

T.C.

ĠSTANBUL ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

RADYO TELEVĠZYON SĠNEMA ANABĠLĠM DALI

YÜKSEK LĠSANS TEZĠ

REHA ERDEM SĠNEMASINA EKOELEġTĠREL AÇIDAN

BĠR BAKIġ; DOĞA VE KÜLTÜR DĠKOTOMĠSĠNĠN

ÇÖZÜMLEMESĠ

Ġpek SAYRAK

2501150556

TEZ DANIġMANI

PROF. DR. AYġEN AKKOR GÜL

ĠSTANBUL – 2019

iii

ÖZ

REHA ERDEM SĠNEMASINA EKOELEġTĠREL AÇIDAN BĠR BAKIġ;

DOĞA VE KÜLTÜR DĠKOTOMĠSĠN ÇÖZÜMLEMESĠ

ĠPEK SAYRAK

 Günümüzde doğanın tahribatı arttıkça, bu durum roman, film, dizi gibi anlatılara konu

olmaktadır. Bu anlatılarda doğanın geleceği konusunda endiĢeler gösterilmektedir. Çevre

krizinin yükselmesiyle, bu anlatılar da çoğalmaktadır. Böylelikle, önceleri salt doğa bilimlerinin

araĢtırma alanı olan ekoloji, kültürün alanına da girmiĢtir. Ġklim ve coğrafi koĢulların kültürün

geliĢimi üzerindeki etkilerini inceleyen araĢtırma alanı olan Kültürel ekoloji içinde, kültür

üretimleri çevre ve insan iliĢkisini temel alacak Ģekilde incelenmektedir.

Bu çalıĢmada EkoeleĢtirel çözümleme ile Reha Erdem‘in filmlerinin okuması yapılmıĢtır.

Zapf‘ın Kültürel Ekoloji Olarak Edebiyat ve Gürses‘in Kültürel Ekoloji Olarak Sinema

kavramları bu çalıĢmanın dayanakları arasında yer almıĢtır. Tezde sinema sanatının temelindeki

doğa ve kültür dikotomisi Reha Erdem filmlerinde irdelenmiĢtir. Yapılan araĢtırmada Reha

Erdem filmlerinin bu açıdan incelenebileceği saptanmıĢtır. Dolayısıyla yönetmenin filmleri

çalıĢmanın araĢtırma alanı olarak belirlenmiĢtir. Reha Erdem filmleri arasından, Kosmos (2009),

Şarkı Söyleyen Kadınlar (2013), Koca Dünya (2016), Jin (2012), Hayat Var (2008) ve Beş Vakit

(2006) filmleri ise bu çalıĢmanın örneklemi olarak belirlenmiĢtir.

Literatür taraması kısmında EkoeleĢtiri kavramının tarihsel geliĢimi ele alınmıĢtır. Bu

nedenle, EkoeleĢtirinin araĢtırma alanlarından biri olan bilimsel paradigmalar içindeki konumu

irdelenmiĢtir. Ayrıca Kültürel Ekolojinin edebiyat, mitoloji ve sinema gibi kültür üretiminin

farklı alanları ile ilgili olan ilgisi tezin alan araĢtırması kısmına temel oluĢturmak üzere

incelenmiĢtir.

Anahtar Kelimeler: EkoeleĢtiri, Kültürel Ekoloji, Reha Erdem, Dikotomi, Hubert Zapf

iv

ABSTRACT

ECOCRITICAL READING OF REHA ERDEM'S MOVIES; ANALYSIS OF

NATURE AND CULTURE DICHOTOMY

ĠPEK SAYRAK

 Today as the environmental destruction scales up, narratives such as novels, movies and

tv serials tackle this subject more and more. These narratives manifest anxiety for the future of

nature. As the environmental crisis worsens, the number of these narratives increases too. Thus,

what used to be the investigation matter of solely the natural sciences, has also entered the field

of culture. Within the field of Cultural Ecology, which analyzes the effects of climate conditions

and geographical circumstances on the development of culture, the cultural outputs are studied

based on the interaction of humankind and the environment.

This study carries out an ecocritical reading of the movies of Reha Erdem. The main

concepts of the study are, ‗Literature as Cultural Ecology‘ by Zapf and ‗Cinema as Cultural

Ecology‘ by Gürses. This study investigates the dichotomy in the foundation of cinema via the

movies of Reha Erdem. The literature research of this study affirms that, the movies of Reha

Erdem can be analyzed from this point of view. Hence the movies of the director, are established

as the research subject. The sample of the study are Kosmos (2009), Şarkı Söyleyen Kadınlar

(2013), Koca Dünya (2016), Jin (2012), Hayat Var (2008) and Beş Vakit (2006).

 The historical evolution of Ecocritism is analyzed in the literature review. The position of

Ecocritism within the scientific paradigms is investigated. Furthermore, the connection of

Cultural Ecology with fields such as literature, mythology and cinema is researched to provide

foundation for the field research.

Keywords: Ecocritism, Cultural Ecology, Reha Erdem, Dichotomy, Hubert Zapf

v

ÖNSÖZ

Günümüzde teknolojik ve bilimsel geliĢmelerin durmaksızın ilerlemesi ve ekonomik kar

elde etme isteği yüzünden doğanın sömürülmesi had safhaya gelmiĢtir. Hiç durmayan üretim ve

tüketim nedeniyle dünyamız fakirleĢmektedir. Eğer insanlık, kendi konumunu sorgulamaz ve

aynı Ģekilde devam ederse, çevrenin tahribatı geri döndürülemez boyutlara ulaĢacaktır. Ġklim

bilimciler bu konu üzerinde çalıĢmakta, bununla ilgili çalıĢmalar yayınlamakta, bilimsel

makaleler ve belgeseller ile kamuoyuna bu sorunun vahametini açıklamaya çalıĢmaktadır. Fakat

bu çaba geniĢ kitlelere tam anlamıyla eriĢmemektedir. Bu noktada hikayeler devreye girer.

Çünkü bilimsel gerçeklikler ve istatistikler her ne kadar elzem olsa da insanları gerçekten

etkileyen Ģey, hikayeler olmaktadır. Doğanın sadece insanların faydası için, istediği gibi

sömürülecek, etken bir nesne olmadığı, hikayeler sayesinde gösterilebilir.

Uzmanlara göre EkoeleĢtiri, sanat yapıtlarında, çevre ve kültür iliĢkisini araĢtırması ile,

doğa ve insan hakkındaki yargıları çözümleyerek açığa çıkarabilir. Böylelikle çevre sorunları,

daha geniĢ çevrelere ulaĢabilir. En azından bu ve bunun gibi EkoeleĢtirel çalıĢmaların amacı ve

umudu budur. Bu nedenle Reha Erdem filmleri bu çalıĢmada EkoeleĢtirel bakıĢ açısıyla

okunmuĢtur. Çünkü yönetmenin filmleri, doğa ve insanın konumu hakkında, izleyiciyi

düĢünmeye iten, filmlerdeki karakterler vasıtasıyla kendi konumunu sorgulatan hikayelere

sahiptir.

Benim için çok önemli olan bu çalıĢmayı mümkün kılan, yol göstericiliği ve sabrı ile

yardımlarını hiç esirgemeyen, kıymetli danıĢman hocam Prof. Dr. AyĢen Akkor Gül hocama

teĢekkürü borç bilirim. Bana inanan ve destekleyen aileme, özellikle anneme; yardımları için Dr.

Öğr. Üyesi Özlem Arda‘ya, Enis Rıza Sakızlı ve Nalan Sakızlı‘ya ve Prof. Dr. Hasan Akbulut‘a

çok teĢekkür ederim. Son olarak, her izlediğimde bana farklı sorular sorduran, etkileyici filmlerin

özgün yönetmeni Reha Erdem‘e maillerime cevap vererek bana zaman ayırdığı için teĢekkür

ediyorum.

ĠSTANBUL, 2019

ĠPEK SAYRAK

vi

ĠÇĠNDEKĠLER

ÖZ ……………………………………………………………………………………..……….. iii

ABSTRACT ……………………………………………………………………………………. iv

ÖNSÖZ………………………………………………………………………….......................... v

ġEKĠLLER LĠSTESĠ………………………………………………………………………....... x

KISALTMALAR LĠSTESĠ ………………………………………………………………..….. xi

GĠRĠġ ………………………………………………………………………………………........ 1

BĠRĠNCĠ BÖLÜM

EKOELEġTĠREL BAKIġIN TEMELLERĠ, GELĠġĠMĠ VE SĠNEMA

1.1. Modern Batı Bilimi Paradigması, Pozitivist Felsefe ve EleĢtirisi……...……………………. 6

1.1.1. Düalizm ve Doğa-Kültür Dikotomisi…………...………………………... 12

1.1.2. Ekoloji ve Ekolojik EleĢtiri………………………………………………. 18

1.2. Postmodern Paradigma, EkoeleĢtiri ve Sinema……..……………………………... 22

1.2.1. EkoeleĢtiri…………………………...…………………………………… 25

1.2.2. EkoeleĢtiri- Doğa Yazını KarĢılaĢtırılması ve Sinema……………..……. 35

1.2.3. EkoeleĢtirinin Kaynakları Olarak Mitoloji, Dinler ve Sinema……..……. 44

1.2.4. Kültürel Ekoloji ve Tragedya…………………………………………….. 53

 1.2.4.1. Mitolojide Apollon…………………………………...……….... 62

 1.2.4.2. Mitolojide Dionysos……………………………...…………….. 64

 1.2.4.3. Tragedya ve Apollon-Dionysos Dikotomisi…..……………….. 67

1.2.5. EkoeleĢtirinin bir Uzantısı Olarak Ekofeminizm ve Sinema…………..... 70

1.2.6.Dijital Sinema Dönemi ve EkoeleĢtiri……………………………..…....... 76

ĠKĠNCĠ BÖLÜM

REHA ERDEM SĠNEMASI’NIN ÖZELLĠKLERĠ

2.1. Doğa ve Ġnsan Dikotomisi……………………………………………………...………….. 85

2.2. Kadın ve Erkek Dikotomisi………………………………………………..………………. 87

2.3. YetiĢkin ve Çocuk Dikotomisi………………………………………...…………………… 90

2.4. Hayvan ve Ġnsan Dikotomisi……………………………………...………………………... 91

2.5. Göçebe ve YerleĢik Dikotomisi……………………………...…………………………….. 94

ÜÇÜNCÜ BÖLÜM

vii

REHA ERDEM FĠLMLERĠNĠN EKOELEġTĠREL AÇIDAN ÇÖZÜMLENMESĠ: BEŞ

VAKİT, HAYAT VAR, KOSMOS, JİN, ŞARKI SÖYLEYEN KADINLAR VE KOCA DÜNYA

3.1. Amaç ve Yöntem……………………………………………………...………………........ 97

3.2. Beş Vakit Filminin Çözümlenmesi ……………………………………………………….. 100

3.2.1. Beş Vakit‘teki Diyonizyak Unsurlar…………………..……………………...… 101

 3.2.1.1. Kitonyen Doğa ………………………...…………………………....... 101

 3.2.1.2. Babaya BaĢ Kaldırmak ……..…...…………………………………… 101

 3.2.1.3. Kültürün Reddedilmesi ...…………………………………………...... 102

3.2.2. Beş Vakit‘teki Apollonik Unsurlar……………...………………………………. 103

 3.2.2.1. Pentheus‘a Gönderme ……………..….…………………...…………. 103

 3.2.2.2. Apollonik Sistemin Kurumları ...……………………………………... 105

 3.2.2.3. Ġnsan Doğasının Reddedilmesi ...……………………………………... 106

3.2.3. Beş Vakit‘teki Diyonizyak ve Apollonik Unsurların EtkileĢimi ve

Dengelenmesi……………………………………………………………………...…………... 107

3.3. Hayat Var Filminin Çözümlenmesi………...…………………………………………….. 109

3.3.1. Hayat Var’daki Diyonizyak Unsurlar…...…………………………………….... 109

 3.3.1.1. Dionysos‘a Gönderme ………………………………………………... 110

 3.3.1.2. Bakkhalar‘a Gönderme ...…………………………………………….. 110

3.3.1.3. Kültürün Reddedilmesi ...…………………………………………….. 110

3.3.2. Hayat Var’daki Apollonik Unsurlar…..………………………………………... 112

3.3.2.1. Pentheus‘a Gönderme …...…………………………………………… 112

3.3.2.2. Apollonik Sistemin Kurumları ...……………………………………... 113

3.3.2.3. Ġnsan Doğasının Reddedilmesi ..……………………………………... 114

3.3.2.4. Doğanın Tahribatı ……...…………………………………………….. 114

 3.3.3. Hayat Var’daki Diyonizyak ve Apollonik Unsurların EtkileĢimi ve

Dengelenmesi………………………………………………………………………………...... 115

3.4. Kosmos Filminin Çözümlenmesi …...……………………………………………………. 117

3.4.1. Kosmos‘daki Diyonizyak Unsurlar...…………………………………………… 117

 3.4.1.1. Dionysos‘a Gönderme …...………………………………………….... 117

 3.4.1.2. Bakkhalar‘a Gönderme ...…………………………………………….. 119

 3.4.1.3. Kitonyen Doğa …...…………………………………………………... 121

 3.4.1.4. Babaya BaĢ Kaldırmak ……………………………………………..... 121

viii

3.4.2. Kosmos‘daki Apollonik Unsurlar…………………………...………………….. 122

 3.4.2.1. Pentheus‘a Gönderme ……………………...………………………… 122

 3.4.2.2. Apollonik Sistemin Kurumları ……...………………………………... 122

 3.4.2.3. Ġnsan Doğasının Reddi…..…...……………………………………….. 124

 3.4.2.4. Doğanın Tahribatı..…...………………………………………………. 125

3.4.3.Kosmos‘daki Diyonizyak ve Apollonik Unsurların EtkileĢimi ve

Dengelenmesi………………………………………………………………………………...... 126

3.5. Jin Filminin Çözümlenmesi………………………………………………………………. 131

3.5.1. Jin’deki Diyonizyak Unsurlar…...……………………………………………… 132

 3.5.1.1. Bakkhalar‘a Gönderme ...…………………………………………….. 132

 3.5.1.2. Kitonyen Doğa …...…………………………………………………... 132

 3.5.1.3. Kültürün Reddedilmesi …………………...………………………….. 133

3.5.2. Jin’deki Apollonik Unsurlar…………………...……………………………….. 134

 3.5.2.1. Pentheus‘a Gönderme ………...…………………………………….... 134

 3.5.2.2. Apollonik Sistemin Kurumları…...…………………………………… 134

 3.5.2.3. Doğanın Tahribatı………...…………………………………………... 135

3.5.3. Jin’deki Diyonizyak ve Apollonik Unsurların EtkileĢimi ve Dengelenmesi…… 135

3.6. Şarkı Söyleyen Kadınlar Filminin Çözümlenmesi………...……………………………… 139

3.6.1. Şarkı Söyleyen Kadınlar’daki Diyonizyak Unsurlar……………………………. 140

 3.6.1.1. Bakkhalar‘a Gönderme ………...…………………………………….. 140

 3.6.1.2. Kitonyen Doğa …………...…………………………………………... 143

 3.6.1.3. Babaya BaĢ Kaldırma…...…………………………………………….. 143

 3.6.1.4. Kültürün Reddedilmesi ...…………………………………………….. 144

3.6.2. Şarkı Söyleyen Kadınlar‘daki Apollonik Unsurlar…...………………………… 144

 3.6.2.1. Pentheus‘a Gönderme ………………...……………………………… 144

 3.6.2.2. Apollonik Sistemin Kurumları...……………………………………… 145

3.6.3. Şarkı Söyleyen Kadınlar’daki Diyonizyak ve Apollonik Unsurların EtkileĢimi ve

Dengelenmesi………………………………………………………………………………….. 146

3.7. Koca Dünya Filminin Çözümlenmesi ……………………………………………………. 152

3.7.1. Koca Dünya’daki Diyonizyak Unsurlar………………………………………… 152

 3.7.1.1. Dionysos‘a Gönderme ………………………………………………... 152

ix

 3.7.1.2. Bakkhalar‘a Gönderme ………………………...…………………….. 153

 3.7.1.3. Kitonyen Doğa …………………………...…………………………... 154

 3.7.1.4. Babaya BaĢ Kaldırmak ……………………………………………….. 154

 3.7.1.5. Kültürün Reddi …………………...…………………………………... 155

3.7.2. Koca Dünya‘daki Apollonik Unsurlar...…………...…………………………… 155

 3.7.2.1. Pentheus‘a Gönderme ...…………………………………………........ 155

 3.7.2.2. Apollonik Sistemin Kurumları………………………………………... 156

3.7.3. Koca Dünya‘daki Diyonizyak ve Apollonik Unsurların EtkileĢimi ve

Dengelenmesi………………………………………………………………………………….. 157

3.8. Filmlerde Doğanın bir Karakter olarak Yer alması ve Yönetmenin Doğa hakkındaki

Hassasiyeti…………………………………………………………………………………….. 160

SONUÇ…………………….………………………………………………………................. 162

KAYNAKÇA…………………………………………………………………………………. 167

EKLER……………………………………………………………………………………….. 183

Ek 1.Reha Erdem‘in Hayatı……………………………………………………………...……. 183

Ek 2. Reha Erdem Filmografisi…………………………………………………..…………… 183

Ek 3. Film Künyeleri……………………………………………………...…………………… 184

Ek 4. Reha Erdem‘in aldığı ödüller………………………………...…………………………. 188

x

ġEKĠLLER LĠSTESĠ

ġekil 1: Philo‘nun var oluĢ farklılıkları listesi …………………...…………..................................... 13

ġekil 2: Pisagor‘un KarĢıtlıklar Tablosu …………..…………………………………………………. 13

xi

KISALTMALAR LĠSTESĠ

Bkz : Bakınız

Çev. : Çeviren

Der. : Derleyen

Edi. : Editör

EMA : The Environmental Media Association

ICWSR : International Conference on the Changing World and Social Research

Prof. Dr. : Profesör Doktor

s. : Sayfa

vb. : Ve benzeri

1

GĠRĠġ

Günümüzde çevre sorunları ve doğanın tahribatı gündemde en çok yer edinen konulardan

biri olmaktadır. Sürekli geliĢen teknoloji ve bilim dolayısıyla, ekonomik fayda elde etmek ve

ilerlemek pahasına doğa sömürülmektedir. Bu durum sadece doğa için değil, aynı zamanda tüm

insanlık için büyük bir problem arz etmektedir. Bunun nedeni de insanın da doğanın bir parçası

olmasıdır. Doğanın tahribatı, insanlığın da sonunu hazırlamaktadır. Ġnsanın, salt ilerleme ve

fayda için doğadaki diğer unsurları göz ardı etmesinin nedeni antroposentrik yani insan merkezli

düĢüncedir. Ġnsanın, doğayı karĢısına alarak oluĢturduğu ‗insan‘ ve ‗doğa karĢıtlığı

irdelenmedikçe bu problemli bakıĢ açısı sürüp gidecektir. Ġnsan ve doğa karĢıtlığı aynı zamanda

‗kültür‘ ve ‗doğa‘ karĢıtlığı olarak da karĢımıza çıkmaktadır. Doğanın tahribatına neden olan

antroposentrik bakıĢ açısı bu nedenle eleĢtirilmektedir. Özellikle sanatçılar bu durumu

irdelemektedirler. Sinema da bu irdeleme çabasının görüldüğü alanlardan biridir.

Sinema alanında, ülkemizde doğa hakkında kurgu filmleri yapan önemli yönetmenlerden

biri Reha Erdem‘dir. Reha Erdem‘in filmleri, seyircide ekolojik problemlerin eleĢtirisini içerdiği

itibarını uyandırmaktadır (Sarı, 2016, ÇalıĢkan, 2014). Filmlerde doğa neredeyse bir karakter

gibi yer almaktadır. Erdem‘in hikâyelerinde insanlar yer yer doğanın bir parçası olarak

görülmekte, yer yer doğadan uzaklaĢmıĢ bireyler olarak öne çıkmaktadır (Colin, 2014). Aynı

zamanda filmlerde doğa ve kültür ikiliği iĢlenmektedir (Colin, 2014). Bu çalıĢmada, Reha Erdem

sinemasındaki doğa ve insanın konumu araĢtırılacak ve ekoeleĢtirel bakıĢ açısıyla yönetmenin

filmlerine yaklaĢılacaktır. Erdem‘in filmlerini ekosentrik yani çevre merkezli bir bakıĢ açısı ile

kurgulayıp kurgulamadığı araĢtırılacaktır. EkoeleĢtirel bir çözümle tekniği olan Kültürel Ekoloji

çerçevesinde Reha Erdem‘in filmlerinin okumasını yapmak bu tezin temel meselesini

oluĢturmaktadır. Kültürel ekoloji açısından bakıldığında, Erdem Sinemasında hangi karĢıtlıklar

bulunmaktadır ve bu karĢıtlıklar nasıl ifade edilmiĢtir sorularının cevabı aranmıĢtır. Reha Erdem

Sineması çok çalıĢılmıĢ olsa da EkoeleĢtirel ve Kültürel Ekoloji açısından okumanın yapılmamıĢ

olmasından dolayı bu araĢtırmanın literatüre katkı yapacağı düĢünülmektedir.

Ekoloji ve EkoeleĢtiri ülkemizde sosyal bilimlerde çok çalıĢılmamıĢ konular arasındadır.

Ekoloji birçok Batı ülkesinde bağımsız bir sosyal bilim disiplini olarak kabul edilmiĢ iken,

Türkiye‘de kamu yönetiminde, ekolojik sorunlarla ilgili yetkinlik, sadece mühendislikle

iliĢkilendirilmesi ve üniversitelerde ekolojiyle ilgili sosyal bilimler bölümlerinin olmayıĢından

görüldüğü gibi, bir doğa bilimi disiplini olarak algılanmaktadır (Mutlu, 2007, s. 10). Dolayısıyla

2

sosyal bilimlerde az çalıĢılan bir konu olan EkoeleĢtiri üzerinde araĢtırma yapılması, Ekolojinin

sosyal bilimlerde kabul edilen bir alan olması yönünde olumlu bir adım olacaktır. Bu tezin bir

diğer amacı, EkoeleĢtirinin iletiĢim bilimleri alanında daha fazla görünürlük kazanmasına olanak

sağlamaktır. En azından, bu amaç için küçük de olsa bir adım olması ümidi ile araĢtırma

yapılmıĢtır.

EkoeleĢtiri iletiĢim bilimlerinde yeni bir kavram olsa da edebiyatın içinden çıkan eleĢtirel

bir bakıĢ açısı olması nedeni ile edebi çalıĢmalarda sık kullanılan bir teknik olmuĢtur. Örneğin

Ergin ve Dolcerocca (2016, s. 300); Serpil Oppermann‘ın editörlüğünü yaptığı, Ekoeleştiri:

Çevre ve Edebiyat (2012) kitabını, Ufuk Özdağ‘ın Çevreci Eleştiriye Giriş: Doğa, Kültür,

Edebiyat (2014) kitabını, Burcu Karahan‘ın Yeşillenen Edebiyat Eleştirisi (2002) makalesini,

Dilek Bulut‘un Çevre ve Edebiyat: Yeni Bir Yazın Kuramı Olarak Ekoeleştiri (2005) makalesini,

Macit Balık‘ın Çevreci Eleştiri Işığında Latife Tekin'in Romanları (2013), Macit Balık ve Bilgen

Tekben‘in Çevreci Eleştiri Kuramı Açısından Müge İplikçi’nin Cemre Adlı Romanı (2014)

çalıĢması, Cengiz‘in Buket Uzuner’in “Uyumsuz Defne Kaman’ın Maceraları Su” Romanına

Ekoeleştiri ve Ekofeminizm Penceresinden Bakış” (2014) çalıĢması ve Arda Arıkan‘ın Edebi

Metin Çözümlemesi ve Ekoeleştiri (2011) çalıĢmasını edebiyat alanında EkoeleĢtirel bakıĢ

açısıyla Türkiye‘de yapılan çalıĢmaların bazıları olarak kaydetmiĢtir. Yurt dıĢında ise, özellikle

Amerika ve Ġngiltere‘de yapılan çalıĢmalar göze çarpmaktadır. Garrard‘ın Ecocriticism (2004),

Heise‘ın The Hitchhiker’s Guide to Ecocriticism (2006), Johnson‘ın Bibliographic Essay

Greening the Library: The Fundamentals and Future of Ecocriticism (2009), Estok‘un Doing

Ecocriticism with Shakespeare: An Introduction. In: Ecocriticism and Shakespeare. Literatures,

Cultures, and the Environment (2011), Glotfelty ve Fromm‘un The Ecociticism Reader:

Landmarks in Literary Ecology (1996), Huggan ve Tiffin‘ın Postcolonial Ecocriticism

Literature, Animals, Environment (2015), Love‘ın Practical Ecocriticism: Literature, Biology,

and the Environment (2003) örnek verilebilir. Bu örnekler çoğaltılabilir, çünkü çalıĢmaların

sayısı gün geçtikçe artmaktadır.

YurtdıĢında sinema ve ekoeleĢtiri alanında yapılan çalıĢmaların çokluğu göze

çarpmaktadır. Gustafsson ve Kaapa‘nın Transnational Ecocinema: Film Culture in an Era of

Ecological Transformation (2013), Ivakhiv‘in Stirring the Geopolitical Unconscious: Towards a

Jamesonian Ecocriticism (2008) ve gene aynı yazarın Ecologies of the Moving Image Cinema

Affect Nature (2013) adlı çalıĢması, Lu ve Mi‘nin Chinese-Ecocinema in the Age of

3

Environmental Challenge (2009), Macdonald‘ın Toward an Eco-Cinema, Interdisciplinary

Studies in Literature and Environment (2004), Rust ve Soles‘ın Ecohorror Special Cluster:

“Living in Fear, Living in Dread, Pretty Soon We'll All Be Dead” (2014),Willoquet-

Maricondi‘nin Framing the World Explorations in Ecocriticism and Film (2010) ve Kaapa‘nın

Ecology and Contemporary Nordic Cinemas: From Nation-building to Ecocosmopolitanism

(2014) bunlardan sadece birkaçıdır. Öte yandan Türkiye‘de EkoeleĢtiri ve sinema konusunda

yapılan araĢtırmalar daha sınırlı kalmaktadır: ġen‘in Popüler Sinemada Ekoeleştiri: Avatar ve

Açlık Oyunları (2016) adlı doktora tezi ve Bilimkurgu Sinemasında Ekolojik Adalet ve

Ekoeleştiri (2018) adlı makalesi, Eryılmaz‘ın Çevre Söylemlerine Göre Çevre Konulu Filmlerin

Analizi (2017), Güngör‘ün Animasyon Sinemasına Ekoeleştirel Yaklaşım: Wall-e Filminin

İncelenmesi (2015), Gürses‘in Kültürel Ekoloji Olarak Sinema: Avrupa Sineması Üzerine

İncelemeler (2007), Ġgit‘in Animasyon Filmlerinde İnsan ve Doğa İlişkisi (2016), Mumcu‘nun

Evaluations On Human-Environment Relationship Through Filmic Forests: Hayao Miyazaki

Films (2016), Özdemirci ve Monani‘nin Popüler Türk Sinemasında Ekonostalji (2016),

Yaslıkaya‘nın Ekolojik Paradigmada Bir Kavşak: Çevreci Sinema (2015) gibi.

Tezin çözümleme bölümünde Reha Erdem filmlerinin okunması Hubert Zapf‘ın

geliĢtirdiği Kültürel Ekoloji Olarak Edebiyat kavramının 'Üçlü ĠĢlev Modeli' ile yapılacaktır.

Zapf‘ın bu kavramı sadece edebi eserlerin değil, diğer sanat eserlerinin de çözümlemesi için

kullanılmıĢtır. Örneğin; Lehner, Videogames as Cultural Ecology: Flower and Shadow of the

Colossus (2017) adlı makalesinde Kültürel Ekoloji kavramıyla bir bilgisayar oyunun okumasını

yapmıĢtır. Sümeli ise Kültürel Ekoloji Olarak Tiyatro (2017) adlı makalesinde Zapf‘tan ilham

alarak, Euripides‘in Medea (MÖ y.484-406) adlı tragedyasının okumasını yapmıĢtır. Buna

ilaveten, Schliephake; Cast Away on the Moon (2009) adlı filmin okumasını yaptığı From Green

to Brown landscapes—and Back Again: Urban Agriculture, Ecology and Hae-jun Lee’s Cast

Away on the Moon (2016) ve Jean Cocteau‘nun Orphée (1950) adlı filminin okumasını yaptığı

Orpheus in Black: Classicism and Cultural Ecology in Marcel Camus, Samuel R. Delany, and

Reginald Shepherd (2016) adlı makalelerinde sinemaya Kültürel Ekoloji açısından eğilmiĢtir.

Gürses de Schliephake gibi Kültürel Ekoloji ve sinema iliĢkisine eğilmiĢtir. Gürses‘in Kültürel

Ekoloji Olarak Sinema: Avrupa Sineması Üzerine İncelemeler (2007) adlı çalıĢmasında ‗Kültürel

Ekoloji Olarak Sinema‘ kavramını öne atmıĢtır (Gürses, 2007, s. 74). Gürses, çalıĢmasında

sinemanın Kültürel Ekoloji olarak yüklendiği iĢlevi araĢtırmıĢtır. Zapf‘ın çalıĢmaları edebiyatın,

https://www.google.com.tr/search?hl=tr&tbo=p&tbm=bks&q=inauthor:%22Pietari+K%C3%A4%C3%A4p%C3%A4%22&source=gbs_metadata_r&cad=8

4

kültürü yenileyici ve dönüĢtürücü iĢlevini vurgulamaktadır. Zapf edebiyatın bu iĢlevini

kullanarak, nasıl kültür ve doğa arasındaki karĢıtlığı uyumlu bir bütün hâline getirdiğini ortaya

koymuĢtur. Zapf‘ın çalıĢmaları, Ġlknur Gürses‘in Kültürel Ekoloji Olarak Sinema çalıĢmasının

oluĢmasını sağlamıĢtır (Sümeli, 2017, s. 217).

Bu tez çalıĢması, EkoeleĢtiri alanında yapılan çalıĢmaların kaydını sunmaktadır. Aynı

zamanda Reha Erdem filmlerini ilk defa Kültürel Ekolojinin 'Üçlü ĠĢlev Modeli' ile çözümleyen

çalıĢmadır. ICWSR (International Conference on the Changing World and Social Research)

konferansı bildiri kitabında yayınlanan Yalçın, AytaĢ ve Can‘ın ―An Apollonian Civilization‘s

War Against Nature: Analysis of the Film ―5 Vakit‖ Through the Contrast of Culture and

Nature‖ (2016) adlı bildirileri Reha Erdem‘in Beş Vakit (2006) filmini Dionysos ve Apollon

dikotomisi açısından çözümleyen tek çalıĢma olarak istisnadır. Fakat bu çalıĢmada EkoeleĢtirel

bakıĢ açısı yerine, sadece ‗sinema‘ ve ‗mitoloji‘ iliĢkisi üzerinden bir okuma yapılmıĢtır.

Zapf‘ın Kültürel Ekoloji Olarak Edebiyat kavramı mitoloji ile de iliĢkilidir. Ayrıca

mitolojinin EkoeleĢtirel bakıĢ açısının Ģekillenmesinde olduğu kadar, sinema hikâyelerinin

Ģekillenmesinde de etkisi olduğu düĢünülmektedir. Sinema ile mitler arasında yoğun bir iliĢki

olduğu öne sürülmüĢtür. Bunun nedeni olarak da sinemanın hikâyelerini mitolojik destanlardan

karakterler, konular ve elementler alarak üretmesi olarak verilmiĢtir. (Yalçın, AytaĢ ve Can,

2016, s. 594). Sinema alanında yapılan çalıĢmalar EkoeleĢtiri yazınına katkı sağlayacaktır. Buna

ilaveten tragedya anlatılarının temelinde bulunan Apollonian ve Diyonizyak unsurların

(Nietzsche, 2014) sinemada izini sürmek, ‗sinema‘ ile ‗tragedya‘ ve ‗mitolojinin‘ yakından

iliĢkili olduğunu gösterecektir. ĠĢte bu yüzden Reha Erdem filmleri arasından, Dionysos‘un

yansımalarını ve Apollon-Dionysos dikotomisini barındıran karakterleri ve hikâyeleri ile Kosmos

(2009), Şarkı Söyleyen Kadınlar (2013), Koca Dünya (2016), Jin (2012), Hayat Var (2008) ve

Beş Vakit (2006) filmleri bu çalıĢmanın örneklemi olarak seçilmiĢtir. Bu çalıĢmada, Antik

tragedyadan gelen Apollon ve Dionysos dikotomisi bu filmlerin hikâyesini nasıl ĢekillendirmiĢ

olduğu irdelenmiĢtir.

Mitolojik öyküler ve filmler arasında benzerlik kurularak yapılan çözümlemeler, filmlerin

sanat değerinin anlaĢılmasına ıĢık tutmakta ve daha geniĢ bir izleyici kitlesinin filmi daha kolay

anlamlandırmasını sağlamaktadır.

ÇalıĢmanın birinci bölümünde, ekoloji ve ekoeleĢtiri kavramları tartıĢılmıĢtır. Bu

kavramların ortaya çıkıĢı, farklı paradigmalar içindeki tartıĢmaları, edebiyat, mitoloji ve sinema

5

ile olan ilgileri tartıĢılmıĢtır. Ġkinci bölümde Reha Erdem sinemasının özellikleri araĢtırılmıĢ ve

çalıĢmanın konusu doğrultusunda, Erdem filmlerindeki dikotomiler irdelenmiĢtir. Üçüncü

bölümde, örneklemdeki filmlerin çözümlemesi, ‗Kültürel Ekoloji‘ çerçevesinde yapılmıĢtır.

TartıĢma ve sonuç bölümünde ise, ulaĢılan bulguların tartıĢması yapılmıĢtır.

6

BĠRĠNCĠ BÖLÜM

EKOELEġTĠREL BAKIġIN TEMELLERĠ, GELĠġĠMĠ VE SĠNEMA

 Bu bölümde Ekoloji, EkoeleĢtiri, Ekofeminizm, Kültürel Ekoloji kavramları tarihsel bir

sıralama izlenerek irdelenecektir. Ekoloji ve EkoeleĢtirinin kavramsal ve bilimsel olarak nasıl ele

alındıklarını göstermek adına bilimsel paradigma içerisinde nasıl ortaya çıktıkları incelenerek

tartıĢılacaktır. TartıĢma; modern Batı bilimi, pozitivist felsefe ve postmodern Teori ve eleĢtirisi

üzerinden yapılacaktır. Dolayısıyla alt baĢlıklarda bu kavramlar ele alınacaktır.

Ayrıca Ekoloji, EkoeleĢtiri, Ekofeminizm ve Kültürel Ekoloji gibi kavramların, bu

araĢtırmanın ana konusu olan edebiyatın bir kolu olan tragedya, mitoloji ve sinema ile olan ilgisi

de araĢtırılacaktır.

1.1. Modern Batı Bilimi Paradigması, Pozitivist Felsefe ve EleĢtirisi

Bu bölümde modern Batı bilimi paradigması ve bu görüĢün kaynağını oluĢturan

Pozitivist felsefe irdelenip, bu paradigmaya eleĢtiri olarak ortaya konulmuĢ diğer görüĢler

açıklanmıĢtır. Pozitivist felsefenin geliĢim süreci, bilgiyi nasıl ele aldığı, özellikleri ve diğer

paradigmaların bu özellikleri, EkoeleĢtiri tarafından hangi yönlerden eleĢtirdiği gösterilmiĢtir.

Modern Batı bilimi paradigması ve pozitivist felsefenin, EkoeleĢtirel paradigmanın eleĢtiri ve

analiz konuları arasında olması nedeniyle bu bölümde tartıĢılmıĢtır. EkoeleĢtirinin önemli

konularından biri bilim eleĢtirisi olmuĢtur. Dolayısıyla Bilimsel düĢünceye hangi yönlerden

eleĢtirel yaklaĢıldığına geçmeden önce, Bilimsel paradigmanın açıklanması yerinde olacaktır.

Bilim dünyasında araĢtırmalar farklı paradigmalar üzerinden yapılmaktadır. ġimĢek‘e

göre, Paradigma kavramı, en genel anlamıyla, insanın dünyayı anlamlandırmak için kullandığı

bakıĢ açısını ifade eden Ģekliyle ilk olarak Kuhn tarafından 1960‘lı yıllarda kullanılmıĢtır

(Ġbrahimoğlu, 2011, s. 44). Paradigma, neyin önemli olduğunu, nasıl bir bakıĢ açısıyla olay ve

olgulara yaklaĢılması gerektiğini, nelerin araĢtırılıp çözülmesi gereken problemler olduğunu

belirleyen düĢünme sistemi olarak tanımlanmıĢtır. Paradigmalar kendinden önce gelen

paradigmalara alternatif olarak geliĢtirilmektedirler. Paradigmaların birbirlerinden ayrılmasının

sebebi, gerçekliğe yaklaĢımlarının farklı olması olarak kaydedilmiĢtir. Örneğin, bilimsel

paradigma kategorisinde iki farklı görüĢ bulunmaktadır: ‗Hâkim batı bilimi‘ ve bu anlayıĢa

getirilen ‗eleĢtirel yaklaĢımlar‘. Ġlk görüĢe göre modern batı biliminin evrensel bir niteliğe sahip

olduğu kabul edilmektedir. Ġkinci görüĢ ise modern batı biliminin fiziki dünyayı gözlemleme,

betimleme, anlamlandırma ve açıklamanın birçok yolundan sadece biri olduğu ve diğer

7

eğilimlerden daha iyi veya daha doğru olmadığı savını ortaya atmıĢtır (Demir, 1992, s. 36). Bu

ikinci görüĢ, çok kültürcü görüĢ olarak da adlandırılmaktadır. Bilimin, gerçekliğin rasyonel bir

Ģekilde kavranması için insanın doğa ile etkileĢime girip, doğayı anlamaya çalıĢması olduğu ve

bu hedefe ulaĢmak için birden çok yol olduğunu savunmaktadır.

Modern batı bilimi anlayıĢını daha detaylı incelemek için önce modern kavramının

tarihsel geliĢimine bakılmalıdır. Modern kelimesi, Türk Dil Kurumu online güncel sözcüğüne

göre
1
 ‗çağdaĢ‘ anlamına gelmektedir. Fakat tarihsel olarak modern terimi, 1400'lü yıllara uzanan

Rönesans dönüĢümünün biçimlendirdiği dönemi ifade etmek üzere kullanılmıĢtır (Demirci,

1992, s. 87). Modern çağın baĢlangıcında gelenekçi-modern iliĢkisi bu iki dönemin farklılığını

vurgulamaktaydı. Batıda geleneksel dönemde, her Ģeyin referansı olarak Tanrı kabul edilmiĢtir.

Bilimde, toplumsal olaylarda, kiĢisel hayatta, değer yargılarının ve geleneklerin geliĢmesinde en

önemli faktör Tanrının buyrukları olarak görülmekteydi. Çünkü Tanrının her Ģeyin nihai kaynağı

olduğu fikri topluma yerleĢmiĢti. Dolayısıyla, Tanrının evi olarak kabul edilen kilise kurumu,

birçok alan gibi bilimi de kendi yetkisi altına almıĢtı. Kilise toplumun merkezindeydi ve

çevresinde de siyasal, kültürel ve ekonomik kurumlar yerleĢtirilmiĢti. Bireyin kendine has

fikirlerinden bahsetmek olağan değildi, çünkü birey de zaten kendi düĢüncelerini kilisenin

öğretileri yoluyla Ģekillendirmekteydi. Zaten tamamen kilisenin iktidarında olan bir toplulukta,

kiĢisel farklılıkların filizlenmesi de mümkün değildi. Rönesans ve reformlar ile gelen modern

dönemde yani Aydınlanma Çağında ise, birey önem kazanmaya baĢlamıĢtır. Bilim ve bilgi

üretimi, toplumsal örgütlenme ve sosyal hayatta insanlar önemli hale gelmiĢ ve bunun sonucunda

insan aklı, bilginin kaynağı olarak görülmeye baĢlamıĢtır. Artık rasyonel dünya, insan duyuları,

aklı ve deneyimleri sayesinde algılanmaya baĢlamıĢtır. Bunun sayesinde kilise kurumunun

siyasal iktidarı önemini yitirerek, kilisenin elinde bulundurduğu mutlak iktidar dönüĢüm

geçirmiĢ ve bireylerin örgütlenmesi ile oluĢan devletin eline geçmiĢtir (Demirci, 1992, s. 88).

Öte yandan, insan aklı rasyonalitenin tek kaynağı haline gelince, antroposentrik bakıĢ açısı, yani

insan merkezli düĢünce, önem kazanmıĢ ve bu sefer de bilginin kaynağı salt insana

indirgenmiĢtir. Ġnsan aklının dünyayı anlamlandırmada en önemli faktör olduğunu savunan

paradigma, pozitivist düĢünce olarak kaydedilmektedir. Modern batı bilimi Pozitivist düĢünceyi

baĢat paradigma olarak kabul etmiĢtir. Pozitivist felsefenin kökeni, Antik Yunan‘a; Aristoteles

ve Descartes‘e dayansa da pozitivizmin kurucusu Auguste Comte olarak kabul edilmektedir

1
 EriĢim tarihi 10.06.2019.

8

(Ġbrahimoğlu, 2011, s. 45). Comte dünyayı anlamak için, tanrısal bilgi, yani din kitaplarına

dayalı bilgi yerine, insan aklı ile düĢünülmesi gerektiğini öne sürmüĢtür. Comte, din ve

mitolojiye dayalı bilgi ile gerçekliğin anlaĢılmasının mümkün olmadığını belirtmiĢ ve sadece

rasyonel zekaya dayalı bilimin ürettiği bilginin gerçekliği gösterebileceğini öne sürmüĢtür.

Pozitivist felsefenin özellikleri Ģu maddeler altında açıklanmıĢtır (Fırat, 2006, s. 41):

1. Ġlk olarak pozitivist paradigma tümdengelim anlayıĢını benimsemektedir.

2. Pozitivist felsefede nesnellik büyük önem taĢımaktadır.

3. Tümdengelim ve nesnellik anlayıĢı indirgemeci, anlayıĢı da beraberinde

getirmiĢtir.

4. Paradigma üç aĢama yasasına göre açıklanabilir: Ġnsan aklı teolojik, metafizik ve

pozitivist olan hiyerarĢik süreç içinde evrim geçirmiĢtir. Teolojik aĢamada

olayların nedenleri ve mutlakıyet doğaüstü güçlerde aranırken, metafizik aĢamada

soyut güçler benimsenir ve son aĢamada mutlakıyet düĢüncesinden vaz geçilip,

akıl, mantık ve gözlem açıklayıcı unsurlar olarak kabul edilmektedir.

Pozitivizmde bilim hiyerarĢisinin olduğu eleĢtiri yapılmıĢtır. Bu hiyerarĢi, ‗doğa

bilimleri‘ ile ‗sosyal bilimler‘ dikotomisinin oluĢmasına neden olmuĢtur. Fransızca kökenli olan

dikotomi sözcüğü, Türk Dil Kurumu Online Güncel sözlüğüne
2
 göre ―ikileĢim‖ anlamına

gelmekte ve birbirine zıt olarak tanımlanan iki farklı kavram ile olguları açıklamak için karĢıtlık

anlamını içermektedir. Ġndirgemeci anlayıĢın bir sonucu olarak tüm bilimsel kategoriler doğa

biliminin kavramları ile açıklanmaya çalıĢılmıĢtır. Fakat sosyal bilimler ve fen bilimleri için bu

indirgemeci anlayıĢ problem teĢkil etmiĢtir ve bir ayrılık getirmiĢtir. Sosyal bilimlerinin fen

bilimlerinden ayrı bir Ģekilde pozitivist paradigma içinde bazı politik-ideolojik amaçlar

doğrultusunda ĢekillendirilmiĢ bilgi faaliyetleri olarak kurumsallaĢmaları, 19. yüzyılın

ortalarında gerçekleĢmiĢtir (Özlem‘den akt. Büyük, 2016, s. 146). 19. yüzyıldan önce ise bilim

sadece fen bilimlerini tanımlamak için kullanılmaktaydı. Fransız Ġhtilali sonucunda oluĢan

toplumsal değiĢikliklerin sosyal nedenlerini, sonuçları anlamak, açıklamak ve formüle etmek için

sosyal bilimlerin bir disiplin olarak kurulması kaçınılmaz gözükmekteydi. Dolayısıyla 1850-

1945 arasında sosyal bilimler ayrı bir disiplin olarak ortaya çıkmıĢtır (Mutlu, 2007, s. 2). Ekoloji

bilimi de benzer Ģekilde iĢlemiĢtir. Önceleri sadece biyolojinin bir alt dalı olarak tanımlanan

2
 EriĢim tarihi 10.06.2019.

9

ekoloji daha sonra sosyal bilimlerin alanına geçmiĢtir. Ekoloji bilimi ―Ekoloji ve Ekolojik

EleĢtiri‖ baĢlığı altında detaylı bir biçimde irdelenecektir.

Dilthey, Gadamer ve Weber gibi düĢünürlerin de ortaya koyduğu gibi, sosyal bilimlerin

doğası gereği bazı noktalarda fen bilimlerinden ayrıĢmıĢtır. DüĢünürler, fen bilimlerinde genel

geçer, değiĢmez ve nesnel kabul edilen doğruların, toplum içindeki gerçeklere

uygulanamayacağını fark etmeye baĢlamıĢtır. Örneğin Kuhn, günümüzde doğru veya ahlaklı

kabul ettiğimiz bir eylemin önceki çağlarda kabul edilemez olduğunu öne sürmüĢtür (Can‘dan

akt. Ġbrahimoğlu, 2011, s. 47). Dolayısıyla sosyal bilimlerde evrensel bir doğrudan bahsetmenin

imkansızlığı ve pozitivist paradigmanın sorgulanması tartıĢılmaya baĢlanmıĢtır. Bunun üzerine

post-pozitivist paradigmalar ortaya çıkmıĢtır. Fakat Pozitivist paradigma, post-pozitivist

paradigma içinde üretilen bilgiyi dıĢlayıp bilim dıĢı kabul etmiĢtir. Çünkü pozitivist paradigma,

post-pozitivist paradigmanın ürettiği bilgiyi ölçülemeyen, kesinliği olmayan, genelleme imkânı

vermeyen ve dolayısıyla bilime bir katkısı olmayan bilgi diye nitelendirmektedir (Tiltay, 2013, s.

2).

Pozitivist düĢünceye alternatif olarak yorumlayıcı felsefe ortaya sürülmüĢtür. Modern

batı bilimine eleĢtirel bir yaklaĢım olarak geliĢtirilmiĢ olan çok kültürcü bakıĢ açısı, yorumlayıcı

paradigma altında bulunmaktadır. Antibilim ve EkoeleĢtiri gibi paradigmalar da bu felsefenin alt

kategorilerinde kabul edilmektedir. Yorumlayıcı görüĢ bilginin keĢfedilmediğini, üretilip

yorumlandığını iddia etmektedir. Bu felsefenin özelliklerini ġimĢek‘ten aktaran Ġbrahimoğlu

söyle sıralar (2011, s. 48):

1. Gerçek karmaĢıktır.

2. HiyerarĢi yerine heterarĢi düzeni bulunmaktadır.

3. Evren holografiktir.

4. Gelecek ve yön belirsizdir.

5. ĠliĢkilerde nedensellik bulunmaktadır.

6. AraĢtırmacının belli bir bakıĢ açısı vardır.

 Bu görüĢe göre, bilimsel araĢtırmaların değer yargılarından bağımsız bir aĢamasının

olduğu iddia edilmemelidir çünkü bilim insanı değer yargılarından bağımsız değildir. Bazı

araĢtırmalarda bilim insanlarının fikirlerini, değer yargıları ve retoriği kullanmaları, matematik

ve istatistiki yöntemleri kullanmalarından farklı olmamaktadır veya bilimsel çalıĢmanın yöntemi,

10

kuramları ve bulguları bazı durumlarda ampirik olarak test edilebilir nitelikte olmayabilir.

Özellikle sosyal bilimlerde bu durumla sık sık karĢılaĢılmaktadır.

 Modern Batı bilim anlayıĢına alternatif olarak ortaya atılan eleĢtirel paradigmaların

arasında Antibilim görüĢü göze çarpmaktadır. Antibilim, bilimin mutlakıyetini reddetmektedir.

Doğu kültürleri Antibilim düĢüncesini büyük oranda etkilemiĢtir. Batının bakıĢ açısıyla, kolonyal

dönemde Doğu ülkeleri geri kalmıĢlığın, medeni olamamanın göstergesi olarak algılanmıĢtır. Bu

görüĢ, günümüzde daha az olmakla beraber varlığını korumaktadır. Oryantalist ve etnosentrik

olan Batılı bakıĢ açısı, kolonyal dönemde, Batıdaki anlayıĢa alternatif olarak bir doğu biliminin

var olabileceğini tahayyül edememekteydi. Batıdaki bilim anlayıĢı nesnel ve kültürler üstü

niteliğiyle tek doğru paradigma olarak kabul edilmiĢti. Fakat küreselleĢmenin, kültürler arası

etkileĢimin ve akademik çalıĢmaların artmasıyla, özellikle Hindistan ve Çin‘de farklı bir bilim

anlayıĢının var olduğu görülmüĢtür (Demirci, 1992, s. 97). Ne var ki günümüzde Doğudaki

araĢtırmalar, Batı bilimin standartlarını kullanmaktadır. Buna rağmen, Doğu ve Batı biliminin

dayandığı kültürel birikimin farklı olması böyle bir ayrımın yapılmasını mümkün kılmaktadır.

Bu farklılık da Batı bilimini eleĢtirmek için bir bakıĢ açısı teĢkil etmektedir.

Evrensel Batı bilimi ve diğer eleĢtirel bilimsel paradigmalar hakkında bilim kurumlarında

tartıĢmalar yapılmaktadır. Fakat eğitim sistemi içerisinde evrensel Batı bilimi anlayıĢının baskın

olduğu görülmektedir. Bu görüĢe göre, ―Modern Batı bilimi, tüm insanlığın ortak birikimin

oluĢturduğu, bireyler ve kültürler üstü bir niteliğe sahip olduğu ve diğer ‗Batılı olmayan‘

düĢünme biçimlerinden üstün olduğu için farklı kültürlere ait öğrencilere herhangi bir ayrım

gözetilmeksizin öğretilmelidir‖ (Gürses, Açıkyıldız, Bayrak, 2014, s. 32). Fakat bu önerme bir

çeliĢkiyi barındırmaktadır. Çünkü modern Batı bilimi anlayıĢı hem bilim yapma pratiğinin ırk,

milliyet, din, ekonomik ve sosyal sınıf gibi farklılıklarından etkilenmeyen, kültürler üstü bir

aktivite olarak kabul etmekte, hem de Batılı yöntemin üstünlüğünü ilan etmektedir. Bu yüzden

bazı düĢünürler evrensel modern Batı biliminin kültürler üstü olarak kabul edilmesinin

eleĢtirisini yapmıĢlardır (NiĢancı ve Çaylak, 2010). Aslında modern ‗Batı‘ bilimi, Batıdaki

kültürel ortam içinde doğmuĢtur ve bu yüzden kültürel bir yönü olduğu görülmektedir. Pozitivist

bilim geleneği bilgiyi elinde tutanın egemenliği düĢüncesini içermekte ve Batıyı da bilgiyi elinde

tutup, tahakkümü altına aldığı için rasyonel ve Doğuya karĢı üstün addetmektedir. NiĢancı ve

Çaylak bu durumu Ģu Ģekilde değerlendirmiĢtir (2010, s. 229):

11

Montesquieu‘den baĢlayarak, Marx, Comte ve Weber‘e kadar uzanan çizgide pek çok düĢünür ve

teorisyenin, epistemolojik ve felsefi anlamda Doğuyu, sadece teolojik düĢünebilen, yani sorgulayıcı ol

(a)mayan, otoriter ve itaatkâr zihin dünyasının ve iktisadi anlamda, kapitalist üretim iliĢkilerinin

geliĢmesine engel politik örgütlenmenin, dolayısıyla iktisadi açıdan modernleĢ(e)memenin temsilcisi olarak

değerlendirme konusunda tutkulu bir eğilim taĢıdıkları görülmektedir. Marx‘ın Hindistan‘daki Ġngiliz

sömürgeciliği üzerine yapmıĢ olduğu analizlere yoğunlaĢtığımızda, Ġngiliz sömürgeciliğinin hem barbar bir

halkı uygarlaĢtırdığı hem de pre-modern iktisadi iliĢkileri modernleĢtirdiği gözlemiyle karĢılaĢırız. Bu

çerçevede, birbirine rakip liberal ve sosyalist iki büyük ana akımın, Doğu‘yu geriliğin sembolü görme

konusunda bir uzlaĢı içerisinde oldukları gözden kaçmamaktadır.

Bu önerme, modern Batı bilimi paradigmasının altında yatan etnosentrik bakıĢ açısını ve

Doğu-Batı dikotomisini oldukça açık bir biçimde yansıtmaktadır. Fakat, Batıda, Marx ve

Weber‘in aksine, Rosa Lüksemburg ve Immanuel Wallerstein gibi oryantalist düĢüncenin

sınırları dıĢına çıkabilmiĢ, Emperyalist bakıĢ açısını ve Doğu-Batı dikotomisi ile dünyaya

bakmayı reddeden düĢünürler bulunmaktadır (NiĢancı ve Çaylak, 2010, s. 230). Bu düĢünürler

Batı dıĢındaki diğer medeniyetlerin varlığını tanımıĢ, farklı kültürler arası iliĢkinin diyaloğa ve

çok sesliliğe dayalı bir platformda etkileĢime girerek ve farklı olanı reddetmeden veya küçük

görmeden sağlanabileceğini dile getirmiĢlerdir. Ancak böylelikle medeniyetler arası yeni bir

bilimsel paradigmanın oluĢturulabileceğine kanaat getirmiĢlerdir.

Paul Feyerabend Batı biliminin baskın olmasının asıl sebebinin, bilimsel ilkelerinden ve

yöntemlerinden değil, Batı uygarlığının iktidar ve gücünden kaynaklandığını savunmaktadır

(Demirci, 1992, s. 84). Feyerabend 17. ve 18. yüzyılda bilimin önemli faydalar sağlayarak

insanların özgürleĢmesine katkıda bulunduğunu kabul etmiĢ ve bilimin tanımında kesin tartıĢma

ve düĢünce özgürlüğü olduğunu belirtmiĢtir. Fakat pratikte bunun tam tersinin ortaya çıktığını ve

bilimin baskıcı bir otorite iĢlevine sahip olduğunu savunmuĢtur. Ona göre bunun nedeni, bilimin

de bir ideoloji olmasıdır ve diğer ideolojilere göre bir üstünlüğü yoktur (Aslan, 2001, s. 103).

Feyerabend, Lüksemburg ve Wallerstein gibi düĢünürlerin ortak noktasını; herhangi bir

toplumda, herhangi bir grubun, kültürel değerlerden muaf olduğunu öne sürmenin gerçekçi

olmadığını dile getirmeleri olarak yorumlamak mümkündür. Fakat modern Batı bilimi düĢüncesi

kendisini tam anlamıyla nesnel addetmektedir. Böyle bir sav da eleĢtirinin önünü set

çekebilmektedir. Ayrıca nesnellik iddiası farklı görüĢlerin önünü kapatarak totaliter bir zeminin

sağlanmasına neden olabilmektedir. Pozitivist bilim anlayıĢı, daha çok ampirik verileri göz

önüne alan gözlem ve deneye dayalı bilgilere önem vermektedir. Ancak bu durum felsefi

düĢünceden yoksun tek boyutlu bir düĢünme yöntemi sunmaktadır. Marcuse bu bakıĢ açısına

12

sahip olan insanı ―tek boyutlu insan‖ olarak nitelemektedir (Marcuse‘dan akt. NiĢancı ve Çaylak,

2010, s. 226).

1.1.1. Düalizm ve Doğa Kültür Dikotomisi

 Bu bölümde Batı biliminin önemli dayanak noktalarından biri olan Düalist düĢünce,

Kartezyen felsefesi ve dikotomi kavramları irdelenecektir. EkoeleĢtirel paradigma Batı biliminin

önemli bir parçası olan dikotomilerle düĢünme yaklaĢımını eleĢtirmektedir. Zira EkoeleĢtirel

düĢüncenin neden bu kavramları eleĢtirdiğini incelemeden önce, Düalizm ve dikotomi

kavramlarının açıklanması gerekmektedir.

 Batı biliminin dünyayı dikotomiler ile algılamaya çalıĢmasının nedeni Kartezyen

Düalizmine dayanır olması olarak kaydedilmiĢtir. Düalizm TDK Online Güncel Sözlüğüne
3
 göre

felsefe alanında ‗ikicilik‘ anlamına gelmektedir. Garrard Düalizmi dünyanın birbirine zıt iki

terimle açıklanması olarak kaydetmiĢtir (Türk, 2017, s. 381). Descartes‘in ortaya attığı

Kartezyen düalizmi düĢüncesine göre; dünya ikililikler üzerinden ĢekillenmiĢtir ve insanların

dünyayı anlaması için bu ikililikler üzerinden düĢünmesi gerekmektedir. Bir tarafta nesnel

olgular, madde ve fiziki dünya var iken, diğer yanda öznellik, bilinç, kiĢisel deneyimler ve

değerler bulunmaktadır (Demirci, 1992, s. 102). Bu anlayıĢtan hareketle, bilim insanları sadece

nesnel alanda araĢtırma yapmakta, öznel alanı araĢtırma konuları dıĢında tutmaktadır. Bu

anlayıĢa dayanak oluĢturan kategoriler sunulmuĢtur. Örneğin Pisagor‘un ve Philo‘nun listeleri bu

noktada dayanak oluĢturabilir. Philo‘nun var oluĢ farklılıkları listesi Ģekil 1‘de gösterilmiĢtir

(Lloyd‘dan akt. Yüksel, 1999, s. 68):

3
 EriĢim tarihi 10.06.2019.

13

ġekil 1:

Cansız Canlı

Ġrrasyonel Rasyonel

Ġyi Kötü

Köle Özgür

Genç YaĢlı

DiĢil Eril

Yabancı Yerli

Hastalıklı Sağlıklı

Sakat Sağlam

YÜKSEL, A.: 1999 ―Toplumsal Cinsiyet Olgusu ve Türkiye‘deki Toplumsal Cinsiyet Kalıplarının Televizyon

Dizilerindeki Yansımaları‖, Kurgu Dergisi, Sayı 16, s. 67-81.

Pisagor‘un KarĢıtlıklar Tablosu ġekil 2‘de gösterilmiĢtir (Yüksel, 1999, s. 68):

ġekil 2:

Sınırlı Sınırsız

Tek Çift

Sağ Sol

Eril DiĢil

Durağan Hareketli

Düz Eğri

Aydınlık Karanlık

Ġyi Kötü

Kare Dikdörtgen

YÜKSEL, A.: 1999 ―Toplumsal Cinsiyet Olgusu ve Türkiye‘deki Toplumsal Cinsiyet Kalıplarının Televizyon

Dizilerindeki Yansımaları‖, Kurgu Dergisi, Sayı 16, s. 67-81.

Hem Philo hem Pisagor‘un tablosunda yer alan ikililiklerden biri eril-diĢil dikotomisidir.

Dolayısıyla kadın-erkek düalizminin temelini oluĢturan dayanaklardan birinin Antik Yunan

14

düĢünürleri olduğunu söylemek yanlıĢ olmayacaktır. Örneğin Aristoteles‘e göre kadınlar

erkeklerle kıyaslandığında, zekadan yoksun varlıklardır. Freeman, Aristoteles‘in bebeği

oluĢturan maddenin anne tarafından, fakat zekâ, hareket ve gücün ise baba tarafından geldiğine

inandığını belirtmiĢtir (Atılgan, 2013, s. 18). Bu önermeden anlaĢılmaktadır ki, Aristoteles erkeği

yaratıcı, kadını ise sadece bir taĢıyıcı olarak görmüĢtür. Dolayısıyla erkeğin kadından üstün

olduğuna inanmıĢtır. Buna ilaveten, Aristoteles erkek ve kadın dikotomisinin yanında, köle ve

hür insan dikotomisini de güçlendiren savlar öne sürmüĢtür. Poetika eserinde, kadınların aĢağı

değerde ve kölelerin de tümden değersiz olmakla beraber ahlak bakımından iyi olma

potansiyelini taĢıdığını savunmuĢtur. Ayrıca cesaretin erkeğe özgü bir karakter olduğunu,

kadınlara ise hiç uygun olmadığını öne sürmüĢtür (Aristoteles, 1987, s. 43). Bu yüzden

tragedyalarda kadın kahramanlar az bulunmaktadır. Paglia‘ya göre trajik kadın kahramanların

nadir olmasının nedeni, tragedyanın eril bir paradigmanın yükseliĢi ve düĢüĢü olmasıdır (Paglia,

2014, s. 19). Paglia tragedyadaki kadın karakterlerinin azlığını, doğanın eksikliği ile bir tutarak

açıklamıĢtır. Paglia tarih öncesinde kadının evrensel olarak doğa ile özdeĢleĢtirildiğini ve doğaya

bağımlı avcı ya da tarım toplumlarında kadınlığın, bereket için gerekli koĢul olduğunu dile

getirmiĢtir. Bununla beraber, kültürün geliĢmesi ile zanaat ve ticaretin erkekleri iklim ve

coğrafyaya bağlı kısıtlamalar karĢısında özgürleĢtirici bir kaynak birikimi yarattığını, bunun

sonucunda da doğa ve kadınlığın önemini yitirdiğini belirtmiĢtir (2014, s. 20). Tragedyaların

yaratıldığı dönemin kültürün geliĢtiği bu ikinci dönemde olması da kadın karakterlerin

eksikliğini açıklamaktadır.

Kadın ve erkeğin farklılıkları üzerinde ısrar eden düĢünürlerden biri de Hegel olmuĢtur.

Hegel kadınların bilgiyi yaĢayarak, adeta fikirleri soluyarak öğrendiğini, buna karĢılık, erkeklerin

düĢünce edindiğini, fikirleri teknik bir çaba ile kazandıklarını savunmuĢtur (Kaya, 2016, s. 140).

Dolayısıyla Batı düĢünürlerinin Aristoteles‘ten itibaren, kadın-erkek dikotomisini kabul edip bu

iki cinsiyet arasındaki farklılıkları söylemleri ile sürekli yeniden inĢa ettiklerini söylemek yanlıĢ

olmayacaktır.

Düalist düĢüncede öne sürülen diğer bir kategori doğa-kültür dikotomisidir. Doğa ve

çevre tanımları bazen birbirlerinin yerine kullanılıp karıĢtırılmaktadır. Ne var ki farklı kavramlar

olarak kabul edilmiĢlerdir. TDK Online Sözlüğüne
4
 göre doğa:

4
 EriĢim tarihi 10.06.2019.

15

1. Kendi kuralları çerçevesinde sürekli geliĢen, değiĢen, canlı ve cansız varlıkların

hepsi, tabiat, natür.

2. Ġnsan eliyle büyük değiĢikliğe uğramıĢ, doğal yapısını koruyan çevre, tabiat.

3. Bir kimsenin eğilimlerinin, içgüdülerinin hepsi, huy anlamlarına gelmektedir.

Çevre ise canlı ve cansız varlıkların karĢılıklı etkileĢimlerinin bütünüdür (KeleĢ, 1998, s. 374).

 Levi Strauss, doğa-kültür dikotomisini Ģöyle açıklamıĢtır: Ġnsanlar doğa ve kültür olarak

iki farklı kategori ileri sürmüĢtür (Fiske‘den akt. Kantar, 2013, s. 12): Bu kategoriye göre

doğanın ve kültürün alanı birbirinden farklı olmaktadır. Aynı Ģekilde Journet, kültür kavramının

doğaya karĢı olduğunu savunmuĢtur (Journet, 2009, s. 16). Journet‘e göre, insanda var olan

eklemlenmiĢ dil, sembolik kapasite ve idrak olguları diğer canlılarda eksiktir. Diğer canlılar gibi

doğanın bir üyesi olmak yerine, insanlık kendini doğanın dıĢında baĢka bir kategoriye

yerleĢtirmiĢtir, bu ikilik arasına bir sınır çizmiĢtir. Bu yüzden de toplumlar doğa-kültür

arasındaki sınırı anlamlı hale getirmeye çalıĢmaktadır. Doğal öğelerini soyut, genelleĢtirilmiĢ ve

daha kültüre özgü kavramlarda açıklanması, bunların kültürel değil doğal görünmesini sağlamak

için kullanılmıĢtır. Anlamlandırma sürecinde toplumlar, kendi kültürlerini ve kimliklerini

oluĢturmak için kendilerini doğadan farklı bir konuma yerleĢtirip ‗doğallaĢtırmaktadır‘. Clarissa

Estes, insanın kültür aracılığıyla kendini doğadan ayırmaya çalıĢmasının nedeninin, her insanda

bulunan ‗contra naturam‘ kuvveti olarak değerlendirmiĢtir. Estes (2004, s. 52) insanın

problemlerinin, dertlerinin nedenini, psiĢesinde var olan contra naturam kuvveti olarak

kaydetmiĢtir. Contra naturam, doğaya, uyuma ve vahĢi hayata karĢı olan kuvvet olarak

nitelendirilmektedir. Bu insanın sürekli kendini doğadan sıyırma çabalarının, kendi ikili

doğasının açıklayıcısı olarak öne sürülmüĢtür. Ġnsan bir yandan doğanın parçası iken, diğer

yandan da kendini doğaya karĢı bir noktaya konumlandırmaya çalıĢmaktadır.

 Bir diğer dikotomi ise doğu-batı dikotomisi olarak kaydedilmiĢtir. 16. yüzyıldan itibaren

Batılı Devletler, diğer kültürler üzerinde hem siyasi hem de ekonomik egemenliklerini kurmuĢ

ve bu ülkeler sömürgecilik sayesinde uzun yıllar boyunca elde ettiği sermaye birikimi ve

zenginliğin üzerine kendi uygarlıklarını ve bilimini inĢa etmiĢlerdir. 18. yüzyılda Sanayi Devrimi

sayesinde bilim ve teknoloji hızla ilerlemiĢ, insan kendisini doğayı kontrol altında tutan güç

olarak yorumlamıĢtır (Özerkmen, 2002, s. 171):

Bu dönemde Darwin‘in doğal ayıklanma tezinin toplum bilimlerine uygulanması ile ―Toplumsal

Darwinizm‖ doğmuĢ, sonuç olarak yalnız çevrenin, doğal değerlerin, yeraltı ve yerüstü zenginliklerin değil,

aynı zamanda insanın insanı sömürmesinin de doğal karĢılandığı bir anlayıĢ geliĢmiĢtir. Bu anlayıĢ vahĢi

16

kapitalist geliĢmeyi de beraberinde getirmiĢtir. Diğer bir deyiĢle, sonucu ne olursa olsun çevrenin ve

doğanın iĢletilmesi ve bunun sonucu olarak doğanın zenginliklerinin yok edilmesi bir zorunluluk olarak

algılanmıĢ, klasik iktisat kuramı da bu olgu üzerine kurulmuĢtu. Yani temel çevresel değerler hava, su gibi

serbest maldır ve dolayısıyla üretim sürecinde hiçbir değeri yoktur.

Darwin gibi düĢünürlerin savları ve değiĢen ekonomik sistem, doğaya bakıĢ açısını

değiĢtirmiĢtir. Önceki dönemde saygı duyulan ve aktif kabul edilen doğa, pasif bir konuma

indirgenmiĢtir. Bu da ekonomik üretim için doğanın sadece bir mal kaynağı olarak görülmesine

yol açmıĢtır. Ayrıca bu dönemde seyahatin artmasıyla Batılılar yeni halklarla iletiĢime geçmiĢtir.

Ġlk defa karĢılaĢılan halklar Batılılar tarafından sömürülmeye baĢlanmıĢtır. Kolonyalist olarak da

adlandırılan bu dönemde, Oryantalizm düĢüncesi ortaya çıkmıĢ ve bu düĢünce yüzünden doğu-

batı dikotomisi Batılı zihinde kök salmıĢtır. Edward Said‘e göre Oryantalizm estetik ve politik

bir bakıĢ açısıdır. Bu bakıĢ açısı 18 ve 19. yüzyıl Avrupalısı tarafından psiko-sosyal ötekinin

oluĢturulması ile sanat ve edebiyatın yaratımını, kültürel ikililiğin öneminin vurgulanması

yoluyla elde edilmiĢtir. Rasyonel, mantıklı ve aydınlanmıĢ Avrupalı imgesi birincil önemdeki

varlık olarak görülmüĢtür. Bu bakıĢ açısı, Batının diğer kültürlere olan bakıĢını da

ĢekillendirmiĢtir. Oryantalizm araĢtırmacılarına göre, modern Batı, tek yönlü bakıĢ açısıyla

kendini kurgularken, Doğuyu da aynı Ģekilde tek boyutlu bir bakıĢ açısı ile ‗üretmiĢtir‘. Batı

kendisine olumlu özellikleri atfederken, Doğuya da kötü olan özellikleri vermiĢtir. Bu da

Doğunun ötekileĢtirilip, her zaman gerçeklikle uyuĢmayacak Ģekilde temsil edilmesine neden

olmuĢtur. Turner, Oryantalist düĢüncede beliren doğu-batı dikotomisini; ―Doğunun isnat edilen

durgunluğuna karĢın, Batının eĢsizliği‖ olarak belirdiğini öne sürmüĢtür (2002, s. 47). Turner‘ın

doğu-batı dikotomisi, Batılı bakıĢ açısının Doğuyu nasıl algıladığını göstermekte ve Doğunun

Batı karĢısında hiyerarĢik olarak aĢağı bir konumda olduğunu ima etmektedir.

Edward Said Oryantalizm çalıĢmalarının Doğudan ziyade Batı ile ilgili olduğunu dile

getirmiĢtir (1979, s. 12). Burada kastedilen, Batıda sürdürülen Oryantalizm çalıĢmaları,

Batılıların Doğuyu anlamlandırma çabalarını kapsamaktadır. Dolayısıyla, Batılılar tarafından

ortaya konulan tanımlamalar da Batılı fikir ve yargılardan muaf olmamaktadır. Oryantalizm

çalıĢmaları çerçevesinde gerçekleĢtirilen ‗Doğu‘ tanımlamalarının özünde gerçeklikle ilgisi

olmayan bir fikir veya yaratımlar olduğu anlamına gelmemektedir. Said (1979, s. 11) sadece bu

çalıĢmaları gerçekleĢtiren araĢtırmacıların Batılı kimliği ile bilgi ürettiğini ve herhangi bir bilim

insanının, insan durumundan, kimliğinden ve politikadan bağımsız, tam anlamıyla objektif bir

bakıĢ açısıyla bilgi üretmesinin zorluğundan ileri geldiğini öne sürmüĢtür.

17

Turner‘a göre Oryantalizm, ‗realist Batılı‘ ve ‗tembel Doğulu‘ arasındaki zıtlık

çevresinde stereotipiler meydana getirmiĢtir. Oryantalizmin amacı, Doğu‘nun Batılılar gözündeki

karmaĢıklığını, belli tipler, karakterler ve kurumlar haline getirmek olarak kaydedilmiĢtir.

Dolayısıyla ‗egzotik Doğu‘yu‘, ulaĢılabilir bir sistematik bilgi tablosu içinde sunan bu tür

anlayıĢlar, Batı hakimiyetinin tipik bir kültürel yaratımıdır (Turner, 2002, s. 45). Dolayısıyla

dünyayı ‗biz‘ ve ‗onlar‘ olarak ikiye bölen kültürel varsayımın tezahürü aslında ilkel olarak

görülen ‗Doğu‘ ve üstün olarak kabul edilen ‗Batı‘ dikotomisinde yer bulmuĢtur (Eliot, 2012, s.

108). ‗Ġlkel‘ insan, doğa ile bir görülmekte ve Batılı insan da kültür ile bir tutulmaktadır.

Oppermann (2006, s. 3) bu dikotomiyi Ģu Ģekilde ifade etmiĢtir: ―Ahlaki normlar içinde

kurumsallaĢtırılan sömürgeci söyleme göre, doğanın bedeni her zaman ikili karĢıtlıklara dayalı

Düalist düĢüncede ötekidir: ikinci kavramdır, hizmetkar konumundadır. Ġnsan bedeni ise birinci

ve sahiplenici konumdadır, her Ģeyin üstünde bir öneme sahiptir.‖

Dikotomilerle düĢünme Batı biliminin temel taĢlarından biri olarak değerlendirilebilir.

Örneğin doğa bilimleri ve sosyal bilimler dikotomisi nedeniyle sosyal bilimlerin daha önemsiz

bir yere konumlandırılmıĢ olması sosyal bilimcilerin bu paradigmayı daha sık eleĢtirmesine

neden olmuĢtur. Ekonomi ve siyaset bilim konusundaki modern batı bilimi eleĢtirileri buna örnek

gösterilmektedir. Örneğin, Batılı ülkelerce daha az geliĢmiĢ ülkeler için sunulan geliĢme

modelleri, siyasal ve ekonomik kalkınma planlarının iĢe yaramadığı görülmektedir. Çünkü bu

modeller evrensel ilkelere değil, geliĢmiĢ ülkelerin kendi ekonomik evrimleri sonucunda

vardıkları egemenlik iliĢkilerine dayanmaktadır. Öte yandan Batılı ülkeler dıĢında geliĢmekte

olan ülkeler farklı tarihsel evrelerden geçmiĢlerdir. Örneğin günümüzde ‗geliĢmekte olan

ülkeler‘ olarak sınıflandırılan topluluklar kolonyal dönemde sömürgeler edinmemiĢler, aksine

çoğunlukla kendileri koloni olarak sömürülmüĢtür. Dolayısıyla Batı‘daki gibi bir sermaye

birikimi elde etmemiĢlerdir. Batılı devletler ile aynı Ģekilde ekonomik kar ve ilerleme elde

edemeyeceklerinden dolayı, öne sürülen planlar anlamsız olmaktadır. Buna rağmen Batılı

devletler diğer toplumlara ekonomik ve teknolojik ilerleme sağlamaları için, Batılı değerleri

benimsemeleri gerektiği anlayıĢını empoze etmiĢlerdir (NiĢancı ve Çaylak, 2010, s. 227).

Zaten kapitalist ekonominin iĢler bir durumda kalması için bazı ülkelerin az tüketirken,

diğerlerinin daha çok tüketmesi gerekmektedir. Dolayısıyla geri kalmıĢlığa çözüm bulunması

sistemin devam edebilmesi açısından zararlı, pratik anlamda da uygulanması imkânsız olarak

kabul edilmektedir. Tüm ülkelerin ekonomik anlamda eĢit bir konuma geldiği senaryoda,

18

sistemin çökmesi öngörülmektedir. Bu sorunlar sadece iktisadi platformda değil birçok alanda da

aynı Ģekilde deneyimlenmektedir.

1.1.2. Ekoloji ve Ekolojik EleĢtiri

 Çevreyi inceleyen bilim dalı olan ekoloji TDK Online Sözlüğünde
5
 ―Canlıların hem

kendi aralarındaki hem de çevreleriyle olan iliĢkilerini tek tek veya birlikte inceleyen bilim dalı.‖

olarak tanımlanmıĢtır. Çevrebilimi olarak da geçmektedir. Eko Yunanca ev anlamına gelen

―oikos‖ sözcüğünden türemiĢtir. Ekonomi nasıl ev idaresi veya evin kanunları (nomos: kanun,

kural) demekse, ekoloji de evin bilimi (loji: bilim) anlamına gelmektedir. Ġlk kez terim olarak

1783 yılında Ernst Haeckel tarafından kullanılmıĢ ve kısmı bir Ģekilde sistemleĢtirilmiĢtir (Özer,

2011, s. 63). Bu dönemde ekoloji sadece doğa bilimleri içinde açıklanan bir alan olmakla

beraber, 19. yüzyılda çevre sosyolojisi düĢüncesi geliĢmeye baĢlamıĢtır. Çevre sosyolojisi,

toplumsal ve çevresel değiĢimlerin iliĢkisini irdelemektedir. Öte yandan sosyoloji alanında Marx,

Durkheim ve Weber gibi klasik sosyologlar çevre kavramına kendi araĢtırmalarında pek yer

vermemiĢtir. Fakat Marx, Durkheim ve Weber‘in çalıĢmaları, ekolojik bileĢenler olarak

okunabilmektedir. Marx ve Engles‘in Materyalist Ontolojiler kavramı, Durkheim‘ın Biyolojik

Analoji kavramı, Marx ve Weber‘in ele aldığı Darwin‘in evrim tartıĢması, doğa-toplum olgusu,

doğal kaynakların ampirik analizi veya çevresel konular, bu düĢünürlerin çalıĢmalarının ekolojik

açıdan iliĢkili unsurları olarak değerlendirilmiĢtir (Buttel‘dan akt. Adak, 2010, s. 26). Foster‘a

göre, Marx ve Engels kısıtlı olarak ekolojik duyarlılık sergilemiĢtir ve aslında onların

düĢüncesinin temelinde doğanın teknik ile kontrol altına alınması fikri yatmaktadır (Adak, 2010,

s. 375). Dolayısıyla ekoloji ve Marksizm‘in birbiriyle uyumlu paradigmalar olduğu

söylenmemektedir. Hatta EkoeleĢtirmenler
6
 tarihsel materyalizm anlayıĢının, Bacon‘ın doğaya

hükmetme anlayıĢının modern versiyonu olarak yorumlamıĢtır. Bacon ve doğa anlayıĢı

―EkoeleĢtirinin bir Uzantısı Olarak Ekofeminizm ve Sinema‖ baĢlığı altında tartıĢılmıĢtır.

Ekolojinin toplumsal hareket ve daha sonrasında da sistematik bir paradigma olarak

ortaya çıkması, 20. yüzyılın ikinci yarısına denk gelmektedir. 1960‘lardan önce sadece

biyolojinin alt dallarından birisi olarak kabul edilen ekoloji, Sanayi Devriminden sonraki

dönemde insan-doğa etkileĢimin sonucu oluĢan çevre tahribatının etkilerinin, toplumsal yaĢamda

da ―ekolojik sorunlar‖ olarak görünmeye baĢlanmasıyla, farklı bir disiplin olarak dikkat çekmeye

5
 EriĢim tarihi 10.06.2019.

6
 EkoeleĢtiri, kabaca edebiyat ve fiziki çevre arasındaki iliĢkiyi inceleyen araĢtırma alanı olarak tanımlanmaktadır.

EkoeleĢtiri yapan araĢtırmacılara ise EkoeleĢtirmen denmektedir.

19

baĢlamıĢ ve sosyal bilimler içinde irdelenip yeni bir alan olarak ortaya çıkmıĢtır (BaĢ‘tan akt.

Mutlu, 2007, s. 2). 1960‘larda, doğa korumacılarına ekolojist denmiĢ, devamında bunu siyasal

eyleme dönüĢtürenleri tanımlamak için kullanılmıĢtır (Güngör, 2012, s. 3). Dolayısıyla çevre

politikası, çevre için örgütlenen hareket, organizasyon, dernek ve politik partilere gönderme

yapmaktadır. Bunun sonucunda, toplumdaki iktidar iliĢkilerine odaklanarak, çevre

problemlerinin nedenlerini araĢtıran ve çözümler bulmaya çalıĢan siyasal ekoloji kavramı ortaya

çıkmıĢtır. Ekoloji hareketi farklı kategoriler altında ele alınmıĢtır. Örneğin Norveçli filozof Arne

Naess‘a göre iki tür ekoloji hareketi bulunmaktadır. Bunlardan ilki; ana akım çevrecilik

anlayıĢında ortaya konan, sistemdeki çevre için problem arz eden uygulamaların, kanunların,

düzenlemelerin ve alıĢkanlıkların iyileĢtirilerek nüfus ve kaynak sıkıntılarının giderileceğini öne

süren ‗sığ ekoloji‘ anlayıĢı olarak kaydedilmiĢtir. Bu anlayıĢ insanların dünyada var oldukları

sistemin asıl problem olduğunu görmezden gelmiĢtir. Sistemi değiĢtirmek yerine, düzeltmeyi

yeğler ve konunun politik boyutunu görmezden gelip, sorunların bilim ve teknik yoluyla

çözümleneceğini öne sürmektedir. Bilim insanlarının çoğu, insan aktivitelerinin doğal

kaynaklara tehlike arz ettiği görüĢünde olsa da bu görüĢe katılmayan düĢünürlerin de olduğu

bilinmektedir. ―Cornucopian yanılgısı‖ olarak tanımlanan bu görüĢe göre doğal kaynaklar

tükenmemektedir, yani sonsuzdur (Garrard, 2004, s. 16).

Ġkinci anlayıĢ ise ‗derin ekoloji‘ hareketi olarak kaydedilmiĢtir. Bu görüĢe göre insan

doğanın hâkimi değil onun sadece bir parçası olarak düĢünülmüĢtür. Yani uzun süredir kabul

edilen Ģekilde insanın en üstte bulunduğu bir yaĢam üçgeni anlayıĢı güvenilirliğini yitirmiĢtir. Bu

görüĢ canlıların harmoni içinde yaĢadığı bir hayat ağı olduğunu ve insanların da bu ağın bir

noktasında diğer canlılarla var olduğunu savunmaktadır. Derin ekoloji kavramı ile iliĢkilendirilen

ilk fikir her Ģeyin birbiri ile bağlantılı olmasıdır. Rueckert, ekolojinin ilk yasasını: ―Her Ģey diğer

her Ģeyle bağlantılıdır.‖ olarak kaydetmiĢtir (Rueckert, Glotfelty, Fromm, 1996, s. 108). Ekolojik

sorunları sosyal politik ve ekonomik boyutları ile ele alan araĢtırmacılar, yani EkoeleĢtirmenler,

derin ekolojide, sığ ekolojideki gibi antroposentrik bir bakıĢ açısı olmadığını dile

getirmektedirler. Derin ekoloji, insanların ve insanlar dıĢındaki tüm canlıların değerli olduğunu

ve bundan dolayı antroposentrik düĢüncelerden uzaklaĢmak gerektiğini belirtmektedir (Özer,

2011, s. 71). Naess‘in derin ekoloji kavramıyla iliĢkili olarak Aldo Leopold‘un A Sand County

Almanac (1949) eserindeki makalelerinden biri olan Toprak Etiği Bildirgesi’nde yeni bir insan

etiği düĢüncesini ortaya konmuĢtur. Toprak Etiği kavramı, insanların hayat üçgenin bir parçası

20

olduğu, ekoloji merkezli bir düĢünce olarak kategorize edilmiĢtir. Bu kavram Homo Sapienslerin

konumunu, toprağın fatihi olmaktan sadece toprağın bir üyesine düĢürmektedir. Tüm üyelerin

insan veya insan dıĢı unsurlara saygı duyması gerektiğini vurgulamıĢtır. Modern dönemde çıkan

çevresel hareketlerden önce, insanın toprak, hayvanlar ve bitkilerle iliĢkisini konu alan bir ahlak

anlayıĢı olmadığını ve bu toplumsal hareketlere rağmen günümüzde de toprak ve insan iliĢkisinin

ekonomik temellere dayandığını belirtmiĢtir (Leopold, 1949, s. 2). Hatta bir canlı türünün değeri

bize sağladığı yarar ile ölçülmektedir. Eğer bir canlı türü tehdit altında ise ve insanlara sağladığı

bir fayda yoksa gözden çıkarılabilir addedilmiĢtir. Örneğin, 21. yüzyıl baĢında ötücü kuĢların

soyu tükenme tehdidi altındaydı (Leopold, 1949, s. 6). Ornitologlar böceklerin nüfusunu kontrol

altında tutan bu kuĢların nüfusu azalırsa, haĢarat istilası olabileceğinden kuĢları kurtarmak için

harekete geçmiĢlerdir. Halbuki kuĢların var olma hakkı, insanlara sağladıkları faydadan bağımsız

bir Ģekilde mevcuttur ve Toprak Etiği diğer canlıların var olma hakkına önem atfetmektedir.

Naess ve Leopold‘un anlayıĢlarını Cubitt politik olarak saf, romantik ve her ne kadar ekosentrik

olsa da bireyci olmakla eleĢtirmiĢ ve insanı çevreden dıĢlayarak doğanın sömürüsünün temel

dayanağı olan insan ve doğa ayrımını kuvvetlendirdiğini öne sürmüĢtür (Cubitt, 2014, s. 4).

