

SA N SÜ R K A N G R E N İ / Y E N İ SİN E M A G Ö R Ü ŞLER / T. A. H A B E R L E R / İBRAHİM DZNKZR.
M UAM M ER ÖZER, SE V İL K U TLA R , N U R D E R İŞ - Z / GAYE P E T E K COSTA GAVRAS İLE S7Y LZŞ İ
/ GUY H E N E B E L L E DR P O L A N S K I’N İN K A B İN E S İ / JA K ŞALOM M U H SİN E R T ü GRVL SA ­
N A T Y IL I / G IO V A N N I SCOGNAM ILLO F E R D İ T A Y F U R ’U N ÇOCUKLUĞU / A DA LET CİM Ü Z
F E S T İV A L L E R 69 /S E D A T PA K A Y , N U R D E R İŞ , T A N JU A K ER SO N , H Ü SE Y İN BAŞ. SEVİL KUTLAR

3. H İS A R / M E H M E T G Ö N EN Ç D Ü N Y A D A SA N SÜ R / B E R T A N O N A RA N , İT A H EROC.LV TVH-
K İY E D E SA N SÜ R T A R İH Ç E S İ / DR. ÖZKAN T İK V E Ş - T Ü R K İY E D E Y A SA K L A N A N F İLİM -ZP . Ü Z E ­
R İN E BA ZI N O TLA R / N İJA T ÖZÖN, T O PL U M V E SA N SÜ R / A LT A N Y ALÇIN AHLÂK ' E SA N ­
SÜ R / DR. A LİM Ş E R İF O N A RA N H U K U K V E SA N SÜ R / Ç E T İN ÖZEK SA N SÜ R D E N İNCİLER
N İJA T ÖZÖN - SA N SÜ R A ÇIK O TU RUM U / EV R İM A RD A SA N SÜ R V E Ç İR K İN AP.ES a _ 7 A N
Y A LÇ IN C H A PL IN S H A K E S P E A R E ’İN SO Y T A R ISI / K O Z IN TSE V C H A PL IN VE MİTOS M a E CEL
M A R TIN (B İG E A CA R) K A Y N A K LA R / A G A H ÖZGÜÇ T Ü R K İY E D E F E ST İV A L L E R TARİHÇESİ
/ E R M A N ŞE N E R .

ÖN K A PA K / Z (C O STA G AVRAS)
ARKA K A PA K / B İR M İL L E T U Y A N IY O R (M U H SİN ER T U G R U L)

Y E N İ SİN E M A T Ü R K SİN E M A T E K D E R N E G I’N lN O RG A N I O LA RA K ÜÇ AYDA BİR YAYINLANIP.
S İN E M A D E R G İS İ S A H İB İ / TSD A D IN A ŞA K İR E C Z A C IB A ŞI SORUMLU Y.AZI İŞLE Rİ MÜDÜRÜ
/ O NA T K U T L A R B U SA Y IY I H A Z IR L A Y A N LA R / A R T U N Y ER E S, T A N JU AKEP.SON DERGİDE
Y A Y IM LA N A N Y A Z IL A R D A K İ D Ü Ş Ü N C E L E R İN İN SO RU M LU LU Ğ U Y AZA RL ARI NA AİTTİR. D E R G İ­
Yİ BAĞLAM AZ Y Ö N ETİM Y E R İ / M İS SOKAK 12 Ş E R İF H A N K A T 3 — BEYOĞLU İSTANBUL

T E L : 49 87 43 A N K A R A T E M S İL C İS İ / A B D U L L A H N E F E S , S İN E M A T E K AN K AR A BÜROSU. S E ­
L A N İK CAD. TOK AY H A N 18 Y E N İŞ E H İR A N K A R A H E R Ç E ŞİT YAZIŞMA P K. 307 BEYOĞ­
LU İS T A N B U L İL Â N T A R İF E S İ / TAM SA Y FA 1000.— TL., Y A RIM S A YF A 600.— TL.. 1 4 SAYFA
350.— TL. SA Y ISI O N İK İ, Y IL L IĞ I K IR K SE K İZ L İR A D IR DİZGİ A L F A B E MATBAASI B A SK I
/ FO NO M A TB A A SI T E L : 27 70 14 B A SK I T A R İH İ / M A YIS 1970

başyazı
SANSÜR K A N G REN İ
Ü zerinde y ılla rd ır ta r tış ıla n «Filim Sansürü» so ­
runu, son ay la rd a çeşitli a k tü e l o lay la rla , a r t ık
bir an önce çözüm lenm esi gerek en b ir «kangren»
olay d u ru m u n a geldi. S inem a san a tç ıla rın d an s i­
nem a y aza rla rın a , T elevizyon yetk ilile rinden b a ­
k an la ra , s inem a sey irc is i veya S inem atek ü yesin ­
den b izza t S an sü r H ey e ti b a şk an la rın a k a d a r her
çevreden sinem a ile u zak yak ın ilg ili k iş ile r bu
so runa b ir çözüm yolu bu lunm ası g e re k tiğ i n o k ­
ta s ın d a a n la şm a k ta d ır la r . G erçek ten şim dik i f i­
lim k o n tro l düzenim iz say ısız sa k a tlık la r ı, a y k ı­
rılık la rı, z a ra r la r ı, ö lçüsüzlük leri m an tık s ız lık la rı,
k ıs a c a çağ a te rs düzen b ü tü n özellik leriy le to p ­
lum yapım ız içinde b ir o r ta ç a ğ k a lın tıs ı g ib i s ı­
r ı tm a k ta , s a n sü r düşüncesine en y a tk ın k a fa la ­
rı bile çileden ç ık a r ta c a k sonuçları doğu rm aya
devam e tm ek ted ir.
B ugün sabah ley in k a lk tığ ın ızd a g aze ten iz in sü-
tu n la rim n ya rıs ın ı b ey az lık la r la kap lı bu lsan ız
ne k a d a r şa ş ırır, hele bu b eyaz lık la rın nedeni­
n in «U lusal B asın S an sü r H eyeti»n in m a r ife ti ol­
duğunu öğrensen iz nasıl b ir dehşete düşersin iz .
O ysa böylesine b ir d u ru m A bdü lham it zam an ın ­
da okuyucu için de D evlet y e tk ilile r i için de son
derece norm aldi. B ugün de buna benzer k o rkunç
bir olay sü rüp g itm ek te , am a en rad ik a l ö zg ü r­
lük ta r a f ta r la r ı bile du rum u no rm al k a rş ılam a-
sa la r d a büyük te p k ile r göste rm em ek ted irle r. İ s ­
tan b u l ve A n k a rad a b ir ta k ım k u ru lla r filim leri,
sen a ry o la rı y a rg ıla r . S inem atek lerin , sinem a­
ların , s inem a k u lüp le rin in g e tir t t iğ i en büyük
sinem a k lâs ik le rin e an laş ılm az gerekçe le rle «dur»
derken en bayağ ı sahnelerle dolu yerli veya y a ­
bancı reza le t ü rü n le rin e yeşil ış ık y a k a n k a r a r ­
la r a lıyo rla r. R om anları, h ik ây e le ri b ir çok kez
yay ın lanm ış ün lü s a n a t eserlerinden ç ık a rılan se ­
n a ry o la ra izin verm iyor, en aşağ ılık p iyasa ro ­
m an la rın ın on beşinci kez yap ılan u y a rla m a la ­
r ın a «hadi geç» d iyo rla r. B ü tü n yeryüzü e le ş tir­
m enlerin in h a y ra n lık la söz açıp sinem a ta r ih in in
en büyük belge filim lerinden b iri say d ık la rı «Yer
S a rs ılıy o r/L a T e r ra T rem a» y asak lan ıy o r, ro ­
m an la rı Ç arlık R u sy asın d a bile y asak lan m ıy an
D ostoyevsk i’nin «B udala»sından çevrilen filim
y asak lan ıyo r, b ilm em kaçıncı bask ısı yap ılan
«İnce M em ed»in film e alınm ası yasak lan ıyo r,
b ir düşünce ve s a n a t k a tlia m ı bazan sessiz, ba-
zan g ü rü ltü lü y ılla rd ır sü rüp g id iyor ve yetk ili
k iş iler, k u rucu m eclisler, b ak an la r, m ille tvek ille ­
ri, «bir an önce değ iştirilm esi» g e rek tiğ in i söy­
led ik leri halde 1939 Y IL IN D A N B E R İ SÜ R Ü P
G E L E N BU A K IL ALM AZ SA N SÜ R M E K A N İZ ­
M A SI H İÇ B İR N O K TA SI D E Ğ İŞT ÎR İL M E K -
SİZ İN A Y N EN DEVAM ED İY O R.
Sorun, h u kuk i yönden çeşitli s a k a tlık la r la dolu.

A hlâk i, e s te tik yön lerden k ab u lü im kânsız . A m a
b ü tü n bu n la rd an önce T ü rk v a tan d aşı, hang i m ev­
kide, han g i k ü ltü r düzeyinde b u lu n u rsa bu lun­
sun kendi kendine önce şu soruyu so rm alıd ır: «Ül­
kem izde suç la rı ceza lan d ıran y a sa la r v ar. S ine­
m a la rd a g ö ste rilen b ir filim de suç u n su ru v a rsa
re jim in savcısı, yarg ı o rg an la rı z a te n bu suçu
k o v u ştu racak , gösterilm esin i yasak lıy acak , suçu
iş leyeni ceza lan d ıracak tır . T ıpk ı g azete lerde , k i­
tap la rd a , b a şk a yay ın a ra ç la r ın d a olduğu gibi,
ö y ley se n ed ir bu işkence, bu filim , düşünce ve
s a n a t k a tlia m ı? » S orunu bu aç ıdan o r ta y a koya-
bilen v a tan d a ş , sü rüp g iden sa n sü r m ek an izm ası­
nın k o rk u n ç sonuçların ı gö rünce dehşete d ü şe ­
cek tir. B ulab iliyor m usunuz, B udala rom anın ı
okuduğunuzda hiç b ir top lum sal z a r a r söz k o ­
nusu olm adığı halde, film in i gö rm en iz in m ü th iş
b ir suç say ılm asın ın neden le rin i?
B urada , ü lkem izdek i sa n sü r m ekan izm asın ın , b ü ­
tü n önyarg ı, a lışk an lık ve k u la k do lg u n lu k la rı­
n ın ö tesinde, ç ıp lak gözle bak ıld ığ ında ne k a d a r
o lağandışı, m an tık dışı b ir o lay olduğunu b e lir t­
m ek is tiyo ruz . «Toplum ç ıkarla rı» , «küçüklerin
z a ra r lı y ay ın la rd an korunm ası» , «M üstehcenlik»,
«D evletin Y üksek Ç ıkarla rı» g ib i şim diye k a d a r
filim san sü rü n ü hak lı g ö s te rm e k te k u llan ılan öl­
çü tle ri b ir y an a b ıraka lım . Ç ünkü bu ö lçü tler
öbür y ay ın la r için de söz konusudur, am a b aşk a
hiç b ir yay ın a rac ın d a sa n sü r y o k tu r . B un ları b ir
y an a b ırak ın ca d a (d ah a doğrusu y a rg ı o rg a n la ­
rın ın k a ra r la r ın a b ırak ın ca da) o kocam an S A N ­
SÜ R T E M E L L E N D İR İL M E S İ’n in iskam bil b ir
kule g ib i y ık ıld ığ ın ı göreceksin iz . Biz o k u rla rı­
m ızdan, s ı r ’la n dökülünce k o rk u n ç b ir gö rünüm
alan bu yüze, s a n a t eserini, düşünm e ve düşü n ­
celerin i yay m a ö zgü rlüğünü d aha doğm adan bo­
ğ a n bu acım asız yüze d ik k a tle b ak m ala rın ı is ti­
yoruz. O nların a ta c a ğ ı p ro te s to ç ığ lığ ıd ır bu o r­
ta ç a ğ hay a le tin i kovacak olan.
C u m h urbaşkan ından so k a k ta k i v a tan d a şa , F ilm
K on tro l K om isyonu Ü yesinden sinem a y aza rın a
ve sa n a tç ıs ın a k a d a r herkese seslen iyoruz: Çok
geç k a lın m ış tır ... Bu sa n sü r kan g ren in e b ir ç a ­
re bulunuz. Ç are bu lunam azsa , yan i yeryüzünün
hiç b ir yerinde görü lm em iş b ir biçim de, b ire r
eğ itim k u rum u olan S in em atek ’lerin , S inem a K u­
lüp lerin in filim leri sa n sü r edildikçe, D evlet T e­
levizyonunun C um hurbaşkan ım ızla ilgili h ab er
filim leri bile sa n sü r edildikçe, h e r olum lu ç ık ışa
gene b izza t dev let o rg an la rı ta ra f ın d a n d u r de­
nildikçe, b ü tü n bu k u ru m la r çökecek, ka lite li hiç
b ir filim yap ılam ıyacak , sinem a, ü lkem izde b a r
veya pavyon eğ lencelerinden fa rk s ız b ir on u r­
su z lu k ta sü rük len ip d u ra c a k tır .

H alk ım ızı böyle b ir sonuca m ahkûm etm eye
k im sen in hak k ı y o k tu r . Y E N İ SİN EM A

görüşler

G Ö R Ü N M EY EN SA N SÜ R
T ü rk iy e ’de sa n sü r sorunu y ıl­
la rd ır ta r tış ıl ır , 1939’d a y ü rü r ­
lüğe k onan n izam nam enin f a ­
ş is t b ir an lay ışın ü rünü oldu­
ğ u bu yüzden değ iş tirilm esi g e ­
re k tiğ i söylenir, a ra d a u y g u la ­
m ad a doğan a k sa k lık la r gene l­
lik le b ir k a rak o m ed i h av asın ­
da b as ın a yansır, k am u oyun­
da tep k i u y an d ır ır am a s ııuç
değişm ez! 27 M ayıs devrim i
o lu r K urucu M ecliste A n a­
y asa K om isyonu S ansü re k a rş ı
ç ıkar, Say ın B ü len t E cev it
U lus gazetesinde» Bu k o m is­
yon ta ra f ın d a n h az ır lan an A-
n a y a sa ta sa rıs ın ın g e tird iğ i en
m üsbet, en ile ri hüküm lerden
b iri s inem adan san sü rü n k a l­
d ırılm ası idi. Bu hükm ün şim ­
di K urucu M eclis ta ra f ın d a n
h az ır lan an A n ay asad a d a a lı­
konu lm ası b ek len ir... B ir k ere
film san sü rü k a ld ırıld ık tan son­
r a bunun k o rk u lacak h içb ir
yönü olm adığı, h ü r b ir toplum
için rom anın , ş iirin sa n sü r edil­
m em esi k a d a r tab ii olduğu
h e rha lde görü lecek tir.» (8.12.
1962) d iye y a z a r am a A n a y a ­
sa K om isyonunun önerd iğ i
m adde reddedilir, ün lü n izam ­
nam enin k riına bile dokunu l­
m az. K abulünden y irm i yıl son­
ra b ir B ak an «eskiyen san sü r
n izam nam esin in 20. yüzyıl ş a r t ­
la r ın a uyduru lacağ ın ı» aç ık la r
am a a rk a s ı gelm ez. Bu «uy­
duru lm a» nasıl o la c a k tir?
H an g i ö lçülere gö re yeni s ın ır­
la m a la ra gidilecek, eski s ın ır­
la m a la r k a ld ır ıla c a k tır , b ilin ­
mez. A rad an a y la r geçer, ses
seda çıkm az, aç ık lam a u n u tu ­
lu r g ider.

B ugünkü sa n sü r n izam n am e­
si günü geld iğ inde to p ta n k a l­
d ır ıla c a k tır e lbe tte . F ilm le r de
27 M ayıs A nayasasın ın özüne
uygun o la rak tıp k ı öbür sa n a t
da lla rı g ib i y a rg ı o rg an la rı t a ­
ra f ın d an k anun la s ın ırlan d ırı­
la ca k tır . A m a m evcu t san sü r
n izam nam esin in k a ld ırılm asıy ­
la « sansü r olayının» y u rd u ­
m uz sinem asında silinip g id e­
ceğini san m ak haya l olur.
U n u tu lm am alı k i T ü rk iy e ’de
resm i san sü rü n yan ın d a b ir de
«görünm eyen sansür» m ek a ­
n izm ası v ard ır. S inem a k ü ltü ­
rü b irik im inde ev rensel sa n a t
ü rü n le rinden y a ra r la n m a yo lla­
rın ı k ısm a da resm i san sü r k a ­
d a r «görünm eyen sansür» 1er
de büyük rol oy n am ak tad ır .
Bu görünm eyen sansü rlerden
biri A B D ’nin yu rdum uzdak i
resm i tem silc ilik le rin in itha l
edilen (ve kend i san sü rü m ü z ­
den geçen) am erik an film le­
rin in göste rilm esin i engelem e-
si şeklinde belirm ek ted ir. A l-
d rich ’in (A tta c k) ve K ra m e r’-
in (T he D efian t Ones) adlı
film leri y ılla r so n ra g ö s te ­
rileb ilm iş tir a m a fo to ğ ra fla rı
E m tk -R ü y a s inem aların ın v it­
rin inde s a ra ra n K u b rick ’in
(The P a th s of G lory) adlı f il­
mi T ü rk sey irc is inden esirg en ­
m iştir. A BD ’nin, kendi ü lk e ­
sinde se rbestçe çevrilip g ö s te ­
rild iğ i halde T ü rk iy e ’die am ­
b argo koyduğu film ler say ı
o larak çok değild ir. A ncak
hem sa n a t düşm anı b ir sö m ü r­
geci an lay ışın sü rdü rü lm esi yö­
nünden hem de T ü rk iy e ’nin s i­
nem a san a tın ın belirli değer-
değerdek i ü rü n le rinden yoksun

kalm ası açıs ından olay önem ­
lidir.
Y urdum uzdak i asıl «görünm e­
yen sansü r» film g e tir tm e iş ­
lem indeki sosyal ekonom ik -
k ü ltü re l süreçde o lu şm ak tad ır.
G enellikle büyük d ağ ıtım ş i r ­
k e tle r film lerin i lis te halinde
sa ttık la r ın d a n T ü rk sinem a se­
y ircisi çek irge ö rneğ i b ir k a li­
tesiz film sa ld ırıs ın a u ğ ra m a k ­
tad ır . S inem a k ü ltü rü yeni ye­
ni o luşan T ü rk iy e ’de seyirci
y ığ ın ları, y ılla rd ır belirli b ir
sinem a an lay ışın ı belirli b ir k a ­
litede sü rd ü ren film lerin t u t ­
sağ ı o luverm iştir. T ü rk iy e ’de
iç ve dış k o n jü k tü rü n g e tird i­
ği sosyal-ekonom ik oluşum so­
nucu bu tü r b ir « ith a lâ t re j i­
m inin» doğm ası doğald ır. B e­
lirli b ir sinem a k ü ltü rü ve b u ­
na dayalı belirli b ir sinem a po­
litikası varo lm ad ığ ından y ıl­
la rd ır b irb irinden k a lite s iz her
tü rd en film sokulm uş, ka lite li
film e k a rş ı kendiliğ inden bir
sa n sü r uy g u lam ası ç ıkm ıştır.
T ü rk iy e ’de sinem a san a tın ın
çağdaş düzeye u laşm ası için
önce sinem a k ü ltü rü n ü n oluş­
m ası zo run ludur. S inem a k ü l­
tü rü n en b a ş ta k a lite li film
g öste rim i ile gerçek leşir. T ü r­
k iye’de ka lite li film göste rim i
ise an cak belirli b ir sinem a
po litikası g ü tm ek le m üm k ü n ­
dür. G österi a lan ında belirli
ağ ır lık m erkezleri m eydana
g e tirm ek (S in em atek ’in h a lk a
aç ık lam ası, s inem a ku lü p le ri­
nin yoğunlaşm ası, t ic a r i sine­
m a la rd a top lu g ö ste rile rin ço­
ğa lm ası) bunu basın -yay ın yo­
luy la destek lem ek, ith a la tç ıy ı
p rim le rle k a lite li film g e t i r ­
m eye te şv ik e tm ek , işle tm e
ve salon düzenini d eğ iş tirm ek
böyle b ir p o litikan ın ilk ted ­
b irle ri o la rak düşünülebilir.
Resm i sa n sü r gene resm i b ir
k a ra r la k a lk a r am a T ü rk iy e ’­
de sinem a san a tın ı a h ta p o t g i­
bi sa ra n «görünm eyen san-
sür»ü kökünden k az ım ak için
sinem a k ü ltü rü b irik im in i h ız­
lan d ırm ak ve buna bağ lı o la­
ra k «belirli b ir sinem a p o liti­
kası» o lu ş tu rm ak ş a r t t ı r !

T.A.

2

İHBÜ»
cahiers için
imdat çağrısı
A y lard an beri C ah ie rs du C inem a'n ııı yazı işleri
kad rosuy la , sah ib i D aniel F ilipacch i a ra s ın d a , d e r­
g in in yönetim i k o nusunda g ö rü ş ay rılık la rı oldu­
ğu söylenip, du ruyordu . (« S a lu t les Copains» adlı
gençlik derg isin in ün lü sah ib i D aniel F ilipacch i,
1965’de C ah ie rs’yi de k an ad ı a ltın d a a lm ış tı.) E -
k im ay ın d a g az e te le r C ah ie rs’de ‘g re v ’ olduğunu
yazdı, am a so n ra bunun g revden çok b ir ‘lo k a v t’
olduğu anlaşıld ı. A slında F ilipacch i ve firm ası,
derg isin in «her tü r lü ta ra fs ız lık ta n yoksun, a n la ­
şılm az ve okunam az b ir yayın» haline geld iğ i g e ­
rekçesiy le yazı iş le ri k ad ro su n a k a rş ı «grev» ilan
e tm iş ti. D erg iy i ç ık a ra n la r a ş ırı to ta li te r o lm ak­
la, çok kendi iç ine k ap a lı, ta m b ir k lik halinde ç a ­
lışm ak la suçlan ıyorlard ı. Ü ste lik bu ç irk in olayı
p lan lam ak la , p a tro n la r ın ö fkesin i d ah a üzerine
çekm işlerdi. (B u son n o k ta d a b ü tü n yazı işleri
so ru m lu la rı b irleşiyo r am a d iğer su ç lam ala rı h e r­
kes kabu llenm iyor tab ii.)
E k im in son h a fta s ın d a C ah ie rs’n in işi b itm iş g i­
bi gö rünüyordu . Y ayım lay ıcı resm en derg iy i b a s ­
m ıyordu. Y ayım cı aynı z am a n d a C ah iers ad ın ın da
sahib iydi. B unun üzerine C ah ie rs’n in yazı k a d ro ­
su b a şk a b ir derg i ç ık a rm ay ı düşündü . A m a ş im ­
diki du ru m d a iki ta r a f da b ir çeşit a n la şm ay a v a r ­
m ış gö rünüyor. D erg in in b ask ıdak i son say ısı çı­
k a c a k ve F ilipacch i derg iy i ç ık a ra n la ra C ahiers
adını sa tın a lm a im kam tan ıy acak . C ah ie rs’nin
p a ra iş leri bana b iraz k a rış ık geliyo r a m a öyle
san ıyo rum k i g e rek li y a tır ım la r başlıca ik i k a y ­
n a k ta n geliyor. B irincisi, D oniol-V alcroze ve T ru f-
f a u t’nun y ılla r önce y a tırd ık la r ı 20 m ilyon fran k .
İk in c i de F ilipacch i’n in h issesi o lan 30 m ilyon
fran k . E ğ e r derg in in yazı kad ro su F ilipacch i’ye
bu 30 m ilyonu öderse, derg iy i adıy la, san ıy la , her-
şeyiyle g eri a labilecek.
Bu ko lay iş değil tab ii. H ele yazı kad ro su n u n bu n ­
ca büyük p a ray ı tek b ir k a y n a k ta n a lm a m a konu ­
sunda vard ığ ı k a ra r la d aha d a güçleşiyor. Ş im ­
di içinde bu lunduk ları zo r d u ru m a te k r a r düşm e
ih tim alin i o r ta d a n k a ld ırm ak için böyle b ir k a r a r
a lm a zorun lu luğunu du y d u lar herhalde. Şim di bu
p a ray ı dam la dam la to p lam ak gibi çok yorucu

b ir işe g irişm iş bu lunuyo rla r. S tud io A ction gibi
özel y erle rdek i film göste rile rinden a lınan gelirle
a z a r a z a r b ir ik tirm eğ e b a ş lam ış la r bile p a ray ı.
İn san ın sev inm ekten b a şk a ne g e lir elinden. Ü s­
te lik e t r a f ta öylesine az filim derg isi v a r ki. H em
b ü tü n g ü rü ltü , p a tırd ı ve k ap ris le r in e rağm en ,
C ahiers o lm adan ne yap a rız biz ?

RİCHARD ROTJD

ivens yasaklandı..
1968 de L aos’ta Jo r is İvens, M arcelline L oridan ,
Jean P ie rre S e rg en t ta ra f ın d a n o r ta k la şa g e rçek ­
leş tirilen «H alk ve S ilah lar» adlı uzun m e tra jlı
film in p ro p ag an d a ve A m erik an a ley h ta rlığ ı y a p ­
tığ ı gerekçesiy le dış ü lk e le re sa tış ı y a sa k la n ­
m ıştır.
«H alk ve S ilah lar» Jo r is İvens ve M. L o ridan ’ın
g e rçek le ş tird ik le ri «Ho Ş i M inh ile B uluşm a» adlı
k ısa film le b ir lik te g ö ste rilm ek ted ir . Sözkonusu
film K. V ie tnam C um hurbaşkan ın ın ölüm ünden
b irkaç ay önce çevrilm işti.

Hollywood
güç
durumda !

Hollyow ood için teh like çan la rı çalıyor a r t ık ! Dev
film şirk e tle rin i yöneten ler kendilerinden önceki­
lerin ak lından bile geçirm ed ik le ri ekonom ik g ü ç ­
lük le rle k a rş ık a rş ıy a ! Ü n lü 20. Centııry F ox ş ir ­
k e ti 2000 yılında ad ın ın 21. Century F ox o la rak
değişip değ işm eyeceğinden henüz em in değil..
1969 yılı yedi büyük film şirk e tin d en beşi için
fe lâ k e t b ir yıl oldu. Bu ş irk e tle r top lam o la rak
100 m ilyon d o la r z a ra r e tt ile r .. .
B ulf and W este rn In d u s tr ie s Param ount’u T ran s
am erican Corp. ve K inney N a tio n a l Service ise
United A rtist ve W arner Bros ş irk e tle rin i sa tın
a ld ı...
B ir film in g e tird iğ i kazan c ın o filim in yap ım g i­
d erlerin in iki buçuk k a tı olm ası vazgeçilm ez bir
k u ra ld ır Hollyvvood’d a ... W arn e r B ros’un b a şk a ­
nı Ted A shley’in dediği g ib i «15 m ilyon dolar
h a rcan ılan b ir filim is ten ilen o ran d a k â r g e t i r ­
m ezse d u rum k ö tü d ü r!» ...
20 m ilyon do la rlık bol O scar’lı «Hello Dolly» film i
h e r n ek ad a r ge rek li ölçüde k â r g e tirecek se de ü n ­
lü yapım cı D arry l F . Z anuck a r t ık böylesine m as­
ra flı film ler çevirm enin delilik o lacağı k an ıs ın ­
d a !... Z anuck ’a göre b ir film in g iderlerin in 4 m il­
yon doları a şm am ası gerek!
Param ount ve MGM Z anuck 'un öne sü rdüğü g i­
d e r sın ırın ı 2 m ilyona ind irm ek düşüncesinde...
Bu tü r b ir ekonom ik disiplin gerçek leşeb ileceğ ine
geçen yıla k a d a r inan ılam ıyordu . A ncak geçen
yıl P e te r F onda ve D ennis H opper yap ım ı «E asy
R ider» adlı film H ollyw ood'u «V olksw agen’in D et-
r o i t’i e tk ilem esi» gibi etk iled i. 400 bin do la ra çı­
k an bu film in n e t 30 m ilyon do lar ge tireceğ i a n ­
laşılınca b irçok H ollyw ood’lu yapım cın ın gözü
açıldı. Bu a ra d a ekonom ik a lan d a a lınan yeni ted ­
b irle r s t a r ücre tle rinde büyük ind irim lere yol
açtı!

marcel hanoun’un
f ilimleri
1968 K rokke şenliğinde sağ lam içeriğ i ve ça rp ı­
cı yap ıs ı ile ilg i u y an d ıran L ’au th en tiq u e Procès
ele C arl-E m m am ıel Ju n g /C a rl-E m m an u e l J u n g ’-
uıı gerçek Yargılam ası f i lm in in y ö n e tm e n i Marcel

Hanoun, m ayıs o lay ları üzerine çev ird iğ i L’e te /
Y az’dan so n ra şim di B ruxelles’de a ltınc ı uzun fil­
m in son çek im lerin i b itir iyo r.
F ilm in ad ı: L’h iver/k ış. O yuncuları, T ru f fa u t’un
La Mariee E ta it E ti N o ir/S iyah Gelinlik veBai-
sers V oles/Ç alm an Öpücüfe$er’inde gö rdüğüm üz
Miche! L onsdale V enedikli b ir gençkız : T izina.
K onu: (H anoun ’un deyim iyle) « y ara tıc ı ey lem '
iistiine.. Y a ra tm a olayının içsel ve d ışsal ge lişi­
m i... B ir y ab anc ılaşm an ın (y a ra ta n adam ın y a ­
bancılaşm ası) k u r ta r ıc ı b ir h a rek e te dönüşm e ça ­
bası. İlk b ak ış ta bireysel b ir süreç, top lum sal ve
k ü ltü re l verilerin (üs telenm eden) belirtilm esiy le
yeni b ir boyut kazan ıyo r, film in (konunun a n ­
la tım ın) iç d ia lek tiğ in i olduğu g ib i sey irciye y an ­
s ıtıy o r... A m a çelişkinin çözüm ü,son vurucu d a r­
be gelm iyor!
...K u rtu lu şu a n la tan b ir y ap ıt. H anoun’un ilk
(ya da son) film i olabilirdi. A m a sü rdü rm esi g e ­
rekecek bu y ü rü y ü şü ...

İ.D .

MARCF.L HANOUN

cinethique !
F ran s ız sinem a derg ilerin in (genellik le) sonun­
da tu tu cu lu ğ a v a ran aşırı k u ram sa l ve du rg u n b ir
dönem e g irm esi üzerine daha d inam ik tu tum lu
yeni d erg ile r denem eye başladı bu ülkede..
B u n lardan b iri: C İN E T H ÎQ U E . Cine ve eth ique
sözcüklerin in birleşm esinden doğan b ir adı var!
ik i başyazısında h e lirttiğ i gibi e rek le ri: e s te tik
bilinci s iy asa l bilinçle kesiş tiğ i yerde h a re k e t h a ­
linde olan b ir ah lâk sü ıd ü ım ek . (D erginin sloga­
nı: N ovelle R eveu du C inem a N o v eau / yeni S ine­
m anın Yeni D ergisi) Y aza rla rı film ve yan ın a
o lanak la rın ı a ray an genç yönetm en ler

l.D.

4

gorki üstüne
yeni bir filim ...
L en ingrad lı yönetm en N ikolai Lebedev M aksim
G orki ile ilgili b ir film çeviriyor, F ilm in adı« The
incred ib le E gudil K h lam id a ...» G orki bu adı g enç­
liğinde V olga 'da b ir gaze tede ça lışırken oralı p a t ­
ro n la r ve tü c c a r la r ü stünde yazdığı sa tir ik skeç­
lerde kullanm ış! S enaryo G ork i'n in h ikâyelerin in
gazete lerde basılm ağa başlad ığ ı 1895-96 yılların ı
k ap sıy o r... G orki ro lünü A fan asy K ochetkov, k a ­
rısı ro lünü ise A lexand ra O tm o rsk ay a oyna­
m ak ta .
«Çocukluğum ,» «E km eğim i K azan ırken» ve «Ü ni­
versite lerim » adlı ün lü G orki üçlem esinin y a ra t ı ­
cısı M ark D onskoy da rom ancı ü stü n e yeni b ir
film çeviriyor. D onskoy film inde G ork i’nin dev
şa rk ıc ı C haliap in ile a rk ad aş lığ ın ı a n la tm a k ta .. .

sansür
yönetmeliği değişiyor
D evlet B akan ı T u rh an B ilg in’in b ir sü re önce y a p ­
tığ ı aç ık lam ay a göre T ü rk iy e ’de 1939 yılından
beri y ü rü rlü k te olan S an sü r n izam nam esi «y ir­
m inci yüzyılın ş a r t la r ın a uyduru lm ak» üzere ye-
neden düzen lenecektir. D eğişik liğ in n ite liğ i k o n u ­
sunda henüz b ir a ç ık lam ad a bu lunu lm am ıştır.

eskişehir’de
sinema kursu
E sk işeh irli genç sinem acılar, h a lk ı sinem a konu ­
sunda eğ ile rek fayda lı o lm ak gayesiy le 20 kasım
1969 tarih inden , H .E.M . sa lon larında , sinem a m a-
k in a la rı (8, 16, 35 mm . lik çekici ve g öste ric i) ve
pro jeksiyon a le tle ri h ak k ın d a k u rs a ç tıla r . M ü ra­
c a a t edenlerin say ısı ilk zam an la r, yüzy irm i ci­
v a rın d a idi. K u rsa k ay d o lan la r a ra s ın d a işçiler,
ö ğ re tm en ler, do k to rla r, a v u k a tla r , ta leb e le r vs....
H em en h e r m eslek ten ve y a ş ta n insan vardı.
B azıları, 8 m m lik m a k in a la r iç in gelm işti. 8 m m
lik m ak in a la r ın k u rsu sonunda b u n la r ay rıld ıla r..
B ir k ısm ı um duğunu bu lam am ıştı, b a şk a şey ler
a rıy o rla rd ı belki ya da zo r ge lm iş ti bu iş on lara .
B ir sü re so n ra o tü rden o lan la rd a bizi te rk e tt ile r .
G eriye k a lan , a ltm ışa yak ın k u rs iy e rin b ir k ıs ­
mı, ilerde işine y a ra r düşüncesiy le b ir diplom a
a lm ak için k u rsu sonuna k a d a r g ö tü rü rk e n ; bun­
la r ın y an ıs ıra ç a lışm a la ra d ah a ciddi o la rak de­
vam eden sinem aya hevesli b ir ta k ım gençlerde
vardı. B u n la r sinem ayı benim seyen, sinem ada sü ­
rek li ça lışm ak istiyen , ile risi için bize u m u t ve­
rici gençle rden m ü teşekk il b ir g u ru p ...

K u rs ocak ay ın ın ilk h a fta s ın d a son buldu. Genç
sinem acıla r bu teşebbüsleriy le b ir a şa m a d ah a
y a p tı la r ve a lın la rın ın ak ıy la , b a ş lad ık la rı işi so­
n a erd ird iler.

Muammer ÖZER

“edirne,, filimi
ödül aldı
Sine-vizyon rek lam ş irk e tin in h az ırlad ığ ı «E d ir­
ne» adlı belge film i L u gano ’da yap ılan u lu s la r­
a ra s ı b ir ya rışm ad a en iyi tu r is t ik film ödülünü
k azan m ış tır . R enkli o la rak çekilen «Edirne» fil­
m inin hem yönetm enliğ in i hem de k am eram an -
lığ ın ı R o m a’d ak i ün lü sinem a okulu C en tro Sper-
im en ta le ’nin ö ğ re tim üyelerinden P iazza y ap ­
m ıştır.

yeni kurulan
sinema kulüpleri
Y urdum uzda sinem a k ü ltü rü n ü yaym a ve yerleş­
tirm ede öncü görev i gö ren sinem a k u lüp le ri b ir­
kaç y ıld ır sü regelen b o ca lam alardan so n ra yen i­
den can la n m ağ a b a ş lam ış tır . D iy a rb ak ır ve S am ­
su n ’da k u ru lan sinem a k u lüp le rin in y a n ıs ıra A n­
ta ly a ’da da b ir sinem a ku lübünün aç ılm asıy la il­
gili h az ır lık la ra g iriş ilm iş tir .

sinematek’in yeni
yayın organı
Y E N İ SİN E M A 'nın bundan böyle üç ayda b ir y a ­
y ın lanm ası k a ra r la ş tır ıld ığ ın d a n T ü rk S in em atek ’i
hem a k tü a lite yönünden doğan boşluğu do ldurm ak
hem de g ö ste rile rle ilg ili b ilg ileri d a h a düzenli,
d ah a doyurucu b ir biçim de üyelerine sunm ak
am ac ıy la ay lık b ir film bü lten i y ay ın lam ağ a b a ş­
lam ış tır . K üçük b ir derg i n ite liğ i ta ş ıy a n F İL M
70 içeriğ iy le S inem atek üyelerin in olsun üye ol­
m ayan sinem aseve rlerin olsun g ün lük sinem a o lay ­
la r ın d a h e r ay b a şv u racak la rı b ir reh b er n ite liğ i
ta ş ım a k ta d ır .

yeni bir sinema
dergisi £CAS„
Sinem a ile ilgili y a y ım la ra b ir sü redenberi yeni
b ir derg i d ah a k a tı lm ış tır . H ay ri C aner'in y ö n e t­
tiğ i A k adem ik S inem a «AS» ay lık b ir d erg i o la­
ra k düzenli b ir biçim de yay ım lan m ak tad ır.

GAYE PETEK
1963 yılında Y u n an istan da, ileric i m ille tvek ili
L am b rak is b ir fa ş is t g ru b u ta ra f ın d a n öldürüldü.
İşlenen c in ay e tte fa ş is t subay la rın , hüküm etin ,
polisin p a rm ağ ı vard ı.
C osta G ravas bu gerçek o laydan b ir filim yap tı.
Adı «Z»
«Z» filim dışı b ir filim ; filim k av ram ın ı y itirm iş
b ir belge, b ir y arg ı. B içim ve konusuy la o lağan
ü s tü b ir filim «Z»
Le M onde gazetesinde yay ın lan an b ir söyleşide
C osta G ravas filim için «S iyasal b ir c inaye tin ano-
tom isidir» dem işti. F a k a t «Z» ya ln ızca s iy asa l b ir
c inaye t değil, ayn ı zam anda b ir ask e ri darben in
anotoıııisid ir.
K onu: L am b rak is (z) barış ad ın a b ir k on ferans
ve recek tir . A ncak polis ve O rdu b a ş la n b ü tün
büyük loka lle ri çeşitli nedenlerle y a sak la rla , k a ­
la k a la b ir o telin k a rş ıs ın d a küçük b ir lokalde
to p lan tı izni a lınab ilir . L am b ra k is ’in a rk a d a ş la ­
rı so k ağ a hoperlö r y e rle ş tir ir le r . S o k ak ve sey ir­
ci ve dinleyicilerle dolduğundan L am b rak is o telden
çıkıp m eydanı geçer, fa ş is t sopasın ı az çok t a t ­
t ık ta n so n ra ko n u şm ay a başlıyab ilir. S avaşlardan ,
k ab a ku v v e tten , b arış ın gereğ inden söz eder. D e­
m okrasiye güvenen L am b ra k is barışı savunu rken
ö ld ü rü lü r... A lk ış la r a ra s ın d a te k r a r m eydanı g e ­
çerken b ir m o to rs ik le t g e lir üzerine ve copla k a ­
fas ı y a rılır . Son z a m a n la rd a a r t ık kanıksanaln
sahne yeniden can la ır: F a ş is tle re yard ım cı polis­
le r o laya sey irc i k a lır la r . Ve de kam u oyu b ir k e ­
re d ah a resm i ağ ız la rd an aynı şa rk ıy ı d in ler.:
‘K aza ’ ‘Po lislerim iz in ted b irle rin e rağ m en oldu’-
‘P o lis gö rev in i y a p tı’ -'A di b ir z ab ıta y a k a s ı’- y a l­
n ızca b ir k a z a ...
K om ünist o lm ayan f a k a t a n a y a sa y a sayg ılı genç
b ir savcı so ru ş tu rm a y a başla r.
Y avaş yavaş so rg u la r a ra ş tırm a la r sonucu olayın
k a z a değil p lan lanm ış b ir c in ay e t olduğu an laşılır.
F a ş is t b ir ö rg ü t, s a tın alınm ış k iş iler, (b akka l,
kahveci, b e rab e r vs) zengin ler, Polis m üdürü,

ya rd ak ç ıla rı, T iy a tro oyununun asıl yönetm en le­
ri fa ş is t su b ay la r ve A m erikancı G eneraller. B ü­
tü n k irli ç a m a ş ır la r o r ta y a serilince, genç savcı,
m ahkem ede, su b ay la ra k a rş ı ç ıkacağ ın ı be lirtir .
B ask ı yap ılır. D ay an ır genç savcı ve kendilerin i
dokunulm az say an b ü tü n A m erikancı g en e ra lle r
işb irlikç ileri su ç land ırılır ve tu tu k la n ır .
D ava’nın başlad ığ ı s ırad a genera lle rin bildiğim iz
ik tid a r ı başla r, b itm ez tükenm ez so rg u la r ve Ya-
ros A dası... F a ş is t cu n tan ın d ik ta to ry a s ıd ır bu.
Y arg ılam a günü gelir. K am u ta n ık la r ı o r ta lık ta
görünm ezler. Ö lm üş oldukları b ild irilir. Ö lüm g e­
rekçe le ri de h az ırd ır: ‘İş k a z a s ı’ ‘A rab a K aza ­
sı’ 'K alp ' — ‘K an se r’ — ‘Polis m üdürlüğünün
yedinci k a tın d an düşm e’ — (M aa lese f?) ve b ü tün
bun ları aç ık lay an b iraz fa z la m erak lı gaze tec i de
üç yıl tu tu k la n ır . T abii savcı da, L a m b ra k is ’in a r ­
k ad aşla rı d a b ir b ir tem iz lenm iştir. S uç lu la r se r­
best b ırak ılıp tem izlik de b it tik te n son ra g en e ra l­
le rin ta n k la r ı m eclisin kap ıs ın ı k o ru m u şla rd ır
m u h a k k a k !

C osta G rav as 'ın filim inin sonunda b ir lis te geçer
ya ln ızca: bundan böyle okunm aları y asak lan m ış:
S ok ra tes , P la to n , D ostoyevski, G orki, M arx,
Lenin.
V assili V assilikos (Z n in y azarı)
M ikis T eodorak is (F ilim in m üziğ in i hap ishaneden
gizlice gönderm iş)
Soyut resim
Felsefe öğren im i vs. O layın Y u n an istan da geç­
tiğ in i a n cak bu liste, b ir de filim in başında ki y a ­
zı — B ütün benzer özellik ler özellikle filim de gö ­
rü n tü len ir.— be lirtir . B ü tü n bu aç ık lam a la rd a f i­
lim in Y u n an is tan ’da g eç tiğ in i be lirten çok şey
va rd ır. S ıcak iklim , n a rg ile içenler, incir s a ta n ­
la r , T eo d a rak is’in m üziği ve V assili V assilikos’un
rom anı.
F ilim F ran s iz -C eaay ir o r ta k yapım ı, am a s a l t
bu yüzden sözü edilm eyen B en B a rk a olayını dü­
şünm üyoruz, filim den ç ık ınca — çünkü filim sü ­

resince gözüm üzü perdeden ay ıram ıy o ru z— a r t ık
k lâsik leşm iş polis dev letinden F a ş is t D ik ta tö rlü ­
ğe geçişi b ir kez d ah a anlıyoruz.
C nsta G rav as’ın filim inde «Sinem adan» söz edil-
k m ez , çünkü söylediği önem lidir yaln ızca. G ra-
vas 'ın yönetm enliğ i yok, devrim ci eylem e y a rd ım ­
cılığı var.
O yuncular hepsi iyi, çünkü sinem a için değil, bo­
ğu lan b ir halk ı a n la tm a k için oynuyorlar.
E v e t «Z», Y unan halk ın ın a n tik ta ş m erak lıs ı tu -
risle re bir çağ rıs ıd ır: gezm eğe değil görm eye ve

ta n ık o lm aya. E ylem e g irm e le ri için b ir çağrı.
«Z» düyada k i b ü tü n L am b rak is o lay ların ı h a t ı r ­
la tıy o r ve b ü tü n d ik ta tö r le r i an la tıy o r. «Z» ey le­
m in h erk es in kendi ü lkesinde geçerli olduğunu bir
kez d ah a o rtay a koyuyor.
O lay Y u n an is tan ’da geçm iyor e lbette . M ayıs 68'de
polislerin F a ş is tle r i k o ruduğu ü lke F ra n s a de-
ğ ilm iydi ?

«Z s F ra n sa 'd a geçiyor.
Öyle ise bü tün D em okra tik ü lkelerde geçebilir.

7

COSTA GRAVAS
İLE SÖYLEŞİ

«Z» Y UN AN D İL İN D E «ZEL» YA­
N İ «YAŞIYOR» SÖZCÜĞÜNÜN
BAŞ H A R F İD İR . P O L İT İK B İR C İ­
N A Y ET E K U R B A N G İD E N SOLCU
M İL L E T V E K İL İ L A M B R A K İS’İN

TA R A FTA R LA R I, Ö LÜ M Ü N D EN
SONRA. D U V A RLA RA , K A V G A N IN
DEVAM E T T İĞ İN İ A N LA TM A K
İÇ İN BU H A R F İ Y AZIY O RLA RD I.

Sizi, «Compartiment Tııeurs» ve «Un Homme de
Trop»dan sonra «Z»yi çevirm eye iten nedenleri
açıklar m ısınız? Düşünce sizin mi yoksa Semp-
run’ün mü?
Benim . V assilikos’un k itab ım , d ah a fran sızcas ı
y ay ın lanm adan önce, k a rd eş im b ana yollam ıştı.
O kur okum az sinem aya u y a rlam ay a k a ra r v e r­
dim. V assilikos 'a R oıııa’da ras tlad ım . H em en y e ­
m en yeşil ış ık y ak tı. Ben de uzun zam an d an b eri
tan ıd ığ ım dostum Jo rg e S em prun ’le b ir lik te se ­
naryoyu h az ır lam ay a başladım . B iliyorsunuz
S em prun de ben de, P a ris lile r in deyim iyle «Mon-
tand -S igno re t» tak ım ın ın adam larıy ız ,
şim di Fransız uyruğusunuz ama aslında Y u­
nanlısınız. Bu yüzden mi «Z» tem a’sım (yani
Lam brakis’in ölümünü) işlem eye karar verdiniz?
G erçek ten , yunanlı b ir an a -b a b a ’dan, A tin a ’da
doğdum . 1933 yılında. B abam uzun zam an Sov-
y e tle r B irliğ inde yaşadı. 18 yaşında Y u nan istan ı
te rk ed e rek P a r is ’e geldim . Sorbon ü n iv e rs ite s in ­
de edeb iyat öğrenim ine başlad ım . A m a k ısa z a ­
m anda orayı te rk ed e rek ID H E C ’e yazıldım . A k­
tif b ir k a ra k te r im v a r benim . E d eb iy a t ö ğ ren i­
m ini ise çok çok durgun , çok zih insel b u luyo r­
dum . Y unanlı o lm asaydım gene de «Z»yi çev irir
m iydim ? S an ırım bu so ru y a «Evet» diye cevap
verm ek gerek iyor. Ç ünkü konu her bak ım dan çok
ilg ilend iriyo r beni. B unun la b irlik te , Y unanlı ol­
m asaydım , bu konuya şim dik i tu tk u , şim dik i...
«kin»le eğilem ezdim belki.
V assilikos’u daha önce tanıyor m uydunuz? Bir
kaç kelim eyle söz açar m ısınız ondan?
H ay ır. T anım ıyordum . A tin a ’dan ay rıld ık tan
sonra, çeşitli nedenlerle, Y un an istan la bü tün
ilişk ilerim i kestim . V assilikos’tan söz açm am ı
is tiyo rsunuz. E h, bildiğim k ad a rım söyliyeyim :
O da benim gibi 1933 yılında, S e lan ik ’te doğdu.

Selanik, L am b rak is 'in de şeh rid ir. Y azar, e lbe t­
te bu şeh rin top lum sal yap ısın ı çok iyi tan ıyor.
Ü n ivers ite öğ ren im inden so n ra A .B .D .'den b ir
burs a la ra k o ray a g it ti . D önüşünde, önce e le ş tir­
m en, son ra da y a z a r oldu. Ü ç k ita b ı çevrildi
F ran s ızcay a : «Üçleme», «Z» ve «Jason 'un T ra ­
gedyası». L am b rak is ö ldürü ldüğü zam an , Vas-
silikos olayı yak ından izledi. K itap la rın ı basan
yayınevin in sah ib i ona, b ü tün bir dava dosyası­
nı verdi: T am 7000 sayfa . L arousse gibi b ir şey.
170 tan ık din lenm işti. K onusunu top a rlay ab il
m ek için bazı a y ık la m a la r yap tı e lbe tte . A m a,
d iyebilirim k i k ita p ta söylenen her şey gerçek
o lay la ra d ay an m a k tad ır . B unu, P a r is «Politik
E tü d le r E nstitü sü»nde , o y ılla rın yunan g a z e te ­
lerin im inceleyerek kendi kendim e de k a n ıt la ­
dım . Y u n an istan d a a sk e ri d arb e yap ılm ad an ön­
ce (21 n isan 1967’den önce) «Z» yay ın lanm ıştı.
V assilikos, darbe sırasın d a A v u s tu ry a ’da idi.
D arbe h aberin i s ın ırd a duydu ve y u r t d ışında
k a lm ay a k a r a r verdi. Z aten dönseydi hem en tu -
tu k ian ırd ı, çünkü rom anı, ilk to p la tılan k ita p la r
a ras ın d ay d ı.ê V assilikos şim di P a r is 'te yaşıyor.
Kitaba bağlı kaldınız m ı?
ö y k ü n ü n a n a çizgisine bü tünüy le bağ lı kald ık .
Sadece, Joge S em prun ’le b ir lik te bazı bölüm leri
ç ıkard ık , çünkü bu n la r yap m ak is ted iğ im izin
çerçevesi d ışında ka lıy o rla rd ı. B izim am acım ız,
po litik b ir c inaye tin «m ekanizm a»sın ı v erm ek ti:
H azırlam şın ı, u zan tıla rın ı, polisin o layı ö rtb a s
e tm ek için çizdiği z ig zag ’la r ı. . . B ir hesap lad ık ,
b a k tık ki, V assilikos’un eserine aynen bağ lı k a ­
lırsak filim ik i s a a t değil a lt ı s a a t sürecek . T a ­
bii im kânsızd ı bu. K ita p ta k i bazı v erile ri de b ir
a ra y a to p lam ak zo runda k a ld ık , ö rn e ğ in L am ra -
k is ’in dul k a la n eşi (iren e P a p p a s) , g aze tec i’nin
(Jacques P e rr in buluşm ası, rom anda, bizim a n ­

la ttığ ım ız gibi yer a lm am ıştı. K itap , on ların bu ­
lu şm ala rın ı çeşitli bölüm lere d ağ ıtılm ış küçü lt
değinm eler biçim inde veriyordu. Biz, hepsin i b ir
tek sahneye to p la y a ra k yoğun laş tırd ık . Ö te y an ­
dan «Z» (ro m an), ad e ta a n a h ta r la ra ih tiy aç gös­
te ren bir eserd ir. Ö rneğin ben, ancak üçüncü oku­
y u ştan son ra b ü tün u zan tıla r ın ı kavrıyab ild in ı.
O ysa biz film in çok daha «açık» o lm asını is ti­
yorduk.
Olayı tarihsel ve coğrafi koşullarından istiycrek
mi soyutladınız?
E vet. Ç ünkii b ir yandan , size dem in an la ttığ ın ı
gibi, genel an lam da bir po litik c inaye tin m ek a ­
nizm asını verm ek is tiyo rduk . Ö bür y andan da,
gerçek L a ıııb rak is O layi’nı an la tm a k is tesem bi­
le an la tam azd ım , çünkü S e lan ik ’te filim yapm am
im kânsızdı. F ilm i çevird iğ im iz yer yan i C ezayir
şeh ri de, e lb e tte S elan ik değildi ve o rad a b ir S e la ­
n ik şeh ri k u rm ay a k a lk m a k (A m erika lıla rın
H ollyv/ood 'ta eski R o n ıa ’yı can lan d ırm a la rı gibi)
bence b ir so y ta rılık olurdu. A y rıca böyle b ir se ­
çim e beni g ö tü ren b ir b a şk a neden d aha v ar:
Y u n an istan d a bir gün re jin i değişince, L am -
b rak is O layı’nı kendi ülkem de, daha belgeci b ir
an lay ışla ve profesyonel o lm ayan oyuncu larla
çevirm ek istiyorum .
Bu sözlerinizden, şimdiki «Z»den tam anlam ıyla
memnun olm adığınız sonucu çıkarabilir mi?
H ayır, m em nunum ben film im den. A m a bir yö­
netm en in y ap tığ ı iş ten hiç b ir zam an tam o la­
ra k ta tm in olm adığı da b ir g e rçek tir . H er d aha
iyisini yapm ayı düşünür. A ncak y u k a rıd ak i söz­
leri, h er tü rlii a r t is t ik k ayg ın ın d ışında, benim
içirı ilginç olanın, olayı coğrafi, k ü ltü re l ve t a ­

rihsel bağ lam içinde verm ek o lduğunu b e lirtm ek
için söyledim .
«Z»yi çevirirken Lam brakis’ten başka kişileri
de düşündünüz m ü?
E lbe tte . H erk es ten önce Ben B a rk a ’yı tab ii. Son­
ra K ongo’da L um um ba’yı, P o rte k iz ’de D elgado’-
yu, A m erik a ’da L u th e r K ing ’i, M alcolm X ’i, K en-
nedv’yi, Ç ekoslovakyada M asa ry k ’i, M ussollini
î ta ly a s ı’nda A ndreo tti'y i, h a t ta Zola’yı. Zola o la­
yı benim özel o la rak ilgilendiğim b ir konu. Onun
öldürü ldüğü isp a t edilm iş değil. A m a ölüm k o ­
şu lla rı incelendiğinde, D reyfus o layı do lay ısıy la
o rtad an kald ırılm ış olduğu insan ın ak lına gelive­
riyor. K im ne derse desin ben ö ldürü ldüğüne in a ­
nıyorum .
Senaryonun yazılışına katıldınız m ı?
E vet. S em prun ’le b irlik te yazd ık senaryoyu . T a ­
n ıtm a yaz ıla rında S enaryo 'nun y an ında sadece
onun adı geçiyor. Ç ünkü gene ta n ıtm a y az ıla rın ­
da, «Bu filim de, çağdaş o lay la rla benzerlik ler
ra s lan tı değildir, is tey e rek yap ılm ıştır» sözünün
a ltın a im za a tm a k la yetinm eye k a ra r verm iştik .
Film inizin, halkın anlıyacağı bir anlatım düze­
yinde yapılm ış olm asını özellikle beğendim. Sa­
dece solcu aydınların çözebilecekleri «bağım ­
lı» filimlerden değil.
G erçek ten öyle filim lerden n e fre t ederim . G örü­
yorum ki b ir çok sinem acı, kendi göbeklerine b a ­
kıp h ay ran o luyorlar, kendi küçük a rk a d a ş t a ­
k ım ları için filim yap ıyo rla r . Bu ta v ra karş ıy ım .
Bu, b ir çeşit s e k te r 'l ik tir . K alitey i düşürm eksi-
zin, söylem ek is ted iğ in iz şeyi aç ık lık ve sade lik ­
le, herkes in an lıyacağ ı b ir biçim de söyliyebilir-
siniz.

JE A N -L O U IS T R IN T IG N A N T , «Z»DE

Bazıları, haklı veya haksız, film inizde bazı be­
lirli «örgü»lere, dram atik kalıplara başvurduğu­
nuzu ileri sürerek sizi eleştiriyorlar. N e dersiniz?
Bu, «örgü» terim inden ne an la ş ıld ığ ın a ve ör-
g ü 'ye hang i am aç la b aşv u ru ld u ğ u n a bağlı, iş in
başında S em prun ’le benim elim izde çok k a b a b ir
ö rg ü ’ye b aşv u rm a o lanağ ı v ard ı: Önce c inaye ti
an la tm ak , so n ra da tıpk ı polis ro m an la rın d a ol­
duğu gibi k a tille rin k im olduğunu a ra ş t ı r a ra k
eğ lenm ek. Böylece sey irciy i b ir gerilim le s ık ış ­
tır ıp ona şöyle so ru la r so rd u rab ilird ik : K a til şu
mu, yoksa öbürü m ü ? A m a biz, böyle d a v ra n ­
m ak istem edik . E lb e tte «Z» de, sey irc in in ilg is i­
n i sü rek li o la rak a y a k ta tu ta c a k ö ğe le r var.
E ğ e r bun lara d iy o rla rsa «örgü», ne yapa lım de­
sin ler.
Örneğin şu Albayın G azeteciyi kovalam ası sah­
nesini anlatıyorlar. Göğsü m adalyalarla süslü bir
albay, öfkeden kudurmuş bir halde gazeteciy i
kovalıyor, gazeteci de durmadan üzerine saldı­
ran A lbayı flaş yağm uruna tutuyor. Gerçekten
kolay bir etkilem e yolu değil m i?
Bu ay rın tı, g e rçek ten o lm uştu r. K itab ı okudu­
ğum da, bazı şey lerin b iraz ab a rtılm ış olduğunu
düşünm üştüm . A m a so n rad an o y ılla rın g a z e te ­
le rin i okuduğum da, k i ta p ta hiç b ir o layın şişiril-
m em iş olduğunu fa rk e tt im . B una rağ m en biz,
b ir çok şey leri ay ık lad ık . Ö rneğin k u ş m erak lısı
adam ın özellik lerin i ve k a ra k te r in i k ısaca verdik.
O ysa bu k işi rom anda önem li b ir yer tu tu y o r ­
du.
Niçin özellikle filmin baş kısm ına, irene Pappas
ve M ontaııd tarafından canlandırılan kişilerin zi­
hinlerinde doğan görüntüleri sıkıştırdınız ?
M ontand -L am brak is k iş iliğ in in b ir « b ay rak ta r»
gib i görülm esini is tem iyorduk . K işiliğ in i yerine
o tu r tm a k ta epeyce güçlük çek tk . Ç ünkü o rta y a
ç ık a r ç ıkm az ö ldürü lüyor L am brak is . M on tand ’-
ın, böyle film in ilk çeyreğ inde o rta d a n kalk ıve-
recek b ir ro lü kabul e tm esi gözüpekçe b ir dav ­
ran ış tı . Biz de, iş te sözünü e ttiğ in iz o «flash»
g ö rün tü le rle , L a m b ra k is ’in, özel y a şan tıs ın d a b ir
po litikac ı olm adığını, özel b ir y a şan tıs ı bu lundu­
ğunu, ö rneğin m e tre s le rin in fa la n olduğunu be­
lir tm e k is ted ik . K ısası, öb ü rle ri gibi b ir in san ­
d ır L am b rak is de. S ey ircin in onu b ir «erm iş» ya
da b ir «Tanrı» g ib i gö rm esin i istem edik ,
irene Pappas’la ilg ili «flash» görüntülere ne der­
siniz ?
B azıları, bu g ö rü n tü le rin m ü th iş b ir bu luş oldu­
ğunu söylediler. A m a bu luşun b an a değil Sem -
p ru n ’e a i t o lduğunu san ıyo rla rd ı. Ç ünkü «Savaş
B itti»n in de senaryosunu S em prun y azm ıştı ve
o filim de böyle g ö rü n tü le r vard ı. O n lara , benim ,
«C om partim en t T ueurs» film in i R esn a is’n in fil­
m inden çok önce çevirdiğim i, ve o film im de böy­
le fla sh g ö rü n tü le r ku lland ığ ım ı a n la ttım . H a t­
ta «C om partim en t T ueurs»de içiçe böyle g ö rü n ­
tü le r vard ı. Bu yöntem , k a rm a ş ık b ir gerçek liğ i
a n la tm a k ta b an a çok elverişli geliyor.

B eğendiğiniz sinem acılar kimlerdir ?
U zun y ılla r C lém ent’a, D em y’ye, C la ir’e, V erne-
uil'e, O phüls’e ve J e a n B eck er’e yönetm en y a r ­
dım cılığı yap tım . C lém ent ve D em ynin oyuncu
k u llan ış ın ı beğenirim . C lair ise b an a k u rg u ’yu
ö ğ re tti . Çok önem lid ir bu k u rg u konusu.
Filim çekerken daha çok doğaçtan m ı çalışır­
sınız ?
İ lk film im olan «C om partim en t T ueur»ün a y r ın ­
tılı b ir çekim senaryosu vard ı. İk in c i filim im
o lan «O nüçüncü A dam sın da ay rın tılıy d ı se n a r­
yosu. A m a hep, kendi kendim e, bu senaryoya bü­
tünüy le bağlı k a lım yacağ ım ı da söylüyordum .
G erçek ten de öyle oldu. «Z» de ise, çekim se n a r­
yom çok öze tti. H er sab ah yeniden k a ra r la ş t ı r ı ­
yordum çekeceklerim i. Z a ten bu tek n ik k o n u la r
üzerinde faz la d u rm ay a gelm ez.
Cezayir’de çalışm aktan memnun kaldınız m ı?
E vet, çok. Y eniden o rad a ça lışm aya da hazırım .
C ezay ir şeh rin in in san la rı çok an lay ışlı. A ra ­
m ızda çok dostça ilişk ile r doğdu.
Genel olarak I.am brakis kişiliğini pek sevm edi­
ğiniz anlaşılıyor.
O lduğu gibi gösterd im onu. G erçek te olduğu g i­
bi. T u ta rs ız lık la rın ın k u rb an ı oldu. Genel an lam ­
da, esaslı po litik düşüncelere sah ip o lduk ları için
pek g u ru r lan an solcu ay d ın la rd an hoşlanm ıyo ­
rum . B iraz gü lünç bu luyorum onları. Z a ten böy­
le ay d ın la ra çok ra s tla n a n ü lkelerde bu ad am ­
la rı genellik le sağ c ıla r yönetir.
Dentıer’in tem sil e ttiğ i «radikalizm se hak veri­
yorsunuz öyleyse.
E vet. O hak lı. A ydınlık bir görüşe sah ip te k k i­
şi o.
«Bolşov» bölümünde Sovyetler’e karşı bir çık ışı­
nız var değil mi?
Tem elde S ovyetler'e de, tem sil e tt ik le r i barış
içinde b irlik te y aşam ay a da k a rş ı değilim . A m a
S ovye tle r'in uz laşm a 'y ı pek ile ri g ö tü rd ü k le rin e
inan ıyorum . A yrıca olay da g e rçek ten o lm uştur.
L am b ra k is ’in ö ldürü ldüğü gece Bolşoy, S e lan ik ’­
te tem sil veriyordu .
Şu küçük Y argıç’ın k işiliğ i de oldukça ilginç.
H ızlı bir anti-kom ünist, ama dürüst
K işisel o larak , sek te rliğ in h e r tü rlü sü n d en n e f­
re t ederim . P o litik düşüncelerin in b ir insan ı bü­
tünüy le belirlem ediğ ine inan ırım . Y anlış düşün­
celere sah ip olduğu halde b ir k iş in in in sancıl a n ­
lam da iyi b ir v arlık olm ası m üm kündür. T ersi
de do ğ ru d u r tab ii.
Yeni tasarılarınız var m ı?
Çok. A m a kesin b ir şey yok. «Z» epeyce sa rs tı
beni.
Yeniden politik bir filim yapm ayı düşünüyor m u­
sunuz ?
P o litik b ir filim m i? H ay ır. B ence «Z», po litik
b ir filim değil. Bu kelim eyi sevm iyorum . D aha
çok «toplum sal» b ir irdelem e diyelim .
GTIY H FN N E B E L L E ’iıı düzenlediği konuşm adan

çeviren Onat KUTLAR

10

Dr • POIANSKI1 n ın kab ine s i
• • . . «konu, konum,konumuz.

jak şalom
IİO isEM ARY ’S B A llY /Ş ey tan ın B ebeği: Y önet-
m en /R o m an P o lansk i. S e n a ry o /I ra L evin’in ro ­
m an ından R om an P o lansk i. G örün tü Y önetm en i/
W illiam F ra k e r (T echn ico lo r). D eko r/R ichû rd
Sylbert, Jeo l Schiller. M ü z ik /C h ris to p h er Kome-
da. K u rg u /S a ın O’S teen, Bob W ym an. Y önetm en
Y ard ım cısı/D aie l JM c Cauley. G iy s i/A n th ea
Sy lbert. Özel e tk i le r /F a rc io t E douard . O yuncu-
İa r /M ia F a rro w (R osem ary W oodhouse), John
C assavetes (G uy W oodhouse), R u th G ordon (M in­
nie C astev e t) , S idney B lackm er (R om an C aste-
ve.ti, M aurice E vans (H u tch) , R a lp h B ellam y
(D r. S ap e rs te in l, A ngela D orian (T e rry), P a tsy -
Kelly (L au ra -L o u ise), E lish a Cook (M r N ick-
las), H anna L andy (G race), E m aline H en ry (E li-
se D unstan), M arianne G ordan (Jo an Je llico),
Philip Leeds (D r. S hand), C harles G rodin (D r.
H ill), H ope Sum m ers (M rs. G ilm ore), W endy
W agner (T ig e r), W a lte r B aldw in (B üyücü), L in ­
da B rew erto n (M ia F a rro w ’un çıp lak dub lö rü).
Y ap im /W illiam C astle (P a ram o u n t, 1968 A.B.D.
S üresi/134 dak ika .

Konu R osem ary ve Guy. Yeni evliler. T aşın d ık ­
la rı ev, çocuk sah ib i olm a is tek le rin i kö rük ler.
R osem ray , gebeliğ in de etk isiy le , yeni evinin barok
o rtam ında , kom şu ların ın da iresin i kend i d a ire le ­
rinden ay ıran duvarın inceliği yüzünden belki
de öyle olduğu b ir sanı, bilinm ez b ir tak ım du­
v a r ö tesi sesleri d uym am aya başla r. Törensi, z a ­
m an zam an boğuk, çokçası ted irg in edici. B ir sabah
uyandığ ında, vücudundak i tırn a k izlerini rü y as ın ­
da g ö rdüğü büyücü ler ta ra fın d an mı, yoksa «ruhu>
o n larca »sa tın a lm an , kocası ta ra f ın d a n mı y a ­

pıld ığ ına k a ra r verem ez. G arip tav ırlı ko m şu la­
rı, kendisiy le m eşgul o lan dok to run özel «bakım »
yöntem i, çocuğunun büyücüler ta ra f ın d a n ö ldü­
rü lm ek is tend iğ i san ısı R o sem ary ’yi günden g ü ­
ne e tk ile r. B ir aile dostunun kendisine verd iğ i
büyücülerle ilgili k ita p ta bulduğu cüm leler, h e r­
kese ve özellikle, başından beri büyücülerle h a re ­
k e t e ttiğ in e inandığ ı kocası G uy’a k a rş ı cephe a l­
m asına yol açar. B irk aç gün sonra, aile dostunun
nedeni bilinm eyen bir k om aya g irm esi R o sem ary ’­
yi büsbü tün çevresinden k açan b ir in san yap ar.
Evden b irkaç k ere k açm ay a çalışm ası, h e r k e re ­
sinde boşuna olur. D oğum yak laş ır. B ir k riz a n ın ­
da iğne ile uy u tu ian P^osemary uyand ığ ıda çocu­
ğunu d o ğ u rm u ştu r bile. A m a kendisine çocuğun
ölü doğduğu söylenir. Ö nceleri buna inanan Ros-
eıııary, b irk aç gün sonra, yine d u v ar ö tesi sesler
d u y ar: k o m şu ların ın dairesinde, canlı f a k a t «şey­
ta n s a «adanm ış» çocuğunun «çarpılm ış» bedeni
çevresinde, kocasından dok to ru n a k a d a r herkesi
«tören» y ap a rk en bu lu r: annelik duygu ların ın ağ ır
b asm asıy la çocuğuna bakm ayı, onu büyü tm ey i k a ­
bul eder. Ş ey tan 'a ta p a n la rın yeni za ferlerinden
a r ta ka lan , sokak la rı, oynayan çocukları, gün lük
g id iş-gelişi ve ince sesli kız çocuk la rın ın söy led ik­
leri şa rk ıla r ıy la , b ildiğim iz ya da bilm ediğim iz
belki ev ren im izd ir bizim .

Koııunı: H ith co ck ’ta n bu yana ve R oger Cor-
m an ’la rdan , M ario B av a’la rd an ve hele hele T eren ­
ce F is h e r’lcrden çok ötelerde P o lansk i ile, k o r­
ku sinem ası, en «acım asız», en «derin» en «kabul
edilebilir» en «iyi» sinem acısına kavuşu r. Bu
d ö rt k av ram ın b irb irleriy le olan ilişk ilerin in k a r ­

11

m aşık lığ ı o ran ında, P o lan sk l’n in tu ta rlılığ ı, so­
m u t neredeyse «dokunabilecek» Sudaki Biçak
(N oz W W odzie) ile b a ş lay an ve ölçüye vu ru lm a-
yanRepıılsion, Cul-de-Sac ve The Fearless Vam ­
pire K illers’le sü regelen k işilik li y ap ıtın ın son h a l­
k a s ın d a b ü tün lüğe kavuşuyo r. K uşkusuz b ir çağ
açm a y acak am a k o rk u sinem ası ta r ih in d e aç ık la-
nab ilirliğ iy le sevindirici b ir a şam a R o sem ary ’s
Baby.
K onum uz İ lk elde, verile r: P o lan sk i’nin ta n r ı­
tan ım az lığ ı (bunu söyler) ve (h iço lm azsa filim le-
rinde) kad ınsevm ezliğ i (bunu söylem ez am a öy­
led ir) . B un la rın ış ığ ında ele a lm alı R o sem ary ’s
B aby ’yi. N ed ir filim ? P o lan sk i’nin b ir gecede o k u ­
yup b itird iğ i I r a L evin 'in rom an ın ın perdeye düpe­
düz «ak ta rılm ası» m ı? Y önetm enin özel b ir ç a ­
lışm ası m ı? Y oksa ko rk u sinem ası a lan ında yeni
b ir ta r ih m i? Ü çü de b iraz. B u rad a önem li olan,
b ir filim in konusunda m üziğine k a d a r b ir k iş i t a ­
ra f ın d an «düşünülm üş» ve «yara tılm ış» olm ası
« ınuteber-düşünce»sinden çok, san a tç ın ın ça lışm a­
sında, kendi düşüncesine u y g u n «bütün» m alze­
m eden y a ra r lan ab ilm es i o layının a r t ık « lânetlen-
m iş-dav ran ış la r» bölüm ünden çıkarılıp , e tk ilen ­
me e tk ilem e ik iliğ ine sayg ı d u y u la rak ele a lın m a­
sı g e rek tiğ id ir. P o lan sk i'n in Hollyw ood ça lışm a­
sı (k i İk incisid ir bu) en az ilk i k a d a r güç k o şu l­
la r içinde gerçek leşm iştir. PolonyalI P o lansk i, bü ­
tü n P o lonya’lıla r gibi, b ir k e re k a z ık la n m ış tır
H ollyw ood’un insan-y iyen m ak in esi ta ra fın d an .
R o sem ary ’s B aby, 2,5 m ilyon sa tış yap an bir ro ­
m andan ak ta r ılm ış olsun (a s lın d a filim e çekm e
hakk ı, rom an d aha sa tışa ç ıkm adan sa tın a lın ­
m ıştı b ile), 2 m ilyon do larlık b ir bü tçe ile g e r ­
çek leştirilm iş olsun, en az 16 m ilim etre lik a lıc ı­
sıyla, beş p aras ız , sokakda film in i çekm eye ça lı­
şan gencin çabası k a d a r sevgili ve özgün b ir ç a ­
lışm a.
V eriler dem iştim : P o lonsk i’nin ta n r ıta n ım a z lığ ı
ve kadınsevm ezliğ i. B ugüne k a d a r y ap tığ ı b ü tü n
filim lerde belli o lan iki özellik. R osem ary ’s B aby ’-
de b ü tü n filim süresince seyirci, en o lağan g e r­
çekliği, en büyüleyici o lağ an ü s tü ’den ay ıran s ı­
n ırın b ir o yan ında, b ir bu y an ın d a geziniyor. Ro-
se m a ry ’n in öyküsü acab a b ir delin in gözüyle mi
a n la tılm ış tır yoksa b a ş ta n sona, k o rk u n ç b ir g e r ­
çek liğ in gizli olduğu çek im ler m i s ıra lam y o r peş-
peşe b e y a zp e rd ed e? H erşey b ir y an a b ırak ılsa bile
o lağ an ü stü n ü n h e r zam an o lağ an ’dan doğduğunu,
o lağ an ’ın tü rev i olduğunu, a r i tm e tik b ir kesin lik ­
le g ö ste riy o r; b ir zam an zam a n zav a llılaşan in-

F İ L İ M
12

san la ra . B ir kere , b a s it b ir büyücü öyküsünün
gerisinde son derece s e r t b ir «din» ve «inanç»
eleş tirm esi y a tıy o r ki, yönetm en in bu konudak i
düşüncelerin i b ilm eyen büyük sey irci y ığ ın la r ı­
nın tepk ile rine yol açm ası o lağan . Ç elişk iler ü l­
kesi fa ş is t Is p a n y a ’da (V irid ina o rad a çevrilir,
T ü rk iy e ’de y a sak lan ır) R o sem ary ’s B aby ’nin
«Ş ey tan ın Serüvenleri» (y a da buna benzer b ir
ad) adı a ltın d a g österilm esi filim in gen iş sey irci
y ığ ın la rı aç ıs ından önem ini o r ta y a ko y m ay a ye­
terli. Y ine ayn ı s e r tlik te b ir ik inci e leş tirm esi de
filim in, belli b ir «annelik» an lay ışın a k a rş ı. Ro-
sem ary ’nin şe y ta n ta ra f ın d a n «çarpılm ış» çocu­
ğunu büyü tm ey i kabu l edişi, y ine - din g ib i - to p ­
lum un yap ıs ından ileri gelen, ondan tü rey en bir

neredeyse alışkan lığ ın , ayn ı a lışk an lığ a k en ­
d ilerin i gözlerin i k a p a lı kaptılrm ış m ilyon larca
annenin , yüzlerine en bek lenm edik leri a n d a v u ru l­
m asından b a şk a b ir şey değil.

A na çizgileriyle -ü s te lik filim i gö rm eyenlere-
söylenebilecek am a söylenm esi gerek li yine de-
şey ler bunlar. Ö ykünün örgüsü , bu iki özelliğin
b ir işlevi o larak , göz k am aş tır ıc ı b ir b aşa rı ç iz­
g isinden b ir an olsun sap m a y a ra k kuru luyo r. P o ­
lanski, kendine özgü birçok « trük» le (örneğin,
k o rk u filim lerin in alışılm ış k a lıp la r ın a u y m a y a ­
rak , «suçlu»nun ilk «suçlanan k im se oluşunu gös­
te re lim) ve ü ste lik k a b a b ir «suspense»e düşm e­
yerek , b ir filim in b ü tü n öğelerinden (R o sem ary ’-
s B aby’ de özellikle ışığın, dekoru ve m üziğin
kullan ılışı, bu işin içinde Hollyw ood «teknisyen»
lerinden b iraz fa rk lı b irin in bu lunduğunu g ö s te r­
m eye ye te rli) o bölünm ez «birim i»i o lu ş tu rm ak
için y a ra r lan ıy o r. K ısaca da olsa, filim de «simge»
nin ku llan ılışı ile «oyun»dan da söz e tm ek g e re k ­
li. Ç ocuk bekleyen R osem ary için, b a ş ta doğal,
o lağan olan herşey, son radan b ir « işaret» , b ir
sim ge oluyor. B unun yorum unu yap m ak için
F reu d okum ak m u tla k a g e rek li olm adığı gibi,
öküzün a ltında buzağı a ra m a şam p iyon larına da
çok h a fif b ir «fiske» ile değinm enin zam an z a ­
m an hay li y a ra r lı o lduğunu Polonsk i dolaylı d a ol­
sa -dolaylılık kesin liğ in aleyhine iş lem iyor b u ra ­
da- kesin çizgilerle o r ta y a koyuyor. O yuncu yö­
ne tim i ko n u su n d a hiç b ir şey söylem ek olanaklı
değil. G örm ek g e rek li M ia F a rro w ’u, C assavet-
es’i, R u th G ordon u B ir y a rışa ç ıkm ış la r sank i.
B ir y a rış k i sa fk an a t la r F e llin i’nin h a ras ın d an
kopup gelm iş b ir öğ re tm en in o rk e s tra şefliğinde,
yenen 'le yen ilen’in başarıs ın ın b ir olduğu b ir sü ­
reci yaşıyo rla r .

Aylık
7 f) Sinema

Dergisi

M.ERTUGRUL

H SANAT

g.scognamtllo
Yıl 1908 E ren k ö v ü ’nde b ir aç ık h av a tiy a tıc su r.-
da onyedi yaşındak i b ir delikan lı ilk kez sahneye
çıkıyor, B u rh a n e ttin T epsi’nin top lu luğunda
•-'Sherlock Holmes» oyunundak i u şa k Bob ro lün ­
de. Bu delikanlı, H aric iye veznadarı H üseyin Hür--
ııü B ey’in oğlu M uhsin E r tu ğ ru l’dur.
Yıl 1911 Genç b ir tiy a tro sev e r «Şehbal» d e rg i­
sine P a r is 'te n y az ıla r gönderiyo r: M uhsin E rtu ğ -
ıu l’dur, Q u a rtie r L a tin 'd e k a lan bu genç tiy a t-
rosever.
Yıl 1913 B ehzat B u tak , İ. Galip A rcan, K em al
E m in B a ıa ve M uhsin « E rtu ğ ru l T iyatrosu» nıı
k u ru y o rla r.
Yıl 1917 D arü lbeday i’dan ay rılan M uhsin A l­
m an y a’ya g id iyor ve ilk kez, sinem a ile yak ından
ilgilenm eye başlıyor.
M uhsin E r tu ğ ru l’un sinem a tu tk u su , sinem a se ­
rüveni bu yoldan başlıyor: ilk in M aria C arm i-H ans
Albors İkilisinin filim lerinde u fak ro ller, so n ra ­
dan yönetm enlik, tek lifle ri, a rk a d a n « F ü rs tin von
B eran ie ıı/B eran iyen P rensesi» (1918) nde önemli
bir rol, n ih ay e t ilk yönetm en ça lışm aları (D as
F e s t der S chw arzen T u lp e /K a ra L âle B ayram ı,
1919) Die T eu fe lsan b e te r /Ş ey tan a T apan la r,
1919).
A lm anya’da 1920’de «Samsoıı»u çev ird ik ten son ­
la E r tu ğ ru l İs ta n b u l’a, ve D arü lbeday i’ye dönü­
yor, 50 lira m aaşla oyuncu ve yönetm en o larak .
O ysa k ısa b ir sü re son ra D arü lbeday i’den a y rıl­
m ak zo runda k a lıy o r E r tu ğ ru l ve yap ım a b a ş la ­
m ayı ta s a r lıy o r; k u rm u ş olduğu «B ozkurt Filim »
sonuç verm eyince Seden k a rd e ş le ri teşv ik edip
K em al F ilim için T ü rk iy e ’de ilk film in i yönetiyor.
M uhsin’in 1922’den 1953’e k a d a r y ö n e ttiğ i 30 f i­
lim den en azından üçte ik isin i yabancı k a y n a k la r­
dan alınm a olduğu ya da o dönem lerde A v ru p a '­
da en geçerli olan k a lıp la ra uyduğu b ir g e rçek tir ;
şu v a r ki ilk sessiz denem elerinde u lusal k a y n a k ­
la r ı ku llanm ak , gerçek o lay la rd an h a re k e t e tm ek
n iyetinde olduğu bellidir. B öylece K em al F ilim
için çevird iğ i « İs tan b u l’da b ir fac ia -i a şk /Ş iş li
Güzeli M cdiha H am m 'ın facia-i k a tlı» (1922)

olaya dayanıp , M ü takere y ıllarında
ta ra fın d an ö ldürülen anlı şan lı b ir genelev

h ikâyesin i an la tıyo r. S on radan «mese-
g - tire n ıo m an la r ku llan ılıyo r filim leri için,

Y akup K ad ıi'd en (B oğaziçi E s ra r ı /N u r B aba,
1922 ı. H alide E d ip 'ten (A teş ten Gömlek, 1923),
Peyanıi S a fa 'd an (Sözde K ızlar, 1924). A raya b ir
de öp»ret g iriyo r, Ç u h ac ıy an / N aly an İkilisinin
ünlü Leblebici Leblebici H orhor» (1923) u ve
de ilk sahne oyunu uygu lam ası, «K ızkulesinde
bir facia^ (1923).
B ir piyes sey ıe ttim d i İs ta n b u l'd a ... M uhsin oy-

nadıydı. F en e r B ekçileri mi, ne ... B ir deniz fen e ­
rinde, k ıy ıy la b ü tün bağ la rın k o p tu ğ u bir gece,
f ır tın a lı b ir gece, fen e r bekçilerinden biri, oğul
san ıyorum , ku d u rp ö tek i bekçiye, babasına sa l­
d ırıy o r... İş te o rad a uluyordu.» (N âzım H ikm et,
Y aşam ak Güzel Şey Be K ardeşim)
P au l A u tie r ile C locqum in’in,» gran-gu ignol»» t a r ­
zındaki (G ard iens de P h are , 1905) sahne oyunu
1918 de «Tem aşa» derg isinde y ay ın lan d ık tan ve
1927’de D arü lbeday ı’de sahneye ko n u ld u k tan
so n ra M uhsin’in senaryosu için tem el teşk il edi­
yor, m ekânı «G iresun sahilinde G edikkapı Fene-
ri'n in dahili» ne u y g u lıyarak .
1924'te İsv eç 'te bulunup S tille r ve G arbo ile t a ­
nışıp on ları İs ta n b u l’da m isafir e t t ik te n sonra.
E r tu ğ ru l 1925’te R u sy a ’ya gidiyor.
«M uhsin E r tu ğ ru l’u n R u sy a ’ya gelip tiy a tro ve
s in em acılık ta çalışm ası için bize sem patis i o lan ­
la r nezdinde nüfusum uzu ku lland ık N âzım ’la ...
M uhsin gelince, kendisiy le m odern tiy a tro la r ı
se y re ttik ve ün lü re jisö rü m ü zü n iyi ş a r t la r la a n ­
ga je edilm esi için N âzım çırpındı.» (V alâ N ured-
din: Bu dünyadan N âzım geçti)
E r tu ğ ru l üç filim yönetiyo r R u sy a ’da (T am illa ;
Beş D ak ik a : S p a rta k ü s) ve İs ta n b u l'a dönüşün­
de, bu kez İp ek F ilim için, «A nkara. P ostası»
(1928/29) ni çekiyor.
«İpekçi k a rd e ş le r ta ra f ın d a n vücuda g e tirilen
(A n k a ra P o sta s ı) filim i, dün sabah ilk defa M e­
lek sinem asında hü k ü m et ve basın erkânı hıızu

13

ru n d a g ö ste rilm iş tir. F ilm in Milli M ücadeleye a it
ilg inç b ir konusu v ard ır. R esim leri s a n a tk â ra n e
çekilm iş olan filim de E rcü m e n t B ehza t baş rolü
o ynam ak tad ır .» (C um huriyet, 30 E y lü l 1929)
F ilim in konusu, aslında, 1924 yılında D arülbed-
a y ı’de sahneye konulan, R e şa t N u ri’nin «B ir Gece
Savaşı» adı ile uygu land ığ ı F ran ço is de C urel’in
B irinci D ünya S avaşında, A lsace-L o rra ine’de ce re ­
yan eden «T erre Inhum aine» nden a lınm ıştı.
1929 da. başlan ılan «K açakçılar» , çekim esnas ın ­
da cereyan eden b ir a ra b a k azas ı yüzünden, y a ­
r ıd a kalınca. E r tu ğ ru l « İs tanbu l S okak larında»
(1913) ile ilk T ü rk sesli film in i yönetiyor, ve de
so n rak i y ılla rda b irçok kez ku llan ılacak «burjuva
m eieodranıı» nın b ir ö rneğ i veriyo r: b iri t ic a re t,
d iğeri b an k ac ılık ta u ğ ra şan ik i kardeşle , m eşum
şa rk ıc ı kad ın la , B u rsa ’da k i zengin dayı ile. Ö r­
nek tü m k lişe le ri b ir a ra y a ge tiriy o r, b a r ’lah,
k o n so m a tr is le r , b a r sah ip leri, k aza la r, kö rler,
am e liy a tla r ve m u tlu son.
B ir yıl so n ra y ö n e ttiğ i «Bir M illet U yanıyor» ile
du rum değişiyor; ese r N izam e ttin N az if’in d ir ve,
R us sinem asın ın belirli b ir e tk is i ile, M uhsin ay rı
b ir heyecan la bağ lan ıyo r film ine, öyleki «B ir M il­
le t U yan ıyor» : « E rtu ğ ru l’un öbür filim lerinde
ra s lan m ıy an canlılık ve h a reke tliliğ i, m on ta jin -
d ak i rah a tlığ ı, oyunun b iraz d ah a az 'th é â tra le ’
o luşuyla d ik k a ti çekiyordu. «(N . Özön, T ü rk S i­
nem a T a rih i) .
«B ir M illet U yanıyor» dan «Aysel, B a tak lı D a­
m ın Kızı» na k ad a r, üç yıl sürece, M uhsin sesli

: - o sçî: * i >

filim fu ry as ın ı sü rdü rüyo r, duygusal gü ldürü ler,
opere tler, vodviller yönetiyor, b ir çeşit « tiy a tro
konservesi» ni yap ıyor sinem ada. K u llandığ ı k a y ­
n a k la r da çeşitli: b ir «K arım beni a ld a tırsa»
(1933) dan son ra M ahm ut Y esa ri’n in P ie r re W e­
ber ve M aurice H ennequin’in «E t m oi j ’te d it qu’
elle t ’f a i t d’l’oeil» sahne oyununda «K udret H el­
vası» adı ile u y a rlad ığ ı 1932’de D arü lbeday ı’de
sahneye konulan - oyun «Söz b ir A llah bir» (1933)
oluyor, N azım H ik m et R a n ’la b irlik te yöne ttiğ i
«Cici B erber» (1933) de o y ılla rın ün lü yunan
operetçisi Zozo D a lm a’sı oynatıyo r, a ra y a b ir
T ü rk -Y unan o rtak y ap ım ı g iriyo r, «K ötü Y ol/O
K akos D rom os» (1933), so n ra C la ir’den esin lene­
rek» «Milyon A vcıları» (1934) ve b ir yeni-çevi-
rim «Leblebici H orho r A ğa» (1934).
E r tu ğ ru l’un kendi hesab ına çevird iğ i «Aysel, B a ­
tak lı D am ın Kızı» 1934/35) g ü ld ü rü d izisini k e s i­
yo r b irden ve yönetm en köy y a şa n tıs ın a eğiliyor,
Selm a L ag erlö f’ıın b ir öyküsünü izleyerek , me-
lo d ram a tik b ir çerçevenin içinde. «Aysel» den
so ra üç yıl sürece M uhsin s inem adan ay rılıy o r ve,
dönüşünde, a rd ı a rd ın a M usahipzade C elâl’m iki
oyununu u y a rlıy o r beyaz perdeye «A ynoroz K ad ı­
sı» (1938) ve «Bir K avuk D evrildi» (1939).
D önem in b ir sinem a m agaz in ine göre: « İpek F ilm
stüdyo ları, bu filim için a ltı ay a y ak ın b ir z a ­
m an u ğ ra ş tı. S ahnelerin m ühim b ir k ısm ı Y una­
n is ta n ’da v a k ’an ın g eç tiğ i yerlerde çevrild i...
(A ynoroz K adı) sim sahnede o lduğundan b iraz
d aha değigik seyıiedeceğiz... K om edinin m evzu­

A YNAROZ K A D ISI / M U H SİN E R T U Ğ R U L

14

B İR M İLL E T (JYANTYOR / M. E.

u nda da, filim in icap e ttird iğ i bazı değ işik lik ler
y ap ılm ıştır. Bu haliyle (A ynaroz K ad ısı), sahne-
dekindeıı çok dalıa h a rek e tli b ir eser o lm uştu r
(Yıldız, Sayı T, 3 938).

M üsah ipzade’nin iki oyunundan sonra M uhsin tek ­
r a r vodvil'e b ir dönüş kaydediyor, «A llahın Cen­
neti» (1939) ve «Tosun P aşa» (1939) ile. Jean de
L e tra z ’ın «Bichon» undan u y a rlan an «Tosun P a ­
şa» nın da b ir « tiy a tro konservesi» oluşunu m a­
gazin yazıları bile sa k la m a m a k ta : ...R o llerde
faz la değ işik lik yap ılm am ış, kom edinin İs tan b u l
Ş eh ir T iy a tro su sahnesinde oynanm ış olan şekli
m uhafaza edilm ekle b e rab e r sinem a tek n iğ i b a ­
k ım ında senaryosunda bazı u fak değ iş ik lik ler
y ap ılm ış tır ...» (Yıldız, Sayı 15, 1939)

1939-42 yılları a ra s ın d a y ö n e ttiğ i «K ıskanç» ve
özellikle «Şehvet K urbanı» ile E r tu ğ ru l on yıl sü ­
rece sü rdü receğ i yapım po litikasın ın ik i ö rn eğ i­
ni daha veriyor, bu kez A lm an sinem asına, Jan -
ııings, K rau ss gibi oyuncuların tip ik filin ılerine

SÖZDE K IZLA R / M. E.

A NK ARA PO ST A SI / M. E.

u y arak . Ve «K ıskanç» ta n «H alıcı Kız» (1953) a
k ad a r m elodram ı, vodvili, köy filim ini te k ra r lı-
yacak . oysa u y a rlam a la rd an kopup u lusal te m a ­
la ra yönelerek. Şöyle ki, F erd i T a y fu r’un ta m a m ­
ladığı ve, sonuçta , b ir skeç filim i halin i a lan
« N asre ttin H oca D üğünde» (1940/43) yi b ir y a ­
na b ırak sak , G eorge F ey d eau ’dan u y a rlan an
«A kasya P alas» (1940) ta n son ra E r tu ğ ru l ya N a ­
zım H ik m et’in konu larından (K ahveci Güzeli,
1941 - K ız ılırm ak /K arak o y u n , 1947) y a ra r lan acak ,
ya yerli tiy a tro re p e r tu v a r ın a dönecek (Y aylâ
K arta lı, 1945 H a rm an Sonu, 1946) ya da p iyasa
ro m an la rın a (H alıcı Kız, 1953).
İlk renk li filim olan «Halıcı Kız» dan sonra M uh­
sin E r tu ğ ru l 30 y ıllık b ir çalışm adan son ra sine­
m adan ay rılıyo r. Ç evird iğ i filim ler ta r t ış m a k o ­
nusu olabilir, ve olm alı, T ü rk sinem asında k u rd u ­
ğu egem enlik eleştirilir , oysa g ü n ah la r ı ve sie-
v ap la rı ile M uhsin’in y ak laş ık o la rak y irm i yıl
sü rece «yalnız adam » oluşu çok daha e tra flıc a
üzerinde d u ru lm ası gerek en b ir olaydır.

15

D eğerli çevirm en ve dublaj san a tç ım ız A dale t Cim coz’u k ıs a b ir sü re önce k a y b e ttik . E d eb iy a tı­
m ıza «Sezuan 'ın İy i İnsan ı» , «Ölüm Gemisi», «M ilena’ya M ektup lar» gibi güzel çev irile r k azan d ı­
ra n ve yabancı film lerin d ub la jında g ö ste rd iğ i titiz lik le k o n u şm ala ra b ir san a tç ı k ayg ıs ı g e ti­
ren A dale t Cimcoz ölüm ünden k ısa b ir sü re önce F e rd i T a y fu r g ö ste rile ri do lay ısıy la T ü rk S ine­
m a te k D erneğinde konuşm uş ve k a rd e ş i hak k ın d a «Yeni Sinem a» için b ir yazı h az ırlam ıştı. Bu
yazıyı sizlere su n ark en A dale t C im coz’un kayb ından duyduğum uz üzün tüyü belirtiriz .

------------------ ■ - — ■ ■ — m

son yazısı...
ferdi tayfur’un çocukluğu / adalet cimcoz

Üç k a rd eş in o rtancasıyd ı. İ lk çocukla rın ın erkek
oluşu an ab ab ay ı sevindirm iş, gelgelelim İkincinin
ille de k ız o lm asını is teyen anam ız «yine m i oğ ­
lan» diye üzülm üş. O ysa biz üç k a rd eş in içinde en
çok F erd i sevilirdi. «O nları çok üzdüm de ondan.»
derdi.
K ilitb ah ir’de (Ç anakkale) dünyaya gelen Ferd i,
en y a ram az en gözüpek olanım ızdı. D aha beş y a ­
ş ın a basm adan ta h ta ra v a llid e n düşm üş kolunu
k ırm ış tı; alçılı ko luy la a rk ad aş la rın ı kovalarm ış.
A ltı yaşında babam ızın tak lid in i yapm ış ve b a ­
bam dan yediği b ir tekm ey le denizi boylam ış. A-
ııam an la tırd ı: T ören gün lerinde a sk e r çocukları,
a sk e r g iysileri g iyerle rm iş ; iki ağabey im de o gün
babam ın b iraz gerisinde, k a rş ıy a geçm ek iç in fili­
kay ı bek liyorlar. B abam ın b ir «tiki» vard ı, b irşey
düşünü rken baş p a rm ağ ım b u rnunun a lt ın a b a s­
tır ır , iş a re t p a rm ağ ıy la s ıvazlard ı burnunu . F e r ­
di, orda d u ran su b ay la rla ağabey i H a y rı 'y a b a ­
bam ı g ö s te re rek onun gibi başlam ış bu rnunu sı­
v az la m ay a ... B abam y a ra d a n a sığınıp b ir te k ­
m eyle gönderm iş F e rd i’yi denize. K üçük «M ülâ­
zım bey» sırılsık lam ç ıkarılm ış denizden, kıçını
sü rüyerek , ağ lıya ağ lıy a tu tm u ş evin yolunu.
B ir işde hak lıysa , d ay ak yese bile kendin i sav u ­
nur, k a rş ılık verird i. «S usarsam k a rn ım d a d ert
olur» inancı ona pah a lıy a o tu rm u ştu çoğu kez.
B abam ız B a lk an sav aşm a k a tılın ca , anam ız ço­
cu k la rı top lay ıp İs ta n b u l’a göçetm iş. S anacak -
t a r ’da (K o cam u sta fap aşa) üç k a tlı, büyük bahçe­
li b ir evim iz vard ı. Ç ocukluğum uz bu evde geçti;
F e rd i A lm an y a’ya gidip döndükten so n ra da bir
sü re bu evde o tu rduk . A ğabeylerim K ocam usta -
p aşa rü ş tiy es in e g id iyordu. R am azan gecelerinde
ko lları sıvar, k a rag ö z perdesi k u ra r la r , ya da p e r­
dede renk li res im ler g ö ste rir le rd i. Seslendirm e işi
F e rd i’nindi, R esim lerdek i tav u k la rı, ho roz la rı ko ­
n u ş tu ru r, herkes i k ırıp g eç irird i gü lm ek ten . - Okul
«M üsam ere’lerinde ik i k a rd e ş de rol a lırd ı B üyük
ağabey im «m üteverrim » duygulu delikan lıla rı
can land ırırken , F erd i hırçın, haşin , k ö tü ev la t o­

lu rdu nedense.» O ysa b ü tü n yaşam ı boyunca k im ­
seye dokunm adı kö tü lüğü , hep yard ım cı elini u z a t­
tığ ı gibi, herkese k a rş ı da çok saygılıydı her z a ­
m an .-
H trşe y e m erak ı vardı, b ilm ediği herşey i ö ğ ren ­
m ek is terd i. B abam ızın a sk e rliğ i yan ın d a b ir de
şeyhliğ i vardı, hem de R tifa şeyhiydi. H a ftan ın
belli b ir günü tekkeye ay rılm ıştı. P a rm a k k a d a r
çocukken tö ren gün lerinde a sk e r g iy isile ri giyen
ağabey lerim , tek k e gün lerinde bu kez de:
«çile» do lduran a rak iy y e li derv iş g iy is ile ri iç in ­
de.» B üyük ağabey im boşlard ı bu işi, am a F erd i
çok diddiye alm ıştı. «Şerbetlenm e» günü gelip ç a ­
tın ca büyük ağabey kaçm ış, F e rd i yem işti şişi
y a n ağ ın a Şeyh efendiden.» F e rd i’n in iki y a n a ğ ın ­
dan geçen şişle d ireğe çakılı ka ld ığ ın ı gö ren anam ,
«K afes» denen k ad ın la r yerinde düşüp bay ılm ış­
tı. A lm an y a’da öğren im in i y ap a rk en bu R ü fa i h ü ­
n e rle ri işine y a ra m ış tı F e rd i’nin: y an ağ ın a b ir
sü rü k an ca lı iğne geçirir , cam k ır ık la r ı yer, a ğ ­
z ından alev ler ç ık arır , öğ re tm en lerin i, a rk a d a ş la ­
rın ı şa ş ır tırd ı. «Der F ak ir» adını tak m ış la rd ı ona
okulda.
S a n c a k ta r’dak i evim izin bahçesinde okul a rk a ­
d aşla rıy la dolup ta şa rd ı hep-o z a m a n la r so k a k ta
oynam ak ay ıp tı- ben de tek k ızdım oğ lan la rın a r a ­
sında, am a beni a lm ak zo ru ndayd ıla r a ra la rın a ,
yoksa g id er fitle rd im babam ıza: yem işleri dü ş­
m an diye k ılıç la kestik le rin i, a ğ a ç la ra tırm an ıp
d a lla rı k ırd ık la rın ı b irb ir söylerdim . G enellikle
H ırsız-Polis, ya da savaş oyun ları oynardı. H ırsız
-Polis oyununda büyük ağabey nedense B anka
M üdürü olur, N ec it’le V ecih kard eş le rin biri po­
lis, b iri de F e rd i’yle h ırsız olur, F ik r e t (bey) P o ­
lis M üdürü, ben de incileri ça lınan «M adaıııe».
N edense polisler tab an ca lı değil de k ılıçlıydı b i­
zim bu oyun larda ; dayım A lm an y a’dan çok güzel
oyuncak k ılıç la r gönderm işti, bu k ılıç la r hem h ır ­
sız la r da hem de po lisler de vard ı. S onunda h ak
yerin i bulur, ben e lm asla rım a k avuşu r, b an k ay a
g ö tü rü p k a sa y a ya tırırd ım . A m a F erd i b ir ko lay ı­

16

nı bulur, ne y a p a r eder k u rtu lu rd u P o lislerin elin ­
den.
Gene o s ıra la rd a Okul k itab ın d a resim den gördüğü
b ir p a ra ş ü tü denem e hevesine d ü ş tü ve babam ın
beyaz sad ak o r şem siyesin i parça lad ıyd ı. B ahçe­
m izde b ir de k am ery a vard ı, onun tepesinden epey
derinde o lan a şağ ıd ak i b o stan a a tla m a k önüne
geçilm ez b ir tu tk u o lm uştu F e rd i için. A ğabey i­
m in b ü tün u y a rm a la rın ı boşladıydı, «düzersem
bellenm iş to p ra ğ a düşerim ne çıkar» . «Gelgele-
lim «dem ir leblebi» adı verilen A lbay H üsey in
T a y fu r beyin şem siyesin in te rs döneceğini k a tm a ­
m ıştı hesaba . G erçek ten de çok s e r t adam dı b a ­
bam ız, b irden p a rla y a n a m a birden y a tışa n b ir
y a ra d ılış ta . F erd i, elinde te r s dönm üş şem siye
ile bostan duvarın ı tırm an ıp bahçeye g ird iğ inde
k a rş ıs ın d a babam ızı bu lm uş b ir tem iz d ay ak y e ­
m işti.

