

MODEL OYUNLAR BAĞLAMINDA POSTDRAMATİK METİNLER

Mustafa ÇALIŞKAN

Yüksek Lisans Tezi

Sahne Sanatları Ana Sanat Dalı

Doç. Dr. Bünyamin AYDEMİR

2019

Her Hakkı Saklıdır

T.C.

ATATÜRK ÜNİVERSİTESİ

GÜZEL SANATLAR ENSTİTÜSÜ

SAHNE SANATLARI ANA SANAT DALI

Mustafa ÇALIŞKAN

MODEL OYUNLAR BAĞLAMINDA

POSTDRAMATİK METİNLER

YÜKSEK LİSANS TEZİ

TEZ YÖNETİCİSİ

Doç. Dr. Bünyamin AYDEMİR

ERZURUM-2019

I

İÇİNDEKİLER

ÖZET…………………………………………………………………………………. IV

ABSTRACT…………………………………………………………………………… V

ÖNSÖZ……………………………………………………………………………….. VI

GİRİŞ……………………………………………………………………………………1

BİRİNCİ BÖLÜM

POSTMODERNİTE

1.1.POSTMODERN DÜŞÜNCENİN DOĞUŞU

 1.1.1. Kavramsallaştırma..…………………………………………………….....6

 1.1.2. Modernden Postmoderne Günlük Yaşamın/Toplumsalın Değişimi..........14

 1.1.3. Kriz………………………………………………………………………18

 1.1.4. Moderniteye Yönelik İtirazlar: Modernite Eleştirisi ve Postmodernin

Doğumu………………………………………………………………………...20

 1.1.5. Postmoderniteye Yönelik Siyasal ve İdeolojik Okumalar (İtirazlar)…….32

 1.1.6 Fizikteki Kaostan Sahnedeki Kaosa: Kaos Kuramını Sahnelemek

 (Kozmos’tan Kaos’a - Modernden Postmoderne)……………………………..35

 1.1.7. Hangi Son? ………………………………………………………………50

1.2. POSTMODERNİZM ……………………………………..……………………...55

 1.2.1. Postmodernizmin Ön Sözü: Avangart…………………………………...57

 1.2.2. Postmodernizm………..…………...………………..…………………...66

İKİNCİ BÖLÜM

POSTDRAMATİK TİYATRO

2.1.PROLOG: DRAMATİK TİYATRO / DRAMATİK YAPI…………………….74

2.2.POSTDRAMATİK TİYATRONUN TARİHÇESİ:

DRAMATİK BİÇİMİN İLK İHLALLERİ .………………..……………………..97

II

2.3.POSTDRAMATİK TİYATRONUN PANORAMASI ………………………..101

 2.3.1. Biçim …………………………………………………………….……. 105

 2.3.2.Metin…………………….……………………………………….….…. 114

 2.3.3. Anlam ……………………………………….…………………..…….. 122

 2.3.4 Dil …………………………………………..…………………………. 131

 2.3.5 Beden …………………………………………..……………………… 145

 2.3.6. Çoğulculuk …………………………………………….....…………… 155

 2.3.7. Gerçeklik….…………………………………………………………… 158

 2.3.8. Gösterge………………………………………..……………………… 166

 2.3.9. Özne-Karakter ..…………………………….………………….……… 172

 2.3.10. Melez ………………………………………………………………... 177

 2.3.11. Mekan …………..………………….…………………………………183

 2.3.12. Mit-Ritüel ……..…………………………….……………..….………190

 2.3.13. Arasılık ….……..………………………………..……….……………201

 2.3.14. Postdramatik Tiyatroda Gösterge Kullanımı.……………….…..…….208

 2.3.14.1. Parataksis (Hiyerarşisiz)…………………………………….209

 2.3.14.2. Eşzamanlılık (Simultanite)……………….………...………..213

 2.3.14.3. Gösterge Yoğunluğuyla Oynama………...………………….216

 2.3.14.4. Aşırı Doluluk…………………………….…………….…….218

 2.3.14.5. Müzikalleştirme……………………………………………..220

 2.3.14.6. Senografi-Görsel Dramaturgi………………………………..222

 2.3.14.7. Sıcaklık ve Soğukluk…………………………………….….224

 2.3.14.8. Bedensellik……………………………………………….….226

 2.3.14.9. Somut Tiyatro…………………………………………….....228

 2.3.14.10. Gerçekliğin Çöküşü……………………………………..….230

 2.3.14.11. Olay/Durum………..…………………………………...….232

2.4. BİLANÇO: DRAMATİK VERSUS POSTDRAMATİK …………………….234

ÜÇÜNCÜ BÖLÜM

OYUN İNCELEMELERİ

3.1. HAMLET MAKİNESİ ……………………………….………………………..236

III

3.2. KASPAR ……………………...…………………….……………….…………..262

SONUÇ …………………………………………………………………….……….. 284

KAYNAKÇA……………………………………………………………………….. 297

ÖZGEÇMİŞ..……………………………………………………………………….. 304

IV

ÖZET

YÜKSEK LİSANS TEZİ

 MODEL OYUNLAR BAĞLAMINDA POSTDRAMATİK METİNLER

Mustafa ÇALIŞKAN

Tez Danışmanı: Doç. Dr. Bünyamin AYDEMİR

2019, 316 sayfa

Jüri: Doç.Dr. Bünyamin AYDEMİR

 Doç.Dr. Kemal BAKIR

Dr.Öğr. Üyesi Tamer TEMEL

Rönesans’ta temeli atılan aydınlanma paradigmasının değişimiyle modern

dönemin bitip postmodern dönemin başladığı ileri sürülmüştür. Bunun tiyatroya

yansımasıysa dramatik yapıya sahip geleneksel tiyatronun örgütlenme modeline

uymayan oyunların ortaya çıkmasıdır.

Drama krizi ve tiyatrallaşma tartışmaları tiyatro metinlerine doğrudan etki

etmiştir. Tiyatro metinlerindeki görülen değişim ilk olarak dramatik biçimdeki kırılma

ve bozulmalar şeklindedir. 1970’lerden sonraysa bu değişim sistemli bir hale gelmiştir.

Süreç içinde dramatik yapının kodları gitgide çözülmeye başlayacaktır. Dramatik

metinlerde görülen köklü değişimler neticesinde dram bir alt tür olarak

konumlandırılmıştır. Dramatik yapıyla uyuşmayan bu yeni metinler postdramatik olarak

adlandırılmaktadır.

 Postdramatik tiyatroda metnin hakimiyeti kırılmıştır. Söze, yazıya dayanan

anlatım stratejisi yerine tiyatrallik ön plana çıkmıştır. Bütünlüklü bir yapı içindeki

hiyerarşide örgütlenen tiyatro araçları bağımsızlaşmış, diyalektiksel bir gelişime

dayanan olay ve eylem mantığı terk edilmiştir. Alegorik estetikle açıklanan

postdramatik metinler, metinlerarasılık, kolaj ve montajla devşirilen malzemeyi

hiyerarşisiz bir yapıda episodik olarak (parçalı, fragman vari) sunma stratejisi

izlemektedir.

V

ABSTRACT

MASTER’S THESIS

POSTDRAMATIC TEXTS IN THE CONTEXT OF MODEL PLAYS

Mustafa ÇALIŞKAN

Advisor: Assoc.Prof. Dr. Bünyamin AYDEMİR

2019, Page: 316

Jury: Assoc.Prof. Dr. Bünyamin AYDEMİR

 Assoc.Prof. Dr. Kemal BAKIR

Assist.Prof. Dr. Tamer TEMEL

It has been suggested that the with change of the enlightenment paradigm that

was founded in Renaissance, the modern period had come to an end and the postmodern

period begun. The reflection of this on the theater is the emergence of plays that have

no fit in the organisational model of the traditional theatre that has dramatik structure.

The drama crisis and the discussions of theatricality had direct influential on

theatre texts. The change seen in the theater texts is firstly in form of breaks and

distortions on the dramatic form. After the 1970s, this change has become systematic.

The codes of the dramatic structure will gradually begin to be resolved during the

process. As a result of radical changes in dramatic texts, drama is positioned as a

subcategory. These new texts, which do not match of the dramatic structure, are called

postdramatic.

The dominance of the text has broken In the postdramatic theater. Narrative

strategy based on texts and hearsays is replaced by theatricality in terms of prominence.

The theater tools have become more independent and the logic of the event as well as

action based on a dialectical development has been abandoned. The postdramatic texts,

explained by allegorical aesthetics, follow the strategy of presenting the material that

collect with intertextuality, collage and montage in a non-hierarchical structure as

episodic (partial, fragment).

VI

ÖNSÖZ

Çağımıza kadar oyun metinleri dramatik olarak adlandırılan ve birbirine

benzeyen bir iskelet sistemine ve örgütlenme modeline sahipken çağımızdaki oyun

metinlerinde dramatik metinlerdeki örgütlenme modeliyle uyuşmayan bir yapı

görülmektedir. Postdramatik olarak adlandırılan bu metinlerdeki farkı oluşturan

özelliklerin belirlenmeye çalışılması bu çalışmanın amacıdır.

Farklılıkların kavranabilmesi için öncelikle farklı olarak nitelenen uçların

karşılaştırılması, bunun için de her iki uca kimlik bahşeden ayırt edici özelliklerin

bilinmesi gerekmektedir. Bu yüzden önce dramatik metinlerin özellikleri incelenmiştir.

Sonrasında postdramatik metinlerdeki dramatik örgütlenme modeli ile uyuşmayan

yönler -ki bunlar günümüz metinlerine postdramatik kimliğini bahşeden özelliklerdir –

incelenmiştir. Çalışmanın son kısmında model olarak seçilen oyunlardan ilki olan

Heiner Müller’in Hamlet Makinesi adlı oyunundaki dramatik örgütlenme modeli ile

uyuşmayan posdramatik yapı incelenmiştir. Model oyunlardan ikincisi olan Peter

Handke’nin Kaspar adlı oyunu ise dramatik yapının ihal edildiği fakat bu ihlalin

dramatik yapı içinde kalarak yapıldığı bir oyun olduğu için seçilmiş ve incelenmiştir.

Tam da yaşamıma yön verecek kırılma anlarına denk gelen ve bu yüzden de zor

bir sürecin ürünü olan bu çalışma esnasında daha da zorlaştırmayıp kolaylaştırarak bana

destek olan, bilgi ve birikimiyle beni besleyen tez danışmanım Doç.Dr.Bünyamin

Aydemir’e, H.T.Lehmann’ın yayınlanmamış Postdramatik Tiyatro çevirisini benimle

paylaşarak tezime katkıda bulunan Prof.Dr. Mustafa Özdemir’e, kaynakça kısmındaki

kitapları yazarak beni büyüten insanlara ve özellikle bu sürecin her aşamasına benimle

birlikte maruz kalıp katlanan aileme teşekkür ederim.

Erzurum 2019 Mustafa ÇALIŞKAN

1

GİRİŞ

“Göz bakar gönül görür” deyimiyle gözün görüşünün kalbe (gönüle) bağlı

olduğu vurgulanmaktadır. Kalbi imar edense dünya görüşümüz, olaylara bakışımız,

tecrübelerimiz vb.dir. Şurası açık ki, bir et parçasını bir değerler bütününe ve bir görme

biçimine dönüştüren şey içinde yaşanılan kültürdür. Sabit bir nesneye farklı kültürel

kodlardan bakınca algılanan görüntü değişmektedir. Bu durumu Berger,

düşündüklerimizin ya da inandıklarımızın (ideolojimizin) nesneleri görüşümüzü

etkilemesi olarak açıklamaktadır (1995, s.8) ki bu anlamda görmenin optik değil

ideolojik bir süreç olduğu vurgulanmaktadır.

Bakan kişi ile bakılan şey yani özne ile nesne arasında her zaman bir boşluk, bir

mesafe vardır ve anlam bu boşluktan doğar. Var olan ve anlam yüklenilerek

yorumlanan bu boşluktaki ilişkiyi Heidegger Sanat Eserinin Kökeni’nde Dünya(World)

ile Yeryüzü(Earth- Arz) arasındaki boşluk olarak tanımlar ve sanat eserinin işte tam

olarak bu boşluktan, dünya ile yeryüzü arasındaki bu kavgadan doğduğunu

belirtir(2011, s.44). Heidegger söz konusu kitabının “Eser ve Hakikat” bölümünde,

Dünya’yı(World) bir anlamda, insanların imar ettiği kültürel bir şey olarak, Yeryüzü’nü

(Earth-Arz) ise bu imarın vücut bulduğu, gerçekleştiği bir gökcismi olarak tanımlayarak

modern bir eser olan Van Gogh’un bir çift ayakkabı (A Pair Of Shoes) eseri üzerinden

dünya ve yeryüzü arasındaki kavga olarak nitelediği durumu açıklar. Fredric Jameson,

Heidegger’in bu yorumuna (biraz da Marksist bir refleksle “üretim” aşamasını da işin

içine katarak, ki ileride görüleceği üzere postmodernizm eleştirisinin temelinde genelde

Marksist-sol perspektiften ideolojik bir karşı çıkış yatmaktadır) postmodern bir eser

olan Andy Warhol’un Elmas Tozlu Pabuçlar’ını (Diamond Dust Shoes) ekleyerek, basit

bir gereç olan “ayakkabı”nın, bir nesne olarak değişimini, öznenin algısının değişimi

üzerinden açıklar(1994, s.67-68). “Akım”, “dönem”, “manifesto” vb. olarak

kavramlaştırılan bu eleştirilerin temelinde işte bu algı değişimi yatmaktadır.

Siyasal, sosyal ya da ekonomik her değişim dünyayı kavrayış ve algılayışımızı,

dolayısıyla yorumlayışımızı değiştirmekte ve sonuçta bir önceki dünya yorumuyla

uyuşmayan ve çatışan bir düşünce sistemi ortaya çıkmaktadır. Sabit, tek bir

“Yeryüzü”ne karşın, onu yorumlayarak kendi oluşturduğumuz, var ettiğimiz “Dünya”

algısı aynı şey olmamıştır. Aynı masada oturan iki insandan biri diğerine “biz ayrı

2

dünyaların insanıyız” derken bir Marslı olduğunu mu kast etmektedir? “Kant yeryüzü

ve dünyanın, yani varlığın kendisiyle bizim onu algılama biçimimizin aynı şey

olduğundan asla emin olamayacağımızı söyler” (Antakyalıoğlu, 2011). Bir anlamda,

işte bu emin olamama durumunun hikayesidir aslında sanattaki bitmeyen bu değişim

süreci.

Değişim temelde bir arayış ve yenilik süreci ile ilişkilidir. Ortaya çıkan yeni

durumların sanattaki cari ifade yöntemleri ile dile getirilememesi, sanatçıları yeni ifade

olanakları aramaya itmiştir tarih boyunca. Postdramatik metinler yazan H.Müller “yeni

çelişkilerin eski kalıplarla aktarılamayacağını” (Karacabey, 2007, s.10) düşünmektedir.

Sanattaki cari ifade yöntemlerini “eski kalıplar” olarak niteleyen Müller, modern sonrası

diye adlandırılan süreçle birlikte ortaya çıkan yeni durumları “yeni çelişkiler” diye

niteleyerek, değişim neticesinde ortaya çıkan yeni durumların yansıtılmasında var olan

estetik ilkelerin yetersizliğini dile getirmektedir.

Bu çalışmada söz konusu edilip incelenecek sanat alanındaki değişimler –ki

görüleceği üzere bunlar köklü değişimlerdir- radikal sonuçları olan, siyasal, sosyal,

ekonomik, felsefik, bilimsel, kültürel vb. alanlardaki paradigma düzeyindeki

değişimlerin(krizlerin) yansımalarıdır. Postmodern sanat sebepsiz yere biranda ortaya

çıkmış bir olgu değildir. Modern sanat anlayışındaki bir dizi değişimin sonucudur

örneğin Müller’in tiyatrosu. Nasıl ki modern çağın en belirgin özelliklerinden biri

bilime/akla güvense, modern sanatta da aynı hassasiyetler üzerine kurulu bir

anlayış/yapı söz konusudur: koordinatları belirgin, insanın ayaklarının sağlam bastığı

bir uzay zaman, kapalı yapıdaki sınırları belli yapıtlar (Ecevit, 2001, s.22), algılanan ve

deneyimlenebilen kolektif bir gerçeklik, uzay-zamanla uyumlu bir akıl, bilinmek,

bölgelere ayrılmak, haritalandırılmak kısacası özne tarafından kavranıp hükmedilmek

için orada hazır bekleyen bir dünya algısı (Antakyalıoğlu, 2013, s.155-156). Tıpkı

modern sanatın modernite algısını yansıtması, modernite zemini üzerine kurulu olması

gibi, postmodern sanat da postmodern düşünce üzerine kuruludur. Postmodern sanatı

daha iyi anlayabilmek içinse moderniteden postmoderniteye açılan algı değişiminin

nedenlerini incelemek elzem görünmektedir. Her ne kadar “anlayış/anlam” gibi

kavramların postmodern sanat açısından bir şey ifade etmediği söylense de.

3

Kuramdan hareket edilerek oluşturulan eserlere karşın, üretilen eserlerden

hareket edilerek oluşturulan-tanımlanan kuramlar da mevcuttur. Örneğin Dadaizm,

fütürizm gibi akımlarda manifestolardan hareketle, söz konusu manifestolar

doğrultusunda eserler oluşturulmuştur. Ya da rasyonel, pozitivist düşünceden hareketle

üretilen gerçekçi, toplumsal gerçekçi sanat eserleri gibi. Buna karşın postmodern

(postdramatik) tiyatronun öncesinde bir manifestosu ve bir kurallar bütünü yoktur.

Modern sonrası süreçte dünyanın hem fiziki hem de felsefi temelde algılanışında

değişimler olmuştur ve bu algı değişimi sanat eserlerine yansımıştır. Bu değişimle ilgili

belirli ortak özellikler ve hassasiyetler taşıyan oyunlardan hareketle postdramatik

tiyatronun kuramsal kısmı tanımlanmaya-belirlenmeye çalışılmaktadır. Fakat

postdramatik tiyatronun envanterini çıkarma ile postdramatik estetiği belirleme farklı

şeylerdir. Modern sonrası tiyatro alanındaki sınırların muğlaklığı ya da sınırların

ortadan kalkması ile ortaya çıkan “karmaşa” işleri daha da zora sokmaktadır. 70’lerden

sonraki oyunların tasnif edilme ve estetik açıdan tanımlanma çabalarını söz konusu

muğlaklık zorlaştırmaktadır. Bu zorlu ve uzayan süreci belki de postmodern

(postdramatik) estetiğin doğum sancısı olarak okumak gerekir.

Sanat tarihi açısından hiçbir anlayış ve akım nedensiz olarak ortaya çıkmamıştır.

Dünyayı ve olayları kavrayış şekli ve bakış açısı değiştikçe sanat anlayışı da değişiklik

göstermiştir. Felsefedeki, fizikteki, teknolojideki v.b değişimler toplumu etkileyip

değiştirerek dünyaya bakış açımızı ve onu algılayışımızı da değiştirir. Bu değişim sanat

tarihi açısından ortaya çıkan yeni akımların ana nedenidir. Her sanat akımı belirli bir

zemin üzerinde hayat bulur ve gelişir. İnsanın ön plana çıktığı, kilisenin hakimiyetinin

sarsılıp, skolastik düşünce yerine pozitif düşüncenin hakim olduğu Rönesans dönemi

ile, din-tanrı merkezli toplumsal yapının yerine akıl merkezli, seküler bir toplum

inşasına uğraşıldığı, kesin doğrulara ve bilgiye dayanan, ilerleme fikrinin temel alındığı,

insanı mutluluğa ve özgürlüğe götürecek ideal bir medeniyetin tasarlandığı aydınlanma

çağı ile ortaya çıkan modernite, bir çok sanat akımının üzerinde hayat bulduğu bir

zemin olmuştur.

Modernite bir algı ve kavrayıştır. Rönesanstan sonra ortaya çıkan akımlar bu

zemin (modernite) üzerinde temellenmiş ve hayat bulmuştur. 20. yüzyılda Modernitenin

temel dayanakları olan (yukarıda sıralanan), üzerinde yükseldiği kavramlar sarsıntıya

4

uğramıştır. Fiziki açıdan dünya ve evren anlayışı değişmiş, mutlak-mekanik fizik

anlayışının yerini, göreli, kaos temelli bir fizik, sabiti olmayan bir evren almış, atom

parçalanmış, akıl tanrısal konumunu yitirmiş, ilerleme düşüncesine olan inanç

kaybolmuştur. Mutlak doğru fikri ortadan kalkmış ve tüm bunlar moderniteden farklı

bir zemini, postmoderni ortaya çıkarmıştır. Çağımız işte bu postmodern zeminde

temellenen ve hayat bulan akım(lar) çağıdır. Fakat postmodern durumun kaotik yapısı

ve belirsizliği (ki bu algı içinde evren bile kuramsal fizik açısından belirsiz-kaotik bir

yapıdadır) kendi üstünde ortaya çıkan akım(lar)ın da en azından bir manifesto/kuram

açısından muğlak ve sınırlarının belirsiz olma durumunu da beraberinde getirmiştir.

Lehmann “yeni tiyatro, ne bu, ne şu, ne de o değildir” derken bu belirsizliği kastederek

“Yeni tiyatronun tüm oyun biçimlerini kapsayan bir ‘toplu gösteri’ sunmak

olanaksızdır.” diyerek kaotik olarak algılanan bu dağınık yapıyı manifesto anlamında

derlemenin imkansızlığından bahseder. (En azından şimdilik)

Bu değişimin temelinde, modernitenin sonuçları itibarı ile çok yönlü bir

eleştiriye tabi tutulması vardır. Moderniteye yöneltilen bu eleştiriler bütünü genel olarak

“postmodern” başlığı altında toplanmaktadır. Postdramatik oyunlar ve bu oyunlardaki

yapı çoğunlukla dramatik tiyatronun yapısına gönderme yapılarak ve bir anlamda

“değillemeler” şeklinde karşılaştırmalı olarak incelenmektedir. Karşılaştırmalı bir

incelemenin daha sağlıklı olabilmesi içinse karşılaştırılacak her iki tarafın da

incelemeye konu edinmesi gerektiğinden bu çalışmada postdramatik yapıdan önce

modern oyunlardaki dramatik yapı incelenecektir. ilk bölümde postmoderniteyi doğuran

siyasal, sosyal, ekonomik toplumsal vb. şartlar şu sıra ile incelenecektir: Modernite,

modernizm, postmodernite, postmodernizm gibi “modern” kökenli kavramlardaki

kullanım farklılıkları tespit edilerek en azından bu çalışma sınırları içinde netlik

kazanması için tanımlanmaya çalışılacak; modern dönemden postmodern döneme geçiş

sürecinin işaretleri olarak okunan günlük yaşamın ve toplumsalın değişimine

değinilecek; modern-postmodern tartışmaları ile yan yana giden “kriz” olgusunun bu

tartışmalarla ilgisi olup olmadığına ve kriz söyleminin sanat alanında ortaya çıkan yeni

soru(n)lara verilen cevaplar, yeni ifade yöntemleri olarak okunup okunamayacağına

bakılacak; sonuçları itibarı ile umulan/vaat edilenleri vermeyen modernitenin

eleştirildiği ya da moderniteye itiraz edildiği noktalara ana hatları ile değinilecek;

postmoderniteye yönelik siyasal ve ideolojik kaynaklı itirazlar incelenecek;

5

postmodernite olgusunun ortaya çıkmasında fizik gibi bilimsel alandaki çalışmaların

etkisi olduğu iddialarına ve söz konusu çalışmalara ana hatları ile de olsa –elden

geldiğince- değinilmeye çalışılacak ve son olarak postmodernizmle birlikte sanatın sona

erdiğine yönelik söylemler ele alınacak. İkinci bölümde dramatik tiyatro ve

postdramatik tiyatro, üçüncü bölümdeyse model oyunlar incelenecektir.

6

BİRİNCİ BÖLÜM

POSTMODERNİTE

1.1. POSTMODERN DÜŞÜNCENİN DOĞUŞU

 1.1.1.Kavramsallaştırma

Paris’te Beaubourg'da yer alan Centre Pompidou binasını Baudrillard ileri

sürdüğü hedeflerle çelişki içinde olan “dahice bir modern anıt” (2011, s.96) ve bir

“utanç abidesi” (2011, s.101) olarak nitelerken aynı binayı Jameson “tipik bir

postmodern bina” (1994, s.101) olarak görür. Bir binanın nitelenmesi,

tanımlanmasındaki bu tutarsızlığı, bu çelişkiyi, basitçe nasıl açıklayabiliriz? Aslında o

kadar da basit ve masum bir soru değil bu. Niyetler üzerinden sorgulanması gereken bir

durumla karşı karşıyayız. Bu soru, ironik bir şekilde bize modern-postmodern

karmaşasına “hoş geldin” demektedir. Burada görme biçimlerimizle ilgili bir durumla

karşı karşıyayız. Çünkü yukarıda değinildiği gibi düşündüklerimiz ya da inandıklarımız

nesneleri görüşümüzü etkiler.

Bazılarının “postmodern” adını verdiklerine diğerlerinin “avand-garde”, bir

başkasının “modern” adını verdiğini belirtir Ihab Hassan. (Birkiye, 2007, s.39) Elinor

Fuchs da “hala ona ne diyeceğimizi pek bilemiyoruz: avant-garde, deneysel, alernatif,

yapısökümcü, postmodern, ‘yeni’ ” (2003, s.26) diyerek aynı karmaşanın altını

çizmektedir. Nerdeyse kuramsal alanının çoğunda bu “ne diyeceğimizi bilememe”

durumu ile bir şekilde karşılaşılmaktadır:

“Modernlik ile postmodernlik, modernleşme, modernizm ile postmodernizm.

Bu sözcükler sık sık birbirlerine karıştırılmakta, birbirlerinin yerine geçebilen

tarzlarda kullanılmaktadırlar. Bu alandaki bir çok yazarın bu terimlere değişik

anlamlar yüklediğinin, kullanımlarını da sıkça tersyüz ettiklerinin farkında

olmalıyız.” (Sarup, 2004, s.185).

Modernite, modernizm ve modernleşme gibi aynı sürecin farklı yönlerini ele

alan kavramların sonraki aşamasını ifade etmek amacıyla önlerine “post” önekinin

getirilmesi ile oluşturulan kavramlar da (postmodernite-postmodernizm vb.)

kullanılırken flulaşmaktadır. Örneğin ünlü akademisyen ve yazarlardan Terry Eagleton

7

postmodernizm ve postmodernlik kavramları arasındaki ayrıma dikkat etmediğini

belirtmektedir:

“Postmodernizm ve postmodernlik arasında ayrım gözetmek bence faydalı olsa

da, kitapta bu ayrıma çok bağlı kalmadım. Yakından bağlantılı oldukları net bir

biçimde görüldüğünden, daha aşina olduğumuz postmodernizm terimini bu iki

şeyi birden kapsayacak biçimde kullanma eğilimine girdim” (2011, s.10)

“Modern” terimi dönemsel olarak “eski” ve “yeni” olanı ayrıştırmak için ilk kez

5. Yüzyılda kullanılmıştır:

“Tarihten, "Antikçağlılar ve Modernler" (The Ancients and Modems) deyişini

biliriz… ‘Modern’ kelimesi Latince ‘modernus’ biçimiyle ilk defa 5. yüzyılda,

resmen Hıristiyan olan o dönemi, Romalı ve Pagan geçmişten ayırmak için

kullanıldı. İçerikleri sürekli değişse de, ‘modern’ terimi hep, kendini eski’den

yeni’ye bir geçişin sonucu olarak görmek için, antik çağla kendisi arasında bir

ilişki kuran dönemlerin bilincini dile getirmiştir.” (Habermas, 1994, s.31)

İlk kez, modernite-antikite ayrımını yapmak, bu iki dönemi birbirinden ayırmak

için kullanılan kavram, o zamandan beri aynı hassasiyetle yeniyi eskiden ayırmak için

kullanıla gelmiştir, ki “moda”,”modaya uymak” gibi kavramlar da aynı ayrıma vurgu

yapmaktadır. İngilzce “Antique” (Antik-Eski) ve “modern” (yeni-modern) kelimeleri

Latince kökenli “Antiquus” (Antique, t.y) ve “Modernus” (Modern, t.y) kelimelerinden

türetilmiştir. Önceleri Hristiyanlığı (yeni-modern-modernus) Romalı Pagan geçmişten

(eski-antika-antiquus) ayırmak için kullanılmıştır modern kavramı. Aydınlanma ile

birlikteyse, din-kilise-tanrı gibi olguların, özgürlüğünün ve gelişiminin önünde bir engel

olarak görülmeye başlanması ile önceleri yeni(modern) olan Hristiyanlık artık

eski(antika) durumuna düşer ve akılcı-hümanist değerler doğrultusunda antik yunan ile

bağ kurularak yeni bir modernlik anlayışı üretilir. (Çiğdem, 1997, s.65) Modernin yeni

tanımı (bir anlamda), dayanak noktası olarak 5.yüzyılın gerisine, pagana, Helenistik

Yunan kültürüne bir "ricat"tır. Bunun içindir ki, günümüzde herhangi batılı modern bir

sanat eseri –özellikle tiyatro alanında- çözümlenmek istendiğinde antik Yunan kültürel

kod ve kavramları devreye girmektedir.

Modernite kavramı Weber tarafından tarihsel bir dönemi ifade edecek şekilde

kullanılmıştır. Söz konusu dönem orta çağı izleyen dönemdir ve aklın önceliği bu

dönemin en belirgin özelliğidir. (Şaylan, 2002, s.30) Eski Yunan ve Roma uygarlığı ile

bağlantılı bir şekilde tanımlanan modernliğin Rönesans ile birlikte ortaya çıktığı kabul

edilmektedir. “Modern dönem” ya da “modern çağ” olarak adlandırılan 15. ve 19.

8

yüzyıllar arasındaki dönemin (Best, Kellner, 2011, s.14) toplumsal, siyasal, sosyal,

ekonomik değerler dizgesinin (Sarup, s.186) düşünsel temelini oluşturan modernite

kavramı, bir değerler sistemi, Foucault’nun tabiriyle bir “zihniyet”tir. Modernite’nin bir

“zihniyet” olarak altının çizilmesinin nedeni şudur: Aklı merkeze koymayan (örneğin

Tanrısal kökenli) herhangi bir dış otoriteye dayanmadan, toplumun kendi ürettiği

ilkelere dayanması durumudur (Şaylan, s.56) ki bu bir “prensip” olarak da

yorumlanabilir. Rönesans’tan Fransız Devrimi’ne ve sanayileşmeye kadar (Touraine,

2002, s.44) yaklaşık beş yüzyıllık bir zaman dilimindeki toplumsal, kültürel, entelektüel

ve estetik dönüşümü ifade eden Modernite dönemi devam eden bir dizi süreçler bütünü

olarak ele alınmaktadır. (Çiğdem, s.72)

Modernite fikrinin bir süreçler ve işlemler bütünü olarak uygulanması ise

“modernleşme” olarak tanımlanır. Modernliği kendi iç dinamikleriyle üreten Batılı

toplumların endüstriyel ve sömürgeci bir dünya kurduğu dinamikler bütününe

“modernleşme” denmektedir. Modern dünyanın oluşumunda etkin birer güç olan

bireyselleşme, sekülerleşme, endüstrileşme, rasyonalleşme vb. süreçlerini anlatan bir

terimdir modernleşme. (Best, Kellner, s.15) Toplumsal bir süreç olan modernliğe karşın

modernleşme siyasi bir projedir. Dellaloğlu, modernliğin, Batı’nın toplumsal sınıfları,

arzu ve hırsları tarafından, yani Batı’nın kendi iç dinamikleri tarafından bizzat

üretildiğine dikkat çekerken, modernliğin kıyısında yaşayan ülkelerin modernliğe

verdiği tepkinin modernleşme olduğunu söyler. Bu anlamda modernlikte toplumsal olan

siyasala yön verirken modernleşme sürecinde ise siyasal olan toplumsala yön verir

(Kardaş, 2017, 27 Eylül). Yani modernite alttan üste doğru bir hareketken (halktan

devlete), modernleşme üstten alta doğru (devletten halka doğru) bir tazyiktir.

Osmanlı’nın Islahat politikaları ve Cumhuriyet döneminin anlayışı bunun örnekleridir.

Modernleşme kavramı Batı dışı toplumlar için kullanılmaktadır. Kendi iç dinamikleriyle

üretmediği “modernlikle” karşılaşan söz konusu toplum ve ülkelerin -olumlu ya da

olumsuz anlamda- modernlikle muhatap olma süreçleri “modernleşme” olarak

tanımlanmaktadır (Dellaoğlu, 2016).

Modernite düşüncesi üretilmeye başlandıktan sonra hayatın ve yaşamın her

alanına uygulanmaya da başlanmıştır. Fakat bu amacın önünde bazı engeller vardır.

Şöyle ki Anderson, Rönesansın temelde eğitimli kesim arasında bile yalnızca ayrıcalıklı

9

bir grupla sınırlı kalmış elit bir hareket olduğunun altını çizer (2009, s.157).

Rönesans’tan Aydınlanma’ya giden süreci tamamlayacak olan adım, Rönesans

kültürünün alt sınıflara aktarılması sorununun aşılması ile mümkün olacaktır ve burada

alt sınıflara Hristiyanlıktaki Reformasyon harekatıyla ulaşılır.

“yalnızca üst sınıflara hitap eden olağanüstü inceliklerin bayağılaştırılıp

basitleştirmesi gerekiyordu. İşte dinsel reform, entelektüel gelişimin

popülerleşme sınavından geçerek daha geniş, nihayetinde daha güçlü ve özgür

bir toplumsal temele oturması için gereken bu sulandırma işlevini yerine

getirmiştir” (Anderson, s.157).

 Reformasyon hareketiyle Katolikliğin akla uygun bir biçimde –modern düşünce

doğrultusunda- yeniden yorumlanması gibi (Şaylan, s.57) Rönesans’la birlikte estetik

anlayış da yeniden kodlanmıştır. Modernitenin sanat ve kültür alanındaki ideolojik

yansımasıysa modernizmdir. Şaylan modernizm kavramının modernite söyleminin

ideolojik boyutuna işaret ettiğini belirtir (Şaylan, s.56). Rönesans öncesi, dinsel öğretiyi

yaymakla görevli olan sanatın tanrısal olanı merkeze alan bir estetik anlayışı varken

Rönesansla birlikte akıl ve bilim yoluyla gerçeklik ilkesine dayanan, hümanist bir

estetik anlayışı oluşturulmuştur. Modernizm kavramı ile söz konusu modern estetik

içinde konumlanan (Çiğdem, s.73), bir kültürel ve estetik biçemler dizisi kast

edilmektedir (Sarup, s.187). Modernitenin estetik bilgisi ve kültür teorisi alanlarına

göndermede bulunan “modernizm”, modern çağın sanat hareketlerini betimlemek için

kullanılmaktadır (Best, Kellner, s.17).

Modern kökenleri kavramlara getirilen “post” önekiyle oluşturulan yeni

kavramlar ise, en yalın haliyle önüne konulan kavramın bitişi ve yeni bir durumun

başlangıcını ifade etmek üzere kullanılmaktadır.

Postmodernite kavramı, rönesansla ortaya çıkan akılcılık, rasyonalite gibi

moderniteye yüklenilen tüm göndermeleri de kapsayacak şekilde modernitenin bittiğini

ve modernite sonrasının, Toynbee’nin tabiriyle bir “sorunlar dönemi”nin (Best, Kellner,

s.21) başladığını ifade etmektedir. Vattimo postmodernin, modernliğin gelişme

mantığından bir uzaklaşma olduğunu belirterek, postmoderni modernitenin temel

dayanak noktalarından farklı yeni temel noktaları bulmaya yönelmiş bir aşma fikri

olarak tanımlamaktadır (Vattimo 1999, s.58-59). Bu anlamda postmodernite tarihsel

süreç içinde moderniteden farklı bir dönemi ifade etmek üzere (Şaylan, s.55-56)

10

moderniteden sonra gelen yeni dönemi adlandırmak için kullanılmaktadır(Best, Kellner,

s.15). Fakat – bu çalışmanın modernite’ye yöneltilen eleştiriler kısmında değinileceği

üzere- Fredric Jameson gibi Marksist çözümlemelerden hareket edip böyle bir

dönemselleştirmeye karşı çıkan, postmoderni radikal bir kopuş, yeni bir dönem olarak

değil de kapitalist ekonomik sistemin sürekliliği içinde kapitalizmin yeni bir aşaması

olarak yorumlayanlar (Jameson,2011, s.13) 1 ya da Jürgen Habermas gibi modernliğin

henüz tamamlanmamış bir proje olduğunu, dolayısıyla postmodernitenin moderniteden

radikal bir kopuş olarak tanımlanmasına itiraz edenler de mevcuttur. Bu bağlamda

postmodernite tanımlanırken, postmodernin modernin bir parçası olup olmadığı,

süreklilik mi yoksa bir kopuş mu olduğu (Sarup, s.187) tartışması varlığını devam

ettirmektedir.

Üzerinde uzlaşılmayan ve uzlaşılması da –ileride görüleceği üzere tartışmanın

temelindeki ideolojik yaklaşımdan ötürü- zor görülen bu tartışmaya karşın

“postmodernizm” tanımı konusunda kısmi bir uzlaşının varlığından söz edilebilir. Şöyle

ki, modernitenin kültürel estetik ifadesi olan “modernizm”im sonrası kastedilirken

“postmodernizm” terimi kullanılmaktadır. Best ve Kellner da bu tartışmaların henüz

sürdüğüne dikkat edilmesi gerektiğini söyleyip, kültür alanını kastederek

postmodernizmin tanımlayıcı görünümlerinin neler olduğu konusunda görüş birliği

olmadığını belirtir (Best-Keller, s.17). Modern sonrası dönemin toplumsal, sosyal,

ekonomik alanı “postmodernite” kavramı ile, kültürel ve estetik alanı ise

“postmodernizm” kavramı ile vurgulanmaktadır (Connor, 2015, s.69). Harvey de

modernizme bir tepki, bir kopuş olarak postmodernizmin tanımı üzerinde kısmen

uzlaşıldığını belirtmektedir. (Harvey 1999, s.21)

Modern sonrası denen dönemin varlığından söz edilmeye başlanmasından sonra,

modern ile eş anlamlı bir şekilde kullanılma eğilimi olan “çağdaş” (contemporary)

kavramı da sorunlu bir hâl almıştır. Danto, “çağdaş” terimin bir malumat kargaşı

dönemini ve kusursuz bir estetik entropiyi tanımladığını belirtiyor (Danto 2014, s.36).

Habermas, 17. Yüzyıl Fransa’sında da ya da 12. Yüzyıl Büyük Charles döneminde de

insanların kendilerini modern olarak değerlendirdiğinin altını çizer. Modern olarak

1 Jameson, postmodernizmin eski ilahları olan modernizm ve realizmin kalıntılarının, postmodernizmin

görkemli örtüsüne sarılmış bir şekilde postmodernizmin içinde yaşamlarını sürdürdüğünü, bunun için

postmodernizmin yeni bir düzen değil kapitalizmin modifiye edilmiş bir süreci olduğunu söyler.

11

değerlendirme zamansal, dönemsel bir konumlandırma ile ilgilidir ki basitçe bu

çağdaşlık olarak nitelenir. Habermas’ın “bizler de hâlâ, ilk kez 19. yüzyılın ortalarında

gelişen bu türden bir estetik modernizmin çağdaşlarıyız” (1994, s.32) deyişi modernite

ile çağdaşlık arasındaki paralelliği vurgulamaktadır. Bir şeyin modern olarak

nitelenmesi otomatik olarak o nitelenen şeye çağdaşlık anlamı da yüklemektedir. Fakat

modernin rafa kaldırılması tartışmalarıyla birlikte modern ve çağdaş kavramlarına –

otomatikman, ister istemez yapılan- eş zamanlı gönderim de tartışılmaya başlanmıştır.

“Sorun, modern sözcüğünün aynı anda hem bir tarzı tanımlaması hem

zamansal bir anlam içermesiydi. Bu ikisinin çatışacağı, yani çağdaş sanatın

modern sanat olmaktan çıkacağı kimsenin aklına gelmezdi(..) modern olmayan

çağdaş sanat yapıtları” (Danto,s.34).

 Danto modern ile çağdaş arasındaki ayrımın (problemin) 1970-1980 arası

dönemde ortaya çıkmaya başladığını belirtir. “Çağdaşlarımızın ürettiği modern sanat”

(Danto, s.34) anlamında uzun süre kullanılan çağdaş sanat kavramının postmodernin

ortaya çıkışı ile birlikte hangi dönemi kapsayacağı sorunsalı da kendiliğinden ortaya

çıktı. Çağdaş kelimesinin zamansal gönderimi bağlamında günümüzde üretilen ve

modern olmayan çağdaş sanat eserlerinin varlığı dikkate alınarak modern ve çağdaş

terimleri arasındaki asırlardır süren çakışmanın da sorunlu hale geldiği ortada.

 Postmodern düşüncenin ortaya çıkışıyla birlikte modernite içinde anlam bulan

dahası modernite ile özdeşleşen kavramların modern sonrası süreçte sorunlu hale

gelmeleri ile söz konusu kavramlar “post” öneki ile yeniden kodlanmaya başlanmıştır.

Bu kodlama süreci de postmodern eleştirinin parmak izlerini yansıtacak şekilde

yürütülmektedir. Bu yeniden kodlama işlemine tabi tutulan kavramlardan biride

“dramatik” kavramıdır.

Modern sonrası tiyatro kastedileceği zaman “Postmodern tiyatro” tanımı

kullanılmaktadır. Lehmann, modern tiyatronun dramatik yapısının temel özellikleriyle

uyuşmayan modern sonrası tiyatro oyunları için “Dramın ötesi” (beyond drama)

(Lehmann, 2006, s.26) tanımını kullanır. Oyun metni olarak da anlaşılan “dram”

kavramından hareketle, tiyatro ve metin arasındaki süren ilişkiye işaret eden

“postdramatik” kavramının tiyatronun yazınsal türüne göndermede bulunduğuna dikkat

çeken Lehmann, Gerda Poschmann’ın “artık dramatik olmayan oyun metni” tanımını

aktararak, dramatik olmayan metinlerde tiyatral göstergelerin kullanımında köklü

12

değişimler olduğunun, metnin dramatik tiyatrodaki başat/merkezi konumunu

kaybederek sahne araçlarından biri konumuna geldiğinin altını çizerek bu yeni tiyatro

için “postdramatik” tanımını kullanır (Lehmann, 1999, s.3-4). Belli bir dönemi kast

eden “postmodern” kavramının muğlaklığına karşın “postdramatik” kavramı tiyatro

estetiği açısından somut bir tartışmayı hedeflemektedir ki bu Müller’in de belirttiği gibi

dramatik ifade biçimin artık olanaksızlığıdır (Lehmann, 1999, s.10).

Modern sonrasının estetik ve kültürel alanına göndermede bulunan

postmodernizm kavramı bu yönü ile içine birçok olgunun atıldığı ve dolayısıyla bu

olguların birbirine karıştığı bir kazan konumuna gelmiştir. Ayrıca postmodernizm

kavramının “trend”leşmesi ile birlikte kavram bir anlamda “yalama” olmuştur. Bunun

için bir sıfat olarak “postmodern” kelimesinin modern sonrası tiyatroyu kastedecek

şekilde (postmodern tiyatro) kullanımı yukarıdaki açıklanan nedenlerden ötürü

sorunludur. En azından modern sonrası tiyatroyu, tiyatro jargonu içinde

tanımlayabilmenin hassasiyeti-çabası belirmiştir. Bu hassasiyet neticesinde Lehmann

“postdramatik” kavramını önermektedir, ki “dramatik” kavramının kaynağının tiyatro

olması; direk tiyatro alanını imlemesi; modern tiyatro/postmodern tiyatro şeklindeki

dönemleştirmede farklılıkların o kadar belirgin olmamasına rağmen dramatik

tiyatro/postdramatik tiyatro kavramsallaştırmasında dramatik yapının dolayısıyla

dramatik tiyatronun sınırlarının daha belirgin olması ve postdramatik tiyatronun da söz

konusu dramatik sınırları ihlal ettiği, dramatik yapıya uymadığı kısımlarının daha net

olarak görülmesinden ötürü “postmodern tiyatro” tanımlamasındansa “postdramatik

tiyatro” tanımlaması, söz konusu göndermelere(sorunlara) işaret ederek onları öne

çıkardığı için daha işlevseldir. İleride görüleceği üzere avangart hareketle birlikte

tiyatronun tiyatro dışı unusurlardan (örneğin edebiyat) bağımsızlaşması, yani

tiyatralleşmesi tartışmalarına da gönderme yapmaktadır postdramatik kavramı. Birkiye

de “postdramatik” tanımının edebiyattan arındırma ve tiyatrelleşme olgusuna dikkat

çekmektedir:

“özellikle edebiyat metinlerinde yer alan post modernizm

kavramsallaştırmaları, post dramatik tanımıyla birlikte, daha olguları ön plana

geçiren, uyarlama zorunluğunu azaltan, doğrudan teatral prodüksiyonu imleyen

bir kavrama dönüşmektedir. Postdramatik kavramının ortaya çıkışında, 20.

yüzyılda tiyatronun metinden bağımsızlaşmasına koşut olarak, metnin de

tiyatrodan bağımsızlaşma süreci, belirleyici bir faktör olarak gösterilmektedir.”

(Birkiye, 2007, 38)

13

Avangart hareketle birlikte dram sanatının egemen tarzları yeniden inşa

edilmeye başlanmıştır (Innes,2010, s.16). Postmodern süreçle birlikteyse dram sanatının

egemen tarzlarının yeniden inşa süreci daha radikal bir kodlamaya maruz kalmıştır.

Dram sanatının yazınsal alanında egemen olansa dramatik olandır. Bu yeniden inşa ve

kodlama sürecinde, tiyatral-yazınsal alana daha belirgin bir şekilde göndermede

bulunduğu ve egemen dramatik biçimin sonrasını, tiyatro literatürünün içinden çıkmaya

gerek olmadan tanımladığı için “postdramatik tiyatro” tanımı “postmodern tiyatro”

tanımından daha uygundur.

14

1.1.2. Modernden Postmoderne Günlük Yaşamın/Toplumsalın Değişimi

“Yeni insan tipini anlamak istiyorsak, onu çevresindeki nesneler dünyasının

sürekli etkisine maruz kalan, sisteminin en derin noktalarında bile oradan izler

taşıyan bir varlık olarak düşünmemiz gerekir. Artık içeri doğru açılacak

pencerelerin yerinde sadece sağa sola itilecek sürgülü camların olması özne

için ne demektir? Yumuşak kapı mandallarının yerinde döner tokmakların

olması, avluların ortadan kalkması, sokak kapısının önündeki birkaç basamağın

ve bahçe duvarının yok olması acaba nasıl etkilemiştir onu?” (Adorno, 2002,

s.41).

Felsefi ya da sosyolojik bir analize girmeden, basitçe söylenecek olursa,

Baudrillard’ı “Simulakrlar ve Simülasyon” kitabını yazmaya iten neden, günlük

yaşamdaki, dünyadaki değişimdir. Hele ki bu değişime, teknolojinin neden olduğu,

değişim süresinin geçmişe nazaran çok daha kısa sürelere inmesi de eklenince, önceden,

“kuşak çatışması” olarak temellendirilen, nesiller arasındaki yaşam şartlarının değişimi

neticesinde ortaya çıkan yaşamı yorumlama ve ona göre tepki verme durumu birkaç

yıllık zaman dilimlerine indirgenmiş bir durumda şimdi. Lyotard postmodern toplumu

bir değişim toplumu olarak tanımlayarak bu değişimin bilgisayar ve enformasyonun

sağladığı ileri teknolojiden kaynaklandığını belirtir (Best, Kellner, s.205). Zamanında

insan gücüyle yapılan işlerin makineye devri konusunda bir kuşak çatışmasından söz

edilebilir. Sanayileşmeden önce belki tarlasında ekim yapan bir çiftçi, üç kuşak önceki

ataları ile aynı yöntemi kullanıp aynı şekilde yaşıyorken traktörün icadı ile ona aşina

olmayan neslin ona uyum sağlayan yeni jenerasyonla arasındaki ilişki, yaşamlarının

değişimiyle ilgilidir temelde ve çatışmaları da aynı temeldedir. Günümüzdeyse

sanayileşmeden farklı olarak teknoloji sayesinde, aralarında üç-beş yaş olan abi ile

kardeşin akıllı cep telefonlarına yüklediği işletim sisteminin versiyonuna indirgenmiş

durumda söz konusu çatışma. Günlük yaşamımızdaki bu hızlı değişimin düşünsel,

sanatsal, sosyal vb. her alanda bir karşılığı olduğu muhakkak. Esslin bu konuya

çocukların “dramatik gelenekler”e yaklaşımı üzerinden değinerek şunu söyler:

“Çağımızın çocukları televizyonda her gün, saatlerce oyun ve film

seyrettiklerinden, dramatik gelenekleri, bu konuda çok az fırsatları olmuş olan

önceki insanlardan çok daha etkin bir biçimde algılayıp kabul edebiliyorlar”

(Esslin, 1996, s.15).

15

Kabaca ortalama bir bina büyüklüğünde olan ilk bilgisayarların, küçültülüp

insanın cebine sokulması örneğinde görülen nesnelerin –inanılmaz- değişimi

modernden postmoderne geçiş sürecinin de bir göstergesi konumundadır. Baudrillard,

modernliğe özgü olan şeylerin çılgınca bir üretim süreci içinde her alana yayılmasını

kast ederek moderniteyi dışa doğru bir patlama olarak nitelerken postmoderniteyi ise

tam tersi içe doğru bir patlama, bir infilak olarak nitelemektedir (1991), Modernliğe

özgü şeylerin silinip yerine konan simülasyonların ve böylece ortaya çıkan

hipergerçekliğin yeni bunalım ve felaket biçimleri anlamına da geldiğini belirtir

Baudrillard (2011, s.115). Bu durumsa öznenin(insan) içine düştüğü kaosta kaybolması,

(her telefonda küresel ölçekte yer belirleme sistemi olan gps destekli bir navigasyon

uygulaması olması nasıl bir şaka olarak okunacaksa artık!) kendisini herhangi bir yerde

konumlandıramaması durumunu doğurmaktadır. Burada vurgulanmaya çalışılana

benzer şekilde Jameson, postmodern mimari üzerinden mutasyona uğramış postmodern

hipermekanlarda insanın kendini konumlandıramaması konusunda şunları söyler:

“mekanın bu en yeni mutasyonu -postmodern hipermekan- sonunda bireysel

insan vücudunun kendi yerini saptama, yakın çevresini algısal olarak organize

etme ve haritaya gelir bir dış dünyada bilişsel olarak kendi konumunun

haritasını çizme kapasitelerini aşmış bulunuyor. Ve daha önce de belirttiğim

gibi, vücutla onun inşa edilmiş çevresi arasındaki bu korkutucu kopukluk

noktası -ki eski modernizmin ilk başta yarattığı şaşkınlıkla bunun arasındaki

fark, otomobille uzay araçlarının hızları arasındaki fark gibidir zihinlerimizin,

bireysel özneler olarak kendimizi içinde tutsak bulduğumuz çokuluslu ve

merkezini kaybetmiş büyük global iletişim ağının haritasını çizmekte (hiç

olmazsa şimdilik) gösterdiği yeteneksizlik şeklindeki o daha da derin çıkmazın

simgesi ve analoğu olarak kabul edilebilir.” (Jameson, 1994, s.105)

Yaşamdaki söz konusu değişimi olumsuz bir anlam yüklediği “mutasyon”

kavramı ile birkaç kez niteleyen Jameson, nesnede görülen mutasyona eş değer bir

mutasyonun henüz öznede görülmediğini belirterek (Jameson, 1994, s.96) Nam June

Paik’in çalışmaları üzerinden postmodern değişimi ve bu değişimin insana dayattığı

“imkansız”ı irdeler. Paik’in 1970’lerdeki çalışmalarında üst üste yığdığı onlarca

televizyon karşısında, izleyici bilinç durumu ve algılama düzeyi açısından sorgulanır.

Eski estetik/eski alışkanlıklarda seyirci karşısındaki tek bir ekrana odaklanmaktadır.

Oysa şimdi seyirci imkansız bir durumla karşı karşıyadır: “yani aynı anda, radikal ve

rastgele farklılıkları içinde, bütün ekranları birden görme” (Jameson, 1994, s.96)

durumuyla. Bu bilinçte yeni bir mutasyon durumuyla ilgilidir ve bilgisayar,

enformasyona dayanan yaşamın değişimi içindeki insanın içine düşeceği durumun

16

nerdeyse ön habercisi konumundadır Paik’in 70’lerdeki çalışmaları. Bundan yüzyıl önce

sokakta-çarşıda gezen birisinin görüp algılayarak çözümlemeye mecbur kalacağı

göstergeler-nesneler ile günümüzde dış dünyada insanın maruz kalacağı görsel

bombardıman arasında dağlar kadar fark vardır. Bu farka istinaden postmoderniteyi

(ona maruz kalan insanı) şizofreni kavramı ışığında çözümlemeye çalışır Jameson.

“Medya, bilgisayarlar ve yeni teknolojilerdeki patlama, kapitalizmin yeniden

yapılanması, politik değişimler ve ayaklanmalar, yeni kültürel biçimler ve

zaman ve uzamın yeni yaşantılanma tarzları, kültür ve toplumu bir uçtan

öbürüne kat eden dramatik değişimlerin cereyan etmiş olduğu duygusuna yol

açtı. Bundan dolayı, günümüzde yapılan postmodern tartışmalar, kısmen,

"modern" toplumsal örgütlenme tarzlarının göçmesiyle ve yeni olmakla birlikte

şimdilik kabataslak tasvir edilebilen bir "postmodern" bölgenin ilerleme

kaydelmesiyle açıklanabilir” (Best, Kellner, s.10-11)

Peki bu dünya artık eski tarzda okunup dahası eski tarzda deneyimlenebilir mi?

Hayır diyor Jeanniere. İnsan kendini bu yeni işleyiş içinde düşünmeye, kurgulamaya

başlayacaktır (Jeanniere 2011, s.112). Dahası insan kendini ola ki(!) kurgulayamazsa

sorun değil, çünkü insan uyarlanacaktır bu çağa, istese de istemese de. Hatırlanacağı

gibi yukarıda Rönesans’ın tabana uygulanması, Rönesans yüksek kültürünün

sulandırılıp alt tabakalara tatbik edilmesi için reform hareketinin yapıldığına

değinilmişti. Böylece reform harekatıyla modern dönemde popüler yaşama inilmişti.

Bu gün -postmodern dönem içinde- aynı işlevi (yaygınlaştırma ve sulandırma) görme

işini bu sefer “piyasa”nın üstlendiğini belirtir Anderson (Anderson, 2009, s.157). Piyasa

kavramıysa günümüz toplumunu ekonomi ve üretim temelli ilişkiler (Marksist

paradigma) içinde değerlendirip kapitalist bir aşama olarak okuyanların sık sık

başvurduğu bir kavramdır. Sonuçta postmodernite ister olumlayarak (bir müjde

havasında) isterse olumsuz olarak (bir ahlaki iğrenme ve reddiye şeklinde)

değerlendirilsin, onun piyasa ile (kapitalizmle) ilgili olduğu gerçeği değişmiyor.

“Bu yolculuğun sonunda zorunlu bir aydınlanma olmayacak. Burada plebleşme

yönündeki başlangıç, kaçınılmaz olarak felsefi bir sona varmayacak. Dinsel

reform hareketi, imgelerin kırılmasıyla başlamıştır; oysa postmodernin doğuşu,

imgeye eşi görülmedik bir hakimiyet kazandırmıştır. Bir zamanlar yerleşik

düzene başkaldıranların darbeleriyle kırılan ikonlar, şimdi evrensel ex voto*

olarak kırılmaz camlar da ölümsüzleştirmektedir.”(Anderson, 2009, s.159)

Baudrillard, günümüz toplumunu “farklılık” kavramı üzerinden çözümleyerek

eskiden sessizliğe mahkum edilmiş olan insanların bugün konuşmaya mahkum

edildiğini dolayısıyla farklı şeyler söylendiğini, gündemi belirleyen maddeninse

17

“farklılık” olduğunu söyler. “Aklın emperyalizminden sonra şimdi de farklılığın neo-

emperyalizmi” (Baudrillard, 2011, s.187-188) hüküm sürmektedir. Benzer bir

çözümlemeyle Touraine de eskiden sessizlik içinde yaşıyorken şimdi gürültüye

mahkum edildiğimizi, eskiden yalnızken şimdi kalabalığın içinde yitik bir durumda

olduğumuzu ve pek az mesaj alıyorken şimdi mesaj bombardımanına tutulduğumuzun

altını çizer (2002, s.109-110). Günümüz dünyasında mesaj ise bir anlamda –nerdeyse-

dikkati kendi üzerine çeken şiirsel bir işleve (Jakobson’un bildirim kuramı ve dilsel

işlevler tanımı ışığında düşünülmeli) sahiptir ki medyanın mesajın iletişim araçlarından

biri değil de mesajın bizzat kendine dönüştüğü şeklindeki Mcluhan’ın “medya

mesajdır” tespiti, postmoderne yöneltilen “anlam” yoksunluğuna dair eleştiri ile de

ilişkilidir. Baudrillard “Her geçen gün daha çok haber ve bilgiye karşın giderek daha az

anlamın üretildiği bir evrende yaşıyoruz” diyerek anlam yoksunluğuna dair üç varsayım

sıralar: 1. Anlamın yok oluş sürecinin hızı, anlamın pompalanma sürecinin hızından

daha yüksektir. 2. Anlam sonradan ortaya çıkan bir şeydir. Bu açıdan Haber

enflasyonuyla anlam deflasyonu arasında hiçbir anlamlı ilişki yoktur. 3. Haber anlamı

nötralize eden ya da yok eden bir şeydir. Anlamı yok eden ya da onu biçimlendiren

iletişim araçları anlam yitiminin (anlam yoksunluğunun) nedenidir (2011, s.117-118).

Görüldüğü gibi, postmodern sanatı, özelde de postdramatik tiyatroyu (Örneğin

Müller Oyunları) toplumsalın bu inanılmaz değişimini dikkate almadan, klasik

dramaturgi içinde incelemek hatalı yorumlara sebep olacaktır.

18

1.1.3. Kriz

Avrupa’da özellikle 19. yüzyılda ekonomik eşitsizliğin artması ile ortaya çıkan

tıkanıklık, buhran ve sefalet durumu “kriz” olarak adlandırılacaktır. Bu değişimin sanat

alanında doğurduğu sonuçları da Peter Szondi “kriz” olarak niteleyecek, daha sonra

modernizmin son sözü konumundaki Avantgart hareketlerle birlikte “Kimlik Krizi”,

”Kamusal İnsanın Çöküşü”, “Dram Krizi” (Karacabey, 2007, s.241) olarak

adlandırılacak olan söz konusu değişim, ilerleyen yıllarda avangart hareketin yıkıcı

etkisiyle birlikte krizin şiddeti ve mahiyetinin artması ile ”Temsil Krizi” (Fuchs, 2003,

s.14) gibi daha radikal kavramlarla nitelenecektir. Krizin bu şekilde kademeli olarak

artışı modern süreçten postmodern sürece geçişin bir göstergesi olarak da okunabilir.

Bir anlamda doğum sancısı. Postmodernizmin doğuşu olarak. Avrupa düşünce yapısı ve

toplumsal yaşamındaki değişimlerin sahnedeki karşılığıysa “sarsıcı” (Karacabey, 2007,

s.19) olacaktır.

Her krizin yeni bir oluşum, yeni bir örgütlenme modeli doğuracağı gerçeği sanat

alanında da geçerlidir. 19. Yüzyılda ortaya çıkan yeni sorulara verilen cevaplar özellikle

avangart başlığı altında toplanmıştır. Tiyatro açısından bu dönemsel hareketleri sanatsal

oluşum ve uygulama biçimleri olarak gören Lehmann, manifestolaşmış bu hareketleri,

tiyatronun karşısına çıkan temsil sorunlarına verilen cevaplar, sanatsal sorunlara verilen

yanıtlar olarak okumak gerektiğini belirtir (1999, s.9-10). Klasik estetik ve paradigma,

bir noktadan sonra, ortaya çıkan sorunlara çözüm üretemeyecek noktaya gelmiştir.

Tiyatrodaki yerleşik kodlar parçalanarak dramatik metinlerde köklü değişimler

gerçekleşmiş (Karacabey,2007, s.9), dramatik formun yapısal bileşenleri değişmeye

başlamıştır. Moderniteye karşı üretilen argüman ve itirazlarla beraber dramatik tiyatroda

ölümcül darbeler alacak ve hatta son’u (ölümü) ilan edilen modernite gibi dramatik

tiyatronun da selası okunacaktır.

Tarih boyunca önemli bazı sarsıntı anları kriz olarak tanımlanmıştır.

Modern/postmodern ayrımının derinleştiği 70’li yıllardan sonra ise kriz söylemi daha da

keskinleşip derinleşerek Rönesans’la ortaya çıkmış düşünce şekli ve dünya algısının

reddi noktasına ulaşmıştır. İyi de eleştirel anlamda düşünce, tarih boyunca devamlı

olarak üretilmişken eleştirilerin yoğunlaştığı bazı tarihsel anları neden “kriz noktaları”

olarak niteleriz? Teori ile pratiğin uyuşmadığı durumlarda krizler ortaya çıkar.

19

Toplumda uygulanan ilkeler ve akıl yürütme biçimleri ile yaşamdaki olguların

birbirinden ayrılması, kopması durumu krizleri doğurur.

“(kriz) teorinin, akıl biçimlerinin, yaşam ortamındaki olgularının çoğunu izah

edememesinden ortaya çıkan bir kargaşa durumudur. Kriz dönemlerinde

mevcut akıl (veya dil) ile adını koyamadığımız ve bu yüzden de kontrol altına

alamadığımız tehditkar, yeni olgularla karşı karşıya gelinmekte, bu yüzden de

hem düşünce, hem yaşam, hem sanat planında karmaşa, heterojen bir çoklukta

bölünme, dolayısıyla artan huzursuzluk, endişe, şiddet eylemleri

yaygınlaşmaktadır. Belli bir dünyaya bakış bütünlüğü ortadan kalkmakta,

parçalanmakta, iletişim bozuklukları ve bu yüzden de şiddet gittikçe

yaygınlaşmaktadır, işte normal zamanlarda olduğu gibi sorunlar mevcut akıl

dili ile kontrol edilemediğinden, bu olgular esas ilkelerde bazı bozukluklara ve

onların yeniden gözden geçirilmesine işaret etmektedir.” (Akşin, 1993, s.74-

75)

Özellikle teknoloji ile ortaya çıkan yeni insani kriz ve durumlar; Kuantum ve

Kaos teorileri ile fiziğin insana öğrettiği yeni düşünme biçimleri, modernitenin

birleştirici, bütünleştirici dünya algısını parçalayarak, yerine kaotik, merkezi olmayan,

tahmin edilemeyen, parçalı ve düzensiz olan, “postmodern” olarak nitelenen bir dünya

algısı koymuştur. Bu postmodern söylemi M.Berman bir “Gayya kuyusu”na (Berman,

2013, s.20) benzetir. Mevcut düşünce şekli bu gayya kuyusunu anlamlandırmada

yetersiz kalmakta, konuşulmakta olan dil iletişim bozukluklarına yol açmakta, sorunlar

önceki dönemlerde geçerli olan ilke ve yöntemlerle tanımlanıp çözülememektedir.

Sanatçıların arzusuyla var olan arasındaki uyumsuzluğun krize dönüştüğünü belirten

Karacabey, bu gibi kriz durumlarının köklü ve teorik düzlemde radikal değişimlere

neden olduğunu belirterek Marx’ın iki tür eleştiri ayrımını aktarır: birinci tür eleştiri

“Sisteme içkin eleştiri”dir ve dönüştürücü bir etkisi yoktur; ikinci tür eleştiri ise

“Özeleştiri”dir ve sistemin bizzat kendisine yönelmiş radikal bir eleştiridir. Bu

eleştiriyse bir kırılmaya yol açarak, sanatın bizzat kendisini problem haline getirir

(2007, s.25-26).

20

1.1.4. Moderniteye Yönelik İtirazlar: Modernite Eleştirisi ve Posmodernitenin

Doğumu

“Bazıları postmodernizm adına ileri sürülmektedir,

bazıları da onunla savaşmak için”*

Tam da Enola Gay’dan Little Boy’un Hiroşima’ya atıldığı

o an, modernitenin Batı’da ördüğü o görkemli duvarda

ansızın bir el belirip yazmaya başladı: “Mene, Tekel,

Peres”**

Modernite içinde görülen en derin çatlak ve kırılma noktası “postmodern” diye

adlandırılan eleştiridir. Fakat söz konusu eleştiri, örneğin modernite içindeki başka

itiraz noktalarında olduğu gibi, sadece belirli bir noktayı hedeflemediği, modern

düşüncenin her alanına farklı noktalardan üretilmiş itirazlar bütünü olduğu için karmaşa

devasa boyutlardadır. Modern bilgiye, epistemolojiye, modern ekonomi anlayışına,

modern siyaset düşüncesine, modern fiziğe, kısacası Rönesansla ortaya çıkan modern

dünya tasarımının her bir parçasına yönelmiş bir eleştiriler bütünüdür söz konusu olan.

Yaklaşık beş yüzyıllık bir proje olan modernite, sistematik bir şekilde, sosyoloji,

ekonomi, sanat, siyaset, kültür, bilim vb. alanlarından sorgulanmakta ve tüm bu sorgular

modern sonrası denen bir sürece işaret etmektedir. Bu kadar süre geçmiş olmasına

rağmen modern düşüncenin halen üretildiği, modern dünya tasarımının halen inşa

edildiği düşünülürse, yaklaşık olarak elli yıllık bir mazisi olan postmodern düşüncenin

tüm boyutları ile envanterinin çıkarılacağı ve sınırlarının belirleneceği düşüncesi

şimdilik olası görünmemektedir.

Berman üç evreye ayırdığı modernitenin ilk evresi olarak tanımladığı 16. Yüzyıl

ile 18. Yüzyıl arasında yaşayan ve modern hayatı algılamaya başlayan ilk insanların –

neredeyse 200 yıl geçmiş olmasına rağmen- henüz kendilerine neyin çarpmış olduğunu

anlayamadıklarını belirtir (2013, s.29). Belki yüzlerce yıl sonra, postmodern diye

adlandırılan dünya tasarımı, daha mamur ve istikrarlı bir yapı kazandığı ve kuramsal

anlamda daha net tanımlanabildiği zaman, o zamanın düşünürleri de günümüzü

* Jean-François Lyotard, Postmodern Durum, Vadi Yayınları, (3. Basım) Ankara, 2000, s.147
** incil-daniel 5:25

21

incelerken bizleri kendilerine neyin çarptığını henüz anlayamamış insanlar olarak

tanımlayacaktır.

Modernite-Postmodernite söylemlerini şöyle bir örneklendirme üzerinden

düşünmek, bu iki kavramı daha iyi karşılaştırmamıza olanak verecektir: Devasa bir

arazideki(tarla) küçük bir alana elma ağaçları ekilip etrafı çitle çevrilip sınırları çizilerek

bir elma bahçesi oluşturulmuştur. Bir zaman sonra aynı arazide başka bir yere armut

ağaçları ekilip, etrafı çevrilerek bir armut bahçesi de oluşturulmuştur. Bu arazide, çilek,

lahana, tütün vb. yetiştirilen başka bahçeler de oluşturulmuştur zaman içinde.

Moderniteyi işte bu araziye, bu devasa tarlaya benzetebiliriz. Bu arazide oluşturulan

bahçeler de, akımlara(sanat ya da düşünce akımları) benzetilebilir. Modernite içinde

zamanla çeşitli eleştirel düşünceler belirmiş ve sanat alanında akımlar ortaya çıkmıştır

fakat hepsi modern tarlanın/arazinin ürünleridir. Koronolojik olarak sanat tarihinde

avangart harekete kadar görülen akımlar, modernite zemininde ortaya çıkmış dönemsel

hareket ve eleştirilerdir. Oysa görüldüğü kadarıyla postmodernite, modern topraktaki

müstakil bir bahçe değil, henüz sınırlarını tam olarak bilmediğimiz, modern arazide

ilerlerken, zaman sonra sınıra geldiğimizi keşfettiğimiz noktada karşımıza çıkan -henüz

keşfettiğimiz- yeni bir arazidir. En azından bu satırların yazarı, bu postmodern zeminde

–tıpkı bir önceki modernite zemininde olduğu gibi- içinde yeni bahçeler –akımlar-

kurulacağını düşünmektedir. Örneğin tiyatro alanında, günümüzde, dramatik tiyatroya

uymayan tüm tiyatro anlayışı için “postdramatik” tanımı kullanılmaktadır. Fakat

postdramatik diye nitelenen bütün oyunlar aynı özelliği göstermemekte, yapısal olarak

birbirlerine benzememektedir. Görünürdeki bu çelişkili kaotik durumsa tanımlama ve

tasnifleme konusunda sorunlar doğurmakta ve bu heterotopik (merkezsiz) postmodern

evrende kaybolmadan gezinmeyi zorlaştırmaktadır. Postmodernizmin tam da bu

çelişkilerle varlık kazandığını söyleyen Connor, konu postmodernizm tartışması

olduğunda farklı sorular sormak gerektiğini belirterek “’postmodernizm ne anlama

geliyor’? diye sormayız, ‘postmodernizm ne yapıyor’ diye sorarız” (2015, s.24) der. Bu

merkezsiz evreni Connor şu şekilde niteler: “postmodern kuram esnekliği ve kuramsal

merkezsizliğiyle ‘düşüncenin Toyota’sı gibidir: birkaç farklı yerde üretilip montajlanır,

sonra her yerde satılır.’” (2015, s.34)

22

Peki bu “düşünsel” dağınıklığı derleyip toparlamak, bir çerçeveye oturtmak

mümkün mü? Bu soruyu Şaylan da sorar ve en azından –şimdilik- postmodern

çözümleme ve yaklaşımlar için ortak noktanın modernin reddi olduğunu bunun içinde

postmodernizmin olumsuzlukla tanımlanabildiğini belirtir. (Aşağıda görüleceği üzere

bu olumsuz/negatif tanımı postdramatik tiyatro için Lehmann da kullanır) Bir çok

çağdaş düşünürün postmodernizm tanımı birbirinden farklıdır ve üzerinde ittifak edilen

bir postmodernizm tanımı mevcut değildir (Şaylan, 2002, s.28). Hem birleşik bir

postmodern teori bulunmamakta hem de postmodern başlığı altında toplanan teoriler

arasındaki şaşırtıcı farkılıktan insan bocalamaktadır (Best,Kellner, 2011, s.14). Dahası

birbiriyle uyuşması gerekirken çatışan teorilerin varlığı da kaosu artırmaktadır. Bu

anlamda postmodernizm günümüz sanatının entropisidir.

Şuan için postdramatik tiyatroyu tasnifleyecek bilgiye sahip olmadığımız, yeterli

tanıma düzeyine henüz ulaşamadığımız için dramatik yapıya uymayan bütün oyunları

postdramatik olarak niteliyoruz. “Dramatik yapıya uymayan” şeklinde yapılan bir

sınıflama ise pozitif normal bir tasnif değil, yetersizlikten ötürü mecburen yapılan

negatif bir tanımlama, tasniftir. Lehmann bu konuda şunları söyler:

“Ancak bu türden bir tiyatronun (postdramatik tiyatro, yenitiyatro) sahiciliğine

ve önemine inanmış olanlar bile çoğu zaman algıladıklarını ifade edebilmek

için gerekli sistematik araçlardan yoksundur. Bu, özellikle olumsuz ölçütlerin

öne çıktığı durumlarda hissedilebilmektedir. İşitildiği ve okunduğu kadarıyla

yeni tiyatro, ne bu, ne şu, ne de o değildir, ancak ne olduğuna yönelik

anlatımlar ve olumlu tanımlamalar için gerekli olan ölçütler bulunmamakta,

belirlemeye yönelik sözcüklerle birlikte oldukça kısır kalınmaktadır” (1999,

s.7).

 “Postmodernin Haritasını Yapmak” başlıklı yazısında A.Huyssen (2011, s.257)

postmodernin modernizmin reddi olduğunu belirtir. Modernin sonu, bitişi, yeni bir

dönemin başlangıcı gibi kesin yargı ve iddialarla postmodern diye adlandırılan yeni bir

dönemin başladığı iddia edilmektedir. Hatta -Anderson’un aktarımıyla-, örneğin böyle

bir bitiş ve dönemleştirmeye karşı çıkan, postmodernizmi ilkin “modernizmin kendi

içindeki bir çözülme” olarak değerlendiren Jameson bile sonraki değerlendirmesinde

modern dönemin sonunu dile getirecektir:

“Görünürdeki bütün veriler, ‘modern dönemin sona erdiği’, temel bir

bölünmenin, temel bir coupure’ün [kopuş] ya da niteliksel bir sıçramanın, bizi

20. yüzyılın başlarının yeni dünyası olan muzaffer modernizmden kesin

23

biçimde ayırdığı yolundaki yaygın kanıyı desteklemektedir” (Anderson,

2009,s.74).

Rönesans’tan beri modernite içindeki bütün bilimsel söylem ve iddialar bir “üst

anlatı” durumundadır. Lyotard, nerdeyse modern-postmodern savaşının işaret fişeği

olan ünlü çalışması “Postmodern Durum”da, bilim ile anlatının devamlı çatışma içinde

olduğunu ve modern teriminin bir üst anlatıya(meta söyleme) gönderme yapılarak

meşrulaştırılan herhangi bir bilimi belirtmek üzere kullanıldığını belirtir (Lyotard, 2000,

s.11-12), Bilimsel bilginin bütün bilgiyi temsil etmediğinin özellikle altını çizer Lyotard

ve bu yönü ile bilimsel bilginin diğer bilgi türleri ile devamlı bir çatışma halinde

olduğunu söyler (Lyotard, 2000, s.26). Anderson’a göre, modernite içinde bilim, anlatı

tarzındaki geleneksel bilgi karşısında kesin bir üstünlüğe sahip olmuş olmasına rağmen

kendisinin de anlatı biçimlerine dayanan meşruluğunu, bu dayanağı gizleyerek

sürdürmüştür (2009, s.41).

Postmodern düşünce kısaca bir modernite eleştirisidir. Modernlik projesi

başından beri eleştirilmiştir. Harvey, “yaratıcı yıkma” imgesinin moderniteyi anlamak

açısından büyük önem taşıdığının altını çizer ve bu durumu omlet yapmak için

yumurtaların kırılmasına benzeterek eskiden yapılmış olan şeyler yıkılmadan yeni bir

dünya kurulamayacağını belirtir (1999, s.29). Bunun en meşhur örneği olarak

Goethe’nin Faust’unu inceler Harvey. Modernitenin başlangıcından 20. Yüzyıla kadarki

gelişim süreci Faust’un trajik gelişimi ile benzerdir. Yeni bir dünya kurmak için var

olan dünyayı tüm kurumları ve düşünsel temelleri ile yıkmaya girişen Faust, son

aşamada herkes tarafından sevilen zavallı yaşlı bir çifti “kendi master planında yerleri

olmadığı için öldürtür” (1999, s.30). Faustun trajedisi modernite trajedisinin bir özeti

konumundadır. Umulan modern dünya tasarımının vardığı noktada ortaya çıkan hayal

kırıklıkları ya da trajedi neticesinde modernite sorgulanmaya başlanmış ve ortaya çıkan

eleştiriler postmodernite başlığı altında toplanmıştır.

Genelde modernite dönemselleştirme yapılarak kavranmaya çalışılsa da

Foucault’nun belirttiği gibi modernite bir zaman dilimi değil bir zihniyettir. Berman ise

moderni sürekli bir eleştirme ve yenileme kapasitesi olarak tanımlayıp, dünyadaki

herkesçe paylaşılan hayati bir deneyim tarzını modernlik diye adlandırmaktadır (2013,

s.18). Berman’a göre modernlik, gelişme, kendimizi ve dünyayı dönüştürme olanağıdır

24

ama “bir yandan da sahip olduğumuz her şeyi, bildiğimiz her şeyi, olduğumuz her şeyi

yok etmekle” (2013, s.27) tehdit etmektedir. Beş yüz yıldır modernlik girdabından

geçen insanların çoğu yeni insan ortamları yaratıp eskilerini yok eden modernliği tarih

ve geleneklerine yönelik bir tehdit olarak algılamıştır (2013, s.28). Küresel bir insani

felaketi doğuran Birinci Dünya Savaşından önceki yıllarda “modernliğin tutkulu

partizanları”nın modern yıkım çağrısını hatırlatan Berman, Marx ve Nietzsche gibi

düşünürlerin bu yıkımı coşkuyla karşıladıklarını belirterek “ilerleme” uğruna ödenen

insani bedeller ve modernliğin açtığı yaraların altını çizer. (2013, s.40-41)

Bilindiği gibi modernite, daha iyi, daha müreffeh bir dünya tasarımına doğru bir

ilerleme düşüncesine dayanmaktadır. Fakat B.Smart’ın Lyotard’dan aktardığı “Kant’ın

düşündüğü gibi evrensel tarih kaçınılmaz bir şekilde ‘daha iyiye doğru’ hareket

etmiyor”(Smart 2011, s.371) düşüncesinden de anlaşıldığı gibi ilerleme düşüncesinden

zamanla şüphe edilmeye başlanmıştır. Modernitenin temel özelliği aklı merkeze alıp

ilerici bir tarih anlayışına dayanmasıdır. Modernitenin bu karakteristik özelliğini Şaylan

şöyle açıklar:

“Weberci anlamda modernite, feodalite ya da orta çağları izleyen, aklın

öncelik aldığı tarihsel dönemi ifade etmektedir. Bu anlamda Aydınlanma çağı

ve onun özellikleri ile ilerici tarih anlayışı (insanın aklını ve bilimi kullanarak

sürekli ileriye doğru gitmesi) modernite çağının kavramsal öncülleridir.

Tarihin ilerici özelliği öncülü, insanoğlunun aklını ve bilimi kullanarak giderek

evrene egemen olacağını, önce doğanın kör güçlerini denetimine alacağı sonra

evrenin bir parçası olan toplumu da akla uygun (rasyonel) olarak

düzenleyeceğini öngörmektedir.” (2002, s.30)

 Smart, G.Vattimo’nun “Modernliğin Sonu” kitabındaki “ilerleme” ve

“sekülerleşme” ile ilgili tespitinden hareketle sekülerleşmenin ilerleme nosyonunu

çözüp dağıttığını, bunun nedeninin de sekülerleşmenin ilerlemeyi nihai bir hedeften

yoksun kılması olduğunu belirtir (2011, s.389). Vattimo söz konusu kitabında ilerleme

fikrinin sekülerleşmesi ile nihai hedefinin “yenilik”e indirgendiğini ve bu bağlamda

ilerleme idealinin içinin boş olduğunun görüldüğünü belirterek şunları söyler:

“Sekülarizasyon ilerlemenin nihaî hedefini ortadan kaldırmakla ondokuzuncu ve

yirminci yüzyıl kültüründe olduğu gibi bizatihi ilerleme fikrini çürütür.” (1999, s.63-64)

Kuşkusuz postmodernitenin ortaya çıkışı sebepsiz değildir. Modernitenin

iddialarının gerçekleşmediği, başarısızlığa uğradığı noktalarda postmodern düşünce

filizlenmiştir. Postmodern düşünceyi başlatma şerefiyse (ya da suçu) oy birliğiyle

25

Friedrich Nietszche’ye verilmektedir. Tragedyanın Kökeni’nde Nietzsche, antik Grek

tragedyalarında Dionysos’tan Apollon’a (Duygu-coşkudan akılcılığa) dönüşü başlatan

Euripides-Sokrates çiftini eleştirmektedir. “(oyunlarında) eleştirel bir bakış açısı

getirerek, yaşamı ve insanı kuşkulu bir akılcılıkla sorgulayan” (Çalışlar, 1993a, s.82)

Euripides’i, en eski biçimiyle temelde yalnızca Dionysos’ca olan (Nietezsche, 1999,

s.59) Grek tragedyalarından, Sokratesçi estetik doğrultusunda Dionysos’u

uzaklaştırarak, dramı Dionysos’ça olmayan, Apolloca olan bir temel üzerine kurup

Grek tragedyasının sanat yapıtını yere sermekle suçlar Nitezsche (1999, s.71):

“Biz, Euripides’in, bunları, başaramadığı konusunda epey bilgi edinmişiz.

Dramı, yalnız Apollo’ca üzerine kurmak için ağır basan Dionysos’ca olmayan

tutumu, doğacılığa ve sanata aykırı öyle bir yola girmiş ki, bu bir sapmadır.

Biz, şimdi, Sokrates’çi estetiğin özüne daha çok yaklaşabilir, onu özünden

daha iyi kavrayabiliriz. Onun, en yüksek yasası; aşağı yukarı şudur: “Güzel

olmak için usa uygun olmak gerekir” Sokrates’çi anlayışın bu önermeyle

yanyana yürüyen başka bir görüşü de şudur:“yalnız bilen kimse erdemlidir”

(1999, s.73).

Nietzsche, akıl-duygu (Apollon-Dionysos) ikileminde duygu(Dionysos)’nun

safında yer alarak, akla uygunluğu güzellik için şart sayan, erdeme bilgi şartını ekleyen

akılcı anlayış doğrultusunda oyunlar yazan Euripides’i “Ey Suçlu Euripides” (1999,

s.62) diye suçlayarak, Euripides-Sokrates üzerinden duyguları tahakküm altına alan,

modernitenin temel kodlarından olan akılcılık anlayışını eleştirmiştir. Deccal kitabında

ise modernitenin/aydınlanmanın bir diğer temel kodu olan ilerleme düşüncesini

eleştirmiştir:

“İnsanlık, bugün inanıldığı gibi, daha iyiye ya da daha güçlüye ya da daha

yükseğe doğru bir gelişme göstermemektedir. “ilerleme”, modern bir

düşüncedir yalnızca, yani, yanlış bir düşünce(…)ileriye doğru gelişme,

herhangi bir zorunlulukla, yükselme, yücelme, güçlenme değildir hiç de”

(2003, s.11).

Görüldüğü gibi, postmodern düşünceyi savunanlar, eleştirileri ile postmodern

düşüncenin tohumlarını attığı için Nietszsche’ye şeref madalyası takarken ya da

moderniteyi savunanlar moderniteye ilk taşı atma suçunu Nietzsche’ye yüklerken hiç de

haksız değiller. Modern dönemde yaşayan fakat “Aydınlanma düşüncesine karşı ortaya

attığı kritik bakış ve eleştiriler bugünün postmodern çözümlemeleri için tam bir kaynak

işlevi” (Şaylan, s.2002, s.119) gören Nietzsche’yle beraber -Vattimo’ya göre-

postmodernlik doğmuş (1999, s.207), A.Touraine’e göre ise modernlik fikrini kırıp

modernlik mitosunu yıkan Nietzsche ve Freud postmodernizmi kurmuşlardır (Touraine,

26

s.150). Nietzsche modernitenin “akılcılaştırıcı modeli”ni (Toruaine, s.209) eleştirmiş,

“modern akla ve onun doğurgularına itiraz etme” noktasında “postmodern müdahalenin

başlatıcısı” (Smart, 2011,s.354) olarak kabul edilmiştir.

Nietzsche’den sonra 20. Yüzyılda modern düşünce, “okul” düzeyinde önemli ve

etkileri kalıcı olacak bir eleştiriye maruz kalmıştır. Modern dönem içinde modernitenin

kaynak kodlarını eleştiren, “Felsefe ve bilim tarihinde Frankfurt Okulu ya da Eleştirel

Kuram diye bilinen gelenek(…) Toplumsal Araştırmalar Enstitüsü Adıyla” (Dellaloğlu,

2014,s .15) 1920’lerde kurulmuştur. Enstitü üyelerinden Horkheimer ve Adorno bir

anlamda postmodern eleştirinin ön sözünü yazmışlardır. “Aydınlanmanın

Diyalektiği’nde Horkheimer ve Adorno aklın kendi karşıtına dönmesinin ve toplumsal

tahakkümün yeni rasyonelleştirilmiş biçimlerini üretmesinin yollarını tartıştılar.” (Best,

Kellner, 2011, s.264) Franfurt Okulu’nun faşist ve komünist diktatörlükleri reddiye

şeklindeki ilk dönem düşünceleri Touraine’in tesbitiyle bir kuşak sonra “reddettikleriyle

değil sunduklarıyla daha tehlikeli görülen bir modernlik karşısındaki genel direnişe

bıraktı.”(Touraine, 2002, s.185) Aydınlanma, akıl, özgürlük, ilerleme gibi modernitenin

temel dayanak noktalarının zamanla tahakküm ve baskı araçlarına dönüştüğünü, böylece

modernitenin totaliter bir yapıya büründüğünü –ki bunlar postmodern düşüncenin de

temel itiraz noktaları olacaktır zamanla- ileri süren Horkheimer ve Adorno “bilim ve

araçsal aklın mitik hale geldiğini, daha önceleri dine atfedilen üstün güçlere körü körüne

itaat ve tapınma tarzlarını yeniden ürettiğini” (Best, Kellner, 2011, s.265) savundular:

“Horkheimer ve Adorno toplumsal rasyonelliğin irrasyonelliğe dönüşme

yollarını; Aydınlanmanın nasıl yalana dönüştüğünü; ve modernliğin

karakteristiği olan özgürlük ve ilerleme tarzlarının nasıl tahakküm ve

gerilemeye dönüştüğünü analiz etti. Aydınlanma aklının kendisiyle rekabet

eden tüm düşünce tarzlarını ortadan kaldırıp hakikat ve doğruluk konusunda

hak iddia eden tek düşünme tarzı olarak kaldıkça totaliter hale geldiğini iddia

ettiler. Bu yolla Aydınlanma aklı "mit'le iç içe geçer ve tahakküm tarzlarını

yükseltmek için toplumsal rasyonelleşmeyi kullanan baskıcı toplumsal güçlerin

kudretli bir aracı olarak boy gösterir” (2011, s.264,265).

Aydınlanma düşüncesi ile birlikte modernite, akla ve bilime olan sonsuz güvenle

insanlığın var olan sorunlarının çözüme kavuşacağı bir cennet kurma vaadinde

bulunmuştur (Şaylan, 2002, s.45). M.Sarup Aydınlanma filozoflarının nesnel bilim,

evrensel ahlak ve evrensel yasa, özerk sanat gibi düşüncelerinin bu modernlik tasarısını

biçimlendirdiğini belirtir (2004, s.205). Oysa Şaylan’ın da belirttiği gibi bu iyimser

projeksiyonlar bir düş olmaktan öteye geçememiştir (2002, s.45). Çünkü Hiroşima’ya

27

Enola Guy adlı bombardıman uçağından atılan ve adına Little Boy denilen, 3 gün sonra

Nagazaki’ye atılan ve adına Fat Man denilen atom bombaları ile yaklaşık 400 bin

insanın bombalar ve sonrasındaki radyasyonun oluşturduğu etkiyle ölmesi, akılcılığın

insanları hiç de iyiye götürmediğinin kanıtları olarak ileri sürülecektir (Şaylan, s.2002,

s.34). Uzay ve bilgi çağı olarak adlandırılan dönemde bile açlık, yoksulluk, savaşlardan

kaynaklanan insani trajediler aşılamamışken modern tasarımın geleceğe yönelik iyimser

kestirimleri inandırıcılığını yitirmiştir. Özellikle 20. Yüzyılda görülen küresel

düzeydeki savaşlar –ki savaşları küreselleştirerek tüm insanlık için tehdit boyutuna

yükselten modernitenin temelindeki bilim ve teknolojinin ta kendisidir- moderniteye

inancın sarsılmasının ve karamsarlığa düşülmesinin en önemli nedenidir.

Akılcılaştırılmış toplum yaratma girişimi başarısızlıkla sonuçlanmış (Touraine, 2002,

s.46) bir denetim, bütünleşme ve baskı aracına (Touraine, 2002, s.113) dönüşen

moderniteyle birlikte ilk kez insan türü evrende yok olma tehdidi ile karşılaşmış

(Şaylan, 2002, s.18), modernliğin örgütlediği kurumları ile Batı, dünyanın geri kalanını

sömürgeleştirmiş (Touraine, 2002, s.45), teknoloji sayesinde evrenselleşen Batı

Uygarlığının evrenselliği her şeyin toptan bir yıkımı (anderson, 2009, s.13) tehlikesini

de ortaya çıkarmıştır.

Foucault moderniteyi baskı altına alma, disipline etme süreci olarak tanımlarken

(Şaylan, 2002, s.112) modernliğe uyum sağlayamayan, modernleşme baskısı altında,

moderniteye maruz kalan/katlanan toplum ve kültürlerin durumuna dikkat çeken

Touarine özgürleşme projesinin bu kültürler için yabancılaşma ve gerilemeye (2002,

s.350) neden olduğunu belirtir. Sonuçta modernitenin/aydınlanma projesinin vardığı

noktayı Sarup, “Oysaki bütün olup bitenler Aydınlanma’nın umut ve ülkülerinin tam

tersi bir yönde gelişti” (Sarup, 2004, s.205) cümlesi ile özetler.

Modernite eleştirisinin temelinde özellikle modernitenin yol açtığı ıstırap ve

felaketler vardır. Bunları “sadece” modernitenin yan etkileri olarak okumak fazlaca

iyimserlik olacaktır. Postmodern Teori kitabında Best, Kellner modernliğin inşa

sürecinde baskı altına alınan toplumsal kesimlerin (köylüler, proleterler, zanaatkarlar),

kamusal alandan dışlanan kadınların, sömürgeleştirme sürecinde yapılan katliamların

neden olduğu ıstırap ve felaketlerin pek fazla dile getirilmediğini, modernliğin

özgürleşme vaatlerinin, baskı altına alma ve tahakkümün maskeleri haline geldiğini

28

belirtir(Best, Kellner, 2011, s.15-16). Aynı şekilde Şaylan da modernite çağında

“Üçüncü Dünya Halkları” olarak nitelenen –nerdeyse Avrupalılar dışındaki bütün

insanlığı kapsar bu tanım!- büyük insan yığınlarının olağanüstü baskılara hedef olduğu,

büyük acılar çektiği, savaşlar ve soykırımlara maruz kaldığı zaman diliminin modernite

çağı olarak nitelendiğini belirterek , “Modernitenin temel ahlak normu hümanizmdir

ama modernitenin tarihi her yönüyle hümanist değildir” (Şaylan, 2002, s.112) diyerek,

hem ironik hem de ironik olduğu kadar trajik bir tespit yapar.

Modern teknoloji ve onun yıkıcı sonuçlarının bir “atomik kıyamet”e neden olma

ihtimalini Vattimo, çağdaş kültürdeki felaket hissinin temeli saymaktadır. Çözüm olarak

çağdaş felsefi akımlarca tartışılan Avrupa düşüncesinin felsefi köklerine dönüş çağrısını

değerlendiren Vattimo, geriye dönüp her şeye yeniden başlanılsa bile Antik Yunan’dan

modern bilim ve teknolojiye, oradan da atom bombasına giden sürecin tesadüfen

gelişmediğini söyleyerek modernliğin yeniden bulunduğumuz noktaya varacağını ima

eder (1999, s.61).

Moderniteyi bir vaatler bütünü, bir mutluluk reçetesi olarak okuma ve sunma

eğilimi modernite tanımlarının vazgeçilmezi konumundadır. Harvey “ama” demeden

önce bu eğilime uyarak modernite ve aydınlanmayı tanımlarken kullanılan vaatler

listesini şöyle sıralar: insanlığın özgürleşmesi, zenginlik, doğa üzerine bilimsel

hakimiyet, kaynak kıtlığından, yoksulluktan, doğal afetlerden, iktidarın keyfiliğinden,

insanın karanlık yanından kurtuluş. İnsanın zincirlerinden kurtulması, ahlaki bakımdan

ilerleme, daha adil kurumlar (1999, s.25-26). Bu vaatleri sıraladıktan sonra şu şekilde

“ama” der Harvey:

“20. yüzyıl, ölüm kampları ve ölüm mangalarıyla militarizmi ve iki dünya

savaşıyla, nükleer yok olma tehdidi ve Hiroşima-Nagazaki deneyimiyle, hiç

kuşkusuz bu iyimserliği tuzla buz etmiştir. Bundan da kötüsü, Aydınlanma

projesinin kendi amaçladığının tersine yol açarak, insanların özgürleşmesi

hedefini, insanlığın kurtuluşu adına evrensel bir baskı sistemine dönüştürmeye

daha baştan mahkûm olduğu yolunda bir kuşku doğmuştur.(…) (Horkheimer

ve Adorno) yazarlar Aydınlanma akılcılığının ardında yatan mantığın, bir

hakimiyet ve baskı mantığı olduğunu savunuyorlardı. Doğaya hakim olma

arzusu, insanlara hakim olmaya açılıyordu; buda sonunda ancak ‘insanın kendi

kendini hakimiyet altına aldığı bir karabasan durumu’ (Bernstein 1985:9) ile

son bulabilirdi. Horkheimer ve Adorno'nun bu çıkmazdan tek çıkış yolu olarak

gördükleri doğanın isyanıydı: bu isyan, insan doğasının, saf araççı aklın kültür

ve kişilik üzerindeki baskıcı iktidarına karşı başkaldırması olarak

düşünülebilirdi ancak” (1999, s.26).

29

Modernitenin iddiaları ve geldiği nokta karşılaştırıldığında ortaya çıkan tablo

konusunda Şaylan Lyotard’ın, modernitenin bütün parlak beyinlerinin kendilerinden

sonra yaşananlardan sorumlu tutulmaları gerektiği, insanlığın yüzakı sayılan bu

düşünürlerin sorumsuz sayılamayacağı görüşünde olduğunu belirtir:

“Bilimdeki bunca gelişmeye ve insanın rasyonelleşmesine karşın hâlâ açlık,

yoksulluk, savaş, gerilik ve toptan yok oluş insanın gündeminden silinmediyse

modernitenin ya da başka bir deyişle Aydınlanma projelerinin ve

Aydınlanmaya damgasını vuran bilim anlayışının sorgulanması gerekmektedir”

(2002, s.284-285).

Bunun için Baudrillard, Batı medeniyetinin üyelerini kastederek “Hepimiz bu

efsanenin suç ortaklarıyız” (2011, s.119) demiştir. Hem başında hem de sonunda maddi

üretime dayanan modernliğin, bu dayanak noktasından ötürü çöktüğünü belirterek, Batı

uygarlığını üstüne oturduğu temellerden nefret eden, sırdan yoksun olduğu için bütün

sırlara saldıran bir uygarlık olarak tanımlar (2011, s.27).

Tüm bunların yanında şunun da altını çizmekte fayda var ki özellikle “gelişmiş”

Batı toplumlarında süren modernitenin bitip bitmediği, yeni bir döneme geçilip

geçilmediği tartışmaları dünyanın tamamı için geçerli değildir. Ekonomik temelli

hazırlanan Birleşmiş Milletler Gelişim raporları doğrultusunda “Gelişmiş”,

“Gelişmekte olan”, “Az Gelişmiş” ya da “Gelişmemiş” olarak tasnif edilen ülke ve

toplumların “modernlik/modernleşme” seviye ve düzeyleri bir değildir. Dahası

moderniteyi bizzat üreten “gelişmiş” olarak nitelenen toplumlar dışında kalan diğer

toplumlar bir saldırı anlamında modernleşmeye “maruz” kalmışlardır. Fuchs 1990’larda

yazdığı “Karakterin Ölümü” adlı kitabında Amerikalıların 10 yıldan fazladır yaşamakta

olduğu ilk dönem postmodern aşamanın bütün gezegen için geçerli olmadığını belirtir.

Modernite öncesini yaşayan dünyadaki bazı toplumların moderniteye geçmek için

mücadele verdiğini söyleyen Fuchs, başka toplumların moderniteyi modernite öncesine

döndürebilmek için uğraştığını belirtir (2003, s.33).

Ortaya çıkardığı sonuçlardan yola çıkarak moderniteyi

suçlayanların(saldıranların) karşısında moderniteyi henüz tamamlanmamış bir proje

olarak niteleyip bir anlamda onun hatalı/kusurlu yanlarının tamir edilerek yola devam

edilmesi gerektiğini savunanlar da mevcuttur. Terry Eagleton, postmodern içindeki çok

kültürlülükten hareketle “Bu dogmayı Columbia Üniversitesi’nde savunmak,

30

Kolombiya’da savunmaktan çok daha kolaydır”(2014, s.241) diye yazmaktadır. Bu bir

anlamda kişinin bulunduğu konum ve dünya görüşünün modernite ya da

postmoderniteye bakarken göreceği/algılayacağı şeyi etkilemesinin bir sonucudur.

Benzer şekilde Harvey de “insanın kendini nereye ve hangi zamana yerleştirdiğine bağlı

olarak modernizm bütünüyle farklı görünür” (1999, s.38) diyerek aynı duruma dikkat

çeker. Hiroşima’dan bakan birinin gördüğü modernite ile New York’tan bakan birinin

gördüğü modernite aynı şey değildir.

Modernitenin “yenilik” düşüncesini devamlı surette bir parçalanma ve

yenilenme işlemi aracılığıyla sürekli bir oluş halinde yaşatan modernleşme sürecinin

(Marx’ın tabiriyle) katı olan her şeyi buharlaştırdığını belirtir Berman (2013, s.27).

Buradan hareketle şunu söyleyebiliriz, modern parçalar, postmodern paramparça eder.

Modernite katı olan her şeyi buharlaştırdı, postmoderniteyse süblimleştirdi.

Modernleşmeyle ortaya çıkan girdabı ve onun getirilerini “modern insanın ödemesi

gereken fatura” (2013, s.195) olarak tanımlamaktadır bir modernite savunusu olan

eserinde Berman. Oysa aynı girdaba farklı bir konumdan bakan Vattimo,

postmodernliğin beşeri olan herşeyin reddi olarak değil de asli özellikleriyle birlikte

kavranabilirse şayet postmodern durumun sunduğu imkanlar alanında seçim

yapılabileceğini, insan için gerekli olumlu fırsatların postmodern içinde mevcut

olduğunu, bu anlamda onun bir imkanlar alanı olduğunu belirtir (1999, s.68).

Giddens, postmodernliği, bir modern dönem düşünürü olan Nietzsche’den

hareketle “aydınlanmanın içinde gizlenmiş varsayımları ortaya çıkarmak” olarak

yorumlar. Örneğin “Temelcilikten kopuş” düşüncesini “modernliğin alt edilmesinden

çok modernliğin kendi kendini anlamaya başlaması” (2014, s.52) olarak görür.

 Postmodernizmin içinde modernizm karşıtlığını ve modernizmin öncesini de

barındırdığını söyler Necmi Zeka “postmodernizm” kitabının ön sözünde (1994, s.10).

Postmodern, dönemsel olarak bir kırılma ve yeni bir oluşum gibi görünse de tam tersi de

iddia edilmektedir. Jürgen Habermas modernliği tamamlanmamış bir proje olarak

niteleyip, modernlik projesinin kuşkuya düşürücü motifleri olsa da modernitenin

bitmediğini, oluşumunun devam ettiğini iddia eder (1994, s.36). Buna karşın Huyssen

modernite projesini tamamlamak zorunda olmadığımıza dair bir duygunun giderek

büyüdüğünü belirtir (2011, s.256).

31

Modernliğin bitişi anlamında bir postmodern dönemde olmadığımız, postmodern

dönem diye tanımlanan içinde bulunduğumuz dönemin aslında modernliğin

sonuçlarının radikalleştiği bir dönem olduğu, bu bağlamda modernliğin ötesine

geçmediğimiz gibi görüşler de mevcuttur (Giddens, 2014, s.55). Fredric Jameson,

Daniel Bell’in “post-endüstriyel toplum” ve Ernest Mandel’in “Geç Kapitalizm”

tanımlamalarıyla birlikte yorumladığı postmodernizmi geç kapitalizmin kültürel bir

aşaması olarak tanımlar (2011, s.31). Michael Ryan bu tanıma itiraz ederek geç

kapitalizm diye tanımlanan aşamanın postmodernizmi mümkün kıldığı doğruysa da

postmodernizmin geç kapitalizmi ifade edeceği gibi bir sonuç çıkarılamayacağını, böyle

bir zorunluluk olmadığını söyler (2011, s.507).

Jameson söz konusu makalesinde modernist bazı üslupların postmodernist

kodlar haline geldiğini belirtir (2011, s.77). Modernite içinde var olan üslupların

postmodern içinde başat bir konuma gelerek postmodern kodlara dönüşmesi

düşüncesine benzer şekilde Lyotard da postmodernin modernin ardından gelmediğini

başından beri modernin içinde var olan bir yenilenme hareketi olduğunu belirtir

(anderson, 2009, s.49). “Postmodern” adında yeni bir dönemleştirme düşüncesine karşı

çıkan, postmoderni modernin içinde gören bu yaklaşımlara özellikle Jameson’ın

modernist üslupların postmodern kodlar haline gelmesi düşüncesini yorumlayarak karşı

çıkan Best, Kellner tam aksi şekilde yeni bir dönemleştirme yapmanın gerekliliğini

belirtir:

“Jameson, "Postmodemizm ve Tüketim Toplumu"(1983: 123) başlıklı

yazısında şunu ifade eder: "Dönemler arasındaki radikal kopuşlar genellikle

içeriğin tamamen değişmesini değil, daha ziyade önceden verili belli sayıda

öğenin yeniden yapılanmasını içerir: Önceki bir dönem ya da sistemde tabi

konumda olan görünümler şimdi başat hale gelir ve daha önce başat olan öğeler

yine ikincil bir konuma geçer" (…) Jameson, "postmodern" teriminin sık

karşılaştığı bir itiraza, postmodernizmin sözümona yeni denilen

görünümlerinin zaten modemizmin boyutları olduğu ve bu nedenle "post"

önekinin gereksiz olduğunu belirten itiraza bir yanıt verir: Söz konusu

görünümler kültürel olarak ikincil bir konumdan çıkarak başat konuma

geçmeye yetecek kadar önemli bir değişim geçirmiş olmalarından ötürü,

geçmişteki biçim ve üsluplar ile bu yeniler arasındaki kesintileri vurgulayan

yeni bir dönemleştirme yapmak gereklidir” (2011, s.226).

32

1.1.5. Postmoderniteye Yönelik Siyasal ve İdeolojik Okumalar (İtirazlar)

Tüm bu felsefi, sosyal, ekonomik çözümlemelerin yanında siyasal bir

postmodern yorumlama damarı da mevcuttur ki, bu yorumların ortak özelliği

postmodernizmin aslında Amerika’nın yeryüzündeki egemenliği ve tahakkümünün bir

yansıması olduğu şeklindedir. Eagleton “bu doktrin halihazırda bazılarınca, Amerikan

yaşam tarzını savunmak amacıyla kullanılmaktadır” (2014, s.240) demektedir. Jameson

“Amerikan Asrı” denen 1945-1973 arası dönemin söz konusu yeni sistemin gelişimi

için elverişli ortamı sağladığını ve postmodernizmin kültürel biçimlerinin Amerika’nın

küresel üslubundan geliştiğini belirterek (2011, s.23) bu global kültürün Amerika’nın

dünya çapındaki askeri ve ekonomik başatlığının hem içsel hem de üst yapısal ifadesi

olduğunu söyler (2011, s.24). Hemen hemen aynı zamanlarda dolaşıma giren, örneğin

Fukuyama’nın “Tarihin Sonu” tezinin temelinde yatan liberal Amerika’nın rakipleri

karşısında “kesin” zaferini ilan eden, hem diğer ideolojiler ve hem de hakimiyet

bağlamında tarihin sonlandığı düşüncesi de tuhaf(!) bir şekilde Amerikan’ın küresel

çaptaki egemenlik ve tahakkümünün farklı bir ifade biçimidir. Postmodernin

kapitalizmin bir aşaması ve gelişmiş kapitalist ülkelerle ilişkileri konusuna yukarıda

değinilmişti. Anderson da kapitalizmin son aşaması olarak postmoderni ele alır fakat

diğer yorumlardan farklı olarak postmodernin gelişmiş diğer kapitalist ülkelerin ortak

paydası değil, -sadece- Amerika’nın dünya ölçeğindeki iktidarının bir yansıması ve

tarihin ilk Amerikan küresel tarzı olduğunu söyler (2009, s.93).

Necmi Zeka da postmodernizmin askeri ve iktisadi anlamda Amerikan

hakimiyetinin üst-yapısal ifadesi olduğuna dikkat çekerek “postmodernizm(…) en

azından Avrupa-merkezciliğinin sonu olarak da görülebilir” (1994, s.17) der, ki

hatırlanacağı üzere modernite ile birlikte Avrupa asırlarca ekonomik, askeri, siyasi vb.

alanlarda merkezi-başat bir konumda olmuştur.

Postmodernitenin küresel hegemonyaya yönelik hizmetlerine dair bu siyasal

okumaların yanında –bir anlamda aynı hassasiyetten kaynaklanan- postmoderniteyi

ideolojik olarak okumaya dönük bir tavır da mevcuttur. Postmoderniteyi bir imkanlar

alanı, bir “umut” (Huyssen, 2011, s.261) olarak sunanların varlığına karşın, ki Jameson

bu tavrı postmodernin bir “müjde havasında” sunulması olarak kavrar, bir “ahlaki

33

iğrenme ve red dilinde” (1994, s.61) sunanlar da mevcuttur ve aşağıda görüleceği üzere

ikinci gruptakilerin tavrının kaynağı Marksist-Sol tabanlı toplumsal çözümlemelerdir.

Lyotard “Postmodern Durum” kitabının girişinde yazdığı “postmodern'i

metaanlatılara yönelik inanmazlık olarak tanımlayacağım” (200, s.12) cümlesinin,

muhtemelen yazarken nelere sebebiyet vereceğini, nasıl fırtınalar koparacağını tahmin

bile edememiştir. Bu cümle ile postmodernite içinde metaanlatıların(üstanlatıların) bir

hükmünün kalmadığı ya da en azından modern dönemde değersizleştirilen diğer

anlatılarla aynı seviyeye indirgendiği ilan edilmiş oluyordu. Marksizm, sosyalizm de

birer metaanlatı olduğu için Marksist-Sol cephe ister istemez postmodern düşünceye

karşı tavır almaya, karşı argüman üretmeye başlamıştır. Postmodern teori, yeni toplumu

artık eski Marksist toplum çözümlemesinin kavradığı şekliyle ekonomik ve sınıf temelli

kavramlarla çözümlemediği, dahası bu tarz bir endüstriyel üretime ve sınıf

mücadelesine dayalı toplumsal bir işleyişin olmadığını ortaya koymaya çalıştığı için bir

Marksist olan Jameson’ın belirttiği gibi “Marksist gelenek… bu teorilere karşı şiddetle

direnmiştir”(1994, s.61). Bu şiddetle direnme durumunun bir “körleşme” tehlikesi

doğurma ihtimaline karşın Anderson “postmodernizmin gerçek bir eleştirisi ideolojik

bir reddiyeden ibaret olamazdı” (2009, s.95) der.

“Marksizm gibi modern ilerici hareketlerin kaynaklandığı epistemolojik

çerçevelerinin postmodern reddi, bazı Marksistlerin postmodern harekete

olumsuz bir tepki göstermelerine neden oldu. Örneğin Jameson, klasik

Marksizan bir jestle, postmodernizmin geç kapitalizmin kültürel ifadesi

olduğunu savunur” (Ryan, 2011, s.506).

Postmodernite tarafından üretilen eleştirilerin, Marksizm gibi “Modern ilerici

hareketler” olarak nitelenen sistemler tarafından bir reddiye olarak okunması sonucunda

“klasik Marksizan bir jestle” tepki gösterilmiş, “Marksist Paradigma” (Şaylan, 2002,

s.38) içinde postmodernite kavranıp açıklanmaya çalışılmıştır. Sarup tarafından “İngiliz

Marxçı eleştirmen” (2004, s.87) olarak nitelenen Terry Eagleton “Postmodernizmin

Yanılsamaları” adlı kitabında, postmodernizmi sosyalist bir perspektiften

değerlendirdiğini belirterek postmodernizme kapılmamak için “sofu bir Marksist”,

“inançlı bir sosyalist” olmaya bile gerek olmadığını belirtir (2011, s.11-12). Bu şekilde

ideolojik bir perspektiften kavranan, Marksist paradigma içindeki kapitalist

çözümlemenin kavram ve yöntemleri ile yorumlanan postmodernite, “kapitalizmin

üçüncü dönemi ya da geç kapitalizm” (Şaylan, 2002, s.38) olarak görüldüğü için,

34

modernitenin bitimi ile ortaya çıkan yeni bir dönem olduğu şeklindeki bir

dönemlendirme durumuna karşı çıkılmakta, kapitalizmin tarihsel gelişimi içindeki bir

aşama olarak değerlendirilmektedir. Batıdaki kadar keskin olmasa da Türkiye’de de

aynı ideolojik hassasiyetin varlığı sezilmektedir. Örneğin Yıldız Ecevit “Orhan

Pamuk’u Okumak” adlı kitabı yayınlandıktan sonra kendisine yöneltilen “yeni sağcı”

gibi tepkiler sonrasında “Türk Romanına Postmodernist Yaklaşımlar” kitabının ön

sözünde kendini savunmak zorunda kalmıştır. Hiçbir zaman sağda yer almadığını

söyleyen Ecevit, sağcılık tepkisine karşın sosyalizmin kendisi için en insanca yaşam

biçimi olduğunu belirtmek ihtiyacı duymuş, “Sanatsal değerlendirmelerimizi estetik

ölçütler çerçevesinde yapmak zorundayız, toplumsal değil” diyerek sanatsal

görüşlerimizle toplumsal görüşlerimizin birbirine karışmaması gerektiğini belirtmiştir.

(2001, s.13)

35

1.1.6. Fizikteki Kaostan Sahnedeki Kaosa: Kaos Kuramını Sahnelemek

(Kozmos’tan Kaos’a - Modernden Postmoderne)

“Her çağ kendi öykülerini, kendi mitolojisini, kendi gerçeğini kendisi yaratır.

Sümerlilerin evreni, Eski Ahit'in evreni, Osiris’in evreni, Odexsus’un evreni,

Aristo’nun evreni, Batlamyus’un evreni, İslamiyet’in evreni, Newton’un

evreni, Einstein evreni ve nihayet Kuantum evreni, bunların tümü birbirleri ile

ilintili ve aynı zamanda içlerinde bir bütün olarak kendi hikâyelerini söyler.

Newton ile başlayan gerçeğe akıl ile yaklaşma, olayları matematiksel kesinlikle

belirleme bir başka deyişle determinizm ile sonuçlanmıştır. Herhangi bir

hareketin başlangıç şartları bilindiğinde Newton mekaniği gelecekte neler

olacağını kesin olarak verir. Newton kanunları ve klasik fizik bilimsel devrimin

kâhinleridir. Kuantum fiziği bu bilimsel geleneği 1920-1930 arası yaptığı

keşifler ile değiştirivermiştir” (Yalçın, 2015, s.153-154).

Sanat ve cari düşünce şekli arasında tarih boyunca hiç kopmayan bir ilişki

vardır. Evrenin “mit”ler aracılığıyla açıklandığı, antik dönem Yunan tragedyalarında

söz konusu mitik evren anlayışı açıkça görülür. Rönesans ve Aydınlanma ile birlikte

evrenin dini-mitolojik merkezli algılanması ve yorumlanması yerini akıl merkezli bir

evren anlayışına bırakır. Söz konusu evren artık belirli fiziki kanunlar etrafında dönen,

belirli yasalar dahilinde sebep-sonuç ilişkisi ile hareket eden bir gezegenler sistemdir.

Tanrı merkezli evren tasavvuru yerine metafizik olanı dışlayan, merkeze aklı ve

akılcılığı, deneyi ve deneyimi (ampirizm), gözlemlenebilir ve incelenebilir olanı koyan

pozitivist, materyalist bir anlayış hakim olur.

15. yüzyıla kadar Batlamyus’un (Ptolemy) aynı zamanda skolastik felsefeye

uygun ve Rönesans öncesinin sağduyusuna da yatkın olan dünya merkezli evren

anlayışı hakimdir (Yıldırım, 1997, s.22). Batlamyus’un teorisine göre evrenin

merkezinde dünya vardır ve sabittir. Ay, Güneş diğer gezegenler ve yıldızlar

merkezdeki dünyanın etrafında “Tanrısal bir düzen” olarak da algılanan bir düzen içinde

dönmektedirler. Bu haliyle evren tasarımı insana her şeyin merkezinde olma durumunu

da bahşetmektedir (Yıldırım, 1997, s.172).

Rönesans’a kadar geçen yaklaşık 1500 yıl boyunca bu evren anlayışı

egemenliğini sürdürecektir. Rönesans’la birlikte, Kopernik (Copernicus), Kepler,

Galileo ve Newton ile söz konusu evren anlayışı değişerek modern bilimin temelleri

36

atılacaktır. Doğa olaylarını ve evreni neden-sonuç ilişkisi içinde anlayıp matematik

modellerle ifade etmeyi amaçlamaktadır bilim” (Yalçın, 2015, s.22).

 “Modern bilimin doğuşunda, dört büyük bilim adamının çalışmaları önemlidir.

Bunlardan ilki güneş-merkezli dizgesiyle modern astronominin temellerini kuran

Copernicus'tur. Onu Kepler ile Galileo izler. Kepler Copernicus dizgesini matematiksel

yoldan doğrular; Galileo matematikle deneyi birleştirerek bilime bugün bildiğimiz

yöntemi kazandırır. Nihayet Newton'la bilim kuramsal düzeyde yüzyılımıza gelinceye

dek tartışılmaz bir senteze ulaşır (Yıldırım, 1997, s.172).

Kopernik (1473-1543), Batlamyus astronomisindeki dünya merkezli sistem

yerine, dünyanın da diğer gezegenler gibi güneşin eftarında döndüğü Güneş Merkezli

hipotezi getirir. Kepler (1571-1630), o ana kadar geçerli olan gezegenlerin çembersel

yörünge sisteminin doğru olmadığını, gezegenlerin eliptik bir yörüngede hareket ettiği

şeklindeki gezegenlerin yörüngelerine dair teorisini geliştirir. Galileo (1564-1642),

kendi yaptığı teleskopla gezegenleri gözleyerek, örneğin aydaki lekelere bakıp aslında

sağduyunun tersine gezegenlerin “kusurlu” yanları olduğunu tespit edererek Newton

mekaniğine öncü olacak ivme ve düşme yasalarını tanımlar. Einstein’la birlikte şimdiye

kadarki en büyük bilim adamı sayılan Newton (1642-1727) ise mekaniğin temel

yasaları, evrensel çekim yasaları ve eylemsizlik, hareketin değişimi, etki-tepki

prensiplerinden oluşan hareket yasalarını tanımlar (Yıldırım, 1997, s.172-176). Bu

çalışmalarla Modern Evren tasarımı genel hatları ile belirlenmiş olacaktır. Artık evren,

determinist yasalar dahilinde hareket eden, -bir makine mantığıyla- Mekanistik bir

işleyişi olan, şayet ona etki eden yasalar-kuvvetler belirlenebilirse evrenin herhangi bir

yerinde ve herhangi bir zamandaki durumu belirlenebilecek olan, bir sebep sonuç zinciri

bağlamında, Tanrı’nın ilk hareketini verip köşesine çekildiği (ki bu evrenin ilk oluşumu

süreci için mecburi bir açıklamadır, evrene ilk hareketini veren yaratıcı anlamında “İlk

Hareket Ettirici”) ve o andan itibaren nedensellik prensibi doğrultusunda (Newton’un

hareket yasaları) işleyişini sürdürdüğü bir evren anlayışı egemendir artık modern

düşünce içinde.

Temelleri atılan Modern Bilim’in mantığı içinde zamanla, gözlem ve deneylerle

elde edilen sonuçlarla matematiğin verdiği sonuçların uyuştuğu “şey”ler “gerçek”

olarak kabul edilecek (Yalçın, 2015, s.22), bu modellemeye uymayan her ne varsa

“mit”, “anlatı”, “efsane” vb. olarak kabul edilip gerçekliğin sınırından dışarı atılacaktır.

Bilimsel bilginin bu yönüne Lyotard şu şekilde dikkat çekmiştir: “bilimsel bilgi,

37

bilginin bütünlüğünü temsil etmez, başka tür bir bilgiye ilave olarak, onunla rekabet ya

da çatışma içerisinde bir bilgi biçimi olarak var olmuştur” (2000, s.26). Buradaki

“çatışma” kavramı bir mecaz değildir. Kelimenin tam anlamı ile bir çatışma

kastedilmektedir. Modern bilginin meşruluğunun ilan edilmesi için (Avrupa’da)

yürütülen savaşların karşı cephesinde yer alan kilise, kendi öğretisinin meşrutiyetini

sorgulayan ve Hristiyanlık öğretisini tahtından edilme tehlikesi ile karşı karşıya getiren

modern bilim ve bilim adamlarıyla açık açık savaşarak Kepler, Galileo gibi isimleri

engizisyon mahkemelerinde yargılayıp aforoz etmiştir. Sesi Nilüfer kadar iyi midir

bilinmez ama Galileo’nun engizisyon mahkemesinde “Dünya dönüyor sen ne dersen

de” şarkısını söylediği rivayet edilmektedir.

“Galileo Galilei’nin ünlü “Epur se muove”* cümlesini duyarsınız. Copernicus

da derinden sessizce haykırır: “Evrenin merkezi dünya değil güneştir.”

Giordano Bruno, “Beni yaksanız da gerçek değişmeyecek, Papa yalan

söylüyor.” diye acılar içinde bağırır” (Yalçın, 2015, s.9).

Modern bilimsel gelişmeler ve düşünce şekli sanatı da birebir etkilemiştir.

Rönesans’la birlikte 15. Ve 16. Yüzyılların tiyatrosunda tıpkı belirli bir düzen içinde -

ölçülü, simetrik ve orantılı bir düzen- işleyen yeni evren anlayışında olduğu gibi

tiyatroda da biçimsel düzenlemenin önemli olduğu, beş perdeli simetrik bölümlerden

oluşan, üç birlik kuralına uygun dengeli ve orantılı bir oyun yapısı vardır. Tıpkı evren

anlayışındaki orantı gibi tiyatroda da “oyun uzunluğu orantıyı bozmayan”, eylem

birliğine dikkat edilen, başı ortası sonu olan organik bütünlüklü oyunlar yazılacaktır

(Şener, 2003, s.85-86).