Öte yandan Naess ve Leopold insanı doğadan çıkarmaz, aksine doğanın bir parçası olarak

sadece yerinin değiĢmesi gerektiğini söylemiĢlerdir. Ġki düĢünür de sistemlerden ziyade, bireye

odaklanmıĢtır. Sorgulamaları hümanist bir noktadan yapmaktadırlar ki bu da politik olarak

eleĢtirilmelerine haklı bir sebep vermektedir. Çevre problemlerinin kaynağı birçok

EkoeleĢtirmen için aĢırı tüketim iken, materyalistler için aĢırı üretim olarak öne sürülmüĢtür. Bu

iki sorun birbirleriyle yakından iliĢkili olduğundan birlikte ele alınmıĢtır. Cubitt asıl sorunun aĢırı

üretim olduğunu dile getirmiĢtir (2017, s. 7). Çünkü aĢırı tüketim bireylere yönelik bir ahlaki

sorun olarak sunulurken, aĢırı üretim bütün toplumun ekonomik düzenini kapsamaktadır,

dolayısıyla da ekonomik ve politiktir. Görüldüğü üzere bireyi aĢıp, daha büyük yapılar üzerinden

düĢünüldüğünde farklı nedenler çevresel sorunların nedeni olarak araĢtırmacının karĢısına

çıkmaktadır.

Arne Naess ekolojiyi derin ve sığ olarak iki baĢlık altında incelerken, Guattari üç alt

baĢlığa ayırarak incelemiĢtir. ‗Sosyal ekoloji‘, ‗zihinsel ekoloji‘ ve ‗çevresel ekoloji‘

kategorilerini sunmuĢtur (Guattari, 1989, s. 134). ‗Çevresel ekoloji‘ biyosferi yani ilk akla gelen

doğayı belirtmektedir. ‗Sosyal ekoloji‘ insanın alanını yani sosyal, kültürel, ekonomik ve politik

bütün uygulamaları kapsamaktadır. ‗Zihinsel ekoloji‘ ise, dünyanın edilgen olmadığını, nasıl biz

21

çevremizdeki dünyayı algılayıp yorumluyorsak, dünyanın da aynı Ģekilde algılayan, iletiĢim

kuran ve etkileĢime geçen bir yapıya sahip olduğunu belirtmektedir. Yani zihinsel alan

maddeden bağımsız, sadece fikirlerin var olduğu bir alan değil, ikisinin bir arada var olduğu yer

olarak kabul edilmiĢtir.

Guattari biyolojinin kavramlarından yararlanarak sosyal olay ve olguları açıklamıĢtır.

Örneğin 1980‘lerin sonunda Donald Trump ve onun gibi emlak devlerinin New York gibi

Ģehirlerde, binaları ve bölgeleri toptan satın alıp, kiraları yükseltip oradaki halkın evlerini terk

etmesine hatta bazılarının evsiz kalmasına neden olmalarını eleĢtirmiĢtir. Bu bölgelerde sadece

zengin kesimin karĢılayabileceği binalar yaparak, yerel halkı yerinden etmesi nedeniyle bu tür

dev holding sahiplerini ‗alg‘ olarak nitelemiĢtir (Guattari, 1989, s. 135). Nasıl algler kontrolsüz

olarak bir bölgede çoğalırsa, bu tür ekonomik hareketler de kapitalist ekonomi sisteminde

kontrolsüz çoğalmaktadır. Aynı Ģekilde, evsiz kalan insanlar da okyanusların kirletilmesi sonucu,

zehirlenerek karaya vuran balıkların sosyal ekolojik muadilidir. Guattari sorunlarını farklı

kutulara koymadan beraber iĢlemiĢtir. ‗Siyaset‘, ‗çevre sorunları‘ ve ‗sanata‘ olan ilgisini bir

araya getirip onları beraber ele almıĢtır. Bu yüzden de ortak bir felsefe anlayıĢı yaratmaya

çalıĢmıĢtır. Bu üç farklı alanın kaçınılmaz bir Ģekilde birbiriyle bağlı olan, ‗rizomatik
7
‘ unsurlar

olduğunu düĢünmüĢtür. Birbirlerinin alanına bazen girseler de kendi aralarında da ayrı ayrı var

oldukları için rizomatik olarak tanımlamıĢtır. Ama ona göre bu unsurlardan sanat en çok öne

çıkmaktadır. Sadece sanat dolanımıyla günümüzün politik, sosyal ve çevresel sorunların

çözümlenebileceğine, sanatın gündelik sorunlarla yüzleĢmek, bu sorunları anlamak ve hayatı

kavramak için tek yol olduğuna inanmıĢtır. Diğer bazı EkoeleĢtirmenler gibi o da bilimin bakıĢ

açısının tek baĢına kısıtlı olduğu kanısını dile getirmiĢtir. Hatta bilimsel ve teknik geliĢmelerin,

7
 Rizom veya köksap TDK Online Sözlüğüne göre, ―Genellikle toprak altında bulunan ve yukarı doğru filizlenen,

aĢağı doğru kökler veren kalın yatay gövde.‖ olarak tanımlanmıĢtır. Bu kelimenin biyolojide geçen temel anlamıdır.

Fakat sosyolojideki rizom, Guattari ve Deleuze‘ün Batı düĢüncesinde yer alan dikotomiyi bir nevi tanımlamak

amacıyla ortaya attıkları farklı bir düĢünce sistemidir (Sutton ve Jones, 2013, s. 23). Platon ve Aristo‘ya kadar

sürdürülebilecek bu hiyerarĢik ve ikiliklerle Ģekillenen düĢünme biçimine karĢın rizom, farklı gerçeklikleri göz

önüne sermektedir. Eğer temel Batı düĢüncesi ağaç sembolüyle gösterilir ise, Guattari ve Deleuze‘ünki rizomla

sembolize edilebilir. Ağaç hiyerarĢiktir, parçaları arasında bir düzen olduğu ve sınırlarının belirgin olduğu

söylenebilir. Rizom ise, hiyerarĢik olmayan, iliĢkilerin birbirine düzensiz bir Ģekilde bağlı olduğu, rastgele

oluĢturulmuĢ bir ağdır (Bogue‘den akt. Değirmen, 2015, s. 49). Rizom, bu düĢünce sistemine bir alternatif veya

buna karĢı ortaya atılmıĢ bir düĢünce olarak algılanmamalıdır. Eğer öyle olsaydı gene dikotomi güçlendirilmiĢ,

yeniden yaratılmıĢ olurdu. Aksine, rizom var olan düĢünme Ģeklimizi geniĢletip, ikililiklerden sıyrılarak daha özgür

bir anlayıĢ getirme isteğidir. Yani kısacası bir gerçekliğin mutlak doğru ve yanlıĢ olduğunu söylemek yerine, bu

gerçeklikler içinde farklı doğrular ve yanlıĢlar olabileceğini dile getirmektir. Dolayısıyla bu diyalektik olarak

algılanmamalıdır. Deleuze ve Guattari‘nin rizom kavramı aslında bir gerçekliği açıklamak için ikiden çok daha fazla

olasılık olduğunu dile getirmektedir. ĠĢte tam da bu yüzden sadece ağaç mantığıyla yetinmeyip bu düĢünme Ģeklini

geliĢtirmiĢlerdir.

22

sundukları imkanlarla çevresel tahribatın boyutunu arttırdıkları için onları suçlamıĢtır (Elliot,

2012, s. 154). Gerçek değiĢimi yakalamak için ekolojinin üç alt alanına odaklanılması gerektiğini

ve sanatın bunu yapmada en önemli itici güç olduğunu savunmuĢtur. EkoeleĢtirinin kültür

üretimlerine odaklanmasının sebebi budur. Birçok EkoeleĢtirmen kültürün sorgulayıcı, harekete

geçirici ve yenileyici olduğunu dile getirmiĢtir. Guattari, Zapf ve Oppermann bunlardan

bazılarıdır. Örneğin Oppermann bilimsel olarak ortaya konan matematiksel tabloların,

rakamların ve istatiksel verilerin insanları pek etkilemediğini öne sürmüĢtür. Ġnsan bilincine

ulaĢan asıl Ģey hikâyelerdir (Oppermann, 2009, s. 5). Dolayısıyla hikâyeler sayesinde, doğanın

sadece insan hizmetine sunulmuĢ sonsuz bir kaynak olmadığı anlaĢılabilir. Bu anlamda

ekoeleĢtiri, ekosistemlerin en küçük parçasına verilen zararın tüm sistemi çöküĢe

götürebileceğini edebiyat metinleri aracılığıyla inceleyen bir kuram olarak insan bilimlerinde

tüm ikiliğe dayanan düĢünce kalıplarının ve söylemlerin temelden değiĢmesi gerekliliğini

vurgulamaktadır (Oppermann, 2009, s. 5).

1.2. Postmodern Paradigma, EkoeleĢtiri ve Sinema

Bu bölümde EkoeleĢtiri kavramı, EkoeleĢtirel düĢüncenin evrimi, EkoeleĢtirel

paradigmanın konuları ve sorunları tartıĢılmıĢtır. Ayrıca EkoeleĢtirel düĢüncenin farklı teoriler

arasında nerede durduğu, diğer bir deyiĢle post-yapısalcı, modern, postmodern ve feminist

teoriler ile ortaklıklar ve farklılıklarının ne olduğu incelenmiĢtir. Bir önceki baĢlıkta tartıĢılan

modern Batı bilimi paradigması, pozitivizm, post-pozitivizm ve yorumsamacı yaklaĢımlar ile

iliĢkilendirerek EkoeleĢtirel bir bakıĢ açısından postmodernizmin eleĢtirisi yapılmıĢtır. Böylelikle

güncel EkoeleĢtirel bakıĢ açısının bu farklı paradigmalar ve teoriler arasında konumu

açıklanmaya çalıĢılmıĢtır.

EkoeleĢtiri 21. yüzyılda ortaya çıkan bir paradigma olması nedeniyle hem modernitenin

hem postmodernitenin eleĢtirisini yapmaktadır. Pozitivist paradigmanın incelenmesi ve alternatif

yaklaĢımlar üretilmesi EkoeleĢtirel paradigmanın odak noktası olmuĢtur. Günümüzde ise

tartıĢmalar postmodernizm kavramı çerçevesinde yapılmaktadır.

Postmodernizm kavramı, ilk olarak 1960'larda Amerika‘daki entelektüeller arasında

kullanılmaya baĢlanmıĢ, daha sonra 1970'li yıllarda Avrupalı kuramcılar tarafından

geliĢtirilmiĢtir (ġiĢman, 1996, s. 452). Kellner‘e göre, Nietzsche, Heidegger, Derrida, Rorty,

Lyotard, Baudrillard ve Barthes gibi düĢünürler postmodernist düĢünürlerin arasında öne çıkan

araĢtırmacılardır (Best ve Kellner, 2011).

23

Postmodernizm, heterojenliğe, farklılığa, paradoksa, çeliĢkiye ve yerel bilgiye öncelik

veren yeni bir düĢünme sistemi önermektedir (Turner, 2002, s. 30). Çokseslilik, çeĢitlilik,

farklılık ve heterojenlik kavramları hoĢgörünün öne çıkmasına neden olmuĢtur. Ruano

Borbalan‘a göre, postmodernizmin en önemli özelliklerinden biri çeĢitliliğin getirdiği hoĢgörüdür

(Journet, 2009, s. 315).

Postmodernizm temelinde modernizm düĢüncesinin eleĢtirisini içermektedir.

Postmodernist teorisyenler, bilim epistemolojisini kökten bir eleĢtiriye tabi tutmaktadırlar. Bu

açıdan, Aydınlanma Çağı baĢlangıcından, günümüze kadar olan bilim tarihini ciddi anlamda

eleĢtirmektedirler. Fournier, Lyotard‘ın 1979‘da kaleme aldığı Postmodern Durum (La

Condition Postmoderne) adlı eserinde postmodernizmi, aydınlanma çağından itibaren geliĢen

fikirlerin önüne geçme arayıĢı; akılcılık ve bilimsellikten vazgeçme olgusu olarak tanımladığını

kaydetmiĢtir (Journet, 2009, s. 315). Lyotard gibi postmodernist teorisyenler, modern bilime

eleĢtirmeden güvenmeye karĢı bir eleĢtiride bulunmuĢlardır. Ayrıca nesnel ve bilimsel bilginin

yüceltilmesine karĢı tepki koymuĢlardır (Lyotard, 1997, s. 8). Lyotard postmodern bilginin,

modern dönemde meydana gelen bilimsel bilginin tekelleĢmesine karĢı bir özgürleĢme çabası

olduğunu dile getirmiĢtir (1997, s. 9). Gene Lyotard‘a göre, 20. yy‘ın getirdiği savaĢlar ve

totaliter rejimler sonrası yıkım nedeniyle, bilim, kapitalizm ya da komünizm gibi büyük siyasi

ideolojiler umut vermemektedir. Tek bir medeniyet ideali anlamını yitirmiĢtir. Bireyler

‗ötekilerin‘ kültürel farklılıklarına uyum sağlamayı kabullenmeli ve bununla yetinmelidir

(Journet, 2009, s. 315).

Postmodernizm, modern dönemi takip eden ve modernliğin eleĢtirisini yapan paradigma

olarak kaydedilmiĢtir. Bazı araĢtırmacılar modern ve postmodern dönemlerin farklı özellikte

olduğunu dile getirmiĢlerdir. Örneğin, Turner‘a (2002, s. 25) göre postmodernite; ticari

prosedürlerin günlük hayatımıza girmesi ve kitle tüketim kültürlerinin kültürel sistemler

üzerindeki etkisinin artmasıyla, üst ve alt kültürler arasındaki ayrımın bulanık hale geldiği

dönem olarak kaydedilmiĢtir. Jameson ise postmodernizm kavramını ‗geç kapitalizmin kültürel

mantığı‘ olarak açıklamıĢtır. Jameson‘a göre postmodernizm, bir kültürel egemen olarak

kapitalizmin yeni bir sosyal-ekonomik evresi anlamına gelmektedir (Best ve Kellner, 2011).

Jameson‘ın postmodernizm tartıĢması kültürel, toplumsal, ekonomik ve siyasal olguları da

kapsamaktadır. Jameson ile benzer Ģekilde, Lyotard, Baudrillard, Jameson, Foucault ve Touraine

24

gibi postmodernist düĢünürler, sanayi sonrası toplumu, postmodern paradigmada ele alınması

gerektiğini düĢünmektedirler (Tüzen, 2008, s. 148).

Öte yandan bazı düĢünürler, modern ve postmodern dönemin gerçekten farklı tarihsel,

siyasal, ekonomik, kültürel ve sosyal toplum yapılarına denk geldiği konusunda Ģüpheli

olduklarını belirtmiĢlerdir. Bazı düĢünürler ise, modern ve postmodern dönem ayrımının altının

boĢ olduğu ve postmodernizmin bulanık bir kavram olduğunu savunarak, postmodernite

kavramını hepten reddetmektedirler. Örneğin, Habermas, Giddens ve Gellner, postmodernlik

kavramını reddederek, içinde bulunduğumuz dönemin modernliğin ileri bir biçimi olduğu

konusunda anlaĢmaktadırlar (Tüzen, 2008, s. 148). Gellner, Giddens ve Habermas gibi modern

teori savunucuları olan bu düĢünürler, postmodernizmin irrasyonelliğini, relativizmini ve

nihilizmini eleĢtirmiĢlerdir (Best ve Kellner, 2011).

Habermas‘a göre modernite hâlâ tamamlanmamıĢ bir projedir ve Aydınlanma Çağı

kesintilerle birlikte sürmektedir (Lyotard, 1997, s.9). Habermas postmodernistlerin, öznelciliği

savunmalarını, bilim, din, felsefe ve sanat ayrımlarını önemsememelerini, mantığın ve sözün

hiyerarĢik üstünlüğünü al aĢağı ederek, retoriği ve yazıyı öne çıkarmalarını eleĢtirmiĢtir (Aslan,

2001, s. 105). Habermas‘a göre modernliğe karĢı olmak, aynı zamanda Batı demokrasilerinin

elde ettiği baĢarıları ve reformları meydana getirmek için ortaya atılmıĢ kavramlara da karĢı

olmak ile aynı anlama gelmektedir. Bu kavramlara, modernizm, feminizm, insan hakları, laiklik,

rasyonalizasyon, optimizasyon, batılılaĢma, kapitalizm, endüstrileĢme, post-endüstrileĢme,

teknikleĢtirme, nesnelleĢtirme, bilimselleĢtirme, ilerleme, aydınlanma, demokrasi ve pozitivizm

örnek olarak verilebilir.

Postmodernist teorisyenler, postmodernizm; Marx‘ın öngördüğü proletarya devrimi,

Freud‘un psikanalitik terapi ve Darwin‘in evrim teorisi gibi büyük anlatı ve yasaları

reddetmiĢlerdir (Lyotard, 1997, s. 130). Çünkü bu tür meta-anlatıları, totalleĢtirici bir düĢünce

biçimini olarak görmüĢlerdir. Meta-anlatılar, siyasal, dini, toplumsal nitelikli tüm küresel dünya

görüĢlerini nitelendirmektedir. Fakat bu anlayıĢa göre, Marksizm, Hıristiyanlık, FaĢizm, liberal

demokrasi, laik hümanizm, feminizm, Ġslam ve modern bilim gibi kavramlar aynı kategoriye

sokulmaktadır (Rosenau‘dan akt. Aslan, 2001, s. 99). Postmodernistler, Feyerbend‘in öne

sürdüğü modern bilimin bir mit ve Aydınlanma mirasının totaliter ve tahakkümcü olduğu

görüĢünü de paylaĢmaktadır. Bu ideolojilerin ve fikirlerin baskıcı üst anlatılar olduklarını öne

25

sürerek hayatı açıklama ve sistemleĢtirme konusunda öne sürdükleri rasyonalizm, mantık, evrim,

eĢitlik, adalet ve özgürlük gibi fikirlerin geçersiz olduklarını dile getirmiĢtir.

Postmodernizm denince akla gelen bir diğer kavram post-yapısalcılık olmaktadır. Post-

yapısalcılık, 1960‘ların sonunda ortaya çıkan bir yaklaĢım biçimi olarak görülmekte ve

literatürde bazen postmodernizm ile aynı anlamda kullanılmaktadır (ġiĢman, 1996, s. 452).

Tüzen, post-yapısalcılığı postmodernizmin ana entelektüel akımlarından biri olarak

nitelendirmiĢtir (2008, s. 152). Post-yapısalcılık kuramını geliĢtiren araĢtırmacılar arasında

Michel Foucault, Jean François Lyotard, Jacques Derrida, Jean Baudrillard, Julia Kristeva, Gilles

Deleuze, Felix Guattari gibi araĢtırmacılar sayılmaktadır (Güler, 2013, s. 49). Bu araĢtırmacıların

bir kısmı postmodernizm kavramı çevresinde de çalıĢmalar ortaya koymuĢlardır. Bu

araĢtırmacıların hem post-yapısalcılık hem postmodernizm akımlarında değerlendirmelerinin

nedeni iki anlayıĢın da modernizmi sorgulamasıdır.

Post-yapısalcılık, postmodernizm ile ortak kavramları kullanmıĢlardır. Dolayısıyla

postmodernist düĢünürlerin pek çoğu aynı zamanda post-yapısalcı olarak da düĢünülebilirler.

Fakat EkoeleĢtirel tartıĢmalar yapısalcılık veya post-yapısalcılık değil, postmodernizm kavramı

üzerinden ilerlemektedir. Bir sonraki bölüm olan ―EkoeleĢtiri‖ baĢlığı altında bu tartıĢmalara yer

verilmiĢtir.

1.2.1. EkoeleĢtiri

1960‘lardaki büyük çaplı ekolojik hareketlerden sonra 1990‘larda EkoeleĢtiri, edebiyatta

yeni bir paradigma olarak belirmiĢtir (Garrard, 2014). Eko yunanca ev anlamına gelen ―oikos‖

sözcüğünden türemiĢtir. EkoeleĢtiri ise evin (edebiyat içerisinde) eleĢtirilmesi olarak

tanımlanmıĢtır (Johnson, 2009, s.7). EkoeleĢtiri kelimesinin çıkıĢ noktasının, William

Rueckert‘in 1978 tarihli ―Edebiyat ve Ekoloji: EkoeleĢtiride bir Deneme‖ makalesi olduğu

düĢünülmektedir (Johnson, 2009, s.7). Bu makalede Rueckert ekoeleĢtiriyi, ekolojinin ve

ekolojik kavramların edebiyat çalıĢmalarına uyarlanması olarak nitelemiĢtir (Rueckert, Glotfelty,

Fromm, 1996). EkoeleĢtiri, edebiyat eleĢtirisi ve kuramları içinde, farklı sanat alanlarında

üretilmiĢ metinleri, doğayı merkeze alarak inceleyen ve yorumlayan, edebiyat ile çevre, ekoloji

ile kültür arasındaki iliĢkileri inceleyen akım olarak nitelendirilmektedir (Ġgit, 2016, s. 959).

Garrard‘a (2004, s.1) göre, çevrecilik tartıĢmaları Rachel Carson‘ın Silent Spring kitabının

yayınlaması ile baĢlamıĢtır. Dolayısıyla edebiyat ve çevreciliğin birbiriyle yakın iliĢkilerinin

olduğunu söylemek yanlıĢ olmayacaktır.

26

Feministler nasıl dil ve edebiyatı toplumsal cinsiyet üzerinde iĢliyorsa veya Marksist

eleĢtiri üretim yolları ve ekonomik sınıflar üzerinden metinleri okuyorsa, ekoeleĢtiri de edebiyat

metinlerine dünya merkezli bir bakıĢ açısından yaklaĢmaktadır (Glotfelty‘den akt. Garrard, 2004,

s.3). Bu düĢünme ve çözümleme iĢini yapan akademisyenlere veya araĢtırmacılara ise

EkoeleĢtirmen denmektedir. EkoeleĢtirmen çevre hakkındaki fikir ve temsillerin daha açık

tartıĢılması için diyalog sürecini açmaktadır. Özellikle de metinlerdeki bu fikir ve temsillerin

çevre krizine katkısı olabilir mi, varsa etkisi nedir, soruları üzerinde durmaktadır. Bu noktada bir

konuya açıklık getirilmelidir. Ekolojideki problemleri tanımlama, bu problemlere çözüm bulma

konusunda EkoeleĢtirmenlerin yetkin araĢtırmacılar oldukları kesinlikle söylenememektedir.

Fakat Garrard, bu sorunların edebiyat veya diğer sanat alanlarında temsil konusunu deĢifre etmek

için yetkin olduklarını savunmaktadır. Bu sav Garrard‘ın analojisi ile açıklanabilir: Bir zooloji

kitabı, zürafalar hakkında bilgi edinmek için okunabilir. Bu zoologların alanı olarak kabul

edilmiĢtir. Fakat bu zooloji kitabının söylemi nasıl oluĢturulmuĢ, bu söylemin etkileri ne

olacaktır soruları farklı bir çalıĢmanın alanı olmaktadır (Garrard, 2004, s. 7). Bu alan retorik

olarak nitelendirilmektedir ve bunun çalıĢmasını EkoeleĢtirmenler yapmaktadır.

Garrard‘ın dikkat çektiği bir diğer nokta, ‗çevreci‘ veya ‗sığ çevreci‘ ve ‗EkoeleĢtirmen‘

ayrımıdır. Çevreci ve EkoeleĢtirmen kavramları arasında bir nüans bulunmaktadır. Çevreci,

Türkçede nötr bir çağrıĢıma sahip olsa da Ġngilizcede daha farklı anlaĢılmaktadır. Naess nasıl sığ

ve derin ekoloji ayrımı yapmıĢsa, Garrard da ‗çevreci‘ (environmentalist) veya ‗sığ çevreci‘

(shallow environmentalist) ile ‗EkoeleĢtirmen‘ ayrımına gitmiĢtir. Çevreci veya sığ çevreci,

küresel ısınma ve kirlilik gibi sorunlarla ilgilenir; ama bu sorunların çözümü için kökten bir

değiĢiklik yapılmasını istememektedir; zira yaĢam standartlarının değiĢmesini dilememektedir.

Doğa aktivitelerinden hoĢlanan, geri dönüĢüme katılan, organik tarımı destekleyen, öte yandan

organik tarımının da çevre ve tarım faaliyetlerini yapan insanlara zararı olacağını düĢünmeyen,

mevcut sistemdeki sorunları sorgulamayan, özellikle geliĢmiĢ ülkelerdeki bireylere daha uygun

düĢen bir tanım olarak değerlendirilmektedir. Yani aslında sığ çevreci kavramı, ‗yeĢil tüketime‘

(Cubitt, 2014, s. 5) yüksek seviyede katılan kiĢileri tanımlamak için kullanılmaktadır.

EkoeleĢtiri, bilim anlayıĢı dahil toplumu Ģekillendiren her unsuru eleĢtirmektedir.

Özellikle bilim anlayıĢının eleĢtirisini içermektedir. Hâkim batı biliminin mutlakıyetini reddeden

en önemli postmodern paradigmalarından birinin EkoeleĢtiri olduğu öne sürülmüĢtür (Demirci,

1992, s. 102). EkoeleĢtirmenler, Batıda bilimin, orta çağdaki otoriter ve mutlakıyete dayalı

27

anlayıĢtan Rönesans ve Reform ile sıyrıldıktan sonra, nesnellik ve kültürler üstü olma iddiası ile

tekrardan Orta çağdaki gibi mutlak ve otoriter bir hale geldiğini öne sürmüĢlerdir. EkoeleĢtiri

Antibilim ile farklıdır. Antibilim kavramı ―Modern Batı Bilimi Paradigması, Pozitivist Felsefe ve

EleĢtirisi‖ baĢlığı altında tartıĢılmıĢtır. EkoeleĢtiri, Antibilimin aksine, bilimin dünyayı algılama

ve açıklama için taĢıdığı önemli potansiyeli tanımaktadır. Fakat bununla beraber, bilimin sosyal

ve kültürel unsurlardan ve güç iliĢkilerinden muaf olmadığını öne sürmektedir. Burada

Althusser‘in devletin ideolojik aygıtları kavramına atıfta bulunabilir. Althusser,

EkoeleĢtirmenlerden uzun süre önce devletin ideolojik aygıtları kavramıyla bu konuyu

irdelemiĢtir. Althusser devletin ideolojik aygıtları kavramı ile devletin eğitim, din ve hukuk gibi

kurumlarında tüm toplum tabakalarının lehinden ziyade, belli bir sınıfın lehine iĢleyen bir

bilinçlendirme veya eğitim ve öğretim sürecinin iĢlediğini dile getirmiĢtir (Sucu, 2012). Bunun

en önemli ayağı eğitim kurumları olarak kabul edilmiĢtir. Çünkü bu kavramlaĢtırmaya göre

bireyler, çocukluktan itibaren okullarda devletin ideolojisine maruz kalıp, nesnel doğrular olarak

müfredatı öğrenmektedir.

EkoeleĢtiri, bilim anlayıĢını eleĢtirdiği gibi ekonomi sistemlerine de eğilmektedir.

Örneğin endüstrileĢmenin yıkıcı etkilerini irdelemektedir. Tarihsel geliĢim sürecine bakıldığında,

EndüstrileĢme Batı‘da ortaya çıktığı için, endüstrileĢmenin doğrudan bir sonucu olan çevre

sorunları Batı‘da problem teĢkil etmekte ve Batı ülkelerindeki doğal hayatı tehdit etmekteydi.

Fakat endüstrileĢme diğer toplumlara yayıldıkça, çevre sorunları o ülkelerde de görülmeye

baĢlandı. Ancak Batı dıĢındaki ülkelerde yaĢanan ekolojik problemlerin Batı‘da yaĢananlardan

farklı olduğu kaydedilmiĢtir. Bu ülkelerin sanayileri daha küçük çaplı olduğundan, kendi

ekolojik sorunları da daha ufak çaplı olmuĢtur. Batılıların atıklarından kurtulmak için geliĢmekte

olan ülkeleri çöplük gibi kullanılmaya baĢlamasıyla, ekolojik problemlerin boyutları günümüzde

çok ciddi bir seviyeye gelmiĢtir. Dolayısıyla bu ülkeler her ne kadar sanayilerin neden olduğu

kirliliğin üreticileri olmasalar da faturasını onlar ödemektedir (Demirci, 1992, s. 90). Örneğin

Gana‘da elektronik cihazların üretimi yapılmasa da her yıl batı ülkeleri, özellikle Amerika

BirleĢik Devletleri ve Britanya; kullanılmayan tonlarca elektronik atığı Gana‘nın baĢkenti

Accra‘da bulunan, Agbogbloshie çöplüğüne bırakmaktadır (Akbar, 2015). Aslında Batı hem

pahalı teknoloji ürünlerini hem de bu ürünlerin üretimi ve tüketimi sonucunda ortaya çıkan

atıkları geliĢmekte olan ülkelere ihraç etmektedir. Aynı zamanda bu ülkelerden ucuz iĢ gücü ve

doğal kaynak ithal etmektedir (Redcliff ve Benton‘dan akt. Tuna, 2000, s. 2). Bu noktada

28

görülmektedir ki, ‗geliĢme ideolojisi‘ diye adlandırılan modernleĢmenin, endüstrileĢme ve

batılılaĢma ile çevresel sorunların yaygın hale gelmesinde önemli bir rol oynamaktadır. GeliĢme

ideolojisi, modernleĢme düĢüncesinin kaynağı olan ideolojik ve felsefi anlayıĢ olarak

kaydedilmiĢtir. Aynı zamanda literatürde ‗Egemen Batı DüĢüncesi‘ olarak da geçmektedir ve

hem kapitalist hem de sosyalist ideolojiler aynı paradigmanın farklı unsurları olarak

değerlendirilmektedir (Tuna, 2000, s. 2). Dolayısıyla Egemen Batı DüĢüncesinin ekolojik

problemlerin yayılmasında bir rolü olduğu ileri sürülmektedir. ModernleĢme, Egemen Batı

DüĢüncesinin unsurlarından biri ve pozitivist paradigmanın gerektirdiği bir sonuç olarak

görülmektedir. Antroposentrik bir yaklaĢımı olduğundan doğayı ikincil, insanı birincil görmekte

ve insan refahını diğer canlıların refahından daha önemli kabul etmektedir. Bu yüzden insan

refahının sağlanması için her yolu meĢru, mubah ve zorunlu addetmektedir (Adak, 2010, s. 376).

Dolayısıyla bu görüĢe göre, geliĢme adına doğanın sömürüsü etik bir problem arz etmemektedir.

Çünkü geliĢme ideolojisine göre doğanın amacı insana yarar sağlamaktır. Dolayısıyla doğa

edilgen bir konumdadır. KeleĢ, bilimin olanaklarına bürünen insanın, kendini yeterince güçlü

gördüğü zaman, doğayı sınırsızca kullanmaya, hatta sömürmeye baĢladığını ileri sürmüĢtür

(1998 s. 18). Egemen Batı düĢüncesinin öne sürdüğü edilgen doğa anlayıĢına karĢın Marcuse,

alternatif bir doğa anlayıĢının mümkün olduğunu dile getirmiĢtir:

Doğayı olası teknik kullanımın nesnesi olarak ele almak yerine, onunla olası bir etkileĢimin rakibi olarak

karĢılaĢabiliriz. Sömürülen doğa yerine, kardeĢ doğayı arayabiliriz. Hayvanları, bitkileri ve hatta taĢları,

iletiĢimin kopmasıyla yalnızca iĢlemek yerine, henüz tamamlanmamıĢ, bir öznelerarasındalık düzleminde,

onlara öznellik atfedebilir ve doğa ile iletiĢim kurabiliriz. Ġnsanlar arasındaki iletiĢim iktidardan

arınmadıkça, doğanın zincirlenmiĢ öznelliğinin serbest kalkmayacağı düĢüncesi, en azından, özgün bir

çekim kuvvetine sahip olmuĢtur. Ancak, insanlar zorlamasız iletiĢim kurduklarında ve her biri kendini

diğerinde tanıyabildiğinde, ancak o zaman insan türü doğayı baĢka bir özne olarak – idealizmin istediği gibi

onu kendi ötekisi olarak değil, tersine kendini bu öznenin ötekisi olarak tanıyabilir (Habermas, 1993, s 39).

Marcuse‘un da bir üyesi olduğu Frankfurt Okulu‘nun savunduğu doğa fikri, kontrol

fikrinin bulunmadığı, bireyin parçası olduğu bir çevre anlayıĢıdır ve batı düĢüncesine bir

alternatif önermektedir (Von, 2014, s. 50). ModernleĢme veya diğer adıyla geliĢim ideolojisi

ayrıca neden olduğu çevre tahribatı yüzünden EkoeleĢtirmenler tarafından eleĢtirilmektedir.

EkoeleĢtirmenler modernleĢme kavramını ekonomik, siyasi, sosyal ve insani yönlerini de göz

önüne alarak irdelemeye çalıĢmaktadır. Örneğin, çevre problemleri ile ekonomik iliĢkiler, güç

iliĢkileri, sınıf iliĢkileri, ırk ve kadın hakları gibi konulara ayrı ayrı eğilen araĢtırmacılar

29

çalıĢmalar yapmaktadır. Bu yüzden ekoeleĢtiri eklektik olarak ilerleyen bir paradigma olarak

kabul edilmiĢtir. Bu nedenle geliĢmiĢ ve geliĢmekte olan ülkelerdeki ekolojik problemlerin

çözümlemesinin yapılması EkoeleĢtirinin araĢtırma konularından biri olarak geçmektedir.

GeliĢmiĢ ülkelerde hem yöneticiler hem de sivil halk çevresel sorunlara duyarlı iken, geliĢmekte

olan ülkeler için ekolojik problemler o kadar büyük bir önem taĢımamaktadır (Tuna, 2000, s. 3).

Bu yüzden Batıda çevrenin muhafazası için çabalar sarf edilip, ekolojik problemlere çözümler

bulmaya çalıĢırken, Doğuda veya geliĢmekte olan ülkelerde kalkınma sürecine daha büyük önem

verilmektedir. Aynı zamanda sadece ekonomik değil, eğitim, sağlık, yoksulluk, sosyal

problemler gibi ilgilenilmesi gereken acil problemlerin yaĢandığı bilinmektedir. Bu da ekolojik

problemlerin önem açısından ikincil bir statüye düĢmesine neden olmuĢtur. Öte yandan bütün

Batılı ülkeler bu Ģekilde hareket etmektedir diye bir genelleme yapılması doğru olmayacaktır,

çünkü her Batılı ve geliĢmiĢ ülke çevresel konularda hassas davranmamaktadır. Örneğin

Amerika BirleĢik Devletleri Paris Ġklim AntlaĢması‘ndan desteğini çekmiĢtir (Emiroğlu, 2017).

Ayrıca geliĢmiĢ ülkeler kendi sınırlarında yaĢanan ekolojik problemlerle ilgilenirken, diğer

bölgelerdeki problemleri önemsememektedirler. GeliĢmiĢ ülkelerde yasalar gereği, kimyasal,

teknolojik veya sınai atıkların çevreye zarar vermeyecek Ģekilde muhafaza edilmesi

gerekmektedir. Fakat bunun maliyeti yüksek olduğundan dolayı, bu ülkelerdeki çok uluslu

Ģirketler geliĢmekte olan ülkelere atıklarını boĢaltarak bu sorumluluktan kaçmaktadır. Yukarıda

verilen Gana‘daki çöplük örneği bunu açıkça yansıtmaktadır. Aynı zamanda Batılı ülkeler

geliĢmekte olan ülkelere çevreye zararı yüksek olan tekstil, kimya endüstrisi ve termik santraller

kurmalarını, bu alanlara yoğunlaĢmalarını önermektedir (Tuna, 2000, s. 4). GeliĢmemiĢ ülkelerde

yeterli altyapı, sermaye, eğitim ve uzmanlığa her zaman sahip olmayan iĢyerlerinde, arızalar

trajik kazalara neden olmaktadır. Fakat benzer kazalar Batıda önlenebilmektedir. Örneğin 2013

yılında BangladeĢ‘in baĢkenti Dakka‘da bir tekstil fabrikasında yaĢanan kaza sonucu 1127 iĢçi

hayatını kaybetmiĢtir (Çelik, 2013). Batılı ünlü markaların kıyafet üretimi yapılan binanın

çökmesinden sonra tekstil sektöründe taĢeron firmalarla iĢ yapmanın ne kadar etik olduğu

tartıĢması alevlenmiĢti. Bu ve bunun gibi kazalar hem ekolojik hem de etik tartıĢmaları

getirmektedir. Çünkü bir yandan doğaya zarar verirken bir yandan da sistemin adaletsiz iĢleyen

yönlerini göstermektedir.

EkoeleĢtirinin konularından biri Pozitivist paradigmanın kullandığı düalistik anlayıĢın

eleĢtirisi olarak kaydedilmiĢtir. Birçok düĢünür olguları tanımlamak için kavramların zıtlarıyla

30

açıklamıĢtır. Marx‘ın iĢçi ve sermaye sahibi patron diyalektiği veya Hegel‘in Efendi ve köle

diyalektiği, bu ikililiklere örnek olarak gösterilmektedir. Kölenin kendi konumunun farkına

varması için efendisini görmesi ve kendisinin efendiden farklı olduğunu anlaması gerekmektedir.

Böylelikle köle, ‗köle‘ ve ‗efendi‘ kavramlarını algılayacaktır. Hegel ve Marx‘ın diyalektiği

zıtların ayrılmasıdır; ne var ki ekolojik düĢünce ise bu ikiliği hedef olarak almamıĢtır (Guattari,

s.139). Tam tersine, ekolojik düĢünce, birinin veya bir Ģeyin tanımlanması için zıt olanına ihtiyaç

olduğu görüĢünün yetersiz bir bakıĢ açısı olduğunu öne sürmektedir. Bu nedenle EkoeleĢtirel

düĢüncede karĢıtlıklar ile düĢünmek yerine, alternatif anlayıĢ ve yaklaĢımlar öne sürülmüĢtür.

Deleuze ve Guattari‘nin ‗rizom‘ anlayıĢı, Ivakhiv‘in ‗üçlü göstergebilimsel çözümlemesi‘ veya

Zapf‘ın ‗'Üçlü ĠĢlev Modeli'‘ buna örnek verilebilir.

 Modernizmin kavramları yanında, postmodern ve post-yapısalcı teoriler ve savlar

ekoeleĢtirel okumaya tabi tutulmuĢlardır. Linda Hutcheon postmodernizm ve ekoloji arasındaki

benzerliklere ıĢık tutan ilk araĢtırmacıdır (Zapf, 2016). Ġki eleĢtirel paradigma da modernlik krizi,

rasyonellik ve güç iliĢkileri konularını irdelemektedir. Verana Conley‘nin öne sürdüğü gibi, iki

paradigma da aydınlanma fikrine ve modern dünyanın ekonomik ve teknolojik geliĢim fikrine

tepki olarak nitelendirilebilir. Ayrıca çoğulculuk ve farklılıklar iki paradigmada da önem verilen

unsurlar olarak değerlendirilmiĢtir. Örneğin Lyotard ‗ruhsal ekoloji‘ kavramını öne atmıĢtır

(Lyotard‘dan akt. Zapf, 2016). Bu kavrama göre, benlik kavramı ve anlam arasındaki bağlantı

toplumsal söylemde temsil edilmemektedir. Lyotard‘a göre ekoloji gözden uzak, toplumsal ve

sistemik olmayan, iletiĢim alanının dıĢında olanın söylemidir. Derrida ise doğa kavramını

yapısökümüne uğratmıĢ ve Guattari ile rizom kavramını geliĢtirmiĢtir. Rizom kavramı, ―Ekoloji

ve Ekolojik EleĢtiri‖ baĢlığı altında tartıĢılmıĢtır.

EkoeleĢtiri konusunda postmodern teoriler geliĢtiren araĢtırmacılardan biri olan Timothy

Morton ise, Derrida‘nın ekoloji kavramını ‗karanlık ekoloji‘ olarak nitelemiĢtir. Karanlık ekoloji,

ekoloji düĢüncesindeki ironi, çirkinlik ve korku unsurlarını belirtmektedir. Morton ekolojinin

baĢat önermesi olan ve Barry Commoner tarafından öne sürülen ―Her Ģey diğer her Ģey ile

bağlantılıdır,‖ savından yola çıkarak radikal bir bakıĢ açısı geliĢtirmiĢtir ve doğa teriminin

topyekûn ortadan kaldırılmasını önermiĢtir. Onun yerine birbirinden ayrılması mümkün olmayan

kültür-doğa, insan-insan dıĢı, akıl-madde gibi kategorilerle düĢünmeyi önermiĢtir (Zapf, 2016).

Postmodern yaklaĢıma göre olgular sürekli yeniden inĢa edilmektedirler. Objelerin ve

kavramların temsili sorunundan bahsedilmektedir. Postmodern teoriye göre, temsil neredeyse her

31

zaman yanlıĢ ve aldatıcıdır (Docherty‘den akt. Oppermann, 2010, s. 112). Bu bakıĢ açısıyla,

olguların kesin bir tanımlamasının yapılması zorlaĢmaktadır. Postmodern söyleme göre dil

kapalı bir sistem değil, aksine akıĢkan ve çok katlı bir doğaya sahiptir. Postmodernizm modern

düĢüncenin öne sürdüğü bilgi tanımını reddetmiĢtir. Postmodernist teoriye göre, bilginin gerçeğe

birebir karĢılık gelmemekte çünkü gerçek hep yeniden üretilmektedir (Aslan, 2001, s. 99).

EkoeleĢtiri, postmodern düĢüncenin savunduğu her Ģeyin bir konstrüksiyon, bir inĢa olduğu

düĢüncesini tartıĢmaya açmıĢtır. Çünkü postmodern mimetik eleĢtiri geleneği, göndergesellik,

gönderge ve edebi anlamın temsilini sorgulamaktadır. Doğa yazınında, doğa temsilinin

göndergesel anlamda tam ve realist olduğu varsayılmıĢtır (Riffaterre‘den aktaran Oppermann,

2006, s. 111). EkoeleĢtirel yazında da doğanın, sadece bir toplumsal kurgu olarak kabul

edilmemesi gerektiği vurgulanmıĢtır. Örneğin, Peter Barry‘e göre EkoeleĢtirmen için doğa,

toplumsal ya da dilbilimsel bir kurgu değildir, doğa gerçekten vardır ve hem yaĢantılarımızı

etkilemekte hem de bizim yaĢantı biçimimizden etkilenmektedir (Alpaslan, 2013, s. 3). Hubert

Zapf ise postmodern teorinin bu tartıĢmasına doğanın hem bir kültürel inĢa olduğunu hem de

olmadığını söyleyerek katılmıĢtır (Zapf, 2016). Zizek ise Gaia teorisini benimseyen ve doğanın

harmoni içeren, dengeli bir ortam olduğunu düĢünen radikal EkoeleĢtirmenler ve doğanın sadece

bir sosyal inĢa olduğunu öne süren postmodern teorisyenlerden ayrıĢmıĢtır. Zapf ile benzer bir

konumda bulunmaktadır. Zizek‘e göre doğanın kendisinin düzensiz, dengesiz bir karmaĢa veya

tam anlamıyla uyumlu bir denge barındıran bir ortam olduğu görüĢlerinin ikisi de ekoloji

söylemini politik hale getirmektedir (Herzongenrath‘dan akt. Zapf, 2016). Kültürel istikrar ve

hiyerarĢiyi doğal kabul ederek, demokrasinin fikirlerini, hiyerarĢik güç yapılarını ve anarĢinin

istikrarsızlaĢtırıcı kaosunu siyasetin alanından çıkararak doğanın alanına sokmaktadır. Zizek‘e

göre, doğanın kendisinde hem düzen hem de kaos bulunmaktadır. Doğayı bu ikisinden sadece

birine indirmek bilimsel ekoloji ile uyumlu olmamaktadır.

Postmodern teorisyenlerden Fredric Jameson ise modernizasyon süreci tamamlandıktan

ve doğa tümüyle yok olduktan sonra geçilen dönemi postmodernite olarak tanımlamaktadır.

Dolayısıyla, Jameson‘a göre, postmodern dönemde doğanın varlığından bile

bahsedilememektedir (Jameson‘dan akt. Ivakhiv, 2008, s. 434). Postmodernizm ve doğa

sorunsalı temsil konusu nedeniyle postmodern tartıĢmalarda bölünmelere yol açmıĢtır.

‗Gerçekçi‘ temsil varsayımı postmodern dünyada kabul edilmemiĢtir. Çünkü postmodern

paradigmaya göre, dilin; kavramların anlaĢılmasında çok önemli bir rolü olduğu ve gerçekliği

32

belirlediği öne sürülmüĢtür. EkoeleĢtiri ve postmodern paradigma bu noktada birbirinden

ayrılmıĢtır.

Renda Marshall‘a göre postmodernizm dil ile ilgilidir. Dilin nasıl kontrol ettiği, nasıl

anlamı oluĢturduğu, kısıtladığı, dil içinde belli tarihsel, sosyal ve kültürel göstergelere bağlı

kalarak nasıl tanımladığımız, nasıl dil vasıtasıyla iktidar elde ettiğimiz, güç ve güçsüzlük

hakkındadır. Örneğin, Patricia Waugh, ―Dilin hapishanesinden kaçıĢ olamaz.‖ demiĢtir. Dil

anlamı oluĢturduğu için dil ile düĢünülmektedir. Buna ek olarak, Saphir ve Woolf‘un hipotezine

göre, dil ile o dili konuĢan topluluk arasında organik bir bağ bulunmaktadır. Aynı Ģekilde

Cooly‘e göre metinler arasında iliĢki bulunduran organik birimlerdir (Oppermann, 2006, 121).

Bu iki görüĢ de dilin organik bir varlık olduğunu kabul etmektedir. O zaman gösterge, gösterilen,

gösteren, temsil, metin kavramları çerçevesinde gerçekliğin sınırları bulanmaktadır. Her ne kadar

akademisyenler, söylemlerden, göstergelerden, temsil olarak doğadan bahsetseler de insan

algılamasının ötesinde bir doğa bulunmaktadır. Örneğin Kate Soper, Ozon tabakasının temsilinde

değil, ozon tabakasının kendisinde bir delik olduğunu savunmuĢtur. Yani çevre sorunları

hakkında tartıĢmalar sürse de problemler doğada yaĢanmaktadır. Bu ifade sosyal inĢaların

gerçeği nasıl etkilediğini göstermek için birçok EkoeleĢtirmen tarafından kullanılsa da bir

problem arz etmektedir. Ġronik bir Ģekilde, tabaka da delik de bu bağlamda sembolik bir anlatım

olarak kullanılmıĢtır. Ozon tabakasından kasıt, atmosferde belli yoğunlukta elementlerin

meydana getirdiği katman ve delik de küresel ısınma sonucunda bu katmandaki değiĢimlerle

ozon yoğunluğunun azalmasını nitelemektedir. Aslında bilim insanları gerçekten bir deliğin

olmadığını dile getirmiĢtir. NASA uydularının çektiği fotoğraflar ve açıklayıcı grafiklerde, farklı

yoğunluktaki yerlerin farklı renklerle ifade edilmesi sonucu, kamuoyunda Güney Kutbunun

üstündeki ozon tabakasında incelme bir delik varmıĢ gibi anlaĢılmıĢtır (Garrard, 2004, s.168).

Her ne kadar Soper‘ın kullandığı ifade örnek olarak hatalı olsa da demeye çalıĢtığı Ģey doğru

olarak kabul edilmektedir. Nükleer felaketler dilde yaĢanmıyor ya da plastik atıklar yüzünden

ölenler denizlerdeki kuĢların temsili değildir. Ġnsan algısının dıĢında bir doğa, ayrıca insan

algısının gördüğü bir doğa bulunmaktadır. Metinler, post-yapısalcı ve postmodern paradigmanın

öne sürdüğü Ģekilde sürekli olarak yeniden anlamlandırılabilir yapılar olarak kabul edildiği

zaman, metinleri oluĢturan dil Ģeffaflığını kaybetmektedir. Bu da doğanın algılanıĢı ve doğanın

varlığı arasındaki sınırı bulandırmaktadır.

EkoeleĢtirmenler, postmodernizmin öne sürdüğü, doğanın dil tarafından yapılandırılan ve

33

fiziksel gerçekliği olmayan metinsel bir kavram olduğunu savunan görüĢüne karĢı çıkmaktadır

(Oppermann, 2009, s. 2). Zira bu görüĢ doğa için bir tehlike arz etmektedir. Dilin temsiline

sıkıĢan doğa farklı Ģekillerde algılamalara maruz kalmaktadır. Diğer kavramlar gibi doğa olgusu

da sürekli yeniden inĢa edilmekte ve tanımlamaları değiĢmektedir. Doğanın hem insanların onu

tanımlama çabalarıyla sürekli inĢa edilmesi, hem de insanların algılayıĢı dıĢında var olması

durumunu, Lawrence Buell ‗ortak inĢa miti‘ olarak adlandırmıĢtır (Garrard, 2004, s. 10). Bu

görüĢe göre doğal olan ve aynı zamanda da yapay bir Ģekilde insan tarafından inĢa edilmiĢ fiziki

bir çevre, kültürü Ģekillendirmektedir. Kültür de kendisi değiĢtikçe aynı zamanda doğayı yeniden

değiĢtirip, inĢa etmektedir. Kültürün değiĢmesi kaçınılmaz bir Ģekilde bilim anlayıĢını da

değiĢtirmektedir. Bu sürekli dönüĢüm nedeniyle EkoeleĢtirmenler bilimin objektif olduğu

gerçeğini eleĢtirmiĢlerdir. Doğayı algılamamız sürecinde doğa bize kültürel, dilbilimsel ve metin

formunda ulaĢtığı için EkoeleĢtirmenler doğanın söylem olarak inĢasını, sanatsal formlarda

kullanılmasını, değiĢtirilip dönüĢtürülmesini çalıĢmanın önemli olduğunu savunmaktadırlar.

EkoeleĢtirmenler doğanın insan tarafından ötekileĢtirilmesini, insanın kendisini doğadan

ayrı bir konumda değerlendirmesini ve doğanın hammadde kaynağı olarak bilinçsizce

sömürülmesini eleĢtirmektedirler (Oppermann, 2009, s. 5). Ġnsanlar doğayı, kendilerini doğadan

soyutlayarak ve bazen de kendilerini doğaya dahil ederek birçok farklı Ģekilde tanımlamaktadır.

Bu tanımlamalar da resimler, fotoğraflar, medya, filmler gibi sanatın farklı alanlarında sürekli

karĢımıza çıkıp, var olan tahakküm, sınıflandırma ve estetik anlayıĢlarını yeniden üretmektedir.

Doğa tanımının getirdiği benzer bir tartıĢma ‗iklim değiĢikliği‘ kavramı çevresinde dönen

tartıĢmalarda da görülebilir. Bilim insanları iklim değiĢikliğinden farklı bir Ģekilde bahsederken,

politikacılar farklı Ģekilde bahsetmektedir. Raporlardan ve bilimsel makalelerden yola çıkmak

yerine Amerika BirleĢik Devletleri senatörleri gibi küresel ısınmanın uydurma olduğunu söyleme

ya da küresel ısınmanın insan kaynaklı olmadığını dile getirme özgürlüğümüz bulunmaktadır.

Fakat, bilim insanlarına göre bu küresel ısınmanın olmadığı ve küresel ısınmanın doğa

üzerindeki yıkımını olmadığı anlamına gelmemektedir (McCarthy, 2014; Emerson, 2017). Peter

Doran ve Maggie K. Zimmerman gibi araĢtırmacılar uzun vadeli iklim sürecinin bilimsel

temelini ve nüanslarını anlayanlar arasında, küresel ısınmanın varlığı konusunda bir tartıĢma

olmadığını ortaya koymuĢlardır (Von, 2014, s. 114). Buna ilaveten, Hükümetler arası Ġklim

DeğiĢikliği Paneli‘nin 2014 yılı raporunda, iklim değiĢikliği verilere dayalı bir Ģekilde kabul

edilmiĢtir (Zapf, 2016). Buna rağmen kamuoyunda iklim değiĢikliği sorunu tartıĢmalı olmuĢtur.

34

Örneğin, iklim değiĢikliğini reddeden Amerikalı senatörlerin pozisyonu, kökten antroposentrik

olarak tanımlanmaktadır. Buna, James Watt örnek olarak verilebilir. Reagan hükümeti

zamanında görev yapan içiĢleri bakanı Watt, çevre korunması için gösterilen çabalara karĢıydı,

çünkü zaten Tanrı‘nın yakında dünyayı yok edeceğine ve çevreyi muhafaza etme çabalarının

boĢa gideceğine inanıyordu (Garrard, 2004, s. 88). Bu noktada, diyalojik
8
 çözümleme, metin ve

doğa arasında mekik dokuduğu için insanların antroposentrik pozisyonuna ıĢık tutabilmektedir.

Ġnsan/doğa etkileĢiminin diyalojik inĢası, edebi ve bilimsel söylemleri birleĢtirir. Patrick Murphy‘nin de

söylediği gibi, ‗diyalojik bu ikiliklerin ortak yapıcı karakterini görmemizi sağlar ve mutlaklar olmadan

eleĢtirmek ve doğrulamak "için kavramsal bir çerçeve sağlar.‘ Aynı zamanda diyalojik EkoeleĢtirel analiz,

EkoeleĢtirmenin çoğulculuğa düĢmesini engeller. Murphy‘ye göre, diyalojik yöntemi ekoeleĢtirel bir metot

olarak kullanmak, çok sesliliğe götürür; bu da çevre merkezli postmodern yaklaĢımla yakından iliĢkilidir.

"Diyalojik yöntemi kullanan bir kiĢinin metin ve bağlam, söylem ve topluluk, kiĢisel ve politik arasında

gidip gelmesi ĢaĢırtıcı değildir (Oppermann, 2006, 118-9).

Ġnsanlar hem kendi yarattıkları iĢaretler dünyasında (ki bu dünyanın içinde dil, din,

siyaset, ekonomi, sosyoloji gibi alanlar belirleyici faktörler olarak bulunmaktadır) hem de maddi

olan doğanın içinde yaĢamaktadır. Dolayısıyla maddesel bağlam ile metinsel bağlam arasında

gidiĢ geliĢler olmaktadır. Bu maddi dünyayı sadece bir temsil olarak sürekli yeniden inĢa etme

sürecinde, nesneler ontolojik anlamını yitirmektedir. Dolayısıyla diyalojik yöntem hem metne

hem doğaya gittiği için bu yanılsamayı kırabilir ve daha da önemlisi ekoeleĢtiri için uygun bir

yöntem olarak kabul edilmektedir.

Doğanın temsilinin, sinemadaki göstergelerle postmodern teorinin dil üzerindeki

kısıtlamaları dıĢında okunabileceği söylenebilir. Görüntü ve sesler ile (hem dili kullanan

diyaloglar hem de filmin diyejetik dünyasındaki ve diğer sesler ile) ileti aktarımı metinlerden

daha farklı olmaktadır. Dil sistemleri gösteren ile gösterilen arasında çok büyük farkın olmasıyla

gücünü ortaya koymaktadır, oysa sinemanın gücü, gösteren ile gösterilen arasında böyle bir

farkın olmasından ileri gelmektedir (Kabadayı, 2013, 68). Ivakhiv de Kabadayı gibi sinemanın,

gerçeği betimlemeyi en iyi baĢaran sanat dalı olduğunu dile getirmiĢtir. Çünkü sinema da aynı

gerçeklik gibi sürekli hareket halindedir, dönüĢmek durumundadır. Bunu yaparken de hem

8
 Diyalojik diyalog ve çok sesliliğe dayanmaktadır. Diyalojizm kavramına, özellikle edebiyatta rastlanmaktadır.

Bakhtin Diyalojik İmgelem (1981) adlı çalıĢmasında, Rabelais ve Dostoyevski gibi yazarların eserlerindeki

diyalojizmi analiz etmiĢtir. Bakthine‘e göre, bu yazarların eserleri ‗polifonik‘ yani çok seslidir (Bakhtin, 2001, s.39).

Anlatıcı, karakterler ve okuyucu arasında diyaloğa izin vermektedir. Diyalojik eserlerde, anlatıcı otoriter ve

manipülatör olmadığı için, farklı görüĢlerin ses bulması mümkün olmaktadır. Edebi eserlerin analizinin yanında

iletiĢim bilimleri alanında da diyalojik çözümleme yapmak mümkündür.

35

gerçekliği yansıtarak temsil eder hem de karartarak biçimini değiĢtirip, dönüĢtürmektedir

(Ivakhiv, 2013, s.14). Dolayısıyla sinema, iletiĢim için daha doğrudan bir araç olma potansiyelini

taĢımaktadır. Çünkü sinemanın ayrı bir dili, grameri, anlatı sistemi bulunmaktadır. Eğer

gösterme Ģansı varsa, diyaloglardan kaçınmaktadır.

EkoeleĢtiri Postmodernist yaklaĢımın öne sürdüğü çoğulculuk anlayıĢını kabul

etmektedir. ġaylan‘a göre, postmodernizm her sorunun tek bir doğru cevabı olduğu düĢüncesini

kabul etmemekte; aksine, her sorunun birden çok doğru cevabı olabileceğini ya da hiç doğru

cevabı olamayacağını öne sürmektedir (Aslan, 2001, s. 101). EkoeleĢtiri doğa tanımlaması ve

sorunlarına birçok farklı alandan yaklaĢtığı için postmodernizmin çoğulculuk anlayıĢı ile paralel

bir algıya sahiptir. Örneğin EkoeleĢtiri doğa bilimi olan biyoloji ile sosyal bilimleri bir araya

getirerek doğa problemlerini tartıĢmaktadır. Ġki farklı bilim geleneğinden de yararlanarak bir

anlayıĢ geliĢtirmiĢtir.

Postmodernistler gibi EkoeleĢtirmenler de modern bilimin metodolojik varsayımlarının,

eleĢtiriden uzak bir tavırla kabul edilmesini eleĢtirmiĢlerdir. Modernizmin vaat ettiği adalet,

eĢitlik, mantık ve rasyonalizm gibi kavramlara ulaĢılamaması (Aslan, 2001, s. 101) ve bununla

beraber nükleer silahların neden olduğu yıkım, kimyasal atıklar ve çevre kirlenmesi gibi

sorunlara çözüm bulunamaması, modern bilimin verilerinin devletlerin totaliter eylemlerinde

(savaĢlarda bilimin ürettiği silahlarla kıyımların yaĢanması) kullanılması gibi konuları iki

düĢünce biçimi de eleĢtirmektedir.

1.2.2. EkoeleĢtiri- Doğa Yazını KarĢılaĢtırılması ve Sinema

Bu bölümde EkoeleĢtiri ve Doğa Yazını iliĢkisi araĢtırılmıĢtır. Bu iki kategorinin farkları

ve ortak noktaları tartıĢılmıĢtır. Buna ilaveten, EkoeleĢtirinin dönemleri tartıĢılmıĢtır. Böylelikle

‗Doğa Yazını‘ ve ‗EkoeleĢtirinin‘ tarihsel olarak geliĢimi ve farkları daha net görülebilmektedir.

EkoeleĢtirinin ilk dönemleri birinci dalga ekoeleĢtiri olarak nitelendirilmiĢtir. Bu

dönemde Anglo-Amerikan romantizmi içerisinde değerlendirilen John Elder, Jonathan Bate,

Henry David Thoreau ve William Wordsworth gibi Ģair ve yazarların doğa hakkındaki eserleri

çalıĢılmıĢtır (Ergin ve Dolcerocca, 2016, s. 301). Amerika‘da ise sadece Ģiirden ziyade kurgu

olmayan doğa yazınına odaklanılmıĢtır. Nathaniel Hawthorne, Herman Melville, Kate Chopin,

Emily Dickinson ve Walt Whitman, Doğa Yazını denince akla gelen yazarlardan bazılarıdır.

Fakat EkoeleĢtiri ve Doğa Yazını birbiri ile karıĢtırılmamalıdır. Özdağ, Doğa yazını ve

EkoeleĢtirinin tek bir kategoride değerlendirilmesinin mümkün olmadığının altını çizmiĢtir

36

(Balık, 2013, s. 3). Slovic‘e göre EkoeleĢtiri, doğa hakkında eserlerin akla gelebilecek her türlü

bilimsel yaklaĢımla incelenmesi ya da her türlü edebi eserde ekolojik sezdiriĢlerin ve insan-doğa

iliĢkilerinin çözümlenmesi olarak tanımlanmaktadır (Alpaslan, 2013, s. 3).

Doğa yazını ise doğayı konu edinen edebiyat akımı olarak karĢımıza çıkmaktadır ve

baĢlangıcı ekoeleĢtiriden çok daha eskiye dayanmaktadır. Her ne kadar çevreyi konu alan

edebiyat metinlerinin kökenleri çok erken tarihlere gitse de bunlar ekoeleĢtiri alanının ortaya

çıkmasından önce sistematik bir Ģekilde incelenmemiĢtir (Ergin ve Dolcerocca, 2016, s. 299).

EkoeleĢtiri doğayı konu eden eserler üretmekten ziyade, doğa hakkında üretilen ürünlerin

çözümlenmesini içeren bu alanı, sistematik bir tabana oturtmayı amaçlamaktadır. Öte yandan,

―EkoeleĢtiri‖ baĢlığından belirtildiği gibi, modern anlamda çevrecilik tartıĢmalarının, Rachel

Carson‘ın Silent Spring eseri ile baĢladığı kabul edilmiĢtir (Garrard, 2004, s.1). Dolayısıyla

edebiyat, Doğa yazını ve EkoeleĢtirinin birbiri ile yakından bağlantılı olduğu söylenebilir.

Ekolojik bir bakıĢ açısıyla yazılan edebiyat türü doğa yazını ile farklılıklar

göstermektedir. Örneğin kökeni Yunan Ģair Hesiod‘a (MÖ 750-650) veya Latin Ģair Virgil‘e

(MÖ 70-19) kadar uzanan pastoral Ģiire veya William Wordsworth gibi Ġngiliz Romantik

Ģairlerin iĢlerine baktığımızda, çoğunlukla bu yazarların toplumdan uzaklaĢarak kırsal alana ve

vahĢi doğaya çekildiğini, burayı kültür, tarih ve politikadan uzak, ideal bir inziva yeri olarak

tasvir ettiğini görmekteyiz (Ergin ve Dolcerocca, 2016, s. 302). Antik Yunan Ģairleri, Ġngiliz

Romantikleri veya daha geç tarihli diğer doğa hakkında ürün veren yazarların eserleri

incelendiğinde, ortak bir bakıĢ açısı göze çarpmaktadır: Hepsinde doğal ortam sosyal-politik

karmaĢadan uzak bir alan olarak portre edilmiĢtir (Ergin ve Dolcerocca, 2016, s. 302). Pastoral

Ģiir ve Romantik akım, kırsal kesim ve doğa algısını en çok etkileyen akımlar arasında

sayılmaktadır.

Romantik Ģairlerin eserlerini kaleme aldıkları 18. yüzyıl sonu ve 19. yüzyıl baĢında

endüstriyel büyüme çok büyük boyutlara gelmiĢtir. EndüstrileĢme ile, belki de endüstrileĢme

yüzünden, doğaya duyulan ilgi de artmıĢtır. Yazar-aktivist Rebecca Solnit‘in Wanderlust a

History of Walking (Gezgincilik Tutkusu: Yürümenin Tarihi) adlı kitabında bu değiĢimi

irdelemiĢtir. Solnit, Romantizm döneminde tabiat yürüyüĢünün, kültürel ve estetik bir tecrübe

olarak algılanmaya baĢladığını ve pek çok turistin yanı sıra sanatçılar ve yazarların da Ġtalya ve

Alp Dağları‘nda doğa gezilerine katıldığını kaydetmiĢtir (Ergin ve Dolcerocca, 2016, s. 303).

Diğer bir deyiĢle, Romantik dönemde doğanın, Ģehir hayatından bir kaçıĢ yeri olarak algılandığı

37

ileri sürmek yanlıĢ olmayacaktır. Dolayısıyla Romantik ve Pastoral akımda doğa ile insan hayatı

birbirinden farklı iki kategori olarak inĢa edilmiĢ, bir ‗doğa‘ ve ‗insan‘ dikotomisi yaratılmıĢtır.

Daha doğrusu Romantik dönemden çok öncesine dayanan bu dikotomi güçlendirilmiĢtir. Doğa

yazının aksine EkoeleĢtiri, bu tür dikotomileri açığa çıkarıp çözümlemekte ve dikotomilerle

düĢünmenin ötesine geçmeyi amaçlamaktadır. EkoeleĢtiri dil ve gerçekliği, insan ve insan dıĢı

hayatı, akıl ve maddeyi dikotomik düĢünme kalıplarına düĢmeden analiz etme Ģansı tanımaktadır

(Oppermann, 2014, s. 2).

Ġlk dönemi takiben, ikinci dalga ekoeleĢtiri yazın alanının çok ötesine gitmiĢ ve medyanın

farklı alanlarına yayılmaya baĢlamıĢtır. Erken 21. yüzyılda, çevre eleĢtirisi hem batı hem doğu

kültürlerinde yaygınlaĢmıĢtır. Ġkinci dalga EkoeleĢtirmenler, aynı zamanda ilk dalganın örtük ve

açık ekosentrik bakıĢ açısını teorik, kavramsal, pragmatik ve politik yönlerden eleĢtirmiĢlerdir.

Zira ekosentrik EkoeleĢtirinin zamanın gerisinde kaldığını düĢünmüĢlerdir (Buell, 2011, s. 94).

Çevresel adalet sorunu, batı-doğu, beyaz-siyah ırk, üst sınıf-alt sınıf, erkek-kadın gibi farklı

gruplar arasında doğal kaynakların hakkaniyetsiz dağılımı ve çevresel riskler ikinci dalga

ekoeleĢtirinin en belirgin aktivist yönünü oluĢturmuĢtur. Bu dikotomiler incelenmiĢ ve

dikotomilerin dıĢında düĢünme yolları aranmıĢtır.

EkoeleĢtiri edebiyattaki mimesis anlayıĢı üzerinden çevre sorunlarını tartıĢmakta ve

ekolojik konuları iĢleyen edebiyat eserlerinde çevre sorunlarının tasvirini incelemektedir.

EkoeleĢtiri sadece edebiyat üzerinden eleĢtiri yapmakla kalmaz, aynı zamanda bozulan

ekosistemi sosyal, kültürel, siyasal ve ekonomik boyutlarıyla da incelemektedir. Feminizm nasıl

cinsiyetler, Marksizm ise ekonomik sınıflar üzerinden okumalar ve eleĢtiriler yapıyorsa,

ekoeleĢtiri de doğa ve insan iliĢkisi üzerinden okumalar ve eleĢtiriler yapmaktadır. Derin ekoloji

anlayıĢından hareketle doğa merkezli bir paradigma olup birçok farklı yönden olaylara

yaklaĢmaktadır demek yanlıĢ olmayacaktır.

Edebiyat ile arasında iliĢki olduğu reddedilemeyecek sinema alanında da bu bağlamda

araĢtırmalar yapılmaktadır. Sadece sinema değil, iletiĢim bilimlerinin farklı alanlarında yeni

kavramlar geliĢtirilmektedir: ‗ekoreklam‘, ‗ekomedya‘, ‗ekosinema‘, ‗ekokorku filmleri‘ vs.

Lawrence Buell EkoeleĢtirel bakıĢ açısından roman, film ve belgesel gibi anlatıları kapsayan

kriterler geliĢtirmiĢtir. Ona göre, bu kriterler eserlerin çevre bilincinin olup olmadığını

göstermektedir (Willoquet-Maricondi, 2010, s.3):

38

1. Ġnsan dıĢı dünyanın sadece insanların eylemleri için bir arka plan olmadığı

eserler;

2. Ġnsanların çıkarını tek önemli unsur olarak sunmayan eserler;

3. Ġnsan dıĢındaki alan ve çevreye karĢı insan sorumluluğunu ve yükümlülüğünü

içeren ahlaki bir bakıĢ açısı olan eserler.

Sheldon Lu ve Jiayan Mi ekosinemayı ekolojik bir bilinci, derdi olan sinema olarak

tanımlarken, Tong ise ekolojik bir bakıĢ açısı ile yorumlanan sinema olarak tanımlamaktadır

(Özdemirci ve Monani, 2016, s. 48). Von ise ekofilmi, doğal veya yapay çevreye farklı tepki

gösterme yolları hakkında çevreci bir senaryo yaratan herhangi bir film olarak kategorize etmiĢtir

(2014, s. 66). Ekosinema veya ekofilm hem bir eğlence aracı hem de pedagojik bir araç

olmasından ötürü, kavram olarak aslında bir çeliĢki barındırmaktadır. Çünkü ekofilmler tanımın

getirdiği farklı yorumlamalar nedeniyle her zaman çevre dostu olamamaktadır. Filmlerin yapım,

dağıtım ve gösterim sürecindeki uygulamalar her zaman çevreci olmayabilir. Ayrıca, Tong‘un

tanımlamasından bakarsak, çevresel faktörler, ekolojik bir bilinçle yorumlanan sinemanın

yaratıcısının aklının ucundan bile geçmemiĢ olabilmektedir. Örneğin, The Dark Side of

Chocolate (2010) ve Babies (2010) filmlerinin ekobelgesel olup olmadıkları bir tartıĢma konusu

arz etmektedir (Gustafsson ve Kaapa, 2013, s. 16).

Bu görüĢü desteklemek için konunun uzmanları üç neden öne sürmektedir; ilk olarak bu

kadar seyahat gerektiren bir filmin yapımı çok pahalıya mal olmuĢtur ve bu seyahatlerin neden

olduğu karbon ayak izi çevreci olmaktan çok uzaktır. Son olarak da bu belgeseller dünyanın

refah düzeyi daha yüksek bölgelerindeki izleyiciler için üretilmektedir. Çünkü ekonomik düzeyi

düĢük kesimler belgesel veya film gibi eğitici ve eğlendirici aktivitelere daha az zaman ve para

ayırmaktadır. Ayrıca refah düzeyi yüksek kesimler doğanın tahribata en çok neden olan nüfus

olarak değerlendirilmektedir (Gustafsson ve Kaapa, 2013). Dolayısıyla ekosinema ve

ekobelgesel, özellikle Batılılar tarafından üretildiğinde, kendi konumunu ikircikli hale

getirmektedir. Fakat bu gerçek, bu filmlerin ekosinema kategorisinden çıkarılması gerektiği

anlamına gelmemektedir. Çünkü film yapma sürecindeki pratikleri çeliĢkili olsa da etkileme,

bilinç yükseltme ve filmin temaları hakkında diyaloğa teĢvik etme, hatta belki siyasal eyleme

geçirme potansiyeli nedeniyle önemli kabul edilmektedir. Mesel Willoquet-Maricondi

ekosinemayı, kiĢisel veya siyasi eyleme teĢvik etmekle ilgili filmler olarak nitelemektedir

(Gustafsson ve Kaapa, 2013, s. 72). Ayrıca ekolojik film insanların daha geniĢ bir sistemde

39

varlıklarını yansıtan bir film olarak tanımlandığı durumda, ekolojik olmayan bir sinemadan

bahsetmek imkânsız hale gelmektedir (Gustafsson ve Kaapa, 2013, s. 55). Ekosinemayı bir

minör sinema pratiği olarak okuduğumuz zaman tanımın getirdiği karmaĢa biraz da olsa

azalmaktadır. Minör sinema, minör edebiyatın bir yan kavramı gibi değerlendirilmektedir (Elliot,

2012, s.182). Minör edebiyat nasıl baskın olan bir dilde, bastırılmıĢ bir grubun ortaya koyduğu

edebiyatsa, minör sinema da bastırılmıĢ bir sinema endüstrisi içinde sesi çıkmayan bir grubun

yaptığı sinema olarak değerlendirilmektedir. Klasik film yapma Ģeklinden içerik ve biçim olarak

ayrılmaktadır. Siyasidir, çünkü majör olanın eleĢtirisini içermekte ve insanları katılıma teĢvik

etmektedir. Minör kelimesi Ġngilizcedeki ―minority‖ kelimesini çağrıĢtırdığı için, azınlıkla

bağdaĢtırılabilir; fakat minör bir Ģekilde çalıĢmak otomatik olarak bir azınlığın parçası olmak

anlamına gelmemektedir. Majör bir sesi alıp, farklı kimlikleri ifade etmek için kullanmayı

nitelemektedir. Böylelikle toplumdaki majör sesin, ifadenin uylaĢımlarını sarsma Ģansı ortaya

çıkmaktadır. Dolayısıyla minör davranıĢ biçiminde bulunmak, illa ki baskın politik sisteme karĢı

gelmek anlamına gelmez, aksine o politik sistemi kullanarak sistemi içerden değiĢtirmeyi

nitelemektedir (Sutton ve Jones, 2013, s.77). Dolayısıyla ekofilmler de ana akım film yapma

pratiklerini kullanarak farklı bir mesajı iletebilme potansiyeli taĢıdığı için minör sinemanın

içinde okunabilirler.

Edebiyattaki gibi ekosinema da ‗mimesis‘ anlayıĢıyla sanat üretimi gerçekleĢtirmektedir.

EkoeleĢtirel çalıĢmaların amacı film çalıĢmalarının çevreci hale getirilmesi olarak kabul

edilmektedir. Tabi ki bütün bir alanı sürdürülebilir, yeĢil bir pratik haline getirmek günümüzde

mümkün olmasa da film çalıĢmalarını daha çevreci hale getirmeyi hedef almıĢtır.

Ekosinema kavramının tartıĢmalı olması nedeniyle, filmlerin ekolojik mesajlarına, bu

konuları iĢleyiĢlerine göre bazı sınıflandırmalar ortaya atılmıĢtır. Bu sınıflandırmalar sayesinde,

filmlerin ekosinema olarak değerlendirilip değerlendirilemeyeceği daha açık hale gelmektedir.

Örneğin, Willoquet-Maricondi üçlü bir sınıflandırma öne sürmüĢtür (Willoquet-Maricondi, 2010,

s. xii):

1. Açık ve kasıtlı olarak doğal sistemler ve çevre tehditleri hakkında olan filmler;

2. Doğanın yokluğunun kolayca göze çarptığı veya sosyal adaletsizliklerin çevresel

boyutunun örtük olduğu filmler;

3. Doğa ve çevre sorunlarını anlatılarına ekleyen, ama temsil Ģeklinin ideolojik

kısıtlamaları veya doğanın karĢısından kültürün eksiliğini açığa çıkaran filmler.

40

 Ekosinema konularına ve biçimlerine göre farklılaĢmaktadır. Örneğin ‗ecohorror‘ diye

geçen çevre hakkında korku unsurları barındıran filmler ile doğanın bir karakter gibi yer aldığı

filmler, doğa hakkındaki belgeseller veya doğanın tahribatını konu edinen kurgular aynı

kategorilerde değerlendirilmemektedir. Ekokorku filmleri arasında, distopyalar ve doğanın korku

unsuru olarak yer aldığı filmler sayılabilir. Uzaylıların insanları yok etmeye veya kontrol altına

almaya çalıĢtığı filmler, canavar filmleri, hayvanların insanlara karĢı konumlandığı filmler bu

tanımlama altında değerlendirilmektedir. Bu tür filmlerin bir kısmında insan-hayvan veya insan-

doğa karĢıtlığı bulunmaktadır. Ġnsan-hayvan karĢıtlığı ve insanın diğerine göre daha iyi, üstün

olduğu duruma Giorgio Agamben (2004) ―antropolojik makine‖ adını vermiĢtir. Örneğin,

Children of Men (2006), Snowpiercer (2013), the Girl with All the Gifts (2016), The Day After

Tomorrow (2004), Planet of the Apes (2001), 28 Days Later (2002), Antichrist (2009), Jaws

(1975) gibi. Bu filmlerin negatif bir görselliğe sahip olduğu kaydedilmiĢtir; çünkü doğa

genellikle korku kaynağı, felaketlerin sebebi ve yıkıcı bir güç olarak betimlenmiĢtir. Örneğin

Lars Von Trier filmleri ‗negatif görselliğe‘ örnek gösterilebilir. Çünkü Antichrist (2009) ve

Melancholia (2011) filmlerinde doğayı gizemli, güçlü, korkunç ve özellikle, ayrıca Antichrist'ta

efeminen kurgulamıĢtır. Karakterlerin ve daha genel anlamda insanlığın sorunları ve acıları

doğadan kaynaklanmaktadır. Buna karĢı pozisyonda konumlanan görsellik ise ‗çevreci görsellik‘

olarak adlandırılmaktadır. Çevreci görsellik, olumsuz, distopik ve kıyameti hatırlatan imgenin

karĢısında konumlanmıĢ olan pozitif ve ekotopik (ekolojik ütopya) görsellere iĢaret etmektedir

(Ivakhiv, 2013, s. 70). Çevreci görsellik bize umut verirken, negatif görsellik korkutup

çaresizliğe sürüklemektedir. Doğanın karakter olarak yer aldığı filmlere örnek olarak; Stalker

(1979), Solaris (1971), Into the Forest (2015), Jin (2013), Koca Dünya (2016), Hayat Var

(2008), Beş Vakit (2006), Kosmos (2009), Ruhların Kaçışı (2001), Ponyo (2008), Rüzgârlı Vadi

(1984), Prenses Mononoke (1997), Tree of Life (2011), Melancholia (2011) gibi filmler

verilebilir. Görüldüğü üzere ekokorku filmi olarak tanımlanan filmlere bu sınıflandırma altında

da rastlamak mümkündür. Bu filmler her zaman açık bir Ģekilde ekolojik sorunları

iĢlememektedirler. Daha ziyade insanın, dünya ve evrenin konularını öznel bir Ģekilde iĢleyen ve

sorgulayan filmler olarak algılanmaktadırlar. Ġnsan hayatı ve kozmik düzende varoluĢu

sorgulayan kiĢisel ve (eko)filozofik anlatılar olarak da değerlendirilmektedirler. Öte yandan

üretim pratiklerini, insanın olumsuz etkilerini eleĢtirenler kurgularda, ekolojik sorunların açıkça

iĢlendiği görülmektedir. Örneğin Okja (2017), Captain Fantastic (2016), The Host (2006),

41

Resident Evil (2002) ve The Birds (1963) bu tür filmlere örnek olarak verilebilir. Ayrıca çevre

konulu belgesellerin de ekolojik problemleri nesnel bir Ģekilde konu edindiği kabul edilmiĢtir.

Örnek olarak An Inconvenient Truth (2006), The True Cost (2015), Cowspiracy (2014), Forks

Over Knives (2011) ve Grizzly Man (2005) verilebilir. Belgesellerin gerçekten nesnel olup

olmadığı, aslında bir kurgusal çizgi üzerinden ĢekillenmiĢ oldukları için tartıĢmalı bir kategori

olarak düĢünülmektedir. Çünkü her ne kadar belgeseller herhangi bir konuda gerçekleri

tarafsızca aktarma hedefini taĢısalar da objektif olmak, yani belgeselcinin tarafsızca bir gerçeği

tam anlamıyla aktarmasının yapılabilir bir Ģey olup olmadığı uzmanlarca tartıĢılmaktadır.

Nitekim, kitle iletiĢim araçlarına liberal bakıĢ açısıyla yaklaĢan kuramcılar, gerçekliğin ve

nesnelliğin olabileceğini var sayarken; eleĢtirel kuramcılar, insanın özü gereği nesnel

olamayacağını, hayata bakıĢ açısı ve ideolojisinin gerçekliği, nesnelliği bozacağını

belirtmektedirler (Demir, 2015, s. 257). EleĢtirel bakıĢ açısından yaklaĢan düĢünürler belgesel

türünün de tam anlamıyla nesnel olamayacağı fikrini dile getirmiĢlerdir. Zira belgesel sinemanın

gerçekliğini, göz ve kulak tarafından algılanabilen olayların yeniden üretimi oluĢturmaktadır

(Demir, 2015, s. 258). Bu nedenle ‗insan‘ tarafından yapılan belgeselin de tarafsızlığı Ģüpheli

gözükmektedir. Foss‘a göre, film yapımcısı açısından konumun tarafsızlığı ya çok sınırlıdır ya da

tam anlamıyla aldatıcıdır (Evecen, 2017, s. 50). Evecen, ―tarafsız‖ ve ―nesnel‖ norm kavramları

kategorilerinde algılanan belgeselin aslında ne kadar çabalasa bile gerçeğin sadece bir yönünü

anlatabileceğini belirtmiĢtir (Evecen, 2017, s. 70). Dahası, belgeseller de canlandırmalar gibi

kurgusal öğeler içermektedir. Çünkü verileri, istatistikleri, tarihleri sıraladığımızda belgesel

izleyici için çekiciliğini yitirme riskini taĢımaktadır. Bu yüzden de dünyanın, mekânın ve

kiĢilerin temsilini aktarmak için yaratıcı müdahaleler gerekmektedir. Micheal Renov‘a göre,

kurgular ve belgeseller arasına kesin bir sınır koymak zordur, hatta Bill Nichols daha da ileriye

giderek, her filmin bir belgesel olduğunu dile getirmektedir (Nichols‘dan akt. Von, 2014, s. 1).

Bunun açıklaması olarak da en garip kurgu metninin bile, onu üreten kültür hakkında ipuçları

verdiği ve o kültürde bulunan insanların bir benzerini yeniden yaratarak aslında bir tanıklık

içerdiklerini ve dolayısıyla izleyiciye bilgi aktardığını söylemektedir. Von (2014) kurgu ve

belgesel ayrımının çetrefilli olmasının nedenini retoriğin iĢleyiĢ Ģekline bağlamaktadır.

Aristo retoriğin iĢleyiĢini üç aĢamada açıklamaktadır: logos (mantığa dayalı sav), ethos

(konuĢmacı veya yazarın yetkinliğine dair inanç) ve pathos (izleyici veya okuyucunun

duygularına hitap eden unsur). Filmler açısından bakıldığında filmler, savlarını kanıt (logos) ile

42

öne sürmektense, izleyicileri, konuĢan karakterlerin otoritesi (ethos) ve duygular ile paylaĢılan

değerlere hitap ederek (pathos) ikna etmeye çalıĢmaktadırlar (Von, 2014, s. 83). Bu hem

belgeseller hem de kurgu anlatılarında ortaya çıkmaktadır. Uygunsuz Gerçek (2007) ve 11. Saat

(2007) belgesellerini ele alındığında, Uygunsuz Gerçek’teki konuĢmacı Al Gore‘un üslubunun

bilimsel gerçekleri aktarırken mizaha baĢvurduğu, buna karĢın 11. Saat adlı belgeselde daha

didaktik ve sade bir üslubunun olduğu görülmektedir. Leonardo Di Caprio tarafından

seslendirilip sunulan belgeselin daha durağan ve objektif bir üslup kullanırken, Al Gore‘un

bilimsel unsurlar üzerinden anlatsa da mizaha dayalı ve rahat bir üslubu olduğu görülmektedir.

Dolayısıyla 11. Saat belgeselinin logos üzerinden iĢlerken, Uygunsuz Gerçek filminin logosu

içermekle beraber, daha çok ethos ve pathos üzerinden iĢlendiği söylenebilir.

Doğa ve film iliĢkisi incelendiğinde, filmler ve film yapma pratiği genel anlamda iki

farklı yönden yorumlanmaktadır. Ġlk olarak, film yapımı doğanın üzerine büyük bir dayatma ve

bu dayatmanın sınırları hatta gereksizliği üzerine bir muhakeme olarak değerlendirilmiĢtir

(Ivakhiv, 2013, s. 200). Örneğin yönetmen Terrence Malick‘in doğa çekimleri; ne kadar

maharetle düzenlenmiĢ ve dikkatle tasarlanmıĢ olsa da doğal ıĢık ve kapkaranlık sahneler tercihi,

yönetmenin, doğanın yapay insan üretimine olan üstünlüğünü göstermektedir. Sonuç olarak doğa

temsilinin filmlerde çok çetrefilli bir konu olduğu savı geçerliliğini korumaktadır. Yarından

Sonra (2004) gibi, çevresel problemleri afetler ve kıyamet senaryolarıyla aktaran ve bu yolla

seyirciyi Ģok edip, eyleme geçirmeyi amaçlayan veya 11. Saat (2007) gibi didaktik anlatılar,

filmlerin ekoeleĢtirel iĢlevinin zedelenmesine neden olmaktadır. Çünkü bu tür filmler afet

sahneleri ile izleyiciyi çevre probleminden uzaklaĢtırıp, filmin sadece görselliğine

odaklanmasına neden olabilir. Didaktik belgeseller açısından bakıldığında ise, seyircinin ilgisinin

dağılıp yabancılaĢmasına neden olabilir. EkoeleĢtiri bu tür kalıpların dıĢında

değerlendirilmektedir. Öte yandan bazı akademisyenler, her ne kadar problemli olarak

değerlendirilebilecek üslupları olsa da bu tür filmlerin bilinç arttırma potansiyeli nedeniyle

yapılmasının fayda sağlayabileceğini öne sürmektedirler (Willoquet-Maricondi, 2010).