R üştiyey i b itiren büyük ağabey im iz A lm an y a’n ın
yolunu tu tu n c a biz ik im iz yaln ız k a lm ış tık . İk i
yıl so n ra da F e rd i g idecek ti. B irinci dünya sa v a ­
şı y ılları, ekm ek d a rlığ ı b aş ta , şeker, te rey ağ ı
düşlerim izde gördüğüm üz nesnelerdi. B abam ın e-
m eklilik ay lığ ı y e te rli o lm adığ ından anam ız a l­
m an ca d ers le ri verm eğe b aşlam ıştı, k a rş ılığ ın d a
p a ra yerine p irinç, fasu lya , şek e r ge tiriy o rd u öğ­
rencileri. N asıl o lsa o lsa bahçem izde sebze ve m ey-
v a vard ı. O y ılla rd a A lm an m odası vard ı, T ü rk -
A lm an D ostluk D em eğ i yolu ile ve az b ir p a ra y la
g id iliyordu A lm an y a’d ak i öğrenim e. F e rd i de g i t ­
m ek is tiy o rd u ağabey in in ard ından , gene de al-
m an cay a b ir a lle rjis i vard ı, anam ızın b ü tü n zo r­
la m a la r ın a om uz s ilk e r «nasıl olsa yerinde ö ğ re ­
neceğim bu g av u r dilini» der, k a tılm azd ı a n a m ı­
zın verd iğ i derslere .

O zam a n la r «S im plon-Ekspres» A lm an y a’y a g iden
te k u la ş tırm a aracıyd ı, h e r ak şam düdüğünü ö t­
tü re re k geçerd i önüm üzden. E vim iz tre n yolun­
d a değildi, o ldukça d a u z a k ta ve yüksek teyd i, am a
Y edikule m ak as ın d an geçeceği için tren , d ah a Ye-
n ik ap ı’dan b aşla rd ı düdüğünü ö ttü rm ey e ; k en tin
öyle şim dik i g ib i g ü rü ltü sü , k lakson sesleri o lm a­
d ığ ından san k i evin içinde ö te rd i bu düdük. F e r ­
di ik i eli k an d a olsa, bahçedeki ıh lam u r ağ ac ın a
tırm an ır , h e r ak şam b ir boy u ğ u rla rd ı tren i. A ğ a ­
cın güdük d a lla rın a y e rle ş tird iğ i pom palı g az o-
cak la rın ın işe y a ram ay an m em elerin i, lokom otifi
k u llan ıyo rm uş gibi, b ü tü n gücüyle çevirm eğe u ğ ­
raş ırd ı. «G itti, bu d a g itti , derdi, b ir ak şam d a
ben g ideceğim bu tren le , o zam an d a sen uğu rlı-
y acak sın beni ıh lam urun tepesinde, söz m ü ?»
T u tam ad ım d ı verd iğ im sözü, S irkeci g a rın d a onu
u ğ u rla rk en yedi yaşındaydım , F e rd i de onbir; g i­
d iyor diye sevinç içindeydi o, ben ik i göz ik i çeş­
m e d u rm ad an ağlıyordum , san k i b ir d ah a hiç gö-
rem iyecek m işim g ib i o nu ... ö lüm ünde bile ağ la -
m am ış tım böyiesine; çok çekm edi, k u rtu ld u diye
belki. H ız la y ay ılan b ir c iğ e r verem i on g ü n iç in ­
de alıp g ö tü rm ü ştü onu. G elgelelim özlem denen
k epaze b ir duygu v a r ki, y ılla r da geçse b ırak m ı­
yor in san ın yakasın ı.

C lark G able’leri, R am on N av aro ’la rı, C ary Coo-
p e r’leri ve d ah a nice nice «Jönleri» bize b iraz d a
sesiyle sevdird i F e rd i T ay fu r; L ore-H ardy , A r-
şak P a lab ıy ık y an , B alıkçı O sm an kend i y a ra t tığ ı
k iş ile rd i. H iç değilse ölüm yıl dönüm lerinde an ıl-
sa d iyorum . H a lik a rn a s B alıkçısın ın dediği g ib i:
«Ölüm h ab e ri acıd ır, am a d aha acısı unu tm ak .»
S in em atek ’in bu değerb ilirliğ ine ne denli te ş e k ­
k ü r e tsem azdır.

1933 Y IL IN D A F E R D İ T A Y FU R V E A D A LE T ClMCOZ A N N E L E R İY L E B İR L İK T E ...

17

festivaller
NEW YORK

CANNES
MOSKOVA

BERLİN
VENEDİK

VARNA
PESARO

N EW Y O R K
Y az ay la r ın ın dayan ılm ası güç ru tu b e t ve s ıca ­
ğ ın d an so n ra N ew Y ork sokaklarına , eylülle be­
ra b e r ü şü tm ey en soğuk ve ıs ıtm ay an güneşin r a ­
h a tlığ ı çöker: so n b ah ard a şeh ir b ir san a t-e s te tizm
paniğ ine, en flasyonuna u ğ ra r .
F ilm k o nusunda da en can lı g ü n le rd ir yaz b itim i.
Y eni f ilm ler N ew Y ok s inem aların ı k a p la r ve bü ­
yük ş irk e tle r ün lerine y a ra ş ır rek lâm fu ry a s ıy la
Noel için p iy asay a ç ık a ra c a k la r ı sü p e r y ap ım ların
erdem lerin i say ıp dökerek bey in lerin i y ık am ağ a
b aş la rla r . MGM’in aslan ı bu gün le rde A nton ioni’-
nin ilk A m erik an film i «Z abriskie P o in t» in bü ­
y ük lüğünü ilân ederken P a ra m o u n t d a 25 m ilyon
d o la ra ç ık an « P a in t Y our W agon» ad ın d ak i W es­
te rn m üzikalin i genç A m erik an a fişç ilerin in önde­
r i P e te r M ax’m 19. A sır özlem i ve Pop A rt k a r ı ­
şım ı desen leriy le sey ircin in bilincine sokm aya ç a ­
lışıyor. F ilm in ilk gösterim inden önce k o p a rtılan
g ü rü ltü ve y a tır ım ın u lu luğu (!) en d ü strin in k o ­
şu lla rın a uym a zo run luğundan d oğm ak ta . K olay
değil, H ollyw ood’un değişm ez k u ra lla r ın d an biri
de b ir film in g ö ste rilm iye başlad ığ ı ta r ih te n son­
ra k i 90 gü n içinde yap ım m a sra fla rın ı ç ık a r tm a k
zo ru n d a o lm asıdır. (B aşa rın ın değeri ç ık a r k r i ­
te r le r in e göre böyle!)
Noel ve yen i yıl için E lia K azan ’m cinsel g ö rü n ­
tü le rin in bolluğu dillerde do laşan «The A rra n g e ­
m ent», A lfred H itchocock’un polisiye «Topaz»,
F e llin i’n in «Satyricon» ve P e te r Y a te s’ın şu a n ­
da ik i gözde A m erikan oyuncusunun (M ia F a rro w
ve D ustin H offm an) baş ro llerin i p ay la ş tık la rı
«John and M ary» filim leri d ik k a tle r i üzerlerine
çek m ek te le r...

Ve b ü tü n bu tic a r î hengâm e ve g ö ste riş çab a la rı
içinde cereyan eden film faa liy e tle rin in y an ıs ıra
eylül o rta s ın d a başlay ıp ik i h a f ta sü ren Y edinci
N ew Y ork F ilm F estiv a li a rd ın d a sey irciy i sinem a
k ü ltü rü yönünden doyuran g ö s te r ile r b ıra k a ra k
sona erdi.
Bu şen liğ in b ir k aç önem li yönü v a r: B irincisi
şen liğ in tü m ü n ü sinem a sa n a tın a aday ıp yılın en
seçm e filim lerin i sunm ası. B u n la rın yan ı sıra, g eç­
m işin önem li sinem a y ap ıtla r ın ı ve bugünün tic a r i
geleceği o lm ayan k ıs a m e tra jlı, av a n t-g a rd e de­
nem e ve konulu film lerin i de an a p ro ğ ram ile be­
ra b e r gösterm esi. B ir de alışılm ış fes tiva l po le­
m iğ inden kendin i u zak tu tm a s ı; ödül dağ ıtım ı,
a lt ın heykelcilik tu tk u su , yıldız ad ay la rın ın boy
g ö ste rm esi ve son y ılla rın m odası şen lik lerin b a ­
sılm ası g ib i o lay la r N ew Y ork F ilm F estiva linde
görü lm üyor. Bu yıl değişik o lan b ir n o k ta fe s ti­
valde H ollw ood p a ra s ıy la yap ılan film lerin sayısı«
m n çoğalm ası; nedeni de A v ru p a ’n ın u s ta s in e ­
m acıla rın ın son y ılla rd a tic a r î b a şa r ıla r ın a ta n ık
o lan W all S tre tin bu du ru m d an y a ra r la n m a a m a ­
cıy la «au theur» teo ris in i kabu llenm iş olm ası!
D ünya sinem asın ın en k işisel ve inançlı yöne tm en­
lerinden R o b ert B resson ’un bile son y ap ıtı hem
renk li hem de P a ra m o u n t’un bu lu tlu dağ ın ın p e r ­
dede boy gösterm esiy le başlıyor.
1969 N ew Y ork film şenliğ in in beş tü r lü fa a li­
ye ti oldu:
1. Y ılın seçm e uzun ve k ısa m e tra jlı film leri (a n a
p ro ğ ram)
2. A m erik an m illî filim ko leksiyon’undan seçm e
1916-1933 y ılla rın ı k ap sıy an dönem in genellik le
sessiz y ap ıtla r ı.

18

3. ABD b a tıs ın d ak i a v a n t-g a rd e sinem a sa n a tç ı­
la rın ın (B ruce Baillie, L a rry Jo rdan , K en n eth A n-
ger, R o b ert N elson, v.b.) filim lerin in g öste rim i
4. F estiv a le k a tı la n film cilerin kendi y ap ıtla r ı ve
film sa n a tı üzerine k o n u şm ala rı
5. Bu senek i şen liğ in d iğ er b ir yenliğ i de fe s tiv a l
yönetic ilerin in gelecek te h e r yıl önem li b ir f ilm ­
cinin re tro sp e k tif ’inin yap ılm asına k a r a r verm iş
o lm aları. B un lardan ilk i J . R en o lr’ın 28 film in in
gösteris i!
Açılış gecesi şenliğ in en «A m erikan» yönü oldu.
L üks a rab a , p a rıld ay an giy işi bolluğu, gözde oyun­
cu ların sih ri ve b ü tün b u n la rın a ra s ın a serp ilm iş
ü tü süz elbiseli, uzun saçlı film m erak lıla rı. U y u m ­
suz A m erikan ek lek tis izm ine uygun bir açılış g e ­
cesi !
Geçen yılın Ç ekoslovak larına k a rş ıt 1969 şen liğ i­
nin incisi han ım yönetic ilerd i: A gnes V arda , M ar-
g u e rite D uras, S usan S o n tag ve Ju d it E lek . V a r­
da hariç , d iğ er üç yönetici ilk film lerin i sundu lar.
VE F İL M L E R
Şenlik g ö ste ri lis tesi ilân edildiğinde, İs ta n b u l’­
dan üç yıl u zak k a lm an ın verd iğ i m e rak içinde
gözüm ilk b a ş ta «Sziget A Szarazfoldon» (İ s ­
tanbu llu han ım) (Y ön: J u d it E lek M acaris tan ,
1969) film ine tak ıld ı. G österi öncesinin İs tan b u l
g ö rü n tü le riy le dolu b ir film i sey re tm e heyecanı,
ış ık la rın sönm esiyle sona erdi. İ lk d a k ik a la rd a i t i ­
b aren İs tan b u l özlem inin yerin i m ace rad an yoku ­
şun y a şa n tıs ın a ren k k a tm a y a u ğ ra şa n b ir k a d ı­
nın yavaş, ağdalı öyküsünün o r ta şek e rli b u n a­
lım ı aldı. F ilm in özü, geçm işiy le y a şay an (1928 de
İs ta n b u l'd a n geçm iş) b ir dulun boş h a y a tı iç in ­
de u m u t ve değişim den yoksun gün lerin in se rg i­
lenm esi!
F ilm in o r ta la r ın d a ap a rtm a n ın ı d eğ iş tirm eye k a ­
ra r veren İs ta n b u l’lu h an ım ın ra s tla n t ıy la içine
g ird iğ i gü ld ü rü cü d u ru m la r b ir sü re hem k en d i­
nin, hem de sey ircin in sık ın tısın ı o r ta d a n k a ld ır­
m aya yetiyor.
Japo n yapım ı «Shonen (Ç ocuk) «(Y ön: N ag isa
O shim a, 1969) film in konusunu m eydana g e tiren
o lay ların yak ın geçm işte g e rçek ten cereyan e t­
tiğ in i ilân la başlıyor. K onu: Ü vey annesi ve h a rb
em eklisi babasın ın geçim in i sağ lam ak için kendini
m ah are tle h a re k e t ha lindek i a ra b a la r ın önüne ve
yanm a a ta n b ir çocuğun başından geçenler. F ilm
süresince «çocuk» ile (hem geçim ini onun h a y a tı­
nı teh likeye a tm a k la k azan an , hem de ona zam an
zam an zulm eden) «anne-baba» a ra s ın d a k i ç a tış ­
ma, çocuğun h e r f ı r s a t ta içinde bu lunduğu du­
ru m d an k a ç m a g iriş im le ri ile gelişiyor. G örevi­
nin g e tird iğ i e rken olgunluk, çocuğun yaln ız lığ ı­
na h a y a ta b ir an lam k azan d ırm a u ğ raş ıs ı n ite liğ i
kazand ırıyo r. Ö ncelikle film in so n la rına doğru ıs ­
sız b ir k a r ta r la s ın d a elinde ölm üş b ir k ız ın k ı r ­
mızı çizm esi, k üçük k a rd eş in e e tt iğ i sözler 9 y a ­
şındak i b ir çocuk tan beklenm eyen b ir «retorik»!
F ilm deki en önemli çelişk i G eleneksel Jap o n tö re ­

lerin in düzen ve sükûne tiy le bugünkü endüstriye l
çevren in g ra f iğ in e sad ık ka lm ış b ir g ö rü n tü ve
an la tım gerçek liğ ine k a r ş ı t o la rak zam an zam an
kendi yaşın ın sın ırla rın ı aşıp m eta fiz iğ e dalan b ir
çocuğun v a rlığ ı oluyor.
A m erik a ’yı 1968 y ılında Çek h ay ran lığ ı is tilâ e t ­
ti. B unun b ir nedeni S ovyet ta n k la r ın ın Ç ekos­
lo v ak y a’yı işgal e tm esi olm ası b ir b a şk a nedeni
de Çek film lerin in A m erikan s in em aların ı dol-
du rm asıyd ı. J i r i M enzel, J a n K adar, Milos F o r­
m an, J a n N em ek yap ım ı film ler A m erika lıya a lış ­
m adığ ı b ir gerçeğ in g ü ldü rü ve hüzün dolu y a ­
şan tıs ın ı ge tiriy o rd u . Ve yenilik o la rak Chaplin,
K ea ton gib i u s ta la rd a n bu y an a ilk defa kom ik
b ir d u rum (o lay ve h a re k e t) sey irciye g ü rü ltü sü z
b ir halde sunuluyordu . (P a th o s kelim esin i te k ­
r a r m oda y ap tı Çek film leri) G eçen yılın fe s tiv a ­
linde « P a rty A nd T he G uests» film inden önce
J a n N em ek’in tak d im e tt iğ i 20 d ak ik a lık m ayıs
öncesi ve sonrası P ra g ’ı a n la ta n b ir d ö k ü m an te ri
1968 fes tiv a lin in d a k ik a la rc a a y a k ta a lk ış lan an
b iric ik film i o lm uştu .
Bu yıl pek yok tu e t r a f ta Çek film i. E sk i yap ım ­
la r te k ra rla n d ı. «Closely W atched T ra ins» , « F ir­
em an’s Ball», «Loves Of A Blonde», «Shop On T he
M ain S tree t» g ib i çağdaş sinem a k lâ s ik le ri a r a ­
sında say ılan film lerd i bun lar.
1969 film şen liğ inde gö ste rilen ik i Çek film inden
«Zeart» (Ş ak a) (Y ön: Ja ro m il J ire s , 1968) geç­
m iştek i acı o lay la rın in tik am ın ı a lab ilm e f ırs a tın a
erişen b ir adam ın kendine özgü n ih ilizm ini y i t i r ­
m eksizin geçm iş ve şim dik i zam an a ra s ın d a ör-
gü lenen ik i gün ü n ü n öyküsünü an la tıy o r.

D iğer Ç ek film i «Zbehova A P u tn ic i» (A sk er k a ­
çağ ı ve göçebeler) (Y ön: Ju ro Ja k u b is tk o 1968)
üç bölüm den k u ru lu sav aş a ley h ta rı b ir yap ıt. F il­
m in önem i bugüne değ in eşine az ra s la n a n g ö ­
rü n tü ve ren k zeng in liğ ine sahibolm ası. İlk iki
bölüm ü b irinc i ve ik inci dünya sav aş la rı son rası
Ç ekoslovak köy lü lerin in ge rek siz b ir şiddete k a ­
p ılm aları, üçüncü bölüm ise ilerde m ey d an a g e ­
lebilecek b ir d ünya sav aş ı e rte s i iki k işin in v a r ­
oluşu fan tez is i. Ü çüncü bölüm den önce k ısa b ir
geçiş devresi v a r film de. 1968 m ay ısın ın k ırm ız ı­
y a boyanm ış g ö rü n tü le ri ve aç ık lam a:
B ir "sabah film çekm ek ten dönerken
G ördüğünüz m an z a ra y la k a rş ıla ş tık .
Önce bunu b a şk a b ir g u rubun çekm ekte
O lduğu b ir film den sahne zan n e ttik .
Ja k u b isk o ’nun gerçek-d ışı renk ve gö rü n tü le ri
F ellin iy i g e tir iy o r ak la .
F es tiv a lin öbür savaş a ley h ta rı film i, tan ınm ış
İng iliz oyuncu,- yapım cı R ichard A tte ııbo rough ’-
nun ilk yönetm en lik denem esi «Oh!. W h a t A Lo­
vely W ar» (Oh, ne güzel b ir savaş, 1969) B irin ­
ci dünya savaş ı öncesi ile son rasın ın sak in İn g i­
liz ta ş r a y a şan tıs ı ve savaş sırasın d a ask e ri ü s t ­
lerin m an tık s ız d iren işin in m alolduğu can k a y ­
bı. F ilm in konusu yak ın geçm işte sahneye k o n ­

19

m uş «B rechxvari» b ir m üzikalden alınm a. O riji­
nal sahne eserin in yalm dil ve y erg i dolu ş a rk ıla ­
r a d ay an an yap ısı ile dekoı suz b ir çevrede o ynan ­
m asın a k a r ş ıt film son derece zengin deko rla rın
içinde geçiyor. B ugüne değin gö rdüğüm m ü zik a l­
lerin tüm ünde norm al sey rin i izlerken birden, bir
y a da b irden faz la oyuncu şa rk ı söylem eye b a ş­
la r la r ! G erçeğin zo rlanm ası, gereksiz b ir an la tım
ta rz ıd ır bu! (G ünlük h a y a tta b ir kızın hâm ile ol­
duğunu annesine şa rk ı söyleyerek a n la ttığ ın ı dü ­
şünün !)
«Oh, W hat A Lovely W ar» da bu so run n isbeten
çözüm lenm iş. Sözle m üziğ in b irlik te bulunduğu
k ıs ım la r g e rçek te m üziği k u llanan ve varlığ r u-
yum suzluk y a ra tm a y a n bölüm ler. O yuncu k a d ro ­
su film in öbür başarılr y an la rın d an biri. İngiliz
sahne ve perdesin in «uluları» k ısa rollerle film i
süslem ek te ler. E ksik s iz biçim cilik v a r b a ş tan so­
na. A y rın tıla ra verilen önem an la tım ın en özlü
öğeleri a ra s ın d a kendin i belli ediyor. F ilm in b i­
tim indeki, I. D ünya S avaşı e rte si p a s to ra l g ö rü n ­
tü le r a ra s ın d a düzenli h aç la rla bezenm iş, k ilo ­
m e tre le r uzun luğundak i ordu m ezarlığ ın ın sessiz­

liği son y ılla rın en güçlü savaş a ley h ta rı sözle­
rinden b irin i söylem ekte! -F ilm in sonunda a lk ış ­
la b e rab e r -A m erik a ’nın V ietnam savaşın ı -L a­
netleyen sözler geldi sa londan b ir de -U yarı: 15
E k im 'i unu tm ay ın !
M arguerite D uras eserlerin önem li yönetic iler t a ­
ra fın d an perdeye a k ta r ılm ış tan ınm ış b ir edebi
kişi! Susan S o n tag ise A m erikan düşünce ve e-
deb iyatında rom andan film eleştiris ine değin her
tü rd e kendin i gösterm iş, « süper en te llek tüel» n i­
te liğ ine sah ip b ir y aza r. K elim eden gö rün tüye
geçişlerinde fa rk lı tu tu m la rı var. D u ra s’nın eylem
ve s in em ato g ra fik an la tım ın güçünden y a ra r la n ­
m ak tan çok film in k iş ile rin i çoğu zam an s ta tik
bir du rum a y e rle ştirip a ra la r ın d a k i konuşm ayı1
«önemli» k ılm asına k a rş ıt Susan S on tag k iş ile r
a ra s ı ilişk ilerin kelim elerden çok eylem lerin a r a ­
cılığ ıy la gelişm esin i sağlıyor.
«D ctruire, dit-elle» (Yok et, dedi) (Y ön: M arg u ­
e rite D uras, 1969) şeh irden uzak b ir d inlenm e e-
vinde d ö ıt kişi a ra s ın d a gelişen (ve bazı yönlerden
y itirilen) ilişkiyi o rtay a k o y m ak ta . Bu d ö rt k i­
şi neo-k lasik dinlenm e evinin çaresinde varo lan

OH! W H A T A LOV ELY WAR»
20

in san la rın tüm ü. T enis k o rtla r ın d a n oyun sesleri
ge lm ek te , f a k a t b a şk a in san la rın varlığ ı g ö rü l­
m ek te (film in so n la rın a doğru k ısa b ir sü re için
beşinci k işi k a tılıy o r dö rtlüye)
E vi çevreleyen o rm anda k im se do laşm aya g itm e ­
diğ inden b ü tü n film evin boş o d a la rın d a ve b ah ­
çesindeki sessizliğ in içinde geçiyor. K işilerin geç­
m işi bugünkü ilişk ilerin in nedenin i m eydana g e ­
tirm esin e rağm en , bu geçm işin kesin liğ i a s la o r­
ta y a ç ık m am ak ta . F ilm in tüm ü, k iş ile r a ra s ı
b ağ la r ın belirli b ir zam an içinde geçird iğ i değ i­
şim leri ve bu sü re içindeki varo luşunu , çok öz­
nel b ir a n la tım la su n m ak tad ır . (Seyred ilm esi k i­
şisel deneye d ay an an bu film i kelim elerle a n la t­
m ay a k a lk m a y a şa n tıy a sayg ısız lık ve k ıs ıtla m a ­
y a g ir işm ek olur.)

«D uett F ö r K annibaler» (V ahşiler ü stüne ikilem e)
(Y ön: Susan S on tag , 1969) D u ra s’nın F ran s ız
en te llek tu e lism ’inden uzak , g ö rü n tü y e bağ lı tu tu -
m uyle, h ay a tın ı genç b ir ç ifte H itchcockvarî o-
y u n la r oynam akla geçiren o r ta yaşlı b ir po litik
sü rg ü n düşü n ü r ile n ö ro tik genç k a rıs ın ın İsv eç ’­
te geçen öyküsünü an la tıy o r. F ilm , sinem a d ilin ­
den iyice y a ra r lan ıp , konunun işlem in i so y u tla ­
m ay a b aşv u rm ad an y e te r li eylem dizisi ile b a şa ­
ra n b ir y ap ıt. K işiler a ra s ı ilişk in in n ite liğ i «uy­
sal» ile «vahşi» a ra s ın d a değ işm ek te . O ynanan o-
y u n la r ise a ş ırı s a d is t/m a so ş is t tu tk u la r ın g ide­
rilm esine y arıyo r. G erek cinsel g e rek se S im enon’-
a ta ş ç ık a r ta c a k ölçüde k a rm a ş ık oyun lar bunlar.
Ve 90 d ak ik a lık g ro te sk sap ık lık ve e n tr ik a so­
nunda film in boşluğunun fa rk ın a varılıyo r!
In g m a r B e rg m an ’m «R iten (A yin)» (1969) İsveç
te levizyonu için yap ıld ığ ından a rd ı a rd ın a tü m
p erdey i k ap lay a n yüzlerle nefis b ir y ak ın çekim
dizisinden kuru lu . D okuz k ıs ım dan m eydana g e ­
len, 75 d ak ika lık , film e çekilm iş b ir tiy a tro oyunu.
M üstehcen lik su ç lam ala rı ile y arg ıç k a rş ıs ın a g e ­
tirilen üç sahne oyuncusunun kendi a ra la r ın d a ve
y a rg ıç la o lan ilişk ilerin i ele a lan film de B ergm an,
sana tç ı-sey irc i b ağ lan tıs ın a ve san a tç ıd a sey irc i­
ye önem siz (irre lev an t) gelm e düşüncesinden do­
ğ a n k o rk u y a değ inm ek te . K işilerin yüzleştirilm e-
leri, so ru ş tu rm a g iderek oyuncu ların y asak lan an
oyunu y a rg ıc ın önünde oynayıp onun şevk iç in ­
de ölm esine yol açm a ları. F ilm in b itim indek i a ç ık ­
lam ay a gö re : O yuncu lar «para cezaların ı ödedi­
ler, b irk aç m ü lâ k a t verd iler ve yaz sonunda t a ­
tile ç ık tıla r» D u ras ve B ergm an fes tiv a lin en k iş i­
sel ik i sanatç ısı.

W ale rian B orow czyk b ir PolonyalI u lu s la r a ra s ı
üne erişm iş can lı-resim film yapıcısı. F ra n s a ’da
yazıp y ö n e ttiğ i «Goto, L ’lle D ’A m our» (A şk a d a ­
sı G oto) (1968) ilk uzun m e tra jlı film i. Y arım
düzine k a d a r çok k ıs a renk li ek lem eler hariç film
b a ş ta n son ra değişm eyen g rilik içinde, te rk e d il­
m iş depoyu an d ıra n b ir yap ıda h a y a tla r ım tü k e ­
te n h ırslı ve ik tid a r ı ele geçirm e f ır s a t ı k o llayan
Goto ad ası sak in le rin in öyküsünü an la tıy o r. Bo-

row czyk ’in fes tiva lde y ap tığ ı b ir konuşm ada
«film sem bolik değildir» dem esine rağ m en alle-
g o rik tu tu m u n u n v a rlığ ı b ir an olsun k aybo lm u­
y o r film boyunca. E n genel an lam d a çağdaş to p ­
lum ve onu m ey d an a g e tiren u n su r la r ve gü d ü ­
ler, h aya lî b ir ad a ha lk ı ta ra f ın d a n b eyazperde­
de tek ra rlan ıy o r. G oto’lu la r içinde bu lunduk ları
u m u tsu z du rum dan in şa edebilecekleri b ir san ­
d a lla k açm a yo lların ı düşünm e yerine kendi çı­
k a rla r ın ı k o lla m a k ta devam edip çam u ra gün
geç tik çe d aha faz la b a tm a k ta la r . A dadak i sinek
bolluğu dehşe t verici. B orow czyk’e göre sinek ler
« insan y a şan tıs ın d a ek sik o lm ayan engellerden
biri». G oto’nun pisliğ ine o ran ’a belirtilen to p lu m ­
d ak i ro lleri ve önem leri d ah a da büyük!

B orow czyk’in canlı resim film leri, P o lonya’nın
y ak ın geçm işin i gö rse l ş iir ve öznel e s te tik d is ip ­
lini içinde tan ım lay an y ap ıtla r . E vrenselliğe doğ­
ru g id işin o lu ş tuğu bu k ısa film lerde P o lonya çok
b ir başlang ıç n o k ta s ı idi. Goto ise he rh an g i b ir ü l­
k e y a da po litik k u ru lu ş ile ilg is i o lm ayan an ti-
ü top ik , 18. a s ırd an beri d ışa rı ile ilişk isi kesilm iş
b ir «genellem e». Sey irciye verilen te k önbilgi o la ­
yın bugün m eydana geldiği. P la s tik yönden film
h ay a l k ırık lığ ı g e tiriy o r. D em irperde geris i O rta
A vrupa ü lkeleri ve N ew Y ork ’lu canlı res im film ­
cilerin in bol m ik ta rd a ku lland ığ ı 19. a s ır sonu
«objekt»lerine film de du rm aksız ın ra s tla n m a s ın a
rağm en , b u n la r tu ğ la d u v ar ve çam u r çöplüğün
y a ra t t ığ ı ha rm o n i yoksun luğunu o rta d a n k a ld ır ­
m ay a yetm iyor.

S enegalli y a z a r ve yönetm en O sm an Sem bene
fes tiva lde g ö ste ri öncesi y ap tığ ı ko n u şm ad a m ü-
tev az i ta v r ı ile «M andabi» (P a ra havalesi) (1968)
film in in yeni A fr ik a ’nın görenek lerin i, o luşum unu
yabancı sey irciye ye te riy le sunm asın ı ü m it e t t i ­
ğ in i söyledi. S üsten uzak , sıcağ ın varlığ ın ı ta ş ıy an ,
uçuk ve göz alıcı ren k ka rış ım ı düz, naive a n la t ı­
m a sah ip b ir y a p ıt «M andabi.» Y apısı ve
tekn iğ in in ilkelliğ i d ü rü s t ve y a şa n tıy a sad ık
özelliği yan ın d a film e h a lk s a n a tla r ın ın m ü k em ­
m elden u zak f a k a t özlü havasın ı ge tiriy o r. K onu;
D a k a r’da yaşlı b ir m üslüm ana P a r is ’ten yeğen i­
nin gönderd iğ i havale ve adam ın bu p a ray ı pos-
tah an ed en çekm ek için u ğ ra ş ırk en h a y a tın d a olan
değişik lik ! T op lum un «şehir ve m akine»ye g e ­
çişindek i biçim d eğ iş tirm esi film de b ü tünüy le
m evcut! F ilm in baş k iş isin in b aş ın a gelen lerin tü ­
m ü (a ld a tılm a , dolandırılm a, h a k a re t) onun to p ­
ra ğ a bağ lı b a s it b ir h a y a t düzenini sü rd ü rü p k a r ­
m aş ık b ir yap ıy a doğru şek illenm ek te o lan to p ­
lum un yeni k o şu lla rın a uy m am asın d an ve in san
ilişk ilerin in a lış tığ ın ın te rs in e b ir k a lıb a g ird iğ i­
n in fa rk ın a v a rm asın d an doğuyor. F ilm in sonun­
da eli boş, a ld a tılm ış b ir ha lde evinin av lusunda
d u ru rk en çevresindek i hile ve do lam baça b izza t
ta n ık o lm asına rağ m en iyi n iy e t ve sa f lığ ı h â ­
lâ yüzünden ak a r! .. F ilm in b an a en çekici gelen
yönü bizde ra s tla n a n İs lâm î k ü ltü r m irası gün-

21

lü k y aşay ış ad e tle rin in ay n en film de öyküsü a n ­
la tıla n A frik a lıla r a ra s ın d a te k ra r la n m a s ı. B ir­
çok A m erikalın ın ne o lduğunu an lay am ad ığ ı k ü ­
çük n ü a n s la r (ö rnek : yolda ik i-üç k iş in in el
açıp ta n r ıy a şü k re tm es i!) O sm an Sem bene’in ye­
rinde ve film in yapısı için g e rek li gözlem leri. B aş­
ta n b itim e değin yavaş tem poy la o luşan yeni b ir
düzendeki güç-k i bü ro k rasin in varlığ ı-film in ev­
rensel önem ini b e lirten yönü.
B rech t'ten uygu lad ığ ı «U tançsız kocakarı» f il­
m i ile ta n ın a n R ene A llio’nun yeni y ap ıtı (P ie rre
e t P au l) (1969) çağdaş tü k e tim top lum unda m ad ­
di gücünün aza lm asın a o ran tılı o lan h ay a tın d a
ü m its iz lik ve y a şam a güdüsü tü k e tim i a r ta n o r­
ta yaşlı b ir in şa a t m ühendisin in çöküşünü a n la ­
tıyo r. F ilm in başında P ie rre düzenli iş h a y a tı sü r ­
m ekte, sevdiği k ız la evlenm eyi ta sa rla y ıp düz­
g ün b ir geleceğ in h ay a li ile y a şa m a k ta d ır . G ünün
birinde babası P a u l ö lü r ve bu olayın getird iğ i
m a s ra f la r ve değ işim ler h ay a tın ın dengesin i boz­
m ay a k a fi ge lir. A nnesi P ie rre 'in da iresine t a ­
şın ır, k ız a rk ad aş ıy le bu luşm aları eski heye­
can ın ı kaybeder, bo rç lu la r k ap ıy a dayan ır, ça lış­
tığ ı ş irk e te d ışa rıd a tah s il gö rm üş genç e lem an­
la r ın gelm esiyle ikinci p lâ n a düşer. B ü tün bu çö­
küş esnasında P ie rre k iş ise l u m u tsuz luğunun bi­
lincine varıp ken d i içine k a p a n ır ve p a ran o ia h a ­
y a tın ı k ap la r . B abasın ı g ö rü r düşlerinde eski fo ­
to ğ ra f la rd a n geçm işi in şa eder, babasın ın bol ış ık ­
lı gençlik gün lerin i y aşa r . Gün geçtikçe tüm çö­
küşün kaçın ılm azlığ ı k a p la r onu vc film ak lın ı
y itirm iş halde tü fek le so k ak tan geçen lere a te ş e-
den P ie r re ’in d o k to ra a ğ lıy a ra k iyi olm ası için
y a lv a rm as ıy la sona erer.
Y önetm en r a h a t a n la tım ın a k a rş ıt film in özünü
-P ie rre ’in çöküşünün kaçın ılm azlığ ı- b aş la rd a se-
z in le ttirm ek te seyirciye.
E rm an n o O lm i'nin yazıp y ö n e ttiğ i ««Un C erto
Giorno» (B elli b ir gün) (İ ta ly a , 1969) başarılı
b ir rek lâm ş irk e ti m üdürünün um u lm ad ık b ir k a ­
zay a yol açm asıy la h a y a t düzeninin bozulm asının
öyküsü. K aza e rte s i suçlu olm adığı m eydana çı­
k ıp b e ra a t e tm esin i ve h ay a tın ın te k ra r esk i n o r­
m alliğ ine dönm esini is ted iğ i halde, dengeyi bozan
olayın iç e tk ile r i geçm iş düzeni te k r a r sağ lıyab il-
ıııeyi im k ân sız laştır ıy o r.
O lm i’n in sak in ve ölçülü b ir an la tım ı v ar. İn s a ­
n ın kad e rin i kend i elinde tu tm a s ın a rağ m en kişi
dışı ve b ilincine «şim diki zam anda» erilm eyen
e tk en le ri varlığ ı, yönetm enin çağdaş in san y a şa n ­
tıs ın a dönük yalın a n la tım ın ın y a n s ıttığ ı b ir ye­
teneksiz lik o la rak b e lir tiy o r film de.
F estiv a lin açılış film i, şen liğ in yönetic ilerin in ilk
gece sey irc ilerin i tü m ü y le m u tlu k ılıp , neşeli bir
b aşlang ıç sağ lam ak inancıy le g ö ste rd ik le ri «Bob
And C arol A nd T ed A nd Alice» (Bob ve C arol ve
A lice) (Y ön: P au l M azursky , 1969) adlı H ollyw o­
od yap ısı gü ldü rü . O lay son y ılla rın p ah a lı A m e­
r ik a n filim lerine sahne o lan « P o rtak a l Ü lkesi»

ad ıy la ün sa lm ış G üney K a lifo rn ia ’da ik i genç
ç if t a ra s ın d a geçm ekte . Ç iftle rden b iri bu g ü n le ­
rin m odası «G roup T herapy» (T oplu T edavi) ye
devam edip cinsel in an ışla rın ın büyükçe k ısm ını
k ap lay a n tö rese l ta v ır la r ın d a k i değişim sonucu
çok se rb es t düşünüp h a re k e t e tm ek te . Ö bür çift
ise b u rju v a ye tiş tirilm en in g e tird iğ i a h lak i k ı­
sıtlay ış ve fan a tizm e v a ran ön y a rg ılam a tu tk u ­
su ile d ostla rın ın se rb est dav ran ış ın a b a ş ta tabu
gözüyle b ak m a la rın a rağm en film in sonuna doğ­
ru bu se rbestliğe k a tılıy o rla r .

F ilm yapı ve işleniş bak ım ından son y ılla rın g e ­
çerli b ir H ollywood yap ım ı içinde b ü tü n re v a ç ta
olan k lişeleşm iş film göz b o yam aları m evcu t: H e­
lik o p te r çekim i, açı enflasyonu, sen tim en ta l y a ­
vaş h a rek e t, telev izyondan gelm e hızlı k u rg u v.b.
Ve film günün ilerici (devrim ci dem ek s ırf cinsi­
y e t açısından olur) konu larından b irin i işlem esi­
ne rağm en sonunda H ollyw ood'un eskim ez k u ra ­
lına sad ık kalm ış. Y ani, konu ne k a d a r a lış ılm a­
mış o lursa olsun film in sonu bugünün yerleşm iş
düzeninin tem el inanç la rın ın geçerli ve m u tlak ol­
duğunu doğru lay ıp hak lı ç ıkarm alıd ır. «Lions
Love» (A slan la rın sevgisi) (1969). A gnes V ard a ’-
m n yeni film inden söz açm ay a ün lü k lişe ile b aş­
lam ak is tiyo rum . Hollyw ood: 20. a sr ın rü y a fa b ­
rikası. Adı in sa n la ra bü tün diledik lerin in içinde
v a r olduğunu düşündüren , peri p ad işah la rın ın
yaşad ığ ı sih irli ülke. Ve T ü rk okuyucusu için H ol­
lywood. y ılla rca o rada y aşam ış T ü rk asıllı b ir
stüdyo p a tro n u n u n Y edigün M uhabiri ile aslan
oym alı k a p ıla r önünde çek tirilm iş yapm acık
m u tlu luk dolu b ir fo to ğ raf! Ü s tü im zalı, p a r la k
k a r tp o s ta lla rd a esra rlı yüzleri sırm a b ıy ık ları,
ko lları y ak a la rı, rö tuşlu ten le ri ile, ü s tü n cins
iddiasın ı sü rd ü ren «aslanlar»! «Lions Love» Hol-
lyw ood’un b ugünkü as lan la rı hakk ında . B iri k a ­
dın (A ndy W arho l fab rik a s ın ın gözdesi alım lı V i­
va!) ve iki e rkek (son y ılla rın en ün salm ış A m e­
rik an m üzikal «H air» m y a ra tıc ıla r ı R ado ve R ag-
n i), b ir de ilk H ollywood film in i yap m ay a gelm iş
New Y ork ’lu kad ın film ci Shirley C larke.

1969 b a ş la rın d a Hollyw ood dönüşü N ew Y o rk 'ta
Jacq u es D em y 'in «Model D ükkânı» adlı film ini
gö rdüğüm de ilk defa o la rak H ollyw ood’un gerçek
yüzünü g ö ste ren bu y a p ıt ta k i belgesel işleniş
ta rz ı ta tm in ediciydi benim için. N e yaz ık ki ik in ­
ci ya rıs ın d a A m erikalı k a h ra m a n ın kendisinden
beklenm eyen b ir P a r is en te lek tüe li dünya g ö rü ­
şüne sah ip çıkıp, uzun k o n u şm a la ra d a lm asıy ­
la b aş la rd ak i ilg inçliliğ in i k ay b e tm ek tey d i film .
K ocası H ollyw ood’da ça lış ırk en A gnes V arda boş
du rm ay ıp ilk uzun (A m erikan) film ini çevirm iş.
Y apılış ta rz ı A ndy W arho l’un öncülüğüyle eso-
te ric b ir s til o lm ak tan çıkıp bugün bolca k u lla ­
n ılan senaryosuz, k am era önünde kendiliğ inden
konuşm a, f ık ra la r an la tm a , se rb est h a re k e t e t­
m e ile m eydana gelen gerçekç i g ö rü n tü dizisi.
(K işi gerçeğ in in içinde bu lunan zam an ve yerle

O USM A NE SE M B E N E ./ M A N D A B İ

ilgili biçim de sunu lm ası) B unun y a n ıs ıra film in
sonuna doğru perdey i k a p la y a n te levizyon e k ra n ­
dak i R o b ert K ennedy’n in k a ti l i ile ilg ili o lay ların
g ö rü n tü le ri «A slan ların Sevgisi»nin sam im i can ­
lılığ ına eklenen zo rlam a b ir bölüm niteliğ inde.
In te rie ê adlı sinem a derg isinde y ay ım lanan rö ­
p o rta jd a V arda:
Bu film y ıld ızlar, sinem a, a şk
serbestliğ i, k u rg u özgürlüğü , a ğ a ç la r
televizyon, gençliğ in sonu, p la s tik ç içek ler
siyaî k a h ra m a n la r , yüzm e havuzla rı,
k ah v e ve sab ah la rı k im in y a ta ğ a
kahvey i ge tireceğ i hakk ında.»
dem ek ted ir. Jacques D em y’nin a n la tm a k is ted iğ i
rea litey i k a rıs ı ondan d ah a canlı, be lirli b ir k a ­
lıba dökülm em iş, zam an ın g e tird iğ i değ iş im le­
rin bilincine varm ış ve h a y a tı k u tla y a n ışıklı g ö ­
rü n tü le rle an la tm ay ı b aşarıyo r.
F estiv a ld e g ö ste rilen en o lgun film bence E ric
R ohm er’in yazıp y ö n e ttiğ i «M a N u it Chez Maud»
(M aud’un E v indek i G ecem) (1969). F ilm in yavaş
tem posu ve y e r y e r s ta tik le şm ey e yüz tu tm a s ı­
n a rağm en , ü stü n lü ğ ü k iş ile r a ra s ın d a d iyalog’-
un g e rek içerik can lılığ ından dolayı çekiciliğini
y itirm esi, g erek se k iş ilik le ri aç ık lam a yönünden
y a ra r lı o lm asından ile ri geliyor.

K onu: P a r is y ak ın la rın d a C lerm ont k asab as ın d a
yaşayan , düşünce özgürlüğüne tu tk u n , P a sk a l
h ay ran ı, K ato lik b ir m ühendisin M aud isim li y e ­
ni boşanm ış genç k ad ın la tan ışm ası, k ısa ö m ü r­
lü f lö r t devresinden so n ra ay rılıp k ilisede g ö r­
düğü k a to lik b ir genç öğrenci k ız la ev lenm esi­
nin o b jek tif b ir tu tu m la an la tılm ası. «M a N u it
Chez M aud» bugüne değin dördü tam am lan an
«A ltı T öresel M asal» adlı p ro jen in üçüncü y a p ı­
tı. A ltı m asa lın d a konusu : B ir k ad ın a aşık olan
adam ın bu lduğu b ir b a şk a kadm ile b ir sü re y a ­
şam ası, f a k a t bu ilişk in in sonuca erebilen c in s­
ten o lm am ası.
F ilm in baş k işisi, m a n tık la doğru lad ığ ı inancı
(günün b irinde uy g u n b ir k a to lik k ız la evlenece­
ği) sonucu aynı y a ta k ta gecelediği a m a elini s ü r ­
m ediği M aud ile o lan ilişk isin in geçic iliğ in i k a ­
bu llenerek b ir p rensip ve a rzu ç a tışm asın a dü­
şüyor!
F ilim dek i d ö rt k iş i son y ılla rın b ir a ra y a gelen
en k ü ltü rlü , düzgün dilli duyarlı ve kendinden e-
m in oyuncu top lu luğu . B ü tü n oyuncu ların ro l­
lerin i k u su rsu z oyn am ala rı ve an la tım ın tü m in ­
celiği bu yap ıtı N ew Y ork T im es ten k itç is i V in­
cen t C anby’nin deyişiyle yılın en «m edenî (civ i­
lized)» film i yapıyor.

R obert B resson’un ilk renk li film i «Un F em m e
Donuce» (1969) h a y a tı ıs tıra p içinde geçen k a ­
rı-kocan ın öyküsü. A çılış ta genç k ad ın ın in tih a ­
rı ve bunun sonucu k ocasın ın geçm iş o lay la rı h a ­
tırlam ası. B resson ’a özgü önem li u n su r la rın tü ­
m ü m evcu t film de: O lay ların film in baş k iş isi t a ­
ra f ın d an an la tılm ası, yüzleri ifadesiz k iş ile rin
y a şa n tıla r ın ı k ap sıy an m elankoli ve azap, b ilinç­
li düzenlem e (g erek g ö rü n tü g rafiğ inde , g e re k ­
se y a şan tın ın içinde,) k iş in in çevresindeki e şy a ­
la r ın k iş ileriy le ilg isi ve bu nesnelerin y ak ın çe­
k im lerle önem senm esi, k iş ile rin filim sonunda
in tih a r ve hap is g ib i y itir ic i so n u ç la ra erişm ele­
rine rağ m en bun la rın k işi için «ruhsal k u rtu lu ş»
o lm aları, k u ts a l n ite lik tek i sessizliğ in sard ığ ı
y a şa n tıd a in san la r a ra s ın d ak i uzak lığ ın filim sü
resince fiilen o rta d a n k a lk m asın ın im kânsız lığ ı...
K arıs ın ın in tih a rın d an so n ra genç kocasın ın geç
m işi g ö rü n tü ve kelim elerle k u rm a s ıra s ın d a bu
ik i k iş i a ra s ın d a k i ilişk iler bence film in o lağ an ­
ü s tü özelliği!

A m erik an filim cisin in tüm b aşa rı o la rak n ite le ­
diği durum , y an i film in gen iş sey irc i k itle s i t a ­
ra f ın d an gö rü lm esi ve m addi b aşa rın ın yan ıs ıra
m anevi değeri o lan O sk ar lis tesine dah il edilm e­
si İsveçli yönetm en Bo W iderberg ’in «E lv ira Ma
digan» film in in b a ş ın a gelm işti. Bu yıl ise aynı
yönetm enin A v ru p a ’da ad ından bol söz edilen
«A dalen 31» adlı y ap ıtı N ew Y ork F ilim F e s tiv a ­
linde (gene d ağ ıtım öncesi) A m erikan seyircisine
sunuldu. F ilim k ısaca 1931 de İsveç’in A dalen k a ­
sab as ın d ak i g rev in öyküsü :
S ak in ta ş ra h ay a tı, in san la rın h e rgünkü u ğ ra ş ­

ları, devam edegelen g rev in k an lı b ir h a l a lm a ­
sı ve h a y a tın te k r a r no rm ale dönüşü A dalen ’de
y a şay an b ir işçi a ilesin in aç ıs ından a n la tılm a k ­
tad ır .
G eniş perdede sunu lan g ö rü n tü le r VViderbferg’e
özgü ışık ve renk güzelliğ i ile dolu. Y önetm enin
yoğun po litik ak tiv izm i ile eksiksiz p a s to ra l im-
p ression ism ’i ra h a ts ız e tm eyen b ir çelişki içinde
(R eno ir ge liyor ak la hep!)
D evrim ve İdyU’in b ira ra d a varo luşu ile insan
y aşan tıs ın ın «banal» e k açm a y an b a s itlik te iş­
len işi film in güçlü insancı yönünü o r ta y a k o ­
yuyor.
G odard’ın devrim ci y ap ıtın d a öğre tic iliğe k açan
ye tk in rad ik a l tu tu m u n u W iderberg ’in k i gibi
düşsel, ış ık lı g ö rü n tü le r çerçevelem iyor.

«Le Gai Savoir» (1968) d a k a ra n lık televizyon
stüdyosunda o tu ru p «dil» in yeteneksizliğindein
sözeden genç b ir ç if t G odard’ın tü m an ti-b u r-
juva düşüncelerin i ö rnek leriy le sey irciye su n u ­
yor. B ugüne değin yönetm en in g e rek içeriğ i g e ­
rekse yap ıs ı bak ım ından en devrim ci film i kab u l
îd ilen «Le Gai Savoir» E m ile R ousseau adlı deli­
kanlı ve P a tr ic ia L um um ba adlı genç k ız ın içinde
sşya bu lunm ayan k a ra n lık b ir b o şlu k ta o tu rup
91 d ak ik a k u rtu lu ş için o r ta sın ıfın en kuvvetli
silahı dil’i m eydana g e tiren kelim eleri yok etm e,
g iderek eski an lam la rın ı o rta d a n ka ld ırıp yeni
b ir kelim e top lu luğu (D evrim ci..!) m eydana g e ­
tirm enin gerek liliğ inden söz ed iyorlar. Bu kon u ş­
m ala r sü rüp g iderken sunu lan fik irle rin som ut
bir biçim de can land ırılm ası için g o d ard v ari gö­
rü n tü le r (P a r is S okak la rı) afişler, g aze te ve

SU SA N SO NTAG / D U E T FO R C A N N IB A LS

24

dergi rek lam ları, ü s tü yazılı fo to ğ ra fla r) film in
düz g ra fiğ in d e gerek liliğ i duyulan değ işik liğ i y a ­
ra tm a k ta . B ü tün geçm iş y ap ıtla r ın özeti «Le Gai
Savoir», varlığ ı duyulan b ir a tılım G odard için.
Paso lin i A vrupa en te llek tü e l’inin baş u lu la rından
olm asına k a r ş ıt A m erik a ’da an cak filim leri
gösterild iğ inde kendisinden söz edilen b ir y ö n e t­
m en. H enüz sa rm ış değil P aso lin i e fsanesi yeni
d ünya düşünürü ve sa racağ ı da şüpheli. N edeni
de P aso lin i’nin so y u tlam asın a bu günün som ut
A m erikan gerçeğ inde b ir ih tiyaç o lm am ası.
F estiva lde g ö ste rilen «Porcile» (dom uz ah ırı)
1969 b iri o r ta ç a ğ d a d iğer bugün yan y an a iki
öyküden ku ru lu . İlk inde h ay a tı kelebek, y ılan ve
insan yem ekle geçen b ir adam ın yak a lan d ığ ın d a
«babam ı ö ldürdüm , insan e ti yedim ve neşeden
titr iyo rdum » dem esi üzerine d ağ a aç k u r t la ra b ı­
rak ılıp h ay a tın a son verilm esi an la tılıy o r. Ç ağ ­
daş öyküde ise k ıza rk ad aşın ın p as if rad ik a l d a v ra ­
nışı ile babasın ın fırsa tç ı p o litik a tılım la rı a r a ­
sında kalm ış b ir a lm an genci, kendisin i çevreli-
yen b u rju v a bask ısı altında, tek kaç ış ı evlerin in
yan ındak i dom uz ah ırın d a b u lm ak ta ve sonunda
dost edindiği dom uzlar ta ra f ın d a n yenm ekted ir.

D evrim ci lü g a tin b aş kelim elerinden «domuz» un
filim de o rta s ın ıf sem bolü o lm asının m eydana g e ­
tird iğ i m e ta fo rik d u rum g ö ste ri s ıra s ın d a ken d i­
ni belli e tm ek te ! B irinci öyküde oğlun babasın ı
dolaysız ö ldürüp yem esi, İkincisinde de oğlun do­
laylı b ir şekilde babası ta ra f ın d a n yenm esi. F ilim ­
de ik i bölüm de de kend in i belli eden baba - oğul
ilişk ilerin in :
1 — (D ostoyevsk i ve B aldw in’de de görü len baba
düşm anlığ ı) P aso lin i’n in geçm iş y a şan tıs ı ile doğ­
rudan doğ ruya ilgili m i olduğu,
2 — Y oksa bu ilişk in in film de o rta y a konan to p ­
lum sal olayın k ıssa biçim ine soku lm asındak i so­
y u tlam ay a yard ım cı u n su r mu oluşu, y ap ıtın g e ­
niş yo rum a açık yönlerinden biri.
F e s tiv a l’in geçm iş y a p ıt la ra ay rılan bölüm ünde
E rich von S tro h c im ’in «The M erry W idow» 1925
ve V ic to r S jö s tro m ’un 1924 yap ım ı «He W ho g e ts
Slapped» adlı iki sessiz film i y an ıs ıra A m erikalı
sinem a severlerin el ü stünde tu t tu k la r ı Jo sef von
S te rn b e rg ’in tam am lan m am ış «I, Cladius» film i
ü stüne İngiliz BBC’nin hazırlad ığ ı dö k ü m an te r
ile M ax O phuls 'un 1950 de çek tiğ i «La Ronde»
gösterild i. SEDAT PAK AY

CAN NES

Geçen yıl C annes k ıy am etle rin k o p tu ğ u bir fe s ­
tivald i. Bu yıl sank i hiç b ir şey o lm am ış g ib iy ­
di. («FİLM» dergisi)
P erdede gördük lerim ize bak acak o lu rsak , C an­
nes Şenliğ i’n in p a rıltılı gö rü şü n ü sü rd ü rm ek te
d irenm esi g ittik ç e zo rlaşıyo r. Ve ‘Şenlik film i’
denen o e sra rlı y a ra tığ ı h a lâ bulm aya çabalayan
k im i in san beklenm edik b ir biçimde şaşk ın a dö­
nüyor. Ö rneğin , S idney L u m e t’in Buluşm a’sm a
gö ste rilen tepk iye M.G.M. epey gocunm uş olsa
gerek . A nouk A im ée ve Ö m er Ş erif gibi k a lıp ­
ta n çıkm a ro m an tik y ıld ızlar, C arlo di P a lm a ’-
m n g ö rün tü le ri, A ntonion i'ye özenen bazı çek im ­
le r ve k arıs ın ın öğleden so n ra la rı L o tte L enya’-
nın başında bu lunduğu b ir geneleve g itm esinden
ku şk u lan an b ir kocayı ele a lan «ukalâca» bir
konuyla, o ldukça iyi b ir seçim y ap tık la r ın ı san ­
m ışlard ı herhalde. O ysa şenliğ in en sevinç dolu
k ah k ah a la rıy la k a rş ıla ş tı la r ; özellikle L u m et’in,
boylu boyunca uzanm ış b ir ç iftin üzerinde a lıc ı­
nın do lanm aya başlay ıp son ra y ü kse le rek geniş
b ir g ö rü n tü y ü aldığı o çılgın, ro m an tik k u şb a ­
kışı çek im lerinden birin i denem esinde. A rtık k im ­
se y u tm u y o r bazı şeyleri, bu da on la rdan biri.
Ö te yandan , in san V ojtech Ja s n y ’n in Moravya
Ö yküsü gibi b ir film boyunca görevliym işçesine
o tu ruyor, çünkü K om ünist ta r ım p lan lam asın ın
başarısız lığ ı konusunda söyledikleri aç ıkça gö-
züpek ve geçerliydi. A m a gene de, k a rd a eskin
g iden a t la r ya da gidip gelen m ısır b a şa k la rı
gibi çekim lerle her ay rım ı lirik b ir k ıp ırd an ış
içinde b aş la tm ak la , Ja s n y ’nin b ir ‘şen lik film i’

yap m ay a çalışm ış olduğu an laşılıyo r. (Penelope
Houston — «SICHT AND SOUND» Jan sy 'e
(Ç ekoslavakya) en iyi yönetm en ödülü k azan d ıran
Moravya Öyküsü, S ta lin devrin i işleyen güçlü
b ir y ap ıt; zam an ım ıza k a d a r uzanan bölüm ünde
de o ldukça ac ı... (Sanılro Zambetti — «BİANCO
E NERO»)
B rezilyalı yönetm en G lauber R ocha’nın ilk ıen k -
li — ve ren k ten neredeyse in filâk edecek — fil­
mi Antonio des Mortes'de efsanev i f ig ü rle r a k ­
tif o la rak p o litikaya k a tı lır la r , fa n ta s tik aile-
go rilerle belirlenen fo lk lo rik m acera film i k a h ra ­
m an ları opera biçim inde b ir dev başkaldırtıteı
film k a h ra m a n la r ı o lu rlar.
P a te tik b ir san a tç ı olan R ocha güçlü b ir şekilde
resim ve m elodileri e fek tle ş tir iy o r, k o rk u n ç la ş ­
tırıy o r. Ç ünkü R ocha’da önceden düşünülm üş
hak lı olan herşey belirli g ö rü n tü le r halinde be­
liriyor, yan i R ocha neyse am acı bunu dehşet ve­
rici ve an lam lı sahnelerde o r ta y a koym asın ı bi­
liyor. (U rs Jenny — «SÜDDEUTSCH ER ZEI­
TUNG»)
G lauber R ocha’ya en iy i yönetm en ödülü k a z a n ­
d ıran Antonio das M ortes hiç k u şkusuz C annes'-
da görü len en iyi filim ... F ilim h ak k ın d a b ir f i­
k ir vereb ilm ek için b ir h a lk tü rk ü sü n e benze ti­
leb ilir... B rez ilya’nın «cinem a növo» su bu filim ­
le, A vrupan ın e tk ile rinden k u r tu la ra k , özgün b ir
söz söylem ek d u rum unda olduğunu ispatlıyo r.
(Sandro Zambetti — «BİANCO E NERO»)
F az la s ıy la -a te ş li s ın ıflam as ın a G lauber R ocha’-
nın Antonio das M ortes’i giriyo rdu ; asık yüzlü,
pelerin li b ir h ay d u t k a tili, k a tilin p a ra k a rş ılı­
ğ ında işin i b itireceğ i b ir cangaceiro, k ö r b ir to p ­

25

ra k ağası ve te rk e tt iğ i âşığ ın ı k ırk elli k e re bı­
ça k la d ık ta n so n ra cesedi sü rü k ley e rek çöle gö­
tü ren b ir kafileye k a tılan , m o rla ra bü rü n m ü ş b ir
kad ın ın d ah a so n ra d a yeni b ir âşığ ıy la cesedin
üzerinde çılg ınca y u v arlan ışın ı a n la ta n b ir B re ­
zilya öyküsü. F ilm i beğenenlerin say ısı o ldukça
k a b a rık tı, te a t ra l oluşunun y a n ıs ıra film de ope­
ra y a özgü n ite lik le r bu ldu la r; am a b an a k a lır ­
sa yalnız opera vard ı. (P enelope H ouston —
«SİG H T A ND SOUND)
K endisine A ltın P alm iye Ö dülü k azan d ıran İ f ile
öfkeli b ir «This S p o rtin g L ife / S porcunun H a ­
y a t ı n d a n a ltı yıl so n ra L indsay A nderson uzun
m e tra ja dönüyor, boğuk öfkeden aç ık devrim e
geçişi aç ık lam ak için. T oplum un b ir «m etafor»u
o la rak , kolej çevresi inandırıc ısıd ır, h e r ne k a d a r
V igo’dan bu y an a ko le jle r konusunda söylenilecek
yeni şey ler yoksa da. A sıl şa ş ır tıc ı o lan (ya da,
film in P a ra m o u n t ta ra f ın d a n d ağ ıtıld ığ ına b a k ı­
lırsa , k o lay ca an laş ılan) devrim ci sü reç tir , ş a ­
ye t onu böyle tan ım lam ak is tiy o rsak : öylesine
g ö ste riş li k i, C annes g ib i b ir y a rışm ad a bile bü ­
yük ödülü k o p a rm ak tad ır . Sonuç o la rak , öfke
sinem asıda tü k e tim m alla rı a ra s ın a g irm iş bu­
lu n m a k ta d ır ... (S aııd ro Z am b e tti — «BİANCO
E N ERO »)
Bu zıtlık , N iklos Jan sco ’nun o lağ an ü s tü Y üzleş-
tir ıu e ’si gibi b ir film i d aha d a ö rnek n ite lik te b ir
y a p ıt gibi g ö ste riyo r. F ilm 1947’de geçiyor, tem el
k a rş ıtla şm a d a b ir kilise oku lundak i d e lik an lıla r­
dan k u ru lu b ir g ru p ko m ü n ist öğrenciyle, çeşit­
li k ılık la ra bürünen y e tk ilile r a ra s ın d a . H er z a ­
m an k i gibi Jan sco sonunda, g ö rü n tü le rin a rd ın ­
da b ir gücün varlığ ın ı d u yu ruyo r in san a : h e r
in san a kend in i asm ası için b ir ip verecek, dosya
b ir ik tir ip sap m ala rı kaydedecek ve sonunda, öz­
g ü r istem le verilm iş g ib i gö rünen k a ra r la r ı y ad ­
sıyacak b ir düzen. Y üzleştirm e am acın ı ta m g e r ­
çek leştiren b ir film : doğal o larak , sosyalizm e
inancı sa rsılm am ış b ir adam ın , sosyalizm in de­
ğ iş ik gö rünüm lerine bakışı. Bu film üzerine b ir
şey y azm ak o lanaksız : insan, h a rek e tle rd ek i h ı­
zı, coşkuyla um um u tsu z lu ğ u n k a rış ım ın ı sözler­
le ile tem iyor, b u n la r o lm aksızın da film bilm eye­
ne sık ın tılı gelecek k a d a r soyu tm uş g ib i ge le ­
bilir.
E ric R ohm er.in M aud’Ia G eçird iğ im Gece’sin in
(M a N u it Chez M aud) de çekiciliğ in i a n la tm a y a
ça lışm ak, b ir o k a d a r güç. Jean -L ou is T rln tig -
n a n t ile F ran ço ise F a b ia n ’ın güzel oyunların ın
y an ıs ıra sözlerin güzelliği, zam an ın iy i k u llan ıl­
m ış olm ası film i zevkle izleneb ilir ha le g e tir i­
yo r; ya ln ızca p ek ender o la ra k üç boyu tlu o la­
bilen k iş ile riy le değil, k ış ın C lerm ont F e r ra n d ’ın
fe rah la tıc ı g ö rünüm ünün tüm ü, sönük geçen t a ­
til ve b irb irle rin i denem eye hazır, ne y a p a c a k ­
la rın ı bilem eyen k iş ilerle iç içe bu luyor insan
kendini. F az la s ıy la a te ş li geçen b ir şen lik te M a-
ud ’la G eçirdiğim Gece, buzlu şam p an y a e tk is i
y ap tı: se ıin , p ırıl p ırıl, d ü rü s t — ve F ra n s ız la ­

rın sevdiği an lam d a — ciddî’ydi.
H ay a l k ır ık lığ ı u y an d ıran b a şk a filim lerln a r a ­
sında K obayaşi'n in B itik B ir A dam ın G ünlüğü ile
G iuseppe P a tro n i G riffi’nin M etti, u n a S e ra a
C ena’sı vard ı. K obayaşi’n in film i, iş dünyası b a ­
tağ ın ın ölüm k a lım sav aş ın d a hiçe ind irilen Tok-
yo’lu b ir iş adam ın ın öyküsünü an la tıy o r . F ilm ,
O zu’dan a lınan boyuneğm e tem ası ile K urosaw a '-
d an a lınan işh ay a tın d ak i ü çk âğ ıtç ılık tem a la r ı
a ra s ın d a to p a llay a to p a llay a yürüyor, a m a ik is i­
ne de yetişem iyo r aslında. P a tro n i G riffi’n ink i
ise b ir çeşit yo luna g irm iş d ö rtlü b ir ev lilik ’i
(yazar, ka rıs ı, ö tek i adam , ö tek i k ad ın) ele a lı­
yor am a y aza rın k a rıs ı huysuz b ir de likan lıya
gönlünü k a p tır ın c a bu düzen bozuluyor. Bu te ­
a tra l, biçim ci y ap ıt, g e rçek ten iyi b ir film gibi
başlay ıp b itiyo r; am a bü tün lü ğ ü n ü bozan, göze
b a ta n uka lâ lığ ı ve ,en sonunda, hepim izin can ı­
n a okuyacak olan Çin bom basına değinm esiy le
II M are’nin incelik dolu, düşündürücü havasından
epey fa rk lı.
İng ilte re çok yerinde b ir seçim y a p a ra k Isado-
ra filmiyle. V anessa R ed g rav e ’e en iyi k ad ın oyun­
cu ödülünü k azand ırd ı. L indsay A nderson’ın
E ğ e r . . .’iyle de B üyük Ö dülü a lm ay ı başa rd ı. D a
h a faz lası ne is tenebilir, ne de beklenebilird i. P a ­
ram o u n t yetk ilile ri, E ğ e r . . . ’in tek önem senecek
rak ib in in Ö lüm süz (Z) olduğunu, önceden g üven ­
le be lirtiyo rla rd ı. C ezay ir’de çekilen C osta Gav-
ı a s ’m Ö lüm süz’ü, L am b ra k is dâvasın ı ele a lan
siyasa l b ir m elodram . Ö lüm süz’ü n konusu çok
ilgi çekici, iş len işindeki s ırad an lık sa u s ta lık la
başarılm ış . S avaş B it t i’yi y azan G eorge Sem p-
ru n ’ün, senaryosunu R esn a is’den an ıla rla sü sle­
diğ in i görmek, de çok ilginç. N e v a r k i oyuncu­
la r (ö ldürü len m ebus ro lünde Y ves M ontand,
savcı ro lünde T r in t ig n a n t) , T heodo rak is’in m ü­
ziği, s iy asa l c inaye tle rin çarp ıcılığ ı, p ro te s to y ü ­
rüyüşleri, a y a k la n m a la r s ıra sın d a polis g ö rü n tü ­
le ri gibi e tk en le r ile b a şa rılı b ir film olabilm esi
için y e te rli değillerdi. (P enelope H ouston —
«SİG H T A N D SOUND»)
J ü r i ö ze l Ö dülü k a z a n a n C osta G rav as’ın Z ad ­
lı film ine gelince ... T ah k ik a tın b aşlam ası ile f i ­
lim polisiye tü rü n ü n şem ala rın ı izliyor, g e rilim ­
den k az a n m a k la be rab e r derine inm e gücünü,
Y unan so rununun gerçek lerin i aç ık lam a yönünü
y itirm ek ted ir . «İyi» y a rg ıç la «kötü» a sk e rle r
a ra s ın d ak i düello tu tk u lu olabilir, şu v a r k i bu
yüzden ün ifo rm alı k u k la la rın a rk as ın d ak i, u lu ­
sal ve u lu s la ra ras ı, d ah a gen iş ve önem li so ru m ­
lu luk ta ş ıy a n k iş ile r d ik k a t dışı k a lıy o rla r.
(Saııd ro a m b e tti — «BİANCO E N ER O »)
G eriye T a rk o v sk y ’nin g izlerle yüklü , o lağ an ü s­
tü A ndrei R oublev’i ka lıyo r. Bu film de, nerdeyse
üzerinde du rm ad an geçtiğ im iz Sovyet özellikle­
rinden ik isi o lan ağ ır lık ve ta r ih se l boyu tlu lu ­
ğun yan ıs ıra , d ah a eski b ir geleneğe bağ lı ka lan
görünüm sel b ir b e rrak lık d a var. T a rk o v sk y ’nin
bak ış açısı çok derin lere uzan ıyo r; böylelikle, bu

26

G LA U B ER ROCH A A N TO N IO DAS M O RTES

dönem deki her hang i b aşk a b ir R us yönetm en in ­
den d aha ileri gö rüşlü olm ayı b aşarıyo r. (P ene-
lope H oustoıı — «SIG H T AND SOUND»)
İv an ’ın Ç ocukluğu film in in yönetm eni A ndrej
T arkow sk i son film i A ndre j R ubleıv 'de san a tç ı b ir
rah ib in du rum unun bilincine v a rm ay a zo rlayan
geçenyüzyılın yozlaşm ış yaşam ın ı b ü tün a y r ın tı­
la rıy la veriyor. R ah ib san a tç ı o la rak v aro lu şuna
önem verm eden dış dünyadan kopuk sü rd ü rd ü ğ ü
yaşam ın ın bilincine Sovyet tip i gelişm enin sem ­
bolü olan dev çanın döküm üyle varıy o r ve eski
uğ raş ısına , benliğine dönüyor.
T arko ıv sk i’n in bu büyük y ap ıtı g eçm iştek i o lay ­
la rı günüm üz için m odel o la rak ku llanan , bazı
bölüm leriy le b ir tezi savunan b ir film ! Sovyet-
lerin ya da b aşk a ü lke le rin büyük y ap ıtla r ı T ar-
k o v s k i’nin A ndrej Rublevv’i ile k a rş ıla ş tır ıld ığ ın ­
da film a m a tö r sa n a tç ıla r ın kab iliy e tle rin i o r ta ­
y a k o vduk ları b ir ilk denem e duygusunu uyand ı­
rıyor. (K laus HeUvig — «F R A N K F U R T E R

RU N D SC H A U »)
Benim için ya rışm an ın en iyi film i, Bo W ider-
b e rg ’in, J ü r i Ö dülünü k a z a n a n A dalen 31’iydi.
K uzgunun Sonıı’y la E lv ira M ad igan ’ın kendine
özgü bir ka rış ım ı o lan film de, hem ilk indeki g e ­
niş top lum sal içerik hem de İk incisindeki güzel,
a rı s inem a dili vard ı. A m a A dalen yaln ız bu ik i­
sinin top lam ı o lm ak la kalm ıyor, çünkü W ider-
b e rg a ra s ıra o r ta y a ç ıkan o beceriksizliğ in i a ş ­
mış, K uzgunun Sonu’n d ak i gibi yaln ız iyi n iye tli
o lm akla yetinm em iş, ayn ı zam an d a E lv ira M a-
d ig an 'da zam an zam an beliren a ş ırı b içim ciliğ in­
den de sıyrılm ış. (R ich ard R oud — «SIG H T
AND SOUND»)
Bo W iderberg ’in aç ık lam a la rın a gö re J ü r i ö ze l
Ö dülü k azan an A dalen 31’in sonu, f ra n s ız c a a lt
y az ıla rın d a belirtild iğ inden daha polem ikli im iş:
öyle ki, 1931’den bu güne, sosyal d e m o k ra tla ra
rağm en sü rd ü rü len h ak sız lık la r em ekçilerin d ire ­
n iş lerin i zorunlu k ılm a k ta ... O ysa bu em ekçiler

27

(ve özellikle gençle r) E lv ira M adigan dak i k iş i­
le rle yak ın a k ra b a say ılır. B aşk a b ir deyim le,
o n la r yaşam an ın an lam ın ı, zevkin i tem sil e t t ik ­
leri gibi varo lan düzen de, b ir k a rş ıtl ık o la rak
ölüm ifadesi taş ıyo r.
L ous M alle’in K a lk ü ta ’sı H in d is tan h ak k ın d a (ve
de M aile konusunda) pek yeni b ir şey g e tirm i­
yor. T a rih se l-s iyasa l b ir ta k ım o lay la ra eğ ilm e­
si (ö rneğ in m erkez hüküm eti ile B engal h ü k ü ­
m eti a ra s ın d ak i ç a tışm a la r öğrenci h a re k e tle ­
r i . . .) tem eldek i o rgan ik gö rüş eksik liğ in i be lir­
tiyo r.
İ ta ly a n yönetm eni A ndreassi F la sh b a c k ’de özel­
likle olayın zalim liğ i ile doğanın p a rla k aç ık lı­
ğı a ra s ın d ak i k a rş ıt l ık ta n m eydana gelen şekil
im k ân la r ın d an y a ra r lan ıy o r. «Güzel»i buluş t u t ­
kusu k a lig ra f iy e yak laşıyo r, h e r ne k a d a r güçlü
d ra m a tik n o k ta la r yok değilse de.
(D eniş H opper, ABD) film ine gelince... İlk y ap ıt
ödülü k azan an E asy R ider film i ik i k ah ram a-

mn, Los A ngeles 'ten New O rleans’a k a d a r , m o­
to s ik le tli yü rüyüşü , se rse rile rin yaşam ın ı a n la ta n
ro m an la rı izerken a r t ık b ir tü k e tim m alı h a li­
ne g iren b aşk a ld ırm a olayı k isvesine bürünüyor.
«E ntegre» o lm ak tan k aç ın a n la ra k a rş ı y ü rü tü len
bask ı konusunda acı ve güçlü bö lüm ler yok de­
ğil, h a t ta zam an zam an im kânsız hale gelen b ir
özgü rlüğün ıs tıra b ı da duyu luyo r... (S an d ro Z am -
b e tti — «BIA NCO E N ER O »)
D ennis H opper’in y ö n e ttiğ i ve P e te r R o n d f’y la
b irlik te oynadığ ı S erse ri G ezgin’i o k a d a r beğen­
m em in bir nedeni de aslında çok k ö tü b ir film
olabileceğini düşünm em den ile ri geliyor. E sra r ,
h ip i’ler, yolda geçirilen y a şan tıla r , b a şk a ld ırm a ­
lar, v.b. o k a d a r çok k ö tü film e konu oldu ki,
S e rse ri G ezgin aslında u n u tu lm az b ir başese r ol­
m adığ ı halde, bu teh like li konu la rı böylesine iyi
ve d ü rü s tçe ele a lan b ir film gö rm ek insan ı se ­
vindiriyor. (R ich a rd Roud — «SIG H T A ND
SOUND»)

B E R L İN
1969 B erlin F ilm Şenliği b ir an lam d a «Y ugoslav
S inem ası Yılı» oldu! «Rano R adovi» adlı yugoslav
film i a ltın ayı ödülünü a lırken , k ısa film lere ve­
rilen k üçük a ltın ay ıya da K anada film i «To See
or N o t To See» ile o r ta k la şa gene b ir yugoslav
y ap ıtı « P resad iv an ja O decanja» kondu! A y rıca
B erlin 'in en yeni s inem aların ın b irinde Genç Y u­
goslav S inem ası Toplu g ö ste ris i düzen lenm işti.
F es tiv a l süresince hem en h e r gece Genç Y ugoslav
sinem asından b ir ö rnek gösterild i.
Soğuk S av aş’ın kale lerinden B erlin 'de bu yıl ilk
kez D oğu B loku sin em ala rın a çağ rıd a bu lunu lm a­
sı, Y ugoslav sinem ası olayı ile b irlik te ele a lın ­
d ığ ında belirli b ir dış p o litik a değ işik liğ in in sine­
m ay a y ansım ası o la rak düşünülebilird i. N itek im
B erlin F ilm Şenliğ inden b irk aç ay son ra B a tı A l­
m an y a ’d a seçim ler sonucu ik tid a ra gelen Sosyal-
dem o k ra t-lib e ra lle r koalisyonunun D oğu’ya A çıl­
m a p o litik ası çevçevesinde «altın ayı» nın so sya­
lis t ü lke s in em a la rın a gü lüm sem esi sü rp rizden
çok o lağan b ir gelişm e o la rak belirm ekteydi.
B ir yandan yeni O stp o litik en sinem adak i ilk ad ım ­
ları öbür yandan B atılı so lcu luk heveslisi y ö n e t­
m enlerin bol bol M arx-L enin tü k e te n film lerin in
g ü rü ltü sü a ra s ın d a B unuel'in son yap ıtı «Sam an-
yo.u nun niçin y a rışm a dışı g ö ste rild iğ i so rusu
kay n ad ı g it ti . O ysa fe s tiv a l bü lten inde b ir y e t­
k ilin in «ben nasıl o lur da B unuel’e elim le a ltın
ay ı ödülü v e ririm ?» dediği yazılm ıştı. S osya list
ü lke le re g ü lücük le r yo llanan b ir şen lik te Mc C ar-
th y v a ri b ir tu tu m la B unuel’den k azan m ası yüzde-
yüz b irincilik ödülünün esirgenm esin in a k la m an ­
tığ a s ığ a r b ir yan ı yoktu .
B unuel «Sam anyolu»nda am ansız düşm anı h ris ti-
y an lığ a en ağ ır, en güçlü d arbey i indiriyordu . Z a­
m an ve m ekân k av ram la rın ın o rtad an k a lk tığ ı

-am a kurgu , çekim yönünden gene k la s ik - b ir a n ­
la tım tek n iğ i içinde B uñuel tam deyim iyle hris-
tiyan lığ ın ip liğ in i p a z a ra ç ık a r tm a k ta y d ı. « İn san ­
la r beni o k a d a r sevecek ler ki, b irb irle rin i sev ­
m eyi u n u taca k la r» diyen, Son A kşam Y em eği’ni
m eyhane m asas ın a çeviren, b ir eli şa ra p k a d eh in ­
de b ir eli M aria M agdalena’nın belinde s e fa h a t
a lem lerinde yu v arlan ıp g iden b ir İsa , düşünce
özgürlüğüne k a n k u s tu ra n , doğm a k ab u l etm ez
az iz leri a s ır la r Sonra m eza rından a ta n din ad am ­
la rı vard ı «Sam anyolu»nda; devrim ciler P a p a ’yı
k u rşu n a d iziyorlar, ta n r ın ın elçileri «paray ı p a ­
ra s ı o lan hak eder» d iyorlard ı.
B unuel’in film i tek kelim e ile b ir b a şy a p ıtt ı...
«Sam anyolu»nu sey rederken in san is te r istem ez
P aso li’nin h ris tiy an lık la m ark sizm a ra s ın d a d ia ­
log k u rm a iddiasın ı an ım sıyo rdu ...
Şen liğ in üzerinde d u rm ağ a değer öbür filim lerine
gelince ... G enç İsveçli yönetm en B e rg e n s tra a h le ’-
nin «M ade in Sw eden»i B atılı ayd ın ın azgelişm iş
ü lke le re duyduğu ilgiyi, sav aş a ley h ta rlığ ı, em ­
peryalizm , s ilah yapım cısı trö s tle r , İsv eç ’in söz­
de so syalis tliğ i g ib i gen iş b o y u tla r içinde ele a lı­
yordu! K işisel so ru n la rla top lum sal so ru n la rı de­
ğ iş ik b ir ü s lû p la içiçe iş leyen «M ade in Sweden»
bence h ris tiy an B erg m an ’dan çok d ah a soluklu,
evrensel s a n a ta k a tk ıs ı d ah a büyük b ir İsveç si­
nem ası ö rneğ i idi!

Son y ılla rın gözde oyuncusu D ustin H offm ann 'ın
başro lü oynadığı «M idnight Cowboy»u F re e Cine-
m a ’n ın H ollyw ood’a ih raç e tt iğ i John S ch lesinger
y ö n e tm iş ti... K lasik b ir sinem a dili ile an la tıla n
«M idnight Cowboy» a rk a d a ş lık tem ası çevresinde
çağdaş am erik an top lum unun yabancılaşm a, in ­
sancıl değerlerin çökm esi so run la rın ı iş lem ek tey ­
di. F ilm b ü tü n o la rak kusu rsuzdu ! Ö zellikle D us­
tin H offm ann ve Jon V o igh t’in oyunları son de-

28

rece başa rılıy d ı... S ch lesinger’in çözüm ünün t a r ­
tışm a g ö tü rü r olduğunu da hem en ekleyelim ! K en­
disini beyazperdede k a h ra m a n la r ı ile özdeşleştiren
b ir ta ş r a delikan lısın ın N ew york ’ta zengin k a d ın ­
la r ın p a ra s ın ı y iyeceğim hayaliy le uzun süre sü ­
rü n ü p bozum olm ası, (f ru s tra tio n) so n ra bu o la­
yı a şm a du ru m u n a erişm esi b ir an lam d a tu ta r l ıy ­
dı! A m a bu aşam ad an sonra «ben de h erkes gibi
çalışacağ ım » d iyerek düzenle uyuşm ağa, kend in i
bü tün lem eğe (sosyal en teg rasyon) yönelm esi dü ­
pedüz tavizciydi. Sch lesinger rak ib ine n a k a v t ede­
cek son y um ruğu a ta c a ğ ı an d a rin g ten k açan
boksöre benziyordu.
U nderg round -Y era ltı s inem asından B rian de P a l-
m as’ın «G reetings»i am erik an top lum unu -kendi
ö z leş tiri s ın ırla rı içinde- ta ş lay an canlı, soluklu
b ir kom ed iyd i... V ie tnam savaşı, e lek tron ik be-
y in lerce dengelenen k ad ın -e rk ek ilişkileri, K en­
nedy c inaye ti, üç gencin gündelik y a şan tıs ı iç in ­
de yen i-dalga a n la tım özellik lerin i sü rd ü ren b ir
sinem a dilinin o lu ş tu rd u ğ u m izahi b o y u tla rla h i­
k ây e ediliyordu.
T iy a tro d an s inem aya geçen P e te r Z adek’in «leh
bin ein E le fa n t M adam »ı A lm an y a’d ak i gençlik
sorununu y e r y e r vu rucu m izah i çizgilerle e lea lan
düzgün b ir kom edi film iydi. Z adek ik inci dünya
savaşı sonrası A lm an y a’sının tu tu cu lu ğ u n u , b ir
an lam d a yen i-faşizm in i b ir k u şa k ça tışm ası ç e r­
çevesinde iş leyerek tem eldek i so runu gö lgelem ek­
te, sa p tırm a k ta y d ı. O ysa Z adek eğ itim sistem in i

e le ş tirirk en g ö ste rd iğ i gücü, ana çelişk iy i k a y n a ­
ğ ına o tu rm a k ta te k ra r la sa y d ı V igo 'nun «Hal ve
Gidiş S ıfır» ı seviyesinde b ir film olurdu «îch bin
ein E le fa n t M adam !...
C arlo L izziani, Paso lin i, B erto lucci, G odard ve
B ellochio’y a b ire r bölüm düşen «A m orae R abbia»
b ir «c ine-ast» lar resm i geçidi n ite liğ i taş ıyo rdu .
B erto lucci L iv ing T h e a te r top lu luğu ile h ris tiy an -
lığa g ü n ah ç ık a r tırk e n b aşarılı idi. B ellochio’da
sinem ada tiy a tro o y n ay a rak öğrenci h a re k e tle r i
gibi a k tü e l b ir K onuyu yalın b ir ta v ır la ele a lı­
yordu. P aso lin i R om a so k ak la rın d a ay lak b ir de­
likan lıy ı k o ş tu ra ra k insan lığ ın m uhasebesin i y a p ­
m ağ a ça lışırken cansızdı, soluksuzdu! A şk ve
devrim a ra s ın d a b ir seçm e yap m a olayını o k e n ­
dine özgü sinem a an lay ışıy la işlenen G oderd g e ­
ne sey irciy i zor d u ru m la ra düşürüyordu! L izziani
on d ak ik a lık film inde yarı-belgeci b ir tu tu m la
N ew york ’u a n la tırk e n tek kelim e ile «m üthişti» .
M etropollerin in san lıkd ışı du rum u k âb u s g ib i çök­
m ü ş tü sinem a salonuna! K alaba lık caddelerinde
düşüp ö lenlerin fa rk ın d a o lm aksızın yürüyen , ci­
n ay e tle re k a z a r la ra gözleri k u lak la rı k ap a lı ro ­
bo tlaşm ış in san y ığ ın ları, dev b inaları, h igheay-
lerde ak ıp g iden k u y ru k lu otom obilleri ve m il­
yon ların tepesinde düzeni k o ru y an polis ö rg ü tü
ile N ew york L izz ian i’n in k am era s ın a dehşe t ve­
ric i b ir biçim de yansıyordu .
Genç a lm an sinem acısı R e iner W erner F assb in -
d e r’in ilginç b ir «en telek tüel g an g ste r» film i o la­

29

LE G A t SA V D IR /G O PA R D

ra k ay rı tu tu lm as ı gereken «K aelte r als Tod»un-
un d ışında sözü edilm eye değer b ir film yok tu ! P e ­
te r H all'ın «Three in to tvvo w on 't go», W a-
ris H ussein ’in «A Touch of Love» adlı İngiliz film ­
leri m odern k o n u la rın m odası geçm iş d ram k a lıp ­
la rı içinde an la tıld ığ ı s ırad an ça lışm alard ı. B e a t­
les top lu luğu ile çevird iğ i film lerindeki çarp ıcılığ ı
«The Bed S ittin g R oom »da sü rdürem eyen R ichard
L es te r İngiliz gelenekselciliğ in i k a rik a tü r iz e eden
ta tlı b ir kom edi film i y ap m ak la ye tinm işti. İd d i­
alı İspanyol yönetm eni C arlos S a u ra «La M adri-
g u e ra» d a boş b ir en te lek tü e lam özen tisine k a p t ı r ­
m ıştı kendisini. «A çlık»ın yönetm eni H enn ing
C arlsen ’in «K labau te rm anden» i de, G rön lykke’-
nin «B alladen om C arl-H enning»i de pek b ir s ı r a ­
da d an im ark a film leriyd iler. W a lte r L im a J r . ’in
«B rasil Anno 200»i C inem a N ovo’dan habersiz (!)
çevrilm iş b ir B rez ilya film i izlenim i u y an d ır ıy o r­
du. İk i genç yönetmfen japon Susum u H an i «Aido»
da, İ ta ly a n E lio P e tri» U n T ranpu illo P osto di
C am panga»da b a şk a b a şk a m an ierizm ’lere k a p t ı r ­
m ışlard ı kendilerin i! F ilim in in p o litik olduğunu
söyleyen a r ja n tin li sinem acı R icardo B ecker'in
«Tiro de G racia»sın ın tu ta r l ı hiç b ir yan ı yok tu .
E du ard o B runo ’nun «La S ua G io rn a ta di G loria»
sı, a lt ın ayı ödülü a lan Z elim ir Z iln ik’in «R ani

R adovi»si soıı y ılla rın m odası bol bol M arx -L e­
nin tü k e te n devrim sp ek ü la tö rü diyeceğim iz c ins­
ten film lerdi!
Ş enliğ in m erak la beklenen, en çok ilg i çeken fil­
mi G odard’ın «Gay Savoir» idi. H iç b ir g öste ride
tam dolm ayan salon «Gay Savoir» g ö ste rilirk en
adam alm ıyordu. A m a sey ircin in yarısı film i sonu­
na k a d a r sey re tm eden öfke içinde salonu te rk e tt i .
G odard da za te n film in sonunda oyuncularına»
bu film ta m b ir b aşarıs ız lık oldu!» ded irtiyo rdu .
B ir k ız la e rkeğ i g ö rü n tü ve söz uyum suzluğu ü-
zerine (bu o lay ileri k ap ita lizm in y ığ ın k ü ltü rü ­
nün en belirg in özelliği o la rak gö rü lm ek ted ir) b ir
stüdyoda film çev irir le rken sü rek li k a rş ılık lı k o ­
n u ştu ran , çeşitli b ild irişm e a raç la rın ı (afiş, dergi,
radyo v.b. g ib i) doğrudan m alzem e o la rak k u lla ­
nan, sinem aya k a rş ı tıpk ı B rech t’in tiy a tro y a t a ­
k ınd ığ ı gibi b ir tu tu m ta k ın a ra k k ü ltü r em per­
yalizm in in bu en büyük kalesin in tem eline d in a­
m it k oym aya çalışan G odard b ir en telek ttie lizm
b a tağ ın a m ı sa p la m ış tır yoksa sinem ada yeni b ir
dönem m i a ç m a k ta d ır so rusunu cevap lam ak he­
nüz im kânsızd ı... A m a «Gay Savoir» (is te r beğe­
nilsin is te r beğenilm esin) bu soruyu en çok belir­
g in k ılan « tarih i» b ir film di!

TA N JU AKERSON

30

MOSKOVA
Ne k a d a r hoşgörü lü insanın A ltıncı
M oskova Ş en liğ in d e film ler için olum lu
b ir şey söyleyeceği gelm iycr Genel o la rak özen­
tili o lm ay ışlarıy la d ikka ti çek tik le ri için bu film ­
le r B erlin ’dek iler k a d a r kö tü değil, belk i de d a ­
ha iyiydiler. A slında hepsi kendi ü lkelerin in ü rü ­
nü o ldukların ı be lirten tecim sel b ir d am g a ta ş ı­
yordu — seçim i y ap an la r siyasi b ir am aç g ü t­
tü k le ri için m i yoksa k a tılan la rın , bu tü r f ilm ­
leri şenlik a rac ılığ ıy la R u sy a 'y a s a tm a k is ted ik ­
leri için mi bu böyle, b ilem iyorum .
Şenliğe resm en k a tı la n film ler a ra s ın d a elle tu ­
tu lu r b ir şey bulm ak o ldukça güçtü , b u n la rın b a ­
şında K üba’lı b ir yönetm en olan H u m b erto So-
la s ’m D ucia’sı vard ı. B üyük, g ö ste riş li ve u s ta lık ­
la çekilm iş olduğunu hem en hiç g izleyem eyen bu
film üç değ işik an la tım la sunu lan üç bölüm den
k u ru lu : değişik üç devrim o rtam ın d a geçen üç
a şk öyküsündeki a n la tım başında ü rk ü tü c ü bir
n ite lik taş ıy o r, C astro dönem inde geçen son bö­
lüm deyse ta t l ı b ir gü ldürüye dönüşüyor. Solas’-
ın kend ine özgü bir h av ası var, sinem aya olan
tu tk u su d a aç ık ; am a öyle san ıyo rum k i no rm al
ş a r t la r a ltında , M oskova 'da gö rd ü ğ ü oldukça ş a ­
ş ırtıc ı ilginin b ir başese r say ılm ası için y e te rli
olm adığı o r ta y a çıkard ı.

L ucia’nın d ıışnda g e rçek ten sayg ı duyulabilecek
tek film olan A ndras K ovacs’ın D u v a rla r’ı için
de aynı şey, b aşk a b ir açıdan, söylenebilir. İy i n i­
yetle, u s ta lık la çevrilm iş, h a t t a 1940 y ılla rında
şaşk ın a dönm üş, M ac a r is ta n ’ın «yitik kuşak» ın ı
d ikk a tte , gevecenlikle ele alm ış o lm ası s iyasa l
aç ıdan ne denli gözüpek olduğunu gösteriyo rdu .
A m a film deki k o n u şm ala r öylesine a ğ ır basıyo r
ki, K ovacs’ın sürek li değişen yer çekim leriyle,
du ra l ta r t ış m a la ra b ir devinim sağ lam ak içir ça ­
balam ası, film in ye te rs iz lik le rin i d ah a da b e te r
o rtay a çıkarıyo r. Aynı yönetm enin o lağ an ü stü
Soğuk G üııler'inden sonra, böyle b ir film ini g ö r­
mek çok üzücü.

R usya bile, suya sab u n a dokunm adan b ir okul
d ram ın ı ele a lan P a z a rte s in e K ad a r ve Iv an P i-
r iev ’in soluk kesici, k a tı ve sayg ılı K aram azov
K arde.şler’iyle k a tıld ı y a rışm ay a ; T a rk o v sk y ’nin
A ndrei K oublev’inin kesik siz b ir ko p y ay la g ö s te ­
rileceğ i yolunda do laşan söy len tile rse sonradan
yalan land ı. (A m a bu s ıra la rd a T ark o v sk y ’nin
S tan is la s L em ’in b ir öyküsünden u y a rlad ığ ı So­
la r is adlı yeni b ir film üzerinde ça lıştığ ım d u y ­
m ak çok sevindirici.) Ö te yandan , d ah a genç k u ­
şa k ta n R us yönetm enlerin in çev ird ik leri yen i f i­
limi eri görm ek, yeni R us sinem asın ın y a ra tıc ı
o lan ak la rın a olan inancı p ek iş tiriy o rd u . B un ların
başında, T u rg en y ev ’den b ir u y a rla m a olan A nd­
re i K onchalovsk i’n in K ib a r İn s a n la r Y uvası adlı
film i geliyordu. K onchalovsk i’n in h a lâ kendine
özgü b ir an la tım a ray an , biçim ci b ir yönetm en ol­
duğu görü lüyor. B unu K ibar İn s a n la r Y ııvası’nda

bulup bulm adığ ı ta r tış ılır , am a b ir an la tım yolu
bulduğu su gö tü rm ez, ü s te lik çarp ıc ı güzellik te
b ir an la tım yolu bu. L eopar ile E lv ira M ad igan ’ın
b ir k arış ım ın ı an d ırm asın a k a rş ılık dekor ve du ­
y a rlık bak ım ından tepeden t ı rn a ğ a b ir R us fil­
mi. H er g ö rü n tü n ü n soluk kesici b ir güzelliğ i v a r
am a film b ir b ü tü n o la rak a ğ ır lık ta n yoksun;
a ğ ır a ğ ır to m u rcu k lan an tu tk u n u n k ısa sü ren b ir
p a tla y ış ta n so n ra b irden dönüverm esin i a n la ta n
bu öykü ra h a tlık la , güvenle işlenm iş, oyuncu lar
g iy silerin i benim sem işe benziyorlar, d ek o rla r da,
ne denli güzel o lu rla rsa o lsun lar sonuç o la rak de­
k o r o lm ak tan öteye g idem iyorlar.
Çok değ işik b ir edebî u y a rlam a olan A. Alov ile
V N aum ov’un D ostoyevsk i’den perdeye a k ta rd ık ­
la r ı K ö tü B ir Ş a k a ise K onchalovsk i’nin gençle r
a ra s ın d a te k o lağ an ü s tü ye tenek olm adığın ı g ö s­
te riy o r. E n u fak a y rın tıy a k a d a r her şey in y an ­
sıtılm asında a ş ır ı derecede g a rip b ir an la tım yo­
lu ku llan ılm ış olduğu halde, b a ş tan sona b ir tu ­
ta r lılık içinde yap ıld ığ ından bir sü re son ra insan
bunu o lağan karş ılıyo r, h a t ta en çılgın rü y a sa h ­
nelerinde bile b ir ölçülülük v a r; b u n la rd an b ir in ­
de iki düzine k a d a r cüce gerçek o layın ta ş la m a ­
sını yap ıyo rla r . P ir iev ’in m um y a la rın a k a rş ılık
gerçek b ir D ostoyevski; ne v a r k i an laş ılam ay an
bir nedenden ö tü rü film y asak lanm ış, daha doğ­
ru su M oskovada iki kez resm en g ö ste rild ik ten
son ra şim dilik ra f a k a ld ırılm ış tır .

Aynı şey L a rissa S hep itko ’nun K a h a tla r ’ı için de
söz konusu. D aha o tuzuna varm am ış bu kad ın
yönetm enin ilk uzun m e tra jlı film i o lan D u v a r­
lar, A n ton ion i’den epey e tk ilenerek çevrilm iş;
özellikle ikinci yarıda , b ir z a m a n la r sa v a ş ta ü n ­
lü b ir uçucu olan am a şim di siv iller a ra s ın d a y a ­
bancılaşan o rta yaşlı kad ın oyuncunun o uzun L a
N o tte yü rüyüşlerinden birine ç ık tığ ı, so n ra da
b ir sonuca varam ad an , az çok kö tüm serlik le o
u fak ask e rî u çak la rd an birine binip h av a la n m a­
sını gö ste rd iğ i bölüm lerde. A m a e tk ile r özüm le­
nerek alınm ış; kad ın ın yü rüyüşü s ıra sın d a geçen
o lay la r Jean n e M oreau’nunkinden hem daha a n ­
lam lı, hem de hiç b ir özellik ta ş ım a m a la rı ü ze ­
rinde ıs ra r la duru lm am ış.

