.5. Filmin Karakterleri

Film, Hollywood sinemasının başat özelliklerinden olan star/kahraman olgusu

ile belirginleşmiştir. Film karakterleri profesyonel oyunculardır. Neyi, nerede ve nasıl

yapacaklarının profesyonelliğin getirdiği soğukkanlılıkla yapmışlardır.

Chris Gardner: Ailesinin geçimini sağlamaya çalışan bir aile babasıdır. Pekçok

zorlukla mücadeleye etmeye çalışmıştır. Eşinin kendisini terk etmesinden sonra oğluna

hem annelik hem de babalık yapmak zorunda kalmıştır. Maddi açıdan büyük zorluklar

yaşamış ve pek çok kez küçük oğluyla beraber sokalarda kalmıştır. Ama buna rağmen

yılmadan, mücadeleci bir karakterdir. Umudunu hiç kaybetmeyen ve kararlı bir insan

profilindedir.

Christopher: Chris Gardner’ın beş yaşındaki oğludur. Babasının yaşadığı

zorlukları bazen büyük bir olgunlukla anlayan bazende bu durumlardan sıkılıp şikayet

etmektedir. Ama bir şey vardır babasına güvenmiştir ve onu çok sevmiştir.

Anne: Yaşadıkları sıkıntılara artık tahammül edemeyecek hale gelen bir kadını

oynamıştır. Bunun sonucunda eşini terk etmiştir. Çocuğunuda eşine bırakmış ve başka

bir şehre yerleşmiştir.

6.5.6. Filmin Mekanı

Film önceden hazırlatılmış film platolarında çekilmiştir.

6.5.7. Filmde Zaman Özelliği

Sinemasal zamana göre ilerlemektedir. Gerçek zamanla eşdeğer bir devamlılık

yoktur. Filmin başından girmeye çalıştığı 6 aylık stajerlik programına girmiştir. Filmin

sonuna gelindiğinde bu sürenin bittiği ve sınava girdiği gösterilmiştir.

160

6.5.8. Aydınlatma Özellikleri

Dramatik anlatıyı destekleyecek şekilde ışıklandırma ve gölgeler söz konusudur.

Profesyonel aydınlatma kullanılmıştır.

6.5.9. Kurgu Özellikleri

Filmin kurgusu hızlıdır. Ve genelikle kesme kullanılmıştır: Filmin bazı

sahnelerinde müzik de kullanılmıştır. Bu sahnelerin ortak özelliği diyalogun yer

almaması ve dramatik anlatımın şiirsel bir üslupla görüntüyle anlatıldığı sahneler

olmasıdır. Sonuç olarak, filmin kurgusu anlam yaratmada etkin bir teknik olarak işlev

görmektedir.

6.5.10. Kamera Hareketlerinin Özellikleri

Kamera hareketleri ve çekim ölçekleri anlam yaratmada etkin rol oynamışlardır.

Kamera hareketleri film boyunca devingendir. Kamera kadrajının ayrıntı vermeye

başladığı noktalar filmde çaresizliği ve mücadeleyi vurgulamak için etkin bir şekilde

kullanılmıştır. Burada amaç dramatik anlatımı desteklemektir.

6.5.11. Uzun çekimler var mıdır?

Gerçekçi kuramın gerektirdiği uzun çekimlere yer verilmemiştir. Burada var

olan çekimler sahnenin daramatikliğini artırmak için uzatılmıştır.

6.5.12. Film Belirsiz midir? , Çok Anlamlılık Var mıdır?

Belirli bir anlatısı olan film sonunda bir sonuca ulaşmaktadır. Filmde Chris, aksi

giden işlerinden sonra bir borsa şirketinin stajerlik programına kabul edilmek için

başvuru yapmıştır. 1 ay beklediği halde sonuç gelmemiştir. Tekrar şirkete gitmiş ve

stajerlik programına başvuru yaptığını söylemiştir. Şirket yönetim kurulu üyelerinin

başvurusunu görüşmek için bir fırsat yakalamıştır. Görüşmeye gider fakat ücret

varilmeyeceğini, 6 aylık eğitim sonunda yapılacak sınavda sadece bir kişi alınacağını

öğrenmiştir. Geçimini sağlamak için paraya olan ihtiyacı onu bir an tereddütte bırakmış

fakat yine de bu fırsatı kaçırmak istememiştir. Tek şansı vardır o da kazanmaktır. 6

aylık eğitime başlar ve geçimini sağlamak içinde bir yandan cihaz satma işine devam

161

eder. Pek çok zorluklar yaşamıştır. Bu 6 aylık sürede evsiz kalmış, sokaklarda, metroda,

yolsular evinde ve tuvaletlerde yatmak zorunda kalmıştır. 6 ayın sonunda yapılan

sınavda 20 kişinin içinden seçilen kişi olmuştur. Film boyunca Chris ve oğlu

Christopher’ın yaşadıkları anlatıldığından sonunda istediğine ulaşmış ve mutlu son

olmuştur. Filmin sonundaki seslendirme metni ise Chris Gartner’ın Dean Witter’daki

kariyerinden sonra 1987’de Gardner Rich’i kurduğunu ve 2006’da da Chris Gardner,

aracılık firmasındaki küçük bir hisseyi multimilyar dolarlık bir anlaşmayla sattığı

bildirilmiştir.

6.5.13. İzleyicinin Konumu

Filmde, hayatta en sevdiği varlık olan minik oğluyla birlikte ayakta kalma

mücadelesi veren Chris Gardner'in özveriyle bezeli mücadelesi, izleyicilerin, özellikle

de "baba" olmanın anlamını iyi bilen çoluk çocuk sahibi erkek izleyicilerin tek

kelimeyle kalplerini parçalamıştır. Bu film için yapımcılardan Jason Blumhental, "Bir

babanın, çocuğunu güvende tutmak ve koruyabilmek için hangi sınırlara kadar

gidebileceğinin öyküsü" demiştir. Gerçekten de "Umudunu Kaybetme" filminin özeti

sayılacak bir cümle olmuştur. 2003 yılında, Amerikan televizyon kanallarından birinde,

öykünün gerçek kahramanının trajik yaşamının ele alındığı 15 dakikalık bir televizyon

programında, kucağındaki bebeğini benzin istasyonlarındaki umumi tuvaletlerin

lavabolarında yıkadığını anlatan Gardner'in yaşam öyküsü izleyen yapımcı Mark

Clayman, bu öyküyü sinemaya uyarlamak istemiştir. Televizyon izleyicisinin bu kadar

çok etkilendiği bu hikayenin sinemaya uyarlanmasında filmin sinemada da için

şimdilerde ülkenin en iddialı borsacısı konumuna erişmiş bulunan- Gardner'a ulaşılıp

ondan hayatını filme aktarma iznini koparmıştır. "Umudunu Kaybetme", öykünün baş

kahramanı olan bu ilginç adamın, kendisiyle yapılan söyleşilerde de dürüstlükle ifade

ettiği gibi, gerçeklere her karesinde bire bir sadık kalmak gibi bir kaygı taşımıyor. Kilit

niteliteki karakterler ve olaylar Gardner'in acılarla bezeli hayatından aynen alınmış;

bütünüyle çıkarılan, kısmen değiştirilen ya da öyküye sonradan eklenen kişiler ve

olaylar ise sadece sinematografiyi güçlendirici birer ayrıntı niteliğinde.

162

6.5.14. Film Geçişli mi, Geçişsiz midir?

Film, geçişlidir. Filmde Chris Gardner, belli bir amaç içerisindedir. Pek çok

sıkıntı yaşamasına rağmen 6 aylık kurs eğitimini tamamlamayı amaçlamıştır.

Kazanazacak tek kişi vardır ve var gücüyle kazanmak için mücadele etmiştir. Sonunda

da kursu kazanan kıişi olmuştur. Filmin belli bir başlangıcı, gelişme ve sonuç bölümleri

vardır. Bu da ona geçişlilik özelliğini kazandırmaktadır.

6.5.15. Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır?

Chris Gardner'ın biyografisi niteliğinde olan filmde tekli anlatım vardır, çoklu

anlatıma yer verilmemiştir. Sadece yan anlatımlarla konu desteklenmiştir.

6.5.16. Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır?

Film klasik anlatı tarzına uygun olarak giriş, gelişme ve sonuç öğelerini

barındırmaktadır. Dolayısıyla filmin belli bir sonu vardır.

6.5.17. Film Yapıntı mı, Gerçek midir?

1980'lerin başlarında, kucağında küçücük bebeğiyle birlikte koyu bir sefalet

içinde Chicago'nun sokaklarında yaşayan, ancak zekâsı ve çalışkanlığıyla günümüzün

en büyük borsacılarından birine dönüşen Amerikalı işadamı Chris Gardner'in gerçek

öyküsüdür.

Chris Gardner'ın biyografisi niteliğinde olan filmde Gardner'ı Will Smith

canlandırmıştır. Filmin senaristliğini üstlenen Steven Conrad, yine Umudunu

Kaybetme adını taşıyan kitaba bağlı kalarak filmin senaryosunu hazırlamıştır. Kitap,

Gardner tarafından anılara bağlı kalınarak yazılmıştır.

http://tr.wikipedia.org/w/index.php?title=Chris_Gardner&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Chris_Gardner&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Will_Smith
http://tr.wikipedia.org/w/index.php?title=Steven_Conrad&action=edit&redlink=1

163

6.6. THE MATRİX

6.6.1. Filmin Künyesi

Yönetmen : Larry Wachowski , Andy Wachowski

Senaryo : Larry Wachowski , Andy Wachowski

Uyarlama : Hughes Winborne

Yapımcı : Joel Silver

Oyuncular : Keanu Reeves , Laurence Fishburne, Carrie-Anne Moss, Hugo

Weaving, Joe Pantoliano

Görüntü Yönetmeni : Bill Pope

Yapım Yılı : 1999

Süre : 136 Dakika

Türü : Aksiyon, Bilimkurgu

Gösterim Tarih: 3 Eylül 1999

Dağıtıcı : Warner Bros

Ödüller : The Matrix filmi 2000 yılında 4 dalda Oscar ödülünü almıştır.

Bunlar; En İyi Ses Kurgusu Akademi Ödülü, En İyi Ses Miksajı Akademi Ödülü, En

İyi Film Kurgusu Akademi Ödülü, En İyi Görsel Efekt Akademi Ödülü

6.6.2. Filmin Özeti

Film, Cypher ve Trinity’nin konuşmaları ile başlar. Bir Otel Odasında Trinity’yi

görürüz. Trinity Matrix’tedir. Polisler içeri girer. Ajan Smith ve diğer ajanlar Trinitynin

bulunduğu otele gelirler. Trinity polisleri öldürür ve ajanlardan kaçmaya başlar. Bir

telefon kulübesine gider ve matrixten çıkar. Ajan Smith’in diğer ajanlarla konuşmasında

çıkmayı başardı fakat hedeflerini biliyoruz der ve neo’yu aramaya başlarlar. Neo ise

bilgisayar başında uyuyakalmıştır. Trinity Neo’nun bilgisayarına girer ve bilgisayarda -

Uyan, Neo yazısı belirir.

http://tr.wikipedia.org/wiki/Keanu_Reeves
http://tr.wikipedia.org/wiki/Laurence_Fishburne
http://tr.wikipedia.org/wiki/Carrie-Anne_Moss
http://tr.wikipedia.org/wiki/Hugo_Weaving
http://tr.wikipedia.org/wiki/Hugo_Weaving
http://tr.wikipedia.org/w/index.php?title=Joe_Pantoliano&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Akademi_%C3%96d%C3%BClleri
http://tr.wikipedia.org/wiki/En_%C4%B0yi_Ses_Kurgusu_Akademi_%C3%96d%C3%BCl%C3%BC
http://tr.wikipedia.org/wiki/En_%C4%B0yi_Ses_Miksaj%C4%B1_Akademi_%C3%96d%C3%BCl%C3%BC
http://tr.wikipedia.org/wiki/En_%C4%B0yi_Film_Kurgusu_Akademi_%C3%96d%C3%BCl%C3%BC
http://tr.wikipedia.org/wiki/En_%C4%B0yi_Film_Kurgusu_Akademi_%C3%96d%C3%BCl%C3%BC
http://tr.wikipedia.org/wiki/En_%C4%B0yi_G%C3%B6rsel_Efekt_Akademi_%C3%96d%C3%BCl%C3%BC

164

Neo Uyanır ve bilgisayarının ekranına bakar ve yazıda Matrix seni ele geçirdi,

 yazmaktadır. Ne demek bu? Diye şaşırır ve Neo bilgisayarını kapatmaya çalışken tekrar

bir yazı belirir.

