

Moda Felsefesi ve Taklidin

Etnografisinin İzini

Terzilik Rutini Üzerinden Sürmek

Öz

Bîreylerin cisimleşmiş birer toplumsal özne olarak çözümlenmesi, literatürde bedene ilişkîn yürütülen araştırmaların çıkış noktasını oluşturmuştur. Bedeni toplumsal bir öğe olarak kavramak, bedende bîleşen her tür kültürel anlamanın denetlenmesihi, düzenlenmesihi ve/veya yeniden üretilmesihi ele almayı ve îrdelemeyi gerekli kılmaktadır. Bedenin ahlâken ve tecâmsel yollarla toplumsal olarak üretildiği savunusu, moda felsefesinin sosyal bir anlam taşıyan dış-beden üzerindeki normatif etkisihe dair malumat toplanabilecek ve üzerinde çalışılabilen bir rutîni varlığını haber vermektedir. Buradan hareketle, yürütülen çalışmada anılan bu rutîni terzilik rutîhiyle kesiştiği noktada doğduğu varsayılan taklit mekanizmasının mahiyeti etnometodolojik bir yordamla îrdelenmiştir. Sahada ulaşılan temalar, kapitalist ekonomik işleyiş içerisinde toplumsal tasarım araçlarından biri olan kültürel melezleşmenin her bîreyi eşit şartlarda değerlendiren, buradan hareketle de soğurucu bir öze sahib olan yapısının bîreyler ve beden üzerindeki izdüşümü gözetilerek anahtar kavamlar ekseninde tartışılmıştır. Sonuç olarak, taklit mekanizmasının bîreylerin giyîhmeye ilişkîn tasarruflarındaki tercihleri açısından etki sahibi olduğu görülmüştür. Bu noktada, modanın ve onun taklit mekanizmasıyla izîhi suren bîreylerin kurduğu kamusallıkların dış-bedende cisimleşmesihi de terzilik rutînihi önemi serîmlemiştir. Ortak bir düşünme ve eyleme biçimî olan ve o ortaklıklardan sıyrılmaya izîh veren bir itki barındıran modanın, dış-bedenin sınıfîsal olarak şekillendirilmesi bağlamındaki üretîmînde, döngüsel bir fenomen olmasının ve bu yüzden öngörülemez bir manevra alanı içînde bulunmasının altı çizilmiştir.

Anahtar Kelimeler: Dış-beden, moda felsefesi, taklit mekanizması, terzilik rutîni.

Sezer Ahmet KINA

Araştırma Görevlisi,

Mardin Artuklu Üniversitesi,

Güzel Sanatlar Fakültesi,

Sinema ve Televizyon Bölümü,

kinasa@artuklu.edu.tr

Akdeniz Sanat Dergisi

Cilt: 13, Sayı:24

Makale Gönderim

09.05.2019

Makale Kabul

08.07.2019

Tracing the Ethnography of Imitation and the Philosophy of Fashion Through Tailoring Routine

Sezer Ahmet KINA

Ress. Assist.,

Mardin Artuklu University,

Faculty of Fine Arts,

Department of Cinema and
Television, kinasa@artuklu.edu.tr

Journal of Akdeniz Sanat

Vol: 13, No:24

Received

09.05.2019

Accepted

08.07.2019

ABSTRACT

The analysis of individuals as embodied social subjects constitutes the starting point of the researches carried out on the body in the related literature. To grasp the body as a social element necessitates the consideration and examination of the control, regulation and/or reproduction of any cultural meaning that is united in the body. The advocacy that the body is socially produced through moral and commercial means informs the existence of a routine that can be collected and studied on the normative effect of fashion philosophy on the external-body with a social meaning. In this study, the nature of the mechanism of imitation that was supposed to be born at the point where this routine coincides with the tailoring routine, is examined by an ethnomet hodological way. The themes reached in the field are discussed in the axis of key concepts by considering the projection of cultural hybridization, which is one of the social design tools in the capitalist economic process, on the individuals and body and evaluates each individual under equal conditions and thus has an absorbing essence. As a result, it is seen that mechanism of imitation has an effect on the individuals preferences of dressing. At this point, it has been shown that the embodiment on the external body of the publicness formed by the fashion and individuals who follow the fashion via mechanism of imitation have a certain importance in tailoring routine. It is underlined that fashion, which has a mutual form about thinking and action, and which contains a motivation that allows to be released from this mutualisation, is a cyclical phenomenon in the context of shaping mediated social class of the external-body and therefore is in an unpredictable room for manoeuvre.

Keywords: External-body, fashion philosophy, mechanism of imitation, tailoring routine.

GİRİŞ

Beden sel faaliyetlerin gündelik yaşama sızan formlarından birisi de modadır. Modanın toplumsal rolü üzerinde üç temel önermeyle literatüre görece erken bir tarihte katkıda bulunan Blumer, modanın i. toplumsal oydaşmanın gözle görünür bir ölçüsü olduğunu, ii. gelişim ve ilerleme içerisindeki dünyada geçmiş ve geri kalmış kavrayış biçimlerinden kurtulmaya şımkân sunduğunu, iii. sistemli bir şekilde geleceğe yönelik hazırlıklar yürüttüğünü savunur (Blumer, 1969, s. 289-290). Blumer, modayı modern dünyada toplumsal düzenin kurulması hususunda işleyen bir "mekanizma" olarak görür (Blumer, 1969, s. 290) ve onu giyim kuşama, süs ile donatmaya hapsermenin i̇rasyonel olduğunu, söz konusu "mekanizma"nın cenaze hizmetleri gibi manevi bir alana dahi sıfayı ettiği örneğine vererek savunur (Blumer, 1969, s. 275). Dolayısıyla moda, bedeni de içerecek ölçüde geniş bir faaliyet alanına sahiptir ve kendine has dönemsel bir ahlâk ve estetik anlayışı barındırır (Simmel, 2006, s. 13).

Simmel'e göre metaların farklılaşan niteliği kendini en açık şekilde modada gösterir, bir diğer ifadeyle moda, "farklılaşma ile değişimin çekiciliği"ni "benzerlik ile uyumun çekiciliği"yle birleştirir ve metalar üzerinden toplumsal farklılıkların sınıfsal bir öz ile ifadesi olur (2006, s. 41); ancak bunun modayı kendinden menkul ve bağımsız bir hareket olarak görmek içih tek başına yeterli bir nitelik taşımadığı açıktır. Modanın Simmel'in anlatısında (2006, s. 43), bir yanda bir toplumsal grubu bağlanıp onun içihde erisme, öte yanda bireysel farklılaşma ve grubun diğer mensuplarından ayırt edilebilir olma eğilimlerinde seyrediyor oluşu yüksek bir içdîhamiye sahipl olduğunu da serîmler. İnsanlık tarihindeki tüm yaşam biçimleri, "bir yanda devamlılığa, bîflîğe, eşitlige, benzerliğe, diğer yanda değişime, özgürlüğe, bîrîcîliğine duyulan ilgî"nın harmanlamasını temsil eder (Simmel, 2006, s. 104-105). Bu noktada taklit, toplumsal olanın bireysel olana sıfayıthî takip etmek açısından harmanlanan bu karşılıkların önemli bir sonucu olarak belîtrir. Onun filiyata izih veren yanı sayesinde bîrey, hem daha önceki olgulardan hareketle kendi filîhi biçimlendirilecek hem de toplum içihde yalnız olmadığını hissedecektir.