M oskova’da en çok beğendiğim film lerden biri de
yaşlı k u şa k yönetm enlerinden Sergei Y u tkev iç’in
K ısa B ir Ö ykü İç iıı B ir K onu’su oldu. F ilm , M ar-
t ı ’nın sarsıc ı ilk gecesin i başlang ıç n o k tas ı o larak
alıp, oyunun y aza rın h a y a tın a özgü y an la rın ı in ­
celikle a ra ş tırm a y a koyuluyor. F a z la incelik v a r
aslında: çağdaş g ra f ik san a tın d an esin lenerek , ge­
riye dönüş çek im lerin in hem en hepsinde çizim ler
ku llanm ış; hepsi çok güzel ve zam an a uygun am a
sonuç o la rak film i, soğuk b ir biçim ci an la tın ı de­
nem esi o lm ak tan pek k u rta ra m ıy o rla r . Gene de,
S ovyetlerin genellik le ç ıkard ığ ı s ırad an ö rnek le­
r in renksiz liğ i yan ında, böyle b ir denem e insanı
fe rah la tıy o r. (Jo h n R ussel T ay lo r — «STGHT
AND SOIJND»)

31

N A G ISA O SH IM A / BOY

V E N E D ÎK
Bu yılk i şen liğ in en ak ıldan ç ık m ay acak olan iki
olayı herhalde, çevird iğ i ilk film in aç ılış ından çı­
k a rk e n N elly K ap lan ’a V enedik sey ircisin in gös­
te rd iğ i çılgınca ilgiyle, iç k a ra r tıc ı kö y y a şa n tı­
la rın ı konu ald ığ ı san ılan M acunaim a adlı B rezil­
ya film inin çok u s ta lık la çevrilm iş b ir g ü ldü rü
m asa l olduğu an laş ıld ık tan so n ra eleştirm en lerin
k a tılırc a s ın a gü lm eleri oldu. Joaqu im P ed ro de
A ndrade’nin y ö n e ttiğ i bu film S inbad’m O ğlu’-
dan çıkm ış b ir H oş M em o’nun b ir çeşit den izaşı­
rı tem silc isine benziyordu. Şenliğ in y ü rek d a ra l­
tıc ı havasın ı d ağ ıtm ay a y a ra y a n h e r tü r lü ış ıltı­
ya insan d ö rt elle sarılıyordu .
Ö rneğin, A lf S joberg ’in B ab a ’sı S tr in d b e rg ’in
oyununun soylu, d ü rü s t b ir uyarlam as ıy d ı; güzel
b ir ku rg u n u n y an ıs ıra baş rolde oynayan G eorg
H ydeberg ’in u s ta oyunculuğunu da an m ak gerek ;
am a, S joberg h a re k e tin yoğ u n laş tığ ı an la rd a D a r­
w in, B ism arck , N ietzsche, vb. g ib i çağ d aş y a l­
v aç la rın resim lerin i çek im lerin b aş ın a k o y a rak
film ine b ir çeşit geçerlilik k a z a n d ırm a y a ça lış­
mış, d aha da k ö tü sü a ş ırı ‘m odern’ can land ırm a
tek n ik le ri k u lla n a ra k film i m ahvetm iş. A ynı şe ­
kilde, A nsano G lannare lli de yapabileceğ inden
daha faz lasın ı yap m ay a yeltend iğ i için ilk film i
olan S ie rra M aes tra ’da başa rıs ız lığ a uğ ram ış.
R egis D eb ray ’ın y a şan tıla rın d an esin lenerek y a ­
p ılan bu film de, b ir L a tin A m erik a cum huriye­
tinde g e rilla o lm asından k u şk u lan ılan genç b ir
I ta ly a n ’ın so rgusu ve çek tiğ i işkencelerin d ik k a t­
li, gerçeğe y ak ın b ir a k ta r ılış ım gömüyoruz; fo ­
to ğ ra fla r ın tan ec ik li oluşu ve elle tu tu lu r g e rç e k ­
çiliği, lük s a p a r tm a n la rd a ve lo k a n ta la rd a o tu rup

P A S S O L IN I/P O R O C IL E

ona ne olduğunu m erak eden y ak ın la rın ın y a da
d ostla rın ın çek im lerin i ikide b ir film i k e se rek
gösterm esiy le e tk isin i y itiiryo r. A m a bunca fe ­
lâ k e t y e te r ... b iraz da sevinçli şey lerin sözünü
edelim.
M asahiro S hinoda’nın C h ik am a tsu ’nun b ir oyu­
nundan u y arlad ığ ı Ç ifte İn t ih a r ’ı k a rı, k oca ve
m e tresten kuru lu azap çeken b ir üç lüyü a n la ­
tıyo r; çeşitli ge lenek leri b ir a ra d a g ö ste rm esi
çok etk ileyici. G erçekçi b ir oyunculuk Jap o n la rın
an lad ığ ı an lam da — ve şaş ırtıc ı derecede d ü rü s t
bazı aşk sahneleri var. K abuk i ta rz ın d a n u y a r ­
la n a ra k düzenlenen dekorlar, a rk a p lan d a dilsiz,
uğu rsuz ta n ık la r o la rak k a lan k a ra k ü lâh lı sah ­
ne değ iş tiric ile ri ta ra f ın d a n gözüm üzün önünde
değ iş tiriliy o r (aslında bu n la r k u k la oynatıc ıları,
çünkü bu b ir B u n raku k u k la oyunuydu; ay rıc a
film in b ir k u k la oyununun h az ır lık la rın ı g ö s te ­
ren b ir çekim le aç ılıyo r). F ilm in g e tird iğ i b il­
diri, görevin eğilim lere egem en olduğu yo lunda­
k i feodal inanca tüm üyle bağlı ka lış ın d an a n ­
laşılıyor.
N ag isa O shim a’nın O ğlan ’ı, hiç değilse g ö rü n ü ş­
te, daha b as it ve d aha sak in b ir film . Y um uşak,
ışıl ışıl renk le rle çekilen film , üç yıl önce, y a la n ­
cı otom obil k a z a la rı düzenleyip so n ra da sü rü cü ­
lerden ta z m in a t a lan b ir aileye (baba, üvey ana
ve iki u fak oğul) a it g aze tede çıkan b ir haberi
a ra ş tır ıy o r . G ünahsız çocukluğun su ç lay an göz­
leriyle, soğukkan lı her şeyi olduğu gibi g ö ren b a ­
k ış la rıy la çevrilm iş bu film . F ilm in o lağ an ü stü
sahnelerinden birinde, çocuk la rdan büyüğü k a r ­
deşine k a rlı b ir tepede k a rd a n b ir p ira m it y a p a ­
ra k «bir ev ren adam ı» olm ayı nasıl düşlerinde

32

k u rd u ğ u n u a n la t ır ve p iram id in ü stü n e Kırmızı
b ir çizm e d ik er (bu, b ir k azad a ölen ve ö lüm ün­
den kendisin i sorum lu tu t tu ğ u b ir k ızın an d ac ı­
d ır), so n ra da, çok tik sin d iğ i o h a y a ta döner.
O shim a az tan ın an b ir yönetm en am a, O ğlan,
A sıla rak Ö lm ek, S h inguku ’lu B ir H ırs ız ın G ünce­
si adlı film leriy le, îchikavva ile K obayash i’nin
yan ıs ıra an ılacak b ir ad olacak.

P o rc ile ’de Pasolin i, T eo rem a’d ak in i an d ıran
k ıp ırtıs ız b ir g ö rü n tü dili k u lla n a ra k tek k iş iye
dayanan m etafiz ik zo rbalığ ı sü rd ü rü y o r. Iç içe
iki öykü var. B irinde, vo lkan ik b ir çölde y aşay an
bir genç adam ın, te k b aş ın a a ç lık tan ölm ek üze­
reyken , kendine bağ lı ve tesad ü fen o rad an geçen
yolcu ların üzerine a tlay ıp on ları y iyen b ir kaç
adam top luyor çevresine, ö tek in d ey se , B onn’da
hali v a k ti yerinde b ir b u rju v a ailesi görüyoruz,
sanay ic i baba savaş suçlusu o lan rak ib iy le siyasi
b ir bağ laşm a ku rab ilm ek için harıl h a rıl p lan la r
h az ır lam ak tad ır , oğ luysa B erlin ’de b a şk a ld ıra n
öğrencilere k a tı lm a k ta n sözeder, kokuşm uş a ile ­
sindeki k ad ın la rd an b irine tu tk u y la b ağ lan ır
am a bunu gizler. Sonunda ik i genç adam d a çe­
şitli h ay v an la r ta ra f ın d a n p a rç a la n a ra k ö lü rle r
ve film insan ı şa şk ın a çeviren b ir k ü s ta h lık la
b ite r: bu can av a rca iş ten hiç b ir iz, te k düğm e
bile, ka lm ad ığ ın ı öğren ince sevinçle p a rm ağ ın ı
dudağ ına g ö tü rü p ‘Ş şş t’ der sav aş suçlusu . P a -
so lin i’nin ne dem ek is ted iğ in i İ ta ly a n e le ş tirm en ­
le r bile a n la m a k ta gü ç lü k çekiyor. B elk i de çok
b as it b ir film olduğu o r ta y a ç ık a r am a, hiç de­
ğilse g ö rü n tü le r b ak ım ın d an çarpıcı, s ık sık in ­
san ı çok gü ldüren b ir film ve u m u tsuz luğun d a ­
ha da çok u m u tsu z lu k g e tireceğ i, k ö tü lü ğ ü n d a ­
ha da çok k ö tü lü k edilm esine yol açacağ ı k o n u ­
sunda P aso lin i'n in ile tm ek is ted iğ i b ildiri ko lay ­
ca an laşılıyor.

Jan cso h a y ra n la r ı is te rle rse , baka lım bu işin so­
nu nereye v a racak , diye bek lesin ler am a K ışm
Sıcak R ü z g â r’da ç ığ ırından çıkm ış aşırı b ir a n ­
la tım vard ı b an a k a lırsa ; a lıcın ın d u rm adan g e ­
zinm esi ye tm iyo rm uş gibi, k iş ile r de b irb irle rin in
çevresinde, k o k laşan k öpek le r g ib i başıboş do lan ­
m adıkça b ira ra y a gelem iyorlar. T abii, k a r çe­
k im leri g ib i k a rd a b ir ile ri b ir g e ri eşk in g iden
Jan cso a tlıla r ı ve y e rle re değin u zan an koyun
derisi pe lerin lerle do laşan onurlu in san la rı g ö s­
te ren çek im ler de çok başarılı. A m a nedense o
çok tan ıd ık Jaıısco p an ay ır ın d a tü m in an ç la r öl­
m üş ve göm ülü ka lm ış g ib i: Sessizlik ve Ç ığlık’-

V A RN A 1!)G9
V arna filim fes tiv a li bu kez E y lü l’ün ilk y a ğ m u r­
la r ı ile başlad ı. B unun la b ir lik te b ir h a f ta sü ren
fes tiva lde güneş s ıcak yüzünü hiç gö ste rm ed i de­
ğil. Tadı o zam an ç ık tı bu güzelim k e n tin ... T u ­
r is tle r o zam an, ren g aren k , k u m sa lla ra döküldü­
ler. B üyük b ir g ü rü ltü y le , o rm an la r ın içine g iz ­
lenm iş gece kulüp lerin i, aç ık h av a tiy a tro la r ın ı,

da olduğu gibi sev icilik eğ ilim lerin i g izli k ap ak lı
gö ste rm ek ; se rt, ifadesiz yüzlü k ad ın la rın soyu­
nup son ra hem en yeniden giy inm esi.
Ş im diye değin N elly K ap lan ad ı bana , Abel G an-
ce’in k o ru y ucu luğunda y ap tığ ı pek de o k a d a r
o lağ an ü stü o lm ayan b ir k aç k ıs a film i h a t ı r la t ­
m a k ta n ö teye g itm ezd i. Bu yüzden ilk uzun fil­
m inin (K orsan ın N işan lısı) kendine özgü b ir a n ­
la tım ı, nük tec iliğ i ve çok iyi b ir g ü ldü rü olm ası
şaş ırtıc ıyd ı. Y era ltı sinem asın ın b ü tü n başkald ı-
ran film lerin i b ir a ra y a g e tirsen iz devrim ve öz­
g ü rlü k konusunda bu film in söylediklerin i söy­
leyem ezler.

F ra n s a ’nın Sonsuz B ir Y un ıuşak lık ’ı, felçli ço­
cu k la r üzerine çok şa ş ırtıc ı y a rı — belgesel b ir
film : ta tlı , ö lçülü ve kendine dönük o luşuyla
«norm allik» k av ra m ın a yeni, sa rs ıc ı b ir boyu t
k azand ırıyo r. H ipp i’lerin dünyasın ı inceleyen
Önsöz adlı film inde k an ad a lı yönetm en R obin
Spry, m ilitan la rın b aşk a ld ırm asıy la B ud istçe b ir
boyun eğiş g ib i iki z ıt fe lsefey i değerlend irm eye
çalışan k iş ile riy le çok can ay ak ın ve ak lıb aşın d a
b ir y a p ıt ç ıkarm ış o rtay a .
R uy G u e rra ’nın T a tlı A vcılar’ı, y azı o rad a geçi­
ren d ö rt k iş i için yan ıltıc ı b ir s ığ ın ak olan ıs ­
sız, rü zg â rlı b ir ad ad a geçiyor. H iç b ir zam an
gelm eyen k u ş la rı bek lem ek üzere a ğ la r ın ı geren ,
a raç la rın ı y e rle ş tiren k u ş b ilg in in in (S te rlin g
H ayden) g arip , d indarca , tu tk u lu d a v ran ış la rı;
k a ra d a b ir hap ishaneden k açan ve kendisine g e ­
leceğine inandığ ı b ir adam ı a ra m a k için boyuna
ad ad a do laşan b ilg in in k a rıs ı; bu a ra d a on la rın
evliliğini düşünerek , m u tlu luğun özünü a ra ş tır a n
ve geride b ırak tığ ı u y g a r düzende kendisin i b ek ­
leyen varlık lı, y aşlıca adam ı m erak eden b ilg i­
nin ka rıs ın ın k ızk a rd eşi (S usan S tra sb e rg) . Hiç
b ir şey olm az; tek b aş ın a b ir kuş belirir; k ıy ıy a
yak ın b ir yerde yüzen te rs dönm üş, k im sesiz b ir
k ay ık ; suyun ü stünde geçip g iden bir adam ce­
sedi. D erken bir gece, tu ts a k olan adam birden
eve d a la r ;bilginin k a rıs ıy la tu tk u lu b ir k a r ş ı­
la şm a o lur bu, oysa bilgin için öyle değ ild ir; son ­
ra tu ts a k ölüm le k a rş ıla şm ak üzere yeniden k a ­
ran lığ ın içinde yokolur. İn san la rın an cak b irb ir­
lerine yüzeyde dokunduk ları zam an insan ilişk i­
lerinde o rta y a ç ıkan o yan ıltıc ı ta t lı l ık la sona
eren şaş ırtıc ı, tu z a k la r la dolu b ir yerde yol a lı­
yor T a tlı A vcılar; büyüleyici, dingin, incelik t a ­
şıyan b ir film :b ir başese r ya da b ir fe lak e t, sizi
nasıl e tk iled iğ ine bağ lı (Tonı M ilne — «SIG H T
AND SOUND»)

o şip şirin k o ltu k m eyhane lerin i do ldurdu lar. K o­
ca k e n t güneşli gü n ü n yorgun luğunu , gecenin en ­
fes serin liğ inde a t t ı s ır tın d an b ir ç ırp ıd a ... Ve
güneş b ü tün k ırm ızılığ ıy la , L en in p a rk ın ın a rd ın ­
dan dıenizin k a ra n lığ ın a göm üldüğündje, k e n t
p a rk k o ltu k la r ın ın yaln ızlığ ında N azım ın özlem iy­
le ü rperd i durdu.

33

V arna filim fes tiv a li iki y ıld ır u lu s la ra ra s ı n ite li­
ğ in i y itirm iş du rum da. M ızıkçılık yapıp son z a ­
m anda fes tiva le k a tılm ıy a n la rın başında b izim ki­
le r var. A m a B u lg a r d o stla rım ız bundan y ılm ışa
benzem iyorlar. B üyük b ir fe s tiv a l sitesin in p ro je ­
le ri de, a rsa s ı da şim diden hazır. Çok y ak ın b ir
ge lecek te V arna , kuşk u yok, tu rizm d e g ö ste rd iğ i
o lağ an ü s tü b aşarıy ı, U lu s la ra ra s ı b ir k ü ltü r k a v ­
şağ ı o la rak d a gösterecek!
in s a n em eği bu başıboş u zan an k ıy ıla r ı b irden b i­
re «bir y aşan as ı yere» çev irm iş u y an d ırm ış ...
Ç ağdaş m im arin in , tek n iğ in b ü tü n im k an ları, d in­
lenen insan ın h izm etinde V a rn a ’da. İdd iasız , y a p ­
m acıksız, sağ lık lı... K onfor, güneş, deniz. T u r is t­
in, herk es in erişebileceği y erde ... ucuz. V arn a da,
yerli ya d a yabancı, tu r is t in içi de ra h a t . V a rn a '­
yı B u lg a ris ta n ’ın en büyük döviz fab rik a la rın d an
biri diye tan ım lay an dostum u, bu faz la m addi ben­
zetm esinden ö tü rü suçlam ah m ıyım b ilm iyorum ...
A m a B u lg ar dostlarım ız ın bu konudak i b a şa r ıla r ı­
nı b iraz da iç ezik liğ i ile k u tlu y o ru m ... B izim bü ­
tü n yoksulluğu, b ü tün yaln ızlığ ıy la kö tü alm yazı-
la rm a terked ilen ve her gün b iraz d ah a ö ld ü rü ­
len k ıy ılarım ız , o eşi bu lunm ayan k ıy ılarım ız ı dü ­
şündükçe ... «Sahillerim iz yağ m a ediliyor.» Ne
kelim e, edilm iş bile. Şim diden, b ırak ın ız tu ris ti,
İs ta n b u l halk ı denize h a s re t...
S İN E M A N IN 25 Y IL I
V arn a 1969 8. inci B u lg a r F ilim leri fes tiv a li o yıl
B u lg a ris tan da olup biten her şey gibi, u lusal di­
rencin , faşizm e başk a ld ırışm sosyalizm in 25 y ı­
lın ın derinlem esine, izini taş ıyo r.
S inem a e lb e tte k i bu büyük olayın d ışında değ il­
di. T am te rs in e çağdaş B u lg a r sinem ası direncin
ta içinden doğm uş: 9 eylül 1944. K onu: S ofya 'da
silahlı b aşk a ld ırm a ; p a r tiz a n la r ın Belova g a rın a
vc S tre ltç a köyüne g irişi. O p era tö rle r H olioltşev,
Sinıeoııov, B akardeiev , P arlapanov , V alçev, P e t-
l'OV...

S onrası, Sosyalizm in in san la ra , ta şa to p ra ğ a s in ­
d irilm esin in büyük serüvenin in adım ad ım izleni­
şin in h ikayesi. Ve sinem anın öncülerin in çetin,
d e s tan sı öy k ü sü ... İ lk uzun filim «Yeni G ünler
Gelecek», M aıinov lç’in im zasın ı taş ıyo r.
Y eni to p ra k düzeniyle o lan in san ilişk ilerin i s a ğ ­
lık lı b ir ö rgü içinde ve büyük b ir gerçek a ray ış ı
içinde veren D akovski, « K ararlı b ir A dam » ıy la
öncü dönem in en b a ş ta gelen ö rn ek le ri a ra s ın d a .
D akovsk l'de sovyet sinem asın ın A ltın D evrin in
tad ın ı duym am ak m üm kün değil. B orozanov
« K arta l K alin», V assilev, «Ş ipka K ah ram an ları» ,
Donovski, «İlk nokta» Jan d o v «Eylül K a h ra m a n ­
la r ı» ^ Ç ağdaş B u lg a r F ilim ciliğ in in ilk dönem ini
tem sil ed iyorlar. Şüphesiz b ir ç ırak lık , b ir uyanış,
dönem i b u ... İk in c i dönem de, baz ıla rın ı T ü rk s i­
nem aseverle rin in de tan ıd ığ ı u s ta la r v a r; E s te tik
endişeler, s til a ra ş tırm a s ı hak im bu dönem e...
B u lg a r sinem asın ın sın ırla rın ı zorlad ığ ı, U lu s la r­
a ras ı fo rum a yöneldiği dönem bu ... R angel V alt-

çanov K üçük A da G üneş ve Gölge, P e trov ,
«Y üzbaşı...» , Ş arland iyev «Zincir», Znnkov «R ay­
la r A rasında» K orabov «Tütün» Vulo R adev
«Şeftali H ırsızı» , Ş ara liyev «Zırhsız Şövalye» v.b.
Geçen yıl S in em atek ’te g öste rilm esi y asak lan an
A ndonov'un «Beyaz Oda» sı ise k u şk u su z B u lgar
sinem asında yeni b ir dönem in hab erc is i... Ando-
nov tiy a tro d a n geçm iş s in em ay a ... K am eras ı son
derece d inam ik izleyici... A ndonov biçim endişesi
ile özü ik inci p lan a a tm ıy o r ... Y epyeni b ir sine­
m a dili v a r .. . B eyaz O da’n ın b a şa rıs ın d a K ara -
m itev ’in enfes kom pozisyonunun pay ın ı u n u tm a ­
m ak g e rek tab ii.
Belge filim ciliğ i ve canlı resim B u lg a r film ciliğ i­
nin ik i ay rı özelliğini teşk il ediyor. İk is i de D ev­
rim in içinde doğm uş, onunla b irlik te gelişm iş. B el­
ge filim ciliğ i tıpk ı B u lg a r sinem a san a tın d a a p ­
ay rı b ir yeri olan «Canlı resim » gibi ü lke s ın ır­
la rım aşm ış ... Ç eşitli konu ları k apsıyo r belge fi­
lim leri... B ilim sel vu lgarizasyondan ta rih e , coğ­
ra fy ay a , E tn o g ra fy ay a S a n a t T arih ine uzanıyor.
Bu a landa, öncü dönem in olduğu gibi, günüm üzün
de b aşarılı san a tç ıla rı var. D aha önce sözünü e t­
tiğ im iz d irencin sinem acıları yan ıs ıra , K aras to y a -
nov, R açev, İandov (A la rm). S ağ lam b ir tekn ik ,
a ra ş tır ıc ı b ir k am era ve sü rek li bir biçim endişe­
siyle Belge filim ciliğ i B u lg a r yaşam ın ı derin lem e­
sine y an sıtıy o r... H alk ın gözünde ap ay rı b ir yeri
v a r belge filim ciliğ in in ... S ev iliyor... İlg iy le izle­
n iy o r... K ısaca sü rek li b ir gelişm e içinde olan bir
a lan ...
Canlı R esiıue gelince ... Bu a lan kuşku yok B ul­
g a r filim ciliğ in in en özgün da lı... B üyük b ir s a ­
n a t gücü, b itip tükenm eyen b ir «H um our» dehası,
k ısa, kesin, vurucu , ve bü tünüy le canayakm , ba-

STO Y A N O V /K U ŞLA R V E T A Z IL A R

34

rışç ı... F ilim lerin i de, m ü s te sn a k iş iliğ in i de y a ­
k ın d an tan ıd ığ ım ız B üyük u s ta D inov «gülm e,
in san lığ ı gü lünç o lm ak tan k u rta ra c a k » diyor. Bu
varlığ ın ı b ü tü n dün y ay a kab u l e tt ire n B u lg a r c an ­
lı resim san a tın ın dövizi o lm ak gerek . C anlı R e­
sim, B u lg a r p la s tik san a tın ın , özellikle ikon g e ­
leneğinin, doğal e tk is in i yadsım aksız ın , B u lg a r
sinem a san a tın ın en genç ve b aşarılı d a lla rın d an
biri. î lk y a p ıtla r ın ta r ih i 1950 lere uzan ıyor. D imi-
te r Todorov -ja rav a - «O nun için İy i Oldu» - c an ­
lı res im in öncüsü ... S on ra T odor D inov’un gelişi
v a r Canlı R esim e... B aşlıbaşına b ir olay bu ... 1960
ta « P ara toner» 62 de «k ıskançlık» 63 te E lm a, 65
de «P apatya» ile b ir a lt ın çağ ın başlang ıc ı. Sonra
B a tçvarova , D oytçeva, Donev, Dukov, T opuzanov,
A ndonov var. D oy tçeva’nın «Çukur» unu s in em a­
tek üyeleri h a tır lıy acak la r.

V arna 1969 faşizm e k a rş ı u lusal d irencin ve sos­
yalizm in 25 inci yılının dam gasın ı ta ş ıy o r dem iş­
tik . G erçek ten de, B elge filim ciliğ in in büyük bö­
lüm ü ile uzun filim lerin hem en çoğunluğu bu bü­
yüle olayı iz liyo r... Bu a ra d a ilk u lu sa l h a re k e tle r
ihm al edilm em iş... Ö rneğin N ikola K orobov’un b a ­
tı sinem asındak i tü r le r in i a ra tm a y a n süperprodiik -
siyonu, «Ya is tik lâ l Y a ölüm» B u lg a r u lusal h a ­
rek e tin in en büyük sim a la rın d an K ris to B o tev ’-
in destansı yaşam ı ü stü n e b ir film .» B üyük v a ­
tan sev e r büyük ozan B o tev ’in 1876 la rd a O sm an
lı hak im iye tine k a rş ı başk a ld ırış ım n öyküsü iş­
leniyor Ya is tik lâ l Y a ö lüm ’de. A m a B u lg a rla rın
N az ım ’ı V ap tza ro v ’un ün lü şiirin d ek i işçi gibi,
«Botev bu m u ?» dem ek içim izden geliyor. K an ı­
m ızca K orobovun film i ep ik özellik ten yoksun.
B otev denilen dağın, bu B u lg a ris tan m en büyük

dağ ın ın yan ın d a «cüce» katlıyor filim . K oca y ü re k ­
li ozan, p a r la k renk le rin , şık g iy isli h an ım la rın
«Monden» y aşam ı içinde eriy ip g itm iş ... T üy le r
ü rp e rtic i sav aş sahne le ri ise g e rek s iz ... H iç değ il­
se yan lış b ir yo rum un sonucu kan ım ızca , ö n e m li o-
lan, sa v a ş ta bile barışı, in san la rın b irb irle rin e olan
sevgisin i a ray ıp bulm ak, onu o r ta y a ç ık a rm ak de-
ğ ilm id ir? ... B elge filim leri ve can lı resim ler, h e ­
m en belirte lim , F es tiv a lin en ilgi çeken bölüm le­
rin in başın d a gelyor. F aşizm e k a rş ı d irenc in bu
25 inci y ılında Belge film i sa n a tç ıla rı o d e s tan
günlerin i, y a şay an k a h ra m a n la r ın da tan ık lığ ı ile
b ü tü n gerçeğ iy le dile g e tir iy o rla r . V azov Ş en­
lik Ü zerine D üşen Gölge Y ak ından tan ıd ığ ım ız
B u lg a r S in em atek ’! yönetic is i G ueorgui - S toyan-
ov-B igor’un « P a rtiz an S avaşa H azırlan ıyor,» Yu-
li S toyanov - G ünler,» K ris to K ovaçev - B ir A dolf
Y ete r vb. C anlı resim de «N eşeli A rk a d a ş la r la
ön s ıray ı a lan Penço B oğdanov ile T opuzanov, Do­
nev, A ndonov D oy tçeva şim di B u lg a r canlı resim
san a tın ın Altın, Ç ağ ın ın sü rd ü rü c ü le r i... Uzum, m e t­
ra j lı filim lerde bü y ü k ödül «A ltın gül» Zakko)
H esk ia «Sekizinci»sine verilm iş. «Sekizinci, p a r t i ­
zan la rın öyküsünü yan sıtıy o r. S ey irciy i sıkm ı­
yor, h a rek e tli. O lay ların k a rm a k a r ış ık o lm asına
k arş ılık , tip lem e b a şa n lı. . . B ir so lu k ta sey red ili­
yor, a n la tım düzgün ... A m a o k a d a r .. . E p ik öğe
k a rm a ş ık o lay ların , ça tışm a ve b a sk ıla rın ın baş
döndürücü gelişim i içinde kaybo luyor. G iderek
b ir «C ezayir Savaşı» düzeyine çıkm am ış «Sekizin­
c i...» D evrim in tem el öğesi, şiiri, g e re k tiğ i g ib i
verilm em iş... B una k a rş ılık uzun m e tra jlı filim ler
a ra s ın d a ik i filim iki ay rı yönden a lışılm ışlığm ö-
tesinde b lrşey le r g e tir iy o r ... B üyük b ir sıç ram a

T. D İNO V V E K R İST O K R IST O V /IK O N O ST A S

35

değil belki, am a kuşku yok, b ir aşam a. B u n la r­
dan ilki G ueorgui S toyanov ’un «K uşlar ve T az ı­
la ra ,... V assil A kiov’un senaryosu F a ş is t işgali ve
Savaş s ıra s ın d a ta ş ra d a , b ir avuç genç ö ğ renc i­
nin serüven in i h ikâye ediyor. Ne v a r k i A kiov h i­
kayey i g e rçek ten y a şam ış ... Bu yüzden bize sa v a ­
şın a r t ık a rş iv lere ına lo lan resm î öyküsünü v e r­
m iyor. K işisel an ıla rı b u n la r yazarın . G erçekle
düş, tra f ik le «hum our» bazan b irb irine k a rışa ra k
bazan yalın sü rüp g id iy o r... S toyanov senaryonun
k işisel yan ın ı g izlem em iş. T am te rs ine sık sık k u l­
land ığ ı geriye dönüşlerle, an ıla rın n ite liğ ine u y ­
gun a tm osferi y ak a lam ış : B elirsiz, ş iirse l... Y a­
şam ın en güzel çağ ında b irdenbire ölüm ün soğuk
yüzü ile. k a rş ıla şa n liseli gençle rin öyküsü çocuksu
aşk la rın , işgal a ltın d ak i b ir k asab an ın donuk y a ­
şam ı içinde verilm iş «kuşlar ve taz ıla r» !.. K an ı­
m ızca S toyonov’un filim i, İsk o n o s ta s ’la b irlik ti'
fes tiva lin en özgün yap ıtı.

ö b ü r filim Talevin b ir rom an ından uyarlan an
senaryosu ve yönetim i T odor D inov’la Plovdiv
D ram T iy a tro su yönetm enlerinden , K ris to K ris-
to v ’un im zasın ı taş ıyo r. C anlı resim in büyük u s­
tas ın ın ilk uzun m e tra jlı filim denem esi bu. A t-
h anase T assev ’in b aşa rıy la gö rü n tü led iğ i «Iko­
nostas» , hem en belirte lim son derece çarp ıc ı...
P la s tik endişe, biçim i a ra ş tırm a s ı, filim in her p la ­
n ında a ğ ır basıyor. T a lev ’in ünlü rom an ı u lusal
bilincin uyan ışın ı ve O sm anlı egem enliğ inden s i­
lahlı b a şk a ld ırm a ile k u rtu lu şu h ikaye ediyor. Ta-

PESA R O ’DA PROTESTO
P e sa ro ’nun beşinci «C inem a Nuovo» şenliğ inde iyi
fiiim lerden çok uyarıc ı fik irle r, sinem adan çok
gerçek le r sunuldu, önced en söz verilm iş yuvarlak
m asa açık o tu ru m la rın ın toplayıcı konusu değ i­
şik b ir d ağ ıtım ın gerek liliğ i ve im kânı hem yön­
tem , hem de sem an tik açıdan se r t ta r t ış m a la ra
yol aç tı. M asa d ikdö rtgend i ve dave tli ko n u şm a­
cıların tekelindeydi. Bu ko n u şm alard a göste rilen
filim lere çok az değinildi. D eğinm eler de ancak
p a ran tez içindeydi. O ysa ta r tışm a y a d ışa rdan kn-
t ı 'a n la r söz a ld ık la rı zam an, gündem e uym aya ve
gözlem lerin i b a şk a b ir o tu rum a sak lam ay a davet
edildiler.
T a rtışm a , şenliğin, gen işle tilm iş yeni şekliyle bile,
am aç la rın ı uy g u lam a yeteneğ inde olup, olm adığı
üzerindeydi. A m aç la r ise, yap ım ve d ağ ıtım s is ­
tem lerin in kökel n ite lik te yeniden düzenlenm esini
ve politik eğilim li filim ler çevrilm esini ö ngö rü ­
yordu. P o litik filim lerin çevrilm esiyse, gerek li b ir
sonuç o la rak seyirci yerine po litik ta r a f ta r la r y a ­
ra ta c a k tır . B ü tün g ö ste rile rin koca stadyom un r a ­
h a ts ız m ekân ı içinde yap ılm asına ve h a lk a açık
o lm asına k a rş ın , yerli sey irc ile r yaln ızca ku lak lık -
lı çeviri s istem inde sık sık o luşan a r ız a la n ıs lık ­
layıp, y u h a lıy a rak k a tı ld ıla r gösteriye . Bu da po­
litik sinem an ın n ite liğ i üzerine a ğ ır sözler geçen
am a sonuçlanm ayan b ir ta r tışm a y a yol açtı B ir

lev’in k a h ra m a n la r ı d ah a çok b as it in san la r...
A ncak Dinov ve K ristov , T a lev ’in k a h ra m a n la r ın ­
dan b irin in h arikû lade ağaç yon tm ası yapan bir
sana tç ın ın , K lin tçe ’n in k iş iliğ i üzerinde d u rm u ş­
la r . A m açları san a tç ı ile ha lk ın tem el eğilim leri
a ra s ın d ak i doğal ve güçlü ilişk in in varlığ ın ın a l­
tın ı çizm ek. M istik b ir a tm o sfe r içinde geçen
filim , yönetm en lerin is ted ik le rin i tam o la rak ve­
rebilm iş m id ir? B unu söylem ek zor. Şu v a r k i D i­
m ile r T aşev 'in güçlü kom pozisyonuna rağm en ,
film de gene de eksik, tam am lan m am ış b ir şey-
lı. r duyuluyor.
N edir eksik olan yaııı «İkonostas» ın ? S an a tç ı ile
san a tı a ra s ın d ak i bağın y e te r i k a d a r güçlü v eril­
mem iş olm ası m ı? Y oksa K lin tçe’nin h a lk la olan
ilişk ilerin in g e rek li aç ık lık ta be lirtilm em esi m i?
Belki biri belki de h e r ik is i... A m a bu kez b ir
canlı resim ustası o la rak değil soylu b ir ressam
o la rak D inov'un dam gasın ı ta ş ıy a n «İkonostas»
yine de son derece ilgi çekici, alışılm ışın ö te ­
sinde b ir filim.

V arna V III. U lusal B u lg ar F ilim F estiva li, D ev­
rim in 25. y ılında kom şu B u lg a ris tan sinem asın ın
yedinci san a tın bü tün y ıllarında yönetm eni, oyun­
cusu, m üziği, tekn iğ i, u la ş tığ ı an la tım düzeyi ile
vard ığ ı yeri s a p ta m a k ta d ır . Bu y e r o lum ludur.
B u lg a r filim san a tı sağ lık lı b ir yoldadır. Geleceğe
dönük tü r. B u lg ar sinem asın ın önüm üzdeki g ü n le r­
de de u lu s la ra ra s ı fo ru m la rd a sözü edileceğinden
şüphem iz yok! HÜ SEYİN BAŞ

film in po litik özelliğini sözlerin mi, yoksa içeriğin
mi belirlediğ i konusunda sonuca varılm adı.
Bu a ra d a filim ler, «politik sinem a» adı a ltın d a ne
denli k a rış ık k a v ra m la r ın top lanabileceğ in i geniş
ö rneklerle kendileri k an ıtlad ıla r . Ü çüncü dünya­
nın özgürlük savaşıy la , kendi ey lem lerin i özdeş­
li ş tirıııe çabası içindeydi genç yönetm enler.
Çoğu k a p ita lis t ü lkelerden olan bu yönetm enler,
y aşad ık la rı ve ça lıştık !a ı ı çevrenin bask ısın ı öy­
lesine b ü y ü tü y o rla r ki, bu b ir am aç ve sorum luluk
beraberliğ inden çok kendilerin i hak lı g öste rm e
duygusu gibi, ge liyor in sana. L a rs W estm an ’nın
film i böylesine b ir re to r ik yan lışlığa düşüyor. «Ba-
a s ta d ’ın Asıl G erçeği > adlı filim , İsveç polisinin
su s ık a ra k bastırd ığ ı b ir öğrenci g ö ste ris in in dö-
k ü m an te r k u rgusu . B elçika öğrenci film i «Kollek-
ti f C4»ün, İsveç film iyle b ir o rtak yönü daha v ar.
H er ik isi de sey ircin in sab rın a faz la güveniyor ve
in an ıy o rla r çünkü 16 mm . lik ten büyü ltü lm üş ve
çok titır-k b ir el kam erasıy la çekilm iş g ö rü n tü le ri
çözüm lem ek seyirci için im kansız gibi b irşey. Bu
fiiim lerden sonra, İs p a n y a ’dan gelen sü rre a lis t
film in göründüğü k a d a r iyi o lduğuna k a ra r v e r­
m ek güçleşiyor. Ç özüm lenm esi b ir hay li zor o lm a­
sına rağ m en p a rla k b ir y a ra tım ı olan Pedro P o r-
tab e lla ’nın «N octurno 29» adlı film i, tek n ik açıdan
çok u sta lık lı çekilm iş. B elki de insan bu tek n ik
usta lığ ın rah a tlığ ın a kendini k a p tı ra r a k b ir oh

36

FL E IS C H M A N N /JA G D Z E N E N A U S N İE D E R B A Y E R N

çekiyor. B ir H ollanda k ısa m e tra jı olan «A nte-
nna»da da ayn ı şey oldu. R en k le r ve to n la r a ra s ın ­
dak i g eçiş ler öylesine iyi düzenlenm iş, öylesine
çarpıcı güzellik te ki, e tk ilenm em ek elde değil. Din
ve ask eri k u ru m la r üzerine b ir ta ş lam a olan fi­
limde, H em V olta ire 'in , hem G odard’ın e tk ile rin i
bulm ak m üm kün. F ilm şöyle b itiyo r: İ s a P ie rre
e lem en ti, genç hav arile rin e h a şh aş dağ ıtıyo r.
D oğu A v ru p a filim lerine gelince bun la rın b aşın ­
da D usan H aw k ’un «322» ad lı film i geliyor.
F ilm in k ah ra m a n ı k u rtu lu şu o lm ayan b ir k a n se r
h as ta s ıd ır. B ir y an d an geçm iş an ıla rıy la , şim diki
ilişk ilerine an lam verm eğe çalışır, b ir y an d an da
ay rıld ığ ı m a te ry a lis t k a r ıs ıy la hem tem bellik ten ,
hem a lışkan lığ ından aynı evde o tu rm ay a devam
eder. Boro D raskov ic’in «H oroskop» adlı filim i
u fak b ir A d riy a tik k asab as ın d ak i can sık ın tısın ın
gün lüğünü h a fif b ir a lay la v erm ek ted ir. B u rad a
şiddet bile uzun sü reli değ iş ik lik le r doğu rm am ak-
ta , sadece A vrupa tren i, b a şk a ü lkelerle özgü d a ­
ha iyi b ir yaşam an ın düşünü g e tirm e k te d ir k a s a ­
baya.
K üba filim leri şenliğe g e rç e k te n b ir şenlik havası
g e tiren güçlü k u r ta r ıc ıla r oldu. Bu filim ler po ­
litik eğilim i, te k n ik ü stü n lü k le ve geleneksel a n ­
la tım biçim lerine (m e ta fo r gibi) sayg ılı b ir çek im ­

le b irleştirm ey i b aşarm ış la rd ı. B un la rın içinde
P a s to r V ega’nın «De L a G u erra A m ericana» adlı
film i en e tk iley ic i olanıydı. İn sa n la r ı g e rilla
sav aş ın a iten yoksu lluğu ve bask ıy ı en u fa k a y ­
r ın tıla r ıy la g ö ste ren film de, o lay ların g eç tiğ i yer
bilinçli o la rak belirlenm em işti. Böylece o lay la r
genel-geçer b ir doğru luk k azan ıyo r, filim genel
in san lık b o y u tla rın a u laşab iliyo rdu .

E sk i D ünya şenliğe gene de b ir baş eser ç ık a rm a ­
yı başarab ild i. P e te r F le isch m an ’ın «A şağı B av-
y e rad an Av Sahneleri» adlı filim i, b ir k a sa b a top-
lum unun acım asız, kesin ve eğ lendiric i b ir a ra ş -
tırısıyd ı. Bu toplum , hom oseküelliğ inden şüphelen­
diği b ir y an aşm ay ı a ra la r ın d a n sü rg ü n etm ek te ,
c inaye te z o rla m a k ta ve so n ra herk es in k a tıld ığ ı
b ir insan avı düzen lem ek ted ir. T a ş ra y a şan tıs ın ı
göste ren sahneler, özellikle b ir dom uzun ö ldürü ­
lüşünü, sosis yapılm asın ı, çocukların , hayvan ın
p a rça lan m ış o rg an la rın ı ra s tg e le ü stle rine , b aş la ­
rın a asm ala rın ı göste ren sahne, a y rın tı b ak ım ın ­
dan b ir B reu g e l-F lau b e rt k a rış ım ı k a d a r zeng in ­
di. F ilim konusuy la ö n y a rg ıla r ın ne den li in san lık
dışı o labileceğini b ir yönden k an ıtla rk en , ö te y an ­
dan g ö ste rd iğ i k iş ile rle de çok gerçekçi in san ö r­
n ek le ri veriyordu .

JA N D A W SO N

37

HİSAR
MEHMET GÖNENÇ

M etin E rk s a n ’ın «K uyu»suyla açıldı I I I . H isa r
y arışm ası. U n u tm am ak g e re k ir k i ta r ih se l b ir
b irik im o r ta y a ç ık a rm ış tır H isa r yarışm asın ı,
ö n ce lik le sinem ayı, ü lkem izin kend ine özgü k o ­
şu lla rı içinde yeniden k u ra c a k o lan la rın b ir o r­
tam ıd ır. Bu o rta m d a Y eşilçam ’dan verilen b ir
ö rnek H lsa r’ın herşeyden önce varo luş nedenine
ay k ırıd ır. Bu çelişk i üzerinde d aha b a şk a «ku-
y u » la ra düşm em ek için y a rışm a düzen ley ic ileri­
nin d ik k a tle d u rm ala rı gerek ir.
İ lk y ap ıtla ra , ilk eserle re k a rş ı g ö ste rilm esi g e ­
rek en hoşgörü çizgisin in a ltın d a s ırad an film ler
s e y re ttik bu y ılk i y a rışm ad a . G özlerim iz I. Hi-
s a r ’ın b ir «Ç irkin A res»ini, II . H isa r’ın b ir «66»
sim boş yere a rad ı durdu . «D evrim ci ve po litik
sinem a» an lay ışın d ak i d a r görüş, «bireycilik teki»
gereksiz , geçerliliğ i o lm ayan soy u tlam a özentisi,
film lerin o r ta k n ite lik le rin in ağ ırlığ ın ı teşk il edi­
yordu. B unda b iraz da 3 y ıllık o luşum içinde jü ­
rin in d eğ er y a rg ıla r ın ın tu ta rs ız lığ ın ın pay ı ol­
s a gerek !
ö rn e ğ in bu yıl 8 mm . de T an O ra l'ın «C um artesi,
P azar» ı, d ah a çok sinem a dili aç ıs ından b ir in ­
cilik ödülüne lây ık g ö rü lü rken , N u rd o ğ an T aça-
Iın»ın «K ara Y azı»sına hiç b ir s in em a to g ra fik
değerlend irilm eye gid ilm eksizin özel m ansiyon ve­
rildi. B irinci film in değer ö lçüleri aç ıs ından ik in ­
ci film o ldukça zay ıf ka lıyo rdu . E ğ e r jü r i değer
ö lçüsü o la rak sinem a dilinin düzgün lüğünü ele
a lıyo rsa ik inci film e ödül verm em esi gerek ird i.
Y ok değ er ölçüsü o la rak s a lt içeriğ i ele a lıy o r­
sa o zam an b irinc i film e ödül verm em eliydi. J ü ­
rin in d eğ er y a rg ıla r ın d a k i tu ta rs ız lık , g iderek
H isa r’ın b irik im sa fh as ın d ak i b ir s inem a o luşu­
m u için g erek li «belirli b ir po litika» dan yoksun
k a lm asın a yol açıyordu.
Tan O ral «C um artesi, P a z a ı» d a k ıs a m e tra jın
s ın ırla rın ı a şan k a rm a ş ık b ir konuyu biçim u ğ ru ­
n a h a fif le tirk e n ve belli b ir düzeyi s a lt s ine­
m a to g ra f ik açıdan tu t tu rm a y a ça lışırken , N ur­
doğan Taçalan «K ara Yazı» d a hiç b ir s inem a­
to g ra fik k ay g ı duym aksız ın içeriğ in in kendince
po litik ve devrim ci an lay ışına sığ ın ıyor ve ad e­
ta işin k o lay ın a kaçıyordu .
16 m m . de hiç b ir film e ödül verilm edi. O ysa
ayn ı d eğ e r y a rg ıs ı 8 m m . için de geçerli o lab i­
lirdi. D ö rt film aşm ış tı ilk elem eyi. İ lk n u r Sen-
ce r’in «Y alnızlık ve K adm »ı sey irciy i boşyere 12
38

dak ik a oyalarken , C engiz Y e tk en ’in «De» ve,
«PLZ» adlı film leri am erik an deneysel s inem ası­
nı a n ım sa ttı ve g iderek bu denem elerden ilerde
b irşey le r ç ıkacak um udunu verm edi, 16 m m . de
iik elem eyi geçen dördüncü film Kâzım Hün’ün
«13 E ylü l 1968 Cuma» sı idi. C insel ta tm in s iz ­
lik ve bunalım içindeki b ir gencin köpekle iliş­
k is in i an la tıyo rdu . E'.e a ld ığ ı sorun k a d a r önem ­
li ve çarp ıcı bir film değildi. A ncak y a rışm a jü ­
ris i ön elem eyi geçm iş olan bu film i göste rilece ­
ği gün, ge lecek tek i y a rışm a la rd a sap ık d a v ra ­
n ış la rı önlem ek gerekçesiy le «yasakladı». S alon­
da p ro te s to g ö ste rile ri başladı. Y arışm a jü ris in in
k a ra r ı önce tekn ik açıdan vanlışdı. B ir film in y a ­
rışm ay a k a tılm as ın a ön jü r i k a r a r verebilirdi, oy­
sa ön jü r i böyle bir sak ınca görm em işti. Y a rış ­
m a jü ria in in yapabileceği lek şey film i öbü rle­
riyle k ıy a s la v a ıa k değerlend irm ek ti. (Belli b ir
düzenin zorunlu b ir ku rum u olan san sü rü an ım ­
sa tan bu k a ra r ay rıca bu açıdan da ta r t ış ı lm a ­
ğa değer!)

Ve a rd ından o lay lar b ırib iıin i izledi. Y arışm acı
film ini g eri çekti. B ir tiy a tro top lu luğu y a rışm a ­
yı e leştiren bir oymı oynadı. Ve film ödül d a ğ ı­
tım ı gecesi kolej bahçesinde Genç S inem acılar
ta ra f ın d a n gösterild i. Bu a ra d a ya rışm an ın b a ­
şından beri hergün d a ğ ıttık la r ı b ild irilerle H i­
sarı suçlayan Genç S in em ac ıla rd an da k ısaca söz
e tm ek g e rek ir Ya r ı şmada H isa r 'a k a rş ı tak ın -
tık la r ı ta v ır en azından kendi devrim ci eylem a n ­
lay ışla rıy la çelişiyordu. K endilerin in devrim ci ve
bilinçli b ir hiç bir ereği ve sonucu ol­
m ayan < an arş i özdeş olm adığını b ilm eleri
gerek ird i. B ir kez kendi k o şu lla rı iç in ­
de eleştiriim elivdi. B üyük, küçük bir tak ım bo­
zu k lu k la r a k sa k lık la r özde ayn ı para le ld e
olan b ir ku rumu kars ı «pireye itm ek için b ir g e ­
rekçe olamazdı, olmamalıydı .
S inematek. Hi sa r araşması, Y eşilçam dışı k ıs a
f i lmler Türkiye ' ce s inema a lan ın d a gerçek leşecek
zorunlu değişimi basam ak la rıd ır . Bu b a sa ­
mak l a rd a ülkemizin gelecekte çağdaş sinem a d ü ­
zeyine erişecek ulusal sinem ası o lu şm a k ta ­
dır. H i sa r Yar ışması da bu o luşum a b ir k a tk ı
bulunduğu yaş ıyacak ve ge lişecek tir. H i­
sa r Yar ı şmas ından beklenen, düzenleyicilerin in
ü lkem iz koşul lar ının zorunlu kıld ığ ı «belirli b ir
s i nema poli t ikası na sahip çıkmalar ıdı r .

ANAYASAMIZ DER Kİ...

MADDE 20 - Herkes, düşünce ve kanaat hürriyetine
sahiptir -, düşünce ve kanaatlerini söz ,yazı, resim ile
veya başka yollarla tek başına veya toplu olarak
açıklıyabi'lir.
Kimse, düşünce ve kanaatlerini âçıklamaya zorlana­
m az. ..■■■■

• danya’da
sansar

Sorunu sanat, aç ıs ından ald ık mı, san sü rü en b ü ­
y ük d e rtle r a ra s ın a y e rleştirm em iz m üm kündür.
Bu O rtaçağ kalın tısı, XX. yüzyılda bedensel iş­
kencenin yeniden boy g ö ste rm esi k a d a r ak la a y ­
k ır ıd ır: bedensel işkencenin vücuda yap tığ ın ı,
san sü r de a k la y a p m ak tad ır . Bu iki işkencenin
savunucu la rın ın bu la bula tek ve aynı özürü bu l­
m uş o lm aları b ir ra s tla n tı m ıd ır d ers in iz? Bu
gibiler, san sü r k ö tü b ir şeydir, derler, an cak d a ­
ha büyük k ö tü lük le ri önleyen k üçük bir kötülük.
O ysa san sü r savunucu la rın ın y ü rü rlü ğ e koyduk ­
la rı bu O rta ç a ğ k a lın tıs ı in san v icdan ların ı s ı­
n ıflan d ırm a yöntem ine göre, küçük bir kötülük,
b ir belli iy ilik ’in dengid ir: o zam an lar, hem k e n ­
di ruh la rım , hem de b aşk a in san la rın ru h la rın ı
k u r ta rm a k üzere, büyücüleri tu tu p a te şe a tıy o r­
lard ı.
Ve bugün, sinem a san sü rü denen k u ru m d a iş te
bu nedenle ve ayn ı ak ıly ü rü tm ey e d ay an ıla rak
övülüp destek lenm ek ted ir. Onun için, S inem a A n­
sik lopedisi g ib i gö rkem li b ir ad ta ş ıy an bu y a ­
p ıt ta , in sancı düşüncenin, sa n a tla r ı ve fik irle rin
denetim den geçirilip k ıs ıtlan m asın ı ö teden beri
mutlak bir h a s ta lık o la rak sayd ığ ın ı be lirtm ek
ge rek lid ir; b ir h a s ta lığ ın azı y a da çoğu, z a r a r ­
lısı y a d a y a ra r lıs ı o lam az rbaşka b ir in san ın s a ­
na t, edeb iya t y a da fe lsefe a lan ın d ak i b ir y a p ı­
tın a dolaylı y a da dolaysız yoldan, key fî o la rak
k a rışa n adan ı suç iş lem ek ted ir. H iç b ir şey doğ-
ru lay am az ve k u r ta ra m a z bu adam ı, hele sık sık
sözü edilen şu « toplum y ara rı» lâ fı: b ir ik i ö r­
nek verm ek gerek irse , F la u b e r t’le B audelaire,
«toplum y ara r ı» bahanesiy le ç ık a rılm ış la rd ır y a r ­
gıç önüne; K raliçe V ictoria , O scar VVilde’ı bu n ­
dan ö tü rü kodese tık m ış tır ; H itle r, « toplum un
y ararı» u ğ ru n a y a k m ış tır H enri H eine’nin ş i ir ­

lerin i, Jean V igo'nm ı Hal ve Gidiş S ıfır m F r a n ­
sa 'd a hâlâ bunun için y a sa k tır S ok ra tes , « top­
lum un y a ra ıır ııı ko ru m ak ü ze ıe içm iş tir baldı-

zehirini. D enetlem e k u ru lla rı, hangi ü lkede
o lursa olsun, hoş.anm ad ık ları, an layam adık ları',
a lışk an lık la rın a , -d.şisel inanç la rına ya da g ö rü ş­
lerim ' ay k ırı dü.ş-'iı san a t ve düşünce y a p ıt la r ı­
nı aynı y a r: adına y a rg ıla m a k ta , yaşay ıp
yaşa m am asına k ıra r verm ek ted irler.
A yrıca, şuııu da belli tr.ıek yerinde o lur: d ü n y a ­
nın hiç b ir ülkesinde, denetleııı» k u ru lla rı, g ü ç ­
lerin i y asam a o rgan ından a lm am ak tad ır la r . O n­
la ra bu görevi veren, her zam an için, y ü rü tm e
o rgan ıd ır. Seçim le değil, a tan m ay la işbaşına g e ­
len bu y a rg ıc ıla r ku ru lu , sinem a y ap ıtı denen şu
«m anevî kişi»yi b irtak ım b a s it «değer ölçüleri»
ne d a y a n a ra k y a rg ıla m a k ta d ır ; bu «ölçütler»,
çoğu kez belli b ir top lum sal tab ak an ın , dinin,
p a rtin in ya da D evlet in ç ık a r la r ın a göre a y a r ­
lanm ış, k işisel değer ö lçülerid ir, ve hiç b ir z a ­
m an y asam a o rgan ından çıkm ış y a sa la ra d a ­
yanm az.
A yrıca, bu y a tı gizli, d em o k ra tik yönetim e tü m ­
den ay k ır ı ku ru l, h ukukun en tem el ilkelerin i de
çiğneyerek, b ir film i o lgu lara değil de, n iyetlere
b a k a ra k y a rg ılam ak tad ır , çünkü sinem a y ap ıtı
h e rk e s ten önce onun önüne g e tirilm ek ted ir. F ilm ,
sorum lu olacağı b irtak ım som ut o lgu la ra (z a ra r
ya da y a ra ra) gö re değil dc, ilerde y a ra tab ile ce ­
ğ i kö tü lüğe d ay an ıla rak y a rg ıla n m a k ta (tem ize
ç ık a r ılm a k ta ya d a m ahkûm ed ilm ek ted ir). 2000
yıllık u y g arlığ ı b ir kalem de yokeden n iy e t y a r ­
g ılam ası da böylece başlam ış o lm ak tad ır.
E vet, şu ilkel büyü ve büyücü an lay ışına bundan
d ah a y ak ın b ir dav ran ış olam az. B ir sa n a t y ap ı­
tın ı yoke tm ek y a d a zedelem ek, (k ay n ağ ı top-

LA T E R R A T R E M A /Y E R S A R S IL IY O R /V ISC O N TI

lunısal, dinsel ya da h a s ta lık sa l olan) ta n ı bir
ru h bozuk luğudur: böyle b ir c inaye te ka lk ışan
ya da buna k a tı la n insan , sözcüğün felsefî a n la ­
m ıyla, yabancılaşm ış (to zu tm u ş) dem ek tir. B ir
tablo, b ir k ita p , b ir heykel ya da film k a rş ıs ın ­
da, daha başından kendisine düşm an b ir canlı
v a rlık la yüz yüzeym iş g ib i d a v ran m ak tad ır . H a l­
k ın is tem inden ya. d a b ilgeliğinden doğm uş y a ­
sa la r bu lunm adığ ı için, denetlem e k u ru lu üyesi,
f ik ir le r ve b içim ler o rm an ında yolunu şaş ırm ış
cenkçiye benzem ekted ir; doğrudan doğruya be­
ğenilerine, inançlarına , a lışk an lık la rın a saldıran
lûr düşman karşısında, kendi içgüdüsünden, koku
alm a duyusundan , k iş ise l tab u ve ö n y a rg ıla r ın ­
dan b aşk a silâh ı y o k tu r (film , daha başından
dü şm an değil de dost k ab u l edilseydi, tem ize çı­
k a rılm asın a ya da m ahkûm edilm esine, s a k a t la n ­
m asına ya d a y a şam a h ak k ından yoksun b ıra ­
k ılm asın a gerek k a lır m ıy d ı?) . N itek im , zavallı
denetlem e k u ru lu üyesi, film kend isin i teh likeye
d tişiirüyorm uş, ölm ek is tem iyo rsa kendisin in onu
ö ldürm esi g e rek iyo rm uş gibi d av ran m ak tad ır .
Sevm ediği, an lam ad ığ ı ya d a ra h a tın ı bozan her
şey tıpk ı büyücü d âv a la rın d ak i gibi, gözüne he­
m en şüpheli gelm ekte, gizli ya d a açık b ir te h ­
d it halini a lm ak tad ır . Y arg ıç k o ltu ğ u n a o tu r tu ­
lan y a rg ılan acak şey hang i da lda o lu rsa ol­
sun. am a hele sa n a t dalındaysa , iş le r d aha da
g ü ç leşm ek ted ir en dengeli, en k ü ltü rlü , en u y ­
g a r insan bile, yasas ız b ırak ıld ı mı, bilinçsiz o la­
ra k kav im y a da kab ile an lay ış ına düşer, a ta ­
dan kalm a ko rk u y u d uym aya başla r. Sizin a n ­
layacağ ın ız , ak ıl d o k to ru n a g ö tü rü lecek adam
haline gelir. N itek im , çağ ın siyasa l koşu lların ın
doğurduğu gerek lik le rin d ış ında k a la n denetlem e

k uru lu y a rg ıla r ı, a rad an zam an geçince, ya ilkel
an lay ışsız lık lar, ya d a sin irse l b u n a lım lar sonucu
verilm iş k a ra r la r o la ra k g ö zükm ek ted ir . Çoğu
kez, bu y a rg ıla r ı do ğ ru lam ak için, s a n a t ese ri­
nin (tö re le re , ah lâk a , a ile k u ru m u n a fa lan) «sal­
dırdığı» ya da « tuzak kurduğu» öne sü rü lm ek ­
ted ir. Bu yüzden, h e rh an g i b ir film in sevişm e
sahnesi, k am eran ın bak ış açısı a lışılm ışın d ış ın ­
daysa ve san sü rcü n ü n hay a lg ü cü n ü ra h a ts ız
ediyorsa, hem en cinsel dengesizlik le d am g a lan a ­
bilir. Z aten , denetlem e k u ru lu üyesi P o linezya’lı
ilkel in san la r gibi (bu k onuda L6vy B ruhl, Lâvy
S tra ııss g ib i e tno log ların k ita p la r ın a b a k ıla b ilir) ,
g ö rü n tü y e ve film i çekilen nesneye, gerçek ten
yapılm ış b ir edim gözüyle bak ıp ayn ı hukuk î öne­
mi v erm ek ted ir. Onun gözünde, bu ik isi a ra s ın d a
hiç b ir ay rım y o k tu r. Y arg ı ayn ıd ır: tıp k ı g e r ­
çek ten yan i bedensel o la rak — suç işlem iş b i­
rey in cezalandırm ışı gibi, g ö rü n tü de yokedilm c-
üdir. Sansürcü , manevi b ir varlığ ı maddi b ir su ç ­
lan ö tü rü cezaland ıran , ve zihninde, g ö rün tüy le
edim i aynı kefeye koyan adam dır. O, büyücü lü ­
ğün bilinçsiz k u rb an ıd ır. Trenin Gara Gelişi adlı
film i sey rederken , lokom otifin ü zerlerine geld iğ i­
ni sa n a ra k o tu rd u k la rı yerden fırlay a n ilk sine­
m a sey ircilerine benzem ekted ir. M elodram daki
«hain»e kü freden ve onu can lan d ıran kişiye,
oyundan sonra tem iz b ir k ö tek a tm a y ı ta s a r la ­
yan p a n a y ır sey ircisin in ikiz kard eş id ir . E sk i Yu-
n an 'da , to p ra k anan ın k ız la rı E rin n y e ’le r a y ağ a
k a lk tığ ı zam an, k u tsa l b ir k o rk u y la t i r t i r t i t r e ­
yen tiy a tro sey ircisi canlanm ış, a ram ıza k a r ış ­
m ış tır sank i.
S ansü rün çirk in lik ve gü lünçlüğünün o rta y a vu­
ruluşu yeni değildir. B enjam in C onstan t, hem en

-11

PA T H S O F G L O R Y /Z A F E R Y O L L A R I/S T A N L E Y K U B R IC K

hem en bir buçuk yüzyıl önce (3 M ayıs 1828'de)
h â lâ taze liğ in i y itirm em iş şu sözleri ediyordu:
«S ansü r... y an i h ak la rım ız ın edepsizce ç iğnenm e­
si, u lusun ayd ın lanm ış in san la rın ın bağ ışlanm az
b ir bağ n az lık la en sa lak , en a şağ ılık in san la rın
beğenisine teslim i, d ilsizlerin vez irle r y a ra r ın a
yönetilm esi, ve h a k a re te u ğ ra y a n insan zek âsın a
ac ıyan T a n r ı’n ın da yard ım ıy la , k a ş yapay ım
derk en göz ç ıkaran , hiç b ir yasan ın y a ra ta m a ­
yacağ ı k a d a r k a v g a g ü rü ltü y e , güvensizliğe, hoş­
nu tsuz luğa , h a t t â k ızg ın lığ a yol açan b ir k u ­
rum !»

A lexandre D um as, d ah a 1849’da şu n la rı s a p tı­
yordu : «S ansür, oldum o lasıya güçsüzdü r; X V III.
yüzyılda, D evrim ’den önce sık ı mı sıkıydı, am a
liiç b ir şeye engel o lam adı: V o lta ire de, B eau ­
m arch a is de ra h a tç a basıld ı... S ansür, sa n a tı ve
zih insel özgürlüğü ö ldürür, düzeneyse pek az
iy iliğ i dokunur. «Théophile G au tie r de, bilgece
şu n la rı ek liyordu : «Ö zgürlüğe gem vurm ayın .
K ötü oyun la r iy ilerle savaş ır, sonunda denge k u ­

ru lu r. H a lk ta n başka denetç i a ram ay ın : bilgili,
acım az b ir denetç id ir o, izin verm ediği hiç b ir
şeyi söyleyem ezsiniz.»

S an sü rü n boşluğu ve saçm alığ ı konusundaysa,
P ie r re L aro u sse ’un Le G rand D ic tionna ire U ni­
versel du X IX . Siècle ad lı sözlük te a n la ttığ ı s a ­
yısız olayı okum ak, sağ lam bir f ik ir edinm eye
y e te r. O günden bu y an a değişen b ir şey yok­
tu r . Biz tek b ir ö rnek verm ekle yetineceğ iz , hem
de y ak ın geçm işten : Louis M alle’ın L es A m aııts
(S evdalıla r) ad lı filim i denetlem e k u ru lu n a su ­
nu lduğu zam an , üyelerin b ir kısm ı, önceden ta h ­
m in edildiği üzere, o ün lü sevişm e sahnesi k a r ­
şısında popo larına k az ık ba tm ış g ib i yerlerinden
fır lam ış la r; Jean n e M oreau, bu sahnede, az son­
ra sevişeceği e rkeğ i beklem ekteydi. O ysa k a m e ­
ra , o anda, ya ln ızca gövdesini g öste riyo rdu J e ­
anne M oreau’nun. B unun üzerine, k u ru ld a «aile
b irlik leri»n i ya da b a şk a b ir derneğ i tem sil e t­
m ek üzere bu lunan b ir hanım , herkes in şaşk ın
bak ış la rı a ltında , film in o sahnesin i savunm uş:

42

«-iyi am a, diye sorm uş sâ f saf, e rk ek az önce
çıkıp g itm ed i m iydi?»
Sözüm üzü b ağ lam adan önce şunu da belirte lim
ki, F ra n s a ’da 1906’dan beri, y an i ı savaş zam an ı
b ir yan a) tam elli şu k a d a r yaldır t iy a tro s a n ­
sü rü y o k tu r . R esim ve bask ı konusundak i sa n ­
sü r de geçen yüzyılın son larında (1880'de) k a l­
d ırılm ıştır. Şu anda, güzel s a n a tla r a ras ın d a y a l­
nız sinem a san sü re so k u lm ak tad ır. F ilm lerin ,
ha lk önüne ç ıkarılm azdan önce d ene tlenm esiy ­
le görevli ku ru l, 25 T em m uz 1919 ta r ih li k a r a r ­
nam eye d a y an m a k tad ır . K ara rn am e , son radan
b irk aç kez değ iş tirilip d ü ze ltilm iştir. Şu anda,
denetlem e ku ru lu n u n k a ra r la r ı , o lanca b a s itlik ­
leriyle, tek b ir p rensin dudağ ından ç ık m a k ta ­
d ır: film leri, (ya ln ızca akıl dan ış ılan) b ir k u ru ­
lun verdiği b ilg ilere göre kesip biçen ya da y a ­
sak lay an b ir B a k a n ’dan ç ık m ak tad ır bü tün k a ­
ra r la r .
Bu B ak an (H ab era lm a B ak an ı), böylece, b ü ­
tü n tö re le re ay k ır ı o larak , b ü tün F ran s ız s i­
nem acıların ın davets iz yard ım cısıd ır. M an tık g e ­
reği, adı, F ra n s a ’da g ö ste rilen yerli yabancı b ü ­
tü n film lerin başın a yazılm alıd ır (çünkü yarg ısı,
F ran s ız sin em ala rın d a göste rilen yabancı film leri
de k a p s a m a k ta d ır) .
İncelem em izi, dünyan ın d ö rt b ir yan ındak i san ­
sü r özellik lerine u z a tm a k bizim işim iz değil. A n ­
cak. ilg ilenecek o k u rla ra , bu konuda en taze b il­
g ileri veren şu k itab ı öğütleyeb iliriz : L a Censu-
re a u to u r clu m oııde (S creen P roducers Guild,
141, E l Cam ino D rive, B everly H ills, C a lifo rn ia).

L ’E ııcyclopedic dıı o inem a’dan
çeviren: B ertan O naran

FR A N S A

B ütünüyle ya da k ısm en y asak lan m ış filim ler-
den sık sık sözedilm esine k a rş ılık sinem a san sü ­
rü kam u oyunu çok e tk ilem em iştir, am a son y ıl­
la rd a bu konuda b ir tak ım gelişm eler g ö rü lm üş­
tü r . S inem a b ir s a n a t tı r , am a b irçok la rı için ön­
celikle ha lk ın sevdiği, bunun y an ıs ıra büyük bir
ifade gücüne sah ip b ir g ö ste rid ir ve bu ik i n e ­
denden ö tü rü sinem aya kesin s ın ırla r çizm ek g e ­
rek ir. Bu konuda kilise san sü rü n ü n filim ler k a r ­
şıs ındak i tu tu m u çok ilg in ç tir : a r t ık k ilisece y a ­
sak lam a lis te le ri g e reks iz g ö rü lü r ve okunm ası
y a sa k k ita p la ra önem verilm ezken kilise k a p ıla ­
rında , dini derg ilerde filim ler çok sıkı değerlen ­
d irilir ve her h a f ta yeni lis te le r b irb irin i kovalar.
S inem a sa n a t o lm ak tan çok b ir eğlence a rac ı s a ­
nıld ığ ı için uzm an ların , C haplin ’le b irlik te , en
büyük yönetm en kabu l e tt ik le r i E isen s te in ’in üç
ünlü sessiz film i (P o tem k in Z ırhlısı, Ekiıri, Ge­
nel Ç izgi) sav aş öncesi F ra n s a ’sında iş te bu yüz­
den y a sak lan m ış tır .
Bu k a ra r ın neden le ri p o litik a ile ilg ilid ir. Ç ün­
kü bu eserlerin içe riğ i bazı çevrelerce devrim ci
ve bozguncu gö rü lm ek teyd i; am a b ir G ork i’n in k i ­

ta p la r ın a k a rş ı ayn ı tedb irle ri a lm ak şiddetli d i­
ren işlere yol açard ı.
N ev a rk i b ask ı ted b irle ri a s la kesin değ ild ir ve
po litikan ın düm en suyuna (böylece sav aş s ıra s ın ­
da F ran s ız -S o v y e t an laşm asın d an so n ra R us fi-
lim lerin in g österilm esine izin verild i), ya d ı a h ­
lâk an lay ışın ın gelişim ine u y a r. Gene bu te d ­
b ir le r bazı filim leri azıc ık y a ra lad ığ ı halde baz ı­
la rın ı tan ın m az hale so k a r; am a yine h a t ı r la ta ­
lım b ir film in sa n a tsa l b ü tü n lü ğ ü d ik k a te a lın ­
m az. L es N ouveaux M essieurs (F ey d er 1928),
L a Meçe (P e rd o v k in 1925),. T,a N oulle B aby-
lone (K ozm tsef 1929), A rsen a l (D eovjenko 1930),
L ’A ge D ’O r (B unuel 1931), L ’O pera de O u a t’sous
(P a b s t 1932), Zéro de C onduite (Vigo 1932),
E x tase (M acha ty 1934), A lexandre Nevvski (E i-
senste in 1930) g ib i dev filim ler bu şekilde sa n ­
sü r edilm iştir.
T ö re le r ve güvenlik
S an sü r güçleri bu ik i k u tu p çevresinde k üm ele­
nir. Ö ğrenci velileri, dinsel to p lu lu k la r gibi özei
d ernek le r filim lerde şeh v e t ve şid d e t sah n e le ri­
nin v arlığ ından çok e tk ilen irle rse de h ü k ü m et b u ­
na k a rş ılık ese rle rin s iyasi içeriğ ine çok d ik k a t
eder. S ansü rün ilk k ay g ıs ı o lan kam u ah lâk ın ın
ko runm ası, çok doğal ve kendiliğ inden işleyen
b ir değiş tokuş h av ası içinde resm i b ir k im lik
k a z a m ı: ideolojik nedenlere day an an y a sa k la ­
m alar. U lusal a lan d a en sık ı o lanı bu ik inci s a n ­
sü r çeşididir. Bölge sansü rle ri, ş iddet ve açık sa-
çık lık konusunda resm i m ak am la rın u n u tk a n lık ­
la rım düzeltm eyi ü s tle rin e a lır la r . K endilerin i il­
g ilend iren n o k ta la ra eğilen bak an lık ilg ililerin in
ııam us bekçilerince a ş ır ı gö rü len b ir tak ım e se r­
leri süzgeçten geçirm eden b ıra k tık la r ı olur.
E n fo rm asyon B akan ı, b ir p a rlam en to üyesin in
y a sak lam a nedenleri ü stü n e so rduğu b ir so ru y a
cevap o la rak 9 N isan 1960 günü şu d ö rt an a n e ­
deni say m ış tır :
1) Y abancı uy ru k lu y ap ım cıla rın eserlerinde

F ra n s ız düşm an lığ ın ın dile ge tirilm esi,
2) F ra n s a ’n ın u lusal ilişk ilerine ve i t t i fa k la r ın a

çok z a ra r verebilecek n ite liğe sah ip olm ası,
3) Ç ocuk lar ta ra f ın d a n iş lenm iş g e rçek c in ay e t

öykülerin in an la tılm ası,
4) İy i ah lâk k u ra lla r ın a çarp ıcı biçim de dil u za ­
tılm ası
b ir film in y a sak lan m as ın a ye te rlid ir. B u rad a d a
p o litik ay la ah lâk k u ra lla r ı a ra s ın d a b ir denge k u ­
ru lduğu görü lü r. F ran s ız la r ın kend i so ru n la rıy ­
la ilgili y a p tık la r ı filim lere hiç değinilm iyor. O y­
sa bu tü r e se rle rin çoğu sa n sü rü n şim şek lerin i
ü s tle rin e çekm iştir. İ ş i basite in d irg e rsek şöyle
d iyebiliriz: E ğ e r İn g ilte re ’de sa n sü r «yak ışık a l­
m a», B irleşik A m erik a ’da d a «u tanm a» k a v ra m ı­
na d a y a n a ra k y ü rü tü lü y o rsa (bu ik isi ayn ı şey
değ ild ir), F ra n s a ’da bun la rın yerin i p o litik a a lır.
S a v a ş ta n bu y a n a san sü r edilen filim ler ü s tü n e
h içb ir liste y ay ın lan m am ış tır a m a örneğ in 1946
ile 1957 a ra s ı F ra n s a ’da 61 film in, 1955 ile 1960

43

a ra s ı 25 film in y asak land ığ ın ı ve yaln ız 1953 y ı­
lı içindeyse yedi uzun m e tra jlı y abancı film in i t ­
hal izni a lam ad ığ ın ı h a tır la tm a k bu konuda bize
iyi b ir f ik ir verir.
Siyasi Sansiir
E k sik bile olsa, son onbeş y ılda (bü tünü , b ir bö­
lüm ü, ya da geçici o la rak) y a sak lan an filim lerin
listesin i ç ık a rm ak ilginç o lacak tır . A d a le t B a ­
kan lığ ın ın , c inaye t davasında sorgu y ön tem leri­
ni e leştird iğ i için l’A ffaire Seznac’ın sen a ry o su ­
nu yasak lad ığ ın ı, E ğ itim B akanlığ ın ın , öğ rencile­
ri ş a n ta j yapm aya k ış k ır t tığ ı gerekçesiy le Jean
V igo’nun baş eseri Zéro ile Conılııite’e çek tiğ i ve­
toyu u z a tm a ğ a yeltend iğ in i ve P lus de Vacances
pour le Bon Dieu için ayn ı vetoyu ku lland ığ ın ı
gö rüyoruz. Rentrée 55 ve Guerre Scolaire (k ilise ­
nin a ğ ır bastığ ı yörelerde) oy n a tılm a izni a la ­
m adı. Din değ iş tiren b irisin in ne p ah asın a o lu r­
sa olsun Hz. İsa gibi ça rm ıh a g erile rek ölm ek
is ted iğ in i göste ren Im itation du cinéma, vicdan
ö zgürlüğünün savunusunu yap an Tu ne treras
Point, söm ürge sav aş la rın ı işleyen, M au p assan t’-
ııın b ir rom an ından u y gu lanan Bel Ami çeşitli
nedenlerle k a ra lis teye g eçm iştir. Bel Am i olayı
ilg in ç tir : Y abancı b ir ülkede, A v u s tu ry a 'd a b ir
kom ünist yönetm en olan Louis D aquin ta r a f ın ­
dan çevrilen film i (za ten F ra n s a ’da çevrilem ez­
di) bak an kesm lik le y asak lad ı. S o n ra la rı film k o ­
n u şm ala rı d eğ iş tirile rek p iy a say a ç ık tı, ö rn eğ in ,
«E ğer F a s to p ra k la r ı ü lkeye k a tı lı rs a k i bundan
hiç k uşkum yok, servetim iz i on k a t a r t tır ır ım »
cüm lesi şöyle d eğ iş tirilm iş ti: «eğer borç a r ta r s a
ki bundan hiç k uşkum yok, v.b.» gibi.
Söm ürge sorunu b ir sü rü y a sak lam ay a yol a ç a ­
cak tı: işkencey i işleyen Le P e tit Soldat, zenci
san a tın ın beyaz la r ta ra f ın d a n y ık ılm asın ı işleyen
Les Statues m eurent aussi, H indi-Ç ini sav aş ın a
k a rş ı ç ıkan M arsily a ’lı lim an işçilerin in tu tu m u ­
nu işleyen R endez vous des Quais, ask e rle rin özel
h a y a tla rın ı a lt -ü s t eden savaşın z a ra r la r ın ı iş ­
leyen Afrique 50, Le Retour, Secteur P osta l
89098 gibi filim ler k ıy as ıy a y asak lan d ıla r. B irle ­
şik A m erika ile ilişk ilerim iz bozulm asın diye
C hris M ark e r’iıı Cuba Si’si, Jo r is Iv en s’in Peuple
cıı A rm es’i ve konusu Kore’de geçm ek b e d b ah t­
lığ ına u ğ ray an Moramburg y a sa k e ttir ild i. Bu
lis te tam değild ir. B u n la ra ith a li y asak lan m ış
ya da değişik liğe u ğ ra y a ra k izin verilm iş y ab an ­
cı filim leri de eklem ek g e rek ir . S an sü r b u rad a
d aha k u rn az d av ran ır. P rivate Property’e y ap ıl­
dığı g ib i a ra s ıra film in dublajı y asak lan ır , böyle-
ce d ağ ıtım ı engellenm iş o lur; a ra s ıra da o rjina l
kopya p iy asay a çıkm az, bu da k o n u şm aları is­
ten ilen biçim e sokm ak o lanağ ın ı sa ğ la r ; Spar­
ta eus bu yüzden 17 dak ik a k ısa ld ı; ko m ü n ist y a ­
z a r H ow ard F a s t ’ın yazdığı k o n u şm a la r h a fif le ­
tild i ya da tüm üyle silindi. Ö rneğin film in b a ­
şında am erika lı konuşm acın ın : «O z a m a n la r R o ­
m alıla r, b aşka u lu s la rı bask ı a ltın d a tu ta n b ir
u lusun özgür o lam ayacağ ın ı henüz b ilm iyo rla r­

dı dediği bölüm gibi. A ras ıra dip y az ıla rı sa n ­
sü r edilir, B erg m an ’ın Une Lecon cVAmour’unda
y a da D evjenko 'nun Le Poem e de la Mer’inde ya
da 1914 savaşında , ö rnek o lsun diye k u rşu n a diz­
me olayım işleyen K u brick ’in Les Sentiers de
le Gloıre’nda olduğu gibi. L istesi y ay ın lan m a­
m ış d aha b irçok film i F ra n s ız la r görem ezler.
Sansürün olanakları
B uraya k a d a r nasıl gelindi ve bugün san sü rü n
elinde ne gibi o lan ak la r v a r? B unun kökü 1900
de valileri, b ir tak ım hab er filim lerin i y a sa k la m a ­
ları için Belediye B aşk an la r ın a bask ı y apm aya
dave t edeıı b ir te lg ra fa k a d a r d ayan ır . Bu te d ­
birler, 1916 da, yaln ız po lislerden k u ru lu vc f i­
lim leri resm en denetleyen resm i k u ru lu ş la des­
teklendi. 1919 da çıkan bir k a ra rn am e , d en e tle ­
me k u ru lu k u ru lm asın ı ve filim o yna tm a izni
a lınm asın ı öngörüyordu. Aynı K a ra rn am e H alk
C ephesi s ırasında azıc ık hafiflem esi d ışında
1915’e k ad a r ilk şeklin i az çok sa k la y a ra k y ü ­
rü r lü k te k a lm ış tır.
1915 te tiy a tro san sü rü ka lk m ış am a sinem a
a lan ında özgürlüğün s ın ırla rı çok sıkı şekilde çi­
zilm işti. 1945 T em m uzunda san sü r k u ru lu 7 m e­
m ur ve 7 tan e m eslek ten gelm e üyeden m eyda­
n a ge lm iş ti ve eşitlik sağ lanm ıştı. E sas o la rak
k u ru lu n bileşim i değ iş tirilm ezse ve B ak an y e tk i­
lerini gen işle tm ezse san sü r belli ölçüde hoşgö­
rüy le dav ranab ilird i.
Y azık k i az son ra b ir sü rü k a ra rn a m e o rta lığ ı
k a r ış tırd ı: t ic a r i am aç la r d ışında belli çev re­
lerde göste rilen filim ler 1948 den son ra san sü r

OCTO BRE / E K İM / E IS E N S T E IN

44

edildi. (B unun asıl am acı Sovyet filim lerine en ­
gel o lm aktı.) R ek lam filim len de önceden o y n a t­
m a izni a lm aya zorunlu bu ak ıld ıla r. 1950 de sa n ­
sü r ku ru lu n a Aile B irliğ im d en b ir üye a lm a k ­
la eşitlik bozuldu. E şitlik 3 952 de yine sağ lan ın ­
caya dek m eslek ten gelm e üye le r ku ru ldan is ti­
fa e ttile r .
D uruııı 18 O cak 1961 ta r ih li k a ra rn am en in g e ­
tird iğ i yeni sa n sü r re jim iy le B eşinci C um huriyet
s ıra s ın d a iyice kö tü y e g itti . Bu m etin, K .folik
S inem a B irliğ i’nin önerdiği ve Ua Croix g a z e te ­
sinin yay ın lad ığ ı ta s a r ın ın büyük bir bölüm ünü
aynen a lm ış tır . H ü küm etin filim lere y ap tığ ı b a s ­
kı özellikle san sü r ku ru lu n u n bileşim inde ken d i­
ni d u yu ru r. K urul 22 üyeden m eydana gelm iştir.
Yedi üye belli başlı b ak an lık la rı (E nform asyon ,
A dalet, Dış İşleri, İç İş leri, Millî S avunm a, Millî
E ğ itim , S ağ lık), yedi üye sinem a m esleğini te m ­
sil ederler. Beş üye yarg ıç , dok tor, pedagog, sos­
yolog gib i m eslek lerden seç ilm iştir . Üç üye U lu ­
sal A ile B irlik leri K ıırum unu, F ra n s a V aliler B iı-
liğ i'n i ve B üyük G ençlik K u ru lu 'n u tem sil ed er­
ler. B aşkan Y üksek kadem eli m em u rla r a ra s ın ­
dan seçilir ve k a ra rn a m e ile a ta n ır . Oysa, eğer
sinem a m esleğinden gelen üyeler hep san sü r k a ­
ra rm a k a rş ı oy k u llan ır la rsa , b ü tün d iğer üye­
ler d aha b a ş tan y a sak lam a k a ra r ı a lm ağa h a z ır­
d ırla r. Ü ste lik çeşitli b ak an lık la r ın aday g ö s te r ­
diği beş uzm an, bak an ta ra f ın d a n k u ru la a ta n ır
am a bu beş uzm anın , m eslek ten gelen ler için
yapıld ığ ı gibi, bağlı o lduk ları d ernek le rin g ö rü ­
şü alınm az. B unun yanı s ıra F ran s ız valilerin in

ya da Aile. B irlik le ri’nin ifade özgürlüğü k o n u ­
sunda ne k a d a r ih tiy a tlı d av ran d ık la r ı b ilinir.
E şitlik gö rü ldüğü gibi b u rad a da o rtad an k a lk ­
m ak tad ır , bu da m eslek ten gelm e üyelerin K u­
ru lu niçin boykot e ttik le rin i aç ık la r. İş in d aha
k ö tü sü B akan, film i yeniden in ce le ttik ten sonra
K u ru l’un k a ra r ın a uym ayab ilir. Bu m adde Go-
d a rd 'ın «Une fem m e mariée» si için olduğu gibi
film in lehine de işleyebilir. A m a aslında bu m ad ­
de san sü r ku ru lu n u n k ey fi tu tu m u n a k a rş ı g e ­
lebilecek son engeli de o rta d a n k a ld ırm a k ta d ır .
E skiden ü stü k ap a lı şekilde işleyen ön -sansü r ye­
ni k a ra rn am ed e b ir g e rek lilik o lm ak tad ır. Ö nce­
leri yap ım cıla r resm i olsun olm asın san sü rle rin
gö rü şü n ü a lırd ı; O ysa bugün b aşk an yap ım cıya
film i için y a sak lam a k a ra r ı alınab ileceğ in i hab er
v e rir ve bu durum da, san sü r tedb irlerin in ne çe­
şit. o lacağ ın ı be lirtir . Y apım g id erle ri için y a r ­
dım a lam am ak ya da film in erg in o lm ayan sey ir­
cilere yasak lan m as ı teh likesi b irçok yap ın .c ıya
k o rku lu gü n le r y a şa tır . D em ek oluyor ki s a n s ü r­
cüler, M alraux 'nun da yerinde h a tır la tt ığ ı E t-
sens te in 'ın ünlü cüm lesine k u lak a sm a m a k ta d ır­
la r : "S enaryo larım ı o k u y an la r g ö rü n tü le rim i h a ­
yal edem ezler; edebilseler Potem kiıı Zırhlısı’nı
y a ra tab ilirle rd i.»
Yeni k a ra rn am e , onüç yaşından k ü çük lere y a ­
sak lam a, rek lâm a raç la rın ın denetim i, yabancı
filim ler için F ra n s ız c a dip yaz ıla rı ve gereğ inde
asıl kopyan ın dip y az ıla rı g ib i ek lerle zeng in leş­
tir ilm iş tir . Y eni y asay a k a rş ı gelm enin cezası
a ğ ırd ır ve 400 ile 2.000 F ra n k a ras ı p a ra öde­

PO T E M K İN Z IR H L IS I / E IS E N S T E IN

45

m eye k a d a r va rır.
Bölge Sansürü
K ara rn am ey e b ak ılırsa «işletm e vizesi, film i i t ­
h a l eden ü lken in her yerinde gö ste rm e iznin'i
sağ lar.» Bu da d em ek tir k i san sü rd en g eç tik ten
so n ra film i y u rdun he rh an g i b ir bölgesinde m a­
halli s a n sü r y asak lay am az . A slında 20 A ralık
1959 ta r ih li B a k a n la r K uru lu K a ra rı y ü rü r lü k te
k a lm ış tır . Bu k a ra rd a B elediye B aşkanm ın , gös­
te rilm esi k a rg a ş a lık y a ra tab ilecek (........) ya da
kam u oyuna z a ra r verebilecek n ite lik te görülen
filim leri kendi bölgesinde yasak layab ileceğ i y a ­
zılıdır. U ygu lam a a lan ında bu tedb irin ne denli
yo rum a elverdiği apaç ık o rtad ad ır , iy i düzenlen­
m iş b irk aç gö ste ri işg ü za r b ir belediye başkan ı-
na b ir film i y a sak lam ak için en güzel f ır s a t t ı r .
In g ilte re ’de ya da B irleşik A m erik a ’da resm i b ir
ku ru m ta ra f ın d a n y a sak lan an b ir filim E y a le t ya
da D evlet K a ra rı ile yine g ö ste rilir oysa F ra n ­
sa ’da k ıs ıtlay ıc ı ted b irle r bölge ye tk ilile ri t a r a ­
fın d an ta r tış ıla c a ğ ı yerde a ğ ır la ş tır ılm a k ta d ır .
Belediye b aşk an la rın ın y a sak lam a k a ra r la r ı D a-
n ış tay ca bozulsa bile film in g ö ste riliş i belli b ir
ölçüde ba lta lan m ış o lacak tır .
1960’da M ans’da Les L’aisons D angereuses fil­
m inin başın a geld iğ i gibi bazı va lile r ik inci bir
y asak lam a k a ra r t a lm a k ta n çekinm ediler böy-
lece film in göste rilm esin i dolam baçlı yo llardan
erte led iler. J’airai Crache sur vos Tombes, Les
Laisoııs Dangereuses, La Jum ent Verte, Les
A m ants gibi filim ler m ahalli k u ru m la rın bask ısı
sonucunda birçok k e n tte y asak land ı. N ice B ele­
diye B aşkanı s ıray la Le B lé en Herbe, A vant 1e
D éluge, La N eige éta it Sale’ı lanetled i. Bu k a ­
ra r la r ın a lınm asına yol açan ö lçü tle r siyasi de­
ğil ah lâk id ir . A slında siyasi yönden elem e y ap ıl­
m ıştı, hem de çok iy i yap ılm ıştı.
B elediyenin bu y a sak lam a la rın a , e tk isinden d a ­
ha önce söz e ttiğ im iz K ato lik S inem a B irliğ i’nin
a fa ro z la rın ı ek lem ek gerek ir. B irçok sinem a M ü­
dü rü 5 n u m ara alm ış filim oynatm az, b irçok y a ­
pım cı da b ir senaryoyu an cak o B irliğ in bu ko ­
nudak i düşüncesin i öğ ren d ik ten so n ra kabu l eder.
G enellikle günüm üzün h içb ir önem li film i <her-
kese gö re değ ild ir çünkü her önem li film in, çev­
ren in k o n fo rm is t h av as ın a uy m ay an çarp ıc ı b ir
yan ı v ard ır.
Oto-Saıısür
B ir sü rü g ü ç leş tiric i tedb irin y a n ıs ıra çözüm len­
m esi en güç en belirsiz sa n sü r çeşidi o lan oto-
sa n sü r sorunu ve buna bağ lı o la rak yap ım cıların
ve sey irc ilerin san sü rle o lan ilişk ileri so runu o r­
ta y a ç ık m ak tad ır . S ık sık değişen ve h e r yerde
kendin i d u yu ran b ir sa n sü r a n la tım özgürlüğünü
fren lem ek ted ir çünkü bağım sız düşünceleriy le
tan ın m ış b ir yönetm en kendine p a ra c a yard ım
edecek b ir o r ta k b u lm a k ta çok güçlük çekm ek­
ted ir. G erçek olan şu k i b ir k aç başesere sah ip
olan F ra n s ız sinem ası çağ ım ızın top lum unu y a n ­
s ıtm a k ta n çok u z a tır . (M ain B asse sur la Ville,

Le Terroriste, La Terre Tromble, i l Porto, vb.)
ile I ta ly a n sinem ası, (7 Jours en Mai, Grain de
Violence, A ttaque, Elmer Gentry) ile A m erik an
sinem ası kendi ü lkelerin i az çok g erçeğe uygun
y a n s ıtt ık la r ı halde F ran s ız s inem ası genellik le
hayal gücüne day an an ya da ruhbilim sel a ç ık la ­
m a la ra dalan ese rle r verm ek ted ir.
S iy ase t aç ıs ından kılı k ırk y a ra n b ir san sü rü n
varlığ ı e le ş tiri y ap an filim lerin azlığ ın ın b aşlı­
ca değilse bile en önem li nedenlerinden b irid ir
(ha lk ın s iy ase tten uzak tu tu lu şu n u ve yöne tm en­
lerin yetişiş yo lların ı da h esab a k a tm a k g e re ­
k ir) . S ansü rün o rtad an k a lk m asın ın bize daha
sorum lu ve insancıl b ir sinem a k azan d ıracağ ın a
inanm ak hayal k u rm a k d em ek tir am a gerçek le ­
re daha çok değinen, ö rneğin bize ordudan, y a ­
bancı işçilerden, söm ürge sav aşla rın d an , sa v a ş ­
tak i beşinci koldan, iç s iy ase tten , k o n u t so ru n ­
la rın d an sözeden b ir sinem a elde etm e yolunda
S an sü rü n ye tk ile rin i k ısm ak için h a rcan an çab a ­
la r boşuna değildir.
Bu k a rş ı k o y u şla tın ilki, üyeler a ras ın d a e ş it­
lik sağ lan an a k a d a r yeni sa n sü r ku ru lu n u n m es­
lek ten gelm e üyeler ta ra f ın d a n boykot edilm e­
siydi. O nlar o lm ay ınca Cuba Si g ib i b ir filim 12
T em m uz 1961 ta rih in d e 3’e k a rş ı 5 oy ve 6 çe­
k im ser oyla y asak land ı. (O ysa san sü r 23 üyeden
kuru luydu .) iy i ça lışan resm i b ir sa n sü r k u ru ­
lunun kend ile rin i m ahalli yönetic ilerden geleb i­
lecek b ir sü rp rize k a rş ı k o ru y acağ ın ı sanan ya­
pım cılar, iş le tm eciler ve d ağ ıtım c ıla r yanıldıkla­
rım görünce işb irliğ i e tm eye k a ra r verd iler.
S an sü re k a rş ı sü rdü rü len bu sessiz savaşı, t ic a ­
ri çev relerin d ışında ça lışan ve J ’a i H uit A ns
(C ezayirli çocuk la rın resim leri) y a d a Octobre
à P aris (M üslüm an ların polis ta ra f ın d a n b a s tı­
rılan g ö ste ris i) gibi filim ler y a ra tm ış b ir sine­
m a da destek lem ek ted ir.
F ra n s ız S inem ası U lusal F ederasyonu B aşk an ı
M. T rich e t’nin 1957 C annes F ilim Şenliğ i J ü r i
B aşk am n a yazd ığ ı m e k tu p ta şu s a t ır la r yera l-
m ak ta d ır :

«Filim iş le tm ecileri jü r i üyelerin in , seçim i y a p a r­
ken g e rek li sa n a tsa l ve tek n ik n ite lik le rin j a n ı­
sı ra ödül k az a n a c a k filim leri en gen iş seyirci k i t ­
lelerine göste reb ilm ey i sağ lay acak ö lçü tle ri ve
o n la rca en önem lisi o lan ah lâk ö lçü tünü gözö-
nünde tu ta c a k la r ın ı um arla r.»
S an sü rü n gelişim i top lum un ve h a lk k itles in in
gelişim ine bağ lıd ır. Bu b ak ım dan sinem a k u lü p ­
leri m u h ak k ak her film i göstereb ilm elid ir. S ey ir­
cilerin y a ş la rıy la ilgili k ıs ıt la m a la r ge rçek b ir
sinem a k ü ltü rü n ü n gelişm esin i y a v a ş la tır . F ra n ­
sız S inem a K ulüp leri F ederasy o n u n u n kong re le ri
bu düşünceyi ifade e tm ek ten g e ri k a lm a m ış la r­
dır. G erek li b ir ge lişim i h ız lan d ırm ak için sa n ­
sü rü ortadan k a ld ırın c a y a k a d a r sav aş ılm a lıd ır
am a bu a ra d a olgun b ir sey irc i ye tiş tirm e li, s i­
nem ayı çağ ım ızın en önem li sa n a tı o la rak kab u l
e ttirm e li, s a n a tç ıy a y a ra tm a , sey irciye ise de-

46

V IR ID IA N A / B U N U E L

ğerlend irm e özgürlüğü tan ınm alıd ır.