-Beyaz tavşanı izle.

Kapı çalar. Bilgisayar ekranı normale döner. Neo kapıyı açar ve Choi ona o ve

arkadaşlarıyla birlikte bara gitmesini teklif eder. Neo Choi’nin sevgilisinin omzundakİ

beyaz tavşan dövmesini görür ve teklifi kabul eder. Bara gider ve orada Trinity ile

tanışır ve aradığı şeyin ne olduğunu bildiğini söyler ve istersen o seni bulacaktır, der.

Neo, sabah işe geç kalır ve patron onu odasına çağırır ve ona fırça atar. Neo daha sonra

odasına geçer ve o sırada ona kuryeyle bir telefon gelir. Paketten çıkan telefon çalmaya

başlar ve Neo telefonu açar ve Morpheus’u dinlemeye başlar. Morpheus ajanların orada

olduğunu Neo’ya söyler ve kaçması için Neo’ya yardım etmeye başlar. Neo kaçmaya

çalışırken telefonu düşürür ve yakalanır. Ajanlar, Neo’yu sorgu odasına götürür. Ajan

Smith, Neo’nun karşısına oturur. Smith, Neo’nun dosyasını incelemeye başlar. Smith

konuşmasını bitirince Neo’nun vucuduna izleme amaçlı böcek yerleştirilir.

Neo buradan sonra evinde uykudan uyanır yaşadıklarının gerçek mi yoksa rüya

mı olduğunu anlamaya çalışır. Neo’nun tekrar telefonu çalar ve arayan Morpheus’tur.

Onunla buluşmaya gider ve giderken Trinity Neo’nun vücuduna yerleştirilen böceği

çıkartır. Ve Neo Morpheus’a götürülür. Trinity Neo ile birlikte Morpheus’un bulunduğu

odaya girer. Morpheus Neo’ya oturmasını söyler. Trinity odadan çıkar. Morpheus

Neo’nun karşısına oturur. Anlatmaya başlar ve sonunda Morpheus Neo’ya biri mavi biri

kırmızı olmak üzere iki hap uzatır ve seçim yapmasını ister. Neo kırmızı hapı

yutar. Morpheus onu izlemesini söyler. Yan odaya geçerler ve Neo bir koltuğa

oturtulur. Trinity, Neonun vucuduna elektrotlar takar. Neo yanındaki kırık aynaya

bakar ve aynanın düzeldiğini görür. Aynaya dokunur ve aynanın bir parçası elinde

kalır. Bu parça yayılmaya devam eder ve Neo’nun vücüdu aynaya dönüşür.

Boğazından akan sıvı aynayla birlikte neo gerçek dünyada uyanır. Kozasını yırtar ve

etrafına bakar. Kozalarındaki diğer insanları görür. Bir makine gelir ve Neo’nun

beynine giden girişi söker. Neo’nun vucudundaki girişlerin tamamı kendiliğinden çıkar

ve Neo atık bölümüne doğru çekilir.

165

Morpheus; -Gerçek dünyaya hoş geldin. Neo’nun tedavisi bitmiştir. Neo uyanır.

Morpheus içeri girer. Neo sorular sorar Morpheus Neo’ya onunla gitmesini ve kendi

gözleriyle görmesini söyler. Gemiyi gezdirir ve ona olanları anlatır. Mürettebatın geri

kalanıyla tanıştırır. Trinity Neo’yu bir koltuğa oturtur. Neo’nun programa girişi

sağlanır. Neo’nun eğitimi başlar. Morpheus;

 - Burası Yapı’dır. Bizim ana yükleme programımız. Elbiseden tut, ekipmana,

silaha eğitim simülasyonlarına kadar ihtiyacımız olan her şeyi yükleyebiliriz. Şu anda

içinde bulunduğumuz bir bilgisayar programı mı? -Buna inanmak o kadar zor mu?

Elbiselerin farklı. Kolundaki ve başındaki girişler yok oldu. Saç şeklin değişti. Şu

andaki görüntün bizim deyişimizle “kalıcı öz-görüntün”. Yani dijital varlığının zihinsel

yansıması.

-Bu gerçek değil mi? -Gerçek olan nedir, Gerçeği nasıl tanımlarsın, Neo? Eğer

hissedebildiklerinden, dokunabildiklerinden, tadıp görebildiklerinden bahsediyorsan,

Onlar sadece beynin tarafından yorumlanan elektriksel sinyallerdir. İşte senin bildiğin

dünya bu. 20. yüzyılın sonundaki dünya. Şu anda sadece sinirsel etkileşimli bir

simülasyonun parçası olarak var. Biz de buna “Matrix”, diyoruz. Sen bir düş dünyasında

yaşıyordun, Neo. Gerçeğin Çölün’e Hoşgeldin! Elimizdeki bilgiler sadece küçük

parçalar halinde. Ama kesin olarak bildiğimiz bir şey varsa 21. yy’ın erken

dönemlerinde, bütün insanlık büyük bir kutlama yaptı. Çünkü sonunda kendimizi aşmış

ve YZ’yi canlandırmıştık. -Yapay Zeka! Yani düşünen bilgisayarlar mı? -Sonunda dev

makineler ırkına dönüşen bireysel bir zeka. Kimin ilk saldırdığını bilmiyoruz,

 elki biz, belki de onlar. Ama gökyüzünü karartanın biz olduğumuzu biliyoruz. O zaman

makineler güneş enerjisine bağımlıydı. Ama güneş enerjisi gibi kaynak olmadan hayatta

kalınabileceğine inanıldı. İnsanlık tarihi boyunca, hayatta kalmak için makinelere

bağımlı olmuştuk. Bu, kader olsa gerek. Bir tür kara mizah. İnsan vücudu 120 voltluk

bir aküden daha fazla bioelektrik, Ya da 25.000 BTU ısı üretir. Bunu, füzyonun bir

türüyle birleştiren makineler ihtiyaç duyabilecekleri bütün enerjiyi buldular. Tarlalar

oluşturdular. Sonsuz tarlalar.. Öyle ki orada artık insanlar doğmuyor. Sadece

yetiştiriliyor. Uzun zaman buna inanmak istemedim. Ta ki tarlaları kendi gözlerimle

görene kadar. Ölen insanları sıvılaştırarak yaşayanları damardan besliyorlardı. Orada

durup, bu dehşet verici işlemi izlerken, Gerçeğin ne kadar açık ve korkunç olabileceğini

anladım.

166

-Matrix nedir? -Kontrol. Matrix, bilgisayar tabanlı bir düş dünyasıdır. Bizi

kontrol etmek ve, İnsanoğlunu bu hale,(Morpheus bir pil gösterir) getirmek için

kuruldu. –Hayır -Buna inanmıyorum. Bu imkansız. -Kolay olacağını söylememiştim,

Neo. Sadece gerçek olacağını söylemiştim. -Dur! -Çıkar beni! Çıkmak istiyorum.

Neo odasında beklemektedir. Tank odasına girer ve iyi uyuyup uyumadığını sorar. Tank

kendini tanıtır. Neo Tank’in vucudunda neden delikler olmadığınız sorar Tank ona

Zion’da doğduğunu söyler ve Zion’dan bahseder. Tank operatör koltuğuna geçer. Ve

Neo’nun eğitimi başlar. Neo Morpheus ile dövüşür. Neo zıplama programını

başarısızlıkla bitirir, ekip umutsuzluğa düşer. Neo ajanların ne olduklarını öğrenir. Neo

nöbetçilerin de ne olduğunu öğrenir.

Gemide Neo, Cypher’ın yanına gelir. Cypher, matrix kodlarını izlemektedir.

Neo’ya bir içki ikram eder. Neo ayrılır. Smith ve Cypher’ın buluşmuşlardır. Matrix,

 anlaştığımızı söyleyebilir miyiz, Mr. Reagan -Biliyor musun? Bu bifteğin var

olmadığını biliyorum. Bunu ağzıma koyduğumda, Matrix’in beynime bunun, sulu ve

lezzetli olduğunu söylediğini biliyorum. Dokuz yıldan sonra, ne farkettiğimi biliyor

musun? Cehalet mutluluktur. -Öyleyse anlaştık. -Hiçbir şey hatırlamak istemiyorum.

Hiçbir şey! Anladın mı? Zengin olmak istiyorum. Bilirsin, önemli biri. Örneğin; bir

aktör. -Siz nasıl isterseniz, Bay Reagan. -Tamam. Vücudumu bir santrale götürün. Beni

Matrix’e geri alın. Ben de istediğinizi vereyim. -Zion ana bilgisayarına giriş kodları.

Hayır. Onlara bilmediğimi söyledim. Size bilen kişiyi verebilirim.

-Morpheus!

Dozer ve Tank dışındaki herkesin Matrix’e girişi sağlanır. Cypher cep

telefonunu açık bırakarak çöp tenekesine atar. Arabaya binerler ve kahinin bulunduğu

binaya doğru gidilir. Neo ve Morpheus arabadan iner. Binaya girip asansöre binerler.

Kahinin evine girerler Neo kahin ile görüşür. Ekip ana binaya döner. Neo merdivenlerde

bir dejavu yaşar. Ajanlar saldırır. Ekip kaçmaya başlar. Morpheus Smith ile savaşır ve

yakalanır. Cypher Ekipten ayrılır. Matrix’ten çıkar. Dozer’i ve Tank’i vurur, Switch’i ve

Apoc’u öldürür. Tank Cypher’ı vurur. Trinity ve Neo’yu Matrix’ten çıkarır.

Ajan Smith : -Biliyor musun ilk Matrix’in, kimsenin acı çekmediği ve mutlu olduğu

mükemmel bir dünya için yapıldığını biliyor muydun? Tam bir felaketti. Kimse

programı kabul etmedi. Neredeyse tüm ekinler öldü. Bazıları mükemmel dünyayı

tanımlayacak programlama dilinin olmadığını söyledi. Ancak bana göre bir ırk olarak

167

insanoğlu kendi gerçekliğini sefalet ve acıyla tanımlıyor. Bu yüzden mükemmel dünya

ilkel beyinlerinizin durmadan uyanmayı denediği bir rüya halini alıyor.

Bu yüzden Matrix bu şekliyle yeniden tasarlandı. “Uygarlığınızın en mükemmel hali”

Sizin uygarlığınız diyorum. Çünkü sizin için düşünmeye başladığımız andan itibaren

bizim uygarlığımız oluvermişti. Bu tabii ki asıl konumuzu belirliyor. Evrim, Morpheus.

Evrim. Dinazorlar gibi. Pencereden dışarı bak. Sizin zamanınız doldu. Gelecek bizim

dünyamızın, Morpheus. Gelecek bize ait olacak.

Ajanlar nöbetçileri harekete geçirirler. Tank Morpheus’un fişini çekerken Neo

onu durdurur ve Tank’ten onu Matrix’e almasını ister. Trinity’de Neo’ya katılır. İçeri

girerler. Askeri binaya gidip saldırırlar ve Morpheus’u kurtarırlar. Ajanlar Nöbetçilere

 aldırmalarını emreder.

 Trinity Matrix’ten çıktıktan sonra Smith geri gelir. Neo Smith ile savaşmaya

başlar. Neo Smith’i metronun altına atar. Gelen metrodan bir Smith daha çıkar. Neo

kaçmaya başlar. Neo çıkış hattının önüne geldiğinde Nöbetçiler gemiye saldırmaya

başlarlar. Ajan Smith Neo’yu vurur. Neo hayata döner. artık görüntüler değil kodlar

görüyordur. Sistemi çözmüştür. Matrix’i hissetmeye ve kontrol etmeye başlayacaktır.

Ajan Smith’i parçalarına ayırır. Matrix’ten çıkar.

6.6.3. Filmin Konusu

 Saygın bir yazılım şirketinde çalışan Thomas Anderson (Keanu Reeves),

gecelerini "Neo" adı altında program kırarak ve Matrix'i araştırarak geçirir. Esrarengiz

şekilde Trinity ve Morpheus ile tanışan Neo, yaşadığı dünyanın aslında beyninde

gerçekleşen bir simulasyon olduğu gerçeğini öğrendikten sonra ordan kurtarılır ve

Morpheus'un önderliğindeki ekibe katılır. Neo gerçek dünyada ilk nefesini aldıktan

sonra simulasyona tekrar girerek Matrix'in ne olduğunu kavrayacak ve kurtarılma

nedenini öğrenerek gelişen olaylar çerçevesinde yeni kimliğini tanımaya çalışacaktır.