EkoeleĢtirmen olarak kendini tanımlayan akademisyenler, araĢtırmacılar, film

yapımcılarının zaten çeliĢkili bir pozisyonda konumlandığı görülmektedir. Örneğin

akademisyenler ekoloji konusundaki konferanslara katılmak için en çok yakıt tüketen taĢıtlardan

biri olan uçakla dünyanın öbür ucuna gitmekte veya belgeselciler çekimler ve film festivalleri

için aynı Ģekilde dünyayı dolaĢmakta ve karbon ayak izleri oldukça yüksek olmaktadır. Ayrıca

43

film yapımcıları insan müdahalesine uğramamıĢ vahĢi hayatı çekmek ve göstermek isteseler de

çevreye zarar veren teknolojiler olmaksızın vahĢi doğayı gözlemleyebilme Ģanslarının olmadığı

bilinmektedir (Von, 2014, s. 115). Ġzleyici, insan müdahalesine uğramamıĢ vahĢi hayatı filmler

vasıtasıyla görmek istemektedir. Belgeselciler de bunu farklı amaçlarla göstermek istemektedir.

Bunun estetik anlayıĢları veya çevreci mesaj verme kaygılarından kaynaklandığının örnekleri

mevcuttur. Fakat insan müdahalesi olmaksızın vahĢi doğayı gözlemleyebilme Ģansımız

olmadığından bu durum paradoksal addedilmiĢtir.

Özetlemek gerekirse, EkoeleĢtiri edebiyat ve sinemada kurgu eserleri konu edinen

çalıĢmalarda içerik ve üretim açılarından sorular sorarak, cevaplarını aramaktadır. Ġçerik

konusundaki sorular; karakter, olay ve mekân anlatının alt baĢlıklarına ayrılırken, üretim

konusundaki sorular eserin meydana getirilirken uygulanan pratikleri içermektedir. Örneğin

üretim konusunda, filmler için Ģu sorular sorulabilir:

● Film yapım, dağıtım, pazarlama, gösterim ve muhafaza edilme süreçlerinde çevreye

etkisi nelerdir?

● Özellikle yapımcılar çevresel etkenleri (kaynak kullanımı, atıklar...) göz önüne almıĢ

mıdır?

● Eğer yapımcılar bu sorunları göz önüne aldılarsa, kendi uygulamaları uylaĢımsal

uygulamalardan hangi ölçüde farklılaĢmaktadır?

Eserlerin içeriği söz konusu olduğunda ise mekân hakkında Ģu soru sorulabilir:

● Doğal mekân veya Ģehir alanı gibi herhangi bir mekân anlatıda kavramsal ve estetik bir

yer edinmiĢ midir?

Eserlerin söylemi hakkında ise Ģu sorular sorulabilir:

● Doğal ve doğal olmayan unsurlar nasıl temsil edilmiĢtir?

● Bu temsil etik bir problem içermekte midir?

● Çevre edilgen bir nesne konumunda mı kurgulanmıĢtır?

● Doğanın anlatıdaki varlığı görünmez midir?

● Anlatıda doğanın yokluğu, insan ve insan olmayan ayrımı hakkında herhangi bir

sosyolojik ima içermekte midir?

● Ġnsan ve insan olmayan unsurlar arası iliĢki nasıl kurgulanmıĢtır? Böyle bir iliĢkinin

varlığından söz edilebilir mi?

44

● Çevresel sorunlar nasıl gösterilmiĢtir? Bu sorunları çözmek için herhangi biri sorumluluk

ve aktif rol üstlenmiĢ midir?

● Metin doğa ve kültür arasında dikotomi üretmekte midir?

● Metin içerisinde hayvanlar, doğa, çevre, mekanlar, ekolojik iliĢkiler nasıl inĢa edilmiĢtir?

1.2.3. EkoeleĢtirinin Kaynakları Olarak Mitoloji, Dinler ve Sinema

Bu bölümde EkoeleĢtirel paradigmanın referans noktalarından ve araĢtırma konularından

biri olan ‗mitoloji‘ ve ‗dinlerin‘ yansımaları üzerinde duracaktır. Ayrıca bu kavramların

sinemaya olan yansımaları incelenecektir. Tezin araĢtırma kısmı olan üçüncü bölümde kullanılan

Zapf‘ın geliĢtirdiği Kültürel Ekoloji kavramının 'Üçlü ĠĢlev Modeli', edebiyatın bir türü olan ve

konularını mitolojiden alan tragedya ile yakından iliĢkilidir. Dolayısıyla mitoloji ve dinlerin

EkoeleĢtiri ile ilgisi üzerinde durmak Kültürel Ekoloji bölümünden önce bir temel sağlayacaktır.

―Kültürel Ekoloji ve Tragedya‖ bölümünde bu iliĢki farklı yönleri ile tartıĢılmıĢtır.

Bu araĢtırmada, Kültürel Ekolojinin 'Üçlü ĠĢlev Modeli'nde Antik Yunan trajedisinden iki

karakter, Apollon ve Dionysos figürlerinin oluĢturduğu Apollon ve Dionysos dikotomisi

kullanılarak çözümleme yapılmaktadır. ―Kültürel Ekoloji ve Tragedya‖ baĢlığı altında Antik

Yunan Mitolojisinden bu iki karakter detaylı olarak tartıĢılacaktır. Kültürel Ekoloji bölümünden

önce mitolojinin sinemayı ne ölçüde etkilediği araĢtırılmalıdır. Dolayısıyla bu bölümde mitoloji

ve sinema iliĢkisi araĢtırılacaktır.

Mitoloji, TDK online sözlüğüne
9
 göre: ―Mitleri, doğuĢlarını, anlamlarını yorumlayan,

inceleyen bilim, efsanebilim, söylencebilim.‖ olarak geçmektedir. Kelimenin Yunanca

kökeninde mitos, epos ve logos sözcükleri bulunmaktadır. Mitos söylenen veya duyulan söz

anlamına gelmektedir. Masal, öykü ve efsaneler mitosların içinde kabul edilmiĢtir. Mitoslar

kulaktan kulağa aktarılan söylenceler olarak anlatıldığı için Herodot mitosları ―güvenilmez ve

tarihi değeri olmayan söylenti‖ olarak nitelemiĢtir (Kantar, 2013, s. 2). Fakat Tecimer‘e göre,

mitosların daima üstü örtülü olarak anlatmak istedikleri bir gerçek vardır ve bu yüzden sanatsal

değerlerinin olduğu ileri sürülebilir (2006, s. 14). Tecimer‘in tanımıyla ise mitoslar; efsane ya da

destan niteliği taĢıyan, inançsal bağlantılar da içeren, olağanüstü durum ve olaylara karıĢan

tanrılara ya da insan üstü varlıklara dair simgesel öykülerdir (2006, s. 13). Epos ise belli bir

düzen ve ölçüye göre okunan sözdür ve destan, Ģiir ve ezgi anlamına gelmektedir. Epope veya

epik olarak da geçmektedir. Mitos, anlatılan efsanenin içeriğini oluĢtururken, epos ise onun

9
 EriĢim tarihi 10.06.2019.

45

aldığı ölçülü ve sanatlı biçim olarak tanımlanmıĢtır. Son olarak ise logos, mantık ve gözlemleyici

bakıĢ açısını açıklamaktadır. Evrende, doğada ve insanda bulunan düzenin insanlar tarafından

açıklanmasını nitelemektedir. Logostan hareketle, mitoloji ortaya çıktığı dönemde, bugün bilimin

doldurduğu iĢlevi yerine getirmiĢtir. Eski çağlardaki ilkel toplumlar evreni, dünyayı, doğa

olaylarını, insan doğasını ve yaratılıĢını açıklamak ve anlamlandırmak için mitolojiyi

kullanılmıĢtır. Örneğin, doğal afetleri tanrıların gazabı olarak değerlendirilmiĢtir. Fakat bu

düĢünce yeterli olmayınca, bu tür olayların altında yatan nedenleri aramaya baĢlamıĢlardır. Bu

yüzden pozitivist ve rasyonel bilimsel düĢüncenin ilk ayağının mitoloji olduğu öne sürülmüĢtür

(Gündüz, 2018, s. 49). Dolayısıyla mitoloji ilk bilim ve değer sistemi olma özelliğini

taĢımaktadır.

Mitler de mitos gibi, antik toplumlarda doğanın düzenini açıklamaya çalıĢmak için

anlatılan öyküler olarak kabul edilebilir. Zaten kelime olarak mit, Yunanca mythos sözcüğünden

gelmektedir (Gül, 2018, s. 34). Mitlerin farklı tanımlamaları öne sürülmüĢtür. Örneğin,

Göstergebilimin önemli kuramcılarından Roland Barthes miti bir Ģey üzerinde düĢünme, onu

kavramlaĢtırma ya da anlamanın kültürel yolu olarak yorumlamaktadır. Barthes, mitlerin ana

iĢlevlerinin tarihi doğallaĢtırmak olduğunu ileri sürmüĢtür. Özcan‘a göre, mitler dinamiktir, yani

parçası olduğu kültürün özelliklerine ve o andaki gereksinimlerine göre değiĢebilmektedirler

(Kantar, 2013, s. 3). Günümüzde mitoloji, mitlerin nasıl doğduğunu, nasıl geliĢtiğini, örtük

anlamlarını ve o uygarlıkların inançlarını incelemektedir. Ayrıca çağdaĢ ve ilkel mitler

birbirinden ayrılmıĢtır. Barthes modern mitolojinin ve çağdaĢ mitlerin sistemin değerlerini

meĢrulaĢtırmak için iĢlev yüklendiğini belirtmiĢtir. Fiske‘e göre ilkel mitler, yaĢam, ölüm, insan

ve tanrılar, iyi ve kötü kavramları hakkındayken, modern mitler, erillik, diĢilik, aile, baĢarı ve

bilim hakkındadır (Kantar, 2013, s. 13). Örneğin, doğaüstü güçlere sahip kurtarıcı miti,

Hollywood‘da sürekli üretilip hikâyelerde seyircinin karĢısına çıkan bir mit olmuĢtur. Süpermen

buna örnek gösterilmiĢtir. Süpermen karakterinin, Ġsa‘nın pastiĢi olduğu öne sürülmüĢtür

(Goodwyn‘den akt. Gündüz, 2018, s. 50). Dolayısıyla bu örnekte mitin kaynağının antik

mitolojiden ziyade, din olduğu görülmektedir. Durkheim mitlerin dini sistemin parçası olduğunu

öne sürmüĢ ve semavi dinlerde mitolojik öğelerin izleri olduğunu belirtmiĢtir. Mitolojinin de

dinler gibi metafiziki ve simgesel anlatımları olduğu ortaya konulmuĢtur. Durkheim‘e göre,

Musevilik, Yahudilerin ve Yahudilerin çevresindeki diğer inanç gruplarından hikâyelerin bir

araya getirdiği mitlerden oluĢmuĢtur. Hıristiyanlık düĢüncesinin de farklı toplumların mitolojik

46

unsurlarını barındırdığını, Kitab-ı Mukaddes‘teki yaratılıĢ öykülerinde Sümer mitolojisinden

alınan unsurlar olduğunu belirtmiĢtir (SarıtaĢ‘tan akt. Kantar, 2013, s. 11). Her ne kadar din ve

mitolojinin ortak özellikleri bulunsa da din Tanrı inancına dayalı, insanın hayatını düzenleyen

birtakım kurallar içeren, ödül ve cezalar koyan bir inanıĢ biçimi iken, mitoloji eski insanın

çevresi ve kendisi hakkındaki ilkel bilimin bütünü olarak birbirinden ayrılmıĢtır. Dinde tek bir

yaratıcı güç, bu yaratıcının emir ve vahiylerini ulaĢtıran peygamber ve son olarak da ahiret inancı

esas olarak kabul edilmiĢtir. Mitolojide ise yaratılıĢ mitleri eğitici bir iĢlev üstlenmiĢtir. Dinde

hüküm ve irrasyonel itikat, mitte ise bağlılık ve ilk rasyonel bilgi bulunmaktadır (Kantar, 2013, s.

11). Ayrıca Tecimer (2006, s. 16), mitosların dinlerden farklı olarak bağlayıcı, cezalandırıcı veya

ödüllendirici olmadığını belirtmiĢtir.

Mit kavramı söz konusu olduğunda, Jung‘un kolektif bilinçdıĢı kavramına atıfta

bulunulmaktadır. Carl Gustav Jung‘un kolektif bilinçdıĢı kavramı Freud‘un ―bilinçaltı‖ tanımının

daha geniĢletilmiĢ bir açıklaması olarak kaydedilmiĢtir. Freud‘un bilinçaltı kavramı, kiĢinin

bastırılmıĢ arzularını ifade etmektedir. BilinçdıĢı ise, semboller ve rüyalar ile kendini

göstermektedir. Kolektif bilinçdıĢı, kiĢisel bilinçdıĢından daha kapsamlıdır çünkü her insanda

ortak olan, evrensel insan doğasını göstermektedir. Kolektif bilinçdıĢı nesilden nesile hikâyelerle

aktarılmaktadır. Hikâyeler de arketipler ve arkaik semboller içermektedir. Jung‘a göre, bu

simgeler ve arketipler sadece belirli toplumların değil, insanlığın ortak mirasını

oluĢturmaktadırlar. Gül (2018, s. 36), dünyanın farklı yerlerinde benzer sembollerle olmasını,

kolektif bilinçdıĢının evrensel olması ve insan doğasını yansıtmasıyla açıklamaktadır. Bu

nedenle Dionysos ve Gaia gibi tanrıların benzerlerini ve kadim sembolleri, Hint mitolojisinde

veya dünyanın herhangi bir bölgesindeki mitoslarda bulmak mümkündür. Gaia‘ya benzer bir

Ģekilde Hint mitolojisindeki Prithivi toprak ana olarak anılmaktadırlar. Prithivi yağmuru getirip

tohumların canlanmasını sağlamaktadır. Yani Prithivi de Gaia gibi doğal döngünün devamını

sağlamaktadır. Nasıl ki rüyalar bireyin bilinçdıĢını yansıtıyorsa, mitler de toplumların kolektif

rüyaları gibi düĢünülmektedir. O halde mitler, toplumların bilinçdıĢını yansıtmaktadır. Nitekim

mitler de rüyalar da sembolik anlam taĢımaktadır. Mitler böylelikle sinemaya da yansımaktadır.

Örneğin, bu çalıĢmanın konusu olan Diyonizyak ve Apollonik mecazı üzerine oturtulmuĢ doğa

ve kültür dikotomisi, sinemada sürekli seyircinin karĢısına çıkmaktadır. Slasher filmlerinde
10

10

 Online Collins sözlüğüne göre, karakterlerin kesici objelerle saldırıya uğrayıp öldürüldüğü korku filmleri. EriĢim

tarihi 10.06.2019. Karakterler genellikle ergenler veya gençler olmaktadır. I Know What You Did Last Summer

47

bütün cinayetler, Dionysos‘un alanı olan doğada gerçekleĢmektedir. Karakterler Ģehrin dıĢında,

ormanlık alanda alkol tüketirken saldırıya uğramaktadırlar. Apollo‘nun alanı olan ve düzeni

simgeleyen Ģehirde ise suçlular yakalanmaktadır (Yalçın, AytaĢ ve Can, 2016, s. 595).

Mitler ilk dönemlerde, dünyayı anlamlandırma çabası olarak düĢünülmüĢtür. Dolayısıyla

sanat da bu çabanın dıĢavurumu olarak değerlendirilebilir. Bu yüzden sanat ve mitolojinin

birbirinden beslendiği söylenmiĢtir. Hatta Joseph Campbell (2013), ilk dönem mit yapıcıları ile

günümüzdeki sanatçıların aynı iĢlevi yüklendiğini belirtmiĢtir. Bu nedenle mitolojik konular ile

sanatın iç içe geçtiğini söylemek yanlıĢ olmayacaktır. Mitolojinin sanat alanında

yaygınlaĢmasının sebebi, tiyatrolarda mitosların hikâye edilmeye baĢlanması olarak

kaydedilmiĢtir. Böylelikle mitoloji dramanın içine girmiĢtir. Buna ilaveten tiyatro eserleri sadece

sergilenmediği, aynı zamanda okunduğu için, edebiyat sayesinde mitoslar sonraki nesillere

aktarılıp kalıcı olmuĢtur. Sinemanın ortaya çıkıĢı ile mitoslar beyaz perdede yer bulmuĢ ve

mitolojik öğeler filmlerin içinde iĢlenmeye devam etmiĢtir (Johnson‘dan akt. Gündüz, 2018, s.

50). Hatta Ömer Tecimer sinemanın dramanın devamı olduğu savını ortaya atmıĢ ve sinemayı

modern mitoloji olarak değerlendirmiĢtir. Çünkü sinemanın mitoslara dayandığını savunmaktadır

(2006, s. 11). Gerçekten Türkiye‘de de sinema ortaya çıkıĢından itibaren edebiyat ile iç içe

olmuĢtur. Örneğin Türkiye‘de sinemanın ilk dönemi, Muhsin Ertuğrul‘un tiyatro eserlerini

sinemaya uyarlaması ile baĢlamıĢtır. Dolayısıyla edebiyat eserleri sinema filmlerine eskiden beri

esin kaynağı olmuĢtur demek yanlıĢ bir önerme olmayacaktır. Öte yandan, günümüzde mitoslar

kutsal ve dini anlamlarını yitirmiĢtir. Onun yerine salt sanat metinleri olarak kabul edilmiĢtirler

(Tecimer, 2006, s. 20). Mitler ve mitoslara Roland Bathes‘ın da öne sürdüğü gibi sanat alanı

dıĢında günlük hayatta da karĢılaĢılmaktadır. Fakat hem sanat metinlerinde hem de günlük

hayatta karĢılaĢılan mitler ve mitoslar genellikle üstü kapalı olarak temsil edilmektedir.

Dolayısıyla bu üstü kapalı mitlerin analiz edilmesi akademik çalıĢmaların konusu olmaktadır.

Mitler sadece sanat değeri olan hikâyeler değildir. Aynı zamanda ideolojinin aktarıcısı olarak da

iĢlemektedirler. Mitler gündelik hayatta filmlerle, reklamlarla, haberlerle, sosyal medya ile

yeniden üretilmekte ve mitolojinin hikâyelerinin izleri bu ürünlerde görülmektedir.

Tiyatronun temellerinin Dionysos dini sayesinde atıldığı öne sürülmüĢtür. Çünkü

tiyatronun ve tiyatrodaki dramatik yapının mirasçısı olan sinemanın kökeninde, ilkel insanın

(1997), ve Scream serisi (1996-2011) bu türün en bilinen örnekleri arasında sayılabilir. EriĢim tarihi 14 Haziran

2019.

48

doğayla ve tanımlayamadığı güçlerle iliĢki kurabilmek için uyguladığı ritusların bulunduğu ileri

sürülmüĢtür (Tecimer, 2006, s. 69). Ritus kutsal ve simgesel anlamı olan, geleneksel eylem ve

uygulamaları ifade etmektedir. Cambridge antropoloji okulu tiyatronun Dionysos rituslarından

türemiĢ olduğu savını ortaya atmıĢtır (Tecimer, 2006, s. 70). Cambridge okulundan çok önce,

Aristoteles tragedyanın, Antik Yunan‘da koroyla söylenen Ģiir türü olan dithürambos‘tan türediği

savını ortaya atmıĢtır. Cambridge antropologları da bu savı bir adım ileri götürerek, Dionysos

rituslarından tragedyaya doğru geliĢim sürecinde, dithürambos sayesinde sürekliliğin

sağlandığını ileri sürmüĢlerdir. Bu antropologlar tarihsel geliĢimi göstermek için Ģu sıralamayı

önermiĢtir (Tecimer, 2006, s. 70):

Eniatuos Daemon kök ritusu (mevsim geçiĢleri, gece-gündüz gibi döngüler için yapılan

rituslar) → Dionysos Ritusları → Dithürambos →Tragedya.

Her ne kadar bu tarihsel geliĢim sürecine karĢı çıkan araĢtırmacılar olsa da Dionysos ve

tragedya arasında bir iliĢki bulunduğu genel olarak kabul edilmiĢtir. Örneğin Freeman drama

sanatını, Dionysos ile iliĢkilendirmiĢtir (Gül, 2018, s. 71). Paglia, dramayı Diyonizyak bir tarz

olarak nitelemiĢtir (Paglia, 2014, s. 18). Çünkü Dionysos'un yeniden doğuĢunu canlandıran

törenler, tragedyanın çıkıĢının baĢlangıcı olarak kabul edilmiĢtir (And, 1962, s. 22).

Erginleme ritüsları, dramanın oluĢum sürecine katkıda bulunan bir diğer faktör olarak

kabul edilmiĢtir. Erginleme ritüsları, bir topluluktaki bireylerin, çocukluktan yetiĢkinliğe geçiĢini

müjdeleyen seremoniler olarak tanımlanmıĢtır. Ayrıca erginleme ritüsları, bireylerin yaĢ

döngülerini olduğu kadar doğanın mevsimsel döngüsünü de sembolize etmektedir. Bu görüĢe

göre, erginleme ritüsları topluca taklit edilerek ve diğer mitoslarla birleĢerek, drama olarak

evrilmiĢtir (Tecimer, 2006, s. 73).

Tiyatronun türlerinden biri olan tragedya, Antik Yunan döneminin bir sanat formu olsa

da günümüzde sinema gibi popüler olan anlatılarda hala kendini göstermektedir. Zaten

sinemanın baĢlangıç zamanlarında, sinema tiyatroya bağımlı olarak addedilmekteydi (Faure,

2006, s. 68) Ayrıca trajik düĢünme biçimi insanlığı, insan hayatını anlatmaktadır. Tragedyalarda,

karakterler tanrıların yazdığı kadere boyun eğip, aynı zamanda kendi davranıĢlarının

sorumluluğunu birey olarak üstlenmektedirler. Sisifos, Promethus veya Oedipus‘ün

hikâyelerinde bu görülmektedir. Sisifos ölümden kaçmaya çalıĢtığı için Hades tarafından

sonsuza dek aynı kayayı bir yokuĢta yukarı taĢıyıp, son anda geri düĢmesiyle cezalandırılmıĢtır.

Oedipus bilmeden babasını öldürüp annesi ile evlense de suçlarını üstlenip kendini kör etmiĢtir.

49

Promethus insanlara ateĢi sağladığı için, Sisifos gibi sonsuz iĢkence ile cezalandırılmıĢtır. Bu

karakterler sonsuza dek sürecek acı ile dolu kaderlerine boyun eğip tanrısal iradeyi

sorgulamazlar, çünkü bu iradenin haklı olduğunu düĢünmektedirler. Bunu tanrıların arzusu

olarak kabul edip, kendi hatasını da kabul etmektedirler. Aslında tragedyalarda tanrısal istenç ve

bireysel istenç bireylerin zihninde beraber var olmaktadır. Salt birin üstünlüğünden

bahsedilmemektedir. Tragedyalarda, insanlar tanrısal istenç sayesinde baĢlarına gelen iyi veya

kötü deneyimleri anlamlandırmaktadır. ĠĢte bu denge durumu trajik kavrayıĢı oluĢturmuĢtur.

Tragedyalar, yazgıları tanrıların elinde olan kahramanlarının durumlarını gösterip, okuyucuda

acıma hissi uyandırmaktadır. Okuyucular, tragedyalardaki kahramanları edilgen kurbanlar gibi

değerlendirip, bireysel yaĢamlarına baktıklarında ise üzerlerinde hiçbir egemenin varlığını kabul

etmemektedirler (Çağlıyan, 2017, s. 38). Ġnsanlar, en baskıcı ve zor Ģartların getirdiği durumlarda

bile özgür iradenin yaĢamı belirlediğine inanmakta ve bu fikirle eyleme geçmektedir. Kısacası,

bireyler eylemlerini dikte eden bir üst kuvvete inanmasalar da baĢlarına kötü olaylar geldiğinde

bunun nedeninin baĢkalarının yanlıĢlarından kaynaklandığını düĢünmektedir. Çağlıyan‘a göre,

modern insan ne tanrısal iradeyi ne de kendi eylemlerin sorumluluğunu tam olarak kabul

etmemektedir. Ġkisinin arasında kalmıĢtır ve bu kararsızlık durumu varoluĢsal krizlere neden

olmaktadır. ĠĢte bu noktada, trajik düĢünce, hayatı anlamlandırmada ve onaylamada bir çıkar yol

olabilir. Trajik düĢünce, aslında insan doğasını anlamaya yöneliktir ve diğer anlatıları kavramaya

yardımcı olma potansiyelini taĢımaktadır. Bu doğrultuda, sinemada trajik düĢüncenin izini

sürmek, aslında bireyin içinde bulunduğu bağlamda, kendi varoluĢunu onaylamak için yol

gösterici bir araç olarak kabul edilebilir (Çağlıyan, 2017, s. 52). Özetle, olumsuz durumları

anlamak, sindirmek ve kabul etmek için trajik düĢünce verimli bir yöntem, sinemada uygun bir

bağlam olarak değerlendirilebilir.

Tragedya ve mitoloji EkoeleĢtirinin çalıĢma alanları arasındadır. EkoeleĢtirinin disiplinler

arası bir alan olması bir yandan farklı alanlarda çalıĢma imkânı verirken öte yandan da birden

çok tanımlamanın yapılmasına neden olmuĢtur (Oppermann, 2006, s. 105). Dolayısıyla

EkoeleĢtiri üzerinden tekil bir okuma yapmak ne kadar mümkündür ne kadar yapıcı olur

tartıĢılmaktadır. Bu nedenle, bu alandaki çalıĢmalar eklektik olarak ilerlemektedir. Aynı

zamanda ekoeleĢtiri kavramları sosyal bilimler ve doğa bilimleri arasında geçiĢler yapmaktadır.

Örneğin ‗Gaia‘ aslında Antik Yunan mitolojisinde Khaos‘tan doğmuĢ yeryüzü tanrıçası ve aynı

zamanda tüm tanrıları içinden çıkaran ilk elementtir (Öztürk‘ten akt. Un, 2011, s. 48). Yani ilk

50

tanrıça ve diğer tüm tanrıların anasıdır. Hesiodos‘a göre Gaia dünyayı, yeri, evrensel bir öğe

olarak toprağı simgelemektedir (Erhat‘tan akt. Un, 2011, s. 48). Gaia partenojeniktir; yani

çiftleĢmeden üreyebilen diĢidir. Doğada köpekbalıkları, yılanlar, hindiler ve kertenkeleler gibi

bazı canlıların diĢilerinin, özellikle erkek üyeler mevcut olmadığında, tek baĢına üreme

yeteneğine sahip olduğu kaydedilmiĢtir (Ramsey, 2016). Bu yakın tarihe kadar bilinmiyordu,

buna rağmen Antik Yunan mitolojisinde ana tanrıça Gaia partenojenik özellikte kurgulanmıĢtır.

Antik Yunan mitolojisinde, Gaia tüm evrenin yaratıcısı, dünyadaki bütün canlıların annesi olarak

düĢülmüĢ olup tüm canlılar ile Gaia arasında bir bağ olduğu kabul edilmiĢtir. Meryem Ana,

Hıristiyanlık öğretisinde tanrıça Gaia gibi partenojeniktir. Cinsel birleĢme olmadan, Hz. Ġsa‘yı

doğurmuĢtur. Hem mitolojide hem tek tanrılı dinlerde ortak olan partenojenik kutsal diĢi motifi

ile biyokimya alanında da karĢılaĢılmaktadır. Biyokimyacı James Lovelock ve bakteriyolog

Lynn Margulis‘in savlarına göre, dünyanın biyokimyasal varlığı tek bir organizma gibi

davranmaktadır (Ivakhiv, 2013, s. 44). Lovelock‘a göre (2000, s. ix), ―Dünyanın tüm yüzeyi ve

canlı hayatı kendini düzenleyen bir varlıktır ve bu varlık Gaia‘dır.‖ Bu görüĢün temelinde Yunan

mitolojisindeki Gaia tanrıçası yatmaktadır. Leopold da Lovelock‘un tek organizma düĢüncesine

benzer bir görüĢ ortaya atmıĢtır. Leopold dünya üzerinde canlı hayatının baĢlangıcında, besin

zincirinin kısa ve kısıtlı olduğunu söylemiĢtir. Evrim bu zincire kat kat farklı unsurlar eklemiĢtir;

çünkü evrim sürekli fauna ve florayı çeĢitlendirmektedir (Leopold, 1949, s. 8). Canlılar su,

toprak ve hava vasıtasıyla sürekli bir dönüĢüm içerisindedir ve her Ģey birbiriyle iliĢkili olarak

düĢünülmektedir. Aynı Gaia anlayıĢında bütün canlıların birbiriyle bağlantılı olması gibi, besin

zinciri hiç durmayan bir enerji olarak yorumlanmıĢtır. Ama insanlar bu çeĢitliliği, bu karmaĢık

besin zincirini yavaĢ yavaĢ yok etmektedir. Leopold eğer bu durum devam ederse besin

zincirinin bozulup, birçok canlı türü gibi insan ırkının da sonunun geleceğini öngörmüĢtür.

Avatar (2009), Solaris (1971) ve Mistik Olay (2008) gibi anlatılarda bu endiĢenin farklı

yorumlamaları görülmektedir. Avatar‘da (2009) gezegen ve canlıların birbirine bağlı olduğu dile

getirilmiĢtir. Solaris‘de gezegen ve ziyaretçilerin zihinlerinin bağlı olduğu, hatta gezegenin,

onların zihinlerini kontrol ettiği Ģeklinde hikâye kurgulanmıĢtır. Aynı Ģekilde Mistik Olay (2008)

filminde de bitkilerin yaydığı bir gaz nedeniyle, gezegen insanların zihinlerini kontrol ederek,

onların intihar etmelerine neden olmaktadır. Yani bu filmler biyokimyasal teorinin daha ruhani

bir yorumlanmasını içermektedir. Bu bakıĢ açısıyla, insanlar dünyanın sinir sisteminin bir

51

parçasıdır, gezegen ve insan bilinci bağlantılıdır ve eğer çevreye zarar verecek uygulamalarda

bulunursa, ekolojik bilinçleri vicdanlarını rahatsız etmektedir.

Mitolojiye ek olarak tasavvuf inancında ve Uzakdoğu felsefelerinde de aynı fikir göze

çarpmaktadır. Örneğin insanların, doğanın ve dünyanın bir olduğu düĢüncesi tasavvufta ―vahdet-

i vücut‖ kavramıyla yankı bulmaktadır. Bu düĢünce varlığın birliğini ifade etmektedir. Vahdet-i

vücut fikrine göre Allah evrendeki tek gerçektir ve diğer tüm varlıklar Allah‘ın yansıması olarak

görülmektedir (Kaplan, 2018, 157). Tasavvuf düĢüncesi Allah ve yaratılan her Ģeyin, insanlar,

hayvanlar, bitkiler yani kısacası dünya ve evrenin bir olduğu düĢüncesine dayanmaktadır. Her ne

kadar tek tanrılı dinlerde insanın dünyadaki diğer canlılardan üstün olduğu ve diğer canlıların

insan için yaratıldığı görüĢü bulunsa da tasavvuf düĢüncesinde olduğu gibi bazı yorumlamalarda

da bunun tersi bir anlayıĢ olduğunu görülmektedir. Eski Ahit‘teki YaratılıĢ Efsanesinde ve

Kuran‘daki Bakara suresinde insanların üstünlüğünü belirten önermelerin olduğu saptanmıĢtır.

Örneğin YaratılıĢ Efsanesinde, insanın dünyadaki diğer varlıklara egemen olması için yaratıldığı

mesajı verilmektedir. Bakara suresinde Ġsrail Oğullarından bahseden "Size verdiğim nimeti ve

sizi dünyalardan üstün tuttuğumu hatırlayın...O, yeryüzünü size bir döĢek, göğü de bir bina kıldı.

Gökten su indirip onunla size rızk olmak üzere üzümler meydana getirdi." cümleleri

antroposentrik bakıĢ açısını göstermektedir (KeleĢ ve Hamamcı‘dan akt. Özerkmen, 2002, s.

171). Bununla beraber Kuran‘da aynı zamanda doğal dengenin korunmasını salık veren ayetler

bulunmaktadır. Örneğin Rahman ayetinde "O, göğü yükseltmiĢtir, dengeyi koymuĢtur. Artık

dengeye tecavüz etmeyin. Dengeyi doğru tutun. Dengeyi bozmayın." denilmektedir (Özerkmen,

2002, s. 182). Ayrıca vahdet-i vücut kavramı tüm varlıkları Tanrının bir parçası veya yansıması

olarak değerlendirdiği için Ġslami düĢüncede bütün canlıların değerli olduğu fikrinin olduğu öne

sürülebilir.

Tanrının baĢka bir boyutta bulunan ayrı bir varlık değil, hayatın içinde olduğunu, hatta

hayatın kendisinin olduğu açıklaması getirilmiĢtir. Bununla bağlantılı olan bir diğer kavram ise

‗biyofili‘ kavramıdır. Biyofili kavramı insan ve diğer canlı sistemler arasında içgüdüsel bir bağ

olduğunu savunmaktadır. Edward O. Wilson Biophilia adlı çalıĢmasında, bu kavramı gündeme

getirmiĢtir. Biyofili, canlı hayatına karĢı duyulan sevgi olarak tanımlanmıĢtır. Bu kavram,

insanların neden ev hayvanları beslediklerini, bitki yetiĢtirdiklerini, hayvanat bahçelerini ziyaret

ettiklerini, yeĢille ve doğal yaĢamla iç içe olmaktan hoĢlandıklarını, bazen tehlikedeki bir canlıyı

kurtarmak için kendi hayatlarını tehlikeye attıklarını da açıklamaktadır (Ġncazlı, Özer ve

52

Yıldırım, 2016, s. 89). Biyofili düĢüncesi insanın dünya ile iliĢkiye geçme, bağlantı kurma

arzusunu dile getirmektedir.

Biyofili kavramının vahdet-i vücut kavramıyla olduğu kadar Budizm ve Taoizm‘deki

bütünleĢtirici felsefe ile de ilgili olduğu yorumu getirilmiĢtir. Tasavvuf düĢüncesindeki birlik

unsuru, Hinduizm‘de ‗Brahman‘ olarak, Budizm'de ‗Dharmakaya‘ olarak, Taoizm'de ‗Tao‘

olarak kaydedilmiĢtir (Özerkmen, 2002, s. 182). ĠĢte bu yüzden Ekomerkezli düĢüncenin

kaynakları arasında aynı zamanda hem Budizm ve Taoizm gibi doğu dinleri ve felsefeleri hem de

Aziz Francis ve Teilhard de Chardin gibi alıĢılmadık, ana akım Hristiyanlık görüĢünün dıĢında

olan Hristiyan figürleri bulunmaktadır (Garrard, 2004, s.22). Batı uygarlığının önemli bir bölümü

olan Hristiyanlık felsefesinin mitolojiden etkilenmiĢ olduğu için, iki düĢünce geleneğinde ortak

unsurlar bulunmaktadır.

Un, Greko-latin hümanizm düĢüncesinin dinsel kaynağının, Yunan mitolojisi ve devamı

olarak düĢünülen Roma mitolojisi olduğunu belirtmiĢtir. Greko-latin hümanist düĢüncenin ise

Batı Uygarlığının temelini oluĢturduğunu öne sürmüĢtür (2011, s. 6). Dolayısıyla Hristiyanlık

felsefesinin Yunan ve Batı düĢüncesinden etkilenmiĢ olması ĢaĢırtıcı karĢılanmamaktadır. Fakat

düĢünürler, Hristiyanlık ve Yahudiliğin çok daha antroposentrik bir bakıĢ açısına sahip olduğunu

belirtmektedir. Hatta doğanın sömürüsü, Tanrının buyruğu olarak kabul edilmektedir. White ve

diğer yazarlar Musevilik ve Hristiyanlık etiğinin, insanı kendi doğasına yabancılaĢtırdığını, doğal

değerleri ve süreçleri ‗metalaĢtırdığı‘ ve bu durumu tek tanrılı dinlerin doğa karĢısında insanı ön

plana çıkarmalarının ve her ne pahasına olursa olsun geliĢme amacına öncelik vermelerinin yol

açtığını iddia etmektedirler (KeleĢ ve Hamamcı‘dan akt. Özerkmen, 2002, s. 182). Hristiyan

ahlakı, Nietzsche tarafından da eleĢtirilmiĢtir. Çünkü doğa kötülük ve Ģeytanın kendisi olarak

yorumlanmıĢtır. Tanrı ise iyiliğin kaynağı olarak, doğanın zıttı bir pozisyonda konumlanmıĢtır.

Bu düĢüncenin izleri Antichrist (2009) ve The Tree of Life (2011) gibi filmlerde görülmektedir.

The Tree of Life baĢlangıcında, Mrs. O‘Brien karakterinin iç sesi ile doğanın yolu ve iyiliğin yolu

olarak hayatta iki seçenek olduğunu anlatır. Doğanın yolu kötülük iken, Tanrının önerdiği düzen

iyiliği göstermektedir. Çünkü Hristiyanlık felsefesinde doğa Ģeytanla iliĢkilendirilmiĢtir. Hatta

Ġncil‘de bununla ilgili ayetler bulunmaktadır: ―Bundan sonra Ġsa, Ġblis tarafından denenmek

üzere Ruh aracılığıyla çöle götürüldü (Mar.1:12-13; Luk.4:1-13)‖. Öte yandan Hristiyanlık

felsefesinde, doğanın kurtarıcı bir unsur olarak görüldüğü görüĢler de mevcuttur. Örneğin Roma

Ġmparatorluğu zamanında, Hristiyanlar zulüm gördüğü için çöle kaçmıĢlardır. Aynı Ģekilde,

53

firavunun zulmünden kaçan Musa ve Yahudi halkı Musa Kızıldeniz‘i yardıktan sonra çöle

sığınmıĢlardır. Yahudi ve Hristiyan geleneklerinde doğa, hem yaban olarak tehlike ve kötülüğü

çağrıĢtırmakta hem de özgürlük, kefaret ve saflık kavramlarını barındırmaktadır (Garrard, 2004,

s.61).

Özet olarak, EkoeleĢtirel bakıĢ açısının kaynakları arasında, mitolojinin altında

değerlendirilen ‗Paganizm‘, ‗ġamanizm‘, Amerikan yerlilerinin ‗inanç sistemleri‘ ve aynı

zamanda ‗tek tanrılı dinlerin‘ yansımalarından da bahsetmek mümkündür.

1.2.4. Kültürel Ekoloji ve Tragedya

Bu bölümde Hubert Zapf‘ın öne sürdüğü ‗Kültürel Ekoloji‘ kavramı ve ‗'Üçlü ĠĢlev

Modeli'‘ irdelenmiĢtir. Zapf‘ın öne sürdüğü 'Üçlü ĠĢlev Modeli'nde eleĢtirel üst söylem, kurmaca

karĢıt söylem ve uzlaĢtırıcı Söylemlerarası kategorileri bulunmaktadır. Bu araĢtırmada eleĢtirel

Üstsöylem ve kurmaca karĢıt söylem kategorilerine Apollon ve Dionysos dikotomisi oturtularak

bir çözümleme yapılacaktır. Dolayısıyla Tragedyanın kökeninde bulunan Apollon ve Dionysos

unsurları (Nietzsche, 2014) da tartıĢılacaktır. Ayrıca Apollon ve Dionysos dikotomisinin temelini

göstermek için Apollon ve Dionysos karakterlerinin sembolik anlamları ve mitolojideki yerleri

de araĢtırılacaktır.

Kültürel ekolojinin ne olduğuna geçmeden önce kültürün farklı tanımlamaları

incelenmelidir. TDK online güncel sözlüğüne
11

 göre kültür Ģu anlamlara gelmektedir:

1. Tarihsel, toplumsal geliĢme süreci içinde yaratılan bütün maddi ve manevi değerler ile

bunları yaratmada, sonraki nesillere iletmede kullanılan, insanın doğal ve toplumsal çevresine

egemenliğinin ölçüsünü gösteren araçların bütünü, hars, ekin.

 2. Bir topluma veya halk topluluğuna özgü düĢünce ve sanat eserlerinin bütünü.

 3. Muhakeme, zevk ve eleĢtirme yeteneklerinin öğrenim ve yaĢantılar yoluyla

geliĢtirilmiĢ olan biçimi.

 4. Bireyin kazandığı bilgi.

 5. Tarım.

 6. Uygun biyolojik Ģartlarda bir mikrop türünü üretme.

Görüldüğü üzere kültür, hem bir topluluğa ait üretilen sanat eserleri, sosyal birikim,

edebiyat, eğitim gibi bütün değer birikimini, hem de tarım ve biyoloji ile ilgili tanımlamaları

içermektedir. Tarihsel olarak kültür kavramının birçok tanımı bulunmaktadır. 1952 yılında,

11

 EriĢim tarihi 10.06.2019.

54

Amerikalı iki antropolog, Kroeber ve Kluckhohn kültür kelimesinin anlamını ortaya koymak için

yaptıkları araĢtırmada 164 farklı tanım bulmuĢlardır (Journet, 2009, s. 15). Bu tanımların

arasından en yaygın kabul görenini Tylor‘un tanımlaması olarak kaydetmiĢlerdir. Tylor‘a göre

kültür; ―bilgilerin, inançların, sanatların, değerlerin, kuralların, örf ve adetlerin, toplumun üyesi

olan insan tarafından sonradan kazanılmıĢ bütün kapasite ve alıĢkanlıkların tümüdür‖ (Journet,

2009, s. 16).

Kültür ayrıca ekin anlamına gelmektedir. F. Urbanowicz kültürün kökeninin tarım

kelimesine, yani ‗agriculture‘a dayandığını belirtmiĢtir.

Urbanowicz, kültür tanımının etimolojik kökenine bakıldığında, 15. yy.‘da Fransa‘dan

Ġngiltere‘ye geçmiĢ ve ziraatla uğraĢan köyleri tanımlayan bir kelime olduğunu belirtmiĢtir.

Kavram Ġngiltere‘de o kadar yaygın bir Ģekilde kullanılmıĢtır ki kelimenin önüne agri- öneki

getirilmesine ihtiyaç bile duymadığından bahsetmiĢtir (Gürses, 2007, s. 16).

F. Urbanowicz doğa ve kültürün kavram olarak birbirinin tamamlayıcısı gibi

düĢünmüĢtür. Fakat Urbanowicz, bakıĢ açısının antroposentrik ve indirgemeci olması nedeniyle

eleĢtirilebilir. Doğa ve kültür birbirini tamamlar önermesine göre bu kavramların birbirine

ihtiyacı olduğu anlaĢılmaktadır. Fakat doğanın kültüre ihtiyacı olduğu yorumu ekoeleĢtirmenlere

göre gerçekçi değildir. Ekosentrik bir bakıĢ açısıyla, doğa var olmasaydı, kültür de var olamazdı.

Fakat insanlık ve kültür olmasa, doğanın var olmayacağını söylemek mümkün

gözükmemektedir. Çünkü bunun bilinmesinin bir yolu yoktur.

Kültür kavramının hem temel anlamından hem de tarım ve doğaya yapılan atıflardan yola

çıkan, Alman EkoeleĢtirmen Hubert Zapf‘ın Kültürel Ekoloji Olarak Edebiyat‛ kuramında 'Üçlü

ĠĢlev Modeli' oluĢturulmuĢtur. 'Üçlü ĠĢlev Modeli', kısmen de olsa Hegel, Peirce ve Iser‘in

önceki üçlü modellerine dayanmıĢ olup farklı birçok metne uygulanabilmektedir (Salovaara,

2017, s. 223). Zaten Zapf EkoeleĢtirinin sadece edebi metinlere değil birçok sanat formuna

uygulanmasının mümkün olduğunu dile getirmiĢtir (Zapf, 2016). Bununla beraber, Zapf çağdaĢ

bir EkoeleĢtirmenin; ideal olarak ekoloji, evrim biyolojisi, tarihsel antropoloji, sosyal sistem

teorisi, çevre tarihi, coğrafya, jeoloji, fenomenoloji, felsefe, sanat tarihi, medya teorisi, feminizm,

postkolonyalizm, küreselleĢme, kültürel ve edebi araĢtırmalar konularında geniĢ bir bilgi birikimi

olması gerektiğini dile getirmiĢtir. Zira Zapf bir bireyin bütün bu konulara hâkim olmasının

imkansızlığının farkındadır. Dolayısıyla EkoeleĢtirinin eklektik doğası ve geniĢ araĢtırma alanı

55

nedeniyle sürekli ‗yapım aĢamasında‘ olan bir alan olduğunu belirtmiĢtir. Bu nedenle kendi

çalıĢmasını sadece edebiyat ve kültür ile sınırlandırmıĢtır.

Zapf‘ın geliĢtirdiği Kültürel Ekoloji olarak Edebiyat kavramı, Kültürel Ekoloji‘ye

dayanmaktadır. Kültürel ekoloji kavramını ise aslında ilk olarak 1930‘ların sonlarına doğru

Julian Steward ortaya atmıĢtır (Sutton ve Anderson, 2010, s. 21). Kültürel Ekoloji, genel olarak

insanlığı inceleyen bilim olan antropoloji disiplini içinde ele alınmaktadır (Sutton ve Anderson,

2010, s. 5). Ġlk kullanım alanı antropoloji ve etnoloji olmuĢtur. Ġnsan kültürünün evrimi için

doğal çevrenin önemini belirtmek amacıyla kullanılmıĢtır. Kültürel Ekoloji, iklim ve coğrafi

koĢulların kültürünün geliĢimi üzerindeki etkilerini inceleyen araĢtırma alanı olarak

tanımlanmıĢtır (Sümeli, 2017, s. 203). Ġklim, toprak, su kaynakları, flora ve fauna gibi çevre

koĢullarının teknoloji, üretim, değerler ve mitoloji üzerindeki etkisini araĢtırmıĢtır. Ġlk baĢta

antropoloji ve biyoloji alanına kısıtlanan kültürel ekoloji, Gregory Bateson tarafından sosyal

bilimlerde disiplinler arası ayrı bir alan olarak konumlandırılmıĢtır (Zapf, 2016). Bateson

mantık, psikoloji, dil teorisi, felsefe gibi farklı alanların etkisinin olduğunu savunmuĢtur. Buna

ilaveten, Peter Finke‘in ‗Bilgi Ekolojisi‘ (ökologie des wissens-ecology of knowledge)

kavramına göre, Ekoloji sadece doğa bilimleri için değil, kültürel çalıĢmalar için de

kullanılabilmektedir (Zapf, 2010, s.136). Bu model, modern bilimin evrim sürecinde farklı

alanlara ve alt kategorilere ayrılmıĢ olan bilgi alanlarını, bir araya getirmeyi önermiĢtir. Bu

yüzden bakıĢ açısının bütünleĢtirici olduğu öne sürülmüĢtür. Zaten EkoeleĢtiri tanımı gereği,

doğa ve kültür arasındaki iliĢkiyi incelediğinden, doğa bilimleri ve sosyal bilimler arasındaki

farklı kültür geleneğini de incelemektedir.

Bu araĢtırma alanı, sonraki dönemlerde EkoeleĢtiri kuramı gibi farklı alanlardan

etkilenmiĢtir. EkoeleĢtirinin Kültürel Ekoloji alanına girmesi, 20. yüzyılda çevre sorunlarının

artması ile, insan ve çevre iliĢkilerini edebiyata ve diğer sanat alanlarına yansımasının etkisidir.

EkoeleĢtiri, ekoloji ve edebiyat arasında iliĢki kurarak akademik çalıĢmalar üretmektedir.

Dolayısıyla EkoeleĢtiri, Kültürel Ekoloji‘nin araĢtırma alanına girmektedir ve kültür- doğa

iliĢkisine disiplinler arası bir yaklaĢım modeli sunmaktadır.

Zapf, doğa ve kültür arasındaki iliĢkiyi karĢıtlıkla tanımlayan Batı felsefesinden

ayrılmıĢtır. Ona göre, doğa ve kültür iliĢkisinde uyum ve entegrasyon bulunmaktadır ve bu

uyumu edebiyatla ortaya koymak mümkündür (Sümeli, 2017, s. 203). Bu çalıĢmada da Zapf‘ın

tezinden yola çıkılarak, ayrıca Gürses‘ten de ilham alarak, Kültürel Ekoloji Olarak Sinema

56

aracılığıyla, kültür ve doğa arasındaki iliĢkinin, kültürün bir ürünü olan sinema ile

birleĢtirilebileceği düĢünülmüĢtür.

Zapf‘a göre, kültürel ekoloji somut bir akademik projedir ve kültürün iĢlevlerini, yapısını

ve evrimsel geliĢimini doğa ile bağlantısını kurarak sanat ve edebiyat üretimlerinde

incelemektedir (Zapf, 2016). Zapf‘ın bakıĢ açısıyla; edebiyat, kültürel patolojilerin yansıtıldığı

bir araç iĢlevini yüklenmektedir. Konformist, tek yönlü, standart, ekonomik ve tekniğe dayalı

modernizasyon sürecinin meydana getirdiği kültürel ve psikolojik fakirleĢmeyi göstermekte, aynı

zamanda kültürel olarak uzaklaĢtırılmıĢ olanı tekrardan entegre ederek çeĢitlilik ve kültürel

yenilenmeyi sağlamaktadır. Dolayısıyla edebiyat hem yıkıcı hem de yapıcıdır. Bu yenilenme

sürecinde, kültür önceki evrimsel aĢamalarının, tarihsel sürecinin ve kültür-doğa etkileĢiminin

görüldüğü yerdir. Edebiyatın bu üretici potansiyeli baĢlangıcından beri bir parçası olmuĢtur.

Wendy Wheeler bu durumu ―biosemitik hafıza‖ olarak nitelendirmiĢtir (Wheeler‘dan akt. Zapf,

2016).

Bu modele göre, bir edebiyat eseri kültür eleĢtirisinde bulunan bir Üstsöylem, kurmaca

bir karĢıt söylem ve uzlaĢtırıcı Söylemlerarasılığı içermektedir (Zapf, 2010, 138):

Edebiyatın kendisi kültürel ekolojinin güçlü bir formunun sembolik aracısı olarak tanımlanabilir. Edebi

metinler, insan ve insan dıĢındaki ‗doğanın‘ ihtiyaçları ve tezahürleri ile var olan kültürel sistemlerin

karmaĢık geri bildirim yapısını her farklı senaryoda ortaya koyup keĢfetmiĢlerdir ve bu paradoksal yaratıcı

eylemden yenilik ve kültürel ıslah güçlerini almıĢtır. Edebiyat daha büyük kültürel sistemlerle iliĢkisinde,

biliĢsel ve yaratıcı potansiyeli için üçlü bir dinamikten beslenir: kültürel-eleĢtirel bir üst söylem, kurmaca

bir karĢıt söylem ve uzlaĢtırıcı bir söylemlerarasılık. Bu model; kemikleĢmiĢ sosyal yapıları ve ideolojileri

yıkan, dıĢlanmıĢa güç veren ve kültürel olarak ayrılmıĢ olanı birleĢtiren bir metinsel yapıdır. Bu anlamda,

edebiyat insan hayatını yorumlama ve araçsallaĢtırılmasının ekonomik, politik veya pragmatik formlarına

karĢı çıkar, dünya ve bireyin tek boyutlu yorumlarını kırar ve bunları baskılanmıĢ veya dıĢlanmıĢ ötekilere

açar.

Bu yapı hiyerarĢik olup ‗ben ve ‗öteki‘, ‗doğa‘ ve ‗kültür‘, ‗kadın‘ ve ‗erkek‘ gibi ikili

yorumlama sistemine dayanan iktidar iliĢkilerini ve yapılarını eleĢtirerek görünür kılmayı

sağlamaktadır. Baskın kültürün söylemlerine karĢı bir söylem geliĢtirerek, bunları bir araya

getirmektedir. Sonuçta, söylem sınırlarını kaldırıp farklı bir yorumlama tarzı ortaya koymuĢtur.

Civelekoğlu bunu Ģu Ģekilde açıklamaktadır (2013, s. 338):

Kültür eleĢtirisinde bulunan Üstsöylem baskın ‗uygarlığın‘ temsil ettiği gücün açıklarının ve çeliĢkilerinin

betimlenmesine tekabül eder; bu bağlamda, kültürün tek yönlülüğü özellikle önem taĢır. Kurmaca karĢıt

söylem dıĢlananın ta kendisini ya da diğer bir deyiĢle kültürün ‗ötekisini‘ dile getirir. UzlaĢtırıcı

57

söylemlerarasılık sayesinde ise dıĢlanan ile kültürel gerçeklik sistemi arasında iliĢki kurulur. Edebiyatın

kültürel-ekolojik iĢlevi kültür tarihinin ‗vicdanı‘ olmasında yatar; bu anlamda, edebiyata daha bütüncül bir

anlayıĢ getirerek ‗doğa‘ ve ‗kültür‘ olgularının aslında birbirine karĢıt birer söylem değil birbirlerini

tamamlayan olgular olduğu iddia edilir. Böylece, son dönem kültür eleĢtirmenleri tarafından sergilenen ‗her

Ģey aslında bir konstrüksiyondur‘ dan ibaret bir edebiyat anlayıĢına ciddi bir sekte vurulmuĢ olur.

Civelekoğlu‘nun görüĢünden hareketle; Kültürel Ekoloji içerisinde, kültür ve doğa

arasında analojik bir iliĢki olduğu öne sürülmüĢtür. Kültürel ekoloji doğanın konumu açısından,

edebiyatın ve diğer sanat dallarının kültür içindeki iĢlevini çözümlemektedir. Sinema da Kültürel

Ekolojinin incelediği alanlardan biri olmuĢtur. Sinema aynı edebiyat gibi, kültürün koyduğu

kuralları, kültürün içinde baskın olan görüĢleri ve aynı zamanda bu kuralların ve görüĢlerin

alternatif formasyonlarını yansıtmaktadır. Böylece farklı fikirler yeniden inĢa edilerek, kültürün

içine dahil edilebilmektedir. O zaman, Kültürel Ekoloji iĢleviyle sinema, hem üst söylem ile

baskın olanı, hem de kurmaca karĢıt söylem ile baskın görüĢe karĢı öne sürülen alternatif fikirleri

göstermektedir. Böylelikle, alternatif olan, öteki olan, bastırılan farklı görüĢler için bir platform

haline gelmektedir. Bu devinim ile kültür yenilenmektedir. Kültürel Ekoloji olarak Sinema,

kültürün bastırdığı unsurların, eleĢtirel bir bakıĢ açısıyla dile getirildiği bir platform olarak kültür

eleĢtirisi yapmaktadır (Gürses, 2007).

Kültürel Ekoloji kavramı, doğa ve kültür dikotomisini edebiyat üzerinden iĢlerken hem

çatıĢmaya hem dengeye izin vermektedir. Bu yüzden Zapf ‗Kültürel Ekoloji olarak edebiyat‘

üzerinden kuramını geliĢtirmiĢtir. Gürses ise ‗Kültürel Ekoloji olarak sinema‘ kavramını öne

atmıĢtır (Gürses, 2007, s. 74). Zapf‘ın Kültürel Ekoloji Olarak Edebiyat kuramından etkilenerek

filmler hakkında yapılmıĢ çalıĢmalar mevcuttur. Örneğin; Schliephake, Cast Away on the Moon

(2009) adlı filmi çözümlediği From Green to Brown landscapes—and Back Again: Urban

Agriculture, Ecology and Hae-jun Lee’s Cast Away on the Moon (2016) ve Jean Cocteau‘nun

Orphée (1950) adlı filmini çözümlediği Orpheus in Black: Classicism and Cultural Ecology in

Marcel Camus, Samuel R. Delany, and Reginald Shepherd (2016) adlı makalelerinde sinemaya

Kültürel Ekoloji açısından eğilmiĢtir. Gürses de Schliephake gibi Kültürel Ekoloji ve sinema

iliĢkisine eğilmiĢtir. Fakat Türkiye‘de Kültürel Ekoloji olarak Sinema kavramı çerçevesinde

yapılan ilk ve tek araĢtırma, Gürses‘in Kültürel Ekoloji Olarak Sinema: Avrupa Sineması

Üzerine İncelemeler (2007) adlı yüksek lisans tezidir. Gürses bu çalıĢmasında ‗Kültürel Ekoloji

Olarak Sinema‘ kavramını öne atmıĢtır (2007, s. 74).

58

Gürses‘e göre sinemanın kendisinin kökeni romana, ondan önce de tragedyalara

uzanmaktadır (2007, s. 74). Ayrıca sinemanın biçimsel özellikleri nedeniyle Kültürel Ekoloji

teorisinin eleĢtirel Üstsöylem ve kurmaca karĢıt söylem çatıĢma ve dengesini içerdiği

belirtilmiĢtir. Çünkü sinema biçimsel özellikleri açısından, ıĢık ve görüntünün en önemli

unsurları olması nedeniyle, Apollonik bir sanat olarak kategorize edilmiĢtir. Hatta Camille

Paglia‘ya göre, sinema en mükemmel Apollonca türdür (Paglia, 2014, s. 44). Öte yandan sinema,

müzik gibi Diyonizyak unsurları da içermektedir (Iraz, 2016). Bu bölümün alt baĢlığında

Dionysos ve Apollon figürleri ve Diyonizyak ve Apollonik unsurlar tartıĢılacaktır.

Paglia‘nın doğa ve kültür iliĢkisini açıklaması bu çalıĢma için önem arz etmektedir.

Paglia, Antik Yunan mitleri, özellikle de Dionysos ve Apollon ile iliĢki kurarak doğa-kültür

ikililiğini açıklamıĢtır. Paglia, doğa-kültür dikotomisini Apollonik ve Diyonizyak dikotomisi ile

açıklamaktadır. ―EkoeleĢtirinin Kaynakları Olarak Mitoloji, Dinler ve Sinema‖ baĢlığında da

belirtildiği gibi, tiyatro sanatının baĢlangıcı, Antik Yunan‘daki Dionysos baĢta kültüne

dayanmaktadır. Aynı zamanda Apollon ve Dionysos‘un birlikte kutsandığı bağ bozumu

Ģenlikleri tiyatro için önemli bir kaynaktır (Sümeli, 2017, s. 210). Tiyatro, Tecimer‘in belirttiği

gibi sinemanın günümüzdeki haline ulaĢmasında önemli bir kaynak olduğu için, Paglia‘nın doğa

ve kültür iliĢkisini Diyonizyak ve Apollonik unsurlarla nasıl açıkladığını göstermek, Kültürel

Ekoloji Olarak Sinema kavramı için önemli bir nokta olmuĢtur.

Kültürel Ekoloji kavramı insan ve doğa dikotomisinin farklı yansımalarının

çözümlemesini yapmaktadır. Zira bazı çözümlemelerde çevre problemleri ve doğanın

muhafazası doğrudan gösterilmek yerine, sembolik düzeyde yer bulmaktadır. ‗Doğa-insan‘

dikotomisinin sembolik düzeyde okunması, ‗Dionysos‘ ve ‗Apollon‘ dikotomisi ile

yapılmaktadır. Dolayısıyla bir filmde Kültürel Ekolojinin 'Üçlü ĠĢlev Modeli' ile okuma yapmak

için Dionysos ve Apollon dikotomisinin bulunması gerekmektedir. Eğer bir filmde Apollonik ve

Diyonizyak dikotomisi bulunmuyorsa, kültürel ekolojik fonksiyona sahip olarak nitelendirilemez

(Gürses, 2007, s. 78). Bu yüzden her ne kadar sinemanın doğası nedeniyle kültürel ekolojik bir

fonksiyona sahip olduğu düĢünülse de tüm filmlerin kültürel ekolojik fonksiyonlarının olduğu

savunulamamaktadır. Ayrıca Gürses‘e göre, Apollonik ve Diyonizyak dikotomisinin bulunması

tek baĢına yeterli olmamaktadır. Aynı zamanda Apollonik ve Diyonizyak unsurlar etkileĢime

geçmelidir. Çünkü bazı filmler sadece Diyonizyak, diğerleri ise sadece Apollonik unsurlar

içerebilir, ama bu unsurlar etkileĢime geçmezse bir denge durumuna ulaĢılamamaktadır. Kültürel

59

ekolojik olarak nitelendirilmesi için, üst söylemi sembolize eden Apollonik söylem ve kurmaca

karĢıt söylemi simgeleyen Diyonizyak söylemin etkileĢime geçmesi gerekmektedir. Ancak bu

etkileĢim denge durumunu sağlama potansiyelini taĢımaktadır.

Kültürel Ekoloji kavramı sadece ekosentrik veya antroposentrik bir konumdan

çözümleme yapmamaktadır. Kültürel Ekoloji, tamamıyla antroposentrik veya tamamıyla

ekosentrik bakıĢ açılarını reddetmektedir. Zapf‘a (2016) göre, Kültürel Ekoloji doğa ve kültürü

birbirine indirgemeden bu iki olgunun etkileĢimine odaklanmaktadır. Bunun nedeni Kültürel

Ekolojinin kültürü açıklamaya çalıĢmasıdır. Kültürel Ekolojinin 'Üçlü ĠĢlev Modeli'nde doğa ve

kültür dikotomisi etkileĢime geçerek kültürü yenileyici bir özellik göstermektedir. Böylelikle

hem modern uygarlığın eleĢtirisini yapmakta hem de kültürün yenilenmesini sağlamaktadır.

Sadece antroposentrik veya ekosentrik bir bakıĢ açısından düĢünmek kültür ve doğa etkileĢimini

mümkün kılmamaktadır. Dolayısıyla kültür yenileyici bir iĢlevi olmamaktadır. Ayrıca

―ÇalıĢmalar antroposentrik veya ekosentrik bir bakıĢ açısıyla mı üretilmelidir?‖ sorusunun

kendisi, Fox gibi bazı araĢtırmacılar tarafından paradoksal olarak nitelendirilmektedir.

ÇalıĢmaları yapanlar doğal olarak insanlar oldukları için, hangi bakıĢ açısından çalıĢmanın

yapılmasına karar verme sürecinde antroposentrik bakıĢ açısının olmaması mümkün

olmamaktadır. Fakat bu durum, insanların kendilerini doğa ile bir bütün olarak düĢünerek yorum

yapma, fikir üretme ve teoriler geliĢtirmesini engellememektedir. AraĢtırmacılar ekosentrik bir

bakıĢ açısıyla, insan doğasını reddetmeden veya sadece önemli olanın insan faktörü olduğunu

düĢünmeden düĢünme sürecine katılabilirler. ―Ġnsanlar ekosfer hakkında konuĢurken insan

merkezli düĢünmeyi bırakabilirler mi?‖ sorusunu, Warwick Fox antroposentrik yanılgı olarak

kavramsallaĢtırmıĢtır (Willoquet-Maricondi, 2010, s. 47). Fox‘a göre, insanın insan merkezli

düĢünmemesi çok zordur. Öte yandan da değer yargıları insanlar tarafından üretiliyor olsa bile,

insan merkezli olmak zorunda değildir. Çünkü merkez sözcüğü illa ki önem belirlemek için

kullanılmamaktadır. Daha ziyade ekosentrizm tüm ekosferin iyiliğini gözeten bir değer yargısı

içermektedir. Ġnsanlar da ekosferin bir parçası olduğundan, ekosentrik bir konumla düĢünmede

bir çeliĢkinin olmadığı dile getirilebilir. Çünkü insanlar hem kendilerini hem de geri kalan

unsurları bir bütün olarak düĢünebilirler. Bu yüzden ekosentrik bakıĢ açısı ile düĢünmenin

mümkün olduğu görülmektedir.

Ekosentrik bakıĢ açısına göre insanlar doğayı sömürmekten ziyade, doğanın bir parçası

oldukları zaman geliĢebilir ve mutlu olduklarına inanırlar. Ekosentrik düĢünme, ilkel davranıĢ

60

biçimlerine geri dönmekle değil, insanın doğanın bir parçası olduğunu kabul etmesiyle ilgilidir.

Örneğin, Estes bireyin vahĢi doğası ile yüzleĢmesi gerektiğini savunmuĢtur. Ama ona göre bir

bireyin vahĢi doğasını kabul etmesi; kendini kaybetme, ilkelleĢme ve denetimsiz davranmak

anlamına gelmemektedir. Estes sadece bireyin kendi doğasından uzaklaĢarak kendine

yabancılaĢtığını ve tekrar bir bütün haline gelebilmek için doğaya dönmesi gerektiğini

savunmaktadır (2004, s. 25). Ekosentrik bakıĢ açısının sosyolojik yorumlamaları da

bulunmaktadır. Örneğin Von (2014, s. 213) bir topluluk içinde, tüm üyeler eĢit olarak önemli

olduğu zaman, topluluğun en etkili Ģekilde iĢlediğini dile getirmektedir; çünkü birey tek baĢına,

tüm toplumun baĢarısına katkıda bulunmaktadır. Bazı bireyler ve gruplar haksızlığa uğradığında,

toplumda gerilim gözlemlenmektedir. Ekosentrik bakıĢ açısı, mikro toplumsal yorumu, makro

ölçekte tüm gezegen ve canlı türlerine uyarlamıĢtır. Herhangi bir canlı türünün daha az veya

daha çok değerli addedilmesinin gezegenin dengesini bozacağını öne sürmüĢtür. Günümüzde

antroposentrik bakıĢ açısı daha baskın olsa da Estes gibi bazı düĢünürler bunun gelecekte

değiĢebileceğini öne sürmüĢtür. Estes‘e göre, nasıl ki yaĢadığımız çağda, ırkçılığın bir zamanlar

çoğu kiĢi için kabul edilebilir bir değer olması Ģok ediciyse, gelecekte de antroposentrizmin

böylesine kök salmıĢ olması Ģok edici olabilir (2004, s. 105).

Kültürel Ekoloji olarak Edebiyat kuramında, edebiyat dil ve söylemi dönüĢtürme özelliği

taĢıyan bir güç olarak kaydedilmiĢtir. Uygarlık eleĢtirisi ve kültürel yenilenmeyi birleĢtirerek

edebi metinleri ‗sürdürülebilir metinler‘ haline getirmektedir. Nasıl biyolojik anlamda

sürdürülebilirlik, canlı sistemlerinin belirli bir zaman süresince canlı ve verimli kalması anlamına

geliyorsa, edebiyatın kültürel ekosistemi de kültürel söylemler içinde sürdürülebilir bir verim

sağlama iĢlevini yerine getirmektedir (Zapf, 2016). Aslında Zapf bu noktada kurmaca edebi

metinlerin geniĢ kültür sistemi ve kültürün söylemleri içinde ekolojik bir güç gibi davrandığını

öne sürmektedir. Çünkü edebiyat kültürün aksayan yönlerini göstererek yenilenme ve iyileĢme

potansiyeli sağlamaktadır.

Kültürel Ekoloji, ekoloji tartıĢmalarında gelinen noktada, farklı bakıĢ açılarından unsurlar

alarak kendi anlayıĢını geliĢtirmiĢtir. Zapf Kültürel Ekoloji Olarak Edebiyat adlı eserinde

EkoeleĢtirinin aslında filozofların aklını uzun süredir kurcalamakta olduğunu göstermiĢtir.

Örneğin; Herder, Goethe, Schiller, Schlegel ve Schelling‘in katkıda bulunduğu doğa felsefesi,

Aydınlanma sonrası dönemde mantık ve hayal gücü, akıl ve dünya, kültürel ve doğal tarih gibi

kavramları araçsal ve mekanik yöntemler yerine bütüncül ve organik bakıĢ açıları ile irdelemeye

61

çalıĢmıĢlardır (Zapf, 2016). Nietzsche‘nin Apollonik düzen karĢısında alternatif olarak

konumlandırdığı Diyonizyak kavramı, Martin Heidegger‘in ‗varlık felsefesi‘, Merleau-Ponty‘nin

‗özne ve nesne‘, ‗akıl ve beden‘ gibi ikili kategoriler arasında bulunmanın belirsizliği hakkında

fikirler yürüttüğü Ekofelsefesi, Raymond Williams‘ın kültürün doğada bağlam bulması ve sosyal

evrim kavramları, Frankfurt Okulunun eleĢtirel teorisyenlerinden Adorno, Horkheimer,

Benjamin‘in doğa ve kültür dikotomisini araĢtıran çalıĢmalarını ekoloji açısından irdelemiĢtir.

Heidegger‘in varlık felsefesi, modern özne-nesne dikotomisi ve doğa üzerindeki bilimsel ve

teknolojik tahakküm yerine, insanın ―dünyada var olmasının‖ somut bir Ģekilde bilincinde

olmasını önermiĢtir (Zapf, 2016). Öte yandan, Heidegger‘ın politik konumu nedeniyle,

EkoeleĢtirmenler onu eleĢtirmiĢlerdir. Özellikle Garrard, Nazi sempatizanı olması nedeniyle,

Heidegger‘i EkoeleĢtiri tartıĢmasında topyekûn reddetmiĢtir (Zapf, 2016). Heidegger‘ın Nazi

sempatizanı olduğu gerçeği göz önüne alındığında, EkoeleĢtiri anlayıĢı çetrefilli bir konu olarak

kabul edilmiĢtir. Anna Bramwell‘in belirttiği gibi, Nazi ideolojisi Alman kanı ve toprağı

arasındaki iliĢkiye önem atfetmiĢtir. ―Naziler dünyanın ilk kapsamlı doğa koruması ve hayvan

hakları yasalarını çıkarmıĢtır. Ayrıca, Naziler, inĢa ettikleri devasa otoyol projelerinin çevreye

tahribatını engellemek, ormanların ve diğer doğal alanların korunması için katı koĢullar

getirmiĢlerdir (Garrard, 2004, s.112).‖

Merleau-Ponty, Heidegger‘in varlık felsefesini geliĢtirerek yeni bir ekofelsefe olgusu

geliĢtirmiĢtir. Merleau-Ponty varlığın özne ve nesne, akıl ve beden arasında açık ve akıĢkan bir

varlığının olduğunu öne sürmüĢ ve dil ve düĢüncenin doğal dünyada içkinliğine
12

 dikkat

çekmiĢtir (Westling‘den akt. Zapf, 2016). Dil vücut ve düĢünce arasındaki bağı belirtmektedir.

Dolayısıyla insanın varlığı ne tam olarak maddesel ne de düĢünsel dünyada bulunmakta olup iki

kategori arasında yer almaktadır.

Kültürel Ekoloji olarak edebiyat kavramı, edebi türlerden biri olan tragedya üzerinden

çözümlemeler yapmaktadır. Tragedya, baĢı ve sonu olan, belli bir uzunluğu bulunan bir eylemin

taklidi olarak nitelendirilmiĢtir. Eylemde bulunan kiĢiler tarafından temsil edilmektedir.

Aristoteles‘e göre tragedya; ahlaki açıdan ağır, baĢlangıç ve bitiĢe sahip, belli bir zaman

diliminde geçen bir eylemin taklidi olarak tanımlanmıĢtır (Gül, 2018, s. 38).

12

 TDK online sözlüğüne göre içkin; ―Varlığın içinde bulunan, varlığın yapısına karıĢmıĢ olan, mündemiç‖ anlamına

gelmektedir. EriĢim tarihi 10.06.2019.

62

Tragedyada olaylar kiĢilerin önüne geçmektedir. Önemli olan anlatılan kiĢilerin hayatının

taklidinin, seyircide mutluluk ve üzüntüyü uyandıracak Ģekilde gösterilmesi olarak kabul

edilmiĢtir. Tragedyanın amacı katharsis olarak alınmıĢtır (Aristoteles, 1987, s. 22). Aristoteles‘e

göre, katharsis acıma ve korku duyguları uyandırıp ruhu tutkulardan temizlemek anlamına

gelmektedir. Buna ilaveten olay örgüsü karmaĢık kurulmuĢtur.

Zapf, Kültürel Ekolojinin 'Üçlü ĠĢlev Modeli' için Nietzsche‘den ilham almıĢtır. Zapf‘a

göre Nietzsche, post-yapısalcı teoriler için bir kaynak olmuĢ ve çalıĢmalarını EkoeleĢtirel bir

çerçeve ile yeniden okumuĢtur. Nietzsche Müziğin Ruhundan Tragedyanın Doğuşuna eserinde

tragedyaki Apollon ve Dionysos dikotomisini ortaya koymuĢtur (Nietzsche, 2014). Nietzsche‘nin

Diyonizyak kavramı Apollocu düzene karĢı hem yıkıcı hem yapıcı radikal bir alternatif

sunmuĢtur. Diyonizyak kavramı, ‗insan‘ ve ‗insan dıĢı‘, ‗zihin‘ ve ‗madde‘ gibi geleneksel

ikililiklerin ötesinde, doğa güçleri ile tekrar bağlantı kurmayı ve modern toplumun soyut

bireysellik anlayıĢının üstesinden gelmeyi tahayyül etmektedir. Fakat Nietzsche‘nin öne sürdüğü

Dionysos ve Apollon Dikotomisi Hegel ve Marx‘ın öne sürdüğü diyalektik anlayıĢtan farklıdır.

Hegel‘in ‗köle‘- ‗sahip‘ ve Marx‘ın ‗iĢçi‘- ‗sermaye sahibi‘ diyalektikleri tez ve antitezin

karĢılaĢıp sürüp gitmesini vurgulamaktadır. Kültürel bir yenilenme söz konusu olmamaktadır.

Fakat Nietzsche‘nin bu dikotomisi çatıĢma, yıkım ve kültürel yenilenmeyi iĢaret etmektedir.

Deleuze, Ecco Homo‘da ve Tragedyanın Doğuşu adlı eserler için yazdığı bir özeleĢtiri

denemesinde Hegel‘in diyalektik anlayıĢı ile tragedyadaki Apollon ve Dionysos Dikotomisinin

farklı olduğunu savunmuĢtur (ĠĢsevenler, 2014, s. 592). MerkezsizleĢme veya diyalektiği aĢma

çabası Deleuze ve Guattari felsefesinin en önemli unsurlarındandır (Değirmen, 2015, s. 49).

Nietzsche‘nin ortaya koyduğu Apollon ve Dionysos Dikotomisi ve Zapf‘ın 'Üçlü ĠĢlev Modeli',

diyalektik anlayıĢının aksine gerçekliğin ikiliklerle tanımlamaktan çok daha karmaĢık olduğunu

öne sürmektedir. Zira gerçekliğin açıklanması için birçok farklı unsurun göze alınması

gerekmektedir. Deleuze, Guattari ile ortaya attığı Rizom ve Ağaç Ġkililiğin diyalektik olarak

okunmamasını savunduğu gibi Nietzsche‘nin Apollon-Dionysos Dikotomisinin de diyalektikle

karıĢtırılmaması gerektiğini savunmuĢtur (ĠĢsevenler, 2014, s. 592).

Kültürel Ekolojinin ‗Üçlü ĠĢlev Modeli‘ndeki Apollon ve Dionysos Dikotomisi

tartıĢılmadan önce Antik Yunan mitolojisinin önemli tanrıları arasında sayılan bu karakterlerin

mitolojideki yerleri incelenmelidir.

1.2.4.1. Mitolojide Apollon

63

Öncelikle Apollon güneĢ tanrısıdır. Apollon aynı isimle hem Yunan hem Roma

mitolojisinde karĢılaĢılan tek tanrıdır. Phoibos olarak da geçen Apollon, IĢık ve GüneĢ Tanrısı

olarak kaydedilmiĢtir (Gül, 2018, s. 71). Her gün, arabasıyla gökyüzünü bir uçtan diğerine kat

ettiğine inanılmıĢtır. SarıĢın, sakalsız, genç ve güçlü bir erkek olarak resmedilmiĢtir (Kantar,

2013, s. 46). Anadolu kökenli bir tanrıdır. Bu yüzden Ġlyada Efsanesinde Troya safında

bulunmaktadır. Ġlk baĢta tapınağı Troya‘da bulunan Anadolulu tanrı, daha sonraları kültünün

Delphoi‘de taĢınmasıyla, Yunan ulusun temsilcisi haline gelmiĢtir. Zeus‘un titan Leto ile

iliĢkisinden ikiz kardeĢi tanrıça Artemis ile dünyaya gelmiĢtir. Sanat Apollon‘un alanı olarak

değerlendirilmiĢtir. Görsel sanatlarla iliĢkilendirilse de Olympos‘ta, diğer tanrılara lir çaldığı için

müzikle de ilgisi bulunmaktadır. Ayrıca matematik, tıp, fizik ve astronomi gibi doğa bilimleri de

onun alanı olarak kabul edilmiĢtir (Gül, 2018, Kantar, 2013).

Apollon, Ares ve Athena gibi savaĢçı yetenekleriyle kurgulanmıĢtır. Ok ve yay

kullanmaktadır. SavaĢçı ve sanatçı özelliklerinin yanında, kehanet, hastalık ve Ģifa güçlerine

sahip olduğu kaydedilmiĢtir. Apollon kehanette bulunma ve bu yeteneği insana verme özelliğine

sahiptir. Ġnsanlara ödül ve ceza verme yetkisine de sahiptir. Bayladı‘ya göre, sembolleri yay, ok,

lir, yunus, akbaba, ağustos böceği, karga ve defnedir (Kantar, 2013, s. 46). Apollon‘un

simgelerinden biri faredir. Hatta bu yüzden Apollon Smintheus (Fare-Apollon) unvanını almıĢtır.

Apollon‘un fare ile iliĢkisi, tapınağındaki kahinlik görevini üstlenen fare karakterinden

gelmektedir (Gül, 2018, s. 69).

Apollon Olympos Panteonunun parçasıdır. Olympos‘ta altı kadın, altı erkek olmak üzere,

on iki tanrı bulunmaktadır. BaĢ tanrı Zeus, Apollon, savaĢ tanrısı Ares, sanayi tanrısı Hephaistos,

ölülerin ruhlarını yeraltı dünyasına götüren Hermes, deniz tanrısı Poseidon, zekâ ve strateji

tanrıçası Athena, güzellik tanrıçası Aphrodite, aile tanrıçası Hera, avcılık ve ay tanrıçası Artemis

ve toprak tanrıçası Demeter. Ayrıca Panteonunun dıĢında, yeraltı dünyasının tanrısı Hades ve

sonradan Panteona dahil edilen Dionysos bulunmaktadır (Can‘dan akt. Gül, 2018, s. 22).

Apollon ile ilgili birçok mitos bulunmaktadır. Örneğin Daphne ve Kral Midas mitosları

buna örnek olarak verilebilir. Apollon babasına benzer bir Ģekilde çapkın bir karakter olarak

kurgulanmıĢtır (Kantar, 2013, s. 2). Bir gün, kendini Toprak Ana‘ya adamıĢ ve bu yüzden asla

bir erkekle beraber olmamaya karar vermiĢ olan Daphne ile karĢılaĢır ve onunla beraber olmak

ister. Daphne Apollon‘dan kaçar fakat Apollon vazgeçmeyince, Toprak Ana‘dan kendisini

64

kurtarmasını diler. Toprak Ana, Daphne‘yi bir defne ağacına çevirir. Bu yüzden Apollon‘un

simgelerinden biri defne yaprağıdır.

Apollon‘un geçtiği bir diğer efsane Midas‘tır. Midas efsanesine göre, yarı keçi yarı insan

Marsyas çok iyi flüt çaldığı için Apollon‘u kendi rakibi olarak görmektedir. Apollon kimin daha

iyi olduğunu belirlemek için bir yarıĢma önermiĢtir. Frigya Kralı Midas hakem olarak Marsyas‘ı

kazanan olarak seçmiĢtir. Bunun üzerine sinirlenen Apollon, Midas‘ın kulaklarının iyi

duymadığını söyleyip, onu cezalandırmak için kulaklarını eĢek kulağına dönüĢtürmüĢ ve

Marsyas‘ın kendisine saygısızlık yaptığını öne sürüp diri diri derisini yüzmüĢtür (Kantar, 2013,

s. 46). Apollon ‘a ayrıca Elektra ve Orestes mitoslarında kâhin olarak ikincil roller verilmiĢtir.

1.2.4.2. Mitolojide Dionysos

Dionysos ilk baĢta Olympos Panteonunda olan bir tanrı değildir. Hatta, Dionysos,

Zeus‘un oğlu olduğu halde Homeros tarafından Olympos tanrıları arasında sayılmamıĢtır (Paglia,

2014, s. 102). Doğu mitolojisinden Helen panteonuna geldiği düĢünülmüĢtür. Buna karĢın And

(1962, s. 9), Dionysos‘un Trakya kaynaklı bir tanrı olduğunu savunmuĢtur. DoğuĢ mitine göre,

Zeus, Thebai prensesi olan ölümlü Semele‘ye âĢık olmuĢtur. Bu yüzden Hera‘dan gizlice Semele

ile birlikte olur. Hera, Zeus‘un Semele ile olan birlikteliğini öğrenip intikam almak için yaĢlı bir

kadın kılığına girerek Semele‘nin yanına gider. Semele‘nin aklına Zeus‘un gerçek halini görme

fikrini sokar. Böylelikle Zeus Semele‘yi ziyarete gidince, Semele Zeus‘tan gerçek tanrı halini

göstermesini ister. Zeus bu isteği kabul eder fakat Zeus‘un parlaklığı karĢısında Prenses

Semele‘nin sarayı alev alır ve yanarak ölür. Semele bu yangın sırasında yedi aylık çocuğunu

düĢürür. Zeus bu çocuğu alıp kalçasına yerleĢtirir ve doğum zamanı gelince, çocuğu kalçasından

doğurur. Bu çocuk Dionysos‘dur.

Dionysos‘un Roma mitolojisindeki adı Bacchus olarak geçmektedir. Yunan mitolojisinin

en geç tanınan ve en kıdemsiz fakat tanrısı olarak nitelendirilebilir. ―Boğa boynuzlu tanrı‖ olarak

da geçmektedir çünkü genellikle boğa biçiminde tasvir edilmiĢtir. Boğaya tapan Hititler gibi,

Yunanlılar da Boğa‘nın kutsal olduğunu kabul etmiĢ ve Dionysos'u boğa biçimde tasvir

etmiĢlerdir (And, 1962, s. 14). Üzüm, asma, çita ve panter gibi büyük kedigiller sembolleri

olarak kabul edilmiĢtir (Cotterell ve Storm‘dan akt. Kantar, 2013, s. 46). Dionysos, Ģarabın

tanrısı olduğu gibi aynı zamanda ağaçların da tanrısı olarak kabul edilmiĢtir. Üzüm bağı dıĢında

sarmaĢık ve incir ağacıyla da ilintilidir (And, 1962, s. 20).

65

Dionysos, Yunan Mitolojisinde insanların yaratılıĢ mitinde rol almıĢtır. Yunan

Mitolojisindeki yaratılıĢ fikri semavi dinlerdeki yaratılıĢ hikâyesinden oldukça farklıdır. Örneğin

insan topraktan yaratılmamıĢtır. Zeus, titanların oğlu Dionysos‘u öldürüp yediğini öğrenince,

onları öldürüp küllerinden de insanı yaratmıĢtır. Aslında insanlar Dionysos‘un özünden

yaratılmıĢtır ve bu yüzden içlerinde Dionysos‘un özelliklerini taĢımaktadırlar (Campbell ‘den

akt. Gül, 2018, s. 56).

Dionysos‘un doğuĢ ve ölüm miti dıĢında, Euripides tarafından kaleme alınmıĢ Bakkhalar

adlı tragedya eserinde, Dionysos‘un tanrı olarak tanınması anlatılmaktadır. Bu eserde

Dionysos‘un Thebai‘ye geliĢi ve tanrı olarak kendini kabul ettirme süreci anlatılmaktadır.

Bakkhalar ise Dionysos‘u takip eden gönüllü kadınlar korosunu tanımlamak için kullanılmıĢtır.

Thyadlar olarak da geçen Bakkhalar, aslında ağırbaĢlı ve sakin birer rahibe gibi

gözükmektedirler. Mario Menier, bu kadınların Dionysos dinine girerken coĢkun bir devreye

girip ruhlarını arındırdıktan sonra huzur durumuna ulaĢtıklarını belirtmiĢtir (Euripides, 2017, s.

xıx). Zaten Dionysos da sakin ve coĢkun olmak üzere iki farklı ruh hali ile iliĢkilendirilmiĢtir.