17. ve 18. Yüzyıllarda Avrupa tiyatrosuna egemen olan klasik akım hareketinde

de Aydınlanma düşüncesi ve modern bilimin açık izleri görülmektedir. En temelde,

Newton’un evrensel ölçekte geçerli olduğunu öne sürdüğü hareket kanunları gibi

“Klasik düşünce biçim kurallarını içerikten ve içeriğin malzemesine kaynaklık eden

toplumdan bağımsız, evrensel ölçüler olarak kabul etmiştir.” Tiyatro da çağın akılcı

anlayışına uydurulmuş doğrunun, iyinin ve güzelin aklın aracılığıyla bulunacağı kabul

edilmiştir. Doğa bilimlerindeki çalışmalar hızlanmış, bilgi üretiminde deneye önem

veren anlayışın yerleşmesi sonucu, mikroskop ve teleskopun icatlarının da temel

mantığı olan daha yakından bakıp daha iyi görme düşüncesi ile gözlem ve ayrıntı önem

* Epur se muove : Yine de Dünya dönüyor

38

kazanmıştır. Akılcılık ve evrenin temelindeki matematiksel düzeni anlama çabaları

evreni kaoston kurtarıp kosmos içinde tutacaktır (Şener, 2003, s.86-91)

“Bilime ve insan aklına duyulan bu güven, giderek aklın her alanda yetkin

olanı bulacağı inancını pekiştirdi. İnsan aklı, kendi doğal işleyiş düzeni içinde

ahlak ve sanat alanlarında da en iyi ve en güzel olanı bulabilecekti: Madem ki

ahlaksal alanda da evreni yöneten kurallar geçerlidir, o halde akıl, insanı

erdeme ve dolayısıyla mutluluğa götüren yolu gösterebilir. Sanat için de aynı

açıklama geçerlidir. İnsanın sanat eserlerinden hoşlanması onda bir düzen fark

etmesinden ileri gelir. Hoşa giden, sanat eserinin evren düzenine eş olan

düzenidir. Bu düzenin kesin ve değişmez kuralları vardır. Bu kurallar

evrenseldir ve ancak akılla saptanabilir. Güzeli yaratmak için, evrensel olan

estetik kurallara uymak gerekir. Sanat, esin ürünü, coşku ürünü değildir. Çünkü

heyecanlar yanıltıcıdır. Göz boyayıcı heyecanların altında yatanı ancak akıl

bulacak, kaba ve yanıltıcıya karşı olan güzeli ve doğruyu ancak akıl görecektir”

(Şener, 2003, s.93).

18. yüzyılın sonu itibarı ile Romantik akım ve sonrasında 19. Yüzyıldaki

Gerçekçi ve Naturalist akımda da bilimin yansımaları görülür fakat bu sefer önceki

dönemlerin oyunları evrensel düzenle senkronize hale getirme şeklindeki anlayışı

uygulanmaz. Önceki dönemde, bir anlamda ses getiren ve sanatı da etkisi altına alan

bilimsel çalışmalar –genelde- Astronomi ve Fizik alanındayken şimdi doğa, toplum,

insan ve sanayi alanındadır. Bu bilimsel çalışmalar hem düşünsel anlamda sanatçıları

hem de eserlerini etkisi altına almıştır. Örneğin natüralistlerde, bilimsel kuralların

uygulandığı ve test edildiği, oyunların gözlem, deney ve çözümlemelerle bir

laboratuvara çevrildiği görülür. Doğa ve toplumsal yasalar oyunlar aracılığıyla

sergilenmeye çalışılır. Darwin’in çalışmalarından hareketle her yönü ile “insan” bir

anlamda bir kobay olarak laboratuvara (oyunlara) sokulur.

“İnsanın fizyolojik özellikleri, kalıtımsal kusurları, içgüdüleri ve bilinçaltı

konularda yeni bulgular, deneylerle kanıtlanmakta, insan, doğal ve toplumsal

bir nesne olarak çözümlenmektedir. Kökende hayvanla olan bağlantısı

çözümlemeyi basitleştirir. Bilimin insanı açıklamak konusundaki güveni

yazarları etkilemiştir. Onlar da insanı, gözlem yaparak, ayrıntıları gözden

kaçırmayarak, bilimsel sonuçları dikkate alarak kolayca çözümleyeceklerine

inanırlar(…)Bu malzeme ile yapılacak en yararlı iş, onu bir anatomi masasına

yatırmaktır” (Şener, 2003, s.182-183).

Modern bilimin köşe taşları konumundaki her önemli hipotez görüldüğü gibi

sanat alanında da etkili olmuştur. Gezegenler ve Güneş sisteminin işleyişine dair

çalışmalardan, Güneş sisteminin ötesine uzanan –o zaman için en azından perdeyi

aralayıp bakmak şeklinde de olsa- evrensel kanunların varlığına dair teoriler sanat

alanına da yansımıştır. Biçim kurallarına çok önem verilmiştir, çünkü yazar doğa

39

kurallarına paralel olan biçim kurallarına uyarsa gerçeği yansıtabilecektir; sanat

yapıtında denge ve uyuma dikkat edilmiştir, çünkü evren dengeli ve düzenli, doğadaki

her şeyse bir uyum içindedir; bütün oyunlar için geçerli olacak biçimsel kurallar

benimsenmiştir, çünkü gezegenlerin evrensel düzeyde uyduğu değişmeyen ve

başlangıçtan beri var olan işleyiş kuralları vardır; duyum ya da sezgiyle değil akıl ve

sağduyunun rehberliğinde oyunlar yazılmalıdır, çünkü insan oğlunun ancak aklı ile

kavrayabileceği evrensel bir düzen vardır (Şener, 2003, s.106).

Cengiz Yalçın Kuantum’u anlattığı kitabında “Lise eğitimi almış her öğrenci:

‘Bir noktadan eşit uzaklıkta bulunan noktaların geometrik yerinin bir daire’ olduğunu

bilir. Şimdi çevrenize bakın bu tanıma uyan somut bir nesne görmeyi deneyin.

Göremezsiniz” (2015, s.18) diye yazar. Bu Öklid Geometrisine göre tarif edilen bir

dairedir. En kısa haliyle Öklid geometrisi bir düzlem geometrisidir. “Öklid geometrisine

göre, uzayın üç boyutu, bir düzlemin iki boyutu, bir doğrunun bir boyutu, bir noktanın

ise sıfır boyutu vardır” (Gleick 1997, s.111). Öklid uzayı en, boy, yükseklikten oluşan

düz bir yapıdadır. Klasik geometride bir a noktasından bir b noktasına en kısa yol

doğrusal bir hat üzerinde hareketle mümkündür ve bu belirli bir zaman alacaktır. Oysa

bükülmüş bir uzay-zaman öngören Genel Görelilik kuramına göre “Bükülmüş bir

uzayda, biri Ankara’da diğeri Andromeda galaksisi arasındaki iki nokta arasındaki

uzaklık sıfırdır ve zaman aynıdır” (Yalçın, 2015, s.167). Burada hem hareket doğrusal

değil hem de hareketin gerçekleştiği mekan düzlemsel değildir. Düzlemsel olmayan eğri

yüzey geometrilerinin keşfi (Riemann Yüzeyi-Hiperbolik Geometri), Öklid Dışı

geometri çalışmaları, Fraktal Geometri, Öklidyen olmayan uzay gibi çalışmalar hem

klasik geometrik bilgileri hem de uzay-zaman anlayışını değiştirmiştir. Kısaca Öklid

Dışı Geometriler başlığında toplanan geometrik çalışmalar, bu çalışmanın sınırlarında

bizi ilgilendirdiği boyutuyla klasik mekan ve bu mekandaki hareket algısında ortaya

çıkardığı değişimdir.

Öklidyen, düzlemsel geometriden, Öklid dışı düzlemsel olmayan, fraktal ve

hiperbolik geometriye doğru bir değişimin yansımalarını acaba dramatik ve

postdramatik tiyatronun uzam (mekan) kullanımında görebilir miyiz? Kuspit geometriyi

merkeze alan sanatın standartlaştırma (Homojenliği standartlaştırma olarak yorumlar)

eğiliminde olduğunun altını çizer (2010, s.68). Burada söz konusu edilen geometri

40

düzenli şekillerin hüküm sürdüğü Öklidyen geometridir. Bu yönü ile geometriyi

merkezine almayan sanat ile işaret edilen, düzgün çizimlerin olmadığı Öklid

dışı/düzlemsel olmayan/fraktal geometridir ki Kuspit bu sanatın kaotik düzensizliğinin

parçalanma ile olan ilişkisine özellikle vurgu yapmaktadır. Geometriyi merkeze alan

sanat düzenli/homojen ve bütünlüklü bir yapıdayken merkezine geometrik mantığı

oturmayan sanat kaotik(düzensiz/heterojen) ve parçalıdır. Postmodern sanatın en

belirgin özelliklerinden ikisi de kaotik ve parçalı/fragman yapısıdır. Postdramatik

tiyatro için de kaotiklik ve parçalılık durumu yapısal özellikler konumundadır.

“Geometriyi temel alan sanat boş, enerjisiz homojenliğe yönelme

eğilimindeyken jestleri temel alan sanat, enerjinin gereğinden çok yayıldığı,

bilinçdışında ya da bilinç düzeyinde bir çeşit kaotik düzensizlikle sonuçlanan

patlayıcı bir parçalanmaya eğilim duyar” (Kuspit, 2010, s.75).

 Dramatik tiyatro “merkezi” bir alanı tercih eder. Bu alan dengeli ve ölçülü

boyutlardadır, devasalıktan ya da aşırı yakınlıktan kaçınır (Lehmann, 1999, s.294).

Sahne uzamı ve seyirci uzamı karşılıklı olarak konumlanmıştır. Sınırları belirli olan bu

iki alan arasındaki alış veriş/etkileşim, uzamlar arasındaki kaynaşma ya da takas gibi

yollarla yapılmaz. Düzlemsel geometride x ve y gibi iki koordinata sahip olan

oyuncu(x) ve seyirci(y) noktaları bir doğru ile birleştirilir. Bilgi aktarımı (oyunun

mesajı) bu yolla yapılır. İki nokta arasındaki söz konusu düzlemsel doğru üzerindeki

bilgi aktarımı dramatik tiyatroda “dramatik iletişim modeli” olarak adlandırılmaktadır.

Dramatik tiyatro için uzamlar arasında sınır ihlali yapılması yasaktır. Fakat

postdramatik tiyatroda bir anlamda tiyatro uzamı bükülmüştür.

“Entropiyi yeni ufuklar açacak hale getirmek, böylece hem ondan kaçıp hem de

onu kabul etmek demek, geometriyi "ortadan kaldırarak" absürd ve tekinsiz

görünmesini sağlayıp aşkın olanın doğrudan görünmesine neden olmak ve

jestlerin gizemli bir düzen yarattığını ima ederek onları da tekinsiz -akılsızca

yapılmış çiziktirmeler değil, bilinçdışı anlamlarla dolu- hale getirmek demektir.

Meyer Schapiro'nun Mondrian'ın asimetrisi adını verdiği şey farklı renkleri ve

boyutları olan, bu nedenle ölü doğmayan, eylemsiz olmayan düzlemler

arasında kurduğu sihirli denge- dörtgenlerin homojenliğini azaltır, böylece

entropik etkisini nötrleştirir.” (Kuspit,2010, s.74-75)

Genel Görelilik kuramına göre uzayın geometrisini enerji yoğunluğu

belirlemektedir (Yalçın, 2015, s.171). Yani yoğun enerji düzeyleri, aralarında belirli

uzaklık olan iki noktayı üst üste çakıştırabilir. Öklidyen geometrideki x ve y noktaları

arasında belirli bir mesafe vardır fakat Öklidyen olmayan bükülmüş bir uzayda –yeterli

enerjiyle- x ve y üst üste çakışır ve senkronize olurlar. Dramatik tiyatrodaki x (sahne

41

uzamı) ve y (seyirci uzamı) noktaları arasındaki mesafe (estetik mesafe) bir doğru

(dramatik iletişim modeli) aracılığıyla birleştirilir. Postdramatik tiyatroda ise uzam

bükülerek x (sahne uzamı) ve y (seyirci uzamı) noktaları çakıştırılır ve eş zamanlı

olurlar. (şimdi ve buradalık) Güvenli estetik mesafe yok edilir. Örneğin koltuklar

kalkmıştır, klasik anlamda bir seyir yeri dahası bir oyun yeri yoktur. Eski bir depoda ya

da boş bir odada oyuncu ve izleyici uzamı/düzlemi çakışır. Bu durumu Lehmann

“Yerinde Tiyatro” (Theatre on Location) olarak tanımlayarak bu uzam anlayışında,

oyunun gerçekleştiği uzamın herhangi bir şekilde sahneye dönüştürülmediğinin altını

çizer (1999, s.317). Böyle bükülmüş (sahne ve seyir yeri çakıştırılmış) bir uzam

anlayışında “seyirci burada gözlemlemez, aksine bir zaman-uzam içinde kendini idrak

eder.” (Lehmann, 1999, s.311). Burada değinilenler akılda tutularak –bir anlamda

sağlama işlemi olarak- modern ve postmodern sahne tasarımlarına, örneğin en azından

Google görseller içinde basit bir arama ile bakılırsa pekiştirici olacaktır.

Ayrıca ister düzlemsel olsun ister düzlem dışı, geometri, mekan ve bu mekan

içindeki hareketle ilişkilidir. Bu bağlamda hareketin estetik bir ifadesi olan “dans”ın

Öklidyen ve Öklidyen olmayan / Modern Dans ve Postmodern Dans ikileminde alanının

ilgililerince değerlendirilmesi ortaya ilginç sonuçlar çıkaracaktır. Modern dans

kelimenin tam anlamıyla Öklidyen uzay ve geometri içinde belirli bir harmonide hayat

bulmuştur. Hareketler uyumlu, düzlemsel ve mekanla bir şekilde uyuşmuştur.

Postmodern dans ise düzlemsel olmayan, eğrisel, bu yönü ile de fraktal bir yapı arz

eder.“Süpermarkette alışveriş yapan insanların rasgele, esrik hareketleri modem dansta

yapılan her tür hareketten daha zengindir” (Kaprow’dan aktaran Kuspit, 2010, s.78).

Modern, her alanda olduğu gibi Fizik alanında da bir “düzen” olgusuyla ilgilidir.

Evren (Kozmoz) düzen anlamına da gelmektedir. Peki postmodern? Şöyle kabaca

Postmodern Teori’nin anahtar kelimelerine bakacak olursak ne görürüz? Merkezsiz,

birbirinden bağımsız öğeler. Kaotik bir yapı. Nedensellik bağı olmayan (parataksis) eş

zamanlı göstergeler. Homojen değil heterojen olan asimetrik bir yapı, bu yönü ile

izotopik değil heterotopik, monte değil aksine demonte bir durum. Göstergelerin

çokluğu/orantısız yığmacası ya da azlığı. Duyusal olanın öne çıkarılması. Bir sentezin

sunumu şeklinde diyalektik olmayan yapı. Gösteren ile gösterilenin parçalanmış ilişkisi.

Sabit sınırların olmayışı. Seyirci/gözlemci olma durumunun sarsılması. Gerçek ile

42

kurgusal olanın sınırlarının aşınması. Ucu açıklık-tamamlanmamışlık durumu.

Kakofonik ve paralojik olma. Ana hatları ile postmodern olanın niteleliklerine bakınca

bu anahtar kelimelerle karşılaşırız. (modern-postmodern karşılaştırması postdramatik

tiyatro bölümünde daha detaylı olarak bir tablo şeklinde sunulacak) Postmodern

düşünceyi niteleyen bu anahtar kelimeler Fizik alanında ortaya atılan ve önceki fizik

kuramları ile uyuşmayan teorilerden izler taşımaktadır.

20. yüzyılda Fizik alanında, önceki Evren anlayışını sarsan devrim niteliğinde

gelişmeler ortaya çıktı. Max Planck’ın “Kuantum Kuramı”, Albert Einstein’ın

“Görecelik(Relativite) Teorisi”, Werner Heisenberg’in “Belirsizlik İlkesi” bunların en

bilinen ve popüler olanlarıdır. Einstein’ın Görecelik teorisi mekanik fizik anlayışına,

uzayın ve zamanın mutlaklığına dair yanılgıya son verdi. Kaos kuramı ise olguların

önceden bilinebileceği şeklindeki determinist anlayışın geçersiz olduğunu ortaya

koyarak Newton’cu fizik kuramının büyük ölçekli sistemler bağlamında geçerli

olmadığını gösterdi (Gleick, 1997, s.VIII).

“Devinimli yapıtlar gibi görüngüler de, bir dönemin, kendi aralarında tartışmalı

çelişkili ya da henüz uzlaşmamış bilim felsefesi durumlarını yansıtmaktadırlar.

Örneğin, bir yapıtın açıklığı ve dinamizmi nasıl kuantum fiziğine özgü

kavramlar olan tanımsızlığı ve devamsızlığı çağrıştırıyorsa, aynı zaman da söz

konusu görüngüler, Einstein fiziğindeki durumların son derece etkileyici ve

çekici görüntüleri olarak da belirmektedir.” (Eco, 2000, s.85)

Fizikçiler Newton kanunları ışığında, Tanrısal bir gücün evreni bir saat gibi

işleyecek şekilde –tanrının daha sonra köşesine çekilip müdahaleye gerek duymayacağı

bir evren – yaratıp, determinist yasalar ile bu evrenin işlediğini varsaydılar. Bu hareketle

ilgili kanunlar, bir kez çözüldüğü zaman, bu gün ya da yarın, olanlar ya da olacakların

matematiksel bir kesinlikle bilinebileceği öngörülmekteydi, ki Gleick’in tabiriyle

bilgisayarlarda oluşturulan hava durumu modellerinin temelinde bu felsefe yatmaktaydı

(1997, s.3). Oysa bu determinist kesinlik anlayışına karşın “Kelebek Etkisi”* (Gleick,

1997, s.15) olarak nitelenen teoriye göre ölçülmeyecek kadar önemsiz(küçük) olaylar

bile küresel düzeyde çok önemli etkiler doğurabilmektedir. Buna örnek olarak dünyanın

bir ucunda kanat çırpan bir kelebeğin oluşturduğu hava akımının(türbülans) dünyanın

öbür ucunda fırtınaya sebep olabileceği ileri sürülmektedir. Bu teorilerdeki

* Edward Lorenz’in çalışmalarından hareketle ortaya çıkan teori “Kelebek Etkisi” olarak

anılmaktadır.

43

öngörülemezliğe benzer şekilde posmodern oyunlarda da bir belirsizlik durumu ve

Lehmann’ın algılananı ifade edecek sistematik araçların yoksunluğu (1999, s.7)

şeklinde ifade ettiği bir öngörülememezlik durumu vardır. Dramatik yapıda görülen,

atılan düğümlerin eylem birliğini gözeten determinist bir olaylar dizisi şeklinde

çözüldüğü bir anlamda Newton’cu determinist harekat yasalarına benzer mantıkla

ilerleyen “belirli” oyun yapısı/olay dizisi, postdramatik oyunlarda yerini

determinist(nedensel) olmayan ve eylem birliği gözetilmediği için varacağı hedefi

kestirilemeyen bu yönü ile de ilerleyeceği yön ve hedefi belirsiz olan –ki bu amaçsız

dolayısıyla anlamsız sıfatını/yaftasını doğurur- bir yapı ile karşılaşırız. Günümüzde

adeta, Edward Lorenz’in laboratuvarından çıkan kelebekler sahnede çılgınca kanat

çırpmaktadırlar.

Kesin olarak modern-postmodern ayrımının netleşmediği 1960’lı yıllarda

yayınlanan “Açık Yapıt” adlı kitabında Umberto Eco (ki sırf kitabın ismi bile sanat

eserinin artık nasıl olacağı ile ilgili bir erken uyarı sistemi konumundadır), sonradan

postmodern kodlar olarak tanımlanacak olan sanattaki biçim ve içerik değişiminin

bilimsel gelişmelere verilen tepkiler olduğunu belirtir. Modern sonrasını bilimsel olarak

tetikleyen zihni değişimlerin temelinin atıldığı fizik, matematik gibi bilim dallarında

ortaya çıkan teorilerin değiştirdiği dünya algısının sanata da yansıdığının altını çizen

Eco, sanat eserlerindeki “belirlenemezlik, olasılık, ikirciklik (üstüörtüklük,

müphemiyet, ima) ve çokdeğerlilik” şeklindeki değişimin, ortaya çıkan bilimsel

önerilere/kuramlara verilen “yanıt” olduğunu belirtir (2000, s.32).

Bilimdeki gelişmeler neticesinde ortaya çıkan durumu Eco, bir gelenek halini

almış “düzenli evren” anlayışının krize girmesi olarak tanımlar ve bizim dünyayı görme

biçimimizin içine işleyen çağdaş sanat yapıtlarındaki belirlenemezlik, ikirciklik gibi

öğelerle krize giren düzenli evren modeli arasındaki ilişkiye dikkat çeker. Geleneksel

ilişkilerin parçalandığı bir dünyada, dünyayı görme biçimi değişen sanatçının, yeni bir

görme, duyma ve anlama biçimi ile gördüğü dünyayı yansıttığı eseri de değişime

uğrayacaktır. Sanat “doğal” kabul edilen temelden benimsenmiş taslaklardan

vazgeçerek bu değişime ayak uydurarak geleneksel düzenden kopmaktadır. Belirsizlik

ilkesi, olasılık, değişkenlik ve geçicilik modellerini, sanatın yaptığı denemelerle

44

onadığını ve sanatın doğasında var olan bir eğilimle bunlara biçim vermeyi denediğini

belirtir Eco (2000, s.33-34).

Dünyamızın düzenli bir düzensizliği sergilediği söylenmektedir (Gleick, 1997,

s.113). Bunun için postmodernizm günümüz sanatının entropisidir. Bu düzensizliği,

kaotik görünümü ve heterojenliği ile postmodern sanat bilim tarafından incelenen

sistemlerin durumuna benzerlik göstermektedir. Bilimsel açıdan herhangi bir davranış

biçimi üzerinde gözlem yapılabilmesi için söz konusu davranış biçiminin istikrarlı

olması gerektiği varsayılmıştır (Gleick, 1997, .49). Fraktal ve Kaos teorileri üzerinde

çalışmaları olan Alman matematikçi Peitgen bu istikrarsız ve belirsizlikten kaynaklanan

anlaşılamama durumu için “Şimdi bakmakta olduğunuz durumlar ancak kısmen

anlaşılabiliyor olabilir; belki de gelecek nesiller bunları kesinlikle anlayacaktır.

Kesinliğe, evet diyorum, fakat sırf şimdi yapamıyorum diye bir şeyi terk etmek

pahasına da değil.” (Peitgen’den aktaran Gleick, 1997, s.273) demektedir. Martin

Esslin Dram Sanatının Alanı’nda sahne göstergeleri açısından bazı hatalar neticesinde

ortaya çıkan göstergelerden kaynaklanan bir belirsizlik durumundan söz eder. İnsan bir

dekoder gibi karşılaştığı imge ve göstergeleri çözmektedir. Dahası şuan çözebildiğimiz

gösterge sistemlerini bir zamanlar henüz tanıyamadığımız için çözemediğimizi ve onları

zamanla okumayı öğrendiğimizin altını çizer: “Bu imgeleri tanıyoruz, çünkü onları

okumayı öğrendik” (Esslin, 1996, s.39). Postdramatik tiyatronun bu anlamda şuan için –

iddia edildiği haliyle- tam olarak okunamama ve belirlenememe durumu için Peitgen’in

yukarıda aktarılan düşüncesi bir cevap olarak yeniden okunabilir: kesinliğe evet fakat

şuan yapamıyoruz diye terk etmeye/inkar etmeye hayır.

Postmodern sanatın en belirgin özelliklerinden biri anlam açısından

muğlaklığıdır. Anlam, belirli bir bakış açısı doğuracak olan sabit bir referans

noktasından yapılan bir değerlendirmenin sonucunda ortaya çıkar. Anlamın ortaya çıkışı

karşılaşılan göstergelerin çözümlenmesi ile ilgilidir ki bu dekode etme durumu

halihazırda mevcut olan sabit referans noktalarına yapılacak müracaatla mümkün olur.

Fakat Einstein’in İzafiyet teorisine göre evrende gözlemciden bağımsız olan sabit bir

referans noktası yoktur.

“…somut bir merkeze konumlanmamış olan izleyici, ilişkiler düzeneğini,

öznelleştirilmiş noktaların olmadığı, buna karşın her bir görüntünün aynı

derece değerli ve olasılıklarla dolu olduğu sürekli bir tınının kendini

45

göstermesiyle oluşturuyor- Einstein’in varsaydığı uzam-zamansal evrene çok

yaklaşmaktadır” (Eco, 2000, s.85).

Görelilik kuramı ortaya koymuştur ki mutlak gerçek de mutlak değildir;

herhangi bir referans noktası(yer-zaman) olmadan mutlak kavramı anlamsızlaşmaktadır

(Landau, Roumer, 1996, s.38-40). Sanat eserindeki anlamın muğlaklaşması Fizik

açısından “mutlak”ın belirsizleşmesinden bağımsız mıdır? Referans noktasını sanat

eserini alımlayan kişiler olarak ele alıp anlamın refenars noktasına göre değiştiğini, bu

refere etme sürecinin mutlak olmadığını söyleyebiliriz. Güney yarım kürede yaşayan

birinin “yukarı” diye tabir ettiği yön, Kuzey yarım kürede yaşayan biri için “aşağı”dır;

yolun bir ucunda duran birinin sağda gördüğü ağaç diğer uçta duran kişi için solda

görünmektedir. Bunu anlamın ortadan kaybolması olarak mı anlamalıyız? Yoksa

Sarup’un belirttiği gibi çevrede dolanıp duran anlamın çoğalması olarak mı? (2004,

s.74) Anlamın refere edilme sürecini Derrida gösterenler zinciri boyunca hep bir önceki

gösterene bağlanma, müracaat etme (referans alma) şeklinde yorumlar. Bir gösterenin

anlamı için ikinci gösterene başvurunca anlam “tamamlanmayacaktır” çünkü üçüncü

gösterenin de anlamı için dördüncü gösterene başvurulacak ve gösterenler zincirindeki

hareket hep bir diğerine olacak şekilde sürüp gidecek ve böylece anlam hep

ertelenecektir, tamamlanamayacaktır (Moran, 2003, s.202). Uzay zamanda sabit/mutlak

bir noktanın var olmayışından ötürü herhangi bir cismin lokasyonu ancak başka bir

cisme müracaatla mümkün/anlamlı olmaktadır. Örneğin Dünya Güneş Sistemi referans

alınarak konumlandırılır. Güneş Sistemi Samanyolu Galaksisi referans alınarak,

Samanyolu Galaksisi diğer gökadalara göndermede bulunarak konumlandırılır ve bu

tanımlama zinciri -Evrenin sonsuzluğu iddiası içinde- böylece sürüp gider. Bu yorum

mekanik evren anlayışını sarsan keşiflerle ortaya çıkmış evren anlayışıdır ve

Derrida’nın bu yorumu söz konusu evren anlayışıyla benzerdir. Anlam, bir başka

gösterene başvurularak gösterenler zinciri içinde sürekli olarak ertelenir ve tekbir

göstergeye dayanmadığı için “lokasyonundan” asla emin olamayız (Sarup, 2004, s.52).

“Ayrıca tek bir merkez, durağan bir özne, öncelikli bir gönderme noktası, mutlak bir

temel ve ilk ilke anlayışlarının tümünün de yıkılması söz konusudur burada” (Sarup,

2004, s.82).

Vattimo ‘nun “gözlemcinin tarafsızlığına dayanan ‘pozitivist’ varsayım” (2011,

s.320) tespiti günümüzdeki anlam sorunsalına da gönderme yapmaktadır.

46

Değerlendirme (bir gözlemcinin değer biçmesi) süreci belirli bir mesafeden objektif ve

tarafsız bir bakış açısını gerektirmektedir. Bunu bir “pozitivist tarafsızlık iddiası” olarak

okuyan Vattimo, “özne”nin aslında kavrayış için gerekli olan oyun ve hakikat alanına

dahil olduğu gerçeğinin altını çizerek yorumlama, dolayısıyla anlamlandırma

sürecindeki tarafsızlık iddiasının doğru olmadığının altını çizer (2011, s.322). Fizikteki

Görecelik kuramına göre mutlak bir referans noktasının olmaması gibi, sanat alanında

gözlemcinin de tarafsızlığı(mutlaklılığı) diye bir şeyin söz konusu olmadığı, mutlak

olmayan bir taraf’a dahil olduğu; Bilimde ölçümlerde ve bilgi üretiminde uzay-zamanda

sahip olunan konuma göre bir olasılıklar zinciri olgusuna benzer şekilde, sanat eserinin

anlamının, muhatabın/alımlayıcının/hedef kitlenin/seyircinin konumuna göre dolanıp

durması ve çoğalması arasında paralellikler vardır. Bohr, Einstein gibi bilim

adamlarının çalışmaları ile soruların uzaydan ve zamandan bağımsız tek doğru yanıtları

olduğu şeklindeki pozitivist anlayışın sarsılması (Şaylan, 2002, s.185) gibi

tamamlanmış, organik bütünlüğü olan ve anlamlı olarak algılanan sanat eseri anlayışı da

sarsılmıştır.

 “Suje-obje ayrımının ortadan kalkması ile deney ya da gözlem yapan yani

bilgi üreten kişinin de bilgi üretim sürecinin parçası olduğu görüşü

yerleşmiştir. Bir başka deyişle, bilgi üretim çabasında olan kişinin (sujenin)

fiziksel ya da biyolojik özellikleri, düşünce yapısı, kişilik özellikleri, değer

yargıları vb. nitelikler bilgi üretme sürecini şu ya da bu ölçüde etkilemiş

olacaklardır. (…)Pozitivist bilim anlayışı içinde bilgiyi ya da kuramı üreten

öznenin tarafsız olması gerektiği olmazsa olmaz koşul sayılmaktadır. (...)

Tarafsız bilim adamı ve nesnel bilgi, Aydınlanma projeksiyonunun temel

kabulleri arasındadır; ama iş göründüğü kadar yalın değildir(...) Bu

olanaksızdır ve olanaksızlık öncelikle fizikçiler tarafından vurgulanmıştır.

Kuantum fizikçilerinin ileri sürdüğü gibi, bir tas suyun sıcaklığını ölçmek için

suyun içine bir derece sokulduğunda ölçülen sıcaklık başlangıçta ölçülmek

istenen sıcaklık olmayacaktır. Çünkü suya sokulan derece şu ya da bu ölçüde

suyun sıcaklığını etkilemiştir” (Şaylan, 2002, s.184-185).

 Einstein’ın uzayda-evrende sabit noktaların var olmadığına dair düşüncesinin

(Bu Türkçede “İzafiyet Teorisi” ya da “Görecelik/Görelilik Teorisi” diye anılan

Rölativite Teorisinin bir önermesidir) sahnedeki mekan kullanım anlayışını

değiştirdiğine dikkat çeken Candan, bu görüşün oyunlarda gerçek ve sanal uzamların eş

zamanlı bir şekilde kullanımına neden olduğunu belirtir (2013, s.196). Kuantum Fiziği

ve Karadelikler üzerine olan çalışmaları ile tanınan ünlü fizikçi Stephen Hawking

popüler çalışması olan “Kara Delikler ve Bebek Evrenler”de Genel Görecelik Teorisi,

Özel Görecelik teorisi ve Kaos Mekaniği’nin gerçeklik görüşünde köklü değişikler

47

meydana getirdiğini belirtir (1993, s.101). Kuantum kuramının temel önermesi

gözlemlenen bir parçacığının konum ve momentinin aynı anda ölçülemeyeceğini

söyleyen Heisenberg’in belirsizlik ilkesidir (Hawking, 1993, s.58). Dramatik tiyatroda

hem gerçeğin temsili ve sunumundaki hem de oyunlarda kurgulanan dramatik evrenin

koordinatlarının tıpkı Newtoncu mekanik evren görüşündeki gibi kesin olmasına karşın

postdramatik tiyatroda bu kesinlik ortadan kalkmaktadır. Dahası “Belirsizlik İlkesi”

postmodern tiyatronun karakteristik özelliklerinden biri konumundadır.

Dramatik yapıdaki parça ve bütün uyumu (oyun yapısındaki bölümlerin birbirini

tamlayıp dramatik bütünü oluşturması ya da olaylar dizisi içindeki eylemlerin dramatik

omurgayı bozacak şekilde fazla dallanıp budaklanmaması-eylem birliği- durumu),

Newtoncu mekanik fizikteki evrenin parçalarının birbirleriyle uyumlu olması ve bunun

sonucunda da söz konusu parçaların kesin olarak ölçülüp değerlendirilebileceği görüşü

ile örtüşmektedir. Bu tarz bir örgütlenmeyi (yapıyı) doğuran klasik Batı

epistemolojisidir. Deleuze-Guattari, bu “Batı düşüncesini donatan epistemolojiyi” ağaç

biçimli(arborescnet) düşünce modeli olarak tanımlar (Deleuze-Guattari’den aktaran

Best, Kellner, 2011, s.126-127) Dramatik mantık, tek bir merkezi yapıya sahip olan, bu

yönü ile de “belirli” ve iki kutuplu karşıtlığa(diyalektik) dayanmaktadır.(Ağaç biçimli

düşünce modeli) Oysa postdramatik tiyatro bütünlüklü bir yapıya sahip olmayan

parçalardan (fragmanlar-bölümler) oluşmaktadır. Parçalar arasında, klasik yapıdaki gibi

dramatik omurgayı oluşturacak şekilde determinist bir ilişki olmadığı için belirsiz

olarak nitelenen (ya da suçlanan) postdramatik tiyatro bu belirsizliği hem merkezsizlik

hem de parçalar arasında merkezi bir bütünlük olmadığı için hiyerarşisizlik şeklinde

ortaya koyar. Dramatik tiyatro hiyerarşik bir örgütlenme modeline sahiptir. Dramatik

tiyatronun öğeleri, bazılarının öne çıktığı bazılarının geri plana itildiği belirli bir

hiyerarşi (amaç) doğrultusunda örgütlenmiştir. Postdramatik tiyatroda ise tiyatro

araçları arasında bu anlamda hiyerarşik bir ilişki yoktur ve tiyatro araçları eşit öğeler

olarak sahne üzerinde hiyerarşisiz bir şekilde var olurlar. (Bu durumu sahnenin

demokratik olarak örgütlenmesi olarak görenlerin yanında, sahnedeki kaos/karmaşa

olarak okuyanlar da vardır) Bu postdramatik örgütlenme modeli ise, Deleuze-

Guattari’nin rizomatik(rizom-köksap) olarak adlandırdığı tek bir merkez etrafında

örgütlenmeyen bir çok merkezi olan, hiyerarşisiz ve düzensiz bir ilişkiler ağı ile

örtüşmektedir.

48

“Köksap(rizom) bilgisi köklerin ve temellerin kökünü kazımaya, birlikleri

bozmaya ve ikilikleri alaşağı etmeye ve kökleri ve dalları dağıtmaya,

farklılıklar ve çokkatlılıklar üreterek, yeni bağlantılar kurarak çoğullaştırmaya

ve sirayet ettirmeye çalışır. Köksap bilgisi Batı düşüncesinden dışlanan ilkeleri

onaylar, gerçekliği dinamik, heterojen ve ikilikten muaf olarak yorumlar. Bir

köksap metodu, enformasyonu merkez barındırmayan çeşitli sistemler

içerisinde ve dili de çokkatlı göstergebilgisel boyutlar içerisinde

merkezsizleştirir” (Best, Kellner, 2011, s.127).

Deleuze-Guattari’nin ağaç biçimli örgütlenme dediği model ile bu modelin

tersi/karşıtı anlamında kullandığı rizomatik yapı modeli (arborescent X rizomatik

karşıtlığı) arasındaki örgütlenme modeli karşıtlığı aynı şekilde dramatik ve postdramatik

tiyatronun örgütlenme modellerinde ve Mekanik Fizik Kuantum Fiziğinde de

mevcuttur. Bu parçalılık durumuna “fark” kavramı ile değinir Deleuze-Guattari.

“aralarındaki ilişkinin fark olduğu parçalar/aralarındaki ilişki her birinin farklı

olmasıdır” (Deleuze, Guattari, 2014, s.67). Lehmann da yeni tiyatronun mantığı için

özellikle “fark” kavramını vurgular. Merkeze yerleştirmeyerek hiçbir paradigmaya

hakimiyet vermeyen, farklı tiyatro konseptlerini heterojen bir çeşitlilik içinde sunan

yeni tiyatro yaklaşımı (1999, s.8).

 Kaos ile bağlantılı bir şekilde anlaşılan “istikrarsız gerçeklik”le yapıtın tek

anlamlılığından kaçınıldığı ve çoğul değerlilik içerecek şekilde bir bireşim olma

düşüncesinin aşıldığı belirtilir (Karacabey, 2007, .134).

“Belçika’daki yeni tiyatronun dramaturgu olarak ünlenen Marianne van

Kerkhoven ‘Zamanın Yükü’ adlı denemesinde, yeni tiyatro dillerini Kaos

Teorisiyle ilişkilendirir. Kaos teorisi gerçekliğin kapalı devrelerden ziyade

kararsız sistemlerden oluştuğunu varsayar. Sanatlar buna belirsizlik, çoklu

değer ve simultanlıkla cevap verir. Tiyatro ise bütünlüğü olan kalıplardan

ziyade kısmi yapıların düzenlendiği bir dramaturjiyle” (Lehmann, 2006, s.83).

Metropollerdeki yaşamın hızı ve ritminin oluşturduğu kaotik durumların,

karmaşıklaşan zaman yapısının yeni algılanışı gibi nedenlerin drama krizine etki ettiği

gibi, görecelik, Kuantum, Uzay Çağı gibi Fizik alanında yaşanan değişimlerin de drama

krizine katkı yaptığı söylenmektedir (Lehmann, 1999, s.334). Günlük yaşam

deneyiminin karmaşıklığına, postdramatik tiyatro, parçalanmış bir algı, simultan

gösterge doluluğu, gerçekliğin katlanarak sunulması gibi yöntemlerle cevap vermektedir

(Lehmann, 1999, s,140). Bu ise, pozitif bilimin kesinliğinden genel bir belirsizliğe

geçişle karakterize edilen (Jeanniere, 2011, s.121) postmodern durumla ilişkilidir. Nasıl

49

ki Heisenberg’in “Belirsizlik İlkesi”, sistemlerin kesin olarak ölçülemeyeceğini,2

yapılabilecek şeyin farklı sonuçların olasılıkları hakkında kestirimde bulunmak

(Hawking, 1993, s.81) olduğunu, böylece doğrunun bir olasılık3 ifade ettiğini ve

belirsizliğin de bilim alanında geçerli olduğunu ortaya koyduysa bunların sanat ve

estetik alanında da karşılığı olacağı muhakkaktır (Şaylan , 2002, s.72). Çünkü sanatın

ait olduğu çağın düşünme tarzıyla organik bir bağı (Karacabey, 2007, s.138) olduğu

tarih boyunca kanıtlanmıştır. Her çağın “iş başında olan” (Deleuze-Guattari, 2014,

s.353) düşünce tarzı estetiğin (ya da ideolojinin) süzgecinden geçerek sanat alanında

kodlanmaktadır bir şekilde.

“Einstein’in ikircikli metafiziğinin bilimsel değerini yargılama yeri burası

değildir, ancak, buradaki olay, söz konusu evren ile devinimli yapıt evreni

arasında etkileyici bir benzeşmenin var olduğudur” (Eco, 2000, s.86).

2 Heisenberg, çalışmaları sonucunda “elektronun yerini saptadığım zaman hızını ölçemem, hızını

ölçtüğüm zaman yerini saptayamam” demiştir. Aktaran Şaylan, s.185
3:“Doğruluk, bu çerçeve içinde bir olasılık değerini yansıtacak ve aynı zamanda bir uzlaşmaya

dayanacaktır. Bunu, kısaca doğruluğun entersubjektif tanımı biçiminde ortaya koymak mümkündür. bir

önerme, olasılık yansıması olarak şu ya da bu sayıda insan tarafından doğru kabul edildiği zaman doğru

olacaktır”, Şaylan, 2002, s.205

50

1.1.7. Hangi Son?

“…düdüğü kimin çalıp tarih oyununu bitirme otoritesine sahip olduğunu

kendimize sorsak iyi olur. Tarihin sonunun ilan edilmesine elveren tarihsel

koşullar nelerdir? (...) Tarihin tamamı mı sona erdi, yoksa yalnızca belirli

kısımları mı?” (Eagleton, 2011, s.32).

Postmodernite adına konuşanlar düdüğü çalıp oyunu “son”landırma otoritesine

sahip olduklarını düşünüyorlar olsa gerek ki “Tarihin Sonu”, “İdeolojilerin Sonu”,

“Meta-Anlatıların Sonu” gibi bir şeylerin son bulduğuna dair fikirler ve iddiaları ileri

sürmüşlerdir. Bunlardan biri de “Sanatın Sonu” iddiasıdır. Peki söylendiği gibi bu,

sanatın son bulduğu anlamına mı geliyor? Bu iddianın temelinde ne var? “Sanatın

Sonu” iddiası ile “Tarihin Sonu” iddiası arasında bir ilişki var mı?

Bildiğimiz tarihin sona erdiği ve tarih sonrası bir çağda yaşıyor olduğumuza dair

iddialar sıklıkla dile getirilmiştir. Bu iddiaların temelinde “Hegel, Ranke, Comte, Marx

ve daha pek çokları tarafından ifade edilen, gerçek anlamda tarihsel olan tek bir kültür

ve toplum, yani Batı kültürü ve toplumu bulunduğuna yönelik sağlam inanç vardı”

(Iggers, 2011, s.147). Tarihin son bulacağına dair düşünce temelde tarihin diyalektik bir

süreç şeklinde bir amaca doğru ilerlediği fikrine dayanır. Çatışan uçlar, tezatlar,

karşıtlıklar vb. sonucunda gitgide daha iyi ve daha güzele yaklaşılacak ve bu ilerleme

neticesinde ideal olana ulaşılacaktır. İdeal olana ulaşıldığında ise tarih son bulacaktır.

Tarihin son bulup “ideal” olanın ortaya çıkacağı yerse hep “Batı”dır. Bu iddiayı

başlatma payesi verilen Hegel, “Doğu”yu geçmiş, “Batı”yı ise gelecek olarak niteleyip

Avrupa’yı ideal olanın ortaya çıkarak tarihin sonlanacağı yer olarak görür:

“Dünya Tarihi Doğudan Batıya gider, çünkü Avrupa saltık olarak Dünya

Tarihin sonu, Asya başlangıcıdır.(…) Dışsal fiziksel Güneş burada doğar, ve

Batıda batar; ama burada Özbilincin iç Güneşi doğar ki, daha büyük bir

parlaklık saçar. Dünya Tarihi dizginsiz doğal istencin evrensele ve öznel

özgürlüğe doğru disiplinidir” (2006, s.83).

Alexandre Kojeve de Hegelci tarihin sonu yorumundan hareketle Napolyon’un

1806’daki Jena zaferinden sonra tarihin sona erdiğini söyler (2011, s.46). Tarihin

diyalektiksel bir süreç içindeki akışını efendi-köle uçlarına yükleyen Kojeve, bu

diyalektik karşıtlığın Napolyon’un zaferleriyle, özellikle de Jena savaşı ile ortadan

kalktığını ve “tarihin tamamlanışı”nın (2001, s.48) gerçekleştiğini belirtir. Marx’a

göreyse sınıfsız komünal topluma geçişle tarih sona erecektir (Fukuyama, 2009, s.23).

Komünist devrimle birlikte egemen bir sınıfa ya da sınıfların egemenliği tarzına göre

51

örgütlenmiş sistemler ortadan kalkacak, sınıf ve milliyetlerin olmadığı (Marx-Engels,

2003, s.43), tüm çelişkilerin ortadan kalktığı bir düzen kurulacaktır (Fukuyama, 2009,

s.23).

Yirminci yüzyıla geldiğimizdeyse, bu sefer Fukuyama “Tarihin Sonu” iddiasını

yeniden ortaya atar -ama bu sefer Amerika lehine olacak şekilde- . Fukuyama’nın

dillendirdiği şekliyle “Tarihin Sonu” düşüncesi ile “Sanatın Sonu” iddiası

amaçları/niyetleri açısından derinlerde ilişkili görünmektedir. Sanatın sonu iddiası, en

azından, postmoderniteyi Amerikan’ın küresel emperyalizmi ile ilişkilendiren

düşünceye (itirazlara)4 destek anlamında bir argüman üretiyor gibidir. Hatırlanacağı

üzere söz konusu itirazlar, postmodernizmi Amerika’nın küresel tahakkümü ve

egemenliğinin bir aracı olmakla itham etmekteydi. Postmodernizm, Amerikan’ın

küresel üslubundan gelişen ve onun küresel düzeydeki ekonomik ve askeri

hegemonyasının içsel ve üst yapısal bir ifadesi olarak okunmaktaydı (Jameson, 2011,

s.23-24). Aynı şekilde postmodernizm, Amerikan’ın ekonomik-iktisadi sistemi olan

kapitalizmin (liberalizmle de ilişkili olarak) son aşaması olarak da görülmekteydi.

Fukuyama tarih sonrası dönemde sanata da felsefeye de gerek olmayacağını, sadece

insanlık tarihin ürünlerinin sergileneceği müzelerin var olacağını iddia eder (2009,

s.49). Tarihin son bulmasıyla da muzaffer Amerikan sisteminin –ideolojisinden

sanatına- topyekün zaferi ilan edilmektedir. İşte böylece Amerikan sisteminin sanat

ayağını oluşturduğu iddia edilen postmodernizm de “Sanatın Son”u iddiaları ile

kazananlar listesine eklenmektedir.

“Batı’nın ya da Batı düşüncesinin zaferi, her şeyden önce Batı liberalizmine

alternatif olduğu varsayılan sitemlerin büsbütün tükenmesi olayında kendisini

göstermektedir. (…) Belki de sadece Soğuk Savaş’ın ya da savaş sonrası dünya

tarihinin sona ermesine değil, fakat insan oğlunun ideolojik evrimin son

noktasına ulaşması ve beşeri yönetim biçiminin son evresi olan Batılı liberal

demokrasinin evrenselleşmesi anlamında tarihin sonuna tanıklık etmekteyiz”

(Fukuyama, 2009, s.22-23).

Hristiyanlık açısından mahşerle birlikte “Tanrı’nın İmparatorluğu”nun ilanı ile

Hristiyanlığın “evrensel tarih” iddiasının gerçekleşeceğini belirten Fukuyama her

evrensel tarih yazımı, dolayısıyla evrensel bir zafer için bir noktada tarihin son bulması

gerektiğinin bir zorunluluk olduğunu iddia eder. Tarihteki her bir olay büyük bir amaç

4 Bu çalışmanın “Postmoderniteye Yönelik Siyasal ve İdeolojik Okumalar (İtirazlar)” başlığı altında söz

konusu düşüncelere değinilmiştir.

52

uğruna ortaya konmaktadır ve bu amaca ulaşıldığında tarihsel süreç kaçınılmaz olarak

sona erecektir (Fukuyama, 1999, s.68). Bu haleti ruhiye içinde Amerikan’ın kazandığı

askeri zaferlerle birlikte “liberal demokrasinin ciddi ideolojik rakiplerinin kalmaması”

(1999, s.213) sonucu tarihin sona erdiğini iddia eder Fukuyama. Bu evrensel(!) zaferle

gelen bir zorunluluk olarak tarihin sonlanması sürecinin sonraki aşaması ise evrensel

tarih yazımıdır ve bu evrensel tarih yazımının cüzlerinden biri de sonlanan sanatın

tarihidir. Bütün bu söylediklerine rağmen Fukuyama’nın kendisi de iddiasının bir

temenni olduğunun farkındadır aslında: “liberalizmin zaferi, temelde düşünceler ya da

bilinç alanında gerçekleşmiştir ve gerçek ya da maddi dünyada henüz bu zafer

tamamlanmış değildir” (1999, s.23).

“Tevrat çağından bu yana Yahudi- Hıristiyan inancının merkezinde yer alan,

tarihin öte dünyaya yönelik bir amaca ve yöne sahip olduğu düşüncesi

sorgulanmaktadır. Aydınlanma bu inancı laikleştirdi ve tarihin sonunu insani

tarih sürecinin kendisine yerleştirdi. Modern Batı uygarlığını en üst nokta ve

insani özgürlüğün ve kültürün güvence altına alınacağı arzu edilir bir toplumsal

düzenin yaklaşan başarısı olarak yüceltti. En son olarak, Francis Fukuyama bu

iyimser inancı yeniden dile getirdi” (Iggers, 2011, s.145).

Iggers’ın da altını çizdiği gibi tarihin sonu iddiaları ile Modern Batı uygarlığının

kendisini diğer uygarlıklara göre ulaşılabilecek en üst noktaya konumlandırışı

örtüşmektedir. Oysa batılı tarihçiler tarafından göz ardı edilmiş olsa da diğerleri,

ötekiler de tarihte bir yer talep etmektedir kendilerine (Iggers, 2011, s.47). Tarihten

talep edilen yerinse Hegel’in anladığı şekliyle geçmişte kalmış yani “geri” ya da

Kojeve’nin üstü örtülü olarak kast ettiği şekliyle özgürleştirilmesi gereken “köle”lere

tahsil edilecek yer olmadığı muhakkak. Bu tarihin sonu söylemini bir “ütopya” olarak,

ütopya ile tarih arasındaki bir ilişki olarak görür Jameson (2009, s.25, 254).

“Bütünsel bir tarihe dair düşünceler (Hegel, Marx, vs.) , insanın kendi bireysel

kaderini akılcı bir tarihsel dönüşüme eklemleyerek ona anlam verme yönünde

hissettiği derin ihtiyaca tanıklık etmektedir. Fakat bu bütünsel tarih anlayışları

artık geçerliliğini kaybetmiş görünüyor. Tarihin sonunun geldiğinin

reddedilmesi, tarihin anlamına dair teorilerin başarısızlığı, yalıtılmış tarih

çalışmalarının sona ermesi: Çağdaş tarih bugün tarih felsefesini kesin olarak

reddetmektedir. Belli bir anlam etrafında zincirleme olarak birbiri ardına gelen

olayların yaşandığı bir tarih yoktur; tarihler vardır” (Russ, 2011, s.381).

 Jameson, ideolojinin, toplumsalın, sanatın sonu gibi kurtuluş ya da felaket

söylemlerinin tersine çevrilmiş bir milenyarizm olduğunu ve bu söylemlerin tümünün

postmodernizmi oluşturduğunu söyler (2011, s.29). Tarihin sona erdiği iddialarına

rağmen 1980’li yıllar benzeri zor görülen bir kargaşa ve değişim dönemidir ve bu

53

bağlamda antagonizmalar ve mücadelelerin sürdüğü tarih daima olacaktır (Best,

Kellner, 2011,s.351-352).

“Gottlieb ve Rothko 1943'te şunları yazıyordu: “Bugün artık Amerika bütün

dünyanın sanatçılarının buluşması gereken yer olarak kabul edildiğine göre,

gerçekten küresel düzeyde oluşacak kültürel değerleri benimsemenin vakti

gelmiştir” (Harvey, 1999, s.52) .

Amerika’nın kültürel değerlerinin küresel düzeyde benimseneceği vakitlerde

“Sanatın Sonu”nun ilan edilmesi aslında tuhaf değil tam tersine Fukuyamamsı bir

zorunluluktur(!). Sanatın sonuna, “tarih sonrası sanat”a (Dano, 2014, s.68) dair iddialar

hem aynı amaca hizmet ettiği için tarihin sonuna dair iddiaların bir alt başlığı olarak

okunabilir hem de -siyasal okumaya bulaşmadan sanat alanında kalarak- bir görme

biçimi olarak yorumlanabilir. Jameson postmodernizmi öznenin kaybolması ve pastişle

ortaya çıkan bir üslup kaybı ya da üslubun sonu (1994, s.76) olarak görürken burada

kast edilen mantıkla üretilmiş Warhol’ün eserlerine bakan Danto sanatın sonunu görür.

“Petrarca (Francesco Petrarca 1300ler), elinde Aziz Augustinus’un olsun bir

nüshasıyla Ventoux dağına çıktığını bilenlerden kim, bu olayı ile rönesansın

başlamış olduğunu bilebilirdi ki? Warhol'un işlerini görmek için Manhattan’ın

doğusundaki 74. caddedeki Stable Gallerry’yi ziyaret edenler arasından kim

sanatın sonra ermiş olduğunu bilebilirdi ki?” (2014, s.47)

 Danto sanatın sonu ifadesini, bir yönüyle Lyotard’ın modernitenin bitişini ilan

eden anlatıların sonu düşüncesi gibi sanattaki “hakim anlatıların sonu” anlamına gelecek

şekilde düşündüğünü de belirtir (2014, s.11). Çağdaş sanatın saflığını yitirmesiyle

birlikte saf olanın sona erişi üzerine ileri sürdüğü sanatın sonu iddiasının “asla eleştirel

bir yargı” olmadığını “nesnel tarihsel bir yargı” (2014, s.19, 47) olduğunu ama bunun

“sanat yapmanın bırakılacağı” anlamına gelmediğini söyler Danto (2014, s.49). Bu

görüşleriyle bağlantılı olarak sanat tarihini üç aşama ayırır. Birinci aşamada klasik sanat

anlayışı ve estetik ilkesi doğrultusunda gerçekliğin temsiline dayanan bir sanat anlayışı

hakimdir. İkinci aşamada teknolojinin devreye girmesiyle gerçekliğin birebir temsili

değil sanatçının gerçekle ilgili izlenimi ortaya koyulmaktadır. Üçüncü aşamada ise

izlenim ya da yoruma dayalı anlatım son bulmuş sanat önceki dönemlerdeki gibi

gerçeği değil bir anlamda kendini yansıtmaya başlamıştır (Aktaran Şaylan, s.49-50).

Danto’nun “sanatın sonu, sanatın gerçek felsefi doğasının bilincine varmaya dayanır”

deyişini sanatın felsefeye terfi edişi olarak yorumlar Anderson. Neyin sanat olduğu

sadece entelektüel bir soru haline gelmiştir artık (Anderson, 2009, s.139-140). Böylece

54

“sanat eseri bir anlama gelmek yerine olmalı” (Danto, 2014, s.99) düşüncesi ortaya

çıkacaktır. Burada sanat eseri ile sanat eseri olmayan arasındaki sınırların aşılması söz

konusudur. Günümüzde sanatın sonu tezi, aşılan bu sınıra istinaden işlenmektedir. “Ben

neden bir sanat yapıtıyım” sorusuyla birlikte modernizmin tarihinin sona erdiğini

belirtir Danto (2014, s.38). Peki ya “o neden sanat eseriydi?” (Danto, 2014, s.158) ya da

bir sanat eseri olarak sergilenen yatak normal bir yatak ise onu sanat eseri yapan neydi?

Sanat ile gerçeklik arasındaki farkın artık görsel bağlamlarda kavranamaması durumu,

söz konusu esere -dik dik de olsa- bakan insanı sanat yapıtı ile sanat yapıtı olmayan

şeyler arasındaki farkı oluşturanın ne olduğu sorusuna cevap aramaya mecbur

bırakmaktadır. Bu ise temelde felsefi içerikli olan bir arayıştır ki Anderson buna

istinaden felsefeye terfi ediş olarak yorumlamıştır bu durumu. Artık “sanatın sonundan

sonraki sanat üzerine kafa yorabiliriz” (Danto, 2014, s.25).

55

1.2 POSTMODERNİZM

“Bir keresinde Picasso’ya, eserlerinin ne anlam ifade ettiği soruldu. “Kuşların

ne cıvıldadığını anlıyor musun? Hayır. Ama yine de dinliyorsun.” cevabını

verdi. Bazen sanatta önemli olan sadece bakmaktır” (Abramovic, t.y)

Gelenek rutindir (Giddens, 2014, s.105). Belirli bir düzen içinde işleyen

gelenekteki düzenli yapıya istinaden günümüz sanatındaki postmodernizmi bir “fetret

devri” (Smart, 2011, s.360) ya da “postmodern nebula” (Pavis, 1999, s.48) olarak

niteleyenler mevcuttur. Bir gelenek olan modern tiyatronun rutiniyse dramatik

tiyatrodur. Dramatik tiyatronun rutini de, serim, düğüm, çözüm şeklinde gelişerek

oyunların omurgasını oluşturan olay dizisi, çatışmalı yapı, kişileştirme düzeni

şeklindeki yapısal unsurlardır. Dramatik tiyatronun yapısal unsurları belirli bir hiyerarşi

içinde bir araya getirilip sentezlenmektedirler.

 Sanatta modernizmi bir arada tutan şeyin özgün biçim ya da stiller değil bir

program ve ideoloji olduğunu söyleyen Connor, modern paradigmadaki kaymanın

postmodernizmi doğurduğunun altını çizer (2015, s.125). (Moderniteye yönelik

eleştirilerin incelendiği bölümde söz konusu paradigma değişimine değinilmişti.) İçinde

bulunduğumuz bu postmodern nebuladan modernist kökene geri bakınca, Connor’ın

kastettiği moderniteye dayanak olan ideolojinin sarsılması sonucu modernizmin

kodlarının kendi içinde çözüldüğü (Anderson, 2009, s.74) ve tekrarlanan bir süreç

içinde parçalandığı (Connor, 2015, s.356) görülmektedir. Bu parçalanma ve yeniden

birleştirme süreci, modernite ve postmodernite arasındaki sürekliliğin hem bir

göstergesi olarak, hem de postmodernizmin modernitenin içinde devam eden yeni bir

aşama olarak değerlendirilmesinin nedenidir. Bu bakış açısından değerlendirildiğinde de

modernist kodlar (modernist stiller) ya da tiyatroyu ilgilendiren klasik estetiğin kodları,

Huyssen’in tabiri ile fiilen ilga edilmemiş, günümüzde kitle kültürü içinde modern

stiller şeklinde, postdramatik tiyatrodaysa hiyerarşisi değişmiş (mevcut rütbelerini

kaybetmiş) yapısal unsurlar olarak yarı canlı bir şekilde de olsa yaşamlarını

sürdürmektedirler (2011, s.251). Fakat modernizm ve postmodernizmde aynı yapısal

unsurların/kodların kullanımındaki bu süreklilik postmodernizmi basit bir biçimde

modernizmin bir versiyonu konumuna indirgememektedir. Önceki dönemde üste

çıkmayan, geri planda kalmış olan unsurlar daha sonradan üste çıkıp belirgin, başat

56

konuma gelebilir ki Harvey postmodernizmdeki bu duruma dikkat çekmektedir (1999,

s.60).

57

1.2.1 Postmodernizmin ön sözü: Avangart

“Beğenelim ya da beğenmeyelim bu postmoderinzmdir, bir kez hangi

yöntemlerle çalıştığını kavradığımızda, “avant-garde” tiyatro demeye

alıştığımız olguya muhkem bir yerden bakma fırsatını da yakalamış oluruz.”

(Fuchs, 2003, s.225)

Yapısalcılık kuramına göre tarihsel süreç içinde hiçbiri yok olmayan sistem

içindeki sabit unsurlar, birbirleri ile olan ilişkileri farklılaşıp yeniden düzenlenmek

suretiyle sirküle olmaktadır. Sistem içindeki unsurlar arasında var olan hiyerarşi

dönemsel olarak değişmekte, önceden başat konumda olan biçimlerin ikincil konuma

indirgenmesi, ikincil konumda olanların başat hale gelmesi şeklinde sistem içinde bir

hiyerarşi kayması görülmektedir (Eagleton, 2014, s.122). Tiyatro açısından bu durumu

Fuchs, Aristotelesçi unsurların yaşamaya devam ettiği fakat hiyerarşilerinde bir kayma

olduğu şeklinde yorumlar (2003, s.34). Tiyatro sistemi içindeki sabit unsurlar dramatik

tiyatroda belirli bir hiyerarşik yapıya sahip olacak şekilde dizayn edilmişlerdir. Bu

dizayn, genelde Aristotelesyen yapı, organik yapı, dramatik yapı olarak adlandırılmıştır.

Metin, diyalog-konuşma, oyuncu, yönetmen, yazar, ışık, kostüm, makyaj gibi tiyatro

sistemi içindeki sabit unsurların, sahne ve tiyatro araçlarının, birbirleri ile olan

hiyerarşik ilişkilerinin tedricen değişiminin kronolojisi dramatik, avangart ve

postdramatik tiyatro olarak adlandırılmıştır. Dramatik tiyatronun (modern tiyatro)

uzunca süren hakimiyeti 20. Yüzyılda ortaya çıkan Avangart akımlarla sarsılmıştır.

Biçimsel açıdan geleneksel olmayan sanat yapıtlarını tanımlamak için “Avangart” hazır

bir etiket olmuştur (Innes, 2010, s.13). Avangart tiyatro, dramatik tiyatronun unsurlarını

hiyerarşini bozmak suretiyle yeniden düzenlemiştir fakat avangart anlayış başat konuma

gelememiş marjinal olarak kalmıştır. Avangart hareketlerle ortaya çıkıp marjinal

konumda kalan tiyatro anlayışı 1970’lerden sonra postdramatik tiyatroda egemen

konuma gelmiştir. Dramın krizi bağlamında dramatik tiyatronun girdaba girdiği bir

dönemde ortaya çıkan avangart tiyatro, ilke ve yöntemleri ile postmodern tiyatroyu

haber veren -ya da müjdeleyen- tiyatronun türbülansıdır. Avangart tiyatronun ilkeleri

zamanla postdramatik tiyatronun itici gücü haline gelmiş, marjinal olan egemen olana

dönüşmüştür (Innes, 2010, s.300).

58

Tiyatral araçların hem avangart hem de sonrasında postdramatik tiyatroda eşit

öğeler olarak yeniden düzenlenmesi demokratik bir yöntem olarak nitelenmiştir.

Postdramatik tiyatroda söz konusu olan, herhangi bir paradigmaya hakimiyet

tanımayan, farklılıkları bir arada var eden bir anlayıştır (Lehmann, 1999, s.8). Sanatta

söz konusu demokratik yöntem öncesi, modern sanat anlayışı içinde dışta tutan, baskıcı

ve dışlayıcı bir anlayışın hüküm sürdüğünü belirtir Danto ve bu durumu bir “etnik

temizlik”, bir soykırım olarak niteler. Postmodernizmin çeşitlilik, farklılık üzerine

kurulu heterojen yapısının aksine modernizm farklılığı yok eden, türdeş, homojen bir

yapıdadır. Bunun için Danto modernizmin tarihini, arındırmanın, soyun

temizlenmesinin tarihi olarak tanımlar (2014, s.97). Belirli bir ideoloji, bir paradigma

doğrultusunda, kurama uymayan farklılıkların temizlenmesi ve saflaştırma modernizm

içinde bir etnik temizliğe dönüşmüştür. “Manifestoya uymayan her şeyi tam anlamıyla

ortadan kaldırmak” (Danto, 2014, s.62) şeklinde tezahür eden, ötekine yaşam şansı

tanımayan modernist-homojen sanat anlayışının aksine avangart ve postmodernizmde

çoğulculuk, çok seslilik, farklı olanın da hayat bulması şeklinde heterojen bir anlayış

ortaya çıkmıştır. Bu anlayış doğrultusunda, özellikle Batı tiyatrosunda “öteki”nin (Doğu

ve Çin tiyatrosu) keşfi ile dram=tiyatro algısı yıkılmış ve dram olmayan fakat tiyatro

olan bir tiyatronun mümkün olabileceği görülmüştür. Avangart dönemdeki bu

“uyanış”ın öncülerinden olan Artaud, çöküş içinde olduğunu düşündüğü çağdaş

tiyatronun (1993, s.14), taşlaşmış tiyatro düşüncesinin (1993, s.38) revize edilmesi

gerektiğini ileri sürmüştür. Artaud öncelikle tiyatral araçların yeniden dizayn edilmesi,

dramatik tiyatronun unsurlarının metni merkeze alan örgütlenme modelinin terk

edilmesi gerektiğini belirtir. Bunun için seçkinlere ayrılmış, yığınlarla bağını kaybetmiş

geçmişin başyapıtlarının, dolayısıyla da söz konusu dramatik yapının terk edilip güncel

duyma biçimlerine uygun bir tiyatro anlayışının oluşturulması gerektiğini ileri

sürmüştür (1993, s.67). Tüm bu tarihsel tartışmalara bakan Berger yerinde bir tespitle

“geçmişin tüm sanatı bugün siyasal bir sorun olarak karşımızdadır” (1995, s.33)

demektedir.

Artaud’un zamanının tiyatro anlayışını yığınlarla bağını kaybetmekle suçlaması

topum ile modern tiyatro arasındaki kopukluğu vurgulamaktadır. Anderson’un da

belirttiği gibi 19. Yüzyıldan başlayarak sanat giderek toplumdan uzaklaşıp

yabancılaşan, hatta bu uzaklığı, toplumla arasındaki bu mesafeyi neredeyse kurtarılmış

59

bölge ilan edip fetişize eder bir hale gelmiştir (2009, s.58). Burjuva toplumu içinde

gittikçe özerk bir statü kazanan sanat, saf estetik amaçlarına yoğunlaşıp toplumsaldan

uzaklaşmıştır.

“Bütün eserlerin nesnel bir yönü vardır. Böyle olmasaydı ne olurdu? Eserlerin

kaba ve dışsal yönünü beğenmeyebiliriz. Sanat eserine ilişkin bu tür

düşüncelere, müzelerdeki bazı temizlikçiler ve nakliyeciler sahip olabilir. Biz

eserleri bunları yaşayan ve onların tadına varanlar gibi alımlamalıyız”

(Heidegger, 2011, s.11).

Heidegger yukarıdaki düşüncelerinde kitleyi-toplumu (temizlikçiler ve

nakliyeciler gibi) kaba ve dışsal (aşağı) olanla özdeşleştirirken, dahası toplum ile sanat

eseri ilişkisini, tuhaf (ya da hastalıklı) bir şekilde sadece onu temizleyip taşıyacak

konuma indirgenmiş insanlar üzerinden örneklerken, “biz”i incelikli ve özsel (yüksek-

yüce) olanla özdeşleştirir. Bu “biz” (sanat camiası) ve “öteki” (toplum) ayrımının

temelinde üstünlük ve toplumun hasta olarak değerlendirilmesi mevcuttur ki kronolojik

olarak avangart ve sonrasında postmodernizm buna karşı çıkmıştır. Bunun için Lyotard

“Sanatçılar ve yazarlar cemaatin sinesine geri getirilmeli, eğer cemaat hasta olarak

değerlendiriliyorsa, hiç olmazsa onu iyileştirme görevine tahsis edilmelidir” (2000,

s.147) demektedir.

Bu yüksek modernizm anlayışı sanat ile toplum arasındaki mesafenin de

kaynağıdır ve Avangart hareketler bu yüksek modernizm anlayışına, sanatın bu özerk

statüsüne karşı çıkmış, sanat ile toplumu kaynaştırmaya çalışmışlardır (Karacabey,

2007, s.26). Sonrasında ise aynı “vazife”yi postmodernizm üstlenmiştir ki postmoderne

yönelik popülizm yakıştırmasının/karalamasının temelinde “halka” inme şeklindeki

yüksek modernizmin toplumsaldan kopukluğuna karşı bir tepki de vardır. Halka

inmenin aracı ise postmodernizm de “piyasa” olmuştur. Önceki bölümlerden

hatırlanacağı üzere Rönesansta azınlıktaki aydınlar arasında kalan, tabana yansımayan

aydınlanma düşüncesinin tabana yayılması Protestanlığın doğuşu ile yani dinde

reformasyon hareketi ile sağlanmıştı. Modern sonrasındaysa söz konusu reformasyon

işlemini (halka inme işini) piyasa üstlenmiştir (Anderson, 2009, s.157). Yüksek kültür

ve popüler kültür şeklinde süre giden ayrım ve sınırları postmodernizm yok etmeye

uğraşmaktadır (Fuchs, 2003, s.15). Örneğin Carlson, postmodern mimaride “çifte

kodlama” ile hem uzmanlar (yüksek kültür) hem de halk (popüler kültür) için bir çekim

alanı amaçlandığını belirtirek Umberto Eco’nun benzer bir çifte kodlamayı edebiyat için

60

önerdiğini söyler (aktaran Carlson, 2013, s.200). Postmodernizm, elitist yüksek sanat ve

popülist kitle kültürü arasında hiyerarşik bir ilişki kurmadan ikisini de birleştirir

(Anktakyalıoğlu, 2013, s.153).

“modernist projenin sanatı gitgide sadece sanatçılar ve eleştirmenlere ait

kıldığı, gittikçe soyutlaşıp teknik bir hal aldığı ve postmodernizmin, kısmen de

olsa, buna bir tepki olarak sanatı -estetik zenginliğinden ve karmaşıklığından

feragat etmeden- daha geniş kitlelere teslim ettiği görülebilir” (Carlson, 2013,

s.201).

Berman modern sanat ile modern yaşam arasındaki ilişkiyi 1960’lardaki

modernizm eğilimi üzerinden inceleyerek modern sanatın modern toplumsal yaşamla

kuracağı tek uygun ilişkinin “hiçbir ilişki kurmaması” şeklinde bir eğilimin var

olduğunu ve bu düşünceyi örneğin Barthes’in olumlayıp yücelttiğini belirtir. Bu yüksek

ve özerk konumu sayesinde modernizm, modern sanatçıyı hayatın pisliklerinden ve

bayağılıklarından kurtaracak “yüce” bir çaba olarak algılanmaktaydı. Bir çok modern

sanatçı ve yazar “mesleklerinin özerkliğini ve vakarını kurtardığı için” (2013,s.48)

minnet duymaktaydı bu yüksek modernizme. Huyssen 60’lardaki ilk postmodernizmin

yüksek modernizmi reddeşinin ve yüksek modernizme karşı avangart mirası

canlandırdığının altını çizer ve postmodernizmin tepkisinin modernist kültürün

muhafızları tarafından geliştirilmiş olan yüksek modernizmin “sofu” imgesine olduğunu

belirtir (2011, s.239-241). Bu tepkinin öncüsü -Artaud örneğinde gördüğümüz gibi-

Avangart hareketlerdir. Dünya savaşlarıyla birlikte modernitenin tıkandığı,

modernizmin sınırlarına varıldığı noktada, Benjamin’in burjuva üzerine söylediklerini5

avangart hareketler üzerinden yorumlayabiliriz: Avangartlar, modernizmin anıtlarını

daha modernizm çökmeden önce birer yıkıntı olarak kavramışlardır. Avangartlarca

sanat karşıtı amaçlarla keşfedilen yöntemler postmodernizmde sanatsal amaçlar için

kullanılmaktadır (Sarup, 2004, s.204). Avangart ilkelerin zamanla postmodernizmin

itici gücü haline dönüştüğünü yeniden hatırlatalım.

Modernizmin seçkinci, elitist tutumuna karşın postmodernizmin “demotic”

(halka ilgili, halka ait) olduğunun altı çizilmektedir (Anderson, 2009, s.92). Bir

hiyerarşi içinde herhangi bir rütbe verilmeyen öğelerin/değerlerin temsil edilmesi,

postmodernizmin demokratik tavrı olarak ön plana çıkmaktadır (Zerenler, 2010, s.28).

5: “Burjuvazinin anıtlarını, daha bu anıtlar çökmezden önce birer yıkıntı olarak kavramak”, (Benjamin,

2002, s.29)

61

Bu durum bir yandan, sanat ile toplum, sanatçı ile izleyici, eleştirmen ile sıradan insan

arasındaki “gediğin kapanması” (Best, Kellner, 2011, s.25), modernist seçkinciliğin

irtifa kaybetmesi olarak yorumlanıp olumlanırken, diğer yandan (ya da cepheden)

“gerçek sanat müminlerinin” (Kuspit, 2010, s.123) gözünden hiç de hayra yorulacak

olumlu bir değişim olarak görülmemektedir. Çünkü sanat, sıradan olanın, toplumsalın

içine girerek benzersizliğini yitirmiş, topluma mal edilerek gizlice zehirlenmiştir

(Kuspit, 2010, s.24). Bir estetik deneyim kaynağı olan yüksek sanat ayrıcalıklı yerini

kaybedip toplum içindeki görsel ve maddi kültürün herhangi bir öğesiyle eşitlenmiş,

böylece yüksek sanattan sanat olmayan şeye doğru geri gidilmiştir. Buysa sanat

müminleri için sanatın sonudur. Kuspit’e göre bu durum uyuma direnen sanatın anti

sosyal karakterini zayıflatmaktadır, çünkü sanat günlük terimlerle anlaşılmak ve

sevimsiz görünmesine rağmen sevilmek isteyen tıpkı çirkin bir kurbağa gibi toplumun

onayı şeklinde vücut bulmuş prenses tarafından öpülüp bir prense yani toplumsal bir

yıldıza dönüşmeyi bekleyen bir kurbağa değildir (2010, s.26-31). Sanat ile yaşam

arasındaki boşluğun doldurulma girişimine bu kadar keskin karşı çıkışların yanında

daha yapıcı yaklaşımlar da mevcuttur. Sanat ile yaşamın özdeşleştirilmesinin hedeflenen

amaçtan saptığını belirten Ayşın Candan, “Sanat ile yaşamın uzaklığı, eleştirelliğe

olanak tanıması bakımından acaba korunması gereken bir durum olabilir mi?”

(2013,s.214) sorusunu hatırlatır.

Avangart hareketlerle birlikte işte bu yüksek modernist sanat anlayışına karşı

çıkılmıştır. Modernizmin kodları parçalanıp çözülmüş, sistem içindeki sabit unsurlar

yeniden karılmıştır. Deyim yerindeyse “buyruk” konumunda olan tiyatronun yerleşik

kodları avangartla birlikte parçalanmaya başlayacaktır. Avangart hareket önceki bir

döneme ya da bir akıma yönelik bir eleştiri değil bir kurum olarak sanatın bizzat

kendisine dönük, onun yapısını değiştirmeyi amaçlayan bir özeleştiridir(.sarup, 2004,

s.204). Avangart hareket, söz konusu karakterinden ötürü cari sanatın kodlarını

parçalamaya kadar götürecektir eleştirisini. Bu süreçle birlikte dramatik metinlerde de

günümüze kadar sürecek olan radikal değişimler ortaya çıkacaktır kademeli olarak.

Avangartların tiyatronun yerleşik kodlarıyla oynaması modern sonrası tiyatro için bir

imkan alanı açacaktır ki avangardın açtığı bu oyun alanı postdramatik tiyatro için bir

anavatan konumuna gelecektir. Bunun için avangart hareketlerin postdramatik

tiyatronun önsözü olarak okunması sebepsiz değildir. Organik yapı olarak nitelenen

62

klasik dramatik yapı avangart eleştiriyle birlikte parçalanmaya başlanmıştır ve bu

hasbelkader değil sistemli, planlı bir yıkımdır.

Postdramatik tiyatro üzerine çalışmak zorunlu bir arkeolojik kazı çalışması

yapmayı da gerektirmektedir. Bunun için postdramatik tiyatro incelemelerinde doğal

olarak ilk önce “postdramatik tiyatronun ışığı altında” (Lehmann, 1999,, s.88) avangart

hareketler incelenmiştir. Simgecilik, Dada, Kübizm, Konstruktivizm, Fütürizm,

Gerçeküstücülük, Dışavurumculuk akımlarında postdramatik tiyatro yönünde atılmış

adımlar görülmektedir.

Dramatik yapıdaki var olan hiyerarşik düzen avangartlarla birlikte değişime

uğrayacak, öncelikle tiyatrallik tartışması ile birlikte o zamana kadar edebiyatın bir

parçası olarak değerlendirilen dramatik yapıt tiyatro metnine dönüşerek merkezi

konumunu kaybedip ikincil bir konuma indirgenecektir. Organik bütünlük

parçalanacak, organik estetik yerine içerik biçim ilişkisinin örselendiği, kendi

bütünlüğünden koparılan parçaların deyim yerindeyse bir montaj hattında eklemlenme

stratejisiyle çalıştığı alegorik estetik ön plana çıkacaktır. Tiyatronun söz-yazı merkezli

(logosentrik) örgütlenme modeli değişecek, oyunlardaki dil kullanımı işlevselden

şiirsele doğru kayacak, klasik mimesis anlayışı yansıtmadan çarpıtmaya doğru

bozulacak, konuşma örgüsü diyalogtan monoloğa, iletişimden iletişimsizliğe doğru

kayacak, dramatik yapının omurgası olan bütünlüklü olay dizisi parçalanarak episodik

bir yapı kullanılacaktır (Karacabey, 2007, s.19-31).

Postdramatik söylemin doğuşuna yönelik ilk adımlar dramatik tiyatronun

unsurları üzerinde oynamak sureti ile atılmıştır. Dramatik tiyatronun unsurları

“yansıma, yapı bozumu ve bölünme” (Lehmann, 1999, s.70) şeklinde üç

evreden(etaptan) geçmiştir. Lehmann bu üç etabı postdramatik tiyatronun geçmişi kabul

eder. İlk etapta idealize edilmiş “saf dram” yapısından çeşitli şekilde sapmalar (saf

olmayan dram) ortaya çıkmıştır. Orta çağda, Shakespeare oyunlarında, Barok dönemde

saf dram modelinden oldukça sapmalar görüldüğünü belirtir Lehmann.

Dramın krizinin ortaya çıktığı ikinci etapta kendi yolunu arayan tiyatro özerlik

ve tiyatralleşme arayışındadır. Dram ve tiyatronun uygunluğunun tartışıldığı bu

dönemde örneğin gerilim, heyecan yüklü metinsel diyalog, gerçekliği diyalog temelinde

63

örülen(ortaya çıkan) birey ve mutlak eylem/olay dizisi gibi dramın yapısal unsurları

yapı bozumuna uğratılmıştır. Tiyatro ve metin arasında bir bölünme ortaya çıkmış,

yönetmen tiyatrosunun (metnin öneminin azaltılıp yönetmenin öneminin arttırılması)

ortaya çıkışı ile de tiyatronun metne bağlılığı zayıflamaya başlamıştır. Dramın

hakimiyetinden kurtulmayı beraberinde getiren tiyatralleşme ile birlikte, tiyatro söylemi

farklılaşmış, drama hizmet mantığından kurtulan, geleneksel biçimlerden özgürleşen ve

gitgide özerkleşen tiyatro araçları ile tiyatronun sanatsal ifade potansiyelleri

doğrultusunda ilerleyen deneysel bir alan ortaya çıkmıştır (Lehmann, 1999, s.71-75).

Üçüncü etap ise 1960’lardaki yeni avangarttır. Lehmann “Postdramatik

tiyatronun nesebi açısından, neo-avangardın tiyatro-devrimi önemlidir” (1999, s.78)

demektedir. Brecht estetiği, Absürt tiyatro ve yeni deneysellik anlayışı gibi hareketler

ortaya çıkar. Bu tiyatro anlayışları, örneğin absürt oyunlar, tiyatro araçlarını sonuçta

metne dayandıran hiyerarşiye dahil oldukları için dramatik tiyatro içinde olsalar da

“postdramatik tiyatronun jeneolojisi”yle (Lehmann, 1999, s.83)6 uyum içindedirler. Bu

dönemin öne çıkan metinlerinde “dramatik iletişim modelinden şüphe duyulduğu”

(Lehmann, 1999, s.86) görülmekte, oyunlarda dramatik canlandırmanın bölümleri feda

edilmektedir. Ancak sonuçta metinle bir eylem ve olay ilişkilendirilip bunun tiyatral

sunumu yapılmaktadır ki bu da dramatik tiyatronun temelidir. Bu ilişki 80’lerden sonra

postdramatik tiyatro içinde kopar (Lehmann, 1999, s.87).

Klasik birlik dramaturjisi ilk kez avangartlarla birlikte kırılmıştır. Maeterlicnk’in

statik tiyatro anlayışı, Aristotelesyen tiyatronun özü olan eylemi feda ettiği için ilk Anti-

Aristotelesçi dramaturji olarak nitelenmektedir. Sembolist tiyatronun dramatik olmayan

durağanlığı ve monolog biçimleri postdramatik tiyatro yönünde ilerler. Avangartlar için

ilham kaynağı olan Asya-Doğu tiyatrosu, olay, eylem yerine görüntü, canlandırma

yerine performans kullanımı gibi dram karşıtı bir yönelişe neden olmuştur (Lehmann,

1999, s.88-93). Japon Tiyatrosu, Çin operası gibi, “yabancının keşfi” Avrupa

tiyatrosunun (dramın) tüm gösterge sistemlerini değiştirmiştir (Karacey, 2007, s.45).

Örneğin Artaud’nun Bali tiyatrosuyla karşılaşması, dram için yabancı olanı keşfetmesi,

onun yeni bir sahne dili ve tiyatral araçların dramatik tiyatrodan farklı şekilde kullanım

olanakları arayışında etkisi olmuştur.

6 Jeneoloji:soy bilimi, şecere, soy ağacı.

64

Sevda Şener’in “karşı gerçekçi eğilimler” (2003, s.225) olarak nitelediği tarihsel

avangartların ortak özelliği doğalcılık ve gerçekçiliğe karşı çıkmalarıdır.

Dışavurumculukta öznellik eğilimiyle gerçeklik çarpıtılır, gerçeküstücülükte bilinçaltı

içeriği ortaya serilir, fütürizmde doğa yerine makine-teknolojiye yönelinir, dadacılık ise

gerçeklik ile sanat yapıtı arasındaki bağı tümden yadsıyarak ortadan kaldırmayı

amaçlar. Güzellik ülküsüne sırt çeviren avangart sanat çirkinliği ön plana çıkarır.

Sanatın üretim ve algılanma sürecindeki burjuvacı bireysellik anlayışına karşı çıkılır.

Avangartlar ortak ilkeleri, yapıtları, mekan ve yayın organları olan bir topluluk içinde

organize olurlar. Sanatın doğayı ve yaşamı yansıtması şeklindeki orta çağdan beri

klasikleşmiş olan ilkesi avangatlarla birlikte sorgulanmaya başlanır. Avangartların

sanat ile yaşam arasındaki kopukluğu giderme amacı taşıdıkları bilinmektedir. Bu amaç

doğrultusunda sahne ile yaşamı aynı düzleme oturtmak, klasik dramatik iletişim

modelinde ön görülen sahne ve seyirci arasındaki sabit ilişkiyi bozmak, yeni bir ilişki

modeli kurmak için şok etkisi yaratma, gerçek yaşamla eş zamanlılık ve rastlantıya yer

verme gibi teknikler kullanmışlardır. Sanat yapıtındaki biçim içerik dengesi biçim

lehine bozulur. Biçime ağırlık verilmesi ile sahne ve tiyatro araçlarının kullanımında

köklü değişiklikler görülür (Candan, 2013, s.53-54). Avangartların (Kübizm, Fütürizm,

Dada) tiyatro estetiği üzerindeki etkileri dramatik metinler üzerindeki etkilerinden daha

önemlidir (Karacabey, 2007, s.57).

Yaşamın günlük hızının değişimi, bütünlüğün parçalanışını da doğurmuştur.

Büyük dramatik bağlamlı(bütünlüklü) bir tiyatro oyununa birkaç saatlik odaklanma, söz

konusu yaşam değişimi içindeki insan için zorlaşmıştır. Avangart hareketler işte bu

değişim içinde Kabare ve Varyate revülerindeki hız ve numaraları bünyesine katmıştır.

Kabarenin oyunun ve seyircinin ortak yaşam deneyimi şeklindeki bir performansa

dayandığını belirten Lehmann, bunun da “şimdi ve burada” şeklindeki katılımcı

estetiğin ilham kaynağı olduğunu söyler. Sabırsız şehirli algısı karşısında sürekliliğin

parçalanarak episodların artarda dizilmesi ile tiyatro hızlanırken ters orantılı bir şekilde

temsil süresi kısalır. Bu da günlük yaşamın değişen hızı ile ilgilidir. Avangardın bu

çalışma prensibi postdramatik tiyatronun sürem/zaman estetiğinin gelişimine etki

etmiştir((Lehmann, 1999, s.97-98)

65

Dramatik yapıda görülen krizlerin sebep olduğu değişimler geleneksel tiyatro

anlayışından kopmayı doğuracaktır. Bu kopuşun yoğunlaştığı dönemse Avangart

dönemdir. Diyalogun monologlaşmasını, dramatik eylemin gerçekleştiği zaman kipinin

geçmişin baskısı altına girmesini (Ibsen oyunlarındaki zaman ihlalleri, Çehov’un

şimdiden vazgeçişi), nedenselliğe bağlı olay örgüsünün dağılmasını ve oyunun

gerçeğine metin dışı unsurlar aracılığıyla yapılan müdahaleleri Szondi dramatik yapının

krizi olarak açıklamıştır (Karacabey, 2007, s.99).

Tiyatronun tiyatrosallaştırılması çabaları tiyatroyu diğer sanatlardan ayıran,

tiyatroya özgü araçların ön plana çıkmasına sebep olacaktır. Tiyatro ile metin arasında,

görsel olan ile dilsel olan arasında tarih boyunca dengelenmeye çalışılan gerilim bu

dönemde, ikonik göstergelerin birinciyi sıraya yerleştirilip simgesel(dil) göstergelerin

ikincilleştirilmesi suretiyle görsel olan lehine beslenecektir. Bir anlamda tiyatroya

vurulmuş prangalar olarak algılanan metnin ve dilin önemi “dram krizi” üzerinden

azaltılarak tiyatro zincirlerinden kurtarılacaktır (Karacabey, 2007, s.121). Postdramatik

tiyatrodaki anlam krizinin başlangıç noktası olarak işte tam bu noktaya bir yer işareti

koymak gerekir. Anlam klasik haliyle tarih boyunca üretildiği noktadan dil-metin

üzerinden iletilmiş, hedef kitleye taşınmıştır. Dil-metin üzerinden iletilen anlam ise

klasik(dramatik) tiyatroda tiyatral araçlarla takviye edilmiştir. Temsil süreci semiyotik

açıdan gösteren ile gösterilenin uyumuna dayanır. Görsel olan ile dilsel olanın, ikonik

olanla simgesel olanın uyumunun ilkler lehine (görsel, ikonik) bozulması sonucunda

gösteren ile gösterilen ilişkisi dağılacak ve gösterenler bağımsızlaştıkça gösterim/temsil

anlamdan uzaklaşacaktır.

66

1.2.2 Postmodernizm

Modernitenin/modernizmin ayırt edici özelliğinin herhangi özgül bir biçim ya da

pratik değil temelde bir program ve ideoloji olduğunun altını çizen Connor,

postmodernizmin bu programdaki bir kayma olduğunu söyler (2015, s.125). Aynı

şekilde Fuchs da Palmer’in benzer düşüncesini aktarır: Postmodernizm olarak

tanımlanan kültürel değişim basitçe bir üslup ya da bir akım değil düşüncelerimizin ön

kabüllerindeki bir kaymadır. Söz konusu düşünce Rönesans ve aydınlanmaya

temellenen modern düşüncedir. Moderniteden ötürü zaman içinde birbirinden ayrılmış

biçim ve pratikler arasındaki ayrımlar postmodernizmle birlikte yıkılmaya başlayacak,

modernizmin koyduğu sınırlar yok olacaktır. Daha 1980’lerin başında Fuchs, tiyatroda

ve yansıttığı toplumda henüz düzensiz aralıklarla rastlansa dahi fark edilebilir ve geri

çevrilemez bir kültürel değişim olan postmodernizmin işin içinde olduğu tespitini yapar

(2003, s.222). Şunun altı çizilmeli ki söz konusu tespitler modernitenin doğup

büyüdüğü (ve sonlandığı iddia edilen) Batı toplumları içindir. Bunun için Eagleton

“postmodernizm… daha tam modernliğe geçmemiş toplumlar için ne anlama gelir?”

(2014, s.239) diye sormaktadır. İdeolojik temeli ve tarihsel gelişim süreci dikkate

alındığında burada kastedilen şekliyle Batı dışı toplumların modernliğe tam geçişinin

mümkün olup olmadığı zaten efraflıca tartışılan ve tartışılmaya devam edilen bir

konudur. Eagleton’ın sorusunun cevabı bu çalışmanın sınırları dışında olmakla birlikte,

sorusundaki “nüans” Türk Tiyatrosunu ve dolayısıyla bu çalışmayı ilgilendirdiği için

haritadaki yerimizi ve aidiyetlerimizi unutmamamız açısından bu soru zihnimizde

bulunmalı.

Sanatın bizzat kendisini eleştirilerinin odağına oturtan, bunun içindir ki

kimilerince antisanatçı olarak nitelenen avangartların sanat karşıtı niyetlerle keşfedip

kullandığı yöntemler postmodernizm içinde sanatsal amaçlar için kullanılmaktadır

(Sarup, 2004, s.204). Avangart hareketlerden sonra ortaya çıkan ve postmodernizm üst

başlığında incelenen sanatsal hareketler kimilerince bir kaç döneme ayrılmıştır.

Postmodernizm 1960’larda modernist niyetlerin mantıksal sonucu (Huyssen,

2011,s.241) olarak kabul edilirken 1980’lere gelindiğinde “düzensiz aralıklarla” görülen

postmodern örnekler “düşüncelerimizin ön kabullerinde arkeolojik bir kayma” (Fuchs,

2003, s.222) olarak nitelenmektedir. Ihab Hassan 1980’lerde modern ile postmodern

67

paradigmalar arasında ayrım yaparak yapısalcılık sonrası motifleri postmodern başlığı

altında toplayıp sanatsal bir eğilim olarak postmodernizmi kendinden önceki avangart

ve modernizmden ayırmış ve sanat ile toplum arasındaki bir uzlaşı olarak nitelemiştir.

Hassan 1987 yılında yazdığı “The Postmodern Turn” adlı çalışmasında ise

postmodernizmin değiştiğini, ideolojik saldırganlık, gizemleştirici bir hafiflik, kitch ve

eklektik özelliği ile sahte haz ve inançsızlıkları gizleyen bir şehvet kalıntısına dönüşüp

yanlış bir yöne girdiğini ileri sürecektir (aktaran Anderson, 2009, s.34). Sanat ve yaşam

arasındaki engelleri aşma amacından ötürü Terry Eagleton postmodernizmi günümüzde

avangartın hortlamış hali saymaktadır. Genel olarak postmodernizmi Benjamin’in

“mekanik yeniden üretim” düşüncesi ile birlikte değerlendiren Eagleton, yüksek

modernist kültürün göz korkutucu aurasını daha kullanıcı dostu bir sanatla dağıtmayı

hedefleyen bir anlayış olarak tarif eder postmodernizmi. Değerler arasında bir hiyerarşi

gözetmeyen postmodernizm için daha iyi ya da daha kötü yoktur, yalnızca farklı olan

vardır (2014, s.238-239). Postmodernizmin değer sistemleri arasındaki sancılı bir geçiş

olduğunu belirten Fuchs (2003,s.20), bu gelişim sürecindeki evreleri postmodernizmin

spazmları olarak niteleyerek farklı olanın eşitlenme çabasına vurgu yapar: yatay

düzlemde kültürel, dikey düzlemde de tarihsel farkların eşitlenmesi (2003, s.90). Bu

çaba, modern paradigma dışındaki değerler sisteminin (farklı olanın) “aşağı” görülme

ve “dışlanma” fikrine karşı üretilen argümanların bir iz düşümüdür de aynı zamanda. Bu

yönü ile postmodernizm “her şey uyar (anythings goes)” şeklinde popülist bir estetik

sergilemektedir (Kellner, 2011, s.410). Modernizmin “ya öyle -ya böyle” katılığına

karşın “hem öyle –hem böyle” prensibi ile çalışan postmodernizmi, bir “ilkesizlik

ilkesi” olarak yorumlayıp, örneğin Amerikan mimarisindeki eklektik anlayışı “mimari

travesti” şeklinde nitelemektedir Avrupai postmodernistler (Zeka, 2011, s.16-18).

Görüldüğü gibi tek bir postmodernizm değil postmodernizmler mevcuttur.

Postmodernizmin bu çeşitliliğine olumsuz anlamda dikkat çeken Jameson, tüm bu

postmodernizmlerin “postmodernizm kuramı” olarak adlandırılabilecek bir koalisyon

oluşturduğunu belirtir (2011, s.11).

Modernist estetik mutlak bir orjinallik kültü (Connor, 2015, s.142) üzerine

temellendirilmişken postmodernizmin böyle bir kaygısı yoktur. Postmodernizmle

beraber büyük sanatçılar ve başyapıtlar dönemi sona ermiştir (Anderson, 2009, s.92).

Endüstrileşme sonrasının tayin edici tarihsel dönüşümü neticesinde ortaya çıkan

68

semptomatik değişimler Hassan’a göre postmodernizm olarak karakterize edilen, Batı

medeniyetine karşı ani bir duygu değişikliğidir (aktaran, Best, Kellner, 2011, s.25). Bu

karşıtlık nedeniyledir ki postmodernizmin batı merkezli sanat dallarındaki karşılığı anti-

edebiyat, anti tiyatro, anti-sanat, anti-estetik gibi, halef selef ilişkisi içinde halefin selefi

tamamlamasından ziyade, halefin selefe karşıtlığı(anti) vurgusuyla tanımlanmaktadır.

Kuspit “Sanatın Sonu”nda Dadaist anti-sanat anlayışına ya da Duchmap ve Warhol’ün

çalışmalarındaki estetik karşıtlığı ilkesine (anti-estetik) dikkat çekerek selef

konumundaki önceki dönem anlayışına ait ilkelerin yok edilmesi sürecinin postsanat

olarak adlandırdığı postmodernizmle tamamlandığını, “Postsanat anti-sanatın başlattığı

işi bitirmiş görünüyor” diyerek belirtir (2010, 1.187). Danto estetiğin 1960’lardan

sonraki sanatı değerlendirmede yetersiz kaldığını bunun için önceki estetik ilkelerle

anlaşılamayan, estetik olmayan ya da estetik karşıtı olan sanatı sanat saymayı reddetme

şeklindeki eğilimin ortaya çıktığını belirtir (2014, s.115). Bu anlamda klasik-modern

estetik ilkeleri ışığında “başyapıt”, “şaheser” olarak nitelenen eserlerin dönemi sona

ermiş, postmodern dönemde (postsanatta) klasik estetik ilkeleri ile bakınca sanat olarak

görülmeyen “postşahaser”ler ortaya çıkmıştır: “Postsanat, sanki postşaheser ve

postmodern anlamına geliyor” (Kuspit, 2010,s.189).

Postmodernizmin melez karakteri saf olanın sona ermesi anlamına gelmektedir.

Çağdaş sanatın saflığını yitirmiş olması, sınırlar koymak suretiyle işleyen modern

sanattaki sınırların içe içe geçmesi ya da kaybolması anlamına gelecektir ki bu da

sonuçta “sanatın ne olduğu ile ne olmadığı arasındaki riskli sınır”ın (Connor, 2015,

s.140) ihlali ile sonuçlanacaktır. Postmodernizmin, sanat eserinin haritadaki

yerini/konumunu muğlaklaştırması, “sanat yapıtı ile sanat yapıtı olmayan şey arasındaki

farkı oluşturan nedir?” (Danto, 2014, s.60) şeklinde felsefi içerikli (varlıksal-ontolojik)

soruların üretilmesine ve varoluşsal bir sorgulamaya sebep olmaktadır: “Artık, soru

şuydu: bunlar eninde sonunda bir yatak ise, bu yatakları sanat yapan nedir? Ama

literatürdeki hiçbir şey bunu açıklamıyordu.”, “Soru şuydu: Aynı birbirlerine

benziyorlarsa, bir sanat yapıtı ile sanat yaptı olmayan bir şey arasındaki farkı oluşturan

nedir?”, “o neden sanat eseriydi?” (Danto, 2014, s.158-159). Wittgenstein felsefi

sorunların dil tatile çıktığında ortaya çıktığını söyler (2006, s.33). Bir sözcük normal

gramer yapısına uygun bir şekilde kullanıldığında sorun çıkmayacaktır fakat bir sözcük

dilin kendine özgü gramer yapısı zorlanacak şekilde kullanıldığında dil tatile çıkacak ve

69

felsefi sorunlar ortaya çıkacaktır (Rızvanoğlu, 2016, s.23). Wittgenstein’in bu yorumu

genelde sanat, özeldeyse tiyatroda ortaya çıkan felsefi sorunlara uyarlanabilir

görünmektedir. Sanatın kendine özgü yapısı, estetik ilkeleri vb. zorlandığı için felsefi

sorunlar ortaya çıkmaktadır. Klasik estetik içinde sanat yapıtlarının daima tespit-teşhis

edilebileceği düşünülürken artık gerçeklik ile sanat arasındaki farkın kolay

açıklanamaması durumunu Danto, Warhol’un Brillo Kutusu heykelleri üzerinden onları

süpermarketlerdeki Brillo kutularından ayıran şeyin ne olduğunu arayarak sorgular

(2014, s.60). Nedir onları sanat eseri yapan? Danto, buna cevap vermez fakat cevap

“kaide” de saklıdır. Bir Brillo kutusunu ya da bir soda şişesini bir kaide üzerine koyup

sergilemek, onları bir market rafındaki herhangi bir üründen ayırıyorsa cevap kaideyle

ilgilidir. Raftaki bir soda şişesi ticari bir ürün, bir metayken, kaide üzerindeki bir soda

şişesi bir sanat eseridir postestetik süreçte. Hegel sanat eserinin içeriği ile sanat eserinin

sunum araçlarının uygunluğundan (ilişkisinden) bahsetmektedir. Sanat eseri ve sunum

araçları arasındaki ilişki durumu modern sonrası süreçte tuhaflaşmıştır. Şöyle ki sunum

aracı herhangi bir şeye sanat eseri statüsü bahşedebilecek bir hale gelmiştir. Bir sunum

aracı olarak kaide herhangi bir şeye sanat eseri statüsü bahşetmektedir modern sonras

süreçte. Duchamp’ın pisuvarı kaideye oturtularak sanat eseri statüsü bahşedilen meşhur

örneklerden biri belki de en önemlisidir. Söz konusu pisuvarı sanat eseri yapan üzerine

oturduğu kaideyken, meşhur bir sanat eseri yapansa, onu kaideye oturtan el olan

“Duchmap” imzası ya da markasıdır. Esslin isim vermeden Duchamp’ın pisuvarını

mevzu bahis yaparak “Günlük kullanımda hiç kimse pisuvara anlamlı bir şeymiş gibi

bakmaz. Ama onu bir heykel kaidesi üzerine koyduğunuzda, belki çirkin belki güzel,

vurgulamış olursunuz; bu vurgu, dikkatleri ona çeker ve anlam yükler” (1996, s.33)

demektedir. Aynı şekilde tiyatro sahnesi de (klasik kapalı çerçeve sahne mekanı her ne

kadar değişmiş de olsa) üzerinde sergilenen her “şey”in en az bir anlama gebe olduğu

bir kaidedir.

Gelişen teknoloji ile birlikte modern sonrası dönemde sanatın “eğlence”yi

önceleyen kitlesel üretiminde teknoloji ön plana çıkmaktadır. Sanat eserinin bu durumu

onun sanatsal değil, bir “ürün” olarak ticari değerine ya da değersizliğine yapılan atıfla,

tüketim toplumu ile ilişkilendirilmektedir (Şaylan, 2002, s.87). Yakın zamanlı şu örnek

sanat eseri ve ticari ürün çelişkisine vurgu yapmaktadır: Suudi Veliaht Prensin 2017

yılının sonunda 450 milyon dolara satın aldığı Da Vinci’nin “Salvator Mundi” adlı

70

tablosu 1958 yılında sadece 45 pounda satılmıştır. Kuspit bu ticarileşme durumunu –ki

postmodernizme yönelik eleştirilerin en önemli ayağının onun kapitalizmin ileri aşaması

olduğu şeklindeki eleştiriler hatırlanmalı- sanat eserinin meta kimliğinin estetik

kimliğine tam bir üstünlük elde ettiğinde sanat eserinin tamamen ticarileşeceğini belirtir

(2010, s.30). Anderson’un “Bir zamanlar yerleşik düzene başkaldıranların darbeleriyle

kırılan ikonlar, şimdi evrensel ex voto olarak kırılmaz camlar da ölümsüzleştirmektedir”

(2009, s.159) tespitinde kast ettiği şekliyle bu gün “Salvator Mundi” tablosu bir “ex

voto”* olarak Louvre Abu Dabi müzesinde sergilenmektedir. Teknolojinin henüz

günümüzdeki kadar gelişmediği, deyim yerindeyse teknolojinin günümüze oranla henüz

bebeklik çağını yaşadığı 1930’lu yıllarda Walter Benjamin sanat eseri üretiminin

gelişen teknoloji ile ilişkisini “Tekniğin Olanaklarıyla Yeniden Üretilebildiği Çağda

Sanat Yapıtı” adlı makalesinde inceleyerek çoğaltım tekniğinin sanat eserinin “biricik

varlığının yerine kitlesel bir varlık” koyduğunu belirterek bu çağda sanat yapıtının

aurasının solduğunu söylemektedir (2015, s.15-16).

Modernizm bir dışta tutma, bir dışlama sistemi iken postmodernizmle birlikte

çoğulculuğun kapısı açılmış ve gelenek, tarih, ikonografi gibi her şey içeri alınmıştır.

Adorno’nun, varolanın varolduğu için güzel sayılması şeklinde ifade ettiği şekliyle

postmodernizm içinde varolanın olduğu şekliyle kabul edilmesi söz konusudur (Zeka,

1994, s.15-18). Eksik yanlarıyla, kusurlarıyla, sakat ve engelli yönleriyle sanata konu

edilen malzeme estetik bir tesviyeden geçirilmeden var olduğu şekliyle kabul edilir. Bu

anlamda postdramatik tiyatroda özellikle beden kullanımında normdan sapan eğilim

dikkat çekmektedir. “Normallik” adına dışlanmış (ki belirtildiği gibi modernite kendi

normal değerleri doğrultusunda norm dışı olanı dışlayan, dışta tutan bir işleyiş

mantığına sahiptir) kenara itilmiş, sakat, hastalıklı ya da fiziksel engelli anormal beden

sahnede varolma şansı yakalamıştır postdramatik tiyatroda. Örneğin sahnede gerçekten

ölümcül derecede zayıf olan anoreksi bir oyuncu, -ki oyuncunun bir turne öncesi

1998’de öldüğünü belirtir Lehmann- ya da kolları olmayan Apollon heykeli gibi

sahnede Apollon’u canlandıran ve kolları gerçekten olmayan bir oyuncu; down

sendromlu ya da otistik oyuncu tercihlerinde görüldüğü üzere postdramatik tiyatroda

beden kullanımı norm dışı bir karakter arz etmektedir (1999, s.164, 397). Ayşın Candan

avangarttan bu yana tiyatroda teknik, oyunculuk, sahneleme ile ilgili işleyişin “teşhir”

* ex voto: (latince) adak olarak verilen, kiliseye bir adak sonucu armağan edilmiş değerli eşya

71

edildiğini belirtir (2013, s.217). Lehmann moden tiyatroda ancak bir “kaza” ya da

“baskı hatası” olabilecek durumlarda ortaya çıkacak olayların postdramatik tiyatroda

gerçeğin oyuna dahil oluşu anlamında ve tiyatralliğin de bir şartı olarak özellikle

kullanıldığının altını çizmektedir. Gösterimin ortasında ışıkların yanıp oyuncuların

seyircilere bakarken sigara molası vermesi, öksürme vb. gibi “sağlıklı olmayan”, bir

anlamda tiyatronun mutfağına yönelik hareketlerin teşhiri, kavramsal olmayan gerçeklik

düzeyinin oyuna dahli anlamında postdramatik tiyatronun stratejilerinden biridir (1999,

s.172-173). Bu durum örneğin resimde fırça darbelerinin görülmesine ya da modern

mimaride özellikle saklanan borular, kablolar gibi tesisat öğelerinin (yapısal unsurların),

-Paris’teki Pompidou Merkezi ya da Hong Kong’taki Shangai Bankası örneklerinde

görüldüğü gibi- postmodern mimaride görünür kılınması gibi örneklere benzemektedir.

Buysa postmodernizmin işleyiş mantığının ya da prosedürünün bir göstergesidir ki o da

kendi yapısal öğelerine yapılan vurgudur (Connor, 2015, s.121).

Postmodernizmde disiplinler arası bir sanatsal üretim anlayışı görülmektedir. Bu

durum “sanatın bir aracın özsel niteliklerine sadakate dayandığına ilişkin modernist

düşünce”yle (Danto, 2014, s.171) uyuşmamaktadır. Çağdaş sanatın bu anlamda niyet ve

farkındalık bakımından tek bir boyut üzerinden okunamayacak kadar çoğulcu olduğunu

belirten Danto, Robert Venturi’nin söylediklerinden hareketle bir anlamda postmodern

sanatın genetik kodunu çıkarır: “ ‘Arı’ olmaktansa ‘melez’ olan, ‘temiz’ olmaktansa

uzlaşıya yatkın, ‘açık seçik tanımlanmış’ olmaktansa ‘muğlak’, ‘ilginç’ olmanın yanı

sıra sapkın öğeler. Sanat yapıtlarını bu formülü kullanarak sınıflayabiliriz ve ortaya

postmodern sanat yapıtlarından oluşan epey homojen bir yığın çıkacağı neredeyse

kesindir” (2014, s.35, 40). Foucault da Anti-Oedipus’a yazdığı önsözde

postmodernizmin DNA’sını çözümleyerek, üretken olanın yerleşik değil göçebe

olduğuna, sabit sistemler yerine mobilize düzenlemelere, hiyerarşik bir yapılanmayla

değil bölünme, yan yana getirme ve çoğalma yoluyla eylem düşünce ve arzular

üretmeye, tekdüzelik yerine çoğulluğa ve farklılığa (aktaran Harvey, 1999, s.60) vurgu

yaparak bunun da Batı düşüncesinin eski kategorilerine olan bağlılığın terk edilmesiyle

olacağını belirtir (Deleuze, Guattari, 2010, s.xiil).

İçgüdüsel olandan yana çıkarak estetik çözümü reddeden postmodernizmde akıl

düşman, bedenin arzularıysa hakikat olarak kabul edildiği için keyif sanatsal temsilden

72

daha önemli hale gelir (Stauth, Turner, 2011, s.465). Biçimsel, ince işçilikli bir estetik

mantığa dayanan modernist sanatın aksine yüksek ve popüler kültürü karıştıran, estetik

sınırları ihlal eden, eklektik ve bölük pörçük yapısıyla postmodernizm, yüksek

modernizmin ilkelerini ironi, pastiş ve ticari reflekslerle değiştirmektedir. İlerleme

odaklı yenilik misyonu ve hayranlığıyla geleceğe yönelen modernist sanatın tersine

postmodern sanat önceki biçim ve stilleri eklektik bir tarzla melezleştirip bünyesine

katarak nostalji ve yeniliği kaynaştırmıştır. “Artık ilerlediğimiz söylenemez sadece

hareket halindeyiz” diyen -ama bunu bir talihsizlik olarak nitelemeyen- Baudrillard,

postmodernizmi yıkıntılardan arta kalanlarla oynan anlamdan yoksun bir oyun olarak

görür (aktaran, Kellner, 2011, s.409-410, 421). Parodi, pastiş, ironi, oyunculuk

postmodernizmde öne çıkan özelliklerdir. Derinlikten ziyade yüzeysel olan

postmodernizmde, aktararak söyleme, alıntılama, alegori, rastlantısallık, parçalılık ve

anarşi vardır. Vurgu içerikten biçime kaymış, zaman kesintisiz bir şimdiye

indirgenmiştir (Sarup, 2004, s.189). Şimdiye indirgenen zaman mefhumunu Jameson,

Lacan’ın imleyenler zincirindeki kopma neticesinde ortaya çıkan şizofreninin bir

semptomu olarak yorumlar (1994, s.86). Ki göstergeler zincirindeki bu kopuş,

anlamsızlığın temel nedenidir, çünkü anlam, bir amaç doğrultusunda belirli bir düzen

içinde bir araya getirilen göstergeler zinciri ile oluşturulmakta-ortaya çıkmaktadır. Bu

zincirin dağılması anlamı ortadan kaldıracak, en azından anlamayı zorlaştıracaktır.

Modern sanat, modern sanatçıya atfedilen kimlik konumundaki tanınabilir bir

üslup ile ilişkilendirilmiş ve büyük modern sanatçılar “deha” kavramı ile nitelenmiştir.

Postmodernizm de ise üslubun yerini, Pavis’nin önceki biçimlerin yağmalanması,

Jameson’ın ise ölü bir taklit olarak nitelediği pastiş almış, deha ürünü olarak nitelenen

sanat eserleri melezleşmiştir. Modern sanatın organik yapısına karşın sentetik olarak

nitelenen postmodern sanat, derinlikli modern sanatın aksine sığ olarak

değerlendirilmektedir. Modern sanatın tek yanlı ve yekpare söylemine karşın

postmodernizm göreli yoruma önem verip eserlerdeki çelişkileri ve çoklu anlamları

görünür kılmaya çalışmaktadır (Pavis, 1999, s.105). Yok etme, kodları çözerek

yapıbozuma uğratma, merkezsizleştirme, bozup parçalama, ayrıştırma ve farklılıkları ön

plana çıkarma postmodernizmin ilkeleridir (Best, Kellner, 2011, s.307).

Postmodernizmde merkezsizleşen, rizomatik bir yapıya bürünen sanat eseri

çizgisellikten (ya da tek yanlılıktan) uzaklaşarak atonalleşmiştir. Modern sanatın

73

keskinliğine karşın postmodernizm de belirsizlik ve kolaj kullanımı yaygınlaşmıştır.

Sanat eserine keskin bir misyon yükleme anlayışı ortadan kalktığı için anlamda çoğulcu,

keyfi, eklektik, devamlılık arz etmeyen, popülist özelliktedir. Düşünceye (Apolloncu)

değil duygulara (Dionysoscu) yönelir. Art zamanlıdan ziyade eşzamanlı (simultan) olan

postmodernizmde biçim içeriğe baskındır ve görsellik ön plandadır (Birkiye, 2007, s.35-

36). Televizyon ve bilgisayarın sunduğu bu “görsel safsata niagara”sında (Anderson,

2009, s.126) dilsel olanın gerileyerek görsel olanın ön plana çıkması, ikonik olan

göstergelerin sözel göstergeleri baskılaması aslında hayatın her alanında olduğu gibi,

genelde sanat, özelde de tiyatro için kaçınılmaz bir sonmuş gibi görünmektedir.

Modern epistemolojiden beslenen bir dünya görüşüne sahip olan Eagleton,

postmodernizmin epistemolojisini göreci ve şüpheli olarak nitelemektedir (2014, s.238).

Modernizmin dışladığı gelenekten, kutsaldan ve metafizikten beslenen

postmodernizmde analitik olmayan ya da başka bir tabirle laboratuvara sokulamayan ve

bunun içinde modern epistemoloji tarafından yok sayılan, metafizik, mistik ve dini

hisler ön plana çıkmıştır. Yer yer bir tefekkür (kontemplasyon) haline evrilen, ruha ve

içsel olana yönelik bir kişisel deneyim olarak postmodern sanat insanın kaynağına

yönelik bir arayış olarak da tasarlanmıştır (Birkiye, 2007, s.36). Bu bağlamda örneğin,

ilerleyen kısımlarda değinileceği üzere, modern sonrası tiyatroda dinsel kökenli ritüel ve

ayine yaklaşan, Grotovski’nin Dağ Projesi gibi arayışlar görülmektedir (Candan, 2013,

s.147).

74

İKİNCİ BÖLÜM

POSTDRAMATİK TİYATRO

2.1. PROLOG: DRAMATİK TİYATRO / DRAMATİK YAPI

Herhangi bir sanat dalı biçimsel ve yapısal açıdan incelendiğinde, yüzeyin

altında yatan temel yapıda, o sanat dalına özgü olan bir sistemin, öğeler arasında bir

bağıntı ve kuralların var olduğu görülür. Rus peri masallarını inceleyen V.Propp,

incelediği masallardaki çeşitliliğe rağmen hepsi için ortak olan değişmeyen bir yapının

var olduğunu göstermiş (Moran, 2003, s.215), Bocaccio’nun öykülerini inceleyen

T.Todorov ve A.J.Greimas (Moran, 2003, s.195) inceledikleri öykülerdeki konu

çeşitliliğine rağmen söz konusu edebi eserlere yüzeysel olarak bakınca görünmeyen

derindeki yapıyı açığa çıkarmaya çalışmışlardır. Berna Moran, yapısalcı gözle bakılınca,

yüzeydeki insani ilişki, duygu ya da olayların değil öğelerin düzenleniş kurallarını

gösteren sistemin açığa çıktığını belirtir (2003, s.215). Bu tiyatro için de geçerlidir.

“Dramatik Tiyatro”, “Postdramatik Tiyatro” v.b olarak isimlendirilen tiyatro türleri de

temelde kendilerine özgü ortak kuralları ve bağıntıları olan sistemlerdir. Örneğin

Hamlet ile Tarık farklı oyunlar olsa da, dramatik metinler olarak incelendiğinde yapısal

açıdan ortak özellikleri olduğu ortaya çıkacaktır.

 Oyun inceleme (eleştiri), insanın röntgenini çekmek gibidir. Ten rengi,

yüz hatları, konuşması, giyim-kuşamı tamamen farklı olsa da, ekranda bütün insanlar

için ortak olan noktalar açık seçik görülür. İskelet sistemi, omurga yapısı, el, kol, ayak

v.b. Organların hem varlığı hem de bedendeki yerleşimi, canlılar içinde tür olarak

yalnızca insanoğluna ait olan yapısal özelliği açığa çıkarır. Yapısal incelemede öne

çıkan, kişilerin psikolojik ya da karakteristik özellikleri değil gördükleri iş ve yaptıkları

eylemdir. Bu tarz eylem odaklı inceleme dram sanatında olay dizisine ve karakter

gelişimine odaklanacaktır çünkü “ayinesi iştir kişinin”. Bu konuda Aristoteles

karakterin eylemi açığa çıkaracağını (2003, s.47) söylerken Martin Esslin de temelde

aksiyon olan dramda karakterlerin ancak aksiyon içinde gelişeceğini belirterek olay

dizisi ve karaktere bakma eğilimli bu incelemeye örnek olarak E.Souriau’nun dram

75

sanatının derin yapısındaki temel işlevlerini altı başlıkta incelediği çalışmasını gösterir

(1996, s.95). Bu tarz bir incelemeyi “bir dramatik metnin ‘derin yapısı’nı cebir

formülleriyle yansıtmak” olarak olumsuz bir şekilde tanımlayan Esslin, bir anlamda

“ama!” diyerek şu uyarıda bulunur: “Bu yapıların gerçek cazibesi onların sınırsız ve

tamamıyla kavranamayan çeşitlerinde yatar.” (1996, s.96). Şurası muhakkak ki

röntgende görünen, beş parmaktan oluşan bir el, bir katilin de eli olabilir bir aşığın da.

Tomografi cihazında gördüğümüz kalptir, içindeki aşkı göremeyiz. Hamlet ile Tarık

röntgen cihazında aynı görünseler de tamamen farklı kişilerdir. Her incelemede, kalıba

sokmada muhakkak ıskalanacak şeyler olacağı unutulmamalı. Fakat bu “ıskalama”

olasılığından ötürü de incelemenin-eleştirinin gereksiz, değersiz olduğu sonucu

çıkarılmamalı. Çünkü anlamaya çalışmak, tanımlamak, kategorize etmek, modellemek

demektir. Örneğin Esslin’in isim babası olduğu Absürd oyunların derin yapısını

incelemek, tasnif etmek ile yazım alanında özgünlüğü engelleyecek şekilde absürd yapı

doğrultusunda oyun yazılmasını dayatmak tamamen ilişkisiz şeylerdir ki Esslin tuhaf bir

şekilde oyun incelemesi ile bir tarza uygun olacak şekilde oyun yazımı dayatmayı

birbirine bağlamıştır ve buna örnek olarak da o zamanın geçerli dramatik anlayışına

uygun olmayan oyunlar yazan İbsen ile Strinberg’in önüne çıkarılan engelleri örnek

vermiştir. Romantik ve gerçekçi oyun yapılarını incelemek, farklılıklarını tanımlamak

idealizm ile materyalizmin söz konusu akımlara yansımasını araştırmak ile İbsen’e

yazdığı karakterlerden ötürü “karşı” çıkmak ilgisiz şeylerdir. Esslin’in “bu gibi önceden

düzenlenmiş kalıplar” diye olumsuz baktığı inceleme, kast edildiği gibi seri üretim

yapılan bir fabrika için kalıp çıkarmak değildir.

 Sanatın eski biçimlerle bağ kurmadan gelişemeyeceğini belirten

Lehmann, incelemesine konu edindiği postdramatik tiyatronun birçok geleneği

yıktığının ve dramatik metinlerdeki beklentilere uygun olmadığının altını çizer. Aynı

şekilde Pavis de “Postmodern diyen modern der ve modern diyen klasik der, öyle ki,

postmodern tiyatro zorunlu olarak bir geçmişe gönderme yapar ve ancak sindirerek

aşabileceği bütün bir tiyatro geleneğine bağımlıdır” (1999, s.87) der. Hem Pavis’nin

“gönderme yapılan geçmiş” ve “gelenek”le hem de Lehmann’ın “gelenek” ve “beklenti”

ile kast ettikleri dramatik yapıdır.

76

 Yeni tiyatronun (postmodern) gerçekliği, dramın başat özelliklerinin ortadan

kalkmasıyla başladığına (Lehmann, 1999, s.27) ve dramatik tiyatro

geçmişine/geleneğine gönderme yaptığına göre postdramatik metinleri anlamanın ön

şartı, gönderme yaptığı ve sindirdiği dramatik metinlerin yapısal-geleneksel (başat)

özelliklerinin bilinmesi olduğundan, dramatik metinlerdeki yapısal özelliklerin,

metinlerdeki dramatik yapının ana hatlarıyla tekrar edilmesi faydalı olacaktır.

