

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TİYATRO ANABİLİM DALI

TİYATRO YÖNETMENLİĞİ

 GÖSTERGEBİLİMSEL YÖNTEMLE STRINDBERG’İN

MATMAZEL JULİE OYUNUNUN METİN

İNCELEMESİ VE SAHNE YORUMU

Yüksek Lisans Tezi

Neslihan Çöğürcü

Ankara-2007

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TİYATRO ANABİLİM DALI

TİYATRO YÖNETMENLİĞİ

GÖSTERGEBİLİMSEL YÖNTEMLE STRINDBERG’İN

MATMAZEL JULİE OYUNUNUN METİN

İNCELEMESİ VE SAHNE YORUMU

Yüksek Lisans Tezi

Neslihan Çöğürcü

Tez Danışmanı

Yrd. Doç. Dr. A. Kadir Çevik

Ankara-2007

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TİYATRO ANABİLİM

TİYATRO YÖNETMENLİĞİ

GÖSTERGEBİLİMSEL YÖNTEMLE STRINDBERG’İN

MATMAZEL JULİE OYUNUNUN METİN İNCELEMESİ

VE SAHNE YORUMU

Yüksek Lisans Tezi

Hazırlayan: Neslihan Çöğürcü

Tez Danışmanı : Yrd. Doç. Dr. A. Kadir Çevik

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

.. ..

.. ..

.. ..

Tez Sınavı Tarihi

 I

ÖNSÖZ

 Yazınsal yapıtın bir tiyatro yapıtı olabilmesi için seyirci karşısında

oynanması zorunludur. Rejisörün, performansı bu olgunluğa ulaştırabilme

serüveni ise metnin sahnede oluşturulma aşamasından çok önce başlar.

Tutarlı ve estetik bir sahne dili oluşturabilmek için hareket noktasını

oluşturan metnin, doğru analiz edilebilmesi önemlidir. Bu aşamada bilimsel

bir çalışmanın özünde olduğu gibi; gruplayarak, ilişkilendirilerek, sistemli

çalışarak, bir üst dil oluşturmak gerekmektedir. Kendi içinde tutarlılığı

olmayan ve sahnede yaşam bulamayan yapımların varolma nedenlerinden

biri, hareket noktası olan metne sistemli bir yöntemle yaklaşmayarak,

anlamlama sürecinde bir üst dil oluşturulamamasıdır. Bu noktada bir çok

sanat dalını bünyesinde bir potada eriten tiyatro sanatının yeteneğin ve

yaratıcılığın yanında bilimin sistemli yapısına ihtiyacı olmaktadır.

Tiyatroda, çeşitli güçlerin birlikte çalışmasıyla yapıt ortaya çıkar.

Yönetmenin, oyuncunun, dramaturgların, dekor ve giysi tasarımcısının,

müzisyenlerin, dansçıların, ışık tasarımcısı ve uygulayıcısının, uyumlu

çalışmasıyla tiyatro yapıtı doğar. Rejisör, sahne dilini oluştururken; bütünü

oluşturan unsurları kendi içlerinde ve diğer unsurlarla bağlantılarını doğru

kurmalıdır. Ortak bir üslup yakalamak ve bir üst dil oluşturabilmek için, ilk

aşama olan metnin anlamını oluşturan bütün öğelerin birlikteliklerinden

oluşan dizgenin şifrelerini çözümlemek gerekmektedir. Göstergebilim, anlam

 II

oluşturma aşamasında, yöntem olarak amacımıza hizmet edecek sistemli

bir yaklaşımdır.

August Strindberg’in Matmazel Julie adlı oyunu, çok katmanlılığı ve

içeriğindeki yoğun gösterge kullanımı nedeniyle, göstergebilim yöntemiyle,

anlamlandırılmaya olanak veren bir metindir. Bu çalışmada yöntem olarak,

göstergebilimin parça-bütün ilişkisi mantığından ve parçalar arasında

varolan ilişkiyi bularak bütündeki anlama ulaşma düşüncesinden

yararlanılmıştır. Metni, göstergebilimin ışığında bir çok parçanın bir arada

ilişkide olduğu bir yapılanma olarak görmeye başlamak, oyunun köşe

başlarını, kavşaklarını, düğümlerini tespit edip, anlam ve duygu değişimlerini

ayrıştırmak,metnin derin anlamına ulaşmanın yanında sahne diline

dönüştürme aşaması için de sistemli bir dilin oluşmasına hizmet etmektedir.

Ancak bütün bulgular ve anlamlar, yeniden oluşturulan göstergeler ancak

sahnede, tiyatroyu oluşturan ekibin her bir üyesi ile birlikte sınanarak yaşam

kazanacaktır. Oyunun sahne dili şüphesiz ki sahne çalışmaları aşamasında

oluşacak ve sahne uzamına ait denge, tutarlılık ve estetik değeri kazanarak,

bugüne bir şey söyleyebilmeyi başarıp, seyirci ile buluştuktan sonra bir

tiyatro yapıtı olacaktır.

Bilimsel bir yöntem olan göstergebilimsel metin çözümlemesinden oluşan

çalışmamın ilk aşamayı, benim kendimi rejisör olarak sınayacağım asıl

aşama takip edecektir. Oyuncu seçimi ve teknik etmenlerin saptanmasından

sonra, sahne uzamı üzerinde bir ekip çalışmasına liderlik edip, bir çok

 III

sanatsal disiplini aynı potada eriterek; oyun metnini, tiyatro yapıtına

dönüştürmeyi deneyeceğim.

Bu çalışma sürecinde, çalışmayı yürütmemde cesaret veren ve yanımda

olduğunu hep hissettiren danışmanım Yrd.Doç. Dr. Kadir Çevik’e; katkıları

ve destekleriyle hep yanımda olan kardeşim Hamdi Çöğürcü’ye, ablam

Nazlı Çöğürcü’ye ve sevgili annem Elif Eser’e teşekkür ederim.

 Neslihan Çöğürcü

İÇİNDEKİLER

GÖSTERGEBİLİMSEL YÖNTEMLE STRINDBERG’İN

MATMAZEL JULIE OYUNUNUN METİN ÇÖZÜMLEMESİ VE

SAHNE YORUMU

1.Göstergebilimin Bileşenleri ve Kavramları 1

2.Strindberg’in Hayatı ve Eserleri...25

3.Yönteme Dair..34

4.Metnin Çözümlemesi ve Göstergelerin Karşılıkları.......... 35

5.Değerlendirme.. 387

6.Sahne Yorumu..388

7.Sonuç..395

Kaynaklar..398

Özet... 402

Summary.. 404

 1

GÖSTERGEBİLİMİN BİLEŞENLERİ VE KAVRAMLARI

 “Bir metin bir yapı değil yapılanmadır.”
1

Göstergebilim, farklı disiplinlerin özellikle insan bilimleri (dilbilim, budunbilim,

insanbilim, toplumbilim), psikanaliz, felsefe ve yazın kuramı tarafından

ortaya atılmış ya da geliştirilmiş yeni yaklaşım modellerini, birer kalkış

noktası olarak benimseyip kendi çözümleme ve yorumlama yöntemini

zaman içinde geliştirmiştir.

Göstergebilim bir biçimler bilimidir. Göstergebilim anlamlı ve yapılı bir bütün

oluşturan birimlerin aralarında, bir bağıntının bir kurallı dayanışmanın

olduğuna inanır. Göstergebilimin konusu her türlü göstergeler dizgesidir:

Kültürel kodlar, gelenekler veya metni anlama süreçlerine göre düzenlenmiş

işaretler sistemi olarak araştırılan her şey göstergebilim incelemelerin

konusu olmaktadır. Mimarî, moda, edebî metin, mit, resim ve filmler gibi pek

çok farklı disiplin göstergebilimin geliştirdiği yöntemlerle incelenir.

Anlatı nesnesi düşünsel düzlemin dönüştürülüp sunumudur. Anlatı biçimleri,

söylemek istediği şeyi doğrudan gizlemeden söyleyebileceği gibi bazı

durumlarda olgu, düşünce ve buradan türeyebilecek her şeyi gizleyerek,

yalan söyleyip saklayarak, örterek ya da maskeleyerek, ironilerle süsleyerek

de sunabilir. Buradan hareketle anlamlandırmaya çalışacağımız göstergeler

dizgesi faklı niteliklere sahip olabilir; kurmaca, durumları saptayıcı,

yönlendirici, buyurucu, dönüştürücü de olabilir.

1 Roland BARTHES . Göstergebilimsel Serüven. Çev: Mehmet Rifat, Sema Rifat (

İstanbul: Kaf, 1999), S. 21.

 2

Hangi düzlemde ve hangi düzeyde yaratılmış olursa olsun, aşamalı olarak

karmaşıklaşan anlatıları çözümlemek, kavramak, yorumlamak, açıklamak ve

elleştirmek de yeni bir üretim sürecini yaşamak, üretilmiş olan anlamları,

nasıl üretildiklerini yeniden yaşayarak sınıflandırmaktır.

Anlam bütünleri olarak gördüğümüz yapıların bünyelerindeki göstergeler bir

ilişki ağı, bir dizge mantığı içinde birbirlerine sıkı sıkıya bağlıdır. Bu içsel

bağlılığın saptanması, yapılanmayı anlamak için gereklidir. Anlam bütünü

olarak görülen nesnenin derindeki anlamını kavrayabilmek için, unsurları

arasındaki ilişkinin mantığı ve düzeni tespit edilmelidir.

İsviçreli Dilbilimci Ferdinand de Saussure’ün ölümünden sonra, derlenip

yayınlanan, Genel Dilbilim Dersleri başlıklı eseri, göstergebilimin gelişiminde

başlangıç noktası olma özelliği taşımaktadır. F. Saussure, dilbilim üzerine

yaptığı çalışmalarda, bir göstergeler biliminin ya da göstergebilimin

olabilirliğini ilke olarak sunmakta ve dilbilimin göstergebilimin alanında yer

alabileceğine değinmektedir:

Dil, kavramları belirten bir göstergeler dizgesidir. Onun için de,

yazıyla, sağır-dilsiz abecesiyle, simgesel nitelikli kutsal törenlerle,

incelik belirtisi sayılan davranış biçimleriyle, askerlerin be-

lirtkeleriyle, vb., vb. karşılaştırılabilir. Yalnız, dil bu dizgelerin en

önemlisidir.

Demek ki, göstergelerin toplum yaşamı içindeki yaşamını inceleyecek

bir bilim tasarlanabilir: Toplumsal ruhbilime, bunun sonucu olarak

da genel ruhbilime bağlanacak bir bilim. Göstergebilim

 3

(Fr.semiologie < Yun. semeion “gösterge”den) diye adlandıracağız

biz bu bilimi. Göstergebilim, göstergelerin ne olduğu, hangi yasalara

bağlandığını öğretecek bize. Henüz yok böyle bir bilim; onun için,

göstergebilimin nasıl bir şey olacağını söyleyemeyiz. Ama kurulması

gerekli; yeri önceden belli. Dilbilim, bu genel nitelikli bilimin bir

bölümünden başka bir şey değil. Onun için, göstergebilimin bulacağı

yasalar dilbilime de uygulanabilecek.2

F.Saussure'e gelinceye dek dilbilimciler dili bir takım olguların toplamı

olarak görüyorlar ve bunları ayrı ayrı bir öze sahipmiş gibi tek tek ele

alıyorlardı. Dil çalışmaları, zaman içinde dilin geçirdiği değişikleri incelemek

ve bunların kurallarını saptamak ile ilgileniyordu. Dilin zaman içindeki

gelişimini incelemeye yönelmek art zamanlı bir yaklaşım türüdür. F.

Saussure ise dili belli bir zaman noktasında ele alıp eşzamanlı, kendi

kendine yeterli ve bağımsız bir sistem olarak incelemeyi önerdi. F.

Saussure’nin eklediği bu dizgesellik boyutu, yeni bir bilimin de habercisi

oluyordu:

Yirminci yüzyılın genel dilbilim anlayışına gelininceye dek, dil olgusu

dilbilimciler tarafından yalnızca bir sözcükler dizisi olarak anlaşılıyordu.

Bu nedenle bir dilin bütün sözcüklerini bilen, o dili biliyor sayılıyordu.

2Ferdinand de SAUSSURE. Genel Dilbilim Dersleri. Çev.: Prof. Dr. Berke

Vardar. (İstanbul: Birey ve Toplum Yayınları, 1985) S. 18, 19.

 4

Ondokuzuncu yüzyılın dilbilim araştırmaları da sözcüklerin tarihçesi gibi

konular üstünde yoğunlaşmıştı. Saussure ise dilin "tarihsel" boyutu

yanında bir de "dizgesel" boyutu olduğunu öne sürerek, dizge anlayışının

içerdiği ve çağdaş dilbilimin dil olgusuna yaklaşımının temel taşlarını

oluşturacak olan ilkeleri ortaya attı. 3

Eşzamanlı inceleme ile artzamanlı incelemenin farkını örneklemek için F.

Saussure satranç oyununu sunar. Bu durumu futbol üzerinden de

örnekleyebiliriz. Futbol oynamayı bilen nerdeyse bütün erkek çocukları,

başlangıçta futbol oynayanları seyrederek oyunun sistemini öğrenmeye

başlar. Kaç kişiyle oynanır, cezalı davranışlar nelerdir, sahanın paylaşımı

neye göre yapılır, penaltı nasıl kullanılır? vb. sonunda çocuk futbol

oynamanın sistemini öğrenmiş olur. Hiçbir çocuk futbolun tarih boyu

gelişimini, nasıl değişikler geçirdiğini öğrenmek zorunda değildir. Bunu

araştırmak, artzamanlı bir yaklaşım olurdu. Oyunun sistemi dış gerçeklikten

bağımsız, kurmaca bir takım kurallardan oluşur ve kendi içinde tutarlı bir

bütün meydana getirir. Oyunu oluşturan kurallar kendi öz varlıkları ile önem

taşımaz; oyun için önem teşkil eden kuralların birbiriyle olan ilişkisidir.

F. Saussure’ün getirdiği diğer bir ayrım ise dil ile söz ayrımıdır. Dil bir dil

sistemine verilen addır. Türkçe ya da İngilizce dediğimiz zaman dil’i bu

anlamda kullanırız. Söz ise dilin pratik kullanımıdır yani dilin belirli bir

konuşmacı tarafından belirli bir andaki uygulamasıdır. Somut ve bireysel

kullanılan söz’ün arkasında, onun belirleyicisi olan soyut ve toplumsal bir

yapı olan dil vardır:

Demek ki dilyetisine ilişkin :İncelemenin iki bölümü var: Bunlardan

3 A.YÜKSEL.Yapısalcılık ve Bir Uygulama: M.C. Anday Tiyatrosu.(Ankara:

Gündoğan Yayınları, 1995), S. 20

 5

biri temel niteliklidir; özü bakımından toplumsal ve bireyden

bağımsız olan dili ele alır; bu inceleme yalnızca anlıksaldır. Öbür

bölüm ikincil bir önem taşır ve konusu, dilyetisinin bireysel yanı,

daha açık bir deyişle, seslemeyi de kapsayan sözdür. Anlıksal -

fiziksel niteliklidir bu inceleme.

Kuşkusuz, bu iki konu birbirine sıkı sıkıya bağlıdır ve birbirini gerektirir:

Sözün anlaşılabilmesi ve bütün sonuçlarını verebilmesi için dil

zorunludur. Ama dilin yerleşebilmesi için de söz zorunludur. Tarihsel

açıdan, söz olgusu her zaman daha önce ortaya çıkar. Öyle ya, bir söz

imgesine bir kavramın bir söz ediminde bağlandığı görülmeden bunları

birleştirmeye nasıl kalkışılabilir? Öte yandan, ana dilimizi başkalarının

konuşmalarım duya duya öğreniriz. Ancak sayısız denemelerden sonra

anadilimiz beynimize yerleşir. Bir de şunu belirtelim: Dilin evrimini

sağlayan sözdür; dilsel alışkılarımızı değiştiren, başkalarını duyarak

edindiğimiz izlenimdir. Demek ki dille söz arasında karşılıklı bağımlılık

var. Dil, sözünn hem aracı, hem de ürünü. Ne var ki, bütün bu

söylenenler dille sözün birbirinden apayrı şeyler olmasını önlemez.4

F. Saussure’ün dilbilim için kurduğu bu denklem göstergebilim içinde yapıya

yaklaşırken kullanılan bir yöntem olması bakımından önemlidir. Dilbilim gibi

benzer biçimde göstergebilimin, incelenen sanat yapıtının yüzeydeki

4 Ferdinand de SAUSSURE. Genel Dilbilim Dersleri. Çev.: Prof. Dr. Berke

Vardar. (İstanbul: Birey ve Toplum Yayınları, 1985) S. 18, 19.

 6

görünüşü olan sözünden yola çıkarak, derin yapısına yani diline ulaşması

söz konusudur.

F: Saussure ‘ün göstergebilimin kurucusu olmasını kabul eden Fransız

düşünce ve yazı ustası Roland Barthes, dilbilimi göstergebilimin bir üst

kapsayanı olduğunu söyleyerek, F. Saussure’ün dilbilimin üstüne çıkardığı

göstergebilimi alt basamağa indirir:

Başlıca göstergebilimciler tarafından yeniden ele alınan F. Saussure,

dilbilimin, genel göstergeler biliminin ancak bir bölümü olduğunu

düşünüyordu. Oysa zamanımızın toplumsal yaşamında, insan dilinin

dışında, belli bir genişlikte olan gösterge dizgelerinin bulunduğu hiç de

kesin değildir. Göstergebilim şimdiye kadar yalnızca trafik kuralları (ulaşım

kodu) gibi inceleme açısından pek fazla ilgi çekmeyen kodları ele almıştır;

gerçek bir toplumbilimsel derinliği olan bütünlere geçildiğindeyse, yeniden

dille karşılaşılır. Kuşkusuz, nesneler, görüntüler, davranışlar anlam

taşıyabilirler ve bunu çok sık olarak yaparlar, ama hiçbir zaman bağımsız

bir biçimde olamaz bu; her gösterge dizgesi dille karışır. Sözgelimi görsel

töz, kendini dilsel bir bildiriyle destekleyerek anlamlarını pekiştirir (sinema,

reklam, çizgi resimler, basın fotoğrafları, vb'nde durum böyledir); öyle ki,

görüntüsel bildirinin hiç değilse bir bölümü, dil dizgesiyle yapısal bir yine-

leme ya da yerini alma bağıntısı içindedir. Nesne bütünlerine (giysi, besin)

gelince, bunlar dizge durumuna ancak dil aracılığıyla ulaşırlar. Dil bunların

gösterenlerini dizelgeler biçiminde bölümler, gösterilenlerini de

kullanımlarına ya da nedenlerine göre adlandırır: Biz, eskisinden çok daha

fazla ve görüntülerin her yanı sarmasına karşın, bir yazı uygarlığıyız, Son

 7

olarak çok daha genel bir biçimde, gösterilenleri dil dışında varolabilecek

bir görüntüler ya da nesneler dizgesi tasarlamak giderek daha da güç gibi

görünmektedir. Bir tözün ne anlama geldiğini algılamak, zorunlu olarak

dilin bölümlenmesine başvurmak demektir.5

Bu nedenledir ki F. Saussure tarafından dilbilim için kullanılan yöntemler

göstergebilim içinde geçerliliğini sürdürür.

F. Saussure’ün göstergebilim için açtığı yollardan bir diğeri ise dilin dizimsel

ve çağrışımsal bağıntılardan oluşmasıdır. F. Saussure bu bağlantıları şöyle

açıklar:

Dil öğeleri arasındaki bağıntı ve ayrılıklar, her biri belli bir değerler

düzeni yaratan değişik iki alanda ortaya çıkar. Bu iki düzeyin

karşıtlığı, her birinin öz niteliğini daha iyi anlamamızı sağlar. Dilin

varlığı için zorunlu olan, anlıksal etkinliğimizin iki biçiminin

karşılığıdır bunlar.

Bir yandan söylemde, sözcükler birbirlerine bir zincirin halkaları

gibi bağlanmalarından ötürü, dilin çizgiselliğine dayanan bağıntılar

kurarlar: Çizgisellik iki öğeyi birden söylememizi olanaksız kılar

Bu öğeler söz zincirinde birbiri ardınca sıralanır. Dayanağı uzam

olan bu birleşimler dizim diye adlandırılabilir. Demek ki dizim her

zaman, ardışık iki ya da daha çok sayıda birimden oluşur (...)Bir

dizimdeki öğe değerini yalnız, daha önce, daha sonra, ya da hem

daha önce, hem daha sonra gelen öğelerle olan karşıtlığından alır.

Bir yandan da, aralarında ortak bir yön bulunan sözcükler söylem

5 Roland BARTHES . Göstergebilimsel Serüven. Çev: Mehmet Rifat, Sema Rifat (
İstanbul: Kaf, 1999), S.32.

 8

dışında, çağrışım yoluyla bellekte birbirine bağlanır. Böylece, son

derece değişik bağıntılar içeren öbekler oluşur (...)Bunların

dayanağı uzam değil; özekleri beyinde. Her bireyde dili oluşturan iç

gömünün bir parçasıdır bunlar. Söz konusu bağıntıları çağrışımsal

bağıntılar diye adlandıracağız.

Dizimsel bağıntı, aynı anda birlikte bulunan öğeler arasındaki

bağıntıdır ve gerçek bir dizilişte yer alan iki ya da daha çok sayıda

öğeye dayanır. Tersine, çağrışımsal bağıntı, aynı anda birlikte

bulunmayan öğeleri gücül bir belleksel dizide birleştirir. 6

Bu bağıntılar göstergebilimin kavramlarını açıklarken daha ayrıntılı

değinilecektir. Dilbilim için F. Saussure tarafından ortaya atılmış bu

yaklaşım; göstergebilim için önemli bir araca dönüşmektedir. Göstergebilim

de çözümlediği yapının göstergelerini yatay ve dikey ilişkiler içinde

değerlendirerek anlam katmanlarına ulaşmaktadır.

Amerikalı mantıkçı Charles Sanders Peirce’ün 20. yüzyılın başlarında,

göstergenin ne olduğuna yönelik teorilerini aynı dönemde F: Saussure’den

bağımsız olarak biçimlendirdi. Charles Sanders Peirce (1839-1914) genel

bir göstergeler kuramı oluşturmaya çalışan ilk kişidir. Günümüzde konuyla

ilgili hemen herkes tarafından benimsenmiş ayrımlardan biri de Peirce'ün

önerdiği gösterge kategorileridir. Buna göre göstergeleri niteliklerine göre 66

6
 Ferdinand de SAUSSURE. Genel Dilbilim Dersleri. Çev.: Prof. Dr. Berke Vardar. (İstanbul:

Birey ve Toplum Yayınları, 1985) S. 18, 19.

 9

sınıfa ayırmış, bunları da ikiliklere göre değil, üçlüklere göre düzenlemiştir:

Görüntüsel gösterge (veya ikon), belirti (veya endis), simge (veya sembol).

Bu gösterge çeşitlerine ileride değineceğiz.

1915-1930 yılları arasında Rus Biçimcilerin sanat eserine farklı yaklaşımları

göstergebilimin gelişimi için önemlidir. Kendilerinden önce gelen inceleme

ve eleştiri yöntemlerinin dışına çıkarak metni kendi içindeki biçimsel yapıyı

ele alarak eleştirmişlerdir. Berna Moran Edebiyat Kuramları ve Eleştiri adlı

yapıtında konuya şöyle değinmiştir:

Rus Biçimcileri edebiyat incelemesinin. diğer tür incelemelerden ayrı

kendine özgü bir yönteme dayandırılması gerektiğini düşünüyorlardı.

Daha önce de gördüğümüz gibi, ondokuzuncu yüzyılda edebiyat

incelemesi ve eleştirisi esere dönük değildi, ya sanatı duygu anlatımı

olarak alıyor ve sanatçıyı merkez yapıyor, ya da sanat dış dünyayı

yansıtıyor diyerek edebiyatı açıklamak için tarihe, sosyolojiye, politikaya

yöneliyordu. Rus Biçimcileri ise eserden hareket etmekten yanaydılar ve

her şeyden önce edebiyat eserini diğer eserlerden ayıran biçimsel

özelliğin, yani yazınsallığın ne olduğu sorusuna cevap aradılar ve

yazınsallığı ostranenie kavramıyla açıkladılar. İngilizlerin defamiliarization

sözcüğü ile karşıladıkları bu kavramı «alışkanlığı kırma» diye çevirebiliriz.

İddia şu: biz dış dünyaya, nesnelere, davranış ve düşünüş biçimlerine

baka baka bunları kanıksarız. Şiir ise kendine özgü dili sayesinde bu

kanıksamayı sarsarak, nesneleri, davranışları, düşünceleri ve duyguları

taze bir bakışla yeniden görmemizi, yeniden algılamamızı sağlar. Çünkü

bu dil alıştığımız kullanmalık dilden farklıdır.7

7 Berna MORAN. Edebiyat Kuramları ve Eleştiri.(İstanbul:Cem,1994), S.161,162.

 10

Rus Biçimcileri ile birlikte çalışmalarını sürdüren Roman Jakobson’a göre

yazın biliminin konusu yazın değil yazınsallık olmalıdır. Diğer bir söylemle,

belli bir inceleme konusu olan yapıtı yazınsal yapan unsurlar araştırılmalıydı.

Rus Biçimciler metinleri iç özellikleri ile belirlenecek bir kavram olarak

görmelerinin yanı sıra, metindeki her bir parçanın öbür parçalarla kurduğu

ilişkiyle belirlendiğine değinmeleri göstergebilimin altyapısını oluşturan

unsurlardandır.

Roman Jakobson, yalnızca yazılı metinleri değil, anlam taşıyıcısı olan farklı

dizgeleri incelemiştir. Bu çalışmalar sayesinde dizgeler içindeki işleyiş

yasalarını saptamıştır:

Jakobson'un kuramsal açıklamaları ve uygulamaları yapısal dilbilim

yöntemlerini şiir diline uygulayan yapısalcı çalışmaların kaynağını

oluşturur. Çalışmalarını daha çok sözlü sanatın (şiir, destan, halk masalı)

sessel ve anlamsal özellikleri üstünde yoğunlaştıran Jakobson, ortaya

koyduğu "sözlü iletişim" kuramıyla "konuşma"nın anlamını belirleyen tek

etkenin iletinin kendisi olmadığını ileri sürerek sözlü iletişinıde söz konusu

olan altı etkeni Prag dilbilim okulunun görevselci yaklaşımı doğrultusunda

altı görevle belirler; bu altı görev yoluyla epik şiirin, Iirik şiirin, halk

masalının birbirinden ayrılan ileti biçimlerini açıklar

Jakobson şiir incelemelerini ses ve sözcük düzeyinde koşutluk,

bakışımlılık*, karşıtlık, yineleme gibi dilsel kullanımların yapıta getirdiği

estetik ya da anlamsal zenginlik üstünde yoğunlaştırır; ve şiirdeki bu çeşit

kullanımların oluşturduğu örüntüyü* sözbirimsel öğelerin ulamlara*

bölündüğü dağılımsal* bjr yaklaşımla inceler. Koşutluk, bakışımlılık,

karşıtlık, yineleme gibi kullanımlar, daha sonra göreceğimiz gibi, yazınsal

 11

yapıtın yüzeysel yapısından derin yapısına ulaşmada önemli ipuçları

oluşturmaktadır.

Jakobson'a göre yazma olayı yazarın iki eylemiyle gerçekleşir: yazar

geniş bir dilsel alandan sözcüklerini seçer ve bu sözcükleri birleştirir.

Sözcük seçimi dilin dizisel ve dizimsel eksenleri üstünde yapılır.

Jakobson'un "deyim aktarması"* ve "ad aktarıması,* adını verdiği söz

sanatı sayılabilecek "anlam olayları" yazarın yaptığı sözcük seçimlerinin

temel kaynaklarını oluşturur. Deyim Aktarması: Bir tümcede sözgelimi

“eylem”i belirleyecek olan sözcük, görevsel olarak birbirinin yerine

geçebilecek birçok sözcük arasından seçilir; bu nedenle birbirinin yerine

geçebilecek sözcükler dilin düşey (dizisel) ilişkiler ekseni üstünde yer alır.

" Deyim Aktarması " işte bu eksendeki sözcükler arasında gerçekleşir.

"Deyim Aktarması” aralarında uzak yakın ilgi bulunan iki şey arasında bir

benzetme yoluyla ilişki kuran, birinin adını ötekine aktaran bir eğilim, bir dil

olayıdır.

Ad Aktarması: Bir kavramın, ilgili, bağıntılı olduğu bir başka kavramı

gösteren sözcükle anlatılması yoluyla "ad aktarması" olayı gerçekleşir.8

Danimarkalı Louis Hjelmslev ise «Dil Kuramının Temel İlkeleri» (Omkring soriens

Grundlaeggelse, 1943) adlı Danca eserinde (bu 1953'te Ingilizce'ye, 1968'de de

Fransızca'ya çevrildikte daha çok tanınmıştır) modern göstergebilimi kuramsal bir

temele oturtmaya çalıştı: Bu amaçla da düzanlamlı diller yananlamlı diller(göstereni

bir dil oluşturan diller) ve üstdiller (gösterileni bir dil oluşturan diller) ayrımını yaptı.

Fransız göstergebilimcisi Roland Barthes da bu üçlü ayrımı bazı küçük

8 A.YÜKSEL.Yapısalcılık ve Bir Uygulama: M.C. Anday Tiyatrosu.(Ankara:

Gündoğan Yayınları, 1995), S. 38

 12

değişikliklerle işledi ve göstergebilim çözümlemelerinde önemli bir yer tutmasını

sağladı.

Göstergebilim oluşum serüveninde diğer bir önemli isim ise Viladimir

Propp’dur. Masalın biçimbilimi adlı eserinde yaptığı çalışma ile Levi-

Strauss’un antropoloji alanında yaptığı çalışmalarına yöntem olarak ışık

tutmuştur. V. Proop, Rus halk masallarını incelerken Claude Levi-Strauss

mitoslar ve masallar üzerine çalışmalar yapıp V. Proop’un yöntemini etkisiyle

insanlığın ortak düşünce yapısına ulaşmıştır.

V. Proop, farklı Rus masallarını incelemiş ve masalların konuları değişse de

yapı olarak bütün masalların aynı olduğu sonucuna ulaşmıştır. Her masalda

belli izleklerin olduğunu saptayan V. Proop, farklı ve bağımsız görünen

masalların ortak bir dizgeye sahip olduğunu ortaya koymuştur. Dizge

içindeki dizimsel unsurların birbiriyle ilişkisinden hareketle hepsinin ortak bir

yapı da olduğunu kanıtlar.

Fransız insanbilimci Claude Levi-Strauss, söylenler üzerinde çalışmalar

yapar ve söylenlerin insanlığın ortak düşün yapısına ışık tuttuğunu

söyler.Yaptığı çalışmalar ile yapısalcı yazına ve göstergebilim çalışmalarının

gelişimine büyük katkıları olmuştur :

 Levi-Strauss'un söylen çözümlemesinde en önemli birimleri "demetler"

oluşturur. "Demet" söylen bağlamında aynı görevsel özelliği olan öğelerin

toplamıdır. Bir başka deyişle, "demet" bir ilişkinin bir sürü çeşitlemesinden

oluşur. Levi-Strauss'a göre özgül bir söylenin anlamı yatay eksen üstünde

gelişen artzamanlı olay örgüsünden çok,genel söylenin düşey eksen

üstünde yer alan, biçimsel değişmezlerini oluşturan demetlerde yatar. Bir

başka deyişle, "Söylenlerin içeriği bir önem taşımaz ... söylenin gerçeği,

anlattığı öyküde değil, öğelerinin, birbirleri ve içinde yer aldıkları bütünle

 13

olan bağıntılarındadır.(...) Levi-Strauss'un, yapısalcı düşünce biçimine

insanbilimden getirdiği çarpıcı örneklerle yapısalcı yazının en önde gelen

kişileri arasında yer aldığı tartışılmaz bir gerçektir. İnsanı anlama yolunda,

elde ettiği verileri karşıtlıklar biçiminde kavranabilecek yönde

soyutlaştırmasıyla, ilişkileri "eşyapılılık'' yoluyla saplamasıyla, söylenlerin

örtük anlamını ortaya çıkarma yolunda uyguladığı, önce bütünü "parçalara

ayırma"* ve sonra bütünü "yeniden kurma"* işlemiyle, anlatıyı, eşzamanlı

olarak yukardan aşağıya ve soldan sağa okuma yöntemiyle yapısalcı

yazın eleştirisi bağlamında da en önemli kaynaktır Levi-Strauss" 9

Levi-Strauss’un Proop’un yöntemini İngilizce çeviri yoluyla Batı dünyasında

yayınlamasından sonra Litvanya asıllı Fransız Göstergebilimcisi Algirdas

Julien Greimas, V. Proop yöntemini oldukça geliştirmiştir. Greimas,

incelediği anlatılardaki olay örgüsünde yer alan birimleri saptayıp

aralarındaki ilişkiyi saptamaya çalışmıştır. Greimas, bir anlatı grameri

kurmaya yönelir.

Greimas "öykü"yü, "tümceye benzeyen ve çözümlenebilir bir anlamsal

yapı olarak görür." Greimas'a göre yalnızca gözlemlenebilen veriden

(biçimden, gösterenden) yola çıkarak, kavramların (gösterilenin) bir

sınıflandırmasını yapmak olanaksızdır. (...) Araştırmacı "anlatı grameri

"ni oluştururken Saussure'ün "dil" ve "söz" kavramlarından yola çıkar ve

anlatı türündeki yapıtta "söz" düzeyinde yansıyan verileri değerlendirerek

yapıtın "dil"ine varmayı amaçlar. 10

9 A. g. e. S. 43.
10 A. g. e. S. 58.

 14

Greimas'ın çalışmasının ilk aşamasını "ikili karşıtlıklar" ilkesi oluşturur.

Greimas'a göre temel "anlam" kavramları anlambirimler arasında

gördüğümüz karşıtlıklar yoluyla. oluşur. Böylece Greimas'ın anlambirimleri,

Prag okulunun "anlam ayırıcı ses" ve Levi Strauss'un "söylenbirim" adını

verebileceğimiz "demet" kavramlarıyla görevsel açıdan eşdeğerli bir nitelik

taşır. Greimas’a göre anlatının temel birimi eylemde bulunan insan ya da

varlıktır. Eylemde bulunan kişi içinde bulunduğu durumu ve çevresindeki

diğer kişilerle ilişkileri açısından ayırıcı bir özellik kazanır.

Bulgar asıllı Fransız Julie Kristeva, Göstergebilim. Bir Göstergeçözüm İçin

Araştırmalar (Semeiotike. Recherches Pour une Semanalyse 1969) adlı

eserinde bu düşünce anlayışını belirtmek için anlambirimcik çözümlemesi

terimini önerdi. Büyük ölçüde üretici dilbilgisinden esinlenen bu yaklaşım, bir

derin metin (üreten metin) ile bir yüzey metin (üretilmiş metin veya olgu

metin) arasındaki geçişi anlamaya çalışır.

Julie Kristeva, “Zamansallık kavramı” üzerine çalışmalar yapmış ve

göstergebilim alanına metinlerarası ilişkiler kavramını sokmuştur. Bu

durumda da metinlerarası ilişkiler (metinlerarasılık) söz konusudur. Bu

kavram oldukça yenidir ve Julia Kristeva tarafından ortaya atılmıştır.

Metinlerarası ilişkiler kavramı sözcenin herhangi bir özelliğinin, sözcüğün

hemen hemen sonsuz anlamıyla bir başka metne göndermesi olgusunu

içerir:

Burada bir metnin kaynaklarıyla (bunlar sözünü ettiğimiz alıntılama

 15

olgusunun en küçük biçimidir) sonsuz bir metne (insanlığın kültür metni)

bir tür saptanamayacak gönderme olan alıntılamayı (anmayı) birbirine

karıştırmamak gerekir. Bu söylediğimiz, son derece çeşitli klişelerle

örülmüş olan, dolayısıyla da önceki kültüre ya da çevre kültüre gönderme,

onları anma, alıntılama olgusunu çok sık taşıyan yazınsal metinler için

geçerlidir. Metinlerarası ilişki denen olgu içine daha sonra gelen metinleri

de katmak gerekir: çünkü bir metnin kaynakları, yalnızca kendinden önce

gelenler değil, aynı zamanda kendinden sonra gelenlerdir. Levi-Strauss'un

da, son derece inandırıcı biçimde benimsemiş olduğu bakış açısıdır. Levi-

Strauss'a göre Oidipus mitinin Freud'cu yorumu Oidipus mitinin bir

parçasıdır: Sophokles'i, Freud'un anılması Freud’u da Sophokles'in

anılması olarak okumalıyız. 11

Göstergebilimi bir serüven olarak adlandıran Fransız düşünür ve yazın

adamı Roland Barthes, göstergebilimin kuramsal yapılanması ile ilgilenirken

bir diğer yandan bu yöntemi bir çok farklı konu üzerinde uygulamıştır.

Balzac’ın, Sarrasine adlı öyküsü üstüne yaptığı çalışma olan S/Z ‘de metni

birçok birime ayırır. Bu ayırma sırasında bir öncekinden ya da bir

sonrakinden farklı bir özellik taşıyan bir sözcükte olabilir bir paragraf ya da

bir cümle de olabilir. Ayırdığı parçaları, kendi belirlediği beş gösterge

bağlamında çözümler. Roland Barthes’e göstergebilimin kavramları

bölümünde tekrar değineceğiz.

11 Roland BARTHES . Göstergebilimsel Serüven. Çev: Mehmet Rifat, Sema Rifat (

İstanbul: Kaf, 1999), S. 199, 200.

 16

Roland Barthes Mitolojiler (Mythologies, 1957) adli kitabında toplumu, yine

toplumun kullandığı görüntüler, mitler, söylemler gibi göstergelere dayanarak

eleştirmeye çalışırken, sözde doğal olanın, doğuştan var olanın gerisinde

gizlenen kültürel olanın, edinilmiş olanın peşine düştü.

Roland Barthes’ın, Moda Sistemi (Systeme de la mode, 1967) adli eserinde

doğrudan doğruya giysiyi değil de giysi üstüne söylenmiş olan- (giysi üstüne

söylemi), özellikle de moda fotoğraflarıyla ilgili resim altı yazılarını ve

açıklamaları, bir başka deyişle “yazılı giysi”yi inceledi. Moda dizgesi üzerine

yaptığı çalışması bildirişim göstergebiliminden, anlamlama göstergebilimine

geçiş açısından önemli bir çalışmadır. Mehmet Rifat Anlamlama

göstergebilimini Homo Semioticus adlı eserinde şöyle açıklamaktadır.

"Anlamlama göstergebilimi, anlatım düzlemini (gösterenler) ile içerik

düzleminden (gösterilenler) her birinin kendine özgü eklemleniş biçimi

olduğunu ileri sürer: Bu nedenle göstergebilim, anlatımın tözü ile

anlatımın biçimi ve içeriğin tözü ile içeriğin biçimi ayırımını yapar; kendine

ilgi alanı, inceleme konusu olarak da içeriğin biçimini alır. Bu nedenle

burada ele aldığımız göstergebilim, sözgelimi bir yazınsal metinde

anlamın düzenlenişiyle, eklemlenişiyle ilgilenir, bu anlamın salt anlatım

düzlemindeki dilbilgisel ve biçemsel düzeniyle değil." 12

Umberto Eco, önemli bir düşün adamı, bilim adamı ve romancı olarak

göstergebilime “alımlama göstergebilimi” adını verdiği yeni bir metin

yorumlama anlayışı geliştirmiştir.

12
M.RİFAT. Homo Semioticus (İstanbul: Yapı Kredi Yay., 1996), S. 21

 17

Sigmund Freud, psikanaliz alanında yaptığı çalışmalarda yapısalcı

yöntemler kullanmıştır. Rüyaları simgelerden oluşan yapılar olarak kabul

eden Freud, Bu simgelei çözümleyerek aslında bilinçaltında yer eden ve

bastırılan arzulara ulaşarak hastalarını tedavi etmeye çalışmıştır.

Freud’un çalışmalarından hareketle Lacan, öznenin parçalanması ile ilgili

çalışmalar geliştirmiştir. Dilin kültür taşıyıcı özelliğinden hareket eden Lacan,

kişinin bilinçdışı sistemini dilin simgesel araçlarına benzeterek açımlar:

“Gösterilebilir olanın (signifiable), gösterenin tutkusunda kendi işaretine

maruz kalmak suretiyle gösterilene dönüşmesine yol açan etkilerinin

belirleyiciliğinde, gösteren aktif işleve sahiptir.

 Gösterenin bu tutkusu o andan itibaren insanın koşulunun yeni bir bo-

yutunu oluşturur. Öyle ki konuşan sadece insan değildir, fakat insanda ve

insan aracılığıyla id konuşur. İnsanın doğası, hammaddesi olduğu dilin

yapısının etkileriyle doludur. Ve insanda, fikirler psikolojisinin

anlayabileceği sınırların ötesinde, sözün ilişkisi yankılanır.”

Demek ki Lacan'a göre psişik belirlenim toplumsal simge sisteminin

özneyi aşan yapısından kaynaklanmaktadır. Özne kendi gerçekliğini,

deneyimini, ancak bu nesnel kültürel simge sisteminden dolayımlanarak

kavrar, düşünür ve dile getirirken, bu otonom gerçekliğin presübjektif

yapısının biçimsel kurallarına da tabi olur.13

Göstergebilimin geliştirdiği teoriler, edebiyat incelemeleri başta olmak üzere,

antropoloji, görsel sanatlar, film incelemeleri vb. pek çok alanın temel

13 Aktaran: Saffet Murat TURA. Freud’dan Lacan’a Psikanaliz.(İstanbul: Ayrıntı,

1996), S. 116.

 18

inceleme yöntemi haline geldi. Göstergebilim tek bir disiplin gibi görülmekle

birlikte, kullandığı metotlar ve ulaşmak istediği hedefler açısından, epeyce

heterojen bir disiplin olmanın yanı sıra değişik yaklaşımlar tarafından teşvik

edilen ve belirli bir nesnenin değişik felsefi tanımlamaları yoluyla oluşturulan

disiplinler arası bir yöntemdir.

GÖSTERGEBİLİMİN KAVRAMLARI

GÖSTERGE- Gösteren -Gösterilen

Anlamın temel birimi olarak gösterge, gösterilen-gösteren ikilisinden oluşur.

Bu ikisi arasındaki ilişki nedensiz, saymacadır ve toplumsal uzlaşmaya

dayanır. F. Saussure'ün bir kağıt parçasına benzettiği göstergenin bir yüzü

gösteren, diğer yüzü de gösterilendir. Bu ikisini çözümsel olarak ayırt

edebilsek bile fiilen ayırmak mümkün değildir. Göstergenin üç temel niteliği

vardır: a) Fiziksel bir biçimi olması gerekir. b) Kendisi dışında bir şeye

gönderme yapması gerekir. c) İnsanlar tarafından bir gösterge olarak kabul

edilmesi ve iletişim sürecinde kullanılması gerekir.

Gösteren:Göstergenin maddi parçası olan gösteren, duyu organlarıyla

algılanabilir bir fiziksel biçimdir. Bir düşünceyi ya da anlamı dile getirmede

kullanılan sözcükler, daha açıkçası, sözcüğün duyulan sesi ya da yazılı

halidir:

Örneğin, “ okul “ sözcüğü o-k-u-l, ses dizilişinden oluşmaktadır ve bu

parçalardan oluşan bütünü gördüğümüzde veya duyduğumuzda okul

kavramını aklımıza gelir. ‘Okul’ olarak okuduğumuz ya da işittiğimiz şey

kavramsal anlamda okulun gösterenidir.

 19

Gösterilen: Göstereni anlama ya da yorumlamada kullandığımız zihinsel

kavramdır. Buna göre iletişim sürecinde taraflardan birinin aktarmak istediği

ve kastettiği anlam veya düşünce ile karşı tarafın zihninde oluşan da

gösterilen olmaktadır. Bu ikisi arasındaki ortaklığın ve yakınlığın derecesi

iletişim faaliyetinin başarısını belirlemektedir. Gösterilen, gösterene göre

daha soyuttur ve ikisi birlikte göstergeyi meydana getirirler.

Gösterge Çeşitleri:

S. Peirce’ in, yaptığı gösterge kategorileri göstergebilim çalışmalarında

önemli bir yer tutmaktadır. S. Peirce, göstergeleri üç grupta

sınıflandırmıştır:Görüntüsel gösterge(imge), belirti, ve simge.Bu üç

göstergede gösteren ile gösterilen arasındaki ilişki farklıdır.

Görüntüsel gösterge(imge): Gösteren ile gösterilen arasında çok yakın bir

benzerlik ilişkisi söz konusudur. Belirttiği şeyi doğrudan temsil eder.

Görüntüsel göstergeye örnek olarak portreler verilebilir. Portresi yapılmış kişi

gösterilen, portre bir nesne olarak gösterendir. İkon olarak da anılan bu

gösterge türü nedenli bir göstergedir ve biçimi rastlantısal değildir.

Belirti: Gösteren ile gösterilenin arasında bir neden sonuç ilişkisi söz

konusudur. Belirti, doğal ve kendiliğindendir. Bir amaç için

üretilmediklerinden alımlayıcı tarafından neyin göstergesi oldukları tecrübe

edilmiş olmalıdır. Örneğin, şimşek çaktığı zaman yağmurun yağacağını

bilmek ya da dumanının ateş yandığı zaman çıktığını bilmek gibi.

 20

“Sözgelimi, duman (gösteren) ateşin (gösterilen) varlığını belirten bir

göstergedir.”14

Simge: gösteren ile gösterilen arasındaki ilişki nedensizdir, saymacadır ve

toplumsal uzlaşmaya dayanır. Bir dilin sözcükleri, simge sınıfına girer.

Sözgelimi, "ağaç" kavramıyla (gösterilen) herhangi bir dildeki "ağaç"

sözcüğü (gösteren) arasında ne bir benzerlik ne de bir neden - sonuç

ilişkisi vardır. Söz konusu ilişki nedensiz ve kurumlaşmış olduğu için

yalnızca simgeseldir..15

Simge toplumsal bir uzlaşma taşıyor olması nedeniyle farklı toplumların

farklı kültür yapıları nedeniyle değişkenlik gösterir.Zeynel Kıran, Dilbilim

Akımları adlı kitabında şöyle örnekliyor:

Kırmızı, batı toplumlarında aşkın simgesi durumundayken İrlanda’da

şavaşın, Kızılderili’lerde tutkunun, Japonlarda içtenliğin simgesi olabilir16

 Göstergebilimin araştırma konusu ‘simge’ olan göstergelerdir:

“Göstergebilimcinin çalışma alanı ne imgesel gösterge ne de belirtgesel

göstergenin içerdiği neden-sonuç ilişkisidir. Göstergebilimcinin araştırma

14 YÜKSEL, A..Yapısalcılık ve Bir Uygulama: M.C. Anday Tiyatrosu.(Ankara:
Gündoğan Yayınları, 1995),S.28.

15 Aktaran : A. YÜKSEL. Yapısalcılık ve Bir Uygulama: M.C. Anday
Tiyatrosu.(Ankara: Gündoğan Yayınları, 1995),S.28.

16 Zeynel KIRAN. Dilbilim Akımları.(Ankara: Onur Yayınları,1996), S. 111.

 21

alanı belirli bir gösterenle gösterilenin –doğal olarak açıklanabilecek hiçbir

neden olmayışına karşın- aralarında bir ilişki kurdukları simgesel

göstergedir; amacı ise bu çeşit göstergelerin gerisinde yatan, kendi içinde

tutarlı dizgeyi açıklayabilmektir.”17

DİZGE- Dizisel – Dizimsel

Dizge, dizimsel ve dizisel bağlantılarla kurulmuş bir bütünlüklü yapıdır.

Dizimsel bağlantılar yatay düzlemde yan yana gelen ve birbirleriyle olan

ilişkileri ile anlam oluşturan göstergelerden oluşur. Dizisel bağıntılar ise

dikey düzlemde aynı işleve sahip göstergelerden oluşur. Aynı anda yan

yana gelemeyen bu göstergeler birbirlerinin yerine geçebilirler.

R. Barthes, Göstergebilimsel Serüven adlı eserinde dizimi tanımlar ve bir

yapıyı göstergebilimsel açıdan incelerken dizime uygulanacak çözümleyici

çalışma olarak bölümlemeyi önerir.

" ... dizim, dayanağı uzam olan bir göstergeler birleşimidir Eklemli dilde bu

uzam çizgiseldir ve tek yönlüdür (“söz zinciri”dir bu): İki öğe aynı anda

söylenemez (geri çek, herkese karşı, insan yaşamı): Burada her öğe,

değerini, kendinden önce gelen ve kendini izleyen öğelerle kurduğu

karşıtlıktan alır. Söz zincirinde aynı anda bir arada bulunan (in praesentia)

17 Aktaran : YÜKSEL, A..Yapısalcılık ve Bir Uygulama: M.C. Anday
Tiyatrosu.(Ankara: Gündoğan Yayınları, 1995),S.28.

 22

öğeler, birbirine gerçek anlamda bağlanmışlardır. Dizime uygulanan

çözümleyici çalışma, bölümlemedir. "18

Biz; Matmazel Julie oyununu, dizimsel sıralaması üstünden

anlambirimlere ve altanlambirimlere bölerek dizimsel sıralanmada görev

yapan her bir parçayı bir önceki ve bir sonraki parça arasındaki ayırıcı

özellikleri hesap ederek oluşturduk.

Her bir parça anlamlandırıldıktan sonra aynı anlamı taşıyan parçaları

sınıflandırdık.

R. Barthes, Göstergebilimsel Serüven adlı eserinde, bir yapıyı

göstergebilimsel yöntemle inceleme sürecinde aynı görevi yapan parçaların

dizisel sıralanışları için yapılacak çözümleyici çalışma olarak sınıflandırmayı

önermektedir:

"İkinci düzlem, yine Saussure'ün terimiyle, çağrışımlar düzlemidir. Söylem

(dizimsel düzlem) dışında, aralarında ortak bir yan bulunan öğeler bellekte

birbirlerini çağrıştırırlar ve böylece çeşitli bağıntıların egemen olduğu

öbekler oluştururlar.(...) Çağaşımlara uygulanan çözümleyici çalışma,

sınıflandırmadır." 19

Dizge, yapısındaki göstergelerin bölümlenmelerine, sıralanmalarına ve

sınıflandırmalarına dayalıdır.

18 Roland BARTHES . Göstergebilimsel Serüven. Çev: Mehmet Rifat, Sema Rifat (

İstanbul: Kaf, 1999)
19

 A. g. e. S.

 23

Düzanlam – Yananlam

Anlamlama, göstergenin kazandığı değerdir ve gösteren ile gösterilen

arasında kurulan ilişki sonucunda ortaya çıkar. Düzanlam; metnin yüzeysel

yapısında, gösteren karşısında ilk aklımıza gelen kavramdır. Eğer aynı

gösterenden hareketle birden fazla gösterilen ile karşılaşılıyorsa, o zaman

yananlamlardan söz edilebilir.

Mehmet Rifat’ın Gösterge Eleştirisi adlı eserinde Orhan Pamuk’un Benim

Adım Kırmızı adlı romanında yer alan bir mektup göstergesinin çözümlemesi

için yaptığı düzanlam ve yananlam tespitleri örnek oluşturabilir.

Mektupta yazılı olanların yorumu, mektubun salt yazı düzlemindeki, yazı

düzleminin de yüzeysel boyutundaki düzanlamları oluşturuyor. Oysa aynı

mektubun gönderiliş biçimi, kağıdın katlanışındaki farklılık, yanına bir

resim iliştirilmesi, mektubun kokusu, yazı'nın (hattın) akışı, harflerin diziliş

biçimi, zaman belirten birimlerin ("Demin") kullanılışındaki amaç, her

satırda "sezilen dikkat"in saptanması, dile getirilmesi ve yorumlanması

ise mektubun yananlaınlarını oluşturuyor.20

Düzanlamdan, yananlama geçiş , düzanlam zarar görmeden, anlamın bir

boyutu alınarak, başka bir benzerliğe atlamak gibidir. Yananlam

yorumlayıcıya bağlantılı olarak değişebilir ya da çoğalabilir:

20

 M.RİFAT. Gösterge Eleştirisi.(İstanbul:Kaf,1999), S.231.

 24

"Her metnin kendi anlamsal dizgesine bağıl olarak gönderme yaptığı bir kültür

dünyası, bir bilgi dizgesi de söz konusudur. Bu da bütün insanlığın daha önce

düşünmüş, daha önce söylemiş, daha önce yaşamış, daha önce

gerçekleştirmiş olduklarıdır. Buna bağıl olarak her insanın, dolayısıyla her

okurun bir ansiklopedik bilgi yükü vardır. Her okur bir metne ya da gösterge

dizgesine kendi "düşünyapısal” bakış açısına göre yaklaşır. Okurun bu

düşünyapısal bakış açısı da, insanlığın sahip olduğu ansiklopedik bilgi

hazinesinin ancak bir bölümünü oluşturur. Demek ki bir okur, herhangi bir

metni yorumlarken kendi ansiklopedik edinim’ine (doğal ya da kuramsal

olabilir) başvurur. Bir başka deyişle her okur, okuduğu metinleri kendi

deneyimsel ve kuramsal ansiklopedi’sine göre yorumlarken, yine kendi

ansiklopedik edinim'inin sınırlarını da genişletir. Yeni okumalar, yeni ilişkiler,

yeni deneyimler okuru yeni ansiklopedik gücüllük'lerle donatırken, İnsanlığın

Ansiklopedik Hazinesi'ni de genişletmiş olur. Dünyanın İnsanlık Bilgisi'ni

taşıyan Hazine, yani Ansiklopedi, değişikkullanıcılara (okurlara) farklı biçimde

bölüştürülmüştür: Her sınıfın, her topluluğun, her insanın ayrı bir ansiklopedik

edinimi vardır, var olabilir." 21

21 M.RİFAT. Homo Semioticus. (İstanbul: Y.K.Y., 1996.) S.49

 25

STRINDBERG’İN HAYATI VE ESERLERİ

August Strindberg; 1849 yılının 22 Ocak’ında, bir gemicilik mağazasının

patronu, Carl Strindberg ile dindar eşi Ulrika’nın yedi çocuklu geniş ve

varlıklı ailesinin üçüncü çocuğu olarak dünyaya geldi. Çift dindar olmasına

rağmen iki oğullarını evlenmeden dünyaya getirmişti. Evlilikleri sosyal

kökenleri tarafından açıkça zorlanmıştır; çünkü babası üst sınıftandı, annesi

ise meyhanede çalışan bir garsondu. Ebeveynlerinde çocuklarına da

geçirdikleri bir müzik sevgisi vardı.

August’un hayatındaki ilk trajik olay, o 13 yaşındayken annesinin ölmesidir.

Babasının kendisinden çok genç mürebbiyeleri ile evliliği aile ilişkilerini daha

da yıprattı. Genç Strindberg utangaç ve suskundu, ayrıca kendini öyle

yetersiz buluyordu ki yedi yaşında ilk kez intihara kalkışmıştı (son girişimi,

sayısız girişimlerine rağmen hayatı boyunca korkutmuştur).

August’un dile özel bir yeteneği vardı ve bilime ilgiliydi; bu da 1867’de

liseden mezun olduktan sonra zengin çocuklarına ders vermesini sağladı.

Fakat ergenlik çağında dini ve sosyal geleneklere karşı isyankar bir çizgisi

oldu ve bu hayatı boyunca daha da güçlendi. Uppsala Üniversitesi’ne iki yıl

devam etti ama 1869 yılında kimyaya giriş sınavından kaldıktan sonra,

Strindberg giderek okula ilgisini kaybetti ve üniversite ile çeşitli işler (şehir

kütüphanesinde, birkaç gazetede ve özel öğretmen olarak çalıştı) arasında

gidip geldi. Bu sıralarda Strindberg tiyatroya ilgi duydu ve iki üç tiyatroda

 26

muhasebeci olarak çalışmaya başladı. August sonunda küçük bir rolde

oynamayı önerdi. Reddedildiğinde, onu neredeyse bir intihara sürükleyecek

kadar içki komasına girdi. Kendini toparlarken, bir oyun için tamamiyle

şekillenmiş bir fikir bir kaç saat içinde oluştu ve çalışmaya koyuldu-

Strindberg kendi sesini buldu. 1870’de Strindberg’in ilk oyunu Royal

Tiyatrosu tarafından sahnelendi ve bunu diğer tarihi oyunları izledi. Bu ilk

çalışmalarının kritik kabul töreni karışıktı. Strindberg çok fakir olmasına

rağmen, değişik sanatçı ve sosyalist gruplarla içki alemlerinde bulunur. Mali

yönden zayıflığı tüm hayatı boyunca Strindberg’e sorun olacaktı. 1870’lerin

başlarında Strindberg değişik islerde çalışarak ve borçlularından kaçarak

çok huzursuz bir hayat sürdü.

1875’te kocası bir memur olan Siri Wrangel ile tanıştı. Siri, büyük bir hevesle

tiyatroyla ilgileniyordu ve eşinin onaylamamasına rağmen aktris olmayı çok

istiyordu. Kocası, aslında kendisinin de bir metresi olduğu için, Strindberg’in

karısını baştan çıkarmasına izin verdi. Siri 1876 yılında boşandı ve bir

oyuncu olma ve sanatsal özgürlüğün olduğu bir yaşam sürme umuduyla,

izleyen yıl Strindberg’le evlendi. Siri evlenmelerinden kısa bir süre önce

sahneye çıktı ve başarısı evliliklerinde hemen sorun yarattı. Çiftin bir çocuğu

olacaktı ama evlilikleri hızla bozuluyordu- Siri bir eş ve anneden daha fazlası

olmak istediğinde Strindberg ona karşı kıskanç, şüpheci ve kaba olmaya

başladı. Strindberg sonunda karısının onu hayata bağlayacağını ummuştu,

ama onun bağımsız çizgisi bu hayalleri paramparça etti.

 27

1879 yılında Stockholm’de skandala yol açan ve Strindberg’e kötü bir edebi

ün kazandıran, sosyal eleştri kitabı Kırmızı Oda (The Red Room) adlı

romanı ile ilk büyük yazınsal başarısını kazandı. İlk çocukları Karin 1880

yılında doğdu ama annelik sevinci Strindberg’in umduğu gibi Siri’nin

tutkusunu bastırmadı. Doğumdan üç hafta sonra Siri, kocasının oyunu olan

Loncanın (Derneğin) Sırrı (The Secret of the Guild)’nde başrol oynadı.

Sonraki yıl Strindberg, İsveçteki sıradan insanların tarihini anlatan bin

sayfalık kitabı yazarken çiftin bir kızı daha oldu. Strindberg karısının sahne

kariyerini onun için pek çok rol yazarak destekledi. Ve hatta sadece Siri’nin

kariyerini daha ileriye götürmeye yardım etmek için tiyatroda çalıştığını

belirtti.

Krallık ailesini ve diğer güçlü kurumları eleştiren kısa oyunlarını derlediği

kitabı Yeni Krallık(The New Kingdom)’ ın 1882’de yayınlanması

Stockholm’ün tamamında skandala neden oldu ve nihayetinde Strindberg’in

sürgününe neden oldu. 1883’de Srindberg ailesini Paris’e götürdü, ki oradan

gürültü ve kirlilik nedeniyle hiç hoşlanmadılar. Taşınma Siri’nin sahne

kariyerini tamamiyle sona erdirdi; bunun sonucunda zaten sertleşen ilişkileri

ciddi zarar gördü. Strindberg’in Şanslı Pehr(Lucky Pehr) oyunu Strindberg’in

1883’ün sonlarında ailesini İsviçre’deki Geneva gölü kıyısındaki bir köye

götürmesini sağladı. Strindberg İsviçre’de toplumda kadının gittikçe

sınırlanan rolü hakkındaki tartışmalı eseri olan Evli:Evlilik Hayatı Hakkında

On İki Hikaye (Married:Twenty Stories of Married Life) adlı oyunu üstüne

çalışırken çiftin üçüncü çocuğu oldu.

 28

Strindberg 1884 yılında daha sonra aklanacağı mahkemede kendini

savunmak için Stockholm’e dönmek zorunda kaldı. Nisan 1885’de

Strindberg Evli’nin (The Married) Fransızca’sının yayınlandığı ve iyi

eleştiriler aldığı Paris’e ailesi ile gitti. Ancak, Strindberg’in karısı ile ilişkisi

kitapta daha önce bahsettiği kadar tozpembe değildi. Strindberg karısına

karşı gittikçe üzücü ve kırgın oluyordu ve bu yaklaşım o sırada üzerinde

çalıştığı Evli’nin ikinci cildinde yansımasını buluyordu. Yaza kadar, bu sırada

37 yaşında olan Strindberg ailesini tekrar, ama bu kez Paris’in hemen

dışındaki Grez (bir İskandinavya sanatçı kolonisi)’e götürdü ve çocukluğunu

ve ilk ergenliğini incelemek için en yeni bilimsel psikoloji teorilerini kullanarak

kendi otobiyografisi üzerinde çalışmaya başladı. Yaklaşık bir yıl sonra,

August zayıf cinsiyetin güçlüyü psikolojik olarak nasıl yokettiğini anlattığı ilk

temel oyunu olan Baba(The Father)’yı tamamlarken, göçebe bir hayat

sürdükleri İsviçre’ye geri döndüler. Strindberg’in Naturalist döneminin

başlangıcı olan oyunu yayınlayacak yayıncı bulmak zor oldu, ama sonunda

1887 yılında yayınlandı. Oyunda kadınlardan çok kötümser bahsedilmesi,

Strindberglerin evliliğinde bir kırılma noktası oldu ve çift Ağustos 1887’de

boşanmaya karar verdi.

Strindberg sonrasında bir yaratıcılık patlaması yaşadı ve çok komik eseri

Hemso Halkı (People of Hemso)’nı yazdı. Evliliği ile çok sert bir şekilde

hesaplaştığı Bir Ahmağın İtirafları(The Confessions of a Fool)’nı da yazdı,

ama yayınlanması beş yıl sürdü. 1887 sonbaharında Copenhagen’s Casino

 29

Theatre’da Baba’nın sahnelenmesine yardım etmek için Danimarka’ya gitti;

bu sırada hala ailesiyle birlikteydi. Oyun başarılı oldu ve Strindbergler köhne

şato Skovlyst’e taşındılar. Orada çok ünlü eseri olan Matmazel Julie (Miss

Julie)’yi yazdı ve şatoda çalışan kahya ailesi ile adı bir skandala karıştı.

Kahya Ludvig Hansen, Strindberg’i 16 yaşındaki kız kardeşine tecavüz

etmekle suçladı ve August’ta Hansen’i hırsızlık yapmakla suçlayarak, hapise

attırıp öcünü aldı. Karısını bu pisliği temizlemesi için orada bırakarak hemen

Berlin’e gitti.

Döndüğünde Kopenhag’da deneysel bir İskandinavya Tiyatrosu kurmak için

girişimde bulundu, bunun mali durumuna yardımcı olacağını ve oyunlarını

sahnelemesini kolaylaştıracağını umuyordu. Strindberg para kazandı ve

kısa Naturalist oyunlar sahneleyen Paris’teki Theater Libre’yi model alan

yeni tiyatronun sanat yönetmenliğine karısını getirdi. Maalesef Danimarka

sansürü tiyatronun ilk oyunu Miss Julie’yi engelledi, Strindberg’i mali açıdan

mahvederek, tiyatro başarısızlığa uğradı. 1889’da Kymmendö adasında bir

evde yaşayacağı İsviçre’ye döndü; burada bir bilim adamının yerel köylüler

ve doğanın kendisiyle olan fırtınalı ilişkisinin anlatıldığı Nietzchea’ci bir

hikaye olan Açık Denizin Kıyısında (By The Open Sea) üzerinde çalıştı.

Roman için aldığı avans sayesinde 1890’da, sonunda boşanma davası

açtığı, Stokholm’e ailesini getirdi. August deneysel tiyatroyla olan

deneyiminden öyle korktu ki, üç yıl boyunca başka bir oyun yazmadı.

Boşanma davası 1892’de, onu meteliksiz bırakarak sonuçlandı. İsviçreli

yayıncılarla pekçok köprüyü yakmış olan Sttrindberg, Ola Hanson’un Berlin’e

 30

gelmesi davetini kabul etti. Boşanmadan dokuz gün sonra, Strindberg’in

Almanyada’daki çalışmalarını destekleyen Hanson’un mali desteğiyle

Berlin’gitti. Berlin’de Berlin sanatçıları, yazarları ve oyunlarını sahnelemeye

istekli tiyatro yönetmenleri arasında bir grup hayranıyla karşılaştı. Strindberg

önemli bir bohem buluşma mekanı olan Zum schwarzen Ferkel tavernası

etrafında yoğunlaşan bir sefahat yaşantısı sürdürmeye başladı. Burada

hayranı olduğu Edvard Munch, Paul Gaugin ve Nietzchea’nin benzerleri ile

birarada olurken, her zaman hakettiğini düşündüğü onaylanma ve saygıya

ulaştı.

Bu süreçte genç bir tiyatro eleştimeni olan Frida Uhl ile tanıştı ve onun ve

başka bir sanatçının olduğu bir aşk üçgeninde yer aldı. Frida, İpsen’in özgür

kadını gibi hırslıydı ve Strindberg’in oyunlarında küçümsediği ve saldırdığı

tiplere benziyordu. Strindberg’in arzuladığı kadın fikrini yaşamayacak

olmasına rağmen, onunla yine de 1893 Mayısı’nda evlendi. Frida

Strindberg’in kadını hep gördüğü eş ve anne rollerinde oynamayı

reddederek kariyerini ve yazınını kendi isteklerine göre yönlendirmeye

çalıştı. Frida’nın Strindberg’e Londra’da bir kariyer başlatma konusunda

başarısız olması üzerine, çiftin yaşadığı mali zorluklar onları Frida’nın büyük

anne ve babasının yanına Avusturya’ya taşınmaya zorladı. Strindberg tekrar

Frida’yı oportünist ve fahişe olmakla suçlayarak, ona karşı katı, kıskanç ve

zorba oldu. Strindberg böylesi bağımlı bir pozisyonda olmaktan dolayı

kendini küçük düşmüş hissetti ve dikkatini mali zorluklarını hafifletmek için

tekrar Parisli’lerin İskandinav edebiyatına olan ilgisine çevirdi. Londra’da

 31

1894 yılında Paris’e giderken evliliği de son buldu. Paris’de alemci, yoksul

ve paranoyak bir hayat sürerken, kendini Parisli okurlara yarandırmak için bir

takım makaleler yazdı. Theatre de L’oeuvre Baba’yı(The Father)

sahnelediğinde küçük bir teatral başarı kazandı, ancak özel hayatı gittikçe

kontrol dışına çıkıyordu. Sahte bilimsel araştırmalar yürütmeye başladı ve

bilinmez olana kafayı taktı. Aşırı yoksulluğuyla birleşen bu uğraşlar akıl ve

beden sağlığını tehdit etti. Hayatı boyunca ateist olan Strindberg büyük

İsviçreli hristiyan mistiği/din adamı Emanuel Swedenborg’un öğretilerinden

etkilenerek bir ‘dinsel değişime’ uğradı. Strindberg Paris’teki kötü

deneyimlerini ve daha sonraki dinsel dönüşümünü İnferno adlı kitabında

yazdı ve yayınlamak için 1898’de Paris’e gitti. Paris’te Inferno’nun devamı

olan Efsaneler(Legends)’ı yazdı ve daha sonra, yazarın son dönemdeki,

kendisinin ‘inançsız Hristiyanlık’ dediği dönüşümlerini çevreleyen içsel

mücadelelerle ilgili deneysel bir çalışması olan To Damascus’a isimli

eseriyle dramaya geri döndü. Oyunu tamamlandıktan sonra 1898 baharında

İsviçre’ye geri döndü. Stockholme kesin olarak yerleşmesinden önce bir yıl

Lund’da kaldı. Stockholm’de 22 tane oyununu yazarak inanılmaz üretken

beş yıl geçirdi. En dikkat çekicisi Paskalya Yortusu (Easter) olan bir takım

Hristiyan temalı oyunlara ek olarak ve ayrıca bu dönemde 11 tarihsel drama

yazmıştır, ki bu dönemde yeniden canlanan İsviçre milliyetçiliği nedeniyle

bunlar karlı olmuştur. 1901 yılında acı veren Ölüm Dansı(The Dans of

Death) ve 1902 yılında Rüya Oyun’u (Dream Play) expresyonist stilde yazdı.

1900 yılında ellilerinde olan August To Damascus’ta baş rollerden birinde rol

almasını sağlayıp dikkatlice baştan çıkardığı, 22 yaşıdaki Harriet Bosse ile

 32

tanıştı. 1901 Martı’nda ‘benden küçük bir çocuk sahibi olmak ister misiniz,

Miss Bosse?’ şeklinde evlenme teklif etti. ‘Evet, lütfen’ cevabını aldı ve çift

Mayıs ayında evlendi. Onun oyunlarında başrol oynadı ama Strinberg birkez

daha kendisine uymayan, aile hayatından çok sanatsal kariyara eğilimli bir

kadınla evlenmişti. Evlilik, kıskançlık, hakimiyet savaşı, acımasız

suçlamalar ve istekler çatışması altında kısa süre içinde bocalamaya

başladı. Çiftin 1902 yılında kızları doğduğunda, ayrı yaşıyorlardı. Boşandılar

ama beraber yaşamaya devam ettiler ve birbirlerinin arkadaşlığından zevk

aldılar. Strindberg Harriet yeniden evlenene kadar onunla telepatik bir

iletişimleri olduğunu iddia etti. Bu ilişkinin verdiği acıyla içinde Strindberg

otobiyografik romanı Tek Başına (Alone) da olduğu en iyi eserlerinden

bazılarını yazdı. 1906’da Stockholm’de kendi deneysel tiyatrosunu kurmak

için çalışmaya başladı. Burada olay örgüsünden çok karakterin içsel

gelişimine odaklanan oda oyunları (chamber plays) sahneye konulacaktı.

The İntimate Theatre 1907 Kasım’ında açıldı ve burada oynanması için dört

tane oda oyunu yazdı. Şimdi sembolist ve expresyonist teknikleri kariyerinin

ilk zamanlarının naturalizmine tercih etti Tiyatronun yolculuğu kısa ama

başarılı oldu. Strindberg aktif olarak mektup yazıyordu ve bunları herşeyi

itiraf ettiği erkek yazışma arkadaşlarına gönderiyordu. Ama eşleriyle olduğu

gibi kısa süre içinde yakın olduğu herkese karşı kuşkucu olacak ve onları

kaba suçlamalar ve katı davranışlarla kendinden soğutarak ilişkiyi

bitirecektir. 1904’te İsviçre edebiyat kuruluşu hakkında bir eleştiri olan Siyah

Bayrak (Black Banners)’ı yazdı, bu da tekrar anlaşmazlık ve popülerlik

getirdi. Bu zamana kadar Strindberg’in oyunları özellikle Paris ve Almanya

 33

başta olmak üzere Avrupa’nın her yerinde başarıyla oynanıyordu. Vatanı

İsviçre’de hala biraz onaylanmasa da, edebi ünü dünyanın her yerine

yayıldı. Strindberg 17 yaşında, bir oyuncu olan Fanny Falkner ile bir yakınlık

kurdu ve 1908 yılında ailesine girdi. Burada daha önceki ilşkilerinde

omuzlamakta başarısız olduğu sorumlulukların olmadığı aile hayatını yaşadı.

Sonunda Strindberg vatanı İsviçre’de saygın bir şahsiyet oldu. 1909 yılında

Nobel ödülünü kazanamayınca, bir sosyalist liman işçisinin yönettiği halk

kampanyası sayesinde devlet tarafından emekli maaşıyla ödüllendirildi. Bu

sırada olası bir kanser göstergesi olan mide ağrılarından acı çekmeye

başladı. Son günlerinde, Tanrı ve insanlar tarafından daima aşağılandığını

düşünen bu adama saygı göstermek için pek çok ziyaretçi geldi. Strindberg

14 Mayıs 1912 yılında Stockholm’de huzur içinde öldü ve büyük, çok ilgi

gösterilen, devlet destekli bir cenazeyle gömüldü.

 34

YÖNTEME DAİR

Göstergebilim yöntemi ile yaklaştığımız metni, bütünlüklü bir dizge olarak

kabul edip anlambirimlere ayırdık. Bu ayırma işinde; oyun metni tek

perdeden oluştuğu için sahnedeki kişi değişim noktalarını dikkate alarak

bölümler saptadık. Bu bölümler anlambirimleri oluşturmuştur. Bu

bölümlemede kişi değişimlerinin, yönelim ve davranış şekillerini etkilemesi

nedeniyle parçalar kendi içlerinde anlam bütünlüğüne sahiptir. Bu aşamadan

sonra anlambirimleri, anlam ve duygu değişikliklerini dikkate alarak

altanlambirimlere böldük. Sonra birbiri arkasına dizilen anlambirimlerin

şifresini çözüp önermeleri saptadık.

Önermeleri alt alta dizerek ve birbirleriyle benzer olanları aynı gruba dahil

ederek(dizi kurarak), bu kez ana önermelere ulaştık. Ana önermeleri kendi

aralarında birleştirdiğimizde oyunun anlamını taşıyan büyük cümleye

ulaştık.

 Çözümlemede Kullanılan Semboller

 a V b: a ve b

 a = b : a, b' ye eşittir (a, b demektir)

 a ≠ b : a, b' ye eşit değildir (a, b demek değildir)

 a ≡ b : a, b ile özdeştir.

 a ↔b: a ile b karşılıklı ilişki içindedir.

 a > b : a, b' den büyüktür (a, b' den üstündür)

 a ⇒ b : a' dan dolayı b vardır (tek taraflı koşutluk)

 a �b : a, b' yi belirler (a, b' ye hükmeder)

 a → b : a, b' ye neden olur (a, b' yi getirir)

 a ⊂ b : a, b' nin içindedir (b, a' yı barındırır)

 X : a ile b çatışma oluşturur.(a,b birbirine karşıttır.)

 � : Anlam birimin şifrelerinin çözülmesi

GÖSTERGEBiLiMSEL YÖNTEMLE

MATMAZEL JULİE OYUNUNUN METiN

ÇÖZÜMLEMESi ve SAHNE YORUMU

 35

A .1: Bir yazdönümü gecesi

(SAHNE: 1880' lerde bir İsveç taşra konağının geniş mutfağı. Bir yaz

dönümü gecesi. Mutfağın üç kapısı vardır; küçük olan ikisi Jean ile

Kristin 'in yatak odalarına, büyük camlı kapı ise avluya açılır. Konağa tek

giriş yolu burasıdır; Camlı kapılardan Cupido’lu bir çeşmenin bir bölümü,

çiçek açmış leylak dalları ile birkaç Lombardiya kavağının uçları görünür.

Duvarın dibinde içine bakır, demir ve teneke mutfak gereçleri konan

işlemeli kağıt kaplı raflar. Solda, bacasının bir bölümü görünen, büyük bir

çini yemek ocağının bulunduğu köşe; sağda, hizmetçilerin yemek ma-

sası, yanında sandalyeler. Ocak, huş ağacı dallarıyla bezenmiş, yerlere

ardıç ağaç dalları serpilmiştir. Masanın ucunda, içi leylak dolu büyük bir

Japon baharat kavanozu. Ayrıca, bir buzdolabı, bir bulaşık tezgahı ve

leğeni. İki kanatlı kapının üstünde, eski tarz büyük bir zil, yanında ise bir

konuşma borusu asılıdır. Yandaki ambarda yapılan danstan keman

sesleri gelir.)

Göstergeler:

Matmazel Julie oyunu tek bir mekanda geçmektedir. Oyunun başında tanımı

yapılan oyun alanı, oyun boyunca sabit kalacaktır ve oyunun anlam

katmanlarına hizmet edecektir. Bu noktada, bu tanımlama içinde yer alan

göstergeler oyunun genel anlamını oluşturmaya hizmet etmektedir.

Yazdönümü gecesi: Oyun boyunca zamana, mekana ve oyun kişilerine

hakim olacak özel bir gecedir. Oyun zamanı yazdönümü gecesidir.

 36

Yazdönümü gecesi ilk anlamı ile içkinin, dansın ve eğlencenin gösterenidir.

Julie, bu gece içinde bulunduğu gecenin etkisiyle eylemlerde bulunacaktır.

Bitkilerin, karanlığın, içkinin, dansın içinde bulunduğu şenlik ortamı Julie’nin

hareketlerinin belirleyicisi olacaktır. Julie yazdönümü gecesi atmosferinden

etkilenecek ve sürüklenecektir. İçinde bulunduğu çevre insanı etkiler.