Turner'a göre, modern sosyal teoride bedenlerin sessizliği sürdürmüştür. (Turner'dan akt. Işık, 1998, s. 143) Sözü edilen sessizliğin sona ermesi içih bedeni sosyal bir araştırma alanı olarak ortaya çıkarmak adına Turner'in bedene daîî yapı ve süreç merkezli incelemesinden doğan epiştemoloji, bizi iç-beden ve dış-beden sorunsuna götürmüştür. Bu noktada bîreyi seçim yapmanın açısından kurtaran taklidin dış-bedendeki yansımıası, bîreysel tarafından, onlara düşünme, kavrama ve eyleme şekli sunan bir moda anlatısının hakemîlihde mi sürdürümektedir? Böylelikle modanın, onun taklit mekanizması marifetîyle izîhi süren bîreysel kurdugu kamusallıkların dış-bedende tecessüm etmesi belli yardımcı unsurların varlığını gerekli kılmakta mıdır? Hem ortak bir düşünme ve eyleme biçimîhi hem de ortaklıklardan sıyrılmaya izih veren bir itkiyi ihtiva eden modanın üretîmhde ve/ya dolaşımında, terzilik rutînhîh yardımçı bir unsur işlevi gördüğünü ifade edebilir miyiz?

Bu çalışmada yukarıda yer alan araştırma soruları doğrultusunda, Turner'in dış-beden kavramı salıstırmasıyla ifade ettiği fizikî, sosyal ve normatif olan beden ile Simmel'in moda felsefesi adıyla tartışıtu düşünme şekli ve bu düşünme şekîlhîh ortaya çıkardığı kamusal süreçler arasındaki ilişki îfdelenmiştir. Bu bağlamda söz konusu

ilişkide taklidin doğduğu sürece, moda felsefesi toplumsal bir kurum, dış-beden ise toplumsal bir aktör olarak değerlendirilerek, odaklanılmıştır. Esas olarak da bu ilişkide ve ilişkinih bir çıktısi olan taklitte yardımcı unsurlarının rolü üzerinde eğilimherek, terzilik rutini üzerinden etnografik bir çözümleme yapılmıştır. Yapılan çözümlemeden elde edilen bulgular doğrultusunda, kapitalist ekonomik ve toplumsal işleyiş dahilinde varlık gösteren toplumsal tasarım araçlarından biri olan kültürel melezleşmenih, her toplumsal özneyi, bilhassa da bireyi eşit şartlarda ve koşullarda değerlendiren, tam olarak bu değerlendirmeden dolayı da kültürel melezleşmenih düşünsel ve pratiğe daft soğurucu bir öze sahib olan yapısının bireyler ve beden üzerindeki görüntüleri; alanyazında bedenih normatif ve sosyal olan yönünü, dolayısıyla bir temsiliyeti işaret ettiği vurgulanan (Turner, 1991, s. 117), bu bağlamda üzerinde tıbbî, ahlakî ve modanın içinde olduğu tecâimsel bir kuvvetler dizgesi bulunan dış-beden; toplumsal bir anlam taşıyan dış-beden üzerinde normatif bir etkiye sahip olan ve bedene ilişkîn çeşitli kamusal süreçler ortaya çıkarma gücünde olan toplumsal bir kurum olarak moda felsefesi; bir düşünme şekli olan ve bireysel ve toplumsal eylem tarafından sınırları çizilen ve bu sınırları bizatihî çizen moda felsefesihî taşıyıcısı olarak değerlendirilen taklit mekanizması; ve bu mekanizmanın işler kılınmasında yardımcı bir unsur görevi üstlendiği varsayılan terzilik rutini kavramsallaştırmaları üzerinden tartışılmıştır.

BEDEN - MODA EKSENİ ARDINDAKİ ALANYAZIN

1970'li yıllarla birlikte meta-anlatıların altını oyma işlevi üstlenen mikro ölçekli çalışmaların ivme kazanması ve bu eksende sosyal bilimlerde yeni eğilimlerin ortaya çıkması; beden üzerinde yapılan çalışmaların da sayısının yükselişe geçtiği bir dönenme tekabül eder. Bireyleri salt değerlerden ve tutumlardan oluşan aktörler olarak görmenih ötesinde “cisimleşmiş kişiler” olarak analiz etmek, bedene ilişkîn sosyal bilimler alanında yapılan çalışmaların çıkış noktasını oluşturmaktadır (Marshall, 2005, s. 62). Bedeni toplumsal bir öge olarak kavramak, bedende bîleşen her tür kültürel anlamanın denetlenmesini, düzenlenmesini ve/veya yeniden üretilmesini ele almayı ve îrdelemeyi gerekli kılar.

“Beden tip, ahlâk, ticâri söylemler yoluyla, toplumsal olarak üretilir” (İşık, 1998, s. 143). Turner'a göre bedenih sosyolojisi, gündelik yaşamı iştikler, koşullar ve rutinler baz alınarak kavrayabilmek için önemli bir temeldir (2002, s. 3). Bu bağlamda beden, “sosyal ontolojihî temel ögesi olarak karşımıza çıkmaktadır” (Turner'dan akt. İşık, 1998, s. 143). Turner'in bedeni yapı ve süreç merkezli ele alıştı, bireyih eylemini, onu genelde bir toplumsal aktör, özelde ise akıl ve beden ekseninde konumlandırmasının bir sonucudur. Bedene ilişkî teologik bir bakış açısıyla yaptığı “iç” ve “dış” tasnifihde Turner, dış-bedenih normatif ve sosyal olanı, başka bir ifadeyle bir temsiliyeti işaret ettiği vurgular (1991, s. 117). Bu bağlamda bedenih üzerinde tıbbî, ahlakî ve tecâimsel bir kuvvetler dizgesi bulunur. Bu kuvvetlerden biri de tecâimsel bir dizge olan modadır. Latînce “sınırlanamayan” anlamına gelen “modus” kelime-siñden türemiş olan moda kavramını Sproles, “dönemsel ve döngüsel bir fenomen” olarak tanımlar (Sproles'ten akt. Ertürk, 2011, s. 6). Modanın hem değişken niteliğî hem de aynilaşabilen niteliğî vurgulayan bu tanım, dilimize Fransızcadan geçen ve “moda-dışı”, “moda olmayan”, “modası geçmiş olan” anlamına karşılık gelen démodé ifadesihî kullanımını boş bırakır niteliktedir. Zîra gerek kültürel gerek tecâimsel saikler doğrultusunda, gerekse de Sîmmel'în sosyolojik anlatısında ortaya koyduğu gibi (2006, s. 106) taklit marifetiyle sınıfısal bir dolaşım niteliği ta-

şimasıyla ve ayrıca döngüsel bir fenomen olması hasebiyle moda, öngörülemez bir manevra alanına sahiptir. Dolayısıyla démodé olarak kodlanan herhangi bir olayın/olgunun/fenomenin toplumsal bir karşılığının olması güçleşmekteidir. Wild, "Imitation in fashion: Further reflections on the work of Thorstein Veblen and Georg Simmel" başlıklı çözümlemesinde, bu çalışmanın temel kavramlarından biri olan taklidin, modanın döngüselliğinde temel bir işlev sahibi olduğunu vurgular (2016).