 Antik dönemde ortaya çıkan ve Aristoteles tarafından ana hatlarıyla

tanımlanan dramatik yapı (predramatik: tragedya,komedya), ortaçağ ve sonrasında söz

konusu zamanlara ait estetik anlayış doğrultusunda (dramatik=dram) revize edilerek

günümüze kadar gelmiş olsa da7 dramatik yapının değişmeyen karakteristik özellikleri

varlığını korumuştur. Aristoteles, bu yapının en önemli parçasının “olay dizisi”

olduğunu belirtir (2003, s.34) fakat Poetika’nın Türkçe çevirilerinde bu kavram için

tiyatro literatüründeki kullanım açısından sorunlu bir yön vardır. Dramatik tiyatronun

unsurlarını incelemeden önce bu yapının en önemli unsuru olan “olay dizisi”

kavramının çevirilerdeki karışık durumuna, en azından bu çalışmaya sirayet etmesini

engellemek için “mythos”, “story”, “plot” kavramlarına kısaca değinmekte fayda var.

Sevda Şener Poetika’nın yazımından beri olay kurgusu ve oyun yapısı üzerinde

durulduğunu belirtirken (2001, s.17) Uluç Esen de “Aristoteles dramatik yapı analizini

bu iki temel kavram yani plot ve yapı üzerine kurmuştur” (2014, s.12) tespitini

yapmaktadır.

Hem İsmail Tunalı (1987) hem de Samih Rıfat tarafından yapılan Poetika’nın

Türkçe çevirilerinde Poetika’daki “mythos” sözcüğü, Türkçeye “öykü”(story) kelimesi

ile çevrilirken, İngilizce metinlerde “plot”(olay dizisi) (Esen, 2014, s.12) kelimesi

kullanılmıştır. Modern oyun yazımı, dramaturji ve çağdaş tiyatro literatürü açısından

“olay dizisi” kullanımı daha doğru bir karşılıktır. Hülya Nutku Oyun Yazarlığı

kitabında “olay dizisinin“, “İngilizcede plot olarak” (1999, s.64) adlandırıldığını belirtir.

S.Rifat çevirisinde “öykü” terimini kullanmayı tercih ettiği için “eylem – olay birliği”

ilkesi Poetika’da “öykü birliği” (2003, s.35) olarak çevrilmiştir. Söz konusu çevirilerden

birkaç cümleyi inceleyelim:

7 Nietzsche’nin tanrının ölümünü ilan edişi gibi, Heiner Müller’in de dramı “çoktan ölmüş bir yapı”

olarak ilan etiğini belirtir Süreyya Karacabey. (Karacabey, s.20.)

77

“onda konunun (öykü=mythos) ne şekilde işlenmesi gerektiği” (1987, s.11,

Tunalı)

“öykülerin nasıl biçimlendirilmesi gerektiği” (2003, s.21, Rifat)

“to inquire into the structure of the plot” (1895, s.7, Butcher)

Görüldüğü gibi, Aristoteles’in olay dizisinin (plot) yapısı (structure) hakkında

söylediklerini İ.Tunalı “konunun işlenişi”, S.Rifat ise “öykünün biçimlenmesi” şeklinde

hatalı olarak kullanmışlardır. Sevda Şener, Poetika’nın yazımından beri “daha çok olay

kurgusu ve oyun yapısı üzerinde durulduğu”nu (2001, s.17) belirtirken bu farka dikkat

çekmektedir.

“O halde, bir eylemin taklidi, öykü'dür (mythos). Öykü deyince, olayların

örgüsünü…anlıyorum” (1987, s.23, Tunalı)

“Mademki olayların ardarda gelişine “öykü” diyoruz, eylemin taklidi öyküdür

öyleyse.” (2003, s.31, Rifat)

“Hence, the Plot is the imitation of the action : for by plot I here mean the

arrangement of the incidents.”(1895, s.23, Butcher)

Hem çağdaş tiyatro literatürü hem de Türkiye’deki akademik tiyatro eğitimi

müfredatı dikkate alındığında olayların artarda gelişinin, bir amaç uğruna

düzenlenmesinin öykü(story) değil olay dizisi(plot) olduğu görülecektedir.

“Öykülerden sonra ikinci olarak karakterler gelir” (1987, s.25, Tunalı).

“Demek ki öykü, tragedyanın ilkesidir, sanki ruhudur; karakterler ikinci sırada

gelir.” (2003, s.32, Rifat)

“The Plot, then, is the first principle, and, as it were, the soul of the tragedy:

Character holds the second place.” (1895, s.27, Butcher)

“The plot is the first consideration, and as it were,the soul of the tragedy.

Charecter holds the second place.” (Egri, s.96)

Burada da karakterden önce geldiği söylenen “ilke” ile kast edilen yine

“öykü”(story) değil “olay dizisi”dir (plot). Özdemir Nutku’da “Aristoteles…Olay

Dizisi’nin karakterden daha önemli olduğunu belirtir” demektedir. Lajos Egri’nin

“Piyes Yazma Sanatı”nda Aristoteles’in Poetikasına değinerek “plot” olarak kullandığı

kavramı, kitabın Türkçeye çevirisini yapan Suat Taşer “olaylar örüntüsü” (1996, s.126)

şeklinde çevirmiştir.

78

Hem gelişim-değişim süreci olan bir geçmişe gönderme yapan, hem de motamot

çeviriyle karşılanamayacak potansiyel anlamları olan belirli bir alana özgü kavramların

imkanlar dahilinde söz konusu alan uzmanları tarafından dilimize aktarılmasının elzem

olduğu yukarıda alıntılanan örneklerde görülmektedir. Bu durumun en azından bir

temenni olarak altını çizerek dramatik yapının unsurlarını incelemeye geçelim.

Aristoteles, “Güzel bir yapıt”ın nasıl olması gerektiğinden söz etmeye

başladığında, modern tiyatroda geçerli olan haliyle dramatik yapıyı ilk kez

formülleştiren kişi olarak tarihe geçmiştir. Aristoteles, destan(Epopoiia-Epik) ve

tragedyada kullanılan olay dizisinin dram biçiminde düzenlenmesi gerektiğini

belirterek, dram biçimini başlangıcı, ortası ve sonu olan, olay birliği çevresinde

tamamlanmış bütünlüklü bir yapı olarak tarif eder ve olay-durumların, olabilirlik-

zorunluluk(nedensellik) sonucunu barındırdığını belirtir (2003, s.35, 65).

Dramatik biçimin en belirgin özelliği mimesis’tir. Aristoteles “eylem içinde ve

bir şeyler yapan kişiler”in (2003, s.24) taklit edildiğini belirtir. Türkçe karşılığı

konusunda “taklit” olarak uzlaşılan mimesis kavramı için Lehmann şu tespiti yapar:

“Mimesis, Antik dönemden buyana, görselleştiren, gerçeği taklit eden canlandırma için

kullanılır. ‘Mimeisthai’ sözcüğü aslen ‘dansla canlandırma’ anlamına gelmektedir,

‘taklit etme’ değil.” (1999, s.77) Aristoteles, kendi devrindeki sanatların ortak

kullandığı bir özellik olan mimesis kullanımındaki farklılıkları açıklarken ozanların

dizelerini söylerken kullandıkları müzik araçları eşliğinde (flüt, lir) ezgi ve tartımla

taklit ettiklerini ama dans aracılığıyla, karakter ve olayların taklit edildiğini belirtir

(2003, s.21). Görüldüğü gibi, Aristoteles de taklidin dans aracılığıyla yapıldığının altını

çizmektedir. Fakat dansla kastedilenin günümüzde anladığımız şekliyle, örneğin bir vals

ya da salsa olmadığının altını çizelim. Dansla kastedilen, bir topluluğunun karşısına, şiir

okumak, şarkı söylemek ya da oyun oynamak için çıkan şair, şarkıcı ya da oyuncunun

bedeninin ritmik hareketleri aracılığıyla karakterleri, tutkuları, olayları taklit etmesidir.

Antik dönemlerde dansla canlandırma/taklit etme olarak kullanılan mimesis kavramı

günümüzde canlandırma/taklit etme anlamında kullanılmaktadır. Bilindiği üzere

kuramsal kitaplarda bu gibi kavramlar konusunda hem tanımsal hem de uygulama

alanları açısından bir netlik sorunu ve karmaşa vardır. Berna Moran bunun nedeninin bir

kavramın uygulama şartlarının değiştirilip düzeltilebilir olması durumunun olduğunu

79

belirterek bu kavramları “açık dokulu” (2003, s.303) kavramlar olarak tanımlar. Sanat

alanında kullanılan bazı kavramların hem gelişimini tamamlamış/kapalı kavramlar

olmaması hem de uygulama şartlarının sürekli bir değişim geçirmesinden dolayı

kavramsal/tanımsal açıdan karmaşa olarak görülen bu durumun, dünyaya ve olaylara

bakarken değişen şartlar doğrultusunda görme-duyma-algılama biçimlerimizin

değişiminin bir sonucu olduğu açıktır.8

Mimesisi kullanan sanatları Aristoteles, destan, tragedya, komedya ve

dithyrambos ile flüt ve lir çalma sanatı olarak iki gruba ayırır. İkinci gruptakilerin

(flüt,lir) taklit ederken ezgi (müzik-şarkı) kullandığını, ilk gruptakilerinse (destan,

tragedya, komedya) taklit için dans-hareket kullandıklarını belirtir. Hareket kullanımını

da özellikle tragedya ve destan üzerinden, mimesis(canlandırma), digesis(anlatma)

kavramları ile açıklar. Destan yazan ozanlar (Homeros-İliada v.b epik şairler)

destanlarını başka karakterin ağzından söylerler sahnede9 ve bu anlatıya(digesis)

dayanır. Tragedya ve komedyada ise sahnede dans, tartım ve hareketlerle başka

karakterlerin yerine geçilir, buysa canlandırmaya(mimesis) dayanır (Aristoteles, 2003,

s.21-22).

Avangart dönem dışında metnin hakimiyetinde olan dramatik tiyatroda eylem

odağı oluşturmaktadır. Belirli bir amaç doğrultusunda kompoze edilen dramatik

malzeme “anlam”ı oluşturmak, ortaya çıkarmak için kullanılır. Bir kompozisyon

dahilinde, nedensellik bağlamında eylem birliği gözetilerek düzenlenen olay dizisi

“dramatik yapının iskeleti” (Şener, 2001, s.18) olarak nitelenir.

Dramatik malzemenin düzenlenerek bir biçim verildiği olay dizisini, Aristoteles,

“olayların düzenlenmesi” olarak niteleyip dramatik yapının en önemli özelliği olduğunu

belirtir (2003,s.31). Bu düzenin bütünlüklü bir yapıda olduğunu belirterek, “bütün”den

kastının “’bütün’ dediğimiz, başlangıcı, ortası ve sonu olan bir şeydir” (2003, s.34)

diyerek günümüzde üzerinde uzlaşıldığı haliyle dramatik kompozisyonu (serim, düğüm,

çözüm) belirler. Şener de benzer şekilde, klasik dram kurgusunda olayların serim,

düğüm, çözüm aşamaları içinde çatışmalar aracılığı ile geliştiğini ve artan gerilimin kriz

8 Daha detaylı bilgi için, Mustafa Çalışkan, Dram Sanatında Dramatik Kavramlar, (Lisans Tezi), Atatürk

Üniversitesi Güzel Sanatlar Fakültesi, Erzurum, 2006, s.1-3
9 Kendi eserini söyleyen destan yazarı: Aoidos. Başkalarının eserlerini okuyan profesyonel okuyucu:

Rhapsodos.

80

noktalarına taşındığını vurgular ve şunun altını çizer: “klasik dram yapısı içinde olaylar

birbirini neden-sonuç ilişkisi içinde izler.” (2001, s.22). Görüldüğü gibi serimle

başlayan, karşıtlıklardan doğan çatışmalarla kriz noktalarına taşınıp, krizin en yüksek

olduğu doruk noktadan sonra düşüşe geçen ve çözüm ile sonuçlanan bu yapı kapalı bir

yapıdır. Bu Aristotelesyen dramatik yapı şekil 1.1’de grafikleştirilmiştir. Modern

sonrası sürece kadar, asırlarca konvansiyonel olan çatışmalı, gerilimli bu yapı

konusunda, Peter Handke’nin 1982 yılında sahnelenen bir oyununda “çatışma”nın

olmadığına dair yapılan eleştirilerden hareketle Lehmann şunu söyler: ”dikkat çekici

olan, bu durumun (gerilimin) bilimsel olarak açıklanışında da ilgili kriterin kendisinin,

tartışmasız ve olağan bir durummuş gibi kabul görmeye devam ediyor olmasıdır.

‘gerilim’ kriterinin içinde klasik drama anlayışı, daha doğrusu: bu anlayışın belirli ana

unsurları var olmaya devam etmektedir.” (1999, s.42)

 OLAY DİZİSİ

 BAŞLANGIÇ ORTA SON

Şekil 1.1. Aristotelesyen Dramatik Yapı.

Şener, oyun yapısı konusunda ileri sürülen ve birbirine benzeyen görüşler

içerisinde Gustav Freytag’ın çalışmasının bir kuram bütünlüğüne sahip olduğunu

belirterek (2003, s.196) Freytag’ın “Dram Tekniği” adlı eserinde yazdıklarını aktarır.

Antik dönemden kendi dönemine kadar yazılan kalburüstü oyunları inceleyen Freytag,

Ç
A
TI
ŞM

A

ZAMAN

 DORUK

81

deyim yerindeyse dramatik yapının röntgenini çeker. “Freytag Piramidi” olarak bilinen

çalışmasında, oyunu beş ana bölüm ve üç kriz noktasına ayırmıştır10: a:Serim,

b:Yükseliş, c:Doruk, d:Düşüş, e:Yıkım. Kriz noktaları: 1:Kışkırtıcı Etki, 2: Trajik Etki,

3:Son Gerilim Anı.

Şekil 1.2. Freytag Piramidi.

Freytag’ın, Aristoteles’in oyun yapısı modelini baz alarak oluşturduğu piramit,

olay ve kişiler hakkındaki serimle başlayan dramatik eylemin karşıtlık ve çatışmalardan

beslenerek atılacak düğümler ve ortaya çıkacak kriz anlarıyla doruğa yükseldiği ve

çözümle sonuçlanan, olayların nedensel olarak birbirine bağlandığı organik, kapalı bir

10 Bölüm ve kriz anlarının adlandırılması konusunda çeviri kaynaklı çeşitli farklılıklar vardır. Bu bölümde

Tiyatro literatürüne daha uygun adlandırmalar şu üç çalışmadan alınarak karma bir şekilde kullanılacaktır.

1: Sevda Şener, Dünden Bugüne Tiyatro Düşüncesi, 2: Tufan Karabulut, Dramatik Yapının Analizinde

Freytag Tekniğinin Kullanımı, Tiyatro Araştırmaları Dergisi, 39:2015/1, 3: Uluç Esen, Aristoteles’ten

Freytag’a Klasik Drama Yapısı

a:Serim e:Yıkım

c:Doruk

82

yapıdır. Freytag’ın ortaya koyduğu dram yapısını Karabulut, incelemesinin sonuç

kısmında, “Temelde Aristotelesçi bir yaklaşımı benimseyen Freytag tekniği, dramatik

inşanın temel kurallarını bulup çıkarmaya çalışmıştır.” (2015, s.52) diyerek

değerlendirir.

Dramatik yapının ana unsurlarından biri de diyalogtur. Özellikle avangart

süreçte ciddi bir dönüşüme uğrayan ve Lehmann’ın Andrzej Wirth’ten aktardığı şekliyle

bir “hitap” olarak yazar-yönetmenin söyleminin seyirciye dolaysız aktarımına (1999,

s,36) dönüşmeden önceki zamanlarda diyalog dramatik tiyatronun vazgeçilmez

öğelerinden biridir. Antik dönemden beri dramatik yapıdaki diyalog tarzı çeşitli

değişikliklere uğrasa da, düşüncenin aktarıldığı sözmerkezci (logosentrik) yapısı sabit

kalmıştır. Dramatik yapıdaki dil işlevseldir. Diyaloğun bu klasik işlevi “özne ile nesne

arasında bağ kurma ve eylemin taşıyıcısı olma” (Karacabey, 2007, s.15) şeklinde

tanımlanır. Dramatik yapıtta kullanılan dilin en belirgin özelliği bildirim işleviyle yüklü

bir iletişim aracı olmasıdır. Bu özelliği sayesinde eylemin itici gücü olmuştur asırlarca.

Dramatik yapının (dolayısıyla dramatik metinlerin) belirleyici özelliklerinden

biri de gösteren ile gösterilenin ilişkili olmasıdır. Metnin hakimiyetinde olan dramatik

tiyatroda(Lehmann, 1999, s.11), bir amaç uğruna sahne üzerinde var olan gösterimin

tüm öğeleri anlamı ortaya çıkaracak (Esslin, 1996, s.15) şekilde dizayn edilmişlerdir.

Karacabey, ana metin-yan metin kavramlarını tartışırken bu durumu ikonik

göstergelerin sözel göstergeleri tamamlaması olarak ifade eder (2007, s.144). Dramatik

metinlerin bir özelliği olarak ana metin ile yan metin(“sözel olmayan diğer gösterge

sistemleri” (Esslin, 1996, s.66)) uyumlu bir ilişki içindedir. (Yan metinlerden yoksun

olduğu için Antik yunan ve Elizabeth dönemi oyunlarını dışta tutar Esslin.) Dramatik

formun deforme edildiği örnekler üzerinden ilerleyen Esslin şayet ana metin ile yan

metin arasında bir çelişki varsa, dram sanatının aksiyon olmasından ötürü, söz ile

aksiyon arasındaki çelişkide aksiyonun ağır basacağını belirterek (1996, s.68), Godot’yu

Beklerken oyununun finalini örnek verir. Oyun finalinde ana metinde Vladimir’in “Hadi

gidiyor muyuz?” sorusuna Estragon’un “Hadi” (Beckett, 1963, s.112) demesine rağmen

yan metinde “kımıldamazlar” açıklaması/çelişkisi vardır: aksiyon(yan metin)

söz’ün(ana metin) önüne geçer.

83

Esslin, 22 gösterge sistemi (1996, s.84-85) belirterek, söz konusu göstergelerin

mekan ve zaman içinde birleşerek belirli bir yapıyı ortaya çıkardıklarını belirtir (2006,

s.88), ki ortaya çıkan bu dramatik yapıdaki gösteren ile gösterilen arasındaki ilişkiler

yumağının sonucunda anlam üretilmiş olur. Örneğin dramatik formun sarsıldığı absürd

oyunların “saçma”lığının nedenlerinden biri de gösterge sistemi içinde olan dil ile

eylem arasındaki uyumun bozulması sonucu dramatik form içindeki konvansiyonel

anlam üretiminin sekteye uğramasıdır. Dramatik formun konvansiyonu ise göstergeler

sistemi içinde görsel olan ile dilsel olanın uyumlu olmasıdır. Tarihsel süreç içinde

ortaya çıkan krizlerle birlikte, görsel olan ile dilsel olan arasındaki gerilim görsel olan

lehine beslenecek ve dramatik form zamanla bir sorun haline gelecektir (Karacabey,

2007, 121).

Metnin merkezde olduğu (Kcabay, 2003, s.5) dramatik tiyatro hiyerarşik bir

yapıya sahiptir. Metindeki anlamı yansıtmak üzere tiyatro araçları belirli bir hiyerarşik

düzen içinde kompoze edilmişlerdir (Lehmann, 1999, s.81). Yukarıda, dramatik yapıda

gösteren ile gösterilenin ilişkili olduğundan bahsedilmişti. (ki avangart dönemde bu

ilişkinin sarsılması ile başlayan süreç postmodern dönemde parçalanması ile

sonuçlanacaktır.) Hatırlanacağı gibi, olayların nedensellik ilkesi içinde sebep-sonuç bağı

ile birbirine bağlanması gibi gösteren ile gösterilen arasında da nedensel bir ilişki vardır

ki bu ilişki neticesinde “anlam” üretilmiş olur. Sahne üzerindeki göstergeler ile

seyirciye bir “şey“ gösterilir. İleride postdramatik bölümünde görüleceği üzere tiyatro

göstergelerinde özellikle göstermenin kaldırılmasıyla birlikte anlam sorunlu bir hale

gelecektir (Lehmann, 1999, s.139). Dramatik tiyatroda göstergelerin bir bütün içinde bir

araya getirilmesi algıyı birleştirip anlamı oluştururken, postdramatik tiyatroda gösterge

sisteminin bu bütünlüğünün parçalanması algının dağılmasına ve anlamın flulaşmasına

yol açar.

Tanrısal olanın, dış güçlerin, doğaüstünün kısacası merkezinde “insan”ın

olmadığı dünya tasarımının Rönesansla birlikte terkedilerek yerine, seküler, hümanist

değerler doğrultusunda merkezinde birey, özne olarak insanın olduğu dünya tasarımı

(klasik estetik) inşa edilmeye başlanmıştır. Modern tasarı, ilerleme, gelişme fikri

etrafında şekillenmiştir. İlerleme diyalektik bir süreci içinde barındırdığından modern

dünya tasarımının merkezinde olan insan-özne de diyalektik temele dayanan karşıtlıklar

84

içinde hareket ederek eylemini gerçekleştirir. Hem idealist hem de Marksist kuram bu

gelişimi diyalektik açıdan kavrar ve insanlık tarihini, insanlığın daha iyiye doğru

ilerlemesini, karşıt güçlerin çatışması ve ortaya çıkan uzlaşımla hareketi şeklinde, tez,

antitez, sentez yapısı içinde ele alırlar. Tez, antitez, sentez şeklindeki bu diyalektik süreç

dramda da vardır: Agon(diyalektik-diyalog) yapısı içinde protagonist(tez) ve

antagonist(antitez) karşıtlığı/çatışması ile gelişerek final kısmında çözülüp bir sonuca

bağlanarak bir mesaja(sentez) varılır dramatik yapıda. Dramatik bir tasarımla

insanın(özne-oyun kişisi), bütünlüklü bir yapıda (hayat-olay dizisi) felsefik açıdan

(söylem-diyalog) çatışma-çözüm (varoluş serüveni) içinde diyalektik analizini (temsil)

yapabilme potansiyeline sahiptir dram. Dramın sahip olduğu bu diyalektiksel biçim

yüzünden hem klasik estetik içindeki durumuna hem de bu özelliğinden ötürü sanatlar

içinde olağanüstü bir konumda olduğuna dikkat çeken Lehmann (1999, s.52) “dram ve

diyalektik” başlığı altında, dram terk edildiğinde neyin terk edilmiş olduğunu

gösterebilmek için diyalektik (çatışma) kavramını ve bu kavramın dramatik yapı

içindeki çok özel konumunu tespit eder. Modernitenin temelinde ilerleme fikri,

ilerlemenin temelinde ise diyalektiksel bir işlemler dizisi vardır. Dram ve dramatik

yapıda da olaylar diyalektiksel/çatışmalı bir şekilde ilerletilip sonuca bağlanır. Modern

sonrası sürecin ruhuna uygun bir şekilde, postdramatik süreçte diyalektiğin terk edilecek

olması dramatik yapının ölüm fermanının imzalanması anlamına gelecektir.

Dramın temel unsurlarına geçmeden önce, “dram”,”drama” konusundaki

karışıklığa kısaca değinmek gerekiyor. TDK “drama” kavramını “dram” ile

karşılamaktadır. “Tiyatro eseri”, “oyun” anlamındaki İngilizce “drama”, Fransızca

“drame” kelimesi Türkçede “dram” ve “drama” gibi iki farklı kelime ile

karşılanmaktadır. Bu kelimelerin hem tanımları hem de kullanımları konusunda bir

karmaşa vardır. Bu karışıklığın nedeni çevirmenlerin kelime seçimindeki tercihlerine ek

olarak (bazıları “dram” kavramını kullanırken, diğerleri “drama” kavramını kullanmayı

tercih etmişlerdir), antik yunanda ortaya çıkıp gelişmeye başlayan ve söze, yazıya

dayanan sanatlardan bazılarının o dönem henüz kendilerine özgü adlarının olmamasıdır.

O zaman söze, yazıya dayanan tiyatro oyunları da bu gün anladığımız şekliyle “tiyatro”

olarak adlandırılmıyordu. “Tiyatro” kelimesi henüz türetilmemişti. Etimoloji

sözlüklerinde “tiyatro” kelimesinin 14-15. Yüzyıllarda “tiyatro binası”, “oyun” vb.

anlamlarında kullanılmaya başlandığı belirtilir (Theatre, t.y).

85

“Tiyatro” kelimesi Yunanca “Theatron” kelimesinden türemiştir. “Theatron”

kelimesi ise “görme yeri”, “izleme yeri” anlamına gelmektedir, bu gün anladığımız

şekliyle tiyatro binası olarak kullanılmamaktadır o dönem. Yunanca kökenli “theatron”

sözcüğü aslında tüm tiyatroyu değil, sadece seyircilerin uzamını tanımlamaktadır.”

(Lehmann, 1999, s.236) Örneğin günümüzde var olan konser salonu, tiyatro binası,

opera binası, sinema salonu gibi tek bir sanat dalına özgü gösteri mekanları şeklinde, bir

sanat dalı etrafında uzmanlaşmış binalar o zamanki toplumda yoktu. O zamanki haliyle

teatronlar söze, yazıya, müziğe, canlandırmaya dayanan sanatların ortak bir izleme

alanıydı. Dahası Antik yunandaki theatronlarda toplanan izleyicinin karşısına geçip bir

“şeyler” yapan insanların yaptıkları “şey” henüz tam olarak tasnif edilip,

adlandırılmamıştı. Bu durumu Aristoteles Poetika’da şu şekilde belirtir:

“Ne var ki yalnızca dil aracılığıyla, düzyazı ya da dizelerle…taklit eden

sanatın, bu güne dek kendine özgü bir adı olmadı…dizelerle yapılabilecek

bütün başka taklitler için ortak bir sözcük yok elimizde. (2003, s.22) (…)

Sophokles, bir anlamda Homeros’a benzer bir taklitçi sayılabilir: çünkü ikisi de

soylu kişilikleri taklit ederler. Ama başka bir açıdan, Aristophanes’le aynı

türden bir taklitçidir Sophokles; çünkü ikisi de eylem içinde ve bir şeyler yapan

kişileri taklit ederler. Kimilerine göre de, işte bu nedenle onların yapıtlarına

drama adı verilir; çünkü eylem içindeki insanları betimlerler” (2003, s.24).

Aristoteles’in yazdıklarından da anlaşılacağı gibi, theatronda izleyicinin

karşısına geçen “sanatçı”ların yaptıkları sanatların hepsi henüz adlandırılmamış, tasnif

edilmemişti. Poetika’da zaten bu sanatları tasnif etmeyi amaçlayan Aristoteles, tragedya

ve komedyayı içinde barındıran bir üst kavram olarak “dram”ı kullanır. (Yunanca

dramenon fiili, kökünde eylemi, bir şey yapmayı barındırdığı ve komedya ve dramda

diğer şiir türlerinden ayrı olarak sahnede canlandırma yapıldığı için.) Aristoteles,

komedyayla tragedyayı daha iyi ve daha kötü insanları taklit etme durumlarına göre

ayırmış olmasına rağmen (bu gün anladığımız haliyle komedya ve tragedya tiyatronun

alt türleridir, oysa o dönem henüz bu gün anladığımız şekliyle özerk bir sanatın adı

olarak “tiyatro” kavramı yoktu) bir tragedya yazarı olan Sophokles’le, epik bir şair olan

Homeros’un yapıtlarının, dolayısıyla sanatlarının soylu kişileri taklit etmelerinden ötürü

benzemesinin yapmaya çalıştığı tasnifteki “canlandırma”(yani bu gün anladığımız

haliyle rol yapma, oyun oynama, tiyatro metni yazma) eylemi ile çeliştiğinin altını

çizmektedir. Aristoteles, Theatron binalarındaki izleyicinin karşısına geçip

“canlandırma” yapan sanatçıların yapıtlarına “dram” adı verildiğini belirtir. Görüldüğü

86

gibi, bu gün anladığımız şekliyle “tiyatro” kavramı, o zaman icat edilmiş, türetilmiş

olsaydı , Aristoteles o yapıtları “tiyatro” olarak tasnif ederdi.

“Dram” kavramı tarihsel kullanım süreci içinde, Rönesans’tan sonra “oyun”

anlamında kullanılacak, avangart ve modern sonrası dönemde, tragedya gibi bir alt tür

olarak sınıflandırılacaktır. Bu çalışmada orijinal alıntılar haricinde “drama” değil

“dram” kavramı kullanılacaktır. Yabancı literatürde, bizdeki gibi “dram”, “drama” farkı

bulunmamaktadır. Çevirmenlerin bu çeviri tercihleri deyim yerindeyse kelebek etkisi

yapmakta, farklı çevrilen bu kavramlara bu sefer farklı içerik ve tanımlar yüklenmeye,

bazen de uydurulmaya başlanmaktadır: Mesaj-Öneri, Performans-İcra-Başarım, Plot-

Olay Dizisi-Öykü vb. örneklerinde olduğu gibi.

Bu açıklamalardan sonra dramın yapısını incelemeye geçebiliriz. Dramın temel

unsurları şunlardır: çatışma ve karşıtlıkla gelişen eylem; nedensellik ilkesiyle sonuca

doğru ilerleyen diyalektik yapı; konuşma örgüsü diyalog üzerine kurulu olan kişisel

karakterler; bildirim işlevine sahip bir dil; bir öykü anlatan dramatik metin ve bir

bütünün (Mythos-Plot, “anlatılan öykünün iktidarı” Karacabey, 2007, s.249) hizmetinde

olan tiyatro araçları (ışık, müzik, dekor v.b). Bilindiği üzere dramatik yapı yalnızca

tiyatroya özgü değildir. Esslin de bunun altını çizerek tiyatro, sinema ve televizyonda

ortak kullanılan yapısal biçimi şu şekilde özetler: bilgi verici bir serim ile başlayıp

aksiyonun yönelişinin gösterilmesi ve olayların gelişerek tamamlanması sürecinde

oyundaki ana olayın yönünün değişeceği doruk-dönüm noktasına ulaşabilmesi için

düğüm ve değişimler ile krizler çıkarılarak bunların çözülüp sonuca bağlanacağı final

bölümü (1996, s.95). Bu yapı aracılığı ile dramatik tiyatroda izleyiciye, organik

bütünlüğü olan tamamlanmış, bitirilmiş bir yapıt sunulmaktadır. Dramatik yapının

unsurları dağılıp çözüldükçe, hiyerarşik yapısı bozuldukça, sunulacak yapıtın da

bütünlüğü ve tamamlanmışlığı bozulacak, 19. yüzyılda başlayacak kriz derinleştikçe

yapıtlar açık uçlu, bitirilmemiş bir hale gelecektir.

Dramatik yapıdaki tiyatro oyunu asırlarca dram olarak adlandırılmıştır. S.Şener

dram sözcüğünün “bütün tiyatro türlerini kapsayan bir yazın türü, ya da doğrudan

tiyatro yapıtı anlamında” (2001, s.85) kullandığını belirtirken, S.Karacabey de, dramın

bir üst kavram olarak tiyatro için yazılan metinlerin tümünü kapsayacak şekilde

kullandığının (2007, s.137-138) altını çizer. Hâlâ tedavülde olmasına rağmen bir

87

anlamda dramın son kullanma tarihinin geçtiği belirtilmektedir. 19. yüzyılda “kriz”

olarak adlandırılan eleştirilerle dram ve dramatik yapı sorgulanmaya başlanmıştır. Batı

tiyatrosuna özgü olan dramın merkezinde metin vardır. Artaud ile B.Cremicux

arasındaki yazışmalarda, B.C’nin sahneye koymanın özerk ve bağımsız olarak ele

alınmaması gerektiği şeklindeki düşüncelerine karşı yazdığı mektubuna Artaud,

“metnin”, “yazın”ın “yanlış biçimde…gösterimin önüne geçtiği”ni ve bu durumun

tiyatronun “yozlaştırılması” (1993, s.93-94), olduğunu belirterek sahneye koymanın

metinden, sözden, yazıdan bağımsızlaşması ve özerk olması gerektiğini söyler. Bu gibi

değişim talepleri bir anda ortaya çıkmamaktadır. Ortaya çıkan belirli dünya

görüşlerinin, dolayısıyla bir paradigma değişiminin sonucudur bu değişimler. Nasıl ki

tragedya antik dönemdeki dünya algısının estetik bir yansımasıysa dram da “belirli bir

dünya algısının estetik ifadesi”dir (Karacabey, 2007, s.248). Rönesans, ortaçağ

anlayışının kırılma noktasıdır. Paradigma değişimi11 burada başlar ve bu değişimin

tiyatrodaki karşılığı dramdır. Rönesansla temeli atılan ve asırlarca geçerliliğini

sürdürecek olan modern paradigmanın (dünya algısının) estetik ifade biçimidir dram.

Modern tiyatronun sınırları içindeki çeşitli akımların getirdiği eleştirilerle

yapısal unsurları değişmiş olsa da “tiyatro eşittir dram” algısı hiç değişmemiş, dram

konsepti tiyatronun gizli normatif idesi (Lehmann, 1999, s.40-41) olarak kabul

edilmiştir. Artaud, batı tiyatrosunu (dram), tiyatroya özgü olan her şeyi metnin

boyunduruğuna sokan tiyatro olarak tanımlayarak çağdaş tiyatronun çöküş içinde

olduğunu belirtir (1993, s.37-38). Avangartlara kadar edebiyatın bir parçası olarak

algılanan dramatik yapıtlara (Karacabey, 2007, s.23), edebiyat alanında ortaya çıkan

eleştiri yöntemlerinin yansımaları olmuştur. Fakat edebiyattan ya da diğer sanat

dallarından tiyatroya ithal edilen hiçbir kriz “yazınsallık” tartışması kadar dramın

(dramatik tiyatro) sorgulanmasına sebep olmamıştır. Paragrafın başlangıcında da

11 Paradigma değişimi ya da “sağduyu” olarak adlandırılan geçerli düşünme şeklinin dışına çıkmak.

Sağduyu o zamana kadar egemen olan düşünce biçimidir, ki dram da bu bağlamda yapısal unsurları ile

tiyatro için asırlarca sağduyu olarak kalmıştır. Ortaçağdaki dünyanın sabitliği fikrine, Endülüs-Müslüman

kaynaklarından edindiği bilgilerle karşı çıkan ve dünyanın döndüğünü, hareket ettiğini ileri süren

Galileo’nun yargılanmasını “sağduyu” kavramı ile yorumlayan R.S.Westfall, ortaçağ için “Dünya

merkezli bir evrenden daha sağduyusal ne olabilirdi?” diye sorar. (Richard S.Westfall, Modern Bilimin

Doğuşu, Tübitak Yayınları, (9.Basım), Ankara, 1998, s.16). H.Berktay cari olan düşünce mantığı ile ilgili

şunu söylüyor:” Paradigma değişikliği böyle bir şey. İçinde yaşarken hiç farkına varmıyorsun. Dışına

çıkıp bir de öyle bakınca, çok tuhaf geliyor.” (http://www.duzceyerelhaber.com/Halil-BERKTAY/2730-

Devlet-eliyle-tarih-) ileride görüleceği üzere, rönesansla temeli atılan modern paradigmanın sarsıldığı

süreçte (postmodern) yeni paradigma değişimin tiyatrodaki yansıması postdramatik tiyatro olacaktır.

88

belirtildiği gibi önceki eleştiriler modern tiyatronun sınırlarını ihlal etmemiş, bu

bağlamda dram’a yaşamsal bir darbe vurmamıştır. Eleştiriler genelde “metin” üzerinden

yürütülmüştür. Örneğin kişileştirme bağlamında soylu kişiler yerine sıradan insanların

taklit edilmesi, konuşma örgüsünde şiir yerine düzyazının kullanılması gibi. Nedensel,

bütünlüklü yapısı ve dramatik kompozisyonun bir amaca hizmet ettiği (oyunun mesajı,

yazarın ya da yönetmenin sözü vb.) şekliyle dram var olduğu dünyayı yansıtmaktadır.

Söz konusu bu dünya modern iddialar doğrultusunda ilerleme nosyonu ile yüklü,

bütünlüklü, büyük amaçları olan Batı Dünyası’dır. “Dramın var olduğu dünya, bütünlük

deneyiminin henüz yok olmadığı bir dünyadır.” (Karacabey, 2007, s.241)

Lehmann “Tiyatro ve metin” başlığı altında postdramatik kavramıyla ortaya

çıkan yeni gelişmeleri anlamak için şu önemli tespiti yapar: “tiyatro-metinlerinin aşırı

derecede değişiminden çok, teatral* biçimde ele alınışın değişimine bağlı kalmak

gerekir.” (1999, s.66) Metinlerin değişimi, tiyatroda metnin merkezi konumunu,

edebiyatla ilişkisini ve tiyatro araçlarının metnin hizmetine sunulma tarzı olan

hiyerarşik yapısını radikal bir şekilde değiştirmemiş, asıl değişim tiyatralliğe yapılan

vurgu ile başlamıştır. Karacabey’in de belirttiği gibi tiyatrallik kavramı edebi ve

geleneksel temsil estetiğinin taşıyıcısı olan drama karşı bir çıkıştır:

“(teatrallik)edebiyattan uzaklaşmanın yanı sıra, tiyatronun kendine özgü potansiyelini

kullanmaya işaret eden bu kavram, ‘yazınsallık’ kavramından esinlenerek türetilmiştir.

Edebiyatı özerk bir disiplin haline getiren ilkelere vurgu yapan ‘yazınsallık’ kavramı

gibi teatrallik de, tiyatroda edebiyata eklemlenmeye karşı itirazların kavramsal ifadesi

olmuştur.” (2007, s.92) Uzun bir süre parlak bir dönem geçirecektir dram. 19. Yüzyılın

sonlarına doğru, Szondi, Pirandello, Craig gibi isimler, dram ve tiyatronun uygunluğunu

tartışmaya başlayacaktır. “drama krizi” (Lehmann, 1999, s.71), “kimlik krizi”

(Karacabey, 2007, s.11), “temsil krizi” (Karacabey, 2007, s.122) gibi isimlerle

adlandırılacak olan bu süreç (Lehmann, 1999, s.72) tiyatro ve dramın uzun süre devam

edecek olan sancılı boşanma davası olarak da okunabilir. Süreci sancılı kılan ise çiftin

ayrılıp ayrılmayacağı değil çocukların kimde kalacağı, mirasın nasıl bölüşüleceği

* tiyatro sözcüğünün İngilizcesi olan “theatre” kavramından türetilen “theatrical” kavramı Türkçe’ye

çoğunlukla “teatral” olarak çevriliyor. Tiyatro’yu “teatro” değil de “tiyatro” şeklinde Türkçeleştirmişsek,

aynı İngilizce kelimeden türeyen kavramı da Türkçeleştirdiğimiz kökeni ile karşılamak daha tutarlı ve

doğru olacağından, bu çalışmada, özgün kaynaklardan aktarılan alıntılar dışında “teatral” değil de

“tiyatral” ve “tiyatrallik” kavramları kullanılacaktır.

89

mevzusudur: tiyatralleşme tartışmaları ile birlikte drama hizmet eden tiyatro araçları

metnin hakimiyetinden kurtulacak, tiyatronun doğuşuna gönderme yapılarak

yazınsallıktan (edebiyattan) önce tiyatralliğin olduğu vurgulanacak (Lehmann, 1999,

s.67), metnin, yazının, neredeyse tartışmasız olan hakimiyeti sona erecek, dram kavramı

tragedya gibi bir alt tür olarak sınırlandırılacaktır.

“Postdramatik kavramı, dramın sonrasına geçildiğini bildirmektedir ve

öykünün, eylemin, diyalogun geleneksel biçiminin terk edildiğini belirten bu

kavram, aynı zamanda, dram kavramını da tarihselleştirerek sorgulanır hale

getirmiştir” (Karacabey, 2007, s.134).

Meyerhold dramın okunmak için olduğunu (Karacabey, 2007, s.128), Pirandello

tiyatro ve dramın birleştirilemeyeceğini, Craig, Shakespear’ın büyük oyunlarının

(örneğin Hamlet’in imgesel görkeminin eksileceği için) hiç sahnelenmemesi gerektiğini

(aktaran Lehmann, 1999, s,72) söyleyeceklerdir. Pavis ise şu tespiti yapacaktır: “Artık

kimse (tiyatro kuramcıları dışında) dramatik metnin özgüllüğüne, diyalog, karakter,

dramatik yapı vb. konusundaki kuralların ve yasaların varlığına inanmıyor.” (1999,

s.95).

Buraya kadar incelenen, dramatik yapının örgütlenme modelinin (dramatik

kompozisyon) yanında, bu dramatik yapı içinde seyirciyle kurulan iletişim modeli de

dramatik tiyatroya yöneltilen eleştiriler içinde önemli bir başlık olmuştur. Zira ileride

görüleceği gibi modern sonrası süreçte sahne ve seyirci arasındaki görmeye ve duymaya

dayanan iletişim modelindeki görme ve duyma şekli değişecektir. Dramatik iletişim

modelinde, sahne tasarımındaki görsel iletişim perspektife dayanır. Modern sonrası

süreçteyse dramatik tiyatronun görme biçimi olan perspektif algısı değişecektir.

Görmeye ve okumaya dair alışkanlıkların kırılması perpektif algısını da değiştirecektir

(Florenski, 2007, s.7). Hatta daha modern dönem içindeyken Epik Tiyatro’nun

yabancılaştırma tekniği ile dramatik iletişim modeli sarsılmaya başlamıştır.

Antik Yunan döneminde temelleri atılan ve süreç içerisinde geliştirilen dramatik

iletişim modelinde, çerçeve, kapalı sahne anlayışı ile seyircinin bakışının merkezde

olduğu ve bu bakışa göre düzenlenmiş bir uzam tasarlanır. Bu tasarımın merkezindeyse

perspektif anlayışı vardır. Bilindiği gibi Antik Yunan’daki evren tasarımı tanrı

merkezlidir. Bu tasarım içindeki gök cisimleri ya tanrının birer yansımasıdır ya da

bizzat tanrıların kendisidir. Perspektifin kaşifi olarak Anaksagoras’ı işaret eden

90

Florenski, Anaksagoras’ın bu evren tasarımında tanrısal bakışın yerine fizik kanunlarını

(merkez kaç kuvveti gibi) koyma düşüncesinin perspektifi doğurduğunu ve bunun ilk

görüldüğü alanın da skenografi denilen boyanmış sahne dekorları ile tiyatro olduğunu

belirtir (2007, s.54). Böylece dramatik tiyatronun başlıca görevi, “her yerde ve her

zaman sanatsal doğruluğun kesin bir önkoşulu” (Florenski, 2007, s.51) olarak yasalaşan

perspektif aracılığıyla dünyanın sahnelenmesi olacaktır” (Florenski, 2007, s.13).

Perspektifi ehlileştirme eğitimi olarak tanımlar Florenski (2007, s.7). Aşkın

güçlerin yerini insan ve fizik yasalarının almaya başlaması, dünyanın ehlileştirilmesine,

karşıdan bakılabilir ve denetlenebilir bir uzama (2007, s.10) dönüşmesine olanak

sağlayacaktır. Kartezyen düşünceyi temel alan (Harvey, 1999, s.275) bu yeni görme

biçiminde, nesneler dünyasının merkezi-öznesi konumuna yerleşen insanın, merkezi bir

noktadan görüşü esas alınacaktır. Modernizmin yegane görme biçimi olan perspektif,

modern oyun biçimi olan dramatik tiyatronun da doğal görme biçimidir. Modern tiyatro

içinde, izleme yeri (theatron) ile sahne arasındaki düzen izleyiciyi merkeze alacak

şekilde tasarlanır: izleyicinin merkezi bir konumdan sahneye baktığı ve her şeyi tanrısal

bir bakışla görebileceği bir uzam oluşturulur. Perspektifle sağlanan ve geleneklere

uyularak “gerçek” denilen bu görünüş durumunu Berger, “görünenler dünyası seyirciye

göre bir zamanlar evrenin Tanrı’ya göre düzenlendiği biçimde düzenlenmiştir” diye

açıklayarak devamında şu çelişkinin altını çizer: “Bu seyirci, Tanrı’nın tersine, bir anda

bir tek yerde bulunabilir.” (1995, s.16) Perspektife dayanan, öznenin görme, nesnelerin

de görünme biçimi(uzaklığı) dramatik metinlerde de düzenleyici bir unsur olarak var

olagelmiştir. Olay dizisinde, merkezdeki ana olaya olan etkisi orantısında yan olayların

görünürlüğü/hacmi değişik olacaktır. Aynı şekilde merkezdeki ana oyun kişisine olan

yakınlıkları da diğer oyun kişilerinin görünüm/hacmini belirleyecektir. Bu merkezi,

hiyerarşik yapı dramatik metinlerin belirgin özelliklerindendir. Örneğin Hamlet

oyununun olay dizisinde ana olay Danimarka Kralı’nın ölümü ve oğlu Hamlet’in

intikam alma eylemidir. Olay dizisindeki diğer olaylar, cinayet ve intikam olayına olan

uzaklıkları oranında bir hacme sahiptir. Hamlet oyununda olaylar düzleminde durma

noktası(esas nokta, bakış açısı) Danimarka Kralı’nın ölümüdür (bu “a” olsun) ve

referans noktası (kaçış noktası) Hamlet’in intikam alma eylemidir (bu da “b” olsun).

Olay dizisindeki diğer olaylar Hamlet oyunun olay düzlemine “a” noktasına olan

uzaklıkları “b” noktası referans alınarak yerleştirilirler ve böylece bu tasarımda yer alan

91

olayların olay dizisindeki hacimsel görünümleri farklı olacaktır. Örneğin rol dağılımına

bakılacak olursa, önem sırasını, kişilerin olay dizisindeki ağırlığını a ve b noktalarına

göre konumları (uzaklıkları) belirleyecektir: ne kadar yakınsa o kadar büyük, ne kadar

uzaksa o kadar küçük görüneceklerdir. Bu en iyi şekilde herhangi bir Hamlet oyununun

tanıtımı için hazırlanmış oyun afişinde –şayet oyun kişileri kullanılmışsa- görülebilir.

(Örneğin sinemaya uyarlanmış Hamlet, film afişi. Yönetmen: Franco Zeffirelli, Hamlet:

Mel Gibson.) Metinlerdeki bu perspektif odaklı algı, modern sonrası süreçle birlikte

değişecek, yapı bozuma uğrayarak merkezsizleşecektir (Karacabey, s.204). Dramatik

metinler perspektif anlayışı doğrultusunda genelde tek bir noktadan bakar, bu yönü ile

kapalıdır ve çoklu bakış açıları yoktur: metnin söylemi (mesaj) genelde net ve kesindir.

Metinler daha açık uçlu, tamamlanmamış bir hale geldikçe, merkezi tek bakış açısı da

yerini çoklu bakışlara/yoruma bırakacaktır. Avangart hareketle iyice belirginleşecek bu

durumu, Z.Sayın Ruskin’in şu sözü ile açıklar: “birden gözleri açılan bir kör gibi görme

çabası” (Florenski, 2007, s.12).

Şunun da özellikle altı çizilmeli ki, nasıl ki dramatik tiyatro sadece Batı’ya özgü

ise perspektif de uzunca bir süre Batı sanatına özgü olarak kalmış ve perspektif

teknikleri bilinmesine rağmen başka toplumlarca özellikle kullanılmamıştır” (Florenski,

2007, s.53). Perspektifin temelinde yatan insan merkezli dünya algısı (hümanizma),

dünyevileşme, ve kartezyen düşünce, maddeyi manadan, bedeni ruhtan, görüleni

hissedilenden ayırarak birincilere dikkat kesilip ikincileri yok sayan ve dışlayan bir tavır

geliştirmiştir. Bunlarsa Antik yunandan başlayarak gelişen modern batı toplumunun

ayırt edici özelliğidir ve diğer toplumlar bu şekilde bir gelişim çizgisi izlememişlerdir.

Bir tarafta “gerçek”i görünende (madde) arayan bir kültür ve bu kültürün görme

biçiminin temelinde yatan perspektif düşüncesi, diğer tarafta “hakikati” görünmeyende

(mana) arayan ve “göz bakar gönül görür” kaidesiyle optik görmeyi mutlaklaştırmayan

bir kültür/kültürler vardır. Örneğin Artaud’nun hayranlıkla izlediği ve andığı Doğu

Tiyatrosu, dramatik anlatımın dışında bir anlatım geliştirmiş, İslam sanatındaki tasvir

tekniğinde ya da Mısır sanatında perspektif kullanılmamıştır. Perspektifle birlikte

görmek ideolojik bir sürece indirgenerek görmekle bilmek eşitlenmiştir (Özgül, 2012,

s.173). Bu tarz bir görmenin dışlayıcı yönünü şu şekilde açıklar Florenski: “görme

işlemine ne anılar, ne tinsel uğraşlar, ne de bilme süreçleri eşlik eder. Bu "görme"

dışsal-mekanik bir süreç, en iyi ihtimalle kimyasal-fiziksel bir süreç olarak kalır; ama

92

asla "görmek" olarak tanımlanan şeyle ilgili değildir; çünkü görmeye ait ruhsal, hatta

psikolojik öğelerin hiçbiri bilinçli olarak hesaba katılmamıştır” (2007, s.128).

Nietzsche’nin Apollon’a karşı Dionysos’u diriltmeye çalışarak, bir anlamda

modernitenin temelinde yatan “akıl”ın (Apollon) yanına, dışlanmış olan “duygu”ları

(Dionysos) koyarak (madde-mana diyalektiği), yaklaşık 150 yıl önce modernite

denizine attığı taşın oluşturduğu artçı dalgaların sarsıntısını yaşıyoruz hâlâ. (Bu sarsıntı

“postmodernite” olarak adlandırılıyor günümüzde.) Modern sonrası sanatta, örneğin

kültürümüzün bir ürünü olan sema’nın Batı sanatında farklı alanlarda konu edilmesi, en

azından görme biçimlerinin çeşitlendirilmesi olarak okunabilir, ki bu durum modern

epistemolojinin dışladığı, yok saydığı bilgi türlerinin, postmodern epistemolojinin

sınırları içinde temsil olanağı(var olma şansı) bulmasının bir yansımasıdır da. Bu

süreçse, -perspektif gibi- modern batı düşüncesinin temel kaynak kodlarının modern

süreç içinde yavaş yavaş çözülmeye başlaması ile ortaya çıkacaktır. Örneğin Müller’in

metinlerinde perspektif odaklı hiyerarşik yapı parçalanacak ya da kübizmle tek açılı

görme biçimi değişecektir. Tek açılı görme algısı olan ve “ideal” olarak sunulan,

perspektifle “seyirciye dünyanın biricik merkezinin kendisi olduğu” söylenmesine

rağmen fotoğraf makinesi ve sinemanın “aslında böyle bir merkez bulunmadığını”

gösterdiğini söyleyen J.Berger devamında perspektif algısındaki değişimi şu şekilde

açıklar: “Kübistlere göre görünenler tek bir gözün karşısına çıkan şeyler değildi artık;

verilen bir nesnenin (ya da insanın) çevresindeki tüm noktalardan alınabilecek

görünümlerin toplamıydı” (1995, s.18).

Lehmann, tiyatro durumunun açık ve gizli iletişim süreçlerinin bütünlüğünden

oluştuğunu belirtir (1999,, s.3). Seyir yeri ve oyun yerini kapsayan dramatik iletişim

modeli, dramın-dramatik yapının temelini oluşturmaktadır. Dram-Dramatik yapı, oyun

uzamı ve seyirci alanı şeklindeki çift karakterli yapının birleşimine dayanmaktadır.

Oyun uzamı ve seyirci alanı ayrımına dayanan dramatik iletişim modelindeki bu ikili

sistem, sahne-oyun uzamını hedefleyen “iç iletişim sistemi” ve seyirci-theatron uzamını

hedefleyen “dış iletişim sistemi” olarak tanımlanır (Lehmann, 1999, s.236). Antik

dönemlerden beri sahne yapısı tasarımsal açıdan oyunun oynandığı ve oyunun izlendiği

yer olarak kesin bir şekilde ayrılmıştır: Oyunun oynandığı yer olan sahne içi eksen “iç

iletişim sistemi”ne, oyunun izlendiği yer olan “theatron” ekseniyse “dış iletişim

sistemi”ne dayanır. Dramatik yapı, iç iletişim sisteminin, dış iletişim sistemine “sağır”

93

(Karacabey, s.2007, s.11) olduğu, kendi içinde kapalı kurgusal bir yapıya dayanır

(Lehmann, 1999, s.171). Sahne ve seyirci uzamı arasına çekilen hayali bir dördüncü

duvar ile “dilsiz”leştirilen seyircinin bu yapı ile tek iletişim şekli özdeşleşme ve

yanılsama yoluyla gerçekleşir (Karacabey, 2007, s.11).Yanılsamayı ve özdeşleşmeyi

amaçlayan, sahnenin sağır, seyircinin dilsiz olduğu bu kapalı dramatik yapıya bir karşı

çıkış olarak Epik tiyatrodaki şarkı, bölüm başlıkları, projeksiyonlar ve yanılsamayı

kırmaya yönelik girişimlerle dramatik formun ihlali yönünde adımlar atılacak, dramatik

iletişim modeli sorunsallaştırılarak, iç iletişim sistemi kırılıp dış iletişim sistemine

yönelinecektir (Karacabey, 2007, s.149). Brecht’in, özellikle Aristotelesyen-

benzetmeci-yanılsamacı tiyatroyu eleştirirken attığı taş deyim yerindeyse bir çığa

dönüşecek ve modern sonrası süreçte, o ana kadar tiyatronun olmazsa olmazı

konumundaki öğelerinin varlığı tartışılacaktır:“tiyatronun, tiyatro olmaktan

vazgeçmeksizin, neden yanılsama olmadan da gerçekleşebileceğini göstermektedir.”

(Lehmann, 1999, s.172). İlizyon-disülizyon örneğinde görüldüğü gibi, modern sonrası

süreçle birlikte tiyatronun “olmazsa olmaz”ı konumundaki dramatik yapının öğeleri

yavaş yavaş “olmasa da olur”a dönecektir.

Dramı, “tabloyu içe dönük olarak bir arada tutan ve dışa doğru kapatan bir

resmin ‘çerçevesi’ne” benzeten Lehmann (1999, s.172), daha modern dönem

içindeyken, örneğin Shakespear oyunlarındaki seyirci odaklı apartlar ile (oyundan dışa

doğru sesleniş) tiyatro bütünlüğünün konvansiyonel bir çöküşünün gerçekleştiğini,

tiyatro çerçevesinin yıkıldığını belirterek (1999, s.171) Avantgart dönemde dramatik

iletişim modelinden şüphe duyulmaya başlanacağını söyler. Sahne üzerindeki iç iletişim

sistemi, Szondi’nin tabiri ile dördüncü duvarın ardına çekilip mutlak bir yapı içinde tıkır

tıkır işleyen diyalog tarzına dayanır ve bu diyalog tarzı iletişim “tiyatrodaki iletişimi

özellikle engeller.” (Lehmann, 1999, s.238). Önceden, örneğin “sıkça” ve “şiddetli

biçimde” seyirciyle iletişim kuran Shakespeare figürlerinde olduğu gibi ya da uzun

tiratlar ve monologlar ile ortaya çıkan dramatik yapıdaki baskı hatalarının, seyirciyi

rahatsız edecek şekilde fark edilmeyecek bir biçimde sunulduğu, dramatik yapının ihlal

edildiği fakat buna rağmen dramatik çerçevenin kırılmadığı estetik anlayış, avangart

hareketlerle değişmeye başlayacak, kapalı dramatik yapıyı ihlal eden söz konusu baskı

hataları kasıtlı olarak artırılacak ve dramatik tiyatroda kusur olarak görülen bu durum

postdramatik tiyatronun estetik ilkesi haline gelecektir. (Lehmann, 1999, s.172)

94

“Drama krizi” başlığı altında tartışılan dram ve tiyatronun uygunluğu tartışması,

diyalog ve monolog gibi dramatik iletişim modelinin öğelerini de içine almıştır.

Monolog tarzı konuşma, klasik dram yapısı içinde, diyalektik şekilde karşılıklı

konuşmalardan hareketle gelişen, ilerlemeci ve nedensel diyalog yapısına uymaz.

Dramatik yapıda bir kusur olarak ortaya çıkan ve “patolojik” bir durum olarak görülen

monoloğun, tiyatro kuramı açısından bir “iletişim bozukluğu” (Lehmann, 1999, s.238)

olarak değerlendirilmesine rağmen tiyatro estetiği açısından diyaloğun konuşmadaki

başarısızlık olduğunun altını çizen Lehmann, bunun tersine monoloğunsa “tiyatrodaki

anında gerçekleşen”i güçlendirerek gerçek iletişime yaklaştığını belirtir. Bir kez daha

altını çizerek belirtelim ki diyalog tarzı iletişim, sahnede, dramın kurgusal yapısı içinde

yani “iç iletişim sistemi”ne, monolog tarzı iletişimse, seyirciye dönük theatron eksenine,

yani “dış iletişim sistemi”ne yönelerek gerçekleşir. Dramatik yapıda bir kusur/baskı

hatası olarak görülen bu iletişim bozukluğu, temsil krizi ve tiyatrosallaşma tartışmaları

ile birlikte iç ve dış iletişim sistemleri arasındaki gerilim başlığı altında toplanacak ve

ayrım gitgide derinleşecektir (Karacabey, 2007, s.121). Çünkü, postdramatik tiyatroda

önem kazanan gerçeklik-anındalık olgusu, şimdi ve burada olanın ortaya çıkması,

burada ve şimdi gerçekleşerek gerçekleştiği an içinde değer kazananı ifade etmenin

yolu, dördüncü duvarın ardında tıkır tıkır işleyen diyalog tarzı dramatik iletişim

modeliyle değil, seyirciyle etkileşimi öne çıkaracak şekilde theatron eksenini oyuna

dahil eden (hatta sahne eksenine karşı theatron eksenini forse eden (Lehmann, 1999,

s.236)) baskı hatası ve kusurlar ile mümkündür. Kurmaca dramatik evrenin sınırının,

gerçek tiyatral olana doğru aşılmasının bir yolu olan monoloğun, bu yönü ile

postdramatik tiyatronun belirleyici bir yapısı olduğunu belirten Lehmann, dramatik

tiyatrodaki diyalog yapısının yerini postdramatik tiyatroda monolog ve koroya

bırakmasının semptomatik bir durum olduğunun (1999, s.239), bunun için monolog

tarzının boşuna ve tesadüfen gelişmediğinin altını çizer (1999, s.235).

Görüldüğü gibi, dramatik yapının en belirgin özelliği olan, dramatik iletişim

modelinin de temelini oluşturan, diyalektik-nedensel bir gelişime dayanan diyalog tarzı

dramatik iletişim modeli, özellikle gerçekleştiği an içinde değer kazanan (Lehmann,

1999, s.180) olarak şimdinin ıskalanmasına sebep olmaktadır. (Ki bunun için

postdramatik tiyatro şimdinin tiyatrosu olarak nitelenmektedir (Lehmann, 1999, s.267))

Diyalog, seyircinin dikkatini şuandan (“şimdi”, “burada” olandan) yanılsatılana, yani

95

başka bir zamana ve zemine, dolayısıyla başka bir gerçekliğe çeviren dramatik

tiyatronun araçlarındandır. Dramatik tiyatronun da dahil olduğu klasik temsil estetiği

referans alınacak bir dış gerçeklik algısına dayanır (Karacabey, 2007, s.122). Böyle bir

dış gerçekliğin temsili de ancak kurmaca bir dünya oluşturulması ile mümkündür.

Böylece sahne ile theatron ekseni arasındaki zaman ve zemin farklılaşacak, seyircinin

yaşadığı zaman (şimdi) ile seyircinin yaşadığı zemin (burada), sahnedeki zaman ve

zemin ile çelişecektir. “Şimdi” ve “burada” şeklinde formülleştirilen, gerçekliğin

algılanması ve ifade edilmesindeki değişimi ifade eden bu anlayış temsil krizinin de

kaynağı olacaktır (Karacabey, 2007, s.122). Tiyatralleşme tartışmaları ile birlikte yavaş

yavaş “zincirlerinden kurtulma”ya başlayan yeni tiyatro, forse ettiği theatron ekseni

karşısında (dolayısıyla dış iletişim sistemi karşısında) sahne eksenini (iç iletişim

sistemini) “prensipte…yok oluşun kenarına kadar getirmenin mümkün olduğu

sonucunu” çıkaracak, “tiyatronun “dış iletişim sistemi” olarak tamamen ya da neredeyse

herhangi bir “kurgusal bir iç-iletişim sisteminin yapısı” olmaksızın da var olabileceği”

(Lehmann, 1999, s.236) sonucuna varacaktır. Bu da kaçınılmaz olarak sahne ve seyirci

arasındaki ilişkinin yeniden örgütlenmesi (Karacabey, 2007, s.127) sonucunu

doğuracaktır. Dramatik tiyatro, sahne-seyirci arasındaki konvansiyonel bir mesafeyi

esas alır. Dramatik tiyatronun fenomeni olan bu estetik mesafe (Lehmann, 1999, s.179)

ile seyirciye, kendini “güvende” (Lehmann, 1999, s.191) hissedeceği binlerce yıllık bir

seyirci olma durumu bahşedilmiştir. Seyircinin bu durumunu Szondi radikal12 bir bakış

açısıyla “elleri kolları bağlı” (aktaran Lehmann, 1999, s.191) olarak tanımlayacaktır ve

görüldüğü gibi hiç de haksız değildir. Dramatik yapının sarsılması ile, postdramatik

tiyatroda sahne-seyirci arasındaki estetik mesafenin bozulması sonucu seyircinin

kendini güvende hissettiği estetik mesafe aşılacak ve seyircinin seyirci olma durumu

sarsılacaktır.

Gerçeğin temsil aşamasında fire vermesi henüz aşılamamış bir sorundur.

Aşılacağının da bir garantisi yok, çünkü, gerçeğin 1:1 ölçekteki bir temsili gerçeğin

ancak ta kendisini yeniden üretmekle mümkündür. Örneğin ahlaki/etik sorunlar

görmezden gelinip bir “Truman Şov” gerçekleştirilse bile ortaya çıkacak şey

Baudrillard’ın kastettiği şekliyle bir simülasyondan başka bir şey olmayacaktır. Fakat

günümüzde çok daha sinsi bir sorunla karşı karşıyayız: Henüz tartışmaya açılmadığı

12 Marx, radikal olmayı meseleleri kökeninde ele almak olarak tanımlar.

96

zamanlardaki haliyle modern süreç içinde çeşitli yanılsatma araç ve teknikleriyle “mış”

gibi yapılarak gerçek taklit ediliyordu. Oysa hem gerçeğin hem de onun temsilinin

tartışıldığı postmodern süreçte, gerçek simüle ediliyor ve Baudrillard bu simülasyon

durumunu/simule etmeyi “mış” gibi yapmaktan ayırarak, mış gibi yapmanın gerçeklik

ilkesine bir zarar veremeyeceğini ama simülasyonun gerçek ile sahte gerçek arasındaki

farkı yok etmeye çalıştığını belirtir (2011, s.16). Perspektif konusunda görüldüğü gibi,

üç boyutlu bir gerçekliğin iki boyutlu bir düzlemde temsili, gerçeğin en az bir yönünün

ıskalanacağı anlamına gelmektedir ki bu dramatik tiyatronun görme biçiminin temelinde

yatan sorunu ifşa etmektedir. Dramatik tiyatronun tek merkezli bakış açısı yerini çoklu

bakış açılarına, merkezsiz bir yapıya hatta görme ve anlam üretimi arasındaki ilişki

bağlamında değerlendirildiğinde körlüğe bırakacaktır postdramatik tiyatroda. Şimdi ve

buradalık şeklinde formülleştirilen, temsil aşamasında gerçeğe yakınlaşma eylemi de

dramatik tiyatroda ıskalanan zaman ve zemin boyutunun yakalanmasına yönelik

postdramatik bir girişim olarak karşımıza çıkacaktır.

97

2.2 POSTDRAMATİK TİYATRONUN TARİHÇESİ: DRAMATİK BİÇİMİN

İLK İHLALLERİ

Modern sanatın genetik kodları çözüme uğradıkça ortaya çıkan “yıkıntılar” genel

olarak sanat alanında postmodernizm başlığı altında toplanırken tiyatrodaysa modern

paradigmayla ilişkilendirilen modern tiyatro, söz konusu paradigma değişiminin

etkisiyle kademeli olarak tiyatral olanı öne çıkaracak şekilde radikal bir değişim

geçirmiş ve postdramatik olarak nitelenmiştir. Bu değişimi tiyatronun yapısal

unsurlarının görsel olana uyarlandığı bir kalibrasyon süreci olarak niteleyebiliriz.

Postdramatik tiyatroda görsel olan dilsel olana karşı, ikonik göstergeler simgesel

göstergelere karşı, sahne metne karşı, edebiyatın tiyatrodan tasfiye edilmesiyle birlikte

tiyatrallik edebiyata(oyun metnine) karşı bir üstünlük kazanmıştır.

Avrupa sahnelerindeki gösterge sisteminin değişimiyle birlikte geleneksel

dramatik yapı bozulmaya başlamıştır. Dramatik formun sistemli ilk ihlalleri avangart

dönemde belirginleşmiştir fakat öncesinde dramatik formun ihlal edildiği örnekler de

mevcuttur. Lehmann dramatik formu ana hatları ile “saf dram” olarak adlandırarak, saf

dramın yanında ve öncesinde Ortaçağ’da, Shakespeare oyunlarında ve Barok dönemde

saf dramdan (dramatik formun modelinden) oldukça sapmalar olduğunu belirtir.

Modelden bu sapmaları “saf olmayan dram” olarak niteler Lehmann (1999, s.71).

Shakespeare oyunları ve diğer dramatik oyunlarındaki aparlarda direk seyirciye yönelik

konuşmalarla dramatik formun kapalı kurgusundaki dramatik iletişim modelinin

kırıldığı ya da örneğin alegorik figürlerin oyuncular tarafından canlandırılması gibi

örneklerde dramatik formun ihlal edildiği görülmektedir. Çehov, dramatik yapının

omurgası olan, (dış) eylem-olay dizisine dayanan iyi kurulu oyun yapısını çözerek iç

eylemi (içsel deneyimi) öne çıkarmıştır (Çalışlar, 1993a, s.62). Çehov oyunlarında

görünür de olay örgüsü mantığına uyulsa da, diyaloğun dramatik modeldeki olaylar

arasındaki ilişkiyi kuran/destekleyen klasik işlevinin dışında kullanılmasından ötürü,

dramatik formda organik bir bütünlüğe dayanan eylem-olay dizisinin birliği kırılır.

Durumdan değil konudan kaynaklanan konuşma örgüsünde diyalog temel işlevinden

uzaklaşmış, temel renkleri eksilmiş, diyaloğa sızmış bir monolog halini almıştır

(Karacabey, 2007, s.17-18)

98

Hegelyen dram olarak adlandırılan klasik dramatik yapıtın Rönesanstan beri

geçerli olan ilkeleri avangard dönemde sistemli bir şekilde ihlal edilmeye başlanmıştır.

Dramatik yapıtın ilkeleri biçimsel olarak organik biçim (organik sanat yapıtı) olarak

nitelenmiştir ve Aristoteles’in Poetika’da tarif ettiği biçimsel ilkelere bağlı kalmıştır.

Söz konusu ilkeler ana hatları ile başı ve sonu olan bir eylem dizisi etrafında şekillenen,

belirli bir uzunluğu olan eylemlerin taklidi olan, bir öyküye, olaylar birliğine, karaktere,

diyaloğa ve sonuçta bir sentezin sunulduğu çatışmalı bir yapıya (tez-antitez)

dayanmaktadır (Karacabey, 2007, s.11-23). İşte bu ilkelerin (Dramatik Yapıt- Organik

Sanat Yapıtı- Hegelyen Dram) sarsılmaya, sorgulanmaya başlanmasının “Dramın krizi”

olarak nitelendirilmesi ve sistemli bir şekilde sorgulanması “Tiyatrallik” tartışmaları ile

başlamıştır. Dramın krizinin 1880’lerde ortaya çıktığını belirten Lehmann, dramın o

zamana kadar tartışmasız olan yapısal unsurlarının (metinsel diyalog, çatışma, eylem,

birey vb.) tartışmaya açıldığını belirtir (1999, s.71-72). Edebiyatın bir alt türü olarak

görülen tiyatronun edebiyattan bağımsızlaşmasını isteyen; tiyatronun kendine özgü

araçlarını ön plana çıkarmayı hedefleyen; sahne ve seyirci arasında yeni bir iletişim ve

örgütlenme modelini amaçlayan; ikonik göstergeleri simgesel göstergelere karşı, görsel

olanı dilsel olana karşı ön plana çıkaran; tiyatronun kendi sahnesel potansiyeline dikkat

çeken; kinetik durumdaki tiyatro araçlarını dinamikleştirerek ön plana çıkarmak isteyen

ve böylece tiyatroyu edebiyat gibi diğer türlerden ayırarak özerk bir sanat olarak var

etmeyi amaçlayan tiyatrallik tartışması olarak adlandırılan krizle birlikte dillendirilen

bütün bu taleplerin işaret fişeği “tiyatronun tiyatrosallaşması” (Karacabey, 2007, s.121)

sloganı ile atılmıştır ve Lichete’ye göre “yabancının keşfi” ile birlikte Avrupa

sahnelerindeki tüm gösterge sistemleri değişmiştir (aktaran Karacabey, 2007, s.45).

 Dramatik tiyatrodaki kırılma anlarını ve ihlalleri inceleyen Lehmann,

Maeterlinck’in Simgeci (Sembolik) tiyatrosundaki statik dram talebiyle dramatik

duraklara veda edildiğinin altını çizmektedir. Bayerdöfer’e göre statik dram,

Aristoteles’in dramın özü olarak gördüğü eylemi feda ettiği için ilk Anti-Aristotelesçi

dramaturjidir (aktaran Lehmann, 1999, s.93). Eylem ve çatışmanın yer almadığı

Simgeci tiyatronun “dural oyun” (Çalışlar, 1993b, s.171) biçimi, eylemi durağanlıkta

dondurarak, seçim şansı olan karakterleri bir teslimiyet figürü olan kuklalara çevirerek,

dramatik tiyatronun temel iletişim aracı olan diyaloğu bu özelliğinden yoksun kılıp

işlevsizleştirerek dramatik yapıyı bozuma uğratmıştır (Karacabey, 2007, s.57).

99

 Avangartların dramatik metinler ve dramatik yapıtlarda gerçekleştirdiği değişim

homojen ve tek hatlı bir yol izlememiştir. Avangart hareketlerin her biri dramatik

yapının unsurlarını kendi düşünceleri doğrultusunda parçalamışlardır (Karacabey, 2007,

s.92). Organik sanat yapıtının ilkelerinin çözülmeye başlanmasıyla, organik yapıtın ana

amacı olan “bütünlük”le verilmek istenen deneyim yerini “parçalı” yapının bilgisine

bırakmıştır. Yazının-sözün etrafında örgütlenen bir sanat olmaktan uzaklaşmaya

başlayan tiyatroda dramatik metinler ikincil bir konuma indirgenmiştir. Diyalog klasik

işlevinden uzaklaşmış, organik bütünlüğün temeli olan nedensel bir bağlantıyla

ilerleyen kapalı, birlikli oyun yapısı yerine duraklarla parçalanan, episodik şekilde

gelişen oyunlar yazılmıştır. Gerçeklikle kurmaca arasındaki ayrımın yavaş yavaş yok

olmasıyla metinler klasik temsil estetiğinden uzaklaşacak, metin dışı unsurlar oyunlara

dahil olacaktır. Gösteren ile gösterilen arasındaki anlamsal bağ zayıflayarak estetik

materyale yapılan vurgu ile kolaj, montaj tekniği ön plana çıkacaktır. İşlevsel dil yerini

şiirsel dile, diyalog monoloğa ve iletişimsizliğe, mimesis anlayışı çarpıtılmış imgelere

dönüşecektir (Karacabey, 2007, s.19-23). Tiyatronun estetik materyaline yapılan vurgu,

yani ışık, renk, mekan gibi sahneleme unsurlarının (tiyatro araçlarının) ve sahnedeki

göstergelerin soyutlanması neticesinde, sahne ve seyirci arasındaki iletişim modeli de

yeniden örgütlenecek, klasik dramatik iletişim modeli değişecektir (Karacabey, 2007,

s.127-128)

Bu değişim temelde gerçeklik algısındaki değişimle ilişkili olarak

değerlendirilmektedir. Klasik temsil estetiği referans alınan bir dış gerçekliğe yaslanır.

Algılanan dış gerçeklik sanatçının perspektifinden tamamlanmış bir bütün olarak

sunulmaktadır. Bu sunum aşamasında estetik biçimleme araçları söz konusu referans

gerçekliği sunmak amacıyla bir yeniden üretim sürecinde kompoze olurlar. Bu üretim

sürecinde ise gösteren ile gösterilen arasında referans alınan dış gerçekliği sunacak

şekilde anlamsal bir ilişki vardır. Fakat gerçekliğin algılanması ve ifade edilmesinde

yaşanan değişimle birlikte gösteren gösterilen ilişkisi parçalanarak, gösterilenler klasik

temsil estetiğindeki “amaç” olan bir dış gerçekliğin işaret edilmesi çabasından

bağımsızlaşarak, yani anlamdan (amaçtan) uzaklaşarak soyutlanacak ve tiyatro araçları

bağımsızlaşacaktır. Tiyatro araçları (biçim) ve temsil edilecek gerçeklik (içerik-amaç)

birlikteliğinden oluşan klasik temsil estetiğindeki biçim-içerik uyumu şeklindeki sunum

modelinin dağılmasıyla biçim-içerik uyumuna dayanmayan, gösterenlerin materyal

100

değerine vurgu yapılan ve dolayısıyla gösterenler aracılığıyla bir dış gerçekliğin işaret

edilmesi yerine bizzat gösterenlerin kendilerinin gösterilmesi neticesinde klasik temsilin

sonlandığı, bir dış gerçekliğin tamamlanmış bir sunumunun yapılmadığı, bir temsilin

olmadığı, “açık yapıt” diye tanımlanan, temsil edici olmayan bir söylem, bir anlamda

temsilin kendi gerçekliğinin ön plana çıktığı başka bir temsil anlayışı ortaya çıkmıştır

(Karacabey, 2007, s.122-123). Postdramatik tiyatro içinde dramatik temsilin tamamen

silinmesi durumunu Lehmann temsilin öbür tarafının keşfi olarak tanımlar (1999,

s.269). Bunun içindir ki dramatik formun ilk ihlallerinin sistematik bir hale geldiği

avangart dönemin, tiyatro estetiği üzerindeki etkilerinin dramatik metinler üzerindeki

etkilerinden daha önemli olduğu kabul edilmiştir.

101

2.3.POSTDRAMATİK TİYATRONUN PANORAMASI

“Onsekizinci yüzyıl insanının kulağı, bizim orkestramızın (...) seslendirdiği

bazı akorların uyumsuz yoğunluğuna dayanamazdı. Oysa bizim kulağımız

bundan zevk alıyor, çünkü farklı seslerle dolup taşan modern yaşama alışmış

durumda.”

Luigi Russolo*

Postdramatik diye nitelenen oyunlar bir manifestoya ve önceden belirlenmiş

kurallara istinaden yazılıp sahnelenmedikleri için postdramatik oyunlara bakınca ortada

birbirine benzemeyen, tasnif edilmesi zor dağınık bir yığınlar bütünü görülmektedir.

Bunun için Lehmann kuramın yeni oluşmuş sahnesel söylemleri kapsamakta yetersiz

kaldığını baştan belirtme gereği duyar. Hassan “Postmodern sahnenin haritasını

çıkarmak imkansızdır” (aktaran Karacabey, 2007, s.104) derken Lehmann “Yeni

tiyatronun tüm oyun biçimlerini kapsayan bir ‘toplu gösteri’ sunmak olanaksızdır”

(1999, s.4) diyerek yeni tiyatronun kapsamlı bir dökümünü sunmaya değil estetik

mantığını açımlamaya çalıştığını belirtir fakat postdramatik tiyatronun önemine

inananların bile algıladıklarını ifade edebilecek gerekli sistematik araçlardan yoksun

olduğunun altını çizer. Geçerli olan hiçbir paradigmaya hâkimiyet tanımayan,

birbirinden farklı tiyatro konseptlerinin bir arada var olabildiği bir yaklaşıma sahiptir

postdramatik tiyatro. Günümüz dünyasının dramatik biçimle ifadesinin artık imkansız

olduğunu düşünen Müller gibi yazarlar açısından, algılanan dünyanın ifade edilme

şekline dair ortada bir sorun olduğu açıktır. Szondi’ye göre ortaya çıkan yeni oluşum ve

uygulama biçimleri işte bu sanatsal sorunlara verilen yanıtlar olarak okunmalı,

tiyatronun karşısına çıkan temsil sorunlarına verilen tepkiler olarak değerlendirilmelidir

(aktaran Lehmann, 1999, s.5-9) Bu değerlendirmeyi göz önüne alarak postdramatik

tiyatroyu bir “cevap” olarak düşünebiliriz. Soru ya da sorunun ne olduğunaysa

hatırlanacağı üzere bu çalışmanın “Postmodern düşüncenin doğuşu” başlıklı kısmında

değinilmişti.

* Aktaran Connor, s.226

102

Modern sonrası dönemde, postdramatik tiyatro için geçmişte olduğu gibi,

oyunlardaki konu farklılığı hariç estetik ilkelerin tekrar edildiği ortak bir ekolden,

sanatçılar tarafından kabul edilip uygulanan ortak bir sanat anlayışından, kısacası

alışıldık sanat kategorilerinden söz edilemez. Söz konusu olan yalnızca ortak

eğilimlerdir (Karacabey, 2007, s.206). Postdramatik tiyatro için bir ayırıcı özellik

belirlenecekse bu özellik öncelikle postdramatik tiyatronun metne bakışıdır. Tiyatro

araçlarının önem kazanarak tiyatronun metinden bağımsızlaşması postdramatik

kavramının ortaya çıkışında mihenk taşı olmuştur (Birkiye, 2007, s.38). Dramatik

tiyatronun metni merkeze koyan ve tiyatro araçlarını metnin hizmetine sunan

yaklaşımının aksine postdramatik tiyatroda tiyatro araçları metinle eşit bir seviyede

durur. Artaud Batı tiyatrosunu tiyatroya özgü olan her şeyi metnin boyunduruğu altına

sokan bir tiyatro (1993, s.37) olarak tanımlayarak metni tiyatronun düşmanı olarak

görmüş ve tiyatronun metnin otoritesine boyun eğmekten vazgeçip ışık, renk, mekan

gibi diğer tiyatro araçlarının ön plana çıkması gerektiğini dile getirmişti (Connor, 2015,

s.192-194). Pavis de bu duruma dikkat çekerek postmodern deneylere dek sahnelemenin

ekseni olan metne artık merkezde olmayan yeni bir statü verildiğini belirtir (1999, s.60).

Hatta Lehmann, postdramatik tiyatro öncesinde yazılan, metnin söz konusu otoritesini

sarsan oyunları Postdramatik tiyatronun jenealojisine dahil eder. Örneğin kayda değer

herhangi bir eylemin olmadığı, karakterden ziyade kuklavari figürlerin olduğu,

bağlantısız diyalog yapısıyla dramatik mantığın sınırlarını aşan Absurt oyunlar

postdramatik tiyatronun jenealojisine dahildirler fakat tiyatro araçlarını sonuçta metne

dayandıran hiyerarşiye dahil oldukları için dramatik tiyatro içindedirler. Özellikle neo-

avangart tiyatroda dramatik bölümler feda edilse de sonuçta metin aracılığıyla bir olay,

bir rapor, belirli bir bağıntıya sahip bir olaylar birliğinin tiyatral sunumu yapılmaktadır.

İşte bu bağıntı postdramatik tiyatroda kopar (Lehmann, 1999, s.81-87). Sonuçta

postdramatik tiyatronun alametifarikası tiyatro araçlarının metinle eşit bir seviyede

durmasıdır. Bir oyunun dramatik mantığın sınırlarını aşması onu “postdramatik” olarak

tasnif etmek için yeterli değildir ta ki tiyatro araçlarını sonuçta metne dayandıran o

hiyerarşik düzene bağımlı olmadıkça.

Postdramatik tiyatroyu tanımlamak için yeni kullanılan kolaj, montaj, şimdi-

burada gibi kavramların varlığına ek olarak dramatik yapının parçalanması ile ortaya

saçılan metin, anlam, dil, diyalog, beden, özne gibi unsurlar/kavramlar başkalaşım

103

geçirip önceki işlevlerinden farklılaşarak da olsa postdramatik tiyatro içinde var olmaya

devam etmişlerdir. Bu kısımdan sonra postdramatik tiyatronun genel bir görüntüsünü

oluşturmak amacıyla söz konusu kavramların postdramatik tiyatrodaki kullanımlarına

değinilecek ve ardından postdramatik tiyatroda gösterge kullanımının öne çıkan

karakteristik özellikleri olan parataksis, simultanite, göstergelerin yoğunluğuyla

oynama, müzikalleştirme, görsel dramaturji, bedensellik, gerçeğin çöküşü, durum-olay

kavramları incelenecektir. Postdramatik tiyatronun tüm yapısal unsurları ve ayırt edici

özellikleri yüzde yüz yeni değildir. Dramatik tiyatronun yapısal unsurlarıyla bir şekilde

içiçe geçmiş bir görünüm arz eder postdramatik tiyatro. Paradigma değişimi ile birlikte

dramatik tiyatronun unsurları yeni paradigma içinde değişerek, başkalaşarak ya da kimi

unsurların tenzili rütbe ile kimilerinin de terfi ile eski statüsüsün değiştiği

görülmektedir. Burada önemli olan dramatik ve postdramatik tiyatro için ortak olan

yapısal öğelerin, tiyatro araçlarının ya da biçimsel özelliklerin sistem içindeki konumu

ve diğer unsurlarla olan ilişkisinin dramatik ya da postdramatik nitelemesi için

belirleyici olacağıdır. Örneğin “metin” dramatik ve postdramatik tiyatro için ortak

kullanılan bir öğedir. Burada belirleyici olan metnin sistem içindeki konumu ve diğer

unsurlarla olan ilişkisidir. Şayet yapı içinde metin merkezi bir konuma sahip ve diğer

öğeler metnin hizmetinde olacak şekilde kullanılmışsa bu yapı dramatik yapıdır. Metin

merkezi bir konumda değil ve diğer öğelerle yapı içinde eşit bir konuma sahipse (tenzili

rütbe) bu yapı postdramatik yapıdır. Bir tiyatro yapıtı/sistemi içindeki unsurların

birbirleriyle olan ilişkisi ve konumunu dikkate alınmadan söz konusu yapıtın estetik

açıdan dramatik kodlarla mı yoksa postdramatik kodlarla mı değerlendirileceğine karar

verilemez. Postdramatik tiyatronun panoramik görünümüne (yapısal unsurlarına)

bakarken bu değerlendirmenin unutulmamasının faydalı olacağını düşünmekteyiz.

“Yeni bir paradigmanın oluşumu esnasında “gelecekteki” yapılar ve biçim-

özellikleri neredeyse kaçınılmaz bir şekilde kullanılagelenle iç içe geçmiş

olarak karşımıza çıkar.(…) Örneğin postdramatik tiyatro açısından tipik olan

anlatıcılığın, biçim-heterojenliğinin, hiper-doğalcılığın, grotesk ve neo-

ekspresyonist unsurların fragmanlaştırılmasıyla, dramatik tiyatronun modeline

ait sahnelemelerde de karşılaşılmaktadır. Sonuçta, sadece unsurların

konstellâsyonu*, bir biçim-durağının, dramatik ya da postdramatik estetik

bağlamında okunup okunmayacağına karar verir” (Lehmann, 1999, s.16-17).

* Konstelasyon: bir öğe/unsur değerlendirilirken, o öğenin konumunu ve sistem içindeki diğer öğelerle

ilişkisini dikkate alma.

104

2.3.1 Biçim

Sanat eski biçimlerle bir bağ kurmadan gelişemeyeceğinden postdramatik

tiyatronun kimlik inşası için klasik normlara ihtiyacı vardır (Lehmann, 1999, s.22-23).

Kullanım şekli ve yapısı değişse de söz konusu normlar postdramatik tiyatronun

temelinde varlığını bir şekilde sürdürür. Daha öncede değinildiği gibi tarihsel süreçte

sistem içindeki sabit unsurlar arasındaki hiyerarşinin değişmesi suretiyle sirküle olan

biçim ve yapıda, önceki ilişkileri değişen unsurlardan başat olanlar ikincil konuma,

ikincil durumda olanlar başat hale gelebilmektedirler (Eagleton, 2014, s.122).

Tragedyanın ya da dramın biçimsel özelliklerinin ana hatlarıyla da olsa tek bir

gösteride sunulması mümkünken postdramatik tiyatronun biçimsel özelliklerinin tek bir

gösteride sunulması mümkün değildir. Eylemin merkezde olduğu ve bir amaç

doğrultusunda kompoze edildiği biçimsel bir görünüme sahiptir dramatik tiyatro. Bu

biçimsel yapının terk edildiğini belirtmek için postdramatik tiyatro “dramın ötesi”

(Lehmann, 1999, s.20) olarak nitelenmektedir. Olay dizisinin serim, düğüm, çözüm,

final şeklinde düzenlendiği doğal kompozisyon yapısı artık yapay bir hale bürünmüştür

ve oyunun merkezinde eylem yoktur. Postdramatik tiyatroda eylem, dramatik

metinlerde olduğu gibi odağı oluşturmadığı için “eylemin ötesinde” (Lehmann, 1999,

s.110) bir tiyatro söz konusudur.

 Biçimsel açıdan dramatik tiyatro mevcut ve alışıldık olandır. Heidegger

hakikatin mevcut ve alışıldık olandan okunamayacağını belirtir (2011, s.68).

Kimilerince dramatik tiyatronun ve dramatik yapının bu mevcut ve alışıldık olma

durumundan ötürü hakikatin bu yapı aracılığı ile perdelendiği şeklindeki eleştiri modern

(dramatik) olana bir itiraz şeklinde dile getirilmiştir. Sanat eserinin organik bir birlikten

mi yoksa parçalardan mı oluşması gerektiği şeklinde özetlenebilecek, sanat eserinin

biçimi üzerine olan tartışmayı irdeleyen Sarup, Lukacks ile Adorno’nun organik-

organik olmayan tartışmasından hareketle modern ve postmodern sanatı biçimsel açıdan

karşılaştırır. Adorno’ya göre organik olmayan parçalı yapı çağdaş dünyanın zorunlu ve

olası tek sahici ifadesidir. Bütünlüklü organik yapıt (tiyatroda bunun karşılığı dramatik

tiyatrodur) günümüz toplumunun çelişkilerini ortaya koymak yerine, dünyanın bir bütün

105

olduğu yanılsamasını yeniden üretir (2004, s.212-213). Dramatik tiyatrodan

postdramatik tiyatroya doğru ilerlerken içerik-biçim, eski-yeni, gelenek-yenilik

arasındaki çatışma şiddetlenecek ve bu süreç geleneksel olanın yıkılması ile

sonuçlanacaktır. Yeni tiyatro, dramatik tiyatrodaki beklentileri karşılamaz. Gösterimden

bir anlam ve bütüncül bir bağlam çıkarmak zorlaşacaktır (Lehmann, 1999, s.27).

Tutarlılık katmanları yıkıldıkça modern olan postmodern olana dönüşecektir (Fuchs,

2003, s.89). “G.Poschmann, dramın kavramsal açılımını oluşturan unsurların, artık

üretilenleri anlatmada yetersiz kalan bir sınırlamaya işaret ettiğini söylemektedir”

(aktaran Karacabey, 2007 s.136).

 Merkezinde metnin olduğu, omurgasını diyalektiksel bir gelişime dayanan eylem

ve taklidin oluşturduğu, eylemin taşıyıcısı olan bir diyalog yapısına ve karakter

gelişimine sahip olan dramatik tiyatronun bu biçimsel yapısı dram olarak

adlandırılmıştır. Lehmann’a göre dram-eylem-taklit üçlüsünün ortadan kalkmasıyla yeni

tiyatronun gerçekliği ortaya çıkmıştır. Bu biçimsel yapıdaki unsurların hiyerarşik

seviyelerinin metinle eşitlendiği, metnin merkezi konumunu kaybettiği, tiyatro

araçlarının dilin eylemi ilerleten diyalektik yapısına yaslanmadığı bir anlayışta

postdramatik tiyatro ortaya çıkar (Lehmann, 1999, s.83). Yaygınlaşan deneysel

gösterimleri postdramatik olarak niteleme hatasına düşüldüğünün altını çizen Fuchs,

postdramatik oyunlarda kimliğin parçalandığı, metnin sorgulandığı ve dilin

yabancılaştığını tespit eder (2003, s.229). Tiyatronun metinden uzaklaşması, dramatik

tiyatronun kapalı ve geleneksel biçimlerinin terk edilmesi, yeni gösterim biçimlerinin

tiyatrodan uzaklaştırılması veya önceden uzaklaştırılmış gösterim biçimlerin tiyatroya

yaklaşmasıyla “performans” gibi yeni terimler doğmuştur (Fuchs, 2003, s.21).

 Modern estetikteki mutlak orjinallik kültünden (Connor, 2015, s.142) ötürü diğer

sanatlarda olduğu gibi dramatik tiyatroda da bir orjinallik (üslup) vardır. Bu orjinallik

kültü postdramatik tiyatroda biçimsel özelliklerle yıkılmıştır. Bu üslup kaybı teknik

olarak kolaj, montaj, parodi, pastiş, alıntı tekniklerinin bir sonucudur ve postdramatik

tiyatronun hemen göze çarpan biçimsel özelliklerindendir. Biçimsel açıdan dramatik

tiyatro, Aristotelesin yapısal (biçimsel) özelliklerini tarif ettiği şekliyle klasikleşen bir

birlik dramaturjisidir. Bu klasik dramaturji ilk kez avangart dönemde kırılmıştır. Bu

106

dönemde anti Aristotelesçi bir biçim ortaya çıkmış ve postdramatik tiyatroda bu biçim

gelişerek merkezi, başat bir hale gelmiştir.

Gelişmiş bir biçimciliğin postdramatik tiyatronun üslup özelliklerinden biri

olduğunu belirten Lehmann, Michael Kirby’in “biçimci tiyatro”(formalist tiyatro)

nitelemesini postdramatik tiyatronun sahnedeki tüm tiyatro araçlarıyla ortaya koyduğu

“somut” yönünün altını çizmek için kullanır. Burada dikkat edilmesi gereken nokta,

Aristotelesçi biçimle daha çok oyun metni, yazılı metin üzerindeki yapı kast edilirken,

biçimci tiyatroyla kastedileninse sahne üzerindeki beden, ışık, mekan, dil gibi tüm

tiyatro öğelerin katılımıyla ortaya konulan dinamik oluşumdur. Postdramatik tiyatronun

bu gelişmiş biçimci üslubunu Lehmann tiyatro ve film arasındaki ilişki üzerinden

inceler. Bunun için John Jesur’un tiyatrosunu nitelemek için kullanılan “sinematografik

tiyatro” tanımını kullanır. Değişikliğe uğramış film diyalogları tiyatroya dahil edilir.

Sinemadaki montaj tekniği radikal bir tarzda kullanılır. Bütünlüklü bir eylem takip

edilmez bunun yerine fragmanlar geçer. Video ve filmlerdeki kullanımına benzer

şekilde kolaj-montaj etkisi dramatik mantık algılamasının önüne geçer (1999, s.209-

210). Jesur’un gibi sinema kökenli/eğilimli yönetmenler aracılığıyla, film diyalogları,

fragman, kolaj, kesim gibi film montaj teknikleri, kısaca, bir şekilde tiyatro adına

yeniden keşfedilen filmlerdeki “sekans” (Lehmann, 2006, s.114) mantığı postdramatik

tiyatronun bünyesine dahil edilmiştir.

 Postmodernde vurgu içerikten biçime kaymış, derinlikten ziyade yüzeysellik ön

plana çıkmıştır. Parodi, pastiş, ironi en çok öne çıkan biçimsel özelliklerdir. Zaman

kesintisiz bir şimdiler dizisine indirgenmiştir. Aktararak söyleme, alıntılama,

rastlantısallık, parçalılık söz konusudur (Sarup, 2004, s.189). Köklerden ziyade

yüzeyler, derinlikli, organik çalışmalardan ziyade kolaj, işlenmişlikten çok üstüste

yığılmış alıntılar belirginleşmiştir (Harvey, 1999, s.79). Jameson’a göre postmoderni

oluşturan biçimsel özellikler şunlardır: ifadenin parçalara ayrılması;

üslubun(orjinalliğin) çökmesiyle birlikte eleştirel bir amacı olan parodinin yerini içi

boşaltılmış bir ironi hükmünde olan ve parodinin altında yatan güdülerden yoksun olan

pastişe bırakması; imleyici zincirinin kopması; bütünlüklü organik olmayan, rastgele

hammaddelerle ve bağlantısız alt sistemlerle dolu bir tombala torbası gibi kolaj ve

radikal farklılık üzerine inşa edilen bir yapı (1994, s.65-90). Dramatik tiyatroda

107

bütünsel (organik) bir anlayış ve yapı egemenken postdramatik tiyatroda kolaj ve

montajla inşa edilmiş parçalı (alegorik) bir yapı vardır (Zerenler, 2010, s.28); dramatik

yapıda koşulsuz egemenlik konumunda olan karakter/birey, öznenin tasfiye edilmesi ya

da öznenin ölümü/parçalanması ile birlikte postdramatik tiyatroda yerini işgal etse de içi

boşaltılarak egemenliğini kaybetmiştir (Fuchs, 2003, s.17, 89); dramatik tiyatroda

tamamlanmış, bitmiş, kapalı bir oyun anlayışı ve kesinlik varken, postdramatik tiyatroda

açık bir biçim hakimdir ve bitmiş bir yapıt yoktur, oyun açık uçludur; dramatik

tiyatronun omurgasını olay dizisi oluştururken postdramatik tiyatroda neden-sonuç

ilişkisine dayalı bir anlatım yoktur; dramatik tiyatrodaki durum ve olayları açıklamaya

yönelik konuşma örgüsünün aksine postdramatik tiyatroda dil bu amacından

bağımsızlaşmıştır, iletişimsizlik ve çok seslilik hakimdir; zaman ve mekanda belirsizlik

söz konusudur (Zerenler, 2010, s.28-29).

Mimetik, digetik ayrımı dramatik ve postdramatik tiyatronun özüne ilişkin tanım

ölçütlerinden biridir. Dramatik tiyatro temelde bir eylemin taklidiyken (mimesis)

postdramatik tiyatroda anlatı (digesis) söz konusudur. Eylem yerine anlatı postdramatik

tiyatronun göstergesi niteliğindedir. Lehmann, bir dramatik aksiyon yerine belli başlı

konuların açık bir sunumunu postdramatik tiyatronun belirtisi (semptomu) sayar (2006,

s.112). Gerard Genette yapıtın kendi malzemesiyle kurduğu ilişkiye göre edebi eserleri

tasnif etmek için şu soruyu sormuştur: “Hikaye naklediliyor mu (“diagesis) yoksa temsil

mi ediliyor (“mimesis”)?” (aktaran Eagleton, 2014, s.117). Bu ayrım tiyatro açısından

da geçerlidir. Dramatik tiyatro elindeki malzemeye mimetik açıdan yaklaşırken

postdramatik tiyatroda belirgin bir mimetik kesinlik yoktur, malzeme digetik bir şekilde

işlenir. (Buradan postdramatik tiyatroda mimetik temsilin olmadığı şeklinde bir çıkarım

yapılamayacağı açıktır. Postdramatik tiyatroda takip edilebilir bağlantılı bir olay

dizisinin diyalektik bir sunumu yapılmaz fakat eylemin diyalektik bir gelişimden

arındırılmış ve parçalı şekilde mimetik sunumu varlığını sürdürür.) Bilindiği üzere epik

tiyatroda da anlatı tekniği kullanılır. Epik tiyatrodaki anlatı tekniğinde, yakın olan

uzaklaştırılarak seyircinin özdeşliği kırılıp yabancılaştırılır ve böylece seyircinin oyun

hakkında karar verecek bir konumda (yargıç, uzman) olması amaçlanır. Lehmann’ın

“post-epik” olarak nitelediği postdramatik tiyatrodaki anlatım prensibinde ise epik

tiyatronun tam tersi bir yöntem izlenir: yakın olan uzaklaştırılmaz aksine uzakta

olandaki yakınlık işlenir (2006, s.110). Postdramatik estetikteki anlatıcının basitçe epik

108

bir fonksiyon olarak ele alınamayacağını belirten Lehmann, buradaki anlatıcıyı

seyirciyle dolaysız iletişimin bir manifestosu sayar ve bu post-epik anlatımda bir eylem

olmadığı anlamına gelmemektedir. Eylem fragmanlaştırılmış ve diğer materyallerle

donatılmış bir şekilde zaten mevcuttur (Lehmann, 1999, s.198).

Dramatik tiyatronun omurgasını oluşturan çatışmalı eylem kurgusu modern

sonrası dönemde tiyatronun gelişim aşamalarında (avangart ve sonrasında postdramatik

tiyatroda) ortadan kalkmıştır (Karacabey, 2007, s.136). Bilindiği gibi dramatik yapı

çatışmalı ve gerilimli bir gelişim aşaması üzerine bina edilmiştir ve bu durumun

bilimsel olarak açıklanması Lehmann’ın da Esslin’den aktararak belirttiği gibi

tartışmasız ve olağan kabul edilmiştir. Bu gerilim kriterinin içinde klasik dram

anlayışının ana unsurlarını oluşturan, eylemin serim, düğüm, final şeklinde sunulduğu

yapı mevcuttur (1999, s.42). 19. Yüzyıla kadar, olay dizisinin düşüşe geçeceği dönüm

noktasına (peripeti) kadar sürekli tırmanması gerektiği şeklinde bir anlayış hakimdir. Bu

hakim anlayış, olay dizisinin bütünlüklü yapısının episodik şekilde kurgulanan

birbirinden bağımsız olaylarla gelişen Brecht’in Epik tiyatrosunda değişmiştir (Esslin,

1996, s.95). Aristoteles eylemi/dramatik aksiyonu, yani olaylar dizisini oyunun özü ve

ruhu sayarak eylemsiz oyun olamayacağını belirtmiştir. Aristoteles’e göre karakter de

eylemin yan ürünü olarak ortaya çıktığı için karaktersiz bir oyun(tragedya) olabilir fakat

eylemsiz olamaz. Bu Aristotelesyen yaklaşım dramatik yapının bilimsel açıklaması

olarak asırlarca geçerliliğini sürdürmüştür. Zamanla oyunun merkezini oluşturan olaylar

dizisi yerini karaktere bırakmıştır. Yaşamın hareketi içerdiği ve tiyatronun da hareketin

ve yaşamın taklidi olduğu şeklindeki Aristotelesçi kanun dram sonrası süreçle birlikte

önemini yitirmiştir (Fuchs, 2003, s.40-41, 52).

Postdramatik tiyatroda eylem dramatik metinlerde olduğu gibi odağı oluşturmaz.

Oyunun merkezinde eylem yoktur. Dramatik tiyatroda eylemin düzenlendiği doğal

kompozisyon yapısının aksine postdramatik tiyatroda kompozisyon mantığı klişelere

hizmet eden yapay bir işçilik olarak görülmektedir. İşte bu durumda tiyatroda dramın

ötesindeki olasılıklara kapı açılmış olur (Lehmann, 1999, s.20). Tiyatronun anayasasının

ilk maddesinde eylem vardır. Dramatik tiyatro kendisini eylemle açıklamıştır hep.

Tiyatronun dramın ötesindeki olasılıklara kapı açmasıyla birlikte postdramatik tiyatro

“eylemin öteki tarafı” olarak nitelenmektedir. Postdramatik tiyatroda eylem-olay yerini

109

görüntü, durum ve dinamik sahnesel oluşumlara bırakmıştır (Karacabey, 2007, s.133).

Olaylar dizisi denilen diyalektik bir gelişim çizgisi üzerinde ilerleyen çatışmalı ve

bütünlüklü yapı, eylemin parçalanması ile birlikte yerini hiçbir bireşimin (sentezin)

gerçekleşmediği, aralarındaki bağlantı-ilişki kopan parçaların bütünden bağımsızlaşması

ile birlikte bireşimin ortadan kalktığı organik olmayan bir yapı ortaya çıkmıştır

(Karacabey, 2007, s.141). Postdramatik tiyatroda başı sonu belli olan kapalı yapı yerini

açık, tamamlanmamış ve parçalı bir yapıya bırakmış, sentezin yerini tezler almıştır

(Kocabay, 2003, s.10). Örneğin Wilson çelişkiyi tiyatronun temeli kabul etmiş, anlamı

parçalanan moleküller gibi yorumlayıp bu tiyatro anlayışını yapıçözümle

ilişkilendirmiştir. Dramatik yapıyı reddeden Müller ise çağdaş olanı yansıtmak için

parçalı imgeler ve karşıt biçemlerden oluşan, eylemin parçalanarak aynı anda mümkün

olduğu kadar çok noktayı göstermeyi amaçlayan işitsel, görsel bir kolaj oluşturmuştur

(Innes, 2010, s.267-272). Eylem birliğinin oyunu mükemmelleştirse de sıkıcı olduğunu

belirten Müller eylem-olaylar dizisine bakışını şu şekilde açıklar: “Tiyatroya gittiğimde,

bir akşam boyunca tek bir eylemi takip etmenin, her defasında daha sıkıcı bir hale

dönüştüğünü fark ediyorum. Bu aslında beni artık ilgilendirmiyor. Birinci tabloda bir

eylem gerçekleştiğinde ve ikinci tabloda tamamen farklı bir eylemle, ardından üçüncü

ve dördüncü bir eylemle devam edildiğinde, bu eğlenceli ve güzeldir, ancak bu haliyle

artık mükemmel bir oyun değildir.” (aktaran Lehmann, 1999, s.21). Müller oyunlarının

karateristik özelliğini oluşturan ya da Robert Wilson’un çalışmalarının –örneğin CIVIL

warS sahnelemesi- temelini oluşturan postdramatik tiyatronun en belirgin

özelliklerinden biri olan eylem-olay dizisinin parçalı görünümünü ve kolaj tekniğini

Christopher Innes bütün bir uygarlık tarihinin kuş uçumu gözden geçirilmesi olarak

yorumlar. Noktasal olarak olaylara odaklanan dramatik tiyatronun aksine postdramatik

tiyatroda kuşbakışıyla genel bir görünüm sunulur (Innes, 2010, s.280). Bunun yanında

neredeyse hemen hemen hiç bir olayın-eylemin olmadığı örnekler de mevcuttur. Robert

Wilson’un 1972 yılında Şiraz Festivali’nde KA MOUNTAIN AND GUARDenia

Terrace’ın yedi günden fazla süren 268 saatlik gösteriminde oyunun bir noktasında

sahnedeki tek hareketin/eylemin canlı bir kaplumbağanın boş sahneyi baştan başa kat

etmesi olduğunu söyler Innes. Bu sahneyse yaklaşık bir saat sürmüştür (Innes, 2010,

s.272).

110

Dramatik tiyatro kapalı bir yapıya sahiptir. Genel hatları ile sahnede bir

çerçeveyi dışa kapatan dördüncü duvar stratejisiyle çalışır. Böylece, oyun oyun

olmayandan, iç dıştan, bakan bakılandan ayrılmış olur (Pavis, 1999, s.37). Dramatik

yapıda esas olan tamamlanmışlıktır. Sahne üzerinde var olan her şey önceden

kurgulanmış bir amaca hizmet etmek üzere oradadır. Örneğin hep söylendiği gibi

sahnede eğer bir silah varsa bu onun bir amaç uğruna kullanılacağı anlamına gelir. Silah

işlevseldir. Dikkati kendi üzerine çekmez. İşaret edeceği başka bir anlam vardır ve bu

genelde metinde kayıt altına alınmış bir şeyi desteklemek içindir. Oysa modern sonrası

süreçte tiyatronun araçları dikkatleri kendi üzerine çekerler. Mevcudiyetleri metinden ve

diğer tiyatro araçlarından bağamsızlaşmıştır. Bu durum sahne üzerindeki “demokrasi”

olarak nitelenmektedir. Dramatik tiyatroda oyunun mesajı ve verilmek istenen şey iyice

hesaplanmıştır. Bu iyi kurgulanmış yapıda iş şansa bırakılmaz. Seyircinin-alımlayıcının

düşüncelerini yönlendirecek şekilde kompoze edilmiştir oyun. Temsil öncesinde

yazımından, provasına kadar her şey en ince ayrıntısına kadar düşünülmüş ve üzerinden

defalarca geçilerek tamamlanmış, bitmiş bir oyuna ulaşılmıştır. Kısaca dramatik

tiyatroda izleyiciye bitmiş bir oyun sunulur ve sonuç odaklı bir mantığı vardır dramatik

tiyatronun. Postdramatik tiyatrodaysa izleyiciye bitirilecek (Eco, 2000, s.86) bir oyun

sunulmaktadır ve sonuçtan ziyade süreç ön plana çıkmıştır. Postmodern sanatın bu

özelliğini tanımlamak için Umberto Eco, sanatın doğal kabul edilen taslaklarından

vazgeçtiği modern sonrası süreçteki yapıtların çalışma mekanizmasını çözümlemeye

çalıştığı meşhur eserinin ismi de olan “Açık Yapıt” tanımını kullanır. Eco’ya göre

açıklığın temel veri kabul edilip üretim sürecine dahil edilerek yapıtın mümkün

olabilecek en fazla açıklığa gelecek şekilde sunulması açık yapıtın poetikasıdır (2010,

s.86). Modern yapıtlar biçimsel açıdan “tamamlanmış”, “bütün”, “değişmez”

“kendinde-yapıt” olarak nitelenirken postmodern yapıtlar “noksan” ve “work-in-

progress/süreçte-gelişen-yapıt” olarak değerlendirilmektedirler (Carlson, 2013, s.190).

Postdramatik oyunlar bireysel algılara ödün veren oyunlardır (Candan, 2013, s.192).

Dahası açıklık yönü ile izleyiciye sunulan oyunun, bitmiş değil bitirilecek bir oyun

olması, bireysel algıları ve yorumu bir anlamda zorunlu kılmaktadır.

Biçim ve içerik uyumu klasik estetiğin, dolayısıyla da klasik estetik içerisinde

var olan dramatik tiyatronun dikkat ettiği temel ilkelerden biridir. Heidegger biçim

içerik ayrımını sanat kuramı ve estetik için kavram şeması olarak görür ve biçimi akla

111

ait olan, malzemeyiyse akıl dışı olarak benimseyerek biçim-malzeme, özne-nesne

ilişkisinde yakalanacak uygun tasarımla başarıya ulaşılacağının altını çizer (2011, s.21).

Bunun dramatik tiyatrodaki karşılığı metnin ve sahne araçlarının belirli bir hiyerarşik

düzen içinde anlatılacak öyküyü ön plana çıkarmaya hizmet edecek şekilde

kullanılmasıdır. Tiyatrallikle birlikte tiyatrodaki gösterge sisteminde bir değişim

yaşanmış, ikonik göstergeler simgesel göstergelerin önüne geçmiştir. Tiyatronun kendi

materyal değerine vurgu yapan, bu yönü ile de dramatik formun eleştirel kullanımı

olarak değerlendirilen, sahne araçlarını ön plana çıkarıp görünür kılan bir sahneleme

anlayışı ortaya çıkmıştır (Karacabey, 2007, s.244). Bu anlayış modern sonrası süreçte

bir “teşhir” stratejisini de doğurmuştur. Normalde saklanan ve bir kaza ya da hata

olmadıkça görünür olmayan sahne üzerindeki işleyiş/üretim aşaması bilinçli olarak

ortaya serilip teşhir edilir. Marranca bu durumu ““süreç, üretilmiş olmaklık, bir yapıtın

niteliğini gösteren dikiş yerlerinin, yara izlerinin görünür olması” olarak seyircileri

tiyatrodaki olayın bilincine vardırma girişimi olan “orada”lık şeklinde değerlendirir

(aktaran Carlson,2013, s.195-196). Teknik, oyunculuk ve sahneleme sürecinin bütün

çıplaklığıyla gözler önüne serildiği teşhir stratejisinin yanılsama karşıtı bir yaklaşım

olduğunu belirtmektedir Candan (2013, s.217).

Postdmodern sanat eserlerini (postdramatik oyunları) salt biçimci olarak

nitelemek bir refleks haline gelmiştir. Susan Sontag sanatın biçimciliğe indirgendiği

şeklindeki düşünceye itiraz eder. Postdramatik oyunların biçimci olduğuna dair

düşüncenin temelinde aslında bir anlamda ideolojik bir tartışma yatmaktadır. İçerikten

yoksunlaşan sanatın biçimsel özelliğinin ön plana çıkması şeklindeki tespitin altında

içeriği kaybolan sanatın anlamsızlaştığı ve görünür olan kaba bir biçimciliğin kaldığı

şeklindeki eleştirel düşünce yatar. Bu eleştirel düşünceyi Baudrillard boş verilmesi

gereken bir “anlam şantajı” (2011, s.124) olarak değerlendirmektedir. Sontag biçim

içerik tartışmasının temelini Platon ve Aristoteles’in tartıştığı mimetik sanat teorisinde

arar. Mimesis terosine göre sanat figüratiftir ve mecburen bir gerçekliği yansıtır. Sanatın

gerçekliği yansıtması gerektiği düşüncesini “safsata” olarak gören Sontag’a göre

Batı’da sanata dair gelişen her türlü bilinç ve düşünce Yunanlıların sanatı bir

taklit/temsil olarak değerlendirdiği teorinin çizdiği sınırlar içinde kalmıştır: “Keza,

'form' ('biçim') diye nitelemeyi öğrendiğimiz bir şeyi, 'içerik' diye nitelemeyi

öğrendiğimiz şeyden ayıran o tuhaf bakışa (ve içeriği esasa dair, formu ise bir süs gibi

112

görmeye sebep olan iyi niyetli yaklaşıma) yol açan şey de sanatın bu çerçevede

savunulmasına dayanır.” (2015, s.4). Sanatı dışsal bir gerçekliğin temsili sayan teori

doğal olarak biçim karşısında içeriği ön plana çıkaracaktır. Bu temsil anlayışı zamanla

kısmi olarak değişse de, daha az figüratif, gerçekliğin daha bulanıklaştığı bir hale

bürünmüş olsa da Sontag’a göre hala daha bir sanat eserinin onun içeriğinden oluştuğu

farz edilmektedir. Yani bir sanat eseri tanımı gereği bir “şey” söylecektir (2015, s.5).

İşte Baudrillard’ın “anlam şantajı” olarak nitelediği durum tam da burada devreye

girmektedir: Bir sanat eseri bir şey söylemeli yani bir anlamı ve ileteceği bir mesajı

olmalı şeklindeki klasik düşünce postmodern düşünürler ve kuramcılar tarafından bir

şantaj olarak yorumlanmaktadır. Günümüzde söz konusu olan bu “içerik” fikrinin

Sontag tarafından bir “ayak bağı”, “sıkıntı yaratıcı bir öğe” ve bir “dargörüşlülük”

(2015, s.6) olarak nitelemesi aslında postmodern estetiğin sanat eserindeki biçim-içerik

ayrımına bakışını da özetlemektedir. Postmodern sanat üzerinden yürütülen içeriksiz

kalan sanatın biçimsel öğelerinin ön plana çıktığı şeklindeki “biçimcilik” düşüncesine

Sontag karşı çıkmaktadır. Ona göre bir sanat eserinin içeriksiz kalması ile dünyanın

içeriksiz kalması aynıdır. Dolayısıyla iddia edildiğin aksine modern sonrası sanatın

içeriği vardır tıpkı dünya gibi. Ne sanat eserinin ne de dünyanın içerik taşıdıklarının

gerekçelendirilmesine hem gerek yoktur hem de içeriksiz olarak başka şekilde var

olmaları mümkün değildir (2015, s.39).

113

2.3.2 Metin

 Metni tiyatronun düşmanı olarak gören ve Batı tiyatrosunu, tiyatroya özgü olan

her şeyi metnin boyunduruğuna sokan bir tiyatro olarak tarif eden Artaud’nun yaklaşık

yüzyıl önceki düşünceleri, postdramatik tiyatronun metne yaklaşımına dair bir deniz

feneri işlevi görmüştür. Pavis’nin tabiriyle metinden ve sözmerkezcilikten

(logosentrizm) kurtulmak kolay olmamıştır (1999, s.60). Artaud Batı medeniyetinin

temelini oluşturan Latin dünyasına özgü olan şeyin düşünceleri anlaşılır kılmak için

sözcüğe (yazı + söz) gereksinim duyduğunu belirterek (1993, s.37) karşılıklı

konuşmayı, sözlü ya da yazılı olanı sahneye değil kitaba ait görür. Tam da Batı

tiyatrosunun (dram) kirlendiği nokta olarak buraya bir yer işareti koyar: Batı

Tiyatrosunun söz ve yazıdan ibaret olarak görünmesi onu kirletmiştir oysa Doğu

Tiyatrosu, (Artaud ve aynı düşünceye sahip olanların görüşüne göre) dram’ın temel

kusuru ve Doğu tiyatrosundan ayrıldığı nokta olan söz-yazı merkezciliğe bulaşmamıştır

(1993, s.34). Artadu’ya göre tiyatroyu sözlü tiyatrodan başka bir görünüm de

görememek kusuru ya da hastalığının tedavisi, tiyatronun metnin hakimiyetinden

kurtarılarak söz-yazı haricindeki tiyatroya özgü olan diğer şeylerin yani tiyatro

araçlarının öne çıkarılmasıdır (aktaran Connor, 2015, s.192). Bu da tam olarak

postdramatik tiyatronun en temel özelliklerinden biri olan, tiyatrodaki mevcut

hiyerarşinin kaydırılmasıdır.

Artaud’nun ileri sürdüğü ve tartıştığı fikirlerinde dikkat edilmesi gereken önemli

nokta metne alternatif bir arayış değil, metnin tiyatro mimarisindeki merkezi konumunu

değiştirmek suretiyle mevcut hiyerarşinin kaydırılmasıdır (Lehmann, 1999, s.271).

Modern sonrası süreç metnin “aleyhine” (Sontag, 2015, s.155) işleyen bir süreçtir.

Yapıtın ve sahnelemenin ekseni olarak görülen dramatik metnin statüsünü kaybedip,

“görselin ve görülebilirin kral olduğu” (Pavis, 1999, s.49) postmodern çağda, “sahnenin

dışında bir dünya”, “yabancı bir beden” olarak görülse de tiyatronun gereksinim

duyduğu ve dayanmak zorunda olduğu metne (Lehmann, 2006, s.146) yeni bir statü

verilmesi kuşkusuz bir takım tartışmalar neticesinde olmuştur. Bu tartışmalarsa

edebiyattan bağımsızlaşma düşüncesinin bir ürünüdür. Lehmann, yeni/çağdaş tiyatronun

tarihinin, sahne ve metnin karşılıklı birbirlerini bozmasının tarihi olarak yazılması

gerektiğini söyler (1999, s.273). Tiyatronun metinden bağımsızlaşma süreci, o zamana

114

kadar edebiyatın alt türü olarak görülen tiyatronun edebiyattan bağımsızlaşma talebinin

sonucudur ve bu tartışmalar “tiyatrallik” başlığı altında toplanmıştır. Edebiyatın özerk

bir disiplin olarak ele alınması gerektiğini ileri süren “yazınsallık” kavramından

esinlenerek türetilen “tiyatrallik” kavramıyla tiyatronun edebiyattan uzaklaşması ve

tiyatronun kendine özgü potansiyellerinin kullanılması amaçlanmaktaydı (Karacabey,

2007, s.92). Avangart dönemde dramatik yapının kodlarıyla oynanmış olsa da sonuçta

tiyatro hiyerarşisi metne dayandırılmaktaydı. Avangart akımlar metni yansıtmanın farklı

biçimlerine odaklanmışken dramatik yapıdaki hiyerarşinin metnin aleyhine olacak

şekilde bozulacağı dönem 70’lerden sonraki postdramatik olarak adlandırılacak

dönemdir (Kocabay, 2003, s.6). Metnin belirleyiciliğinden vazgeçildiği, tiyatro öğeleri

arasındaki hiyerarşinin bozulup tiyatro araçlarının önem kazandığı, tiyatro ve metnin

karşılıklı bağımsızlaşma süreci postdramatik kavramının ortaya çıkışını belirleyen

nedenlerdendir (Birkiye, 2007, s.38). Postdramatik olarak nitelenen yeni yazılan

metinlerin yanında, “bir ayağı bir yüzyılda, diğeri bir başkasında olan” (Pavis, 1999,

s.90) klasik metinler, yönetmenler tarafından kendi sahneleme anlayışlarına uygun

olarak merkezsizleştirip parçalanılarak, klasik yapının bozulması suretiyle de

sahnelemektedirler (Karacabey, 2007, s.135). Doğru olup olmadığı tartışılan bu

sahneleme anlayışı, “klasik dilin düzeltilmesi”, “metnin tozunun alınması” olarak

yorumlanmaktadır (Pavis, 1990, s.91). İster modern süreçte yazılmış olsun isterse

modern sonrası süreçte, artık metinler tiyatral olarak ele alınarak çağın görme ve duyma

biçimlerine uygun olarak görselleştirilmektedirler. Önceden “okunma” hassasiyetini de

bünyesinde taşıyan metinler, daha çok sahneleme aşamasında dikkat edilen, metinlerin

ayrılmaz bir parçası haline gelen tiyatrallik kavramıyla birlikte dinamikleşip “açık

yapıt”lar haline gelmişlerdir. Karacabey bu “hassasiyet” değişiminin sahnesel

tiyatrallikten metinsel tiyatralliğe doğru yönelen bir değişim olduğunun altını çizer

(2007, s.136).

Dramatik tiyatro açısından yapısal olan şartlar tersine dönmüştür. Artık önemli

olan tiyatronun metne uygun olup olmadığı, metinle örtüşüp örtüşmediği değildir.