Eyüpoğlu‘na göre, Dionysos coĢkunluğuna erenlerin bu ikiliği göstermesinin gerekli olduğunu

kaydedilmiĢtir (Euripides, 2017, s. 23). Bakkhalar ve Bakkhalar‘ın arasındaki en vahĢi kadınlar

olan Mainadlar Dionysos için gerektiğinde savaĢmıĢlardır (Euripides, 2017, s. 5). Dionysos

dininin etkilerinin Antik Yunan‘dan sonra gelen diğer uygarlıkları da etkilediği öne sürülmüĢtür.

Örneğin BektaĢi dini ile ilgisinin olduğu sanılmaktadır. Bakkhalar eserinin geçtiği Tmolos Dağı,

Manisa‘daki Bozbağ bölgesine denk gelmektedir ve bu bölgede yapılan kazı çalıĢmalarında

oldukça fazla Dionysos mabedi bulunmuĢtur. Bu kalıntılar arasında Türklere ait eski mezarlara

rastlanmıĢtır ve bu mezarların BektaĢi kadınlara ait olduğu kayda geçirilmiĢtir. Bu yüzden

Eyüpoğlu, BektaĢilik ve Dionysos dininin birbiri ile ilgili olduğu savunulmuĢtur (Euripides,

2017, vi). Ayrıca Bakkhalar coĢkun duruma gelmek için hora teperek bağrıĢmaktadırlar, bu da

onları vecde getirmektedir. Eyüpoğlu, bu bakımdan Dionysos ayinleriyle derviĢlerin dönmeleri

arasında benzerlik kurulabileceğini belirtmiĢtir. Çünkü derviĢler de dönerek, baĢlarını ve

gövdelerini belirli ritimlerle sallayarak ve zikir ile vecd durumuna ulaĢmaktadırlar (Euripides,

2017, s. 43).

Yunan mitolojisi aslında bir sentez olarak kabul edilmiĢtir. Arkeoloji alanındaki yeni

bulgular, Mısır, Mezopotamya ve eski Anadolu Uygarlıklarının mitolojilerinin, Yunan

mitolojisinin oluĢmasındaki katkılarını ortaya koymuĢtur. Mutlu‘ya göre Yunan mitolojisi; Mısır,

66

Anadolu, Sami ve Hint-Avrupa mitoslarının katkılarıyla bir sentez haline gelmiĢtir (Un, 2011, s.

6). Örneğin gene Hint mitolojisinde bir tanrı olan Soma, otoriteler tarafından Hint Bacchus‘ü

yani Dionysos‘u olarak yorumlanmıĢtır (Un, 2011, s. 48). Yunan mitolojisinde Demeter ve

Dionysos‘a benzer olarak, Mısır Mitolojisinde de Osiris ve Ġsis bulunmaktadır. Ġnsana tahılı

veren Tanrıça Demeter veya diğer adıyla Toprak Ana ve insana Ģarabı veren tanrı Dionysos

insanlar için en önemli iki tanrı olarak kabul edilmiĢtir (Euripides, 2017, s. 15).

Dionysos hem kadınsı hem de erkeksi tasvir edilmiĢtir. Trakya‘da Dionysos yaĢlı ve

sakallı bir insan suretinde, Helenler arasında ise saçları omuzlarına dökülen güzel bir delikanlı

olarak temsil edilmiĢtir. Eyüpoğlu, Dionysos dininde, insan vücudunda erkeklik ve diĢiliğin bir

araya gelmesinin, insanların ulaĢabileceği saadetin ve mükemmelliğin simgesi olarak kabul

edildiğin, belirtmiĢtir (Euripides, 2017, s. 14).

Dionysos‘un alanında insan doğa ile bütünleĢip, diğer canlılar ve varlıklarla bir

olmaktadır. ġarap tanrısı Dionysos insanlara Ģarap içme fikrini sunmuĢtur. ġarap yapmak için

üzümlerin biçimi değiĢtirilip, ezilip suyu çıkarılmaktadır. Bu öz suyun içilmesi sembolik kanın

içilmesi olarak düĢünülmüĢtür. Dionysos miti, sembolik kanın içilmesi ve insanları daha özgür

kılması bakımından, Ġsa miti ile doğrudan bağlantılı olarak kabul edilmiĢtir (Meunier‘den akt.

Çağlıyan, 2017, s. 42). Antik Yunan mitolojisinde, birçok tasvirde Dionysos‘un belden aĢağısı

satir, sakallı ve kadınsı göğüsler ile gösterilmiĢtir. Semavi dinlerde bu keçi benzeri yaratık

tasvirinin ilk akla getirdiği figür, Ģeytan olmaktadır. Günahların nedeni ve Ģer kaynağı olarak

görülen Ģeytan, aslında bir günah keçisi olarak yorumlanmaktadır. ġeytanın doldurduğu iĢlevi

Dionysos da doldurmaktadır (Çağlıyan, 2017, s. 43).

Dionysos dininde bazı hayvanlara sembolik anlamlar yüklenmiĢ ve önemli

görülmüĢlerdir. Örneğin yılanların toprağın altındaki ruhları korudukları kabul edilmiĢtir

(Euripides, 2017, s. 8). Dionysos ayrıca ölüler inancına da bağlanmıĢtır (And, 1962, s. 9). Bu

yüzden ölüm, toprak, yer altında yaĢayan hayvanlar gibi kitonyen unsurlar Dionysos ile

özdeĢleĢtirilmiĢtir. Kitonyen sözcüğü, Yunanca ‗chthon: toprak‘ ve ‗chthonios: toprak-altı‘

sözcüklerinden üretilmiĢtir (Deveci, 2018, s. 612). Yeraltı ile ilgili tekinsiz öğeler ve durumları

ifade etmektedir. Kitonyen kavramı Hades gibi yeraltı tanrıları, cehennem ve ruhlar gibi karanlık

öğeleri de içine almaktadır. Kuyular, yeraltı mağaraları, bataklıklar, hayvan ve böcek yuvaları,

kadın üreme organları kitonyen uzamlar olarak sayılmıĢtır. Paglia‘ya göre, kadın rahminin

kültürel bağlamda, edebiyat ve felsefe disiplini içinde doğa, karanlık ve toprakla

67

iliĢkilendirilmesi kitonyen düĢüncenin sonucunda gerçekleĢmiĢtir. Paglia, kitonyen düĢünceye

bağlı olarak yer-kültünden gök-kültüne evrimleĢmenin, kadını yeraltı dünyasına taĢıdığını

belirtmiĢtir (Deveci, 2018, s. 613). Paglia, Diyonizyak olanın Apollon‘un kaçındığı kitonyen

gerçeklikler olduğunu aktarmıĢtır. Karanlık, ateĢ, magma, ıslaklık, nemlilik ve kayganlık gibi

olguları çağrıĢtırdıkları için bu uzamlar kitonyen olarak algılanmaktadır. Ayrıca, kitonyen

özellikleri olmasa da ceylanlar ve geyikler de Dionysos dininde önemli bir yer tutmaktadır.

Bakkhalar‘da, kadınlar, ceylanları avlayıp onu Dionysos‘a adak olarak sunar ve postlarını

giyerdi. Dionysos‘a adanan hayvanlar onun bir parçası olarak kabul edilmiĢtir (Euripides, 2017,

s. 8).

1.2.4.3. Tragedya ve Apollon-Dionysos Dikotomisi

Nietzsche sanatın kökeninin mitlerden geldiğini belirtmiĢtir. Ona göre mit, sanatçının

bakıĢ açısına yön verip, farklı estetik bakıĢ açılarının güçlü bir çatı altında birleĢtirme olanağını

sağlamaktadır (Megill‘den akt. Gül, 2018, s. 39). Özellikle tragedyalardaki mitolojik unsurları

araĢtırmıĢtır. Nietzsche Müziğin Ruhundan Tragedyanın Doğuşu adlı eserinde tüm tragedyalarda

ortak olan bazı yapıları tartıĢmıĢtır. Bunlardan biri de Apollon ve Dionysos dikotomisidir.

Günümüzde de çağdaĢ kültürel eleĢtirideki tartıĢmalar, çoğu zaman Nietzsche‘nin Apollon ve

Dionysos ayrımı üzerinde Ģekillenmektedir (Von, 2014, s. 419). Nietzsche, Antik Yunan

mitolojisindeki bu iki tanrının zıt kavramları karĢılamak için kullanılan semboller olduğunu

belirtmiĢtir. Bu iki tanrı, birbirlerini tamamlayarak anlatıyı sürdürülebilir hale getirmiĢtir.

Taraflardan biri diğerinin üzerinde sürekli baskı kurma çabasında mıdır, bu çatıĢma hep sürecek

midir yoksa üstesinden gelip bir dengeye ulaĢılabilir mi soruları irdelenmektedir. Apollon ile

Dionysos unsurlarının birbiriyle bağlantısı, iki tanrının bir kardeĢlik iliĢkisiyle

simgeleĢtirilmiĢtir: Tragedyada, Dionysos Apollo'nun, Apollon da Dionysos'un diliyle

konuĢurdu: böylece tragedyanın da sanatın da en yüksek ereğine ulaĢılırdı (Nietzsche, 2014, s.

114). Örneğin GüneĢ Tanrısı Apollon, kültür, bilim, bilinç, düzen, uyum, biçim, rasyonellik ve

eril olanı temsil ederken, Dionysos doğa, biçim, güdüler, bilinçdıĢı ve diĢil olanı göstermektedir.

Dolayısıyla doğa ve kültür, bilim ve biçim, eril ve diĢil dikotomisi Apollonik ve Diyonizyak

dikotomisi ile temsil edilmiĢtir (Gürses, 2007, 22). Fakat Dionysos doğanın kendisi veya

doğurgan bir ana tanrıça gibi değerlendirilmemiĢtir. Onun yerine, insanın doğayla birleĢmesini

sağlayan bir araç olarak görülmüĢtür (Erhat, 2000, s. 44). Apollon ise kendini bilme, ölçülü

olma, insanın güdülerini kontrol altında tutması gibi özellikleri kendi bünyesinde

68

barındırmaktadır. Ġnsan hayatını belli kurallara sokarak, insanı doğallığından uzaklaĢtırıp,

kültürün alanına sokmaktadır. Ormanlarda, kırlarda, doğanın göbeğinde yaĢayan Dionysos ise

insanın, gelenekleri ve kuralları öğrenmemiĢ, yontulmamıĢ, vahĢi ve en doğal halini, arzuyu,

özgürlüğü, sarhoĢluğu ve coĢkuyu temsil etmektedir. Azra Erhat, Dionysos efsanelerinin

hepsinde görülen en önemli temanın tepki ve direnç olduğunu kaydetmiĢtir (Erhat, 2000, s. 94).

Bu tepki sınırlara, kurallara, insanın inĢa ettiği tüm değerlere yöneltilmiĢtir. Doğa tanrısı

Dionysos, Apollon‘un yarattığı uzaklığı ortadan kaldırıp, insanı özüne, doğal haline getirmeye

çalıĢır ve bu iki anlayıĢ arasındaki çeliĢki sürüp gitmektedir. Nietzsche‘nin öne sürdüğü Apollon

ve Dionysos diye adlandırılan bu iki güç uyum içerisindedir, fakat bu uyum statik değil aksine

devinimli bir nitelik göstermektedir. Hareketi sağlayan ve sürdüren bir uyumdan bahsetmektedir.

Eğer uyum olmasaydı salt kaos olurdu. Öte yandan bu iki unsur çatıĢmasaydı, uyumun olmadığı,

salt statik bir durum ortaya çıkardı.

Nietzsche‘ye göre tragedya, insana kendi doğasını anlatmakta ve insanın özgür olduğunu

söylemektedir. Öte yandan özgürlük ile kader arasında bir denge durumunun olduğunu dile

getirmektedir. Özgürlük ve kader arasındaki çatıĢma yüzünden trajik durum meydana

gelmektedir (Nietzsche, 1963, s. xv). Tanrıların yazgısı Apollon‘un, insanın doğası ise

Dionysos‘un alanı olarak düĢünülebilir. Bu ikilik arasındaki çatıĢma, trajik durumu

yaratmaktadır.

Apollon aynı zamanda düĢün alanını göstermektedir. Çünkü güneĢ tanrısı Apollon,

yaydığı ıĢıkla insanların kendilerinin ve onları saran dünyanın biçimlerini anlamasına yardımcı

olurken, aynı zamanda görsel illüzyonlar, yanılsamalar da yaratabilmektedir. Bu yanılsamaların

soyut anlamda açıklanması için ―maja tülü‖ kavramı kullanılmıĢtır (Vanleene, 2011, s. 246). Bu

tülün sağladığı rüyalar sayesinde insan hayat ile baĢa çıkma, acılardan ve korkulardan uzak

durma, dünyayı güzellikler çerçevesinden görme Ģansını yakalamaktadır. Fakat insanlar daha

olumlu deneyimler yaĢadığını düĢünse de bu tül nedeniyle gerçek çarpıtılmaktadır.

Deneyimledikleri sadece bir yanılsama olmaktadır. Tragedyadaki Apollon ve Dionysos

dikotomisi, sınır koyucu tanrı ile sınır tanımayan tanrı arasında yaĢanmaktadır. Sınırlara uygun

davrananlar, Apollonik bakıĢ açısıyla dünyanın güzellikleriyle ödüllendirilmektedir. Bunu

reddedip, Diyonizyak bir yönelimi kabul edenler için acı ve kederle dolu bir son gözükmektedir

(Çağlıyan, 2017, s. 51). Öte yandan, kendi doğalarına uygun bir eyleme geçtikleri için, varoluĢu

onaylayıp, sonra da mutluluk duyma Ģansını elde etmektedirler. Çağlıyan, Diyonizyak yönelimin,

69

günlük çıkarlara uymakla belirlenmiĢ, yanılsamalı ve geçici bir hazdan ziyade, kalıcı ve

bozulmayacak bir mutluluk olanağı sunduğu dile getirilmiĢtir.

Apollonik düĢ inĢa etme arzusu, kurumlar oluĢturma ve toplumsal kurallar belirleme

gerekliliğini getirmiĢtir. Siyasal yapılanmalar, kurumlar kurarak ve kurallar belirleyerek, kendi

imgesini yaratma arzusunu tatmin etmektedir. ĠĢsevenler bu arzuyu, ―güç istencinin‖ tezahürü

olarak nitelemektedir. Fakat Nietzsche, Apollon‘u bir düĢ gördürücü olarak övse de düĢe hakikat

denmesini kabul etmemiĢtir. DüĢ perdesinin parçalanması için Dionysos‘u çağırıp düzen

yanılsamasını ifĢa etmiĢtir (2014, s. 595). Apollon‘un tam zıttı olan Diyonizyak ruh ise değiĢim,

yaratıcılık, insanın içgüdülerine kendini bırakarak kaybetmesi, yıkım ve yaĢama arzusunu temsil

eder ve Nietzsche bu kendini bırakıp evrenle bir olma deneyimine, bu sarhoĢluk anına, Dionysos

deneyimi adını vermiĢtir (Iraz, 2016, s. 5).

Tragedyanın belli bölümleri Apollon, diğerleri ise Dionysos ile bağdaĢtırılmıĢtır.

Örneğin, Iraz dilin, dolayısıyla diyalog kısımlarının Apollon‘a, müziğin ise Dionysos‘a ait

olduğunu belirtmiĢtir. Sanatta Apollonculuk ise, form ve biçimdeki ahengin öne çıktığı,

çoğunlukla göze hitap eden sanatlar olarak kategorize edilmiĢtir. Bunlar; mimarlık,

heykeltıraĢlık, resim, çömlekçilik, oyma, bezeme, süsleme sanatlarıdır (Iraz, 2016, s. 4). Bu

ayrıma gidilmiĢ olsa da müzik ve Apollonik sanat biçimleri birbirlerine ihtiyaç duymaktadır.

Müziğin tek baĢına gösterdiği Ģeyin insanın algılamasının mümkün olmadığı, dolayısıyla dile

ihtiyaç olduğuna kanaat getirilmiĢtir. Zaten tragedya; müzik ve diyalogla, yani Diyonizyak ve

Apollonik unsurların bir araya gelmesiyle oluĢmuĢtur. Nietzsche diyaloglar veya görsel

unsurlarla karĢılaĢtırıldığından müziğin ikincil olmadığını açıklamıĢtır. Nietzsche‘ye göre

Apollonik anlayıĢ, dilin sözcüklerine kısıtlanmıĢtır ve müziğin doğrudan ulaĢabileceğine, dil

sadece dünyanın taklidi olarak indirgemeci bir anlayıĢla ulaĢmaya çalıĢmaktadır. Nietzsche da

zaten batı düĢüncesinin dünyayı algılamak ve açıklamak için kullandığı bu indirgemeci anlayıĢa

karĢı olduğu için dünyanın sadece rasyonel akılla kavranabilecek bir kurmaca gerçekliğe

indirilmesinin hatalı bir bakıĢ açısı olduğunu savunmuĢtur (Vanleene, 2011, s. 238). Ġndirgemeci

Batılı bakıĢ açısına göre, Batı‘da görsellik önemliyken, doğuda iĢitsellik daha önemli bir yerde

bulunmaktadır (Deveci, 2018, s. 613). O zaman görsel sanatlar ve Batı Apollo‘nun, müzik ve

doğu ise Dionysos‘un alanını oluĢturmuĢtur.

Nietzsche ―üstüninsan‖ ve Dionysos kavramlarını bir arada ele almıĢtır (Vanleene, 2011,

s. 249). Ona göre, Diyonizyak anlayıĢ olmadan Apollonik biçim tek baĢına anlamsızdır,

70

varoluĢun anlamını kavramak için Diyonizyak yeraltı dünyası ile birlik içinde olması

gerekmektedir. Doğası nedeniyle Dionysos bilinci aĢmıĢtır. Kendini, bilinç ve kuralların

sınırlarına hapsetmeye çalıĢmamaktadır. Tragedyalardaki karakterlerin hayat karĢısındaki

tutumları, yani hem tanrıların istencini kabul etmeleri hem de kendi eylemlerinin

sorumluluklarını üstlenmeleri, Nietzsche‘nin üstün insan kavramı açıklarken kullandığı bazı

özelliklerden birkaçı olarak kaydedilmiĢtir. Nietzsche üstün insanın en önemli özelliklerinden

birinin yaratıcılık olduğunu belirtmiĢ ve üstün insanı bir kurtarıcı olarak tanımlamıĢtır. Üstün

insan, tanrı ve evrensel değerlerin anlamını yitirdiği bir çağda, yaĢamı onaylamak ve

anlamlandırmak için yaratıcılığını ve bilgeliğini bir karĢılık beklentisi olmadan diğer gruplarla

paylaĢmaktadır (Kılınç, 2015, s. 35).

Apollon-Dionysos Dikotomisi hayatın içindedir ve denge durumuna ulaĢılması için bir

çatıĢma ve dengelenme evresinin yaĢanması gerekmektedir. Bu evrede de her zaman uyumlu,

ahenkli bir dengeye ulaĢılmamaktadır. Genelde yıkım ve zorluklar sonucunda bu dengeye

ulaĢılmaktadır. Fakat sonunda kültürün yenilenmesi sağlanmaktadır. Kültürel Ekoloji içindeki

'Üçlü ĠĢlev Modeli'nin belirttiği Ģey, kültürel yenilenme olarak kaydedilmiĢtir. Kültürel

Ekolojinin 'Üçlü ĠĢlev Modeli'nde kullanılan üst söylem ve karĢıt söylem kavramlarına Apollon

ve Dionysos dikotomisi oturtulmuĢtur. Çünkü bu dikotomi, devingen çatıĢmanın içerisinde denge

durumunu barındırmaktadır ve bu ikisinin iliĢkisinden uzlaĢmacı Söylemlerarasılığa

ulaĢılabilmektedir (Gürses, 2007).

1.2.5. EkoeleĢtirinin bir Uzantısı Olarak Ekofeminizm ve Sinema

Bu bölümde EkoeleĢtirel paradigma ve feminist bakıĢ açısını harmanlayan Ekofeminizm

kavramı irdelenmiĢtir. Ekofeministler ekolojik problemlerin temelinde kültürün olduğunu dile

getirmektedirler. Altay (2012, s 22) insanın, kültür vasıtasıyla, ilk istismar ettiğinin doğa

olduğunu ileri sürmüĢtür.
13

 Ekofeministler cinsiyetler arası eĢitliğin sağlanmasının sağlıklı ve

13

 Doğanın ve kadınların sömürülmesi savını açıklamak için öncelikle toplumların evrim geçirmesiyle doğaya ve

kadına bakıĢ açısının tarihsel olarak nasıl değiĢtiğini göstermek gerekmektedir. Ġlk toplumların avcı-toplayıcı

toplumlar olduğu, daha sonra tarım toplumlarına evrildiği ve son olarak da sanayi toplumları olmak üzere üç

evreden geçtiği kabul edilmektedir (Adak, 2010, s. 378). Günümüzdeki sanayi sonrası toplumları ise bilgi

(enformasyon) toplumları olarak adlandırılmaktadır (Castells, 2008). Ġlkel toplumlarda din nedeniyle doğa ve kadına

bakıĢ açısı farklıydı. Doğanın güçleri kontrol edilemez olduğu ve insanların hayatta kalmak için doğaya tabi olması

nedeniyle, doğa, hürmet edilen, korkulan, tanrılaĢtırılan bir olguydu. Bu toplumlarda, toprak, gök, deniz, rüzgâr,

güneĢ gibi doğanın unsurları tanrılaĢtırılmıĢtır. Anaerkil dönemde tanrıça kültü bulunmaktaydı. Tanrıçalar hayatın,

yaĢam döngüsünün, üremenin ve yiyeceklerin kaynağı olarak düĢünülmüĢtür. Bu yüzden insanlar bu tanrıçalara

‗Toprak Ana‘ gibi isimlerle hitap etmiĢ ve ibadet etmiĢtir. Bu dönemde hem doğa hem de kadınlara saygı ile

yaklaĢılmıĢtır. Tanrıça kültünden sonra daha karmaĢık bir tanrılar kuĢağı gelmiĢtir. Bu tanrılar kuĢağı gökyüzü

71

ekolojik bir toplum yaratmaya yardımcı olacağını belirtmiĢlerdir. Ekofeminist düĢünce, kadının

toplumda ötekileĢtirilmesi ile doğanın ötekileĢtirilmesi arasındaki bağları sosyal, toplumsal,

ekonomik görüĢler temelinde inceleyerek, kadın ve çevre sorunlarının çözümüne katkı

sağlamaya çalıĢmaktadır (Cengiz, 2014, 3). Pozitivist bilimsel paradigmanın aksine indirgemeci

değil, bütüncü yaklaĢımı esas almaktadır. Ekolojide bütünsellik, olay ve olguları incelerken,

iliĢkilerin tümünü hesaba katmak anlamına gelmektedir. Ekolojide kullanıldığında, doğadaki

iliĢkilerin tümüne bütün olarak bakmak anlamına gelmektedir (KıĢlahoğlu‘ndan akt. Özerkmen,

2002, s. 181).

Feminist söylemin doğrudan yeĢil politika ile iliĢkili olduğu öne sürülmüĢtür. Çevreci

eleĢtirinin bağlantı kurduğu disiplinlerden en önemlisi feminizmdir (Balık, 2013, s. 4). Çünkü

EkoeleĢtirinin özünde erkeklik ve erkeklik değerlerinin, rasyonalitenin ve mantığın abartılması

eleĢtirilmektedir (Gustafsson ve Kaapa, 2013, s. 261). Ekolojik düĢünce ve feminizmi kavramsal

olarak birleĢtiren düĢünce ekofeminizm olarak geçmektedir. Ekofeminizm kavramı Fransız

feminist Françoise d‘Eaubonne tarafından 1974 yılında ortaya atılmıĢ ve Rosemary Radford

Ruether, Susan Griffin, Carolyn Merchant, Mary Daly gibi isimlerin çalıĢmaları ile

geliĢtirilmiĢtir (Türk, 2017, s. 379). Doğanın insan tarafından tahakküm altına alınması ile

erkeklerin kadınları tahakküm altına almasını bağdaĢtırarak kadın hakları hareketini ve doğayı

incelemektedir. Bunun nedeni Batı düĢüncesinde doğanın kadınla paralel tutulmasıdır. Hatta

tanrıları olarak nitelendirilmiĢtir. Liderleri olarak erkek bir tanrı bulunmaktadır ve bu kült ataerkil bir düzen

öngörmüĢtür. Zeus‘un önderliğindeki Helen Panteonu buna örnek olarak gösterilmiĢtir. Aradaki geçiĢ döneminde

yeni kuĢak tanrı topluluğu, eski anaerkil toplumun tanrıçaları ile çatıĢma içinde gözükmektedir. Bunun nedeni ise

Ana Tanrıçaya tapan ve tarıma dayalı toplumdan, yeni tanrılar kuĢağına tapan savaĢçı topluluklar arasındaki çatıĢma

olarak kaydedilmiĢtir (Rosenberg‘den akt. Gül, 2018, s. 46). Bu dönemde ataerkil düzene geçiĢ baĢlamıĢtır ve doğa

ile kadına duyulan saygı yerini, ‗Gök Tanrıya‘ duyulan saygıya bırakmıĢtır. Tarım ilerleyip, toprak daha kolay

kontrol edilebilir bir unsur haline geldikçe Ana Tanrıça Kültü değiĢmeye baĢlamıĢtır. Ġnsanların toplayıcılıkla

geçindiği ve kadının doğurganlık özelliği nedeniyle yüceltildiği anaerkil dönemden, tarım ve mülkiyet nedeniyle

erkeklerin baskın olduğu ataerkil döneme geçiĢle kadının toplumsal konumunda değiĢiklik yaĢanmıĢtır (Altay,

Cornell, Oppermann, Tamkoç). Tarımın ortaya çıkıĢı, mülkiyet kavramını da beraberinde getirmiĢtir. Mülkiyet

kavramı insanın kendi mal ve mülkü ile istediğini yapabilmesi önermesini getirmiĢtir. Ġnsanlar ‗doğa anayı‘

hâkimiyetleri ve mülkiyetleri altına almaya çalıĢmıĢlardır. Özellikle tek tanrılı dinlerin etkisiyle, Ana Tanrıça kültü

etkisini yitirmiĢtir. Sanayi devrimine kadar süren dönemde kadınlar tarla ve evde çalıĢarak, emeklerinin karĢılığını

almadan var olmuĢlardır. I. ve II. Dünya SavaĢları ile orduya giden erkekler nedeniyle üretimde iĢçi eksikliği baĢ

göstermiĢ, bunu kapamak için de kadınlar çalıĢmaya baĢlamıĢtır. Kadınlar çalıĢma hayatına girdikçe, mevcut düzen

sorgulanmaya baĢlamıĢtır. Sanayi devrimi sonrasında, doğanın kirletilmesi ve tahrip edilmesi uç noktalara ulaĢtığı

için bu iki sorun birlikte ele alınmaya baĢlanmıĢtır. Kolonyal dönemde de doğanın tahrip edilmesi devam etmiĢtir.

Kolonyalist devletlerin, sömürge ülkelerine bakıĢı ile, doğaya bakıĢları eĢ kabul edilmiĢtir. Ann Kaplan bunu

emperyalist bakıĢ olarak nitelendirmiĢtir. Emperyalist bakıĢ kültürel ötekini, batılı bakıĢ açısı tarafından eksik ve

doğaya daha yakın olarak kodlamakta ve görsel nesneleĢtirmeye ile kontrole maruz bırakmaktadır (Ivakhiv, 2013, s.

262). Dolayısıyla etnosentrik bir yaklaĢım olarak nitelendirilmiĢtir. Kolonyal dönem 1960‘larda bitmiĢ olsa da

kolonyalist uygulamalar üstü örtük olarak sürdürülmektedir.

72

Fransis Bacon ―Doğa diĢildir‖ demiĢtir (Ardahanlı, 2015, s. 92). Ayrıca, Bacon‘ın ―zihin ile

doğayı iffetli ve yasal bir yolla evlendirelim‖ ifadesinden, doğayı diĢil bir karakterde tahayyül

ettiğini ve bilimin görevinin de bu diĢil varlık üzerinde kontrol kurma olduğu savı ortaya

atılmıĢtır (Kaya, 2016, s. 139). Carolyn Merchant, dünya ve doğanın kontrol edilmesi gerektiği

anlayıĢının biçimlenmesinde, ilk önemli rolü Bacon‘a atfeder. Bacon‘dan itibaren, bilimin amacı,

doğaya hükmetmek ve onu denetim altına almak olmuĢtur; Capra‘ya göre, bugün hem bilim hem

de teknoloji radikal biçimde ekoloji karĢıtı amaçlar için kullanılmaktadır (Adak, 2010, s. 373).

Ekofeministler tüm tahakküm biçimlerini reddetmektedirler. Ġnsan-doğa düalizmini temel

alan derin ekolojistlere ilaveten, erkek-kadın düalizminin tahakküm kavramının temelinde yatan

asıl problem olduğunu dile getirmiĢlerdir (Garrard, 2004). Ekofeminizme göre, kadın erkek

düalizmi düĢüncesinin temeli, ―Düalizm ve Doğa- Kültür Dikotomisi‖ baĢlığında ifade ettiğimiz

gibi Antik Yunan‘a kadar gitmektedir. Aristoteles, Pisagor, Philo ve Hegel gibi bazı düĢünürlerin

kadın-erkek dikotomisinin yerleĢik hale gelmesine neden olan görüĢleri ―Düalizm ve Doğa-

Kültür Dikotomisi‖ baĢlığında daha detaylı incelenmiĢtir. Ekofeminist düĢünce iĢte bu

fosilleĢmiĢ eril-diĢil dikotomisini açığa çıkarıp eleĢtirmektedir. Bunu yapmak için de modern

bilim paradigmasını ve bu paradigmanın kökünde yatan Kartezyen düĢünceyi diğer

EkoeleĢtirmenler gibi eleĢtirmiĢlerdir (Türk, 2017, s. 384):

Shiva indirgemeci veya mekanik bir paradigma olarak hâkim modern bilimi, Batılı erkeğe ait bir

patriyarkal proje olarak ele alır. Bu proje bağlamında doğanın giderek tecavüz edilesi bir kadın olarak

görülmeye baĢladığını iddia ederek kadının ve doğanın erkeğe boyun eğme sürecinin meĢrulaĢtırıldığını

savunur.

Ekofeminist düĢünceye göre, Pisagor ve Aristoteles‘ten sonraki dönemlerde de

dikotomiler varlıklarını devam ettirmiĢtir. Özellikle doğanın diĢil özellikte kurgulanması sadece

cinsiyetçi bir bakıĢ açısıyla değil, aynı zamanda bazı feminist görüĢler tarafından da

sürdürülmüĢtür. Örneğin Fransız Feministlerinden Ġrigaray, Kristeva ve Cixous gibi düĢünürler

Pisagor‘un KarĢıtlıklar Tablosu ve düalizmi üzerinden Doğa-Kültür dikotomisini okuması

yapmıĢ ve doğanın diĢil bir karakterde olduğu önermesini kabul etmiĢlerdir (Gürses, 2007). Zira

bu önerme, doğa ve kadını aynı kategoriye koyarak, Pisagor, Bacon ve Aristoteles‘in ortaya

attığı erkek-kadın dikotomisini sürdürmektedir. Radikal ekofeministler dıĢındaki diğer

ekofeministler ise, diĢilik ve doğa olgularını birleĢtirmekten kaçınmıĢtır. Ekofeministler, doğanın

diĢil bir özellikte, kültürün de eril bir özellikte kurgulanmasının cinsiyetler arasındaki farkı daha

da vurgulayarak cinsiyetçiliğe neden olabileceğini dile getirmiĢlerdir. Dolayısıyla Ekofeministler

73

doğa-kültür ve kadın-erkek dikotomilerini açığa vuracak eleĢtiriler yapmaktadırlar. Hubert Zapf

da bu Ģekilde düĢünen EkoeleĢtirmenlere örnek verilebilir. Zapf, Kültürel Ekoloji kavramında

Cixous ve diğerlerinin aksine doğayı diĢil bir unsur olarak değerlendirmemiĢtir (Gürses, 2007, s.

13).

Ekofeministler; Radikal Ekofeministler ve diğer ekofeministler olarak farklı önermeler

sunmaktadırlar. Örneğin Gaia kavramına Ekofeminizde çok atıfta bulunulmaktadır. Fakat bu

kavram Radikal Ekofeministler dıĢındaki EkoeleĢtirmenler tarafından problematik olarak

görülmektedir. Çünkü dünya veya doğanın ardında bir efeminen öz yattığı fikri, biyolojik

cinsiyet farklılığından ileri gelmektedir ve bu da bir sorun teĢkil etmektedir. Ekofeministlere

göre kadının biyolojik durumundan ötürü, doğaya daha yakın olduğu anlayıĢından hareketle

ortaya konan olumlu veya olumsuz temsillerin hepsi problematiktir; çünkü böyle bir ayrım

kadın-erkek dikotomisine güçlendirmeye ve buna bağlı olarak toplumda cinsiyetçiliğe neden

olmaktadır. Bu tür temsiller karakterlere birey olarak değil, kadın ve erkek olarak bakmayı

sürdürmektedir. Dolayısıyla radikal ekofeministlerin öne sürdüğü anlayıĢ ataerkil sistemin

savları kadar kısıtlayıcı gözükmektedir. Bu yüzden radikal ekofeminizm, Warren gibi

ekofeministler tarafından eleĢtirilmiĢtir (Garrard, 2004, s.24). Çünkü eril veya diĢil, hangisi

olursa olsun feminist düĢünce bütün toplumsal cinsiyetlerin objektif eleĢtirisini içermektedir.

Nitekim ekofeminist Patrick Murphy, Lovelock‘un Gaia hipotezinden dolayı onu gezegeni bir

cinsiyete büründürmek ile eleĢtirmiĢtir (Garrard, 2004, s.174). Gaia hipotezi ―EkoeleĢtirinin

Kaynakları Olarak Mitoloji ve Dinler‖ baĢlığı altında tartıĢılmıĢtır.

Murphy‘ye göre, üretken diĢi stereotipin büyülü, kutsal ve gizemli olduğu algısı

toplumsal iyileĢme Ģansını düĢürmektedir. Dolayısıyla Murphy hiyerarĢik ve heteronormatif

olmayan, biyolojik farklılıkları, farklı değerlere layık görmeyen toplumsal cinsiyetler olması

gerektiğine savunmaktadır. Bunun tam aksine Gaia, gezegeni diĢil olmasıyla üst bir noktaya

taĢımakta ve ona daha fazla değer atfetmektedir. Örneğin, Lucio Olmos Morales‘in 2008 yapımlı

El Llanto de la Tierra (Toprağın Ağıtı) adlı 7 dakikalık kısa filminde doğa tahribi, bir kadın

vücudunun tahribiyle üst üste getirilerek, dünyanın Gaia olarak kiĢiselleĢtirilmesi ile

gösterilmiĢtir. Bu alegoriye, radikal ekofeministler alkıĢ tutarken, diğer ekofeministler

eleĢtirmiĢlerdir. Derrida da Murphy ile benzer bir bakıĢ açısı paylaĢmıĢtır. O Batı düĢüncesi

içinde olumlu değerlerin erkek kimliğine ve olumsuz değerlerin kadın kimliğine atfedildiğine

dikkat çekerek, ataerkil sistemin alaĢağı edilmesinin, değerlerin ters yüz edilerek anaerkil

74

sistemle değiĢtirilmesiyle kazanılmayacağını iddia etmiĢtir. Derrida‘ya göre, bu sadece var olan

hiyerarĢik yapıların yer değiĢtirmesini sağlar, sistemi ortadan kaldırma potansiyeli

taĢımamaktadır. Derrida, onun yerine düĢünme Ģeklimizle dünyaya empoze ettiğimiz hiyerarĢik

yapılara meydan okunması gerektiğini söylemektedir (Richards, 2013, s.128).

Filmlerde kadın karakterlerin konumlarının evrimi ekofeministlerin araĢtırma

konularından biri olmuĢtur. Çevre sorunlarını konu edinen melodramlardaki esas karakterin

kadın olmasıyla, batıdaki kadını ve doğayı birbirine yakın gören anlayıĢ iliĢkilendirilmektedir.

Örneğin Gorillas in the Mist (1988), China Syndrome (1979) ve Silkwood (1983) gibi filmlerde

baĢ kahramanlar kadındır. Fakat daha eski tarihli afet filmlerinde baĢ kahramanlar çoğunlukla

erkek oyuncular tarafından oynanmıĢtır. Keane‘e göre felaket filmlerinin yapımının pahalı

olması ve buna bağlı olarak filmlerde alıĢıldık toplumsal cinsiyet temsillerinin ve baskın erkek

karakterlerinin daha karlı olacağı inancı, erkeklerin baĢrol olarak seçilmesinin nedenini

açıklamaktadır (Gustafsson ve Kaapa, 2013, s. 260). Ġlerleyen dönemlerde felaket filmlerinin

dıĢındaki aksiyon kategorisinin popülerleĢmesi, kadınların daha sıklıkla baĢrol olduğu, çevre

sorunlarını konu edinen melodramların artıĢını sağlamıĢtır.

Ekofeministler, kadınların konumu gibi farklı etnik grup veya milletlerin temsillerini de

incelemektedir. Özellikle belgesellere bu bakıĢ açısı ile çözümleme yapılmaktadır. Örneğin,

Batılıların, Afrika hakkında yaptığı belgeseller, kolonyal bakıĢ açısının sürdüğünü göstermek

için örnek olarak verilmiĢtir. Her ne kadar Afrikalılar beyaz insan kıtaya gelmeden önce,

herhangi bir ekolojik kriz olmadan oradaki hayvanlar ve bitkiler ile harmoni içinde yaĢamıĢlarsa

da belgeseller veya kurgularda seyirci siyahileri ya hiç görmez ya da hep yasadıĢı avcılar, yoz

politikacılar veya umursamaz güçsüz karakterler gibi olumsuz temsil edilmektedirler. Buna

karĢın, Gorillas in the Mist (1988) filminde olduğu gibi beyaz karakterler kurtarıcılar olarak

yüceltilmektedir. Her ne kadar Gorillas in the Mist (1988) filminde kadın karakter üzerinden

hikâye anlatılması olumlu bir temsil olarak değerlendirilse de yerli halkın ahlaksız, çevreyi

umursamayan, sadece kendi çıkarını düĢünen karakterler olarak kurgulanması eleĢtirilmiĢtir. Bu

tür filmler ve belgesellerde çevresel faktörler, ekonomik düzen, postkolonyal düzenin getirdiği

karmaĢık sorunlar, sosyolojik unsurlar göz ardı edilmektedir. Örneğin, the Dark Side of

Chocolate (2010) belgeselinde, Afrika'da çikolata üretimindeki sorunlar iĢlenirken, Nestle gibi

büyük bir Ģirketin neden olduğu sorunlar gösterilmemiĢtir. Üstü kapalı olarak sadece kısa bir

75

Ģekilde ima edilip, Afrikalıların toplumundaki sosyal ve ekonomik sorunlarına odaklanılmıĢtır.

Bunun gibi örnekler, Batılı etnosentrik bakıĢ açısının hala sürmekte olduğunu göstermektedir.

 AraĢtırmaların yapıldığı yere göre farklı bakıĢ açılarından okumalar yapılabilmektedir.

Örneğin Avatar (2009) filmine baktığımızda, Orta Doğu ya da Afrika ülkesindeki araĢtırmacılar

filmin kültürel ötekiyi otomatik olarak daha ruhani veya ekolojik bilinçli sunması nedeniyle, bir

Batılı hegemonik ırkçılık örneği olarak okuyabilirler. Fakat Amerika‘da gösteriminden sonra

çevreci, antikapitalist, sol propaganda örneği olarak nitelendirilmiĢ ve ciddi eleĢtirilere maruz

kalmıĢtır (Elliot, 2012, s.48). Bu yüzden hangi coğrafi konum veya paradigma içinden

okunduğuna bağlı olarak farklı yorumlarının olması kaçınılmaz olmaktadır.

EkoeleĢtiri, özellikle medya metinlerindeki doğa ve kadın temsillerinin sorunlu yanlarını

ortaya çıkarmaya elveriĢli bir teknik olarak düĢünülmektedir. Örneğin World War Z (2013)

filmindeki doktorun doğa hakkında düĢüncelerini dile getirdiği sahne: ―Doğa Ana bir seri

katildir. Hiç kimse bu konuda ondan daha iyi ve yaratıcı değildir. Tüm seri katiller gibi

yakalanma dürtüsüne karĢı koyamaz. Eğer kimse övgüyü üstüne almayacaksa o müthiĢ suçların

ne anlamı vardır? Çetrefilli kısma gelirsek, okulda ipuçlarının kırıntılarını görerek 10 yıl

harcıyorsun. Bazen virüsün en gaddar olduğunu düĢündüğün kısmın sadece buzdağının ucu

olduğunu görüyorsun. Doğa ana zayıflıklarını güç olarak gizlemeye bayılır, tam bir kaltaktır.‖

Ekofeministlere göre, World War Z (2013) gibi filmlerdeki bu tür olumsuz ve cinsiyetçi

temsillerin, çevre sorunlarının çözülmesine katkı sağlaması olanaklı görülmemektedir, aksine

durumu daha vahim hale gelebilmektedir. Kadınların ve doğanın kontrol edilmesi, tahakküm

altına alınması gereken tehlikeli unsurlar olduğunu öne sürmektedir. Bunun gibi kadın ve doğa

imgelerinin birleĢtirildiği sorunlu temsillere farklı bir açıdan yaklaĢılabilir. Bazı anlatılarda

kadınlar karakter olmaktan ziyade, adeta dekorun bir parçası gibi, tek boyutlu ve içi boĢ

gösterilmiĢtir. Hikâyenin ilerlemesinde hiçbir iĢlev üstlenmemiĢtirler. Aynı Ģekilde, doğa bazı

anlatılarda dekor olmaktan ileriye gitmemektedir. Öte yandan ekofeminizm ayrıĢmacı bir anlayıĢ

gütmemektedir. Ekofeminizme göre, biyolojik farklılıklar bölünmeyi gerektirmemektedir.

Aksine bütün ayrıĢtırıcı ideolojilere karĢı konumlanmıĢtır. Tamkoç (1996, s. 77) ekofeminizmin

konumunu Ģu Ģekilde açıklamaktadır: ―Kadınların sömürülmesi ve haksızlığa uğraması ile

doğanın sömürülmesi arasındaki iliĢki ekofeminizmin temel anlayıĢı olmakla beraber,

ekofeminizm ırk, etnik, cins, yaĢ, sosyal sınıf ve cinsel tercih gibi ölçütlere dayanarak yapılan

baskıların ve ayrımcılığın karĢısındadır.‖ Ekofeminizmden de anlaĢılacağı gibi ekoeleĢtirinin

76

doğası keĢisimsel olarak nitelendirilmektedir. Doğa, türler, sınıf, ırk, cinsiyet ve cinsellik gibi

kategoriler ayrı kümeler olarak düĢünülebilir. Ekofeminizm de doğa, türler, sınıf, ırk, cinsiyet ve

cinsellik gibi kümelerin hepsinin birbiriyle kesiĢiminde olduğu fikri ileri sürülmüĢtür.

Dolayısıyla Ekofeminizm bu kesiĢimsel konumundan çözümleme yapmaktadır. Kısaca,

Ekofeminizm Ekosentrik postmodern düĢüncenin en önemli özelliklerinden biri olan tahakküm

kavramına ayrıcalık atfeden tüm hiyerarĢik sistemlerin sorgulanması olarak görülmektedir

(Oppermann, 2006, 116). Tahakküm ve diğer kavramlar çözülüp, yapıbozumuna uğratılmaktadır.

Dolayısıyla siyahi, kadın, homoseksüel gibi ‗öteki‘ olarak kodlanan kimlikler öteki olmaktan

çıkmaktadır. Kısacası EkoeleĢtirinin, diğer deyiĢle ekosentrik postmodern teorinin amacı,

doğanın nasıl tanımlandığını, yorumlandığını, nasıl ele alındığını, söylemsel inĢasını ve temsilini

ortaya koymak, bu temsilin altında yatan ideolojiyi, edebiyat, TV, sinema ve sosyal medya gibi

bütün medya üretimleri içindeki kurgusal anlatılarda açığa çıkarmaktır. Böylelikle kültür ve doğa

iliĢkisinin sorunlu yönleri ortaya konulabilecektir.

1.2.6. Dijital Sinema Dönemi ve EkoeleĢtiri

Dijital teknolojiler ile üretilen anlatıların, karbondioksit salınımı ve çevreye olumsuz

etkilerinin çok düĢük bir seviyede olduğu düĢünülmektedir. Fakat bunun tersini gösteren veriler

bulunmaktadır. Analog
14

 sistemden dijitale geçiĢle beraber film, TV ve radyo metinlerinin

üretiminde çevreye daha az zararlı, daha masum, hatta yeĢil ve sürdürülebilir bir üretim

gerçekleĢtiği kanısı toplumda yerleĢmiĢtir. Halbuki 2009‘a geldiğimizde, Amerika BirleĢik

Devletleri‘ndeki internetin çalıĢmasını ve bulut temelli dijital teknolojiyi sağlayan sunucu

çiftliklerinin ürettiği karbondioksit salınımının, havayolları endüstrisinin ürettiği karbondioksit

salınımından çok daha yüksek olarak kaydedilmiĢtir (Rus‘dan aktaran Estok, s. 12). Bu dijital

teknolojilerin çevre kirliliğine sebep olduğunu göstermektedir. Analog sistemle

karĢılaĢtırıldığında, dijital teknolojinin daha çevre dostu bir teknoloji olduğu kabul edilmiĢtir.

Çünkü ne kadar çok enerji harcansa da enerji elde etme yolları eğer sürdürülebilir hale getirilirse

doğaya verilen zarar da azaltılabilir. Örneğin, eskiden film Ģeritlerini banyo ederken kullanılan

kimyasalların çevreye zarar vermeden ortadan kaldırılması mümkün değildi. Fakat günümüzde

dijital platformlarda çekimler son haline getirilmekte ve o kimyasallar kullanılmamaktadır. Öte

14

Analog TDK Online sözlüğüne göre; ―Sinyaller yoluyla çalıĢan ve dijital elektroniklere göre daha maliyetli cihaz,‖

anlamına gelmektedir. EriĢim tarihi 10.06.2019. Dijital ise gene TDK Online sözlüğüne göre ―Sayısal, verileri bir

ekran üzerinde elektronik olarak gösteren ve verilerin bir ekran üzerinde elektronik olarak gösterilmesi,‖

anlamlarına gelmektedir. Dijital teknoloji; sayısal ve elektronik sistemi kullanan teknoloji olarak anlaĢılmaktadır.

77

yandan, dijital teknolojiler daha sürdürülebilir film yapımı pratikleri geliĢtirseler de eskiyen

teknolojik ürünlerin geri dönüĢtürülmesi ve çevreye asgari ölçüde zarar verecek Ģekilde ortadan

kaldırılması hala büyük bir problem teĢkil etmektedir.

Bu noktada ―Bir filmde, romanda veya reklamdaki ekolojik kodların açığa vurulması,

EkoeleĢtirel bir okuma yapılması, literatüre, izleyicilere ve doğaya ne sağlayacaktır?‖ sorusu

sorulmaktadır. Bu okumaların çoğaltılması ile doğanın problemlerinin çözülmesinin nasıl

mümkün olduğu tartıĢılmaktadır. Aynı zamanda ekosinemanın gerçekten izleyicide bir

farkındalık sağlayıp sağlamadığı araĢtırılmaktadır. Medya ürünlerinin doğa yararına optimal

ölçüde kullanılması için farklı yollar aranmakta ve medya ürünleri üretimindeki pratiklerin daha

sürdürülebilir hale gelmesi için çalıĢmalar yapılmaktadır. Bu problemler EkoeleĢtirinin kuramsal

ayağına saha çalıĢması safhasını eklemektedir. Kuramsal çalıĢmalardan hareketle, sahadaki

çalıĢmaların da artacağı umuduyla nitel araĢtırmalar sürdürülmektedir.

Film yapma pratikleri ve ekoeleĢtiri konusunda en çok incelenmiĢ filmlerden biri Stalker

 (1979) olmuĢtur. Bu filmin çekimi eskiden nükleer bir santralin olduğu coğrafi bir

konumda yapılmıĢtır. Bu yüzden de filmin çekimi süresince su ve havadaki zehirli maddeler

yüzünden çekim ekibinde ciddi sağlık sorunları görülmüĢtür. Hatta oyunculardan Anatolii

Solonitsyn dahil olmak üzere bazı üyeler, kanser ve radyoaktif toksinlere bağlı diğer hastalıklar

yüzünden genç yaĢta ölmüĢtür. Hatta filmin yönetmeni Tarkosky, 1986‘da Çernobil Kazası ile

aynı yılda, sadece 45 yaĢındayken kanserden ölmüĢtür (Ivakhiv, 2013, 54). Bu gerçekler

akademik çalıĢmalar sayesinde ortaya çıkarılmıĢtır.

Bu konularda yapılan akademik çalıĢmaların yanında, organizasyonlar da çalıĢmalar

yapmaktadır. Örneğin; Amerika‘da 1980‘de kurulmuĢ olan EMA (The Environmental Media

Association) ve filmlerde kullanılan hayvanların hakkını gözeten Shambhala Ranch daha çevreci

film yapma pratiklerini önermektedir (Ivakhiv, 2013, 81). Felder, Kulperger, Maleki ve

Weinberg 2008‘de Green Practices Manual Environmental Options for the Film-Based

Industries Guide‘i yayınlayarak çevreci film pratikleri için bir rehber ortaya atmıĢlardır.

Ġnternette birçok blogda sürdürülebilir film yapma pratikleri hakkında bilgi bulunmaktadır.

Fakat çevre hakkında filmler ve belgeseller her zaman çevre merkezli ve doğa yararına

olmamaktadır. Örneğin, Winged Migration (2001) belgeseli için kuĢlar yumurtalarından çıktıktan

sonra özel olarak makinelerle beraber yetiĢtirilip, çekimler alınmıĢtır (Ivakhiv, 2013, s. 367).

Normalde vahĢi kuĢlar kameralardan ve insan varlığından korkacağı için kuĢların göçünün

78

kameraya alınması mümkün değildir. Bunun gibi uygulamalar vahĢi ve evcil, doğal ile yapay

arasındaki sınırı bulandırmaktadır. Çünkü belgesel ekibi doğadaki kuĢları çekmemiĢtir. Doğaya

müdahale etmiĢtir. Bunun da ne kadar ekolojik bir pratik olduğu tartıĢılmaktadır.

Medyanın çevre problemleri konusundaki etkisinin boyutu konusunda çalıĢmalar

yapılmıĢtır ve bu bağlamda özellikle Amerika‘da yapılmıĢ çalıĢmalar bulunmaktadır. Willoquet-

Maricondi (2010, s. xi) son 20 yılda, bu konu üzerinde yapılan çalıĢmalara göre, çevre odaklı

filmlerin, festivallerin ve etkinliklerin bilgi aktarımı, kamuoyunu bilinçlendirme ve son olarak da

eyleme geçirme potansiyelini taĢıdığını öne sürmüĢtür. Doğa hakkındaki filmlerde çevre

temaları, hikâyenin ilerlemesi için arka planda kalan unsurlar olarak iĢlense ve açık bir eylem

çağrısı özelliği taĢımasa bile, izleyicinin değerlerini etkileyebilmektedir. Açık bir politik eylem

çağrısı içermese bile böyle bir etkisinin olması yararlı görülmektedir. Örneğin, bu kategoriye

Bambi (1942) animasyonu örnek olarak verilmiĢtir. Bambi (1942) daha yayınlanmadan önce,

Amerikan Avcı Lobisinden çok muhalefet görmüĢtür. Hatta Matt Cartmill filmi, ―üretilen en

güçlü anti avcılık propagandası‖ olarak nitelemiĢtir (Cartmill, 1993, s. 162). Halbuki Bambi

(1942) animasyonu çocuklar için yapılmıĢ bir çizgi film olup aslında Amerikalı Avcı Lobisine

karĢı bir eylem yapmak için üretilmemiĢtir. Fakat görülmektedir ki, filmlerin anlatıları böyle bir

mesaj göndermeyi hedef alarak oluĢturulmasa da izleyicide böyle bir izlenimin oluĢmasına ve ilk

baĢta hedeflenen anlam dıĢında farklı Ģekilde algılanmasına neden olmaktadır. Öte yandan,

ekokorku ve ekotravma filmlerinin etkisi ayrı bir kategoride ele alınmaktadır. Kaplan‘a göre

(2005), ekokorku veya ekotravma filmleri seyircide sadece boĢ bir empati hissi yaratmaktadır.

Yani sosyal bir değiĢiklik yaratmak için izleyiciler bir eylemde bulunmamaktadır. Çok sayıda

felaket sahnesi ile Yarından Sonra (2004) filmi örneği bu açıdan ele alınmıĢtır. Türkiye‘deki

izleyiciler bu filmi izledikten sonra, Amerika BirleĢik Devletleri vatandaĢları ile aynı sosyal-

politik deneyimi paylaĢmadıkları için, onların acıları ve korkuları buradaki insanlara yabancı

gelebilmektedir. Amerika‘daki seyircilerin verebileceği duygusal tepkileri vermeyebilirler ve bu

yüzden de eyleme geçmeyebilirler. Çünkü onca afet görüntüsü izleyicide çaresizliğe yol

açabilmektedir. Willoquet-Maricondi, bu çaresizlik hissi ile, tek bir bireyin eylemlerinin

değiĢiklik getirmeyeceği endiĢesinin, bireyi tümden eylemsizliğe sürüklemekte olduğunu

kaydetmiĢtir.

Sürdürülebilir film yapma pratikleri özellikle Avrupa‘da git gide popülerleĢmektedir.

Aynı Ģekilde Amerika‘da da bu eğilim gözlenmektedir. Örneğin the Amazing Spiderman 2

79

(2014) setinde bir ekomenejer görev almıĢtır (Warren, 2016). Ekomenejerin görevi setteki film

yapma uygulamalarını en çevreci hale getirmektir. Bu sette plastik ĢiĢeler yerine yeniden

kullanılabilir su mataraları kullanmaktan, yemek hizmeti için yerel ve küçük iĢletmelerden

hizmet almaya kadar her Ģeyi kapsamaktadır.

Türkiye‘de ise bu alanda yapılan çalıĢmaların azlığından ötürü, araĢtırmalar hem

literatüre hem de dolaylı olarak doğaya katkı sağlayacaktır. Sadece Türkiye‘de değil dünyada bu

konudaki çalıĢmaların nispeten az olduğu görülmektedir. Avustralya, Ġngiltere, Kanada ve

Amerika gibi ülkelerde, çalıĢmalar Ġngilizce üzerinden yürütüldüğü ve dolayısıyla iletiĢim

sorunu olmadığı için geniĢ bir literatür ortaya çıkmıĢtır. Fakat Murphy ve Slovic gibi

EkoeleĢtirmenlerin de belirttiği gibi, bu çalıĢmaların, diğer bölgelere, kültürlere ve dillere

yayılması oldukça kısıtlı olmuĢtur (Heise, 2006, s. 513).

80

ĠKĠNCĠ BÖLÜM

REHA ERDEM SĠNEMASI’NIN ÖZELLĠKLERĠ

Reha Erdem, Türk sinemasında bir auteur olarak, iĢlediği konular ve sinematografik stil

ve kurgusuyla kendine has bir dil oluĢturmuĢ yönetmenlerden biri olarak kabul edilmiĢtir.

(Doğan, 2018, s. 76, Akyurt, 2010, s. 25). Erdem‘in auteur olarak kabul edilmesini sağlayan bazı

özellikleri bulunmaktadır. Örneğin, ‗zaman kullanımı‘, ‗montaj‘, ‗planlarını nasıl oluĢturduğu‘,

‗hikâyelerinde hem kendi kültüründen hem de Batı kültüründen öğeler bulunması‘, ‗kendine

özgü hikâye anlatımı‘ gibi. Bu özellikler sayesinde kendine has bir sinema anlayıĢı geliĢtirmiĢtir.

Örneğin, Erdem‘e göre, sinema sanatı hem içeriği hem de biçimi ile değerlendirmelidir (Alam,

2006, s. 47): ―Sinemada öz biçim ayrımını metafizik buluyorum. Sinema biçim ve özdür.‖

Yönetmen verdiği röportajlarda, hikâyeye verdiği önemi, görsel anlatım diline de aynı Ģekilde

verdiğini ve ikisinin ayrı ayrı düĢünülemeyeceğinin altını çizmiĢtir. Bununla beraber, Erdem‘e

göre sinemanın görsel yönü daha çok öne çıkmaktadır. Bu görselliği sağlayan en önemli

unsurlardan biri de montajdır.

Reha Erdem‘e göre sinemada montaj, hikâyenin önüne geçmektedir. Ona göre sinema bir

hikâye anlatma sanatından ziyade, görsel bir sanattır. Çünkü hikâye sınırlı bir alanda kalırken,

görsel bir anlatım daha özgürleĢtirici bir potansiyel taĢımaktadır. Didaktik bir Ģekilde ilerleyen

hikâyenin kıskacına kapılmayan izleyici, filmi daha özgür bir biçimde anlamlandırabilmektedir.

Ayrıca yönetmen gerçekçi bir tutumla film yapmak yerine hayal gücüne daha çok önem

vermektedir. Yönetmen bir röportajında kendi tutumunu Ģu Ģekilde dile getirmiĢtir (Boydak,

2006, s. 142):

Bana öyküyü alıp çekmek cazip gelmiyor. Beni asıl heyecanlandıran adım adım öykü anlatmanın

dıĢına çıkmak. Sinemada gerçekçiliğin sonu, en gerçek pornografi. En gösterilmeyeni göstermek

de tükenir, çünkü bir cevap var. Oysa cevap ölümlü, soru ise insanı yaĢatan Ģey.

Görüldüğü üzere Reha Erdem montaj sineması anlayıĢı gütmekte, realist bir tutumla her Ģeyi

olduğu gibi göstermek yerine, olayları kendi süzgecinden geçirerek, görsel ve iĢitsel öğelerin

harmanlanmasıyla özgün bir biçimde hikâyelerini anlatmayı istemektedir. Hatta bu yüzden

Fransa‘da Varan‘da çalıĢtığı dönemde çektiği Ericindirect, Attendez Piétons (Yayalar Durun) ve

Tu ne Sais Meme Pas Ouvrire un Yaourt (Bir Yoğurt Açmayı Bile Beceremiyorsun) filmlerinin

gösterimini yapmamıĢtır (Boydak, 2006, s. 50). Çünkü bu filmleri Direct-Cinema akımında

çektiği için çok gerçekçi bir üslupları vardır. Kendi tarzı ile uyumlu olmadığını düĢündüğü için

81

bu filmleri kendi eseri gibi görememiĢtir: ―Ben daha çok yapmacık, yani yapılmıĢ Ģeyleri

seviyorum. Bu nedenle bu filmleri göstermek istemiyorum‖ diyerek kurguya ve film sanatının

görselliğine verdiği önemi ve kendi görüĢünü ortaya koymuĢtur (Boydak, 2006, s. 51). Reha

Erdem realist bir Ģekilde hayatı göstermektense, kendi biçemiyle hayal gücünden hikâyeler

anlatmayı, kendi sinema anlayıĢı olarak ortaya koymuĢtur. Bu konuda görüntü yönetmeninin

katkısından bahsedilebilir. Erdem filmlerinde zaman kullanımı, görüntü yönetmeni Florent

Herry‘nin katkıları ve Reha Erdem‘in kurgulaması sonuncu kendine özgü bir akıĢ ortaya

koymuĢtur.

Reha Erdem‘in projelerinde görüntü yönetmeni olarak çalıĢan Florent Herry,

sahnelerinde mekân ve zamanının farklı bir kompozisyonunu göstermektedir. Bu kompozisyon

Reha Erdem‘in uzun süreli planlarıyla bir araya gelince, çekimler oldukça uzun sürmektedir.

Dolayısıyla Erdem filmlerinde genelde bir plana uzun süre odaklandığı söylenebilir. Planda uzun

süre kalınması sayesinde, zaman yavaĢlamakta ve çerçeve içinde kalan detaylar izleyici daha

rahat dikkat etmektedir. Bu kullanıma örnek olarak, Şarkı Söyleyen Kadınlar‘daki atlar, Koca

Dünya‘daki dere veya Jin‘deki ağaçların gösterildiği sekanslar örnek verilebilir. Yönetmen

sinematik parataxis kullanarak ilerleyen bir anlatı türü kullanmaktadır. Parataxis, Online Collins

sözlüğüne
15

 göre, bir dizi kelimeyi bağlaç kullanmadan sıralamaya denmektedir. Örneğin Julius

Sezar‘ın ―Geldim, gördüm, yendim.‖ cümlesi buna verilebilecek en ünlü örnektir. Sinemada ise

nesnelerin yan yana gösterilerek, diyalog, yazı veya açık yönlendirmeler olmadan anlam yaratma

tarzına sinematik parataxis denmektedir (Lu ve Mi, 2009, s. 61). Bu yöntem izleyicileri aktif bir

Ģekilde filmi izlemeye, anlamlandırmaya ve kendi hayal güçlerine baĢvurmaya zorlamaktadır. Bu

yol ile izleyici ve filmin karakterleri arasında bir özne ve nesne dikotomisi anlamını

yitirmektedir. Çünkü yönetmen, belirli bir senaryo üzerinden, açık ve anlaĢılır diyaloglarla

hikâyeyi anlatan karakterler yerine, minimum diyaloğun ve bol görsel imgelerin olduğu bir anlatı

kullanmaktadır. Dolayısıyla izleyici filmi anlamlandırmak için özne konumuna gelmektedir.

Erdem filmlerinde verilmek istenen tek bir mesajın olduğu gibi kesin bir kanıya varılamaz.

Çünkü yönetmen, ‗açık sinema‘ anlayıĢını savunmaktadır. Bu anlayıĢa göre, film izleyici nasıl

yorumluyorsa öyledir. Dolayısıyla yönetmen, filmlerinin izleyicilerin kendi yorumlamalarını

teĢvik etmektedir.

15

 EriĢim tarihi 10.06.2019.

82

Hayatta ‗cevap vermek‘ ya da ‗cevabı olmak‘ yerine, soru sormak, soru soran olmak, yani ‗meselesi olmak‘

isteğiyle yaĢayan birisiyim. Hele kendi filmlerim üzerine yapılan çoğu değerli birtakım yorumları, görüĢleri

benim tekrardan ele alıp yorumlamam, ‗cevaplamam‘ benim sinemada ve sanatta savunduğum her Ģeye ters

düĢüyor. Film gösterimlerinden sonra yapılan soru-cevap seanslarında da aynı Ģekilde birtakım yorumlara

cevap vermeyi hem filmi ‗kısıtlamak‘, hem de seyirciye saygısızlık olarak gördüğümden, teknik konular

dıĢındaki soruları yanıtlamaktan kaçınıyorum. Çünkü kısacası, benim savunduğum ‗açık sinema‘,

yönetmenden çıktıktan sonra izleyici nasıl görüyorsa öyledir. Hevesi de zaten cevap buldurmak yerine, soru

sordurtmaktır…
16

Bu çalıĢmadaki değerlendirmelere de bu bakıĢ açısıyla bakılabilir. Bu çalıĢmanın yargıları nihai

olmamakla beraber Kültürel Ekoloji açısından bir bakıĢ açısı sağlamaktadır.

Parataxis çekimlerinin olduğu planlarda zamanın akıĢı daha farklıdır. Parataxis

kullanmak gibi özellikler Treske‘ye göre ‗Dünya Sineması‘ akımına ait özelliklerdir. Dünya

sineması, kültürel sınırlamaların, Hollywoodvari tek tip anlatı yapısına sığmayan anlatıların

sineması olarak tanımlanmaktadır (Treske, 2017, s. 2).

Hollywood sinemasında görsel ve iĢitsel fazlalık olarak algılanabilecek unsurlar, Dünya

Sinemasında doğal görülmektedir. Çünkü batı dıĢındaki coğrafyalarda, özellikle kentin dıĢında

hayat farklı bir hızda, oldukça yavaĢ akmaktadır. Batıda ve kentte ise, zaman üretim ve para

anlamına gelmektedir. Bu yüzden filmlerin hızı yavaĢlarsa, izleyiciler sıkılıp o filmleri tercih

etmemekte ve film de kar edememektedir. Bunu önlemek için filmler çok hızlı bir anlatı ile

kurgulanmaktadır. Fakat Dünya Sineması yönetmenlerinin filmleri, gerçek zamanla eĢdeğerli, en

azından yakın hızda ilerlemektedir. Mekanlar genelde doğadan seçilmektedir. Hikâye Ģehirde

geçiyorsa bile Hollywoodvari filmlerde gösterilen ya çok parlak, steril, güzel ya da aksine

korkunç, karanlık ve tedirgin edici mekanlar olmamaktadır. Sıradan ve gündelik yerler daha çok

seçilmektedir. Çünkü hikâyeler ortalama insanın her gün yürüdüğü yollar, bindiği otobüsler,

gittiği iĢyerleri, uyuduğu ve televizyon izlediği odalarda geçmektedir. Keskin geçiĢler ve

dramatik zoomlar ve yakın çekimler yerine, geniĢ çekimler daha çok kullanılmaktadır. Böylelikle

hikâyenin bütünlüğüne, gösterilmek istenen unsurlara göze parmak Ģeklinde değil, daha sakin ve

üstü kapalı bir Ģekilde vurgu yapılmaktadır. Sonuç olarak kültürel farklılık estetik farklılığı da

getirmiĢtir.

Dünya Sineması kategorisinde değerlendirilen Reha Erdem, aynı zamanda minör sinema

kategorisinde de ele alınabilir. Minör Sinema kavramı ―EkoeleĢtiri-Doğa Yazını KarĢılaĢtırılması

16

 Erdem, R. (KiĢisel iletiĢim, Haziran 13, 2019)

83

ve Sinema‖ baĢlığı altında tartıĢılmıĢtır. Minör sinema örneği olarak Reha Erdem sineması ana

akım sinema anlayıĢından farklılaĢmıĢtır. Minör sinema uygulamaları kültürel ekolojik sinema

kategorisinde değerlendirilebilir. Çünkü aynı minör edebiyatta olduğu gibi, minör sinema sistem

içerisinden eleĢtirisi yapma potansiyelini barındırırken ana akım sinema sistemi

meĢrulaĢtırmaktadır. Bu yüzden Erdem sineması bu tezin kültürel ekoloji olarak sinema alanında

incelemeye uygun bir seçenek olarak sayılabilir. Minör sanat, majör olarak değerlendirilen bir

yöntemle, minör bir mesajı dile getirmeyi belirtmektedir. Minör kelimesi minority ile

benzerliğinden dolayı azınlık olmayı akla getirse de azınlık olmayı gerektirmemektedir. Minör

sanat uygulamaları edebiyatta daha belirgin görülmektedir. Minör edebiyata örnek olarak yeraltı

edebiyatı verilebilir. Yeraltı edebiyatı denince akla ilk gelen isimlerden biri Chuck Palahniuk‘dir.

Palahniuk‘un Dövüş Kulübü çizgi romanları her ne kadar sistem içerisinde üretilip, sistemin

sürdürülmesine neden olsa da kapitalizm eleĢtirisi içermektedir. Reha Erdem de aynı Chuck

Palahniuk gibi majör bir üretim biçimi olan sinema endüstrisi içinde, sistem eleĢtirisini içeren

filmler üretmektedir.

Reha Erdem sinemasının en ilginç özelliklerinden biri olarak mitolojik öğelerin

kullanımını göstermek yanlıĢ olmayacaktır. Tüm filmlerinde mitolojik göndermeler ilk bakıĢta

göze çarpmamaktadır. Kosmos filmi doğrudan mitolojik göndermeler içermesiyle buna bir istisna

olarak kabul edilebilir. Erdem‘in Fransa'daki eğitimi nedeniyle Avrupa kültürünün etkilerinin

olduğu bir sinema anlayıĢının olmasını, öte yandan kökeni nedeniyle Türkiye coğrafyalarının

hikâyelerini Avrupalı unsurlar kullanarak anlatmasını sağlamıĢtır. Erdem öğrencilik yıllarında

sinema ile Fransa‘yı özdeĢleĢtirdiğini dile getirmiĢtir (Emen, 2018, s. 19). Yeni Dalga akımından

Godard‘a ve 68 kuĢağı sonrası sinemaya olan ilgisini vurgulamıĢtır. Aynı zamanda Jean François

Lyotard‘ın felsefe derslerinin sanatı ve sineması üzerinde önemli etkileri bulunmaktadır (Doğan,

2018, s. 73). Dolayısıyla Erdem filmlerindeki hem Batı kültürünün önemli kaynaklarından biri

olan Yunan mitolojisinin etkisini hem de Türk mitolojisinden öğeler bulunmasını açıklamaktadır.

Reha Erdem‘in filmlerinde ortak olan bazı motifler bulunmaktadır. Örneğin ‗gezginlik‘,

‗büyüme sancıları‘, ‗sınır kavramı‘, ‗kadın ve erkek farklılıkları‘ bunlardan bazıları olarak ele

alınabilir. Gezginlik, Reha Erdem filmlerinde karakterlerin büyüme sıkıntılarına eĢlik eden temel

bir unsurdur (Aydın, 2013, s. 22). Gezgin olma durumu karakterlerin kendilerine koyulan

sınırları aĢma isteğinin bir sonucu olarak görülebilir. Bundan dolayı, Erdem‘in filmlerinde

sürekli sınırda dolaĢan, sınırları aĢabilme arzusuna sahip figürler bulunmaktadır. Yönetmen

84

röportajlardan birinde bu arzuyu Ģu Ģekilde dile getirmiĢtir (Doğan, 2018, s. 81): ―O sınırı

aĢabilme arzusudur filmleri taĢıyan. Suyun ve karanın sınırını. Yeryüzünün ve gökyüzünün

sınırını. GeçmiĢin ve bugünün sınırını. Gerçeklikle hayalin sınırını.‖ Reha Erdem, resmî

ideolojinin, resmi eğitim anlayıĢının, para merkezli ve erkek egemen toplumun, ataerkil aile

yapısının dıĢına kaçmaya çalıĢan karakterleri ele almaktadır (Erçetingöz, 2009, s. 89). Bu

yapılardan kaçmaya çalıĢan karakterler arada kalmıĢtır. Bir varoluĢ krizi yaĢamaktadırlar.

Yönetmen, bir varoluĢ olgusu olarak arada kalmıĢlığı sık sık öne çıkarmıĢ, filmlerindeki

karakterler için de hep bir çıkıĢ noktası aramıĢtır (Erçetingöz, 2009, s. 89). Yönetmen, varoluĢsal

krizler gibi bireylerin kiĢisel problemlerine odaklanarak politik bir anlatım geliĢtirdiğine

inanmaktadır (Akyurt, 2010, s. 25):

Ben de filmlerimin çok politik olduğunu düĢünüyorum. Çünkü kendim gündelik politikayla değil ama

politik düĢünüyorum. Bir insanın babasına isyanı kadar politik bir Ģey var mı? Babasına isyan edemeyen

adamların yüzünden buralara geldik. EskiĢehir Üniversitesi‘nde ―Korkuyorum Anne gibi filmler

yapıyorsun, hayat böyle mi?‖ diye sormuĢlardı. Evet hayat hakikaten öyle. Babasını anlayamamıĢ,

babasının altında ezilmiĢ adama rütbeleri takarsan herkesten babasının intikamını alıyor. Etrafına zarar

veren biri oluyor. Belki zarar da vermiyor ama çocuğunu sevmiyor, kötülük dediğimiz Ģeye düĢüyor.

Babaya karĢı çıkmak, Apollonik sistemin yapı taĢlarından biri olan ataerkil sisteme karĢı

çıkmak ile aynı anlamda düĢünülebilir. Dolayısıyla ‗babanın otoritesini aĢmak‘ Erdem

filmlerindeki ortak bir motif olarak düĢünülebilir. Apollonik düzenin kurduğu sınırları aĢma

isteği ise Diyonizyak bir unsurdur. Öte yandan bütün karakterler kısıtlandıkları bu sınırları

aĢmayı beceremez. Ġki arada bir derede kalmıĢ bir durumdadırlar. Fiske‘ye göre, sınırlar arasında

olma durumu, ikili karĢıtlık kategorilerine uymayan, kural dıĢı kategoriler; birbirine karĢıt

olanların kategorilerden özelliklerini almaktadırlar. Kural dıĢı kategoriler kültür tarafından bir

aracı inĢa etmektedir, bu nedenle de ürkütücü olarak algılanmaktadırlar. Örneğin, insan ve

hayvanlar arasında her ikisinin özelliklerini taĢıyan kurt adam, insan baĢlı at gibi mitolojik

canlılar kategoriler arası unsurlara girmektedirler. Yine canlı ve ölüler arasında olan mitolojik

canlılardan vampir, hayalet ve hortlaklar da aynı kategoridedirler (Fiske‘den akt. Yalçınkaya,

2016, s. 107). Bu mitolojik canlılar kategoriler arasında kalmıĢ insanların mecazı olarak

nitelendirilebilir. Ayrıca etiketlenemedikleri için tekinsiz görülmektedirler. Reha Erdem‘in

karakterleri de aynı doğrultuda okunabilir. Örneğin, Kosmos’daki Battal, Şarkı Söyleyen

Kadınlar’daki Esra ve Emin, Beş Vakit’te babalarına direnen çocuklar buna örnek olarak

verilebilir. Onlara benzemezler, bu yüzden de diğer kiĢiler onları anlamamaktadır.

85

AltıntaĢ‘a göre, Reha Erdem‘in karakterleri bir yoksunluk duygusundan yola çıkarak,

insanlık hallerini anlatan birer figür haline gelmiĢlerdir. Aynı zamanda modern insanın

yoksunluğunu göstermektedirler. Ġnsan merkezli modern medeniyet algısı ikili karĢıtlıklar

üzerinden tanımlanmıĢ ve bu anlayıĢ biçimi, insanın kendi doğasına karĢı da açılan bir savaĢ

haline gelmiĢtir (Doğan, 2018, s. 86):

Bu savaĢın safları düzenin temelindeki doğa/kültür karĢıtlığına göre belirlendi ve bir yana kaos, bir yana

düzen, bir yana doğum, ölüm, bir yana ölümsüzlük, bedenin karĢısına akıl, duygunun karĢısına mantık; bir

yana doğa kadar gizemli ve açıklanamaz, hayat veren gücüyle kadın, diğer yana ‗aklın bekçisi‘ erkek

yerleĢti.

Aslında AltıntaĢ, Erdem filmlerinde, modern insanın yarattığı birbirine zıt olarak konumlanmıĢ

dikotomilerin gösterilmek istendiğini öne sürmüĢtür. Erdem filmlerinde, doğa ve kültür, kadın ve

erkek, çocuk ve yetiĢkin gibi ‗farklı‘ olduğu düĢünülen kategorilerin eleĢtirisi ve modern insanın

çıkmazları bulunmaktadır. Reha Erdem bu dikotomileri oluĢturan kavramları filmlerinde

irdelemiĢtir. Yücel‘e göre, Reha Erdem‘in her filminde göze çarpan önemli bir sorun

bulunmaktadır: Kronolojik sırayla, A Ay‘da ―Gerçek Nedir?‖, Kaç Para Kaç‘ta ―Ahlak Nedir?‖,

Korkuyorum Anne‘de ―Ġnsan Nedir?‖, Beş Vakit‘te ―Zaman Nedir?‘‘, Hayat Var‘da ―AĢk

Nedir?‖ bu sorgulamayı meydana getiren sorulardır. Yücel, bu soruların tümünün ―Kültür

Nedir?‖ sorusuna götürmekte olduğunu belirtmiĢtir. Reha Erdem, Kosmos’da ―Kültür Nedir?‖

problemini irdelemiĢtir (Aydın, 2013, s. 7). Yücel‘in mantık yürütmesi ile Jin filminde, Şarkı

Söyleyen Kadınlar’da ve Koca Dünya’da ise ―Doğa Nedir?‖ sorusunun cevabının arandığı

yorumu getirilebilir. Tezin dikotomileri inceleyen yapısı bağlamında Erdem‘in filmlerinde göze

çarpan dikotomileri, AltıntaĢ‘ın (Aydın, 2013) tasnifine bağlı kalarak incelemek yerinde

olacaktır:

1. Doğa ve Ġnsan Dikotomisi

2. Kadın ve Erkek Dikotomisi

3. YetiĢkin ve Çocuk Dikotomisi

4. Hayvan ve Ġnsan Dikotomisi

5. Göçebe ve YerleĢik Dikotomisi

2.1. Doğa ve Ġnsan Dikotomisi

Emen gibi araĢtırmacılar Reha Erdem‘in doğayı filmlerinde çok etkileyici bir Ģekilde

kullanmasının onun en büyük alamet-i farikası olduğunu dile getirmiĢtir (2018, s. 16). Fakat

Reha Erdem filmlerinde doğa bir kaçıĢ noktası, romantize edilen bir mekân olarak yer

86

almamaktadır. Yönetmenin kendisi doğayı sadece bakmalık güzel bir nesne, görüntüye indiren

bakıĢ açısına karĢı çıkmaktadır (Akyurt, 2010, s. 26): ―Benim için doğa; ağaç, çiçek filan değil,

hayvanlar. Bu hayat, hız, zaman hissiyatının farklı olduğu yer doğa. Beş Vakit‘i çektiğim köy

bana o hissiyatı veren bir yer, her Ģeyiyle, hayvanıyla vs. Güzellikten öte bir Ģey var, pastoral,

estetik bir Ģey değil.‖ Erdem, sırf filmlerinde doğa önemli bir yer tutuyor diye, pastoral

kavramının sineması ile özdeĢleĢtirilmesini eleĢtirmiĢtir (Akyurt, 2010, s. 26): ―Ġnsanlarda, aynen

Kosmos figürü için yaptıkları gibi, farklı gördüklerini adlandırmak yönünde inanılmaz bir çaba

var. Pastoral demek de böyle, beni gerçekten çok sıkıĢtıran bir Ģey. ―Ne güzel görüntüler‖ kadar

beni öldüren bir Ģey yok. Çünkü güzel görüntü diye bir Ģey yok. Hayattan olmayan Ģeye güzel

görüntü deniyor. Kosmos’da Örneğin Florent‘a sürekli söylüyordum, güzel görüntü olmasın,

bunları bir anlam için yapıyoruz diye.‖

Reha Erdem filmlerinde en belirgin konulardan biri doğadır. Hatta Can‘a göre (2016, s.

98), doğanın diğer karakterlerden bile daha önemli bir rol aldığı ile söylenebilir. Hayat Var,

Kosmos, Koca Dünya, Beş Vakit, Şarkı Söyleyen Kadınlar ve özellikle de Jin‘de, doğanın da

diğer karakterler gibi filmde rol aldığını söylemek yanlıĢ olmayacaktır. Koca Dünya‘daki

çocuklar, Şarkı Söyleyen Kadınlar‘daki kadın karakterler, Beş Vakit‘teki çocuklar hep

Dionysos‘un alanı olan doğayla birlikte tasvir edilmiĢtir. Beş Vakit, Koca Dünya, Şarkı Söyleyen

Kadınlar ve Jin filmlerinde toprak, su, rüzgâr ve ağaçların gösterildiği uzun sekanslar

bulunmaktadır. Bu sahnelerde doğanın ve kitonyen olanın iĢareti verilmiĢtir ve film boyunca

kitonyen unsurlar öne çıkarılmıĢtır. Örneğin, toprak ve toprağın hareketi kitonyen olarak

değerlendirilmiĢtir. Filmlerdeki karakterler toprakla bir olduklarında Dionysos‘un varlığına iĢaret

edilmektedir. Örneğin Beş Vakit‘teki çocuklar, Şarkı Söyleyen Kadınlar’daki kadınlar, Jin‘de Jin

karakteri, Koca Dünya‘daki çocuklar ve ormanda ölen yaĢlı kadın buna örnek verilebilir.

Yönetmen bir röportajında Jin filmi üzerinden doğa ile ilgili endiĢelerini dile getirmiĢtir

(ÇalıĢkan, 2014). Dolayısıyla yönetmenin filmlerinde insan çatıĢmasının sonucu olan doğa

sorunlarını yansıtmak istediğini söyleyebiliriz. Bu filmlerde doğanın temsili izleyicinin böyle bir

okuma yapmasını mümkün kılmaktadır.

Doğa-yazınında karĢılaĢılan pastoral anlayıĢta, doğa güzel bir nesne, sadece Ģehrin

kaosundan kaçıĢ yeri, idealize edilmiĢ ve insan varlığından ayrılmıĢ bir mekân olarak

görülmektedir. Reha Erdem ise bu fikre katılmamaktadır. Ona göre doğa insandan bağımsız,

estetize edilmiĢ bir yer değildir. Doğa insanın da bir parçası olduğu hem yıkım hem yenilenmeyi

87

hem hayat hem ölümü hem vahĢet hem de huzuru barındıran, karmaĢık bir yapıdır. Bu noktada

Reha Erdem‘in bir EkoeleĢtirmen edasıyla doğa ve insan kavramlarına yaklaĢtığını söylemek

yanlıĢ olmayacaktır. Zira, EkoeleĢtirmenlerin bakıĢ açısını paylaĢmaktadır.

Reha Erdem Sinemasındaki doğa ve insan dikotomisi aynı zamanda doğa ve kültür

dikotomisi olarak da okunabilir. Çünkü insan kendini doğadan sıyırarak kültür ile

özdeĢleĢtirmiĢtir. Karabağ, Erdem filmlerindeki doğa ve kültür dikotomisini, Jin örneklemi

üzerinden feminist bir bakıĢ açısıyla açıklamaktadır (Can, 2016, s. 99):

Bu kadınları doğa ve erkekleri kültürle özdeĢleĢtiren bir kliĢe değildir. Filmin doğada geçen kısımları

Kırmızı BaĢlıklı Kız masalını hatırlatmaktadır. Fakat Jin kültürün alanına girdiğinde, masalımsı hava yok

olur ve sert gerçekle karĢılaĢır: erkek Ģiddeti. Kültür erkeğe ait olduğu ve onunla özdeĢleĢtirildiği için değil,

eĢitsiz ve erkek dominant olması sebebiyle Jin için bir tehdit haline gelir. Her ne kadar Reha Erdem mecaz

kullanımını sevmediğini belirtse de Jin filmindeki masalsı anlatımıyla, Türk-Kürt çatıĢması insanlığın doğa

üstündeki yıkıcı etkilerini kadın bakıĢ açısıyla göstermenin mecazı Ģeklinde okunabilir.

Karabağ‘ın ifadesinden hareketle Reha Erdem filmlerinde aynı zamanda kadın ve erkek

dikotomisinin olduğunu söylemek yanlıĢ olmayacaktır.

2.2. Kadın ve Erkek Dikotomisi

Reha Erdem filmlerinde, özellikle Kosmos (2010), Jin (2013) ve Şarkı Söyleyen Kadınlar

(2014) filmlerinde ekoloji, doğa ve feminizm kavramlarını iĢlemiĢtir (Can, 2016, s. 6). Can‘a

göre, Reha Erdem filmlerinde kadınlar saf ve sakinleĢtirici halleri ile doğa ile birleĢmiĢ bir

Ģekilde gösterilmektedirler (Can, 2016, s. 97). Özellikle Jin filminde kadın karakterin doğayla

bütünleĢmiĢ bir varlık Ģeklinde okunmasına iten unsurlar bulunmaktadır. Örneğin, baĢroldeki

karakterin ismi Jin, aksanı olup olmamasına göre Kürtçede kadın veya hayat anlamına

gelmektedir (Acıbadem, 2013). Aslında Jin karakteri bir kadın olarak hayatın kendisini

sembolize etmektedir. Dolayısıyla bu film ekofeminist bir okumaya uygun bir film olarak

değerlendirilebilir. Jin filminde kadının doğaya yakın temsili ve vahĢi hayvanlarla beraber

doğanın bir parçası olarak konumlandırılmıĢ olması ekofeministler tarafından eleĢtirilebilir bir

yön olmasına neden olmuĢtur. Fakat sadece Jin karakteri bu Ģekilde temsil edilmiĢtir. Örgütün

kadın üyeleri ve ordudan kadın askerler gösterilmemiĢtir. Filmde köylü kadınların olduğu kısa

kesitler bulunsa da yan roller oldukları için bu Ģekilde çözümlemek mümkün görünmemektedir.