 Çevre>İnsan

Yazdönümü gecesi ikinci anlamı ile bir ritüel gecesidir. Doğa her zaman

insanın çekineceği büyük ve gizemli bir güçtür. Frazer, Altın Dal adlı

eserinde yazdönümü şenliklerinin, insanın doğa karşısındaki güçsüzlüğü

nedeniyle bu gücün yanında olmaya çaba harcadığını söylemektedir:

“..ateş şenliklerinin bütün Avrupa'da genellikle yaygın olduğu mevsim

yaz gündönümüdür, yani Yazdönümü Arifesi (yirmi üç haziran) ya da

Yazdönümü Günü (yirmi dört haziran). Vaftizci Aziz John onuruna

Yazdönümü Günü diye adlandırılarak bunlara zayıf bir Hıristiyanlık

havası verilmektedir, ama bu kutlamaların çağımızın başlangıcından

çok eski zamanlardan geldiği kuşkusuzdur. Yaz dönencesi ya da

Yazdönümü Günü, güneşin yörüngesindeki büyük dönüm noktasıdır,

gökyüzünde biraz daha yükseğe tırmanan güneş bu noktada durur ve

bundan sonra göksel yolunda aşağı düşmeye başlar. ilkel insanın, gök

kubbede büyük ışıkların seyrini gözlemeye ve üzerinde düşünmeye

başlar başlamaz böyle bir ana endişeyle bakmaması beklenemezdi;

doğanın büyük çevrimsel değişiklikleri karşısında kendi güçsüzlüğü

hakkında öğrenecek daha çok şeyi olduğu için, düşer gibi göründüğü

 37

bu anda güneşe yardım edebileceğini - elindeki o zavallı ateşle güneşin

sarsılan adımlarını destekleyebileceğini, sönmekte olan alevi yeniden

tutuşturabileceğini hayal etmiş olabilir.”22

 Tanrı ≡ Doğa ≡ Güç

Yazdönümü kutlamaları ölüm ve diriliş törenlerini içermektedir.Tanrılar ait

olmadıkları yer altı dünyasına inip sınanırlar. Julie yaşam alanı olan üst

kattan aşağıya ambara ve mutfağa inerek bir sınanma serüvenine

başlamıştır. Campbell, Kahramanın Sonsuz Yolculuğu adlı eserinde

yazdönümü kutlamalarının bir erginleşme töreni olduğunu belirtmesinden

hareketle, bu gecenin Julie’nin erginleşme töreni olduğu anlamını

sorgulayabiliriz:

Yunanlılar, ölen ve dirilen Dionysos'un takma adı olan "Dithyrambos"

sözcüğünün kendisinin, "çift kapının adamını," ikinci doğuşun

mucizesinde sağ kalan adamı belirttiğini düşünüyordu. Ayrıca koro

şarkılarının (dithyramblar) ve tanrının kutlanmasındaki karanlık, kan

tüten ayinlerin -bitkilerin yenilenmesiyle, ayın yenilenmesiyle, güneşin

yenilenmesiyle, ruhun yenilenmesiyle ilgili olan ve yıl tanrısının dirilme

mevsiminde görülen- kullanan Attike trajedisinin ayinsel başlangıcını

temsil ettiğini de biliyoruz. Antik dünyada bu türden mit ve ayinler

sınırlıydı: Temmuz, Adanis, Mitra., Virbius, Attis ve Osiris'in ve onların

22 Sir James G.FRAZER Altın Dal Çev: Mehmet H.Doğan.(İstanbul.Y.K.Y,2004)

S.248-249

 38

çeşitli hayvan temsillerinin (keçiler ve koyunlar, boğalar, domuzlar,

atlar, balık ve kuşlar) ölüm ve dirilişleri her karşılaştırmalı din öğrencisi

için açıktır; Whitsun Lİde Lout, Green George, John Barleycom ve

Kostrubanko, Kışı Kovalama, Yazı Getirme ve Yılbaşı Çalıkuşunun

Öldürülmesi gibi sevilen karnaval oyunları geleneği, çağdaş

takvimimize taşınmıştır; ve Hıristiyan kilisesi aracılığıyla (Düşüş ve

Kurtuluş, Çarmıha Gerilme ve Diriliş, baptizmin "ikinci doğuşu," kiliseye

kabul ayininde yanağa atılan erginleyici tokat, simgesel Etin yenişi ve

Kanın içilmesi mitolojisinde) açıkça ve bazen de etkili biçimde insanın

yeryüzündeki ilk gününden itibaren görüngüselliğin dehşetlerini bir

kenara bırakmasını ve ölümsüz varlığın her şeyi dönüştüren görüsünü

kazanmasını sağlayan fedakarlık eylemi sayesinde erginleyici gücün

bu ölümsüz imgelerine bağlanmaktayız.23

Julie, oyun süresince, yazdönümü gecesinde yapılan törenlerdeki gibi ölecek

(çocuk Julie ölecek) ve erginleşmiş olarak tekrar doğacaktır. Ambarda

yapılan bu tören Julie’nin ölüp yeniden doğumuna yapılan ayinsel bir eşliktir.

Mitlerde yer alan tanrıların ölüler diyarına gidip tekrar yeryüzüne dönmelerini

temsil eden törenlerde olduğu gibi Julie, tanımadığı ambara gitmiş ve tıpkı

yeraltına inen tanrılar gibi bu döngüsel serüvenin ilk eşiğinden geçmiştir.

“Bireyin bildik yollardan bilinmeyenin tehlikelerine atılışındaki bütün

deneyimler, duygular, erotizm, Gotik insanın otoriteyle karşı karşıya

23 Joseph CAMPBELL.Kahramanın Sonsuz Yolculuğu. Çev:Sabri Gürses.(İstanbul

:Kabalcı, 2000), S.164

 39

gelmesiyle çocukluğundan uyanmasına yardımcı olan etkilerdir.”24

Bitkiler:

Mutfağın içinde ve bir kısmı görülen bahçede, bulunan bütün bu bitkiler

önemli göstergelerdir. Oyunda yer alan bitkiler oyunun geçtiği ülkenin doğal

bitki örtüsünde yer almaktadır. Bu bitkilerin ayrıntılı ve gerçekte olduğuna

uygun seçilmeleri gerçekçi bir atmosfer yaratmak için önemlidir.

Strindberg’in aralarında sayıldığı Matmazel Julie oyunu gibi gerçekçi-

natüralist oyunlar kişiyi belirleyen çevre etmenlerini, oyunlarda yansıtmak

konusunda gerçeğe sadık kalarak, insanın içinde yaşadığı çevreyi ayrıntılı

çizip, insanı belirleyen dış koşulların önemini vurgulamaya çalışmaktadırlar:

Realist sanat, -tıpkı fizik, kimya, fizyoloji gibi, insana egemen olan iç-

dış koşulların değişmez yasalarını saptamaya çalıştı; insanı incelerken

bilimin yöntemini benimsedi. Bu bilimsel tavır Hippolyte Taine

tarafından "gözlem, hipotez ve hipotezin deney ile sınanması" olarak

açıklanmıştı. Emile Zola'nın bilimsel gerçekçiliği, Taine'in görüşlerine

dayanır. Zola, bu etki altında, malzemesine doğadaki organik yapıya

bakar gibi bakmakta, ayrıntıları saptamakta, yorumlayıcı ve düzenleyici

değil, salt gözlemci olmaya özen göstermektedir. Zola'nın toplumu ve

insanı incelerken bilimsel yöntem kullanılmasına ilişkin görüşleri ve

toplum yapısını doğa yapısı gibi görmesi Natüralizmin asal ilkesini

oluşturmuştur. 25

24Joseph CAMPBELL Yaratıcı Mitoloji.Çev:Kudret Emiroğlu,(İstanbul:İmge

Kitabevi,2003), S.53.

25 Sevda ŞENER. Dünden Bugüne Tivatro Düşüncesi .(Eskişehir: Anadolu

 40

Aynı zamanda oyunda yer alan bitkilerin özelliklerine baktığımızda genelinin

içki yapımında kullanılan özler içermesi önemlidir. Yazdönümü gecesinin

ritüel ve esrik yanının bir göstergesidir:

Lombardiya: İtalya yarım adasında bölge, kuzeyde isviçre sınırı,

güneyde Poe ırmağı, batıda Maggiore Gölü, doğuda Garda Gölü ile

çevrilmiştir. Bu bölgede, oyunda daha sonra sözü edilecek olan,

Como’nun da içinde yer aldığı dokuz tane il, beş tane göl vardır.

Lombardiya kavağı sert iklimli bu bölgede yetişen bir kavak türüdür26

Huş Ağacı: Kuzey yarı kürenin soğuk ve ılıman bölgelerinde yetişen

ağaç veya ağaçcık. Boyu 10-25metre arasında olan bu ağacın kabuğu

3,4 yaşına kadar esmer ve kaygan, sonra gümüşi beyaz olur. Yaşlı

ağaçlarda kabuk siyahımsı ve çatlaktır. Yapraklar küçül, hafif ve

hareketli, dalcıklar sarkık, yaprak döküntüsü azdır. Çok bol ve tatlı olan

özsuyundan şeker ve alkollü içki elde edilebilir. 27

Ardıç Ağacı: Her mevsimde yapraklı ağaç veya ağaççık. Ilıman ve

soğuk bölgelerde yetişir. Tıpta ve aşçılıkta kullanılan üzümsü meyveler

verir, odunun kuru damıtılması ile elde edilen katran ardıç katranı adını

Üniversitesi Basımevi,1991), S.188.

26 Safa KILIÇOĞLU,Nezihe ARAZ, Hakkı DEVRİM.Meydan Larousse(istanbul :

Meydan Yayınevi,1969),Cilt:8, S.46.
27 A. g. e. Cilt:6, S. 65.

 41

taşır ve deri hastalıklarında öldürücü olarak kullanılır. Tütsü için

kullanılan bir çeşit sakız vereni (İspanyol sediri) vardır. Yabani

meyveler ile şekerden yapılan, ardıç yemişi ve pelin ağacının

tomurcuklarıyla kokulandırılan mayalanmış içki ardıç likörü olarak içki

sanayisinde yer alır.28

Matmazel Julie, oyun boyunca çiçeklerden ve doğanın göstereni olan

bitkilerden etkilenecek ve kendini doğal dürtülerine kaptıracaktır.

Mutfak: Bütün oyun bu değişmez mekanda geçmektedir. Üç kapının da bu

geniş mutfağa açılıyor olması aksiyon açısından işlevseldir. Oyun boyunca;

oyun kişilerinin giriş çıkışları, yalnız kalışları, sıkışmışlıkları bu üç kapıyla

çevrili oyun mekanında gerçekleşir. Görünen anlamıyla burası yemeklerin

hazırlandığı konağın alt katıdır. Mutfağın içinde yer alan eşyalar mutfağın

işlevsel olarak kullanıldığını göstermektedir. Masa, ocak, bulaşık teknesi,

raflar ve soğutucu dolabı gibi ayrıntılar ile döşenmiş olması nedeniyle

oldukça gerçekçi bir atmosfer oluşturmaktadır. Mutfakta yer alan iki oda

kapısı, iki uşağın yatak odalarına açılmaktadır. Jean ve Kristin’in çalışma

mekanları olmasının dışında, mutfağın onların yaşam alanları olması, onları

tanıdıkları bu mekanda güçlü kılmaktadır. Julie için ise mutfak, tanımadığı

ve içinde tuzaklara düşeceği bir sınav alanıdır.

Bu mekanın dışa açılan bir kapısı olması özel bir anlam ortaya

28 A. g. e. Cilt:1.S.65.

 42

çıkarmaktadır. Konağın alt katıdır ve oyunun sonlarında yukarıdan gelen

tıkırtılar duyulacaktır; ancak üst kata çıkmak için mutfağın içinde bir kapı ya

da merdiven bulunmamaktadır. Bir bölümü görülen bahçe ile bağlanan bu

kapıdan anlaşılmaktadır ki, bu iki ayrı yaşam alanı alt ve üst kat birbirleriyle

görünürde bir bağlantı içermemektedir. İki kanatlı kapının üstünde bulunan

zil ve konuşma borusu dışında üst katla bağlantıya geçilecek hiçbir

doğrudan yol yoktur. İlerleyen bölümlerde Matmazel Julie’nin odasına gidip

eşyalarını toplayarak geri dönmesi ve çalan zil ile Kont’un üst katta

olduğunun anlaşılması dışında, mutfak sadece bahçeye açılan kapalı bir

mekandır. Üst kata dair oluşabilecek bütün imgelem, sözcükler ve orda

yaşayan soylu sınıf sayesinde olacaktır. Üst katın bilgisi vardır ancak

görüntüsü yoktur. Üst kat soylu efendilerin yaşadığı alan, mutfak evin

işleriyle uğraşan uşakların yaşadığı alandır. Yine sadece seslerin geldiği

ambar ya da ahırda ise toprakla ve ahırla uğraşan - köylülerin - çalışanların

yaşam alanları vardır.

Bu yerleştirme Jean’ın daha sonra Cennet’e benzettiği konak imgesiyle

bütünleşecek ve üst kat Tanrı’nın yaşadığı cennet, mutfak ise ilk günah

yüzünden insanın Aden ülkesinden atılarak gönderildiği dünya olarak

karşımıza çıkacaktır. Julie, üst katın dokunulmaz alnından dünyaya düşüş

yapacak ve güç savaşının içinde kendini var etmeye çalışacaktır. Çiçekler ve

ağaçlarla kuşatılmış mutfak göstergesi bu alanın doğayı temsil ettiğini,

buradan hareketle de tüm uygarlığa rağmen insanın doğada, doğa

kanunlarına göre yaşayan bir canlı olduğu anlamını çağrıştırır. Doğa vahşidir

 43

ve güçlü olan hayatta kalır önermesi, Julie’nin mutfakta yaşayacağı olaylar

nedeniyle oyunun ilerleyen bölümlerinde güçlü bir önermeye dönüşecektir.

Jean hep gördüğü rüyada kendini karanlık bir ormanda bir ağacın altında

uyurken görür. Jean’ın rüyasında gördüğü orman göstergesi ile içinde

yaşadığı mutfak örtüşmektedir. Jean oyun boyunca karanlık ormandan

kurtulup, ağacın tepesindeki altın yumurtalara ulaşmak isteyecektir.

Rüyasından hareketle hep kont olmak isteyen Jean’ın, olmak istediği yer üst

kattır. Ancak içinde yaşadığı karanlık ve tehlikelerle dolu ormanda yaşamaya

devam edecektir.

 Doğa >İnsan

Cupido: Mutfağın dışarıya açılan kapılarından bir bölümü görülen Cupido’lu

çeşme, oyunun çatısını oluşturacak aşk üçgenleri için önemli bir göstergedir.

Cupido, Yunan aşk tanrısı Eros’un Latince karşılığıdır. Adı arzu anlamına

gelir. Atmosfer adına oyun boyunca göreceğimiz aşkın ve tutkunun sembolü

olan Eros heykeli kanatları, elinde okları ve yayı olan bir oğlan çocuğu

heykelidir:

...Eros tanrı evrensel bir ilkeden, insanları oklarıyla kovalayan ve

yaralayan kanatlı, alaycı ve yaramaz, giderek tehlikeli bir çocuk

biçimine girmiş, bu biçimle de günümüze kadar gelmiştir...29

Eros, ilkçağın en eski metinlerinden beri evrende birleşme ve üremeyi

29 Azra ERHAt.Mitoloji Sözlüğü.(İstanbul:Remzi Kitabevi,2000),S.106

 44

sağlayan doğal bir güç olarak karşımıza çıkar. Hesiodos yaratılışı anlatırken

Khaos’tan hemen sonra Eros’un var oluş hikayesini anlatır:

Khaos’tu hepsinden önce var olan,

Sonra geniş göğüslü Gaia, Ana Toprak...

Ve sonra Eros, en güzeli ölümsüz tanrıların,

O Eros ki elini, ayağını çözer tanrıların,

Ve insanların da, tanrıların da ellerinden alır

Yüreklerini, akıl ve istem güçlerini 30

Oyunun Jean-Julie-Kristin /Julie-Jean-Nişanlı/ Kont-Kontes-Aşık/ arasında

varolan ilişkilerin, Cupido(Eros) heykeli, taşıyıcısı olduğu aşk ve tutku

anlamlarıyla karşıtlığı ya da benzerliği boyutunda, anlamlarını

nitelemektedir. Mutfak, toplumsal hayatın yaşandığı dünya anlamını taşıdığı

için heykelin avluda olması ve sadece bir bölümünün görülüyor olmasından

hareketle, duyguların toplum hayatında yeri olmadığı gibi bir sonuca

ulaşabilmemiz mümkündür.

Duyguların, İnsan gerçeğinde yer almasına rağmen toplumsal yaşantı içinde

yer almaması ya da baskılanmak zorunda kalması önemli bir anlam

oluşturmaktadır. Julie’nin yaşamak istediği aşk dışında, oyunda yer alan

bütün kişiler, aşkı gerçeklerinden çıkarırcasına geriye atmaktadır. Toplumsal

hayatın içindeki güç dengesini korumak adına insanın kendi doğal dürtülerini

reddetmesi zorunluluğu karşımıza çıkmaktadır.

30 HESİODOS,Theogonia,Çev:Azra Erhat ,Sabahattin Eyüpoğlu,(Ankara:Türk Tarih

Kurumu, 1977), S.116.

 45

 Toplumsal Hayat > Duygu

Eros, kavram olarak Freud’un bilinç- bilinçaltı tanımlamalarında karşımıza

çıkan anlamıyla Julie’nin yazdönümü gecesi boyunca yaşadığı olayların

ateşleyicisi olan arzu tatminine yönelik tavırlarını ve mutfak içinde kaldığı

sürece yaşanan toplumsal değerler ile insani arzuların çatışmasını

anlamlandırmamızda önemli bir göstergeye dönüşecektir.

Freud içgüdü sayısını sınırlamaya çalışmamış, onları iki kategoriye

ayırmıştır; yaşam içgüdüleri ve ölüm içgüdüsü. Yaşam içgüdüleri (life

instincts -eros) açlık, susuzluk, cinsellik gibi kendini korumaya ve türün

devamını sağlamaya yönelik faaliyetleri kapsar. Bunlar libido yoluyla

ortaya konan, hayatın sürmesini sağlayacak yaratıcı güçler ve enerji

şekilleridir. Ölüm içgüdüsü (death instinct- thanatos) yıkıcı bir güçtür.

Mazoşizmde veya intiharda olduğu gibi içe yönelik veya saldırganlık

veya nefrette olduğu gibi dışa yönelik olabilir.31

Julie’yi saran dış koşulların yanında onu belirleyen ruhsal yapının

sergilenmesinde, bahçedeki eros heykeli önemli bir gösterge durumundadır.

Julie, oyun boyunca, Jean ile bahçeye, ambara ya da kayıkhaneye gitmek

istemektedir. Ancak Jean onu mutfakta tutmak konusunda kararlı davranır.

Bahçedeki eros heykelinden hareketle oyundaki mekanların, Julie’nin ruhsal

yapısının sembolleri olduğu üzerinde durduğumuzda; Freud’un id, ego ve

süperego kavramlarının tanımlarından yaralanabiliriz:

31 Duane P. SCHULTZ, Sydney Ellen SCHULTZ. Modern Psikoloji Tarihi.Çev:

Yasemin Aslay. (İstanbul:Kaktüs, 2002), S. 527, 528.

 46

bilinçaltı kavramına karşılık gelen id, kişiliğin en ilkel ve en az

ulaşılabilir bölümüdür. Id'in güçlü etkileri arasında cinsellik ve

saldırganlık içgüdüleri gelir: "Biz buna kaynayan coşku dolu bir kazan,

bir kaos diyoruz". Freud şu şekilde devam eder: "id elbette düşünüp

doğru karar vermenin değerini bilmez: iyi veya kötü, erdem, ahlaklılık

yoktur”

 (...)

Id'in istekleri ve gerçek koşullar arasında etkili ve uygun bir ilişkili

gerçekleşmelidir. Id ve dış dünya arasında arabuluculuk görevi yapan

ego bu ilişkiyi kolaylaştırır. Ego id’in denetimsiz ve ısrarlı tutkularının

tersine, makul veya mantıklı ile kastedilen anlamları temsil eder.

 (..)

Id gerçeklikten haberdar olmadan, denetimsizce ister; ego gerçeklikten

haberdardır, gerçekliği kavrar ve onu yönetir, çevreyi dikkate alarak id'i

denetim altına alır.

 (..)

Freud’un teorisinde kişilik yapısının üçüncü parçası süperego'dur.

Süperego, ilk çocukluk yıllarında, davranış kurallarının, içerisinde

ödüllerin ve cezaların sindirildiği bir sistem yoluyla ebeveyn tarafından

öğretilmesiyle gelişir.

 (...)

Süperego "ahlaki kısıtlamaların hepsini, mükemmelliğe doğru bir

çabanın savunuculuğunu temsil eder; kısaca, süperego insan hayatının

yüce yanları olarak tanımlanan şeyleri zihinsel olarak mümkün

olduğunca fazla kavrayabilmemizdir"

 (...)

 47

Süperego'nun id ile bir çatışma içinde olduğu açıktır Ego'dan farklı

olarak, süperego sadece id'in doyumunu ertelemekle kalmaz; bu

doyumu tamamen engellemeye çalışır.32

Heykelin yer aldığı bahçe burada karşımıza bilinçdışı olarak çıkmaktadır. Bu

noktada İd-Ego-Süperego/ Bahçe-mutfak-üst kat olarak yerleştirilmiştir.

Bahçe Eros’un ve daha sonra intihar için Julie’nin çıkacağı ve oyun

zamanından önce nişanlısını kırbaçladığı; yani ölüm içgüdüsünün temsilcisi

Thanatos’un da yer aldığı bilinçdışı alana denk düşmektedir. Bu nedenle

dürtüleri temsil eden bir alandır. Konak yasalarını belirleyen Kont’un

yaşadığı üst kat özellikle onun kurallarına en çok uyan Kristin kaynaklı

Süperego alanıdır. Mutfak ise iki dünya arasında yer alan bilinç dünyası

diyebileceğimiz Ego’nun alanıdır.

Bu anlamlandırmamızda Julie’nin oyunun sonunda babası ile ilgili

duygularını açıklarken 546.replikte kullandığı “bilinçaltı” sözcüğü neden

teşkil etmektedir.

Oyun mekanın, oyun kişisini belirleyen dış etkenler dışında, iç dinamiklerine

de göndermeler yaptığını ve buradan hareketle Gerçekçi-Natüralist

oyunlarda oyun kişisini ruhsal yapısının da belirlediğini söylememiz mümkün

olacaktır.

Çevre koşulları yazgısal bir güç kazanmış, oyun kişisini, üstesinden

32 A. g. e. S. 529,530.

 48

gelemeyeceği engellerle kuşatmıştı. Kahramanlarının kişiliklerini, ruh

durumlarını, ince ayrıntıları ile yansıtmayı başaran yazarlar dış etmenler

yanında, onların istenç dışı iç koşulları üzerinde de durdular. 33

Psikoloji insanı belirler.

Önermeler:

Tanrı>İnsan V Tanrı ≡ Doğa ⇒⇒⇒⇒ Doğa� İnsan

Psikoloji � İnsan V Toplum � İnsan ⇒⇒⇒⇒ Edilgenlik ⊂ İnsan

Duygu ⊂ İnsan

33 Sevda ŞENER. Yaşamın Kırılma Noktasında Dram Sanatı.

(İstanbul:Y.K.Y,1997),S.30.

 49

ANLAMBİRİM I

I.1 “Matmazel Julie bu akşam çılgın yine, iyice çılgın”

(Kristin, ocak başında tavada bir şeyler kızartmaktadır. Üstünde

açık renk, pamuklu bir giysi ile büyük bir önlük vardır. Üstünde

uşak giysileri ile Jean girer; elindeki bir çift mahmuzlu binici

çizmesini göze görünen bir yere bırakır.)

1 JEAN: Matmazel Julie bu akşam çılgın yine, iyice çılgın...

2 KRlSTIN: Eee, döndün demek?

3 JEAN: Kont'u istasyona bıraktıktan sonra döndüm, bir dans edeyim

diye ambara uğradım. Kimi göreyim, bizim küçük hanım koruyucu ile

işi ilerletmiş. Beni görür görmez fırladı yerinden, dansa kaldırdı. Ne

biçim dans etmek o, hayatımda görmedim! Çılgın.

4 KRISTIN: Hep çılgındır o zaten; hem geçen akşam nişanı bo-

zulduktan sonra böyle kötü oldu.

5 JEAN: Doğrusu matrak iş. Adam zengin bile değildi, ama hiç değilse

efendi biriydi. Eh işte, herkesi beğenmez bunlar!(Masanın kenarına

ilişir) Neyse... bizim şey... küçük hanım, babasıyla birlikte yakınlarını

görmeye gitmiyor da evde yamakları ile birlikte kalıyor, tuhaf biraz.

6 KRISTIN: Nişanlısıyla kopan o patırtıdan sonra çekiniyordur belki

de...

7 JEAN: Belki... Az çok akıllı adamdı yani. Ne olup bittiğini bir bilsen

Kristin. Kendi gözlerimle gördüm, hiç çaktırmadan tabii.

8 KRISTIN: O ikisini mi gördün?

 50

9 JEAN: Ne sandın! Bir gece ahırın avlusunda rastladım o ikisine.

Matmazel Julie, kendi deyimiyle, "idman yaptırıyordu" ona. Nasıl

biliyor musun? Kırbacının üstünden atlatıyordu, hani bir köpeği nasıl

eğitirsin, işte öyle. Adam iki kez atladı kırbacın üstünden; her

seferinde de bir kırbaç yedi, küçük hanımın canı sıkılıyor diye. Ama

üçüncü atlayışa gelince kırbacı Matmazel Julie'nin elinden kaptığı gibi

paramparça etti. Sonra da çekti gitti.

10 KRISTIN: Bak sen, neler olup bitmiş! Hiç farkında bile değilim!

11 JEAN: Yaa, işin aslı bu...

Göstergeler:

�Çılgınlık: Oyun çılgın sözcüğü ile açılır. Oyun başladığında sahnede

olmayan Matmazel Julie’den bahsedilir ve onun “yine” ve “iyice” çılgın

olduğu söylenmektedir. Bu tanımlama Matmazel Julie karakterinin yalnız bu

özel gece de değil, diğer zamanlarda da çılgın olduğunu göstermektedir.

Çılgın indeks anlamıyla bakıldığında; toplum tarafından kabul görmüş

davranış kalıplarına,norm ve geleneklere aykırı, kabul görenden farklı

davranışlarda bulunan kişilere yapılan bir tanımlamadır. Çağrışımsal

anlamları; garip, tuhaf, normal olmayan gibi çoğaltılabilir.

 Çılgın:aşırı davranışlarda bulunan,deli,mecnun...34

34 Prof.Dr. Hasan EREN ve Diğerleri.Türkçe Sözlük (Ankara:Türk Dil kurumu

Yayınları, 1988),Cilt I, S.303.

 51

Matmazel Julie oyun boyunca kendi sınıfına uymayan davranışlar sergiler:

Soylu olmasına rağmen, babasıyla akrabalarını görmeye gitmeyip, uşakların

ambardaki eğlencesine katılır, onlarla dans eder, Jean ile aynı masa da

oturup içki içer. Üstelik birayı şaraba tercih edecek kadar kendi sınıfına

uymayan davranışları sergiler. Konağın uşağı olan Jean ile yakınlaşır.

Oyunun ilerleyen bölümlerinde Jean ile cinsel bir birliktelik yaşayacak kadar

çok “çılgın” davranışlar gösterecektir.

Jean’ın, Matmazel Julie’nin nişanlısını kırbaçlaması ile ilgili hikaye Julie’nin

çılgınlığını başka bir boyuta taşımaktadır. Matmazel Julie taşıdığı cinsel

kimlik de sıra dışı ve “anormaldir”. Nişanlısını bir köpeği eğitir gibi

kırbaçlaması kadın–erkek ilişkisi adına “çılgın” bir davranıştır. Bu hikaye

Julie’nin daha sonra kendisinin de anlatacağı gibi erkeklerden nefret ettiğinin

bir göstergesidir. Julie annesi tarafından bir erkek düşmanı şeklinde

yetiştirilmiştir. Bir erkeğin kölesi olmayacağına dair annesine verdiği söz

nedeniyle Julie’nin erkeklere normalden ve kabul görünenden farklı

davrandığını anlarız. Çılgınlık kavramıyla tanımlanan bütün davranışlar

Julie’nin içinde bulunduğu toplumun kurallarının dışında davrandığını

göstermektedir. Tüm bu davranışlar Julie’yi çılgın olarak tanımlamalarına

neden olmaktadır.

 Çılgın ≡ Toplum Dışı

Oyun süresince Julie ile ilgili bütün tanımlamalarda Julie’nin anne ve

babasının adının geçmesi Julie’yi kendiyle değil ebeveynleriyle tanımlama

 52

tavrı ve onun bütün ölçüsüz, taşkın, oyunbaz tavırları, Jean’ın anlattığı

masallardan etkilenmesi, çevresini algılayamamış bir kız çocuğu olduğunu

söylememize zemin hazırlar. Julie henüz büyümemiş ve bir kimliğe sahip

olamamıştır. Kimi zaman annesinin doğrularıyla kimi zaman babasının

doğrularıyla, kimi zaman ayrıldığı nişanlısının doğrularıyla kimi zaman da

Jean’ın doğrularıyla hareket eden, kendine ait tutarlı bir davranış biçimi

geliştirememiş bir çocuk gibidir. Erginleşemeyen ve bir benlik kazanamayan

bu çocuk duyduğu fakat içselleştiremediği kimi zaman birbiriyle çelişen bir

çok fikri kendi hayatında uygulamaya çalışmaktadır. Çevresindeki

gerçeklikleri görmeyi reddetmesi, oyunları gerçeğin yerine koyması, sınıfsal

ve cinsel kimlik olarak konumlanamaması onu büyük yıkımlara

sürüklemektedir. Julie, içinde bulunduğu ortamı tanımaz ve ona ayak

uyduramadığı içinçılgın diye nitelendirilir.

 Çılgın ≡ Çocuk x Toplumsal Kimlik

Oyun süresince çılgın olan Matmazel Julie’nin neden böyle olduğunu

açıklayan geçmişine dair açıklamalar yapılmaktadır. Julie’nin çılgın

olmasından çok niye çılgın olduğunun altı çizilir. Çılgınlık bir çok tanımla bir

anlam ifade etmeye başlar. Julie çılgındır çünkü:

Julie Annesi tarafından bir erkek gibi yetiştirilmiştir. Erkekler dünyasında

kadının erkekle eşit olduğunu ispat etmek için hayatı süresince bir çok

“çılgınlık “ yapmış olan Kontes, kızını bir erkek gibi giydirmiş, onu erkek gibi

 53

davranmaya zorlamıştır. Matmazel Julie biyolojik olarak bir kız çocuğu iken

sosyal ortamda bütün edimleri bir erkek çocuğu gibidir. Julie, bu noktada

hem dişi hem de erkek, iki cinsin özelliklerini de içinde barındıran “bir şey” ve

bundan dolayı bir çılgındır.

Babası soylu sınıftan bir Kont , annesi ise alt sınıftan bir kadındır. Doğduğu

andan itibaren bir çatışmayı kanında taşımaktadır. Doğduğu dönem

nedeniyle arada kalmışlığı barındırır bünyesinde. Yıkılmaya başlayan

Aristokrasi ile yerine özgürlükler vadiyle gelen liberal düşünceyle kendini

ifade eden burjuvazinin savaş alanında Julie doğmuştur. Her iki tarafın

arasında sınıfsal konumunu netleştirememiş bir kişidir. Bu noktada Julie

tanrı (soylu)baba ile insan (alt sınıftan) annenin ürünü olan tanrı-insan bir

kahramandır.

Jean Kristin’e Julie’den bahsederken 5. replikte “Neyse... bizim şey... küçük

hanım”demiştir. Şey olma durumu Julie için hem olmamışlığın bir ifadesidir

hem de tanımlanamamaktır çünkü tanımlar arasıdır.

Çılgınlık göstergesinin Yunan mitlerindeki arketipsel bağlantısına bakacak

olursak çılgınlığın aklı arkada bırakarak duyguların ve dürtülerin hakim

olduğu anlar olduğunu söyleyebiliriz. Çılgınlık yananlam olarak duyguların

hakimiyeti olarak karşımıza çıkar. Campbell, Kahramanın Sonsuz Yolculuğu

adlı eserinde çılgınlıkların duyguların egemenliğinin sürdüğü anlar olduğunu

söylemesi, Julie’nin çılgınlığını anlamamızı sağlamaktadır. Julie de

yazdönümü gecesinde duyguların peşine takılıp çılgınlıklar yapacaktır :

 54

Plutarkhos, Kibele'nin esrimelerinin, Dionysos'un Bakkhos çılgınlığının,

Musaların esinlediği şiirsel çılgınlığın, tanrı Ares'in (=Mars) savaşçı

çılgınlığının ve hepsinin en şiddetlisi olan aşk çılgınlığının yanı sıra

Pan'ın orji ayinlerinin esrimelerini de, aklı tersyüz edip yıkıcı-yaratıcı

karanlığın güçlerini serbest bırakan tanrısal "coşkular" arasında sayar.

35

Euripides’in Bakkhalar36 oyununda Agaue, kendine geldiğinde kendi oğlunu

parçaladığını fark edişi gibi Julie de yazdönümü gecesi bittiğinde sabah

kendisiyle ve gece boyunca yaptıklarıyla yüzleşecek ve farkındalık

yaşayacaktır. Dürtüleriyle hareket etmiş ve aklını arkaya atmıştır. Esrik

tavırları yüzünden bilinç düzeyinde bir farkındalık yaşamamaktadır.

Duygularının peşinden sürüklenen insan onulmaz acılar yaşar.

 Akıl X Duygu

�Çizme: Kont’a ait olan mahmuzlu binici çizmesi oyun süresince jean’ın

koyduğu yerde kalacak ve Kont oyunda hiç görülmese de mahmuzlu

çizmeler onu sahnede var olan bir kişi gibi temsil edecektir. Çizmeler bu

noktada bir nesne değil bir kişi gibi görev yapmaktadırlar.Tabu olan kişiye ait

35 Joseph CAMPBELL.Kahramanın Sonsuz Yolculuğu.Çev:Sabri Gürses.(İstanbul:

Kabalcı,2000),S.98-99
36 Euripides.Bakkhalar.Çev:Sabahattin Eyüpoğlu(İstanbul:İş Bankası

Yayınları,2003)

 55

tabu nesnesidir. Binici çizmeleri ilk anlamıyla koncu dize veya dizden

yukarıya kadar çıkan deriden veya lastikten yapılmış ayakkabı olarak

tanımlanabilir. Binici çizmeleri mahmuzlu olması nedeniyle topraktan çok

atlarla bağlantılıdır. İkonik anlamıyla imge olarak çağrıştırdıklarıyla bakarsak;

ata binicisi, toprak ağalığı, feodalizm, mahmuzları nedeniyle emreden,

zulmeden, kontrol eden olarak çoğaltılabilir. Arketipsel bir bağlantı kurarsak

Tanrısal olanlar mitlerde İnsanların bağımlı olduğu toprağa ayak basmamak

için dünyaya indiklerinde seyahatleri boyunca at üzerinde kalarak ayaklarını

yere değdirmezlermiş;

“Finn MacCool'un oğlu Oisin, bir gün adamlarıyla birlikte Erin'in

ormanında avlanırken, Gençlik Ülkesi Kralı'nın kızıyla karşılaştı. Oi-

sin'in adamları, efendilerini Üç köpekle bırakarak ilerilere gitmişti. Ve

onun karşısına da güzel bir kadın gövdesi, ama bir domuz kafası

taşıyan gizemli bir yaratık çıktı. Kız domuz kafasının bir Kelt rahibinin

büyüsü yüzünden olduğunu ve onunla evlenir evlenmez kaybolacağını

söyledi. "Eh, başına gelen buysa," dedi Oisin, "ve benimle evlenmek

seni kurtaracaksa, domuz kafası üzerinde çok durmayacak

Domuz kafası gecikmeden halledildi ve beraber Tir na n-Og'a, Gençlik

Ülkesi'ne yola çıktılar. Oisin orada birçok mutlu yıllar boyunca krallık

yaptı. Fakat bir gün doğaüstü gelinine dönüp şöyle dedi: "Bugün

babamı ye adamlarını görmek için Erin'de olmak istiyorum."

 " Gidersen," dedi eşi, 've Erin toprağına ayak basarsan, geri gele-

mezsin ve yaşlı kör bir adam olursun. Buraya geleli ne kadar oldu sa-

nıyorsun?'

 56

" 'Herhalde Üç yıl: dedi Oisin.

 " 'Üç yüzyıl oldu benimle bu krallığa geldiğinden bu yana. Eğer Erin'e

gitmen gerekiyorsa, yanına bu küheylanı vereceğim; ama bu

küheylandan inersen ya da ayağın Erin toprağına değerse, küheylan o

an geri gelecek ve bıraktığı yerde, yoksul yaşlı bir adam olarak kala-

caksın.'

" 'Korkma, geri döneceğim: dedi Oisin. 'Dönmek için nedenlerim yok

mu? Ama gidip de bir kez daha Erin'deki babamı, oğlumu ve dostlarımı

görmeliyim; uzaktan da olsa görmeliyim.

 "Kız, Oisin için küheylanı hazırladı ve 'Bu küheylan seni nereye

istersen götürecek: dedi.

"Oisin, küheylan Erin toprağına ulaşıncaya dek durmadı'; ve

Münster'deki Knock Patrick'e, inekleri güden bir adam görünceye dek

ilerledi. ineklerin otladığı yerde geniş, düz bir taş vardı.

 " 'Buraya gelip: dedi Oisin çobana, 'bu taşı ters çevirir misin?'

 " 'Doğrusu, hayır: dedi çoban, 'çünkü ne ben ne de benim gibi yirmisi

kaldıramaz onu.'

 "Oisin taşa yaklaştı ve eğilip tutarak onu çeviriverdi. Taşın altında bir

deniz kabuğu gibi sarmallanan bir Fenian boynuzu (barabu) vardı Ve

Erinli Fenianlardan biri borabu'yu üflediğinde, diğerlerinin Ülkenin

neresinde olursa olsun hemen toplanmaları adetti.

" 'Bana şu boynuzu getirir misin?' dedi Oisin çobana.

" 'Getiremem: dedi çoban, 'çünkü ne ben ne de benim gibiler onu

yerden kaldıramaz.'

"O zaman Oisin boynuza yaklaştığı ve eğilip eline aldı; fakat üflemede

o kadar acele etti ki, aklı başından gitti ve eğilirken kayınca bir ayağı

 57

toprağa değdi. O anda küheylan kayboluverdi ve Oisin toprağa kör bir

adam olarak düştü”37

İnsanların mahkum olduğu dünya toprağına ayağını dokunduran Oisin tekrar

insan olmuş ve onun, o ana kadar yerle temas etmesine engel olan

küheylan yok olmuştur. Tanrılara has olan zamansızlık ve ölümsüzlük

özelliği toprağa ayağını bastığında yok olmuş ve Oisin yaşlanmış ve kör

olmuştur. Bu arketipsel bağlantı da ata binmenin ve ayağını yere

değdirmemenin tanrısal olanlara ait bir edim olduğunu göstermektedir.

Tanrılar bilgiye sahiptirler ve ölümsüzdürler. Oysa ki toprağa bağımlı olan

insan ölümlüdür ve tanrısal bilgiye sahip değildir.

“Kahramanı yerle birebir temastan uzak tutmak, ama yine de dünya

insanları arasında gezinmesini sağlamak üzere, tecrit edici at fikri,

doğaüstü güç taşıyanların sıkça aldıkları temel önlemin canlı bir ör-

neğidir. Meksika imparatoru Montezuma ayağını yere hiç değdirmedi;

her zaman soyluların omuzlarında taşınırdı ve yere inmek isterse

yürümesi için gösterişli bir halı serilirdi. Iran şahı. sarayı içinde baş-

kasının dokunamadığı halılar Üzerinde gezinirdi; onun dışında hiç

yürürken görülmemişti, hep ya bir arabadaydı ya da at sırtındaydı.

Daha eskilerde, ne Uganda kralları, ne anneleri, ne de kraliçeleri ya-

şadıkları geniş yerlerin dışında yere basarken görülebilirdi. Gittikleri her

yere Bufalo kabilesinin, bazısı bu yüksek şahsiyetlere yolculukta da

eşlik eden ve yükü sırasıyla devralan erkeklerinin omuzlarında ta-

37Joseph CAMPBELL.Kahramanın Sonsuz Yolculuğu.Çev:Sabri Gürses.(İstanbul

:Kabalcı,2000), S. 254, 255.

 58

şınırlardı. Kral, taşıyıcısının boynunda her bir bacağı omuzların

Üstünde ve ayakları taşıyanın koltuk altına sıkışmış şekilde

otururdu.Bu saray hamalları yoruldukları zaman kralı, yüce ayaklarını

yere değdirmeksizin bir başka adamın omuzlarına geçirirdi.”38

"Belli ki, kutsal ya da tabu kişilerde bulunması gereken kutsallık,

büyüsel meziyet, tabu ya da gizemli nitelik diyebileceğimiz o şey, ilkel

filozof tarafından, kutsal kişinin bir Leyden kavanozunun elektrik

yüklenmesi gibi yüklendiği bir fiziksel bir öz ya da sıvı olarak kabul

edilir; ve kavanozdaki elektriğin iyi bir iletkene sürtülerek akıtılması gibi,

kişideki kutsallık ya da büyüsel meziyet de, bu kurama göre büyüsel

sıvı için mükemmel bir iletken hizmeti gören toprağa sürtünmeyle

akıtılabilir. Bu yüzden yükün boşa gitmesini engellemek için, kutsal ya

da tabulu kişinin yere değmesi engellenmelidir; elektriksel dille, eğer

ufak bir şişe gibi ağzına dek dolu olduğu değerli öz ya da sıvısı

boşaltılmayacaksa, yalıtılmalıdır. Ve birçok durumda tabulu kişinin

yalıtımı yalnız kendi yararı için değil, diğerlerinin yararı için de bir

önlem sayılır; çünkü kutsallığın meziyeti bir bakıma en küçük bir

dokunuşun bile, harekete geçirebileceği güçlü bir patlayıcı olduğundan,

yaygın korunma için, değdiği her şeyi yakıp kavurmasın ve yok etmesin

diye onu dar sınırlar içinde tutmak gerekir.”39

Bu noktada Kont’un bir Tanrı’yı simgelediği sonucunu bu çizmeler sayesinde

destekleyebiliriz. Bu göstergenin anlamı daha sonraki anlambirimlerde

38 A. g. e. S.255.
39 A. g. e. S.256.

 59

Jean’ın, konağı, cennet bahçesine benzetmesi ile pekişecek ve Kont, Tanrı

imgesiyle aynı anlamları taşıyacaktır. Oyunun sonunda Kont’un zili çalması

ile tam bir itaat ruhuna bürünen Jean’ın tavrı Kont’un tabu bir varlık; tanrı

olduğu göstergesini destekleyecektir. İnsan tanrı karşısında güçsüz bir

varlıktır. Kont’un simgesi olan mahmuzlu çizmeler bile korku salmak için

yeterlidir. İnsanoğlu bu noktada korkuyla irkilir.

Tanrı ≡ Güç İnsan=Güçsüzlük

Tanrı x İnsan

�Kırbaç: Hayvanları cezalandırmak ve itaat etmelerini sağlamak için

kullanılan kırbaç bu anlambirimde bir insana karşı kullanılmaktadır. Güce

sahip olanın elinde bulunan kırbaç binici figürünü hatırlatır. Julie de babası

Kont gibi ata binmektedir. Soyluluk tavırlarını içinde barındırır. Tanrısal olanı

içinde taşır ancak annesinden aldığı insan yanı nedeniyle de toprağa ve

ölüme bağımlıdır ve annesi gibi yere de basar. Yarı-tanrı ya da tanrı-insan

figürü ile karşılaşırız. Julie, kırbacı nişanlısına eziyet etmek için kullanır.

Kırbaç gücü ve nefreti aynı anda simgelemektedir. Julie erkeğe karşı güç

sahibidir. Kontes’in istediği gibi bir erkeğin kölesi olmaz tam tersine bir

erkeği kendine köle yapmaya çalışır. Eziyet ettiği kişi evlenecek olduğu

nişanlısı olması daha da önemlidir. Zengin olmayan ve soylu olmayan

nişanlıya kendi erkini ispatlamaya yönelik bir eylemdir. Tıpkı annesinin

babasına farklı şekillerde yaptığı gibi.

 Güçler Savaşı ⊂ Yaşam

 60

Jean, bütün olanı biteni Kristin’e anlatırken 5. replikte “herkesi beğenmez

bunlar “ diyerek bu edimi sınıfsal bir nedene bağlar. Julie hem babası

Kont’tan aldığı sınıf bilinci ile hareket etmek hem de annesinin istediği gibi

erkeklerin efendisi olmaya çalışmaktadır. anne ve baba tarafından Julie’ye

yansıyan inançlar, Julie’nin nişanlısından ayrılmasına neden olmuştur.

 Soy�İnsan

Nişanlı üçüncü atlayıştan sonra kırbacı kıracak ve Julie’yi terk edecektir.

Julie tanımadığı ve uyum sağlayamadığı toplumun içine evlilik yoluyla

katılmasının yolunu kapatmış olur. Gerektiği gibi davranmadığı için bir aileye

sahip olamaz. Kendi ailesi ile yaşadığı bütün karmaşadan sonra yeni bir aile

oluşturmayı becerecek bilgiye ve kişiliğe sahip değildir. Kendi ailesinden

öğrendiği kadın erkek iletişiminin bozuk yapısını tekrar etmeye çalışması

yaşadığı nişanlılığın başarısızlıkla sonuçlanmasına neden olur.

Bakkha kadınlarının esrik hallerinde yaptıkları gibi erkekleri parçalayan

kafalarını koparan tavırları Julie’nin çılgınlıkla nişanlısına yaptıklarıyla

benzerlik oluşturmaktadır. Dürtüleri ile ölçüsüzce hareket eden insan

kaybeder.

 �Ambar:Oyunda ambar sahnede hiç görünmez oraya gidip dönenlerin

anlattıklarından kavranılan bir mekandır. Ambar, konakta yaşayan köylülerin

yaşam alanıdır. İkonik anlamıyla tarımı, toprağı, ürünü, köylüleri, feodalizmi

simgelemektedir. Oyun zamanında ise hem toplumsal bir alandır hem de

 61

yazdönümü kutlamalarının yapıldığı ritüel alanıdır. Dans, müzik ve köylülerin

bulunduğu bir eğlence ortamıdır. Ambardaki köylü, yazdönümü gecesi,

gecenin ve gündüzün eşit olduğu bu gecede bir ritüeli yaşamaktadırlar.

Doğanın büyük gücü karşısında insan savunmasızdır ve bu gücü kabul

ederek ve ona katkıda bulunmaya çalışıp yanında olmaya çalışır.

 Doğa � İnsan

Matmazel Julie ambara yabancıdır. Bu mekanın kurallarını ve oraya ait

insanları tanımaz. Ambarda yamaklarıyla dans eder ve bu davranışı diğerleri

için alay konusudur. Çünkü Matmazel yani konağın hanımı, kendi sınıfından

olmayan insanlarla birlikte zaman geçiriyor, onlarla içki içiyor ve onlarla

kontrolsüzce dans ediyordur. Sınıfsal konumu açısından sakıncalı olan bu

tavrı aynı zamanda nişanlısından yeni ayrılmış bir genç kız içinde uygun

değildir. Julie yine nerede ne yapacağını bilmeyen ve şaşıran bir çocuk gibi

davranır. Bilmediği bir ortamda, davranmaması gereken şekilde davranarak

maceraya atılmıştır. Kahramanın kendisini bilinmeyende sınayarak benliğini

bulmaya çalışmasının ilk eşiği Julie adına ambara giriştir. Julie’nin ambarda

tanımadığı mitsel varlıkların arasındaki ilk deneyiminden sözsel boyutta

haberdar oluruz. Julie’nin tanımadığı dünyanın eşiğinden ilk atlayışını eylem

boyutunda III.Anlambirimde mutfakta göreceğiz. Bu anlamda ambar, mitsel

yolculuğun ilk basamağıdır. Julie’nin nasıl davranılması gerektiğini bilmediği

ilk eşiktir. Bu alanın yazdönümü kutlamalarının yapıldığı bir mekan olması

bu eşiğin simgesel gücünü katladığını görürüz. Julie’nin düş dünyasından ve

çocukluk çağından kurtulabilmesi için ambarda başlayan erginlenme törenini

yaşaması kaçınılmazdır.

 62

�Kont: Ambardaki kutlama Kont gittikten sonra başlamıştır. Kontun

olmadığı bu sürede şenlik başlamış düzen bozulmuş herkes konumunu

unutmuştur. Tanrının gittiğinde cennet bahçesinde Yılanın, Adem ve

Havva’ya kutsal meyveyi yemelerini teklif ettiği Tanrısız anla benzerlik taşır.

Tanrı geri geldiğinde Adem ve Havva’ya seslenir fakat onlar ağacın

arkasından konuşurlar. Çünkü tanrısal bilgiye izinsiz sahip olmuşlar ve

kendilerinin çıplak olduğunu fark edip saklanmışlardır. İyinin ve kötünün

bilgisine sahip olduklarında ilk günahı işlemişlerdir:

“RAB Tanrı'nın yarattığı yabanıl hayvanların en kurnazı yılandı. Yılan

kadına, ''Tanrı gerçekten, 'Bahçedeki ağaçların hiçbirinin meyvesini

yemeyin' dedi mi?" diye sordu. Kadın, "Bahçedeki ağaçların mey-

velerinden yiyebiliriz" diye yanıtladı, "Ama Tanrı, 'Bahçenin ortasındaki

ağacın meyvesini yemeyin, ona dokunmayın; yoksa ölürsünüz' dedi."

Yılan, "Kesinlikle ölmezsiniz" dedi, "Çünkü Tanrı biliyor ki, o ağacın

meyvesini yediğinizde gözleriniz açılacak, iyiyle kötüyü bilerek Tanrı

gibi olacaksınız."

Kadın ağacın güzel, meyvesinin yemek için uygun ve bilgelik kazan-

mak için çekici olduğunu gördü. Meyveyi koparıp yedi. Yanındaki

kocasına verdi, o da yedi. İkisinin de gözleri açıldı. Çıplak olduklarını

anladılar. Bu yüzden incir yaprakları dikip kendilerine önlük yaptılar.

Derken günün serinliğinde bahçede yürüyen RAB Tanrı'nın sesini

duydular.O’ndan kaçıp ağaçların arkasına gizlendiler. RAB Tanrı

Adem' e, "Neredesin?" diye seslendi.Adem, "Bahçede sesini duyunca

 63

korktum. Çünkü çıplaktım, bu yüzden gizlendim" dedi.RAB Tanrı,

"Çıplak olduğunu sana kim söyledi?" diye sordu, "Sana meyvesini

yeme dediğim ağaçtan mı yedin?"

Adem, "Yanıma koyduğun kadın ağacın meyvesini bana verdi, ben de

yedim" diye yanıtladı.RAB Tanrı kadına, "Nedir bu yaptığın?" diye

sordu.Kadın, "Yılan beni aldattı, o yüzden yedim" diye karşılık verdi. -

Bunun üzerine RAB Tanrı yılana, "Bu yaptığından ötürü Bütün evcil ve

yabanıl hayvanların En lanetlisi sen olacaksın" dedi, "Karnının üzerinde

sürünecek, Yaşamın boyunca toprak yiyeceksin. Seninle kadını, onun

soyuyla senin soyunu Birbirinize düşman edeceğim. Onun soyu senin

başını ezecek, Sen onun topuğuna saldıracaksın."

RAB Tanrı kadına,"Çocuk doğururken sana Çok acı çektireceğim" dedi,

"Ağrı çekerek doğum yapacaksın. Kocana istek duyacaksın,Seni o

yönetecek."

RAB Tanrı Adem'e,"Karının sözünü dinlediğin ve sana, Meyvesini

yeme dediğim

ağaçtan yediğin için toprak senin yüzünden lanetlendi" dedi"Yaşam

boyu emek vermeden yiyecek bulamayacaksın.Toprak sana diken ve

Çalı verecek,Yaban otu yiyeceksin.Toprağa dönünceye dek Ekmeğini

alın teri dökerek kazanacaksın.

Çünkü topraksın, topraktan yaratıldın Ve yine toprağa döneceksin."

Adem karısına Havva adını verdi. Çünkü o bütün insanlarına an-

nesiydi.40

40 Kutsal Kitap.Yaratılış.3

 64

Tanrının olmadığı bu günah anı ile Kontun olmadığı günah anları benzerlik

göstermektedir. Matmazel Julie,Yaz Dönümü Gecesi, Kont konakta yokken,

iyinin ve kötünün bilgisine sahip olacaktır. Gece boyu yaşanan olaylar

Matmazel Julie’yi büyütecek ancak aynı zamanda acı çekmesine de neden

olacaktır. Jean’ın, Matmazel Julie’ye oyun süresi boyunca yol göstericiliği ve

Matmazel Julie’nin Jean rehberliğinde yaşadığı olgunlaşma süreci; Jean’ın

bir gösterge olarak anlam katmanlarını arttırmaktadır. Kont’un yerinde gözü

olan Jean; Tanrı’nın yerinde gözü olan Şeytan ile benzerlikler taşımaktadır.

Şeytan’ın; Tanrı’nın gözdesi olan Adem ile Havva’ya yasak olanı

yapmasında, teşvik edici ve rehber olması ile Jean’ın Matmazel Julie’ye

yasakları ve günahları işlemesinde teşvik edici ve rehber olması benzerlik

taşımaktadır. Daha sonra da göreceğimiz gibi Jean bu mitsel bağlantıdan

hareketle; Tanrı’nın tahtında gözü olan ancak Tanrı’dan bir o kadar da

korkan Şeytan’la benzerlik taşımaktadır. Gothe’nin Faust41 oyununda

Mefistofeles’in rehberliğinde yapılan serüvenle benzerlikler daha sonraki

anlambirimlerde belirgin biçimde karşımıza çıkacaktır.

Önermeler:

Çılgınlık→→→→Toplum Dışılık

Çılgın ≡ Çocuk X Toplumsal Kimlik ⇒⇒⇒⇒Toplum Dışı

Güç Savaşı ⊂⊂⊂⊂ Yaşam

41 Johann Wolfgang GOETHE. Faust..Çev:Nihat Ülner.(Ankara:Öteki

Kitabevi,1992)

 65

Soy�İnsan V Toplum�İnsanı V Doğa�İnsan ⇒ Edilgenlik ⊂ İnsan

Tanrı≡ Doğa ≡ Güç V Güçsüzlük ⊂ İnsan V Tanrı X İnsan ⇒Tanrı� İnsan

 66

I:2”Çekme saçımı. Ne kadar huylandığımı biliyorsun.”

12 JEAN: Geçelim şimdi... Neler hazırladın sen bana, Kristin? Bir şeye

benziyordur sanırım.

 13 KRISTIN: (Jean’ın tabağına tavadan yemek koyar) Eh işte... yağsız

tarafından böbrek.

14 JEAN: (Yemeği koklar) Güzel! En sevdiğim yemek. (Tabağı yoklar)

Tabağı ısıtsaydın keşke.

15 KRISTIN: Senin titizliğin tuttu mu Kont'tan beter oluyorsun. (Jean’ın

saçlarını sevecenlikle okşar)

16 JEAN: (Bozulur) Çekme saçımı. Ne kadar huylandığımı biliyorsun.

17 KRISTIN: Seviyoruz diye yaptık, ne var...

 (Jean yemek yer. Kristin bir şişe bira getirir)

18 JEAN: Yaz dönümü gecesi bira! Yoo, teşekkürler! Bende daha iyisi var.

(Masanın gözünden sarı yaldızlı bir şişe kırmızı şarap çıkarır) Görüyor

musun, Sarı Yıldız! Hadi şimdi bir bardak getir, ama balon bardak

olsun!

19 KRISTIN: (Şarap kadehini getirir) Tanrı seni alacak kadının yardımcısı

olsun, dırdırcı herif!

 (Birayı buzdolabına koyduktan sonra, ocağın üstüne küçük bir sahan

oturtur)

20 JEAN: Saçma! Benim gibi açıkgöz birini almak için can atarsın sen.

Herkes zaten nişanlın diyor bana; sanırım bir zararını görmedim.

(şaraptan tadar) İyi, gerçekten çok iyi... Ama pek ısınmamış. (Kadehi

eliyle ısıtır) Dijon'dayken almıştık bunu. Şişe parası yok; litresi dört

 67

frank, vergisi içinde.

Göstergeler:

�Isıtılmış tabak-Balon bardak-Fransızca: Jean bu anlambirimdeki tavrı ile

bir uşaktan çok bir efendiye benzemektedir. Kristin’in ona hizmet edişi,

yemeği yeme şekli, Fransızca konuşması, İçtiği içki ve tabakta yapılan servis

Jean’ın ait olmadığı bir sınıfın yaşam şeklini benimsemesi ve yansıtması,

Julie ile ikili benzerlik ve Krıstın ile ikili karşıtlık oluşturduğunu gösterir.

Julie’de Jean gibi kendi sınıfına ait olmayan tavır ve davranışlara sahiptir.

Kristin ise Jean’ın tersine tam olarak ait olduğu sınıfın yani alt sınıfın tavır ve

inançlarına uygun davranır. Bu anlambirimde Jean’ın, Kont gibi davranması

göstereni, bize daha sonra anlatacağı rüyadaki gibi ağaca çıkarak

ölümsüzlüğü elde etmek ve gücün sahibi olmak istediğini söylediği

anlambirimlerle katlanmaktadır. Saçlarına dokundurmaktan kaçınması

göstereni kendini dış ruhu saçında olan bir tanrısal varlık gibi hissettiği

anlamına gelmektedir. Jean bir uşak olarak görevlerini bildiği gibi olmak

istediği sınıfın edimlerini de bilmektedir. Soylu kanı taşımasa da soylu gibi ya

da gücü elinde bulunduranlar gibi davranmakta ve bu bilgiye sahip olduğu

için kendini onlar gibi hissetmektedir.

 Sınıfsal Statü� İnsan Görünen ≠ Gerçek

�Saç: Jean, Kristin onun saçlarına dokununca tepkiyle engel olur ve

huylandığını söyler. Kristin ve jean’ın aralarındaki bu temas onların

 68

ilişkilerinin düzeyine dair önemli bir açık göstergedir. Jean Kristin’e

16.replikte “Ne kadar huylandığımı biliyorsun.” der. Bu eylemin daha öncede

olduğuna dair ve bu çiftin birlikteliklerine dair bir göstergedir. Daha sonraki

anlambirimlerde de karşımıza çıkacağı gibi bu çift birlikte cinsel ilişkiye

girmiş ve nişanlı sayılan bir çifttir. Saçlar yan anlam olarak başka bir

gösteren ile buluşmaktadır. Jean Julie’nin macerasında kendi amacı için

Julie’ye rehberlik eden büyücüdür:

“Avrupa'da, büyücülerin ve sihirbazların kötülük güçlerinin saçlarında

bulunduğu, saçları başlarında oldukça hiçbir şeyin kötü kimseleri

etkilemeyeceği düşünülürdü. Bu yüzden, Fransa'da işkenceciye teslim

etmeden önce, büyücülükle suçlanan kimselerin bütün vücutlarını tıraş

etme töresi vardı. Millaeus, Toulouse' da bazı kişilerin işkencelerine

tanık olmuştu; adamlar soyulup baştan aşağı tıraş edilinceye kadar

kendilerinden hiçbir itiraf alınamamış, tıraştan sonraysa suçlamanın

doğruluğunu kolayca kabul etmişlerdi. Yine, görünüşte dindarca bir

yaşam süren bir kadın büyücülük yaptığı kuşkusuyla işkenceye

konduğunda bütün acılara inanılmaz bir dayanma gücü göstermiş, iş

tüylerini ve kıllarını kesmeye gelince bütün suçlarını kabul etmişti.

Ünlü engizisyoncu Sprenger, kuşkulu büyücü ya da sihirbazların

saçlarını kesmekten büyük zevk alırdı; fakat onun daha da usta

meslektaşı Cumanus, ateşe atmadan önce kırk yedi kadının bütün

bedenlerini tıraş etmişti. Bu sert araştırma için tüm yetkisi vardı, çünkü

Şeytan'ın kendisi, emrindekilere, Kuzey Berwick kilisesi kürsüsünden

 69

verilen bir vaazda, "saçları kesilmedikçe başlarına bir şey gelmeyeceği"

güvencesini vererek rahatlatmıştı. Aynı şekilde Hindistan'ın bir eyaleti

olan Bastar'da, "eğer bir insan yargılanıp da büyücülükten suçlu

bulunursa, kalabalık tarafından dövülür, kötülük gücünü saçlarından

aldığı varsayıldığı için saçları tıraş edilir; dendiğine göre, büyülü sözler

söyleyemesin diye ön dişleri sökülürdü. Büyücülük yapmakla suçlanan

kadınlar aynı sınava çekilirdi; suçlu bulunursa, aynı cezaya uğratılırdı,

tıraş edildikten sonra saçları kamuya açık bir yerde bir ağaca

bağlanırdı."42

Jean saçlarına dokundurmaması, masallar ve mitlerdeki dış ruh inanışını

hatırlatmaktadır. Bu inanışa göre dokunulmazlığı sağlayan ve tanrısal olanı

barındıran güç saçlarda korunur. Jean içine dahil olmak istediği efendiler

sınıfının bir özelliğini saçlarında taşıdığına inanmaktadır. Jean’ın bilinçdışına

ait güce ulaşma ve tanrısal ölümsüzlüğe sahip olma düşünü, bilinç

düzeyinde ve hatta gündelik hayatında yaşamakta olduğunu gösteren bir

simgedir. Yananlam olarak saçlar büyücülük simgesidir ve Jean, Julie için

Mefistofeles olmaktadır. Faust’la dünyasal zevkler karşılığında ruhunu

almak üzere bir anlaşma yapan Mefistofeles, Faust’un tüm serüven

boyunca rehberliğini yapar.43 Daha sonraki anlambirimlerde göreceğimiz gibi

Jean Julie’ye içinde bulundukları topluluğa ve genel olarak insana dair doğru

ya da yanlış ama en önemlisi kendi emeline ulaşmak adına bilgi verecek ve

42 Sir James G.FRAZER Altın Dal Çev: Mehmet H.Doğan.(İstanbul.Y.K.Y,2004),

S.304-305

43 Johann Wolfgang Goethe. Faust.Çev:Nihat Ülner.(Ankara:Öteki,1992)

 70

tıpkı Mefistofeles gibi gece boyunca ona rehberlik edecektir.

Bilgi karşılığında ebedi ruhu vermek anlaşması, Julie’nin bilgilenmesi

karşılığında hayatını vermesiyle benzerlik gösterir. Julie’nin kimliğini

kazanacağı bilgilenme sürecinin başlatıcı motivasyonu Faust’un ki ile

benzerdir. Julie, yazdönümü gecesi büyüsünün sarhoşluğuyla dürtülerinin

peşine takılarak Jean’a kapılır. Faust ise dünyasal zevkleri tadabilmek için

Mefistofeles ile anlaşır. Başlangıçta ateşleyici nedenleri bakımından

benzerlik gösteren bu iki karakterin sonunda yaşadıkları yıkımlara rağmen

bilgilenerek kendilerini bulmaları gösterir ki sonunda edindikleri yaşamın

bilgisi bütün bu çatışma ve yıkımlara değecek kadar değerlidir. Benzer

biçimde Adem ile Havva’nın iyi ile kötünün bilgisine ulaşmaları da Tanrı

yasasına karşı gelip günah işlemeleri sonunda ebedi huzurun mekanı Aden

ülkesinden kovulmaları bedeliyle gerçekleşmiştir. Mefistofeles’in Faust’a,

Jean’ın Julie’ye rehberlik etmesine benzer olarak Adem ile Havva’ya da

yılan rehberlik etmiştir. Bu noktada Jean amaç ve yöntem bakımından

Mefistofeles ve yılanınla benzerlik taşır. Jean güç kazanma savaşında

Julie’yi kullanır ve onun yok oluşuna aldırmaz. Mefistofeles ise Faust’u aynı

şekilde kullanır:

Mefistofeles: Sahiden!

Size garip bir biçimde hizmet ediyor.

O ahmağın yediği ve içtiği,

Ne su görmüştür ne toprak.

 71

İçindeki kaynaşma onu uzaklara sürüklüyor,

Yarı yarıya bilincindedir kendi deliliğinin;

Gökyüzünden en güzel yıldızları ister,

Dünyadan da en yüksek hazları,

Ve her türden yakınlık ya da uzaklığa,

 Derinden devinen bu gönül kanmaz.

 (...)

Mefistofeles: Nesine bahse giriyorsunuz?

Bu kulunuzu kaybedeceksiniz

Eğer izninizle,

Ona kendi yöntemlerimle,

Yavaşça yaklaşırsam!

Tanrı: o dünyada yaşadığı sürece,

 İstediğini yapmakta özgürsün.

Yanılabilir de, insan devindikçe.

Mefistofeles: Teşekkür ederim size; çünkü ölülerle,

Sevmedim hiçbir zaman uğraşmayı.

En çok dolgun ve al yanakları severim.

Bir ceset için kılımı kıpırdatmam;

Tanrı: Pekala, benden sana izin!

Öz kaynağından uzaklaştır bu ruhu,

Ve götür onu, becerebilirsen,

Beraberinde aşağıya doğru.

 72

Ama iyi bir insanın,

Karanlık bir devinim içinde olsa dahi,

Doğru yolun pekala farkında olduğunu,

İtiraf etmek zorunda kaldığın zaman,

Utanç içinde çıkacaksın karşıma.

Mefistofeles: Bu şartlar. benim için uygun!

Zaten uzun sürmez bu iş. .

Bahis konusunda kaygılanmam gereksiz.

Amacıma ulaştığım gün, izninizle,

Göğsümü zafer coşkusuyla dolduracağım.

O zaman Faust toz yutacak,

Üstelik de zevkle,

Ninem olan o ünlü yılan gibi44

� Yazdönümü gecesi: Bu anlambirimde de Yazdönümü gecesinin ritüel

özelliğine gönderme yapılmaktadır. Bir ritüel anı olan Yazdönümünde,

Diyonisos’un ya da çarmıha gerilen İsa’nın kanı olan şarap içilir. Jean’ın bu

gece de şarap içmek istemesi, bütün bir ritüel’in bu gece tekrar

canlandırılacağını ve Julie’nin bu ritüelin kişisi olacağını önser.

 Doğa �İnsan

44

 Johann Wolfgang GOETHE. Faust.Çev:Nihat Ülner. (Ankara:Öteki,1992),

S.18,19,20.

 73

Önermeler:

Doğa �İnsan

Sınıfsal Statü� İnsan

Görünen ≠ Gerçek

 74

 I.3 “daha incelmemiş henüz.”

 21 JEAN: Ne pişiriyorsun orda öyle? Kokuyor!

 22 KRISTIN: Matmazel Julie istedi, köpeği Diana için, zıkkımın peki

 23 JEAN: Kristin konuşurken biraz daha edepli ol. Hem tatil gününü

 niye zehir ediyorsun o ite yemek pişirmek için? Hasta mı yoksa?

 24 KRISTIN: Hasta ya... O finoyla kaçmış kulübeden, sonrası hep bilinen

şey. Matmazel Julie sevmez bunları, bilirsin.

 25 JEAN: Matmazel Julie bir bakıyorsun güçlü kudretli, bir bakıyorsun

değil. Tıpkı ölen anası gibi. Kontes hep evde otururdu, mutfakta, kuytu

köşelerde... ama gel de kendisine at dayandır! Kol yenleri hep kir içinde

dolaşırdı; ama işlemeli kol düğmeleriyle gezerdi. Bizim küçük hanım

ise, hiç aldırdığı yok, ne kendine ne de konumuna. Diyeceğim, daha

incelmemiş henüz. Daha demin ambarda kalk sen koruyucuyu

Anna'nın elinden al ve dans et onunla; hiç sorma da yok. Biz böyle

şeyler yapmayız. Ama soylu takımı, basit insanlar gibi davranmaya

kalktılar mı böyle oluyor işte; hemen bayağılaşıyorlar...

Göstergeler:

�Köpek: Bu anlambirimde İkonik anlamıyla köpek evcil bir hayvandır.

İnsanın sadık hayvanı ve en yakın dostudur. Köpeğin Julie’yi bırakıp kaçmış

olması, Julie’nin yalnız olduğunu göstermektedir. Oyunun sonlarına doğru

Jean ve Kristin de, Julie’yi yalnız bırakacaklardır. İçinde yaşadığımız

dünyada kendimizden başka kimsemiz yoktur.

 75

 İnsan dünyada yalnızdır

Adı Diana olan köpek bir Fino’nun peşinden kaçmış ve onunla cinsel bir

ilişkiye girmiştir. II.1.anlambirimde hazırlanan şeyin büyük bir gizlilikle şişeye

konulması ve onunla ilgili büyülü bir şeymiş gibi söz edilmesi, Julie’nin

köpeği öldürmek için Kristin’den zehirli bir yemek hazırlamasını istediğini

düşündürmektedir. Köpeğin kendine uymayan Fino ile birlikte kaçması;

sonunda köpeğin ölmesi gerekliliği, oyunun sonunda Julie’nin, Jean ile

birlikte olmasının cezası olarak kutsal yasa koyucunun onurunu kurtarmak

için kendini öldürmesi ile aynıdır. Köpek ile Julie ikili benzerlik

oluşturmaktadır. Güçlü birer savaşçı iken duygular barındıran zaaflı canlılara

dönüşmeleri onları güçsüz kılar. Kelt mitolojisinde köpeklere, avcı ya da

savaşçı niteliklerinin yüklenmesi ise metinde yer alan güç motifinin önemini

ortaya çıkarmaktadır:

Kelt dünyasında köpek ya da av köpeği savaşçı sınıfla

ilişkilendirilmiştir. Greco-Romen dünyanın tersine, av köpeği övgüye

yönelik bir karşılaştırma ve metafor nesnesi olarak kullanılmıştır. En

büyük kahramanlarının adı olan Cuchulainn 'Culann'ın ‘Av Köpeği'

anlamındadır ve biz bütün Keltlerin - hem adalı hem de kıtalıların -

köpekleri savaş ve de av için yetiştirdiklerini biliriz.45

Avcılık yapan ve güçlü olan köpeğin dürtülerinin peşinden koşup, hamile

kalması gücünü yitirip bir av olmasına neden olur. Julie dürtülerine yenilen

45 CHEVALIER and GHEEBRANT,The Penguin Dictionary of Symbols. Çev: John

Buchanan-Brown.(England:Penguin Books,1996),S.300

 76

köpeğini, öldürmekten çekinmez. Julie köpeğin efendisi olarak onu

cezalandırır ve oyunun bu noktasında kural koyucu olarak gücün

taşıyıcısıdır. Ancak güçsüz kaldığı oyunun sonunda aynı kurallar onu sona

hazırlayacaktır.

����Diana: Köpeğin isminin bakire Tanrıça’nın adıyla aynı olması, bakireliği

simgelemesi göstergenin anlamını tersinlemektedir. Köpek ile ikili benzerlik

oluşturan Julie’yle köpeğin ismini taşıdığı tanrıça Diana arasında anlam

aktarması söz konusudur. Erkeklere karşı zalim olan bakire tanrıça,

avlanmaktan ve ormanda zaman geçirmekten hoşlanır:

Diana (Artemis) Apollo'nun ikizi, Zeus ile Leto'nun kızıdır. Üç bakire

Tanrıçadan biridir. Tanrılar içerisinde baş avcı odur. Trova Savaşı'nda

sefere çıkacak olan Yunan Gemilerine yol göstermesi için, Yunanlılar

kendisine genç bir kız kurban etmişlerdi. Başka mitoslarda da katı

yürekli bir Tanrıça olarak geçer46

Julie, Jean ile birlikte olmadan önce, erdenlik, soyluluk, güçlülük gibi

özelliklere sahip olması nedeniyle Tanrıça Diana ile ikili benzerlik oluşturur.

Julie, Tanrıça Diana gibi güçlü olduğundan avcı konumundadır. Oyunun

sonunda güçsüzlüğü nedeniyle av konumuna düşecektir. Av ve avcının

olduğu oyun düzlemi vahşi doğayı hatırlatır.

 Doğa�insan Güçlü olan hayatta kalır.

46 Nejdet ALTINAY, Bilqilik Cağdaş Bilimler Dizisi.(Istanbul: MEAG TAŞ, 1981),
S.195.

 77

����Fino: Diana’nın bir Fino’nun peşinden gitmiş olması önemli bir

göstergedir. Julie’nin peşinden sürüklendiği Jean ile fino ikili benzerlik

oluşturmaktadır. Fino köpeğinin kapıcının köpeği olması ve Diana adlı

köpek ile arasındaki sınıfsal farklılık uşak olan Jean ile evin hanımı olan

Julie arasındaki farkla benzerdir. Bu noktada Fino ile Jean arasında anlam

aktarması söz konusudur. Fino taşıdığı anlam benzerliği ile Goethe’nin

Faust adlı oyununda karşımıza çıkar. Mefistofeles adlı şeytan Faust’un

karşısına bir Fino köpeği olarak çıkıp onu peşinden sürükler:

Faust, Fino ile içeri- girer

Kır ve çayırlardan ayrıldım,

Derin bir geçe çöktü ortalığa;

Ve uyandırdı içimizdeki,

Daha üstün o canı,

Sezgi dolu kutsal bir dehşetle.

Vahşi güdüler ve azgın devinim uyuyakaldı;

Şimdi kımıldıyor insan sevgisi;

Ve tanrı sevgisi içimizde.

Sus artık, fino köpeği, koşuşturmayı bırak!

Neyi koklayıp duruyorsun kapının eşiğinde?

Yat ve uyu sobanın arkasında,

En iyi yastığımı vereceğim sana.

Nasıl dağlık yollarda eğlendirdiysen bizi,

Koşmaların ve zıplamalarınla,

Şimdi de kabul et ilgimi sessizce,

Hoş karşılanan bir konuk gibi.

Ah, bu dar hücrede,

Yandığında lambamız,

Cana yakın ışığıyla,

 78

Gönlümüz aydınlanır,

Ve kendini bilen yüreğimiz.

Akıl dile gelir yine,

Umut yeniden serpilir,

İnsan bir özlem duyar:

Yaşamın aktığı derelere,

Kaynağına yaşamın, ah.

Hırlama, fino köpeği;

(...)

Bu kutsal tınılarla,

Hiç uyuşmuyor hayvansal sesin.

İnsanların anlamadıklarıyla,

Alay etmelerine alışığız,

Ve homurdanmalarına,

Erişemedikleri,

İyi ve güzelin karşısında; .

Sen de mi köpek, bunlara hırlayacaksın?

 (...)

Doğada olabilir mi böyle şey?

Bu bir hayal mi, yoksa gerçek mi?

Nasıl da büyüyor uzuvları finonun!

Boyu uzuyor zorlanarak,

Bu bir köpeğin biçimi değil!

Bir hortlak getirmişim evime!

Şimdiden, bir su aygırı kadar oldu,

Gözleri kan çanağı, dişleri bir dehşet.

Dur bakalım, sen benimsin!

Bu türden yarı cehennem döllerinde,

Süleyman'ın anahtarı etkili olur.

 (...)

Göstertme bana sakın,

Teslisin ışığını!

Karşılaşmamaya bak,

Sanatlarının en güçlüsüyle!

 79

(Bir yandan sis dağılırken Mefistofeles, gezgin bir öğrenci

kılığında, sobanın arkasından çıkar.)47

Goethe’nin Faust oyununda Faust, Mefistofeles ile bir anlaşma yapar.

Dünyevi zevkleri tatmasını sağlaması karşılığında ebedi ruhunu şeytana yani

Mefistofeles’e verecektir. Faust İlahiyat, felsefe, hukuk ve tıp biliminde

uzmandır. Aynı zaman da büyü ve simya ile ilgilenmektedir. Ancak bütün

hayatını kuramsal bilginin peşinde koşarak harcar ve kendi insani

doğasından kopmuştur. Farklı disiplinlerin kuramsal bilgisine sahip olmasına

karşın bunları deneyimleyerek içselleştiremediği için hayat pratiğinde bunlara

gerçek anlamda sahip olmayan Faust gibi Julie de, çevresindeki insanların

ona aşıladığı hayata dair kuramsal bilgiye sahiptir ancak bu bilgilerin hiçbiri

onun gerçek yaşantılarından kaynaklanmaması nedeniyle ona ait değildir.

ikisi de ellerinde bulundurdukları bu gizil gücü akıl düzleminde arkalarında

bırakıp kendi dürtülerinin peşinden sürüklenirler. Faust Mefistofeles’in, Julie

ise Jean’ın peşinden gider: Faust’a yaşama adım atmasında haz ve eylemi

hayatına sokmasında rehber olmayı önerir:

Mefistofeles: Bunlar benimkilerin,

En küçükleri.

Dinle,

Yeni haz ve eylemlere,

Seni nasıl da,

47 Johann Wolfgang GOETHE. Faust.Çev:Nihat Ülner.(Ankara:Öteki ,1992),

S.51,53,54.

 80

Ukalaca çağırıyorlar.

Açılmanı istiyorlar,

Koca dünyaya,

Çıkmanı artık,

Anlığını durduran,

Kanını donduran,

Bu yalnızlığın içinden.

Bir akbaba gibi yaşamını kemiren,

Bu üzüntülerle oynamayı bırak.

En kötü topluluğun içinde bile,

İnsanların arasında bir insansın;

Demek değildir ki bu,

Seni alçakların arasına atacağız

Ben büyüklerden biri değilim.

Ama yaşama adım atarsan,

Benimle birlikte,

Sana söz veririm ki,

Emrinde olacağım her yerde,

Ve yoldaşın olarak,

İstediğini yapacağım,

Hizmetkarın, kulun olacağım.

Faust: Peki karşılık olarak,

Benden beklediğin nedir?

Mefistofeles: Vadenin dolması daha çok uzak.

Faust: Hayır, hayır.

Şeytan bencilin tekidir.

Ve tanrı aşkına kolay kolay,

 81

Kimseye yararlı bir iş yapmaz.

Şartları açıkça koy ortaya;

Bu türden bir hizmetçi,

Evi tehlikeye sokar.

Mefistofeles: Sana,

Bu dünyadaki hizmet için bağlanırım,

İşaretin yeter, ben koştururum;

Öbür dünyada buluştuğumuzdaysa,

Sen aynı şeyi bana yapacaksın.

Faust: Öbür dünya umurumda değil;

Sen önce bu dünyayı yok et,

Ondan sonra diğerine bakarız:

Bütün sevincim bu dünyada"

Acılarımı dindiren güneştir benim;

Dünyaya veda edebildikten sonra,

Ne olursa, olacaksa, bana vız gelir.

O uzaylarda insan sever mi, nefret mi eder,

Bir yukarısı, bir aşağısı kalır mı hala,

Bunlar beni hiç ırgalamaz.

Mefistofeles: Öyleyse cesaretin var demektir,

Benimle bir anlaşma yapmaya.

Sanatımı severek izleyeceksin yakında,

Hiçbir insanın görmediğini,

Vereceğim ben sana.48

48 Johann Wolfgang GOETHE. Faust.Çev:Nihat
Ülner.(Ankara:ÖtekiKitabevi,1992)S.66,67.

 82

Jean Julie’nin karşısına çıkan Mefistofeles’dir. Macera boyunca ona eşlik

edecek ve onun bilmediği dünyada rehberi olacaktır. Jean’ın ise bunu

yaparken ki amacı “Hayat Ağacı”na tırmanırken ilk dal olarak Julie’yi

kullanıp,dalın tepesindeki altın yumurtalara ulaşarak kont olmak yani tanrı

olmak istemesidir. Şeytanın Tanrı’nın yerini almak istemesi gibi...

“Dünya, gerçekten makinedir ve Tanrı onun Yaratıcısı ve Efendisidir,

ama bir zamanlar meleklerin prensi olan Şeytan onun gizini bilir ve

simya, ölülerden haber sorma, astroloji ve öteki bilimler yoluyla bilgisini

insanlara aktarır, onlara gayri meşru amaçlar için yardım önererek

kendisine bağlamak ve sonuç olarak Tanrının makinesinin yönetimini

ele geçirmek ister. Şeytan İsa’yı baştan çıkarmak istediğinde ona

tapınma karşılığında dünyanın bütün ülkelerinin krallığını teklif etti;

çünkü Şeytanın ancak kendisine bağlılık sözü verenlere bilgi verdiği çok

iyi biliniyor..”49

 Faust tanrısal bilgi yerine, insani,şeytani bilgi için ruhunu Mefistofeles’e

vermeyi kabul eder. Julie Yazdönümü gecesi bütün dürtülerinin ve arzularının

peşinden giderek, dünyevi zevkleri tadıyor.Jean ise onu bu yolda

cesaretlendiriyor ve kandırıyor. Julie oyunun sonun da Kutsal Ruh’u

bedeninde taşıyan İsa gibi çarmıha gerilmeye yani kendini babasının onuru

için feda etmeye karar veriyor.