Simmel, modern toplumsal formasyon içerisindeki kontrastlıkların ve bu kontrastlardan doğan tartışmaların moda üzerindeki etkisini bulduğunu vurgular (2006, s. 106). Ona göre, bir "toplumsal hayat formu" (2009, s. 239) olan modanın bireysel ve toplumsal eylem tarafından sınırları çizilen ve bu sınırları bizatıhi çizilen bir felsefesi vardır. Simmel'in toplumsal tarihini, bireyin toplumsal gruplara kendini uyarırken; i. bireyselliği öne çıkarıp grup içinde sivrilmesi; ii. bu sivrilmeden doğan tartışmalarda tavizler vermesi; iii. verilen tavizler neticesinde uzlaşmalara varmasıyla okunabileceği yönündeki görüşü (2006, s. 104) ve bu üç eksen üzerinden şekillenen düşünsel izlegi, modaya daftır düşüncelerinin temelini oluşturmuştur.

Moda kavrayışının, bir dönemselliği ifade ettiği gibi sınıfı bir nitelik de arz ettiği Simmel (2006) şöyle açıklar:

Moda, verili bir örüntünün taklididir, bu nedenle de toplumsal uyarlanma yönündeki ihtiyacı karşılar; bireyi, herkesin yürüdüğü yolda ilerlemeye sevk eder; her ferdin davranışını salt örnek halifte getiren genel bir durum ortaya koyar. Aynı zamanda, ayırt edilme ihtiyacını, farklılaşma, değişim ve bireysel aykırılık eğilimini de aynı ölçüde tatmin eder. Bunu, bir yandan içerik değişiklikleriyle sağlar-bugünün modalarına, onları dünün ya da yarının modalarından ayıran bireysel bir damga vuran değişikliklerdir bunlar. Diğer yandan, bunun altındaki daha kuwertli bir neden de, modaların daftına sınıf modaları olmasıdır: Yüksek tabakanın modaları, kendilerini alt tabakaların modalarından ayırır; ne zaman ki alt tabakalar yüksektekilerin modalarını devralmaya başlar, o zaman yüksek tabaka bunlardan vazgeçer (106).

Modanın hem -sınıfsal niteliğinden hareketle- mikro ölçekli bir kamusallığı yaratması hem de bu kamusallığı tam da o mikro niteliğinden dolayı dışarıya kapatması, taklidin tezahürüne yol açar. En güncel ve diğerlerinden farklılaşanı yakalama arzusu toplumsal tabakalar arasında olduğu gibi bu tabakaların içlerinde de tikel ölçeklerde ortaya çıkar. Simmel'in bir "oyun" olarak ifade ettiği bu sürecin itkisi, alttaki zümrülerin yukarıdakileri takip etmesi, yükselmeye çabalaması ve bunu gerçekleştirebilecekleri alanların modaya tâbi olmasıdır (2006, s. 109).

Bahsi geçen ve modaya tâbi olan bu alanlar içih "tüketim nesnesi" isimlendirilmesi uygun düşecektir. Zira Simmel'in sözünü ettiği "oyun"un cisimleştiği süreç olan taklit, yine Simmel'in tarif ettiği şekilde dışsal bir düzeyde bireyler tarafından işler kılınmaktadır. Dışsallık, sergilenebilir tüketim nesnelerini üzerlerinde taşıyan bireylerin sunumlarıyla gerçekleşmektedir.²

¹"Dışsal taklit", Simmel, 2006, s. 109. Belirtmek gereki ki Simmel, "dışsal" önadını iki ayrı referansla kullanmaktadır. Bunlardan ilkiyle, "hayatın dışsal yönü" tamlamasında altın çizdiği gibi somut ve toplumsal bir gerçekliğe; diğeri, toplumsal tabakaların hem kendi içlerinde hem de bireylerarasında gerçekleştirildikleri moda "oyunu" süresince dış, farklı ve diğer toplumsal aktörlerden devşirdikleri moda formlarına atıf yapmaktadır.

²Taklidin anılan tikel örnekleri ve mikro kamusallıklar nezdinde işleyen bağlamı dışında moda ve kapitalist ekonomik ilişkiler arasındaki ilişkiden incelenmiştir ve bu eksende retrospektif giyim tarzının kapitalizmin kriz anlarında nasıl moda ve taklit mekanizmalarınca dolaşma sokulduğunu takip etmek içih bkz. Wild, 2016, *Imitation in fashion: Further reflections on the work of Thorstein Veblen and Georg Simmel*.

Wild, taklidin “canlanması ve yeniden üretimi” hususunda güncel medya metinlerihde moda daîr kültürel anlatıların dikkate değer ölçüde vurgulanmasına önemli bir pay biçer (2016, s. 283). Öyle ki, tüketimîn medyalaştırılıyor oluşu modanın taklit esasında yeniden üretimiâne yol açmaktadır.

Ortak sembol, örgütlenme ve faaliyetlerden oluşan bir “söylem evreni” (Marshall, 2006, s. 674) olan moda, toplumsal eşitlenmeyi ve bîreysel farklılaşmayı ortak bir filde buluşturan bir hayat formudur. Bu filiyatın yansığı ve işler olduğu yer ise şüphesiz bedendift. Baudrillard, beden gibi hem bîreysel hem toplumsal anlamlar taşıyan bir mehumun, yükleniği ahlâkî ve ideolojik işlevler neticesinde, ruhun yerîni aldığınu şu ifadelerle savunur (2013, s. 149-150):

Tüketilen şeyler arasında diğer nesnelerden daha güzel, daha kıymetli, daha eşsiz –tüm diğer nesneleri özetlemesihe rağmen otomobilden bile daha fazla yan anlamla yüklü– bir nesne vardır: Bu nesne bedendift. Bir yillik bir püritanizm çağından sonra fiziksel ve cinsel özgürlüşme biçimî altında bedenîn “yeniden keşfi” ve reklamda, modada, kitle kültüründeki (özellikle de dişîl bedenî, ki bunun neden böyle olduğunu açıklamak gerekecek) mutlak varlığı –bedenîn etrafını kuşatan sağlık, perhiz, tedavi kültü, gençlik, zariflik, erillik/ dişillik saplantısı, bedenle ilgili bakımlar, rejîmler, fedakârca uygulamalar, bedeni kuşatan arzu söylemi–, bunların hepsi bedenîn günümüzde kurtuluş nesnesîne dönüştüğünün tanığıdır. Beden bu ahlâkî ve ideolojik işlevde tam anlamıyla ruhun yerîni almıştır.

Bedenîn statüsünün kültürel bir olgu olduğu önermesihi, söz konusu olan hangî kültür olursa olsun beden ile kurulan ilişkîhîn eşya ile kurulan ilişkiyi, son kertede de toplumsal örgütlenme tarzını ve ilişkileri yansittığını ifade eden Baudrillard'a göre geleneksel toplumsal üzerinden kapitalizmî kodlarının hüküm sürdüğü bir düzene geçişîn sonucu olarak beden, iki tür pratiğe ayrılmıştır: i. sermaye olarak beden pratiği; ii. tüketim nesnesi olarak beden pratiği. Her iki durumda da beden, hem ekonomik hem de psişik anlamda “kuşatılacaktır” (2013, s. 150). Bu Baudrillard'ın anlatısına îthafen Stevenson'in ifadesiyle (2015, s. 245) “hazçı bir tatmîn arayışının izîhde” bedenîn hem yeniden ve yeniden sahiplenilişîni hem de ele geçirilişîni ifade etmektedir.