Metinler tiyatral amaca uygun malzeme sunup sunmadıkları yönünde

sorgulanmaktadırlar. Dramatik kompozisyonla hedeflenen söz, anlam, ses, jest gibi

algılama aşamasında bütünlüğü gözeten tiyatro öğelerinin uyumuna dikkat

edilmemektedir. Klasik tiyatrodaki sentez kriterlerine uymayan, metin parçalarından

115

oluşan çok parçalı bir yapı söz konusudur (Lehmann, 1999, s.87). Çağdaş metni bir

“kurban” olarak niteleyen Fuchs, oyun metninin geçirdiği bu değişimi bir “can

çekişme” (2003, s.124) olarak yorumlamıştır. Fuchs’un, metin ve metafizik arasındaki

ilişkiyi eleştirip, metnin (batılı dramatik tiyatro metninin) metafiziğin hizmetine

verilmesini “soytarılık” olarak niteleyip doğru bulmadığını belirtmek için Metafizik vs.

Tiyatro mücadelesi için söylediği söz aslında postmodern çağda, bir anlamda teknoloji

karşısında -var olan diğer her “şey” gibi- sarsıntıya uğrayıp geri çekilerek sahip olduğu

mevzileri terk etmek zorunda kalan tiyatronun, Teknoloji vs. Tiyatro+Metin mücadelesi

için söylenmesi daha uygundur: “sarayın soytarısı olarak da kralın yazgısına ortak

olunabilir.” (2003, s.121). Tenzili rütbe ile krallıktan soytarılığa indirgenmek suretiyle

hiyerarşisi değiştirilse de metin tiyatronun yazgısına ortaktır. Ne halleri varsa

göreceklerdir, birlikte... Örneğin metnin avangarttan postdramatiğe, süreç içinde

geçirdiği değişim için Pavis şu tespiti yapar: “Metin, sahnede yeniden çekinerek ortaya

çıktığında, en azından temsille otorite ya da kulluk ilişkisinden özgürleşmiş midir?

‘Metin’ diye yazar Jean-Marie- Piemme, ‘dönüş yapıyor, evet, ancak sürgünü boyunca,

fetiş, kutsallaştırılmış, buyrukçu nesne olma kasıntısı azalmıştır. Bizi bugün eski

hortlaklarından kurtulmuş olarak sorguluyor’ ” (1999, s.60).

Klasik/dramatik oyun metninde asal metin, alt metin (ana metin, yan metin)

ayrımı açıkça görülür. Bilindiği üzere asal metinde replikler, alt metinde ise sahne

açıklamaları yer almaktadır. Seyircilere dönük olan asal metin sözel gösterge

sistemlerine, alt metin ise sözel olmayan gösterge sitemlerine dayanır (Esslin, 1996,

s.66). Postdramatik metinlerde bu ayrımın ortadan kalktığı görülmektedir. Örneğin

Handke’nin “İzleyiciye Sövgü Kendini Suçlama” ve “Kaspar” oyunlarında ya da

Müller’in oyunlarında asal metnin-alt metin ayrımı ortadan kalkmıştır. “Bir tiyatro

metni hangi durumda söz konusudur? Hiçbir sahne açıklaması, tek anlamlı eylem, rol,

dram yoktur.” (Karacabey, 2007, s.137). Metin, genelde “yazılı(dilbilimsel) metin” ve

“sahnelenen metin” olarak ele alınırken Lehmann postdramatik süreçte “performans

metni”nin ortaya çıktığını belirtir. Performans metninde, yazılı metin ve sahne

üzerindeki bütün tiyatro araçlarıyla desteklenerek ortaya çıkarılan sahne metninin yeni

bir ışık altında görülmesi söz konusudur (Lehmann, 1999, s.144-145). Pavis ise bu

süreci “metinden sahneye” doğru üçlü bir aşama olarak yorumlar: metin, temsil ve

sahneleme. Pavis metni ham haliyle dramatik/yazılı metin olarak ele alır.

116

Dramatik/yazılı metinde söz konusu olan sözel, işitsel, simgesel göstergeler dizgesidir.

Temsildeyse, sahne üzerinde görülebilir ve duyulabilir olan yani sözel olmayan,

görüntüsel, sahnesel göstergeler söz konusudur fakat bu dizgeler henüz algılanmamış ve

betimlenmemişlerdir. Sahneleme ise söz konusu tüm gösterge dizgelerinin (sözel ve

sözel olmayan/görsel) birbirleriyle ilişkiye konulmuş halidir. Bu dramatik metnin

somutlaştırılmasıdır. Bakış açısının tersine döndüğü postdramatik süreçle birlikte artık

sahneleme sözmerkezcilikten (logosentrizm) bir kaçıştır. Sahneleme aşamasında tüm

üretim uçları (metin, oyuncular, yönetmen vb.) ile alımlayıcı (seyirciler) uçlar arasında

bir ilişkiler dizgesi kurulmuştur (1999, s.52,56-57). Bu düşüncelerden hareketle Pavis

okur için mümkün olan üç tür metin “okuma”sı olduğunu belirterek Lehmann ile

(ondan yaklaşık 10 yıl önce) bir anlamda metin konusunda benzer bir ayrım yapar:

dramatik metin, temsil metni, performans (gösterim) metni (1999, s.60-61).

Postdramatik anlayışın hakim olduğu performans metninin ortaya çıktığı sahneleme

aşamasında artık öğeler eşit ağırlıkta önem kazanmışlardır (Birkiye, 2007, s.39).

Dram kavramının tarihselleşip bir alt tür olarak tiyatro içindeki yerini alması ya

da en azından tiyatro ile dramatik yazın arasındaki ilişkinin detaylıca incelenerek hem

metinsel hem de sahnesel tiyatralliğin ön plana çıkarılmasıyla birlikte dram kavramının

sınırlandırılması gerektiği düşüncesi üzerinde oluşan görüş birliği modern dönem

sonrasında yazılan tiyatro metinlerine yeni bir ad bulma çabasını da doğurmuştur.

Dram’ın dayandığı dramatik yapıyı ortadan kaldıran ve dramatik araçlarla

değerlendirilmeye ve dramatik hiyerarşi içinde anlaşılmaya uygun olmayan modern

sonrasında yazılan tiyatro metinlerinin drama ve dramatik yapıya mahsus terimlerle

kavranması ve tanımlanmasında bir takım güçlüklerle karşılaşılmaktadır. Kuramcılar

arasında metnin yeni biçimlerini kapsayan bir terim arandığı görülmektedir. Bu terim

arayışında başlangıç noktası ya da ilham kaynağı Gertrude Stein’dir. Dramatik tiyatro

geleneğini ortadan kaldıran Stein’in oyun metinlerindeki dağınık ve fragman vari yapı

için “Landscape Play ” tanımı kullanılmaktadır (Lehmann, 1999, s.71-72). Stein’in

metinlerinde var olan kübist bakış açısının yanında, tiyatro, sahne ve metin daha çok

birer manzara olarak görülmektedir (Lehmann, 1999, s.99). Modern sonrası süreçte

görsel olanın dilsel olana karşı, ikonik göstergelerin simgesel göstergelere karşı ön

plana çıkmasının altında yatan temel işleyiş mantığı metinlerde de “görselliği” ön plana

çıkaracak şekilde iş başındadır. Bu temel mantıktan hareketle metin daha çok bir

117

“manzara” olarak okunmaktadır. Daha doğrusu görülmektedir. Bir “peyzaj olarak oyun

düşüncesinin atası” olan Stein’in oyunu bir manzara (peyzaj) olarak okumasının altında

yatan temel nedeni sorgulayan Fuchs şuna dikkat çeker: “Wilder günlüğüne şunları

yazıyordu: ‘Bir mitos, soldan sağa, baştan sona okunabilecek bir hikaye değildir, her an

bütünlüğü içinde ele alınması gereken bir şeydir. Belki de Gertrude Stein, oyun bundan

böyle bir manzara, bir peyzaj olduğunu söylerken bunu kastediyordu.’ ” (2003, s.127).

Stein’in yazılı metinlerini birer manzara olarak niteleyen Lehmann, bu manzarada

cümle öğesinin cümleye karşı, sözcüğün cümle öğesine karşı, fonetik olanın semantik

olana karşı, sesin anlam bütünlüğüne karşı özerkleştirildiğini belirtir (1999, s.101).

Stein’in peyzaj oyun mantığında, postdramatik tiyatro estetiği açısından ayırt edici bir

özellik olan parçanın bütün karşısında ön plana çıkarılıp bağımsızlaştırılmasının ilk

örneği görülmektedir. Bunun için Lehmann metnin yeni biçimlerini kapsayan bir terim

arayışında, Stein’in “Landscape Play” oyunundan hareketle “Metin Manzarası

(Textscape)” kavramını önerir. Lehmann’a göre “metin manzarası” kavramı, hem

metnin modern sonrası süreçteki yeni varyasyonlarını içermekte hem de “Ladnscape

Play” kavramına atıfta bulunarak postdramatik tiyatro dilinin yeni görsel dramaturjiyle

bağlantısına aynı anda işaret etmektedir (2006, s.148).

“Textscape” kavramı için “Metin Manzarası” ya da “Peyzaj Metin” şeklinde

Türkçe karşılıklar kullanılmıştır. Postdramatik metinleri adlandırmak için bu terimin

kullanımının tiyatro literatüründe yaygınlaşıp yaygınlaşmayacağını zaman gösterecektir.

Fuchs’un “Pastoralin bir başka versiyonu” (2003, s.125) olarak nitelediği, sahne

üzerindeki mimari düzenlemeye vurgu yapan “Tiyatral Peyzaj” kavramı ile metnin yeni

varyasyonlarını adlandırmak için bir terim olarak önerilen “Peyzaj Metin” ayrımına

dikkat etmek gerekir. Sahne üzerindeki her unsurun tiyatral bir mantıkla yerleşimini

kasteden sahneleme anlayışını tanımlayan “Tiyatral Peyzaj” kavramı ile metindeki

görsel olanı sözel olana karşı ön plana çıkaran postdramatik anlayışın kastedildiği

“Peyzaj Metin” kavramları farklıdır. Kavramlardan ilki tiyatro araçlarının sahne

üzerindeki mimari yerleşimine, kavramlardan ikincisiyse Aristotelesyen yapı/dramatik

yapının ilkeleri temel alınarak yazılmamış oyun metnine vurgu yapar. Bunlara ek

olarak, tarihsel süreç içinde kullanım alanı ve kullanım şekli değiştirilip düzeltilebilen

“açık dokulu” (Moran, 2003, s.303) kavramların tanımlarının yeni kullanım şekillerini

de içerecek şekilde güncellendiği gerçeği ortadayken, literatürdeki kaosa mütevazi bir

118

katkı şeklinde yeni bir terim eklemenin gerekli olup olmadığı, üzerinde tartışılması

gereken bir konudur.

Dramatik metnin anlam dizisinin temelinde birbirleriyle çelişen uçlardan

hareketle ulaşılan yanıtlar aracılığıyla varılan tek bir küresel anlama indirgenme durumu

vardır (Pavis, 1999, s.97). Bu anlayış “artık dramatik olmayan tiyatro metninde”

(Lehmann, 1999, s.4) ortadan kalkmıştır. Tek bir küresel anlama indirgenen, kapalı,

tamamlanmış dramatik metnin aksine, postdramatik metin “anlama sonsuz açık olacak”

şekilde birçok yorumu olanaklı kılacak açık uçlu bir yapıdadır. Postdramatik tiyatroya

kadar sahne hep metnin okunuşundan doğmuştur. Artık Pavis’ye göre sahneleme metnin

pantomimidir. Gösterim metni alımlayıcısı için gösterene ve iletişime indirgenemeyen

bir gösterenler labirentidir (1999, s.97). Dramatik metnin tüm unsurları yapı bozumuna

uğramıştır. Klasik metinlerdeki hiyerarşik yapı, perspektif odaklı algı değiştiği için

metnin artık bir merkezi yoktur (Karacabey, 2007, s.204). Dramatik metinlerdeki

“kaygı” dramatik malzemenin anlam oluşturacak şekilde tutarlı bir bütünlüğe

kavuşturulmasıyken, postdramatik metinlerde dramatik malzeme ve yapı deforme

edilerek bütünlüğün aksine dağılışa ve parçalanmaya davetiye çıkarılır.

Edebiyattan tiyatroya yazınsal alanın her türünde “yazarın ölümü” (Eagleton,

2014, s.149) ilan edilmiştir. Fakat Barthes’in yapısalcılığın “yorum” anlayışını kast

etmek üzere ürettiği bu slogan aslında yanlış anlaşılmıştır. Metni kapalı, tamamlanmış,

“yazar ne söylediyse o” olarak ele alan anlayışın postmodern süreçle yerini “okur ne

anladıysa o” şeklindeki açık uçlu, alımlama/yorumlama estetiğine bıraktığı kast

edilmektedir. Yazarın ve yazarlığın öldüğü değil. Karacabey’in de altını çizdiği gibi

dramın tarihini doldurmuş olması tiyatroda metinden vazgeçildiğinin bir göstergesi

değildir. Değişen tiyatro anlayışına uygun metinler yazılmaya devam edilecektir (2007,

s.138). Alımlama kuramı (hermeneutics) yorumbilim bağlamında öne sürülmüş bir

kuramdır. Eleştiride/Alımlamada izleyici/okur ön plana çıkmıştır. Barthes’e göre metnin

birliği, metnin çıkış noktasında(yazarda) değil, varış noktası olan okurdadır (aktaran

Moran, 2003, s.240-241). Metnin ve öykünün iktidar olduğu ve sahnenin diğer

unsurlarının metnin hizmetinde kullanıldığı anlayış terk edilmiştir. Metni merkezi

konumundan eden postdramatik tiyatro gitgide metnin rolünü daha az dikkate alır bir

hale gelmiştir. Metnin azaltılabileceğini savunan postdramatik tiyatro kendisini metnin

119

ve öykünün “öteki tarafına” konumlandırmıştır (Karacabey, 2007, s.131, 249). Fakat

tiyatro ve metin karşıtlığı postdramatik tiyatroya özgü bir durum değildir. Modern süreç

içinde tiyatro ile metin arasında bir gerilim her zaman potansiyel halde var olmuş ve

bazı dönemler bu gerilim çatışma şeklinde ortaya çıkmıştır. Örneğin Aristoteles

Poetika’da “Gösteriye gelince, işin çekici bir yanını oluştursa da, aslında yabancıdır bu

sanata.(...) Tragedya, etkisini, yarışmasız, oyuncusuz da gösterebilir.” (2003, s.33)

demektedir.

“Kuşkusuz ilk bakışta postdramatik tiyatro klasik benzetmeci-tiyatroya oranla,

metnin rolünü daha kısıtlı dikkate alır gibi görünmektedir. Ancak, yazın

düşmanı olarak değerlendirilemeyecek olan Stanislavskij, özellikle tiyatro için

metnin bu şekilde değersiz olduğunu, sözcüklerin dramaturjinin ve rolün “alt-

metni” sayesinde anlam kazandığını dillendirmemiş midir? Her büyük drama

örneğinde, aynı zamanda dilsel bir yapıt olarak tamamlanmış ve metnin

malzeme oluşturduğu tiyatronun farklı bir bakış açısı doğrultusunda, metnin

perspektifi ile olan temel farklılığı (ve rekabeti) önemlidir ve bu durum eski

tiyatro anlayışı için de geçerlidir. Yeni tiyatro, sadece eskiden beri bilinen o

metin ve sahne arasındaki hiçbir zaman ahenkli olmamış ilişkiyi değil, bunun

da ötesinde aralarındaki çatışmayı da derinleştirir. Benhard Dort, metin ve

sahnenin birleşiminin asla gerçekleşmeyeceğini dile getirmiştir. Dort’a göre,

sürekli olarak baskı ve uzlaşı ilişkisinde kalınmaktadır. Her türlü tiyatro

uygulamasının gizli bir yapısal kargaşası olduğundan dolayı bu kaçınılmaz

durum, şimdi sahnenin bilinçli bir şekilde belirlenmiş ilkesi olabilir. Burada

belirleyici olan şey, “avangard” tiyatro ile “metin tiyatrosu”nun hem ilgi gören

hem de düşünsel açıdan içeriksiz kıyaslanışı içindeki sözlü-sözsüz yapısı

değildir. Sessiz dans can sıkıcı olabilir ve herhangi bir öğretici yana sahip

olmayabilir; önemli olan dilsel-jest-dansı sözcüğüdür.” (Lehmann, 1999, s.270-

271).

Aslında tiyatro ve metin arasındaki gerilimi ortaya koymak için tiyatro alanında

arkeolojik bir kazı yapmaya gerek yok fakat bu gerilimin nedenleri aslında postdramatik

tiyatronun da temel ilkesini açığa çıkarmaktadır. Bu gerilimin nedenini ve metnin

tiyatrodaki konumunun tarihsel süreçteki değişimini Lehmann metin ve tiyatronun

söylemi arasındaki farkta, metin ve tiyatro gerçeklerinin ayrımında görür. Yazınsallığın

öncesinde ritüelden (dans ve hareket) ortaya çıkmış olan tiyatroda yazılı metne geçişle

birlikte bir anlamda “bedenin uzam içindeki ritmik hareketi”nin merkezi konumu

değişmiş, “yazınsal” olan tiyatro uzamında merkezi konuma gelmiştir (Lehmann, 1999,

s.66-68). Artaud ve benzer düşünceye sahip olanlarca ileri sürülen isteklerin/itirazların

özünde tiyatroda kaybolan bedenin uzam içindeki ritmik hareketinin yeniden

kazanılması talebi vardır. Yazının tiyatro alanında ortaya çıkmasıyla, yani harflerin

uzam içinde dansa kalkmasıyla birlikte yavaş yavaş kaybolan tiyatralliğin yeniden

diriltilmesi çabası söz konusudur. Buradaysa dikkat edilmesi gereken nokta, tiyatroda

120

metinlerin bir anda radikal bir değişim geçirmediğidir: 19. Yüzyıldan sonra metinlerin

aşırı derecede değişiminden çok tiyatral olarak ele alınışı ön plandadır (Lehmann, 1999,

s.66) ve bu noktadan sonra çanlar artık “metin” için çalmaktadır. Söz konusu gerilim

sürecinde metnin önemi tedricen azalmış, tarihsel süreç içinde metnin merkezde olduğu

dramatik tiyatro anlayışından, metnin sahne üzerindeki bir sandalye gibi şeyleştiği

“metinsiz tiyatro ya da dramın öteki tarafı”na ulaşılmıştır (Karacabey, 2007, s.136).

121

2.3.3. Anlam

“Viktor Frankl'in söylediği gibi, çağın ruhsal hastalığı –yani pusudaki

entropinin simgesi- anlamsızlıktır; postmodern dönemde gerek sanat, gerekse

yaşam anlamsız hale gelmiştir” (Kuspit, 2010, s.77).

Klasik Avrupa metafiziği ve epistemolojisi içinde anlamın tekil ve sabit olarak

kabul edilmesine karşın özellikle postyapısalcılıkla beraber anlamın müzakere edilebilir

olduğu ileri sürülmüştür (Carlson, 2013, s.112). Sanat eserinin anlamı yani içeriği tarih

boyunca her zaman için en önemli öğe olarak görülmüştür. Sanatın temsil anlayışı tarih

boyunca değişmiş olsa da bir sanat eserinin onun içeriğinden oluştuğu farz edilmiştir

(Sontag, 2015, s.5). Modern sonrası süreçteyse bir eserin olmazsa olmazlarından kabul

edilen ve o eserin kıymetini belirlediği düşünülen “anlam”a dair ön kabullerin sistemli

bir şekilde sorgulandığı görülmektedir: “Gelgelelim, bu eserlerin kıymeti kesinlikle

onların 'anlamları'ndan başka bir yerdedir.” (Sontag, 2015, s.12).

Baudrillard’ın çağımıza dair çözümlemelerinin temelinde anlamın yok oluşuna

dair çıkarımlar bulunur. Çağımız anlamın dondurulduğu bir buzul çağıdır. Daha çok

bilgi ve habere karşın daha az anlam üretildiğini, haber enflasyonuna karşın bir anlam

deflasyonu olduğunu belirten Baudrillard’a göre anlamın yok oluş sürecinin hızı

anlamın pompalanma sürecinin hızından daha yüksektir ve anlamsızlık çölünün

boyutları giderek büyümektedir. Anlam rastlantısal bir şekilde sonradan ortaya

çıkmaktadır. Anlamın eksilmesinin nedenini, anlamı ikna edici bir haber şekline

sokarak onu yok eden kitle iletişim araçlarına yükleyen Baudrillard, anlama dayalı

idealist bir iletişim fikrinin, “kudurmuş bir anlam” idealizminin sonumuzu

hazırlayacağını söyler. Oysa ona göre bu anlam şantajına boş verildiğinde, anlamın

sınırlarını aşıp anlamın ötesine geçildiğinde, anlamın notralize edilmesi ve erimesiyle

ortaya çıkacak olan bir çekicilik durmaktadır (2011, s.117-124, 216).

Sanat eserine bir “anlam” misyonu yüklemek aslında esere bir işlev, bir görev

yüklemekle eş anlamlıdır. Klasik anlayış içinde sanat eserinin iletilmeye değer bir bilgi,

bir mesaj yani bir anlam taşıdığı varsayılmıştır. Bu durum sanat eserini bir bildiriymiş

gibi işlevsel bir değerlendirmeye tabi tutar. Buna karşın Sontag “sanat, son analizde

içeriksiz görüldüğü zaman işlevsiz hale gelmez” (2015, s.44) diyerek anlam dolayısıyla

122

sanata yüklenen misyonunu eleştirmektedir. Sanat eserinin özerk olduğunu, hiçbir

anlam taşımama özgürlüğüne sahip olduğunu ileri süren Sontag, sanat eserinin

içeriğinden hareket edilerek anlam üzerinden bir genelleme yapıldığını belirterek

aslında sanat eserinin katkısının bir şeye dair yargıda bulunarak onu genelleştirmek

değil tekil bir şeyin görülüp idrak edilmesi olduğununun altını çizer; Hamlet bir şey

hakkındaysa eğer bu “genel” insani bir durum hakkında değil “tekil” olan Hamlet’e

özgü durum hakındadır (2015, s.40-44). Sanat eserine bir bildiri gözüyle yaklaşılması

anlayışına itiraz eden Sontag, sanat eserinin bir bildiri ya da bir sorunun cevabı olarak

düşünülmemesi gerektiğini belirtir. Gelenek içindeki yerleşik pratik, sanat eserine, bir

sanat eserinin formuna yedirilmiş bir bildiri gözüyle bakmaktadır. Oysa her ne kadar bir

sanat eseri bir şey bildirip bir soruya cevap verse de, Sontag’a göre sanat eseri sadece

dünyaya dair bir yorum ya da bir metin değildir, aynı zamanda dünya içinde bir şeydir

(20015, s.30).

Modern sonrası dönemin sözcüsü/savunucusu olan kuramcılara göre sanat

eserini bir bildiri modeli olarak görmek, bu görme biçimine istinaden sanat eserinin bir

şey söylemesi gerektiği beklentisi olan “anlam” yaklaşımını üretir. Anlam gelenek

içinde içerikten üretildiği için, anlam beklentisi Sontag’ın da altını çizdiği gibi içerik

fikrine aşırı vurgu yapılmasına neden olur ve bunun sonucunda “yorum” meselesine

ulaşılır (2015, s.6). Anlamak yorum yapmaktır. Modern tarzda yorumlamaysa gerçeği

ele verecek bir altmetin (asıl anlam, gizli içerik) bulmak için metni deşerek kazmakta ve

kazdıkça tahrip etmektedir (2015, s.8-9). Günümüzde yorumlamanın büyük ölçüde

gerici ve boğucu olduğunu ve duyarlılıklarımızı zehirlediğini belirten Sontag,

yorumlamayı zekanın sanattan ve dünyadan aldığı bir öç olarak tanımlar. Gölge bir

anlamlar dünyası kurmayı amaçlayan yorumlama, bizi rahatsız etme kapasitesine sahip

olan sanat eserini yalnızca onun içeriğine indirgeyip sonra bu halini yorumlayarak o

sanat eserini ehlileştirip idare edilebilir ve uyumlu bir hale getirmeyi amaçlar (2015,

s.10). Sanat eserinin sahip olduğu “şey”in anlam dolayısıyla yorumlanıp başka bir şeye

çevrilmesi “görevi”nin, yani sanat eserinin ehlileştirilmesi, idare edilebilir ve uyumlu

hale getirilmesinin onu eksilteceğini ima etmektedir Sontag. Bu yaklaşım Benjamin’in

yersizleşen sanat eserinde kaybolan o sanat eserine özgü olan “aura” düşüncesine

benzer şekilde anlam şantajı dayatılarak yorumlanıp ehlileştirilen sanat eserinde

kaybolacak bir “şey”e işaret etmektedir. Öyleyse yapılması gereken ne olmalıdır?

123

“Şimdi önemli olan, duyularımızı eski haline getirmektir” diye cevaplar bu soruyu

Sontag: “O yüzden daha fazla şey görmeyi, daha fazla şey işitmeyi, daha fazla şey

hissetmeyi öğrenmeliyiz.”(2015, s.19). Sanat eserindeki anlam arayışı, azami

miktardaki içeriği bulmak uğruna bir sanat eserin suyunu sıkıp belki de sahip

olduğundan daha fazlasını elde etme çabasına dönüşmeden içeriği ondaki şeyin

tümünün görülebileceği şekilde süzmekle mükellef olduğumuzu belirtir Sontag. Sanat

eserinin bir bildiri modeli olarak görülmemesi düşüncesi, bir eserin kendine özgü bir

dünya yarattığı anlamına gelmemektedir. Her çeşit bilgiyi taşıma potansiyeline sahip

olan bir sanat eseri, gerçek dünyaya, bilgi, deneyimler ve değerler dolayısıyla atıfta

bulunur. Fakat sanat eserlerinin ayırt edici özellikleri sosyolojik, psikolojik ya da

tarihsel disiplinler aracılığıyla üretilen kavramsal bilgiyi üretmeleri ya da onu

işlemeleri, bu yönü ile de bir bilgi kaynağı (bildiri modeli) olmaları değildir (Sontag,

2015, s.30). Kavramsaldan ziyade duyumsal olana yönelir sanat eseri. Bu durum

“duyusal olanla anlaşılır olan arasındaki” (Connor, 2015, s.367) farka işaret eder.

Pavis’nin de altını çizdiği gibi “Sahneleme yalnızca anlam (…) değil, duyum (…)

üretimidir de.” (1999, s.58). İşte tam da bu noktadaki ayrım, kuramcılara göre modern

sanat ile postmodern sanatın temelindeki ayırıcı fark olan Epistemoloji-Ontoloji

farklılığından kaynaklanmaktadır. Brian Mchale modernitenin her şeyden önce

epistemolojik yani bilgi ve yorumla ilgili sorunlarla ilgilendiğini, postmodern çağdaysa

epistemolojik ilginin yerini, varlığın ve varoloşun doğasının incelendiği ontolojik

ilginin aldığını belirtir. Epistemoloji bilgi, ontolojiyse varlık ile ilgilenir (Connor, 2015,

s.178). Epistemoloji alanından ontoloji alanına kayan değişimin temelinde karmaşık

olsa da tekil bir gerçekliğin (anlamın) kavranmasına izin veren perspektivizme karşın

(epistemolojik yaklaşım), radikal biçimde farklı gerçeklerin (dolayısıyla farklı

anlamların) nasıl bir arada varolabileceği ve harmanlanacağına yönelik (ontolojik

yaklaşım) çabalar yatmaktadır (Harvey, 1999, s.56). Modernist metinlerin meselesi,

varlığın yokluğun bilgisi yani epistemoloji (Anktakyalıoğlu, 2013, s.152) iken

postmodernist metinlerin meselesi bir anlamda kuramsal bilgiye indirgenemeyecek olan

daha çok duyumsal bir kavrayışa kapı açan ontolojik sorunlardır.

Alımlayıcıdan bağımsız nesnel bir anlama düşüncesi, anlamı idealize ederek

sabitler. Bu anlayışa göre anlam bir kere sabitlendikten sonra hep öyle kalır. Fakat

örneğin Beckett’in “Godot’yu Beklerken” oyununda olduğu gibi anlamı sabitlemek pek

124

de mümkün değildir. Metnin tek bir yorumunun olmadığı, çok sayıda geçerli yorumun

yapılabileceği görülmektedir. Yorumbilim (hermeneutik) kuramına göre herhangi bir

kültürel çevreden ya da toplumdan geçen eserin anlamı da yazarın niyetlerinden

bağımsız olarak alımlayıcının konumuna göre değişebilmektedir. Gadamer bir eserin

anlamının yazarın niyetleriyle tüketilemeyeceğini belirtir (aktaran Eagleton, 2014, s.80-

84). Yorumlama ile istikrarsızlaşan anlam çevrede dolanıp duracak ve çoğalacaktır

(Sarup, 2004, s.74). Yorumbilime ek olarak yapısalcılık da anlamın doğal ve bakılıp

görülebilecek, sonsuza kadar belirlenmiş bir şey olmadığını, kullanılan yapı/sistem/dil’e

göre değiştiğini ileri sürer: “Anlam, bütün insanların her yerde, sezgisel olarak

paylaştıkları ve sonradan çeşitli dil ve alfabelerle dile getirdikleri bir şey değildi: Dile

getirebileceğiniz anlam, her şeyden önce, hangi dil ve alfabeyi kullandığınıza bağlıydı.”

(Eagleton, 2014, s.119). Alımlama kuramının yazardan bağımsız olarak alımlayıcıyı

dikkate alması doğal olarak anlamı göreceleştirecek ve çoğaltacaktır. Anlam, metin ile

okur, eser ile alımlayıcının ortak etkinliğinin bir ürünü olacaktır (Ecevit, 2001, s.80).

Alımlama kuramının bir bakıma temelini oluşturan “asıl yazar okurdur” (Eagleton,

2014, s.98) düsturu postdramatik tiyatroda anlam ve seyirci arasındaki ilişki içinde

geçerlidir. İstikrarsızlık ve sahne üzerinde üretilen anlamın çoğulluğu “anlamsız” olarak

görülse/nitelense de, postdramatik tiyatro izleyicinin beklenti ufkuna göre değişen

istikrarsız bir anlama sahiptir. Postyapısalcılık/yapısöküm de anlamın

durağanlaştırlamayacağını, hakkında nihai bir karar verilemeyeceğini ileri sürmüştür.

Yapısökümcülere göre de yorumdan öte hiçbir şey yoktur (Sarup, 2004, s.84). Kısaca

postmodern çağda artık anlam bir self servis konusudur (Pavis, 1999, s.47).

Anlamın göstergeler aracılığıyla üretildiğini ileri süren göstergebilim anlamın

oluşum süreci ile ilişkili olarak gösterge kullanımını inceler. Yapısalcı yöntem

(structualism) yüzeysel farklılıklar arasında değişmez öğeler olduğunu kabul ederek,

yüzeydeki görüntünün altındaki kurallar ve yasaların oluşturduğu derinde yatan bir yapı

içindeki birimlerin birbirleriyle olan bağıntıları aracılığıyla anlamın oluştuğunu savunur

(Zerenler, 2010, s.11). Greimas’a göre anlamın ön koşulu işte bu bağıntıdır (Aksan,

2007, s.167). Postyapısalcılar ise yapısalcıların görünen yüzeyin altında yatan derindeki

yapı düşüncesi üzerine inşa ettikleri hakikat, nesnellik ve kesinlik anlayışına karşı

çıkarlar. Postyapısalcılara göre anlam gösterge sistemi içindeki sonsuz etkileşim ve

metinlerarsılık içinde üretilmektedir ve bunun için anlamın istikrarsız bir yapısı vardır

125

(Karacabey, 2007, s.111). Modern sonrası süreçte dramatik tiyatro içindeki merkezi

konumunu kaybeden özne, postdramatik tiyatroda anlam konusunda bir darbe daha

alarak anlam üretim süreci içindeki merkezi konumunu da kaybedecektir. Bu çalışmanın

avangart kısmında da değinildiği gibi tarihsel süreç içinde anlam üretildiği noktadan

hedef kitleye dil-metin üzerinden aktarılmıştır. Dramatik tiyatroda dil-metin aracılığıyla

üretilen anlam hem üretim hem de iletim sürecinde tiyatral araçlarla takviye edilmiştir.

Tiyatral araçların, metnin merkezde olduğu dramatik tiyatroda metnin hizmetinde

olacak şekilde örgütlenmiş olması temelde anlam üretim süreciyle de ilişkilidir.

Tiyatrodaki gösterge sistemi içindeki metni merkezine alan hiyerarşik bir gösteren-

gösterilen uyumuna dayanan sürecin özellikle dramatik tiyatronun temellerinin

sarsıldığı ve bir krize sürüklendiği tiyatrallik tartışması ile birlikte söz konusu gösterge

sisteminin bozulduğu görülecektir. Görsel olan ile dilsel olan, ikonik olan ile simgesel

olan arasındaki gerilimli uyum bozulmuş ve dramatik tiyatrodaki gösterge sisteminin

bozulması neticesinde gösterenlerin bağımsızlaşmasıyla gösterim anlamdan

uzaklaşmıştır. Tiyatrodaki anlam krizinin başlangıç noktası olarak tam da bu noktaya

bir yer işareti koymak gerekmektedir.

Anlamın ön koşulunun bağıntı olduğu düşüncesinin özünde merkezi bir bakış

vardır. Merkezi, sabit bir referans noktasından yapılan bir değerlendirme sonucunda

üretilmektedir anlam. Gösterge sistemini oluşturan öğelerin bir bağıntı içinde birbirleri

ile ilişkilendirilerek çözümlenmesi süreci, referans alınan sabit noktalara istinaden

yapılan bir dekode etme durumudur. Kuantum fiziği ve postmodern sanat düşüncesi

arasındaki ilişkiye değinilen kısımda da belirtildiği gibi evrende gözlemciden bağımsız

olarak referans alınabilecek sabit bir nokta yoktur. Yapısökümün öngördüğü gösterge

sistemi içindeki bağıntı da temelde kuantum fiziğinin ileri sürdüğü bu evren tasavvuru

ile benzeşir. Gösterge sistemi içindeki gösterenlerin sabit olmayışı ve tanımlanmaları

için bir diğer gösterene müracaat edilmesi süreci zorunlu olarak diğer gösterenler için de

tekrarlanır. Birinci gösterenin anlamına karar verebilmek için ikinci bir gösterene ve

onun için de üçüncü bir gösterene olacak şekilde her bir gösterenin anlamı konusunda

karar verebilmek için lokasyonundan asla emin olunamayacak gösterenler zinciri içinde

bir başkasına müracaat edilecek ve bu işlem sonsuza kadar sürecektir. Yani 1.

Gösterenle karşılaşınca onu çözüp (dekode) anlamına karar vermek için, ikinci

gösterene bakmamız gerekeceğinden 1. Gösterenin anlamı, 2.gösterene müracaat etmek

126

üzere ertelenecektir. 2. Gösteren içinde aynı işlem tekrarlanacaktır: 2. Gösterenin

anlamı için de 3. bir gösterene müracaat edilmesi gerekecek ve 2. gösterenin anlamı da

ertelenecektir. Böylece anlama karar verme durumu Derrida’ya göre hep ertenelecektir.

Fakat şurası muhakkak ki bu kuramsal kaos ve kısırdöngüye rağmen örneğin henüz iki

yaşındaki bir çocukla iletişime geçince karşılıklı anlam üreterek anlaşabiliyoruz. Bu

durum mesela Zenon’un hareket paradoksları gibi bir şekle bürünmektedir. Zenon’un

söz konusu meşhur paradoksunda, a noktasından b noktasına gitmek için önce yolun

yarısı gidilir. Daha sonra geriye kalan yolun da yarısı gidilir. Geriye kalan yol da

yarılanarak gidilir. Gidilecek yol matematiksel olarak hep yarılanabileceği için a

noktasından b noktasına kuramsal açıdan asla ulaşamamış olunacaktır. Oysa kuramsal

olanın aksine pratikte kalkıp yürününce a noktasından b noktasına ulaşabilmekteyiz.

Kuramın bazen körleştireceği gerçeğini göz ardı etmeden Eagleton’ın şu uyarısını

hatırlamakta fayda var: “akademizmle değil ancak pratikle görebiliriz.” (2014, s.157).

Postdramatik tiyatroda öznenin merkezi konumunu kaybetmesi anlamın

çoğulluğu ve istkrarsızlığıyla da ilgilidir. Dramatik tiyatroda merkezi bir konuma

istinaden üretilen anlam genelde tekil ve istikrarlıdır. Buna karşın postdramatik

tiyatroda tek bir merkezin olmadığı rizomatik yapının sonucunda ortaya çıkan anlam da

çoğalacaktır. Anlam üretim sürecinde izleyici özel bir konuma yükselmiştir. Artık

değişmez kapalı bir sona sahip olarak görülmeyen gösterim, teker teker her izleyicide

tamallanacak/bitirilecek ve bu şekilde anlam üretecek şekilde algılanmaktadır.

Anlamın ön koşulunun bağıntı olduğu ve gösterge sistemindeki ilişki ve

bağıntılarla ortaya çıktığına yukarıda değinilmişti. Gösterge sistemindeki dağılma,

parçalanma ve öğeler arasındaki bağın zayıflaması özneyi de etkilemiştir. Jameson’a

göre öznenin yabancılaşmasının yerini öznenin parçalanması almıştır (aktaran, Harvey,

1999, s.71). Posmodern süreçte parçalanan öznenin durumunu Lacan’ın şizofreni tanımı

üzerinden okur Jameson. Anlamı oluşturan bağıntının dağılıp gösterge zincirinin

kopmasıyla, öznede görülen şizofreni arasında bir ilişki vardır. Şöyle ki anlamdan

yoksun olarak nitelendirilen postmodern sanatın özelliklerinden biri olarak şizofreni

belirtilir. Anlamın yokluğu ise şizofreni ile doğrudan ilişkilidir. Anlam gösteren ile

gösterilen arasındaki hareketten doğar. Bu da Lacan'ın şizforeni tanımından beslenir.

Lacan şizofreniyi göstergeler dizisindeki bağın kopması olarak tanımlar. Gösterenler

127

arasındaki ilişki koptuğunda, gösterge zinciri kırılacak ve ortaya dökülen gösterenlerin

bir bütünle ilişkisini kuramayacak olan şizofreni ortaya çıkacaktır. Bağıntının kopması

ile şizofren, akan zaman içindeki konumunu kaybedecek, saf ve ilintisiz bir şimdiki

zamanda yaşayacaktır. Şimdide yaşanılanın geçmişteki anılar ve gelecek tasarımıyla

ilişkilendirilememesi de anlam üretimini olanaksızlaştıracaktır. Gösterenlerin kendi

aralarındaki ilişkisinin bir ürünü olan anlam böylece ortadan kalkacaktır (Jameson,

2011, s.66-67). Şizofrenik deneyim, birbiriyle bağıntısız göstergelerin bir türlü uygun

bir düzen içinde bir araya getirilememesi olarak tanımlanmaktadır (Sarup, 2004, s.210).

Örneğin bu bakış açısından Müller’in oyunlarındaki episodlarda görülen hızlı zaman

geçişleri/atlamaları bir anlamda kesintisiz bir şimdiki zamana indirgemektedir olayların

geçtiği anı. Böyle olunca da geçmiş+şimdi+gelecek şeklinde birleştirilmesi gereken,

sahnede geçen süre, oyunun zamanı ya da sahne zamanı olarak adlandırılan

deneyimlenen zaman akışında, bu birleşimi sağlayan olaylar arasındaki bağıntı

kopmuştur. Bu işlemse bir strateji şeklinde tekrarlanarak kopuk anlar aşırı derecede

yığılarak deneyimlenen an salt şimdiki zamana indirgenmektedir. Bu deneyimlerin

bağlanacağı bir bağlantı noktası olmadığı için dramatik yapıdan alışık olunan bir bağıntı

ile (neden sonuç ilişkisi) birbirlerine bağlanan olaylar dizisinden üretilen anlam

alışkanlığı ya da beklentisi postdramatik oyunlarda karşılıksız kalacaktır. Bir taktik

olarak, postdramatik oyunlardaki olaylar dizisine uzak mesafeden kuş bakışı bakarak -

dramatik bakış terk edilerek- olaylar arasında bir bağıntı görülüp anlam yakalanabilir.

Şöyle ki, örneğin anlam açısından sorunlu ya da zor olarak algılanan Müller’in

oyunlarında, devrime bakışı ve zaman içinde devrimci düşüncenin ve devrimcilerin

neye evrildiğini gösterme çabası vardır.

Anlamın postdramatik tiyatroda bir sorun olarak ele alınması ve postdramatik

tiyatronun anlamsızlığının tartışılması bazen de dramatik tiyatrodan alışık olunulan eş

zamanlı anlama beklentisi ile ilgilidir. Postdramatik metnin sahne üzerindeki

gösteriminden izleyici için eş zamanlı bir anlamlandırma beklentisi birçok metin için

geçerli görünmemektedir. Özellikle Müller’in oyun metinleri için. Müller de zaten eş

zamanlı bir anlamlandırmayı kötü bir alışkanlık olarak nitelemektedir. Eş zamanlı bir

şekilde olmasa da anlam bir gün yerine ulaşacaktır. Tıpkı bir şişeye konulup denize

atılan bir mesaj gibi (Karacabey, 2007, s.252).

128

Gösterim boyunca sahne üzerinden seyirci bir gösterge bombardımanına tutulur.

Esslin temeldeki anlamın bulunabilmesi için gösterge bombardımanının çözümlenmesi

gerektiğini oysa bunun olanaklı olmadığını belirtir. Hele ki bu işlem olanaklı olsa bile

gösteriyi alımlayan her seyirci için anlam farklılığı söz konusu olacaktır. Bunun için

temsilin içerdiği anlam üzerine kehanette bulunmanın ergeç başarısızlığa uğrayacağının

altını çizer Esslin (1996, s.7-18). Dilbilimsel açıdan her metin anlam üretmektedir.

Postdramatik metinler gibi sanatsal metinlerse tüm öğeleri anlam üreten kompleks

yapıdaki anlamdır. Bu kompleks anlamla ne yapılması gerektiği üzerine herkes aynı

fikirde değildir ve metinlerin sahnelenmesi aşamasında farklı yöntemlerin izlendiği

görülmektedir. Örneğin tiyatroya göstergebilimsel yaklaşan Fischer-Lichte, metindeki

çok anlamlılık karşısında izleycinin kaybolmaması için derindeki anlama ulaşmak adına

sahneleme aşamasında yeni bir düzenleneme ve kurgulamanın gerektiğini ifade eder. Bu

yöntemin sonuçta göstergebilimin temel felsefesi olan nesnellik düşüncesi ile

uyuşmadığı açıktır. Sahneye koyucunun metne yaklaşımı öznel yoruma

indirgenmektedir. Postdramatik metinlere yaklaşım konusunda bir başka yöntemse

anlam uğruna çözümleme konusunda bir anlamda formülasyon ve tektipleştirme

arayışında olmayan, ifade edilebililirlikten çok duyumsanabilir olana sahip olan

tiyatroda, her çözümlemeyi nesnelliğe indirgemeden, bir şeyleri anlamamayı da bir

seçenek olarak değerlendiren Lehmann’ın yaklaşımıdır (Kocabay, 2008, s.128-131).

Postdramatik metinlerde tek bir küresel anlam yokur. Anlam bir olasılıktır.

Birbirleriyle çelişen anlamlar dizisi şeklinde çoğul anlamlar vardır. Hem metin

düzleminde hem de sahneleme düzleminde bir kaos düzeniyle birlikte okunan bu anlam

ilişkisi karşısında seyircinin algılarının ve hayal gücünün aktifleşeceği ve kendisine

simultan bir şekilde sunulanlar arasından seçim yaparak bu kaostan sıyrılacağı ileri

sürülmektedir (Lehmann, 1999,, s.150-151). Postdramatik metinlerdeki çok katmanlı

anlam potansiyelinin yansıtılması için sahneleme aşamasında tek odaklı yorumun

reddedilerek anlamın çoğulluğunun korunması şeklinde bir sahneleme stratejisi

izlenmektedir. Postdramatik metinlerde anlamın çoğulluğu korunurken anlamın

iletilebilirliği amaçlanmamaktadır. Bu yeni metinlerdeki anlamın yok oluşuyla Absürd

oyunlardaki anlamın yadsınması karıştırılmamalıdır. Absürd tiyatroda saçmanın halâ bir

anlamı vardır (Karacabey, 2007, s.139-142). Postdramatik tiyatro ile Absürd arasındaki

karıştırılmaması gereken anlam sorunsalı için Pavis, Adorno’nun anlam kategorisini bir

129

yadsıma şeklinde de olsa sürdüren absürd tiyatro konusundaki görüşünü aktarır.

Anlamsızlığı ve hiçbir anlamın var olmadığını göstermek için kendi içinde diyalektiksel

bir amaç doğrultusunda düzenlenmiş bir anlam kategorisine sahip olan absürd oyunlar

modernizme dahildirler. Bunun için anlamsızlığı bu şekilde modernist bir yöntem ve

amaçla (diyalektiksel) kullanmayan postmodern oyunlardan ayrılırlar (Pavis, 1999,

s.93).

Esslin sahne üzerinde görülen her şeyin sergilendiğini ve anlamlara gebe

olduğunu belirtir (1996, s.33). Bu yargı postdramatik tiyatro için de geçerlidir. Fakat

anlam konusunda binlerce yıllık bir alışkanlıktan ötürü “dil”e indirgenmektedir çoğu

şey. Dilin bu kadar öne çıkarılması konusuna dikkat çeken Eagleton, örneğin

yapısalcıların dile yaklaşımı konusunda “Gerçekten dilden başka birşey yok mu” (2014,

s.123) sorusunu sorar. Anlam üreten dil, anlam üretminin yegane/biricik kaynağı olarak

da algılanmaktadır. Dilden başka anlam üreten mekanizmalar da mevcuttur oysa. Ayşın

Candan bu durumun altını çizerek şu tespiti yapar: “Öncelikle anlamı üretmede dilsel

olmayan, kinetik (harekete ilişkin), aura’ya ilişkin, imgesel uyarımlar öne çıkıyor.”

(2013, s.190).

130

2.3.4. Dil

Dramatik tiyatrodan postdramatik tiyatroya geçişte tiyatro araçlarının kullanımı

ve işlevi konusunda radikal değişiklikler olmuştur. Dil, konuşma örgüsü, kostüm, dekor,

ışık gibi tiyatro araçlarınn sahne üzerindeki kullanımı söz konusu süreçte değişmiştir.

En erken ve en net takip edilebilir değişim (antik yunan oyunlarında) ikinci ve üçüncü

oyuncuların tragedyaya eklenmesiyle ortaya çıkan diyalog düzeninin oluşturulması ile

dil/konuşma örgüsünde görülmektedir. Oyun yazarlarının “içinde iki oyuncunun ve

koronun birlikte konuştukları bir diyalog düzenlemeyi henüz bilmedikleri” (Thomson,

2004, s.191) antik çağda oyunlara Aiskhylos tarafından ikinci oyuncunun, Sophokles

tarafından üçüncü oyuncunun sokulması ile “üç karakterin de sahnede olduğu ve her

birinin diğer ikisiyle serbestçe konuştuğu diyaloglar” (Thomson, 2004, s.190) düzeninin

ortaya çıkışıyla beraber dramatik tiyatrodaki dil kurgusunun yaklaşık iki bin yıl boyunca

omurgası olacak diyalektiksel gelişimle ilerleyen dil-diyalog düzeninin temeli atılmış

olacaktır. Tarihsel süreç içinde dil kullanımında biçimsel değişimler ortaya çıkacaktır

fakat temelde dilin-diyalogun diyalektiksel yapısı korunacaktır. Avangart döneme

gelindiğinde görülen dilin biçimsel yapısından çok doğasına dair değişim sonuçları

açısından daha dikkate değerdir. Sebep-sonuç ilişkisine yaslanmayan diyalektik yapı ve

dramatik tiyatronun normu olan hareket ve fiziksel eylem ile eşgüdümlü olan dil

kullanımı terk edilmiştir.

Dramatik tiyatroda konuşma örgüsü dönemsel olarak şiirsel dil, düz yazı, günlük

konuşma vb. şekillerde değişse de kullanılan dilin klasik hale gelmiş işlevi

korunmuştur. Dil aksiyonu ilerleterek, olayların serimini yapıp, çatışmaya katkı sağlar.

Sahne üzerindeki aksiyonu besler ve gerektiğinde sahne dışındaki olayları aktarır

(Nutku, 2001, s.184). Dramatik tiyatroda dilin-diyaloğun temel işlevi önermeyi

kanıtlayıp, karakterleri ve olayları açıklayarak eylem ve çatışmayı ilerletmesidir. Bu

yönü ile diyalog diyalektiksel bir gelişim izler (Egri, 1996, s.298-303). Postdramatik

metinlerde dil, özne ve nesne arasında bağ kurma ve eylemi taşıma şeklindeki klasik

işlevini yitirmiştir (Karacabey, 2007, s.15). Diyalog temelindeki diyalektiksel

yapısından ötürü çatışma ve iletimin (sahne üzerindeki uçlar arasındaki alışveriş) bir

kalıntısı olarak görülmüş ve terk edilmiştir (Pavis, 1999, s.96). Öznenin parçalanması,

metinlerdeki dramatik bütünlüğün parçalanarak yerini kolaja ve montaja bırakmasına

131

paralel olarak diyalog da dramatik bütünlük içindeki konumunu ve misyonunu

kaybederek işlevsizleşmiştir. Dramatik tiyatroda anlamın hem üretim hem de iletim

aşamasında itici gücü olan dil, postdramatik metinlerde anlamın bir olasılıklar zincirine

indirgenip eksiltilmesi ile anlam üretim ve iletim işlevinden bağımsızlaşarak, örneğin

Sarah Kane oyunlarında olduğu gibi şiddet ve grotesk unsurlar içeren bir yapıya

bürünecektir. Kristeva’ya göre dildeki bu değişim, postdramatik tiyatronun da ayırt

edici özelliği olan simgesel olandan göstergesel olana geçişin bir göstergesidir (aktaran

Karacabey, 2007, s.94).

Avangartlardan (tiyatrallik talebi) sonra bir strateji haline gelen tiyatro

araçlarının bağımsızlaşması beden-dil ekseninde de görülmektedir. Beden ve dilin

uyumlu olduğu dramatik tiyatroda dil ve dilin taşıdığı anlam beden aracılığıyla da

(jest,mimik ve tavırlarla) desteklenmektedir. Postdramatik tiyatroda tiyatro araçlarının

temel öğesi olan bedenin dil karşısında özgürleşmesi sonucunda, absurd oyunlardan

devralınan ve daha da geliştirilen bir yöntem olarak beden-dil uyumu bozulacaktır.

Örneğin Peter Handke’nin Kaspar oyununda dil ve beden kullanımı birbirine neredeyse

dokunmayan paralel evrenlerde geçiyor gibidir:

Beşinci Kaspar benzer belki de daha büyük bir

paketle sahneye çıkar. Kaspar 3 ayağa kalkar.

Kaspar 5 Kaspar 3'ün yerine oturur. Kaspar 3

Kaspar 4'ün yanına sıkışır. Kaspar 5 paketi

önüne koyar. Hepsi sessizdir.

dayak

bittiği "zaman

toplumsal hastanın

düşüncelerini

-daha sonra o

düzeltirken-yalnış yöne

sevketmeye

yardımcı olmaz.

Fakat dayak atarken

ve yumrukların

kurbanın ciğerlerindeki

nefesi çıkarırken

aynı (eski görüntüyü yine

132

kullanmak için)

halıdaki tozu çıkardığı gibi

kalbin atışları

düzensiz olmazsa

ve biçarenin dilinde

ne varsa ortaya döktürürscn

(eski görüntüyü yine

kullanmak için)

halının püskülleri gibi

sadece o zaman adaletsizlik

ortaya çıkar

(Handke, 1984, s.77)

Dönemin tiyatro anlayışı içinde avangartlarda marjinal bir öğe olarak görülen

oyuncunun bedeninin bir bütün olarak göstergeleşmesi ve beden ve dilin

bağımsızlaşarak montaj ve fragmanlarlaştırılması, anlamdan arındırılmaları (Karacabey,

2007, s.108), postdramatik tiyatroda daha da ileriye götürülerek Kaspar örneğinde de

görüldüğü gibi başat bir hale gelmiştir. Daha önce de değinildiği gibi bu, avangard

dönemde marjinal olanın postmodern süreçte egemen hale gelmiş olmasıdır.

Berman 1982 yıllında yayınlanmış eserinde anlamın buharlaşıp havaya karıştığı

bir dünyada, anlamın emin olunabilecek ender bulunan katı kaynakları arasında iletişim

ve diyalogu göstermesine rağmen (2013, s.16) onlarca yıl önce iletişim ve diyalogtan

anlamın silinmeye başladığı örnekler görülmeye başlanmıştır. Innes, Wilson’un

tiyatrosunun temel özelliğinin sözlerle sahne arasındaki uyumsuzluk olduğunu

belirterek bu uyumsuzluğun Müller’in diyaloğu parçalama tekniğiyle paralellik

gösterdiğinin altını çizer (2010, s.274).

Batı tiyatrosunun -yani dramın- temel taşı olan dilin konumunu ve tiyatrodaki

yerini yüksek sesle tartışanlardan Artaud “tiyatronun edebiyattan uzaklaşması yönünde

yapılan çalışmaları daha da ileriye götürmüştür.” (Karacabey, 2007,s.83). Onun amacı sözü

tiyatrodan silmek değil kullanılış amacını ve varoluş nedenini değiştirerek tiyatroda

kapladığı yeri küçültmek yani tiyatro hiyerarşisindeki konumunu değiştirmektir

(Artaud, 1993, s.64). Ona göre karşılıklı konuşma (diyalog) sahneye ait değil kitaba

aittir. Sahnenin fiziksel ve somut bir yer olmasından ötürü sahne üzerinde de somut bir

dilin var olması gerektiğini ileri sürer Artaud. Onun talep ettiği fiziksel ve somut dil

sözden bağımsız olarak duyulara yönelecek bir dildir. Bu maddesel dil aracılığıyla

133

tiyatro sözden ayrılacaktır. Duyuları doyuma ulaştıracak bu dil müzik, dans, plastik

sanatlar, pandomim, mimik, jest, tonlama, mimari, ışıklandırma ve dekor gibi anlatım

araçlarından beslenecek bir dildir. Bu ideografik değeri olan bir gösteregeler dilidir.

Artaud mısır hiyeroglifleri gibi, sahne üzerinde gerçek hiyerogliflerden oluşacak bir

göstergeler dili hayal etmektedir. Hayal ettiği bu somut dile örnek olarak doğu dilinde

geceyi temsil eden, bir ağacın üzerindeki bir gözü kapalı diğeri kapanmak üzere olan

kuş simgesini gösterir. Bu şekilde sahne üzerinde oyuncuların kostümleriyle vb.

oluşturacağı yaşayan, hareket eden üç boyutlu gerçek hiyerogliflere benzeyen bir dil

hayal eder fakat bunun ne kadar zor bir istek olduğunun kendi de farkındadır (1993,

s.34-36, 53). Derrida, Artaud’un bu dil talebinin kavram öncesi bir dil oluşuna dikkat

çekmektedir (aktaran Karacabey, 2007, s.128). Artaud’nun tüm bu düşüncelerinin

temelinde tiyatronun görsel olana uyarlanma çabası vardır ve izlediği “doğu tiyatrosu

gibi, tiyatro düşüncesini tertemiz koruyabilmiş” örneklerden etkilendiği bilinmektedir.

Ayrıca Artud’nun kastettiği bu büyülü somut dilin, Uzak Doğu kültüründeki sembolik

el işaretleri olan mistik kökenli mudra’lara benzemesi de dikkat çekicidir. Türk

tiyatrosundan, tuluattan aşina olduğumuz doğaçlama tekniğine benzer şekilde Artaud

tasarladığı tiyatroda karşılıklı konuşmanın önceden kaleme alınmayacağını sahnede o an

oluşturulacağını belirtir (1993, s.98).

Postdramatik tiyatroda dil kullanımının yanında dile getirme eylemi yani ses

kullanımında da farklı yönelişler ortaya çıkmıştır. Örneğin 1981’de kurulan İtalyan

tiyatro topluluğu SRS(Societas Raffaello Sanzio)’de gırtlağından ameliyat olmuş, bunun

için mekanik bir alet yardımıyla mekanik bir sesle konuşabilen bir oyuncu aracılığıyla

ortaya konan konuşma eylemine dikkat çeker Lehmann. Postdramatik ses estetiğinin

farklı modelleri olduğunu belirten Lehmann, bu modelleri çeşitli gruplarda inceler:

Sesin keşfedildiği solo konuşma; aksıma, ritim, arkaik sesler ve çığlık gibi sesin fiziksel

dışa vurumu; yapay olarak değişime uğratılmış elektronik, mekanik ses kullanımı

(1999,, s.281, 285). Lehmann sesin gerçekliğinin kendisinin konu haline geldiğinin

altını çizer:

“Postdramatik tiyatro başlı başına tek bir öznenin sesini duyurmak

istemez(…)sesin fiziksel yapısının çığlık, homurdanma, hayvansı sesler

çıkarma ve mimari uzamsallaştırma doğrultusunda öne çıkarılışı söz

konusudur.(…) Sesin gerçekliğinin kendisi, konu haline dönüşür. Bu gerçeklik,

biçimsel-müzikal ya da mimari örnekler doğrultusunda, tekrarlamalarla,

134

elektronik kırılmalarla, anlaşılmazlığa kadar varan yığılmalarla, aşırı

vurgulanmış gürültü, çığlık şeklinde sesle vs. aynı zamanda karışımla

tüketilmiş, figürlerden ayrıştırılmış, bedensiz ve deplase edilmiş sesler şeklinde

düzenlenir ve ritmikleştirilir” (1999, s.286).

Postdramatik tiyatrodaki bu Seslerin Tiyatrosu’nu “canlı sesin fenomeni” olarak

niteleyen Lehmann yeni tiyatronun “seslenişi”nin yapıttan olaya doğru gerçekleştiğini

belirtir. Örneğin Wilson’un yaptığı gibi “çığlıklardan oluşan aryalar” ya da koral düzen

aracılığıyla metnin bir ses uzamına dönüştüğünü, canlı varoluşun ifadesi olan dil ile

önceden belirlenmiş dilsel materyal arasındaki sınırların silindiğini belirtir (Lehmann,

1999, s. 286).

Dramatik tiyatroda iletişimin temel aracı olan dil özellikle avangartlardan sonra,

oyun kişileri arasında dilsel alış verişe hizmet etmeyen ve boşlukları dolduran bir safra

haline gelmiştir (Esslin, 1996, s.16). Bu haliyle oyun kişilerinin konuşmalarını

yansıtmak yerine örneğin Kaspar’da olduğu gibi bağımsız bir tiyatrallik ortaya koyan

dil (Lehmann, 1999, s.4) tüm katmanları ile bir yapıbozuma uğrayan metnin

postdramatik tiyatrodaki haline benzer şekilde tiyatronun diğer unsurları gibi bir

anlamsızlaştırma yaşamıştır (1999, s.272-273). Dilde ve konuşmadaki bu özerkleştirme

Lehmann’a göre her türlü üslup ve mantıksal bütünlüğün çöküşü anlamına gelmektedir.

Değersizleşip salt boş kelimeler yığınına dönüşen ve bağlamsız günlük “zırvalamara”

indirgenen dilsel yapı parçalanmıştır. Konuşma başlı başına eylemin kendisi olarak

ortaya çıkmıştır (Lehmann, 1999, s.276-279). Örneğin Kaspar’da olay-eylem dilin-

konuşmanın bizzat kendisidir. Dramatik tiyatroda dil haricinde sahne üzerinde var

olması gereken bir olay-eylem ilkesi mevcut olduğu için, modernizm gözlükleri ile

Kaspar’a bakınca bir olay-eylem görünmez fakat postmodernizm gözlükleri ile

bakılınca görülen olay dilin-konuşmanın kendisidir. Postdramatik metinlerde olay

olarak konuşma eyleminden söz edilebilir. Bu bağlamda dilin (yazı, konuşma) materyal

değeri görünür olmaktadır.

Tiyatrodaki temsil krizi ile birlikte dilin tiyatrodaki varlığının da sorgulanmaya

başlandığı görülmektedir. Özellikle dramın tiyatrodaki varlığının tartışılması, dramın

dili temel alan yapısından ötürü dilin de sorgulanması anlamına gelmektedir. Örneğin

sözcükleri tiyatroda hareketi süslemek için kullanılan desenler olarak gören Meyerhold,

çatışma ve diyalektiksel bir yapıya sahip diyalog düzeni ile dramın okunmak için

135

olduğunu söyleyecektir. Dramatik tiyatroda var olan, bir anlamda kusursuzluk,

tamamlanmışlık, mükemmellik durumu postdramatik tiyatroda terk edilmiştir. Dildeki

kusurlar bir strateji olarak tiyatroya dahil olur. Dil konuşandan kopmuştur. Kekemelik,

aksan, telaffuz hataları artık özellikle kullanılmaktadır (Karacabey, 2007, s.128-133).

Lehmann’ın aktarımıyla Wirth’e göre dramatik diyalog modeli yeni tiyatroda

yerini “hitap(söylem) modeli”ne (“dramatik söylem”e) bırakmıştır. Dramatik bir söylem

modelinden önce, örneğin Brecht’in diyalog içermeyen sokak sahnesi modelinde ya da

Absurd oyunlarda zaten anlamını yitiren diyalog modeli postdramatik metinlerde iyice

işlevsiz hale gelmiştir. Wirth’e göre hitap/söylem modeli diyaloğun karşıt kutbu haline

gelmiş, tiyatro dramatik diyalogdan oldukça uzaklaşmıştır (aktaran Lehmann, 1999,

s.36-38). Hitap(söylem) modelinde, yönetmenin tiyatroda bir iletişim makinesi olarak

kullandığı yeni bir oyunculuk anlayışıyla, sahne figürlerinin konuşuyor gibi

göründükleri aslında diyalogsuz bir tiyatro söz konusudur. Bu yönü ile de tiyatro

yazarın ya da yönetmenin kendi söylemini dolaysız bir biçimde seyirciyle paylaştığı bir

araca dönüşmektedir. Bu tiyatroda hitap(söylem) modeli temel hale gelerek karşılıklı

konuşma olan diyaloğun yerini almıştır. Wirth’e göre bu gelişmede belirleyici olan,

herhangi bir diyaloğun olmadığı Brech tarzı sokak sahnesi modeli epikleştirme,

diyaloğun anlamsızlaştığı Absurd oyunlar ve Artaud’nun tiyatro anlayışındaki mitik ve

ritüel boyuttur. Her ne kadar Wirth, Heiner Müller’in metinlerindeki diyaloğun

parçalanışı, Peter Handke’nin Kaspar oyunundaki “‘çok sesli söylem’ in bir biçimi ve

seyirciye dolaysız biçimde hitap etme” gibi örnekleri “epik tiyatronun yeni bir modeli”

(aktaran Lehmann, 1999, s.36-37) olarak adlandırsa da -nasıl adlandırıldığını bir kenara

bırakırsak- modern sonrası tiyatroda dil ve diyalog kullanımının değiştiği gerçeği açıkça

görülmektedir. Oyuncunun sahne üzerinde bir iletişim makinesine dönüşmesinin temeli

şüphesiz öncesinde gerçek hayat içindeki gerçek insanın durumu ile ilgilidir. Bunun için

Pavis insanın artık “bir metin söyleme makinası” (1999, s.103) olduğunun altını

çizmektedir.

Tiyatralleşme olgusu ve dilin tiyatrodaki yeni işlevi bir anlamda tiyatronun

diyalog öncesi durumuna dönme eğilimi olarak da okunmaktadır (Pavis, 1999, s.94).

Avangart dönemde görüldüğü şekliyle dramatik formun kısmen aşıldığı, dramatik

biçimin sorgulandığı –abüsrd oyunlar gibi- metinlerde görünüşte de olsa rol kişilerine

136

bağlı bir diyalog yapısı sürdürülmesine rağmen dramatik biçimin tümüyle aşıldığı

postdramatik metinlerde repliklerin bir oyun kişisine bağlanmadan kurgulandığı

görülmektedir. Örneğin Kaspar’da replikleri sahnedeki Kasparlardan illa da herhangi

birinin söylemesi gerekmemektedir. Repliklerin rol kişisine bağlılığı ortadan kalkmıştır.

Müller’in Resim Tasviri oyununda, dramatik formdan alışık olduğumuz konuşan kişiyi

belirli kılacak resmi bir kimlik yoktur. Handke’nin İzleyiciye Özgü Kendini Suçlama

oyunu da, kendi tabiriyle tiyatronun gereğinin yerine getirilmediği oyunlardandır (2002,

s.19). Bu oyunda konuşma rol kişileri arasında paylaştırılmadığı için kimin konuştuğu

belirsizdir. Bir anlamda dilin sahnelendiği bu örneklerde replikler özne bağlantılarından

koparılmış, öznenin kaybolmasıyla ilişkili olarak dil de bir sorun haline gelmiştir.

Öznenin ifade edildiği bir araç olma özelliğinden bağımsızlaşan dil kendini temsil eder

hale gelmiştir. Özne ile arasındaki işlevsel ilişkiden bağımsızlaşan dil, dramatik

konvansiyondaki haliyle bir araç olarak değil artık bir amaç olarak, kah materyal

değerine vurgu yapılan kah dilin sahnelenmesi olarak niteleneceği farklı kullanım

örnekleri ile karşısımıza çıkacaktır postdramatik metinlerde (Karacabey, 2007, s.154-

156). Bu bölümün girişinde ana hatlarıyla değinilen ikinci ve üçüncü oyuncunun henüz

ortaya çıkmadığı zamanlarda, yani karşılıklı konuşmanın olmadığı diyaloğun ortaya

çıkışının öncesinde, sahne üzerindeki sözün hedefi ve muhatabı direk izleyicidir. Bu

yönü ile tiyatrodaki iletişim modeli iç ve dış şeklinde, oyuncuların birbirlerini ya da

seyirciyi hedefleyecek şekilde henüz bölünmemiştir. Diyalog düzeninin ortaya çıkışıyla

beraber tiyatroda oyuncular arasında olan ikincil bir iletişim şekli daha ortaya çıkmış ve

iç ve dış iletişim uçlarına sahip dramatik iletişim modeli şekillenmiştir. Postdramatik

metinlerdeki özne ve dil-diyalog arasındaki bağın kopuşu dramatik iletişim modelini de

etkilemiştir. Şöyle ki rol kişilerinden bağımsızlaşan ve diyaloğun doğası olan oyuncular

arasındaki birbirlerini hedefleyen karşılıklı söz söylemenin terk edilmesi sonucu, sözün

alıcısı olarak yalnızca izleyici kalmıştır. Tıpkı diyaloğun oyunlarda ortaya çıkmadan

önceki, koro işleyişinde olduğu gibi. Ayrı konuşmacılarla sırayla söylenen sözler var

olsa da bu konuşma örgüsü diyaloğun var oluş amacını ıskalamakta, diyaloğun

doğasıyla uyuşmamaktadır. Örneğin Seyirciye Sövgü’de ya da Resim Tasviri’nde,

dramatik iletişimin iki ayağından biri olan iç iletişim (diyalog) yoktur, replikler dışa-

seyirciye dönüktür ve dış iletişimi hedefler. Bu da predramatik oyunlardaki (antik

yunan) iletişim modeli ile örtüşmektedir. Tek bir oyuncu ve koronun dolaysız olarak

137

seyirciyi hedef alan yönelimi. Predramatik ve postdramatik oyunlardaki bu benzerlikten

ötürü postdramatik tiyatrodaki bu dilsel karakteri Pavis, -Maurice Blanchot’un diyalog

üzerine söylediklerini geliştirerek- tiyatronun diyalog öncesi döneme geri dönme

eğilimi olarak yorumlamaktadır (1999, s.140).

Postdramatik tiyatronun belirleyici yapısını oluşturan “monolog tarzı”

(Lehmann, 1999, s.235) bu çalışmanın daha önceki kısımlarında değinilen dramatik

iletişim modeli ile ilişkilidir. Dramatik iletişim modeli iç ve dış iletişim sisteminin

birleşiminden oluşmuştur. Yunanca olan “theatron” sözcüğü tüm tiyatroyu değil, seyirci

uzamını kast etmektedir ve bu yönü ile dramatik iletişim modelinde theatron ekseni dış

iletişim sistemi ile ilgilidir. Oyunun geçtiği sahne içi eksen ise iç iletişim sistemin

kapsamı içindedir. Dramatik iletişim modeli bu şekilde çift karakterli bir yapıya

sahiptir. Postdramatik tiyatroda bu çift karakterli iletişim modelinde sahne içi iletişim

yok oluşun kenarına kadar götürülmüştür. Heiner Müller’in Resim Tasviri, Peter

Handke’nin İzleyiciye Sövgü oyunları gibi postdramatik metinlerde herhangi kurgusal

bir iç iletişi sistemi olmadan tiyatronun bir dış iletişim sistemi olarak var olabileceği

görülmektedir (Lehmann, 1999, s.236). Söz konusu örneklerde tamamen seyirciye

yönelik bir monolog stratejisi izlenmiştir. Lehmann bir strateji olarak birçok

yönetmenin klasik dramatik metinleri ya da anlatıları monoloğa dönüştürdüğünü

belirtirerek bu tarza örnek olarak Klaus-Michael Grüber’in “Faust” monoloğu(1982),

Robert Wilson’un prömiyeri 1994 yılında yapılan “Hamlet, a Monologue” çalışması, ya

da Jan Fabre, Jan Lauwers ve Robert Lepage gibi yönetmenlerin çalışmalarını gösterir.

Bu çalışmalarda klasik dramatik metinler ya da anlatılar monologlara dönüştürülür.

Bazılarında tek bir oyuncunun sahne alıp oyunun ve ya metnin tüm rollerini üstlenip

konuştuğu monolog tarzında “solo” oyunlar sahneye koyulmuş, bazılarında da, örneğin

Heiner Müller’in Hamlet “Hamlet Makinesi” gibi postdramatik metinlerde “drama

monologlara ayrıştırılmıştır.” (Lehmann, 1999, s.233). İşlevsel açıdan monolog bir

anlamda bir sınır aşımıdır. Tiyatral monoloğu sinemadaki yakın plan çekimle

karşılaştırarak ele alan Lehmann, ikisinin de kahramanın iç dünyasına bakış

sağladığının altını çizer. İşte tam bu noktada monoloğun işlevi açısından bir sınır aşımı

vardır: yakın çekimde uzam deneyimi yapısal olarak bozulup, izleyiciyi gerçeklikten

uzaklaştırıp imgeleme yaklaştırılırken monologta “söz konusu olan, imgesel dramatik

138

evrenin gerçek teatral duruma yönelik sınırının aşılması”na olanak veren monoloğa özel

bir tiyatrallik durumudur (1999, s.235).

Lehmann’a göre postdramatik tiyatrodaki boşuna ve tesadüfen gelişmeyen bu

monolog çeşitliliği, değinilen örneklerdeki dramatik metinlerin monoloğa

dönüştürülmesi, solo oyunlar ya da monolog tarzında sunabilmek için seçilen tiyatral

olmayan metinler gibi, basit anlamda bir metin biçimi şeklindeki monoloğun devamı

değildir. Postdramatik tiyatronun bu eğilimi için bir sanatsal terimin gerektiğini belirten

Lehmann “monoloji” kavramını kullanır:

“...söz konusu olan, tiyatro-algılamasının postdramatik açıdan yer

değiştirmesinin belirtisi ve endeksi olarak geçerli olabilecek “monolojilerdir”.

Sanatçıların varlığının kavramsallığı ve kazara olmadığı, sahnelenen olaylar

için kararlaştırıldığı yerde, monolojiden, tiyatronun temel modeli olarak

bahsedilebilir. Monoloji, Northrope Freye’nin ‘diyaloğun taklidi’ olarak

tanımladığı drama alanının dışında kalan bir unsurdur.

Monolog araştırmalarının çoğu, diyalog-monolog şeklindeki dramanın analitik

kutupluluğuna dayanmakta, metin odaklı yaklaşım nedeniyle özellikle

monolojilerin teatral nüktesini gözden kaçırmaktadırlar. Aksiyonel ya da anti-

aksiyonel monologlar arasındaki ayrımlar ya da monoloğun konvansiyonunun

“normal şartlar altında”, insanın kendi kendine yüksek sesle konuşması gibi

‘patolojik bir özel durumunu’ ‘biçimlendirdiği’ tezi, belirli ölçüde drama-

eyleminin gerçekçi olarak temsil edilişinin şemasıyla elde edilmiştir ve drama

analizi açısından iyi şeyler sağlamalarına rağmen, tiyatronun analizini bu

bağlamda yanlış yönlendirirler. Monolog, bununla birlikte özellikle aceleyle

gerçekleştirilmiş biçim açıklamalarına neden oluyor gibi görünür. Tiyatro

kuramı açısından bakıldığında, monoloğa dayalı olarak yalnızlık, iletişim

kurmadaki yeteneksizliğin artışı ya da “iletişim bozukluğu” veya insanlararası

yabancılaşmayı ifade eden tez daha yaygındır. Tiyatro estetiği açısından, tam

tersine sadece diyalog sisteminde konuşmadaki başarısızlığın insanlar

arasındaki iletişim olarak görülebilir olduğu, bu esnada adresi ise seyirci olan

konuşma şeklindeki monoloğun, iletişimin gerçek yaklaşımını, özellikle de

tiyatrodaki anında gerçekleşeni güçlendirdiği öne sürülebilir. Bu yaklaşıma

karşıt olarak, Szondi’nin görüşleri doğrultusunda “mutlak” bir şekilde

dördüncü duvarın arkasına çekilen ve orada tıkır tıkır işleyen diyalog tarzındaki

iletişimin gerçekleşmesini sağlayan bir tiyatronun, tiyatrodaki iletişimi

özellikle engellediği söylenebilir. Tiyatro açısından bakıldığında, dramatik

metindekinden daha farklı bir monolojik değer öne çıkmaktadır. Bu analizle

birlikte doğal olarak, monologların hiçbir koşul altında, iletişimin yokluğunu

yansıtamadığı dile getirilmez” (1999, s.237).

 Lehmann, monoloğu ufuk açıcı bir şekilde, tiyatronun amacı olan seyirciye

dönük “iletişim” boyutundan ele alıp dram-tiyatro kuramı ve tiyatro estetiği açısından

değerlendirerek monoloğun gerçek iletişime diyalogtan daha çok yaklaştığını belirtir.

Dramatik tiyatrodaki klasik dil kullanımında, mutlak dördüncü duvarın arkasında “tıkır

tıkır işleyen” diyalog tarzında monolog iletişim bozukluğu olarak patolojik bir durum

139

olarak değerlendirilir. Postdramatik tiyatrodaysa monolog stratejisi, diyalog

sistemindeki başarısızlığa kıyasla direk seyirciye dönük olarak “şimdi” ve “burada”lığı

da dikkate alınarak anında gerçekleşeni güçlendirdiği için seyirciye dönük gerçek

iletişime daha çok yaklaşmaktadır. Tabi burada monoloji kavramının özel olarak

postdramatik tiyatronun ötesinde genel anlamda postmodern sanat anlayışının ruhu ile

de ilişkisi vardır. Bilindiği gibi modern sanat “norm”a dayanır ve normal olmayanı

dışlayarak tektipleştiren “diyalojik” bir yapıdadır. Postmodern sanatınsa norm dışı olana

da temsil hakkı tanıyarak temsili çoğullaştıran “monolojik” bir yapısı vardır. Avangart

sanatı bu bağlamda çözümleyen Mihail Bakhtin “estetik uyum için tek sesliliğe ve tek

bir bakışa başvurulan Aristotelesçi birlik ve türlerin ayrımı ilkesine karşılık olarak”

monolojizm kavramını bulmuştur (aktaran Innes, 2010, s.20).

 Postdramatik tiyatrodaki dil kullanımında Lehmann’ın monolojiye akraba

saydığı koro kullanımı da göze çarpmaktadır. Koro kullanımı postdramatik tiyatrodaki

çok seslilik startejisiyle ilişkilidir (1999, s.240). Dramatik tiyatro açısından oyuncuların

sahneye giriş ve çıkışları (sahne trafiği) önceden bir sisteme bağlanmıştır. Postmodern

tiyatroda, aktif olmayan oyuncuların da sürekli sahne üzerinde kaldığı (dramatik

tiyatrodaki gibi önceden belirlenmiş bir plan üzerine sahneyi terk etmedikleri) ve bu

yönü ile de koro tarzı bir sahneleme stratejisinin güdüldüğünü belirtir Lehmann (1999,

s.245). Dramatik iletişim modeli içinde koral kullanım sahne içi iletişimden sıyrılıp

doğrudan sahne dışına seslenebilmeye de olanak vermektedir. Eli Rozik koronun

“yazar ile seyirci arasında, karakterler arasındaki etkileşimden bütünüyle farklı bir

iletişimin kurulmasında belirleyici bir rol”(aktaran, Carlson, 2013, s.109) oynadığını

belirtirken aslında, az önce değindiğimiz dramatik iletişim modelindeki iç ve dış

iletişim sistemindeki yönelişe dair bir tespitte bulunmaktadır.

Koro kullanımı postdramatik tiyatrodaki çok seslilik, çok uçluluk tercihine

uygun bir tekniktir. Koral düzen sayesinde hem sahne üzerinde çok seslilik (poliloji),

hem de postdramatik metinlerdeki yapı bozumu aracılığıyla metin düzeyinde çok

seslilik ortaya çıkmaktadır (Lehmann, 1999, s.272-273). Tiyatrodaki dil kullanımı

açısından diyalog yerine monolog ya da koro kullanımının sonucunda dramatik yapının

temel unusurlarından olan dil dönüştürülerek çok seslilik bir ilke olarak belirlenmiştir

(Karacabey, 2007, s.132-135). Şurasının da altı çizilmeli ki dramatik tiyatrodaki dil

140

üzerinde işleyen diyalog mekanizması postdramatik tiyatroda beden üzerinde

işlemektedir. Müller’in “tiyatro bedenler arasında bir diyalogtur” (aktaran Karacabey,

2007, s.179) sözü bu bakış açısına işaret etmektedir. Sahne üzerindeki diyalog tarzı

alavere dilden bedene kaymıştır. Şairin “dilce susup bedence konuşulan bir çağda”

(Özel, 2001, 178) dizesindeki gibi, diyalog bağlamında sahnede dilce susup bedence

konuşulmaktadır.

 Postdramatik metinlerde bir gösterim nesnesi olarak dilin sergilendiği örnekler

de mevcuttur. Beden, jest ve sesin gösteriminin yanında dilsel materyal de

sergilenmektedir. Ses, kelime, cümle, tını gibi dili oluşturan tüm unsurların metin odaklı

olmayan bir dramaturjiyle sergilenmesi temelde anlamdan oluşa/olmaya doğru bir

yöneliş ya da kaçıştır. Dramatik metinlerin aksine postdramatik metinlerde dil

aracılığıyla anlam görünür kılınmamaktadır (Lehmann, 1999, s.275). İletişim

aşamasında dilin unsurları belirli bir amaç uğrunda seçilerek bir araya getirilir ki

sonuçta söylenmek, iletilmek isteneni bir araya getiren anlamlı bir cümle/bildiri ortaya

çıkar. Jakobson ünlü bildirim kuramında bu iletişim sürecini altı unsura ayırıp inceler.

Bir iletişim sürecinde bu altı unsurdan biri diğerlerine nazaran baskın durumda olabilir.

Jakobson baskın olan unsura göre bildirinin işlevini adlandırmaktadır: Duygusal,

çağrısal, göndergesel, üstdilsel, ilişkisel ve şiiirsel/sanatsal işlev. İletişim sürecinde en

temelde “semantik, ritmik, fonetik olarak ya da başka bir şekilde eşdeğer olan

kelimeler” (Eagleton, 2014, s.111) yan yana getirilir. Bu oluşum sürecinin seçme

ekseninden birleştirme eksenine kayması neticesinde bildiri dikkati kendi dışındaki

başka bir şeye değil bizzat kendi üstüne çeker ve ortaya şiirsel ya da sanatsal işlev çıkar

(Rifat, 1990, s.29). Dramatik tiyatroda dil işlevseldir, buradaki baskın unsur dilin kendi

dışındaki bir şeyi işaret etmesidir. Örneğin manzum oyunlarda şiirsel, koşuklu bir dil

kulanılmış olmasına rağmen bu dilin ağırlık noktası son aşamada dikkati dilin kendisine

değil genelde olay dizisini ilerletecek başka bir şeye yöneltmesidir. Postdramatik

metinlerdeyse dilin bu işlevinden tamamen ya da neredeyse tamamen uzaklaştığı ve

dikkati bizzat dilin kendi üzerine çektiği örnekler mevcuttur. Bunun için postdramatik

tiyatroda bir gösterim nesnesi olarak dilin mevcudiyetinden söz edilmektedir. “Dilin

mevcudiyetine özel bir vurgu yapan(...) sahnesel etkinin kendisine değil, dilsel

malzemenin teatralliğine dikkat çeken” metinlerde dil “estetik bir bildiri olarak”

(Karacabey, 2007, s.155, 158) sunulmaktadır. Dilin öğelerinin ayrıştırılması,

141

bağıntılarının koparılması, sık tekrarlara ve ses benzerliklerine yer verilmesi,

konvansiyonel tiyatrodaki üslupsal ve mantıksal dil kullanımının çöküşü, dilin

değersizleştirilerek içi boş kelimeler yığınına dönüştürülmesi, “kelime malzemesinin

estetiğinin” ve dilin materyal değerinin görünür kılınması gibi yöntemlerle, Gertrude

Stein’ın peyzaj metinlerinden beri önceden bir paradoks gibi görünen dilin gösterimi

fikrinden söz edilmektedir (Lehmann, 1999, s.276). Tıpkı sahnedeki bir masa ya da

sandalye gibi. Peter Handke’nin Kaspar oyunundaki dilin yapısı ve işlevi postdramatik

metinlerdeki söz konusu dil kulanımına dair iyi bir örnektir:

“(Kaspar) Karşı koymaya devam eder:

 Bendim.

 Başkası gibi.

Böyle başka biri.

Benim olduğum gibi.

Ben benim.

Öyleydi biri.

Biridir. (Kaspar, 2007, s.26)

(...)

Biri.

Olmak.

Böyle biri.

İdi.

İstiyorum.

Başkası.

(...)

Daha da fazla karşı koyar, ama

daha da fazla başarısız olur:

Olmterdim!

Yle!

Başkbir!

Öylbirt!

Olmben!

Olmterdim!

Oldbi! (Kaspar, 2007, s.27)

(...)Dığı için.

Sıkça.

Beni.

Hiç.

Enazından.

İçine.

Hadi.

Bana.

Hiç.

Rağmen.

Nasıl. (Kaspar, 2007, s.30)

142

Postdramatik metinlerdeki bu tarz dil kullanımını Lehmann, Marcel Duchamp’ın

sanatsal değeri olmayan günlük sıradan nesneleri kullanımına benzetir (Fr:”Ojet

Trouve”, İng:”Found Object”) ve Wilson’un sahnelemerindeki dil kullanımını dilin

gösterimi fikrine örnek olarak verir. Sahnelenen konuşma parçalarının kesitleri,

bağlamsız günlük zırvalamalar, salt biçimsel olarak ard arda yerleştirilmiş sözcük

dizimleri gibi (1999, s.276). Örneğin Heiner Müller’in Resim Tasviri oyununda cümle

diziminde gramatik yapıya dikkat edilmemiş ve dilin öğeleri arasında bir bağıntını

gözetilmemiştir. Greimas’ın “anlamın ön koşulu bağıntıdır” düşüncesi akılda tutularak

bu metin değerlendirilince, ön koşul şartı olan bağıntı sağlanmadığı için metnin

tamamında geçerli olacak dil aracılığıyla üretilmiş küresel bir anlama

ulaşılamamaktadır:

“yuvaya döneceği Büyük manevranın gerçekleşeceği arazide sondaj yapan bir

keşif görevlisi mi, yoksa melek, yerin altında giderek küçülen et bankası artık

gövde vermediği için gövdesiz mi elibisenin altında, ölülerin göğün polisine

karşı rüzgara tuttuğu bir KÖTÜ PARMAK, etteki dirilişin doğal düşmanlarının

mesken tutukları rüzgarı ayartıp ellerinden alan öncü kadın ve RÜZGARIN

GELİ mi, rüzgar fırtına gibi esiyor tuzağa, perdenin oku kadını gösteriyor,

belki katil de görev başındaki bir ölü yalnızca, kuşların yokedilmesi (gizli)

görevi, rahat dans adımları için birazdan biteceğini gösteriyor, rüzgardan,

iskelet,keimler, kıymıklar ve iliğin patlamasıyla ortaya çıkan yeniden doğış

semeninden gebe kalmış olarak yerin içinde geri dönmek üzere belki de kadın,

rrüzgar stoğu parçalarının uzaklığını gösteriyor, deprem bu parçaları solunacak

havanın yer değiştirmesinin ardından gezegenin derisinden dışıarıya

püskürttüğünde BÜTÜN bunlardan oluşacak belki de, yıldızın ölüleri

aracılığıyla çiftleşmesi, ilk sinyal tel çerçeveli buutlar, bu iskelet keimlerden

önce gelen sinirlerden,yan kemik iliğinden örülmüş ince ağlardan oluşuyor

gerçekte, görülebilir kökleri olmayan, bungalovdan yukarı tırmanan ve iç

mekanı ya da sandalyelerin tel karmaşasının ya da sıradağları yere çivileyen...”

(Müller, 2008, s.219).

Lehmann’ın gösterim nesnesi olarak dil düşüncesini Karacabey “Dilin bir şeyleri

göstermesi, anlatması yerine, seslerin, sözcüklerin, cümlelerin, tınıların anlam

oluşturmayan durumlarının sergilenmesi hedeflenir” (2007, s.131) şeklinde yorumlar.

Dildeki anlamsal bağlantıların kopması, dilin unsurlarının, ipi kopup gelişi güzel ortaya

saçılan tespih taneleri gibi dağılması sonucunu doğuracaktır. Bu dilsel materyal,

sözcüklerin biraraya getirilip cümle oluşturulması kuralları gibi, anlama değil formüle

dayalı bir şekilde sentaktik olarak ya da cümledeki anlam oluşumunu dert etmeyen

müzikal ilkelere göre bir araya getirilerek sergilenirler. Handke’nin Kaspar oyunundaki

gibi dilin bir gösterim nesnesi olarak sergilendiği diğer oyunu İzleyiciye Sözvgü

143

Kendini Suçlama’da da oyunun tamamını oluşturan monolog-konuşma aracılığıyla dil

dikkati kendi üzerine çekmektedir:

“Oldum. Sorumlu oldum. Suçlu oldum. Mazur görüldüm. Öykümün bedelini

ödemek zorunda kaldım. Geçmişimin bedelini ödemek zorunda kaldım.

Geçmişimin bedelini ödemek zorunda kaldım. Zamanımın bedelini ödemek

zorunda kaldım. Ancak zamanla dünyalı oldum.(…) Yaptım. Yapmadım.

Kabul ettim. Kendimi ifade ettim. Kendimi ifadelerle ifade ettim. Kendimi

kendime karşı ifade ettimç Kendimi kendim ve başklarının karşısında ifade

ettim. Kendimi yasalar ile geleneklerin görünmeyen gücü karşısında ifade

ettim. Kendimi Tanrı’nın yalnız kendine ait gücü karşısında ifade ettim”

(Handke, 2002, s.69-70).

Dramatik ve postdramatik tiyatrodaki dil kullanımı karşılaştırıldığında şu

farklılıklar görülmektedir: Dramatik tiyatroda diyalog tarzı varken postdramatik

tiyatroda diyalogun taklidi olarak monoloji ve koro kullanımı vardır; dramatik

tiyatrodaki dil diyalektik bir yapıdadır, post dramatik tiyatroda sentez sunma

bağlamında diyalektik bir dil mantığı yoktur, çatışmacı değildir; dramatik tiyatroda dil

bir üslup özelliğidir ve bireyseldir, postdramatik tiyatrodaysa dil bir karaktere özgü,

üslupçu ve bireysel değildir tam tersi koraldir yani kimliksizdir (çok kimlikli, çok sesli);

dramatik tiyatroda dil bir iletişim aracıyken, postdramatik tiyatroda dil bir gösterim

nesnesidir, sergilenen dilin kendisidir; dramatik tiyatroda dil dikkati başka bir şeye

yönlendirirken postdramatik tiyatroda dikkati kendi üzerine çeker; dramatik tiyatroda

dil eylemin itici gücüdür, eyleme geçirir, postdramatik tiyatrodaysa dil edimseldir,

eylemin kendisidir; dramatik tiyatrodaki dil harmonikken (uyumlu), postdramatik

tiyatroda kakofoniktir (uyumsuz).

144

2.3.5. Beden

“İnsan bedeni, kırılganlığıyla, şiddetiyle, erotik ya da “kutsal” gerçekliğiyle,

hiçbir sanat biçiminde tiyatroda olduğundan daha fazla odak oluşturmaz. “

(Lehmann, 1999, s.378)

Tiyatro kronolojisi içinde beden her zaman için tiyatronun merkezinde yer

almıştır. Üstelik Doğu ya da Batı ayrımı olmadan. Oyun metninin, metin aracılığıyla

sunulan sentezin ya da temsil edilen gerçekliğin dramatik yapı aracılığıyla yapılan

sunumunun merkezinde her zaman için beden vardır. Dramatik tiyatrodan postdramatik

tiyatroya bedenin bu merkezi konumu değişmemiş fakat beden kullanımının hem şekli

hem de amacı değişmiştir. Diyalog kısmında değinildiği gibi dramatik tiyatroda dil

üzerinde işleyen diyalog mekanizması postdramatik tiyatroda bedene kaymıştır. Bizim

önceki maddede dil üzerinden incelediğimiz süreci Lehmann, dramatik ve postdramatik

işlemin tümü için ele alarak dramatik işlemin bedenler arasında, postdramatik işleminse

bedende gerçekleştiğini belirtir (1999, s.384). Dramatik ve postdramatik tiyatronun

bedene bakışındaki farklılığı gösterdiği için bu tespit dikkate değer ve önemlidir.

Bilindiği gibi tez-antitez, protagonist-antagonist ya da eylem-çatışma şeklindeki

diyalektiksel yapının kutupları aracılığıyla dramatik işlem ilerleyip gelişir ve bir sonuca

bağlanır. Bu işlemler bütünü dramatik yapı olarak adlandırılır ve bu bir araya gelip

çatışan, mücadele eden uçlar aracılığıyla yapılan Antik Yunandaki temsiller (komedya

ve tragedya türündeki dramatik yarışmalar) Agon olarak adlandırılmaktaydı (Çalışlar,

1993b, s.9). Dramatik/Klasik tiyatronun konvansiyonunda beden/bedenler aracılığıyla

işleyen yapının postdramatik tiyatroda bizzat bedenin kendisinde işleyişini vurgulamak

için Lehmann “Agondan Agoni’ye” (1999, s.383) tespitini yapar. Agoni “can çekişme,

şiddetli ağrı, eziyet, ızdırap” (Agoni, t.y) anlamlarına gelmektedir. Dramatik tiyatroda

beden agonun taşıyıcısı iken, yani yukarıda kısaca değinildiği gibi diyalektiksel yapı

içindeki işlemin taşıyıcısı iken, postdramatik tiyatroda beden agoninin yani acının,

hazzın kısaca fiziksel olarak kesinliğinden emin olunan, somut olanın (sahne

üzerindeki) merkezi haline gelmiştir. Bunun için dramatik işlem bedenler arasında

(agon), postdramatik işlemse bedende (agoni) gerçekleşir. Ayrıca postdramatik tiyatro

bedenin kendisini ve izlenişinin sürecini (dikiz) de tiyatro estetiğine dahil etmektedir

(Lehmann, 1999, s.384).

145

Bedenin bu fiziksel, somut yönünün öne çıkmasının postmodern düşünceyle de

yakından ilgisi vardır. Modern sonrası süreçte, kavramsal ve teorik bilginin

kesinliğinden şüphe edilmeye başlanmıştır ve bu kesinlik arayışında soyut olandan

somut olana doğru bir yöneliş ortaya çıkmıştır. Daha önce de değinildiği gibi modern

olanın epistemolojik, postmodern olanınsa ontolojik olarak tanımlanması boşuna

değildir. Kesinliğinden emin olunamayan soyut, kavramsal bilgiden, varouşsal, somut,

fiziksel olana doğru bir yöneliş vardır. Fiziksel, somut olanın tiyatrodaki karşılığıysa

şimdi ve buradalığıyla bedendir. Modern sonrası anlam arayışı bu bağlamda

değerlendirilince görülecektir ki, örneğin dramatik tiyatrodaki anlamın kaynağı olan

soyut kavramsal bilgi yerini postdramatik tiyatroda bedenin merkezde olduğu fiziksel

tecrübe ve deneyime bırakmıştır. Vurgu orada olmayan, fiziksel bir mevcudiyeti

bulunmayan “metinden orada bulunan bedene” kayarak fiziksel mevcudiyet önem

kazanmıştır (Carlson, 2013, s.122).Eagleton da bu değişimin bir kesinlik arayışından

doğduğunun altını çizmektedir: “Herhangi bir anda pusula kulanmaya ihtiyaç

duymaksızın sol ayağımın nerede olduğunu bildiğimden (…)beden gitgide soyut hale

gelen bir dünyada bize bir parça duyumlu kesinlik sağlıyor.” (2011, s.88) Felsefe

alanında da örneğin Edmund Husserl açık seçik, kesin olarak emin olunabilecek olanı

ararken soyut olandan uzaklaşıp tecrübelerimizle kavrayıp emin olabileceğimiz

“kanımızla bilebildiğimiz” şeylere yönelir, çünkü ona göre kafaya sert bir darbe

alındığında bundan şüphelenilmez (Eagleton, 2014, s.70-71).

Modernitenin kesinlik söyleminin çeşitli nedenlerle çökmesi sonrası Husserl

kesinliği tecrübe ve bilinçte ararken, modern sonrasında da sanatta(tiyatroda) kesinlik

arayışı duygu ve arzulara yani bedene kaymıştır. Bedenin cinsel içeriğinin bu bağlamda

öne çıkması anlamlıdır. İnsan, arzularından (tıpkı Husserl’in fenemenolojisinde olduğu

gibi, tecrübelerle emin olunabilecek şeyleri kavrama) ve bedeni tecrübelerinden

türeteceği bir kesinlik arayışı içine girmiştir. Elinde kalan budur, çünkü önceki

dünyanın bilgi vb. kesinlik kaynakları tartışmalı hale gelmiştir. Postdramatik tiyatrodaki

bedene yönelim, cinselliğe/arzulara/erotik olana kaymanın kodları, bu yönü ile söz

konusu kesinlik arayışıyla ilişkilidir. Lyotard ve postyapısalcılar göstergeler ve anlamın

o an var olmayan bir “yokluk/gayb” üzerine inşa edildiğini ve bu yönü ile yokluk

zemini üzerinde inşa edilen herşeyin “göreceli, kaygan ve değişebilir” olduğunu ileri

sürmüşlerdir. Bunun için Carlson’a göre hayatı yansıtmanın peşindeki tiyatro

146

göstergelerin bu “temsili ikameleri üzerine değil de doğru biçimde psişik enerji

akışlarının ‘libidinal yer değişimi’ üzerine inşa edilmeliydi.” (Carlson, 2013, s.89-90).

Postdramatik tiyatrodaki bedeninin libidinal yönünün öne çıkması bu bağlamda modern

batıdaki varoluşsal buhrana verilen (doğru ya da yanlışlığı tartışmalı) bir yanıt olarak

değerlendirilebilir. Eagleton da aynı noktadan (libidinal yönden) hareketle

değerlendirmektedir beden kullanımını:

“herkes üretim yerine sapkınlığa ilgi duymaya başladı. (...)cinselliğin şimdi

tüm fetişlerin en moda fetiş haline geldiğini ileri sürmenin haklı bir tarafı

vardır. (…) Herhangi bir anda pusula kulanmaya ihtiyaç duymaksızın sol

ayağımın nerede olduğunu bildiğimden (…)beden gitgide soyut hale gelen bir

dünyada bize bir parça duyumlu kesinlik sağlıyorsa(…)Libidinal bedenin pek

gözde olmasına karşılık, çalışan beden gözden düşmüştür” (2011, s.88-89).

 Modern tiyatro “zemini olmayan bir gerçeklik üzerine kurulu” iken performans

ve ona yaklaşan postmodern tiyatro “yaşayan bir mevcudiyet” olan “arzu akışı

dinamiği” etrafında şekillenir (Carlson, 2013, s.90). Beden kullanımı ve bu kullanımın

işlevsel türevi olan cinsellik ve çıplaklık(nü) iddia edilen söz konusu fiziksel

mevcudiyetin sahnedeki halidir. Değer yargıları ve kavramlar, kişilere ve toplumlara

göre değiştiği, göreceli olduğu için “yok” hükmünde sayılmış, insan doğasının bir

parçası olan arzu (heva ve hevesler, nefsani arzular) toplumlara göre değişmeyen

varlık/yaşayan mevcudiyet olarak kabul edilmişlerdir. Bu açıdan bakınca, modern

sonrası süreçte akıl-değer temsilcisi olan Apollon’un “out”, duyguların/arzunun

temsilcisi olan Dionisos’un “in” olması daha anlaşılır olmaktadır. Bedenin teşhir

edilmesi postdramatik tiyatroda temel bir strateji haline gelmiştir. Brian De Palma ile

Richard Schechner’in Dionysus in 69 (Dionysus in 69, 2017, 19 Şubat) adlı gösterimi

bedenin ve cinselliğin kullanımı açısından sonuçtan ziyade sürecin ön plana çıktığı

yaklaşık bir buçuk saat süren bir örnektir. “İzleyicilerin soyunmasını sağlamak” (Innes,

2010, s.235) ve “seyircilerin, oyuncularla bedensel temasa geçmelerinin öngörüldüğü”

(Lehmann, 1999, s.80) bu oyunda daha sonradan seyircilerin de dahil olduğu ve “bütün

oyuncuların katıldığı ‘toplu okşama’dan sonra, Pentheus, kadın izleyiciler arasından

kendine bir cinsel partner arar.” (Innes, 2010, s.236). Katılımcıların oyunun belirli

bölümlerinde –yalnızca giysilerini çıkaranların girilmesine izin verildiği oyun alanı

içindeki bir çembere- dahil oldukları ve oyuncularla fiziksel temas kurdukları

bölümlerde “rol yapmayla gerçek cinsel aktivite arasındaki çizginin” (Innes, 2010,

s.237-238) aşılması söz konusudur.

147

Donald Kuspit Sanatın Sonu kitabında, bu “sapkınlığın” ön plana çıkarılıp

yaşamın ve bedenin bu şekilde ideallikten uzaklaştırılmasının, ruh ve bedenin içsel

birliktelikten koparılıp ruhun bedensel olana indirgenmesinin postmodern sanatta tuhaf

bir şekilde zirveye ulaştığını belirtir (2010, s.130-131). David Harvey de

postmodernizmdeki “orgazmik etki”ye (1999, s.74) dikkat çekmektedir. Örneğin 60’lar

ve 70’lerde feminizmin sosyalizm, cinsellik ve gösterenler etrafında işlediğini söyleyen

Eagleton 80’lerden sonra yalnızca gözleri kamaştıran cinsellik üzerine konuşulmaya

başlandığını belirtir (2014, s.228). Daniel Bell de postmodern çağda içgüdünün ve

dürtülerin zincirlerinden boşaldığını ve hedonist bir tarzın son raddesine kadar

yaşandığını söylemektedir (aktaran Best, Kellner, 2011, s.28). Bunların hepsinin üretim

ve işleyiş noktasıysa bedendir.

 Lehmann incelediği postdramatik oyun örneklerini, oyunların öne çıkan

özelliklerinden hareketle kategorileştirdiği alt başlıklara ayırır. Bu alt başlıklardan biri

ve en hacimlisi “Cool Fun”(Havalı Eğlenceli)’dir. Bu oyunlarda bitmek bilmeyecen

eğlence, müstehcenlik, şiddet, cinsel isteklerin canlandırılması gibi popüler kültürün

öğelerinin kullanıldığının altını çizer. Kitlelerin zevkine hitap eden, başkaldırının ve

eğlenceye susamışlığın birleştirildiği bu gösterimlerin seyirci kitlesinin çoğunlukla

gençlerden oluştuğunun ve bu oyunların ilham noktasının –herhangi bir seviye

gözetmeksizin- televizyon ve eğlendirici filmler olduğunun altı çizilmektedir. Söz

konusu kitlenin ruh haline ve isteklerine uygun olan bu oyunları Lehmann “neredeyse

tiyatro bile olmayan tiyatro biçimleri” olarak tanımlamaktaır (1999, s.218-222):

“Clup-kültürünün yeni bir oluşumu da bu tiyatroya dâhildir: bir bakıma

izleyicilerle doğrudan ilişki kurulmasını sağlayan, oturma odası-tiyatrosunun

yeni biçimleri (gösterimin yapılacağı, arkadaşlar ve eş-dost arasında yayılır ve

seyirciler doğrudan oturma odasına davet edilir) şeklindeki tiyatro

düzenlemeleri gibi. “Kiralık evlerde, arka-avlularda ve terk edilmiş işletme

parklarında, geçiş bölgelerini oluşturan uzamlar bulunur: aslında bunlar birer

evdirler, ancak aynı zamanda bir galeri, bir bar ve happening uzamıdırlar. Bu

tür kulüpler ve buluşma yerleri yüzeysel konstellâsyonlardır, ana akımdan

çekinen, alışıldığın dışında kalan durumlardır. İçlerindeki eğlence var olduğu

sürece, devam ederler.” “Clup-kültürünün” ifade biçimleri, “zevksiz

çoğunluğun eğelence-kültürünü, kitlesel ürünleri, sosyalist kullanımlık-

grafiğini ve Gelsenkirchen-tarzı baroğu, Süpermen’i ve mum ışığını” bir araya

getirir. Burada, gösterişli ucuz yazın, kitlelerin zevkiyle dayanışma, başkaldırı

ve eğlenceye susamışlık birleştirtirilir. Sahnesel gerçeklik bazında çoğunlukla

herhangi bir eylem gerçekleşmez. Dahası, yan ve önemsiz durumlar vurgulanır:

özellikle parti, televizyon şovu, diskolardaki buluşmalar seçilir ve bu

durumlardan yola çıkarak hayaller, deneyimler, anılar ve fıkralar kurgusal

biçimde canlandırılırlar. Slâyt-projeksiyonlarıyla, fotoğraflarla, canlandırılmış

148

sahnelerle, taklit edilmiş diyaloglarla, video ve ses kayıtlarıyla, şov-

unsurlarıyla ve anlatımla burada her şey, saldırgan eğlencelikle dışlanmış zeka

arasında sunulmaktadır.” (1999, s.220-221).

 Eğlence/zevk odaklı söz konusu oyunlarda, çoğunluğu gençlerden oluşan seyirci

kitlesine hitap eden, neredeyse tiyatro olmayan bu tiyatro biçimlerinde tiyatro neredeyse

görünmez kılınmaktadır. Herhangi bir eylemin çoğunlukla sunulmadığı bu oyunlarda

gösteri boyunca, popüler kültür içinde var olan bitmek bilmeyen kitle zevkleri,

eğlenceye susamışlık, müstehcenlik, günlük şiddet, yalnızlık ve cinsel istekler

canlandırılır. Seyirci oyunun ne hakkında olduğunu neredeyse çıkaramamaktadır.

Geleneksel anlamda tiyatroya yüklenen ödev ve sorumluluklardan sıyrılmış, sosyal bir

baskı altında olmayan bu tiyatro, dram kullanılsa bile dramsız olan, geleneğin ağır yükü

olmayan bir tiyatrodur (Lehmann, 1999, s.222-224). Lehmann bu tarz oyunlar

sahneleyen gruplara Hollanda, Almanya, Norveç gibi Avrupa’nın çeşitli yerlerinden

örnekler verir. Her ne kadar Dot, Galata Perform ya da özellikle İstanbul Taksim

civarında yarı amatör gruplarca Bar/Oda tiyatrosu şeklinde yapılanan tiyatro gruplarında

burada anılan maddelerin bazıları ıskalanmıyor olsa da, tiyatroyu görünmez kılan,

tiyatroya yüklenen ödev ve sorumluluklardan tamamen arınmış(!) örneklere şayet

Türkiye’de de rastlanacaksa, muhtemeldir ki bunlar resmi olmayan oda tiyatroları ve

yarı profesyönel grupların sonraki reankarnasyonları olacak, bu grupların evrimleşeceği

sonraki aşamalarda ortaya çıkacaktır.

 Postdramatik tiyatroda bedenin ön plana çıkmasında ritüelistik bir arayışın etkisi

de vardır. Burada, yukarıda değinilen bedenin libidinal yönünün ön plana

çıkarılmasından farklı olarak “acı” ve “katharsis” bağlamında bedeni olarak

deneyimlenmesi amaçlanan, Lehmann’ın tabiriyle tiyatrodaki mimesisde “latent(gizli)”

olan, sadece acının canlandırılışı değil aynı zamanda canlandırma(mimesis) esnasında

bedenin yaşadığı acının da gösterimin (ayinin) bir parçasına dönüşmesi durumu vardır

ki Lehmann ayrıca “Acı ve katarsis”i bedenin postdramatik imgelerinden biri sayar.

Örneğin Chris Burden’ın bir performansında (Atış-Shoot) arkadaşı onu kolundan

vurmuştur. Bu gibi “bedeni aşırı noktalara iten, hatta önemli ölçüde acı ya da risk

göğüsleyen işler” gibi bedenin acı sınırını aşan örnekler “belli zihinsel durumları

tetiklemek” için kullanılmıştır (Carlson, 2013, s.158-159). Burada söz konusu olan,

acının canlandırılışı(mimesisi) değil, temsil esnasında ayinsel duruma ulaşmak amacıyla

149

bizzat canlandırma esnasında yaşanılan bir acıdır (Lehmann, 1999, s.412). Doğal olarak

“Peki buradaki amaç ne sorusu?” hemen zihne takılmaktadır. Aslında bu sorunun

cevabını “arayış” içindeki Artaud vermiştir uzun zaman önce. Artaud etkilendiği, “ayin

ilkelerine uyan” ve “tiyatronun her zaman ne olması gerektiğini öğreten” Bali

tiyatrosundaki “gizini çözemediğimiz ayin jestlerinden” (1993, s.51) hareketle,

“ipnotize edecek(..) Dervişlerin ve Aissaous’ların (Kuzey Afrika dinsel derneklerinden)

danslarındaki gibi kendinden geçme durumları yaratacak” (1993, s.74), “bizim

tiyatromuzun tümüyle yitirmiş olduğu dinsel ve mistik tiyatro anlayışına yeniden

kavuşmaya” (1993, s.41) yöneltecek bir tiyatro arayışı içindedir. Burada kast edilen

ayinsel “arayış”ı Artaud Bali kültüründeki, Artaud’dan sonra gelenlerse Afrika ve

Doğu kültüründeki kavramlarla açımlamaya çalışsalar da, söz konusu “arayış”ı anlamak

için bizim o kadar uzaklara gitmemize gerek yok. İslam kültürü içindeki sufi öğretisinde

var olan “seyrü sülûk” yani “nefsin yolculuğu” ve bu süreçte bedenin terbiye edilmesi

söz konusu arayışın karşılığıdır. Dramatik tiyatroda, söz konusu acı ve katharsisin

hedefi seyirciyken, postdramatik tiyatrodaki söz konusu örneklerde acı ve katharsisin

hedefi (belkide sakat bir manevilik anlayışıyla) bizzat oyuncunun kendisidir. Lehmann,

acının taklit edilmediğinin aksine acının bir eylem olarak canlandırılmaya dahil

edilmesinin artık tiyatro yapmak olarak tanımlandığının altını çizmektedir (1999,

s.413). Postdramatik tiyatronun göstergelerini incelerken yeni tiyatroyu, bir psikolojik

hastalık terimi olan “sinestezi”* kavramı ile niteleyen Lehmann, sahneleme sürecindeki

“kontemplasyon”** haline dikkat çeker. Ritüelin, ayinin amacı katılımcıyı bir halden

başka bir hale taşımaktır. Fakat burada seyirci değil bizzat varlığıyla ayine katılan kişi

olan oyuncudur söz konusu edilen. Örneğin Şiilerin yas ve matem ayinlerinde, sufi

* TDK: Duyum ikiliği.

Renkleri duymak, sesleri görmek gibi bir algılama bozukluğu

Sinestezi kelime kökeniyle Yunanca syn (birlikte) ve aisthēsis (algı) sözcüklerinin birleşiminden oluşan

birleşik duyu anlamına gelen bir algı değişikliğidir. https://sinirbilim.org/sinestezi/
** “Contemplation” estetik süje karşısında bir tavır alış olarak “seyir” eylemiyle eş tutulan bir kavram

olarak değerlendirilmektedir. İsmail Tunalı (2012), eski dilde bu kelimenin karşılığı olarak “temâşâ”nın

da kullanıldığını ifade eder (s.27). Immanuel Kant, Critique of Judgement’da “contemplation” kavramını

bir estetik kategori olarak değerlendirirken iç gözlem, içsellik, derûnî duyuş, Tanrı’yı algılayış, doğayı

duyumsama (s.382), dinlendirici duyuş (s.258) gibi anlamlarda ele alır ve kişinin evreni, kendini

anlamasında bir vasıta olarak değerlendirir. Kontemplasyon, estetik bir haz durumudur. “Seyretmekten

hoşlanmak” ve “seyretmek için seyir” mânâlarını ihtiva eden kontemplasyon, Kant’a göre iç âleme bir

dalıştır (Yetkin, 2007, s.71-74). İsmail Tunalı (2012) da Immanuel Kant’tan hareketle kontemplasyonun

beğeni yargısının temeli olduğunu vurgular:

Ferhat Korkmaz, Cenap Şehabettin Şiirlerinde Kontemplasyon, Dicle Üniversitesi Sosyal Bilimler Enstitü

Dergisi, Cilt 8, Sayı 17, Ekim 2016, s.103

https://sinirbilim.org/sinestezi/

150

tarikatlarının düzenlediği zikirlerde ya da Mevlevilerin tennüreleri ile düzenlediği

semalarda, bedeninin -özellikle acı bağlamında yas/matem törenlerinde vücutlarına

zarar veren şiilerin- şimdi ve buradalığı ile gerçekleştirilen katılımcının Tiyatro

literatürü ile“katharsis”i, fıkhi lüteratürle ifade edilecek olursa “cezbe” hali amaçlanır.

Oyuncuyla seyirciyi aynı gerçeklik düzeyinde buluşturmak isteyen Grotowski

“seyirciden, izleme ya da tanık olmadan öte bir katılım istiyordu.” (Candan, 2013,

s.146). Söz konusu hali Ayşın Candan şu şekilde açıklar: “Burada ‘katharsis’, oyunun iç

kurgusunda hesaplanmış neden-sonuç ilişkileri sonunda varılan bir ‘duygulardan

arınma’ değil, oyunun tümel bir yaşantıya dönüşmesiyle gerçekleşen bir etkidir.” (2013,

s.123). Örneğin Grotowski’nin Laboratuvar Tiyatrosu’nda düzenlediği ve

“karşılaşma”lar olarak nitelediği üç aşama olarak (tıpkı seyrü sülûk’teki nefsin

katedeceği merhaleler gibi) planlanan, sözün olmadığı ve her türlü anlatımın fiziksel

eylemle yapıldığı Dağ Projesi’ni katılımcılar “kutsal bir hac yolculuğu” olarak

nitelemişlerdir (aktaran Candan, 2013, s.146-147). “Tiyatroyu, bilincin ve ruhsal olarak

yücelmenin yeri olarak” (Lehmann, 1999, s.420) belirleyen ve Grotowski’nin

“semptomatik bir örnek” olarak gösterildiği bu tiyatro anlayışını Lehmann “ ‘ruhsal’

beden-kontrolüne dayalı, daha çok dinsel egzersize benzeyen bir ‘tiyatro’ İdee’si”

olarak nitelemektedir (1999,, s.419). Grotowski, bedeni ile tiyatroyu var eden

oyuncunun tıpkı bir zikir, bir ayin gibi “fiziksel eylem”ine odaklanarak sanatı bir araç

olarak kullanıp seyrü sülûkteki bir sufinin bedenen ve ruhen bir merhaleye ulaşması

amacına benzer şekilde oyuncuyu yüceltecek bir tiyatro kurgusunun peşine düşmüştür:

“(Grotowski) Tiyatroya geri dönmüş, oyuncunun sanatına odaklanmıştı.

‘Aksiyon’ ya da Stanislavski'nin son döneminde üzerinde durduğu ‘fiziksel

eylem’ üzerinde çalışıyordu. Bu dönemi için Peter Brook’un kendisiyle ilgili

bir konuşmasından ödünç aldığı ‘araç olarak sanat’ deyişini kullandı. Brook,

eskiden manastır keşişlerinin ruhsal yücelme aracı aracı olarak şarap yapma,

ahşap oyma, seramik, gibi işlerde kusursuzluğu yakaladıklarını anlatıyor,

Grotowski’nin de doğrudan tiyatro yapmak yerine oyuncunun sanatını yücelten

teknikler geliştirmesini buna benzetiyordu. (...) Çok eski geleneksel şarkılardan

yola çıkarak onların yarattığı titreşimsel güçle açığa vurulan insana özgü derin

yaşam güçleri, içgüdüler ve enerjilerin kurgulanması ve daha yüce bir

bağlantıya doğru geliştirilmesi söz konusu.(...) Ancak bu, bir seyirciye

sunulmak için değil, oyuncunun anlatımını yüceltmek için oluşturulmuş bir

yapı. Buna, kısıtlı sayıda kişinin zaman zaman ‘tanıklık ettiği’ oluyor”

(Candan, 2013, s.148-149).

 Amerikalı postmodern kavramsal sanatçı olarak tanınan grafiker Barbara

Kruger’in çalışmaları aslında, postdramatik tiyatronun da dahil olduğu modern sonrası

151

sanatının bedene bakış felsefesi (bakış açılarından biri) hakkında iyi bir fikir

vermektedir. Kruger’in bu çalışmalarından biri, kürtaj ve doğum kontrol temalı “Your

body is a battlegorund (Bedenin bir savaş alanı)” çalışmasıdır. Lehmann’a göre,

sorunsuz bir iyimserlik sunan tiyatrodaki beden kullanımına oranla beden artık gerçek

ve söylemsel bir savaş meydanı haline gelmiştir (1999, s.415). Postmodern sanatın ilgi

odaklarından biri olan bedenin, mimesisten performansa doğru evrimi sonucu zaman ve

mekan ile birlikte sahnenin odağına yerleşen bedenin (Candan, 2013, s.193) dil

karşısında özgürleşmesi Avrupa dışı tiyatro modellerine duyulan ilginin bir sonucudur.

Oyuncunun bedeni bir bütün olarak göstergeleşmiştir ve Karacabey’e göre beden dil ile

birlikte montaj ve fragmanlarla anlamdan arındırılmıştır (Karacabey, 2007, s.107-108).

Bedenin tiyatrodaki bu evrimi neticesinde Jean Decroux, “bir kere tiyatro artık bütün

sanatların bir kavşağı değil, tek bir sanatın zaferidir: hareket halindeki bedenin sanatı”

(aktaran Connor, 2015, s.221) diyerek bedenin postdramatik tiyatrodaki yeni statüsünü

belirtecektir. Bunlara paralel olarak Lehmann da postdramatik bedenin yetisiyle anlam

kazanmaktan çok varlığıyla öne çıktığını söyler. Böylece bedenin, dramaturji ve dile

dayanan anlamı bozulup kesintiye uğratılarak anlama ara verilmiş olunur. Burada anlık

olarak, varlığıyla öne çıkan beden aracılığıyla gerçekleştirilen tiyatral bir iletişim

konsepti vardır ve bu iletişim bilgiye değil varoluşsal bir aktarıma dayanır. Lehmann bu

çabayı postdramatik tiyatronun nabzının yoğunlaştırılmış insani beden varlığının

gerçekleştirilmesine yönelik bir çaba olarak tanımlar (1999, s.386). Tarihsel süreç

içinde tiyatroda, konuşan resim olarak algılanan bedenin konuşan heykellere dönüşmesi

postdramatik süreçte görsel olanın ön plana çıkarılması ile fakat bu sefer hareket

dinamiğine odaklanılmış olarak, “oyuncunun canlı bir heykele dönüşmesi” (1999,

s.392) şeklinde yeniden gündeme gelir. Bu sürecin ana stratejisi ve dramatik tiyatrodan

ayıran farkı ise modernin kanonu olan mükemmelliğe odaklanması değil kusurları ön

plana çıkaracak şekilde yapılanmasıdır. Benzer değişim hatırlanacağı üzere 18.

Yüzyılda tiyatronun tragedya mantığından uzaklaşıp, soylu kişilere değil günlük

olaylara ve sıradan kişilere yer vererek “masalın uzaklığından, yaşamın yakınlığına”

(Şener, 2003, s.118) getirilmesi talebinde görülmüştür. Postdramatik tiyatroda ise

“uyumsuz, ayrışık, saçma, çirkinin hakkını öne çıkaran bir dizi değişim yaşanmıştır.”

(Lehmann, 1999, s.61). Bu değişimle birlikte tiksinilen ve ele alınmak istenmeyenin

152

sahne üzerindeki görünülürlüğü artarak temsil edilmeyenlerin temsil edilmesi durumu

ortaya çıkacaktır.

 “Örneğin sahne üzerinde, gerçekten hayati tehlike arzeden bir görüntü içinde

ölümcül derecede zayıflık hastası (anoreksis) bir kadın göründüğünde,

seyircide, bu figürü imgesel olarak yorumlamada bir rahatsızlık oluşur

(gerçektende bu kişi 1998 yılındaki Frankfurt turnesinden önce ölmüştür).