49 Joseph CAMPBELL Yaratıcı Mitoloji.Çev:Kudret Emiroğlu.(İstanbul:İmge
Kitabevi.2003), S.599,600.

 83

����At: I.1 anlambirimde mahmuzlu çizmelerle karşımıza çıkan ve Kont’un

göstereni olan at göstergesi bu anlambirimde kontes üzerinden julie’yi

açımlayan bir göstergeye dönüşmüştür. At bu anlambirimde güce sahip

olmak anlamını simgelemektedir. Soyluluk ve asilliğin de simgesidir at.

Atın metin içindeki anlamlarının, Kelt mitolojisindeki anlamlarından bazılarıyla

çakıştığı görülmektedir:

Atların, dişi tanrılarla olan ortaklığına; kutsal olan dişi arabacılar ve ata

binen kadınların resmedildiği madeni paraların olduğu Demir Çağı'nda

rastlanabilir. İrlanda geleneği de tanrıçalara atları birlikte alır: Savaş

anne tanrıçası Macha atlara benzer özelliklere sahiptir. 50

Jean’ın, Kontes’in ata binmekten vazgeçmediğini söylemesi onun güçlü ve

soylu yanlarını işaret eder. Oisin’in attan inip toprağa bastığında tanrısal

yanını kaybetmesi51 örneğinde olduğu gibi ata binmek tanrısallığı ve

dolayısıyla gücü imlemektedir.

Kontes’in uşakların yaşam alanı olan mutfakta zaman geçiriyor olması ve

işlemeli kol düğmeleri takarken kol yenleri kirli dolaşması, mensup olduğu

sınıfa ait olmayan ve onu alt sınıfa yaklaştıran göstergeleri, Jean güçsüzlük

olarak nitelendirir. Arada kalmış ve oturmamış bir kişiliği simgeleyen bu

50 Miranda J. GREEN,Dictionary of Celtic Myth and Legend (New York,1992),S.122.
51 Geride,12

 84

göstergeler Jean tarafından aslında Julie’yi açıklamak için kullanılmaktadır.

Julie tanımlanırken annesine benzetilmesi, dış koşulların insanı belirleyiciliği,

gerçekçi- natüralist tiyatronun benimsediği bir felsefi düşüncenin izleri söz

konusudur. Matmazel Julie, annesi gibi davranmaktadır ve önemli özelliklerini

annesinden almıştır. Matmazel Julie, ne yaparsa yapsın annesinin izlerini

bütün hayatı boyunca taşıyacaktır.

Soya �İnsan

*25.replikte Jean’ın; Matmazel Julie için “daha incelmemiş henüz “

tanımlamasını kullanması bütün bu açılımların sonuç cümlesi gibidir.

Matmazel Julie; ne yaptığını bilmeyen, çelişkili tavırlar gösteren biri olarak,

Jean tarafından tanımlanırken; oyun için önemli bir göstergenin altı

çizilmektedir: Matmazel Julie, henüz ergenleşmemiş bir çocuktur ve Yaz

Dönümü Gecesi süresince yaşadıkları; onu büyütecek ve erişkin yaşantısıyla

yüzleştirecektir. Toplumsal bir ortamı ifade eden ambardaki kutlamada

Matmazel Julie; mekana, sınıfına ve cinsiyetine uygun davranmadığı için

Jean tarafından bayağılıkla suçlanacak ve bu tavırları incelmemiş olmasına

bağlanacaktır. Oturmuş ve kendine ait bir kişiliği olmaması yüzünden garip ve

çılgın olarak da nitelendirilen Matmazel Julie, oyunun ilerdeki

anlambirimlerinde, Jean ile yaşadıklarını tartarken, kendi gerçekleriyle de

yüzleşecektir.

İncelmemişlik ≡ Çılgınlık X Toplumsal Kimlik

 85

Önermeler:

Soy�İnsan V Doğa�İnsan ⇒ Edilgenlik ⊂ İnsan

İncelmemişlik ≡ Çılgınlık X Toplumsal Kimlik ⇒ Toplum Dışılık = Yalnızlık

Güç � Hayatta Kalanı

 86

I.4 Hem ben Matmazel Julie'yle atla gezintiye bile çıkmış adamım

26 JEAN Yine de esaslı kız. Çarpıcı! O ne omuzlar! O... şeyler filan.

27 KRISTIN A, kes artık! Clara neler diyor, ben onu bilirim, hergün onu

giydiren o.

28 JEAN Kim, Clara mı? Hah, siz hepiniz kıskançsınız! Hem ben Matmazel

Julie'yle atla gezintiye bile çıkmış adamım... hele o dans edişi yok mu!..

Göstergeler:

�At: At bu anlambirimde cinselliği simgelemektedir. Jean Julie’yi ilk kez bu

anlambirimde etkilendiği bir kadın olarak tanımlar. Bu gösterge daha sonra

yaşayacakları cinsel ilişki için bir önseme niteliğindedir.

Atın bu anlambirimdeki anlamının, Kelt mitolojisindeki anlamlarından

bazılarıyla çakıştığı görülmektedir:

At, dünyasal statüsüne ilişkin diğer görüntülerinden dolayı saygı

görmüştür. Güzellik, hız, cinsel güç ve verimlilik gibi nitelikleri

yüceltilerek kabul edilmiştir.52

Julie bir erkek gibi yetiştirilmiş olsa bile kendi cinsiyetine has özelliklerini

barındırmaktadır.

Yan anlam olarak, atın soyluluğu da temsil ettiğini düşünürsek, Jean’ın kendi

konumunu diğer uşaklardan ayrı tutarak soylu sınıfla kendisi arasında bir

52 GREEN,1992,S.120

 87

koşutluk yarattığını ve kendi sınıfından olanları kendini ve konumunu

unutarak, kıskançlıkla yargıladığını görürüz. Bu nokta Jean da Julie gibi kendi

konumunu doğru değerlendirememektedir. Bu nokta da Julie ile ikili benzerlik

oluşturmaktadır. Farkları Julie içgüdüleri ile bilinçsizce hareket ederken Jean

ise aklıyla hareket ederek yazgısının dışına çıkmaya çalışmaktadır. Ancak

oyunun sonunda bu isteği başarısızlıkla sonuçlanacaktır.

Akıl X Yazgı

�Dans: Dans etme eylemi oyun boyunca tekrar edilerek kullanılacak bir

göstergedir.

Kadın ile erkeğin birbirlerine temas ederek ve müzik eşliğinde yaptıkları bir

eylemdir. Cinsel yakınlaşmayı simgelemektedir. Dans esrikliğin ve kutsal

törenlerinde bir simgesidir. Julie’nin yazdönümü gecesi dans etmesi onun

esrik tavırlar içinde olduğunun da bir göstergesidir. Dans etme arzusu

Julie’yi, tanımadığı ve onu kuşatan çevrenin içine sokmuştur. Dürtüleriyle

hareket eden Julie kadın olarak Jean tarafından arzulanmaktadır.

Önermeler:

İçgüdü ⊂⊂⊂⊂ İnsan V Akıl ⊂⊂⊂⊂ İnsan⇒⇒⇒⇒ Akıl X İçgüdü

Akıl X Yazgı

 88

I.5 “ Ben bir şey yapacağım dedim mi yaparım.”

29 KRISTIN: Jean bak. Benimle dans edeceksin değil mi, işim bitince?

30 JEAN: Tabii edeceğim.

31 KRISTIN:Söz mü?

32 JEAN:Söz de ne demek? Ben bir şey yapacağım dedim mi yaparım.

Eh, yemeğe teşekkürler. Tam bir ziyafet. (Şişenin mantarını tıkar)

Göstergeler:

�Dans: Bu anlambirimde dans yine cinselliği simgelemektedir. Kadın ile

erkeğin toplumsal bir ortamda yaptıkları bu eylem ikilinin yaşadıkları ilişkiyi

sosyal ortamda açıkça yaşamalarının bir yoludur. Jean ile Krıstın’in birlikte

dans etmek için sözleşmiş olmaları bu eylemin önemini arttırmaktadır.

Yazdönümü kutlamalarında dans etmenin önemini Frazer Altın Dal adlı

eserinde belirtmiştir.

Fransa'nın birçok yerinde, dokuz ateşin çevresinde dans eden bir kızın

o yıl içinde mutlaka evleneceği düşünülür, Bohemya'daysa şenlik

ateşlerinden dokuzunu gören bir kızın o yıl evleneceği hayal edilir. Öte

yandan, Lechrain halkı, bir delikanlı ile bir kadın alevlere değmeden

yazdönümü ateşleri üzerinden atlarlarsa, genç kadının on iki ay içersin-

de anne olamayacağını söyler; alevler ona dokunup döllememiştir onu.

İsviçre'nin ve Fransa'nın bazı bölgelerinde Noel kütüğünün ışığında,

kadınların çocuk sahibi olmasını, dişi keçilerin oğlak doğurmasını,

koyunların kuzulamasını dileyen bir dua okunur. Bazı yerlerde

uygulanan şenlik ateşlerinin son evlenen kişiler tarafından yakılması

 89

kuralı, böyle bir kişinin doğurtucu ve döllendirici etkiyi ister ateşten

aldığı, ister ateşe verdiği varsayılsın, aynı tür düşüncelerden

kaynaklanıyor görünüyor. Aşıkların ateşin üzerinden el ele atlama

uygulaması, evliliklerinin bu yolla kutsanacağı ve çocuklara

kavuşacakları düşüncesinden doğmuş olabilir;53

Kristin’in Jean ile Yazdönümü kutlamasının yapıldığı ambarda dans etmek

istemesi ilişkilerinin ve evlilik isteklerinin kutsanması içindir aynı zamanda

toplum karşısında meşru bir konuma taşınmasına dair duyduğu isteğin bir

göstergesidir. Jean’ın verdiği söz aslında dans göstergesi ile, simgelediği

evliliğe dair verdiği bir sözdür. Bu çiftin daha sonraki anlambirimlerde

göreceğimiz gibi evlilik dışı birlikte oldukları anlaşılır. Kristin bu ilişkiyi

mutfaktan çıkarıp içinde bulundukları topluluğun bilgisi dahilinde yaşayarak

kesinliğe kavuşturmak istemektedir. Bu noktada diğer insanların yanında

yapılacak bu dansın önemi aslında insan hayatında içinde yaşadığı toplumun

onayının ve insan yaşantısındaki belirleyiciliğinin bir göstergesidir. İnsan

toplumsal bir varlıktır ve toplum insan hayatı için belirleyici ve önemli bir

unsurdur.

 Toplum���� İnsan

Kristin ile Julie bu noktada ikili karşıtlık içermektedirler. Kristin orada

yapılacak bir dans için önceden plan yapmıştır ve bu eylemin hayatı için

öneminin farkındadır fakat Julie toplum karşısında güdülerinin peşine

takılarak kendiyle dalga geçilmesini fark etmeden zaman geçirmektedir. Julie

53 Sir James G.FRAZER Altın Dal Çev: Mehmet H.Doğan.(İstanbul:Y.K.Y, 2004), S. 276.

 90

farkındalık sahibi değildir. Ancak sabah olduğunda herkesin bütün olanı fark

etmesinin önemini algılayacak ve bu farkındalığı onu güçsüzleştirip, ölüme

kadar götürecektir.

 Farkındalık= Güç

�Söz: Jean’ın bir söz verdiği zaman yapacağını söylemesi onun ait

olamadığı ama çok istediği soylu sınıfa dair takındığı bir özelliktir. Daha

sonraki anlambirimlerde çıkacağı gibi Jean, verdiği hiçbir sözü tutmayacaktır.

Yan anlam olarak, daha sonra Julie karşısında bürüneceği şövalye rolünü

Kristin’e de yaptığını göstermektedir.

Görünen ≠ Gerçek

Söz x Eylem

Jean hedefine ulaşmak için gereken her şeyi yapmaya hazırdır. Yazgısını

değiştirmek için kendi serüvenine çoktan başlamıştır ve amacı doğrultusunda

giymesi gereken rolleri giymekte tereddüt etmez. Takındığı asil tavrı, yediği

yemeği soyluların yediği ziyafet sofralarına benzeterek, gerçek kılma çabası

içindedir.

Önermeler:

Toplum���� İnsan

Farkındalık →→→→ Güç

Söz x Eylem V Görünen ≠ Gerçek ⇒⇒⇒⇒ Görünen ≡ Rol

 91

I. ANLAMBİRİM DEĞERLENDİRMESİ

Beş ayrı parçaya bölünen I. Anlambirim; Tanıtma, Hazırlık ve Serim işlevlerini

içinde barındırır. Biz ilk anlambirimlerde adını duyduğumuz ve oyuna da adını

veren Matmazel Julie'yi daha sonra görürüz, bu seyirci için merak

öğesini güçlendirir. Yapı kurarken de, bir kahramanın seyirci

tarafından en çabuk kabul edilmesini sağlayan yöntemlerden biridir.

Bu anlambirim sona erdiğinde kişileri tanırken, Matmazel Julie'nin

annesi hakkında da bölünmüş bir bilginin bir kısmını öğreniriz.

 92

ANLAMBİRİM II

II.1 “...bu dansı Kristin' e söz vermiştim.”

 (Julie kapıda görünür; dışarıda biriyle konuşmaktadır)

33 JULIE: Hemen döneceğim, sen bekleme. (Jean şarap şişesini masanın

gözüne atıp saygıyla doğrulur. Julie içeri girer, ocak başında Kristin'le

karşılaşır)Eee, yaptın mı?

 (Kristin, Jean'ın da orda olduğunu belirtir)

34 JEAN: (Çapkınca) Ne o, hanımefendiler bir sır mı saklıyor?

35 JULIE: (Jean'ın yüzüne mendiliyle hafifçe vurur) Çok da meraklısın.

36 JEAN: Ne güzel koku! Menekşe.

37 JULIE: (Yapmacıklı) Yok canım! Sen güzel koku uzmanı mısın? Anladık

iyi dans biliyorsun. Bakma öyle. Git hadi. (Bir İskoç ezgisinin sesi gelir)

38 JEAN: (Saygısız bir incelikle) Anlaşılan bu yaz dönümü gecesinde büyü

yapmaya çalışıyorsunuz. Niyetiniz ne? Size geleceğinizi söyleyecek

yıldızlara mı bakmak?

39 JULIE: (Sertçe) O göz var mı sende. (Kristin'e) Bir şişeye koy, sıkıca

kapa ağzını. Jean, hadi gel bu İskoç ezgisiyle dans edelim.

40 JEAN: (Duraksar) Kaba davranmak istemem ama, bu dansı Kristin' e söz

vermiştim.

41 JULIE: Ne yapalım, o da sonra dans eder, değil mi Kristin? Jean'ı ödünç

alıyorum senden.

Göstergeler:

�Şişe: Matmazel Julie oyunun başından beri mutfağa ilk kez gelir.

 93

Matmazel Julie'nin sahnedeki ilk repliği Kristin'in Diana için hazırladığı "şey"in

hazırlanıp hazırlanmadığıyla ilgilidir. Kristin yanıt vermeyip Jean'ın orada

olduğunu işaret eder. Mutfak bu anlambirim de gizemli bir şeyin pişirildiği bir

büyü mekanıdır. Pişirilen şey bir şişenin içine konur ve ağzı kapatılır. Julie

bu noktada karşımıza büyü yapan bir büyücü gibi çıkmaktadır. Bu gösterge

soylu-tanrısal özelliklere sahip olma anlamını pekiştirmektedir. Büyü

arketipine tanrı soyundan gelen varlıkların bulunduğu mit ve masallarda

rastlamaktayız. Büyücü tanrıça Hekate aslında Artemis ve dolayısıyla Diana

mitiyle ilişkili bir tanrıçadır. Onların özellikleri Julie’ye ışık tutacaktır:

Hekate, Anadolu'ya özgü bir tanrıça ve Efes'li Artemis'In belli bir

niteliğini yansıtan ve başka adla anılan bir tıpkısıdır (Artemis).

(....)

tapımına Roma'da rastlanır, burada ay tanrıçası, geceye ve karanlığa

egemen bir varlık, büyü ve sihri elinde tutan bir kara güçler ecesi olarak

karşımıza çıkar. Vergilius'un "Aeneis" destanında Dido, Aeneas'ı

yanında alıkoyamayacağını anlayınca, onu kendine büyü yoluyla

bağlamaya çalışır54

Bu davranış biçimi aynı bakire tanrıça Diana’ya ait özelliklerle bütünlük

sağlayacaktır. Matmazel Julie'nin şişeye koyup ağzını sıkıca kapatmasını

istediği "şey" bir mama değil, fino ile çiftleştiği için cezalandırılması gereken

köpeği için hazırlanan bir zehirdir. Gebe kalan kadınları oklarıyla öldüren

54 Azra ERHAT. Mitoloji Sözlüğü. (İstanbul:Remzi, 2000), S.125,126

 94

tanrıça Diana gibi Julie de gebe kalma ihtimali olan köpeğini öldürmeye karar

vermiştir:

Artemis ok, yay, at ve arabayla yakından ilgilidir, ama bu araç ve

silahları sonraki yazında olduğu gibi av ve avlanma amacıyla değil, çok

daha önemli bir iş için kullanır: Apolion gibi Artemis de insanları

oklarıyla vurup öldürür. Ansızın ölüm erkekler için Apolion'un, kadınlar

için Artemis'in oklarıyla olur, bu çeşit ölüm ise tatlı bir ölüm sayılır.

Andromakhe' nin anası, Niobe'nin kızları, daha başka kadınlar hep bu

oklarla can verir, kimi zaman Artemis öldürücü okunu öç ya da ceza

amacıyla atar (Niobe), ne var ki destanlarda kardeşiyle paylaştığı bu

üstün güç başka hiç bir tanrıya vergi değildir. Çocuk doğururken ölen

kadınların ölümü de Artemis'ten gelmedir. 55

Diana'nın bakire bir tanrıça olduğunu da hatırlayarak; köpeğinin, gebe

kalmasını Matmazel Julie değerlerine ihanet olarak düşünür ve oyunun

sonunda kendisine de saplayacağı "zehirli oku” gebe Diana'ya saplar.

İçgüdü � İnsan

İçgüdü x Toplumsal Kimlik.

* 38. replikte Jean’ın, oyun kurgusu içinde asıl gözbağcı ve büyücü

kendisiyken, Julie’ye büyücü demesi ironiktir.

55 A. g .e. S. 59.

 95

�Soyluluk: Bu anlambirimde Jean, kendi sınıfına ait olmayan tavırları bir rol

gibi üstüne giymeye devam etmektedir. Amacı Julie’nin ilgisini çekmek olan

Jean’ın daha sonra karşımıza çok kaba bir adam olarak çıkması bu tavırları

amacına ulaşmak için takındığı rol davranışlar olduğunu gösterir.

 Görünen = Rol ≠ Gerçek

 İyi dans etmek, Julie’nin mendilindeki kokunun menekşe olduğunu bilecek

kadar kokulara hakim olmak bunlar basit bir uşaktan çok bir beyefendinin ya

da bir şövalyenin özellikleridir. Jean, Julie’ye bir erkeğin bir kadına

yaklaşması gibi yaklaşmıştır. Oysa Julie efendi, Jean ise uşaktır. Jean

tarafından bir oyun başlatılmıştır. Amaç oyun oynamak değil, oyunu bir araç

olarak kullanıp ilk dala ulaşarak kont olma hayaline ulaşmaktır. Julie ise

oldukça esrik tavırlar içinde amacı oynamak olarak konumlanır. Karşısındaki

erkeğin aşk oyununu kabul etmiştir ve sonucunu aklına bile getirmez. Jean

gibi farkındalığa sahip değildir. Bu nokta da soyluluk kötü niyetler için

kullanılan bir oyun aracına ve maskeye dönüşmüştür.

 Farkındalık →→→→ güç

�Dans: Julie, Jean’ı dansa çağırarak onun oyununu kabul etmiştir. Cinsellik,

tutku ve birliktelik içeren dans teklifi Julie için Jean ile yaşayacağı aşk

oyununa davettir. Fakat Jean kendisi yaklaşmamış gibi bu teklifi geri çevirir.

Jean’ın Kristin’i idare etmesi gerekliliği ve bu teklifi Kristin’i bahane ederek

geri çevirmesi yine kurnazca bir yöntemdir ve kendi değerini artırmaya

yönelik bir hamledir. Bu sayede Julie ile yaşayacakları için sorumluluk

 96

almayacaktır.

Eylem →→→→ Sorumluluk

İki kadın bir erkek için karşı karşıya getirilmiştir. Jean sınıfsal konumları

itibariyle aynı düzlemde karşı karşıya gelmeleri mümkün olmayan iki kadını

aynı ortak payda ile karşı karşıya getirerek Julie’yi bulunduğu üst sınıfın

korunaklı alanından çıkarıp kendi seviyelerine indirmiştir. Jean, oyunu

kızıştırarak Julie’yi düello alanına davet etmektedir. Küçük çocuklara yapılan

bir taktikle onu hırslandırmış ve oyunun içine daha çok girmesini sağlamıştır.

Bu noktada amaç dans etmek değil Jean ile dans edebilmek olmuştur.

Farkındalık→→→→ Güç

�Mendil: Yunanlıların yüz kurulamak için "mandilion" adını vererek

kullandıkları bez parçaları Roma ve Bizans'ta da törenlerin başlaması ve

sona ermesi için işaret vermek amacıyla kullanmıştır.56Bu anlambirimde

Julie, mendiliyle Jean’ın yüzüne hafifçe vurarak onun yaklaşımını onaylamış

ve aralarındaki oyunu başlatmıştır. Oyun gerçeğin yerini alacaktır. Julie bu

noktadan sonra Jean’ın onun için kurduğu tuzaklara gönüllü olarak

düşecektir. Gerçeği yadsıyacak ve farkındalığı olmadığı için sürüklenecektir.

Oyun ile gerçek yer değiştirecek ve oyun gerçeğe silinmez ve geri dönülmez

izler bırakacaktır.

56 Gürel TÜZÜN, Ana Britannica Genel Kültür Ansiklopedisi. (İstanbul: Hürriyet Ana

Yayıncılık, 1994)., Cilt: 22, S. 264.

 97

Önermeler:

İçgüdü����İnsanı V İçgüdü x Toplumsal kimlik ⇒⇒⇒⇒ İçgüdü→ Toplum dışılık

Görünen = Rol ≠ Gerçek

Eylem→→→→ Sorumluluk⇒⇒⇒⇒ Eylem���� İnsan

İçgüdü→→→→ Güçsüzlük V Bilinç→→→→ Farkındalık →→→→ Güç ⇒⇒⇒⇒ Akıl x İçgüdü ⊂⊂⊂⊂ İnsan

 98

II.2 “Sınıf farkı diye bir şey yok burada.”

42 KRlSTIN (Şişenin ağzını kapatır) Benimle bir ilgisi yok ki. Siz bu denli

alçakgönüllü olduktan sonra, ona hayır demek düşmez zaten matmazel. Hadi

Jean, bu onuru sana verdiği için Matmazel Julie' ye teşekkür et.

43 JEAN: Açık konuşursak, matmazel sakın alınmayın, aynı eşle iki kez dans

etmeniz, düşünüyorum da pek akıllıca bir iş değil hele hemen bir yargıya

varmak isteyen insanlar varken.

44 JULIE: (Yerinden fırlar) Ne biçim söz o öyle? Kim ne yargısı verecekmiş

hemen? Ne demek istiyorsun yani?

45 JEAN: (Uysallıkla) Eğer siz anlamak istemiyorsanız matmazel; benim daha

açık konuşmam gerecek. Herkes sizin bu olağanüstü bağışınız için can

atarken, sizin kendi hizmetçilerinizden yalnızca birini seçmeniz iyi bir şey değil.

46 JULIE: Birini seçmek mi? Aman ne akıl! Şaştım doğrusu. Evin hanımı olarak

baloya katılmakla onları onurlandırıyorum ben; ama kalkıp da dans

edeceksem, hiç kuşkusuz doğru dürüst biriyle dans edip gülünç durumlara

düşmem.

47 JEAN: Emriniz eğer buysa matmazel, ben hazırım.

48 JULIE: (İncelikle) Bunu bir emir olarak alma ama... Bizler bu gece toplanmış

birlikte eğlenen insanlarız. Sınıf farkı diye bir şey yok burada. Gel şimdi koluma

gir. Kristin sakın kaygılanayım deme, sevgilini elinden alacak değilim. (Jean,

Julie'nin koluna girip dışarıya çıkarır.)

Göstergeler:

�Alçakgönüllülük: (Makam,para vb. durumlarda) Aşağı olanları kendisiyle

eşit tutan veya kendi değerini olduğundan aşağı gösteren (kimse),

 99

mütevazı.57 İndeks anlamı olan bu sıfat yine Julie’ye yakıştırılan çılgın gibi bir

anlam içermekte ve bu anlambirimde tersine kullanılmaktadır. Kristin kendi

sınıfının ve cinsiyetinin farkında olan bir kişi olarak bu noktada Julie’yi ironik

bir dille yani göstergeyi farklı bir gösterilen ile birleştirmiştir. Alçak sözcüğünü

doğrudan seviyesi olmayan ve nasıl davranacağını bilmeyen anlamında

kullanmıştır. Kristin diğer oyun kişilerinden farklı olarak yaşadığı döneme,

topluma ve sınıfına ait bilgilere ve donanıma sahip bir kişi olduğunu oyunun

sonuna kadar hep gösterecek ve sakinliğini hiçbir zaman kaybetmeyecektir.

Uyum sağlayanlar zarar görmeden hayatına devam eder. Kristin başka

anlambirimlerde de bu tür sözcük oyunları yapacak ve alttan almasına

rağmen üste çıkacak zekaya ve çabuk uyum sağlama yeteneğine sahip

olduğunu gösterecektir.

Uyum Yeteneği →→→→ Hayatta Kalmayı

Julie kendini bilmez ve onun için konumuna ve duruma uymayacak şekilde

davranır. Bu ısrarcı ve düşüncesiz tavırları içinde yaşadığı toplumun

kurallarını bilmeyişi onu acı bir sona götürecektir.

Sınıfsal Statü���� İnsanı

�İki kez dans: Julie’nin Jean ile iki kez dans etmek istemesi Jean’ a karşı

duyduğu ilgiyi ifade eder.

57 Prof.Dr. Hasan EREN ve Diğerleri.Türkçe Sözlük (Ankara:Türk Dil kurumu

Yayınları, 1988),Cilt I, S.47.

 100

* 43. replikte Jean, aslında sonuca varmak için acele edenler derken kendini

kastetmektedir. Amacı sonuca; Yaşam ağacının tepesine ulaşmaktır ve

Julie’nin ilk dal olup olmaması konusunda onu hala sınamaktadır. Julie’nin

eşik özelliği taşıyan, yeni bir duruma ve sınanmaya dair gösterge olan mutfak

kapısından girişi rastlantı değil, ısrarcı bir tavırdır. Jean, Julie’yi sürekli

uyarmasının nedeni onu vazgeçirmek değil tam tersine onu kışkırtarak daha

çabuk olması ve istediği sonuca ulaşabilmesi içindir. Jean‘ın kendisi

sabredememektedir. Julie’yi her uyarışında da aslında bu durumu Julie’nin

öylesine bir anlık zevk için yaşamasına engel olup, bütün tercihlerinde

Julie’nin kararlı olmasını sağlamaktır. Aynı zamanda kendisi sorumluluk

almamak için karşı tarafa sorumluluğu yıktığını açıktan belli eder. Julie’nin

oynadığı çocuksu oyunu tam tersine çok gerçek bir oyuna çevirmeye

çalışmaktadır. Julie ile dansa gider ancak bunu bir emir olarak aldığını

söyleyerek hem kendi içinde bulunduğu durumu korumaya hem de Kristin’e

karşısında köşeye sıkışmamaya çalışmaktadır. Jean attığı her adımı

planlayan bir adamdır.

Eylem Sorumluluğu���� İnsan

�Balo: Danslı ve resmi giysili gece toplantısı olarak tanımlanabilecek olan

bir eğlence biçimidir. Julie, Yazdönümü gecesinde olduğunun farkında

değildir. Balo tanımlaması gösteriyor ki Julie ne yaptığının yanında, nerede

yaptığının bile farkında değildir. Çevresinde olanların farkında olmayan Julie

bir masalın içinde ya da kraliyet sarayında bir gecede bir çok soylunun

 101

ortasında olduğunu sanıyor gibidir. Oysa ki kendi uşaklarının ambarda

kutladıkları bir bayram arifesidir içinde bulunduğu kutlama. Julie bu

farkındalıksız tavrı yüzünden acı çekecektir. Aynı zamanda Jean ile

yaşayacakları; şövalye ile prenses, aşkından ölen sevgili ile aşık olunan

kadın gibi kendini inandırdığı oyunlar, onun gerçekliğinin yerini almaya

başlamıştır. Küçük bir çocuk gibi sadece oyun oynayıp, hiçbir sonucu ya da

uyarıyı önemsemeyecektir. İnsan çevresinden kopuksa ve gerçekliğinin

farkında değilse sonu felaketle sonuçlanacaktır. İçten olmasa da Jean, onu

uyarmaktadır fakat Julie bu uyarıları algılayacak farkındalığa sahip değildir.

Farkında Olmamak→→→→ Güçsüzlük

�Doğru dürüst biri: Julie, Jean’ı diğerlerinden ayırmak için bu tanımlamayı

kullanmıştır. Kastettiği şey tam da Jean’ın düşlediği gibi bir beyefendi

olduğudur. Jean hedefine ulaşmak için en büyük engeli geçmiştir ve Julie’yi

etkilemiştir. Jean, Julie’ye bir beyefendi gibi görünse de Jean bir uşaktır ve

verdiği sözleri tutmaz. Kaba ve saldırgandır. Her şeyden önemlisi daha sonra

şövalyelik oyunun da oynayacakları gibi bir kadını kendi yaşamının önüne

koymayacak kadar bencildir. Julie ile Kristin bu noktada ikili karşıtlık

içermektedir. Julie doğru ile yanlışı ayıramayacak kadar bilgisiz ve

donanımsızken, Kristin, Jean’ın hırsız, yalancı ve bencil olduğunu bilmekte

ve bütün bu gerçeklere rağmen ve onlardan hareketle bu açıkgöz adamla bir

nişanlılık yaşamaktadır.

Bilgisizlik→→→→Yanılgı

 102

Görünen = Rol

�Sınıf farkı: Yaşadıkları konak feodalizmin simgesi olan bir yapıdır. Köylüler

toprakla uğraşmaktadır. Kutladıkları yazdönümü gecesi toprakla bağların

kopmadığının en açık göstergelerindendir. Julie konağın efendisi ve Jean ile

Kristin konağın uşaklarıdır. Bu yapılanma içinde sınıf farkı vardır. Julie bu

cümleyi kurmasının nedeninin ayrıldığı nişanlısı olduğunu daha sonraki

anlambirimlerde itiraf edecektir. Kendisine ait olmayan bu cümleyi de tıpkı

diğerleri gibi bilinçsizce söylemektedir. Julie 549.replikte de açıkça ifade ettiği

gibi annesi, babası, nişanlısı ve son olarak da Jean gibi çevresinde bulunan

insanların sözleriyle bilinçsizce koşullanmaktadır.

Çevre ���� İnsan

Önermeler:

Uyum Yeteneği →→→→ Hayatta Kalmak

Eylem Sorumluluğu���� İnsan

Sınıfsal Statü���� İnsan V Çevre ���� İnsan ⇒⇒⇒⇒ Edilgenlik ⊂⊂⊂⊂ İnsan

Farkında Olmamak→→→→ Güçsüzlük V Bilgisizlik→→→→Yanılgı ⇒⇒⇒⇒ Farkındalık= Güç

Görünen=Rol

 103

II ANLAMBİRİM DEĞERLENDİRMESİ

Kendi içinde iki anlambirime ayrılmış olan bu anlambirim; Serim, Merak,

Onseme, Hazırlık işlevlerini içinde barındırır. Bildiğimiz birçok metin "biri gelir

ve düzen bozulur" kurgusu üzerine oturmaktadır. Burada da bütün oyunun

geçtiği "mutfak"a ki burası hizmetkarların yeridir, Matmazel Julie'nin

gelmesiyle oyun başlar. Kristin ve Jean tarafından "tuhaf davranışları olduğu

söylenen "çılgın" kadın Matmazel Julie'nin bu davranışlarının görülmesi

seyirciyi daha sonra "olacaklara" hazırlar.

I. Anlambirimde hazırlanıp, merak ettiği Matmazel Julie-Kristin, Matmazel

Julie -Jean ilişkisini bu anlambirimde gören seyirci, özel bir gecede, sıradan

olmayan insanları izlemekte olduğunu kavrar.

 104

ANLAMBİRİM III

III.1

 (Yalnız kalan Kristin, uzaktan keman eşliğinde gelen İskoç ezgisini

mırıldanarak rolünü doğal, dingin bir şekilde sürdürür. Jean'ın

oturduğu yeri temizler, ufak tefeği yıkayıp kaldırır; önlüğünü

çekmeceden çıkarır, ufak bir ayna alıp leylak kavanozuna dayar; bir

kandil yakıp bir iki saç maşası ısıtarak saçlarını kıvırır. Kapıya

doğru gidip dışarısını dinler; döndüğünde masanın üstünde

Matmazel Julie'nin unutmuş olduğu mendili görür. Mendili koklar,

düşünceli düşünceli inceler, katlar.)

Göstergeler:

�Saçlar: Bu anlambirimde saçlar, cinsel bir gösterge olarak karşımıza

çıkıyor. Kristin mutfakta yalnız kaldıktan sonra, artık bir rakibeye dönüşen

Julie tehlikesine karşı kendine çekidüzen verir. Jean’ın, evin efendilerinden

biri olan Julie ile dans etmesi karşısında Kristin’in saçlarına maşa yapıp

süslenmesi, müstakbel kocasını elden kaçırma tehlikesinin farkındalığı ile

konumlandığını gösterir. Kendisi mutfağı hiç terk etmez ancak dışarıdan

gelen sesleri de dinler. Ne yapması gerektiğine dair düşündüğü bir gerçektir.

Sınıfsal ayırımlar nedeniyle bir araya gelmeleri imkansız olan bu çiftin

birliktelikleri Kristin için bir tehlike olmasa da dürtüler ve cinsellik

reddedilemez öneme sahiptir ve Kristin kendine çeki düzen vermeyi ihmal

etmez.

 105

 İçgüdü���� İnsan

�Mendil: Julie’ye ait olan mendilin mutfakta unutulması bir rastlantı değildir.

Julie’nin mutfağa tekrar döneceğinin bir göstergesidir. Bir önceki

anlambirimde kokusundan bahsedilen bu mendil Kristin’in önemsediği bir

nesneye dönüşür. Jean’ın bir önceki anlambirimde menekşe koktuğunu

söylemesi yüzünden Kristin, mendili koklar. Bu tavır Jean ile Julie’nin

aralarında oluşan iletişim ortamını anlamlandırmaya ve buna kafa yormaya

dair bir tavırdır. Mendil, Shakespeare’in Othello adlı oyunun da önemli bir

göstergedir. Birlikte olan çiftin arasına şüphenin girmesine neden olan mendil

Othello’nun, Desdemona’nın kendisini aldattığını düşünmesinde önemli bir

işlev yüklenmiştir. Kristin de mendile bakarak düşüncelere dalar. Jean ile

arasındaki ilişkisine Julie’nin varlığı dahil olmuştur. Mendil şüphe ve

kıskançlığı simgelemektedir. Aynı zaman da Julie ile Jean arasında başlayan

ilişkiyi ifade etmektedir:

OTHELLO. - Fena halde şiddetli bir nezlem

var. Rahatsız oluyorum; bana mendilini ver.

DESDEMONA. - Buyurun efendim.

OTHELLO. - Sana hediye ettiğimi istiyorum.

DESDEMONA. - O yanımda değil.

OTHELLO. - Değil mi?

 106

DESDEMONA. - Hayır değil efendim.

OTHELLO. - İyi etmemişsin. O mendili anneme bir Mısırlı vermiş:

Büyücü İmiş ve insanın aklından geçenlerin hemen hepsini

söyleyebilirmiş. Anneme o mendil yanında bulundukça sevimli

kalacağını ve babamı tamamen kendine bağlı tutacağını; fakat onu kay-

beder yahut birine hediye ederse babamın onu sevmez olup yeni

arzular peşinden koşacağını söylemiş. Annem ölürken bu mendili bana

verdi; kısmet olup evlendiğim zaman onu karıma vermemi istedi. Ben de

sözünü tuttum. Ona dikkat et, gözbebeğin gibi koru. Onu kaybetmek

yahut başkasına vermek benzeri görülmemiş bir felaket olur.

DESDEMONA: Ne diyorsunuz?58

Mendil yüzünden duyulan aldatılma hissi Othello oyunundaki bir başka

ikili içinde söz konusu olur.

CASSI0. - Beni affet Bianca, o sıralarda kurşun gibi ağır düşünceler

altında eziliyordum. Ama daha elverişli bir zaman düşer düşmez bu

ayrılığın borcunu öderim, Biancacığım,

(Desdemonanın mendilini verir.) şunun örneğini çıkarıver.

BIANCA. - Ah Cassio, bu da nereden çıktı? Yeni bir dostun hediyesi

olmalı. Acısını o kadar duyduğum ayrılığın sebebini şimdi anlıyorum!

Demek böyle ha? Ah, ah...

CASSIO. - Hadi canım, vazgeç! Bunları senin zihnine şeytan sokuyor.

Mendili bir sevdiğim vermiştir, hatıradır diye kıskanmaya kalkıyorsun

ama vallahi değil, Bianca.

58 W. SHAKESPEARE.Othello.Çev:Orhan Buryan.(İstanbul,M.E.B.1996),S.78,79.

 107

BIANCA. - Ya öyleyse kimin?59

Kristin’in düşünceli olması endişelendiğini gösterir fakat oyun boyunca hep

sakin kalacaktır.

 Tolumsal kimlik ≡ Görünen ≠ Gerçek

 Bu düşünceli tavrı, daha sonra Julie ile Jean’ın kaçma planlarını

öğrendiğinde anlam kazanacaktır. Kristin içinde yaşadığı dünyanın

gerçekliğinin farkındadır ve Jean ile Julie arasındaki uygunsuz durumun

mümkün olmayacağını bilmektedir. Oyunun sonunda Jean’ın yine Kristin’e

kalmış olması onun konumlanışının dönemi için doğru olduğunu gösterir.

 Toplumsal Kimlik X İçgüdü

Önermeler:

Toplum���� İnsan V İçgüdü ����İnsan ⇒⇒⇒⇒ Toplumsal Kimlik X İçgüdü

Tolumsal Kimlik ≡ Görünen ≠ Gerçek⇒⇒⇒⇒ Toplumsal Kimlik = Rol

59 A. g. e. S.83, 84.

 108

III ANLAMBİRİM DEĞERLENDİRMESİ

Bir tek anlambirimden oluşan bu anlambirim; kendi içinde Serim, Merak,

Onseme ve Hazırlık işlevlerini içinde barındırır.

Mutfakta yalnız kalan Kristin’in düşenceli tavırları, söz olmayan bu shnede

yeterince anlam taşımaktadır.

 109

ANLAMBİRİM IV

IV.1”Heyheyleri üstündeyken hep böyle tuhaflaşır.”

(Jean girer)

49 JEAN: Gerçekten çılgın bu matmazel. O nasıl dans öyle! Hem herkes

kapı arkasına kaçıp sırıtıyor. Nesi var Kristin?

50 KRISTIN: Heyheyleri üstündeyken hep böyle tuhaflaşır.

Göstergeler:

�Çılgın: Bu anlambirimde oyunun ilk repliği olan çılgın matmazel tekrar

edilir. Ambardaki herkesin gizlice gülmesine neden olan farklı dans edişi

çılgın denilmesine neden olur. Julie diğerlerinden farklıdır. Dans esnasında

esrik tavırlar göstermesi garipsenmekte hem de alay konusu olmaktadır. Bu

noktada üst sınıfa ait bir kişinin dürtülerine uyarak dans etmesi, basit insanlar

gibi davranması, konumunu önemsememesi ona çılgın denilmesine ve

dışlanmasına nedendir. Bu tavır varolan düzen için bir tehdit sayılabilir.

 Çılgın= Uyumsuz→→→→Toplumdışılık

Bu anlambirimde Jean’ın Kristin karşısındaki tavrı belirginleşir. Jean

Kristin’den çekindiği için Julie ile dans etmesine rağmen Julie’nin dans edişini

alay konusu yaparak, kendisinin isteksiz olduğu yanılgısını yaratmaya

çalışmaktadır. Jean’ın Kristin’i kaybetme korkusunu nedeni hem henüz planı

rayına oturmadığı için Kristin’i gözden çıkarmak istememesi hem de Kristin’in

Jean’ın emeline ulaşmasına engel olacak kadar Kont’a sadık olmasıdır. Eğer

Kristin fark ederse her şeye engel olabilir ve Jean ağacın tepesindeki

 110

yumurtalara ulaşma şansı olan ilk dalını kaybeder.

 Strateji = Rol x Gerçeklik

�Heyheyler(Adet Olmak): Bu gösterge adet döneminin üstü kapalı bir

ifadesidir. Adet dönemi kadınlar için belirleyici bir fizyolojik dönemdir. Julie’nin

tavırlarında belirleyici olarak karşımıza çıkan bu gösterge; insanı fizyolojik

etmenlerin belirlediğinin bir açılımıdır. Adet öncesi sendromu diye

adlandırılan bu dönemlerde kişi belirli fiziksel ve ruhsal değişiklikler geçirir:

Fiziksel değişiklikler arasında bitkinlik, bulantı, kusma, baş ağrısı, sakarlık

ve cilt sorunları sayılırken duygusal değişiklikler, depresyon, alınganlık,

endişe, gerginlik, ruh halinde değişkenlik, konsantre olmakta zorlanmak

ve uyuşukluk şeklinde sıralanır.60

 Bu gösterge insanın fizyolojisinin eylemlerini etkilediğini göstermektedir.

Fizyoloji ����İnsan

Önermeler:

Çılgın = Uyumsuz ⇒⇒⇒⇒Toplum Dışılık

Farkındalık →→→→ Toplumsal Kimlik V Görünen =Rol ⇒⇒⇒⇒ Toplumsal Kimlik = Rol

Fizyoloji ����İnsan

60 David E. LARSON.Mavo Clinic.(İstanbul: Hürriyet Yayınları,1994) Cilt: 3, S: 861.

 111

IV.2 “kendi sınırımı bilirim.”

51 KRISTIN: Şimdi sen dans ediyor musun benimle?

52 JEAN: Demek seni atlattım diye kızmadın bana?

53 KRISTIN: Biliyorsun, böyle küçük şeylere kızmam. Ayrıca da kendi

sınırımı bilirim.

54 JEAN: (Kolunu Kristin’in beline dolar) Anlayışlı kızsın sen; senden iyi karı

olur.

Göstergeler:

�Dans: Dans bu anlambirimde ilişkiyi simgelemektedir. Kristin Jean’ın

verdiği dans sözünde durup durmadığını sorarak aslında birlikteliklerini

sorgulamaktadır. Jean’ın yanıtının “senden iyi karı olur” olması; Jean’ın

Kristin’in sorusunu anlayıp verdiği bir cevaptır. Aralarında yaşanan cinsel

ilişkinin bir göstergesi olan Jean‘ın Kristin’in beline sarılması aynı zamanda

her şeyin eskisi gibi devam ettiği anlamına da gelmektedir.

�Kendi sınırını bilmek: Kristin sözcükleri kullanmakta ustadır. Bu aslında

kendinden çok Jean için bir uyarı gibidir. İronik bir dille Kristin, Jean’ın kendi

sınırını bilmesini söylemektedir. Kristin bu noktada olgun ve bilen tavrı ile

modern dünyanın bir bilicisi gibidir. Yazgısından kaçmaya çalışan Jean’a,

kendi sınırını bil ve soylu sınıfla boy ölçüşme demektedir.

Kendini bilmek halinin mitsel kaynaklarına baktığımızda trajik bir sonu

kucaklayan Oidipus ile karşılaşırız. Oidipus kendi kaderini reddeder ve ondan

kaçmak için bir serüvene atılır fakat sonunda kaderinden kaçamadığı gibi bu

 112

kaçışı büyük felaketlere katlanarak öder. Oidipus’un yazgısını öğrendiği

Delphoi tapınağının kapısında “Kendini bil” yazmaktadır. Kristin de bu

noktada sınırını bilmekten kastettiği budur. Kendini bilmeyen insan felaketler

yaşamaya yazgılıdır. Jean soylu kanı taşımamasına ve bir işçinin oğlu

olmasına rağmen; kont olmak ister. Bu noktada sınırını tanımamakta ve

kendini koşullayan toplumsal, sınıfsal, kalıtsal yazgıya karşı gelmektedir.

Kristin bu uzak açılı bakışı ile bilgisini ve kişiliğini ortaya koymaktadır.

Yazgı���� İnsan Farkındalık→→→→Uyum Yeteneği

Önermeler:

Yazgı���� İnsan

Farkındalık→→→→Uyum Yeteneği

 113

IV ANLAMBİRİM DEĞERLENDİRMESİ

Kendi içinde iki tane anlambirime ayrılmış olan dördüncü anlambirim,

Hazırlık, Serim, Merak ve Önseme işlevlerini içinde barındırır. Serim, son

derece ustalıkla oyunun geneline yayıldığı gibi bu anlambirimde de daha

sonraki olaylara ilmek atılacak şekilde yapılmıştır. Bu noktadan sonraki

anlambirimler Julie ile Jean ilişkisi için değişim içermektedir.

 114

I- IV Anlambirimlerin Önermelerinin Dizimsel Sıralanışı

Anlambirim I

A.1 Anlambirim

Tanrı>İnsan V Tanrı ≡ Doğa ⇒⇒⇒⇒ Doğa� İnsan

Psikoloji � İnsan V Toplum � İnsan⇒⇒⇒⇒ Edilgenlik⊂İnsan

Duygu ⊂ İnsan

1. Altanlambirim

Çılgınlık→→→→Toplum Dışılık

Çılgın ≡ Çocuk X Toplumsal Kimlik ⇒⇒⇒⇒Toplum Dışı

Güç Savaşı ⊂⊂⊂⊂ Yaşam

Soy�İnsan V Toplum�İnsanı V Doğa�İnsan ⇒ Edilgenlik ⊂ İnsan

Tanrı≡ Doğa ≡ Güç V Güçsüzlük ⊂ İnsan V Tanrı X İnsan ⇒Tanrı� İnsan

2. Altanlambirim

Doğa �İnsan

Sınıfsal Statü� İnsan

Görünen ≠ Gerçek

3. Altanlambirim

Soy�İnsan V Doğa�İnsan ⇒ Edilgenlik ⊂ İnsan

 İncelmemişlik ≡ Çılgınlık X Toplumsal Kimlik ⇒ Toplum Dışılık = Yalnızlık

 Güç � Hayatta Kalanı

 115

4. Altanlambirim

İçgüdü ⊂⊂⊂⊂ İnsan V Akıl ⊂⊂⊂⊂ İnsan⇒⇒⇒⇒ Akıl X İçgüdü

Akıl X Yazgı

5. Altanlambirim

Uyum Yeteneği →→→→ Hayatta Kalmak

Eylem Sorumluluğu���� İnsan

Sınıfsal Statü���� İnsan V Çevre ���� İnsan ⇒⇒⇒⇒ Edilgenlik ⊂⊂⊂⊂ İnsan

Farkında Olmamak→→→→ Güçsüzlük V Bilgisizlik→→→→Yanılgı ⇒⇒⇒⇒ Farkındalık= Güç

 Görünen=Rol

Anlambirim II

1.Altanlambirim

İçgüdü����İnsanı V İçgüdü X Toplumsal Kimlik ⇒⇒⇒⇒ İçgüdü→ Toplum Dışılık

Görünen = Rol ≠ Gerçek

Eylem→→→→ Sorumluluk⇒⇒⇒⇒ Eylem���� İnsan

 İçgüdü→→→→ Güçsüzlük V Bilinç→→→→ Farkındalık →→→→ Güç ⇒⇒⇒⇒ Akıl X İçgüdü ⊂⊂⊂⊂ İnsan

2.Altanlambirim

Uyum Yeteneği →→→→ Hayatta Kalmak

Eylem Sorumluluğu���� İnsan

Sınıfsal Statü���� İnsan V Çevre ���� İnsan ⇒⇒⇒⇒ Edilgenlik ⊂⊂⊂⊂ İnsan

 116

Farkında Olmamak→→→→ Güçsüzlük V Bilgisizlik→→→→Yanılgı ⇒⇒⇒⇒ Farkındalık=Güç

 Görünen=Rol

Anlambirim III

Toplum���� İnsan V İçgüdü ����İnsan ⇒⇒⇒⇒ Toplumsal Kimlik X İçgüdü

Tolumsal Kimlik ≡ Görünen ≠ Gerçek⇒⇒⇒⇒ Toplumsal Kimlik = Rol

Anlambirim IV

1.Altanlambirim

Çılgın = Uyumsuz ⇒⇒⇒⇒Toplum Dışılık

Farkındalık →→→→ Toplumsal Kimlik V Görünen =Rol ⇒⇒⇒⇒ Toplumsal Kimlik = Rol

Fizyoloji ����İnsan

2.Altanlambirim

Yazgı���� İnsan

Farkındalık→→→→Uyum Yeteneği

 117

I- IV Anlambirimlerin Önermelerinin Dizisel Sıralanışı

Doğa� İnsan

Edilgenlik⊂İnsan

Tanrı� İnsan

Sınıfsal Statü� İnsan

Fizyoloji ����İnsan

Yazgı���� İnsan

Duygu ⊂ İnsan

Güç Savaşı ⊂⊂⊂⊂ Yaşam

Güç � Hayatta Kalanı

Uyum Yeteneği →→→→ Hayatta Kalmak

Farkındalık= Güç

Farkındalık→→→→Uyum Yeteneği

Görünen ≠ Gerçek

Toplum Dışılık = Yalnızlık

 Eylem Sorumluluğu���� İnsan

Çılgınlık→→→→Toplum Dışılık

İçgüdü→ Toplum Dışılık

Görünen=Rol

Görünen = Rol ≠ Gerçek

Toplumsal Kimlik X İçgüdü

Toplumsal Kimlik = Rol

Uyumsuz ⇒⇒⇒⇒Toplum Dışılık

Eylem���� İnsan Akıl X İçgüdü ⊂⊂⊂⊂ İnsan

İç ve dış etkenler insanı koşullar ve yazgısaldır.

Birey X Toplum

Hayatta güç savaşı vardır.

 118

ANLAMBİRİM V

V.1 “Peki bu uşak giysileri ne arıyor üzerinde anlamadım.”

 (Julie girer; bozulur, şaşırmıştır)

55 JULlE: (Zorlama bir neşeyle) Eşini bırakıp kaçan bir kavalye...

56 JEAN: Kaçmadım Matmazel Julie, gördüğünüz gibi terk ettiğim kişiye

döndüm.

57- JULlE: (Sesini değiştirerek) İyi dans ediyorsun doğrusu. Peki bu uşak

giysileri ne arıyor üzerinde anlamadım. Çıkar hemen onları.

58 JEAN: O halde, izin verirseniz matmazel, bir dakika... Siyah ceketim

şurada.

 (Kendi odasındaki kapıya asılı olduğunu belirtir)

59 JULlE: Önümde ceket değiştirmeden utanıyor musun yoksa? Odana git

öyleyse, ya da istersen, burada değiştir, ben arkamı dönerim.

60 JEAN: İzninizle o zaman matmazel.

 (Odasına gider; ceketini değiştirirken görünür)

Göstergeler:

� Kavalye: Julie, kendisini bırakıp kaçmış olduğunu söylediği uşak Jean’a

bu sefer de kavalye demektedir. Kavalye: Kadına, dansta eş olan veya bir

yerde bir toplantıda arkadaşlık eden erkek61 anlamını taşımaktadır. Jean’ı

kendine denk görüp başka bir şekilde nitelemekte ve uşak olduğunu

reddetmektedir. Gerçeklik ile bağını koparan Julie, oyunun içinde

61Prof.Dr. Hasan EREN ve Diğerleri.Türkçe Sözlük. (Ankara:Türk Dil kurumu

Yayınları, 1988),Cilt:II, S. 815.

 119

kaybolmuştur ve gerçeklik ile yüzleştiğinde bu yıkımına neden olacaktır.

 Gerçek x Yanılsama= Oyun

Bu anlambirimde Julie mutfağa ikinci kez gelmiştir. Bu eylemi ikinci kez

tekrar etmesi ve Jean’la dans etmekte ısrar etmesi rastlantının kurbanı

olmadığını göstermektedir. Jean, Julie’nin kendisiyle özel olarak ilgilendiğini

artık anlamıştır. Mendil ile başlayan oyun sürmektedir.

�Giysiler(uşak giysisi x siyah ceket): Julie’nin Jean’a üzerindeki uşak

giysilerini niye giydiğini sorması, onun uşak olduğunu reddetmesinin

göstergesidir. Julie yine gerçeği reddeder. Jean ceketini değiştirerek tam bir

beyefendi görüntüsü kazanacaktır. Giysiler sınıf farkının önemli bir simgesidir

ve Julie bu göstereni yok etmeye çalışır. Aslında Jean ile uşak giysileri

içindeyken dans etmemesi Julie’nin sınıf farkına inandığını gösteren bir

tavırdır. Giysisini yanında değişmesini söylemesi aralarında çok yakınlık

varmış gibi davrandığını gösterir ve aynı zamanda cinsel bir göndermedir.

Julie, Jean’ı tanımaz ama onu kendine çok yakın bulur. Kendisi üzerinde bir

çok çıkarı olan bu adamı farklı gözle görmesi Julie’nin farkındalığı olmadığını

gösterir.

İçgüdü���� İnsan

Farkındalık →→→→ Güç

Julie oyun oynayan ve oyunu gerçeğin yerine koyan bir çocuk gibidir.

Erginleşmemiş Julie, hayatın oyun olmadığını fark ettiğinde acı çekecektir.

Yan anlam olarak bu giysi değişimi oyuna başlamadan önce oyuncuların

 120

kostüm değiştirmesi gibidir. Mutfak bir tiyatro sahnesine dönüşür. Hayat bir

tiyatro sahnesi olur.

Gerçek x Oyun

Farkındalık →→→→ Güç

Önermeler:

Gerçek x Oyun

Farkındalık →→→→ Güç

İçgüdü���� İnsan

 121

V.2 “Ama biz gerçekten nişanlıydık.”

62 JULlE: Söyle bakayım Kristin, Jean senin nişanlın mı? Çok içli dışlı bir

haliniz var.

63 KRISTIN: Nişanlım mı, benim mi?.. Eh, siz öyle diyorsanız öyle olsun.

64 JULIE: Ben mi diyorum?

65 KRISTIN: Sizin bir nişanlınız oldu matmazel, sonra...

66 JULIE: Ama biz gerçekten nişanlıydık.

67 KRISTIN: Varsın olsun, bir sonuç çıkmadı ama...

Göstergeler:

�Nişanlılık: Evlilik üzerine verilmiş söz olarak tanımlayacağımız nişanlanma

eylemi toplumsal olarak ilişkiyi ciddi temellere oturtmak anlamını taşıyor. Bu

noktada Julie kendi nişanının topluma ilan edilmiş olması bakımından gerçek

bir nişan olduğunu söylüyor.

Toplum ����İnsan

Toplum���� Gerçeklik

Bu noktada karşıtlık içeren Jean ile Kristin’in yaşadıkları resmiyet taşımayan

bir nişanlılıktır. Bu Kristin ile Jean’ın birlikteliklerinin toplum karşısında

duyurulmadığı anlamına taşır. Julie’nin, Kristin’e Jean ile ilişkilerinin gerçek

bir nişan olmadığını söylemesi, Jean ile yaşamak istediği ilişkiyi

meşrulaştırmak için zemin hazırlama çabasıdır. Julie, Jean ile yaşamak

istedikleri için karşısında duran rakibesini ölçmektedir. Bu söz düellosunda

Kristin üste çıkacak ve Julie’nin saldırısını geri püskürtecektir.

 122

Kristin’in, Julie’nin yaşadığı nişanlılığın gerçek bir nişanlılık olmasına rağmen

sonuçlanmadığını söylemesi, Julie’ye nişanlısı tarafından terk edildiğini

hatırlatmak böylelikle de giriştikleri söz düellosunda galip gelmek amacını

taşımaktadır.

Julie nişanlısını kırbacın üstünden atlatmaya kalkışmış ve adam onun terk

etmiştir. Julie gerçek bir nişanlılık yaşıyor olsa bile normal bir iletişim yöntemi

kullanmaması diğer normal hemcinsleri gibi kadın erkek ilişkisindeki rolünü

üstlenmemesi nedeniyle terk edilmiştir. Kristin’in erkek egemen toplumun

kadına biçtiği rolleri kabul ettiğini gösteren Jean’ın yemeğiyle ilgilenmesi,

onun ihtiyaçlarını karşılaması, anlayışlı bir kadın olması gibi tavırları

nedeniyle Jean tarafından “iyi karı” olarak tanımlanmaktadır. Annesi

tarafından erkeklerin kölesi olmayacağı konusunda koşullanan Julie terk

edilmiştir. Julie toplum önünde onaylanmanın öneminden bahsetmesine

rağmen toplum yaşantısının gerekenlerini yapmadığı için kaybeder. Bu

çelişkili durum bilinçsiz koşullanmanın sonucudur. Toplum kurallarına uygun

davranmayan yalnız kalır.

İçgüdü ⊂⊂⊂⊂ İnsan

Soy ���� İnsan

Bilinç →→→→ Farkındalık

Önermeler:

Toplum ���� İnsan V İçgüdü ⊂⊂⊂⊂ İnsan ⇒⇒⇒⇒ İnsan X Toplumsal Kimlik

Soy ���� İnsan

 123

Bilinç →→→→ Farkındalık

 124

V.3 “Ama sen buralısın aslında”

 (Jean üstünde siyah ceketi ile gelir)

68 JULlE:Tres gentil Monsieur Jean. Tres gentil. (Fr. Çok şıksınız bayım.

Çok şık.)

69 JEAN:Vous voultiez plaisanter, madame. (Fr. Şaka ediyorsunuz, bayan)

70 JULIE: Et vous voulez parIer français. (Fr. Fransızca konuşmak

istiyorsunuz.) Nerede öğrendin?

71 JEAN: İsviçre'de, Lozan'ın en büyük otellerinin birinde kilercilik

yaparken.

72 JULlE: Tam da orda yetişmiş bir beyefendiye benziyorsun. Oldukça

çekici. (Masaya oturur).

73 JEAN: Ah, beni şımartıyorsunuz.

74 JULlE: (Huylanmış) Şımartıyor muyum?

75 JEAN: Benim gibi adama gerçekten böyle gönül alıcı sözler

söyleyeceğinize inanamayacak kadar utangaç biriyimdir; sanıyorum

abartıyorsunuz, sizin bu yaptığınız benimle oyun oynamak.

76 JULlE: Bu lafları da nerden öğrendin? Anlaşılan tiyatroya çok

gidiyorsun.

77 JEAN: Orası doğru. Çok da gezdim.

78 JULlE: Ama sen buralısın aslında, öyle değil mi?

79 JEAN: Evet babam bitişikteki Bölge Savcısı'nın arazisinde çalışıyordu.

Siz daha küçükken Matmazel Julie, sizi sık sık görürdüm ben, ama siz

fark etmezdiniz tabii.

80 JUlLE: Aaa, sahi mi?

 125

81 JEAN: Evet. Hele bir kez anımsıyorum... yoo, yo şimdi size söz edemem

ondan.

82 JULIE: Niye söz etmeyecekmişsin? Söyle, tam sırası.

83 JEAN: Yoo, gerçekten söz edemem şimdi. Belki başka bir zaman...

84 JULlE: Başka bir zaman, hiçbir zaman demektir. Şimdi olsa

ne çıkar?

85 JEAN: Bir şey çıkmaz ama olmasın daha iyi. (Uyuklamaya başlayan

Kristin'i gösterir) Baksanıza!

Göstergeler:

�Fransızca: Fransızca konuşmak soyluluğun simgesidir. Jean Julie’nin de

bildiği bu dili özellikle Julie’yi etkilemek için kullanmaktadır. Kostümünü

değiştiren Jean yeni rolüne tamamen üstüne giymiştir. Soylular arasında

Fransızca kullanılması, Rus edebiyatında sıkça karşımıza çıkan bir

göstergedir. Jean, gerçekte olduğundan farklı davranarak Julie’nin istediği

soylu beyefendi rolünü ustalıkla oynamaktadır.

 Görünen ≠ Gerçek

�Otel: Jean, Fransızca konuşmayı Lozan’da çalıştığı bir otelde öğrenmiştir.

Otel dış dünyayı simgelemektedir. Oyundaki diğer kişilerden farklı olarak

Jean, içinde yaşadıkları bu küçük dünyanın dışına çıktığı için dış dünyanın

bilgisine sahiptir. Oyunun sonlarında Kristin’e birlikte gidelim buralardan sen

hiç dış dünyayı tanımıyorsun diyen Julie aslında kendisi de dış dünyanın

 126

bilgisine sahip değildir. Jean, Julie’yi bilmediği dış dünya ile ilgili yalanlara

kolaylıkla inandıracaktır.

 Deneyim→→→→Yaşamsal Bilgi→→→→Güç ⇒⇒⇒⇒ Bilgisizlik= Güçsüzlük

*72. replikte Julie, sanki Jean Lozan’da büyümüş bir soyluymuş gibi davranır;

oysaki Jean orada kilerde çalışan bir işçidir. Julie yine gerçeği görmezden

gelir ve oyun oynamaya devam eder.

 Görünen ≠ Gerçek

�Tiyatro: Oynadıkları soylu aşık oyununu, Jean utandığını ve kendisi gibi

bir adamın bunları duymaya alışık olmadığını söyleyerek keser. Julie gerçeğe

dair bu açıklamayı oyun olarak nitelendirir. Jean, Julie’nin oynamak istediği

soylu aşık rolünü reddederek kendi oynamak istediği oyunu başlatır. Julie,

Jean ile bir ilişki yaşayabilmek için onu kendi seviyesinde bir soylu rolü

oynatmaya çalışırken, Jean da ilk dalı olan Julie’ye ulaşabilmek için onu

kendi seviyesine indirmeye yarayacak yoksul aşık oyununu oynamak

istemektedir. 78. replikte “Aslında sen buralısın” diyerek Julie, Jean’ın

kurguladığı oyunun içine girmiştir. Jean gerçeklerden bahsediyormuş gibi

görünerek başladığı oyunda Julie’ye yalanlar söyleyerek kandırıp, emeline

ulaşmaya çalışacaktır.

Jean, Binbirgece masallarına has bir başlangıcı hazırlar. Soylu ve her şeye

hakim adam yerine; umutsuz bir aşk yaşayan yoksul ama gururlu delikanlının

hikayesi başlatılır. Jean daha sonraki anlambirimlerde yaşadığı aşkı binbir

gece masallarındakine benzetip yoksul delikanlı ile prenseslerin aşklarına izin

 127

verilen masal dünyasının atmosferini hazırlayacaktır. Böylelikle masallarda

olduğu gibi fakir adam prenses sayesinde zengin olacaktır. Julie, Jean’ın

masala kısa girizgahının kesilmesi üzerine bir çocuk sabırsızlığı gösterir ve

ısrar eder. Jean Kristin’i bahane ederek anlatmayı bırakır. Kristin oyun

boyunca karşımıza gerçek göstergesi olarak çıkacaktır ve oyunun sonunda

koruduğu konum nedeniyle gerçeklere tutunmak kurtuluş olarak sunulacaktır.

Julie ise oyunun, masalın, düşün atmosferinde kendini yitirecektir.

�Zaman: 84.replikte “Başka bir zaman, hiçbir zaman demektir.” diyen Julie,

yaşanan zamanının, olağan yaşantı zamanıyla aynı olmadığını düşünmemize

neden olur. Oyun Kont’un olmadığı, yazdönümü gecesinin büyülü

atmosferinde geçmektedir. Mikhail Bakhtin’in Karnavaldan Romana adlı

eserinde yazdönümü kutlamalarının her şeyin alt üst olduğu karnaval

kutlamalarıyla örtüştüğüne dair yaptığı saptamalar oyunun içinde yaşanan

bütün alt üst olma durumlarının anlamına ışık tutacak niteliktedir:

Karnavala özgü kutlama gülmesinin zamanla ve mevsim dönümleriyle

olan temel bağlantısını bir kez daha vurgulamalıyız. Krallar bayramının

takvimsel boyutu, kilisenin dışındaki popüler gülme biçiminde

canlandırılıp hayata geçirilmişti. Burada, mevsim değişiklikleriyle, güneş

ve ayın evreleriyle, bitki örtüsünün ölümü ve dirilmesiyle ve tarım

mevsimlerinin birbirini izlemesiyle olan bağlantı ön plana çıkıyordu. Bu

ardışıklıkta yeni veya yenileyen her şey, yaklaşmakta olan her şey

olumlu bir öğe olarak vurgulanır. Ve bu öğe de, daha geniş, daha derin

bir anlam kazanır: İnsanların daha mutlu bir geleceğe, daha adil bir top-

 128

lumsal ve ekonomik düzene, yeni bir hakikate dair umutlarını ifade eder.

Bayramın neşeli boyutu, tıpkı Roma Saturnalia'lannın Altın Çağ'a

dönüşü bildirmeleri gibi, genel bir maddi zenginlik, eşitlik ve özgürlükten

oluşan daha mutlu bir geleceği ifade ediyordu. (...) Pazar meydanı

bayramı, koruyucu, zamansız durağanlığa, değişmeyen yerleşik düzen

ve ideolojiye karşı çıkıyor, değişim ve yenilenme öğesini vurguluyordu.62

Julie ile Jean normal koşullarda karşı karşıya oturup konuşamayacakları

konak ortamına ait hiyerarşik yapının izin vermeyeceği bir ilişki biçimi

geliştirmişlerdir. Efendi–uşak ilişkisinin alt üst olduğu bu gecede, karnaval

yapısında olduğu gibi, kurulu düzen bu gecede saldırıya uğrayacaktır:

Sıradan, yani karnavalesk-olmayan yaşamın yapısı ve düzenini

belirleyen yasalar, yasaklar ve kısıtlamalar, karnaval boyunca askıya

alınır: askıya alınanların başında da, hiyerarşik yapı ve bu yapıyla

bağlantılı tüm korkutup sindirme, hürmet, dindarlık ve adabı muaşeret

biçimleri gelir -yani, sosyo-hiyerarşik eşitsizlikten veya insanlar

arasındaki (yaş da dahil olmak üzere) herhangi başka bir eşitsizlik

biçiminden kaynaklanan her şey(.....)Bu, karnavala özgü dünya

anlayışının çok önemli bir boyutudur. Hayatta geçirgen olmayan

hiyerarşik engellerle birbirinden ayrılan insanlar karnaval meydanında

özgür ve teklifsiz bir temasa girerler.63

62 Mikhail BAKHTİN. Karnavaldan Romana.Çev: Cem Soydemir .(İstanbul:Ayrıntı

Yayınları, 2001), S.101.
63A. g. e. S. 238.

 129

Jean ve Julie, içinde yaşadıkları toplumsal yapının belirleyicileri bu özel

gecenin onlara tanıdığı sıradışı durum haricinde bir araya gelmelerine izin

vermez. Bu zamanın önemi ve başka hiçbir zaman mümkün olamaması,

onları belirleyen, içinde yaşadıkları çevrenin kuralları nedeniyledir.

 Sınıfsal Statü���� İnsan

 Toplum���� İnsan

Karnaval yapısı taşıyan gece süresince İki zıt kutbun her anlamda temsilcisi

olan Jean ve Julie, yaşayacakları çatışmaların etkisiyle değişip

dönüşeceklerdir. Bakhtin , Karnavaldan Romana adlı eserinde zıtların bir

araya gelmeleri ile yaşayacakları değişime değinmiştir:

Karnaval imgesi, oyun kağıtlarının üstündeki resimlerde olduğu gibi aynı

imgede üstün ve altın birbirinin yerini alacak biçimde resmedilmesine

benzer şekilde, oluşun her iki kutbunu da veya bir antitezin her iki

öğesini de kuşatmaya ve kendisinde bileştirmeye çalışır: ölüm-yaşam,

genç-yaşlı, tavan-taban, ön-arka, övgü-sövgü, onaylama-yadsıma,

trajik-komik vb. Bunu şöyle de ifade edebiliriz: zıtlar bileşir, birbirlerine

bakar, birbirlerinde yansır, birbirlerini tanır ve anlarlar.64

Erich From Düşlerin alışılagelmiş zaman ve mekandan kopuk olduğunu

belirtmesi yine bu zaman diliminin gerçeğin yerini almış bir kesit olduğunu

söylememizi desteklemektedir:

Rüyalar uyanık olma halimizin en büyük özelliği olan mantık kurallarına

64 A. g. e. S.311, 312.

 130

uymazlar. Orada zaman ve uzay kategorileri artık geçersizdir.65

Önermeler:

Görünen ≠ Gerçek

Deneyim→→→→Yaşamsal Bilgi→→→→Güç ⇒⇒⇒⇒ Bilgisizlik= Güçsüzlük

Sınıfsal Statü���� İnsan V Toplum���� İnsan⇒⇒⇒⇒ Edilgenlik ⊂⊂⊂⊂ İnsan

65 Erich FROMM.Rüyalar, Masallar,Mitoslar.Çev:Aydın Arıtan,Kaan H.
Ökten.(İstanbul: Arıtan,2003), S.16.

 131

V.4 “Sayıkladığını sen nerden biliyorsun?”

86- JULlE: Ondan iyi eş olur, ne dersin? Hele horluyorsa...

87 JEAN: Yoo, horlamaz, sayıklar sadece.

88 JULlE: (Alaylı) Sayıkladığını sen nerden biliyorsun?

89 JEAN: (Arsızca) Duydum.

 (Bir an bakışırlar.)

Göstergeler:

�Horlamak: Julie Kristin’i aşağılamak için hele horluyorsa iyi bir eş

olacağını söylemektedir. Erkeklere ya da kaba saba insanlara yakıştırılan

horlama eyleminin Julie tarafından Kristin için kullanılmasındaki amaç onu ve

onun kadınlığını aşağılamaktır. Horlama eyleminin yakıştırılması Julie’nin alt

sınıftan olan rakibesini aşağılamak için kullanılmaktadır. Julie’nin, Jean’ın

Kristin’e ne hissettiğini de anlamak için kullandığı bir yöntemdir bu.

Karşısındaki Jean’ın da bir uşak olduğunu unutan Julie, alt sınıftan insanları

ne kadar hor gördüğünü göstermektedir. Daha önceki anlambirimde sınıf

farkı olmadığını söyleyen Julie bu tavrı ile söylediklerini içselleştirmediğini

göstermektedir.

�Sayıklamak: Bu anlambirimde sayıklamak göstergesi Jean’ın Kristin ile

birlikteliklerinin boyutunu göstermektedir. Jean’ın Kristin’i uyurken gördüğünü

imleyen bu durum onların birlikte uyudukları anlamına açıklık getirmektedir.

Meşru anlamda nişanlı olmasalar da Kristin ile Jean arasındaki ilişki

sürmektedir ve Julie bu gerçeği yine umursamayacaktır. Julie’nin

 132

önemsemediği Kristin, oyunun sonunda varlığı ile kaçış planını engelliyecek

kadar önemli olduğunu Julie’ye hissettirecektir.

 Bilinç→→→→ Farkındalık V Farkındalık →→→→ Doğru Konumlanma ⇒⇒⇒⇒ Hayatta

Kalmak

Önermeler:

Bilinç→→→→ Farkındalık V Farkındalık →→→→ Doğru Konumlanma ⇒⇒⇒⇒ Hayatta

Kalmak

 133

V.5 “Benim basit zevklerim vardır, birayı şaraba yeğlerim.”

90 JULlE: Otursana!

91 JEAN: Karşınızda öyle özgürce davranamam.

92 JULlE: Ya bu emirse?

93 JEAN: O zaman boyun eğerim.

94 JULlE: Otur. Yo, dur bir dakika. Önce bir içki verir misin?

95 JEAN: Dolapta ne var bilmiyorum. Sanırım sadece bira var.

96 JULlE: Sadece demeye gerek yok. Benim basit zevklerim vardır, birayı

şaraba yeğlerim.

 (Jean, buzdolabından bir şişe bira çıkarır, bir bardak ve tabak alıp servis

yapar)

97 JEAN: Buyrun.

98 JULlE: Teşekkür ederim. Sen de almaz mısın azıcık?

99 JEAN: Biracı değilimdir, ama bu sizin bir emrinizse...

100 JULIE: Emir mi? Benim bildiğim insanlar karşılıklı oturunca bir şeyler

içmek usuldendir.

101 JEAN: Doğrusu da bu ya...

 (Bir başka şişe açar ve bir bardak daha getirir)

102 JULlE: Şimdi sağlığıma iç. (Jean duralar) Adam gerçekten utangaç!

 (Jean diz çöker, alaysı bir törenle bardağını kaldırır)

103 JEAN: Hanımefendimin sağlığına!

104 JULlE: Kutlarım! Öp şimdi ayağımı, her şey tam olsun.

 (Jean duralar; sonra Julie'nin ayağını hoyratça yakalar, hafifçe bir

öpücük kondurur) Harika. Oyuncu olmalıymışsın sen.

 134

Göstergeler:

�Bira x şarap: Bira ile şarap karşıtlığında bira alt sınıfı, şarap ise soylu

sınıfı temsil etmektedir. Julie ile Jean’ın tercihleri ve istedikleri sınıfsal

konumlarına aykırıdır. Bu nedenle ikisi ikili benzerlik içermektedirler. Julie

soylu ve efendi olmasına rağmen bira gibi basit zevklere sahiptir, Jean ise alt

sınıftan bir uşak olmasına rağmen üst sınıfa ait şarap içmeyi tercih

etmektedir. Her ikisi de kendi gerçeklerini göz ardı edip konumlarına uygun

olmayan davranışlar göstermektedir.

 Sınıfsal Statü���� İnsan.

�Ayak öpmek: Julie Jean’dan ayağını öpmesini ister. Bu tavır daha önce

nişanlısını kırbaçlaması gibi bir güç gösterisidir. Julie’nin karşısındaki

adamlarla yaşadığı ikili ilişkilerde benzer tavırlar sergilemesi, Julie’nin

alışılagelmişin dışında konumlandığını göstermektedir. Güç ve efendilik gibi

anlamları olan ayak öptürme edimi Julie’nin erkek cinsine karşı tavrını da

açıklamaktadır. Annesinin istediği gibi asla erkeklerin kölesi olmayıp üstelik

onların efendisi olacaktır.

Julie, çocuk gibi oyun oynamanın zevkini tatmaktadır ve Jean’a iyi oyuncusun

diyerek oyun oynadığının farkında olduğunu göstermektedir. Ancak Julie’nin

farkında olmadığı; bilgisine sahip olmadığı bir dünyada aslında başka bir

oyunun piyonu olduğudur.

 135

Önermeler:

Sınıfsal Statü���� İnsan.

 136

V.6 ”Çocuk değilsiniz ki”

105 JEAN: (Doğrulur) Böyle sürdüremeyiz bunu Matmazel Julie. Biri gelip

görebilir.

106 JULlE: Ne olur yani?

107 JEAN: En azından laf olur. Bir bilseniz, ağızlarına nasıl dolamışlardır

şimdi...

108 JULlE: Ne diyorlar? Anlat. Otursana!

109 JEAN: (Oturur) Alınmayın matmazel, ama... şey, pek iyi sözler değil...

imalı sözler... of, siz de çok iyi bilirsiniz bunları. Çocuk değilsiniz ki, bir

hanımefendi gece bir erkekle, üstelik uşağıyla baş başa içki içerken

görülürse ne olur.

110 JULlE: Eee sonra? Ayrıca da baş başa değiliz, Kristin burada.

111 JEAN: Evet, ama uyuyor.

 112 JULlE: Uyandırırım ben de... (Doğrulur) Kristin, uyuyor musun? (Kristin

uykusunda mırıldanır) Kristin! Aman Tanrım, nasıl da derin uykuda!

113 KRlSTIN: (Uyku arası) Kont'un çizmeleri temizlendi... kahveyi koy... olur,

pekiyi, hemen şimdi...(Anlamsız sayıklamaları sürer)

Göstergeler:

�Laf olur: Dans etmelerinden sonra Julie uşaklara ait yemek masasında

Jean ile içki içmek istemektedir. Julie ait olmadığı mutfakta bulunmaktadır ve

bu durum onun sınanacağı bir eşiktir. Campbell Kahramanın Sonsuz

Yolculuğu adlı eserinde kahramanın mitlerdeki tavrını ortaya koyuşu Julie’nin

kendi gerçeğinden başka dünyanın eşiğinden geçme isteğini açıklamaktadır:

 137

Fakat ister büyük ister küçük ve hangi yaşam sahnesinde ya da

aşamasında olursa olsun, çağrı, her zaman bir dönüşümün -ta-

mamlandığında bir ölüme ve bir doğuma eşitlenen bir ruhsal geçiş anı

ya da ayininin- gizemiyle perdeyi kaldırır. Alışılmış yaşam ufku

genişlemiştir; eski kavramlar, idealler ve duygusal kalıplar artık uy-

gunsuzdur; bir eşiğin aşılmasının zamanı gelmiştir.

(.......)

ister Kral Babasıyla kurulmuş olan ikili birliğinden ayrılmak üzere olan

kral çocuğu olsun, ister şimdi bahçe2nin idilinden ayrılmaya hazır olan

Tanrı'nın kızı Havva, ya da yaratılmış dünyanın son ufuklarının ötesine

geçen aşırı yoğunlaşmış geleceğin Buddhası olsun, tehlikeyi, güven

kazanımını, sınamayı, geçişi ve doğumun gizemlerinin tuhaf kutsallığını

simgeleyen aynı arketipsel imgeler harekete geçer66

Jean bu olmaması gereken tavrın sorumluluğunu almamak için ancak bu bir

emir olduğunda yapabileceğini söyler. Julie’yi her karşı çıkışıyla biraz daha

oyuna sokmaya çalışan Jean, oyunu kendi kurallarınca oynamaya gayret

etmektedir. Julie kendine yeni bir dünyanın bilgisini verecek Jean’ın her

söylediğine inanmaktadır ve onu karşı konulmaz çekicilikte bir rehber gibi

takip etmektedir. Julie, köpeği Diana’nın yaptığının “yanlış” olduğuna karar

vermesini sağlayan değer yargılarının hepsine ters davranmaya başlar ve

uyarılara kulak asmaz.