6.5.4. Filmin Öyküsü / Olay Örgüsü

Filmin aksiyon yapısını destekleyen çok iyi bir felsefi alt yapısı var. Matrix

gerçeklik kavramını sorgulayan ve varoluşsal sorular içeren bir filmdir. Film

Hıristiyanlık ve Doğu düşüncelerine gönderme yapmaktadır.

http://tr.wikipedia.org/wiki/Keanu_Reeves
http://tr.wikipedia.org/wiki/Neo_(Matrix)
http://tr.wikipedia.org/wiki/Trinity_(Matrix)
http://tr.wikipedia.org/wiki/Morpheus

168

Bilgisayarların bulunduğu bir odada çalışma esnasında uyuyakalmış bir adam

görürüz. Ekranda beliren ‘’Uyan Neo, Matrix seni ele geçirdi’’ yazısı adamımız kadar

seyircinin de şaşırmasına ve meraklanmasına neden olur. “Uyan’’ yazısı bilinçlenme

yolunda Neo’ya ve aynı zamanda seyirciye yapılan ilk ikazdır ve film süresince tekrar

edilmiştir. Neo’nun oda numarasının 101 olduğu izleyicinin gözünden kaçmayacak

şekilde belirgindir. 101 rakamı ile Neo’nun “tek” olduğunu vurgularken bir yandan da

Neo’nun inisiye yolunda ilk derecede olduğunun göstergesidir.

Neo, şaşkınlığını atamamışken ekrana ‘’beyaz tavşanı izle’’ yazısı belirir ve

kapısı çalar. Gelenler yasadışı iş yaptığı bazı arkadaşlarıdır. Arkadaşı “Sen benim

kurtarıcımsın, kişisel İsa Mesihimsin’’ der. Bu sözlerle çok net bir Mesihlik iddiasında

bulunmayan İsa’nın ilk dönem Hıristiyanlarının onu Mesih şeklinde görmeye ve

göstermeye çalışmalarına bir göndermedir. Ve bu Mesihlik iddiasının başkaları

tarafından dile getirilmesi film boyunca sürekli tekrar edecektir.

Neo’nun durumunda bir gariplik sezen arkadaşları solgun göründüğünü ve neler

olduğunu sorarlar. Neo ise yanıt olarak “Hiç uyanık mısın, uyuyor musun duygusuna

kapıldığın oldu mu” demesinden “arayış içinde olduğunu” anlarız. Arkadaşları

kendileriyle gelip, kafasını dağıtmasını isterler. Neo, çalışacağını söyleyerek kapıyı

kapatmak üzereyken, kızın omzunda “beyaz tavşan’’ dövmesini görür ve içindeki

macera duygusuna yenik düşerek teklifi kabul ederek dışarı çıkar. Buradan başlayarak

filmin hemen her yerinde Alice Harikalar Diyarında göndermeler bulunduğunu

görüyoruz.

 Bir gece kulübünde eğlenen, dans eden ve içkilerini içenler arasında Neo elinde

içkisi yalnız başına bir köşede durmaktadır. Neo’daki tuhaflığı anlamaya çalışırken

birden Trinity ortaya çıkar ve ‘’Merhaba Neo’’ der. Tanıştıklarında Neo’nun Trinity

ismini duyduğunu –o da efsanevi bir hackerdir. Konuşmaları esnasında Neo’nun Matrix

isimli bir programı aradığını, Trinity’nin de aynı yollardan geçtiğini öğreniriz. Trinity

ayrılırken “Eğer çok istersen o seni bulacaktır” der ve ayrılırlar.

O gecenin sabahında zamanında uyanamayan Neo işine geç geldiği için

patronunun ofisine çağrılır. “Özel olduğunuza inanıyorsunuz ama yanılıyorsunuz”

sözcükleriyle başlayan fırça konuşması, patronunun bir seçim yapması gerektiği, bu

şirkette çalışmak istiyorsa çalışma saatlerine uyması gerektiğini söylemesi ile devam

169

eder. Bu esnada binanın “camlarının silinmesi” Neo’nun dikkatini patronunun

konuşmasından daha fazla çeker. Camların silinmesi aydınlanma yolunda yürüyeceğinin

simgesidir. Camları silenler ise bizzat Wachowski kardeşlerdir. Camlar silinmekte,

bakış açısı genişlemekte, gerçek bir seçim şansı doğmaktadır. Bir şeylerin değişeceği

kesindir. Patronunun Neo’yu bir seçime zorlaması Neo’nun aydınlanması yolunda bir

etki yapar ve aynı zamanda kendini Neo’nun yerine koyan seyircinin seçim yapmasını

kolaylaştırır.

Ofisine geçen Neo’nun ruh halinin karmakarışık olduğu çok belirgindir.

Bilgisayarını dahi açmamış ve koltuğunda öylece oturmaktadır. Bir kurye şirketi

görevlisi, zarf bırakır. Zarfı içinden bir cep telefonu çıkar ve telefonun zili çalmaya

başlar. Arayan ajanların gözünde “yaşayan en tehlikeli insan” olan Morpheus’tur.

Morpheus “Seni arıyordum” der, “Hazır mısın bilmiyorum ama vaktimiz

azalıyor.” Trinity’nin peşindeki adamlar şimdi Neo’nun peşindedir. “Yol gösterebilirim

ama dediklerimi aynen yapman gerek” diyen Morpheus “yol gösterici” tavrını film

boyunca sürdürür. Morpheus, Yunan mitolojisinde düşler tanrısıdır ve özellikle krallar

ile kahramanların rüyalarından sorumludur. Filmde de arayış içinde olan ve geleceği

bildirilen Mesih’i aramak ve bulmakla görevlidir.

Neo, Morpheus’un dediklerini yapsa da yüksekten atlamasını gerektiren eylemi

yapamaz. Bu hala şüpheleri olduğunun ve hazır olmadığının göstergesidir. Neo’ya

atlaması yani aydınlanarak maceraya atılması veya ajanlar tarafından yakalanarak

gündelik hayata dönmesi için seçim şansı sunarak telefonu kapatır. Seçilmişliğini

anlayamayan Neo “Bunlar neden bana oluyor? Ben ne yaptım ki?” diyerek macera

çağrısına kulak tıkamaya çalışır. Atlaması gereken yerin yüksekliği gündelik yaşamı ile

aydınlanması arasındaki farktır. Korkan Neo gündelik yaşamına sığınmanın en doğru

olduğuna karar verir ve teslim olur.

Moprheus’un Neo ile irtibat kuracağına inanan ajanlar, işbirliği yaptığı takdirde

kendisine yeni bir başlangıç ve dosyasının temizlenmesi sözünü verirler. Teklifi

reddeden ancak vücuduna yerleştirilen vericinin gerçekliğini algılamakta zorlanan Neo

yaşadıklarını kötü bir rüya olarak görme eğiliminedir. Uyandığında Morpheus arar ve

buluşmak istiyorsa Adams Caddesi Köprüsüne gelmesini söyler. Yağmur

aydınlanmasının ve arınmasının simgelerindendir.

170

''Karanlık ve yağmurlu bir gecede Trinity ve Morpheus’un diğer adamları

Neo’yu siyah bir limuzine bindirirler. Ajanların bedenine yerleştirdikleri aygıtı

çıkardıktan sonra Neo’yu Morpheus’a götürürler. Bu gece yolculuğu sırasında sağanak

biçiminde yağan yağmur, bir kez daha, aşikâr bir arınma metaforudur.

Morpheus’la karşılaşacağı binanın girişindeki döşeme, bir satranç tahtası gibi

siyah-beyaz karelerle kaplıdır. Mason localarında da döşeme aynı biçimde düzenlenir.

Mozaik döşeme olarak adlandırılan bu uygulama, simgesel olarak aydınlık-karanlık, iyi-

kötü, bilinen-bilinmeyen karşıtlıkları ifade eder.

“Sende zaten uyanmayı bekleyen birinin bakışları var” der, Morpheus. Neo bu

aşamaya kadar asla seçilmiş, özel, kutsal ya da Mesih olduğuna ilişkin hiçbir şey dile

getirmemiş hatta bunu ima etmemiştir. Başına gelenlere –macera çağrısına- yanıt

vermeyi istemekte ancak bir yandan da gündelik yaşamın huzurlu rahatlığına –sahte

olduğunu, içindeki arayışın hiç bitmeyeceğini bilmesine karşın- dönmeyi

düşünmektedir. İkilinin arasında “kadere'' dair ve etrafta bulunan her şeyin” gerçeklerin

görünmesini engellemek için insanların gözlerinin önüne serilen sahte dünya'' olduğu

yönünde filmin en etkili konuşmalarından biri geçer.

“Hiç gerçek olduğuna inandığın bir rüya gördün mü Neo?” diyerek Morpheus

Mesih’in geleceğinin ve gerçekliğinin kendisi tarafından kesinkes görüldüğünü, kimse

inanmasa bile bu inancına sahip çıkacağını vurgulamaktadır

Neo’ya kırmızı ya da mavi hapı almak zorundadır. Seçimini yaparak kırmızı

hapı alan Neo, yeniden doğar. Bebeğin doğumu gibidir, saçsız ve çıplaktır.

Kozasından kurtulan Neo sulara bırakılır ancak ölmek üzereyken “sudan”

çıkarılır. Sulardan alınan Neo nurlu göklere çekilir, yükseltilir. Burada pek çok kişi

İsa’nın göklere “çekilmesinin” vurgulanmıştır.

 Platon’un Devlet adlı eserinde “uyanmış” kişi ile “uyuyan” kişi arasındaki farkı

mağaradan çıkış sembolizmiyle şöyle açıklanmıştır: Kısaca, “uyanış” mağaranın dışına

çıkıştır; uyanabilmiş olanlar mağaranın dışında, gün ışığı altında objeleri hakikatte

oldukları görmektedirler. “Gözlerim neden acıyor” diye soran Neo’ya Morpheus “Daha

önce hiç kullanmamıştın” diyor. Neo’nun gerçekleri göremediği, şu andan itibaren

görmeye başlayacağı simgeleniyor. Neo uyanışı gerçekleştirmiş olandır ve ışığa, bilgiye

kendi gözleriyle ilk kez bakmaktadır.

171

Morpheus, Neo’ya gerçek dünyayı göstermesiyle kaos güçlerinin dünyayı ele

geçirdiğini görürüz. Ancak insanlar görmemeyi, gündelik yaşamlarının güvenliği

içerisinde kalmayı yeğlemektedirler. TV simüle edilmiş ve manipülasyona uğratılmış

bir hayat sunmaktadır.

“İnsanlar doğmuyor, yetiştiriliyor. Gökleri biz kararttık, artık güneş yok” sözü

inancın silindiği, karanlık güçlerin dünyayı ele geçirdiğinin göstergesidir. Neo

anlatılanların korkunçluğu ve büyüklü karşısında korkuya kapılır ve reddeder.

Anlatılanlar aklının kaçırmasına yol açacak kadar büyüktür, şüpheye kapılır ancak

Morpheus anlayışla karşılar. Bilgi insanlardan saklanmış ve insanlar ele geçirilerek köle

haline getirilmiştir. Gerçeği kabullenemez ve kusar. Morpheus, “Hiçbir aklı belirli bir

yaşa gelmeden özgürleştiremeyiz. Tehlikelidir. Zihin gerçeği kabul etmekte zorluk

çekebilir. Bunu daha önce de gördüm. Bunu yaptım çünkü buna mecburdum. Bir

kehanet onun dönüşünü müjdeledi. Savaş sona erecekti. İnsanlarımızı kurtaracaktık. Bu

yüzden bizler bütün hayatımızı Matrix'in içinde onu arayarak geçirdik. Bunu yaptım

çünkü arayışın bittiğine inanıyorum” der.

Cypher’ın Neo’ya olan inançsızlığı gizli değildir. Bunu Trinity’nin ‘’Yoksa

inanmaya mı başladın’’ sözlerinden çıkarabiliyoruz. Neo ile konuşmasında da mavi hapı

almadığı için pişmanlık duyduğunu itiraf eder. Morpheus ve Neo’ya inanmadığı gibi

Neo’nun içine şüphe tohumları eker. Morpheus’u ajanlara teslim etme karşılığında

Matrix’in yanılsamasına geri dönmek isteyen Cypher’in bu isteğinin gerçekleşmesi

imkânsızdır. Çünkü bir zamanlar inisiye edilmiştir ve inisiyasyonun geri dönüşü yoktur.

Bu da Cypher’in öleceğinin bir göstergesidir.