Bu noktada, Baudrillard'ın anlatısında kapitalist öğretîhîn bir “buyruğu” niteliğinde bedenîn üzerinde belîren güzellik/güzel olma göstergeleri; yahut da Baudrillard'ın ifadesiyle “güzellik etiği”, yîhe onun adlandırmasıyla “moda etiğîhîn” ikâme edilebilir bir karşılığı olmaktadır (2013, s. 154). Dolayısıyla, bîreysler dolaşımnda olan güzellik etikleri üzerinden modanın birer takîfçisi olarak belîrmektedir. Bedenîn dışarıya dönük ve yaygın, ortak ve içselleştirilmiş kanaatlere yönelen aktif eğilimlerihi sorgulayan Turner da (2002, s. 43) bedenîn sosyal ve tecîmsel olandan maruz kaldığı tazyik³ neticesinde düzenlendiği savunur (2011, s. 237).

YÖNTEMSEL İZLEK

İletişimbilimci Erol Mutlu, Harold Garfinkel'in “Studies in Ethnomethodology” başlıklı çalışmasına dayanarak etnometodolojiyi bir “arastırma geleneği” olarak kabul eder; ona göre bîreyslerin toplumsal düzlemde gündelik davranış rutînlerihi –kabul görmek veya bir tutarlılık çizgisîhîn üzerinde yürüyebilmek niyetiyle– an-

³Bedenîn maruz kaldığı söz konusu tazyikîn medikalizasyon denklemînde bir tartışması içîh bzk. Turner, 2011, Tıbbî Güç ve Toplumsal Bilgi. Söz konusu tazyikîn medikalizasyonun bîreyslerin gündelik yaşamlarına sıfatı bağlamında moda etkisi kavramsallaştırmasıyla ele alındığı bir çalışma içîh bzk. Sezgin, 2011, Tıbbileştirilen Yaşam Bîreyselleştirilen Sağlık.

lamlandırmaya biçimlerini kavranışı bu araştırma geleneğinin temel dîhamıgidir (2012, s. 108). Gündelik yaşamın ve Lefebvre’iñ vurgusuyla onun bîreysel ölçekten toplumsal ölçüge geçen bilgisiñin (Lefebvre, 2012, s. 138-139) arasında bıraktığı izi çözümlerken kullanılacak olan optimál yordam etnometodolojidir.⁴

Neuman'a göre toplumsal iñşacı bir bakış aracılığıyla saha araştırmasının üzerinde yükselen bir "uzanti" olan etnometodoloji, "sağduyuya dayalı bilgi"yi incelemek içiñ felsefe, toplumsal kuram ve yöntemi bîrleştîrît (Neuman, 2013, s. 545-546). Bu bağlamda, yerel olanın bakış açısını kavramak, yereldeki eylemi izlemek, yerelî rutîñi takip etmek, "etno" çalışmalarında anahtar bir işlev görür. Kavranan, izlenen ve takip edilen şey kültürel –yani düşünülen, tasarlanan ve ihanılan– bir yön de taşır. Franke'niñ belirttiği gibi kültürel tanımlarımızın nesnesi, "yerlileriñ düşünme biçimîde yatar" (1983, s. 61). Dolayısıyla, etnometodolojîñ teoriyi, felsefeyi ve yöntemi harmanladığı yordamıyla işe koşulan şey tam anlamıyla sosyolojik bir tandanstan da uzaktır. Mehan ve Wood (1975) bu farklılığı söyle ifade eder:

Etnometodoloji bir bulgular topluluğu, bir yöntem, bir kuram ya da bir dünya görüşü degildir. (...) Ben etnometodolojîyi bir yaşam tarzi olarak kabul ediyorum. Etnometodoloji, sosyolojik düzeyiñ ötesiñde var olan başka bir düzeyiñ gerçekliğini göstermeye dönük bir girişimdir. (...) Sosyoloji nasıl psikolojiden farklısa, o da sosyolojiden o şekilde farklıdır (3, 5).

Bu çalışmada Simmel'în moda felsefesi adıyla tartıştığı düşünme şekliñi taşıyıcı olarak değerlendirilen taklit mekanizmasının işler kılınmasında yardımcı bir unsur görevi üstlenen terzilik rutîfi; Franke'niñ anlatısı doğrultusunda yerel bir nitelik arz etmektedir. Benzer şekilde, Turner'in ifade ettiği fizikî, sosyal ve normatif olan dış-beden ile –bir düşünme şekli olarak– moda felsefesiñiñ ortaya çökardığı kamusal süreçler arasındaki ilişkide –bedensel bir ifade ediş şekli olan– taklidîn doğduğu süreçte moda felsefesi yerli toplumsal bir kurumu, dış-beden ise yerli toplumsal bir aktörü ifade etmektedir.

Çalışmanın bu serîmleñen anlatısından hareketle etnometodolojîñ norm, anlayış ve sayılı üçgeniñde ilerleyen mantığı ve bu mantıktan hareketle iñsanların gündelik toplumsal gerçekliklerini iñşa etmek ve sürdürmek içiñ kullandığı kuralları açığa çıkarmak üzere küçük ölçekli ortamlarda sıradan toplumsal etkileşîme bakan yöntemsel çerçevesi tercih edilmiştir. Bu bağlamda çalışmada, araştırma teknigi olarak derîhemesihe görüşme ve etnografik gözlem tekniği tercih edilmiş ve terzilik mesleğini icrâ eden bir zanaatkâr kişiyle görüşülerek, onun rutîhi üzerihe bir etnografik gözlem gerçekleştirılmıştır. Bu durumda her ne kadar araştırmanın evren bazında mikro ölçekli olduğu ve bundan hareketle subjektif bir eksene kaydigi eleştîrileri potansiyel olsa da; etnometodolojik bir araştırma kurgusuna sahip olan çalışmalarda gerçeklestîrilen derîhemesihe görüşmeleriñ sağladığı olanaklar, Auge'niñ savladığı "toplumsal olanın bîreyle başladığı" ve "bîreyiñ etnolojik bakışa bağlı olduğu" (1997, s. 26) önermelerihe de paralellik arz edecek şekilde;

- olabildiğince az sayıda araştırma nesnesiñden ve/veya görüşmeciden çok daha detaylı, sarih ve optimál bilgiye ulaşma,

⁴Lefebvre, bilgîniñ "çok küçük elementlerini aritmetik entegrasyonuyla kıyaslanabilîr düşünce yöntemiyle" erekSELLİĞİ yakaladığını ifade eder. 2012, s. 138-139.

- araştırma sahasından elde edilen ve yüzeysel bir mahiyete sahip olan bilginiñ ötesinde çalışmada problematize edilen bağlama denk düşen nesnelerin ve/ya kişilerin görüşlerine, düşüncelerine, fikri yorumlarına denk düşen bir anlam çerçevesi yakalama,

- toplumsal ve sañt ölçeklerde tezahür eden gerçekliğinin kavranması ereğin de anlam ve yorum dikotomisiñ aşarak söz konusu gerçekliği fark etme imkânı yakalama ve böylece araştırma nesnelerinin ve/veya kişilerin oluşan duygularını, yaşadıkları deneyimlerini ve diğer tüm yaşamışlık temelihdeki verileri ayrıntısıyla bilme

olarak sıralanmaktadır (Kümbetoðlu, 2012, s. 82). Dolayısıyla, araştırmmanın sahası, çalışmanın hem moda felsefesi ve taklit mekanizması gibi tikel niteliklere (de) haiz teorik çerçevesine ve etnometodolojik yöntemsel çerçevesine uygun olarak tek bir özne üzerinden kurgulanmış ve gerçekleştirılmıştır.