66Joseph CAMPBELL. Kahramanın Sonsuz Yolculuğu.Çev: Sabri Gürses.

(İstanbul: Kabalcı,2000), S.66

 138

İster düş ister mit olsun, bu maceralarda, biyografide yeni bir dönemi,

aşamayı belirterek birdenbire rehber olarak ortaya çıkan figürün karşı

koyulmaz ölçüde büyüleyici bir havası vardır. Karşılaşılması gereken, ve -

bilinmez ve şaşırtıcı olsa, hatta bilinçli kişiliğe korkutucu gelse bile- her

nasılsa bilinçdışına tanıdık olan şey kendini bildirir; ve daha önce anlam dolu

olan tuhaf biçimde değer kaybına uğrayabilir.67

�Uyku x uyanıklık: Kristin uyuya kalmıştır. Uykusunda sayıklarken gerçek

dünyadan, yapması gerekenlerden ve Kont’tan bahsediyor olması önemli bir

göstergedir. Uyku anı rüyalar zamanıdır ve rüyalar insanın bilinçdışı

dünyalarındaki bastırılmış arzuların ortaya çıktığı ortamlardır. Kristin’in

sınıfsal konumunu ve kendi gerçekliğini sağlam temeller üzerine kurmuş

olduğu gördüğü düş alanına da bu gerçeğin hakim olmasından ortaya

çıkmaktadır. Uyanık olan Julie ise bir düşü uyanıkken yaşamaktadır.

Bilinçdışına bastırdığı arzularını uyanıkken gerçeğin yerine koymuştur. Julie,

Kristin’in tersine uyanıkken oyunlar yoluyla düş görmektedir. Bu düş x

gerçek karşıtlığı iki kadının konumlanışlarındaki karşıtlığı da gözler önüne

sermektedir. Julie ayakları yere basmayan uyur gezer haliyle tüm tehlikelere

karşı savunmasızdır.

Önermeler:

Düş x gerçek

67 A. g. e. S.70.

 139

V.7 “Güzel fikir. Beğendim. Aferin.”

114 JULIE: (Kristin'in burnundan yakalar) Hadi kalk hadi!

115 JEAN: (Sert) Bırakın uyusun.

116 JULlE: Ne?

117 JEAN: Siz de bütün gün ocağın başında ayakta dursanız akşama yorgun

düşersiniz. Hem insan, uyuyana saygı göstermeli.

118 JULlE: (Sesini değiştirir) Güzel fikir. Beğendim. Aferin.

Göstergeler:

�Burundan yakalamak: Julie’nin, Kristin’i burnundan tutarak uyandırmaya

çalışması, Kristin’e verdiği değerin ve sınıfsal tavrının bir göstergesidir. Bir

hayvanı burnundan yakalamayı anımsatan bu tavır Julie’nin vahşiliğinin ve

aynı zamanda ait olduğu soylu sınıf bilincinin ürünüdür. Alt sınıftan insanlar

ancak birer hayvan kadar değerlidir. Julie karşısında oturan Jean’a bir

beyefendiymiş gibi davranırken uyuyan Kristin’e bir hayvanmış gibi

davranmaktadır. Julie söyledikleri, yaptıkları bir karmaşadan oluşan

bütünlüğü olmayan bir varlıktır. Bu şuursuzluğu onu sonu acıyla bitecek

serüvenlere sürüklemektedir. Güce sahip olan üst sınıf karşısında uşaklar

birer hayvan kadar değerlidir.

 Güçlü ���� Güçsüz

�Beğenmek: Julie’nin yapısını tanımak adına önemli bir göstergedir; çünkü

Julie, çevresindeki insanların fikirlerini kendi içinde tartmadan kabul

etmektedir. Julie daha önce de eski nişanlısından sınıf farkı olmadığını

 140

duymuş ve duyduğu bu cümle, annesi ve babasına ait cümleler

karmaşasında Julie’nin bünyesinde yerini almıştır. Bu fikirler, birbirleriyle

çelişse de kullanmasında bir sakınca görmez çünkü farkında değildir.

Jean’dan duyduğu bu sert cümle de diğerleri gibi Julie’nin kendine ait

olmayan düşünceler sistemine dahil olacaktır ve Julie’yi koşullandıran bir etki

yaratacaktır.

Çevre ����İnsan

Önermeler:

Güçlü ���� Güçsüz

Çevre ����İnsan

 141

V.ANLAMBİRİM DEĞERLENDİRMESİ

Kendi içinde yedi anlambirimden oluşan beşinci anlambirim;, Hazırlık,

Serim, Merak ve Önseme işlevlerini içinde barındırır. Serim, son derece

ustalıkla oyunun geneline yayıldığı gibi bu anlambirimde de daha sonraki

olaylara ilmek atılacak şekilde yapılmıştır. Bu noktadan sonraki

anlambirimler Julie ile Jean ilişkisinde Kristin yatmaya gidene kadar olan

bölümde Julie belirleyen olarak görünmektedir.

 142

VI. ANLAMBİRİM

VI.1“Uşağa mı aşık olmuşum?”

119 JULİE: (Elini Jean'a doğru uzatır) Hadi, benim için leylak kopar şimdi!

(Bu arada Kristin,yatak odasına uykulu uykulu gider)

120 JEAN: Sizinle... dışarıda... efendim.

121 JULlE: Evet.

122 JEAN: Olmaz, gerçekten olmaz.

123 JULlE: Ne diyorsun alamadım. Herhalde aklından geçenler...

124 JEAN: Benim değil, başkalarının.

125 JULIE: Neymiş yani? Uşağa mı aşık olmuşum?

 126 JEAN: Kendini beğenmişin biri değilimdir ama o dediğiniz türden şeyler

olmaz değil; hele köylüler hiçbir şeye kutsal gözle bakmazlar.

127 JULIE: Bence soylu birisin sen.

128 JEAN: Öyleyimdir, haklısınız.

129 JULIE: O halde ben de dünyaya iniş yapıyorum.

130 JEAN: Yoo, iniş filan yapmayın, Matmazel Julie. Bakın, sonra kendi

isteğinizle indiğinize kimse inanmaz; düştü derler.

131 JULIE: İnsanları o denli aşağı görmüyorum ben. Gel de bir dene

istersen. Hadi.

Göstergeler:

�Leylak: Leylak, yaşamak istenilen aşkın ve tutkunun ifadesidir. Julie, Jean

ile yaşamak istediği ilişkiyi bir seremoni sırasıyla komuta eder. Julie’nin

oynamak istediği oyunda Jean, aşkının göstergesi olan leylakları Julie’ye

 143

kopartıp vermelidir. Julie leylak isteyerek büyülü bir aşk yaşamak istediğini

göstermektedir. Çiçeklerin, aşkın ve doğanın sembolü olması düşüncesine,

romantik şair ve sembolizmin öncüsü Novalis’te de rastlanmaktadır:

Novalis Heinrich von Ofterdingen’inde çiçekleri, aşkın ve ilkel doğanın

karakteristik armonisinin sembolü olarak görmüştür:

...Doğrusu çiçekler genellikle ruhun ve ruhsal merkezin arketipik figürleri

olmuştur.68

Çiçek, Julie’yi acıların içine atan aşkın baştan çıkarıcılığının sembolü olarak

düşünülebilir.

 Duygu →→→→Güçsüzlük

�Dışarı: Jean bahçede bulunan leylak ağacına gitmeyi reddeder. Dışarısı,

diğer insanların Jean ile Julie arasında oynanan oyuna şahit olabilecekleri

bir alandır. Jean’ın dışarı çıkmak istememesi, yaşananları toplumsal ortama

taşımak istemediği anlamına gelmektedir. Jean bu tavrı ile Julie’nin

konumunu korumaya çalışıyormuş gibi davranıp Julie’yi uyarsa da amacı

diğer insanların şahitliğinde yaşanacak yasak ilişki yüzünden sorumluluk

almak zorunda kalmamaktır. Julie’nin kendisine hissettiklerini itiraf etmesini

sağlamak ve onu dışarıdakilerden bahsederek kışkırtıp oyunun içine daha

fazla sokabilmek için Julie’nin bilgisine sahip olmadığı mutfakta kalmasını

sağlamak gerekmektedir. Jean‘ın bu büyülü gecede kendi zengin ve soylu

olma planlarını uygulamak için uğraşmasından hareketle; Julie ile dışarıda

68 CHEVALIER and GHEEBRANT,The Penguin Dictionary of Symbols.Çev: John

Buchanan-Brown.(England:Penguin Books,1996),S. 395,396.

 144

zaman geçirmesi sadece Julie’nin istediği oyunun oynanmasına yardımcı

olacaktır. Oysa Jean, kendi oyununu dışsal hiçbir engel olmadan oynamaya

devam etmek istemektedir. Diğerleri Jean’ın planları için engel teşkil

edebilirler.

 Toplum���� İnsan

�İniş yapmak: Havva ile Adem’in ilk günah ile cennetten kovulup, dünyaya

inmelerini anımsatan bu gösterge Julie’nin, Jean ile birlikte olarak günah

işlemeye hazır olduğu anlamına gelmektedir. Julie, arzuları için Konak

yasasına karşı gelmeye hazırdır. Jean 130.replikte “sonra kendi isteğinizle

indiğinize kimse inanmaz; düştü derler.”diyerek Julie’ye yapmak istediği şeyin

günah olduğunu hatırlatır ve ortaya çıkacak sorumluluğu da reddeder. Bu

isteğin Julie’den geliyor olması, ilk günah mitinin Hıristiyan inanışındaki

yapısıyla benzerlik taşıyıp yasak elmayı yeme isteğinin Havva’dan

gelmesiyle örtüşmektedir. Bu eylem cinselliği barındırması yanında aynı

zamanda tanrısal bilgiyi sağlaması ve cennetten kovulmaya neden olması

yüzünden, Havva ile Adem’in ölümlü olmalarını, yani insan olmalarını

sağlayan ilk eylemleridir. Julie de Jean ile birlikte olduktan sonra bir daha

konağın üst katındaki soylu sınıfın hayatına geri dönemeyecektir.

 İçgüdü ����İnsan V Bilinç X İçgüdü ⇒⇒⇒⇒ İçgüdü →→→→ Toplum Dışılık

Önermeler:

Duygu →→→→ Güçsüzleştirir.

 145

Toplum ���� İnsan

İçgüdü ���� İnsan V Bilinç X İçgüdü ⇒⇒⇒⇒ İçgüdü →→→→ Toplum Dışılık

 146

VI.2 “Belki sen de tuhafsın; aslında her şey tuhaf.”

 (Gözlerini Jean’ın gözlerine diker)

132 JEAN: Biliyor musunuz, çok tuhaf birisiniz siz.

133 JULIE: Belki sen de tuhafsın; aslında her şey tuhaf. Yaşam, insanlar...

Her şey dibe, ta dibe çökene kadar su yüzünde sürüklenen bir köpük

sadece. Ara sıra gördüğüm bir rüyayı anımsatır bu bana; bir sütunun

tepesindeyimdir, aşağı nasıl ineceğimi bir türlü kestiremem. Aşağı

bakınca başım döner. Oysa, inmem gerekir, atlayacak cesareti de

gösteremedim. Ne orda durabiliyorum, ne aşağı düşeyim desem de

düşebiliyorum. Sonu gelmiyor. Aşağı yere düşmedikçe rahat yüzü yok.

Yere insem, bu kez de ta yerin dibine batmak istiyorum. Hiç böyle bir

şey oldu mu sende?

134 JEAN: Hayır. Gördüğüm rüyada, hep karanlık bir ormanda, büyük bir

ağacın altında yatıyorumdur. Yukarılara çıkmak isterim; ağacın ta

tepesine kadar çıkıp güneşin aydınlattığı, ışıltılı görünüme oradan

bakmak, sonra da tepede duran yuvadaki altın yumurtaları almak.

Habire tırmanırım; ağacın gövdesi kalın ve kaygandır, daha ilk dala bile

ulaşamam. Ama bir kez ulaşınca, sanki merdivenle çıkmışım gibi ağacın

tepesine kolayca varacağımı bilirim. Şimdilik o dala ulaşamadım, ama

yakında ulaşacağım, rüyalarımda bile olsa.

135 JULIE: Ben de oturmuş rüyalardan konuşuyorum seninle. Hadi, sadece

bahçeye çıkacağız.

 (Jean’ın koluna girer, birlikte kapıya doğru giderler)

136 JEAN: Bu gece dokuz yaz dönümü çiçeği üstünde uyursak eğer

 147

Matmazel Julie, bütün rüyalarımız çıkar.

 (Kapıya doğru yönelirler. Jean elini gözüne götürür)

Göstergeler:

�Tuhaf: Jean’ın, Julie için tuhaf sözcüğünü kullanması “çılgın” sözcüğünün

tekrar edilmesine benzemektedir. Tuhaf, olağan olandan farklı, alışılmışın

dışında anlamına gelmektedir. Julie de Jean ve bütün dünya için tuhaf

demektedir. Julie yaşam eylemini tuhaf ve anlamsız bir köpüğe

benzetmektedir. Yaşamı suda sürüklenen ve sonunda yok olacak bir köpüğe

benzetmesi, yaşamın saçmalığına dairdir. İnsan dünyaya atılmıştır ve bir

saçmayı yaşamak zorunda bırakılmıştır. Su üstünde sürüklenerek yok olacak

köpük olmak, dünyanın anlamsız ve acımasız bir yer olduğunu

göstermektedir. Böyle bir hayatı yaşamaya çalışmakta tuhaftır. Dibe çökmek

ise ölüm ve yok olmak anlamına gelmektedir. Ölüm gerçeğine rağmen

yaşamaya çalışmak anlamsızdır. Köpük uçucu, yok olan, sönüveren bir

yapısı olması nedeniyle geçiciliği temsil eder. Suyun dibine çökmekte yok

olmayı ve ölümü temsil eder. Bu insanın cennetten atılarak ölüme yazgılı

olması ile başlayan bir trajik döngüdür. ilk günah yüzünden insan olmanı

sağlayan o ilk günah, aynı zamanda insanı ölüme yazgılayan doğumunun

nedenidir.

 Yaşam kısır bir döngüdür.

İki karşıt tarafın birbirini tuhaf olarak nitelendirmesi aynı toprağa ayak

bastıkları halde farklı dünyalarda olduklarını göstermektedir. Julie, kendi

dışında onu çevreleyen her şeyi tuhaf bulmaktadır. Julie kendini kuşatan ve

 148

kaderini belirleyen çevrenin yabancısıdır.

Doğada dalgaların oluşmasına neden olan gel-git i tetikleyen çekimin büyük

gücüne oluşturan doğanın sarsılmaz yasası, Julie’nin de arzularını

tetiklemekte, çekimin oluşturduğu büyük güçle kayalara vuran dalgalar gibi

Julie de duygularının coşkusuyla dizginlenemeyen bir şekilde harekete

geçmekte ancak kendini çevreleyen toplumsal kayalara çarparak çarpmanın

yıkıcı gücüyle başkalaşmakta ve tıpkı kendi söylediği gibi köpüğe

dönüşmektir.

 Duygu X Akıl

 Toplum X İnsan Ölüm ����İnsan Ölüm= Kader

�Rüya: Rüya göstergesi oyunun en önemli göstergelerindendir. Bu

anlambirimde anlatılan rüyaların oyun kişilerinin özlerini açıklayan ve hayat

yönelimlerini ışığa çıkartan semboller oldukları söylenebilir. Freud ‘un Rüya

Yorumları adlı eserinde rüyaları; “Ruhun doğru ve gerçek yaşantılarıdır.”69

diye açıklamasından hareketle, Jean’ın, Julie’nin ve masa başında

uyuklarken sayıklayan Kristin’in gördükleri rüyaların gerçek kişiliklerinin birer

aynası olduğunu söyleyebiliriz.

Gerçekte konağın uşağı olan Jean’ın, toplumsal statüsünü korumak için

büründüğü itaat eden kimliğinin aksine rüyasında ortaya çıkan itaat edilen

efendi olma isteği Sppitta’nın saptamasında olduğu gibi Jean’ın en içteki

69Sigmund FREUD. Rüya Yorumları.Çev: Akın Kanat.(İzmir:İlya, 2003), Cilt I. S.70

 149

öznel yapısının, üstlenmek zorunda kaldığı toplumsal kimlikten bambaşka

olduğunu gösterir:

 Toplumsal Kimlik=Rol

Sppitta’ya göre uykuya boyun eğmeyen ve ardından rüyaya hükmeden

şey, ruhun keyif yaşantısıdır. “keyif” dediği şey ise, “duyguların, istikrarlı

bir şekilde özetlenmesidir. Bu özet insanın en içteki öznel yapısını teşkil

eder.”70”

Kristin ise toplum içinde kendine güvenli bir konum yaratabilmek için

toplumsal bilincin koduyla öz bilincini uzlaştırmıştır. Uyurken yani bilinçdışının

ortaya çıktığı bir başka deyişle en özgür olduğu rüya anında bile toplumsal

rolünün gereklerini sayıklıyor olması öz bilincini toplumsal bilincin koduyla

nasıl baskıladığını göstermektedir.

Julie de toplumsal statüsünün getirdiği kimlikle en içteki öznel yapısının

başkalığı anlamında Jean ile ikili benzerlik oluşturur. Ancak toplumsal

statüsünü korumak adına öz bilincini baskılamaması aksine bilinçdışı

dünyasını günlük hayata taşımaktan çekinmemesi bakımından Jean ve

Kristin’le ikili karşıtlık oluşturur. Freud’un Rüya Yorumları alı eserinde rüya

gerçekliğiyle davrana kişileri, toplumsal algımızla yargıladığımızda deli diye

nitelendireceğimizi söylemesi, Jean ve Kristin’in Julie’yi çılgın diye

nitelendirmelerinin nedenini ortaya koymaktadır:

70 A. g. e. S. 78.

 150

Rüya bağlamsızdır, hiç rahatsız olmadan, en aşırı çelişkileri birleştirir,

imkansız olan şeylere müsaade eder, gün içindeki etkili bilgimizi devre

dışı bırakır ahlak ve karakter bakımından anlayışımızın zayıf olduğunu

gösterir. Uyanıkken rüya durumlarındaki gibi davranan bir insanı,

herhalde deli diye nitelerdik.71

Jean ve Kristin oyunun içinde bir çok kez Julie’yi çılgın ve tuhaf olarak

nitelendirirler:

*1.replikte JEAN “Matmazel Julie bu akşam çılgın yine, iyice çılgın...”

*3. replikte “Ne biçim dans etmek o, hayatımda görmedim! Çılgın.”

*4.replikte KRISTIN “Hep çılgındır o zaten; hem geçen akşam nişanı bo-

zulduktan sonra böyle kötü oldu.”

*49.replikte JEAN “Gerçekten çılgın bu matmazel. O nasıl dans öyle! Hem

herkes kapı arkasına kaçıp sırıtıyor. Nesi var Kristin?”

*132.replikte JEAN ”Biliyor musunuz, çok tuhaf birisiniz siz”

Julie’nin diğer oyun kişilerinden farklı olarak öz bilincini ve duygularını

toplumsal kimliğini korumak için baskılamaması aksine ortaya çıkarması

onun toplumsal bilginin farkındalığını taşımamasından kaynaklanır ve bu

bilgiden yoksun olması onun toplumsal gerçekliğin zeminine basamamasına

böylelikle de kendi rüyalarının aleminde yaşamasına neden olur.

 Toplum Bilgisi X Öz Bilinç

Julie, içinde yaşadığı konağın kurallarına uygun olmayacak şekilde mutfakta

71A. g. e. S. 75

 151

ve ambarda zaman geçirir. Toplumsal konumu ve statüsünün gereklerine

aykırı bu tavrı Jean tarafından sürekli hatırlatılmaktadır. Erich Fromm,

Rüyalar, Masallar, Mitoslar adlı eserinde rüya anlarında zaman ve uzay

kategorilerinin silindiğine dair açıklaması Julie’nin rüyalarda yaşadığının

göstergesidir.

Rüyalar uyanık olma halimizin en büyük özelliği olan mantık kurallarına

uymazlar. Orada zaman ve uzay kategorileri artık geçersizdir.72

Çağrışımlar rüyalarda meydana gelir ve tahayyüller birleşirken,

düşünmenin ve sağduyunun, estetik damak zevkinin ve ahlaki yargıların

bu konuda söz sahibi olmadıklarını dikkate almalıyız. Yargı oldukça

cılızdır ve ahlaki bağlamda bir kayıtsızlık hakimdir.73

Jean’ın rüyalarının Kutsal Kitap’ta anlatılan , Hz. Yusuf’un rüyaları ile

benzerlikler içermesi ve her iki rüya görenin de güçlü ve en tepedeki olma

arzuları ikili benzerlik oluşturmaktadır:

Yusuf bir düş gördü. Bunu kardeşlerine anlatınca, ondan daha çok

nefret ettiler. Yusuf “Lütfen gördüğüm düşü dinleyin!” dedi,” tarlada

demet bağlıyorduk. Ansızın benim demetim kalkıp dikildi. Sizinkilerse

çevresinde toplanıp önünde eğildiler.”

72

 Erich FROMM.Rüyalar, Masallar,Mitoslar.Çev:Aydın Arıtan,Kaan H.

Ökten.(İstanbul:Arıtan, 2003), S.16.
73Sigmund FREUD. Rüya Yorumları.Çev: Akın Kanat.(İzmir.İlya, 2003.), Cilt I. S. 87.

 152

Kardeşleri “Başımıza kral mı olacaksın? Bizi sen mi yöneteceksin?”

dediler. Düşlerinden, söylediklerinden ötürü ondan büsbütün nefret

ettiler.

Yusuf bir düş daha görüp kardeşlerine anlattı.” Dinleyin bir düş daha

gördüm” dedi, “Güneş,ay ve on bir yıldız önümde eğildiler.”74

Jean’ın daha sonraki anlambirimde Julie tarafından Hz. Yusuf’a benzetilmesi

ile güçlenen bu ikili benzerlik düşlerin görülme şekliyle ikili karşıtlık

içermektedir. Hz. Yusuf yazgısı gereği Tanrı’nın ona yazdığı kaderin yolunda

hareket ederek rüyalarında olduğu gibi yöneten olacaktır. Hz.Yusuf yazgısını

yaşamaktayken Jean, bir işçi çocuğu olarak doğmasından hareketle ona

biçilmiş yazgıyı, kendi kurgusunun ürünü rüyalarla destekleyerek değiştirmek

istemektedir. İnsan yazgısının dışına çıkamaz ve Jean’ın içinde doğduğu

sınıf yazgısını belirlemiştir. Jean oyunun sonunda bütün uğraşlarına rağmen

efendi olamayıp uşak olarak kalacaktır

 Sınıfsal Statü ����İnsan Yazgı ����İnsan

Julie bilinçdışı arzularını gerçek dünyanın mekanını ve zamanını kullanarak

tatmin etmeye çalıştığı için bu dünya için çılgın ve tuhaf ilan edilir ve bu

dünya gerçekliği tarafından köşeye sıkıştırılır.

 Toplum x Arzular

�Sütun: Bu gösterge Julie’nin üzerinde durduğu yer olması nedeniyle

74 Kutsal Kitap, Yaratılış 37: 5.

 153

sınıfsal konumunu ifade etmektedir. Bir efendi olması nedeniyle bulunduğu

yer, yerden yukarda ve aşağı bakıldığında baş döndürecek kadar yüksek bir

noktadadır. Sınıfsal bir içselleştirmeye sahip olamaması yüzünden durduğu

nokta onun için bir esaret içermektedir. Sütunun üstü; kıstırılmış ve dar bir

zemindir. Julie taşıdığı bu toplumsal statüye yabancıdır. Aşağısı ise alt sınıfa

ait bir göstergedir. Tanrı, insan karşıtlığı olarak bakıldığında; yukarısı tanrısal

olanı, aşağısı da insana dair her şeyi ifade etmektedir. Yerden yukarıda

olması nedeniyle gerçek dünya dediğimiz toprak ile uzaklık içerir ve Julie’nin

ayaklarının yere basmadığı ve kabul gören dünyadan soyutlanmış olup dahil

olamadığını anlamına gelmektedir. Julie bu dünyaya baktığında korktuğunu

ve içine dahil olabilecek cesarete sahip olmadığını, ama durduğu yerde de

duramadığını ifade etmesi toplum hayatında olmanın çelişkilerini

sunmaktadır. Toplum hayatı içine dahil olmak zorunda olunan bir olgudur.

Freud, ”Hareket edememe bir irade çatışmasını gösterir.”75demektedir. Bu

rüya Julie’nin oyunda içinde barındırdığı çatışmanın sembolik bir sunumudur.

Kendini ve konumunu netleştiremeyen Julie’nin birey olabilme sürecini

açıklar. Yaşamın içine karışmak insan doğası için zor bir süreçtir. Julie

rüyalarında doğabilme sancısı çekmektedir. Doğmak için ise atlamak ve göze

almak zorundadır.

 Toplum ↔ İnsan

 Çevre ����İnsan

�Yerin dibine batmak: Bu gösterge ilk çağrıştırdığı anlamıyla ölümü ifade

75 Sigmund FREUD. Rüya Yorumları,Çev: Akın Kanat.(İzmir:İlya, 2003.) cilt II,S.81

 154

etmektedir. İnmek istenen yerinde altına inme arzusu yaşam arzusunu

hiçlemek anlamına gelmektedir. Yan anlam olarak karşımıza ise yeniden

doğma isteği çıkmaktadır.

Mirciae Eliade ise kimi mitlerde yer altına inişlerin yenilenme ve kökene

dönüş için bir sınanma mekanı olduğuna değinir:

Kökene bireysel olarak dönüş, bu işe girişen kişinin varlığını yenileme

ve yeniden canlandırma olanağı olarak anlaşılmıştır.(...)Kültürün daha

henüz arkaik evrelerinden itibaren, yeni yetmelerin inisyasyonu (kökene

dönüş), simgeciliği kolayca anlaşılan bir dizi rit içerir:...Yeniyetme,

inisyasyon aracılığıyla hem toplumsal açıdan sorumluluk taşıyan, hem

de kültür bakımından bilinçlenmiş olan bir birey durumuna gelir. Döl

yatağına geri dönme, topluma yeni katılan gencin ya bir kulübeye

kapanması, ya simgesel olarak bir canavar tarafından yutulması, ya da

Toprak Ana’nın dölyatağıyla özdeşleştirilmiş kutsal bir yere girmesi ile

belirtilir.(...) bütün bu durumlarda , regressus ad uterum törenle girişi

gerçekleştirilen kişinin yeni bir dünyaya doğmasını sağlamak ya da onu

yeniden canlandırmak amacıyla yapılır. Yapı açısından dölyatağına

Evren’in “ kaos durumuna” ya da embriyon durumuna doğru

gerilemesine denk düşer.

... Toprak-Ana’nın ağzıyla veya dölyatağıyla bir mağara ya da bir

yarıktan aşağıya tehlikeli bir iniş. Bütün bu serüvenler aslında

inisiyasyonla (kökene dönüş) ilgili sınamaları oluşturur; bunların

ardından, başarı kazanmış olan kahraman yeni bir varolma biçimi elde

 155

eder.76

Julie yerin ta dibine inmek isteyerek aslında doğmak istemektedir. Julie’nin

tuhaf diye nitelendirdiği ve bilinç düzeyinde algılayamadığı bu simgeler onun

aslında çocuklukta sıkışmış benliğinin kurtulma ve varolma isteğidir.

 Toplum x Birey

�Karanlık Orman:Jean’ın bu dünyada yaşadığı hayatın sembolüdür.

Karanlık bir orman olması yoksunluğu ve bilgisizliği de çağrıştırmaktadır.

Karanlık bir orman ürkütücü ve zor bir yaşamı ifade etmektedir. Ormanın

karanlık bir orman olması ölümlü bir dünyanın da sembolüdür. Çünkü ağacın

üstündeki altın yumurtalar sonsuz yaşamı ve tanrısal gücü simgelediği için,

güneş; ölümsüzlükse, karanlık ölümlülüktür, karşıtlığı söz konusudur.

 Acımasızlık ⊂ Orman ≡ Toplum

Ormanın genel anlamlarına baktığımızda, ormanın metnin içindeki

anlamlarıyla çakıştığını görebiliriz.

Eski çağda, keltik orman ve türbe arasında kesin bir anlamsal eşitlik

mevcuttu. Ağacın yaşamın bir sembolü olarak, köklerinin değdiği yeryüzü ile

dallarının temas ettiği gökyüzü kemeri arasında bir bağ ya da bir aracı

76Mirciea ELIADE. Mitlerin Özellikleri. Çev:Sema Rifat. (İstanbul: Simavi,1993),

S.78,79.

 156

olduğu düşünülebilir....

Çağdaş psikanalistler, ormanın karanlığının ve ağaçların derin

köklerinin, bilinçsizliği sembolize ettiğini düşünmüşlerdir. Jung, tüm

korkuların olduğu gibi, orman korkularının da bilinçsizliğin açığa

çıkarabileceği endişe tarafından esinlendiğine inanmıştır.77

Ormanın tanrının bir yansıması olan doğanın bir parçası oluşu, içindeki

insanların çaresizliği ve kaybolmaları, onun gizemli gücün bir sembolü

olmasıyla bağdaşmaktadır. Jean’ın bu anlambirimdeki rüyasında ağacın

dibinde uyuyor olması; uyku halinin korunmasız ve hareketsizliğinin

ormandaki tehlikelere karşın insanın bilinçsizliğinin ve korunmasızlığının

sembolleridir. Tehlike ⊂ Doğa ≡ Hayat

Jean’ın tırmanacağı ağacın ilk dalı olarak gördüğü Julie’yle yaşadığı

maceranın mekanı oyun içinde mutfaktır. Bu açıdan mutfak ,orman metaforu

ile örtüşmektedir. Aynı zamanda mutfak varlığını sürdürmesi için insanın en

temel gereklilik olan beslenme ihtiyacının karşılandığı mekandır. En temel

doğa yasalarının mekanı olan orman gibi mutfakta en temel ihtiyaca hizmet

eden mekandır.Julie kendi doğasının en temel açlığına neden olan dürtülerini

doyurmak için mutfağa sürüklenir.

 İçgüdü = İhtiyaç

77 CHEVALIER and GHEEBRANT,The Penguin Dictionary of Symbols.Çev: John

Buchanan-Brown.(England:Penguin Books,1996),S. 400,401.

 157

Orman hem Julie’nin hem de Jean’ın karşılaştıkları ve sınandıkları alandır.

Joseph Campbell, Kahramanın sonsuz yolculuğunun ilk aşaması olan yola

çıkış bölümündeki maceraya çağrı nın, belirli arketip mekanlarda yapıldığını

ve bunlardan birinin de orman olduğunu belirtmektedir.

Çağrı anları için karanlık orman, büyük ağaç, çağıldayan kaynak ve

kaderin gücünün taşıyıcısının istek dışı, tasarlanmamış ortaya çıkışı

tipiktir. Sahnede Dünya Göbeği'nin simgelerini görürüz.(...)Mitolojik

yolculuğun -"maceraya çağrı" olarak belirlediğimiz- bu ilk aşaması

kahramanı çağıran ve onun ruhsal ağırlık merkezini tohumunun

sınırlarından bilinmeyen bir bölgeye çekmiş olan kaderi belirtir. Bu

önemli hazine ve tehlike bölgesi çeşitli biçimlerde sunulabilir: uzak bir

ülke, bir orman, yeraltında, dalgaların altında ya da göğün üstünde bir

krallık, gizli bir ada, sisli dağ tepesi ya da derin bir düş hali olarak; fakat

her zaman tuhaf biçimde akışkan ve çok biçimli varlıkların, hayal

edilemez eziyetlerin, insanüstü görevlerin ve olanaksız zevklerin

yeridir.78

Jean’ın hayatında içinde bulunduğu karanlık ormandan kurtuluş için ve

rüyasında anlattığı ağaca tırmanabilmek için bu yazdönümü gecesinde Julie

ile yaşayacakları ilişkinin başlangıcını sağlayan mutfak yani rüyadaki

karanlık orman maceraya çağrı işlevi taşıyan bir mekandır. Joseph

Campbell’in de belirttiği gibi kaderin gücü; her ikisi de kendi macerasını

yaşayacak olan Julie ile Jean’ı mutfakta bir araya getirmiştir. Jean anlattığı

78Joseph CAMPBELL.Kahramanın Sonsuz Yolculuğu.Çev:Sabri Gürses.(İstanbul

:Kabalcı,2000), S. 66,72

 158

rüya ile aslında içinde yaşadıkları anı ve yaşamayı tasarladığı planını

anlatmaktadır.

Grimm Kardeşlerin derlediği Kırmızı Başlıklı Kız, Pamuk Prenses ve Yedi

Cüceler, Ormanda Uyuyan Güzel, Kurtla Yedi Oğlak, Henzel ile Gretel, On iki

Kardeş ve Ormandaki Ev adlı masallarda da orman; tehlikelerle dolu ve

içinde kahramanların yollarını kaybettikleri bir mekan olarak çizilmiştir.

Kırmızı başlıklı kız masalında kurt, kırmızı başlıklı kızı ve ninesini yiyebilmek

için tuzaklar kurar. Kurt ormanda karnını doyurabilmek için planlar yapar,

Jean’ın oyunda hedefine ulaşmak için Julie’yi yönlendirmesi gibi. Henzel ile

Gretel adlı masalda ise; yoksul bir ailenin çocukları olan Henzel ile Gretel

adlı iki kardeş anne ve babaları tarafından kuytu bir orman da terk edilirler.79

Ormanın tehlikelerle dolu ve hayatta kalabilmek için mücadeleler verilen

yaşam alanı olduğu bu arketiplerde olduğu gibi Jean için yaşam karanlık ve

hayatta kalmak için çaba harcanan bir alandır. Yaşam karanlık bir ormandır

ve ölümü de barındırır. Güneşi görebilmek için çıkılması zor ağaca

tırmanmak gerekmektedir. Hayat çaba harcanması gereken zorluklarla dolu

bir alandır.

...ormana girmeyi bile göze alamazlardı, bir ürperti sarardı her yanlarını,

korkarlardı.(Üç Pınar)80

Karanlık orman, Dante’nin ilahi Komedya’sında da içinde günahın yoğun

79 GRİMM,1992,Cilt I, S.94.
80 Tahsin YÜCEL. Anadolu Masalları.(İstanbul:Yapı Kredi, 1992), S.49

 159

olarak bulunduğu dünyanın sembolü olarak kullanılmıştır. Eserin ilk dizeleri

şöyledir:

Yaşam yolumuzun ortasında

Karanlık bir ormanda buldum kendimi,

Çünkü doğru yol yitmişti.

Ah, içimdeki korkuyu

Tazeleyen, balta girmemiş o sarp,

Güçlü ormanı anlatabilmek ne zor!

Öyle acı verdi ki, ölüm acısı sanki.81

Jean hayallerine ulaşmak için Julie’yi kullanmaktan hiç çekinmediği için

karanlık orman günah işlemekten çekinmediği bir ortamı da simgelemektedir.

Karanlık bir ormanda Julie, yolunu bulabilmek için Jean’ın rehberliğinde acılar

çekerek olgunlaşacaktır. Yaşam, güçlü olanın hayatta kaldığı ve kural

tanımayan, günahlar ve yalanlarla dolu bir arenadır.

Güçlü Olan Hayatta Kalır.

Hayat= Vahşi Doğa

�Ağaç: Metinde Jean’ın rüyasında tırmanmak istediği ağaç, üzerinde

hayallerini gerçek yapacak altın yumurtaların ve güneşin olduğu bir ağaçtır.

Ağaç göstergesi Jean’ın sonunda Kont olmak istediği maceranın simgesidir.

81 Dante ALIGHIERI,İlahi Komedya/ Cehennem.Çev:Rekin Teksoy.

(İstanbul:Oğlak,1999), S. 33.

 160

Ağaç ona zenginlik, soyluluk kazandıracak ve Jean’ın hep hayal ettiği gibi

efendi olmasını sağlayacaktır. Joseph Campbell’ın, Kahramanın Sonsuz

Yolculuğu adlı kitabında sözü edilen ağaç, oyunda yer alan ağaç

göstergesiyle aynı anlamı taşımaktadır:

Bu noktanın altında, dünyanın yaratıcısının tanrısal yaşam veren

enerjisi ve özü, ölümsüz varlığın dünyalar yaratan yanı olan ejderhanın,

kozmik yılanın dünyayı destekleyen başı vardır. Yaşam ağacı, yani

evrenin kendisi bu noktadan büyür. Kökleri ağırlığını taşıyan

karanlıktadır; zirvesinde altın güneş kuşu tünemiştir; dibinde bir pınar,

bitmez tükenmez bir kuyu fışkırır. Ya da figür, tepesindeki bir ışık lotusu

gibi bir tanrılar şehri ve dibindeki değerli taşlarla aydınlanan demonlar

şehriyle yükselen kozmik bir dağ olabilir. Yine, figür, bu noktada

oturmuş ya da durmakta olan (söz gelimi 'Buddha'nın kendisi ya da

dans eden Hindu tanrıçası Kali) ya da ağaca bağlanmış (Attis, lsa,

Wotan) kozmik bir kadın ya da erkek olabilir; çünkü Tanrının yeniden

doğumu olarak kahramanın kendisi, dünyanın göbeği, sonsuzluğun

enerjilerinin zamana karıştığı doğum noktasıdır. Bu yüzden Dünya

Göbeği sürekli yaratımın bir simgesidir.

(...)

Ve barınağın ya da tacın, kulenin, fener ya da kubbenin- tepesindeki

açıklık göğün göbeği ya da orta yeridir: ruhların, yaşamın ateşinde

yanmış ve dünyasal tekerleğin göbeğinden, göksel tekerleğin

göbeğinden yükselen dumanın ekseni üzerinde dağılmış sunuların

 161

kokusu gibi zamandan sonsuzluğa geri geçeceği güneş kapısı82

Jean ağacın arketipik anlamında olduğu gibi tanrısal güce ulaşamaz.

Rüyasını gerçekleştiremez; çünkü ağacın tepesine çıkmasını sağlayacak ilk

dal çürük çıkar. Ağacın ilk dalı olarak gördüğü Julie’nin parası yoktur. Jean

aslında yaşamak istediği hayatların aşağıdan bakıldığı kadar güzel ve özel

olmadığını anlayacaktır. Julie’nin efendisi olmayı başaracak ve bu arzusuna

ulaşacaktır. Ama bunu ancak yazdönümü gecesi boyunca yapabilmektedir.

Güneş doğduğunda gördüğü rüyadan uyanmak zorunda kalacaktır. Hayat

gerçekliği rüyaların yaşanmasına engel olur. Jean yazgısını değiştiremez.

İnsan ancak oyunlar ve rüyalar aracılığıyla ölümsüz olabilir.

�Yuvadaki altın yumurtalar: Jean’a, zenginlik ve Kont unvanı

kazandıracak sihirli ve mitsel anlam taşıyan bir göstergedir. Altın güneş

kuşunun yumurtaları Jean’ın tanrısal olmasını sağlayacaktır. Tanrısallık ise

güç anlamına gelmektedir:

Yaşam ağacı, yani evrenin kendisi bu noktadan büyür. Kökleri ağırlığını

taşıyan karanlıktadır; zirvesinde altın güneş kuşu tünemiştir83

Jean zirveye çıkmayı başaramaz ve yumurtalara ulaşamaz. Uşak olarak

başladığı hayatına efendi olarak devam edemeyecektir. Yazgısını

82 Joseph CAMPBELL.Kahramanın Sonsuz Yolculuğu.Çev:Sabri Gürses.(İstanbul

:Kabalcı,2000), S.52,55.
83A. g. e. S.52.

 162

değiştiremez. Sadece rüyalarında tatmin olmaya devam edecektir.

İnsan yazgısından kaçamaz.

�Güneş: Aydınlığın ve ısının kaynağı olan güneş ikonik bir gösterge

olmasının yanı sıra, gücün simgesidir. Aynı zamanda bilginin kaynağı olarak

da düşünebilir. Jean’ın hayallerinin en üst noktasıdır ve Jean ona ulaşmayı

hedeflemektedir. Kelt mitolojisinde güneşin anlamı ile Jean’ın ulaşmak

istediği güneşin anlamı benzerlik taşır:

Keltler doğanın bütün görüntülerinin içinde kutsal güçlerin varlığını

gördüler.Tapınılan en önemli doğal fenomenlerden biri de hayat veren,

verimliliği ilerleten ve iyileştiren güneşti.84

Kutsal kitapta tanrısal sırrın kaynağı olarak yer alması güneşin bu

analmbirimdeki anlamıyla da örtüşmektedir:

Güneş, Tanrı'nın yeme kabı, eti gerçekten et ve kanı gerçekten de içki

olan kurbanın özüyle dolu bitmez tükenmez bir kutsal kasedir. 85 Aynı

zamanda insanlığın besleyenidir. Ocağı yakan güneş ışığı tanrısal

enerjinin dünyanın rahmiyle iletişimini simgeler - ve yine iki tekerleği

birleştiren ve döndüren eksendir. Güneş kapısı boyunca enerji çevrimi

süreklidir. Tanrı alçalır ve buna karşılık insan yükselir. "Ben kapıyım:

benimle her kim girerse, o kurtulacak ve içe ve dışa geçecek, ve bir

çayır bulacak."86 "Benim etimi yemiş, kanımı içmiş olan bana

84 GREEN;1992, S.202
85 İncil ,Yuhanna ,6: 55.
86 A.g.e.10: 9.

 163

yerleşmiştir, ve ben de ona. "87

Jean ölümlü olmayı reddedip ölümü hiç aklına getirmek istememekte ve

sonsuz yaşamı arzulamaktadır ancak bir ölümlü olarak toprağa yazgılıdır.

 Yazgı� İnsan

�İlk dal: Jean ağaca tırmanmasını sağlayacak ilk dal olması nedeniyle

Julie’ye ihtiyaç duymaktadır. Jean anlattığı rüyada ona daha sonrası için

rahat bir tırmanış sağlayacak ilk dal olarak Julie’yi görmektedir zira Jean,

Julie’nin parası sayesinde Kont olmayı planlamaktadır. Ancak düşündüğü gibi

olmaz çünkü Julie’nin kendine ait parası yoktur ve Jean’ın zengin olma

yolundaki ilk hamlesi olan otel açama planı için paraya ihtiyacı vardır. Julie

parayı babasının kasasından çaldığında ise artık Kont dönmüş ve çaldıkları

paralarla konaktan kaçacak zamanları kalmamıştır.

�Dokuz: Rüyalarının gerçekleşmesi her iki karakter içinde bir değişim ve

dönüşümün habercisi olup, yeni yaşamlar anlamına gelmektedir. Dokuz

sayısı başlangıcın ve döngünün simgesidir:

Dokuz, bir figürler serisinin sonuncusu olarak, hem bir sonun hem

deyeni bir düzleme geçiş adına taze bir başlangıcın habercisidir.ölümle

birlikte gelen bu yeniden doğma ve filizlenme nosyonu, sayının birçok

değişik kültürdeki sembolik anlamlarında tekrarlanır.Görülen evrendeki

sayıların sonuncusu olarak dokuz, biçim değiştirme hareketini başlatır.

87 A.g.e. 6: 56.

 164

Bir döngünün sonunun, bir yolculuğun tamamlanmasının , bir düğümün

bağlanmasının işaretidir. 88

�Yaz dönümü çiçeği: Dokuz tane yazdönümü çiçeği üzerinde uyumak,

bütün rüyaları gerçekleştirir. Bu gösterge aralarında yaşanacak cinsel

birlikteliğe işaret etmektedir. Jean, Julie ile birlikte olup onu kendine aşık

ederek, onun parasıyla hayallerini gerçekleştirmeyi planlamaktadır. Julie’nin

rüyası ise olduğu yükseklikten aşağı düşmektir. Julie uşak ile birlikte olarak,

toplum tarafından onaylanamayacak ve babasının onurunu lekeleyip

günahkar biri olarak hedeflediği bu düşüşü gerçekleştirecektir. Gerçekleşen

bu düşüş ile sahip olduğu bütün konumdan, dolayısıyla kendini var eden

bütün koşullardan kurtulmasıyla fiziksel olarak bir ölüm yaşamasa da

bulunduğu sınıfsal gerçeklik içinde toplumsal olarak ölmüştür. Julie rüyasında

üzerinde durduğu, sınıfsal bir gösterge niteliği taşıyan sütundan, rüyasını

anlatırken tanımladığı düşme isteğini, toplumsal statüsünü suç işleyip

kaybederek gerçeğe dönüştürmüştür.

Jean’ın çok kereler rüyasında gördüğü, istediği gücü ona getirecek olan altın

yumurtalara ulaşması mümkün olamayacak ve o uşak olarak kalacaktır;

ancak yazdönümü gecesi boyunca yaşadıkları rüya gerçekliğinde

Matmazel’le birlikte olup onu aşağılayarak bir geceliğine de olsa onun

efendisi olmuş, böylelikle de daha önce 134 numaralı “ama yakında ulaşa-

cağım, rüyalarımda bile olsa.” repliğinde söylediği üzere arzusunu rüyada da

88 CHEVALIER and GHEEBRANT,The Penguin Dictionary of Symbols.Çev: John

Buchanan-Brown.(England:Penguin Books,1996),S.704,705

 165

olsa gerçekleştirmiştir.

Frazer‘ın Altın Dal adlı eserinde Yazdönümü gecesinde, insanların rüyalarını

gerçekleştirmek için yazdönümü çiçeğinin üzerinde uyuduklarına dair

inanışlardan bahsedilmektedir:

Shropshire, Pulverbatch'ta, belleklerde canlı kaldığı gibi, meşe ağacının

Yazdönümü Arifesinde açtığına ve çiçeklerin gün doğmadan önce

solduğuna inanılırdı. Evlilikte kısmetini bilmek isteyen bir genç kız,

geceleyin ağacın altına beyaz bir bez germeliydi, sabahleyin bir miktar

toz bulacaktı bezin üzerinde, çiçekten tek kalan şey buydu: O bir

tutamcık tozu yastığının altına koymalıydı, o zaman gelecekteki kocası

düşte kendisine görünecekti. Meşenin bu dayanıksız çiçeği, eğer

yanılmıyorsam, Altın Dal karakterindeki ökseotundan başka şey ola-

mazdı. Bu sanı, Galler' de Yazdönümü Arifesinde toplanan gerçek bir

ökseotu filizinin kahince düşler görmek için aynı şekilde yastık altına

yerleştirildiği gözlemiyle doğrulanıyor;89

 Yazdönümü gecesi açan ökseotu rüyaları gerçek yapmaktadır. Jean ve Julie

rüyalarını ancak kısacık zamanda oyun aracılığıyla yaşabilmişlerdir. İnsanın

arzularının tatmini ancak rüyalarda mümkün olabilir.

 Toplumsal Gerçeklik X İçgüdü

89 Sir James G.FRAZER. Altın Dal .Çev: Mehmet H.Doğan.(İstanbul:Y.K.Y, 2004),

S. 335.

 166

Önermeler:

Ölüm⊂ Yaşam V Ölüm = Kader ⇒ Ölüm � İnsan

Sınıfsal Statü�İnsan V Çevre� İnsan V Ölüm �İnsan⇒⇒⇒⇒ Edilgenlik⊂

İnsan

Yazgı� İnsan

Toplumsallık=Rol

İnsan↔Toplum V İçgüdü�İnsan V Toplum Bilgisi X Öz Bilinç ⇒⇒⇒⇒Toplum X

Birey

Tehlike ⊂ Doğa ≡ Hayat V Güç Savaşı ⊂ Yaşam ⇒⇒⇒⇒ Güç →→→→Hayatta Kalanı

 167

VI.3 “hala çocuk musunuz”

137 JULIE: Dur bakayım, gözüne bir şey mi kaçtı?

138 JEAN: Yok bir şey, toz herhalde, geçer şimdi.

139 JULIE: Kolumun ucu değmiştir herhalde. Otur da bakayım.

 (Jean’ın kolundan tutar oturtur; başlını arkaya eğer, Jean'ın gözüne

kaçan tozu mendilinin ucuyla çıkarmaya çalışır) Ne diyorsam onu yap.

Ne o, titriyorsun; bir de koca, güçlü adam olacaksın! (Jean'ın

pazularını yoklar)

140 JEAN: (Uyarır) Matmazel Julie!

141 JULIE: Evet, Monsieur Jean?

142 JEAN: Attention. Je ne suis qu'un homme. (Fr. Dikkat. Ben yalnız bir

erkeğim.)

143 JULIE: Uslu duracak mısın sen şimdi! Oldu işte. Çıktı. Elimi öp

deteşekkür et.

144 JEAN: (Doğrulur) Bakın Matmazel Julie, Kristin yattı. Dinliyor musunuz?

145 JULIE: Önce elimi öp.

146 JEAN: Peki, sonra kabahat bende demeyin.

147 JULIE: Niye o?

148 JEAN: Niye mi? Hala çocuk musunuz, yoksa yirmi beş yaşında ateşle

oynamanın tehlikeli olduğunu bilmiyor musunuz?

149 JULIE: Benim için tehlike yok. Sigortam var.

150 JEAN: (Çekingenliği bırakır) Sigortanız filan yok. Olsa bile burada

tutuşabilecek şeyler var.

151 JULlE: Kendini mi kast ediyorsun?

 168

152 JEAN: Evet, kendim olduğum için değil; erkeğim, gencim ve...

153 JULlE: Ve yakışıklısın. Ne inanılmaz bir kendini beğenmişlik! Don Juan

olmayasın sakın? Yoksa Hz. Yusuf musun? Aman Tanrım, doğrusu

Hz. Yusuf olduğuna inanırım.

154 JEAN: Sahi mi?

155 JULlE: Korkarım sahi!

Göstergeler:

�Çocuk: Bu anlambirimde Julie’ye dair yapılan bu tanımlama, daha önce

kullanılan: “Çılgın”, “tuhaf”, “incelmemiş daha” gibi tanımlamalarla aynı

anlamı taşımaktadır. Julie kendini oluşturamamış, erginleşememiş bir çocuk

gibidir. Yaptığı hiçbir şeyin sorumluluğunu alamayarak, oyunlarla ve

masallarla yaşayan bir çocuktur. Anlattığı rüyasında olduğu gibi henüz bir

yetişkin olarak doğamamış sıkışmış bir çocuktur. Mircea Eliade Mitlerin

Özellikleri adlı kitabında çocukluk ile yetişkin dünyasına dahil olma arasındaki

süreci mitsel açılımına daha önce Julie’nin gördüğü düşü anlatırken

değinmiştik. Julie Henüz erginleşmesini tamamlamadığı için çocuk diye

tanımlanabilir. Jean, onun çocuksu bilgisizliğini kendi çıkarı için kullanacaktır.

Çocuk olanın karşıtı bu noktada toplumsal açıdan sorumluluk taşıyan, kültür

bakımından bilinçlenmiş bir birey olabilmektir. Julie bu özelliklere sahip

olmadığı için kurban konumuna gelecektir.

Çocuk mitsel ve cennete özgü bir zamanda yaşar(...) Arkaik düşüncenin

terimleriyle söylenirse, bir “Cennet” (psikanalize göre doğum öncesi

evre ya da sütten kesmeye kadar uzanan dönem) ve bir de “kopma”, bir

 169

“felaket” (bebeklik tranması) olmuştur denebilir; ve bu en eski olgular

karşısında yetişkinin tutumu ne olursa olsun, bunlar onun varlığında

oluşturucu rol oynarlar.90

Mirciea ELIADE, Mitlerin Özellikleri adlı kitabında çocukluk dönemini

“Cennet” dönemi olarak nitelendirir. Daha sonraki bölümlerde Jean’ın

Julie’nin yaşadığı konağı Cennet olarak nitelendirmesi bu anlamların

kesiştiğini göstermektedir. Julie rüyasında yüksek bir sütundan düşmek

istediğini söylerken aslında cennete ait bir kavram olan yukarda, gökyüzünde

simgelerini kullanmaktadır. Bu göstergeler “cennet”ten düşme isteğiyle yani

çocukluktan kurtulma isteğiyle örtüşmektedir. Julie çocukluktan kurtulurken

zorlu bir süreç yaşayacaktır. Günah işleyecek ve acı çekecektir.

Acıya Katlanma Gücü ⊂ Birey

�Sigorta: Ateşte yanacakları kurtaracak bir sigorta ifadesi Jean ile Julie’nin

yaşayacakları cinsel ilişkiye ve sonuçlarına dair bir göndermedir. Julie sınıfsal

konumu kastederek kendinin güvende olduğunu söylemektedir. Ancak

Julie‘nin bir sigortası olmadığını fark etmesi geç olacaktır. Sigortası olan,

konumunu ve durumunu korumak için oyunlar oynayan Jean’dır. İnsanın

yaşam karşısında aklıyla hareket etmediği sürece sigortası olmadığını Julie

geç fark edecektir. Yaşam karşısında en iyi sigorta belirlenen sınırları bilmek

ve toplum hayatının gereklerini aklını kullanarak yerine getirmek olduğunu,

90 Mirciea ELIADE. Mitlerin Özellikleri. Çev:Sema Rifat. (İstanbul: Simavi,1993),

S.76,77.

 170

Kristin karakterinin oyunun sonunda koruduğu konumuyla anlarız.

 Akıl→→→→Güç

�Hz. Yusuf: Bu gösterge doğrudan mitsel bir gönderme içermektedir. Bilgisi

ve geleceği okuyabildiği rüyaları sayesinde herkesin önünde eğildiği bir

peygamber olan Hz.Yusuf ile Jean arasında koşutluk kurulmuştur.

Hz.Yusuf’un düşleri dışında yakışıklı bir köle olması Jean ile örtüşen

özellikleridir. Julie, Jean ile birlikte olmak arzusunu, Hz. Yusuf benzetmesiyle

ifade etmiştir:

İsmaililer Yusuf’u Mısır’a götürmüştü. Firavunun görevlisi muhafız birliği

komutanı Mısırlı Potifar onu İsmailliler’den satın almıştı.RAB Yusuf’la

birlikteydi ve onu başarılı kılıyordu.(...) Yusuf’u evinin ve sahip olduğu

her şeyin sorumlusu atadığı andan itibaren RAB Yusuf sayesinde

Potifar’ın evini kutsadı. (...) Yusuf güzel yapılı , yakışıklıydı. Bir süre

sonra efendisinin karısı ona göz koyarak,” Benimle yat” dedi. Ama

Yusuf reddetti. “Ben burada olduğum için efendim evdeki hiçbir şeyle

ilgilenme gereği duymuyor” dedi. “Sahip olduğu her şeyin yönetimini

bana verdi. Bu evde ben de onun kadar yetkiliyim. Senin dışında hiçbir

şeyi benden esirgemedi. Sen onun karısısın. Nasıl böyle bir kötülük

yapar, Tanrı’ya karşı günah işlerim?” Potifar’ın karısı her gün kendisiyle

yatması ya da birlikte olması için direttiyse de, Yusuf onun isteğini kabul

etmedi.

Bir gün Yusuf olağan işlerini yapmak üzere eve gitti. İçeride ev

 171

halkından hiç kimse yoktu. Potifar’ın karısı Yusuf’un giysisini tutarak, “

Benimle yat” dedi. Ama Yusuf giysisini onun elinde bırakıp evden dışarı

kaçtı.

Kadın Yusuf’un giysisini bırakıp kaçtığını görünce, uşaklarını çağırdı.”

Bakın şuna!” dedi, “ Kocamın getirdiği bu İbrani bizi rezil etti. Yanıma

geldi benimle yatmak istedi. Ben de bağırdım. Bağırdığımı duyunca

giysisini yanımda bırakıp dışarı kaçtı.”

 (...)

 Karısının , “Kölen bana bunu yaptı” diyerek anlattıklarını duyunca,

Yusuf’un efendisinin öfkesi tepesine çıktı.Yusuf’u yakalayıp zindana,

kralın tutsaklarının bağlı olduğu yere attı.91

Jean hikayede olduğu gibi Julie ile birlikte olursa konumunu kaybedebilir

onun için oyun boyunca çok temkinli davranmaktadır. Ama Julie ile birlikte

olmak için onu kendi odasına sokan kişi Jean olduğu için hikayede farklılıklar

vardır. Jean emeline ulaşmak için günah işlemekten çekinmez. Hz. Yusuf’un

efendisi Tanrı’ya itaatinin tersine Jean Kont’a ihanet etmiştir ve amacı Kont

olabilmektir. Yusuf’un yükselmesine rağmen Jean umutlarını kaybetmiş ve

aynı noktada kalmıştır. Tanrı yasasına karşı çıkmak ve yazgısını değiştirmek

isteği boşunadır. İnsan Tanrı karşısında çaresizdir. Yusuf tanrısal yazgısını

yaşar fakat Jean kendi yazgısını yazmaya çalışır.

 Yazgı�İnsan

91 Kutsal Kitap, Yaratılış, 39

 172

�Don Juan: Yusuf benzetmesi gibi Don Juan benzetmesi de Jean’ın karşı

konulamaz cazibesinin göstergesidir. Julie Jean’a olan arzularını ifade etmek

için bu benzerliklerden yararlanmaktadır. Don Juan, kökeni halk efsanelerine

dayanan ve çapkınlığı simgeleyen edebiyat kahramanıdır:

İspanyol oyun yazarı Tirso de Molina’nın yazdığı sanılan Elburlador de

Sevilla (Sevilla’lı Kadın Avcısı) adlı oyunun kahramanı olarak edebiyata

girmiş, bu oyun aracılığıyla evrensel bir karakter haline gelmiş olup

daha sonra da bir çok oyun, roman ve şiirin kahramanı olmuş ve

Mozart’ın Don Giovanni (1787) operası bu efsaneyi ölümsüzleştirmiştir.

Efsaneye göre, şehvet düşkünlüğünün doruğundaki Don Juan soylu bir

ailenin kızını baştan çıkarır ve kızın öç almak isteyen babasını öldürür.

Daha sonra öldürdüğü adamın anısına mezarına dikilen heykeli

gördüğünde, alaycı bir tavırla akşam yemeğine çağırır. Çağrıya uyan

taş hortlak, Don Juan’ın ölüm habercisidir. Tirso’nun oyunundaki Don

Juan’ın canlılığı, küstahça cesareti ve mizah duygusu onu çekici kılan

özellikleridir. Sonunda Don Juan pişmanlığı kabul etmez ve sonsuza

değin lanetlenir.92

Bu anlambirimde geçen Don Juan karakteri, normal koşullar altında

toplumsal, sınıfsal, ahlaki nedenlerle gerçekleşmesi aykırı olan birleşmeler,

Don Juan-Soylu hanımefendi ve Jean-Matmazel Julie örneklerinin ikisinde

de arzular nedeniyle gerçekleşmiştir.

92 Gürel TÜZÜN, Ana Britannica Genel Kültür Ansiklopedisi .(İstanbul:Hürriyet Ana

Yayıncılık,1993), Cilt.10, S. 303.

 173

 Arzu X Toplum

�El öptürmek: Julie’nin oyuna devam etmek istediğine dair bir göstergedir.

Julie oynamak istediği oyunun komutlarını Jean’a sırayla verir. Julie’ye

yüzeyde basit gibi görünen bu oyun aslında tahrik edici cinsel göndermeler

içermektedir. Julie davet ettiği tehlikenin farkında değildir.

 Bilinçsizlik →→→→ Felaket

Önermeler:

Akıl→→→→Güç V Bilinçsizlik →→→→ Felaket

Arzu X Toplum

Acıya Katlanma Gücü ⊂ Birey

Yazgı�İnsan

 174

VI.4 “Sizin ne oyun arkadaşınızım ben, ne de olacağım var”

 (Jean, Julie’nin üstüne yürür, kucaklayıp öpmeye kalkışır. Julie, Jean’ın

kulaklarına yumruklar indirir)

156 JULlE: Bu ne cesaret!

157 JEAN: Ciddi mi söylüyorsunuz, şaka mı?

158 JULlE: Ciddi söylüyorum.

159 JEAN: O halde bütün daha öncekiler de ciddiydi. Oynadığımız oyunları

çok ciddiye alıyorsunuz, çok tehlikeli bir şey. Neyse oyun oynamaktan

yoruldum artık; lütfen işimin başına döneyim. Kont'un ilk işi çizmelerini

istemektir; vakit gece yarısını geçti.

160 JULlE: Bırak o çizmeleri.

161 JEAN: Hayır. Bu, benim yapmakla görevli olduğum iş. Sizin ne oyun

arkadaşınızım ben, ne de olacağım var. Bana göre bir iş değil.

162 JULlE: Onurlusun.

163 JEAN: Bazı bakımlardan, ama tümüyle değil.

Göstergeler:

�Oyun: Julie oynadığı oyunda belirleyici olmaya çalışır. Julie hayat

karşısındaki bilinçsiz tavrını sürdürür. Oyunu tek başına oynamamaktadır.

Jean ilk kez görünen bir hamle de bulunarak Julie’yi öpmeye kalkışır ve Julie

tarafından tokatlanır. Oyun boyunca konumunun güvenliğini sarsmamak için

kendini sorumluluk almak zorunda bırakmayacak davranışları seçen Jean, ilk

defa güvenli olduğunu düşünüp görünen bir hamlede bulunarak Julie’yi öper.

Yaptığı hamle ile başından beri korumaya çalıştığı güvenlik alanının dışına

 175

çıktığını fark ettiği anda Julie’ye yaptığı hamlenin bir oyundan ibaret

olduğunu söyleyip derhal geri çekilerek hem Julie’yi oyunu bitirmekle tehdit

edip kendi değerini arttırmış hem de sorumluluktan bir kere daha kaçmayı

başarmış olur.

Çocukluktan kurtulamayıp yetişkin olamayan Julie için oyun varolma alanıdır.

Julie’nin tavrı ile küçük bir çocuğun oyuna içinde konumlanışı benzerdir.

Jean‘ın konumlanışı ise oyunu bir amaç değil kendi başına elde

edemeyeceği bir bir hayale ulaşmak için araç olarak kullanması nedeniyle

tamamen farklıdır. Oyunlarla yaşayanlar gerçek karşısında savunmasızdırlar.

 Farkındalıksızlık →→→→ Güçsüzlük →→→→Tehlike

�Çizme: Bu anlambirimde de çizme sınıfsal farkları ifade etmektedir. Kont’u

temsil eden çizme, ikili arasındaki statü farkının da göstergesidir. Kont

sistemi ve otoriteyi temsil ettiği için Jean oyunu bitirmek için en büyük gerçek

olan kural koyucunun çizmeleriyle ilgilenmeye başlamıştır.Oyunun karşısına

gerçeği çıkarmıştır.Bu tavır ise Jean’ın kendi çıkarlarını koruyabilmek için

kurduğu oyunun parçasıdır. Ancak Jean bilgisini kullanarak oyunda Julie gibi

kendini yitirmemektedir ve hep farkındalık sahibidir.

 Farkındalık →→→→Güç

Önermeler:

Farkındalıksızlık →→→→Güçsüzlük V Farkındalık →→→→ Güç ⇒⇒⇒⇒ Güçsüzlük →→→→Tehlike

 176

VI.5 “Siz, içinde doğduğum sınıfın hiçbir zaman dışına çıkamayacak

oluşumu anımsatıyordunuz bana.”

164 JULlE: Hiç aşık oldun mu sen?

165 JEAN: Pek denemez, çok az kıza yanaştım. Hele bir keresinde istediğim

kızı elde edemeyince hasta oldum. Tıpkı Binbir Gece Masalları'ndaki,

aşk yüzünden hasta düşen prensler gibi, yeme içmeden kesildim.

166 JULlE: Kimdi o kız? (Yanıt alamaz) Kimdi o kız?

167 JEAN: Bunu zorla söyletemezsiniz bana.

168 JULlE: O halde seninle eşit biri gibi sorsam, dostça yani. Kimdi o kız?

169 JEAN: Siz...

170 JULlE: (Oturur) Ne kadar saçma!

171 JEAN: Evet, istiyorsanız gülünç deyin. Size daha önce anlatmak

istediğim hikaye buydu işte, anlıyor musunuz...... Ama şimdi artık

anlatacağım size... Bilir misiniz, dünya aşağıdan bakıldığında neye

benzer? Nerden bileceksiniz. Yukardan uçtukları için arkaları pek

görülmeyen şahinler ile atmacalar nasılsa öyle. Ben bir işçi evinde büyü-

düm; benim dışımda yedi çocuk daha,. bir de domuz, tek bir "ağacın

olmadığı bozkırlar... Ama pencereden, Kont'un üstünde elma ağaları

sarkan bahçe duvarını görebiliyordum. Ellerinde ışıldayan kılıçlarla

birçok ürkütücü meleğin korudukları o Cennet Bahçesi burasıydı.

Neyse, öbür oğlan çocuklarıyla birlikte hayat ağacının yanına vardık.

Bütün bunlar sizi benden iğrendirmiyor ya?

172 JULIE: Yok canım, bütün oğlan çocukları elma çalar.

173 JEAN: Yine de iğreniyorsunuzdur benden. Her neyse, bir gün soğan

 177

tarhlarına tohum ekmek için annemle birlikte Cennet Bahçesi'nden içeri

girdim. Mutfak bahçesinin yakınında, her yanından yasemin ve

hanımelileri sarkan, ufak bir köşk vardı. Ne için kullanıldığını da

bilmiyordum, ama böyle güzel bir bina hiç görmemiştim. İnsanlar içine

girip çıkıyorlardı. Bir gün kapısı açık kalmıştı, usulca içeri girdim.

Duvarlar kral ve imparator resimleriyle doluydu; pencereler püskülleri

yerlere değen kırmızı perdelerle kaplıydı. Neresi olduğunu anlamışsınız-

dır herhalde? Ben... (Bir leylak koparır; koklaması için Julie'ye uzatır.

Konuşmasını sürdürürken JuIie, leylağı Jean'ın elinden alır) Konağın

içine hiç girmedim; bir kiliseyi gördüm o kadar, ama öbür yerlerden daha

güzeldi orası. Aklım hep orda kaldı. Hiç değilse bir kez göreyim isti-

yordum, tadını çıkarayım. Enfin (Fr. en sonunda) gizlice içeri daldım,

bakındım şöyle, hayran kaldım. Derken birinin ayak seslerini işittim.

Beylerin kullandığı tek bir çıkış yolu vardı, ben de çaresiz bir yol buldum

kendime. (Julie, elindeki leylağı masanın üstüne düşürür) Parmak uç-

larıma basa basa ağaç çileklerin arasına daldım; böğürtlen tarhlarını

geçince kendimi gül dolu bir açıklıkta buldum. Birden pembe bir giysi ile

bir çift beyaz çorap gözüme ilişti, o sizdiniz. Çalıların içine sokulup

devedikenlerinin arasında, nemli toprağa oturdum. Güller arasında

süzülüşünüzü gözledim, sonra kendi kendime dedim ki, "Eğer hırsızın

biri cennete girip de meleklerle birlikte olabiliyorsa, o zaman bir işçi

çocuğu niye bahçeye girip de Kont'un kızıyla birlikte oynayamasın?

174 JULIE: (Duygusallıkla) Ne dersin, bütün yoksul çocuklar senin gibi mi

düşünür?

 178

175 JEAN: (Önce şaşırır, sonra devam eder) Bütün.yoksul çocuklar mı?.

Evet, öyle düşünür tabii, tabii...

176 JULIE: Yoksul olmak... o zaman korkunç bir şey.

177 JEAN: (Aşırı yılgınlıkla) Ah, evet, Matmazel Julie, evet. Bir köpek

Kontes'in minderine uzanabilir, bir atın burnunu bir küçük hanım

okşayabilir, gel gelelim bir hizmetçi... (Sesi değişir) Evet, neyse,

dünyada insanı yükseltecek biri çıkar sonunda, ama kaç kişi? Her

neyse, ne yaptım biliyor musunuz? Üstümdeki giysilerle birlikte değirme-

nin suyuna bıraktım kendimi; çıkıp kurtulduktan sonra bir yere

saklandım. Ama sonraki pazar günü, babamlar büyükannemlere

gidince, yarım kalan işi tamamlamayı aklıma koydum. Gittim sabunlu

sıcak sularla yıkandım; en iyi giysilerimi giydim, sırf sizi görmek için

kiliseye gittim. Sizi orda gördüm ve ölmeye kararlı olarak eve döndüm.

Yalnız, güzel bir biçimde, huzur dolu ölmek istiyordum, hiç acı

çekmeden... Birden mürver çalıları altında uyumanın tehlikeli olduğunu

anımsadım. Bir tane tam açmış olanı vardı, dallarını yolup çiçek açmış

yulaflıkların içine uzandım. Hiç fark ettiniz mi, yulaflar nasıl da

yumuşaktır? Tıpkı insan teni okşar gibi... Neyse kapadım gözlerimi,

uyuyakalmışım; uyandırdıkları zaman çok kötü bir haldeydim. Ama

gördüğünüz gibi ölmedim. Bütün bunları niye yaptım bilmiyorum. Sizi

elde etme umudum yoktu; siz, içinde doğduğum sınıfın hiçbir zaman

dışına çıkamayacak oluşumu anımsatıyordunuz bana.

Göstergeler:

 179

�Aşk: Aşk, oyunun başından itibaren bahçedeki Cupido heykeli, büyülü

çiçeklerler, müzik ve dans sayesinde sahnededir. Julie kendisine sinirlenip

gitmek isteyen Jean’ı yanında tutabilmek için konuyu değiştirip Jean’a aşkla

ilgili sorular sorar. Julie’nin oyunlar yoluyla asıl yaşamak istediği romantik bir

aşktır. Bir yandan aşk yüzünden yaşadığı ıstırabı anlatırken bir yandan da

Julie’ye koklaması için leylak veren, anlatırken mahcup tavırlar takınan

Jean’ın bütün bu halleri daha sonra öğreneceğimiz gibi ilk dala ulaşmak için

oynadığı oyunun parçalarıdır. Jean amacına ulaşmak için aşık rolüne

bürünüp bir tiyatro metnini ustalıkla yazıp sahnelenmektedir. Leylak; aşkı ve

arzuları ifade eden bir çiçektir. Bu anlambirimde leylak, Jean tarafından

oyununun etkisini arttırmak için kullanılan bir aksesuardır. Julie, Jean ile aşk

oyunu oynadığını zannederken aslında Jean, İlk dala ulaşmak için araç

olarak kullandığı Julie ile oyun oynamaktadır. Julie’yi etkilemek için aşktan

bahseden Jean’ın aslında duygularına kapılmayacak kadar kriz anında bile

elinde kağıt kalem hesap yapan bir akıl insanı olduğunu oyunun ilerleyen

bölümlerinde görürüz. Julie ise Jean’ın kendi çıkarlarına ulaşabilmek için

uydurduğu büyük aşk masalına inanarak kendi sonunu hazırlayacaktır.

Aşk→→→→ Zayıflık

Duygu x Akıl

Farkındalıksızlık →→→→ Zayıflık

�Binbir Gece Masalları: Jean, kendini binbir gece masallarındaki aşkından

hasta düşen prenslere benzetip, Julie’yi masalları kullanarak etkilemeye

çalışır. Binbir gece masallarında aşıkların, çıra gibi içten içe yanıp

 180

kavruldukları, sevdikleri uğruna ejderhalarla savaştıkları, kötü büyücüleri alt

ettikleri, aşkları yüzünden yemeden içmeden kesildikleri, aşkları için ölmeyi

göze aldıkları büyülü hikayeleri vardır. Jean kendi imajını Julie’nin gözünde

oluştururken bu masalların büyülü gücünü kullanmaktan çekinmez.

Jean’ın anlattığı hikayenin aslında aşk adına yalan olduğunu ve tek

amacının masallardaki kadar güzel olup, cennet bahçesine benzetilen

konağa ve güce sahip olmak istediğini daha sonra anlarız.

Görünen ≠ Gerçek

Binbir gece masallarının bir çoğunda aşıklar birbirlerini büyülü çiçeklerin

açtığı bahçelerde, güllerin ,bülbüllerin arasında görürüler. Jean da Julie’yi

etkileyebilmek için anlattığı hikayeye bu türden unsurlar yerleştirerek büyülü

bir aşk atmosferi yaratır:

Bildirilen saatte ve uygun anda şehzade yasemin, birlik sağlayan

meleğin yol göstermesiyle badem Sultan’ın yol göstermesiyle Badem

Sultan’ın bahçesine giden yolu tutmuş ve cennetten kopmuş bir parça

olan o mevkiye girmeyi başarmış...(Şehzade Yasemin ve Badem

Sultan’ın Öyküsü)93

...Ama kapıyı bekleyenler tarafından durdurulmaksızın nasıl içeri

girebileceğini tasarlarken, duvarın altında bulunan ve içinde su aktaran

bir kanalın farkına varmış. Aklından kendini bu suya kaptırarak bahçeye

93 Binbir Gece Masalları,Çev:Alim Şerif Onaran.(İstanbul:Yapı Kredi, 2001),Cilt 4/2

S.736,737.

 181

girebileceğini geçirmiş. Bundan dolayı ansızın kanala dalarak, bu

yoldan, sıkıntı çekmeksizin bahçeye girmiş. Ve giysilerini güneşte

kurumaya terk etmek için, tenha bir yerde bir süre oturmuş.Derelerle

sulanan toprağa düğün günündeki bir zengin gibi süslü, beyaz gülün al

güle gülümsediği, aşık bülbüllerin sevdiceği güllere döktüğü dilin,

incelikli dizeler üzerine bestelenmiş tatlı bir musiki gibi dokunaklı

olduğu, çiçek yataklarının bir çok güzellik sunduğu,,bu yemyeşil

bahçeye hayran olmuş; sonuç olarak her şey o denli kusursuz imiş ki,

İrem bahçeleri onunla kıyaslanınca dikenli bir çalılık gibi

kalırmış.(Şehzade Elmas’ın Harika Öyküsü)94

Masallardaki bu bahçeler cennet bahçesi ile kıyaslanmaktadır Jean da

Julie’yi ilk kez cennete benzeyen konağın bahçesinde görmüştür.

Ancak Jean’ın Julie’yi tanımlaması masallarda şehzadelerin aşık olduğu

sultanları tanımlamasından farklıdır. En belirgin fark ise Julie’nin tasvirini

yaparken sadece bir elbise ve bir çift çoraptan bahsedip, hikayenin geri

kalanında konağın bahçesinin ulaşılamaz güzelliklerini uzun uzun

anlatmasıdır. Masallardaki aşık şehzadeler ise Jean’ın aksine aşık oldukları

sultanları uzun uzun anlatırlar:

Böylece ağır ağır ve çekinerek bahçede dolaşan Şehzade Elmas,

birdenbire kendini bir yol dönemecinde bulmuş;kaygısızca, dinlenme

halindeki bir pars gibi, güzelliğinin ışıltısı bahçeyi aydınlatan çok güzel

94 A. g. e. S. 408.

 182

bir kız oturuyormuş. Saç kıvrımlarının kokusu öylesine içe işleyici imiş

ki, hurilerin beynini amberle kokulandırmak için göklere yükseliyormuş.

(Şehzade Elmas’ın Harika Öyküsü)95

...Şehzade Yasemin de, kendi bakımından, dervişin kendisini

aldatmamış olduğunu anlamış ve bu ayın, tüm ayların baş tacı olduğunu

görmüş...(Şehzade Yasemin ve Badem Sultan’ın Öyküsü)96

Jean hikayesinde aşkından çok sınıfsal farklılığı yüzünden ulaşılamaz olan

cennet hayatını anlatmaktadır. Jean’ın anlattığı hikayede çektiği acı sınıfsal

statüsü yüzünden ulaşamadığı dünyanın varlığından kaynaklanır ve Julie’nin

sandığı gibi aşk acısı değildir.

�Cennet bahçesi: Jean’ın ölümsüzlük arzusunun ifadesidir. Jean kendini

Adem ile kıyaslar ve kendini onunla bir tutar. Adem’e hırsız diyen Jean

aslında kendisi de bir hırsızdır. Jean’ın amacı Yaşam Ağacı’nın elmalarını

yiyerek tanrısal bilgiye, güce ve ölümsüzlüğe ulaşmaktır. Kitab-ı Mukaddes’te

Yaratılış mitinde Adem ile Havva Cennet’ten kovulurlar:

RAB Tanrı Adem'le karısı için deriden giysiler yaptı, onları giydirdi.

Sonra, "Adem iyiyle kötüyü bilmekle bizlerden biri gibi oldu" dedi, "Artık

yaşam ağacına uzanıp meyve almasına, yiyip ölümsüz olmasına izin

verilmemeli." Böylece RAB Tanrı, yaratılmış olduğu toprağı işlemek

üzere Adem'i Aden bahçesinden çıkardı. 0nu kovdu. Yaşam ağacının

95 A. g. e. S. 408.
96 A. g. e. S.737.

 183

yolunu denetlemek için de Aden bahçesinin doğusuna Keruvlar ve her

yana dönen alevli bir kılıç yerleştirdi. ”97

Jean Kont olmak rüyasını bu anlambirimde simgesel bir yolla açıklamıştır.

Julie ise jean’ın anlattıklarını anlayacak bilgiye sahip olamadığı gibi hikayede

elma çalmak isteyen Jean’ı bütün oğlan çocuklarının yapacağı bir eylem

olduğu konusunda fikir beyan ederek anlamadığını göstermiştir.Bu

yazdönümü gecesi Jean, anlattığı bu hikayeyi Julie ile yaşayacaktır. Kont

yokken onun kızıyla cinsel ilişkiye girecek ve tanrısal yasağı çiğneyerek,

yasak elmayı yiyecektir. Adem ve Havva’nın Tanrı’ya yakalaması gibi Jean

ve Julie de kaçamadan Kont gelecektir. İnsan aklı ile tanrısal olana yakın

olabilir ancak tanrılar gibi ölümsüz değildir ve toprağa yazgılıdır. Yoksul

olarak doğan Jean yoksul olarak kalmaya ve efendisinin önünde eğilmeye

mahkumdur.

 Yazgı� İnsan

 Sınıfsal statü� İnsanı

�Şahin/ atmaca: Bu göstergeler sınıfsal simgelerdir. Şahinler ve atmacalar

gökyüzünün hakimleri olan, avcı kuşlardır. Yukarının ve gücün temsilcisi olan

bu hayvanlar Jean tarafından soyluları simgelemek için

kullanılmıştır.Yukarı- aşağı simgeleri sınıfsal farkın ifadeleridir. Jean üst sınıf

insanlarını aynı seviyede olamadığı için sırtlarını hiç göremediği avcı kuşlara

benzetir.