F E D E R A L A LM AN YA

F ra n f u r te r I l e f t ’de ç ıkan b ir yazı dizisinde L ot-
h a r H ack adlı b ir y aza r, B a tı-A lm an A nayasa-
sm ca o lm am ası ge rek en am a g e rç e k te çok k a ­
rış ık b ir sorun m eydana ç ık a ran sinem a san sü ­
rü n ü derin lem esine inceliyor. A slında sinem ada
san sü rü u y g u lam ak la gö rev li b irçok k u ru l va rd ır.
B u n lardan en önem lisi sinem a en d ü stris in in s i­
nesinde ku ru lu , b ü tü n a lm an ve yabancı filim le-
ri denetlem e k isvesi a ltın d a b ir o to -san sü r b i­
lim in d e ça lışan F .S .K .’d ır. (F re iw illig e Selbst
K ontro lle der D eu tschen F ilm w ir tsc h a ft) .
M ak as lam a la r
Bu k u ru lu n ra p o r la r ı genellik le yaln ız ilg ililere
gönderilir. A m a de S ica’nm L es S éq u estrés d ’A l-
to n a ’sı ve J . P . M elville’in L éon M orin P rê t r e ’i
ile ilgili ra p o r la r b ir ta k ım boşboğazlık lar yüzün ­
den aç ığ a vuru lm uş ve L o th a r H ack on ları o ldu­
ğu gibi yazıs ına k a tm ışd ır . H ack çok kesin olan
bu ö rnek lere d a y a n a ra k sözde v aro lm am ası g e ­
rek en b ir san sü rü n kapsam ın ı, nere le re v a ra b i­
leceğini ve va ro lm a nedenlerin i çok iy i d eğerlen ­
d irm ek ted ir. F .S.K ., L es S équestrés d’A lto n a fil­
m inde aşağ ıd a cüm lenin içinde y e r a lan F lick ,
K rupp ve M ersedes-B enz ad la rın ın ç ık a rılm ası­
nı is te m iş tir : «B abam ın ü lküsünü beğendiğim i,

F lic k ’e, K ru p p 'a ve B ab am ’a h a y ra n olduğum u
m u san ıy o rsu n ? B ir M ersedes-B enz’i gö rdüğüm
zam a n bu rnum da g az oda la rın ın k o k u la rım du ­
yuyorum .» B ü tü n dünyan ın sayg ıduyduğu F ick ,
K rupp ve M ersedes-B enz ad la r ın d an y a ra r la n a ­
ra k nazi v ah şe tin i h a tır la tm a n ın ta r ih i g e rç e k ­
lere ay k ır ı ve k ü çü k düşürücü n ite lik te o lduğu­
nu, ay rıc a bu bölüm ün, B a tı-A lm an y a’dak i önem ­
li m evk ile rin yine eski nazilerin elinde o lduğu­
nu aç ık ça söy leyerek bunu kend ilerine p ro p a ­
g a n d a le itm otiv i y ap an D oğu-A lm anya’nın k u l­
land ığ ı ağ ıza benzediğini ile ri sü rm ek ted ir F .S.K .
Şunu hem en belirte lim suç lanan bölüm deki M er­
sedes-B enz adı, g eçm iştek i v ah şe te k a rş ılık ye­
ni A lm an ka lk ın m as ın ın sim gesid ir ve her ik i­
sinin o r ta k yan ı o lan fa b r ik a dum anı bu ik i sim ­
geyi b irb irine y a k la ş tır ır . Çok tan ınm ış iki in ­
san ı ifade eden F lick ve K ru p p ad la r ın a gelin ­
ce b u n la r yadsınm az A lm an ü lküsünün sü rek lili­
ğ in i ifade e tm ek için k u llan ılm ıştır . «F lick ve
K rupp n az ile r z am an ın d a kend ile rin i öylesine
güç d u ru m la ra so k m u şla rd ır k i şim di bu ik i s a ­
nayiciy le n az ile r a ra s ın d a o s ıra la r b ir y ak ın la ş ­
m a olduğunu düşünm ek yersizd ir.» F .S ’K .’nm g e ­
rekçesi, d iyor L o th a r H ack , dem ek kendi a ley ­
hine dönüyor: bu a d la n fü im den çıkarm akla, asıl
kend is i ta r ih i gerçek le ri d eğ iş tirm ek ted ir . A l­
m an y a ’nın şan ına , şerefine gelince «bu filim
F ra n sa , Polonya, İ ta ly a ya da İ s ra il’de göste ri-

47

lirken ç ık a rılm ay an bu ad la rın A lm an y a’da niçin
ç ıkarılm ası g e rek liğ i pek iyi an laşılm ıyor.»
F .S .K . şu cüm lelerin de ç ıkarılm asın ı is tem iş tir :
«T oplarım ız ve te rey ağ lın ız var, ask erle rim iz de.
Y arın d a bom bam ız olacak.» Ç ık a rm a g e rek çe ­
si: nazi te rm inolo jisiy le büyük benzerlik var, öy­
le ki n asyona l-so sya lis t ya da n asy o n a lis t eğ ilim ­
leri k ışk ır tm a y a yol açab ilir; e leştiri y e ten eğ in ­
den yoksun v a sa t b ir sey irci bu sözlere in an ab i­
lir; L o th a r H ack bu rad a ta ş ı gediğ ine o tu rm a k ­
ta d ır : «E ğer A lm anya’d a böyle eğ ilim ler v a rsa

k i F .S .K .’nın gö rüşüne göre bu sözlerle k ış-
k ırtıiab ilecekse v a r d em ek tir — , niçin dem o k ra ­
tik b ir d ev le tte bu konuyu konuşm ak ve onu
e leş tirm ek y asak o lsun? B u rad a da ta r ih i g e r ­
çek le r değ iş tiriliyo r. B asit seyirciye gelince, «bu
k a ran lık adam » eğer g e rçek ten san ıld ığ ı k a d a r
ap ta lsa nazizm teh likes i onun için k o rk u tu cu
olam az.» F ed e ra l orduya geince «bu konuda in ­
san hoşnu tsuzluğunu ifade edem iyecekse bu b i­
zim dem okrasim iz için endişe vericidir.»
T ehlikeli b ir özgürlük
L o th a r H ack, F .S .K .'n ın a ld ığ ı en önem li tedb i­
ri e le ş tird ik ten son ra sa n sü r y a ra s ın ı iyice de­
şiyor. Sözkonusu tedb ir, adı geçen filim den bü­
tün b ir sekansın ç ık a rtılm asıd ır: bu se k a n s ta
günün S avunm a B akan ı telev izyonda görü lü r,
a rk a s ın d an D oğu-A lm an ask e rle rin in ve B erlin
d uvarım ören işçilerin çek im i gelir. R ap o ra gö ­
re bu sahne « B atı-A lm anya’n ın silâh lan m ası k a r ­
şısında D oğu 'nun kend in i k o ru m ak am ac ıy la d u ­
varı çek tiğ in i ileri sü ren teh like li ve bü tünüy le
yan lış savı» te lk in e tm ek ted ir.
Eu sözler ü stü n e L o th a r H ack nam uslu b ir tu ­
tum la kendi kendine şu soruyu so ruyor: «sorum ­
lu bir dev let ve hüküm et, s iyasa l bü tün lüğüne
z a ıa r verecek şekilde kendisine sa ld ırılm asın a
k a t anıııalı m ıd ır ve bu yüzden s iy a se t açısından
bir sinem a san sü rü ya da denetim i g e rek li m i­
d ir
T am bir sinem a özgü rlüğünün çok az teh like li
olabileceğini gö ste rm ek için L o th a r H ack , F .S .
K. nın L es S équestrés (l’A lto n a ’da k e s tiğ i se­
kansı ö rnek alıyor. K urum bu bölüm ü kesm esey-
di seyirci film in o ras ın d a ş a ş ıra c a k tı; onbin se ­
yirciden b iri B atı-A lm an sav ın ın doğruluğu* dan
kuşkuya düşecekti. Ne z a ra r ı o lu rd u ? P o li tik a ­
cıların , S p rin g e r basın ın ın ve g ün lük g aze te le ­
rin h ergün h a lk ın k a fa s ın a sok tu ğ u şey lerin bu
sahnenin e tk isiy le silineceğini düşünm ek, sah n e­
yi aşırı değerlend irm e saçm alığ ına düşm ek de­
m ek tir.
L o th a r H ack ’ın ö rnek seç tiğ i ik inci filim A l­
m an y a ’da E va ve P ap az adın ı a lan Léon M oriıı
P rê t re ’dir. Şu sek an s la r filim den çıkarıld ı: P a ­
pazın, E v a ’nın g ü n ah la r ım b ağ ış lad ığ ım g ö s te ­
ren sahne. F .S .K .'ya görse p işm an lık d u y u lm a­
dan bağ ış lam a o lam ayacağ ı için (z ira E va p iş­
m anlık duym adığını aç ık la r) «günah ları b ağ ış­
lam a» sözü k u llan ılam az; papaz E v a 'y ı z iy a re ­

te geld iğ i s ırad a g ö rü n tü y e g iren y a ta ğ a k a d ı­
n ın bak tığ ı sahne. F .S .K . bu bak ışı çok anlam lı
b u lm uştu r. E v a ’nın düşü sahnesinde pap az ın oda­
y a g iriş i k es ilm iş tir — gerçek b ir sahneym iş iz ­
lenim ini u y an d ırab ilir diye — oysa öpüşm e sa h ­
nesine izin verilm iştir . P ap az ın E v a ’y a b irk aç
kez söylediği: «sizin b ir e rkeğe ih tiyacın ız var»
cüm lesi çok çarpıcı bulunduğu iç in çıkarıld ı.
K aldı ki bu sahne le rin filim de varo lm a neden­
leri vard ı ve san sü rcü le r işin bu yan ın a hiç a l­
d ırm ad ıla r. A yrıca L o th a r H ack film in esin len­
diği k itab ın y aza rı B ea trice B eck’in tan ın m ış b ir
k a to lik y a z a r o lm asın ın b ize hak lı o la rak ,
d a y ın hıristvvan ve k a to lik b ir ah lâk çe r­
çevesi içinde y e r ald ığ ın ı düşünm eye sev k e tti-
ğ in i belirtiyo r. H ack 'ın vard ığ ı sonuca göre sa n ­
sü rcü le ri bu k a ra r la r ı a lm ay a iten , köhne ve
keyfi b ir «konform izm » an lay ışıd ır.
F .S .K . ve A n ay asa ’nın 5 nci m addesi
S iy ase t ve ah lâk aç ıs ından b ir sinem a d ene tim i­
nin y a ra r lılığ ı ü stü n e olan bu gö rü ş le r yeni de­
ğ ildir. Bu düşünceler, «ifade özgürlüğünü , r a d ­
yo ve sinem a a rac ılığ ıy la basın ve yay ın ö zgü r­
lüğünü g a ra n t i eden» ve «sansür k o n m ay acağ ı­
nı» (1 ci p a ra g ra f) be lirten B onn A n ay asa ’sına
5 ci m addenin g irm esin i sağ lam ıştı. Bu h a k la r
am m e hukukuy la , k işi hay siy e tin in ve gençliğ in
k o runm asıy la ilgili y ü rü r lü k te k i y a sa la r la s ın ır­
la n ır (P a ra g r . 2). S an a t, bilim , a ra ş tırm a ve öğ­
re tim ö zg ü rd ü r (P a ra g r . 3). Bu m addeyle ilgili
ilk ta r t ış m a la r tam b ir belirsiz lik ö rneğ i oldu;
y a sa son kez kalem e a lınm adan az önce bile y a l­
nız sinem aya kon acak b ir sansü rden sözedenler
vardı. Y azarın da b e lir ttiğ i g ib i sinem a a s la tam
özgür değildir, onu polis yönetm elik leri k ıs ıtla r;
gö rev lile r ve halku ı güven liğ in i k o ru y an m ah k e ­
m eler y asay a k a rş ı gelecek olanı ceza land ırm ak
için h az ır b ek lem ek ted irler. A n ay asa y a sak lad ı­
ğı halde toplum un, F .S .K .’nın k iş iliğ inde s in e ­
m ayı denetlem esin in gerekçe le rin i L o th a r H ack
sav ıyo r: ha lk ı sinem anın b ir tak ım k ö tü e tk ile ­
rinden k o ru m ak ... polis m erkez le rin in ve bölge
m ahkem elerin in tek b a ş la rın a k o ru y a m a y a c a k la ­
rı b ir b irliğ i sü rd ü rm en in gerek liliğ i yapıfııcıi-
la rı, bu bölgesel y a sa k la m a la rın yol açabileceği
kö tü m ali sonuçlardan korum ak .
F.S.K . üç bölüm den m eydana g e lm iş tir : ç a lış ­
m a kom isyonu, an a kom isyon ve ad li kom isyon.
Ü yeler sinem a endüstris iy le kam u ye tk ilile ri (F e ­
deral C um huriyetin , eyale tlerin , gençlik kurıım -
la rın ın) a ras ın d an eşit sayıda seç ilirle r Adli k o ­
m isyon. hepsi ya am m e dav a la rın a bakan m ah ­
kem elerine bağlı h âk im ler ya da ün iversite p ro ­
fesörü olan beş onu r üyesinden ku ru lu d u r.
F .S .K .'n ın A nayasaya uygunluğu sorunu her
şeyden önce sinem anın , A nayasan ın 5 nci m ad ­
desinin I nci bendine m i yoksa 3 ncü bendine
nü a it olduğuna, başka deyişle sinem anın b ir
halıer alm a arac ı mı ya da s a n a t mı olduğuna
bağlıd ır. 3 ncü bendin tan ıd ığ ı h a k la r 1 nci ben­

48

din tan ıd ığ ı h ak la r ın ak sine am m e hukuku y a ­
sa la rıy la k ay ıtlan m ad ığ ı için bu so ru n a v erile ­
cek cevap çok önem lidir. Y üksek M ahkem e Die
Şilinlerin film iyle ilg ili o la rak bu k o nuda eserin
3 ncü bendin k ap sam ın a g ird iğ i yollu b ir k a ­
ra ra vardı. A m a L o th a r H ack ’a gö re sinem ayı
b ir kam u oyu o lu ş tu rm a a rac ı say m ak için y e ­
te r li nedenler v a rd ır: oyuncu lar genellik le ö rnek
a lın ırla r, m oda dünyası filim lerdek i g iy im lerden,
saç b içim lerinden esin len ir; sey irc ile r filim lerde
kendi so ru n la rın a cev ap la r bu lm aya y a tk ın d ır ­
lar, vb. Bu bak ım dan sinem ayı 5 nci m addenin
1 nci bendine b ağ lam ak ko lay laşır am a o rta d a
yine belirsiz lik v a rd ır ve « sansü r yok tu r» dan
ne anlaşıld ığ ım belirtm ek zorun luğu kend in i du ­
yuru r.

Y aza ra gö re y a rg ıç la r A nay asaca y asak lan an
san sü rü n b ir ön -san sü r o lduğunda hem en hem en
tam b ir gö rüş b irliğ ine v a rm ış la rd ır . H ack , b ir­
tak ım y a z a rla rd a n sözediyor özellikle H o rs t von
H a rtlieb ’den. Bu y a z a ra b ak ılırsa F .S .K .’nın ça ­
lışm ası, b ir tem el hak sah ip le ri ta ra f ın d a n bu
iıak tan vazge. me eylem ine dayandığ ı için A n a ­
y asaya ay k ırı değildir.
A dsız S an sü r
F ra n fu r t M ahkem esinin b ir k a ra rm a gö re h e r­
hangi b ir ilgili, film in in iş le tilm esi için ona k a ­
bul e ttir ilen k o şu lla ra boyun eğdiği ve bu yüz­
den d ah a az p a ra k azan m a teh likes in i göze a ld ı­
ğı sürece onıın seçm e özgürlüğüne dokunulm uş

say ılm az. A m a L o th a r H ack sinem a en d ü stris i
tem silc ilerin in kend ilerin i sinem a a lan ın d a ö zg ü r­
lük hak k ın ın b iric ik sah ip le ri o la ra k görm eleri
g e rek tiğ in i söylüyor. Ç ünkü ifade özgürlüğü h a k ­
kı, k işi hakk ıym ış g ib i gö rü ldüğü sürece F .S .K .
m n ça lışm aları A n ay asay a uygun o lacak tır . Bu
h a k ta n y a ra r la n a n la r la r da kendi h ak la rın ın k ı­
s ıtlan m asın a raz ı o lm ak ta se rb e s ttir le r . «S an­
sü r yok denebiliyorsa bunun te k nedeni bu g ü n ­
kü san sü rü n bu adı taşım am asıd ır.»

F .S .K .’nın du rum u kuşk u su z çok eğ re tid ir ve u y ­
g u lam a a lan ın d a hiç sevilm em esinin şaş ılaca k b ir
yanı y o k tu r B irçok g aze te keyfi say d ık la rı k a ­
ra r la ra d a y a n a ra k ilginç filim lerin y a sa k la n m a ­
sına sık sık k a rş ı ç ıkm ış tır. F .S .K . g e rek çe le ri­
ni kam u oyuna aç ık la m a k ta n kaçınd ığ ı için bu
ted b irle r d aha da çekilm ez o lm ak tad ır. L o th a r
H ack özellikle sözde an ti-a lm an görü len filim ­
lerin y a sak lan m as ın a k a rş ı ç ık ıyor; san k i F .S .K .
m n zihninde nazi ve A lm an k a v ra m la r ı b ir tu ­
tu lm a k ta d ır . N için A lm an ’ı geçm işiy le y ü z le ş tir­
m ek ten hep k aç ın ılır? Y asak lan an filim lis te le ri
k a d a r g österilm esine izin verilen filim lere ve
sahnelere de bir göz a tm a k F .S .K .’n ın ça lışm a­
ları ü stü n e bilgi verm e yönünden çok y a ra r lıd ır .
L o th a r H ack 'a gö re Jam es Bond 007 Dr. N o’ya
Karşı ve R u sy a’d an Sevgilerle gibi filim ler dolu­
dizgin b ir sad izm in en çarp ıcı ö rn ek le rid ir a y r ı­
ta öylesine m ükem m el ve sü rük ley ic i biçim de su ­
n u lm u ştu r k i in san bu tü r filim lerin ah lâk , tö ­

49

re le r ve k iş ile r a ra s ı iy i ilişk iler bak ım ından , az
çok ü s tü k ap a lı b ir a şk sahnesinden y a d a çıp­
lak b ir v ü c u tta n d aha teh like li olup o lm adığını
düşünebilir. F .S .K .’nm genellik le iz in verd iğ i fi-
lim lerin lis tesi g a rip b ir eğilim i aç ığa vuruyor.
H itle r İk tid a rd a (fa ş is tle r in ik tid a r ı ele geçirm e
p o litik a la r ın ın ilk ev resin i e le ş tire rek inceleyen
filim) ve İk t id a ra Geçiş (W eim ar C u m h u riy e ti­
n in düşüş devrin i inceleyen filim) g ib i belgesel
filim ler 16 yaşından kü çü k le re yasak land ı. 1930-
1932 a ra s ı siyasi söylevler film i 18 yaşından k ü ­
çük le re yasak land ı. H itle r’in gençle ri k an d ırm a
m an ev ra la r ın ı a ç ık lay an H arcan m ış G ençlik 18
yaşın d an küçük le re yasak lan d ı oysa federa l o r­
duyu b ir h a y a t okulu g ib i göste rm ey e ça lışan
İn s a n la r ve T ekn ik bugün A lm an y a’da 6 y a ş ın ­
d ak i çocuk la ra bile gösterileb ilir .

A n laşılan F .S .K . seyircin in , özelikle gençlerin
e le ş tiri gö rü şünü u y an d ırm am ay a ve onlar- bi-
linçlendirm em eye özenle d ik k a t e tm ek te ve bu
a ra d a dem agojiye yeşil ış ık y ak ıp g e rçek le ri de­
ğ iş tirm e k te n çek inm em ekted ir. B irçok ö rnek ve­
ren y aza r, «F .S .K .’nm nazi ve fa ş is t g ö ste rile re
çok yüzeyden ve ra sg e le b ir ilg i gösterd iğ i» so ­
n u cu n a v a rm a k ta d ır . « İş te bu yüzden F.S.K .
asıl e tk ili o labileceği te k a lan d a y an i dem o k ra ­
sin in tem ellerin i sağ lam la ş tırm a , fa ş is t ve b a s­
k ı öğelerin i d am g a lam a a lan ın d a iyi ça lışm a­
m a k la suçlanab ilir» dem ek ted ir.

S on ra y a z a r ilg ilile rin kend ileri bile F .S .K .’nın
k ey fi b ir k a ra rm a ses ç ık a rm ad an u y a rla rsa b u ­
n a k a rş ı ne yap ılab ileceğ in i kend ine acı acı so­
ruyor. B ir y a sak lam a k a ra r ın d a n z a ra r g ö ren le r
h ak la r ın ı a ra m a k için ad li kom isyona pek sey ­
re k b a şv u rm a k ta d ırla r . O ysa bu h ak k ı a ra m a k
için ay rıca m a s ra f gerekm ez ve ceza la r da a r t ­
m az. A m a k a r a r sü re le rin in uzam ası, a m o rtis ­
m an ın gecikm esi ve kazan c ın aza lm ası dem ek tir.
Çok kez verecek leri izne ih tiyacın ız o lacak in ­
san la rın gözünden düşm ek k o rk u su bu çek ingen­
liğ i doğuru r.

Y a b a şk a la r ın a ne dem eli?

F .S .K . ça lışm ala rın ı g izlem ediğ i sü rece aç ık b ir
dem okrasin in g e rek le rin i y erin e g e tirm ek ted ir.
M illi E ğ itim B ak an lığ ın a bağ lı o lan «filim leri
değerlend irm e kom isyonu» F.B .W . (F ilm B ew er­
tu n g s te lle) de ayn ı gö rev i yerine g e tir ir . Bu k o ­
m isyon filim lere «iyi» y a da «çok iyi» no tunu ve­
r i r böylece filim lerden kesilen eğlence verg ile ri
aza lır. T ax i pou r T obroıık film i «çok iyi» n o tu ­
nu a lırk en L ’A v v en tu ra ya da Rocco ve K ard eş­
le r’! yaln ız «iyi» a ld ıla r! A slında bu n o tla r k ısa
m e tra jlı filim ler için önem lidir çünkü oy n a tm a
izni yerine geçer.

S inem ada san sü rü u y g u lay an yaln ız F .S .K . ve
F .B .W . değildir. B aşk a k u ru m la r d a v a rd ır am a

bun ların nasıl ç a lış tık la rı an laşılm az, ü ste lik
fa rk ın a bile varılm az. L o th a r H ack ith a lc ile r
ve d ağ ıtım c ıla r ta ra f ın d a n çeşitli nedenlerle sa n ­
sü r edilm iş b irk aç filim adı say ıyor. F ra n s a ’nın
A lm an la r ta ra f ın d a n işgal edild iğ in i gö ste ren
sah n e le r kesild iğ i için Léon M orin P rê t re üç te
b ir o ran ında k ısa ld ı. L ’A v v en tu ra ise sözde An-
ton ion i’n in rızası a lın a ra k (oysa h içb ir şeyden
h aberi yok tu) k ırk d a k ik a k ısald ı. Rocco ve
K ardeşle ri de sözde «film i h ız lan d ırm ak için» k ı ­
sa ltıld ı. D ağ ıtım cıla rın sık sık öne sü rd ü k le ri b ir
k ısa ltm a nedeni de filim lerin uzun luğunu A lm an
s inem aların ın g ö ste ri s a a tla rm a uyd u rm a g e re k ­
liliğ id ir. A m a L o th a r H ack ’m h a tır lad ığ ın a göre
bu konuda B en H u r’a hiç dokunu lm am ıştı.
Y aza r b a şk a b ir so ru daha, soruyor. İth a lc ile r
ve d ağ ıtım c ıla r filim leri kend ilerine göre san sü r
e tt ik te n son ra A lm an y a’da n iye sinem ayı d en e t­
lem e ö rg ü tle ri v a rd ır? Bu da L o th a r H ack ’m az
önce a n la ttığ ı k o rk u n u n b aşk a b ir gö rünüm üdür.
B ir filim , sa tılm ası g ereken b ir m a l gibi ele a lı­
n ırsa b a şk a ne b ek len ir? E se rin b ü tün lüğünün
k o ru n m ası böylece sözde k a lır. B ir dağ ıtım cın ın
«iyi» no t alm ış b ir film i p iy a say a sü rm ek is te ­
m em esi kendi b ileceği iş tir . A m a sü rerse eserin
bü tün lüğüne sayg ı g ö ste rm esi g e rek ir. B ir film i
p a rça lay ıp g ö ste rm ek ten se hiç g ö ste rm em ek d a ­
ha iyidir.
Y a b a şk a la rın a ne dem eli? V irid iana film i F.S .
K .’y a geldiği zam an d ah a önce 300 m e tre k ıs a l­
dığı halde K öln B aşp iskoposluğu eseri d ah a da
budadı. N apoli’n in D ö rt Günü, Dış İş le ri B a k a n ­
lığı m em u rla rın ın ve federa l ordu subay la rın ın
hoşuna g itm ed i: bu yüzden F .S .K .’nm film e izin
verm em esine şaşm am alı. H ay v an la rı K orum a
D erneği, içinde b ir a lm an çoban köpeğine iğ renç
şekilde dav ran ıld ığ ım g ö ste ren b ir sahne v a r di­
ye 491 adlı İsveç film in in dağ ıtım cısın ı p ro te s to
e tti. İş in gü lünç yan ı film in o s ırad a henüz A l­
m an y a ’da o lm am ası ve ay rıca dağ ıtım cı ta r a f ın ­
dan sa tın a lm an kopyada bu sahnen in b u lu n m a­
m asıd ır. Bu tepk iye b ir sü rü K adın D ern ek le ri­
nin, k ilise çev relerin in de k a tıld ığ ın ı ekleyelim .
L o th a r H ack ’m, b ir bölüm ünü a k ta rd ığ ı m e k tu p ­
ta n sözetm enin y e rid ir: « ... F .S .K .’nm ü y e le r i­
ni, b ir ta k ım to p lu lu k la rd an gelebilecek boykot
teh d iti ve bask ısı a ltın d a alınm ış ta ra fs ız o lm a­
yan h e r tü r lü k a r a r a k a rş ı uyarırız .» Bu m ek ­
tubu b irçok tam n m ış in san im zalam ış tır . B a ş la r­
da ifade ö zgü rlüğünü D ev le tten gelebilecek her
çeşit k a r ışm a la ra k a rş ı k o ru m ak g e rek tiy se ş im ­
di ta m b ir dem okrasi an lay ışına bağ lı k a la b il­
m ek için ayn i özgü rlüğün h e r tü rd en özel k a r ış ­
m a la ra k a rş ı d a ko ru n m ası g e rek ir.
İk in c i D ünya Savaşı sırasın d a İng iliz B asın S an ­
sü rü B aşk am ’n d an L o th a r H ack ’m a k ta rd ığ ı şu
sözlerle bu sonuca v a rm a k düşü y o r bize: «Bir
sa n sü r ku ru ld u m u, onu m u h ak k ak ge lişi güzel
k u llan acak b irisi çıkar.»

Ç eviren: İ ta h ERO G LU

50

türkiye’desansür
tarihçesi

A — 1932’den Öncesi
Ü lkem izde, sinem a filim lerin in göste rilm esine si­
nem anın icad ından b ir ik i yıl so n ra başlan ıld ığ ı
halde, B irinci D ünya S avaşın ın sonuna k a d a r f i­
lim san sü rü uy g u lan m am ıştır.
1919 yılında, işgal kuvvetlerin in , M alûl G aziler
C em iyeti ta ra f ın d a n çevrilen «M ürebbiye» adlı
film in (1) A nadoluya gönderilm esin i y a sa k la ­
m ası, ilk sa n sü r uygu lam asın ı teşk il e tm iş tir .
T.B.M.M. H üküm eti k u ru ld u k ta n so n ra sansü r
yetk ileri, valilik lerce k u llan ılm ağ a b aşlan m ıştır .
Bu h u susta , m e v z u a tta özel b ir hüküm b u lunm a­
dığı için m erkezî b ir sa n sü r te şk ilâ tı m evcu t de­
ğildi.
1932’den önceki dönem de, filim han g i şehirde
gösterilecekse, oyn ıyacağ ı s inem a sa lonunda ön­
ce m ahalli ik i polis m em uru ta ra f ın d a n perde
üzerinde gö rü le rek san sü re tâ b i tu tu lu rd u . Bu
usul, m erkezî b ir s a n sü r te şk ilâ tım n k u ru lduğu
1932 y ılına k a d a r devam etm iş, h a t t â bu ta r ih ­
ten önce h a lk a g ö ste rilm esine valilik lerce m ü sa ­
ade edilm iş filim ler yeniden san sü re tâ b i tu tu l­
m a m ış tır .(2).
B — 1932’den 1939’a Kadar
1932 y ılına k a d a r m aha llî k am u o to rite le ri t a ­
ra fın d an y ü rü tü len filim sansü rü , 9.6.1932 ta r ih ­
li b ir Y önetm elik (3) ile düzenlenerek m erkezî
b ir te şk ilâ ta b ağ lan m ış tır . D ah a so n ra bu Y ö­
netm eliğe 26.12.1933 ta r ih li «Ek T alim atnam e»
(4) ile bâzı h ü k ü m le r leklenerek yerli filim ler
h ak k ın d a ön san sü r (senaryo san sü rü) esası da
kabu l ed ilm iştir.
Bu iki yöne tm elik te y e r a lan hüküm lerle , filim -
lerin ve filim sen a ry o la rın ın sansü ründe şu e sas­
la r k ab u l ed ilm işti:
1 — Kontrol Kom isyonlarının Kuruluşu
1932 ta r ih li Y önetm elik te , h a lk a g ö ste rilecek fi-
lim lerle y u r t içinde çevrilecek filim sen a ry o la rı­
n ın İs ta n b u l’da ça lışacak b ir kom isyon ta r a f ın ­
dan k o n tro l edilm esi öngörü lm üştü .
İs ta n b u l’da k u ru lan bu kom isyonda, İç işleri ve

Millî S avunm a B ak an lık la rı ile G enel K u rm ay
B aşkan lığ ı b ire r tem silc i bu lu n d u rm ak tay d ı. A y­
rıca, k o n tro l s ıra s ın d a İl P o lis M üdürü ile E m ­
n iy e t M ü fe ttiş i veya vekili kom isyon to p la n tıs ı­
n a k a tılm a k ta y d ı (m . 4 /1 , 2).
Bu kom isyonun verd iğ i k a r a r la n kesin o la rak
incelem ek üzere A n k a ra ’da b ir kom isyon daha
k u ru lm u ştu . Ü ç üyesi bu lunan bu kom isyona, a y ­
nı b ak a n lık la r ile G enel K u rm ay B akan lığ ı b ire r
tem silc i gönderm ek teyd i (m . 11).
2 — Kontrol Kom isyonlarının Görev ve Y etkileri
a — Senaryo S ansü rü
Y u rt içinde çevrilm esine b a ş lan acak filim lerin
sen a ry o la n İs ta n b u l’dak i sa n sü r kom isyonu t a r a ­
fından k o n tro l ed ilm ekteydi. K om isyonca red d e­
dilen sen a ry o la rın film e alınm ası y a sak tı.
K om isyon b ir senaryonun film e a lınm asına k a ­
ra r verse dahi, filim ta m a m la n d ık ta n so n ra se ­
naryo h ak k ın d a verd iğ i k a r a r la bağ lı o lm aksı­
zın k o n tro l e tt iğ i filim de değ işik lik yap ılm asın ı
is tiyeb ilm ekteydi.
b — F ilim S ansü rü
1932 ta r ih li Y önetm eliğ in 1 inci m addesinde «Ge­
rek dahilde yap ılan , g e rek h a riç ten g e tir t ile n f i­
lim ler T ü rk iy e C um huriyeti dahilinde h a lk a gös­
terilm ezden evvel um um iyetle k o n tro la tâb id ir-
ler» h ükm ü m evcu ttu .
S an sü re tâ b i filim , y u r t d ışından g e tirtilm işse , bu
filim kom isyonda g ü m rü k te n çek ilm eden önce
görü lm ek teyd i. F ilim , kom isyonun top land ığ ı s i­
nem a sa lonuna g ü m rü k m em u rla rı ta ra f ın d a n
g e tirilip g ö tü rü lm ek teyd i.
K ontrol, film in perde üzerinde özel o la rak g ö rü l­
m esi su re tiy le ic ra ed ilm ekteydi.
F ilim lerdek i ecnebi y az ıla rın ü stü n d e ve on lardan
d ah a büyük h a rf le rle T ü rk çe yazı bu lunm ası (m .
8) m ecburi idi.
K ontro l kom isyonları, filim sah ib in in rız a s ıy la f il­
min bâzı p a rç a la r ın keseb ilm ek ve ism ini d eğ iş­
tireb ilm ek teyd i.

51

İs ta n b u l’dak i ko n tro l kom isyonunun verd iğ i k a ­
ra ra , filim sah ib i it ira z ederse, filim A n k a ra ’­
d ak i kom isyon ta ra f ın d a n ik inci defa ko n tro l edil­
m ekteydi.
İs ta n b u l’dak i sa n sü r kom isyonunun verd iğ i k a ­
ra ra , filim sah ib i it ira z etm ese dahi, eğ er bu k a ­
r a r oybirliğ i ile a lınm am ışsa , filim ik inci defa
k o n tro le tâb i tu tu lm ak tay d ı. İlg ili b ak an lık la r ın
da g österilm esine k a r a r verilm iş b ir film in ikinci
defa san sü re tâb i tu tu lm asın ı is tem eğe y e tk ile ri
vard ı. Böylece, film i te k r a r sa n sü r eden A n k a­
r a ’dak i kom isyonun verd iğ i k a ra r kesind i (m . 11).
S an sü re tâb i tu tu la n b ir film in h a lk a g ö ste rile ­
b ilm esi için film in sahibine İs tan b u l veya A n­
k a ra P olis M üdürlük lerince izin belgesi veril­
m ekteydi.

c S an sü r ö lçü le ri
S an sü r kom isyon larınca;
«1) Din p ropagandasın ı is tih d a f eden,
2) A skerlik şerefin i ihlâl edici m evzuları ih tiva

eden,
3) İç tim a i te rb iye ve ad ab a ve um um î em niyet

ve in tiz am a sııitesiri dai olan,
4) M em leketim iz aleyhine te r tip edilm iş ııtiif-

te r iy a tı havi olan,»
S enaryo la rın film e çekilm esine ve h e ın a s ılsa çev­
rilm iş veya g e tir tilm iş filim lerin ha lk a g ö s te r il­
m esine izin verilm em ekteydi.

y ıp ran m ış ve gözleri yo racak derecede eskim iş
filim lerin göste rilm esi y a sa k tı (m . 10).
1932 ta r ih li Y önetm elik le buna sen ary o la rın sa n ­
sü rü hususunda hüküm ekliyen 1933 ta r ih li Y ö­
netm eliğ in b aşlıca hüküm lerin in incelenm esinden
an laş ılacağ ı gibi, bu m ev zu a tla T ürk iyede de f i­
lim (ve senaryo san sü rü) b ir m erkezî te şk ilâ ta
bağ lanm ıştı.
1932 ta r ih li Y önetm eliğ in 6 nci m addesinde, h a l­
ka gösterilm esine izin verilm iş b ir film in «ay­
rıca h içb ir yerde k o n tro la tâb i o lm aksızın T ü r­
k iy e ’nin h e r ta ra fın d a» göstereb ileceğ i öngörü l­
m üştü . Bu hüküm , Y önetm eliğ in y ü rü rlü ğ e g ir ­
diği ta r ih te n önceki u y g u lam a la ra k a rş ı b ir te p ­
ki m ahsû lü idi. Çünkü, m erkezi b ir san sü r te ş ­
k ilâ tın ın bu lunm adığ ı o dönem de, filim ler g ö s te ­
rileceği her ilde, vali ad ına iki polis m em uru t a ­
ra fın d an san sü re tâb i tu tu lm ak tay d ı. Ç ıkarılan
bu yönetm elik ler, iş te bu uygu lam ay ı k a ld ıra ra k
san sü r işini esas itibariy le İs tan b u l ve A n k ara -
dak i k om isyon lara b ırak m ak tay d ı. A ncak, 1932
ta r ih li Y önetm eliğ in son m addesinde yer a lan
b ir hükm e göre, Y önetm eliğ in y ü rü rlü ğ e g irm e­
sinden önce h a lk a gösterilm esine m üsaade ve ril­
miş filim ler hakk ında yeni b ir kon tro l işlem i y a ­
p ılm am ası öngörü lm üştü .
1932 ve 1933 ta r ih li yönetm elik ler «F ilim lerin ve
F ilim S enaryo la rın ın K on tro luna d a ir N izam na-

B İT M E Y E N YOL / DUYGU SA ÖIRO GLU

me» adı ta ş ıy an T üzüğün y ü rü rlü ğ e g ird iğ i 31.
7. 1939 ta r ih in e k a d a r u y g u lan m ış tır.
C — 1939’tlan G ünüm üze K atla r
Y ukarıda sözü geçen Tüzük, 4.7.1934 ta rih in d e
kabul edilen 2559 say ılı P o lis V azife ve Selâhi-
y e t K a n u n u (5)n u n 6 ncı m add e(6)sin d e yer a lan
h üküm lere d ay an ıla rak yap ılm ıştı.
K anun , T.B.M.M. de gö rüşü lü rken , o zam an k i
İçişleri B akam (Ş ü k rü K ay a), filim san sü rü k o ­
nusunda şu aç ık lam ay ı y ap m ıştı:
«F ilim ler üç neve ay rılm a k ta d ır . B ir, h âd isa tı
te sb it eden filim ler. B u n la r a m a tö rle r veya o
işle iş tig a l edenler ta ra f ın d a n yap ılır . D iğeri de
sahneyi tem sil eden bildiğim iz filim lerd ir. B u n ­
la rın h e r ik isin i de (polisin) gö rm esinde fay d a
va rd ır. B u n la rd an b irisi m em leket leh ve a ley ­
hinde p ro p ag an d a m ah iyetinded ir. B un ların be-
hem ahal H ü k ü m et ta ra f ın d a n ko n tro l edilm esi
lâzım dır. B ir de senaryo , yan i doğ rudan doğ ruya
san a tı tem sil eden s in em ala r va rd ır. B u n lar n i­
zam nam eye g ö re m uayene o lunur. B irisi ah lâk ,
b irisi s a n a t ve b irisi de s iy ase t n o k ta i naza rm -
dad ır. B u n lar nasıl tây in ed ilecek tir? D âhiliye­
den, H arb iyeden ve M aariften seçilecek b ir hey e t
ta ra f ın d a n m uayene ed ilecek tir. E ğ e r bun la rın
m uzu r olm adığı ta h a k k u k ederse m em lekete g ire r.
«M em lekette y ap ılan filim lere gelince: Bu sa n a ­
yi m em leke tte az çok ile rlem ek ted ir ve ile rle ­
m esi de şay an ı tem ennid ir. H ü k ü m e t lâzım gelen
m uavene ti y a p a c a k tır . A ncak, son zam a n la rd a
ç ık an senaryo lu filim lerin s in em ala rd a g ö s te r il­
m esi e fk â rı um um iyede iyi te s ir b ıra k m a m ış­
tı r (7).
PV SK . nun 6 ncı m addesindek i h ü küm lerin g e ­
rekçesin i teşk il eden bu sözlerden de an la ş ıla ca ­
ğı gibi, o ta r ih le rd e y ü rü r lü k te k i y ö n e tm elik le r­
den ay rı b ir s a n sü r sistem i konu lm ası d ü şü n ü l­
m em işti. N itek im , k a n u n m addesin in a t ı f ta bu ­
lunduğu T üzüğün 1939’a k a d a r ç ık arılm ası lü ­
zum görü lm em iş, filim ve senaryo sansü rü , y ü ­
rü r lü k te b ırak ılan yönetm elik lere göre y ü rü tü l­
m üştü .
1939 y ılında İk inc i D ünya S avaşın ın başlam ış
olm ası, filim yap ım ın ın a r t ış b e lirtile ri g ö s te r ­
mesi, yeni çevrilen bâzı yerli f ilim le r(8)in «açık.»
sah n e le r taşıd ığ ı, T ü rk T arih in i « tezy if e ttiğ i»
yo lundak i idd ia la rın T.B.B.M. görüşm elerine k a ­
d a r yan k ı bulm ası, PV SK . nun 6 ncı m addesinde
yap ılm ası öngörü len T üzüğün h az ırlan ıp y ü rü r ­
lüğe konu lm asına yol a ç m ış tır (9).
19.7.1939 ta r ih li ve 2/11551 say ılı K a ra rn am e ile
y ü rü rlü ğ e konu lan «F ilim lerin ve F ilim S enaryo ­
la rın ın K on tro lu na d a ir N izam nam e (10)» ile
1932 ve 1933 ta r ih li yöne tm elik le r y ü rü rlü k ten
kald ırılm ış, f a k a t filim san sü rü n ü n esas la rında
önem li b ir değ işik lik y ap ılm am ıştır . D aha sonra
bu T üzüğün b ir k ıs ım m addeleri 15.1.1948 ve
20.11.1957 ta r ih li iki tü zü k (11) ile d eğ iş tirilm iş­
se de sa n sü r sistem in in esas la rı hep ayn ı k a l­
m ıştır.

3. — SONUÇ
F ilim san sü rü çok yanlı b ir m üessesed ir: Ö nce­
leri s ır f kam u düzenini sağ lam ak am ac ıy la m a ­
hallî k am u o to rite le ri ta ra f ın d a n uyg u lan m ış tır .
D aha son ra la rı, m erkezî b ir te ş k ilâ ta b ağ lan m ış­
tır . F ilim san sü rü n ü n yabancı ü lke le rd ek i ve
T ürk iyedek i ta r ih î gelişm e çizg isi bu bak ım dan
büyük b ir benzerlik arzeder, kanaa tin d ey iz .
F ilim sansü rü , ik in c i D ünya Savaşı y ılla rında
ve Savaşın b itm esinden son ra siyasî a m a ç la r u ğ ­
ru n a k u llan ılm ağ a b aşlan m ıştır . Ç ünkü, bu dö­
nem den itib a ren sinem a tek n iğ i gelişm iş ve f i­
lim lerin k itle le r üzerindek i e tk i gücü d ah a iyi
an la ş ılm ıştır .
T ü rk iy e ’de filim san sü rü m ü ta re k e y ılla r ın d a b ir
T ü rk film ine uy g u lan an sa n sü r b ir y an a b ıra k ı­
lırsa , önce valilik lerin y e tk is in e dahil b ir polis
ted b iri o la rak ta tb ik ed ilm iştir. 1932’ye k a d a r
devam eden bu uygu lam a, o ta r ih te yap ılan b ir
yönetm elik ile terked ile ltek filim lerin sainsürü
m erkezî b ir te ş k ilâ ta bağ lanm ış, İs tan b u l ve A n-
k a ra d a sa n sü r kom isyon ları k u ru lm u ştu r.
İk inci D ünya Savaşın ın ilk y ılında (1939)
PV SK .nun 6 ncı m addesinde ç ık arılm ası ö n g ö rü ­
len Tüzük, «F ilim lerin ve F ilim S enaryo la rın ın
k o n tro lu n a d a ir N izam nam e» adı ile y ü rü rlü ğ e
ko n u lm u ştu r. 1948 ve 1957 ta r ih le rin d e yap ılan
ik i tüzük le b ir k ıs ım m addele ri değ iş tirilm iş
o lan bu T üzük hâlen y ü rü rlü k ted ir . Y ü rü rlü k tek i
san sü r sistem in in e sas la rın ın 1932’den beri değ iş­
m ediği g ö rü lm ek ted ir.

(1) Bu filim , H ü sey in R ahm i G ü rp ın a r’ın ay n ı ad ı t a ­
şıyan ro m an ından y ap ılm ış tı: E serde, b ir T ü rk a ile ­
sine m ürebb iye o la rak kap ılan an , so n u n d a ailen in b ü ­
tü n e rk ek le rin i b irb ir in e k a ta n d ü şü k ah lâk lı b i r ecne­
bi k ad ın ta sv ir ed ilm ek teyd i (B kz.: Özün, N., T ü rk S i­
nem a T arih i, İs ta n b u l 1962 s. 48).
(2) B kz.: A lyot, T ., T ü rk iy e ’de Z abıta , A n k ara 1947,
s. 781 vd.
(3) «Sinem a F ilim lerin iıı K o n tro lu n a a it T a lim a tn a ­
me» (B kz.: R G .: 19.7.1932 - 2153).
(4) B kz.: RG., 19.1.1934-2600.
(5) B kz.: R G .; 14.7.1934-2751.
(6) «H ariçten gelen filim lerin g öste rilm esi ve dah ilde
y ap ılacak filim lerin çekilm esi po lisin iznine b ağ lıd ır.
Polis, filim lerin ve sen a ry o la rın te tk ik ve m uayene işin i
a lâkalı m ak am larla b ir lik te ve n izam nam esine göre y a ­
par.»
(7) Bkz.: T.B.M .M . Z ab ıt C eridesi, D evre: XV, c. 23,
s. 406 vd.
(8) «A ynaroz K ad ıs ı (1938) ve B ir K avuk D evrild i
(1939) ad lı f ilim lerde sey irc i say ısın ı a r ttırm a k için
bazı gereksiz aç ık sah n e le re y e r v e rilm iş ti (Özön, N.,
T ü rk S inem a T arih i, s. 105'den naklen)» .
(9) Özön, N., T ü rk S inem a T arih i, s. 266.
(10) B kz.: R G .: 31.7.1939-4272.
(11) Bkz.: R G .: 29.1.1948-6818; 24.1.1958-9816.

Bu yazı D r. Ö zkan T ikveş’in (M ukayeseli
H u k u k ta ve T ü rk H u kukunda S inem a F ilm le ri­
nin S an sü rü) adlı k itab ın d an a lınm ıştır.

53

TÜRKİYE’DE
YASAKLANAN FİLMLER m
ÖZERİNE RAZI NOTLAR S zo ı
T ü rk iy e ’de y a sak lan an filim ler konusu hem y e r­
li hem yabancı filim leri k ap sa r . Y asak lan an y e r­
li filim leri incelem ek o ldukça ko lay d ır; çünkü
bun ların say ısı pek azdır. Ü ste lik , y a sak lan an
b ir yerli filim y u rt içinde ve elde kald ığ ından
hab eri hem en duyulur, izi bulunur. Y abancı fi-
lim lerde du rum böyle değ ild ir: Y abancı filim g e ­
tiric is i filim leri sın ıra (güm rüğe) k a d a r g e tir ir ;
filim g ü m rü k işlem inden geçm eden b ir m em ur
eliyle san sü re g e tir ilir ; san sü r y asak lam a k a ra ­
rı verd iğ i tak d ird e filim yine m em ur eliyle g ü m ­
rüğe, o radan da geld iğ i ü lkeye gönderilir. B un­
dan dolayı y asak lan an filim ler konusunda tek iz,
san sü r k u ru lunun , b ir ö rneğ in i g e tiric iye de v e r­
diği, k a ra r la rd ır . Ne v a r ki, g izli b ir şey o lm a­
m asına rağm en , bu k a ra r la r b ir s ır gibi tu tu lu r ,
bu konuda a ra ş tırm a y apm ak is teyen lere aşılm az
g ü ç lük le r ç ıkarılır. G etird iğ i film i g e ri çevrilen
sinem acı bile, elindeki k a ra r la r ı g ö ste rm ek te a n ­
laşılm az — y a da çok iyi an la ş ılır — çek ingen­
lik g ö ste rir . Oysa, sa n sü r k a ra r la r ı tek te k in ­
celenm edikçe, y u rdum uzda y asak lan an yabancı
filim lerden hang ilerin in , h an g i dönem de, ne öl­
çüde yasak land ığ ın ı o r ta y a ç ık a rm ak , bunun g e ­
lişm esini çizm ek, b ir « tarihçe»sin i yap m ak o la­
naksızd ır. H ele eski ta r ih le re uzan m ak is tey in ­
ce, belgelerin bu lunm asında büsbü tün gü ç lü k le r­
le k a rş ıla ş ılır . B ü tün bu n la rd an dolayı, bu yaz ı­
da, yu rd u m u zd a yasak lan m ış yabancı filim ler
konusunu genel b ir çerçeve içinde ve o ldukça y a ­
kın b ir ta r ih te ele a lacağ ız .

2
Y urdum uzda y a sa k la n a n yerli ve yabancı filim ­
le r konusunda ilk şa ş ır tıc ı gözlem , y a sak lan an
yerli filim say ısın ın çok az o luşudur. B aşlan g ıç ­
ta n 1967 sonuna k a d a r kesin lik le y asak lan m ış

«kesinlikle» diyoruz, çünkü b irazd an gö rü le ­
ceği üzere y asak lan d ığ ı ha lde so n rad an bu k a r a ­
rın k a ld ırıld ığ ı filim ler de v a rd ır . — y erli filim -
le rin say ısı y a rım düzineyi bile bulm az. Y a sa k ­
lan an bu beş filim den üçü — «B ağbozum u», «K a­
nunsuz D ağlar» , «Ç eşm em eydanlı Ali» — za ten
gecekondu yap ım ev lerin in ç ırp ış tırm a filim lerid ir.
G eri k a la n la rd a n «B itm eyen Yol» için san sü rü n

verdiği red k a ra r ın ı D an ıştay ip ta l e tm iş tir . B u­
na göre, 1967 sonuna k a d a r önem li tek y a sak k a ­
ra rı, «Soluk gecenin a şk h ikâyeleri» için v e ri­
lendir*

K esinlikle y asak lan an bü tün yerli filim lerin y a ­
rım düzineye v a rm am asın a k arş ılık , h e r yıl y a ­
sak lan an yabancı filim lerin sayısı b ir ile iki dü ­
zine a ra s ın d a değ işm ek ted ir. B una b a k a ra k sa n ­
sürüm üzün yerli filim ler? yabancı filim lerden
daha y um uşak davrandığ ı, sık sık belirtild iğ i g i­
bi sansü rün b ir «umacı» olm adığı sonucuna ıııı
v a rm ak g e re k i r ” Konu yak ından incelen irse du ­
rum un hiç de böyle olm adığı o r ta y a çıkar. Y er­
li ve yabancı filim ler k a rş ıs ın d a san sü r k u ru lu ­
nun değişik tu tu m u da, yerli filim lere verilen y a ­
sak k a ra r ın ın az o luşunun aldatıc ılığ ı da, sa n ­
sürüm üzün yapısından ileri ge lm ek ted ir.
Y urdum uzda yerli ve yabancı filim ler aynı san ­
sü r tüzüğüne göre denetlenm ek te , bu denetim de
bazı o rtak hüküm ler yer a lm a k ta y sa da, g e rçek ­
te yerli ve yabancı filim ler için ay rı ay rı işleyen
ikili b ir düzen k u ru lm u ştu r. B una göre yabancı
filim ler İs tan b u l ya da A n k a ra güm rü ğ ü n e g e l­
d ik lerine göre, bu k en tle rd e k u ru lm u ş olan İl
S an sü r K urulu nca denetlen ir. Bu iki İl S ansü r
K u ru lu ’nun dışında ve ü stünde A n k a ra ’da a y r ı­
ca b ir M erkez S an sü r K urulu bu lu n m ak tad ır. İl
S an sü r K uru lunun k a ra rm a itira z edildiği ya da
İl S an sü r K urulu film in b ir kez de m erkezce in ­
celenm esi zo run lugunu duyduğu v a k it filim bir
de M erkez S an sü r K uru lu 'nca incelenir. M erkez
S an sü r K uru lu 'nun k a ra r ı kesindir, buna k a rş ı
g e tiric i ancak D an ıştay 'd a ip ta l davası açab ilir.
Y erli filim lere gelince, bun ların senaryosundan
tam am lan m ış haline k a d a rk i b ü tün sa n sü r iş lem ­
lerinde ilk, son ve tek m erci M erkez S an sü r K u-
ru lu 'd u r. İş te sansü rüm üzün yerli ve yabanc ı f i ­
lim lere k a rş ı tu tum u , bu ikili düzenden do ğ m ak ­
tad ır. Y abancı filim ler için y asak k a ra r ı d ah a
çok tu r, çünkü yabancı filim ler yerli filim lere g ö ­
re im tiyazlı b ir du rum dad ır, iki dereceli b ir sa n ­
sürden geçm ekted ir, bundan dolayı İl S an sü r K u­
ru lla rı y asak k a ra r la r ın ı d aha ra h a tlık la vere-

54

bilm ekte, d ah a o lm azsa so rum lu luğu M erkez S an ­
sü r K u ru lu 'n a d ev re tm ek ted ir. Y erli filim lerde
y a sak k a r a r la n yok denecek k a d a r azd ır, çün ­
kü san sü rü m ü z is tem ed iğ i filim lerin çev rilm esi­
ne d ah a işin başında, ta s a r ı ha lindeyken önleye­
bilecek durum dad ır. S enaryo san sü rü bu olanağı
s a ğ la m ış tır — n itek im M erkez S a n sü r K u ru lu ’-
nun sen a ry o la r için verd iğ i y a sa k k a ra r la r ın k a ­
barık lığ ı bunun g ö s te rm ek ted ir — .
S an sü r ku ru lu , film i d ah a doğm adan y a sak lam ak
olanağın ı elinde tu ttu ğ u , senaryoyu is ted iğ i b i­
çime sokabild iğ i iç in d ir ki, senaryosunu kabu l
e tt iğ i b ir film i, a r t ık hem en hem en yaln ızca se­
n a ry o y a uygun luk yönünden incelem ekte, y a sak
k a ra r ı yerine, sen ary o y a uym adığ ın ı sand ığ ı bö ­
lüm lerin ç ıkarılm asın ı, d eğ iş tirilm esin i y a da e k ­
lem eler yap ılm asın ı is tem ek le y e tin m ek ted ir . B u­
nun iç ind ir ki, y erli filim lerde y a sa k k a ra r ın ın
az lığ ına k arş ılık , sansü rcü le rim iz in «şartlı k a ­
bul» adını verd ik leri k a ra r la r ın bolluğu yer a l­
m ak tad ır . Y urdum uzda sa n sü r k u ru lu n u n bir f il­
mi is ted iğ i g ib i çev irtm ek o lanağ ın ı ne k a d a r g e ­
niş ölçüde ku lland ığ ı bu «şartlı k abu l» le rin bol­
luğu açıkça o r ta y a k o y m ak tad ır , ö y le ki, i s ta ­
tis t ik le r incelendiğinde, « şa rtlı k abu l» le rin % 50-
70 a ra s ın d a oynadığı gö rü lm ek ted ir. B u rad a b ir
başka sonuç d aha kendiliğ inden o rta y a çık ıyor:
Y urdum uzda san sü r b ir film i d ah a ta s a r ı h a lin ­
deyken denetleyeb ild iğ i, senaryoyu yasak lay ıp
is ted iğ i biçim e sokabild iğ i, k end i b içim lendird iğ i
senaryoya gö re çevrilm iş film i y a sak lam ak y e t­
k isin i elinde tu ttu ğ u , bu y e tk iy i k u llan m asa bi­
le, film e is ted iğ i biçim i verm ek o lanağ ın ı bol bol
ku lland ığ ına göre, T ü rk iy e ’de çevrilen filim lerin
hepsinde sansü rcü le rim iz in sinem acıla rım ız la b ir
o rtak y ap ım çalışm ası içinde b u lu n u y o rla r dem ek­
ti r ve T ü rk sinem ası sinem acılarım ız k a d a r s a n ­
sü rcü lerim izin de em eğin i ve dam gasın ı ta ş ım a k ­
tad ır.
Y erli filim lerdek i y a sa k la m a la rın azlığ ında, bu
k a d a r gen iş ye tk ile ri, o lan ak la rı elinde tu ta n
sansü rün , b ir kez senaryoyu kab u l e tt ik te n son­
ra , buna p a ra ve em ek h a rc a y a n sinem acıya k a r ­
şı b ir çeşit m anevî so rum lu luk duym asın ın da
pay ı va rd ır. Z a ten bu yüzdend ir ki, g e rçek te sa n ­
sü rün verd iğ i red k a ra r ı, y u k a rıd a kesin lik le y a ­
sak lan an beş filim den ib a re t değild ir. S an sü r k u ­
ru lu b u n la rın d ışında da red k a ra r ı verm iş, am a
sinem acın ın d ire tm esi k a rş ıs ın d a bu m anevî so­
rum lu luğun etk isiy le p a z a rlığ a g ir işm ek zo ru n ­
lu luğunu duym uş, sonunda bu red k a ra r la r ın ı
ş a r tlı kabu le çev irm iştir. B u değ iş ik lik çok kez
b ir h a f ta g ib i k ısa b ir sü rede o lm ak ta , bazan
b ir y ıla k a d a r u zam a k tad ır . A şağ ıd ak i listede,
M erkez S a n sü r K u ru lu ’n c a red k a ra r ı verilen,
f a k a t çoğu so n rad an ş a r t l ı o la rak kabu le çev ri­
len yerli filim ler yer a lm a k ta d ır :

1941
SÜ R TÜ K (A dolf K o rn e r) . R ed: 1941, K abul:
1942

55

H U D U T L A R IN K A N U N U / L Ü T F İ Ö. AKAD

Y IL A N L A R IN Ö C Ü /M E T İN ER K SA N

A ŞIK V E Y S E L ’İN H A Y A T I (M etin E rk san)
R ed: 27.12.1952, K abu l: 2.11.1953

1956
C EY LA N E M ÎN E (M uharrem G ürses). R ed:
22.11.1956, K abul: 25.1.1957

1959
SOKAK ŞA R K IC ISI (O. M. A rıbu rnu) Red:
2.11.1959, K abul: 9.11.1959.

1960
M U K A D D ERA T (M. G ürses) R ed: 30.9.1960,
K abul: 13.10.1960
B İR G EL İN G İT Tİ (M uhteşem D u ru k an ı Red:
20.10.1960, K abul: 23.11.1960

1961
K A B A D A Y ILA R K R A L I (N e ja t Saydam ! Red:
25.1.1961, K abul: 14.2.1961

1962
BAĞBOZUMU (R A H M E T L E R Y A Ğ A R K EN)
Red: 10.8.1962
H A R M A N D A LI M A HM UT E FE M G ELİY O R
HA RM AND A L İ’N İN İN T İK A M I (Ç etin K ara-
m anbey) R ed: 25.9.1962, K abul: 11.11.1962
Y IL A N L A R IN ÖCÜ (M. E rk sa n) R ed: 14.3.962,
K abul: 3.4.1962

1965
K A R A N L IK T A U Y A N A N LA R (E rtem G ö reç)
R ed: 30.4.1965, K abul: 23.7.1965
B A B A SIN A BAK OĞLUN U A L (T ü rk e r İnaıı-
o ğ lu) R ed: 9.4.1965, K abul: 27.4.1965
B EL E Ş OSM AN (K em al İnci) R ed: 2.1.1965, k a ­
bul: 28.4.1965

1966
B İT M E Y E N YOL (D uygu S ağ ıroğ lu) R ed:
11.1.1966, R ed: 8.2.1966
BEY O ĞLU E S R A R I (T. în anog lu) R ed: 1.4.966,
K abul: 13.4.1966
SOLUK G E C E N İN A ŞK H İK Â Y E L E R İ (Alp Ze­
ki H eper) R ed: 15.6.1966, R ed: 21.9.1966)
K E L E P Ç E L İ B İL E K L E R (Y ücel H ekiıııoğlul
Red: 7.7.1966, K abul: 1.9.1966
H U D U T L A R IN K A N U N U (L ü tfü Ö. A kad) R ed:
19.7.1966, K abul: 23.7.1966
Y İĞ İTL E R ÖLM EZM İŞ (N . K u rtan) Red:
18.8.1966, K abu l: 8.9.1966
K A R TA L Y AV RU SU (Ü m it U tk u) R ed: 19.8.
1966, K abul: 31.8.1966
BOM BACI E M İN E (N uri A kıncı) R ed: 2.9.966,
K abul- 20.9.1966

1967
K A N U N SU Z D AĞLAR (N. A kıncı) R ed: 19.2.
1967
K A N LI T A K İP (Y avuz F igen li) R ed: 31.3.1967,
K abul: 13.4.1967
G EC EK O N D U P E Ş İN D E (Fevzi T una)
R ed: 28.4.1967, R ed: 16.6.1967, K abu l: 8.12.1967
ÇEŞM EM E YD A N L I A Lİ (H aşan K azan k ay a)
R ed: 10.5.1967
F E D A İL E R (K ay ah an A rık an) R ed: 12.5,1967,
K abul: 16.6.1967

1052 K A N LI H A Y A T (E . G öreç) R ed: 2.8.1967, K a ­
bul: 10.8.1967
A LLA H A A D A N A N T O PR A K (Y. F igen li) R ed:
6. 9.1967, K abul: 21.11.1967
A SLA N A R K A D A ŞIM (D. S ağ ırog lu) R ed:
12.9.1967, K abul: 14.9.1967
A N A D O LU ’YU T Ü R K L E Ş T İR E N L E R (F ik re t
U çak) R ed: 26.9.1967, K abu l: 6.10.1967
K E L E P Ç E L İ M E L E K (M ehm et D inler) R ed:
29.9.1967, K abul: 2.10.1967
ŞA ŞK IN H A F İY E K İL L İN G ’E K A R Ş t (N u tu k
B ay ta ıı) R ed: 12.10.1967, K abul: 24.10.1967
KOCADAĞLI R ed: 13.10.1967, K abu l: 1.11.1967
BÜYÜK K İN R ed: 15.11.1967, K abul: 21 .lt.1967

3
Y ahancı filim lerde y a sak lam a la rın yerli filim ler-
den dalia çok olduğunu be lirtm iştik . A ncak bu
durum , yabancı filim ge tiric ile rin in de tıpk ı y e r­
li filim ciler gibi san sü r k u ru luy la p aza rlığ a g i­
rişm esine engel o lm am ak tad ır . Y erli filim ler için
verilen red k a ra r la r ın ın son radan şa r tlı kabu le
çevrilm esi o layına yabancı filim lerde de Taşlan­
m ak tad ır . N itek im , yasak lan m ış yabancı filinı-
lerin yer aldığı listedek ile rden b az ıla rı sonradan
.şu ya da bu şekilde g öste rm e izni a lm ışlard ır.
Bu liste b ir ö rnek o la rak verilm iştir, L istede f i l­
min ad ından sonra yönetm eni, ü lkesi, çevrildiği
yıl, bazan da san sü rü n y asak lam a ölçülerini gö s­
teren yedinci m addesin in hangi f ık ra s ın a gö re
reddedildiği be lirtilm iş tir .

1950
M IRA C LE O F T H E B EL L S — Ç A N L A R IN M U ­
C İZ E Sİ (l iv in g P ichel, ABD, 1949. 7 /4) .
AU ROY AU M E D ES C IEU X T A L İH SİZ K IZ ­
LAR (Ju lien D uvivier, F ra n sa , 1 9 4 9 .7 /6) .

1951
FR A N C IS — B E K L E N İL M E Y E N K A H RA M A N
(A ıth u ı Lubin, ABD. 1950. 28. m addeye gö re).
M A CBETH (O rson W elles, ABD, 1948. 8. m ad ­
deye göre).
SO FK A (R adoş N ovakoviç, Y ugoslavya, 1948).
Z U H U R —U L— İSLÂ M — İSL Â M İY E T İN DO­
ĞUŞU (İb rah im İzze ttin , M ısır, 1951).
LA P.... R E S P E C T U E U S E — SA Y G ILI Y OS­
MA (M arcello P ag liero , F ra n sa , 1951. 7 /6) .

1953
T H E M EN — E R K E K L E R (F red Zinnem ann,
ABD, 1950. 7 /7) .
E U R E K A STOCK AD E H Ü R R İY E T VE İS ­
TİK L Â L (H a rry W att, A v u stra ly a , 1949. 7 /8 ,9).

1953
KING O F K IN G S tC. B. De Mille, ABD, 1926.
7 /4) .
A R ŞIN M AL A LA N (R ıza T ahm asb , SSC B /
A zerbaycan , 1945).
A D O RA B LES C R E A T U R E S — SE V İM L İ K A ­
D IN L A R (C h ris tian -Jaq u e , F ra n sa , 1952. 7 /6) .
D IE R O SE VON IS T A N B U L — İST A N B U L G Ü ­
LÜ (K arl A nton, A lm an, 1953. 7 /1 0).
N E V E R L E T M E GO — SA K IN B E N İ B IR A K -

57

MA (D elm er D aves, İn g ilte re , 1953. 7 /1 ,2).
SADKO (A lek san d r P tu şk o , SSCB, 1952).
L E C H E M IN D E DAM AS — ŞAM YOLU (M ax
G lass, F ra n sa , 1952, 7 /4) .
A U C O EU R D E C A SB A H — K A SA B A N IN
K A L B İN D E (P ie rre C ard inal, F ra n sa , 1952 7 /6) .
C A R O LIN E C H E R IE — K A R O L İN , B lR FA -
H ÎŞ E N ÎN H A Y A T I (R ich a rd P o tie r, F ran sa ,
1951. 7 /6) .
LA D ON NA C H E IN V E N T O ’ L ’A M ORE — A Ş­
K I İC A T E D E N K A D IN (F errucc io Cario, İ t a l ­
ya, 1952.7/1).
H A N N A AM ON M E L EK Y ÜZLÜ CAN AV AR
(V eit H arlan , A lm anya, 1952. 7 /6) .
W E IS S E SK LA V E N — B EY A Z E S İR E (K ari
A nton, A lm anya, 1936. 7 /5 ,8).

1954
I W A S A COM M UN IST FO R T H E F B I — F B I
H E SA B IN A Ç A L IŞA N B İR K O M Ü N İSTTİM
(G ordon D ouglas, ABD, 1951).
LONG VOYAGE HOM E — Y U R TTA N U ZA K ­
TA (John F o rd 1940. 8. m addeye g ö re).
L E P E T IT M O N D E D E DON CAM ILLO DON
C A M ILLO ’N U N K Ü ÇÜ K D Ü N Y A SI (J . Duvi-
vier, F ra n s a /I ta ly a , 1951. 7 /5) .
EL BRU TO — K A B A ADAM (L uis B unuel, M ek­
sika, 1952).
FE R E N Ç E R K E L (M artin K eleti, M acaris tan ,
1952. 7 /5) .
LU C R EC E BO RG IA — L Ü K R E S B O R JÎA
(C h ris tian -Jaque , F ra n sa , 1952. 7 /6) .
L E B E D İN O Y E OZERO KUĞU GÖLÜ (Z. Tu-
lubyeva, SSCB, 1953).
B A H Ç ESA R A SK İY FO N T A N — BA H Ç ESA -
R A Y Ç E ŞM E Sİ (SSCB, 1953).
PO V E ST O N ER T Y A M İK A H K A SP ÎA — HA-
ZER D E N İZ İN İN PE T R O L İŞ Ç İL E R İ (R om an
K arm en, SSCB, 1953).

1955
A R E N E S E M E L ÍK — B Ü Y Ü K A R E N A (S e r­
gey Gurov, SSCB, 1954, 7 /5) .
SK A Z A N İY E O Z EM LİY E SİB İR SK O Y — S İ­
B İR Y A T O PR A Ğ IN IN Ö Y K Ü L E R İ (Ivan P iri-
yev, SSCB, 1947. 7 /1 ,5).
BOLŞOY K O N SE R T — BÜ Y Ü K K O N SER (V e­
ra S troyeva, SSCB, 1951. 7 /5) .
V E R N İY E D RU ZYA — A YRILM A Z DOSTLAR
(M ihail K ala tazov , SSCB, 1954).
SV ED SK A Y A SPÎÇ K A — İSV E Ç K İB R İT İ
(K o n stan tin Y udin, SSCB, 1954. 7 /2 ,4).
V A SSA Y ELEZN O V A (L eonid Lukov, SSCB
1953. 7 /5 ,7).
E L E T JE L — ON D ÖRT H A Y A T (Z oltán F ab ri,
M acaris tan , 1954. 7 /1) .
A V A N T L E D EL U G E — T U FA N D A N Ö NCE
(A ndré C ay a tte , F ra n sa , 1953. 7 /5) .
D E R Z IE G E U N E R B A R O N — Ç İN G E N E B A ­
R O N (A. M. R ab en a lt, A lm anya, 1954. 7 /1 0) .
R IO T IN C E L L BLOCK 11 — 11 N U M A R A L I
H Ü C R E BLO Ğ UN DA A Y A K LA N M A (D onald

Siegel, ABD, 1954. 7 /8) .
LA R E B E L L IO N D E LOS COLGADOS —
A SIL M IŞ L A R IN A Y A K LA N M A SI (A . B. C ra-
venna, M eksika, 1954. 7 /5) .
O G İFT F A D E R SÖ K ES — E V L E N M EM İŞ
A N A LA R (B en g t L o g ard t, İsveç, 1954. 7 /6) .
T H E A TTA CK ! — H ÜCUM ! (R o b ert A ldrich,
ABD, 1956. 7 /7) .
G E N T L E M E N ’S A G R E E M E N T — C E N T İL M E N
A N L A ŞM A SI (E lia K azan , ABD, 1947. 7 /1 ,4).
DU R IF IF I CHEZ L E S HOM M ES — E R K E K ­
L E R A R A SIN D A H E SA PL A ŞM A (Ju les D as-
sin, F ran sa , 1954. 7 /8) .
L .A M A N T D E LAD Y C H A T T E R L E Y — LADY
CH A T T E R L E Y’N İN SE V G İL İSİ (M arc A lleg-
re t. F ran sa , 1955. 7 /8) .
H IL L 24 D O E SN ’T A N S W E R — 24 R A K IM L I
T E P E C EV A P V ER M İY O R (Thorold D ickinson,
İs ra il, 1954. 7 /1 , 3,4).
M IASTO N IE U JA R Z M IO N E BAŞ E Ğ M E ­
Y EN Ş E H İR VARŞOVA (Je rzy Z arzycki, P o lon­
ya, 1950. 7 /1 , 3,5).
PIA T K A Z U LİÇ Y B A R S K İE J — B A R SK A SO ­
K A Ğ IN IN B E Ş L E R İ (A lek san d r F ord , Polonya,
1954. 7 /1 ,5).
T H E K IL L IN G — SON D A R B E (S tan ley K ub­
rick , ABD, 1956).
T H E K IL L E R ’S K ISS — K A N L I B U SE (S.
K ubrick , ABD, 1955).

1957
S H A H JE H A N ŞA H -İ C İH A N (A. R . K ard ar,
H ind istan , 1955. 8. m addeye gö re).
HUM LOG (Z iya Serhadı, H ind istan , 1943. 7 /5) .
T U B İG N A Z4.M İN — İK İ K A R IŞL IK T O P P A K
(M im al Roy, H ind istan , 1955. 7 /5) .
M A RCELIN O , P A N Y V IN O — M A R CELIN O ,
EK M EK V E ŞA R A P (L adislao V ajda, İspanya ,
1955. 7 /4) .
DON K İŞO T (G rigori K ozintsev, SSCB, 1957.
7 /5) .
T H E SIL V ER C H A LIC E — GÜM ÜŞ K U PA (V ic­
to r Saville, ABD, 1955. 7 /4) .
A TTILA , FL A G E LL O D I DIO — A TİLLA , T A N ­
R IN IN K IR B A C I (P ie tro F ranc isc i, İ ta ly a , 1955.
7 /4 , 6, 7).
T H E M AN W IT H T H E G OLDEN ARM A L ­
T IN K O LLU ADAM (O tto P rem in g er, ABD,
1956).

1958
İST A N B U L İST A N B U L (Joseph Pevney, ABD,
1957. 7 /1 0).
T H E M A N W HO K N E W TOO M UCH — T E H ­
L İK E L İ ADAM (A lfred H itchcock, ABD, 1955).
C R IS IS — İS T İK L Â L U Ğ R U N D A (R ichard
B rooks, ABD, 1950. 7 /8) .
L E T Y A T JU R A V L İ — T U R N A L A R U Ç A R K E N
(M. K ala tazov , SSCB, 1957. 7 /1 ,6).

1959
L E S A M A N TS — Â ŞIK L A R (L ouis M ale, F r a n ­
sa, 1958. 7 /6) .

58

GER BAY ŞA H İD İN G Ö ZLER İ (J a c k Lee
om pson, İ r k i l t . ‘i e, 1959. 7 /6) .
İM İLE B U H İR 17D (Y usuf Şahin, M ısır, 1958.
3).

1960
DTHER İN D İ A ÇOCU KLARIM İÇ İN (K. R.
'hboob, H ind istan , 1956 ı
İMA S. SOBAÇKOY — K Ö PE K L İ K A D IN
osif H eifitz , SSCB, 1960. 1.6ı
D COU PS — 400 D A R B E (F ıan ço is T ru ffau t,
an sa , 1959. 7 /6) .
[CHEL ST R O G O FF M İSEL STROGOF
arıııine G allone, İ ta ly a . 1956 ı
iS T R IC H E U R S S A H T E C İL E R (M am d
rnö, F ran sa , 1958).
İN SPIR A C Y O F H E A R T S M UKA DD ES
TTRAP (R alph T hom as, İn g ilte re , 1961ı

1961
DIN K A M PF KAVGAM (E rw in Leis. İ s ­
ıl, 1961)
OOLCI IN G A N N I T A T L I H A Y A LLER (Al-
rto L a ttu a d a , İ ta ly a , 1960. 7 6. av ııca 28. mad-
ye gö re).
ÎODUS EXO DU S (O tto P rom inger ABD.
60).
)GH H E L L Y Ü K SEK C E H E N N E M (B u rt
daban, ABD, 1958).
İS N U IT S DE R A S P U T IN R A S P U T IN (P i­
re Cheııal, F ra n s a /İ ta ly a . 19591
E B RÜ C K E — K Ö PR Ü (B ernhard W icki, Al-
ın y a /Y u g o slav y a , .1959)

L IA N E , D İE W E IS S E SK LA V IN — BEY A Z
E S İR E (H erm an n L eitner, A lm anya, 1957. 7 /1) .
R A B IN D R A N A H T TAG ORE (S a ty a ji t R ay, H in ­
d is tan , 1961).
I SO L IT I IG N O T I — TOTO G A N G STER (M ario
Monicelli, İ ta ly a , 1958).
SE H N SU C H T H A T M ICH V E R FÜ H R T (W ilm -
ten H aaf, A lm anya, 1959).
A F R E C H M ISTR E SS — FR A N S IZ D İL B E R İ
(Roy B oulting , İn g ilte re , 1960. 7 /6) .
T H E BIG F IS H E R M A N M U C İZ EL E R D İY A ­
R IN D A (F ra n k B orzage, ABD, 1959. 7 /4) .

1962
T H E JO U R N E Y M A C ER A LA R YOLUNDA
' .Anatole L itvak . ABD, 1958)
LA REGI.A D E I T A R T A R I H A K A N LA R
D EST A N I ı Sergio Grieco, İ ta ly a , 1961)
BALLAD A O SO LD A TIE A S K E R İN T Ü R ­
K ÜSÜ ıG Ç uk ıay , SSCB, 1960. 7/1,5,71.
O TH ELLO ı Sergey Y ulkeviç, SSCB, 1956. 7/1,
5.7).
DVENADÇATAYA NOÇ ON İK İN C İ G ECE
(Y an F ried , SSCB, 1955. 7 /5 ,6).
ID IO T BUDALA (Ivan P iriyev , SSCB, 1958.
7 /5) .
LA BRI.DE SU R LE COU DOLU D İZGİN
(R oger Vadim, F ran sa , 1961. 7 /6) .
\S YOUNG AS W E A R E G ENÇ OLD UĞ U ­
M UZDAN (Beı nard G irard , ABD, 1958).
T H E D EV IL AT 4 O'CLOCK — A D A LA R ŞE Y ­
T A N I (M elvyn LeRoy, ABD, 1961. 7 /4) .

0 D A R B E / F T R U F F A U T

59

T H E T E N C O M M END M ENTS — ON E M İR (C.
B. Mille, ABD, 1956. 7 /4) .
ON T H E B EA C H — K UM SA LD A (S tan ley K ra ­
m er, ABD, 1959).
T H E V ICTO RS — Z A F E R D E N SO NRA (C arl
Forem an , ABD, 1962).
T H E G UNS O F N A V A R O N E — N A V A R O N E ’-
N IN T O PL A R I (Ja c k Lee T hom pson, ABD,
1961).

1963
A D V ISE AND C O N SEN T W A SH iN G T O N ’-
DA F IR T IN A (O. P rem in g er, ABD, 1962).
R A PSO D IA D E SA N G R E — K A N LI R A PSO D İ
(J . A. Isasi-Isasm end i, Isp an y a , 1958. 7 /5) .
B EN H U R (W illiam W yler, ABD, 1959).
P A T H S O F GLORY — Z A F E R Y O LLA R I (S.
K ubrick , ABD, 1958).
I W A N T TO L IV E Y AŞA M AK İSTİY O R U M
(R obert W ise, ABD, 1959).

1964
BA R A BB A S (R ichard F le ischer, ABD, 1962.
7 /4) .
I M ONGOLI C İH A N H A K İM İ (Leopoldo S a ­
vona, İ ta ly a , 1961).
T H E B LA D E O F V A N G EA N C E K Ö R OGLU
(S S C B / A zerbaycan , 1964).
T H E Y ELLO W T ED D Y B E A R S Y A R IN IN
A N A L A R I (R obert H artfo rd -D av is , İn g ilte re ,
1963, 7 /6) .
PA T R İK A TH EN A G O R A S İL E P A P A A L T IN ­
CI P O L ’ÜN K UD ÜS B U L U ŞM A SI (1964).
A Y N A R O Z'U N Y ILDÖ NÜ M Ü (1964).

1965
491 (V ilgot Sjöırıan, İsveç, 1964. 7 /6) .
JU L E S E T JIM — JU L E S VE JİM (F . T ru ffa ­
u t, F ran sa , 1962. 7 /6) .
EXO DU S — EXO DU S (yeniden, 28. m addeye
g ö re) .
F B I C HIAM A İST A N B U L — F B I İS T A N ­
B U L ’U A RIY O R (E m im m o Salvi, İ ta ly a , 1964).
O PER A C IO N ESTA M B U L — İS T A N B U L ’D A ­
K İ ADAM (J A. Isa s i — Isasm endi, İsp an y a /
İ ta ly a / F ra n sa , 1965).
T O P K A P I (Ju les D assin, ABD, 1964).

1966
ZORBA T H E G R E E K — İK İ A R K A D A Ş (M i-
ka il K akoyam s, İn g ilte re / Y unan istan , 1964).
T H E B IB L E — PE Y G A M B E R L E R T A R İH İ
(John H uston, İ ta ly a /A B D , 1964).
T H E H IG B R IG H T SU N — Y Ü K SEK P A R L A K
G Ü N EŞ (R. T hom as, İn g ilte re , 1965. 7 /1 ,6 ,10).
E L CID — E L SİD (A n thony M ann, ABD, 1961).

1967
SY SKO NBAD D — K A R D E ŞİM , SE V G İL İM (V.
S jöm an, İsveç, 1966. 7 /6) .
DR. ZHIVAGO — DOKTOR JİV A G O (D avid L e­
an , İn g ilte re , 1964).
JO H N G OLDFA RB, P L E A S E COME H OM E —

H A R E M D E OYUN (J . L. T hom pson, In g ilte re ,
1964, 7 /3) .

1968
LA B E L L E DU JO U R — GÜNDÜZ YOSM ASI
(L. B unuel, F ran sa , 1968. 7 /6) .
N A T T L E K — G EC E O Y U N LA R I (M ai Z e tte r-
ling, İsveç, 1967. 7 /6) .
Y azım ızın başında da be lirttiğ im iz gibi, san sü r
k a ra r la r ı te k tek incelenm edikçe, o tuz y ıldan
beri hep ayn ı tü zü ğ ü n hüküm lerin i uygu lam ak la
b irlik te , bu uygu lam ası «esen rü z g â ra göre de­
ğişen» sansü rü m ü zü n ta r ih in i çizm ek o lanaksız ­
dır. Ne v a r ki, y u k a n d a y irm i y ıllık b ir dönem e
yay ılan y a sa k k a ra r la r ı içinde h e r h an g i b ir seç­
me yapm aksız ın ak ta rd ığ ım ız yüze yak ın örnek,
san sü rü m ü zü n genel n ite liğ in i o r ta y a k oym ağa
y e te r. Bu y a sa k la r incelendiğinde en k a lab a lık
k üm elerin s ırasıy le 7 /6 , 7 /1 , 7 /5 , 7 /4 ’te o r ta y a
ç ık tığ ı gö rü lü r. S an sü r tüzüğünün 7. m addesin in
i . f ık ra s ı «um unu terb iyeye ve ah lâk a ve millî
du y g u larım ıza m u g ay ir olan» filimlefrin y a sa k ­
lanm asın ı öngörür. Bu f ık ra y a göre y a sak lan an
filim ler '/f25 o ran ındad ır . B unu, ik isi de aynı
o ran d a (% 15) y asak lan m ış filim ler küm esin in
y e r ald ığ ı 7 /1 ve 7 /5 izler. A ncak bu ik i f ık ra
g e rçek te aynı şey leri te k ra r la d ık la r ı için — 7 /1 :
«her han g i b ir devletin siyasî, İk tisad î ve İçtim aî
ideoloji p ro p ag an d ası yapan» — bun la rı b ir leş­
tirm ek daha yerinde o lur ve o v a k it % 30 ile en
k a lab a lık y a sak filim ler küm esi o r ta y a çıkar.
F u n la r ı izleyen K alabalık küm e, «din p ro p a g a n ­
dası yapan» filim lerin y asak lan m as ın ı öngörein
7 /4 ’te yer a lm a k ta d ır ki, bun ların o ran ı % 12’-
d ir. B una göre, y asak k a ra r la r ı siyasî-ideolojik
p ro p ag an d a (% 30). ah lâ k a ay k ır ılık (% 15),
d in p ro p ag an d ası (% 12) ka teg o rile rin d e to p lan ­
m a k ta d ır ki, bu durum , en a ğ ır bask ı düzen le rin ­
de, en to p tan c ı (to ta lite r) düzenlerdek i sa n sü r­
lerin tu tu m u n a tıp a tıp u y m ak tad ır .
H em en b e lirtm ek g e rek ir ki, ra k a m la r tek b a ­
şın a büyük b ir şey a n la tm a m a k ta , uy g u lam a y a ­
k ın d an incelendiğinde bu tu tu m u n korkunçluğu
k a d a r gü lünçlüğü de daha iyi an la ş ılm ak tad ır.
Ö rneğin, öyle b ir dönem o lm u ştu r ki, bu dönem de
Sovyetler B irliğ i ve Doğu bloğundan gelen h e r
filim , is tisn asız g eri çev rilm iştir. B un ların o ran ı
<Zr 20’ye v a rm a k ta d ır . Ne v a r ki, bu filim ler, ilk
an d a a k la gelebileceği gibi 7 /1 ya da 7 /5 ’e uyan
siyasî-ideolo jik p ro p ag an d a filim leri değildir.
B u n la r ö rneğ in «Othello», «On ik inci gece» gibi
S hakespeare , «Don K işot» gibi C ervan tes, «Kö-
pek li kadın» gib i Çehov, «Budala» gibi D osto-
yevsk i u y a rlam a la rı, «K uğu gölü, «B ahçesaray
çeşm esi» g ib i dünyan ın en ünlü bale to p lu luk ­
la rın d an Bolşov balesin in k la s ik tem silleri, «Ay­
rılm az dostlar» , «B üyük a rena» gibi çocuk sirk
filim leri, h a t t a bizim o rtao y u n u re p e r tu v a rla r ın a
k a d a r geçen «A rşın m al alan» gibi A zerbaycan
opere tle rid ir. A m a san sü r ku ru lu , bun la rı Doğu
bloğundan geliyor diye 7 /1 ve 7 /5 ’e gö re y asak -

60

la m a k ta n çek inm em iştir. Bu y asak lam an ın ne
denli yersiz olduğu, doğ rudan doğ ruya sansü rce
de an laşılm ış olm alı ki, yaln ız bu filim lere değil,
D oğu B loğunun çağdaş filim lerinden çoğuna
1961’den son ra g öste rm e izni v erilm iştir .
«A hlâka ayk ırılık» gerekçes iy le verilen y a sa k la ­
m a ka ra rla rın d a , d ik k a ti çeken n o k ta şu d u r: S an ­
sür, ilk b a k ış ta a ş ır ı aç ık say ılab ileceğ i ha lde
g e rçek te sey irc iy i incitm eyen , konunun doğal
ak ış ın a iyice uyduğu için sey irciye doğal gelen
sah n e le r ile d ah a k ap a lı olduğu halde çirk in ,
zevksiz ve bay ağ ı sahne le r a ra s ın d a k i değerlen ­
d irm eyi y ap am a m ak tad ır . B unun sonucu o la rak
en değersiz filim lerin en bayağ ı, m ü stehcen sah ­
nelerine izin verilirken , s a n a t değeri söz g ö tü r­
m eyen filim ler y a sa k la n m a k ta d ır . Bu tu tu m , cin­
sel k onu la rın a r t ık aç ık ça ve ra h a tlık la iş lenm e­
ye başlad ığ ı günüm üz sinem asında büsbü tün çağ
dışı k a lm a k ta d ır . S an sü rü n tu tu m u değişm ezse,
bu g idişle b irk aç y ıla k a d a r T ü rk iy e ’de g ö s te r i­
lebilecek yabancı filim çok güçlük le b u lu n ab i­
lecek tir.
«Din p ro p ag an d as ı yapan» filim ler için verilen
y a sak k a ra r la r ın d a d ik k a ti çeken yön, bun ların
hem en hepsinin «T evrat» ve «İncil» den alınma,
konuları, öykü leri a n la ta n ü s tü n -y a p ım la r o lm a­
sıd ır. B ir bak ım a, san sü rü n tu tu m u , in c ir ç ek ir­
değini do ldu rm ayan bu ü s tü n -y ap ım la ra av u ç la r
dolusu döviz ödenm esini önlediği için yerinde gö­
rü leb ilirse de, san sü rü n görev i bu değild ir. K a l­
dı k i san sü r bu görev in i bile sonuna k a d a r y e ri­
ne g e tirm em ek ted ir. Bu y a sak lam a k a teg o ris in e
g iren filim lerin hem en hepsi sonunda g ö ste rim
izni k o p arm ışla rd ır. F a k a t b u ra d a asıl üzerinde
du ru lm ası ge rek en n o k ta la r şu n la rd ır : «T evrat»
ve «Incil» ve bun la rı tem sil eden iki p eygam ber
M usa ile Isa «K ur’an»da da sayg ıy le an ıld ığ ına
ve bu ik i k ita p ta k i bazı o lay la r «K ur’an»da da
y e r a ld ığ ına göre, b ir «ayk ırı p ro paganda»dan
söz açılam az. K aldı ki, çoğu C. B. De M ille’in
«T ev ra t mı, a şk da, c in s iye t de, serüven de bol
bol var» an lay ış ın a uygun çevrild iğ i için, bu n la ­
rı h ır is tiy an ya da m usevî din in in p ro pagandası
saym ak , bu filim leri faz la ciddiye a lm ak olur.
G erçek te 7 /4 ’ün. özü, din söm ürücü lüğüne izin
verm em ek biçim inde yo ru m lan m ak g e re k ir ki,
san sü rüm üz ne yabancı ne yerli filim lerde bunu
g e re k tiğ i biçim de u y g u lam am ak tad ır .
S iyasî-ideolojik p ro p ag an d a , ah lâ k a ay k ır ılık ve
din p ro p ag an d as ın d an so n ra en gen iş yasak ,
% 10’Ia 7 /10 'un uy g u lam asın d a gö rü lm ek ted ir.
Bu f ık ra şöyledir: «içinde T ü rk iy e aleyhinde p ro ­
p ag an d a v a s ıta s ı o lan sah n e le r bulunalı» , ilk;
b a k ış ta f ık ra çok yerindedir, hiç b ir ü lke kendi
a leyhinde p ro p ag an d a y ap an filim lerin g ö s te r il­
m esine göz yum am az. N e v a r ki, uygu lam a, bu
h ak lı ilkeyi de g ü lü n ç leş tirm ek ten g e ri k a lm a ­
m ak tad ır . D aha ilk b ak ış ta , bu f ık ra y a gö re y a ­
sak lan an filim lerin hem en hepsin in T ü rk iy e ’de
çevrilm iş ya da T ü rk iy e ’yi konu a lan filim ler ol­

duğu d ik k a ti çekm ek ted ir. S ansürcü lerim iz, s ır ­
tın d a yük ta ş ıy a n bir ham m alı, ç ıp lak ay ak lı b ir
a y ak k ab ı boyacısını, b ir gecekonduyu ... g ö s te ren
her yabancı film i bu f ık ra n ın k ap sam ın a sok ­
m a k ta d ır la r .
% 6 ile bu k a teg o riy i izleyen 7 /7 ve 7 /8 f ık ra ­
ları, bun la rın esnekliğ ine uy g u n o la rak gen iş ve
yersiz b ir uy g u lam a a lan ı bulduğunu k a n ıt la ­
m ak tad ır . 7 /7 «askerlik şe re f ve h ay siy e tin i k ı­
ra n ve a sk e rlik aleyhinde p ro p ag an d a yapan»
dır. A ncak, ö rneğin , S h ak esp ea re ’in «Othello»su-
nun, İk in c i D ünya S av aşı’n d a s a k a t düşen A m e­
rik a n ask e rle rin in yeni b ir y a şay ışa h az ır lan m a­
ların ı göste ren «E rkeklerin» in , yine ik in c i D ün­
ya S av aşı’nd ak i genç b ir Sovyet a sk e rin in k a h ­
ram an lığ ın ı y an s ıtan «A skerin T ü rküsü»nün n a ­
sıl olup da a sk e rlik şe re f ve haysiye tin i k ırd ığ ı,
ask e rlik aleyhinde p ro p ag an d a y ap tığ ın ı an lam ak
m üm kün değild ir. Hele «K onuşan K atır» d izisi­
n in ilk film i olan A m erikan kom edisi, «F rancis»
üı bu k a teg o rid e y e r a lm ası, F ran c is .i yaln ız k o ­
n u ş tu rm a y a değil, gü ldürm eye de yeter.
«M em leketin inz ibat ve em n iyeti b ak ım ından
z a ra r lı olan» fillm lerle ilg ili 7 /8 ’in uygu lam ası da
bundan fa rk lı değildir. Bu yüzyılın başla rın d a
A v u s tra ly a ’d ak i a ltın a ray ıc ıla rın ın m ü s teb it b ir
valiye k a rş ı m ücadelesin i y a n s ıta n « H ü rriy e t ve
is tik lâ l» , L â tin A m erik a ’d ak i b ir d ik ta tö r le ilg i­
li « is tik lâ l uğ runda» ancak M enderes dönem i yö­
n e tic ile rin i işk illend ireb ilir.
Y asak lan an filim ler içinde % 5’lik b ir küm e m ey­
d an a g e tiren 7 /3 k a teg o ris i — «dost dev let ve
m ille tle rin h is lerin i rencide eden», — tam am iy le
g ü n lük siyasî tu tu m a göre değişen b ir u y g u la ­
m adır. A ncak bunun uy g u lam ası da s a k a t l ık ta
öbürlerinden g e ri k a lm a m a k ta d ır . Ö rneğin A rap
ü lkelerin i gücend irm em ek için İs ra il bağım sızlık
savaşın ı a n la ta n «24 rak ım lı tepe cevap v erm i­
yor» ya da Suudî A ra b is ta n em irlerin in harem
h ay a tın ı ele a lan sulu g ü ldü rü «H arem de oyun»
y asak lan m ış tır , a m a bunun yan ı s ıra C ezayir b a ­
ğım sızlık savaş ın ın büyük k a h ra m a n la r ın d a n b i­
rin i ele a lan «Cemile B uhired», ü s te lik bağ ım ­
sızlık savaşın ın b a şa r ıy a u la şm ak üzere olduğu
F ra n s ız la r ta ra f ın d a n bile kab u l edildiği b ir s ı­
rada , F ra n s a ’yı gücend irm em ek için y a sa k la n ­
m ıştır. Aynı anda, film in A fg a n is ta n ’da g ö s te ril­
m em esini is teyen F ran s ız m as lah a tg ü za rın ın te ­
şebbüsünü ise A fg an is tan , bu m as lah a tg ü za rı
«istenm eyen kişi» ilân e tm ek le cev ap lan d ırm ak ­
tayd ı.
Y asak uy g u lam aların d a , son o larak , g ö rü n ü ş te
önem siz g 'b i gele ' f a k a t % 5 gibi b ir y e r t u t ­
m ası b ir yana , son zam a n la rd a g ittik ç e geniş ve
teh like li b ir şekilde u y g u lan m ay a b aş lay an 8.
m adde üzerinde de d u rm ak g e rek ir . Bu m adde
şöy led ir : «Z am an geçm esiyle y ıp ranm ış ve perde
üzerinde gözleri y o racak derecede esk im iş olan
filim lerin gösterilm esine m ü saad e edilm ez». Bu
m adde, h erk es in de ko layca an layab ileceğ i gibi,

61

A S K E R İN T Ü R K Ü SÜ / ÇU K RA Y

sinem acın ın sey irc iy i söm ürm esin i önlem ek için
k o n m u ştu r; sinem acının , gösteric ide sık sık oy­
nad ığ ı için y ıp ranan , esk iyen filim yerine yeni
kopya ç ık arm ak sız ın haksız k azan ç sağ lam asın ı
önlem ek am acın ı g ü tm ek ted ir . A m a san sü rcü le ­
rim iz bu m addeyi b ir a ra , an lay a m ad ık la rı te k ­
nikle çevrilen ya da konusu geceleyin, loşça y e r­
de g eç tiğ i için gö rü n tü le rin in büyük k ısm ı k a ­
ran lık ça o lan filim lere uygu lam ış la rd ır. B öylelik ­
le ö rneğ in W elles’in sinem ada devrim y ap an fil­
mi « Y u rtta ş K ane», S h ak esp ea re ’den u y arlad ığ ı
«M acbeth», John F o rd ’un E ugene O’NeiU’in ünlü
oyunundan u y arlad ığ ı ve den izcilerin yaşay ışım
a n la ta n « Y u rttan u zak ta » filim leri «gözleri bo­
zar» gerekçesiy le y asak lan m ış tır . S ansü r, bu
m addeyi son zam a n la rd a S in em atek ’te, sinem a
dernek lerinde o y n a tılm ak üzere g e tir tü e n b irçok
film i g e ri çev irm ek te k u llan m ay a baş lam ış tır.
O ysa bu, gö rev i kö tü y e k u lla n m a k ta n b a şk a b ir
şey değild ir. Bu m adde, bu yolda k u llan ılırsa ,
belli b ir ta r ih te n önce çevrilm iş hiç b ir s inem a
k las iğ in in g öste rilm em esi teh lik es i de o r ta y a çı­
k a r . Ç ünkü, ö rneğ in 1930 'lardan önce çevrilm iş
her hang i b ir s inem a k las iğ in in yepyeni, g ıc ır
g ıc ır kopyası ç ıkarılab ilir, a m a g ö rü n tü le r yine
de k a ran lık , ışıksız o labilir, bunun önüne geçm ek
elde değild ir. B öyledir diye, sansü rcü lerim iz , b ü ­
tü n sinem a k las ik le rin i y a sa k la y a c a k la r m ıd ır?

4

Y asak lan an yabanc ı filim ler konusunu , b ir a ra
yu rdum uzda u y g u lan an A m erik an san sü rü n e de-
ğ inm eksiz in sona e rd irm ek doğru olm az. Ç ünkü
T ü rk iy e ’nin İk tisad î güçlük lerinden , İk tisad î b a ­
ğ ım lılığ ından y a ra r la n ıla ra k u y g u lan an bu san ­
sür, ayn ı k o şu lla rd a h e r v a k it tek ra r la n a b ilir .
Bu A m erik an sansü rü , A m erik an s inem acıla rına
olan b o rç lan m aların döviz s ık ın tıs ı yüzünden
d o ların b ir a n d a üç k a tın a fırlam ası, bo rç ların
da du rduk y e r de üç k a t a rtm a s ıy le o r ta y a ç ık ­
m ıştı. İm za lan an « In fo rm ation M edia G uaran ty»
(IM G) an laşm ası T ü rk iy e ’ye bu b o rç la rın b ir k ıs ­
m ını T ü rk p a ras ıy le ödem ek o lanağ ı sağ lıyordu .
A ncak, bedava o lm ayan bu k o lay lığ a k a rş ılık
B irleşik A m erik a ’nın resm î p ro p ag an d a ö rg ü tü
«U nited S ta te s In fo rm a tio n A gency» (U SIA) ile
bunun T ü rk iy e ’deki kolu «U nited S ta te s In fo r­
m a tio n Servise» (U S IS), A m erik a ’dan y u rdum u­
za gönderilen filim leri «ay ık lam ağa» b a ş lad ıla r
ve A m erik a ’yı en m asum ölçüde e leş tiren H olly-
vvood filim lerin in bile g österilm esine izin verm e­
diler. 1956-1957 sinem a m evsim inde b aş lay an bu
A m erikan san sü rü g ittik ç e o k a d a r «cıvıttı» ki,
du rum dan A m erik an sinem acıla rı da y ak ın m ay a
b aşlad ıla r. A m erik an yapım evi erin in A v ru p a ve
O rtadoğu d ağ ıtım iş lerin i yöneten tem silcisi,
1962’de T ü rk iy e ’ye gönderilm ek üzere bu lunan
30 filim lik b ir listeden yaln ız b ir film e izin ç ık­
tığ ın ı açık lıyordu . N ih ay e t bu durum 1962’de so-

62

B E L L E DE SOUR / L U IS B I 'X I 'E L

n a erdi. A ncak, bu dönem de T ü rk perdelerindek i
yabancı filim lerin r/r 90 'dan faz lasın ı A m erikan
filim lerin in m eydana g e tird iğ i ve A m erikan san ­
sü rünün de çok v ak it bu filim lerin en iy ilerine
uygu land ığ ı göz önüne a lın ırsa . T ü rk sey irc is i­
ne reva görü len «beyin y ıkam a > işlem inin k o r­
kunçluğu an laşılır. A şağ ıdak i listede, T ü rk iy e '­
de u y g u lanan A m erikan sansü ründen bazı ö rn ek ­
le r yer a lm ak tad ır . Bu sansü rün saçm alığ ı, son­
rad an bu filim lerin hem en hepsinin b ire r b irer
perdelerim izde gösterilm esiy le de o rtay a ç ık ­
m ıştır. 1956-1957
T H E G A R M EN T JU N G L E E L B İS E Ç E N ­
G E L İ (R o b ert A ldrich, V incen t Sherm an, 1956).
T H E BLA CK BO A RD JU N G L E — K A R A T A H ­
TA Ç E N G E L İ (R ichard B rooks, 1955),
T H E BIG K N IF E — K A N A SLA KURUM AZ
(R . A ldrich, 1955).

1957-1958
W R IT T E N ON T H E W IN D — A ŞK R Ü Z G Â R ­
L A R I (D ouglas S irk, 1957).
ARO UN D T H E W ORLD IN 80 D AYS 80
G Ü N D E D EV R İÂ L E M (M ichael A nderson,
1957).
SO M ETH IN G O F V A L U E İN S A N A V C ILA ­
R I (R. B rooks, 1957).
T H E E T E R N A L SEA SONSUZ D EN İZ (John
H. A uer, 1955).

1959-1960
T H E D E F IA N T O N ES — K A D ER B A Ğ L A Y IN ­
CA (S tan ley K ram er, 1958).

1960-1961
E L M E R G A N TRY (R. B rooks, 1960).
T H E F U G IT IV E K IN D — KAÇAK (S idney L u ­
m et, 1960).

1961-1962
IN H E R IT T H E W IN D R Ü Z G Â R IN M İR A ­
SI (S tan ley K ram er, 1960).
W ALK ON T H E W ILD SID E — V A H ŞÎ YOL
(E d w ard D m ytryk , 1962).
T H E FA C T S O F L IF E — H A Y A T C İL V E L E ­
R İ (N orm an P an a , 1960).
P E P E P E P E ’N lN S E R Ü V E N L E R İ (G eorge
Sidney, .1956).
T H E D EV IL A T 4 O’CLOCK — A D A LA R Ş E Y ­
T A N I (M elvyn LeRoy, 1961).
T H E R E W AS A CROOKED M AN (S tu a r t B ul­
ge, İng iliz film i, 1960).
JU D G E M E N T A T N U R E M B ER G — N U R E M ­
BERG D U R U ŞM A SI (S. K ram er, 1961).
TOW N W IT H O U T P IT Y İN S A F S IZ ŞE H İR
(G o tth a rd t R einhard , 1961).
T H E YOUNG SA VA GES — G EN Ç S E R S E R İ­
L ER (John F ran k en h e im er, 1961).
T H E H OD LU M P R IE S T (Irv in K ershner, 1961).
A COLD W IN D IN A U G U ST A ŞK T U Z A ­
ĞI (A lexander S inger, 1961).