TAKLIT VE TERZİLİK RUTİNİ: SAHADAN NOTLAR

Çalışmada moda mefhumuna ve onun Sîmmel tarafından moda felsefesi tamla-
masyyla kavramsallaştırılan düşünüş şekliñe ve bu düşünüş şekliñin bedensel ifade
ediliş yollarından biri olan taklit mekanizmasına terzilik rutini üzerinden bakılmıştır.
Bilhîdiñ üzere muhtelif tekstil ürünlerini, teknîgiñ olanaklarının iziñ ver-
diği ölçüde yordam geliştîrerek işleme ve onları öncelikli olarak giyîhme ihtiyacını
karşılamak saikiyle farklı formlardaki metalara dönüştürme veya onları onarma
ve/veya yeniden üretme işi ve/veya zanaati, terzilik olarak adlandırılmaktadır. Bu
çalışmada, bu işe meşgul olan zanaatkârlar olan terzilerin, temel olarak yukarıdaki
tanımlamada anılan süreçler olan; a. teknolojiden faydalananma; b. yordam kullan-
ma; c. tekstil ürünlerini işleme; d. giyîhme ihtiyacına dönük bir çaba ortaya koyma;
e. meta üretme ve onarma edîmleriñ icrâ ettikleri zaman dilimleriñdeki düşünsel
ve pratiçe dönük her eylemi içiñe katacak şekilde tüm performanslarına terzilik
rutiniñ adlandırılmasi uygun görülmüştür.

İstanbul'un seyrek nüfuslu fakat kalabalık, aynı zamanda ulaşım açısından geçiş
iñistikametihde bulunan bir semti olan Beşiktaş'ta 1990'lı yillardan bu yana faaliyet
gösteren Terzi R**** isimli işletmede yaklaşık 3 yıldır çalışan terzi E**** Bey ile,
terzilik rutiniñden hareketle çözümleme yapabilmek adına 8 Aralık 2017 tarihîde
yaklaşık üç saat süren bir yüzüze serbest görüşme gerçekleştirilmiş ve görüşme
boyunca etnografik gözlem yapılmış imkânı bulunmuştur. Otuz yıldır terzilik mes-
leğîni icrâ eden görüşmeci ile yarı-yapılardırılmış bir izlek takip edilerek gerçek-
leştirilen görüşmede ağırlıklı olarak görüşmecîñ terzilik rutini üzerine eğilimî,
bu rutînde bedenle gîrilen ilişkiye ve taklit mekanizmasının işlerliğîne dañ bulgu-
lar edîmek saikiyle yer yer hatırlatma, konuyu toparlama, yönlendirme gibi sondaj
teknikleri kullanılmıştır.

SAHADA GÜVENİN İNŞÂSI VE ZIMNÎ ORTAKLIKLER

Yüzyüze görüşmenin bulgu toplama amacına dönük olarak garantör bir esas niteli-
ğî taşıyan karşılıklı güvenin iñşâsi içiñ görüşmeciyle ortaklıklar kurulmaya çali-
şılmıştır. Böylece görüşme esnasında, çalışmanın ölçüde dikkate alınmış ve buna
ek olarak çalışmanın etnometodolojik kurgusunun sunduğu fırsatların istifadesi
gözetilmeye çalışılmıştır:

+ (Görüşmecihin telefonda başka biriyle konuştuğu konudan hareketle) Ankara'da ev mi satıyorsunuz? / -Hıhı... / +Nerede? / -Sıhcan'da. / +Hımmmm... / -Ya ben işte Ankara'dayken... / +Siz Deniz Kuvvetleri'nde Ankara'da mı çalışıydunuz? / -Hııı... / +Merkezde? / -Merkezde... Cebeci-Dikimevi var ya... Biliş misin Ankara'yı? / +Dikimevi'nde oturdum ben, Cebeci Kampüsünde okudum! / -(Gülüyor) Öyle mi? Ya ben... / +Nasıl Dikimevi'ndeki şu köşedeki yerde mi? / -Tabi tabi, aynen... Köşede. (...)

Yukarıdaki görüşme deşifresindeki diyaloga bakıldığından araştırmacı ile görüşmeci arasında geçmişte yaşıdıkları şehir hakkında bir anekdot ifşa edildiği, böylece her iki özenin benzeşen mekânsal deneyimlerine, dolayısıyla belleklerindeki söz konusu ortak deneyimlere ilişkin detaylara mercek tutulduğu, sonuç olarak da konuşmanın "tanıdık" bir kimseyle ortak bir dil geliştirmek gereklilikini fırsatı değerlendirdiği ifade edilebilir. Kurulan bu zımnî ortaklık sayesinde görüşmecihin gelen müşteriler ile kurduğu iletişimde şahıtlık etme imkânı elde edilmiş ve terzilik rutinînin işler olmasındaki temel ayaklardan biri olan kişilerarası iletişimini araştırma evreni bağlamındaki mahiye-ihi ile ilişkili bir projeksiyon yapılmıştır:

- (Müşteri geldi... Araştırmacının tezgahta duran fotoğraf makînesini alan E**** Bey, içeri giren 17-18 yaşlarındaki iki genç kızı objektifi doğrultup) Resmini çekiyorum hemen... Her gelen müşterimiz resmîyi çekiyorum. / (Güllüşmeler...) / -Han'fendi çektiğim istemiyor galiba? / (Evet...) / -Ama olmaz ki, biz Facebook veya buralara koyacağız... Yani... Tamam çekmiyorum o zaman... / (...)

Güven ifşâsını sürdürerek anılan ortaklıkların pekişirilmesi ve bu ortaklıkların farklı boyutlarda yeniden üretilmesi ifmkânlarının üzerinde gidilmesi yönündeki araştırmacı motivasyonu ve arzusu; görüşmeciye icrâ ettiği terzilik rutinînde ve görüşme esnasında söyleyeceklerinde araştırmacının yardımcı olduğunu ve görüşmecihin de buna koşut olarak paylaşımı daha açık bir üslubu tercih etmeye başladığını serîmleyen diyalogların da ortaya çıkması ifmkânını doğurmuştur:

- (...) (Elîndeki ıslak mendili göstererek) Bu arada var ya, bu ıslak mendiller piyasada, bizim Türkler hep şey yaparmış: Diyelim her yeri sildikten sonra, ikinci üçüncü yeri silermiş. Bir gün haberlerde gördüm de... / (...) / -Ve de doğru yani... (Kurumlardaki terzilik deneyimlerinden konuşulduğunu hatırlayarak) Neyse, işte oraya, bura kapanınca... / +Oraya girdiniz? / -Bî' taraftan da ne yapacağımı düşünüyorum (O an). (Bana hitaben) Beni dağıttın! İuuuh, bura kapanınca işte, dediler ki, kaç kişiydi, 15 kişi gidecek! 15 kişide şey seçtiler: İşte en usta kimler... 15 kişi...

Görüşmenin buraya kadarki kısmında elde edilen bulguların, bu çalışmanın varayımlarına da paralellik arz edecek bir oranda olması içîn gîrizgâh bölümünün önemi, söz konusu bulgulardan da anlaşılacağı üzere sabittir. Zîra etnografik bir yordamla gerçekleştirilen bu saha çalışmásında araştırmacı ve görüşmeci arasındaki diyalogun en başından nasıl ifşâ edileceğihîn, yani gîrizgâhin nasıl kurgulanaçağının; saha notlarının sonraki başlıklarında ve/veya temalarında dikkate değer bir bulular dizisiyle karşılaşılmasına önyak olacağı düşüncesiyle şekillendirildiğihîn okuyucu tarafından bilîhmesi gerekmektedir.