97 Kutsal Kitap.Yaratılış 2,3: 3

 184

 Güçlü ≡ Avcı

�Yoksul olmak: Julie ilk kez yoksul olmanın ne demek olduğunu sorgular

ve bu durum Julie için önemli bir farkındalık anıdır. Julie’nin bu farkındalık anı

aslında onun yaşadığı dünyanın bilgisine sahip olmadığının önemli bir

göstergesidir. Julie oyunun daha sonraki bölümlerinde Jean ile yaşadığı

ilişkinin etkisiyle kendi geçmişiyle yüzleşirken konak yandıktan sonra yoksul

kaldıklarını ve araba içinde yattıklarını söyleyecektir. Julie aslında kendisi de

yoksulluğu yaşamıştır fakat hayatı boyunca uyku halinde olan Julie bu

deneyimini bilinç düzeyinde bir bilgiye dönüştürememiştir.

 Jean, insanı yoksulluktan kurtaracak bir çıkar yol diyerek daha önce

rüyasındaki ilk daldan bahsetmiş olur ancak Julie kendisinden bahsedildiğini

anlamayacaktır.

Elma çalan Jean’a şefkat gösteren Julie, şarap çalan Jean’a hırsız diyecektir.

Oyunun sonlarına doğru yaşadıkları ile büyüyen Julie artık toplumsal yargıları

da edinmiş olur.

�Mürver çalısı: Ölümün simgesi olarak kullanılmıştır. Jean’ın ölmek için bir

çiçeğin üzerine yatması; anlattığı masala uygun bir simge seçtiğini gösterir.

Oyun boyunca çiçeklerin sihirli dili kullanılır. Çiçekler aşkın ve tutkunun

simgeleri oldukları için Jean ve Julie’nin oynadıkları aşk oyununa uygun

motiflerdir. Mürver bitkisinin de çiçekli bir bitki olduğunu düşünürsek, aşk

 185

atmosferi yaratmaya uygun bir göstergedir:

Sarımsı beyaz renkli çiçeklerin oluşturduğu çiçek salkımları ve kırmızı,

morumsu siyah ya da sarı renkli, küçük ve sulu meyveleri vardır.Mürver

türlerinin çoğu meyvesi şarap,reçel ve pasta yapımında ve ayrıca ilaç

olarak kullanılır.98

Jean’ın mürver çalısı üzerinde uyuyarak ölmeyi denemesi, oyunda yer alan

intihar motiflerinden biridir. Jean da Kont gibi ölmeyi denemiş ama

olmamıştır. Öğreneceğimiz gibi aslında Jean da Kont da ölmek istememiştir.

Bu iki ölüm denemesi Julie’nin kendini öldürmesinden farklıdır. Oyunun

sonunda Julie’nin kendisini öldürüp öldürmediğini bilmeyiz ancak eylemini

sorgulayıp sonunda onuru için gittiği ölümün gerçekleşeceğini düşündürüz.

İntihar etmek Julie’nin eyleminde onurluluk ile örtüşmektedir ancak Jean ve

Kont sahte intiharları ile onurlu rolüne bürünmüşlerdir. Onurlu olmak oyun

içinde Julie dışındaki oyun kişileri için bir rol biçimidir.

Onur x Menfaat

Önermeler:

Aşk→→→→ Zayıflık V Duygu X Akıl ⇒⇒⇒⇒ Akıl → Güç

Farkındalıksızlık →→→→ Zayıflık V Güçlü ≡ Avcı ⇒⇒⇒⇒ Güç→ Hayatta Kalmayı

98 Gürel TÜZÜN. Ana Britannica Genel Kültür Ansiklopedisi.(İstanbul:Hürriyet Ana

Yayıncılık,1993), Cilt:23, S. 260.

 186

Görünen ≠ Gerçek

Yazgı� İnsan

Sınıfsal Statü� İnsan

Onur X Menfaat

 187

VI.6 “Belki de aslında sanıldığı kadar fark yok insanlar arasında”

178 JULIE: Biliyor musun, senin ağzın iyi laf ediyor. Okula gitmiş olmalısın.

179 JEAN: Bir ara... Ama bir sürü roman okudum, tiyatro izledim. Ayrıca

eğitim görmüş kişilerin konuşmalarına kulak verdim, en çok

yararlandığım şey de bu oldu.

180 JULİE: Yoksa çevrede dolaşıp ne konuştuklarımızı mı dinliyorsun?

181 JEAN: Evet. Hem oldukça şeyler duydum! Arabada dolaşırken, kayıkta...

Hele bir kez Matmazel Julie, genç bir hanım arkadaşlarınızdan biriyle

aranızda geçen konuşmaları duydum.

182 JULIE: Yaa! Neler duydun peki?

183 JEAN: Hiç, tekrar etmeyeyim daha iyi. Yalnız şunu söyleyeyim, şaşırdım

doğrusu. O lafları nerden öğrendiniz aklım almadı. Belki de aslında

sanıldığı kadar fark yok insanlar arasında.

184 JULIE: Nasıl söylersin bunu! Bizler sizler gibi mi davranıyoruz,

nişanlıyken?

185 JEAN: (Julie'ye dik dik bakar) Ya nasıl? O kadar saf yerine koymayın

beni.

186 JULİE: Benim gönlümü kaptırdığım adam rezilin biriydi.

187 JEAN: Her zaman böyle söylerseniz zaten işin sonunda.

188 JULIE: Her zaman mı?

189 JEAN: Tabii her zaman. Böyle benzer durumlarda kaç kez dinlemişimdir

bu sözü.

190 JULIE: Hangi durumlarda?

191 JEAN: Bu söz konusu durumlarda. Mesela, o en son...

 188

192 JULIE: (Ayağa kalkar) Kes. Dinlemek istemiyorum artık!

193 JEAN: O hanım arkadaşınız da aynı şeyi söylüyordu, ne tuhaf.

Göstergeler:

�Kulak vermek: Çevrede olup bitenleri dinleyip bir şeyler öğrenmek

anlamında kullanılan eylem biçimini Jean’ın çevresinde olan biten şeylerle

ilgilendiğinin ve içinde yaşadığı çevreye bilgisel anlamda hakim olduğunun

göstergesidir. Jean’ın içinde yaşadığı çevrenin bilgisine hakim olması zarar

görmesine engel olur. Çevresinde olup bitenlerle alakası olmayan ve

farkındalık taşımayan Julie ise kendini belirleyen çevreden kopuktur. Bu

kopukluk, tanımadığı çevrenin içinde Julie’yi tehlikelere karşı savunmasız

bırakır.

 Farkındalık→→→→Güç

Jean, Julie’nin yaptığı konuşmaları duymuştur ve Julie’yi ait olduğu dünyada

da gözlemlemiştir. Julie’nin arkadaşları tarafından da garipsenen bir kişi

olduğunu gösteren bu konuşmalar da Julie’nin çılgınlığının ve garipliğinin

sadece yaşanan bu geceye ait olmadığını göstermektedir.

Jean Julie’yi seviyesiz konuşmaları ile yargılar ve aralarında çok fark

olmadığını söyler. Jean’ın bu tavrı efendisi niteliğindeki biri olan Julie’nin

konumunu sarsmaya yönelik bir hamledir. Jean kendini bir uşak olarak

görmeyi reddettiği gibi üst sınıfı da tam tersi bir konuma sokarak tatmin

olmaktadır.

 189

Julie’nin insanlar eşittir demesine rağmen, alt sınıftan insanlarla arasında bir

benzerlik kurulmasından hoşlanmaması, koşullandığı bilginin söz düzeyinde

kaldığını ve sözleriyle tavırları arasında çatışma olduğunun göstermektedir.

Önermeler:

Farkındalık→→→→Güç

 190

VI.7 “Ben senden mi emir alacağım yani?”

194 JEAN: Lütfen, ben yatmaya gidebilir miyim şimdi?

195 JULIE: (İncelik dolu) Yatmaya gitmek mi, üstelik yaz dönümü

 gecesi.

196 JEAN: Evet. O kalabalıkta dans etmekten hoşlanmıyorum hiç.

197 JULIE: Al o zaman kayıkhanenin anahtarını, kayıkla gölde dolaşır beni.

Güneşin doğuşunu izlemek istiyorum.

198 JEAN: Sizce bu akıllıca bir iş mi?

199 JULIE: Sanki adına leke sürülecek diye korkuyorsun sen!

200 JEAN: Niye olmasın? Aptal yerine konmak istemem; tam iyi bir duruma

gelmeye çalışırken, karaktersiz adamın biri diye kapı dışarı edilmek de

istemem. Hem düşünmem gereken biri var... Kristin...

201 JULIE: Demek şimdi de Kristin?

202 JEAN: Evet, ama bu arada sizi de düşünmüyor değilim. Bence yatmaya

gidin.

203 JULIE: Ben senden mi emir alacağım yani?

204 JEAN: Yalnızca bunu alın, kendi iyiliğiniz için. Lütfen, çok geç oldu,

uykusuzluk insanın başına vurur sonra. Yatın hadi.

Göstergeler:

�Kayıkla dolaşmak: Kayıkla gölde güneşin doğuşunu seyretmek şiirsel

romantizm göstergesidir. Kendini aşkın büyüsüne kaptırmış olan Julie,

kayıkla dolaşıp güneşin doğuşunu seyretmek isteyemesiyle diğer örneklerde

de olduğu gibi yine talepkar taraf konumundadır. İkinci kez dış dünyaya

 191

çıkmak isteyen Julie, Jean’ın isteğini reddetmesi nedeniyle yine dışarıya

çıkamaz. Aynı zamanda Jean’ın yatmaya gitmek istemesi üzerine kayıkla

dolaşmak fikri oyunun bitmesini engellemek için Julie’nin bulduğu bir

çözümdür. Jean kaçan kovalanır mantığıyla yaptığı her hamlede Julie’nin

ilgisini daha çok kazanmaktadır.

Dışarı çıkmak fikrini Jean akılsızca bulmaktadır. Bu anlambirimde de Jean

kendini riske etmemek için dışarı çıkmak istemez. Aynı zamanda mutfak

Jean’ın hüküm sürdüğü bir alan olarak başka hiç kimsenin müdahalesi

olmadan Julie’den istediğini almasını kolaylaştıracak bir mekandır. Julie,

arzularının peşinden giderken Jean tarafından kapalı bir mekan olan

mutfakta sıkıştırılmıştır. Julie’nin istekleri, kadeh kaldırmak, elinin öpülmesi,

leylak koparmak, kayıkla gezip güneşin doğuşunu seyretmek gibi her bir

anlambirimde değişse de aynı isteğin göstergeleridir. Julie, romantik ve

duygulu bir aşk yaşamak istemektedir. Bulunduğu mekana, konumuna,

birlikte yaşamak istediği kişiye uymayan bu istekler göstermektedir ki Julie

İçinde yaşadığı, zamana ve mekana ait değildir.

�Leke sürülmek: Jean, dışarıda kutlama yapan konak çalışanları

tarafından Julie’yle yaptıklarının görülmesinden korkmaktadır. Jean için

toplum içinde akıllı davranmak, toplumun arzularının peşinde koşan insanları

yargılaması nedeniyle konumunu korumak için alınmış önemli bir güvenlik

önlemidir. Julie ise toplumun belirleyiciliğinin bilgisine sahip olmadığı için bu

noktadan sonra Jean’ın her söylediğine inanacak konuma gelmiştir.

 192

İçinde bulundukları 1880’lerin Feodal toplum düzeninin sınıfsal, ahlaki kodları

göz önüne alındığında, Jean , Julie denkleminde kayba uğrayacak tarafın

Julie olacağı açıkken Jean’ın leke sürülecek kişi olarak Julie değil de kendini

tanımlaması Jean’ın kendinden ve konumunu korumaktan başka bir şey

düşünmediğini göstermekte böylelikle Kristin ile yaşadığı ilişkinin

sorumluluğunu hatırlatması bir bahaneye dönüşmektedir. Jean’ın Julie ile

yaşadığı ilişkinin karaktersizlik olması Jean için önemli değildir ve önemli

olan toplum tarafından karaktersizlik önemsizdir. Kişisel etik ifadesi olan

karakter değerleri gerçekte Jean için bir anlam ifade etmemekte ancak

toplum içindeki konumunu koruması anlamında pratik bir fayda taşıması

nedeniyle önem kazanmaktadır.

 Pratik Fayda ↔Maddiyat >Manevi Değerler

Jean, Julie’nin karşısına aşılması gereken bir rakip olarak Kristin’i yine

çıkarmıştır. Julie oyun oynamak için uğraşsa da Jean onu gerçeğin içine

çekerek, yaşayacakları şeyin oyun olmasını engellemeye çalışmaktadır.

Böylelikle Jean’ın, Julie’nin tatmin olmasını sağlayan zararsız ve çocukça bir

oyun yerine, efendi olmasını sağlayacak gerçeğe ihtiyacı vardır. Ancak

istediği konuma ulaşmak için Jean’ın da oyunları vardır. Julie oyunu amaç

edinmiştir, Jean ise oyunu amacına giden bir araç olarak kullanmaktadır.

 Oyun Dünyası X Gerçek Dünya

 193

�Emir: Soylu sınıfın bir edimi olan emir verme gücü görünürde hala

Julie’nin elinde olsa da gerçekte idare, Julie’yi istediği yöne nasıl

sürükleyeceğini bilen ve kötücül bir ustalıkla kurduğu stratejisini tutarlılıkla

sürdüren Jean’ın elindedir.

Jean ile aşk oyunu oynamaktan çekinmeyen Julie’nin, Jean’dan emir almayı

reddeden bu tavrı bilinçsizliğinin sonucunda oluşan bir tutarsızlığının

göstergesidir. Tutarsızlığına neden olan bilinçsizliği Julie’yi oyunun

sonlarında emir almaya ihtiyaç duyacağı bir güçsüze dönüştürecektir.

 Bilinçsizlik→→→→Güçsüzlük ≡ Bağımlılık

Önermeler:

Pratik Fayda ↔Maddiyat >Manevi Değerler

Oyun Dünyası X Gerçek Dünya

Bilinçsizlik→→→→Güçsüzlük ≡ Bağımlılık

 194

VI.8 “Böyle ters durumlarda yapılacak tek şey kaçmaktır.”

204 JEAN:Hem kulaklarım beni yanıltmıyorsa eğer, buraya doğru yaklaşan

sesler duyuyorum. Beni arıyorlardır, bizi burda görecek olurlarsa işimiz

bitiktir.

 (Koro şarkı söyleyerek yaklaşır. julie ile Jean konuşurken yer yer

duyulan şarkı, köylüler içeri girince tam duyulur)

Ormandan çıkıverdi iki kız,

Tridiri-ralla, trediri-ra.

Biri yoksul, soğuktan üşümüş,

Tridili-ralla-ra.

Öbürünün aklı ya altın ya gümüş,

Tridiri-ralla, tridiri-ra.

Ama ikisi de beş parasız,

Trediri-ralla-ra.

Al işte şu gelin tacı senin,

Tridiri-ralla, tridiri-ra.

Gönlüm oysa yalnız ötekinin,

TI'ediri-ralla-ra.

205 JULIE: Ben onları tanır, severim; onlar da beni tanır, sever. Bırak

girsinler. Bak gör.

206 JEAN: Hayır Matmazel Julie, onlar sevmez sizi. Nankördürler. İnanın

 195

bana. Dinleyin bakın, kulak verin ne söylediklerine... Yo, olmaz.

207 JULIE: (Kulak kabartır) Bu söyledikleri şarkı ne?

208 JEAN: Alay ediyorlar, hem sizle, hem benle...

209 JULIE: Olamaz! Korkunç bir şey bu! Korkak herifler!

210 JEAN: İnsanlar böyle sürüyken korkak davranırlar hep. Böyle ters

durumlarda yapılacak tek şey kaçmaktır.

211 JULIE: Kaçmak mı? Nereye?Şimdi ne dışarı çıkabiliriz, ne de Kristin'in

odasına girebiliriz.

212 JEAN: O zaman doğru benim odama. Zorunlu hallerde kurallar işlemez.

Hem bana güvenebilirsiniz. Gerçekten size bağlı biri, bir dostunuzum

ben.

213 JULIE: Ama ya... ya seni odanda arayacak olurlarsa?

214 JEAN: Kapıyı kilitleyeceğim; içeri girmek isterlerse ateş ederim. Hadi

(Yalvarır) Hadi, lütfen...

215 JULIE: (Sinirleri gergin) Söz mü?

216 JEAN: Yemin ederim..

 (Julie hızla Jean'ın odasına girer; Jean da heyecan içinde onu izler.)

 Göstergeler:

�Toplum: Bu anlambirimde dışarıdaki insan topluluğu; nankör, yargılayıcı,

bir aradayken korkak davranan, tehlikeli ve kaçılması gereken bir değer

olarak belirir. Arzularını yaşamak isteyen insan için toplumun tehlikeli,

yargılayıcı ve yok edici bir mekanizma olduğu anlamına ulaşılmaktadır.

Akıl x Duygu

 196

Bilgisizliği nedeniyle Jean’ın söylediklerine inanmak zorunda kalan Julie,

tehlikeden kaçmak ve kurtulmak için çabalarken daha büyük bir tehlikenin

içine çekilmektedir. Bilgisizliği onu canavarın karnına sürüklemektedir.

 Bilgisizlik→→→→ Tehlike

�Ateş etmek: Jean silahını kullanarak Julie’yi dış dünyanın tehlikelerine

karşı koruyacağını söyler. Julie’nin oynamak istediği oyundaki aşık şövalye

gibi davranacağına inandıran Jean onu kanının son damlasına kadar

koruyacağı yalanıyla odaya girmeye ikna etmiştir. Bu masala, tehlikeye ve

şövalyesinin kendisini koruyacağına inanmış olan Julie güven içinde bir

prenses edasıyla odaya girer. Julie oynadığı oyunun ya da gördüğü düşün

içinde kendini yitirmiştir.

 Masal x Gerçek

�Oda-Kapı-Kilit: Julie yeni bir insan olarak çıkacağı erginleştirici odanın

kapısından içeri girmiştir. Kapı bu noktada bir eşik niteliğindedir ve Julie bu

eşikten büyümüş bir kadın olarak çıkacaktır. Campbell’ın Kahramanın

Sonsuz Yolculuğu adlı kitabında kapıların eşik atlamak ve erginleşmek gibi

anlamlar taşıması önemlidir. Bu anlambirimde kapı göstergesinin

anlamlarıyla örtüşmektedir:

Bu, eşik muhafızının ilk ya da koruyucu yönünü ortaya çıkartan bir

düştür. Kişi en iyisi belirtilen sınırların bekçisiyle karşılaşmamalıdır. Ve

 197

yine de birey, ancak bu sınırların ötesine geçerek, aynı gücün yıkıcı

diğer yönünü kışkırtarak, canlı ya da ölü olarak, deneyimin yeni bir

alanına geçer.99

Büyülü eşikten geçişin bir yeniden doğum alanına geçme olduğu fikri,

bütün dünyada balinanın karnının rahim imgesiyle simgelenmiştir.

Kahraman ,eşiğin gücünü ele geçirmek ya da onunla uzlaşmak yerine

bilinmeyenin içinde kaybolur ve ölmüş gibi görünür.

 (...)

Öyleyse, alegorik olarak bir tapınağa giriş ve balinanın dişleri arasından

kahramanın dalışı, her ikisi de resim dilinde yaşamı merkeze alma,

yaşamı yenileme eylemini belirten aynı maceralardır.100

Bu anlambirimdeki kapı-oda göstergesinin anlamları, bu kelimelerin genel

anlamlarından bazılarıyla çakışmaktadır:

Kapılar; bir durumdan diğer bir duruma, bir dünyadan diğer bir dünyaya,

bilinenden bilinmeyene, aydınlıktan karanlığa geçişi sembolize

ederler...101

Kapının içerden kilitlenmesi tehlikeye karşı bir savunma gibi görünse de

Julie’nin içeride Jean tarafından kapana kıstırıldığının da göstergesidir. Jean

99 Joseph CAMPBELL.Kahramanın Sonsuz Yolculuğu.Çev:Sabri Gürses.(İstanbul:

Kabalcı,2000), S.99
100 A.g.e.S. 110
101CHEVALIER and GHEEBRANT,The Penguin Dictionary of Symbols.Çev: John

Buchanan-Brown.(England:Penguin Books,1996),S.422.

 198

ilk dalını ele geçirmiştir.

Mutfaktan daha dar bir alan olan odada, Jean’ın yatak odası olması

nedeniyle Jean’ın bir tam hakimiyeti söz konusudur. Julie, odada Jean ile

sınıfsal konumuna ve toplum hayatına uygun olmayan bir cinsel ilişkiyi

yaşayacaktır. Jean’ın konak çalışanlarından kaçmaları bu yüzden de odaya

girmeleri gerektiği doğrultusundaki telkinleri aslında avı tuzağa çekmek için

uyguladığı stratejinin bir parçasıdır ve Julie’nin odaya girmesiyle başarıya

ulaşır. Julie, girdiği odadan çocukluktan ve düşten kurtulmuş olarak çıkacağı

için erginlenme törenini bu aşamasında kişisel bazda başarıya ulaşacaktır.

Ancak erginlenme törenin temel amacı, verdiği sınavla birey olma hakkı

kazanan kişinin topluma saygı değer bir üye olarak katılmasıdır. Bu

bağlamda Julie’nin erginlenme töreni toplum kurallarına aykırı olarak

yaşanması nedeniyle toplumsal amacı bakımından başarısızlıkla

sonuçlanacak ve Julie, toplum tarafından kabul görmeyen bir bireye

dönüşecektir. Toplumsal bilincin ve kodlarının farkında olmayan birey için

toplum yargılayıcı ve yok edici bir mekanizmadır.

 Toplum x Birey

 Toplum�İnsan

Önermeler:

Akıl x Duygu

Toplum�İnsan

Toplum x Birey

Bilgisizlik→→→→ Tehlike

 199

Masal x Gerçek

 200

VI ANLAMBİRİM DEĞERLENDİRMESİ

Kendi içinde sekiz anlambirimden oluşan altıncı anlambirim; Hazırlık, Serim,

Merak ve Önseme işlevlerini içinde barındırır. Serim, son derece ustalıkla

oyunun geneline yayıldığı gibi bu anlambirimde de daha sonraki olaylara

ilmek atılacak şekilde yapılmıştır. Bu noktadan sonraki anlambirimlerinde

Julie’nin efendiliği sona erecektir.

 201

ANLAMBİRİM VII

VII.1 “Yazdönümü”

(Köylüler, şenlik giysileriyle, şapkalarında çiçekler, kemancının peşi sıra içeri

girerler. Yapraklarla süslü bir varil bira ile bir fıçı içkiyi masanın üstüne

koyarlar; kendilerine bardak alıp cümbüşe başlarlar. Ortalık bir dans gösterisi

halini alır. Halka olup dans ederler, şarkı söyleyip sözsüz oyun oynarlar.

"Ormandan çıkıverdi iki kız" şarkısını söylerler. Sonunda şarkı söyleye

söyleye çıkarlar.)

Göstergeler:

� Yazdönümü kutlaması:Tanrıların ölüp yeniden doğumunu simgeleyen ve

bereket için yapılan kutlamalar Doğanın insan üzerindeki gücünü

göstermektedir.

Yazdönümü kutlaması yananlam olarak Julie’nin çocukluktan çıkıp yeniden

bir birey olarak doğumunun kutlanması anlamını taşımaktadır. Julie girdiği

odadan yaşadığı cinsel ilişkinin sonucunda yeni bir kimlik kazanıp tekrar

doğarak çıkacaktır.

Doğa >İnsan Sınanma→ Kimlik

Önermeler:

Doğa > İnsan

Sınanma→ Kimlik

 202

VII ANLAMBİRİM DEĞERLENDİRMESİ

Tek anlambirimden oluşan bu anlambirim; Hazırlık, Merak, Serim işlevlerini

içinde barındırır. Oyunun ana izleğinde yer alan insanı belirleyen ana

unsurlardan biri olarak karşımıza çıkan toplum, bu bölümde yazdönümü

kutlamasında eğlenen köylüler göstergesi ile verilmiştir.

Bu anlambirimde sahnede görülen pantomim ve söylenen şarkılar, içeride

Jean ve Julie'nin yaşadıklarına katlanırken aynı zamanda gerçekçi oyun

kurgusu içinde zaman atlamasına engel olmaktadır.

 203

V- VII. Anlambirimlerin Önermelerinin Dizimsel Sıralanışı

ANLAMBİRİM V

1.Altanlambirim

Gerçek x Oyun

Farkındalık →→→→ Güç

İçgüdü���� İnsan

2.Altanlambirim

Toplum ���� İnsan V İçgüdü ⊂⊂⊂⊂ İnsan ⇒⇒⇒⇒ İnsan X Toplumsal Kimlik

 Soy ���� İnsan

Bilinç →→→→ Farkındalık

3.Altanlambirim

Görünen ≠ Gerçek

Deneyim→→→→Yaşamsal Bilgi→→→→Güç ⇒⇒⇒⇒ Bilgisizlik= Güçsüzlük

Sınıfsal statü���� İnsan V Toplum���� İnsan⇒⇒⇒⇒ Edilgenlik ⊂⊂⊂⊂ İnsan

4.Altanlambirim

Bilinç→→→→ Farkındalık V Farkındalık →→→→ Doğru Konumlanma ⇒⇒⇒⇒Hayatta Kalmak

 5.Altanlambirim

 Sınıfsal Statü���� İnsan

ANLAMBİRİM VI

1.Altanlambirim

Duygu →→→→ Güçsüzleştirir.

Toplum ���� İnsan

 204

İçgüdü ���� İnsan V Bilinç X İçgüdü ⇒⇒⇒⇒ İçgüdü →→→→ Toplum Dışılık

2.Altanlambirim

Ölüm⊂ Yaşam V Ölüm= Kader ⇒ Ölüm � İnsan

Sınıfsal statü�İnsan V Çevre� İnsan V Ölüm �İnsan⇒⇒⇒⇒ Edilgenlik⊂ İnsan

Yazgı� İnsan

Toplumsallık=Rol

İnsan↔ToplumVİçgüdü�İnsanV Toplum bilgisi x Öz bilinç ⇒⇒⇒⇒Toplum x Birey

Hayat = Doğa= Tehlike V Güç savaşı ⊂ Yaşam ⇒⇒⇒⇒ Güç →→→→Hayatta kalanı

3.Altanlambirim

Akıl→→→→Güç V Bilinçsizlik →→→→ Felaket

Arzu x Toplum

Acıya Katlanma Gücü ⊂ Birey

Yazgı�İnsan

4.Altanlambirim

Farkındalıksızlık →→→→Güçsüzlük V Farkındalık →→→→ Güç ⇒⇒⇒⇒ Güçsüzlük →→→→Tehlike

5.Altanlambirim

Aşk→→→→ Zayıflık V Duygu x Akıl ⇒⇒⇒⇒ Akıl → Güç

Farkındalıksızlık →→→→ Zayıflık V Güçlü ≡ Avcı ⇒⇒⇒⇒ Güç→ Hayatta Kalmayı

 205

Görünen ≠ Gerçek

Yazgı� İnsan

Sınıfsal statü� İnsan

Onur x Menfaat

6.Altanlambirim

Farkındalık→→→→Güç

7.Altanlambirim

Pratik Fayda ↔Maddiyat >Manevi Değerler

Oyun Dünyası X Gerçek Dünya

Bilinçsizlik→→→→Güçsüzlük ≡ Bağımlılık

8.Altanlambirim

Akıl x Duygu

Toplum�İnsan

Toplum x Birey

Bilgisizlik→→→→ Tehlike

Masal x Gerçek

ANLAMBİRİM VII

Doğa > İnsan

Sınanma→ Kimlik

 206

V- VII. Anlambirimlerin Önermelerinin Dizisel Sıralanışı

Gerçek X Oyun

İnsan X Toplumsal Kimlik

Görünen ≠ Gerçek

İçgüdü →→→→ Toplum Dışılık

Toplumsallık=Rol

Toplum X Birey Birey X Toplum

Arzu X Toplum

Acıya Katlanma Gücü ⊂ Birey

Oyun Dünyası X Gerçek Dünya

Masal X Gerçek

maddiyat >manevi değerler

Sınanma→ Kimlik

İçgüdü���� İnsan

 Soy ���� İnsan

Edilgenlik ⊂⊂⊂⊂ İnsan İç ve dış etkenler insanı koşullar ve yazgısaldır.

Sınıfsal Statü���� İnsan

Toplum ���� İnsan

Ölüm � İnsan

Yazgı� İnsan

Duygu →→→→ Güçsüzleştirir.

Bilinç →→→→ Farkındalık

Bilgisizlik= Güçsüzlük

Farkındalık →→→→ Güç

Doğru Konumlanma ⇒⇒⇒⇒ Hayatta Kalmak

Akıl→→→→Güç

Bilinçsizlik →→→→ Felaket

Güç →→→→Hayatta Kalanı

 Güçsüzlük →→→→Tehlike

 Güçsüzlük ≡ Bağımlılık

 Akıl x Duygu Onur x menfaat

Hayatta güç savaşı vardır.

 207

ANLAMBİRİM VIII

VIII.1 “Burada kalabilir miyiz artık sanıyorsunuz?”

 (Julie girer. Mutfağın dağılmış haline bakar, ellerini ovuşturduktan sonra

pudralarını çıkarıp yüzünü pudralar. Jean girer; çok keyiflidir.)

217 JEAN: Gördünüz işte! İşittiniz değil mi? Burada kalabilir miyiz artık

sanıyorsunuz?

218 JULIE: Yo, hayır. Başka ne yapabiliriz?

219 JEAN: Kaçarız. Uzaklara... geziye çıkarız.

220 JULIE: Geziye mi, nereye?

221 JEAN: İsviçre'ye. İtalyan göllerine. Hiç gittiniz mi?

222 JULIE: Hayır, güzel mi?

223 JEAN: Ah! Bitmeyen bir yaz; portakallar, yeşillikler... ah ah!

224 JULIE: İyi ama ne yaparız orda?

225 JEAN:Bir otel işletirim. Birinci sınıf servis, birinci sınıf müşteri...

226 JULIE: Otel mi?

227 JEAN:İşte size yeni bir yaşam. Hep yeni yüzler, yeni diller; sıkılacak

sinirlenecek zaman bile olmayacak, ne iş yapayım diye ortalıkta

bakınmayacaksınız, işler kendiliğinden yürüyecek. Sabah akşam ziller,

tren sesleri, gelip giden otobüsler ve kasaya şıkır şıkır akan altıncıklar...

Yaşayacaksınız!

228 JULIE: Sen yaşayacaksın, ya ben?

229 JEAN: Siz evin hanımı, kuruluşun baş tacı... Sizde o hava, o eda

varken... büyük bir başarı yakalanacak: Korkunç! Kraliçeler gibi

oturacaksınız masanın başında; düğmeye bastınız mı köleleriniz

 208

harekete geçecek. Konuklar tahtınızın önünde kuyruk olup

bekleyecekler ve sonra ellerindeki serveti masanızın üstüne bırakıp

gidecekler sinirli sinirli. Bilmezsiniz siz, eline hesap pusulasını verince

nasıl bir titreme alır insanları. Ben hesapları tuzluca yaparım, sizse en

tatlı gülüşünüzle ballandırırsınız hesabı. Ah, haydi gidelim burdan!

(Cebinden bir tren tarifesi çıkarır) Hemen şimdi, ilk trenle. Altı buçukta

Malmö' de oluruz; Hamburg yarın sabah sekiz kırkta, Frankfurt-Basel

ertesi gün, sonra Gothard geçidinden Como; diyelim üç gün. Üç gün!

Göstergeler:

�Gitmek: Bu anlambirimde artık hiçbir şeyin eskisi gibi olamayacağı net

olarak gösterilmektedir. Artık Jean ve Julie’nin konumları değişmiştir. Oyunun

başından beri ana hatları oluşturan efendi-köle ilişkisi alt üst olmuştur. Jean

hala Julie’ye yalanlar söylemeye devam ederek planlarını Julie’ye kabul

ettirebilmek için büyülü ve romantik bir geziden bahsetmektedir. Jean’ın kaçış

planının aşamalarını ayrıntı bir şekilde sıralamasıyla bunun anlık bir plan

olmadığı belli olur. Üç günlük yolculuğun tren saatleri ve süreleri

hesaplanmıştır. Ama artık ne Jean’ın karşısında masal dinleyerek veya düş

görerek yaşayan küçük kız ne de Julie’nin karşısında emir verebileceği uşağı

Jean yoktur. Düzenin sarsıldığı, tanımlar ve konumların birbirine karıştığı bu

ortamda, kendilerini tanımlamalarının imkansız hale gelmesiyle tek çıkar yol

olarak içinde kendilerini yeniden tanımlayabilecekleri başka bir gerçekliğe

kaçmak kalmıştır. Konak bu noktada bir sistemin, feodalizmin simgesi

durumundadır. Bu sistemin içinde tanımsız ve sınıfları belirsiz olarak

 209

varolamayacakları için var olabilmek adına uzaklaşmaları gerekmektedir.

eskinin hüküm sürdüğü bulundukları yerde kendileri yeni bir varlık

yüklendikleri için barınmaları olanaksızdır. Kölelikten kurtulmak isteyen

Jean’ın isteği onu köle yapan bu sistemin dışına çıkmak değil, aynı kodu

kullanarak kendisi efendi konumuna geçmektir. Başkalarının ve Julie’nin

efendisi olmak isteyen Jean, onu ezen yapının en istekli varlık nedeni olduğu

için onu köleleştiren bu yapıya zarar veremeyecektir.

 Toplum �İnsanı

�Otel: Jean’ın kurtuluş planlarında hızla tırmanacağı merdivenlerden biri

olan otel göstergesi ikonik anlamıyla bir işletmedir. Jean, masal imgelerine

kolaylıkla kapılan Julie’yi oteli anlatırken bir saray imgesi yaratmaya

çalışarak kandırıp otel için gereken sermayeyi Julie’den kolaylıkla

alabileceğini düşünmektedir.Julie’nin bu rüyadaki yerinin Jean’a basamaklık

etmekten ibaret olduğunu, Jean’ın sınıf atlayarak ulaşmaya çalıştığı

zenginlik ve statüye kendisinin zaten sahip olduğunu anlamasıyla birlikte,

Jean’ın kendisini kandırmak için anlattığı masal etkileyiciliğini yitirir.

 Bilinç x İçgüdü

Önermeler:

Toplum �İnsanı

Bilinç x İçgüdü

 210

VIII.2 “Beni sevdiğini söyle.”

230 JULIE:Bütün bunların hepsi çok güzel. Ama beni yüreklendirmelisin

Jean. Beni sevdiğini söyle. Gel kucakla beni.

231 JEAN:(İsteksiz isteksiz) Çok isterdim, ama göze alamam. Bu evde bu

şey olmasın yine. Sizi seviyorum, bunu söylemeye hiç gerek yok.

Herhalde kuşku duymuyorsunuzdur bundan, değil mi, Matmazel Julie?

232 JULIE: (Utangaç ve oldukça kadınsı) Matmazel mi? Bana artık Julie de.

Aramızda hiçbir engel yok artık... Julie de bana.

233 JEAN:(Huzursuz) Diyemem. Bu evin içinde olduğumuz sürece engeller

var ikimizi ayıran. Geçmişteki günler, Kont, hepsi şuracıkta... Ona

gösterdiğim bağlılığı kimseye göstermedim ben. Eldivenlerini iskemlenin

üstünde görsem, yeter benim için, hemen ufalırım. Her zil çalışında bir

at gibi ürperirim. Şu anda bile, şurada görkemli bir biçimde duran

çizmelerine baktıkça sırtımın iki büklüm olduğunu hissediyorum.

(Çizmelere tekme atar) Bunlar hep biz çocukken kafamıza sokulmuş dar

görüşlü, eski düşünceler... Ama geçer gider bunlar, akılda bile kalmaz.

Bir başka ülkeye gitsen yeter, bir başka cumhuriyete... Uşak giysileri

neymiş orda görün, herkes önümde eğilecek. Evet, iki büklüm eğilecek

herkes, bense dimdik duracağım. Eğilmek için yaratılmamışım ben.

Aklım var, kişiliğim var; o ilk dala ulaşayım, sonra nasıl tırmanıyor-

muşum görsünler. Bugün bir uşağım, gelecek yıl ise mülk sahibi...

derken on yıl içinde koca bir servet yığarım, sonra ver elini Romanya...

Takıp takıştırır, belki de bir kont olur çıkarım.

234 JULIE:(Üzgün) Ne iyi olur.

 211

235 JEAN: iliyor musunuz, Romanya'da unvan satın alabiliyor insan kendine;

siz de kontes olursunuz sonra... benim kontesim.

236 JULIE:Hiçbiri umurumda değil. Ben onları arkada bırakıyorum.

Göstergeler:

�Kucaklamak: Kucaklaşmak bu anlambirimde Jean ile Julie’nin yaşadığı

cinsel ilişkinin bir göstergesidir. Kucaklaşmak aynı zamanda sevginin bir

ifadesidir.Başlangıçta sadece romantik bir oyun olan bu ilişkinin dönüştüğü

gerçeklik düzleminde, artık çocukluktan çıkmış olan Julie oyun oynamak

değil gerçek sevgiyi yaşamak istemektedir. Çıkarcı bir akıl insanı olan Jean

ise romantizmi veevliliği anlamsız bulmaktadır. Durumu idare etmek için

Julie’ye bu isteğinin konaktan ayrıldıktan sonra gerçekleşeceğini

söylemektedir. Ancak bu hiçbir zaman olmayacaktır. Jean’ın dünyasında

pratik bir fayda içermediği için sevgiye yer yokken Julie’nin dünyasında ise

hiçbir pratik fayda beklentisi olmaksızın tek amaç sevgiye ulaşmaktır.

 Akıl x duygu

�Geçmiş x Gelecek: Bu anlambirimde Jean tarafında öne sürülen geçmişin

izleri daha sonra da Julie tarafından ailesini anlatırken karşımıza çıkacak çok

önemli bir göstergedir. Jean ve Julie geçmişlerinin bütün yükü altında

ezilmektedirler. Onların varlığını belirleyen geçmişleri şimdilerini ve

geleceklerini de belirleyicisi olacaktır. Jean efendi olmak için yaratıldığını ve

kimsenin önünde eğilmek için yaratılmadığını söylese de Kont’un eldiveni,

çizmesi ya da zil sesiyle ürpermekte ve karşısında hazır olda durmaktadır.

 212

Oyunun sonunda Kont’un gelmesiyle Jean kımıldayamaz olur. Bu gösterge

insanın geçmişinden kaçamayacağını söylemektedir. İnsanı belirleyen

koşullar vardır ve insan bunları reddedemez. Geçmiş insanı belirleyen

koşullardan biridir.

 Yazgı� İnsan

�Zil-Çizme-Eldivenler: Efendiliğin ve feodalizmin göstergeleri olan

nesnelerdir. Tabu nesnesi olarak karşımıza çıkarlar. Ait olduğu kişiler olmasa

da nesneler bile efendi olarak görülebilirler. Gücün simgeleri olan bu

göstergeler, Jean için Kont kadar güçlü nesnelerdir. Jean bir nesneden

çekinecek kadar ruhu zincirli bir köledir. Çocukluğundan beri bu inançlarla

yetiştirildiği için bu kölelikten kurtulamayacaktır.

 Geçmiş �İnsanı

 Koşullanmışlık= Kader

�Kont: Kont olmak; Jean’ın en büyük hedefidir.Rüyasında tırmanmak

istediği ağacın en üst noktasıdır. Jean aklı olduğunu ve efendi olması

gerektiğini söyler. Adem ile Havva, Cennetteki yasak meyveyi yediklerinde

iyinin ve kötünün bilgisine varmışlar ve tanrısal bir özellik kazanmışlardır.

İnsanın aklını kullanması ve bilgiye sahip olması tanrısal bir özelliktir.

Hıristiyan mitinde yaratılış bölümünde de insanın kazandığı tanrısal bilgi

yüzünden tanrı tarafından lanetlendiği anlatılmaktadır:

 213

RAB Tanrı kadına,"Çocuk doğururken sana çok acı çektireceğim" dedi,

"Ağrı çekerek doğum yapacaksın. Kocana istek duyacaksın, Seni o

yönetecek."

RAB Tanrı Adem'e,"Karının sözünü dinlediğin ve sana, meyvesini yeme

dediğim ağaçtan yediğin için toprak senin yüzünden lanetlendi"

dedi"Yaşam boyu emek vermeden yiyecek bulamayacaksın.Toprak

sana diken ve çalı verecek, yaban otu yiyeceksin. Toprağa dönünceye

dek ekmeğini alın teri dökerek kazanacaksın. Çünkü topraksın,

topraktan yaratıldın ve yine toprağa döneceksin." Adem karısına Havva

adını verdi. Çünkü o bütün insanlarına annesiydi102

Akıl yüceltilen bir değer olarak karşımıza çıkmaktadır. İnsan aklını kullanarak

güce ve efendiliğe sahip olabilir. Ancak akıl, itaatin olduğu yerde

bulunmamalıdır ve Tanrı Adem ile Havva’yı lanetleyerek onları cennetin

ölümsüz bahçesinden sonsuza kadar kovmuştur. İnsan ve Tanrı ilişkisinde

aklın yeri yoktur. Kont içinde yaşadıkları sistemin tanrısıdır. Sistem içinde

itaat şarttır. Aklını kullanan insanda yaşadığı farkındalıkla acı çekecektir.

Bilmek acı verir.

 Koşullanmışlık= Yazgı x Akıl

Önermeler:

Akıl x Duygu

Yazgı� İnsan

102 Kutsal Kitap.Yaratılış 2,3:3

 214

Koşullanmışlık= Kader

Geçmiş �İnsan

Koşullanmışlık= Yazgı x Akıl

 215

VIII.3”Kendi adıma da beş param yok benim.”

237 JULIE: Sen sadece beni sevdiğini söyle, çünkü söylemezsen...

söylemezsen eğer, o zaman ben ne oluyorum?

238 JEAN: Size bin kez söyleyeceğim bunu ama sonra... Burada olmaz.

Duygusallığın yeri değil şimdi, yoksa her şeyi yitiririz. Akıllı insanlar gibi

soğukkanlı götürmeliyiz işi. (Bir puro çıkarır, ucunu ısırıp yakar) Siz

şuraya oturun ben de buraya; bir şey olmamış gibi karşılıklı konuşalım.

239 JULIE: Aman Tanrım, duygu diye bir şey yok mu sende hiç?

240 JEAN: Var tabii. Herkeste ne kadar varsa bende de o kadar var. Ama

ben duygularımı denetlemesini bilirim.

241 JULIE: Az önce ayağımı öpüyordun, şimdiyse...

242 JEAN: (Sert) Evet, o, o zamandı. Şimdi üstünde düşünmemiz gereken

şeyler var.

243 JULIE: Böyle sert konuşma benimle.

244 JEAN: Sert konuşmuyorum. Aklı başında birtakım sözler söylüyorum

sadece. Bir çılgınlıklar oldu, tamam. İkincisi olmasın. Kont her an

dönebilir; o dönmeden biz geleceğimizi kararlaştırmalıyız. Peki,

tasarılarım için ne diyorsunuz? Aklınız yattı mı?

245 JULIE: Fikir çok iyiye benziyor, yalnız bir şey var. Böyle büyük bir proje

oldukça büyük bir sermaye ister. Var mı sende?

246 JEAN: (Piposunu çiğner) Var tabii. Mesleki beceri, geniş deneyim,

yabancı dil... Sanırım bütün bunlar esaslı bir sermaye demektir.

247 JULIE: Ama ne yazık ki bir tren bileti bile alınmaz bu sermayeyle.

248 JEAN: Çok doğru. İşte bu yüzden ortaya bir miktar para alıp beni

 216

destekleyecek birine ihtiyacım var.

249 JULIE: Hemen nasıl bulacaksın bu kişiyi?

250 JEAN: Eğer ortağımsanız siz bulursunuz.

251 JULIE: Bulamam. Kendi adıma da beş param yok benim.

Göstergeler:

�Akıl x Duygu: Bu anlambirimde Jean aklın, Julie ise duygunun temsilcileri

olarak belirirler. Jean’ın dünyasında duygunun yeri yoktur ve çıkış ancak akıl

yoluyla bulunabilir.Bu noktaya kadar sadece duygularının peşinde olan Julie

oyunun bu noktasından sonra içinde yaşadığı toplumsal düzlemin gerçekleri

ile ilgilenmeye ve düşünüp sorgulayarak akıl yürütmeye başlayacaktır. artık

oyununun son perdesini oynamakta olan Jean gerçek niyetini Julie’ye

açıklamaya başlamıştır. Akıl ve sorgulama ise insanın kimlik kazanması için

şarttır.

 Sorgulama→→→→Kimlik

�Sermaye: Hedefine ulaşmak için Julie’nin parasına ihtiyaç duyan Jean,

sonunda Julie’ye onu sermaye kaynağı olarak gördüğünü açıklamıştır.

Jean’ın güç elde etmek ve efendi olabilmek hayallerinin anahtarı olan para

nesnel dünyanın en önemli göstergesi olarak karşımıza çıkar. Julie’nin

parasının olmayışı her şeyi Jean adına anlamsız kılar. Jean dünyanın

efendisi olabilmek için gücü istemektedir ve dünyasal güç para ile gelebilir.

Jean’ın akla ve beceriye sahip olması bu noktada yetmemektedir.

 217

Julie’nin sahip olduğu güç ona soyu tarafından aktarılmıştır. Soy insanı

belirleyen faktörlerden biridir. Oysa Jean para ile elde etmeye çalıştığı

statüyle soyuyla gelen yazgısını değiştirmeye çalışmaktadır .

 Soy �İnsan

Önermeler:

Sorgulama→→→→Kimlik

Soy �İnsan

 218

VIII.4 “Bana kadar düşün, sizi ancak o zaman kaldırabilirim.”

252 JEAN: (Bir an) O halde bitti her şey...

253 JULIE:Ya? Sonra...

254 JEAN: Neysek her şey öyle sürüp gidecek demektir.

255 JULIE: Bu çatı altında senin metresin olarak mı yaşayacağımı

sanıyorsun? Herkes beni izleyecek. Babamın yüzüne nasıl bakarım

sonra? Yo, buradan götür beni, bu utanç dolu, aşağılayıcı durumdan

uzaklaştır. Ah Tanrım, ben ne yaptım? Tanrım, Tanrım!.. (Ağlar)

256 JEAN: Şimdi de bunu mu tutturdunuz, demek böyle? Ne yapmışsınız

sanki? Herkesin daha önce yaptığı şeyler..;

257 JULIE: (Sarsılarak) İşte bak, beni hor görüyorsun şimdi. Düşüş başladı,

düşüyorum artık.

258 JEAN: Bana kadar düşün, sizi ancak o zaman kaldırabilirim.

Göstergeler:

�Metres: Julie bu anlambirimde toplumsal söylemleri ve ahlaki yargıları

kavramaktadır. Metres olarak yaşamak evlenmeden cinsel ilişkiyi paylaşmak

anlamına gelmektedir. Toplum hayatı içinde metres ilişkisi sürdürmek bir

kadının yaşayabileceği en alçaltıcı konumdur. Yaptığı şeyleri sorgulamayan

ve çılgınlıkla nitelendirilen Julie oyun içinde ilk kez toplumsal ve ahlaki

yargılarla kendini sorgulamakta ve toplumsal nitelikte bir tanımı

önemsemektedir. Topluma ait kültüre adapte olmaya başlayan Julie, yaşadığı

düşten uyanmaya başlamıştır.Yaptığı bir eylemi sorgulayarak kişilik kazanma

yolunda ilk adımları atan Julie, babasına ve kendi sınıfına yakışmayan bu

 219

tavrı yüzünden kendini eleştirmektedir. Toplumun insan hayatı üzerinde

önemli bir yaptırım gücü vardır. Julie toplum karşısında bu durumda olması

yüzünden kaçmak ve hayatını bu durumun bilgisiyle planlaması gerekliliği ile

yüzleşmiştir.

 Toplum� İnsan

 Toplumsal Bilinç x Birey

�Düşüş: Düşmek göstergesi, kötü yola düşmek, bulunduğu statüden

düşmek gibi anlamları ifade etmektedir. Julie konağın uşağı ile cinsel ilişki

yaşayarak sınıfsal statüsünün ona verdiği gücü kaybetmiştir. Julie, kendini ve

eylemini sorgulayarak, çevresine dair kendi konumunu belirlemeye

başlamıştır. Toplumdışılık→→→→ Güçsüzlük

Yan anlam olarak ise Jule’nin rüyasında gördüğü düşme göstergesiyle bir

katlanma yaşanmaktadır. Julie en dibe doğru olan yolculuğuna başlamıştır.

IV.9.Anlambirimde yer alan düşme anlamıyla aynı anlam ortaya çıkmaktadır:

Julie çocukluktan kurtulup yeniden bir kimlik kazanarak erginleşmektedir.

Düşmek; çocukluktan ve düş dünyasından kurtulmaya başlayıp kimlik

kazanmakta olduğunun göstergesidir.

Önermeler:

Toplum� İnsan V Toplumsal Bilinç x Birey ⇒⇒⇒⇒ Toplum Dışılık→→→→Güçsüzlük

 220

VIII.5 “Bana bunu hayat öğretti”

 259 JULIE: Niye bu kadar kapıldım acaba sana? Güçsüzün güçlüye,

düşenin yükselene kapılması bu mu acaba? Yoksa aşk mı? Aşk bu mu?

Sen aşk nedir biliyor musun?

260 JEAN: Ben mi? O sizin düşünceniz. Daha önce hiç sevgilim olmadı mı

sanki?

261 JULIE: Neler çıkıyor ağzından senin, aklından neler geçiyor?

262 JEAN: Bana bunu hayat öğretti, ben buyum. Görüyorsunuz, ne histeriye

kapılmak bir işe yarar, ne oturup hava basmak. Aynı gemideyiz şimdi.

Buyurun küçük hanım, size özel bir şey sunayım.

(Çekmeceyi açar, şarap şişesini çıkarır, daha önce kullanılmış iki

kadehe şarap doldurur)

Göstergeler:

�Aşk: Aşk bu anlam birimde insanın acı çekmesine ve kendini

kaybetmesine neden olan bir gösterge olarak çıkmaktadır. Julie duygularını

ve aşkı sorgulamaya başlamıştır. Jean’ın kendisine aşk ile ilgili yalanlar

söylediğini fark edecektir. Jean hayatta sevginin ve aşkın yeri olmadığını ve

bunu ona hayatın öğrettiğini söyler. Jean tarafından olumsuz ve aşırılık

olarak nitelendirilse de Julie aşk yaşamak için girdiği bu oyundan büyüyerek

çıkmaktadır.

 Duygu x Akıl

Jean’ın parası olmadığını öğrendiği an itibariyle Julie’ye karşı tavrı tamamen

 221

değişmiştir. Jean, aynı gemideyiz derken artık aynı seviyede olduklarını

bundan dolayı kurduğu çıkar oyunun bitmesi nedeniyle Julie’ye sahte

kibarlıklar yapmasına gerek olan bir durumun kalmadığını anlatır.

Önermeler:

Aşk= Duygu x Akıl

Çıkar→→→→ Rol x Gerçek

 222

VIII.6 “Hırsız!”

263 JULIE: Nerden buldun sen o şarabı?

264 JEAN: Kilerden.

265 JULIE: Babamın Burgonya şarabı o.

266 JEAN: Ne olmuş yani, damadına...

267 JULIE: Ben de kalkmış bira içiyorum.

268 JEAN: Bu, sizin zevkinizin benimki kadar ince olmadığını gösterir

sadece.

269 JULIE: Hırsız!

Göstergeler:

�Hırsız: Julie, bir beyefendi olarak gördüğü Jean’ı tanımaya başlamıştır.

Çocukken elma çaldığı için Jean’ı hoşgörüyle karşılayan Julie; şarap

yüzünden Jean’a hırsız demektedir. Julie, Jean’ı aşağılarken hırsızlıkla suçlar

ancak daha sonra kendisi de babasının parasını çalarak hırsızlık yapacak ve

günahın ilk örneğinde olduğu gibi Havva’nın yasak elmayı çalmasına

benzeyen bu eylem ile artık üst katın soylu yaşantısından mahrum kalacaktır.

 Eylem� İnsan

Önermeler:

Eylem� İnsan

 223

VIII.7 “Bir hizmetçi parçası, her zaman bir hizmetçi parçasıdır.”

270 JEAN: Siz söylenip duracak mısınız?

271 JULlE: Aman Tanrım! Adi bir hırsızla suç ortaklığı! Körkütük sarhoş

muydum ben ne? Bütün gece düş mü gördüm? Yaz dönümü gecesi,

sözde masum eğlenme gecesi.

272 JEAN: Masum mu?

273 JULIE: Dünyada benim kadar alçalmış biri var mıdır acaba?

274 JEAN: Zaferi siz kazandınız. Siz kendi üstünüze ne alınıyorsunuz? Ya

içerdeki Kristin'e ne demeli? Onu duygusuz biri mi sanıyorsunuz?

275 JULIE: Önceleri öyle sanmıyordum, ama şimdi evet. Bir hizmetçi

parçası, her zaman bir hizmetçi parçasıdır.

276 JEAN:Bir orospu da orospudur.

Göstergeler:

�Düş: Julie eylemlerini sorgularken, gece yaşadıklarını düş olarak

nitelendirir. Arzularının peşinden sürüklenen Julie, gerçeğe uyandığında

daha önce yaptıklarını düşsel görüntüler olarak tanımlayacaktır. İnsan

arzularını ancak düşlerinde yaşayabilir. Gerçek dünya akıl ve kural

içermektedir. Julie ahlaki olarak kendini yargılamaktadır. Mantıklı tavırlar

Julie içinde belirmeye başlamıştır.Yaşadığı sorgulama ile acı çekerken bir

yandan da kimlik kazanacaktır.

 Duygu x Akıl

Sorgulama →→→→ Kimlik

 224

�Hizmetçi Parçası: Bu anlambirimde Jean, Julie’nin karşısına Kristin’i

çıkarmaktadır. Julie, Kristin’le kendisinin kıyaslanmasından

hoşlanmaz.Yaşadığı düşüşü hala tam olarak algılayamamış olan Julie

aralarındaki sınıf farkının aşılamazlığına sığınarak Kristin’i ve onun üstünden

Jean’ı aşağılamaya çalıştığında, yaşadıkları cinsel ilişkiden güç alarak

düşüşünü yüzüne vuran Jean’ın, hakaretiyle karşılaşır. Julie, evli olmadığı bir

adamla cinsel ilişkiye girmekle alt sınıfın da altına inmiştir. Julie’nin düşüşü

çok yüksekten olduğu için çok tesirli bir düşüştür.

Daha önce Julie’nin emrinde bir hizmetkar olan Jean’ın Julie’yi orospu diye

nitelendirip hakaret ederek toplumun en aşağı seviyesine indirme gücünü

kendinde bulabilmesinin nedeni; artık onun parası olmadığını

öğrenmesindendir.

Statü→→→→ Güç V Güç→→→→ Saygınlık ⇒⇒⇒⇒ Güç Savaş⊂ Hayat

Önermeler:

Duygu x Akıl

Sorgulama →→→→ Öz Kimlik

Statü→→→→ Güç V Güç→→→→ Saygınlık ⇒⇒⇒⇒ Güç Savaş⊂ Hayat

 225

VIII.8 “benim şu adi yaşamıma bir son ver!”

277 JULIE:(Elleri kenetlenmiş, diz üstü yığılır) Ey büyük Tanrım, benim şu adi

yaşamıma bir son ver! Battığım bu pislikten çıkar! Kurtar beni! Kurtar!

278 JEAN:Doğrusu üzülüyorum sizin için. O soğan tarhlarının içindeyken sizi

yukarıda, güller arasında gördüğüm zaman... evet, şimdi söyleyeceğim

işte... Bütün öbür oğlanlar gibi, benim de aklımdan o çirkin düşünceler

geçti.

279 JULIE:Yani, benim yüzümden ölmek isteyen senin mi aklından geçti

bütün bunlar?

280 JEAN:Yulaflıklardaki mi? Onlar laftı sadece.

281 JULIE:Yalandı yani.

282 JEAN:(Uykulu uykulu) Az çok sanıyorum, bir olay okumuştum bir

gazetede, bir baca temizleyicisi, birtakım farelere dayanamadığı için

ifade vermek zorunda kalınca, leylak dolu bir sandığa girip saklamış

kendini.

283 JULIE: Demek sen o adamsın.

284 JEAN:Doğrusu bir şeyler uydurmam gerekiyordu. Kadınlar düş

kuracakları şeyleri severler.

285 JULIE:Hayvan!

286 JEAN :Merde! (Fr. Bok)

Göstergeler:

�Pislik: Julie artık farkındalık yaşayan bir bireydir.Çılgın olarak nitelendirilen

çocuk gitmiş yerine pişmanlık duyan ve kendini yargılayan bir birey gelmiştir.

 226

Utanmak ve kirlenmek gibi toplumsal kavramlarla yüzleşmektedir. İçinde

bulunduğu durumu pislik olarak nitelendirmesi ahlaki bir yargıdır. Tanrıdan

canını almasını istemesi bir anlamda bir tövbe gibidir. Oyunun sonunda

işlediği günahların kefaretini ödemek için kendini öldüreceğine dair bir

önseme içermektedir.

 Yargı ⊂ Toplum ⇒⇒⇒⇒ Toplum� İnsan

�Yalan: Kendini algılamaya başlayan Julie aynı zamanda çevresinde olan

gerçekliği de algılamaya başlamıştır. Jean onu kandırmak için yalanlar

söylemiştir.Jean hedefine ulaşabilmek için her şeyi yapmaya hazırdır.

Oyunun sonunda kaçış gerçekleşmeyince, konumunu tehlikeye atabilecek

Julie’yi, ölüme göndermekten çekinmeyecek kadar duygusuz ve hırslıdır.

Kişisel Çıkar →→→→ Kimliksizlik

Hayat= Vahşi Doğa

Önermeler:

Yargı ⊂ Toplum ⇒⇒⇒⇒ Toplum� İnsan

Kişisel Çıkar →→→→ Kimliksizlik

Hayat ≡ Vahşi Doğa

 227

VIII.9 “Çürük çıktı.”

287 JULIE: Şimdi şahinin arkasını gördün işte.

288 JEAN: Tam arkası sayılmaz.

289 JULIE: Senin o ilk dalın ben olacaktım bir de.

290 JEAN: Çürük çıktı.

291 JULIE: Otelin baş tacı olacaktım.

292 JEAN Bense başı.

293 JULIE: Kasada oturup müşterileri kendine çek, sonra da hesapları şişir.

294 JEAN: Ben yapmıştım.

295 JULIE: İnsan bu derece çirkefe batar mı hiç!

296 JEAN: Temizleyin o halde.

297 JULIE: Hizmetçi bozuntusu seni! Pis yamak! Sana laf edildi mi kalk

ayağa!

298 JEAN: Hizmetçi bozuntusunun yosması! Pis yamak orospusu! Sen mi

kaldın bana adiliği öğretecek? Sizin bu akşamki adiliğinizi kimse

yapmaz bizde. Hiçbir hizmetçi kız kendini bir erkeğin kollarına böyle

atmaz! Siz gördünüz mü hiç, benim sınıfımdan bir kızın bu işi bu

biçimde yapmaya kalktığını? Ben görmedim. Bunu yalnız hayvanlarla

orospular yapar.

Göstergeler:

�Şahin: Bu anlambirimde de üst sınıfın göstergesi olan şahinin tam arkasını

göremediğini söylemekle Jean’ın, Julie’nin daha da aşağı düşeceğini ve

 228

Jean’ın ayakları altında kalacağını kastettiğini çıkarabiliriz. Julie yere kadar

düşmüştür ama Jean elde ettiği Julie üstündeki gücü daha da kullanacaktır.

Julie, Kristin uyurken burnundan tutarak uyandırmak istediğinde Jean,

Julie’yi karşısındaki insana saygı göstermesi için uyarmıştır. Ancak şimdi

gücü elde eden Jean, Julie’yi daha da ezmek istemektedir.

 Güçlü� Güçsüz

�İlk dal: Bu anlambirimde de ilk dal daha önceki anlambirimlerde olduğu

gibi Jean’ın açacağı otel için Julie’nin sağlayacağı paradır. Ancak Julie’nin

kendine ait parasının olmayışı nedeniyle Jean, artık Julie’yi aşağılamaktadır.

Buradan hareketle gösterge iki anlamı birlikte taşımaktadır. Dalın çürük

çıkması Jean’ın hedefine ulaşamamasının yanında, kendi çıkarına hizmet

etmeyen Julie’nin değersizliğine işaret etmektedir. Jean’ın Julie’yi çürük

olarak nitelemesinin nedeni parası olmamasıdır. Çürük göstergesi güçsüzlük

anlamını taşımaktadır.

 Güçsüz→→→→ Değersiz

�Yamağın orospusu: Aşık olduğunu sandığı adamın gerçekliğiyle tam

anlamıyla yüzleşen Julie, karşısında hesaplar yapan bir uşak olduğunu fark

etmiştir. Aşık olduğu, onu koruyan, ona vaatlerde bulunan, iyi eğitim almış,

Fransızca konuşabilen, iyi dans eden, Hz. Yusuf kadar yakışıklı Jean,

birdenbire uşak Jean oluverir. Ancak Julie gerçeğe döndüğünde kendisinin

de değişmiş bir Julie olduğunun farkında olmadan-Matmazel Julie olarak

uşağı Jean’a emir vermeye çalışır. Bir uşakla yatarak sahip olduğu

 229

konumunu kaybeden Julie, en azından Jean karşısında güçsüzdür. Jean

kendini yamak diye aşağılayan Julie’yi yamağın orospusu diyerek kendinin

de altına itmiştir. Julie’yi ahlaki olarak köşeye sıkıştıran Jean, soylu kanı

taşısa da Julie’yi belirleyecek olanın eylemi olduğunu kastetmektedir. İnsanı

seçimleri ve eylemi belirler.

 Eylem � Yazgı

Önermeler:

Güçlü� Güçsüz V Güçsüz →→→→Değersiz ⇒⇒⇒⇒ Güçsüz = Mağlup

Eylem � Yazgı

 230

VIII.10 “Varsa bunun bir çaresi, yardım et”

299 JULIE: (Yıkılır) Devam et. Hırpala, üstümde tepin, bunların hepsini hak

ettim. Çürümüşüm ben. Ama yardım et! Varsa bunun bir çaresi, yardım

et!

300 JEAN: (Daha incelik dolu) Sizinle yatma onuruna ermiş olmamda kendi

payımı yadsımıyorum, ama bir düşünün, benim yerimde bir kimse, siz

kendiniz istemeseniz, sizin niyetlendiğiniz şeye yeltenebilir mi? Hala

şaşkınım doğrusu.

301 JULIE: Üstelik onurlu.

302 JEAN: Pek tabii. Hem bu zafer, başımı döndürecek kadar çabuk oldu.

303 JULIE: Devam et beni hırpalamaya.

Göstergeler:

�Çürümüşlük: Bu anlambirimde çürümüşlük göstergesi V.9.anlambirimde

kullanılan anlamdadır. Julie güçsüzlüğünü kabul eder ve Jean’ın yardımını

ister.Julie gerçekle yüzleşmiştir ancak hayat tecrübesi yaşadığı sorunla baş

edebilmesine yetmeyecek kadar azdır. Bir gecede olgunlaşan Julie henüz

ayaklarının üzerinde duramamaktadır. Julie, Jean’a ne yapması gerektiğini

sorarak, onun gücünü kabul eder ve onu efendi konumuna yükseltir.

Bilgisizlik acı verir. Bilgisizlik köleleştirir. Çevresinin kuşattığı insan içinde

bulunduğu ortamın bilgisine sahip değilse güçsüzleşir.

 Toplumsal Bilgi→→→→ Güç

Jean, Julie’nin köleliğini elde etmesiyle, hep olmak istediği efendilik statüsünü

 231

kazanmıştır. Bu noktadan sonra kaba ve alt sınıfa ait dili kullanmayı bırakıp

tekrar soylu sınıfın incelikli diliyle konuşmaya başlayarak soylu maskesi

takar.

Toplumsal Statü =Rol

Önermeler:

Toplumsal Bilgi→→→→ Güç

Toplumsal Statü =Rol

 232

VIII.11 “ben sizi bir kontes yapabilirim, ama siz beni bir kont asla!”

304 JEAN:(Ayağa kalkar) Yo hayır. Tam tersine, söylediklerim için özür

dilerim. Ben yere düşene el kaldırmam; hele bir kadınsa, kesinlikle

hayır. Yalnız şunu yadsımayacağım, aşağıdan göz kamaştıran şeyin

aslında ay ışığı olduğunu fark etmesi ve şahinin arkasının boz rengi

olduğunu, o güzel yanakların aslında pudralı, cilalı tırnakların içinin pis"

güzel kokulu mendillerin ise kirli olduğunu anlaması, sonunda insanı

azıcık tatmin ediyor. Ama öte yandan, insanın ulaşmaya çabaladığı o

yerin, öyle sandığı kadar ne yüksek, ne de gerçek olduğunu fark edişi,

aslında insanı üzüyor. Yanınızda çalışan aşçı kadından daha da

aşağılara düştüğünüzü görmek çok acı bir şey... Yaz sonunda çiçeklerin

yağmurdan yerlere düşüp çamura bulandığını görmek kadar acı.

305 JULİE: Sanki benim üstümmüş gibi konuşuyorsun.

306 JEAN:Sanki değil, öyle.. Unutmayın, ben sizi bir kontes yapabilirim, ama

siz beni bir kont asla!

307 JULIE: Ben bir kont çocuğuyum zaten, sense hiçbir zaman olamazsın.

308 JEAN:Doğru, ama bir kont babası olabilirim belki de...

Göstergeler:

�Şahinin arkası: Düşlerden bahsedilen anlambirimde, Jean, kurduğu düşte

karanlık ormanda güneşe ulaşabilmek için tırmanmaya çalıştığını ama henüz

tırmanamadığını söylemiştir. Julie’nin teslimiyetiyle, dahil olmak istediği

sınıfın güneş değil ışığını güneşten alan sahte bir ışık kaynağı olan ay

 233

olduğunu fark eder: Ay, güneş gibi ışık ve ısı kaynağı değildir. Küçüktür ve

ışık kaynağı olması bir yanılsamadır. Jean bir yanılsama yaşadığını fark

eder. Bu anlambirimde de şahin soylu sınıfın simgesidir ve Jean artık onun

arkasını tamamen görmüştür. Üst sınıf Jean’ın gözünde ete, kemiğe

bürünmüştür. Jean çocukluğundan beri ulaşmak istediği en büyük amacının

değersizliğiyle yüzleşir.

 Görünen= Rol x Gerçek

�Kadın x Erkek: Ataerkil bir sistem olan feodalizmin, hiyerarşik yapısı

içinde sıralanmış olan unvanlar bir erkekler tarafından belirlenip soy geçişi ile

erkek üzerinden aktarılmaktadır. Jean, Julie’yi cinsiyeti ile de ezer. Julie bir

Kontes olabilir ancak bir erkeği Kont yapamaz. Cinsiyet olarak kadınlar

erkeklerden daha alt bir noktadadır. Ataerkil sistemde erkek kadının

toplumsal konumunu belirler.

 Toplum >İnsan Cinsiyet� İnsan

Önermeler:

Görünen ≡ Rol x Gerçek

Toplum >İnsan

Cinsiyet� İnsan

 234

VIII.12 “Hırsızlıktan daha kötü daha aşağılık şeyler de vardır.”

309 JULIE Hırsızsın sen, ben hırsız değilim.

310 JEAN Hırsızlıktan daha kötü daha aşağılık şeyler de vardır. Hem, ben

bir evde çalışırken kendimi o evin bir üyesi gibi görürüm, ailenin

çocuklarından biri olarak. Çocukların öbek öbek böğürtlenlerden bir

tane koparması hırsızlık sayılmaz.

Göstergeler:

�Hırsızlık: Bu anlambirimde Julie, Jean’ın üzerinde tekrar güç kazanmaya

çalışır. Jean’ın çaldığı şarabı ona hatırlatarak onun hırsızlığını yüzüne vurur.

Kendisinin hırsızlık yapacak kadar düşmediğini belirterek, sınıfsal statüsüyle

birlikte kaybettiği saygınlığının gücünü toplumsal normlara dayanarak tekrar

Jean karşısında kazanmaya çalışır. Ancak Jean buna izin vermez ve onunla

yaşadığı cinsel ilişkiyi ima edip ahlaki normları kullanarak Julie’yi ezerek gücü

elinde tutmaya devam eder.

 Toplumsal normlar V Ahlaki normlar > İnsan

�Böğürtlen: Jean Kont’a ait şarabı içmiştir. Böğürtlen şarabın göstergesidir.

Jean, kendini haklı çıkarmak için dini kullanır. Böğürtlen dünyadaki her şeyi

yaratan Tanrı’nın insanlara sunduğu bir meyvedir. Hepimiz aynı babanın

oğullarıyız ve bu dünyadaki her şey ona aittir ve Jean tanrının çocuğu olarak

böğürtleni yiyerek suç işlememiştir. Jean durduğu noktada tanrısal yasaları,

toplumsal yasalarının üstüne çıkararak kendini aklar.

 235

 Tanrı ≡ Doğa > Toplum

Önermeler:

Toplumsal Normlar V Ahlaki Normlar � İnsan

Tanrı ≡ Doğa > Toplum

 236

VIII.13 “Yoksa beni sevmeniz için bir umut var mı sizce?”

311 JEAN: (Tutkusu kabarır) Matmazel Julie, siz parlak bir kadınsınız,

yakışmazsınız benim gibi birine. Bir deliliktir yaptınız, şimdi kendinize

bana aşık olduğunuzu inandırmaya çalışarak yaptığınız hatayı

kapatmaya çalışıyorsunuz. Beni çekici bulabilirsiniz belki, ama bana

aşık değilsiniz; bu, sizin aşkınızın da benimkinden daha yüce olmadığını

gösterir. Ama bana bir hayvan gözüyle bakmanız, kendimi size hiç

sevdirememiş olmam, asıl bu hoş değil.

312 JULIE: Sen öyle mi sanıyorsun?

313 JEAN: Yoksa beni sevmeniz için bir umut var mı sizce? Benim sizi

sevmem için var tabii. Bir kez, güzelsiniz, davranışlarınız ince, (Julie'nin

elini tutar) iyi yetişmiş birisiniz; isteyince yumuşak başlı da

olabiliyorsunuz. Bir erkeğin yüreğinde açtığınız yangın kolay sönecek

cinsten değil. (Kolunu dolar) Tatlı bir şarap gibisiniz; çeşni dolu... hele o

öpücükleriniz.(Julie'yi kendine doğru çekmek ister)

Göstergeler:

�Tatlı şarap: Bu anlambirimde Jean Julie’yi çaldığı şaraplara benzetir.

Tutkusu kabarmıştır. Julie’yi bir önceki anlambirimde böğürtlenleri yemesinde

kendini haklı gösterdiği gibi ki böğürtlenler de şarap göstergesiyle

çakışmaktadır; Julie’yi tadılacak ve kendini eğleyecek, arzularını tatmin

edebileceği bir nesne yerine koyar. Efendiliği son noktasına ulaşmıştır. Julie

ile yatıp tutkusunu tatmin edecektir. Julie Kont’tan çaldığı diğer şaraplardan

farksızdır. Güçsüzlüğü Julie’yi bir tatmin nesnesine dönüştürür.

 237

 Güçsüzlük→→→→edilgenlik

�Aşk: Jean ,Julie’yi hala kandırabileceği bir çocuk gibi görmektedir. Oyunun

başında Julie’nin oynamak istediği aşk oyununu tekrar oynamaya çalışır.

Julie’yi kışkırtarak oyuna dahil etmeye çabalar. Başta oynadıkları oyunda

Julie, ne söylense tersini yaptığı için yine Julie’ye aslında aşık değilsiniz

diyerek aynı oyunu başlatmak için uğraşır. Ardından Julie’ye karşı duygu

beslediğini ve onu çok arzuladığını söyleyip kollarını onun beline dolar. Bu

tavır; cinsel bir ilişki yaşamak istediğine dair bir göstergedir. Jean Julie’yi bir

arzu nesnesi olarak görmektedir. Güçsüz olan Julie, bir aşk nesnesine

dönüştürülmüştür. Güçsüzlük insanı acizleştirir.

Önermeler:

Güçsüzlük→→→→Edilgenlik

 238

VIII.14 “ama yine de kaçıp uzaklaşamıyorum senden”

(Julie kurtulur)

314 JULİE Bırak beni! Bu yolla beni elde edemezsin.

315 JEAN Hangi yolla ederim peki? Öpücüklerle, güzel sözlerle, sizi utançtan

kurtaracak bir geleceği düşünmekle elde edemedikten sonra nasıl elde

edebilirim?

316 JULIE Nasıl mı? Nasıl olur bilmiyorum. Başka bir yol yok. Senden

tiksiniyorum, farelerden tiksindiğim kadar tiksiniyorum, ama yine de

kaçıp uzaklaşamıyorum senden.

Göstergeler:

�Tiksinti: Aşkın ve arzularının peşinden koşan Julie artık yoktur. Jean’ın

şövalye giysisini yeniden giymesine rağmen artık Julie onun yaptığı rollere

kanmamaktadır. Bu anlambirim oyunun başındaki aşk sahnelerine karşıtlık

içererek Julie’nin ulaştığı noktayı keskinleştirmektedir. Julie artık aklını

kullanan toplumsal bir varlık haline gelmiştir. Jean’dan tiksinmesi onun tüm iç

yüzünü görmesi ve gerçeklerle yüzleşmesi nedeniyledir.

 Bilinç→→→→ Farkındalık →→→→ Seçim

�Uzaklaşamamak: Uzaklaşamamak bu anlambirimde bir bağımlılık

göstergesidir. Julie’nin, Jean’dan tiksiniyor olmasına rağmen

uzaklaşamaması onun çaresiz ve güçsüz olduğunun bir göstergesidir.

Jean’dan uzaklaşamaz çünkü içinde bulunduğu durumu çözebilecek

yeterliliğe sahip değildir ve Jean bu yeterliliğe sahip olması nedeniyle ipleri

 239

elinde tutmaktadır. Bilgi insani güçlü kılar.

 Bilgi→→→→Güç Güçlü� Güçsüz

Önermeler:

Bilinç→→→→ Farkındalık →→→→ Seçim

Bilgi→→→→Güç V Güçlü� Güçsüz ⇒⇒⇒⇒ Bilgisizlik→→→→ Edilgenlik

 240

VIII.15 “ama önce konuşmalıyız”

317 JEAN Birlikte kaçalım o halde.

318 JULİE (Kendini taparlar) Kaçmak? Evet, kaçalım. Çok yorgunum ama...

Bana bir kadeh şarap ver. (Jean şarap koyar.Julie saatine bakar) Önce

konuşmamız gerek. Zamanımız az.

 (Kadehtekini bitirir; yeniden doldurması için uzatır)

319 JEAN O kadar çok içmeyin, başınız döner.

320 JULIE Ne çıkar?

321 JEAN Ne mi çıkar? Sarhoşluk ayıptır. Neyse, söyleyeceğiniz şey ne?

322 JULİE Buradan kaçıp uzaklaşmamız gerek, ama önce konuşmalıyız, ya

da daha doğrusu ben konuşacağım, çünkü hep sen konuştun şimdiye

kadar. Bana kendi yaşamını anlattın, şimdi de ben anlatacağım sana, şu

geziye çıkmadan önce birbirimizi iyice tanıyalım.

323 JEAN Durun. Özür dilerim ama sırlarınızı bana açmakla pişman

olmayasınız?

324 JULlE Hani dostumdun?

325 JEAN Orası öyle, ama pek güvenmeyin bana.

326 JULİE Bunu söyleyemezsin. Neyse, herkes sırlarımı biliyor zaten.

Göstergeler:

�Kaçmak: Julie artık içinde doğup büyüdüğü bu konağa ait değildir.

Konumuna uygun davranmayan her iki karakter için tek çözüm artık ait

olmadıkları bu mekanı terk etmektir. İçinde bulundukları konakta artık eski

konumlarına sahip olamayacaklardır. Jean uşak değildir ve Julie efendi

 241

değildir. Konak yasasını çiğnemişlerdir ve birer suçlu gibi kaçmaları

gerekmektedir. Kuralları çiğnemek suçtur. İçine dahil olamadığınız toplumda

barınmanıza izin yoktur. Sistem kurallarına uymayanları dışlar.

 Toplum � İnsan

�Tanımak: Julie karşısındaki adamı tanımadığı gibi kendini de

tanımamaktadır. Julie geçmişini anlatırken, olup biteni analiz ederek

durumunu belirleyen koşulları anlamayarak kendini tanımaya başlamıştır.

İnsanı geçmişi belirler ve insan geçmişiyle yüzleşmeden birey olamaz.

 Geçmiş�İnsanı (=>belirler)

 Yüzleşmek→→→→ Bilinç →→→→ Birey

�Sarhoşluk: Julie bu bölümden sonra sürekli şarap içer. Şarap içmek,

Julie’yi cesaretlendirmektedir. Hiristiyan inanışına göre şarap İsa’nın kanıdır.

İsa ölüme gitmeden önce fısıh yemeğinde şarap içer ve sonra çarmıhta ölene

kadar bir daha şarap içmez. Julie İsa gibi ölüme gitmeden önce şarap

içmektedir. Julie’nin ölüme doğru yol alacağının bir önsemesidir:

Yemek sırasında İsa eline ekmek aldı, şükredip ekmeği böldü ve

öğrencilerine verdi, "Alın, yiyin" dedi, "Bu benim bedenimdir." Sonra bir

kase alıp şükretti ve bunu öğrencilerine vererek, "Hepiniz bundan için"

dedi. "Çünkü bu benim kanımdır, günahların bağışlanması için birçokları

uğruna akıtılan antlaşma kanıdır. Size şunu söyleyeyim, Babam'ın

Egemenliğinde sizinle birlikte tazesini içeceğim o güne dek, asmanın bu

 242

ürününden bir daha içmeyeceğim." 103

�Güven: 325.replikte Jean bana güvenmeyin derken, Julie ile aralarında

yaşananlar adına sorumluluk almayacağına haberini vermektedir. Julie daha

sonra sorumluluklarını hatırlattığında Jean kabul etmez. Bu gösterge, Jean’ın

daha sonraki tavırlarıyla ve daha önceki yalanlarıyla örtüşmektedir. Jean

güvenilirlik kriterlerinin hiç birini taşımayan Jean, Julie’yi odaya sürüklerken

sergilediği kahraman şövalye tavrının tam tersini sergilemekten çekinmez.

 Eylem �İnsan

Önermeler:

Toplum �İnsan

Geçmiş�İnsanı

Yüzleşmek→→→→ Bilinç →→→→ Birey V Eylem �İnsan ⇒⇒⇒⇒ Eylem→ Birey

103 İncil. Matta.26: 26-30.