63

TOPU JM ye SANSÜR
• ALTAN YALÇIN

1880 yılı. A bdü lham it I I istibdad ı. T ü rk iy e ’nin s a ­
n a t yaşam ın ı da p ra n g a y a v u ran b ir k u ru l: «En-
cüm en’i T eftiş ve M uayene». Ödevi T ü rk iy e ’de
y ay ın lanan bü tün eserleri gözden geçirm ek y a ­
bancı ü lkelerden gelen yay ın la rın izin lerin i v e r­
m ek. İş te o y ılla rd a k u ru lu n ald ığ ı k a ra r la rd a n
b a z ıla r ı:
1886 «H ain C ariye» nam piyes adab-ı um um iyeye
m ünafi bu lunduğundan tab u neşrin in caiz o lm a­
d ığ ı... ‘Ç ifte B u n a k la r’ m ü n d ereca tın d a bulunan
‘E şek ’, ve ‘K öpek gib i bazı ta b ira t ı g a lizan ın tay -
yı ile tab u neşrine ru h s a t verildiği..
1888 İk i Gencin S erancam ı y a h u t ‘Tez A yrılık ’
n am T ürkçe p iyesin adab-ı islam iyeye m ugay ir
ve ah lak -ı ham id iy i m uhlil ve m aşuka-y ı m üfri-
tay ı m usavv ir o lduğundan m ezkur p iyesin red ­
d ine ...
1889 E bul u la y ah u t M ürüvvet nam p iyesin ic ra ­
sı, s iyase ten caiz o lm adığ ından redd ine ... 1891
A m erik a Y am yam ları p iyesin m ah su rd an salim
olm adığ ından ta b u neşrine ru h s a t verilm ediği.
1891 K arm e lit p iyesin in m ü terc im i m ek tep ta le ­
besi o lduğundan tab u neşrine ru h s a t verilm e­
diği.
1892 ve esasen tab u n eşri m em nu olan Zavallı
Çocuk, V atan , A kif Bey, P akdam en , nam k itap -
la ıd an sekiz p a rç a b u lu n a rak b ilm üsadere ...
T oplum sal ç a lk a n tıla rla geçen 80 yılı a şan bir
zam an. U lusal K u rtu lu ş Savaşı verilm iş yeni b ir
cum huriye t geçm işin değe rle rle r sistem in i yeni
b a ş ta n gözden geç irm iştir . Savaş, devrim , yeni
b ir a n ay asa ve yenilenen b ir toplum düzeni. B ü ­
tün b u n la r A bdü lham it I I is tibdad ından bu yana
ü lken in sa n a t y aşam ında varo lagelen san sü re et-
k im em iştir. 1938 y ılla rında egem en s ın ıfla r ve on­
ların y asak o y u cu la rı sa n a t eserlerin i daha v a r ­
olm adan engelleyebilecek b ir kanunu ve ona b ağ ­
lı yönetm elik leri F a ş is t I ta ly a n Ceza K an u n u n ­
dan devşirm işler böylece yeni ü reyen b ir san a t
dalını da budam a o lan ak la rın a kav u şm u şla rd ır.
Polis vazife ve se lah iy e tle ri K anunu ve ona
bağlı san sü r yönetm eliğ i T ü rk iy e ’de film y ap ım ı­
nı ve yabancı ü lkelerden gönderilecek film lerin
gösterilm esi o lan ak la rım bü tünüyle k a p a tm ış g i­
bidir.
T ü rk iy e ’de san sü r b ir devlet san sü rü d ü r. 1961
an ay asas ın ın bü tün aç ık lığ ına rağ m en dev let b ir
sa n a t dalı üzerinde engelleyici, tu tu cu b ir rol oy­
n am ak tad ır . S an sü r k u ru lu d e fa la rca te k r a r edil­
d iği üzere dev letin m aaşlı m em u rla rın d an yani
bü tün tem in a tı egem en s ın ıfla r’ın ç ık a rla r ın a
bağlı in san la rdan o lu şm ak tad ır. O ysa bü tün s a ­

n a t eserlerinde olduğu gibi sinem a da belli b ir uz­
m an lığ ın belli b ir d u y arlığ ın ve beğenin in ö lçü­
tüne v u ru lab ilir ancak . D evletse her bak ım dan
şa r tlan d ırd ığ ı in san la ra S inem a gibi top lum a b ü ­
yük ölçüde etk iyeb ilecek b ir sa n a t dalın ın geliş­
m esini engellem e görev i v erm ek ted ir. G iderek bu
görev y a ln ızca halk ı z a ra r lı e tk ilerden ko ru m ak
am acını a şm a k ta ve egem en s ın ıfla rın ç ık a r la r ı­
nı savunan bir baskı a rac ı n ite liğ ine b ü rü n m ek ­
ted ir.
P iy asad a sa tılan ro m an la rın tüm leş tirilm esi, ge-
rckçilik , öğ re tic ilik yeni b ir dünyan ın k u ru lm ası
için çab a la ıııa la r hep san sü rü n dem ir pençesine
tak ılıp k a lm a k ta d ır . S a n a t ese rle ri dünyanın her
yöresinde belli b ir beğeniyi, dünya görüşünü , g e ­
leceğin dünyasın ı g e tirege lm işle rd ir.
B ir sa n a t eserin in y a ra tılm asın ı engellem ek en
azından Özellikle dev letin m aaşlı m em u rla rın a
bunu y a p tırm a k devlet o to ritesin in , top lum da
y aşıyan b irey lerin devlete o lan sayg ısın ı y itirm e ­
lerine yol açar. S a n a tç ıla r gelecek zam a n la rın
sözcüleri, y aşan ılan gün lerin ta n ık la n ve sa v a ş­
ç ılarıd ır.
T ü rk iy e ’de san sü r çok yazılıp söylendiği üzere 5
dereceli b ir san sü rd ü r. Ve böylesine b ir san sü r
ancak Polis D evleti y a sak la rın d a geçe rlik te k a ­
lab ilir da k ısa b ir süre-. F a k a t T ürk iyede
30 yılı aşk ın zam and ır, yöneticilerin dünya g ö ­
rü ş le ri b ir p a rm ak öteye g idebilm iş değildir.
Bu yüzden de dünya yüzünde en geri ülkelerde
bile oynatılab ilm e o lan ak la rın a k avuşan ve s a n a t
değeri ta ş ıy an film ler T ü rk iy e ’de egem en s ın ıf­
la rın bask ıla rı ile y asak lan ab ilm ek te y a da k u şa
çev rilm ek ted ir.
G elişen ve ayd ın lanm a dönem ine g iren b ir top lum ­
da, ha lâ o r ta ç a ğ k a lın tıs ı y a sa la rla çıkabilecek
s a n a t eserlerin i engellem ek m üm kün gö rünm e­
m ek ted ir. Ve sa n sü r gelişen top lum un g e rek le ri­
ne, uym adığ ı için cançek işm ek te olan b ir k u ru m ­
dur. Ö rnek is te rsen iz bu gün T ü rk iy e de sansü r
uygulanm alarına b ir göz a tm a k y a ra r lı o lacak ­
tır . S an sü r sen a ry o la r üzerine engellem e y e tk i­
sinde in id ir? O halde b ir filim in çekim sen a ry o ­
su yerine sansü re u ydu ruk bir senaryo gönderi­
lir, çekilen filim te k r a r kon tro l mu ed ilecek tir?
O halde b ir sa a tte d ö rt film yapm a olanağ ına!
sah ip sinem am ız san sü rü n is ted iğ i film i gönde­
r ir o raya . S an sü rü n oy n a tılm ay a başlanan b ir
filim i y a sak lam a ye tk isi m i v a rd ır? O halde bu
k a d a r küçük b ir riz ikoyu da kabullenebiliriz .
T ü rk iy e ’de san sü rü n tem el am aç la rı gözden geç i­
rild iğ inde m evcut düzeni ko rum ak , (E konom ik,

64

politik , s iy asa l) , ah lâk , gelenek ve gö renek leri
k o ru m ak y e tişen yen i k u şa k la r ı z a ra r lı y ay ın ­
la rd an k o rum ak , say ılab ilir.
G erçek te bu tem el am aç la rd an h içb irin i gerçek-
le ş tirm em ek ted ir san sü r. Ç ünkü bu güne değin
y a sa k la n a n filim ler ne ab d est a lın a ra k ne de ab-
d es t b ozarak sey red ilecek fü im le r o lm uştu r. B ir
sahnede yüzlerce in san ö ldüren k iling ler, u tan ç
verici y a ta k sah n e le ri ile bezenm iş sex t ic a re t i
m alları, g izli A m erik an ö ğ ü tle rin in aç ık iyi aile
p ropoganda la rı, sey irc in in bilincin i k ö re lten te
m el so ru la ra eğilm esini engelleyen y a b a n c ıla ş tır ­
m a filim leri de y a sak lan m am ıştır . B ü tü n bu a n ­
dığım tü r le r m evcu t düzenin k o ru n m asın d a y a ra r ­
lı o lm ak tır e lbe tte . Y alnız b u ra d a k ü çü k b ir a y ır ı­
mı gözden k aç ırm am ak g e rek lid ir. D evlet, A n ay a ­
sasın ın açık hüküm leri ile y ığ ın la rı afyon lay ıp y a ­
b an c ıla ş tırm a için değil, in san la rın en iyi b içim ­
de y a şam ala r ı ve kend ile rin i g e liş tirm e le ri için

v ard ır. S an sü rü n ik inci tem el am ac ı k ü çü k le r i
z a ra r lı y ay ın la rd an k o ru m a k ise h içb ir y ap tırım -
sa l gücü o lm ayan b ir am a ç tır . Ç ünkü S a n sü r y a ­
sa la r dengesi denebilecek b ir d engen in d ış ına d ü ­
şen b ir ku ru m d u r.
ö rn e ğ in : B üyük ro ta tif le r in bey in y ık ay an vo
(eğer top lum sal, genel, geçerli b ir a h lâ k ta n söz
edilebilirse) top lum sal ah lâk y a p tır ım la rın ı hiçe
say an y ay ın la rı geçerli ah lâk ın tem eline d in am it
ko y m ay a y e tm ek ted ir. E n bay ağ ıs ın d an b ü tü n k i­
tapç ı v itr in le rin i k ir le ten sex tic a re ti, büyük t i ­
ra jlı g aze te le rin kü çü k le ri hak lı can i ha line g e ti­
rebilecek k ü in g le ri y e te r i k a d a r küçük lerim izin
k ü ltü rü n ü ! a r t t ı rm a k ta d ır , b ir de buna sansü rden
güle oy n ay a geçen göbek h av a la rım ek le rsek k ü ­
çüklerim iz z a ra r lı y ay ın la rd an b ih ak k ın k o ru n ­
m uş o lm ak tad ırla r! Böylece sa n sü r am acın ın
te rs in e büyük ça rk ın k ö tü işleyen ve a ra d a
s ıra d a a rız a la n a n b ir v idası o lm ak tan ö teye b ir
an lam ta ş ım a m a k ta d ır .

F E R İ T Ö N G Ö R E N

65

AIILAK VE SANSIJR
• • • • • • • • • • • D r . HÂLİM ŞERİF ONARAN

S in em a to g ra fik denetlem elerin te k v a rlık nedeni
o la rak , zam an zam an , a h lâk ı (özellikle gençle­
rin ah lâk ın ı) bozabilecek m üstehcen (po rnog ra-
fic, lude, obscene), aç ık -saç ık film lerin çevrilip
h a lk a gösterilirsek is ten m esin in önlenm esi, öne
sü rü lm ü ş tü r.
M üstehcenlik A nlam ı:
M üstehcen lik an lam ı hak k ın d a , E b e rh a rd ve P h il­
lis K ronhausen , şu gözlem de b u lu n m ak tad ır (1):
«...1958 y ılında b ir B. D. M ahkem esi’nde bazı
k ita p la r ın m üstehcen liğ i h ak k ın d a (U .S. V.
A day) davasında , k u llan ılan tab irle rd e k a rış ık lık
olduğu; h a t tâ k an u n k a rş ıs ın d a bile, bazı k e li­
m elerin (a ç ık seçik o la ra k an laş ılm am asın ın)
davan ın sonuç lanm asına engel o lduğu g ö rü lm ü ş­
tü . B undan ö tü rü , önce,» «katı m üstehcenlik»
(« h a rd core obscenity» v ey a «pornography») ve
«erotic realism « («şehevî g e rçek ç ilik ») 'te n ne
an layacağ ım ız ı b ilm ek bize zo run lu gö rünüyor.
«Pornography» «hard core obscenity) 'n in te k ­
n iğ i ve gayesi» «erotic rea lism »’in k ile r ile taban
ta b a n a z ıt t ı r . H a tta bazan , b irb irine k a r ış t ı r ı la ­
rak , b ıra k tık la r ı e tk i ayn ı o lsa da, b ü tü n ü ile
an lam la rın ın çok a y rın tılı o lduğu h a tırd a tu tu l­
m alıd ır.
«M üstehcenlik (po rnog raphy , h a rd core obs­
c e n ity) 'te tem el erek , okuyucuda (bizim ko n u ­
m uzda seyircide) şehevî te p k i u y an d ırm a k tır .
H epsi o k a d a r . Şehevî gerçekçilik (e ro tic rea-
lism)’te, k iş in in (b izza t) y aşad ığ ı biçim de y a ­
şan tın ın tem el gerçek le rin in s a d a k a tle ta sv ir
edilm esi; — bu ta sav v u r, (is te r m izah yoluyla,
is te r n e fre t u y a n d ıra ra k v eya b a şk a b ir yolla
o lsun), şehve te ay k ır ı (an ti-e ro tlc) k e s in b ir e t­
k i y ap sa da ; — işin ruhunu teşk il eder. F a k a t
ayn i biçim de, seks k o n u su n d a b ir yazı, g e rçek ­
çilik le k a lem alınd ığ ı halde, y a z a r okuyucusunu
ta h r ik etm işse, bu da şehevî g erçekçiliğe g ire r;
ve böylesine y a z ıla ra k a rş ı okuyucunun şehevî
b ir reak siy o n g ö ste rm esi be lit n ite liğ inde (ax io ­
m atic) 'd ir ; tıp k ı h isli b ir okuyucunun ac ık lı b ir
ta s v ir k a rş ıs ın d a a ğ la y a ra k y a d a gü lünç b ir sah ­
ne k a rş ıs ın d a g ü le rek tep k i g ö ste rm esi g ib i...
«B. D. Y üksek M ahkem esi, ilk p lânda, m ü s teh ­
cenliğin ne o lm adığın ı a ç ık la m a k ta d ır : Y üksek
M ahkem e c in s iye t ile m üstehcen lik a ra s ın d a b ir
ay ırm a y a p m a ğ a ça lışa rak : “«C insiyet ile m ü s­
tehcen lik eş-an lam lı (synonym) değ ild ir; Ö r­
neğin, sa n ’a tta , ed eb iy a tta , bilim y ap ıtla r ın d a
cinsiyetin belirtilm esi, A n ay asa ’nın söz ve basın

özgü rlü k le rin in ko runm asiy le ilg ili h ü küm lerin i
b e r ta ra f e tm ek için, kendiliğ inden, y e te r sebeb
te şk il e tm ez»” dem ektedir.»
Ö m er A tillâ S., m üstehcen lik k o nusunda şu göz­
lem leri k ay d e tm ek ted ir (2):
«... M evzuatım ızda aç ık -saç ık y ay ın la rı önlem e
konusunda çeşitli k an u n la r, hü k ü m ler de v a rd ır:
«1. 1923’te C enevre’de v a rılan («M üstehcen N eş­
riy a tın M en’i H akk ında») u lu s la ra ra s ı b ir a n la ş ­
m a TBM M ’nce 866 sayılı k a n u n la k ab u l edilerek
y ü rü rlü ğ e g irm iş tir . Ş im di d e y ü rü rlü k ted ir .
«2. K aldı ki, bu k an u n d an d ah a önce y ü rü rlü ğ e g i­
ren b ir an a kanun , T ü rk Ceza K anunu d a 426,
427, 428. m addeleriy le m üstehcen y ay ın la rı ce­
za lan d ırm ak için h ü k ü m le r k o y uyo r...
«427. m adde geniş b ir a lan ı k a p la m a k la b irlik te ,
«m üstehcen ve hayasızca»n ın s ın ırla rın ı b e lir tm i­
yor. K anun koyucu bunu k anunu u y g u la y a c a k la ­
r a b ırak ıyor.
«T ürk H ukuk Sözlüğü; «... U m um î ah lâk ve a d a ­
ba ay k ır ı o la ra k yap ılan n e şr iy a ttır» g ib i be lir­
siz, k a y p a k b ir tan ım veriyor. K anun larım ızda
d a b ir tan ım yok. B öylelikle u y g u lay ıc ıla ra g e ­
niş b ir yorum a lan ı b ırak ılm ış oluyor. Y arg ıca
yorum y ap m a özgü rlüğü verm ek ise en iy i yol­
la rd an b irid ir. M ahkem eler de işi b ilirk işiye b ı­
ra k m a k la bu özgürlüğü iy i ku llan ıy o rla r.
«Açık saç ık ’ın en göze ça rp an b e lir tis i cinsel is ­
tek ve tu tk u la r ı k am ç ılam ak tır . Y ap ıtla rın san ’
a t düşünce yönü asılsa, bu tü r lü y a p ıtla ra «m üs­
tehcen» denem ez. F a k a t bu sın ırın belirsiz liğ i y ü ­
zünden b ir çok gerçek sa n a tç ıla r d a aç ık saç ık -
lık la d a m g a la n m a k ta n k u rtu la m a m ış tır . Ö rneğin:
E flâ tu n , Boccaccio, S h akespeare , F la u b e r t, Zola,
P ie rre Louys, D. H. L aw rence, H en ry MUler v.b.
«Açık saç ık y ay m a lr k o nusunda öngörü len öl-
çem ler toplum düzenini, tö resin i k o ru m a k olduğu
k ad a r, e rg in lik çağ ına erm em iş kü çü k le ri de z a ­
ra r lı y ay ın la rd an k o ru m ak içindir. E rg in le rin k o ­
lay lık la okuyup ta r tışab ile cek le r i bazı so ru n la rı
konu edinen k ita p la r ko lay ko lay kü çü k le rin eline
verilem ez.»
S an’a tın A hlâk İle İ lin tis i:
S an ’a tın ah lâk ile ilin tisi, en k a rış ık , en çe tin so­
ru n la rd an b irid ir. S an a tın ereğ i güzellik , ah lâk ın -
k i ise iy ilik olduğuna göre, s a n 'a t ile a h lâ k b ir­
b irinden b üsbü tün ay rı şey le rd ir; b irb irle rin e b ağ ­
lı değ ild ir dem ek ko layd ır; a m a doğru o lm az: a h ­
lâk ı san ’a tın a , san ’a tı ah lâk ın a işlem eyen toplum
m u v a rd ır (3) ?

66

S an’a t değ iş ir; ah lâk d a d eğ iş ir am a, san ’a t g ib i
çabuk değişm ez: eski ç ağ la rın iy i dediğ i iş lerin
çoğuna bugün biz de iyi, k ö tü ded ik lerin in çoğu­
na biz de bugün k ö tü d iyo ruz ... (4).
«Sansür, ah lâ k ve s iy a se ti göze tir. A h lâk ın
san sü r ta ra f ın d a n k o ru n m ası son derecede naz ik
b ir iş tir ; ve is te r is tem ez e le ş tirile re yol açm ış­
tır . Çok uygunsuz filim ler san sü rd en g eçm iştir ,
(ö rneğ in) «La G arçon» rom an ından a lın an film in
k ö tü b ir şö h re ti oldu. H ü k ü m et re z a le ti F ra n s a ’­
ya s a k la y a ra k film in y u r t d ış ına ç ıkarılm asın ı
yasak lad ı» görüşüy le sa n sü r ve ah lâk k onusuna
dokunan Jo sep h -B arth e lem y (5), sözünü şöyle
tam am lıy o r:
«O za m a n la r (1930’la rd a) , geçe rlik te o lan sansür,
m ucip sebepler b ild irm ek zo ru n d a değildi; sadece
yasak la rd ı. N e itira za , ne de ad lî m ercilere b a ş­
v u rm ağ a m ah a l yoktu».
B resc ia İ s t in a f M ahkem esi M üşaviri E m ilio On-
dei, I ta ly a n C eza K an u n u ’nun m üstehcen lik ve
sa n a tla ilg ili 529. m addesine a tı f y a p a ra k d iyor
k i (6):
« S ana tla u ta n ç duygusu a ra s ın d ak i ilişk ile r b a k ı­
m ından özel b ir du rum m ev cu ttu r.
«Ceza K an u n u ’nun 529. m addesi s a n a t eseriy le
u ta n ç duygusunu inc iten h a lle r a ra s ın d a b ir ilişk i
bu lunm adığını, yan i s a n a t eserin in b ir suç k o n u ­
su o lam ayacağ ım ve (18 yaşından aşağ ı çocuk la­
ra e tü d m aksad ı d ış ında verilm esi h ariç) ilg ili­
le r h ak k ın d a m üeyyide uy g u lan m asın a m ah al bu ­
lunm adığ ın ı a ç ık la rk en (aç ık lay ıc ı ve y a ra tıc ı b ir
s a n a t o lduğuna şüphe bu lunm ayan) s inem a y ap ı­
tı, ah lâ k a ve n ezah a te ay k ır ı te lâ k k i edilebiliyor»
(7) .
N uvolone'ye g ö re (8), «... C eza K an u n u ’nun 529.
m addesi açıkça, «San’a t ve fen eserle ri m ü s teh ­
cen addedilem ez» k u ra lın ı k o y m u ştu r. B unun ­
la b e rab e r savcı’nın, b ir h a f ta lık derg iye verdiği
dem eçte: «Bir san ’a t eserin in bölünebileceği, m ü s­
tehcen olup kesileb ilecek bölüm leriy le, m ü s teh ­
cen bu lunm ayan bölüm lerin in ayrılab ileceğ i» gibi
g a rip b ir f ik r i destek led iğ i gö rü lm ek ted ir. H er
h an g i b ir e s te tik e le ş tiri nosyonuna ayk ırılığ ından
başka, bu görüş, sa n ’a t eseri, « tüm içeriğ i gö-
zönünde tu tu la ra k ele alınm alıd ır» ta rz ın d a k i 20
H az iran 1959 ta r ih li olup C asto ld i K ü lliya tı, sh.
2837’de yay ın lanan) T em yiz İç tih a d ın a d a a y k ı­
rıdır».
P a r is ’te ünlü bazı yapım cı, yönetic i ve oyuncu la­
rın k a tıld ığ ı ve sin em ac ıla r a ra s ın d a olduğu k a ­
d a r sey irc ile r üzerinde de gen iş tep k i y a ra ta n b ir
açık o tu rum da, y u v a rlak m a sa y a gelen R oger
V adim , F ran ço ise A rnoul, R o b e rt H ossein gibi
sa n a tç ıla ra an k e tç in in sunduğu konu şu idi: «Be­
yaz P e rd e ’de göste rilen a şk sahnelerin in b ir ö l­
çüsü, hududu olm alı m ı? S an sü rü n ah lâk , din, a i­
le tu tu m u ve d iğer yönlerde üzerinde du rduğu
bu konuda siz ler ne d ü şü nüyo rsunuz? S inem a b ir
az ın lığa değil de, çoğun luğa h ita p e tt iğ in e göre,
a şk sahne le ri belli b ir ö lçüyü aşm alı m ı?» (9)

B una R o g er V adim ’in verd iğ i cevap şöyleydi (10) :
« önce bu konuda san sü rü n tu tu m u n u aç ık lam a­
lı. S inem a b ir sa n ’a t t ı r . A m a tü m sa n ’a tın b ir
bö lüm üdür. E lb e tte ki, bu san ’a tın b ir ö lçüsü o la ­
ca k tır . B unu da sinem acı ve a r t i s t ta y in eder.
S an sü rü n lüzum suz m üdahalesi o lduğuna inan ıyo­
rum . Z ira resim , heykel ve ed e b iy a tta o lan aç ık ­
lığ a ilgisiz k a la n sa n sü r sinem aya k a rş ı çok s e r t­
tir . B una k a rş ılık içinde a şk o lm adığı ha lde
(z a ra r lı olan) öyle çocuk filim leri v a rd ır ki, s a n ­
s ü r on la rın fa rk ın a bile varm az. M acera, po lis
filim leri ço cu k la ra k ö tü e tk i y ap acağ ı gibi, bazı
h a rp filim lerindek i sah n e le r genç k a fa la r ü ze rin ­
de soyunan b ir k ad ın d an , ya da b ir a şk sah n e ­
sinden d ah a z a ra r lı olabilir».
Ve B ir ö rn e k :
S inem a ve ah lâk konusunda, İsveç S an sü rü n ü n ö r­
nek b ir dav ran ışın ı a n la ta n ilg inç b ir y az ın ın b a ­
zı p a sa jla r ın ı veriyo ruz (II) :

« (In g m a r B e rg m an ’ın» «Sessizlik» adlı f il­
m in in göste rim in in) İsv eç ’tek i tep k is in in tip ik
b ir ö rneğ i olan b ir m ek tu p b ay an o k uyucu la ­
rın ın b irinden geld iğ i kayd ıy la , (b ir g a z e te ­
de) şöyle yay ın lan ıyo rdu :
« « In g m ar B erg m an ’ın son film in in d ış ü lk e le r­
de, hiç değilse bizim gördüğüm üz versiyonuy la
gösterilm eyeceğ inden m em nunum . B ergm an , bu
film iy le ney i k a s te tm e k te d ir? A şk film e pek
g irm iyor, e ro tik te değil; sadece en k ö tü an lam ­
da p o rn o g ra fik tir . In g m a r B erg m an ha lk ı şoke
e tm ek is tiyo rsa , doğrusu tam an lam iy le b a şa r ı
sağladı.»
«İsveç filim e leştiric ilerin in» «doyen»i o lan
ve «Robin Hood» ta k m a adı ile İşç i P a r t i-
si’n in sözcüsü S tockho lm es-T itn ingen G azetesin ­
de y azan D r. B en g t Ides tam -A lm q v ist ise şöyle
yazıyordu :
« «Sessizlik» B erg m an ’ın en büyük filim lerinden
b irid ir. İş te y ine yeniden san ’a tç ı tü m ve s ırf
g erçekçi; h a t t a şim di azap çekerek so ruyor: B ir
çok k im se le r için h a y a t neden böylesine zo r ve
k a r ış ık t ır ? N için ta tm in ve h uzu r b u lam ıy o rla r?
«Sessizlik» g ib i b ir filim , evvelce hiç y ap ılm a­
m ış tır. B ir v u ru ş ta , B ergm an , sinem a k ra llığ ın d a
ta h tın ı k azanm ıştır.»
«... «Sessizlik»in İsveç d ışında ilk gösteriliş i,
K openhag’ta o lacak tır . F ilim , B. D., İn g ilte re ,
A lm anya, A v u stu ry a , İ ta ly a , Isp a n y a ve G üney
A m erik a ’nın çeşitli ü lkelerine de sa tılm ış tır .
«Y apım cı (S venks F ilm in d ü stri) film e k a rş ı çe­
şitli ü lke le rin san sü rle rin in tu tu m u n u n ne o laca­
ğını b ilm em ekted ir.
«Sansürcü lerin , film in g ö ste rilm esi için, çeşitli
k o şu lla r ile ri sü rm esi beklenebilir. ...» (12).
İsveç S ansü rü n ü n T u tu m u :
«İsveç B asın ında en sansasyonel o la rak tan ın an
«Expresse» isim li S tockho lm gaze ts i, In g m a r
B erg m an ’ın (bu film in in) üç c inse l sahnesi üze­
rinde y o ru m la r y a p a ra k : «Bu sahneler, fo n k si­
yonu tü k en m iş b ir filim san sü rü n d en geçm iştir»

67

*

S E S S lZ L ÎK /İN G M A R BERG M A N

şeklinde y azm ıştır .
«B una cevap o larak , « S ta ten s B iografb ra» (İ s ­
veç D evlet S inem a K u ru lu)’ndan D r. T ö sten E k -
lund, «H alk, sa n sü r deyince, ç ıp lak k ad ın la rı dü ­
şünü r. «Bu b ir yan ılm ad ır; çünkü İsveç Sansürü ,
bizi sa ra n im ha edici ku v v e tle re - zulüm , sadizm
ve şiddete - doğru yönelm iştir. C insiyetler a ra s ın ­
d ak i geçişim , suçlu b ir biçim e bürünm em elid ir;
cinsiyet, h a y a tta kam çılay ıc ı b ir k u v v e ttir .

« «İsveç S ansürü , san ’a tı boğm ak n iyetinde de­
ğildi. Bu sebeb ten B erg m an ’ın film in i kesm edik .
Böyle yapsayd ık , b ir y unan heykelin in cinsel o r­
gan ın ı kesm ek gibi, S h ak esp ea re ’i (n eserlerin i)
a y ık la y a ra k y ay ın lam ak gibi (uygunsuz biçim de
h a re k e t e tm iş) o lurduk» (12).
«İsveç D evlet S inem a K u ru lu ’nu n üyelerinden
o lan y a z a r V iveca S ta rfe lt-B a th e l de, bu görüşe
k a tı lm a k ta ; «Bir filim yönetm en i (tıp k ı) b ir re s ­
sam veya b ir y a z a r g ib i b ir s a n ’a tç ıd ır ; bizim
on u (n eserin i) kesm eğe hakk ım ız yok tu r» , diyor.
«İsveç D evlet S inem a K u ru lu ’nun b aşk an ı E rik
Skoglund, «Sessizlik» sa n sü r edildiği s ırada
S tockho lm ’de değildi. F a k a t m es lek taş la r ın ın k a ­
ra r ın ı uygun g ö rm ek ted ir:

« «Mesele p o rn o g ra fi ile san ’a t a ra s ın d ak i a y r ın ­
tıd ad ır . G erçekçi, no rm al b ir aşk sahnesi, a r t i s ­

tik b ir b ü tü n ü n b ir p a rças ı o larak , a s la pornog­
ra f i olam az.
« «Sinem anın, h a lk a m al olm uş n iteliğ iy le , sa n ’­
a t b içim leri a ra s ın d a özel b ir yeri v a rd ır; m uh­
tem elen san sü rü n en ile ri görevi, suç işlem eğe
ta h r ik i önlem eğe ça lışm asıd ır. D iğer yandan , n a ­
hoş deneylerden bireyi k o ru m ası an cak pek genel
b ir ta rz d a olabilir.»
B. Skoglund, sözünü şöyle ta m a m la m ış tır :
«H alkı, en k ö tü n e fre t ve ik ra h u y an d ıran (ob­
jec tionab le) sahnelerden , şid d e tten ve hesaplı
m ü s tehcen lik ten k o ru m ak isteriz .» ».
F ilim lerin a h lâ k a uygun luğu b ak ım ından çoğu
zam an b ir ay ırım y a p ıla ra k bazı değerlem elerde
bulunulduğu hallerde; bunların , ah lâk î (m ora l) ,
g ay rıah lâk ı (im m oral) ve ah lâk la iliş iğ i o lm a­
y an ! am oral) o la rak tan ım lan m ası âd e t h ü km ün­
de o lm u ştu r (13ı.

i l) PORN O G RA PH Y AND T H E LAW B a llan tine
Books. N o ' York. 1961. «h. 18.

Y E N tl.IK Aylık D ersi, 6. n. 35, sh . 6 ve 7.
'.Rr. Y o n a l ve Ahlâk», SÖ Y LEŞİLER ,

T ü :k K . Y ay A nkara 1964, sh . 112.
M ehm et Şeyda, («İlgine B ir Rom an

Okum a A lışkan lığ ında P o lis R om anları» ,
P İP .Y M 15 E kim 1964, sh . 16), konuyu k itap

68

E T D IE U C REA LA FE M M E /R O G E R VADIM

y ay ın la rı n o k tas ın d an söyle b e lir tiy o r : Açık saçık,
bozucu k ita p la r okum anın , y aşam ın çeş itli güçlerine
k a rş ı u y a rıc ı b ir n ite liğ i de b u lu n sa g e rek ir. G ünü­
m üzde ta r t ış ı la n k o n u la rd an b ir i de bu. Şehvet y ü zü n ­
den adam Ö ldürenler, T h érèse R a q u in ’i okud u k tan so n ­
ra mı p aça la rı s ıv am ış la rd ır?»
(5) P R E C IS D E D R O IT PU B L IC , Dalloz, P a r is 1937,
sh. 201.
(6) «L iberté di Peıısiero», RASSEGNA D I D IR IT T O
CINEM ATOGRAFICO, y ıl ıv, n. 2, M art-N isan 1955,
sh . 34.
(7) D iğ er s a n 'a t la r h akk ında, m ahkem eleri bile m ü s­
tehcen lik k a ra r ı verm ekten a lıkoyan b ir zem in m ev­
cutken ; İdarî k u ru lla rın m üstehcen liğ i bahan e ederek
sinem anın g erçek sa n ’a t ese rle r in i redd e tm esi g a rip ve
h ukuk d ışı b ir tu tu m o lm uyor m u — Am a İ ta ly a ’da
id a ri denetlem eye tab i tu tu la n sinem a ve t iy a tro Ceza
K a n u n u ’nun bu tem in a tın d an is tifad e edem em ektedir.
(8) P İe tro N uvolone, «La S up ercen su ra del S ignor
P rocu ra to re» , (Adlî m erc ilere in tik a l etm iş b ir filim
h ak k ın d a), loc. r it,
(9) «S inem ada aşk sah n e le rin in b ir Ölçüsü olm alı mı?»
T ercüm an G azetesi, 14/7/1962 Sh. 3.
(10) idem .
(11) «The Shock of th e Silence», F IL M S AND F IL M ­
ING, c. 10, n. 3, A ralık 1963, sh. 55. « Ingm ar B erg-
m an ’ın «T hrough a G lass D ark ly» ve «W inter L igh t»
f ilim le rıy le tr ilo j i te şk il eden T y sn ad en (Sessizlik) a d ­
li f ilm in in konusu, dem iryo lu gezisi yap an iki k ızkar-
deşle, küçük k ard eşn on y a ş la rın d a k i oğlu ile b aş lar.
Sevici (lesb ienne) olan k ızkardeşler, büy ü ğ ü n h as ta lığ ı
do lay ısiy le gezilerine a ra v ere rek b ir şe h rin o teline y e r ­

leşirler. Çocuk otelin k o rid o rla r ın d a gezer, o y n ark en ;
filim için hüzünlü b ir varlık o lm ak tan ç ıkarak , b ir
üm it ışığı, b ir ta tl ı l ık ha line gelir. A blası İsveç diline
çev irile r y a p a rak ça lış ırk en ; küçük anne, y ık an ırk en
ark asın ı sa b u n la ttığ ı oğlunun varlığ ı ve istem iyerek ,
otelde çiftleşen (aslında g ittiğ i sinem anın locasında se ­
v iştik lerin i g ö rdüğü) k im selerin ilişk ilerine tan ık lık e t ­
m ekle, ab las iy le olan ilişk isinden so ğ u duğunu ve b ir
erkeğe m uhtaç o lduğunu an la r. B ir gazinoda g ö rdüğü
erkek iris i b ir g a rso n u o dasına davet eder. Çocuk a n ­
nesin in y an ın a garso n u n g ird iğ in i g ö rü r. G elişigüzel
b ir şeyden bah sed er gibi, teyzesine b ild ir ir ; kad ın oda­
y a g ire re k k a rd eşin in sevişm esin i ac ıy la sey red e r. Bu
acıyı, yaşlı b ir otel h izm e tk â rıy la ve yeğen i ile ko n u ­
şa rak b ir p a rç a g id erir. A nnesi, çocuğa teyzesin i a l ­
m adan İsveç’e dönecek lerin i söyler. G erçekten filim de
S tockholm 'e yönelen b ir iren in k o m p artım an ın d a son
bulur.
«Sessizlik’te üç seksüel sahne v a rd ır ; şüphe yok kİ,
b u n la r filim ve İsveç sa n sü rü h akk ında, ü s tü n d e d u ru l­
m ası gereken özellik ler te şk il e tm ek ted ir.
«Genellikle film i övenler, bazı h u su s la rd a onu hafifçe
kö ttilü y o r: şüphe yok ki, b ir çok k im selerde n e fre t
u y and ıracak , gerek li olup o lm adığı so ru su n a yol aça ­
cak o ldukça ile ri derecedeki ik i sahne, p o rn o g ra fik ve­
y a cinsel bak ım dan etk iley ic i o lm aları d üşünü lm ese de,
bu lânetli g a rip öykünün , cehennem den b ir çeşit ta y f
gibi, o rg an ik b ir bölüm ünü te şk il e tm ekted ir» (loc. c it.,
sh . 53, 54 ve 55).
(Bu sah n e le rd en b ir i o lduğu an laşılan , b ü yük k ızkar-
deşin kendi kend in i ta tm in e ttiğ in i im a eden sa h n e ­
n in ; bu cinsel devinm enin ş iir dolu b ir h av a içinde

69

HUKUK YE SANSÜR
• • ÇETİN ÖZEK■

B asın a lan ın d a sa n sü r im kân ı A nayasam ızca
kesin o la rak o rta d a n k a ld ırılm ış ve uzun y ılla r­
d ır sü ren u y g u lam a da bu biçim de o r ta y a ç ık ­
m ışken, P o lis V azife ve S e lâh iy e t K anununun
6. m addesinde, filim lerin san sü rü im kân ı k ab u l
ed ilm iştir. G erçek ten , konunun 6. m addesinde,
«H ariç ten gelen filim lerin g ö ste rilm esi ve dah il­
de yap ılacak filim lerin çek ilm esi polisin iznine
bağ lıd ır. P o lis filim lerin ve sen a ry o la rın te tk ik
ve m uayene işini a lâk a lı m a k a m la r la b ir lik te ve
n izam nam esine göre yapar» hükm ü y e r alm ış bu ­
lu n m ak tad ır . N itek im bu hükm e d ay an ıla rak
1948 y ılında tâd il edilen b ir n izam nam e 1939 y ı­
lında h az ırlanm ış ve günüm üzedek de u y g u lan ­
m ış b u lu n m ak tad ır. Bu şek ilde filim cilikde san ­
sü r esası k ab u l ed ilm iştir.
T ü rk iy e İşçi P a r t is i ta ra fın d a n , Polis V azife ve
S elâh iyet K anununun d iğ er b ir konu ile ilg ili 2.
m addesi ile b ir lik te konum uzu düzenleyen 6.
m addesin in A n ay asay a ayk ırılığ ı ile ri sü rü lm üş
ve ip ta li is ten ilm iştir. A n ay asa M ahkem esi,
8.7.1963 ta r ih in d e verdiği, E . 203/K . 179 sayılı
k a ra r ı ile, Polis V azife ve S elâh iyet K anununun
2. m addesin i ip ta l e tm iş ve f a k a t 6. m addeyi A n a­
y a sa y a uy g u n b u la rak ip ta l e tm em iştiri.
1 —• F ilim cilikde san sü rü engelleyen b ir hükm ün
A n ay asad a y e r a lm am ası, bu hususda A n ay asa ­
nın S an sü rü ge rek li g ö rdüğü d iğ er b ir deyişle,
A n ay asan ın s a n sü rü y asak lam am ası, sa n sü rü
m ecburi k ılm ası dem ek değildira. A yrıca, b ir k o ­
nunun A n ay asad a aç ık ça belirtilm em iş olm ası, o
a lan d a k an u n yap ıcın ın v eya idaren in m u tla k s ı­
n ırsız lığ ı dem ek de değild ir. A n ay asan ın genel
p rensip leri, ö zg ü rlü k ko n u su n d a izlediği görüş,
aç ık b ir biçim de belirtilm em iş k o n u la rd a da u y g u ­
lan m ak zorun lu luğundad ır, ö z g ü rlü ğ ü n s ın ırlan ­
m ası, düzenlenm esiyle ilgili p ren sip le rin h e r k o ­
nuda göz önünde bu lunduru lm ası zo run lu luğu
m ev cu ttu r . N itek im , A n a y a sa M ahkem esi bu ger-

verilm esinden dolayı sa n sü r lü k d u ru m d an çıkm ış o ldu­
ğun u İ s ta n b u l 11 F ilim K o n tro l K om isyonu ü y e le r in ­
den Z iya H ün erm an bize söy lem işti. F ilm in , bazı sa h ­
neleri kesilm ek su re tiy le y u rd u m u za so ku lm asına ve
ha lk a göste rilm esine izin v erilm iş tir) .
(12) Y azar, b u rad a , «bowdlerize» ta b ir in i k u llan ıy o r;
S h akespeare’i 1818’de m üstehcen veya aç ık -saç ık sa y d ı­
ğı bö lüm lerin i ç ık a ra rak y ay ın lay an T hom as B ow dler’
ın ism inden k inaye o larak . — W e b s te r 's C ollagiate
D ictionary , F if th ed , G. ve C. M erriam Comp., B as­
kısı, S p ringfie ld , M ass., USA, 1947.
(13) D evlet m em uru o la rak g ö rev lend irilm iş sa n s ü r ­
cü lerin S a n 'a tta n ve b ilim sel an lam ıy la A h lâk tan a n ­
lam aları beklenem ez. B una rağm en önce ah lâk a ayk ırı
b u lu n a rak redd ed ilm iş olan «Ju les e t Jim » ad lı b ir f i­
lim h ak k ın d a alm an k a ra rd a m ucip sebep g ö ste ril-

çeği kendisi d iğ er bazı k a ra r la r ın d a u y g u lam ış­
t ı r ’. Bu bak ım dan , filim cilikde san sü rü n k a ld ır ıl­
m ası k o nusunda y ap ılan tek lif le rin T em silciler
M eclisinde k ab u l edilm em esi, ne sa n sü r s is tem i­
nin b iza tih i uygu lan ış ta rz ın ın A n ay asay a uygun
olduğunu ne de san sü rü n genel o la rak A n ay asa ­
nın d iğer hüküm lerine ve genel p rens ip le rine a y ­
k ır ı bu lunm adığ ın ı gösterm ez . M evcut sa n sü r du ­
rum u genel o la rak A n ay asay a a y k ın o labilir. A y­
rıca, A n ay asad a san sü rü y a sa k la y a n b ir hüküm
bu lunm asa da, A nayasan ın bazı hüküm leri san ­
sü rü zım nen im kânsız k ılab ilir. Bu sebeple, T em ­
silciler M eclisindeki b ir te k lif reddinin bu konuda
san sü rü n A n ay asay a u ygun luğunun kesin b ir de­
lil o lm ayacağı aç ık tır .

2 — A n ay asa M ahkem esi en ileri b a tı ü lk e le rin ­
de dah i filim san sü rü n ü n k ab u l edildiği ve bu b a ­
k ım dan san sü rü n k a lk ınm asın ın m üm kün bu lun­
m adığı ve böyle b ir ta tb ik a t ın A n ay asad ak i san ’-
a t özgürlüğüne ay k ır ı say ılam ay acağ ı g ö rüşünde­
dir. Bu görüş üzerinde b iraz u zundu rm ak g e re k ­
liliğ in i duym ak tay ız .

ö n ce şunu be lirtm ek g e re k ir ki, h er ü lken in A n a­
yasa düzeni ve hüküm leri değişik o lduğuna göre
b ir m üessesen in değerlend iriliş i de le lbe ttek i o
ü lken in A n ay asa düzenine göre y ap ılm ak lâzım
gelir. Bu sebeple bü tün b a tı ü lkelerinde san sü rü n
kabu l edilm esi, bizdeki sa n sü r düzeninin de A n a­
y a sa y a uygun luğu konusunda k a n ıt teşk il ede­
mez. A y rıca san sü rü n kab u l edildiği söylenilen ü l­
kelerde de bu m üessesenin düzenlenişi ve işleyişi
çok değişik b içim lere ve gayele re bağ lan m ış tır.
Bu konuda ö rnek o lm ak üzere, filim cilik konusun ­
da ile ri üç A vrupa ü lkesin i B elçika, F ra n s a ve
İ ta ly a ’yı inceleyebiliriz;

a) B elç ikada resm î b ir san sü r sistem i m evcut
değildir. H e r k iş i hiç b ir izne tâb i bulunm adan ,
is ted iğ i filim leri ith a l e tm ek, o y n a tm ak ve gös-

m ediğindeıı dolayı İ tirazda b u lunu lm ası üzerine, filim
yeniden incelenerek k a ra r ta sh ih edild iğ i zam an, şu
yolda m ucip sebep ileri sü rü ld ü ğ ü a n la ş ılm ak ta d ır :
«F ilm in ; e sa s tı) itib a riy le m üstehcen b ir c ih e t görül-
«mediği gibi, ah lâka ay k ırı (im m cral) b ir tu tu m u mev-
«cut olm ayıp daha ziyade arkad aşlık , aşk ve kadın
« ruhunun p rob lem leri üzerine, h a lk ta kö tü e tk i b ırak -
«m ıyacak şekilde, ah lâk aç ısından m ü ta lâa edilm em esi
«icap eden (am oral) b ir s in e m a to g ra fik denem e m ahi-
«yetiııde o lduğu k an aa tu ıa v a rılm a k ta (bazı ş a r t la r a ri-
«ayet edilm ek k ayd ıy la) (ilm in y u rd a soku lup h a lk a
g ö ste rilm esinde sak ınca o lm adığı oy b irliğ i ile K arar­

la ş tır ılm ış tır .

ıK a ra r T a rih i: 2 1965,
Xo. 211.

70

te rm ek h a k k ın a sah ip tir. F ilim ith a li ve g ö ste ril­
m esi hususunda he rh an g i b ir k an u n ve tü zü k hü-
küm üne ra s tla n m a m a k ta d ır . B unun la b e rab e r fi-
lim cilik konusunda, k am u düzeni ve gelenek le r
sın ırı m evcu t bulunm aktad ır* .
B ir filim , B elç ikadak i k u ru lu düzene, a h lâ k k u ra l­
la r ın a ay k ır ı gö rü ldüğü veya İh tilâ lc i ve cürm e
ta h r ik edici n ite likde g ö rü ldüğü tak d ird e , film in
bu n ite liğ i Ceza K anununa göre suç te şk il ed iyor­
sa, ad lî o rg a n la r g e rek li usulî y o lla ra b aş v u ru r­
lar. G örü lüyor ki, B elç ikada an cak film in çek i­
m inden veya oy n am asın a b aşlan ılm asından son­
ra film in konusunun suç teşk il e tm esi halinde g e ­
nel hukuk kaideleri u y g u la n m a k ta ve f a k a t daha
önce hiç b ir k o n tro l y ap ılm am ak tad ır . Bu d u ru m ­
d a kan u n en m evcu t b ir suçun va rlığ ın d an ve b ir
san sü rü n hiç b ir zam an için söz konusu olm adı­
ğ ından b ahse tm ek g e rek ir.
F ilim lerin denetim i k o nusunda b ir denetim k u ru ­
lu v a rsa d a bu k u ru l b ir sa n sü r k u ru lu değild ir
ve sadece gençliğ i k o ru m ak am ac ına yöne ltilm iş­
tir . Bu denetim k u ru lu sadece, belirli filim leri k ü ­
çük lerin gö rm esin i engellem ek te ve f a k a t film i
b ü tün k a m u y a k a rş ı y a sa k la y a m a m a k ta d ır . B ir
film in çocuk la rca görülebilip gö rü lem eyeceği ko ­
nusunda k a ra r verebilecek o lan bu kom isyon, k ü ­
çüklerin korunm ası, top lum sal savunm a m ak sad ı
ile k u ru lm u ştu k .
Hiç b ir filim dağ ıtıc ısı film in i bu kom isyona gö n ­
derm ek zo run lu luğunda değild ir. F a k a t film ini bu
k u ru la gönderm eyen filim cin in film i hiç b ir şek il­
de çocuk la ra , 16 yaşın d an k ü çü k o lan la ra g ö s te ­
rilem ez. F ilm i k u ru la gönderecek olan, o film i oy­
n a tm a k üzere k ira lan m ış o lan sinem a iş le tm eci­
sidir«. A y rıca B elç ikada ço cuk la r ve bü y ü k ler için
film in iki ay rı g ö rü n tü halinde çek ilm esi de m ü m ­
kündür.
b) F ra n s a y a gelince, bu ü lkede de, g e rek film in
çekim inden önce, g e rek so n ra çekim ve o y n a t­
m a için izin alınm ası g e rek lid ir. Bu iz in sistem i
k ısa ve uzun m e tra jlı filim ler için a y rı e sa s la ra
b ağ lan m ış tır .
K ısa m e tra jlı filim ler 1300 m etreden k ıs a olan fi-
lim lerd ir. Bu konuda p ro d ü k tö r U lusal S inem a
M erkezinden (C .N.C.) iz in a lm ak zo rundad ır. İz in
verip verm em ek, CNC genel m üdürü ile, üç k ı ­
sa m e tra jlı filim dağ ıtıc ısı, tek n ik e lem an la r b ir ­
liğ in in b ir tem silc isinden k u ru lu kom isyonca y a ­
p ılm ak tad ır .
U zun m e tra jlı filim bak ım ından tak ip edilen usul
ise b iraz d eğ iş ik tir. F ilim yapıcısı k a lk ın m a fo ­
n u ndan is tifad e e tm ek is tiyo rsa , 6 a ğ u sto s 1953
ta r ih li k a n u n a uy g u n o la rak CNC m ü dürünün yö­
n e tim indek i b ir k u ru ld an iz in a lm ak zo rundad ır.
Y apım cı önce geçici b ir iz in a lır. Bu izinin a lın ­
m ası filim belirli b ir te k n ik ve sa n ’a t değeri t a ­
şıd ığ ın ın isp a tın a bağ lıd ır. Geçici izin ü zerine g e ­
rek li tek n ik ve m alî k o şu lla r tem in edildiği ta k ­
dirde, kesin izin a lınm ası sa fh a s ın a ge lin ir. B u ­

nun için, K am u S inem a Siciline de k aydo lunm ak
gerek lid ir.
F ilim yap ım cısı k a lk ın m a fonundan y ard ım a lm ak
is tem iyorsa , bu tak d ird e , CNC den doğ rudan doğ­
ru y a kesin izin a lm ak zorundad ır. B u izin in a lın ­
m ası, filim çekim i için g e rek li m alî hususların ,
k red ile ri k a rş ıla y a c a k k ay n ak la rın , d ağ ıtım biçim ­
lerin in , iş tirak le r in , o r ta k yap ım sözleşm elerin in
ve tek n ik ve a r t is t lis te le rin in kesin o la rak tem in
edilm esine bağ lıd ır. A ncak bu h u su s la rın k e s in ­
leştirilm esinden so n ra çekim izn i sağ lan ab ilm ek ­
ted ir.
G örüldüğü gibi, filim çekim ine başlanab ilm esi için
ge rek li iznin am acı doğ ru d an d o ğ ru y a filim s a ­
n a tın ın sağ lan m ası ve belirli b ir seviyenin sağ la -
nab ilm esid ir. F ilim m u h tev asım n yönelişi ve bu ­
nun n ite lik le r i üzerinde b ir dene tim y ap ılm a­
m ak tad ır .
Ön izni a la ra k çekim i yap ılm ış bu lunan film in gös­
terilm esi de izne tâb id ir . 18.1.1961 ta r ih li ve 6 1 /
62 sayılı b ir K ara rn am ey e göre k u ru la n F ilim
D enetlem e K urulu , e sas itib a riy le B aşb ak an ’a
bağ lıd ır. Bu kuru l, i th a l edilecek v eya ih raç edi­
lecek filim ler için is tiş a r î k a r a r verebileceği gibi,
film in çek im inden so n ra kesin k a ra r ı d a bu k o ­
m isyon v erecek tir . F ilm in m uh tevası yönünden
yap ılacak san sü r esas itib a riy le çekim den so n ra
y a p ılm a k ta ise de, b ir te m in a t ted b iri o la rak çe­
kim inden önce k a ra r is tem ek m üm kündür. Ç e­
kim öncesi iznin senaryo üzerinde alınm ası h a lin ­
de, filim de sen ary o y a uygunsa , kom isyon çek im ­
den son ra kesin izin verm ek zo run lu luğundad ır.
K om isyon esas itib a riy le filim in sadece genel a h ­
lâk yönünden incelem esin i y ap ab ilm ek ted ir . K o­
m isyon, film in y asak lan m ası, bazı bölüm lerin in
kesilm esi veya 16 yaşın d an k ü çük lerin film i g ö r­
m em esi konusunda k a r a r verebilir?.
G örüldüğü gibi, m u h tev a bak ım ından , F ra n s a d a
çekim öncesi san sü rü m evcu t bulunm adığ ı, d ah a
doğrusu ih tiy a r î olduğu gibi, san sü rd e ve iz in ve­
rilm esinde güdülen gayede genel ah lâk ı ve filim ­
lerin sa n ’a t değerin i k o ru m a k ta n ib a re tt ir .
1961 senesinde kabu l edilen K a ra rn a m e y e gö re
D enetim K uru lu H ab e r B ak an lığ ın ca a ta n a n b ir
yüksek m em ur ile belirli b ak an lık la rca seçilecek
filim sa n ’a tıy la ilgili m uh te lif şah ıs la rd an te şe k ­
kü l e tm ek ted ir. Ü yeleri tây in edecek b ak a n lık la r’-
ın, sinem a e leş tiric ile ri ve sinem a sa n a tç ıla rı b ir ­
lik lerine dan ışm a la rı zorun ludur. A yrıca , H ab e r
B akan lığ ın ın seçeceği yedi asil ve yedi yedek ü y e ­
nin de m u tla k a sinem a end ü stris iy le ilg ili k im se ­
lerden olm ası ş a r t k o şu lm u ştu r. G örü ldüğü gib i
F ra n s a d a k i denetim ku ru lu , s in em a endüstris iy le
ilg isi sey irc ilik ten ö teye g itm em iş k im selerden
m ey d an a ge lm em ekted ir.
c — A n ay asa M ahkem esin in aç ık b ir ö rnek o la rak
g ö ste rd iğ i ü lke ise İ ta ly a ’d ır. G erçek ten I ta ly a n
A n ay asasın ın 21. m addesinde, «Genel a h lâ k a a y ­
k ırı, yayın , tiy a tro ve s a ir b ü tü n aç ık lam a v a s ı ta ­

71

la r ı y a sa k tır . İh lâ lle ri önlem eğe ve m üeyyidelen-
d irm eye a l t ted b irle ri k an u n g ö ste rir» . G örü ldü­
ğü gibi, İ ta ly a n A n ay asası san sü rd en bahse tm e-
m ek te ve f a k a t genel a h lâ k a ay k ır ı düşüncenin
aç ık lan m ası a ra ç la rın ın önleneceğinden söz edil­
m ek ted ir . Bu önlem enin sa n sü r olduğu k ab u l edil­
se dahi, san sü rü n an cak te k b ir m a k s a tla y ap ıla ­
b ileceği y ine A n ay asad a kesin b ir şekilde be lir­
tilm iş tir . A y n c a da, filim ciliğ in f ik ir h ü rr iy e ti­
n in aç ık lanm ası a raç la rın d an b ir i olduğu k ab u l
ed ilm iştir.
î ta ly a d a çekim den önce sa n sü rü n bu lunm ad ığ ı­
nı gö rm ek tey iz . P rodüksiyon ö zg ü rlüğünün ta m
o la rak k ab u l edild iğ i ve hiç b ir denetim e tâb i
tu tu lm ad ığ ı a ç ık ç a b e lirtilm ek ted ir. F a ş is t re jim
içinde ise b ir film in çekim i izne b ağ lan m ış tı. İ t a l ­
yan dok trin i, b ir film in çek im in in izne b ağ lan m a­
sını fa ş is t u y g u lam a o la rak k ab u l etmektedir®.
Sadece A m m e E m n iy e ti K anununun 75. m addesi,
film çekecek olan p ro d ü k tö rü n polise bu konuda
bilg i verm esin i ş a r t k o şm ak tad ır . Bu b ir izin s is­
tem i m ey d an a g e tirm em ek te sadece beyandan
ib a re t k a lm a k ta d ır . Bu şek ildek i dav ran ış, A n a­
y asan ın 21. m addesindek i ifade özgü rlüğünün do­
ğ a l b ir sonucudur.
A m m e E m n iy e t K .nunun 68. m addesinde ise, poli­
sin izni o lm adan genel m aha lle rde b ir filim gös­
te rilm esi im kân ı y o k tu r . Bu d a b ir s a n sü r s is te ­
m i an lam ın ı ta ş ım a m a k ta d ır . B u rad a üzerinde d u ­
ru la n no k ta , film in te lif h ak k ın ın k o ru n m ası ve
g e rek li gö rü len d eğ iş tirm elerin yap ılm ış olup ol­
m ad ığ ın ın te sb itid ir. N itek im 8-7-1957 ta r ih in d e
verd iğ i b ir k a ra rd a İ ta ly a n A n ay asa M ahkem esi,
polisin sa n sü r h a k k ın a sah ip bu lunm adığ ın ı a ç ık ­
ça b e lir tm iş tir’ . P o lis izni, film in v izyona g ireb i­
leceğini, v izyona g ireb ilm esi için b ü tü n ö n şa r t-
la n n g erçek leştirild iğ in i ve y u r t içinde d ağ ılm a­
sın ın m üm kün olduğunu g ö ste rm ek için verilm ek ­
ted ir.
F ilm in çek im inden sonra, polisin İdarî izn in in dı­
ş ında b ir sa n s ü r s is tem i k u ru lm u ştu r. İ ta ly a ’da
ilk film sansü rü , 15-6-1913 ta r ih li ve 785 sayılı
k a n u n la k u ru lm u ş ve iç iş le ri B akan ı filim lerin
san sü rü ko n u su n d a y e tk ili k ılınm ış tır . Bu şek il­
de genel ah lâk a , âd ab a ve âm m e düzenine ay k ır ı
filim lerin yap ılm ası önlenilm ek is ten ilm iştir .
24-9-1923 ta r ih in d e 3287 say ılı yeni b ir k an u n çı­
k a rtılm ış ve b ir çok h u su s la r sa n sü r konusu h a ­
line g e tir ilm iş tir . Bu k a n u n fa ş is t re jim in yıkÎ-
lışından so n ra 16-5-1947 de d eğ iş tirilm iş ve 21 N i­
san 1962 ta r ih li yen i k a n u n a k a d a r y ü rü r lü k te
k a lm ış tır« .
21 N isan 1962 ta r ih li ve 161 say ılı k an u n ile tıu-
n a ek o la rak ç ık a rtılan , 8 O cak 1964 ta r ih li tü ­
zük, sa n sü r s is tem in i şu şek ilde düzen lem ek te­
d ir: B una göre filim lerin san sü rü için ik i derece­
li kom isyon k u ru lm u ştu r. Bu kom isyon lardan ilk
özel kom isyon b ir film i tam am iy le yasak layab il-
m ekte, k ısm en sa n sü r e tm ek te veya belirli y a ş­

ta n k ü çü k o lan la ra göste rilm esin i yasak lıyab il-
m ek ted ir. Bu ilk kom isyon k a ra rm a it ira z ede­
b ilm ek te ve bu ta k d ird e ik inci kom isyon 30 gün
içinde k a r a r verm ek m ecburiyetinde k a lm ak tad ır .
B u ilk ik i kom isyon filim ler! an cak belirli aç ı­
la rd a n inceleyeb ilm ek ted irler. K anunun 4. m ad ­
desine göre, kom isyonlar, an cak film in genel âdap,
genel aile düzeni, ah lâk e sas la rın a ay k ır ı olup ol­
m ad ık la rın ı, suç işlem eğe teşv ik edici n ite lik le r i­
n in bulunup bulunm adığ ın ı, in tih a ra te şv ik edip
etm ed iğ in i inceleyebilm ekted ir. Bu e sa s la ra a y k ı­
rılık halinde de film in k ısm en veya tam am en y a ­
sak lan m ası konusunda k a r a r vereb ilm ek ted ir.
I ta ly a n A nayasasın ın 21. m addesi, filim lerin a n ­
cak genel ö rfe ve a h lâ k a ay k ırılığ ı halinde önle­
nebileceğini söylem işken, k an u n u n 4. m addesin in
bu sın ırı g en iş le ttiğ i ile ri sü rü lm ü ş tü r. F a k a t g e ­
nel o la rak A n ay asad ak i genel ö rf ah lâk tâ b ir in ­
den, sadece m üstehcen liğ in an laş ılm am ası g e re k ­
tiğ i a h lâ k a ay k ır ı ve A nayasan ın ko ru d u ğ u bü ­
tü n değerlere k a rş ı filim lerin engellenebileceği
kab u l ed ilm ek ted ir!1. Bu bak ım dan bu n o k ta aç ı­
sından b ir A n ay asay a ay k ırılık gö rü lm em ek ted ir.
E sa s üzerinde ta r tış ıla n konu, filim sa n sü r k o ­
m isyon larına k an u n u n 6. m addesinde verilen y e t­
k id ir. Bu m addeye göre, bilim ve sa n ’a t ad am la ­
rından k u ru la c a k ilk ik i kom isyon'2, sa n sü r y e t­
k ile rin in d ış ına ç ıkan ve f a k a t k an u n a gö re suç
te şk il eden b ir hususu te sb it e ttik le rin d e bu ko ­
nuyu ve film i C um huriye t Savcılığ ına a k s e t t i r ­
m ek zo ru n d ad ırla r. C um h u riy e t savcısın ın iş i is ­
tin a f m ahkem esine havale e tm esi üzerine, bu m ah ­
kem e san ’a t ad am la rın d an k u ru lu b ir kom isyon­
un da m ü ta lâa s ın ı a la ra k filim de suç u n su r la r ı­
nın bu lunup bu lunm adığ ına k a ra r vereb ilecek tir,
is t in a f M ahkem esin in bu k onuda vereceğ i k a ra r ,
k an u n a ay k ır ılık sebebi ile, savcı ve filim yap ım ­
cısı ta ra f ın d a n tem yiz edilebilir.
B ugün, m evcu t filim sa n sü r düzeninin A n ay asay a
ay k ırılığ ın ı ile ri sü ren ler, ceza k an u n u n a gö re
tem y iz k u d re ti bu lunm ayan ço cu k la ra bazı filim ­
lerin y asak lanm ası, A nayasan ın g ö ste rm ed iğ i no k ­
ta la rd a san sü re im kân verilm esi, s a n sü r k om is­
yonunda id a ri m ak am la rın m ensup la rın ın bu lun­
m ası, san sü rü n genel o la rak ifade h ü rr iy e tin i k ı­
s ıtlam ası, yazm a, re ji ve yapım özgü rlük le rin i
k ıs ıtlam a n o k ta la r ı üzerinde d u rm a k ta d ır la r !3.
Bu ten k itle rin hak lı olup olm am ası I ta ly a n sine­
m a san sü rü üzerindeki ay rı b ir incelem eyi g e re k ­
tir ir . Onun için bu konu üzerinde uzun boylu d u r­
m ayacağ ız . Sadece şu o r ta k o la rak İ ta ly a ’d a v a rı­
lan n o k ta la r ı b e lirtm ek g e rek ir. Ö rneğin, 1962 se­
nesinde 282 film i kon tro l eden san sü r kom isyonu­
nun an cak iki film e oynam a izni verm ediğ i ve y i­
ne ancak 93 film in 16 yaşından k ü çük le re g ö ste ­
rilm eyeceğini b e lir ttiğ i İ ta ly a ’da, kom isyon ların
çoğunluğu sa n a t ve bilim adam la rın d an k u ru lduğu
halde, san sü r te n k it edilen b ir konu te şk il e tm ek ­
ted ir. Genel o larak , 22-26 eylül 1959 ta r ih li 1. S i­

72

nem a H u kuku U lu s la ra ra s ı V enedik K ongresinde
de k ab u l edildiği gibi, filim ciliğ in ic rasın d an do­
ğ acak ne tice le rin çekim inden son ra ve norm al o la­
ra k suç teşk il ed iyorsa önlenilm esi, bu konuda
y e tk in in y a rg ı o rg an la rın a verilm esi ve g e rek i­
yorsa özel basın suç la rı g ib i özel sinem a su ç la rı­
n ın k ab u lü gerek liliğ i ileri sü rü lm ek ted ir» . H a t­
tâ , bazı siyasî p a rtile rin , konusu ne o lu rsa olsun,
s a n ’a t filim lerin in belirli ku lü p le r içinde g ö s te r il­
m esi halinde bun la rın m u tlak o la rak suç teşk il
etm em esi g e rek tiğ in i ile ri sü rd ü k le rin i dah i gör-
m ekteyiz'5.
B ü tün bu a n a h a tla r ı ile o r ta y a koyduğum uz b il­
g iler g ö ste rm ek ted ir ki, A n ay asa M ahkem esinin
zannın ın ötesinde, ile ri ba tı ü lkelerin in b ir k ıs ­
m ında sa n sü r olm adığı gibi, san sü rü kab u l eden
ü lkelerde çok değişik nedenlerle ve çok tem in a tlı
b ir biçim de san sü rü sü rd ü rm ek ted irle r.
3 — A n ay asa M ahkem esin in PV SK nun 6. m ad ­
desin i A n ay asay a uygun bu lu rken ileri sü rdüğü
üçüncü gerekçe , sa n sü r y e tk is in in k a n u n la tes-
b it ve tâ y in edildiği n o k tas ı üzerinde düğüm len­
m ek ted ir.
S an sü r ye tk isin in k an u n ca tây in edilm iş olm ası
k an aa tim izce bu hüküm ün ve u ygu lam an ın A n a ­
y asay a uygun luğu için y e te rli delil değildir. G er­
çekten , 6. m adde sa n sü r y e tk is in i ta n ım a k la be­
raber, bu y e tk in in ku llan ılış nedenle rin i ve şek il­
le rin i kendisi g ö ste rm iş değildir. B ir film in y a sa k ­
lanab ilm esi için ge rek li nedenler de k a n u n la gö s­
te r ilm em iştir ve bun la rı tâ y in y e tk is i tüzüğe b ıra ­
k ılm ıştır . Bu b ak ım dan sa n sü r düzeni k an u n la de­
ğil tü zü k le y a ra tılm ış dem ek tir. S an sü rü kabu l
ederek m ü c e rre t ve genel b ir hüküm koyan k an u n
sadece bunun la yetinm iş ve düzenlem e konusunda
esas itib a riy le y asam a o rg an ın a a it olan y e tk is i­
ni ic ra o rg an ın a dev re tm iş d em ek tir . H er ne k a ­
d a r A n ay asa M ahkem esi b ir k a ra r ın d a 16, ic ra o r­
gan ın ın suç ihdası y e tk is in in bu lunduğunu ve b u ­
nun y asam a ye tk is in in devri an lam ın a gelm eye­
ceğini b e lirtm işse de iki konu a ra s ın d a fa rk v a r ­
dır. Y ü rü tm en in tan z im i ta s a r ru f la r ı ile suç ih d a­
sı halinde, hang i ha lle rin suç teşk il edeceği ve
y a sak lan acağ ı konusunun k an u n ca gösterilm esi
gereklidir!?. B u rad a ise y a sak lan acak hususla rın
nelerden ib a re t bu lunacağ ı kan u n ca g ö ste rilm e­
diği için b ir y e tk i devri m evcu ttu r.
4 A n ay asa M ahkem esine göre, A n ay asan ın 11.
m addesi özgü rlük le rin han g i am a ç la rla s ın ırlan ­
d ırılacak la rın ı g ö s te rm ek ted ir . S an sü r tüzüğünün
7. m addesin in g ö ste rd iğ i san sü r k r i te r le r i , y asak
edilm esi gereken filim ler bak ım ından elde bu lun­
an ölçü, A n ay asan ın 11. m addesindek i e sa s la ra
uygundur. D iğer b ir deyişle, T üzüğün 7. m adde­
sinde g öste rilm iş bu lunan san sü r nedenleri, 11.
m addedeki gaye le re p a ra le l düşen am aç la rla k o ­
n u lm u ştu r ve bu yasak lay ıc ı hüküm ler, k am u y a ­
ra r ı, genel ah lâk , k am u düzeni, sosyal a d a le t ve
millî güven lik endişesiyle kabu l ed ilm iştir. K a n a ­

a tim izce bu düşünce de yerinde say ılam az. G er­
çek ten A n ay asan ın 11. m addesine göre, özgü rlü k ­
le r y u k a rıd a say ılan neden le rle sın ırland ırılab ilir.
F a k a t aynı m adde, bu neden le rle özgürlüğün a n ­
cak k a n u n la s ın ırland ırılab ileceğ in i de b e lirtm iş tir .
N edense A n ay asa M ahkem esi bu n o k ta üzerinde
d u rm a k ta n k aç ın m ış tır . E sasın d a b ir tü zü k hük-
m üolduğunda g ö re üze rin d e dah i duruilm am ası
gereken T üzüğün 7. m addesin in 11. m addedeki öl­
çülere uygun olup o lm am asın ın d ışında, özgü rlü ­
ğün k an u n la sın ırlan ıp sın ırlan m am ası önem lidir.
S an ’a t özgürlüğü san sü rle s ın ırland ırıld ığ ına ve
san sü rü n sın ırlam a usul ve nedenleri tü zü k te g ö s­
terild iğ ine göre, te tk ik konusu o layda s ın ırlam a
kan u n d an değil ve f a k a t ic ran ın tanz im i y e tk is in ­
den d o ğ m ak tad ır . Bu bak ım dan A n ay asa M ahke­
m esinin k a ra r ın ın aksine, sinem a konusunda sa n ’­
a t h ü rr iy e ti k a n u n la değil ve f a k a t tüzük le s ın ır­
land ırılm ıştır. Y etk in in k a n u n la tan ınm ası, öz­
gü rlü ğ ü n kan u n la s ın ırland ırılm ası an lam ın a g e l­
mez. ö z g ü rlü ğ ü n s ın ırland ırılm ası, s ın ırlay ıcı ted ­
b irleri uy g u lay acak ye tk in in d ışında, m uh tevan ın
düzenlenm esi yönünden m evcu t hüküm lerin de k a ­
nundan doğm ası an lam ın a gelir. D iğer b ir deyişle
s inem a konusunda özgürlüğü sın ırlay an hüküm ,
y e tk iy i veren PV SK nun 6. m addesi olm ayıp T ü ­
zü k tü r . T üzüğe bu im kân ı veren de PV SK nun 6.
m addesi o lduğuna göre, bu m adde çeşitli b ak ım ­
la rd an A n ay asay a ay k ırıd ır.
5 — A n ay asa M ahkem esi d iğer b ir çok k a ra r ın d a
olduğu gibi, bu k a ra r ın d a da, idaren in vereceği
k a ra r la r aleyhine id ari d âva yolunun aç ık olduğu
ve bu bak ım dan A n ay asay a ay k ırılığ ın söz konusu
o lm ayacağ ın ı b e lirtm iş tir . Bu ifade ve fik ir, A n a­
y asa m ahkem esin in g e rçek fonksiyon ve yapısın ı
in k â r eden b ir gö rüşün sonucudur. G erçek ten ,
A nayasa M ahkem esin in g ay esi ve k u ru lu ş fe lse fe ­
si ile İdarî dâva yo lununki tü m o la rak b irb irinden
fa rk lıd ır. İd a r î d âva belirli b ir o layda idaren in v e r­
diği k a ra r ın A n ay asay a uygun b ir k an u n h ü k ü m ­
lerine uygun olup olm adığın ı denetlem ek için k a ­
bul ed ilm iştir. A n ay asa M ahkem esi ise, o laydan
m ü ce rre t b ir şekilde, k anunun A n ay asay a u y g u n ­
luğunu denetlem ekle yüküm lüdü r. D iğer b ir de­
yişle, A n ay asa M ahkem esi k a n u n la A n ay asa a r a ­
sındak i uygun luğu denetlerken , D an ış tay o layla
kanun a ra s ın d ak i u y g un luk k o nusunda k a ra r ve­
rir. Bu sebeple, b ir konudak i İdarî d âva im kânı,
İdarî k a r a r a m esne t te şk il eden k an u n u n A n ay a­
say a uygun luğu an lam ın ı taş ım az . A ksi kabu l
edildiği takd irde , A n ay asa M ahkem esi k u ru lm ası
için bunca yıl m ücadele edilm esine g erek k a lm az ­
dı. Z ira, İdarî dâva yolu ö teden beri ü lkem izde k a ­
bul edilm iş b ir yoldu. Bu sebepled ir ki, A n ay asa
M ahkem esin in kendisi, k end isin in fonksiyonunun
gerçek an lam ın ı k av ray am am ış gö rü lm ek ted ir.
6 — U m um î A daba ay k ır ı film in san ’a t film i s a ­
y ılm ayacağ ı ve san ’a t özgürlüğünden is tifad e ede­
m eyeceği idd iasına gelince: önce b ir film in san '-

a t film i olup olm adığı hususunun tây in i dah i İda­
rî m a k a m la ra b ırak ılm ış d em ek tir . A yrıca, sa n ­
s ü r y e tk is i sırf, filim lerin um um î âd ab a u y g u n lu ­
ğu konusunun değerlend irilm esi için kon u lm am ış­
tır . U m um î âd ab a ay k ırılık konusu d ış ında d iğer
b ir çok nedenle rle de filim leri y asak lay ab ilm ek
im kân ı m ev cu ttu r . A y rıca um um î âd ab a a y k ır ı­
lık ile san ’a t a ra s ın d a bu derece b ir sık ı ilişk i de
m evcu t değild ir. I ta ly a n d o k tr in i ve aç ık ç a I t a l ­
yan C eza K anununun 528. m addesi, s a n ’a t değeri
ta ş ıy a n açık , ç ıp lak n e şr iy a tın m üstehcen say ıl­
m ay acağ ın ı be lirtm ek ted iris . K aldı ki, b ir film in
sa n ’a t film i say ılab ilip say ılam ay acağ ın ın d ışında
genel o la rak k ab u l edilen p rensip le rde ve bu öz­
g ü rlü ğ ü n sın ırland ırılışın ın k a n u n la yap ılm ayış
n o k tas ın d a A n ay asay a ay k ırılık m ev cu ttu r. S an ­
sü r n izam nam esi, sadece san ’a t dışı filim lere de­
ğil, san ’a t filim lerine de u y g u la m a k ta d ır w.
7 — N ih ay e t A n ay asa M ahkem esi, polisin suçları
önlem ek y e tk is in in de bu lunduğunu b e lirtm ek te
ve sa n sü r ye tk is in in bu önleyici z a b ıta fonksiyonu
içine g ireceğ in i söy lem ek ted ir, ön ce , A n ay asa
M ahkem esin in y ine işi te r s ve yan lış aç ıdan ele
ald ığ ın ı be lirtm ek g e rek ir. G erçek ten , polisin ön­
leyici z ab ıta y e tk is i m ev cu ttu r . F a k a t zab ıtan ın
önleyici fonksiyonunun kay n ağ ın ın A n ay asay a
uygun olm ası g e rek ir. H albuk i te tk ik konusu o lay ­
da, polise bu y e tk in in veriliş ta rz ın ın A n ay asay a
ay k ır ı olduğu ileri sü rü lm ek ted ir . A yrıca , Polisin
önleyeceği husus b ir suç’un iş lenm esi du rum udur.
E sa sd a suç teşk il e tm eyen b ir hususun ön lenilm e­
si söz konusu olam az. H albuk i S an sü r N izam n a­
m esinin 7. m addesi incelendiği tak d ird e , filim lerin
yasak lan m as ı bak ım ından söz konusu edilen n e ­
denlerin çoğunluğunun suç teşk il e tm ed iğ i g ö rü l­
m ek ted ir. Y ani bu m addede belirtilen n ite lik le re
sah ip filim ler v izyona g irse le r dah i suç te şk il e t­
m eyecek tir. M eselâ, m addenin 1. bendindeki b ir
ü lken in p ropagondasın ı yapm ak , 2. bendindeki
he rh an g i b ir ırk ve m ille ti tezy if e tm ek , 3. ben ­
dindeki dost devlet ve m ille tle rin h is lerin i ren c i­
de etm ek, 6. benddeki um um î terb iyeye ve ah lâha
ayk ırılık , m üestehcen lik m ah iye tin i taş ım ad ıkça ,
suç teşk il e tm em ek ted ir . D iğer bendlerdeki ta r i f ­
le rin de C eza K an u n la rın d ak i ta r if le re uygun bu­
lunm adığ ı gö rü lm ek ted ir. D em ek oluyor ki, san ­
sü r ko n u su n d a y e tk ili polis m ak am la rı g e rçek te
belirli b ir suçu önleyici fonksiyon görm em ek ted ir.
G örü ldüğü gibi, A n ay asa M ahkem esin in PV SK ’-
nun 6. m addesin i A n ay asay a uygun bu lu rken üze­
rinde durduğu n o k ta la r, g e rçekçe le r e leştirilem ez
b ir sa ğ la m lık ta değildir.

Bu yazı Doç. Dr. Çetin Özek’in «Filim cilikte San­
sür ve A nayasa M ahkemelerinin K onuyla ilg ili
bir kararı» adlı k itaptan alınm ıştır.

1) K a ra r m etni için bk. R.G. 13/11/1963, No. 11554.
K a ra r :
«2 — Davacı, d ışa rd an gelen filim lerin g ö ste rilm esin i

ve içerde yap ılacak filim lerin çekilm esin i polisin iz­
n ine bağ lıyan ve polise filim leri ve se n ary o la rı, ilg ili
m ak am larla b ir lik te ve tüzüğüne göre, te tk ik ve m u a­
yene y e tk is in i veren P o lis Vazife ve S a lâh iy e t K an u ­
n u n u n 6. m addesi hükm ünü A nayasa’n ın 21. m ad d esi­
ne ay k ırı b u lm ak ta ve bu hükm ün, sa n a t b ilg isi bu-
lunm ıyan polise verilm esiy le h e r çeşit film i sa n sü re
tâb i tu tm a k ve so n u ç ta k ısm en veya tam am en oy n a­
tılm asın a engel o lm ak im kânın ı tan ın d ığ ın ı, F ik ir ve
S an a t E se rle ri K an u n u n u n 1. m addesiy le sa n a t e se r­
le ri a ra s ın a k a tılm ış olan sin em a filim lerin in zaman*
nım ızda d iğ e r sa n a t k o lla rın a n azaran çok d ah a b ü yük
b ir h a lk k itle sin e h ita p e tm ek te ve etk iley ic i o lm ak ta
bu lunduğunu , polise böyle b ir y e tk i verilm esin in Ana-
y a sa ’nııı 21. m addesindek i sa n a tı se rb es tçe öğrenm e,
öğretm e, aç ık lam a ve y ay m a h ak k ın a a y k ır ı b u lm ak ­
ta ve sinem a filim lerin in se rb e s t b ırak ılm asın d an , g e ­
nel ah lâk ve adap bak ım ların d an doğacak sak ıncala-
la rın ön lenm esin i y a rg ı m erc ilerine b ırak m an ın m üm ­
kün olduğu yo lunda bazı düşünceler ileri sü rm ek ted ir.
Davacı ta ra fın d a n A n ay asa 'y a ay k ır ılığ ı id d ia edilen
P o lis Vazife ve S alâh iyet K an u nunun 6. m addesi şöy-
led ir:
(H ariç ten gelen filim lerin göste rilm esi ve dah ilde y a ­
p ılacak filim lerin çekilm esi po lisin iznine b ağ lıd ır. P o ­
lis filim lerin ve sen a ry o la rın te tk ik ve m uayene işin i
a lâkalı m ak am larla b ir lik te ve n izam nam esine göre
y ap ar.)
A nay asa’n ın 21. m addesin in b irin c i f ık ras ı d a şu h ü k ­
m ü k ap sam ak tad ır:
(H erkes b ilim ve sa n a tı se rb es tçe öğ renm e ve ö ğ re t­
me, açık lam a, y aym a ve bu a la n la rd a h e r tü r lü a ra ş ­
tırm a h ak k ın a sa h ip tir .)
A nayasa K om isyonu rap o ru n u n bu m addeye ilişk in
gerekçesinde (İlk f ık ra d a b ir ta ra f ta n ilim ve sa n a t
h ü rriy e ti, d iğ e r ta ra fta n da öğrenm e ve öğ re tm e h ü r ­
r iy e ti genel o larak ilân ed ilm iştir . İlim ve sa n a ta bo ­
y u n d u ru k vu rm ağ a to ta lite r gelişm elerden ve B a tı â le ­
m inde yaşanm ış olan acı tec rü b e le rd en sonra, yen i
A n ay asa la rd a çok kere, ilim ve san a tın h ü r o lduğunu
açıkça b e lirtm e lüzum u h issed ilm iştir. A lm an ve İ ta l ­
yan A nay asa la rın ı m isal o la rak z ik redeb iliriz . M em­
leketim iz bak ım ından da hükm ün fay d a lı o lacağ ına
kaniiz) d en ilm ek ted ir.
Bu m addenin T em silc iler M eclisinde gö rüşü lm esi s ır a ­
sın d a sinem a filim leri ile ilg ili hiç b ir görüşm e a ç ıl­
m am ış ve g ö rüşm eler tam am iy le eğ itim ve öğ re tim ko ­
n u la r ın d a o lm uştu r. B u n a k a rş ılık k itap ve b ro şü r y a ­
y ım ın ın izne bağ lı tu tu lam ıy acağ ın a ve sa n sü r edile-
m iyeceğine d a ir 24. m addenin g ö rüşü lm esinde filim -
le rin önceden incelem eye ve izne tâ b i tu tu lm am ası gö­
rü şü n ü savunan bazı ü y e le rin d ü şüncelerine k a rş ı Mec­
lis çoğun luğunca sinem a filim lerin in Özelliği ve geniş
ha lk k itle le ri üzerin d ek i derin e tk is i gözönüne a lın a ­
ra k k ü ltü r seviyesi m em leketim izden çok ü s tü n d u ru m ­
da o lan ve ha lk ın ın b ü y ü k çoğunluğu o k u r y a z a r b u ­
lunan B a tı m em leketlerinde, b u gün bile, filim lerin sa n ­
sü re ve izne bağ lı tu tu ld u ğ u ile ri sü rü le re k bu d ü şü n ­
ce tasv ip edilm em iş ve m addeye sinem a filim lerin in
y ap ılm asın ın ve g ö ste rilm esin in izne bağ lı tu tu lam ıy a-
cağı ve sa n sü r edilem iyeceği h ak k ın d a hüküm kon u l­
m asına d a ir verilen önerge red d o lu n m u ştu r.
Bu m üzakere lerden T em silc iler M eclisince bu konunun
A nayasa ile düzenlenecek b ir m evzuu te lâk k i ed ilm e­
diğ i ve düzenlem enin k an u n a b ırak ıld ığ ı an laş ılm ak la
berab e r P o lis Vazife ve S alâh iy e t K an u n u n u n 6. m ad ­
desi hükm ünün A n ay asa 'y a a y k ır ı olup o lm adığ ın ı tes-
b it etm ek için bu hükm ün A nayasa’n ın 21. m ad d esiy ­
le tem in a t a ltın a a lınan (B ilim ve sa n a tı se rb es tçe
Öğrenme, öğretm e, açnk lam a ve yaym a) h ü r riy e tin in
özüne dokunup dokunm ad ığ ın ın a ra ş tır ılm a s ı g erek ir,
â n a y a sa ’n ın 11. m addesi tem el h ak ve h ü rriy e tle r in
A n ay asa’n ın sözüne ve ru h u n a u y g u n o la rak k an u n la
s ın ırlan ab ilm esin e cevap verm iş ve s ın ır lam ad a kam u
y a ra r ı, genel ah lâk , kam u düzeni, sosyal a d a le t ve

74

m illî güven lik ilke le rin in d ik k a t n a z a rın a alınacağ ın ı
aç ık lam ıştır.
P o lis Vazife ve S alâh iyet K an u n u n u n 8. m addesiy le
filim leriıı göste rilm esine ve çekilm esine izin verilm esi
ve filim lerle se n a ry o la rın te tk ik ve m uayene edilm esi
işi, sadece polisin ta k d ir in e b ırak ılm am ış ve bu işin
tüzüğü gereğ ince ilg ili m akam larla b ir lik te yap ılm ası
ö n g ö rü lm ü ştü r. Bu hükm ün ne su re tle uygulanacağ ı,
D an ış tay ’ın incelenm esinden geçirile rek B a k an la r K u-
ru lu ’nun 19.7.1939 g ün lü ve 2/11551 say ılı k a ra rı ile
y ü rü rlü ğ e konulm uş ve 29.1.1948 g ün lü ve 3/6862 sa y ı­
lı k a ra r ile bazı h ü k ü m leri d e f iş ti ir lm iş olan tüzü k h ü ­
küm leri ile d üzen lenm iştir.
Bu tü zü k h ü k üm lerine göre filim lerin k o n tro l ve m u ­
ayenesi, A n k ara ve İs ta n b u l 'd a k u ru lan özel kom isyon­
la rca y ap ılm ak ta , k om isyon larda vali veya tevkil ed e­
ceği b ir m em urun b aşk an lığ ın d a E m niyet ve B asın Y a­
yın Genel M üdürlük leri ile M illî E ğ itim B akan lığ ı tem ­
silc ile ri b u lu n m ak tad ır. B un la rd an başka ilg isine g ö ­
re G enelkurm ay B aşkan lığ ı, Ekonom i, T arım ve S ağ ­
lık ve Sosyal Y ardım B ak an lık la rın ın tem silc ileri de
kom isyona k a tılm a k ta ve kom isyonca verilen k a ra r la ra
karşı, g e rek ilg ilile rce yap ılacak itira z la r g erekse k o ­
m isyon ü y elerin in tem sil e tt ik le ri m akam ların yeniden
te tk ik isteğ i üzerine m erkezde İç iş le ri B akan lığ ı e rk â-
n ından b ir za tın b a şk an lığ ın d a E m niyet ve B asın Y a­
yın Genel M üdürlük leri, Millî E ğ itim B akanlığ ı ve Ge­
n e lk u rm ay B aşkan lığ ı tem silc ilerinden k u ru lan ikinci
b ir kom isyonda filim ler ve se n a ry o la r yen iden İncelen­
m ekted ir. Bu kom isyonca verilecek k a ra r hak k ın d a
idari y a rg ı yolunun açık b u lu n d u ğ u d a b ir g e rçek tir.
H e rh an g i b ir dev letin siyasî p ro p ag an d asın ı yapan , b ir
ırk ı ve m illiy e ti küçü lten , dost dev let ve m ille tle rin
h is le rin i rencide eden, d in p ro p ag an d ası yapan , m illi
re jim e a y k ır ı siyasî, ik tisad i ve İçtim aî ideoloji p ro ­
pagan d ası yapan , um um î terb iyeye , a h lâk a ve m illî
d u y g u la rım ıza ay k ırı olan, ask erlik şe re f ve h a y s iy e ­
tin i k ıran ve ask e rlik a leyh inde p ro p ag an d a yapan,
m em leketin in z ib a t ve em niyeti bak ım ından zara rlı
olan, cü rüm işlem eye ta h r ik eden, içinde T ü rk iy e a ley ­
hine p ro p ag an d a v as ıta sı sa h n e le r b u lunan filim lerle
y ıp ran m ış ve gözleri y o racak derecede eskim iş filim ­
lerin göste rilm esine , tü zü k gereğ ince izin verilm em ek­
ted ir.
Sahibi rıza g ö ste rirse bazı sah n e le r kesilm ek veya is ­
mi değ iş tirilm ek su re tiy le film in g ö ste rilm esine
verileb ilm esi de tü zü k te öngörü lm üştü r.
Bu h üküm ler, dâvacın ın id d ia e ttiğ i g ib i filim k o n tro ­
lünün, sadece polisin tekeline b ırak ılm ad ığ ın ı, ko n u ­
da b ilim sel ve id ari ye teneğ i olan m ak am lar tem sil­
cilerin in de söz ve k a ra r sah ib i b u lu n d u k la rın ı ve izin
verilm em e Ölçülerinin, A n ay asa’n ın 11. m addesiy le ö n ­
gö rü len kam u y a ra r ı, genel ah lâk , kam u düzeni ve
m illi güven lik g ib i e sa s la r içinde kald ığ ın ı g ö ste rm ek ­
ted ir.
Öte yandan , m em leketin b ir çok y erle rin d e aynı anda
göste rileb ilen , ha lk ru h iy a tı üzerinde derin e tk ile r y a ­
pan, m aşerî v icdanda geniş tep k ile r y a ra ta n b ir tem a­
şa v asıta sı olan filim lerin b ir k ay ıtlam ay a tâb i tu tu l­
m ala rın d a kam u y a r a n v a rd ır. Bu sebep led ir k i filim ­
lerin b ir çok ile ri A vrupa m em leketlerinde de izne ve
kon tro le bağ lı tu tu lm ası z a ru r î g ö rü lm ü ş tü r. H a t tâ en
yeni a n a y asa la rd an olan 1947 ta r ih li İ ta ly a n A n ay asa­
sın ın 21. m addesiy le um um î ad âb a a y k ır ı n eş riy a t, t i ­
y a tro ve b ü tün sa ir g ö ste rile r in yasak o lduğu ve k a n u ­
nun b u n la rı önlem eye ve ceza land ırm aya elverişli te d ­
b ir le ri te sb it edeceği aç ık lanm ak su re tiy le filim lerin
de bazı k a y ıtla m a la ra tâb i tu tu lacağ ı k ab u l ed ilm iş­
tir. S inem a filim lerin in b ir sa n a t ese ri n ite liğ i ta ş ı ­
d ık la rı şüphesiz o lm akla berab er, edeb iyat, resim , h ey ­
kel g ib i güzel s a n a tla rd a da raslan d ığ ı g ib i m ü steh ­
cen ve genel ah lâk a a y k ır ı f ik ir m ahsu lle rin in de s a ­
n a t ese rle r i a ra s ın d a say ılam ıyacağ ı a ş ik â rd ır .
Polis, iç güven liğ in ve kam u düzen in in k o runm asın ı
sa ğ lam ak la ödevli z ab ıta kuvvetlerinden b ir i olm ası

itib a riy le yaln ız su ç la rın işlenm esinden so n ra f a ille r i­
n in y akalanm ası ile görev li o lm ayıp ay n ı zam anda P o ­
lis V azife ve S alâh iy e t K an u n u n u n ik inci m addesin in
A bendinde b e lir tild iğ i üzere k a n u n la r ve kam u d ü ­
zenine uygun olm ayan h a re k e tle r in işlenm esinden ön­
ce b u n la rın önünü a lm ak la d a g ö rev lid ir ve bu görev
de hiç şüphesiz D evletin ilkel vazife leri a ra s ın d a ön
sıray ı tu tm a k ta d ır.
S inem a filim lerin in k o n tro lü n e ilişk in hüküm , filim
y apm a ve g öste rm e se rb e s tliğ in i e sasın d an k ay ıtlay ıc ı
n ite lik te olm ayıp, genel ah lâk ın ve m illî güven liğ in k o ­
ru n m ası ve kam u düzen in in sağ lan m ası için a lınm ış
z a ru rî b ir ted b ird en ib a re t bu lunm ası bak ım ından , b i­
lim ve sa n a tı Öğrenme ve öğretm e, aç ık lam a ve y a y ­
m a h ü rriy e tin in özünii zedeleyen b ir m ah iyet ta ş ı ­
m am ak ta ve A n ay asa’nın sözüne ve özüne ay k ırı b u ­
lunm am ak tad ır.
Polis Vazife ve S alâh iyet K an u nunun 6. m addesi h ü k ­
mü, b ir y asam a y e tk is in in devri n ite liğ in d e te lâk k i
edilem ez. Zira, sözü geçen kanunun , 1. ve 2. m adde­
leriy le polisin görev ve y e tk ile rin s ın ır la r ın ı b e lir t­
m iş, 6. m adde ile de polise tan ın an izin verm e ve k o n t­
rol ye tk isin in bu um um i s ın ır la r içinde kalacağ ın ı
g ö ste rm iştir . N itek im bu m addenin u y g u lan m a e sas­
ların ı te sb it eden tü zü ğ ü n de bu s ın ır la r içinde kald ığ ı
g ö rü lm ek ted ir.
S o n u ç :
Y ukarıda aç ık lanan sebep lerden ö tü rü :
1 — P o lis Vazife ve S elâh iyet K an u n u n u n 2. m adde­
s in in B bendinde y e r a lan (Po lis in göreceği vaz ife le r­
de sa lah iy e tli âm irden verilecek em irle rd e M em urin
K an u nunun 40. m addesi h ükm ü carî d eğ ild ir.) h ü k m ü ­
nün. A n ay asa 'y a a y k ır ı o lduğundan , ip ta lin e ve ip ta l
hükm ünün A ııayasa 'n ın 152. ve 44 say ılı k an u n u n 50.
m addeleri u y a rın ca k a ra r ta r ih in d e n b a ş lıy a ra k 6 ay
so n ra y ü rü rlü ğ e g irm esine Ü yelerden Tevfilc G erçe-
ker, Osman Yeten, L û tf i A kadlı ve Şem settin Akçog-
lu 'ın ın m uh ale fe tle ri ile ve oyçokluğu ile,
2 — Aynı kan u n u n 6. m addesi A n ay asa 'y a a y k ır ı o l­
m ad ığ ından bu m addeye ilişk in ip ta l dâvasın ın re d d i­
ne Ü yelerden R ıfa t Göksu ve İb rah im S enil’in m u h a­
lefe tleriy le ve oyçokluğu ile,

8.7.1963 g ününde k a ra r verildi.
B aşkan

Süııuhi A rsan
Üye

T evfik G erçeker
Ü ye

O sm an Y eten
Üye

R ifa t Göksu
Üye

İsm ail H ak k ı Ülkm en
Üye

L ü tf i A kadlı
Ü ye

Ş em settin A kçaoğlu
Ü ye

İb ra h im Senil
Üye

İhsan K eçecioğlu
Üye

Salim Başol
Ü ye

C ela le ttin K uralm en
Üye

H ak k ı K etenoğlu
Ü ye

A hm et A kar
Ü ye

M u h ittin G ürün
Ü ye

L û tfi ö m e rb a ş
M U H A LE FET Ş E R H İ

75

T ü rk iy e işç i P a r tis i , 2559 say ılı P o lis Vazife ve S a­
lâh iyet K an u nunun 6. m addesin in , A nay asa’n ın 21.
m addesine ay k ır ı o lduğunu ileri sü rerek , ip ta lin e k a ­
ra r verilm esin i is tem iş tir .
A n ay asa’nm 21. m addesin in T em silciler M eclisinde gö ­
rü şü lm esi s ıras ın d a , A nayasa K om isyonu Sözcüleri,
f ilim lerin sa n sü rü konusu A n ay asa’nm düzen lem e­
d iğ in i, bu işin b ir A nayasa konusu o lm ak tan daha
çok b ir kanun m eselesi o lduğunu , k an u n la rd a ilgili
h üküm lerin y er a lacağ ın ı beyan e tm işlerd ir.
Bu beyan lardan filim lerin sa n sü rü işinin anayasa dı-

b ırak ıld ığ ı. ancak bu mevzuun kan u n la düzen len­
m esi gerek tiğ i an laş ılm ak tad ır.
K anun K oyucu, Yeni A nayasadan önce konuyu ele a la ­
rak , 2559 say ılı kanunun 6. m addesin i de düzen lem iş­
tir. Bu m addede, «hariçten gelen filim lerin g ö s te ril­
m esi ve dâh ilde yap ılacak filim lerin çekilm esi polisin
iznine bağlı o lduğu, polisin , filim lerin ve se n a ry o la ­
r ın te tk ik ve m uayene işin i a lâkalı m ak am larla b ir lik ­
te ve nizam nam esine göre yapacağı» yazılıd ır. M ad­
dede sözü geçen tüzük de yap ılm ış ve bunda, k o n tro ­
lün hangi m ak am lar ta ra fın d an ne şek ilde yap ılacağ ı
ve han g i ha llerde m üsaade verilm iyeceği g ö s te ril­
m iştir .
K anunun K oyucu, filim lerin ve se n a ry o la rın kon tro lü
konusunu s ın ır lam ak üzere, ele a ld ığ ın a göre bu kon u ­
yu kendisin in e tra flıca düzenlem esi, a ş ırı ve m aksat
d ışı uyg u lam a im kân ve ih tim alle rin i önleyecek şe k il­
de, hang i sebep lerle filim lerin g ö ste rilm esine veya çe­
k ilm esine m üsaade edilm eyeceğini açıkça belirtm esi zo­
ru n lu o lduğu kan ısınday ız . A ncak bu ta k d ird e d ir ki,
A nayasa K om isyonu Sözcülerinin beyan e ttik le ri gibi,
koraı, b ir k an u n la n izam a b ağ lanm ış sa y ıla b ilir . K a ­
nun K oyucu ise, yabancı filim lerin g öste rilm esin in ,
polisin iznine bağlı o lduğunu öngörm ekle yetinm iş, bu
hükm ün u y g u lan m asın ı ve bu m eyanda h ang i filim le­
r in g ö ste rilm esine veya çekilm esine m üsaade edilm e-
yeecğinin te sh ilin i tüzüğe yan i y ü rü tm e o rg an ın a b ı­
rak m ıştır . H albuk i bu m üsaadey i verm em ek. belli
a la n la rd a k işile rin h ak la rın ı ve faa liy e tle rin i k ısm ak
dem ek o lduğundan bu k ısm an ın e sasla rın ı ve s ın ır la ­
rın ı tesb il etm ek yasam a o rgan ın ın yetk ile riııd en d ir,
İncelem e konusu olan 0. m adde, y asam a o rg an ın a ait
b ir y e tk in in y ü rü tm e o rg an ın a devrin i tazam m un e t ­
tiğ inden , A nayasa’nm 5. m addesine ay k ır ıd ır . F ilim ­
lerin han g i h a lle rd e g öste rilm esine m üsaade ed ilm e­
yeceğinin te sb iti işin in tüzüğe b ırak ılm ış olm ası, tü ­
zük ler D an ış ta y ’ın incelem esinden g eçtiğ i c ihetle h u ­
kukî bak ım dan b ir tem in a t teşk il e tm ekte ise de, bu
cihet, y asam a yetk isin in dev rin i tazam m un eden söz
konusu 6. m addenin A nayasa’y a ay k ırı say ılm am ası
için y e te r sebep teşk il edem iyeceği düşüncesindeyiz.
Bu sebeple ve yaln ız bu m adde yönünden , çoğunluk
k a ra r ın a m uhalifiz.