Morpheus Neo’yu kahine götürür. Cypher daha önce “Niçin götürmüyor”

dediğinde Trinity, “Hazır olduğunda” cevabını vermişti. Neo’nun hazır olduğunu

anlarız. Trinity de kahine gitmiştir ve kahin kendisine “seçilmiş olana âşık olacağını”

söylemiştir. Kâhinin kapısının üzerinde Temet Nosce (Kendini Tanı) yazmaktadır.

Kâhinin dönüş yolunda ajanların tuzağına düşerler ve Morpheus, Neo’nun

kurtulması için kendini feda eder. Neo, kendine bile inanmazken ve şüpheleri varken

Morpheus’un hiç düşünmeden kendini feda etmesi karşısında şaşkınlığa uğrayan Neo

hiç olmadığı kadar kararlıdır. Bir şeye duyulan derin ve güçlü inanç karşısında iradesi

kırılır ve Morpheus’u kurtarmak için geri döner. Neo Moprheus’u kurtarmak için geri

172

dönmezse, macera çağrısına kulak vermezse her şeyin boşa gideceğini anlamış,

şüpheleri yok olmuştur. Aydınlanmıştır. Morpheus’un ölümünü seyretmesi durumunda

yaşayacağı düşmanlık, utanç ve hayal kırıklığı ölene kadar peşini bırakmayacaktır.

 “Biliyor musun ilk Matrix'in kimsenin acı çekmediği ve mutlu olduğu

mükemmel bir dünya için yapıldığını biliyor muydun?” Ajan Smith’in bu sözleri ile

kastedilen ilk Matrix’in Âdem ve Havva’nın yaşadığı cennet bahçesi –Eden- olduğu çok

açıktır. Birinci Matrix bu dünyada değildir çünkü ikincisi mevcuttur. İkinci Matrix ise

bozulmuştur ve Tanrı’nın Krallığının gelişinden önce her birey özellikle de Mesih

tarafından onarıma ihtiyacı vardır. Üçüncü Matrix’i yaratıp yaratmamak yalnızca

Tanrı’nın isteğine tabiidir.

Neo uzun mücadelelerden sonra Morpheus’u kurtarır ve kesin bir biçimde

“seçilmiş” olduğuna inanır. Ancak inanmayan tek bir kişi kalmıştır. O da Trinity’dir.

Kahin Trinity’e “seçilmiş olana” aşık olacağını söylemiştir. Neo, ilk atlayışını

gerçekleştiremediği Heart otelinin önünden geçer. Bu kez inançlıdır ancak Ajan Smith

tarafından öldürülür. Trinity’nin aşkı sayesinde ölümden dönerek geri gelir. Eski

dünyanın inançsız adamı ölür ve seçilmiş olan Neo yeniden, ruhsal olarak doğar.

Trinity’nin Neo’ya aşık olduğunu anlamasıyla uyanış-arınma-aydınlanma-inanç ve

sevgi tamamlanır.

İster ruhsal ölümü simgelesin isterse fiziksel olarak ölüp dirilmeyi kastetsin

Neo’nun Mesihliği inkar edilemeyecek şekilde kanıtlanmış ve kesinleşmiş olur.

Neo kendi Ajan Smith karakterine bürünmüş olan zıttını öldürür. Mesih karşıtı tip

olarak kabul edilen ajan, Neo tarafından yok edilerek ve ışık tarafından öldürülür yani

ateşe atılır.
392

6.6.5. Filmin Karakterleri

Neo: Filmdeki en önemli kişi Neo. Filmdeki olayların akışı, aslında başından

sonuna kadar Neo’nun seçimleriyle yönünü buluyor. Neo seçilmiş kişi olduğu için

bütün sorumluluk onun omuzlarında. Filmin başında kendisini bir hiç olarak

tanımlayan, fakat filmin sonunda kendi kimliğinin farkında kısacası kendini bilen bir

Neo ile karşılaşıyoruz. Bu bağlamda The Matrix filmi, üçlemenin diğer filmlerinden

392

 Sinema, Film İncelemeleri, Erişim Tarihi: 10 Aralık 2011, forum.divxplanet.com.

173

farklı olarak, seçilmiş kişinin kendini tanıma ve olgunlaşma sürecini bize anlatıyor da

denebilir.

Trinity: Neo’yu Morpheus’a götüren kişi. Önceden kendiside Matrix’i arayan

kişilerdendir. Morpheus’a güvenen ve inanan insanlardan biridir.

Morpheus : Neo’nun öğretmeni ve yol göstericisi olarak tanıdığımız Morpheus

karakteri, idealizmi ve kaderciliği benimseyen bir tip olarak karşımıza çıkarılmış.

Daima inançlı ve kararlı duruşuyla varolan bu karakter profili direnişçiler arasında

sayılan ve sevilen bir lider.

Kahin : Filmdeki en çarpıcı karakterlerden biri de Kahin. Morpheus’un

söylediğine göre direnişin başlangıcından beri onlarla birlikte ve her şeyin bilgisine

sahip. O’nun gerçek bir kimliği yok çünkü o da Matrix’te görevi olan programlardan

biri.

Ajan Smith : Filmdeki diğer çarpıcı karakter ise ajan Smith. Matrix’i bir

bilgisayar programı olarak düşünürsek, ajanları da virüs programı olarak düşünebiliriz.

Ajanlar, insanların Matrix’teki gariplikleri fark etmelerini önlemek için ve direnişçileri

yok etmek için yazılmış bilgisayar programlarıdır.

6.6.6. Filmin Mekanı

Filmin aksiyon sahnelerinin tamamı Avustralya’da çekilmiştir. Neo ile ajan

Smith'in dövüştüğü metroda eski bir buğday ambarının tekrar restore edilmesiyle

oluşturulmuştur. Helikopterli kurtarma sahnesi için dünyanın o zamana kadar ki en

büyük tek parça manzara perdesi kullanılmıştır. Film özel hazırlanmış platolarda

çekilmiştir. Bu sayede tek bakış ile tüm Sdney görülebililecek şekilde ayarlanmıştır.

Ama film bilindik bir dünya şehrinde geçmemeliydi o yüzden o dev manzara

tablosundan Sdney ile özdeşleşen birkaç yapı kaldırılmıştır.

6.5.7. Filmde Zaman Özelliği

Film zaman 2199 olarak göstermektedir. Aslında var olan dünya 21. Yüzyılın

başında yok olmuştur. Film sinemasal zaman içerisinde ilerlemektedir. Var olan her

şeyin sorgulandığı filmde zaman ögesi de sorgulanmaktadır.

174

Zaman, bizim, yaşadığımız olaylar arasında yaptığımız kıyasa dayalı bir

kavramdır. Matrix filminde de tüm algılarla beraber, zamanın da izafi olduğu

vurgulanmakta ve Neo'ya zaman konusunda da yanıldığı anlatılmaktadır. Filmin bir

sahnesinde Neo, 2060 yılında ABD'de yapılmış, hava ve kara taşıtı olarak kullanılan bir

geminin içerisindedir. Daha evvel Matrix'in içinde giydiği şık kıyafetleri ya da yaşadığı

şehrin modern görünümü artık yoktur. Bunun yerine eskimiş kıyafetler giymekte ve

harap görünümlü bir mekanda bulunmaktadır.

Neo : Morpheus bana ne oldu? Burası da ne?

Morpheus : Ne değil, ne zaman?

Neo : "Ne zaman" mı?

Morpheus : 1999 yılında olduğumuzu sanıyorsun ama 2199'a yakınsın. Kaç

yılında olduğumuzu tam olarak söyleyemem, çünkü tam olarak biz de bilmiyoruz.

Şimdilik bunu açıklayabilecek bir şey söyleyemem.

Filmde vurgulanan şey zamanın bir algıdan ibaret olduğu ve tümüyle algılayana

bağlı, yani göreceli bir kavram olduğudur.

6.2.8. Aydınlatma Özellikleri

Film özel hazırlanmış platolarda çekildiği için profesyonel ışıklandırma

sistemleri kullanılmıştır. Filmin ışığını filmin atmosfer olarak değerlendirmek gerekirse,

filmde iki ayrı dünya iki farklı atmosfer yaratılmak suretiyle betimlenmiştir. İlk olarak

Matrix’te hayal edilemeyecek kadar güzel ve iç açıcı bir güneş ışığı hakimdir. İç

mekanlarda bu ışık yapay floresan ışığına dönüşse de gerçek dünyadaki ışıktan daha

insani ve doğal bir ışık olma özelliğini kaybetmiyor. Bu bağlamda Matrix’in ışığını

chiaroscuo aydınlatma olarak nitelendirebiliriz. Gerçek dünyada ışık tıpkı dekor gibi

mekanik ve soğuktur. Nabuchadnezzar’ın aydınlatması gece ve gündüzü algılamamıza

imkan vermiyor. Bu yüzden rahatsız edici bir izlenim bırakıyor. Trinity’nin filmin

girişinde yakalandığı sahnedeki aydınlatma ise cameo aydınlatmaya bir örnek

sayılabilir. Neo’nun evinde geçen sahneler ise Rembrant aydınlatmaya bir örnek teşkil

175

ediyor. Neo’nun gemiye alınış sahnesindeki aydınlatma tekniği de silüet aydınlatma

örneğidir.
393

6.6.9. Kurgu Özellikleri

Filmin inanılmaz hızlı bir kurgusu vardır ve efektleri çok etkin bir şekilde

kullanmışlardır. Filmde o güne kadar kullanılmamış bir teknoloji olan Xerox teknolojisi

kullanılmıştır. Bazı aksiyon sahnelerinde (Trinity’nin havalanışı, Neo’nun kurşunlardan

kurtulması) bu üç boyutlu fotoğraf teknolojisi kullanılmıştır.

Başta göğüs plan olmak üzere bildiğimiz çoğu plan kullanılmıştır. Planlar arası

geçişlerde sıçrama hatası yapılmamıştır. Planların ilerleyişi düzgün bir biçimde

kurgulanmıştır. Planların bağlanmasında, cut, fade-in fade-out kullanılmıştır. Ayrıca

Neo’nun tedavisi sırasında zincirleme geçişi de görülmektedir.

6.6.10. Kamera Hareketlerinin Özellikleri

Filmde genel olarak nesnel açılar hakimdir. Ancak Neo’nun uyanışıyla birlikte

öznel açıların kullanımı sıklaşmıştır. Açılar genellikle göz hizasında tutulmuştur. Bazı

karşılıklı konuşmalarda amors görülmektedir. Bina görüntülerine üst açı, Neo’nun

gözünden gördüğümüz görüntülerin bazılarında alt açı kullanılmıştır. Neo’nun travma

anında da dutch kullanılmıştır.

Bunun dışında bilgisayar ekranlarının görüntüde kullanılması sırasında

zoom-in ve zoom-out, aksiyon sahnelerinde slow-motion, pek çok yerde pan ve tilt

hareketleri kullanılmıştır. Yansıma görüntülerinde, telefon görüntülerinde ve bilgisayar

ekranlarında ayrıntı plan, karşılıklı konuşmalarda göğüs, omuz ve yüz plan, bazı

yerlerde diz plan uygulanmıştır. Alan derinliği karşılıklı konuşmalarda ve filmin pek

çok yerinde kullanılmıştır.

Flo-mo olarak da anılan bu yöntem filmin belli bir sahnesinde sadece flo-mo bir

an için veya kısa süreli bir zaman aralığında filme alınan kısmın etrafından 360

derecelik bir çekim almak için kullanılıyor. Bu hızda bir çekim için tek bir kamerayı

cisim etrafında 360 derece döndürmek mümkün değidir. Bunun yerine bu filmde 360

393

 Sinema, Erişim Tarihi:01.02.2011, http://burninghands.wordpress.com. /the-matrix, Erişim Tarihi:

01.02.2012.

176

derece boyunca yerleştirilmiş 119 kamera kısa aralıklarla çekim yapıyor. Bu resimler

dijital ortama aktarılıyor ve orada birleştirilip istenilen arka plan ekleniyor. Sadece çizgi

animasyonlarda görebileceğimiz bu sahneler bu sayede hayata geçiyor.

6.5.11. Uzun çekimler var mıdır?

Film sahneleri sürekli hareketi barındırdığı için çekimler hareket hakimdir.

Gerçekçi anlatı yapısına sahip uzun çekimler bu filmde yer almamıştır. Çünkü film

aksiyon ve bilimkurgu türünde yapılmış bir kurgusal olayı anlatmaktadır.

6.6.12. Film Belirsiz midir? Çok Anlamlılık Var mıdır?

Filmde giriş ve gelişme olmasına rağmen kesin sonuç bölümü yapılmamıştır.

Filmin üçleme halinde çekildiği için filmin sonu belirsizdir. Film pek çok dinsel öğreti

ve felsefe öğretisinden yola çıktığı için çok anlamlılık oluşmuştur.