Fakat bu karakterlerin hiçbiri doğayla bir bütünmüĢ gibi tasvir edilmemiĢtirler. Bu yüzden

ekofeminist perspektiften problematik addetmek doğru olmayacaktır. Jin filmde sadece doğanın

içinde, herhangi bir bitki veya hayvan gibi doğanın bir parçası olarak bulunmaktadır.

88

Reha Erdem Moment dergisinde yayınlanan bir söyleĢisinde doğa ve kadın konusunda,

kendi bakıĢ açısını da açıkça belirtmiĢtir (Sarı, 2016, 3):

-Filmlerinizde kadın bakıĢ açısının temsil edildiğini ve insan-doğa iliĢkisini sorguladığınızı düĢünüyorum.

Filmlerinizdeki politik hattın daha çok bu çerçevede kurulduğunu söyleyebilir miyiz?

- ―BakıĢ açısının temsili‖ çok bana göre bir ifade değil. Onun yerine kısaca ―taraf tutmak‖ diyelim.

Filmlerimde oluĢturduğum figürlerin, ―kahramanlarımın‖ diyelim, tarafını tutuyorum, onları kolluyor,

onlara destek oluyorum. Hayatta gördüğüm ve görmek istediğim Ģekilde çizmeye çalıĢıyorum. Onları

―kahramanlaĢtırmak‖ için insanüstü pozitif güçlerle donatmak yerine, kırılganlıkları ve zaaflarıyla yani

insan olmanın bütün halleriyle güçlendirmeye uğraĢıyorum. Bütün figürlerimi değiĢime açık, hayatın

sürprizlerinden korkmayan, her anlamda cömert yapmaya çalıĢıyorum. Evet bunlar da genellikle kadınlar

oluyor. Çünkü hayatta daha çok bunu görüyorum. Doğa ise zaten hepimizin hayatının Ģöyle ya da böyle,

çerçeve dıĢı olsa bile, hayal sığınağı. Huzur hayalleri hep doğa içinde kurulur. Artık pek doğa da yok, huzur

da yok ama hayali var. Olsun. Ben de sinemayı hayal aracı gördüğümden doğa dekorları kaçınılmaz oluyor

filmlerimde.

Reha Erdem röportajında politik bir bakıĢ açısını temsil etmek yerine, doğa ve kadının

tarafını tuttuğunu açıkça belirtmiĢtir. Bu anlamda yönetmenin anlattığı hikâyelerde dikotomiler

belirginleĢmektedir. Doğa insan dikotomisi öne çıkan unsurlardan biridir. Erçetin‘e göre,

yönetmen kiĢinin yaĢam karmaĢası içinde kendi sesini arayıĢına dikkat çekerek, bu sesin ancak

iktidardan kurtarılmıĢ bir yalnızlık anında ya da toplumun uzağında, bir tepenin baĢında

duyulabileceğini göstererek, bir çıkıĢ noktası olarak bu anlara ulaĢmanın bir yüzleĢmeyi, topluma

ve geleneğe ait tüm seslerle karĢılaĢmayı gerektirdiğini vurgulamaktadır (Erçetingöz, 2009, s.

28). Bu önermeden hareketle yönetmen, kiĢinin toplumdan uzaklaĢarak ve doğaya yaklaĢarak

kendi sesini bulduğuna inanmaktadır.

Erdem, filmin hikâyesinde doğanın tarafında konumlanmıĢtır. Aynı Ģekilde kadın ve

erkek dikotomisinde de kadın tarafından konumlanmıĢtır. Erdem sinemasındaki karakterler

Sisifos gibi taĢı yuvarlamaktan vazgeçmemekte ve eril dünyaya karĢı direnmektedirler (Emen,

2018, s. 18). Emen‘e göre, eril iktidarın zulmü altında her Ģey bir bütündür; insan hayvan ve

doğa birdir. Eril iktidarın çatıĢmalarında iyi ve kötü, suçlu ve masum dikotomisi ortaya

çıkmaktadır. Hayat Var‘da Hayat‘ın babası kadınları satarak, onları sömürerek para kazanır.

Jin‘de çoban ve hapishanedeki erkek Jin‘i taciz eder. Bu gibi noktalarda suçlu ve masum

dikotomisi açıkça ortaya çıkmaktadır. Bazı yönetmenler anlatılarında suçlu ve masum

dikotomisini belirsiz bırakmaktadır. ĠĢlenen konuya göre bazen kimin suçlu ve masum olduğu

çetrefilli bir duruma gelirken bazen de oldukça açık olarak belirmektedir. Örneğin, Herzog, the

89

Darkest Hour filminde tüm insanlığın doğanın yıkımından sorumlu olduğunu dile getirmiĢtir.

Halbuki bunun daha spesifik sorumluları mevcuttur. Örneğin karbondioksit salınımı açısından,

Avrupa Komisyonu ve Hollanda Çevre Değerlendirme Ajansı‘nın son verilerine göre dünyayı en

çok Çin kirletmektedir. Çin‘i ABD ve Avrupa Birliği ülkeleri takip etmiĢtir (Kongar, 2018).

Bununla beraber, bir ülke özelinde de temiz enerji kaynaklarını kullanan bireyler veya

topluluklar, yenilenemez kaynak kullananlardan daha az sorumlu olarak görülmüĢtür. Çünkü

çevre kirliliğine katkısı daha düĢüktür. Ġnsanlık olarak hepimiz sorumluyuz önermesi, gerçek

suçluları görünmez kılma riskine sürüklemektedir. Ama Reha Erdem filminde gerçek suçlular

görünmez değildir. O açıkça sorumluları iĢaret etmektedir. Can (2016, s. 98) bu durumu Ģu

Ģekilde ifade etmiĢtir:

Reha Erdem filmlerinde, özellikle Kosmos ve Şarkı Söyleyen Kadınlar‘daki antroposentrik kıyamet

atmosferinde sorunlara neden olanlar ataerkil sistemdeki erkeklerdir. Jin ve Şarkı Söyleyen Kadınlar

filmlerini izleyici doğrudan kadın bakıĢ açısından izlemektedir. Öte yandan, Kosmos‘da olaylar erkek bir

karakter olan Battal‘ın bakıĢ açısından gösterilse de Battal hayvani dürtüleri ile doğanın bir parçası olarak

gösterilir ve insanın ‗üstün canlı olarak‘ doğa ve hayvanları domine etmeden önceki köklerini hatırlatır.

Yönetmen bir röportajında gene benzer fikirleri dile getirmiĢtir (Akyurt, 2010, s. 26):

Kadınların erkeklerden üstün olduğunu düĢünüyorum varlık olarak. Çok da spekülatif bir söz değil, öyle

olduğunu gerçekten düĢünüyorum. Yani kediyle köpek nasıl farklıysa kadınla erkek de o kadar farklı. Bu

tabii ki kültürel bir Ģey ama dünyanın geneline, tarihe baktığımızda da bu böyle. Kadınların yapıları,

hayattaki yoğun üretim biçimleri belki vücutlarıyla da ilgili; her zaman daha üretkenler ve daha hayat

dolular. Erkekler daha tüketici, bitiriciler. Erkeklerin yüzde doksanını eciĢ bücüĢ görüyorum. Anasının gülü

olarak, kötü yetiĢtirilmiĢ, erksiz ama erk verilmiĢ. Erk nasıl verilir? Çok iyi kılıç kullanıyorsundur, çok iyi

ata biniyorsundur. Bizim kültürümüzün kökeninden bahsediyorum. Ya da herif Kosmos gibi dümdüz ağaca

çıkabiliyordur. O zaman eyvallah. Bunların kültüründen geliyorsun, bunların hiçbirini yapamıyorsun,

yapabildiğin hiçbir Ģey de yok ama kendine erkek diyorsun. At, avrat, silah diyorlar, kebap yiyip, rakı

içiyorlar. Karikatür bunlar. Bütün bir hayat ayakta duruyorsa...Bir kere kadın doğuruyor. Sadece doğurmak

da değil, o doğurduğunu devam ettiriyor, besliyor, yaĢamasını sağlıyor.

Boydak‘a göre, Reha Erdem, filmlerini çoğunlukla erkek karakterler üzerine kurgulasa da

kadınla görünmez değildir. Reha Erdem, kadınların ne kadar engellense de her yönden daha ileri

varlıklar olduğunu düĢünmektedir: ―Korkuyorum Anne‘deki temalardan biri de buydu. Bütün

erkekler zavallı bir Ģekilde yerden yere düĢerken, kadınlar yine de ayaktaydılar. 5 Vakit‘te de

öyle. Bir taraf tutma durumum var, belki bu onun sonucudur‖ (Boydak, 2006, s. 137). O halde

Reha Erdem filmlerinde kadın kahramanlara önem verildiğini ve kadın kahramanların,

yönetmenin kendi hayat deneyimlerinden hareketle, erkek karakterlere göre daha güçlü bir

90

Ģekilde kurgulandığını söylemek yanlıĢ olmayacaktır. Boydak, ataerkil toplumun değerleri

doğrultusunda üretilmiĢ, erkeklerin tarafını tutan ve onları güçlü, sarsılmaz ve birincil önemde

kurgulayan filmlere kıyasla, Erdem Sineması‘nın erkek karakterleri zayıflıkları ve hataları ile,

‗insan‘ olarak göstermekte olduğunu dile getirmiĢtir (Boydak, 2006, s. 149).

2.3. YetiĢkin ve Çocuk Dikotomisi

Kadınların yanında çocuklar da Erdem sinemasında önemli bir yer tutmaktadır. Hayat

Var, Beş Vakit, Koca Dünya filmlerinde çocukların ebeveynleri, çevreleri ve doğa ile

etkileĢimlerine odaklanılmıĢtır. Bu filmlerde çocuk karakterler doğa ile bir bütünmüĢ gibi

gösterilmiĢtir. Beş Vakit‘te çocuklar adeta toprağın bir parçası gibi inĢa edilmiĢtir. Tam birey

sınıflandırılmasına girmeyen, bazen eksik veya büyümekte olan bir özne olarak karakterize

edilen, hayvanlar ve doğa ile müttefik olarak görülen çocuk, öznenin birey statüsüne ve birey

olma durumuna, bireysellik kavramının geçerliliğine meydan okumaktadır (Lury, 2010, s. 284).

Çünkü toplum içerisinde tam anlamıyla sosyalleĢmemiĢ olan çocuk, insandan ziyade doğaya

kendini yakın hissetmekte ve toplumsal kuralların kısıtlamalarına aldırıĢ etmemektedir. Toplum

kurallarına uygun davranması beklenen çocuklar, bu kuralları umursamayarak diğer bireylerle zıt

düĢtüğünde yaramaz, kötü huylu olarak yaftalanmaktadır. Çünkü toplumsal kurallar ve birey

anlayıĢına ters düĢmektedir. Bu sorunu yaĢayan çocuk kendi kimliği konusunda sıkıntı

yaĢamaktadır. Örneğin, Hayat Var‘da Hayat karakteri bu travmayı yaĢamaktadır. Kuralların

anlamsızlığını gören veya kuralların kendisi anlamsız olmasa bile, kendi bulunduğu Ģartlar

altında anlamsız geldikleri için onlara uymayan Hayat problemlerle savaĢmaktadır.

Çocuklar Ġtalyan Neorealist akımda, milletlerinin sembolü olarak düĢünülmüĢtür (Lury,

2010, s. 285). Bunu da ülkelerinin geçirdiği değiĢimleri, zor ve düzensiz geliĢim sürecini

sembolize eden, ileten karakterler olarak yaparlar. Çünkü çocuklar normatif ve ideal vatandaĢ

özneleri olarak görülmüĢtür. Dolayısıyla çocuk, çocuk olma durumun dıĢında aynı zamanda,

yetiĢkinleri, aileyi ve son olarak da toplumu yansıtmaktadır. Reha Erdem de filmlerinde ergenlik

dönemini, çocukların kimlik kazanma sürecini iĢlediği için bu vatandaĢ tanımını konu edinmiĢtir.

Çünkü onun hikâyelerindeki çocuklar uyumlu, uslu, derslerinin hepsi pekiyi olan, ebeveynlerini

dinleyen, ideal çocuklar olarak kurgulanmamıĢtır. Tam tersine anne ve babalarıyla çatıĢmalar

yaĢayan, Oedipus ve Elektra kompleksleri olan, okulda ve diğer toplumsal alanlarda kurallara

uymakta sıkıntılar yaĢayan çocuklardır ve ideal vatandaĢ sınıflandırmasına girmemektedirler. Bu

91

sıkıntıların nedeni yaĢadıkları travmalar, yaĢam koĢulları, sorunlu aileler olarak anlatılarda yer

almıĢtır. Hayat Var, Beş Vakit ve Koca Dünya buna örnek verilebilir.

Filmlerin hepsinde çocuklar ideolojik bir baskıya tabi tutulmaktadır. Bu bir yetiĢkinin

zorlamasıyla, belki de fiziksel veya psikolojik Ģiddet uygulamasıyla meydana gelmektedir ve

çocukların potansiyelleri sınırlanmıĢtır. Beş Vakit‘te çocuklar geleneksel köy hayatının günlük,

dini ve mevsimsel döngüsü içine hapsolmuĢtur (Lury, 2013, s, 289). Bu hapsolmuĢluk

duygusunun çocukları yıprattığı seyirci tarafından algılanmaktadır. Hayat Var‘da Hayat annesi

ve üvey babası tarafından kız çocuğu olduğu için ayrımcı davranıĢlara maruz kalmakta, doğru

düzgün bir kız çocuğu olarak davranması için Ģiddete maruz kalmaktadır.

Kız çocuklarının mücadeleleri Erdem filmlerinde erkek çocuklarının sorunlarından daha

farklı bir Ģekilde iĢlenmiĢtir. Lury‘ye göre, kız çocukları kaçınılmaz bir Ģekilde tehlikeye en açık

konumda olan sınıftır. Kadınlar ve çocuklar, ataerkil sistemin empoze ettiği güç iliĢkileri ve

baskı içerisinde yakın kategorilere girmektedirler. Kız çocukları da hem çocuk olma

durumlarıyla hem de cinsiyetlerinden ötürü bu baskıyı en çok hisseden grup olarak

kaydedilmiĢtir. Dolayısıyla Erdem sinemasında kız çocuklarının yeri ayrı bir önem taĢımaktadır.

Koca Dünya, Beş Vakit ve Hayat Var’da özellikle kız çocukların sorunlarına değinilmiĢtir.

2.4. Hayvan ve Ġnsan Dikotomisi

Reha Erdem sinemasında hayvan kategorisi nasıl ele alınmıĢtır sorunsalını tartıĢmadan,

sinemada hayvanların konumunun nasıl ele alındığını tartıĢmak yerinde olacaktır. Sinemada

hayvanlar anlatılarda farklı Ģekillerde temsil edilmektedir. Ivakhiv (2013) bunu açıklamak için

bazı kategoriler sürmüĢtür. Ġlk olarak Happy Feet (2006) benzeri animasyonlarda, hayvanlar

insan dünyasını anlatmak için insansı özelliklerle kurgulanmıĢlardır. Ġnsan merkezli bir bakıĢ

açısı ile aslında hayvanlar kendi hayvan olma durumunu yitirmektedir. Ġkinci olarak

belgesellerde veya kurgularda sadece orada oldukları için ya da anlatıda geçtikleri için sadece

hayvan olarak, herhangi bir anlam yüklemeden gösterilmektedir. Tabi ki bu kolonyalist bakıĢ

açısıyla hayvanları canavar gibi, vahĢi ve korkunç temsil eden batılı belgeseller dıĢındaki

gösterimleri içermektedir. Ayrıca bir sembol, alegori veya özel bir anlam yüklü olarak da

hayvanlar kullanılmaktadır. Bunlar aslında hayvanlardan ziyade baĢka fikirlerin taĢıyıcısı amacı

taĢımaktadırlar. Fakat bir ders, mesaj, analoji, sembol iletmek için hayvanların kullanılması

onları insanlaĢtırmakta ya da bazen tümüyle varlıklarının silinmesine yol açmaktadır. Örneğin

beyaz güvercinin barıĢın simgesi olarak kullanılması buna örnek verilebilir. Dolayısıyla

92

hayvanların konumunu antroposentrik bir bakıĢ açısıyla değerlendirdiğimizde ekosentrik

değerini yitirmektedir. Örneğin Jin‘de, Jin vurulup, ağaçtan düĢtükten sonra adeta cenazesine

gelen insanlar gibi hayvanların, kadının bedeni etrafında toplanmasının aslında Bambi (1942)

veya herhangi bir Disney animasyonundaki hayvan temsillerine benzer olmasına, insan merkezli

olmasına neden olmuĢtur.

Anlatılarda farklı statülerinin bulunmasının nedeni insanların hayvanlara bakıĢ açısının

değiĢmesi olarak kaydedilmiĢtir. Örneğin hayvanların insanlardan daha aĢağı bir statüde olduğu

düĢünülmüĢtür. Zengin, hayvanın aĢağı statüsünü, neolitik devrim ve evcilleĢtirme sonrasında

insanın doğa ve hayvanlar ile kurduğu uyumlu iliĢkinin bozulmasıyla baĢlayan bir sürecin

sonucu olarak kaydetmiĢtir. Bu iliĢki her toplumda aynı Ģekilde evrilmemiĢtir. Örneğin eski Türk

toplumlarında hayvanlar ve insanlar arasında hiyerarĢik bir değer iliĢkisinin olmadığı

kaydedilmiĢtir. Bunun nedeni dinde aranmıĢtır. Altay kozmolojisinde dünyadaki tüm varlıkları

birbirine bağlayan yaĢamsal bir güç olduğuna inanılmakta ve insanlarla hayvanlar aynı Ģartlar

altında yaĢamaktaydı (Zengin, 2017, s. 137). Bu anlayıĢ sonucu insanlar kendilerini hayvanlara

yakın görmekteydi. Fakat günümüzün postmodern toplumunda, insanın hiyerarĢik üstünlüğü söz

konusudur. Bu üstünlük, insan ve hayvan arasındaki farklara odaklanan bir bakıĢ açısıyla inĢa

edilmekte ve giderek normalleĢen bu aĢağı statü yansımasını dilde bulmaktadır (Zengin, 2017, s.

v). Böylelikle sinema da dahil olmak üzere bütün anlatılarda bu bakıĢ açısı görülmektedir.

Ġnsanın hiyerarĢik üstünlüğü nedeniyle hayvanların, insanlarla aynı evrensel yasalara tabi

olduğu düĢünülmez. Ġnsanlardan aĢağı yeteneklere sahip, nesneler olarak ele alınmaktadırlar.

Çünkü modern ve postmodern dönemde hayvanlar, antroposentrik ve türcü bakıĢ açısıyla

insanların faydası için sömürülmektedir. Bu anlayıĢın sonucunda insan ve hayvan arasındaki

iktidar iliĢkisi doğal ve normal kabul edilmiĢtir.

Anlatılarda insan iliĢkilerini ve toplumsal hayatta davranıĢlarını betimlemek için oldukça

sofistike bir hayvan analojisi bulunmaktadır. Çünkü tür itibari ile insanlar da hayvan oldukları

için, diğer hayvanlarla karĢılaĢtırılmaları mümkündür. Liberal kültür eleĢtirmenleri evcil

hayvanlara değinirken, ekoeleĢtirmenler vahĢi hayvanların temsiline yoğunlaĢmıĢtır. Bu ikilik,

John Berger‘in aile ve seyirlik nesne dikotomisini akla getirmektedir (Garrard, 2004, s.140).

John Berger hayvanlarla olan iliĢkimizi aile ve seyirlik olarak ikiye ayırmıĢtır. Bu ayrıma göre,

insanlar ev hayvanlarını aile üyeleri olarak kabul etmekte, ikinci olarak da vahĢi hayvanları

seyirlik bir nesne gibi, hayatın dıĢında baĢka bir unsur olarak görmektedir.

93

Hayvanlar, hikâyelerde çoğu zaman sadece hayvan olarak var olmamaktadır. Sürekli

çakıĢan, birbiriyle çeliĢen ve örtüĢen temsiller, semboller için bir araç iĢlevi görmektedirler.

Edebiyat için olduğu kadar, görsel olarak zengin bir sanat alanı olan sinema için de bu geçerli

olmuĢtur.

Erdem sinemasına baktığımızda hayvanlar, çoğunlukla sadece hayvan olarak

bulunmaktadır. Yönetmen önceki röportajlarında filmlerinde geçen geyik ve at gibi hayvanları,

anlam yüklemeden filmlerine koyduğunu belirtmiĢtir (ÇalıĢkan, 2014). Fakat bazı durumlarda

sembolik anlamları hakkında yorumlama yapmak mümkündür. Yukarıdaki sınıflandırma ile

açıklayacak olursak, Erdem filmlerindeki hayvanlar, üçüncü seçenek yani sembol olarak

okunabilirler. Örneğin Şarkı Söyleyen Kadınlar‘daki Esma karakteri bir akĢam çalıların arasında

bir geyik görür. Geyiğin Türk mitolojisinde önemli bir yeri bulunmaktadır. Sadece Türk

mitolojisinde değil, diğer halkların da efsanelerinde geyik motifi bulunmaktadır. Örneğin diĢi

geyik, birçok farklı topluluğun halk hikâyelerinde ortak bir motif olarak bulunmaktadır. Türk

toplumlarında Boynuzlu Maral Ana hikâyesi veya Macarların hikâyelerindeki Eneh Ana buna

örnek verilebilir. Eneh diĢi geyik anlamına gelmektedir. Ergenekon ve Bozkurt destanlarında da

diĢi geyik motifi bulunmaktadır. Bütün bu hikâyelerdeki ortak nokta, ana geyik kavramıdır

(ġahin, 2004, s. 106-107).

Reha Erdem sinemasında doğa önemli bir yer tutmaktadır (Doğan, 2018, s. 88). Kanbur,

bu hayvanları insanların modern yaĢam sürecinde giderek uzaklaĢılan bir alan olarak gören

yönetmenin, bir yandan doğadan uzaklaĢan bireyi vurguladığını bir taraftan da insan doğası ile

hayvan doğası arasındaki benzerliklere dikkat çektiğini vurgulamıĢtır. Kanbur, ayrıca

acımasızlaĢan insan doğasının, hayvanlarla iliĢkisi üzerinden gösterilerek, giderek doğasından

uzaklaĢan insanın toplumsal bir varlığa dönüĢtüğünün yönetmen tarafından özellikle altının

çizildiğini belirtmiĢtir (Doğan, 2018, s. 88). Buna örnek olarak da Hayat Var‘da Hayat‘ın kazı

kovalaması ve tekme atmasını, tavada kızaran ölü balıkları, Beş Vakit‘te eĢeklerin çiftleĢmesi ve

bunun yanında kesilen etleri, Kosmos‘da mezbahada kesilen hayvanları, Şarkı Söyleyen

Kadınlar‘da adada ölen atları vermiĢtir (Doğan, 2018, s. 89).

Erdem‘in simge söylemine karĢı gelmesinin mantığı Ģu noktadan anlaĢılabilir; yönetmen

bazı canlı ve cansız nesne kullanımlarını farklı filmlerinde tekrarlamaktadır. Ancak filme ve

sahneye göre yüklediği anlam değiĢmektedir. Şarkı Söyleyen Kadınlar filmindeki at kullanımı,

Jin filmiyle benzerlik gösterirken, Beş Vakit‘teki kullanım daha farklıdır. Kosmos filmi için de

94

aynı Ģey söylenebilir. Farklı filmlerdeki bu atların olduğu sahneler uyaran, Ģahlanan, ezilen,

cinsellik, gelenek, ataerkil vs. gibi kavramlar içinde okunabilmeye müsaittir. Tek bir anlama

gelmeyen bu kullanımlar, içinde bulunduğu bağlama göre anlam yüklenen bir pozisyonda

olduklarından dolayı, simge olarak düĢünülebilirler (Koçoğlu, 2018, s. 130).

Boydak‘a göre, Reha Erdem‘in bütün filmlerinde hayvan sevgisi ve genel olarak

hayvanlar bulunmaktadır. A Ay’da martı, kedi, böcek, ölü balık, Kaç Para Kaç‘ta martı, köpek,

horozlar, koyunlar, Korkuyorum Anne‘de martı, köpek, eĢek, 5 Vakit‘te eĢek, keçi, koyun, akrep

görülmektedir (Boydak, 2006, s. 137). Hayat Var‘da Hayat karakterine bir kuĢun kanat çırpıĢına

benzeyen sesler eĢlik etmektedir. Kosmos filminde insan-hayvan arasındaki iliĢki daha üst bir

boyuta çıkmıĢtır. Kosmos, kuĢlar gibi öter, yüksek ağaçlara bir sincap gibi tırmanır ve Neptün ile

kuĢ seslerine benzer çığlıklarla iletiĢim kurar. Kosmos insan ile hayvan arasında ve ikisinden

herhangi birine üstünlük tanımayacak bir varoluĢ kipine sahiptir (Değirmen, 2015, s. 101). Yani

Kosmos karakteri insan ve hayvanın aynı Ģey olduğunu hatırlatmaya yönelik bir figür olarak

değerlendirilebilir. Yönetmen, insan ve hayvan kategorileri arasındaki farkın olmadığını

göstermek için aynı zamanda et ve kemik görüntülerine baĢvurmaktadır. Ġnsan da diğer

hayvanlar gibi et ve kemikten yaratılmıĢtır. Deleuze, Francis Bacon‘un resimleri üzerinden etin,

insan ile hayvan arasındaki ortak alan olduğunu vurgulamıĢtır (Tuncer‘den akt. Değirmen, 2015,

s. 101). Etin ortak bir nokta olması, insana kendisi dıĢındaki hayvanları kullanma ayrıcalığı

tanıyan imtiyazın varlığını sorgulanır hale getirmektedir. Bu sorgulama daha sonra insanın kendi

konumunu da sorgulamasını sağlamaktadır. Yönetmen bir röportajında bu fikrini Ģu Ģekilde

açıklamıĢtır (Akyurt, 2010, s. 26):

Hayvan; Ģiddet, tutku, aĢk, Ģehvet, hepsini gene içeren ama insanlar gibi kötü de olmayan, neredeyse insan

için örnek teĢkil eden bir Ģey. Belgesellerde bir yırtıcı kovalayıp paralar ya antilobu, bu görüntü bazı

insanları rahatsız eder. Oradaki Ģiddeti de içeren, hatta öven bir Ģey var filmlerinizde.

Reha Erdem: Doğal olan o zaten. Orada bir ahenk var, yaradılıĢ ahengi o. Ne kadar Ģiddet de olsa içinde…

Çünkü biz birbirimize baktığımızda etten kemikten olduğumuzu unutuyoruz. Bunların hepsi hayattaki

yabancılaĢmayla ilgili, insana, etine, tenine yabancılaĢma.

Dolayısıyla Reha Erdem‘in hayvan, kesilmiĢ et ve insan görüntülerinin art arda kullanmasının

sebebini, insanlara kendi doğasını hatırlatmak olduğunu söyleyebiliriz. Aslında insanların da

hayvanlardan bir farkının olmadığı, ikisinin de et ve kemikten olduğunu gösterme çabasının

bulunduğu görülmektedir.

2.5. Göçebe ve YerleĢik Dikotomisi

95

Erdem filmlerinde mekân kullanımı kendine özgüdür. Örneğin mekanların adları

gösterilmez. Yer isimlerini açıkça belirtmek yerine izleyiciye sezdirmek tercih edilmiĢtir.

Kosmos Kars‘ta, Beş Vakit Çanakkale‘de ve Jin Güneydoğu Anadolu bölgesinde geçmektedir.

Güneydoğu Bölgesi‘ndeki çatıĢmalar yüzünden Jin Edremit ve Mersin‘de çekilmiĢtir (Can, 2016,

s. 88). Fakat bu yerler tam olarak belirtilmemiĢtir. Çünkü yönetmen, gezgin olma durumu,

sınırları aĢma isteği ve göçebelik konularına dikkat çekmektedir.

Erdem filmlerindeki ortak temalardan biri de gezgin olma durumu, kaçıĢ ve

mülksüzleĢtirilmedir. Örneğin, Hayat Var‘da Hayat ve ailesi Ģehrin dıĢında derme çatma bir evde

yaĢamaktadır. Koca Dünya‘da iki kardeĢ Ģehirde yaĢadıkları yerden kaçarak doğaya

sığınmıĢlardır. Şarkı Söyleyen Kadınlar‘da deprem riski nedeniyle ada halkı evlerini terk etmek

zorunda kalmıĢtır. Jin‘de ana karakter hem terör örgütünden hem de kolluk kuvvetlerinden

kaçtığı için evsiz kalmıĢtır. Kosmos‘da Battal Kars‘a bir Ģeyden kaçarak gelir ve aynı Ģekilde

kaçarak Ģehri terk eder. Bu senaryoların hepsinde farklı nedenlerle evinde uzaklaĢma

zorunluluğu görülmektedir. Sürekli kaçan ve göçebe olan karakterler bulunmaktadır.

Guattari evlerini kaybedip mülksüzleĢtirilen insanların biyolojik kirlilik yüzünden karaya

vuran balıkların sosyolojik muadili olduğunu belirtmiĢtir. Guattari özellikle ekonomik

hareketlilikler sonucundaki değiĢimler nedeniyle evlerini kaybeden bireyler için bu yorumlamayı

öne sürmüĢtür. Donald Trump ve onun gibi emlak devlerinin 80‘lerin sonunda, New York gibi

Ģehirlerde, binaları ve bölgeleri toptan satın alıp, kiraları yükseltip oradaki halkın evlerini terk

etmesine hatta bazılarının evsiz kalmasına neden olmalarını eleĢtirmiĢtir. Bu bölgelerde sadece

zengin kesimin karĢılayabileceği binalar yaparak, yerel halkı yerinden etmesi nedeniyle bu tür

dev holding sahiplerini alg olarak nitelemiĢtir (Guattari, 1989, s. 135). Nasıl algler kontrolsüz

olarak bir bölgede çoğalırsa, bu tür ekonomik hareketler de kapitalist ekonomi sisteminde

çoğalmaktadır. Bu yüzden Guattari, evsiz kalan insanları okyanusların kirletilmesi sonucu,

zehirlenerek karaya vuran balıkların sosyal ekolojik muadili olarak nitelemiĢtir. Aynı zamanda

burada sabit olarak yaĢayan karakterler ve sürekli hareket halinde olan göçebe karakterler

arasında bir dikotomi olduğu göze çarpmaktadır. Bu diğer bir bakıĢ açısıyla mülk sahibi ve

mülksüzleĢtirilmiĢ dikotomisi olarak da okunabilir. Çünkü bazı karakterler kendi evlerinde

yaĢarken diğerleri sürekli hareket halindedir. Örneğin Koca Dünya‘da Çingeneler karnavaldan

karnavala taĢınmakta, iki kardeĢ evden ormana kaçmaktadır. Ama tamirci ve kız kardeĢi evlat

edinen aile sabittir. Kosmos’da Battal bir gezgin olarak kurgulanmıĢtır. Şarkı Söyleyen

96

Kadınlar’da ada halkı deprem tehlikesi yüzünden adayı terk etmektedir. Bu karakterler

Guattari‘nin sınıflandırması ile, denizlerin kirliliği nedeniyle ölüp karaya vuran balıkların sosyal

ekolojik muadili olarak okunabilirler.

Sonuç olarak, Erdem filmlerindeki temalar yukarıda da belirtildiği üzere doğa-kültür,

kadın-erkek, yetiĢkin-çocuk, suçlu-suçsuz gibi birçok dikotomiyi iĢlemektedir. Bu dikotomilerin

hepsi Apollon ve Dionysos dikotomisi ile paralel olarak okunabilir. Apollonik unsurlar içinde

kültür, erkek, yetiĢkin, insan kategorileri bulunurken, Diyonizyak unsurlar içinde doğa, kadın,

çocuk ve hayvan kategorileri bulunmaktadır. Bu iki kategori eleĢtirel üst söylem ve kurmaca

karĢıt söylem olarak ele alınmıĢtır. Bu unsurların etkileĢime geçmesi ise uzlaĢtırıcı

Söylemlerarası düzleminde değerlendirilmiĢtir.

97

ÜÇÜNCÜ BÖLÜM

REHA ERDEM FĠLMLERĠNĠN EKOELEġTĠREL AÇIDAN

ÇÖZÜMLENMESĠ: BEŞ VAKİT, HAYAT VAR, KOSMOS, JİN, ŞARKI

SÖYLEYEN KADINLAR VE KOCA DÜNYA

 Bu bölümde Reha Erdem‘in filmleri kültürel ekoloji kuramının 'Üçlü ĠĢlev Modeli' ile

çözümlenecektir. Dionysos‘un yansımalarını ve Apollon-Dionysos dikotomisini barındıran

karakterleri ve hikâyesiyle Beş Vakit (2006), Hayat Var (2008), Kosmos (2009), Jin (2013),

Şarkı Söyleyen Kadınlar (2013) ve Koca Dünya (2016) filmleri bu çalıĢmanın örneklemi olarak

seçilmiĢtir. ÇalıĢmanın evrenini ise bütün Reha Erdem filmleri oluĢturmaktadır (bkz. Ek 2). Reha

Erdem‘in Korkuyorum Anne (2004), Kaç Para Kaç (1999) ve A Ay (1988) filmleri örneklem dıĢı

bırakılmıĢtır. Çünkü bu filmler Ģehirde geçmektedir ve doğanın yer aldığı sahneler oldukça

kısıtlıdır. Dolayısıyla doğanın anlatıda yer almaması nedeniyle bu çözümlemeye uygun

görülmemiĢlerdir. Fakat filmlerde doğanın daha az görünür olması, Kültürel Ekoloji

çerçevesinde okunmalarının mümkün olmadığını göstermez. Çünkü bir anlatıda mekân olarak

doğanın yokluğu da bir mesaj içermektedir. Apollonik sistemi göstermektedir. Apollonik sistem

içerisinde de Diyonizyak unsurlar bulunmaktadır. Fakat EkoeleĢtirel bir okuma olması için hem

doğal mekanların bulunması hem de kültürün alanının gösterilmesi karĢılaĢtırma açısından daha

uygun bir seçenek olmaktadır. Bu nedenle Reha Erdem‘in sadece bazı filmleri örnekleme

alınmıĢtır.

Ġlk olarak filmlerde Kurmaca KarĢıt Söylemi oluĢturan Diyonizyak unsurların izi

sürülecek, daha sonra Kültür EleĢtirel Üstsöylemi oluĢturan Apollonik öğeler irdelenecektir. Bu

iki kategorinin etkileĢimi ile meydana gelen denge durumunu niteleyen UzlaĢtırıcı

Söylemlerarası kısmında ise Diyonizyak ve Apollonik unsurların nasıl bir dönüĢüme uğrayıp,

kültürü yenileyici iĢlevini nasıl üstlendiği gösterilecektir.

3.1. Amaç ve Yöntem

Bu çalıĢmada betimsel yöntem ile elde edilen veriler, daha önceden belirlenen temalara

göre özetlenip yorumlanacaktır. Tarihselci bir sıralama izlenecektir. Bu tür çözümlemede amaç,

elde edilen bulguları düzenlenmiĢ ve yorumlanmıĢ bir biçimde okuyucuya sunmaktır. Hubert

Zapf‘ın Kültürel Ekoloji Olarak Edebiyat eserinde öne sürdüğü 'Üçlü ĠĢlev Modeli'

kullanılacaktır. Gürses‘in öne sürdüğü Kültürel Ekoloji olarak Sinema kavramı çerçevesinde de

98

Zapf‘ın 'Üçlü ĠĢlev Modeli'ne Apollon ve Dionysos dikotomisi oturtularak bu filmlerin

çözümlemesi yapılacaktır.

Diyonizyak ve Apollonik unsurların kategorileri ve alt kategorileri Paglia ve Gürses‘in

öne sürdüğü Apollonik ve Diyonizyak özellikler doğrultusunda oluĢturulacaktır. Ayrıca

Euripides tarafından yazılmıĢ ve Dionysos‘u anlatan tragedya olan Bakkhalar eserindeki

karakterler de kategorilerin oluĢturulmasında kullanılacaktır. Diyonizyak unsurlar altında, ana

karakter Dionysos olduğu için, ‗Dionysos‘a Gönderme‘ alt kategorilerden biri olarak

düĢünülmüĢtür. Dionysos; ritmi, müziği, dansı ve sarhoĢluğu öne çıkarmaktadır (Paglia, 2014, s.

131). Ayrıca ‗esrime‘, ‗kendinden geçme‘, ‗güdülerini kabul etme‘, ‗hayvanlar ve doğa ile bir

olma‘, ‗cinselliğin normalleĢtirilmesi‘ gibi unsurlar Dionysos‘a gönderme baĢlığı altında

incelenecektir.

Dionysos‘a tapan kadınlar için ‗Bakkhalar‘a Gönderme‘ bir diğer alt baĢlık olarak

düĢünülmüĢtür. Bakkhalar mitosunda Dionysos kültünü kabul edip, ona tapınan, onun için

adaklar veren ve savaĢan kadınlar Bakkhalar olarak tanımlanmıĢtır. Bu mitos, ‗ataerkillikten

sıyrılıp anaerkil düzene dönüĢ‘, ‗kendi gibi olma‘, ‗doğası gereği davranma‘, ‗zevk‘,

‗düzensizlik‘ ve ‗çılgınlığı‘ yüceltmektedir. Öte yandan, Mario Menier, Bakhhalar‘ın, Dionysos

dinine girerken coĢkun bir devreye girip ruhlarını arındırdıktan sonra huzur durumuna

ulaĢtıklarını belirtmiĢtir (Euripides, 2017, s. xıx). Dolayısıyla Bakkha hem coĢkun ruh halini hem

de sakin ruh halini bünyesinde barındıran bir kavramdır. Bu özellikleri taĢıyan kadın karakterler

bu kategoride incelenecektir.

Dionysos annesi gibi kadın giysileri giymiĢ bir halde ve efemine olarak tasvir edilmiĢtir.

Bu durumu Paglia, Dionysos‘un travestiliği olarak nitelendirmiĢ ve Dionysos‘un annelerle olan

radikal özdeĢleĢmesini sembolize ettiğini belirtmiĢtir (Paglia, 2014, s. 103). Dionysos, annelik

kültünü ve kadınları yüceltmiĢtir. Bakkhalar baĢlığı altında, kadın karakterler ve Bakkhalar ile

benzerlikleri, karĢı cins gibi giyinmek gibi temalar tartıĢılacaktır.

 Dionysos kitonyen doğa ile özdeĢleĢtirilmiĢtir. Karanlık, mağaralar, bataklık, balçık,

böcekler, hastalık, cinsellik, doğum, ölüm, kan, süt ve Ģarap gibi sıvılar ile özdeĢleĢtirilmiĢtir.

Aslında Diyonizyak olan, doğanın kitonyen akıĢkanlığıdır (Paglia, 2014, s. 43). Dolayısıyla

‗Kitonyen Doğa‘ Diyonizyak Unsurların bir diğer alt baĢlığıdır.

Gürses‘e göre GüneĢ Tanrısı Apollon, kültür, bilim, bilinç, düzen, uyum, biçim,

rasyonellik ve eril olanı temsil ederken, Dionysos doğa, biçim, güdüler, bilinçdıĢı ve diĢil olanı

99

göstermektedir. Dolayısıyla doğa ve kültür, bilim ve biçim, eril ve diĢil dikotomisi Apollonik ve

Diyonizyak dikotomisi ile temsil edilmiĢtir (2007, 22). Paglia‘ya göre Apollon, Batılı bireyin

katı ve soğuk kategorik düĢüncesi, saplantı, röntgencilik, putperestlik, faĢizm, frijitlik, gözün

saldırganlığı, yasallık, tarih, gelenek, alıĢkanlıkların koruyuculuğu ve biçime verilen önem ile

özdeĢleĢmiĢtir (2014, s. 110). Paglia Apollonik sistem olarak hem faĢizme hem de kapitalizme

gönderme yapmaktadır. Yukarıdaki alıntıda faĢizm geçerken, çalıĢmasının baĢka bir kısmında

Apollonik sistem olan kapitalizmin, doğaya egemen olmak için kullanılan Apollonca bir üretim

olduğunu belirtmiĢtir (Paglia, 2014, s. 51). Kapitalist sistemde ilerleme adına doğa

sömürülmektedir. Bu da doğanın tahribatını meydana getirmiĢtir. ‗Doğanın Tahribatı‘ bir diğer

alt baĢlıktır.

Sistemin doğaya egemen olma çabası aynı zamanda insanın kendi doğasına galip gelme

çabasını da belirtmektedir. Yani insan, yaĢayan bir organizma olduğu için aslında kitonyendir.

Fakat Apollonik sistem, insanı doğadan ayrıĢtırarak farklı bir konuma getirmektedir. Dolayısıyla

‗Ġnsan Doğasının Reddedilmesi‘ Apollonik unsurların alt baĢlıklarından biri olarak alınmıĢtır.

Paglia ve Gürses‘in önermelerinden hareketle, Apollonik unsurlar baĢlığı altında diğer kategori

‗Apollonik Sistemin Kurumları‘ olarak düĢünülmüĢtür. Bu kategori ile bağlantılı olarak, gene

Bakkhalar’daki ana karakterlerden biri olan Pentheus‘dan hareketle, ‗Pentheus'a Gönderme‘

diğer bir baĢlık olarak düĢünülmüĢtür. Bakkhalar’da Kral Pentheus‘a karĢı gelen Dionysos

karakteri nedeniyle ‗Babaya BaĢ Kaldırmak‘ Diyonizyak unsurların alt kategorilerinden biridir.

Ayrıca kültürü temsil eden Apollonik sistemi reddedip, medeniyetten uzaklaĢarak doğaya

sığınmak, Bakkhalar‘ı hatırlattığı için ‗Kültürün Reddedilmesi‘ bir diğer Diyonizyak Unsur alt

baĢlığıdır. Kültürden kaçmak aynı zamanda, kültürün koyduğu sınırları reddetmekle

bağlantılıdır. Zaten sınırların aĢılarak tasfiyesi Dionysos ile iliĢkilendirilmiĢtir (Paglia, 2014, s.

232).

Özetle, Diyonizyak unsurların alt baĢlıkları olarak Ģu kategoriler öne sürülmüĢtür:

● Dionysos‘a Gönderme

● Bakkhalar‘a Gönderme

● Kitonyen Doğa

● Babaya BaĢ Kaldırmak

● Kültürün Reddedilmesi.

Apollonik unsurların alt baĢlıkları olarak ise Ģu kategoriler öne sürülmüĢtür:

100

● Pentheus'a Gönderme

● Apollonik Sistemin Kurumları

● Ġnsan Doğasının Reddedilmesi

● Doğanın Tahribatı

Son olarak, bu çözümleme EkoeleĢtirel, Ekofeminist ve mitolojik okumaları

içermektedir. ÇalıĢmanın temel sorunsalı, doğa temsillerinin nasıl inĢa edildiğini irdelemek ve

filmlerin ekosentrik bir mesaj taĢıyıp taĢımadığını araĢtırmaktır. Mail yoluyla ulaĢtığımız

yönetmen, filmlerinde ekosentrik bir mesaj olup olmadığı konusundaki sorumuz karĢısında

sessizliğini korumuĢtur. Savunduğu sinema pratiğini Ģu sözlerle özetlemiĢtir: ―‗Açık sinema‘

yönetmenden çıktıktan sonra izleyici nasıl görüyorsa öyledir. Hevesi de zaten cevap buldurmak

yerine, soru sordurmaktır.‖ Reha Erdem‘in bu cevabından hareketle çözümlemenin araĢtırma

soruları Ģu Ģekilde maddelenebilir:

● Reha Erdem‘in filmlerinde doğa ve insan dikotomisini görmek mümkün müdür?

● Reha Erdem‘in filmlerinde Dionysos ve Apollon dikotomisine rastlanır mı?

● Örneklem olarak seçilmiĢ filmlerde, Diyonizyak ve Apollonik unsurların etkileĢime geçip

bir denge durumuna ulaĢtığı izlenebilir mi?

● Reha Erdem‘in filmlerinde, doğa hakkında endiĢeler olduğu söylenebilir mi?

● Reha Erdem filmlerinde doğa bir karakter olarak yer alır mı?

3.2. Beş Vakit Filminin Çözümlenmesi

Erdem‘in Beş Vakit filmi zaman kavramına odaklanmaktadır. Film ―BEġ VAKĠT‖ yazısı

eĢliğinde baĢlar. Çünkü filmin zamanı namaz saatlerine göre ilerlemektedir. Bu yüzden beĢ farklı

baĢlık altında iĢlenir. Fakat sabah, öğle, ikindi, akĢam, yatsı yerine; gece, akĢam, ikindi, öğlen,

sabah Ģeklinde tersten ilerlemektedir. Erdem‘e göre bu ters zaman kullanımı filmin sonunda

umut olması ile alakalıdır (Alam, 2006, s. 46). Bu nedenle gece vakti karanlıkta baĢlayıp, sabah

aydınlıkta bitmektedir. Aydın ise, zamanın tersten kullanımının, zamanın durmasını ifade

ettiğini, zamanın durmasının da büyüyememe durumuna denk geldiğini belirtmiĢtir (2013, s.20).

Büyüyememe durumu hem çocuk hem de yetiĢkin karakterler için geçerlidir. Çünkü çocukların

ebeveynleri ile çatıĢmalarını yetiĢkinler de kendi ebeveynleri ile deneyimlemektedir. Örneğin

Ömer‘in babası ile iliĢkisi, Zekeriya‘nın babası ile iliĢkisi ile benzerdir. Zaman sanki bütün

karakterler için durmuĢ, aynı noktaya sıkıĢmıĢ gibidir.

101

Film küçük bir köyde geçmekte ve ergenlik çağındaki karakterler Ömer, Yakup ve

Yıldız‘ın aileleri ile olan iliĢkilerine odaklanmaktadır. Filmin temalarından biri ebeveyn ve

çocuk çatıĢması iken, diğeri doğa ve kültür çatıĢmasıdır. Yalçınkaya‘ya göre Beş Vakit filmi,

doğa ve kültür çatıĢmasında, doğanın tarafında konumlandırılmıĢtır. Doğa-kültür çatıĢmasının

doğa kısmı çocuklar üzerinden, kültür kısmını ise beĢ vakit ezan, yetiĢkinler ve yetiĢkinlerin

koyduğu kurallar üzerinden gösterilmiĢtir (Yalçınkaya, 2016, s. 95). Değirmen de benzer bir

yorumlamada bulunmuĢtur. Ona göre, Beş Vakit filminin ana sorularından biri; ―Ġnsan neden

kendi varoluĢunu doğaya zıt bir varoluĢ olarak konumlandırmaktadır?‖ (Değirmen, 2015, s. 86).

Bu çözümlemede doğa ve insan konumu ‗Diyonizyak‘ ve ‗Apollonik‘ unsurlar çerçevesinde

irdelenecektir. Hangi karakterler kültürün alanında, hangisi doğanın alanındadır, etkileĢimleri

nasıldır sorularının cevabı aranacaktır.

3.2.1. Beş Vakit’teki Diyonizyak Unsurlar

 Filmde iki ana Diyonizyak unsur bulunmaktadır. Ġlki çocukların kültürü reddederek

doğada kendilerine bir sığınak bulmasıdır. Bu madde ile ilgili olarak kitonyen doğa unsuru da

bulunmaktadır. Ġkincisi ise babaya veya anneye, yani otoriteye karĢı çıkıĢtır. Bu unsurlar alt

baĢlıklarda tartıĢılacaktır.

3.2.1.1. Kitonyen Doğa

Reha Erdem filmlerinde doğayı romantize etmemektedir. Doğa kültürün antitezi olan, her

Ģeyin mükemmel olduğu, pastoral, estetize edilmiĢ, güzel bir sığınak değildir. Aksine doğa,

çocuklara iyi bir evlat, uslu bir öğrenci, ev iĢlerine ve ebeveynlere yardım eden ve onların

sözünden çıkmayan mükemmel çocuklar olmayı baskılayan yapay kültürden kaçarak, kendileri

olmalarını sağlayan yerdir. Çünkü Diyonizyak doğa, çocuklara kültürün yapay kısıtlamalarından

uzak bir Ģekilde kendileri gibi olma Ģansı sunmaktadır.

Doğa huzur verici ve korkutucu yönleri ile tasvir edilmiĢtir. Örneğin ağaçlar ve derelerin

rahatlatıcı olması kadar, akrepler ve fırtınalar da korkutucu ve tehdit edicidir. Halil Amca

karakterinin doğurttuğu buzağı sahnesi, doğanın yaĢam kaynağı olduğunu göstermektedir. Öte

yandan ölü akrep, mezar yeri, cenaze ve kurban öğelerinde görüldüğü gibi ölüm de doğanın bir

gerçekliğidir. Bu gerçeklikler filmde açık bir Ģekilde sergilenmiĢtir.

3.2.1.2. Babaya BaĢ Kaldırmak

Apollonik düzen ataerkil sistemi sürdürmektedir. Ataerkil sistemde baba ailenin reisidir.

Sisteme karĢı çıkmak da babaya karĢı çıkmak ile eĢdeğer okunabilir. Filmin baĢında Ömer,

102

babası hasta olduğu için Zekeriya‘dan yatsı namazını okumasını rica eder. Babasının hasta

olduğunu duyan Yakup, Ömer‘e sevinmemesini, babasının yakında iyileĢeceğini söyler. Çünkü

Ömer‘in babasından nefret ettiğini bilmektedir. Hatta ikisi Ömer‘in babasını öldürme yollarını

tartıĢırlar. Ömer farklı yollarla babasını öldürmeyi dener. Örneğin doktor imamı muayene

ettikten sonra ciğerlerini üĢüttüğünü, üĢümemesi ve dinlenmesi gerektiğini söylediği için, gece

gizlice ebeveynlerinin yatak odasındaki camı açar. Fakat bu babasının sevgisini sadece kendisine

yönelmesini istediğinden, küçük kardeĢini kıskandığından kaynaklı değildir. Aksine kalktığında

küçük kardeĢinin üstünü örter. Aynı Ģekilde anneyi kıskanmaya bağlı Oedipus kompleksi de

değildir. Gücü elde tutan ve kültürü temsil eden babayı öldürerek özgür ve doğa ile bir olma

arzusundan kaynaklanmaktadır (Yalçın, AytaĢ ve Can, 2016, s. 596). Bu nedenle camı açık

bırakır. Böylelikle babasının üĢütüp öleceğini düĢünmektedir. Bir sefer de gene gece tüm ailesi

uyurken babasının ilacını alır ve kapsüllerini boĢaltır. BoĢ kapsülleri ĢiĢeye geri koyar. BaĢka bir

sahnede Ömer, Yakup‘a babasının ölmesi için de dua ettiğini anlatır. Farklı Ģekillerde babasını

öldürmenin yollarını düĢünmekte ve arkadaĢı Yakup ile bu konuda sürekli konuĢarak dalga

geçmektedir.

Ömer kadar olmasa da Yakup da babasına karĢı gelmektedir. Örneğin bir sahnede, geç

kaldığı için babası onu azarlamaktadır. Annesi ise elleri kirli olduğu için kızar. Yakup,

öğretmenin kanının lekesi çıkmasın diye doğru düzgün yıkamaz çünkü öğretmenine aĢıktır.

Yakup‘un elini yıkamamaktaki ısrarı onu Diyonizyak bir karakter yapmıĢtır. Çünkü kan

kitonyendir ve bu sahnede cinselliği aĢkı göstermektedir. Yakup bu nedenle elini yıkamamak

için direnir. Fakat babası kızdığı için yıkamak zorunda kalır. Dolayısıyla her iki karakterin de

babanın varlığına olan sessiz baĢkaldırıĢına tanık oluruz.

3.2.1.3. Kültürün Reddedilmesi

Filmde doğa unsurları, çocukların duygusal durumlarını anlatmak, yani anlam yaratmak

için kullanılmıĢtır. Yıldız‘ın olduğu sahneler çiçek görüntüleri ve kuĢ sesleriyle birleĢtirilmiĢtir.

Öte yandan, Zekeriya‘nın sahnelerinde eĢek anırmaları duyulmaktadır. Örneğin, Zekeriya‘nın

çocuğu doğduğunda ağlarken eĢek anırması duyulur. Zekeriya‘nın timsah gözyaĢları, eĢeğin

sesiyle ortaya çıkarılmıĢtır. At kiĢnemesi Zekeriya‘nın sahnelerine ilaveten, Yıldız‘ın erkek

kardeĢini düĢürdüğü sahnede de duyulmaktadır (Koçoğlu, 2018, s. 86). Zekeriya karakterinin

sahnelerinde ya eĢek anırması ya da martıların bağırıĢları duyulmaktadır. Bu karakterin

problemli yönlerini iĢaret etmektedir.

103

Erçetingöz‘e göre, karakterlerin duyguları, iç dünyalarındaki fırtınalar, doğadaki gerçek

gök gürültüleri ile üst üste bindirilerek ifade edilmiĢtir (2009, s. 47). Aynı Ģekilde doğanın görsel

unsurları da çocukların ruh halini göstermek için kullanılmıĢtır. Örneğin ara sahnelerde çocuklar

bitkilerin, taĢların, çalıların, çiçeklerin ve toprağın üstünde uyuyor halde gösterilir. Fakat

çocuklar uyuyor mu, ölmüĢ mü, belli değildir. Bir yanda doğanın bir parçası olmuĢ, huzurlu bir

Ģekilde uyuyor izlenimi, diğer yandan da ölmüĢ izlenimi verilir. Colin‘e (2014, s. 73) göre,

çocuklar ölü yaprakların, çiçeklerin veya toprağın üzerinde yatarak zamanı durdurmaya, zalim

yetiĢkin dünyasından uzak kalmaya çalıĢmaktadırlar. YetiĢkinlerin yarattığı kültürden tek kaçıĢ

yolu ise doğadır.

3.2.2. Beş Vakit’teki Apollonik Unsurlar

 Çözümlemede ebeveynler ve çocukların çatıĢması kral ve baba figürü olarak ‗Pentheus'a

Gönderme‘ baĢlığı altında okunacaktır. Ayrıca ‗Apollonik Sistemin Kurumları‘ ve ‗Ġnsan

Doğasının Reddedilmesi‘ unsurları da incelenecektir.

3.2.2.1. Pentheus'a Gönderme

Beş Vakit‘teki en çok öne çıkan Apollonik unsur ‗babadır‘. Zekeriya ve Yusuf‘un babası,

yani filmdeki iki farklı ailenin baĢındaki otorite figürü olarak Bakkhalar hikayesindeki

Pentheus‘u hatırlatmaktadır. Ġmam karakteri de Pentheus figürü olarak düĢünülebilir. Film

boyunca oğullar ve babanın çatıĢmasına odaklanılmıĢtır. Bir sahnede köyün imamı vaaz verir:

―...ve bakın Ģöyle dedi. Ey oğullar baba talimini dinleyin ve bilgiyi anlamak için dikkat edin.

Çünkü size iyi ders veriyor. Benim öğrettiğimi bırakmayın çünkü ben de babamın oğlu idim.

Anamın gözünde nazik ve bir tanecik idim. Ve bana öğretti ve bana dedi oğlum, sözlerime dikkat

et dediklerime kulak ver. Onlar gözlerinin önünden ayrılmasınlar. Onları yüreğinin içinde sakla.‖

Ġslam‘da baba ve oğul iliĢkisinde, babayı dinlemenin önemi vurgulanmaktadır. Dine göre

ebeveynler, özellikle baba, saygı duyulan, sözünden dıĢarı çıkılmayan önemli figürler olarak

kabul edilmiĢtir. Çocuklar ise ebeveynlerini dinlemeli ve onlara saygı duymalıdır. Apollonik

düzenin en önemli unsurlarından biri olan din, ataerkil düzeni savunmakta ve sürdürülmesini

sağlamaktadır. Burada hem Apollonik otorite figürü hem de Apollonik sistemin kurumları

beraber iĢlemektedir.

Baba, otorite, güç, korku, ceza ve sertliği göstermektedir. Eğer erkek çocuk babanın

istediği kimliğe bürünemezse, aynı zamanda toplumun getirdiği erkek kimliğine de bürünememiĢ

demektir. Filmde bu erkeklik kimliğine, babalık kimliğine ve bu kimliği dayatan ataerkil yapıyı

104

sürdüren Apollonik sisteme karĢı bir eleĢtiri mevcuttur. Aynı zamanda erkeklik kavramına karĢı

bir eleĢtiri bulunmaktadır. Bir sahnede Yakup‘un annesi ve Hatice nine merdivenlerde otururlar.

Hatice nine, Zekeriya‘nın dedelerinin agresif ve zor erkekler olduğunu söyler: ―Sinirli hepiciği,

erkekler böyle. Oğlancıkken iyi olurlar, baba olunca babalarına çekiverirler, deliverirler.

Hepiciğinin içine tüküreyim.‖ Ataerkil sisteme entegre olan erkek çocuklarının babaları gibi

olmaktan baĢka çaresi yoktur. Bu yüzden çocukken iyi huylu olan erkek çocukları, büyüdükçe

babalarının özelliklerini üstlenirler.

Sadece çocukların ebeveynleri ile iliĢkileri sorunlu değildir. Aynı zaman da yetiĢkin

karakterler de babaları ile problem yaĢarlar. Örneğin Zekeriya babası ile bir türlü anlaĢamaz, ne

yapsa babası onu eleĢtirir. Filmde Zekeriya‘nın babası, ona en çok toprağına düzgün bakmadığı

için kızar ve kardeĢi Yusuf ile Zekeriya‘yı sürekli kıyaslar. Örneğin iki kardeĢin ördüğü duvarları

karĢılaĢtırır. Yusuf düzgün ve sağlam bir duvar örmüĢken, Zekeriya kötü, zayıf ve asimetrik bir

duvar örmüĢtür. Bu nedenle Zekeriya‘nın duvarını yıkar. Apollonik düzende biçim, iĢini düzgün

yapma ve genel olarak iĢ bilinci çok önemlidir. Oğlunun bu özelliği edinememiĢ olması

yüzünden yaĢlı adamı sinirlenir. Zekeriya ve Ömer bu anlamda paralel karakterlerdir. Zekeriya

ve Yusuf babaları tarafından sürekli karĢılaĢtırıldığı gibi, Ömer ve küçük kardeĢi Ali de imam

tarafından karĢılaĢtırılır. Zekeriya‘nın ördüğü duvarın kötü olması gibi, Ömer babası tarafından

azarlanıp odada tek baĢına bırakıldığında arkasındaki duvarda da çatlaklar görülmektedir. Ġki

karakter de babanın otoritesi altında ezilir ve bu otoriteyi ve bu otoriteye neden olan kültürü

kabul etmek istemezler. Ġmam, Ömer ve Ali‘yi birbirleri ile yarıĢtırdığı gibi, duvar ören Zekeriya

ve Yusuf‘u gördüğünde de onları yarıĢtırır.

Bir baĢka sahnede Yusuf ve babası tarlada çalıĢırken, Zekeriya ata bağlı sabanı sürer.

Fakat at durur. Bunun üzerine Zekeriya küfretmeye ve atı kamçılayama baĢlar. Yusuf ve babası

Zekeriya‘yı durdurup, atı kurtarırlar. O arbedede babası Zekeriya‘yı itip yere düĢürür. Zekeriya

sinirli bir halde oradan uzaklaĢır. Babaları iki kardeĢ arasından Yusuf‘u daha çok sevmektedir.

Onların iliĢkisi, Ġmam‘ın, Ömer‘in kardeĢi Ali‘yi daha çok sevmesini hatırlatmaktadır. Ġmam,

küçük oğlu Ali‘yi çalıĢkan olduğu için övmekte ve bunu Ömer‘in yüzüne vurmaktadır. Öte

yandan Ömer‘i tembel olduğu için eleĢtirmektedirler. Ömer bir gün eve geç geldiği için yemek

yememek ile cezalandırılır. Yemek sırasında ailesini kenardan izler. Fakat babasının ağız

Ģapırtılarından rahatsız olur ve kulaklarını kapatır. Bunun üzerine babası daha da sinirlenip onu

evden atar. Yıldız ise yaramazlık yapmamasına ve tüm kurallara uymasına rağmen annesi

105

tarafından azarlanır. Fakat annesi ona kızarken, Yıldız sofrayı toplayıp bulaĢığı yıkamaktadır.

Annesi Yıldız‘ın ev iĢlerine yardımcı olmadığını söyleyerek babasına Ģikâyet etmektedir.

Aslında Yıldız hem okul için çalıĢır hem de ev iĢi yaparak kardeĢine bakar. Erkek çocukları

yaramazlık yapıp sorun çıkardığı için babaları ile çatıĢma yaĢarken, Yıldız haksız yere annesi

tarafından suçlanır. Üç çocuk da ebeveynleri açısından mutsuzdur.

Anne ve babasız olan Davut bile aynı Ģekilde Ahmet ağa tarafından bir avuç fıstık yediği

için dövülür. Ahmet Ağa Davut‘a babalık yaptığını, yani çocuğu terbiye etmek için Ģiddete

baĢvurmanın baba hakkı olduğunu söyleyerek kendini haklı görür. Colin‘e göre ebeveynlerin

çocuklarına disiplin verirken Ģiddeti kullanmalarının nedeni, ataerkil sistemin kadınları ve

çocukları fiziksel olarak istismar etmesini normalleĢtirmesidir (2014, s. 72). Örneğin Zekeriya

hamile karısını döverek düĢürmesine neden olmuĢtur. Bu yüzden Yakup annesinin bu bebeği de

babası yüzünden düĢürmesinden korkmaktadır. Fakat annesi Yakup‘u susturup odun toplamaya

yollar. Çünkü Ģiddet normaldir ve göz ardı edilir. Aynı Ģekilde Yakup babasından sigara çalarken

Zekeriya onu yakaladığı için annesi de oğlunu korumak amacıyla sigarayı kendisi için istediğini

söyler. Zekeriya da kızıp karısını iterek gider. Bunun üzerine annesi de Yakup‘a vurur.

Böylelikle Ģiddet herkes tarafından uygulanabilir ve kiĢiden kiĢiye geçerek sürekli hale gelir.

Özetle, Zekeriya, Zekeriya‘nın babası, imam ve Ahmet Ağa gibi karakterler, baba figürü

olarak otoriteyi elinde bulundurmaları ile, Bakkhalar‘daki Pentheus karakterini

hatırlatmaktadırlar. Bu karakterler elinde tuttukları gücü, çocukları ve eĢlerini kontrol altında

tutmak için kullanmaya çalıĢırlar. Fakat Bakkhalar‘ın sonunda yenilen Pentheus gibi buna

muvafık olamazlar. Çocukları onların otoritelerine sessizce de olsa baĢ kaldırırlar.

3.2.2.2. Apollonik Sistemin Kurumları

Filmde okulda okunan ant, camiden gelen ezan ve Arvo Pärt‘ın bestelediği kilise ilahileri

kullanılmıĢtır (Alam, 2006, s. 44). Burada doğanın sesleri olan rüzgâr, su ve hayvan seslerine bir

karĢıtlık oluĢmuĢtur. ‗Ezan‘, ‗andımız‘ ve ‗ilahi müziği‘ Apollonik sistemin kurumları olan din

ve okulu göstermektedir.

Filmde ebeveynler ve diğer karakterler çocukların kültüre entegre olmalarını sağlamak

için Ģiddet de dahil olmak üzere farklı yöntemlere baĢvururlar. Örneğin bir sahnede, çocuklar

okulda hayat bilgisi dersini iĢlemektedir. Konu doğa olayları hakkındadır. Müzeyyen kitaptan

konuyu okumaktadır. Öğretmen Müzeyyen‘in suratındaki morluğu görünce ona ne olduğunu

sorar. Diğer çocuklar gülerek annesinin yaptığını belirtirler. Müzeyyen gibi baĢka bir öğrencinin

106

de kolu yaralıdır. O da babasından dayak yemiĢtir. Öğretmen bunları duymasına rağmen hiçbir

Ģey yapmaz. Anne ve babaların çocuklarını dövmelerini görmezden gelir.

‗Okul‘ dıĢında ‗köy heyeti‘, köydeki idari yapılanmayı göstermektedir. Ġhtiyar heyeti de

çocukların gördüğü Ģiddet karĢısında, öğretmenle benzer bir tepki verir. Örneğin, çoban Davut,

koyun ve keçilerini otlatırken bir ağaçtan birkaç fıstık koparıp yediği için arazinin sahibi olan

Ahmet ağa onu sopayla döver. Köy heyeti ise bu konuda Ahmet ağayı eleĢtirse de hiçbir Ģey

yapmaz. Ahmet ağaya ne bir ceza verirler ne de Davut için bir Ģey yaparlar.

Filmde Apollonik sistemin kurumları okul, cami ve köy heyeti ile gösterilmiĢtir. Bu

kurumlarda sistemin değerlerinin nasıl bireylere aktarılmaya çalıĢıldığı ve bireylerin Apollonik

değerler çevresinde Ģekillendirilmeye çalıĢıldığı vurgulanmıĢtır.

3.2.2.3. Ġnsan Doğasının Reddedilmesi

Yıldız uysal bir karakterdir. Apollonik düzene entegre olmuĢ, sakin, uslu ve çalıĢkan bir

kız çocuğudur. Öte yandan annesi ile anlaĢamaz. Annesi Yıldız doğada geziyor, ev iĢlerine

yeterince katılmıyor ve küçük kardeĢine bakmıyor diye onu eleĢtirir. Değirmen‘e göre, Yıldız‘ın

annesinin onun doğa gezintilerinden duyduğu rahatsızlık, Yıldız‘ın kendi kimliğini arayıĢından

duyduğu korkuyu göstermektedir. Yıldız‘ın doğada yeni bir kimlik araması, annesinin karakteri

ile bütünleĢtiği toplumsal rol modelinden sıyrılma isteğini göstermektedir (Değirmen, 2015, s.

87). Bu korku Yıldız‘ı sürekli eleĢtirmesi olarak kendini gösterir. Örneğin, Yıldız kardeĢini

dolaĢtırırken ayağı takılıp bebeği yere düĢürdüğü için Yıldız‘ı suçlar. Bu kazada babası dıĢında

kimse Yıldız ile ilgilenmez. Fakat Ömer‘in aksine, Yıldız annesine karĢı gelmez veya ona zarar

vermeye çalıĢmaz. Sadece annesini sevmemektedir. Babasına ise çok düĢkündür. Onunla beraber

olmaktan, çalıĢmaktan ve konuĢmaktan keyif alır. Yıldız‘ın babası da en çok Yıldız‘ı sevdiğini,

kızının yerinin baĢka olduğunu söyler. Babası ile öğretmene süt götürürler. Onlar gibi Ömer‘in

annesi de ekmek getirmiĢtir. Öğretmeni teĢekkür olarak Yıldız‘a okuması için bir kitap verir. Bu

Yıldız‘ı çok mutlu eder. Gece uyumak yerine yatağında el lambasıyla kitabını okur. Fakat o an

ebeveynlerin odasından bir ses duyar ve ne olduğuna bakar. Ebeveynlerinin cinsel birliktelik

yaĢadığını görür ve bu onu çok üzer. Yorganını baĢına çekerek ağlar. Yıldız cinsellik

düĢüncesinden, özellikle babası ile annesinin birlikte olması düĢüncesinden çok rahatsız olur. Ġlk

olarak, çocuk olmasından dolayı cinsellik korkutucu gelmektedir. Ġkinci olarak ise, Diyonizyak

alanda normal kabul edilen ve kutlanan cinsellik, vücut sıvıları ve insan doğasına dair diğer

elementler, Apollonik söyleme göre tiksinti vericidir. Tiksinme, Paglia (2014, s. 107) tarafından

107

Apollonca bir korku olarak nitelendirilmiĢtir. Bu yüzden, Yıldız ebeveynlerini cinsel iliĢkiye

girerken gördüğünde üzüntüye kapılarak ağlar.

Paglia‘nın da belirttiği gibi, Apollonik söylem, insan doğasının kitonyen yönlerini

görmezden gelmeye çalıĢır. Çünkü insanın da diğer hayvanlar gibi etten ve kemikten yaratılmıĢ

ve doğanın bir parçası olan organizmalar olduğunu reddederek, insanı kültür vasıtasıyla üst bir

konuma yerleĢtirmeye çalıĢır. Yıldız da ilk baĢta kendi doğasını reddetmektedir. Yıldız‘ın insan

doğasını reddetmesi, ebeveynlerinin cinsel birlikteliğini görünce üzülmesinden anlaĢılmaktadır.

3.2.3. Beş Vakit’teki Diyonizyak ve Apollonik Unsurların EtkileĢimi ve

Dengelenmesi

Yakup ve Ömer filmdeki Diyonizyak karakterlerdir. Özgür ve kurallardan kaçmaya

çalıĢan bir yapıları vardır. Arzularına gem vurmazlar. Örneğin bir gün dıĢarıda ders yaparlarken,

öğretmenin ayağına diken batar. Yakup âĢık olduğu öğretmene hemen yardım eder. Dikeni

çıkardıktan sonra parmağı ile kanını siler ve elini yıkamayı reddeder. Ömer bu yüzden Yakup ile

dalga geçer. Kan lekesini yıkamaya çalıĢır. Tam o anda Davut onlara çiftleĢen iki eĢeği gösterir.

Birlikte gülerek eĢekleri izlerler. Yıldız ve arkadaĢı Zeynep de biraz uzaktan eĢekleri

izlemektedirler. Zeynep eĢeklerin çiftleĢmesi karĢısında iğrenir ama Yıldız çiftleĢmenin doğal

olduğunu söyler. Tüm canlıların çiftleĢtiğini, insanların da herkesin bunu yaptığını söyler: ―Senin

anan baban da yapıyor, herkes yapıyor. Ne var bunda?‖ Yıldız anne ve babasının birlikte

olduğunu gördükten sonra ilk baĢta üzülse de bu durumu kanıksamıĢ ve değiĢime uğramıĢtır.

Diyonizyak doğasını kabul etmeye baĢlamıĢtır. O anda Ömer kızları görür ve Yakup‘la beraber

onları eve kovalar. Apollonik kural koyma arzusu ile kızları kısıtlamak isterler. Yıldız yavaĢ

yavaĢ Apollonik alandan Diyonizyak alana çekilirken, Ömer ve Yakup da Diyonizyak alandan

Apollonik alana çekilmektedirler.

Zamanla Yıldız daha da Diyonizyak alana çekilir. Örneğin kucağında kardeĢi ve yanında

arkadaĢı ile otururken çiftleĢen iki köpek görüp güler. Cinsellik önceden olduğu kadar onu

rahatsız etmez. Aksine doğal bir olay olarak kanıksar.

Çocuklar Diyonizyak alana ait olsalar da Apollonik unsurlarla girdikleri etkileĢim onları

dönüĢtürür. Önceleri doğadayken dere tepe gezip, oynayıp, bulutları izleyip, sigara içerken, sonra

sınıftaymıĢ gibi Ģiir okurlar. Ömer, Yakup ve Yıldız, Davut‘la beraber uçurumun kenarında

konuĢmaktadır. Davut okula gitmese de öğretmen rolünü üstlenmiĢ gibi davranır ve onlardan Ģiir

okumalarını ister. Yıldız okumaya baĢlar ama yarısında unutur. Yakup da Ģiiri okumayı dener.

108

Ömer‘den ise ikindi ezanını okumasını isterler. Ömer ilk baĢta istemese de Davut üsteleyince

okur. Çünkü Davut‘tan babasını öldürmek için akrep istemiĢtir. Fakat Davut ezan okumazsa

akrep getirmeyeceğini söyler. Çocuklar Diyonizyak doğada bile, Apollonik okulda gibi

davranırlar.

Yakup Apollonik sistemden daha çok etkilendiği için Ömer‘e babasını öldürmemesi

gerektiğini, günah olduğunu, yasadıĢı olduğunu söyler. Ġki çocuk konuĢurken, Ömer‘in kardeĢi

Ali‘nin onları takip ettiğini fark edip, uzaklaĢırlar. Ali durmayınca Ömer onu korkutup kaçırmak

için taĢ atar. Ali‘nin baĢına bir taĢ isabet eder ve çocuk ağlayarak evlerine doğru koĢar. PiĢman

olan Ömer, Ali‘nin arkasından gider fakat çok geçtir. Ġmam Ömer‘e tokat atar ve yemek yememe

cezası verir. Bunun üzerine babasını öldürmek konusunda hırslanan Ömer, Davut‘tan ona bir

çakı bulmasını ister. Fakat daha sonraki sahnede Ömer evden çıkarken babası yemesi için meyve

verir. Ömer isteksizce alır. Bu noktada Ömer değiĢim geçirmektedir. Babasını öldürme

düĢüncesinden Ģüphelenmeye baĢlamıĢtır.

Yıldız‘ın ailesi bebek düĢtükten sonra bir sorunun olmadığını öğrendikleri için kurban

keserler. Hayvanı keserken Ömer ve Yıldız gözlerini kapar. Ölüm, yaĢam, kan ve et kitonyen

unsurlardır. Fakat çocuklar bundan rahatsız olur. Çünkü Apollonik sisteme entegre olma

sürecindedirler.

Yakup öğretmene bir parça et götürür. Fakat öğretmenin evine geldiğinde babasının

camdan gizlice öğretmeni izlediğini görür. Röntgencilik Apollonik bir hareket biçimidir (Paglia,

2014, s. 110). Yakup eti duvarın kenarına bırakır ve öğretmeni uyarmak için diğer cama taĢ atar.

TaĢın sesini duyan Zekeriya koĢarak uzaklaĢır. Öğretmen sesten dolayı dıĢarı çıkar ve içinde et

olan tepsiyi görür. Bunun üzerine Yakup da babasına karĢı nefret duymaya baĢlar ve Davut‘tan

babasını öldürmek için bir çakı ister. Yakup Ömer‘in nasıl hissettiğini anladığı için birbirlerine

daha yakınlaĢır ve kan kardeĢ olurlar. Kan Diyonizyak bir göstergedir (Paglia, 2014). Yakup bu

noktada Diyonizyak alana çekilirken, Ömer Apollonik alana çekilmektedir. Bu yüzden uçurum

kenarında hep beraber kaçmıĢ bir keçiyi ararken babasını uçurumdan itip öldürme Ģansı eline

geçtiğinde yapmaz.

Gece olduğunda imam kötüler. Annesi Ömer‘i babasının yanına götürür. Ġmam oğlunun

elini tutmak ister ama Ömer uzaklaĢır ve Yakup‘un babasını ezan okuması için çağırır. Ömer eve

gitmek yerine bir tepeye çıkıp Ģehri izler. Zekeriya ezan okurken güneĢ doğar. Ömer

ağlamaktadır. Köyün görüntüsü üstünde SABAH yazısı görülür ve film biter. Ömer filmin

109

sonunda babasını öldürmekten vaz geçmiĢtir. Hatta hastalığı kötüleĢtiğinden dolayı

ağlamaktadır. Ömer tam anlamıyla Apollonik bir karakter olmamıĢ ama, değiĢime de uğramıĢtır.

Çünkü filmin sonunda güneĢin doğması ile umudun varlığı iĢaret edilmiĢtir.

UzlaĢtırıcı Söylemlerarası safhada Apollonik sisteme entegre olmuĢ karakterler ve

Diyonizyak alana ait karakterlerin etkileĢimi sonucunda bir değiĢim meydana gelmiĢtir. Bu

değiĢim sonunda da kültür yenilenmiĢtir. Örneğin imam karakteri Apollonik sisteme entegre

olmuĢ bir Ģekilde yaĢamakta ve buna direnç gösterdiği için oğluna kızmaktadır. Aynı Ģekilde

imamın oğlu Ömer de kültürü reddetmektedir. Hatta bu yüzden babasını öldürmek ister. Ama

film boyunca süren çatıĢmaları sonucunda imam Ömer‘i olduğu gibi kabul eder ve Ömer de

babasını öldürmekten vazgeçer. Dolayısıyla karakterlerin bu değiĢimi bir denge durumu ve

kültürün yenilenmesini getirir. Yıldız karakteri de bu doğrultuda değiĢen karakterlerden biridir.

Kendi doğasını kabullenip, Diyonizyak doğası ile bağ kurarak cinsellikten duyduğu rahatsızlığı

aĢar ve cinselliği doğal kabul etmeye baĢlar. Karakterler böylelikle bir denge durumuna ulaĢırlar.

3.3. Hayat Var Filminin Çözümlenmesi

Hayat Var‘ın kahramanı Hayat, Ġstanbul‘da Göksu kıyısında, kara ve deniz arasına

sıkıĢmıĢ derme çatma bir kulübede babası ve dedesiyle birlikte yaĢayan on dört yaĢında bir kız

çocuğudur. Hayat‘ın sorumluluğunu babası üstlenmiĢtir ama pek baĢarılı bir ebeveyn değildir.

Babası balıkçı gibi gözükse de aslında fuhuĢ ile geçinmektedir. Dedesi nefes tüpüne bağlı

yaĢayan, yatalak, huysuz ve sürekli Ģikâyet eden bir adamdır. Hayat‘ın annesi babasından ayrılıp

bir polisle evlenmiĢ ve bir oğlu olmuĢtur. Hayat‘la iliĢkileri kötüdür ve nadiren görüĢmektedirler.

Hayat, babasının evinde dedesine bakmakla yükümlü olduğu için mutsuzdur. Öte yandan

annesinin evinde de bir ilgi görmediği için kendini eğreti hisseder. Annesi ve üvey babası sadece

kendi oğulları ile ilgilenir ve Hayat‘tan hazzetmezler. Onun dıĢında babası müĢterilerini eve

getirdiğinde Hayat‘ın gittiği Keriman‘ın evinde ise Keriman‘ın aĢırı ilgisinden tedirgin olur. Bu

nedenle Hayat aidiyet problemi yaĢamaktadır.

Bu çözümlemede doğa ve insan konumu ‗Diyonizyak‘ ve ‗Apollonik‘ unsurlar

çerçevesinde irdelenecektir. Hangi karakterler kültürün alanında, hangisi doğanın alanındadır,

etkileĢimleri nasıldır sorularının cevabı aranacaktır.

3.3.1. Hayat Var’daki Diyonizyak Unsurlar

Hayat Var’da Diyonizyak unsurlar olarak Dionysos‘a gönderme, Bakkhalar‘a Gönderme

ve Kültürün Reddedilmesi kategorileri saptanmıĢtır. Bu unsurlar alt baĢlıklarda tartıĢılacaktır.

110

3.3.1.1. Dionysos’a Gönderme

Hayat‘ın babası Diyonizyak bir karakterdir. FuhuĢ yapması ve homoseksüel olması onun

toplumun dıĢına itilmesine neden olmuĢtur. Karısı bu yüzden onu terk etmiĢtir. Babası ise ona

‗ibne‘ diye hakaret etmektedir. Önceden beraber olduğu bir adam onunla sürekli iletiĢime

geçmeye çalıĢır ama Hayat‘ın babası ondan uzak durur. Hayat‘ın babası fuhuĢ ile uğraĢması ve

homoseksüel olması nedeniyle cinselliği ile öne çıkan Diyonizyak bir karakterdir.

3.3.1.2. Bakkhalar’a Gönderme

Hayat okulda pek baĢarılı ve mutlu değildir. Apollonik sistemin kurumlarında kendini dıĢ

dünyaya kapatır. Fakat doğada gezerken, kedi ile oynarken, suyu izlerken mutludur. Ayrıca

sinirlendiği zaman bahçelerindeki tavuğu kovalar. Dolayısıyla doğada özgürce gezen ve

hayvanları avlayan Bakkhalar‘ı hatırlatmaktadır.

Hayat‘ın babası eve fahiĢe ve müĢterileri getirdiği zaman, Hayat‘ı komĢuları Kamile‘ye

yollar. Bu karakter Hayat‘a aĢırı ve yersiz bir ilgi göstermektedir. Örneğin, Hayat‘ı lunaparka

götürür ve bir alete binerler. Fakat Hayat rahatsız olur ve nefesi daralır. Hayat çıkmak istese de

Kamile onu bir tur daha bindirir. Hayat‘a tavĢanım diye hitap eder ve sürekli ona dokunur. Hatta

ayaklarını yıkarken öper. Hayat bu ilgiden rahatsız olduğu için onu gördüğünde saklanır. Öte

yandan Hayat‘ın iyiliğini de gözetir. Örneğin Hayat, bakkal tarafından tecavüze uğradıktan

sonra, Kamile onu bulup, yardım eder. Kendisinin de küçükken tecavüze uğradığını söyler. Daha

sonra bakkala gidip, bir tür kadın dayanıĢmasını andıracak biçimde bakkalın aynasını parçalar

(Aydın, 2013, s. 26). Kamile‘nin Hayat‘a olan aĢırı ilgisi ve onun için bakkalın camını kırması,

Bakkhalar‘ı hatırlatmaktadır.

Hayat‘ın fahiĢe karakteri ile iyi anlaĢması, onunla beraberken kendisi gibi rahat

davranması ve etkileĢimleri Bakkhalar‘ı hatırlatan bir diğer unsurdur. Çünkü kadınların

birlikteliği ve dayanıĢmasını vurgulamaktadır. Dionysos‘a tapan kadınlar olan Bakkhalar kendi

aralarında uyum içinde var olmaktadır.

3.3.1.3. Kültürün Reddedilmesi

Hayat, Jin karakteri gibi çok az konuĢur. Dilin reddi sistemin sorgulanması anlamına

geldiği için, Apollonik sınırcılığın reddi olarak da okunabilir. Çünkü dil kültürü, kültür de

ataerkil sistemi ve Apollonik olanı ifade eder. Hayat sadece belli kiĢilerin yanındayken konuĢur.

Hayat‘ın sessizliği onun çevresinde olanları onayladığı anlamına gelmez. Buradayım diyen ve

baskıya direnen aktif bir sessizliktir (Çakırlar ve Güçlü, 2012). Örneğin Apollonik düzenin

111

simgesi olan öğretmeni ve müdürü onunla konuĢurken cevap vermez veya aynı Ģekilde otoriteyi

simgeleyen üvey babası düzgün oturmasını söyledikten sonra cevap vermese de daha da

yayılarak oturur. Büyükbabası Hayat tuvaletteyken ondan ekmek istediğinde elini yıkamaz. Suyu

akıtıp yıkar gibi yapıp, pis elleri ile ona ekmek verir. Fakat fahiĢe karakteri ile rahatça konuĢur.

Dolayısıyla Apollonik söyleme doğrudan uymak veya karĢı çıkmak yerine, uzlaĢmaya gider.

Kendisini güvende hissettiği zaman konuĢur. Hayat‘ın fahiĢe arkadaĢı onun güzel giyinip makyaj

yapmasına yardım eder. Böylece Hayat, Diyonizyak olanın alanına daha fazla girer.

Hayat çocukluktan kadınlığa geçiĢ aĢamasında olan bir ergendir. Fakat çocuk olarak

kalmak ister. Bu yüzden parmağını emer, kardeĢinin emziğini kullanır, konuĢmak yerine

bebekler gibi mırıldanır ve babasının ona hediye ettiği oyuncakla oynar. Bu oyuncak düğmesine

basınca bir Ģarkı söylemektedir: ―Sen benim günıĢığımsın. Benim tek günıĢığımsın. Gökyüzü gri

olduğunda beni mutlu edersin. Seni ne kadar sevdiğimi bilemezsin. Lütfen güneĢ ıĢığımı alma

benden. Seni seviyorum.‖ Belki de çevresinden göremediği sevgiyi, bu oyuncaktan elde etmeye

çalıĢmaktadır. YetiĢkin olmak, sorumluluk alarak sisteme dahil olmak anlamına gelmektedir. Bu

yüzden büyümeyi reddetmektedir. Ayrıca çocuk olarak kalmak istediği için cinsellik ile ilgili bir

Ģey gördüğü zaman kendini dıĢ dünyaya kapatır ve gene parmağını emmeye baĢlar. Örneğin

babasının evinin arkasındaki ağaçlık alanda öpüĢen bir çift gördükten sonra, parmağını emerken

çimlerin arasında yatar.

Hayat okulda öğretmeni ve arkadaĢları tarafından sevilmez. Bundan dolayı bir kaçıĢ yeri

olarak gördüğü koro çalıĢmalarına kendini adar ve sürekli koroda söyledikleri Orhan

Gencebay‘ın Aklım Takıldı Ģarkısını mırıldanır. Ası‘ya göre, Erdem, filmde kullanmak için

arabesk müziği kasıtlı olarak seçmiĢtir. Çünkü arabesk müzik alt sınıfların müziği olması ile

sınırlarda yaĢayan insanların yaratıcılıklarının ifade aracı olarak görülmüĢtür (Ası, 2016, s.56).