R ifa t Göksü
Üye

İb rah im Senil
Üye

2) A ynı konuda b ir f ik ir için bk. Tem . Mec. A nayasa
K om isyonu sözcüsü T u ran G üneşin beyanı, Tem . Mec.
T u t, Der. C. 3, s. 212 v.s.
3) A nayasa M ahkem esin in 38 say ılı k an u n ve B asın
K an u nunun 31. m addesi ile ilg ili 8/4/1963 ta r ih li E.
170/K. 178 say ılı k a ra r la rın d a düşünce ö zgürlüğünün
A nayasan ın genel p ren sip le rin e göre s ın ırlan ab ileceğ i
sonucuna v a rm ıştır.
4) STAQUET, W illy , Le C ontrôle des film s en B elgique,
Rev. de D r. Pen. e t de Crim ., 1965, no. 4, 339 ve m ût.
5) STAQUET, 340.
6) STAQUET, 339 no t 1.
7) F ra n sa d a sa n sü r sis tem i için genel o la rak bk. SAR-
RA U TE, R. GARBİNE, M. D ro it de la C inem atograp-
hie, P a r is 1955, 183-189, 193-195.

8) CANTARANO, C., R egim e g iurid ico della stam pa.
R om a 1960, 102.
9) Bk. CANTARANO, 104 ARIENZO, C inem atogra-
ria , in N uoviss. D ig. It.
10) Bu eski kan u n u n A nayasaya ay k ır ılığ ı genel o larak
k ab u l ed ilm işti: bk. CANTARANO, 110.
11) Aksi gö rü ş 1959 V enedik K o n gresinde ile ri sü rü l­
m ü ştü r. F a k a t genellik le A nayasadak i tâ b ir gen iş a n ­
lam da k abu l ed ilm ek ted ir: bk. CANTARANO, 109
PANNAIN, M anuale di d ir it to penale, II , 310 LOS-
CHIAVO, G. G., Buon Costum e, censu ra e lib e r tà 1in-
g u agg i d iversi, Riv. Pen 1963, no. 1-2, 9 v.s,
12) K an u n a göre ilk kom isyon, b ir Y arg ıtay H âkim i
başkan lığ ında , b ire r hukuk, ped ag o ji ve psiko lo ji p ro ­
fesörü ile, sinem a y azarla rı, sinem a en d ü s tric ile r i ve
re jisö r le r b irliğ inden b ire r k işiden teşek k ü l e tm ek ted ir.
13) Genel o la rak bk. LOSCHIAVO, 9 v.s.
14) Bk. LOSCHIAVO, 20 P ET R O N E . M.. E fficacia
te r rito r ia le del sq u e stro penale di film osceııo, Riv. I t.
di D ir. e P roc . P en ., 1962, 140.
15) Un P iû fo rte P S D I p e r uno S ta to effic ien te e p er
il henessere del popolo ita liano R om a 1963 52. Sağcı
P u n i D em ocrazia C ris tian a (DC) ise, sinem an ın genel
ahlâk, din ve ö rf ka ideleri ile sık ı s ık ıy a bağlanm ası
ve bu konuya ayk ırı filim lere im kân verilm em esi gö ­
rü şü n d ed ir. Bk. A POLLONIO, M.. L a com ponente cul-
tu ra le , in L a Socielâ Iıa lian o , Rom a 1963, 207.
16) An. M ah .'n in 28.3.1963 ta r ih ve E. 4 /K . 71 sayılı
k a ra rı.
17) DÖNM EZER ERMAN. N azari ve ta tb ik i ceza h u ­
kuku İs ta n b u l 1965, I, 145.
18) Bk. CANTARANO, 107.
19) G erçekte de, uygu lam a sa iı’a l f ilm lerin in y asak lan ­
m ası, hiç b ir d eğ e r taş ım ay an b ir tak ım p iy a sa film ­
lerin in v izyona g irm esi şek linde o r ta y a ç ık m ak tad ır.

F E R R U H DOĞAN

76

SANSÜRDEN
İNCİLER
nijat özön

1962’nin b a ş la rın d a «Y ılanların ö cü » n ü n sa n sü r­
le y ılan h ikâyesine dönen serüveni sü rüp g id e r­
ken bek lenm edik b ir ra s la n tıy la k a rş ıla şm ış tık :
S an sü rü n filim le ilgili y a sa k k a ra r ı elim ize g eç­
tiğ i günlerde, A bdü lham it I I ’nin k u rd u ğ u ko rkunç
san sü r ö rg ü tü «E ncüm en-i T eftiş ve M uayene»
nin T opkapı S a ray ı M üzesi’ne geçen k a ra r def­
te r le r in d en bazı Ö rnekler die elim ize u laşm ıştı.
Bizi o v a k it en çok şa ş ır ta n no k ta , «Y ılanların
öcü» için verilen y a sa k k a ra r ı ile «Encüm en-i
T eftiş» in k a ra r la r ı a ra s ın d a , d ilin esk iliğ i b ir y a ­
n a b ırak ılırsa , an lay ış, d ünya görüşü , deyiş, cüm ­
le yapısı, deyiş ç ap raş ık lığ ı ve düşük lüğüne k a ­
d a r u zan an büyük benzerlik ti. B undan dolayı,
sinem a sansü rüm üzün , sık sık öne sü rü ldüğü g i­
bi M ussolini İ ta ly a s ım n san sü r düzeninden çok,
A bd ü lh am it’in b ü tü n y ay ın a koyduğu ve u y g u ­
lad ığ ı sa n sü r geleneğine bağ lı olduğu ve C um ­
h u riy e t T ü rk iyes inde p ad işah lık san sü rü n ü n hiç
o lm azsa sinem a a lan ın d a sü rüp g it t iğ i y a rg ıs ı­
n a v a rm ış tık . Bu y arg ıy ı ve bunu destek leyen
ö rnek le ri «Yön»ün ik i say fasın ı bu k o n u y a a y ı­
ra ra k belirtm iştüc. («Yön», S ay ı: 16, 4.3.1962).
A şağ ıda , ye rli filim lerden baz ıla rı için verilm iş
san sü r k a ra r la r ın d a n bazı ö rn ek le r b u laca k sı­
nız. H e r h an g i yan lış an lam ay a , y an i bun la rın
b u n la rın özellikle seçilip ay ık lan m ış ö rn ek le r ol­
duğu k a n ıs ın a yol a çm a m ak için belirte lim ki,
b u n la r çeşitli z a m a n la rd a b ire r ra s la n tıy la eli­
m ize geçen az say ıd ak i sa n sü r k a ra r la r ın d a n d e r­
len m iş tir; yan i g e rçek te , derlenecek inciler son
derece bol ve b u rad ak ile rd en d ah a iy id ir.
PO L İS N E V A K İT K Ü Ç Ü K D Ü Ş E R ?
«M urad 'ın a ra b a s ın d a ölü b ir k ad m ın tr a f ik po ­
lisi ta ra f ın d a n gö rü ld ü ğ ü sahnede, polisin b ir
ölüyü te f r ik edem iyeceği şekilde gösterilm esiy le
polis k ü ç ü k düşü rü ldüğünden ...» .
İM TİY A ZSIZ S IN IF S IZ ...
«O ya’nın b abasın ın S u a t h ak k ın d a söylediği»
ikiniz de ay rı â lem lerin insan larısın ız» cüm lesi

b ir sın ıf fa rk ın ı im a e ttiğ in d en ç ıkarılm ası...»
SO N R A K O M Ü N İSTL İK OLUR.
«Leylâ ile H an d an ’ın b irlik te o tu rm ay a k a ra r
v erd ik leri zam an «kazancım ızı o r ta y a k o y a r be­
ra b e r harcarız» sözü b ir çeşit kom ünizm düşü n ­
cesi te lk in e ttiğ in d en ...»
H A P İS T E D E D İĞ İN BOŞ OLUR
«K oğuşu boydan boya tık lım tık lım gö ste ren sa h ­
nenin çıkarılm ası, an cak yak ın plânda, saz ç a ­
lan iki k iş in in ve şa rk ın ın sonunda M ahm ut ile
a rk ad aş ın ın b ırak ılm ası...»
N U R L U U FU K L A R A V A R M IŞIZ D A ...
«T ü rk iye’yi ilkel ve halk ın ı sefil o la rak g ö s te ­
ren bazı sahnelerin ç ık a rılm ası şa r tıy le ...»
F İL İM N A SIL Ç E V R İL İR , F İN İŞ E N A SIL
G E Ç İL İR ?
« ...E sa sen zab ıtan ın d a y a ra lı b ir k im sey i b ıra ­
kıp g itm esin in vazife m efhum u bak ım ından u y ­
gun o lm ayacağı düşüncesiy le: F ilm in k a h ra m a n ­
la r ın d an H üsey in ’in harab e le rd e k ız k a ç a rk e n a r ­
kasın d an bıçak a ttığ ın ı, k ızın da bıçağı yiyince
d üştüğünü g ö ste ren sahnenin çıkarılıp sadece k ı­
zın sevgilisi M ehm et’in g e le rek kızı k u cağ ın a alıp
yürüm esiy le ik tifa edilip, bu a ra d a b ir sp ikere
de: «İşte böylece h a lk a ra s ın d a y aşay an m eş’-
ıım b ir efsane filim de g ö rü ldüğü gib i m es’u t b ir
efsane haline g e tir ilm iş ve zam an ım ıza k a d a r
ak ıp gelm iştir» şek linde b ir konuşm a y a p tır ı l­
m ası...»
T U R İS T L E R İ Ü R K Ü T M E Y İN
«Belediye R eisin in uşağ ın ın , tu r is t le r in bavu lun ­
dan h ırsız lık yapm ası ve m asa üzerindeki ye­
m ek a r t ık la r ın ı yem esi tu r is t celbi m evzuunda
k ü çü ltücü m ah iy e tte o lduğundan ...»
S P İK E R E G E N E İŞ Ç IK TI
«A sum an’ın hap is te bu lunduğu b ir s ıra d a b ir sp i­
k e re « H ay a ta küsm üş olan A sum an’ın bu suçu
bile bile işlediği ve bunun cezasın ı kendisine bile
bile lây ık gördüğü» şeklinde b ir k o n u ş tu rm a y a p ­
tır ı la ra k ...»
H A Z R E T -İ M U H A M M ET N A S IL
K O N U ŞU R D U ?
«H azre t-i Ö m er’in ashab ıy le b irlik te , H az re t- i
M uham m ed’in K u r’a n o k u tm a k ta olduğu b ir
m eclise eli k ılıçlı o la rak g irm ek is tem esi üze ri­
ne e llerindek i kesic i â le tle rle k ıy am eden a sh a ­
ba h itab en H az re t- i M uham m ed’in h â fif te n d u ­
yu lan «H attaboğ lu Ö m er mi, b ırak ın gelsin» şek ­
lindeki sesi 20 say ılı senaryo k a ra r ın a u y u la rak
film e a lınm ası icabederken bu lâzım eye ria y e t
edilm ediği gö rü lm ek le H az re t- i M uham m ed’in
m ü b arek seslerin in tak lid in in halk ım ız üzerinde
iyi te s ir b ırak m ay acağ ı düşünü lerek filim den çı­
karılm ası, g e rek iy o rsa bunun yerine a sh a p ta n b i­
rin in «R esul-i E k rem m üsaade ed iyorlar, b ırak ın
gelsin» diye b ir ib a ren in konu lm ası...»

K A Y IN B AB A L IK G U R U R U
«K ayınpederin dam ad ın eline s a r ıla ra k öpm ek is ­
ted iğ i sahne ile d am ad ın b ab ay a «öpülecek el

77

v a rsa k ız ın ınd ır. K ızın ın elini öp» sözlerin i ka-
y ınbabalık g u ru ru n u tam am iy le k ıra n b ir h a re ­
k e t o la rak ...»
D EV L ET S IR R I
«Filim de geçen W ash ing ton m enşeli b ir habere
gö re «A m erika B irleşik D ev le tle ri’n in T ü rk iy e ’ye
verd iğ i su a ltı a to m m ay ın la rın ın dökülm esine
başlan ılm ıştır» şek lindek i cüm le b ir s ırr ı ifşa e t­
tiğ inden ve rad y o la rım ızd a d a böyle b ir haberin
neşred ilem iyeceğ i c ihe tle bu cüm lenin ç ık a rıl­
m ası...»
İŞ S İZ L İK M İ? O N E D E M E K ?..
«O ya’nın iş a ra rk e n d e ta y la r halinde g ö ste rilen
m u h te lif ş irk e tle r ve şah ıs la r ın iş. o lm adığ ın ı im a
ve m ü ra c a a tla r ı reddeder m ah iy e ttek i söz ve h a ­
rek e tle r in in tam am en çıkarılm ası...»
M EV LÜ T N A S IL O K U N U R ?
«Süleym an Ç elebi ro lünü oynayan , m evlid m ıs ra ­
la rın ı yan lış o k u m ak tad ır . M edlid a ru z vezniyle
y az ılm ış tır ve (fâ ilâ tü n fâ ilâ tü n fâ ilün) veznin-
d e d ir ... B inaenaleyh k lâ s ik T ü rk edeb iya tın ı
iyi bilen b ir edeb iya t hocasın ın n eza re ti a ltın d a
ve d iksiyon ders i a lm ış b iri ta ra f ın d a n yen i b a ş ­
ta n okunm ası...»
G IC IK A TM A N IN S IR A S I M I?
«Filim de 'A kşam ' g aze te s in in b irinc i say fasm d a
büyük p u n to la r la ‘12. T üm en K um andan ı değ iş­
tir ild i’ ibaresin in gö rü ldüğü sahnen in ç ıkarılm ası
şa r tıy le ...»
A M A N IN A SK E R L İK G E L D İ B A ŞA ...
«M ahm ut’un y irm i g ü n lük k u rs için a sk e re g i t ­
m esi sebebiyle sevgilisinden ay rılm ası ve başına
gelen b ü tü n fac ia la r ın N izam nam en in 7 /7 'd e be­
lirtilen halk ı a sk e rlik ten soğu tucu b ir n ite lik ta ­
şıd ığ ı bu sa fh a la r ın b a şk a b ir sebebe d ay an d ı­

r ılm ası...»
1961 D E Ö Ğ R ETM EN B A ŞA ...
«M em leketim izin bugün için ih tiy aç duyduğu ve
ink ılâp hüküm etim izin de ehem m iyetle ele alm ış
bu lunduğu ve had d iza tın d a kudsî b ir m eslek olan
ö ğ re tm en liğ in k ö tü b ir tem a ile g ö ste rilm esi bu
m esleği zedeleyici b ir m ah iy e t a rz e tm e k te d ir ...
K asab a ağ asın ın ş ım arık oğlunun evlenm e m ev­
zuu a ltın d a vazifeli b ir öğ re tm en e g e rek söz ve
ge rek se ç irk in h a rek e tle r iy le ta a r ru z etm esiy le
bu su ç la rın ın cezasız k a lm ası m esleğ in haysiye­
tin i ih lâl edeceği gibi bu m esleğe in tisap edecek
genç nesil üzerinde de b ir teşevvüş ve te red d ü t
m eydana g e tire c e k tir . . . Bu b ak ım dan film in en
ehem m iyetli n o k tas ın ı teşk il eden ve b ir ö ğ re tm e­
ni m esleğ inden ay rılm asın a k a d a r zo rlay an se­
beplerin devlet m üdahalesi ile b e r ta ra f edilm esi
ve bunun ib re t-i m üessire o lacak ta rz d a yen i
sah n e le r ilâve edilm ek su re tiy le ta sh ih edilm esi
lâz ım d ır...»
«FO SFO R L U Ç EV R İY E »DEN N E H A B E R ?
«Senaryodan ç ıkarılm ası ş a r t koşu lduğu halde
ç ıkarılm ad ığ ı gö rü len «dangalak , ke res te , züppe,
beş k u ru ş lu k şöför, sekiz c ile t salla , ay ıp sa l­
lam a abla, hop dedik, çuvalın k a ç a ? » şeklindeki
a rg o la rın ve k o nuşm aların ç ık a r ıla ra k yerlerine
konuşm a nezake tine y a ra ş ır ke lim elerin k onu l­
m ası... — «H afize 'n in C em ile’ye ş ik â y e t şek lin ­
de söylediği «Ne sü r tü k lü ğ ü m ü b ıra k tı la r ne
orospuluğum u» sözlerinden sü r tü k kelim esin in
b ırak ılıp «orospu» tâb irin in ç ık a rılm ası...» —
N OT: F ilm in ad ında y e r a lan «Kahpe» sözüne
tak ılın m as ı üzerine filim ci, bu çeşit filim a d la r ı­
n ın senaryo ve filim o la rak sansürden geçtiğ in i
g ö s te r ir b ir lis te verir.

M E T İN e r k s a n / y i l a n l a r i n ö c ü

78

sansür

açık oturumu
O tu ru m a K a tıla n la r : Y önetm en / O na t K u tla r
K onuşucu lar: M u h ta r K o ca taş / Y apım cı — Alp
Zeki H eper / Y önetm en — B ay k an Sezer / S i­
nem a Y aza rı — Ç etin Ö zek / H ukukçu — Ziya
M etin / Y önetm en, — K ekin T eksoy / S inem a
yazarı.
O NA T K U T L A R : T ü rk iy e 'd e sa n sü r sorum. bu
güne k a d a r üzerinde çok ta r tış ılm ış b ir ko n u ­
dur. K urada bu lunan ta r tışm a c ı a rk a d a ş la r k o ­
nu iie u z a k ta n y ak ın d an ilgili k im selerd ir. Bu
ta r tışm a n ın konuya belli b ir ayd ın lık g e tire c e ­
ğine inan ıyorum . Konu bilindiği g ib i b irçok aç ı­
la rd a n ta r tış ıla b ilir , bu yüzden ta r t ış m a y a b ir
aç ık lık g e tirm es i bak ım ından ilk sözü hukukçu
say ın Ç etin Ö zek’e veriyorum .
Ç E T İN Ö ZEK : S inem ay la ilg isi b ir seyirci ol­
m a k ta n ö teye geçm eyen benim için soruyu a n ­
cak hu k u k aç ıs ından incelem ek m üm kün. B u ra ­
da san sü rü n m em leketim izdeki iş leyişin i hukuk i
d ay an ak la rı bak ım ından incelem eye çalışacağ ım .
S an sü r han g i h u k u k i m etin le re d a y a n a ra k iş le­
m ek ted ir? Bu m etin in özellikle a n ay asa aç ıs ın ­
dan değeri n ed ir?
Polis V azife ve S e lâh iye tle ri k an u n u n u n 6 ncı
m addesi, h a riç ten gelen film lerin g ö ste rilm esi ve
dahilde yap ılacak film lerin çekilm esi polisin iz­
nine b ağ lıd ır diyor. P o lis film ve sen a ry o la rın
m uayene ve te tk ik işini a lâk a lı m a k a m la r la b ir­
lik te ve n izam nam esine göre y a p a r hükm ünü t a ­
ş ım ak tad ır . P o lis V azife ve S e lâh iye tle ri k a n u ­
nunun bu hükm üne d ay an ıla rak 1939 yılında
film lerin ve film sen ary o la rın ın k o n tro lu n a d a ir
b ir n izam nam e ç ıkarılm ış ve bu n izam nam e 1948
senesinde tad il ed ilerek günüm üzdek i hale so­
k u lm u ştu r. Bu n izam nam e u y a rın ca film lerin n a ­
sıl san sü re ta b i tu tu ld u ğ u d ah a so n ra sinem acı
a rk a d a ş la rc a aç ık lan acak . B en bu n izam nam enin
değerlend irilm esin i y ap m ak istiyorum .
Bu n izam nam e d iğ e r ü lkelerde benzeri g ö rü lm e­
yen ik i sa n sü r tip i y a ra tm ış tır . B u n la rd an b ir in ­
cisi senaryo ko n tro lü d iğeri çekim b it tik te n son­
ra film in sansü rü . Böylece çekim den so n ra da
b ir film k ab u l edilm iş o lm am ak tad ır . N izam n a­

m enin dayand ığ ı Polis V azife ve S elâh iye tle ri K a ­
nununun 6 ncı m addesin in A n ay asay a A ykırı ol­
duğu gerekçesi ila T ü rk iy e İşç i P a r t is i A n ay asa
M ahkem esine b aşv u rm u ştu r. A n ay asa M ahkem e­
si bunu 1963 y ılında red d e tm iş tir . Y ani Polis
V azife ve S elâh iye tle ri k anunu ve dolayısıy la
san sü r yönetm eliğ in in an ay asay a uygun o lduğu­
nu A n ay asa M ahkem esi kabul e tm iş tir . S an sü r
n izam nam esin in an ay asay a ay k ır ılığ ı öne sü rü ­
lü rk en şu g erekçelere dayan ılm ıştı. A n ay asam ı­
zın 21 nci m addesi hep b ilindiği g ib i biiim ve
sa n a t h ü rr iy e tin i düzen lem ek ted ir. H erkes bilim
ve sa n a tı serbestçe öğrenm e ve öğrenm e a ç ık la ­
m a ve y ay m a ve bu a la n la rd a h e r tü r lü a r a ş t ı r ­
m a h a k k ın a sah ip tir, d iyor. D avayı açan ö rg ü t
san sü r m ekan izm asın ın po lislerin elinde bu lun­
m ası bu y e tk in in polise verilm esi nedeniyle T ü r-
k iyede sa n a t özgü rlüğünün ta h d it an lam ın a ge l­
diğini ileri sü rm ü ştü r. İk in c i o la rak kom isyon la­
rın sa n a tla ilgili bu lunm adığ ın ı b e lirtm iş ve f ik ir
ve sa n a t h ü rr iy e tin i s ın ır la y a ra k b ir te fs ir in a n ­
cak y a rg ı o rg an la rın ca a lınab ileceğ in i b e lir tm iş­
ti. Bu gerek çe le r A n ay asa M ahkem esince red d e­
d ilm iştir. A n ay asa M ahkem esi bu g erek çe le ri n e ­
ye d a y a n a ra k re d d e tm iş tir? D eniliyor k i A n ay a ­
san ın m ü zak e re le ri s ıra s ın d a nasıl b as ın d a s a n ­
sü r y a sa k tır d iye a n ay asad a h ü k ü m v arsa , film ­
de sa n sü r y a s a k tır diye b ir hüküm konm ası te k ­
lif ed ilm iştir. Bu tek lif m eclis ta ra f ın d a n re d ­
dedilm iş. A n ay asa M ahkem esi buna d a y a n a ra k
k an u n koyucunun san sü rd en y ana olduğu sonu­
cunu ç ık a rm ış tır . A n ay asa M ahkem esin in ikinci
gerekçes i de b ü tün b a tı ü lkelerinde san sü r v a r ­
d ır o halde T ü rk iy ed e de bulunm ası g e rek ir. Y i­
ne ayn ı m ahkem enin üçüncü gerekçesi de san sü r
hak k ın ın k an u n ca tan ınm ış o lunm ası P o lis V a-
zive ve S elâh iye tle ri K anununca ve tü zü ğ ü n yan-
lız bunun şek lin i g ö s te rm ek te o luşudur. B ir d i­
ğ e r gerekçe, kom isyon ların v erd ik le ri k a ra r için
ip tal davası açm a o lanağın ın bu lunm asıd ır, iş te
A n ay asa M ahkem esin in S an sü rü n A n ay asay a
ay k ır ı olm adığı k onusundak i gerekçe le ri bunlar.
Böylece hukuk a lan ın d a iki gö rüş aç ığa çıkm ış

79

bulunuyor. Ö zetle rsek san sü re itira z eden ö rg ü te
gö re y e tk i polise verild iğ i için sa n sü r an ay asay a
ay k ırıd ır. A n ay asa M ahkem esine göre de ye tk i
k a n u n a verild iğ i için a n a y a sa y a ay k ır ı değildir.
B izim bu k o n u d ak i düşüncelerim ize gelince, ben­
ce P o lis V azife ve S e lah iye tle ri k an u nunun bu
m addesi tü m o la rak A n ay asay a ay k ırıd ır. S an ­
sü r m ekan izm asın ın işleyişi yüzde yüz a n a y a sa ­
y a ay k ırıd ır. N edeni şu : A nayasam ız ın 20 nci
m addesi h e rk es düşünce ve k a n a a t h ü rr iy e tin e
sah ip tir, düşünce ve k a n a a tle r in i söz yazı resim
ile veya b a şk a yo llarla te k başına veya toplu
o la rak aç ık lay ab ilir ve yayab ilir , dem ek ted ir. Y i­
ne ayn ı şekilde 21 nci m adde de bilim ve s a n a t
h ü rr iy e ti konusuna yerv e rm ek ted ir. S inem a d a
b ir re s im le r dizisi, ço ğ a ltılan basılan b ir re s im ­
le r dizisi o lduğuna göre A nayasam ız bu h ak k ı
tan ım ış b u lu n m ak tad ır. P ek i bu özgü rlü k le r s ı­
n ırsız m ıd ır? İlg ili s ın ır A n ay asan ın 11 nc i m ad ­
desinde g ö ste rilm iş tir . A nayasan ın 11 nci m ad ­
desi tem el h ak ve h ü rr iy e tle r an ay asan ın özüne
ve sözüne uy g u n o la rak an cak k a n u n la s ın ırlan ­
d ırılab ilir dem ek ted ir. B u rad an an laş ılan şudur.
D üşünce fik ir, s a n a t ese rle rin i s ın ırlay acak te d ­
b irler, sın ırland ırıc ı n o rm la r an cak k a n u n o la­
bilir.
O ysa bizim ta tb ik a tım ız d a P olis V azife ve S ala­
h iy e tle ri K anununun y e tk ili m addesi sadece san ­
sü r yap m a y e tk is i po lisind ir dem ek ted ir. H ang i
sebeplerle neye d a y a n a ra k b ir film i k ab u l ede­
ceği y a da h an g i sebeplerle neye d a y a n a ra k b ir
filin i reddedeceği k a n u n d a g ö ste rilm iş değildir.
E sa s sın ırlay ıc ı yan i bilim ve s a n a t h ü rr iy e tin i
s ın ırlayan h ü küm ler n izam nam enin 7 nci m adde­
sinde y e r a lm ış b u lu n m ak tad ır. Bu sebepler şu n ­
la r : H erh an g i b ir dev letin siyasi p ro p ag an d as ı­
nı yapan , h e rh an g i b ir ır k veya m ille ti tezy if
eden, d o st dev let ve m ille tle rin h is lerin i rencide
eden, din p ropogandası yapan , m illi re jim e a y ­
k ır ı o lan siyasi, ik tisad i, iç tim a i ideoloji p ro p a ­
g an d ası yapan , um um te rb iyeye ve a h lâ k a ve
milli d u y g u larım ıza m u g ay ir bu lunan, a sk e rlik
şe re f ve hay siy e tin i k ır a n ve a sk e rlik aleyh ine
p ro p o g an d a y ap an m em leke tin in z ib a t ve em ni­
y e ti b ak ım ın d an z a ra r lı olan, cü rü m işleırieye
ta h r ik eden, içinde T ü rk iy e aleyh ine p ropoganda
v a s ıta s ı o la rak sah n e le r bulunan , ney i is te rsen iz
bunun içine sokm ak m üm kündür.
N iy e t edild iğ inde h e rh an g i b ir film i bu m adde­
le rden b irin in içine so k m am ay a im k ân y o k tu r .
Böylece b ü tü n y e tk i polisin eline verilm iş o lm ak­
tad ır. B unu n izam nam e y ap m ak tad ır . O ysa A n a­
y asan ın 11 nci m addesi bu h a k la r ın k ıs ıt la n m a ­
sını «kanun»a verm işti. B ü tü n b u n la rd an son ra
A n ay asa M ahkem esin in 6. m addeyi A n ay asay a
uygun bu lm ası başlang ıc ından beri gö ste rd iğ i
d a rg ö rü ş lü lü ğ ü n b ir yansım asıd ır.
A n ay asa M ahkem esin in ik inci g erekçes i b ü tü n
d iğer ü lkelerde san sü rü n bu lunm asıyd ı. E ve t, b ü ­
tü n d iğer ü lkelerde sa n sü r v a rd ır f a k a t h içb irin ­

de bizim san sü rü m ü z gibi b ir san sü re r a s tla n a ­
m az. N itek im bu konuda İ ta ly a n c a yazılm ış b ir
b a p ta b izdeki san sü r sistem in in M ussolini İ ta l-
y asın d ak i sansü rle çok yak ın özellik ler taşıd ığ ı
an la tılm a k ta d ır . Ve bu s is tem in F a ş is t b ir s is­
tem olduğu, şim dik ilerde a r t ık ka lm ad ığ ı da ek ­
lenm ek ted ir
A n ay asay a ak ır ıiığ m d ışında d iğer bazı a k sa k ­
lık la r h u k u k i a k sa k lık la rd a v a rd ır n izam nam e­
de. B irincisi şu : (Y ine A n ay asay a ay k ır ılık so­
nucu d o ğ u rm ak tad ır) Senaryo lar, a fiş le r k o n t­
rol ed ilm ekted ir. O ysa b un la rın eserle doğrudan
ilg isi olm ayıp eser için k a y n a k te şk ü eden m ad ­
delerd ir. B u n la r basılm ış ya da b as ılacak e se r­
le rd ir k ıs a c a film değ illerd ir. B u n la r m a tb u ad ır .
N izam nam e b un la rın da k o n tro lu n a m eydan v e r­
m ek ted ir. A nayasam ızın 22 nci m addesi B asın
h ü rd ü r ve san sü r edilem ez dem ek te 24 ncü m ad ­
desi de k ita p ve b ro şü r yay ım ı izne bağ lı tu tu ­
lam az, san sü r edilem ez dem ek ted ir. Senaryo,
afiş ve benzeri m atb u an ın k o n tro l edilebilm esi
dolaylı o la rak basın üzerinde san sü r y a ra tm a k ­
tad ır . N izam nam enin sa k a tlık la r ın d a n b ir d iğeri
de 28 nci m addesid ir. Bu m adde b ir film yap ıl­
d ık tan so n ra İç iş le ri B akan lığ ı k an a lı ile oynan­
m asına engel olm ak, y a da oynan ırken y a sa k la ­
m ak im k ân la r ın ı v erm ek ted ir. İs te rsen iz m ad ­
denin m etn in i gözden geçirelim . ‘K on tro l k om is­
yon la rında çekilm esine ve göste rilm esine m üsa-
de edilen film lerin , göste rilm esinde v eya çek il­
m esinde so n rad an h e rh an g i b ir m ah su r düşünü l­
düğü ta k d ird e k ey fiy e t va lilik le r veya ilg ili m e­
m u rla rc a İç iş le ri B ak an lığ ın a b ild irilir, İç İş le ri
B ak an lığ ın ca verilecek em re gö re h e rh an g i b ir
film in g ö ste rilm esi veya çekilm esi y asak lan ır .
Y ani izin verilip g ö ste rilm eye b aş lan m ış b ir f i l­
m in dah i son radan y asak lan m as ı m üm kündür.
Benim hu k u k aç ıs ından o rta y a ko y m ak is ted ik ­
lerim şim dilik bu k ad a r. Ö zetle rsek bu gün T ü rk
filim ciliğ in i içe rik bak ım d an olum lu ya da o lum ­
suz yöne yönelm esi polisin y a da ik tid a r la r ın eli­
ne ka lm ış durum dad ır. Y asak lay ıc ı im kân ların
bu k a d a r genişliğ i k a rş ıs ın d a ik t id a r is ted iğ i f ilm ­
leri y a sa k la m a k im kân ı sah ip b u lu n m ak tad ır.
A ki?m a gelm işken b ir k o n u y a d a h a dokunayım .
A n ay asa M ahkem esi h ak sız lığ a u ğ ra y a n la r için
D an ış tay yo lunun aç ık o lduğunu öne sü rm e k ­
ted ir. Bu A n ay asa M ahkem esin in b ir çok k a r a r ­
la r ın d a baş vu rduğu b ir ta k t ik t ir . Ö rneğ in P a s a ­
p o r t K anunu vs. gibi. E ğ e r k a n u n la r ın y a da
k a n u n la r ın ta tb ik in in A n ay asay a ay k ırılık la rı
D an ış tay yoluyla g iderileb ilm iş olsaydı o zam an
A n ay asa M ahkem esin i k u ra lım diye senelerce
b ağ ırm am ız boşuna olm uş o lur b a şk a b ir deyim le
A n ay asa M ahkem esin in h ik m et-i vücudu k a l­
m azdı.
K aldı k i A n ay asa M ahkesi ile D an ış tay gö rev le ri
bak ım ından fa rk lı k u ru m la rd ır . A n ay asa M ah­
kem esi b ir h u k u k m etn in in A n ay asa k a rş ıs ın ­
d a değerlend irm esin i y ap a r, uygun ya d a değil

80

der. O ysa D an ış tay b ir m etn in , A n ay asa ’y a uy ­
g u n b ir m e tn in ta tb ik a tın d a n doğan ak sa k lık la ­
rın g iderilm esi için k u ru lm u ş b ir m ak am d ır. O
yüzden de b aşv u rm a yo lların ın aç ık olm ası b ir
m etn in A n ay asay a uygun o lm asın ın k a n ıt ı
olam az.
ONAT K U T L A R ; K anunun h u kuk i yan ı böylece
o r ta y a konulm uş bu lunuyor. F a k a t u y g u lam a bu
n o rm la r içinde bile düzgün o lm am ak tad ır . So­
ru y la doğ rudan d o ğ ru y a ilg ilenm ek zo ru n d a k a ­
lan yap ım cı M u h ta r K o ca ta ş ’a sözü b ırak ıyorum .
U y g u lam ad a ne g ib i güçlük lerle k a rş ıla ş ılm a k ­
ta d ır ?
M U H TA R KOCAT A Ş: K onunun H u k u k i yam ye­
te rin ce o r ta y a konm uş bulunuyor. Ben ik t id a r­
ların y a d a yönetic ilerin bu n izam nam eyi nasıl
yo ru m lad ık la rı ve u y g u lam ad a o rtay a çıkan a k ­
sa k lık la r üzerinde d u rm ak is tiyo rum . N izam n a­
m enin. A n ay asay a ay k ır ılığ ı k onusuna k a tılıy o ­
rum . N izam nam e dem in gözden geçirild i. G erçek­
ten bu n izam nam e u y a rın ca y a sak lan am ıy acak
füm yok. ilk in senaryo gönderiliyor. S enaryo ­
n un ta sd ik i bence çekim e te şv ik an lam ı ta ş ım a k ­
ta d ır . Y an i yap ım cıya b ir m ali k ü lfe ti üzerine
a lab ilirs in dem ek oluyor. K endi film im den ö rn ek ­
le r vereceğim . F ilm in senaryosu K oalisyon h ü ­
k ü m e tle r i s ıra s ın d a sa n sü r kom isyonun gönde­

rildi. Ve ta s t ik olundu. B unun üzerine h içb ir de­
ğ iş ik lik y apm aksız ın sen a ry o y a tıp a tıp uyan b ir
film y ap tık . Seçim ler oldu ve seçim sonrası çek ­
tiğ im iz film i te k r a r san sü re yolladık . Bu kez
san sü r film in d iya log la rından 6-7 sin in ç ık a rıl­
m asını isted i. Bu is teğ i uy g u n b u la ra k g e rek li
d iyo log ları ç ıkard ık . F a k a t y ine de film in b ü ­
tü n ü n ü san sü rd en ç ık a rtab ilm ek k ab il olm adı B ir
g a rip işleyişi bu lunan bu san sü rü n içine yanlız-
ca polis g irm em ek ted ir, ö rn e ğ in em ekli b ir v a ­
li (b a şk a iş bu lam adığ ından olsa g e rek) iç iş le ri
B akan lığ ın ı tem silen san sü r heye tine g iriyo r.
T urizm ve T a n ıtm a B akan lığ ın ı tem silen b ir m e­
m u r k a tılıy o r. B ir k u rm a y a lb ay k a tılıy o r. Y i­
ne iç iş le rin d en E m n iy e ti tem silen (E m n iy e tte b ir
önem li iş le r da ire si v a r) onun m ü d ü r y a d a m ü ­
diresi k a tılıy o r. B ir de M illi E ğ itim B ak an lığ ı
tem silc isi k a tılıy o r ve böylece sa n sü r 5 k iş iden
oluşuyor. G erçek te san sü rü m eydana g e tire n k i­
şile r a ra s ın d a b ir f ik ir b irliğ i yok. N izam n am e­
n in ney i m enettiğ i, n e lerin ç ık a rılm ası g e rek tiğ i
konusunda b a ş lan g ıç ta b ir u y u şm a yok. B un ları
film san sü re g ird iğ inde öğrenebild im . B enim fil­
m im 3-2 m ağ lup o lm uştu . T urizm B akan lığ ı te m ­
silcisi a ley h te oy k u llan an la rd an b iri (A ynı T u ­
rizm B akan lığ ı T ü rk S inem ası ü zerine F ra n s ız ­
ca b a s tırd ığ ı b ir k i t a p ta ü lkem izde çevrilen en

DUY GU SA G İR O G LU / B lT M İY E N YOL

81

iyi film lerden b iri diye su n m u ştu r f i lm i) ! Bu
anek todu özellikle andım . Ç ünkü b u rad an neyi
sa n sü r edecek lerin i pek b ilm eyen b ir top lu luğun
eline y e tk i verild iğ i sonucunu ç ıkarab iliriz .
D an ış ta y a m ü ra c a t e tt ik . Sonucun n e o lacağ ın ı
heniiz k estirem iyo ruz .
U yg u lam ad a san sü rü n k ö tü sonuç la r g e tird iğ i
b ir g e rçek tir . B unun nedeni konuy la u z a k ta n
y ak ın d an b ir ilişk ileri bu lunm ayan , m em u r zih-
n iy e tli in san la rın .eline y e tk i v e rm ek ten doğ­
m ak tad ır .
A n ay asa M ahkem esin in sa n sü rü A n a y a sa y a u y ­
gun görm esi k a rş ıs ın d a ben sa n sü r o lm alı m i
o lm am alım ı tü rü n d en b ir ta r tışm a n ın bu to p lan ­
tıy a y a ra r lı o lacağ ına inanm ıyorum pek. A ncak
u y g u lam ad a n izam nam enin sa k a tlık la rın ın çok
olduğu ko n u su n a katılıy o ru m .
O NA T K U T L A R : S ay ın M u h ta r K o ca ta ş ’ın be­
lir t t ik le r i g ib i film k o n tro lla rın ın u y g u lan m asın ­
da b ir çok a k sak lık la rın , b irçok y an lış lık la rın
bu lunduğu o rtad ad ır . A ncak ü lkem izde sorunu
ik i yönüyle a ra ş tırm a k zorund'ayıZL B u n la rd an
ilk i genel o la rak san sü r konu su n d ak i düşünceler
(k i bunun d a o r ta y a konu lm asında y a ra r g ö rü ­
yoruz) . S an sü rü n genel o la rak , san sü r k o n u su n ­
d ak i düşüncelerin o r ta y a konm ası, T tirk iyede
sa n sü rü n bu lunup bu lunm am ası konu su n d ak i dü ­
şünceler, bu lunuyo rsa bunun y a sa la ra uy g u n olup
o lm adığı k o n u su n d ak i düşünce le r ve İkincisi de
b u n la r bu lunduğa halde o r ta y a ç ık an düşünce­
ler. B ence bu ik i yolun çelişm ediğine b irb irin i
bü tün led iğ ine inan ıyorum . K onuyu ik i yönlü aç ı­
ğ a ç ık a rm a k u y g u n o la c a k tır kan ısınday ım .
Sözü yine uygu lam ay la ilgili o la rak b ir yönetm en
a rk a d a ş a A lp Z eki H ep er’e veriyorum . B ilindiğ i
g ib i A lp Zeki H ep er’in Uk uzun m e tra j film i de
san sü re tak ılm ış b u lu n m ak tad ır.
A L P Z E K İ H E P E R : Bu ta r t ış m a y a k a tılm ak be­
n im için y a ra r lı oldu. Belli b ir n o k tan ın aydın-
lanabüm esin i is tiy o ru m g erçek ten . K an ıla r ım i t i ­
b a rı ile h e r tü r lü düşünce k ıs ıtlan m as ın a ve her
tü r lü san sü re k arş ıy ım . Bu ta r tışm a d a ye rli s i­
n em ac ıla rın d a o lm asını is te rd im . Ç ünkü şöyle
b ir d u rum v ar, n asıl ye rli sinem anın ko şu lla rı
k ö tü film çev irm eye a le t ed iliyo rsa sa n sü r de
a le t o la rak k u llan ılm ak tad ır . F ilm im in y a sa k la n ­
m as ın a sa n sü r ad ın a üzüldüm gerçek ten . T ü rk i-
yede sa n sü r bu lunab ilir f a k a t sa n sü rü n b u lun ­
m ası film yapım ın ı engelleyem ez. K a rş ıla ş tığ ım
bazı yerli film cile r ve y ap ım cıla r T ü rk iy ed e sa n ­
s ü r bu lunduğunu bu yüzden iy i film çevirem e-
d ik le rin i öne sü rm ek ted irle r. Senin başın a da g e l­
di, onun için gel b izim le b ir lik te film ler çev ir
k a fa la r ı b e to n la ş tıra n p is iğ renç film leri çjevir
d iyo rla r. B aş lan g ıç ta san sü rle ak ıllıca m ünase­
b e tle re g irm ek gerek iyor. M eslek ten b ir in san ın
bu konuyu incelem esi, sav aş ın ı y ü rü tü rk e n k a r ­
ş ısında bu lunan k u ru m la r a ra s ın a san sü rü de k a t ­
m ası gerek iyo r. S ansürdek i in sa n la r senaryo o k u ­
m u y o rla r — ellerine çok faz la senaryo gelm e­

sinden olm alı — Bu yüzden ellerine gelen s e n a r­
yonun içinden b ir ik i kelim e ç ıkarıp çekeb ilirsi­
niz diye g e ri v e riyo rla r. T an ınm ış b ir k işiyseniz
hem en g eri çevriliyor senaryonuz. S an sü rü n m a ­
lûm k iş ile r a ra s ın d a sayd ığ ı k iş ilerdensin iz . Bu
yüzden ta k m a ad la gönderm ek ak ıllıca b ir dav ­
ran ış. Senaryo fas lı a tla tı ld ık ta n so n ra yine sizi
tan ım ak im kân ın ı bu luyorlar. F ilm in çekilm esine
ru h s a t v e rild ik ten so n ra h ak k ın ızd a ta h k ik a t aç ı­
lıyor. K im lerle a rk a d a ş lık e tm ek ted ir, nere lerde
b u lu n m ak tad ır gibi. Y a da fü m in çekim ini engel­
lem ek is tiy en le r ih b a rd a b u lunuyo rla r. K om ün is t­
t i r çekm esin vb. gibi. Y ine de sansü rde bulunan
lar, kendi s ın ıf b ilinçlerinde o lm ayan in san la r,
ö rn e ğ in kendi sın ıfların ın , a ğ a la r ın işine y a ­
rı y acak b ir film i sa n sü r y a sak lıy o r y a d a sa ğ ­
cı b ir film i yasak lıyo r.
F a k a t y ine de söylediğim de İs ra r ediyorum S an ­
sü r v ard ır, evet, f a k a t bu san sü rle sav aşm a yol­
la r ı da va rd ır. S an sü r h içb ir zam a n iyi film lerin
yap ılm asına bü tünüy le engel o lam az. Ü ste lik bel­
li bazı a n la şm a la rla d a san sü rd en film geçireb il­
m ek kabil. Ö rneğin k u lağ ım a gelen bazı söylen­
tile re göre A n k a ra ’d a b ir ş irk e tle an laş ırsan ız
film iniz san sü rd e h içb ir engelle k a rş ıla şm ak sız ın
çıkabiliyorm uş.

O NA T K U T L A R : Sözü hem yönetm en hem de
s inem a y aza rı Z iya M etin a rk a d a ş ım ız a v e ri­
yorum .

Z IY A M E T İN : K onuya T ü rk iy e iş ç i P a rtis in in
itira z ı üzerine A n ay asa M ahkem esin in g ö s te rd i­
ğ i b ir g erekçe Ue g irm ek is tiyo rum . Bu gerekçe
hay li yayg ın b ir gö rü şe d ay an m a k tad ır . D ünya­
n ın b ü tü n ile ri dem okrasilerinde sa n sü r v a rd ır o
halde T ürk iyede de sa n sü r bu lunm alıd ır. G er­
çek te du rum böyle m id ir? BUdiğimiz k a d a rı ile
A m erika B irleşik D evletlerinde E n d ü s tr in in k u r ­
duğu bir O to san sü r düzeni egem endir. B ir tak ım
k u ru m la r, y ine o en d ü stri içerisinden ç ık an film ­
le ri gözden g eç irir le r. Bu k u ru m la rın kendi bün­
yelerin in iş leyişin i g ö s te ren bazı n izam nam eler
de v ard ır. E ğ e r gözden g eç ird ik le ri film ler n i­
zam nam eye u y m azsa buna it ira z ed ilm ekted ir.
F a k a t yap ım cı film ini ç ık a rm ad a d ire tiy o rsa p e ­
k a la film in i göstereb ilm e O lanaklarına sah ip b u ­
lu n m ak tad ır . E n d ü str in in engellem e im kân ı el­
lerindek i sinem a şebekelerid ir. Bu tü r fü m le r en­
d ü strin in elinde bu lunan sinem a şebekesin in dı­
ş ın d a oyn a tılab ilm ek ted ir ancak . Ö rneğin C hap-
lin film leri böyle b ir engellem e ile ka rş ıla şm ış
f a k a t şebekenin d ışında vizyona g irm iş tir , iş te
A m erikan san sü rü budur.
In g ilte rey e gelince İn g ilte rede de sa n sü r y a rı re s ­
m i b ir san sü rd ü r. K ontro l kom isyonu yine en ­
d ü s tr i içindeki kişilerden o lu şm ak tad ır. R ejisör,
yapım cı, tekn ik ad am lar g it : . H ü k ü m etin de tem ­
silcileri v a rd ır bu F a k a t engellem esi
o lm ayan bir F ilm in i gö ste rm ek
isteyen her in sar. :s : - i :ğ : yerd^ film ini g ö s te re ­

82

bilir. M ahalli sav c ıla r y a da idare ad am la rı İn g i­
liz y a sa la r ın a ay k ırı b ir n o k ta gö rd ü k le ri zam an
ta h k ik a t açab ilir le r. A ndığım ik i ö rnek g ib i b ü ­
tü n dünya ü lkelerinde de s a n s ü r b ir fik rin sinem a
yo luy la k am u y a ile tilm esine engel o lm am ak ­
tad ır.
î ş t j bu yüzden A n ay asa M ahkem esin in d ü n y a­
nın d iğ er ü lkelerin i em sal g ö ste rm esi geçe rs iz ­
dir. B u rad an is ten irse A n ay asa san sü re a y k ır ıd ır
sonucu da çıkab ilir!
K aldı k i T ü rk iy e ’de u y g u lan an sa n sü r te k san ­
sü r değildir. T ek o lsa m ücadele o lan ak la rı gen iş
olurdu. H a tta b iraz d ah a ile ri g iderek sansü rden
bazı y an ılm aları düzeltm esi de beklenebilird i.
F a k a t biz de u y g u lan an sa n sü r 5 kadem eli b ir
san sü rd ü r. Senaryo y azan kendi kend in i san sü r
e tm ek zorunda, y az ılan senaryonun gerçek sa n ­
süre gidişi, çekim sansü rü , (m ü lk i âm ir çekim
s ıra sın d a b ir gö rev liy i o p e ra tö rü n y an ın a d iker
ve çekim sonuna k a d a r gö rev li polis film cilerle
b e rab e r bu lunur. Ö rneğin E lia K azan ’ın çek tiğ i
A m erik a A m erika, adlı film de iki gö rev li polis
çekim in sonuna k a d a r bulundu.) Ç ekim i yap ılm ış
film in san sü rü ve v izyona g ird iğ inde is teyen m ü l­
k i âm irin film i vizyondan k a ld ırab ilm e y e tk is i
400.000 lira y a tır ılm ış b ir film in ik inci gü n k a l­
d ırıld ığ ın ı düşününüz. F ilm ’in s a n a t değeri ya-
n ıs ıra tic a ri değeri de boşa g itm iş o laca k tır böy-
lece. Bu aslında tic a re t k an u n u n a da ay k ır ı b ir
an lam ta ş ım a k ta d ır . Böylece nereden b ak arsan ız
bakınız, tu ta r l ı b ir yan görem ezsin iz.
O NA T K U T L A R : T a rtışm am n belli b ir n o k tad a
d ah a çok ayd ın lığa k av u şm ası açıs ından b ir so­
ru y u d aha fa z la açm ak is tiyo rum . T em elde b ir
film in san sü r edilm esi o layı v ar. Bu T ürk iyede
şu veya bu şek ilde u y g u lan m ak tad ır . K onunun
b ir yan ı bu. K onunun b ir d iğ e r yan ı A n ay asam ı­
zın âm ir olduğu gib i in san la r düşüncelerin i is ­
ted ik le ri biçim de ifade e tm e h a k k ın a sah ip tir le r .
Bu in san la rın y ü zy ılla rd an b e ri gelen b ir k av g a
sonucu elde e tt ik le r i b ir ö zg ü rlü k tü r. Bu ö zgü r­
lüğü hem en hem en b ü tü n ile ri a n a y a sa la r tem el
de kabul e tm ek ted irle r. Ü lkem izde de b asın bu
özg ü rlü k ten y a ra r la n m a k ta düşünceler d ah a
d oğarken bo ğ u lm am ak tad ır . D enilir k i bu düşü n ­
celerde o ü lke y a sa la rın ın suç sayd ığ ı bazı n o k ­
ta la r v a rsa b u n la r d ah a so n rad an k o v u ş tu ru la ­
bilir. A m a bu h içb ir z a m a n b ir önlem e m ekan iz ­
m asını h a re k e te geçirm em elid ir. F ilm le r k o n u ­
sundak i san sü r bu genel k u ra la ay k ırı b ir d u ru ­
m u o rtay a ç ık a rm a k ta d ır . D üşünce doğm adan
o rta d a n k a ld ırılab ilm ek ted ir . Bu düşünce b ü tü n
yeryüzü in san la rın ın , içinden çık tığ ı ü lken in in ­
san la rın ın y a ra r la n a c a ğ ı b ir düşünce n ite liğ inde
de o labilir. Bu yüzden soruyu, genel o la rak san ­
sü r gerek li m id ir ve sa n sü r ku ru m ıın u n v arlık
y ap ısın ın neden le ri nereden ç ık m a k ta d ır? Ş ek­
linde koym ak gerek ir.
BA Y R A M S E Z E R : H er tü r lü san sü re ve k ıs ı t­
lam ay a k arş ıy ım . D üşünce özgürlüğünün insan ın

tem el h ak la r ın d an b iri o lduğuna inan ıyorum . Bu
konu üzerinde p aza rlık ed ilem iyeceğini ve böyle
b ir p aza rlığ ı kab u l e tm iyeceğ im i söylüyorum .
S an sü re neden k a rş ıy ız ? B unu d e tay lı o la rak o r­
ta y a koym ak zo rundayız. A ksi ha ld e S a n sü r K u­
ru lu B aşk an ı A lim Ş erif O n aran ’ın du ru m u n d a
bu lab iliriz kendim izi. M erkez S a n sü r K om isyonu
B aşk an ı o lan A lim Ş erif b ir y an d a bu kom isyon
içinde düşünce özgürlüğüne k a ra b ir y u m ru k in ­
d ir irk en ö te yan d an sa n sü re k a rş ı g ib i gö rünen
b ir tez y ap ab ilm ek ted ir . Y aln ızca san sü re k a rş ı
o lm ak y e tm em ek te yön tem li tu ta r l ı b ir m ücade­
ley i sü rd ü rm ek g e rek m ek ted ir.
N eden k a rş ıy ız sansü re , film yap ım cıla rın ın yö­
n e tm en lerin in nasıl film yapab ilm e özg ü rlü k le ri
v a rs a b ir sey irc i o la ra k benim de b ir film i sey re­
debilm e özgürlüğüm v a rd ır . S inem an ın özellikle
ü lkem izde büyük b ir gö rev i o lduğuna inan ıyorum .
F ilm yo luy la bazı g e rçek le rin h a lk a ile tilm esin i
y a ra r lı gö rüyorum . B ir film in y asak lan m as ı a y ­
nı zam an d a sey irc in in özgürlüğünün k ıs ıtlan m ası
an lam ın ı d a ta ş ım a k ta d ır . B ilinçsiz olduğu öne
sü rü ldü san sü rü n . A ynı k a n ıd a değ ilim ben. B u
güne dek y a sa k la n a n film ler hep h a lk ta n y an a
film ler o lm u ştu r1. S an sü re ta k ılm a k s ız ın geçen
film ler ise h a lk ta n y a n a o lm ayan h a lk a k a rş ı
bazı film lerd ir. Bu aç ıd an bak ıld ığ ında san sü rü n
h iç te b ilinçsiz o lm adığ ı o r ta y a ç ık a r. Mevcult
san sü rü n u y g u lam a a k sa k lık la r ı g iderilse bile öz­
g ü r film lerin o r ta y a çıkabileceğ in i san m ak h a ­
ta lıd ır. K aldı ki ü lkem izde filim sa n sü rü yaln ız
film san sü rü o la rak k a lm a m a k ta d ır . 7-8 y ıl k a ­
d a r önce g aze te l ire b ir o iay yansıd ı. G azete lere
y an sıy an o lay ın d ışında yan sım ay an bazı g e rçek ­
lerde v a rd ır . A m erik an B üyük E lç iliğ i bu gü n
T ü rk iyede sa n sü rü U3rg u la m a k ta d ır . Döviz denge­
sizliğ inden ö tü rü film g e tir t ic i le r i g e ti r t tik le r i
film lerin p a ra s ın ı ödeyem em ekte ödenen p a ra la r
ise M erkez B an k ası’nda bloke ed ilm ekted ir. A m e­
r ik a n B üyük EİÇibği ise d ışa rıd an g e tir t ile n film ­
lerin p a ra s ın ı k a rş ıla m a k ta d ır . Böylece T ürk iyede
oynatılab ilen film ler g e rçek te A m erikan B üyük
E lçiliğ in in p a ra s ı ile o y n a tılm ak tad ır . Ş a rlo ’nun
N ew Y ork’ta B ir K ra l film in i g e tire n firm a y a
b izza t A m erikan B üyük elçisi bu film i o y n a tır­
sa b ir d aha d ışa -ıd an film ge tirtem iy eceğ i te h ­
didinde bulunm uş, film T ü rk S ansüründen g e ç ti­
ğ i halde sey irc i k a rş ıs ın a ç ıkm a o lanağ ı bu la­
m am ıştır.
Böylece T ü rk sey irc is i sadece T ü rk san sü rü n ü n
y a rg ıs ıy la değil A m erikan B üyük E lç iliğ in in y a r ­
gısı ile de s ın ırlan d ırılm ış tır .
S an sü r bu k a d a r la da k a lm a m a k ta d ır . S inem a
sa lon la rın ın san sü rü de film ler için g e rçek b ir
engellem e n ite liğ i ta ş ır . B ü tü n k av g ası verilm iş
b ir film v izyona geçeceğ i a n d a s in em a salonu
sah ip le ri o r ta y a ç ık m a k ta ve k en d i tu tu m la rın a
ay k ır ı düşen film leri g ö s te rm ek ten k a ç ın m a k ta ­
d ır la r. B öylece önem li say ılan film lerin çoğu b ir
k e n a r m ahalle sinem asında d ik k a ti çekem eden

83

L U IS B U N U E L / V IR ID IA N A

kaybolup g itm ek ted ir le r . B ir b a şk a sa n sü r g aze ­
te le rin tu tu m la rı izinde g iden e leş tirm en lerin
san sü rü d ü r. Çoğu zam an film ler e leştiric in in san ­
sü rü ile ta n ıtılın an la k ta d ır la r . E le ş tirm en le r fil­
m in y a hiç sözünü e tm em ek te y a d a film e k a rş ı
b ir tu tu m ta k ın m a k ta d ır la r . S inem a seyircim iz
düzenin g e tird iğ i b ü tü n bu san sü rle rle k a rş ık a r-
şıyad ır. D ünyan ın d iğer ü lkelerindek i san sü rle rin
d ah a in san i d ah a ö zg ü rlü k ten y an a o ldukları da
düşünülm em elid ir. F ır s a tı y ak a la y a n her san sü r
özgürlüğüne b ir y um ruk ind irm ek için h az ır bek ­
le r F ra n s a d a ‘A sla Ö ldürm eyeceksin’ ad lı film in
b a ş ın a gelen ler bunun için b ir ö rnek o lab ilir E n ­
gellenm esi için bü y ü k ç a b a la r gösterild i, sonunda
h a lk ın tep k is i a ğ ır b a s tığ ın d an yapım cı füm in i
g ö ste rm ek zo ru n d a kald ı. A m a n erede? T u ris t
m evsim inde yaln ız A m erik a lıla rın g it tiğ i b ir s i­
nem ada . Is lık land ı. B unun üzerine h a lk film i t u t ­
m uyor g erek çes i ile v izyondan kald ırıld ı bu film .
S ın ıfları g e reğ i h a lk a k a rş ı o lan b ir ta k ım in ­
san la rd an h a lk y a ra r ın a d a v ra n ış la r beklem ek
e lb e tte b ir h ay a l o la ra k k a la c a k tır .
T a rtışm am ız sa n sü rü n iy iliğ i y a d a k ö tü lü ğ ü de­
ğild i san ıyorum . B u rad a T ü rk iy e ’n in m evcu t k o ­
ş u l la n içersinde bu k u ru m la nasıl m ücadele edile­
bilir, konu su n u n ta r tış ılm a s ı d ah a y a ra r lı o labi­
lir san ıyorum . H içb ir T ü rk F ilim cisi şim diye de­
ğ in n için sa n sü re k a rş ı o lduğunu tem ellend irm e-
m iş tir . H an g i sözleri v a rd ı v a rd ı d a sa n sü r bunun
söylenm esin i engelledi! F ilim cilerim iz in san sü rle
ç a tışm a la rı g e rçek b ir ç a tışm a değil b ir a n la ş ­

m azlık o lsa g e re k tir . S ey irc iden ve h a lk ta n h a ­
bersiz y ü rü tü len , b ir m ücadele o lm a k ta n çok te ­
le fo n la rla halled ilen b ir p a z a rlık n ite liğ i ta ş ır ,
ö n c e filim ciler y ap ım cıla r n için sa n sü re k a rş ı ol­
duk la rın ı h a lk a d u y u rm ak zo rundad ırla r.
O zam an biz film sey irc ileri gö rm ek is teğ im iz b ir
film için ne le r yapabileceğ im izi o r ta y a koyab i­
liriz.
K E K İN T EK SO Y : C evap land ırm am g erek en so­
ru şu san ırım . S ansü rden y an a m ıyım san sü re k a r ­
şı m ıy ım 7 B unca aç ık lam ad an so n ra sansü rden
y an a k im sen in k a ld ığ ın ı sanm ıyo rum pek. B ü tü ­
nüyle ta k d ire bağ lı olan sa n sü r n izam nam esi;
T ü rk Ceza K anununun 141 ve 142 nci m addele ri­
ne pek benzem ekted ir. T a tb ik a t ta teh like li b ir
silâh o lm ak tad ır bu yönetm elik . S a n sü r k a p ita lis t
ü lkelerde y ö n e ticüerin kend i sın ıf ç ık a rla r ın ı k o ­
ru m ak için g e tird ik le ri b ir ku ru m . D iğ e r ü lk e le r­
de de düşünce, basın, tiy a tro g ib i y e rle rd e sa n ­
sü r o lm adığı ha lde sinem a d a h a y ay g ın d a h a e t­
k ili b ir dal olduğu için sa n sü r m üessesesi k onu l­
m u ş tu r. Ve u y g u lam a b izdekinden fa rk lı o la rak
d ah a biliçli b ir biçim de o lm ak tad ır. S ın ıf bilinci
ve sın ıf ç ık a r la r ı yerleşik olduğu için. S a n sü r ol­
m asayd ı b ir film le işlenecek su ç la r T ü rk top lum u
için büyük b ir teh like mi teşk il ederd i? H ay ır.
B asın y a da tiy a tro yoluy la işlen ilen su ç la r nasıl
ceza k an u n u n a göre k av u ş tu ru lab iliy o rsa film yo­
luy la işlenecek su ç la r da bu ceza k an u n u n d a k a r ­
şılığını bulabilird i. D em in okunan an ay asam ız ın
ünlü 20 nci m addesine göre g irm esi de gerek ird i.

E L IA K A ZA N / A M ERICA , A M ER IC A

F a k a t bizim yap ım cılarım ız g e rçek ten sansü rden
m em nunlar. B iz b ir film e y a t ın m y a p a rk e n on­
dan belli b ir k azan c ı am aç lıyo ruz d iyo rla r. Ben
b a ş lan g ıç ta peşinen seneryom u san sü re gönd erir
san sü r k u ru lu n u n onayım a lırsam y a tır ım ım ' g a ­
ra n t i a lt ın a almiış o luyorum . F ilm çek ild ik ten
so n ra da y ine san sü rd en geçirip film im i ra h a tç a
v izyona sokabiliyorum . B ir b a şk a yol d ah a bu l­
m uş film cilerim iz. S eneryoda bu lunan bazı sa h ­
neleri y a da sen ary o d a bu lunm ayıp son radan ek ­
lenecek sah n e le ri san sü re g iden k o p y a la ra koy­
m uyorla r. Y ani A n k a ra M erkez K on tro l K om isyo­
n u n a gönderilen k o p y a İs ta n b u l’a gönderild iğ inde
ona bazı sah n e le ri ek leyeb iliyorlar.
F ilm de m erkez K on tro l K om isyonundan g e ç tik ­
ten so n ra h e r yerde oynayab ilecek hale gelm iş
oluyor. B unun iç in y ap ım c ıla r bu düzenden m em ­
nun lar. D em in san sü re k a r ş savaş ın sözü edildi.
T ü rk iy e ’de bu nereden g e lec ek tir? H erhalde de­
m in and ığ ım film y ap ım cıla rından gelm eyecek­
tir . S an sü rü n yerleşik bu lunduğu dış ü lkelerde de
san sü re tep k i yap ım c ıla rd an ge lm em ek ted ir g e r­
çek ten . D ernek lerden , sinem a severlerden basından
genç sinem a çevre lerinden e leştirm ecilerden ve so­
nuç o la rak k am uoyundan g e lm ek ted ir bu tepkiler.
T ü rk iy e ’de bu güne k a d a r gelen tep k ile r te k te k
ka ld ı ve y e te rs iz o ld u la rsa bunu b irazd a bizim
top lum um uzun y ap ıs ında a ra m a k g e rek lid ir bel-
k i de. Y ak ın zam a n a k a d a r g e rç e k te n d u rum b u y -j
du. S in em atek derneğ in in k u ru lu şu b ir ta k ım gösTi |os-1 |

fe rile rin yap ılm ası, tah m in le rin üzerinde b ir se­
y irc i ta ra f ın d a n izlenm esi h az ırlık lı b ir sinem a
sey ircisin in yetişm iş olduğu y a d a yetişm e yolun­
d a olduğunu g ö s te rm e k te d ir ve bu b ir u m u ttu r
y a da um u tlu b ir b a ş lan g ıç tır . M ücadelenin so­
m u t b ir b içim de yü rü tü leb ü m esi sey ircin in , eleş­
tirm en le rin k u ru m la n n d estek le rine bağ lıd ır.
ONAT K U T L A R : Sözü S ay ın R ek in T eksoy’a ve­
rirk en b ir soru so rm uştum . G enel o la rak g erek
T ü rk iy e ’de g e rek se dünyan ın d iğ e r ü lkelerinde
san sü re k a rş ı m ısın ız? R ek in T eksoy a rk ad aş ım ız
k a rş ı o lduk ların ı söy led ik ten so n ra b a şk a b ir so­
ruyu da b irlik te o r ta y a koydu lar. B iraz ı A lp Ze­
k i H ep er’in ve B ay k an S ezer’in k o n u şm ala rın d a
yan sıy an so ru la n b irle ştir ip sözü genç yap ım cı
M u h ta r K o ca taş a rk ad aş ım ıza verm ek is tiyo rum .
B ay k an S ezer ve A lp Zeki H eper T ü rk iy e ’de sa n ­
sü re rağ m en iy i film y ap ılacağ ım ve s in em acıla rı­
m ızın neden san sü re k a rş ı o lduk ların ı so rdu la r.
R ek in T eksoy g e rçek te y ap ım cıla rın san sü re k a r ­
şı o lm ad ık larım b e lir tti . Bu k onuda n e d ü şü n ü y o r­
sunuz ?
M U H TA R K O C A TA Ş: S ansü rle işb irliğ i halinde
bu lunan y ap ım cıla rd an değilim . S an sü re b ü tü n ü y ­
le k arş ıy ım . Ç ünkü sa n sü r b ir fa ş is t düzen in y a ­
sak la rın d a n bizim y asak la rım ıza a k ta r ılm ış b ir
k o n tro l düzenidir. Alp Z eki’n in sa n sü re rağ m en
iyi filim lerin yap ılacağ ı v arsay ım ı F a ş is t İ ta ly a ’­
da düzene rağ m en san sü re y u ttu ru lab ilm iş bazı
'film leri ü s te lik iy i film leri gözönünde tu tm as ıy d ı

85

sa n ın m . B u n a belli b ir ölçüde ka tılıy o ru m . F a k a t
1966 yılı T ü rk iy e ’sinde T ü rk E m n iy e ti A n a y a sa ­
nın g a ra n t is i a lt ın d a çevrilebilecek top lum cu film ­
lere izin v e rm em ek ted ir. B ir a rk ad aş ım ız ın öne
sü rdüğü gib i senaryonun san sü rd en geçm iş o lm a­
sı da film y ap ım cıla rı iç in gerçek b ir g a ra n t i a n ­
lam ın d a alınm am alıd ır. B enim film im b u n a b ir
ö rnek olabilir. S enaryosu k ab u l edilm iş, çekim den
so n ra bazı k ıs ım la rın ç ık arılm ası is tenm iş, bü ­
tü n is te k le r kabu l edild iğ i ha lde fü m b ü tünüy le
y a sak lan ab ilm iş tir yine de. F ilm C annes fe s tiv a ­
line dav e t edildi. B u kez d ışa rı ç ıkm ası da y a sa k ­
landı. T ü rk köy lüsünün te k elbisesi o lm azm ış.
Y am alı elbise g iym ezm iş, b u n la rı b a n a önem li iş­
le r m üd iresi söyledi. A ç ık lam a la rd a bu lunduğum
zam a n bu n la rı nasıl b ilebildiğim e şa ş ırd ıla r T e­
mel am aç h a lk ta n y a n a yap ılab ilecek film leri en ­
gellem ek tir. B unu d a h ü k ü m e tle r p e k â lâ san sü ­
rü k u lla n a ra k b aşa rıy o rla r. S ansü rle m ücadelenin
nasıl y ap ılacağ ı k o n u su n a gelince ben b ir f e r t
o la rak y ü rü tü rü m m ücade lem i am a bu y e te rs iz ­
d ir. M ücadele k am u oyuna m alo lduğu ve kam uoyu
m ücadeleye k a tıld ığ ı zam a n b a şa rılı o lur.
T ü rk iy e ’de h az ırlık lı b ir s inem a sey irc is in in bu lun­
duğunu T ü rk S in em atek ’i k a n ıt la m ış tır . B ay k an
S ezer’in söylediği g ib i sadece S in em atek üyeleri
san sü re k a rş ı «Benim b ir film i görm em i nasıl en-
gelliyebilirsin» diye k a rş ı ç ık m ay a b a ş la sa la r g e ­
rek li m ücade le başlam ış o lacak tır .
ONAT KUTLAR: Sorunu h a lk ın y a ra r ın a a lan b ir
yap ım cı için de so rum pek fa rk lı değil. S an sü r
belli b ir yönetim in ken d i sın ıf ç ık a rla r ın ı k o ru ­
m ak için konu lm uş b ir k u ru m n ite liğ i taş ıyo r.
T a rtışm a la rd a n san sü rü n y a ra rs ız b ir k u ru m ol­
duğu sonucunu ç ıkarab iliyo ruz . Y ine de a k la g e ­
len bazı so ru la r v a rd ır, örm eğin 18 yaşından
a şağ ı çocukları k o ru m ak g ib i b ir am aç olm adı-
n a gö re - belkide genel a h la k k u ra lla r ın ı k o ru m ak
sözkonusudur - böylesine b ir s a n sü r y a ra r lı o la­
b ilir m i? G erek iyo rsa bu tü r san sü rü n ilke le ri y a
d a u y g u lam a la r ı ne o lm alıd ır? B ir ik inci soru
henüz ta m ayd ın lanm am ış o lan san sü re k a rş ı m ü­
cadelen in n as ıl y ü rü tü leceğ id ir?
ÇETİN ÖZEK: S ansü rden y a n a o lan la r g e rçek te
ney i sav u n m ak tad ırla r , iz in verirsen iz y ine A n a­
y asa M ahkem esin in k a ra r ın d a n b ir bölüm ü oku­
m ak la y an ıtlıy a lım bu so ruyu «öte yan d an m em ­
lek e tin b ir çok yerinde ayn ı an d a gösterileb ilen ,
h a lk ru h iy a tı üzerinde d erin e tk ile r y ap an m aşe ri
v icdanda gen iş tep k ile r y a ra ta n b ir te m a şa vası­
ta s ı o lan film lerin b ir k a y ıt la m a y a ta b i tu tu lm a ­
la r ın d a b ir k am u y a ra r ı v a rd ır. Bu sebepledir
k i film lerin b ir çok ile ri A v ru p a m em leketlerinde
de izne ve k o n tro la ta b i tu tu lm a s ı z a ru ri
g ö rü lm ü ştü r. H a t ta en yen i a n a y a sa la rd a n olan
1947 ta r ih li İ ta ly a n A n ay asasın ın 21 nci m adde­
si ile um um i ad ab a ay k ır ı n e şr iy a t, tiy a tro ve bü ­
tü n sa ir g ö s te r ile r y a sak olduğu, k an u n u n bunları
önlem eye ve ceza lan d ırm ay a elverişli ted b irle ri
te sb it edeceği a ç ık lan m ak su re tiy le film lerin de

bazı k a y ıt la m a la ra ta b i tu tu la c a ğ ı k ab u l edilm iş­
tir . S inem a film lerin in b ir s a n a t eseri n ite liğ i t a ­
ş ıd ık la rı şüphesiz o lm ak la b eraber, edeb iyat, r e ­
sim heykel g ib i güzel s a n a t la rd a d a ra s lan d ığ ı
g ib i m üstehcen ve genel a h la k a ay k ır ı f ik ir m a h ­
su llerin in de s a n a t e se rle ri a ra s ın d a say ılm ıyaca-
ğ ı aşik a rd ır» G örü ldüğü gib i A n ay asa M ahkem esi
s a n a t e se ri n ite liğ i ta ş ım ay an bu şek ilde um um i
a d ab a ay k ır ı film leri yayg ın olmasü nedeniyle
önceden san sü re tab i tu tu lm asın ı g e rek li gö rüyor.
O ysa A n ay asa M ahkem esi y an ılm ak tad ır . Ü lk e ­
m izde beşyüz y a da a ltıy ü z bin t i r a ja v a rm ış g a ­
ze te le r b u lu n m ak tad ır. Ve b u n la r film lerden çok
d ah a faz la um um i a h lâ k a ay k ırı y ay ın la r y a p ­
m a k ta d ır la r . Ve b u n la r b ir günde d a ğ ıt ılm a k ta
e rte s i gü n to p la tm a k a ra r ı a lın sa bile to p lan a ­
cak g aze te b u lu n m am ak ta y a d a az b u lu n m a k ta ­
d ır. A yni şey de rg ile r iç in de söz konusudu r. İş te
bu yüzden A n ay asa M ahkem esi tem elde y an ıl­
m ak tad ır . K ald ık i sinem a say ıla rın ın azlığ ı
özellikle anadoluda, sinem anın b as ın k a d a r büe
yay g ın o lm adığını k a n ıt la m a k ta d ır . S inem am n di­
ğ e r b ü tü n f ik ir y ay m a a ra ç la rın d a n d a h a yayg ın
olduğu için film lerin önceden ko n tro l edilm eleri zo-
run luğu da o rta d a n k a lk m a k ta d ır . G erçek te o r ta ­
dan k a lk ın ca da san sü rü n an lam ı k a lm a m a k ta d ır .
İk in c i b ir n o k ta dem in a rk a d a ş la r ın sözünü e t t i ­
ği gibi nasıl b ir fiil suç o la rak k a rş ım ız a ç ık tığ ın ­
da savcı ve y a rg ıç la r m üdahale ed iy o rla r ve suçu
ceza lan d ın y o rla rsa film lerle işlenecek su ç la r için
de ayn ı sü reç uygu lanm alıd ır. Bu doğru b ir
önerm edir. O k a d a r do ğ ru d u r k i n izam nam e u y a ­
rın ca b ir film y a sak lan sa ve o y n a tılsa yine de
suç teşk il etm iyeb ilir. Ö rneğin ‘dost dev let ve m il­
le tle rin h is lerin i rencide eden’ gibi b ir gerekçe
ceza kan u n u m u zd a suç değild ir. 'M em leketin in ­
z ib a t ve em niyeti bak ım ından sak ıncalı o lan .’ C e­
za H ukukçusuyum fa k a t ceza kan u n u m u zd a böy­
le b ir suça ra s tlam ad ım şim diye k a d a r . H e rh an ­
g i b ir devletin siyasi p ro p ag an d as ın ı yapan , böy­
le b ir suç ta b ilm iyorum . A ncak h e rh an g i b ir dev­
le tin siyasi re jim in in biziıu m em leketim izde u y ­
g u lanm ası için p ro p ag an d a y ap m ak suç o lab ilir­
di. A ndığım ö rnek lerde görü ldüğü g ib i bu 10
em rin çoğu ceza kan u n u m u zd a suç teşk il e tm e­
m ek ted ir. Böylece san sü r A nayasam ızın 11 inci
m addesine rağm en ve suç teşk il e tm eyen fiilleri
yay ın lan m ad an engelleyen b ir n izam n am e d u ru ­
m undadır. A n ay asa m ahkem esin in sık sık k a y ­
n ak o la rak gösterd iğ i İ ta ly a n an ay asa s ın a gelince
o radak i u ygu lam ay ı da gözden geç irm ek y a ra r lı
o lur san ıyorum . A yd ın ların m ücade leleri sonucu
1962 yılında kabu l edilen san sü re gö re ik i k om is­
yon k u ru lm u ştu r. Bu kom isyon ların gö rev le ri b ir
film i sadece um um i ah lâk a göre d eğerlend irm ek­
tir. B ir film in um um i ah lâ k a ay k ır ı olm ası h a ­
linde am a yalnız bu halde k u ru lla r film i engelli-
y eb ilm ek ted irirr . Yine de hu k u k önünde yap ım ­
cının m ü ra c a a t hakk ı sak lı tu tu lm a k ta , ü ste lik
is tin a f m ahkem eleri bu b aşvu rm ay ı 30 gün içe­

86

risinde so n u ç lan d ırm ak la yüküm lü bu lunm akta-,
d ırlar. K om isyon d a m eslek ten in san la rd a n k u ru l­
m ak tad ır . Ve İ ta ly a n ceza k an u n u «m üstehçen»i
de açık seçik o la rak tan ım lam ış bu lunm aktad ır.,
‘H alk ın cinsel du y g u la rın ı is tism a r ederek bun­
dan k azan ç sağ lam a o la rak ta n ım la n a n m üsteh-.
çenlik» d ışında sa n a t değeri ta ş ıy a n b ir film i ya-
sak lam am ak ta d ırla r. B izim sa n sü r düzenim izi
hak lı gö ste rm ek üzere seçilen I ta ly a n ö rneğ i bu.
yüzden geçerli değildir.
K üçük lerin z a ra r lı y ay ın la rd an k o ru n m a la r ın a
gelince. P ren sip o la rak bazı filim lerin g ö ste ril­
m em esinde y a ra r g ö rm ek tey im , f a k a t y ine de
san sü rü n h e r biçim ine k a rş ı o lduğum u söyliye-
ceğim .
Bizim san sü rü m ü z y asak lan m as ı g e rek en filim le­
ri yasak lıy am az durum dad ır. B asında 1117 no.lu
k an u n v a rd ır. Bu k an u n k ü çü k le r i m uzır n e ş r i­
y a tta n k o ru m a k an u n u d u r. B u n a göre m üsteh -
çen o lm ayan fa k a t çocuk la rın ye tişm elerinde m o­
ra l y ap ıla rın a e tk ili o lab ilecek z a ra r lı y ay ın ların
engellem esi am acın ı ta ş ır . Y ayın y ap ıld ık tan son­
ra to p lan m a yo luna gidilm ez f a k a t bazı k a y ıtla -
yıcı hü k ü m ler k o y ar, um um i y e rle rde sa tılm a m a ­
sı vd. gibi. B asın d a g eçerli o lan bu o lay filim ci-
lik ko n u su n d a d a uyg u lan ab ilir . Sonuç o la ra k s i­
nem a a lan ın d a h içb ir biçim san sü rü kab u l e tm i­
yorum . D iğer su ç la rın k o v u ştu ru lm asın d a olduğu
gib i oynayan b ir filim de de suç g ö rü lü y o rsa bu
kovuştu ru lab ilir . 1959 y ılında V enedik te yap ılan
S inem a H ukuku U lu s la ra ra s ı K ongresinde de a y ­
nı sonuca v a rılm ış tır . B ü tü n f ik ir y ay m a o rg a n ­
la r ın d a olduğu gibi sin em ad a d a h e r tü r lü f ik ir
o r ta y a konu lab ilir. Y alnız m üstehçen (dem in t a ­
n ım ını y ap tığ ım an lam da) sahne le r y a sak lan ab i­
lir, f a k a t bu k o nuda y e tk i de d o ğ ru d an y a rg ı or-
gan la rım n d ır. 1117 say ılı k a n u n d a tan ım ı yap ılan
m üstehçen eser ise h e r tü r lü yazı, çoğaltılm ış r e ­
sim o la ra k g eçm ek ted ir . S inem a d a çoğaltılm ış
resim say ılab ilir. A ncak y ay ın lan d ık tan so n ra k o ­
v u ştu ru lm ası kay d ın a u y m a zo run luğu va rd ır. B i­
raz d ah a a ş ın g id ileb ilirse A n ay asan ın «B asın
sa n sü r edilemez» h ü k m ü «Sinem a sa n sü r edile­
mez» o la rak a lınab ilir .
N asıl m ücadele edileceği k o n u su n a gelince: S an ­
sü rü top lum un d iğ e r so ru n la rın d an fa rk lı o la rak
ele a lm ak m üm kün değild ir. B ü tü n so ru n la rla n a ­
sıl m ücadele edilirse san sü rle de öyle b ir m ü ca­
deleyi y ü rü tm ek g e rek ir . S an sü r po litik , ekono­
m ik düzenin b ir yansım asıd ır. D iğ e r b ü tü n so­
ru n la r nasıl düzen in değişm esine bağ lı ise s a n ­
sü rü n değ işik liğ i ya d a o rta d a n k a lk m ası d ü ­
zenin değişm esine bağ lıd ır. E gem en s ın ıf­
la r ik tid a rd a bu lunduğu sü rece san sü rü n de­
ğişm esi im kânsızd ır. T ek b a ş ın a san sü rle y ü rü tü ­
lecek b ir m ücadelen in pek y a ra r lı o lacağ ın a in a n ­
m ıyorum . B asında sesim izi du y u ru ru z , n izam n a­
m enin a n a y a sa y a ayk ırılığ ın ı te k r a r te k r a r öne
sü re riz deniliyor. A n ay asan ın aç ık hükm üne r a ğ ­
m en basında da sa n sü r va rd ır. Bu sa n sü r egem en

sın ıfla rın b ask ı a ra ç la r ı o lan i lâ n la r v.s. le rd ir.
is te n ile n b ir yazıy ı is ten ilen gaze ted e y ay ın lam a
o lan ak la rı sın ırlıd ır. N izam nam e o rta d a n k a ld ırıl­
s a bile egem en sın ıfla rın çeşitli yo lla rdan b a sk ı­
la rın ı sü rdü rm eyecek le rin i san m ak l ir h aya ld ir.
Ö rneğ in din p ro p ag an d as ın ı en g e llem iştir sansü r.
F a k a t b ü tü n İs lâm b ü y ü k le ri için çekilen filim ­
le r se rb es tçe oynayab ilirle r. S oruyu k am uoyuna
m ale tm ek ve hâk im s ın ıfla r üzerinde b ir bask ı
y a ra ta ra k filim leri san sü rd en geçirm ek . B u yol
k u llan ılab ilir. T e k ra r ediyorum so run ya ln ızca
s a n s ü r sorunu olm anın ö tesinde b ir tem el so ru n ­
d u r ve b ü tü n m ücadele y ön tem leri bu so ru n la r
b iitün gözö.nünde tu tu la ra k yü rü tü lm elid ir.
A L P Z E K İ H E P E R : Ç etin beyin sözlerine k a t ı ­
lıyorum . Y alnız b ir m esele çık ıyor. M adem ki d ü ­
zen b ü tünüy le değişm eden sa n sü r m eselesi ha lle ­
d ilm eyecek tir biz yönetm en lerin de ta s ıta ra ğ ı
top lay ıp çekip g itm esinden b a şk a yol ka lm ıy o r
dem ek tir. D em ek k i biz h a lk ta n y a n a ö zg ü rlü k ­
ten , in san ın k u rtu lu şu n d a n yana , a şk ta n y an a
filim çevirem iyeceğiz T ürk iycde . B unu cevap lan ­
d ırm a la rın ı is tiyo rum .
Ç E T İN Ö ZEK : Çok sevdiğim b ir I ta ly a n sözü ile
yan ıtlıy ay ım bunu: İ ta ly a d a F a ş is t yönetim ege­
m en olduğu gün lerde d irenm e h a rek e tin i yöne­
ten le rd en b ir k ısm ı ü lk e d ışına çıkm ay ı ve o ra ­
da ö rgü tlenm ey i yeğ ler. S o sy a lis t P a r t in in bu
öneriye k a rş ı a ld ığ ı k a r a r şu d u r: M adem k i I t a l ­
yan işçisi İ ta ly a ’dad ır, I ta ly a n köy lü sü İ ta ly a ’­
d ad ır o halde so sy a lis tle r k a ç m ıy a ra k m ücadeleyi
İ ta ly a içinde yü rü tecek le rd ir. T ası ta r a ğ ı to p la ­
yıp k a ç m a k ne d e m e k tir? S inem acıya düşen gö­
rev — söyleyecek b ir sözü v a rs a g e rçek ten — bu
sözii söyleyebilm enin m ücadelesin i y ap m a k tır .
H a lk ta n y an a b ir d üzen in ku ru lab ilm esi iç in bü ­
tü n yo lları denem e çabasıd ır bu. S inem asıy la ve
m evcu t b ü tü n o lan ak la rı k u llan a rak .
A L P Z E K t H E P E R : B en sinem acıy ım ve filim
yap m ak is tiyo rum . G üdüm lü b ir in san ım ve po ­
litik b ir eylem de bu lunuyorum . Ve herşeyden ön­
ce film y a p a ra k kendi düşüncelerim i to p lum a
yan sıtıyo rum . F a k a t bunun d ıışnda m ücadelen in
b içim ini a rıyo rum . T ü rk iy e ’de b ir o lay v a r sü re ­
gelen. B irtak ım in sa n la r çıkıp devrim ci filim y a ­
p ıyoruz d iy o rla r. G erçek te devrim ci o lm ayan bu
film i sa n sü r devrim ci d iye yasak lıy o r. B öylece
o r ta y a kom ik b ir d u rum çıkıyor. S a n sü r ayn ı z a ­
m an d a b ir d isip lin g e tiriy o r. (B en belk i b iraz ge­
ric iy im bu k o n u d a b ana geric i d iyeceksin iz)
B en bu du ru m d a san sü rü sav u n m ak d u ru m u n d a
k a lacağ ım , iy i sinem a, top lum un çeşitli so ru la rı­
n ı e le ş tiren sinem a, k a rm a ş ık sinem a sonunda
san sü rü a şm a biçim ini de bu luyor. S inem acılar
ve sa n sü re sık sık ç a ta n la r la ay n ı p a ra le ld e ol­
m ak is tem iyorum . B ilelim n için san sü re ç a tıy o r­
la r , bazı yönetm en ler. A cab a şim diye k a d a r b ir-
şey söylem ek is ted ile r de sa n sü r b u n la ra engel
m i o ldu? N e söylem ek is ted iler, n e y a p tı la r? Bu
aç ık lan sın istedim , yoksa h e r tü r lü düşüncey i

87

k ıs ıt la y a n sa n sü re k a rş ıy ız k a rş ı o lm asına. K im ­
le r san sü re k a rş ı ç ık ıy o rla r: yap ım c ıla r da k a rş ı
sansü re! S an sü r k a lk a r s a o n la r p o rn o g ra fik f i ­
lim ler y a p a r la r d ah a b e te r h a lk ın k a fa s ın ı be-
to n la ş tıra c a k la r . B en yönetm en ol a ra k bileyi n n a ­
sıl filim çevireceğ im i bu ş a r t la r a ltındak i, bu
b ü y ü k b ir d isip lin g e rek tir iy o r.
B u ayn ı z am a n d a özlediğim iz, işçi sın ıfın ın k a v ­
gasıy la p a ra le l g iden b ir disiplin! B en hem iyi b ir
s inem a y ap m ak hem de san sü rü a şm ak z o ru n ­
dayım . S inem am ı hem u lusa l hem de evrensel b ir
değere k a v u ş tu rm a k zo rundayım . B un ları k â ğ ıt
üzerinde iyice hesap lay ıp k av g am ı ona g ö re y a p ­
m ak zorundayım . Bu biçim i bu lm ak zo rundayım .
Y oksa b içim de ve özde b ir ta k ım h a ta la r y a p a r ­
sam sa n sü r beni ensem den y ak a la r.
O N A T K U T L A R : A nlad ığ ım k a d a n ile b ir so run
ç ık ıyor o rtay a . S ay ın Ç e tin ö z e k (b ir yönetm en
değ ild ir ve bu k o n u d a yan lış v ey a doğru b ir f i­
lim yapm ış değil) düşüncelerin i y an s ıtırk en so­
ru n d ah a tem elde değişm edikçe, — b ir b ak ım a
b u ra d a k i a rk a d a ş la r ın hepsin in k a tıld ığ ı b ir dü ­
şünce bu — bazı k im se le rin ç ık a r ın a o la rak iş­
leyecek tir . A lp Zeki ise bazı yöne tm en ler k a rş ı
g ib i gö rü n d ü k le ri halde g e rçek te k a rş ı değiller
san sü re ve ç ık a r düzenine, sa n sü r b u n a rağ m en
filim lerin i y a sak lıy o r diyor. B u k onunun Sayın
Ç etin ö z e k ’in o r ta y a koyduğu so ru ile doğ rudan
ilg isi o lduğunu sanm ıyorum .
B A Y K A N S E Z E R : î lk konuşm am da değindiğim
g ib i san sü rü so y u t b ir biçim de a ld ığ ım ız zam an

sa n sü r h ey e ti b aşk an ı da san sü re k a rş ı o labil­
m ek ted ir. Bu yüzden san sü rü b ir k a v g a b içim in­
de o r ta y a ko y m ak g e rek ir. S an sü r bugünkü ş a r t ­
la r a lt ın d a k a lk sa bile egem en s ın ıfla r b a sk ıla ­
rın ı b aşk a yönden sü rdü recek le rd ir. Say ın Ç etin
Özek düzen değişik liğ inden söz e ttile r . B ir düze­
n in değişebilm esinde ku llan ılacak a ra ç la rd a n b i­
ri de filim dir. F a k a t bu filim yapm a ö zg ü rlü k ­
le ri o rta d a n k a lk m ışsa o zam an durum ne o la­
c a k tır? D üzenin değişm esi belli b ir ölçüde sine­
m ay a bağlı değil m id ir?
S an sü r o lm azsa p o rn o g ra fik filim ler o r ta y a çı­
k a r ve genel ah lâk bozulur deniyor. Y a da b ir
film i y asak la rk en san sü r h ey e ti ah lâk bozucu n i­
te liğ inden söz ed iyorlar. E n azından 10 yıld ır bu
tü r filim leri sey reden h eye tin ah lâk ı bozu lm a­
m ış m ıd ır? K aldı k i b ir film in benim ah lâk ım ı
bozup bozm ayacağ ına b ir sey irci o la rak ben k a ­
r a r verebilirim . K endileri bunca y ıld ır a h lâ k la ­
rın ı ko rum a erdem ini g ö ste reb ild ile rse sey irciy i
bu yetiden yoksun zan n e tm ek nedend ir?
S ansü rle m ücadele yöntem im iz ne o lm alıd ır?
Şim di o r ta d a iki filim v ar. D uygu S ağ ıroğ lunun
«B itm eyen Yol»u ve Alp Zeki H eper'in «Soluk
G ecenin A şk H ikâyeleri.» Bu filim ler san sü re
rağ m en v a rd ır la r ve san sü r ne k a r a r v e rirse v e r­
sin on ların v a rlık la rın ı ya da v aro lu şla rın ı en ­
gelleyem em iştir. Y asak lan an filim ler değil biz
sey irc ile rin bu filim leri görm elerid ir. Y asak doğ­
ru d an seyircin in tepesinded ir. Bu yüzden san sü ­
re k a rş ı m ücadele sey ircin in b ilinçlenm esi ve bu

r p ' f
V

L U IS B U N U E L / N A ZAR IN

88

filim leri gö rm ek için m ücadeley i y ü rü tm esi ge­
rek ir. Sey ircin in ö rgü tlend iğ i k u ru m la r çok az
bugün, S inem atek . U m u lu r k i sey irc i sinem a ö r­
g ü tle rin d e ku lüp le rde ö rg ü tlen e rek bu film leri
sey re tm e k te d ire ts in le r. M ücadelenin ilk aşam ası
sey ircin in bilinçlenip ö rgü tlenm esine bağ lıd ır.
İk in c i a şam a ise y asak lan an fü m le r üzerinde yo­
ğ u n b ir ta r tışm a n ın k u ru m la r basın ve ay d ın la r
ta ra f ın d a n açılıp so ruyu kam u o y u n a yaym ad ır.
Böylece M etin E rk sa n ’ın film inde olduğu gib i f il­
m i o y n a tm a k ta n d ah a za ra r lı b ir hale gelir ve
film ç ıkar. Sonuç o la rak ö rgü tlenm e ve hang i
konuda düşünm em iz engellen iyorsa o k o nuda dü­
şü n m ek ten korkm ad ığ ım ızı o r ta y a ko y m ak g e ­
rek lid ir.
O N A T K U T L A R : G örüldüğü gib i sorun san sü r
ku ru m u çeşitli b içim leri ile o rta d a n k a lkm ad ığ ı
sü r 'c e , sinem a özgürlüğü nasıl g e rçek leş tirileb i­
lir ya da bu k u ru m la ra k a rş ı m ücadele nasıl sü r ­
dürü leb ilir b içim ini alm ış bulunuyor. D üzen k ö k ­
ten değişm edikçe p ra t ik o la rak ne le r yap ılab ilir
ayn ı zam an d a düzenin k ö k ten değişm esi için
yap ılacak k a v g a n ed ir? ik i n o k ta d ah a o rta y a
çık ıyor: Sey ircin in d aha iyi film ler gö rm ek is te ­
ğ i ya da bu k ö tü sinem a düzenine k a rş ı k o y a ­
bilm esi için d ah a iyi şey leri gö rm esi ile m üm k ü n ­
dür. Bu yüzden b ü tü n yaşam ası boyunca b ü tün
san sü r k u ru m la n ta ra f ın d a n iyi film ler görm esi
y asak lan an sey ircin in d ah a iyi film ler istem esi
g ü ç tü r . B azı ülkelerde p ra t ik te uy g u lan an b ir

s is tem v a r. Y asak lan an film ler bazı s inem a k u ­
ru lu la rın d a doğ rudan sinem ay la ilg ili in sa n la ra
g ö ste rileb ilm ek ted ir . (S inem atek le r, s inem a k u ­
lüp leri)
T ürk iyede film ko n tro l n izam nam esi b u n a d a
im k ân verm em ekted ir. Bu uzun m ücadele sü rec i­
nin ilk aşam ası belk i sin em atek y a d a sinem a
ku lü p le ri g ib i yerle rde y asak lan an fü m lerin gös­
te rilm esi biçim inde o labilir, ik in c i konu basın ın
sinem a y a za rla rın ın yard ım ı ne o la c a k tır? S e­
yirc in in ö rgü tlenm esin in y an ıs ıra b as ın d a da s i­
nem a y a za rla rın ın genel san sü rü n dışına ç ıkm a
savaşım verm eleri gerek iyor.
ZIYA M E T İN : N e y ap ılm alı? 1960 yılında genç
yönetm en ler p ro d ü k tö rle r ve sinem a y a z a rla r ı
b ir b ild iri yay ın lad ı. 27 M ayıs’ın g e tird iğ i düşü n ­
ce özgürlüğü içerisinde sinem am ızın so ru n la rı ve
bu a ra d a san sü rü n durum u da gözden geçirilm eli
sinem a çağ d aş b ir düzeye u la ş tır ılm a lıd ır den ­
di. O günden bu y an a 6 yıl g eç ti. D eğişen bir-
şey yok. Bu a ltı yıl sü resince sinem a y a z a r la r ı­
mız sü tu n la rın d a y ine ayn ı g ö rü şle ri sa v u n a rak
k avgay ı sü rdü rdü le r. B asın ım ızda sadece san sü ­
re k a rş ı yay ın la r değil zam an zam an sansü rden
y an a y az ıla r da y ay ın lan m ak tad ır . Bu yüzden
sa n sü r b ir e s te tik k u ru ld an m eydana gelm el’, b ir
film i sa n a t değeri aç ıs ından y a rg ılam alıd ır. E ğ e r
g e rçek ten sa n a t değeri o lan b ir ta k ım film ler
v a rsa o film ler han g i eğilim de o lu rla rsa o lsun­
la r yasak lan m am alıd ır. M ücadelenin y ü rü tü lm e­

C H A R LIE C H A PL IN / N E W Y ORK ’TA B ÎR K IR A L

89

sine gelince bunu ilk in sinem an ın içinden o işe
em eğini k o y an in san la r yapm alıd ır. T ab ii b ilin­
cine v a rd ık ta n sonra, çünkü b irinc i derecede on­
la r ın so ru su d u r sansü r. B asın ın ve sey irc in in des­
teğ i de buna yard ım cı o lu r elbet.

A L P Z E K İ H E P E R : G erçek te bana cevap v eril­
m eyip san sü re çatıld ı. Y ine san sü rü sav u n m ak
du ru m u n a düşeceğim . K endi film im y asak lan d ığ ı
halde. T ü rk iyede film yönetm eni, yap ım cı yok.
M esele yönetm en m eselesi. D oğru d ü rü s t yap ıl­
m ış film lerin b ü tü n dünyada sey irc is i va rd ır. Bu
film ler h içb ir zam an sa n sü r ta ra f ın d a n y a sa k la ­
nam ıyor. Ve u lusal n ite liğ i o lan gerçek ç i b ir film
birden b ire evrensel b ir değere kavuşuyor,

O NAT K U T L A R : P ek i bu and ığ ın ü lkelerde film ­
le r y asak lan m ıy o r m u ?

A L P Z E K İ H E P E R : E lb e tte y asak lan ıy o r, is p a n ­
yada A m erik a lıla r 6 film i y a sak lad ıla r . B rezil­
ya 'da yasaklandı. A m a bu film ler bu g ü n evren-

f i lmler oldu. Bunuel'in film leri yasak lan d ı1.
İspar.y :. yönetm eni sansürle en iyi m ücadele eden

Devrimci filmi olan N azarin» Ue
İlk a rm ağ an ım aldı. V ir id ia n a / da I s ­

panya d.ı y asak lanm as ın a rağm en dağıtıldı ve
gösteıiidi. Viridiana bir b itm eyen yol değildi.

B itm eyen Yol» çok h a ta la r ı o lan b ir film . T op­
lum cu meseleyi», (O nat K u tla r 'ın m üdahalesi)
benim film im de h a ta lı b ir film . T ü rk iyede yö ­
n e tm en ler söyleyecek leri sözü bu gü n k ü o rtam
içerisinde doğru d ü rü s t, iy i b ir s in em a dilinde
söyliyem em işler

O N A T K U T L A R : Bu konu ta r tışm a m ız ı do ğ ru ­
dan ilg ilend irm iyo r? Siz iy i film olduğu zam an
sa n sü r gerek sizd ir k ö tü film olduğu zam an sa n ­
sü r g e rek lid ir m i d iyo rsunuz?

A L P Z E K İ H E P E R : H ay ır, m eseleyi doğru o la­
ra k koym ası lâz ım b ir film in . A p ta lc a b ir tak ım
film lerin y ap ılm asın a yol aç ıy o r sa n sü re k a rş ı
olan m ücadele Sovyetler B irliğ i’nde sa n sü r k a lk ­
tı, N iko la i H elt diye b ir i çocuk la rın eğ itilm esi
üzerine d id a k tik b ir film y ap tı. Bu g ü n sa n sü r
k a ld ırılsa ve sinem anın haline b ak ılsa h an g i yö ­
ne tm en le r doğru d ü rü s t film le r çevirebilecek.
V ar m ı b ir ta n e b u n la rın a ra s ın d a . E r te m Gö-
reç m i y ap acak m eselâ iy i s inem ay ı? K im y a ­
p acak L ü tf i A kad m ı y a p a c a k doğ ru d ü rü s t s i­
nem ay ı sa n sü r k a lk tığ ı zam a n ?