6.6.13. İzleyicinin Konumu

Film felsefi temellerden yola çıkarak yapılmıştır. Bu alana ilgisi ve bilgisi

olmayanlar için anlaşılmaz bir film olabilir. Filmde var olan her şeyin sorgulanması ve

sistemin aslında insanı köleleştirdiği vurgulanmak istenmiştir.

Filmdeki diyaloglar gerçekliğin ne olduğu ve kime göre, neyin gerçek

olduğunun sorgulanmasını sağlamaktadır. Filmde bir sahnede geçen diyalogda

Gerçeklik nedir? Gördüğün, hissettiğin ve tattığın şeyler mi gerçektir? iyaloğu

seyircinin aklında soruların oluşmasına neden olabiliyor. Aslında var olan gerçekliğin

bizim dışımızdaki dünyada olduğu savının ortaya atılması ilahi dinlerin anlatmaya

çalıştığı aslında gerçek yaşamın ölümle başladığı inancını pekiştirmektedir.

6.6.14. Film Geçişli mi, Geçişsiz midir?

Filmde giriş, gelişme ve sonuç şeklinde ilerlemediği için geçişsizdir. Çünkü film

bir sona ulaşmamıştır, son sahne aslında yeni bir başlangıcın göstergesidir.

177

6.6.15. Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır?

Film başından itibaren Matrix’in ne olduğunu arayan bir program yazılımcısının

bu dünyaya girmesini ve gerçekleri anlaması üzerine kurulmuştur. Filmde temel amaç

Matrix’e karşı savaşmak ve özgür kalmaktır. Filmde yan anlatımlar ana anlatımı

desteklemektedir.

6.5.16. Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır?

Film klasik anlatı tarzına uygun olarak giriş, gelişme ve sonuç öğelerini

taşımakla birlikte açık uçlu bir filmdir. Film Üçleme halinde yapıldığı için birbinin

devamı niteliğinde olması adına belli bir son oluşturulmamıştır. Bazı hedefler

gerçekleştirilmiştir fakat kesin son çizilmemiştir.

6.6.17. Film Yapıntı mı, Gerçek midir?

Matrix çok sayıda göndermenin bulunduğu fakat temel

felsefesinin Platon’un İdealar Öğretisi oluşturduğu bir filmdir. Matrix filminde iki ayrı

dünya vardır. Bu dünyalardan biri makinaların hakim olduğu ve insanların bir enerji

kaynağı olarak kullanıldığı Gerçek Dünya. İkincisi ise makinelerin insanların enerji

kaynağı olduklarını anlamamaları için yani onları “uyutmak” için geliştirdikleri

interaktif bir simülasyon programı olan Matrix. Bu program sayesinde insanların

beyinleri elektromanyetik sinyallere maruz kalıyor ve bu sinyaller onlara yaşadıklarının

gerçek olduğunu düşündürtüyor. Yani Matrix’i gerçek yapan şey insan beynidir. İdealar

Öğretisindeki “yansıma” fikri (Mağara alegorisi) filmde güçlü bir biçimde

hissettiriliyor.

Film Hıristiyanlık, Budizm, Musevilik ve Felsefi öğretilerden yola çıkarak

yazılmıştır. Felsefi teoriler senaryonun çıkış noktası olmuştur. Eflatundan Jean

Baudrillard’a kadar pek çok felsefeciden esinlenmiştir. Gerçeğin ne olduğu sorgulanan

filmde görünen dünyanın gerçek olmadığı anlatılmaya çalışılmıştır. İnsanların gerçek

sandıkları dünyada aslında köle oldukları ve zamanın gelince hazır olan insanın

kurtarılması gerektiği vurgulanmıştır.

178

6.7. FİLM İNCEMELERİ SONUCU ULAŞILAN BULGULAR

Araştırmamızda Doğu ve Batı sinemasının İran ve Hollywood örneklerinde

incelenmesi esas alınmıştır. Doğu sinemasına örnek olarak İran sinemasında üç Batı

sinemasına örnek olarak Hollywood sinemasından da üç olmak üzere toplam altı film

incelenmiştir. Birbirinden farklı türde olan filmler seçilerek iki ülke arasındaki farklılıklar

ayrıntılı olarak ele alınmaya çalışılmıştır.

Çözümlediğimiz filmlerden yola çıkarak ulaşılan sonuçları şu şekilde özetlemek

mümkündür:

1- İran sinemasında, Yeni Dalga akımının etkisiyle İran’ın kültürü ve gündelik

yaşamından beslenen gerçekçi konular ele alınmıştır. Sıradan insanların yaşamlarını

anlatan basit temalar, sevgi, dostluk ve fedakarlık gibi temalar filmlerin konusunu

oluşturmaktadır. Bu yönüyle İran sineması toplumsal bir sinema olmuştur. Siyasal ve

toplumsal konulardan, rahatsızlık uyandıracağı ve filme yasak geleceği düşüncesiyle

uzak durulmuştur. Hollywood sinemasında ise esas olan ticari kaygılardır. Gişe başarısı

kazanacak ve kar elde edilebilecek her türlü konu işlenmiştir. Hollywood sinemasında

ünlü tiyatro eserlerinden, romanlardan alınmış konular, gişe başarısı elde etmiş filmlerin

benzerleri gibi konulara yer verilmiştir.

2- İran filmlerinde dış ve açık alanların mekan olarak kullanımına ağırlık

verilmesinin sebebi İran kültüründeki mahremiyet olgusudur. Gerçek mekanların

gerçekçi bir üslupla kullanımı, İran filmlerinin bir belgesel niteliği kazanmasına yol

açmıştır. Hollywood sinemasında ise film mekanı olarak devasa büyüklükte film

platoları hazırlanmış ve filmler buralarda çekilmiştir.

3- İran sinemasında bir kadın karakterin erkek karakterle fiziksel ilişki içine

girdiği ya da karakterlerin kendi özel alanlarında seyirci ile birebir iletişim içinde

gösterildiği görüntüler mahrem sahneler kapsamında sayılmıştır. Fakat çoğu filmde bu

türden sahneler yer almamaktadır.
394

 Buna karşın Hollywood sinemasında kadın

cinselliğinin ön plana çıkarıldığı, kadının bir teşhir ürünü olarak kullanılması olağandır.

Hollywood filmlerinde cinsellik olmazsa olmaz konumdadır. Hollywood sineması

cinselliği filmde bir rahatlatma öğesi olarak kullanmıştır.

394

 Tapper, s.258.

179

4- İran sinemasında sansürün kökeni 1920’li yıllara dek dayanmakta olup, hem

monarşi hem de teokrasi dönemlerinde varlığını muhafaza etmiştir. İran sinemasında

sistem yapımcı ve yönetmenleri otosansüre mecbur bırakmıştır. Film yapımcıları,

sinemanın pahalı bir sanat dalı olması ve özel sektörün veya kamu sektörünün desteğine

bağımlı olmalarından ötürü siyasal ve toplumsal açıdan hassasiyet arz eden konulardan

uzak durmuşlardır. ABD sinemasında sansürün otuz yıl boyunca –Production Code

Administration’ın (Hays Yasası) kurulduğu 1930’lu yılların başından, yasama yerine

Motion Picture Association of America Rating System’in (MPAA) getirildiği 1960’ların

ortalarına dek – kurumsallaştığı ve yaptırım gücü kazandığı işaret edilebilir. Her ne

kadar bu değişiklikler sansürü ABD sinema sanayinin kurumsal yapısından tam olarak

temizleyememişse de, resmi seviyede yaptırım gücünü yitirmiş bulunmaktadır.
395

5- İranlı sinemacı, İslamiyet’in yasakladığı şeyleri sinemaya yansıtamaz; mesela

hem toplumsal hem de özel boyutları olan karı-koca ilişkisinin mahrem olan özel

boyutları, dünyanın pek çok yerinde olağan sayılsa bile, İran’da perdeye aktarılamaz.

Çünkü İslamiyet, namahrem bir kadının namahrem bir erkekle temasına izin vermiyor.

Böylece dini ve siyasal şartların getirdiği sınırlamalar İran sinemasına özgü bazı

uygulamaların ortaya çıkmasına neden olmuştur. Kadınlardan ziyade çocuk merkezli

öykülere ağırlıklı olarak yer verilmiştir. Kadınların beyaz perdeye aktarım şartı ise

tesettüre riayet etmeleriyle mümkün olmuştur. Hollywood sinemasında dini ve siyasal

şartların sınırlamalar getirmesi söz konusu değildir. Kadın-erkek ilişkilerinin özel

boyutu tüm ayrıntılarıyla sinemaya yansıtılmıştır. Bunun içinde evli olmaya gerek

yoktur. İki sevgilinin karı-koca ilişkisiyle aynı evde yaşaması olağandır ve filmlerde

rahatlıkla bu sahneler kullanılmıştır.

6- İran sinemasında şiddet, müstehcenlik, suç teşkil eden davranışların toplumu

olumsuz yönde etkilediği iddia edilerek sinemaya aktarılmasına izin verilmemiştir.

Hollywood sinemasında şiddet, suç teşkil eden davranışlar, cinayet, cinsellik vb.

konular sıklıkla işlenmektedir. Aksiyon, korku, gerilim türü filmler yaygın olarak

yapılmıştır.

7- İran sinemasında yönetmenler kendilerine has sinema yaklaşımlarını

filmlerine yansıtmakta, sinema ve gerçek ilişkisi filmleriyle sorgulamakta, izleyiciyi bu

395

 Tapper, s. 117.

180

ilişkiyi sorgulamaya çağırmaktadırlar. Sinema gerçeklik ilişkisi bağlamında Amerikan

Sineması ya da Hollywood sineması ise izleyiciye gerçeklikten çok, düşler ve fanteziler

anlatmıştır. Seyircinin özdeşleşeceği karakterler kullanarak izleyicinin tatmin olmasını

sağlamıştır.

8- İran sinemasının klasik anlatı sineması içinde yer almadığı açıktır. İran

sinemasında gerçekçi kuramın anlatısına uygun olarak açık uçludur ve anlatımda

kesinlik yoktur. İzleyicinin kafasında cevaplanmamış sorular bırakarak izleyicinin filmi

yorumlamasına olanak vermiştir. Buna karşın Hollywood sineması giriş-gelişme-sonucun

sıkı sıkıya örüldüğü, karakterlerin belirgin hedeflerinin ve geçmişlerinin olduğu, neden ve

sonucun birbirini takip ettiği, cevapsız soruların kalmadığı klasik anlatı yapısını

kullanmıştır. Hollywood sineması klasik anlatı yapısı gereği, izleyicinin kafasında soru

işareti bırakmamıştır.

9- İran sineması gerçekçi akımın temel özelliklerini biçimsel yapısına genel

olarak yansıtmakla birlikte gerçekçi kuramın tam olarak devamı niteliğinde olmamıştır.

10- İran sineması, günlük yaşamdan konularla yola çıktığı için İran’ın kültürel,

toplumsal ve siyasal yapısını yansıtmıştır. Siyasal sistemin filmlerin halka gösterimine

kısıtlamalar getirdiği ülkelerde, yönetmenler politik görüşlerini ifade etmekte genellikle

sembolizmden faydalanmışlardır.
396

 İran sinemasında olaylar metaforik anlatımlarla

izleyiciye sunulmuştur. Hollywood sineması ise içinde bulunduğu popüler sinema

örnekleri, temsiller üretmek yoluyla ideolojinin işleyişinde gizlenme yoluna

gitmişlerdir. Yani popüler filmlerde verilmek istenen ideoloji, açık bir biçimde değil,

gizlenerek, izleyicinin ideolojinin farkına varması engellenerek ve bir yanılsamaya yol

açarak verilmiştir.

11- İran sineması, Yeni İran Gerçekçi akımın temel özelliklerini, İran’ın

kültürel, toplumsal ve siyasal yapısıyla harmanlayarak kendine has bir sinema dili

oluşturmuş ve ulusal bir sinema niteliği kazanmıştır.

12- İran sinemasında star/kahraman olgusu yoktur. Karakterler filmin önüne

geçmemiştir. Oyuncular profesyonel değildir. İran sinemasında izleyiciyi sinemaya

çeken unsur filmin kendisidir. Buna karşın Hollywood sinemasının başat özelliklerinden

biri star/kahraman olgusudur. Karakter merkezli kişisel ya da psikolojik nedensellik

396

 Tapper, s. 141.

181

Hollywood klasik anlatısının dayanak noktalarından biri olmuştur. Hollywood yıldız

sistemi içinde izleyiciyi sinemaya çeken unsur, filmin türünden çok filmde oynayan

yıldızlardır.