Sahnedeki figürler aşırı derecede zayıflamış(bir deri bir kemik kalmış) ya da

hastalık derecesinde aşırı şişman bir görüntü içinde görünürler; gırtlağından

ameliyat olmuş bir aktörün sesi ise konuşma-aletinin metal sesiyle seyircileri

şok eder. (...) Apollo’yu canlandıran oyuncunun kolları yoktur. Oyuncu, tıpkı

kolları kesilmiş olan bir Yunan heykeli gibi sahne almaktadır. (...)Değinilen

kolsuz oyuncu gibi, sakat, fiziksel engelli, Down Sendromu hastası genci,

Agamemnon’u canlandıran, Horasius-canlandırıcısının otistik durumunu ortaya

koyan oyuncular, normların (ve katlanılabilir olanın) sınırında “insanlık-dışı”

bedeni deneyimletirler. Mekanik biçimde ses çıkaran her türlü gürültüyle

birlikte, bedenlerin canlı, nesnel, hayvansı ve neredeyse ölmüş bir halde her

katergoriden sıyrılan ve yine de paradoks biçimde aynı zamanda bedenin

güzelliğini yapı bozumu içinde görünür kılan bir kabus sahnesi meydana gelir”

(Lehmann, 1999, s.396-397).

 Postdramatik tiyatroyu sahnesel dinamik bir oluşuma çeviren en önemli öğe

bedenin o anki “canlı” varlığıdır. İçinde bulunulan anın gerçekliğine yapılan vurgu ise

“temsil”den “olma”ya doğru bir yönelişi getirecektir (Candan, 2013, s.192). Orada

olmayan bir dış gerçekliğin temsil edilmesinden, “şimdi ve burada”lığı ile o an var olan

bir oluşuma yönelme anlamına gelmektedir bu. Şimdi ve burada gerçekleşense

gerçekleştiği an değer kazanarak o anki tiyatro süremini(zamanını) geçiciliğine rağmen

anlamlı ve değerli kılar. Candan’a göre Artaud’nun tiyatro üzerine düşünceleri

tiyatronun temel estetiğine yönelik bir değişim talebidir. İlkel ve törensel oyun anlayışı

tiyatral bir yaşantı anlamına gelmektedir ve bu “şimdi ve burada” koşulunu gerekli

kılmaktadır. Oyunun anı, temsili bir gerçekliğin yaşantısını değil kendi adına yaşanan o

anlık gerçekliğe vurgu yapmaktadır (Candan, 2013, s.115). Walter Benjamin, bir sanat

eserinin teknik imkanlarla yeniden üretilme imkanının ortaya çıkmasından sonra, sanat

yapıtının şimdi ve buradalığının yani biricikliğinin kaybolduğunu belirtir. Yapıtın şimdi

ve buradalığının ise onun hakikiliği olduğunun altını çizer. Yeniden üretilen bir sanat

yapıtı şimdi ve buradalığını yitireceği için “aura”sı yok olacaktır (2002, s.53-54).

Postdramatik tiyatrodaki oyuncunun bedeni de şimdi ve buradalığıyla kendi özel ve

biricik aurasına oluşturur.

“Canlandırıcıların varlığı ve oyunu, seyircinin varlığı ve rolü, gösterim

süresinin gerçek süresi ve durumu, toplantının ortak bir sürem-uzamı

şeklindeki görünür kılınan konusu –tüm bu sunulmuş, ancak bu şekliyle sadece

açık bir şekilde ortada kalmış tiyatronun şartları burada ve şimdi olarak,

153

kurgusal anlatı-kozmosunun çerçevesinde yeniden temsil edilen bir sürem

olarak değil, orada bulunan kişilerce ortak biçimde tüketilenler olarak öne

çıkarlar” (Lehmann, 1999, s.345).

Oyuncu ve seyirciyi aynı gerçeklik düzleminde çakıştıran şimdi ve buradalık

ayrıca oyun süremini de anlatısal evrendeki temsili bir sürem olmaktan çıkarıp, süremi

katılımcılar için gerçek bir süreme çevirerek birlikte paylaşılan/tüketilen ve süreci

deneyimin bir parçasına dönüştüren interaktif bir hale sokar. Dramatik tiyatroda oyunun

temsili zamanı ile seyircilerin gerçek zamanı arasında kesin bir ayrım vardır ve seyirci

oyun süremini “dışarı”dan gözlemler. Oysa postdramatik tiyatro “kendi süremini

biçimsel açıdan seyircilerin toplanışıyla aynı süreme denk getirir” (Lehmann, 1999,

s.342) ve gözlemlenenen sürem “yaşanan sürem”e dönüşür (Lehmann, 1999, s.321).

Bunun sonucunda “canlı olanın deneyimi” metalaşmakta ve en gerçek olan şey olarak

bir “kitle deneyimi” sunulmaktadır Connor, 2015, s.232-237). Fakat burada tiyatro

açısından, bir anlamda sınır ihlali yaptığı için bir tehlike vardır. Söz konusu sınır ihlali

Tiyatro ve Performans arasında yaşanmaktadır.

Oyuncu/Sanatçı ve izleyici/dinleyici arasındaki ortak deneyime odaklanan

tiyatro ve performans, “tiyatro göstergelerinin değişen kullanımı” ile birlikte “gerçeğin

deneyimi hedefiyle” birbirlerine yakınlaşmış ve bu yakınlaşma sonucunda tiyatro ve

performans arasındaki sınır muğlaklaşmıştır. Postdramatik tiyatro, tiyatronun oluşum

sürecine, “sürem, uzam, beden”e deneyimlenebilecek bir gerçek olarak seyirciyi de

katıp interaktifleştirerek kendi sınırlarını muğlaklaştırmaktadır. Sanatçı ve izleyici

arasındaki ortak deneyim bağlamında tiyatro, olaya ve performans sanatçısının jestlerine

ne kadar yakınlaşırsa yakınlaşsın, Lehmann söz konusu sınırı muğlaklaştıran Jesurun,

Fabre, Wilson ve takipçilerinin çalışmalarına dikkat çekerek performans ve tiyatro

arasına bir sınır çizgisi çekilmesinin gerektiğinin altını çizer (1999, s. 248-249). Nick

Kaye’nin postmoderni “ ‘olmakta olan (happen)’ bir şey” (aktaran Carlson, 2013, s.160)

olarak tanımlaması postdramatik tiyatro ve performansın “oluş” bağlamında aynı zemini

paylaşmasına ve “aynı kültürel çevrenin ürünleri” (Carlson, 2013, s.189) olmasına

vurgu yapsa da, Carlson’un da belirttiği gibi tiyatro performansın ötekisidir (2013,

s.206). Ayrıca bu içiçe geçmişlik sadece bu taraftan (tiyatro) bir sorun ya da sıkıntı

olarak görülmemekte, “performansın kendini en çok ayırmak istediği alandan, yani

154

tiyatro çalışmaları alanından nasıl kurtaracağı konusu” (Carlson, 2013, s.118) da öteki

tarafdan (performans) araştırılmaktadır.

155

2.3.6. Çoğulculuk

 Ötekine, farklı olana temsil imkanı sunmayı bir prensip olarak belirlemiş

postmodern düşüncenin sanata yansıması da çoğulculuk olmuştur. Postmodernizmi her

türlü farkın eşitleyicisi olarak gören Fuchs, kültürel ve tarihsel farkların postmodern

sanat içinde eşitlendiğini belirtir (2003, s.190). Modernizmin elitist tavrı ve seçkinci

tutumuna karşın postmodernizmin demokratik olarak nitelenmesi, çoğulcu yaklaşımının

bir sonucudur. Herhangi bir hiyerarşi olmaksızın bütün değerler demokratik bir

anlayışla bir arada var olur ve temsil edilir (Zerenler, 2010, s.28). Tek ve mutlak olana

yer vermeyen postmodern sanatta çok seslilik biçimselsel bir hal amıştır. Dolayısıyla

tarihsel süreç içinde görülen sanatsal üsluplara o veya bu şekilde yer verilmesi

sonucunda bütünlükten uzak bir eklektizm ortaya çıkmıştır (Birkiye, 2007, s.38).

 Bir anlamda “öteki”nin yeniden keşfi ve kabulü olan postmodern düşünce

içinde, cinsel, ırksal, sınıfsal ve mekansallıktan doğan her türkü ötekilik ve farklılık

temsil edilir hale gelmiştir. Postmodern sanatın bu özelliği, modern sanatın “üst” ya da

“üstün” bir arayış uğruna farklılıkların üzerini örtme (önceki bölümlerden hatırlanacağı

üzere Danto bu durumu “etnik temizlik”, “soykırım” olarak nitelemişti) eğilimi ve

ayrım ve ayrıntılara dikkat göstermemesi ile karşılaştırılınca eşitlikçi ve olumlu olarak

kabul edilmiştir (Harvey, 1999, s.134). Toplumsal olanın benzerlerden oluşmaması

gerçeği postdramatik tiyatrodaki çoğulcu temsil düşüncesinin kaynaklarından biridir.

“Tekil fanteziler” sunmak ya da farklılıkların eritilip bir bütün içinde kaynaştırılması

yerine postdramatik tiyatro farklılıkları ön plana çıkarır (Karacabey, 2007, s.134).

Modernite keseri ile pürüzleri ya da arazi kısımları yontulmuş, “modern insan”

oluşturmak (tektipleştirmek) amacıyla yazılmış oyunlardan biri olan Handke’nin Kaspar

adlı oyunu bu şekilde ironik bir eleştirel okumaya açık bir oyundur. Kaspar, modern

topluma dil bir keser gibi kullanılarak uydurulmaya çalışılır. Dil keseri ile yontularak

pürüzlerinden arındırılan ve planyadan geçirilerek tesviye edilen Kaspar, dili alışıldık

toplumsal dil yapısı içinde (tekdüze) kullanmaya başlayarak normalleşir. Oysa

postdramatik tiyatroda, var olduğu için, var olduğu şekliyle güzel kabul edilen şeyler

temsil edilerek norm dışına da yer verilmiş olur ve demokratik yöntem olarak

adlandırılan çoğulculuk ortaya çıkar. Bunun sonucu olarak da geleceğe yönelimli olan

156

modern sanatın aksine postmodern sanat, estetik stiller ve oyunlar çoğulluğu içinde

dünyadan olduğu haliyle zevk alır (birkiye, 2007, s.35).

“Bu nitelikler -geleneksel sınırların yıkılması, tiyatronun kendi tekniklerine,

hünerlerini ve biçimlerine dikkat çekmesi- böyle bir tiyatroyu “postmodern”

diye adlandırmamızın da en geçerli nedenini oluştururlar; sınırların yıkılması -

kültürler, cinsiyetler, sanatlar, disiplinler, türler, eleştiri ve sanat, gösterim ve

metin, gösterge ve gösterilen arasındaki sınırlar- postmodernizmin asıl konusu

oluşturur” (Fuchs, 2003, s.223-224).

 Sanat eserinin artık birleştirme yoluyla değil farklılaştırma yoluyla üretildiğini

belirten Jameson, sanat anlayışındaki derinliğin yerini çoklu yüzeylerin aldığını

söylemektedir (1994, s.72, 74, 90). Postmodern sanat, tekdeğerliliğin karşısına

çokdeğerliliği, saflığın karşısına katışıklığı, yapıtın tekliğinin karşısına metinlerarasılığı

koyma eğilimindedir her zaman (Connor, 2015, s.138). Bu eğilim neticesinde ortaya

herhangi bir kenarı olmayan, hiyerarşik bir düzenden yoksun, merkezsiz bir yapı çıkar.

Foucault bu yapıya “heterotopi”(heterotopya) adını vererek “postmodernin merkezsin

evreni için bir ad önermiş olur (Connor, 2015, s.23, 35). Kısaca dramatik yapı homojen

(merkezi, hiyerarşik ve düzenli), postdramatik yapı heterojendir(merkezsiz, hiyerarşi

dışı ve düzensiz). Jameson’un modernizmin reddedilmiş derinliği olarak olumsuz bir

şekilde nitelediği, postmodernizmin tek bir merkezi olmayan, hiyerarşisizleştirilmiş, çok

merkezli yapısı için Deleuze ve Guattari’nin Anti Oedipus’na yazdığı ön sözde Foucault

bir nevi güzelleme yaparak üretkenliğin böyle bir yapıdan geçtiğini belirtir:

“eylemi, düşünceyi ve arzuları, çoğaltma, yanyana getirme ve dağılma yoluyla

geliştirmek” ve “poztif ve çok yönlü olanı seçmek, farklılığı bir örnekliğe,

akımları birimlere, hareketli düzenlemeleri sistemlere tercih etmek. Üretken

olanın yerleşik değil göçebe olduğuna inanmak” (aktaran Harvey, 1999, s.60).

 Postmodernizmdeki söz konusu çoklu yapı için Deleuze ve Guattari “rizom”*

kavramını bulmuşlardır. Tüm Batı düşüncesini (modern düşünce) donatan epistemoloji,

tıpkı bir ağaç gibi merkezi bir yapı etrafında şekillenip, dallanıp budaklanan homejen

bir yapıya sahiptir. Bu modern yapıyı “ağaç biçimi” (arborescent) olarak tarif eder

Deleuze ve Guattari. Bu yapının tam tersi olan rizomatik yapı ise tek bir merkezi

olmayan, bir sürü köke sahip, çok katlı ve çoğul bağlantılı heterojen (heterotopik) bir

yapıdadır (Best, Kellner, 2011, s.126-127). Dramatik yapıdaki, serim düğüm çözüm

şeklinde gelişen çatışmalı olaylar dizisinin hiyerarşik örgütlenme modeline uygun

* Rizom-rhizomatic:köksap

157

olmayan, merkezi bir konumdan ve sentezden yoksun olan postdramatik metinler,

dramatik metinlerin merkezi (arborescent) yapısının aksine hiyerarşisiz ve çoğulculuğu

ile rizomatik bir yapıya sahiptirler.

 Postdramatik tiyatronun izleyiciyi içine sürüklediği çoğul algılama düzeyine

işaret eden Fuchs, izleyiciden aynı anda birden fazla metne tepki verilmesinin

beklendiğini belirtir (2003, s.244). Açıktır ki, bu beklentiyi doğuran yukarıda açıklanan

rizomatik çoğulcu yapıdır. Örneğin Müller’in metinleri, genelde Brecht’in oyunlarından

malzeme devşiren metinlerarası oyunlardır. Bu oyunlardaki çoğulcu ve merkezsiz yapı

izleyici için bir bombardımana dönüşecektir. Rüyalardaki gibi bağlantısız olay ve

durumların ardarda deneyimlenmesine benzer şekilde oluşturulmuş postdramatik

metinlerin kolaj ve montaja dayalı fragmanvari yapısı seyirciyi bir kaosun içine

sürükleyecektir. Metinsel düzeydeki bağıntısızlık ve metinlerarasılığın bir getirisi olan

çok katmanlılık; bedenin metinden ve dilden bağımsızlaşması ile (metin ve alt metin

uyuşmazlığı şeklinde prototipini absurt oyunlarda gördüğümüz) sahnedeki beden

kullanımının yani görsel olanın dilsel olandan, simgesel olanın göstergesel olandan

bağımsızlaşması; mekan ve öğeleri (ışık, müzik ya da bizzat uzamın kendisi) gibi tiyatro

araçlarının materyal değerlerinin ön plana çıkarak dikkati kendi dışlarındaki birşeye

yöneltmeyip aksine kendi üzerlerine çekmesi gibi yöntemlerle sahne üzerindeki

bağlantısızlığın ve istikrarsızlığın bilinçli olarak düzeyinin artırılması ile seyirci bir

kaosa sürüklenecektir. Lehmann’a göre bu şekilde bombardımana tutulan seyirci için

sinestezik bir algı oluşacaktır. Bu karmaşa içinde aktif hale gelen seyirci hayal kurarak

bağlantı kurmaya çalışacak ve kaostan kendini kurtaracaktır (1999, s.98, 100).

Lehmann’ın bu görüşünü yorumlayan Karacabey de “Önceden düzenlenmiş anlamların

dışında bırakılan seyirci, sunulan durumlarda bir bağlantının izini aramaya çalışacak ve

kendisi bağlantı kurmak zorunda kaldığı için de algısı aktifleşecek, düş gücü

şiddetlenecektir” (2007, s.134) diyerek seyircinin maruz kaldığı kaosu düş gücü

aracılığıyla düzene sokmaya çalışarak aktifleşeceğinin altını çizer.

158

2.3.7. Gerçeklik

Gerçekliğin temsili açısından konvansiyonel-dramatik tiyatro “izlenebilecek” bir

yapıdadır. Dramatik tiyatrodaki “izleme” olayının “sosyal ve ahlaki açıdan sorunsuz”

bir şekilde işleyen yapısı, postdramatik tiyatroda, göstergeler ya da diğer tiyatral araçlar

aracılığıyla gerçekliğin düzeyinin artırılması ya da eksiltilmesi sonucu değişmiştir.

Dramatik tiyatroda seyirci ve oyun arasındaki estetik mesafe, dramatik yapının kapalı-

yanılsamacı özelliğinden ötürü nerdeyse sabittir. Oysa postdramatik tiyatroda

gerçekliğin düzeyine yapılan müdahaleler ile izleyici ve oyun arasındaki söz konusu

estetik mesafe yıkılmış ve seyircinin seyirci olma durumu sarsılmıştır (Lehmann, 1999,

s.179).

Tiyatronun göstergeleriyle oynanması, seviyelerinin değiştirilmesi şeklinde

gerçekliğin düzeyinin yeniden ayarlanmasıyla ortaya çıkan, sosyal ya da ahlaki açıdan

sorunlu olabilecek sınır aşımları (örneğin sahnede gerçek bir kelebeğin yakılması)

sonucunda seyircinin konumu değişecek, seyircinin estetik mesafesi yeniden

ayarlanacaktır. Seyircinin belirli bir estetik mesafeden oyuna izleyici olarak dahil

olması ona belirli bir korunaklı alan, emin bir ortam sağlar. Bu dramatik stratejidir. Bu

korunaklı ortama (kapalı biçim) modern tiyatro içinde, Brecht’in epik tiyatroda (açık

biçim) yaptığı gibi yanılsama karşıtı müdahaleler olmasına rağmen, postdramatik tiyatro

yanılsama karşıtlığından “yanılsamanın ötesi”ne geçmiştir. Tiyatro araç ve

göstergelerinin dizaynı ve monte edilmesiyle “ilüzyon”(yanılsama) sağlanmaktadır.

Buradaki işlemin bir nevi tersine çevrilmesiyle, söz konusu araç ve gösterenlerin

demonte edilmesi sonucunda ortaya “desilüzyon” çıkmaktadır: “Gösterge-kuramsal

biçimde geleneksel olarak belirlenmiş olan estetik kesinliğin çözümüne, gösterge ve

gösterilen arasındaki kavramsal bariyerin bizzat kendisinin demonte edilmesiyle

ulaşmaktayız. Bu noktada, modern tiyatro tartışması içinde genel olarak özel role sahip

bir kavramsallığı açıklığa kavuşturma durumu önerilebilir: yani ilüzyon ve desilüzyon”

(Lehmann, 1999, s.186). Günlük gerçeğin, aşinalıktan ve yakınlıktan ötürü görünmez

olduğunu belirten Ayşın Candan, farklı bir ışık altında ve bir estetik uzaklık sayesinde

gerçeğin görünür kılındığını belirtir (2013, s.109). Konvansiyonel tiyatrodaki estetik

mesafe ya da başka bir deyişle “sınırlandırılmış kurgusal bağlam” Lehmann’a göre

yıkılmış ve seyircinin “emin ortamı” bozulmuştur. Dahası, postdramatik tiyatronun

159

dönüştüğü hem açık uçlu hem de kendi içindeki çok parçalı yapısından ötürü,

savunmasız kalarak kendini güvende hissetme durumundan koparılacak olmasına

rağmen seyircinin içinde bulunduğu emin ortamın bozulması bir zorunluluktur (1999,

s.189).

Yanılsamanın “çok katmanlı” yapısını analiz eden Lehmann, yanılsama olarak

tanımlanan üç farklı olgu tespit eder. Birincisi efektler aracılığıyla (sihir olgusu)

oluşturulan şaşırma; ikincisi gerçek oyuncular, sahnelerdeki duygusal yoğunluk, dansa

dayalı hareketler ve sözel telkinlerle oluşturulan estetik ve duyusal özdeşleştirme;

üçüncü olarak, alımlayanın kendi deneyimlerine yaslanarak canlandırılan kişiyle

kurduğu bağdan kaynaklanan özdeşleşme. Bu kurgudan geri adım atılabileceğini, hatta

yok edilebileceğini belirten Lehmann, böyle bir durumda birçok kişinin tiyatronun

geleceğinden endişe etmesine ve yanılsamanın sahneden elimine edilmesinin tiyatronun

çöküşüne sebep olabileceğini düşünmesine rağmen, yanılsama olmadan da tiyatronun

tiyatro olmaktan vazgeçmeksizin gerçekleşebileceğini belirtir. Yanılsamacı dramatik

tiyatro yapısı içerisindeki seyirciyi Szondi elleri kolları bağlı olarak nitelemiştir.

Yanılsamacı tiyatronun sunduğu kendini güvende hissetme durumundan koparılan

seyircinin “gerçek tiyatro süreci ve tiyatro anı” içindeki yeni durumunun analizi,

yanılsama olmadan da tiyatronun nasıl var olabileceğini ortaya koymaktadır: Estetik

mesafenin asgarileştirilmesi ile tiyatronun gerçek süreci içindeki olanaklar ön plana

çıkacaktır. Şöyle ki seyircinin dikkati yanılsatılan yerine salon içindeki konumuna

(burada) ve şu ana (şimdi) yoğunlaştırılacaktır (Lehmann, 1999, s.191-193). Yani

tiyatronun gerçek sürecine ve gerçekleşme anındaki canlılığa (şimdi ve burada). Bu da

Szondi’nin kast ettiği şekliyle elleri kolları bağlanan seyircinin bağlarından kurtulması

anlamına gelmektedir. “Daha gerçekçi” ya da “daha iyi benzetme” şeklindeki

yanılsamayı mükemmeleştirmeyi amaçlayan “sahte büyü”ye, onu sınırlandırarak ve

yanılsamanın yerine tiyatronun gerçeğini, şimdi ve buradalığı ile bedenin aurasını

koyarak cevap verir postdramatik tiyatro:

“Tiyatronun gerçeği ve özellikle aktörün, bedeninin, etrafına yaydığı etkinin

gerçekliği, yanılsatıcı nesnenin yerini alır. Yanılsama, yıkılmalı, tiyatro,

tiyatro olarak görülmelidir. Gerçeğin tıpkı çekirdek gibi görünürde bir kabuğa

bürünmüş olabileceği görüşü kaybolur. Tiyatro gerçeği sunacaksa, o zaman

kendini kurgu ve oluşum süreci içinde yanıltmak yerine, kurgusal bir yaklaşım

olarak göstermelidir ve gerçekleştirmelidir. Aksi takdirde ciddiyet kazanamaz”

(Lehmann, 1999, s.188).

160

Postdramatik tiyatroda gerçekliğin düzeyine yapılan müdahalelerle gerçekliğin

düzeyinin artırılıp ya da eksiltidiğine yukarıda değinilmişti. Postdramatik tiyatroda

natüralist üslup özelliklerine bir dönüş vardır. Fakat natüralizmin günlük yaşamı 1:1

ölçekteki yansıtmasından farklı bir durum söz konusudur. Gerçekliğin düzeyinin

artırılması, dramatik tiyatro içinde özellikle 18. Yüzyılda gerçekçilik-naturalizm

akımlarında “günlük yaşamla dramın eşitlenmesi” şeklinde formüle edilebilecek bir

anlayışla görülmüş olmasına rağmen söz konusu akımların gerçeklik talebindeki

ideolojik temel postdramatik tiyatroda yoktur. Postdramatik tiyatroda ortaya çıkan

gerçekliğin artışı “tuhaf bir bozukluk ve saçmalığı” sunacak şekilde aşağıya doğru

meyleden bir artıştır:

“Gerçi yeni tiyatro çalışmalarında da gerçeklikte bir artış söz konusudur, ancak

bu kez artma aşağıya doğru gelişir: tuvaletlerde, pisliğin, her türlü

seviyesizliğin olduğu yerde, o günahkeçisini, bir bakıma Pharmakos figürünü

karşımızda buluruz. En aşağılık olan, doğalcılıkta olduğu gibi, doğru, gerçek

şeklinde ortaya konulmaz, çünkü kenara itilmiş ve dışlanmıştır. En seviyesiz

aşağılık olan, normları ve kuralları yıkan, daha çok “kutsal”, asıl gerçek

şeklinde görülür: örneğin uyuşturucu tüketimi, yıkım ve gülünçlük gibi.

Günlük yaşamın bayağılığında gerçekleşen suçlar, ‘ötekinin’, bir bakıma

istisnanın, cani olanın ve işitilmemişliğin, coşkunluğun yerini alır. Sıradan ve

bayağı gerçekliğin bu “yüklenmeleri” nedeniyle, durumun sadece yeni bir

doğalcılık olarak görülmesi yanıltıcı olurdu” (Lehmann, 1999, s.215).

 Gerçekliğin bu aşağı seviyesinin tiyatroya nüfusunun sadece yeni bir doğalcılık

olarak görülmesinin yanıltıcı olacağının altını çizmektedir Lehmann. Bu aslında, günlük

yaşamın bir anlamda yeraltındaki (underground) görünmeyen yüzünün daha önce hiç

olmadığı kadar tiyatroya nüfuz etmesidir. Postdramatik tiyatroya sirayet eden bu yeraltı

gerçeği için Baudrillard’ın hiperrealizm kavramına göndermede bulunularak

“hipernaturalizm” terimi kullanılmaktadır (Lehmann, 1999, s.215). Örneğin Sarah

Kane’in “yamyamlık”, “erkeğe tecavüz” ve “fiziksel, tinsel ve cinsel şiddet” (cane,

2010, s.46) dünyasını resmeden oyunu Blasted’da, burada değinildiği şekliyle aşağıya

doğru meyilli olan gerçekliğin yoğunluğu vardır. Oyun karakterleri Ian ve Cate

arasındaki tuhaf ve bozuk ilişkinin gerçekliği ya da üçüncü sahnenin sonunda Asker’in

Ian’a tecavüz ettiği homoseksüel ilişki olduğu gibi görülür sahnede. Oyunun

finalindeyse Ian gömülmüş bir bebek cesedini çıkarıp yemektedir.

 Gerçeklik algısındaki değişimin temsil kriziyle ilişkili olduğu belirtilmektedir.

Klasik temsil estetiğinde, referans alınan bir dış gerçekliğin mimetik bir mantıkla sanat

161

yoluyla yeniden üretilmesi söz konusudur. Tiyatrallik tartışmaları ile birlikte gitgide

bağımsızlaşan tiyatral araçların kendi dışlarındaki bir şeyi anlamlandırma işlevlerinden

uzaklaşmaları ve kendilerine vurgu yapmaları, önceden referans alınan bir dış

gerçeklikten uzaklaşmaları anlamına gelecek ve tiyatroyu temsil edici olmaktan

uzaklaştıracaktır (Karacabey, 2007, s.145). Bu süreç temelde, ilerleyen aşamalarında

modernden postmoderne doğru bir paradigma değişimine de neden olacak Batı’nın

geçirdiği zihni değişimin bir sonucudur. Bu sürecin nihayetinde Baudrillard, gerçeğin

üretilen, inşa edilen ve bu yönü ile de sanal bir olgu (simülasyon) olduğunu ileri

sürecektir: “Bir köken ya da bir gerçeklikten yoksun gerçeğin modeller aracılığıyla

türetilmesine hipergerçek yani simülasyon denilmektedir.” (2011, s.14) Anlatılan

deneyimler ya da olayların gittikçe inanılmaz bir hal aldığı; Lehmann’ın tabiriyle

günlük yaşamın saçmalığa döndüğü; normları ve kuralları yıkan; günlük yaşamın

bayağılığında gerçekleşen suçların, istisnanın ve günlük gerçeklikteki tuhaf, aykırı

olayların altında yatanın, aydınlatmacı bir dramaurjiyle gün ışığına çıkarılıp sosyal bir

yaklaşımla yorumlanmadığı bir hipernatüralizmdir bu (1999, s.215-216).

 Sanal ve gerçekliğin ustaca kaynaştırıldığı ve izleyicilerin ikisi arasında ayrım

yapamadığı Rimni Protokol grubu için Ayşın Candan “Gündelik Yaşam Uzmanları”

tanımının kullanıldığını aktarır (2013, s.198-199). Rimni Protokol grubu projelerinde

günlük yaşamı olduğu haliyle ve dahası oyuncu olmayan, tır şoförü ya da müezzinler

gibi günlük yaşam içindeki (günlük yaşam uzmanları) farklı toplumsal kesimlerden

insanları kullanmaktadır. Candan’ın aktardığına göre amaçlarını ise şöyle

açıklamaktadırlar: ”Biz gündelik yaşamın tiyatralliğiyle ilgileniyoruz. Yaşamı taklit ya

da oyunlaştırmak istemiyoruz - onu olduğu gibi sahneye taşıyıp ne olacağını görmek

istiyoruz. Tiyatrosuz bir tiyatro yapmak istiyoruz, oyunculuk yeteneğiyle hiç işi

olmayan bir tiyatro istiyoruz” (2013, s.197). Örneğin Alman yönetmen Frank Castrof

“gerçeklik tutku, isteri, arzu, sapkınlık, depresyon ve melankoli barındırır” diyerek bu

gibi durumları yansıttığı oyunları için “gerçekliğin oyunun içine sızması” stratejisi

izlediğini belirtmiştir. Bu stratejinin bir gereği olarak da, örneğin bir Shakespeare,

Dostoyevski Hauptman ya da Tennesse Williams sahnelemesinde “çıplak dolanan ya da

kovalara işeyen” oyuncular kullanılmaktadır (Candan, 2013, s.203-204). Postdramatik

tiyatrodaki “gerçeklik” algısını/yaklaşımını gösteren tüm bu örnekler, bir nevi

162

Baudrillard’ın modernden postmoderne toplumsalın dönüşümünü özetlediği toplum

teorisinin yansıması şeklinde tezahür etmektedir.

“Batı'nın endüstriyel dünyası daha önceleri toplumsal kürelerin farklılaşması,

söylem ve değerin yanı sıra "infilak edip dışa saçılma”nın (explosion), malların

genişleyen üretiminin, bilim ve teknolojinin ve ulusal sınırların damgasını

taşıyordu. Marx ve Engels'in yazdıkları Komünist Manifesto (1978) üretici

güçleri, yeni ulaşım ve iletişim tarzlarını dönüştüren ve genişleten, dünyayı

sömürgeleştiren sanayi kapitalizminin infilak edip dışa saçılmasını betimler.

Böylece modernliğin dışa saçılmaları yeni teknolojileri, ürün farklılaşmasını,

mal ve hizmetlerin durmaksızın dallanıp budaklanmalarını içeriyordu.

Baudrillard'nın infilak edip içe göçme teorisi, anlamın medyada içe göçmesi,

medyanın ve toplumsalın da kitlelerde içe göçmesi dahil olmak üzere sınırların

çökmesine yol açan bir toplumsal entropi sürecini betimler. Medya

mesajlarının yayılması ve semiurgy toplumsal alanı tıka basa doldurur; anlam

ve mesajlar nötrleştirilmiş bir enformasyon, eğlence, reklam ve politika akışı

içerisinde birbirlerini donuklaştırırlar. Baudrillard. kitlelerin sürekli mesaj

bombardımanına tutulmaktan ve sürekli olarak satın almaya, tüketmeye,

çalışmaya, oy kullanmaya, bir kanaat beslemeye ya da toplumsal hayata

katılmaya kışkırtılmaktan bezdiğini ve hınç beslediğini savunur. Böylece

kayıtsız kitleler, tüm anlamın, mesajların ve kışkırtmaların bir kara delik

tarafından yutulmuşçasına infilak edip içe göçtüğü kasvetli bir sessiz yığın

haline gelir. Böylece, toplumsal ortadan kaybolur ve toplumsalın yok olmasıyla

birlikte sınıflar, politik ideolojiler, kültürel biçimler ile medya semiurgy'si ve

bizzat gerçek arasındaki ayrımlar infilak edip içe göçer. Baudrillard yalnızca

bir dizi infilak edip içe göçmeyi (yani, politika ve eğlence, sermaye ve emek ya

da yüksek kültür ve aşağı kültür arasındaki göçükler) betimlemekle kalmayıp,

bir bütün olarak toplumun infilak edip içe göçtüğünü iddia etmektedir” (Best,

Kellner, 2011, s.151).

Görüldüğü gibi Baudrillard’a göre modernite, metalaşma, mekanizasyon ve

teknoloji gibi alanlarda ortaya çıkan dışa doğru bir patlamayken (explosion),

Postmodernite herşeyin birbirinin içine geçtiği ve toplumun içe doğru çöktüğü bir

içpatlamadır (implosion) (Şaylan, 2002, s.243). İşte tam olarak bu içe göçme sürecinde

doğan postdramatik tiyatronun “gerçek”i ise dramatik tiyatronun gerçeği gibi stabil ve

istikrarlı, dahası türdeş/homojen değildir. Kimi postdramatik oyunlar yeraltından notlar

şeklinde, gerçeğin aşağı seviyesine odaklanmışken, kimi oyunlar aydınlatıcı ya da

sosyal bir kaygı güden bir dramaturji aracılığıyla işlenmemiş, tesviye ya da prova

edilmemiş saf gerçekle donatılmıştır. Burada günlük yaşamın sanata dönüştürülme

durumu vardır. Bunun sonucunda da sanat ile sanat olmayan şeyler arasındaki sınır

ortadan kalkmaktadır. Bir şişe askısı, bir pisuvar gibi günlük gereçlerin Dumchamp’ın

hazır nesnelerine dönüşmesi, bir tren istasyonundaki seslerin Jackson Maclow’un

şiirleri olması, bir yemek hanedeki seslerin John Cage’in bestelerine dönüşmesi (Kuspit,

2010, s.80) örneklerindeki aynı stratejik mantıktan türeyen bir tır şoförü ya da

müezzinin bir “günlük yaşam uzmanı” olarak sahneye çıkması durumu postdramatik

163

tiyatronun “gerçeğidir.” Fakat bu gerçeklik anlayışı üzerinde bir konsensüs sağlandığı

söylenemez. Örneğin Alan Kaprow “Sesli bir montaj ile görüntülü bir "gürültü" konseri

arasında açık bir fark yoksa, o zaman sanatçı ile ikinci el eşya satan kişi arasında da açık

bir fark yoktur” (aktaran Kuspit, 2010, s.81) diye itiraz etmektedir bu anlayışa. Sarah

Kane’in yukarıda değinilen Blasted oyunundaki “gerçeklik” olgusu için de “insanlığın

sistematik biçimde rezil edilişi” ve buna benzer eleştiri ve itirazlar yapılmıştır (Biçer,

2010, s.46). Bu tartışmalar şunu açıkça ortaya koyuyor ki, “izleyiciden alternatif algı

tarzları talep eden” (Connor, 2015, s.194) bir yapıdadır postdramatik tiyatro. Bu

alternatif algı da modern estetikten beslenmemektedir. Bu da tıpkı Jameson’un tespit

ettiği gibi yeni bir algı şeklini, “bilinçte o yeni mutasyon”u gerektirmektedir. Nam June

Paik’in bir çalışması olan çoklu tv ekranlarındaki görüntülere, eski estetik gözlerle

bakan izleyicilerin bütün ekranları algılayamayacağını, algılarının yetersiz kalacağını

söyleyen Jameson, olanca dağınıklılığı ve aşırılığı ile postmodern eserin tamamen

algılanabilmesi için imkansız bir bilinç mutasyonu gerektiğini ileri sürer (1994, s.90).

Jameson’un imkansız şeklinde nitelemesine rağmen aslında izleyicinin/alımlayıcının

algı düzeyi sanat tarihi açısından devamlı değişip, gelişmiştir. Dijital çağın getirileriyle

harmanlanan sanat, alımlayıcısında yepyeni algı stratejileri oluşturmaktadır (Candan,

2013, s.189). Esslin de bu durumu tespit etmiştir:

“İnsan, yeni duyarlıklara uyum gösterdiği gibi, tepkilerinde hızlanmayı, yeni

bakış açıları kazanmayı ve hem yaşamda hem de sanatta yeni deneyimler

edinmeyi öğreniyor. Çağımızın çocukları televizyonda her gün, saatlerce oyun

ve film seyrettiklerinden, dramatik gelenekleri, bu konuda çok az fırsatları

olmuş olan önceki insanlardan çok daha etkin bir biçimde algılayıp kabul

edebiliyorlar” (1996, s.15).

 Postramatik tiyatroda ortaya çıkan farklı gerçeklik seviyelerinin yanında bir de

“yüce” olanın gerçeğe sızması durumu vardır. Bilindiği gibi dramatik tiyatro analitik

gerçek üzerine temellendirilmişir. Elle tutulabilen, gözle görülebilen, maddi, somut

gerçektir bu. Analitik olmayanı, somutlaştırılamayanı modernin dışına iten anlayışa bir

tepki anlamına da gelen postmodern düşüncenin postmodern sanat ve postdramatik

tiyatrodaki tezahürü analitik olmayan, yani “yüce” olanın da temsil edilmesi çabasıdır.

J.F.Lyotard “Bize düşen gerçekliği sağlamak değil, gösterilemeyen kavranabilir için

yeni imâlar icat etmektir.” (1994, s.58) demektedir. Lyotard temsili olanaksız olan

“yüce” kavramı için şunları söyler:

164

“Yüce ise başka bir duygudur. Öncekilerin aksine, imgelem, prensipte bile

olsa, kavrama uygun düşen bir nesne göstermekte başarısızlığa uğradığında,

‘yüce’ ortaya çıkar. Evren (varolanm bütünlüğü) ide’sine sahibiz, ama buna bir

örnek göstermek yeteneğinden yoksunuz. Basit (bölünmez) ide’sine sahibiz,

ama bu ide’yi kendisine bir örnek teşkil edecek, duyumsanabilir bir nesne

aracılığıyla görünür kılamıyoruz. Mutlak olarak büyüğü, mutlak olarak güçlüyü

kavramlaştırabiliyoruz, ama bu mutlak büyüklüğü ve gücü "gösterme" ye

yönelik her türlü gösterim acı verecek kadar yetersiz görünüyor bize.

Dolayısıyla tüm bunlar, yani gösterimleri imkansız ide’ler, gerçekliğe (deneye)

ilişkin hiçbir şey bildirmiyorlar; güzellik duygusunu uyandıran, yetilerin özgür

uyumunu da, imkansız kılıyorlar; beğeninin oluşumunu ve sabitleşmesini

engelliyorlar. Bunların gösterilemez oldukları söylenebilir” (1994, s.52).

 Gösterilmesinin imkansız olduğu ileri sürülen ideler modern sanat içinde negatif

temsiller olarak işlenmişlerdir. Örneğin sunulamayanı sunmaya yönelen Kazimir

Maleviç, eserlerinde gösterilemeyene kayıp içerikler, negatif temsiller olarak soyutlama

şeklinde yer verir. İncil’deki “mutlakın bütün sunumlanımının yasaklandığı, en yüce

pasaj olarak ‘suret yapmayacaksın’ (Exodur, 20/4)” emrini yukarıdaki alıntınının

devamında yorumlayan Lyotard, bunun, gerçekliğin negatif temsiline ya da gerçekliğin

negatif sunumuna ve bir soyutlamaya yol açacağını belirterek, örneğin Maleviç’in

yasaklanan bu sunumlanmadan kaçmak için tablolarında köşelerden birinin beyaz

olacağını ve bu şekilde görmenin imkansız olduğunun tespit edilerek görmemizin

sağlanacağını söyler. Modern estetik bunun için “sunulamayana sadece kayıp içerikler

olarak” (2000, s.158) yer vermektedir. Çoğunlukla da –modern paradigmadan ötürü-

söz konusu gerçeklik düzeyi dışlanmakta, yok sayılmaktadır. Modern sonrasındaysa

gösterilemeyen ama kavranabilir olanlar için yeni imalar bulma çabası göze

çarpmaktadır.

Analitik olmayan, gösterilemeyen bu gerçeklik düzeyi konusuna, bu çalışmanın

“beden” başlığı altında yüzeysel olarak, bedenin sunduğu anlatım imkanları şeklinde

değinilmişti. Analitik olmayan fakat duyumsanabilir olan, bu yönü ile de ima edilebilir

(kavramlaştırılabilir) olan gerçeğe, beden kullanımının sunduğu olanaklar aracılığıyla

yaklaşmaktadır postdramatik tiyatro. Epistemolojik değil daha çok ontolojik yönü ön

plana çıkan postmodern sanat, bedene örneğin psişik enerji akışlarına zoom yaparak

yönelir. Ayinsel gerçeğe ulaşmak amacıyla canlandırma esnasındaki acıya yoğunlaşılır

(Lehmann, 1999, s.412). Görüldüğü gibi burda analitik olmayan gerçeğe ulaşma çabası

vardır. Örneğin Artaud da, tiyatro aracılığıyla ayinsel olanın dervişlere sunduğu gerçeğe

yaklaşmanın peşine düşmüştür. Bedenin bu imkanı sayesinde bilinç ve ruhsal bir

165

yücelmeye ulaşmak amaçlanmaktadır (Lehmann, 1999, s.420). Bunun için postdramatik

tiyatro, tanımlanamayan ya da fiksleştirilemeyen göstergeleri de kendi bünyesine dahil

eder. Lehmann postdramatik tiyatronun daha iyi anlaşılmasını sağlayacağını düşünerek,

gösterge kullanımı konusuna değinip, tiyatro göstergelerinin yalnızca tanımlanabilir

olanı değil tüm işaret boyutlarını içerdiğini belirtir (1999, s.82). Söz konusu bu

fiksleştirilemeyen gerçek ya da “yüce” için Kant’ın “estetik ide” tanımı referans olarak

alınmıştır hep. Kant’a göre herhangi belirli bir düşünceyle örtüşmeyen ve sonuçta hiçbir

dilin tamamen açıklamaya yetmeyeceği ve anlaşılır kılamayacağı bir yapısı vardır

yüce’nin (Lehmann, 1999, s.138). Kant “yüce” olan ile “güzel” olan arasındaki farkı,

kavramlaştırılabilir olan ve temsil edilebilir olan şeklinde belirtir (aktaran Anderson,

2009, s. 49). Temsil edilebilir olan, fiksleştirilebilir yani örneğin tiyatro açısından

dramaturjik bir çalışma ile analitikleştirilebilir olandır. Bu yönü ile de dramatik

tiyatroya dahildir. Oysa yüce yani kavramlaştırılabilir olan, dramaturjik bir çalışma ile

fiksleştirilemez. Postdramatik tiyatro işte burada, kavramlaştırılabilir olan ama

fiksleştirilemeyen bu gerçeğe tiyatronun unsur ve imkanları ile “ima”da bulunmakta ya

da yeni “ima” yolları aramaktadır. Grotowski’nin “karşılaşma”larına ya da Dağ

Projesi’ne buradan bakılınca daha aydınlatıcı olmaktadır. Burada analitik olmayan

gerçeğe bir ulaşma çabası söz konusudur. Bunun için Dağ projesine katılanların

deneyimlerini bir hac yolculuğuna benzetmeleri boşuna değildir. Ya da özellikle

80’lerden sonra metne dayanmayan, performansa yaklaşan sahnedeki beden kullanımını

ön plana çıkaran oyunlar, bazı yönleriyle, fiksleştirilemeyen gerçeğin ima çabaları

olarak okunabilir. Örneğin Marina Abromovic’in performansları, bir anlamda

Artaud’nun ayinsel gerçeği beden aracılığıyla arayışıyla örtüşmektedir.

“En yüksek sanatta söylenemeyen şeylerin ('tören' kurallarının) , ifadenin

kendisi ile ifade edilemez şeyin varlığı arasındaki çelişkinin her zaman

bilincindeyizdir. Üslup vasıtaları aynı zamanda uzak durma teknikleridir. Bir

sanat eserinde en güçlü öğeler, genellikle onun suskunluklarıdır” (Sontag,

2015, s.51).

166

2.3.8. Gösterge

Dramatik tiyatronun analitik gerçeklik düzeyi (somut, maddeci, materyalist,

pozitivist düzey) üzerinde temellendirilmesi, dramatik tiyatrodaki gösterge

kullanımında da kendini göstermektedir. Dramatik tiyatro fiksleştirilebilen, analitik

göstergeleri dikkate alır. Analitik göstergeleri dikkate aldığı için de duyumdan ziyade

anlam üretimine odaklanır ya da bu yönü daha ağır basar. Dramatik tiyatronun aksine

postdramatik tiyatro göstergenin tüm boyutlarını içerecek şekilde yapılandırmaktadır

kendini. “Tiyatro-göstergeleri kavramı bu bağlamda göstergenin tüm boyutlarını, sadece

fiksleştirilebilen bilgileri taşıyan, tanımlanabilir göstergeleri dışlayan ya da

tanınamayacak biçimde kaynaştıran simgeler olarak değil, aksine virtüel olarak

tiyatronun tüm unsurları şeklinde içermelidir.” (Lehmann, 1999, s.138). Postdramatik

tiyatrodaki gösterge kullanımında göstergelerin, sadece bilinen, anlaşılır olanı içerecek

şekilde değil, bilinmeyen, gizli olan tüm unsurları da kapsayacak şekilde ele alınma

durumunun altı çizilmektedir. Burada, Kant’tın estetik ide düşüncesinden hareketle,

dille ifade edilemeyecek ve düşünceyle tam olarak kavranamayacak olana da

dışlanmadan yer verilmesi söz konusudur. Bu da dramatik tiyatrodaki “akıl kavramına

dayalı” göstergeler sisteminden postdramatik tiyatroda uzaklaşıldığı ya da en azından

eskisi kadar dikkat edilmediği anlamına gelmektedir (Lehmann, 1999, s.139).

Postdramatik tiyatronun varoluş nedeni olan, tiyatrodaki paradigma değişiminin

önemli sebeplerinden biri olan temsil krizinin, gösterge sistemindeki kırılma sonucunda

ortaya çıktığı vurgulanmaktadır. Gösterenlerle gösterilenler arasındaki konsensusa

(mutabak, uzlaşı) dayanan birlik bozulmuştur. Konvansiyonel tiyatrodaki gösterge

kullanımının temel özelliği olan gösterenlerin birşeyleri işaret eden işlevsel özelliği

yavaş yavaş ortadan kalmıştır. Bu da temsil edici estetiğin çözülmesi anlamına

gelecektir. Gösterenlerin materyal değerine yapılan vurgu neticesinde, gösterge

sistemindeki odak noktası, gösteren aracılığıyla işaret edilen ya da temsil edilen şeyden,

bizzat gösterenin kendisine, materyal değerine kaymıştır. Tiyatronun gösterge dizesi

içindeki gösterenler dış dünyada kullanılan materyallerdir. Bu yönü ile bir nesne

sahnede hem gerçek kullanım işleviyle, hem de bir gösterge dizesi içinde

kullanılmaktadır. Gösterge sistemindeki konsensusun bozulması sonucunda –

avangartlarla birlikte- tiyatrodaki gösterge dizesi içindeki unsurların dış dünyadaki bir

167

şeyleri gösteren/işaret eden işlevi, yani klasik temsil estetiği içindeki araçsal yapısı

yerini bu gösterenlerin materyal değerlerinin ön plana çıkması, yani amaç olarak

kullanılmaları sonucunu doğuracaktır. Bu durumu Karacabey, bir öykü aktarmanın değil

aktarma biçiminin ön plana çıkması, öykü gibi sahne dışı unsurların yerini sahne içi

unsurların almasıyla tiyatronun özerkleşmesi olarak yorumlar (2007, s.142). Temsil

edici estetiğin çözülmesiyse, Poschmann’a göre, tiyatronun temsile dayanan özel

konumundan ötürü diğer sanatlardan daha ağır sonuçlara yol açmıştır (aktaran

Karacabey, 2007, s.123). Dramatik tiyatronun temeli olan temsil edici estetik anlayış

yerini tedricen postdramatik tiyatroda temsil etmekten kaçınan bir anlayışa doğru

bırakacaktır. Bu da daha önce değinildiği gibi, avangardın ilkelerinin zamanla

postdramatik tiyatronun itici gücü haline gelmesi, marjinal olanın egemen olana

dönüşmesinin en önemli örneklerinden biridir. Özetleyecek olursak, temsil krizi

neticesinde, tiyatrodaki gösterge sisteminde, tiyatroyu özerkleştirmeyi hedefleyen bir

dizi değişiklik görülecektir. Gösteren ile gösterilen arasındaki birlik kopacak; tiyatro

araçlarının materyal değerine yapılan vurgu öne çıkacak; klasik temsil anlayışında araç

olan unsurlar amaçlaşacaktır.

Martin Esslin’in aktardığına göre Tadeus Kowzan tiyatrodaki gösterge sistemini,

metin, oyuncu bedeni ve görsel-işitsel tiyatral araçlardan oluşan on üç başlık altında

toplar. Bunlar “1)sözcükler, 2)metin çalışması, 3) yüz ifadesi, 4) jest, 5) dramatik

mekanda oyuncuların hareketi, 6)makyaj, 7) saç tuvaleti, 8) giysi, 9)aksesuar, 10) dekor,

11) ışık, 12) müzik, 13) ses efektleri”dir (1996, s.43). Otokar Zichtir ise bu tiyatral

gösterge sistemini “kavramsal öğeler” ve “somut olarak gözlemlenebilen öğeler” olarak

iki gruba ayırmıştır: Dramatik eylem, kişi, olay örgüsü ve uzamı kavramsal öğeler;

metin, oyuncu, sahne tasarımı, giysiler ve seyirci de somut olarak gözlemlenebilir

öğelerdir (aktaran Kocabay, 2008, s.39). Saussure’ün dilbilim çaışmaları ile başlayan ve

hertürlü “yapı”yı bir anlamda yalıtarak inceleyip, o yapıyı çözümlemeyi amaçlayan

göstergebilim aracılığıyla tiyatrodaki gösterge sistemi de –paragrafın girişindeki

örneklerde görüldüğü gibi- çeşitli yöntemlerle incelenmiştir. Bu inceleme çabaları,

yapısalcılık (structualism) ve postyapıcalcılık (poststructualism) olarak iki başlık altında

toplanmıştır. Yapısalcılar inceledikleri sistemi yalıtarak, öznenin yorumundan kurtarıp

evrensel bir hakikati ararlar (Karacabey, 2007, s.111). Göstergelerin birbirleriyle olan

ilişkisini inceleyen yapısalcılık, göstergeleri birleştiren temel yasalar ve kuralları ortaya

168

çıkarmaya çalışır (eagleton, 2014, s.109). Böylece, Claude Levi-Strauss’a göre,

değişmez olanın ya da yüzeysel farklılıklar arasındaki değişmez öğelerın ortaya

çıkarılması amaçlanır (Zerenler, 2010, s.11). Temelde göstergebilim, bir dizge oluşturan

birimlerin arasında bir bağıntı ve kurallar bütünü olduğuna inanır ve sonuçta bunu

ortaya çıkarmayı amaçlar (Zerenler, 2010, s.16).

“(Baudrillard) Göstergelerin artık temsil ettikleri varsayılan dünyayla herhangi

bir doğrulanabilir ilişki içinde olmalarının gerekmediği bir çağda yaşadığımızı

söyler ve temsilin saf benzetiye varana kadar geçtiiği dört tarihsel aşamanın

kullanılışlı, daha sonra başkalarını sık sık alıntı yaptığı bir özetini verir.

Gösterge ilk başta ‘temel bir gerçekliğin yansımasıdır’(...) İkinci aşamada

gösterge ‘temel bir gerçekliği maskeler ve saptırır’(…) Üçüncü aşamada

gösterge ‘temel bir gerçekliğin yokluğunu maskeler’(…) Dördüncü ve son

aşamada göstergenin ‘herhangi bir gerçeklikle herhangi bir ilişkisi yoktur: o

kendi saf benzetisidir’ ” (Connor, 2015, s.84-85).

Dünyaya ve gerçekliğe dair algının değişmesiyle paralel bir şekilde tiyatrodaki

gösterge sistemi üzerine olan algı ve kullanım şekli de değişime uğramıştır. Modernite

içindeki gerçekliğe dair algının, postmodernite içinde Nietzsche’den başlayıp kurmaca

karakteri kazanan gerçekliğin Baudrillard’a doğru olan gelişimi (Karacabey, 2007,

s.245), aynı şekilde yapısalcılıktan postyapısalcılığa doğru görülen değişimle yakından

ilişkilidir ve sonuçta bu değişimlerin hepsi tiyatrodaki gösterge sistemine bakışı ve

tiyatrodaki gösterge sisteminin işlevini öyle ya da böyle etkilemiştir. İlişkilendirebilmek

için sırayla takip edecek olursak, modernite içindeki, sarsılmaz, kişilere göre

değişmeyen nesnel, somut ve algılanabilir gerçeklik, Nietszche’den sonra bir kurmaca

karakteri kazanmış, Baudrillard’lardan sonraysa tamamen modernite içindeki klasik

gerçeklik algısı yıkılmış ve gerçeklik yerine simülasyon geçmiştir. Bu değişime pararlel

bir şekilde, Saussure’le başlayan, incelenen göstergeler aracılığıyla tüm yapı için geçerli

olan, kişilerin (öznenin) yorumundan bağımsız, nesnel kurallar sistemine ve dolayısıyla

evrensel hakikate ulaşma çabaları, gösterge sistemine onu yorumlayıp anlamlandıracak

bir yorumcunun zorunluluk/gereklilik olarak sokulması ile nesnellik ve evrensellik

iddiasından vazgeçilip herşeyin bir anlamda yoruma indirgeneceği postyapısalcılığa

ulaşılacaktır. Gerçeklik ve gösterge sistemi arasındaki bağlantıyı etkileyen, birbirleriyle

yakından ilişkili olan söz konusu bu değişimlerin hepsi 19. Yüzyılın sonu ve 20.

Yüzyılın başlarında ortaya çıkmış değişimlerdir. Saussure (1857-1913) gösterenle

gösterilen arasındaki ilişkiyi nesnel ve bir sayfanın ön ve arka yüzü gibi ayrılmaz bir

bütün olarak görürken (aktaran Kocabay, 2008, s.16), Sanders Peirce (1839-1914)

169

“göstergeler yalnızca bir yorumlayıcının bulunduğu durumda ortaya çıkar ve çalışır”

diyerek, dış dünyanın yorumlanmadığı sürece anlaşılamaz olduğunu ileri sürüp,

gösterge anlayışına yorumcuyu ve yorumu, dolayısıyla da nesnelliğin tersi olan

öznelliği ve ön yargıyı dahil etmiştir (aktaran, Kocabay, 2008, s.19-20). Aynı şekilde

tiyatroya göstergebilimsel açıdan yaklaşan Umberto Eco (1931-2016) da, Charles

Morris’e (1901-1979) atıfta bulunarak göstergenin asıl dinamiğinin göstergeyi üretenin

niyetine değil, alımlayıcısının yorumuna kaydığını söyler (aktaran Carlson, 2013, s.64).

“Postyapısalcılar, yapısalcıların hakikat, nesnellik, kesinlik anlayışlarını

eleştirirler ve dilsel sistemi karşıtlıkların oluşturduğu kapalı yapılarla

açıklamalarına karşı çıkarlar. Gösterilen karşısında gösterene öncelik tanıma,

dilin dinamik üretkenliklerine, anlamın istikrarsızlığına dikkati çekme

postyapısalcıların ortak eğilimleridir. Anlam, özne ve nesne arasındaki

göndergesel bir bağlantı içinde üretilmez, yalnızca gösterenlerin sonsuz,

metinler arası oyunu içinde üretilir” (Karacabey, 2007, s.111).

Yapısalcılık metnin “arkasına” bakıp, derinde yatan yapıya ulaşmaya çalışırken

postyapısalcılık eser ile okuyucu-yorumlayıcı arasındaki etkileşime dikkat etmektedir.

Sarup bu durumu yorumcunun (okurun) performansının ön plana çıkması olarak

tanımlamaktadır (2004, s.12). Fuchs postyapısalcı kuramın bütün olarak temsil krizinin

ifade aracı olduğunu belirtirken (2003, s.14), aynı şekilde Pavis de postmodernizmi

yapıyapısöküm* pratiği olarak niteler (1999, s.101). Yapısöküm, tutarlılığı ve bütünlüğü

(dramatik anlayış) değil, metindeki çelişkileri, karşıtlıkları, istikrarsızlığı, merkezsizliği

(Karacabey, 2007, s112-113), çelişkili yorumları (Fuchs, 2003, s.228) (postdramatik

anlayış) öne çıkarır ve Candan’a göre “aşınmış anlam yüklerinin altında yatan derin

gerçeklik bu yolla ‘keşfedilir’” (2013, s.215).

Gösterge sistemi ve gerçeklik arasındaki ilişkide özelikle dikkat edilmesi

gereken nokta “anlam”ın bu ilişki dolayısıyla ortaya çıkmasıdır. Esslin tiyatro

gösterisindeki gösterge dizgesinin anlamı ortaya çıkarmaya katkıda bulunduğunun

özellikle altını çizer (1996, s.15). Hatırlanacağı gibi bu çalışmanın “anlam” maddesi

altında gösterge ve anlam ilişkisine değinilmişti. Anlam göstergeler aracılığıyla

üretilmektedir. Yapısalcılığa göre anlam, derindeki yapı içindeki birimlerin birbirleriyle

olan bağıntılarından doğmaktadır. İşte söz konusu bu bağıntı, Greimas’a göre anlamın

ön koşuludur. Postyapısalcılara göreyse anlam gösterge sistemi içindeki sonsuz

* Derrida’nın postyapısalcılık içindeki çalışmaları bir altbaşlık-alt kavram olarak yapısöküm-

deconstruction terimi ile nitelendirilmektedir.

170

etkileşim ile üretilir. Dahası Derrida’ya göre bu süreç içinde anlam asla

tamamlanamayacaktır çünkü, göstergeler dizesi içinde bir gösterenin anlamı bir

başkasına müracaatla mümkün olacağı için anlamın bu refere sürecinde nihai bir

noktaya ulaşılamayacak ve anlam tamamlanamayarak hep ertelenecektir (Moran, 2003,

s.202). Ayrıca yapısöküm açısından anlam tek bir göstergeye dayanmayacağı için

lokasyonundan emin olunulamayacaktır (Sarup, 2004, s.52). Bu da anlamın bir bakıma

evrensel bir noktada sabitlenemeyeceği, yani tüm alımlayıcılar için geçerli olacak bir

anlamının bulunmadığı anlamına gelmektedir.

Yapısalcılık, yapıyı ilgilendiren, yapının bütününde geçerli evrensel kuralları

ararken (burada dikkat edilmesi gereken, söz konusu olan evrensel bir yapı değil,

herhangi bir yapının tamamında geçerli olan evrensel kurallardır. Bir çok yapı ve sistem

mevcuttur. Bu yönü ile tek bir yapının kast edildiği anlaşılmamalı. Örneğin dil

açısından Türkçe, İngilizce gibi bir çok dil mevcuttur. Yapısal açıdan dil incelenirken

örneğin Türkçe yapısında geçerli evrensel kurallara dikkat edilir) bu arayışı yapan

kişinin de bir “taraf” olduğu gerçeğini gözardı etmektedir. Vattimo’ya göre bu

“gözlemcinin tarafsızlığına dayanan ‘pozitivist’ varsayım”dır ve burada gözlemleyen ve

gözlemlenen arasındaki ilişki problemi göz ardı edilmektedir (2011, s.320).

Göstergelerin bir yorumlayıcıya gereksinim duyması ve göstergeler dizesindeki

dinamiğin yorumlayıcıya kaymasından ötürü de, göstergeyi yorumlayacak kişiye “göre”

anlam değişecek, görelileşecek ve istikrarsız bir hale gelecektir. Gösterenle gösterilen

arasındaki organik bağın kopmasıyla, anlamlandırma süreci çözülüp kesintiye

uğrayacak, anlam ancak alımlayanın-yorumcunun dahil olacağı bir süreç sonucunda

ortaya çıkacaktır (Karacabey, 2007, s.245). Anlam, dramatik tiyatroda göstergelerin bir

bütün içinde ve bir amaç uğruna bir araya getirilmesi ile oluşurken postdramatik

tiyatroda gösterge sisteminin dağılması sonucunda flulaşacaktır.

Gösteren ve gösterilen arasındaki bağın kopmasını tiyatro anlam bilimi açısından

değerlendiren Lehmann, dikkat çekici bir tespitle, Kant’ın ifade edilemez olan “yüce”

kavramını da hatırlatarak fiksleştirilemeyen göstergeler de dahil olmak üzere,

“göstergelerde anlamsız kalan unsurlar” için de betimleme ve söylem biçimlerinin

geliştirilmesi çabasına dikkat çekmektedir (1999, s.139). Bu da “gerçeklik” başlığında

değinildiği gibi Lyotard’ın “ima” üzerine söyledikleriyle ilişkilidir:

171

“Proust ve Joyce’un yapıtlarının ikisi de mevcudiyete kendini, teslim etmeyen

(kendisinin sunulmasına izin vermeyen) bir şeye imâda bulunurlar. Yakın bir

zaman önce Paolo Fabbri’nin dikkatimi çektiği bu imâ, belki de yücenin

estetiğine ait yapıtlar için vazgeçilmez bir ifade biçimidir. (...) Proust

gösterilemezi, sözdizimi ve söz dağarcığı bakımından, bütünsel bir dil ve işlem

öğelerinin büyük çoğunluğunu kullanarak, yine de romanesk anlatım türüne ait

bir uslup aracılığıyla gündeme getirir.(...) Joyce ise gösterilemezi bizzat yazı

tarzında, gösterende sezdirtir” (1994, s.57).

 Görüldüğü gibi postmodernizmde ve postdramatik tiyatroda, dramatik tiyatro

açısından dışlanan ya da ifadesi mümkün olmayan gösterge ve anlam dizelerini,

Lehmann’ın tabiriyle göstergelerde anlamsız kalan unsurlar için de betimleme ve

söylem biçimleri geliştirme, en azından bir ima etme çabası göze çarpmaktadır.

Gerçeklik başlığında değinilenler hatırlanarak, postdramatik tiyatrodaki bedeni odağa

alan, bedenin olanakları aracılığıyla, tören, ayin gibi modern frekans aralığının dışında

kalan “anlam” olanaklarının arayışı da mevcuttur postdramatik tiyatroda. Bu durumu,

ortaçağ oyunlarında olduğu gibi dinsel bir tiyatro arayış çabası olarak anlamak hatalı

olacaktır. Örneğin modern insanın yoga eğiliminde, o kontemplasyon durumunda

olduğu gibi daha çok seküler bir kozmolojik arayış olarak yorumlamak, bu eğilimi

kavramak için daha doğru olacaktır.

172

2.3.9. Özne-Karakter

 Antik Yunan’dan günümüze, predramatik, dramatik ve postdramatik süreçte

özne(karakter) köklü değişimler geçirmiştir. Bu değişimin ilk ayağı bir

senkronizasyondur. Premodern düşünceden modern düşünceye ve oradan da

postmoderne geçiş sürecinde algılanan evren değişmiş ve buna koşut olarak da özne

yeni evren anlayışına uygun bir şekilde senkronize edilerek konumlandırılmıştır.

Değişimin ikinci ayağı ise bu senkronizasyon sürecinin tiyatroya yansımasıdır ki bu da

karakterin yeniden kodlanması anlamına gelir. Burada söz konusu dönemlerde görünen

değişime paralel bir şekilde karakterin tiyatrodaki işlevi yeni özne anlayışına uygun bir

şekilde yeniden kodlanmıştır.

 Öznedeki değişimin ilk ayağı olan senkronizasyon süreci daha çok sanatla ilgisi

olmayan felsefik-sosyolojik ya da kozmolojik tabanlı bir değişimdir. Antik yunandaki

evren tasarımı merkeze tanrıları alan, insanı-özneyi tanrısal-mistik olayların bir anlamda

içinde debelenen bir canlı şeklinde kavramıştır. Bu kavrayışın tiyatroya yansıması

Aristoteles’in Poetika’da belirttiği gibi merkeze olaylar dizisinin yerleşmesi ve

karakterin bu olaylara maruz kalması sonucunda eyleme geçmesi şeklinde olmuştur.

Aristoteles tragedyayı bir eylemin taklidi olarak tanımlayıp karakterin eylem sonucunda

ortaya çıktığını belirtir. Burada tanrı merkezli evren anlayışının sanata yansıması

şeklinde değişimin ikinci ayağı olan karakterin kodlanma süreci söz konusudur.

Rönesans’a kadar bu anlayış ana hatlarıyla korunmuştur. Tiyatronun merkezinde olaylar

dizisi vardır ve karakter bu olaylar cereyan ederken ortaya çıkar. Eylem merkezde ve

karakter ikinci planda olacak şekilde bir kodlama söz konusudur. “Karakter eylemin yan

ürünü olarak ortaya çıkar.” (Fuchs, 2003, s.41) Bu kodlamada önemli nokta ya da

işlevsel yön, karakterin belirli bir ahlak normunu görünür kılacak şekilde kodlanmış

olmasıdır. Karakter, toplumdaki cari ahlak kurallarını yansıtacak ve onaylayacak şekilde

kodlanmıştır predramatik yapıda.

 Modern dönemin başlangıcı sayılan rönesansla birlikte evren anlayışı ve tasarımı

değişmeye başlamıştır. Aydınlanma çağında, sosyal, politik, teknolojik ve entelektüel

alanlarda yaşanan değişim neticesinde burjuvazi güçlenmiş, kapitalizm yerleşik hale

gelmiş, bilimin ön plana çıkmasıyla insan ve doğa arasındaki ilişki yeni bir boyut

kazanmıştır (Antakyalıoğlu, 2013, s.155). Tanrı merkezli evren anlayışı yerini insan

173

merkezli hümanist/seküler bir anlayışa bırakmış ve bu anlayış doğrultusunda

modernitenin temeli olan ilerleme düşüncesine dayanan özne ön plana çıkmıştır.

Öznenin bu değişen dünya algısına senkronizasyonunun tiyatroya yansıması ise

predramatik tiyatroda oyunun merkezindeki eylemin/olaylar dizisinin yerini dramatik

tiyatroda karakterin alması şeklinde yeni bir kodlama sürecidir. Oyunun merkezine

yerleşen karakter/bireyin atılım gücü ön plana çıkmıştır. Tutkularını gerçekleştirmek

için eyleme geçecek, geleneksel ahlaki değerlere direnecek ve karşıt güçler ile kendini

gerçekleştirmek için mücadeleye girecek şekilde yeniden kodlanır karakter (Şener,

2003, s.75).

“Modern dünyada, birey, aklın duyuları yenmesinin ötesinde kendi dünyasında

bir “ben”i keşfetmesiyle anlam kazanır. Doğa içinde yaşamını sürdüren birey

kendi doğasını çözerek harekete geçer. Yaşantısının kişisel bir anlamı olması,

toplumsal ilişkilerin içinde bir edimci olması modern dünyanın bireye

hediyesidir. Bu sayede daha önce yaşadığı koşullara uygun davranan ve

tanrısına kul olan kişi, edimci olarak içinde bulunduğu koşulları belirleyerek

toplumsal çevresini, kültürel, siyasal yönelimlerini belirleyen bireye dönüşür.

Aşkın değerler peşinde koşarak kendisinde Tanrı’nın izdüşümünü arayan kul

anlayışı artık biter” (Sevim, 2010, s.22).

 Daha önce de defaatle değinildiği gibi modern sonrası dönemde görülen

paradigma değişimi neticesinde evrene ve dünyaya dair algı değişmiş ve bu sefer de

özne bu anlayışa senkronize edilmiştir. “Davranışlarının nedenleri ve ruhsal durumları

sergilenen, kendini gerçekleştirmeye çalışan bütünlüklü karakter çözülmüştür” diyen

Karacabey, rönesansla ortaya çıkan birey anlayışının son bulduğunu belirtir (2007,

s.94). Modernitenin son bulmasıyla hümanizmin biteceğini söylemektedir Foucault.

Humanist düşüncenin bitişiyse, herşeyin ölçüsü kabul edilen ve merkezde olan “insan”

anlayışının sonlanacağı anlamına gelir ki bu da “öznenin ölümü” olarak nitelenmektedir

(Karacabey, 2007, s.116). Bu durumu Eagleton “öznenin tasfiye edilmesi” (2014,

s.124) olarak yorumlayıp, “dönüştürücü, kendi kaderini tayin eden eylemli insan fikri,

“hümanist” olduğu gerekçesiyle bir kenara atılmış, yerini akışkan, hareketli,

merkezsizleştirilmiş özneye bırakmıştı” (2014, s.230) demektedir. Fuchs bu değişimi

“karakterin ölümü” şeklinde niteleyerek, öznenin yerini işgal ettiğini fakat içinin

boşaldığını belirtir (2003, s.17). Akıl yürüten, nedensel ilişkileri gözeterek mantıklı

çıkarımlar yapan özne anlayışını sorgulayarak Nietzsche, öznenin ölümüne dair

düşüncenin tohumlarını atmış ve öznenin bir kurmaca olduğunu söylemiştir. Freud ise

modern düşüncenin temellendirdiği özne düşüncesini sorgulamış, özbilinci olan

174

bütünlüklü özne yerine parçalanmış, merkezi olmayan heterojen bir özneyi koymuştur

(aktaran Sevim, 2010, s.137). Daha sonra Lacan bir anlamda öldürücü darbeyi vurarak

postmodern özneye “şizofren” teşhisini koymuştur. Gösterge kısmından hatırlanacağı

üzere tiyatroda gösterenler zincirinin dağıldına değinilmişti. Aynı şekilde Lacan da

şizofreniyi gösteren zincirindeki kırılma olarak tanımlamıştır. Lacan’ın dili merkeze

alan bu çözümlemesini (aktaran Sarup, 2004, s.210) Jameson postmodernzim için

(kendi tabiriyle) fikir verici bir estetik model olarak işlemiştir :

 “Kısaca, Lacan şizofreniyi gösteren zincir, yani, bir söyleyiş ya da anlamı

oluşturan birbirine bağlı sentagramatik gösteren dizilerinde bir kınlma şeklinde

tanımlar.(…) Lacan'ın gösteren zincir kavramı özünde, Saussurecü

yapısalcılığın temel ilkelerinden (ve en önemli buluşlarından) birini, anlamın,

gösteren ile gösterilen arasında, dilin maddeselliği ile bir sözcük ya da bir ad

ile onun göndergesi ya da kavramı arasında birebir bir ilişki olmadığını

öngörür. Bu yeni görüşte anlam, gösterenden gösterilene hareketten ortaya

çıkar. Genelde gösterilen adını verdiğimiz (bir ifadenin anlamı ya da kavramsal

içeriği) şimdi, bir anlam-etkisi, gösterenler arasındaki ilişkiler tarafından

oluşturulan ve yansıtılan anlamlandırmanın nesnel serabı olarak görülmektedir.

Bu ilişki koptuğunda, gösteren zincirinin halkaları kırıldığında, birbirinden ayrı

ve aralarında ilişki bulunmayan gösterenler yığını biçiminde şizofreni ile

karşılaşırız. Bu tür dilbilimsel işlev bozukluğu ile şizofreniğin ruhu arasındaki

bağ bu durumda iki düzlemli bir öneri aracılığı ile kavranabilir. Birincisi,

kişisel kimliğin kendisi, geçmiş ve gelecekle kişinin kendi şimdiki zamanının

belli bir zamansal birleşimidir. İkincisi de, bu tür bir zamansal birleşimin

kendisi, zaman içinde yorumsamacı bir döngü içinde devinen dilin, daha

doğrusu, tümcenin bir işlevidir. Tümcenin geçmişini, geleceğini ve şimdiki

zamanını birleştirmekte başarısız kalıyorsak, kendi biyografik deneyimimizin

ya da ruhsal yaşamımızın geçmişini, şimdiki zamanını ve geleceğini de

birleştiremiyoruz demektir. Bu nedenle, gösteren zincirinin kopmasıyla

şizofrenik, salt maddesel gösterenler, başka bir deyişle, zaman içinde bir dizi

saf ve ilintisiz şimdiki zaman deneyimlerine indirgenir”(2011, s.66-67).

Her ne kadar Jameson şizofreniyi bir hastalık anlamında teşhis olarak değil de

tanım olarak kullandığını belirtse de Lacan’ın şizofren tanımını Anti-Ödipus’ta

kullanarak dikkatleri “şizofren” kavramına ilk yönlendiren Deleuze ve Guattari’nin

“analizinde şizofreni bir hastalık ya da biyolojik bir durum değil; kapitalist toplumsal

koşullar içerisinde üretilmiş potansiyel olarak özgürleştirici bir psişik durumdur.”

Deleuze ve Guattari’ye göre postmodern özgürleşmenin koşulu olan şizofrenik süreç bir

anlamda olumludur çünkü “bir merkezsizleşme süreci olarak şizofrenik süreç,

kapitalizmin istikrarına ve yeniden üretilmesine karşı radikal bir tehdit ortaya koyar.”

(aktaran Best, Kellner, 2011, s.116). Dikkat edilecek olursa görülecektir ki modernden

postmoderne değişim sürecinde incelemeye çalıştığımız öznenin bu değişimi ya da

sorgulanması temelde modern paradigmaya bir karşı çıkışın da simgesidir. Öznenin

175

modernliği simgelediği, hümanist olduğu ve bir nesneyi ima ettiği için bu üç noktadan

sorgulandığını belirtir Marine Rosenau:

“a- Özne modernliğin bir simgesidir: Özne, modernliğin bir icadı,

Aydınlanma‟nın ve rasyonalizmin evladı olduğunu savlarlar. Modern bilim

dinin yerini alınca rasyonel birey (modern özne) Tanrı‟nın yerine geçmiştir.

Özne iptal edildiğinde onunla bağlantılı modern kavramlarda bir kenara atılmış

olur. Örneğin özne olmadan Marksistlerin, Liberallerin ve diğerlerinin konum,

grup, kişi ya da sınıf gibi modern kategorilere önem atfetmeleri anlamsızlaşır

ve iktidar metinlerarasılık içinde dağılır. Özneyi ortadan kaldırınca, tıpkı

yazarın ortadan kaldırılmasında olduğu gibi, modern araştırma için merkezi

önem taşıyan nedensellik yok olur.

b- Özne hümanisttir: Şüpheciler özneyi reddederler çünkü özne hümanizmde

merkezi konumdadır ve hümanizm onları birkaç açıdan hayal kırıklığına

uğratmıştır. Hümanizm yalnızca kendi sorgulanmamış, içsel olarak

doğrulanmış, sabit gönderme çerçevesine dayanarak cevaplar bulmaya çalışan

sözmerkezci bir üst-anlatı olduğunu düşünürler. Hümanizm insani özneyi

merkeze iter ve “insanın evrenin her şeye hükmeden, karar veren ve her şeyi

denetleyen efendisi” olduğunu ima eder. Hümanistlerin insanlığın doğası,

insanlık durumunun iyileşme potansiyeli ve insan başarılarının kapsamı

konusunda naif denebilecek ölçüde iyimser olduğu söylenir. Hümanizm adalet

ve eşitlik aradığını iddia etmesine rağmen liberal toplum tarafından

adaletsizliği ve eşitsizliği meşrulaştırmak için kullanılmıştır.

c- Özne bir nesneyi ima eder: Şüpheci postmodernistler, modern öznenin

otomatik olarak bir nesneyi gerektirdiğini ileri sürerler. O halde öznenin

silinmesi, dünyayı özneler ve nesneler şeklinde ikiye bölen ayrımları da askıya

alır. Özne-nesne ikiliğini ortadan kaldırır, birinin öbürü üzerinde otorite

kurmasını engeller, özne kategorisiyle bağlantılı keyfi iktidar ilişkilerini askıya

alır ve bu örtük hiyerarşiye son verir. Postmodernizm, modern toplumbiliminin

gözlemciyi özne diye tayin eden, incelenen kişileri de nesne statüsüne havale

eden özne-nesne ayrımını reddeder. Şüphecilere göre bu bir adaletsizliğe yol

açar: Özne etkin ve insani niteliklerle anılırken nesne edilgendir ve ona bir

“şey” (bir nesne) gibi muamele edilir” (aktaran Sevim, 2010, s.143-144).

 Moderniteye itiraz bağlamında öznenin sorgulanması ve parçalanması,

postdramatik tiyatroda da karakterin söz konusu anlayış doğrultusunda yeniden

kodlanmasını doğurmuştur. Sonuçta karakter “dramatik model içindeki koşulsuz

egemenlik konumunu” (Fuchs, 2003, s.89) yitirecektir fakat bu postdramatik tiyatronun

öncesinde daha henüz dramatik tiyatro içindeyken ortaya çıkan bir fenomendir:

“yeni oyunların ve klasik yapımların tutumunun ortak noktası, hepsinin bireyi

odak dışına itmeyi seçmiş olmasıdır. Ya da tiyatro eleştirisinin terimleriyle

ifade edilecek olursa, bir zamanlar aksiyonun yerini almış olan Karakter’in bu

kez kendisi gölgede bırakılmıştır. Kuşkusuz karakter son yüzyıldır ölmekteydi.

Strinberg, bizi şoke edecek denli prepostmodern bir tutumla kaleme alınmış

Matmazel Julie önsözünde, yarattığı “ruh”ların “karaktersiz” olduklarını,(...)

“yamalı bohça gibi”... “ ...çaputlardan bir araya getirilmiş” olduklarını söyler.

Brecht’in oyuncusunu karakterin altından çıkarıp, sahnedeki yaşamını

bağımsızlaştırması, yabancılaştırma efektinin temel araçlarından biri olmuştur.

176

Oyuncunun parçalanması, dramatik metnin tutarlı bir odağı olarak bireysel

kişiliğin de parçalanması anlamına geldiğinden…” (Fuchs, 2003, s.225).

 Görüldüğü gibi postmoderizmin en önemli belirtilerinden olan parçalı merkezsiz

yapısı, postdramatik tiyatroda karaktere de birebir yansımıştır. Bütüncül ve merkezi

şekilde kodlanmış karakter, önce decode edilerek (kod çözümü) parçalanıp çözülmüş,

daha sonrasında içi boşaltılarak bir “oyun figürü” (Karacabey, 2007, s.94), şekline

sokulup, “derinlikten yoksun” (anderson, 2009, s.84), “şizofren” (Best, Kellner, 2011,

s.116), ”şimdiki zamana kapanan” (Touraine, 2002, s.214), bir libidinal enerji kaynağı

şeklinde (Carlson, 2013, s.90) şizoid bir “arzu makinesi” (Deuze, Guattari, 2014, s.13)

ve bir “metin söyleme makinası” (Pavis, 1999, s.103) olarak recode (yeniden kodlama)

edilmiştir.

177

2.3.10. Melez

 Öznenin ölümü çift yönlü okunması gereken bir olgu olarak karşımızda

durmaktadır. Önceki madde olan “özne-karakter”le ilgili birinci yön esere/yapıta dönük

iken bu maddeyle ilişkili olan yön eserle ilişkili olduğu kadar öncesinde eserin dışındaki

ortam ile de ilişkilidir. Yani yapıtı oluşturan sanatçı/yazarla. Nasıl ki modernite bir

bakıma devamlı bir yenilenme süreciyse, modernitenin sanat ayağı olan modernizm de

üslup açısından devamlı bir icat (yenilik) ile var etmiştir kendini. Bunun için modern

eserin üreticisinin üslubu bir eşsizlik ve karıştırılmazlıkla tanımlanmaktadır. Öyle ki

Jameson üslubu parmak izi kadar eşsiz saymaktadır. Bireysel öznenin ortadan

kaybolması ya da meşhur haliyle söylersek “öznenin ölümü” ile kişisel üslup giderek

ortadan kaybolmaya başlamıştır (Jameson, 1994, s.76-77). Eşsiz ve kişisel olan üslubun

sonuyla birlikte bir tarz yokluğu ortaya çıkmıştır. Bu durum “taklit”, “tekrar”, “pastiş”

gibi kavramlarla nitelenip açıklanmakta ve artık yapıtın/eserin orjinalliği değil

“melez”liği ön plana çıkmaktadır.

 Postmodern sanatın tarihsel süreç içinde ortaya çıkmış birden fazla sanat

akımının, birden fazla biçemin birlikteliğinden oluşması (zerenler, 2010, s.25), onu

melezleştirecektir. Sanatsal çeşitlilik içinde Ihab Hassan’a göre türlerin kopyalanması

olan melezleşme (Birkiye, 2007, s.57) karmaşık ve çift kodlu yapısıyla artık evrensel bir

hale gelmiştir (Connor, 2015, s.124). Kültürlerin kaynaştığı ve sanat alanında

kültürlerarası bir eğilimden söz edildiği günümüzdeki bu çeşitlilik içinde melezleşme,

farklı sosyal uygulamaların ya da yapıların mikserlenip karıştırılarak yeni yapılar,

öğeler ve uygulamalar oluşturulması şeklinde tanımlanmaktadır (Birkiye, 2007, s.56).

Bu bir anlamda bir taklit durumudur ve postmodernizm içinde her yenilik çabası,

öykündüğü kendinden önceki akım ve türlerden ötürü daha baştan bir taklit/tekrar

anlamına gelmektedir. Bu yenilik yoksunluğu devamlı bir tekrar durumu doğuracaktır ki

hatırlanacağı üzere devamlı bir “yeni”lik durumu modernitenin alametifarikasıdır. Bu

tekrardan kaçınmanın tek yolununsa “bilerek tekrar” olduğunu belirtir Connor (2015,

s.122).

“postmodernist kültür ve teoride bu bakışın yerine geçen şey, tarzın mutlak

yokluğu değil, tarzın güçlü, yaratıcı yazar kavramından ayrılmasıdır.

178

Dolayısıyla, çağdaş kültürün başka alanlarında olduğu gibi burada da

modernist tarz ideolojisinin çöküşü, bağlamsal olmaktan çıkarılmış seslerin

ateşli bir polifonisi içinde bir araya getirilen, birbirinin karşısına çıkarılan,

sırası değiştirilen ve yeniden türetilen birçok tarzın bir kültürüne yol açar. Bu

ise tarihsel köken duygusunun derinliğini yitirmesine neden olur, öyle ki bu

pastiş sanatında dolaşımda olanlar yalnızca bireysel tarzlar değil, aynı zamanda

yerinden edilmiş tarihlerdir” (Connor, 2015, s.262-263).

 Modernizm içindeki modeller olan sanat akımlarının yeniliği, parmak izi gibi

emsalsizliği ve eşsizliğinin doğurduğu kişisel tarz bir derinliğin sonucudur. Modern

sonrası içinse bu tarz bir derinlikten söz edilmez. Postmodern olan derinlikten

yoksundur (bu derinlik yokluğundan daha önce bahsedilmişti). Carlson

postmodernizmde üslup derinliğinin tam tersi bir yatay çoğaltılmışlık olduğunu belirtir

(2013, s.203). Bu tarzın da modernizm öncesi, modernizm ve modernizme karşı olan

tarzlarla birlikte aynı zamanda varolduğunun altı çizilmektedir (Connor, 2015, s.264).

Modern dönem homojendir. Kültür ve sanat alanında bu homojenlik kesintisiz olarak

sürmüştür. Şöyle ki tiyatro sahnelerinde sahnelenen oyunlar konuları itibari ile farklı

olsa da tarz olarak homojen bir modern üslup sergilerler. Oysa modern sonrası çağda

söz konusu homojenlik yoktur. Bir tiyatroda tamamen modern olan bir oyun

sahnelenirken, başka birinde modern olmayan, dahası modern olana saldıran tarzda

sahnelenmiş bir oyun izlenebilmektedir günümüzde. Örneğin İstanbul Devlet Tiyatroları

2018 yılında Shakespear’in Hırçın Kız ve Hamlet’ini sahnelerken, birkaç kilometre

ötede Galata Perform’da oyuncunun deneysel performansına ve metinlerarasılığa

dayanan Yeşim Özsoy Gülan’ın yazıp yönettiği Son Dünya* adlı oyun

sahnelenmektedir. Disiplinler arası bir yaklaşımla sahneye konulan Son Dünya’nın

uzam kullanımı da konvansiyonel tiyatrodaki uzam anlayışının dışında kalmaktadır.

Modern sonrası dönemde ön plana çıkan “enstalasyon” (installation), yerleştirme sanatı,

Son Dünya oyununda, “Sahne Yerleştirme”cisi olarak Genco Gülan tarafından

kullanılmıştır. Postmodernizmin sanat alanında tarzları ayıran sınırların ihlal edildiği bir

tarza sahip olarak nitelenmesi (Connor, 2015, s.266) görüldüğü gibi boşuna değildir.

* “Oyuncuların, özel bir sistemle, boşlukta asılı olarak oynadığı “SON DÜNYA”, aynı zamanda

oyuncunun performansı açısından da önemli bir deney niteliğini taşıyor. T. S. Elliot’ın ünlü eseri

Wasteland’den güç alan bir yapıya sahip olan oyun metni, tarot kartlarından Kur’an’a, Hint, Türk, Arap

ve Fars kültürlerinden, Shakespeare’in Üçüncü Richard ve Hamlet’ine, Dante’nin İlahî Komedya’sından

Mevlânâ’ya, Sophokles’in Kral Oidipus’undan Fuzuli’ni gazellerine, Attila İlhan’a ve Sevim Burak’a, su

faturalarından Sümerli bir rahibe tarafından kaleme alındığı düşünülen dünyanın en eski aşk şiirine kadar

pek çok metni, alt katmanına gündelik dil içinde harmanlayarak referans verir. Oyunun görsel referansı

ise sahne yerleştirmesini de gerçekleştiren çağdaş sanatçı Genco Gülan’ın “Gündelik Mitolojiler”,

“Çığlık”, “Ne Zaman Uçak Sesi Duysam” serileri üzerine kuruludur.” Oyun tanıtımından:

https://galataperform.com/son-dunya/

https://galataperform.com/son-dunya/

179

Günümüzde sanatsal anlamda bir model (akım) birliğininin olmayışı, eski

tarzların taklit edilerek yeniden üretilmesini doğuracaktır (Touraine, 2002, s.214). Ölü

üslupların taklidi (Zerenler, 2010, s.26) şeklindeki bu yeniden üretimse “pastiş” olarak

adlandırılmaktadır. Jameson’a göre pastiş postmodernizmin temel üslubudur (aktaran

Karacabey, 2007, s.119). Tiyatroda birleşik, bütünlüklü içeriğin yerini pastişlerin

aldığını belirtir Fuchs. Örneğin Shekespeare’in Rome ve Juliet’i, beyazperdeye “dram”,

“romantik” ve “aksiyon” türünün bir karışımı olarak, sokak çeteleri ve silahların hüküm

sürdüğü Verona banliyölerinde geçen fakat orijinal diyaloglardan beslenen melez bir

yapıda aktarılmıştır yönetmen Baz Luhrman tarafından. “Popüler” olduğu için anılan bu

örneğin yanında, basitçe “uyarlama”yı aşan sayısız oyun ve senaryo vardır. (Senaryolar

da “dramatik yapı”nın evladı olduğu için tiyatro alanı dışına çıkma kaygısı gütmeden,

burada gönül rahatlığıyla örneklendirilmiştir) Fuchs da, Shakespear oyunlarının tarihsel

bağlamından ve yerlerinden koparılarak sahnelendiği pastiş örneklerini sayarak

IV.Henryn’in Public Theatre tarafından eş zamanlı mekan kullanımı şeklinde hem

orijinal tarihsel dekoru olan saray içinde hem de handa geçen bölümlerin rock’n roll’un

çağdaş dünyasını yansıtacak şekilde mekanlaştırıldığını belirtir (Fuchs, 2003, s.15).

 Postmodern olanın geçmişe müracaatını ya da öykünmesindeki üslubu pastiş

olarak nitelemektedir Jameson. Bilindiği gibi “parodi” de önceki üslup ya da eserlere

biçim ya da içerik olarak ironik bir şekilde müracaat eder. Oysa parodi ve pastiş’in

biçim ve içerik açısından geçmişe müracaatı farklıdır. Parodi gibi pastişin de “kendine

has bir maskenin taklidi”ne ve “ölü bir dilde konuşma”ya dayandığını belirten Jameson

ama diyerek parodinin altında yatan güdülerin hiç birinin pastişte olmadığını söyler:

Parodinin altında yatan güdüler ve alay dürtüsünden yoksun olan Pastiş, içi boşaltılmış

boş bir parodidir, gözleri kör bir heykeldir (1994, s.78). İdeolojilerin kendi dünyaları

içinde herzaman için “sanat eserine bakmanın uygun şeklini” (Sontag, 2015, s.29)

belirledikleri gerçeğini unutmamak gerekir. Bir ideolojiye göre “uygun” olansa bir

diğerine göre hatalı olabilmektedir. Eski eserlerden yararlanma şeklinde

postmodernizmin standart ve evrensel özelliği haline gelen pastiş kavramına

Jameson’un, geçmişteki üslupların hiciv duygusundan yoksun boş bir parodisi (aktaran

Anderson, 2009, s.89) şeklinde olumsuz yaklaşımına rağmen, postmodernizmi anlamak

için parçalanmanın aldığı özgül ve belirli biçimleri kavramanın önemine vurgu da

yapılmaktadır. Bu vurgu noktasından bakanlar için pastiş yalnızca sapkınlık şeklinde bir

180

gelişigüzellik değil belirli amaçlarla yapılan özgül yanyana getirmelerdir (Connor,

2015, s.289). Üslup ve içerik konusunda “sofuca bir konsensüs” olduğunu vurgulayan

Sontag, yazarların sahip olduğu güçlü bireysel üslubun eserlerin organik yönünü temsil

ettiği düşüncesini eleştirir. Ona göre bu üslup hassasiyeti, hatalı bir şekilde, ne

söylendiğini değil nasıl söylendiğini önemser. Söylenenlerden çok bunları söyleme tarzı

ağırlık kazanır (Sontag, 2015, s.21, 26). Sonuçta üsluba/tarza aşırı dikkat etmek,

zamanla söylenecek şeyin söylenmeye değer olup olmadığına karşı bir körleşmeye yol

açacak, yalnızca söylem tarzındaki orjinalliğe/yeniliğe odaklanma durumunu

(tehlikesini) doğuracaktır.

“Yani üslup meselesi, kökeniyle ele alındığında, özgül, tarihsel bir anlama

sahiptir. Üsluplar bir zamana ve bir yere aittir; keza, bizim belirli bir sanat

eserinin üslubunu algılayışımız, her zaman eserin tarihselliğinin, onun bir

kronolojide yeri oluşunun bilinciyle yüklüdür. Dahası: Üslupların

görülebilirliği bizatihi tarihsel bilincin ürünüdür. Üsluplar önceden bildiğimiz

sanatsal normlardan kopmasa, ya da onlarla deneyler yapılmasını içermeseydi,

yeni bir üslup profilini asla tanıyamazdık. Daha fazlası: 'Üslup' nosyonunun

kendisine de tarihsel bağlamda yaklaşmak gerekmektedir. Bir sanat eserinde

üslubun tartışmalı ve ayrılabilir bir öğe olarak kavranması, sanatı izleyen

kesimde ancak belirli tarihsel uğraklarda (arkasında başka meselelerin, son

kertede ahlaki ve siyasal meselelerin ele alındığı bir ön cephe olarak) kendisini

göstermiştir. 'Üslup taşıma' anlayışı, Rönesans'tan beri aralıklı olarak ortaya

çıkan, eski hakikat, ahlaki dürüstlük ve doğallık düşüncelerini tehdit eden

krizlerin çözümlerinden birisidir” (Sontag, 2015, s.25-26).

 Eski eser ve üsluplardan alınan parçaları ve tarzları yeni bir eserde kullanma

olarak tanımlanan pastiş tekniğinin bu birleştirme, monte etme metodu postmodern

eserin ayırt edici özelliklerinden biridir. “Alegori”(benzetme) olarak adlandırılan bu

teknik, moderizmdeki “organik” kavramının karşılığı olarak kulanılmıştır. Modern sanat

eseri/dramatik yapıt, yapı içindeki öğelerin bir amaç doğrultusunda anlamı ortaya

çıkaracak şekilde bütünlüklü bir şekilde bir araya getirilmesi ile oluşturulmaktadır.

Avangartlar da ise yapıtın bütünlüğü parçalanır, öğeler yapay bir şekilde ve yapaylığı-

insan eli değmişliği özellikle belli olsun diye monte edilirler. Organik yapıda, yapıyı

oluşturan unsurlar yapı içinde kaynaştığı, sindirildikleri için kendileri adına ön plana

çıkmazlarken, organik olmayan yapıtta, yapıyı oluşturan unsurlar bir amaç uğruna yapı

içinde sindirilmediğinden, bir anlamda çiğ kaldıklarından oradalıkları/varlıkları

bağımsız, özerk olarak göze çarpar. Organik olmayan yapıtları değerlendirme sürecinde

klasik estetik bakışın yetersiz kalmasından ötürü “(Walter Benjamin’in) ‘Alman

Trauerspiel’inin Kökeni’ başlıklı çalışmasında reformasyon sonrası edebiyatının, estetik

181

formu olarak nitelediği alegori kavramı, bu yapıtları açklamak için kullanılmıştır.”

(Karacabey, 2007, s.29). Benjamin’in organik ve alegorik karşılaştırması, organik

olmayan eserleri değerlendirmek için estetik bir model olarak ya da başka bir ifadeyle

söylenecek olursa bir imkan olarak görülmüştür. Bir öğenin yaşam bağlamındaki

bütünlüğünden yalıtılıp işlevinden mahrum bırakılarak, organik bütünlüğün tam tersi bir

şekilde, yalıtılmış parçaların biraraya getirilip montajlanması ile bir anlam üretilir.

Organik süreçte anlam, parçaların özgün bağlamından üretilirken, alegorik süreçte

anlam, bağlamından koparılan parçaların, bir bütünün parçalarını oluşturacak şekilde

değil de söz konusu bağlamdan mahrum bir şekilde montajı neticesinde üretilir:

“Benjamin’in benzetme kavramının bu öğeleri avangard sanatın montaj

(“kurgu”) adı verilen temel ilkesine uygundur. Montaj gerçekliğin

parçalanmasını önceden varsayar; bütünlüğün görünüşünü kırar, bu yolla da

dikkatleri gerçekliğin parçaların gerçekliğinden oluştuğuna çeker. Avangard

yapıt kendisinin bir yapay inşa, insan eli değmiş bir ürün olduğunu ilan eder.

Organik sanat yapıtında materyal bir bütün olarak ele alınırken, avangard

yapıtta materyal yaşamın bütünlüğünden söküp atılarak yaşamdan yalıtılır.

Avangardcı estetik parça, insanların kendisini gerçekliğin birleştirici bir parçası

kılmasına, kendisiyle deneyimleri arasında doğrudan bir bağlantı kurmasına

meydan okur. Bu ilkenin en iyi örneği belki de Brechtçi oyundur. Brecht bir

oyunla organik birbütünlüğü değil, uzlaşımsal beklentileri kıran, izleyiciyi

eleştirek kurgulanmaya zorlayan kopuklular ile yanyanalıklardan oluşan bir

birliği amaçlar” (Sarup, 2004, s.211-212).

Bütünsel bağlamından koparılan unsurlar, avangartların materyali ile kurdukları

ilişkinin bir stratejisi olarak kendi bağlamlarından koparılıp birbirlerine eklenmesi sureti

ile birleştirilirler. Klasik yapıtlarda malzeme bir anlamın taşıyıcısı iken avangartlarda

boş bir göstergeye dönüşür. Klasik yapının bütünlüğü içinde işleyen malzeme, avangart

stratejide bütünlüğü parçalanıp yerinden çıkarılarak (bu onu yersizleştirecek ve aurasını

da yok edecektir) yalıtılacaktır. Bu şekilde montajlanan parçalar organik bütünlükten

uzaklaşacaktır. Dramatik yapının bu şekilde parçalanması, dramın alegorikleştirilmesi

bir yıkım estetiği olarak nitelendirilmektedir:

“ ‘dramın alegorikleştirilmesi tümüyle yıkım anına air bir estetikleştirme

hamlesidir.’ Esas olan estetik düşüncenin yıkımıdır. Franz-Josef Deiters

alegorileştirme edimini ‘saf negatif bir işlem’ olarak yorumlar. ‘Bir ayrımın

formudur ve dramın alegorileşmesi, diyaloğun, monoloğun, nedensel olay

örgüsünün ölümcülleşmesidir.’” (Karacabey, 2007, s.31-32).

Tabi bu parçalama stratejisi (alegorik üslup) dünya gerçeğinden bağımsız olarak

var olmuş değildir. Lukacs ile Adorno arasındaki tartışma alegoriyi var eden söz konusu

gerçeği yansıtmaktadır. Siyasal bir bakış açısından hareket eden Lukacs, organik üslubu

182

estetik bir norm olarak kabul edip avangart yapıtları dekadans olarak (çökmüş,

gerilemiş) nitelerken, ona karşı çıkan Adorno, organik yapıtın günümüz toplumunun

çelişkilerini ortaya koymadığını, aksine dünyanın bütünlüklü olduğu yanılsamasını ileri

götürdüğünü söyler. Bunun için Adorno’ya göre avangardın stratejisi yanlış uzlaşımları

reddettiği için meşrutiyete sahip tek sanat biçimidir ve çağdaş dünyanın olası tek sahici

ifadesidir (aktaran, sarup, 2004, s.212-213). Bir anlamda bu bakış açısından beslenen

avangart estetik, bir strateji olarak yapıtı parçalayıp bütünlüklü yapısını bozmuş,

malzemeyi bağlamından koparmıştır. Daha önce de değinildiği gibi avangardın bu

üslubu ise postmodernist bir kod haline gelmiştir. Fuchs anlamın odağının karakterden

alegoriye kaydığını belirtirken (2003, s.121), Lehmann da organik-alegorik

karşılaştırmasının bir tiyatro kuramı olarak okunabileceğinin altını çizer:

“Benjamin’in alegorik ve “organik” eğilimli sembolik estetik karşılaştırması, aynı

zamanda bir tiyatro kuramı olarak da okunabilir. Bu bağlamda organik olarak

algılanabilir bütünün yerine, postdramatik tiyatro içinde özellikle üzerinde durulan,

kaçınılmaz ve genel olarak “unutulmuş” olan algılamanın fragman-karakteri öne çıkar”

(Lehmann, 1999, s.150).

 Alegorinin işlevine dikkat çeken Connor, terimin alışıldık anlamı olan “anlatıyor

gibi göründüğünden farklı bir şey anlatan ve okuyucuyu bu gizli anlamı deşifre etmeye

çağıran metin” olarak kullanılmadığının altını çizer. Alegori, gösterenin sağladığı

malzemeye, gösterilenin anlamı karşısında öncelik tanır. Bu tarz yaklaşımda,

başkalarının yapıtları “doğrudan ve asalakça” bütüne katılmaktadır. Bu yolla da daha

derin anlamlara ulaşılmaya çalışıldığını belirten Connor, bu stratejide her zaman iş

başında olan bir çağrışımın varlığına dikkat çeker (2015, s.311-312). Bu bakış açısından

hareketle örneğin Müller oyunlarındaki (Hamlet Makinesi) Shakespeare alıntılarının

oyuna montajı sürecinde iş başında olan, bir anlamda Müller’in niyeti olarak

okunabilecek bir “çağrışım” vardır. Görüldüğü gibi postdramatik süreçte belirgin olan

iki avangart srateji ön plana çıkmaktadır. Kolaj ve montaj ile alegori kullanımı.

Malzeme orijinal-organik bağlamından koparılarak yeni bir düzenleme içinde bir araya

getirilir (Connor, 2015, s.310).

183

2.3.11. Mekan

“Sokaktaki günlük olaylar, yaratıcı edimlermiş gibi görünmeye başladığında ve

sanat yaratmak için özel bir mekana ihtiyaç olmadığına işaret ettiğinde

atölyeye ne oldu? Atölyenin simgelediği hayal gücüne dayalı yaratıcılığa,

sokağın şans eseri ortaya çıkan yaratıcılığı el koydu.” (Kuspit, 2010, s.192)

Postdramatik tiyatro bir kurmaca olarak temsil anlayışının dışına çıkıp,

“deneyim” sunma eğilimini ya da stratejisini mekan kullanımı konusunda da sergiler.

Sanatçılar ve izleyiciler arasında ortak bir deneyim sunmak için postdramatik tiyatro,

sanatı temsil etme anlamında değil, gerçeğin bilinçli deneyimini sunma stratejisi

doğrultusunda beden, sürem ve mekan kullanımına odaklanır (Lehmann, 1999, s.248).

Postdramatik tiyatrodaki mekan kullanımının amacını “söz konusu olan artık, seyircinin

yeniden, yeni bir bakışa-görüşe, detaylara, biçimsel-yapılara ve izleklere dalmasını

sağlamaktır” (1999, s.301) şeklinde açıklayan Lehmann, postdramatik tiyatronun

mekan(uzam) estetiğini genel olarak seyirci uzamından belirgin bir şekilde ayrılmış

sahneler, seyrici uzamıyla interaktif bir şekilde bütünleşmiş uzamlar ve günlük

durumlara geçişleri içeren heterojen uzam kullanımlarına odaklanan sekiz başlık altında

toplamıştır.

 Postdramatik tiyatronun mekan kullanım stratejilerinden ilki “tablo” şeklinde

“çerçeveleme” anlayışı, ikincisiyse “uzam ve alanla-yüzeyle oynama” durumudur ki bu

iki mekan/uzam kullanımında genel olarak sahne uzamı teatron’dan(seyirci uzamı)

belirgin bir şekilde ayrılır. Özellikle Robert Wilson’un mekan kullanımı tablo uzam

kullanımına örnek olarak verilmektedir. Bu sahneleme anlayışında örneğin “bir

yürüyüş, bir elin kaldırılışı, gövde hareketi, fenomenler-görüngüler olarak yeni bir

görüşle öne çıkartılır.” (Lehmann, 1999, s.304). Erzurum Devlet Tiyatrosu tarafından

2003 yılında sahnelenen Ahmet Mümtaz Taylan’ın yönettiği Molier’in Scapin’in

Dolapları oyununda tablo çerçeveleme örnekleri öne çıkmaktaydı. Oyunda örneğin,

olaylar dizisindeki kırılmalar ya da dönüm noktaları gibi önemli anlar, her bölümün

sonunda tıpkı bir resim tablosu gibi oyuncuların donup o kırılmayı canlandırdığı şekilde

sonlandırılmaktaydı.

184

“Bilindiği gibi 18.yüzyılda, cemiyetin bay ve bayanları, çeşitli resimleri-

tabloları canlandırmayı ve sahne üzerindeki perde çekildiğinde bir süreliğine

uygun kostüm ve pozlar içinde perde tekrar inene kadar (çoğunlukla müzik

eşliğinde) hareketsiz bir şekilde durarak eğlenmiş ve bunu bir moda haline

dönüştürmüşlerdir” (Lehmann, 1999, s.303).

Oyunlar her ne kadar da dramatik yapıda ve dramatik anlayışla sahnelenmiş olsa

da Lehmann’ın da belirttiği gibi postdramatik paradigma değerlerinin ışığı altında

dramatik sahneleme anlayışına önemli uzam buluşları kazandırılmaktadır (Lehmann,

1999, s.302). Uzam alanıyla oynama anlayışında sahne bir tablo/tuval yüzeyi şeklinde

algılanarak sahne figürlerinin “ideal biçimde tanımlanmış bir resim-tablo yüzeyi” olarak

tasarlanması şeklinde bir sahneleme ortaya konur. Tabi burada özellikle resim, heykel

ve tasarım kökeni (geçmişi) olan Jan Lauwers gibi yönetmenlerin varlığı bu anlayışa

etki etmektedir.

“Wooster Group’ta, Jan Lauwers’de, Jürgen Kruse’nin bazı çalışmalarında,

oyuncuları sahnenin en uç noktasına-kenara, bir anlamda tıpkı bir tablonun

yüzeyindeki gibi “dördüncü duvar”a yakın bir şekilde yerleştirme işlemi,

oldukça dikkat çekmektedir. Bazen, örneğin Kruse’nin Stuttgart’daki “Richard

II” sahnelemesinde, bu şekilde oyuncuların ön tarafta, kürsü kenarında yer

alışları, düzenlemeyi tablo-resim gibi yansıtan bir kompozisyon efekti

oluşturur” (Lehmann, 1999, s.306).

Lehmann’ın Postdramatik tiyatronun mekan estetiği örnekleminin üç, dört ve

beşinci başlıkları olan “Sahnesel Montaj”, “Zaman Uzamları” ve “Çatışma Uzamları”

genel olarak seyirci uzamıyla interaktif bir ilişkiye dayanmaktadır. Sahnesel montaj

anlayışında “beden, jest, duruş, ses ve hareketler uzam-zamansal devamlılığından

koparılır, tekrar bağlanır, izole edilir ve tablo biçimde ‘montajlanır’.” Tıpkı metin

düzeyindeki kolaj montaj tekniğine benzer şekilde sahneleme düzeyinde de homojen bir

alan olarak kurgulanmayan sahne düzleminde montajlarla rizomatik bir bağlantılar

zinciri oluşturularak seyirci açısından “serbest ve aktif” bir görme amaçlanmaktadır.

Oyun uzamı dönüşümlü ve eşzamanlı alanlardan oluşur (Lehmann, 1999, s.306-309).

“Epik Tiyatro’dan farklı olarak burada söz konusu olan, olayların farklı sahne-

uzamlarının narratif-anlatımsal devamlılığın çerçevesiyle bağlantılı olmaması

değildir. Daha çok başından beri görülebilir olan oyun-merkezleri-odakları (bir

masa, bir kürsü, oturulabilecek birkaç yer, soyut bir fon, belki de

aksesuarlardan oluşan bir sahnesel düzenlemeye yönelik gönderme) dramatik

odaklanma sayesinde oyuna dâhil edilir ve böylece belirli bir sinema-

deneyimini içinde barındırır. “Kesintilerle” heterojen biçimde tanımlanmış,

kesitlere ayrıştırılmış oyun alanı karşısında izleyici kendini bir film içindeki

paralel-ardışıklıklar içinde bir oraya bir buraya yönlendirilmiş gibi hisseder.

Sahnesel montaj işlemi belirli bir film kesitini hatırlatan algılamayı beraberinde

getirir” (Lehmann, 1999, s.307).

185

 Zaman uzamlarıysa özellikle tarihsel süreç içinde özel bir anlamı olan mekan

kullanımına odaklanarak söz konusu mekan aracılığıyla o mekanın sahip olduğu özel

tarihsel sürece göndermede bulunulmaktadır. Burada belirli özel uzamlar ve tarihsel

açıdan önemli yerler seçilerek “özel bir zaman tarih deneyimi”nin oluşturulması

amaçlanır. Burada hem mekanı deneyimleme hem de bir anlamda mekan aracılığıyla

travmatik bir durumun deneyimlenmesi amaçlanır, çünkü “olaylar, olmuş bitmiş ve

geride kalmışlarsa da izler üzerinde var olmaya devam ederler, zaman burada

yoğunlaşır.” Tarihsel önemi olan mekan kullanımlarının yanında mekan aracılığıyla

deneyimletilmek istenen çeşitli örnek sahneleme anlayışları da mevcuttur. Lehmann

Pina Bausch’un dans odaklı çalışmalarını bu duruma bir örnek olarak inceler:

“tüm uzam adeta tek bir bedene dönüşmüş gibidir. Bu şekilde örneğin kalp

atışının sesini yükselten bir alet sayesinde dansçıların kalp atışları

duyulabilmektedir ya da hızlı nefes alış verişleri mikrofon sayesinde

güçlendirilerek, tüm uzamda yankılanır. Bu anlamda algı ile yüklenmiş,

uzamlaştırılmış bir beden-zamanı, bilgilendirmek yerine seyirciye sinirsel

biçimde aktarılış biçimi amaçlamaktadır. Seyirci burada gözlemlemez, aksine

bir zaman-uzam içinde kendini idrak eder” (Lehmann, 1999, s.311).

 Burada travmatik bir potansiyele sahip uzamların kullanımı stratejisi söz

konusudur. Söz konusu mekanlar aracılığıyla, sanki bir terapi amacıyla seans

uygulaması söz konusudur. Mekanların potansiyeli aracılığıyla söz konusu travmatik

durumların deneyimlenmesi amaçlanır. Lehmann’ın incelediği örnekler genelde Alman

toplumunun bilinç altında yatan savaş dönemine ait tarihsel önemi olan mekanlardır.

Bizde aynı mantıkla örneğin “anma” günlerinde tabya, cephe benzeri yerlerde yarı

amatör temsiller düzenlenerek mekanın sahip olduğu özel uzam ve zamana gönderme

yapılarak söz konusu travmatik sürecin deneyimlenmesi amaçlanır. Tabi burada sadece

travmatik bir süreç söz konusu değildir. Postdramatik tiyatronun bu stratejisini anlamak

için tiyatro dışı bir örnek olarak bir ticari işletmenin varlığı anılabilir. Yalova’da bir

girişimci tarafından açılan “Hapishane Konseptli Cafe” sanatsal bir temsilden ziyade bir

gerçekliğin mekan aracılığıyla deneyimlenmesi şeklindeki postdramatik uzam

estetiğiyle uyumlu bir uygulamadır. Bir hapishane tasarımına sahip olan cafede

garsonlar gardiyan kıyafetleri ile hizmet verirken, müşteriler mahkum tulumları giyerek

parmaklıklı hücre şeklinde düzenlenmiş alanları deneyimleyebiliyorlar. İşletme

sahibinin “konsept gereği temamız hapishane olduğu için buraya bir de hücre yaptık.

Burada oluşturduğumuz köşede müşterilerimiz istediği tulumu seçip, giyinip,

186

fotoğraflar çekiliyorlar. Sosyal medyada da bu şekilde paylaşımlarda bulunuyorlar.

Böylece burada kahve satın almanın yanında bir duygu, bir hikâye satın almış

oluyorlar”13 şeklindeki sözleri, aslında postdramatik uzam estetiğinin gerçekliğin

deneyimlenmesi stratejisinin ticari yönden hayat bulmuş şekli gibi durmaktadır.

 Bir rahatsız etme politikası güden “çatışma uzamları” ise bir anlamda seyircinin

emin ortamını sarsan, seyirciyi rahatsız etme politikası güden bir anlayışa sahiptir.

Örneğin “Einar Schleef’in tiyatrosunda oynanan uzam, agresif-saldırgan biçimde

seyircilerin bulunduğu uzama, bir anlamda bedensel olarak tiyatro kürsüsünün

üzerinden öne sarkar.” Buna ek olarak dramatik sahne anlayışındaki perspektif

aracılığıyla seyircinin oturtulduğu herşeyi gören “tanrısal” konumu, bu uzam

kullanımıyla yıkılır. Seyirci sadece kendi bakış açısından görebildiği olayları kavrayıp

algılayabilmektedir. “Sahnelerin çapraz yapıları, seyirciler arasından geçen kürsüler,

uzam dinamizminin sahne derinliğinden seyirciye doğru uzanmasını sağlar. Örneğin 70

metre uzunluğundaki ince bir sahne rampasının kullanıldığı “Urgötz”te, seyircinin

sadece rampanın üzerinde ve altında, oturduğu yerin yakınında olan biteni takip

edebildiği sahnelemede olduğu gibi.” Bu şekilde olayların tümünü görülebilir ve

algılanabilir kılan (perspektif odaklı dramatik uzam) mesafe yıkılarak, bu uzam

düzenlemesi aracılığıyla, seyirci kasıtlı olarak engellenmekte, olayların işitilmesi,

görülmesi ve anlaşılması zorlaştırılmakdır (Lehmann, 1999, s.313).

 “Özel Uzam”, “Theater on Location /Yerinde Tiyatro” ve “Heterojen Uzamlar”

ise Lehmann’ın incelemesinin son grubuna dahil olan günlük durumlara geçişlerin

amaçlandığı heterojen uzamlardır. Özel uzamlar aracılığıyla tiyatronun antik

zamanlarda sahip olduğu kontemplatif (tefekküre, vecd haline ait) potansiyele yönelinir.

“Burada söz konusu olan, tiyatronun antik dönemden buyana olmak istediği,

topluma ait/cemiyet- uzamı ihtiyacının algılanmasıdır: örneğin Atina’daki

Polis’deki, Ortaçağ’daki, Wagner’in erken dönem şölensel oyunları-

İdee’lerindeki gibi. Tiyatroyu topluluğun-cemaatin uzamı olarak yeniden

kazanmaya yönelik öngörüler-şartlar, tiyatronun kendisinin gelişimini

beraberinde getirmiştir: uyum-bütünleşme ve iletişimin vurgulanışı, ayinsel-

tiyatro ve açık oyun biçimi arasındaki bağıntının yeniden keşfi, cemiyet-

toplum-ritüelini tiyatro içinde yeni bir hayata yönlendirilişini olası

kılmaktadır.” (Lehmann, 1999, s.315)

13 http://www.milliyet.com.tr/yalova-da-hapishane-konseptli-ekonomi-2600615/

http://www.milliyet.com.tr/yalova-da-hapishane-konseptli-ekonomi-2600615/

187

Burada kavranması gereken ve Lehmann’ın Nietzsche’den hareketle altını

çizdiği şey modern toplum içindeki, insanın kaybettiği/eksik olan, bir sükûnete,

genişliğe ya da modern olanın en başında zaten dışladığı için modern insanın artık

ulaşamayacağı (ya da modernite içinde kalarak ulaşamayacağı) o kontemplatif hale

ulaşma gayesidir.

“Theodor Lessing’in Nietzsche-Kitabı’nda şöyle denmektedir: “Çağdaş filozof

açısından geçmişin kontemplatif uzamları: kiliseler ve manastırlar artık o kadar

da çekici değildir. Çağdaş vita contemplativa*, geri dönülmez biçimde vita

religiousa’dan(dinsel yaşam) ayrılmıştır. Kilise ve manastırlar, kendi

içlerindeki dönüşüme hükmeden başka bir ruha hizmet etmektedirler. Bu

ifadeye göre eksik olan Nietzsche’nin özellikle belirlediği geleceğin

algılanabilir-görülebilir uzamıdır: “Belirli bir zamanda ya da muhtemelen

yakın bir zamanda, öncellikle büyük şehirlerde eksik olana ihtiyaç

duyulacaktır: sükûnet ve genişlik, düşünmek için gerekli olan geniş alanlar,

herhangi bir arabanın veya çığırtkanın sesinin erişemeyeceği, kötü ya da aşırı

derecede güneşli günler için gerekli olan ferah-uzun galerileri bulunan yerler-

uzamlar… bütün olarak kendini dinlemenin ve kenara çekilmenin yüceliğini

ifade eden yapılar, park ve bahçeler” (Lehmann, 1999, s.315-316).

 “Theatre on Location/Yerinde Tiyatro” şeklindeki uzam anlayışındaysa,

herhangi bir göstergeye bağlı kalmaksızın, oyunun bir parçası ve oyunculardan biri

olarak uzamın kendisi sunulmaktadır. Burada uzam “kıyafetlendirilmemiştir aksine

sadece görünür kılınmıştır.” Bu haliyle de oyuncular ve seyirciler, örneğin bir fabrika,

elektrik santrali ya da benzer bir yerin yabancısı olarak misafir konumundadırlar.

“günlük olmayan devasa bir uzam, rahatsız edici nem, beklide küf ve pasla dolu,

çürümüş, döküntülü yapılar karşısında üretimin ve tarihin izlerini birlikte

yaşamaktadırlar. Bu ortak uzam durumu içinde de yine tiyatroyu bölünmüş bir sürem,

ortak bir deneyim olarak algılama motifi öne çıkmaktadır.” (Lehmann, 1999, s.318)

* Contemplasyon: Tefekkür, derin düşünme.

“Vita contemplativa”(tefekkürsel yaşam) kavramını Hannah Arendt İnsanlık Durumu adlı eserinde “Vita

Activa” (eylemsel yaşam) kavramıyla birlikte, “eylem” ve “tefekkür” karşıtlığı şeklinde ele alır: “Vita

Activa terimini, üç temel insani etkinliği, emek, iş ve eylemi ifade etmek amacıyla öneriyorum.(1994,

s.17) Modern çağdaki keşiflerin tinsel sonuçlarının belki de en önemlisi ve aynı zamanda da Arşimed

noktasının keşfini ve bu keşifle birlikte Kartezyen şüphenin ortaya çıkışını yakından izlediği için

kaçınmanın da mümkün olmadığı yegane sonuç, vita contemplativa ile vita activa arasındaki hiyerarşik

düzenin tersine dönmesi oldu.(1994, s.394) tefekkür ile eylemin bu tersyüz oluşunun ardında yatan temel

deneyim şuydu: Insanın bilgiye duyduğu susuzluğu dindirrnek ancak elinin marifetine güven duymaya

başlamasından sonra mümkün olabildi. Asıl mesele hakikat ile bilginin artık önemli olmamasında değil

ama bunların tefekkürle değil yalnızca "eylem"le kazanılabilir olmasındaydı. Sonunda doğayı, daha

doğrusu evreni gizlerini dökmeye zorlayan insanın el emeğinin ürünü olan bir alet, teleskop oldu.

Yapma'ya güvenmekle tefekkür ve gözleme güvenmemenin nedenleri, ilk etkin araştırmaların

neticelerinin alınmasından sonra çok daha ikna edici bir hal aldı.(1994, s.395)

188

Özel Uzam ve Yerinde Tiyatro uzamı gibi günlük gerçeğe yaklaştıran mekan

kullanımları örnekleriyle birlikte “heterojen uzam”larda da “kamuya açık olan”

alışılmadık oyun uzamı kullanımlarının denendiği tiyatro biçimleri “tiyatro olarak

tanımlanandan daha da uzaklaşmaktadır.”