BEDENE DOKUNMAK VE YABANCILAŞMAK

Terzilik rutiniñin; canlı varlıkların maddi bölümünü ifade etmesiñin ve vücutun baş, kol ve bacak dışında kalan bölümune referansla kullanılmasının yanı sıra ikili, yakın ve karşılıklı ilişkilerin yaşanması bağlamında da bir araç olan beden ile olan ilişkisiñin toplumsal ve kültürel yansımaları üzerinden görüşmeciliñin yaşadığı deneyimler görüşmede tartışmaya açıldığından şöyle bir durumla karşılaşılmıştır:

+ (...) Örneğin bir kişi, bedeniñe dokunulmasından rahatsız oluyor, bunu doğru bulmuyor; ama bi' taraftan da terziye gelmek istiyor gibi... / -Yani bazen sorun oluyor. Bayanlar kocasıyla gelince falan, adam baktım söyle mi olsa böyle mi olsa, verdim iğneyi elîhe al sen tak dedim bi' sefer yani. Akşama kadar müşteriler geliyor, giyihiyor, ediyor burada... Mesela bir doktorsun, sürekli ihsanlarla ilgileniyorsun, onlara kötü bir gözle mi bakıyorsun? Bazı ihsanlar oluyor: Erkek bir terzi olarak benden çekîhebiliyor. (...) Ben diyorum siz iğneleyiñ, kendisi bir iki iğne atıyor, sorun çözülüyör. (...) -Yani aynı şekilde dekolte detayları yaparken dokunmak zorundasın, iğneyi takarken dokunuyorsun... O gözle bakmıyorsun, bakamazsin... Bu seniñ ekmek teknen...

Bu örnek, terzilik mesleği icrâ edilirken de meşgul olunan bir araç olan bedene karşı bir yabancilaşmanın imkânlarını serîflemektedir. Görüşmeci, bu önermeden hareketle müsterisi olan ihsanların toplumsal profillerine göre anılan yabancilaşmanın yön değiştirebildiği hatta ikili ilişkilere ehliyet tesis edecek nitelikte olabildiñi şu yargılarıyla ortaya koymaktadır:

+Peki, siz mesela erkek bir terzi olarak sizden çekîhen [birîhe] ya da çekîhme-yen [birîhe] ya da bir erkeğe yaklaşırken (...) farklılık hissediyor musunuz? / -Ya onda ister istemez bi' şey oluyo' ama o kadar da hani böyle abartacak bir şey yok yani... / (...) / -Ha yani sadece yorumunu içihden yaparsın. Onun dışında hani... / (...) / -Ya bazen öyle oluyor ki, arkadaş olabiliyorsun... O da başına geliyor. Mesela bazen arkadaşlık teklifleri alabiliyorsun. Oluyor yani... Ama ben işîme bakıyorum. / -Çünkü benim öyle şeyim yok yani, işîmi yapıyorum ben tamam mı... Böyle şeyleri duyurken şaşıriyorum (...) gerek yok diyorum yani.

Bedene dokunmak eyleminin terzilik rutini içerisinde zor bir mahiyet taşıdığı ve mesleğin icrâsına dair fikirlerin yeniden gözden geçirilmesihe yol açtığı görüşmeciñin şu ifadelerinden anlaşılmaktadır:

- (...) Sen şîmdi dokunmak kışmasına gelîrsen, bazen (...) leş gibi kokuyor mesela. Gömlek giymiş adam: Ter! Böyle koşkocaman bi' ter şeyi var burada. E n'olcak o? E leş gibi! Kokuyor! Kadının kendisi de kokuyor mesela, adamın koktuğu da oluyor... E dokunamıyorsun yani, tamam hani gözle diyorsun burası. Koku var yani nihayetinde. Pislik anlamında yani... / (...) / -Mesela çok temiz ihsanlar da geliyor, (...) koku sürdürmiş mesela, o kadar güzel ki parfümüñ soruyorsun yani: Parfümün adı neydi falan diyo'sun. Yani çok pisleri de geliyor...

Dolayısıyla bedenle ilişkilenmenin ve daha somutlanacak olduğunda bedene dokunmanın, meslekî bir gereklilik ve profesyonel bir zanaat pratiği olarak görülmesi ve çalışmaya konu edilen terzilik rutiniñin işler kılınmasında önem arz eden bir edim olarak değerlendirilmesi gerekmektedir. Bu noktada görüşmeciliñin de, müsterisi olan ihsanlarla kurduğu profesyonel ilişkide bunu gözettiği ve bedene karşı esasında normatif bir öz taşıyan yabancilaşma eğilimi taşıdığı görülmektedir.

YARATICILIĞIN VE YETENEĞİN İŞE KOŞULMASI

Meslekî geçmişihîh çogunluğunu Türk Silahlı Kuvvetleri'ne bağlı Deniz Kuvvetleri Komutanlığı bünyesihde geçen görüşmecihîh; aškeriye gibi belli bir mantık çerçevesi olan, dolayısıyla yaratıcılığın değil de söz konusu mantık çerçevesihde gereken eylemlerih işe koşulması gereken, sonuç olarak da standartlaşmış üretimleri olan bir toplumsal kurumda genç yaşlarda gittiği modelistik kursunda öğrenciklerini kendi ifadesiyle "yeteneğîhi kullanarak" hayatı geçiřme fırsatı bulduğu bulgulanmıştır:

-13 yaşlarında falandım işe başladım. 17 yaşındayken Kadıköy'de, Mediha Yener modelistik kursuna gittiim. Sonra Deniz Kuvvetleri'ne terzi alımı yapılyordu, oraya girdim. / +Boşa mı gitti modelistik? Nasıl bir çalışma hayatınızvardı aškeriyede? / -Yoo, gitmedi. Bana çok şey öğretti. Aškeriyede sıfırdan bir elbise çıkarıyorum. / +Aškeriyede yaratıcılık kullanılır mı sizce? Zîta yapacağınız şeyin sınırları belli... Bir standart var... / - Yaratıcılık önemli... Makîhe yapmıştık mesela... Büyükanıt'tan, Özkök Paşadan başarı ödülleri aldım. Sınırlar belli ama sonuça yetenek kullanıyorsun. / +Ne güzel... Ne makîhesiydi? / -Şimdî kelte dedığımız, rüzgar anlamına gelen bir rütbe vardı 32 tane... Onu seri halde yapmak içîn bir makîhe yapmıştık.

Görüşmeciyle geçen bu konuşmalar, görüşmeci özelihinde çalışmanın temel kavramlarının izihîh süreleceği bir rutîhîh varlığına dair araştırmacıda bir çekîhceye sebebiyet vermiştir. Bu çekîhceden doğan şüphenih yarattığı itkiyle görüşmecihîh moda felsefesi ve dış-beden arasındaki kamusal süreçlerih yarattığı ilişki ve bu ilişkîhîh bir sonucu olarak taklit mekanizmasına dair bir rutîhi olup olmadığına dair araştırmacı tarafından şu soru sorulmuş ve takip eden yanıt elde edilmiştir:

+Peki, subay ve astsubaylara mı üniforma dikerdihiz? Ailelerîne de, eşlerîne, çocuklarına ve sañt de elbise diker miydihiz? Yani üniforma dışında, standartları olmayan şeyler de üretir miydihiz? / -Tabi, subaylara üniforma, hanımlarına da normal elbise dikerdim mesela, tabi...