13- İran sinemasının, ticari üretimin yani Farsi film üretimin yanı sıra,

1990’dan sonra uluslarararası festivallerde ödüller kazanan bol sayıda film üretmesi,

çalışmalarında ülke kültürüne ağırlık veren bir yönetmenler kuşağının başarısı olmuştur.

Dramatik yapılanmaya yer vermeyen, duygusallıktan arınmış insancıl bir bakışın

egemen olduğu bir anlayış oluşmuştur Hollywood sineması ise tamamen endüstriyel bir

sinema olma özelliği taşımaktadır. Hollywood tamamen ticari amaçlı, “kâr odaklı” bir

eğlence endüstrisidir. En önemli amacı kâr elde etmek ve ideolojik manipülasyonla var

olan kapitalist sistemin devamlılığını sağlamaktır. Hollywood sineması teknolojinin de

desteğiyle film üretiminden maksimum kar elde edebilmek için müzik, resim, tiyatro,

mimari vb. birçok sanat dalını iç içe geçirmiştir.

14- İran sinemasında seyirci için sinema eğlence aracıdır. Bu noktada

Hollywood sinemasıyla benzerdir Endüstrinin bir parçası haline dönüşmüş olan

Hollywood sinemasında da seyircinin temel amacı, eğlenmek ve filmden çıktıklarında

hoşnut kalabilmek olmuştur.

15- Hollywood sadece film üretmekle kalmayıp, aynı zamanda, dağıtımı da

kontrol altına alarak, Amerikan değerlerini yücelten filmler yaparak, Amerikan

ideolojisinin yayılmasında ve aktarılmasında en önemli ideolojik araç konumuna

gelmiştir.

16- İran sinemasının bilinen en büyük başarısı festivallerde adını duyurabilmesi

olmuştur. Hollywood sineması ise; küresel anlamda sinema endüstrisinin hakimi

konumundadır. Film üretimin yanında dağıtım ve gösterim alanında da egemenliğini

devam ettirmiştir.

17- Amerikan tüketim ideolojisinin en önemli kaynaklarından olan çeşitli

marka ve ürünlerin reklamları filmlerde kullanılmıştır. Sinemanın bilinçaltını etkileyen

ve tüketimi şekillendiren yapısı düşünüldüğünde Hollywood sinemasının bunu etkin

şekilde kullandığı gözükmektedir. Hollywood sinemasının, dünya sinema endüstrisini

elinde bulundurması sebebiyle bütün insanlara, bu markaların ve ürünlerin reklamlarını

ulaştırmıştır.

182

18- İran sinemasında filmler devletten sansür kurallarına riayet etmesi

ölçüsünde belli bir destek almaktadır. Devlet, sansür kurulunun onayından geçen

filmlerde ise yapım giderlerinin %30’unu karşılamaktadır. Devlet desteği olsa da

olmasa da İran sinemasında çekilen filmlerin bütçeleri düşük maliyettedir. Buna karşın

Hollywood sinemasında filmler büyük bütçelerle çekilmektedir. Milyon dolarlık

bütçelerle çekilen filmlerin hasılatlarıda yüksek olmuştur. Hollywood sineması başlı

başına bir endüstri olduğu için kar esastır.

19- İran sineması festival sineması tarzında yapımlara imza atmaktadır. İran

sineması bir sanayi sineması olmadığı için yeterli teknik alt yapıya sahip değildir. İran

sinemasında amaç ülkede yaşanan sorunları sinema aracılığıyla dile getirmektir. Amerikan

Sineması, sinemanın en güçlü ve gerçek sanayisidir. Ancak bu sanayinin amaç ve hedefleri

çerçevesinde bir kültürü yayan, bir yaşam tarzını tanıtan, pazarlayan ve siyasal baskıların,

Pazar kapmaların paraleli içinde kabul ettiren bir düş fabrikasıdır.397

20- İran sineması teknik olarak gelişmiş ülke sinemalarıyla kıyaslandığında en

bariz farklılık ortaya çıkmaktadır. İran Sinemasında sınırlı bütçeler, teknik kadronun

yetersiz eğitimi, film ekibinin bir bütün olarak amatörlüğü, yerel ve amatör

oyunculardan oluşan bir kadronun olması, mütevazi bir görünüş bunlardan bazılarıdır.

Hollywood sinemasında, başarılı bir filmin bileşenleri güçlü bir konu, yüksek derecede

gösteriş, hızlı hareket tekniği, cinsellik taşıyan bir öykü ve uluslararası oyunculardan

oluşan bir kadro olarak sıralanmıştır.

21- İran sinemasında önemli olan neyin, nasıl anlatılacağı olmuştur. Hollywood

sinemasında ise en önemli mesele, her zaman neyin nasıl satılacağı konusu olmuştur.

22- İran sinemasında bilimkurgu, animasyon, fantastik, korku türü gibi pek çok

film türüne rastlanmamıştır. Hollywood sineması ise film türleri açısından zengindir.

Hollywood sineması için önemli olan hangi türde film yapılacağı değil daha çok hangi

film türünün kar getireceğidir. Hollywood sinemasının teknik ve mali imkanları

bilimkurgu, animasyon, fantastik tarzda türleri rahatlıkla çekebilme imkanına sahiptir.

23- İran sinemasının kurgu anlayışı yavaştır. Filmler yavaş temposuyla günlük

yaşamın detaylarını algılamamızı sağlamıştır. Hollywood sineması ise kurgu hızlıdır.

397

 Scognamillo, s. 63.

183

Kurgu sinemasal anlamda kusursuzca tüm sahnelerin birbirinin devamıymış gibi

algılanmasını kolaylaştırmak için yapılmıştır.

24- İran sineması az oyuncuyla filmleri çekmesine karşın Hollywood sineması

ise kabalalık bir oyuncu grubuyla filmlerini çekmiştir.

25- İran sineması manevi yapı üzerine kurulmuştur. İnsanın duygusal yönünü ön

plana çıkaran filmler yapılmıştır. Amerikan sineması maddi temele dayandığı için her

şey metalaştırılmıştır. Tanıtılan şeyin maddi değeri önemlidir. İzleyici tüketim olarak

onu algılamalıdır.

184

SONUÇ

Sinemanın, hem bir sanat dalı olması, hem kitleleri peşinden sürükleyen bir

propaganda aracı olarak kullanılması, daha da önemlisi tecimsel bir araç olması

sebebiyle en güçlü sektörlerden biridir. İran sineması, sinemanın ağırlıklı olarak

sanatsal ve propaganda yönünü kullanırken Hollywood sineması daha çok tecimsel

yönüyle ilgilenmiştir.

Amerikan Sineması’nın temellerini bambaşka alanlardan gelen ve sinemanın

ticari imkânlarını başından beri hisseden “tüccarlar” atmıştır. Bu durumu genel anlamda

Amerika’da sinemaya nasıl bakıldığını da açıkça ortaya koymuştur. Sinemanın tecimsel

(ticari) amaçlarla kullanımı Amerika’da 1896 yılının başlarında oluşmuştur. Sinemanın

bir reklam aracı olarak kullanılabilmesi ona diğer ticari ürünlerin yanında önemli bir

ayrıcalık tanımıştır. Hollywood sinemasını elinde bulunduran işadamları için önemli

olan yatırdıkları parayı en kısa süre içinde fazlasıyla geri almak olmuştur.

Amerikan sermayedarları, sadece malları değil, aynı zamanda “ Amerikan

kültürünü” de bu sahaya kaydırarak, kültür emperyalizm hareketine girişmişlerdir.

Amerikan kültüründe emperyalist saldırganlık ve şiddet özel bir yere sahip

olmuştur. ABD’nin saldırganlık ve şiddet kültü de, zamana uyarlanarak ve fakat özünde

aynı kalarak, formlarıyla etkilerinin günümüze dek taşıyan yeni dinamikler ve imgelerle

oluşmaya başlamıştır. Burada iki olgu özellikle önem taşımıştır. Bunlardan biri, şiddet

kültünün simgeleriyle yeni biçimler kazanması, bugünkü “Rambo Kültürü”nün doğuşu,

ötekiyse, emperyalist militarizmin kışkırtmasıyla, meşrulaştırılmasında ve

ideolojik/kültürel formlarının belirlenmesiyle sosyalizasyonunda basının rolüdür. Üst

tarafı çıplak genç, güçlü, sarışın, yakışıklı ve silahlı asker figürü, 1890’ların emperyalist

saldırganlığı ve şiddetinde Amerikan kültüründe özel bir yere sahip olmuştur.

Gazetelerde, roman ve öykülerde ve yeni film sanayisinde bu “erkeklik sembolü” nün

sergilenmesi ve yüceltilmesi, aynı zamanda, ulusun, Cumhuriyet’in, savaşların ve

emperyalist genişlemenin hem simgesi, hem propagandası, hem de kutsanması anlamına

gelmiş ve ABD’nin gücünün somutlaştırılması işlevini görmüştür.

İran Sineması’nın doğuşu saray tarafından başlatılmış bir etkinliktir. İran

sinemasının nitelikli yapıtlarından pek çoğu İran edebiyatıyla, İran şiiriyle doğrudan bir

ilişki içinde olmuştur. “Gav” filmi de dahil İran sinema tarihinde adı geçen pek çok film

185

ya bir öyküden ya bir romandan uyarlanmıştır. İran edebiyatı ve şiirinin köklü bir

geçmişe sahip olması ve sinemayı doğrudan etkilemesi İran özelinde, şaşırtıcı olmayan

bir durum olarak görülebilir.
398

İlk Farsça uzun metrajlı sesli filmi Duhter-i Loru (Lor Kızı) İran’lı şair

Abdüllhüseyin Sepenta yazmış ve Ardeşir İrani tarafından Hindistan’da yönetilmiştir.
399

Farsça seslendirilmiş ilk film olması nedeniyle İran sinemasının gişe rekorları kıran ilk

filmide olmuştur. Bu film, aynı zamanda İranlı kadın oyuncuların sinemada yer alışları

açısından başlangıç noktasını teşkil etmiştir.
400

 Kadınlar ancak 1936’da modernleşme

projesinin katı uygulayıcısı Rıza Şah döneminde erkeklerle beraber sinemaya

girebilmişlerdir. 1936’da Rıza Şah’ın kadınların çarsaf giymesini yasaklaması ile

kadınların peçelerin ardından çıkışı, yeni ithal edilen bu sanat dalının ana temalarından

biri haline gelmiştir. İslam devrimi gerçekleşene ve sinema aktif biçimde

‘İslamileştirilene’ dek, filmlerde görünen kadınlar, rolleri gerekmediği sürece peçe

kullanmamışlardır. Böylece sinema İran kadınının özgürlüğüne kavuşmasında önemli

bir rol oynamıştır.
401

 Filmin çekildiği tarihte örtünme yasağı henüz kanunlaşmamıştır.

1930 ve 1940 yılları arasında sinema salonu sayısı yükselirken rekabet yüzünden

kaliteli filmlerde getirilmeye başlanmıştır.
402

 1940’ların başında birçok yabancı filmin

dağıtımını engelleyen sıkı sansürde iran film endüstrisinin büyümesine katkıda

bulunmuştur.
403

1930’dan 1944’e kadar özgün bir sinema örneği teşkil edecek kayda değer bir

film üretimi bulunmamıştır. Film piyasası Batı’ya, Amerika’ya ve İngiliz şirketlerine

bağımlı olarak devam etmiştir. 1941’den 1950’ye kadar önemli bir üretim olmamakla

birlikte 1960’a kadar nispeten iyi filmler yapılmıştır. 1962’den itibaren entellektüel

sinemanın ilk örnekleri kendini göstermiştir. 1975-1976 yıllarında yabancı film gerek

ekonomik gerekse kültürel açıdan kültürel sinemanın gelişmesine izin vermemiştir.

Devrime kadar olan elli yıllık sürede aşağı yukarı 1300 film üretmiş olan İran sineması,

bu uzun peryodun hiçbir avantajından yararlanamamıştır.

398

 Kanat Fatin, s. 37.
399

 Nafisi Hamid, s.766.
400

 Aktaş, s.14.
401

 Dabaşi Hamid, İran Sineması, iren: Barış Aladağ, Begüm Kovulmaz, Agora Kitaplığı, İstanbul 2004,

s.11
402

 Aktaş, s.14.
403

 Nafisi, s.767.