“Christof Nel’in, Wolfgang Storch ve Eberhard Kloke ile birlikte 1992 yılında

(Amerika’nın keşfinin 500. Yıldönümü adına), Bochum ve civarında sahneye

koyduğu “Auf-brechen Amerika” başlıklı bir projede tiyatro, çok farklı

biçimde karşımıza çıkmaktadır. Burada büyük ölçüde, otobüs, demiryolu ve

gemiler aracılığıyla Bochum, Duisburg, Gelsekirchen ve Mülheim arasındaki

sanayi-bölgesinin heterojen çeşitliliği içinde gerçekleştirilmiş ilginç

“geziler”den oluşan, üç güne yayılmış bir karışım söz konusudur. Birçok yerde

aksiyon, çoğunlukla müzikal “olaylar” şeklinde yerleştirilmiştir ve bunlardan

bazıları aniden ortaya çıkan bir şarkıcı şeklinde, örneğin trenden sadece

yavaşça geçilirken algılanabilmekteydi. Gezinin, müziğin ve öz-deneyimin

süremi birleşmiştir; sahneye koyulan ile günlük yaşam arasındaki sınır, bu

dikkate dayalı gezide her zaman kesin olarak belirlenmiş değildir. Gezi,

Kömür-ocakları tesislerini, ambarları, sanayi-limanlarını ve tren-istasyonlarını

içermekteydi; hepsi, normalde girilmesi yasak olan yerler. Katılımcıların geniş

çim alanına dağıldığı bir at yarışı pisti ziyaretiyle, akşama doğru yeniden

biraraya gelinen bir su-kanalının kıyısında kurulan çok uzun masadaki yemek

de aynı zamanda geziye dâhil edilmiştir. Burada halen tiyatrodan bahsedilebilir

mi? Yönetmenler bu çalışmaya, basit bir şekilde “Üç güne yolculuk” adını

vermişlerdir. Ancak merkezini çoktandır kurgusal bir dramatik dünyanın

sahneye koyulmasından farklı bir yere kaydırmış olan bir tiyatronun bunu da

içerdiği düşüncesi varolmalıdır: en azından son değinilen günlük-gerçekliğin

parçaları herhangi bir şekilde ele alınmış sahnesel gösterge, vurgulama,

yabancılaştırma, yeniden yerleşim şeklinde deneyimlendiğinde, çerçevelenmiş

tiyatro ile “çerçevesiz” günlük-gerçeğinin, engin bir alan, heterojen bir uzam

ile günlük-uzamın ortaya çıktığı dikkate alınmalıdır” (Lehmann, 1999, s.319-

320).

 Dramatik tiyatro genel olarak merkezi uzamı tercih eder. Devasa ya da aşırı

samimi uzam, yansıtmanın yapısını tehlikeye attığı için dramatik tiyatro açısından

“tehlikelidir.” (Lehmann, 1999, s.294) Dramatik tiyatroda seyirci ve oyuncular

arasındaki uzaklık (estetik mesafe), “nefes alma, terleme, öksürme, kasların hareketi,

kramp, bakış gibi” fiziksel ve fizyolojik yakınlık ile bastırılınca “o zaman gerilimli

merkezi bir dinamiklik meydana gelir ve bu dinamiklikte tiyatroya aktarılan

göstergelerden çok, aynı anda yaşanan enerjilerin anına dönüşür.” (Lehmann, 1999,

s.295). Örneğin insanların günlük yaşamlarında iletişim içinde oldukları kişilerle

arasında koyduğu güvenli bölge/mesafe aşımında ortaya çıkan “gerilim” benzeri durum,

oyun ve seyir yerinin yakınlaşmasıyla birlikte oyuncu ve seyirci arasında da ortaya

çıkar. Ortaya çıkan fiziksel, fizyolojk yakınlık durumu (“close Up”, “in yer face” ya da

“face to face” oyun örneklerinde olduğu gibi) seyircinin oyuncunun bedenine,

bakışlarına odaklanmasına neden olacaktır. Bu durumda Lehmann seyircinin “organik

189

olarak anı yaşamanın etkisi altına” gireceğini belirtir. Seyirci ve oyuncu arasındaki

mesafenin sıfıra indirildiği ve aradaki fiziksel mesafenin kaldırılarak fizyolojik

yakınlığın sağlandığı örneklerde bu yakınlıktan kaynaklanan gerilim ile bir dinamizm

oluşturulur. Seyirci oyuncunun nefes alış verişini duyar, üzerine belki teri sıçrar,

bedensel yakınlıktan kaynaklanan bu gerilimle seyircinin klasik anlamda seyirci olma

durumu sarsılır ve organik olarak eş zamanlı yaşanan bu ortak enerji bir dinamiklik

meydana getirir. Ya da tam tersi dramatik tiyatrodaki ölçülü-hesaplı uzamın aksine

postdramatik tiyatroda devasa büyük uzamların kullanıldığı örnekler mevcuttur.

Oyun ve seyirci alanının özellikle ayrıldığı örnekler hariç postdramatik tiyatro

“ortak uzamın tiyatrosu”dur. Öne çıkan ya da önemli olan paylaşılan/deneyimlenen

uzamdır. Bu uzam seyirciler ve oyuncular tarafından ortaklaşa/eşit bir şekilde

deneyimlenir. Hissedilen bu odaklanma sayesinde törensiz bir ayinsel uzamın geliştiğini

belirtir Lehmann. Dramatik uzamın, dördüncü duvar, sahne çerçevesi, oyun yeri ve

seyir alanı ayrımı şeklindeki dışta bırakma stratejisinin aksine postdramatik uzam

açıktır. Dışlama mantığıyla değil içerme mantığıyla örgütlenir. Dramatik uzam

oyuncuya bir koruma alanı tahsis ederken (aynı şekilde seyirciye de korunaklı bir alan

tahsis edilmiştir), postdramatik uzam oyuncuyu korunaklı alandan çıkarır, oyun ve seyir

yeri arasındaki estetik mesafeyi kaldırır. Bu da sonuçta hem seyirci hem de oyuncunun

korunaklı alanlardan mahrum olması anlamına gelecektir. Estetik mesafenin ortadan

kalkması nasıl ki oyuncunun izleyicinin alanına dahil olması anlamına geliyorsa,

seyircinin de tiyatral uzama dahil olacağı anlamına da gelmektedir. Bu durumu

Lehmann “seyircinin, teatral uzama adım atmasının ardından, diğer seyirciler açısından

tiyatrodaki “oyunculardan” biri olmaktan başka çaresi yoktur” (1999, s.228) şeklinde

yorumlar. Örneğin La Fura Dels Baus14 grubunun klasik sahne uzamı ve seyirci

yeri/oturma yeri olmayan gösterimlerinde seyirci bir anlamda oyuna “maruz” kalır.

“(La Fura Dels Baus topluluğunun gösterimleri için) Bu tiyatro, seyirciyi

sadece gönüllü olarak oyuna dâhil etmez: büyük arabalar, bir çadırda bir araya

toplanmış kalabalık arasında yuvarlandığında, hareketli bir sürü gibi insanlar

defalarca kenara itilirler. Seyirciler dar bir alana sıkıştırılır, nereye

gideceklerini bilmeden ortaya bırakılırlar. Tiyatro içinde, şiddetli cadde

protestolarında ortaya çıkan durumları hatırlatan klostrofobik bir atmosfer

oluşur. İnsan, belirli bir aksiyona yer açmak amacıyla kaba bir şekilde itilip

14 https://www.lafura.com/en/ ve https://www.youtube.com/user/FuradelsBaus aracılığıyla topluluğun

gösterim ve tanıtımları izlenebilir.

https://www.lafura.com/en/
https://www.youtube.com/user/FuradelsBaus

190

kakılır, sanatçılar ve diğer seyirci kalabalığı tarafından her yönden sıkıştırılır”

(Lehmann, 1999, s.230)

191

2.3.12. Mit - Ritüel

“kutsal etkinliklerin yerine de tiyatroyu yerleştirme çabası çıktı ortaya”

Pavel Florenski

Rönesans’la birlikte akıl modern düşüncenin merkezine yerleşmiş ve modern

bilimin inceleme alanı dışında kalan konular -ki bunlar genel olarak metafizik

üstbaşlığında toplanmıştır- modernitenin bir anlamda görmezden geldiği konular

olmuştur. Daha öncede değinildiği gibi, labaratuvara sokulamadığı için modern

epistemolojinin kapsama/önem alanının dışında kalan din, metafizik ve mistik birikim

bunlardan beslenmeyi kendisine dert etmeyen postmodernin geri besleme kaynakları

olmuşlardır. Hernekadar modernite tarafından görmezden gelinse de ister kültürel alan

da olsun ister toplumsal ortamda, fiziğin ötesine dair olan “birikim” varlığını modern

olanla çatışarak da olsa devam ettirmiştir. Hatırlanacağı üzere akıl-duygu karşıtlığı

konusunda postmodern düşüncenin öncüsü sayılan Nietzsche, akla yani Apolon’a karşı

duyguya yani Dionysos’a vize vermiştir. Bireysel değerler ile toplumsal değerler

arasında süregelen bu çatışma durumuna değinen Witkiewiez “birey olarak insan için en

yüksek değer olan metafizik yaşantıdan-duygudan uzaklaşmanın başlangıç noktası

olarak Rönesansı belirtir.” (aktaran Karacabey, 2007, s.89). Modern kültür içinde yok

olan ya da önceki döneme nazaran varlık şansı bulamayan din ve metafiziğin

boşluğunun özellikle postmodern süreçte sanatla ikame edilme çabaları dikkat

çekmektedir. “Postmodernizmde geleneksel, kutsal, tikel ve akıldışına atfedilen ilgiyle

birlikte, modernizmin reddettiği duygular, coşkular, sezgiler, spekülasyon, tefekkür,

kişisel deneyim, adet, şiddet, metafizik, gelenek, kozmoloji, büyü, dini hisler ve mistik

deneyim ön plana çıkmıştır.” (Birkiye, 2007, s.36)

 Modernite tarafından ötekileştirilen ya da ötelenen söz konusu birikim modern

sonrasında, postdramatik tiyatroda var olma şansı bulmuştur. İnsanın doğasına bir

yönelim ve bütünleşme çabası olarak postdramatik tiyatroda söz konusu birikime bir

kaynak olarak müracaat edilen örnek ve çabalar görülmektedir. Postdramatik tiyatroda,

tiyatroyu kaynağında kavrayarak bir “ritüel”, toplumsal grupların katılımına açık canlı,

192

yaşayan bir olay, bir tören şeklinde ele alan örnekler görülmektedir. Batı tiyatrosunda

Peter Brook, Eugenio Barba ve Robert Wilson’ın çalışmaları, Türk Tiyatrosundaysa

Murathan Mungan’ın özellikle Geyikler ve Lanetler, Mahmut ile Yezida ve Taziye

oyunlarından oluşan Mezopotamya Üçlemesi öne çıkan örneklerdir.

“Mit kullanımı ve ritüel üçünde de (Brook, Barba, Wilson) görülmektedir.

Ama yine aralarında birebir örtüşme yoktur. Brook Batı dışı kaynakların

mitlerine yönelmektedir. Hint ve Yunan mitolojisi, İran, Afrika fablleri, yani

önAsya’dan Asya’nın içlerine, oradan da Afrika kıtasına uzanan bir coğrafya,

ritüel kaynaklarının kökenini oluşturur. Barba’nın yönelimi ise çoğunlukla Batı

kültürünü oluşturan Yunan mitolojisi ve İncil’dir. Ayrıca İskandinav mitlerinin

yanısıra çağdaş mitlere de yönelir. Mitsel arketiplerle modernler arasında

analojiler kurar. Barba, mitlerin kendilerinden çok, arketiplerin sergilenişiyle

ilgilenir. Bu nedenle benzer arketipler oyunlarında tekrar tekrar ortaya çıkarlar.

Wilson’ın oyunlarında modern mitler ve arketipler yoğunluktadır, ama

klasikler dönemiyle birlikte batı dünyasının mitsel konuları da ilgi alanına

girmiştir” (Birkiye, 2007, s.326).

 Postdramatik tiyatrodaki “Dionysos kente giriyor” şeklinde tanımlanan,

tiyatronun dua, ayin, koro ve cemaat benzeri iletişimlerle dinsel ve mitik köklerinin

peşinde olma eğilimi ya da Lehmann’ın tabiri ile tutkusu oldukça “şaşırtıcıdır”. “Ruhsal

olanın otantik bir deneyimini yaşabilmek için sahnenin şifreleri içinde farklı dünyalar,

atopyalar ve ütopyalar” arayan tiyatro “teknoloji çağında yakınlaştırılmış bir metafiziğin

uzamı haline gelir.” (1999, s.421) Bu aşamada postdramatik tiyatronun temel stratejisi

–belki de hilesi demek daha doğru olur- bedene yoğunlaşmaktır. Beden başlığı altında

değinilen, dramatik tiyatronun/işlemin bedenler arasında, postdramatik

tiyatronun/işlemin de bedende gerçekleşmesi durumunu burada yeniden hatırlamakta

fayda var. Neredeyse sona ermiş olan “materyalizmin katettiği yol”da, beden

aracılığıyla disipline edilen ve metafizik deneyime ulaşma amacıyla yeniden gün ışığına

çıkarılan eski dinsel egzersiz düşüncesi “daha yüce bir alanda varolan ruhsallaştırmaya

yönelik bir iletişimi vaad eder” Lehmann’a göre:

“Çok sayıda tiyatro sanatçısı, Asya felsefesinden esinlenmiş bir şekilde,

taşlarla, bitkilerle, toprak ve havayla, “daha ruhsal” bir deneyim biçimi arayışı

içindedirler. Tiyatronun da içinden geçmiş olduğu o ezoterik dönemler yeniden

yaşatılmak istenir. Az sayıda ve özenle seçilmiş olan uyarlamalarla İtalyan

Pontedera’da yoğun, “ruhsal” beden-kontrolüne dayalı, daha çok dinsel

eksersize benzeyen bir “tiyatro” İdee’si üzerinde çalışmıştır. 1999 yılında ölen

Jerzy Grotowski’nin çevresini saran şöhret, bu durumu ortaya koyan

semptomatik bir örnektir” (1999, s.419-420).

 Grotowski’nin bedensel-tinsel anlatıma dayanan, bilinçaltına yönelip vecd haline

erişmeye çalışarak tiyatroyu “törenselleştirip”, “tapınsallaştıran” tiyatro anlayışının

193

merkezinde beden vardır (Çalışlar, 1993a, s.114-115). Batı tiyatrosunun yitirmiş olduğu

“dinsel ve mistik tiyatro anlayışına” (Artaud, 1993, s.41) yeniden kavuşmak için

çalışmalar yürüten Antonin Artaud bu anlamda Grotowski ve diğerlerinin öncüsü

konumundadır. Gerçekliği betimleyen tiyatro yerine, ilkel ve törensel bir oyun anlayışı

üzerine çalışan Artaud ve Grotowski bu yaklaşımları ile 70’li yılların yeni tiyatrosunun

“tinsel önderleri”dirler ve 20. Yüzyıl tiyatrosuna makas değiştirmişlerdir (Candan,

2013, s.115). “Vurgu alanları her ne kadar farklı olsa da Artaud ile Grotowski’nin

tiyatrolarında temel dürtü, ilkel-törensel estetiğe yöneliştir.” (Candan, 2013, s.143)

Artaud, modern insanın artık yaratmayı beceremediği, dervişlerin ve Aissaous’ların

danslarındaki* gibi kendinden geçirerek ipnotize edecek bir tiyatro önermektedir (1993,

s.74). Tasavvuf geleneği içindeki zikirlerde gazel-musiki-ilahi eşliğinde oturarak ya da

ayakta, bireysel ya da topluca yapılan ve hedefi izleyici olmayıp yapan kişinin(derviş)

ruhsal gelişimi amaçlanan bedensel hareketler ile postdramatik tiyatrodaki oyuncunun

bedenine ve bedensel ifade olanaklarına yönelen, temelde odak noktası/hedef kitlesi

seyirci değil yine oyuncunun kendisi olan bedensel-tinsel anlatım “amaçları” hariç

birebir uyuşmaktadır. Zikirde “kulun rabbine yaklaşması” amaçlanırken, modern sonrası

tiyatroda –defalarca değinildiği gibi- bu eylem sekülerleştirilmiş, ilahiyat temelinden

ayıklanmıştır. Törensel ve ayinsel yönü önplana çıkan, ilkel olarak nitelenen**

toplulukların kendi kültürlerinden sağalttıkları ezgiler eşliğinde yine kendi kültürlerine

özgü bedensel hareketlerle (örneğin Artaud’nun sahne dili/somut dil örneği olarak

sunduğu hiyeroglif tarzı ifadeye kaynaklık eden Uzak Doğu-Asya’dan esinlendiği el-kol

hareketleri olan “mudra”lar Sanskritçe’de mühür-işaret anlamına gelen, Hinduizm ve

Budizmde kullanılan mistik/inanç temelli el işaretleridir) senkronize bir şekilde

yaptıkları ayinler, Artaud’dan beri Batı tiyatro literatüründe işlenip, uygulama yolları

* Tarikatlarda ve Sufi geleneğindeki zikir halkalarında yapılan hareketler Batı’da derviş dansı ya da sufi

dansı olarak nitelenmektedir. Türkiye Diyanet Vakfı İslam Ansiklopedisi’nde “zikir” maddesinde bu

konuyla ilgili şunlar belirtilir: “Tarikatlarda zikir kulun rabbine yaklaşmasını sağlayan en büyük ibadet,

nefsi terbiye için uygulanan riyâzetin en önemli esası olarak kabul edilir.(…) Tarikat ehli zikri yapılış

şekillerine göre kuûdî (oturarak), yarı kıyâmî (diz üstü dikilerek) ya da kıyâmî (ayakta) diye

isimlendirmiştir.(…) Bu tarikatlarda toplu halde icra edilen zikirlerin kendilerine mahsus şekil ve

hareketleri vardır ve çoğunlukla mûsiki eşliğinde icra edilir(aş. bk.). Zikir sırasında makamla okuduğu

ilâhîlerle dervişleri coşturan zâkirler de bulunmaktadır. “Meclis, hadra, leyle, semâ ve devran” gibi

isimlerle anılan bu uygulamalardan özellikle dönerek yapılan devran tarzı zikirlerin bazı türlerine

hıristiyan raksını andırdığı gerekçesiyle bir kısım ulemâ karşı çıkmış, bu yüzden sûfîlerle ilmiye

mensupları arasında tartışmalar olmuştur.”

Reşat Öngören, “Zikir”, İslam Ansiklopedisi, Türkiye Diyanet Vakfı, İstanbul, 2013, C.44, 409-412
** “Antropologlar ve etnograflar için bile ilkel, genellikle, batıcıl ve çağdaş bir prizmadan görülmüştür”

(Innes, 2010, s.16)

194

aranıp denenmiştir. Şu farkla ki Batı kendi bünyesi dışından ihraç edeceği kültürel-

dinsel malzemeyi seküler/laik bir süzgeçten geçirip profanlaştırarak kendi bünyesine

katmakta ya da Batı sanatının sınırlarına dahil etmektedir. Bizim aşina olduğumuz

Mevlevi dervişlerinin sema törenlerine Avrupa sanatçılarının ilgisi ve uygulamaları

buna uygun bir örnektir.

Doğaüstünün aracı olarak bedeni kabul etmeyen Batı kültüründe, bedeni bu

şekilde, büyülü bir gücün kaynağı olarak kavrayan Artaud’un düşünceleri

Grotowski’nin tiyatrosunda pratik, birebir karşılık bulmuştur. Farkında olunsun ya da

olunmasın tiyatroyu bu şekilde “bilincin ve ruhsal olarak yücelmenin yeri olarak”

(Lehmann, 1999, s.420) görme şeklindeki “araç olarak sanat” düşüncesi, bir şekilde

“modern bir ritüel”e (Birkiye, 2007, s.84) dönüşmüştür ve Peter Brook da

Grotowski’nin izlediği çalışmaları için bu durumu şu sözlerle tespit etmiştir:

“Bir başka çağda bu çalışma tinsel (spiritüel) bir açılımın doğal evrimi olarak

değerlendirilirdi.(…) Büyük geleneklerde, mesela rahipler içsel arayışları için

maddi bir destek ararlar ve çömlek ya da likör yapmayı keşfettikleri görülebilir.

Diğerleri ise araç olarak müziğe yönelirler. Bana öyle geliyor ki, Grotowski

bize geçmişte var olan ve yüz yıllardır unutulmuş olan bir şeyi göstermeye

çalışıyor. Bu da, insanın bir kavrama aşamasından diğerine geçebilmesi için

gerekli araçların gösteri sanatlarında bulunması olgusudur” (aktaran Birkiye,

2007, s.86-87) .

Artaud Latin kökenli olanın, Batıya özgü olanın, düşüncelerin sözcükler

aracılığıyla dile getirilmesi olduğunu belirtir. Buna eski tabirle “kal dili”*denir. Peter

Brook’un (Batılı bakış açısıyla kast ettiği) içsel arayışlardaysa “kal dili” değil “hal dili”

esastır ki doğu kültüründe hal dili kal dilinden önce gelir. Lehmann’ın yeni tiyatroyu

kontemplasyon hali ile açıklaması temelde bu durumla ilgilidir. Peter Brook’un “bir

kavrama aşamasından diğerine geçmek” olarak ifade ettiği durum Doğu Kültüründe

“halden hale geçmek” olarak yorumlanabilir. Burada bedene ve sözden ziyade fiziksel

eyleme yoğunlaşan Artaud ve sonrakiler bedenin olanaklarını taklit/mimesisin ötesinde

zorlamışlardır. “Acıyı vurgulama, onu sadece taklit etmeme ve bu vurgulama içinde

canlandırma eylemini acı olarak olaya dâhil etme, artık tiyatro yapmak olarak

* kal: “söz lakırdı laf” kal dili:sözle, dil ile ifade etme, anlatma

http://tdk.org.tr/index.php?option=com_gts&arama=gts&kelime=kal&uid=26768&guid=TDK.GTS.5c46

3be2eb3950.64562749

hâl: “tutum, tavır”

http://tdk.org.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.5c463c45c84002.94691219

hâl dili: “Düşüncelerini duruşuyla, davranışlarıyla anlatma”

http://tdk.org.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.5c463b5d295ec1.92958790

http://tdk.org.tr/index.php?option=com_gts&arama=gts&kelime=kal&uid=26768&guid=TDK.GTS.5c463be2eb3950.64562749
http://tdk.org.tr/index.php?option=com_gts&arama=gts&kelime=kal&uid=26768&guid=TDK.GTS.5c463be2eb3950.64562749
http://tdk.org.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.5c463c45c84002.94691219
http://tdk.org.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.5c463b5d295ec1.92958790

195

tanımlanır.” (Lehmann, 1999, s.413) Acıyı bizzat oyuncunun kendi bedeninde

deneyimlemesi durumu oynamanın ötesinde artık modern ritüelin tuhaf bir fenomenidir.

Dünyanın çeşitli yerlerinde, örneğin ateşin üstünde yürüme ya da insanların vücutlarına

şiş batırması gibi törensel/dinsel eylemler yapılmaktadır: “trans dansçıları bir acı ya da

kanama olmaksızın ve herhangi bir yara bırakmaksızın yanaklarına ve kollarına tel

şişler batırabilirler.” (Innes, 2010, s.28) 1970’lerden sonraki performanslarda “belli

zihinsel durumları tetiklemek” amacıyla “bedeni aşırı noktalara iten, hatta önemli

ölçüde acı ya da risk göğüsleyen işler” yapılarak “birtakım uç bedensel durumlar”

kullanılmıştır. Bunlardan biri de “Atış(Shoot)” adlı performansında Chris Burden’ı bir

arkadaşının kolundan vurmasıdır (Carlson, 2013, s.158-159)

“Postdramatik tiyatro bu duruma inanılmaz bir hamleyle cevap verir: normalde

latent olan, tiyatronun bedensel bir uygulama olarak sadece acının

canlandırılışını değil, aksine aynı zamanda bedenin canlandırma esnasında

yaşadığı acıyı da bildiği durumu gün ışığına çıkarır.

 Acının oluşturduğu canlandırılamayanın evriminde, tiyatronun odağındaki

sorunlardan biriyle karşılaşırız: bu sorun, kültür ve “acı, menenomiğin en güçlü

aracı” olarak (Nietzsche) içinde yer edindiklerinden bizzat kendisi zaten “acı-

belleği” olan beden yardımıyla inanılmaz olanı gerçekleştirme çabasıdır.

Acının mimesisi, ilk etapta, sahnelenen acı bağlamında acı dolu bir empatinin

oluşması amacıyla işkence, ıstırap, fiziksel bir acı çekme ve korkunun taklit

edilmesi, yanıltıcı biçimde manipule edilmesi anlamına gelir. Fakat

postdramatik tiyatro, özellikle sahne, yaşamla özdeşleştiğinde, sahne üzerinde

bayağı bir şekilde gerçekten düşüldüğünde ve insanlar birbirine vurduğunda ve

oyuncuların sağlığından şüphe duyulduğunda, öncelikle acıya yönelik mimesisi

ele almaktadır. Canlandırılan acıdan, canlandırma esnasında yaşanılan bir

acının gerçekleşmesi –işte, ahlaki ve estetik çift anlamlılığı içinde canlandırma

sorunu açısından indikatöre dönüşen yenilik budur: bir bakıma sahne üzerinde

gerçekleştirilen yorucu ve de riskli bedensel aksiyonlar (“La la la Human

Steps”); örneğin sıklıkla paramiliter gibi görünen çalışmaları (bunların

çoğunluğu dans tiyatrosudur: Einar Schleef); Mazoşizm (“La Fura dels Baus”);

Vahşetin/acımasızlığın kurgusu ya da gerçekliğiyle oynanan ahlaki bir

provokasyon (Jan Fabre); hasta ve biçimsiz bedenlerin utançcıcılığıdır. Acı-

bedenlerinin tiyatrosu, algılamayı bir bölünmeye götürür: bir tarafta

canlandırılan acı, diğer tarafta, acıdan beslenen canlandırlışının oyunsu, zevk

dolu eylemleri” (Lehmann, 1999, s.412-413).

Bu çaba bir nevi, materyalizmin katı dişlilerinden geçen Batı’nın kilisede

kaybettiğini, -bazılarının sanat aracılığıyla- sahnede arama çabası olarak görülebilir.

Fakat bu direk olarak “tanrı”yı arama şeklinde ilahiyat temelli bir arayış değil, seküler,

profan bir arayıştır. Daha çok kozmik olanla bütünleşme, bir anlamda bilimin tanrı

yerine ikame ettiği sınırsız evren ve enerjiye ulaşma/karışma çabasıdır. Yoga gibi.

196

Sanatın söz konusu bu ritüelistik, dinsel kökeninin seküler yönüne dikkat çeken

Benjamin “Bu ritüelistik temel, uzaktan da olsa, güzellik kültünün en putperest

biçimlerinde bile seküler bir ayin olarak tanınabilir” (Benjamin, 1969, 224) diyerek

sanattaki bu yönelimin ilahiyat temelli bir yöneliş olmadığının altını çizer. Modern

sanatın kendine özgü bu seküler durumunu yorumlayan Benjamin, ortaya çıkan “sanat

sanat içindir” görüşünün sanata özgü bir tanrıbilim oluşturduğuna dikkat çeker. Ortaya

çıkan bu “arı” sanat düşüncesi “olumsuz” olarak tanımlanabilecek bir tanrıbilimden

kaynaklanmıştır (2002, s.58). Sanat aracılığıyla ortaya konan bu “arayış” çabası,

modern sonrası süreçte postdramatik tiyatroda, (Grotowski örneğinde görüldüğü gibi)

seküler bir ruhsal yücelme aracı haline gelecek, sahne metafiziğin uzamına

dönüşecektir. Ama bu dönüşüm sürecinde dini ve kültsel referanslar ayıklanıp estetik

nitelik ön plana çıkarılır:

“Buna göre tiyatronun uygulanışında sürekli olarak seremoninin bir boyutunun

varolduğu açıktır. Bu durum tiyatro içinde -çoğunlukla unutulmuş- dini ve

kültsel kökene dayanan, sosyal bir olay olarak yer alır. Postdramatik tiyatro,

seremoninin biçimsel olarak apaçık motifini kendi salt dikkati arttıran

fonksiyonundan alır ve isteği doğrultusunda tüm dini ve kültsel

referanslarından ayrı bir şekilde estetik nitelik anlamda ortaya koyar.

Postdramatik tiyatro, bir zamanlar dramatik –kültsel- eylemin başlangıçta

ayrılmaz biçimde bağlı olduğu dramatik eylemin yerini seremoniye

bırakmasıdır” (Lehmann, 1999, s.112).

Burjuvazinin oluşmasıyla dinin etkisinden kurtulan sanat, ”sanat için sanat”

söylemiyle kendine özgü modern bir ritüel (arı sanat) oluşturarak dinin yerine geçmiş ya

da o boşluğu doldurmaya çalışmıştır. Tiyatronun dinsel, mitik, ritüelistik kökleri üzerine

(Brook’un rahiplerin çalışmalarına benzettiği) bedeni disipline ederek yapılan

alıştırma/deneyler aracılığıyla, özellikle oyuncuların kendilerinden büyük olan birşeyle

bütünleşme çabası, oyunları bir kontemplasyon/meditasyon/vecd haline çevirmiştir. Bu

modern ritüel, seküler ve profan bir “zikir” olarak da yorumlanabilir. Modern süreçle

birlikte dinden-tanrıdan uzaklaşan, modern sonrasında ise “tanrının ölümüyle” ruhunun

beslenme kaynağı kesilen postmodern Avrupa insanının (Goethe’nin Faust’ta söylediği

şekliyle: “yeryüzünün küçük tanrısı”nın) kendi yarattığı bu yeni sanat dininde kendine-

insanlığa tapınmasının izleri de saklıdır postdramatik tiyatroda. Bu yeni sanat dini,

özellikle, "tanrının öldüğü" modern sonrası süreçte, yeryüzünün küçük tanrısının bir

nevi tanrısız bir tapınma şeklidir.

197

“Benjamin’in dinsel törenlerden kurtulan sanatın bir başka dinsellik

oluşturması biçiminde nitelediği bu durumda, sanat bütünüyle kendi

kusursuzluğuna kapanarak, alımlayıcısıyla ilişkisini kopararak, bir “tefekkür”

nesnesi olarak varolacaktır” (Karacabey, 2007, s.241).

 Sanat yapıtının varlığı ve varoluş nedenlerine değinen Benjamin, özellikle sanat

yapıtının ilk ortaya çıkışının, bizim bugün anladığımız “sanat yapıtı niteliği” hali ile

örtüşmediğini belirtir. Eski zamanlarda sanat yapıtının mutlak ağırlık noktası onun kült

değeri üzerinedir. Sanat yapıtı ortaya çıktığı ilk zamanlarda kültsel işlevinden ötürü bir

büyü ve tapınma aracıdır ki Batı kökenli tiyatronun antik yunandaki dinsel törenlerdeki

işlevi malumdur. O “kült” değere sahip yapıtın, bu gün anladığımız haliyle “sanatsal

işlev”e sahip olması ve bir “sanat eseri” nitelemesi şeklindeki yeni işlevi sanat yapıtının

önceki ağırlık noktasının, Benjamine göre “sergilenme değeri”ne kayması neticesinde

geç sayılabilecek dönemlerde ortaya çıkmıştır. Hegel’in “artık sanat eserlerini kutsal

varlıklarmışçasına görmenin ve onlara tapmanın ötesine geçmiş bulunmaktayız” (2002,

s.81. 10.dipnot) sözlerini aktaran Benjamin, sanat yapıtının “kült” işlevinin yerini

sanatsal işleve bıraktığını söyler. Bugün geçerli olan sanatsal işlevin belki yarın ikincil

bir konuma indirgenebileceğini belirten Benjamin, yarın sanat yapıtının “tanınacak”

başka bir işlevinin öncelik kazanabileceğini belirtir (2002, s.60).

Sanat eserinin işlevinin tarihsel süreç içinde değiştiği gerçeği, modern sonrası

süreçte, postdramatik tiyatrodaki arayışlar içinde bir kavrayış imkanı sağlamaktadır.

Brook, Barba, Wilson, Grotowski gibi isimlerin çalışmaları, modern tiyatronun aşina

olduğumuz o çalışma prensibi/işlevi ile “niyet” açısından uyuşmamaktadır. Dramatik

tiyatroda, kurgulanan dramatik yapı aracılığıyla merkeze alınan seyirciye bir “sunum”

yapılır. Bu yazarın ya da yönetmenin sözü olabileceği gibi, politik ya da sosyal bir

“bildiri”de olabilir. Herne olursa olsun bu sunumun hedefinde ve merkezinde seyirci

vardır. Dramatik tiyatronun bu işlevi ıskalanmaz. Oysa postdramatik tiyatroda, yukarıda

anılan isimlerin çalışmalarında da görüldüğü gibi, söz konusu dramatik işlev değişime

uğramıştır. Merkezde seyirci yoktur. Dahası söz konusu isimler seyirciye dramatik

anlamda bir sunum yapmamaktadır. Oyun seyirciye değil, oyuncunun ya da katılımcının

kendisine yöneliktir. Onu bir “a” noktasından “b” noktasına götürmeyi amaçlar ve

buradaki hareketin yönü yatay değil dikeydir. Ruhsal bir yükselme ya da hareket

şeklinde, Doğu kültüründeki meditasyon ya da İslam tasavvufundaki “seyrü sülûk” de

olduğu gibi. Ayşın Candan “doğrudan tiyatro yapmak yerine oyuncunun sanatını

198

yücelten teknikler” arayan Grotowski’nin çalışmalarına değinerek, bizim burada

açıklamaya çalıştığımız postdramatik tiyatronun oyuncuyu merkeze alarak “daha yüce

bir bağlantıya” erişme çabasıyla ortaya konulan oyunlar için şunu söyler: “Ancak bu, bir

seyirciye sunulmak için değil, oyuncunun anlatımını yüceltmek için oluşturulmuş bir

yapı. Buna, kısıtlı sayıda kişinin zaman zaman ‘tanıklık ettiği’ oluyor.” (Candan, 2013,

s.149) Daha öncede değinilen Grotowski’nin Dağ Projesi’nde de benzer bir işlev söz

konusudur.

“ ‘Yol’ başlıklı ikinci aşama, 1977 yılında, ‘Alev Dağı’ başlıklı üçüncü

aşamanın gerçekleşeceği yere yolculuktan ibaretti. Doğanın ortasında bırakılan

topluluğun ormanlık çetin bir yoldan dağa ulaşması gerekiyordu. Katılımcılar

ormanda bir ya da iki gece geçirdiler.(…) Çalışmalara katılma, ayrılma, özgür

isteğe bağlıydı. Ancak çalışma odasında ses çıkarmak yoktu. Her tür anlatım

fiziksel eylemle oluyordu. (...) Dağ projesinin anlamı elbette ‘karşılaşma’ydı.

Karşılaşmanın niteliği üzerine katılanların tanıklığından bilgi edinebiliyoruz.

Kimileri bunu dinsel çağrışımlarla kutsal bir yere yapılan hac yolculuğuna

benzetiyordu. Kanadalı Antropolog Ronald L. Grimes, ‘Hacı, hareket halinde

biridir, eylemi kendi fiziksel, kültürel ve tinsel yuvasının derin köklerinden

kaynaklanır ve onu uzak bir yere götürür – birdağ başına- paylaşılan bir

serüven arayışı içindedir; sonunda yeni ya da yenilenmiş yuva uzamına geri

döner. Kısacası, köklerine doğru yoldadır” (Candan, 2013, s.147).

Görüldüğü gibi Dağ Projesi, tasavvuftaki seyrü sülûk ile birebir örtüşmektedir.

Nefsin eğitilmesi ve Allah’a ulaşma amacıyla çeşitli mertebelerden geçilen manevi bir

yolculuk olan seyrü sülûk’ün işlevine benzer şekilde Dağ Projesi’nde, manevi anlatımın

yerinin fizikselliğin aldığı üç aşamadan (mertebeden) oluşan ve yalnızca fiziksel

anlatıma odaklanılan bir yolculuk vardır. Fakat burada tasavvuftakinin aksine

seküler/laik bir ritüel söz konusudur. Bu seküler/laik duruma Christopher Innes

Grotowski’yi incelediği başlıkta dikkat çekmektedir: “Laik Dinler ve Fiziksel Tinsellik”

“Bir bakıma yirminci yüzyıl toplumunu materyalizmi ve akılcılığı nedeniyle

reddeden bir tiyatronun, dinsel inanca alternatif bir değer olarak dönmesi ve

aynı anda status quo ile doğrudan ilişki kurarak örgütlenmiş dini de reddetmesi

mantıklıdır” (Innes, 2010, s.203).

Burada “Tiyatroda laik bir sacrum(kutsallık) yaratma çabası ve tinin bedene

dönüştürülmesi” (Innes, 2010, s.211) durumu söz konusudur:

“Grotowski(…) insan yaşantısının ‘kaynaklar’ını oluşturan kişisel varoluşun

anahtarlarını bulmayı amaçlıyordu. Özellikle Yoga (Hindistan), dervişler

(İslam), Şamanizm (Kuzey Amerika yerlileri) ve Zen Budizminin savunma

sanatları gibi Hristiyan ve Batı kaynaklı olmayan dinlerden yararlanan fiziksel

tekniklerle, sahne gösterisiyle ya da prodüksiyonla hiçbir anlamda bağlantısı

olmayan bir ‘Kaynaklar Tiyatrosu’na ulaşmışır” (Innes, 2010, s.221).

199

 Modern, laik, seküler mitler üreten bu çalışmalar, dramatik tiyatronun sınırlarını

ve dahası belki de en önemlisi dramatik tiyatronun niyetini aşmaktadır. Burada izleyici

ya yoktur ya da dönüştürülerek oyunun bünyesine katılımcılar olarak dahil edilmiştirler.

Sonuç değil katılımı gerektiren süreç önemlidir. Grotowski kendi çalışmalarını şu

şekilde açıklamıştır:

“İzleyicisi olmayan bir deneyimden (geçer). Yaratım süreciyle, yaratımın

sonuçları arasında bir ayrım yoktur. Bu bir aktif kültür deneyimidir.

Katılımcılarla yaratılır ve tümü tarafından paylaşılır ve bunlar (önceden

çalışılmış ve yapay olarak yeniden yaratılmış) deneyimin sonuçları

olmayacaktır…Aktivitenin kendisi paylaşılır, ifade edilme biçimi değil” (Innes,

2010, s.224).

 Daha önce de değinilen Dionysus in 69 oyunun yönetmeni ve kendini

“Grotowski’nin tilmizi olarak nitelendiren” Richard Schechner, Grotowski’nin katılım

stratejisini, oyunlarını aktif bir ritüele çevirerek uygulamayı denemiştir. Eurupides’in

Bakkhalar oyununun bir erginleştirme törenine uygun olacak biçimde yeniden

yapılandırılmış hali olan Dionysus in 69 oyununda oluşturulan ritüele katılım kuralı

“çıplaklık”tır. “Sadece kıyafetlerini tamamen çıkaranların ‘kutsal bölge’ olarak

tanımlanan ve oyun alanının bir ila bir buçuk metre içinde kurulmuş alana girmesine

izin veriliyordu” ve “rol yapmayla gerçek cinsel aktivite arasındaki çizgi” (Innes, 2010,

s.236-237) izleyiciler ve oyuncularca aşılıyordu. Lehmann yeni tiyatronun (sadece

tiyatro da değil, diğer sanat dallarının da) bu stratejisini izleyicinin yapıt içinde gerçek

anlamda varoluşu olarak niteler (1999, s.80). Her ne kadar sanat adına değil de din

adına olsa da zaten daha önceden ritüel aracılığıyla formüle edilen yöntem, bu sefer

izleyiciyi oyun içinde var edebilmek, onu aktifleştirebilmek için yeniden yürürlüğe

sokulur. Bu formülün açılımındaysa sonuca değil sürece odaklanma vardır ki bu sayede

süreç içinde gerçekleştirilen eyleme (oyuna, ayine, törene vb.) katılım sağlanılarak

izleyici katılımcıya dönüştürülür. Dinsel temelli ritüellerdeyse ritüele katılan topluluğun

üyeleri bir halden başka bir hale geçirilmiş olurlar:

“Konvansiyonel bir oyun (profesyonellerin, birbirinden ayrılmış pasif bireyler

toplamına sundukları bir hareket) karşıtı olacak biçimde, ritüel, bir topluluğun

bütün üyelerinin aktif olarak katıldığı sembolik düzeyde, ya da gerçekten

grubun kimliğini ve statüsünü, katılım düzeyine bağlı olarak değiştiren bir

hareket olarak tanımlanmaktadır” (Innes, 2010, s.234).

Şurasının da altı çizilmeli ki bu modern seküler mitler oluşturma ya da tiyatroyu

ruhsal bir yücelme aracı olarak kavrama niyeti, postdramatik tiyatronun tamamı için

200

geçerli değildir. Belki şundan söz edilebilir: postdramatik tiyatroda herhangi bir gizli

ajandası olmayan mit/ritüel eğilimi sıkça karşılaşılan bir durumdur. Modern sonrasının

anahtar kelimelerinden biri olan “interaktif”lik durumu, ritüeli/miti öne çıkaran

nedenlerin belki de en önemlisidir. Çünkü Innes’in de belirttiği gibi 60’larda ritüellerin

ilk kez oyuncu-seyirci üzerindeki karşılıklı etkisi keşfedilmişti (2010, s.35).

Postdramatik tiyatronun karşılıklı etkileşime (interaktifliğe) dayanan, seyircinin seyirci

olma durumunu sarsarak, oyun ve seyir yeri arasındaki estetik mesafeyi yıkıp seyirciyi

de oyuna dahil etme stratejisi için ritüelistik yapılanma bir anlamda biçilmiş bir

kaftandır. Ayrıca Birkiye’nin de altını çizdiği gibi ritüel bir anlamda mitin

uygulamasıdır. Ritüelin karakterinde var olan kaynaştırma, bütünleştirme, toplumun

katmanları arasındaki ilişkiyi canlandırıp güçlü tutma, katılım ve kolektif yaratıcılık gibi

özellikleri “tiyatronun geleceği için” bir alternatif/potansiyel olarak değerlendirilmiştir.

(2007, s.48). Bu strateji ya da ritüel eğilimiyse, yukarıda özellikle Grotowski örneğinde

anıldığı şekliyle gizli bir ajanda/niyet halinden uzaktır. Örneğin Mungan’ın

Mezopotamya Üçlemesi “art niyetli” bir okumayla ele alınsa bile söz konusu modern

seküler mit oluşturma niyetine rastlanılmaz. Olsa olsa Birkiye’nin okumasıyla

yaklaşılırsa bir realite olarak Mustafa Avkıran’ın prodüksiyon aşamasındaki oryantalist

bakışa hizmet eden niyeti gün yüzüne çıkacaktır:

“Ancak Avkıran’ın sahnelemesinde göz önünde bulundurulması gereken

önemli bir nokta vardır. Bu oyun özel olarak uluslararası izleyici hedef alınarak

sahnelenmiştir. Dolayısıyla Batılıların dünyanın geri kalan uluslarından

bekledikleri otantik kültürel malzemenin sunulması talebi son derece iyi hesap

edilmiştir. Batılıların bu oryantalist beklentisi bu oryantalizme yanıt verecek

bir biçimde oyun içinde şekillendirilmiştir” (2007, s.304).

 Hernekadar postdramatik oyunlar olmasa da Mezopotamya Üçlemesi’ndeki

oyunlar Anadolu coğrafyasındaki mitsel malzemeyi ve bu coğrafyaya özgü ritüel

öğelerini bünyesine kattığı için modern sonrasının mitik eğilimi açısından ülkemizde

örnek teşkil etmiş ve hatalı bir şekilde postdramatik/postmodern oyunlar olarak ele

alınmışlardır. Ritüel ve mit kullanma trendi, oyunları postdramatik tiyatro diye

nitelemek için yeterli midir? Pavis mitleştirme sürecinin postmodern yapmaya

yetmeyeceğini belirtir (1999, s.125). Mungan’ın üçlemesinde, özellikle Geyikler ve

Lanetler’de, eşzamanlı sahne yapıları, gerçek üstü sahneler, mitsel malzeme, ritüelistik

tavır gibi dramatik yapının örselenip aşıldığı kullanımlar görülse de sonuçta metni

merkeze alan ve olay dizisi içindeki diyalektiksel yapı ve antagonist/protagonistlerin

201

çatışması aracılığıyla ilerletilip geliştirilen ve bir sonuca bağlanan dramatik

kompozisyon, dramatik yapı ile birebir uyumludur. Oyunların bu şekilde basit bir

röntgen çekiminin de gösterdiği gibi, dramatik iskelet ana hatlarıyla korunmuştur. Fakat

şu farkla ki, Geyikler ve Lanetler oyunun fablının gelişim aşamasındaki kronolojik

zaman çizelgesi parçalanıp yeniden montajlanarak ileri gidişler ve geri dönüşler

(forward/flashback) şeklinde yeniden kurgulanmıştır. Dramatik malzemenin bu şekilde

montaj vari bir teknikle kompoze edilmesi oyun yapısını karmaşıklaştırdığı için

dramatik tiyatrodan “umulan” ile uyuşmamaktadır. Ayrıca buradaki oyunun kendi

malzemesinin olağan kronolojisini bozup değiştirerek farklı bir kurguyla

montajlanmasını, postdramatik tiyatrodaki farklı ortamlara ait malzemenin doğal

ortamından koparılıp yabancı bir ortamda yeniden montajlanması tekniği ile

karıştırmamak gerekir. Olağan akışındaki zaman kronolojisinin bozulup yeniden

kurgulanması, dramatik tiyatronun da kullandığı bir tekniktir ki örneğin Kral Oidipus’ta

bu şekilde kurgulanmıştır. Başta da söylenildiği gibi Mezopotamya Üçlemesi’ndeki bu

yönler dramatik formun aşıldığı kısımlardır. Geyikler ve Lanetler oyununda Anadolu

coğrafyasında ve kültüründe oldukça sık rastlanılan bir efsane olan Geyik ile Avcı

arasındaki ilişki konu edilmiştir. Mitik geyik figürü bir ailenin dört kuşaklık öyküsü ile

harmanlanarak işlenmiş, bunun yanında oyunda Anadolu coğrafyasının kültürel kodları

haline gelmiş, ölen kardeşin eşi ile evlenme töresi, kesik baş figürü, ergenlik avı,

efsuncular, cinler, ilk gece, göçerlikten yerleşik düzene geçerek yurt edinme töresi gibi

çeşitli mit ve ritüeller; Mahmud ile Yezida’da özellikle bir Süryani töresi olan çember

çizme adeti; Taziye oyunundaysa yaşayan mitik ve ritüelistik öğelerin toplamı olan töre

karşısındaki bireyin durumu işlenmiştir. Ritüellerin mitlerin uygulaması olduğu

tespitinden hareketle Anadolu coğrafyasındaki kültürel ve dinsel temeli olan çeşitli

mitlerin harmanlandığı Mezopotamya Üçlemesi’nin oyunları kapsamlı bir ritüel

sunumudur fakat postdramatik tiyatronun ritüeli yeniden keşfetmesindeki ana strateji bu

oyunlarda ıskalanmıştır. O strateji de oyuncu ve seyircinin karşılıklı etkileşimidir ki, söz

konusu üçleme sırf bu yönü ile tam olarak dramatik tiyatronun (postdramatik tiyatronun

değil) seyirciyi kavradığı şekliyle kavrar seyircisini. Kavrar ve o şekilde konumlandırır.

Ne postdramatik tiyatrodaki ritüel kulanımının temel prensibi ile seyircinin seyirci olma

durumu sarsırılır ne de estetik mesafesi ile oynanır.

202

2.3.13. Arasılık

 Postmodernizm sınırların ihlal edildiği en azından sınırların muğlaklaşarak farklı

sanatsal disiplinlerin içiçe geçtiği bir görünüm arz eder. Sanatsal, kültürel ya da yazınsal

alanda görülen bu sınır geçişleri “arasılık” kavramını ortaya çıkarmıştır. Postdramatik

tiyatroda John Fabre, Jan Lauwers (Needcompany) gibi resim, heykel, tasarım kökenli

(mutlidisipliner) yönetmenler sahnenin konvansiyonel/alışıldık yapısını farklı

disiplinlerin çalışmalarını katarak değiştirmişlerdir. Bu gibi çalışmalar da zorunlu olarak

“sanatlar arası”, “disiplinler arası” şeklinde tanımlamaları/yorumları ortaya çıkarmıştır.

Teknolojik imkanların getirdiği olanaklar sayesinde globalleşen ve küçülen, bu sayede

de farklı toplum ve kültürlerin hiç olmadığı kadar birbirine yaklaşıp kaynaşarak içiçe

geçtiği, dahası önceden imkansız gibi görünen birbirinden çok farklı kültürlerin küçük

bir yerleşim biriminde bile farklı din, dil ırklar arasında eş zamanlı olarak yaşanmaya

başlandığı dünyada Peter Brook, Eugeine Barba, Robert Wilson gibi yönetmenlerin

tiyatro alanındaki kültürel etkileşimi/alışverişi odağa alan çalışmaları “kültürlerarası

tiyatro” başlığında toplanmıştır. Yazınsal alanda ise farklı metinler arasında gönderme,

alıntı, kolaj gibi yönetmelerle yapılan alış verişler/etkileşimler az ya da çok hep var

olmuştur. Özellikle 60’lı yıllardan sonra metinleri yapısal açıdan incelemeye odaklanan

yapısalcılar, bu lişki/alış veriş durumu için “metinlerarasılık” kavramını kullanmışlardır.

Örneğin Heiner Müller’in Hamlet Makinesi oyunu ile William Shakespear’in Hamlet

oyunu ya da Civan Canova’nın Prömiyer oyunu ile Shakespear’in oyunları arasındaki

alış veriş metinlerarası bir ilişkidir.

 Postdramatik tiyatroda sahnenin, -dramatik tiyatrodan alışıldık olan sahnenin

aksine- bir gösterim uzamı olarak, örneğin bir köprü, yıkık bir bina, bir cadde gibi

herhangi bir mekanın, bir gösterimin kaidesine dönüşmüş olması sanatlar arasındaki

etkileşimle ilişkilidir. Bu etkileşim, örneğin Lehmann’ın tabiriyle “sahnesel konser

kreasyonları”, ışık, video, şarkı, dansa dayalı çeşitli disiplinlerin ortak bir mekanda

buluşturularak etkileşimli bir birleşim şeklinde sunulduğu disiplinler arası bir tiyatrodur

(Lehmann, 1999, s.204). Lehmann yukarıda anılan Fabre, Lauwers gibi isimlere ek

olarak incelediği Heiner Goebbels’in çalışmalarını eğlence sanatına yakınlığı

bağlamında değerlendirir: “Goebbels’in tiyatrosu, kültürel-aydın bir tiyatrodan çok,

eğlence-sanatının formlarına yakınlığı tehlikeye atan, farklı bir teatralliğin hayalini

203

içerir. Postdramatik olarak bu tiyatro, sadece dramaların yokluğu değil, aynı zamanda

özellikle vurgulanmış olan müzikal, uzamsal ve teatral evrelerinin bir özerkliğidir.”

(1999, s.205). Burada bir mekanın ve öğelerinin öne çıktığı “sahne enstalasyonu” söz

konusudur:

“Sahne nasıl bir resme yaklaşıyorsa, aynı şekilde Goebbels, “documenta X

1997” başlıklı enstellasyonunda, Kassel-Şehri merkezindeki bitmemiş bir

köprüden, kentsel bir mimari “sahnesinden” yola çıkmaktadır. Resim-

göstergeleri, eylemler, jestler, metinler ve müzikler devreye girer ve izleyicinin

(köprünün altındaki bizzat yerleştirilmiş olan), sahneye koyulanın nerede

başladığı ve bittiği konusunda belirli bir tereddüt yaşadığı yaklaşımlar

kullanılır: çevre, enstellasyon, açık-hava konseri ve tiyatro, hepsi biraradadır”

(Lehmann, 1999, s.206).

Tarihte karşımıza çıkan hemen her metin, her yazılı kaynak bir şekilde az ya da

çok kendinden öncekilerle bir şekilde ilişkili olmuştur. Bu ilişki ya anlamsal düzeyde,

önceki malzemenin iyice sindirilip yeni bir bünyede hayat bulması şeklinde ya da

malzemenin sindirim oranının daha düşük olacak şekilde aktarıldığı, bünyede sadece

anlamsal değil biçimsel açıdan da tanınabilir olduğu şekillerde kendini göstermiştir.

Metinsel düzeydeki bu alavere yalnızca günümüze özgü değildir. Örneğin antik yunan

tragedyalarında Aiskülos, Sofokles, Eurupides’in oyunlarında hem mitsel malzemenin

hem karakterlerin ortaklığı durumu vardır. Cemil Meriç Bu Ülke’sinde, “kullandığı

malzemeyi başkalarından almakla suçlanan” Abdulhak Hamit’i “dahilik” dolayımında

savunur ve Goethe’den şu alıntıyı yapar:

“Goethe, "Kendi yağı ile kavrulan dahi yok" diyor: "Dahi bütün intibaları

benimseyen, karşılaştığı nesneleri ayıklayan, düzenleyen, canlandıran;

kiminden tunç, kiminden mermer alıp ölümsüz bir abide kuran kişi." "Ben ne

yaptım? Gördüklerimi, duyduklarımı bir araya getirdim. Tabiatın da

eserlerinden faydalandım, insanların da. Her yazımı binlerce insana veya

binlerce nesneye borçluyum. Alim de, cahil de; bilge de, deli de; çocuk da,

ihtiyar da yardımcım oldu. Yani benim eserim mevcut unsurları toparlıyor

sadece." Goethe bu bütünden ibaret” (1999, s.299) .

 Başkalarının yağı ile kavrulma ya da metinlerarasındaki etkileşim tarih boyu

görülmüş olmasına rağmen özellikle 60’larda ortaya çıkan ve metinlerin altında yatan

yapıyı ortaya çıkarmayı amaçlayan yapısalcılar, metnin altındaki yapıyı çözümlemeye

çalışırken, metnin ilişkili olduğu kendinden önceki metinlere de bağlamı takip edip

ortaya çıkarabilmek için dikkat etmişlerdir. Tarihsel süreç içinde hep var olan metinler

arasındaki ilişkiler bu yeni bakış açısı doğrultusunda metinlerarasılık terimi ile

değerlendirilmeye başlanmıştır.

204

“Bütün edebiyat metinleri başka edebiyat metinlerinden örülmüştür; ama bu,

başka metinlerin "etki"lerinin izlerini taşıdıkları gibi klasik bir anlama gelmez;

çok daha radikal bir anlama, her kelime, cümle ve kesitin eseri çevreleyen veya

ondan önce yazılmış olan yazıların yeniden işlenmesi olduğu anlamına gelir.

Edebi “ Özgünlük", "ilk" edebi metin diye bir şey yoktur: bütün edebiyat

"metinlerarasıdır” (Eagleton, 2014, s.149).

 Gösterge dizelerinin anlamını çözümleme konusunda daha önceden

değindiğimiz gibi, her gösterenin anlamını ortaya çıkarabilmek için bir başkasına

müracat edilmesi gerektiği ve bunun bu şekilde sürüp gittiği düşüncesine benzer şekilde

metinlerin de başka metinlere gönderme de bulunduklarını ve bu sürecin hep bir

başkasına müracaatı şeklinde durmaksızın genişleyen bir ağı yapısalcılar

metinlerarasılık diye adlandırmaktadır (Sarup, 2004, s.81). Ağ içindeki bu birbirine

müracaat ve döngü durumunun hep başa dönmesine dikkat çeken John Murphy

metinlerarasılığı bir Sisyphos mitine benzetir (aktaran Karacabey, 2007, s.113). Burada

yapısalcılığın aslında o kronik “anlam” sorunu yine kendini göstermektedir. Fakat bizce

en azından metinlerarasılık başlığı için “yapay” duran bu sorundan ziyade üzerinde

düşünülmesi gereken metinlerarasılık aracılığıyla ileri sürülen “orijinal”lik düzleminin

zedelenmiş olmasıdır ki Meriç’ten yapılan alıntı da bununla ilgilidir. Yazarın ölümünün

ilan edilmesi aslında postmodern sanatın bir üslup sorunu olduğuyla da ilişkilidir.

Orjinallikten uzaklaşan ve melezleşen yapıt, metinsel düzeyde başka yapıtlardan

malzeme devşirilerek var edilmiştir. (Hatırlanacağı gibi Jameson bu devşirme ve taklit

sürecini pastiş olarak tanımlamıştı ve özellikle parodinin altına yatan dürtülerin pastişte

olmadığını belirtmişti.) Üstelik malzeme devşirilme sürecinde sindirerek bünyeye katma

gibi bir kaygı da güdülmemiştir. (Goethe’nin kast ettiği haliyle yağda kavurma süreci

bir sindirim aşamasıdır. Bu şekilde bir sindirim yapılmaz) Metinlerarasındaki alışverişte

alıntı, montaj, kolajlarla devşirilen parça, dahil olduğu bünyede yabancı ya da eğreti

dursa bile bir sorun olarak görülmemektedir. Shakespear’in Hamlet’ini Müller devşirir

ve Ophelia’nın giysilerini giyen, kadın olmak isteyen ve olan bir Hamlet çıkar ortaya.

“…metinlerarası yeni tiyatro metinlerinin önemli bir bölümünü açıklamakta

kullanılabilecek bir terimdir. Geniş kullanım alanı düşünüldüğünde (alıntı,

parodi, pastiş vb) metinlerarasılık edebiyatta eskiden beri kullanılmaktadır.

Fakat kavramsal düzlemde kullanımı ve yeni edebiyattaki rolünün ve işlevinin

önemsenmesi anlamında görece olarak daha yenidir. Özellikle postmodern

metinlerin ayırıcı bir özelliği olarak sunulan metinlerarası, bir “gösterenler

zinciri”nde yakalandıkça elden kaçan anlam düşüncesini besleyen, yazarın

ölümünü destekleyen bir yöntem olarak çağdaş metin çözümlemelerinde

okurun karşısına daha sık çıkmaktadır.(…) Metinlerarası, klasik metin

düşüncesinin yazara bağlanan alanını, ayrışık unsurların yanyana geldiği bir

205

"alıntılar mozaiğine" çevirecektir. Ve "postmodern söylemi (yazıyı) geleneksel

söylemden (yazıdan) ayıran en temel özellik onun metinlerarasına yani farklı

alanlara açılabilir olma özelliğidir."2 Postmodern tiyatroda da çok sesliliği

yaratan yöntem metinlerarasıdır. Kristeva, Baktin'in “söyleşim” kavramından

hareketle geliştirdiği metinlerarasını bir metnin tanımı için odak kabul

edecektir: "Her metin bir alıntılar mozaiği gibi oluşur, her metin kendi içinde

başka bir metnin eritilmesi ve dönüşümüdür" (Karacabey, 2007, s.143).

 Metinler arasındaki ilişkileri tanımlayan ve iç işleyişlerini çözümlemeye çalışan

metinlerarasılığın artık yeterli olmadığını düşünen Pavis bağlamlar ve kültürler içindeki

izleri anlamanın ve kültürel üretimi kavramanın daha önemli olduğunu belirtir. Yani

kültürlerarasılığın. Metinlerarasılık modeli yerini kültürlerarasılığa bırakmıştır (Pavis,

1999, s.32). Anderson kültürel alanlardaki farkların ortadan kalkmasını

postmodernitenin anlamı (2009, s.90) olarak görürken, aynı sınırları değerlendiren

Carlson marjinal olan sınırların merkezi bir konuma kaydığını belirtir (2013, s.276-

277). Kültürlerin tarihte hiç olmadığı kadar içiçe geçmesi, aynı-eşit düzlemde buluşması

gibi bir imkanı barındırmasının yanında yine o herşeyi tehdit etme/büyüyü bozma

potansiyelini barındıran batılı oryantalist tavrı da beraberinde getirir: “bazı Batılıların iş,

kültürlerarası bir çalışmaya gelince eşit ilişki biçimini nasıl, bir sömürgeci mantığa

dönüştürebildiğini” bizzat deneyimlediğini belirtmektedir Birkiye (2007, s.8).

“Kültürlerarası tiyatro konusunda temel olarak iki farklı yönelimden söz

edilebilir: Birincisi, söz konusu çalışmaları tiyatroda bir yenilik ve bir çıkış

yolu olarak gören ve kültürlerarası platformda da olumlayan yazarlar: ikincisi

ise daha çok Batı dışı kültürlerden gelen ve kültürlerarası çalışmaların tek

yönlü bir sömürüye dönüştüğünü savunanların bakış açısıdır” (Birkiye, 2007,

s.16).

 Tabi burada Birkiye’nin coğrafi konumunun “yanlı” bir bakış doğurabileceği

gibi bir ihtimal söz konusu edilebilse bile, Batı orijinli Pavis’nin de aynı duruma dikkat

çekmiş olması gösteriyor ki söz konusu tutum ortada bir gerçeklik olarak olanca

heybetiyle durmaktadır:

“Çağdaş sahnelemede kültürlerarasılığın bir kuramını önermek istemek, biraz

kendini beğenmişlik ya da en iyi olsaılıkla, saflıktır. Kültürel ilişkilerin

tipolojisinin çıkarılması bir bakıma onların “üstünde” olan ama yine de hepsini

içeren bir ötedil gerektirir: Kuramcının özellikle içinde çalıştığı dilden ve

kültürden kendisini soyutlaması çok güç olduğuna göre, böylesi bir dili

nereden bulabileceğini hiç kestiremiyoruz” (1999, s.210).

“ (Carriere) Ne pahasına olursa olsun sömürgeci mal-edinme suçlamasından

kaçınacağı bir uyarlama yapmayı seçer: Dolayısıyla, sözcük dağarcığı

dolayıyla bilinçdışı bir sömürgeleştirmeyi önlemek için, Kimi Sanskrtiçe

sözcükleri (örneğin Dharma) olduğu gibi tutar, çünkü “tüm Hintçe sözcüklere

denk sözcükler bulunabileceğini söylemek, Fransız kültürünün tek bir sözcük

206

sayesinde Hint düşününün en derin ve en iyi düşünülmüş edimlerini mal-

edinebileceğini söylemektir”. Bunu yaparken, kuşkusuz sömürgecilikten biraz

daha az zararlı başka bir aksaklığa, elitist aksaklığa yol açar, çünkü metin

yalnızca Sanskrtibilimciler tarafından tam olarak anlaşılabilir” (1999, s.221).

Postdramatik tiyatroda, dramatik tiyatroya kıyasla dilden ve öyküden

soyutlanmış ve beden kullanımına dolayısıyla kültüre daha çok yaklaşmıştır. Tabi bu

durum sadece tiyatroya özgü bir durum değil, bu çağın ruhu ile ilgili bir durumdur.

Hemen hemen bütün dramatizasyonlarda (sinema, tv) kültürel temsilin oyuncuların

orijini bağlamında çeşitlendirilmeye çalışıldığı bir gerçektir. Bu her ne kadar ticari bir

taktikle ilişkisi olsa da (örneğin sinema sektörünün ticari kapsama alanına genişletmek

için çinli/hintli oyunculara yer vermesi ya da Netflix platformunun açıldığı ülkelerde

oraya özgü yapımlarla/oyuncularla çalışması gibi. Bunun en son örneği Netflix’in

Çağatay Ulusoy’un başrolündeki Muhafız dizisidir) temelde kültürlerarası bir kodlama

olarak her kültürel öğenin orijinal unsurlarca temsil edilmesi stratejisi vardır. English

Touring Theatre’da sahnelenen (2017-2018) Richard Twyman’ın yönettiği

Shakespeare’in Othello oyunu, “Arabic music”15 Arapça müzik ya da “traditional

music sung in Arabic”16 geleneksel Arap müziği olarak nitelenen Kuran

tilaveti/okunması eşliğinde, Othello’yu canlandıran siyahi kökenli oyuncunun namaz

kıldığı “İslamic Wedding” (İslami Düğün) sahnesi ile başlar.17 Oyunun afişinde de

Othello’nun Müslümanlara özgü bir hareket olan ellerini açıp dua ettiği bir görsel

kullanılmıştır. Bu gibi örneklerde de görüldüğü gibi sahnenin bir kültürel kesişim

noktası olarak kodlanması özellikle modern sonrası süreçte bir “trend” haline gelmiştir.

Othello gibi, sahnelenen oyunlar dramatik olsa bile kültürlerarası bir kodlamayla

prodüksiyonlar zenginleştirilmektedir.

Söz konusu olan kültür olunca da Edouard Herriot’ın “Kültür, her şeyi

unuttuktan sonra geri kalan, her şey öğrenildikten sonra eksik kalan şeydir” tanımından

hareketle, sahne eğitimi bağlamında kültürel öğelerin “mış”gibi canlandırılmasının da

zorluğu ortaya çıkacaktır. Bu ve bunun gibi bir sürü etken kültürlerarasılığı sonuçta en

temel şey olan insana yani oyuncuya dayandırmaktadır. Bu bağlamdan değerlendirince

de postdramatik yapıtlarda özellikle farklı etnisiteye sahip oyuncuların tercih edilmesi

kültürlerarasılık bağlamında bir tercih değil bir zorunluluk olarak ön plana çıkmaktadır

15 https://www.theguardian.com/stage/2017/feb/26/othello-review-bristol-tobacco-factory
16 https://theboar.org/2018/11/review-english-touring-theatre-othello/
17 https://www.thestage.co.uk/reviews/2018/othello-review-oxford-playhouse/

https://www.theguardian.com/stage/2017/feb/26/othello-review-bristol-tobacco-factory
https://theboar.org/2018/11/review-english-touring-theatre-othello/
https://www.thestage.co.uk/reviews/2018/othello-review-oxford-playhouse/

207

ki Brook ve Wilson gibi yönetmenlerin prodüksiyonlarındaki insan kaynağı bunun bir

sonucu olarak okunmalıdır.

“Söz konusu olan ne topluk üyelerinin değişik kültürlerinin bir sentezini

yapmak, ne teknik ya da beceri alışverişinde bulunmak değil, biçimlere,

derinde, neyin can verdiğini anlamaktır: “Bir kültüre can veren şeyi arıyoruz.

Kültürel biçimi olduğu gibi almak yerine, bu biçime can veren şeyi keşfetmeye

çalışıyoruz. (…) Brook’un bu uyarısı tüm kültürlerarası sahnelemeler için

geçerlidir: Biçimin neyi sakladığını, hangi yönünün korunduğunu, hedef-

kültüre aktarıldığında nasıl değiştiğini bilmek gerekir. Brook, tüm bu biçimleri

taşıyan “görünmez” olguyu görmeden, yalnızca biçimlerin sanatına bağlanan

bir tiyatronun salt “kültürel” bir kavramlaştırmasına haklı nedenlerle

başkaldırır.” (Pavis, 1999, s.223-224).

Sahneleri, kültürlerin kesişmesinin ve karışmasının laboratuvarı olarak

tanımlayan Pavis, onları tasarlayıp betimleyen, sorgulayan ve duyulmaya ve görülmeye

sunan yerler olarak tarif ederek tiyatroyu kültürlerin kesiştiği yerde aramaktan bahseder.

Önemli olan etkileşim içindeki kültürel izleri anlayabilmek ve ortaya çıkan kültürel

üretimin değerini kavrayabilmektir. Kültürlerarasılık sayesinde kültürel alış verişin

diyalektiğinin kavranabileceğini belirtir Pavis (1999, s.31-32).

 “Kültürün, bir toplumun ya da topluluğun kendisini dünya ile olan ilişkisi

çerçevesinde anlamasını sağlayan bir göstergelendirme dizgesi” (Pavis, 1999, s.38)

olması tiyatro açısından o kültürel dizgeyle muhatap olan ve onu çözmesi beklenen

kişinin konumunu da ön plana çıkarmaktadır. Oyunlardaki göstergelerin izleyici

tarafından alımlanmasındaki (yorumlanması, dolayısıyla anlamın ortaya çıkması) en

önemli etkenlerden biri, göstergelerin üretildiği kültür ile izleyicinin sahip olduğu

kültürlerin aynı olup olmaması durumudur. Batı kültürü ile üretilen göstergelere sahip

olan bir oyun başka kültüre sahip bir izleyici tarafından izlenirken, hele bu oyun modern

sonrasına ait, gösterge bombardımanı şeklinde olan bir oyun ise, alımlanması oldukça

zor olacaktır. Örneğin Müller’in oyunlarındaki Avrupa devrimlerine ait olan üstüste

yığılmış göstergeler, o kültüre aşina olmayan izleyici tarafından nasıl algılanacaktır?

Kültürlerarası çalışmaları ile tanınan Brook, Wilson gibi isimler işte bu sorunun

çözümüne kafa yormuşlar aynı zamanda tiyatro açısından başka hiçbir alanın sahip

olmadığı imkanı görmüşlerdir.

“Brook, tiyatroda, başka hiçbir iletişim aracının aktaramayacaklarının

aktarmanın yolunu görür:”Tiyatronun sorumluluğu şudur: Bir kitabın

anlatamayacağı şeyi, hiçbir düşünürün gerçekten açıklamayacağı şeyi, tiyatro

anlaşılabilir kılabilir. Çevrilemeyecek olanı çevirmek tiyatronun işlevlerinden

208

biridir” Çevrilemeyecek olanı çevirmek, örneğin Dharma kadar soyut ve

çevrilemez bir kavramı, olanaklı olan ile olumsuzlanması arasında çatışma

içinde olan insanlar gösterek açıklayacak olan jestleri, ortamı, simgesel

edimleri bulmaktır. Bu kavram, kuşkusuz sahnesel olarak temsil edilemez ama

Brook, dolaysız, aslına uygun ve yinelemesiz olması istenen bir oyun biçemi

sayesinde, Hindu dininin törenselliğini anımsatan bir törensellik vermeyi

başarır. Bir edimi temsil etmek değil de gerçekleştirmek (to perform) söz

konusu olduğunda, tiyatro bu törenselliğin gerçekleştirilmesine bir örnek ve bir

düzenek oluşturabilir. (…) Artık söz konusu olan bu kültürü sunmak (yani onu

taklit etmek, onu göstermek) değil, onu gerçekleştirmektir(“to perform”)”

(Pavis, 1999, s.227-228).

209

2.3.14. Postdramatik Tiyatroda Gösterge Kullanımı

Tiyatro göstergelerle işleyen bir yapıya sahiptir. Bunu sırf

göstergebilim/yapısalcılık/postyapısalcılık bağlamında düşünmemek gerekir ki bu

çalışmanın “gösterge” başlığında gösterge kullanımının daha çok o yönüne değinilmişti.

Bu kısımda daha temel ve basit olarak, kelimenin yalın anlamı ile tiyatrodaki gösterge

kullanımı kast edilmektedir. Örneğin ortaoyununda meddahın elindeki sopa kah bir saz

olur, kah bir süpürge kah bir tüfek. Burada temel olarak bir şeyin başka bir şeyi işaret

etmesi durumu vardır. Bu şekilde gösterge kullanımı tiyatronun tüm biçimleri için

geçerlidir. Dramatik tiyatro da postdramatik tiyatro da gösterge kullanır. Fakat dramatik

tiyatronun gösterge kullanımı ile postdramatik tiyatronun gösterge kullanımı farklılık

göstermektedir. İşte burada postdramatik tiyatro açısından üslup farkını ortaya çıkaran

gösterge kullanım biçimleri incelenecektir. Dramatik ve postdramatik tiyatro arasındaki

üslup farkını ortaya çıkaran gösterge değil göstergenin kullanılma şeklidir (nasıl

kullanıldığıdır). Gösterge kullanımının postdramatik tiyatroda gözlemlenen karakteristik

özellikleri parataksis, simultanite, göstergelerin yoğunluğuyla oynama, plethora-aşırılık,

müzikalleştirme, senografi-görsel dramaturji, sıcaklık-soğukluk, bedensellik, somut

tiyatro, gerçeğin çöküşü, durum-olay başlıklarında incelenecektedir.

210

2.3.14.1 Parataksis / Hiyerarşisiz

 Dramatik tiyatroda parça ve bütün arasında hiyerarşik bir ilişki vardır. Burada

“parça” ile kast edilen tiyatro araçlarıdır. Örneğin ışık, ses, müzik, oyuncu bedeni,

dekor, kostüm gibi sahne öğeleri sahnenin parçalarıdırlar. “Bütün”den kasıtsa en yalın

hali ile dramatik komposizyon dahilinde oluşturulan oyundur. Yani bir bütün olarak

oyun. Tiyatro araçları (parçalar) belirli bir rütbe düzeni dahilinde (hiyerarşi) bir araya

getirilirler. Dramatik malzeme önceden belirlenmiş bir amaç doğrultusunda kompoze

edilir. Burada “rütbe düzeni”tanımı kasıtlı olarak seçilmiştir ki vurgulanmak istenen söz

konusu parçaların hepsinin belirlenmiş bir rütbesinin/hiyerarşik bir düzeninin

olduğudur. Bu da tiyatro araçları arasında bir eşitliğin olmadığı gerçeğini ortaya çıkarır.

Sahnede bir anda yanan bir spot ışığı(parça) duvardaki silahı göstermek için bir araçtır

sadece. Dikkati az sonra işlenecek cinayete çekmiştir. Oysa postdramatik tiyatroda işler

tersine döner ve karmaşıklaşır. Ünlü Alman yönetmen Heiner Goebbeles bir

konuşmasında şunları söylemiştir:

“Beni ilgilendiren, tiyatroyu oluşturan araçların tümünün, sadece kendilerini

canlandırmaları ve ikiye katlamaları değil, aksine tüm güçlerini korudukları,

ancak aynı zamanda birlikte etki ettikleri ve insanın kendisini araçların

geleneksel hiyerarşisine bırakmadığı yeni bir tiyatro oluşturmaktır. Bir ışığın,

aniden sadece ışığa bakıldığı ve metnin unutulduğu kadar güçlü olduğu, bir

kostümün kendi dilini konuştuğu ya da konuşmacı ve metin arasında bir

mesafenin olduğu, müzik ile metin arasında gerilimin olduğu bir yer benim için

önemlidir” (aktaran Lehmann, 1999, s.147).

 Işığın kendini gösterdiği, kostümün kendi dilini konuştuğu bir tiyatro, tiyatro

araçlarının geleneksel hiyerarşisine uymaz. Bu konuda daha önce avangart kısmında

değinileni kısaca hatırlayacak olursak tiyatronun sabit unsurları/tiyatro araçları

arasındaki hiyerarşi tarihsel süreç içinde sürekli değişmiş ve sirküle olmuştur.

Postdramatik tiyatroya kadar olan dönemde önceden başat durumda olanların ikincil bir

konuma indirgendiği, ikincil konumda olanların başat hale geldiği bir sirkülasyon

şeklinde hiyerarşi kayması söz konusudur ki burada kaymış olsa da hiyerarşik düzen

devam etmiştir. Fakat modern sonrası süreçte postdramatik tiyatronun temel ilkesi olan

hiyerarşisizleştirme (non-hiyerarşi) ortaya çıkmıştır. Artaud’nun, tiyatro araçlarından

biri olan sözün/yazının geleneksel hiyerarşi içindeki yerini değiştirme (1993,s.64), rütbe

düzenini bozarak hiyerarşini kaydırma talebi postdramatik tiyatroda hiyerarşinin ortadan

kaldırılması şeklinde genel bir ilke olarak karşılık bulmuştur. Hiyerarşisizleştirmeyi

211

Lehmann Yunanca kökenli parataksis kavramı ile karşılar: Cümlelerin birbirinden

bağımsız bir şekilde sıralanması ve sıralanan öğelerin eş değer olması. Hiyerarşik bir

yapılanmada birinin diğerine rütbece üstün olması durumu olan hipotaktik kullanımın

tam tersi olacak şekilde eş değer bir şekilde kullanılmasıdır Parataksis (1999, s.146). Bu

bağlamda dramatik tiyatro hipotaktik bir yapı arz ederken postdramatik tiyatro

parataktik bir yapıdadır. Yunanca kökenli olan bu kelimelerin işlevleri(anlamları) bile

dramatik ve postdramatik tiyatronun işleme mantıklarını ya da temel stratejilerini genel

hatları ile ortaya koymaktadır. Hipotaksis (ing:hypotaxis) mantıksal bir sıra gözetilerek

kelimeleri yanyana getirmektir. Dramatik tiyatroda parçalar (malzeme-tiyatro araçları)

mantıksal bir sıra gözetilerek, yani diyalektiksel bir gelişimi olan bir olay dizisi içinde

irili ufaklı konumları olacak(rütbe düzeni) şekilde bir araya getirilirler. Parataksis (ing:

parataxis) de ise kelimeler/cümleler bir araya getirilirken mantıksal bir sıra gözetilmez,

öğeler bunun için eşdeğerdirler ya da rütbesiz. Bu da postdramatik tiyatronun

malzemesini devşirme ve onu kullanma stratejisidir. Parçalar (malzeme-tiyatro araçları)

mantıksal bir düzlemde bir araya getirilmez. Yani diyalektiksel bir gelişim çizgisi olan

bir olay dizisi yoktur. Yapı hiyerarşisizdir. Hiyerarşisiz bu yapı da önceki bölümlerden

hatırlanacağı gibi rizomatik bir temele dayanmaktadır.

 Aslında Eagleton’un postmodernizmi avangardın günümüzdeki hortlamış hali

sayması (2014, s.239) ya da Innes’in avangart tiyatronun ilkelerinin postdramatik

tiyatronun itici gücü haline geldiği, yani marjinal olanın (avangart) egemen olana

(postdramatik) dönüştüğü (2010, s.300) şeklindeki tespitleri boşuna ve temelsiz

değildir. Sürrealizmden aşina olduğumuz rüya sahnelerinin, aralarında herhangi bir

hiyerarşi ve mantıksal bağ barındırmayan yapısı postdramatik tiyatroda da ortaya çıkar.

Söz, eylem, jest gibi unsurların hiyerarşik bir yapı içindeki mantıksal bağla birbirleri ile

ilişkilendirilmesi ortaya sıralı bir olaylar dizisini çıkarır. Mantıksal bir bağ ve hiyerarşik

bir düzen olmadığındaysa “sıralı dizi” kaybolur ve elde kalan sadece “olaylar”dır. İşte

bu “olaylar” parataksis içindeki öğeler olan kolaj, montaj ve fragmanlardır.

Sürrealizmin mirası olan hayalin bu hiyerarşisiz yapısı tiyatro estetiği için “mükemmel”

bir model olarak yorumlanmaktadır (Lehmann, 1999, s.142). Hem somut tiyatro

araçlarındaki unsurların hem de bunun yanında kavramsal/metinsel düzeyde diyalektik

bir işleyiş dahilinde tezler ve antitezler şeklinde mümkün olan tüm öğelerin/parçaların

bir bütün içinde kaynaştırılarak bir bireşim/sentez (organik yapı) oluşturulması

212

şeklindeki dramatik tiyatronun ana tasarısından postdramatik tiyatroda vaz geçilmiştir.

Az önce vurgulandığı şekliyle somut ya da kavramsal öğelerin/parçaların organik bir

şekilde kaynaştırılmadığı kolaj, montaj, fragmanların alegorik bir düzen içinde

(Benjamin’in organik olmayan, çağın algılama biçiminin estetik formu olarak

temellendirdiği alegori) bir bireşim/sentez oluşturmayacak şekilde heterojen bir

“parçalar” toplamı ortaya çıkmıştır (Karacabey, 2007, s.134). Bu heterojen yapıda bir

öğe diğerinin yerini alabilir ya da sırası değiştirilebilir çünkü mantıksal bağa dayanan

“sıralı dizi” şeklindeki olaylar dizisi içinde değil sadece olaylar içindeki unsurlardır söz

konusu olan.

 Kolaj ve montajı Derrida postmodernizmin temeli olarak görür. Kolaj ve montaj

ile üretilen heterojen eser ne tek anlamlı ne de istikrarlıdır (Harvey, 1999, s.67). Orijinal

malzeme bağlamından koparılıp kolaj/montajla yeni bir bağlama taşınmıştır (Kuspit,

2010, s.69). Max Ernst kolajı “iki uzak gerçekliğin, her ikisine de yabancı bir düzlemde

buluşması” (aktaran Danto, 2014, s.27) olarak tanımlamıştır. Peki bu parataktik yapı ve

kolaj, montaj tekniğiyle oluşturulmuş fragman vari öğelerden oluşan oyun

izleyicisi/alımlayıcısı için ne anlama gelecektir? Ortaya çıkan bütünüyle kavranması zor

olan bu kaotik görüntü aslında sinestetik bir algı hedefinin tam da umduğu durumdur.

Seyirci açısından bir duruş/davranış değişikliği ortaya çıkacaktır. Şöyle ki sahneleme

eylem halinde bir okuma olarak nitelenmektedir (Pavis, 1999, s.58). Dramatik

tiyatronun muhatabı olan seyirci söz konusu eylemi algılar algılamaz çözümler.

Dramatik tasarım temelde bu prensiple işler. Fakat postdramatik tiyatro yapısı itibariyle

seyircinin bu davranışını değiştirecektir. Seyirci buna razı olmasa da. Çünkü

postdramatik tiyatroda “anlam” daha öncede değindiğimiz gibi sorunludur. Organik bir

yapıda mantıksal olarak birbirine bağlı öğelerden oluşan olaylar dizisinin kronolojik

süreci içinde eylem gerçekleştiği an ya da göstergelere maruz kaldığı an seyirci

eylemi/göstergeleri dekode edip mantıksal bir çıkarımda bulunarak anlamlandırır. Oysa

postdramatik tiyatroda, parataksis içindeki kolaj, montaj, fragmanlarla muhatap olan

seyirci, zaten bunlar arasında mantıksal bir bağ bulunmadığı için “anında bir

çözümleme” yapamaz ya da eşzamanlı olarak anlayamaz bunun için anlam çıkarımını

“erteler” (Lehmann, 1999, s.149). Anlamın ön koşulu bağıntı olduğundan, bağıntıları

elinden alınan seyirci “aktif”leşecektir. (Kıyaslayabilmek için hatırlayalım: Brecht

seyirciyi aktifleştirmek için yanılsama karşıtı bir yapı kurgulamıştır.) Lehmann’a göre

213

insani algılama aracı bağlantısızlığa çok az katlanabilmektedir. Bunun için bağlantıları

elinden alınan seyirci, muhatap olacağı bu bağlantısız kolaj, montaj, fragmanlar

karşısında “çılgın bir şekilde” kendince ilgili ya da ilgisiz bağlantılar arayıp

(yorumlama), hayaller kurarak aktifleşecektir (1999, s.143). Aynı zamanda bu durumu

Lehmann anlamın yok edilişinin bir estetiği olarak görür. Burada kast edilen oyunun

bütünü için geçerli olan, küresel bir anlamın yokluğudur. Kolaj ve montaja dayalı sahne

ya da bölümlerin birbirlerinden bağımsız özerk yapılara ve anlamlara sahip olduğu

gerçeğinden hareketle, aktifleşen seyirci söz konusu çabası ile -kendine özgü de olsa-

bir çıkarımda bulunacak ve muhatap olduğu “kaos”tan kurtulacaktır (Lehmann, 1999,

s.150).

 Dramatik tiyatro bir hiyerarşi içinde elindeki malzemeyi bütünleştirerek işler.

Bunu yaparken kendine özgü amaçları vardır. Buna karşın, postdramatik tiyatroda

bütünün yerine kolaj, montaj, fragman öne çıkar. Bu durum şuna benzer: sinemada bir

tane film izlemek yerine onlarca fragman izlemek. Aynı anda algılanması imkansız

olacak kadar çok şeye seyircinin maruz kalması durumudur bu. Üstelik olup bitenler

arasında anlam bütünlüğü ve organik bir bağ kaygısı da yoktur. Alegoriktir. Burada

seyirciden açık ve parçalanmış bir algılama talep edilmektedir. Olayların mantıklı

sürecine uymayan, kolaj, montaj ve fragmana benzeyen imgesel düşünceler

parataksis/hiyerarşisiz bir görünümdedir. Bu heterojen yapıda her parça bir diğerinin

yerini alabilir. Bu şekilde bombardımana tutulan seyirci açısından sinestezik bir algı

oluşur. Mantıksal bağıntıya sahip olmayan bu kaotik yığmaca ile muhatap olacak

seyirci, algısal düzeyde bağıntısızlığa katlanamayacağı için aktifleşerek bağlantı

arayacak ve düş kuracaktır. Bu bir nevi kontemplasyon halidir. Bu hal içinde seyirci

kendine sunulanlar içinden kendine özgü bir anlam çıkararak kaostan kurtulacaktır.

214

2.3.14.2 Eşzamanlılık (Simultanite)

“Bugün artzamanlıdan ziyade eşzamanlıda yaşadığımızı defalarca duymuş

bulunuyoruz.” (Jameson, 1994, s.76)

 Postdramatik tiyatronun gösterge kullanımının karateristik özelliklerinden biri

olan eşzamanlılık ilkesinin çalışma prensibinin temelinde parataksisle ilişkisi yatar.

Sahnede yürürlükte olan postdramatik prosedürün iki ucu parataksis ve eş zamanlılıktır.

Gösterge aktarımı sırasında dramatik tiyatro sahip olduğu bağıntıya (koşula-hiyerarşiye)

istinaden “o an” göstergelerin bağıntı içindeki işlem önceliği olanlarını ön plana çıkarır.

Postdramatik tiyatroda bu bağıntı/koşul olmadığı için bu hiyerarşisizlik içinde sahne

üzerinde göstergeler herhangi bir işlem önceliği olmadan eşzamanlı olarak var olurlar.

Tiyatro araçları/göstergeler aracılığıyla seyircinin bombalanması ya da gösterge

bombardımanı bu eşzamanlı sunumun bir sonucudur (Lehmann, 1999, s.149).

“Heiner Müller, okurlara ve seyircilere her şeyin algılanması imkânsız olacak

kadar çok şeyi aynı anda yüklemek istediğini dile getirir. Çoğu ünlemler

sahnede, kısmen anlaşılabilecek biçimde simultan olarak sunulurlar, özellikle

de farklı dillerin kullanımında. Örneğin hiç kimse, William Forsthee ya da

Saburo Teshigawara’nın bir dans-gecesinin simultan olaylarını tam olarak

algılayamamaktadır. Belirli gösterimlerde, görülebilir olan sahne-olayı gözden

kaçmayacak şekilde, gürültü patırtı, müzik, sesler ve gürültü yapılarının her

türlüsünden oluşan ikinci bir gerçeklikle sarılır ve tamamlanır. Bu bağlamda

örneğin Sociad Raffaello Sanzio’nun “Orestea” ve “Giulio Ceasar” gibi

sahnelemelerindeki ikinci bir “işitsel sahne”den (Helen Varoparden) söz

etmek gerekir” (Lehmann, 1999, s.149).

 Müller’in seyirciye algılanması imkansız olacak kadar çok şey yükleme isteği

yani seyirciyi bombardımana tutma düşüncesi eşzamanlılık prensibiyle mümkün hale

gelir. Ama bunun mümkün olabilmesi içinse ödenmesi gereken bir bedel vardır. Çünkü

“zafer biraz da hasar ister.”* Burada durup tiyatro açısından bir hasar tespiti yapıp

kaybın boyutunu değerlendirmek gerekmektedir. Ya da “tiyatro açısından” değil de söz

konusu kayıp dramatik tiyatro açısından değerlendirilmeli. Hasar tespiti için öncelikle,

sıklıkla değindiğimiz organik yapıya yeniden değinmek gerekiyor. Dramatik tiyatronun

organik yapısı “olay” denilen dramatik eylemlerin (dramatik aksiyon) bir bağ ile

birbirlerine bağlantısına dayanır. Bu şekilde bir bağıntıyla sıralı bir şekilde birbirlerine

bağlanan olaylar, tiyatro literatüründe (dramaturji) “olaylar dizisi” olarak adlandırılır.

Yazınsal işlem ya da dramatizasyon işlemi şu şekilde formülleştirilebilir:

Olaylar+Bağıntı=Olaylar dizisi. Görüldüğü gibi sıradan olayları birbirleriyle ilişkili

* Tevfik Fikret

215

sıradışı bir olaylar dizisine çeviren bağıntıdır. Bu bağıntınınsa temelinde

diyalektiksel/çatışmalı bir işleyiş vardır. Olayları/eylemi dramatize etme sürecinin

temelinde, diyalektiksel bir bağla onları ilişkilendirme yatar. Bu şekilde ortaya dramatik

eylem çıkmış olur. Bu da Aristoteles’ten beri dramatik tiyatronun omurgası olarak kabul

edilir. Dramatik eylemin temel prensibi olayları “olaylar dizisi”ne çeviren bu “bağ”dır.

Organik yapının temelinde de işte bu bağ/bağıntı yatar. Bu bağıntının terk edilmesinin

(diyalektik prosedürün terki) sonuçları büyük bir kırılmaya neden olmuştur ve ortaya bir

paradigma değişimi çıkmıştır. Klasik estetik idealinde, sanat eserinin unsurları arasında

organik bir bağ vardır. Eşzamanlılık ve parataksis, klasik estetik idealinin bu anlamda

başarısızlığına neden olur (Lehmann, 1999, s.150). Bunun için modern sonrasının

sanatına bakan Benjamin organik estetiğe uymayan bu yapıtları alegorik olarak

nitelemiş ve bu bir estetik kuram olarak benimsenmiştir. İşte hasar alan yer tam da

burasıdır. Ve bu da zafer için tahammül edilebilecek “birazcık hasar”ın çok ötesindedir

dramatik tiyatro açısından. Lehmann bu değişimi dramatik eyleminin prensibinin terk

edilmesi (1999, s.88) olarak tanımlar. Bu bağıntı yoksunluğundan ötürü tiyatro

göstergeleri hem eşzamanlı hem de hiyerarşisiz bir şekilde sunulabilmektedir. Bu

durumla muhatap olan seyirci açısından durum organik anlamanın iflas etmesidir.

Organik anlamadan kasıtsa, göstergelerle muhatap olur olmaz, olaylar arasındaki

bağıntıya yaslanarak göstergeleri anında çözümleme/anlamadır. Oysa daha önceden de

değinildiği gibi, seyircinin elinden bu bağıntı alınmıştır ve bunun için seyirci muhatap

olduğu bu eşzamanlı ve hiyerarşisiz göstgergeler arasında kendi bağıntı kurmaya ve

anlamlandırmaya çalışacak, bu da bir şekilde onu aktifleştirecektir.

 Bir kral öldürülür ve kralın oğlu olan prens babasının ölümünü aydınlatmak için

harekete geçer. Ortaya çıkan bütün eylemlerin temelindeki bağ bu ölüm/cinayettir.

“HAYALET.-Şimdi beni dinle, Hamlet: yemiş bahçemde uyurken beni bir

yılan soktuğu rivayeti ortaya çıkarıldı; böylece Danimarka’da herkes ölümüm

hakkında uydurma bir hikayeyle aldatıldı. Oysa, asil delikanlı sen bil ki babanı

sokup öldüren yılan şimdi başında onun taciyle dolaşıyor.

HAMLET.- Ah, içime doğmuştu! Amcam, değil mi?

HAYALET.- Evet…” (Sahkespeare, 2001, s.36)

216

William Shakespeare’in Hamlet oyununda seyirci alımladığı herşeyi bu

bağ(dekoder) ışığında çözümler. Olaylar arasındaki bağıntıya istinaden sahnedeki

eylemler anlam kazanır ve seyirci bir eylemi/göstergeyi alımladığı anda elindeki

dekoderle çözümler. Hamlet’in deliliği ya Claudius’un oyun içindeki oyun sahnesinin

en kritik anında oyunu terk etmesi gibi olaylar oyunun mevcut bağıntısına istinaden

“olaylar dizisi” şeklini alır. Heiner Müller’in Hamlet Makinesi oyununda ise

Shakespear’in oyunundaki gibi bir bağıntı yoktur. Olaylar ilintisizdir. Dramatik eylemin

prensibi terk edilmiştir. Bunun için örneğin Hamlet’in kadın olmak istemesi,

Ophelia’nın giysilerini giyerek makyaj yapması gibi davranışlarını seyirci anında

anlamlandıramaz. Ya da Hamlet Oyuncusu’nun tiradı esnasında sahne işçilerinin “bir

buzdolabı ve üç televizyon” getirip kurmaları gibi olaylar organik bir yapıtın işleyiş

mantığına uymaz. Sahnede olan bitenler, oyuna monte edilen bu göstergeler

diyalektiksel bir bağıntıdan geçirilerek dramatik bir eyleme dönüştürülmemiştir. Yazar

ya da yönetmen tarafından bir dekoder sunulmamış seyirciyse algıladığı kodları anında

dekode edip anlamlandıramayacaktır. Böylece anlam ertelenecektir. “Aynı zamanda

anlamın yok edilişinin bir estetiğidir bu.” (Lehmann, 1999, s.151)

217

2.3.14.3 Gösterge Yoğunluğuyla Oynama

 Geleneksel-Dramatik tiyatronun üzerinde uzlaşılmış ve gösterge yoğunluğunun

kısmen sabitlenmiş normunu ihlal etme postdramatik tiyatroda bir kural haline

gelmiştir. Bu ya bir aşırılık (plethora) ya da eksiklik/zayıflık şeklinde bir kullanımdır.

Burada dramatik tiyatronun gösterge kullanımı bir anlamda standart-ortalama değer

olarak alındığında bu kulanım oranına kıyasla postdramatik tiyatroda aşırı bir gösterge

yığması ya da minimal düzeyde zayıf bir kullanım göze çarpar (Lehmann, 1999, s.151).

“Medya, bilgisayarlar ve yeni teknolojilerdeki patlama, kapitalizmin yeniden

yapılanması, politik değişimler ve ayaklanmalar, yeni kültürel biçimler ve

zaman ve uzamın yeni yaşantılanma tarzları, kültür ve toplumu bir uçtan

öbürüne kat eden dramatik değişimlerin cereyan etmiş olduğu duygusuna yol

açtı” (Best, Kellner,2011, s.10).

 Özellikle aşırılık (plethora) ile günümüz medya teknolojileri ve kültürü

arasındaki ilişkinin altı çizilmektedir. Marshall Mcluhan’ın medya-enformasyona dayalı

çözümlemeleri ya da Jean Baudrillard’ın göstergelerin çoğalması ve işleyiş mantığını

modernite ve postmodernite bağlamında bir içedoğru patlama/dışadoğru patlama

şeklinde çözümlemesine, postdramatik tiyatro göstergelerin geleneksel yoğunluğuyla

oynayarak bir nevi ayna tutar.

“Endüstriyel üretimde, nesnelerin değiştokuşunda, fiziksel güç ilişkilerinde ve

dolaysız iletişimde temellenen eski modern düzenin yerini, medya,

enformasyon, iletişim ve göstergelerin yeni postmodern düzeni almıştır.

Göstergeler inanılmaz ölçüde önemlidirler. Postmodernliğin başat ilkesi üretim

değil, uluslararasıgöstergelerin çoğalıp hızla yayılması ve niteliksel bir kopuşa

yol açan niceliksel gelişme anlamına gelen semiurji’di.” (Sarup, 2004, s.237).

 Burada deyim yerindeyse modern sonrası dünyada insanın maruz kaldığı

aşırılığın kuramsal bir analizinin yapıldığı açıktır. Önceki dönemde yaşamış insanlara

kıyasla günümüzde maruz kalınan gösterge ve “şeyler”in çokluğu inanılmaz

boyutlardadır. Bu durum sadece dijital/medya ortamının getirileri ile düşünmemek

gerekir. Dışarı çıkıp örneğin bir saat “volta” atan günümüz insanının maruz kalacağı ve

çözümlemek zorunda olacağı gösterge ve bilgiler yığını, daha önceden de birkaç kez

yenilediğimiz bir borbardıman durumunu doğurur. “Görüntü ve göstergelerin sürekli-

kalıcı bombardımanının, duysal-gerçek bir bedensel iletişimle algılanışı arasındaki

uçurumun artışı” (Lehmann, 1999, s.152) bir gerçeklik olarak ortadayken, bu duruma

postdramatik tiyatronun verdiği tepki gösterge yoğunluğunu yeniden ayarlamak

218

şeklindedir. Fakat söz konusu bu ayarın sabit bir frekans aralığı yoktur: ya daha fazlası

ya da daha azı şeklinde standardın dışında bir kullanım eğilimi görülmektedir. Ya

“günlük yaşam içindeki göstergeler bombardımanı karşısında, fazlalık stratejisiyle” ya

da “tekrarcılık ve durasyon sayesinde gösterge doluluğunu azaltan bir biçimciliği

vurgular”:

“İçinde “hiçbir şeyin gerçekleşmediği” susma, yavaşlık, tekrarlama ve

süreklilik, sadece Wilson’un erken döneminin minimalist çalışmalarında değil,

aynı zamanda, örneğin Jan Fabre, Saburo Teshigawara, Michael Laub ve

Theatre du Radeau, Matschappej Discordia ya da Von Heyduck gibi gruplarda

da söz konusudur: az sayıda aksiyon, büyük aralar, minimalist redüksiyonlar ve

nihayetinde, örneğin Peter Handke’nin “Die Stunde, da wir nichts voneinander

wussten” şeklindeki yazınsal tiyatro metinlerinin de yer aldığı suskunluğun ve

susmanın tiyatrosu gibi. Devasa sahneler, provokatif biçimde boş bırakılır,

eylemler ve jestler minimuma indirgenirler. Elipsin bu yaklaşımı içinde boşluk

ve eksiklik vurgulu biçimde gerçekleştirilir, tıpkı çağdaş yazındaki (Mallarmé,

Celan, Ponge, Beckett gibi yazarlarda karşımıza çıkan) yokluğa ve boşluğa

tanınan öncelik gibi. Göstergelerin kısıtlı yoğunluğunuyla oynama, kısıtlı ana-

malzemeye dayalı ola-rak üretken olması gereken seyircinin, aktif olmasını

hedefler” (Lehmann, 1999, s.153).

219

2.3.14.4. Aşırı Doluluk

 Roland Barthes’in çözümlemelerine konu olan metinler için “kodların gevezelik

etmesi” şeklinde bir tespitte bulunduğunu aktaran Fuchs postdramatik tiyatronun

kültürel kodları sahnede istiflemesi ve ortaya çıkan bu yığmaca durumunu

“tiyatronun(…)büyük bir süpermarket olma yolunda emin adımlarla ilerliyor olması”

(2003, s.89, 229) şeklinde yorumlar. Gerçi Fuchs, bizim burada incelemeye çalıştığımız

gösterge fazlalığını kast ederek tiyatronun büyük bir süpermarket olma yolunda

ilerlediği tespitini yapmamış olsa da temelde postdramatik tiyatronun (ki Fuchs modern

sonrası tiyatronun işletme mantığına istinaden konuşmaktadır) aşırılık eğilimi ile

ilgilidir tespitleri ki bu anlamda bu tiyatro anlayışını “Çarşıpazar Olarak Tiyatro

(Theatre as Shopping)” (2003, s.271) şeklinde niteler. Burada “görünen köy”ün

kılavuzlarca farklı şekilde adlandırılması durumu vardır. Görünen fenomeni Fuchs

“Tiyatro süpermarketi” olarak yorumlarken, Esslin “seyirciyi bombalamak”, Lehmann

ise “gösterge bombardımanı” olarak görür. Göstergelerinin bu şekilde aşırı yoğun bir

şekilde kullanımı “yapıyı bozan biçimlenim” (Lehmann, 1999, s.154) olarak

tanımlanmaktadır.

“Yaşadığımız kentlerde hepimiz her gün yüzlerce reklam imgesi görürüz.

Karşımıza bu denli sık çıkan başka hiç bir imge yoktur. Tarihte başka hiç bir

toplum böylesine kalabalık bir imgeler yığını, böylesine yoğun bir mesaj

yağmuru görmemiştir” (Berger, 1995, s.129).

 Postdramatik tiyatronun gösterge kullanımındaki aşırı doluluk prensibi, çağa

özgü bu görme biçiminin bir gösterilme(sunulma) şekli/çabası olarak yorumlanabilir.

Sahnenin içerik ve boyutunu “yapı” olarak düşünürsek, bu yapının –en azından

dramatik tiyatro açısından- kabul edilebilir ya da üzerinde uzlaşılmış konvansiyonel bir

sınırı vardır.

“Yapı, iki sınır tanır: gözle algılanamayan uçsuz bucaksızlığın can sıkıcılığı ve

labirentvari kaotik yığılma. Yapı, bu ikisinin arasında olandır.

Gelenekselleştirilmiş yapı algılamalarından vazgeçme (Bütünlük, kendine

özgülük, simetrik yapılanma, biçim bütünlüğü, görülebilirlik) ya da

normalleştirilmiş görüntü-oluşumun reddi, özellikle aşırılık üzerinden

gerçekleşmektedir” (Lehmann, 1999, s.154).

 Bu konvansiyonel ve homojen yapı bir anlamda yığma stratejisi ile bozulur.

Homojen ya da simetrik bir yapı merkezi bir örgütlenmenin sonucudur ki bu daha önce

değindiğimiz, Deleuze ve Guattari’nin “ağaç biçimi” (arborescent) şeklinde tanımladığı

220

yapıdır. Bu modern yapının örgütlenme modeli/biçimidir. Dramatik tiyatronun bu

şekildeki homojen “yapı”sına karşın postdramatik tiyatro heterojendir. Heterojen olansa

merkezi değil çoklu bir eksene sahiptir. “Gilles Deleuze ve Felix Guattari, fark

edilemeyen dallanmaların ve heterojen düğümlenmelerin synthesisi engellediği

gerçekler için, “rizom” kavramını bulmuşlardır. Tiyatro da, heterojen olanın çok sayıda

rizomatik eşleşmelerini meydana getirmiştir.” (Lehmann, 1999, s.154) Dramatik yapıya

özgü organik/bağıntılı kullanımın aksine, göstergelerin bağıntısız ve dağınık

kullanımıyla; dramatik yapıya özgü hipotaktik kullanımın aksine parataktik bir

kullanımla; plethorik ya da minimal düzlemde gösterge yoğunluğuyla oynanmak

suretiyle söz konusu arborescent/homojen/simetrik “yapı” bozulur. Ortaya çıkan bu

yeni/postdramatik yapı rizomatik/heterojen/asimetriktir.

“Johann Kresnik, Wim Vandekeybus ya da Lalala Human Steps’in dans

tiyatrosunda sahnesel aşırılığın görüngüsü oldukça açık bir şekilde dile

getirilmektedir. Burada, aynı zamanda Aids’ten erken yaşta ölmüş olan Reza

Abdoh’un olaylı-gösteriminin grotesk korku-galerilerinin doluluğuyla birlikte,

“hiper-naturalist” sahnelemelerdeki (örneğin Belçikalı grup “Victoria”’daki

gibi), eşyalar ve mobilyalarla aşırı derecede dolmuş, taşmış sahne örnekleri de

dikkate alınmalıdır. 80’li ve 90’lı yılların Alman yönetmenlerinin reji-

uygulamalarında hem iyi hem de kötü anlamda (algılamaya bağlı olarak)

nerdeyse bir “materyal savaşıyla” karşı karşıya kalırız. Frank Castorf’un

örneğinde, en küçük bağıntı-unsurlarının doluluğu, kaotikliği ve eklentileri

üslup özelliğine dönüşürler. Bu arada Plethorik estetiğin en ilginç

varyasyonunu, Jürgen Kruse’nin çalışmaları sunarlar (“Sieben gegen Theben”,

“Medea”, “Richard II”, “Turquato Tasso” “Messer” vs). Kruse’de birsahne

dona-tımı tiyatrosu meydana getirilir -sahne, eşyalar, yazılar ve göstergelerle

donatılmış ya da kafa karıştıran doluluğunun bir tür kaos, tatminsizlik,

desoryantasyon, hüzün-yas ve korku duyularını (horror vacui) yansıtan kaotik

biçimde parçalanmış bir oyun alanına, bir düğüme (yada çöplüğe) dönüşür”

(Lehmann, 1999, s.154-155).

221

2.3.14.5. Müzikalleştirme

 Dramatik ya da Postdramatik gibi bir ayrım yapılmaksızın müzik tiyatronun

temeli olmasına rağmen postdramatik tiyatroda “tüm tiyatro araçlarının

müzikalleştirilmesi” , “yaygın bir tiyatro idesi” haline gelmiştir. Burada temel strateji

tiyatro göstergelerinden biri olan müziğe odaklanma değil, tiyatronun tüm

göstergelerinin “bilinçli” bir şekilde müzikalleştirilerek “işitsel bir semiyotik”

oluşturma eğilimidir. “Bağları çözülmüş dramatik bütünlüğün göstergesi içinde”

oyuncunun kökeninden kaynaklanan “fark”lar bir imkan olarak değerlendirilip etnik ve

kültürel özelliklerden beslenen replik tonları belirginleştirilir. Dramatik tiyatroda

kapatılmaya çalışılan bu tonlar ya da kusurlar(!) postdramatik tiyatroda özellikle

vurgulanır. Zaten tektipleştirme/pürüzsüzleştirme projesine karşı, farkları çoğaltmak ya

da farklılıkları vurgulamak postdramatik tiyatronun üslup özelliklerinden biridir

(Lehmann, 1999, s.155).

“70’li yıllardan buyana, gruplarında farklı kültürlerden ve/ya da farklı etnik

kökenli oyuncuları barındırmak, önemli yönetmenlerin bilinçli ve sistematik

uygulamalarındandır, çünkü ilgileri özellikle farklı-türden replik melodilerine,

ses-durumlarına, aksanlara ve genel olarak konuşmanın eyleminde ortaya çıkan

farklı kültürel görüntüye yöneliktir. Böylece metnin dile getirilişi, farklı işitsel

özellikler sayesinde kendine özgü bir müzikalitenin akış noktası haline

dönüşür. Peter Brook ve Ariane Mnouchkine’ın çalışmaları bu anlamda

dünyaca ünlü örneklerdendir. Bazı Fransız eleştirmenlerin sorun olarak

gördükleri, bir anlamda Japon ya da Afrikalı oyuncuların Fransızca’nın özel

müzikalitesini arattıkları şeklindeki bu durum, Brook açısından özellikle farklı,

daha zengin bir müziğin keşfidir: bir bakıma kültürler arası bir ses ve konuşma

jestlerinin polifonisinin ses figürleri olarak görünürler” (Lehmann, 1999,

s.156).

 Tiyatroda yeni bir “ses boyutu” meydana getirme çabası olarak müzikalleştirme,

gürültü dahil hemen herşeyin bestelenmesi şeklinde bir deneyin uygulama biçimi olarak

da görülebilir. Çeşitli yönetmenler farklı uygulamalar denemişlerdir. Kimi sahne

üzerindeki bedenin/bedenlerin hareketlerini “müziği üretmek için insan gövdeleriyle

etkileşme” şeklinde bestelemeye uğraşmış, kimi de oyuncu repliklerini bir kültüre özgü

söyleyiş tınısının frekansına sabitlemeye çalışarak ses kombinasyonları oluşturmaya

yoğunlaşmıştır. Dramatik tiyatroda bir kırılma/hata olarak görülen anlaşılamayan

yabancı dil sesleri postdramatik tiyatroda müzikal zenginlik ve ses kombinasyonları

şeklinde bir imkan olarak değerlendirilir. Paul Kloek sahneleyeceği bir oyun için,

oyuncusundan repliklerini Japonya Kökenli Bunraku Tiyatrosundaki gibi “çılgın sesleri

222

ve ses-derinliklerini en üst seviyeden en alt seviyeye doğru söylemesini” rica eder

(Lehmann, 1999, s.157). Nasıl ki sahne bir kültürel kesişim noktası olarak görülüyorsa

aynı şekilde ulusal dillerin sınırlarının kaldırılıp bu şekilde farklı metin okuma/söyleme

mantığı ile dilsel materyale yoğunlaşma müzikal bir mimari yapıyı doğurmaktadır.

Örneğin John Cage ve Merce Cunnigham’ın “Roaratorio” adlı “dans oyunu”nda James

Joyce’un “Finnegans Wake”inden metinlere/dilsel materyale yer verilerek Lehmann’a

göre “müzikal mimari yapıya ulaşılır.” (Lehmann, 1999, s.158). “Heiner Goebbels’in

kendisi tarafından ‘kavramsal besteleme’ şeklinde tanımlanan yaklaşım, birçok

varyasyon içinde metinlerin mantığı ile müzikal ve sessel materyali kombine eder. Bu

sayede tiyatronun tüm ses uzamını bilinçli olarak manipule etme ve yapılandırma

olanağı doğar.” (Lehmann, 1999, s.157)

“Helene Varopoulau, “Litvanyalı Eimuntas Nekrosius’un, daha önceki, örneğin

“Drei Schwestern” gibi sahnelemelerinde öne çıkan müzikalleştirmenin, en son

‘Hamlet’ sahnelemesinde doruk noktasına ulaştığını göstermektedir,” der.

Varopoulau, sözlerine şöyle devam eder: “Gösterimin neredeyse tüm süremi

boyunca müzik çalar ve seslerin düzeyinde ayrıca oyunun müzikal

biçimlerinden oluşan zengin bir renklilik ortaya çıkar: erimekte olan buzun

düzenli bir şekilde damlaması, ayakların yere çarptığında oluşturduğu ritimler

gibi unsurlar tüm sahnelemenin leitmotifi konumundadırlar; ritmik

alkışlamalar, vızıldayan çubukların oluşturduğu gürültülü müzik, bir bakıma

Hamlet-Leats-düellosunun korosunu oluşturmaktadırlar. Hatta müziğe tek bir

defaya mahsus verilen ara –ki burada müzik, Ophelia’ın çıldırdığı anda

yeniden devreye girer- eşsiz bir dans-müziği olarak yorumlanır. Nekrosius’da

müzikalleştirme, özellikle insan ve eşyalar arasındaki ilişki açısından sahne

üzerinde manifestolaşır. Son değinilenler, fonksiyonlarının tersine işleyişlerine

tabi olurlar ve nerdeyse müzikal enstrümanlar olarak kullanılırlar ve müziği

üretmek için insan gövdeleriyle karşılıklı etkileşirler” (Lehmann, 1999, s.158-

159).

223

2.3.14.6. Senografi-Görsel Dramaturgi

 Modern ve Postmodernin akıl ve duygu kavramları aracılığıyla karşılaştırıldığına

daha öne değinilmişti. Dramatik ve postdramatik tiyatroda aynı karşıtlık üzerinden bir

kıyas söz konusudur. Dramatik olan akla/yasalara/düzene ya da biçime özgüyken

postdramatik olan duygulara, biçimsizliğe, rizom ve parataksiye özgüdür. Bu karşılıklı

değerlendirme tarzını Nietzsche tiyatro açısından daha sansanyönel bir şekilde Apollon

Dionysos karşıtlığı bağlamında ele alınmıştır. Ölçü ve akıl bağlamında Apollon

dramatik tiyatro ile anılırken, duygular ve norm dışılık bağlamında Dionysos

postdramatik tiyatro ile anılır. Bütün bu karşılaştırma/karşıtlıkların temeli Antik Yunan

düşünce dünyasındaki Logos-Pathos karşıtlığıdır. Bu kavramlar çeşitli filozoflar

tarafından farklı şekilde yorumlansa da en basit haliyle Logos söz, akıl, kavrama, yasa

vb. şeklinde duygusal kavrama şeklindeki Pathos’un karşılığı olarak kullanılmıştır.

Bunun için Batı medeniyeti “logosentrik” yani söz/akıl merkezci olarak nitelenmiştir.

Hatırlanacağı gibi Artaud, Batı’nın gördüğü şekliyle söze/yazıya/akla (Logos’a)

dayanan bir tiyatro anlayışına karşı çıkarak merkeze sözü yani metni almayan bir tiyatro

arayışı içinde dilsel olana karşı görsel olanı ön plana çıkaracak bir tiyatro anlayışını

savunmuştur. Modern, logosentrik paradigmanın dağılması sonucu postmodern

paradigma içinde ön plana çıkan ve bizim tiyatro göstergeleri bağlamında incelemeye

çalıştığımız parataksi, hiyerarşisizleştirme gibi düzeni/sözü/biçimi temelde dışlayan,

logosentrik hiyerarşiyle uyuşmayan postdramatik tiyatroda görüntü,

söze/yazıya/metne(logos’a) karşı ön plana çıkmıştır.

“Bu durum işitselden çok, görsel boyutu ilgilendirir. Metin tarafından

düzenlenenin yerini çoğu zaman görsel dramaturji alır” (Lehmann, 1999,

s.159).

 Görsel dramaturji (senografi) görsel olarak organize edilmiş bir tiyatrodan

ziyade metne dayanmayan bir dramaturji olarak tarif edilmektedir. Metnin postdramatik

tiyatroda merkezi konumunu kaybetmesi ve basit anlamda bir “teklif” olarak ele

alınması dramaturjik anlamda da klasik/dramatik dramaturjideki söze/metne (logosa)

odaklanan dramaturji yerine tıpkı Artaud’nun söz yazı temelli değil hiyeroglif tarzı

görsel temeli olan bir dil arayışında olduğu gibi görsel olana odaklanan bir dramaturjiyi

gündeme getirmiştir. Görüldüğü gibi metnin postdramatik tiyatrodaki hiyerarşisinin

kaydırılması, hiyerarşisizleştirme, parataksi gibi unsurlardaki işleyiş mantığına uygun

224

bir temeli vardır görsel dramaturjinin. Tabi şunun da altı çizilmeli ki postdramatik

tiyatroda da süreç içinde metnin önce oyun alanı dışına atılması daha sonra dönmesi

(sürgün yılları bitip yeniden sahneye dönen metnin fetiş, kutsallaştırılmış, otoriter tavır

şeklindeki hortlaklarından kurtulmuş olarak dönüş yaptığını belirtir Jean-Marie

Piemme) şeklindeki metnin önem seviyesi zamanla değişmiş olsa da görsel olana

ayarlama şeklindeki dramaturjik yaklaşım devam etmiştir. Metnin bir teklif olduğunun

altı çizilirken burada önemli olan tiyatronun semptomunun vurgulanmasıdır. Tiyatronun

semptomu elindeki ham maddeyi/malzemeyi/materyali sahneye göre şekillendirmesidir.

Bu şekillendirme süreciyse bir “işlem”i gerektirir. Bu işlemiyse belirleyen o an

yürürlükte olan tiyatro düşüncesidir. Örneğin realist tiyatro içinde, ham madde “gerçeğe

benzerlik” düşüncesi ile işlenmekteydi. Postdramatik tiyatro içindeyse bu bağlamda

“metin” bir ham maddedir ya da bir tekliftir ve bu ham madde işlenirken

postmodernizmin ruhuna uygun olarak görsellik, çok anlamlılık, farklılık, bedensellik

gibi uzatılabilecek kavramsal listedeki postdramatik tiyatronun semptomlarını ön plana

çıkaracak şekilde metin üzerinde bir anlamda sismik bir araştırma yapılır.

“Burada önemli olan, (buradaki sahneler açısından) tiyatronun anlamlılığı

bağlamında neyin semptomatik olduğudur. Çağrışımlar ve aktarımlar,

yoğunlaşma noktaları-algılamaları ve bunlar tarafından paylaşılan, sürekli

fragmanvari kalan anlam-kümeleri, görsel dramaturji tarafından optik veriler

olarak tanımlanırlar. Böylece, Szenografi Tiyatrosu meydana getirilir. Daha

önceleri Mallermé bu türden sahnesel “grafiği”, dansı bedensel bir yansıtma-

dili (“ecriture corporell”) şeklinde ele alarak, yansılamanın nesnesi haline

getirmiştir” (Lehmann, 1999, s.160).

225

2.3.14.7. Sıcaklık ve Soğukluk

Trafikte güvenli bir sürüş için belirli takip mesafesi kuralı vardır. Bu sayede

“kaza” ihtimali asgariye indirilmeye çalışılır. Buna benzer bir mantıkla sanat eseri ile

muhatabı arasında da tarihsel süreç içinde değişik takip mesafesi uygulamaları,

ayarlamaları yapılmıştır. Örneğin Brecht, takip mesafesini, Epik Tiyatro için kuramsal

açıdan bir manifestoya dönüştürmüştür. Seyircinin oyuna fazla yakınlaşmasının

kazaya(yanılsama) sebebiyet vereceğini düşünerek yanılsamayı kırmak için seyirci ile

oyun arasına güvenli bir takip mesafesi koymuştur. Sıcaklık-soğukluk ayarı şeklindeki

oyun iklimlendirmesi seyirci ile oyun arasındaki “mesafe”nin düzenlemesi ile sağlanır.

“Bütün sanat eserleri, temsil edilen canlı gerçeklikten belirli bir mesafeye

yerleştirilmiştir. Bu 'mesafe', tanımı gereği, belirli bir ölçüde insan-dışı ya da

kişisellik-dışıdır; dolayısıyla eserin, bize sanat olarak görünmesi için,

'yakınlık'ın işlevleri olan duygusal müdahaleleri ve hissi katılımları kısıtlaması

gerekecektir. Eserin üslübunu belirleyen de bu mesafenin derecesi ve bu

mesafeyle oynanışı, bu mesafeyle ilgili yaklaşımlardır” (Sontag, 2015, s.43).

 Geleneksel tiyatro açısından bir nevi sabitlenmiş bir takip mesafesi vardır.

Dördüncü duvarın arkasında işleyen dramatik yapı, seyirci ile oyun arasındaki estetik

mesafeyi ne fazla uzak(soğuk) ne de fazla yakın(sıcak) olmayacak şekilde ayarlamıştır.

Postdramatik tiyatronun üslubu ise seyirci ile oyun arasındaki kısmen sabitlenmiş bu

estetik mesafeyi sarsmıştır. Geleneksel tiyatro içinde seyirciye ayrılan bu “güven”li

yerin postdramatik tiyatro içinde sarsılması seyircinin seyirci olma durumunu da

sarsmıştır. Metni merkeze alan ve sözel olana, dilsel göstergelere dayanan geleneksel

tiyatroya “alışmış” seyirci açısından postdramatik tiyatronun uygulamaları hemen

hazmedilebilecek kadar kolay değildir. Öncelikli ve en temel kategori olan dilsel

göstergeler etrafında şekillenen dramatik yapının dağılması, “dilsel göstergelerin tahttan

edilişi”, bu gelenek içinde yetişmiş olan seyirci açısından kolay kabul edilebilecek bir

durum değildir (Lehmann, 1999, s.162).

 Sayı doğrusu üzerindeki “sıfır” orta nokta olarak alınıp negatif yöndeki hareket

“soğukluk”, pozitif yöndeki hareket “sıcaklık” olarak kabul edilirse, dramatik tiyatronun

konvansiyonel estetik mesafesi “sıfır noktası” olarak düşünülebilir. Seyirciyi oyuna

daha da yaklaştırarak estetik mesafenin azaltılmasını pozitif yönde sıcaklığı doğuracak

bir hamle; seyirciyi oyundan uzaklaştırarak seyirciyle oyun arasındaki estetik mesafeyi

negatif yönde olacak şekilde artırmayı da “soğukluk” olarak tanımlayabiliriz.

226

Postdramatik tiyatronun “niteliksel olarak yeni bir adım” (Lehmann, 2006, s.95) olan

biçimciliği ona hem negatif hem de pozitif yönde bir hareket kabiliyeti kazandırmıştır.