B AY KA M S E Z E R : S orum uz sa n sü r o lduğu için
b ir ta k ım yöne tm en lerin bu b içim de film y a p ­
tık la r ı m eselesi değ ild ir. S orun ö zg ü r b ir sine­
m anın bu g ü n k ü san sü re k a rş ı m ücadele e tm e­
sidir. S an sü rü n varlığ ın ın u n u tu lm am ası g e re k ­
lidir. M esele bu gü n k ü yönetm en lerden iy i film
beklem e değild ir. Z iya M etin 16, 17, 18 yaş için
san sü rü n olabileceğ in i söy lem işti. Bu sansürütn
en k a b a şek ild ir. K ald ık i b ir film in gelirirp ’1’- bü­

y ü k b ir k ısm ı bu y a ş la rd ak i in san la rd an sağ lan ­
m a k ta d ır . Bu p a ra y ı gözden ç ıkarab ilecek yap ım ­
cı bulab ilm ek b iraz zo rdur. B asın sa n sü re k a r ş ı­
yım dem ek ted ir g e rçek ten f a k a t bu y e te r li m i­
d ir? A slında oyun k u ra lla r ın a g ö re o y n an m ak ­
tad ır. İk t id a r v a rd ır k a rş ıs ın d a m uhale fe t! M u­
h a le fe t ik t id a ra ç a ta r ik t id a r bundan ted irg in de­
ğild ir.
B asında d a böyle y a z a r la r san sü re ç a ta r la r san ­
sü r bundan tınm az bile. Y anlızca sözle k a rş ı ol­
m ak yetm ez. S an sü rü n y asak lad ığ ı m eseleleri
aç ığ a v u rm ak la basın gö rev in i y ap ab ilir ancak .

M U H T A R K O C A TA Ş: Y ap ılacak m ücadelen in
b içim i ta r tış ılıy o rd u yan ılm ıy o rsam ’ Bu m ücade­
le g e rek lid ir g e rçek ten . Bu sa n sü r v a r olduğu sü ­
rece s a n a t ko lla rın ın en yayg ın ı o lan sinem a g e ­
lişm e o lan ak la rı bu lam az. A rkeolo ji m üzesinde­
k i heykellere p eştem al d a b ağ lan a b ilir p iy an o ­
la r ın sol tu ş la r ı da (142. m adde gereğ ince) ip ­
ta l edilebilir. S an sü re k a rş ı m ücadelen in ciddi,
o lum lu ve p ra t ik n ite lik le r ta ş ım as ı gerek lid ir.

R E K lN T E K S O Y : B eliren g ö rü ş le ri derleyip to ­
p a rla m a y a çalışacağ ım . İlk in dem in konu haric i
o lm akla b irlik te o r ta y a a tı la n b ir so ru y a değ in­
mek is tiyo rum . S ansü rün k a lk m ası yepyeni b ir
T ü rk s inemasının o r ta y a ç ıkm ası dem ek değil
kan ım ca. B unun bir çok k o şu lla n va rd ır. D em in
Çetin Ö zek a rkad aş ım ıızn çok yerinde b e lir t ti­
ğ i g ib i b ü tün sorun tem eldek i m eselenin çözül­
m esine bağ lıd ır. O çözülm edikçe san sü rü de k a l-
d ırsan ız sinem acın ın eli kolu d iğ e r b a sk ıla rla
bağ lanab ilir. N e yap ılm alıd ır düzen değişene k a ­
d a r (A lp Zeki de bunu so rm uştu , ben b ir y ö n e t­
m en o la rak ne y ap ab ilir im ?) S a n sü r yönetm eli­
ğ i var, bu b ir gerçek! B unu k a rş ın ız a a lac ak s ı­
nız, varlığ ın ı b ileceksiniz, öyle b ir fü m y a p a c a k ­
sın ız k i hem sa n sü r k u ru lu n d an geçecek hem de
sizin söylem ek is ted ik le rin iz v a rs a im k ân nisbe-
tinde söyliyeceksin iz. H iç değilse b ir im k ân d a ­
hilinde bunun yapılab ileceğ ine inan ıyo rum (h a ­
riç ten gazel okum ak g ib i de o lsa).
B unun yolunu bu lm ak sinem a san a tç ıs ın a düşen
b ir gö revdir. S inem a dilini b ileceksiniz, sinem a
ilkelerine uy g u n film yapacaksın ız , sözünüzü
söyleyip san sü rd en de geçireceksin iz . M ücadele
yo lla rın a gelince T ü rk iyede en olum lu yolu S i­
n em a tek derneğ in in y a p tık la r ı o la rak gö rüyo ­
rum . A kadem ide b ir ta k ım film g ö s te rile ri ol­
du, büyüdü, b ir çığ gibi büyüdü ve sin em atek
derneğ in i m eydana g e tird i. A kadem ide g ö s te ri­
le r devam ediyor, b a şk a b ir ta k ım sinem a k u ­
lüp leri v a r. B ü tü n bu gelişm eler aydın k itled e
s inem a bilincinin u y an m asın a yard ım cı o lm ak­
ta d ır ve bu g ü n bu bilinç u y an m ış tır. Bu yo lların
d ış ında b a şk a b ir şey o lacağ ına inanm ıyorum .

1966 g ö ste ri y ılında y ap ılan
aç ık o tu ru m E v rim A rd a ta r a ­
fından kayded ilm iş ve yazı d i­
line a k ta r ılm ış tır .

90

Y ASA

II. H isa r K ısa F ilm le r Şenliğinde ik incilik ödülü
a lan Ç irk in A res film i A n k a ra M erkez F ilm
K on tro l K om isyonu ta ra f ın d a n y asak land ı. K o n t­
rol kom isyonu y a sak lam a k a ra r ın ın gerekçesi
o la rak «genel h av ası itib a r ıy la dost dev letlerin
h islerin i rencide edici m ah iye tten» söz e tm ek te .
G ünüm üzden bin k ü sü r yıl önce ideal dev let fo r ­
m unu y a ra tm a çabasındak i P la to n dev letin in san
o rg an izm asın a benzediği varsay ım ın a dayan ırken
bin yılı a şan b ir bilgelikle, T ürk iyede b ir san sü r
n izam nam esi bu lunacağın ı sezm iş o lsa g e rek tir .
Y asa koyucum uz da nedense — belki de d a lg ın ­
lığ ından y a sa la r dengesinde sa n sü r n izam n a­
m esin i yaln ız b ırakm ış, oraya, koyduğu ‘D ost
dev le tle rin h is lerin i rencide etm eyi, ceza k a n u ­
num uza koym ağı u n u tm u ştu r. Böylece sa n sü r b ir
film i y a sak lam ak için hem y asa koyucu hem de
uygulay ıcı olm a d u rum unda ka lm ış bu so rum lu ­
luğun da b ihakk ın üstesinden g e lm iş tir. T ü rk i­
ye C um huriyetin in ceza k an u n la r ın d a suç teşkil
e tm eyen b ir fiilden ö tü rü film leri y a sak lam ak
bun la rı seyirci gözünden yoksun b ırak m ak y e r­
yüzünde an cak T ürk iyede görü leb ilecek ender
o lay la rdand ır. B ir dev le tin dost y a da düşm an
h islerin i rencide e tm ek ne d em ek tir? D o s tla rı­
m ızın h islerin i rencide e tm em ek için ne y ap m alı­
yız ö rn eğ in ? Bu gidişle b ir sü re so n ra dilim iz
yeni bazı ta m la m a la r k a z a n a c a k dem ek tir. H is­
li devlet, ağ lay a n devlet, gü len devlet, y a ram az
devlet vs. gibi.
G erçek te A rtu n Y eres’in Ç irk in A re s’i b izza t
A m erik a lıla rın çeşitli z am an la rd a kendi yay ın
o rg an la rın d a y ay ın lan an fo to ğ ra f ve b ilg ilerden
o lu şm ak tad ır. Bu fo to ğ ra f ve b ilg ilerin A m eri-
k ad a yay ın lanm ası A m erik a B irleşik D ev le tleri­

nin h islerin i rencide etm ezken T ü rk iye san sü rü
m ü A m erikan dev letin in h is lerine te rcü m an ol­
m a k ta d ır? E ğ e r g e rçek ten T ü rk san sü rü n e böy­
le b ir y e tk i verilm işse san sü r adın ı ka ld ırıp y e ­
rine «D evletlerin h is lerin i k o ru m a kurum u» ad ı­
nı koym ak a a h a geçerli o lur san ıyorum . B ir b a ş ­
k a n o k ta san sü rü n kendisin in y a ra t t ığ ı b ir suçu
y a rg ılam ak d u ru m u n d a o lm asıdır. î lk in san h a k ­
la rı beyannam esinden günüm üzün b ü tü n a n a y a ­
sa la rın a k a d a r g iren suçun k an u n iliğ i ilkesi sa n ­
sü r ta ra f ın d a n ç iğnenm ekte n izam nam eye gö re
suç y a ra tılm a k ta d ır . Ve b a şk a b ir deyim le suçlu
olup o lm ad ığ ına an cak bağ ım sız y a rg ı o rg a n la ­
rının k a r a r vereb ileceğ i b ir film sa n sü r ta r a f ın ­
dan y a ra tıla n suçla y ine sa n sü r ta ra f ın d a n ya-
sak lanab ilm ek ted ir.
F o tokop i de g ö rü ldüğü gibi «Ç irkin A res» ad ı da
beğenilm em iş — niçin olduğunu söylem enin g e ­
reğ ine inanm ıyorum — Ç irk in P ren s o la rak de­
ğ iş tir ilm iş tir .
F ilm yalnız T ü rk sey ircisin in gözünden değil bü ­
tü n dünyadak i sinem aseverlerin gözlerinden de
m ah ru m ed ilm iştir. B una pek g e rek çe g ö ste rem e­
yen san sü r «D ostlarım ızın d o stla rı bizim de dost-
lan n u zd ır» tekerlem esine fa z la in an ır gö rü n m ek ­
ted ir. F ilm içinde T ü rk iy e ile ilg ili h içb ir bö­
lüm olm adığı halde yabancı u lu s la ra ç ık a r ılm a ­
sın ın yasak lan m as ı san sü rü n y e tk i s ın ırla rın ı
fe rsa h fe rsa h a şa c a k b ir y e tk ilik g e re k tir ir . Y i­
ne de T ü rk S an sü rü b ir T ü rk Y önetm enin in ü l­
kesiy le ilgili o lm ayan Ç irk in A re s’i s ırf A m erik a
gocunm asın diye yabancı ü lke le rde g ö ste rilm es i­
n i de yasak lıy ab ilm ek ted ir. B ü tü n bu y e t­
k ile ri üzerinde to p lay an b ir k u ru m g e rçek ten
s a n a t ese rle rin in n ite liğ in i k av ram ış , sinem anın
ne olup o lm adığın ı b ilen in san la rd a n oluşsa h a ­
di neyse!

91

K A R A R

Filmin adı
Filmi çeken kurum
K on tro l sebebi
K on tro l ta r ih i
F ilm in u zun luğa
F ilm in gen işliğ i
K a ra r no
D osya no

Ç İR K İN P R E N S
A rtu n Y eres
H a lk a g ö ste rilm ek
17.6.1969
1 k u tu

129
91128/1/5-26

A rtu n Y eres ta ra f ın d a n film e a lm an Ç İR K İN A RES
A dlı film 17.6.1969 ta r ih in d e M erkez F ilm K em re:

K om isyonu ta ra f ın d a n te tk ik edilm iştir.
F ilm genel h av ası itib a r iy le D ost D evletlerin hisle
r in i rencide edici b ir du rum taş ıd ığ ın d an N izam ­
nam enin 7. m addesin in 3. f ık ra s ı gereğ ince halka
g ö ste rilm esin in ve y u r t d ışına ç ıkarılm asın ın saKin-
ca lı b u lunduğuna oybirliğ iy le k a r a r verilm iştir . 17
6.1969

B aşk an Ü ye Üye
İç işleri B ak an lığ ından E m n iy e t gen. M d.’ den G enelkurm ay Be.-: far

S ah ir B ehlülgil 9. Şube M üdürü A lv
F e rih a S anerek K av a :: D incer

Ü ye Ü ye
B asın ve Y ayın gen. m d.’ den Milli E ğ itim Ba

N. F uat Yediç Y. Şube M ü:
Ö m er Tar.r-/-

A slının A ynıd ır
17.6.1969

NOT: FİLM İN ÖZGÜN A D I ÇİRKİN A R ES N E D E N SE SA N SÜ R KURULU T A R A FIN D A N

M ÜREKK EPLİ K A LEM LEÜSTÜ ÇİZİLEREK ÇİRKİN P R E N S ŞE K L İN D E

DEĞİŞTİRİLM İŞTİR.

92

Ç lR K tN A R ES FİL M İN D E N ...

93

CHAPLIN
SHAKESPEARE’İN
SOYTARISI_______
grigori kozintsev

G orki, L en in ’in L o n d ra’d a k i g ü ld ü rü oy u n cu la rı­
nı gö rünce duyduğu iz len im leri kayded iyor, L e­
n in ’in « tiy a tro san a tın ın özel şek li ek san trizm »
k onusunda söylediği bazı cüm leleri s ıra lıyo r.
«D ünyaca k ab u l edilen g ö rü ş le r k a rş ıs ın d a b u ra ­
da hiciv dolu, in a n ç ta n yoksun b ir d av ran ışla ,
bun la rı tam am en y ıkm ak , şek ille rin i bozm ak, k u ­
ra lla r ın m an tık s ız lığ ın ı a ç ık lam ak tu tu m u sezili­
yor. B iraz dolam baçlı f a k a t ilginç.»
«K uralların m an tıksız lığ ı» cüm lesinde b ü tü n e k ­
san trizm tan ım lan m ak tad ır .
M an tık sız olan o lağan.
B ir parod i tü rü g ib i doğan ek san trizm zam an la
soy ta rılık , k a b a m izah ve saçm alık sa n a tı olu­
yor. Gene de düşünceden yoksun o lan bu sa n a t
b ir yan ı ile tü k en m ek te o lan b ir tak ım h a y a t şe ­
k ille rin in m asalım yansıtıyo rdu .
C haplin g a g ’ın içinden doğan yavan gerçek lik le
e k sa n tr iz m ’i can land ırıp açık lad ı.
C haplin saçm alığ ı s istem o la rak gö ste rm eğ e b a ş­
ladı.
S açm alığ ın an lam ı.
S açm alığ ın m an tığ ı,
k anu n su z lu ğ u n kan u n i ta ra f ı.
«K ırılan vicdan».
«K ırılan V icdan»ın k u rn a z dünyasına , bu d ü n y a ­
nın özünlü (derûn i) b ir öğesi o lan zavallı insan
g iriyo r.
B andonun g ü rü ltü sü içinde «B arış ve Bolluk» hey ­
kelin i ö rten bez düşüyor. H eykelin k o lla n a ra s ın ­
d a aç ve sefil b ir se rse ri uyuyor. Ve b u ra d a k i g ag :
se rse rin in p an ta lo n u heykelin k ılıc ın a tak ılıyo r.
S a llan ınca in san lığ a se lâm la r yağ d ıran , «B arış
ve Bolluk» heykelin in k ılıc ın a asılm ış se rse rin in
g ö rü n tü sü b ir çağ ın sim gesi oluyor. (Şehir Iş ık -

C H A P L IN 1969

la n) .
İşsiz in san m ilyonerin h ay a tın ı k u r ta r ıy o r ve ik isi
a rk a d a ş o luveriyorlar. O ysa bu a rk a d a ş lık la r ı
sadece m ilyonerin sa rh o ş olduğu sü rece devam
ediyor. M ilyonerin ak lı b aş ın a gelince şa şk ın k a ­
pıcı, ald ığ ı em ir ü zerine se rse riy i k ap ı d ışarı
eder. D urum un e k sa n tr ik b a ğ la n tıla r ı a ra s ın d a
b aşk a b ir gö rü ş seziliyor.
C harlie m ilyonerin a rab as ın a biniyor. Bu, sah ib i­
nin top lum dak i yerin i sem bolize eden, «Lux» m a r­
k a b ir a rab ad ır . M eteliksiz C harlie s ig a ra içm ek
ih tiyac ın ı h issediyor. Y olun o rta s ın d a a tılm ış k o ­
ca b ir izm arit görüyor, şu v a r k i bu ayn ı izm arit
o ra la rd a g eçm ek te olan b ir se rse rin in ilg is in i de
çekm iştir. «Lııx» m ark a a ra b a ka ld ırım ın k e n a ­
rın d a fren y a p a r ve ik i se rse ri a ra s ın d a , izm arit
yüzünden, vahşi b ir boğuşm a başla r.
S is tem in çe lik ten k a n u n la r ın a uygun o la ra k sa ç ­
m alık la r peşi peşine s ıra lan ıy o r: b u n la rd an «A s­
ri Z am an lar» in feci ve h e r bak ım dan gerçek sah ­
neleri doğuyor.
S erie tt’in g a g ’ları, Ch.aplin’in aç ık lad ığ ı ge rçek
y a şan tın ın k o rkunç gü ld ü rü sü k a rş ıs ın d a ilkel ve
eskim iş k a lıy o rla r. E m ekçiler, hiç d u rm ıy an yü ­
rü r şe r it boyunca zincir g ib i d izilm işler! B ü tün
pav iyon y ü rü r şerid in sü rü k led iğ i m ak ine p a rç a ­
larından , em ekçilerin m ak ineleri a n d ıran h a re k e t­
lerinden, nöbetçilerin b ağ ırm a la rın d an m eydana
gelen ö rg ü tlü b ir dünyadır.
F a k a t ansız ın C haplin kaşın ır.
Bu değersiz ve o lağan h a re k e t o rta lığ ı öylesine
k a r ış t ı r ı r k i bunun y an ın d a S en n e tt filim lerin in
çılgın koşu lları p a s to ra l sahneleri g ib i k a lır . Ç ıl­

94

A L T IN A H Ü C U M / C. C H A PL IN

gın r itim in içinde herşey b irb irine k a rış ır , y ü rü r
şe rid in e tra f ın d a n b ü rle sk b ir k an -k a n başla r.
«A erodinam ik gövdeli b ir beslem e m akinesi» n in
tec rü b esi C haplin’in üzerinde yap ılıyor. B ir b a k ı­
m a bu sahne esk i filim lerdek i k la s ik b erb er sa h ­
nelerin i h a tır la tıy o r . B ir z a m a n la r yüze sürü len
sabun köpüğü , tr a ş için k u llan ılan koca u s tu ra ,
b ir kovadan alınıp dökülen p u d ra b ir z am a n la r
iç ten gelen k a h k a h a la r doğu ruyo rla rd ı. Bu kez
ise sak in lik , belg in lik ve ağ ırb aşlılık ayn ı e tk iy i
y a ra tıy o r . T ekn ik ve bilim sel b ir tecrübe bu: a m a ­
cı da yem ek saa tle r in i k ısa ltm ak , düzensiz ç iğne­
me am eliyesin i m ekan ik b ir sü reç haline g e tirm e k ­
tir . Çelik k o lla r h a re k e te geçiyor, yem ek dolusu
ta b a k la r la p eçete r itm ik h a rek e tle r le insan ın a ğ ­
zı önünde geçiyorlar.
F a k a t m ak ine bozuluyor. M odelin ça lışm ası he­
nüz kusu rsu z b ir hale ge lm em iştir.
M akinenin k u su r la r ı ve k a lite le ri ta r tış ıl ırk e n in ­
san delirm iş m ak inen in k o lla rı a ra s ın d a ç ırp ın ı­
yor, ço rba yüzüne dökülüyor, peçe te le r yüzüne
to k a t a tıyo r, tu z ve b iber gözlerine a tılıyo r.
Ç ağ d aşla rı ta ra f ın d a n yaz ılan h a tıra la rd a n , d ip­
lom atik b ir z iy a fe tte D ebu rea’nun b aş ın a gelen
gerçek b ir o lay a n la tılm a k ta d ır . D ave tlile r so fra ­
ya o tu rm u ş A v ru p a ’nın dengesiy le ilg ili d av a la rı
ta r t ışm a k ta d ır la r . K onuşm ayan so fra a rk a d a ş ı­
n ın m esleğ in i bilm iyen b ir d ip lom at D ebu reau ’y a
dönüp söz konusu olan k o n u la r h ak k ın d a g ö rü şü ­
nü aç ık lam asın ı ric a ediyor. D ebureau k ib a rca so­
ru y o r: «B ugünkü A vrupa düzenini nasıl g ö rd ü ğ ü ­

C H A R LO T R E N T R E TA R D

m ü bilm ek sizi ilg ilend iriyo r m u ?» S o n ra b ir d a ­
k ik a düşünüyor, m asad an b ir ta b a k alıp h av ay a
f ır la tıy o r , elinde tu t tu ğ u b ıçağ ın u cu n a k o n d u ru ­
yor, n ih ay e t ta b a k b ıçağ ın ucunda dönm ekte iken
b ıçağı dengeli b ir şekilde a ln ına d ay a tıy o r. K onu
k ap an m ış tır .
Chaplin, s irk so y ta rıla rın ın dili ile, s iy ase tten ,
felsefeden, ik t is a tta n bahsed iyor. S açm a b ir ek-
san trizn r g ö ste ris in i g e rçeğ in m an tık s ız lığ ın ı be­
lir ten k o rk u n ç bir sim ge haline getireb iliyo r.
H okkabaz h a rek e tle r iy le dünya k ü res in i h av ay a
f ır la tıp ay ak la rı ile ite re k g a rip ve saçm a b ir
oyuna g iren çılgın d ik ta tö rü can la n d ıran sah n e­
n in gücünü a n la tm a k zo rudu r. A p ta lla şan ik i d ik ­
ta tö r , an lam sız oysa ayn ı z am a n d a g e rçek ten
m an tık lı, en y ü k sek te o tu rm a oyununu oynu-
n u yo rla r. (B üyük D ik ta tö r) .
C haplin m izah ın ın evrim in i incelem ek her b ak ım ­
dan ilg inç tir.
G üldürü m alzem esin in başın d a k rem a lı p a s ta la r
v a rd ır: K avga, k aç ışm a ve so syete oyun ların ın
d a r çerçevesi içinde m izah e fek tin i arıyo rdu .
C haplin’in bugükü filim lerinde g ü ld ü rü d u ru m la ­
rın d a ku lland ığ ı m alzem e n ed ir?
A çlık tan ölm ek üze re o lan b ir adam ay ak la rım
yiyor. A y ak k ab ı b ağ la rın ı m a k a rn a g ib i yu tuyor,
ta b a n la rın ç iv ilerin i kem ik g ib i em iyor. (A ltın a
H ücum).
B ir adam delirm iş: y ü rü r şe rid in g e re k tiğ i o tom a­
tik ça lışm an ın sonunda altlını k aç ırm ış tır .
N e o lab ilir bu ? P siko lo jik ro m an konusu m u yok­

95

A SR İ ZA M A N LA R / C. C H A PL IN Y U M U RCA K / C. C H A P L IN

sa d ışavu rum cu b ir h ik âyen in tem ası m ı?
H içbiri. Bu «A sri Z am an lar» d ak i ilk gü ldü rücü
pan tom im d ir; tü m g ü ld ü rü gelenek le rine uygun
kova lam aları, d ansla rı, yüzlere a tı la n k a ra m ak i­
ne y ağ la r ı ile.
A ltü s t o lan bu dünyam ızda bu n la r ta ra jik , İnan ıl­
m az ve o lağ an ü s tü değil; hiç k im sey i şaş ırtm ı-
yan, şa k a la ra örnek b ir sebep olabilen gün lük
o lay lard ır.
Bu dünyada in san iyi yaşam ıyo r. B ir te k yerde
ra h a tın ı bu lab ilir: h ap is te . H ap iste iken m u tlu ­
dur. O k a d a r k i affeedilince, se rb est olduğunu öğ­
renince, b ir hay li bozuluyor. N e y apacağ ın ı şa ş ı­
rıyo r: h ap is te onu besliyo rlar, o ras ı s ıcak tır, ü s ­
te lik özg ü rk en bu lam ıyacağ ı b ir şeye sah ip tir :
ö ten b ir kuş. H ap ish an e d u v a rla rın ın ö tesinde de­
liren y ü rü r şerid in g ü rü ltü sü , polis a rab a la rın ın
can av a r düdükleri, ac ım aksız ın onu ezen b a lta
duruyor.
H erkesçe an laş ılan b ir k aza üzerinde ağ lan ab ilir;
f a k a t b ir fe lâ k e t üzerinde de ş a k a edilebilir. Ş a ­
k a la r çeşitli c insten o labiliyor: k ızg ın in san la rı
sin irlend iren k a b a şa k a la r , u m u tsuz luğu p erç in ­
le ş tiren acı şak a la r, u m u t ve c e sa re t g e tiren ne­
şeli şa k a la r .
K üçük C haplin üzerine çu llanan h e r bü y ü k fe lâ ­
k e ti aşab ilecek güç ted ir.
G üldüğü için güçlüdür. Ve onunla b ir lik te g ü l­
dük le ri için de sey irc ile r b ir k a t d ah a güçlü olu­
yorlar.

C haplin g e rek k ö tü ve k a b a şak a la rı, g e rek ço­
cuk luk devresin in neşeli m asalların ı, g e rek se acı
şa k a la r ı biliyor.
C haplin’in k ö tü şa k a la r ı fe lsefeye u la şan eksan-
trizm den doğuyor. S is tem ’e erişen saçm a lık la ­
rın, «k ırılan vicdan» dünyasın ın vahşi b ir h icv i­
d ir bunlar.
S h ak esp ea re ’deki m ezarc ıların , Svvift’in, H eine’nin
m izah ıd ır bu.
C haplin çocukluk devresin in neşeli m asa lla rın ı en
son ve en büyük filim lerinde d ah i ku llan ıyo r. M ü­
cadeleye iten vahşi hicvin, insancıl ve ac ı ş a k a ­
la r ın a ra s ın d a neşeli, çocuksu b ir se rsem lik ten
doğan bö lüm ler de v a r: neşeli p an tom im sana tı,
eğ lend iric i bilm eceler, m asa lla r b iraz soluk
a ld ırıyo r in sana!
F a k a t C haplin’de önem li olan b u n la r değil. H iç
şüphe yok k i kendisi büyük b ir hicivci, büyük
b ir gü ldü rü oyuncusudur, am a h e r şeyden önce,
o çağdaş h ü m an is t büyük h ikâyen in y azarıd ır .
G erçeği m asala , m asalı gerçeğe, ap ta llığ ı b ilge­
liğe, bilgeliğ i çocuksu basitliğe çevirm ek C hap ­
lin ’in y ap ıtın d a tem el konudur.
F ilim leri ş a ş ır ta c a k derecede a ç ık tır ; ha lk sa ­
n a tın a özgü b ir açık lık . E ro tizm , d u ru m la rın bil­
g in k a rış ık lığ ı, s a h te elerin düşünceler, be tim le­
m elerin doğasal inceliğ i y o k tu r . B u n a ka rş ılık ,
b in lerce c ilt upuzun ruhbilim sel ro m an la rd a va-
ro lıu ıyan b ir derin lik , d ak ik lik ve genişlik le in ­
sandan söz edilir.

96

Ş ARLO A SK E R / C. C H A PL IN BÜ Y Ü K D İK T A TÖ R / C. C H A PL IN

C haplin filim lerin in konul,” "! çoğunluk la eski
duygusal m elo d ram lard an alınm ad ır.
Çocuğunu te rk ed en b ir anne, ve bu çocuğu y a n ı­
n a a lan , kö tü lü k le rd en k o ru y an b ir dilenci. (Y u­
m u rcak) .
İy i k a lp li b ir se rse ri b ir k ö r k ız a delicesine aşık
olur, y a şa m a ğ a devam edilm esi için yard ım
eder. (Ş eh ir I ş ık la n) .
K im sesiz b ir genç kızı polisin pençesinden k u r ­
ta rd ık ta n son ra ona m u tlu b ir h a y a t sağ lam ak
is tiyen işsiz b ir insan . (A sri Z am an la r) .
B ü tü n bun lar eski ve ilkel h ik ây e le rd ir ve, pek
tab ii ki, C haplin ’in filim lerindek i d eğeri b u n la r­
da a ran ılm az . B una rağ m en çağdaş o lay la rla b a ğ ­
daşınca yen i b ir b oyu t k a z a n m a k ta d ır la r .
C haplin ’i bu se rse ri m asa lla rın a doğru çeken şey
ned ir?
Bu m asa lla rın ge rçek an lam ı n ed ir?
G erçek an lam in san sevgisi, zay ıf in san ın kendisi
gibi zay ıf o lan la ra yard ım e tm ek ih tiyac ıd ır , ye­
ni Don K işo t için a n a yo la çıkıp olum lu eylem ­
lerde bu lunm ak, haksız yere a şağ ılan an in san la rı
ko rum ak , suçsuzları h e r k ö tü lü k ten k u r ta rm a
yolların ı a ra ş tırm a d ır .
C haplin’in y a ra t t ığ ı k üçük insan ın başlıca özle­
m i m u tlu lu k tu r , ve onda m u tlu luk iy ilik le sım ­
sıkı bağ lıd ır. O nun için son k u ru ekm ek p a rç a ­
sını kendisinden d ah a sefil o lan b irine u za tm ak ,
basit, çocuksu b ir duygu ile sevm ek m u tla k o la­
ra k gerek lid ir.
B irin i m u tlu k ılm ak ve bu m u tlu lu k içinde u fa ­

c ık b ir yerde y erleşm ek !... Ve bu m u tlu lu k t e r ­
ked ilm iş b ir çocuğa b ağ lan m ak la , k ö r b ir k ızı ış ı­
ğ a k av u ş tu rm ak la , em ekç ilerin y aşan tıs ın ı t a ­
ham m ül ed ilir d u ru m a g e tirm ek le elde edilebilir.
Bu m u tlu luğu fe th e tm ek için k ü çü k se rse ri h a y a ­
tın an a yo lunda yü rüyüp saçm a ay ak k ap la riy le
bu yolun tozunu alır.
Y ü rü r ş e r it gü rlüyor, polisin can a v a r düdüğü
ötüyor, fa b r ik a la rd a em irlerin m ekan ik cüm le­
leri yağ ıyor, düdükler, ıs lık la r em ekçilerin ça lış­
m asın ı düzenliyor. G ünden güne büyüyen b ir g ü ­
rü ltü içinde insan lık te r döküyor. O ysa g ü rü ltü ­
yü aşan , c a n a v a r düdüklerinden , ro b o tla rın ko ­
şuşm asından ü s tü n b ir ses var, «A sri Z am an lar»
da, k ö r k ızın çık ışında duyu lan p a te t ik b o razan
sesi. R ü z g â r saç la rın ı okşuyor; gözleri zevkle
p a rlıy o r; ç ıp lak a y a k la n ile incelik le ilerliyor.
K ör k ız ın a rk a s ın d a u fuk , rü zg â r , deniz.
B ir m u tlu lu k iş a re ti g ib i b o razan duyu luyor:
M u tlu luğa davet. O ysa, ne yaz ık ki, bu m u tlu luk
b ir d ü ştü r.
C haplin ’in filim lerinde b ir savaş, b ir d irenm e
p ro g ram ı ek sik tir.
U fac ık ve g a rip kom ik, sav aşan in sa n la ra y a r ­
dım e tm ek am acı ile, gü lünç y ü rü y ü şü ile acele
ediyor, koşuyor.
Y olda koşuyor: V e bu yolun sonunda d ağ la r var,
d a ğ la n n ö tesinde güneş ve — bü inm eyen u zak lık ­
t a — in sa n la n n uzun zam a n d an b e ri a ra d ık la n ,
em salsiz güze llik te m av i ku ş yaşıyor.

Çev: Giovanni Scognam illo

97

ŞARLO
ve

_______ MİTOS
marcel martin

«lk ili»n in d iy a lek tiğ i

Ş arlo-C haplin «ikili»si o r ta y a çeşitli so ru n la r
a ta r . Bu so ru n la rd an , k u şk u su z ilk a k la gelen-' ve
en önem lisi, «yönetm enle y a ra t t ığ ı k işi, y a ra tıc ı
ile y a ra tıs ı özdeşleşeb ilir m i?» so rusu oluyor.
Ş im diyedek bu so ru y a k u şk u gö tü rm eyen , kesin
b ir cevap verilem edi. V e çıkış yolu bu ik ilin in
gelişm e ev re le rin i a ray ıp a y ırd e tm e k te bulundu.
L uig i C h iarin i de bu yolu iz leyerek C hap lin -Ş ar-
lo ilişk ilerin in gelişm esin i üç d ev reye ay ırd ı: ilk
devrede san a tç ı, y a ra t t ığ ı k iş iy e (personnage)
h a y a t verir, y a şa tm a ğ a b a ş la r (L ’E m ig ra n t’m
b aş la rın d a belirlend iğ i g ib i), ik inci a şam ad a , y a ­
ra tıc ı, y a ra t t ığ ı k işiy le k u su rsu z b ir biçim de öz­
deşleşir (U ne Vie de Chien, L es T em ps M oder­
nes). Ü çüncü aşam ad a , k iş i y a ra tıc ıs ın d an k o p ­
m uş ve öylesine güç k a z a n m ış tır k i kend in i y a ­
ra tıc ıs ın a k ab u l e ttirm iş , g iderek k iş iliğ i ile onu
b a s tırm ış tır .

Bu inand ırıc ı am a gene de yüzeyde k a la n şem a­
y a A m en g u a l’in şem asın ı tam am lay ıc ı o la rak
ekleyebiliriz . Bu d a Ş a rlo ’n u n k işiliğ in in , y a ra ­
tıc ıs ın ın s a n a tıy la b irlik te , in san h a y a tın ın üç
evresinden geçm iş o lduğudur: çocukluk (P ele-
riıı’e d ek), e rgen lik (L ’Opinion Publique, Ş eh ir
Iş ık la r ı) , ve A sri Z am an la rd an b aş lam ak üzere
de, o lgunluk. Bu sın ıfland ırm ay ı, Ş arlonun g e liş­
m esini C haplin’ inkine bağ lı o la rak ele a ld ığ ından
çok d ah a verim li sayab iliriz . Z ira, Ş a rlo ’nun g e ­
lişm esi, kuşkusuz , C haplin ’in po litik ve top lum ­
sa l k o n u la rd ak i d ünya g ö rüşünün d ah a sağ lam
tem elle re o tu rm ası ile doğal b ir b e rab e rlik iç in ­
de o lm uştu r. Ve, a ra ş tırm a s ın a , C haplin ’in Ş a r­
lo ’nu n ağ abey i olup olm adığı so ru suy la başlayan

A m engual, yazısını, «babası d u ru m u n a ge lm iş­
tir» k an ıs ın a v a ra r a k b itir ir .

Gene de bu ik i çözüm e bağ lı k a lm ay ı, ben, y e ­
te r li görem iyorum . D aha d a ile ri g itm e k g e re k i­
yor. B an a k a lırs a C haplin ’i y a ra ta n Ş a rlo ’dur,
bu ge rçek aç ık -seçik o rtad ad ır . C haplin B irleşik
D evletlere geld iğ inde tan ın m am ış b ir k üçük
oyuncuydu. îk i yıl sonra, dünya çap ında b ir üne
k av u şm u ş o la rak görüyoruz onu. B u ününü , k u ş ­
kusuz, k u k lac ın ın k u k la s ın ı yapm asın ı a n s ıtır
b ir b içim de y a ra t t ığ ı k iş iye borçluydu. A ncak,
bu k iş in in ünü, g id erek kendi ününü gö lgede b ı­
rak m ış tı. M ilyonlarca sey irc in in sevdiği ve a l­
k ış lad ığ ı kişi, tan ım ad ık la r ı, k a rş ıla ş sa la r bile
ta n ıy a m a y a c a k la r ı C haplin değil, Şarloydu . Siz
bile, ‘M am ’zelle C h a rlo t’un b ir yerinde, yak ın
p lân d an gözüken C haplin ’in m ak y a js ız yüzünü
ansıyab iliyo r m u su n u z? D okuz y ıl boyunca,
C haplin , h e r yönden, g e rek psikolojik , g e rek t i ­
cari, Ş a rlo ’nun tu ts a ğ ı du ru m u n d ad ır; C haplin,
«Ş arlo» lar çev irm ek zo rundad ır, z ira sey irc i bu
u fak te fek ad am d an b ık m ak b ilm em ekte ve
e le ş tirm en le r de, gelm iş geçm iş kom ik le ri gö lge­
de b ırak an , bu, ö rneğ i görülm em iş, şa ş ıla ca k o la­
yı övm eden edem em ekted irler. Ve, öyle benzer k i
C haplin , y a ra tm ış olduğu bu k iş in in egem enliğ i­
ne boyun eğip, kendini, onu zeng in leştirm eğe
adam ıştı. Bu konuda, bakm Je a n D uv ingaud ne
d iyor: ‘C haplin’in, ‘S e rse ri’sinin taş ıd ığ ı önem in
bilincine varm ası, bu k iş in in keşfinden so n ra ol­
m uş g ib id ir. S anatç ın ın , ilk film lerinde bu «Za-

98

U N E ID Y L L E A UX CH A M PS C H A R LO T S’E V A D E

valU T ip»i y a ra t t ık ta n sonra, y ab an c ıla şm asın ­
dan k u rtu lm a k için, onu o y n ay a rak b ir tr a jik
k eşfe tm iş olduğunu sezm em ek elde değildir.
Ş arlo ’nun y av aş y av aş değ işm esin in ev releri
uzun u zad ıy a incelenebilir. B unu y a p a rk e n de
gözüm üze şu ge rçek ç a rp a c a k tır : C haplin , y a ra t ­
tığ ı k iş iy i g e liş tirir , a n cak bu kişi, çocuk luk tan
ergen liğe geçerken , kend i öz gereksinm elerine
uy g u n o la rak gelişir. Y ani, C haplin’in Ş arloya
benzediğin i söyleyebilirken, bunun te rs in i sa v u ­
n am ay ız ; dem ek k i C haplin , kend i yaban c ıla şm a­
sını oynaya oynaya sonunda bunun bilincine v a r ­
mış, ve to p lum a değg in k o n u la rd ak i a n a rş is t tu ­
tum unu a z a r a z a r ben im sem iştir . Z aten , Şarlo
'E km eğ im i K azan ırk en ’ den b a ş la y a ra k bu tu ­
tu m içine doğal b ir b içim de g irm iş bulunuyordu .
K endini «kom ik» o lm ağa a d ay an C haplin ’i, bu
a rad a , tra je d i de çekm ekteyd i. B ü tü n büyük k o ­
m ik le r g ib i o da içinde d e rin b ir c id d iy e t ta ş ı­
m ak tay d ı: bu neden led ir ki, g erçek ü s tü cü le r, A l-
tm Ç ağ üzerine h az ır lad ık la rı bild irilerinde,
C haplin ’in film lerinde 'aynı' ölçüde sim rsaz b ir
um ul ve u m u tsu z ’ bu lunduğunu söyleyebil­
m işlerd ir. Bu tra je d i özlem i, zam an zam an yü ­
zeye ç ık a r; ö rneğin , 1915 te , so n rad an tam am -
layam ad ığ ı, H a y a t ad lı ciddi ve iddialı b ir film
y ap m ağ a g ir iş ir . B ağ land ığ ı a n la şm a la rd an k u r ­
tu lu r k u rtu lm a z L ’O pinion P ub lique adlı, Şar-:
lo’nu n gözükm ediğ i ve C haplin ’in oynam adığ ı
d ra m a tik film i çevirm esi, y u k a rıd ak i ö n erile ri­
m izi d o ğ ru lay acak n ite lik ted ir.
C haplin, sank i, Ş a rlo ’nun büyüsünden k u rtu lm a k

için, b ir çeşit büyü y ap m ak gereksinm esin i d u y ­
m uş g ib id ir: d ra m a tik b ir filim de, kendisi b aş
ro lü oynayab ilecekken o ynam ak istem em esi, k i
bunu d ah a so n ra y a p a c a k tır , Ş a rlo ’nun tu ts a ğ ı
d u rum undan henüz k u rtu lam ad ığ ın ın , onun la h â ­
lâ dopdolu o lduğunun iy i b ir k a m tı değ il m id ir?
Bu so rum uzun olum lu cevabı, sözü geçen film in,
şem ası C haplin ’in öbü r film lerinde k u lland ığ ı şe ­
m ay a tıp a tıp u y an k o nusunda y a ta r . Ç ünkü, b ir
kez daha, m e r t b ir genç adam ın , sonunda k e n ­
disini b ırak acak , zalim b ir güzele duyduğu u m u t­
suz a şk ’ın öyküsünü seyrederiz . R essam Jean ,
M arie’i sevm ek te ve k a rş ılığ ın d a sev ilm ek ted ir.
A ncak, ak ıl a lm az b ir yan lış an laşm a on ları b ir­
b irinden ay ır ır . B ir yıl so n ra Jean , genç k ad ın la
yeniden k a rş ıla ş ır . Bu kez, M arie, P a ris li v a r ­
lık lı b ir b ek â rın m e tre s i o lm uştu r. Jean , is te ­
m eyerek kesilm iş o lan ilişk ilerin i yeniden k u r ­
m ak u m udundad ır k i yeni b ir yan lışlık , sevg ili­
sinden sonsuza dek ay rılm as ın a sebep o lacak tır .
U m udunu y itiren Jean , in t ih a r eder. G örü lüyor ki,
t r a j ik unsuru , bu kez a n cak v ard ığ ı son la iyice
be lirlen iyorsa da, g e re k konu, g erek se d ra m a tik
şem a yönünden bu film de d ah a öncekilerle a y ­
n ıd ır. J e a n ’ın k iş iliğ in in Ş a rlo ’nunk inden ay rılan
b ir yönü o lm am ası da, y a ra tıc ın ın , y a ra tısm ıb
ne denli e tk is i a ltın d a kald ığ ın ı k a n ıt la r . O k a ­
d a r ki, g iderek , B az in ’in deyim iyle, «Şarlo C hap­
lin ’in b ilinça lt'd ır» d iyebiliriz. Bu ya rg ı, d aha son ­
r a y ap acağ ı film lerinde de «ikili» tem asın ın be­
lirm esi ölçüsünde geçerliğ in i sü rd ü recek tir .
D em ek ki, C haplin, L ’O pinion P ub lique’ten b a ş ­

CHAKLOT PO LIC E M A N L E P E L E R IN

lay a rak , b ir deyim le Ş arlo 'u «ele» a lır ve b a ­
zı kez y a ra t t ığ ı bu k iş iye hiç erişilm em iş b ir
zeng in lik ve derin lik k a z a n d ıra ra k (A ltına H ü­
cum, A sri Zam anlar), bazı kez onu yepyeni b ir
v a rlığ a b ü rü n d ü re rek (D iktatör) ve sonunda da
bu k işiy i, sim gesel b ir biçim a ltın d a kendin le
bü tün leyenedek , s ind ire rek (M onsieur Verdoux,
Sahne Işıld an , Nevvyork’ta Bir Kral) Ş a rle ’nun
k a ra r lı , bilinçli y a ra tıc ıs ı du rum una gelir. « İk i­
l i n in , gelişm esinde g ö ste rd iğ i bu son yönü, k u ş ­
kusuz, en ilginç o lanıdır. Bu son üç film inde,
C haplin, kendi çehresiy le (Ş arlo m ask ın ı a r t ık
a tm ış tır) k a rş ım ıza ç ık a rk en bile, «yara tıc ı-y a-
r a t t ığ ı kişi» ikiliğini, hem sey ircisin in Ş arlo ’nıın
gözükm esin i is ted iğ in i bildiğinden, hem de, d iye­
bilirim ki, C haplin yüzeyi a ltın d a Ş arlo ’nun v a ­
ro lm asından ö tü rü , sü rd ü rm ek ted ir . Böylece,
V erdoux, m e r t Ş a rlo ’dan önce gelm iş olan k ö tü
C has C haplin’i ç a ğ r ış tır ır ve kendisin i a ld a tm ış
olan k ad ın la rd an öc a lm ak is teyen ve ayn ı
zam an d a suç k a rş ıs ın d a gerilem eyen, to p ­
lu m a başk a ld ırm ış Cha,plin’in şey tan i a rzu la rın ı
dile g e tir ir . C alvero’d a o tob iyog rafik yön çok d a ­
h a derine iner: yaşlı pa lyaçonun , C haplin ’in b a ­
basın ı tem sil e ttiğ in i söyleyebiliriz — babasın ı,
y e terince tan ıy am ad an k ay b e tm iş olm ası onu
öylesine ü zm ü ştü ki, kend in i «yetim » gibi du ­
y ard ı — bunun y an ıs ıra , C alvero, C haplin’in k e n ­
di yaşlılığ ı, yan i b ir daha gü ldü rem em ek deh­
şetinden k u r ta r ır , b u rad an da, s inem aya b aş la ­
m adan önce K arno top lu luğunda palyaço luk y a ­
p an Şarlo, d aha doğrusu C haplin ’in dokunakh bir

biçim de yeniden can land ırılm ası doğar. Sonunda,
Shadow , hüküm giym iş ve A .B.D .’den sü rü lm üş
göçm en C haplin ’in, ta kendisid ir, ve tab ii, bura-
dada Şarlo gözükm eden edem ez ve yine gele­
neksel «kızgın Şarlo» b e lirtile rin i g ö s te rm ek ten
çekinm ez: an ıla rd an silinm eyecek olan, bahçe
h o rtu m u y la m a k a r tis tle r in su bask ın ına u ğ ra t ı­
la ra k boğulm ası sahnesi.
«Îkili»nin d iyalek tiğ i benim için şöyle belirir:
Şarlo, kendi d ışında v aro lm ayan ve evrensel
ününden y a ra r la n a n C hap lin ’i y a ra t ır ; so n ra
C haplin , bu k iş in in efendisi o lur ve onu b ir t a ­
kım değ işim lerden geçirir. Bu değişim ler, kendi
varo lm asın ın nedeni ve film lerin in baş oyuncu­
su kişiy i yavaş yavaş yok eder; kişi, a r t ık n ite ­
leyici ince çizg iler o la rak gözükecek tir.
M itos ve İn san
Bu n o k tad a , «mitos» k av ram ı, kaçın ılm az b ir bi­
çim de, kend in i k ab u l e tt ir ir . A ndré M alraux , b ir
seferinde, « İran ’da, as lında v aro lm ayan b ir film
gördüm », diye yazm ıştı. F ilm in adı, ŞA RLO N U N
H A Y A T I idi. E rm en i işle tm eciler, k ısa m e tra jlı
«Şarlo»ları toplayıp , o ldukça k u rn az b ir ku rgu
yap m ışla r ve o rtay a çok uzun ve şa ş ır tıc ı b ir
film ç ıkarm ışla rd ı. M itos» bu rada en sa f biçi­
m inde beliriyordu.
‘M itos’tan söz edebiliriz, çünkü Şarlo, Şarlo o la­
ra k v ard ır. Z a ten m aske a ltın d a g izli o lan B ay
C harles C haplinden, ve k a rış tığ ı serüven lerin g e ­
rek m an tığ ı g erek se ev re lerinden b ağ ım sızd ır bu
varlığ ı. İş te , L it tré sözlüğünün «m itos»u ta n ım ­
lam ası: «T arih in ay d ın la tam ad ığ ı zam an ya da

100

C H A RLO T A LA BA N Q U E

o lay la ra değgin, ve, ya dinsel b ir k a v ra m a dö­
nüşm üş, gerçek , ya da b ir f ik ir a rac ılığ ıy la b u ­
lunm uş, b ir olayı içeren an la tı» . «L arousse»a g ö ­
re ise : «Fiziksel, felsefi, ya da ta r ih se l b ir b ü ­
yük genellem eyi, k inaye yoluyla, dile g e tire n g e ­
lenek.» Ne v a r k i bu ik i tan ım lam an ın h iç b irin in
Şarlova tıp a tıp uyduğunu söyleyem eyiz ve «mi­
tos» sözcüğünü bu ö rn ek te k u lla n a ra k belk i de
bu sözcüğün an lam ın ı bozuyoruz. A ncak, şunu da
kabul e tm ek g e re k ir ki, d ünya yüzünde y aşay an
m ilyon larca «küçük adam »ın can lı b ir sim gesi
olduğu, ve duygusal yönden taş ıd ığ ı büyük e t ­
kinin, C haplinin kend isin i ne denli a ş tığ ı dü şü ­
nülürse, «mitos» Şarloyu ta n ım la m a k ta yerinde
ku llan ılm ış b ir sözcük tü r. B unu b ir biçim de, a n ­
lam sıza ind irgeyerek k av ray ab iliriz . B unun için
de sinem anın öbü r efsane le rin i düşünm ek y e te ­
cek tir; G re ta G arbo, M arlene, M arilyn , Jam es
D ean — görü ldüğü gibi Şarlo, bu say d ık la rım ız ­
la b ir tu tu lam az . Şarlo için «mitos» sözcüğünü,
1922 de ilk E lie F a u re ku llanm ış ve k a v ra m bu n ­
dan son ra hak lı o larak , çok tu tu lm u ş tu r .
Ö bür yandan , G lanco V iazzi, C haplin’in b ir b a ş ­
k a düzeyde, efsane yıkıcı (an ti-m y th e) o lduğu­
nu iieri sü re r. Y ap ıtla rın ın , Hollyvvood e fsanele­
rine k a rş ı olan e leş tiric i içeriğ i düşünüldüğünde,
bu y a rg ıy a h ak verm em ek elde değild ir, ö rn e ğ in
A sri Z am an la r re fah efsanesine, Şehir Iş ık lan sı­
n ıfsa l day an ışm a efsanesine, Le Pelerin, p ü rite n
ah lâ k an lay ışı efsanesine, IAOpiniom Puplique
H ol!vw ood'un psiko lo jik ve d ra m a tü r jik e fsan e­

C H A R LO T JO U E C A R M EN

lerine k a rş ı ç ıkan y ap ıtla rd ır . V iazzi devam eder,
«M itologlar, C haplinde ve y ap ıtın d a belirg in olan
ideolojiyi yadsım ak la , onun g erçek le ilişk ile rin ­
deki top lum sal özelliğ in i ve d em o k ra tik yönünü
de yadsım ış o luyorlar, y ad s ım asa la r d a y e te r in ­
ce önem ser gözükm üyorlar, böylece de onu, asıl
önem li o lan yönlerinden yoksun b ırak ıy o rla r . Y a­
pıtın ın bu çok önem li önsözünde, Viazzi, C hap ­
lin ’in e leştiric ile rin i, gö rü ş aç ıla rın a gö re s ın ıf­
lan d ırm ağ a çalışır. V iazzi’n in bu çözüm lem esini
pek az sis tem e so k arak , ben, a şağ ıd ak i s ın ıflan ­
d ırm ay a g ideceğim . A ncak , bunu y ap a rk en bu
tü r denem elerin kaçın ılm az sonucu, k e s tirm e ve
y a k ış tırm a la ra düşeceğim k u şk u su zd u r. E le ş tir i­
c ileri a ra s ın d a ilk göze ça rp an eğilim , C haplin’­
in y ap ıtla r ım ed eb i-este tik yönden ele a lan ıd ır.
Bu aç ıdan yap ılan e leştirile r, C haplin’in y a p ıt­
ların ı, genel o larak , sinem a dili ve e s te tik özel­
lik leri bak ım ından , önem ser. Bu açıy ı ben im se­
m iş e le ş tirm en le r a ras ın d a , D elluc, F au re ,
Schwob, Soupault, L eprophon ve M itry ’i say ab i­
liriz. T a rih se l-top lum sal eğilim li e le ş tirile r ise,
C haplin’i, h e r şeyden önce b ir ideolojinin adam ı
o la rak n ite liy o rla r. Bu eğilim i, m a rk s is tle r ve
g e rçek ü s tü cü le r a ra s ın d a gö rüyo ruz ; örneğin,
M oussinac, Sadoul, K yrou, A m engual, B arbaro ,
C hiriani. Ve sonuncu o la rak ta , p siko io jik -m i-
to lo jik eğilim li e leştirm en ler, p s ik a n a litik v e ri­
lere d a y a n a ra k g ir iş tik le r i derin lem esine b ir a ç ık ­
lam a yolunu ben im serler, P ayne, T yler, F ran ça ,
B azin, B run ius gibi. K uşkusuz, bu üç yöntem b ir-

101

N E W Y ORK ’T A B ÎR K IR A L Ş E H İR IŞ IK L A R I

biriy le çelişk ili değil, b irb irin i tam am lay ıc ı yön­
tem lerd ir. B en de, bu yön tem lerde h e r b irin in
olum lu y an la rın ı alıp belli b ir sen teze u y g u lam a­
y a çalışacağ ım .
Bombayı Zararsız Duruma Getirmek
V iazzi’n in de ü stünde du rduğu gib i «m itolojik»
k u ra m la r ın sak ıncası, C haplin’i ideolojiden yok­
sun g ö s te rm e k tir ; b a s it b ir m a rk sizm açıs ından
bak ıld ığ ında da, C haplin ’i y a kom ünizm 'e b a ğ ­
lam ak , y a da «olum suz k ah ram an» ın ın çe lişk i­
leri ad ına k estirm ed en m ah k û m e tm ek teh likesi
be lirir; e s te tik b ir çözüm lem enin teh lik es i ise,
yüzeyde k a lm ak , ve so runa, sinem a san a tın ın
yaln ız m ekan iğ in i değerlend irm ek aç ıs ından bak-
m asm dad ır. O ysa, C haplin’e k a rş ı o lan la rla
C haplin 'ciler, b irb irle rinden bu denli şiddetle,
s a lt bu eğilim lerden ö tü rü ay rılıy o r değ ille r; a y ­
rılm ala rı, sonunda gelip p o litik ve ah lak sa l a n ­
lay ış la ra dayan ır.
C haplin ’e k a rş ı yap ılm ış su ç lam a la rın başlıcası
— en az ından A v ru p ad a —■ duygusallığ ıd ır.
«Şarlo 'nun ad i kalb i» sözleriyle, 1926’la rd a b ü ­
y ü k ç a lk a n tıla ra yol açan A ndré S uarès, belki
de Je a n E p s te in ’in b ir k aç h a f ta önce yazm ış
o lduğu «Selüloit b ir m asa lın y u fk a yü rek li p re n ­
si, tu tk u n u n zo rlam a la rı içinde ç ırp ınan o y ü re ­
ğ inizi seven bizler, üç yüz m ilyon kişiyiz.» cüm ­
lesine cevap veriyordu . S u a rè s ’te bunun ü stü n e
şöyle d iyordu; « İ tira f edeyim k i Şarlo beni sık ın ­
tıd an boğuyor. Bu ah m a ğ a ve pis duygusal s ı­
r ıtm a la rın a , tek , s ık ın tıd an kaçm ak için g ü lü ­
yorum . İğ ren ç A m erikaya y a ra ş ır b ir k a h ra m a n

doğrusu! A nlaşılan , bu k a b a h erifle rin y ü rek le ­
ri, do la rla k ıtık lan m ış p am u k ço rap la r içinde.
Ş a rlo ’nun bu adi yü reğ in i, b ir ta h ta k u ru su n u
ezercesine ayağ ım ın a ltın d a ezm ek is te rd im .’ Bu
sözler, geleceğin b ir e leştirm en in in y e tiş tir ic is i ve
babası Jaq u es de B aroncelli’n in şu a ğ ırb a ş lı ce­
vabını h ak e tm iş ti: «Benim gözüm de Şarlo, gü n ü ­
m üzün en büyük san a tç ıla rın d an b irid ir. Y epye­
ni ve h ay ran lık u y an d ıran b ir kişilik! Bu m a s k a ­
ra , bu kom ik, bu soy ta rı, bu o lağ an ü s tü oyuncu,
oyununun en iyi yerlerinde insan lık sim gesin in
t a kendisid ir.» Bu sözlerden sonra, Suarès, evvel­
ce söy led ik lerin i yeniden «ayarlam a» g e rek s in ­
m esin i d u y a r; «Adi sözcüğü, bayağı, a lçak , iğ ­
renç, rezil, k ilise ta ra f ın d a n m ahkûm edilmiş,
dev let ta ra f ın d a n cezaland ırılm ış an lam ın a g e l­
mez. Adi, hiç b ir a rd n iy e t sak lam aksız ın , ‘soylu
o lm ayan ’ an lam ın a gelir. Ş a rlo ’nun yü reğ i m i?
B astonunun ucunda asılı d u ru r; onu tu ta r , sokak
p is lik le rin i g ö tü ren su la rın içine b ırak ır , so n ra
b astonuy la o su ları k a r ış tı r ı r , ve yeniden o su ­
la r ın içinden bulur, ç ık arır . (. . .) D uygusallık ,
ha lk ta b a k a s ın a özgüdü r.) 20 yıl sonra, Ado
K yrou, 'Tabii, bunu derken A ndré S au rès g ib i r e ­
zillerin y azm ak cü re tin i g ö s te rd ik le ri...» sözleriy ­
le bu k ü fü r y ağ m u ru n u n an ısı k a rş ıs ın d a du y ­
duğu korkunç tik s in tiy i g öste rir .
Şarlo 'nun duygulu b ir tip olduğu doğrudur, a n ­
cak ön u ııli duygu lu luğun bayağ ı olup
o!m am a-:d :r Ben olm adığı kan ıs ınday ım . C hap­
lin A slında, ben duygulu k u k lan ın bi-

A ncak, bunun y an ıs ıra ‘D uygu­

102

SA H N E IŞ IK L A R I M O N SIEU R VERD OU X

sallığı hiç b ir zam an sevm em işim dir' de d iyebi­
liyordu. Delluc bunu, « tüm üyle duygusal olan
duygu» diye ta n ım la r ve in san ın onu, «gözleriyle
değil yüreğiyle» sey re ttiğ in i b e lir tir . E ve t, Ş a r-
lo, k u şk u su z yufka yürek lid ir, du y g u la rın ı « teş­
h ir» etm eye doğal b ir eğilim i va rd ır, ve güzel
duygu ların ı te şh ir ederken, hep ac ım a d u y g u la ­
rım ızı u y an d ırm ak um udundad ır. B ü tü n b u n la r
doğrudur, am a u n u tu lm am ası gerek en nok ta , k o ­
m ikliğ in in duygusallığ ın ı dengelediğid ir. K im in
söylediğin i tam ansıyam ıyo rum a m a şu sözler
ne d o ğ rudu r: «Şarlo’yu sey rederken b ir dam la
gözyaşın ın içim ize doğru a k tığ ın ı duyarız , a n ­
cak tam o s ırad a içim izden k opan b ir k a h k a h a
bunu silip g ö tü rm ü ş tü r bile.» F ra n c is C arco ise
şöyle dem işti, «Şarlo, sey irc i y a da yönetm enle
olan su ço rtak lığ ım n b ir sonucu, b ir göz k ırp m a ­
sı. b ir yüzb u ru ş tu rm ası, b ir çeşit ku rn az lık , düz­
mece b ir acım a, düzm ece büyük sa n a ttır .» Bu
sözlerin gerçeğe ay k ır ı olduğu a ç ık tır . C haplin ’i
böylesine yeren lerin u n u ttu k la r ı no k ta , bu d u y ­
gusallığ ın , eşsiz zeng in lik ve derin liğ i o lan b ir
kom iğin u n su rla rın d an b iri o lduğudur. A yrıca,
onların e leş tirile ri yan ında, D ickens, M olière,
S hakespeare hakk ında , g iderek D elluc ve F au -
ı t 'n in ka lem lerinden çıkm ış o lan yüzlerce övücü
k a rş ıla ş tırm a da göstereb iliriz .
Ş arlo 'nun duygusallığ ı, kendisine k a rş ı k u llan ıla ­
cak iyi b ir delild ir sank i. Bu k a d a r k işin in , Ş ar-
loyu, M on th e rlan t'ın deyişiyle, «sinem anın v a sa t
b ir soy tarıs ı» o la rak gö rm elerin in nedeni, onun
gerek po litik gö rüşlerinden g erekse ah lâk an la -

y ışm dan ted irg in o lm alarıd ır. Şarlo denen bom ­
bayı hem en za ra rs ız d u ru m a g e tirm e k g e rek tir ,
hele bu bom ba top lum sal b ir bom baysa ... B una
v a rm ak için de, Ş arloyu so y ta rıy a , şak lab an a ,
b ir k u k la şak -şak ç ıs ın a ind irgem ek y e te r. A m e-
r ik a d a da bu böyle o lm uştu r. C haplin’in, düşün­
m eğe koyulduğu, top lum sal ve p o litik o lay la rd a
sözcülük e tm eğe başlad ığ ı an, geric ile rin çileden
ç ık tık la rın ı gö rü rüz . N e v a r k i bu beylik ve z a ­
ra rs ız s a ta şm a la r , g id e rek yen ilerine o rtam h a ­
z ırla r . P ayne , M onsieur V erdoux’dan sonra, onun
im zasız m ek tu p y ağ m u ru n a tu tu ld u ğ u n u a n la ­
tır . Bu m ek tu p la r ın çoğu, C haplin ’e ‘p is k o m ü ­
n is t yah u d i’ d iye sövm ekteym iş. A nlaşılan , tu ­
tucu A m erika lın ın «Şeytan» k a v ram ın ı ta n ım la ­
yan s ıfa tla r üçlüsünden b ir «allahsız» n ite ley ici
sıfa tı eksik! Ş a rlo ’nun, ah lâk a lan ında , su ç lam a­
la r ın bu en b ağ n az ın a u ğ ram as ın ın nedeninin ,
C haplin ’in top lum sal düşüncelerin in y a ra t t ığ ı bu
n e fre t ya d a bu k o rk u o lduğunu düşünm ek ten
kend im i alam ıyorum . B az in ’ink i g ib i en iy i n i­
y e tli k a lem lerden bile, Şarlonun top lum sal düşü n ­
celeri hakk ında, «cana yak ın olduğu o ran d a can
sıkıcı da» sözleri ç ıkm ış tır. B ir ta k ım k im seler
de, son zam an la rd a , B u s te r K ea to n ’un, hak lı o la­
ra k yeniden gü n ış ığ ın a ç ık artılm asın ı, C haplin’e
k a rş ı b ir savaş a rac ı g ib i k u llanm ay ı denem iş­
lerd ir. İy i n iye tli b ir incelem e b irin in öbüründen
çok d ah a büyük olduğu sonucuna v a rd ırır . A m a,
doğruyu söylem ek g e rek irse h e r tü r lü k a rş ıla ş ­
tı rm a b o ştu r, çünkü bu iki adam ın b irb irle rin ­
den ap ay rı y ap ıla rı v a rd ır: duygusa l L a tin , ak ıl­

103

1917 / L ’EM IG R A N T 1928 SİR K

cı A n g lo sa k so n 'u n ta b a n ta b a n a k a rş ıtıd ır . Ke-
a to n ’un san a tın ın günüm üzün d u y arlığ ın a daha
iyi cevap verd iğ i doğrudur. A ncak, dediğim g i­
bi, fiz iksel dünyan ın s ırrın ı y a d a b a şk a ld ırm a ­
sını can lan d ıran ve in san ın m akineleşm esinden
p a y ç ık a r ta n K eton, ne b ir top lum sal düşünüye
ne de insancıl b ir gö rü ş aç ıs ına yönelm iş değ il­
dir. Z a ten kend is i de b ir k u k la o lm ak tan ö te g i­
dem em iştir, evet, ku şkusuz , ü s tü n yetenek li b ir
kuk la , am a film leri, d ah a çok, ü s tü n «gag» te k ­
n iğinden ö tü rü d eğ er k a z a n a n b ir k u k la . B una
k a rş ı, Ş arlo ’nun zengin liğ i tük en m ek bilm eyecek
b ir tü rd en d ir, film leri de, özlerinden hiç b ir şey
kaybe tm em iş o larak , d e fa la rca seyredilebilir.
Şarlo N ed ir?
C haplin ’e yöneltilm iş tü m bu sa ld ırıla r —- is te r
iyi n iyetli, is te r k ö tü n iy e tli — bana, ac ın acak
b ir ye teneksiz liğ in sonucu o la rak gözüküyor. D ü­
şünen C haplin ’i, gü ldü ren Ş arloya k a rş ı ç ık a r t­
m ak t a ayn ı o ran d a b o ştu r. B ru n iu s d e r ki,
«‘s a n a t’ını ‘fe lse fe ’sinden a y ırm a ğ a çalışm ak , o r­
ta k ilişk ileri yokm uş g ib i gö ste rm eğ e u ğ ra şm ak ,
tıpk ı, çözüm ü güç o lan cansık ıc ı so ru n la rd an k a ç ­
m a ğ a çab a lam ak gib id ir. îş , sana tın ın , fe lse fe ­
sinden d ah a ile ri olup olm adığı, ona k end in i a ş ­
tır ıp aş tırm ad ığ ı, onu gen iş le tip gen iş le tm ed iğ in i
sa p ta m a y a gelince, bu ay rı b ir şeydir. A ncak, şu ­
nu da ak ıld a b u lu n d u rm ak g e re k ir ki, C haplin ’in
a lt ta n a lta işleyen b ir tak ım eğilim leri o lm asay ­
dı bu sa n a t hiç o lm ayacak tı. S o y ta rın ın düşü n ­
me özentisi içinde olanı d a hiç çekilm ez! Ama,
bakın , o so y ta rı, a lçak gönüllü lükle, bu konuda
ne diyor, « İnsanı inceledim , çünkü onu ta n ım a ­

dan bu m eslek te hiç b ir şey yapam azd ım .» , a t ­
tık , san ırım , film lerin in psiko lo jik yönden ne
denli zengin olduğunu b ir kez d aha b e lirtm ek
gereksizd ir. O, aynı zam anda, « san a tım halk
içindir» de der. Bazı k im se le r C haplin ’in duygu ­
sa llığ ında dem ago ji a ra r la r . Bu k im selere, bu
duygusallığ ın , insan ın yazgısı k a rş ıs ın d a duyulan
derin hüzün ve um udun sa lt taşıy ıc ısı d u rum un­
d a olduğunu gö ste rm ek ko layd ır. L ’O pinion Pub-
lique’in, A m erikan bask ısın ın başlang ıc ındak i
u yarıy ı b ir çeşit ilke bild irisi o la rak kabu l ede­
biliriz : ‘İnsan lık , ha in lerden ve k a h ra m a n la rd a n
değil, sadece k ad ın ve e rkek lerden m ey d an a g e l­
m iş tir . O nları h a rek e te geçiren iyi ya da k ö tü
tu tk u la r da b ire r doğa verg isid ir. G özleri k ap a lı
y an lışa düşerle r. Cahil k işi on ları suçlar, am a bil­
geli adam o n la ra acım asın ı bilir.» Şarlo , b aş ın ­
dan geçen m u tsu z lu k la rı ve y ap tığ ı so y ta rılık la ­
rıy la seyircisinde ra h a tla tıc ı , p is lik lerden arın -
d ırıcı b ir e tk i yapabiliyor, g ü ld ü re rek boşa lm ala ­
rın ı sağ layab iliyo rsa da, gü ldürüsü , hiç b ir b i­
çim de, u n u tm ay ı y a da y azg ıya boyun eğm eyi
aşılay an b ir u y u ştu ru cu değil, tam te rsi, bilince
sü rek li çağ ırı yapan bir uyarıc ıd ır. «G ünlük ha-
y a t ’ın zavallı İ s a ’sı (E nrico P iceni) o lan ve bu ­
nun y an ıs ıra da «h ay a ta k a rş ı k ah ram an ca» b ir
tu tu m içinde bu lunan (H en ri P oulaille) Şarlo,
h e r in san d a derin y an k ıla r uy an d ırır. B ence Şar-
lo’yu H en ri P ic h e tte ’in, şu, h a y ra n lığ a değer söz­
leri, en iyi ta m ın la r: «Toplum sal b ir m eşale y ap ­
tığ ım ız g ö ste rişs iz b ir a levd ir...»

Ç eviren: B ige ACAR

104

V K t * ; . , . su f
IL- E s ö y l E S '

Rene A llio 1924’te M arsily a’da doğdu. Ö nceleri
re ssam o la rak ça lış tı, G alerie L ara -V incy ’de çe­
şitli se rg ile r aç tı. 1950 den beri de R oger P lan -
chon’la b e rab e r ç a lışm ak tad ır. A dam ov’un ‘Pao li-
P a c li’ sinin, S hakespeare ’in 'IV H enri' sinin
B rech t’in ‘S ezuanın iy i in san ı’ nın ve H oroıvicz’-
in sahneye koyduğu çeşitli opera la rın sahne de­
k o rla rın ı y ap m ış tır . 1959 da A dam ov’un sahneye
uygulad ığ ı, P lan ch o n 'u n sahneye koyduğu, Go-
go l’un ‘Ölü C a n la n ’ için kendi çizdiği b ir hileli
film m ey d an a ge tird i. 1963’te k ısa m e tra jlı 'La
M eule’ film in i çevirdi. Bu a ra d a B re c h t’in ‘Die
unw ürdige G reisin ' öyküsüne d a y a n a n ilk k o n u ­
lu film i ‘L a Vieille dam e ind igne 'i b itird i.
Soru : F ilm ve tiy a tro y u an la tış biçim i o la rak y a ­
k ından ilişk ili bu luyor m usunuz ?
Allio: B unu söylem ek istem em . F a k a t eylem o la­
ra k b ağ d aştırılab ilirle r. İk isinde de söz konusu
olan, hayalin değ iştirilm esi, b içim lendirilm esi,
resim ve kelim elerin yard ım ıy la özünün a k ta r ı l ­
m ası, içinde yaşad ığ ım ız dünyaya gö ste rilm es i­
dir.
Soru : B rech t’ten y ana m ısın ız? B rech tç i m isin iz?
A llio: E vet, bü tünüyle . Bu d em ek tir k i ben,
B rec lıt’in tiy a tro su n u n ve d iğer y a p ıtla r ın ın öne­
m ini h e r yönüyle ta r tışm a s ız kab u l eden in san ­
lardan ım . B erliner E nsem ble’la k a rş ıla şm a m be­
nim için yen i b ir şey oldu, çünkü fran s ız t iy a t ­
rosu kend i biçim lerinde tam am en donup k a lm ış ­
tı. ‘B rech tç i’ deyim ine gelince, eğ er B rech tç i ol­
m ak sa n a tın an lam ım san a t-to p lu m ilişk isinde
a ra m a k ve B rech t'in yap ıtın ı ve g ücünü bu a n ­

lay ışa göre değerlend irm ek dem ekse, B rech t’çi-
yiııı. F a k a t do g m atik değilim . İn san ın kendin i
B rech t’e bağ lı duym ası, benim için b ir dış gö­
rünüş o lm ak tan çok, belirli b ir düşünm e b içi­
m idir.
Soru : B rech t’i F ra n s a 'd a A lm anya’d a o lduğun­
dan fa rk ı kabu llend iler san ıyorum . F ra n s a ve
A lm anya 'dak i B rech t tu tk u n la r ı a ra s ın d a o lduk­
ça büyük b ir fa rk b u lu n u r?
A llio: B rech tensem ble’ı T h e a tre de N ations da
oynarken tan ıd ım . D ah a o zam a n la r B rech t ok u ­
m aya başlam ış, k ü çü k denem e sahnelerinde oy­
nanan oyun ların ı da g ö rm üştüm . T am fran s ız
av a n g a rd tiy a tro su n d a k i ça lışm am ızın b an a b ir
ç ıkm azda o lduğum uz duygusunu verm eğe b a ş la ­
dığı ve yap tığ ım ız iş hiç b ir yere v a ram ıy acak -
mış g ib i geldiğinde, ciddi o la ra k tiy a tro y u b ıra k ­
m ayı düşündüğüm b ir s ıra d a B erliner E nsem ble’ı
gördüm . Bu s ıra d a B re c h t’in tiy a tro su bana y a ­
ra rlanab ileceğ im çok b a şk a y o lla r gösterd i, on­
dan so n ra tiy a tro d a k i ça lışm a la rım a çok daha ve­
rim li b ir şekilde bağ landım .
S cru : Losey her zam an B re c h t’i ö rnek ald ığ ın ı
söyler. B rech t’i A m erik a ’da tan ım ış ve be rab e r
çalışm ış, am a g e rçek ten B rech t film i yap ıyo r
mu ?
A llio: T iy a tro d a b ir B rech t e s te tiğ i va rd ır.
B rech t epik tiy a tro d em ek tir ve bu konuda
B rech t kend in i ye te rince aç ık lam ış tır . B ü tün h a ­
ya tın ı ta sa r ın ın (haya lin) bu biçim ve tü rü n e
k a rş ılık olabilecek an la tım yo lların ı g e liş tirm ek
ve m ükem m elleştirm ek le geçirdi, k u ram la rın ı da

105

tiy a tro d a k i ça lışm a la rıy la ge rçek leştird i. F a k a t
B rech t tiy a tro su yap ıld ı d iye bugünden y a rın a
B rech t film i yap ılab ileceğ i f ik r i bence tam am en
ü to p ik tir . Şüphesiz, B rech t'in tiy a tro su için k u l­
land ığ ı an lam d a ep ik filim y ap m ak m üm kündür.
F a k a t bunun için ep ik a n la tım yo lların ı film in
kendine özgü yap ıs ından ç ık a rm ak gerek ir, d ış a r­
dan a k ta rm a k değil.

Soru : B rech t'in oyunların ın , ep ik tiy a tro su n u n ,
ö rneğ in ‘G alileo G alilei’n in film e ak ta r ılab ile -
ğ ine inan ıyo r m usunuz ?

A llio: B una inan ıyorum . Y alnız B re c h t’in sah n e ­
de ku lland ığ ı a ra ç la r ın s inem a dilinde eşdeğerli­
le rin i ilk denem ede bu labileceğim ize in an m ak
faz la iddialı olur. A çık seçik kabu llenm eliy iz bu ­
nu, am a b u ra y a nasıl varılab ileceğ i a ra ş tır ı lm a ­
lıdır. San ıyorum , en büyük yan lış tiy a tro için
doğru o lduk ları isp a tlan m ış a ra ç la rd a n y a ra r la n ­
m ak olur.

S oru : B re c h t’in tiy a tro d a u y g u lad ığ ı y ab an c ıla ş­
tırm an ın sinem ada z a te n v a r olup olm adığı ta r t ı
şılabilir.

A llio: T iy a tro n u n y ü zy ılla rd an beri top lum sal b ir
rol oynadığ ın ı unu tm am alıy ız . A m a tiy a tro , en
eski k u ru m la rd a n b iri o lm asına rağm en , b irey in
tu tu m u n u gen iş ölçüde e tk ilem em iştir, in s a n p ek ­
â la seyirci ve oyun a ras ın d a , sey irc in in s e r t te p ­
k is iy le k a rş ıla şm a y a m ecbur k a lm ad an yeni b a ğ ­
la n t ıla r k u rab ilir , k an ıs ınday ım . S inem ada ise,
çok yeni o lm asına rağm en , b irey in gündelik d a v ­
ran ışla rın ı, yaşam ın ı, b ilincin i h a tır ı sa y ılır d ere ­
cede e tk ilem iş b ir olayla, b ir k u ru m la k a rş ı k a r-
şıyayız. S ey irci ve oyun a ra s ın d ak i ilişk i b u rad a
çok d ah a derinde ve m u h a k k a k k i d eğ iş tirilm esi
çok d ah a zor. D eğ iştirm ey i denem iyelim dem ek
is tem iyorum , a m a bu d a pek ko lay o lm ıyacak .
H erhalde ya ln ızca k a rş ılık lı ilişk ile ri d e ğ iş tire ­
lim diye b ir filim y ap m ak la o lacak iş değil. B u­
nu denerken zo r ve uzun b ir g irişim in söz k o ­
n usu o lduğunu bilm ek g e rek ir . F ilim de büyük
b ir güçlük le k a rş ıla şm a k ta y ız : K a p ita lis t b ir s is­
tem de yaşıyoruz, filim ler de p a ra g e tirm e le ri için
çevriliyor. E ğ e r b ir filim tü m b ir başa rıs ız lığ a
u ğ ra rsa , in san p ek o denli çabuk b a şk a b ir tan e
y ap m ak f ırsa tın ı bu lam az. A slında in san b ir d ü ­
zine filim çev irm eli ki, ney in önem li olduğunu,
am aç la rın ı nasıl ge rçek leştireb ü eceğ in i kesin
o la rak bilsin. B u g ü n k ü s is tem içinde bu im k ân ­
sızdır. K işi b ir filim y a p a rs a ve h a lk bunu be­
nim sem ezse, ve k iş i ben im senm ek iç in g e rek li
a ra ç la r ı ku llanm azsa , m âli y ık ım ı göze a lıyo r de­
m ek tir . M ali b aşa rıs ız lık b a şk a filim ler çevirm e
o lanağ ım d a insan ın elinden a lır. Sey irciye sine­
m ay a g itm esin e engel o lacak k a d a r te r s gelen
b ir film i im kân ı yok çevirem ezsin iz. B rech t’in
tiy a tro su n u n kap sad ığ ı ve sey irciy i e leş tiric i b ir
tu tu m a g ö tü rm ek isteyen, e le ş tiric i g ö rüşü film ­

de y ap ıtın kendine k o y m am ak g e rek ir . ‘Johnny
Cool’ iyi b ir ö rn ek tir . B ü tü n filim sey irc i ben im ­
sesin diye k u ru lm u ş g ib id ir, f a k a t a n cak sonda
is ten ilen in bunun ta m k a rş ıt ı o lduğu an laş ılır .
Bu tab ii filim e özgü b ir yol. E le ş tir ic i e tk i filim
ta ra f ın d a n b içim lendirileceğ ine sey irc in in k a f a ­
sında oluşsun d ah a iyi. S an ıyorum sey ircin in doğ­
ru d an o laya k a tılm as ın d an y a ra r la n ı la ra k ç a tış ­
m a sey irc in in kendine ak ta r ıla b ilir . B rech t ç a ­
tışm ay ı sahnede g ö ste rm iş ti. B elli a ra c ıla r yo ­
luy la sey irciye neyin .önemli olduğunu ve nasıl
k a r a r vereceğ in i gö s te rm iş ti. B ana bu filim de im ­
k ânsız gibi g ö ıünüyo r. R osi’n in ve O lm i’n in filim -
lerin i çok beğenirim . Yine de R osinin bilinçli o la­
ra k B rech t film i yap m ak is ted iğ ine inanm ıyo­
rum . B una rağm en B rech t’e en çok y ak la şan k e ­
sin o la rak R osidir. B ugünün so run la rın ı filim de
göste rm en in en uygun koşu lla rın ı a ra m a k ta d ır ,
bence önem li olan d a budur.
B rech t film inden konuşm an ın ne an lam ı v a r b il­
m iyorum . Y ani tab ii b iliyorum da, b u ra d a y a p a ­
cağ ım ız B re c h t’in y ap ıtla r ım yaln ızca film e çek­
m ek o lm am alıd ır. Bu da d ah a çok, dünyayı
B rech t'in tiy a tro n u n ya rd ım ıy la izlenebileceğini
kan ıtlad ığ ı biçim de, filim de de izliyebüirm iyiz ,
dem ek tir. D iyeceğim , nasıl o lsa B re c h t’in ça lış­
m asın a ve y ap ıtla r ın a dayanacağ ım ızdan , t a r t ı ş ­
m asız söz konusu olan nok ta , B re c h t’in belirli
t iy a tro so ru n la rın ı tiy a tro y a özgü y o lla rla çöz­
m ek is tey iş i aç ıs ından yola ç ık m ak tır ; y an i filim
için film e özgü yolları a ra m a k g e rek ir . Bu hiç
b ir zam an te k k iş in in ça lışm asıy la olam az. H e r­
halde ben, B re c h t’in tiy a tro için k e ş fe tt ik ­
lerinden sinem a da b ir şey ler ö ğ rensin diyorum .
S inem ada h an g i yo lla rla aynı yere gelineceğini
önceden b ild iğ im i idd ia e tm iyorum , a m a bu yo l­
la r ı a ra m a k is tiy o ıu m . Bu yüzden (B re c h t’in d e ­
diği g ib i), işlenm em iş b ir m asa ld an b a şk a b ir
şey o lm ıyan küçük b ir öyküden, «die unw ürd ige
G reisin» g ib i k ü çü k b ir h ikâyeden yo la ç ıkm ak
m u h ak k ak d ah a verim li o lu r san ıyorum . Bu m a ­
sa lı son radan ku llan ılacak an la tım biçim leri aç ı­
sından işleyebilm eyi sağ la r. Oysa, B re c h t’in baş
y a p ıtla r ı ele a lınd ığ ında s a l t b ir m asa ld an çok,
işlenm iş, t iy a tro y a özgü belirli b ir b içim ed in­
m iş b ir m asa lla k a rş ı k a rş ıy a kalıyo ruz .
Y ani aslında 'G alilei’nin ya da « C esare t A na»
nın m asa lından ç ık ıla rak , yeniden s ıfırdan b a ş la ­
m ak, yeni an la tım yo llarıy la ilişk i k u ra r a k bü­
tü n h ikâyey i tam am en yeni b a ş ta n k u rm a k g e ­
rek ir . E n ince a y rın tı la r ın a k a d a r t iy a tro için
h az ırlanm ış b ir eseri ça rçab u k sinem aya a k ta r a ­
bileceğim ize inanm ak b iraz tu h a f o lurdu, hele
B rech t’in g e rek yazarken , g e rek oyun ların ı sa h ­
neye u y g u la rk en ne k a d a r p lân lı dav ran d ığ ı dü ­
şünü lü rse . B ence elim izdeki son şek ille ri b ir t a ­
r a f a b ıra k ıla ra k ça lış ılırsa « C esare t A na» da,
«Puntilla» da, «Galilei» de filim olabilir.
S oru : A lm anya’da B rech t denince, a k la çoğun­
luk la ün lü y ab an c ıla ş tırm a olayı geliyor. Siz de

106

y ab an c ıla ş tırm an ın yaln ız k u ra m sa l b ir ay ırım
olduğu fik rinde m isin iz?

A llio: H ay ır, bence bu görü len b ir şey. B rech t'-
in olsun olm asın, kendisin in ya d a B erliner E n-
sem ble’ın sahneye koyduğu oyunlarla , b aşk a la rı
ta ra f ın d a n sahneye k onan B rech t y ap ıtla r ın ı sey ­
redersen iz a ra d a k i fa rk ı iyice görü rsünüz. Bu
fa rk ı sahnedek i eşyada, oynan ışta , sahnen in k u l­
lan ılışında (hep göze h itabeden şeylerde) bu l­
m ak m üm kündür. Siz b an a y ab an c ıla ş tırm a d i­
yorsunuz, güzel. B en ep ik tiy a tro d iyorum .
B rech t’in ve onun çalışm asın ı devam e ttire n le ­
rin tu tu m la rı çok fa rk lıd ır . Bu doğal b ir şey.
A m a B re c h t’in kendi ta rz ın d a n sözedilirse, şu
k an ıday ım : B rech t’ten y an a o lan la r da, olmı-
y a n la r da m asa la B re c h t’in is ted iğ i ilg iy i gös­
te rm ey i çabucak un u tu y o rla r, m asa la , yan i te ­
m eldeki k ısa h ikâyeye, hayale , h ay a lin am acına .
Bu çok çok önem li. D em ek is ted iğ im — film den
b ah se ttiğ im ize göre — eğer m asa l film e B rech t’­
in is ted iğ i gibi tem el u n su ru getirm ezse , B rech t
film i o lam az. L osey’in film inde de sorun a s lın ­
da b u rad ad ır. Bu so run biçim lendirm e, y ab an c ı­
la ş tırm a , yönetim , op tik , ve e s te tik so ru n la rın ­
dan önce gelir. B ü tü n biçim lendirm elerden önce
b as it b ir h ikâye, an cak belli b ir yönde m üm kün
olan b ir evrim g ö ste rir . «U nw ürdige G reisin» de
beni asıl ilg ilend iren bu o lm uştur.

S oru : Losey, so runu d ışa rd an kend i ge rçek sem ­
boller k u ram ıy la çözm eye u ğ raş ıyo r.

A llio: B en L osey’in son ik i film inde — bundan
önceki eserlerine «Eva» ve «U şak» olan h a y ra n ­
lığ ım a rağ m en — analize day an an sem bollerden
çok F reudçu sem boller buldum . F reudçu bir a n a ­
lize, y an i gerçeğ in ve bize g ö ste rilen özel b ir
top lum un özel du rum unun analiz ine day an an
sem boller. B u n lar ta r ih se l — m addeci b ir analize
d ayanm ıyo rla rd ı. O ysa önem li o lan d a bu.
B rech t’te n söz ederken onun m a rk s is t olduğunu
u nu tm am alıy ız .

Soru : Bu gerçeğ in tiy a tro ça lışm aların d a önem i
sizce ne dereceye k a d a rd ır?

Allio: H er an için. B ir adam ın g iysisinde d ü ğ ­
me v a r m ı yok mu, k u m aşı esk im iş mi, son ra
elbisedeki bu a y rın tı la r ı onuncu s ırad ak i sey ir­
ci gö reb iliyo r m u, bu so ru la rla h e r an k a rş ı k a r-
şıyasın ız. Tem el ş a r t la rd a n biride b u d u r ve bizi
hem en es te tik so ru n la ra g ö tü rü r: B ir k u m aşın
esk im iş o lduğunun on m etreden de y irm i m e tre ­
den de görü lm esi için ne y ap m alıy ım ? N orm al
h a y a t ta bu an cak ik i m etred en fa rk ed ilir .
Bu gerçek ten , sa n a t d ilinin ku llan ılm ası so ru ­
n u d u r ve B re c h t’l devam lı o la rak u ğ ra ş tır -
m ıştır.
Beni özellikle g ü n lü k o lay la rın dünyası, in san la r
ve nesneler a ra s ın d a k i bayağ ı say ılab ilecek iliş­
k ilerin dünyası çekiyor. F ilim de devam lı yeni

nesneler gö rüyoruz , k ır ıld ık la rı zam a n yerine ye­
n ile ri ra h a tlık la gelebiliyor. N esne le r in san la rla
olan doğal b ağ la r ın d an belirli b ir biçim de k o p u ­
yo rla r, çünkü h â la k ır ıla n b ir b a rd a k y a da eski
b ir rad y o bazı in sa n la r için m ali b ir so run o la­
biliyor. K o layca yen ilerin i a lam ıy o rla r. N esnelere
önem li b ir y e r verd ik le ri için gündelik o lay la r be­
ni ilg ilend iriyor. E sk iden b ir işçi b ir ta v a y a p ­
m ak için saa tle rce u ğ raş ırd ı, bugün ta v a y ap ı­
m ı sanay ileşti, gene de ta v a h â la ayn ı işe y a ­
ra r . N esnelerin yaşı, nesne le re a lışm a insan ın
h ay a tın d a büyük b ir rol oynar. Y eni o ldukları sü ­
rece sah ip le riy le a ra la r ın d a b ir ilişk i y o k tu r . Bu
yüzden in san la rın gündelik çevresin in önem li ol­
duğu ve rol oynadığ ı filim leri seviyorum .
S oru : Sizin film in izden konuşalım . O yuncuların
seçilişinde...

A llio: Senaryoyu z a te n o n la n gözönünde tu ta ra k
yazm ıştım . Sevdiğim , kendim e özgü b ir fik irden
yo la ç ık tım . F a rk lı k o n u la rd an ve filim ça lışm a­
la r ın d an doğan k o şu lla r e lverd ikçe ayn ı oyuncu­
la r la ça lışm ak is te rim , b ir top lu luk , ‘E nsem ble’
m eydana g e tirm elile r.

Soru : B u n lar tiy a tro d a n tan ıd ığ ın ız oyuncu lar
mı ?

A llio: T iya trodan , s inem adan y a da te lev izyon­
dan. T iy a tro d a ve telev iziyonda tan ın ıy o rd u la r.
F a k a t sinem a sey ircisine yabancıyd ılar. A y rıca
bu da filim ta sa r ıs ın ın g erçek leştirilm esindek i
zo rlu k la rd an b irisi oldu.

S o ru : K am eran ın B re c h t’in g ö rü ş açısı (vue
b rech tienne) yönünden önem li b ir ödev yük lend i­
ğ i k an ıs ın d a m ısın ız?

A llio: H iç b ir şekilde B re c h t’in gö rü ş aç ıs ına
sah ip olduğum u idd ia e tm iyorum . F ilim b ittiğ i
zam an bu konuda konuşab ilirim . B re c h t film i
y apm an ın zo rluğunun ve idd iasın ın fa rk ın d ay ım .
B rech t b ü tü n h ay a tın ı B rech t tiy a tro su y ap m a­
y a harcam ış . O nun b ir eserinden yo la çıkıldı d i­
ye n asıl hem en B rech t film i yap ıyoruz d iyebiliz?
B rech t’in tiy a tro ’da y ap tığ ın ın b ir dereceye k a ­
d a r bile o lsa benzerin i filim de yap m ak b an a çok
zo r görünüyor.
T ek ra rlı yalım : B ence önem li olan, B rech t’in
y ap tığ ı g ib i m asa la büyük d eğ er ve an lam v e re ­
rek m asa ld an yo la ç ık m ak tır . B ü tü n sa n a tla rd a
aynı olan b irşey v ard ır, bu d a dünyayı belli b ir
biçim de g ö rm ek tir . A ncak b undan so n ra dünyay ı
değ iş ik an la tım b içim leriy le ak ta ra b ilir iz . B unun
için t iy a tro d a belli y o lla r seçilm iş, am a bu yol­
la r sinem ada ne o lab ilir?
Son o la rak b ir şey d ah a h a tır la tm a k is tiy o ru m :
B rech t an lay ışında b ir filim yap m an ın en iy i yo­
lu bence (bunu söy lerken yine R osi’yi düşünü ­
yorum) B rech t h ak k ın d a çok fa z la k o n u şm am ak ­
tır.