Böylelikle görüşmecihîh mesleği icrâ ettiği ilk yıllar özelihdeki terzilik rutîhîhîn, hem moda felsefesihîh ve onun taşıyıcısı olan taklit mekanizmasının işler oldugu hem de standartlaşmış bir üretim sürecihîh dahlîhde yürüdüğü bir sarkaçta gerçekleştiği bulgulanmıştır. Görüşmecihîh aškeriyeden ayrıldıktan sonra terzilik mesleğîhi özel bir ticari işletmede sürdürmesi, onun değişen rutîhîhîh ve bu çalışanın temel kavramlarının izlerihîh sürelebileceği bir pratiğîn varlığını tescil etmiştir. Dolayısıyla buradan hareketle moda kavrayışının, görüşmecihîh terzilik rutîhi özelihdeki varlığı ve işlerliği sorgulanmıştır.

MODANIN TERZİLİK RUTİNİ BAĞLAMINDA ONTOLOJİSİ

Yukarıda anılan soru çerçevesihde, görüşmecihîh genelde terzilik rutîhi ve moda özelihde herhangi bir etkileşîmhîh olup olmadığı konusundaki, özelde ise söz konusu bu rutîhîh moda üzerinde bir etkisihîh olup olmadığı sorunsalına dair görüşleri öğrenilmek iſtenmiştir:

-[Terzilik mesleğihîhîn modaya] hiçbi' etkisi yok! Sen yalnızca derde derman olursun... En fazla yönlendîřsîh... / (...) / Gütün [ve] çogunluğun yok... / (...) / -Küçük ölçeklerde belîfleyemezsîh ki. Diyelîm burada on kişi çalışır. Kendi takım elbisemi, abiye mi yaparım. Modayı belîflerîm. / -[Moda] ihsanın kendisihe yakıştırmasıdır], başka bi' şey değil... / -Şimdî ben[im rutîhîmde] moda [var] demeyelîm de, ben yakışan diyorum tamam mı ona... / (...) / Adama de-

mişler ki bu moda! Giymiş onu. Ya bu moda mı? Kısa! Herkese kısa değil! Dar! Herkese dar değil! Adamda kocaman kalça var, kocaman bacak var: Bu dar giyecek? İşe moda bu değil. (...) Bu bîfaz senîh görselihle alâkâlı. Moda buysa, evet modayı ben bîfîliyorum; ama bu değil!

Elde edilen bu yanıtla bîrlikte, terzilik rutîni ile moda etkileşîmînih ve bu rutînih moda kavrayışı üzerîhdeki etkisiñih maddi ve/ya ekonomik bîr temeli olan güçle doğrudan ilişki içîhde olduğu, dolayısıyla modayı bîfîleyen bîr terzilik rutînih endüstriyel bîr üretîm pratiğiyle îsmâkân dahilihde olabileceği ve modanın vizüel olalla iliñtisîih sabît görüldüğü kanaati bulgulanmıştır. Bu bulgudan, hem güncel olani hem de diğerlerihden farklı olma potansiyeli taşıyanı yakalama arzusu içîhde olabilen bîreylerih Sîmmel'ih tarif ettiği (moda) "oyun(u)" (2006: 109) içîhde takibe, ikâmeye ve taklide dayalı süreçlerih nasıl takîpçisi olabildiği de somutlaşmaktadır.

Görüşmenih bu safhası sahaya gitmeden önceki edîhîmîş olan teorik kavrayışa karşılık gelecek ve bu kavrayışın önermelerihin altını dolduracak nîtelikte bîr diyalogla sürdürmiş ve çalışmaya dañır genel değerlendîrme yapabilmemize olanak sağlayan bîr hat açmıştır:

+Nasıl ihsanlar geliyor sana? Şu derman olduğun dertleri ne oluyor? / -Her tür ihsan gelîyo' işte. Sökük, dikik, paça, boy... / (...) / Sen burada gelenih istegihî yapıyorsun. (...) İnternette şunu gördüm yatar misin diyor. Mesela Dubai Prensesihîn düğününde bi' kıyafet! Alamancı bi' kadîn... Geldi: Bunu yapar misin? Yaptım, dur! (Telefonundan elbiseniñ fotoğraflarını gösteriyor; sonra kıyafeti diktîfen kadının WhatsApp mesajlarını...) Bizim içîh de mutluluk bu işte... Bîri geliyor, şunu yapar misin diye gösteriyor; zorluyoruz yapıyoruz. O mutlu, ben mutlu, hadi güle güle!

Dolayısıyla örneklem nezdîhde gerçekleşen terzilik rutînihde, tamîre dönük bîr pratiğih icrâsında motivasyonun düşük olduğu, ancak taklit mekanizması işler kılınip veya kılınmayıp yeni bîr üretîm gerçekleştîrildiñihde bunun "mutluluk"la ifade edildiği görülmüştür. Ayrıca Türkiye dışında bîr devletih monarşik örgütlenişihde önemli ve nüfuz sahibi bîr konumda yer alan kîmsenih (Dubai Prensesi) giydiği kıyafetih, bîr başka kîmse tarafından giyilmesihîn, dolayısıyla o kıyafetih bîr replikasına sahip olmanın talep edilmesi; araştırmacıyı dış-bedenih taklit mekanizması aracılığıyla sınıfısal olarak şekillendîrildiñihde ilişkîn de bîr çîkarıma ulaştırmıştır. Bu durum aynı zamanda kültürel ve tecîmsel saiklerih dışında taklit aracılığıyla modanın sınıfısal bîr dolañım nîtelîgi taşmasına ve ayrıca döngüsel bîr fenomen olmasına, dolayısıyla öngörülemez bîr manevra alanına sahipoligîne de referans vermektedir.

SONUÇ YERİNE

Toplumsal gündelik yaşamın aktörleri olarak bîreylerih etrafı, bu yaşamın işleyişine müdahale olan bîrçok sistem tarafından çevrilimiştir. Bîreylerih zihîhlerde zîmnen oluşan "nasıl yaşanmalıdır?" sorusuna sürekli yanıt üreten ve bîreyleri belli alanlarda, belli ölçülerde ve bîftlenmiş şekillerde davranışmaya, yani üremeye ve tüketmeye, çağırın söz konusu sistemlerih tekamülü "kültürel melezleşme" olarak ifade edilmektedir (Atılgan, 2014, s. 196). Atılgan, kültürel melezleşmenih evrensel eşitsizliñih boyunduruğundaki ihsanlar içîh, Raymond Williams'ın kapitalist toplumların ekonomik ve kültürel nîtelikli açmazlarını tartışıñ "îkibîh'e Doğru" başlıklı çalışmasından şu hikayeyi uyarlamıştır (2014, s. 197):

Bu aç ve yoksul insanların akşamları Japon mali arabalarıyla evlerine dönen memekte; Alman mutfak malzemeleri üreten bir şirkette çalışan ve İtalyan arabasıyla evihe dönen eşleriyle Fransız peyniri, İspanyol şarabı ve Meksika balından oluşan akşam yemeklerini yiymemekte; Kore'de yapılmış televizyonlarında akşam haberlerini izledikten sonra ciltli Yüzüklerini Efendisi kitabı okuyup, Hıht ipeğiyile döşenmiş yataklarında tatlı rüyalara dalaamamaktadır-lar.