“Wilson’un “The Civil Wars” adlı oyununda olduğu gibi bir savaş-sahnesinin

ürkütücü soğukluk (ve güzelliğinde) içinde koreografiyle bütünüyle ele alınmış

bir kitle ölümünü sunduğunda kışkırtıcı olurlar. Tersi durumda ise, görsel-

boyutun doğallaştırılması, görüntü akışları ve aşırı sıcaklıklığı beraberinde

getirebilir. Tomaz Pandor, Dante uyarlamasında “cehennemsi” bir sıcaklığı

hedeflemiştir ve görsel “Overkill” (aşırılık) nedeniyle sirke yakınlaşmıştır”

(Lehmann, 1999, s.162-163).

227

2.3.14.8. Bedensellik

Postdramatik tiyatronun bedeni merkeze alacak şekilde örgütlenmesi ve bunun

nedenleri üzerine hem postmodern düşüncenin temeli hem de bunun postdramatik

tiyatroya yansımaları bağlamında “beden” maddesinde değinilmişti. Burada

postdramatik tiyatronun göstergelerinden biri olan beden kullanımının karakteristik

özellikleri (yiğidin yoğurt yeme şekli) vurgulanacaktır.

Dramatik tiyatro içinde beden de dahil olmak üzere bütün tiyatro göstergeleri

belirli bir “mantık”, “dil bilgisi” ve “retorik”le sınırlandırılarak kullanılırken

postdramatik tiyatroda beden ve diğer tüm unsurlarda görülen “anlam solmaları”ndan

uzaklaşacak bir şekilde “bedensel varlığın aurası” tiyatronun odağı haline gelir. Burada

“anlamın aktarıcısı” olacak şekilde araçsal bir kullanımın aksine jestikülasyon (davranış

dili) içinde bir odak olma söz konusudur. Çünkü bedene özgü olan jest potansiyeli ya da

sahne üzerindeki kendine has auratik varlığıyla, kendi kendine yeter bir varoluş imkanı

sunmaktadır bedensellik. Bedensel ifade için söze-yazıya ihtiyaç duymama şeklindeki

yeterlilik durumu ya da buradan doğan potansiyel anlatım olanaklarını (cinsellik, acının

vurgulanışı, fiziksel hareketlerle bir yücelme/yükselme durumu gibi) araştırmak

postdramatik tiyatroda karakeristik bir hal almıştır (Lehmann, 1999, s.163).

Dramatik tiyatro hemen her yönüyle olduğu gibi bedeni de konvansiyonel bir

norm içinde ele almış ve anormal olanı dışlamıştır. Buna karşın postdramatik tiyatroda

“dışlanmış ve kenara itilmiş” olanlar tüm kusur ve eksiklikleriyle öne çıkarılır. Burada

daha önce değinileni yeniden hatırlamakta fayda var. Kusur ve eksikliğin öne

çıkarılmasından kasıt, örneğin norma uygun bir oyuncunun sakat birini “sakat-mış” gibi

yaparak oynaması değildir. Gerçekten sakat, eksik, hastalıklı bedene sahip oyuncuların

varlığı ile “yaşamın belirli bir ‘normallik’ içinde gerçekleştiği alanın ne kadar dar

olduğu açıkça dile” getiririlir (Lehmann, 1999, s.164). Bedenin “trajik”, “erotik”,

“neşeli” “zevkli” olan “şimdiki durumu ve görüntüsü” belirleyicidir postdramatik

tiyatroda. Kendisinden başka hiçbir şey öne çıkarılmayan “beden mutlaklaştırılır” ve

“tek konu” haline dönüştürülür. “Buradan itibaren, görüldüğü kadarıyla sosyalliği içeren

tüm konular ilk etapta bu iğne-deliğinden geçmek zorundadırlar, bir anlamda bir

bedensel-konumun biçimini almak zorundadırlar. Aşk, cinsel bir varlık, ölüm aids,

güzellik ise bedensel mükemmellik olarak ortaya çıkar.” (Lehmann, 1999, s.165) Bunun

228

için “fiziksel beden” jestsel açıdan duyguları anlatan değil postdramatik tiyatro içinde

varlığı manifestolaştırılan* bir konuma yükselmiştir (Lehmann, 1999, s.167).

* Manifesto genel olarak “bildiri” anlamına gelse de burada “bedenin manifestolaştırılmasını”,

manifestonun“Toplumsal bir hareketin siyasal inanç ve amaçlarının açık ifadesi” şeklindeki anlamı ile

düşünülmesi daha uygundur. Manifesto anlamı için bkz:

 http://tdk.org.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.5c3904fd7bde95.24795193

http://tdk.org.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.5c3904fd7bde95.24795193

229

2.3.14.9. Somut Tiyatro

 Bir yapı aracılığıyla bir şey anlatılmak istendiği zaman söz konusu yapının

öncelikle gerçek/somut varlığı olan yapıyı oluşturan unsurların organik bir şekilde

öğütülmesi(gizlenmesi) bir sratejidir. Örneğin bir tuvalde fırça darbeleri ya da çizgi ve

yüzeylerin ustaca kapatılması; mimaride yapıyı oluşturan tuğla, kablo, tesisat gibi

unsurların gizlenmesi gibi. Yapının gerçek/somut öğeleri belirli bir kurgu ya da

kompozisyon dahilinde görünmez kılınır. Peki ya binayı oluşturan yapısal unsurlar kasti

olarak görünür kılınırsa? Daha önceden değinilen meşhur Paris’teki Pompidou

Merkezi’nde olduğu gibi. Burada söz konusu olan kavramsal olmayan gerçeklik

düzeyinin görünür kılınması şeklindeki postmodern işleyiştir.

 Kavramsal olmayan gerçeklik düzeyinin görünür kılınması, yapıyı/sahneyi ister

istemez somutlaştırır ya da maddileştirir. Çünkü sahne olduğu haliyle algılanıyordur

artık. Somut haliyle. Tiyatro araçlarının metinden bağımsızlaşması, söz konusu

araçların artık görünür olması, materyal değerlerinin de artık vurgulanıyor olması

durumunu doğurmuştur. Bu, ana hatlarıyla tiyatronun tiyatralleşmesidir. Işığın sadece

bir ışık olarak somut bir şekilde görülmesi. Müziğin dikkati kendi üzerine çekmesi.

Bedenin araçsal kullanımının terk edilip, fiziksel/somut varlığının akla gelebilecek tüm

mümkün yönleri ile görünür kılınması gibi örnekler sahne üzerindeki kavramsal

düzlemin somutlaşması, tiyatronun tiyatrelleştirilmesidir. Bu yorum şeklini karakteristik

bir hale getiren postdramatik oyunlar için “somut tiyatro” tanımı kullanılmıştır. “Şimdi

ve burada”lık durumunun sahnenin tüm öğeleri için geçerli olması anlamına gelme

durumu vardır burada. Mecazi/Soyut olanın yerini “madde ve biçimin şimdiki varlığı”

alır ve bu sayede “yapı algılaması” ortaya çıkar. Somut hale gelen sahnedeki tüm

unsurlar, tüm tiyatro araç ve göstergeleri ile yapı olduğu haliyle algılanır. Burada

“görsel dramaturji prensibinin aşırı uçluluğu” söz konusudur.

 “taklit edilmemiş, aksine biçimsel olarak yapılandırılmış olan tiyatro biçimleri

ya da postdramatik tiyatronun tiyatro-olguları ‘somut tiyatro’ olarak

algılanmalıdırlar.(…) Tiyatronun, ‘basit’ anlamda, uzamın, süremin,

bedenselliğin, rengin, sesin ve hareketin somut bir şekilde ele alınışı olduğu

olasılığı keşfedildiğinde(…)Görüşün bir uzamı olarak tiyatro da aynı zamanda

‘görsel dramaturji’nin prensibinin aşırı uçluluğuna ulaşılır ve bu aşırı uçluluk

biçimsel olarak görülebilir sahnenin yapısının ‘somut’ biçimde

gerçekleştirilmesine dönüşür” (Lehmann, 1999, s.168-169).

230

 Postdramatik tiyatronun somut yönünün vurgulanmasının tiyatro estetiği

açısından da özel bir anlamı vardır. Özellikle Aritoteles’ten beri yürürlükte olan

mimesis kavramı açısından. “Taklit edilmemiş, aksine biçimsel olarak yapılandırılmış”

oyunlar açısından somut tiyatro söz konusudur. Mimesis tanımaya ya da “yeniden

tanımaya” ilişkinken mimesise/taklide dayanmayan somut tiyatro “algılama”ya

yöneliktir. Basitçe sahne üzerinde mimetik estetikle kullanılan bir öğe, <mimetik

tanıma: “x bu anlama geliyor/simgeliyor> şeklinde bir tanımaya/anlamaya

dayanıyorken, somut tiyatro içinde <algılama:”orada bir x var”> şeklinde bir

algıya/görmeye dayanır. Postdramatik tiyatro “mimesis ve kurgunun ilkelerini aşarak

oluşan bir ‘algı fenomenolojisi’ oluşturmuştur.” (Kocabay, 2003, s.12)

“Buna göre Fabre’deki sahnesel unsurlar, bir Frank Stella’nın “non-relationel

art” türünden göstergeler ve hiyerarşik olamayan düzenin prensibine doğru,

simetrik ve paralellik içinde yerleştirilmişlerdir. Oyuncular, aydınlatılmış

nesneler, dansçılar vs. salt biçimsel bir gözlem içinde sunarlar, bakış sunulanın

dışında derin bir sembolik göstergeyi ele alma gereğini duymaz, aksine daha

çok zevkli ya da can sıkıcı bir şekilde gerçekleştirilen, görünürdeki faaliyetleri

doğrultusunda “yüzey” üzerinde tespit edilirler.(…) Aristoteles’in yaklaşımı

doğrultusunda mimesis, yeniden tanımanın hazzını üretirken ve aynı zamanda

sürekli olarak belirli bir sonuca ulaşırken, duysal-veriler burada her defasında

henüz verilememiş cevaplara dayanır, bir anlamda görünen ve duyulanlar,

potansiyel anlamda kendine özgü uyumları açısından ertelenir. Bu anlamda söz

konusu olan bir algılanabilirlik tiyatrosudur. Postdramatik tiyatro,

tanımlanabilen ve tanımlanamayanı, mimesis ve kurgusunun prensibiyle

üstesinden gelişiyle belirleyen kendi “algılama fenomenolojisini”

gerçekleştirecek şekilde vurgulamaktadır. An içinde üretilmiş olan somut bir

olay olarak oyun, artık belirli bir temsilin düzenine dayanmayan algılamanın

mantığını ve bu algılamanın öznesinin statüsünü önemli derecede değiştirir”

(Lehmann, 1999, s.169-171).

231

2.3.14.10. Gerçekliğin Çöküşü

Her sanat dalı, dışarıdaki malzemeyi (ham madde) kendi bünyesindeki ifade

araçlarıyla işleyerek esere dönüştürür. Örneğin resim fırça, kağıt vb. ile, müzik notalar

ve çeşitli enstrümanlar ile bunu yapar. Tiyatro ise ham maddesini mimesisin araçlarıyla

işler. Bütün tiyatro göstergeleri (metin,oyuncu, sahne öğeleri vb.) mimesisin araçlarıdır.

Geleneksel(dramatik) tiyatronun temel üretim mantığı basitçe budur. Dramatik

tiyatronun temelinde mimesisin araçlarıyla oluşturulan kurgusal bir gerçeklik vardır. Bu

kurgusal gerçeklik “çerçevelenmiş” bir gerçekliktir. Bu anlamda dram, “tabloyu içe

dönük olarak bir arada tutan ve dışa doğru kapatan” bir çerçeve gibidir. Shakespeare’in

oyun kişilerinin oyundan dışa dönük olarak seyirciyle iletişim kurması gibi “bir dizi

konvansiyonel çöküşler” şeklinde dramatik tiyatro içinde bu kapalı çerçeveden gerçeğe

doğru bazı sınır aşımları yapılmış olsa da bunlar “sanatsal görev” çerçevesinde fark

edilmeyecek bir biçimde yapılmıştır. Bu çöküşlerdeki temel strateji ise “sanatsız ve

kavramsal olarak sunulması gereken tiyatronun bir olgusu şeklinde” ele alınmış

olmalarıdır. Fakat işleme mantığını mimesis üzerine kurmayan postdramatik tiyatroda

söz konusu çöküşler postdramatik estetiğin ilkelerinden biri haline gelir. Yani dramatik

tiyatroda bir anlamda sanatın sınırlarının dışına çıkılarak “sanatsız” bir şekilde sunulan

çöküşler, postdramatik tiyatroda tiyatralliğin bir şartı olarak sanat haline gelmiştir: “ilk

kez postdramatik tiyatro, belgeye dayalı ve kavramsal olarak devam etmeyen

gerçekliğin düzeyinin ‘oyuna dâhil oluşunu’… aynı zamanda teatral oluşumun

durumunun kendisinin de şartı haline getirmiştir” (Lehmann, 1999, s.171-173).

Burada dramatik gerçeklik düzeyi açısından bir çöküş söz konusuyken dramatik

olmayan gerçeklik düzeyinin ortaya çıkışı vardır. Dramatik açıdan apar gibi kusurlu

uygulamalarda gerçekliğin çöküşü söz konusudur. Fakat bir gösterimin tam ortasında

ışıkların yanıp oyuncuların sigara molası vermesi, sahnede balıkların ölmesi,

kurbağaların ezilmesi, bir oyuncuyu gerçekten elektiriğin çarpması ya da bir kelebeğin

yakılması gibi “sağlıklı olmayan” hareketlerde postdramatik tiyatronun paradigmasının

asal özelliklerinden biri görülür. Burada seyirci sahnedeki şeyin gerçek mi yoksa bir

mizansen mi olduğu konusunda kesin karar veremez. İşte seyircinin bu tereddütü

postdramatik tiyatronun “asıl nükte”sidir. Sahne üzerinde gerçek ve kurgunun

“eşitlenmesi” sonucunda seyirci gördüğü şey karşısında ahlaki ya da sosyal açıdan nasıl

232

bir tepki vereceğini bilemez. Gerçek olanın oyuna dahil edilmesi, gerçekle sahneye

koyulanın iç içe geçmesi “izleme” eylemini de değiştirmiş ve tartışmaya açmıştır.

İzleme “sosyal ve ahlaki açıdan sorunsuz” bir eylem olarak algılanırken postdramatik

tiyatroda gerçeklik düzeyine ve oyunun estetik mesafesine yapılan müdahalelerle

seyircinin seyirci olma durumu sarsılır.

“Sahnede balıklar ölüyor, (görünürde) kurbağalar ayaklar altında eziliyorsa ya

da bilinçli olarak bir oyuncunun gerçekten de seyircinin önünde bir elektrik

çarpmasıyla sağa sola fırlatıldığı belli değilse (örneğin Fabre’nin “Wer spricht

meine Gedanken?” adlı oyununda karşımıza çıktığı gibi), o zaman seyirci

muhtemelen gerçek, ahlaki olarak kabul edilemez bir durum karşısında olduğu

gibi tepki verir. Başka bir deyişle: şayet sahne üzerinde gerçek, tıpkı bir aynada

ya da parke üzerinde olduğu gibi sahneye koyulana üstün geldiğinde, seyirci

kaçınılmaz bir şekilde (sahneye koyulan uygulamaya dayalı olarak), sahne

üzerinde gerçekleşeni kurgu mu (estetik anlamda) yoksa gerçek mi (ahlaki

anlamda) olarak algılayıp algılamayacağı sorusunu sorar. Böylece tiyatronun

gerçeğe doğru bu türden bir sınır-aşımı, özellikle seyircinin, seyirci olma

durumunu sorunsuz biçimde sosyal bir davranış şeklinde yaşamanın

yansıtılmamış kesinliği ve kararlılığıyla ortaya koyduğu belirleyici

dispozisyonunun kesinliğini sarsar. Gerçekleştirilen bir olayda, “tiyatro” ve

günlük yaşam arasındaki sınırın kaydırıldığı yerde, bu durum postdramatik

tiyatro içinde, tiyatro tanımı tarafından kesinleştirilmiş önemli bir yaklaşım

olmanın uzağında, çoğu zaman bir sorun ve can-landırmanın nesnesi olarak

tiyatro aracılığıyla kendini gösterebilir. Seyircinin (bir şekilde huzursuz edilen)

estetik mesafesi, dramatik tiyatronun bir fenomenidir ve bu fenomen, yeni,

performansa benzer tiyatro biçimlerinde yapısal olarak (gerçeğe dayalı olarak,

az ya da çok belirli ölçüde dikkat çekici ve provoke edercesine) sarsılır”

(Lehmann, 1999, s.179-180).

233

2.3.14.11. Olay/Durum

 Olağan ya da olağan üstü olay ya da eylemler bir dizi oluşturacak şekilde

birleştirilebilir. Olayları “dizi” şeklinde sıralayabilmek için bu dizinin bir bağıntıya

sahip olması gerekir ki sahip olunan bu bağıntıdaki kurallara istinaden olaylar

birbirleriyle ilişkilendirilebilsin. Dizinin sahip olduğu bağıntıya istinaden bir araya

getirilen olaylar örneğin “roman” olarak kaleme alınabileceği gibi sahnede sergilemek

üzere dramatize edilebilirler. Dizinin bağıntısına istinaden sergilenmek üzere bir araya

getirilen olaylara “olaylar dizisi” denmektedir. Dikkat edilirse bu olayları bir arada tutan

dizinin bağıntısıdır. Tıpkı tespih tanelerinin dizildiği ip gibi. Dramatik tiyatronun

(geleneksel ya da konvansiyonel tiyatro) temelinde bu bağıntı vardır. Postdramatik

tiyatrodaysa bu bağıntı yoktur. Gösterge dizesi dağılmış, neden sonuç bağı ortadan

kalkmıştır. Kısaca “olaylar dizisi”nden “dizi” gitmiş “olay”lar ya da durum kalmıştır.

Postdramatik tiyatronun gösterge karakternin üslup özelliğinin sonuncusu işte bu

olayların-durumların sergilenmesidir.

 Olayların/durumların sergilenmesinin nüans noktası ise sergilenme sürecinin

değer kazanmış olmasıdır. Bu da bizi “burada ve şimdi”lik durumuna götürür. “Bu

postdramatik olay tiyatrosunda önemli olan burada ve şimdi gerçekleşen, bir bakıma

gerçekleştikleri an içinde değer kazanan (…) eylemlerin sunulmasıdır.” (Lehmann,

1999, s.180). Happening ve performans için de “burada ve şimdi”lik karakteristik bir

özellik olduğu için postdramatik tiyatro bunlara yaklaşmıştır. Öncelikle bu uygulamalar

sayesinde ya da yüzünden metin anlam kaybına uğramıştır. Burada ve şimdinin püf

noktası etkinliği interaktifleştirmesidir. Etkinlik oyuncu ve seyircinin ortak katılımına

açık hale getirilerek oyuncu ve seyirciyi aynı gerçekik düzlemi içinde buluşturulur.

Dahası aynı gerçeklik düzleminde var edilirler. Bunları mümkün hale getirense

oluşturulan olay ve durumlardır.

“Tiyatro, oyun anlamında algılananın basit bir şekilde “karşısında

durulabilecek” bir durum değil, aksine katılımcı olunan ve bu nedenle

Gadamer’in de “durum” hakkında dile getirdiği gibi, “hakkında sadece nesnel

bir bilgiye sahip olunamayacağı” şeklinde bir durumu dile getirir.(…) Yapay

olarak müdahale edilmiş olan sözde-dünyaların yerini, günlük yaşamın somut

materyali içinde meydana getirtilmiş durum alır, bir anlamda sadece belirli bir

süreliğine oluşturulmuş, meydan okuyan ve izleyicilerin, bağlamı içinde

kendilerinin aktif oldukları, yaratıcılıklarını keşfettikleri ya da

geliştirebildikleri bir ortam meydana getirilmeye çalı-şılmıştır” (Lehmann,

1999, s.183).

234

Bu olay-durum tiyatrosunda temsilin karşısında varoluş, sonucun karşısında

süreç öne çıkar. Bu anlamda postdramatik tiyatro temsile değil varoluşa dayanır.

Postdramatik tiyatro sonuç değil süreç odaklıdır. Süreçte ise eylemin/durumun kendisi

ön plandadır. Böylece tiyatro bitmiş/tamamlanmış bir yapıt (ergon) değil, sürecin

kendisiyle ilişkili olan etkin bir güç (energia) olarak yeniden tanımlanır (Lehmann,

1999, s.181). Kapalı kurgusal bir kozmosa dayanan dramatik yapıt

bitmiş/tamamlanmıştır. Buna karşın Eco modern sonrası süreçte ortaya çıkan eserlerin

karakteristik özelliği için “açık yapıt” tanımını kullanmıştır. Aynı şekilde Benjamin’in

organik (tamamlanmış/bitmiş) yapıtın örgütlenme mantığıyla uyuşmayan eserler için

“alegorik” tanımını kullanması da hep birbirleriyle ilişkilidir. Burada dikkat edilmesi

gereken husus, avangardın da temel bir strateji olarak kullandığı olay/eylem sanatından

farklı olarak postdramatik tiyatronun avangart hareketlerdeki siyasi söylem ve taleplerle

bir ilişkisinin olmamasıdır.

“Futurizm, Dada ve Sürrealizm’in eylem sanatının konsepti, medeni değerlerin

radikal biçimde yıkılması, yeniden yapılandırılması ve tüm yaşam koşullarının

devrimleştirilmesi isteğini kapsamaktaydı. Aynı üslubun olay-sanatı

doğrultusunda taşıdığı anlam açısından postdramatik tiyatroda, “üretilmişliğin

mantığının” başka bir bağlamı içinde (Adorno), bir bakıma dış görüntü

açısından yüzyılın başlarında avangart-estetiğindeki benzer süreçsel

yaklaşımlarından farklı biçimde algılanmalıdır. Eylem sanatının günümüzdeki

gücü, artık dünyanın değişimi talebinde bulunan toplumsal provokasyonda

kendini ifade eden değil, aksine olayların, istisnaların, sapmaların anlarının

oluşturulmasına dayan-maktadır” (Lehmann, 1999, s.181-182).

235

2.4. BİLANÇO: DRAMATİK VERSUS POSDRAMATİK

DRAMATİK POSTDRAMATİK

 Hipotaksis

 Hiyerarşik yapı

 Merkezi

 Ağaç biçimi (arborescent)

 Olaylar bağıntılı

 Tiyatro araçları/Öğeler/Yapısal unsurlar

birbirleri ile bağıntılı

 Olaylar Dizisi nedensel – diyalektik

 Organik/Doğal

 Oyun yapısı bütünlüklü

 Kompozisyon (tez-antitez/serim-düğüm-

çözüm)

 Artzamanlı

 Homojen

 Simetrik (perspektif)

 Dramaturji / Metne-söze-yazıya dayanır

(Logosentrik)

 İlizyon

 Beden kullanımı norma uygun ve

işlevsel/Araçsal

 Mimetiktir

 Temsile dayanır, dış bir gerçekliği referans

alır, anı ıskalar

 Gösteren-gösterilen ilişkilidir

 Parataksis

 Hiyerarşisiz yapı (Non-hiyerarşi)

 Merkezsiz

 Rizomatik

 Olaylar bağıntısız

 Tiyatro araçları/Öğeler/Yapısal

unsurlar bağıntısız

 Olaylar Dizisi Nedensel –diyalektik

değil

 Alegorik/Sentetik-yapay

 Oyun yapısı parçalı

 Dekompose/fragman – kolaj-montaj

 Eşzamanlı (simultan)

 Heterojen

 Asimetrik (antiperspektif)

 Senografi(Görsel Dramaturji) Metne

Dayanmaz

 Desilüzyon

 Beden norm dışı, erotik ve odakta

 Varoluşsaldır

 Temsile dayanmaz, “şimdi ve

burada”dır, an içinde üretilmiş olana

yoğunlaşır

 Gösteren-gösterilen ilişkisi

236

 Göstergeler tutarlı, kararında

ölçülü ve düzenli kullanım (stabil)

 Sonuçsaldır

 Bitmiş, Tamamlanmış, Kapalı yapı

 Diyalog (bireysel/teksesli)

 Konuşma örgüsü diyaloga dayanır

 Dil işlevseldir

 Dil dikkati başka bir şeye yönlendirir

(araçsal-işlevsel kullanım)

 Dil bir iletişim aracıdır

 Uyumlu/Harmonik

 Üretim

 Orjinallik / Üslup

 Elitist

 Gerçek ile kurgu(oyun) arasındaki sınır

belirlidir, ahlaki vb. açıdan sorunsuzdur

 Sahne ve seyirci uzamı(theatron) arasında

güvenli bir mesafe vardır

 Seyirci güvenli bir konumdadır

parçalanmıştır

 Gösterge Bombardımanı / Plethora,

kaotik, düzensiz kullanım (daha azı ya

da daha çoğu)

 Süreçseldir

 Taslak, Tamamlanmamış, Açık Yapı

 Monolog (çok sesli/monoloji/poliloji)

 Diyalog taklit edilir

 Dil edimseldir

 Dil dikkati kendi üzerine çeker (şiirsel-

sanatsal işlev)

 Dil bir gösterim nesnesidir

 Uyumsuz/Kakofonik

 Reprodüksiyon

 Melez / Pastiş / metinlerarası

 Demotik

 Gerçek ile kurgu(oyun) arasındaki

sınır aşındırılır (sorunludur)

 Seyirci ile oyun arasındaki estetik

mesafe sorunludur

 Seyircinin seyirci olma durumu sarsılır

237

ÜÇÜNCÜ BÖLÜM

OYUN İNCELEMELERİ

3.1. HAMLET MAKİNESİ

 Geçmiş ya da tarih diye adlandırdığımız olaylar zincirini, felaket yıkıntı ve

fırtına şeklinde değerlendirmektedir Walter Benjamin. Bu değerlendirmesiniyse Paul

Klee’nin “Angelus Novus” adlı küçük resmi üzerinden yapar. Klee’nin resminde

betimlediği figürü “Tarih Meleği” olarak adlandıran Benjmain, tarihe bakan bu meleğin

gördüğü tek şeyin felaket olduğunu ve bizim ilerleme diye adlandırdığımız şeyin işte bu

fırtına olduğunu söyler. Benjamin’e göre, aynı zamanda bir barbarlık belgesi niteliği

taşımayan hiçbir kültürel belge yoktur (2002, s.41-42). Bu görüşü ispat etmek

istermişçesine, 500 yıllık kültürel bir belge olan Shakespeare’in Hamlet’ini Heiner

Müller Hamlet Makinesi oyununda bir barbarlık belgesi olarak yorumlamıştır.

Hamlet’teki iktidar ve güç etrafındaki mücadeleyi Avrupa’daki devrimler ve yıkıcı

sonuçlarıyla ilişkilendirmiştir Müller Hamlet Makinesi’nde.

 Heiner Müller’in biyografisi ile oyunları arasında açık bir ilişki vardır. Alman

bir yazar olan Heiner Müller, Hamlet Makinesi’ni 1977 yılında yazdığında Almanya

henüz birleşmemişti. II.Dünya Savaşı’nın sonucunda kaybeden taraf olan Almanya işgal

kuvvetleri tarafından bölünmüştü. Batı ittifakı olan Fransız, İngiliz ve Amerika Batı

Almanya üzerinde söz sahibi iken Sovyet Birliği Doğu Almanya üzerinde söz sahibiydi.

Doğu’yu ve Batı’yı ayırmak için Berlin’de sosyalist yönetim tarafından inşa edilen

duvar Almanya’yı ikiye bölmüştü (Berlin Duvarı 1990’da yıkılmıştır). İşte Heiner

Müller Sovyetler Birliği’nin etki alanındaki Doğu Almanya-Berlin’de esen devrim

fırtınasının içinde yazmıştır Hamlet Makine’sini. Oyunda Marx, Lenin, Mao gibi

Sosyalist düşüncenin simgelerinin heykellerinin varlığı ve bunların balta ile

parçalanması gibi simgeler Müller’in kişisel tarihinin oyuna yansımaları olarak

okunabilir. Hamlet Makinesi’nin hammaddesi olan insanlık tarihine,

devrime/sosyalizme ait malzeme yalnızca nesnel bir malzeme değildir. Bu malzeme

238

Müller’in kişisel tarihiyle de ilişkili olan, biyografisinin taşıdığı unsurların yazarlığı

üzerindeki etkisini gösteren unsurlardır (Karacabey, 2007, s.164). Hamlet

Makine’sindeki dağınık ve ilintisiz görünen yığmaca şeklindeki malzemeye “döngüsel

uygarlık tarihinin kuş uçumu gözden geçirilmesi” (Innes, 2010, s.280) olarak, tarihin

belirli bir kesimine ait önemli anların tiyatral imgeleri şeklinde bakıldığında taşlar

yerine oturacak ve oyun daha sağlıklı yorumlanabilecektir. Bir anlamda bütün bir

geçmiş kuşbakışı olarak görülmüş ve bu haliyle oyunlaştırılmıştır. Yukarıda değinildiği

gibi Benjamin aynı zamanda bir barbarlık belgesi olarak nitelenemeyecek hiçbir kültürel

belgenin olmadığını söylemiştir. İki dünya savaşı ve Alman Faşizmi ile Stalinist baskı

arasında sıkışıp kalan Benjamin’in 1940’ta intihar etmeden önce dolanıp durduğu

Avrupa’da gördüğü ölüler, parçalanmışlık, yıkıntı, moloz yığını ve felaketleri doğuran

bir fırtınadır. İşte bunun için ilerleme diye adlandırılan şeyi bu fırtına olarak

tanımlaması boşuna değildir. Müller işte bu bakış açısını sahneye taşımıştır. Söz konusu

ilerlemenin içine Müller çoğu oyununda özellikle sosyalist devrimi de katmıştır. Georg

Büchner’in devrim önce kendi çocuklarını yer (2001, s.62) deyişi gibi devrimin kendi

çocuklarını yemesinin hikayesini anlatır Müller. Uygarlığın tarih boyunca hep

kurbanlarla ilerlemesinden ötürü tarihi barbarlığın sürekliliği olarak algılayan Müller’in

şimdiki zamanı daha iyi açıklamak için geçmişle ilişki kurduğunu söylemektedir

Karacabey (2007, s.168).

 Bu incelemede Müller’in biyografisine çok fazla odaklanmadan –değinilmesi

elzem olan hususlar hariç- Hamlet Makinesi oyunu postdramatik yapının öğeleri dikkate

alınarak incelenmeye çalışılacağından giriş kısmındaki Müller değinisi yeterli

görünmektedir. Oyundaki anlam katmanlarına yönelik araştırma bir yönüyle oyun

yazarı Müller’in niyetlerini okuma çabasını da gerekli kılmaktır. Bunun haricinde

biçimsel açıdan yapılacak incelemede ve oyunun postdramatik yapısını ortaya çıkarma

çabasında, Müller’in niyetleri ya da biyografisi işe yaramayacaktır. Postdramatik

yapının ayırt edici kullanım/üslup özelliklerinden olan eylemin parçalılığı, simultanlık,

kolaj-fragman-montaj, monolog-dil-diyalog, söylem/hitap, beden kullanımı ve

metinlerarasılık özellikleri açısından Hamlet Makinesi oyunu bu öğelerin kullanımı

açısından postdramatik tiyatro yapısı açısından model bir oyundur. Oyunda özellikle

belirgin olan bu postdramatik yapısal unsurlara değinilecektir.

239

 Müller’in Hamlet Makinesi tıpkı Shakespeare’in Hamlet oyunu gibi beş

perdeden oluşmaktadır. Hamlet Mankinesi’nin birinci ve dördüncü bölümleri Hamlet

etrafında örgütlenirken ikinci ve beşinci bölümleri Ophelia etrafında örgütlenmektedir.

Birinci ve dördüncü bölümlerde Hamlet’in monoloğu, ikinci ve beşinci bölümlerdeyse

Ophelia’nın monoloğu vardır. Oyunun “Skerzo” başlıklı üçüncü bölümü ise Hamlet,

Ophelia, Claudius, Horatio’nun etkileşimine sahne olan bir bölümdür. Oyundaki tek

diyalog bu bölümde yer alır:

Ophelia: Hamlet yüreğimi mi yemek istiyorsun Hamlet. Güler

Hamlet: Elleriyle yüzünü kapatarak. Kadın olmak istiyorum

Oyundaki kişileştirme düzenine bakıldığı zaman görülüyor ki Hamlet

Makinesi’ndeki bütün oyun kişileri çoğunluğu Shakespeare’in Hamlet’i olmak üzere

başka oyunlardan alınmış ya da tarihsel şahsiyetler kullanılmıştır. Hamlet

Makinesi’ndeki Hamlet, Ophelia, Hayalet, Horatio, Polanius, Hamlet’in Annesi

(Gertrude-Danimarka Kraliçesi), Claudius (Danimarka Kralı-Hamlet’in Amcası)

karakterleri Shakepear’in Hamlet oyunundan devşirilerek mutasyona uğratılmış

karakterlerdir. Ölü Filozoflar, Marx, Lenin Mao, Meryem Ana karakterleri tarihsel

şahsiyetlerdir. Melek figürü, Benjamin’in Tarih Meleği’ne gönderme yapmaktadır.

Benjamin’in Tarih Meleği yüzünü geçmişe dönmüşken Hamlet Makinesi’ndeki Melek

figürünün de ensesinde bir yüz vardır ve bu haliyle bakışları geriye/tarihe doğrudur.

Elektra ise Antik Yunan oyunlarında kullanılan mitolojik kökenli bir karakterdir. Bu

açıdan oyunda Müller’in oluşturduğu orijinal (devşirilmemiş) bir karakter yoktur. Ölü

Kadınlar, Bilekleri Kesik Kadın, Sahne İşçileri, Doktor Gömlekli İki Adam oyunda

kullanılan figüranlardır. Hamlet Makinesi kişileştirme düzeni açısından

değerlendirildiği zaman görülmektedir ki postdramatik oyunlardaki yazarın imzası

anlamına gelecek üslup eksikliği ve orijinal olmama durumu kişileştirme açısından

açıkça görülmektedir. Oyunda Müller’in imzasını taşıyan orijinal bir karakter yoktur.

Müller devşirdiği karakterleri mutasyona uğratmıştır. Hamlet mutasyona uğrayarak

feminen/edilgen bir yapıya bürünmüş, Ophelia ise oyundaki olayların gidişatını

etkileyen etken/başat bir hale evrilmiştir. Oyunun son bölümünde Ophelia’nın “Elektra

konuşuyor” diyerek Elektra’ya dönmesi/evrilmesi bir evrim/mutasyon olarak

değerlendirilebilir. Postmodern düşüncede siyasal/sosyal/cinsel alanlarda kadının ön

240

plana çıkmasına (ya da postmodern söylemle “özgürleşmesine”) paralel olarak Hamlet

Makinesi’nde de Ophelia’nın etken bir konuma gelmesi, postdramatik tiyatrodaki kadın

algısını yansıtmaktadır. Kaldı ki bu yönü ile değerlendirince oyunun özellikle son

bölümünde Ophelia’nın Elektra’ya dönmesinin rastgele yapılmış bir kurgu olmadığı

aksine postdmodern düşüncenin ruhuna oldukça uygun bir yaklaşım olduğu

görülmektedir. Shakespeare’in Hamlet’inde güç mücadelesinin doğurduğu fırtınada bir

yaprak gibi o tarafa bu tarafa salınıp sonunda suya düşüp boğulan, bu yönüyle edilgen

bir karater olan Ophelia, postmodern dönemde, Müller’in Hamlet Makinesi’nde fırtınayı

doğuran ve olayları etkileyen etken bir kişi olarak ortaya çıkmıştır. Ophelia Hamlet’i

kadın yaparak önceki dönemin egemen güçlerinin artık hükmünün kalmadığını ilan

etmektedir ya da en azından gücün oransal anlamda değişimin bir göstergesidir bu ve

tuhaf bir şekilde bu güç değişimi modern sonrasının ruhuna uygun bir şekilde cinsellik

üzerinden verilir. Oyunun sonunda Ophelia evrimini tamamlayıp, Elektra’ya dönüşerek

–feminist/siyasal açıdan- önceki dönemin kurbanları olarak görülen kadınlar adına

konuşur: “Kurbanlar adına… Kahrolsun boyun eğmenin mutluluğu. Yaşasın nefret, kin,

isyan, ölüm. O elinde kasap bıçaklarıyla yatak odalarınızdan geçtiğinde öğreneceksiniz

gerçeği” (Müller, 2008, s.167)

 Hamlet Makinesi oyunu Ophelia’nın yeniden doğuşu olarak yorumlanmalıdır

belkide. Hatta biraz abartarak oyunun gizli başlığının “Ophelia’nın Yeniden Doğuşu:

Hamlet Makinesi” olduğu söylenebilir. Hamlet Makinesi’nin Aile Albümü başlıklı

1.bölümünün başlangıcı Hamlet’in “Ben Hamlet’tim” (2008, s.159) repliği iledir. Sahne

bir cenaze merasimidir. Ölen Kral’ın cenaze kortejini görürüz. Bilindiği gibi

postmodern yapıtların karakteristik özelliklerinden biri de çifte kodlama tekniğidir.

Shakespeare’in Hamlet’inde mezarlık sahnesi olan beşinci perdenin birinci sahnesi olan

Ophelia’nın defnedildiği sahnede Hamlet “Ben Hamlet’im” (2001, s.169) repliğiyle

ortaya çıkar. Bir oyunda Ophelia ölüyorken diğer oyunda Ophelia dirilmektedir ya da

postmodern düşünceye uygun olarak söylersek özgürleşmektedir. Her iki oyunun söz

konusu sahnelerinde devlet erkanının üst düzey katılımının olduğu bir cenaze töreni

vardır. Alegori’nin “anlatıyor gibi göründüğünden farklı bir şey anlatan ve okuyucuyu

bu gizli anlamı deşifre etmeye çağıran metin” (Connor, 2015, s.311) şeklindeki

tanımıyla birlikte Hamlet Makinesi’nin alegorik düzeni içindeki cenaze merasimi ve

oyunun gelişimi birlikte düşünüldüğünde, “dün kendimi öldürmeyi bıraktım” diyerek

241

etken bir konuma gelen “Hapishanemi ateşe veriyorum” (2008, s.161) diyerek önceki

aidiyetlerini terk eden, tutsaklığının araçlarını parçalayan ve kanına bürünerek sokağa

çıkan Ophelia’nın yeniden doğumunu izleriz Hamlet Makinesi’nde.

 Bu yorumun yanında Hamlet Makinesi’nin başlangıç bölümünün farklı şekilde

yorumları da vardır ki söz konusu yorumların haklılığını ortaya koyacak kanıtlar da

mevcuttur oyunda. “Açık Yapıt” olarak tanımlanan postdramatik oyunlar bu yönleri ile

izleyicide tamamlanacak şekilde yoruma imkan tanımaktadır. Her izleyicinin

alımlaması da farklı olacağına göre tek bir küresel yorumun geçerli olmadığı açıktır.

Marx-Engels’in Komünist Manifestosu’nun meşhur giriş cümlesi “Avrupa’da bir

hayalet dolaşıyor, komünizm hayaleti”dir (Marx, Engels, 2003, s.67). Hamlet

Makinesi’nde de “Avrupa’nın harabeleri” (2008, s.159) arasında dolanan Hamlet’in

Babasının Hayalet’i komünizm hayaleti olarak, Hamlet’in “orospu” (2008, s.161)

olarak nitelediği annesi ise “parti” olarak yorumlanmıştır (Karacabey, 2007, s.213).

Heiner Müller Hamlet’i bir “ayna” olarak kullanıp Batı tarihinin içinde bu aynayı

gezdirerek yıkıntı, felaket ve pişmanlıkları gösterir. Oyunun seyircide çözümlenmeyi

bekleyen alegorisi içinde ya da çifte kodlaması içinde –artık nasıl adlandırılırsa

adlandırılsın- Hayalet hem intikam isteyen ölü bir kral ve babadır hem de batı tarihi ve

komünizmdir (Karacabey, 2007, s.207-208). Fark edilmiştir ki bu çıkarımlar oyunu

daha iyi “anlama”ya yönelik “yorum”lardır ve oyundaki anlam katmanlarına dair

yazarın biyografisini/niyetini de işin içine katan bir çabadır. Herne kadar “anlam”

postmodern eserler için sorunlu olarak görülse de bizim açımızdan postmodern

yapıtlardaki anlam sorunsalı “anlamsızlık” olarak algılanmamakta, mesele postmodern

yapıtların küresel bir anlama indirgenmeye direnmesi olarak kabul edilmektedir. Yoksa

anlamsız olan hiçbir şey yoktur. Aksi takdirde dramatik tiyatrodan alışıldık olunan,

kesin ve altı çizilmiş “anlam” beklentisiyle yola çıkıp postdramatik yapıtlarda da benzer

kesinlikte bir anlam aramak başarısızlıkla sonuçlanacaktır. Shakespeare Hamlet’te daha

algılanabilir olan bir kişiye odaklanmışken (ki alımlama ve anlam çıkarımı bu sayede

daha kolay olacaktır) Müller Hamlet Makinesi’nde bir kültüre odaklanmıştır. Bunun

için Hamlet bir kişinin tragedyasıyken Hamlet Makinesi bir kültürün tragedyasıdır. Bir

kişiden bir kültüre geçerken resmin çapı büyüdüğü için bütün resmi görmek ve

algılamak/anlamak doğal olarak daha zor olacaktır.

242

“Avrupa'nın yıkılmış sahillerinde başlayan ve Afrika'nın göbeğinde yaşanan bir

buzul çağında biten Hamletmachine, karekterinin tragedyası değil peyzaj

olarak kültürün tragedyasıdır” (Fuchs, 2003, s.142).

 Hatırlanacağı üzere dramatik yapıtlardaki bütünlüğün ya da organikliğin nasıl

sağlandığına daha önce değinilmişti. Dramatizasyon sürecinde, bir hammadde halinde

olan olaylar, bir bağıntı dahilinde işlenerek Olaylar Dizisi’ne dönüştürülmekteydi.

Malzemenin bu şekilde kompoze edilmesiyle bir başı, ortası ve sonu olan bütünlüklü bir

tiyatro oyunu ortaya çıkmaktaydı. Postdramatik oyunların bir anlamda sırrı olayları,

olaylar dizisine dönüştüren bağıntının (tespih tanelerini bir arada tutan ip gibi) ya

dramatik yapıdaki gibi, açık seçik görülecek şekilde sivriltilmemesi, belirsiz bırakılması

ya da tamamen ortadan kaldırılmasıdır. Bunun sonucunda da ortadaki hammadde

dramatizasyon sürecinden (dramatik anlamda) geçmemiş olacak ve dağınık, yığmaca

şeklinde birbirleriyle ilgisiz bir göstergeler bütünü görünecektir. Bu durumda gösterge

bombardımanı, seyirciyi bombalamak ya da gösterge yoğunluğuyla oynama

(aşırılığı/plethora ya da azlığı) şeklinde tanımlanacaktır. Burada dikkat edilmesi gereken

kilit nokta ise dramatizasyon sürecinin yerini tiyatral işlemin almasıdır. Ya da daha naif

söylenecek olursa, dramatik tiyatroda yazın/üretim aşamasında en önemli işlemlerden

biri dramatizasyon süreciyken postdramatik tiyatroda bu hiyerarşi değişerek önem

açısından tiyatrallik (tiyatral işlem) ön plana çıkmıştır. (örneğin bu durum yazınsallığın

hiyerarşisini kaydırıp önem derececisini azalttığı için biraz da sansasyönel bir söylem

yakalamak adına “yazarın ölümü” ilan edilmiştir.) Burada açıklamaya çalıştığımız olay

ve bağıntı ilişkisi düşünülerek Hamlet Makinesi’ne bakıldığında görülecektir ki oyunun

beş bölümündeki olaylar, bağıntı eksikliğinden ötürü bir olaylar dizisine

dönüşmemektedir. Oyunun hammaddesi bir dramatizasyon sürecinden değil tiyatral bir

işlemden geçmiştir. Bunun sonucunda da ortaya bir olaylar yığını çıkmıştır. Oyunun

iskeletini oluşturan olaylar şu şekildedir:

Hamlet Makinesi

 1.Bölüm (AİLE ALBÜMÜ)

 Digesis/Anlatı:Hamlet’in anlatısı/Monoloğu

 Avrupa’nın harabeleri

 Cenaze Merasimi

243

 Çanlar Kimin İçin Çalıyor? Çifte Kodlama >

Komünizm/Sosyalizm-Berlin Duvarı-Parti

 Törene katılan devlet erkanı

 Katil ve dul bir çift

 Meclis Üyeleri

 Yolun iki yanındaki halk

 Tabutun kılıçla açılması

 Ölü atanın parçalanıp sefil yaratıklara dağıtılması

 Boş tabutun üzerinde katilin dula binmesi

 Çürüyüş (Bir kültürün/sistemin trajedisi)

 (Yapısal açıdan bir kolajlar bütünü/montaj tekniği)

 Hamlet şiir okur(Metinlerarasılık)

 Hayalet’in gelişi

 Hamlet’in mutasyonu (Baba ve Anne’ye davranışı)

 Horatio girer (Mutasyon:HoratioPolonius)

 Rolün terki:”Ben de oyuncuyum. Hamlet’i oynuyorum) (postepik)

 Alegori:Hamlet+Anne öyküsü / Oedipus Kompleksi

 Sonuç: Hamlet etrafında örgütlenen yapı / Kolaj Montaj /

Eylemin Parçalanması / Metinlerarasılık / Hitap-Söylem /

Monolog

2.Bölüm (KADININ AVRUPASI)

 Enormous Room (Metinlerarasılık > E.E.Cummings)

 Ophelia / Koro / Hamlet

 Digesis/Anlatı: Ophelia’ın anlatısı/Monoloğu

 Feminist manifesto

 “Hapishane”den firar (Ophelia: “Tutsaklığımın araçlarını

parçalıyorum…Hapishanemi ateşe veriyorum… Sokağa

çıkıyorum”

244

 Mutasyon / Evrim: Elektra’nın doğum sancısı / “Kadınların

Kurtuluşu - Erkek Tahakkümüne Karşı Mücadele” (Fraser,

Nicholson, 2011, s.488)

 Sonuç: Ophelia etrafında örgütlenen yapı / Metinler Arasılık /

Hitap-Söylem / Monolog

3.Bölüm (SKERZO)

Bölümün işlevi: Bölüm başlığı bir müzik terimi olan

skerzo(Scherzo)’dur. Senfonilerin genelde 3.bölümündeki mizahi

(şakacı) içerikli canlı bölüm. Müzikal yapıttaki işlevine benzer

şekilde, Hamlet Makinesi oyunun mizahi!(humour/Hamlet’in kadın

olması gibi) içeriğinin ön plana çıktığı, kısmen daha

canlı(karnavalesk) bale-dans-striptiz içeren orta bölümüdür.

 Ölüler Üniversitesi

 Ölü filozoflar Hamlet’e kitap fırlatır.

 Bale / Ölü kadınlar galerisi

 Ölü kadınlar Hamlet’in giysilerini yırtıp atar

 Dik duran bir tabuttan Claudius ve Ophelia çıkar

 Ophelia striptiz yapar

 Diyalog (klasik işlev / dramatik öğe)

 Hamlet kadın olur

 Ophelia Hamlet’e makyaj yapar

 Hamlet’in babası güler

 Ophelia ile Claudius/Hamlet babası birlikte tabuta girer

 Melek/Horatio ile Hamlet dans eder

 Tabuttan gelen sesler

 Salıncakta Meryem Ana

 Horatio açtığı şemsiyenin altında Hamlet ile kucaklaşır.

 Meme kanseri bir güneş gibi parlar.

245

 Sonuç: Bölümün kendi içinde bir diyalektiği vardır / Ophelia’lık

kazanır > Hamlet’lik kaybeder / Oyunun bir anlamda peripetisi /

Hamlet kadın olur / Libidinal beden kullanımı

Dramatik diyalog / Bedensellik / Gösterge Bombardımanı-

Plethora / Ritüel

 4.Bölüm (BUDA PEŞTE’DE GRÖNLAND SAVAŞI)

 Huzursuz Ekim’de tüten soba (Kod çözümü > Rusya 1917 Ekim

Devrimi – Lenin Bolşevik Devrimi > 1956 Macar Devrimi –

Sosyet destekli Stalinst Hükümete karşı)

 Doktor Jivago (Metinlerarasılık / Kod çözümü > Bolşevik

Devrimini Eleştiren Boris Pasternak’ın Nobel Edebiyat Ödülü

Alan Romanı – Romanın kahramanı Doktor Yuri Jivago)

 Doktor Jivago kurtlarına ağlar (kod çözümü > 1956 Macar

Devrimi sonrası Sovyet birlikleri Budapeşte’yi işgal edip devrimi

bastırdı)

 Hamlet maskesini ve kostümünü çıkararak rolünün dışına çıkar:

“Ben Hamlet değilim. Artık rol yapmıyorum”

 Hamlet Oyuncusu Monolog (kod çözümü > Konuşan kim?

Devrime yeltenen ve hükümet birliklerinin devreye soktuğu

tanklar tarafından bastırılan halkın sesi duyulur monoloğun uzun

girişinde)

 Sahne işçileri bir buzdolabı ve üç televizyon kurar

 Nefret edilen ve Hayran olunan adamın anıtının, cenaze

töreninden üç yıl sonra devrilmesi (kod çözümü > Joseph

Stalin’in 25 metrelik heykeli 1949 yılında Budapeşte’de dikildi >

1953 yılında öldü > Ölümünden 3 yıl sonra 1956 Macar

Devrimi’nde Stalin’in heykeli halk tarafından parçalandı)

 Hamlet Oyuncusunun monoloğunun tonu/karakteri değişir >

Özgürlük mücadelesinden Mevki-Oy-Banka hesabı için

mücadeleye > Kapitalizm > AVM’ler > Tüketim Savaşı > heil

COCA COLA

246

 Macbeth – Raskolnikof (Montaj)

 Yazarın fotoğrafı / Yazarın fotoğrafının yırtılması (Postmodern

söylem : YAZARIN ÖLÜMÜ)

 Ekranlar kararır – Buzdolabından kan akar

 Üç çıplak kadın : Marx, Lenin, Mao’nun aynı metni okumaları

(metinlerarasılık)

 Hamlet Oyuncusu kostümünü giyip makyajını yaparak yeniden

Hamlet olur

 Hamlet baltayla Marx, Lenin, Mao’nun kafalarını yarar.

(kolaj/kod çözümü: Raskolvikof’un baltası)

5.Bölüm

 Korkunç zırhın içinde binlerce yıl (Metinlerarasılık/kod çözümü:

Tarihsel süreç içinde kadının konumu/statüsü > kadına biçilen rol:

korkunç zırh içinde binlerce yıl)

 Okyanusun derinlikleri

 Ophelia tekerlekli sandalyede

 Balıklar, enkazlar ve ceset parçaları

 İki adam tekerlekli sandalyedeki Ophelia’yı sargı bezleriyle sarar

 Ophelia’nın evrimi/monoloğu: “Elektra konuşuyor…”

(metinlerarasılık)

 Kurbanlar adına konuşma (metinlerarasılık/kod çözümü >

binlerce yıllık kurbanlar: korkunç zırhın içindeki kadınlar)

 Adamlar çıkar, Ophelia ambalajı ile kalır.

Dramatik yapı daha öncede değinildiği gibi Müller için “eski kalıp”tır ve modern

sonrası süreçte ortaya çıkan yeni çelişkileri Müller eski kalıplarla aktaramayacağını

belirtmiştir. Önceki dönemlere oranla gündelik yaşamın daha hızlı, daha parçalı, daha

karmaşık hale gelmesi özellikle büyükşehirlerin/metropollerin artık en belirgin

özelliklerindendir. Bu yaşantıya maruz kalan insanı, klasik bütünlüklü bir dramaturji

247

etrafında örgütlenen bir oyunla yansıtmak mümkün olsa da temelde ıskalayacağı çok

şey olacaktır. Parçalanan gündelik yaşam yamalı bir bohçaya dönmüştür. Üstelik bu

bohçaya yamalanan/eklenen parçalar hem renk hem de kullanılan kumaşın malzemesi

açısından uyumlu değildir. İşte bu basit analoji postdramatik tiyatronun kolaj, montaj,

fragman tekniğidir tam olarak. Yukarıda iskeleti çıkarılan Hamlet Makinesi’nde Müller

hem eylemi hem kişileri hem göstergeleri kolaj, montaj tekniğiyle bir araya getirmiştir.

Bu açıdan Hamlet Makinesi yamalı bir bohça gibidir. Kolaj tekniğinde başka alanlardan

devşirilip yabancı bir bünyede bir araya getirilen malzeme kaynaştırılmaz yani çiğ

olarak kalır. Kendi rengini korur. Bunun için bohçada yamalı olan kısımlar belli olur.

Organik yapıda (dramatik yapı) başka kaynaklardan malzeme alınsa da kulanılan bu

malzeme iyice pişirilerek yeni bünyeye dahil edilir, çiğ kalmaz: sindirim tam olarak

gerçekleşir. Örneğin mitolojiden alınan aynı konu ve karakterler farklı Yunan

tragedyalarında sindirilerek kullanılmıştır. Postdramatik yapıdaysa kolaj ile devşirilen

malzeme yapıya monte edilirken sindirim işlemi yapılmaz. Olduğu şekliyle kullanılır.

Max Ernst kolajı “iki uzak gerçekliğin, her ikisine de yabancı bir düzlemde buluşması”

(aktaran Danto, 2014, s.27) şeklinde tarif etmektedir. Hamlet Makinesi’ndeki

kişileştirme düzeni bir resmi bir kolaj geçidi gibidir. Aynı şekilde birinci bölümde

cenaze merasimi etrafındaki olaylarda bir kolajlar bütünüdür. Müller’in, dramatik

yapının temelini oluşturan öykü, karakter, diyalog gibi tiyatronun temelellerini

reddettiğini belirten Innes, onun karşıt biçimler ve parçalı imgelerden oluşmuş bir kolaj

meydana getirdiğini belirtir. Tıpkı bir düşteymiş gibi, Hamlet Makinesi’nde bir araya

getirilen görünüşteki bağlantısız imgeler işitsel-görsel bir kolaj oluşturmaktadır (Innes,

2010, s.269-272).

Kolaj tekniği sayesinde birbirleriyle ilgisiz olan farklı malzemeler aynı gerçeklik

düzeyinde buluşturulmaktadır. Dokor Jivago ile Hamlet gerçekliğin farklı boyutlarında

ya da frekansında var olsalar da Hamlet Makinesi’nde aynı düzleme monte

edilmişlerdir. Farklı frekanslardan alınarak kolajlanan malzeme yüzünden anlam

çoğullaşacaktır. Doktor Jivago’nun önceden taşıdığı anlam ile monte edildiği yeni

gerçeklik frekansında üreteceği anlam, Hamlet Makinesi’nin anlam katmanlarına bir

yenisini daha ekleyerek anlamı çoğullaştırmıştır. Bu şekilde radikal bir kolaj sonucunda

Baudrillard’ın söylediği gibi metin artık okunmaktan ziyade şifreleri çözülmektedir.

Nedensel bir bağıntıyla düzenlenen olaylar dizisinin terk edilip üst üste yapılan kolaj ve

248

montajlar ile bütünlüğü parçalanan yapıda artık bütün yerine fragmanlar iş başındadır.

Herşeyden bir parça bulunan şok edici görüntüler. Oyunun 3.bölümünde Hamlet’e

kürsülerinden kitap fırlatan ölü filozoflar, salıncaktaki meme kanserli Meryem Ana,

Benjamin’in Tarih Meleği, Hamlet’in kadın olup Horatio ile dans etmesi gibi bu şekilde

üstüste yığılan şok edici olaylarla yüzleşen seyirci ister istemez aktifleşerek bu

fragmanlar arasında bağıntılar arayacak ve öyle ya da böyle, doğru ya da yanlış yeni

bağıntılara ulaşacaktır. Kurulu/geleneksel/fiksleştirilmiş bağıntılar bütünlüklü dramatik

yapıyı mümkün ve olanaklı kılarken bunun yanında bir anlamda tutsaklıklardır da.

Fragmanlaştırmayı işte bu tutsaklığı kırmanın bir yolu olarak görmektedir Müller:

“Yaşam boyunca kelimelerin tutsaklığında yazılır ve yaşamın kalanında da bu

tutsaklığın sağlamlaştırılmasıyla uğraşılır. Benim fragman özlemimde tutsaklığı kırma

olanağı görmem vardır. Fragmanlaştırma, parçanın gözeneklerini bütüne açık tutar

tiyatro böylece prova sahnesi olabilir” (Karacabey, 2007, s.190).

Kolaj tekniğiyle oluşturulan postdramatik metinlerin panoraması bir kaosu

andırır. Hamlet Makinesi’nin genel görüntüsü çekilse kaotik ve bölümler içinde bile

birbirleriyle ilişkisiz bir görüntüler/göstergeler yığmacası görülecektir. Bu durum kolaj

olarak nitelenen postdramatik metinlerin genel görüntüsüdür. Gerçeküstü sahneler,

kaotik görüntüler, ilgisiz gündelik yaşam anlarının (Karacabey, 2007, s.182) yığmacası

tarzında adeta aynı kutu içine doldurulmuş birbirinden farklı bir sürü pazzle’ın

parçalarını aynı düzlemde birleştirmeye çalışmaktadır kolaj ve montajlarla oluşturulan

fragman yapısına sahip postdramatik metinler. Hamlet Makinesi’nin beş bölümü

bölümler arasında mantıksal/nedensel bir bağın olmadığı bir görünüme sahiptir. Bunun

yanında bölümler kendi içinde de bir bütünlüğe sahip değildir. Bölümlerin içyapısını

oluşturan kolajlar aynı puzzle’ın parçası olmadığı için montaj aşamasında ya da başka

şekilde söylenecek olursa izleyici açısından alımlama aşamasında doğal olmaması,

sentetikliği/yapaylığından ötürü hazımsızlık yapmaktadır. Shakespeare’in Hamlet’inden

kolajlanarak Hamlet Makinesi’ne monte edilen karakterler olan Hamlet, Ophelia ve

diğer oyun kişileri ile Benjamin’den kolajlanan Tarih Meleği, tarihsel kolajlar olarak

Ölü filozoflar, Meryem Ana, Marx, Lenin, Mao, oyuna monte edilen tarihsel

gerçeklikler olarak 1917 Bolşevik ve 1956 Macar Devrimi, devrime eleştirel yaklaşımı

simgeleyen bir kolaj olarak Boris Pasternak’ın Doktor Jivago karakterinin metne

montajı, Stalin’in anıtı, Dostoyevski’nin Suç ve Ceza’sından kolajlanarak metne monte

249

edilen Raskolnikof’la onun baltası, mitolojiden alınan Elektra karakteri gibi Hamlet

Makinesi’nde görülebilen gizli olmayan açık kolajlar metni panoramik açıdan bir puzzle

çorbasına çevirir. Kolajlanarak metne monte edilen parçalar (puzzle mantığıyla

düşünülürse girinti ve çıkıntıları birbirleri ile uyumlu olmadığı için) organik bir şekilde

bir araya getirilemediğinden, dramatik yapıtlarda olduğu şekliyle ilk bakışta anlamlı bir

görüntü ortya çıkmaz. Hamlet Makinesi’nde ilk bakışta görülen kübist resimlerde

olduğu gibi yanyana getirilmiş ilgisiz parçalardır. Örneğin Picasso’nun Guernica

tablosundaki gibi bir tarafta bir göz, başka bir tarafta bir baş, bir at kafası, kırık bir kılıç,

bir çığlık ya da bir gaz lambası. Guernica ilk bakışta anlamlı bir görüntü

oluşturmamaktadır. Sanki yanlış puzzle’larının parçaları ilgisiz bir düzlemde

birleştirilmiş gibidir. İspanya iç savaşında Guernica’nın Alman ve İtalyan uçaklarınca

bombalanması ile Picasso’nun Guernica tablosu arasındaki ilişkiye yaslanarak

oluşturulacak bir anlamlandırma süreci entelektüel donanıma sahip bir bakışı

gerektirmektedir ki bu da elitist bir yaklaşımı doğuracaktır. Aynı şekilde Hamlet

Makinesi’nde de ilk bakışta birbirleriyle uyumsuz görünen kaotik bir yapı göze

çarpacaktır. Göz bakmaya alışınca ve buna ek olarak sahip olunan entelektüel

donanımla birlikte yavaş yavaş metnin(sahnenin) şifreleri çözülecektir. Raskolnikof

baltasıyla rehinci kadını öldürmüştür. Hamlet de, Müller tarafından rehinci kadınla

özdeşleştirilen Marx, Lenin, Mao’nun kafalarını baltayla yarar. Baudrillard’ın dediği

gibi burada artık metin okunmaz, metnin şifreleri çözülür fakat bu elitist bir yaklaşımı

(ya da eksikliği) doğuracaktır. Oysa daha önce değinildiği gibi postmodern sanatın

özelliklerinden biri elitist tavra karşı olmasıydı(demotik). Burada en azından şu kadarı

söylenilebilir ki bu çelişki çiftekodlama ile açıklanabilir ya da savunulabilir. Hem elitist

hem de halka ait olana hitap edecek şekilde çift taraflı bir kodlama söz konusudur. Ki

hatırlanacağı gibi postmodern sanat söylemi içinde modernist seçkinci tavra karşı

çıkılmış, halktan uzak modernist/elitist tavrın aksine sanat ile halk arasındaki mesafenin

kapatılma çabası avangarttan beri bir düstur haline gelmiştir. Postmodern sanatın bu

tavrından ötürü de postmodern karşıtlarınca, sanatın gündelik olanın düzeyine

indirilerek kirletildiği, sanat olan ile sanat olmayan arasındaki sınırların artık görünmez

olduğu şeklinde eleştiriler getirilmekteydi. En azından Hamlet Makinesi’nde görüldüğü

gibi postmodern sanatın karşı çıktığı/eleştirdiği elitist tavır ironik bir şekilde bu

postdramatik metinden bize göz kırpmaktadır.

250

Estetik açıdansa organik ve alegorik şeklinde kategorileştirilen

bütünlüklü(organik) yapıtlarla, kolaj ve montaja dayanan parçalı (alegorik) yapıtları

karşılaştıran Adorno, meşrutiyet açısından kolaj ve montajlarla oluşturulan parçalı bir

yapıyı, dünyayı tam da olduğu haliyle yansıttığı için meşru saymıştır. Çünkü Adorno’ya

göre organik yapıt dünyanın bir bütün olduğu yanılsamasını sürdürüp daha da ileriye

götürmekteyken, kolaj ve montajlarla oluşturulan fragmanlardan oluşan parçalı yapıt

yanlış uzlaşımlara dayanan bütünlüğü reddederek toplumun çelişkilerini yansıtmaktadır

(aktaran Sarup, 2004, s.212-213).

Dramatik bütünlük postdramatik yapıda kolaj, montaj ve fragmanlarla

parçalanırken, dramatik yapıdaki olaylar dizisinin temelindeki ana eylem (dramatik

eylem) postdramatik tiyatroda yerini parçalı eylemlere bırakır. Postdramatik yapı içinde

yapının tamamında geçerli evrensel bir bağıntı olmadığı için nasıl ki bölümler bir

bütünlüğe kavuşmayıp fragmanlar olarak kalıyorsa metnin tamamında geçerli evrensel

bağıntının eksikliği eylemi de parçalamaktadır. Shakespeare’in Hamlet oyununda

metnin tamamında geçerli evrensel bağıntı Kral’ın öldürülmesidir. Bu bağıntıya

istinaden ana karakter olan Hamlet’in metnin tamamında geçerli olan babasının katilini

bulma ve cezalandırma şeklindeki ana eylemi takip edilebilmektedir. Bu dramatik

eylemi dramatik yapının omurgası şeklinde niteleyebiliriz. Yapının omurga sistemi de

yapının şeklini belirlemektedir. Buna karşın Hamlet Makinesi’nde metnin tamamı için

yürürlükte olan temel bir bağıntı olmadığı için eylem parçalanmıştır. Yani oyunun

yapısı temel bir omurga sisteminden yoksundur. Bunun için de Hamlet Makinesi’nin

beş bölümünü de içine alan postdramatik yapının tamamı için geçerli bir omurga sistemi

değil de bölümler ya da fragmanlar için geçerli omurgacıklardan söz etmek daha

doğrudur. Dahası bölümlerdeki eylemler bile bölümün kendi içinde mantıksal bir

sürekliliğe sahip olmadığı için parçalanmışlardır. Örneğin oyunun üçüncü bölümünün

girişinde 1.Eylem-ölü filozoflar Hamlet’e kitaplarını fırlatırken 2.Eylem-Ölü kadınların

balesi/dansı vardır. 3.Eylem-Hamlet’in giysilerinin parçalanışı iken 4.Eylem-

Ophelia’nın striptizi, 5.Eylem Hamlet’in kadın olması, 6. Eylem Melek figürünün dansı,

7. Eylem Meryem Ana’nın salıncakta sallanması, 8. Eylem Hortaio ile Hamlet’in dansı

ve açılan bir şemsiye altında kucaklaşmalarıdır. Bölümdeki aksiyon tamamen

parçalanmıştır. En basit şekilde, nedensel bir bağıntıyla düzenlenen eylemleri dramatik

eylem olarak tanımlarsak, dramatik eylem çeşitli basamaklardan/hareket noktalarından

251

oluşsa da bakış açısı oyunun tamamını kapsayacak şekilde genişletilince görülmektedir

ki eylem oyunun başından sonuna kadar fazla dallanıp budaklanmadan ve ana rengini

kaybetmeden bir çizgi üzerinde devam eder. Oysa postdramatik yapıda bu tarz bir

dramatik eylem yoktur. Hamlet Makinesi’nde oyunun başından sonuna doğru,

birbirleriyle kah kesişen kah birbirlerine paralel olarak ilerleyen eylemler vardır. Eylem

parçalanmıştır. Bu parçalanmışlık da dramatikliği yok edecektir. Kaldı ki burada sadece

eylemin parçalanması değil üstüste çakıştırılması ve bunun yanında eşzamanlı

(simultan) olarak sunulması söz konusudur. İşte dramatik tiyatronun köküne kibrit

suyunun döküldüğü nokta tam olarak burasıdır aslında. Bu yapılan dramatik tiyatronun

imhası olduğu için Lehman bunu “dramatik eylemin temel prensibinin terk edilmesi”

(2006, s.88) olarak yorumlar. Hamlet Makinesi’nin yukarıda çıkarılan yapısında da

görüldüğü gibi Müller mantıksal sürekliliği reddetmektedir. Ona göre tiyatro aynı anda

mümkün olduğu kadar çok noktayı göstermelidir (Innes, 2010, s.267). Bunun yolu da

görüldüğü gibi eylemin parçalanması ve bunun eşzamanlı olarak sunulmasıdır.

 Daha önce değinildiği gibi, dilin tiyatrodaki kullanımı Antik Yunanda

diyalektik yapının oluşturulmasıyla birlikte değişmiş ve diyalog düzeni denilen

çatışmalı bir ilerleme modeli üzerine temellenen bir yapıya bürünmüştür. Bu haliyle

dilin sağladığı imkana bakıldığı zaman, karşıt uçların fiziksel konumlanışına ek olarak

ve bunları destekleyecek şekilde dilsel açıdan da ilerlemeye dayanan bir konuşma

örgüsü modeli söz konusudur. Burada basitçe açıklandığı şekliyle bu dil temelde

dramatik dil modelidir. Dramatik iletişim modeli olarak tanımlanan bu modelin

temelindeyse iki yönlü bir iletişim söz konusudur. Birincisi sahne içi unsurları

hedefleyen iç iletişim sistemidir. İkincisiyse sahne dışına yönelen dış iletişim sistemidir.

Antik Yunanda oyunlara ikinci ve üçüncü oyuncunun dahil edilmesi, karşılıklı

konuşmayı (diyalog) ve sahne içi iletişimi mümkün kılmıştır. Görüldüğü gibi bunun

öncesinde bir dramatik iletişim modelinden söz edilemez. Var olan yalnızca sahne dışını

hedefleyen, karşılıklı konuşacak ve böylece diyaloğun ortaya çıkmasına olanak

sağlayacak bir ikinci oyuncu olmadığı için monolog söz konusudur. Monoloğun hedefi

de sahne dışıdır, sahne içi değil. Postdramatik metinlerdeki dil kullanımı temelde

diyaloga dayanmamaktadır. Postdramatik metinlerin dil karakteristiği monoloğa meyilli

olduğu için postdramatik tiyatroda diyalog öncesi döneme dönme eğiliminden söz

edilmektedir. Hamlet Makinesi’nde de aynı eğilim söz konusudur. Bu eğilime

252

bakmadan önce, dramatik iletişim sayılabilecek oyundaki tek diyaloga değinmek

gerekiyor. Hamlet ve Ophelia arasında geçen diyalog, oyunun Skerzo başlıklı üçüncü

bölümündedir:

OPHELİA- Yüreğimi mi yemek istiyorsun Hamlet. Güler

HAMLET- Elleriyle Yüzünü Kapatarak: Kadın olmak istiyorum (2008, s.162).

Çoğu postdramatik metinde ilk bakışta bir diyalog düzeni göze çarpar. Hatta

postmodern süreç öncesinde, avangart içinde bu durum daha belirgindir. Özellikle

absürt oyunlarda (Esslin, 1996, s.16). Fakat bu diyalog düzenine bakıldığı zaman

görülmektedir ki diyaloğun temel ruhu ıskalanmaktadır. Karşılıklı anlaşmaya ve bir

alavereye dayanan diyalog düzeni bu haliyle eylemi ilerletir. Oysa postdramatik

metinlerdeki sözde diyaloglarda (absürt oyunlarda olduğu gibi) karşılıklı bir anlaşma

değil, safra şeklinde, boşlukları dolduran bir laf kalabalığı söz konusudur. Bu işlevdeki

diyalog, “diyaloğun taklidi” olarak nitelenen monoloji kavramı ile tanımlanmaktadır.

Örneğin Beckett’in Godot’yu Beklerken oyunu görünürde bir diyalog düzenine

sahipken, Estragon ile Vladimir arasındaki konuşmalar birbirlerini ıskalayan, iletişimin

temel prensibi olan karşılıklı anlaşmaya dayanmayan bir boşluk doldurma şeklindeki

sözde diyaloglardır. Kısaca postdramatik metinlerde görünürde bir diyalog düzeni olsa

da işlevsel açıdan bunlar sözde diyaloglardır. Fakat Hamlet Makinesi’nin yukarıda

alıntılanan tek diyalogu, herhangi bir ıskaya neden olmayan tamamen dramatik bir

diyalogtur. Ophelia’nın sorusuna Hamlet’in bir “talep”le verdiği cevap, diyalog

sonucunda Hamlet’in talebini karşılayacak şekilde sonlanmaktadır. Hamlet kadın olmak

istediğini söyler. Bunun üzerine Ophelia, kendi giysilerini giyen Hamlet’e makyaj

yapar. Hem dramatik açıdan diyalog başarıya ulaşmış hem de diyalektiksel açıdan

Hamlet’in taşıdığı ataerkil anlam, oyunda karşısına yerleştirilen feminen karakter

(düzen) karşısında değişime (yenilgiye) uğramıştır. Görüldüğü gibi oyundaki yegâne

diyalog hem diyalektiksel olarak hem de dramatik açıdan dramatik dil işlevine

uygundur.

Hamlet Makinesi’ndeki bu diyalog haricinde konuşma örgüsü tamamen

monolog temellidir. Oyunun birinci bölümünde Hamlet’in uzun monoloğu vardır.

İkinci bölümde Ophelia’nın, dördüncü bölümde Hamlet rolünü terk eden Hamlet

oyuncusunun ve oyunun son bölümü olan beşinci bölümde Elektralaşan Ophelia’nın

253

monoloğu vardır. Yukarıda anılan tek örnek hariç dramatik konuşma örgüsü tamamen

terk edilmiştir oyunda. Söz konusu bu monologlara daha yakından bakıldığı zaman,

işlevsel açıdan ilginç bir özellik kendini göstermektedir: Yakın plan. Bu sinematografik

kavram özellikle Hamlet Makinesi gibi postdramatik metinlerdeki monolog

kullanımının temel dürtüsünü açığa çıkarmaktadr. Bu çalışmanın dil bölümünde

değinildiği gibi, kamerayla yakın plan çekimler karakterin iç dünyasını daha görünür

kılmakta ve karakteri daha iyi ifşa etmektedir. Bu anlamda monoloğu Lehmann’ın

diyaloğa oranla daha başarılı bir iletişim şekli olarak değerlendirdiğine değinilmişti.

Hamlet Makinesi’ndeki konuşma örgüsünün işlevine mercekle bakıldığı zaman dört

bölümdeki tüm monologların, karakterin dönüşümünü/evrimini iç dünyalarını

yansıtacak şekilde ortaya koyduğu görülmektedir. İlk bölümde Hamlet, tarihsel olarak

taşıdığı ataerkil, güce dayalı düzeni temsil etme şeklindeki kendine biçilmiş rolü(kalıbı),

önce girişteki cenaze merasimi için sarf ettiği sözler, sonrasında da babasına(hayalet) ve

annesine söylediği sözleriyle terk etmektedir. Bu monoloğun sağladığı yakın plan bakış

sayesinde, tarihsel malzemeden kolajlanarak oyuna monte edilen Hamlet’in iç

dünyasındaki değişim daha iyi görülmektedir. İkinci bölümdeki Ophelia’nın monoloğu

sayesinde de kolajlanan Ophelia karakterinin oyuna monte aşamasında önceki

kalıbından farklı bir kalıba döküldüğünü, ismi Ophelia olsa da farklı bir karakterin

ortaya çıkmaya başladığını bu yakın plana imkan veren monolog sayesinde

görmekteyiz. Dördüncü ve beşinci bölümlerdeki monologlarda da aynı strateji

görülmektedir. Dördüncü bölümde, önceki bölümlerin aksine yakın plan karakterden

sisteme kaymış (sosyalizm-komünizm-devrim) ve bir eleştiriye dönmüştür. Beşinci

bölümdeyse “zoom” en son aşamaya kadar götürülmüş ve karakterin, önceki sistemin

kendisine biçtiği rolü/kabuğu kırıp tırtıldan kelebeğin çıkması gibi Ophelia’nın

kabuğundan Elektra’nın ortaya çıkışı gösterilmiştir. Oyundaki bu monolog düzeni

tiyatro kuramı açısından değerlendirilince iletişim kurmadaki yetersizlik şeklinde

dramatik açıdan kusurlu bir dil yapısı görülmektedir. Oysa tiyatro estetiği açısından

durum farklıdır: dördüncü duvarın arkasında tıkır tıkır işleyen ve bu yönü ile hedefi

seyirci olan tiyatral iletişimi engelleyen yapının kırıldığı, hedefi direk seyirci olan ve

seyirciyle iletişimi olanaklı kılan, bu yönü ile de hem gerçek iletişime yaklaşan hem de

tiyatroda anında gerçekleşeni (şimdi burada) güçlendiren bir konuşma ögrüsü olarak

değerlendirilmektedir monolog düzeni. Bunun için, seyirciye dönük iletişim açısından

254

değerlendirilince, tiyatro kuramınca iletişim bozukluğu şeklinde patolojik bir durum

olarak değerlendirilen monolog, tiyatro estetiği açısındansa tam tersi bir şekilde,

seyirciye dönük iletişim açısından şimdi ve buradalığı kuvvetlendirerek gerçek iletişime

daha çok yaklaştığı için diyaloğa oranla daha başarılı olarak değerlendirilmektedir

(Lehmann, 1999, s.237).

Bu yeni tiyatro dilininin performansa ve monolog tarzındaki bir yapıya

dayandığını belirten Lehmann Hamlet Makinesi’nin dramayı monologlara ayırdığını

söyler (1999, s.233). Dil açısından Müller oyunlarını Innes “söze dayalı şiir” olarak

değerlendirirken, Müller metinlerini oyunlaştıran Wilson’un görsel anlatıma dayalı

tiyatrosuyla sözel(Müller) ve görsel olanın (Wilson) birleşiminin anlam olasılıklarını

arttırdığını ve anlam olasılıklarının tümcelerin toplamından fazla olacağını belirtir.

Fakat bu anlamların düşünsel düzeyde kavranmasının artık olanaksızlığın altını çizer.

(2010, s.275). Bu tarz postdramatik sahneleme stratejisinde düşünsel kavramadan

ziyade sezgisel/duyumsal kavrama ön plana çıkar. Bu da modern sanat ile postmodern

sanatın dayanak noktası olan epistemoloji (bilgisel) ile ontoloji (varoluşsal) farklılığını

ortaya koymaktadır. Sontag da sanat eserinin kavramsal olandan ziyade duyumsanabilir

olana zemin hazırladığına dikkat çekmiştir (2015, s.30). Dramatik tiyatro temelde daha

çok kavramsal bilgi üretimini merkeze alırken ve bu yönü ile de kavramsal anlama

odaklanırken postdramatik tiyatro kavramsal olandan ziyade duyumsal olana yönelir.

Burada duyusal olanla anlaşılır olan arasındaki fark söz konusudur (Connor, 2015,

s.367). Bunun için Pavis, sahnelemenin sadece anlam değil duyum üretimi olduğunu

belirtmiştir (1999, s.58).

“Altmışlı yıllardan başlayarak, “absürd” denilen dönemden sonra, söz konusu

olan artık diyalogla monolog, iletişimle kakafoni, anlamla anlamsız [saçma]

arasındaki tartışma değildir. Yazarlar (örneğin ve başkaları arasında: Peter

Handke, Michel Vinaver, Heiner Müller, Bernar-Marie Koltes) metinlerinde

iletişim halindeki ya da anlaşılmaz sözlere gömülmekte olan konuşmacıların

öykünmesini yapmaya artık çalışmazlar. Artık gerçekte pek karşılıklı

söylenebilir, özetlenebilir, çözülebilir, edimle sonuçlanmaya hazır olmayan bir

metin –hala ayrı konuşmacılara sırayla edilen sözler biçimini alsa da- sunarlar.

Sözün kendisi (yeniden) edim olur. Seyirci kitlesine bütün olarak seslenir,

dinleyicilerin canları isterse alıp istemezse bırakacakları, olanaksız bir birleşik

uzamın arayışı olarak “yüzlerine fırlatılan” bir şiir gibi. Tiyatro diyalog öncesi

döneme geri dönmek ister “en eski sahnesel biçimler”de olduğu gibi: tiyatro

onu diyalog yoluyla uzama sokarak, bölmeyle oynama sanatındadır. Diyalog

kavramı geç ortaya çıkmıştır. En eski sahnesel biçimlerde, her söz kendi başına

konuşur(…) ikincil bir iletişim yoktur” (Pavis, 1999, s.94).

255

 Oyun yazarı olarak Müller ile yönetmen Wilson’un birlikteliği postmodern

dönemin dikat çekici işbirliklerindendir. Bu işbirliğini inceleyen Innes Wilson’un

tiyatrosunun temel özelliğinin sözlerle sahneleme arasındaki uyumsuzluk olduğunu

belirtirek Müller’in metinlerinde de bu yaklaşımın olduğunun altını çizer: Müller’in

kolaj-montaj tekniğiyle karşıt metinleri bir arada kulanıp diyaloğu parçalaması ile

Wilson tiyatrosunun sözlerle sahneleme arasındaki uyumsuzluk özelliği paralellik

göstermektedir (Innes, 2010, s.274). Burada kast edildiği haliyle uyumsuzluk, dramatik

tiyatroya özgü olan “çatışma”yı akla getirebilir. Yinelemek gerekirse şuan üzerinde

durduğumuz dil ile ilgili olan çatışma diyalog ve diyalojiktir ve dramatik tilyatroya

özgü bir durumdur. Postdramatik tiyatroda da bu anlamda bir uyumsuzluk ve görünürde

bir karşıtlık vardır. Fakat bu karşıtlık diyalektiksel bir mantığa dayanmamaktadır ki

dramatik olan ile postdramatik olanın temelde ayırt edici özelliği ilerleme düşüncesine

dayanan bu diyalektiksel çatışma prensibidir. Özellikle monoloğa dayanan postdramatik

oyunların dil strtejisi diyalektiksel temelden yoksundur ya da dilin bile isteye

diyalektiksel işleyiş üzerine temellendirilmesinden kaçınılmıştır. Bu prensibin temel

felsefesini Lyotard şu sözleriyle açıkça ortaya koyar: “onlar arasında diyalektik ya da

diyalojik olan hiçbir şey yer alamaz, yalnızca agonistik olan [yer alabilir]” (aktaran

Pavis, 1999, s.117). Burada kullanılan kelime yunanca kökenli “agoni” kelimesidir. Batı

dillerinde (agony) ölümden önceki acı çekme (azap) anlamında ya da zihinsel ızdırap

anlamında kullanılan kelime antik yunan kökenli agon’dan türetilmiştir. Agon, kapışma,

yarışma, karşılaşma anlamında antik tiyatrodaki yarışmalara verilen isimdir (Çalışlar,

1993b, s.9). Bu anlamda dramatik ve postdramatik oyunlarda temelde bir uyumsuzluk

doğuran karşıtlık ve çatışma görülse de postdramatik oyunlardaki uyumsuzluk

Lyotard’ın tespit ettiği şekliyle diyalektiksel ve diyalojik temelden yoksun olan

agonistik karakterdedir. Lehmann da bu durumu “agondan Agoni’ye” (1999, s.383)

şeklinde açıklamıştır. Nasıl ki Müller “eski kalıplar” dediği dramatik biçimle artık

kendisini/dünyayı ifade edemeyeceğini düşünüyorsa Karacabey’in de altını çizdiği gibi

dramatik dil kullanımı da aynı soruna yol açacaktır. Dramatik dil, diyalog modeli yeni

çelişkilere/yeni döneme uygun olmadığı için Müller de dil parçalanmış, bir ifade ve

iletişim aracı olmaktan çıkmış, diyalog düzeni yerini monoloğa bırakmıştır. Dil bir

alıntılar toplamına dönüşmüştür (2007, s.188-189, 204).

256

 Hamlet Makinesi’ndeki monologlar işlev açısından değerlendirilince yazarın

(Müller’in) kendi söylemini aracısız bir şekilde, diyalog düzenine bulaşmadan direk

seyirciyle paylaştığı görülmektedir. Örneğin oyunun dördüncü bölümünde Hamlet

Oyuncusu “Ben artık Hamlet değilim. Rol yapmıyorum” (2008, s.163) diyerek rolünün

dışına çıkıp söylemini değiştirerek, bir “hatip” gibi direk seyirciyle konuşur ve bir

söylev verir. Bir siyasetçi ya da bildiri sunan bir konuşmacı gibi. Umudun (devrim vb.

siyasal olaylardan umulan) gerçekleşmediğinden, 1956 Macar Devrimi esnasındaki

olaylardan vb. konuşarak bir söylem gerçekleştirir. Bu durum postdramatik tiyatroda dil

kullanımındaki söylem/hitap eğilimidir. Wirth “tiyatronun gittikçe, ‘yazarın’

(yönetmenin) ‘kendi’ söylemini dolaysız biçimde seyirciyle paylaştığı bir araca

dönüştüğünü vurgulamaktadır.” (aktaran Lehmann, 1999, s.36). Wirth’e göre seyirciye

bu şekilde dolaysız olarak hitap etme Epik tiyatronun yeni bir modelidir. Bu

hitap/söylem modeli oyunların temel yapısı haline dönüşmekte ve diyaloğun yerini

almaktadır. Modern sonrası süreçte eser veren birçok yazarla beraber Heiner Müller’i

anan Pavis, bu metinlerde görünen “kimliğini” ve “konturlarını” yitiren insanları “bir

söylem taşıyıcısı”, “bir metin söyleme makinası” (1999, s.103) olarak nitelemektedir.

“Wirth’ göre “bir dramatik söylem” içinde, oyun yönetmeninin “’iletişim-

makinesi olarak tiyatroda’ sadece bir düğme” şeklinde kullandığı, farklı

biçimde tanımlanması gereken yeni bir oyunculuk söz konusudur. Tiyatronun

bu “özel ‘modelliliği’, radikal bir şekilde epiktir. Bu anlamda, diyalogsuz

tiyatroda sahne figürleri, konuşuyor gibi görünür sadece. Oyunun yaratıcıları

tarafından konuşturuldukları ya da seyircilerin onlara kendi iç seslerini

verdiklerini söylemek daha doğru olurdu” (Lehmann, 1999, s.37).

 Burada dilin deyim yerindeyse artık yazarın üslubunu yansıtan orijinal bir

kimliği yoktur. Alıntılarla, kolaj halinde çeşitli yazarların metinlerinden derlenmiş

mozaik şeklindeki bir metin karşımıza çıkar. Bu şekilde çeşitli alıntılarla oluşturulmuş

metinlerarasılığın tüm biçimlerini içeren Müller’in Hamlet Makinesi oyunun da dahil

olduğu metinler “metin makinesi” olarak nitelenmektedir (Karacabey, 2007, s.200).

“Yazarın ölümü” olarak nitelenen bu durumu örneğin Hamlet Makinesi’nde Müller,

Hamlet oyuncusuna ilkin “yazarın fotoğrafı”nı gösterip ardından “yazarın fotoğrafının

yırtılması” ile destekler. Tabi “yazarın ölümü” sloganı yazarlık açısından belirli bir

üslup kaybını işaret etse de bu tanımın sansasyonel yönü de gözardı edilmemelidir.

Yoksa cidden yazarın öldüğü, yazarlık kurumunun ortadan kalktığı şeklinde bir durum

söz konusu değildir. Metinlerarasılığı bir yöntem olarak kullanan yazarın kolaj tercihleri

257

bile bir anlamda yazara tercihleri doğrultusunda bir üslup ve bir kimlik kazandırır.

Örneğin Shakespear’in Hamlet’i ile Müller’in Hamlet’i açık bir şekilde bünyelerinde

yazarlarının imzasını barındırırlar. Müller Hamlet Makinesi’ni oluştururken, söylemek

istediği söze (vermek istediği mesaja) uygun olarak şu ya da bu yazardan parçalar alarak

metnine monte etmiştir. Hiçbir alıntı gelişi güzel ve amaçsız değildir.

“Bütün edebiyat metinleri başka edebiyat metinlerinden örülmüştür; ama bu,

başka metinlerin "etki"lerinin izlerini taşıdıkları gibi klasik bir anlama gelmez;

çok daha radikal bir anlama, her kelime, cümle ve kesitin eseri çevreleyen veya

ondan önce yazılmış olan yazıların yeniden işlenmesi olduğu anlamına gelir.

Edebi “ Özgünlük", "ilk" edebi metin diye bir şey yoktur: bütün edebiyat

"metinlerarasıdır” (Eagleton, 2014, s.149).

 Jameson gibi eleştirmenler geçmiş “ölü tarzların taklidi”ni olumsuz anlamda

pastiş kavramı ile tanımlayıp pastişi postmodernizmin üslubu olarak nitelerken, bu

durumu başka şekilde değerlendirenler de mevcuttur. Postmodernizmdeki parçalanmayı,

pastiş, kolaj metinlerarasılık gibi teknikleri gelişigüzel yapılmış bir sapkınlık şeklinde

değil de ortaya çıkan özgül ve belirli biçimlerin varlığına dikkat çeken, belirli amaçlarla

yapılan özgül yanyana getirmeler (montaj) olarak görenler de mevcuttur (Anderson,

2009, s.289). Bu bakış açısından değerlendirince bir alıntılar toplamı olan, metinlerarası

etkileşimle oluşturulmuş, birçok yazarın çalışmalarından parçaların kolajlandığı Hamlet

Makinesi oyunu -her ne kadar bizzat Müller tarafından yazarın fotoğrafı oyuncuya

yırttırılsa da- son tahlilde Müller’e özgü olanı barındırmaktadır. Güce dayalı bir sistemi

ve ataerkil düzeni temsil eden Hamlet Makinesi oyunu ve Hamlet karakteri gelişi güzel

alıntılarla değil söz konusu sistem ve düzeni eleştirel olarak yansıtacak kolajlarla

donatılmıştır. “Müller’in oyunları, uzun bir kültür tarihinin estetik ve teorik yapıtlarıyla,

yazarlarla söyleşi içindedir. Oyunların çıkış noktası başka metinler, sözlerin kaynağı da

başkalarının sözleridir.” (Karacabey, 2007, s.96). Örneğin oyunda insanların özgürlük

talebinin yansıması olan 1956 Macar Devrimi’nin Sovyet güçlerince bastırılması ve

Lenin’in dev anıtının yıkılması gelişigüzel (sapkınca) bir kullanım değildir. Özgürlük

Anıtı ya da Eyfel Kulesi yerine Lenin heykelinin kullanımı, Fransız İhtilali yerine

Macar Devrimi’nin konu edilmesi rastlantı değil bilinçli (yazarın söylemi

doğrultusunda) yapılmış bir tercihtir. Bunun için bu siyasal tercih doğrultusunda oyunun

örgütlü (amaçlı) kolajları ve metinlerarası etkileşim oyun boyunca devam eder. Oyunun

temel eleştirisi Sosyalist düzen ve onun amaçladığı devrim hareketidir. Bu doğrultuda

Sosyalist düzenin hüküm sürdüğü Sovyet Rusyası’nda yazan Dostoyevski’den

258

Raskolnikof karakterinin ve Raskolnikof’un Baltası’nın alınması, aynı şekilde Rus

Devrimi’ni eleştiren Boris Pasternak’ın Doktor Jivago karakterinin Müller tarafından

Hamlet Makinesi oyununa dahil edilmesi gelişigüzel bir tercih değil, belirli bir program

dahilinde yapılan amaçlı bir montedir. Görüldüğü gibi, Batı Devrimleri’ni olumlayan

örneğin Victor Hugo’nun Sefiller’inden Jean Valjean karakteri gibi karakterlerden değil

de Sosyalist temelli devrimleri eleştiren eserlerden yapılan alıntılar yazarın tercihleri ve

düşüncelerinin bir sonucudur. Bu kolajlar ve alıntılar yazarın üslubunu ortaya

koymaktadır ve onun imzasıdır. Yoksa söylendiği gibi yazarın öldüğü yoktur.

Postmodern süreçte yazar çalışma şeklini değiştirmiştir.

Hamlet Makinesi oyununda açık/tanınabilir olan ve hemen göze çarpan alıntılar

mevcuttur. Süreyya Karacabey Hamlet Makinesi’ndeki alıntıları, metinlerarasılığı,

kolajları, Helmut Fuhrmann, Genia Schulz, Erika-Fischer Lichte, Ralph Köhnen,

Katherina Keim, Luc Lamberechts gibi çeşitli araştırmacıların incelemelerini (Alman

Tiyatro Lüteratürü) detaylı bir şekilde tarayarak ortaya koymuştur.

“Hamlet, batı kültür tarihinde çok tartışılan bir edebi figürdür. Heiner Müller,

yalnızca Shakespeare’in melankolik prensini konulaştırmaz, Hamlet’in

alımlama tarihin de konulaştırır. Hamlet, ‘marksist entelektüel için bir anlamsal

imge olarak kullanılır’ ve Hamlet aracılığıyla şiddet, falus, akıl merkezli, erkek

bir uygarlığın eleştirisi yapılmıştır. Kurmaca kişi Hamlet bir alıntılar

toplamıdır. Hamlet’in babasının ‘hayaleti’, hem Shakespeare’deki biçimiyle

intikam isteyen ölü kraldır –hayalet, hem batı tarihi hem de komünizmdir.

Hamlet’in aynasında, Benjamin’in yıkıntılar zinciri olarak nitelediği tarihe

bakan Heniner Müller, Hamlet’i babalarının hayaletinin zorladığı şiddeti

yeniden üreten bir özne makinesi olarak yorumlayarak onu, şiddetlerin

sürekliliğinden oluşan tarihin sürdürücüsü haline getirir. Hamlet figürünün

karşısına ise Ophelia yerleştirilir. Ophelia, Hamlet’in simgelediği tüm

değerlerin karşıtını temsil eder: Erkek/kadın; katil/kurban; akıl/beden; karşı

devrim/devrim; geçmiş/gelecek. Hamlet’in tutsaklığına karşın Ophelia

özgürleşmeyi başaracak ve erkekler tarafından baskılanmış kadın imgesinin-

tüm ezilenler gibi- tarihinin sürekliliğini kıracak potansiyeli açığa çıkaracaktır”

(Karacabey, 2007, s.207-208).

Hamlet Makinesi’ndeki horoz figürü ve horoz ötüşü Shakespeare’in

Hamlet’inden alıntılanmıştır.

 Hamlet 1.Perde 1. Sahne:

“(Horoz öter.)

(…)

(Hayalet Çıkar)

259

(…)

BERNARDO.-Tam konuşmak üzereydi, horoz öttü.

(…)

MARCELLUS.- Horoz ötünce gözden siliniverdi.” (Shakespeare, 2001, s.11-12)

HamleT Makinesi- 1.Bölüm- Aile Albümü:

“Horozlar Kesildi. Yarın olmayacak artık” (Müller, 2008, s.160)

“VE ÜÇÜNCÜ HOROZ ÖTÜŞÜNDEN HEMEN ÖNCE YIRTIYOR

BİR SOYTARI ÇINGIRAKLI KOSTÜMÜNÜ FİLOZOFUN” (Müller, 2008, s.166)

 Hamlet Makinesi’nde olumsuz bir şekilde kullanılan horoz ötüşü devrimin

başarısızlığını göstermektedir (Karacabey, 2007, s.214). Hamlet Makinesi’nin birinci

bölümünde, Hamlet’in dizeler şeklindeki konuşması Shakepeare, T.S.Eliot ve Müller’in

kendisinden yaptığı altınılardan oluşmuştur.

 “I'M GOOD HAMLET GI'ME A CAUSE FOR GRIEF

AH THE WHOLE GLOBE FOR A REAL SORROW

RICHARD THE THIRD I THE PRINCEKILLING KING

OH MY PEOPLE WHAT HAVE I DONE UNTO THEE*

BİR KAMBUR GİBİ TAŞIYORUM AĞIR BEYNİMİ

KOMÜNİST İLKBAHARADA İKİNCİ PALYAÇO

SOMETHING IS ROTTEN IN THIS AGE OF HOPE

LET’S DELVE IN EARTH AND BLOW HER AT THE MOON**” (Müller, 2008,

s.159-160)

 Bu dizeleri Müller sırasıyla Shakespeare, Eliot ve kendisinden alıntılamıştır.

“AH THE WHOLE GLOBE FOR A REAL SORROW/ RICHARD THE THIRD I THE

PRINCEKILLING KING” kısmı Shkespeare’in III.Richard oyununun beşinci

perdesinin 4. Sahnesinden bölümünden (Karacabey, 2007, s.215), “OH MY PEOPLE

* BEN İYİ HAYALET’İM YAS İÇİN BİR NEDEN VERİN BANA

AH, GERÇEK BİR ACIYA TÜM DÜNYA

ÜÇÜNCÜ RİCHARD BEN PRENS ÖLDÜREN KRAL

EY HALKIM NE YAPTIM BEN SİZE
** ÇÜRÜMÜŞ BİR ŞEYLER VAR BU UMUT ÇAĞINDA

HADİ DÜNYAYA DALIP ONU AYA FIRLATALIM

260

WHAT HAVE I DONE UNTO THEE” kısmı T.S. Elliot’un “Ash Wednesday”den ve

“BİR KAMBUR GİBİ TAŞIYORUM AĞIR BEYNİMİ / KOMÜNİST

İLKBAHARADA İKİNCİ PALYAÇO” ise Müller’in kendi yazdığı Bau metninden

yaptığı bir alıntıdır.

 “SOMETHING IS ROTTEN IN THIS AGE OF HOPE Hamlet, 1. Perdede

Marcellus’un bir cümlesine bağlanmaktadır ve LET’S DELVE IN EARTH AND

BLOW HER AT THE MOON’da yine aynı oyunun 4. Perdesinden alıntılanmıştır”

(Karacabey, 2007, s.215).

 Oyunda kullanılan “Buz Çağı” metaforunu kapitalizm şeklinde yorumlayan

Karacabey, bu metaforun Bau metninden alıntılandığını belirtir: “Barka: Ben buz çağı

ve komün arasında bir dubayım” (2007, s.216). Oyunun dördüncü sahnesinde

Pasternak’tan Doktor Jivago, Dostoyevski’nin Suç ve Ceza’sından Raskolnikof (ve

baltası), Shakespeare’den Macbeth karakterleri alıntılanarak kullanılmıştır. Bu kurmaca

karakterlerin yanında tarihsel/gerçek karakterler olan Marx, Lenin, Mao karakterleri de

oyunda kullanılmışlardır. “KADININ AVRUPASI” başlığını taşıyan oyunun ikinci

bölümünün mekanı olarak belirtilen “Enormous room”, E.E.Cummings’in romanının

adıdır. “VAHŞİCE KASILIP KALARAK / KORKUNÇ ZIRHIN İÇİNDE /

BİNLERCE YIL” olan oyunun beşinci bölümünün başlığı Hölderlin’den alıntılanmıştır.

Elektralaşan Ophelia’nın oyunun son bölümünde söyledikleri de metinlerarası

etkileşimle kolajlanan cümlelerden örülmüştür. “Karanlığın yüreğinde” Josep Conrad’ın

aynı adlı romanından, “İşkence güneşinin altında” cümlesi ise “Sartre’ın Franz Fanon’ın

Die Verdammten dieser Erde için yazdığı önsözden alıntılanmıştır.” (Karacabey, 2007,

s.217-218). Elektra ve Hamlet ikisi de intikam ya da adalet peşinde olan karaterlerdir.

İkisi de babalarının öldürülmesinin sonucunda cinayetin sorumlularının peşine düşerler.

Her iki oyunda temelde suç ve ceza ile ilgilidir. Bu oyunlarda suç ve cezanın etrafında

şekillendiği karakterlerden biri bayan (elektra) diğeri erkektir (Hamlet). Müller’in

tercihleri doğrultusunda Hamlet feminen bir karaktere doğru evrilirken, daha naif ve

edilgen olan Ophelia etkenleşip güçlü bir karakter olan Elektra’ya doğru evrimleşir.

Oyundaki bu karakter evrimi Müller’in bir tercihi olmasının yanında postmodern

sürecin (kadının özgürleşmesi ve feminizm hareketi) eğilimleriyle de örtüşmektedir.

Oyunun son repliği olan Ophelia/Elektra’nın “o kadın elinde kasap bıçaklarıyla yatak

odalarınızdan geçtiğinde öğreneceksiniz gerçeği” (Müller, 2008, s.167) repliği Susan

Atkins’ten alıntılanmıştır (Karacabey, 2007, s.219). Bir seri katil olan Susan Atkins,

261

ünlü yönetmen Roman Polanski’nin 8 aylık hamile eşi Sharon Tate ve beraberindeki

diğer dört kişinin vahşice bıçaklanarak öldürülmesinden sorumludur.

 Hamlet Makinesi oyun metni merkezi bir yapıya sahip değildir. Oyun

metnindeki beş bölüm rizomatik bir yapıdadır. Ayrıca her bölüm de kendi içinde -

özellikle oyunun birinci, üçüncü ve dördüncü bölümleri- rizomatik bir yapıdadır. Bu

rizomatik yapıdan ötürü oyun merkezi bir nokta etrafında birleşip örgütlenmez. Bu da

dramatik yapıdaki perspektifi bakış (anlama) açısını merkeze alan kompozisyon

anlayışının terk edilmesi anlamına gelmektedir, ki bunun sonucunda da oyun metni

merkezsizleşecektir. Bunun için oyunun bütüncül bir yapısı, dolayısıyla da

bütüncül/merkezi bir anlamı yoktur.

“Müller’in metinleri dramatik metinden tiyatro metnine geçisin bir belgesini

sunarlar. Metinler, sadece klasik yapının örgütlenme ilkelerini ortadan

kaldırmaz aynı zamanda da sahneye doğrudan çevrilemeyecek bir

metinleştirme programını izler. Sahneye , yönetmene direnen bu metinler

doğrudan sahneye çevrilecek göstergeler taşımazlar. Metin estetik bir şifre

düzeneği olarak, kendi için vardır. Müller, bunu, “tiyatroya direnmek”

biçiminde dillendirmiştir. Metnin tiyatroya direnmesi, konvansiyonlarla

ehlileştirilemeyecek bir yazma biçimine işaret etmektedir:dramatik yapıyı aşan

bu metinlerin dramatik bir biçimde sahnelenmeleri imkansızdır. Ortak

çalışmaları içinde en hoşnut olduğu yönetmen olarak Robert Wilson’u anarken,

Wilson’a duyduğu ilgili şöyle açıklar: “Benim Wilsonda ilgili çeken(…)

tiyatronun unusrlarını özgür bırakmasıdır. (…) Metinde anlatılan neyse metin

odur. (…) Wilson asla yorumlamaz. (…) Bu demokratik bir tiyatro

konseptidirç Yorumlama seyircinin işidir ve yeri sahne değildir” (Karacabey,

2007, s.205).

 Oyundaki bir çok kolaj ve metinlerarasılık içeren replikleri olan Hamlet ve

Ophelia’nın durumu dil ve karakter arasında (olduğu kabul edilen) uyum ve özgünlüğün

sorgulanmasına da yol açmaktadır. Deleuze’ye göre bu durum özgün repliklere sahip

olan karakterin ölümü anlamına gelmektedir. Aynı şekilde yazarın ölümü düşüncesiyle

de ilişkilidir bu durum (Karacabey, 2007, s.207). Oyun metninin içeriği bir tarafa

bırakılıp şekilsel açıdan görünümüne bakıldığı zaman klasik oyun metni şablonuna da

uymadığı görülmektedir. Klasik/dramatik oyun metni iki düzeyli(katmanlı) bir

yapıdadır. Ana ametin ve yan metin olarak adlandırılan bu düzeyler, replikler ve

hareketlerin olduğu kısımlardır. Genel kullanıma uygun (dramatik yazım yöntemi) olan

yazım biçiminde oyuncuyu-yönetmeni yani işin mutfağını ilgilendiren, seyircinin

göremeyecek olduğu metnin ikinci düzeyinde (yan metin) , yazım açısından ya italik ya

parantez içinde ya da hem parantez içinde hem de italik bir yazım tekniği kullanılarak

262

aksiyon ya da oyunla ilgili mutfağa (oyunculuğa-rejiye) yönelik açıklamalar oyun yazarı

tarafından kullanılmaktadır. Bu iki düzey belirgin olarak birbirlerinden ayrılmışlardır.

Oysa Hamlet Makinesi’nde bu şekilde belirgin bir ayrım yoktur. Bazı kısımlar italik

yazılmıştır. Fakat metnin her iki düzeyi de (ana metin-yan metin) içiçe geçerek

kaynaşmıştır. Bu yönüyle de ana metin-yan metin şeklindeki yazılı metni ilgilendiren

dramatik ayrım ortadan kalkmıştır. Bu postdramatik metin tek bir katmanda yazılmıştır.

263

3.1 KASPAR

“Dilimin sınırları dünyamın sınırlarını belirler”

Ludwig Wittgenstein*

Peter Handke’nin Kaspar oyununa konu edindiği Kaspar karakteri Kaspar

Hauser’in gerçek yaşam öyküsüne dayanmaktadır. 16-17 yaşına kadar toplumdan izole

bir şekilde yaşayan Kaspar Hauser ortaya çıktığında dilsiz ve gariptir. Kaspar Hauser’in

bu sıradışı öyküsü romandan tiyatroya birçok alanda kullanılmıştır.

“Toplum karşıtı “doğal insan” imgesi olarak Barba, Joseph Chaikin (The

Mutation Show’da, 1971) ve Brook (1973) tarafından kullanılan Kaspar Hauser

figürü, Grotowski etkisinin alamet-i farikası haline gelmiştir. Doğumundan

itibaren her tür insani iletişimden yalıtılmış olan on altı yaşındaki bu oğlan

çocuğu, 1828’de Nuremberg’de ortaya çıktığında, ideal masumiyetin somut

örneği olarak kamuoyundan büyük bir ilgi görmüştü. Kısa süre sonra gelen

cinayeti, toplumsal koşulların baskısı altında kalan ruhun ölümünü

simgeliyordu ve öyküsü tanıdık bir yazın arketipi haline geldi. Bu “güzel

ruhun” eğitimle yavaş yavaş yok edilmesi bir romana (Jacob Wassermann’ın

Kasper Hauser, oder die Tragheit des Herzens, 1908) konu olmuştu. Cinayeti,

insanın evrenle kurduğu doğal ilişkinin kırılması anlamına gelen kutsal budala

imgesi, dışa vurumcu şiirde de sık sık kullanılan bir temaydı (Georg Trakl’ın

“Kaspar Hauser Ağıtı”, 1913, ya da Hans Arp’ın 1910 tarihli “Kaspar Öldü”)

ve Peter Handke öyküyü, Kaspar (1968) adlı oyununda, dilin –toplumsal

bütünlenmenin temel aracı olarak gördüğü dilin- etkisine maruz kalmış

kişiliğin parçalanmasını göstermek için kullanmıştı.” (Innes, 2010, s.229).

Bedenini (el-kol) nasıl kullanacağını bilemeyen Kaspar sadece ezberlediği cümle

olan “Babası gibi, şövalye olmayı istediğini” tekrarlamaktadır. Kaspar Hauser kendisine

söylenen her söze ve davranışa karşılık olarak bu cümleyi söylemektedir (Alyaz,

Aliyava, 2011, s.118). Bu cümleyi Handke Kaspar oyununda “Başka birinin bir

zamanlar olduğu gibi biri olmak isterdim!” (Handke, 2007, s.17) şeklinde kullanmıştır.

Tıpkı Kaspar Hauser’in sahip olduğu tek cümlesini, her söze her davranışa bir tepki

olarak söylemesi gibi, Handke’nin oyununda da Kaspar, henüz dil keseri ile

yontulmadığı ilk bölümde her söze her davranışa karşı “Başka birinin bir zamanlar

olduğu gibi biri olmak isterdim!” demektedir. Örneğin sandalyeyi devirdikten sonra

sandalyeye dönüp bu şekilde hitap etmektedir.

Peter Handke, Living Theatre’ın Avrupa turnesinde sahneye koyduğu

“Frankenstein” adlı oyundan ilham alarak Kaspar’ı yazmıştır (Lehmann, 1999,, s.456).

* “Dünyanın benim dünyam olduğu, kendini şurada gösterir ki, dilin (yalnızca benim anladığım dilin)

sınırları, benim dünyamın sınırlarını imler” (Wittgenstein, 2013, s.134)

264

Handke, sahne düzeni ve oyun açıklaması yaptığı giriş kısmında “Kaspar’ın soytarıtla

bir benzerliği yoktur; sahneye çıktığı ilk andan itibaren daha çok Frankenstein’ın

canavarına (ya da King Kong’a) benzemektedir” diyerek Kaspar ile Frankenstein

arasındaki benzerliğe kendisi de dikkat çekmiştir. Frankenstein romanında, Doktor

Victor Frankenstein çeşitli ceset parçalarını birleştirerek bunlardan yeni bir insan

oluşturur. Handke de bir anlamda bir cesetten (toplum dışı bir yaratık olan Kaspar),

toplumsal davranışları ve dili öğrenerek toplumla bütünleşen (sürünün diğer üyelerinden

biri olan) yeni bir insan oluşturmuştur. Kaspar’ın konu olarak hem Kaspar Hauser adlı

gerçek bir kişiden hem de Marry Shelley’in Frankenstein adlı romanından

beslenmesinin yanında Bertol Brecht’in “Adam Adamdır” adlı oyunu da Kaspar’a

tematik anlamda kaynaklık/öncülük etmiştir (Fuchs, 2003, s.106). Brecht 1926 yılında

yazdığı Adam Adamdır oyununu 1938 yılında düzenleyerek yeniden yazmıştır. Adam

Adamdır’da bir yükleme işçisi olan ve hiçbir şeye hayır diyemeyen bir adam olan Galy

Gay’ın zorla başka bir insanın kimliğine bürünmesi anlatılır. Kitabın altbaşlığı

“Yükeleme işçisi Galy Gay’ın 1925 yılında Kilkoa askeri barakalarında dönüşüm

geçirmesi”dir. Altbaşlıktan da anlaşıldığı gibi, yükleme işçisi Galy Gal, dört kişilik bir

grup olan İngiliz askerlerinden birinin içtimaya çıkamayacak olmasından ötürü, diğer üç

akser tarafından zorla, içtimaya çıkamayacak askerin yerine geçirilir. Gelişen olaylarla

birlikte Galy Gay eski kimliğini terk edip yeni bir kimliğe bürünür. Kısaca “Canlı bir

insanın 1925 yılında kilkoa askeri barakalarında dönüşümü” anlatılmaktadır Adam

Adamdır oyununda:

“Bir insandan neler neler yapılabildiğini

Bu akşam burada bir insan, parçaları eksilmeksizin

Sökülüp yeniden takılacak, otomobil gibi.” (Brecht, 206, s.272)

 Handke de Kaspar oyununda tıpkı Brecht’in Adam Adamdır oyununda

göstermeye çalıştığı gibi, bir insanla nelerin mümkün olabileceğini göstermeye çalışır:

“‘Kaspar’ oyunu, Kaspar Hauser’in GERÇEĞİ NEDİR ya da GERÇEĞİ NE İDİ, bunu

göstermez. Bir insanla nelerin MÜMKÜN OLABİLECEĞİNİ gösterir.” (2007, s.11).

Modern tiyatro yazınında sık sık ele alınmış bir konu olan toplum tarafından güdülenen

bireyin değişimi Hem Brecht Hem de Handke tarafından konu edinilmiştir. Brecht

Adam Adamdır’da “bir insanın nasıl belli koşullarda kendi benliğini yitirerek

265

robotlaşabileceği anlatılır. Günün birinde askerlerin eline düşüp kanlı bir savaş

mekanizmasının bir parçasına dönüşen Galy Gay’in öyküsü bilinçsizce yaşayan çağımız

insanına, yığın insanına tipik bir örnek verir” (İpşiroğlu, 2002). Bir güç tarafından

(askerler) değiştirilen ve önceki kimliğini kaybedip yeni bir kimliğe/kişiliğe bürünen

Galy Gay gibi Kaspar da dil keseri aracılığıyla yontularak toplumsal normalara

uydurulur ve önceki kililiğini terk edip toplumun diğer bireylerinden biri olarak

sürüye/kitleye katılır.

 Toplum tarafından bireyin değiştirilerek toplumsal olana uydurulup

bireyselliğini terk etmesi ve toplumsal normlar ve kalıplara uydurularak

tektipleştirilmesi tiyatroda olduğu gibi edebiyatta da sıkça işlenmiş bir konudur. Modern

birey oluşturulması ya da özellikle bir ulus inşa sürecinde dil aracılığıyla bireylerin

tektipleştirilmesi Kaspar’ı edebiyat alanındaki önemli bazı eserlerle çakıştırmıştır.

“İnsan toplulukları, ulus gibi kavramlar tanımlanırken ortak coğrafya, ortak geçmiş vb.

gibi birçok unsurun yanı sıra ortak dil unsuru da hesaba katılmaktadır. Birçok ortak

değerin yanı sıra, hatta (kimi yerde) ilk sırada, aynı dili konuşan insan topluluğu ulus

olarak tanımlanmaktadır.” (Alyaz, Aliyava, 2011, s.106). Tıpkı uluslaşma sürecinde

bireylerin amaçlanan toplum hedefine uygun bir şekilde çeşitli araçlarla dönüştürülmesi

(entegre edilmesi) gibi, Kaspar da bünyesine katıldığı topluma, o toplumun dili

aracılığıyla entegre edilir. Dil aracılığıyla yürütülen bu entegrasyon süreci Kaspar

oyununu, George Orwell’in “1984”, Yevgeni İvanoviç Zamyatin’in “My” ve Ayn

Rand’ın “Anthem” adlı romanlarıyla aynı işlevsel kategoriye sokar.

“Zamyatin, Rand, Handke ve Orwell dilin derinliklerine bakabilmiş,

derinliklerinde yatan determinist potansiyeli farketmiş ve bunu köklü bireysel

ve/ veya toplumsal değişimleri, dönüşümleri anlattıkları eserlerinde

yansıtmışlardır. Zamyatin, anti ütopik eseri My’da insan isimlerinin mekanik

sayılardan oluştuğu ve herşeyin dille değil de matematik ve mantıkla ifade

edildiği, bireyi yoketmeyi amaçlamış otoriter bir dünya düzenini anlatır.

Objektif felsefenin kurucusu olan Rand Anthem isimli anti ütopik eserinde

devletin altruist, kollektif bir düzen yaratmak için bireyin yok edilmesinde

birçok uygulamaya ek olarak dilin bir araç olarak kullanılmasına da yer verir.

Rand’a göre dil, birey olabilmenin en önemli unsurlarından birisidir. Orwell’in

anti ütopik eseri 1984 de My ve Anthem gibi geleceğin dünyasında hem

bireysel hem de sosyal bağlamda dilin belirleyiciliğini öne çıkarmıştır. Handke

de bir bireyin dil öğrenim ve sosyal uyum sürecini anlattığı “Kaspar”da dilin

insanın birey olabilmesinde, toplumsallaşmasında, düşünebilmesinde ve

varoluşunda çok belirleyici, önemli bir yer tuttuğu düşüncesini işlemektedir.

Bu çalışmada da ortaya konduğu gibi, burada anılan yazarların dile bakış

açıları ortak payda denecek derecede paralellik göstermektedir. Bazı yüzeysel

266

yaklaşım farklılıklarına karşın burada anılan yazarların hepsi de dilin

determinist karakterini vurgulamaktadırlar” (Alyaz, Aliyava, 2011, s.107-108).

 Dilin birey ve toplum üzerindeki etkilerine odaklanan söz konusu eserler

özellikle dilin bireyi ve toplumu biçilendirmedeki etkisi üzerine odaklanmışlardır, yani

“dilsel determinizm”* üzerine. Handke Kaspar oyununda, 1984, My ve Anthem adlı

eserlerden daha fazla dili ve birey ve toplum üzerindeki (determinist) etkisini konu

edinmiş ve tamamen dile odaklanmıştır. “Handke de gerek Kaspar’da gerekse dille ilgili

diğer eserlerinde, dil-birey ve dil-toplum bağlamında dilin temel belirleyici unsur

olduğunu, dilin her şey olduğunu oldukça net bir şekilde ifade etmekte, ileri düzey bir

dilsel determinizm inancında olduğunu ortaya koymaktadır” (Alyaz, Aliyava, 2011,

s.124). Peter Handke’nin Kaspar oyunu tiyatro literatürü açısından hem tematik hem de

işlevsel açıdan Brecht’in Adam Adamdır oyunu ile paralellik gösterirken, konusunu

gerçek yaşamdan, Kaspar Hauser’den almıştır. Handke’nin Kaspar oyunundaki

etkileşim skalası görüldüğü gibi teknik ve tematik anlamda oldukça geniştir. Mary

Shelley’in “Frankenstein ya da Modern Prometheus” adlı romanı da bu skala içindeki

eserlerden biridir. Oyunun felsefese ve dil bilimsel açıdan etkileşim skalası da oldukça

etkileyicidir ki Kaspar’ı dikkate değer kılan dile özel bir vurgu yapan bu düşünsel

temeldir. Dilsel determinizm bağlamında Kaspar, bu alanın kült eserleri olan Orwell’in

1984, Zamyatin’in My ve Rand’ın Anthem’i ile paralellik göstermektedir.

 Kaspar dramatik bir omurga üzerine inşa edilmiş postdramatik bir oyundur.

Kaspar’ı dramatik bir omurgaya sahip olarak nitelememizin sebebi oyunun diyalektiksel

bir gelişim çizgisine sahip olmasıdır. Oyunda temel bir çatışmaya dayanan dramatik bir

sunum, bir kompozisyon yapılmaktadır ki dramatik yapı kısmında da detaylı olarak

değinildiği gibi “Tez x Antitez > Sentez” şeklinde bir dramatik komposizyon

sunulmaktadır oyunda. Kaspar ve suflörler oyunun çatışan uçlarıdır ki dramatik

kompozisyon dahilinde çatışan bu uçlar tez ve antitezdir. Oyunun diyalektiksel gelişimi

içinde Kaspar’ın karşıtlık oluşturduğu uçlar (suflörler) aracılığıyla diyalektiksel bir

gelişim çizgisinde hareket ederek sonuçta dil öğrenerek/topluma entegre olarak

* Dil, doğal olarak dilbilim ve felsefe ortak alanlarınca da irdelenmiş çeşitli dilsel-felsefî kuramlar

geliştirilmiştir. Dil ile birey, düşünce ve kültür arasındaki ilişkiye yönelik en radikal yaklaşımlardan

birisi, dilin düşünceyi belirlediği, yönettiği anlamına gelen “dilsel determinizmdir (linguistic

determinism). Amerikalı etnolinguistler Edward Sapir ve Benjamin Lee Whorf tarafından öne

sürülmüştür (...) Bu determinist yaklaşıma göre insan ancak ve ancak dilin izin verdiği sınırlarda

düşünebilir. (Alyaz-Aliyava, 2011, s.107)

267

konuşmayı öğrenmesi ve sahnedeki kaosu düzene sokması şeklinde, yani Kaspar’ın

toplumsal sürüye katılması ile bir senteze ulaşan oyun bu haliyle dramatik bir omurga

üzerine bina edilmiştir.

“Peter Handke’nin Kaspar’ında ise kişiyi kendi kendine yabancılaştıran güç

dildir. Bu öylesine temel bir güçtür ki, kişinin ondan kaçması olanaksızdır. Bu

bakımdan Kaspar Brecht’in Ionesco’nun ya da Nazım Hikmet’in kişileri gibi

belli bir canlılığı olan kurmaca bir tip değil, yalnızca bir roldür. Bu açıdan

Kaspar bireye olan inancın çözüldüğü postmodern bir oyun olarak

tanımlanabilir. Ancak gerek oyunun olumsuz bir dönüşümü dile getiren

dramatik yapısı, gerek Kaspar’ın oyunun bütünündeki kişiliği, acı çekmesi,

direnip başkaldırması ve sonunda pes etmesi onu etli canlı bir tip kılar, bu

açıdan da Kaspar modern yapılı diğer oyunlardaki çizgiyi sürdürür.” (İpşiroğlu,

2002)

Aristoteles’ten beri dramatik yapının en önemli unsuru olarak kabul edilen olay

dizisi, nedensellik bağlamında, eylem birliği gözetilerek düzenlenmiş ve bütünlüklü,

başı, ortası ve sonu (serim+düğüm+çözüm) olan bir yapı (dramatik kompozisyon)

şeklinde sunulmuştur. Gerilime ve çatışmaya dayanan olay dizisinin diyalektiksel

gelişimi dramatik tiyatronun anayasasının tartışmasız ve değiştirilmesi dahi teklif

edilemeyecek temel maddesidir. Daha önce de değinildiği gibi dramatizasyon sürecinin

temelinde eylemlerin bağıntılarla sentezlenerek bir olaylar dizisinin oluşturulması süreci

vardır. Bir dramatik eylemin temel prensibi ve olaylar dizisi için daha önceden

yazdıklarımızın burada yeniden tekrarlanması faydalı olacaktır: Dramatik tiyatronun

organik yapısı “olay” denilen dramatik eylemlerin (dramatik aksiyon) bir bağ ile

birbirlerine bağlantısına dayanır. Bu şekilde bir bağıntıyla sıralı bir şekilde birbirlerine

bağlanan olaylar, tiyatro literatüründe (dramaturji) “olaylar dizisi” olarak adlandırılır.