Ç eviren: F a tm a A K E R SO N

107

P 3 S C M M

scık otuputnu •__

aydınların solculuğu ¿inseldip
Soru : S in tn ıu y a geçişiniz nasıl oldu, edeb iya tın
ıııı yoksa sinem anın ıııı d aha etk in b ir s a n a t ol­
duğuna inan ıyo rsunuz? Son ça lışm aların ız n e le r­
d ir ?
C evap: S inem ayı her zam an çok sevdim . Genç
y aş la rım d a sinem a yapm ayı is tiyo rdum f a k a t o la­
n ak la rım yoktu , an cak 1960 yılından so n ra sine­
m a yap m ay a başladım . Ö ykülerim in çoğu genel­
likle sinem a k u ru lu şundad ır. Önce benim için
önem li olan şuydu: Y azar o la rak değ işik edebi
tek n ik le r ku lland ım . Ö rneğin Y ohanna diyaleğ in-
de ş iirle r yazdım . S af İ ta iy a n dilini k u lla n a ra k
ve eski R om a şivesiyle y azm ay a ça lıştım . Ö nce­
leri sinem a için ay rı bir a n la tım tek n iğ in e gerek
yok san ıyordum . S inem a ed eb iya tın içinde b ir
yap ı o la rak gözüküyordu . B unun doğru o lm ad ı­
ğını fa rk e ttim . Ç ünkü sinem a b ir edebi tekn ik de­
ğildi. Yeni ve b a şk a b ir dildi. B una b aşk a la rın ın
ve kend im in sinem a sem iolojisi üzerine a r a ş t ı r ­
m aların ı k a tt ım . Sonunda sinem an ın kendine öz­
gü dili bulunan b ir an la tım a rac ı olduğu sonu­
cuna vardım . Ö rneğin İ ta ly a n c a yazm ay ı b ıra ­
kıp, T ü rkçe y azm ay a b aş lam ak gibiydi bu. ö n ­
celeri nasıl b ir y a z a r o la rak y aşam am ı sü rd ü r-
düyseııı bu günde b ir sinem acı o la rak yaşam am ı
sü rdü rüyo rum . S inem ada da e d eb iy a tta olduğu
gib i an la tm a k isted iğ im şey leri an la tıy o ru m . F a ­
k a t ed eb iy a ttan d ah a b a şk a b ir dille. S inem anın
mı yoksa edeb iya tın m ı e tk in b ir s a n a t olduğu
so rusuna dolaysız o la rak b ir cevap verem iyece-
ğim . S inem a y ap a rk en daha faz la eğlendiğim i
söyliyebilirim , B ir esp ri o la rak Son o la­
ra k b ir tiy a tro eseri yazdım . Ve şim dilerde son
yap tığ ın ı film üzerine çalışıyorum . B irazda g e ­
leceğe dönük ta s a r ıla rd a n söz e tm ek gerek iyor-

ilerdc Sen P au l üzerine b ir film yapm ay ı dü ­
şünüyorum . O ndan önce M edea üzerine b ir ç a ­
lışm a ta sa r ım da var. Bu y ak ın la şm ad an y a ra r ­
la n a ra k M edea’yı T ürk iyede çekm e o lanak la rın ı
a ra ş tıra c a ğ ım .
Soru : «M edea»yı yapm a p ro jesin i «K ral Oidipus»
un b aşarıs ından sonra mı ta sa rla d ın ız?
C evap: H a y ır daha önce T ru v a lıla r’ı çekm ek is­
tiyordum . Ve «K ral Oidipııs»ıı çekerken «Medea»
ta s a r ıs ı vard ı. G erek m addi o lan ak la r açıs ından
g erekse k o n tr a t aç ıs ından «M edea»yı yapm an ın
pek çok zo rlu k la rı vardı.
Soru : G enel o la rak kad ın ve e rkek a k tö r le r k o ­
nu su n d a ne düşünüyorsunuz ?
C evap: A k tö rle re genellik le b ir sem patim yok­
tu r . F ilm lerim i y ap a rk en çokluk profesyone ' a k ­
tö r le r yerine so k ak tan seçilm iş oyuncuları o y n a t­
m ayı d aha uy g u n gördüm . Bu yön tem i seçm em in
nedeni epik oy u n la r için so k a k ta n g e tirilm iş a k ­
tö r le rin d ah a e tk in o lacak larıyd ı. H a lk la ilgili,
on ların çevresinde çevird iğ im film ler için h e r­
h an g i b ir güçlüğe uğ ram ad ım . F a k a t b u rju v a çev­
resinden b ir konuyu işleyebilm ek so k a k ta n g e ti­
rilm iş ak tö rle r le m üm kün değildi. Ö rneğin yok­
sul çevrelerde, b ir hırsızı, ra h a tlık la o in sa n la ra
oynatab ilird im . F a k a t b u rju v a çevresinde b ir sa ­
nay ici rolü için p rofesyonel a k tö r g'erekliydi.
Böylece profesyonel o y u ncu la ra da işim d ü ş tü ­
ğü oluyor. S ilvana M angano’yu, T o to ’vu seviyo­
rum fa k a t yine de büyük ölçüde b ir sem patim
yok.
S oru : M arksizm ve H ris tiy an lığ m bir yerde bu ­
luşabileceği konusundak i ün lü görüşünüzü b iraz
a ç ık ia r m ısın ız?
C evap: R asyonel o lm ayan, gerçek dışı b ir nok-

108

M A TYA SA GÖRE ISA

tad a b iıleş iyo rla r. M ark sis t b ir yaza rın ilk çıkış
n ok tası, genellikle, irrasyonel ve dinsel b ir çıkış
n o k tas ıd ır. G ram sci’yi düşünelim : İ ta ly a n K om ü­
n is t p a r t is i k u ru cu la rın d an . O bir en te llek tüeld i
ve doğal o la rak b ir b u rjuva en te llek tüel sü rec i­
ni devam ettireb ilird i.
B ir işçi değildi ve m a rk s is t olm ası d a bu yüzden
doğal o lam azdı. Onu M ark s is t o lm aya, başka b ir
söyleyişle m a rk s is t b ir uygu lam acı o lm aya yö­
nelten neydi ? B aşk a la r ın a k a rş ı doğ ru luk ve sev ­
gi! Bu irrasyonel tem elli olgu, y e terince aç ık lan ­
m am ış olsa bile yinede dinsel o lm ayan b u rju v a ­
zidir. B üyük halk y ığ ın la rın ın dinsel köken li olu­
şu, bizi m arksızm le h ris tiv an lığ ın b ir o r ta k nok­
tas ı olduğu sonucuna g ö tü rüyo r.
Soru : K u tsa llık düşüncesin in y aşam d a çok önem ­
li ro l oynadığı konusundak i gö rüşünüz de buna
bağ lan ab ilir m i?
C evap: B ir y a z a r o la rak benim için bu k u tsa llık
son derece önem lidir. Bu önem lilik beni b u rju v a ­
zi ile ç a tışm a y a ite liyor. Ç ünkü burjuvazide k u t-
sa ilık ’ın 'bulunm adığını' gö rüyorum .
•Soru: K ilisede gelişm ek te olan yen i h a re k e t k o ­
nusunda ne düşünüyorsunuz ?
C evap: K ilisenin geld iğ i b ir a şam a vard ı. B en
dc an cak bu sayede İncil gibi b ir film i y ap ab il­
dim. Ş im dilerde ise k ilise düşünsel p landa b ir tu ­
tucu luğu sü rd ü rm ek ted ir . Sol k a to lik le rle sağ ka-
to lik le r a ra s ın d a k i ça tışm a b ir ça tlam ay ı aç ığa
ç ıkarıyor.
S oru : D em in bu rjuvazin in geniş h a lk y ığ ın la rın a
n az a ra n daha az dinsel o ldukları söylendi. B u r­

juvaz i kendi ç ık a rla r ın ı sü rd ü rm ek için bu gün
dini k u llan m a du rum undad ır. A caba y ap tığ ın ız
film lerde bu durum la b ir m ücadeleyi de a m aç la ­
dınız 1111°
C evap: Y ap tığ ım film lerin b ir am ac ı da budur.
M ücadeleyi «İncil» ve «Teorem » film lerim de gö­
rebilirsin iz.
S oru : G ünüm üzde devrim ci b ir h a re k e t b ü tün
dünyada ge lişm ek ted ir. B unun öncülüğünü de
gençlik y a p m ak tad ır . Bu o rtam içerisinde sa n a ­
tın yeri ve sizin sinem acı o la rak tav rın ız n ed ir?
C evap: G ençler ve y a p tık la r ı h a rek e tle r le sü rek ­
li b ir polem ik içerisindeyim . Ç oğunlukla k a rş ıy ız
b irb irim ize. İ ta ly a d a k i T a rg a m h a rek e ti k om ü­
n is t p a rtis in i de a şan a ş ır ı b ir sol h a rek e tti . G enç­
lerin sinem a ve sa n a t o lay la rı konusunda b ir t a ­
k ım g ö rü ş le ri v a r k i ben bun ları pay laşm ıyo ­
rum . O n lara gö re k ü ltü r ve sinem a h a rek e tin
içinde olm alı ve onu ge liştirm eye y a ram alıd ır.
B unu kabu l e tm iyorum . Ö ğrenci h a rek e tle r in in
öncüleri, sinem ayı k işisel b ir yap ım o lm ak tan
ö te o r ta k la şa b ir ça lışm a o la rak görm ek is tiy o r­
lar. E a n a göre sinem a ve k ti itü r devrim ci h a re ­
k e te an cak dolaylı o la rak k a tk ıd a bu lunabilir.
Bu ça lışm alard a s iy asa l b ir güdüm o lacak tır, f a ­
k a t k ü ltü r ve sinem a çoğu zam an çelişik b ir y a ­
p ıya sah ip tirle r . S an a tç ı b ir yap ıtı o rtay a k o y a r­
ken iç ten lik le d av ran m alıd ır. K endi çelişm elerini,
z ıtlık la rı olduğu gibi y an sıtm ası ve on ları ç a r­
p ıtm ay a çalışm am ası gerek lid ir. Iç çelişm elerden
k açm am alıd ır san a tç ı. «Incil» film im içinde k a -
to lik p ropogandası bulunduğu gerekçesi ile ya-

109

sak land ı. Ben, inanm ış b ir d in d a r değilim . H iç-
b irşey in propogandasın ı y ap m ak istem em . B unu
inanm ad ığ ım k o n u la rd a olduğu k a d a r inandığ ım
m a rk s is t ideoloji konusunda d a yapm ıyorum .
H ris tiy a n p ropogandası yapab ileceğ im yan lış b ir
düşünce. Bu yüzden film im ne h ris tiy a n propo-
gan d ası ne de M ark s is t ideoloji p ropogandası
y ap m ak tad ır , sadece yeryüzünde m evcu t yan lış
b ir d insel d u rum u o r ta y a k o y ar.
S oru : D em in öğrenci h a re k e tle r in i yöneten g enç­
le rin b ireyci yo rum unuzdan ö te ri size k a rş ı ol­
d u k la rın ı söylediniz. B ireyci b ir tu tu m g e rçek te
bu rju v az iy e özgü b ir tu tu m değil m id ir? Ve ö ğ ­
renc ile r top lum u ilg ilend iren b ü tü n so ru la ra ve
y a ra tm a la ra o rtak laşa , k a tk ıd a bu lunm ak düşü n ­
cesin i öne sü re rk en m a rk s is t aç ıdan b ir doğruyu
sap tam ış o lm uyorlar m ı?
C evap: Bu soruyu ik i biçim de y an ıtlay acağ ım .
B irincisi işin e sp ri yan ı. İk inc is i ise d ah a k a rm a ­
şık ve uzun. İlk y an ıtım şu. B izler Y eni K api-
ta lizm ’in henüz o tu rm ad ığ ı top lum sal k o şu lla r
içinde y e tiş tik . B öyle olunca ö rneğ in benim S a in t
P au l üzerine y apacağ ım ça lışm a b ir a r is to k ra t
ta v r ım ta ş ıy a c a k tır .
İk inc i yan ıtım ise o r ta k la şa ça lışm an ın an cak
sosyalizm in y e rle ştiğ i b ir ü lkede m üm kün o la ­
bileceği ve m a rk s is t açıdan bunun doğ ru luğudu r.
G erçek te b ireysel y aşam ay ı o r ta k la şa d u ru m a
g e tirecek olan k im le rd ir? B ugün k a p ita lis t k ü l­
tü rü n y e tiş tird iğ i ve şa r tla d ığ ı in san la r. K a p ita ­
lis t to p lu m la rd a teknoloji, fa rk lıla şm a la r ı o r ta ­
dan k a ld ırıp insan b ireyselliğ in i ö ldürür. Bu du­
rum da b ireyseliğ in üzerine basm ak , Y eni K ap ita -
lizm ’in teknolo jisine açılm ış b ir savaş ı o r ta y a k o ­
y a r. Bu gün eylem içinde bu lunan gençler, Yeni
K ap ita lizm tekno lo jisin in y a ra t t ığ ı gençle rd ir.
G erçek te geçen lerin öne sü rd ü k le ri o rtak la şa ç a ­
ba, tekno lo jin in e tk ile rin d en ve on la rın bunu bel­
k i de bilinçsizce sav u n m ala rın d an gelm ek ted ir.
K endilerin i g e rçek ten sosyalizm e ve devrim ciliğe
adam ış gençle rin y ap m ak is ted ik le ri bu eylem ,
ge rçek te düzenin o n la ra y ap tırd ığ ı b ir eylem g ö ­
rü n ü şü n ü a lır. B ir z a m a n la r yazd ığ ım b ir şiirde
şöyle b ir dize vard ı.: «M arksistim , çünkü tu tu ­
cuyum .»
Soru : K onuşm an ın b ir yerinde M ark sis tle rle
h r is tiy a n la r a ra s ın d a b ir d iya log a rad ığ ın ız ı söy ­
lem iştin iz . F ilm lerin izde de aç ık ça görü len böy­
le b ir a ra ş tırm a sizi h an g i sonuçlara u la ş t ı r a ­
b ilir?
C evap: E v e t so runun birinci kısm ına, cevap v e r­
m iştim . F a k a t h içb ir zam an k ilise ile kom üniz­
m in birleşebileceğini, ik i z ı t doğm anın b ir o lab i­
leceğini söylem em . Bu dünyan ın sonu olurdu. S a ­
dece değ işik düşünceler ta ş ıy a n ik i blok a ra s ın ­
d a d em o k ra tik b ir d iyalog ku ru lm asın ı öngördüm .
B u rjuvaz in in bu g ü n yok e tm eye ça lış tığ ı d inse l­
lik, ve m ark sizm o rta k la şa lığ ın a v a rd ıra ra k de­
ned im bunu, iy im se rlik ten ve d in se llik ten söze-
d e rk en bunun k a to lik ’lik le b ir ilg isi bu lunm ad ı­

ğı konusu iyi an laş ılm alıd ır. Ve yine, sözünü e t­
tiğ im d insellik b ü tü n Ü çüncü D ünyan ın ve k a ­
p ita lizm öncesi to p lum ların ın d insellik k a v ra ­
m ıdır.
S oru : Y ani bu po litik ad ak i b a rış içinde b ir lik ­
te y aşam a ilkesid ir.
C evap: E v e t p ra t ik sonuç budur.
Soru : Bu devam edebilecek m id ir? Y oksa ge le ­
ceğin top lu m la rın d a bü tünüy le dinsel y a da b ü ­
tünüy le m a rk s is t b ir egem enlik v a r o lab ilir m i?
C evap: D iyalog k u ru lab ild iğ i zam a n soru çözül­
m ü ş tü r. B ir ta ra f ın d iğ e r ta r a f a e tk im esi de do­
ğald ır.
Soru : B ir yazın ızda genç İta ly a n sinem asın ı t u t ­
m adığ ın ızı söylem iştin iz . Ş im dilerde İ ta ly a ’da
bazı genç ve iyi yöne tm en le r v ar. Bu gü n bu k o ­
nu d ak i düşüncelerin izde b ir değ iş ik lik oldu m u ?
C evap: Öyle b ir şey yazd ığ ım ı h a tır lam ıy o ­
rum . Y anlız çeşitli kon u şm ala rım d an o r ta y a ç ık ­
m ış o labilir. A y rıca şunu söylem iş o lab ilirim : I t a l ­
y an sinem ası kend i bü tü n lü ğ ü içerisinde beni fa z ­
laca ilg ilendirm iyor, onun la an cak dünya s in em a­
sı içindeki yeri aç ıs ından ilg ileniyorum . A ym z a ­
m an d a bu gün bizi ilg ilend iren Ita ly a n k ü ltü rü ,
kesin lik le sol I ta ly a n k ü ltü rü d ü r. B unu söylem iş
o lm ak la solun m a rk s is t so sy a lis t olm ası g e re k ­
tiğ in i söylem iş o lm uyorum . Ö rneğin y ak ın z a ­
m an la ra k a d a r b ir k a to lik k ü ltü rü n d en söz edi­
lem ezdi.
A ncak son y ılla rd a bu k ü ltü re ra s lıyabü iyo ruz .
Bu gün için a r t ık böyle b ir ta r t ış m a y a g e rek
yok. Ç ünkü I ta ly a d a sinem a yap an gençle rin
hepsi soldur. Y anlız a ra la r ın d a bazı b ireyci ü s ­
lup ay rılık la rı var, bun la rın b ir k ısm ından hoş­
lan ab ilir d iğer k ısm ından hoşlanm ayabilirim !
Genç Ita ly a n s in em ac ıla rı a ra s ın d a B erto lucci
ve Bellochio g ib i değerli yönetm en ler vard ı. F a ­
k a t bu gün genellik le tic a r i sinem a y a p m a k ta ­
lar.
Soru : In c il’in h ris tiy an p ropogandası gerekçes i
ile y asak lan d ığ ın d an söz e ttin iz . F ilm e k a rş ı k i­
lisenin tepk is in i a ç ık la r m ısın ız?
C evap: F ilm genel o la rak olum lu k a rş ılan m ış tı.
F a k a t y ine de k ilise çevresi film ko n u su n d a ik i­
ye ayrıld ı. B ir k ısm ı film den y an a d iğ e rle r i ise
ııe ta m yan ın d a ne de ta m k a rş ı, g a rip b ir d u ­
rum içinde k a ld ıla r . O s ıra la rd a bunu e tk ileyen
en önem li öğe film in P a p a ’n ın o rta y a a tm ış o ldu­
ğu yeni gö rü ş ta r t ış m a la r ı s ıra s ın d a o r ta y a ç ık ­
mış o lm asıydı. Bu gün P a p a ’nın yen i g ö rüş le ri
k a rş ıs ın d a reak s iy o n er b ir grubujn bulunm ası,
«Teoram a» film im konusunda, kilisedeki gö rüş a y ­
rılık la rın ı kesin le ştirm iş du rum dad ır. «Teoram a»
film i b ir yandan K ato lik A rm ağan ın ı, U lu s la ra ­
ra s ı jü r i ödülünü a lırk en ö te y an d an k ilise t a ­
ra f ın d an m ahkem e sa lo n la rın a g ö tü rü ldü . Ö nce­
le ri tepk i çok s e r t t i ve k ilise ta ra f ın d a n el k o n ­
du film e. V enedikli b ir y arg ıç film in sey irc i k a r ­
ş ıs ın a ç ık a rılm asın a y a rd ım e tti, f a k a t bu gün y i­
ne film m ahkem elik tir. D urum u is te rsen iz şöyle
koyalım :

110

T ürk iye C um huriyeti lâ ik b ir dev le ttir . B u rad a
«încil» film in in T ü rk san sü rü ta ra f ın d a n dinsel
p ro p ag an d a y ap tığ ı gerekçes i ile yasak land ığ ın ı
düşünelim . G erçek so ru film in h ris tiy a n propo-
gandası yapıp yapm adığ ı so rusudur. Bu d a iç in ­
de yaşad ığ ım ız dünyan ın gerçek yap ısın ı o r ta ­
ya koyuyor. K ap ita lizm in egem en olduğu B atı
A v ru p a ü lke le rinde de durum pek fa rk lı o lm a­
sa g erek . B u rad a egem en sınıf bu rjuvazi, kend i­
si g e rçek te d ine inanm ad ığ ından dini k u llan m ak ­
tad ır. Ve b ü tü n a ra ç la r kendi elinde bu lunduğun ­
dan kendisine u y acak b ir kam uoyunu y e tiş t ir ir
ve ş a r t la r . Böyle b ir top lum da dinsel film hiç
kuşkusuz, onu a ra ç o la rak k u llan m ak is teyen s ı­
n ıfa k a rş ı açılm ış b ir savaş ı g ö s te rir . T ürk iye
gibi ik tisad en g e ri ka lm ış b ir ü lkede bu tü rd en
b ir polem ik gereksizd ir. Ç ünkü h a lk ın ın büyük
b ir çoğunluğu ta r ım la u ğ ra ş m a k ta d ır ve in an ç­
la r ı k a tık s ızd ır . Böyle b ir polem iğin endüstriyel
ü lkelerde aç ılm ası g erek liyd i ve ben a n cak bunu
yap ıyorum . Bu g ö rü şü m ü film in g ö ste rild iğ i y e r­
lerdek i b aşa rıs ı ve b aşarıs ız lığ ı d o ğ ru lam ak tad ır ,
ö rn e ğ in kuzey İta ly a , In g ilte re , F ra n s a ve özel­
lik le A m erik ad a d a film in e tk is i büyük oldu, f a ­
k a t p o litik yap ı bak ım ından T ü rk iy e ile benzer­
lik le r g ö ste ren G üney İ ta ly a d a p ek tepk iy le k a r ­
şılanm adı. T ü rk iy e ’nin lâ ik b ir d ev le t olduğunu
söylem iştik . Bu ülkede san sü rü n dinsel p ropogan-
da yap ıyo r gerekçes i ile b ir film i y asak lam as ı
doğald ır. F a k a t lâ ik liğ in kendisi, dinsel inan ış
k ılığ ına g ire rse buna k arş ıy ım . F ilm im dinsel
p ro p o g an d a film i değüd ir. E ğ e r g e rçek ten bu
am aç la yap ılm ış b ir film olsaydı o zam a n san sü ­
rü n y a sak lam a k a ra r ı yerinde say ılab ilird i. F a ­
k a t ben b ir ş a ir o la rak d in ü ze rin e b ir filim y ap ­
tım sadece. G erçek te yeryüzünde b ü tü n sansü r

T E O R E M / 1968:

k a ra r la r ın a ve san sü re k a rş ı o lduğum u da b e lir t­
m eliyim : T e k ra r ediyorum gerçek lâ ik b ir to p ­
lum da y u k a rıd ak i g erekçe ile b ir film an cak lâ ­
ikliği dogm a şek line dönüşm üş ise y a sa k la n a ­
bilir ve sonuç o la rak ; sa n sü r b ü tü n yeryüzü ü l­
kelerinden k a lk m alıd ır .
Soru: F ilm İ ta ly a d ış ında b aşk a ü lkelerde de
san sü r y a da dinsel k u ru m la rc a y asak lan d ı m ı?
C evap: D oğu A vrupa ülkelerinde, dolaylı y a da
dolaysız b ir b içim de y asak land ı.
Soru: A rap ü lkelerinde film e k a rş ı tep k i ne o ldu?
C evap: Şim diye k a d a r yanlız M ısır 'a g itti , h e ­
nüz sonuç la rın ı b ilm iyorum .
Soru: Genel o la rak B a tı A vrupa ü lkelerinde film ­
lerim izin b aşarı ve b aşarıs ız lık şan s la rı neydi?
C evap: Bu ü lkelerde film lerim sın ırlı b ir entel-
lek tüel çevre içinde kald ı. S inem atek ve k lü p le r­
de ilgi ile izlendi, f a k a t d ağ ıtım a g irm ed i. B u­
nun neden le rin i b ilem iyorum . A ynı ü lkelerde a h ­
lâk i g erekçelerle k ita p la r ım ın çevrilm esi de y a ­
sak land ı. Y alnız M aca ris tan ve Ç ekoslavakya
k ita p la r ım ın çevrilip b asılm asın a izin verdi.
Soru: T ü rk iyede ta sa rla d ığ ın ız film konusunda
b iraz a y rın tı vereb ilir m isin iz? Ç ünkü böyle b ir
film in hem tu rizm açıs ından hem de T ü rk h a l­
k ı açıs ından önem i var. B ildiğiniz g ib i R ichard -
son b u rad a b ir film y a p tı ve ilg ililerden hay li
y a rd ım gördü.
C evap: Bu so ru y a b a s it b ir şekilde cevap vereb i­
lirim . O idipus için uygu lad ığ ım y ö n tem i M edea
içinde uygu layab ilirim . F a k a t onu te k ra r la m a k
değil onu a şm a k için. T ü rk iyede ille r d ışında a r ­
k a ik b ir köy bu lm ak is tiyo rum . Y öresel özellik­
lerin a ğ ır basm ad ığ ı f a k a t sadece a rk a ik b ir köy.
Böyle b ir köy an cak bize o zam an ın köy lerin in
havasın ı verebilir.

A CC A TTO N E / 1962

111

KIRAL OIDIPUS

Soru : «K ral Oidipus» ta o zam an ın g iysilerine, o
özellik iere faz la d ik k a t etm ediğ in iz gö rü lüyor.
D aha çok kendin iz b ir özellik y a ra tm ış gibisiniz.
A caba «İncil» film inde de ayn ı tü rd en b ir önem ­
sem ezlik v a r m ıydı, ve bundan so n rak i film leri­
nizde de ayn ı tu tu m u sü rd ü recek m isin iz?
C evap: B undan önceki film lerim de bu özelliği
önem sem edim . Y apm ayı ta sa rla d ığ ım «Medea»
ise iki bölüm den oluşuyor. B irinci bölüm m ito lo­
jik yap ıda ve bu b irinci bölüm de yörel g iysi özel­
lik lerine d ik k a t edeceğim , ik inci bölüm ise m o­
dern b ir bölüm.
S oru : K avelerov iç’in ta r ih i film i «F iravun»u g ö r­
dünüz m ü ? G ördüyseniz bu film konusunda d ü ­
şüncelerin izi söyler m isin iz?
C evap: C an n es 'te film i gördüm . İlg inç b ir film ­
di, f a k a t ben bu film i b iraz soğuk buldum . Bu
benim geçm işle ilg ili düşüncelerim e uym uyor.
Ç ünkü geçm iş yeniden ku ru lam az . S inem ada h i­
le leri ve yeniden k u rm a la r ı sevm iyorum . Benim
için önem li o lan bu gün y aşan ılan h a y a t içe ri­
sinde eskiye benzeyenleri bulup ç ık a rm ak ve on­
la r la geçm iş a ras ın d a b ir b ağ lan tı k u rm a k tır .
S oru : D em in «Medea» için sözünü e ttiğ in iz ve
ilk kez «Oidipus» ta denediğiniz film in geçm iş
zam an d a ve şim di de geçm esi olgusu nereden a k ­
lın ıza geld i ve film in sonu ile başın ı esas tra -
gedi ile n asıl bağ lad ın ız?
C evap: F re u d ’un sözünü e tt iğ i gibi O idipus’un

bu gün y aşan ılan h ay a tla büyük ilg is i vard ır.
M odem dünyan ın tip ik b ir çocukluğunu ele
aldım . T ıpk ı deney m asas ın a y a tır ıla n b ir çocuk
gibi. Ve o çocuğun O idipus kom pleksine nasıl y a ­
kaland ığ ın ı gö ste rm ek isted im . B unu a lış ılag e l­
m iş yön tem in te rs in i u y g u lam ak la y ap m ay a ça ­
lıştım . M odern k ü ltü r kom pleksi bilim sel tem ele
o tu r tm a k için onu çevresindeki m ito lo jiden so­
y u tlam ak zorundaydı. Bense kom pleksi te k ra r
m ito lo jiye kazand ırd ım .
S om : F ilm in son bölüm ü y ap ıtı m a rk s is t tem e­
le o tu r tm a k için ek lenm iş gib iydi bu k o n u d a ne
düşünüyorsunuz ?
C evap: O yorum g e rçek te m a rk s is t değil m odern ­
dir, F reu d 'u n süb lim asyon dediği yorum . Bu süb-
lim asyon Oidip te ş iir yoluy la o r ta y a ç ık m a k ta ­
dır. Ç ünkü onun önünde tire lli m odeli vard ı. Bu
önceleri b ir b u rjuva ş iiri o la rak oluşuyor, daha
son ra m a rk s is t b ir ş iir o la rak gelişiyor, sonunda
ik isin in k a rış ım ın d an m eydana gelen ve m odern
d ünyan ın M ark sis t gö rüşünü y an s ıtan b ir ş iir
ç ık ıyor o rtay a .
Soru : B ü tün filim lerin izde yer y e r şiddet g ö rü l­
m ek te bunu bize ta n ım la r m ısınız ?
C evap: Bu şid d e t b eraberinde b ir yum uşam ayı,
b ir ta tlılığ ı da ge tiriy o r. B unun nedeni benim k i­
şisel, p siko lo jik yap ım da a ran ab ilir .
S o ru : Ö rneğin Ö dip’in babasın ı ö ldürm esi sah n e­
si çok ab artm alıy d ı. B unu da aynı iç çelişm e ne-

112

denine b ağ lıyab ilir m iy iz?
C evap : B ir baban ın ö ldürü lm esi o layı gerçek y a ­
şam da sık ra s la m r o lay la rd an değ ild ir o yüzden
olay doğal b ir ya lın lık la verilem ezdi. T iy a tro , s i­
nem a gib i a ra ç la r ın d ışında o lay ın g e rçek te o r­
ta y a ç ıkm asın ın ne k a d a r d eh şe t verici o lduğu­
nu söylem eye g e rek yok.
S oru : Y ine ayn ı bölüm le ilg ili b ir soru, o deh­
şe t verici sahne içerisinde b ir sav aş hazırlığ ın ın
g ö rü n tü le ri v a r gibiydi, b u ra y a nereden v ard ın ız?
C evap: Bu benim için bölüm ün e tk is in i a r t t ı r ­
m ak için değil, bölüm e r i tm sağ lam ak için k o ­
n u lm u ştu r. Ö rneğin Ja p o n film lerindek i e s te tik
g ec ik tirm e le rle k a rş ıla ş tır ıla b il ir . Ö lüm ü büitün
çıp lak lığ ı ile verm em ek, r itm i şiirsel b ir b içim de
zam an ın a ve yerine o tu rtm a , b ir e frem izm çab a ­
sı. Sahnede ş iddet v a r f a k a t bu e s te tik b ir şid ­
d e ttir .
Soru : B ir y a z a r o la rak edeb iya t a lan ın d a bazı
k u ram c ıla rd an y a ra r lan d ığ ın ız ı söylem iştin iz,
acaba s inem ada da etk ilend iğ in iz k u ra m c ıla r ol­
du m u?
C evap: B ild iğ in iz g ib i sin em ay a b iraz geç b a ş la ­
dım 40 yaşında . S inem ayla hay li k a r ış ık k ü ltü ­
rel ilişk ilerim vard ı. O ysa e d e b iy a tta n o rm al ve
belirg in b ir gelişim çizgim oldu. S inem adak i u s ­
ta la r ım b iraz ra s lan tısa ld ır . S o n ra la rd a D rey e r’-
den etk ilend iğ im in fa rk ın a vard ım . F ilm çekm e­
ye b aşlam azdan az önce ta n ış tığ ım Jap o n sine­
m asın ın ö rneğ in M izogoşi’n in e tk ile r i de oldu.
Soru : F ilm in b irçok yerle rin d e b ir m üzik a r a ş ­
tırm asın ın iz leri de g ö rü n m ek te . Y er y e r D iver-
si, B ach ve d iğ e r bestec ilerin p a rç a la r ın a Taşlan­
m a k ta . A caba film in ö lüm sahnesindek i D iver-
si ile E isen s te in ’in film lerindek i bö lüm ler a ra s ın ­
da bu aç ıdan b ir b ağ lan tı k u ru lab ilir m i?
C evap: E isen s te in sevdiğim yöne tm en le r a ra s ın ­
d a değild ir. B azı n o k ta la r ı v a r k i b an a bayağ ı
a n tip a tik gelir. F a k a t m aalesef p isiko lo jik o la ­

r a k b an a benziyor. Z am an zam an onun este tiz -
m ini kendi içim de de duyuyorum . N itek im fil­
m im in ölüm sahnesindek i m aske le rle E isenste in
a ra s ın d a benzerlik ler a ç ık tır . A y rıca E isen s te ­
in ’in b ü tü n epik bölüm lerin i çok seviyorum . Bu
nedenden ö tü rü o m üziğ i ku lland ım . G erçek te
bu çok k a rm a ş ık b ir konudur. F ilm lerim de m ü ­
ziğ i belli b ir am aç la belli bölüm leri d ah a özgün
an la tab ilm ek için ku llan ırım .
S oru : D ine inanm ış b ir in san ın düşünsel b ir a ş a ­
m a sonucu m a rk s is t olduğu g ö rü lm ü ştü r. B unun
te rs i m üm kün m ü d ü r? D inle fa z la u ğ ra ş a n —
bunu sizin için söylem iyorum — b ir m a rk s is tin
dine dönüşü m üm kün m ü d ü r?
C evap: D üşünülebilir, ö rneğ in İ ta ly a n y aza rı Si-
lone M arksism den dönm üştü r.
Soru : Ş iir k o nusunda e tk ilend iğ in iz ş a ir v a r m ı­
d ır?
C evap: R im baud en çok sevdiğ im şa ird ir . Ve
onun la b ir lik te M aççado’yu severim .
Soru : K onuşm anın b aş lang ıc ında edebi dilin ve
sinem a d ilin in ay rı özellik ler ta ş ıy a n d iller oldu­
ğunu söylem iştin iz . E d e b iy a tta n sin em ay a geçip
ilk film lerim izi y ap a rk en bu geçişi n asıl y a p tı­
n ız?
C evap: B u ay rım ı d ah a sin em ay a b aşlam azdan
önce y apm ıştım . F a k a t ge rçek y a ra tıc ı bu ik i
dili de k ay n a ş tıra b ilir . İk i dille T ü rk çe ve İ t a l ­
y an ca yazd ığ ım ı düşününüz bu ik ilem e k a rş ın
k ü ltü r o la rak yine te k o lan benim . Bu ik i f a r k ­
lı yap ı a ra s ın d a b ir ta k ım a lışveriş le rin o lm ası
doğaldır, ik ilem içindeki k iş in in te k çizgi içinde
bu lunduğunu söyliyebilirim . E debi yap ısı o lan b ir
k işin in d ah a ü s tü n b ir yap ı o lan s inem aya g eç ­
m esi denileb ilir buna. B unun sınavı ise k ü ltü rü n
tek ’liğ inden g»^er.

Y azı diline a k ta ra n :
Al ta n Y A LÇ IN

Sinematek yaymları:İlk Türk Sinemacısı

Fuat Uzkınay
Nijat Özön

113

K A Y N A K L A R

1) F A K İR K IZ I L E Y L A -
Y ön ve Sen. O rhan A ksoy /
Gör. N eca ti î lk ta ç / Oy. îz z e t
G ünay, Selda A lkor, M üniir ö z -
kul, G ülsüm K am u, C ah it I r ­
g a t / yap . A rzu F ilm
2) Ç İF T E T A B A N C A L I K A ­

BA D A Y I - Yön ve Sen. M ehm et
A slan / Gör. A li U ğ u r / Oy.
Y ılm az Güney, S ezer Güverıir-
gil, S am i Tunç, M eltem M ete,
N eca ti E r / yap . î r f a n F ilm

3) G Ü N A H B E N D E M İ?
(R enkli) - E ser. K erim e N a d ir /
Yön. N ev za t P esen / Sen. N ev­
z a t P esen / Gör. M anasi F il-
m ered is / Oy. T ü rk â n Şoray ,
E n g in Ç ağ lar, M eltem M ete,
C enk E r, F a tm a K aran fil / yap.
P esen F ilm .

4) Ü M İT D Ü N Y A SI Yön.
A ram G ülyüz / Sen. S a fa ö n -
a l /' Gör. K rito n İly ad is / Oy.
M u ra t Soydan, S em a ö zcan ,
Suzan Avcı, Z a fe r ö n e n / yap.
M etro F ilm
5) H A Y A T K A V G A SI - Yön.

T ü rk e r İnanoğ lu / Sen. B ü len t
O ran / Gör. Ç etin G ürtop / Oy.
C üney t A rk ın , M ine M utlu, Se­
ze r G üvenirgil, ö n d e r Som er,
N u b a r T erziyan , F u n d a Gül sen
D iclehan B aban .
6) K A N L I G E L İN L İK - Yön.

ve Sen. Y avuz F igen li / Gör.
S u a t K apkı / Oy. U ğ u r Güçlü,
H ü ly a D arcan , Y ıldırım Gen-
cer, E ro l T aş, Y ılm az K oksal,
M uh terem N ur, M eltem M ete /
yap. H a y a t F ilm

7) A N A M E Z A R I Yön.
Ü m it U tk u / Sen. S e lâh a ttin
B u rçk in / Gör. E n v e r B urçk in /
Oy. Z eynep A ksu, T ugay Tok-
söz, M uzaffe r T em a, E fg a n E fe
kan , M uzaffer T em a, C ah it I r ­
g a t, G ülgün E rdem , Sevgi C an /

yap . D em ir F ilm
8) K A R A O Ğ L A N IN K A R D E ­

Ş İ SA RG A N - Y ön ve Sen. S u ­
a t Sonay / Gör. M u s ta fa T ar-
h an / Oy, T a n k T ibet, E sen
P üskü llü , S am i H azinses, F e r-
han T anseli / yap . G a ran ti F ilm

9) D E M İR P E N Ç E Y ön ve
Sen. Ç etin in a n ç / Gör. R a fe t
Ş irin er / Oy. D em ir K arah an ,
N eb a h a t Çehre, O k tay D uru-
kan , D anyal T opa tan , Sevgi
Can, G ülgün E rdem / yap. M e­
tin F ilm
10) D E M İR P E N Ç E C A SU S­
L A R SA V A ŞI Y ön ve Sen.
Ç etin in a n ç / Gör. R a fe t Ş iri­
n e r / Oy. N eb ah a t Çehre, D e­
m ir K arah an , Y ıld ırım G encer,
Can-Sel, T ansu Sayın, N ecati
E r, A yn u r A ydan, D anyal T op­
a ta n / yap . M etin F ilm
11) SE V D A L I G E L İN yön.
G ültek in / Sen. S adık Şendil /
Gör. C ah it E ng in-Y ılm az Cey­
lan / Oy. T am er Y iğit, N azan
Şoray , E ro l T aş, M ünür özku l,
Can-Sel, Suna P ekuysa l, N ec­
d e t Y ak ın /y a p . L arnek F ilm
12) SÜ R G Ü N L ER - Yön ve Sen
Savaş E şici / Gör. D inçer Ö n a l/
Oy, N eb ah a t Ç ehre, T an ju Ko-
rel, H a y a ti H am zaoğ lu M eltem
M ete, Y ılm az K oksal, Sam i
Tunç / Alp F ilm

Ş U B A T

13) G ÜN N A Z SU LT A N (R en k ­
li) Yön ve Sen. O sm an S ed en /
Gör. K enan K u rt / Oy. Ediz
H un, Sevda F e rd ağ , E sen P ü s ­
küllü , E ro l T aş, T an ju G ürsu,
D iclehan B aban , Ali A k p ın a r/
yap . K em al F ilm
14) E S M E R İN A D I, S A R IŞ I­
N IN T A D I VAR Yön. O rhan
E lm as / Sen. B ü len t O ran

Gör. C ah it E n g in / Oy. iz ze t
G ünay, Selda A lkor, O ya P eri,
H üseyin B aradan , M ualla Sü­
rer, S una P ekuysal, M ine Soley,
B edia M uvahhit, N ecde t T osun
/y a p . A nd F ilm
15) D O ST H A N Ç E R İ Yön.
N u ri E rg ü n / Sen. Y ahya Bene-
k a y / gör. ö z d e m ir Ö ğ ü t Oy.
N uri Sesigüzel, N azan Şoray,
A li Şen, Şaziye M oral, Sadiye
A rcım an , M ualla K avur, Sam i
H azinses / yap Dede F ilm
IG) G Ü N A H IN I Ö D E Y E N A-
D AM Yön. Ü lk ü E ra k a lın /
Sen. A ziz S a rık a y a / Gör. G a­
n i T u ran lı / Oy. E k rem B ora,
S ezer G üvenirgil, F ig en Say,
H üseyin Zan, H andan A dalı, G ü­
zin ö z ip ek / yap . C ansu F ilm
17) Ö LÜ M E G İD E N Y OL - yön.
Yiicel U çanoğlu / Sen. S a fa
ö n a l / Gör. F e rid u n K ete / Oy.
Gönül Y azar, T am er Y iğit, E ro l
Taş, Z eynep Tedü, R eha Y ur­
daku l / yap . H ü rriy e t F ilm
18) D A Ğ LA R I B U L U TL U
E F E M Yön ve Sen. Y ılm az
A taden iz / Gör. N eca ti İ lk ta ç /
Oy. K a r ta l T ibet, H ü ly a D a r­
can, Y ılm az K oksal, A tilla E r ­
gün, A liye R ona, F a tm a K a ra n ­
fil, R eha Y urdakul, A li A kpı-
n a r / yap . A rzu F ilm
19) A C I İL E K A R IŞ IK Yön.
ve Sen. T unç B aşa ran / Gör.
C engiz T ace r / Oy. S ad ri A lı­
şık, Selm a G üneri, B irsen A yda,
Ali Şen, S a im a B ekbay, O sm an
A ly an ak / yap. A rzu F ilm
20) H A Y IR SIZ E V LA T Yön.
ve Sen. K em al K an / Gör. F e v ­
zi E ry ılm az / Oy. T u g ay Tok-
söz, F ig en Say, N il K u tval, K a­
d ir Savun, N evin A ypar, G ül­
gün E rdem , Ö zcan Bilge, K azım
K arta l, Zeki T üney / yap. Ne-
K a P rodüksiyon
21) İN SA N L A R Y AŞA D IK Ç A
- Yön. M em duh Ü n / Sen. D uy­
gu S ağıroğ lu Gör. G ani T u ­
r a n lI Oy C üneyt A rk ın , Se­
m a Özcan, A y n ur A karsu , D ic­
lehan Baban. H üseyin Zan,
Memduh Ün yap. K ad ri F ilm .
22) BU N E BİÇİM H A Y A T -
Yön. Yavuz Figenli / Sen. Ali
F u a t K a lkan Gör. M u sta fa
Yılmaz Oy Sema ö zcan , T u ­

114

g ay Toksöz, Y usuf Sezgin, Can-
Sel, ö z c a n B ilge / yap. T opkapı
F ilm
23) AÇ K U R T L A R Yön ve
Sen. Y ılm az G üney / Gör. A li
U ğ u r / Oy. Y ılm az Güney, H a ­
y a ti H am zaoğlu , Sevgi Can,
B a lııi Ö zkan, S ırrı E li ta ş / yap.
G üney F ilm
21) SO YG UN CU LAR (R enkli)

Yön ve Sen. M üm taz A lp as­
lan / Gör. M ükrim in Şum lu /
Oy. O rhan Şensoy, M üm taz A l­
paslan , B irsen Birol, O rhan Se­
ver yap. D ost F ilm
25) G Ü N A H L A R IN I K A N L A ­
R IY LA Ö D E D İL E R Y ön ve
Sen. S uha D oğan / Gör. S u a t
K apkı / Oy. F ik re t H ak an , E ş ­
re f K olçak, Y ılm az G ündüz, N il
B aşak , Ö zkan Y ılm az, G ülgün
E rdem , E n v er Dönmez, M u s ta ­
fa Dik, K u d re t K a ra d a ğ / yap.
K ale F ilm
26) E V E L A LL A H SO N R A
B E N Yön ve Sen. T o lgay Zi-
yal / Gör. C ah it E ng in / Oy.
U ğ u r Güçlü, O ya P e ri, E ro l
T aş, S erap O lguner, B ehçet N a-
car, / yap . A lpay Z iyal F ilm
27) ZA L İM İN ZULM Ü V A R ­
SA - yön. Sem ih E v in / Sen.
Y avuz Y alınkılıç / Gör. K ay a
E re rez / Oy. F ig en Say, Y ıldı­
rım G encer, O k tay D urukan ,
H üseyin Z an / yap . O b jek tif
F ilm
28) S A B IR T A Ş I - Yön. Ü m it
U tk u / Sen. S e lah a ttin B urç-
k in / Gör. E n v er B urçk in / Oy.
T am er Y iğit, Zeynep A ksu, K u­
zey V arg ın , M uzaffe r T em a,
N ilgün U tk u / yap. K ervan
F ilm
29) Y U V A SIZLA R Yön. ve
Sen. İlh an E n g in / Gör. F evzi
E ry ılm az / Oy. T an ju K orel,
N azan Şoray, T u rg u t ö z a ta y ,
G ülgün E rdem , K em al A ydan,
E rc a n İn an g iray , Y aşa r Şener,
H aşan C eylan, / yap . A rd a
F ilm
30) Ç IL D IR T A N LSD - Y ön ve
Sen. M üm taz A lpaslan / Gör.
M ükrim in Şum lu / Oy, E sen
P üskü llü , O rh an Şensoy, M üm ­
ta z A lpaslan , L am i A teş, M el­
tem M ete, T a la t G özbak / yap.
D ost F ilm
31) İZ D İR A P Ş A R K IS I - Yön.

M ehm et D in ler / Sen. V ural
P a k e r / Gör. R a fe t Ş ir in e r /
Oy. M u ra t Soydan, M ine M u t­
lu, E ro l T aş, M uzaffe r T em a,
C an-Sel / yap. M etin F ilm
32) SON M E K T U P - yön T ü r-
k e r Inanoğ lu / Sen. S a fa ö n a l /
Gör. Ç etin G ürtop / Oy. Ediz
H un, F iliz A kın, Y usuf Sezgin,
Ş aziye M oral, B edia M uvahhit,
N u b ar T erz iyan , N ecdet T o su n /
yap. E r le r F ilm
M A R T
33) A SY A L I D İŞ İ C EN G A -
V E R Y ön ve Sen. K ayhan
A rık an / Gör. Y ılm az C eylan-
M ükrim in Şum lu / Oy. S erap
O lguner, Ö zkan Y ılm az, B aki
T am er, F e rh a n T anseli, N eca­
ti O lguner / yap . Sevim F ilm
34) B A N A D E R L E R F O S F O R ­
LU Yön. E rte m Göreç / Sen.
B u rh an B o lan -M uzaffer S alan -
B ü len t O ran / Gör. M em duh
Y ükm an / Oy. T ü rk a n Şoray
E n g in Ç ağ la r, ö n d e r Som er,
M uhterem N ur, M ine Soley,
M ünür ö z k u l / yap. Sine F ilm
35) K A P IC IN IN K IZ I Yön.
ve Sen. Ü lkü E ra k a lın / Gör.
O rhan K apk ı / Oy. N azan Şo­
ray , U ğ u r Güçlü, Mine Soley,
Y alçın GUlhan, F e rid u n Çölge-
çen, H an d an A dalı, A liye R ona,
N u b a r T erz iyan / yap . R enkli
F ilm
36) B İR Ş A R K IS IN SE N
Yön. M ehm et A slan / Sen. V u­
ra l P a k e r / Gör. R a fe t Ş ir in e r /
Oy. Selda A lkor, B e rk an t,
M eltem M ete, E rg ü n R ona, G ül­
sen E rten , A li Şen, M ürve t Sim,
M üm taz E n e r / yap . N ilk a
F ilm
37) H IR S IZ K IZ (R enkli)
Yön. T ü rk e r în an o ğ lu / Sen
S a fa ö n a l / Gör. Ç etin G ü rto p /
Oy. K a r ta l T ibet, F iliz A kın,
H üsey in B arad an . G ü lis tan
G üzey, / N ecdet T osun / yap.
E rle r F ilm
38) ZORRO D İŞ İ FA N T O M A -
YA K A R Ş I - Yön ve Sen. F e ­
rid u n K ete / Gör. E rh a n C a­
nan / Oy. N eb ah a t Çehre, H a ­
şan D em irtaş, T an su Sayın,
T u rg u t ö z a ta y , F a ru k P a n te r ,
B ehçet N a c a r / yap. K ım ız
F ilm
39) V A TA N BORCU Yön1.

Ü m it U tk u / Sen. S e la h a ttin
B u rçk in / Gör. E n v e r B u rç k in /
Oy. N u ri Sesigüzel, Z eynep A k ­
su, K uzey V arg ın , N ed re t G ü­
venç, Süheyl E griboz, N ecip
Tekçe, İnc i E ro ğ lu / yap . K e r­
van F ilm
40) Ö LD Ü R EN A ŞK - yön.
A ram G ülyüz / Sen. A hm et
Ü ste l / Gör. K rito n İly ad is /
Oy. E diz H un, M ine M utlu,
P e rv in P a r , ö n d e r Som er, Sü­
leym an T u ran / yap . M etro
F ilm
41) A L L I G E L İN - yön. O rhan
E lm as / Sen. İ r f a n Sabuncu /
Gör. M anasi F ile rid is / Oy. N a ­
zan Şoray . T u g ay Toksöz, E ro l
Taş, C enk E r, A h m et T u rg u t­
lu, M ürvet Sim / yap . E rc iy e s
F ilm
42) D Ö N Ü ŞÜ OLM AYAN YOL

Yön. Y ücel H ekim oğlu / Sen.
Y ücel H ekim oğlu / Gör. C en­
giz B a tu h an / Oy. N azan Şo­
ray , K uzey V arg ın , A ysel T a n ­
ju , F e rid u n Çölgeçen, F igen
H an / yap . Ç a rk P rodüksiyon
43) SA B R IN SO N U - Y ön ve
Sen. M ehm et A slan / Gör. F ev ­
zi E ry ılm az / Oy. E k rem B o­
ra , Sem a ö zcan , A li Şen, G ül­
sen E rte n , K âzım K a rta l / yap.
S ab a P rodüksiyon
44) A ŞK Y A R A SI D E R İN D İR

Yön ve Sen. S u h a D oğan /
Gör. S u a t K apk ı / Oy. A hm et
Sezgin, S ezer G üvenirgil, Ö z­
k a n Y ılm az, S u h a D oğan, A sım
N ip ton / yap. K ale F ilm
45) K A D E R D E N K A ÇILM A Z

Yön: Y ücel U çanoğ lu / Gör.
D inçer ö n a l, M u s ta fa Y ılm az /
Oy. T a m e r Y iğ it, E sen P ü sk ü l­
lü, E ro l T aş, A li Şen, A yn u r
A karsu , S am i Tunç, E ro l So­
lak , E n v e r D önm ez / yap. İ r ­
fan F ilm
46) B A T A K L I D A M IN K IZ I
A Y SE L (İk in c i Ç evirim)
Yön. Z a fe r D avutoğ lu / Sen.
O sm an Seden / Gör.

/O y , A hm et M ekin, H ü lya
A şan, K ad ir Savun, G ülgün E r ­
dem, K azım K arta l, N u b ar
T erz iyan / yap . K em al F ilm
47) F A K İR K IZ IN R O M A N I -
Yön. A ram G ülyüz, Sen, H am -
di D eğirm en cioğlu / Gör. K ri-

115

ton ti yad)s / Oy. Zeynep D eğir-
m encioğlu, Sem a Özcan, T a n ­
ju G ürsü, Ö nder Som er, O ya
P eri, ö m e rc ik / yap. M etro
F ilm
N I S A N
48) S E N İN L E D Ü ŞTÜ M D İL E

Yön. N e ja t S ay d am /S en . E r ­
doğan T ü n aş / Gör. M elih
S ertesen / Oy. K a rta l T ibet,
S em a Ö zcan, T an ju G ürsu,
E sen P üskü llü , R eh a Y u rd a k u l/
yap. A car F ilm
49) V A T A N SIZ L A R - Yön ve
Sen. Y avuz F iğ en li/G ö r. M u s ta ­
fa Y ılm az/O y . E n g in Ç ağ lar,
C an-Sel, H a y a ti H am zaoğlu ,
E ro l T aş, T u rg u t Ö zatay , D an-
yal T opatan , P ira y e U zun /
yap . A ksel F ilm
50) N İSA N YAĞ M URU - Yön.
S ırrı G ü ltek in / Sen. S ad ık
Şendil / Gör. Y ılm az C eylân /
Oy. M u ra t Soydan, N eb ah a t
Ç ehre, G ülgün E rdem , H üse­
y in Zan, Z uhal Ü s tü n ta ş , M ü-
n u r ö zk u l, N a tu k B a y ta n /
yap . G ü ltek in F ilm
51) Ç İL E - Yön. U ğ u r D uru /
Sen. M u ra t A ydan / Gör. F e h ­
m i E ry ılm az / Oy. H ü ly a D ar-
can, K uzey V arg ın , K em al A y­
dan, M eltem M ete, S ev tap Çe-
tinka le , T u rg u t ö z a ta y , A li
E kda l, D anya l T o p a tan , A hm et
Şensoy / yap . C oşkun F ilm
52) ZO RO NU N K A R A K A M ­
Ç IS I Yön. ve Sen. F e rid u n
K ete / Gör. E rh a n C anan / Oy.
N eb ah a t Ç ehre, H aşan D em ir-
taş , O k tay D urukan , T ansu S a ­
yın, B ehçet N aca r, F a ru k P a n ­
te r / yap . K ım ız F ilm
53) Y A LN IZ A DAM - Yön. ve
Sen. Seyfi H a v a ri / Gör. A li
U ğ u r / Oy. E n g in Ç ağ la r, Z u­
h a l A k tan , M ü jg an A ğralı,
/ yap . E re n F ilm
54) K A L D IR IM Ç İÇ E Ğ İ - Yön.
N u ri E rg ü n / Sen. S a fa ö n a l /
Gör. N ecdet O kçugil / Oy. Sad-
r i A lışık, M ine M utlu , Sevgi
C an, Ç olpan İlhan , M ine Soley,
K enan F osfo roğ lu / yap . E r
F ilm
55) H A Y A T K U R B A N I - Yön.
ve Sen. N u ri A kıncı / G ön
M ükrim in Şum lu / Oy. T an ju
K orel, S ezer G üvenirgil, T unç
O ral, F e rh a n T anseli / yap.

Y aşa r T ic a re t
56) M E Z A R IM I TA ŞT A N
OYUN (İk in c i Ç evirim) - Yön.
ve Sen. K em al K an / Gör. F e v ­
zi E ry ılm az / Oy. N azan Şoray,
T u g ay T oksöz, M eltem M ete,
Ö zcan Bilge, E rd o ğ an Seren,
Z eki Tüney / yap . A tla n tik
F ilm
57) SÖ Y L E Y İN A N A M A A Ğ ­
LA M A SIN Yön. ve Sen. Y a ­
vuz F igen li / Gör. D inçer Önal
/ Oy. N azan Şoray , T u g ay T ok ­
söz, M eltem M ete, M eliha Şo­
ray , H ay a l S iren, N eval Sarı,
Ö zcan B ilge / yap. A tlan tik
F ilm
58) G ALAT A L I FA TM A - Yön.
ve Sen. Ü lkü E ra k a lın / Gör.
O rhan K apk ı / Oy. Sevda F e r-
dağ, K uzey V arg ın , U ğ u r G üç­
lü, Ç olpan Ilhan , Sevda N ur,
N evin N uray , D iclehan B aban,
H an d an A dalı, N u b a r T erziyan
/y a p . R enk li F ilm .
59) H A Z R E T I A L İ - Yön Tunç
B a şa ra n / Sen. M u ra t S ertoğ -
lu / Gör. M u s ta fa Y ılm az /
D em ir K arah an , F a tm a K a ra n ­
fil, Y ılm az K oksal, N u rh an
N ur, Tem el G ürsu / yap. A rzu
F ilm
60) M A SK E L İ SÜ V A R İ TOM
M İK S E K A R Ş I - Yön. ve Sen.
K ay ah an A rık an / Gör. F a h r i
D anışm an / Oy. A li B ozkurt,
Selm a Y ap rak , L am i A teş, A h­
m et S ert, M u zaffe r M ozayik,
H am za / yap . H ak an F ilm
61) ZORRO - Yön. Y ılm az A ta-
deniz / Sen. Y ılm az A ta d e n iz /
Gör. K ay a E rerez , / Oy. T a ­
m er Y iğit, N eb a h a t Çehre,
M ü jgan A gralı, R eh a Y urdaku l
D anyal T o p a tan / yap. A tade-
niz F ilm
62) B E R D U Ş Y ILD IZ - Yön.
M ehm et D in ler / Sen. B ü len t
O ran / Gör. R a fe t Ş irin er /
Oy. Y ıldız Tezcan, S alih G ü­
ney, ö n d e r Som er, G ülgün E r ­
dem , B edia M uahhit, A ltan
G ünbay, D evlet D evrim , A ynur
A ydan, G üzin Özipek, N esrin
N ur, Ali P oyrazoğlu , A ydın Te-
zel / yap. M etin F ilm
63) K A D E R İM SİN Yön N u ­
ri E rg ü n / Sen. S a fa Önal
Gör. N eca t O kçugil / Oy. M u­
r a t Soydan, M ine M utlu, Mine

Soley, M üm taz E n e r / yap. E r
F ilm
64) P A R A K A N LA A L IN IR

Yön. ve Sen. Ç etin İn an ç /
Gör. M ehm et A li / Oy. iz z e t
G ünay, H ü lya D arcan , T u rg u t
Ö zatay , Sam i H azinses, D icle­
han B aban, H ak k ı K ıvanç, H ü­
seyin Zan, H akk ı K ıvanç, Sü­
heyl E ğriboz / yap. Ş a fak F ilm
M A Y I S
65) K AH RA M A N D E L İK A N ­
L I Yön. A ram G ülyüz / Sen.
A hm et Ü ste l / Gör. K rito n îl-
yad is / Oy. E diz H un, Zeynep
A ksu, Süleym an T uran , A ltan
G ünbay, F e ru d u n Çölgeçen /
yap. M etro F ilm
66) K E N D İ D Ü ŞE N A Ğ LA ­
MAZ - Yön. A bd u rrah m an P a -
lay / Sen. ir f a n A tasoy / Gör.
Ali U ğur / Oy. N u ri Sesigüzel,
H ülya D arcan, T an ju K orel,
H ay a ti H am zaoğlu , Y ılm az
K oksal, B enan ö z , S ev tap Çe-
tin k a le /' yap. i r f a n F ilm
67) K A N L I AK Yön. M eh­
m et A slan / Sen. R ecep E kici-
gil / Gör. Ali U ğ u r / Oy. Ediz
Hun, Sezer G üvenirgil, H a y a ti
H am zaoğlu , Suphi T ekn iker,
E n v er D önm ez M eltem M ete,
T ü rk ân A ğralı, H üsey in Zan,
yap. Z ü m rü t F ilm
68) SA N A Y A R OLAM AM
Yön. H a lit R efig / Sen. H alit
R efiğ / Gör. C engiz T ace r /
Oy. A hm et M ekin, E v a B ender,
B ilâl İnci, A yn u r A k arsu /y a p .
E rm an F ilm
69) V A D İL ER K A P L A N I - yön
ve Sen. Y ılm az A taden iz /
Gör. K aya E rerez / Oy. T am er
Y iğit, N ebeha t Ç ehre, R eha
Y urdakul, A ttila E rg ü n , D an­
yal T o p a tan / yap. A taden iz
F ilm
70) M İH R A C E N İN GÖZDESİ

Yön ve Sen. Y avuz F igen li /
G ör D inçer Ö nal / Oy. N azan
Şoray , T u g ay Toksöz, N u sre t
Ö zkaya, M eltem M ete, E rd o ­
ğan Seren, B ilge / yap. A tla n ­
tik F ilm
71) A LL A H A Ş K I Y A R A T T I

Yön. ve Sen. Seyfi H a v a e r i/
Gör. A k an la r / Oy. E n g in Ç ağ ­
lar, S em a Özcan, F a tm a K a ra n ­
fil, Ali Şen / yap. K ulup F ilm

116

BİRİNCİ BÖLÜM (1948-1962)
T ürk iye uzun y ılla r filim şen lik lerinden de, filim
y a rışm a la rın d an d a habersiz yaşad ı. A slında
böyle b ir y a rışm a yapm an ın gereğ i de yok tu . Ö y­
le ya, 1917-1946 a ras ın ı k a p sa y a n ilk 19 yıllık
dönem de filim say ısı 0-4 a ra s ın d a oynuyordu.
Y ani o y ılla r filim m i vard ı ki y a rışm as ı y ap ıls ın '’
A m a 1947 yılında — bu yazın ın konusu dışında
k a la n b irçok nedenle — filim say ısında büyük
b ir a r t ış oldu, y ıllık yap ım say ısında h issed ilir
b ir «fazlalık» m ey d an a geldi. Bu a r t ış b ir so n rak i
yıl d aha da a r ta r a k devam edince u m u tla r a r t tı ,
h e rkas ileriye d ah a b ir u m u tla b ak m ay a başladı.
1948 yılının g irişiy le Y erli F ilm Y ap an la r Cemi-
vet.i’nde b ir y a rışm a y ap sak f ik ri hak im oldu, iş
tezgâh land ı ve böylece o yılın h az iran ay ında
T ü rk iy e ’deki ilk film y a rışm ası yapıldı.
1948 — «YERLİ FİLİM M ÜSABAK ASI»
Bu y a rışm a için Y erli F ilm Y ap an la r C em iyeti
(Y FY C) şöyle b ir yol izlem işti. Önce jü r i üyele­
rin in say ısı belli olmuş,, son ra 12 k iş ilik bu jü r i
‘sinem a içi-sinem a dışı ’o lm ak üzere iki eşit p a r ­
çay a ay rılm ıştı. S inem a d ışından gelecek jü r i
üyelerin in te sb iti için Güzel Sanatlar A kadem isi­
ne, İstanbul Gazeteciler Cem iyetine ve Edebiyat
Fakültesine m e k tu p la r yazılm ış; sinem a içinden
jü riy e k a tı la c a k la r ın d a k o n ten jan ı te sb it edil­
m işti. S on ra C em iyet işin kendine düşen k ısm ı­
nı h a lle tti ve iki yönetm eni (Turgut Dem irağ, Re-
t ik Kem al A rdum an), iki görüntü yönetm enini
(Kenan Erginsoy, İlhan Arakon) ve iki oyuncuyu
(Kemal Em in Bara, M ahmut Morali) seçerek üç
k u ru m d an b ild irilecek isim leri beklem eye b a ş la ­
dı. Bu bekleyiş de çok sürm edi. J ü r i üyesi gön­
derm eleri için kend ilerine m ek tup yaz ılan üç k u ­
rum (E debiyat F akültesi: M ustafa Şekip Tunç,
Mazhar Şevket îpşiroğlu Güzel Sanatlar A ka­
demisi: Zeki F aik İzer, Kenan Tem izkan - İstan ­
bul Gazeteciler Cemiyeti: Sezai Solelli, Zahir Gü­
vendi) ü yele ri b ild ird iler. Böylece 12 k iş ilik jü r i
m eydana gelm işti. Ne v a r ki, jü r iy e E d eb iy a t F a ­
kü lte si k o n ten jan ın d an dahil edilen M. Ş. T unç’la,
M. Ş. İpşiroğ lu ça lışm a la ra başından sonuna k a ­

d a r k a tılm a d ıla r ; bu yüzden 10 k iş i o la rak v az i­
fe gö ren jü r i ilk in b ü tü n yap ım ev lerine b ire r
m ek tup y a z a ra k «Son 3 yılın yap ım ı o lm ak ş a r ­
tıy la is ted ik le ri say ıda filim le m ü sab ak ay a k a t ı ­
labileceklerin i» bildirdi. Bu çağ rıy a 7 yapım evi
uydu. J ü r i «Yerli F ilm M üsabakası» na k a tılm a k
için m ü ra c a a t eden 8 film i (A tla s F ilm 2 filim
gönderm işti.) bir b ir sey re tti, h a t ta bazıların ı
(U n u tu lan Sır, B ir D ağ M asalı, K a ran lık Y ollar)
te k ra r te k ra r se y re tti ve sonunda sonuçları a ç ık ­
ladı.
«En çok m u v affak olm uş filim : U n u tu lan S ır
İk inci derecede m u v affak olm uş filim : B ir D ağ
M asalı
E n çok m uvaffak olm uş re jisö r: T u rg u t D em irağ
O p era tö r (G örün tü y ö n e tm e n i) : K rito n İliad is
Ses M ühendisi: Y orgo İliad is
Genç kad ın a r t is t : N evin A y p ar
Genç erk ek a r t is t : K ad ri E ro ğ an
K adın k a ra k te r a r t is t i : C ahide Sonku
E rk e k K a ra k te r a r t is t i : T a la t A rtem el
Senaryo : T u rg u t D em irağ (B ir D ağ M asalı)
H ikâye: R e şa t N uri G ün tek in (B ir D ağ M asalı)
E n iyi la b o ra tu a r : Ses F ilm
F on m üziğ i: E k se riy e tle h içb iri beğenilm edi.
E n iyi o rjina l şa rk ı: U n u tu lan S ır’da
E n iyi dekor: K ad ri E ro ğ an (Y uvam ı Y akaıııaz-
sm ’da)
M akyaj: İ t t i f a k la yok tu r, dendi.» (1)
T ü rk iye 'de yap ılan bu ilk filim y a rışm ası d ik k a ­
te değer birçok özellik ta ş ım a k ta d ır . B u n lardan
ilki, belk i de başlıcası Y FYC nin tu tu m u d u r. A ra ­
dan bu k a d a r yıl g eç tik ten son ra cem iyetin bu
konuda iy in iyetli d av ran ıp dav ran m ad ığ ı epey
ta r t ış m a g ö tü rü r. İlk n a z a rd a göze ça rp an b e lir­
tile r in hepsi cem iyetin lehindedir. Öyle ya, ce­
m iye t jü r iy i (6’sı sinem a için 6’sı sinem a dışı)
12 k iş i o la rak te sb it e tm iş ve b ir ta r a f ta n ‘d ı­
şa rd an gelecek üyelerin seçim i işin i yüklenm e-
yip bunu başvu rduğu k u ru m la ra b ırak ırk e n ; d i­
ğ e r yandan da jü r in in sinem a içi bölüğünü te sb it
ederken kendi üyelerine (yan i yap ım cıla ra) kon-
ten an ay ırm am ıştır . A ncak ilk an d a 6 + 6 o la­

117

r a k dengelenm iş gö rünen jü r in in aslında (b ir ta ­
ra f ta tek elden gelen 6 üye, d iğ e r y an d an üç a y ­
rı yerden gelen 2 + 2 + 2 + = 6 üyenin durum u k a r ­
şıla ştır ıld ığ ın d a ilk gu ru b u n te k yönlü h a re k e t
ih tim aline k a rş ılık d iğer g ru b u n ayn ı şekilde h a ­
re k e t e tm e ih tim alin in zay ıflığ ı) ‘sinem a içi
üyelerin ' ağ ır b as tığ ı b ir gö rünüm a rz e t tiğ i ile­
ri sü rü leb ilir . Bu o lm asa bile ‘d ışa rd an gelen üye­
le rd en ’ ik isin in g ö ste ri ve o y lam a la ra k a tı lm a ­
m a la rıy la jü r in in za te n 6 + 4 şeklin i a ld ığ ı da bu­
na ilâve edilebilir. 'Y ap ım cıla r’a k o n ten jan a y ır ­
m ayan C em iyetin re jisö rle re ay rılan k o n ten jan ı
yap ım cı re jisö rle r için ku llanm ası d a e leş tirile ­
bilir. H a tta önce 8 da ld a a rm a ğ a n verilm esi k a ­
ra r la ş tır ılm ışk e n so n ra bu k a ra r ın değ iş tirilip
a rm a ğ a n aded in in 17’ye ç ıkarılm ası ta r tış ıla b ilir .
A ncak b ü tün bun la rı geçersiz k ılacak b ir «m a­
zere t» v a rd ır o rtad a . Bu iş T ü rk iy e ’de ilk defa
denenm ekted ir. Önde ö rnek yo k tu r. Ü ste lik 10
k iş ilik jü r i g e rçek ten iyi n iye tli d av ranm ış ve ilk
defa yap ılan b ir fes tiva lde 2 dalda ödül verm em e
yürek liliğ in i g ö s te rm iş tir .
Bu y a rışm an ın b ir olum lu yan ı daha va rd ır. S i­
nem an ın ne b ir m eslek ne de b ir sa n a t dalı o la­
ra k iyice yerleşm ediğ i b ir m em leke tte önceden
ödül verilm esine k a r a r verilen 8 d a la sonradan
jü r i ta ra f ın d a n ek lenen ler h ikâye, fon m üziği,
d ekor gibi sinem anın vazgeçilm ez öğelerid ir. K o­
nu bu açıdan ele alın ınca ödüllere y ap ılan ek le ­
m enin sinem ayı sinem aya y a k la ş tırm a k am acın ı
g ü ttü ğ ü o r ta y a ç ık m ak tad ır.
1951-52-53 — «YILDIZ» D ER G İSİNİN SORUŞ­
TURM ALARI
İ lk sayısı 1. S on teşrin . () 1938 ta rih in d e
çıkan ve bugüne k a d a r çıkan sinem a d e rg ile r i­
n in en uzun öm ürlü sü olan «Yıldız» (2) derg isi
de 1951 y ılından b a ş lıy a ra k 3 yıl sü rey le okuyu ­
cu ları a ra s ın d a sinem a konusunda so ru ş tu rm a la r
düzenledi, va rılan sonuçları aç ık lad ı. K ısaca
«Yıldız S o ru ş tu rm ala rı» o la rak ad land ıracağ ım ız
bu so ru ş tu rm a la r ın ilk i 1951 yılında ve (1950-
51 m evsim inde çevrilen filim leri) k ap s ıy acak şe­
kilde düzenlenm işti. Bu ilk so ru ş tu rm ad an şu so­
nuç alındı:

«Eıı m uvaffak film : V atan ve Nam ık Kemal
En iyi kadın oyuncu: Cahide Sonku (3)
En m uvaffak erkek oyuncu: Sam i A yan-
oğlu»

Ü ç re jisö rü n (Sonku, A yanoğlu , T a lâ t A rtem el)
elinden ç ıkan ve te a t ra l b ir havanın , a ğ ır b ir
an la tım ın hak im olduğu «V atan ve N am ık Ke-
m al»in seçildiği yıl «Yıldız okuyucu ları en iyi e r ­
k ek ve kad ın a r t is t» ödüllerin i bu film in başo­
y u n cu la rın a lây ık gö rm ü şle rd ir. G erçek ten o so­
ru ş tu rm a d a seçilen C ahide Sonku ve S am i A y an ­
oğlu (C üneyt G ökçer’le b ir lik te) «V atan ve N a ­
m ık K em al» film in in oyuncu kad ro su n u m ey d a­
n a ge tiriy o rla rd ı.
A ynı derg in in b ir so n rak i yıl, 1951-52 filim leri
için düzenlediği so ru ş tu rm an ın sonuçları ise şöy-

leydi:
«En m uvaffak filim : D udaktan Kalbe
En m uvaffak kadın oyuncu: G ülistan Güzey
En iyi erkek oyuncu: M uzaffer Tema.»

R a s la n tıla r üzerine k u ru lm u ş b a s it b ir m elodram
olan «D udak tan K albe»nin başoyuncusu M uzaf­
fe r T em a’nm (filim o la rak «D udak tan K albe»
nin seçildiği yıl) «en m u v a ffak e rk ek a r t is t» se­
çilm esi no rm ald i am a o k u yucu la r o y ılın kad ın
oyuncu a rm ağ an ım aynı filim de oynayan Mesi-
ha Yelda'ya. değil, G ü lis tan G üzey’e verm işlerd i.
Bu b ir ra s la n tı olabileceği gibi, yerli sinem anın
k ü ltü r lü sey irc ilerine seslenen b ir derg i olan
«Yıldız»ın yap tığ ı so ru ş tu rm an ın yavaş yavaş
am ac ına vak laş ış ım n haberc isi de olabilirdi.
B unun böyle olduğu üçüncü yıl d ah a kesin çiz­
g ilerle belli oldu. İlk ik i yılın so ru ş tu rm a la rıy la
tecrübe k azan an ve deri d e ğ iş tir ir g ib i kendine
yenileyen sinem anın gelişim ine ay ak u y du ran
«Yıldız okuyucuları de rg ile rin in üçüncü (ve son)
kez y ap tığ ı so ru ş tu rm ad a «onikiden vurm uşlar»
ve o rta y a şu sonuç ç ık m ış tır

«En m uvaffak film : Kanun Namına
En m uvaffak erkek oyuncu: A yhan Işık
En m uvaffak kadın oyuncu: H üm aşah Hiçan;
En m uvaffak yönetm en L ütfi Ö. Akad
En m uvaffak kadın karakter oyuncusu: Lâ­
le Oraloğlu
En m uvaffak erkek karakter oyuncusu: A tıf
Kaptan.» (4)

1953, 54, 55 — TÜRK FlL M DOSTLARI DER-
N EĞ I’N ÎN FİLM FESTİV A LLERİ
1952 y ılında L û tf i A kad (yöne tm en), A ydın A ra-
kon (y öne tm en), O rhan A rıbu rnu (Y önetm en-
A k tö r) , H ü sam e ttin Bozok (yay ınc ı) , B urhan
A rp ad (y aza r) ve H ıfzı Topuz (y aza r) ta r a f ın ­
dan «Türk filim ciliğinin sanat bakımından inki­
şafım ve m illetlerarası filim cilik alem inde müm­
taz bir m evkie ulaşm asını tem in etm ek için» k u ­
ru lan T ü rk F ilm D ostla rı D erneğ i (T FD D) 1953,
54 ve 55 y ılla rın d a «T ürk F ilm F estiv a l» le ri dü ­
zenledi. 1953 y ılında düzenlenen ve «B irinci T ü rk
F ilm F estiva li» ad ıy la k am uoyuna duyu ru lan
ilk şen lik için önce İs tan b u l s inem alarından b i­
risi k ira la n m a k istendi. Bu sinem ada h a lk ın fil­
mi jü riy e b irlik te sey re tm esi ta sa rla n ıy o rd u am a
sinem a b u lunam ay ınca 10 k iş ilik jü r i ön jü r in in
ilk elem ede fina le b ıra k tığ ı filim leri M ecidiye-
köy 'dek i E rse s s tüdyosunun pro jeksiyon odasında
sey re tti.
T FD D nin bu ilk «festival» inde vazife gö ren ve
Burhan Arpad, Max Meinecke, Semih Tuğrul,
H üsam ettin Bozok, A zra Erhat, Mina Urgan,
Orhan Hançerlloğhı, N evzat Üstün, Zeki F aik
Izer, A sude Zeybekoğlu’ndan k u ru lu jü r i örncd
fes tiva l için b ir b a ra j koydu ve b ir film in b a şa ­
rılı say ılab ilm esi jü r i tam say ısın ın en az y a r ı­
sı k a d a r oy a lm asın ı (5 oy) ş a r t koştu . F ilim ler
seyredildi, oy lar verildi, T FD D B irinci Türk
F ilm F estiv a li'n d en şu sonuç alındı:

118

K EM A L IN C I / B E L E Ş OSM AN (E rm a n Şener A rşiv i)

«En B aşa rılı 5 T ü rk F ilm i: K an u n N am ına,
K anlı P a ra , İk i Süngü A rasında , D rak u la İ s ta n ­
bu l’da

E n B aşarılı 5 R e jisö r: L û tfi A kad . O rhon
A rıburnu , Şadaıı K âm il, M ehm et M u h tar, Ş ak ir
S ırm alı.

E n B aşarılı 5 F ilm O p era tö rü : E n v e r B urç-
kin, K rito n İliad is, Özen S erm et, İlh an A rakon ,
Şadaıı K âm il.

E n B aşa rılı 5 S enaryo Y azarı: O sm an F . Se-
den, A dnan F u a t A ral, O rhon A n b u rn u , Ü m it
D eniz (5. ci yok)

E n B aşa rılı 5 F o n M üziği B estec isi: O rhan
Baı-las, N edim O ty a ın (D iğ e r üçü yok.)

E n B aşarılı 5 E rk e k A r tis t: T u rh an Seyfi-
oğlıı, O rhon A rıburnu , A tıf K ap tan , A yhan Iş ık
(5. ci yok.)

E n B aşa rılı 5 K adın A r tis t : L âle O raloğlu,
N ed re t A rıburnu , A yfer F c ray . (D iğer ikisi
yok.)» (5)
F az la ta r t ış m a y a ra tm a y a n bu ilk «T ürk F ilm ­
leri F e s t iv a l in in «B aşarılı» o la rak n ite led iğ i 5
filim çeşitli özellik ler ta ş ıy o rla rd ı. 5 film in ilki
olan ve so n rak i y ılla rd a b ir dönem başı o la rak
n ite lenecek K anun N am ın a ’nın ayn ı yıl değişik
a m aç la rd a değ işik y a rg ıc ıla r ta ra f ın d a n yap ılan
iki ay rı y a rışm ad a da k azan m ası son radan çok

ağızda çiğnenecek b ir sak ız ı y a lan lıyo r ve «Sa­
n a t film i iş yapm az.» k u ra lın ın yan lışlığ ın ı o r­
ta y a koyuyordu. M em leketim izde yerleşen «sa­
n a t film i» deyim inin yorum lam asında sinem acı­
la r genellik le yan lışlığa düşüyo rla r, bu yan lışlı­
ğın sonunda o r ta y a tic a r i bak ım dan başa rıs ız b ir
y ap ıt ç ık ınca da k u ra l b ir kez d ah a te k ra r la n a ­
ra k o rta y a sü rü lüyordu . O ysa 1953 yılında
TFD D . jü risiy le , Y ıldız’ın T ü rk sinem a sey irc i­
lerin in b ir k ısm ı a ra s ın d a y ap tığ ı so ru ş tu rm an ın
ayn ı sonuca u laşm ası, a y a k la n yerden kopuk ol­
m ay an h e r eli yüzü düzgün film in T ü rk iy e ’de iş
şan s ın a sah ip o lduğunu gösteriyo rdu .
BİR ZO R U N LU LU K
Bu yazı, Yeni S inem a D erg isin in say ısı için h a ­
zırland ı. Bu bak ım dan yazının en geç 14.10.1969
günü teslim edilm esi gerek iyordu . Özel a rş iv i­
m izde T FD D . nin 1954 ve 1955 y ılla rın d a y a p tı­
ğı ikinci ve üçüncü festiv a lle re a it « sadre şifa»
b ir b ilg i bu lam adık . O y ılla rd a sinem a k onusuna
en faz la gü leryüz g ö ste ren g aze te o lan «V atan»
ın m a tb a a s ın a g ittiğ im izd e ko leksiyon ların g aze ­
ten in yeni sah ib i say ın N aim T ira li ta ra f ın d a n
A n k a ra ’ya g ö tü rü ld ü ğ ü n ü öğrendik . G azete k o ­
leksiyon ların ın bulunduğu B ey az ıt K ü tü p h an esi
ta m ir a t do lay ısıy la b ir sü re k ap a lı olduğu için
oradan fay d a lan m ak d a kab il olm adı. Bu konuda

119

b aşv u rd u k la rım ız da b irb irin i tu tm a y a n bazı so­
n u ç la r verd iler. Bu yüzden incelem enin bu bölü­
m ünü zorunlu o la rak eksik b ırak tık .
G elecek say ıy a ye tiş tireb ilm ey i um duğum uz
(1953 ve 1955 y ılla rın d a T FD D . F e s tiv a li jü r i
üyeleriy le k a z a n a n la r ın listesi) ne a it n o tla t a ­
m am lan acak bu bölüm ü b itirm eden şunu da ilâ ­
ve edelim . 1953, 54 ve 55 y ılla rın d a yap ılan
T FD D . F ilm F e s tiv a l’1 erin i k a z a n a n la ra Z üh tü
M üritoğ lu ta ra f ın d a n h az ır la n a n ve «TFDD S a­
n a t A rm ağan ı» adını ta ş ıy a n bronz b ir heykel
veriliyordu . (6) A y rıca ilk yılın jü r is i sonuçları
aç ık la rk en b ir k a r a r veriy o r ve «G örülen filim -
lerin h içb irin in m ille tle ra ra s ı fes tiv a lle rd e m illi
tem sil kaab iliy e tin i haiz olm adığını» b e lir tiy o r­
du. (7)
1959. G A Z E T E C İL E R C E M İY E T İ tŞ B A ŞIN D A
T iirk sinem asında b ir «Üç A rk ad aş» olavı v a r ­

dır. S inem a tek n iğ in i zo rlam ad an a n la ta c a ğ ım
y um uşak ve «herkesin an layab ileceğ i b ir dille»
a n la ta n filim konusundan tip le rin çizilişine k a d a r
in san ı sım sıkı sa rıveren b ir s ıcak lık içinde Ye-
ş ilçam ’ın o rta s ın a düşm üş ve T ü rk sinem ası için
düşüncelerin b irden iy im serliğe dönüşm esine yol
a çm ıştı. 1959 M ayısında düzenlenen «G azeteciler
C em iyeti T ü rk F ilim F estiv a li» n e b ak m ad a n ön­
ce bu fe s tiv a lin iş te bu olum lu hav an ın kol g ez ­
diği b ir o rta m d a yap ıld ığ ın ı be lirtm ek gerek .
T ü rk aydını, T ü rk insan ı T ü rk sinem ası ko n u ­
su n d a iy im serd ir a r t ık . Y a p ıtla r d a bu k an ıy ı
destek lem ek te , sinem a sey irc in in k a rş ıs ın d a o
güne dek a lışılm am ış «eli yüzü düzgünlük te» k i
filim ler se rg ilenm ek ted ir.
1959 yılının şu b a t ay ında «T ürk s inem asına
oyuncu, re jisö r, senaryocu , ve tek n ik elem an o la­
ra k em eği geçenlerin» k u rd u ğ u T ü rk S inem a S a ­
n a tç ıla r ı D erneğ i (TSSD) ile İs tan b u l G azetec i­
le r C em iyetin in düzenlediğ i bu fe s tiv a l için 21
filim m ü ra c a a t e tm iş ve ön jü r i büyük jü rin in
seyredeceğ i 14 film i ay ırm ıştı. (8)
B u rh an A rpad , O rhoıı A n b u rn u , A dnan B enk,
S a lâh B irsel, E rd en B uri, S a b a h a tt in E yüpoğhı,
Ali G evgilili, T a r ık D u rsu n K akm ç, Ş adan K âm il,
O sm an N. K araca , H a lit Rlefiğ, T uncun O kan,
Ç etin Ö zk ınm , N ija t Özön, H aldun T an e r ve Se­
m ih T u ğ ru l’dan k u ru lu jü r i « yarışm a tü zü ğ ü n ü n
b ir m addesine d a y a n a ra k (Bu V a tan ın Ç ocuk la­
rı) adlı film i bu 14 film e ilâve ten 15. ci filim o la­
ra k fes tiv a le dav e t etti.» (9) Y arışm a 20 M ayıs
1959 Ç arşam b a günü S a ray sinem asında b a ş la ­
dı. J ü r i 26 m ay ısa K adar filim leri se y re tti ve
sonuç la r şu şekilde aç ık land ı:

«E n B aşa rılı F ilm : yok
E n B aşa rılı R e jisö r: A tıf Y ılm az (Bu V a ta ­

n ın Ç ocukları)
E n B aşarılı F o to ğ ra f D irek tö rü (Gör. Y .) :

K rlton tlia d is (B erab e r Ölelim.)
E n B aşa rılı Foıı m üziğ i: Y alçın T u ra (Z üm ­

rü t)
E n b a şa r ılı senaryo : Yok.

E n B aşa rılı K adın O yuncu: Y ok
E n B aşa rılı E rk e k O yuncu: S ad ri A lışık
J ü r i Özel A rm ağ an ı: D okuz D ağm E fesi.»

J ü r i b ir b a ra j koym uş ve 140 üzerinden 91 p u ­
an ın sağ lan m asın ı ödül verilm esi için ş a r t k o ş­
m uştu . «En B aşarılı F ilim » oy lam asında o y la r üç
film e dağ ıld ığ ından (D okuz D ağın E fesi: 77, Bu
V atan ın çocuk la rı: 65, Ü ç A rk ad aş: 65) ödül ve­
rilem em işti. «En B aşarılı R ejisör» seçim inde ise
M etin E rk s a n ’ın (y a rışm ad an çekild iğ in i be lir­
ten) m ek tubunu a lan jü r i üyeleri onu oy lam a dı­
şı tu tm u ş la rd ı. «Filim » dalında m ey d an a gelen
du ru m «En B aşarılı K ad ın Oyuncu» seçim inde de
tek ra rlan d ı. M uhterem N u r (59), L ale O raloğlu
(56), A ltan K arın d aş (51) a ra s ın d a bölünen oy­
la r bu da lda da k im senin a rm a ğ a n a lm asın a im ­
k â n verm edi.
S inem a e leştiric ile rin in ço ğ u n lu k ta olduğu jü r i­
n in k a ra r la r ı çeşitli ta r t ış m a la ra yol aç tı, bu
a ra d a «birçok sana tç ı ve p ro d ü k tö r gelecek yıl
böyle b ir y a rışm ay a ka tılm ayacak la rın ı beyan e t ­
tiler.» (10) ve böylece «G azeteciler C em iyeti F ilm
F estiva li»n in İkincisi yap ılam ad ı, ik in c i fes tiv a lin
yap ılm ay ışında bu neden k a d a r e rte s i yıl d ev ri­
m in y a ra t t ığ ı ça lk an tılı o rtam ın fe s tiv a l fik rin i
g eri p lân d a b ırak ışı; d ah a e rte s i yıl ise İs tan b u l
S a n a t F es tiv a li içinde b ir filim fe s tiv a li yapılışı
da etk ili o lm uştu r.
1961 — «Y E R L İ F İL İM L E R Y A R IŞM A SI.»
1961’de y ap ılan «Yerli F ilim le r Y arışm ası» mn
3 k iş ilik b ir h az ırlık kom ites i vard ı. B aşk an :
(B ah a G elenbevi; üye le r: B u rh an A rpad , Zeki
F a ik İze r) Bu k om ite e leştiric ile rden k u ru lu bir
ön jü r i seçti. A. M etin Ö ner, D inçer G üner, Cü­
n e y t Şeref, Yiicel H ekim oğlu , Ç etin A. Ö zkırım ,
O rhan K uyueaklı, Selini A n d ak ve H ay ri Caneı-’-
den k u ru lu bu elem e jü r is i k a tılm ak is tey en f i­
lim leri seyredecek ve içlerinden baz ıla rın ı eleyip
k a lan la rı büyük jü r iy e su n acak tı, i lk gü n le r çe­
ş itli o rgan izasyon bozuk luk la rıy la yü rü tü len
«yarışm a»nın ön jü r is in e bazı üy e le r k a tı la r ıa d ı-
la r, k a tı la n la r b ira ra y a gelem ediler; bazı filim ­
le r jü r iy e gösterilem ed i ve bu hay -huy içinde 7
filim büyük jü r i için ay rılıp iş oldu b it tiy e g e ti­
rildi. Y u k arıd a isim lerin i verd iğ im iz h az ırlık k o ­
m ites i bu kez de büyük jü r iy i te sb it e tt i: B u rh an
A rpad , B ah a Gelenbevi, Zeki F a ik tz e r , O rhan
H ançerlioğ lu , Sem ih T uğru l, A sude Zeybekoğlu,
S a b a h a tt in E yüpoğlu , H aldun T an er, L û tf ı A kad,
V edat A r, N ija t Özön B u n la rd an Özöıı (d av e ti­
yesi h az ırlık kom itesi ta ra f ın d a n A n k a ra ’dak i
ad resine değil İs ta n b u l'd a k i U ğ u r F ilm Ş irk e ti­
ne gönderild iğ i için) jü r iy e k a tılm ad ı.
B üyük jü r i A yşecik Ş ey tan Çekici, Denize in e n
Sokak , G ecelerin Ö tesi, K u ık Ç an ak la r, Ö lüm P e ­
şim izde, N am us U ğ ru n a ve K anlı F i r a r ’ı se y re t­
t ik te n so n ra sonuçları aç ık lad ı:

«En B aşa rılı F ilm : K ırık Ç an ak la r
E n B a ş a n b R e jisö r: M em duh Ü n (K ırık Ç a­

n ak la r)

120

En Başarılı Senaryo: M etin E rksan (Gece­
lerin Ötesi)

En B aşarılı F oto Direktörü: Turgut Ören
(Ölüm Peşim izde)

En B aşarılı Kadın Oyuncu: Lale Oraloğlu
(Kırık Çanaklar)

En Başarılı Erkek Oyuncu: E şrei Kolçak
(N am us Uğruna)

Yardımcı Kadın Oyuncu: Mualla Kaynak
(Kırık Çanaklar)

Yardımcı Erkek Oyuncu: Kadir Savun (G e­
celerin Ötesi)

.Jüri Özel Arm ağanı: D enize İnen Sokak
Belediye Özel Arm ağanı: Zeynep D eğirm en-

cioğlu» (11)
Bu y a rışm ad a sonuçların aç ık lanm asından sonra
birçok e le ş tirile re uğ rad ı. Ü ste lik e leş tirile r, bu
tü r y a rışm a la rd an so n ra kaçın ılm az o lan «Niye
o seçildi de bu seçilem edi?» dedikodusu ta rz ın ­
da değil sağ lam delillere d ay an ıla rak y ap ılıyo r­
du. E le ş tir ile r önce niye e leştiric ile rden k u ru lu
‘elem e jü r is i’ için N ija t Özön, A li G evgilili, T a ­
n k K akınç, E rd o ğ an T o k atlı g ib i y a z a rla ra te k ­
lif yap ılm adığ ı n o k tas ın d an başlıyor, ön jü rin in
‘Y asak A şk ’ adlı film i görm ed iğ i iddia ediliyor,
h az ır lık kom itesin in (özellikle B ah a G elenbevi’-
nin) ta r a f tu t tu ğ u söyleniyordu.
1961 — F U A R F İL M L E R İ Y A R IŞM A SI
1961 yılında İzm ir de fe s tiv a l ko n u su n a el a tt ı .
F u a r s ıra sın d a düzenlenen B irinci S a n a t F esti-
va li’nde « F u ar F ilim leri Y arışm ası» ad ıy la b ir
filim şen liğ in in y ap ılm asına k a r a r verild i Bu
am açla filim şirk e tle rin e , sinem ay la ilgili k u ru ­
lu ş la ra m ek tu p la r yazıldı, ç a ğ rıla r yapıld ı. A n ­
cak o rtad a b ir m esele vard ı. B irk aç a y önce İ s ­
tan b u l’d a «T ürk F ilim leri Y arışm ası» ad ıy la b a ş­
ka b ir fe s tiv a l düzen lenm işti. O fes tiva lin dedi­
kodu ları ha lâ devam ediyor, kam uoyunda fe s ti­
val hak k ın d a ; yap ım c ıla rd a da «festival sonuç­
ları» h ak k ın d a belli belirsiz b ir güvensiz lik hissi
seziliyordu. Bu nedenle, fes tiv a le filim g e tireb il­
m ek ve bu h a re k e tin e tra fın d a b ir can lılık y a ra ­
tab ilm ek am acıy la fe s tiv a l h e r tü r lü koşu ldan
uzak tu tu ldu . N e «başka b ir fes tiva le k a tı lm a ­
ma» koşulu arand ı, ne de «o yıl çevrilm e» k o şu ­
lu ... Süren in sonunda fes tiva le k a tı la c a k filim ­
le r 8 filim belli oldu. E y lü l ay ın ın ilk günlerinde
7 k işilik jü r i toplandı, fe s tiv a le k a tı lm a k için
m ü ra c a a t eden İki D am la Gözyaşı, Gecelerin Ö te­
si, A yşecik Ş ey tan Çekici, Dolandırıcılar Şahı,
K ader Yolcusu, Cumbadan Rumbaya, D enize İnen
Sokak ve U nutam adığım Kadın adlı filim leri sey ­
re tm eye başladı.
B ü tü n filim leri te k e r te k e r seyreden jü rid e so­
n u ç la rın aç ık lan m as ın a yak ın gün lerde genel b ir
«hoşnutsuzluk» hakim di. J ü r i «seyredilen filim ­
le r içinde T ü rk filim o rtam ın ı bu lan b ir filim (ne
dem ekse) bu lam am ıştı.» () Bu yüzden b i­
rincilik ödülünün hiçb ir film e verilm iyeceği s a ­
nılıyordu.

Son to p lan tı günü jü r i üyeleri önce uzun uzun
ta r t ış t ı la r , so n ra oy ların ı verd iler. H e r da lda a y ­
rı ay rı y ap ılan ve fayda lı mı, fay d asız mı o ldu­
ğu epey ta r t ış m a k a ld ır ır bu «oylam a» şeklinden
son ra say ım a geçildi ve sonuç la r alındı. «T ürk
filim o rtam ın ı bulan b ir filim » görem eyen jü r i
buna rağ m en birincilik ödülünü verm em ezlik e t­
m em iş, 6 oyla «Denize İnen Sokak» adlı film i b i­
rinciliğe lây ık g ö rm üştü . F ilm e oy verm eyen Zi­
ya D em irel’in ise ta r t ı ş m a la r s ıra s ın d a aç ık la ­
dığı «filme oy verm em e nedeni» g e rçek ten çok
ilg inçti. A n k a ra D evlet T iy a tro su n u n re jisö r-ak -
tö rle rin d en olan D em ire l’e gö re «film in te a tra l
yanı» yoktu , bu bak ım dan filim birinci olam azdı.
İs tan b u l'd a yap ılan ve dedikodusu a y la rca devam
eden T ü rk F ilim leri Y arışm ası’nın dedikodusu
üzerine gelen ve bu hay -huy a ra s ın d a faz laca
b ir yank ı u y an d ırm ad an unu tu lu p g iden F u a r
F ilim leri Y arışm asında ödüller şöyle d a ğ ıtıl­
m ıştı:
E n b aşarılı filim : Denize İnen Sokak
E n b aşa rılı re ji: Yok.
E n b aşa rılı sen a r is t: Selçuk B ak k a lb aşı
E n b aşa rılı k am eram an : E n v er B urçk in
E n b aşa rılı e rk ek oyuncu: U lvi U raz
E n b aşarılı k ad ın oyuncu: N u rh an N ur.
1962 (Y A DA) SORUŞTURM ALAR YILI.
1962 yılı, filim y a rışm a la rı açıs ından T ü rk s i­
nem asına 'S o ru ştu rm a yılı’ o la rak g irse yerid ir.
O yıl — yapılış s ıra s ın a gö re — Sine-Film , Ses ve
D ost derg ile ri T ü rk filim leri konusunda b ire r so­
ru ş tu rm a düzenlediler.
Y ılın ilk so ru ş tu rm asın ı Sine-Filnı derg isi y a p ­
tı. Y azar, p rodük tö r, re jisö r, a r t i s t ve se n a r is t­
le r a ra s ın d a aç ılan «B aşlangıcından bugüne
— gö rdük le rin iz içinde — en iyi 10 T ü rk film i
h an g ile rid ir?» so ru ş tu rm asın a 14 k işi (Tarık
Kakınç, Cüneyt Şeref, Şükrü Zıngıl, Hüsnü Can-
tiirk, Metin Erksan, Türker İnanoğlu, F ikret
U çak , Memıluh Ün, H üseyin Baradan, Sem ih Se-
zerli, M uzaffer Tema, R eha Yurdakul, Orhan
Güıışiray ve Selahatrin Y azgan) cevap verdiler.
14 k iş in in lis te le ri şu sonucu ç ıkard ı: (12)

«Üç Arkadaş 12 oy
Beyaz Mendil 11 oy
Kırık Çanaklar 9 oy
Gecelerin Ötesi, Dokuz D ağın E fesi 8 oy
Kanun Nam ına, Gelinin Muradı,
Otobüs Yolcuları 5 oy
Bu V atanın çocukları 4 oy.

Senede Bir Gün, Dolandırıcılar Şahı, N am us U ğ ­
runa, Ölüm Peşim izde, A yşecik, İstanbul Sokak­
larında, F akir Kızın K ısm eti 3 oy.
Ş u b a t ay ın d a yap ılan bu so ru ştu rm ay ı Ses D er­
gisinin E ylü l ay ında sonuçların ı aç ık lad ığ ı ik in ­
ci so ru ş tu rm a izledi. «SES 1962 F ilm A rm ağan ı»
adını ta ş ıy a n y a rışm a ay la rc a önce ilân edilm iş
derg i kupon yay ın lam ış ve y a rışm a e tra fın d a
büyük b ir ilg i u y an d ırm ay ı b a şa rm ış tı . S o ruş­
tu rm an ın b itim inde o r ta y a şu sonuç ç ık tı: (13)

121

«E n beğenilen film : Y ılan la rın ö c ü (4134 oy)
K üçük H an ım efend i

(3880 oy)
Y aban G ülü (2520 oy)

E n B eğenilen R ejisö r: M em duh Ü n (4123 oy)
M etin E rk sa n

(4003 oy)
A tıf Y ılm az (2059 oy)

E n B eğenilen K ad ın A r tis t : B elg in D oruk
(8259 oy)

A liye R ona (2048 oy)
T ü rk â n Ş o ray (1360 oy)

E n B eğenilen E rk e k A r t is t : A yhan Iş ık (4151
o y)

G öksel A rsoy (4040 oy)
F ik r e t H ak an (2053 oy)

Y ılın son so ru ş tu rm as ı ise K asım ay ın d a D ost
D erg isi ta ra f ın d a n yapıld ı. D ost D erg isin in a ç tı­
ğı so ru ş tu rm an ın konusu S ine-F ilm ’in ay n ı yılın
şu b a t ay ın d a y ap ılan so ru ş tu rm asııım aynıydi',
yaln ız bu kez so ru ş tu rm a y a 14 k iş i yerine 20 k i­
şi ka tılıy o rd u . (Y alnız bu 20 k iş id en beşinin Si-
n e-F ilm 'in so ru ş tu rm a s ın a d a k a tıld ık la r ın ı be­
lirte lim) Bu so ru ş tu rm an ın sonunda d a o rta y a şu
sonuç çık tı. (14)

«G ecelerin Ö tesi 16 oy
Ü ç A rk a d a ş 15 oy
B eyaz M endil, Y ılan la rın ö c ü 14 oy
K ın k Ç an ak la r 12 oy
N am us U ğ ru n a , K an u n N am ına,
D okuz D ağ ın E fesi 10 oy
Y aşam ak H ak k ım d ır, G elinin M urad ı 8 oy

2 y ılında y ap ılan 3 so ru ş tu rm ay ı (1 + 2) iki
g ru p ta incelem ek yerinde o laca k tır . İk i derg in in
10 ay a ra y la te r tip led iğ i (B aşlang ıc ından bugü ­
ne k a d a r gö rdüğünüz filim ler içinde sizce en iyi
on filim h a n g ile r id ir?) k o nu lu so ru ş tu rm a y a
(14 + 20) 34 k iş i cevap v erm işti. Bu 34 k iş in in
verd iğ i oy ların to p lam ıy la o r ta y a şu sonuç çı­
k ıyordu :

«Üç A rk ad aş 27 oy
B eyaz M endil 25 oy
G ecelerin ö te s i 24 oy
K ırık Ç an ak la r 21 oy
D okuz D ağ ın E fesi 18 oy
K anun N am ına 15 oy
Y ılan la rın ö cü 14 oy
G elinin M uradı 13 oy
N am us U ğ ru n a 10 oy
Y aşam ak H ak k ım d ır 8 oy

B inlerce okuyucusunun k a tıld ığ ı b ir so ru ş tu r­
m a y ap an Ses D erg isin in u la ş tığ ı sonuç la r d a
d ik k a te değer özellik ler ta ş ım ak tay d ı. Ses oku­
yucu ları K üçük H an ım efend i ve Y aban G ülü g i­

bi belirli b ir özellik ta ş ım a m a sın a rağ m en yılın
g işe şam piyonu olan ik i film e y e r verd ik le ri de­
ğerlend irm ede b irinciliğe «Y ılan ların öcü» gibi
hem en b ü tün so ru ş tu rm a la rd a sözü edilen iyi b ir
film i lây ık gö rm üşlerd i. Bu, sa n a t film i iş y a p ­
m az k u ra lın ın ay rı b ir y a lan lam asın ı teşk il edi­
yordu.

NO T: 3 bölüm den m eydana gelen bu k ü çük incelem e­
n in ikinci bölüm ü 1962-69 y ılla rı a ra s ın d a y ap ılan fe s ­
tival, y a rışm a ve so ru ş tu rm a la r ı k ap sam ak ta ; «B itm e­
yen Y arış» başlık lı son bölüm ise y ap ılan yarışm a,
festiva l ve so ru ş tu rm a la rın vard ığ ı son u ç la r üzerinde
genel b ir bak ışı ve o ran lam a yo luy la varılan netice leri
k ap sam ak tad ır.

(1) Y ıldız D erg isi. 15 Tem m uz 1948 sa y ı: 221 sa y fa :
4, 5, 25.
(2) S onku’nun peşinden ge len le r şu n la rd ı: Sezer Se­
zin, Oya Sensev, M esiha Y elda ve G ülistan Güzey.
(3) Y ıld ız 'ın ilk say ıs ın d a A ynaroz K ad ıs ı 'n ın se tinde
yap ılm ış b ir rö p o rta jd an b aşk a resim ve k a r ik a tü rle r ,
T ü rk iy e sin em a la rın ın iki h a fta lık p ro g ram la rı, B e tty
Grable. R o b e rt T ay lor, S an d ra S to ım e, G arry Cooper,
K arm en h ak k ın d a tan ıtıc ı y az ıla r ve e rk ek m odası,
güzellik m ek tu p la rı g ib i çeşitli k o n u la rd a yazılm ış k ı­
sa n o tla r b u lu n m ak tad ır. Bu «m ünderecat» tam ad ı
(Yıldız O nbeş giinde b ir ç ık a r gençlik , güzellik , s in e­
m a ve sa n a t revüsü) olan derg in in am acına çok uygun
d üşm ek ted ir. Y ıld ız 'ın tan ı b ir sinem a d e rg is i o luşu
ve sa h asın d a tek kalışın ı sağ layan atılım ı d ah a ilerk l
y ılla ra ra s tla r .
(4) Yıldız D erg isi 13.9.1952, 20.9.1952, 29.8.1953.
(5) Y editepe D erg isi 15 M ayıs 1953

(fi) S iııem a-T iyalro D erg isi. 15.T em m uz.1959 sa y ı: 5
s : 8

(7) Bu k o nuda Z ahir G üvem li’niıı S inem a T arih i'ııin
(V arlık Y ayınevi. 19G0) T ü rk sinem ası bölüm ünde şöyle
b ir ibareye ra s tla n ıy o r : «L ütfi A kad... 1952 de 'K anun
N am ına ', 1953 de 'Ö ldüren Ş eh ir ', 1954 de 'B u lg a r S a­
d ık ' f ilim leriy le T F D D ’nin a rm ağ an la rın ı kazanm ıştır.»
(Sayfa: 257) Sayın G üvem li'n in festiva l ta r ih le rin d e 1
y ıllık «gecikme,» y ap tığ ı d ü şü n ü lü rse 1951 de «Öldüren
Şehir»in, 1955 de de «B ulgar S ad ık 'ın dereceye g ird iğ i
d üşünü leb ilir ,

(8) D iğer 14 filim şu n la rd ı: D okuz D ağın E fesi, Ala-
geyik , B ir K ad ın T uzağ ı, B e rab e r ölelim , K arasu , Ben
K ahpe D eğilim , D ertli I rm ak , İf tira , F unda, Y aprak
D öküm ü, K ed erli Y ıllar, Z üm rüt, A yrılık .

(9) Yeni Sabah (Salâh B irse l) 30.5.1959

(10) M illiyet. (Ttıncaıı O kan)

(11) Yedinci S an a t Yeni S inem a H aziran . 1961 sa y ı:
8-0

(12) S iııe-F ilm derg isi 1.Şubat. 19(12 sa y ı: 3

(13) Ses D erg isi. S .E ylü l.1962

(14) D ost D ergisi. K asım 1962 sa y ı: 20 (B ülen t O ran,
U lvi Uraz, V edat T ü rk a li, O rhan E lm as, F ik re t H akan ,
Afif Y esari, T uncaıı Okan, A tıf K ap tan , E rd o ğ an T o ­
k atlı, M etin E rk san , Çetin A. ö zk ırım , B aha Gelenbevi,
H ay ri Caneı-, M em duh Ün, T a rık K akınç İ lh a n E ngin ,
Sem ih Sezerli, A gâh özgüç, F ik re t ve K. Savun Gö­
rü ld ü ğ ü g ib i D o st'u n so ru ş tu rm a s ın a k a tıla n 20 k işiden
beşi (M. E rk san , M. Ün, T . K akınç, S. Sezerli, F ik re t
U çak) S ine-F ilm in de so ru ş tu rm a s ın a k a tılm ış la rd ı.)

122

Sonra petrol' bulundu motorlu nasılalar sokakları doldurdu

semineri
FIL IM L E R D E N Ö R N E K L E R L E

konuşma: onat kutlar

18 mayıs, pazartesi, saat 18.00 T.S.D. merkezi