Hiyerarşik ve eşitsiz boyutları olan ve kültürel melezleşme kavramsallaştırmayıla literatürde tartışılan bu toplumsal tasarım çabası, dışlayıcı olmanın aksine soğucu bir yön taşımاسından ötürü yankı evrenihi geniş tutmaktadır. Yankılanan her "ses", belli kanallarla bîreylerin mevcudiyetihe ulaşmakta ve o mevcudiyeti tahrif -ya da mevcudiyete müdahale- anlamına gelmektedir. Söz konusu bu denklemih ekonomik düzlemdeki karşılığı, "yaşamın gerekleri" olarak sunulan ve mutlak bir sınıra sahip olmayan bir fenomenin belîfmesidir (Stanford, 2013, s. 77).

Bu çalışmaya; anilan ve her bîreyi eşit koşullarda değerlendirmesinden ötürü eşitsiz dağılan "ses"ih bir formunun moda felsefesi olduğu ve bu "ses"ih ulaştığı mevcudiyetlerden bîrîhîn de dış-beden olduğu ortaya konulmuştur. Öyle ki, eşitsiz koşullardan hareketle sunî bir eşitliğih tesisi içih bîreylerin, taklit mekanizmasını işler kılabildegi görülmüştür. Bu işler kılma sürecihde terzilik rutîhi, yardımcı bir unsur misyonu üstlenmektedir. Dolayısıyla terzilik rutîhi içerisinde yer alan bir fâaliyet olan taklit mekanizması aracılığıyla moda, yeniden üretilmektedir. Bir başka ifadeyle, taklit mekanizması modanın ve onun ardından felsefenin sınırları çizdiği bir ölçüde işlemektedir; yani bu çalışmada bulgulanan saha notlarına referansla ifade edilecek olursa Dubai Prensesihîn düğününde giyilen, giyildiği görülen ve sahib olmak istenen bir elbisenihi taklidîhîn yapılması, bir anlamda o elbisenihi - muadili de olsa- yeniden üretilmiş olmaktadır. Bu doğrultuda da taklit mekanizması aracılığıyla yeni bir kamusallığın yaratıldığının söylemesi mümkün gözükmemekte, oluşanın yalnızca sunî bir kamusallık olabileceğihîn altı çizilmektedir. Ancak bu mekanizma öncülüğünde yaratılacak olan herhangi bir sunî kamusallığın da moda felsefesinden bağımsız olması söz konusu görülmemektedir.

Sonuç olarak; bu çalışmaya taklit mekanizmasının dış-bedende yansımاسının, tüketim toplumu bünyesinde varlık gösteren toplumsal özneler olan bîreylerin giyimye ve/veya bedeni örtmeye ilişkîhîn bir tasarrufta bulunmak noktasındaki tercihlerihde, araştırma sorusunda formüle edildiği gibi bir hakemlik pozisyonunda olmadığı, yalnızca etki sahibi olduğu görülmüştür. Ancak bu noktada çalışmada elde edilen bulgulardan hareketle moda kavrayışının ve onun taklit mekanizması aracılığıyla izîhi suren bîreylerin kurduğu kamusallıkların dış-bedende cisîmleşmesinde terzilik rutîhihîn belli bir önemihîn olduğu bulgulanmış ve taklit mekanizmasının işler kılınmasındaki varlığının önemi serîmlemeştür. Dolayısıyla, hem ortak bir düşünme ve eyleme biçîmîhi hem de ortaklıklardan siyârlamaya izîh veren bir itkiyi iktiva eden modanın üretîmihde ve/veya dolaşımında, terzilik rutîhihîn yardımcı bir unsur işlevi gördüğü ifade edilebilir bir önerme olarak ortaya çıkmıştır.

KAYNAKÇA

- Atılgan, G., (2014). "Kültür", *Siyaset bilimi: kavamlar, ideolojiler ve disiplinler arası ilişkiler* içinde (187-199), (ed. Atılgan G. ve Aytekin A.), İstanbul: Yordam Kitap.
- Auge, M., (1997). *Yer-olmayanlar: üstmodernliğin antropolojisine giriş* (çev. Ilgaz T.), İstanbul: Kesit Yayıncılık.
- Baudrillard, J., (2013). *Tüketim toplumu: söylemleri yapıları* (çev. Deliceçaylı H. ve Keşkin F.). İstanbul: Ayrıntı Yayıncıları.
- Blumer, H., (1969). "Fashion: from class differentiation to collective selection", *Sociological Quarterly*, 10(3): 275-291. doi: 10.1111/j.1533-8525.1969.tb01292.x
- Ertürk, N., (2011). "Moda kavramı, moda kuramları ve güncel moda eğilimi çalışmaları" *Art-e Sanat Dergisi*, 4 (7): 1-32. <http://dergipark.gov.tr/sduarte/is-sue/20726/221458>
- Franke, C., O., (1983). "Ethnography." *Contemporary Field Research: A Collection of Readings* içinde (60-67), (ed. Emerson R. M.). Boston: Little, Brown and Company.
- Lefebvre, H., (2012). *Gündelik hayatın eleştirisı 1* (çev. Ergüden I.). İstanbul: Sel Yayıncılık.
- Kümbetoğlu, B., (2012). *Sosyolojide ve antropolojide niteliksel yöntem ve araştırma*. İstanbul: Bağlam Yayıncılık.
- Marshall, G., (2006). *Sosyoloji sözlüğü* (çev. Akınhay O. ve Kömürcü D.). Ankara: Bilim ve Sanat.
- Mehan, H. ve Wood, H., (1975). *The reality of ethnomethodology*. New York: Wiley.
- Mutlu, E., (2012). *İletişim sözlüğü*. Ankara: Sofos Yayıncıları.
- Neuman, L., W., (2013). *Toplumsal araştırma yöntemleri: nitel ve nicel yaklaşımlar* (çev. Özge S.) İstanbul: Yayın Odası.
- İşik, E., (1998). *Beden ve toplum kuramı: öznenin sosyolojisinden bedenin sosyolojisine*. İstanbul: Bağlam Yayıncılık.
- Sezgin, D., (2011). *Tibbileştirilen yaşam bireyselleştirilen sağlık*. İstanbul: Ayrıntı Yayıncıları.
- Sığmel, G., (2006). *Modern kültürde çalışma* (çev. Bora T., Kalaycı N., Gen E.). İstanbul: İletişim Yayıncıları.
- Sığmel, G., (2009). *Bireysellik ve toplum* (çev. Biçkan T.). İstanbul: Metis Yayıncıları.
- Stanford, J., (2013). *Herkes için iktisat: kapitalist sömürüyü anlamaya kılavuzu* (çev. Tuncel Öncel). İstanbul: Yordam Yayıncılık.
- Stevenson, N., (2015). *Medya kültürleri: sosyal teori ve kitle iletişimini* (çev. Orhon G. ve Aksoy B. E.). Ankara: Ütopya Yayıncıları.
- Turner, B., S., (2002). *Regulating bodies: essays in medical sociology*. London: Routledge (E-kitap)

Turner, B. S., (1991). *Religion and social theory*. London: Sage.

Turner, B. S., (2011). *Tıbbî güç ve toplumsal bilgi* (çev. Tatlıcan Ü.). Bursa: Sentez Yayıncılık.

Wild, B., (2016). "Imitation in fashion: further reflections on the work of Thorstein Veblen and Georg Simmel", *Fashion, Style & Popular Culture*, 3(3): 281-294. doi: 10.1386/fspc.3.3.281_1