Alt sınıfların müziği olması Diyonizyak alanda olduğunu göstermektedir. Eğitimli ve sosyal-

ekonomik seviyesi yüksek burjuva sınıfının tercih ettiği bir müzik değildir. Dolayısıyla

Apollonik sistemin görmezden geldiği kültürün bir parçası olarak Diyonizyak söylemin

alanındadır.

Hayat‘ın Ģarkı mırıldanmaları mutsuzken, sinirliyken, tacize uğradığında veya genel

olarak olumsuz durumlarda daha net duyulur. Hayat‘ın mırıldanması karĢı karĢıya kaldığı

zorluklar için geliĢtirdiği bir savunma mekanizması gibidir. Bu mırıldanma bir nevi isyan olarak

112

okunabilir. Ayrıca arabesk türe ait bir Ģarkı mırıldanması, bu eyleminin bir isyan olduğu tezini

güçlendirmektedir. Çünkü arabesk içinde isyanı barındıran bir müzik türüdür.

Hayat yaralı bir hayvana benzemektedir (Aydın, 2013, s. 28). Çünkü Hayat‘ın çevresi ile

iletiĢim kurarken kullandığı mırıldanması, bir hayvanın inleme seslerini hatırlatmaktadır. Bu da

Hayat‘ın doğanın alanına çekilmiĢ olduğu ve Diyonizyak bir karakter olduğu fikrini

güçlendirmektedir.

Hayat‘ın zorluklardan kaçmak için sığındığı müzik dıĢındaki diğer unsur ise doğadır.

Örneğin evlerinin bahçesinde baktığı bir yavru kedi onun tek arkadaĢıdır veya suda kendi

yansımasını dakikalarca izler. Doğada tek baĢınayken daha sakin ve huzurludur. Dolayısıyla

Hayat‘ın Diyonziyak alana çekilmiĢ bir karakter olduğunu söylemek yanlıĢ olmayacaktır.

3.3.2. Hayat Var’daki Apollonik Unsurlar

Hayat Var‘daki Apollonik unsurlar arasında Pentheus'a Gönderme, Apollonik Sistemin

Kurumları, Ġnsan Doğasının Reddedilmesi ve Doğanın Tahribatı kategorileri saptanmıĢtır. Bu

unsurlar alt baĢlıklarda tartıĢılacaktır.

3.3.2.1. Pentheus'a Gönderme

Hayat‘ın üvey babası olan polis, mesleğinden gelen gücüyle düzen koruyucu, iktidarın

simgesi, güç ve otorite sembolü olan silahın sahibidir (Gürses ve Becerikli, 2016, s. 1514). Bu

özellikleri nedeniyle Kral Arketipine en yakın karakter olarak nitelendirilebilir. Hem özel

hayatında hem de iĢinde kuralları koyar ve uygular. Annesi de üvey babası gibi Hayat‘ı kontrol

etmeye çalıĢır. Hayat‘a oldukça muhafazakâr bir elbise hediye eder. Fakat ardından da zorla

saçlarını keser. Bu da iliĢkilerini daha da bozar.

Apollonik söylemin simgesi olan Hayat‘ın annesi gibi üvey babası da Apollonik kültürü

reddeden Hayat ile iletiĢime geçmeye, onu kontrol etmeye çalıĢır. Ancak bunu yaparken ataerkil

söylemi kullandığı için iĢe yaramaz. Örneğin Hayat koltukta otururken üvey baba düzgün

oturması için onu azarlar veya Hayat üvey kardeĢini isteksiz bir biçimde tutarken çocuk

ağlamaya baĢladığı için onu elinden alır ve düzgün tutmadığı için Hayat‘a kızar. Babası oğluna

aĢırı bir ilgi ile davranmaktadır. Annesi de aynı Ģekilde oğlunun çok üstüne düĢer. Fakat Hayat‘a

ilgisiz davranmaktadır. Bu aĢırı ilgide abes bir yan vardır. Hayat‘a ne kadar kötü davranıyorlarsa,

oğullarına da o kadar iyi davranırlar. Apollonik sistemin cinsiyetçi yapılanması nedeniyle erkek

bireyler daha önemlidir. Dolayısıyla erkek evlatlar kız çocuklarından daha değerlidir. Bu nedenle

Hayat göz ardı edilirken, erkek bebeğe aĢırı bir ilgi ile yaklaĢılır. Hayat‘ın dedesi bile bunun

113

farkındadır. Annesinin Hayat‘ı sevmediğini ve istemediğini söyler. Hayat bu yüzden kardeĢini

kıskanır. Örneğin bir sahnede, annesi babasının evinde temizlik yaparken, Hayat kardeĢi

kucağında suyun kenarında oturmaktadır. Bir Ģeyin suya düĢme sesi gelir. Ġzleyici Hayat‘ın

bebeği suya attığını sansa da sadece oyuncak düĢmüĢtür.

Aslında Hayat üvey babasına karĢı çıkarak, otoriteye karĢı çıkmaktadır. Dolayısıyla üvey

baba karakteri otoriteyi tutan kral figürü Pentheus olarak düĢünülebilir.

3.3.2.2. Apollonik Sistemin Kurumları

Reha Erdem filmlerinin çoğunda otoriteyi temsil eden bir öğretmen figürü

bulunmaktadır. Örneğin Kosmos ve Beş Vakit‘te de bir öğretmen figürü bulunmaktadır.

Öğretmen çocuklara sosyal hayatın kurallarını öğretmek ve çocukları belli bir kalıba sokmakla

yükümlüdür. Dolayısıyla gelecek nesillere Apollonik değerleri benimseterek, sistemin daimî

olmasını mümkün kılar. Bu nedenle, okulda geçen sahnelerde sistem yani Apollonik olan temsil

edildiği için, Diyonizyak unsurlardan noksandır. Renk, müzik ve doğa sesleri duyulmamaktadır.

Dionysos‘un çok sesliliğinin eksikliğini belirten bu sessiz ve renksiz anlatım Apollonik yapıyı

göstermektedir. Öte yandan Diyonizyak alanda duyulan sesler rüzgâr, dalgaların sesleri,

gemilerin düdükleri, taraftarların naraları, tadilat sesleri ve ambulans sirenleri gibi doğanın ve

insan hayatının karmaĢasını gösteren gürültüler olmaktadır.

Hayat, Apollonik alanın kurumlarından olan okulda bir türlü kabul görmez. Örneğin bir

sahnede, sınıfta hoca ders anlatırken Hayat‘ın arkasındaki öğrenci sırasına vurarak onu rahatsız

eder. Üçüncü kez vurduktan sonra Hayat dayanamayıp onun defterlerini yere atar. Öğretmen ise

sadece Hayat‘a kızar. Hayat bir kez de sınavda kopya çekerken yakalanır. Müdür Hayat‘ın

durumunu konuĢmak için babasına ulaĢmaya çalıĢır ama baĢarılı olamaz. Onun yerine Hayat‘ın

üvey babası öğretmen ile konuĢmaya gelir. Sınıfta sırasına giderken bir öğrenci çelme takar.

Hayat okula giderken iskelede gördüğü iki çocuk yolunu kesip ona sigara uzatır. Bir

berberin aynasından ağzında bir sigara ile kendisine bakarken berberin müĢterisi onu ayıplar.

Aslında Hayat sigara içmez, sadece aynadan kendisini izler. Gene de Ģikâyet edilir. Daha sonra

müdür Hayat‘ın çantasını arar ama sigara bulamaz. Hayat ne yapsa okula bir türlü entegre

olamaz. Okula tek aitmiĢ gibi hissettiği an sınıf arkadaĢlarına abur cubur dağıttığı zamandır.

Mutlu hissetse de aslında bakkalın tacizi nedeniyle o kadar abur cuburu olduğu anlaĢılır.

Dolayısıyla bu aidiyet hissi çok sürmeyecektir. Zaten Hayat‘ın sınıf arkadaĢları abur cubur

114

vermesi için onu sıkıĢtırmaya baĢlarlar. Hayat‘a Ģarkı söyleyen çocuk, onları görünce korkutup

kaçırır ve Hayat‘ı onlardan kurtarır.

Hayat‘ın annesinin, biçime, ahlak kurallarına ve geleneklere olan bağlılığı onun

Apollonik söylem tarafından tek tip haline getirilen bir karakter olduğunu göstermektedir.

Hayat‘ın, annesi ile olan iliĢkisi kötüdür. Nadiren bir araya gelirler. Geldiklerinde ise aralarında

sürtüĢmeler yaĢanır. Hayat‘ın annesi faydacı, ataerkil ve çıkarcı davranmaktadır. Ev sahibi olma,

koca sahibi olma ve ‗erkek çocuk‘ sahibi olma onun için önemli olan unsurlardır. Hayat‘ın

annesi Apollonik sistem içinde sindirilmiĢ ve sisteme eklemlenmiĢ kadının simgesi olarak

okunabilir. Bakkhalar‘ın tersine, diĢil yönü evlilik kurumu ile sınırlandırılmıĢtır. Evlilik

Apollonik sistemin belki de en önemli kurumlarından birisidir. Çünkü evlilik kurumu sayesinde

yeni nesillere sistem değerleri öğretilir. Hayat‘ın annesi, evlilik ve oğlu sayesinde Apollonik

sistemin ‗ahlaklı ve geleneksel toplumun‘ devamını sağlamaktadır. Ayrıca Hayat‘ın annesinin

eĢi, yani üvey babası polistir. Polis teĢkilatı, devletin kolluk güçlerinin bir parçasıdır. Dolayısıyla

üvey babanın Apollonik sistemin bir diğer kurumu olan polis teĢkilatını gösterdiği söylenebilir.

Filmde, okul, evlilik ve polis teĢkilatı olmak üzere üç ayrı Apollonik kurum bulunmaktadır.

3.3.2.3. Ġnsan Doğasının Reddedilmesi

Hayat‘ın annesi ile iliĢkisi olumsuz anlardan oluĢmaktadır. Örneğin Hayat ilk defa regl

olduğunda annesi ona tokat atar. ―Anadolu‘da yaygın olan ve ataerkil zihniyetin ürünü olan bu

âdete göre, ilk kez regl olan genç kıza, onda utanma duygusu yaratması ve hareketlerine, bu

duyguyu hatırlayarak dikkat etmesi için tokat atılır (Aydın, 2013, s.25).‖ Bu adet, kız çocuklarına

vücutlarından utanmayı öğretmektedir. Halbuki regl kanaması çocukların sağlıklı bir biçimde

büyüdüklerini göstermektedir ve doğaldır. Dolayısıyla burada insan doğasının saklanması,

bundan utanılması söz konusudur. Bu da insan doğasının reddedilmesi olarak okunabilmektedir.

3.3.2.4. Doğanın Tahribatı

Reha Erdem filmlerinde doğanın tahribatı ve insanın zarar görmesi birlikte iĢlenmiĢtir.

Estes hem bireyin duygu dünyasındaki hem de dıĢ dünyada meydana gelen kirlenmenin aynı

oranda acı verici olduğunu öne sürmüĢtür (Estes, 2004, s. 339). Estes‘in tezi ile benzer Ģekilde,

doğa ve bireyin zarar görmesi Erdem sinemasında da beraber gösterilmiĢtir. Örneğin Hayat

Var‘da ekranda doğa görülür, ardından kirletilmiĢ, insanların neden olduğu çirkin ve harabe

yapılar görülür. Bu ikilik sürekli vurgulanmaktadır. Ayrıca fahiĢe kadınların sömürüsü ve

Hayat‘ın tecavüze uğraması, doğanın kirletilmesiyle paralel sunulmuĢtur. Çünkü ekosistemin

115

tahribi de bir nevi tecavüzle benzer anlamlar taĢımaktadır. Hayat dedesine sigara almak için

gittiği bakkal tarafından tacize uğrar. Bakkal bunun karĢılığında Hayat‘a abur cubur verir.

Sonraki sahnelerde Hayat elinde abur cubur dolu bir poĢet ile görüldüğünde, tacize uğradığı

anlaĢılır. Dolayısıyla doğanın sömürülmesi ve Hayat‘ın diğer karakterler tarafından kullanılması

beraber iĢlenmiĢtir.

3.3.3. Hayat Var’daki Apollonik ve Diyonizyak Unsurların EtkileĢime

Geçip Dengelenmesi

Ġstanbul hem Diyonizyak hem de Apollonik yanları bünyesinde barındıran bir Ģehirdir.

Bir yanda burjuvazi, kurallar, iĢ hayatı ve beton yapılar ile batının simgesidir. Öte yandan kenar

mahalleler, çöplükler, ormanlar, deniz, fakirlik, hastalık, göç, tembellik ve fahiĢelik ile oldukça

Diyonizyak ve kitonyen bir Ģehirdir. Ġstanbul; doğu ve batı, diĢil ve eril, düzen ve kaos, gelenek

ve modernite gibi birbirine zıt unsurları bünyesinde barındırmaktadır. Apollonik sistemin

soluklaĢtırdığı bir atmosferi vardır. Polis sirenleri, tadilat sesleri, Ģehrin ne olduğu belirsiz ve

tekinsiz diğer sesleri, bunalımlı ruh halini göstermektedir. Bunun yanında Diyonizyak arabesk

müziği, insan sesleri ve bağırıĢları da duyulur. Colin‘e göre (2014, s. 170), Erdem‘in çoğunlukla

erkekler tarafından icra edilmiĢ ve maskulen bir tür olan arabesk müziği, Ġstanbullu bir genç

kızın problemleri ile bağdaĢtırarak kullanması; arabeskin çevresindeki maço kültürü yerinden

ederek, kadınların baskılandığı birçok arabesk filme bir karĢı örnek sunmaktadır. Dolayısıyla bu

farklı unsurları içinde barındıran Ġstanbul kategoriler arası bir Ģehir olarak düĢünülebilir. Ġstanbul

Ģehrinin kendisi Diyonizyak ve Apollonik unsurların sürekli etkileĢimde olduğu bir mekandır.

Filmde kliĢe YeĢilçam imgeleri bulunmaktadır. Örneğin arabesk müziğin olması,

Hayat‘ın televizyonda Fatmagül’ün Suçu Ne? filmini izledikten sonra kendisinin de Fatmagül

gibi tecavüze uğrayan fakir bir kız olarak kurgulanmıĢ olması bu kliĢelere göndermedir. Fakat

yönetmenin kliĢeleri alıĢılagelmiĢ kodları dıĢında, dağınık bir Ģekilde kullanması, filme bu

kliĢeleri bozan ve deforme eden bir özellik vermektedir (Değirmen, 2015, s. 97). Bu kliĢelerin

olduğu sahnelerde, martıların çığlık sesleriyle, kedi miyavlamasıyla, gemi kornalarıyla,

sirenlerle, cam kırılma gürültüleriyle ve film boyunca süren Hayat‘ın mırıldanma sesiyle

bozulmaya uğratılmıĢtır.

Hayat‘ın dedesi evlerindeki televizyonu sattığı için Hayat çok üzülür. Nefesi sıkıĢmaya

baĢlar. Hayat ve dedesinin arasındaki iliĢki yüzeyseldir. Hayat sadece zorunda olduğu için

dedesine bakar. Fakat Hayat‘ın babası onu sürekli aramaya gelen adam ile kavga ettikten sonra

116

Hayat nefes darlığı çekmeye baĢlar. O an dedesi yatağından inip sürünerek Hayat‘a kendi oksijen

maskesini verir. Bu aralarında görülen ilk yakınlaĢma anıdır. Daha sonra Hayat dedesinin

sakladığı parayı çalmaya çalıĢırken yakaladığında, dedesi onun parayı almasına izin verir. Çünkü

o da değiĢmeye baĢlamıĢtır. Bu iki karakter arasında, nefes darlığı ile bir paralellik çizilmiĢtir.

Oksijen tüpüne bağlı olan yatalak dede ve arada nefes darlığı çeken Hayat arasındaki paralellikle,

Hayat‘ın dedesine, babasına, annesine, okula, bakkala, Kamile‘ye yani kendisini sınırlayıp

hapseden ve ait olmadığı Apollonik dünyaya olan tutsaklığı gösterilmiĢtir.

Hayat‘ın babası kaçakçılık yaparken tutuklandığı için okul dönüĢü onu almaya gelmez.

Hayat da tüm gece Ģehrin sokaklarında dolanır. Seyyah bir kaset satıcısının önünde durup çalan

arabesk Ģarkıyı dinler. Bir arabada öpüĢen bir çift görür. Gece vakti Ġstanbul‘un tüm Diyonizyak

özellikleri açığa vurulmuĢ ve Hayat Diyonizyak alana iyice çekilmiĢtir.

Babası hapiste olduğu için gelmeyince dedesinin oksijen tüpleri biter ve nefes alamadığı

için durumu kötüleĢir. Hayat çiçekli elbisesini giyip rujunu cebine koyar. Defterlerini, okul

çantasını ve kıyafetlerini yere atar. Apollonik düzeni tamamen reddedip Diyonizyak bir karakter

haline gelmiĢtir. Dedesine oyuncağını vermeye çalıĢır. Artık çocuk olmayı istemez. Hatta

Hayat‘ı seven çocuk geldiğinde oyuncağı nehre atar. Birlikte tekneye binerek denize açılırlar.

Gemilere taĢ atarlar ve birbirlerine vurarak oynarlar. Deniz görüntüsü ile film biter.

Hayat‘ın çevresindeki herkes ondan bir Ģey beklemektedir. Dedesi ona bakmasını, annesi

edepli bir kız çocuğu olmasını ve kardeĢi ile ilgilenmesini, babası görünmez olmasını, bakkal

onu taciz ederken sessiz kalmasını, Keriman onunla bebek gibi oynarken sakin olmasını,

öğretmeni okulda uslu ve çalıĢkan olmasını ister. Hayat, bu istekler ve talepler yüzünden

boğulmak üzeredir. Hayat‘tan bir Ģey beklemeyen tek karakter, Hayat‘a olan hislerini Ģarkıları ile

belli eden çocuktur. Final sahnesinde Hayat‘ın kaçtığı oğlanla arasındaki iliĢki ve Kosmos ile

Neptün‘ün arasındaki iliĢki ortak bir yön barındırmaktadır (Doğan, 2018, s. 89): Ġki çift de insan

davranıĢlarının dıĢında kalan farklı bir dil kullanırlar. Islık çalarak, Ģarkı söyleyerek ve gülerek

anlaĢırlar. Hayat‘ın filmin sonunda dedesini eve kapatarak, oğlanla kaçması bir sınır aĢma anıdır.

Oğlanın suratı Fenerbahçe renkleriyle, Hayat‘ın ise fahiĢeden aldığı rujla kırmızıya boyanmıĢtır.

Kırmızı, Jin filminde olduğu gibi burada da isyanın rengidir. Tekne ile son sürat giderler ve

onlara dayatılan sınırları aĢarlar.

Filmin sonunda Hayat‘ın dedesini eve kapayarak, ölüme terk etmesi, Hayat‘ın Apollonik

sistemin tutsaklığından kurtulmasına gönderme yapmaktadır. Hayat oğlanla bota binerek;

117

dedesinden, babasından, annesinden, okuldan, bakkaldan, Kamile‘den kısacası onu boğan her

Ģeyden, Apollonik sistemin tüm kısıtlamalarından kaçmıĢtır. Sonunda Hayat Diyonizyak alana

tamamen girer.

Filmin sonunda Apollonik olan ile Diyonizyak olan karĢılaĢmıĢtır. Üçlü ĠĢlev Modelinin

uzlaĢtırıcı Söylemlerarası boyutunda Hayat; annesi, dedesi ve babası ile harmoni içinde

birleĢememiĢtir. Kavga, bağrıĢ çağrıĢ ve çatıĢma içinde UzlaĢtırıcı Söylemlerarası süreci

meydana gelmiĢtir. Bunun sonucunda Hayat Apollonik söylemi tamamen reddetmiĢ ve

Diyonizyak alana dönmüĢtür.

3.4. Kosmos Filminin Çözümlenmesi

Bu bölümde Kosmos filminin çözümlenmesi yapılacaktır. Kosmos filmi Kars‘a nereden

geldiği belli olmayan, herhangi bir kategoriye konulamayan Battal‘ın yöre halkı ile etkileĢimine

odaklanmaktadır.

Bu çözümlemede doğa ve insan konumu ‗Diyonizyak‘ ve ‗Apollonik‘ unsurlar

çerçevesinde irdelenecektir. Hangi karakterler kültürün alanında, hangisi doğanın alanındadır,

etkileĢimleri nasıldır sorularının cevabı aranacaktır.

3.4.1. Kosmos’daki Diyonizyak Unsurlar

 Kosmos’da Dionysos‘a Gönderme, Bakkhalar‘a gönderme, Kitonyen Doğa, Babaya BaĢ

Kaldırmak, Kültürün Reddedilmesi unsurları bulunmaktadır. Bu bölümde, bu unsurlar

tartıĢılacaktır.

3.4.1.1. Dionysos’a Gönderme

Dionysos ve Battal arasında bazı paralellikler bulunmaktadır. Nasıl Battal‘ın Kars‘a

nereden ve nasıl geldiği belli değilse, Dionysos‘un da Thebai kentine nereden ve nasıl geldiği

belli değildir. Battal‘ın kimliği yoktur. Dolayısıyla memleketi ve kim olduğu ile bir bilgi

verilmez. Battal‘ın da Dionysos gibi iyileĢtirici güçleri vardır. Köy kahvesini bir kürsü gibi

kullanıp insanlara vaaz veren Battal, Antik Yunan Tanrısı Dionysos‘un çağdaĢ versiyonu olarak

düĢünülebilir (Gürses ve Becerikli, 2016, s. 1514).

Battal ismi bile bu duruma gönderme yapmaktadır. TDK Online Güncel sözlüğüne
17

 göre

Battal Ģu anlamlara gelmektedir:

● Sakat, viran, terk edilmiĢ.

17

 EriĢim tarihi 10.06.2019.

118

● Araplarda gülmece yaratanlara verilen ad. ÂĢık anlamında kullanılır.

● Cesur, kahraman.

● Pek büyük, iri.

● ĠĢsiz güçsüz.

● Çerçöp, tahıl içinde bulunan yabancı bitki tohumları.

Battal hem olumlu hem de olumsuz çağrıĢımları içermektedir. Büyük, cesur, kahraman anlamını

da içermekte, iĢsiz güçsüz, terk edilmiĢ, sakat, yabancı bitki tohumu anlamını da içermektedir.

Aynı zamanda aĢık anlamına gelmektedir ki bu da Battal‘ın aĢkı aramasını açıklamaktadır. Hem

tinsel hem tensel aĢkı hem de Allah aĢkını vurgulamaktadır.

Battal kasabaya ilk geldiğinde Neptün‘ün ölmüĢ kardeĢini sudan çekip alarak onu hayata

döndürür. Bu Dionysos‘un Ģifa verici olması özelliğini hatırlatmaktadır. Battal daha sonra

Öğretmen, Baldız ve Tahir karakterlerini de iyileĢtirecek, bu nedenle kasaba halkı sağlık

problemleri için ona akın akın gelmeye baĢlayacaktır.

Battal daha sonra Neptün ile tanıĢırken kendini Kosmos olarak tanıtır. Kosmos kelimesi

Yunan mitolojisine dayanmaktadır. Reha Erdem, filmlerinin hikâyelerinde Yunan ve Roma

Mitolojisinden gelen semboller kullanmaktadır (Yalçın, AytaĢ, Can, 2016; Gürses ve Becerikli,

2016). Örneğin, Kosmos filminde karakterlerden biri kendini Neptün olarak çağırmaktadır.

Neptün Roma Mitolojisinde deniz tanrısının adıdır. Ana karakterin adı aslında Battal olsa da o da

kendini Kosmos olarak tanıtır. Kosmos ise gene Yunan Mitolojisine ait bir kavramdır.

Yunan mitolojisine göre baĢlangıçta sadece Kaos vardı. Tanrılar ve titanlar meydana

geldikten sonra ise Kosmos, Kaos‘un yerini almıĢtır. Kosmos düzenli evreni nitelemektedir.

Kosmos‘da tüm doğa olaylarının meydana gelmesinin nedeni tanrıların eylemleridir. Vernant‘a

göre, Yunan Mitolojisindeki düzen, yani Kosmos, Yunan toplumsal düzeni ile iliĢkiliydi ve insan

hayatını da düzenlemekteydi (Gül, 2018, s. 47). Kosmos kaosun tersidir ve hem karmaĢık hem

düzenli sistemi nitelemektedir. Pythagoras‘a göre kozmos, evrenin düzeni anlamına gelmektedir

(Ası, 2016, s. 72). Gerçekten de Battal‘ın varlığı Ģehre hem düzen hem de kaosu getirmiĢtir.

Kosmos kültür tarafından bozulmamıĢ saf insan doğasını temsil etmektedir (Ası, 2016, s.

80). Dolayısıyla Apollonik kültürün alanı dıĢındadır. Reha Erdem söyleĢilerinde, Battal‘ı

mucizeler gerçekleĢtiren bir Ģaman veya kutsal biri olarak tanımlamıĢtır (Ası, 2016, s. 91).

Kosmos‘un doğaüstü güçleri vardır. Dolayısıyla insan üstü olarak nitelendirilebilir. Neredeyse

tanrısal olduğu söylenebilir. Ama Diyonizyak ve kitonyen olduğu için tanrısal olarak

119

nitelendirilemez. Çünkü Kosmos tek tanrılı dinlerdeki kural koyucu ve günahkarları cezalandıran

tanrıya hiç benzememektedir. Kosmos, aynı Dionysos gibi, bazen coĢkulu, bazen de sakin

davranmaktadır. Sınır tanımamakta, insan bedeninin getirdiği kısıtlamalara sığmamaktadır.

Ağaçlara tırmanıp, Neptün ile uçar. Özellikle Neptün ile birlikteyken kendi özünü daha kolayca

açığa vurmaktadır.

Doğan, Kosmos karakterini cinsiyetsiz olarak ele almıĢtır (2018, s. 88). Çünkü Kosmos

ne tipik bir kadın gibi ne de tipik bir erkek gibi kurgulanmıĢtır. Hem erkek hem kadın

özelliklerini içermektedir. Zira ‗Kosmos‘ kelimesi dengeyi temsil etmektedir. Bazen kadınsı,

bazen erkeksi tasvir edilen Dionysos gibi hem efeminen özellikleri hem de maskulen özellikleri

barındırmaktadır.

Battal Dionysos gibi çalıĢmaya ve düzene dahil olmaya karĢıdır. Bu yüzden bazı

dükkanları soyar. ÇalıĢmayı reddetse de Apollonik düzende var olmak için parasının olması

gerektiğinin de farkındadır. Bu yüzden kahvede çalıĢmayı kabul eder. Fakat gece bütün kesme

Ģekerleri yiyip, kapıyı açık bırakarak gittiği için kahveci onu kovar. Burada Battal‘ın Apollonik

sisteme entegre olma direnci görülmektedir.

3.4.1.2. Bakkhalar’a Gönderme

Battal, Kars‘a geldiğinde karĢılaĢtığı Ģey, derede sürüklenen kardeĢi için çığlık çığlığa

bağıran Neptün olur. Neptün bağırıĢları ve koĢuĢturmasıyla Bakkhalar‘ı hatırlatmaktadır.

Battal daha sonra sakladığı parasını almak için nehir kenarına geri döner. Neptün orada

onu beklemektedir, gene bir kuĢ gibi ötüp, Battal‘a seslenir ve cebinden onun için sakladığı

parayı çıkarır. Onu görünce Battal çok sevinir ve adını sorar. Rüzgâr kuvvetli biçimde esmekte

ve Neptün‘ün saçlarını savurmaktadır. ―Adım Neptün olsun.‖ diye cevap verir. Bunun üzerine

Battal da kendi isminin Kosmos koyar.

Neptün, Battal kardeĢini kurtardıktan sonra ne zaman onu görse, aynı Bakkhalar gibi

bağırarak onunla bir kovalama oyunu giriĢir. Neptün karakteri, Dionysos‘un yanında ve

sembolik olarak da Apollon‘un karĢısında yer almaktadır. Roma mitolojisinde Neptün olarak

geçen tanrı Yunan mitolojisinde Poseidon olarak karĢımıza çıkmaktadır. Ġlyada mitosunda Troya

tarafında Aphrodite, Apollon ve Ares bulunmaktadır. Thetis, Athena, Hera ve Poseidon ise

Yunanlıların yanında yer almıĢtır. Yani Poseidon ve Apollon karĢı konumlara yerleĢmiĢtir.

Poseidon titanlardan, Kronos ve Rhea‘nın oğlu, Zeus‘un kardeĢidir. Her ne kadar Zeus baĢ tanrı

olsa da Poseidon kardeĢi Zeus ile çatıĢmaktadır. Çünkü tanrıların babası olan titan Kronos alt

120

edildikten sonra, oğullarından Zeus gökyüzü, Hades yeraltı dünyası ve Poseidon da denizleri

kontrol altına almıĢtır. Üç diĢli yaba, yunus ve at sembolleri olmakla beraber, boğa ile de

sembolize edilmiĢtir. Depremleri kontrol ettiği için, destanlarda Poseidon, ―Enosigaios‖ yani yeri

sarsan anlamında bir sıfatla anılmıĢtır (Kantar, 2013, s. 40). Doğa olayları, baĢ tanrı olması

nedeniyle Zeus ile iliĢkilendirilse de doğanın öngörülemez ve hırçın yanını Poseidon‘un

simgelediği belirtilmiĢtir (Gül, 2018, s. 59). Neptün karakteri de ne zaman belirse rüzgarlar

esmektedir. Aynı Poseidon‘un doğanın hırçın yanını kontrol etmesi gibi, Neptün de geliĢiyle sert

rüzgarların esmesine neden olmaktadır. Aynı zamanda Neptün çığlıklarla koĢuĢturan vahĢi

Bakkhalar‘ı da çağrıĢtırmaktadır.

Neptün dıĢında Bakkhalar‘a baĢka göndermeler olduğu söylenebilir. Battal Kars‘a

gelmeden önce, oradaki halkın tamamen Apollonik düzene sıkıĢmıĢ olarak yaĢadıkları

söylenemez. Örneğin Battal ilk geldiğinde Ģehirde yürürken bir evin içerisinde müzik eĢliğinde

dans eden insanları, özellikle de kadınları görür. Daha sonra gene Ģehirde gezerken, açık havada

bir ateĢin çevresinde dans eden bir grup adama rastlar. Dans Dionysos Ģenliklerinin önemli bir

parçasıdır. Yunanistan‘da yapılan Dionysos Ģenliklerinde dans ve kendinden geçme önemli

unsurlar olarak kabul edilmiĢtir. Bu törenlerde kadınlar vahĢi ve özgür danslar sergileyerek

cinsel gücü kutsamıĢlardır (Gül, 2018, s. 71). Dionysos törenlerine katılanlar, baĢka birinin

yerine kendini koymak, gerçek dünyadan sıyrılmak için bedenlerini boyayıp, maskeler takıp,

kadın kılığına girip, kurban olan hayvanın postunu da giyerek, çanlar çalarlardı (And, 1962, s.

67). Böylece gerçeklikten sıyrılıp, ritüsların gerektirdiği ruh haline bürünebilirlerdi. Dans

sahneleri bu törenleri hatırlatmaktadır.

Ayrıca bu törenleri hatırlatan bir sahne daha vardır. Battal eczaneden çaldığı kırmızı

ojelerle hem kendi hem de Neptün‘ün elleri ve ayaklarını boyar. Adeta kuĢlar gibi yatağı üstüne

tünerler ve odanın içinde uçmaya, duvarlarda yürümeye ve dolapların üstüne konmaya baĢlarlar.

Neptün ile iletiĢimleri de kurtların veya kuĢların davranıĢlarını andırmaktadır. Ayrıca bu sahnede

yazılı kağıtların uçuĢması insan dilinin öneminin olmadığını, Neptün ve Kosmos‘un aĢklarını

hayvanlar gibi bağırarak, çığlıklar atarak, doğanın diliyle yaĢadıklarını göstermektedir. Kosmos

ve Neptün iletiĢim kurmak için çok az konuĢurlar. Sadece kuĢlar gibi öter ve bağırırlar. Burada

da insanın hayvanlardan en önemli farklarından biri olan dilin dıĢlanması görülmektedir.

Apollonik unsurlardan biri olan dili kullanmadan aĢkı yaĢarlar. BaĢka bir sahnede, Neptün kuĢ

121

gibi öterek salıncakta sallanırken, Battal da bir sincap gibi ağaca tırmanır. Bu davranıĢları

hayvanların hareketlerini andırmasıyla Diyonizyaktır.

Kosmos filminde Neptün, Baldız ve Öğretmen karakterleri sürekli Battal‘ın çevresinde

olmaları, Dionysos‘a yoldaĢlık eden, onunla esriyen Bakkhalar‘ı hatırlatmaktadır. Bakkhalar,

kendilerini tümüyle doğa ile özdeĢ kılan, aynı zamanda doğanın yıkım ve yaratım sürecinin de

onaylayan kadınlardır (Çağlıyan, 2017, s. 48).

Bir sahnede kazları güden Neptün görülür. Bu görüntü ile kesilmek üzere olan

hayvanların sesleri iĢitilir. Hayvanların kesimini hatırlatan sesler ile gösterilen Neptün, Dionysos

için hayvanları kurban eden Bakkhalar‘ı hatırlatmaktadır. At heykeli, uçan kuĢlar, at

arabasındaki atların görüntüleri arasında Neptün Öğretmenin evinin camına taĢ atar. Battal‘ı

Öğretmen‘den kıskanmaktadır. Bu hareketi vahĢi davranıĢlarda bulunan Bakkhalar‘ı

hatırlatmaktadır.

Sonraki sahnede yolda zorlanarak yürümekte olan YüzbaĢının baldızı gösterilir. Kız

kardeĢi onu zorla arabaya sokar ve giderler. Baldız hastalığı yüzünden topallamaktadır ve

ağrısını geçirmek için eczaneden ilaç almak ister ama kardeĢi izin vermez. Baldız karakteri daha

sonra Battal‘dan yardım isteyecektir. Battal‘ın çevresindeki kadın karakterlerden biri olan

Baldız, Apollonik düzeni simgeleyen bacanağı YüzbaĢı ve kız kardeĢini dinlemeyip kafasına

buyruk oluĢu ile gene Bakkhalar‘ı hatırlatan karakterlerden biridir.

3.4.1.3. Kitonyen Doğa

Filmin hikayesi kıĢ mevsiminde meydana gelmektedir. Dolayısıyla kar, buzlar, çamur,

kapalı hava gibi doğa unsurları gösterilir. Bu unsurlar doğanın, karanlık, soğuk ve korkutucu

kitonyen yönünü vurgulamaktadır.

Filmde kitonyen doğaya gönderme yapan bir diğer unsur kemik imgesidir. Kozmos ve

Neptün iki farklı sahnede birbirlerine kemik atarlar. Neptün salıncakta sallanırken Battal ona

kemiği bir çatıdan atar. Daha sonra Neptün Battal‘ın yaĢadığı belediye binasındaki odasına gider

ve Battal‘ın ona attığı kemiği fırlatarak bağırır. Et ve kemik görüntüleri, insanın hayvandan farkı

olmadığını, insanın da bir hayvan olduğunu hatırlatmak için kullanılan bir unsurdur. Kemik, et,

kan ve vücut sıvıları kitonyen olmaları nedeniyle Diyonizyak ve kitonyen unsurlardır. Ġnsana

kendi doğasını göstermektedir.

3.4.1.4. Babaya BaĢ Kaldırmak

122

Kosmos’da babaları ölmüĢ dört kardeĢ babalarının katili olarak en küçük olanı

suçlamaktadır. Bundan dolayı küçük kardeĢ, Battal‘ın yaĢadığı belediye binasındaki odalardan

birinde saklanır. Battal onu bulunca, ağabeylerinden saklandığını, babasının ve eĢinin bir iliĢkisi

olduğunu, bu iliĢki yüzünden babasının ölmesini dilediğini anlatır. Ağabeylerinin ona zarar

vermesinden korktuğu için koĢarak kaçmaya çalıĢır. Battal da onu tren istasyonuna kadar takip

edip bütün parasını ona verir. Trene binip kaçan küçük kardeĢin abileri, Battal ona yardım ettiği

için bacaklarından sürüklerler ama bu Battal‘ı korkutmaz. Daha sonra silah sesleri devam

ederken, ortanca kardeĢ askeri aracı durdurup babasını öldürdüğünü itiraf eder. Babaya karĢı

çıkmak, onun otoritesini reddetmek Diyonizyak bir eylemdir. Dolayısıyla babasından nefret eden

ve babasını öldüren kardeĢ ve suçlanan en küçük kardeĢ Diyonizyak alana çekilmiĢlerdir.

3.4.2. Kosmos’daki Apollonik Unsurlar

Kosmos’da, Pentheus'a Gönderme, Apollonik Sistemin Kurumları, Ġnsan Doğasının

Reddedilmesi unsurları bulunmaktadır. Bu bölümde bu unsurlar tartıĢılacaktır.

3.4.2.1. Pentheus’a Gönderme

Yahya ve Komutan karakterleri Pentheus ile benzer özellikler göstermektedir.

Bakkhalar'da Pentheus, kadınları Dionysos‘u kabul edip ona taptıkları, sarhoĢ olup orgiastik

ritüellere katıldıkları için kınar. Yahya, kızı ile aĢkın iliĢkilendirilerek konuĢulmasına tahammül

edemez ve Battal‘ın elinde sigara söndürür. Aynı Ģekilde Garnizon Komutanı baldızının

Kosmos‘dan yardım almaya gitmesini anlayamaz ve baldızın üzerinde yatan Kosmos‘u görünce

beraber olduklarını zannederek onun peĢine düĢer. YüzbaĢı kendi ailesinin reisi olarak baldızını

da kısıtlamaya çalıĢmaktadır. Ayrıca Ģehirdeki ordunun en üst düzey yöneticisi olarak bir otorite

figürüdür. Bu yönü ile, Bakkhalar hikâyesindeki Pentheus‘u hatırlatmaktadır. Doğu Garnizon

komutanı kurallar koyarak otoriteyi sağlaması ile tipik bir kral arketipidir (Gürses ve Becerikli,

2016, s. 1514). Gürses ve Becerikli, Komutanın eril Devletin ve militarizmin Baba/Kral

özelliklerini ortaya koymakta olduğunu belirtmiĢtir. Zaten filmin sonunda, baldızını Battal ile

görmesi ile onu Ģehirden kovalayan da odur. Bakkhalar hikâyesinde baĢarısız olan Pentheus‘un

aksine, yüzbaĢı bu filmde Dionysos figürünü uzaklaĢtırmayı baĢarmıĢtır.

3.4.2.2. Apollonik Sistemin Kurumları

Battal Ģehre geldikten sonra Neptün‘ün kardeĢine hayat vermesi ile halkın güvenini

kazanmıĢtır. Bundan dolayı insanlar onu memnuniyetle karĢılar ve Apollonik bilinçle onun

istediği kadar kalabileceğini dile getirirler. Kars‘ın mert ve iyi bir Ģehir olduğunu, karın kötülük

123

ve pislikleri temizlediğini söylerler. Kahvedeki adamlar Kosmos‘a sürekli kasabalarının nasıl iyi

bir yer olduğunu, insanların nasıl mert kiĢiler olduğunu, kötü ve ahlaksız Ģeylerin olmadığını

söylerler. Fakat ironik bir Ģekilde arkadan sürekli bombalama sesleri gelmekte ve sürmekte olan

savaĢı iĢaret etmektedir (Ası, 2016, s. 89). Kasabalarının iyi bir yer olduğunu söyleseler de aktif

bir savaĢ bölgesinde yaĢamaktadırlar. Buna rağmen savaĢı kabullenmiĢ ve içselleĢtirmiĢ

görünmektedirler. SavaĢ günlük hayatlarının bir parçası olmuĢtur. Apollonik düzenin gerekliliği

olan sınırları koruma isteği nedeniyle süren savaĢı tamamıyla benimsemiĢlerdir.

Film boyunca savaĢın sürmekte olduğunu belirten silah ve askeri uçakların sesleri

duyulmaktadır. Doğu garnizonu ve yüzbaĢıyla görüĢmek isteyen kardeĢler sahnesinde ordunun

ciddiyeti hissedilmektedir. Apollonik düzenin en önemli göstergelerinden biri olan ordu ve ordu

mensupları, otoritenin sahipleri olduğu için dört kardeĢ problemlerini çözmek için yüzbaĢını

görmek isterler. Babalarının cesedine cinayet Ģüphesinden otopsi yapılmasını talep ederler. En

küçük kardeĢlerini suçlamaktadırlar. Komutan onları ciddiye almaz ve kovar.

Atatürk heykelinin göründüğü sahnede, üzerindeki tabutta ceset olan mavi bir Toros

marka araba gelir ve heykelin önünde durur (Koçoğlu, 2018, s. 94). Bu noktada kardeĢlerden en

küçüğü kapıyı açar ve kaçmaya çalıĢır, ama baĢarısız olur. Babalarının ölümünden onu sorumlu

tutan diğer kardeĢler ise onu yakalayıp arabaya bindirirler. Mustafa Kemal Atatürk, Türkiye

Cumhuriyeti‘nin kurucu lideri olması nedeni ile, düzenin en önemli sembollerinden biridir.

Ayrıca Toros marka araba 90‘lı yıllarda sivil polis ile özdeĢleĢtirilen bir sembol olmuĢtur.

Türkiye Ġnsan Hakları Vakfı'nın kurucu üyesi Necdet Ġpekyüz‘ün hazırladığı rapora göre (Bulut,

2012); 90‘lı yıllarda Güneydoğu‘da hem yöre halkı hem Kürt aydınlar hem de halka yardım

etmek için giden görevliler faili meçhul cinayetlerin hedefi olmaktaydı. Faili meçhul cinayetler

Toros marka araba özdeĢleĢtirilmiĢti. Ġpekyüz‘e göre, o dönemde bu arabalar görüldüğünde

insanlar kaçmaya çalıĢıyorlardı. ―Çünkü Toros marka araba ölüm demekti‖ (Bulut, 2012).

Dolayısıyla hem Atatürk heykeli hem de Toros marka araba üst üste bindirilerek Apollonik

sistemin simgesi olarak iĢlemiĢtir.

Battal terk edilmiĢ bir binaya bakarken, askeri ve yasak bir bölgede olduğundan dolayı

bir asker onu çevirip kimlik görmek ister. Sınırlar koyan asker orduyu, yani Apollonik düzeni

göstermektedir. Daha sonra kimliği olmadığı için Battal‘ı garnizona götürürler. Yahya, Doğu

Garnizonunda YüzbaĢını Battal‘ı salması için ikna eder.

124

Ermenistan ile sınırın açılması için imza toplayan üç genç kahveye girer. Sınırların

kaldırılmasını istemek Diyonizyak bir davranıĢtır. Kahvedekileri ikna etmeye çalıĢırlar, ama

kahvedeki adamlar Ermenilere karĢı önyargılıdır. Onları düĢman olarak nitelerler. GeçmiĢten

gelen nefretlerine sarılmıĢlardır. Bu da Apollonik düzeni nasıl içselleĢtirmiĢ olduklarını

göstermektedir. Ermenistan ile sınırların kaldırılmasını istemeyenler, Apollocu bir anlayıĢla,

sınırları korumak istemektedirler. Sınırların açılması için imza toplayan gençler gibi, kapalı

kalması için de imza toplayan baĢka bir grup da mevcuttur. Bu grup sonraki sahnelerde görülür.

Örneğin Ģehir meydanında bir araba içerisinde sınırın açılmaması için megafonla propaganda

yapmaktadır. Toprakların kendilerine ait olduğunu ve sınırların açılmasının felaketler

getireceğini söylerler. Aynı meydanda, bu araba nasıl daireler çizerek gidiyorsa, kazlar da

daireler çizerek yürümektedir. Kazlardan pek de farklı olmayan bir Ģekilde meydanda dolanan

araba, insanların da kendi çevrelerinde nasıl döndüklerini ve bir yere varamadıklarını, sınırlar

yüzünden kısır bir döngüye sıkıĢtıklarını sezdirmektedir. Apollonik düzene sıkıĢmıĢ, kendi

doğalarını görmeyen insanlar, sınır gibi yapay kurgularla, diğer insanlarla aralarına set

çekmektedirler.

3.4.2.3. Ġnsan Doğasının Reddi

Yahya Battal‘ı garnizondan çıkarttıktan sonra, kalacak yer ve kahvede iĢ bulur. Fakat

çalıĢmak istemeyen Battal gece kahveyi kapatmadan çıkıp, Ģehrin sokaklarında istediği gibi

dolaĢır. Bir camdan eğlence düzenleyen insanları izler ve tam o sırada köpekler tarafından

köĢeye sıkıĢtırılan Öğretmeni görüp ona yardım eder. Film boyunca inek, köpek, karga, kuĢ ve

kaz sesleri duyulur ve görüntüleri gösterilir. Bu doğayı, Diyonizyak unsurları vurgulamaktadır.

Aynı zamanda insanlar ile hayvanlar arasındaki benzerliği göstermek için de kullanılmıĢtır.

Zaten insan da türü nedeniyle hayvan sınıflandırılmasına girmektedir. Bunu göstermek amacıyla

insan ve hayvan imgeleri art arda kullanılmıĢtır. Hatta Battal ilk defa öğretmenle karĢılaĢtığı

sahnede öğretmen köpeklerden havlıyorlar diye korkmuĢtur. Battal ona yardım eder fakat

Öğretmen onun köpekleri sanıp, Battal‘a kızar. Bunun üzerine Battal Ģöyle der: ―KorkmuĢlar

sizden. Onlar sahipsiz. Onların baĢına gelenler de hep insanlar yüzünden. Çünkü hakkın yerinde

kötülük var. Adaletin yerinde de kötülük var. Aslında insanoğlunun baĢına gelen hayvanların da

baĢına geliyor. O nasıl ölüyorsa öteki de öyle ölüyor. Hepsinin bir soluğu var. Ġnsanın hayvana

bir üstünlüğü yok efendim. Çünkü hepsi boĢ. Çünkü hepsi aynı yere gidiyorlar. Hepsi aslında

125

toprakta ve hepsi de toprağa dönüyor.‖ Bu monologda insan ve hayvanın dikotomisinin

anlamsızlığı ve insanlarla diğer hayvanların benzerliği vurgulanmıĢtır.

Kosmos öğretmen ile beraber olmayı istemektedir. Bunun amacı sadece cinsel ihtiyacını

gidermek değildir. Bedensel arzularıyla beraber duygusal açlığını da gidermeye çalıĢmaktadır.

SeviĢtikten sonra öğretmene sarılıp konuĢmaya, onu okĢamaya devam eder. Kosmos sadece

cinsel dürtüleri için kadınlarla beraber olmak istemez. AĢkı aramaktadır. Cinsel birliktelik

erginleme törenlerinin sonucudur ve kosmosda uyumu getirmesi amacını taĢımaktadır.

Toplumsal ritüellerden biri olan erginleme baĢlangıç törenlerinde, çocukluktan ergenliğe geçen

kız ve erkek çocukları belirli aĢamalar ve testlerle sınanmıĢtır. Tecimer erginleme baĢlangıç

törenlerinin cinsiyetlerin netleĢmesi amacını taĢıdığını dile getirmiĢtir (2006, s. 63). Cinsiyetler

kesinleĢtikten sonra bireylerin yapması gereken Ģey; mitsel baĢlangıçtaki ilk cinsel birleĢmeyi

deneyimlemek için kendini tamamlayacak olan karĢı cinsi bulup, birlikteliği yaĢamaktır. Bu

cinsel birliktelik ile kozmosta uyum sağlanabilir. Tecimer‘e göre erginleme törenlerinin amacı,

cinsel birlikteliğin (veya cinsel birlikteliğin yaĢanmasına izin veren evlilik) deneyimlenmesi ile

bütünlüğün yani kosmosda uyumun yakalanmasıdır. Bu nedenle Battal aĢkı aramaktadır. Sadece

tensel değil, tinsel birleĢme onun için önemlidir. Hem ruhun hem de bedenin isteklerini

gidermeye yönelik davranmaktadır. Zaten Kosmos‘un, Diyonizyak yaĢam enerjisini kasaba

insanına aktarmak için onlara cinsel ve duygusal aĢkı hatırlatması gerekmektedir. Cinsel ve tinsel

olanın birleĢmesi, EleĢtirel Üstsöylem ile Kurmaca KarĢıt söylemin denge durumuna gelerek

Söylemlerarası safhasına ulaĢma durumunu göstermektedir. Battal Öğretmen ile buluĢmaya

gittiğinde, Öğretmen Battal ile beraber olduğu için utanç duymaktadır. Apollonik alanına ait

değer yargılarıyla kuĢatılmıĢ Öğretmen, arzularına yenik düĢtüğü için hem kendini hem Battal‘ı

suçlamaktadır. Ama Battal ―Vücudunuzun isteği ruhunuzun da isteği değil mi?‖ diye sorunca,

Öğretmen sinirli bir Ģekilde olmadığını, onu sadece hayvanların yaptığını, insanların farkının

kalmayacağını söyler. Battal da zaten bir fark olmadığını dile getirir. Hem ruhu hem bedeni ile

onu sevmeye geldiğini söyler ama Öğretmen daha da sinirlenip onu kovar. Çünkü öğretmen

karakteri kendi Diyonizyak doğası ile yüzleĢememekte ve doğasını reddetmektedir.

3.4.2.4. Doğanın Tahribatı

 Kosmos‘da doğanın tahribatı Hayat Var filmindeki gibi arka planda gösterilir. Filmde

kirlilik görülmez. Onun yerine insan yapılarının doğanın yerini almıĢ olması vurgulanır. Örneğin

Battal Ģehirde gezerken arkada çarpık yapılaĢma görülür. Çarpık yapılaĢma, doğanın tahribatını

126

gösteren bir unsurdur. Çünkü insanlar doğayı hiçe sayarak, bir bölgeye gelip evlerini inĢa

etmiĢlerdir.

3.4.3. Kosmos’da Diyonizyak ve Apollonik Unsurların EtkileĢimi ve

Dengelenmesi

Kosmos‘da mitolojik göndermelerin yanında Ġslam ve tasavvuf düĢüncesine de

göndermeler mevcuttur. Örneğin Yahya, Battal‘a oğlunu kurtardığı için teĢekkür eder ve Battal

Ģöyle cevap verir: ―Her Ģey herkesin baĢına aynı geliyor. Ġyi ile kötünün, cömert ile cömert

olmayanın baĢına gelen Ģey aynı. Ġyi adam nasılsa, suç iĢleyen de öyle. Yemin edenle yeminden

korkan aynı birbiri gibi. Hayatta herĢeyde bela Ģu ki: herkesin baĢına gelen Ģey aynı. Hem de

insanoğlunun yüreği kötülükle dolu ve ömürleri devamınca yüreklerinde delilik var ve sonra

ölülere katılıyorlar. Çünkü bütün yaĢayanlarla olanlar için ümit var. Çünkü sağ köpek, ölü

aslandan iyi. Çünkü yaĢayanlar biliyorlar ki ölecekler. Fakat ölüler bir Ģey bilmez ve artık onlar

için bir ölüm yok. Çünkü onların alınması unutulmuĢ.‖ Bu cevaptan iyilik ve kötülüğün beraber

var olduğu çıkarılmaktadır. Burada iyi ve kötü dikotomisi irdelenmektedir. Nasıl Dionysos ve

Apollon beraber var oluyorsa, iyi ve kötü de beraber var olmaktadır.

Diyonizyak unsurlar filmde, öteki, geri plana atılmıĢ, görmezlikten gelinmiĢ olan ile

gösterilmektedir. Kültürel ekoloji; kültürü, Diyonizyak ve Apollonik olarak ikiye ayırmıĢtır.

Buna göre, Diyonizyak yok sayılmakta, bastırılmakta ama gene de kendini göstermeye

çalıĢmaktadır. Kosmos karakteri bu açıdan okunduğunda, Apollonik söylemi yani sistemi

gösteren Kars Ģehrine gelen yabancı, Diyonizyak olanın simgesidir. Farklı davranıĢlarıyla, derviĢ

edasıyla, baĢka dünyadan gelmiĢ gibi olmasıyla insanları etkilemiĢ ve son durum olan UzlaĢtırıcı

Söylemlerarası safhanın meydana gelmesi için karakterleri dönüĢüme uğratmıĢtır. Örneğin ilk

baĢta Apollonik bir figür olan Yahya, Battal‘ın polislerden kaçmasına yardım etmiĢtir. Böylelikle

Apollonik düzene karĢı gelerek Diyonizyak alana çekilmiĢtir.

Yahya, Battal çocuğunu hayatını döndürdüğü için ona sürekli yardım eder. Kahveci ile

konuĢup ona iĢ ayarlar. Aynı zamanda belediye binasında kalması için ona bir oda bulur. Fakat

kahveci Battal çalıĢmadığı için Ģikayetçidir. Örneğin, Battal‘a çöp çıkarma görevi verir, fakat

Battal kapının önünde beyaz bir güvercine bakmaya dalar. Kahveci tembel olmasından Ģikâyet

eder. Kahvedekiler yargılayan gözlerle Battal‘a bakarlar. Biri çalıĢmayanı Allah‘ın sevmediğini

söyler. Apollonik düzenin en önemli unsurlarından biri de çalıĢarak sisteme dahil olmak,

üretmek, bir artı değer yaratmaktır. Fakat Battal bunu sorgulamaktadır. Battal‘a göre çalıĢma

127

dolayısıyla para kazanan insan, kendine gerekenden daha fazla harcamaktadır ve bu durum

insanlara dert olmaktadır. Varlık sahibi olmak anlam taĢımamaktadır. Tersine bir cezadır. Çünkü

daha fazlasına sahip olma isteği hem bireyin mutsuz ve tatminsiz hissetmesine neden olmakta,

hem de çevresindeki diğer insanlara da zarar vermektedir. Battal para çalar ama aynı zamanda

ihtiyacı olanlara parayı verir. Parayı saklamaz. Aslında Battal‘ın yaptığı eylem hırsızlık gibi

görünse de kapitalist sistemin toplama ve yığma çılgınlığına karĢı bir isyan olarak da okunabilir

(Koçoğlu, 2018, s. 96). Paglia‘nın belirttiği üzere kapitalizm Apollonik sistemdir. Dolayısıyla

Battal‘ın bu sisteme karĢı olduğu söylenebilir.

Kahvedekiler Battal‘ı anlayamaz. Kahveci Battal‘ın orada çalıĢmasını istemez. Sadece

Tahir Battal‘ı anlamaya çalıĢır. Battal‘ın yemek ve içmekte gözü olmadığını söyler. Gerçekten

Battal sadece az miktarda çay içmekte ve Ģeker yemektedir. Birisi ona çay söylemek isteyince

kabul etmez. Ġsteğinin sadece aĢk olduğunu dile getirir. Ama kahvedekiler onun sadece cinsel

birliktelik aradığını zanneder. Halbuki o hem ―gönül hem ten‖ birlikteliğini aramaktadır. Tam o

sırada Neptün babasına bir Ģey söylemek için içeri girer. Battal ona dönüp: ―ĠĢte bak, bir nar

cenneti, diri suların kuyusu...Ben bununla kendimden geçerim. BakıĢı seher gibi, güneĢ gibi

temiz, ay gibi güzel. Bu kız da kim, ben bilirim‖ der. Battal burada Neptün için cinsel arzusunu

dile getirir. Fakat bu Yahya için kabul edilemez. Hiçbir Ģey söylemeden sigarasını Battal‘ın

elinin üzerinde söndürür ve o anda köpekler ulumaya baĢlar. Apollonik kısıtlamaların etkisi

altında olan Yahya, kızı hakkında bu sözlerin söylenmesini kaldıramaz. Apollonik düzende

evlatlar babanın sorumluluğu ve koruması altındadır. Özellikle kız çocuğu ile baba iliĢkisi,

ataerkil düzende babanın kız çocuğunu kontrol etmesi Ģeklinde düzenlenmiĢtir. Yahya korumacı

ve sahiplenici bir tavırla, Neptün hakkında böyle konuĢulmasına tahammül edemez. Neptün

üzgün bir Ģekilde babası ile oradan ayrılır. Yahya yaptığından piĢman olur ve Battal‘a kömür

götürür. Battal Yahya‘yı görünce hiçbir Ģey olmamıĢ gibi mutlu olur ve gülümser. Yahya, onun

için sobasını kurup, yanar hale getirir. Battal‘ın elinde sigara izinin hiç olmamıĢçasına yok

olduğunu görür. Bunun nasıl olduğuna akıl sır erdiremeyen Yahya, çıkıp gider. Battal kahveye

geri döndüğünde insanlar elinin gerçekten iyileĢip iyileĢmediğini merak etmektedir. Kahveci

elini kontrol eder ve gerçekten de iyileĢmiĢ olmasına anlam veremez. Burada Diyonizyak ve

Apollonik olan karĢılaĢmıĢ, bir çatıĢma meydan gelmiĢ ve denge durumuna ulaĢılmıĢtır. Çünkü

Yahya ilk baĢta Battal‘a kızsa da sonra öfkesi geçmiĢ ve onu olduğu gibi kabul etmiĢ, hatta ona

yardım etmiĢtir.

128

Yahya gibi öğretmen de cinsellik kavramı ile sorun yaĢamaktadır. Battal ile beraber

olduktan sonra büyük bir utanç duyar ve intihar eder. Ġntihar etmeden önce bir aynada kendini

izlerken gösterilir. Dionysos kendisini aynada izlerken Titanların saldırısına uğrayıp öldürüldüğü

için, Dionysos kültünde aynanın sembolik bir önemi bulunmaktadır. Ayna ölümü gösteren bir

sembol gibidir. Öğretmen intihar etmeden önce aynada kendine bakarken görülür. Apollonik

düzene entegre olmuĢ öğretmenle Diyonizyak bir figür olan Battal‘ın etkileĢimi, yıkıcı bir

Ģekilde Söylemlerarası düzleme geçildiğini göstermektedir. Kosmos‘un neden olduğu esrime

duygusunun altında kalan Öğretmen, doğada yapılan Dionysos Ģenliklere katılan, Ģarabın etkisi

altındaki Bakkhalar‘ı hatırlatmaktadır. Fakat bu noktada Öğretmen Apollonik değerlerinden

sıyrılamaz ve yaptığını kabul edemez. Bu yüzden intihar eder. Apollonik ve Diyonizyak unsurlar

karĢılaĢmıĢ ve yıkıma son açmıĢtır.

Bu noktada gerilim artar. Battal Neptün‘ün kardeĢini kurtarsa da sonunda Ġlhan ölür.

Aynı Ģekilde Battal terzi karakterini hastalığından kurtarsa da öğretmenin duyduğu utanç

nedeniyle intihar etmesine neden olur. Belki de terzinin öksürüğü onun ölümcül bir hastalığı

olduğunu göstermektedir. Ölmesi gereken iki kiĢinin yerine baĢka kiĢiler ölmüĢtür. Dolayısıyla

aslında Battal‘ın müdahale ettiği denge gene de kendini korumuĢtur. Bu Diyonizyak olanın hem

iyileĢme hem de yıkım potansiyelini beraber bünyesinde bulundurmasından kaynaklanmaktadır.

Doğa nasıl hem Ģifayı hem de hastalığı bünyesinde barındırıyorsa, Diyonizyak söylem de hem

yıkım hem de yenilenmeyi içermektedir. Battal, insan kılığında Thebai‘ye giden Dionysos‘un

filmin hikâyesindeki yansıması olduğundan dolayı hem Ģifayı hem de ölümü beraberinde

getirmiĢtir. Mucizelere olduğu kadar felaketlere neden olmuĢtur.

Ermenistan ile sınırın açılması için imza toplayan üç genç kahveye girer. Sınırların

kaldırılmasını istemek Diyonizyak bir davranıĢtır. Kahvedekileri ikna etmeye çalıĢırlar, ama

kahvedeki adamlar Ermenilere karĢı önyargılıdır. Onları düĢman olarak nitelerler. GeçmiĢten

gelen nefretlerine sarılmıĢlardır. Bu da Apollonik düzene nasıl entegre olmuĢ olduklarını

göstermektedir. Ermenistan ile sınırların kaldırılmasını istemeyenler, Apollocu bir anlayıĢla,

sınırları korumak istemektedirler. Ġmza toplayan genç, düĢmanlıkların unutulması ve iliĢkilerin,

aynı zamanda da ekonominin düzelmesini istemektedir. KarĢılıklı konuĢur ve tartıĢırlar. Sonunda

Tahir imzalar. Burada Diyonizyak ve Apollonik olan iki unsur karĢılaĢmıĢ ve denge durumuna

gelmiĢtir. Ġlerleyen kısımda, hayvanların korku içinde ve öfkeli bağırıĢları duyulurken sınır

açılması yanlılarına, karĢıtları sopalarla saldırır. Bir sonraki sekansta insanlar gibi dövüĢen

129

köpekleri görürüz. Burada hem insanların hayvanlarla olan benzerliği vurgulanmıĢ, hem de

Diyonizyak ve Apollonik unsurların etkileĢime girmesinin yıkıcı yönü gösterilmiĢtir.

Peynirciden sonra bakkal da soyulur. Bunun üzerine sınır açılması karĢıtlarından genç bir

adam kahveye gelip köylüleri ikna etmeye çalıĢır. Yabancıların gelmesi ile adetler ve ahlakın

bozulacağını söyler. Bu arada Battal içeri girip, çay ister ama bu sefer parasını verir. Ermenilerin

hırsızlık yaptıklarını düĢünürken aslında hırsızlıkları yapan Battaldır. Ġmza karĢıtı genç Battal‘a

yanaĢıp kim olduğunu öğrenmeye çalıĢır. Battal kendini tanrı misafiri olarak tanıtır. Adam

aslında yabancılara karĢı olmadığını, ama yeryüzünün bozulduğunu söyler. Battal: ―Yeryüzünde

ne kötülük olacağını asla bilemezsin. Eğer bulutlar yağmur yüklüyse, yeryüzüne boĢalırlar. De ki

bir ağaç devrildi, nereye devrilirse ister güneye ister kuzeye, orada kalır. Ne fayda...Neyi

gördüm? Neyi bildim? Tek bulduğum: Allah insanı doğru yarattı. Fakat onlar çok düzenler

aradılar.‖ Bunları söylerken genç adam rahatsız olur. Tekrar hoĢ geldin deyip, hızlıca gider.

Battal insanların kendi doğalarından uzaklaĢıp, farklı bir düzen getirmeye çalıĢmalarını

eleĢtirmektedir. Dolayısıyla genç adama, kendi kurdukları kapalı toplum düzeninin ne kadar

anlamsız olduğunu, sınırların er ya da geç açılacağını göstermeye çalıĢmaktadır. Bu yüzden genç

adam rahatsız olmuĢtur. Bu noktada Apollonik ve Diyonizyak olan birbirini reddetmektedir.

Diyonizyak ve Apollonik etkileĢiminin doğurduğu çatıĢma Kars‘taki hayatı iyice

sarsmaya baĢlar. Örneğin Battal ilaç bekleyen baldıza ilaç vermek yerine onu iyileĢtirmeye

çalıĢırken polisler içeri girer ve Battal‘ın Baldıza saldırdığını zannederler. Bu yüzden de Battal‘ı

kovalamaya baĢlarlar. Aynı Ģekilde Battal‘ın Ġlhan karakteri ile etkileĢimi de bir yıkımı

getirecektir. Filmin baĢında Battal‘a taĢ atarak ona düĢmanca davranan Ġlhan aslında

konuĢamadığı için kızgındır. Ġlhan diğer çocuklarla da kavga eder. Çünkü hayvanlara kötü

davrandığı için diğer çocuklar onu kabul etmez. Çocuklardan biri Ġlhan‘ın hikâyesini Tahir saçını

keserken anlatır. Çocuk adeta bir masalı anlatır gibi olayı hikâye etmiĢtir. Bir çocuk boğulup

öleceğini düĢünmeden, bir kediyi köprüden aĢağı atar. Bu yüzden rüyasında kendisini kedi

mahkemesinde görür. BaĢ kedi çocuğa ceza olarak konuĢmayacağını söyler. Kediler cezasının

kalktığı anlamına gelen bir iĢaret gönderene kadar dilsiz olmak zorundadır. Çocuk cezasını kabul

eder ve konuĢmayı bırakır. Battal Ġlhan‘ı iyileĢtirmek için onunla boğuĢurken, gökyüzünden

meteor, kuyruklu yıldız, uydu veya uzay aracına benzer bir cisim düĢer. Oğlan iĢaret diye bağırır.

Bunun kedilerden ona konuĢması için gönderilen iĢaret olduğuna inanmıĢtır. Bu yüzden

konuĢmaya baĢlar. Fakat bu noktadan sonra hastalığı kötüleĢir. Battal‘ın oğlanın dilini çözmeyi

130

baĢardığını düĢünen ninesi ilk baĢta ona minnet duyarken, oğlan daha sonra hızla kötüleĢtiği için

Battal‘ı suçlar. Ġlhan ninesinin evinde yatarken Battal onu ziyarete gider. Ġlhan cezasının bitip

bitmediğini sorar. Bittiğini söyleyen Battal‘a ondan daha önceden çaldığı parayı vermek ister,

ama Battal parayı bırakıp gider. Kısa bir süre sonra da çocuk ölür. Söylemlerarası düzlemdeki en

büyük kırılma noktası Ġlhan karakterinin ölmesidir. Bundan sonra her Ģey tepetaklak olur.

Battal cismin düĢtüğü yere geldiğinde bunun uzay aracına benzeyen mekanik bir obje

olduğunu görür. Belki bir uydu, belki de uzay gemisi olabilir. Battal aracı incelerken, arkadan

kuĢ sesi ve telsiz konuĢmasına benzer bir ses duyulur. Kosmos‘daki ses kullanımı da hem

Diyonizyak hem de Apollonik öğelerin birleĢmesini içermektedir. Bundan kasıt, farklı seslerin

farklı görüntülerle kullanılmasıdır. Ası‘ya göre, Kosmos‘daki sesler diyejetik değildir çünkü

çerçevenin dıĢından gelmektedirler. Yani çerçeve içindeki görüntüde görülen eylemler ile,

duyulan sesler örtüĢmemektedir. Örneğin, Apollonik düzeni gösteren bombalama sesleri arasında

Diyonizyak olan hayvan ulumaları, bağrıĢları ve ötüĢleri duyulmaktadır. Buna ilaveten, gökten

cisim düĢtükten sonra duyulan telsiz sesleri anlaĢılmaz sözcükleri ve elektrik cızırtısı ile sanki

alternatif bir evrenden gelmektedir.

Olay yerine sirenleri duyulan polis araçları gelir. ġehir halkı merakla cismin düĢtüğü yere

doğru gitmekteyken herkes ne olduğu hakkında farklı bir yorum yapar. Neptün kuyruklu bir

yıldız olduğunu düĢünür ama Yahya ona katılmaz. Sınırların açılmasına karĢı olanlar ise

Ermenistan tarafından atılan bir roket olduğuna eminlerdir. Polis, halkın olay mahallinden

uzaklaĢması uyarısı yapar.

Battal askerlerden kaçarken ilk önce cismin düĢtüğü alana geri döner. Daha sonra

Ġlhan‘ın cenazesine denk gelir ve ağlamaya baĢlar. Diğer çocuklar oğlanın ölümünden Battal‘ı

sorumlu tuttukları için ona taĢ atmaya baĢlarlar ve hayvan görüntüleri ve sesleri arasında

gördüğümüz Battal kaçmaya devam eder. Kaz, at ve inek sesleri duyulur ve görüntüleri

gösterilir. Battal en sonunda Yahya‘nın evine gelir ve Yahya ona kaçması için yardım eder.

Çünkü uzlaĢmacı Söylemlerarası denge aĢamasında, Yahya Battal‘ın etkisiyle bir dönüĢüm

geçirmiĢtir. Neptün Battal‘ın arka kapıdan çıkmasına yardım eder. Asker gitmek üzereyken

Neptün bağırır ve tam o anda bir rüzgâr çıkar. Bu Neptün‘ün Battal‘a vedasıdır. Battal geldiği

gibi telaĢ içerisinde, nefes nefese, ağlayarak ve koĢarak kaçmaktadır. Kar yağmaktadır ve

gökyüzü karanlık ve bulutludur. Kamera yukarı aya doğru hareket etmektedir. Filmin

131

baĢlangıcıyla aynı Ģekilde sonlanır. Dionysos‘un sembollerinden biri olan ayın görüntüsü kapanıĢ

sahnesidir.

Battal‘ın etkileri ortadan kalktığında ya da azalmaya baĢladığında, insanların ilk baĢtaki

tepkilerinde çok daha sert bir tutumla, yabancıya yani Battal‘a baĢkaldırmıĢlardır. Battal, yabancı

olarak geldiği yerden, bulunduğu yeri dönüĢtürmüĢ olma hissiyle ayrılmak daha doğrusu kaçmak

zorunda kalır (Gürses ve Becerikli, 2016, s. 1514). Sonuç olarak Apollonik olan ile Diyonizyak

olan karĢılaĢmıĢ, etkileĢime geçmiĢ ve yıkıcı sonuçlar sonunda bir dengeye ulaĢılmıĢtır. Bu

denge ahengi, mükemmel bir mutlu sonu göstermemektedir. Aksine Ģiddetli bir çatıĢma süreci

sonunda gelinen kültürel değiĢim ile ulaĢılan bir dengeyi göstermektedir. Gene de filmin

sonunda, Diyonizyak figür Battal, Kars‘ta yakınlaĢtığı insanların hayatlarını geri

dönüĢtürülemeyecek bir Ģekilde değiĢtirmiĢ ve o insanların değerlerini sorgulamalarına neden

olmuĢtur. Bu değerlerden kasıt Apollonik sistemin değerleridir. Böylelikle oradaki kültür

yenilenmiĢtir.

3.5. Jin Filminin Çözümlenmesi

Jin 17 yaĢında genç bir kızın, üyesi olduğu terör örgütünden ve kolluk kuvvetlerinden

kaçarak ninesinin yanına gitme hikayesini anlatmaktadır. Yönetmene göre Jin, cevapları

kesinleĢmemiĢ, bocalayan bir karakterdir ve bu nedenle örgütten ayrılır (Değirmen, 2015, s.

114). Jin baĢında kırmızı baĢörtüsü ile ormanda tek baĢına büyükannesinin yanına gitmesi ile

modern bir kırmızı baĢlıklı kız hikayesini andırmaktadır.

Erdem, genç bir gerilla kadınının çıkmazını anlatan Jin ile, Kosmos filmi ile baĢladığı,

doğanın insan tarafından tahribatı temasını iĢlemeye devam etmiĢtir (Colin, 2014, s. 119).

Değirmen‘e göre, Jin filminin hikayesini besleyen iki ana gövde vardır (2015, s. 112): Ġlki,

insanın kendi istekleri ve amaçları doğrultusunda doğaya müdahale etme yetkisini kendisine hak

görmesi sonucu, doğayı kaprislerine amade bir nesne haline getirmesi ve bu bakıĢ açısıyla doğayı

sömürmesi olarak düĢünülebilir. Ġkincisi, Kürt sorununu ele alarak bir tartıĢma açmasıdır. Bu iki

konu, doğa ve insan dikotomisi üzerinden bir araya getirilmiĢtir. Film boyunca kadraj dıĢı sesler

ile, bomba ve silah sesleri duyulur. Bu da bir savaĢın sürüp gitmekte olduğu izlenimini verir.

Lakin klasik savaĢ filmlerinde seyircinin görmeye alıĢık olduğu, savaĢan tarafların net bir ayrımı

yoktur. Aynı Ģekilde bir tarafın yüceltilip, diğer tarafın canavarlaĢtırıldığı bir söylem de

bulunmamaktadır. Çünkü filmde x halkının y halkı ile olan mücadelesi değil, insanların

çatıĢmasının neden olduğu doğa tahribatı gösterilmektedir. Ası‘ya göre, Erdem bu filmde

132

gerillanın devlete karĢı olan mücadelesini değil, bir kadının doğa ve hayvanlar ile, devlete ve

gerillaya yani insana karĢı olan mücadelesini göstermektedir (2016, s. 99). Dolayısıyla bu bir

savaĢ filmi değil, doğa temalı bir filmdir.

 Bu çözümlemede doğa ve insan konumu ‗Diyonizyak‘ ve ‗Apollonik‘ unsurlar

çerçevesinde irdelenecektir. Hangi karakterler kültürün alanında, hangisi doğanın alanındadır,

etkileĢimleri nasıldır sorularının cevabı aranacaktır.

3.5.1. Jin’deki Diyonizyak Unsurlar

Jin’de, Bakkhalar‘a Gönderme, Kitonyen Doğa ve Kültürün Reddedilmesi unsurları

bulunmaktadır. Bu bölümde bu unsurlar tartıĢılacaktır.

3.5.1.1. Bakkhalar’a Gönderme

Jîn Kürtçede hayat, Jin ise kadın anlamına gelmektedir (Colin, 2014, s. 118). Ġ harfinin

üzerindeki aksana göre kelimenin anlamı değiĢmektedir. Filmin adı hem ‗kadın‘ hem de ‗hayat‘

kavramlarına gönderme yapmaktadır. Kadınların doğurgan olmaları nedeniyle hayat kaynağı

olmaları göndermesi yapılmıĢtır. Paglia, kadınların doğa gibi doğurgan olmaları nedeniyle

Diyonizyak olarak kabul edildiğini belirmiĢtir (Deveci, 2018, s. 612). Dolayısıyla kadın

karakterlerin varlığı Dionysos‘u göstermektedir. Ayrıca Jin, Dionysos gibi iyileĢtiricidir. Ġlk önce

bacağı yaralanmıĢ bir eĢeği, daha sonra da bacağı yaralı bir askeri iyileĢtirir. EĢek ve askere

davranıĢı aynıdır. Ġkisine de yardım eder. Asker bir tehdit kaynağı olsa da yardımını esirgemez.

Reha Erdem filmlerinde kadınlar Diyonizyak alanda bulunmaktadır. Özellikle Jin‘de bu

daha çok vurgulanmıĢtır. Çünkü Jin doğa ile tamamıyla bütünleĢmiĢ bir karakterdir. Bir hayvan

ormanda nasıl rahat davranıyorsa, Jin de o kadar rahattır. Örneğin, Jin aynı Kosmos‘daki Battal

karakteri gibi rahatça ağaca tırmanıp inmektedir. Geceleri bir ağacın üstünde uyur. VahĢi hayat

ile bir olmuĢtur. Bu karakterin Bakkhalar‘a benzerliği görülmektedir.

Filmin baĢında örgüt üyelerinin mağarada kurduğu kamplar görülür. Jin‘in yanında

oturan kadın annenin yokluğunu anlatan bir türkü söylemektedir (Colin, 2014, s. 186). Türküsü

bitince Jin ona sarılır ve diğer örgüt üyeleri ateĢin baĢında dururken gizlice kamptan uzaklaĢır.

Bu kadın gibi, Jin‘in karĢılaĢtığı kadınlar ona yardım eder ve iyi davranır. Bakkhalar‘da olduğu

gibi, kadınlar arası dayanıĢma göze çarpmaktadır. Jin doğa ile bir bütün hale gelmiĢ olmasıyla

Diyonizyak alandadır ve Bakkhalar‘ı hatırlatmaktadır.

3.5.1.2. Kitonyen Doğa

133

Film eğrelti otu, peygamber devesi ve çeĢitli ağaçların görüntüleri ile açılır. Karanlık,

toprak, ölü yapraklar, kaplumbağa, geyik ve kertenkele görüntüleri ile devam eder. Bu kitonyen

nesneler ile doğanın varlığı film boyunca vurgulanır.

3.5.1.3. Kültürün Reddedilmesi

Değirmen‘e göre, Erdem filmlerinde kırmızı renginin kullanımı, toplumsal kodlara göre

oluĢturulmuĢ anlamından farklıdır (2015, s. 114). Kırmızı kanın ve etin rengidir. Dolayısıyla

kitonyen bir çağrıĢımı vardır. Değirmen ise Erdem‘in kırmızı rengini mücadelenin simgesi olarak

kullandığını öne sürmüĢtür. Dolayısıyla, Hayat Var filminin sonunda, Hayat‘ın kırmızı rujla

yüzünü boyadığı ve Kosmos‘da, Kosmos ile Neptün‘ün ayaklarını kırmızıya boyadığı sahneler

gibi, Jin‘in de giydiği kırmızı tülbent, düzene baĢ kaldırmayı temsil etmektedir. Sadece kırmızı

baĢlıklı kız hikayesindeki gibi büyükannesine giden bir kızın hikayesinden fazlası olarak

düĢünülmüĢtür. Fakat aynı benzetme ile düĢünüldüğünde, Jin eğer kırmızı baĢlıklı kız ise,

karĢılaĢtığı ve ona zarar vermek isteyen adamlar kötü kalpli kurt olarak düĢünülebilir. Çünkü Jin,

film boyunca erkek karakterlerden kaçmaktadır.

Jin doğada insanların arasında olduğundan daha güvende hissetmektedir. Bombalar ve

ordunun tehdidi ile karĢı karĢıya geldiğinde doğa sayesinde kurtulur (Ası, 2016, s.101). Bu

nedenle, kültürün alanından kaçarak doğaya sığınır. Kültürün alanında, insanlar Jin‘e zarar

vermektedir. Jin bombalardan saklanmak için girdiği mağarada karĢılaĢtığı ayı ile bile arkadaĢ

olurken, insanlar onun için tehlike oluĢturmaktadır. Sonuçta ayı da silah seslerinden korkup

mağaraya sığınmıĢtır. Jin ayının da silah ve patlama seslerinden korktuğunu görünce, ona

korkmamasını söyler ve bir elmayı ona doğru atar. Ayı elmayı yerken ―Güle güle arkadaĢ‖ deyip

uzaklaĢır. Jin sadece ayı ile değil, birçok hayvan ile karĢılaĢıp, insanlarla girdiği etkileĢimden

daha iyi bir etkileĢime girer. Örneğin iĢçilerin baĢı Jin‘e saldırmadan önce tehlikeyi haber verir

gibi atın kiĢneme sesi duyulur ve sonrasında ise acı acı bakıĢları görülür (Koçoğlu, 2018, s. 112).

At adeta Jin‘e yardım etmek için kiĢnemiĢtir.

Filmde Jin‘in karĢılaĢtığı bir diğer hayvan geyiktir. Jin bir mağaranın ağzında yemek

yerken, Apollonik düzenin koruyucusu ordunun uçakları geçer ve saklanır. Bir süre yürüdükten

sonra dinlenirken bir ses duyar ve hemen saklanarak silahı ile beklemeye koyulur ama teröristler

veya askerler yerine bir geyik çıkar karĢısına. Mutlu bir Ģekilde ona bakar ve geyik gider. Geyik

motifi Şarkı Söyleyen Kadınlar filminde de Erdem‘in kullandığı bir motiftir. Geyiğin Dionysos

134

dinindeki yeri önemlidir. Geyik motifi ―ġarkı Söyleyen Kadınlar Filminin Çözümlenmesi‖

baĢlığı altında tartıĢılmıĢtır.

Jin çok az konuĢur. Dilin reddi sistemin sorgulanması anlamına geldiği için, Apollonik

sınırcılığın reddi olarak da okunabilir. Çünkü dil, batıyı, ataerkil sistemi ve Apollonik olanı ifade

etmektedir. Ancak Jin sadece belli kiĢilerin yanındayken konuĢur. Örneğin, kıyafet almak için

girdiği evdeki nine ile, ona yardım edip kendi kızı gibi iyi davranan otobüs Ģoförü ile, otobüsteki

küçük kızla ve kurtardığı askerle konuĢur. Ayrıca yol sormak için çobanla da konuĢur. Fakat

hapishanede askerlerle konuĢmaz. Dolayısıyla Apollonik söyleme doğrudan uymak veya karĢı

çıkmak yerine, uzlaĢmaya gider. Kendisini güvende hissettiği zaman veya gerekli olduğu zaman

konuĢur.

Jin‘in hem terör örgütü hem ordu hem de sivil insanlardan kaçarak doğaya sığınmasını,

konuĢmayı reddetmesini ne ordunun ne örgütün otoritesini kabul etmemesini kültürün reddi

olarak okumak yanlıĢ olmayacaktır.

3.5.2. Jin’deki Apollonik Unsurlar

 Filmde Pentheus'a Gönderme, Apollonik Sistemin Kurumları ve Doğanın Tahribatı

unsurları bulunmaktadır. Bu bölümde bu unsurlar tartıĢılacaktır.

3.5.2.1. Pentheus'a Gönderme

 Jin kimlik aramasına denk gelince karakola götürülür. Karakoldaki komutan karakteri, o

bölgede denetimi elinde tutması ile bir otorite figürüdür. Dolayısıyla Pentheus gibi yöneticidir ve

bir kral figürü olarak okunabilir.

3.5.2.2. Apollonik Sistemin Kurumları

Jin, gerilla kıyafetleri içindeyken ve elinde silahını tutarken bir güç ve korku öznesi olur.

Tüfek fallik bir nesne olarak gücü sembolize etmektedir. Ama sivil kadın kıyafetleri giydiği an

bu gücü kaybeder. Bundan dolayı Jin gerilla kıyafetleri içindeyken çoban ondan korkar ama

normal kıyafetler içindeyken ona sarkıntılık eder. O halde terör örgütü de ordu kadar Apollonik

düzeni temsil etmektedir. Çünkü ordunun varlık amacı, devletin düĢmanları ile savaĢarak ülkeyi

korumaktır. Dolayısıyla ordunun varlığını mantıklı göstermek için bir ‗düĢmana‘ ihtiyaç vardır.

Terör örgütü de bu iĢlevi doldurarak Apollonik bir unsur haline gelmektedir. Bu noktada

Apollonik düzeni gösteren tüfek olmaksızın, Jin‘in bir kadın olarak, Diyonizyak bir özne olarak

gücü kalmaz. Dolayısıyla Apollonik düzenden, yani hem örgütten hem de ordudan uzaklaĢarak

Diyonizyak doğaya kaçar.

135

Jin örgütten kaçtıktan sonra bir eve denk gelir. Örgüt ve ordu dıĢında ilk karĢılaĢtığı

Apollonik sistemin parçası bu küçük evdir. Biraz yiyecek, bozuk para, bir kitap ve kıyafet çalar.

Jin tam çıkacakken telefonla annesini arar. Sonra da gider ve tekrar dağa çıkar.

Jin evden çıktıktan sonra bir kovuğa sığınır ve yemek yerken evden aldığı coğrafya

kitabını karıĢtırır ve heceleyerek konuları okumaya baĢlar. ―Türkiye‘nin neresinde yaĢıyorum?‖

okuduğu ilk cümledir. Coğrafya kitabını okuması bilinçli bir seçimdir. Ġlk olarak okul kitabı

Apollonik bir kurum olan okulu göstermektedir. Ġkinci olarak, coğrafya sınırlarla ilgilidir.

Türkiye sınırlarının nerede bitip, nerede baĢladığı Apollonik düzenin belirlediği sınırlara

gönderme yapmaktadır. Devletin varlığını hatırlatmak istermiĢçesine tam o anda bir jet uçağı

geçer ve korkan Jin kovuğun iç kısmına kaçarak saklanır. Dolayısıyla ordu, devletin kolluk

güçlerinde biri olarak Apollonik bir kurumdur. Coğrafya kitabının gösterdiği okul ise bir diğer

Apollonik kurumdur.

3.5.2.3. Doğanın Tahribatı

Apollonik düzenin çatıĢması doğaya ciddi anlamda zarar vermektedir. Film boyunca

bomba ve çatıĢma sesleri duyulmakta ve çatıĢma nedeniyle hayvanlar ölmekte, ağaçlar

parçalanıp yanmaktadır. Jin de hayvanlar gibi bombalardan ve kurĢunlardan kaçar. Bir geyiğin

çatıĢma anında vurulması gösterilir. Bir sahnede, Jin çatıĢma yüzünden yanmıĢ ağaçların, harap

olmuĢ doğanın içinden yürürken doğanın tahribatı gözler önüne serilir. Apollonik söyleme göre

doğa sömürülebilir bir nesnedir. Dolayısıyla terör örgütü ve ordu çatıĢmasında, bölgede yaĢanan

yıkım önemsizdir.

3.5.3. Jin’deki Apollonik ve Diyonizyak Unsurların EtkileĢimi ve

Dengelenmesi

 Filmde asıl karaktere odaklanan sahnelerde doğanın unsurları, yani Dionysos‘un alanı

görülmektedir. Askerlerin olduğu sahnelerde, hapishane gibi sistemin kurumları görülmektedir.

Ağaçlar, dereler ve hayvanlardan; nezarethane, ev içleri ve otobüs sıralarına geçiĢ olmaktadır.