 243

VIII.16 “gerçekleri bilmiyordum”

327 JULİE: Dinle şimdi. Annem varlıklı bir ailede doğmamış, orta halli insanlar

arasında büyümüş; cinsel eşitlik, kadın hakları gibi yeni fikirlerle yetişmiş.

Evliliği oldukça yanlış bir şey olarak görüyormuş. Nitekim babam ona

evlilik önerdiği zaman, hiçbir zaman karısı olmayacağını söylemiş

kendisine... sonunda oldu ama, o başka... Annemin isteği dışında

dünyaya gelmişim, ben öyle sanıyorum; bu yüzden kendi başıma buyruk

kaldım, oğlan çocukları ne yapıyorsa benim de onları yapmam gerekiyor-

du, sırf kadınların erkeklerden daha aşağı kalmadığını kanıtlamak için.

Oğlan çocukları gibi giyiniyordum; ata binmeyi öğrendim, buna karşılık

süthaneye girmem yasaktı. Giydirip kuşatıp ava yolluyordu annem beni;

tarla bile sürdürdüler bana. Malikanede çalışan bütün erkeklere

kadınların işleri verilmişti, kadınlara da erkeklerin işleri; ortada ne varsa

her şey birbirine girdi, konu komşunun eğlencesi olduk. En sonunda

babam kendine gelip karşı çıktı anlaşılan. Ne varsa alt üst edip değiştirdi

ve işleri kendi bildiği gibi yürütmeye başladı. Annem de hastalandı, nesi

vardı bilmiyorum, ama tuhaf nöbetler geçirip sandık odasına veya

bahçeye saklanıyordu. Bütün gece dışarıda kaldığı olurdu. Derken,

duymuşsundur mutlaka, o büyük yangın çıktı. Konak, ahırlar, ambarlar,

her yer yanıp kül oldu. Hem de çok kuşku uyandıran bir biçimde. Çünkü

tam sigortanın yenilenmesi gerektiği gün çıktı olay; babam yeni taksidi

göndermiş, ama postacının bir dalgınlığı yüzünden gideceği yere geç

ulaşmış.

 (Kadehine şarap doldurup içer)

 244

328 JEAN: İçmeyin artık.

329 JULIE:Ne fark eder? Yoksul düşmüştük. Araba içlerinde yatıyorduk.

Burayı kurmak için babam parayı nerden bulacağını bilemiyordu, derken

annem kendisine eski bir dostunu önerdi ödünç para alması için, buralı

bir tuğla imalatçısı. Babam o borç parayı aldı, üstelik faizsiz olduğunu

öğrenince şaşırıp kaldı. Böylelikle burası yeniden yapıldı. (İçer) Biliyor

musun yangını kim çıkartmış?

330 JEAN:Anneniz hanımefendi.

331 JULİE: Peki biliyor musun kimdi o tuğla imalatçısı?

332 JEAN:Annenizin aşığı.

333 JULIE: Biliyor musun peki para kiminmiş?

334 JEAN: Durun... yo, onu bilmiyorum işte.

335 JULİE: Annemin kendi parasıymış.

336 JEAN:Yani Kont'un; ortada başka bir anlaşma yoksa tabii.

337 JULİE: Ortada anlaşma filan yok. Annemin kendi adına biraz parası

vardı, o paraya babam karışsın istemiyordu; bu yüzden parayı gidip

dostuna yatırdı.

338 JEAN: O da yürüttü tabii.

339 JULİE: Olay bu. Adam paraya el koydu. Babam öğreniyor her şeyi

sonradan. Eli kolu bağlanıyor; ne karısının sevgilisine para ödeyebilir, ne

de o paranın kendi karısının parası olduğunu kanıtlayabilir. Sırf evin

efendisi kesildiği için, annemin kendisinden aldığı bir öç bu. Babam bu

yüzden az kalsın öldürüyordu kendini; hiç değilse şöyle bir söylenti oldu:

Kendini vurmaya kalkmış da bu girişi mi yarıda kalmış. Daha sonra

 245

babam devam etti yaşadığı hayata; annemse bütün o yaptıklarını çok

pahalıya ödedi. Düşün, o beş yıl ne oldu benim için. Doğallıkla babama

yakınlık duysam bile, annemin tarafını tutuyordum, gerçekleri

bilmiyordum çünkü. Erkeklere güvenmemeyi, erkeklerden tiksinmeyi

annemden öğrendim; bilirsin, annem bütün erkek milletinden nasıl

iğrenirdi. Ben de ona söz vermiştim, hiçbir erkeğin kölesi olmayacağım

diye.

Göstergeler:

�Anne: Julie’nin annesi olan Kontes, birkaç değerin birden taşıyıcısıdır.

Kadın erkek çatışmasında sert bir kadın savunucusudur ve bu yüzden

kabul gören şefkatli ve doğurgan anne motifine uymaz. İçinde bulunduğu

ortamda kadının güçlü olabilmesi için erkek gibi davranması ve erkeklerin

işlerini yapabilmesi gibi aslında kadının doğasını reddeden bir anlayış ile

hareket eder. Aynı zamanda dahil olduğu sınıf nedeniyle orta sınıfın

temsilcisi olarak belirir. Kontes’in savunduğu eşitlik ve özgürlük kavramları

liberalizmin gösterenleridir.

Yaşadığı yasak ilişkiyle Hıristiyan inanışında yer alan zina yüzünden bir

günahkar ve konağı yakması nedeniyle de bir suçludur. Julie bu noktada

annesi gibi konumuna uygun davranmayıp Jean ile bir cinsel ilişki yaşamıştır

ve daha sonra da Kont’un çekmecesinden para çalarak suç işleyecektir.

Erkek düşmanı, günahkar ve bir suçlu olan Julie annesi gibidir. Gerçekçi-

doğalcı tiyatro anlayışının benimsediği düşünce sisteminin bir öğesiyle

 246

karşılaşırız. Darwin’in “soya çekim” kuramına göre kişiyi belirleyen

koşullardan biri soyundan kalıtım yoluyla geçen özelliklerdir.

 Soy�İnsan

Ancak Julie annesi gibi günahkar ve suçlu konumuna gelse de amacı güç

savaşında yer edinmek değildir. Oyunun sonunda eylemlerinin sorumluluğunu

üstlenip , kendi onurunu korumuş, intihar ederek bir bireye dönüşmüş ve

içinde yaşadığı çevreyi kabul etmeyip terk etmiştir.

Onur→ Eylem Sorumluluğu V Eylem→Birey ⇒⇒⇒⇒ Onur→ Birey

Julie‘nin ölümü kendi tercihidir. Güçsüz olan yok olur ancak Julie güçlenip,

kendisini saran koşulları terk ederek bu güç savaşının içinden çıkmıştır. Eğer

annesi gibi bütün güç edinme çabalarından sonra güçsüz kalıp konakta

yaşamaya çabalasaydı, onursuzca sonunu hazırlardı. İntihar, Hıristiyan

inanışında en büyük günahtır ve Tanrının verdiği canı ancak tanrı alabilir.

Julie intihar etmeyi seçerek yazgıyı reddetmiştir.

 Seçim �İnsan

Kontes bir kadın olarak Kont’a kendisi doğrudan zarar veremez ancak

Kont’un bir başka erkekten aldığı paraya muhtaç olmasını sağlayarak zarar

verir.Kont ile güç savaşına girişen Kontes ataerkil toplum düzeni içinde bir

kadın olarak Kont’a doğrudan zarar veremeyen Kont’un bir başka erkekten

aldığı paraya muhtaç ederek güç savaşında iki erkeği birbirinin karşısına

 247

çıkarıp bir erkek karşısında güçsüz duruma düşmesini sağlayarak zarar

vermeyi başarır.

 Akıl →Güç

�Yoksulluk: Julie, Jean’a daha önce yoksulluğun nasıl olduğunu sormasına

rağmen aslında kendisi de yoksulluk yaşamıştır. Yaşadığı şeylerin Julie’nin

hayatında tecrübe olmaması göstermektedir ki önceden farkındalığı yoktur.

 Farkındalık → İnsan

�Güç savaşı: Konak içinde anne ile baba arasında yaşanan güç savaşı

göstermektedir ki içinde yaşanılan dünya da bir güç savaşı vardır. Güçlü olma

savaşında yalan, ihanet ve ahlaki değerlerin hiçe sayılması söz konusudur.

Güçlü olanın güçsüz olanı yok ettiği bu savaşta moral değerler yok

sayılmaktadır. Toplumsal hayat da tıpkı doğadaki gibi vahşidir.

 Güç Savaşı ⊂ Hayat

�Yangın: Kontes’in, kurallarını kendinin belirleyemediği konağı yakması bir

yok etme eğilimidir. Kontes güçlü olamadığı dünyayı yok etmek istemektedir.

Para ile oranın tekrar kurulması, sigortasının yatırılmasına engel olmak gibi

stratejilerin hepsi hayattaki güç savaşında her yolun mubah olduğunu

gösteren kanıtlardır.

 Güç Savaşı ⊂ Hayat

 Güç Savaşı X Ahlak

 248

�Tuğla imalatçısı: Üretim şekli nedeniyle sanayileşmeye başlayan

toplumda, kapitalizmin, feodalizmin yerini aldığını söyleyen bir göstergedir.

Feodalizmin bir parçası olan Kont, kapitalizmin parçası olan Aşık’tan aldığı

para ile konağı tekrar kurabilmiştir. Yükselen burjuva, soylu sınıftan daha

güçlü konuma geçmiştir. Jean’ın sahip olduğu akıl ve bilgi ile dönemin

yükselen değerlerinin farkında olarak otel açıp zengin olmak istemekte ve

dolayısıyla gücü ele geçirmeyi planlamaktadır. Ancak akla ve deneyime sahip

olan Jean eylem sorumluluğu üstlenip konaktan kaçmayı başaramadığı için

uşak olarak kalır.

 Eylem Sorumluluğu�İnsan

�Kendini vurmak: Daha sonraki bölümlerde Kont’un kendini vurmayı

denemesi, Jean’ın bu intihar eylemini bir öç alma eylemi olarak yorumlaması

ile anlamlanmaktadır.

�Gerçekleri bilmemek: Julie annesi ile babasının arasındaki savaşta

taraftar olmasının nedenini gerçekleri bilmemesi olarak yorumlar. Annesine

olan bağlılığı sonucu bilgisizliği ile kendisi de bir erkek düşmanı olmuştur.

Kendisini belirleyen koşulların içine bilgisizliği yüzünden sürüklenmesi

göstermektedir ki bilgisizlik güçsüzleştirir.

 Bilgisizlik→ Güçsüzlük

 249

Önermeler:

Soy�İnsan

Onur→ Eylem Sorumluluğu V Eylem→Birey Onur→ Birey

Bilgisizlik→ Güçsüzlük V Farkındalık → İnsan ⇒⇒⇒⇒ Akıl → Güç

Eylem Sorumluluğu�İnsan V Seçim �İnsan⇒⇒⇒⇒ Yazgı X Birey

Güç Savaşı ⊂ Hayat V Güç Savaşı X Ahlak ⇒⇒⇒⇒ Güç > Moral Değerler

 250

VIII.17 “Benim kölem olsun diye.”

340 JEAN Demek o savcıyla nişanlanmanızın sebebi bu.

341 JULIE Benim kölem olsun diye.

342 JEAN O da olmak istemedi.

343 JULIE Yoo, istemez olur mu, fırsat bulamadı. Canımı sıktı çünkü.

Göstergeler:

�Nişanlı: I.1 anlambirimde adı geçen nişanlıya dair tavırları yüzünden

Jean Julie’yi çılgınlıkla nitelendirmişti. Bu anlambirimde Julie’nin, savcıya

karşı olan tavrının annesinin onun üzerinde bıraktığı etki ile ilgili olduğunu

anlarız. Julie’nin eylemlerinde annesi belirleyici bir etkendir. Kişiyi annesi

belirler. Anneden öğrenilen tavırlar kişinin hayatında belirleyicidir.

Soy � İnsan

Önermeler:

Soy � İnsan

 251

VIII.18 “Ama o güçsüzlük anı üzerime indiği zaman; ah... o utanç!”

344 JEAN: Ahırın avlusunda gördüğümde o şey olmasın?

345 JULIE: Neymiş gördüğün şey?

346 JEAN: Nişanı bozan oydu.

347 JULIE: Yalan! Nişanı bozan benim. Kendisinin bozduğunu mu söyledi?

Alçak adam!

348 JEAN: Adam alçak değil. Siz erkeklerden tiksiniyorsunuz herhalde,

Matmazel Julie?

349 JULIE: Evet Hem de çok. Ama o güçsüzlük anı üzerime indiği zaman;

ah... o utanç!

350 JEAN:O halde benden de tiksiniyorsunuz?

351 JULIE: Tiksinmek de laf mı? Bir hayvan gibi gebertebilirim seni, seve

seve.

352 JEAN: Bir kuduz köpek vurur gibi!

353 JULIE:Evet.

354 JEAN: Ama ne ateş edecek silah var, ne de bir köpek var burda.

Göstergeler:

�Güçsüzlük anı: Bu anlambirimde güçsüzlük anı diye kastedilen; cinsel

arzular ve ihtiyaçlardır. Julie’nin eylemini belirleyen koşullardan biri de

biyolojik bir ihtiyaç olan cinselliktir. Güçsüzlük diye nitelendirilerek, önüne

geçilemez ve doyurulması gereken bir ihtiyaç olmasının altı çizilmektedir.

Arzular, insanı güçsüz kılar. Julie bu güçsüzlük anı nedeniyle Jean ile birlikte

 252

olmuştur ve Julie elinde tuttuğu erki kaybetmiştir.

 Fizyoloji�İnsan

 Arzular→ Güçsüzlük

�Köpek: Julie I.1. anlambirimde anlatıldığı gibi ayrıldığı nişanlısına bir

köpek gibi davranmaktadır. Bu anlambirimde de Jean’ı bir köpek gibi

gördüğünü söylemektedir. Ancak Julie artık eski gücüne ve statüsüne sahip

değildir ve Jean bunu Julie’ye hatırlatır. Julie’nin artık elinde gücünün simgesi

olan ne bir kırbacı vardır ne de ateş edebileceği bir silahı vardır. Silah

göstergesi gücün temsilcisidir. Jean Julie’nin silahı olmadığını söyleyerek

onun güçsüzlüğünü ona hatırlatmaktadır. Jean’da artık insanların sadık

köleleri olan köpekler gibi değildir ve Julie karşısında güç sahibidir.

 Güç ≡ Silah

Önermeler:

Fizyoloji�İnsan

Arzular→ Güçsüzlük.

Güç ≡ Silah

 253

VIII.19 “Hiç ölmeye niyetim yok.”

355 JEAN: Ne yapacağız şimdi?

356 JULIE: Uzaklara gidelim.

357 JEAN: Geri kalan ömrümüzü daha çekilmez hale getirmek için mi?

358 JULIE: Yo, kendimizi eğlendirmek için, birkaç günlüğüne, bir haftalığına,

eğlence sona erene kadar; sonra da ölmek üzere...

359 JEAN: Ölmek mi? Ne saçma! Bence bir otel açıp işletmek çok daha iyi!

360 JULIE:(Söylenenleri dinlemez) ...Como Gölü kıyılarında ölmek... hep

güneşliktir orası...Noel'de yeşil ağaçlar olur, sarı portakallar...

361 JEAN: Como Gölü sağanağı bol bir yerdir; dükkanlardan başka hiçbir

yerde de portakala rastlamadım ben. Ama turistler için güzel bir yer.

Kiralık birçok villa var... şey... balayına çıkan çiftler için. Karlı bir iş; niye

biliyor musunuz? Çünkü, hepsi altı aylık fiş doldurur, sonra üç haftada

giderler.

362 JULIE: (Saf saf) Üç haftada mı, niye?

363 JEAN: Niye olacak, kavga etmeye başlarlar. Ama ödenecek kira tutan

değişmez. Sonra yeniden kiraya verilir aynı yer. Bu da böyle gider artık;

çünkü aşk çoktur ama kısa aşklardır hep.

364 JULIE: Benimle birlikte ölmek istemiyor musun?

365 JEAN: Hiç ölmeye niyetim yok. Nedenine gelince, yaşamayı seviyorum;

sonra, insanın canına kıymasını, o canı bize vermiş olan Tanrıya

işlenmiş bir suç olarak görüyorum.

366 JULIE: Sen Tanrıya mı inanıyorsun... yani sen?

367 JEAN: Tabii, inanmaz olur muyum? Her pazar kiliseye giderim ben.

 254

Göstergeler:

�Ölmek: Julie, bu anlambirimde ölümü yüceltir. Büyülü bir doğanın içinde

ölmek isteği duyar. Ölümden bir son değil, bir başlangıç gibi bahseder.

Rüyasında gördüğü düşüşün, en derinine inmek için planlar yapmaktadır.

Ölmek daha sonraki anlambirimlerde Julie’nin eylemiyle daha da olumlu bir

anlama dönüşecektir ve onuru korumak için kurtuluşu simgeleyecektir. Jean

için ise ölüm asla kabul edilemez. Jean hiç ölmeyecek gibi hep yaşamak

istemektedir; ancak insanoğlunun en büyük çıkmazı ölümdür. Jean yazgısını

kabul etmeyerek kendi acı hikayesine neden olur.

 Ölüm �İnsan

�Aşk: Jean aşkı kısa ve çok olduğu için değersiz görür. Jean akıl insanıdır

ve aşkı ancak kendine kar elde edebileceği bir kazanç kaynağı olarak

görmektedir. Julie ile oynadığı aşk oyununa da aynı şekilde yaklaşmıştır.

Julie’ye aşık gibi davranmıştır, çünkü Julie’nin parasını istemektedir.

Duygular insanı güçsüzleştirir. İşleyen düzende duygular kazanç kaynağı

olarak görülmektedir.

 Duygular→ Güçsüzlük

�İntihar: Hiristiyan inanışına göre intihar, büyük bir günahtır. İntihar eden

kişi cehenneme gönderilir. Bu anlam Julie’nin eylemi ile tekrar tartışılacaktır.

Ancak Jean dini kullanarak kendini savunsa da İşlenebilecek en büyük

günahı işlediğinin farkında değildir: Jean hiç ölmek istememekte ve

 255

ölümsüzlüğü arzulamaktadır.

Önermeler:

Ölüm �İnsan

Duygular→ Güçsüzlük

 256

VIII.20 “Dengi dengine olmayan evlilik”

368 JEAN: Bakın bütün bunlardan artık yoruldum. Yatmaya gidiyorum.

369 JULIE: Sahi mi? Her şeyi böyle yarı yolda bırakacağımı mı sanıyorsun?

Mahvettiğin kadına ne borçlusun biliyor musun?

370 JEAN: (Para kesesini çıkarır, masanın üstüne bir gümüş teklik atar)

Buyrun, kimseye borçlu kalmak istemem.

371 JULIE: (Yapılan hakareti anlamazdan gelmeye çalışır) Yasalar ne diyor

biliyor musun?

372 JEAN: Ne yazık ki erkeği iğfal etme suçundan kadını cezalandıran bir

yasa yok.

373 JULIE: Uzaklara gitmek, evlenmek, sonra da boşanmak... bunun

dışında bir çare var mı sence?

374 JEAN: Ya bu mesalliance'sı (Dengi dengine olmayan evlilik)

reddedersem?

375 JULİE: Mesalliance mı?

376 JEAN:Evet, benim için öyle.

Göstergeler:

�Para: Para göstergesi bu anlambirimde Julie ile sevişen Jean’ın, ödediği

bedel olarak kullanılmaktadır. Jean Julie’ye bir orospu gibi davranarak onu bir

kadın olarak aşağılamıştır.Yaşadıkları şeyin ücretini ödemiştir. Jean Julie’nin

buyurgan tavrının üzerine, ona artık statüsünü kaybetmesine neden olan

cinsel ilişkiyi hatırlatarak, kendi konumunu belirlemiştir. Julie artık efendi

değildir ve Jean da artık köle değildir. Jean, Julie’yle yaşadığı ilişkinin

 257

sorumluluğunu bir gümüş teklik vererek savuşturup reddeder.

 Eylem Sorumluluğu x Toplumsal Statü

�Yasalar: Julie, eşitlendiği bu adama karşı kendini sıradan bir insan gibi

yasalar yoluyla savunmaya çalışmaktadır. Julie sıradan bir insan konumuna

inmiş ve statülerinden soyunmuştur. Bu soyunma; oyunun sonunda kendini

feda etmeye kadar gidecektir. Ancak Jean, Julie’nin hayat öğretmeni olarak

strateji açısından hep ondan daha öndedir. Julie’nin eyleminde ısrarcı tavrını

da anımsatarak , kendinin iğfal edildiğini söyler. Oyunun bu noktasında Julie

eylemini başkasının üstüne yıkmaya çalışmaktadır; Ancak bu eylemi

kabullenerek oyunun sonunda öğretmeni olan Jean’ı geçecek ve kendi

eylemini üstlenecektir. Jean bütün eylemlerini Julie’yi kışkırtarak ona

yaptırtmış ya da Hıristiyan inanışının bilgilerini kendi çıkarlarınca kullanarak

çıkışlar bulmuştur. Jean kendi eylemlerini başkalarına eyletecek kadar kaçak

oynamaktadır. İnsanı var eden eylemleridir ve o eylemlerin sonuçlarıyla

yüzleşebilmektir. Julie bu karaktere ancak oyunun sonlarına doğru ulaşır.

 Eylem Sorumluluğu →Birey

�Evlenmek: Julie toplum karşısında onaylanabilmek için Jean ile yaşadığı

yasak ilişkiyi evlenerek temizlemeye çalışmaktadır. Ancak Jean dengi

dengine olmadığını düşündüğü bu evliliği reddeder. Bu tavrıyla Julie’yi

kendinden aşağıda gördüğünü belirtmektedir. Dokunmaya bile cesaret

edemediği kadınla evlenmek istemeyerek Julie’yi daha da ezmektedir. Julie

farkındalık sahibi olmadığı zamanda yaptığı eylemiyle köşeye sıkıştırılmıştır.

 258

Bilgisizliği ve toyluğu onu çözüm bulamadığı bir duruma düşürmüştür.

 Bilgisizlik→ Güçsüzlük

Önermeler:

Eylem Sorumluluğu X Toplumsal Statü

Eylem Sorumluluğu →Birey

Bilgisizlik→ Güçsüzlük

 259

VIII.21 “ben bir başlangıç olabilirim.”

377 JEAN Benim kanım sizinkinden çok daha soylu, anlıyor musunuz!

Kundakçılık yapmış kimse yok benim ailemde.

378 JULİE Nerden biliyorsun?

379 JEAN Aksini kanıtlayamazsınız da ondan... çünkü nüfus

memurluğundaki dışında hiçbir aile kaydımıza rastlanmaz. Oysa

çalışma odasındaki masanın üzerinde duran kitapta sizin soy

kütüğünüzü gördüm. Ailenizin kurucusu kimmiş biliyor musunuz,

Danimarka Savaşı sırasında karısının bir gece Kral'la yatmasına göz

yuman bir değirmenci. Benim soyumda böyle biri yok. Benim soy kütü-

ğüm yok, ama ben bir başlangıç olabilirim.

Göstergeler:

�Kundakçılık: Jean bu anlambirimde Kundakçı diyerek Julie’nin annesini

kastetmektedir. Kundakçılık toplum karşısında bir suçtur ve Jean, Julie’nin

annesini bir suçlu olarak nitelendirir.

 Geçmiş� İnsan

� Soy kütüğü: Jean’ın, Julie’nin soylu kanının kaynağının ahlaksız bir

anlaşma ile ortaya çıktığını söylemesi, Julie’nin ailesine yapılan büyük bir

saldırıdır. Aile kurucusu olan değirmenci, karısının Kral’la yatmasına izin

vermiş ve böylece soylu olmuşlardır. Jean, Matmazel Julie’ye karşı bütün

silahlarını çekmiştir ve onu yargılayarak ezmekten zevk almaktadır. Böyle bir

geçmiş yerine sıfırdan başlamak ve ilk olmak daha iyidir Jean’a göre. Jean

 260

Julie’yi soyundaki ahlaksızlıklar ve suçlarla yargılamaktadır. İnsanın geçmişi

peşini bırakmayan bir gölgedir. Jean geçmişini görmezden gelip bir başlangıç

olmak isteyerek yazgısını reddetmeye çalışsa da oyunun sonunda uşak

olarak kalmaya devam edecektir.

Yazgı� İnsan

Önermeler:

Geçmiş� İnsan

Yazgı� İnsan

 261

VIII.22 “..aile onurunu ayaklar altına almanın sonu bu..”

380 JULİE İşte böyle aşağılık birine güvenmenin, aile onurunu ayaklar altına

almanın sonu bu....

381 JEAN Onurunu yitirmek! Eh, ben size söylemiştim, içmeyin diye. İnsanın

dili çözülür. Oysa insan ağzını sıkı tutmalı.

382 JULIE Ah nasıl utanıyorum, hem de acı biçimde! Hiç değilse sevseydin

beni!

Göstergeler:

�Aile onuru: Julie bu anlambirimde sırlarını vermesinin hatalı bir davranış

olduğunu fark etmiştir. Jean sırların paylaşılmaması gerektiğini daha önce

söylemiş ve haklı çıkmıştır. Düşünmeden hareket etmek ve deneyimsizlik

Julie’yi, Jean’a karşı güçsüz kılmıştır.

Kutsal kitapta da Yürekten gelen şeyler insanı kirlettiği ile ilgili olan meselin

anlamı bu anlambirime açıklık getirmektedir:

İsa, halkı yanına çağırıp onlara, "Dinleyin ve şunu belleyin" dedi.

"Ağızdan giren şey insanı kirletmez. İnsanı kirleten ağızdan çıkandır."

Bu sırada öğrencileri O'na gelip, "Biliyor musun ?" dediler. "Ferisiler bu

sözü duyunca gücendiler."

İsa şu karşılığı verdi: "Göksel Babam'ın dikmediği her fidan kökünden

sökülecektir. Bırakın onları; onlar körlerin kör kılavuzlarıdır. Eğer kör

köre kılavuzluk ederse, ikisi de çukura düşer."

Petrus, "Bu benzetmeyi bize açıkla" dedi.

 262

"Siz de mi hala anlamıyorsunuz?" diye sordu İsa. "Ağza giren her şeyin

mideye indiğini, oradan da helaya atıldığını bilmiyor musunuz" Ne var ki

ağızdan çıkan, yürekten kaynaklanır. İnsanı kirleten de budur. Çünkü

kötü düşünceler, cinayet, zina, fuhuş, hırsızlık, yalan yere tanıklık ve

iftira hep yürekten kaynaklanır. İnsanı kirleten bunlardır. Yıkanmamış

ellerle yemek yemek insanı kirletmez"104

Duygularına kapılan Julie, konuşmuştur ve bu onu güçsüz kılmıştır.Toplum

ve din karşısında günahkar olmanın nedeni duygularla hareket etmektir:

 Duygular → Güçsüzlük

�Utanmak: Julie eylemini sorgulamaya devam etmektedir. Farkındalık

kazanıyor olması onu utanmak ve vicdan gibi değerlerle yüzleştirmektedir.

 Vicdan → Birey

�Sevgi: Daha önceki anlambirimde yasalar ve ahlak yoluyla kendi eylemini

temize çıkarmaya çalışan Julie,bu anlambirimde de sevgi ile yapılmış bir

cinsel birliktelik olmasını istemektedir. Sevgi yüce bir duygudur ve yaşanılan

cinsel ilişki sevgi yüzünden yaşanmış olsaydı temiz bir ilişkiye dönüşecektir.

Önermeler:

Duygular → Güçsüzlük

Vicdan → Birey

104 İncil..Markos.7:14-23

 263

VIII.23 “ama bunun bir çıkış yolu olmalı.”

383 JEAN: Bakın, son kez soruyorum, ne istiyorsunuz siz? Gözlerimden

yaşlar mı aksın? Kırbacınızın üstünden mi atlayayım yoksa? Sizi öpüp

Como Gölüne mi götüreyim üç haftalığına, sonra da... Ne yapayım

yani? İstediğiniz şey ne? Dayanılmaz bir hal aldı, kadınlarla oynaşmanın

sonu bu zaten. Matmazel Julie, ne denli çaresiz olduğunuzu görüyorum;

biliyorum bir cehennemdesiniz, ama anlamıyorum sizi. Bizde böyle

sahneler olmaz, birbirimizden tiksindirmeye vardırmayız işi. Boş

zamanlarda eğlence olsun diye sevişiriz, sizin gibi bütün gece

uzatmayız. Siz hastasınız herhalde...mutlaka hastasınız.

384 JULIE: O halde yumuşak davran bana. Bak, az çok insan gibi

konuşuyorsun şimdi.

385 JEAN: Siz de insan gibi davranın o halde. Suratıma tükürüyorsunuz,

sonra da temizlemiyorsunuz.

386 JULIE: Yardım, yardım et bana! Ne yapayım, nereye gideyim, söyle!

387 JEAN:Tanrım, sanki ben biliyorum da!..

388 JULIE: Oynattım, iyice oynattım, ama bunun bir çıkış yolu olmalı.

389 JEAN: Oturun yerinize, sesinizi de kesin. Kimsenin bir şeyden haberi

yok!

390 JULIE: Yapamam, herkes biliyor, Kristin biliyor.

391 JEAN: Kimse bilmiyor; hem böyle bir şeye kimse inanmaz.

392 JULİE: (Duralar) Ama yeniden başımıza gelebilir.

393 JEAN: Orası doğru.

 264

Göstergeler:

�Suratına Tükürmek: Aşağılamayı anlatmak için kullanılmış bir göstergedir.

Jean, Julie’nin insan gibi davran bana sözünün üzerine, Julie’nin de insan

gibi davranmadığını belirtir. Julie’nin kendi davranışlarını tartmasını isteyen

Jean bu anlambirimde, Julie’nin yaşadığı acıları anladığını söyler ancak bu

konudaki samimiyetsizliği, yaşanan cinsel ilişkinin hiçbir sorumluluğunu

almak istemeyerek, Julie’yi konuyu abartmakla ve hasta ruhlu olmakla itham

etmesinden anlaşılır. Önemli bir sorunu önemsiz gibi göstererek kendini

kurtarmaya çalışan Jean, karşısındaki kişiyi hasta olmakla itham ederek,

eylemlerinin sorumluluğunu üstlenmekten kaçınmaktadır.

Eylem Sorumluluğu→ İnsan

�Yardım et: Julie karşısındaki güvenmediği adamdan yardım isteyecek

kadar köşeye sıkışmıştır. Julie yaptığı eylemin sonuçlarını düzeltmek için ve

krizden kurtulmak için bir çıkış yolu istemektedir. Ancak Julie’nin kendisini

kurtaracak yaşamsal bilgiye sahip olmaması eylem yapabilmesine engel

olmaktadır. Julie bilgisizliği ve geldiği noktadaki güçsüzlüğü onu Jean’a

bağımlı hale getirmiştir.

 Güçsüzlük→Bağımlılık

�Yeniden başımıza gelebilir: Bu anlambirimde cinsel ilişki bir sorun olarak

ortaya çıkmaktadır. İnsanın kontrolü dışında ve ona acı çektiren bir

 265

gerçekliktir. İstenmese de tekrar olabilecek olması gösteriyor ki; duygular ve

arzular, insanın reddedemediği doğasının bir parçasıdır.

Arzular� İnsan

Doğa� İnsan

Önermeler:

Eylem Sorumluluğu→ İnsan

Güçsüzlük→Bağımlılık

Arzular� İnsan V Doğa� İnsan ⇒⇒⇒⇒Edilgenlik⊂ İnsan

 266

VIII.24 “Sonuçları da ortaya çıkabilir.”

394 JULİE: Sonuçları da ortaya çıkabilir.

395 JEAN: (Ürküntü içinde) Sonuçları mı! Ne aptalım ben, hiç aklıma

gelmemişti bu! Evet, gitmekten başka çare yok. Hemen hem de... Ben

sizinle gelemem. Kendimizi ele vermiş oluruz. Siz tek başınıza

gitmelisiniz... uzaklara... neresi olursa...

396 JULIE: Tek başına mı? Nereye? Gidemem.

397 JEAN: Gitmeniz gerek. Hem de Kont dönmeden. Kalırsanız, başımıza

nelerin geleceğini biliyoruz. Nasıl olsa bir ayıp işlemişsiniz, bir kez oldu

diye, bir daha olmasını isteyeceksiniz. Sonra gittikçe daha da

sabırsızlanıp yakayı ele vereceksiniz. Yooo, uzaklara gidin siz. Sonra

Kont'a mektup yazıp her şeyi anlatın; o kişinin ben olduğumu

söylemeyin ama... Aklına bile getirmez zaten, getireceğini hiç sanmam.

398 JULlE: Sen de gelirsen giderim.

399 JEAN: Çıldırdınız mı siz? Ertesi gün gazetelerin başlıklarına geçeriz:

"Matmazel Julie uşağı ile tüydü," diye. Kont da işin peşini bırakmaz hiç.

400 JULIE: Gidemiyorum işte, kalamıyorum da. Öylesine yorgun, öylesine

bitkinim ki. Bana emri sen ver, yönet beni, düşünemiyorum artık,

hareket edemiyorum...

401 JEAN: Gördünüz mü, ne kadar güçsüzsünüz. Bir de dağı taşı ben

yarattım gibisine kendinize hava verip burun kıvırıyorsunuz! Peki size

emir vermeye başlıyorum o halde. Yukarı çıkıp giyinin. Gezi için para

alıp yine aşağı, buraya inin!

402 JULIE: (Uysallıkla) Benimle gel.

 267

403 JEAN: Sizin odanıza mı? Yine çıldırdınız. (Bir an duraklar) Hayır! Haydi

hemen!

Göstergeler:

�Sonuçları ortaya çıkabilir: Yaşanılan ilişkinin sonuçları,Jean için hesaba

katmadığı bir şeydir. Cinsel bir ilişkinin sonuçları hamile kalmak olabilir ya da

Kont tarafından yakalanmak; her durumda da Jean zarar görecek ve

konumunu kaybedecektir. Julie’nin başına yıktığı bu eylem ilk kez, Jean için

de bir sorun halini alır. Kont’un ismi Jean’ı ürkütmüştür ve yasayı çiğneyen

olarak, Kont’un şarabını ve kızını çalan hırsız olarak cezasını çekmekten

korkar. Julie’yi uzaklaştırmak, sorunu yok etmek anlamına geleceği için

Julie’nin gitmesi konusunda ısrarcı davranır. Eylemiyle yüzleşmek yerine,

daha önceki eylemlerin sorumluluklarını Julie’nin üzerine atması gibi, Kont’a

da bir başkasının isminin verilmesi konusunda ısrarcı davranır. Hıristiyan

inanışında, bütün insanların günahlarının bedelini İsa’nın çarmıha gerilerek

ödemesinde olduğu gibi, Jean Kont’un gözünde temiz kalabilmek için günahı

Kont’un kızının ve bir başkasının üstüne yıkmak istemektedir.

 Eylem Sorumluluğu x Toplumsal Statü

 Eylem Sorumluluğu→ İnsan

�Gidemiyorum x Kalamıyorum: Rüyasında olduğu gibi Julie, düşünemiyor

ve eyleyemiyordur. Julie, bilemediği ve bundan dolayı da hareket edemediği

için güçsüzdür. Güçsüzlük ise hiçbir şey yapamamak anlamına gelmektedir.

Ağa takılmış bir yem gibi ya da bir kukla gibidir. Kendisini yönetecek bir güce

 268

bağımlı olmuştur. Jean da Kont’un zil sesi ile bir kukla gibi kımıltısız ve

hareketsiz kalmaktadır. Julie; Jean’ın kuklası, Jean ise Kont’un kuklasıdır.

Düşünememek ve eyleyememek güçsüzleştirir. Güçsüzlük bir başkasının

yönetimine ihtiyaç duyulacak kadar insanı acizleştirir.

 Güçsüzlük → Bağımlılık V Güçlü � Güçsüz

�Üst kat: Üst sınıfa ait olan üst kat Jean için hala tabudur. Oraya gitmek, o

mekanda bulunmak onun için korkutucudur. Jean tanımadığı ve bilgisine

sahip olmadığı bir ortamda bulunmak istememektedir. Mutfak Julie için

tanımadığı ve güçsüz kaldığı bir mekandır; üst kat da Jean için öyledir.

Bilmek güç verir. İnsan içinde yaşadığı çevreyi tanımadıkça acizleşir ve av

konumuna düşer.

 Bilmek → Güç

�Emir: Bu anlambirimde de emir vermek, gücü simgelemektedir. Jean’ın

Julie’ye emir vermeye başladığını söylemesi, daha sonra da vereceği

anlamına gelmektedir. Jean efendi olmuştur ama efendilerin oturduğu ve

çıkmaması gerektiğini bildiği üst kata çıkamamaktadır. Emir veren rolünü

yapmayı kabul etmiştir ancak, emir veren kişi olarak konağın kural koyucusu

olamamıştır. Efendilerin yaşadıkları üst kat, Jean için tabudur. Kont

karşısında hala uşaktır ve Kiristin karşısında da hala uşak Jean olarak

bulunacaktır. Jean sadece Julie karşısında emir veren olabilmektedir. Jean

daha önce giydiği kavalye kostümü gibi şimdi de efendi kostümü giymiştir ve

rol yapmaktadır. Şimdi Jean’ın arzularının tatmin edildiği bir oyun

 269

oynanmaktadır. Görünen ile gerçekte olan farklıdır. Güçlü görünmekle güçlü

olmak aynı şey değildir.

 Rol x Gerçek

Önermeler:

Eylem Sorumluluğu X Toplumsal Statü V Eylem Sorumluluğu→İnsan

⇒⇒⇒⇒Toplumsal Kimlik X Birey

Güçsüzlük → Bağımlılık V Güçlü � Güçsüz

Bilmek → Güç

Rol x Gerçek

 270

VIII.25 “Emirler kulağa sert gelir hep”

 (Julie'nin elinden tutup kapıya doğru götürür)

404 JULIE (Yarı yolda) Benimle yumuşak konuş Jean.

405 JEAN Emirler kulağa sert gelir hep. İşte şimdi işte anladınız bunu... şimdi

anladınız.

Göstergeler:

�Emir: Emir sözcüğü doğrudan ast-üst ilişkisini göstergesidir. Bir buyruk

varsa, bir efendi ve bir köle vardır. Jean, Julie’nin bir uşağın ne hissettiğini

anlamasını çok önemser. Bilinç kazanmaya başlayan Julie tecrübe ile hayatı

öğrenmeye başlamıştır. Hayat gerçeğinde var olan sınıf farkı ile yüzleşen

Julie, bir uşağın ne hissettiğini de anlayacaktır. Hayat Julie’nin oynamak

istediği oyunlardaki gibi sevgi dolu bir masal alemi değil; tersine içinde güç

savaşının olduğu zalim bir gerçekliktir.

 Güç Savaşı⊂ Yaşam

Önermeler:

Güç Savaşı⊂ Yaşam

 271

VIII ANLAMBİRİM DEĞERLENDİRMESİ

Kendi içinde yirmibeş altanlambirimden oluşan bu anlambirim Merak,

Hazırlık, Serim ve Düğüm işlevlerini içinde barındırır. Matmazel Julie

ve Jean kendi açılarından beklenti kırılması yaşarlar.

Oyunun geneline baktığımızda da Matmazel Julie'nin pişmanlıkları ve

Jean'ın oyun boyunca devam edecek olan sonu umursamaz tavrı tüm

açıklığıyla ortaya çıkarken seyirci de Matmazel Julie ve Jean'ın

sonunun ne olacağını merak etmektedir.

Matmazel Julie'nin istediği düşüşün sonuçları kendisini göstermeye

başlamıştır. Düşmek istediği yer ile ilgili bir fikri olmayan M.Julie'nin

düştüğü yerde karşılaştıkları, içinde bulunduğu durumu daha da

bilinmez kılar. Matmazel Julie'nin, kendisini ait hissetmediği yaşamdan

kurtaracağını umduğu bu “düşüş”, kaçınılmaz olarak onu yıkıma

götürecek bir “düşüş” olur. Artık düştüğünün ayırdındadır ancak bu

düşüşün nedenleri ve sonuçları konusunda hala aynı yoksunluktadır.

Farkında olmadan da olsa Matmazel Julie bu düşüşü kendisi seçmiştir

ve çözüm için Tanrı'ya yönelişi süregelen çaresizliğinin göstergesidir.

Jean, sağlam bir dal bulduğunu düşünerek Matmazel Julie'yi elde etmek

için kurduğu oyunda anlattığı küçük öykülerin, taşlarını bu anlambirimde

yerinden oynatarak gerçekleri bir bir Matmazel Julie'nin -ve seyircinin-

yüzüne vurmaktadır.

 272

Gerçekçi ve Natüralist kuram anlayışına göre kişinin çevresini saran

etmenler yazgısa! bir kesinlik içindedir. Bu anlambirimde de oyunun

bütününde Matmazel Julie'nin neden böyle davrandığının ve

yaşayacaklarının sağlam gerekçelerini bulmaktayız.

 273

ANLAMBİRİM IX

IX.1”Gün ağarmak üzeredir.”

(Yalnız başına kalan Jean derin bir soluk alır, masanın başına geçer; bir

kalem defter çıkarır, ara sıra yüksek sesle bir toplama işlemi yapar. Gün

ağarmak üzeredir.)

Göstergeler:

�Hesap yapmak: Hesap yapmak bir zihin faaliyetidir. Jean aklıyla hareket

eden bir adamdır. Aynı zamanda bu edim, Jean’ın oyunun başından beri

sergilediği hesapçı ve plancı kişiliğinin bir göstergesidir. Jean, konaktan

kaçmak ve otel açmak için ne gerektiğini hesaplamaktadır diyebiliriz. Julie’nin

çaresizliğine rağmen Jean bunu önemsemez ve para ile ilgili hesaplar

yaparak, kendi hayalleriyle ve kurtuluşu ile ilgilenmeye devam eder. Oyunun

sonunda yapacağı hiçbir planını gerçek dünya da gerçekleştiremeyecektir.

 Strateji →Güç

�Aydınlık: Karanlığın ve gecenin sonu gelmektedir. Gün ağarmaya

başlamıştır. Bu Kont’un geri gelmesi için çok az zaman kaldığını

göstermektedir. Aynı zamanda geceleri uyku ve düş zamanıdır. Aydınlık ise

uyanıklık ve hareket zamanıdır. Arzuların tatmin edildiği düş zamanı

daralmaktadır. Jean ise güneş doğduğunda ve kont geldiğinde hareket

edemeyecektir. Jean hareket edip, eylem yapamadığı için kaybedecektir.

Ancak düşler yoluyla hayalini, gerçek dünyadan geri kalan anlarda tatmin

edebilecektir.

 274

 Eylem Gücü→ İnsan

Önermeler:

Strateji →Güç

Eylem Gücü→ İnsan

 275

IX ANLAMBİRİM DEĞERLENDİRMESİ

Kendi içinde bir anlambirimden oluşan bu anlambirim Hazırlık ve Merak

işlevlerini içinde barındırır. Jean’ın hesap yapması ve Julie ile

yaşadıkları olayların sonuçlarının belirsizliği gerilimi tırmandırmaktadır.

Bundan sonraki anlambirimlerde Matmazel Julie’nin yaşadığı bilinçlenme ve

kimlik kazanma süreci boyut değiştirecektir.

 276

VIII- IX. Anlambirimlerin Önermelerinin Dizimsel Sıralanışı

ANLAMBİRİM VIII

1.Altanlambirim

Toplum �İnsanı

Bilinç X İçgüdü

2.Altanlambirim

Akıl X Duygu

Yazgı� İnsan

Koşullanmışlık= Kader

Geçmiş �İnsan

Koşullanmışlık= Yazgı X Akıl

3.Altanlambirim

Sorgulama→→→→Kimlik

Soy �İnsan

4.Altanlambirim

Toplum� İnsan V Toplumsal Bilinç X Birey ⇒⇒⇒⇒ Toplum Dışılık→→→→Güçsüzlük

5.Altanlambirim

Aşk= Duygu x Akıl

Çıkar→→→→ Rol x Gerçek

6.Altanlambirim

 277

Eylem� İnsan

7.Altanlambirim

Duygu x Akıl

Sorgulama →→→→Öz Kimlik

Statü→→→→ Güç V Güç→→→→ Saygınlık ⇒⇒⇒⇒ Güç Savaş⊂ Hayat

8.Altanlambirim.

Yargı ⊂ Toplum ⇒⇒⇒⇒ Toplum� İnsan

Kişisel Çıkar →→→→ Kimliksizlik

Hayat ≡ Vahşi doğa

9.Altanlambirim

Güçlü� Güçsüz V Güçsüz →→→→Değersiz ⇒⇒⇒⇒ Güçsüz = Mağlup

Eylem � Yazgı

10.Altanlambirim

Toplumsal Bilgi→→→→ Güç

Toplumsal Statü =Rol

11.Altanlambirim

Görünen ≡ Rol X Gerçek

Toplum >İnsan

 278

Cinsiyet� İnsan

12.Altanlambirim

Toplumsal Normlar V Ahlaki Normlar � İnsan

Tanrı ≡ Doğa > Toplum

13.Altanlambirim

Güçsüzlük→→→→Edilgenlik

14.Altanlambirim

Bilinç→→→→ Farkındalık →→→→ Seçim

Bilgi→→→→Güç V Güçlü� Güçsüz ⇒⇒⇒⇒ Bilgisizlik→→→→ Edilgenlik

15.Altanlambirim

Toplum �insan

Geçmiş�insanı

Yüzleşmek→→→→ bilinç →→→→ Birey V Eylem �İnsan ⇒⇒⇒⇒ Eylem→ Birey

16.Altanlambirim

Soy�İnsan

Onur→ Eylem sorumluluğu V Eylem→Birey Onur→ Birey

Bilgisizlik→ Güçsüzlük V Farkındalık → İnsan ⇒⇒⇒⇒ Akıl → Güç

Eylem sorumluluğu�İnsan V Seçim �İnsan⇒⇒⇒⇒ Yazgı x Birey

 279

Güç savaşı ⊂ Hayat V Güç savaşı x Ahlak ⇒⇒⇒⇒ Güç > Moral değerler

17.Altanlambirim

Soy�İnsan

18. Altanlambirim

Fizyoloji�İnsan

Arzular→ Güçsüzlük.

Güç ≡ Silah

19. Altanlambirim

Ölüm �İnsan

Duygular→ Güçsüzlük

20. Altanlambirim

Eylem sorumluluğu x Toplumsal Statü

Bilgisizlik→ Güçsüzlük

Eylem sorumluluğu →Birey

21.Altanlambirim

Geçmiş� İnsan

Yazgı� İnsan

22.Altanlambirim

 280

Duygular → Güçsüzlük

Vicdan → Birey

23.Altanlambirim

Eylem Sorumluluğu→ İnsan

Güçsüzlük→Bağımlılık

Arzular� İnsan V Doğa� İnsan ⇒⇒⇒⇒Edilgenlik⊂ İnsan

24.Altanlambirim

Eylem Sorumluluğu X Toplumsal Statü V Eylem Sorumluluğu→İnsan

⇒⇒⇒⇒Toplumsal Kimlik X Birey

Güçsüzlük → Bağımlılık V Güçlü � Güçsüz

Bilmek → Güç

Rol x Gerçek

25.Altanlambirim

Güç Savaşı⊂ Yaşam

ANLAMBİRİM IX

Strateji →Güç

Eylem gücü→ insan

 281

VIII- IX. Anlambirimlerin Önermelerinin Dizisel Sıralanışı

.

Soy �İnsan
Yazgı� İnsan
Toplum �İnsan
Geçmiş �İnsan
Cinsiyet� İnsan

Fizyoloji�İnsan
Ölüm �İnsan
Eylem � Yazgı Koşullanmışlık= Kader
Koşullanmışlık= Yazgı X Akıl

Sorgulama→→→→Kimlik

Bilinç→→→→ Farkındalık →→→→ Seçim

Bilgisizlik→→→→ Edilgenlik

Onur→ Birey
Yazgı x Birey
Edilgenlik⊂ İnsan
Eylem gücü→ insan
Sorgulama →→→→Öz Kimlik

Güçsüz = Mağlup
Güç Savaş⊂ Hayat
Hayat ≡ Vahşi Doğa

Toplumsal Bilgi→→→→ Güç
Akıl → Güç
Güç > Moral
Güçsüzlük→Edilgenlik
Güç > Moral değerler
Duygular→ Güçsüzlük
Bilgisizlik→ Güçsüzlük
Güç ≡ Silah

Güçsüzlük→Bağımlılık
Güçlü � Güçsüz
Bilmek → Güç
Arzular→ güçsüzlük.
Güç Savaşı⊂ Yaşam
Strateji →Güç
Eylem gücü→ insan
Toplum Dışılık→→→→Güçsüzlük

Toplumsal Kimlik X Birey
Eylem Sorumluluğu→ İnsan
Vicdan → Birey
Rol x Gerçek
Eylem sorumluluğu →Birey
Eylem sorumluluğu x Toplumsal Statü
Eylem→ Birey
Görünen ≡ rol x gerçek
Toplum >insan
Toplumsal statü =Rol
Eylem� insan

Kişisel çıkar →→→→ Kimliksizlik
Çıkar→→→→ Rol x Gerçek
Bilinç X İçgüdü
Duygu X Akıl

Hayatta güç savaşı vardır.

Güçlü olan hayatta kalır.

İç ve dış etkenler insanı koşullar ve yazgısaldır.

Birey X Toplum

Toplumsal yaşantı birey olmayı zorlaştırır.

Birey olabilmek için
gereken onurlu
davranış ölüm getirir.

 282

ANLAMBİRİM X

X.1 “Kütük gibi uyumuşum.”

 (Kristin, elinde Jean'ın boyunbağı ve beyaz önlüğü, üstünde kiliseye

giderken giydiği giysiler içeri girer)

406 KRISTIN: Aman Tanrım, şu ortalığın haline bakın! Derdiniz neydi?

 (Lambayı söndürür)

407 JEAN: Ah, Matmazel Julie bütün milleti buraya çağırdı. O gürültüde

uyuyabildin mi bari? Duymadın mı hiçbir şey?

408 KRlSTIN: Kütük gibi uyumuşum.

409 JEAN: Kiliseye gitmek için hazırlanmışsın.

410 KRlSTIN: Bugünkü törene birlikte gitmek için sen söz vermiştin ya...

411 JEAN:Vermişsem vermişim. Bakıyorum boyunbağımla fırfırımı da

almışsın. Hadi gel öyleyse. (Oturur. Kristin onu giydirmeye başlar. Bir

an. Uykulu uykulu konuşur) Nedir bugünkü vaaz?

412 KRISTIN: Sanıyorum, Hz Yahya'nın başının kesilmesi.

413 JEAN: Aman, artık uzar da uzar. Hey boğacaksın beni! Yavaş. Of

Tanrım nasıl da uykum var, gözümden uyku akıyor!

414 KRISTIN: Belli...

Göstergeler:

�Kilise: Kilise göstergesi ikonik olarak din ve hıristiyanlık gibi anlamlar

barındırmaktadır. Kristin’in kiliseye gitmek isteyişi onun dindar bir kadın

olduğunu göstermektedir. Hıristiyan inanışında koşulsuz itaat vardır. Bu

 283

gösterge ile Kristin’in kişiliği bütünlük göstermektedir. Kristin, Kont’a, yaslara,

dine koşulsuz itaat etmektedir. Bu itaati sırasında, Jean ile zina yapmaktadır,

hırsızlık yapmakta ve rüşvet almaktadır ancak bütün bunların günahını Mesih

İsa’ya yıkarak ve günah çıkartarak, rahatlamaktadır. Kristin’in konumlanışı

içinde yaşadığı topluma uygundur. Kristin, Julie ile aynı cinsiyettendir ancak

onun karşıtı olarak çizilmiştir. Kristin çevresini ve kuralları iyi bilen biri olarak

oyunun sonunda dış dünyadaki yaşamı temsil eden bahçeye çıkacak ve

normal hayatını devam ettirecektir. Julie ise acı çekecek ve uyumsuzluğu

yüzünden ölüme gidecektir. Kristin, nasıl davranacağının bilgisine sahiptir ve

zarar görmez. Jean ile Julie’nin arasında yaşananları farketmesine rağmen

duygularını bastırır. Topluma uyumlu görüntüsü ile Kristin zarar görmez.

 Uyum Yeteneği →→→→ Hayatta Kalmayı

�Söz vermek: Söz vermek ve verilen sözleri tutmak, erdem göstergesidir.

Jean oyun boyunca sözler veren ancak yapmayan bir adam olarak

konumlanmaktadır. Jean kiliseye gideceği sözünü vermiştir ama Kristin

gidince hemen kaçma planları yapacaktır ve sözünü tutmayacaktır. Daha

önce de dans etmek için Kristin’e söz vermiş ama tutmamıştır. Bu erdemsizlik

anlamına geldiği gibi aynı zaman da Jean’ın sözler veren ancak eyleme

geçiremeyen, hareketsiz bir adam olduğunu da göstermektedir. Hiçbir eylemi

üstlenmek istemez.

 284

� Hz Yahya: Hıristiyan inanışında Vaftizci Yahya olarak bilinen ve İsa kadar

kutsal görülen bir peygamberdir. İnsanların günahlarını suyla temizlemekte

ve onları kutsayarak, vaftiz etmektedir. Tanrı’nın kutsal yasasını korumak için

insanlara vaazlar vermektedir. Ancak, yaşadığı dönemde Kralın kutsal

yasaya aykırı bir evlenme yapmasına karşı çıktığı için, tutuklanmış ve boynu

kesilmiştir:

Hirodes'in kendisi, kardeşi Filipus'un karısı Hirodiya'nın yüzünden adam

gönderip Yahya'yı tutuklatmış, zindana attırıp zincire vurdurmuştu.

Çünkü Hirodes bu kadınla evlenince Yahya ona, "Kardeşinin karısıyla

evlenmen Kutsal Yasa'ya aykırıdır" demişti. "Hirodiya bu yüzden

Yahya'ya kin bağlamıştı; onu öldürtmek istiyor, ama başaramıyordu.

"'Çünkü Yahya'nın doğru ve kutsal bir adam olduğunu bilen Hirodes

ondan korkuyor ve onu koruyordu. Yahya'yı dinlediği zaman büyük bir

şaşkınlık içinde kalıyor. yine de onu dinlemekten zevk alıyordu.

"Ne var ki, Hirodes'in kendi doğum gününde saray büyükleri,

komutanlar ve Celile'nin ileri gelenleri için verdiği şölende beklenen

fırsat doğdu. "Hirodiya'nın kızı içeri girip dans etti, Bu, Hirodes'le

konuklarının hoşuna gitti.

Kral genç kıza, "Dile benden, ne dilersen veririm" dedi.

"Ant içerek, "Benden ne dilersen, krallığımın yarısı da olsa, veririm"

dedi.

"Kız dışarı çıkıp annesine, "Ne isteyeyim"diye sordu. "Vaftizci Yahya'nın

başını iste" dedi annesi.

"Kız derhal koşup kralın yanına girdi, "Vaftizci Yahya'nın başını bir tepsi

üzerinde hemen bana vermeni istiyorum" diyerek dileğini açıkladı.

 285

"Kral buna çok üzüldüyse de, konuklarının önünde içtiği anttan ötürü

kızı reddetmek istemedi. "Derhal bir cellat gönderip Yahya'nın başını

getirmesini buyurdu. Cellat zindana giderek Yahya'nın başını kesti.

"Kesik başı bir tepsi üzerinde getirip genç kıza verdi, kız da annesine

götürdü. "Yahya 'nın öğrencileri bunu duyunca gelip cesedi aldılar ve

mezara koydular.105

Bu anlambirimde kullanılan Hz. Yahya göstergesi, Kristin’in kütük gibi

uyumadığını, gece boyunca olanlardan haberdar olduğunu göstermektedir.

Jean’ın Julie ile yaşadığı ilişki konağın yasalarına aykırı bir ilişkidir ve Kristin

Jean’a bunu ima etmektedir. Kristin daha önce de sınırları bilmek konusunda

Jean’ı üstü kapalı uyarmıştır. Toplum içinde kalabilmek için kurallara uymak

gerekir. Toplumsal yapı� insan

�Boyun bağı: Bu anlambirimde boyunbağı bir kostüm olarak

nitelendirilebilir. Julie daha önceki anlambirimlerde Jean’ın uşak kostümünü

çıkarttırıp, onun beyefendilere uygun bir siyah ceket giymesini istemiştir ve

Julie ile Jean arasındaki oyunun başlaması bu kostüm değişikliği ile olmuştur.

Şimdi de Kristin, Jean’ın kostümünü çıkartıp yerine kiliseye ve dış dünyaya

uygun bir kostüm giymesini istemektedir. Kutlama ya da düşler sahnesi

kapanmış yeni bir sahne başlamak üzeredir: Gerçek dünya. Toplum içinde

takınılan her rol davranışın uygun bir kostümü vardır. Kristin günah

105İncil. .Markos. 6:17-28

 286

işlemekten çekinmemesine rağmen toplumsal konumunu koruyabilmek için

kiliseye giderek üzerine düşen rol davranışı üstlenmektedir.

 Toplumsal kimlik = Rol

Kristin’in boyun bağı ile Jean’ın boynunu sıkmasını, hem kendisini

aldatmakta olan Jean’ı tehditkar bir tavırla uyarmak için, hem de dinin

yaptırımlarının ve yasayı çiğnemenin sonuçlarını Jean’a hatırlatmak için diye

anlamlandırılabiliriz.

Önermeler:

Uyum Yeteneği →→→→Hayatta Kalmayı

Toplumsal Yapı �İnsan

Toplumsal Kimlik = Rol

 287

X.2“Kötülük sende, kötülüğün büyüğü”

415 KRISTIN: peki ne yaptınız bütün gece, yüzün yemyeşil.

416 JEAN: Hiç... oturup konuştuk Matmazel Julie ile.

417 KRISTIN: O da, kendine nedir yakışan, hiç bilmiyor.

 (Bir an)

418 JEAN: Kristin diyorum ki...

419 KRISTIN: Ne var?

420 JEAN: Gerçekten tuhaf değil mi, bir düşününce? Onu yani...

421 KRISTIN: Neymiş tuhaf olan?

422 JEAN: Bütün hepsi.

 (Bir an)

423 KRISTIN: (Masanın üstündeki yarı içilmiş kadehlere bakar) Karşılıklı

içtiniz mi bir de?..

424 JEAN: Evet, içtik.

425 KRISTIN: Utan, utan. Yüzüme doğru bir bak bakayım.

426 JEAN: Bakıyorum.

427 KRISTIN: Doğru mu, doğru mu?

428 JEAN: (Bir an geçtikten sonra) Evet, doğru.

429 KRISTIN: Ah! Hayatta inanmazdım buna. Ne kadar bayağı!

430 JEAN: Onu sahiden kıskanmıyorsun ya?

431 KRISTIN:Niye kıskanacakmışım? Clara ya da Sophie olsaydı, gözlerini

oyardım onların. Ama onun yüzünden öyle şey yapmam ben. Nedenini

bilmiyorum, öyle işte. Yine de iğrenç bir şey.

432 JEAN: O halde kızıyorsun ona.

 288

433 KRISTIN: Yooo, ona değil sana kızıyorum. Kötülük sende, kötülüğün

büyüğü... Zavallı kız.

Göstergeler:

�Tuhaf: Jean, bütün gece yaşadıklarına tuhaf olarak nitelendirerek elde

ettiği gücü ve geldiği noktayı garipsemektedir. Evin hanımıyla bütün gece

birlikte oturmuş, içmiş, onunla cinsel bir birliktelik yaşayıp, son geldikleri

noktada ona emirler bile vermiştir. Jean, Jjulie’nin rüyasını anlatmadan önce

yaşamı tanımladığı tuhaf sözcüğüyle yaşadıklarını tanımlamaktadır.Tuhaf

sözcüğü tanımsızlık içeren durumları ifade etmekte kullanılır ve Jean’ın bütün

hayatı boyunca inandığı her şey bu yazdönümü gecesi boyunca alt üst

olmuştur. Anlamlı olan anlamsızlaşmış, değerli olan değersizleşmiş, güçlü

olan güçsüzleşmiştir. Jean sanki gördüğü bir düşü anlatmaktadır. Bütün

bunlar ancak onun düşlerinde olabilecek şeylerdir.

�Bayağı: Kristin, Jean ile Julie’nin cinsel birliktelik yaşadıklarını anlamıştır

ve bunu çok bayağı bulmuştur.Kristin, bayağı sözcüğüyle, uygunsuz ve

yapılmaması gereken bir tavır olduğu konusundaki fikirlerini özetlemektedir.

Ancak Kristin’in, kendisi de Jean ile cinsel birliktelik yaşamıştır. Bayağı diye

nitelendirdiği aynı zamanda da kendi yaptığı bir eylemdir. Ancak Jean kendi

sınıfındandır ve bu normaldir. Julie ise kendi sınıfının altında bir adamla

birlikte olmuştur. Kendi konumuna ve sınıfına uygun davranmamak

bayağılıktır.

 289

�Kıskanmak: Kıskançlık bir duygu göstergesidir ve Kristin duygularını

denetlemek konusunda ustadır. Nişanlısı onu Julie ile aldatmıştır ve Julie,

efendi olduğu için Kristin ona duyguları ile cevap verirse kendi konumunu

zora sokacaktır. Kristin duygusal bir tavır yerine akılcı bir tavır geliştirir ve

kendinin zarar görmeyeceği bir biçimde konumlanır. Kendine dair bir

duyguyu, konaktaki konumunu korumak için görmezden gelmektedir.

 Duygular x toplumsal konum

Diğer yandan Julie’ye kızmaması ilginçtir. Kristin, daha sonra da ona zavallı

kız diyerek bu tavrının nedenini belli edecektir. Kristin, Julie’yi gerçeklerin,

iyi ile kötünün farkında olmayan bir çocuk ya da çılgınlıkla nitelendirilen bir

“deli” gibi görüp yaptıkları yüzünden ona acıyarak, kızmaya gerek olmadığını

düşünmekte gibidir.

�Kötülük: Julie, Jean’ı kötülük yapmakla suçlamaktadır. Kötülük, şeytana

has bir özelliktir. Jean oyunun başından beri, duygularının peşine takılmış ve

dünyayı tanımayan Julie’yi, bile isteye yoldan çıkarmıştır. Bu anlambirimde

Jean, Goethe’nin Faust oyununda Faust’u yoldan çıkaran Mefistofeles’e

benzemektedir. Mefistofeles Tanrı’nın insanlar üzerindeki gücünü

sarsabilmek için Faust’u yoldan çıkarmaya çalışmaktadır. Jean ise Kont gibi

olabilmek için Julie’yi kullanmaktan çekinmez.

 Güçlü �Güçsüz

Önermeler:

 290

Duygular x Toplumsal konum

Güçlü �Güçsüz

 291

X.3 “Onlar eğer bizden daha iyi değillerse, o zaman bizim için geriye ne

kalır?”

434 KRISTIN: Şimdi söyleyeceğimi dinle, ben burada durmam artık, ev

sahibine saygı kalmamış bu evde.

435 JEAN: Ne saygısı göstereceğiz ki onlara?

436 KRISTIN: O kadar akıllı geçindiğine göre senin bilmen gerekir. Saygıya

değmeyen kişilerin yanında çalışılır mı hiç, sen ister misin? Ben kendimi

küçültmem doğrusu.

437 JEAN: Onların bizden iyi olmadıklarını anlamak insanın içini rahatlatıyor.

438 KRISTIN: Hiç öyle düşünmüyorum ben. Onlar eğer bizden daha iyi

değillerse, o zaman bizim için geriye ne kalır? Ah, Kont'u düşün bir de!

O adamı düşün. Zaten çok çekmiş; yoo, ben artık duramam burada.

Hele senin gibi biriyle! O Savcı olsaydı bu durumda, ya da kendi sınıfın-

dan biri...

439 JEAN: Niye, terslik nerde?

440 KRISTIN: Off, sen kendince haklısın, ama ne olursa olsun, ne dense

densin, bir sınıfla diğer sınıf arasında her zaman için bir fark vardır. Yoo,

böyle şeyi yutmam ben. Bizim o caka satan, erkeklere öyle yukardan

bakan, kimsenin yanına bile yaklaşabileceği akla hayale gelmeyen

küçük hanım kalksın da senin gibi birine kendini versin! Diana, kapıcının

finosunun peşinden gitti diye az daha evin o zavallı köpeğini

vurduruyordu. Yo, şunu söyleyeyim... neyse ben burada duramam artık.

Ekim'in tam yirmi dördünde ayrılıyorum bu evden.

Göstergeler:

 292

�Saygı duymak :Saygı duymak ikonik anlamıyla; değeri, üstünlüğü,

yararlılığı, kutsallığı dolayısıyla bir kimseye veya bir şeye karşı dikkatli,

özenli, ölçülü davranmaktır. Kristin, Jean’ın ve Julie’nin davranışlarını Kont’a

karşı saygısızlık olarak nitelemektedir. Eğer bir kişiye saygı duyulmuyorsa, o

kişinin bütün saygınlığı ve üstünlüğü yok olmuş anlamına gelir diyen Kristin

bu noktadan hareketle onun emrinde çalışan bir uşağın da değersiz ve

aşağılanmış olacağını düşünmektedir. Kristin kendini tanımlarken Kont’un

niteliğini kullanmaktadır. Eğer üst sınıfa saygı duyulmuyorsa onlara hizmet

edenlerin hizmet ederek kendilerini küçülteceklerini söylemek, kendi tanımını

yaparken kendi eyleminden değil de bir başka eylemden hareketle kendini

tanımlamaktır. Kristin, kiliseye giderek günahlarını İsa üzerinden temize

çıkarmaktadır. İncil’e ve Hıristiyan inanışına göre İsa bütün insanların

günahlarının sorumluluğunu üstlenmiş ve onlar için acı çekmiştir. Kristin

İsa’ya bağlılığını göstererek kendini temizlemektedir. Günah işlemekte ve

İsa’nın ödediği kefaretle kendini aklamaktadır. Kendisi ahlaksızlık ya da

hırsızlık yapsa da evin efendileri saygın olduğu sürece ona bağlılık

göstererek, kendisi de iyi ve saygın olmaktadır. Bu noktadan hareketle

Kristin, hayatında kendi karar ve eylemlerinin sorumluluğunu

üstlenmemektedir. Kendi sorumluluklarını başkalarının üstüne yıkmaktadır.

Julie ile karşıtlık bu noktada boyut değiştirecektir. Oyunun sonunda Julie,

işlediği bütün “günah” ya da “suç”ların hepsini kendisi üstlenmiş ve

sonuçlarına kendisi katlanmak için, ölüme gitmeyi göze almıştır.

Eylem sorumluluğu� İnsan

 293

� Diana: Bu anlambirimde Diana adlı köpeğin yaşadıkları ile Julie’nin

yaşadıkları arasında kıyaslama yapılmaktadır. Diana arzularının peşinden

gitmiş ve kapıcının köpeği ile çiftleşmiştir. Bu davranış yüzünden Julie

hayvanları cezalandırmıştır. Ancak Julie kendisi de arzularının peşinden

sürüklenip akıl dünyasında kurallarla çevrelenmiş sınırlar içinde kalmamıştır.

Oyunun başındaki Julie ile oyunun bu noktasındaki Julie arasında büyük bir

fark vardır. Bu gösterge , Julie’nin değişim geçirdiğini göstermektedir. Julie,

duyguları yüzünden, kendi kurallarını çiğnemiştir.

Duygu x Akıl

�Ekim'in yirmi dördü: Oyunun zamanı yazdönümü olması nedeniyle 23

haziran106 gecesidir. Kristin, konaktan ayrılmak için dört ay sonrası bir tarih

belirlemiştir. Konakta daha fazla kalamasa da dört ay daha kalacaktır. Bu

noktada kendi kişiliğinin de anlamsızlaşmaması için konaktan ayrılmak

istemesine rağmen dört ay daha orada yaşayabilecek olması, aslında

çıkarlarına uygun bir tarihi belirlediğini göstermektedir. Eğer, kendi kişiliğini

önemseseydi hemen ayrılması gerekirdi çünkü o geceden itibaren orası artık

saygı duyulmayan bir mekandır. Ancak Kristin çıkarları için yaşayan ve her

şeyde buna dair konumlanan bir insan olduğunu göstermektedir. Söyledikleri

ile yaptıkları uyuşmamaktadır. Aklını kullanmakta ve kendini değersiz

hissetmesine neden olacak bir duyguyu da dört ay ertelemektedir.

 Toplumsal Konum �İnsan

Önermeler:

106 Geride13

 294

Eylem sorumluluğu� İnsan

Duygu x Akıl

Toplumsal konum �İnsan

 295

X.4 “Birtakım yükümlülüklerin olduğunu unutma;”

441 JEAN: Peki sonra?

442 KRlSTIN: Hazır ağzından çıkmışken söyleyeyim, eğer evleneceksek,

kendine yeni bir işyeri bakınmanın tam sırası.

443 JEAN: Niye ki? Evlendiğimde kendime buradan iyi yer nerden bulurum?

444 KRISTIN: Biliyorum, bulamazsın. Ama bir resmi dairede kapıcı ya da

odacı olabilirsin. Devletin verdiği aylık azdır ama sağlamdır; dul ve

yetimlere maaş bile bağlarlar.

445 JEAN: Hepsi çok iyi de, ben karım ve çocuklarım için bir an ölmeyi hiç

düşünmüyorum. Doğrusu, bundan daha iyi fikirlerim var.

446 KRISTIN: Bıktım senin bu fikirlerinden de senden de! Birtakım

yükümlülüklerin olduğunu unutma; kafanı çalıştırmaya başlarsan iyi

edersin.

447 JEAN: Sıkma şimdi benim canımı... yükümlülükmüş! Yeter artık!

(Yukardan gelen sese kulak kabartır) Her neyse, bunları bir yoluna

koymak için dünya kadar zamanımız var. Hadi hazırlan da kiliseye

gidelim.

Göstergeler:

�Evlenmek: Bu anlambirimde Jean ile Kristin’in aralarındaki ilişkinin tam

anlamıyla boyutu anlaşılır. Kristin, Jean’ı evlenmek üzerine artık planlar

yapması konusunda uyarır. Kristin, Jean ile evlenecekse eğer Jean iş

değişikliği yapmalıdır. Kristin, Jean’ın dul ve yetimlere bağlanan maaş için

devlet işinde çalışmasını istemektedir. Evleneceği adamın ölümü üzerine

 296

plan yapan Kristin bu anlambirimde de duygusuz olduğunu göstermektedir.

Aynı zamanda kendi hayatının sorumluluğunu Jean’ın üstüne yıkmak

istemektedir. Kristin, Jean ile evlilik dışında birliktelik yaşamaktadır ve

efendileri saygın oldukları sürece kendini saygın kabul etmektedir. Günah

işlemektedir ama kiliseye giderek İsa’nın onun yerine günahlarını ödemesine

duacı olmaktadır. Bu noktada da evlendiklerinde Jean’ın devlet dairesinde

çalışmasını isteyip alacağı dul ve yetim aylığının hesabını yaparak

geleceğinin sorumluluğunu Jean’ın üstüne yıkmak istemektedir.

Kristin dahil olduğu toplum kurallarına uymakta ve çıkarları pahasına kendine

dair hiçbir onurlu tavır göstermemektedir.

Eylem Sorumluluğu →→→→ Onur X Bağımlılık

Jean ise Kristin ile evlenmek ve onun geleceğini düşünmek yerine Julie’yi

kandırıp kendi geleceğini güvence altına almaya çalışmaktadır. Kendi

istekleri için Julie’yi kullanmaktan çekinmeyen Jean ile kendi geleceğinde

Jean’ın ölmesi ile çıkar sağlamayı düşünen Kristin bu nokta da aynı tür insan

özelliği taşımaktadırlar.

Toplumsal Konum > Kişilik

� Ölmek: Jean, ölmek istemediğini bu anlambirimde de tekrarlar. Ölmekten

daha iyi planları vardır. Akıl yoluyla ölümü bile yeneceğini düşünen Jean,

yazgısına boyun eğmez. Hayatın ve Kristin’in ona belirlediği yükümlülükleri

reddeder.

�Yükümlülük: Bu anlambirimde Kristin, Jean’ı yükümlülükleri konusunda

 297

uyarır. Ancak Jean kimsenin yükümlülüğünü almayacağından emindir. Daha

önce de Julie, Jean’ın yaşadıkları ilişkinin yükümlülüklerini alması için

evlenmek ve boşanmaktan bahsetmiştir. Jean, Julie ve Kristin’le yaşadığı

ilişkilerin yükümlülüğünü almadığı gibi Jean tavır olarak hiçbir eylemin

yükümlülüğünü alma taraftarı değildir. Yükümlülükleri reddeden Jean, oyunun

sonunda hiçbir planını gerçekleştiremeden , köle olarak kalmaya devam

edecektir. Birey olabilmenin koşulu eylemlerinin sonuçları ve yükümlülüklerini

üstlenmekten geçer.

 Eylem Sorumluluğu� İnsan

Önermeler:

Eylem Sorumluluğu →→→→ Onur X Bağımlılık

Toplumsal Konum > Kişilik

Eylem Sorumluluğu� İnsan

 298

X.5 “Tanrı yardımcımız olsun!”

448 KRlSTIN: Kim dolaşıyor yukarda?

449 JEAN: Bilmem, Clara' dır herhalde.

450 KRlSTIN: (Yürür) Sakın Kont biz farkında olmadan dönmüş olmasın?

451 JEAN: (Korkar) Kont mu? Yo, dönmüş olamaz, dönseydi zile basıp beni

çağırırdı.

452 KRlSTIN: Tanrı yardımcımız olsun! Hiç böyle şeye de rastlamadım.

(Çıkar)

Göstergeler:

�Yukarısı: Julie ve Kont’un yaşadığı üst kat, soylu sınıfın yaşam alanıdır.

Üst sınıfın, üst katta oturuyor olması ve alt katta yaşayan alt sınıfa dahil olan

uşakların onların hareket ederken çıkarttıkları seslerden bile çekinmeleri var

olan sınıf farkının bir göstergesidir.

 Sınıfsal Konum � İnsan

Julie’nin üst katta olduğunu bilen Jean, bu bilgiyi Kristin’den saklar. Kristin,

Julie’nin Kont’un odasında dolaştığını fark etmesi Jean’ın planlarına engel

olmasına neden olabilir. Jean, Kristin’e de yalan söylemekten çekinmez.

Ancak Kristin, Jean’ın öne sürdüğü yalana inanmaz. Böyle şeye

rastlamadığını söyler ve Tanrı’dan yardım isteyerek, gelişecek olayların bir

önsemesini yapar. Kristin farkındalık sahibi olduğunu, bu anlambirimde de

göstermektedir. Oyunun sonunda yaşanan hiçbir şey Kristin için sorun teşkil

etmeyecektir. Julie ise Jean’ın bütün yalanlarına inanarak, kendini büyük bir

 299

çıkmazın içinde bulmuştur ve artık yaşadığı evden kaçmak zorunluluğu

doğmuştur. Yaşam alanı kalmamıştır.

Farkındalık→→→→Güç

�Kont: Kont, bu anlambirimde de gücün göstergesidir. Kont yaşanan

konağın efendisi ve Jean için korku kaynağıdır. Kont’un gelmiş olma ihtimalini

duyan Jean, bütün gece Julie ile yaşadıkları nedeniyle korkuya kapılır. Jean,

Kont gelmeden yaptığı şeylerin ortaya çıkmasına neden olacak Julie’nin

gitmesine çalışarak, ortaya çıkacak sonuçlardan kaçınmaya çalışmaktadır.

Kont’un gücü karşısında Jean güçsüzdür ve kendini ona göre belirler.

Güçlü� Güçsüz.

 Bu anlambirimde, eylemlerinin sonuçlarını örtbas etmeye çalışan Jean’ın da

Kristin gibi yaptığı eylemlerle yüzleşmediğini ve bedelini başkalarına

ödetmeye çalıştığı anlamı ortaya çıkmaktadır.

 Eylem Sorumluluğu� İnsan

Önermeler:

Sınıfsal Konum � İnsan

Farkındalık→Güç

Güçlü� Güçsüz

Eylem Sorumluluğu� İnsan

 300

X.ANLAMBİRİM DEĞERLENDİRMESİ

Kendi içinde beş tane altanlambirim içeren bu anlambirim; Merak, Hazırlık,

Önseme işlevlerini barındırır.

Bu anlambirim Kristin ile Jean arasında daha önce netlik kazanmamış

ilişkinin gerçek boyutunun anlaşıldığı bir anlambirimdir. Aralarında bir evlilik

sözü olduğu, karşılıklı yükümlülükler taşıdıkları ve geleceğe dair planları

olduğu anlaşılır. Jean'ın bütün bunları Matmazel Julie'yi gönderdikten sonra

konuşmak niyetinde olduğu savsaklayıcı tavırlarından bellidir. Kristin’in

olanların üzerine yaptığı yorum ise oyunun sonundaki ölüme dair bir önseme

içeriğindedir. Daha sonra Matmazel Julie'nin Kont'un kasasını kırarak aldığı

para Jean'ın fikrini değiştirecektir; ancak bu anlambirimde seyircinin tırmanan

gerilim ile birlikte neler olacağını bilmeyişi merak ögesini arttırır.

 301

ANLAMBİRİM XI

XI.1 “yüzünüz de kirli...”

 (Güneş yükselmiş, ağaçların üstünden ışımaktadır. Gün ışığı,

pencerelerden içeri yavaş yavaş süzülmeye başlar)

 (Jean kapıya doğru gider, el sallar. Julie, gezi giysileriyle içeri girer,

elinde üstü örtülü kuş kafesini sandalyenin üzerine bırakır.)

453 JULIE Ben hazırım.

454 JEAN Şışşt! Kristin ayaklandı.

455 JULIE (Çok sinirlidir) Kuşkulandı mı bir şeyden?

456 JEAN Hiçbir şeyden kuşkulanmadı. Aman Tanrım, bu ne hal?

457 JULIE Bu hal de ne? Ne diyorsun?

458 JEAN Ceset gibi sapsarı kesilmişsiniz, hem kusura bakmayın, yüzünüz

de kirli....

459 JULIE Yıkayınca geçer. (Leğene doğru gider; elini yüzünü yıkar) Oldu

işte. Bir havlu ver.

Göstergeler:

�Kir: Bu anlambirimde, Julie’nin yüzünün kirli olması düz anlamıyla

bakıldığında alt sınıftan insanlar gibi göründüğüne işaret etmektedir. Julie

oyunun ortalarında nasıl göründüğüne dikkat etmektedir ve yüzünü

pudralamaktadır ancak geldiği noktada yüzünün kirli olduğunu

önemsemeyecek kadar kendi sınıfın alışkanlıklarını terk ettiğinin

göstermektedir. Yananlam olarak ise karşımıza günah kavramı çıkmaktadır.