Yazınsal işlem ya da dramatizasyon işlemi şu şekilde formülleştirilebilir:

Olaylar+Bağıntı=Olaylar dizisi. Görüldüğü gibi sıradan olayları birbirleriyle ilişkili

sıradışı bir olaylar dizisine çeviren olaylar arasındaki bağıntıdır. Bu bağıntınınsa

temelinde diyalektiksel/çatışmalı bir işleyiş vardır. Olayları/eylemi dramatize etme

sürecinin temelinde, diyalektiksel bir bağla onları ilişkilendirme yatar. Bu şekilde ortaya

dramatik eylem çıkmış olur. Bu da Aristoteles’ten beri dramatik tiyatronun omurgası

olarak kabul edilir. İşte dramatik eylemin temel prensibi olayları “olaylar dizisi”ne

çeviren bu “bağ”dır ve dramatik yapının temelinde söz konusu bu bağ/bağıntı yatar.

Dramatik eylemin bu temel prensibinin terk edilmesi dramatik tiyatrodan postdramatik

tiyatroya doğru hareketi doğuran bir kırılma olmuştur. Kaspar oyununu yapısal açıdan

dramatik bir omurgaya sahip kılan, dramatik eylemin temel prensibi olan diyalektiksel

268

gelişim yapısının, hem de oldukça güçlü bir şekilde mevcut olmasıdır. Oyun yapısal

açıdan incelendiği zaman görünen ana omurga şudur: Toplum dışı/sürü dışı bir karakter

(Kaspar) ve sahne yerleşiminde hiçbir şeyin yerli yerinde olmayışı sonucu sahnede

hüküm süren bir kaos. Öncelikle dil aracılığıyla, bu norm dışı karakter düzeltilmeye

çalışılır. Fakat Kaspar bu sürece direnir. Bu diyalektiksel yapı ve Kaspar ile suflörler

arasındaki karşıtlık bir “dil işkencesi”ne dönüşür. Kaspar dil’i dolayısıyla toplumsal

düzenin işleyişini bilmediği için sahnedeki kaosu bir türlü düzene sokamaz.

Sandalyelere çarpar, masayı dağıtır, çekmecenin gözünü normal şekilde kullanamaz vb.

Suflörler ona toplumsal düzeni dil aracılığıyla öğretirler/dayatırlar. Kaspar ise bu

dayatmaya, sahip olduğu tek cümle ile karşı durmaya çalışır. Fakat sonuçta Kaspar

çatıştığı uçlara daha fazla direnemez. İlkin sahip olduğu cümlesi bozulmaya başlar ve

bozulma ilerledikçe cümlesindeki kelimeler de bozulur. Direnme süreci yerini değişim

sürecine bırakır ve bu süreç sonucunda Kaspar yavaş yavaş, tıpkı bir bebek gibi dili

öğrenmeye başlar. Dil öğrendikçe de sahnedeki kaosu düzene sokar. Masayı,

sandalyeleri ve diğer şeyleri normlara uygun olarak yerleştirip kullanır. Nihayetinde

Kaspar konuşmasını, oturmasını, kalkmasını bilen biri olarak toplumun diğer

üyelerinden biri olur. Farklılığı silinmiştir Kaspar’ın fakat bu sefer de

bireyselliği/kendine özgü rengi silinmiş bir halde sürüye katılmış ve diğer Kasparlardan

biri olmuştur. Görüldüğü gibi oyunun ana omurgası çok güçlü bir diyalektiksel gelişim

çizgisine sahiptir. Bu da Kaspar’ı dramatik omurgaya sahip bir oyun yapar. Bunun için

Lehmann postdramatik tiyatronun tarihçesini incelerken neo-avangardı postdramatik

tiyatronun nesebine dahil eder ve Handke’nin oyunlarını postdramatik tiyatronun

jenealojisine dahil olan dramatik oyunlar olarak niteler: “Peter Handke’nin ‘dramatik-

oyunları’, postdramatik tiyatronun jenealojisine dâhildir.” (1999,, s.86)

 Dramatik oyunların yapısal açıdan diyalektiksel bir gelişim çizgisine dayanması

tematik açıdan da oyunların sonuç itibari ile bir mesaja, yazarın söyleyeceği bir söze

sahip olmasına yol açar ya da tam tersi bir oyunu bir mesajla yükleme diyalektiksel bir

gelişimi gerekli kılar. Hangi açıdan bakılırsa bakılsın, ister mesaj diyalektiksel gelişimin

bir sonucu olsun isterse diyalektiksel gelişim mesaj için bir gereklilik ya da ön şart

olsun, sonuçta Kaspar diyalektiksel bir çizgide gelişen ve finalinde mesajı olan bir

oyundur. Oyunun bir mesajla yüklü olması, oyunu bir anlam zinciriyle ilişkilendirir ki

oyundaki gösterge sistemi bu anlamı açığa çıkaracak şekilde dekode edilsin diye

269

organize edilmiştir. Bu da kısaca dramatik tiyatronun yapısal açıdan temel işleme

mantığıdır.

 Bunun yanında dramatik oyunların rutini olan dramatik iletişim modeline

duyulan “şüphe”den ötürü Lehmann Handke’nin oyunlarını postdramatik tiyatronun

jenealojisine dahil ederek daha henüz neoavangart dönem içinde yazılan bu oyunların

dram sonrasındaki tiyatronun geleceğine göndermede bulunduğunun altını çizer. Ayrıca

Lehmann’a göre bu oyunlarda dramatik canlandırmanın bazı bölümleri feda edilmiş

olmasına rağmen sonuçta metin ile bir eylem, bir rapor, bir olayın birliğini sağlayan

belirleyici bağıntı (diyalektik) ve bu bağıntıya yönelik tiyatral bir sunum (dramatik

kompozisyon) yapılmaktadır ve bunlar dramatik tiyatroya özgüdürler (1999, s.86).

Bunları bir anlamda dramatik formu aşma denemeleri olarak okumak gerekmektedir

belki de. 1960’lı yıllarda hüküm süren neoavangart anlayış (Kaspar da bu dönem içinde

-1967’de- yazılmıştır) dönemsel açıdan dramatik ve postdramatik dönemin tam

sınırındadır. Bir adım öncesi dramatik bir adım sonrası ise postdramatiktir. Bunun için

bu gri bölgede hayat bulan oyunlar ne tam anlamıyla dramatik ne de tam anlamıyla

postdramatik yapıdadırlar. Dramatik yapı kesin bir şekilde yok olmamıştır fakat yavaş

yavaş bozulmaya başlamıştır. Buna paralel olarak postdramatik yapı da tam olarak

belirginleşmemiştir fakat yavaş yavaş dramatik yapı ile uyuşmayan ve henüz o dönem

için tam olarak tanımlamayan bir yapı şekli (postdramatik) belirginleşmeye başlamıştır.

Kaspar’da da ortadan kalmasa da dramatik form bozulmaya başlamış, özellikle dil ve

diyalog bağlamında postdramatik bir kullanım kendini belli etmiştir.

“Neo-avangart tiyatronun değinilen oyun türlerinin her biri, dramatik

canlandırmanın bölümlerini feda ederler, ancak sonunda metin ile bir eylem,

bir rapor, bir olayın birliğini sağlayan belirleyici bağıntıyı ve de bu bağıntıya

yönelik teatral sunumu yine barındırırlar. Bu bağıntı, son on yılların

postdramatik tiyatrosu içinde kopar. Büyük kuramlar ve meta-anlatımlara karşı

oluşan medyalar arasılık, tabloların/canlandırmaların medeniyetliliği,

şüphecilik, daha önceleri sadece tiyatronun araçlarını metnin altına

yerleştirmekle kalmayıp, aynı zamanda bu şekilde kendi aralarındaki

bütünlüklerini de garanti eden hiyerarşiyi yıkar. Söz konusu olan artık sahneye

koymanın tiyatro sanatı açısından tasarlanma çabasının ortaya koyulması ve

kabullendirilmesi değildir, aksine dramatik tiyatro açısından yapısal olan

şartların öncelikle gizlice ve ardından da açık bir şekilde tersine dönmesidir.

Artık, tiyatronun, her şeyin üstünde olan metne “uygun” olup olmadığı ve

metinle nasıl örtüştüğü sorusu ön planda değildir. Metinler daha çok teatral

amacın gerçekleştirilmesine yönelik uygun malzeme sunup sunmadıkları yönde

sorgulanmaktadırlar. Algılamanın bü-tüncül yapısı olarak sunulan söz, anlam,

ses, jest vs. gibi estetik tiyatro kompozisyonlarının bütünlüğü hedeflenmez,

aksine tiyatro fragman ve bölümsel karakterine bürünür. Uzun bir süre

270

tartışılamaz olan birlik ve synthesis kriterleri-ni reddeder ve yeni bir uygulama

türü olabilmek için, ken-dini bireysel nabızlara, metinlerin parçalarından

oluşan oyunlara ve mikro yapılara emanet etme şansına (ve tehli-kesine)

bırakır” (Lehmann, 1999, s.87) .

 Kaspar’ın (ve herhangi bir oyunun) yapısal açıdan dramatik yönü, oyundaki

eylemlerin neden sonuç bağlamında diyalektiksel bir gelişim gösterecek şekilde bir

bağıntıya sahip olmasıdır. Bu dramatik eylemin temel prensibidir. Bu temel prensip terk

edildiği zaman ortaya postdramatik yapı çıkar. Bu çalışmada önceki bölümdeki oyun

incelemesi olan Heiner Müller’in Hamlet Makinesi oyununda söz konusu temel

prensibin olmayışını, eylemler ve olaylar arasında diyalektiksel bir bağıntının

yokluğunu incelemiştik. Kaspar’ın eylem/olay görünümüne bakıldığı zaman

diyalektiksel gelişim açıkça görülmektedir. Bu diyalektiksel gelişim öncelikle oyuna,

oyunun geneli için geçerli olacak (oyunu ayakta tutan) ana bir omurga

kazandırmaktadır. Birazdan göstermeye çalışacağımız bu ana omurgaya ek olarak, oyun

bu ana omurga boyunca ilerleyen bir olaylar dizisine de sahiptir. Oyunun ana omurgası

dört evreye dayanan bir gelişim çizgisi izlemektedir. Bunu bir çocuğun büyüme ve bu

süreçte de dil öğrenme evreleri ile açıklayabiliriz.

“Kimi bilimcilere göre Kaspar’da dilin başka iki boyutu daha ele alınmaktadır:

Çocuğun dilsel gelişimi ve evrim kuramı.(..)Özellikle Saße (1995) bu fikri

vurgulamakta ve Kaspar’ın bu biyolinguistiksosyolinguistik gelişimini, Charles

Darwin’in biyolojik evrim kuramının analog bir yansıtımı olarak

değerlendirmektedir.(…) Yine Saße’ye (1995) göre, Kaspar’ın ilk başta basit

tek sözcükten oluşan cümlelerden, daha sonra iki, üç ve giderek daha fazla

sözcükten oluşan karmaşık yapıda cümlelere doğru gelişim gösteren dil edinim

sürecini hem çocuğun dilsel gelişimini hem de insan ırkının evrimsel gelişimini

ifade etmektedir” (Alyaz, Aliyava, 2011, s.122).

Birinci evre çocuğun emeklemeye/yürümeye çıkma evresidir. Bu evrede çocuk

adımlarını/ayaklarını keşfedip öğrenme aşamasındadır. Adımlar ölçüsüz ve

uyumsuzdur. Kaspar da sahneye girdiği birinci evrede dengesiz, ölçüsüz ve uyumsuz

adımlarla sahnede hareket etmektedir. İkinci evrede nesnelerin tanınması ve onlarla

senkronize olmanın öğrenilmesi vardır ki Kaspar da tıpkı bir çocuk gibi bu evrede

nesneleri devirip, kırarak onları tanıyıp keşfeder ve sonunda doğalarını çözer. Üçüncü

evre dil evresidir. Bu evrede Kaspar yürülükte olan dili öğrenir. Dördüncü ve son

evredeyse dili ve toplumsal düzeni öğrenen Kaspar etrafını öğrendiklerine uygun bir

şekilde düzene sokarak topluma entegre olur ya da sürüye katılır.

271

Omurga:

 1.Evre: Çocuğun yürümeyi öğrenmesi

 2.Evre: Nesnelerle ilişki, onları keşfetme

 3.Evre: Dil evresi

 4.Evre: Düzenin tesisi. Farklılıkların silinmesi. Tektipleşme

 1.Evre: Kaspar’ın yürüme denemeleri.

o Yürüyüş biçimi doğal değildir.

o Acemi, dengesiz, ölçülü uyumsuz adımlar.

o Düşme ve kalkma çabaları.

o Kendi doğal ortamı olmayan yabancısı olduğu bir dünyada bocalamaları.

o Tüm bu denemelere ve başarısızlıklara istinaden, sahip olduğu tek

cümleyi mümkün olan tüm söyleyiş biçimleriyle söyleyerek tepki

vermesi ya da anlatması. Bir bebeğin çeşitli tonlarda ses çıkarması gibi.

 2.Evre: Kaspar nesneleri tanır. Sandalye, masa, dolap vb. Onları alışılageldik,

normal bir şekilde değil de, ilk kez gören bir insan gibidir.

o Kanepeyi keşfeder. Kanepeyi söker. Cümlesi ile noktalar

o Masaya doğru gider. Çekmeceyi fark eder. Kurcalarken düşürür. Cümlesi

ile noktalar

o Yürürken önüne çıkan sandalyeyi nasıl aşacağını bilemez. Devirir.

Cümlesi ile noktalar.

o Masanın bacaklarını çıkarmaya çalışır. Masa devrilir. Cümlesi ile

noktalar.

o Salıncaklı koltuğu keşfetmeye-tanımaya çalışır. Sallanmasını keşfeder.

Koltuğun sallanması üzerine geri çekilir. Nesnenin çalışma prensibini

çözmeye çalışır. Devirir. Cümlesi ile noktalar.

o Süpürgeyi keşfeder. Devirir. Cümlesi ile noktalar.

o Kaspar diğer sandalyeye oturur. Bir nesne ile ilk kez düzenli bir ilişki

gerçekleştirir. Sandalyenin doğasını çözmüştür. Cümlesi ile noktalar.

 3.Evre: Dil evresi.

o “Ona konuşma öğretilir.” (2007, s.25)

o Kaspar’ın sahip olduğu tek cümle ilk kez deforme olur: Kaspar

“kendisini savunurken” cümlesini farklı şekilde kurup deforme eder:

”İstiyorum. Bir zamanlar olduğu gibi olmak istiyorum. Bir zamanlar olan

biri gibi olmak istiyorum.” (2007, s.25)

o Aynı esnada suflörler Kaspar’a cümle varyanslarıyla ilgili telkinde

bulunmaktadırlar:”sen kendinden, sayısız cümleler oluşturabilirsin”

272

o Kaspar sahip olduğu cümleyle suflörlere direnmektedir. Suflörlerin

dayattığı şekilde değil de kelimlerin sırasını değiştirmiş olsa da yine de

kendi cümlesi ile onlara direniyordur.

o Kaspar’ın değişimi henüz sahip olduğu biçimin tamamen başkalaşacağı

bir seviyede değildir. Şimdilik karşı koymaya devam eder, direnmekten

henüz vazgeçmemiştir, sadece deforme olmuştur. Sahip olduğu cümlenin

deforme olması, Kaspar’ın da deforme olduğu anlamına gelmektedir.

“Başka birinin bir zamanlar olduğu gibi biri olmak isterdim” cümlesi

aslında Kaspar’ın varlığının/karakterinin simgesidir. Cümlenin deforme

olması, Kaspar’ın varlığının/karakterinin deforme olması ve

başkalaşımının/mutasyonunun başladığı anlamına gelir ki, bu mutasyon

Kaspar’ı sonunda toplumun diğer bireylerinden biri haline getirecektir ve

böylece direnmekten vazgeçen Kaspar toplumda geçerli dili konuştukça

farklılığı silinecek ve kalabalıktaki diğerlerinden biri olacaktır.

o Bu Kaspar’ın başkalaşımının (biçim değişikliğinin) ilk halidir: yani

deforme olma./ Kaspar önceden söylediği kendine ait cümleyi artık

kendine ait söyleyişle söyleyemez. Cümledeki kelimlerin sırasının

değişimi şeklindeki bozulma daha da ilerleyerek, kelimelerin harflerinin

bozulmasına döner: “olmterdim! Yle!Başkbir! Öylbirt! Olmben!

Olmterdim!Oldi!” (2007, s.27)

o Fonetik > sentaktik > semantik bozulma.

o Kaspar kendi cümlesini tamamen terk etmiştir artık. Direnmeyi

bırakmıştır. Harfleri yeniden öğrenme çabası: “i”, “r”, “s”, “p”, “t”,”d”

gibi harfleri büyük çaba harcayarak telaffuz etmeye çalışır. Tıpkı yeni dil

öğrenmeye başlayan bir çocuk gibi.

o Kaspar kelimeleri yanyana getirmeye başlar: “Ellerinin içine / Daha

uzağa ve geniş / Ya da orada…” “Yılan balığı. Koşmak. Kaynamış.

Arkadan. Sağda…” (2007, s.31) konuşma/cümle denemeleri.

o Fonetik, morfolojik, sentaktik, semantik gelişimi takip edecek şekilde

Kaspar’ın dil öğrenme süreci aşamalar halinde devam etmektedir. Dilin

son aşaması olan anlam açısından (semantik) düzgün/uygun/anlamlı bir

cümle kurmasından önceki (mantıki aşama) aşama sentaktik aşamadır ve

fonetik-morfolojik dil aşamasından sonraki kelimeleri birbirlerine

bağlama aşamasıdır. Kaspar dilin bu aşamasında konuşma denemleri

yapar: “İçeri girmek sandalye ayakkabı bağcığının üstüne paçavra

olmadan, bu esnada cansızca konuşarak ayaklara vurmaktan, dağılmış bir

vaziyette dolaptan birazuzalıkta durduğun masanın üstünde süpürgesiz

bir şekilde, perdede nerdeyse yok iki kurtarıcı damla.” (2007, s.31-32)

o Öncesi ve Sonrası: Dil keseriyle yontulup son şekli verilen ve dönüşümü

tamamlanan Kaspar geriye bakıp hayatının bir muhasebesini yapar.

Önceki yaşantısında/oyunun başında eşyaları vb. devirmesini, kuralları

anlamamasından ötürü uyum sağlayamaması üzerine konuşur. . (“ey

273

anna taş içinde heykelim /yonttum yonttum taş bitti sen çıkmadın”

(Zarifoğlu, 2004, s.180). Zarifoğlu’nun bu dizesindeki anlatımla

düşünülecek olursa, dil keseri ile taş yontulmuş ve içinden Kaspar

çıkmıştır.)

o Artık toplumun cari ve alışıldık kurallarına uydurulmuştur Kaspar:

“Konuşabildiğimden beri kurallara uygun bir şekilde ayakkabı bağcığıma

doğru eğilebilirim. Konuşabildiğimden beri, her şeyi düzen içine

sokabilirim”(2007, s.33)

o Düzenlenerek ya da yeniden kodlanarak toplumsal olana uydurulan

Kaspar’ın tüm farklılığı/rengi silinmiştir. Bu durum örneğin Danto’ya

göre modernitenin “etnik temizlik/soykırım” anlayışıdır18: “Senin

öykünün diğer öykülerden hiçbir farkı olmadığında düzendesin

demektir” (2007, s.35)

 4.Evre: Düzenin Tesisi / Tektipleşme

o Kendini düzenleyen Kaspar, artık etrafını düzene sokar: “Kaspar sahneyi

düzene sokar.” (2007, s.38) “Kaspar her nesneyi diğerlerine yakın,

alışıldık yerlerine götürür.” (2007, s.39)

Oyunun ana omurgasını gösterecek şekilde çekilen röntgenden de görüldüğü gibi

olaylar arasındaki bağıntı Kaspar’ın ana hatlarıyla dört evre olacak şekilde gelişimini

sağlamaktadır. Söz konusu gelişim çizgisi, Kaspar’ın topluma ayak uydurma çabası,

toplumda geçerli kurallara nesneler aracılığıyla uyumu, dil öğrenmesi ve düzen içinde

var olması şeklinde özetlenebilir. Oyun yapısını dramatik yapan, daha öncede defaten

değindiğimiz gibi bu diyalektiksel bir gelişim çizgisidir. Bu diyalektiksel gelişim –ki

dramatik eylemin temel prensibi budur- oyundaki olaylar dizisi çıkarıldığı zaman daha

iyi fark edilmektedir. Kaspar (tez) ve suflörler (antitez) şeklindeki karşıtlığa/çatışmaya

dayanan bu diyalektiksel çizgi karşıt uçlardan birinin değişimi ile çözüme bağlanacak

(sentez) ve mutasyona uğrayan/başkalaşım geçiren Kaspar cari düzen içinde, bu düzene

uygun bir profil ile varlığını sürdürecektir. Bu da düzenin tesisi ya da yeniden tesisi

anlamına gelmektedir. Oyunun olaylar dizisi şu şekildedir:

18 Bu soykırımı Danto, manifestolar çağı dediği modernist dönemin anlayışı olarak niteler. Şöyleki

manifestoya uymayan anlayış ortadan kaldıralacak, eser yaşama şansı bulamayacaktır. “Manifestoya

uymayan her şeyi tam anlamıyla ortadan kaldırmak” olarak nitelediği bu anlayışın siyasetteki karşılığının

etnik temizlik olduğunu belirtir Danto: “hiç Tutsi kalmadığında Tutsiler ile Hutiler arasında hiç bir

çatışma olmayacaktır. Hiçbir Bosnalı kalmadığında Bosnalılar ile Sırplar arasında çatışmalar

olmayacaktır.” Bu “öteki”ne yaşam şansı tanımayan anlayıştır, diğer anlayışı ise temizliğe gereksinim

duymadan, -ister Tutsi ister Huti, İster Sırp ister Bosnalı- bir arada yaşamak olarak belirtir. (Danto, 2014,

s.62

274

Olaylar dizisi:

 Kaspar sahneye girer.

 Kaspar maske takmıştır ve maskesi hemen fark edilmemektedir: “İzleyiciler,

ancak iki ya da üçüncü bakışta bir maske taşıdığını fark ederler.” (2007, s.15)

 Doğal olmayan bir şekilde yürür. Acemice. Kah düşecek gibidir, kah adımlarını

birbirine uyduramaz. Bunları yaparken şapkasını hiç bırakmaz.Sonunda düşer.

Bölümün sonunda şapkayı bırakır.

o Çatışma/karşıtlık: Doğa/Nesneler ile uyum süreci ile sonuçlanacak

çatışma/karşıtlık.

o Suflörler: “Masayı değiştiremezsen kendini değiştirmelisin” (2007, s.38)

> Nesneleri/Dünyayı değiştiremeyen Kaspar, kendi değişmeye

başlayacaktır.

 Konuşmaya başlar: “Başka birinin birinin bir zamanlar olduğu gibi biri olmak

isterdim” s.17

 Bu cümleyi tüm olası söyleyiş biçimleriyle söyler.

o Bu cümleyi sahnedeki eşyalara çeşitli şekillerde söyler.

o Örneğin bir kedinin konuşmasından anladığımız sadece “miyav”dır.

Mama isteyen, dışarı çıkmak isteyen, oynamak isteyen vb. kedi bizim

için hep “miyav” sesi çıkarır. Oysa biz yalnızca bu sesi duysak da, bu

sesle kast edilen hep başka başka şeylerdir. Kaspar da bildiği tek

cümleyle –tıpkı bir kedinin “miyav” demesi gibi- hep başka başka şey ve

duyguları kast ederek konuşur.

o Tonlamalarr: hayret, sevinç, rahatlık, kızgınlık, korku, dua, selam, emir,

rica, şarkı vb.

 Süflörler devreye girer.

o Konuşma oynaması başlar: “konuşma oynarlar” (2007, s.19)

o Çatışma/karşıtlık: Ana çatışma. Kaspar x Suflörler karşıtlığına dayanan

ana çatışma dil üzerinde sürer.

o Dil keseri Kaspar’ı yontmaya koyulur ya da “dil işkencesi” başlar.

 Simultanite: Kaspar’ın hareketleri ve Süflörler’in bu hareketlere uygun

(yönlendirici) konuşmaları

 Kaspar kendisini engelleyen

sandalyeyi geçmeye çalışır, onu

tekmeler.

275

 Süflörler: Önüne Çıkan herşeyi

betimleyebilirsin ve onu ortadan

kaldırabilirsin. S21

(paralel/simultan anlatım:

Kaspar nesneler ile kendi

arasında düzenli bir ilişki,

normal insanlar gibi bir ilişki

kuramaz. Bununla eşzamanlı

olarak süflörler Kaspar’a

cümleler aracılığıyla önüne

çıkacağı şeyler ile uyumlu hale

gelebileceğini, nesnelerle

arasındaki ilişkinin

normalleşebileceğini, onlara

sahip olabileceğini söylerler.)

 Salıncağı keşfeder.  Süflörler düzensizliği düzene

sokabilme üzerine konuşurlar.

 Kaspar’ın bir nesne ile ilk

düzenli ilişkisi. Bütün nesneleri

devirdikten sonra, sonunda hala

ayakta duran sandalyeye oturur.

 Eş zamanlı olarak süflörler

“dikkat etmek” üzerine

konuşurlar.

 Kaspar’a konuşma öğretilir.

 Kaspar’ın deforme başlangıcı.

Kendi cümlesi deforme olur.

Direnmeye devam eder.

Cümlesini terk etmez ama

kelimelerin sırası değişip

deforme olur cümle. Bu da

Kaspar’ın değişiminin

başlangıcıdır.

 “Hiçbir şeyin adını bilmediğin için,

herşey sana acı veriyor” (2007, s.26)

 Kendine ait cümlesindeki kelime sıralamasının değişiminden sonra bozulma

ilerleyerek kelimedeki harflerin bozulmasına varır.

 Kaspar oldukça zorlanarak çeşitli harfleri telaffuz etmeye çalışır. (fonetik aşama

ya da ses bilgisi)

o Bu durum Kaspar’ın cümlesinden elinde son kalan şeyler olan harflerin

söylenme çabası olarak yorumlanabilmesinin yanında tersi bir yorumla

bu çaba Kaspar’ın sıfırdan dil öğrenmeye harfleri söyleyerek başlaması

olarak da yorumlanabilir ki hemen sonrasında Kaspar “dığı için” “sıkça”,

“beni” gibi kelime ve bağlaçları birbirleri ile ilişkilendirmeden

276

söylemeye çalışacaktır. Dil öğrenmenin/konuşmanın harflerin

teleffuzundan sonraki ikinci aşaması kelimeleri ağır aksak söylemeye

çalışmak.

 Konuşma/cümle denemeleri.

o Fonetik-sentaktik aşama

o “Ellerinin içine / Daha uzağa ve geniş…” “Yılan balığı. Koşmak. Kaynamış. Arkadan.

Sağda…” (2007, s.31)

 Konuşma denemeleri

o Sentaktik aşama

o “İçeri girmek sandalye ayakkabı bağcığının üstüne paçavra olmadan, bu esnada

cansızca konuşarak ayaklara vurmaktan, dağılmış bir vaziyette dolaptan birazuzalıkta

durduğun masanın üstünde süpürgesiz bir şekilde, perdede nerdeyse yok iki kurtarıcı

damla.” (2007, s.31-32)

 Konuşma

o Semantik aşama

o “Kaspar düzgün bir cümle kürar: Uzaklaştığım o zamanlarda hiçbir zaman başımda bu

kadar çok ağrı hissetmedim ve şimdi burada olduğumdan beri bana hiç bu kadar işkence

edilmemişti. Sahne Kararır” (2007, s.32)

 Kaspar’ın dil açısından dönüşümü tamamlanır.

o “Konuşabildiğimden beri kurallara uygun bir şekilde ayakkabı bağcığıma doğru

eğilebilirim. Konuabildiğimden beri, her şeyi düzen içine sokabilirim” (2007, s.33)

o Kaspar hayatının z raporunu alır.

 Kaspar düzenlenmiştir, toplumsal olana uydurulmuş, farkları silinmiştir (etnik

temizlik)

 Kaspar’ın düzenlenmesinin simgesi: Kaspar oyunun başından beri ayakkabısının

bağcıklarını bağlayamamıştır. Fakat sonunda bağcıklarını düzenli bir şekilde

bağlar. Özellikle bu esnada projektör bu simgesel anlatım esnasında Kasparın

bağcıklarını bağlamasını ön plana çıkarır.

 Son evre. Düzenin tesisi.

o Düzenelenen Kaspar şimdi de etrafını düzene sokar.

o Projektör Kaspar’a nesnelerin sahnede durması gerektiği yerleri gösterir.

Kod çözümü: nesneler aracılığıyla simgelenen toplumsal düzenin kişiye

dışarıdan öğretilmesi/dayatılması suretiyle kişinin toplumsal olana

entegrasyonu.

 Vurgu duraklama, nokta, virgül gibi dilin gramer yapısına ve noktalama

işaretlerine uygun konuşma.

 Kaspar ile Suflörler artık aynı frekanstan konuşmaya başlamışlardır. Kaspar’ın

cümleleri ile suflörlerin cümleleri birbirine benzer. Bu kısımda kimin

konuştuğunun bir önemi yoktur. Cümle yapıları, kelime ekleri, anlam

çıkarımları örtüşmektedir. Özellikle kelimeleri birbirlerine bağlayan bağlaç

kullanımlarının aynılığı ile frekans uyuşması ve ton eşitliği sağlanmıştır.

277

 Kaspar: “Kar dokunur ama

ölçülüdür” (2007, s.49)

 Suflörler: “Zengin zengindir

ama alçak gönüllüdür”

(2007,s.49) (“ama”, “dır”)

 Suflörler: “Topluluk sadece bir

yük değil, aynı zamanda

eğlencedir de” (2007, s.49)

 Kaspar: “Ayçiçekleri sadece

cömert değiller aksine hem yaz

hem de kışlar.” (2007, s.50) (

“değil”, “aynı zamanda”,

“hem..hem de”, “sadece”)

 Suflörler: “Masa ne denli sevgi

dolu hazırlanırsa, eve o denli

isteyerek gelinir”(2007, s.50)

 Kaspar: “Elbise ipleri ne denli

saydam olursa, ticaret

alanlarında asılanlar o kadar

çok olur” (2007, s.51) (“ne

denli”, “ursa-ırsa”, “o denli – o

kadar”, “ır-ur”

 Suflörler: “Büyük bir vazonun

yerde durması gayet doğaldır”

(2007, s.51)

 Kaspar: “Un çuvalının fareyi

öldürmesi doğaldır” (2007, s.51-

52) (“doğaldır”)

 Suflörler: “Her nesneden yeni

bir şeyler kazanırsın. Hiçkimse

kenarda köşede kalmamıştır.”

 Kaspar: “Her damlayan musluk

sağlıklı yaşam için bir örnektir.

Hiçbir akıllı el yanan alışveriş

merkezi için kıpırdamaz.” 2007,

(s.52) (“her”, “hiçbir –

hiçkimse”)

 Kaspar: “Bir taş iyi karşılanmış

bir ihtiyaç değildir.”

 Suflörler: “Savaş oyun değildir”

(2007, s.53) (“değildir”)

 Kaspar: “Koşullarının

sunumunun o koşullarının

sunumunun biricik yolu olduğu

doğru değildir: Tam aksine

koşulların sunumunun çok farklı

yollarının olduğu daha çok

doğrudur.”

 Suflörler: “Koşullarının

sunumunun davranışların

278

sunumunun biricik yolu olduğu

doğru değildir; tam aksine

davanışların sunumunun çok

farklı yollarının olduğu daha

çok doğrudur” (2007, s.54)

 48-58 arası bu şekilde aynı frekanstan konuşma / Aynileşme: Kaspar ve suflörler

aynileşir

 İkinci bir Kaspar sahneye girer. Elindeki süpürgeyle sahneyi süpürür. Çıkar.

 Üçüncü ve dördüncü Kaspar’lar sahneye girer. Dördüncü Kaspar yürüme

özürlüdür. Üçüncü Kaspar hızlıca yürür ve her defasında diğer Kaspar’ın gelip

ona yetişmesini bekler. Öne kadar gelip sonunda “tahammül edilmez” bir

yavaşlıkla sahneden çıkarlar.

 İk farklı Kaspar sahneye girip diğer yönden çıkmaya çalışırken birbirleri ile

çarpışır ve bu denemeler zamanla senkronize hareketlere döner ve sonunda

çıkarlar.

 Başka bir Kaspar sahneye girer ve elindeki yastık ile uğraşır. Sahne kararır.

 Hareketler:Sahneye giren başka bir Kaspar elindeki top ile uğraşır.Sahne kararır.

 Ağrılar:Karanlıkta iki kibrit yanar. Sahne aydınlanır iki Kaspar.

 Bir gürültü: İlk Kaspar sahnede tektir, bir şişeden bardağa su döker.

 Bir ses: İki Kaspar sahnede. Rulodan çekilen plastik bandın çıkardığı ses. Sahne

kararır.

 Bir bakış: İlk Kaspar elma soyar.

 Kaspar’ın monoloğu.

 Kaspar: “önceleri bana ben yokmuşum gibi geliyordu, şimdi ise çok varım ve

eskiden çok sayıda olan nesleler şimdi bana çok az geliyor” (2007, s.72)

 Kaspar: “Şimdi artık bir başkası olmak istemiyorum” (2007, s.32)

 Suflörlerin monoloğu (Handke’nin tabiriyle “ARA METİNLER”)

 Sahnede beş Kaspar. Maskelerinde hoşnutluk ifadesi vardır. Suflörlerin

konuşmaları eşliğinde oturma, kutu taşıma, yer değiştirme gibi şeyler yaparlar.

 İlk Kaspar, önceki ilk girişindeki gibi değil, aksine nereden gireceğini bilen ve

emin bir şekilde sahneye girip öndeki mikrofonun önünde durur.

 Kaspar’ın girişiyle suflörler “hizaya getirilenler…” cümlesi ile konuşmaya

başlarlar. Hizaya getirilen Kaspar’dır.

 Kaspar mikrofonda konuşmaya başlar. Yine hizaya getirilmeden önceki hayatı

ve davranışları hakkında konuşur.

 İlk Kaspar konuşurken kanepede oturan öteki altı Kaspar anlamsız sesler

çıkarırlar.

 Kaspar’ın konuşmasına ek olarak suflörlerin konuşması ve diğer Kasparların

hafiften şarkı söylemeleri ve çeşitli sesler çıkarmaları.

 Kaspar monolog.

279

 Kaspar konuşurken diğer Kasparlar ellerindeki törpülerle (törpüleri kutulara

sürtmek gibi) insanın iliklerine işleyecek sesler çıkarırlar.

 Kaspar: “Konuşturuldum. Gerçeklikle yüzleştirildim –duyuyor musunuz?”

(2007, s.101)

 Kaspar’ın son sözleri: “Keçiler ve Maymunlar.” (2007, s.104)

Görüldüğü gibi hem oyunun ana omurgası dediğimiz dramatik çatısı hem de olaylar

bütünü karşıtlıklarla ilerleyen diyalektiksel bir gelişim göstermektedir. Dramatik

eylemin temel prensibi postdramatik oyunlarda olduğu gibi terk edilmemiştir. Bu da

oyunun dramatik temelini oluşturur. Bunun için Kaspar oyununu dramatik bir omurgaya

sahip postdramatik bir oyun diye niteledik. Oyunun postdramatik olarak nitelenmesinin

en önemli nedeniyse dildir.

Daha önce de belirtildiği gibi Lehmann Handke’nin “dramatik oyunları”nı dramatik

iletişim modelinden şüphe duyulduğu için postdramatik tiyatronun jenealojisine dahil

etmiştir. Bu oyunlar özellikle dil açısından Lehmann’a göre “drama sonrasındaki

tiyatronun geleceğine de göndermede bulunur.” (1999, s.86) Diyalog düzeni ve

Dramatik söylem/hitap modelini dramatik ve postdramatik oyunlar için bir ayrım kıstası

saymaktadır Lehmann. Karşılıklı konuşmaya, diyaloga, bir alavereye dayanan dramatik

yapıdaki konuşma modelinin yerini örneğin “Heiner Müller’in metinlerinde diyalogun

parçalanışı, Handke’nin ‘Kaspar’ adlı yapıtında ‘çok sesli söylem’in bir biçimi ya da

seyirciye dolaysız biçimde hitap etme” (1999,, s.36) şeklindeki hitap/söylem modeli

almıştır. Bu gibi dramatik formu aşan dil kullanımından ötürü Kaspar postdramatik

tiyatronun jenealojisine dahil edilmiştir. Absurd tiyatrodaki dil kullanım eğilimi genel

hatlarıyla dili boşlukları dolduran bir safra haline getirmişti (Essl,n, 1996, s.16). Buna

ek olarak dramatik oyunlara özgü güçlü karakterin kaybolması da söz konusudur.

Beckett Hiç İçin Metinler’de “Kimin konuştuğunun ne önemi var?” (Beckett, 1999,

s.100) diye yazmıştır. Bu açıdan oyundaki suflörlerin replikleri değerlendirilince ilkin

suflörlerin konuşmalarında “kim”liğin bir önemi kalmamıştır. Kimin konuştuğunun bir

önemi yoktur. İlk bölümlerde kimin konuştuğunu önemli yapan ya da konuşmada

farklılık oluşturan sadece Kaspar’ın cümlesidir. Oysa oyunun kurbanı olan Kaspar’ın dil

işkencesi altında farklılığı yavaş yavaş silinecek ve cümlesini terk ettikten sonra kimin

konuştuğunun bir önemi kalmayacaktır. Olaylar dizisinde de gösterdiğimiz gibi Kaspar

cari olan dil kurallarına uydukça, artık Kaspar ile suflörlerin replikleri arasındaki fark

280

gitgide kaybolacak hatta edat ve bağlaç kullanımı gibi temel farklar bile silinecek,

Kaspar ve suflörler aynileşecektir. Kaspar: “Koşullarının sunumunun o koşullarının

sunumunun biricik yolu olduğu doğru değildir: Tam aksine koşulların sunumunun çok

farklı yollarının olduğu daha çok doğrudur.” Bunu derken eş zamanlı olarak suflörler de

aynı şeyleri söyleyecektir: Suflörler: “Koşullarının sunumunun davranışların

sunumunun biricik yolu olduğu doğru değildir; tam aksine davanışların sunumunun çok

farklı yollarının olduğu daha çok doğrudur.” (2007, s.54) Postdramatik tiyatronun

geçmişi incelendiği zaman tarihsel süreç içinde dram ve tiyatro arasındaki kırılma

noktalarına odaklanan Lehmann bu kırılma noktalarında postdramatik tiyatroya doğru

adımlar atıldığını tespit eder (1999, s.66). Burada dikkat ettiğimiz nokta, Absurd

oyunlarda belirginleşen dil açısından kırılma noktalarının sonraki süreç için bir çarpan

etkisi oluşturmasıdır. Kırılma noktalarında belirginleşen dramatik yapıyla uyuşmayan

ya da dramatik yapıyı aşan kodlar postdramatik tiyatronun itici gücü haline gelmiştir ki

bunlardan biri de dil kullanımıdır. Kaspar’daki dil kullanımı da oyunda postdramatik

tiyatroya doğru atılmış bir adımdır.

Epistemolojiden ontolojiye doğru bir kayış, , modernden postmoderne, dramatikten

postdramatiğe doğru hareketin göstergelerinden biridir. Kaspar’da da ontolojik

(varoluşsal) bir sorun dil aracılığıyla irdelenmektedir. Fuchs da buna dikkat çekerek

Kaspar’ın varoluşunun dil aracılığıyla tartışıldığının altını çizmektedir: “Peter

Handke’nin Kaspar’ı da ontolojinin metinsellikle inşa edildiğini, kimliğin tümcelerle

örüldüğünü gösterir.”(Fuchs, 2003, s.106). Tabi burada tuhaf bir ironi de vardır. Kaspar

dil aracılığıyla var edilir fakat diğer taraftan Kaspar’ın bireyselliği, kimliği kısaca onu

toplumdan ayıran farklılığı silinmek suretiyle bir anlamda öznenin ölümü gerçekleşir.

Konuşan önemsizleşecek, replikler özne bağlantısından koparılacak, kimin

konuştuğunun bir önemi kalmayacaktır. Farklar silindikçe, kişler sayılara

indirgenecektir. Tıpkı yukarıda değinilen 1984, My ya da Anthem romanlarında olduğu

gibi. Farklar silindikçe sahnede Kasparlar ordusu ortaya çıkacaktır: Kaspar 1, Kaspar 2,

Kaspar 3…

“Yapıtın, tarih sonunun,”hümanizmanın sonu”nun – Schecher’in dediği gibi-

ya da Foucault’nun görüşüne göre “denizin sınırında kumdan bir yüz gibi

silinecek” olan insanın sonunun bir geleneği ya da mirasıyla olan göbek

bağının kesilmesinden söz edilmiştir. Ve Samuel Beckett’in, Peter Handke’nin,

Botho Strauss’un, Heiner Müller’in ya da Michel Vinaver2in metinlerinde

281

görünen insanın, bir bakıma kimliğini ya da en azından konturlarını yitirdiği

kesindir. İnsanın artık tarih içine yazımlanmış ya da radikal bir sahnesel

işlemle tüm soruları halleden toplumsal-tarihsel bir açıklamayla

tarihselleştirilmiş bir bireyle hiçbir ilgisi yoktur. Ancak bir sayı, bir rakam,

yabancılaşmış bir varlık ya da –aynı adlı tiyatroda olduğu gibi- absürd bir

davranış da değildir. İnsan, daha çok, bir söylem taşıyıcısı/değiştokuşçusu,

teatral bir durumun gerçeğe yakınlığına boyun eğmeyen bir metin-söyleme-

makinası olmuştur” (Pavis, 1999, s.103).

 Özellikle pastiş, kolaj ve montaj teknikleri sonucu üslubun ortadan kalktığı,

orjinalliğin kaybolduğu ve bunun sonucunda yazarın ve karakterin ölümünün ilan

edildiği eleştirileri hatırlanacaktır. Örneğin Hamlet nevi şahsına münhasır bir

karakterdir. Konuşması ve replikleri onun aynı zamanda kimliğidir de. Pavis’nin

belirttiği gibi postdramatik yazarların metinlerindeki karakterler konturlarını

yitirmişlerdir. Bu da bu karakterleri kimliksizleştirir. Bireyselliğini kaybedip

yabancılaşan karakterler sayıya, rakama indirgenir. Kaspar da nihayetinde bir rakama

indirgenmiştir. Kasparların birinci Kaspar, ikinci Kaspar, üçüncü Kaspar şeklinde

numaralarla tanımlanması gibi, karakterlerin numaralarla ya da harflerle tanımlanmaları

yeni tiyatro metinlerinin dramatik formu eleştirel biçimde kullanması olarak

yorumlanmaktadır (Karacabey, 2007, s.157). Dramatik tiyatroda karakteri yansıtan dil,

postdramatik tiyatroda -Kaspar’da olduğu gibi- bu araçsal özelliğinden bağımsızlaşıp

kendini temsil eder, gösterir hale gelmiştir.

“dil, oyun kişilerinin konuşmalarını yansıtmak yerine –şayet halen

tanımlanabilen oyun kişilerinden söz etmek mümkünse- bağımsız bir teatrallik

olarak ortaya çıkmaktadır” (Lehmann, 1999, s.4).

 Dilin bağımsızlaşması, dili bir gösterim nesnesine dönüştürmüştür. Paradoks

gibi görünen dilin gösterimi fikri Kaspar’da somut bir şekilde karşımıza çıkmaktadır.

Materyal değeri ön plana çıkarılan dil bir nesne olarak sergilenmektedir. Postdramatik

metinlerde dilin materyal değerine yapılan vurgu ve bir gösterim nesnesi olarak ön

plana çıkarılıp sergilendiği örnekler mevcuttur. Bunların en bilinenleri Handke’nin

“konuşma oyunları” olarak nitelenen oyunları olan Seyirciye Sövgü, Kaspar ve Heiner

Müller’in Resim Tasviri’dir. Postdramatik tiyatroda nasıl ki bedenin gösterimi ön plana

çıkarılmışsa, dilsel materyalin de tıpkı beden gibi sergilendiği örneklerden biridir

Kaspar. Ses, kelime, cümle, tını gibi, dili oluşturan tüm unsurlar sergilenmektedir.

Hatırlanacağı gibi Jakobson’un bildirişim kuramına göre, her çeşit dilsel bildirişim altı

temel öğenin birleşmesiyle oluşmaktadır. “konuşucu (konuşan kişi, verici, gönderen)

282

dinleyici’ye (dinleyen kişi, alıcı, gönderilen) belli bir düzgü’den (kurallar bütünü)

yararlanarak bir bildiri gönderir. Bu karşılıklı ya da tek yönlü bildiri ileimi de belli bir

bağlamda (dış gerçek) ve <bağlantı> sağlayan bir oluk (kanal, fiziksel destek)

aracılığıyla gerçekleşir.” (Rifat, 1990, s.29). Sonuçta buradaki altı unsurdan biri

diğerlerine göre daha baskın olacak ve bildiri bu unsurlardan birine yönelik olacaktır.

Bu yönelişe göre de bildirinin işlevi değişecektir. Bu işlevler, duygusal, çağrısal,

göndergesel, üstdilsel, ilişkisel ve şiiirsel/sanatsal işlevdir. Bildirinin oluşum sürecinde

bildiri dikkati herhangi bir şeyden çok bildirinin kendi üzerine çekiyorsa bildirinin

şiirsel işlevi ortaya çıkar (Rifat, 1990, s.29). Kaspar’ın da dahil olduğu söz konusu

konuşma oyunlarında dil dikkati kendi üzerine çekmektedir. Bu oyunlardaki iletişim

sürecinde, oyunlardaki dil başka bir şeyi işaret etmesinin yanında kendi materyal

değerini de ön plana çıkararak bir gösterim nesnesine dönüşmektedir. Postdramatik

metinlerdeki bu dil kullanımı, dramatik tiyatrodaki işlevsel dil kullanımı ile

uyuşmamaktadır. Bunun için postdramatik tiyatroda bir gösterim nesnesi olarak dilin

mevcudiyetinden söz edilmektedir. “Dilin mevcudiyetine özel bir vurgu yapan(...)

sahnesel etkinin kendisine değil, dilsel malzemenin teatralliğine dikkat çeken”

metinlerde dil “estetik bir bildiri olarak” (Karacabey, 2007, s.155-158) sunulmaktadır.

Cümlenin öğelerinin ayrıştırılması, bağıntılarının koparılması, kelime tekrarları,

ses benzerliklerinin kullanılması gibi yöntemlerle dili bir malzeme ya da hammadde

olarak ele alıp onun estetik bir sunumunun yapılmaya çalışılması, dili gösterilen bir

nesneye çevirmiştir. Bu durumu Lehmann “kelime malzemesinin estetiği” olarak

yorumlayıp Duchamp’ın günlük eşyaları ve “bulunmuş nesne” çalışmalarıyla

karşılaştırır. Değersiz gündelik nesnelerin sanata dönüştürülmesi gibi, dilin de boş

kelimeler yığını şeklinde değersizleştirilerek sergilenmesi söz konusudur (1999, s.276).

Örneğin Kaspar’ın kendi cümlesini terk edip konuşmayı öğrendikten sonra Suflörler ve

Kaspar arasında simultan bir şekilde ve uzunca bir müddet süren diyalog taklitleri

değerlendirildiği zaman görülmektedir ki, bu konuşma düzeni aralarında herhangi bir

bağlantı olmayan, üstüste yığılmış ilgisiz konuşmalar ya da arada boşluk dolduran

safralardan ibarettir.

Kaspar- Çatıda ne kadar çok odun varsa, fırında o kadar kül olur. Şehirler ne

kadar yeraltına girerlerse, kömür yığınlarında o kadar dalavere olur. Elbise

ipleri ne denli saydam olursa, ticaret alanlarında asılanlar o kadar çok olur.

283

Dağlık alanlarda akıl için talep ne denli enerjik olursa, özgür doğanın kurt

kanunları o kadar yaltaklayıcı olur.

Suförler- Sarmaşık çiçeklerinin daha yükseğe konulmasının doğal olmasına

karşın, çok küçük bir vazonun masanın üzerinde durmasının doğal olması gibi,

ondan biraz daha büyük bir vazonun sandalyenin üzerinde durmasının doğal

olmasına karın, ondan daha büyük bir vazonun iskemle üzerinde durmasının

doğal olması gibi büyük bir vazonun yerde durması gayet doğaldır (Handke,

2007, s.51).

Kaspar- Gülen adam gluk der. Bataklık gluk der.

Suflörler-Balon kabarır. Coşku Kabarır. Balon olmasaydı coşku kabarmazdı

(2007, s.53).

Burada biçimsel açıdan, ayrı kişilerce sıralı olarak söylenen karşılıklı bir

konuşma olmasına rağmen, diyaloğun işleyiş mantığından yoksun olan bu replikler birer

diyalog taklidi, sözde diyaloglardır. Uzayıp giden konuşmalar boyunca ne Kaspar’ın ne

de suflörlerin sözleri arasında bir bağıntı yoktur. Karşılıklı söylenen bu repliklerde

herhangi bir alavere olmaz. Burada konuşma aracılığıyla dil, bir dolgu malzemesi olarak

aradakiboşlukları doldurmuştur. Kaspar’daki bu konuşma düzeni, Jacobson’un

bildirişim kuramı bağlamında değerlendirilirse, bu diyalog taklitlerinde ne bir bağıntıya

ne de iletişim sürecindeki olası işlevlerden birine gönderme de bulunulur. Materyal

değerine vurgu yapılan dil dikkati kendi üzerine çekmektedir. Görünür olan dilin bizzat

kendisidir. Gösterilen dildir.

 “Repliklerin özne bağlantısından koparıldığı bir noktada ise artık dili, anlatıcı

figür konuşması olarak tasarlamak güçleşecektir. Yalnızca algının, anlamın ve

gerçekliğin değil, öznenin kayboluşuyla dilin de sorun haline gelmesi onun

meta bir düzleme taşınmasına neden olacaktır. Özne merkezsizleşmiş ve

söylem tarafından düzenlenen bir şey haline gelmiştir. Bu durumda dil, öznenin

ifadesi olarak bir araç olma özelliğini yitirir ve doğrudan kendini temsil eden

haline gelir. (…)"Anlatıda ‘olup biten’, göndergesel (gerçek) bakış açısına

göre, sözcüğün tam anlamıyla hiçtir; "olagelen" yalnızca dildir" sözleriyle

anlatıyı tanımlayan Barthes, dili, özneyi aşan, kapsayan bir oluşum olarak

nitelemektedir.(…) Gerçekliğin katmanlı yapısını yansıtabilmek için tasarlanan

rüya sahneleri, temsilin olanaksız olduğu absürd tiyatroda, rüyayı görenden

kopararak, tüm oyunu rüya gibi sunarak, genişlemiş bir çerçeveye taşınmıştı.

Benzer biçimde dil, yabancılaşmış öznenin ve onun algısındaki kırılmaların

ifadesi olarak kullanılırken hala bir özneye bağlıdır fakat özneden koparıldığı

noktada tüm metni kapsayacak kadar çerçevesini genişletecektir. Artık bir araç

olarak değil, bir amaç olarak görülecek ve bu da tiyatro metinlerinde farklı

biçimlerde kullanılacaktır” (Karacabey, 2007, s.156).

 Kaspar’ın finali metinlerarasılık bağlamında Shakespeare’den bir alıntıyla biter.

“Keçiler ve Maymunlar.” (Handke, 2007, s.104). Shakespeare’in Othello oyununda Iago

tarafından kandırılan Othello, eşi Desdemona’nın kendisini Cassio ile aldattığını

284

düşünmektedir bu bu düşünce için için onu tüketmektedir. Iago, Othello’yu daha da

şüphelendirip, tuzağıan düşürmek için Desdemona ile Cassio’nun “Tekeler (keçiler) gibi

ateşli, maymunlar gibi kızışmış” (Shakespeare, 2004, s.82) olduklarını söyler. İlerleyen

bölümlerde Iago’nun oyunlarıyla aldatıldığından artık şüphesi kalmayan Othello,

Venedik’ten gelen heyetin önünde Desdemona’yı tokatlayarak “You are welcome, sir,

to Cyprus.—Goats and monkeys!” (Shakespeare, 2005, s.153) (Kıbrıs’a Hoş geldiniz

efendim. Keçiler ve Maymunlar) der. Psiklojik açıdan Othello’nun “keçiler ve

maymunlar” deyişi ile Kaspar’ın “keçiler ve maymunlar” deyişi aynı yenilmişliğin ve

tükenmişliğin bir sonucudur. Shakepeare’in Othello oyununda kötü karakter olan Iago

karakterinin işlevini, Handke’nin Kaspar’ının son bölümlerinde diğer Kaspar’lar

üstlenir. Oyunun final bölümünde, Kaspar’ın uzun konuşması boyunca öteki Kaspar’lar

Iagolaşırlar (Fuchs, 2003, s.106): “Bu arada öteki Kaspar’lar beraberlerinde getirdikleri

nesnelerde ve konuşan Kaspar’da aletleriyle giderek artan katlanılmaz bir gürültü

çıkarırlar. Bu arada kıs kıs gülerler, sıradan oyunların arka planda yer alan kişilerin

hareketlerini yaparlar. Konuşan Kaspar’ın konuşmasının ritmine uyarak onunla dalga

geçerler.” (2007, s.103)

 Oyunun yazar tarafından özellikle “açık” bırakılmış kısımları da vardır. Oyun

metninin birkaç yerinde özellikle suflörlerin konuşmaları ve dışarıdan gelen sesler

kısmında “metin belki de aşağıdaki gibidir” (2007, s.73) , “eşit bir şekilde aşağı yukarı

şöyle bir şeyler söylerler” (2007, s.46) “sonra tekrar aşağıdaki metin gibi bir şey okunur

sadece” (2007, s.76) tarzı ifadeler vardır. Kaspar’ın değil fakat eşzamanlı sahnelerdeki

diğer taraf olan suflörler ve megafon gibi dışarıdan gelen seslerde kimi yerler “açık”

bırakılmış, tamamlanmamıştır. Metindeki bu tarz boşluklar metni tam anlamıyla bir

“açık yapıt”a çevirmese de, bu da metindeki postdramatiğe doğru atılmış adımlardan

biridir. Tüm bunlara ek olarak, Kaspar oyununda, dramatik yapının temelindeki bir dış

gerçekliğin taklidi şeklindeki temsil edici estetikten feragat edildiği bizzat yazar

tarafından dile getirilmiştir: “İzleyiciler sahnede başka bir yerde var olan bir mekanın

temsilini değil, sahnenin kendini görürler(…)Herhangi bir gerçeklikte geçmeyen, aksine

sahnede geçecek bir olayı izleyeceklerini anında anlayacaklar. Bir öyküye tanık

olmayacak, teatral bir olay izleyecekler.” (2007, s.11-12)

285

SONUÇ

 İnsanın dünya ve evren algısındaki değişim, olayları görme ve anlama

biçimlerini de değiştirmiştir hep. Agamemon kızı İphigenia’yı gemilerine “selametli bir

deniz yolu” açabilmek için Artemis’e kurban etmişken aradan nerdeyse üç bin yıl

geçtikten sonra, bu gün insanoğlu 55 milyon ışık yılı uzaklıktaki bir karadeliğin resmini

çekebilmeyi başarmıştır. İnsanın olayları görme ve anlama biçimindeki değişim

tiyatroya her zaman er ya da geç yansımıştır tarih boyunca. 20.yüzyıla kadar tiyatro ve

dram aynı şey olarak, tiyatro=dram şeklinde algılanmıştır. Aristoteles’in Poetika adlı

eserinde tarif ettiği şekliyle dram iki bin yıl boyunca aynı omurga üzerinde varlığını

devam ettirmiştir. “Dramatik yapı”, “dramatik biçim”, “dramatik form” şeklinde

adlandırılan dram’ın biçimi tarihsel süreç içinde değişen düşünce biçimleriyle modifiye

edilmiş olsa da omurgasını korumuştur. Serim, düğüm, çözüm olarak adlandırılan, bir

başı ortası ve sonu olan bu yapı, diyalektiksel bir gelişim çizgisine sahip olaylar dizisi

etrafında şekillenip, tez x antitez > sentez şeklinde bir sunum stratejisi/kompozisyon

mantığı gütmüştür.

 19. yüzyıldaki Temsil krizi ve tiyatrallik tartışmalarıyla birlikte, tiyatro eşittir

dram düşüncesi de sorgulanmaya başlanmıştır. Tiyatronun edebiyattan

bağımsızlaştırılma çabaları, özellikle avangart dönemde, yazıyı ve metni merkeze alan

dramın tartışılmasına ve sonuçta tıpkı tragedya gibi tiyatronun bir alt türü olarak

tasnifine neden olacaktır. Dramın yapısal unsurları metni merkeze alan hiyerarşik bir

yapı içinde örgütlenmiştir. Aristotelesyen yapı ya da organik yapı (dramatik yapı)

şeklinde adlandırılan bu örgütlenme modelinde, metin, oyuncu, diyalog düzeni, ışık,

kostüm makyaj, beden gibi tiyatronun sabit unsurları hiyerarşik bir düzen etrafında bir

araya gelirler. Avangart dönemde dramatik tiyatronun unsurları arasındaki hiyerarşik

düzen bozulmuştur. Dramatik yapıdaki unsurların tarihsel süreç içinde sirkülasyonu

dönemsel olarak görülmüş olmasına rağmen, avangart dönemde söz konusu sirkülasyon

metnin merkezi konumunu sarsacak boyutlara ulaşmıştır. Özellikle Artaud’dan sonra,

yazıyı ve sözü merkeze alan tiyatro anlayışı eleştirilmeye başlanmıştır. Batı dışındaki

tiyatroların -ötekinin- keşfiyle beraber, dram olmadan da tiyatronun mümkün

olabileceği görülmüştür. Bu da dramın çöküşü anlamına gelmektedir. Yazıyı, sözü,

286

metni merkeze alan logosentrik tiyatro anlayışı terk edilerek, tiyatral olanı ön plana

çıkaracak şekilde tiyatro düşüncesi revize edilecektir. Dramın krizi olarak adlandırılan,

dramatik tiyatro anlayışının sorgulandığı avangart tiyatronun ilke ve yöntemleri

ilerleyen süreçte postdramatik tiyatronun itici gücü haline gelecek, avangart tiyatroda

marjinal olarak kalan bu ilkeler postdramatik tiyatroda egemen hale gelecektir.

Modernizmin giderek seçkinci bir yapıya bürünmesi, tiyatronun da halktan kopması,

aradaki mesafenin açılması anlamına gelmekteydi. Avangart tiyatro bu mesafeyi

kapatmak için, bu sanat anlayışına karşı gelmiştir. Sonuçta sanat karşıtı (halktan kopuk,

elit seçkinci sanat) yöntemler geliştirdiler. Avangartlarca sanat karşıtlığı güdülerek

keşfedilen yöntemler ilerleyen dönemde postmodernlerce sanatsal amaçlar için

kullanılacaktır.

 Edebiyatın bir parçası olarak görülen metin, tiyatrallik tartışmasıyla birlikte

edebiyattan bağımsızlaşıp tiyatro metnine dönüşmüş ve merkezi konumunu

kaybetmiştir. Dramatik yapıdaki bu hiyerarşi değişimi organik bütünlüğü

parçalayacaktır. Organik bütünlüğün parçalanmasıyla birlikte, organik olmayan ve

organik estetikle açıklanmayan yapıtları açıklamak için Walter Benjamin alegori

kavramı bir estetik model olarak kullanılmaya başlanmıştır. Biçim ve içerik ilişkisinin

örselendiği, bütünlüğünden koparılan parçaların ön plana çıktığı, montaj tekniğiyle

birleştirme şeklinde bir üretim anlayışına dayanmaktadır alegorik estetik.

Tiyatrallik tartışmalarıyla beraber tiyatrodaki gösterge sisteminde de değişimler

olmuştur. Sözel olanı, dilsel olanı merkeze alan bir gösterge sistemine sahiptir

konvansiyonel tiyatro. Dramatik yapı dilsel olan etrafında örgütlenmiştir tarih boyunca.

Tiyatrodaki söz, yazı baskınlığının, tiyatroya vurulmuş zincirler olarak algılanıp

tartışılmaya başlanması dramın sorgulanması anlamına gelmektedir. Çünkü dram metni

merkeze alan bir örgütlenme modeline sahiptir. Bir anlamda edebi olanı merkeze alan

bu anlayış karşısına tiyatral araçları ön plana çıkaran bir tiyatro tasarımıyla çıkılması

sonucu, görsellik ön plana çıkmıştır. Bu da temelde tiyatrodaki gösterge sisteminin

değişmesi anlamına gelmektedir. Görsel olan dilsel olana karşı, ikonik göstergeler

simgesel göstergelere karşı önem kazanmıştır.

Postdramatik tiyatronun tarihçesinde, Lehmann yansıma, yapı bozumu ve

bölünme şeklinde üç etapta dramatik tiyatronun unsurlarının değiştiğini saptamıştır. İlk

287

etapta, Shakespeare oyunlarında ve barok dönemde ideal dram yapısından sapmalar

görülmüştür. İkinci etapta, dramın kriziyle birlikte mutlak eylem mantığının çözülmesi,

insanlar arası diyalogla kendini ifade eden birey yapısının değişmesi, gerilime, heyecana

yaslanan olay dizisi mantığındaki çözülme gibi o döneme kadar tartışmasız olan yapısal

unsurlar değişmiştir. Üçüncü etaptaysa neo-avangartlarla birlikte dramatik

canlandırmanın bölümleri feda edilmiştir. Örneğin absürt tiyatroda kayda değer

herhangi bir eylem yoktur, güçlü karakter yerini nerdeyse kuklaya dönüşmüş figürlere

bırakmıştır. Eylemi ilerleten sağlam diyalog düzeni yerini bağlantısız, saçma

konuşmalara bırakmıştır.

Sanat eski biçimlerle bağ kurmadan gelişmez. Her akım zorunlu olarak bir

geçmişe/geleneğe gönderme yapar. Sanatsal açıdan en yıkıcı dönemlerde bile en

azından yıkıntılardan kalan molozlarla yeni bir anlayış inşa edilmiştir. Bu inşa sürecinde

daha hafif değişimler içeren modifiye etme sürecinden, daha katı değişimlerin

görüldüğü radikal yapılanmalara kadar çeşitli “şiddette” yapılanmalar görülmüştür. Bir

dizayn ve inşa işlemi şeklindeki bu süreç tiyatroda oyunların yapısı üzerinde

gerçekleşir. Söz konusu bu yapıda, sistemdeki sabit unsurlar yeni döneme uygun görme

ve duyma biçimlerini yansıtacak şekilde dizayn edilmişlerdir. Antik Yunan’dan 20.

Yüzyıla kadar “dramatik yapı” denen konvansiyonel tiyatro hüküm sürmüştür. Bu

tarihsel süreç içinde yazılmış sayısız çeşitlilikteki oyuna rağmen, bir röntgen

çekildiğinde bu oyunların omurga sisteminin aynı olduğu görülmektedir. İşte dramatik

yapı söz konusu bu omurga sistemidir. Aristoteles tarafından ana hatlarıyla tanımlanan

dramatik yapı tarihsel süreç içinde revize/modifiye edilse de ana yapısını koruyarak

günümüze kadar gelmiştir. Postdramatik tiyatro, ilkin dramatik yapıdaki kırılmalar,

sonrasında ise bu yapıyı tamamen aşan örnekler neticesinde ortaya çıktığından,

postdramatik tiyatroyu tanımak/tanımlayabilmek için öncelikle dramatik yapının

belirleyici özelliklerinin bilinmesi gerekmektedir. Dramatik yapının en önemli parçası

olay dizisidir (plot). Sıradan olayların belirli bir diyalektiksel gelişim gösterecek

şekilde, neden sonuç ilişkisi bağlamında bir araya getirilmesi ile olaylar dizisi oluşur.

Olaylar dizisinin bu diyalektiksel üretim mantığı dramatik eylemin temel prensibidir.

Bu üretim mantığıyla dramatik kompozisyon denilen tez x antitez > sentez tarzındaki

sunum şekli mümkün olur. Dramatik yapı, başı, ortası ve sonu olan (bütünlüklü)

olayların nedensellik ilkesi bağlamında, çatışma, karşıtlık, gerilimlerle, serim, düğüm,

288

çözüm mantığıyla ilerlediği, kişileştirme ve eylemi ilerletme yeteneği olan konuşma

düzenine (diyaloğa) dayanmaktadır. Dramatik yapının bu biçimsel özelliklerinin

yanında, estetik açıdan bir dış gerçekliği temsil edici yani kurmaca bir tavrı vardır ki bu

tavır mimesis olarak adlandırılmaktadır. Serimle başlayıp, karşıtlıklardan kaynaklanan

çatışmalarla kriz noktalarına taşınan ve finale doğru, tartışılan konunun (tez x antitez)

bir çözüme bağlandığı (sentez) dramatik yapı kapalı biçimdedir. Bu Aristotelesyen

dramatik yapı, aşağıdaki şekilde grafikleştirilebilir. Buna ek olarak Gustv Freytag da,

“Freytag Primadi” olarak adlandırılan çalışmasıyla beş ana bölümden oluşacak şekilde

dramatik yapının grafiğini çıkarmıştır.

 OLAY DİZİSİ

 BAŞLANGIÇ ORTA SON

Şekil 1.1. Aristotelesyen Dramatik Yapı.

Ç
A
TI
ŞM

A

ZAMAN

 DORUK

289

Şekil 1.2. Freytag Piramidi.

 Dramatik yapının temel öğelerinden biri de, düşüncenin aktarıldığı, sözmerkezci

(logosentrik) yapısıyla diyalogtur. Dramatik söylev içinde dil, özne ile nesne arasında

bir bağ kurarak eylemi taşıyan işlevsel bir yapıdadır. Dramatik gösterge sisteminde

gösteren ile gösterilen ilişkilidir. Sahne üzerindeki tüm göstergeler ve tiyatro araçları,

anlamı ortaya çıkaracak şekilde birbirleriyle ilişkilendirilmişlerdir. Metin üzerinde de

ana metin yan metin şeklindeki gösterge tabakası uyumludur. Dramatik yapıdaki tüm

gösterge sistemi, metni merkeze alan hiyerarşik bir düzene sahiptir. Bu düzen içinde

seyirciyle olan iletişim dramatik iletişim modeli olarak adlandırılmaktadır. Perspektife,

merkezi bir bakış noktasına dayanan dramatik iletişim modelinde, seyirci merkeze

alınarak, ona tanrısal bir bakış konumu yüklenerek sahne ve seyir yeri (theatron)

düzenlenir. Kapalı çerçeve sahne anlayışının hakim olduğu dramatik iletişim modelinde

perpektif bakışı dramatik tiyatronun doğal görme biçimidir. Bu görme biçimi çoklu

değil, tek noktadan bakış açısını temel alır. Sahne içi iletişimin iç iletişim, sahne ve

seyirci arasındaki iletişimin dış iletişim olarak adlandırıldığı dramatik iletişim

modelinde, oyunun oynandığı yer olan sahne içi eksen iç iletişime, oyunun izlendiği yer

olan theatron ekseni dış iletişime dayanır. Dramatik yapı, iç iletiim sisteminin dış

iletişim sistemine sağır olduğu kapalı bir yapıya sahiptir. Sahne ve seyirci uzamı

arasında hayali bir duvar olan dördüncü duvar vardır (kapalı, çerçeve sahne anlayışı).

a:Serim e:Yıkım

c:Doruk

290

Bu yapı içinde dilsizleşen seyircinin sahne ile iletişimi özdeşleşmeye dayanır. Bu

iletişim modelini vurgulamak için, diğer tanımlara ek olarak dramatik yapılı oyunlar

yanılsamacı tiyatro olarak da tanımlanmaktadır. Burada sahne ve seyirci arasında

konvansiyonel bir mesafe esas alınır. Bu seyircinin kendini güvende hissettiği estetik

mesafedir. Bu güvenli mesafede, seyircinin seyirci olma durumu garanti altına

alınmıştır. Seyircinin bu durumunun elleri kollarının bağlanması olarak niteleyenler olsa

da (Szondi), dramatik yapıda seyircinin bu durumu binlerce yıl boyunca korunmuştur.

 Ana hatları çizilen bu dramatik yapıdaki bozulma öncelikle metinlerin

değişiminden çok tiyatral biçimde ele alınışı ile ortaya çıkmıştır. Tiyatralliğe yapılmaya

başlanan vurgu asıl (ilk) değişimin kaynağıdır. Bu da dram’a karşı çıkış anlamına

gelmektedir. Edebi ve geleneksel temsil estetiğinin taşıyıcısı olan dram tartışmaya

açılarak, tiyatronun kendi potansiyeline yönelme çabaları hız kazanmıştır. “Drama

kirizi”, “temsil krizi” gibi isimlerle anılan bu süreç sonucunda tiyatro araçları

(tiyatronun potansiyelleri) metnin hakimiyetinden kurtulacak ve tiyatro ve dram

ayrışarak, dram bir alt tür olarak tarihselleşecektir.

 Modern tiyatronun ve dramatik yapının genetik kodlarındaki çözülme, sistemli

ilk ihlallerin görüldüğü avangartlardan sonra 1970’lerden itibaren artarak devam etmiş

ve bu bozulmanın adı da “postdramatik” olarak konmuştur. “Postmodern tiyatro”

tanımındaki muğlaklığa, belirli bir dönemi tanımlamasına karşın “postdramatik tiyatro”

tanımı, , özellikle tiyatro literatürü içinden çıkmadan dramatik yapıyla uyuşmayan

tiyatro türlerini betimlediği, tiyatral gösterge kullanımındaki köklü değişimlere işaret

ettiği ve dramatik olmayan tiyatro metnine vurgu yaptığı için daha uygundur. Modern

dönemden postmodern döneme geçişi vurgulayan köklü paradigma değişimleri

neticesinde dramatik yapı bozulmuş ve tiyatronun yapısal unsurlarının görsel olana

uyarlanması şeklinde bir kalibrasyon süreci ortaya çıkmıştır. Bu süreçte postdramatik

tiyatroda görsel olan dilsel olana karşı, ikonik göstergeler simgesel göstergelere karşı,

sahne metne karşı, beden yazıya ve söze karşı ön plana çıkmıştır.

 İster dramatik tiyatroda olsun isterse postdramatik tiyatroda, tiyatronun sabit

unsurları olan metin, oyuncu, beden, ışık, kostüm gibi tiyatral araçların varlığı devam

etmiştir. Hem dramatik tiyatro modeline ait sahnelemelerde, hem de postdramatik

tiyatroda bu unsurlarla doğal olarak karşılaşılmaktadır. Bir oyunun dramatik ya da

291

postdramatik olarak değerlendirilmesi/nitelendirilmesi sürecinde belirleyici olan tiyatral

unsurların, birbirlerine göre konumu ve sistem içindeki diğer öğelerle ilişkisidir

(konstellasyon). Postdramatik tiyatronun en belirgin özeliği öncelikle metni merkeze

almayan yaklaşımıdır. Örneğin bir sahnelemenin dramatik mi yoksa postdramatik mi

olduğu açısından belirleyici olan söz konusu oyunda metnin nasıl ele alındığıdır.

Metinle diğer tiyatral araçların ilişkisi (konstelasyon), söz konusu oyunun dramatik

estetikle mi yoksa postdramatik estetikle mi okunacağına dair belirleyici olacaktır.

Postdramatik tiyatroda tiyatro araçlarının hiyerarşisi metni merkeze almayan bir bakış

açısı ile yeniden düzenlenmiştir. Önceki anlayışın aksine postdramatik yapıda tiyatro

araçları metinle eşit bir seviyede durur. Özellikle Artaud’dan sonra modern sonrası

süreçte çanlar metin için çalmıştır. Modern sonrası süreç metnin aleyhine işleyen bir

süreçtir. Yapıtın ve sahnelemenin merkezi ekseni olan metin statü kaybedip, yalnızca

bir teklif durumuna gelmiştir. Metinlerin kapalı, tamamlanmış yapısı yerini

tamamlanmamış, açık yapıta bırakmıştır. Bu da çoklu okumaya ve yoruma kapı

aralamıştır. Bir anlamda metin, postdramatik tiyatroya verilen bir kurbandır. Dramatik

metinlerde görülen ana metin, yan metin ayrımı postdramatik metinlerde genelde

ortadan kalkmış ve metin tek bir katman halinde sunulmuş/yazılmıştır.

 Biçimsel açıdan postdramatik tiyatronun kimlik inşası için klasik normların

varlığı elzemdir. Tiyatro sistemi içindeki sabit unsurların tarihsel süreç içinde

hiyerarşisi değişse de postdramatik tiyatro içinde de bir şekilde varolmuşlardır. Şöyle ki

hiyerarşi değişimi neticesinde önceki dönemde başat olan unsurlar ikincil konuma

indirgenmiş ikincil durumda olanlar başat hale gelmişlerdir. Örneğin biçimsel açıdan

dramatik tiyatronun temelini oluşturan diyalektiksel, çatışmalı eylem, postdramatik

metinlerde odağı oluşturmamaktadır. Bunun için postdramatik tiyatro eylemin öteki

tarafı olarak da nitelenmiştir. Biçimsel açıdan dramatik tiyatro organik, postdramatik

tiyatro alegorik yapıdadır. Aristotelesçi birlik dramaturjisine dayanan dramatik tiyatroya

karşın postdramatik tiyatronun biçimi parçalı, fragmanvari ve montaja dayalıdır. Bu

biçimsel yapıda parodi, pastiş ve ironi orjinalliğin ve üslubun yerini almış, yapıtlar

melezleşmiş ve bu da yazarın ölümü gibi kimlik kaybını işaret eden nitelemelerle

tanımlanmıştır.

292

Postdramatik tiyatroda bir dış gerçekliğin temsilinden vazgeçme eğilimi

neticesinde temsil edici olmayan bir estetik anlayışı ortaya çıkmıştır. Temsil edici

olmayan estetiği vurgulamak için postdramatik tiyatro temsilin öteki tarafı olarak

nitelenmektedir. Dramatik tiyatronun benzetmeci yanılsamacı özelliğine karşın

postdramatik tiyatro yanılsamanın ötesine geçmiştir. Bu bağlamda, dramatik tiyatro bir

dış gerçekliği temsil eder yapıda, bir eylemin taklidiyken (mimesis), postdramatik

tiyatronun evreni daha çok anlatıya (digesis) dayanır. Bu da ilizyon, disülizyon ayrımını

doğuracaktır. Klasik tiyatro illüzyona (yanılsamaya) önem vermiştir. Özellikle Brecht’in

yanılsama karşıtı epik tiyatrosundan beri postdramatik tiyatroda, tiyatronun tiyatro

olmaktan vazgeçmeden de yanılsamacı olmayan tiyatro yapılabileceğinin mümkün

olduğu görülmüştür. Olmazsa olmazlar zaman içinde olmasa da olura dönmüştür. Fakat

epik tiyatroyla postdramatik tiyatro arasında yanılsama karşıtlığı ve anlatı (digesis)

konusunda temel bir fark vardır. Epik tiyatroda özdeşleşmeyi kırmak ve

yabancılaştırmak için yakın olan uzaklaştırılır. Postdramatik tiyatroda ise uzakta

olandaki yakınlık işlenir.

Gösterge sistemindeki çözülme ve bağımsızlaşma, bağıntı eksikliği, kapalı

bütünlüklü yapıdan, parçalı açık yapıya geçiş gibi nedenlerle postdramatik tiyatroda

anlam bir sorun olarak algılanmıştır. “Anlamsız” nitelemeleri yerine anlamın bir sorun

olarak işaretlenmesi daha uygun görülmektedir. Çünkü dramatik yapıdan alışıldık

olunan konturları kesin olan anlam iletimi postdramatik yapıda terk edilmiştir. Dramaik

yapıda anlam genelde dil (metin) üzerinden üretilip iletilir ve tiyatro araçları ve gösterge

sistemi dil aracılığıyla üretilen bu anlamı destekleyecek şekilde örgütlenir. Oysa

postdramatik tiyatroda dilin bu temel işlemi (daha henüz erken dönemde absürd

oyunlarda olduğu gibi) terk edilmiştir. Anlam üretimi dilden, gösterge sistemindeki

diğer unsurlara kaymıştr. Bunun sonucunda da dramatik tiyatrodan alışıldık olan,

anlamın eş zamanlı üretimi (kolay yol) zorlaşmıştır. Örneğin bedeni merkeze alan bir

oyun anlayışında oyuncuların bedeni aracılığıyla üretilen anlamı çözümleyip

yorumlamak, dil ile üretilen anlamı çözümlemekten daha zordur. Dahası dil ile değil de

tiyatral gösterge sistemindeki başka göstergeler üzerinden üretilen anlam oyunu izleyen

herkes için aynı olmayacaktır. Bu da alımlayıcılar orantısında anlamı çoğullaştıracaktır.

Örneğin Hamlet oyununda Hayalet’in “babanı sokup öldüren yılan şimdi başında onun

tacıyla dolaşıyor” (Shakespeare, 2001, s.36) repliğinde anlam dil aracılığıyla üretilmiştir

293

ve izleyenler tarafından bu anlam kolayca dekode edilip eş zamanlı olarak

çözülebilmektedir. Oysa örneğin Hamlet Makinesi’nin Skerzo başlıklı üçüncü

bölümünde “Hamlet Ophelia’nın giysileri giyer. Ophelia onun yüzüne makyajla orospu

maskesi yapar, Claudius, şimdi Hamlet’in babası, sessizce güler, Ophelia eliyle

Hamlet’e bir öpücük gönderir ve Claudius/Hamlet Babası ile birlikte yine tabutun içine

girer.” (Müller, 2008, s.162) dil üzerinden üretilen bir anlam olmadığı için, buradaki

anlamın çözülmesi dil üzerinden üretilen anlama göre daha zordur.

Dramatik tiyatrodaki işlevsel dil kullanımı aksiyonu besleyip ilerleterek,

çatışmaya katkı sağlayarak diyalektiksel bir diyalog düzeninde hareket eder.

Postdramatik tiyatroda dil bu klasik işlevinden yoksundur. Çatışma ve iletime dayanan

diyalog düzeni terk edilmiştir. Dil boşlukları dolduran bir safra haline gelmiştir. Ya da

Kaspar’da olduğu gibi dil bir gösterim nesnesine dönüşmüş, materyal değeri ön plana

çıkmıştır. Diyalog düzeni, yerini bir hitap söylem modeline (dramatik söylem)

bırakmıştır. Bu modelde yazar ya da yönetmen kendi söylemini dolaysız bir şekilde

seyirciyle paylaşmaktadır. Bunun için dil açısından oyuncu bir iletişim makinesine,

metin söyleme makinesine dönmüştür. Replikler özne bağlantılarından koparılmış,

sayılara ve rakamlara indirgenen rol kişilerinden ötürü kimin konuştuğunun bir önemi

kalmamıştır. Monolog kullanımı ya da diyaloğun taklidi şeklindeki monolojiler/sözde

diyaloglar ön plana çıkmıştır. Bu durum da klasik tiyatrodaki dramatik iletişim

modeliyle uyuşmamaktadır. Diyalog düzeninin olmayışından ötürü iç iletişim sistemi

nerdeyse tamamen terk edilmiş, monolog düzeniyle sahne dışını hedefleyen dış iletişim

sistemine yaslanmıştır postdramatik tiyatro.

Dramatik işlem bedenler arasında gerçekleşir, postdramatik işlemse bedende.

Tiyatroda tarih boyunca bedenin merkezi konumu değişmemiş olmasına rağmen

postdramatik tiyatroda bedenin deyim yerindeyse karesi belki de küpü alınarak önem

seviyesi artırılmıştır. Dramatik tiyatroda dil üzerinde işleyen diyalog mekanizması

postdramatik tiyatroda bedene kaymıştır. Geleneksel tiyatroda bedenler aracılığıyla

işleyen yapı postdramatik tiyatroda bedenin üstünde işlemeye başlamıştır. Bu durum

“agondan agoniye” şeklinde ifade edilmiştir ki, mücadeleyi, karşılıklılığı ve bedenler

arasındaki işlemi simgeleyen “agon” kavramı yerini “agoni”ye yani acıya, fiziki olana,

duyumsamanın merkezi olarak bedene bırakmıştır. Bu da paradigma değişimi sonrası

294

epistemolojik açıdan bilginin kesinliğinin sorgulanmasıyla, kesinliğinden emin

olunacak yegane şey olarak fiziksel algılamanın kaynağı olan bedenin ön plana

çıkarılması anlamına gelmektedir. Bu bilgiden (epistemoloji) varoluşa (ontolojiye)

doğru kayışın postdramatik tiyatrodaki ifade yöntemlerinden biri, belki de en

önemlisidir. Çünkü moderne özgü olan soyut, kavramsal bilgi yerine, bedenin merkezde

olduğu fiziksel tecrübe ve deneyim ön plana çıkmış, metinden “burada” olan bedenin

fiziksel mevcudiyetine yönelme olmuştur. Bu durum, gitgide soyut hale gelen bir

dünyada, pusula kullanmaya ihtiyaç duymaksızın örneğin ayağımızın nerede olduğunu

kanımızla/canımızla bilebilmemiz gibi, fiziki bedenin sağladığı kesinlikle ilgilidir. Bu

kesinlik olanağının yanında, bazılarınca olumsuz olarak algılanan beden aracılığıyla

arzuların ve hazzın (ya da sapkınlığın) da libidinal açıdan ön plana çıkması olarak

görülmüştür ki yeni tiyatronun bir çok örneğinde bu durum açıkça “teyit” edilmiştir. Bu

durum modern sonrası süreçte Apollon-Bilgi-Akıl-Epistemolojinin gözden düşüp

Dionysos-Duyum-Coşku-Ontoloji’nin popüler olmasıyla da ilgilidir. Libidinal bedeni

merkeze alan, eğlence/haz odaklı, tiyatro bile olmayan tiyatro biçimleri olarak

tanımlanan bu oyun örneklerinde görev ve sorumluluklarından uzaklaşan tiyatro

nerdeyse görünmez kılınmıştır. Ritüele kayan tiyatro örneklerindeki anlayış bedeni

olarak yükselmenin-yücelmenin yeri olarak sahneyi belirlemiştir ki, bu da sakat bir

manevilik anlayışından kaynaklanmaktadır. Bedenin bu şekilde canlı varlığına

odaklanma “şimdi ve burada”lık özelliğiyle perçilenmiştir. Bu durumdaysa gösterimin

oluş/üretim süreci tiyatral olarak ön plana çıkmıştır. Bu haliyle de oyuncu ve seyirci

aynı varoluş düzleminde buluşturularak, tiyatro ilk doğuşundaki o ritüelistik-törensel-

ayinsel ve katılıma olanak tanıyan durumuna döner ya da daha doğru bir ifadeyle o

durumu taklit eder. Çünkü antik insanların motivasyonuyla günümüz insanlarının

motivasyonu tamamen değişmiştir.

Ötekine, farklı olana, kusurlu olarak algılanana temsil imkanı tanıyan

postdramatik tiyatro bu yönüyle çoğulcu/rizomatik bir yapıdadır. Merkezi olan

(arborescent/ağaç biçimi) dramatik yapıya karşın postdramatik yapı rizomatik, çok

merkezli, çoğulcudur. Gerçekliğin düzeyine de postdramatik tiyatroda müdahale

edilmiş, seyircinin estetik mesafesi yıkılmıştır. Tiiyatronun göstergeleriyle oynanmak

suretiyle gerçekliğin seviyesi yeniden ayarlanmıştır. Bu da dramatik yapıdaki ölçülü

gerçeklik sınırının yukarıya ya da aşağıya doğru aşılması durumunu doğrurur.

295

Postdramatik tiyatroda gerçekliğe dönüş anlamında bir eğilim vardır, fakat bu

natüralizmdeki gibi günlük gerçeğin 1:1 ölçekte yansıtılması şeklinde bir uygulama

değildir. Gerçekliğin artışı genelde aşağı yönlü, yeraltına doğru, bayağılığı, bozukluğu,

aşırılığı, suçu ve istisnai durumları kısaca normalde gözden kaçırılanı ön plana

çıkaracak şekilde bir artmadır. Bu da hipernatüralizm olarak nitelenmektedir. Buna ek

olarak postdramatik tiyatroda, yüce olanın gerçeğe sızması durumu vardır. Dramatik

temsil estetiği genelde analitik gerçeklik düzeyi üzerine inşa edilmişken, postdramatik

temsil estetiğinde analitik olmayan, temsili/gösterimi imkansız olanın (yüce) da temsil

edilme, en azından ima edilme çabası vardır. Postdramatik tiyatro, tanımlanamayan ya

da fiksleştirilemeyen göstergeleri de kendi bünyesine dahil etmeye çalışmaktadır. Bu da

genelde beden ve duyumlar üzerinden işletilmeye çalışılan bir süreçtir. Temsil krizi

sonrası tiyatrodaki gösterge sistemi de değişime uğramıştır. Gösteren ile gösterilen

arasında birlik kopmuş, tiyatro araçlarının materyal değerine yapılan vurgu ön plana

çıkmış ve klasik temsil estetiğinde araçsal kullanım değeri olan unsurlar

amaçlaşmışlardır. Gösterge sistemindeki değişimin en ilginç olanlarından biri de az

önce belirtildiği gibi fiksleştirilemeyen bunun içinde gösterge sistemi içinde anlamsız

kalan unsurlar için de betimleme ve söylem biçimleri –ima ederek de olsa- geliştirilme

çabasıdır. Örneğin modern ritüel ve seküler ayinlerde bu yönde bir çaba görülebilir.

Çeşitli siyasal, sosyal nedenlerle öznenin modern dönemdeki etkinliğinin kaybı

ve bireysel kimliğinin silinip atılım gücünün yitimine dikkat çekilerek modern sonrası

süreçte öznenin ölümü ilan edilmiştir. Bunun tiyatroya yansımasıysa karakterin

ölümünün ilanı şeklinde olmuştur. Postdramatik tiyatroda karakterin içi boşalmış,

kuklalara dönmüştür. Bunun postdramatik tiyatrodaki diğer yansıması, melezleşmeyi

doğuracak olan üslubun ölümüdür. Artık eşsiz eserler, başyapıtlar yerine alegorik

estetikle açıklanabilen pastişe dayanan melez/üslupsuz eserler üretilmektedir. Örneğin

Shakespear’in Hamlet’inin Müller’in Hamlet’ine dönüşmesi gibi.

Buraya kadar postdramatik tiyatronun görünümü ana hatlarıyla

haritalandırılmaya çalışılmıştır. Buna ek olarak özellikle dramatik-postdramatik yapılar

arasındaki farkı oluşturan ya da belirginleştiren postdramatik tiyatronun gösterge

kullanım şekli (yiğidin yoğurdu yeme şekli) de (Lehmann’dan hareketle) bu çalışmada

incelenmiştir.

296

Bütün ve parça arasında dramatik tiyatroda var olan uyum ve hiyerarşi,

postdramatik tiyatroda bozulmuş, tiyatro araçları hiyerarşisiz (non-hiyerarşi) bir

örgütlenme etrafında düzenlenerek bağımsızlaşmıştır. Dramatik tiyatroda sistem

içindeki unsurların birbirleriyle hiyerarşik bir düzen içindeki ilişkileri hipotaktik bir

yapıda iken postdramatik tiyatroda bu unsurlar bir mantık sırası takip edilmeden,

hiyerarşisiz ve birbirlerine eşdeğer olacak şekilde parataktik bir şekilde örgütlenirler.

Parataksis stratejisinde parçalar (malzeme-tiyatro araçları) mantıksal bir düzlemde,

diyalektiksel bir gelişim çizgisinde bir araya getirilmez. Hiyerarşisiz ve rizomatik bir

yapıya dayanır bu yöntem. Tiyatroda mümkün olan tüm araçların organik bir bütün

içinde kaynaştırılarak bir sentez sunacak şekilde dramatik bir komposizyonda bir araya

getirilme stratejisi yerini postdramatik tiyatroda bağlamlarından koparılarak devşirilen

malzemenin yabancı bir bünyede kolaj, montaj teknikleriyle biraraya getirilip

fragmanlar şeklinde alegorik bir yapıda bir sentez, bir bireşim mantığı gözetmeden

heterojen bir şekilde sunulmasına bırakmıştır. Bu heterojen yapıda olaylar mantıksal bir

bağ etrafında birleştirilmediği için parçalar birbirlerinin yerine monte edilebilir. Bu

yapı alımlayıcıda/izleyicide sinestezik bir algı oluşturur ve bu bağlantısızlıkla sarsılan

izleyici alımladığını çözümleyebilmek için aktifleşecek, bağlantılar kurarak çıkarımda

bulunmaya çalışacaktır.

Postdramatik tiyatroda parataksis mantığı genelde eşzamanlı (simultan) sahne

sunumuyla birlikte çalışır. Eşzamanlı sahne yapısında hiyerarşisiz göstergeler herhangi

bir işlem önceliği olmadan (ki dramatik tiyatroda temsil esnasında gösterge

sunumlarının öncelik sırası vardır ve buna istinaden artzamanlı bir sunum stratejisi

izlenir) eşzamanlı olarak sunulurlar. Bu da bir gösterge bombardımanına ve kaotik bir

görüntüye sebep olur ki izleyici bu kaostan, aktifleşip göstergeleri çözümlemeye

çalışarak, kendi bağlantılarını kurarak sıyrılmaya çalışır. Bu yapı içindeki gösterge

kullanımı, şayet dramatik tiyatronun geleneksel gösterge kullanımı standart olarak

alınırsa, buna oranla daha az (minimal) ya da daha çok, aşırı (plethora), bir yığmaca

şeklinde gösterge kullanımı söz konusudur. Bir gösterge bombardımanına maruz

bırakılan seyircinin durumu, Marshall Mcluhan’ın medya/enformasyona dayalı

çözümlemeleri ve Baudrillard’ın “patlama” olarak yorumladığı modernden postmoderne

yaşamdaki değişim ile uyuşmaktadır. Tüm bunların yanında ya da ek olarak bedenin,

replik tonlarını ön plana çıkaracak şekilde sese odaklanma ve diğer göstergelerin işitsel

297

bir semiyotik oluşturacak şekilde müzikalleştirilme eğilimi vardır. Doğaldır ki tüm bu

işleme süreci ya da mantığı temelde klasik bir dramaturjiye değil, görsel olana

ayarlanan bir dramaturjiye (senografi) dayanmaktadır. Postdramatik tiyatrodaki tüm bu

sahneleme stratejileri seyirci açısından sahip olduğu estetik mesafenin yeniden

ayarlanmasını doğurmuştur. Ya seyirci oyuna daha fazla yaklaştırılmış (sıcaklık) ya da

daha fazla uzaklaştırılmıştır (soğukluk). Bu da konvansiyonel tiyatronun seyirciye

bahşettiği güvenli izleme mesafesinin yıkılması anlamına gelmektedir. Postdramatik

tiyatro göstergelerinden belki de en önemlisi olan beden, bedensel varlığın aurasını ön

plana çıkaracak şekilde, söz konusu auraya, şimdi ve burada olanı pekiştirdiği için olası

tüm kullanım biçimleriyle ön plana çıkarılmıştır.

298

KAYNAKÇA:

Abramovic, M. (t.y). Quotes, Erişim Adresi:

https://www.goodreads.com/quotes/889654-once-picasso-was-asked-what-his-

paintings-meant-he-said

Adorno, T.W. (2002). Minima Moralia, Metis Yayınları,(Üçüncü Basım), İstanbul

Agoni, (t.y.) Agoni Türk Dil Kurumu sözlüğü içinde. Erişim Adresi (13 Nisan

2018):

http://www.tdk.gov.tr/index.php?option=com_bts&view=bts&kategori1=veritbn&k

elimesec=4441

Aksan, D. (2007). Her Yönüyle Dil,3.Cilt, Türk Dil Kurumu Yayınları, Ankara

Aksin, T. (1993), “Anlamın Anlamının İkinci Bir Açıklaması ve Postmodern

Söylem”, Felsefe Dünyası Dergisi, Sayı 7, Mart, Ankara

Alyaz, Y. Aliyava, M.E. (2011), “Batı Edebiyatında Dil ve Dilsel Determinizm”, 38.

ICANAS (Uluslararası Asya ve Kuzey Afrika Çalışmaları Kongresi) Bildiriler

Kitabı (ss.105-126), Atatürk Kültür Dil Ve Tarih Yüksek Kurumu Yayınları, Ankara

Anderson, P. (2009). Postmodernitenin Kökenleri, İletişim Yayınları, (4.Baskı),

İstanbul

Antakyalıoğlu, Z. (2011, 9 Eylül). Modernizmden Postmodernizme Sanat Eseri,

Erişim Adresi:

http://www.lebriz.com/pages/lsd.aspx?lang=TR§ionID=2&articleID=945&bhc

p=1

Antakyalıoğlu, Z. (2013). Roman Kuramına Giriş, Ayrıntı Yayınları, İstanbul

Antique, (t.y.). Antique Online Etymology Dictionary içinde. Erişim Adresi (3

Şubat 2018): https://www.etymonline.com/word/antique

Arendt, H. (1994). İnsanlık Durumu, İletişim Yayınları, İstanbul

Aristotle, (1895). The Poetic of Aristotle, (Çev.:S.H.Butcher), Macmillan And Co,

London

Aristoteles, (1987). Poetika, (Çev.:İ.Tunalı), Remzi Kitabevi, İstanbul

Aristoteles, (2003). Poetika, (Çev. S.Rifat), K Kitaplığı, İstanbul

Artaud, A. (1993). Tiyatro ve İkizi, Yapı Kredi Yayınları, İstanbul

Baudrillard, J. (1991) Sessiz Yığınların Gölgesinde ya da Toplumsalın Sonu, Ayrıntı

Yayınevi, İstanbul

https://www.goodreads.com/quotes/889654-once-picasso-was-asked-what-his-paintings-meant-he-said
https://www.goodreads.com/quotes/889654-once-picasso-was-asked-what-his-paintings-meant-he-said
http://www.tdk.gov.tr/index.php?option=com_bts&view=bts&kategori1=veritbn&kelimesec=4441
http://www.tdk.gov.tr/index.php?option=com_bts&view=bts&kategori1=veritbn&kelimesec=4441
https://www.etymonline.com/word/antique

299

Baudrillard, J. (2011). Simülakrlar ve Simülasyon, Doğu Batı Yayınları, (6.Basım),

Ankara

Benjamin, W. (1969). İlluminations, Translated by Harry Zohn, Edited by Hannah

Arendt, Schocken Books, New York

Benjamin, W. (2002). Pasajlar, Yapı Kredi Yayınları, 4. Baskı, İstanbul

Benjamin, W. (2015). Teknik Olarak Yeniden-Üretilebilirlik Çağında Sanat Yapıtı,

Zeplin Kitap, İstanbul

Berger, J. (1995). Görme Biçimleri, Metis Yayınları, İstanbul

Berman, M. (2013) Katı Olan Her Şey Buharlaşıyor, (16. Baskı), İletişim Yayınları,

İstanbul

Beckett, S. (1963). Godot’yu Beklerken, Çan Yayınları, İstanbul

Beckett, S. (1999). Hiç İçin Metinler, Ayrıntı Yayınları, İstanbul

Best, S. Kellner, D. (2011). Postmodern Teori, Ayrıntı Yayınları, (İkinci Basım),

İstanbul

Biçer, A.G. (2010). Sarah Kane’nin Postdramatik Tiyatrosunda Şiddet, Çizgi

Kitabevi, Konya

Birkiye, S. K. (2007). Çağdaş Tiyatroda Kültürler Arası Eğilimler, De Ki Basım

Yayım Ltd. Şti, Ankara

Brecht, B. (2006). Bütün Oyunları Cilt 2, Mitos-Boyut Yayınları, İstanbul

Büchner, G. (2001). Bütün Yapıtları, Adam Yayınları, İkinci Basım, İstanbul

Candan, A. (2013). Öncü Tiyatro ve Dijital Çağda Gösterim, İstanbul Bilgi

Üniversitesi Yayınları, (2.Baskı), İstanbul

Carlson, M. (2013). Performans, Dost Kitabevi Yayınları, Ankara

Connor, S. (2015). Postmodernist Kültür-Çağdaş Olanın Kuramlarına Bir Giriş,

Yapı Kredi Yayınları, (3.Baskı), Ankara

Çalışkan, M. (2006). Dram Sanatında Dramatik Kavramlar, (Yayınlanmamış

Lisans Tezi), Erzurum: Atatürk Üniversitesi Güzel Sanatlar Fakültesi

Çalışlar, A. (1993a). Tiyatro Adamları Sözlüğü, Mitos Boyut Yayınları, İstanbul

Çalışlar, A. (1993b). Tiyatro Kavramları Sözlüğü, Mitos Boyut Yayınları, 2.Baskı,

İstanbul

300

Çiğdem, A. (1997). Bir İmkan Olarak Modernite, İletişim Yayınları, İstanbul

Danto, A. (2014). Sanatın Sonundan Sonra, Ayrıntı Yayınları, (İkinci Basım),

İstanbul

Deleuze, G. Guattari, F. (2010). Anti-Oedipus, University of Minnesota Press, Tenth

printing, Minneapolis-Usa

Deleuze, G. Guattari, F. (2014). Anti-Ödipus, Bilim ve Sosyalizm Yayınları,

(2.Baskı), Ankara

Dellaloğlu, B. F. (2014). Frankfurt Okulunda Sanat ve Toplum, Say Yayınları,

(5.Baskı), İstanbul

Dellaoğlu. B.F. (2016) Türkiye’de Batılılaşma Ülküsü (Ders Kaydı). Erişim Adresi

(5 Kasım 2018): https://www.youtube.com/watch?v=Zjg2oEibHhg

Dionysus in 69, (2017, 19 Şubat) Dionysus in 69 - Regia di Brian De Palma e

Richard Schechner (USA, 1970). Erişim Adresi:

https://www.youtube.com/watch?v=K9MFd3Tgins&t=7

Ecevit, Y. (2001). Türk Romanında Postmodernist Açılımlar, İletişim Yayınları,

İstanbul

Eco, U. (2000). Açık Yapıt, Can Yayınları, İstanbul

Egaleton, T. (2011) Postmodernizmin Yanılsamaları, Ayrıntı Yayınları, (İkinci

Basım), İstanbul

Egaleton, T. (2014) Edebiyat Kuramı, Ayrıntı Yayınları, (Dördüncü Basım),

İstanbul

Egri, L. (1996). Piyes Yazma Sanatı, Papirüs Yayınları,İstanbul

Egri, L. The Art of Dramatic Writing, Google Books:

https://books.google.com.tr/books?id=1bp7P0-

dEMMC&printsec=frontcover&hl=tr&source=gbs_ge_summary_r&cad=0#v=onep

age&q&f=trueb

Esen, U. (2014). Aristoteles’ten Freytag’a Klasik Drama Yapısı, (Yayınlanmamış

Yüksek Lisans Tezi), Eskişehir: Anadolu Üniversitesi Güzel Sanatlar Enstitüsü

Esslin, M. (1996) Dram Sanatının Alanı, Yapı Kredi Yayınları, İstanbul

Florenski, P. (2007). Tersten Persfektif, Metis Yayınları, (2. Baskı), İstanbul

https://www.youtube.com/watch?v=Zjg2oEibHhg
https://www.youtube.com/watch?v=K9MFd3Tgins&t=7
https://books.google.com.tr/books?id=1bp7P0-dEMMC&printsec=frontcover&hl=tr&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=trueb
https://books.google.com.tr/books?id=1bp7P0-dEMMC&printsec=frontcover&hl=tr&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=trueb
https://books.google.com.tr/books?id=1bp7P0-dEMMC&printsec=frontcover&hl=tr&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=trueb

301

Fraser, N. Nicholson, L. (2011). Felsefesiz Toplumsal Eleştiri: Feminizm ve

Postmodernizm Arasında Bir Karşılaştırma, Mehmet Küçük (Derleyen), Modernite

versus Postmodernite içinde (s. 475-504) Say Yayınları, İstanbul

Fuchs, E. (2003). Karakterin Ölümü, Dost Kitabevi, Ankara

Fukuyama, F. (1999). Tarihin Sonu ve Son İnsan, Gün Yayınları, (2.Basım),

İstanbul

Fukuyama, F. (2009). Tarihin Sonu mu, Mustafa Aydın, Ertan Özensel (Derleyen),

Tarihin Sonu mu? içinde (s.22-49) Vadi Yayınları, (2.Baskı), Ankara

Giddens, A. (2014). Modernliğin Sonuçları, Ayrıntı Yayınları,(Altıncı Basım),

İstanbul

Gleick, J. (1997). Kaos, Tübitak Yayınları, (5.Basım), Ankara

Habermas, J. (1994). Modernlik: Tamamlanmamış Bir Proje, Necmi Zeka

(Yay.haz.), Postmodernizm içinde (s.31-44) Kıyı Yayınları, (2.Basım), İstanbul

Handke, P. (1984). Kaspar,Çev.:Mehmet Fehmi İmre, Estetik Yayıncılık, Ankara

Handke, P. (2002). İzleyciye Sövgü Kendini Suçlama, Çev.:Dursun Balkaya, Ahmet

Sarı, Petra Tiedemann, Birey Yayıncılık, İstanbul

Handke, P. (2007). Kaspar, Çev.:Yılmaz Özbek, Ahmet Sarı, De Ki Basım Yayım

Ltd.Şti. Ankara

Harvey, D. (1999). Postmodernliğin Durumu, Metis Yayınları,(2.Basım), İstanbul

Hawking, S. (1993). Kara Delikler ve Bebek Evrenler, Sarmal Yayınevi, İstanbul

Heidegger, M. (2011). Sanat Eserinin Kökeni, (İkinci Baskı) De ki Basım Yayım

Ltd. Şti. Ankara

Hegel, G.W.F. (2006). Tarih Felsefesi, İdea Yayınevi, İstanbul

Huyssen, A. (2011). Postmodernin Haritasını Yapmak, Mehmet Küçük (Derleyen),

Modernite versus Postmodernite içinde (s.231-262) Say Yayınları, İstanbul

Iggers, G.G. (2011). Bilimsel Nesnellikten Postmodernizme Yirminci Yüzyılda Tarih

Yazımı, Tarih Vakfı,(4. Basım), İstanbul

Innes, C. (2010). Avant-Garde Tiyatro, Dost Kitabevi Yayınları, (İkinci Baskı),

Ankara

İpşiroğlu, Z. (2002), Modern Bir Oyuna Postmodern Bir Yaklaşım: Kaspar,

Mimesis Tiyatro/Çeviri-Araştırma Dergisi, Sayı 9, 2002. Erişim Adresi:

302

http://www.mimesis-dergi.org/mimesis-dergi-kitap/mimesis-9/modern-bir-oyuna-

postmodern-bir-yaklasim-kaspar/

Jameson, F. (1994). Postmodernizm ya da Geç Kapitalizmin Kültürel Mantığı,

Necmi Zeka (Yay.haz.), Postmodernizm içinde (s.59-116) Kıyı Yayınları,

(2.Basım), İstanbul

Jameson, F. (2009). Ütopya Denen Arzu, Metis Yayınları,İstanbul

Jameson, F. (2011). Postmodernizm ya da Geç Kapitalizmin Kültürel Mantığı,

Nirengi Kitap, Ankara

Jeanniere, A. (2011). Modernite Nedir? Mehmet Küçük (Derleyen), Modernite

versus Postmodernite içinde (ss.111,124) Say Yayınları, İstanbul

Karabulut, T. (2015), “Dramatik Yapının Analizinde Freytag Tekniğinin

Kullanımı”, Tiyatro Araştırmaları Dergisi, 39:2015/1

Karacabey, S. (2007). Modern sonrası Tiyatro ve Heiner Müller, De Ki Basım

Yayım Ltd. Şti, Ankara

Kardaş, Ü. (2017, 27 Eylül). Modernleşmenin Demokrasiyle İmtihanı, Erişim

Adresi: https://www.artigercek.com/yazarlar/umitkardas/modernlesmenin-

demokrasiyle-imtihani

Kellner, D. (2011). Toplumsal Teori Olarak Postmodernizm: Bazı Meydan

Okumalar ve Sorunlar, Mehmet Küçük (Derleyen), Modernite versus Postmodernite

içinde (s. 409-450) Say Yayınları, İstanbul

Kocabay, H.K. (2003), “Dramaturjide Yeni Açılımlar”, İ.Ü. Edebiyat Fakültesi

Tiyatro Eleştirmenliği ve Dramaturji Bölümü Dergisi, 3-18, Sayı 3

Kocabay, H.K. (2008). Tiyatroda Göstergebilim, E Yayınları, İstanbul

Kojeve, A. (2001). Hegel Felsefesine Giriş, Yapı Kredi Yayınları, (2.Baskı),

İstanbul

Korkmaz, F. (2016), “Cenap Şehabettin Şiirlerinde Kontemplasyon”, Dicle

Üniversitesi Sosyal Bilimler Enstitü Dergisi, Cilt 8, Sayı 17, Ekim

Kuspit, D. (2010) Sanatın Sonu, Metis Yayınları, (Üçüncü Basım), İstanbul

Landau, L. Roumer, Y. (1996). , İzafiyet Teorisi Nedir, Say Yayınları, İstanbul

Lehmann, H-.T. (1999). Postdramatik Tiyatro, (Yayınlanmamış Çeviri, Çev.:

Mustafa Özdemir)

http://www.mimesis-dergi.org/mimesis-dergi-kitap/mimesis-9/modern-bir-oyuna-postmodern-bir-yaklasim-kaspar/
http://www.mimesis-dergi.org/mimesis-dergi-kitap/mimesis-9/modern-bir-oyuna-postmodern-bir-yaklasim-kaspar/
https://www.artigercek.com/yazarlar/umitkardas/modernlesmenin-demokrasiyle-imtihani
https://www.artigercek.com/yazarlar/umitkardas/modernlesmenin-demokrasiyle-imtihani

303

Lehman, H-.T. (2006). Postdramatic Theatre, Translated by Karen Jürs-Munby,

Routledge, New York

Lyotard, J-F. (1994). Postmodern Nedir Sorusuna Cevap, Necmi Zeka (Yay.haz.),

Postmodernizm içinde (s.45-58) Kıyı Yayınları, (2.Basım), İstanbul

Lyotard, J.-F. (2000). Postmodern Durum, Vadi Yayınları, (3. Basım) Ankara

Marx, K. Engels, F. (2003a). Alman İdeolojisi, Eriş Yayınları, İstanbul

Marx, K. Engels, F. (2003b). Komünist Manifesto, İthaki Yayınları, İstanbul

Meriç, C. (1999). Bu Ülke, İletişim Yayınları, 10.Baskı, İsanbul

Modern, (t.y). Modern Online Etymology Dictionary içinde. Erişim Adresi (3 Şubat

2018): https://www.etymonline.com/word/modern

Moran, B. (2003). Edebiyat Kuramları ve Eleştiri, İletişim Yayınları, (9.Baskı),

İstanbul

Müller, H. (2008). Hamlet Makinesi, De ki Basım Yayım Ltd.Şti. Ankara

Nietzsche, F. (1999). Tragedyanın Doğuşu, Say Yayınları, (Beşinci Basım), İstanbul

Nietzsche, F. (2003). Deccal, İthaki Yayınları, İstanbul

Nutku, H. (1999). Oyun Yazarlığı, Mitos Boyut Yayınları, İstanbul

Nutku, Ö. (2001). Dram Sanatı, Kabalcı Yayınevi, Dördüncü Basım, İstanbul

Öngören, R. “Zikir”, İslam Ansiklopedisi, Türkiye Diyanet Vakfı, İstanbul, 2013,

C.44, 409-412

Özel, İ. (2001). Erbain, Şule Yayınları, 11. Baskı, İstanbul

Özgül, G.E. (2012) “Farklı Bir Görme Biçimi Olarak Tasvir: Matrakçı Nasuh’un

Topografik Tasvirleri”, Millî Folklor, Yıl 24, Sayı 96

Pavis, P. (1999). Sahneleme Kültürler Kavşağında Tiyatro, Dost Kitabevi, Ankara

Rızvanoğlu, E. (2016) “Wittgenstein’ın Özel Dil Eleştirisi Bağlamında Kartezyen

Geleneğe İtirazı”, Düşünme Dergisi, Sayı 8, Mart

Rifat, M. (1990). Dilbilim ve Göstergebilimin Çağdaş Kuramları, Düzlem

Yayınları, İstanbul

Russ, J. (2011) Avrupa Düşüncesinin Serüveni, Doğu Batı Yayınları, Ankara

https://www.etymonline.com/word/modern

304

Ryan, M. (2011). Postmodern Siyaset, Mehmet Küçük (Derleyen), Modernite versus

Postmodernite içinde (s. 505-527) Say Yayınları, İstanbul

Sarup, M. (2004). Postyapısalcılık ve Postmodernizm, Bilim ve Sanat

Yayınları,(İkinci Basım), Ankara

Sevim, Y. (2010). Modern ve Modern Sonrası Tiyatroda Karakterin Evrimi,

(Yayınlanmamış Doktora Tezi) İzmir: Dokuz Eylül Üniversitesi Güzel Sanatlar

Enstitüsü

Shakepeare, W. (2001). Hamlet, Çev.:Orhan Burian, Milli Eğitim Bakanlığı

Yayınları, Ankara

Shakespeare, W. (2004). Othello, Beda Yayınları, İstanbul

Shakespeare, W. (2005). Othello, EMC/Paradigm Publishing, Minnesota

Smart, B. (2011). Postmodern Toplum Teorisi, Mehmet Küçük (Derleyen),

Modernite versus Postmodernite içinde (ss.353-408) Say Yayınları, İstanbul

Sontag, S. (2015) Yoruma Karşı, Agora Kitaplığı, İstanbul

Stauth, G. Turner, B.S. (2011). Nostalji, Postmodernizm ve Kitle Kültürü Eleştirisi,

Mehmet Küçük (Derleyen), Modernite versus Postmodernite içinde (s. 451-474)

Say Yayınları, İstanbul

Şaylan, G. (2002). Postmodernizm, İmge Kitabevi, (2.Baskı), Ankara

Şener, S. (2001). Yaşamın Kırılma Noktasında Dram Sanatı, (2.Baskı) Dost

Kitabevi, Ankara

Şener, S. (2003). Dünden Bugüne Tiyatro Düşüncesi, Dost Kitabevi, (5.Baskı),

Ankara

Theatre (t.y.) Theatre Online Etymology Dictionary içinde. Erişim Adresi (10 Mart

2018): https://www.etymonline.com/word/theater

Thomson, G. (2004). Tragedyanın Kökeni, İkinci Basım, Payel Yayınları, İstanbul

Touraine, A. (2002). Modernliğin Eleştirisi, Yapı Kredi Yayınları,(4.Baskı),

İstanbul

Vattimo, G. (1999). Modernliğin Sonu, İz Yayıncılık, İstanbul

Vattimo, G. (2011). Ortak Dil Olarak Yorumbilgisi, Mehmet Küçük (Derleyen),

Modernite versus Postmodernite içinde (s. 317-330) Say Yayınları, İstanbul

Wittgenstein, L. (2006). Felsefi Soruşturmalar, Totem Yayıncılık, İstanbul

https://www.etymonline.com/word/theater

305

Wittgenstein, L. (2013). Tractatus-Logıco Phılosophıcus, Metis Yayınları, (7.

Baskı), İstanbul

Yalçın, C. (2015). Kuantum, Akıl Çelen Kitaplar, Ankara

Yıldırım, C. (1997). Bilim Felsefesi, Bilgi Yayınevi, Ankara

Zarifoğlu, C. (2004). Şiirler, Beyan Yayınları, İstanbul

Zeka, N. (1994). Yolları Çatallanan Bahçe Aynalı Gökdelenler, Dil Oyunları Ve

Robespierre, Necmi Zeka (Yay.haz.), Postmodernizm içinde (s.7-30) Kıyı Yayınları,

(2.Basım), İstanbul

Zerenler, D. (2010). Tiyatroda Yapısalcı Çözümleme, Mitos-Boyut

Yayınları,İstanbul

306

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı Soyadı Mustafa ÇALIŞKAN

Doğum Yeri ve Tarihi Erzurum / 09.10.1979

Eğitim Durumu

Ön Lisans
Bilgisayar Programcılığı - Atatürk Üniversitesi

Erzurum M.Y.O - 2001

Lisans

Dramatik Yazarlık Ana Sanat Dalı – Atatürk

Üniversitesi Güzel Sanatlar Fakültesi Sahne

Sanatları Bölümü -2006

Bildiği Yabancı Diller İngilizce

Bilimsel Faaliyetleri

Bildiri - What does the claim of "end of art" mean

or how to read it? (“Sanatın sonu” iddiası ne

anlama geliyor ya da nasıl okunmalı?) 2.

Uluslararası Dmitri Yavoronitski Avrupa Sosyal

Bilimler Kongresi- Kiev/Ukrayna 2018

Bildiri - Effect of change in everyday life

to art from modern to postmodern

(Modernden postmoderne günlük yaşamdaki

değişimin sanata etkisi) 2. Uluslararası Dmitri

Yavoronitski Avrupa Sosyal Bilimler Kongresi-

Kiev/Ukrayna 2018

İş Deneyimi

Projeler

 Huşu (Kısa Film – 2016 – Semerkant TV)

Senaryo Yazarı

 Fatihname 1453 (Çocuk Oyunu – 2013 –

Mahne Sanat Grubu - Beykoz Belediyesi /

İSTANBUL) Yazar

 Çöplük Ayini (Tiyatro Oyunu – 2012 –

Çekmeköy Belediyesi / İSTANBUL)

Yazar

 Sokrates’in Savunması (Tiyatro Oyunu –

2011 – Halk Eğitim Merkezi / ERZURUM)

Yazar

 Ölüm Çiçekleri – Saraybosna (Tv Dizisi-

Star TV - 2008) 1.Bölüm Senaryosu

 Çöplük Ayini (Tiyatro Oyunu - 2008)

Devlet Tiyatroları Repertuvarı

 Man S Serisi (Reklam-Tanıtım 2008)

Yazar

 Toki Tanıtım Senaryosu (2008 - Limon

307

Production) Yazar

 Sisifos Parkı (Tiyatro Oyunu – 2007 - DOT

Tiyatrosu – İSTANBUL- Okuma Tiyatrosu)

Yazar

 Ölüm Uykusu (Sinema Filmi- Senaryo -

2007) “Kan Uykusu” Belgesel uyarlaması -

Energy Media & Productions

 Yalnız Kalpler (Tv Dizisi – Kanal 1

Televizyonu- 2006) Öykü-Tretman

yazarlığı (50 bölüm)

 Midas’ın Kulakları (Tiyatro Oyunu - 2006 -

A.Ü. G.S.F Tiyatro bölümü - Erzurum)

Dramaturgi Ekibi

 Yaşar Ne Yaşar Ne Yaşamaz (Tiyatro

Oyunu – 2005 - A.Ü. G.S.F. Tiyatro

Bölümü - Erzurum) Uyarlama/Yazım Ekibi

- Dramaturgi Ekibi

 Genesis (Tiyatro Oyunu – Felsefe Kulübü

Tiyatro Toğlıluğu - 2004/2005 – Halk

Eğitim Merkezi - ERZURUM) Yazar –

Yönetmen

 Oracle (Tiyatro Oyunu - Erzurum Devlet

Tiyatrosu sahnesi - 2003) A.Ü. G.S.F

Tiyatro Bölümü – Yazar

 Hipnoz (Tiyatro Oyunu - Erzurum Devlet

Tiyatrosu sahnesi - 2004) A.Ü. G.S.F

Tiyatro Bölümü – Yazar

 Gökyüzünün Kapısı (Tiyatro Oyunu – A.Ü.

Kültür Sitesi - 2005) A.Ü. G.S.F Tiyatro

Bölümü – Yazar

 “Derkenar” , “Ağır Ol Bay Düzyazı” ,

“Fayrap”, “Ayraç” , “Adım” “Büyük

Anadolu”, “Sepya” dergilerinde şiir ve

yazılar / Sinemasinemadir.com ve

bachibouzouck.com online platformlarında

sinema ve tiyatro yazıları, şiir / Doğutürk

haber gazetesi ve Erzurumajans’da köşe

yazarlığı

Ödüller

 Çöplük Ayini – Yeni Oyunlar Projesi - Dot

Tiyatrosu – İstanbul (Seçilen oyunlar

derecelendirilmemiştir) - 2007

 Çöplük Ayini - Birincilik ödülü - Atatürk

Üniversitesi 10. Kısa oyun yazım yarışması

-2006

 Gökyüzünün Kapısı - Birincilik ödülü –

Atatürk Üniversitesi 9. Kısa oyun yazım

yarışması – 2005

308

 Hipnoz - İkincilik ödülü –Atatürk

Üniversitesi 8. Kısa oyun yazım yarışması -

2004

 Oracle - Üçüncülük ödülü –Atatürk

Üniversitesi 7. Kısa Oyun Yazım Yarışması

- 2003

 Genoins - Mansiyon ödülü –Atatürk

Üniversitesi 7.Kısa oyun yazım yarışması -

2003

Çalıştığı Kurumlar

2014 - Öğretim Görevlisi –

Ağrı İbrahim Çeçen Üniversitesi

2016 - Bölüm Başkanı – Seyahat Turizm ve

Eğlence Hizmetleri Bölümü /

Ağrı İbrahim Çeçen Üniversitesi

2010-2014 Sivil Memur –

Milli Savunma Bakanlığı

2007-2009 Sinema – Tv Sektörü

İletişim

E-Posta Adresi mustafacls@yahoo.com

Tarih