Dolayısıyla Apollonik olandan Diyonizyak olana geçiĢler iki kategorinin farklılıklarını

vurgulamaktadır.

Örneğin Jin‘in ordu ile ilk karĢılaĢması bu noktada önemlidir. Jin karnını doyurmak için

bir kuĢun yuvasına çıkar ve orada duran üç yumurtadan ikisini alır ama anne kuĢ koruma hissi ile

bağırmasını arttırınca birini bırakır ve sadece tek bir yumurtayı içer. Çünkü Jin doğadaki diğer

canlılara değer vermektedir. Bir sincap gibi rahatça ağaçtan aĢağı inerken askerlerin geldiğini

136

fark eder. Jin‘in durduğu ağacın altında dinlenirler. KuĢun bağırıĢından Ģüphelenen askerler

Jin‘in olduğu noktaya iĢaret ederler. Fakat bir Ģey yapmadan oturup molalarına dönerler. Bir

asker türkü söylemeye baĢlar. Jin askerin türküsünden hoĢlanır. Bir anons gelir ve askerler

koĢarak uzaklaĢır. Bu noktada ilk defa Diyonizyak olan figür Jin ile Apollonik figür olan

askerlerin karĢılaĢması verilmiĢtir.

Apollonik düzenle ikinci karĢılaĢması olan eve gittikten sonra, yola çıkar ve otostop

çeker. Fakat arabalardan inen adamlardan korkup saklanır. Erkeklerden korkmasına rağmen,

yolun kenarında gördüğü yılandan hiç korkmaz. Bir tır onu alır. Tır Ģoförü iyi bir adamdır. Yol

boyunca konuĢurlar. Jin inerken otobüs ve minibüs dıĢındaki araçlara binmemesini, özellikle

kamyonlardan uzak durmasını tembihler ve bir gofret verip veda eder. Jin‘in Apollonik düzenle

ikinci etkileĢimi de yıkıcı değil yapıcı olmuĢtur. Tırdan inip otobüse bindikten sonra gerilim

artmaya baĢlar. Otobüs asker durdurmasına denk gelir. Otobüsten inince Ġzmir‘e otobüs bileti

almak ister ama sabaha kadar sefer olmadığını öğrenir. Bunun üstüne otobüs bileti satan adam

Jin‘i taciz eder. Jin iğrenmiĢ ve rahatsız olmuĢ bir Ģekilde uzaklaĢır. Otobüste gördüğü kadının

bir kamyonla çalıĢmaya gideceğini görünce onunla gider. Jin gofretini onunla paylaĢır.

KarĢılaĢtığı kadınlar, erkeklerin aksine ona destek olmuĢtur.

ÇalıĢma yerine gelince, iĢveren ilgisini çektiği için Jin‘i durdurur. YaĢını ve kimliğini

sorar. Jin‘in kimliği olmasa da iĢveren, Jin‘den hoĢlandığı için sorun olmadığını söyler. Bütün

gün çalıĢtıktan sonra iĢveren yevmiyesini alması için çağırır onu. Sadece ona özel muamele

olduğunu söylerken adeta Jin‘i uyarmak istercesine at kiĢner. Jin, ertesi günün akĢamı iĢverenin

yanına gider. Adam orada Jin‘e tecavüz etmeye çalıĢır. Jin karĢı koyar ve kaçar. Fakat adam Jin‘i

yakalayıp döver. Bunlar olurken at yardım etmek istercesine kiĢneyip tepinir. Jin bir taĢla

iĢverenin kafasına vurarak ondan kurtulur ve ormana kaçar. Apollonik düzende Jin‘e yer yoktur.

Kriz yaĢanmıĢ ve Jin doğaya kaçmak zorunda kalmıĢtır. Ertesi gün otobüs garına tekrar gider.

Otobüse binip Mersin‘e yola çıkar. Yanına oturan küçük bir kız ona ne olduğunu sorar. Jin bir

köpeğin saldırdığını söyler. Küçük kız nasıl korkmadığını, o Jin‘in yerinde olsaydı, korkup

kaçacağını söyler. Jin ise bir köpeğin büyük olsa bile bir insanı alt edemeyeceğini, eğer kaçarsa

daha da çok korkacağını söyler. Jin karĢılaĢtığı sorunlarla baĢ edebilmektedir. Fakat bu sefer

karĢısına daha büyük bir sorun çıkacaktır. Askerlerin kimlik taramasına denk gelir. Taramada

Jin‘i ve yaĢlı bir adamı alıp karakola götürürler. Karakolda asker Jin ile konuĢmaya çalıĢır ama

Jin Türkçe anlamıyormuĢ gibi yapar. Çevirmeni çağırır ve onun vasıtasıyla konuĢurlar. Tam o

137

anda çatıĢmadan haberler geldiğini duyunca, Jin ve yaĢlı adamı nezarethaneye koyarlar. Yaralı

teröristi de Jin ve yaĢlı adamın yanına getirirler. Jin teröristi tanır ve hemen yanına gider.

Terörist Jin‘in kulağına bir Ģey fısıldadıktan sonra Jin onu öldürür. Jin bir köĢede ağlarken,

çevirmen gelip Jin‘e yılıĢır ve tecavüze yeltenir. YaĢlı adam onaylamaz ama yardım etmek için

de hiçbir Ģey yapmaz. ÇatıĢma yüzünden bütün askerler sahaya gittikleri için komutan

nezarethanedekilerin salınması emrini verir. Jin koĢarak ormana doğru kaçar. Bu nokta kırılma

anıdır. Çünkü Apollonik ve Diyonizyak olanın karĢılaĢması bir felaket meydana getirmiĢtir. Jin

iki defa ona tecavüz etmek isteyen erkeklerin saldırısına uğramıĢ, baĢka bir teröristi öldürmek

zorunda kalmıĢtır. Doğaya geri kaçmaktan baĢka Ģansı kalmaz. Kaçarken bir ana yola gelir. Ġçten

içe hala büyükannesine gitmek istediği için otostop çeker ama araçlar onu almaz. Oturup

dinlenirken yolda karĢıdan karĢıya geçmeye çalıĢan bir kaplumbağa görür. Kendisi gibi o da

çabalamaktadır. Bir araç durur ve iki adam çıkar içinden ama Jin korkup kaçar. Arabadan telsiz

sesleri gelmektedir. Bu da polis veya asker olduklarına bir iĢarettir. Jin Apollonik düzen ile bir

defa daha karĢılaĢma riskini ve kaçmak zorunda kalır.

Tekrardan dağa çıkar. Uçurumun kenarındayken teröristleri görür. Ġlk baĢta ıslık çalmaya

yeltense de sonra vazgeçer. Çünkü onlarla bir araya gelmesi, askerler ile karĢılaĢmasından farklı

bir sonuç vermeyecektir. Apollonik düzenle etkileĢimi bir felaket getirecektir.

Ormanda yürürken birdenbire bombalar düĢmeye baĢlar. Böcekler, hayvanlar ve Jin

kaçıĢırlar. Bir eĢek ölüsü görür. Hüzünle ona bakar. Apollonik çatıĢmanın neden olduğu doğa

tahribatı, Jin‘i derinden yaralamaktadır. Bir kovukta ağlarken bir vaĢak gelir, ondan çekinir

sonuçta vaĢak yırtıcı bir hayvandır ama hayvan dönüp gider.

Apollonik düzenin çatıĢması doğaya zarar vermeye devam etmektedir. Bomba ve çatıĢma

sesleri tekrardan duyulur. Jin kulaklarını kapar, diğer hayvanlar kaça ve bir geyik vurulur. Jin

çatıĢma yüzünden yanmıĢ ağaçların, harap olmuĢ doğanın içinden yürürken bir askere denk gelir.

Asker yaralanmıĢ bir Ģekilde yerde yatmaktadır. Yaralı askeri kovuğa taĢır ve onu teröristlerden

gizler ve yarasına pansuman yapar.

Jin gece eĢyalarını sakladığı kovuğa gider ve terör örgütünün kıyafetlerini giyer. Sivil

halde Apollonik düzenle baĢ edememiĢtir. O da örgütün kıyafetlerini giyerek, düzene karĢı

çıkmaya karar verir. Asker, Jin‘e Ģükran duymaktadır ve onunla konuĢmaya çalıĢır. Jin

umursamaz ama ona yardım etmeye devam eder. Su ve yemeğini askerle paylaĢır. Asker

Çanakkale‘den geldiğini, kardeĢleri olduğunu anlatır. Annesinin fotoğrafını gösterir. Babasını hiç

138

görmediğini söyler. Jin bunun üzerine sinirlenir. O da babasını hiç görmediğini, Jin iki

yaĢındayken götürüldüğünü söyler. Bu noktada Jin‘in neden terör örgütüne katıldığını öğrenmiĢ

oluruz. Asker, toprağı bol olsun der ama mezarı olmadığı için Jin sinirlenir ve bağırır. Apollonik

bir figür olan asker ve Diyonizyak figür Jin‘in etkileĢimi kriz halindedir. Fakat Jin gene de ona

yardım etmeye devam eder.

Jin, sabah olduğunda askere dönüĢ yolunu gösterir. Hatta telefonla konuĢmasına bile izin

verir. O arada kendi annesini de arar. Annesine gelmeyeceğini söyler, sonra telefonu askere geri

verir. Jin‘in Apollonik düzene geri dönmeyeceği, Diyonizyak doğada kalacağı anlaĢılır. O sivil

yaĢam, ordu ve terör örgütünde kısacası kültürün tüm ulaĢtığı yerlerden ve toplumsal yaĢamdan

kaçarak doğaya sığınmaya çalıĢmaktadır.

Asker hatıra olarak telefonun Jin‘de kalmasını ister ama Jin kabul etmez. Asker ―Bir gün

inĢallah bir yerde karĢılaĢırız. Çay bahçesinde mesela. Adını söyleyeydin bari.‖ der. Jin adını

söyler. Asker hakkını helal etmesini isteyerek uzaklaĢır. Bu noktada Diyonizyak olan ile

Apollonik olan iki farklı figürün karĢılaĢması bir değiĢim meydana getirmiĢtir. Jin yumuĢamıĢ,

asker de düĢmanı olan bir teröriste yakınlık ve Ģükran duymaya baĢlamıĢtır. Normalde birbirine

düĢman olan iki kiĢiden birinin diğerini öldürmesi ile sonuçlanacak senaryo farklı Ģekilde

geliĢmiĢtir. Jin genç askere kıyamamıĢtır. Her ne kadar Apollonik düzenden sadece zarar görse

de Ģifa verici Diyonizyak yanı ağır basmıĢ ve askere yardım etmiĢtir. Bu karĢılaĢma askeri de

değiĢtirmiĢtir. Artık düĢmanı, düĢman olarak görmemektedir. Bir gün tekrar bir araya gelmeyi

diler. Öte yandan bu karĢılaĢma bir yıkım getirecek ve Jin‘in sonu olacaktır.

Asker gittikten sonra Jin de ormana iner. Ama ormanda ordu tarafından pusuya

düĢürülür. Bir anda her yerden kurĢun yağmaya baĢlar. Hızlıca adeta bir sincap gibi ağaca

tırmanır. Fakat vurulur ve yere düĢer. Jin‘in bedenin çevresine hayvanlar toplanır. Adeta

cenazesine gelmiĢ gibi baĢında beklerler. Jin kameraya bakarken bir bomba sesi duyulur ve ekran

kararır. Sonunda ölmüĢtür.

Diyonizyak karakter Jin‘in, Apollonik düzenle karĢılaĢması genel olarak yıkıcı sonuçlar

doğurmuĢ ve onun ölümüne neden olmuĢtur. Fakat bütün bu karĢılaĢmaların sonucunda

Apollonik bir figür olan yaralı askeri değiĢime uğratmıĢtır. Filmin sonundaki tek umut bu

değiĢim olanağı olmuĢtur. Jin‘i bir terörist değil, ona yardım eden ve hayatını borçlu olduğu bir

insan olarak görmeye baĢlar. Kültürün yenilenmesini sağlayan tek nokta burasıdır. Sadece bir

karakter de olsa değiĢmiĢtir. Öte yandan Apollonik düzen var olmaya devam edecektir. Bu da

139

Diyonizyak doğanın tehdit altında kalacağı ve iki unsurun çatıĢma durumunun süreceği anlamına

gelmektedir.

Sonuç olarak Apollonik olan ile Diyonizyak olan karĢılaĢmıĢ, etkileĢime geçmiĢ ve yıkıcı

sonuçlar beraberinde bir dengeye ulaĢılmıĢtır. Bu denge ahengi veya mükemmel bir mutlu sonu

göstermemektedir. Aksine Ģiddetli bir çatıĢma süreci sonunda gelinen kültürel değiĢim ile

ulaĢılan bir dengeyi göstermektedir. Gene de filmin sonunda, Diyonizyak figür Jin, karĢılaĢtığı

insanlardan sadece birinin bile olsa, hayatını geri dönüĢtürülemeyecek bir Ģekilde değiĢtirmiĢ ve

o insanın değerlerini sorgulamasına neden olmuĢtur. Bu değerlerden kasıt Apollonik sistemin

değerleridir. Böylelikle kültürün yenilenmesini sağlamıĢtır.

3.6. Şarkı Söyleyen Kadınlar Filminin Çözümlenmesi

Şarkı Söyleyen Kadınlar deprem tehlikesi nedeniyle neredeyse tamamı boĢaltılmıĢ bir

adadaki bir grup insanın hayatlarından bir kesite odaklanmaktadır. Sert mizaçlı ve oğlu ile

problemler yaĢayan Mesut Bey, mucizevi güçleri olan ve herkese yardım etmeye çalıĢan Esma,

hastalanan atları iyileĢtirmeye çalıĢan ve hiç konuĢmayan Esma‘nın akrabası Emin, Esma‘nın tek

baĢına ve çaresiz bir halde bulduğu Meryem, Mesut Bey‘in hasta ve hayata tutunamayan oğlu

Adem, darbe döneminde iĢkence görmüĢ mahkumlara sağlıklı raporu verdiği için vicdan azabı

çeken ve bundan dolayı adaya kaçmıĢ olan Doktor ve Adem‘in kötü davrandığı eĢi Hale

karakterleri oluĢturmaktadır.

Değirmen‘e göre, filmde karakterler üç gruba ayrılmıĢtır (2015, s. 119). Ġlk grubu Esma

ve Emin‘in oluĢturmaktadır. Bu karakterler diğer insanlardan farklı bir Ģekilde, saf bir inançla

yaĢamaktadırlar. Ġkinci grupta sistemin bekçisi olarak konumlanmıĢ, eril zihniyetin ve toplumsal

düzenin değerlerini benimsemiĢ ve bu değerleri çevrelerindeki kiĢilere dayatan, korku ve vicdan

azabı içinde hayatlar süren Mesut ve Doktor bulunmaktadır. Son olarak da bu iki grup arasında

olan ve herhangi bir kategoriye tam olarak girmeyen, zayıf ve kendini gerçekleĢtirememiĢ olan

Âdem bulunmaktadır. Değirmen‘in bu kategorilerinden hareketle, ilk gruptaki Esma ve Emin

karakterlerini Diyonizyak figürler, ikinci grubu Apollonik figürler olarak değerlendirmek

mümkündür. Çünkü Esma ve Emin doğanın bir parçası olarak, Apollonik sistemin değerleri ile

kısıtlanmamıĢ, kendi inançları ve değerleri doğrultusunda hayatlarını yaĢarken, Mesut ve Doktor

karakterleri Apollonik sistemin değerlerini içselleĢtirmiĢ, fakat bu yüzden umutsuzluk ve korku

içinde yaĢayan karakterlerdir. Filmin hikâyesi ilerledikçe ve Esma‘nın diğer karakterlerle

etkileĢimi arttıkça, ilk gruba daha sonra Meryem ve Hale de katılacaktır. Ayrıca kayıp oğlunu

140

arayan acılı anne karakteri de bu kategoriye girmektedir. Diyonizyak ve Apollonik Unsurlar

baĢlıkları altında bu savın nedenleri tartıĢılmıĢtır.

 Bu çözümlemede doğa ve insan konumu ‗Diyonizyak‘ ve ‗Apollonik‘ unsurlar

çerçevesinde irdelenecektir. Hangi karakterler kültürün alanında, hangisi doğanın alanındadır,

etkileĢimleri nasıldır sorularının cevabı aranacaktır.

3.6.1. Şarkı Söyleyen Kadınlar’da Diyonizyak Unsurlar

 Şarkı Söyleyen Kadınlar‘da, Bakkhalar‘a Gönderme, Kitonyen Doğa, Babaya BaĢ

Kaldırmak ve Kültürün Reddedilmesi unsurları bulunmaktadır. Bu unsurlar bu bölümde

tartıĢılacaktır.

3.6.1.1. Bakkhalar’a Gönderme

Hikâye adada geçmektedir. Dolayısıyla denizin hikâyedeki yeri önemlidir. Deniz unsuru,

Reha Erdem‘in Hayat Var, Koca Dünya ve Kaç Para Kaç filmlerinde olduğu gibi bu filmde de

önemli bir unsurdur. Boydak‘a (2006, s. 137) göre, Reha Erdem‘in birçok filminde deniz en

belirgin sembol olarak karĢımıza çıkmaktadır. Deniz adanın çevresini belirleyip sınırladığı gibi

karakterleri de sınırlamaktadır. Karakterler bir yanda adada kalmak isterken bir yandan da

deprem tehlikesi yüzünden korkmaktadır. Kadın karakterler bu konuda daha farklı bir tavır

takınmaktadır. Esma‘nın etkisi ile Meryem ve Hale adada kendilerini güvende hissederler.

Sürekli doğanın içinde, ormanda çimlerin üstünde yatarken, denizde yüzerken ve Ģarkı söyleyip

dans ederken görünmektedirler. Hatta Hale en rahat yatağın deniz olduğunu söyler. Diğerleri de

ona katılır. Bir tepede kuĢların ötmesi gibi bağırarak deniz hakkında aynı Ģeyleri söylerler.

Martılar tepelerinde uçmaktadır. KoĢarak kıyafetleri ile denize dalarlar. El ele tutuĢarak yüzerler.

Bu halleri ile doğa ile bir bütün olmuĢ gibi gözükmektedirler. Bu nedenle Bakkhalar‘ı

hatırlatmaktadırlar. Özellikle Esma karakterinin doğa ve diğer insanlar ile etkileĢiminde

Bakkhalar ile olan benzerliği görülmektedir. Örneğin, filmin açılıĢında çok güçlü rüzgarlar

esmektedir. Esma ormanda yürürken bir ağaç yıkılıp, önüne devrilir. Tam yıkılırken bir at adeta

Esma‘yı uyarırcasına kiĢner. Bu noktada dıĢ sesi duyarız: ―Allah bazı kullarının ruhlarını

kendisini görme Ģevkiyle ve aĢkıyla geniĢletmiĢtir ki onların kalpleri Allah aĢkının billur saflığı

ile doludur. Zaman onlardan sorulur.‖ Esma‘nın bu kullardan biri olduğunu söylemek yanlıĢ

olmayacaktır. Çünkü tehlike anında atlar vasıtasıyla uyarılmıĢ ve kurtulmuĢtur. Esma‘nın

hayvanlar ile özel bir iliĢkisi vardır. Bu yönüyle oldukça Diyonizyak bir figürdür. Sonraki

sahnede, Esma evine giderken bir geyik görür. Geyik, Bakkhalar ile özdeĢleĢtirilen bir

141

hayvandır. Deübner, Dionysos törenlerini tasvir eden çizimlerde, Bakkhalar‘ın kollarında ya bir

çocuk ya da geyik tutar Ģekilde gösterildiğini belirtmiĢtir (And, 1962, 56). Ayrıca Dionysos

rituslarında kadınlara yavru geyik, erkeklere sarmaĢık dövmeleri yapılırdı (Tecimer, 2006, s. 50).

Geyik sembolünün Dionysos inancı için önemi görülmektedir. Geyik motifi filmde baĢka

sahnelerde de tekrarlanır. Örneğin, filmin sonuna doğru Âdem ortadan kaybolduğunda, Esma

onu aramaya çıkar. Esma ormanda Adem‘i ararken Allah‘tan ona yol göstermesini ister. Dua

ederken orada uyuyakalır. Uyanınca bir geyik görür. Geyiği takip edip Adem‘i yerde uzanırken

bulur. Esma kucağında Adem‘i çocuk gibi taĢıyarak götürür. Bu hali ile güçlü Bakkhlar‘dan

birisidir. Diğer kadınlar gelip Esma‘ya taĢımakta yardım ederler.

Filmin baĢında Esma ilk defa Meryem‘i gördüğünde onu geyik zanneder. Çünkü Meryem

daha önce Esma‘nın geyik gördüğü yerde çalıların arasında saklanmaktadır. Sonra onun Meryem

olduğunu ve baĢından kötü bir Ģey geçtiğini anlar. Meryem Esma‘ya pastanecinin nasıl onu taciz

ettiğini anlatır. Esma onu evine götürür ve yatağını ona verir. Kendisi de küçük kanepede yatar.

Pastaneci ile dalga geçerek Meryem‘in moralini düzeltmeye çalıĢır. Daha sonra geyiği göstermek

içim Meryem‘i ormana götürür. Orada kafasına geyik boynuzlarına benzer dallar koyar ve

geyiklere seslenerek yürürler. Meryem de onunla arar geyiği. Önce coĢkulu bir Ģekilde ararlar

sonra toprağa yan yana yatıp dinlenirler. BaĢka bir sahnede tekrar ormanda Esma ve Meryem

görülmektedir. Esma tatması için Meryem‘e bir ot verir. ġifalı ve güç verici olduğunu söyler.

Kendi de biraz yedikten sonra kükreme taklidi yapar. TV‘de gördüğü bir kadının, bir kaplanı

köpek gibi evcilleĢtirmiĢ olduğundan bahseder. ―Kaplan, kaplan olduğu hatırlayarak kadını kapsa

nasıl olur?‖ diye sorar. Burada vahĢi bir hayvanın evcilleĢtirilmesinin doğasına nasıl aykırı

olduğu ve bunun eleĢtirisi görülmektedir. Bunun üstüne ‗kap kap kaplan kapıyor‘ diye Ģarkı

söylerler. Sonra hoplayıp zıplayarak Bakkhalar gibi dans ederler. Ġki kadının Bakkhalar ile

benzerlikleri görülmektedir.

Esma herhangi bir karakter sağlık sorunu yaĢadığında onları iyileĢtirir. Hatta ölmüĢ olan

Adem‘i hayata döndürür. Bu Diyonizyak iyileĢtiriciliğinin simgesidir. Bakkhalar gibi kendinden

geçen Esma, Dionysos‘un iyileĢtirici ve var edici yanını göstermektedir. Doğadan gücünü alan

Esma, otlar ile Ģifalı karıĢımlar yapıp Adem‘e verir. Mesut fenalaĢtığında, Esma herhangi bir

cihaz kullanmadan Mesut‘un tansiyonuna bakar. Doktor geldiğinde, o da Esma ile aynı sonucu

söyler. Esma Doktor gibi bilimin olanaklarını kullanmadan sağlık sorunlarını anlama ve

iyileĢtirme gücünü elinde tutmaktadır. Besleyici ve iyileĢtiricidir.

142

Esma karakteri aynı zamanda Prometheus‘u hatırlatmaktadır. Yangın sahnesindeki alev

imgeleri insanlara ateĢi taĢıyan titan Prometheus‘u çağrıĢtırmaktadır. Ayrıca, Nietzsche‘ye göre,

Prometheus aslında Dionysos‘un maskelerinden biridir (Çağlıyan, 2017, s. 49). Prometheus

insanlara ateĢi vererek onlara bir özgürlük sunmuĢtur. Zeus‘un öfkesini üzerine çekmesiyle,

sonsuz iĢkence ile cezalandırılmıĢtır. Ġnsanların yararı için kurban etmiĢtir kendini. Esma da

Prometheus‘u akla getirmektedir. Çünkü çalıĢtığı aile ve çevresindeki diğer insanlar için çok

çaba sarf etmekte, kendisi için bir Ģey yapmamaktadır. Adem‘i diriltmiĢ olsa bile, Mesut ona

düĢmanlık besler ve saldırır. Prometheus Zeus‘u dinlemeyip, insanlara ateĢi vermiĢtir. Bunun

üzerine Zeus, Hephausteus‘a Prometheus‘u Kafkasya Dağına çakmasını emretmiĢtir.

Prometheus, Zeus onu affedene dek yıllarca orada kalmıĢtır. Bu süre boyunca her gün bir kartal

gelip onun ciğerini yemiĢ, gece olunca sabaha kadar ciğeri tekrar eski haline gelmiĢ ve ertesi gün

aynı ceza tekrarlanmıĢtır (Dougherty, 2006, s. 5). Bu cezaya benzer bir Ģekilde Esma her gün

Mesut‘un evinde çalıĢmakta, ona ve çevresindeki insanlara yardım etmeye çabalamaktadır, fakat

her gün bu kısır döngü tekrarlanmaktadır. Sonunda ise Mesut‘un onu suçlaması ile kaçmak

zorunda kalır.

 Esma karakterlerin hangisinin yardıma ihtiyacı olsa, onlara yardım etmeye çalıĢır.

Meryem ve Handan da Esma‘dan etkilenirler. Hatta Adem‘e bile etkisi geçer. Fakat Adem‘in

erkek bünyesi bunu kaldıramaz ve bocalar. Öte yandan kadınlar, kendi problemleri ve onlara

yapılan haksızlıklara rağmen, diğerlerine yardım etmeye, destek olmaya ve onları iyileĢtirmeye

devam ederler. Esma Mesut tarafından kovulsa da ona yemek götürür ama Mesut istemez. Sonra

piĢman olup peĢinden seslenir, koĢar. Esma onu duymaz ve ormanın içinde yürümeye devam

eder. Uçurumun kenarından bakarken düĢer. Emin ertesi sabah Esma‘yı uçurum kenarında bir

taĢın üzerinde baygın halde bulur ve onu iyileĢtirir. Emin de Esma kadar güçlü olmasa da Ģifa

verici özellikler taĢır. Meryem geceleyin erkek karakterlerden birinin saldırısına uğrasa da

kimseden Ģikayetçi olmaz. Hande, Âdem onu ne kadar aldatıp kullansa da ona hala yardım

etmeye çalıĢır. Fakat erkekler bu yapıcı güçten mahrumdur.

 Ada iskelesinde kayıp oğlunu arayan acılı anne karakteri de Diyonizyak figürlerin arasına

girmektedir. Oğlunu arayan anne, faili meçhul cinayetler yüzünden kaybolan kiĢilerin annelerini

akla getirmektedir. Apollonik sistem, devletin kolluk kuvvetlerinin olanaklarını kullanarak,

kendine tehdit olarak gördüğü kiĢileri ortadan kaldırabilir. Çocuğunu arayan bu kadın, Apollonik

sistemin kurbanlarından birisidir. Dolayısıyla Apollonik söylemin karĢısında konumlanmıĢ

143

olması onu Diyonizyak bir karakter yapmıĢtır. Ayrıca Bakkhalar‘ı hatırlatmaktadır. Çünkü

polisler onu götürmeye geldiğinde onlara karĢı çıkarak çocuğunun hakkını savunur.

 Filmdeki kadın karakterler otoriteye sessizce karĢı koyarak, kendi aralarında doğanın

içerisinde var olmaktadırlar. Kadınların doğada huzur içinde bulunmaları, birbirleri ile

dayanıĢma içinde olmaları Bakkhalar‘ı hatırlatmaktadır.

3.6.1.2. Kitonyen Doğa

Adada iki tehlike kaynağı bulunmaktadır: deprem ve atlardaki salgın hastalık. Ġki tehdit

de doğadan kaynaklanan kitonyen tehditlerdir. Doğa hem Ģifayı hem de hastalığı bünyesinde

barındırmaktadır. Kitonyen toprak demonik, küflü ve hastalık dolu olarak nitelendirilmiĢtir.

Şarkı Söyleyen Kadınlar‘daki doğa da aynen böyle demoniktir. Bu yüzden adada depremler

meydana gelmekte, güçlü rüzgarlar esmekte ve atlar hastalanmaktadır.

Atların hastalığıyla bir tek Emin ilgilenmektedir. Hayvanlara yardım etmek için onlara

ilaç sürer fakat Emin‘in Esma gibi iyileĢtirici bir gücü yoktur. Bu yüzden atlar ölmektedir. Fakat

Emin ve Adem‘in Esma ve diğer kadınlarla etkileĢimi sayesinde, yaraları ve problemleri ile

yüzleĢme cesareti edinir, kendi problem ve acıları ile yüzleĢirler (Yalçınkaya, 2016, s. 122).

Sürekli hasta atlarla ilgilenmekten Emin‘in de vücudunda yara çıkmıĢtır. Kendine pansuman

yapar. Film ilerledikçe Emin kitonyen doğa ile daha da bütünleĢir ve daha da Diyonizyak bir

karakter haline gelir.

3.6.1.3. Babaya BaĢ Kaldırmak

 Âdem karakteri babası ile sorunlu bir iliĢkiye sahiptir. Babası ondan memnun değildir,

çünkü Âdem Mesut‘un istediği kalıba girmekte direnir. Mesut, düzgün bir hayatı olmadığı, bir

iĢte tutunamadığı, eĢi ile iliĢkisini sürdüremediği için oğluna kızar. Hatta Âdem hasta olduğunu

söylemek ve yardım istemek için aradığında bile telefonunu açmaz. Âdem evine kalmaya gelince

çok sinirlenir. Adem‘in Esma‘nın yaptığı yemekleri bile yemesini istemez. Mesut‘un biçime ve

geleneksel değerlere olan bağlılığı, onun Apollonik söylemin belirli bir kalıba soktuğu bir

karakter olduğunu göstermektedir. Âdem bu özellikleri taĢımadığı için ona kızmaktadır. Adem‘e

tedavi için para vermesinin tek nedeni ondan kurtulmayı istemesidir.

 Âdem de babasının istediği kiĢi olamamanın verdiği aĢağılık kompleksi ile, hepten

babasının onaylamadığı eylemlerde bulunur. ĠĢinden kovulur, karısını aldatır, çalar ve boĢ boĢ

gezer. Böylelikle hem sisteme hem de babasına direnir. Bu nedenle sürekli tartıĢırlar. Adem

babasının arzularını yerine getirmeyerek ona karĢı çıkmaktadır.

144

3.6.1.4. Kültürün Reddedilmesi

 Bu filmde Erdem filmlerinden ayrılan bir nokta vardır. Normalde kültüre direnen ve bu

yüzden konuĢmayı reddeden karakterler kadındır. Hayat ve Jin gibi. Fakat bu filmde, Emin

konuĢmaz. Esma dıĢında diğer insanlarla bir iliĢkisi yoktur. Herkesten uzak durur. Atlar ile

ilgilenmediği zamanlar kitabını okur. Tam anlamıyla doğanın içinde münzevi bir var oluĢu

vardır. Apollonik alandan kendini soyutlayarak doğada Esma, atları ve kitabı ile yaĢamayı

seçmiĢtir. Bu nedenle Diyonizyak bir karakterdir. Diğer insanlarla ve onların dünyası ile bir ilgisi

yoktur ve onların arasına girmeyi reddeder. Dolayısıyla kültürü de reddetmektedir.

3.6.2. Şarkı Söyleyen Kadınlar’da Apollonik Unsurlar

 Şarkı Söyleyen Kadınlar’da, Pentheus'a Gönderme ve Apollonik Sistemin Kurumları

unsurları bulunmaktadır. Bu unsurlar bu bölümde tartıĢılacaktır.

3.6.2.1. Pentheus’a Gönderme

Mesut Kral arketipinin özelliklerini taĢımaktadır: emreder, kontrol eder, düzeni sağlar,

kuralları koyar. Fakat tam anlamıyla otoritenin sağlayıcısı olarak kabul edilemez; ada

yıkılmaktadır, hastalık her yere yayılmaktadır (Gürses ve Becerikli, 2016, s. 1515). Ayrıca kendi

oğluna bile sözünü dinletememektedir. Kral figürü olan Mesut, bunları engellemek için bir Ģey

yapamaz. Bu durum, Dionysos‘un gelmesinden sonra, Thebai kentinin yıkılmasını, düzenin

sarsılmasını çağrıĢtırmaktadır.

Mesut, yani ailenin reisi, burjuva sınıfından olması ile Bakkhalar hikâyesindeki

Pentheus‘u hatırlatmaktadır. Bakkhalar'da Pentheus, kadınları Dionysos‘u kabul edip ona

taptıkları, sarhoĢ olup orgiastik ritüellere katıldıkları için kınar. Bu filmde kadınlar bu tür

eylemlerde bulunmamaktadır. Fakat bu eylemleri çağrıĢtıran daha ufak çaplı eylemlerde

bulunurlar. Örneğin, romantik veya cinsel anlamda özgürlüğünü eline almıĢ kadın karakteri, ya

da bu yönde hareket eden kadın karakteri otorite sahibi erkek karakterler tarafından

engellenmektedir. Mesut, Esma‘nın Emin ile beraber olduğunu öğrenince onun gelmesini

istemez. Halbuki Emin Esma‘nın akrabasıdır. Mesut Esma‘yı kınar ve onu uzaklaĢtırmaya

çalıĢır. Bu açıdan Mesut‘un tam bir Apollonik karakter olduğunu söylemek yanlıĢ olmayacaktır.

Mesut ayrıca görünüĢüne düĢkün bir karakterdir. Apollonik estetik anlayıĢına göre her

Ģey düzgün ve nizamlı olmalıdır. Her ne kadar toplum içine pek çıkmasa da gene de dıĢ

görünüĢüne önem verir. Örneğin, Esma ormanda geyik gördükten sonra koĢa koĢa Mesut‘a haber

vermeye gider. Mesut banyoda saçını boyamaktadır. Esma onu saçını boyarken gördüğü için

145

çok kızar. Sonra sakinleĢince Esma ile geyik hakkında konuĢur. O anda Esma Mesut‘un

alnındaki saç boyasını fark eder ama Mesut saklamaya çalıĢır.

Mesut avlanmaktan hoĢlanır. Evi avlanmıĢ ve doldurulmuĢ hayvan kafaları ile doludur.

Fakat karnını doyurmak ve hayatta kalmaktan ziyade, onları evinin duvarını süslemek için

öldürür. DoldurulmuĢ hayvanlar, o hayvanları öldürdüğünün bir göstergesidir. Doğa ile uyum

içinde yaĢamaz. Kendini onlardan izole etmiĢtir. Adada bazı anlar silah sesleri duyulmaktadır.

Bu sesler Mesut‘un avlanırken silahını ateĢleme sesleridir. Meryem ve eski eĢi ormanda

konuĢurken onları gözetlediğinde elinde bir tüfekle ağacın arkasında onları dinlerken görülür.

Ayrıca röntgencilik Apollonik bir eylemdir.

Mesut ve Doktor kadınlara karĢı oldukça ataerkil ve nesneleĢtirici bir bakıĢ açısı

taĢımaktadır. Havuzda hoĢlarına giden kadın vücut tipinden bahsederler. Ama kadın vücuduna

tam anlamıyla bir meta gibi yaklaĢırlar. Apollonik sistemde ataerkil düzen iĢlemektedir.

Dolayısıyla kadının konumu ikincildir. Cinsel bir obje olarak görülmektedir. Mesut ve Doktor da

Apollonik söyleme entegre olmuĢ karakterler olarak bu söyleme aktif olarak katılmaktadırlar.

Dolayısıyla Mesut ve doktor karakterlerinin otorite figürü olmaları ile Pentheus‘u hatırlattıkları

söylenebilir.

3.6.2.2. Apollonik Sistemin Kurumları

Doktorun kendi özel muayenesi vardır. Orada çalıĢmaktadır. Fakat darbe döneminde

hapishanede çalıĢmıĢ ve iĢkence gören mahkumlara sağlam raporu vermiĢtir. Bu nedenle

Ģehirden kaçarak adada saklanmaktadır. Doktor iki farklı Apollonik kurumu göstermektedir:

hastane ve hapishane.

Doktor, Mesut ile benzer bir karakterdir. O da Apollonik sisteme tamamıyla entegre

olmuĢtur. Örneğin onun da kadınlara yaklaĢımı cinsiyetçi ve metalaĢtırıcıdır. Esma Meryem‘in

baĢından geçenleri anlatınca, ―KeĢke göğüslerini göstermeseymiĢ.‖ diyerek kızı suçlar.

Meryem‘in muayenesinde çalıĢmasına izin verse de onun iĢini bile bile ağırlaĢtırır. Su taĢımak ve

depoyu doldurmak Meryem‘in iĢinin bir parçasıdır. Doktor duĢ alırken suyu ziyan eder.

Böylelikle Meryem‘in iĢ yükü artmaktadır. Meryem‘e bu Ģekilde yük olmasına rağmen onunla

evlenmek ister. Evlenme teklifini Meryem‘in geçmiĢini araĢtırıp onu daha önce evlendiğini

bildiğini söyleyerek yapar. Meryem bir süre düĢündükten sonra kabul eder. Fakat doktor çok

kıskanç ve sahiplenicidir. Örneğin bir sahnede Meryem ve Adem‘i ormanda konuĢurken gizlice

izler. Röntgencilik Apollonik bir eylemdir. Âdem mutsuz ve yalnız olduğu için Meryem onu

146

teselli etmeye çalıĢır. Fakat Âdem Meryem‘in bacaklarına dokunmaya çalıĢınca, Meryem

uzaklaĢır. Ama Âdem eve gitmek için yardım isteyince reddedemez. Doktor bütün bunları

gördüğü için çok sinirlenir, eve giderken Meryem‘in kapının önünde bıraktığı su bidonlarını

tekmeleyerek devirir ve su yere dökülür. Meryem gelince tekrar doldurmak zorunda kalır.

Doktor gene suyu boĢa akıtır. Meryem‘den intikam almak amacıyla bunu yapmaktadır. O akĢam

Âdem düĢtüğü için Doktoru çağırırlar. Adem‘in yarasına bakarken bile bile acıtır. Bir merhem

bırakır ve Mesut‘u bir kenara çekip durumunun ciddi olduğunu, tedavi için yollaması gerektiğini

söyler. Göndermesi konusunda ısrar eder çünkü Adem‘in sağlık durumunu önemsemekten

ziyade, Meryem‘i Adem‘den kıskanmaktadır. Bu yönüyle diğer karakterleri kontrol etmeye

çalıĢan bir otorite figürüdür ve Apollonik bir karakterdir.

Oğlunu arayan acılı anne karakteri adada oğlunu arayarak gezerken polisler onu

yakalayıp götürürler. Burada polis teĢkilatına iĢaret edilmektedir. Hapishane, hastane ve polis

teĢkilatı filmde saptanan Apollonik kurumlardır.

3.6.3. Şarkı Söyleyen Kadınlar’da Diyonizyak ve Apollonik Unsurların

EtkileĢimi ve Dengelenmesi

 Şarkı Söyleyen Kadınlar’da iki dıĢ ses kullanımı bulunmaktadır. Bu iki ses kullanımı

Diyonizyak ve Apollonik söylemin sembolleri olarak düĢünülebilir. Bunlardan ilki Halit

Ergenç‘in seslendirdiği Fecr suresinin 27. ayetinde geçen nefs-i mutma‘inne ayetinden parçalar

iken, ikincisi ise Reha Erdem‘in kendisinin seslendirdiği, adada hoparlörden gelen uyarı

anonslarıdır (Yalçınkaya, 2016, s. 119). Nefs-i mutma‘inne kavramı, günümüzde, tasavvufî bir

terim olarak ‗insan benliğinin en üst mertebelerinden biri‘ anlamında kullanılmaktadır (Sülün,

2009, s. 2). Mutmain kelimesi TDK online sözlüğüne
18

 göre, ―inanmıĢ, gönlü kanmıĢ, emin

olan‖ anlamına gelmektedir. Yani inançlı bireyin kendi benliğinin üst seviyesine çıkması olarak

yorumlanabilir. Anonslar ise adadaki tehlikeyi, tehlikeden kaçmayı vurgulamaktadır.

Yalçınkaya‘ya göre bu anonslar, nefs-i emare‘dir. Emare, nefsin kötülüğü emredip durması

anlamına gelmektedir (Sülün, 2009, s. 13). Yani, Nefs-i emare, insanın korkak ve kaçmaya

çalıĢan yönünü gösterirken, nefs-i mutma‘inne adadan kaçmayan, ada ile bütünleĢmiĢ, cesur

karakterleri göstermektedir. Belediye hoparlörlerinden yapılan anonslar, adadan ayrılmayı

öğütlemektedir. O halde, hoparlörden gelen dıĢ ses, Halit Ergenç‘in okuduğu sözlerin tersini

göstermektedir. Ayrıca aksanı, okunma Ģekli, sesin tonu itibariyle kötü bir ritim taĢımaktadır. Bu

18

 EriĢim tarihi 10.06.2019.

147

iki karĢıt ses bir dikotomiyi iĢaret etmektedir. Bir yandan belediye yetkililerinin adayı terk etme

çağrısı Apollonik söylemin mesajını oluĢtururken, diğer yanda inancın getirdiği adada kalma

isteği Diyonizyak söylemin alanında ele alınabilir. Bu iki dıĢ sesin, film boyunca birbirleriyle

çatıĢan mesajlar vermesi Apollonik ve Diyonizyak söylemin çatıĢması olarak okunabilir.

Yalçınkaya‘ya göre, filmdeki dıĢ seslerin oluĢturduğu ritim, tasavvuftaki nefis

mertebelerine gönderme yapmaktadır. Emmare nefsin yüzünden, adadan, yani depremden

dolayısıyla tehlikeden kaçmak, kiĢinin kendi iktidarının sebep olduğu bir seçimdir (Yalçınkaya,

2016, s. 119). KiĢinin iktidarına örnek olarak, Mesut ve doktor karakterlerinin durumları

verilebilir. Hem Mesut hem Doktor; erkek, baba ve patron olarak iktidarı ellerinde tutmaktadır.

Bu iki karakter Apollonik söyleme en çok entegre olmuĢ iki karakterdir. Mesut adada elektrikler

gittiği, sular akmadığı ve TV düzgün çalıĢmadığı için Ģikâyet etmektedir. Adada hayat

kalmadığından yakınmaktadır. Bir yandan adada kalmak ister, öte yandan da terk etmeyi göze

alamaz.

 Doktor Meryem‘in geliĢi ile yumuĢamıĢtır. Bakkhalar‘da Dionysos‘u kabul eden kâhin

Teiresias gibi eski halinden farklılaĢmıĢtır. Doğa ile arasındaki bağı, kendi doğasını yavaĢ yavaĢ

hatırlamaya baĢlamıĢtır. Doktor Meryem ile etkileĢime geçtikten sonra yavaĢ bir Ģekilde

değiĢime uğramaya baĢlar. Ġlk baĢta sürekli Meryem‘i gözetlemekte ve ona zorluk çıkarmaktadır.

Örneğin Meryem ve Âdem ormanda otururken onları gözetler. Fakat onlarda uzaklaĢmaya

çalıĢırken yere düĢer ve yakınında bir atın kendisi gibi yerde yatmakta olduğunu görür. Bu anda

Diyonizyak doğanın ve kendisinin de doğadaki diğer varlıkların bir parçası olduğunun farkına

varmaya baĢlar. Bu noktada Diyonizyak ve Apollonik unsurlar etkileĢime girmekte, değiĢim ufak

ufak olsa da baĢlamaktadır. Meryem tüm bu olanlardan habersiz, Doktorun evlilik teklifini kabul

eder. O anda deprem olur. Bu deprem, Diyonizyak ve Apollonik unsurların etkileĢiminin

getirdiği sarsıntı olarak okunabilir.

Doktor, evlilik kutlamasında Meryem‘e Cahit Sıtkı Tarancı‘nın Desem ki Ģiirini okur.

Suratsız ve sessiz Doktor, Ģiir okuyan bir adam haline gelmiĢtir. Kutlama bittikten sonra,

Meryem ve Doktor yatak odasına giderler. Meryem üzerini çıkarırken, Doktor ―KeĢke o adama

göğüslerini göstermeseydin.‖ der. Doktor hala Apollonik kısıtlamaların etkisinde olduğu için

Meryem‘i suçlamaktadır. Meryem bundan dolayı doktora kırılmıĢtır. Ondan ayrı aĢağı odada

yatmaktadır. Doktor bu duruma üzülse de Meryem‘i anlamaz ve kızmaya devam eder. Doktor

Meryem‘i kontrol etme hakkını elinde tuttuğunu düĢünmektedir. O yüzden böyle

148

davranmaktadır. Doktorun Meryem ile iletiĢimindeki sürtüĢmeler, eleĢtirel üst söylem ve

kurmaca karĢıt söylemin bir araya gelmesinden doğan problemler olarak okunabilir.

Meryem‘in eski eĢi onu bulur ve hasta olduğunu söyleyip yardım ister. Meryem de

Doktorun sakladığı parayı bulup, eski eĢine verir. Ama eski eĢi onunla bir araya gelmek

istemektedir. Meryem ise Doktora söz vermiĢtir. Doktoru sevmeye çalıĢır. Bütün bunları gören

Mesut Doktora haber verir. Doktor, Meryem‘in onu tuzağa düĢürmeye çalıĢtığını düĢünmektedir.

Meryem ise sadece onu sevmeye çalıĢmaktadır. Eski eĢi ve Doktor arasında kalan Meryem

tükenmiĢtir. Her ne kadar Meryem ikisine de yardım etmek istese de iki adam da sadece

Meryem‘e zorluk çıkarmaktadır. Bu noktada, valizleri ile sokakta oturan kadınlar ve yük çeken

at görüntüleri art arda gösterilir. Erkeklerin yükünü çeken kadınlar ve adalarda ulaĢım aracı

olarak kullanılan atlar arasında bir bağ kurulmuĢtur (Koçoğlu, 2018, s. 116). Her ikisi de

erkeklerin yükünü taĢımaktadır ve her ikisi de bu sorumluluk altında ezilmektedir. Apollonik

düzenin ataerkil örgütlenmesi kadınları ezmektedir.

Meryem gece ormanda yürürken birisi ona saldırır. Ertesi gün yaralı bir Ģekilde yatarken,

Esma, Âdem, Mesut, doktor ve Hale yanında dururlar. Esma Meryem‘in ayaklarını ovuĢtururken

―ġu iki iĢi bana yapma. Elini üstümden uzaklaĢtır ki, dehĢetin beni yıldırmasın. O zaman çağır,

ben cevap veririm ya da ben söyleyim, bana cevap ver. YanlıĢım ne, suçum ne? Bana suçumu

günahımı bildir. Ne için saklıyorsun yüzünü ve beni kendine düĢman sanıyorsun? Bak. Lime

lime yırtık bir elbise gibiyim. Unuttun mu insan olduğumu? Ġnsan ki kadından doğmuĢ. Günleri

kısa ve sıkıntıya tok. Çiçek gibi açar ve solar. Gölge hızıyla da kaçar ki tutamazsın.‖ der. Burada

hem Allah‘a hem de suçu iĢleyen kiĢiye yakarmaktadır. Aynı zamanda genel olarak kadınların

erkeklerden çektiği zulme eleĢtiri getirmektedir. Suçlunun kim olduğu kesin değildir ama bir

ipucu vardır. Meryem saldırganın sol elinde bir yüzük olduğunu söyler, fakat odadaki bütün

erkeklerin sol elinde yüzük vardır. Âdem Meryem‘den içlerinden hangisinin saldırgan olduğunu

söylemesini ister. Esma‘ya ve Meryem‘e sarılmaya çalıĢır. Doktor Adem‘i susturmak ister ama

Âdem Meryem‘e dönerek önceden Doktorun iĢkence görenlere sağlam raporu verdiği için adada

saklanan bir ödlek olduğunu söyler. Esma ve Hale onu susturmaya çalıĢır. Âdem söylememesi

gereken bir Ģeyi söylediğini fark edince Mesut ve Doktorun onu öldüreceğini söyleyerek

kadınlara sarılır. Âdem tam olarak Apollonik söyleme dahil olmadığı için onlara karĢı gelmekte,

öte yandan da onlardan korkmaktadır.

149

Kadınlar ormanda otururken Hale niye polise gitmediklerini sorar. Meryem tanıdık biri

olduğunu söylemiĢtir. Kimin yaptığını bilse de polise gitmek istemez. Bir yandan tanıdığı

insanları korumak ister, öte yandan da zaten polis, Apollonik sistemin en büyük bekçilerinden bir

tanesi olduğu için yardımcı olamayacaktır. Kadınlar erkeklerin problemli dünyasından kaçmak

için doğaya sığınmıĢlardır.

Meryem hala su bidonlarını eve taĢımaktadır. Doktor gelip elinden bidonları alarak

önünde yere çömelir. Durmasını ister. Elini tutarak onu affetmesini ister. Kendisinin herzeyi

affettiğini söyler. Meryem gerçekten iĢkenceci olup olmadığını sorar. Doktor hiçbir Ģeyi

bilmediğini söyleyerek eve döner. Doktor uyurken Meryem odasına girer. Doktorun masasında

duran silahı alıp ona doğrultur. Sonra yerine geri koyar. Doktor sessizce ağlar çünkü Meryem‘in

silahı kendine doğrulttuğunu görmüĢtür. Bu haliyle Meryem uysal halinden sıyrılıp gerçekten

vahĢi bir Bakkha gibi gözükmektedir. Fakat kendini durdurur. Ertesi gün Doktor yaĢlı bir

hastasından para almaz. YaĢadığı değiĢim belirgin hale gelmeye baĢlamıĢtır.

Doktor çok büyük bir vicdan azabı çekmektedir. Meryem‘den kendisinden

korkmamasını, isterse adadan gidebileceklerini söyler. Hatta Doktor için Meryem‘in ona iyi

davranması bile önemli değildir. Meryem‘e bakmak, onunla ilgilenmek istemektedir. Meryem‘in

ateĢi olduğunu fark eder. Doktor Meryem‘e bakamadığı için kendine kızar, ona düzgün bir yatak

almaya karar verir. Tesadüfen Meryem‘in eski eĢi yatağı getirir. Meryem‘i yaraları ile görünce

Doktorun onu dövdüğünü düĢünerek ona saldırır. Meryem gitmesi için bağırarak adamın üstüne

vahĢi bir Bakkha gibi atlar. Doktor silahı ile adama ateĢ eder ama adam kaçar.

Âdem Apollonik ve Diyonizyak kategorileri arasında sıkıĢmıĢ bir karakterdir. Ne tam

birine ne ötekine tam anlamı ile entegre olmuĢtur. Bu yüzden sorunludur. Örneğin iĢte rüĢvet alır

ama Apollonik bir görev bilinci ile rüĢvet aldığını patronlarına bildirir. Bu yüzden de iĢten

kovulur. Karısını aldatmaktadır. Fakat sevgilisine de iyi davranmaz. Hatta sevgilisi ile

beraberken Hale‘yi arayıp ondan borç ister. Beraber yatarken, sertçe sevgilisinin üstüne çıkar

ama kız onu iter. Âdem, cinselliğe Apollonik söylemin hedeflemeci seks anlayıĢı ile yaklaĢır.

―Paglia‘nın deyimiyle hedeflemeci ya da niĢan almacı seks sadece vajinal penetrasyonu

içermektedir. Öte yandan ön seviĢmede Dionysos‘un akıĢkan ve yayılmacı özelliğini ön plana

çıkarılır‖ (Gürses, 2007, s. 89). Fakat Âdem, çevresindeki kadınların hepsine hedeflemeci seks

anlayıĢı ile yaklaĢmaktadır.

150

Adem‘in kadınlara bakıĢ açısı babası ve doktor ile benzerlik gösterir. O da kadınları bir

meta gibi görmektedir. Hatta Esma Adem‘in yarasına merhem sürerken ona bile saldırır. Esma

―Abi yapma! Beni Allah yarattı‖ deyince Âdem yere devrilip ―Beni kim yarattı?‖ diye ağlamaya

baĢlar. Esma onu da Allah‘ın yarattığını söyler. Doktor ve Meryem‘in düğününde de herkesin

gözü önünde sürekli Hale‘ye fiziksel olarak tacizde bulunur. Meryem ile ormanda otururken onu

da taciz eder. Kadınları bireyden ziyade cinsel nesne olarak görmektedir. Bu bakıĢ açısı

nedeniyle onları sömürür. Örneğin, hastane masrafları için Hale‘den para ister. Hale, Adem‘in

kendisini aldattığını bile bile ona para ve alyansını verir. Buna rağmen, karısının diğer

mücevherlerini çalarak babasının yanına gider.

Adem‘in kadınları nesne gibi görmesi onlara kötü davranmasına neden olmuĢtur.

Esma‘nın yardım elini iter ve ona karĢı kötü davranır. Örneğin iyileĢmesi için kaynattığı Ģifalı

karıĢımı içmek yerine saksıya döker. Esma‘ya ve diğer herkese karĢı gardını almıĢtır. Durduk

yere problem çıkarmaktadır. Bir sahnede Esma‘nın evine gider ve çamaĢırlarını karıĢtırır.

Emin‘in kitabını yere atar. Arkasından Emin gelip çakısıyla Adem‘i alt eder ve kitabını ister.

Kitabını masaya koyup oturur. Âdem koĢarak kaçar. Bunu gördükten sonra babasına Esma‘nın

Emin ile beraber olduğu yalanını söyler.

Âdem Diyonizyak doğanın bir parçası olan hayvanlarla anlaĢamaz. Örneğin, Mesut‘un

köpeği Simba, onu görünce deli gibi bağırmaya baĢlar. Âdem yolda gördüğü atlara taĢ atar.

Apollonik sistemde ne kadar bocalamıĢsa, doğada da o kadar bocalamaktadır. Kendisini eğreti ve

yabancı hisseder. Hayvanlar tarafından da bir tehlike gibi görülür. Apollonik karakterler de

ondan uzak durmaya çalıĢır. Sadece filmdeki kadınlar ona Ģefkatle yaklaĢmaktadır.

Adem‘in dönüĢümü Esma‘nın onu hayata döndürmesi ile belirgin bir hale gelir. Esma,

sadece dua ederek Adem‘i hayata döndürdükten sonra bayılır, kendine geldiğinde çok halsizdir.

Ġnsanların acılarını alıp kendine katar. Her ne kadar diğer insanları iyileĢtirse de kendi kötüleĢir.

Âdem acı çeken atların, diğer hayvanların ve insanların halinden anlamaya baĢlar ve önceki

halini bir körlük durumu olarak değerlendirir. YaĢama bakıĢ açısı değiĢmiĢtir. Bireysel yarar

endiĢesinden, kolektif topluluğun yararına geçmiĢtir. ġehir hayatının donuk iliĢkilerinin neden

olduğu yalnızlık ve narsisizmden, diğer canlılara teması içeren bir düzleme geçmiĢtir. Adem‘in

yakarıĢı, eril zihniyetinin ve yabancılaĢmanın karĢısına inancın özünü koymuĢtur (Değirmen,

2015, s. 126). Böylelikle Apollonik sınırlamaların içinde var olmaya çalıĢan Âdem, Diyonizyak

bir figür olan Esma‘nın sayesinde, doğa ile bağını tekrar keĢfetmiĢtir. EleĢtirel üst söylemde

151

Apollonik düzende sıkıĢmıĢ olan Âdem, Diyonizyak ortamda girdiği etkileĢim sayesinde

Söylemlerarası düzlemde bir dengeye yavaĢ yavaĢ ulaĢmıĢtır. Örneğin, Âdem önceden Mesut‘un

kıyafetlerini izin almadan giymeye çalıĢırken, Esma onu iyileĢtirdikten sonra babasından kibarca

izin alır. Ġlk baĢta Simba sürekli Adem‘e havlarken, iyileĢtikten sonra iyi anlaĢmaya baĢlarlar.

Hatta ona sarılıp öper. Âdem karısından çaldığı mücevherleri ona geri verir. Babası ile sarılır.

Oğlunu arayan kadını ararken Meryem‘in eski eĢine denk gelir. YaralanmıĢtır ve açtır. Âdem

onu çarĢıya götürüp yardım eder. ―Ne çok yaralı insan ve hayvan var. Ne çok yara var. Ben

bunları hiç mi görmedim?‖ diyerek kendi körlüğüne ve bencilliğine ĢaĢar. Adama çıkarıp

parasını verir. Tam o anda oğlunu arayan kadını iki polis yaka paça götürmeye çalıĢmaktadır.

Âdem yardım etmeye çalıĢır ama ona izin vermezler. Polis memurlarından birisi onu alaĢağı

eder. Apollonik düzene karĢı gelmeye çalıĢınca Ģiddetli bir tepki ile karĢılaĢmıĢtır.

Esma‘nın duası kısa bir süre için iĢe yarasa da Âdem gene kötüleĢir. Doktoru çağırırlar.

Doktor Adem‘i muayene ederken, Doktorun yüzünde ne kadar çok acı olduğundan, gözlerinin

acı ile parladığını, bir zamanlar Doktorun da kendisi gibi kör olduğunu söyler. Meryem‘in

Doktora kendi körlüğünü hatırlattığını söyler. Çünkü Doktor da Âdem gibi Diyonizyak olanla

girdiği etkileĢim sonucu değiĢmiĢtir. Artık kör değildir.

Âdem ölmek üzereyken yanında sadece üç kadın ve Simba vardır. Mesut döndüğünde

Adem‘in öldüğünü anlayınca Esma‘yı suçlar, Esma‘yı korumaya çalıĢan Meryem‘i itip

saldırmaya çalıĢır. Hale onu tutar, Simba da Mesut‘a saldırır. Böylelikle kadınlar kaçarlar. Mesut

silahını alıp, elektrikleri çalıĢtırır. Simba onu engellemeye çalıĢınca onu vurup öldürür. Trafo

patlar ve yangın çıkar. Esma Emin ile bir ata binip kaçarken Mesut‘un önüne bir ağaç yıkılır.

Doktor da Meryem‘i aramaktadır. Meryem‘in eski eĢi yangını söndürmeye yardım etmektedir. O

da Adem‘in ona yaptığı iyilik sayesinde bir dönüĢüm yaĢamıĢtır.

Mesut ağacın üstüne düĢmesinden sonra Hale ve Meryem ormanda yerde yatarken

görülür. Ġkisi de artık hiç korkmamaktadır. Bir geyik görülür. Tüm film boyunca Esma‘ya yol

gösteren geyiktir bu. Esma Emin ile ata binerek kaçarlar. Bir kuĢ ötüĢü duyulur. Meryem de o

sesin aynısı ile cevap verir. Esma‘nın güvende olduğunu anlarlar. Aslında bu noktada Apollonik

olan ile Diyonizyak olanın karĢılaĢması ve bir arada var olması söz konusudur. Apollonik

burjuva kültürü içerisinde tek yönlü hale getirilen karakterlerin baskılanmıĢ duyguları harekete

geçiren Diyonizyak figür Esma‘nın gidiĢi ile hikâyedeki diğer karakterler, UzlaĢtırıcı

Söylemlerarası boyutunun getirdiği krizler ile boğuĢabilmek için farklılaĢmıĢlardır.

152

Kosmos‘da Dionysos‘u simgeleyen yabancı olan Battal gibi, Şarkı Söyleyen

Kadınlar‘daki Esma ve Meryem de Apollonik düzende yaĢayan insanlara kendi doğalarını

hatırlatmayı istemektedir. Battal, kültürün baskıladığı ve yüz çevirdiği Ģeyleri, insanlara

hatırlatmaya çalıĢmaktadır. Dolayısıyla Battal karakterini bir kültür eleĢtirisi figürü olarak

değerlendirmek yanlıĢ olmayacaktır. Aynı Ģekilde Şarkı Söyleyen Kadınlar‘da Esma bu görevi

üstlenmiĢtir. Diyonizyak figürün, diğer karakterlerle etkileĢime geçmesi Apollonik unsurlarla

Diyonizyak unsurların karĢılaĢıp uzlaĢtırıcı söylemde dengeye ulaĢılmasını göstermektedir. Fakat

bu denge tamamıyla mükemmel ve uyumlu olmak anlamına gelmemektedir. Aynı Ģekilde

Apollonik veya Diyonizyak olanın diğerini yenip sindirmesini de içermemektedir. EtkileĢimleri

ile bir değiĢimin meydana gelmesi ve bu iki unsurun yıkıcı veya yapıcı bir biçimde bir arada var

olması anlamına gelmektedir. Nitekim Şarkı Söyleyen Kadınlar‘ın sonunda Âdem, Mesut ve

Simba ölür, Esma ve Emin kaçmak zorunda kalırlar. Doktorun yangında baĢına ne geldiği

belirsizdir. Meryem ve Hale mutlu bir Ģekilde yıldızlara bakarken film sonlanır. Sonuçta bütün

karakterler değiĢime uğramıĢ ve kültür yenilenmiĢtir.

3.7. Koca Dünya Filminin Çözümlenmesi

Koca Dünya Ali ve Zühal‘in hikayesine odaklanmaktadır. Ali ve Zühal aynı kurumda

yetiĢmiĢ kimsesiz çocuklardır. KardeĢ oldukları söylenmiĢtir ama birbirlerine pek benzemezler.

Ali bir araba tamircisinde çalıĢmakta ve kendisi gibi genç çocuklarla beraber köhne bir evde

yaĢamaktadır. Zühal ise bir aileye evlatlık verilmiĢtir. Fakat evlatlık verildiği aile ona kötü

muamele etmektedir.

Bu çözümlemede doğa ve insan konumu ‗Diyonizyak‘ ve ‗Apollonik‘ unsurlar

çerçevesinde irdelenecektir. Hangi karakterler kültürün alanında, hangisi doğanın alanındadır,

etkileĢimleri nasıldır sorularının cevabı aranacaktır.

3.7.1. Koca Dünya’daki Diyonizyak Unsurlar

Koca Dünya‘da, Dionysos‘a Gönderme, Bakkhalar‘a Gönderme, Kitonyen Doğa, Babaya

BaĢ Kaldırmak ve Kültürün Reddedilmesi unsurları bulunmaktadır. Alt baĢlıklarda bu unsurlar

tartıĢılacaktır.

3.7.1.1. Dionysos’a Gönderme

Ali‘nin aktif bir cinsel hayatı vardır. Dolayısıyla filmin baĢından itibaren Diyonizyak bir

yönü vardır. Seks iĢçileri ile iliĢkiye girmektedir. Zühal ile kaçmadan önce trans bir seks iĢçisi ile

görülür. Öte yandan Apollonik düzende tutunmaya da çalıĢmaktadır. Ormana kaçtıktan sonra

153

Zühal ormanda kalsa da Ali kasabaya sürekli gider. Bir tamircide çalıĢır. Patronu onu panayıra

götürür. Panayır alanındaki rengarenk giyinmiĢ, rahat hareket eden çingeneler Diyonizyak olarak

nitelendirilebilir. Çünkü rengarenk, uyumsuz, kirli ve zevksiz giysileri ve rahat hareketleri ile

Apollonik kültürün en önemli öğelerinden olan ideal biçim ve uyumun karĢısında Diyonizyak

karakterler olarak yer almıĢlardır. Aynı zamanda göçebe, eğitimsiz olmaları ve müziğin onlar

için çok önemli olması nedeniyle Apollonik söylemin tam karĢısında konumlanmıĢlardır.

Özellikle sürekli müzikle iç içe olmaları ve aykırı oluĢları ile tam anlamıyla Diyonizyaklardır.

Ali panayırda bir seks iĢçisi ile beraber olur. Zühal için cinsellik sadece korkutucu anılardan

oluĢtuğu için kardeĢinin panayıra gitmesini istemez. Zühal‘in cinselliğe bakıĢ açısı, Beş

Vakit‘teki Yıldız‘ın bakıĢ açısı ile benzerdir. Ġkisi de cinsellikten korkar ve tiksinti duyar. Ali ise

panayıra gitmekten kendini alıkoyamaz. Ali aynı zamanda Zühal‘e karĢı bir çekim

hissetmektedir. Örneğin, Zühal çayı geçmek için kıyafetlerini çıkarırken, Ali Zühal‘in

bacaklarına bakar ama hemen bakıĢlarını kaçırır. Ali‘nin Zühal‘i kardeĢi olarak koruma isteği ve

kardeĢ sevgisi, yeni yeni keĢfettiği cinselliği ile bulanmıĢtır. Benzer bir Ģekilde Zühal de Ali‘yi

kıskanmaktadır. Beraber panayıra gittiklerinde Çingene kadından rahatsız olup Ali‘yi ondan

kıskanır ve yanlarından uzaklaĢır. Ali Zühal‘i ararken baĢka bir oğlanla konuĢtuğunu görür. Ali

ona sinirli bir Ģekilde seslenir. O da Zühal‘i kıskanmıĢtır. Zühal Ali‘nin panayıra gittiğini ne

zaman anlasa, ondan gitmemesini ister. Ali de gitmeyeceğini söyler ama kendine hâkim olamaz

ve iĢe gitmek yerine panayırdaki çingene kadına gider.

Ali aynada saçını düzeltirken Zühal onun kıyafetleri içinde sigara içiĢinin taklidini yapıp

güler. Ali de Zühal‘in kıyafetlerini giyip onun taklidini yapar. Birlikte gülerler. Yere düĢüp

uzanırlar. Dionysos bazı tasvirlerde sakallı ve maskulen bir erkek, bazılarında ise sakalsız ve

uzun saçlı güzel genç bir adam olarak tarif edilmiĢtir. Çünkü iki cinsiyetin de özelliklerini

barındırmaktadır. Dolayısıyla Ali‘nin ve Zühal‘in birbirlerinin kıyafetlerini giymeleri

Dionysos‘un travestiliğini hatırlatan bir sahnedir. Bu duruma benzer olarak ormanda kadın

kıyafetleri içinde dolaĢıp annesine seslenen bir adam bulunmaktadır. Sonuç olarak özellikle Ali

karakteri üzerinden bir Dionysos benzerliği kurulabilmektedir. Çünkü Ali Diyonizyak özellikler

taĢımaktadır.

3.7.1.2. Bakkhalar’a Gönderme

 Zühal‘in Ali dıĢında korkmadığı tek insan, ormanda karĢılaĢtığı yaĢlı kadındır. Zühal

çadırlarındayken Baba diye bir bağırıĢ duyar. YaĢlı bir kadın babasını aramaktadır. Zühal‘e

154

kimin kızı olduğunu sorar. Kendi babasının adının YaĢar olduğunu, onu tanıyıp tanımadığını

sorar. Bütün dedelerinin isimlerini sayar, sonra da babasını kaybettiği için ağlamaya baĢlar.

Zühal tam onun peĢinden gitmeye yeltenince kusar. YaĢlı kadın da Zühal gibi babasını

aramaktadır. Zühal yaĢlı kadını bir tehdit olarak görmez. Zaten çok geçmeden de kadının

ölüsünü bulur. YaĢlı kadın adeta ölmek için ormana gelmiĢ ve kitonyen olana geri dönmüĢtür.

Zühal yaĢlı kadının öldüğünü anladıktan sonra üstünü yapraklarla örter. Bir nevi onu gömer.

Daha sonra yaĢlı kadının eĢarbını alarak baĢına örter. Sanki kendisi de ölmüĢ gibi bir izlenim

uyandırır.

 Zühal yaĢlı kadına yakın hisseder. Zaman zaman ölüsünün yanında elini tutarak yatar.

Bu iki karakterin doğada tek baĢlarına gösterilmeleri Bakkhalar‘ı hatırlatmaktadır.

Zühal ilk baĢta sakin, korkak ve durgun bir kızken bir hayvan gibi davranmaya baĢlar.

Örneğin açlıktan çalılıklardaki yemiĢleri çiğnemeden yer. Bir ağacın üzerinde uyuyakalır.

Derede yürür ve kıyısında uyur. Eli ile bir balık yakalar ve öldürür. Doğada hayatta kalmayı

öğrenmeye baĢlamıĢtır. Hayvanlar gibi avlanarak hayatta kalmayı öğrenir. Bu özellikleri ile

Bakkhalar‘ı hatırlatmaktadır.

3.7.1.3. Kitonyen Doğa

Ali ve Zühal ormana geldiklerinde tedirgindirler. Her ne kadar doğa bir kurtuluĢ noktası

olsa da atmosferi tekinsiz gözükmektedir. Böcekler, yılanlar, karanlık ve soğuk olması ile

kitonyendir. Apollonik toplumundan kısıtlamalarından ve dayatmalarından uzak olsa da kendi

problemleri vardır. Ali ve Zühal soğuktan ve hayvanlardan korunmak zorundadır. Ġlk defa

ormana geldiklerinde, Zühal özellikle yılan olmasından korkar. Ali olmadığını söylese de sonraki

planda bir yılan görülür. Zühal kurtlardan da korkmaktadır. Bu Diyonizyak tehditle kitonyen

doğanın varlığına iĢaret etmektedir.

3.7.1.4. Babaya BaĢ Kaldırmak

Baba karakteri ailedeki otorite figürüdür. Baba, Ali‘nin Zühal‘i görmesine izin vermez.

Ali sürekli arayıp evlerine gitse de onu uzaklaĢtırırlar. Ali bir gün anneden, babanın Zühal‘i

eĢinin üzerine kuma olarak getirmek istediğini öğrenir. Ali‘nin gözü kararır ve ne pahasına

olursa olsun babaya karĢı gelerek kardeĢini kurtarmaya karar verir. KardeĢinin eve hapsedilmesi

ve kötü muamele görmesi nedeniyle Ali, aileye saldırarak Zühal‘i kurtarır. Ama bütün aileyi

öldürmesi gerekir. Burada babaya baĢ kaldırmak, sadece bir karĢı çıkıĢ olarak değil, temel anlamı

ile onu öldürmek olarak en Ģiddetli hali ile yaĢanmıĢtır.

155

3.7.1.5. Kültürün Reddi

Koca Dünya’da baĢkarakterler içinde bulundukları toplumsal yaĢamın problemlerinden,

zorluklarından ve onlara kötü davranan herkesten kaçarak doğaya sığınmıĢlardır. Bu anlamda

Şarkı Söyleyen Kadınlar, Hayat Var ve Beş Vakit filmlerindeki karakterler ile benzer bir eğilim

taĢımaktadırlar. Ġki kardeĢ kendilerini sindirmeye çalıĢan kültürden kaçarak ormana giderler.

Ormana geldikten sonra Zühal isimlerini değiĢtirmek ister. Kendine ‗Mimi‘, Ali‘ye ‗Kumkum‘

ismini takar. Ali beğenmez, ‗Kartal‘ gibi güzel bir isim ister. Zühal Apollonik dünyanın tüm

izlerini, onlara verilen isimler dahil silmek ister. Bu yüzden Diyonizyak doğaya sığındıktan sonra

kendi isimlerini o belirler.

KardeĢler hayvanlardan ve soğuktan değil, insanlardan en çok korkmaktadır. Aslında

Apollonik sistem doğaya, yani Diyonizyak alana kadar uzanmaktadır. Örneğin Ali ormanda

yaĢamaya baĢladıktan bir süre sonra motorunu bıraktığından farklı bir yerde bulur ve hasarlıdır.

Birisi kasıtlı olarak motoruna zarar vermiĢtir. Ayrıca Zühal derede yıkanırken biri üstüne ıĢık

tutar. Hemen giyinir ve kaçar. Sığınaklarına gidip bıçağı alır. Çünkü insan varlığı onun için

tehdit anlamına gelmektedir.

Ġki kardeĢ ormanda bir sığınak inĢa ederler. Bu derme çatma ev görüntüsünden sonra bir

salyangoz gösterilir. Salyangoz ile iki kardeĢ arasında bir karĢılaĢtırma söz konusudur. Ġkisi de

salyangoz gibi gittikleri yerde kendi yuvalarını yaratmıĢtır. Ormanda kendilerine bir sığınak

yaratsalar da bu sığınma geçici olacaktır. Ali‘nin para kazanmak için Apollonik düzene dönmesi

gerekmektedir. Bu nedenle hayatta kalmak için uygarlığa geri dönmeleri gerekecektir. Fakat

Zühal Ģehre ne kendisi gitmek ister ne de Ali‘nin gitmesini ister. O tamamıyla kültürü reddedip,

Diyonizyak alan doğada yaĢamayı istemektedir.

3.7.2. Koca Dünya’daki Apollonik Unsurlar

Koca Dünya‘da, Pentheus'a Gönderme ve Apollonik Sistemin Kurumları unsurları

bulunmaktadır. Bu bölümde bu unsurlar tartıĢılacaktır.

3.7.2.1. Pentheus'a Gönderme

Zühal‘i evlat edinen aile Ali‘nin onu görmesine izin vermez. Hatta Ali telefonla bile kız

kardeĢine ulaĢamaz. Baba Ali‘ye Zühal ile kardeĢ olmadıklarını söyler ve Ali‘yi uzaklaĢtırır.

Ailenin otorite figürü olan Baba iki kardeĢi ayırmıĢ, evlat edinmek maskesi altında Zühal‘i

kapaması yapmıĢtır. Aslında Zühal baĢta olmak üzere, Ali, kendi karısı ve kızını da kendi

otoritesi altında korkunç bir yaĢama mahkûm etmiĢtir. Bu anlamıyla Bakkhalar‘daki Pentheus

156

karakterini hatırlatmaktadır. Ali ise onun hükmüne meydan okuyan Dionysos gibidir. Çünkü

Babayı öldürerek kardeĢini kurtarmıĢ ve doğaya kaçırmıĢtır.

Filmde Apollonik unsurlar sakınılması gereken tehditler olarak kurgulanmıĢ olsa da

Apollonik temel figür olan koruyucu babanın eksikliği bir olumsuzluk olarak vurgulanır. Zühal

ormana geldikten kısa bir süre sonra hastalanmıĢtır. Ormanda çoğunlukla yalnızdır. Ona arkadaĢ

olarak sadece hayvanlar ve ölmüĢ yaĢlı kadın vardır. Ayaklarını suya uzatmıĢ bir Ģekilde

ağlarken bir balık ayaklarının dibine gelir ve sanki onu sakinleĢtirmek veya yalnızlığını gidermek

istermiĢçesine ayaklarına sürtünür. Bir sonraki sahnede balığın ateĢte piĢtiği görülmektedir. Balık

hem maddi hem manevi olarak ihtiyaçlarını gidermektedir (Koçoğlu, 2018, s. 124). Aslında doğa

bir anne ve baba gibi hem onları doyurmakta ve korumaktadır hem de manevi ihtiyaçları için

yanlarında olmaktadır. Burada özellikle baba yerine doğa, daha da spesifik olarak keçi karĢımıza

çıkmaktadır. Beyaz keçi ‗baba‘ yerine konulan bir sembol olarak iĢlemektedir. Baba figürünün

eksikliği film boyunca Zühal‘in baba diye bağırıĢları ile vurgulanır. Zühal beyaz keçiyi ilk defa

gördüğünde onun peĢinden gider. Keçi ise Zühal‘i görünce kaçar. Zühal‘in psikolojik ve sağlık

durumu kötüledikçe keçiyi görmektedir. Zühal‘in sürekli midesi bulanır ve kusar. Bir sahnede

kusarken keçi de yakınındadır. Ona hastalandığını söyler.

Ali ve Zühal, onları koruyup savunacak ebeveynleri olmayan çocuklar, sanki anne ve

babalarıymıĢ gibi ağaçlara sarılırlar. Baba eksikliğinin yanında anne eksikliği de Zühal ve yaĢlı

kadının iliĢkisi üzerinden vurgulanmıĢtır. Zühal yaĢlı kadın öldükten sonra aldığı eĢarbı sürekli

kendi yüzüne örter. Bu Zühal‘in anne özlemini göstermektedir. Aynı Ģekilde Şarkı Söyleyen

Kadınlar‘da da Esma karakteri, bir ağaca dayanmıĢ, yüzünde bir baĢörtüsü ile yatarken

gösterilmiĢtir. Koruyucu annenin eksikliği bir eĢarp ile giderilmeye çalıĢılmıĢtır.

Özetle, filmde koruyucu ebeveyn figürünün eksikliği belirtilmiĢtir. Onun yerine, zalim

otorite figürü olarak üvey baba karakteri belirmektedir. Üvey baba bu yönü ile Pentheus‘u

andırmaktadır.

3.7.2.2. Apollonik Sistemin Kurumları

Ġki kardeĢ kaçarken ıssız bir yolda, terk edilmiĢ ve yıkılmıĢ bir binaya sığınırlar. Zühal

bulunacak olmanın endiĢesini taĢımaktadır. Ali ise bir süre sonra unutulacağını söyler. ‗Koca

dünyada‘ elbet kendilerine bir yer bulacaklarını söyler. Fakat tam o anda bir araba sesinden

korkup saklanırlar. Ġki kardeĢ Apollonik sistemin kolluk kuvvetlerinden bulunmaktan korkarlar.

Ali üvey babasının Zühal‘e kötülük yapıp yapmadığını sorar. Zühal cevap vermek yerine

157

ellerinin hiç benzemediğini söyler. Ali yüzlerinin de benzemediğini, Zühal‘in güzel olduğunu

söyler. Zühal belki birinin annelerine, diğerinin de babalarına benzediğini söyler. Büyük

ihtimalle biyolojik kardeĢ değildirler. Tam o anda Ali‘nin cebi çalar. Hemen sim kartını atar ve

oradan uzaklaĢırlar. Cinayet iĢlediği için Ali devletin kolluk kuvvetlerinden kaçmaktadır. Ali ve

Zühal polisten kaçarken, bir ilçeye gelirler. Ġlk olarak Atatürk heykelinin önünden, sonra caminin

önünden geçerler. O anda ezan sesi duyulur. Oradan uzaklaĢıp, baĢka bir sokakta motosikleti

park ederlerken polis arabası görülür. YavaĢça polisin aksi yönüne giderler. Burada, heykel

ülkenin kurucusunu, ezan yaratıcıyı, polis yöneticilerin bir kolu olarak asayiĢi ifade etmektedir

(Koçoğlu, 2018, s. 118). Politik, dini ve askeri otoritelerin simgeleri, Apollonik sistemin temsili

olarak iki kardeĢin karĢısında belirmiĢtir. Fakat bir arada olmaları için iki kardeĢin bu Apollonik

unsurlardan ve bunların temsilcisi olan kiĢilerden kaçması gerekmektedir.

3.7.3. Koca Dünya’daki Apollonik ve Diyonizyak Unsurların EtkileĢime

Geçerek Dengelenmesi

Film boyunca Apollonik ve Diyonizyak unsurların tezatlığı vurgulanmıĢtır. Örneğin, Ali

ve Zühal motorla yollardan geçerken yeĢil dağların önünde fabrika bacalarının dumanı tütmesi

görülmektedir. Diyonizyak doğa ve Apollonik düzenin karĢıtlığı gösterilmektedir. Bu kontrast

film boyunca vurgulanır. Örneğin sonraki sahnede bir kasabaya gelirler ve Atatürk heykelinin

önünde dururlar. Atatürk heykelinin önünde panayır reklamı yapan bir araba geçer. Atatürk

Türkiye Cumhuriyeti‘nin kurucusu olması ile Apollonik bir figürken, çingeneler, oyuncaklar ve

karmaĢası ile gezici panayır tamamen Diyonizyaktır.

Apollon ve Diyonizyak unsurların karĢıtlığı Ali karakteri üzerinden vurgulanır. Çünkü

Ali gündüz Ģehirde, yani Apollonik alanda, geceleri ise ormanda yani Diyonizyak alanda

bulunmaktadır. Çünkü bir tamircide çalıĢmaya baĢlar. Patronu ile cuma namazına bile gider.

Aslında sisteme entegre olmuĢ gibi gözükmektedir. Hatta kıĢ geldiğinde bir ev tutarak Ģehirde

yaĢamayı istemektedir. Geceleri ise sığınaklarına geri döner. ġehrin insan gürültülerinden,

ormanın hayvan seslerine geçiĢ olur. Zühal ise Diyonizyak alanda bulunmaktadır. Orada daha

mutludur. Ali Zühal‘e biraz para kazandıktan sonra oradan gideceklerini söyler. Zühal ise orada

kalmak istediğini söyler. Ali‘nin de mümkünse iĢe gitmek yerine onunla kalmasını ister. Hatta

Ali ilk gün Ģehirden döndüğünde Zühal‘e korkup korkmadığını sorar. Zühal korkmadığını ama

yalnız kaldığını söyler. Ali yatak, battaniye ve yiyecek getirmiĢ, bir nevi baba karakteri gibi

158

olmuĢtur. Zühal battaniyeye sarıldıktan sonra Ali‘nin elini tutar ve öper. Ali, Zühal‘in ona taktığı

ismi sorar. Diyonizyak alana çekildiği için Zühal‘in verdiği isimleri kabul etmiĢtir.

Zühal sakin, korkak ve durgun bir kızken bir hayvan gibi davranmaya baĢlar. Örneğin

açlıktan çalılıklardaki yemiĢleri çiğnemeden yer. Bir ağacın üzerinde uyuyakalır. Derede yürür

ve kıyısında uyur. Doğa ile bir bütün olmuĢtur. Öte yandan hastalığı kötüleĢmektedir. Önceden

hem Zühal‘e hem Ali‘ye ayna ile ıĢık tutan adam yüzüne ıĢık tutar ama Zühal güçten düĢmüĢtür

ve yerde yatmaktadır. Kaçamaz. Apollonik düzende var olamayan Zühal, Diyonizyak alanda da

insanlardan kurtulamamıĢtır. Zühal bir ağaca yaslanmıĢ sigara içmeye çalıĢırken, üç adam gelip

annelerini aradıklarını söyler ve onu görüp görmediğini sorarlar. Zühal görmediği için

uzaklaĢırlar. Ali döndüğünde Zühal‘i sigara içerken bulur, elinden almaya çalıĢırken onu suya

düĢürür. O da Ali‘nin üzerine atlar ve vurmaya baĢlar. Panayıra gittiği için sinirli ve üzgündür.

Ali Zühal‘in ateĢi olduğunu fark eder. Zühal Bakkhalar‘ı andırmaktadır.

Ali bir ağacın tepesinde bir Ģeyler atıĢtırırken, annelerini arayan üç kardeĢi görür.

KoĢarak Zühal‘in yanına gider ve adamlar konusunda onu uyarır. Adamların annelerini

taĢıdıklarını görür. Zühal bir boğaya gidip kızının yerini adamlara onun söylediğini bağırır.

Bağırmasından hayvan kaçar. Zühal yaĢlı kadının ebeveyni olarak boğayı görmektedir. Adamlar

yaĢlı kadını götürdüğü için üzgündür ve boğayı suçlar. Zühal‘in hastalığı kötüleĢmiĢ ve

halüsinasyonlar görmektedir. Zühal beyaz keçiyi görünce baba diye defalarca seslenir. Ali keçiyi

kovar ve Zühal‘i susturmaya çalıĢır. Zühal iyice sayıklamaktadır.

Bu noktada çatıĢma yoğunlaĢmaktadır. Çünkü Ali ve Zühal hem Apollonik düzene

entegre olamamıĢ hem de Diyonizyak doğada Apollonik düzenden kaçamamıĢtır. Film boyunca

bu iki alan birbiri ile etkileĢimdedir ama bu etkileĢim çatıĢmayı doğurmuĢ ve bir denge

sağlanamamıĢtır. Tamirci Ali‘nin çıkardığı plakayı bulunca Ali oradan kaçmak zorunda kalır ve

iĢini kaybeder. Öte yandan ormana da insanlar geldiği için orada da güvende değildirler.

Ormandaki son gecelerinde ay ıĢığı altında koĢuĢturup oynarlar. Ali Zühal‘in üzerini

yaprak ile örter. Halatı birbirlerinin boyunlarına geçirip dönerek oynarlar. Suda yüzüp toprağın

üzerinde uyurlar. Birlikte son güzel zamanlarıdır. Çünkü sabah olduğunda Zühal‘in durumu

kötüleĢir ve onu bir hastaneye götürmesi gerekir. Fakat hastaneye gitmek Apollonik düzene geri

dönüĢ ve polise yakalanmak anlamına gelmektedir. Aksi gibi tekneleri batmıĢ ve motoru

kullanılmaz hale gelmiĢtir. Bir taksi ile hastaneye giderler. Takside birbirlerine Mimi ve

Kumkum diye hitap ederler.

159

Hastaneye geldiklerinde hemĢire Ali‘ye kayıt yaptırmasını söyleyip müdahale odasından

çıkarır. Ali polis memurunu görünce kaçar. Sonra müdahale odasında Zühal‘i bulamayınca diğer

odalarda ararken polisleri görüp gene kaçar. Nefes nefese bir köĢede saklanır. Hastaneye geri

döner ama polisler orada olduğu için içeri giremez. KoĢarken panayır reklamını yapan arabayı

görür. Hastane duvarının kenarına iliĢir ama polisler hala orada olduğu için içeri giremez. Orada

nefes nefese ağlarken keçi sesi duyar. Beyaz keçi ona bakmaktadır. Biz buradayız baba diye

bağırır ama keçi dönüp gider. Ali ağlayarak seslenmeye devam eder ama keçi uzaklaĢır.