Daha sonraki bölümlerde anlayacağımız gibi Julie, babasının çekmecesini

 302

kırmıştır ve içindeki paraları almıştır. Jean’ı şarabı çaldığı için hırsızlıkla

suçlayan Julie bu anlambirimde babasının parasını çalarak kendisi de

hırsızlık yapmış ve yasalar göre “suç” ve İncil’e göre de günah işlemiştir. Kirli

olmak, günahkar olmak anlamında bir göstergeye dönüşmüştür. Julie, sürekli

gördüğü rüyasında sütunun üzerinden aşağı düşmek istemektedir ve bu

eylemiyle Julie, üst sınıfın arasındayken, toplumun en alt seviyesinin de

altında bulunan suçluların ve günahkarların arasına karışmıştır.

 Eylem� İnsan

�Su: Temizlenmek için Julie yüzünü yıkamaktadır. Bu anlambirimde su

günahtan arınmak için kullanılan bir simgedir. Hıristiyan inanışına göre, ilk

insan olan Adem’in günahı yüzünden, tüm insanlık doğduğunda günahkar

doğmaktadır ve su ile vaftiz edilerek, günahlarından arındırılmaktadır. İncil’de

Yahya, su ile insanları günahlarından arındırmaktadır:

Yahya Yahudiye Çölü'nde ortaya çıktı. Şu çağrıyı yapıyordu: "Tövbe

edin! Göklerin Egemenliği yaklaşmıştır." Nitekim Peygamber Yeşaya

aracılığıyla sözü edilen kişi Yahya'dır, Yeşaya şöyle demişti: "Çölde

haykıran, ‘Rab'bin yolunu hazırlayın, Geçeceği patikaları düzleyin’ diye

sesleniyor, "

Yahya'nın deve tüyünden giysisi, belinde deri kuşağı vardı. Yediği, çe-

kirge ve yaban balıydı.

 303

Yeruşalim, bütün Yahudiye ve Şeıia yöresinin halkı ona geliyor, gü-

nahlarını itiraf ediyor, onun tarafından Şeria Irmağı 'nda vaftiz

ediliyordu107

Hıristiyan inancına göre, yeni doğan bebekler kilise de su ile vaftiz

edilmektedirler. Julie ise Kont’a ait olan paraları çalarak, üst kattaki ve

soylulara ait yaşam şansını tamamen yitirmiştir. Adem’in yasak ağacın

meyvesini çaldığı için cennetten tamamen koparak, dünyaya atılması ile

benzerlik içermektedir. Bu anlamda çalınan para, yasak meyve anlamını

taşımaktadır. Tanrısal gücü sağlayan meyve, sistem de para şeklini almıştır.

Jean’ın soyluluk elde etmek için, para ile Kont unvanı satın alabilmesi bu

göstergenin anlamını daha da açık hale getirmektedir. Julie, yeni bir varlık

şekliyle doğmuştur. Artık Julie, günahı ile bir insan olmuştur. Yaşama yeni biri

olarak doğmuştur.

Önermeler:

Eylem� İnsan

107İncil.matta 3:1-6

 304

XI.2 “Büyü bozuluyor.”

460 JULİE Oo, güneş çıkmış!

461 JEAN Büyü bozuluyor.

462 JULIE Evet, yaz dönümü gecesinin büyüsü...

Göstergeler:

�Aydınlık X Karanlık: Metinde kullanılan aydınlık ve karanlık göstergeleri,

düzanlam olarak görmeyi ve görememeyi düşündürmektedir. Yananlam

olarak ise bilgi sahibi olma ve olamamayı çağrıştırmaktadır. (Yine burada da

söz konusu bilgi yaşamın içinde saklı olan manevi bilgidir.) Ancak gösterilen

olarak ölüm ve yaşam yer değiştirmiştir. Metinde karanlık yaşamın, aydınlık

ise ölümün gösterileni olmuştur. Çünkü Julie, bütün gece çözüm

bulamazken ve kaçmak için yol ararken,Güneş doğduktan sonra, kaçmaktan

vazgeçecektir. Kurtuluşu için ölümü tercih edecektir. Aydınlık demek de bilgi

ve mutluluk demek olduğuna göre,Kutsal kitapta yaratılış mitinde olan;

Havva’nın çaldığı yasak meyve ile tanrısal bilgiye ulaşması gibi Julie üst

kattan çaldığı para ile gerçek hayatın bilgisine sahip olmuştur. İşlediği

günahla artık insanlığın ve gerçeğin bilgisiyle karşı karşıya kalmıştır.

Aydınlığın bilgi ve mutluluğun işareti olması arketipine Sümer miti

Gılgamış'da rastlanmaktadır. Ölümsüzlük bilgisini arayan Gılgamış'ın,

yolculuğu sırasında ışığın olduğu yere doğru yönelimi olduğu görülür. Işığı

arar ve karanlıkta kalması onun yolculuğunda bilgisiz, çaresiz kalmasına ve

tehditlerle çevrili olduğuna işaret etmektedir:

 305

Gilgamış, her gün güneşin yolculuk ettiği gibi, doğudan batıya gitti. Üç

mil yürüdüğünde karanlık o kadar koyu idi ki, ışık olmadığı için önünde

ve arkasında hiçbir şey göremiyordu. Dokuz mil yürüdüğünde karanlık o

kadar koyu idi ki ışık olmadığı için önünde ve arkasında ne olduğunu

göremiyordu. On sekiz mil yürüdüğünde karanlık o kadar koyu idi ki ışık

olmadığı için önünde ve arkasında ne olduğunu göremiyordu. Yirmidört

mil yürüdüğünde artık yorgun ve sabırsızdı ve dayanamayarak isyan

edip bağırdı. Öyle bir karanlık vardı ki önünde ve arkasında ne

olduğunu göremiyordu ve hala tek bir ışık yoktu. "Gözlerimin güneşe

doya doya bakmasını istiyorum. Güneşin ışıklarının ve sıcaklığının

kalbimi neşeyle doldurmasını istiyorum. Işık, karanlığı uzaklara sürer" 108

Gece boyunca Julie karanlığın içinde kendini, konumunu, saflığını yitirmiş ve

günahkar olmuştur. Ancak güneşin doğması ile Julie’de değişip bir birey

olarak doğacaktır. Julie’nin erginleşip, toplum içinde bir birey olarak doğması

güneşin doğması ile paralel bir gösterge olarak kullanılmıştır. Julie soyluluğu,

kalıpları, tabuları bırakıp insan olmanın ayırımına varacaktır.

 Bilinç → Birey

�Büyü: Yazdönümü gecesi bitmektedir. Bu anlambirimde büyünün bitmesi

önemli bir göstergedir. Büyü yananlam olarak, rüyanın sona ermesi olarak

anlamlandırılabilir. Gece boyunca birbirlerine rüyalarını anlatan Jean ve Julie,

108 Donna ROSENBERG. Dünya Mitoloiisi - Büyük Destan ve Söylenceler Antoloiisi, Çev: Koray

Akten ve diğerleri.(Ankara,İmge, 2000), S. 307.308.

 306

güneşin doğmasıyla içinde yaşadıkları rüyadan uyanmaktadırlar. Gerçek

başlamaktadır. Bu büyü Julie’nin hep yaşadığı ve gerçekle alakası olmayan,

havada asılı kalınmış bir ömürdür. Julie uzun gecenin ardından ilk kez kendi

deneyimiyle sabahı karşılamaktadır. Anne ve babasının etkisinde, soyluluk

ya da kayıp bir cinsel kimlikle sürdürdüğü uyur gezer hayatından, kendine ait

bir kimlikle uyanmaktadır. Bilinçdışında yaşadığı sürgün bitmiştir. Üstündeki

büyü kalkmıştır. Masallarda yer alan uyuma ve düş görme göstergesini

Uyuyan prenses masalında bulabiliriz. Bir büyü yüzünden uykuya hapis

olmuş bir prensesin öyküsüdür. :

Küçük Çalıgülü (Uyuyan Güzel), kıskanç bir cadı (bilinçdışı bir kötü

anne imgesi) tarafından uyutulmuştu. Ve yalnız çocuk değil, bütün -

dünyası uykuya daldı; fakat sonunda, "uzun, uzun yıllar sonra,"bir prens

onu uyandırmaya geldi. "Az önce gittikleri yerden dönüp salondan içeri

adım atan kralla kraliçe (bilinçli iyi ebeveyn imgeleri) "hemen uyumaya

başlamışlar. Saray’da kim varsa uyumuş. Ahırdaki atlar,avludaki

köpekler, çatıdaki güvercinler, duvardaki sinekler uyumuşlar. Hatta

şöminede çıtır çıtır yanan ateş bile sesini kesip uyumaya başlamış.

Tavadaki kızaran et cızırdamayı bırakıp uykuya dalmış. Tam o sırada

mutfakta yamaklık eden oğlan kabahat işlemiş de aşçıbaşı saçlarından

tutup çekiyormuş, o da oğlanı bırakıp uyumaya koyulmuş. 109

Uyuyan güzel masalında olduğu gibi Julie doğduğu andan, oyun zamanının

yaşandığı bu gecenin sabahına kadar geçen sürede derin bir uykudadır.

109 GRİMM.1992,Cilt II, S 283, 284.

 307

Oyunun son anlambirimlerinde Julie kendisinin çok uzun süredir uykuda

olduğunu söyleyecektir. Uykuda olmak, çocuk olmak göstergesiyle de

örtüşmektedir. Kişinin gerçek hayata uyanması, düşlerden kopup gerçekle

yüzleşmesi, ona gerçek bir kişilik kazanma şansı verecektir. Bu

anlambirimdeki büyü ve uyku göstergesinin anlamı ilerleyen bölümlerde

pekişecektir.

Önermeler:

Bilinç → Birey

 308

XI.3 “Kanatlanmak istiyorum.”

463 JULIE: Dinle ama Jean. Sen de gel benimle. Yanıma para aldım.

464 JEAN: (Kuşkulu) Yeter mi? .

465 JULIE: Başlangıç için yeter. Tek başıma yola çıkamam bugün. Boğucu

bir trenin içine tıkılıp kalacağım sonra, bir yığın insan gözlerini dikip

bana bakacak. Ayrıca her istasyonda durur tren; bense kanatlanmak

istiyorum. Yoo, yapamayacağım, yapamayacağım işte. Hem bir sürü

anılar gelecek aklıma, küçükken yaşadığım yaz dönümü günleri...

Sarmaşıklı kilise, çevresinde huş ağaçları, leylaklar, güzel donatılmış bir

akşam sofrası, yakınlarımız, dostlar, gece bahçede dans ve müzik,

çiçekler,eğlence... Ah, insan ne denli uzaklara giderse gitsin, anılar hep

peşinden izleyecektir onu, acılar, suçlar...

466 JEAN: Geliyorum ben de, elimizi çabuk tutalım ama... çok geç

kalmadan. Çabuk haydi.

467 JULIE: Giy üstünü.

Göstergeler:

�Para: Julie babasının çekmecesinden aldığı paradan bahsetmektedir. Jean

bütün bir gece o parayı elde edebilmek için uğraşmıştır. Julie’nin, Jean’ın

kendisi ile gelebilmesi için paradan bahsetmesi, Jean’ın harekete geçip, Julie

ile kaçmasına yeterli bir nedendir. Para Jean’ın ilk dalıdır ve bu dal sayesinde

istediği zirveye ulaşabilir. Para bu anlamda istenilen kapıları açan anahtar

olarak karşımıza çıkmaktadır. Kaçış için geçilecek kapının anahtarıdır. Ancak

iki karakterde bu para ile kaçamayacaklardır. Kurtuluş için para

 309

yetmeyecektir. İnsanın düşlerindeki mutluluğu yakalaması için para

yetmemektedir. Para olmasına rağmen eylemde bulunamamaları, yeni bir

insan ve yeni bir yaşam için paradan başka bir güce gereksinim duyduklarını

göstermektedir. Gerçek güç paranın gücü değildir.

Para→Güç

�Anılar: Julie, bu anlambirimde iyi ve kötü bütün anılardan bahsetmektedir.

İnsanın bütün eylemlerinin sonuçları insanın yaşamını belirlemektedir. İnsan

gerçeklerden çok uzaklara da gitse kaçamayacaktır. İnsanın cenneti ve

cehennemi kendi içindedir. Julie ne kadar kaçsa da artık bilinç düzeyinde

sorguladığı bütün bir hayatını da yanında, içinde taşıyacaktır. Konaktan

kaçışın başarılamaması, anlam olarak gerçeklerden kaçılamayacağını

göstermektedir.

 Geçmiş� İnsan

 Geçmiş � Geleceği

Jean, julie’nin tersine hiçbir şeyin sorumluluğunu kendi üzerine almadığı için

kaçma konusunda heyecanlıdır ve onun sorguladığı bir geçmişi yoktur. Jean

oyun boyunca kendisini kendisi yapan her şeyi silip soyunun ilk adamı olmayı

istemektedir. Ancak kendini sorgulamayan ve kendini oluşturan geçmişiyle

hesaplaşmayan Jean, konaktan kaçamayacak ve düşlerini

gerçekleştiremeyecektir. Düşler bilinçdışı dünyasında var olan insanın

duyguları , arzuları ve benliği olarak tanımlandığına göre, Jean, gerçek dünya

da kendi olarak var olamayacaktır. Yüzleşmek ve eylemlerine sahip çıkmak

 310

insan olmanın kaçınılmaz sonucudur.

�Kanatlanmak istemek: Julie kaçarak özgür olmak istemektedir.

Kanatlanıp uçmak göstergesi Julie’nin özgürleşmek isteğinin bir göstergesidir

ancak Julie kaçarak özgürleşemeyeceğini fark edecektir. Çünkü onun

uçmasına engel olan ve onu kafesleyen anıları ve suçları da onunla birlikte

gelecektir. Özgür olmak için insan kendinden kaçmamalı tersine kendine

dönmelidir.

 Geçmiş� İnsan

 Eylem � İnsan

Önermeler:

Para→Güç

Geçmiş� İnsan

Eylem � İnsan

Geçmiş � Geleceği

 311

XI.4 “..benim yeşil ispinoz kuşum.”

 (Kafesi alır)

468 JEAN: Eşya olmaz. Bizi ele verir.

469 JULIE: Yo, arabaya alabiliriz bunu.

470 JEAN: (Şapkasını alır) Nereden çıktı şimdi bu, Tanrı adına? Ne bu?

471 JULIE: Hiç... benim yeşil ispinoz kuşum. Burda kalsın istemiyorum.

472 JEAN: Eyvahlar olsun! Yanımızda bir de kafes mi taşıyacağız yani?

Çıldırmışsınız siz, bırakın o kafesi.

473 JULIE: Evden yanıma aldığım tek şey bu. Diana öyle kaçıp gittikten

sonra, benimle ilgilenen tek canlı yaratık bu kaldı. Katı yürekli olma,

bırak alayım.

 474 JEAN: Bırakın o kafesi diyorum size, yüksek sesle de konuşmayın.

Kristin duyacak.

Göstergeler:

�Kafesteki ispinoz kuşu: Bu anlambirimde Julie yanında yolculuğa

çıkarken, kafesin içinde bir kuş getirmek istemektedir. Kafesteki ispinoz kuşu

göstergesi oyun için önemli bir göstergedir.

İspinoz; Yeryüzüne dağılmış en geniş kuş familyalarından biridir,

sayıları 120'yi aşan türünden biri ya da birkaçı hemen her ülkede

görülebilir. Çeşit çeşit renklerle alacalanan, güzel ötüşleriyle doğayı

şenlendiren bu kuşlar çok eskiden beri insanların dikkatini çekmiştir.

Birbirlerine yakın türler için bile verilen değişik adlar ispinozgillere

duyulan ilgiyi ve gösterilen dikkati açıkça ortaya koyar. Avrupa'da çok

 312

bulunan, bazı yerlerde serçeden bile daha sık rastlanan bu kuşun

dişilerinin tüyleri erkeklerinki gibi parlak mavi değil, sırtta kahverengimsi

"yeşil", altta külrengidir. Aynı familyanın Galapagos Adaları'nda yaşayan

14 türü ünlü bilgin Charles Darwin'e düşüncelerini kanıtlama olanağı

vermiştir. Sonradan Darwin ispinozu ya da Galapagos ispinozu adıyla

tanınan bu kuşlar üç cins altında toplanan koyu ya da kara renkli akraba

türlerdir. Ama evrim süreçleri boyunca çevrelerinin zorlamasıyla

farklılaşan beslenme tercihleri, davranış ve yapılarını etkilemiş,

beslenme yöntemlerinden gaga yapılarına kadar birbirleriyle ilintisiz

türler ortaya çıkmıştır.110

Serena, kafeste yaşamaya koşullanmış bir ispinoz kuşudur. Tıpkı

Matmazel Julie'nin çevresine ve koşullara yazgılı olması gibi. Aslında

doğal ortamında son derece güçlü bir yapısı olacakken bir kafese

kapatılmış ve başkalarının bakımına muhtaç kalmıştır. Serena'nın

kafesi, Matmazel Julie'nin koşullanmışlıklarına denktir. Uçmak için

yaratılmış bir kuşun kafeste yaşaması esaret göstergesidir. Yananlam olarak

karşımıza kuş, Julie’nin kendisi olarak çıkar. Julie’de kafesin içinde,

özgürlükten uzak bir kuş gibidir. Bir önceki anlambirimde kanatlanıp uçmak

isteyen Julie’nin kendisi ile kuşu bir tutmakta olduğunu desteklemektedir.

Ancak bu hayvanın zorla, bir kafesin içinde bulunuyor olması onun kıstırılmış

bir mekanda özgürlüğü olmadan yaşadığını göstermektedir. Kafesteki kuşun

110Gürel TÜZÜN. Temel Britannica. Temel Eğitim ve Kültür AnsiklOpedisi (Istanbul:

Hürriyet Ana Yayıncılık,1992), Cilt 9, S. 110.

 313

Julie’nin esaret çeken ruhu olduğunu destekleyecek masallara Frazer, Altın

Dal adlı kitabında çokça yer vermiştir:

...Kraliçenin oğlu onu kurtarmaya gelir, ana oğul Punchkin'i öldürmek

için bir plan yaparlar. Kraliçe, büyücüyle konuşur, sonunda kendisiyle

evlenmeye karar verdiğini söyler. "Sen de söyle bana," der, "gerçekten

ölümsüz müsün? Ölüm senin yanına yanaşmaz mı? İnsanların duyduğu

acıları duymayacak kadar büyük bir sihirbaz mısın sen?" "Doğru," der

büyücü, "başkaları gibi değilim ben. Uzaklarda, çok uzaklarda - buradan

yüz binlerce mil uzakta, balta girmemiş ormanlarla kaplı insansız bir

ülke vardır. Ormanın ortasında, çevresi hurma ağaçlarıyla çevrili bir yer,

bu yerin ortasında içeri suyla" dolu, birbiri üzerine kurulu altı tane

chattee var,; altıncı chattee'nin altında küçük bir kafes, kafesin içinde

küçük, yeşil bir papağan vardır; benim yaşamım o papağanın yaşamına

bağlıdır; eğer papağan öldürülürse ben de ölürüm. 111

Bir başka Hindu masalında, kızı, insan yiyen bir deve sorar: "Baba,

ruhunu nerede saklıyorsun sen?" "Buradan yirmi beş kilometre ötede bir

ağaç var" der dev. "Ağacın çevresinde kaplanlar, ayılar, akrepler ve

yılanlar var; ağacın tepesinde çok iri, çok büyük bir yılan var; onun

kafasının üzerinde küçük bir kafes var; kafeste bir kuş var; işte benim

ruhum o kuşun içinde.112

111

 Sir James G.FRAZER.Altın Dal.Çev: Mehmet H.Doğan.(İstanbul:Y.K.Y,2004),

S.287

112A. g. e. S.288.

 314

Kız inatla sorar ona kalbinin nerede olduğunu. O da şöyle der: "Buradan

çok uzakta bilinmeyen, yapayalnız bir toprakta büyük bir kilise var. Kilise

demir kapılarla korunmakta, çevresinde geniş, derin bir hendek var.

Kilisenin içinde bir kuş uçar, benim kalbim işte o kuşun içindedir.113

Binbir Gece Masalları kitabındaki Seyfü'l Mülfık masalında cin,

Hindistan Kralının esir kızına şunları söyler: "Ben doğduğumda

yıldızbilimciler benim ruhumun ölümünün, insan kralların oğullarından

birinin elinden olacağını söyledi. Ben de bunun için ruhumu aldım, bir

serçenin kursağına koydum, serçeyi de küçük bir kutuya hapsettim,

bunu bir başka küçük kutu içine koydum, onu da başka yedi kutu içine

koydum, bunları yedi çekmeceye sakladım, çekmeceleriyse bu

çepeçevre okyanusun sınırları içinde mermerden bir sandığa koydum;

çünkü burası insanların ülkesinden uzak bir yerdir, hiçbir insanoğlu

ulaşamaz oraya." Ama Seyfü'l Mülfık serçeyi ele geçirir ve boğar, cin ise

bir yığın kara kül halinde yere yığılır.114

Masallarda Kafes içinde saklanan kuşların, kişinin ruhu olduğu anlamı bu

anlambirimde Julie’nin ruhunun kafesin içinde olduğunu göstermektedir. Julie

yolculuğa çıkarken yanına ruhunu da almıştır ama ruhu hala kafesin

içindedir. Julie’nin ruhu kaçsa da kafeste kalacaktır. Kaçmak özgürleştirmez.

Julie, daha sonraki anlambirimlerde Jean’ın öldürdüğü kuşa bakacak ve

kendi ruhuyla yüzleşecektir.

113 A. g. e. S. 295.
114 A. g. e. S. 299.

 315

Kahramanın kendi ruhunu bir kuşla ifade etmesi örneğini Çehov’un Martı adlı

eserinde de görmekteyiz. Nina, kendisinin bir martı olduğunu söyler ve

oyunda öldürülen bir martıdan bahsederek, kendi ruhunun bir başkası

tarafından nasıl acımasızca öldürüldüğünü anlatır:

Nina: ...Bir martıyım ben. Yok, değil. Anımsıyor musunuz, bir martı

vurmuştunuz. günün birinde bir adam geliyor, görüyor onu ve yapacak

başka bir işi olmadığından kıyıyor ona ... Küçük bir hikaye konusu ...115

Julie de oyunda martı örneğinde olduğu gibi kafesteki kuş tarafından

simgelenmiştir. Julie’nin çevresini saran bir sürü parmaklık vardır ve Julie

dışarı da ne yapacağını bilemez. Tren yolculuğu sırasında birçok insanın

içinde sıkışacağını ve kanatlanmak isteyeceğini ama beceremeyeceğini

söylemesi çok anlamlıdır. Julie bir kafesin içindedir. Çevresindeki her şey onu

tutsak etmiştir.

Gerçekçi ve Natüralist kuram anlayışına göre kişinin çevresini saran

etmenlerin yazgısal bir kesinlik içinde olduğunu söyleyebiliriz. Bu konuda

Prof.Dr. Sevda Şener'den bir alıntı yapmak yerinde olacaktır:

Modern dramda trajik olanı doğa yasalarının amansız kıskacında

görenlerden biri August Strindberg olmuştur. Strindberg oyunlarında

115 Anton ÇEHOV.Bütün Oyunları II,Martı.Çev:Ataol Behramoğlu (İstanbul,İş

Bankası Kültür Yay.2002), S167

 316

toplumsal, ruhsal, bedensel etmenlere bir arada yer vermekte fakat

özellikle doğa yasalarının belirleyiciliğini vurgulamaktadır. Bu

oyunlardaki güçlü güçsüz savaşımı Darwin'in kuramını anımsatır.

Darwin'in, doğada ortamına en iyi uyabilenin yaşama hakkını elde

ettiği görüşü, tiyatroda da oyun kişisinin içinde yaşadığı ortamın

önemini arttırmıştır. Oyun kahramanın yaşamı, içinde yaşadığı

koşulları iyi tanımasına, davranışlarını ona göre düzenlemesine

bağlıdır. Çevre koşullarının yazgısal kesinliği, çevresiyle çatışan

insanın çabasına dramatik bir anlam katmıştır. Darwin'in kalıtımla

gelen özellikler üzerinde de durmuş olması, kalıtım yasalarının

saptanması da oyun yazarını da etkilemiştir. Kalıtım bir iç koşul

olarak kişiyi kıskıvrak bağlıyor ve tıpkı çevre koşulu gibi dramatik bir

yazgı niteliği taşıyordu. 116

Çevre�İnsan

Bu noktada 19. yüzyıl kadın hareketinin, özellikle boş ve uçan hayatları

olan üst sınıfın, lider olabilecek cesarete sahip kadınları üzerinde

çalışan önemli kuramcısı, Mary Wollstonecraft'ın aşağıdaki sözleri

duruma birebir denk düşmektedir:

"Kendilerine bakmak dışında başka yapacak bir şeyleri olmayanlar gibi, tüylü bir ırk

116Sevda ŞENER. Dünden Bugüne Tivatro Düşüncesi .(Eskişehir:Anadolu

Üniversitesi Basımevi,1991), S. 199,202,203.

 317

gibi kafeslere hapsedilmişlerdi..."117

Aynı zamanda Julie’nin kafesteki kuşun kendisiyle ilgilenen tek canlı yaratık

olduğunu söylemesi Julie’nin sevgiye muhtaç olduğunu göstermektedir.

Kendisinin tek yakını olarak bir kuşu görmek büyük bir yalnızlığın ifadesidir.

İnsan dünyada yapayalnızdır.

 İnsan Hayatta Yalnızdır.

Önermeler:

Çevre�İnsan

İnsan Hayatta Yalnızdır.

117 Joseplıine DONAVAN, Feminist Teori. Çev: Aksu Bora.(İstanbul: İletişim

Yayıncılık,1997),S. 28.

 318

XI.5 “Yoo, yabancılara bırakamam onu. Öldür daha iyi.”

475 JULIE Yoo, yabancılara bırakamam onu. Öldür daha iyi.

476 JEAN Verin şu minik canavarı o halde, boynunu koparayım.

477 JULIE Acıtma ama, sakın acıtma... Yoo, yapamam.

478 JEAN Verin şunu. Ben yaparım.

479 JULIE (Kuşu kafesinden çıkarır, öper) Minik Serenacık, sen şimdi ölüp

beni yalnız mı bırakacaksın?

480 JEAN Lütfen, olay haline getirmeyin. Biz burda sizin yaşamınız, sizin

geleceğiniz için kaygılanıp duruyoruz. Hadi çabuk şimdi!

 (Jean, Julie'nin elinden kuşu kapar, bir tahtaya yerleştirir, eline satırı

alır; Jıılie başını çevirir)

481 JEAN Ateş etmeyi öğreneceğinize, tavuk kesmesini öğrenseydiniz, bir

daha kan görünce baygınlık geçirmezdiniz.

Göstergeler:

�İspinoz kuşu: Bu anlambirimde de Julie’nin en yakını olan hayvanı

gözünü kırpmadan öldürebilen Jean’ın zalimliği görülmektedir. Jean hiçbir

duyguya sahip değildir. Aynı zamanda kuş, üst katta yaşayan bir canlı olarak

ondan daha üstündür. 176. replikte Jean, efendilerin hayvanlarının

kendilerinden önce geldiğini söylediği bölümden hareketle, kendinden daha

değerli kuşu öldürerek rahatlamaktadır. Bu noktada Jean, üst sınıfa dair

beslediği nefreti kuşu öldürerek göstermektedir. Yananlam olarak bir önceki

anlambirimde değindiğimiz gibi kuş, Julie’nin ruhunu ifade etmektedir ve

Jean’ın kuşa minik canavar deyip öldürerek kendi çıkarları için Julie’yi

 319

öldürmesini sembolize etmektedir. Bu sahnede kuşun ölümü Julie’nin

oyunun sonundaki ölümünün simgesel bir gösterimidir. Oyunun sonunda

gerçekleşecek ölümün provasıdır. Serana’yı kendi çıkarları için öldüren

Jean, oyunun sonunda Julie’yi de kendi çıkarı için ölüme göndermekten

çekinmeyecektir.

Güçlü � Güçsüz V Güçsüzlük→ Ölüm ⇒⇒⇒⇒ Güç Savaşı → Yaşam

Serena doğal ortamında son derece güçlü bir yaratıkken çevrenin

zorlamasıyla yapısı değişmiş, bir kafese koşullanmıştır. Jean'ın bu

anlambirimin sonundaki replikleri, Matmazel Julie'nin yetiştirilme

tarzıyla, hayattaki sıkışmışlığı arasındaki ilişkiyi özetleyen ağır bir

eleştiridir, Matmazei Julie, annesinin isteğiyle "erkelerden aşağı

kalmamak" adına, ateş etmek, ava gitmek, tarla sürmek gibi işleri

öğrenmiştir. Ancak yetiştirilişi, çevresi, onu çevreleyen koşullar kendi

kimliğini oluşturmasına izin vermemiştir. Buradan hareketle soyu,

Matmazel Julie'yi çevreleyen, yazgısal bir kesinlik içinde varolan bir

faktördür.

 Soy� İnsan

Önermeler:

Güçlü � Güçsüz V Güçsüzlük→ Ölüm ⇒⇒⇒⇒ Güç Savaşı → Yaşam

Soy� İnsan

 320

XI.6 “Lanet olsun, seni gördüğüme de, anamın rahmine düştüğüme de!”

482 JULIE: (Çığlık çığlığa) Beni de öldür! Öldür beni! Kılı bile kıpırdamadan

masum bir yaratığın kanına giren adam. Ah, nasıl tiksiniyorum senden,

iğreniyorum! Aramızda kan var üstelik Lanet olsun, seni gördüğüme de,

anamın rahmine düştüğüme de!

483 JEAN:Lanet okumakla bir şey elde edilmez. Gidelim hadi.

484 JULIE: (Sanki kendi isteği dışarıda, kuşun kesildiği tahtaya doğru

yaklaşır) Hayır, gitmiyorum daha. Gidemem... Bakacağım. Dinle! Bir

araba sesi. (Gözünü tahta ile satırdan ayırmaksızın dışarıyı dinler)

Demek kan görünce dayanamıyorum sence. O kadar güçsüz

sanıyorsun beni. Ah, senin kanını, beynini bir satır tahtasının üstünde

görmeyi ne kadar isterdim! Ne çok isterdim bütün o cinselliğin bir kan

denizinde yüzsün. Tutup kafatasından içerdim, sonra ayaklarımı

göğsünün içinde yıkar, yüreğini olduğu gibi kızartıp yerdim. Demek

güçsüzmüşüm ben. Demek seni sevdiğimi sanıyorsun, sanki benim

rahmim senin tohumların için yanıp tutuşuyor; kalkıp senin dölünü

bağrıma basıp onu kendi kanımla besleyeceğim demek Aklınca sana

çocuk doğuracağım ve senin adını taşıyacağım. Bu arada sorayım bari,

adın ne senin? Soyadını duymadım hiç. Olduğunu da hiç sanmam.

Olsaydı, 'Bayan Hovel' ya da 'Bayan Dunghill' filan olurdum şimdi. seni

gidi köpek, boynuna taktığın o tasma, ceketinin üstünde ki arma benim,

uşak bozuntusu!

Göstergeler:

 321

�Bakmak: Bu anlambirimde Julie, Jean tarafından öldürülen kuşunun kanlar

içerisindeki ölüsüne bakarak bir değişim yaşamaktadır. Bu anlam biriminde

ruhunun öldürülmesi gerçeğini görmek ve bu gerçekle yüzleşmek anlamını

taşımakta olan bakmak göstergesi aynı zamanda Jean’ın yok edici

duyarsızlığını da görmek, fark etmek anlamına gelir. Julie, bu noktadan

sonra, kurtuluşunun Jean ile kaçarak gerçekleşemeyeceğinin farkına varır.

Bilinç→ Güç

�Araba sesi: Bu anlambirimde güneş doğmuş ve sabah olmuştur. Julie’nin

duyduğu araba sesi eve gelen Kont’un bir göstergesidir. Julie babasının eve

dönüşünü duyduğu için Jean’a karşı bir atakta bulunmuştur. Konağın

efendisinin kızı olarak bir efendi olduğunu Jean’a anlatmak istemektedir.

Julie, Jean’ın karşısında dururken kendi kazandığı bir güçle değil, Kont’un

geldiğine inanarak, babasından aldığı güçle saldırmak istemektedir. Bu

noktadan sonra tekrar bir efendi, bir soylu olarak Jean’ı ezmeye çalışacaktır.

Toplum yapısının kodlarını öğrenmiştir ve onlara uygun davranmaya

çalışmaktadır. Ancak sonradan üstüne giymeye çalıştığı bu rol onun Jean’ı

korkutmasını sağlayamayacaktır.

Güçlü �Güçsüzü.

Güçsüzlük→Bağımlılık

�Kan:Yaşam kaynağı olan kan, kan akıtmak bu anlam birimde birden çok

anlamı karşılamaktadır. Julie, Jean’a aramızda kan var derken görünen

anlamıyla Serena’nın öldürülmesini kastetmektedir. Yan anlamıyla Julie’nin

 322

ruhunun öldürülmesini simgelemektedir. Aynı zamanda kan akıtmak,

bekaretin kaybı sırasında akan kana da işaret etmektedir. Julie’nin saflığını

ve bekaretini alması aşk yalanıyla gerçekleştirildiği için kirletilmiş bir

cinselliğe dönüşmüştür. Hiçbir zaman ulaşma şansına sahip olamayacağı

efendisi Julie’yi, onu seveceği yalanına inandırarak, hayatındaki tek eksik

şeyi vermeyi vaat ederek, elde etmiştir. Julie duyguları yüzünden Jean’ın kirli

aklının tuzağına düşmüştür.

Duygu → Güçsüzlük

Jean’ın kendisine verdiği zararı tüm açıklığıyla fark eden Julie, ona olan

nefretini açıkça dile getirir. Kendi yüreğine, cinselliğine, ruhuna yapılan bütün

saldırıları Jean’a yapmak istediğini söylerken, aynı zamanda Jean’ın kirli

stratejisinin farkına varmış olduğunu da bildirmektedir. Julie intikam almak

istemektedir. İnsanın temel motivasyonu olan hayatta kalma güdüsüne saldırı

iki şekilde gerçekleşebilir. Birincisi fiziksel varlığa saldırı, ikincisi ise ruhsal

varlığa saldırıdır. Serena’nın öldürülmesiyle simgelenen bu çift yönlü

saldırının şiddetiyle tetiklenen hayatta kalma güdüsü Julie’de, vahşi bir öç

alma isteği uyandırmıştır. Bütün toplumsal giysilere rağmen insan doğanın bir

parçasıdır ve doğada hayatta kalma savaşı vardır. Doğada güçsüz olan yok

olacağı için Julie gücünü Jean’a göstermekte ve bu tavrı ile Darwin’in güçlü

güçsüz savaşımı kuramını anımsatmaktadır. Julie, Jean’ı bu yolla da

ürkütememektedir. Jean içinde yaşadıkları toplumun kodlarını çok iyi

bilmektedir ve Julie ona göre toy bir öğrenciden farksızdır. Julie hayata

dair bütün bu acımasızlığı, Jean sayesinde öğrenmiştir. Ona karşı

 323

kullanmak ise çocukçadır.

Doğa� Güçsüz →→→→ Ölüm

Güç Savaşı ⊂ Doğa V Doğa ≡Toplum

�Sevmek: Bu anlambirimde Julie, Jean karşısında, sevgi isteği yüzünden

güçsüzleştiğinin farkına varmıştır. Onun karşısında, onu sevmediğini

söyleyerek güç kazanmaya çalışmaktadır. İçinde yaşadığı dünyada sevgiye

yer olmadığını Julie fark etmiştir ve kendisi de bu yanını reddetmeye

çalışmaktadır. Ancak Julie’yi diğerlerinden ayıran en önemli özelliği ve

macerasının başlangıç nedeni sevgi isteğidir. Güç savaşının yapıldığı bu

dünyada sevgiye yer yoktur ve akıl en büyük silahtır.

Duygu x Akıl

Sevgi =İhtiyaç

� Hovel-Dunghill: Julie, Jean’ın güç elde etmek için kendisine

saldırdığı aynı yöntemle Jean’a saldırmaya çalışır. Jean'ın daha önce hiç

duymadığı "soyadı" Matmazel Julie'ye göre olsa olsa "Hovel" ya da

"Dunghill" olacaktır. "Hovel” sözcüğünün sözlük anlamı "harap, bakımsız

kulübe, mezbele, ahır gibi ev"dir. 118 "Dunghill" sözcüğünün sözlük

anlamı ise, "gübre yığını"dır. 119 C. D. Locock'un İngilizce çevirisinde

118 Robert AVERY, Serap BEZMEZ. Redhouse Sözlüğü .(İstanbul: Redhouse

Yayınevi,1985), S.472.
119 A. g. e. S.295.

 324

soyadı için "kapıcı"120 anlamına gelen "Gatekeeper"121, Michael Meyer'in

İngilizce çevirisinde ise "yamak"122 anlamına gelen "Kitchen-boy"123 ve

"tuvaletçi"124, anlamına gelen "Lavator" sözcükleri kullanılmıştır. Julie

Jean’ı soysuzlukla suçlamaktadır ve onun soyunu kendi soylu bedeninde

besleyip büyütmeyeceğini söyler. Bu anlambirimde de Julie, Jean’a onun

güç tanımından hareketle ve kullandığı yöntemlerle saldırmaktadır.

Toplumsal konum insanı belirler.

� Köpek -Tasma: Julie Jean’ı aşağılamak için son noktalardan birini

yapmaktadır. Soysuzluğunda daha ileri götürerek onu boynundaki tasmasını

elinde tuttuğu bir hayvana benzetecektir. Daha önce Jean, Julie’nin yaşadığı

cinselliği bir orospunun ya da bir hayvanın yaşabileceğini söylediği

anlambirim ile bir katlanma yaşanmaktadır. Bu anlambirimde de Julie onu bir

köpeğe benzetmiştir. Julie, Jean’ın oyun boyunca onun üzerinde güç

kurarken kullandığı bütün yöntemleri denemektedir.

120A. g. e. S.402.

121 Anthony DENT, International Modem Plays, Çeviren: C. D. Locock..

(Londra: Dent Dutton, 1967)

122A. g. . e. S.544.

123 August STRİNDBERG, The Plays of Strindberg – Volume I.Çeviren: Mıchael

Meyer. (New York: Vintage Books,1966)

124 A. g. e. S.557.

 325

�Arma: Julie, bu anlambirimin son cümlesinde artık Jean’ı ceketinin

üzerindeki arma ile kendine ait bir nesne olduğunu söyleyerek onun

uşaklığını hatırlamasını istemektedir.

 Güçsüzlük→Edilgenlik

Julie içinde yer aldığı çevrenin güç savaşını çözümlemeye başlamıştır. Fakat

intikam almak ve yok etmek istediği adam içinde bulunduğu toplumun

kodlarına ondan daha çok hakimdir. Julie bu noktada karşısındaki aklı

yenemeyeceğinin farkına varamamıştır.

Bilinç� İnsan

Önermeler:

 Bilinç→GüçVBilinç�İnsanVSevgi=İhtiyaçVDuygu→Güçsüzlük⇒⇒⇒⇒Duygu X Akıl

Güç Savaşı ⊂ Doğa V Doğa ≡Toplum V Güçsüzlük→Edilgenlik ⇒⇒⇒⇒ Doğa�

Güçsüzlük →→→→ Ölüm

Güçlü �Güçsüzü

 326

XI.7 “Yalnızca sessizlik ve dinginlik..”

485 JULİE:Seni kendi aşçımla paylaşıp kendi hizmetçimin rakibesi oldum bir

de! Of, ooff!.. Aklınca korkağın biriyim, hemen kaçıp gideceğim. Yo,

kalıyorum işte, çıngar çıksın bakalım. Babam nasılsa dönecek...

Bakacak masanın çekmecesi kırılmış... paralar gitmiş. Çalacak zili, iki

kez, uşağını çağıracak, sonra polise başvuracak... Ben de her şeyi

anlatacağım... her şeyi. Ah, ne güzel olurdu bütün bunlara bir son

vermek... gerçek bir son!.. Babamın kalbi tutar ve ölür; bu da hepimizin

sonu olur. Yalnızca sessizlik ve dinginlik... sonsuz dinleniş. Soyumun

arması tabutla birlikte göçüp gider. Kont'un soyu da... Uşağın soyu ise

yetim evine düşer; köprü altlarında başına defne dalları konur ve

sonunda hapishaneyi boylar.

486 JEAN: İşte, soylu kan dile geldi! Kutlarım, Matmazel Julie; yalnız eldeki

son fırsatı kaçırmayın.

Göstergeler:

Julie bu anlambirimde yaşadığı şeylerin tam olarak ayırımına varacaktır.

Kristin’e karşı Jean için verdiği savaş onun ne kadar da aşağı indiğini fak

etmesini sağlayacaktır. Ortada bir sevgi olmadığı için bütün her şey çirkin bir

cinsellikten başka bir şey değildir artık.

�Kalmak: Julie, kaçıp gitmek yerine kalmayı tercih ettiğini söyleyerek Jean’ı

Kont ile korkutmaya çalışmaktadır. Kalmak kont ve yasalar ile yüzleşmek ve

ceza çekmek anlamını taşımaktadır. Julie’nin oyunun sonundaki ölümüne

 327

dair bir önseme söz konusudur.

�Polisler: Bu anlambirimde geçen polis tehdidi oyunun sonunda Jean için

etkili bir tetikleyici olacaktır. Hiç istemediği halde Julie’nin ölmeye gitmesi için

emir vermesinde önemli bir korku kaynağı olacaktır.

Toplum Yasaları �İnsan

�Sessizlik ve dinginlik: Bu anlambirimde Julie, sessizlik ve dinginlik ile

ölümü arzulamaktadır. Ölüm bütün bu karmaşayı ve acıyı son bulduracak tek

çözüm olarak ortaya çıkar.

Ölüm = Kurtuluş

�Defne dalları: Oyunun genelinde kullanılan çiçek ve bitki göstergelerine bir

yenisi daha eklenmiştir. Defnenin çağrışımsal anlamı zafere işaret

etmektedir:

Aynı zamanda bir süs bitkisi olan defnenin sapı ile yaprakları

çok eski çağlardan beri kahramanlığın simgesi olagelmiştir 125

Julie ve Julie’nin soyunun sonunu hazırlayan Jean, zafer kazanmış olacaktır.

125 Safa KILIÇOĞLU, Nezihe ARAZ, Hakkı DEVRİM, Meydan Larousse

(Istanbul: Meydan Yayınevi, 1969), Cilt : 3, S. 440.

 328

Ancak bu zafer çok ironiktir. Toplumun dışında yaşayan ve suçlu, kimliksiz,

kökensiz insanların barındığı, yetimhane, hapishane ve köprü altlarında

kutlanan bir zaferdir.

Defne göstergesinin arketip anlamı oyunda çok önemli bir yananlam

oluşturmaktadır. Kahramanların başına takılan defnenin mitolojik öyküsüne

bakacak olursak eğer, bu bitkinin arketip anlamının oyunda kullanılan

anlamla benzeştiğini görebiliriz. Tanrı Apollon, Thessalia ırmağı Peneus’un

kızı Daphne‘ye sevdalanmış, Ancak Daphne kendini Tanrıça Gaia’ya adadığı

için erkeklerden kaçarmış. Tanrı Apollon onun peşine düştüğünde ise

Daphne babasından yardım dilemiş ve babası onu bir ağaca

dönüştürmüştür. Şair Ovidius, Metamorphoses adlı eserinde bu mite yer

vermiştir:

...fakat bakire korkulu yoluna devam etti ve terk edişinde bile adil

görünerek, onu bitmemiş sözleriyle bıraktı. Rüzgarlar organlarını yaladı,

çarpan esintiler üzerindekileri soydu ve hafif bir meltem saçlarını

ardında dalgalandırdı. Güzelliği kaçarken daha da artmıştı. Fakat

kovalamaca bir sona yaklaştı, çünkü genç tanrı artık laf yetiştirmekle

vakit harcamıyor ve aşkın itilimiyle, en yüksek hızla yaklaşıyordu. Bir

Galya tazısı nasıl bir tavşan görür ve o avını, tavşansa kurtuluşunu uçar

adımlarla kovalarsa; o da, onu neredeyse tutacak kadar yakın, şimdi,

evet şimdi bile ona sahip olduğunu düşünüyor ve parmaklarının ucuyla

omuzlarına değiyor; fakat kız daha yakalanıp yakalanmadığının farkında

 329

değil ve son anda bu keskin pençelerden kurtuluyor ve hemen ardındaki

kapanan dişlerden uzaklaşıyor: böylece tanrı umutla ve kız korkuyla

hızlanarak koştular. fakat tanrı, aşkın kanatları üstünde daha

uçarcasına koşuyordu, kıza dinlenmesi için zaman bırakmadı, çırpınan

omuzlarına uzandı ve soluğunu boynunda gezinen dalgalı saçlar

üzerinde gezdirdi. Artık kızın tüm gücü gitmişti ve korkudan bembeyaz

ve telaşlı kaçış çabasından bitkin bir halde, babasının az ötedeki nehir

sularını görerek bağırdı: “Yardım et baba! eğer sularında bir parça

tanrısallık varsa, yeterince tattığım bu güzelliği değiştir yok et artık”

Onu aşağıya çeken bir hissizleşme bileklerini yakaladığın da daha yeni

konuşmuştu ve yumuşak kalçaları hemen kalın ağaç kabuğuyla

kaplanıverdi. Saçları yapraklara dönüştü, kollan dallara. Ayakları, ama

artık hızla, kıvrımlı köklere dönüştü ve başı şimdi bir ağaç tepesiydi.

Göz kamaştıran güzelliği kaldı bir tek.126

Julie ile Daphne’nin hikayeleri birbirine benzemektedir. Julie’de Jean

karşısında düştüğü bu kötü çıkmazdan kurtulabilmesinin yolunu babasının

konağa geri geldiğinde her şeyi öğrenmesi sayesinde olacağını

düşünmektedir. Mitte Daphne’nin babasına sığınması gibi Julie de babasının

gücünün altında korunmayı istemektedir. Kendi güçsüzlüğü yüzünden

babasının gücüne sığınma ihtayacı duyan Julie, Jean’ı babasının ismi ile

korkutmaya çalışmaktadır.

 Güçlü >Güçsüz→ Bağımlılık

126 OVİDİUS Metamorphoses .I. Çev:Frank Justus Miller,(The Loeb Classical

Library) S. 504.

 330

Apollon, Daphne ağaca dönüştüğünde, bu ağacı kendi simgesi ilan etmiştir

ve zafer kazananlar bu ağacın dallarını başına taksın demiştir. Bu

anlambirimde Julie, Jean’ın soyunu kastederek uşağın soyu da başına

defne dalından bir taç takar demektedir. Bu nokta da kimin kazanan kimin

kaybeden olduğu birbirine girmiştir. Jean hayatta kalan olacaktır ve bu onun

zaferi sayılacaktır ancak soyunun yetimhaneye, köprü altlarına ve

hapishaneye düşerek başına taç takması ise ironik bir zafer olacaktır. Jean

hiçbir zaman hayal ettiği gibi kont olamayacaktır. Soyu da kont olamayacaktır

ve Jean’ın bütün soyu Julie’nin ölümüne sebep olduklarını gösteren Defne

dalları ile dolaşacaklardır.

Yazgı� İnsan

Campbell Kahramanın Sonsuz Yolculuğu adlı eserinde Daphne miti

üzerinden getirdiği saptama Julie’nin bu anlambirimdeki güçsüzlüğüne denk

düşmektedir. Ancak Julie oyunun sonunda babasına Daphne gibi

sığınmayacaktır. Yine de bu anlambirim içinde henüz kimliksizdir ve Daphne

mitindeki gibi babanın varlığına sığınmak konusunda Jean’ı tehdit edecektir.

Psikanaliz yazını bu türden umutsuz saplantı örnekleriyle doludur. Temsil

ettikleri şey, çocukluk egosunun, duygusal ilişkiler ve idealler alanıyla birlikte

bir kenara kaldırılmasında bir yetersizliktir Kişi çocukluğun duvarları içinde

hapis kalmıştır: Baba ve anne eşik muhafızları olarak durur ve birtakım

 331

cezalardan korkan çekingen ruh, kapıdan geçmeyi ve dışarıdaki dünyaya

doğmayı başaramaz. 127

Oyunun sonunda Julie’nin Jean karşında güç kazanmak için onun karşısına

babasının varlığı ile çıkmayıp - ki annesi güç kazanmak için Kont’un

karşısına Aşığının varlığı ile çıkmıştır- yaşadığı çıkmazdan kendi eyleminin

sonucuna katlanıp, kendi hayatına son vererek çıkacaktır. Julie artık bir

çocuk gibi babasının gücüne sığınmayıp, kendi sorumluluğunu üstlenecektir.

Jean Julie’nin ölümüyle yargılanmaktan toplumsal açıdan kurtulacaktır fakat

ilk dalı öldüğü için bütün umutlarını yitirecek ve asla bir kont babası

olamayacaktır.

Yüzleşmek→→→→ Birey

Eylem Sorumluluğu �Birey

Önermeler:

Yüzleşmek→→→→ Birey V Eylem Sorumluluğu �Birey ⇒⇒⇒⇒ Birey X Toplum

Güçlü >Güçsüz→ Bağımlılık

Ölüm = Kurtuluş

Toplum Yasaları �İnsan

Yazgı� İnsan

127 Joseph CAMRBELL Kahramanın Sonsuz Yolculuğu. Çev: Sabri Gürses.

(İstanbul: Kabalcı, 2000), S.77.

 332

XI. ANLAMBİRİM DEĞERLENDİRMESİ

Kendi içinde yedi altanlambirime ayrılmış olan bu anlambirim; Hazırlık

ve Merak, Önseme işlevlerini içinde barındırır. Matmazel Julie'nin

çevresine ve kalıtıma yazgısı Serena'nın öyküsü ile vurgulanmıştır.

Oyunun finaline hazırlık niteliği taşıyan Serena'nın ölümü, çevresine ve

kalıtıma yazgılı Matmazel Julie'nin sonuna bir gönderme yapar.

M. Julie'nin babasının "ölümü" için "Yalnız, sessizlik ve dinginlik ... sonsuz

dinleniş." benzetmesi daha sonra kendisinin, tıpkı Daphne gibi,

yaşayacağı yorgunluk, çığlık ve yalnızlık halini hazırlarken, dinlenmek

istediği ve "sonsuz yaşamı" seçeceği sonunu önser.

 333

ANLAMBİRİM XII

XII.1 “Bu ne iğrenç pislik?”

 (Kristin kiliseye gitmek için giyinmiş, elinde bir dua kitabı içeri girer.

Julie ona doğru koşar, kendisini koruması için kollarına atılır)

487 JULIE: Bana yardım et, Kristin! Bu adamdan koru beni!

488 KRISTIN: (Kıpırdamaz, donuk biçimde) Bu olup bitenler de ne bu

bayram günü? (Satır tahtasını görür) Bu ne iğrenç pislik? Ne demek

oluyor bütün bunlar? Ne bağırıp duruyorsunuz öyle?

489 JULlE: Kristin, sen bir kadınsın, benim de arkadaşım... Şu alçaktan

kolla kendini!

490 JEAN: (Şaşkın) Siz hanımlar dertleşirken ben de gidip tıraş olayım.

 (Odasına gider)

Göstergeler:

�Pislik: Kristin, bu anlambirimde satır ile öldürülen kuşu gördüğünde, hiç

üzülmemektedir. Üstelik kuşun ölüsünü gördüğünde pislik demesi,

önemsediği şeyin yalnızca mutfağın düzeni olduğunu düşündürmektedir.

Mutfak, Kristin’in yaşam ve çalışma alanıdır. Bu noktada mutfakta herkesten

çok Kristin zaman geçirmekte ve mutfağın düzeni, onu ilgilendirmektedir.

Ancak karşısında, evin hanımı duruyor olmasına rağmen Kristin, üste ve

yargılayıcı bir tavır koymaktan hiç çekinmeyecektir. Karşısındakileri bayram

sabahına uygun davranmadıkları için azarlamaktan çekinmeyecektir. Kristin

oyun boyunca takındığı dindar kimliğini bu nokta da taşımaktadır. Ancak

daha sonra da anlaşılacağı gibi Kristin, dindarlıktan bahsettiği halde çok

 334

günaha sahiptir. Hıristiyan inanç sistemi, Kristin’in günahlarını bağışlansın

diye sarıldığı bir güvencedir.

�Kadın: Kadın olmak, duygusal olmak ve annelik gibi anlamları

çağrıştırmaktadır. Ancak oyunda Julie ile Kristin bu anlamda ikili karşıtlık

içermektedirler. Julie ne kadar duygusal ise Kristin o kadar duygusuzdur.

Kristin çıkarlarını korumak adına duygularını asla belli etmeyen bir kişidir.

Karşısında yer alan Julie’ye artık bir efendi gibi davranmamaktadır. Kristin,

Jean’ın Julie üzerinde kazandığı gücün farkındadır ve Kristin’de bu gücü

kendinin saymaktadır.

 Akıl→ Strateji ⊂ Güç Savaşı

 Duygu x Akıl

�Yardım et: Julie bu anlambirimde Jean’ı bütün yalanları ve kötülükleri ile

fark etmiştir. Ancak yaşadığı ortamın kurallarını ve zalimliğini fark etmesine

rağmen kendini bu ortama göre konumlandıramamıştır. Jean’ın onun

üzerinde güç kazanmasını sağladığı bütün yöntemleri Jean’a karşı kullansa

da başaramamıştır. Bu noktada Julie’nin Kristin’den yardım istemesi Julie’nin

bilgisizliği ve ne kadar kıstırılmış olduğunu göstermektedir. Kristin Jean ile bir

ilişki yaşamaktadır ve Jean gibi Kristin de Julie’yi kuşatan dünyanın

insanıdır. Kristin duygusal hiçbir tavır göstermemekte ve kendi çıkarları için

gereken ne ise onu yapmaktadır. Julie’nin bu anlamda duygusal bir ortaklık

kurmaya çalışarak arkadaşlık ve kadınsı duygular gibi şeyleri Kristin gibi

temel motivasyonu yalnızca çıkarları olan bir akıl insanından beklemesi

 335

büyük bir yanılgıdır. Julie henüz sadece Jean’ın tehlikeli olduğunu düşünse

de daha sonraki bölümlerde fark edecektir ki içinde yaşadığı dünya,

karşısındaki insanlardan oluşmaktadır. Farklı olan sadece kendisidir.

 Güç Savaşı ⊂ Hayatta

Önermeler:

Duygu x Akıl

Güç Savaşı ⊂ Hayatta V Akıl→ Strateji ⊂ Güç Savaşı⇒⇒⇒⇒ Güç →Hayatta

Kalmak

 336

XII.2 “Hiçbir şey bilmek istemiyorum ben.”

491 JULlE: Anla biraz. Dinle beni.

492 KRISTIN: Böyle sakat işlerden hiç anlamam. Üstünüzdeki bu yolculuk

giysileriyle nereye gidiyorsunuz peki? O da başına şapkasını geçirmiş,

öyle değil mi, ee?

493 JULIE: Dinle Kristin, dinle. Sana her şeyi anlatacağım.

494 KRISTIN: Hiçbir şey bilmek istemiyorum ben.

495 JULIE: Dinlemelisin.

496 KRISTIN: Neyi? Jean'la yaptığınız saçmalığı mı? Umurumda bile değil,

o hiç bilgi vermez bana. Ama onunla birlikte kaçmayı aklınıza

koyduysanız, hemen bir son verelim bu işe.

497 JULIE: (Çok sinirli) Lütfen Kristin, sakin olmaya çalış ve dinle. Ne ben

burada kalabilirim, ne de Jean; bu yüzden gitmemiz gerekiyor uzaklara.

498 KRISTIN: Hım, hım!

499 JULIE: (Coşkuya kapılır) Bak şimdi, bir fikrim var. Diyelim üçümüz

birden, uzaklara, İsviçre'ye gidip bir otel açsak, hep birlikte... Biraz

param var, tamam mı... Jean da, ben de bütün işi yürütürüz; sen de

istersen mutfağın başına geçersin. Ne hoş olur değil mi? Evet de...

desene! Sen de bizimle gelirsen her şey yoluna girer. Evet de hadi, evet

de!

 (Kristin'in boynuna sarılır)

500 KRISTIN: (Donuk; düşünür) Hım, hım...

501 JULIE: (Hızlı bir tempo ile) Sen hiç yolculuk etmedin, Kristin. Dışarıya

gidip dünyayı görmelisin. Bilmezsin trenle yolculuk ne hoştur, hep yeni

 337

yüzler... yeni ülkeler... Hamburg’dan geçerken hayvanat bahçesine

uğrarız; çok seveceksin, sonra tiyatroya, operaya gideriz. Münih' e

varınca müzeler, sevgilim, hem de Rubens'in, Raphael'in tabloları...

biliyorsun bunlar büyük ressamlar... Münih'i duymuşsundur değil mi?

Kral Ludwig'in memleketi, hani deliren kral... Onun yaşadığı şatoları

görürüz; bazıları tıpkı peri masallarındaki gibi... İsviçre çok yakın, ondan

sonra Alpler... Alpler'i düşün Kristin'ciğim, yaz ortası karla kaplı...

portakallar var ayrıca, bütün yıl yeşil kalan ağaçlar...

Göstergeler:

�Bilmek istemiyorum: Kristin’in birlikte olduğu Jean’ın ne yaşadığını,

kiminle birlikte olduğunu bilmek istememesi önemli bir göstergedir. Kristin,

Jean ile ilgili bir şey bilmek istememektedir. Bilmek farkındalık, farkındalık ise

duruş ve eylem sorumluluğu getirecek, bunlarsa Kristin’in çıkarları ile

çatışacaktır. Daha sonraki anlambirimlerde ise birbirlerinin ne türden işler

karıştırdıklarının farkında olduklarını anlarız. Bu iki kişinin bu bilgilere sahip

olmalarına rağmen birlikte olmaları, ilişkilerinde ve kendi kimliklerinde

dürüstlük ve erdemlilik aramadıklarını ortaya çıkarmaktadır. Jean ve

Kristin’in yaşadıkları birliktelik , duygusal ve paylaşımcı bir ilişki değil, bir

çıkar ortaklığıdır. Dünyalarında çıkarcı aklın hükmü sürmektedir ve

duyguların yeri yoktur. İnsan duyguları yüzünden zayıf düşmektedir.

 Duygu→Güçsüzlük

 Bilmek → Eylem Zorunluluğu

�Kaçmak: Kristin, Jean ile evlenmeyi düşünmektedir. Jean’ın ne yaptığının

 338

hiç önemi yoktur ve Kristin her koşulda onunla evlenecektir. Kristin geleceğini

güvence altına almak ve kendi çıkarlarını korumak adına kendi duygularını ve

insani yanlarını bastırır. Manevi değerlerin önemi yoktur ve çıkarlara hizmet

ettiği sürece her şey meşrudur. Bir çıkar ortaklığına dayanan evlilik planını

tehlikeye düşürebilecek bir koşul oluştuğunda Kristin, harekete geçmektedir.

Maddi dünya, manevi değerlerin önüne geçmiştir. Kristin bu konumlanışı ile

içinde yaşadığı çevrede zarar görmez. Manevi değerler insana sorumluluk ve

acı verir. Toplumun en küçük birimi olan evlilik kurumu içinde duygu

barındırmamaktadır. Buradan hareketle toplumsal yapının içinde de duyguya

yer yoktur.

Akıl> Duygu ⊂ Toplum

�Otel: Otel açmak planı Jean’a aittir. Jean otel açarak, para kazanmak ve

kontluk unvanı almak istemektedir. Jean bu planını uygulayabilmek için

Julie’yi kullanmıştır. Julie içine düştüğü çıkmazda, Jean gibi davranarak

Kristin’e otel fikri kendininmiş gibi anlatmaya başlar. Julie, Kristin’i etkilemek

için büyülü bir atmosfer yaratmaya çalışmaktadır ancak Kristin bütün bu

hikayeye inanmayacak kadar gerçekçidir. Julie uzaklara kaçıp otel açma

planının içine Kristin’i de dahil eder. Amacı, Kristin’in, kaçış planlarının

önüne bir engel olarak çıkmamasını sağlamaktır. Kristin için önemli olmayan

değerlerden bahsederek içinde bulunduğu yanılgıyı daha net sergileyecektir.

Seyahat etmek, tarihi yerleri gezmek, sanat ile ruhlarını tatmin etmek gibi

öneriler, maddi dünyanın insanı olan Kristin’i etkilemeyecektir. Tiyatroya,

operaya gitmek, resim ve heykelden hoşlanmak gibi üst sınıfa özgü olan

 339

alışkanlıkların, Kristin’in dünyasında yeri yoktur. Bunlar duygu ve düşün

dünyasını besleyen, kişinin ruhsal varlığını geliştiren edimlerdir. Gerçek

dünyanın ölüm kalım savaşında hayatta kalmaya hizmet eden pratik bir fayda

içermemeleri nedeniyle Kristin için anlam taşımaz. Julie’nin Kristin’i bunlarla

etkilemeye çalışması, içinde bulunduğu dünyayı ve Kristin’in gerçeğini

tanımadığını göstermektedir.

 Bilgisizlik → Yanılgı

�Boynuna sarılmak: Julie bu anlambirimde hiçbir duygusunu belli etmeyen

ve çıkarlarından başka bir şey düşünmeyen Kristin’e muhtaçlık duymaktadır

ve onun boynuna sarılır. Sarılmak, duygusal bir edimdir. Sevgi ve paylaşım

gibi duyguların göstergesi olan bu edim; Julie’nin Kristin’e duygusal bir tavır

geliştirdiğini göstermektedir. Ancak Kristin, Julie’nin bu yakınlık isteğinden

etkilenmeyecektir. Julie’nin Kristin’i tanımadığını gösteren bu yanlış yaklaşım,

Julie’nin hala içinde bulunduğu çevrenin bilgisine hakim olamadığını

göstermektedir.

 Güçsüzlük→ bağımlılık

Önermeler:

Duygu→Güçsüzlük V Güçsüzlük→ Bağımlılık ⇒⇒⇒⇒ Duygu → Bağımlılık

Bilmek → Eylem Zorunluluğu

Bilgisizlik → Yanılgı

Akıl> Duygu ⊂ Toplum

 340

XII.3.“Hiçbir şeye inanmıyorum artık”

 (Jean kendi odasının kapısında görülür; bir ucunu dişiyle, öbür

ucunu sol eliyle tuttuğu kayışta usturasını biler. Konuşulanları

hoşlanarak dinler, arada bir başıyla onaylar.Julie konuşmasını

sürdürür, daha çabuk çabuk...)

502 JULİE: Sonra bir otelimiz olur. Ben masada otururum, Jean konukları

ağırlar, çarşıya çıkar, mektupları yazar... işte sana yeni bir yaşam. Tren

düdükleri, gidip gelen otobüsler... yukarı, aşağı katlardan çalan ziller...

hesap pusulalarını düzenlenmesi benden; tabii hesaplar kabarık

olacak...Bilmezsin, iş, hesapları ödemeye gelince yolcular nasıl sinirli

olur. Sen de, kraliçeler gibi oturacaksın mutfakta...tabii ocağın başında

dikilip duracak değilsin. Hep güzel şeyler giyineceksin, herkes görecek

seni; hele sende o hava varken, yo boş yere söylemiyorum, günün

birinde kendine koca bile bulursun. Zengin bir İngiliz, hiç şaşmam;

yakayı en çabuk (Yavaşlar) onlar ele verir. Sonra zengin olup kendimize

Como Gölü üstünde bir villa yaptırırız. Tabii arada sırada azıcık yağmur

yağar, ama (Temposuz) güneş de arada bir çıkar, sıkıcı değil o kadar;

olmadı, eve döneriz yine, geri döneriz. (Ara) Buraya, ya da başka bir

yere...

503 KRISTlN Bakın Matmazel Julie, bütün bunlara siz kendiniz inanıyor

musunuz?

504 JULIE (Tükenmiş) İnanıyor muyum?

505 KRlSTIN Eee.

506 JULIE (Bitkin) Bilmiyorum. Hiçbir şeye inanmıyorum artık. (Tabureye

 341

çöker; başı elleri arasında, kollarını masaya dayar) Yok bir şey. Bir şey

yok...

Göstergeler:

�Ustura: Jean’ın tıraş olmak için kullandığı ustura önemli bir nesnedir.

Oyunun sonunda Julie bu ustura ile kendini öldürecektir. Oyunun bu

noktasından sonra sahnede ölüm nesnesi vardır. Ustura kesici bir alettir.

Ustura ile yapılacak bir intihar kan akıtılacak anlamını taşır ve bu bir anlamda

kurban eylemiyle denk düşmektedir. Yazdönümü törenlerinde tanrılar için

kurban verilmesi geleneği hakimdir. Julie, bu yazdönümü sabahı kurban

verilmektedir. Bu göstergenin anlamını daha sonraki anlambirimlerde daha

net ortaya konulacaktır.

�Yeni bir yaşam: Julie yeni bir yaşam diyerek, Jean’ın anlattığı yalanları

anlatmaya başlar. Süslenmiş cümlelerden ve zenginlik vaadinden

bahsedilen, yeni yaşam hayali, gerçekte Jean’ın zengin olma hayalidir.

Julie’nin Jean’ın cümlelerini kullanması onun gerçek içinde hala kendini var

edemediğini göstermektedir. Masalsı bir hikayedir. Gerçek dünya koşullarına

uygun olmayan bu hikaye, Julie’nin içinde bulunduğu açmazda kendini ve

Kristin’i kandırma çabasıdır. Masallara ve yalanlara sığınarak insan

gerçeklerden kaçamaz. Kristin masallara inanmayacak kadar gerçek

dünyanın bilgisiyle koşullanmıştır ve bu koşullanmışlık sayesinde Kristin

oyun boyunca göbeğinde bulunduğu olayların içinden başarıyla çıkmıştır.

Toplumsal kodların bilgisine sahip olan Kristin’in zarar görmeden çıkar Julie

 342

ise bu bilgiye sahip değildir ve bu yüzden topluma dahil olmasını sağlayacak

bir çıkış bulamaz.

Toplumsal Kodlar� İnsan

Julie“Zengin bir İngiliz, hiç şaşmam; yakayı en çabuk (Yavaşlar) onlar ele

verir.” Repliği söylenirken konuşma temposu yavaşlar. Yavaşlama yönergesi

algılamaya başladığının bir göstergesidir. Julie de Jean tarafından tıpkı

“zengin bir İngiliz” gibi, zayıf yanları tanınan ve böylelikle kolayca ağa

düşürülüp, basamak olarak kullanılan bir araca indirgendiğini anlamaya

başlamıştır. Bu noktadan sonra temposuz anlatılmaya başlanan hikayedeki

düşüş, Julie’deki anlama ve anlamsızlaşma sürecindeki tırmanışa ters

orantılıdır.

 Güçsüzlük→ Bağımlılık

�Hiçbir şeye inanmamak: Bu anlamda Julie artık tam bir anlamsızlığın

içine düşmüştür. Bu durum umutsuzluğun göstergesidir. Hiç bir şeye

inanmamak durumu oyunun sonundaki intihar eyleminin ön aşamasını

oluşturmaktadır.

Önermeler:

Toplumsal Kodlar� İnsan

Güçsüzlük→ Bağımlılık

 343

XII.4. “Demek, kendi yolunu yapmaya çalıştın öyle mi?”

507 KRISTIN: (Jean'a doğru döner) Demek, kendi yolunu yapmaya çalıştın

öyle mi?

508 JEAN:(Bozulur; usturayı masaya koyar) Yolu mu yapmışım? Ne

konuşuyorsun sen? Matmazel Julie'nin tasarılarını işittin; bütün gece

ayakta kaldığı için yorgun şimdi, ama söyledikleri çok akıllıca tasarılar.

509 KRISTIN:Ya öyle mi? Benim buna yanaşacağımı sanıyorsan...

510 JEAN:(Sözünü keser) Hanımının önünde doğru dürüst konuş, duyuyor

musun?

511 KRlSTIN:Hanımım mı?

512 JEAN :Evet.

513 KRISTIN:Bak hele neler diyor!

514 JEAN:Neler ya... Sen söylenenleri dinleyip daha az konuşursan iyi

edersin. Matmazel Julie senin hanımın, hem ona olan saygını yitirten

şey neyse, şimdi o şeyi kendin için düşün.

515 KRISTIN:Benim kendime yeterince saygım var her zaman.

516 JEAN:Başkalarını hor görmek için mi?

517 KRISTIN:Kendi konumumdan daha aşağıya düşmemek için. Kont'un

aşçısı olan bu kadın, Kont'un at bakıcısıyla ya da domuz çobanıyla oldu

mu hiç? Söyle bakayım?

518 JEAN:Yo, şansın varmış, erkek arkadaş olarak yüksek sınıftan birine

çattın.

519 KRISTIN: Demek Kont'un ahırından yulafları alıp dışarıya satmak yüksek

sınıftan birinin işi.

 344

520 JEAN: Sen de tam bunlardan söz edecek insansın ya... bakkaldan

komisyon, kasaptan rüşvet alırken iyiydi.

521 KRISTIN: Hangi şeytanmış o?

522 JEAN: Şimdi de kalkmış işverenin olan kimselere saygı duymuyorsun.

Sen yani, sen!

Göstergeler:

�Saygı: Jean, kendisi Julie’ye saygı duymadığı halde, Kristin’i susturmak

için, Julie’nin sınıfsal statüsünü kullanmak ister. Güç ve güçlünün yanında

olmak saygı getirir. Ancak Kristin Julie’ye saygı duymamaktadır. Julie

güçsüzleştiği için artık yargılanabilir. Eğer güçlü isen toplumsal değerler seni

yargılayamaz. Bu durum göstermektedir ki sınıfsal konumunu kaybeden kişi

saygınlığını kaybeder. Kristin, evlilik dışı birliktelik yaşar ancak at bakıcısıyla

ya da domuz çobanıyla değil sınıfına uygun biriyle. Bu noktada toplumsal

değerlerin içinin boşaltıldığı gerçeği çıkmaktadır.

 Sınıfsal Statü→Güç

Kristin ile Julie, Jean ile cinsel bir ilişki yaşayan iki kadın olarak eylemleri aynı

olduğu için ikili benzerlik oluşturmaktadır. Ancak, Julie, kendi sınıfından

olmayan biri ile birlikte olmuş, Kristin ise kendi sınıfından biriyle birlikte

olmuştur. Kristin, kendini Julie’den bu nokta da ayırır. Bu ikili benzerlik ikili

karşıtlığa dönüşür. Kristin, Bir at bakıcısıyla ya da domuz çobanıyla birlikte

olsaydı; kendi konumunun altında birisiyle birlikte olmuş olacak ve

saygınlığını yitirecekti. O zaman saygıyı yitirten, bir erkekle evlilik dışı cinsel

 345

ilişkiye girmek değil, sınıfına uygun davranmamaktır. Julie’nin ailesinin

kurucusu olan değirmencinin karısı Kral ile yatarak soylu olmuş, uşağı Jean

ile yatan Julie ise saygınlığını kaybetmiştir. Kristin, Jean ile yatarak

konumunu kaybetmemiş ancak Julie, Jean ile yatarak konumunu

kaybetmiştir. Aynı adam ikisi için farklı değer oluşturmaktadır. Eylem biçimi

ve adam aynıdır, yargı ise farklıdır.

 Sınıfsal Statüsü� İnsan

"Sen neden kardeşinin gözündeki çöpü görürsün de kendi gözündeki

merteği fark etmezsin? Kendi gözündeki merteği görmezken, kardeşine

nasıl 'Kardeş izin ver gözündeki çöpü çıkarayım' dersin? Seni ikiyüzlü!

Önce kendi gözündeki merteği çıkar, o zaman kardeşinin gözündeki

çöpü çıkarmak için daha iyi görürsün," 128

İncil’de İsa’nınanlattığı meselde olduğu gibi Kristin, kendi durumunu

sorgulamazken, Julie’yi suçlamaktan çekinmez.

�Yulafları alıp dışarıya satmak : Bu hırsızlık, daha önce de Şarap çalan

Jean’ın kişiliğini anlamamıza yarayan bir göstergedir. Ancak bu eylem bir

başka eylemin karşısında keskinleşir. Kristin rüşvet almakta, Jean ise çalıp

satmaktadır. Jean gizlice suç işlemekteyken Kristin işlediği suçu toplum

işleyişine uydurmuştur. Jean sorumlu olmamak için gizlice yaparken Kristin

128 İncil.Luka.6:39-42

 346

sorumluluk almamak için toplumsal kodları çıkarına uydurur. Oyunda

karşımıza çıkan iki uşak tiplemesi de eylemlerinin sorumluluğunu almamak

için uğraş vermektedir.

 Eylem Sorumluluğu� İnsan V Eylem Sorumluluğu → Birey

�Komisyon / rüşvet: Bu iki eylem çeşidinde de doğrudan bir hırsızlık söz

konusu değildir. Eylem nitelik olarak, efendilerin gücünden yararlanmaktır.

Kendine ait olmayan bir şeyin üzerinden kar sağlamaktır. Kristin, kendi

kimliğini tanımlarken efendinin saygınlığını kullandığı gibi para kazanmak için

de efendinin mal varlığının gücünü kullanmaktadır. Jean’ın yulafları satması

hırsızlık olarak tanımlanırken, Kristin’in rüşvet alması kurallara

uydurulmuştur.

Kristin’in kendine ait bir kimliği olmamasına rağmen varmış gibi görünür

çünkü gereken toplumsal maskeleri ve kostümleri giyer. Kont’un ve kilisenin

yanında görünür ama Kont sayesinde rüşvet alarak ona ihanet ederken, zina

yaparak da kilisenin yasalarına karşı gelmektedir.

 Görünen ≠Gerçek

Kristin toplumsal ve ahlaki kuralları çiğniyor olmasına rağmen Toplumsal yapı

içinde konumunu koruyan ve zarar görmeyen kişi olarak kalır. Bunu, Kont’un

ve kilisenin, yani mevcut yasa koyucuların gücünün yanında yer alarak

sağlar ve yargılayan olabilme hakkını kendinde görür. Toplum içinde

konumunu ve saygınlığını koruyabilmenin Kristin’in bu ikiyüzlü tavrıyla

sağlanabiliyor olması toplumun genel algısının niteliğini ortaya koyar.

 347

 Toplumsal Kimlik = Rol

Önermeler

Sınıfsal Statü→Güç

Eylem � İnsan V Eylem Sorumluluğu → Birey X Toplumsal Kimlik = Rol

Görünen ≠ Gerçek

Sınıfsal Statüsü� İnsan

 348

XII.5. “Sen gider, kendi günahlarını çıkarırsın.”

523 KRISTIN: Benimle kiliseye geliyor musun sen? Çevirdiğin bu işlerden

sonra sana iyi bir vaaz gerekir.

524 JEAN: Hayır, kiliseye gitmeyeceğim bugün. Sen gider, kendi günahlarını

çıkarırsın.

525 KRISTIN: Evet, hem sizinkilerden bağışlanacak olanları da geri getiririm.

Kurtarıcımız, bizim bütün günahlarımız için acı çekerek çarmıha

gerilerek öldü; eğer O'na inanç ve pişmanlık dolu gidersek bütün

günahlarımızı kendi üstüne alır.

526 JEAN: Bakkaldan yapılan hırsızlıkları da mı?

Göstergeler:

�Kilise: Kristin, bayram sabahı kiliseye gitmektedir. Kilise, Hıristiyan

inanışında bir ibadet yeridir ve Tanrı’nın evidir. Kristin kilise’ye günah

çıkarmaya gitmektedir. İşlediği günahların cezasını İsa çektiği için içi rahat

günah işlemektedir. İnançlı bir Hıristiyan olduğu için kutsal kitapta günah

olarak belirtilmiş eylemleri yapsa da bağışlanacağını düşünmektedir. Yaptığı

hiçbir şeyin sorumluluğunu almayan Kristin, kendi ile yüzleşmektense, günah

çıkartıp af dilemektedir. Eylemelerinin ve kendi kimliğinin sorumluluğunu,

yüce kurtarıcı İsa üzerine devretmektedir. Kristin kendine dair bir denge

kurmuştur. Yaptığı her eylemin sorumluluğunu devrederek bu dengeyi

oluşturmuştur. Kristin, oyunun sonunda zarar görmeyen olarak kaldığı için,

oyun içinde bu dengeli duruş onaylanmaktadır. Darwin’in Evrim Teorisinde

denildiği gibi “doğada ortamına en iyi uyabilenin yaşama hakkını elde ettiği”

 349

görüşü Kristin karakteri ile ortaya konulmuştur.

Bir önceki anlambirimde olduğu gibi Kont’a karşı geliştirdiği tavrı kiliseye de

uygulamaktadır. Kilisenin yanında görünür ama reddettiği günahları işler.

�Vaaz: Kristin, Jean’a çevirdiğin son şeylerden sonra, 523.replikte, Jean’a

“sana iyi bir vaaz lazım” derken , o gün Vaftizci Yahya üzerine yapılacak

vaazı kastetmektedir. Daha önceki anlambirimlerde Kristin, Jean’ı sınırları

aşmaması ve kendine uygun olmayan bir ilişkiyi yaşamaması konusunda

üstü kapalı uyarmıştır. Kutsal yasaları hatırlatan Yahya, günahlardan

arınmaya çağırdığı insanları, su ile vaftiz etmektedir. Kristin, Jean’ı konak

yasasına aykırı ilişki yaşadığı için uyarır ancak kendi yaptıklarını sorgulamaz.

�İsa: Kristin, bu noktada kurtarıcımız diyerek İsa’dan bahsetmektedir.

Hıristiyan inanışında, İsa, Tanrı’nın oğlu ve kutsal ruhun bedene gelmiş

haliyle dünyaya insanların günahlarını üstlenmek için gönderilmiştir. İsa,

sürülere gönderilmiş bir çobandır. İsa’nın kurtarıcı olarak geldiğini söyleyen

İncil’deki yerlere bakacak olursak Kristin’in bahsettiği ifadeleri görebiliriz:

Bundan sonra Kutsal Yazılar'ı anlayabilmeleri için zihinlerini açtı. 0nlara

dedi ki, "Şöyle yazılmıştır: Mesih acı çekecek ve üçüncü gün ölümden

dirilecek; günahların bağışlanması için tövbe çağrısı da Yeruşalim'den

başlayarak bütün uluslara O'nun adıyla duyurulacak. Sizler bu olayların

tanıklarısınız. Ben de Babam'ın vaat ettiğini size göndereceğim. Ama

 350

siz, yücelerden gelecek güçle kuşanıncaya dek kentte kalın." 129

Kristin İncil’de geçen ibareleri kendi hayatının düzenine uydurmuştur. Kristin

yaşadığı ortama uyum sağlarken, kuralları ve yasaları kendi isteği ve çıkarına

uygun kullanmaktadır. Biçim olarak aynıdır ancak içerik olarak farklıdır.