186

1969 yılı, Daryuş Merhcuyi’nin ödüllü Gav (İnek) ve Mesud Kimyayi’nin

Caesar (Keyzar)’i ile genelde hem fikir olunduğu gibi Yeni Dalga adı verilen İran sanat

sinemasının doğuş yılı olarak kabul edilmiştir. Sinemada İslam Devrimi’ne doğru

evrilen süreç, sinemanın Şah’lık rejiminin ‘Batılılaşma’ çabaları olarak görülmesiyle

anti-sinema eylemleriyle de çalkalanmıştır. Bu dönemde toplam 180 sinema salonu

yakılıp yıkılmıştır

Geleneksel toplum yapısına sahip olan İran toplumunda mollaların ve

Ayetullahlar her zaman toplumda etkin bir güce sahip olmuşlardır. İran toplumunda

sinema başından beri şeytan icadı olarak görülmüş ve toplumu ahlaki yönden olumsuz

etkilediği gerekçesiyle dini kesim tarafından sürekli sinemaya karşı çıkılmıştır. Bu karşı

çıkış devrim sonrasında kendini daha etkin hissettirir hale gelmiştir.

Devrimin ilk günlerinde sinema, Pehlevi rejiminin batılılaşma projelerinin

destekçisi sayıldığı için Devrimden hemen sonra sinemaların faaliyeti durdurulmuştur.

Fakat aradan bir ay geçmeden, Kültür Bakanlığı sinemaların bir an önce faaliyetlerine

başlamasının zaruri olduğuna karar vermiştir. Ancak hangi filmlerin gösterime

gireceğine karar verilmesi için 1979’da 9 kişilik Film ve Sinema Şurası kurulmuştur.

Pek çok film gösterim izni alamamış ve ülkeye film ihracatı yasaklanmıştır. 1981’e

kadar ülkede film üretilmemiştir.

Hatemi ve ekibi İran sineması ve özgür basının gelişmesi için 1983 yılından

1992 yılına kadar her türlü yardımı sağlamıştır. Ancak muhafazakarlar bu durumdan

rahatsız olmuş ve Humeyni’nin ölümünden sonra Hatemi’yi bu görevden almışlardır.

 1989 yılında film yapımının ilk aşamalarında senaryonun onay alma şartı

kaldırılmıştır. Fakat 1993’te, bir kez daha, tüm film projeleri için yapım izni alabilmede

önceden senaryolarının onaylanmış olması şartı getirilmiştir.

İran televizyonunun kurulmasından, sinema endüstrisinin oluşumuna,

stüdyoların oluşturulması ve teknik kadroların yetiştirilmesine kadar her alanda

Amerikan şirketleri söz sahibi olmuştur. 1960’lı yılların başlangıcında Amerikan

filmlerinin yanı sıra Rus filmleri de İran piyasasına girmiştir. İran yönetiminin yabancı

filmleri tercih etmesinin asıl sebebi bu filmlerin rejimi eleştiren yerli filmler gibi

olmayışıdır. İran toplum yapısına uygun bir yaşantı sunuluyor olmasa bile sinemadaki

ahlaki yozlaşmayla mücadele içinde olan devletin ilgili kurumları, suya sabuna

187

dokunmayan filmlerin devamını tercih etmişlerdir.
404

 Bu dönemde dikkati çeken ise

yabancı filmlerin üstünlüğüne rağmen İran sinemasının varlığını devam ettirmiş

olmasıdır. İran sinemasında o sıralarda toplumsal sorunlara değinen filmler çekilmiştir.

Mısır ve Hint melodramları, danslı ve şarkılı filmler çok popüler olmuştur. Gaffari

Binbir Gece Masalarından uyarladığı Şeb-i Kuzi’yi (Kamburun Gecesi, 1963) çekmiştir.

Bu film Cannes Film Festivalinin yan bölümlerinin birinde gösterilmiştir.

Hollywood‟un en etkili silahı olan Star sistemi‟nde yapımcılar gözlerine

kestirdikleri bazı oyuncuları yoğun reklamlarla seyirciler arasında ilahlaştırmaya

çalışmışlardır. Starın adına bakarak film seçen bir seyirci kitlesinin yaratılmasıyla,

tecimsel başarı da önceden güvence altına alınmıştır.

İlk dönem izleyicilerin tersine olarak, insanlar artık sinemaya beğendikleri yıldız

oyuncuları görmek için gitmiştir. Film izlemek amacıyla gitmemişler varsa yoksa

idollerinin yakın çekimlerini görmek istemişlerdir. Artık yıldız oyuncu bir fetişe

dönüşmüştür. Star sistemi Hollywood’da ve genel olarak sinemada büyük bir başarı

kazanmıştır

Hollywood sinemasında star sistemiyle oluşturulan ana figürler “kahraman” ve

“anti-kahraman”lar şeklinde olmuştur. Bunlar iyiler ve kötülerdir. Aynı küresel siyasal

düzende olduğu gibi, ya iyiler arasında yer alırsınız ya da kötüler arasında. Başka bir

seçenek söz konusu olmamıştır. Aynı filmin figürlerinde olduğu gibi, izleyicilerin de

tarafsız kalmak, zihinlerini aktif ederek bir okuma yapmak gibi bir şansları

bulunmamaktadır. Seyirci çoğunlukla insanüstü, harikulade yetenekleri olan

kahramanlarla birlikte hareket etmek zorunda kalmıştır. Aslında insanın kendisi değildir

bu, insanın suretine sahip fakat insani özelliklere sahip olmayan bir figürdür kahraman.

Klasik Hollywood metinlerinde okuyabileceğimiz dünya algısı, insanın görebildiği

fenomenlerden ibaret olan tek boyutlu bir fikir olmuştur. Metafizik ve ilahi olanın,

fenomenlerle benzeşmesi mümkün olmayan asıl hallerine dair düşüncelerle değil de,

tam aksine sonsuz/sınırsız öte dünyaya dair varlık algılarının, sonlu/sınırlı olan

fenomenler alemine indirgenerek açıklanması söz konusu olmuştur. Klasik

Hollywood’un anlatı biçimini farklı bir açıdan dillendirmek gerekirse, yönetmenin

filmin yapım öncesi, yapım ve yapım sonrası evrelerinin tamamında, filmin vücut

404

 Aktaş, s.22.

188

bulduğu bu süreçlerde filmin bütün işleyişini, anlatımını ancak yanındaki çocuğun

algılama kabiliyetleri oranında derinleştirebileceğini söylemeliyiz. Öylesine mantıklı,

öylesine kolay anlaşılabilir ve ikna edici bir film olmalı ki, daha ilkokula giden bir

çocuk dahi hiç zorlanmadan filmi anlayabilmeli, kavrayabilmelidir.

İran sineması ve Hollywood sinemasını seçtiğimiz filmler üzerinden incelerken

belli başlıklar belirlenmiştir.
405

 Bunlar ;

1- Filmin Künyesi

2- Filmin Özeti,

3- Filmin Konusu

4- Filmin Öyküsü

5- Filmin Karakterleri

6- Filmin Mekanı

7- Zaman Özelliği

8- Aydınlatma Özellikleri

9- Kurgu Özellikleri

10- Kamera Hareketlerinin Özellikleri

11- Uzun çekimler var mıdır?

12- Film Belirsiz midir? , Çok Anlamlılık Var mıdır?

13- İzleyicinin Konumu

14- Film Geçişli mi, Geçişsiz midir?

15- Filmde Tekli Anlatım mı, Çoklu Anlatım mı Vardır?

16- Film Açık Uçlu mudur, Belirli Bir Sonu Var mıdır?

17- Film Yapıntı mı, Gerçek midir?

Filmin çözümlemesinde ele alınan kategorilerin ayrıntılarına bakılınca

farklılıklar şöyle sıralanabilir.

Karakterlerin konumu incelendiğinde İran sinemasında amatör oyuncular, az

oyuncu kullanılması ve çocuk oyunculara ağırlık verilmiş olduğu görülmüştür. İran

sinemasında iyi ve kötü davranışlar birlikte kullanılmakla birlikte doğru olanın iyi ve

güzel davranışlara sahip olmak gerektiği vurgulanmıştır. İran sineması gerçekçi kuramın

405

 Bu başlıklar belirlenirken “Gerçeklik Bağlamında İran Sinemasında Dil ve Estetik” başlıklı Ayşe

Çağlayan’ın yüksek lisans tezinden faydalanılmıştır.

189

etkilerine bağlı olarak profesyonel olmayan oyuncu kullanımının sebebi bir takım ön

düşüncelerinin olmamasıdır. İstenilen gerçeği olduğu gibi aktarabilmesidir. Hollywood

sinemasında ise star olgusu esas alınmıştır. Dolayısıyla oyuncular profesyoneldir bunun

yanında kalabalık oyuncu grubuyla film çekilmiştir. Hollywood sinemasında star

sistemiyle oluşturulan ana figürler “kahraman” ve “anti-kahraman”lar şeklinde

olmuştur.

Mekan ele alındığında İran sinemasında gerçek mekanların kullanıldığı, dış

mekanların çekimler için esas alındığı görülmüştür. Bu noktada İran toplum yapısı

devreye girmektedir. Dini inanışa göre ev içi mahrem alandır ve bu nedenle İran

sinemasında yansıtılması yasaklanmıştır. Hollywood sinemasında ise filmlerin çekimi

için özel platolar kurulmuştur. Filmler bu platolarda istenilen mekanlar filme rahatlıkla

yansıtılmıştır.

Zamanın kullanımı iki sinema arasında bir diğer farklılığı ortaya çıkarmıştır. İran

sineması gerçekçi akımın öngördüğü şekilde zamanın manipülasyonu yerine esas süreyi

kullanarak ve mekâna yoğunlaşarak, sözlü kültür ve gelenekleriyle paralel bir film

sanatı oluşturma imkânı yakalamıştır. Hollywood sineması ise, filmlerde zaman

manipüle edilerek sinemasal zaman içerisinde sunulması benimsenmiştir.

Aydınlatma özelliğinde İran sineması belgesel tarzına yakın filmler çektiği ve

gerçekliği olduğu gibi anlatmayı düşündüğü ve gerçek olan dış mekanlardan

faydalanıldığı için doğal gün ışığından faydalanılmış, olayları etkilemek için ışığın

anlatımı desteklemesinden faydalanılmamıştır. Hollywood sineması profesyonel bir

şekilde aydınlatmayı dramatik anlatının ayrılmaz bir parçası kabul etmiştir. Işığı

anlatılan konuyu temele alıp gereksiz diğer şeyleri aydınlatma dışında bırakmak

amaçlanmıştır.

Film kurgu yoluyla çekimleri birleştirerek bir olgudan diğerine, bir ortamdan

başka bir ortama, bir zaman diliminden bir başka zaman dilimine atlayarak

gelişmektedir. Kurgu, çekimleri birleştirirken, gereksiz zaman bağlantılarını da olgudan

çıkartarak, zamanda ileri bir hareketin oluşmasını sağlamaktadır. Kurgunun her iki ülke

sinemasındaki yerine baktığımızda ise İran sinemasının kurgu anlayışının

Hollywood’dan farklı olduğu görülmüştür. Hollywood’un hızlı ve aksiyonel kurgusuna

karşın İran’da anlatı yavaştır.

190

Hollywood sineması sistemin parçası olmakla birlikte, görece olarak da özerk bir

konuma sahip olmuştur. Hollywood yalnızca sistemi överek ve yücelterek var olan

sistemin devamını sağlamamıştır. Gerektiği noktalarda içinde yaşanılan sistemi

eleştirerek, insanların harekete geçmelerini önlemiş, var olan sisteme karşı tepkilerinin

ifade aracı da olmuştur. Böylelikle insanların var olan sisteme karşı koymalarının da

önüne geçmiştir.

Böylelikle arzular oluşturulmasına yardımcı olmakta ve oluşturulan bu arzuların

tatmin edilmesini sağlamaktadır. Bu filmlerde sinemada filmi izleyen seyircinin

özdeşleştiği karakter, Tanrı bile olabilmiştir. Bu bağlamda filmin anlatmış olduğu

fantezinin herhangi bir sınırı bulunmamaktadır. İzleyicinin tatmin olmasına bağlı olarak

bu durum değişmektedir.

Hollywood kuruluşundan itibaren Klasik Anlatı Sinemasının en temel

özelliklerinden birisidir. Hollywood sinemasının varoluş nedenlerinden en önemlisi,

izleyicinin filmin biçimsel ve değişmez geleneklerine rıza göstermesiyle varlığını

sürdürmüş olmasıdır. Seyircinin perdede yansıtılan filmin kesinlikle gerçek olduğuna

inanmasına, yani tümden bir yanılsama yaşamasına neden olmuştur.