Filmin baĢında kasabada sığınak yapmak için malzeme alırlar. Zühal bir dükkânın

camından kendi yansımasına bakmaktadır. Aynı zamanda çadırlarında aynaya bakarak saçını

tararken de gösterilir. Ayna Dionysos‘un ölümü ile iliĢkilendirildiği için, Diyonizyak bir

unsurdur. Aynı Ģekilde, Kosmos‘da Öğretmen karakteri aynada kendini izlerken, Şarkı Söyleyen

Kadınlar’da Âdem aynada kendisine bir tüfek doğrultmuĢ Ģekilde aynaya bakarken, Hayat

Var‘da Hayat berberin camından kendi yansımasına bakarken gösterilir. Bu karakterlerin ölümle

ilgili deneyimleri olmuĢtur. Örneğin Öğretmen intihar etmiĢ, Âdem hastalanıp ölmüĢ, Hayat

hastalanmıĢ sonra düzelip dedesini ölüme terk etmiĢtir. Zühal de filmin sonunda ölümle burun

buruna gelir. Ölüp ölmediği muallak bırakılır.

Filmin sonunda Diyonizyak alan ve Apollonik düzenin arasına sıkıĢmıĢ iki kardeĢ bir

türlü mutluluğu ve güvenli bir ortamı bulamaz. Çünkü Apollonik unsurlar, kendilerini tek

güvende hissettikleri yer olan doğada da onları bulmuĢtur. Zühal Diyonizyak doğada kalmak

istese de hayatta kalmak için Ali‘nin para kazanmasına ihtiyacı vardır. Fakat Ali Diyonizyak

doğası nedeniyle Apollonik dünyada baĢarısız olur. Tamircideki iĢini kaybeder ve parasını

çaldırır. Zühal ise büyük ihtimalle üvey babasının ona tecavüzü nedeniyle gebe kalmıĢtır. Çocuk

vücudu bununla baĢ edemez ve pes eder. Sonuç olarak iki küçük çocuğa bu koca dünyada yer

yoktur. Bu iki Diyonizyak karakter Apollonik sistemle olan etkileĢimleri sonucu Apollonik

düzen tarafından sindirilmiĢlerdir. Öte yandan bu sindirme tek taraflı olmamıĢtır. Ali de bir aileyi

öldürerek bir dalgalanma yaratmıĢtır. Otorite figürüne karĢı gelmiĢ ve onu yenmiĢtir. Bu anlamda

hem Apollonik düzlemde hem de Diyonizyak alanda değiĢimler ve yıkımlar meydana gelmiĢtir.

Dolayısıyla bir kültürel dalgalanma ve yenilenmeden bahsedilebilir. Filmin sonunun seyircinin

yorumlamasına açık bırakılması ise umut olduğunu göstermektedir. Film iki kardeĢin zor bir

durumda kalması ile bitse de Zühal‘in iyileĢme Ģansı da vardır. Dolayısıyla bir umut ıĢığı

görülmektedir.

160

3.8. Filmlerde Doğanın bir Karakter olarak Yer alması ve Yönetmenin

Doğa hakkındaki Hassasiyeti

 Erdem filmlerinde doğa sadece bir mekan olarak bulunmamaktadır. Çözümlemede

görüldüğü gibi, bazı filmlerde doğa adeta bir karakter gibi aktif bir Ģekilde kurgulanmıĢtır. Diğer

karakterle etkileĢime geçerek filmin hikayesini yönlendirmektedir. Örneğin Şarkı Söyleyen

Kadınlar‘da, Esma filmin baĢında ormanda yürürken tam ağaç önüne devrilmek üzereyken, bir at

kiĢneyerek onu uyarır ve hayatını kurtarır. Benzer bir Ģekilde, filmin sonunda Mesut Esma‘ya

saldırdığında, köpeği Simba onu engellemeye çalıĢır. Jin filminde de Jin‘e iĢveren saldırmaya

yeltendiğinde gene bir at kiĢneyerek adeta onu uyarır.

 Doğa, Erdem filmlerinde anlatıda da mekan olarak önemli bir yer tutmaktadır.

Karakterler toplumsal hayattan kaçmak için doğaya gitmekte ve burada kendilerini bulmaktadır.

Karakterler doğa sayesinde kendi vücutlarına karĢı duydukları yabancılaĢma hissini aĢabilirler.

Beş Vakit, Jin, Koca Dünya, Hayat Var ve Kosmos filmlerinde bu görülebilir. Örneğin Beş

Vakit‘te, Yıldız karakteri hayvanların çiftleĢmesini gördükten sonra, cinselliğin normal olduğunu

kabullenir ve cinselliğin insan doğasının bir parçası olduğunu onaylar.

Erdem filmlerinde, karakterler doğada toplumsal baskılardan özgür bir Ģekilde kendileri

gibi davranabilirler. Öte yandan filmlerde, doğanın idealize edilmiĢ bir yer olduğu veya tüm

hayvanların insanların yoldaĢları olduğu gibi bir anlam çıkarılmamalıdır. Erdem filmlerinde doğa

pastoral bir kaçıĢ yeri değildir. Yönetmenin fikirleri, doğa yazınındaki romantik doğa anlayıĢı ile

farklı bir konumdadır. Yönetmenin bu konudaki fikirleri ―Doğa ve Ġnsan Dikotomisi‖ baĢlığı

altında irdelenmiĢtir. Filmlerinde doğa çok yer alıyor diye, pastoral olarak nitelendirilmesini

reddetmektedir. Onun filmlerinde doğa; hem soğuk, karanlık, tekinsizlik, hastalık, yıkım ve

ölümü çağrıĢtırmakta, hem de yaĢam, yaratım, aydınlık, vahĢi hayat ve huzuru çağrıĢtırmaktadır.

Dolayısıyla doğa ne yüceltilmekte ne de alçaltılmaktadır.

 Doğa karakterlerin kendilerini bulmak için döndükleri yerdir. Fakat insan faaliyetleri

doğaya sızmaktadır. Örneğin Koca Dünya’da Ali ve Zühal motorla kaçarken, yeĢil dağların

arkasında bacası tüten fabrikalar gözükmektedir. YemyeĢil dağ manzarasının arkasında,

fabrikanın hava kirliliğine yol açtığı gerçeği sezdirilmektedir. Jin filminde ise, ordu ve terör

örgütü çatıĢması nedeniyle ormanlar yanmakta, bombalar yüzünden hayvanlar ölmektedir.

Yönetmenin, filmlerinde doğanın maruz kaldığı tahribatı, izleyiciye bu gibi görüntülerle

sezdirmekte olduğu söylenebilir. Sonuç olarak bu filmlerde doğanın hem bir karakter olarak yer

161

aldığı, hem de yönetmenin doğa konusundaki hassasiyetini filmler vasıtasıyla dile getirdiğini

söylemek yanlıĢ olmayacaktır.

162

SONUÇ

Batıdaki çevre sorunları ve bunların hikâye ediliĢ Ģekli Türkiye‘deki örneklerden

farklıdır. Çünkü sosyal-politik bağlam farklıdır dolayısıyla bu sorunların deneyimlenmesi ve

hikâye edilmesi farklı olacaktır. Türkiye‘de çevre sorunları sinemada, bu çalıĢmanın

örnekleminde yani Reha Erdem sinemasında nasıl iĢlenip, hikâyenin bilinçaltında yer bulur

sorusunun cevabı aranmıĢtır.

Çözümleme kısmında dört baĢlık altında Reha Erdem filmleri incelenmiĢtir: ‗Diyonizyak

unsurlar‘, ‗Apollonik unsurlar‘ ve ‗bu unsurların etkileĢime geçerek denge durumuna ulaĢması‘

baĢlıkları altında filmlerin çözümlemesi yapılmıĢtır. Ayrıca ‗Filmlerde Doğanın bir Karakter

olarak Yer Alması ve Yönetmenin Doğa hakkındaki Hassasiyeti‘ baĢlığı altında Erdem‘in

filmlerinde doğanın konumu irdelenmiĢtir. Ġlk üç baĢlık, Zapf‘ın modelinin aĢamalarını

göstermektedir. Apollonik unsurlar Kültürel EleĢtirel Üstsöylemi, Diyonizyak Unsurlar Kurmaca

KarĢıt Söylemi ve bu unsurların etkileĢime girdiği düzlem UzlaĢmacı Söylemlerarası safhasını

göstermektedir. Kurmaca KarĢıt Söylem baĢlığı altında, Diyonizyak unsurların nasıl Apollonik

sisteme nüfus etmeye çalıĢtıkları, hikâyede nasıl temsil edildikleri, hangi semboller aracılığıyla

gösterildikleri irdelenmiĢtir. EleĢtirel Üstsöylem baĢlığında filmlerin hikâyesindeki Apollonik

unsurlar incelenmiĢtir. Apollonik unsurlar, kültürün nasıl iĢlediğini, kendisi gibi olmayanı nasıl

yok gördüğünü ve hatta yok etmeye çalıĢtığını göstermektedir. UzlaĢmacı söylemler arasında ise

birbirine zıt bu iki alanın nasıl etkileĢime geçerek çatıĢtıkları ve bu çatıĢma sonucunda bir denge

haline ulaĢıldığı gösterilmiĢtir. Bu denge durumu, öğelerden biri diğerini yenip sindirdiği veya

iki öğenin de birbiri ile eĢit konuma geldiği, stabil bir denge durumu anlamına gelmemektedir.

Diyonizyak ve Apollonik Dikotomisi hala sürmektedir. Gürses‘e göre bu yaĢamın dikotomik

özelliğinden kaynaklanmaktadır. Antik Yunan‘da da Apollon ve Dionysos nasıl birlikte var

olmuĢlarsa, Ģu an doğa ve kültür, birbirlerine karĢıt olarak nasıl var olmaya devam ediyorsa,

Apollonik ve Diyonizyak dikotomisi de sürmektedir (Gürses, 2007, 24). Bununla beraber son

aĢamada Apollonik düzen olduğu gibi kalmaz. Kültürel ekoloji kuramına göre çatıĢma durumu

devam eder ve çatıĢmanın var olması dengenin nedenidir. Çünkü Apollonik ve Diyonizyak

unsurların yarattığı çatıĢma durumu, kültürü yenileyici bir iĢlev taĢımaktadır. Fakat dengenin

getirdiği yenilenme her zaman olumlu olmamaktadır. UzlaĢmacı söylemler arası aĢamasında

yakalanan denge her zaman mutlu bir son vaat etmemektedir. Örneğin Battal bir Ģeyden

kaçarcasına geldiği kasabadan, gene kaçarak ortadan kaybolur. Koca Dünya‘da kız çocuğu

163

ölümle burun burunayken film sonlanır. Bazen de olumlu bitebilir. Örneğin Hayat Var filminde,

Hayat karakteri erkek çocuğu ile bir tekneye binip babasından, dedesinden, annesinden ve

okuldan, kısaca onu kısıtlayan bütün öğelerden kaçıp gider. Yani bu son aĢamada, bazen iyi

sonuçlar bazen de krizler ve hatta ölüm ile karĢılaĢılmaktadır.

Çözümlemenin dördüncü baĢlığında ise filmlerde doğa kavramının anlatıyı nasıl

Ģekillendirdiği, doğanın konumu ve doğa kavramının nasıl inĢa edildiği incelenmiĢtir.

Çözümleme sonuçlarını Ģu Ģekilde özetlemek ve tartıĢmak mümkündür:

● Reha Erdem‘in filmlerinde, doğa hakkında endiĢeler olduğu söylenebilir. Bu endiĢeler

hem insanlar tarafından tahrip edilmiĢ doğa görüntüleri hem de gene insanlar tarafından

zarar görmüĢ diğer insanların görüntüleri üst üste bindirilerek veya art arda gösterilerek

verilmiĢtir. Örneğin Hayat Var filminde tecavüz edilen Hayat‘ın ve kirletilmiĢ doğanın

aynı çerçevede gösterilmesi veya Jin filminde insan çatıĢmasının doğa tahribatına neden

olduğunu belirten görüntülerin kullanılması buna örnek verilebilir.

● Doğa veya çevre edilgen, değil etken karakterler olarak kurgulanmıĢtır. Karakterlerle

etkileĢime geçer. Bu ister rüzgâr olsun ister hayvanlar aynı Ģekilde iĢlemektedir.

Dolayısıyla doğanın anlatıdaki varlığı görünürdür.

● Reha Erdem filmlerinde doğanın bir karakter olarak yer aldığı söylenebilir. Rüzgâr,

güneĢ, su ve en önemlisi hayvanlar, yani doğanın farklı unsurları aynı insan karakterler

gibi hikâyede yer kaplamaktadır. Örneğin Jin‘de bir at Jin‘i uyarmak için kiĢner. Koca

Dünya‘da keçi karakteri eksik babanın yerini doldurur. Kosmos ve Şarkı Söyleyen

Kadınlar’da rüzgârın esmesi karakterler konuĢması gibi mesajlar taĢır.

● Filmlerde, doğal ve doğal olmayan unsurlar, Diyonizyak ve Apollonik söylem ile

okunabilmektedir.

● Reha Erdem‘in filmlerinde doğa ve insan dikotomisi kültür ve doğa karĢıtlığı üzerinden

okunabilmektedir. Bir yanda kültürün alanında otoritelerini süren karakterler, bir yandan

da bu otoriteden ve bu otoritenin bir parçası olmaktan kaçarak doğaya sığınan ve kendi

doğasını kabul eden karakterler bulunmaktadır.

● Reha Erdem‘in filmlerinde Dionysos ve Apollon dikotomisi, doğa ve kültür farklılığı

olarak çözümlenebilmektedir. Apollonik sistemin unsurları ve Diyonizyak doğanın

unsurları irdelenerek bu sonuca ulaĢılmıĢtır. Erdem filmlerinde kendilerini doğadan

soyutlamıĢ, kültürün değerlerini benimseyerek doğanın unsurlarına zarar veren

164

karakterler bulunmaktadır. Örneğin Koca Dünya‘da Zühal‘e tecavüz eden baba, Jin’de

içinde oldukları çatıĢma nedeniyle doğayı yok eden ordu ve terör örgütü, Şarkı Söyleyen

Kadınlar‘daki Mesut bu karakterlere örnek verilebilir. Diğer yandan doğa ile bir bütün

olmuĢ karakterler ile Diyonizyak unsurlarla açıklanabilmektedir. Örneğin, Kosmos‘daki

Battal ve Neptün karakterleri, Beş Vakit‘teki çocuklar, Jin ve Şarkı Söyleyen

Kadınlar‘daki Esma bu karakterler arasındadır.

● Örneklem olarak seçilmiĢ filmlerde, Diyonizyak ve Apollonik unsurların etkileĢime geçip

bir denge durumuna ulaĢmıĢ ve kültürel yenilenme sağlanmıĢ Ģeklinde okumanın

yapılmasının mümkün olduğu görülmüĢtür. Bu denge hali filmlerin hepsinde krizler ve

çatıĢmalar sonucunda meydana gelmiĢtir demek yanlıĢ olmayacaktır. Kültürel yenilenme

ise, her filmde farklı bir Ģekilde gösterilmiĢtir. Jin‘de sadece karakter bazında kalarak dar

bir alanda gerçekleĢmiĢtir. Asker ile Jin‘in karĢılaĢmasından asker, teröristler hakkındaki

görüĢünü değiĢtirmiĢ olarak ayrılır. Fakat diğer karakterler için bir farklılığın meydana

gelmediği söylenebilir. Kosmos‘da ise dönüĢüm bütün kasabayı değiĢtirecek Ģekilde geniĢ

bir alanda yaĢanmıĢtır. Ġnsanların değiĢmiĢ, hasta karakterlerin iyileĢmiĢ, ölmüĢ bir

karakterin hayata döndürülmüĢ ve bazı karakterlerin ölmüĢ olması, bu dönüĢüme

bağlanabilir.

● Doğal mekân veya Ģehir alanı gibi mekanların, anlatıda hem kavramsal hem de estetik

önem taĢıdığı söylenebilir. Doğal mekanların, Apollonik sistemden kaçan karakterlerin

sığındığı alanlar olarak inĢa edildiği Ģeklinde bir okuma yapılabilir. Fakat bu yüzden

estetize ve idealize edilmiĢ, mükemmel, güzel ve tam anlamıyla güvenli bir sığınak

olarak gösterilmemiĢtir. Aksine doğa hastalık, karanlık ve tehdit gibi kitonyen unsurları

barındıran hem ölüm hem de yaĢamı barındıran yerlerdir. ġehir, kasaba ve köyler ise,

insanın diğer insanlar için meydana getirdiği zararı gösterdikleri için gürültüsü, pisliği ve

çirkinliği, yani tüm çiğliği ile gösterilmiĢtir. Çözümleme sonucunda ulaĢılan bulgulara

göre, incelenen filmlerde kültürün yarattığı Apollonik sistemin sorunları gösterilmektedir.

Bu yüzden, Erdem filmleri doğa ve kültür arasında dikotomi üretmez. Aksine, var olan

dikotomiyi eleĢtirir ve antroposentrik bakıĢ açısını gözler önüne sererek, kültür ve doğa

dikotomisinin neden olduğu problemleri izleyicinin sorgulamasını sağlar.

● Ġnsan ve insan olmayan unsurlar arası iliĢki, Diyonizyak karakterler için önemli bir yer

edinmiĢtir. Rüzgâr, su, güneĢ, bitkiler, toprak ve hayvanlar insanlar kadar aktif ve

165

değerlidir. Ayrıca insanlar ile etkileĢimleri bulunmaktadır. Apollonik karakterler için

doğa sömürülebilecek, edilgen bir kaynaktır. Dolayısıyla böyle bir iliĢkinin varlığından

söz edilememektedir. Örneğin Şarkı Söylen Kadınlar‘da Mesut için hayvanlar avlamak

ve duvarını süslemek için vardır. Adadaki atlar ise yük taĢımak için kullanılırlar. Tek

amaçları insanlara hizmet etmektir. Hatta Mesut, sever gibi gözüktüğü Simba‘yı, filmin

sonunda öldürmekten çekinmez. Mesut‘un oğlu Adem de dönüĢüm geçirene dek

hayvanlardan hazzetmez. Atlara taĢ atar ve Simba‘ya bağırır. Bir diğer örnek

Kosmos‘daki öğretmen karakterinden verilebilir. O da köpeklerden sadece korkarken,

Battal köpekleri anlar. Onların da insanlardan farklı olmadığını düĢünür. Battal‘ın doğa

ile bir kavgası yoktur. Aksine Diyonizyak bir karakter olması ile doğa ile bir bütün olmuĢ

gibi görünmektedir.

● Çevresel sorunların filmin ana teması olarak değil, arka planda hissettirerek iĢlendiği

gözlemlenmiĢtir. Örneğin Hayat Var‘daki arka plandan gözüken çöpler, Koca Dünya‘da

dumanı tüten fabrika bacaları, Jin’de bombalama yüzünden yok olan ağaçlar

vurgulanmıĢtır. Fakat arka planda gösterilen görüntüler olması nedeniyle, film çevre

problemlerini açıkça eleĢtirmek yerine, var olan durumu tasvir ederek izleyiciye bu

sorunları hissettirmektedir.

Sonuç olarak Reha Erdem filmlerinin çözümlemesi ile Apollon ve Dionysos

dikotomisinin yanında, birçok dikotomi ortaya çıkmıĢtır. ‗Doğa‘ ve ‗kültür‘, ‗doğa‘ ve ‗insan‘,

‗uygar‘ ve ‗ilkel‘, ‗geliĢmiĢ‘ ve ‗vahĢi‘, ‗kadın‘ ve ‗erkek‘, ‗çocuk‘ ve ‗yetiĢkin‘, ‗suçlu‘ ve

‗masum‘, ‗göçebe‘ ve ‗yerleĢik‘ gibi. Bu dikotomiler Apollon ve Dionysos dikotomisi üzerinden

okunabilmektedir.

Bu çalıĢma filmlerin betimsel bir okumasını sunmaktadır. Dolayısıyla filmlerin

hikayesine odaklanmaktadır. EkoeleĢtiri ve Kültürel Ekoloji açısından film okuması yapmak,

film araĢtırmalarında kullanmak üzere yerleĢik bir yöntem olabilir. Çünkü çağımızın karmaĢık

sorunları, tümel bir bakıĢ açısı ile değerlendirmeyi gerektirmektedir. Kültürel Ekoloji sosyal

bilimler alanında tümel bir okuma yapmaya elveriĢli bir kavrayıĢ sağlamaktadır. ÇağdaĢ

bireylerin yetiĢtirilmesinde ve bireylerin çevresel farkındalığının geliĢtirilmesinde Kültürel

Ekoloji iĢlevsel bir biçimde kullanılabilir. ―Reha Erdem Sineması‘nın Özellikleri‖ bölümünde

belirttiğimiz gibi, Reha Erdem kendi çektiği filmlerin ‗açık sinema‘ örnekleri olduğundan ve

farklı okumaların izleyici ve araĢtırmacılar tarafından yapılabileceğinden bahsetmiĢtir. Hatta

166

Erdem, yönetmenin iĢinin kiĢilere sorular sordurmak olduğuna değinmiĢtir. Çözümlememiz

sonucunda, filmlerde saklanan farklı anlamların EkoeleĢtirel okumalarla ortaya çıkabileceği

görülmüĢtür. KuĢkusuz bundan sonraki çalıĢmalar yönetmenin filmlerine farklı okumalar

getirecektir.

Bu çalıĢma gibi metin çözümlemelerinin bir sonraki adımı, eğlence endüstrisinin yapımı

ve tüketimi süresince karbon ayak izini araĢtırmak ve etkilerini kaydetmek olacaktır. Sinema,

televizyon ve radyo endüstrisinin karbon ayak izini araĢtıran EkoeleĢtirel çalıĢmalar sayesinde,

sektörün neden olduğu doğa tahribatı gelecekte azaltılabilir. Sonuç olarak EkoeleĢtirel çalıĢmalar

ile medya üretimlerinin çevreci hale getirilmesi hedeflenmektedir. ġüphesiz, bütün alanı

sürdürülebilir hale getirmek günümüzde mümkün olmasa da daha çevreci hale getirmek zamanla

mümkün olacaktır.

167

KAYNAKÇA

ACIBADEM, F. B.:

2013

―Jîn: Cevapları Sorgulamak‖, Bianet Bağımsız ĠletiĢim

Ağı, (Çevrimiçi) Mart 15, 2013,

http://bianet.org/bianet/diger/145062-jin-cevaplari-

sorgulamak, 14 Haziran 2019.

ADAK, N.: 2010 ―GeçmiĢten Bugüne Çevreye Sosyolojik YaklaĢım‖, Ege

Akademik BakıĢ, sayı 10/1, s. 371-382.

ADAMS, C. J.: 2015 Etin Cinsel Politikası, Ġstanbul, Ayrıntı Yayınları.

AGAMBEN, G.: 2004. The Open: Man and Animal, Çev. Kevin Attell,

Stanford, Stanford University Press.

AKBAR, J.: 2015 ―Where your computer goes to die: Shocking pictures of

the toxic ‗electronic graveyards' in Africa where the

West dumps its old PCs, laptops, microwaves, fridges

and phones.‖ Mailonline, (Çevrimiçi) Nisan 23, 2015,

https://www.dailymail.co.uk/news/article-

3049457/Where-computer-goes-die-Shocking-pictures-

toxic-electronic-graveyards-Africa-West-dumps-old-

PCs-laptops-microwaves-fridges-phones.html, 14

Haziran 2019.

AKDAġ, C.: 2017 ―A Ay‖ ve ―Bal‖ Filmlerinde Çocuğun Ölüm Kavramını

Nasıl Anlamlandırdığı Üzerine‖, Kesit Akademi

Dergisi, Sayı 7, Mart 2017, s. 316-336.

AYURT, A.: 2010 ―Gerçek Siyasi Film Zihinleri Allak Bullak Eder‖,

Popülist Edebiyat Dergisi Fayrap, Sayı 29/Temmuz.

ALPASLAN, G.: 2013 ―Cengiz Aytmatov‘un DiĢi Kurdun Rüyaları Romanında

Doğal Denge ve Hayvan Zihni‖, Edebiyat Fakültesi

Dergisi, C. 30 Sayı, 2 Aralık.

AND, M.: 1962 Dionysos ve Anadolu Köylüsü, Ġstanbul, Elif Yayınları.

ARDAHANLI, O.:

2015

―Ekslibris Tasarımında Kadın Ġmgesi Yansımaları:

Doğa, Müzik, Erotizm ve Mitoloji‖, Uluslararası

Ekslibris Dergisi, C. 2.

ARĠSTOTELES: 1987 Poetika, Ġstanbul, Remzi Kitabevi.

http://bianet.org/bianet/diger/145062-jin-cevaplari-sorgulamak
http://bianet.org/bianet/diger/145062-jin-cevaplari-sorgulamak
https://www.dailymail.co.uk/news/article-3049457/Where-computer-goes-die-Shocking-pictures-toxic-electronic-graveyards-Africa-West-dumps-old-PCs-laptops-microwaves-fridges-phones.html
https://www.dailymail.co.uk/news/article-3049457/Where-computer-goes-die-Shocking-pictures-toxic-electronic-graveyards-Africa-West-dumps-old-PCs-laptops-microwaves-fridges-phones.html
https://www.dailymail.co.uk/news/article-3049457/Where-computer-goes-die-Shocking-pictures-toxic-electronic-graveyards-Africa-West-dumps-old-PCs-laptops-microwaves-fridges-phones.html
https://www.dailymail.co.uk/news/article-3049457/Where-computer-goes-die-Shocking-pictures-toxic-electronic-graveyards-Africa-West-dumps-old-PCs-laptops-microwaves-fridges-phones.html

168

ASLAN, S., YILMAZ,

A.: 2001

―Modernizme Bir BaĢkaldırı Projesi Olarak

Postmodernizm‖, C.Ü. Ġktisadi ve Ġdari Bilimler

Dergisi, C. 2, Sayı 2.

ASI, G. 2016 Sound of Blasé, Sound of Spirit, Sound of War:

Soundtrack Analysis of Reha Erdem films: Hayat

Var, Kosmos and Jin, Ġzmir, Yüksek Lisans Tezi.

ATAY, T.: 2012 Çin ĠĢi Japon ĠĢi Cinsiyet ve Cinsellik Üzerine

Antropolojik Değiniler, Ed. Tanıl Bora, Ġstanbul,

ĠletiĢim Yayınları.

ATILGAN, D. K.:

2013

―Antik Yunan‘da Toplumsal Cinsiyet Rollerinin

Temsili‖, Yedi: Sanat, Tasarım ve Bilim Dergisi, Sayı

10/yaz, s. 15-27.

AYDIN, Ö. 2013 Reha Erdem Sineması’nda Büyüme Sancısı, Ġstanbul,

Yüksek Lisans Tezi.

WARF, B.,

MATHEWSON, K.:

2006

Cultural Ecology. Encyclopedia of Human

Geography, Thousand Oaks, CA: Sage, pp. 69-70.

BAKHTĠN, M: 2001 Karnavaldan Romana Edebiyat Teorisinden Dil

Felsefesine Seçme Yazılar, Ġstanbul, Ayrıntı Yayınları,

Çev. Cem Soydemir, Der. Sibel Irzık.

BALIK, M.: 2013 ―Çevreci EleĢtiri IĢığında Latife Tekin'in Romanları‖,

Acta Turcica Çevrimiçi Tematik Türkoloji Dergisi,

Yıl 5, Sayı 1/Kültürümüzde Ġklim ve Mevsimler.

BERGE, J.: 2016 Görme Biçimleri, Çev. Yurdanur Salman, Ġstanbul,

Metis Yayınları.

BEST, S., KELNER,

D. 1991

Postmodern Theory Critical Interrogations.

BOOKCHIN, M.:

1996

Toplumsal Ekolojinin Felsefesi Diyalektik Doğalcılık

Üzerine Denemeler, Ġstanbul, Kabalcı Yayınevi.

BOYDAK, S. 2006 Türk Sineması’nda Bağımsız Film Yapım Süreci ve

Reha Erdem, Ġstanbul, Yüksek Lisans Tezi.

BUELL, L.: 2011 ―Ecocriticism: Some Emerging Trends‖, Qui Parle:

Critical Humanities and Social Sciences, V. 19, No. 2,

169

pp. 87-115. University of Nebraska Press.

BULUT, B. 2012 ―DYP Ġktidarında Faili Meçhuller 11 Kat Arttı‖, Yeni

ġafak, Ocak 14, 2012, (Çevrimiçi)

https://www.yenisafak.com/roportaj/dyp-iktidarinda-

faili-mechuller-11-kat-artti-362158, 14 Haziran 2019.

BUSTOS, J, M.: 2009 ―Culture, Communication and Environment: Cultural

Ecology. Infoamerica Iberoamerican Communication

Review‖.

BÜYÜK, C.: 2016 ―20. y.y. Batı Dünyasında Din AraĢtırmalarındaki

Hegemonik Yönteme Batılı bir Ġtiraz-Wilfred C. Smith

Örneği‖, 1. Uluslararası Sosyal Bilimler ve

Müslümanlar Kongresi Hegemonya KarĢı

Hegemonya Bildiri Kitabı.

ÇAĞLIYAN, Ç, E.:

2017

―Tragedyanın Özündeki Dionysosçu Bilgelik ve

Sinemadaki Ġzleri‖, Sinefilozofi Dergisi, C. 2, Sayı 3.

ÇAKIRLAR, C.,

GÜÇLÜ, Ö.: 2012

―Gender, Family and Home (Land) in Contemporary

Turkish Cinema A Comparitive Analysis of Films by

Nuri Bilge Ceylan, Reha Erdem and Ümit Ünal.‖ Ed. by

Karima Laachir & Saeed Talajooy, Resistance in

Contemporary Middle Eastern Cultures Literature,

Cinema and Music, New York, Routledge, s. 167-183.

ÇALĞICI, P. K.: 2013 ―Çevre Psikolojisi Kavramlarıyla Bir Filmin Analizi

THX 1138i‖, METU JFA, C. 2, s. 63-80.

ÇALIġKAN, P.: 2014 “Reha Erdem: Jin‘den Sonra KonuĢmak Zorunda

Kaldım‖, Bianet Bağımsız ĠletiĢim Ağı, Ocak 31, 2014,

(Çevrimiçi) https://bianet.org/bianet/siyaset/153167-

reha-erdem-jin-den-sonra-konusmak-zorunda-kaldim, 14

Haziran 2019.

CAMPBEL, J.: 2013 Kahramanın Sonsuz Yolculuğu, Çev. Sabri Gürses,

Ġstanbul, Kabalcı Yayıncılık.

CAN, Ġ.: 2016 Nonrealist Tendencies in New Turkish Cinema.

Ankara, Yüksek Lisans Tezi.

CARTMILL, M.: 1996 A View to a Death in the Morning: Hunting and

Nature Through History, United States, Harvard

https://www.yenisafak.com/roportaj/dyp-iktidarinda-faili-mechuller-11-kat-artti-362158
https://www.yenisafak.com/roportaj/dyp-iktidarinda-faili-mechuller-11-kat-artti-362158
https://ehu.academia.edu/JuanCarlosMigueldeBustos
https://bianet.org/bianet/siyaset/153167-reha-erdem-jin-den-sonra-konusmak-zorunda-kaldim
https://bianet.org/bianet/siyaset/153167-reha-erdem-jin-den-sonra-konusmak-zorunda-kaldim

170

University Press.

CASTELLS, M.: 2008 Enformasyon Çağı: Ekonomi, Toplum ve Kültür, Ağ

Toplumunun YükseliĢi Ġstanbul, Bilgi Üniversitesi

Yayınları.

ÇAVUġOĞLU, H.:

2018

―Kıta Avrupası Felsefesi ve Post-yapısalcılık

Terminolojisinin Kökenlerinin Epistemik Ġncelenmesi‖,

Uluslararası Sosyal AraĢtırmalar Dergisi, C. 11, Sayı

59, Ekim 2018.

ÇAVUġOĞLU, R.

2016

Dinî-Ahlâkî Mesnevilerde Çevre Tasviri: Ferah-nâme

Örneği, 3rd International Symposium on Environment

and Morality, 4-6 November 2016, Alanya – Turkey.

ÇELEBĠ, T.: 2009 Reha Erdem Sinemasına Göstergebilim Açısından

BakıĢ: BeĢ Vakit Filminin Göstergebilimsel

Bağlamda Ġncelenmesi, Konya, Yüksek Lisans Tezi.

ÇELĠK, A. 2013 ―Kan Damlayan Giysiler ve Türk Markaların Sessizliği‖,

T24, Mayıs 25, 2013, (Çevrimiçi)

http://t24.com.tr/yazarlar/aziz-celik/kan-damlayan-

giysiler-ve-turk-tekstil-markalarinin-sessizligi,6755, 14

Haziran 2019.

CENGĠZ, Ç, A.: 2014 ―Buket Uzuner‘in ―Uyumsuz Defne Kaman‘ın

Maceraları Su‖ Romanına EkoeleĢtiri ve Ekofeminizm

Penceresinden BakıĢ‖, Frankofoni, Ortak Kitap No.26,

Ankara.

CĠVELEKOĞLU, F.

2013

 ―Ancient Greek Tragedy and the Ecology of Culture‖,

The Journal of Academic Social Science Studies

International Journal of Social Science, Sayı 6/6,

s.337-349,

COLIN, G.D.: 2014 The Routledge Dictionary of Turkish Cinema, New

York, Routledge.

CUBITT, S.: 2014 ―Ecomedia futures‖, International Journal of Media

and Cultural Politics, Sayı 10/2, s. 163-70.

CUBITT, S.: 2017 Finite Media Environmental Implications of Digital

Technologies, Durham & London, Duke University

Press.

ÇIRAKLI, M. Z.: 2015 Anlatıbilim, Ankara, Hece Yayınları.

DEĞĠRMEN, F.: 2015 Deleuze’ün Sinema Felsefesi Çerçevesinde Reha

http://t24.com.tr/yazarlar/aziz-celik/kan-damlayan-giysiler-ve-turk-tekstil-markalarinin-sessizligi,6755
http://t24.com.tr/yazarlar/aziz-celik/kan-damlayan-giysiler-ve-turk-tekstil-markalarinin-sessizligi,6755

171

Erdem Sineması’nın Ġncelenmesi, Ġstanbul, Yüksek

Lisans Tezi.

DEMĠR, Ö.: 1992 Bilim Felsefesi, Ġstanbul, Ağaç Yayınları.

DEMĠR, Ü.: 2015 ―Görsel Anlatım Aracı Olarak Belgesel Filmlerde

Gerçeklik ve Ġdeoloji ĠliĢkisi‖, Uluslararası Sanat

Sempozyumu, Sanat Gerçeklik ve Paradoks Bildiriler

Kitabı. Muğla, Sıtkı Koçman Üniversitesi Matbaası.

DEVECĠ, Ü.: 2018 ―Hüsn‘ü AĢktaki Kitonyen Unsurların ĠĢlevselliği‖,

MCBÜ Sosyal Bilimler Dergisi, C. 16, Sayı 1.

DOĞAN, Y.: 2018 ―Reha Erdem Sineması‘nda Uzam, Zaman ve Bellek‖,

Antalya, Yüksek Lisans Tezi.

DOUGHERTY, C.:

2006

 Prometheus, London & New York, Routledge.

ELLIOT, P.: 2012 Guattari Reframed: Interpreting Key Thinkers for

the Arts, London & New York, I.B. Tauris & Co Ltd.

EMEN, N.: 2018 Reha Erdem Sinemasında Erkeklik Halleri:

Korkuyorum Anne Filmi Örneği, Elazığ, Yüksek

Lisans Tezi.

EMERSON, S.: 2017 ―The Climate Change Deniers in Congress‖

Motherboard, Nisan 27, 2017, (Çevrimiçi)

https://motherboard.vice.com/en_us/article/pg5zqg/a-

guide-to-the-climate-change-deniers-in-congress, 14

Haziran 2019.

EMĠROĞLU, S.: 2017 ―Trump ABD'yi Paris Ġklim AnlaĢması'ndan neden

çekti?‖ BBC News, Haziran 2, 2017, (Çevrimiçi)

https://www.bbc.com/turkce/haberler-dunya-40129916,

14 Haziran 2019.

ERÇETĠNGÖZ, A.:

2009

ÇağdaĢ Türk Sineması’nda VaroluĢ Olgusu: Reha

Erdem Sineması’nın Anlamı ve Estetiği, Ġzmir,

Yüksek Lisans Tezi.

ERGĠN, M.,

DOLCEROCCA, Ö,

N.: 2016

―Edebiyata EkoeleĢtirel YaklaĢımlar: EkoĢiir ve Elif

Sofya‖, Sefad, Sayı 36, s. 297-314.

https://motherboard.vice.com/en_us/article/pg5zqg/a-guide-to-the-climate-change-deniers-in-congress
https://motherboard.vice.com/en_us/article/pg5zqg/a-guide-to-the-climate-change-deniers-in-congress
https://www.bbc.com/turkce/haberler-dunya-40129916

172

ERHAT, A.: 2000 Mitoloji Sözlüğü, Ġstanbul, Remzi Kitabevi.

ERYILMAZ, Ç.: 2017 ―Çevre Söylemlerine Göre Çevre Konulu Filmlerin

Analizi‖, Bilgi, Sayı 34/ Yaz, s. 117-147.

ESTES, C, P.: 2004 Kurtlarla KoĢan Kadınlar VahĢi Kadın Arketipine

Dair Mit ve Öyküler, Ġstanbul, Ayrıntı Yayınları.

ESTOK, S.C.: 2017 ―Virtually There: ―Aesthetic Pleasure of the First Order,‖

Ecomedia, Activist Engagement‖, ISLE:

Interdisciplinary Studies in Literature and

Environment, V. 24, Sayı 1, s. 4–21.

ESTOK, S.C.: 2011 Doing Ecocriticism with Shakespeare: An

Introduction. In: Ecocriticism and Shakespeare.

Literatures, Cultures, and the Environment, New

York, Palgrave Macmillan.

EURĠPĠDES: 2017 Bakkhalar, Ġstanbul, Türkiye ĠĢ Bankası Yayınları.

EVECEN G.: 2017 Belgesel Sinemada BakıĢ Açısı ve Anlatıcı, Konya,

Yüksek Lisans Tezi.

FAURE, E.: 2006 Sinema Sanatı, Ġstanbul, Es Yayınları, Der. & Çev.

Metin Gönen.

FELDER, M, K.,

Maleki, L., Weinberg,

C.: 2008

Green Practices Handbook Manual Environmental

Options for the Film-Based Industries 2008 Guide,

Toronto, Green Screen Toronto.

FĠDAN, A.: 2010 ―Rene Guenon‘un Modern Dünyanın Bunalımı

EleĢtirisi‖, Dinbilimleri Akademik AraĢtırma Dergisi,

C. 10, Sayı 2, s. 347-351.

FIRAT, N. ġ., 2006 ―Pozitivist YaklaĢımın Eğitim Yönetimi Alanına

Yansıması, Alana Getirdiği Katkı ve Sınırlılıklar‖,

Dokuz Eylül Üniversitesi Buca Eğitim Fakültesi

Dergisi, Sayı 20, s. 40-51.

GARRARD, G.: 2004 Ecocriticism the New Critical Idiom, New York,

Routledge.

GERSDORF, C. &

MAYER, S.: 2006

―Nature in Literary and Cultural Studies: Transatlantic

Conversations on Ecocriticism‖, Nature, Culture and

Literature, Armsterdam & New York, Rodopi.

GUATTARI, F.: 1989 ―The Three Ecologies‖, New formations, No: 8, trans.

https://www.google.com.tr/search?hl=tr&tbo=p&tbm=bks&q=bibliogroup:%22Nature,+culture+and+literature%22&source=gbs_metadata_r&cad=8
https://www.google.com.tr/search?hl=tr&tbo=p&tbm=bks&q=bibliogroup:%22Nature,+culture+and+literature%22&source=gbs_metadata_r&cad=8

173

Chris Turner, pp. 131-147.

GÜL, U.: 2018 Modern Sinema ve Mitoloji: Angelopoulos

Sinemasında Yunan Mitolojisinin Ġzleri, EskiĢehir,

Yüksek lisans tezi.

GÜLER, N. 2013 ―Kitle ĠletiĢim Araçları, Post-Yapısalcılık ve Çoğul

Olanaklar‖, Karadeniz Teknik Üniversitesi ĠletiĢim

AraĢtırmaları Dergisi, Sayı 5/6, Yıl 3, s. 47-63.

GÜNDÜZ, E.: 2018 ―Nar ve Matrix Filmleri Ekseninde Mitolojinin Modern

Enstrümanı Olarak Sinema‖, Gorgon Kültür-Tarih-

AraĢtırma Dergisi, Mayıs 18, Sayı 3/mayıs. S. 48-75.

GÜNGÖR, A. C.: 2015 ―Animasyon Sinemasına

EkoeleĢtirel YaklaĢım: Wall-e Filminin Ġncelenmesi‖,

The Turkish Online Journal of Design, Art and

Communication, January, V. 5 I. 1, s. 1-16.

GÜRBÜZ, Ö, N, E.:

2016

―Korkuyorum Anne‘de Hegemonik Erkekliğin Yapı

Sökümü‖, Ġlef Dergisi, Sayı 3/2, s. 125-142.

GÜRSES, A.,

AÇIKYILDIZ, M.,

BAYRAK, R.,

YALÇIN, M.,

DOĞAR, Ç.: 2014

―Fen Eğitimi: Kültürel bir BakıĢ‖, Kastamonu Eğitim

Dergisi, C.12, No:1, s. 31-40.

GÜRSES, Ġ.,

BECERĠKLĠ, R.: 2016

―Reha Erdem Filmlerinde Erkeklik Arketiplerinin

Yeniden Üretimi‖, Uluslararası Sosyal AraĢtırmalar

Dergisi, C. 9, Sayı 42/ġubat, s. 1507-1516.

GÜRSES, Ġ.: 2007 Kültürel Ekoloji Olarak Sinema: Avrupa Sineması

Üzerine Ġncelemeler, Ġzmir, Yüksek lisans tezi.

GUSTAFSSON, T.,

KAAPA, P.: 2013

Transnational Ecocinema: Film Culture in an Era of

Ecological Transformation, University of Chicago

Press.

HEISE, K. U.: 2006 ―The Hitchhiker‘s Guide to Ecocriticism‖, PMLA, V.

121, No: 2/ Mar 2006, pp. 503-516.

ĠBRAHĠMOĞLU, Z.,

2011

―DeğiĢen Paradigmalar Dünyasından Nitel ve Nicel

AraĢtırmalara Bakmak: Felsefi YaklaĢımlardaki

DönüĢümü Anlamak‖, Çukurova Üniversitesi Eğitim

Fakültesi Dergisi, C.01, No:40, s. 44-52.

ĠGĠT, A.: 2016 ―Animasyon Filmlerinde Ġnsan ve Doğa ĠliĢkisi‖,

174

GümüĢhane Üniversitesi ĠletiĢim Fakültesi

Elektronik Dergisi, C. 4, Sayı 2/ Eylül, s. 951-980.

ĠNCAZLI, S, B.,

ÖZER, S., YILDIRIM,

Y.: 2016

―Rehabilitasyon HemĢireliğinde Hayvan Destekli

Uygulamalar‖, Balıkesir Sağlık Bilimleri Dergisi, C. 5

Sayı 2/Ağustos 2016, s. 88-93.

IOVINO, S.,

OPPERMANN, S.:

2012

―Material Ecocriticism: Materiality, Agency, and Models

of Narrativity‖, Ecozon@: European Journal of

Literature, Culture and Environment, 3/1, pp. 75-91.

IOVINO, S.,

OPPERMANN, S.:

2014

Material Ecocritism, Indiana University Press.

ISLAS, O.: 2009 ―La Convergencia Cultural a través de la Ecología de

Medios‖, Revista Científica de Educomunicación, N.

33, V. XVII, s. 25-33.

ĠġSEVENLER, O, V.:

2014

―ZerdüĢt Henüz Olympos‘tayken: Tragedya‘nın

DoğuĢu‘ndaki Dionysosçu Yargıya Dair‖, Ġstanbul

Üniversitesi Hukuk Fakültesi Mecmuası, C. LXXII, S.

1, s. 591-598.

IVAKHIV, A.: 2008 ―Stirring the Geopolitical Unconscious: Towards a

Jamesonian Ecocriticism‖, New Formations 64:

Earthographies: Ecocriticism and Culture.

IVAKHIV, A. J. 2013 Ecologies of the Moving Image Cinema Affect

Nature, Wilfrid Laurier University Press.

JAMESON, F.: 1991 Postmodernism, or the Cultural Logic of Late

Capitalism, Durham, Duke University Press.

JOHNSON, L.: 2009 ―Bibliographic Essay Greening the Library: The

Fundamentals and Future of Ecocriticism‖, Choice,

December 2009, s. 7-13.

JOURNET, N.: 2009 Evrenselden Özele Kültür, Ġstanbul, Ġz Yayıncılık.

KAAPA, P.: 2014 Ecology and Contemporary Nordic Cinemas: From

Nation-building to Ecocosmopolitanism, USA,

Bloomsbury Publishing.

KABADAYI, L.: 2013 Film EleĢtirisi Kuramsal Çerçeve ve Sinemamızdan

https://www.google.com.tr/search?hl=tr&tbo=p&tbm=bks&q=inauthor:%22Pietari+K%C3%A4%C3%A4p%C3%A4%22&source=gbs_metadata_r&cad=8

175

Örnek Çözümlemeler, Ġstanbul, Ayrıntı Yayınları.

KANTAR, N.: 2013 Basın Ġlanlarında Yunan Mitolojisi Öğelerinin

Kullanımı, Ġstanbul, Yüksek Lisans Tezi.

KAPLAN, E. A.: 2005 Trauma Culture: The Politics of Terror and Loss in

Media and Literature, Utgers, University Press.

KAPLAN, K.: 2018 ―Yunus Emre‘nin ġiirlerinde Ġnsan ve Doğa‖, Erzincan

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı

XI-I s. 155-166.

KAYA, T.: 2016 ―Genevieve Lord‘un Erkek Akıl Batı Felsefesinde

‗Erkek‘ ve ‗Kadın‘ Eseri EleĢtirisi‖, Karadeniz Teknik

Üniversitesi ĠletiĢim Fakültesi Elektronik Dergisi,

3/12, s. 138-141.

KELEġ, R.: 1997 Ġnsan Çevre Toplum, Ġstanbul, Ġmge Kitabevi

Yayınları.

KELEġ, R.,

HAMAMCI, C. 1998

Çevrebilim, Ġstanbul, Ġmge Kitabevi Yayınları.

KOÇOĞLU, M.: 2018 Bir Anlatım Dili Olarak Reha Erdem Sinemasında

Kurgu ile Ġma Etme, Ġstanbul, Yüksek Lisans Tezi.

Kongar, K.: 2018 ―Dünya'yı en çok hangi ülkeler kirletiyor? Türkiye

listede kaçıncı sırada?‖, Euronews, Eylül 3, 2018,

(Çevrimiçi)

https://tr.euronews.com/2018/09/03/dunyayi-en-cok-

hangi-ulkeler-kirletiyor-turkiye-kacinci-sirada-, 14

Haziran 2019.

KILINÇ, H, G.: 2015 ―Nietzsche ve Heidegger‘de VaroluĢun Trajedisi‖,

Posseible DüĢünme Dergisi, Sayı 7, s. 33-49.

LEHNER, A.: 2017 ―Videogames as Cultural Ecology:

Flower and Shadow of the Colossus‖, Ecozon@:

European Journal of Literature, Culture and

Environment, 8/ 2, pp. 56–71.

LEOPOLD, A.: 1949 A Sand County Almanac, Oxford University Press.

LOVELOCK, J.: 2000 Gaia: a New Look at Life on Earth, Oxford University

Press.

LU, S, H., MI, J.: 2009 Chinese-Ecocinema in the Age of Environmental

https://tr.euronews.com/2018/09/03/dunyayi-en-cok-hangi-ulkeler-kirletiyor-turkiye-kacinci-sirada-
https://tr.euronews.com/2018/09/03/dunyayi-en-cok-hangi-ulkeler-kirletiyor-turkiye-kacinci-sirada-

176

Challenge. Hong Kong, Hong Kong, University Press.

LURY, K. 2010 ―Children in an open world: Mobility as ontology in

New Iranian and Turkish Cinema‖, Feminist Theory,

11/ 3, pp. 283-294.

LYOTARD, J, F.:

1997

Postmodern Durum, Çev. Ahmet Çiğdem, Ankara,

Vadi Yayınları.

MACDONALD, S.:

2004

“Toward an Eco-Cinema‖, Interdisciplinary Studies in

Literature and EnvironmentI, 11/2, pp. 107-132.

MCCARTHY, T. 2014 ―Meet the Republicans in Congress Who Don‘t Believe

Climate Change Is Real‖, Kasım 17, 2014, The

Guardian, (Çevrimiçi)

https://www.theguardian.com/environment/2014/nov/17/

climate-change-denial-scepticism-republicans-congress,

14 Haziran 2019.

2006 Reha Erdem ile SöyleĢi, Mithat Alam Film Merkezi

SöyleĢi, Panel ve Film Yıllığı 2006, (Çevrimiçi)

http://www.mafm.boun.edu.tr/files/148_Reha_Erdem.pd

f, 14 Haziran 2019.

MUMCU, S.: 2016 ―Evaluations On Human-Environment Relationship

Through Filmic Forests: Hayao Miyazaki Films‖,

Electronic International Journal of Education, Arts,

and Science, Ohio, 2/4, pp. 75-105.

MUTLU, A.: 2007 ―Türkiye‘de Çevre Sorunları Literatürünün Baskın

Niteliği ve Sosyal Bilimler YaklaĢımının Gerekliliği‖,

Kocaeli V. Kamu Yönetimi Forumu Bildirisi.

NIETZCHE, F.: 2014 Müziğin Ruhundan Tragedyanın DoğuĢu, Çev. Ġsmet

Zeki Eyuboğlu, Ġstanbul, Say Yayınları.

NIETZCHE, F.: 1963 Yunanlıların Trajik Çağında Felsefe, Ġstanbul, Elif

Yayınları.

NĠġANCI, ġ.,

ÇAYLAK, A.: 2010

―Medeniyet ve Kültürler Arası ĠliĢkide Anti-pozitivist ve

Diyalojik Yeni Paradigma ArayıĢı‖, Mustafa Kemal

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, C. 7,

Sayı 13, s. 224- 236.

Türk Dil Kurumu Online Güncel Türkçe Sözlük,

(Çevrimiçi) http://sozluk.gov.tr/, 14 Haziran 2019.

OPPERMANN, S.:

2006

Doğa Yazınında Beden Politikası, 15-17.03.2006 AkĢit

Göktürk Anma Toplantısı Bildirisi, Ġstanbul.

https://www.theguardian.com/environment/2014/nov/17/climate-change-denial-scepticism-republicans-congress
https://www.theguardian.com/environment/2014/nov/17/climate-change-denial-scepticism-republicans-congress
http://www.mafm.boun.edu.tr/files/148_Reha_Erdem.pdf
http://www.mafm.boun.edu.tr/files/148_Reha_Erdem.pdf
http://sozluk.gov.tr/

177

OPPERMAN S.: 2006 ―Theorizing Ecocriticism: Toward a Postmodern

Ecocritical Practice‖, Interdisciplinary Studies in

Literature and Environment, 13/2, s 103-128.

OPPERMANN, S.:

2008

―Seeking Environmental Awareness in Postmodern

Fictions‖, Critique, 49/3, pp. 243-252.

OPPERMAN S.: 2009 EkoeleĢtiri, Nisan 17, 2009, GreenPEN Panel Sunumu.

OPPERMAN S.: 2010 ―The Rhizomatic Trajectory of Ecocriticism‖, Ecozon@,

1/1, s. 17-21.

OPPERMAN S.: 2013 “Feminist Ecocriticism: the New Ecofeminist

Settlement‖, Feminismo/s, Sayı 22, s. 65-88.

ÖZDEMĠR, B. G.:

2018

―BeĢ Vakit‘in Sonsuz Zamanlarının Heterotopyalarında

Gezinen Çocuklar‖, ĠletiĢim Dergisi, Sayı 28, s. 63-89.

ÖZDEMĠRCĠ, E.G.,

Monani, S.: 2016

―Econostalgia in Popular Turkish Cinema‖, Ecomedia

Key Issues, Ed. by Salma Monani, pp. 1-28.

ÖZER, M, A.: 2011 ―Derin Ekoloji‖, ÇağdaĢ Yerel Yönetimler, 10/4, s. 61-

76.

ÖZERKMEN, N.:

2002

―Ġnsan Merkezli Çevre AnlayıĢından Doğa Merkezli

Çevre AnlayıĢına‖, Ankara Üniversitesi Dil ve Tarih-

Coğrafya Fakültesi Dergisi, 42/1-2, s. 167-185.

ÖZTARHAN, E. S.:

2018

―Vejetaryen Olmayı Seçmek‖, İnsan & İnsan, Sayı 15, s.

64-74.

PAGLIA, C.: 2014 Cinsel Kimlikler: Nefertiti’den Emily Dickonson’a

Sanat ve ÇöküĢ, Çev. Anahid Hazaryan & Fikriye

Demirci, Ankara, Epos Yayınları.

Ramsey, L. (2016). ―A Surprising Number of Animals Can Reproduce

Without Sex‖, Business Insider, Haziran 30, 2016,

(Çevrimiçi) http://www.businessinsider.com/animals-

that-can-reproduce-without-sex-in-a-virgin-birth-2016-6,

14 Haziran 2019.

RICHARDS, K, M.:

2013

Derida reframed, Interpreting Key Thinkers for the

Arts, I.B. Tauris.

ROMERO, V.: 2013 ―La Cultura de la pobreza: una breve reflexión desde la

http://www.businessinsider.com/animals-that-can-reproduce-without-sex-in-a-virgin-birth-2016-6
http://www.businessinsider.com/animals-that-can-reproduce-without-sex-in-a-virgin-birth-2016-6

178

Ecología cultural Culture of poverty: a short reflection

from Cultural ecology‖, Asociación Profesional

Extremeña de Antropología ETNICEX, V. 5, pp. 121-

131.

RUECKERT, W.,

GLOTFELTY, G.,

FROMM, H.: 1996

The ecocriticism Reader: Landmarks in Literary

Ecology. Athens & London, University of Georgia

Press.

RUST, S, A., SOLES,

C.: 2014

―Ecohorror Special Cluster: ―Living in Fear, Living in

Dread, Pretty Soon We'll All Be Dead‖, Isle, 21/3,

Oxford University Press.

RUST, S., MONANĠ,

S., CUBITT, S.: 2013

Ecocinema Theory and Practice, New York &

London, Routledge.

SAF, H. H.: 2016 ―Tüketim Toplumuna KarĢı Bir Heterotopya Olarak

Takas Pazarları‖, Akademia, 4/4, s. 64-80.

ġAHĠN, S.: 2004 ―Cengiz Aytmatov‘un Beyaz Gemi Romanıyla Murathan

Mungan‘ın Kasım ile Nasır Hikayesinde Geyik

Motifinin Kullanımı‖, A.Ü. Türkiyat AraĢtırmaları

Enstitüsü Dergisi. Sayı 23, s. 105-114.

SAID, E.: 1979 Orientalism, New York, Vintage Book Editions.

SALOVAARA, H.:

2017

―Zapf, Literature as Cultural Ecology: Sustainable Texts

Review‖, Ecozon@ European Journal of Literature,

Culture and Environment, 8/1, pp. 222-225.

SARI, Ç. K.: 2016 ―Özgürlüğün Olmadığı Yerde Hakikat Nedir ki?‖,

Hacettepe Üniversitesi ĠletiĢim Fakültesi Kültürel

ÇalıĢmalar Dergisi Moment, 3/2, s. 508-511.

SARIÇAM, H, ġ.,

SOYUÇOK, H, E.:

2015

―Doğayla ĠliĢkili Olma ile Depresyon, Anksiyete ve

Stres Arasındaki ĠliĢkinin Ġncelenmesi‖, Uluslararası

Hakemli Psikiyatri ve Psikoloji AraĢtırmaları

Dergisi, Sayı 4, s. 38-57.

SCHLIEPHAKE, C,

M.: 2016

―From Green to Brown landscapes—and Back Again:

Urban Agriculture, Ecology and Hae-jun Lee‘s Cast

Away on the Moon‖, Ecozon@: European Journal of

Literature, Culture and Environment, 7/2, pp. 29-43.

SCHLIEPHAKE, C, ―Orpheus in Black: Classicism and Cultural Ecology in

179

M.: 2016 Marcel Camus, Samuel R. Delany, and Reginald

Shepherd‖, De Gruyter, 134/1, pp. 113–135.

SCHOONOVER, K.:

2013

―Documentaries Without Documents? Ecocinema and

the Toxic‖, Necsus, Kasım 8, 2013, (Çevrimiçi)

https://necsus-ejms.org/documentaries-without-

documents-ecocinema-and-the-toxic/, 14 Haziran 2019.

ġEN, A.: 2016 Popüler Sinemada EkoeleĢtiri: Avatar ve Açlık

Oyunları, Ġstanbul, Doktora Tezi.

ġEN, A.: 2018 ―Bilimkurgu Sinemasında Ekolojik Adalet ve

EkoeleĢtiri‖, Ġlef Dergisi, 5/1, s. 31-59.

ġEVĠK, E.: 2011 Beş Vakit Üzerine bir Okuma. Koridor Dergisi, Sayı 19/

Temmuz-Ağustos, (Çevrimiçi)

https://www.academia.edu/4541589/Be%C5%9F_Vakit_

%C3%9Czerine_Bir_Okuma_Koridor_Dergisi_Say%C4

%B1_19_Temmuz-A%C4%9Fustos_2011, 14 Haziran

2019.

ġĠġMAN, M.: 1996 ―Postmodernizm TartıĢmaları ve Örgüt Kuramındaki

Yansımaları‖, Eğitim Yönetimi, 3/2, s. 451-464.

SUCU, Ġ.: 2012 ―Althusser‘in Gözünden Ġdeoloji ve Ġdeolojinin bir

TaĢıyıcısı Olarak Yeni Medya‖, Selçuk ĠletiĢim Dergisi,

7/3, s. 30-41.

SÜLÜN, M.: 2009 ―Nefs-i Mutma‘inne Ayetine Yeni Bir YaklaĢım‖,

Ankara Üniversitesi Ġlahiyat Fakültesi Dergisi, 50/1,

ss.1-24.

SÜMELĠ, S.: 2017 ―Kültürel Ekoloji Olarak Tiyatro‖, 6. Türkiye

Lisansüstü ÇalıĢmalar Kongresi Bildiriler Kitabı, C.

I, 2017, MuĢ, ĠLEM.

SUTTON, D.,

MARTIN-JONES, D.:

2013

Deleuze Reframed: Interpreting Key Thinkers for the

Arts, London & New York, I.B. Tauris.

SUTTON, M, Q.,

ANDERSON, E, N.:

2010

Introduction to Cultural Ecology, Altamira Press.

TAMKOÇ, G.: 1996 ―Ekofeminizmin Amaçları‖, Kadın AraĢtırmaları

https://necsus-ejms.org/documentaries-without-documents-ecocinema-and-the-toxic/
https://necsus-ejms.org/documentaries-without-documents-ecocinema-and-the-toxic/
https://www.academia.edu/4541589/Be%C5%9F_Vakit_%C3%9Czerine_Bir_Okuma_Koridor_Dergisi_Say%C4%B1_19_Temmuz-A%C4%9Fustos_2011_
https://www.academia.edu/4541589/Be%C5%9F_Vakit_%C3%9Czerine_Bir_Okuma_Koridor_Dergisi_Say%C4%B1_19_Temmuz-A%C4%9Fustos_2011_
https://www.academia.edu/4541589/Be%C5%9F_Vakit_%C3%9Czerine_Bir_Okuma_Koridor_Dergisi_Say%C4%B1_19_Temmuz-A%C4%9Fustos_2011_

180

Dergisi, Sayı 4. s. 77-84.

TAġ, K. 2011 ―Anthony Giddens‘ın Sosyal Teorisi ve Metodolojisi

Üzerine Bir Değerlendirme‖, Hikmet Yurdu DüĢünce

Yorum Sosyal Bilimler AraĢtırma Dergisi, Temmuz –

Aralık 2011, Yıl: 4, C: 4, Sayı 8, ss. 11 – 24.

TECĠMER, Ö.: 2006 Sinema Modern Mitoloji, Ġstanbul, Plan B Yayıncılık,

TĠLTAY, M. T., 2013 ―Pozitivist Paradigmadan EleĢtirel Pazarlama

ÇalıĢmalarına Doğru Pazarlama Bilgisindeki DönüĢüm‖,

11. Uluslararası Bilgi, Ekonomi ve Yönetim Kongresi

Bildirileri, s. 1-11.

TRACEY, H, N.: 2015 ―Thirteen Ways to Green Your Production Right Now‖,

Studio Binder, (Çevrimiçi),

https://www.studiobinder.com/blog/13-ways-to-green-

your-production-right-now/, 14 Haziran 2019.

TRESKE, A.: 2017 ―The Big World – Reha Erdem and the Magic of

Cinema‖, Markets, Globalization & Development, 2/

2, Article 8. pp. 1-5.

TUNA, M.: 2000 ―Çevresel Sorunların KüreselleĢmesi‖, Muğla

Üniversitesi SBE Dergisi, 1/2, s. 1-16.

TÜRK, S, M.: 2017 ―Ekofeminizm ve Düalizm Fikri‖, Felsefe ve Sosyal

Bilimler Dergisi, Sayı 24/güz, s. 377-392.

TURNER, B, S.: 2002 Oryantalizm, Postmodernizm ve Globalizm. Ġstanbul,

Anka Yayınları.

TÜZEN, H.: 2008 ―Postmodernizm Mitosu‖, SDÜ Fen Edebiyat Fakültesi

Sosyal Bilimler Dergisi, Sayı 17, ss.145-158.

UN, H, F.: 2011 KarĢılaĢtırmalı Hint ve Yunan Mitolojisi, Ankara,

Yüksek Lisans Tezi.

VANLEENE, S, M,

A.: 2011

―Nietzsche‘nin Sanat AnlayıĢı Bağlamında Apollon ve

Dionysos‖, Felsefe Dünyası, Sayı 53, s. 237-252.

VON, A, W, V., (Ed.)

2014

Moving Environments: Affect, Emotion, Ecology, and

Film, Canada, Wilfrid Laurier University Press.

WARREN, M.: 2016 ―The Green Set: Making Sustainability a Production

Priority From Blockbuster to Microbudget‖, Film

Independent, Mar 27, 2019, (Çevrimiçi),

https://www.filmindependent.org/blog/green-set-

making-sustainability-production-priority-blockbuster-

https://www.studiobinder.com/blog/13-ways-to-green-your-production-right-now/
https://www.studiobinder.com/blog/13-ways-to-green-your-production-right-now/
https://www.filmindependent.org/blog/green-set-making-sustainability-production-priority-blockbuster-microbudget/
https://www.filmindependent.org/blog/green-set-making-sustainability-production-priority-blockbuster-microbudget/

181

microbudget/, 14 Haziran 2019.

WILLOQUET-

MARICONDI, P.

(Ed.): 2010

Framing the World Explorations in Ecocriticism and

Film, University of Virginia Press.

YALÇIN, K., AYTAġ,

M., CAN, A.: 2016

―An Apollonian Civilization‘s War Against Nature:

Analysis of the Film ―5 Vakit‖ Through the Contrast of

Culture and Nature‖, The 2nd International

Conference on the Changing World and Social

Research Proceedings Book, Barcelona.

YALÇINKAYA, ġ.:

2016

Sinemada Montaj ve Reha Erdem Söylemini

Anlamak, Ġstanbul, Yüksek Lisans Tezi.

YAġAR, I.: 2016 Nietzsche’nin Sanat Felsefesi Bağlamında ġiir ve

Hakikat ĠliĢkisi Üzerine, (Çevrimiçi)

https://www.idefix.com/kitap/sanci-kultur-sanat-

edebiyat-dergisi-sayi-9/kolektif/edebiyat/aylik-

dergi/urunno=0000000706983, 14 Haziran 2019.

YAġARTÜRK, G.:

2009

―Reha Erdem‘in BeĢ Vakit‘i: Babalar ve Oğulları‖,

Marmara ĠletiĢim Dergisi, Sayı 15, s. 229-235.

YASLIKAYA, R.:

2015

―Ekolojik Paradigmada Bir KavĢak: Çevreci Sinema‖,

International Journal of Science Culture and Sport,

Sayı 3, s. 410-428.

YÜCEL, F.: 2009 Reha Erdem Sineması: AĢk ve Ġsyan, Ġstanbul,

Çitlembik Yayınları.

YÜKSEL, A.: 1999 ―Toplumsal Cinsiyet Olgusu ve Türkiye‘deki Toplumsal

Cinsiyet Kalıplarının Televizyon Dizilerindeki

Yansımaları‖, Kurgu Dergisi, Sayı 16, s. 67-81.

ZAPF, H.: 2010 ―Ecocriticism, Cultural Ecology, and Literary Studies‖,

Ecozon@: European Journal of Literature, Culture

and Environment, 1/1, pp. 136-147.

ZAPF, H.: 2016 Literature as Cultural Ecology Sustainable Text,

Bloomsbury Publishing.

ZENGĠN, S, E.: 2017 Özneden Nesneye: Söylem Analizi Üzerinden

Hayvanın DeğiĢen Statüsü Hakkında Bir Ġnceleme,

Ankara, Doktora Tezi.

2012 Ġncil, Ġstanbul, Mat Yapım.

https://www.filmindependent.org/blog/green-set-making-sustainability-production-priority-blockbuster-microbudget/
https://www.idefix.com/kitap/sanci-kultur-sanat-edebiyat-dergisi-sayi-9/kolektif/edebiyat/aylik-dergi/urunno=0000000706983
https://www.idefix.com/kitap/sanci-kultur-sanat-edebiyat-dergisi-sayi-9/kolektif/edebiyat/aylik-dergi/urunno=0000000706983
https://www.idefix.com/kitap/sanci-kultur-sanat-edebiyat-dergisi-sayi-9/kolektif/edebiyat/aylik-dergi/urunno=0000000706983

182

183

EKLER

EK 1. Reha Erdem’in Hayatı

Reha Erdem 1960 yılında Ġstanbul‘da doğmuĢtur. Levent‘te mahalle ilkokulunu

bitirdikten sonra Galatasaray Lisesi‘ne baĢlamıĢtır. Sinemada Türk filmleri izleyerek

büyümüĢtür. Küçük yaĢta ailesinin sayesinde kitap okumak hayatında önemli bir yer etmiĢtir

(Boydak, 2006, s. 82). Böylelikle hem sinema hem edebiyat ile iç içe büyümüĢtür.

Galatasaray Lisesi‘nde aynı zamanda çağdaĢ Türk sinemasının bir diğer önemli ismi

Kutluğ Ataman‘la sınıf arkadaĢı olmuĢtur (Erçetingöz, 2009, s. 25). Erdem, Galatasaray

Lisesi‘nde tiyatro çalıĢmalarına katılmıĢtır. Burada gazeteci RuĢen Çakır ve sinemacı Kutluğ

Ataman ile tanıĢıp, tiyatro yapmıĢtır. Yine Galatasaray Lisesi‘nde fotoğrafçılığa baĢlamıĢtır.

Sinemaya da ilgi duyduğundan, bir arkadaĢının 8mm.‘lik kamerasıyla ilk amatör çekimlerini

gerçekleĢtirmiĢtir. 1978‘de liseden mezun olmuĢtur. Sinema okumak istemiĢtir. Ancak o

dönemde, sinema eğitimi sadece Mimar Sinan Üniversitesi‘nde verilmektedir. Ayrıca bu

dönemde siyasi olaylar en üst seviyeye geldiği için ailesi yurtdıĢında okumasını istemiĢtir. Zira

Reha Erdem tam da bu nedenle Türkiye‘de kalmak istemiĢtir. Boğaziçi Üniversitesi‘nde yeni

kurulan Tarih Bölümü‘ne kayıt yaptırmıĢtır (Boydak, 2006, s. 44). Boğaziçi Üniversitesi‘ndeki

sinema kulübüne de katılmıĢtır. Fakat daha sonra Fransa‘ya gitmiĢ ve 1983‘ten 1990‘a kadar

orada eğitimini tamamlamıĢtır. Paris VIII Üniversitesi Sinema ve Plastik Sanatlar Bölümü‘nü

bitirmiĢtir (Aydın, 2013, s. 1). Daha sonra Modern Sanat Bölümü‘nde de yüksek lisansını

tamamlamıĢtır (Boydak, 2006, s. 45).

Fransa‘da okuduğu yıllarda, Jean François Lyotard‘ın felsefe dersi onun hayat görüĢünü,

sanatını ve sinema anlayıĢını etkilemiĢtir (Boydak, 2006, s. 47). Aynı zamanda Jean Rouch‘un

film yapma birimi Varan‘da çalıĢmıĢtır. Burada film yapma pratiklerini ve tekniklerini

öğrenmiĢtir.

EK 2. Reha Erdem Filmografisi

Varan‘da çalıĢtığı dönemde 3 kısa film çekmiĢtir (Boydak, 2006, s. 50): Ericindirect,

Attendez Piétons (Yayalar Durun), Tu ne Sais Meme Pas Ouvrire un Yaourt (Bir Yoğurt Açmayı

Bile Beceremiyorsun).

1991 yılında Ġstanbul Devlet Tiyatroları‘nda konuk yönetmen olarak Jean Genet‘in

Hizmetçiler adlı oyununu sahnelemiĢtir (Aydın, 2013, s. 1). 1994 yılında arkadaĢı Ömer Atay‘la

beraber Atlantik Film isimli prodüksiyon Ģirketini kurmuĢtur. Uzun ve kısa metraj filmlerin

184

yanında reklam filmleri de çekmiĢtir. Kültür Bakanlığı tarafından 1995‘de gerçekleĢtirilen ―ġiir

Filmleri Projesi‖ çerçevesinde, Yahya Kemal Beyatlı‘nın Deniz Türküsü Ģiirinin filmini çekse de

Ģiirle aynı ismi taĢıyan Deniz Türküsü (1995) filminin hiçbir yerde gösterimi yapılmamıĢtır

(Boydak, 2006, s. 52). Reha Erdem Ġlk uzun metrajlı filmi olan A Ay‘ı (1988) çektikten sonra

reklam sektörüne girmiĢtir (Boydak, 2006, s. 2). Reklam filmleri çekmeye devam ederken bir

taraftan da sırasıyla Kaç Para Kaç (1999), Korkuyorum Anne (2004) ve Beş Vakit (2006)

filmlerini çekmiĢtir. Sonrasında Follow My Ruin‘in hazırlıklarına baĢlasa da bu film

çekilmemiĢtir. Beş Vakit ile aynı yıl çektiği Ekim’de Hiçbir Kere (2006) adlı kısa filmi A Ay gibi

deneysel bir film olarak değerlendirilmiĢtir (Boydak, 2006, s. 53). Ardından Hayat Var (2008),

Kosmos (2009), Jin (2012), Şarkı Söyleyen Kadınlar (2013) ve son olarak da Koca Dünya (2016)

filmlerini yapmıĢtır.

Reha Erdem, reklam sektöründe çalıĢarak 100‘ün üzerinde reklam filmi çekmiĢ ve birçok

ödül almıĢtır. Örneğin, 1996‘da 8. Kristal Elma Türkiye Reklam Ödülleri YarıĢması‘nda

Pastavilla reklam filmiyle ―En Ġyi Yönetmen‖ ödülünü ve 1998‘de çektiği Pamukbank / Diyalog

(İşe Başlamak) reklam filmiyle de 10. Kristal Elma Türkiye Reklam Ödülleri YarıĢması‘nda ―En

Ġyi Yönetmen‖ ödülünü kazanmıĢtır (Boydak, 2006, s. 54). BaĢarılı olmasına rağmen, reklam

çekmeyi sevmemektedir. Öte yandan reklam yapmak, yönetmene daha fazla film çekme olanağı

verdiği için çalıĢmalarına devam etmektedir (Boydak, 2006, s. 55).

EK 3. Film Künyeleri

3.1. Kaç Para Kaç (1999) Filminin Künyesi

Yazan ve Yöneten: Reha Erdem

Yapımcı: Ömer Atay

Kurgu: Nathalie Le Guay

Ses: Régis Leroux, Herve Guyader, Emmanuel Crozet

Sanat Yönetmeni: Ömer Atay, Jean Louis Vialard

Görüntü Yönetmeni: Florent Herry, Jean Louis Vialard

Oyuncular: Taner Birsel, Bennu Yıldırımlar, Zuhal Gencer, Engin Alkan, Sermet YeĢil, Bülent

Emin Yarar, Ali DüĢenkalkar, Ara Güler

Süre: 100 dakika

3.2. Korkuyorum Anne (2004) Filminin Künyesi

Yönetmen: Reha Erdem

185

Senaryo: Nilüfer GüngörmüĢ ve Reha Erdem

Yapımcı: Ömer Atay

Görüntü Yönetmeni: Florent Herry

Ses: Regis Leroux ve Cedric Lionnet

Sanat Yönetmeni: Mehtap Ün Kanıbelli

Montaj: Nathalie Le Guay ve Reha Erdem

Kasting: Özlem Sungur

Kostüm: AyĢe Pirinççioğlu

Oyuncular: Ali DüĢenkalkar, IĢıl Yücesoy, Köksal Engür, ġenay Gürler, Arzu Bazman, Turgay

Aydın, Aydoğan Oflu, Bülent Emin Yarar, Ozan Uygun, Esra Bezen Bilgin

3.3. BeĢ Vakit (2006) Filminin Künyesi

Yazan ve Yöneten: Reha Erdem

Yapımcı: Ömer Atay

Görüntü Yönetmeni: Florent Herry

Montaj: Reha Erdem

Sanat Yönetmeni: Ömer Atay

Ses: Herve Guyader ve Murat ġenürkmez

Kostüm: Mehtap Tunay

Yapım: Atlantik Film

Süre: 110 Dakika

Kasting: Özlem Sungur

Oyuncular: Özkan Özen, Ali Bey Kayalı, Elit ĠĢcan, Bülent Emin Yarar, Taner Birsel, Yiğit

ÖzĢener, Selma Ergeç, Tarık Sönmez, Köksal Engür, Tilbe Saran, Sevinç Erbulak, Nihan Aslı

Elmas, Cüneyt Türel

Teknik Özellikler: 35 mm, Renkli

Ġlk Gösterim Tarihi: 12 Nisan 2006 (Uluslararası Ġstanbul Film Festivali)

Vizyon Tarihi: Ekim 2006 -112

Türü: Dram

3.4. Hayat Var (2008) Filminin Künyesi

Yazan ve Yöneten: Reha Erdem

Yapımcı: Ömer Atay

186

Ortak Yapımcılar: Ömer Atay, Cemal Noyan, Harilaos Padouvas, Despina Mouzaki,

Konstantinos Geronikolos, Kalin Kalinov

Görüntü Yönetmeni: Florent Herry

Kurgu ve Ses Tasarım: Reha Erdem

Ses Miksajı: Herve Guyader

Sanat Yönetmeni: Ömer Atay

Oyuncular: Elit ĠĢcan, Erdal BeĢikçioğlu, Levend Yılmaz, Banu Fotocan, Handan Karaadam

Süre: 121 dakika

Web Sitesi: www.hayatvar.com.tr

Vizyona GiriĢ Tarihi: 27 Mart 2009

Süre:121 dk.

Tür: Dram

Özellikler: 35 mm, Renkli

3.5. Kosmos (2009) Filminin Künyesi

Yönetmeni: Reha Erdem

Senaryo: Reha Erdem

Görüntü Yönetmeni: Florent Herry

Kurgu: Reha Erdem

Ses Tasarım: Reha Erdem, Herve Guyader

Sanat Yönetmeni: Ömer Atay

Yapımcı: Ömer Atay

Ortak Yapımcılar: Cemal Noyan, Kalinovi kardeĢler

Türü: Dram, fantastik

Oyuncular: Sermet YeĢil, Türkü Turan, Serkan Keskin, Hakan AltuntaĢ, Sabahat Doğanyılmaz,

Korel Kubilay, Akın Anlı

Süre:122 dakika

Teknik Özellikler: 35 mm, renkli

Ülke: Türkiye, Bulgaristan

Dil: Türkçe

Web Sitesi: www.kosmos.com.tr

3.6. Jin (2012) Filminin Künyesi

http://www.hayatvar.com.tr/
http://www.beyazperde.com/sanatcilar/sanatci-521002/
http://www.beyazperde.com/sanatcilar/sanatci-518556/
http://www.beyazperde.com/sanatcilar/sanatci-427277/

187

Yönetmen ve Yazar: Reha Erdem

Yapımcı: Ömer Atay

Yapım ġirketi: Atlantik Film, Mars Entertainment Group, Imaj, Bredok

Kurgu: Reha Erdem

Ses Tasarım: Reha Erdem ve Herve Guyader

Görüntü Yönetmeni: Florent Herry

Sanat Yönetmeni: Ömer Atay

Müzik: Hildur Guðnadóttir

Oyuncular: Deniz Hasgüler, Onur Ünsal, Yıldırım ġimĢek, ġahin PiĢkin, Sabahattin Yakut

Kasting: Deniz Hasgüler

Çekim Formatı: HD

Çekim yeri: Edremit- Mersin

Ses: 2.35 cinemascope, Dolby Digital

Süre: 122 dakika

Ġnternet sitesi: www.jin-film.com.tr

3.7. ġarkı Söyleyen Kadınlar (2013) Filmin Künyesi:

Yönetmen: Reha Erdem

Senaryo: Reha Erdem

Yapımcı: Ömer Atay

Ortak Yapımcılar: Bredok Film Prodüksiyon, KMBO Prodüksiyon, IMAJ

Görüntü Yönetmeni: Florent Herry

Montaj: Reha Erdem

Ses: Herve Guyader ve Dominique Lancelot

Müzik: Arvo Part

Vizyona GiriĢ Tarihi:21 ġubat 2014

Süre:128 dk.

Tür: Dram

Özellikler: 35 mm, Renkli

Oyuncular: Binnur Kaya, Philip Arditti, Kevork Malikyan, Deniz Hasgüler, Aylin Aslım, Vedat

Erincin, Nebil Sayın

Format: HD

188

Görüntü Oranı: 2.35 sinemaskop

Süre: 120 dakika

3.8. Koca Dünya (2016) Filmin Künyesi:

Yönetmen: Reha Erdem

Senaryo: Reha Erdem

Yapımcı: Ömer Atay

Ortak yapımcı: Cemal Noyan

Görüntü Yönetmeni: Florent Herry

Kurgu: Reha Erdem

Ses: Herve Guyader – Furkan Atlı

Müzik: Nils Frahm

Sanat Yönetmeni: Ömer Atay

Kasting: Fazlı Korkmaz

Kostüm: Demet Tufan

Oyuncular: Ecem Uzun, Berke Karaer, Hakan Çimenser, Murat Deniz, Melisa Akman, Ayta

Sözeri

Vizyona GiriĢ Tarihi:7 Nisan 2017

Süre:100 dk.

Tür: Dram

Özellikler:35 mm, Renkli

EK 4. Reha Erdem Filmlerinin Aldığı Ödüller
19

● 11. Nantes Trois Continents Film Festivali, 1989/ GümüĢ Ödül (A Ay)

● Türkiye Yazarlar Birliği, 1991/ En iyi Yönetmen Ödülü (A Ay)

● En Ġyi Yabancı Film dalında Oscar Adaylığı,2000, Kaç Para Kaç

● 23. Uluslararası Ġstanbul Film Festivali‘nde FIPRESCI Ödülü

● Ankara Film Festivali/ En Ġyi Yönetmen Ödülü, En Ġyi Erkek Oyuncu Ödülü, En Ġyi

Yardımcı Kadın Oyuncu Ödülü, En Ġyi Yardımcı Erkek Oyuncu Ödülü, Umut Veren

Oyuncu Ödülü (Korkuyorum Anne)

● Onat Kutlar En Ġyi Senaryo Ödülü (Korkuyorum Anne)

● 10. Türk – Alman Film Festivali, En Ġyi Erkek Oyuncu Ödülü (Korkuyorum Anne)

19

 (Emen, 2018, s. 20)

189

● Adana Altın Koza Film Festivali/ Jüri Özel Ödülü, En Ġyi Senaryo Ödülü, En Ġyi

Yardımcı Kadın Oyuncu Ödülü (Korkuyorum Anne)

● 42. Antalya Uluslararası Altın Portakal Film Festivali / Behlül Dal Özel Ödülü, En Ġyi

Senaryo Ödülü, En Ġyi Sanat Yönetmeni Ödülü, En Ġyi Kostüm Tasarımı Ödülü, En Ġyi

Kurgu Ödülü (Korkuyorum Anne)

● ÇASOD Ödülleri, 2006, En Ġyi Kadın Oyuncu Ödülü (Korkuyorum Anne)

● 25. Uluslararası Ġstanbul Film Festivali, 2006 / Kültür Bakanlığı Yılın En Ġyi Türk Filmi

Ödülü (BeĢ Vakit)

● 13. Altın Koza Film Festivali, 2006 / En Ġyi Film Ödülü, En Ġyi Yardımcı Erkek Oyuncu

Ödülü, Umut Veren Kadın Oyuncu Ödülü, Umut Veren Erkek Oyuncu Ödülü (BeĢ Vakit)

● 3. Uluslararası Bodrum Film Festivali, 2006 / Onur Ödülü (BeĢ Vakit)

● 45. Antalya Altın Portakal Film Festivali, 2008 /Ulusal YarıĢma SĠYAD Özel Ödülü

(Hayat Var)

● 59. Berlin Uluslararası Film Festivali, 2009 / Tagesspiegel Gazetesi Okurları Jürisi Özel

Ödülü (Hayat Var)

● 28. Uluslararası Ġstanbul Film Festivali, 2009 / FIPRESCI Ödülü (Hayat Var)

● SĠYAD Ödülleri, 2010/ En Ġyi Film Ödülü, En Ġyi Yönetmen Ödülü, En Ġyi Görüntü

Yönetmeni Ödülü, En Ġyi Kurgu Ödülü (Hayat Var)

● 3. YeĢilçam Ödülleri / En Ġyi Yönetmen Ödülü, En Ġyi Genç Yetenek Ödülü (Hayat Var)

● 46. Antalya Film Festivali / En iyi Film Ödülü, En Ġyi Yönetmen Ödülü, En Ġyi Görüntü

Yönetmeni Ödülü, Ses Tasarımı dalında Özel Jüri Ödülü (Kosmos)

● 26. Haifa Uluslararası Film Festivali / Altın Çapa Ödülü (Kosmos)

● 7. Uluslararası Erivan Altın Kayısı Film Festivali / En Ġyi Film Ödülü (Kosmos)

● 43. SĠYAD Ödülleri / En Ġyi Film Ödülü, En Ġyi Yönetmen Ödülü, En Ġyi Kurgu Ödülü,

En Ġyi Sanat Yönetmeni Ödülü (Kosmos)

● 20. Uluslararası Altın Koza Film Festivali, 2013 / En Ġyi Yönetmen Ödülü (Jîn)

● Adelaide Film Festivali, 2013 / En Ġyi Film Ödülü (Jîn)

● SĠYAD Ödülleri, 2014 / En Ġyi Yönetmen Ödülü (Jîn)

● 25. Ankara Uluslararası Film Festivali, 2004 /En Ġyi Yönetmen Ödülü, En Ġyi Ses

Tasarımı Ödülü (ġarkı Söyleyen Kadınlar)

● 23. Uluslararası Adana Film Festivali, 2016 /En Ġyi Film Ödülü (Koca Dünya)

190

● 23. Uluslararası Adana Film Festivali, 2016 / En Ġyi Film Ödülü, En Ġyi Yönetmen Ödülü

(Koca Dünya)

● 28. Ankara Film Festivali, 2017 / En Ġyi Yönetmen Ödülü, En Ġyi Ses Tasarımı Ödülü

(Koca Dünya)

● SĠYAD Ödülleri, 2017 / En Ġyi Film Ödülü (Koca Dünya)