Biçim olarak kiliseye giden bir dindardır ancak aslında bir günahkardır.

Görünen ile gerçek aynı değildir.

 Görünen ≠ Gerçek V Toplumsal Kimlik = Rol

 Bu anlambirimde, Kristin pişmanlık ve inançtan söz eder. Pişmanlık,

eylemlerin sorumluluğundan kurtulmak için bulunmuş bir reçetedir. Önce yap

ve çıkarına uygun davran sonra ise pişmanlık duy. Pişmanlık duyulan bir

şeyin tekrar etmemesi gerekirken Kristin rüşvet alır ve Jean ile ilişkisini

sürdürmeye devam eder. Kutsal yasaları çiğnemeye devam ettiğine göre

pişman değildir ama öyle görünür. Eylem sorumluluğu taşımaz. Topluma

uygun bir kişidir ama birey olarak sorumluluk taşımaz. Eylemlerinin

sonuçlarıyla yüzleşmez. Kristin ile Julie bu noktada ikili karşıtlık içerirler.

Julie işlediği suçla her anlamda yüzleşip ve sonuçlarına katlanırken Kristin,

bütün sorunluluğu İsa’nın ve başkalarının üzerine devrederek kendisiyle

yüzleşmez.

 Toplumsal Kimlik X Birey

Önermeler:

Görünen ≠ Gerçek V Toplumsal Kimlik = Rol ⇒⇒⇒⇒ Toplumsal Kimlik X Birey

129 İncil. Luka. 24: 45-50

 351

XII.6. “...en sonda gelen, en baştaki olur...”

527 JULIE: İnanıyor musun sen o şeylere Kristin?

528 KRISTIN: Bu benim yaşam inancım, burada olmam kadar kesin. İnanç

daha çocukken öğrendim ben, bugüne kadar da sapmadım, Matmazel

Julie."Günahın çok olduğu yerde, Tanrının merhameti daha çok olur.”

529 JULIE: Ah keşke senin gibi inanabilseydim ben de, ah keşke...

 530 KRISTIN: Bakın ama, Tanrının o merhameti olmadan inanca erişilmez,

herkese tanınmaz bu merhamet.

531 JULIE: Kime tanınır peki?

532 KRISTIN: O, merhametin nasıl olduğuyla ilgili büyük bir sırdır. Tanrı

hatır saymaz, ancak O'nun nedeni ki, en sonda gelen, en baştaki

olur...

533 JULIE: Demek Tanrı, sonda gelenlerin hatırını sayıyor.

534 KRISTIN: (Konuşmasını sürdürür) ...ve bir devenin iğnenin ucundan

geçmesi, bir zenginin cennete girmesinden daha kolaydır. İşte böyle

Matmazel Julie... Ben gidiyorum şimdi, tek başıma... Seyis yolumun

üstünde, söyleyeceğim ona, atları salmasın; Kont dönmeden buradan

ayrılmak isteyenler olabilir belki. Hoşça kalın...

 (Çıkar)

Göstergeler:

�İnanç: Kristin, bu anlambirimde yaşam inancını açıklar. Bir önceki

anlambirimde sözü geçen İnanç ve pişmanlıktan bahsetmektedir. Kutsal

yasalara aykırı davranabilirsin ama sonra pişman ol. Kendi gerçekliğini

 352

reddet. Kristin cümlelerini İncil’den alıntılar ile sürdürür. Alıntı yaptığı

bölümlere bakacak olursak, Kristin’in duruşunu açımlamamız mümkün

olacaktır.Kristin ilk meselin sadece kendi işine yarayan bölümünü kullanmış

ve kendi yaptıklarını yargılayacak bölümünü görmezden gelmiştir. İnanışta,

hırsızlığın ve zinanın cennete girememek için yeterli günahlar olması

geçeğini görmezden gelmektedir:

Zenginlik ve Sonsuz Yaşam

İleri gelenlerden biri İsa'ya, "İyi öğretmenim, sonsuz yaşama kavuşmak

için ne yapmalıyım?" diye sordu.

İsa, "Bana neden iyi diyorsu" dedi. "İyi olan yalnız biri var, O da

Tanrı'dır. 0'nun buyruklarını biliyorsun: “Zina etmeyeceksin, adam

öldürmeyeceksin, çalmayacaksın, yalan yere tanıklık etmeyeceksin,

annene babana saygı göstereceksin. "

"Bunların hepsini gençliğimden beri yerine getiriyorum" dedi adam.

İsa bunu duyunca ona, "Hala bir eksiğin var" dedi. "Neyin varsa hepsini

sat, parasını yoksullara dağıt; böylece göklerde hazinen olur. Sonra gel,

beni izle."

Adam bu sözleri duyunca çok üzüldü. Çünkü son derece zengindi. 0nun

üzüntüsünü gören İsa, "Varlıklı kişilerin Tamı Egemenliği'ne girmesi ne

kadar güç!" dedi. "Nitekim devenin iğne deliğinden geçmesi, zenginin

Tanrı Egemenliği'ne girmesinden daha kolaydır."

Bunu işitenler, "Öyleyse kim kurtulabilir?" dediler.

İsa, "İnsanlar için imkansız olan, Tamı için mümkündür" dedi.

S. Petrus, "Bak, biz her şeyimizi bırakıp senin ardından geldik" dedi.

 353

İsa onlara şöyle dedi: "Size doğrusunu söyleyeyim, Tanrı 'nın

Egemenliği uğruna evini, karısını, kardeşlerini, annesiyle babasını ya da

çocuklarını bırakıp da bu çağda bunların kat kat fazlasına ve gelecek

çağda sonsuz yaşama kavuşmayacak hiç kimse yoktur." 130

Julie terk ettiği bütün sınıfsal statüsüne ve zenginliğine karşılık sonsuz

yaşamı elde etmektedir.

Sonsuz Yaşam X Dünyasal Yaşam

“en sonda gelen en baştaki olur” diyerek bahsettiği meselde ise

çocukluğundan beri inançlı olduğunu söyleyen ve bir uşak olarak en sonda

olduğunu düşünen Kristin, meselin anlatmak istediği adaleti kavrayamamıştır:

“Göklerin Egemenliği, sabah erkenden bağında çalışacak işçi aramaya

çıkan toprak sahibine benzer. Adam, işçilerle günlüğü bir dinara anlaşıp

onları bağına gönderdi,

"Saat dokuza doğru tekrar dışarı çıktı, çarşı meydanında boş duran

başka adamlar gördü. 0nlara, 'Siz de bağa gidip çalışın, hakkınız neyse,

veririm' dedi, onlar da bağa gittiler.

"Öğleyin ve saat üçe doğru yine çıkıp aynı şeyi yaptı. Saat beşe doğru

çıkınca, orada duran başka işçiler gördü. Onlara, 'Neden bütün gün

burada boş duruyorsunuz?’ diye sordu.

‘Kimse bize iş vermedi ki’ dediler.

130 İncil.Luka.18:18-30

 354

"Onlara, 'Siz de bağa gidin, çalışın’ dedi.

"Akşam olunca, bağın sahibi kahyasına, ‘işçileri çağır’ dedi, ‘So-

nuncudan başlayarak ilkine kadar, hepsine ücretlerini ver.’

"Saat beşe doğru işe başlayanlar gelip kahyadan birer dinar aldılar. İlk

başlayanlar gelince daha çok alacaklarını sandılar, ama onlara da birer

dinar verildi. Paralarını alınca bağ sahibine söylenmeye başladılar:

‘En son çalışanlar yalnız bir saat çalıştı’ dediler. 'Ama onları günün

yükünü ve sıcağını çeken bizlerle bir tuttun!'

"Bağ sahibi onlardan birine şöyle karşılık verdi: 'Arkadaş, sana haksızlık

etmiyorum ki! Seninle bir dinara anlaşmadık mı! Hakkını al, git! Sana

verdiğimi sonuncuya da vermek istiyorum, Kendi paramla istediğimi

yapmaya hakkım yok mu? Yoksa cömertliğimi kıskanıyor musun?'

"İşte böylece sonuncular birinci, birinciler de sonuncu olacak," 131

Kristin, son cümlelerini kullandığı ve aslında içerikleri ile ilgilenmediği iki

meseli de amacına uygun kullanmaktadır. Sırtını Hıristiyan öğretisine

yaslayan Kristin, kendi çıkarına uygun olan cümleleri kullanarak anlamın

özünü değiştirmektedir. Tamamından başka anlamlar çıksa da o kendi işine

yarayan kısmını kullanmaktadır.Tavır olarak, kiliseye giden ve İsa’nın

mesellerini ezbere bilen bir dindar gibi görünse de aslında Hıristiyan

öğretisinin söylediği şeylerin tersini yapmakta ve işine gelen bölümlerini

kullanmaktadır.

Görünen ≠ Gerçek

131 İncil. Matta20:1-16

 355

 Dindar tavrı ile Kristin, Julie üzerinde bir yargıda bulunmaktadır. Julie’nin

zengin olduğu için cennete giremeyeceğini söyleyen Kristin, toplum içinde ve

kilise de yer sahibi olan bir kişi olarak Julie’yi dışlamakta ve yargılamaktadır.

Bir önceki anlambirimde kendi yaşadığı ilişkiye bakmadan, Julie’yi alt sınıftan

biriyle yattığı için saygınlığını yitirmiş biri ilan ederken bu anlambirimde de

kendi hırsızlıklarına bakmadan, Julie’yi zengin olduğu için cennete

giremeyecek biri olarak ilan etmekten çekinmez. Alıntı yapmaktan

çekinmediği iki meselde de kendi günahları ve duruşu ile ilgili bölümleri

görmezden gelmektedir. Söyledikleri değil, söylemedikleri anlam

içermektedir. Görmezden geldiği ise; hırsızlığın günah olduğu ve aslında ilk

gelenin kendisi olduğudur. Julie ise arkasında bıraktığı bütün üst sınıfa ait

yaşantısı ile sondakidir.

Kristin giderken seyisle konuşacağını ve atları salmamasını söyleyeceğini

söyler. Kristin, sahneden çıkarken olanların hepsini yolunun üstündekilere

anlatacağını kast etmektedir. Julie’nin Kont yokken yaptıklarını yolunun

üstündekilere anlatacağını kastettiği bu cümle ile kendisinin arkasından iş

çeviren Jean ile Julie’yi tehdit etmektedir. Kont gelmeden gizlice kaçmayı

planlayan ikili, Kristin tarafından tehdit edilmektedir. Kaçış planları tehlikeye

girmiştir.

Önermeler:

Sonsuz Yaşam X Dünyasal Yaşam

 356

Görünen ≠ Gerçek

 357

XII. ANLAMBİRİM DEĞERLENDİRMESİ

Kendi içinde altı altanlambirime ayrılan bu anlambirim Merak, Hazırlık ve

Serim işlevlerini barındırır. Jean ile Matmazel Julie'nin beraber kaçacak

olmaları, Kristin'in kendisi için tasarladığı geleceğe ters düşer. Julie'nin

gitmesini umursamaz, zaten kendi sınırına ait kalmayı başaramadığı için

Julie'ye saygısını büsbütün yitirmiştir ve bunu aşağılayan tavırlarıyla belli

eder. Buna karşılık Jean'ın gitmesini istemez, çünkü evlenmeyi tasarladığı ve

hatta sözleştiği kişidir. Julie'nin, Kristin'İ ikna çabası sırasında bu iki kişi

arasındaki kesin farkı daha iyi görürüz. Kristin, her şeyin Julie'nin

olamayacağı kadar farkındadır.

Kristin sırtını yasladığı Hıristiyanlık öğretisini kendi, çıkarlarına göre

yorumlaması sayesinde hayatında bir denge kurmayı başarmıştır. Oysa

Matmazel Julie bu tutunmuşluğun çok uzağında boşluktadır

 358

ANLAMBİRİM XIII

XIII.1. “Kadınla erkek arasındaki o her zamanki fark.”

535 JEAN: Kör şeytan! Hep bir ispinoz kuşu yüzünden...

536 JULIE: (Bezgin) Boş ver ispinozu... Bir çıkış yolu görüyor musun, son

bir çare?

537 JEAN: (Düşünceli) Hayır.

538 JULIE: Peki, sen benim yerimde olsaydın, ne yapardın?

539 JEAN: Sizin yerinizde olsam mı? Bir dakika... Bir kadın olsaydım eğer,

düşmüş bir hanımefendi... bilmiyorum.

540 JEAN: Ha, aklıma geldi.

541 JULIE:(Usturayı alıp bir hareket gösterir) Bu mu?

542 JEAN: Evet. Ama ben yapmazdım, biliyorsunuz. Aramızda fark var.

543 JULIE: Sen erkek, ben kadın olduğum için mi? Aradaki fark ne?

544 JEAN: Kadınla erkek arasındaki o her zamanki fark.

Göstergeler:

�Kör Şeytan: Jean, oyun boyunca yaptığı her şeyi kılıfına uydurmuş ve

sorunluluk almaktan kaçınmıştır. Bir önceki anlambirimde, Kristin’in bütün

yaşananları herkese söyleyeceğini üstü kapalı bir şekilde dile getirmesi, Jean

için bir yıkımdır. Jean, Julie ile yaşadığı şeyleri kimse görmesin diye

kurnazlıklar yapmasına rağmen şimdi konumunu sarsacak bir noktaya

gelmiştir. Kont her an dönebilir ve kuş yüzünden zaman kaybettikleri için

artık kaçacak zamanları kalmamıştır.

 359

�ispinoz kuşu: Bu anlambirimde de ispinoz kuşu düz anlamıyla, zaman

kaybettirdiği için kaçış planını engellemiştir. Yananlam olarak kuş göstergesi,

Julie’i ile örtüştüğü için kaçmayı engelleyen, Julie’nin kaçmayıp kendiyle ve

durumla yüzleşen ruhudur.

�Düşmüş hanımefendi: Jean, bütün bir gece yaşananlardan kendini

sıyırarak, Julie’yi eylemi ile baş başa bırakmıştır. İlk dalı olarak gördüğü

Matmazel Julie ile yaşadıklarından ve sorumluluklarından kaçmaktadır.

Kendisi ile cinsel ilişkiye giren Julie’yi düşmüş bir hanımefendi olarak

nitelendirirken artık kaçmak mümkün olmadığı için tekrar eski uşak Jean

olarak, eski konuma dönmeye çaba harcamaktadır. Önceki anlambirimlerde

Kristin’e, Julie’ye saygı duyması gerektiğini söylerken hala kaçmak için ve ilk

dal rüyasını gerçekleştirmek için fırsat vardır. Ancak Julie gelinen durumda

kendisi için bir sorun oluşturmaktadır. Eylem sorumluluğunu almayan Jean,

uşak olarak kalmaya mecburdur. Kont olma hayalini gerçekleştirebilmesi artık

mümkün değildir ve Jean bu arzusunu rüyalarında yaşamaya devam

edecektir.

 Eylem Sorumluluğu → Yükümlülük

�Ustura: Bu anlambirimde ustura göstergesi ölüm anlamını taşımaktadır.

Tek çözüm yolu olan ölüm kurtuluştur. Yolculuk sırasında sorun çıkaracağı

için kafesinden çıkarılıp öldürülen kuş gibi Julie de, Kont’un dönmek üzere

olduğu sabahın ilk saatlerinde, Jean için artık bir sorundur ve ölmesi

gerekmektedir.

 360

 Ölüm=Kurtuluş

Julie, Jean dile dökmeden kendisi ustura ile yaptığı hareketle ölümü kast

etmiştir. Julie’nin kendini öldürmesi üzerine geçen bu üstü kapalı

konuşmada, Jean yine Julie’ye söylemeyip ima ederek , Julie’nin yapması

konusunda onu koşullandırmakta ama sorumluluğu almamaktadır. Söz

ağızdan çıktığı zaman sorumluluk alacağı için, sadece ima etmektedir. Jean,

hiçbir şeyin sorumluluğunu üstlenmek istemez.

 Eylem Sorumluluğu� İnsan

Julie daha önceki anlambirimlerde ölümden bahsetmiştir. Como gölüne gidip

ölmek istediğini söyleyen Julie, geldiği son noktada rüyasında gördüğü gibi

artık en dibe inmek üzeredir. Özgür olmasına rağmen artık tek başına

yaşayamayacak kuş gibi, Julie kazandığı kendine ait ruhu ve kimliği ile içinde

bulunduğu toplumun içinde yaşayamayacaktır. Kimlik kazanmıştır ancak,

özgür Julie’yi içinde barındırmayacak bir toplum yasası vardır. Çevresi

tarafından kuşatılmış olan Julie, kazandığı değerler ile değersiz kabul

edilmektedir. Taşıdığı eylem sorumluluğu ve bir yazdönümü gecesi boyunca

yüzleştiği varlığı ile artık kostümlerden ve bedeninden soyunacaktır. Onuru

için yaşamından vazgeçecek kadar birey olmuştur.

 Onurluluk→ Birey

�Erkek x kadın: Bu çatışma Julie’nin babasından aklını, annesinden de

duygularını aldığını söylediği cümlelerle bir anlam oluşturmaktadır. Kadınlar

 361

duygularının peşinden giden ve bu yüzden güçsüzleşen canlılarken,

erkeklerse akıllarını kullanarak gücün sahibi olurlar. Julie duyguları yüzünden

Jean ile bir ilişki yaşamış ve içine düştüğü açmaza girmiştir. Oyunda

Julie’nin, ikili karşıtlık oluşturduğu Kristin ise bir kadın olmasına rağmen

duygularıyla hareket etmez ve zarar görmeden toplumsal yapı içindeki

konumunu sürdürmeye devam eder ancak bunu yaparken duygularını hiçe

sayar. Jean, Julie ile aralarında fark olduğunu söyleyerek kendisinin aklını

kullandığını ve güçlü olduğunu kast etmektedir.

 Duygu X Akıl Duygu → Güçsüzlük

toplumsal yapının genel kabulü olarak kadın olması Julie’nin güçsüzlüğünü

doğurmaktadır. Eylemleri yüzünden sınıfsal konumunu yitiren Julie artık

insani özellikleri ile vardır ve bunlardan birisi de cinsiyetidir. Cinsiyet kişiyi

belirleyen bir özellik olarak karşımıza çıkmaktadır.

Julie duyguları yüzünden güçsüz duruma düşmüştür ve doğada güçsüz olan

yok olacaktır.

Cinsiyet�İnsan

Önermeler:

Eylem Sorumluluğu →Etkenlik

Onurluluk→ Birey⇒⇒⇒⇒ Onurluluk→Eylem Sorumluluğu

Eylem � İnsan

Ölüm=Kurtuluş

Duygu X Akıl

Duygu → Güçsüzlük

 362

Cinsiyet� İnsan

 363

XIII.2. “ Önce öç alması gerekiyordu.”

545 JULIE :(Usturayı doğrultur) Yapmak isterdim, ama yapamam. Babam da

yapmak istemişti ama yapamamıştı.

546 JEAN :Yoo, yapmak istemedi o! Önce öç alması gerekiyordu.

547 JULIE: Şimdi de annem bir kez daha öç almış oluyor, benden dolayı.

548 JEAN: Babanıza karşı hiç sevginiz olmadı mı, Matmazel Julie?

549 JULIE: Derin bir sevgi... ama ondan tiksinmiş de olabilirim,

bilinçaltından... Beni, kendi cinselliğimi hor görecek şekilde yetiştirdi;

yarı kadın, yarı erkek... Burada kabahat kimin? Babamın mı,annemin

mi, yoksa benim mi? Kendi kabahatim mi? Benim olan hiçbir şeyim

olmadı. Her düşünceyi babamdan aldım; her duygu bana annemden

geçti; şu son fikir de, yani herkesin eşit olduğu fikri, onu da nişanlımdan

aldım, ona alçak demem bu yüzden. Kabahat nasıl benim olabilir?

Kristin gibi sorumluluğu İsa'nın üstüne mi atayım? Hayır, yeterinden çok

onurluyum, hem babamın öğrettikleri dolayısıyla, yeterince de akıllıyım.

Zengin birinin cennete gidemeyeceği laflarına gelince, boş laftan başka

bir şey değil, hele bankada parası yatıp duran Kristin hiç giremeyecek

cennete. Kimin kabahati? Kabahat kimde, ne fark eder? Ne olursa

olsun, suçu ben yüklenip sonuçlarına katlanmalıyım.

550 JEAN: Evet, ama....

Göstergeler:

�Baba: Julie, bu anlambirimde, kendi durumu ile babasının durumunu

kıyaslamaktadır. Babası Kontes’in kendisini aldatması ve konağın elinden

 364

gitmesi üzerine intihar etmeyi denemiş ama başarılı olamamıştır. Julie, ölümü

düşündüğü bu anda babası gibi intiharı beceremeyeceğini söylemektedir. Bu

anlambirimde kişiyi soya çekim belirler tezi ortaya atılmaktadır. Ancak

oyunun sonunda Julie’nin kendini öldürmek için ambara gitmesi, babası gibi

davranmadığını gösterecektir. Julie, kendi ile yüzleşen ve birey olma

durumuna gelen biri olarak, kendisini belirleyen ve yazgısı olan her şeyin

dışında davranabilmektedir. İntihar eyleminin karşımıza çıkardığı baba ve

kızın durumu ikili benzerlik içermektedir. Onurları için ölüme meyleden bu iki

kişi, eylemin sonuçlandırılması aşamasında ikili karşıtlık içermektedir.

Julie’nin annesi evliyken yasak bir ilişki yaşamış ve konağı ateşe vererek suç

işlemiş olmasına rağmen konakta yaşamaya devam etmiştir. Julie günahları

ve suçlarıyla, annesi gibi konakta kalıp eski yaşantısına devam etmeyi

seçmemektedir. Babası gibi intihar etmeyi planlamaktadır ama babası

kendini öldürmeyi başaramamıştır. Hayatının bu yazdönümü gecesine kadar

geçen sürede Julie’yi belirleyen koşulların nedeni olan anne ve babanın

dışında davranan Julie, kişinin kendi varlığını, eylemleri ile belirleyeceğini

ortaya koymaktadır.

�Öç almak: Kont’un kendini öldürmeye çalışması, Jean tarafından bir öç

alma eylemi olarak tanımlanır. Kontes’in kendisine karşı yaptığı bütün

ihanetlerden sonra, Kont kendi intiharının yükünü onun üzerine yıkarak ,

Kontes’i bir başkasının hayatının sonlanmasına neden olmak gibi bir yükün

altına sokmuştur. Bu tavır oyunda ikinci kez karşımıza Jean ile Julie

ilişkisinde ortaya çıkacaktır. Hiçbir sorumluluk almayan Jean, oyunun

 365

sonunda Julie’nin onu mecbur bırakmasıyla Julie’ye kendini öldürmesini

söyleyerek , Julie’nin ölümünün yükünü istemese de sırtına alacaktır. Julie,

ölümünün emrini Jean’a verdirerek, Jean’dan öç alacaktır. Jean üst sınıftan,

Julie’ye yaptıkları ile öç alırken, Julie’de sorumluluktan kaçan Jean’ın

üzerine, kendi ölümünün emrini verdirerek, sorumluluk yüklemiştir. Öç alma

kavramı mitoloji sahnesinde sıkça karşımıza çıkan bir motiftir. Öç tanrıçaları

diye bilinen Eriny’ler öldürme suçunu işleyenleri kovalayan dişi köpekler

olarak belirirler ve suçluyu sonsuza dek kovalayarak çıldırmasını sağlarlar:

Erinys'ler suçu işleyenin ve özellikle adam öldürenin peşine takılan

köpekler diye düşünülür; bu köpekler dişidir, kan kokusunu hemen alıp

koşarlar ve peşine takıldıkları suçluyu sonsuzca kovalayarak

çıldırtırlar.132

Kont’un intihar denemesinden sonra Kontes’in, “bütün yaptıklarını çok

pahalıya ödemesi’ ve çılgınlar gibi konakta dolaşıp, nöbetler geçirmesi,

Kont’un kendini öldürme denemesinin sorumluluğunu taşıdığı anlamına

gelmektedir. Jean’ın, Kont’un intihar denemesini, öç alma olarak

tanımlamasıyla desteklenen bu eylemi, oyunun bu noktasında Julie, Jean için

yapmaktadır. Kendi çıkarları için Julie’nin ölümüne sebep olan ve ölüm emrini

veren Jean, Julie’nin ölümü ile artık eski hayatını sürdüremeyecektir ve öç

tanrıları denilen Eriyn’ler Jean’ın ruhunu rahat bırakmayacaktır.

Julie, kendini öldürdüğü zaman annesinin intikamını, babasından almış

132 Azra ERHAT.Mitoloji Sözlüğü.(İstanbul:Remzi Kitabevi,2000),S:104

 366

olacaktır. Bütün duygusal yanını annesinden alan Julie, bir kadın ve

duyguların temsilcisi olarak, aklın temsilcisi olan babasından intikam

almaktadır. Bir önceki anlambirimde kadın ile erkek ya da anne ile baba

arasındaki bilindik fark diye adı geçen duygu ve akıl çatışması tekrar belirir.

Duygu x Akıl

�Yarı kadın, yarı erkek: Julie yarı kadın, yarı erkek olarak tanımlanırken

ruhundaki çatışma ortaya konulmaktadır. Kadın yanı duyguyu, erkek yanı aklı

temsil eder. Kafesin içine sıkışmış bir kuş olan Julie’nin sıkışmışlığını

belirleyen bu iki değer karşı karşıyadır.

Duygu x Akıl

Aynı zamanda Ataerkil sistemde, güçsüzlüğün kabul gören sembolü olan

kadın yanı ile gücün tek taşıyıcısı sayılan erkek yanı yani kendi içindeki güçlü

ile güçsüzün savaşı söz konusudur. Julie doğadaki en temel savaş olan

güçlü ile güçsüzün savaşını kendi içinde yaşamaktadır.

Güç x Güçsüzlük ⊂ Doğa

�Kabahat: Kabahat ilk anlamıyla kusur, yanlış davranış ve suç gibi

anlamları akla getirmektedir. Julie kendi geçmişini gözden geçirerek düştüğü

çıkmazın sorumlusunu aramaktadır. Toplumu temsil eden diğer oyun kişileri

tarafından kabahatli olarak tanımlanan Julie, kabahat kavramı ile kendini

sorgulamaktadır. Adem ile Havva’nın Tanrı’ya karşı işledikleri ilk günah

mitinden bu yana insanın, insan olmasını sağlayan şey kabahat midir? Julie,

kendi seçimi olmayan ancak farkına vardığı ana kadar kendini çevreleyen

 367

bütün koşulları -baba, anne, nişanlı, konak, sınıfsal bilinç – eylemine etki

eden faktörler olmalarına rağmen, asıl belirleyicisi olarak tanımlamaz. İnsanı

çevreleyen koşulların belirleyiciliği mutlak bir gerçektir. “İnsan çevresine

yazgılıdır.” Önermesi bu anlambiriminin attığı ilmeklerden biridir. Ancak

kişinin eylem sorumluluğu bu yazgının üstündedir.

Çevre� İnsan X Eylem→ İnsan

Kristin işlediği günahların sorumluluğunu İsa’nın üzerine yıkmaktayken, Julie

eyleminin sorumluluğunu üstlenir. Bu anlambirimde ortaya çıkan bu ikili

karşıtlık oyunun anlamı adına önemlidir. Kristin günahlarını İsa’nın üstüne

yıkarak toplum içinde kalmaya devam ederken,Julie onurlu bir tavırla

eylemini üstlenerek birey olur.

Onur→ Birey

Toplum x Birey

 � Suç: Kendisini belirleyen şeyler arasında annesini, babasını ve nişanlısını

sayan Julie, kendini tanımlayacak bir fark bulamaz. Annensinden duyguları,

babasından sınıfsal konumunu ve aklını almıştır. Nişanlısından ise yeni

fikirler alan Julie’nin kendimin diyeceği tek şeyi vardır o da suçu. Suç bu

noktada eylem olarak belirir. Birey olmanın yolu eylem yapmak ve

sorumluluğunu üstlenmektir.

Eylem Sorumluluğu → Birey

 368

�Cennet: Kristin Julie’yi zengin olduğu için cennete giremeyeceği

konusunda yargıladığı bölüme bir gönderme yapılmaktadır. Julie, Kristin’in

bankada parası olduğunu ve cennete giremeyeceğini söylemesi, Julie’nin

oyunun başından beri Kristin’e dair bütün yanlış yaklaşımlarından sonra

yaptığı son saptamayla, geldiği noktadaki farkındalık durumunun bir

göstergesidir. Kristin kendi çıkarları adına gerçekleri değiştirmektedir ve

Julie, Kristin’in dindarlık adı altında yaptığı şeyleri fark etmiştir.

Görünen ≠ Gerçek

�Bilinçaltı: 549:replikte “Derin bir sevgi... ama ondan tiksinmiş de olabilirim,

bilinçaltından...” sözleriyle Julie, kendi belirleyicisi olabilirliğine değinerek

bilinçaltının insanın kimliğini etkileyebileceğini öne sürüyor. Bilinçaltı

göstergesine A.1 anlambirimde değinilmiştir. Bu gösterge insanın bilinçaltı

tarafından koşullanabileceği anlamını taşımaktadır.

Bilinçaltı � İnsan

�Onur: İnsanın kendine karşı duyduğu saygı, öz saygıdır. Julie’nin toplum

tarafından düşmüş bir hanımefendi olarak nitelenmesine karşın kendi

özsaygısı için ve ondan hareketle gerçekle ve eyleminin sonuçlarıyla yüzleşir.

Eyleminin sorumluluğunu ölümü pahasına üstlenerek, gözlerini oyan Oidipus

gibi onuru için verdiği savaşla yücelir.

Onur → Eylem sorumluluğu

Önermeler:

Onur → Eylem Sorumluluğu V Onur → Birey ⇒⇒⇒⇒ Eylem Sorumluluğu → Birey

 369

Duygu x Akıl

Güç x Güçsüzlük ⊂ Doğa ≡ Toplum Hayatı

Çevre� İnsan X Eylem→ İnsan ⇒⇒⇒⇒ Toplum x Birey

Görünen ≠ Gerçek

Bilinçaltı � İnsan

 370

XIII. ANLAMBİRİM DEĞERLENDİRMESİ

Kendi içinde iki altanlambirim içeren bu anlambirim, Merak, Hazırlık, Doruk

işlevlerini içinde barındırır. Matmazel Julie'nin kendi kendisiyle hesaplaştığı

bir bölüm olarak karşımıza çıkar. Julie kalıtıma ve çevre koşuııarına yazgısını

fark eder. Yaşadığı sorgulamadan işlediği "suç" u üstlenerek çıkar. Bütün

kıstırılmışlıklarına rağmen onurlu tavrı onun duruşunu belirler. Yaz dönümü

gecesi boyunca bir kimlik kazanan “Matmazel Julie” artık insani yanları ile

tanışan ve kendi ile yüzleşmesi sonucunda, yaptığı eylemin sorumluluğunu

üstlenerek bir birey niteliğine bürünen “Julie” olmuştur.

 371

ANLAMBİRİM XIV

XIV.1. “Aman Tanrım, ne dedi?”

 (Zil iki kez çalar. Julie ayağa sıçrar. Jean uşak giysilerini giyer)

551 JEAN: Kont dönmüş. Ya Kristin...

 (Konuşma borusuna doğru gider, basıp dinler)

552 JULİE: Masasına gitmiş midir acaba?

553 JEAN: Jean konuşuyor efendim. (Dinler) Evet efendim. (Dinler) Evet

efendim, peki efendim. (Dinler) Hemen mi, efendim? (Dinler) Peki

efendim. Yarım saate kadar.

554 JULİE: (Şaşkınlık içinde) Ne dedi? Aman Tanrım, ne dedi?

555 JEAN:Çizmeleri ile kahvesini istedi, yarım saate kadar.

Göstergeler:

�Zil: Zil, Kont’un bir gösterenidir. Artık Yazdönümü gecesi bitmiştir. Konağın

tanrısı gelmiştir ve çalınan parayı -yasak meyveyi- fark edecektir. Zil sesi

oyunun bittiği anlamını taşımaktadır. Gece boyunca bir çok kostüm giyilmiştir.

Prens, aşık, şövalye, efendi, uşak, orospu, hırsız, dindar, gezgin, yolcu gibi

giyilmiş roller ile bir ömre bedel bir oyun oynanmıştır. Çalan zil sesi ile

oynanan oyunların sonuna gelindiğinin işareti gelmiştir. Julie, rüyasında

olduğu gibi Kont gittiğinde olduğu sütunun üstünden aşağı düşüp doğmuş ,

gece boyunca yaşadıkları ile erginlenmiş ve zil çaldığında ölüm ile karşı

karşıya gelinmiştir. Oyunun bitmesine son yarım saat kalmıştır.

 372

�Kont: Konağın efendisi olan Kont’un dönmesi ile Jean, tekrar uşak

olmuştur. Kont, gücün göstergesidir. Yasa koyucu ve cezalandırıcı olan Kont

gücü elinde bulundurmaktadır. Uşak giysilerini giyen Jean , kendi çıkmazına

geri dönmüştür. Kont’un çaldığı zil sesi ile düzen eski haline dönmüştür.

Bildikleri ile artık Jean eskisi gibi değildir. Hep olmak istediği üst sınıf

insanlarının gerçek yüzlerini görmüştür. Bilgisi ve eyleyememesi Jean’a acı

çektirecektir.

Güçlü� Güçsüz

�Konuşma borusu: Konuşma borusu sahnede hiç görünmeyen Kont’un

gücünün ifadesidir. Kendisi orda olmasa da Jean onunla konuşmadan önce

giysilerini giymiştir. Her şeyi gören ve kuşatan olarak belirmiştir.

Sınıfsal Statü → Güç

Kont konağa geri döndüğü için, Jean istese de kaderini değiştirecek kaçışı

başaramaz.

Yazgı� İnsan

Önermeler:

Güçlü� Güçsüz

Sınıfsal Statü → Güç

Yazgı� İnsan

 373

XIV.2 “En sondan biriyim ben. Sonuncu olanım.”

 556 JULİE: Yarım saat kaldı demek... Öf, öyle yorgunum ki! Hiçbir şey

yapamıyorum. Ne pişmanlık duyabiliyor, ne kaçıp gidebiliyorum; ne

kalabiliyor, ne yaşayabiliyor, ne de ölebiliyorum. Yardım et, emir ver, bir

köpek gibi boyun eğeceğim Jean. Son bir hizmet yap, onurumu,

babamın adını temize çıkar. Ne yapmam gerektiğini biliyorsun, benim

gücüm yok. Gücünü kullan, yapmam için bana emir ver.

557 JEAN: Neden bilmiyorum, elimde değil, anlayamıyorum... Sanki bu

ceket bu hale koydu beni; size emir falan veremem; Kont daha daha

biraz önce konuştu benimle, tam açıklayamıyorum ama... işte o kör

olası uşaklık belimi bükmeye başladı yine. Kont şimdi aşağı inse, bana

boğazımı kesmemi söylese, o anda yaparım.

558 JULIE: Diyelim babamsın, ben de sen. Az önce diz çökmüş, soylu birini

oynarken ne güzel rol yapıyordun. Ya da... bir göz bağcıya rastladın mı

hiç tiyatroda? (Jean başını eğer) Önündeki adama, "Al şu süpürgeyi,"

der, o da alır. "süpür," der, süpürür....

559 JEAN: Ama adam uykudadır...

560 JULIE: (Kendinden geçmiştir) Ben çoktandır uykudayım zaten... Bütün

oda sise büründü, sen ise bir ocak gibisin; uzun şapkalı, karalar giymiş

birine benzeyen bir ocak, gözlerin ateşteki közler kadar parlak, yüzün

kül gibi soluk. (Gün ışığı yere vurur, Jean'ı aydınlatır) Ne kadar hoş, ne

kadar sıcak! (Ellerini ateşte ısıtır gibi öne doğru uzatır) Ne kadar

aydınlık, ne kadar sessiz.

561 JEAN: (Usturayı Julie'nin eline iliştirir) Süpürge burada. Ortalık

 374

aydınlıkken gidin ambara doğru; ve... (Kulağına fısıldar)

562 JULIE: (Kendine gelir) Sağ ol. Gidiyorum şimdi dinlenmeye.

 Yalnız şunu söyle bana, en baştaki de Tanrının merhametine erişebilir,

değil mi?

563 JEAN: En baştaki mi? Yoo, bunu söyleyemem size. Ama durun...

Matmazel Julie, buldum! Siz en baştaki biri değilsiniz artık. Sondan

birisiniz.

564 JULIE Bu doğru işte. En sondan biriyim ben. Sonuncu olanım. Ah!...

Gidemiyorum işte. Yine git de bana.

565 JEAN Yo, ben diyemem artık... diyemem.

566 JULIE Ve en baştaki en sonuncu olacak.

567 JEAN Yormayın aklınızı, yormayın. Ben de gücümden oluyorum, korkak

hale getiriyorsunuz beni. O ne? Zil hareket etti sandım... Zilden

korkacak ne var? Evet, ama sadece bir zil değil o. Biri var arkasında, o

zili de çalan bir el ve o ele kumanda eden bir şey... hele insan tıkayınca

kulaklarını, kulaklarını tıkayınca, evet... daha çok çalar. Cevap verene

kadar çaldıkça çalar, sonra çok zor... sonra polis gelir... ve... (Zil iki kez

uzun çalar. Jean irkilir, sonra kendini toparlar) Korkunç bir şey. Ama

buna bir son vermek için başka çare yok... Git hadi!

 (Julie dimdik, kapıdan çıkıp gider)

Göstergeler:

�Emir ver: Julie kendisine bir emir verecek erkek karşısında bulunarak

annesine verdiği sözü çiğnemiş olur. Bir erkeğin kölesi durumuna düştüğü bu

 375

noktada annesinin ona biçtiği hayatı reddeder. Babasının soyunu ve sınıfsal

konumunu Jean gibi bir uşakla cinsel ilişki yaşayarak lekeleyen Julie,

babasının yasalarına karşı gelip babasına ait parayı çalarak, babasının ona

biçtiği geçmişi ve geleceği reddeder. Kendisini belirleyen çevresel yazgının

kurallarının dışına çıkar. Kendi olduğu bu nokta, çevrenin belirleyicisi olduğu

yazgıyı çiğnediği noktadır. Julie çevrenin yazgısal hükümlerine ve kendisini

saran kafese karşı koyar. Kafeste yaşayacağına, özgür olarak ölür. Ölerek

özgürleşir.

Eylem >Yazgı

�Zil: Kont’un ve dolayısıyla gücün bir göstergesi olan zil, Jean’ın

güçsüzlüğünün anlamını pekiştirmektedir. Kont’u simgeleyen bir ses

karşısında duyduğu korku ile hareket alanı daralan Jean, Kont’un onu

belirlemesine izin vermektedir.

Güçlü� Güçsüz

�En baştaki en sonuncu olacak: Julie artık içinde doğduğu üst sınıfa ait

değildir ve İşlediği suçlarla kutsal yasayı çiğnemiştir. Bu noktada artık ilk

değildir ve sonda yer almaktadır. İsa’nın havarilerine anlattığı meselde

olduğu gibi bütün dünyasal varlıklarından kurtulmuş ve onuru için hayatından

vaz geçmiştir.

Onur > Yaşam

 376

�Göz bağcılık: Julie, Jean’ın kendisine bütün gece boyunca oynadığı

oyunların bilincinde olduğunu onun gözbağcılık yapabileceğini söyleyerek

gösterir. Jean bütün oyun boyunca gözbağcılık yapmıştır ve kendi çıkarları

için Julie’yi kullanmıştır. Gözbağcılık tarihte bir dönem büyücülük olarak da

anılmaktadır. Gün ışığıyla büyünün bozulmaya başlaması ile göz bağcının

tesirinin geçtiği yani Julie’nin Jean’ın etkisinden çıktığı VII.3. anlambirimde

bahsetmiştik:

Gözbağcılık; sihirbazlık ya da illüzyonizm olarak da bilinir. Görünüşte

doğa üstü hünerler sergileyerek izleyicileri eğlendirme sanatı. Gözbağcı

aslında, çoğu kez mekanik aygıtlardan da yararlanarak, el çabukluğuyla

izleyicinin psikolojisini denetleme yeteneğini birleştiren bir gösteri

sanatçısıdır. Eskiden gözbağcılık bir sanattan çok, büyücülük olarak

düşünülürdü. Ortaçağa gelindiğinde gözbağcılık artık bir eğlence

biçimini almıştı.18.yy'da ise gözbağcılık bir sahne gösterisi durumuna

geldi. Gözbağcılık gösterilerinde üç tür aygıttan yararlanılır: 1- İzleyiciye

göründüğünden farklı bir işlevi olmayan aygıtlar. 2- İzleyicinin görebildiği

dışında gizli bir işlevi olan aygıtlar. 3-Tümüyle gözden gizlenmiş olan ve

izleyici farkına varmadan kullanılan aygıtlar. 133

Julie bu sefer kendisi Jean’dan göz bağcılık yapmasını istemektedir. Julie

kendisi uyuyan biri olarak ölümünün sorumluluğunu Jean’ın üstüne yıkmak

133 Gürel TÜZÜN. Ana Britannica Genel Kültür Ansiklopedisi (İstanbul: Hürriyet Ana

Yayıncılık,I994) Cilt: 14, s.:24.

 377

istemektedir. Jean hiçbir şeyin sorumluluğunu üstlenmezken bu sefer

yükümlülüğün altına girerek aslında güç sahibi olduğunu sanıp sorumluluk

yüklenecektir. Jean, bir sözü ile Julie’nin ölümünün sorumluluğunu üstlenir.

Eylem Sorumluluğu� İnsan

�Uyku: VII.3. anlambirimde bahsedilen büyü ile uyku aynı anlamı

taşımaktadır. Julie gerçek dünyanın içinde bir varlık sahibi olmadan,

toplumdan soyutlanmış ve anne ile babanın oluşturdukları dünyasında bir

rüyada yaşamakta olduğunu fark edecektir. Bu noktada Julie bilinçdışı

dünyasının içinde yitip kaybolmuş ancak serüveninin sonunda kendi olarak

uyanmıştır. Jean’a kendinin uzun zamandır uykuda olduğunu söyleyip, bunu

fark etmesi artık uyandığını göstermektedir.

Farkındalık→İnsan

�Oyun: Julie Jean’a güzel rol yapıyorsun diyerek, bütün gece boyunca

Jean’ın ona oynadığı bütün oyunların farkında olduğunu göstermektedir.

Julie’nin bu bilinç düzeyinde artık oyunlara kanmayacak kadar ayakları yere

basmaktadır. Bu nokta da Julie’nin Jean’a son oyununu oynadığını görürüz.

Kendisinin yapamayacağını söylediği ölümün yükünü Jean’ın üstüne yıkarak

ondan intikamını almıştır. Gece boyunca herkes birbirine oyunlar oynamıştır.

Dindar rolü yapan Kristin, efendi, aşık ve kurtarıcı rolü yapan Jean ve bütün

ona biçilmiş , erkek düşmanı, üst sınıfa ait bir hanımefendi rollerinden sıyrılıp

kendisi olmayı başaran Julie bize göstermektedir ki içinde yaşadığımız

 378

çevrede bize biçilmiş roller vardır. Toplumsal olabilmek adına bu rolleri ve

ona uygun kostümleri giymeliyiz.

Toplumsal Kimlik = Rol

�Süpürge: Bir temizlik aracı olan süpürge var olan pisliği, süpürüp

temizlemeye yarayacaktır. Süpürgenin bu anlambirimde tercih edilmesi

rastlantı değildir. Julie işlediği günah ile içinde yer aldığı toplumu

kirletmektedir ve ustura ile kendini öldürerek, günah temizlenecektir. Süpürge

taşıdığı anlam ile usturanın işleviyle aynı işlevi taşımaktadır. Julie toplumsal

düzeni bozmuş ve babasının adını kirletmiştir. Babasının adına ve Julie’nin

onuruna sürülen kir temizlenmelidir.

�Polis: Julie’nin Jean’ı daha önceki bir anlambirimde, her şeyin ortaya

çıkacağı bir çıngar anından bahsettiği bölümde sözü geçen polisler, Kont’un

konakta olduğu bu anda Jean’ın konumunu yitirebileceği korkusunun bir

göstergesi olarak tekrar Jean’ın aklına gelmiştir. Her şey ortaya çıktığında

Jean konumundan olacaktır. Kendi çıkarını gözetip polislerden ürken Jean,

Julie’nin ölüm emrini vermiştir. Üstlendiği bu sorumluluk yüzünden toplumsal

konumunu korumayı başaracak olan Jean, hiç istemediği halde bir

sorumluluk almış olacak ve Julie’nin ölümünün yükünü üstlenmiş olarak Öç

Tanrıçaları olan Eriyn’lerin onun peşinde olacağı bir ömür sürdürecektir. Bir

uşak olarak en sondayken emir verdiği için efendi olacak ve işlediği bu

günah ile ilk olacaktır.

 379

Önermeler:

Eylem >Yazgı

Güçlü� Güçsüz

Onur > Yaşam

Eylem Sorumluluğu� İnsan

Farkındalık→İnsan

Toplumsal kimlik = Rol

 380

XIV. ANLAMBİRİM DEĞERLENDİRMESİ

Kendi içinde iki altanlambirim içeren bu anlambirim; son Merak ve Yıkım

işlevlerini barındırmaktadır.

Kont’un gelmesiyle yıkımdan önce son bir umut ışığı belirir gibi olur. Kont

gelir gelmez zil ile Jean’ı çağırınca, sanki her şey ortaya çıkacak ve Julie

felaketten kurtulacakmış gibi bir etki yaratır. Julie intihar etmek için

çıkmasıyla, yanında Jean’ın bütün yükselme hayallerinide götürmektedir.

Julie Kendi yaşamı hakkında ilk kez bir seçim yapar ve ölüme gider.

Arzularına karşı koyamamış ve kendisine ait ama toplumun

kabullenemeyeceği bir “ suç” işlemiştir. Artık kendisine ait bir şey vardır ve

ona tuhaf ve bir o kadar da anlamsız gelen dünya anlam kazanmıştır.

Yaşamda var olan güç savaşında Julie’nin onuru kazanır.

 381

X-XI-XII-XIII-XIV. Anlambirimlerin Önermelerinin Dizimsel Sıralanışı

ANLAMBİRİM X

1.Altanlambirim

Uyum Yeteneği →→→→Hayatta Kalmayı

Toplumsal Yapı �İnsan

Toplumsal Kimlik = Rol

2.Altanlambirim

 Duygular X Toplumsal Konum

Güçlü �Güçsüz

3.Altanlambirim

Eylem Sorumluluğu→→→→ İnsan

Duygu X Akıl

Toplumsal Konum �İnsan

4.Altanlambirim

Eylem Sorumluluğu →→→→ Onur x Bağımlılık

Toplumsal Konum > Kişilik

Eylem Sorumluluğu� İnsan

5.Altanlambirim

Sınıfsal Konum � İnsan

Farkındalık→Güç

 382

Güçlü� Güçsüz

Eylem Sorumluluğu� İnsan

ANLAMBİRİM XI

1.Altanlambirim

Eylem� İnsan

2. Altanlambirim

Bilinç → Birey

3. Altanlambirim

Para→Güç

Geçmiş� İnsan

Eylem � İnsan

Geçmiş � Geleceği

4.Altanlambirim

Çevre�İnsan

İnsan Hayatta Yalnızdır.

5.Altanlambirim

Güçlü � Güçsüz V Güçsüzlük→ Ölüm ⇒⇒⇒⇒ Güç Savaşı → Yaşam

Soy� İnsan

 383

6.Altanlambirim

Bilinç→GüçVBilinç�İnsanVSevgi=İhtiyaçVDuygu→Güçsüzlük⇒DuyguX

Akıl

Güç Savaşı ⊂ Doğa V Doğa ≡ Toplum V Güçsüzlük→Edilgenlik ⇒ Doğa�

Güçsüzlük → Ölüm

Güçlü �Güçsüzü

7.Altanlambirim

Yüzleşmek→→→→ Birey V Eylem Sorumluluğu �Birey ⇒⇒⇒⇒ Birey X Toplum

Güçlü >Güçsüz→ Bağımlılık

Ölüm = Kurtuluş

Toplum Yasaları �İnsan

Yazgı� İnsan

ANLAMBİRİM XII

1.Altanlambirim

Duygu x Akıl

Güç Savaşı⊂Hayatta V Akıl→ Strateji ⊂ Güç Savaşı⇒⇒⇒⇒ Güç→Hayatta Kalmak

2.Altanlambirim

Duygu→Güçsüzlük V Güçsüzlük→ Bağımlılık ⇒⇒⇒⇒ Duygu → Bağımlılık

Bilmek → Eylem Zorunluluğu

Bilgisizlik → Yanılgı

Akıl> Duygu ⊂ Toplum

 384

3.Altanlambirim

Toplumsal Kodlar� İnsan

Güçsüzlük→ Bağımlılık

4.Altanlambirim

Sınıfsal Statü→Güç

Eylem � İnsan V Eylem Sorumluluğu → Birey X Toplumsal Kimlik = Rol

Görünen ≠ Gerçek

Sınıfsal Statüsü� İnsan

5.Altanlambirim

Görünen ≠ Gerçek V Toplumsal Kimlik = Rol ⇒⇒⇒⇒ Toplumsal Kimlik X Birey

6.Altanlambirim

Sonsuz Yaşam x Dünyasal Yaşam

Görünen ≠ Gerçek

ANLAMBİRİM XIII

1.Altanlambirim

Eylem Sorumluluğu →Etkenlik

Onurluluk→ Birey⇒⇒⇒⇒ Onurluluk→Eylem Sorumluluğu

Eylem � İnsan

Ölüm=Kurtuluş

Duygu X Akıl

 385

Duygu → Güçsüzlük

Cinsiyet� İnsan

2.Altanlambirim

Onur → Eylem sorumluluğu V Onur → Birey ⇒⇒⇒⇒ Eylem Sorumluluğu → Birey

Duygu x Akıl

Güç x Güçsüzlük ⊂ Doğa ≡ Toplum Hayatı

Çevre� İnsan X Eylem→ İnsan ⇒⇒⇒⇒ Toplum x Birey

Görünen ≠ Gerçek

Bilinçaltı � İnsan

ANLAMBİRİM XIV

1.Altanlambirim

Güçlü� Güçsüz

Sınıfsal Statü → Güç

Yazgı� İnsan

2.Altanlambirim

Eylem >yazgı

Güçlü� Güçsüz

Onur > Yaşam

Eylem Sorumluluğu� İnsan

Farkındalık→İnsan

Toplumsal kimlik = Rol

 386

X-XI-XII-XIII-XIV. Anlambirimlerin Önermelerinin Dizisel Sıralanışı

Yazgı� İnsan
Bilinçaltı � İnsan
Cinsiyet� İnsan
Sınıfsal Statüsü� İnsan
Soy� İnsan
Çevre�İnsan
Toplum� İnsan
Geçmiş � Geleceği
Geçmiş� İnsan

Doğa� Güçsüzlük →→→→ Ölüm
Güçlü �güçsüz
Güçlü >Güçsüz→ Bağımlılık
Güç Savaşı → Yaşam
Farkındalık→Güç
Güçlü� Güçsüz
Para→Güç
Uyum Yeteneği →→→→Hayatta Kalmayı
Güçsüzlük ⊂ Doğa ≡ Toplum
Duygu → Güçsüzlük
Sınıfsal Statü → Güç
Bilgisizlik → Yanılgı
Duygu → Bağımlılık

Toplumsal Kimlik = Rol
Duygular X Toplumsal Konum
Toplumsal Konum > Kişilik
Eylem Sorumluluğu� İnsan
Eylem� İnsan
Bilinç → Birey
Duygu X Akıl
Görünen ≠ Gerçek
Birey X Toplum
Akıl> Duygu ⊂ Toplum

Onur X Bağımlılık
Eylem Sorumluluğu� İnsan
İnsan Hayatta Yalnızdır.
Ölüm = Kurtuluş
Sonsuz Yaşam X Dünyasal Yaşam
Onur > Yaşam
Eylem >Yazgı
Bilmek → Eylem Zorunluluğu
Eylem Sorumluluğu →Etkenlik

Birey X Toplum

Toplumsal yaşantı birey olmayı zorlaştırır.

İnsan seçimi ile birey olur. Birey olabilmek için

gereken Onurlu davranış ölüm getirir.

Hayatta güç savaşı vardır.Güçlü olan hayatta kalır

İç ve dış etkenler insanı koşullar ve yazgısaldır

 387

DEĞERLENDİRME

• Hayat güçlü ve uyumlu olanın ayakta kaldığı bir güç savaşına dayanır.

• İç ve dış etkenler kişiyi koşullandırır ve bu koşullanma yüzünde kişi
edilgenleşir.

• insan seçim ve eylemi sayesinde etkenleşip birey olur.

Sonuç: Güçlü olanın ve uyum sağlayanın ayakta kaldığı, güç savaşına

dayanan toplumsal yapı içinde, iç ve dış koşullara yazgılı olan kişi edilgendir;

kendi özbilincini koruyabilmek için eylem yaparak ve eyleminin arkasıda

durarak kendi hayatı konusunda etken durumuna geçip bir birey olabilir.

 388

SAHNE YORUMU

Göstegebilimsel yöntem ışığında yapılan metin çözümlemesi sonucunda

ortaya çıkan, oyunun derin anlam şöyledir:Güçlü olanın ve uyum

sağlayanın ayakta kaldığı, güç savaşına dayanan hayatta, iç ve dış

koşullara yazgılı olan kişi edilgendir; kendi özbilincini koruyabilmek için

eylem yaparak ve eyleminin arkasında durarak kendi hayatı konusunda

etken durumuna geçip bir birey olabilir. Bu derin anlamın sahnede

gerçeklik bulabilmesi için, oyun kişilerini belirleyen atmosferin yaratılması

önemlidir. Bu atmosferi oluşturan etmenler; dekor tasarımı, ışık tasarımı ve

kostüm tasarımıdır.

Oyunun dekor tasarımı oluşturulurken; ilk yönetmen problemi metnin

dayatmalarıdır. Oyun, konağın mutfağında geçmektedir ve bu mutfak bütün

ayrıntıları ile gerçekçi-natüralist bir çerçevede tanımlanmıştır. Belirgin şekilde

tanımlanan mutfak bir oyun kişisi kadar etken rol oynamaktadır. Ancak;

oyunun gerçekçi-natüralist olma özelliği nedeniyle her ayrıntısı ile

tanımlanarak yazılmış mutfak eşyaları ve gereçleri, seçilerek ancak derin

anlamı destekleyen dekor ve aksesuarları kullanmak sahne dili yaratırken

sade bir anlatıma hizmet edecektir. Oyunun tamamı bu mutfakta geçmesine

rağmen, oyun kişilerinin repliklerinde sözü geçen mekanlar da vardır. Sözü

geçen mekanlarda yaşananlar sadece söz ile anlatılmasına rağmen oyunun

zamanı içinde yaşanmakta ve oyunun can alıcı eylemlerini de

barındırmaktadır. Bu mekanlar; konağın üst katı, konağın bahçesi, dans

 389

edilen ambar, Jean ile Matmazel Julie’nin sevişmelerinin geçtiği Jean’ın

odası ve Kiristin’in odasıdır. Mutfak alanını sahnede yaratmanın yanında

aynı zamanda sadece anlatılarak geçilen mekanları da sahnede var etmek;

oyunun genelinde yer alan uzun serimlerin ve oyun kişileri arasında geçen

uzun konuşmaların sahneleme esnasında yaratacağı statikliği kırabilmeyi

sağlayacak ve anlatılarak geçilen eylemleri, yaşarak göstermenin etkisini,

sahne yorumuna kazandırmış olacaktır.

Matmazel Julie’nin; yaşadığı ulaşılamaz görünen konağın üst katından,

intiharının gerçekleştiği en aşağıdakilerin yaşadığı ambara kadar olan oyun

süresince tamamlanan düşüşün ve Jean’ın tırmanmaya çalıştığı, altın

yumurtaların olduğu konağın üst katına simgesel çıkışının etkisi için; bu

düşüş- çıkış çatışmasına mekanların etkisi ve belirleyiciliği dekor tasarımıyla

desteklenmelidir. Tanrısal bir konumdan, kabahatli bir insana dönüşen

Julie’nin, yerin altına kadar süren büyük düşüşünün etkisi görsel olarak da

desteklenmelidir.

Matmazel Julie-Jean, Matmazel Julie-Kristin, Kont-Jean/Matmazel

Julie/Kristin ve Jean - Kristin arasındaki güç savaşı, sahne diline

dönüştürülürken gözden kaçırılmaması gereken ana hatlardır. Güçlü olanın

hayatta kalmayı başardığı oyun gerçekliği, sahne yorumu için önemli bir

göstergedir ve bu güç dengesinin, oyuncular arasında yer alan statü oyunları

ile ortaya çıkmasının dışında mekan tarafından da desteklenmelidir.

 390

Yukarıda saydığımız temel göstergeler nedeniyle sahnede mutfak, bahçe,

ambar ve üst kata tırmanılan merdiven basamaklarından oluşan bir dekor

tasarımı söz konusu olabilir. Bu mekanlar en alt katta dans ve ölüm

sahnesinin yaşandığı ambar katı ile başlar. Bir üst yükseltinin üzeri bahçe

katını oluşturmalıdır. Bu kat Jean ve Matmazel Julie’nin ambar ve mutfak

geçişlerinde bir araf özelliği taşımaktadır. Bir sonraki kat oyunun en çok

geçtiği mutfak katıdır ve katların merdiven sistemi ile yükseldiğini düşünürsek

bu katın genişliği diğer katlardan daha çoktur. Bu katın üzerinde sadece

Kont’un çizmelerinin durduğu bir yükselti ile oyun sırasında kullanılan

aksesuarların bir bölümünün durduğu bir başka yükselti daha vardır. Ancak

mutfak katında masa sandalye, mutfak dolabı ya da mutfağa ait bir fırın

yoktur. Bu katın üstünde üç basamak daha vardır ve bu basamaklar üzerinde

oynanabilecek oyunlar için yeterli genişlikte olmalıdır. En üst noktada

kayboluyor gibi görünen bu basamak sisteminin üst bölümünde üst kata

geçilen bir perde ile Matmazel Julie’nin üst kata çıkışından sonra sahnede

gözden yitmesi kolaylaştırılmalıdır. Tüm bu yerden yukarıya doğru tırmanan

dik olmayan merdiven yapısının tamamı siyah kumaşlarla kaplanmalı ve bir

bütünlük oluşturulmalıdır.

Oluşturulacak bu dekor üzerinde oyuncuların konumlanışları, statü

oyunlarındaki konumlarını destekleyecektir. Oyun boyunca Matmazel

Julie’nin indiği, Jean’ın çıktığı bu basamaklar; ikisi arasındaki güç kazanma

mücadelesinde önemli göstergelere dönüştürülmelidir. Oyun metninde

sözcüklerle anlatılan dans sahneleri ve Matmazel Julie’nin intiharı en alt

katta, ambarı simgeleyen mekanda olmalıdır. Oyunun başında Jean ve

 391

Matmazel Julie mutfaktan önce bu mekanda karşılaşmakta ve dans

etmektedirler. Bu sahneler eylemlerin güçlenebilmesi ve seyirci üzerinde etki

yaratması için gösterilmelidir. Bahçe katı; Julie’nin ısrarla çıkmak istediği

dürtülerini yaşamaya çalıştığı bir alandır. Jean ise ambarda yaşanan

danslardan sonra Matmazel julie hakkındaki düşüncelerini ve planlarını

Kristin’den uzak bir noktada tek başınayken bu bahçe katında yapmalıdır.

Mutfak katını oluşturan üçüncü basamak alanındayken oyuncular

oturabilmek için üst basamağı ve alt basamağı kullanabilirler. Bu kullanım ise

oyun kişilerinin güçlü oldukları zaman üst basamak, güçsüz oldukları zaman

ise alt basamak olmalıdır. Kristin ise; oyun boyunca hep kendini bilmek ve

olduğu konumu korumak tavrı nedeniyle; oturmak için mutfağı oluşturan katın

zemini kullanmalıdır. Üst kata doğru çıkmaya devam eden basamaklardan

mutfaktan sonra gelen katlardan ikincisi sevişme sahnesinin yaşanacağı kat

olmalıdır. Sevişmenin bu katta olmasının nedeni; Jean bu sevişmeden sonra

statü açısından yükselme kazanacak olmasıdır. Matmazel Julie’nin inmeye

başladığı üst kattan daha aşağıda olan sevişme katı ise; Matmazel Julie için

düşüşün başladığını gösterecektir. Bu düşüş ve çıkışın oyun boyunca gittikçe

artması ile oyunun sonunda Matmazel Julie en alt katta kendini öldürürken;

Jean bu sırada üst kata en yakın basamakta donup kalabilir. Bu yaratılacak

fotoğraf; yok olmakta olan aristokrasi ile zirveye tırmanmakta olan burjuvaziyi

de temsil edecektir.

Oyunda kullanılmasından vazgeçilemeyen nesneler dramatik yapıyı

destekleyen, önemli göstergeler olmalıdır. Oyun boyunca mutfak katında

 392

yükseltinin üzerinde duran Kont’un çizmeleri, yeşil ispinoz kuşun taşındığı

kafes, kuşun kesildiği satır, şarap şişesi, bira şişesi, Matmazel Julie’nin

intihar etmek için kullandığı ustura, Kristin’in, Matmazel Julie’ye karşı güç

kazandığı sahnede bir silah gibi elinde sıkıca tuttuğu kutsal kitap, Kristin’in

Jean’ın boynuna taktığı ve kızdığı için sıkıca bağlayarak, onu tehdit etmekte

kullandığı boyun bağı, Matmazel Julie’nin köpeği için hazırlanan zehrin

konulduğu şişe, şarap içmek için kullanılan balon bardaklar ve bira

bardakları, oyun içinde vageçilemez nesnelerdir.

Oyunun Işık tasarımı oluşturulurken; oyunun önemli bir göstergesi olan ve

oyun kişilerinin eylemlerinin ateşleyici özelliğini taşıyan Yaz Dönümü Gecesi

atmosferi; sahne dili oluşturulurken dikkat edilmesi gereken diğer bir oyun

gerçekliğidir. Yaz Dönümü Gecesinin yarattığı esrik ortam, Matmazel

Julie’nin dürtülerinin peşinden giderek Jean’ın yükselme hırslarına alet

olmasına neden olmaktadır. Bu noktada oyun mekanı loş bir ışık kullanılarak

ve sahneye yerleştirilen mumlarla tamamlanarak erotizmin ve iki cins

arasındaki cinsel çekimin etkisi güçlendirilmelidir. Oyunda yer alan sevişme

sahnesi kırmızı ışıkta ve oldukça fulü olmalıdır. Sahne yerleştirmesi

açısından göz hizasının üstünde kalan basamakta yaşanacak sevişme,

simgesel olarak gerçekleştirilmelidir. Ambarda geçen danslar o ortamın

simgelediği sınıfsal konum nedeniyle çiğ bir turuncu altında yapılmalıdır.

Matmazel Julie’nin kendini öldürdüğü sahne de ise ambar olan bölüme

kırmızı ışık verilmelidir.

 393

Oyunun kostüm tasarımın da ise Matmazel Julie’nin üst kattan inip uşakları

ile birlikte baloya katıldığını düşündüğü yaz dönümü gecesi olması nedeniyle

özel bir eğlence kostümüdür. Tarlatan kullanılacak kabarık etekli bir kostüm

giyecek Julie’nin kostümünün rengi; oyunun sonunda sahneye gelen ve

Matmazel Julie’nin özdeşlik kurduğu ve Jean’ın boynunu satırla kestiği yeşil

ispinoz kuşunun renginden hareketle yeşil tonların hakim olduğu pembelerin

ve sarılarında kullanıldığı bir kostüm olmalıdır. Sarı renk onun ağacın

üstünde duran ve Jean’ın elde etmek için uğraştığı altın yumurtalara

benzetilebilirliği nedeniyledir. Pembe renk ise Julie’nin her şeye rağmen bir

kız çocuğu kadar korumasız ve ergenleşmemiş olması yüzündendir. Jean ise

siyah uşak giysileri giymektedir. Oyunda değiştirdiği ceket ise yine siyah bir

ceket olmalıdır. Jean’ın siyah giymesinin nedeni; Julie’nin ölüm meleği rolünü

üstlenmesi yüzündendir. Kristin kahverengi tonların hakim olduğu sınıfına ait

sıradan ve eski bir elbisesi giymelidir. Hizmetçilerin taktığı önlüklerden

kullanmalıdır.

Bütün bu tasarımlardan hareketle başlayan sahne yorumunu destekleyecek

ve oyunu sahnede gerçek kılacak oyuncuların; oyunculukları gerçekçi ve

dramatik olmalıdır.

Oyunun metin çözümlemesinden bir adım sonra gerçekleştirilen ve yine kağıt

üzerinde kalan bu tasarımlar sahne üstünde olgunlaşacak ve ete kemiğe

bürünerek, gelişecektir. Estetik ve sanatsal bir tat yaratabilme serüveni

ancak; sahne üzerinde, bütün sahne unsurlarının bir araya gelmesi ve ekibin

 394

tüm ruhunu ortaya koymasıyla başlayacak ve seyirciyle karşılaşma anında

tamamlanabilecektir.

 395

SONUÇ

Strindberg’in Matmazel Julie oyununu göstergebilim yöntemini kullanarak

çözümlemesini yaptığımız bu çalışmada, sonuç olarak oyunun derin

anlamına ulaşmış olduk. Oyunun içerdiği anlam nedeniyle gerçekçi-naturalist

tiyatro anlayışının benimsediği felsefi düşünce yapısının kuralları ile

karşılaştık.

Gerçekçi- natüralist tiyatro anlayışı, tiyatroda insana egemen olan doğa ve

toplum yasalarının bilimsel doğruluk ve kesinlikle sergilenmesinden yanadır.

İnsanın fizyolojik özellikleri, kalıtımsal kusurları, içgüdüleri ve bilinçaltı

konulardaki bulgular kullanılmakta ve insan, doğal ve toplumsal bir nesne

olarak çözümlenmektedir. Kökende hayvanla olan bağlantısı çözümleşmeyi

basitleştirir. Darwin’in “doğal eleme” üzerine yaptığı bilimsel çalışmaların

yoğun olarak izlerine rastlanır. Hippolyte Taine’nin, “ırk, ortam, zaman”kuramı

ile ortaya çıkan dış koşulların insanı belirleyiciliği, gerçekçi- natüralist

tiyatronun benimsediği bir felsefi düşünce halini aldı. Toplum yapısını doğa

ile koşut çizen yazar, “ en güçlü olanların ve en iyi uyum sağlayanların ayakta

kalacağı, uyumsuz ve güçsüz olanların ise yok olacağı “ bir dünyayı

üretmiştir. Toplum yapısına (Doğaya) uyum sağlayabilmek için insan kendi

özbilinç gerçeği ile toplumsal yapının gerçeği arasında kalır. Bu büyük

çatışmanın göbeğinden birey yenilgi ile çıkar ancak bireyin kendini

varedebilmek için verdiği savaşım ve korumaya çalıştığı onuru dramatik olanı

doğurur.

 396

Göstergebilim yöntemini kullanarak çözümlediğimiz oyunun, üst yüzeyinde

yer alan olaylar dizisinde; kadın-ekek çatışması, sınıf farkı ve genele yayılmış

bir güç savaşı hakimken; duygu değişimleri ve yönelim farklılıklarına göre

anlambirimlere ayırdığımız metinin parçalar arasındaki ilişkiler ve ortaya

çıkan aynı ve faklı simge anlamlarından sonra derin yapıdaki anlama ulaştık.

Dört ana önerme öbeğinin birleşiminden karşımıza çıkan anlam cümlemiz

ise: Güçlü olanın ve uyum sağlayanın ayakta kaldığı, güç savaşına

dayanan toplumsal yapı içinde, iç ve dış koşullara yazgılı olan kişi

edilgendir; kendi özbilincini koruyabilmek için eylem yaparak ve

eyleminin arkasında durarak kendi hayatı konusunda etken durumuna

geçip bir birey olabilir.

Göstergebilim yönteminin metnin anlamlandırılması dışında sahne

uygulamasına uygun bir parça- bütün ilişkisi yaratması; duygu , düşünce

değişimleri ile ortaya çıkan yönelim farklılıklarının oluşturdukları

anlambirimlerin sahne uygulamasına getireceği kolaylıklar ve tutarlı bir dil

yakalamayı kolaylaştırmasını göz önünde bulundurduk.

Yaptığımız çalışmalar ancak bir rejisörün ön çalışması niteliğindedir.

Tiyatroda, çeşitli güçlerin birlikte çalışmasıyla yapıt ortaya çıkar. Yönetmenin,

oyuncunun, dramaturgların, dekor ve giysi tasarımcısının, müzisyenlerin,

dansçıların, ışık tasarımcısı ve uygulayıcısının, uyumlu çalışmasıyla tiyatro

yapıtı doğar. Rejisör, sahne dilini oluştururken; bütünü oluşturan unsurları

kendi içlerinde ve diğer unsurlarla bağlantılarını doğru kurmalıdır. Ortak bir

 397

üslup yakalamak ve bir üst dil oluşturabilmek için sahne uzamı üzerinde

yapacağımız çalışma esas alınacaktır. Bugüne bir şey söyleyebilen ve estetik

bütünlük yaratılabilmiş bir oyun, seyirci ile karşı karşıya gelmeden Tiyatro

yapıtı olamaz.

 398

KAYNAKLAR

ALIGHIERI, Dante, İlahi Komedya/ Cehennem,Çev:Rekin Teksoy,

(İstanbul,Oğlak,1999).

ALTINAY, Nejdet, Bilqilik Cağdaş Bilimler Dizisi,(Istanbul, MEAG TAŞ,

1981).

AVERY,Robert, BEZMEZ, Serap, Redhouse Sözlüğü ,(İstanbul, Redhouse

Yayınevi,1985).

BAKHTİN, Mikhail, Karnavaldan Romana,Çev: Cem Soydemir,

(İstanbul,Ayrıntı Yayınları, 2001).

BARTHES, Roland, Göstergebilimsel Serüven, Çev: Mehmet Rifat, Sema

Rifat, (İstanbul, Kaf, 1999).

CAMPBELL,Joseph, Kahramanın Sonsuz Yolculuğu,Çev:Sabri

Gürses,(İstanbul ,Kabalcı,2000).

CAMPBELL, Joseph,Yaratıcı Mitoloji,Çev:Kudret Emiroğlu,(İstanbul,İmge

Kitabevi,2003).

CHEVALIER and GHEEBRANT,The Penguin Dictionary of Symbols,Çev:

John Buchanan-Brown,(England,Penguin Books,1996).

ÇEHOV ,Anton, Bütün Oyunları II,Martı, Çev:Ataol Behramoğlu, (İstanbul,İş

Bankası Kültür Yay, 2002).

DENT,Anthony, International Modem Plays, Çeviren: C. D. Locock,

(Londra, Dent Dutton, 1967).

DONAVAN,Joseplıine, Feminist Teori, Çev: Aksu Bora,(İstanbul, İletişim

Yayıncılık,1997).

 399

ELIADE, Mirciea, Mitlerin Özellikleri, Çev:Sema Rifat, (İstanbul, Simavi,

1993).

EREN, Prof.Dr. Hasan ve Diğerleri, Türkçe Sözlük (Ankara, Türk Dil kurumu

Yayınları, 1988).

ERHAT, Azra, Mitoloji Sözlüğü, (İstanbul, Remzi Kitabevi, 2000).

EURİPİDES, Bakkhalar, Çev:Sabahattin Eyüpoğlu, (İstanbul,İş Bankası

Yayınları,2003).

FRAZER, Sir James G., Altın Dal, Çev: Mehmet H.Doğan,

(İstanbul,Y.K.Y,2004).

FREUD Sigmund, Rüya Yorumları I, Çev: Akın Kanat, (İzmir, İlya, 2003).

FREUD,Sigmund, Rüya Yorumları II,Çev: Akın Kanat.(İzmir:İlya, 2003.)

FROMM,Erich, Rüyalar,Masallar,Mitoslar, Çev:Aydın Arıtan, Kaan H.

Ökten, (İstanbul, Arıtan,2003).

HESİODOS, Theogonia, Çev:Azra Erhat ,Sabahattin Eyüpoğlu,(Ankara,Türk

Tarih Kurumu, 1977).

İNCİL,(İstanbul,Kaya , 1996).

GREEN, Miranda. Dictionary of Celtik Myth (New York, Legend,1992).

GRİMM, Masallar, Çev: Tanju Anapa, (İstanbul,Epsilon,1992).

GOETHE, Johann Wolfgang, Faust, Çev:Nihat Ülner, (Ankara, Öteki

Kitabevi, 1992).

KILIÇOĞLU, Safa, ARAZ, Nezihe, DEVRİM, Hakkı, Meydan Larousse,

(istanbul , Meydan Yayınevi,1969).

KIRAN, Zeynel, Dilbilim Akımları, (Ankara, Onur Yayınları,1996).

Kutsal Kitap, (İstanbul, Yeni Yaşam Yay, 2002).

 400

LARSON, David E.,Mavo Clinic, (İstanbul, Hürriyet Yayınları,1994).

MORAN, Berna, Edebiyat Kuramları ve Eleştiri, (İstanbul, Cem,1994).

OVİDİUS, Metamorphoses I., Çev:Frank Justus Miller, (The Loeb Classical

Library)

RİFAT ,Mehmet, Homo Semioticus (İstanbul, Yapı Kredi Yay.,

1996).

RİFAT, M., Gösterge Eleştirisi, (İstanbul,Kaf,1999).

ROSENBERG,Dona, Dünya Mitolojisi - Büyük Destan ve Söylenceler

Antoloiisi, Çev: Koray Akten ve Diğerleri, (Ankara,İmge, 2000).

SAUSSURE, Ferdinand de, Genel Dilbilim Dersleri. Çev: Prof. Dr. Berke

Vardar, (İstanbul,Birey ve Toplum Yayınları, 1985).

SCHULTZ, Duane P, SCHULTZ, Sydney Ellen, Modern Psikoloji Tarihi,

Çev: Yasemin Aslay, (İstanbul, Kaktüs, 2002).

SHAKESPEARE, W., Othello, Çev:Orhan Buryan,(İstanbul,M.E.B.,1996).

STRİNDBERG, August, The Plays of Strindberg – Volume I,Çeviren:

Mıchael Meyer, (New York,Vintage Books,1966).

STRİNDBERG, August, Toplu Oyunları- Matmazel Julie, Alacaklılar,

Çev: Aziz Çalışlar,(İstanbul,Mitos,2004).

ŞENER, Sevda. Dünden Bugüne Tivatro Düşüncesi, (Eskişehir,

Anadolu Üniversitesi Basımevi,1991).

ŞENER, Sevda. Yaşamın Kırılma Noktasında Dram Sanatı, (İsatanbul,

Y.K.Y.,1997).

TURA, Saffet Murat, Freud’dan Lacan’a Psikanaliz, (İstanbul, Ayrıntı,

 401

1996),

TÜZÜN, Gürel, Ana Britannica Genel Kültür Ansiklopedisi, (İstanbul,

Hürriyet Ana Yayıncılık, 1994).

YÜCEL, Tahsin, Anadolu Masalları,(İstanbul,Yapı Kredi, 1992).

MARDRUS, Joseph Charles, Binbir Gece Masalları, Çev:Alim Şerif Onaran,

(İstanbul,Yapı Kredi, 2001).

YÜKSEL, A.,Yapısalcılık ve Bir Uygulama: M.C. Anday Tiyatrosu,

(Ankara,Gündoğan Yayınları, 1995).

 402

ÖZET

 Bu çalışma göstergebilimsel yöntem ışığında; Strindberg’in Matmazel Julie

oyununun çözümlemesi ve sahne yorumunun yapılmasını içermektedir. Bu

çalışma süresince ilk olarak göstergebilim üzerine detaylı bir çalışma

yapılarak, göstergebilimin gelişimi ve göstergebilimin çalışmada kullanılacak

kavramları araştırılıp, bir araya getirilmiştir. Daha sona da bu kavramlardan

hareketle metin çözümlemesi yapılmıştır.

Göstergebilim, yazınsal metni kendi içerisinde parçalardan oluşan bir dizge

olarak kabul eder. Dizge içinde yatay ve düşey düzlemde yer alan parçaların

aralarındaki ilişki sistemini çözerek, metnin anlamını bulmaya çalışır. Bu

çalışma sırasında aynı işlevi gören parçaları gruplandırır ve arka arkaya

sıralanan parçalar arasındaki ilişkileri anlamlandırır.

Matmazel Julie oyununu göstergebilimsel yöntemle çözmek adına ilk önce

metni kendi içinde anlamlı parçalara ayırdık. Bu parçalamayı yaparken

değişen duygu durumları ve anlam değişimlerini dikkate aldık. Herbir parçayı

kendi içinde daha alt parçalara yönelimin değişmesini gözönünde tutarak

ayırdık. Bu işlemden sonra, parçaları oluşturan göstergelerin anlamlarını

çözümledik. Her bir parçadan hareketle çıkan önermeleri sınıflandırarak, ve

ortaya çıkan ana önermeleri bir araya getirerek metnin derin anlamını

oluşturduk.

 403

Bu çözümleme aşaması, rejisörün çalışmasının ilk aşamasıdır. Bu yöntem,

anlam üretmek yanında; sahne yönelimlerini belirleyerek, sahne üstü

çalışmaya da hizmet etmektedir. Ancak bir rejisörün asıl işi bu noktadan

sonra başlamaktadır. Bu çözümleme ve anlam yaratma işlemi, rejisörün

sahne çalışmalarına geçmeden önceki ön çalışması niteliğindedir.

 404

SUMMARY

This study consists of analysing Miss Julie by Strindberg and interpreting the

scene in the light of semioticts. During this period, firstly a comprehensive

search was done on semiotics, and the development of semiotics and

consept which will be used in study were researched and combined. Then,

text was analyzed according to this conception.

According to semiotics, literary text is a system consisting of parts inside. It

tries to find the meaning of text by solving the system of relations between

parts of vertical and horizontal plane. During the study, semiotics groups

parts having the same function and gives meaning to relations among the

parts lined back to back.

To analyse Miss Julie by using the method of semiotics, firstly I cut the text

into parts. In doing this, I considered varying feeling statements and changes

of meaning. I seperated every part to the lower parts by considering the

tendency changes. Then I analyzed meanings of signs that create parts. I

formed deep meaning of the text, as I classified suggestions from every part

and combined basic suggestions.

This solution phase is the first step of a director. This method helps working

on scene by shaping scene tendencies, besides producing meaning. But, the

 405

main job of a director starts after this point. The operation of analyse and

creation of meaning is the preparation of the director before scene study.