İran sinemasında açık uçlu sonlara yer verilirken Hollywood sinemasında mutlu

son eğilimini baz alarak, açık uçlu sonları kapalı hale getirip klasik anlatı yapısına sadık

kalmıştır.

İran sinemasında ya farsi film ya da belgesele yakın gerçekçi filmler çekilmiştir.

Farsi filmler İran şiir ve edebiyatının etkisiyle bizdeki Yeşilçam tarzı filmler

yapılmıştır. Entellektüel sinemacıların önünü çektiği gerçekçi tarzda festival filmleri

çekilmiştir.

İran filmlerinde giriş, gelişme ve sonuca sıkı sıkıya bağlılık söz konusu değildir.

Hollywood filmlerinde ise giriş, gelişme ve sonucun sıkı sıkıya örüldüğü, karakterlerin

belirgin hedeflerinin ve geçmişlerinin olduğu, neden ve sonucun birbirini takip ederek

cevapsız soruların kalmadığı klasik anlatı yapısına bürünmüştür.

Filmleri karşılaştırırken kullandığımız kategorilerden filmin yapıntı mı yoksa gerçek

midir? sorusunun cevabını bulmak için iki ülkenin kurmaca mı yoksa kurmaca olmayan

sinema türünü mü kullanıyor onu bakmak gerekiyor.

191

Sinema türleri (genre) kurmaca (fiction) ve kurmaca olmayan (non-fiction)

biçiminde genel olarak ikiye ayrılmaktadır. Kurmaca sinemada başlıca karşımıza çıkan

film türleri drama, bilim-kurgu, müzikaller, komedi, korku, savaş, tarihsel dönem,

western, canlandırma, kara-film (film-noir) gibidir. Kurmaca-olmayan sinemada da

türler, genel olarak belgesel filmler içinde değerlendirilmektedir. İran sineması kurmaca

olmayan sinema türleri içinde değerlendirilmiş ve belgesel filmler üretmiştir. Tüm

filmler belgesel amaçlı çekilmemiştir fakat iran sinemasının anlatı yapısını gerçekçi

kodlar üzerine kurulduğu için filmler belgesel özelliği taşımıştır. Festivallere katılan ve

ödül alan filmler bu türdendir. Hollywood sineması ise kurmaca olan film türlerinde

yapıtlar ortaya koymuştur. Bu film türlerinin hepsinde de başarılı filmler yapılmıştır.

192

KAYNAKÇA

Abisel, N., Sessiz Sinema, Om Yayınevi, İstanbul 2003.

Abisel, N., Popüler Sinema ve Türler. Alan Yayıncılık, İstanbul 1999.

Agnes, H., “Modernitedeki Ahlaki Durum”, Modernite Versus Postmodernite, (Çev.:

Nilgün Tutal), Vadi Yayınları, Ankara 1994.

Aktaş, C., Bacı’dan Bayan’a, Pınar Yayınları, 2001.

Aktaş, C., Şark’ın Şiiri: İran Sineması, Kapı Yayınları. 2005.

Arı, T., Orta Doğu, Alfa Yayınları, İstanbul 2004.

Bahar, H. İ., Sosyoloji, Uşak Yayınları, Ankara 2009.

Baudrillard, J., Amerika, Ayrıntı Yayınları, İstanbul 1996.

Baydur, M., Sinema Yazıları, İletişim Yayınları, İstanbul 2004.

Bazın, A., Sinema Nedir?. (Çev.: İbrahim Şener. İzdüşüm Yayınları, 2000.

Beşiriye, H., İran’da Devlet, Toplum ve Siyaset: Devrim Sonrası, (Çev: Mehmet Koç),

Ağaç Kitabevi Yayınları, İstanbul 2009.

Coşkun, E., Dünya Sinema Akımları, Phoenix Yayınevi, 2009.

Chomsky. N., Demokrasi, Gerçek ve Hayal, (Çev: Cevdet Cerit), Pınar Yayınları,

2001.

Derman, D., Günaydın, S., İnam, A., Onaran, O., Sinema Akımları, Med-Campus A126

Proje Yayınları, Ankara 1997.

Dabaşi, H., İran Sineması, (Çev.: Barış Aladağ. Begüm Kovulmaz), Agora Kitaplığı,

İstanbul 2004.

Dağı, D. İ., Ortadoğuda İslam ve Siyaset, Boyut Yayınları, İstanbul 2002.

Dönmez-Colin, G., Kadın, İslam ve Sinema, Agora Yayınları, İstanbul 2006.

Erdoğan, İ., Amerika-İkinci Vatanda ideoloji, Düşler, Gerçekler, Ümit Yayınları,

Ankara 1995.

Erdoğan, N., Sinema Kitabı, Ağaç Yayıncılık, İstanbul 1992.

Erdoğan, Ş., Fransız Sineması. Es Yayınları, 2004.

Gerger, H., KAN TADI, Belgelerle ABD’nin Kara Kitabı, Ceylan Yayınları, 2004.

Gordon, M., Sosyoloji Sözlüğü, Bilim Sanat Yayınları, Ankara 1999.

Gönen, M. Hollywood Sineması, Es Yayınları, İstanbul.

Hanson, P., Kayıp Kuşak Filmleri. (Çev.: Kürşad Ertuğrul). Altıkırkbeş Yayınları,

İstanbul 2003.

193

Hüseyin, A., İran’da Devrim ve Karşı Devrim, (Çev: Taha Cevdet), Pınar Yayınları,

2009.

Kanat, F., İran Sinemasında Kadın: Kadın Temsili ve Kadın Yönetmenler, Dipnot

Yayınları, Ankara 2007.

Monaco, Bir Film Nasıl Okunur, (Çev.: Ertan Yılmaz), Oğlak Yayıncılık, 2001.

Muaddel, M., “İran’da Şii Ulema ve Devlet”, “İran Devrimi Din, Anti-Emperyalizm ve

Sol”, (Der: Dr. Serpil Usur), Belge Yayınları, İstanbul 1992.

Nafisi, H., İran Sineması, (Der.: Nowell-Smith Geoffrey), “Dünya Sinema Tarihi”,

(Çev: Ahmet Fethi), Kabalcı Yayınevi, 2008.

Onaran, A.Ş., Sinema Sanatı, Filiz Kitabevi, 1986.

Onaram, A.Ş., Sinemaya Giriş, Filiz Kitabevi, İstanbul 1986.

Özön, N., Sinema Sanatına Giriş, Agora Kitaplığı, 2008.

Özön, N., Sinema, Hil Yayınları, 1985.

Öztürk, S.R., Sinemada Kadın Olmak, Alan Yayınları, İstanbul 2000.

Rolof, B - Seeblen, G., Erotik Sinema (Cinsellik Sinemasının Tarihi ve Mitolojisi) Alan

Yayınları, İstanbul 1996.

Rotha, P., Sinema Tarihi Ülke Sinemaları, (Çev: İbrahim Şener), Sistem Yayınları,

1996.

Rotha, P., Sinemanın Öyküsü, (Çev: İbrahim Şener), İzdüşüm Yayınları, 2000.

Ryan, M.- Kellner, D., Politik Kamera Çağdaş Hollywood Sinemasının İdeolojisi ve

Politikası, (Çev.: Elif Özsayar), Ayrıntı Yayıncılık, 1997.

Sami, O.- Çakır, R., Hatemi’nin İranı, İletişim Yayınları. İstanbul 2000.

Schognamıllo, G., Dünya Sinema Sanayi, Timaş Yayınları, İstanbul 1997.

Smith, G. N., Dünya Sinema Tarihi, (Çev: Ahmet Fethi), Kabalcı Yayınları, İstanbul

2003.

Şenyapılı, Ö., Sinema ve Tasarım. Boyut Kitapları, İstanbul.

Tapper, R., Yeni İran Sineması (siyaset, temsil ve kimlik, (Çev.: Kemal Sarısözen), Kapı

Yayınları, 2007.

Teksoy, R., Dünya Sinema Tarihi, Oğlak Yayıncılık, İstanbul 2005.

Tınaz Gürmez, P., Türk Sineması’nın Ustalarından Sinema Dersleri, İnkılap Kitabevi,

2006.

194

Türkoğlu, N., Görü-yorum: Gündelik Yaşamda İmgelerin Gücü, Der Yayınları, İstanbul

2000.

Vincenti, G., Sinemanın Yüz Yılı, (Çev.: Engin Ayça), Evrensel Basım Yayınları, 2008.

Zengin, İ., İran Devrimi ve Orta Doğuya Etkileri, Milliyet Yayınları, İstanbul 1991.

Zinn, H., Amerika Birleşik Devletleri Halklarının Tarihi, (Çev.: Sevinç Sayan Özer),

İmge Yayınları, Ankara 2005.

Zubaida, S., İslam, Halk ve Devlet, İletişim Yayınları, İstanbul 1998.

İNTERNET ERİŞİMİ

Sinema, Erişim Tarihi: 01.02.2012, http://burninghands.wordpress.com. /the-matrix.

Sinema, Erişim Tarihi:20.01.2011, http://www.dtm.gov.tr,

Sinema, Erişim Tarihi: 10 Mayıs 2011, www.engkousam.ysmyazilim.com,

Sinema, Erişim Tarihi: 11.10 2010, http://filmmizle.com/hollywoodun-dogusu,

Sinema, Erişim Tarihi:08.09.2011, http://iransinemasi.blogcu.com/iran-sinemasi,

Sinema, Erişim Tarihi: 28.02.2012, http://gundem.milliyet.com.tr,

 Sinema, Erişim Tarihi:10.01.2011, http://www.kameraarkasi.org/sinema/makaleler/

sinematarihi,

Sinema, Erişim Tarihi: 10.01.2011, http://megep.meb.gov.tr/mte_program_modul/

modul,

Sinema, Erişim Tarihi: 20 Kasım 2011, http://www.on5yirmi5.com/genc/koseyazisi,

Sinema, Erişim Tarihi: 28.02.2012, http://www.radikal.com.tr/Yazar=Cuneyt ozdemır,

Sinema, Erişim Tarihi: 06.11.2011, http://www.sinemazingo.com/dayereh-the-circle-

daire-2000,

Sinema, Erişim Tarihi:05.01.2011, http://www.turksam.org/tr,

Sinema, Erişim Tarihi: 03.10.2009 / 25.06.2010 / 08.04.2011, http://www.wikipedia.

org.

GAZETELER

Cumhuriyet Gazetesi, 29.01.1999

Cumhuriyet Gazetesi Pazar Eki, 22.05.2005.

Radikal Gazetesi, 10.11.1997

Radikal Gazetesi, 21.10.2005

195

DERGİLER

Altınsay, İ., “Günümüz Amerikan Sineması Üzerine Notlar”, Sinema Dergisi, Sayı: 1,

1984.

Boyacıoglu, A., “Hollywood 1920-1930 Bir Masal Dünyasının Doğuşu”, Bilim, ve

Sanat Dergisi Sinema Özel Sayısı, Sayı: 87, 1988, 48-51.

Türkiye Sinema ve Audiovisuel Kültür Vakfı Sinema Yıllığı’ 93.

Makal, O., “Yapı, Kültür ve Siyasal Sinema” Gerçek Sinema Dergisi. Ocak, Sayı: 4.

Nafisi, H., “İran’da İslamize Film Kültürü”, (Çev.: Emrah Özen), 25.Kare Sanat ve

Kültür Dergisi, Sayı: 181995.

Yağmur, M., Özkılınç, M., “Sinema Tarihi, Başlangıçtan Sesli Sinemaya Kadar

1.bölüm”, Broadcastreinfo Dergisi, Sayı:79.

DERS NOTLARI

Demirbilek, A. 1994. ‘Dünya Sinema Tarihi (Ders Notları-1)’. Engin Fotokopi.

TEZLER

Özen Z., 60’ların Müzik Akımlarının Amerikan Sinemasına Yansımaları, (Yüksek lisans

Tezi).

Çağlayan A., Gerçeklik Bağlamında İran Sinemasında Dil ve Estetik, (Yüksek Lisans

Tezi).

196

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı Soyadı Tubanur DUMLU SAĞIR

Doğum Yeri ve Tarihi İstanbul, 05.03.1982

Eğitim Durumu

Lisans Öğrenimi
 Atatürk Üniversitesi İletişim

Fakültesi

Y. Lisans Öğrenimi
 Atatürk Üniversitesi Sosyal Bilimler

Enstitüsü

Bildiği Yabancı Diller İngilizce

Bilimsel Faaliyetleri

İş Deneyimi

Stajlar

Projeler

Çalıştığı Kurumlar TRT

İletişim

E-Posta Adresi Tubanur3682@hotmail.com

Tarih

