

Dosya: Tiyatroda Yeni Arayışlar

20. yüzyıl, tiyatronun edebiyattan bağımsızlaşma serüveninin tarihinin yazıldığı yüzyıldır. Yönetmenlerin devreye girmesiyle oyun metinleri yazarlarından bir ölçüde bağımsız hale gelmiş olsa da, sahne o zamana kadar büyük ölçüde metinlerin görselleştirildiği bir alan olarak değerlendiriliyordu. Yirminci yüzyılın başında yoğunluk kazanan Avangard tiyatro akımları sahneyi özerk bir alan olarak ilan eden ilk oluşumlardır. Antonin Artaud, “Tiyatro ve İkizi”nde tiyatronun mimik, ses, renk, biçim gibi sahip olduğu tüm ifade olanaklarının asıl işlevine iade edilmesi gerektiğini, yani bu ifade olanaklarının metni anlamlandırmak yerine, ancak yoğun bir etki yaratmak için kullanılması durumunda, sahnelemede güçlü, evrensel bir gerçeğin yakalanabileceğini ifade etmiştir.¹ 60’lı yıllarda sahnelerde izleyicinin gerçeklikten daha fazla kaçmasını engellemeye çalışan politik tiyatro uygulamaları dışında geleneksel sahneleme alışkanlıkları farklı yönlerde kıran uygulamalarla da, izleyiciler tiyatro ve benzeri mekânlarda karar almaya ve harekete geçmeye zorlanmışlardır. Bu yıllarda gelişen yeni tiyatro anlayışı, bilinen sanatsal sınırların dışında gelişen, her şeyin eylem olduğu düşüncesinden hareket eden performans sanatından, fazlasıyla etkilenmiştir. Yeni tiyatrodaki metin, mutlak hâkimiyetini kaybetmiştir. Artık tiyatrodaki dramaturji ve reji, yeni anlamlar üretmek yerine, etki yaratma stratejileri üzerine yoğunlaşmıştır. İzleyiciyi edilgin konumundan kurtarabilmek ve güçlü bir etki yaratabilmek için tiyatro antropolojisinin babası sayılan Richard Schechner “The Performance Group” ile tiyatro-ritüel bağlantısını canlandırmıştır. Örneğin Schechner, Euripides’in “Bakalar” oyunundan uyarladığı “Dionysus 69”da, izleyiciyi oyunun başında Dionysus’un dünyaya geliş ritüeline dâhil etmiş, oyunun sonunda ise izleyicinin Pentheus’un ölüm ritüeline katılmasını sağlamıştır. Schechner’in yukarıda örneği verilen uygulamalarla amacı, izleyiciyi harekete geçirmek ve onu gerçeklikten kopartarak var oluşun kaynağına geri götürmek, böylece kişinin kendi varlığını yeniden sorgulamasını sağlamaktır. Bu da izleyicinin aklından çok, duygu ve duyularına seslenerek gerçekleştirilmeye çalışılmıştır. Jerzy Grotowski, Eugenio Barba ve Peter Brook gibi yönetmenler de modern dünyanın manevi yozlaşmasına duydukları tepkilerini anlam üreten oyunlardan çok izleyicilerin duyu ve duygularına seslenen sahneleme örnekleriyle göstermişlerdir. 60’lı yıllardan bugüne tiyatro performans sanatından fazlasıyla etkilenerek, performans sanatında test edilmiş birçok unsuru devralmıştır. Tiyatrodaki vurgu, bu etkileşim sonucunda eser niteliğinden olay niteliğine, yani üreteceği anlamdan çok, yaratacağı etkiyi merkeze alan bir anlayışa doğru kaymıştır. Robert Wilson’la

¹ Artaud, Antonin, **Das Theater und sein Double**, Fischer Verlag GmbH, Frankfurt am Main, 1979, s. 75

doruđuna ulařan bu tiyatro hareketi, geleneksel ölçütlerle deęerlendirilemez olmasının dıřında, birok izleyici iin anlařılamaz bir tiyatro olma nitelięi tařıyordu. 1996 yılında Sekizinci Uluslararası Tiyatro Festivalinin aılıř oyunu olarak Robert Wilson’un sahneledięi “Persefone” ile karřılařan bir grup izleyici, Ali Ketencioęlu’nun yazısından anlařıldıęı gibi, bir Őey anlamadıkları iin oyunu yarısından terk etmiř.² Wilson’un oyununda metin herkesin alıřık olduęu gibi dięer tüm teatral öğeler tarafından aıklanmıyordu. Yani, oyunculuk, dekor, ıřık vs. gibi teatral öğelerin her biri Wilson’un tiyatrosunda ayrı telden alıyor, bir bütün oluřurmuyordu. Metnin hiyerarřisini altüst eden bu uygulama, Hans Thies-Lehmann’a göre, özellikle 70’li yıllardan itibaren medya aralarının günlük yařamın önemli parası haline gelmesiyle oluřmuřtur.³ Lehmann, teatral göstergeleri tümüyle farklı bir biimde kullanan yeni tiyatronun önemli bir kısmını “postdramatik tiyatro” olarak adlandırılabilceęini ifade eder. Postdramatik tiyatro, tiyatroyu edebi bir tür olarak deęerlendiren mirasın sonrasında konumlanan tiyatroyu kapsar. Medya ve dięer sanatların i ie girmesi, büyük meta anlatılara ve kuramlara karřı duyulan řüphe, teatral araların kendi aralarındaki anlamlı iliřkinin sorgulanmasına neden olmuř ve oyunculuk, müzik, dekor, kostüm gibi teatral araları, yalnızca metni aıklayan unsurlar olarak deęerlendiren yaklařımı ortadan kaldırmıřtır. Yerini kendi iinde kapalı bir tür olma özellięini yitirmiř olan, teknoloji ve medya aralarıyla dekonstrüktif bir hesaplařmaya girmiř olan tiyatro almıřtır. Batı tiyatrosundaki birok aędař uygulamanın temel özellięi metnin konumunu sorgulayan ortak özelliklerinin dıřında her bir uygulamanın birbirinden ok farklı olmasıdır.

Türkiye’de toplumsal düzenin büyük bir sarsıntıya uğraması tiyatronun ok farklı bir arayıřa yönelmesine yol amıřtır. 1980’de ülkeyi sarsan darbe, tiyatronun önce bir kesintiye ve ie dönmesine, örn. Mehmet Baydur’un oyunları gibi, ardından toplumsal kořulların hesabını veren yeni bir dil arayıřına girmiřtir. Kumpanya’nın kurucularından Kerem Kurdoęlu, bu dönemi Őöyle tarif ediyor: “*Türkiye’de sanatın ve tiyatronun motorunun siyaset olduęu bir dönem zorla, 12 Eylülle kesintiye uğradı. Bu kesintiden sonra Türkiye’de toplumsal sorumluluk hisseden sanatılar, sanat yapmanın motivasyonunu bulmakta ok zorlandıkları psikolojik bir dönem geçirdiler. Seksenlerin ortalarından sonra yavař yavař tüm Türkiye’deki entellektüel ortamda siyasetin, toplumsal ve tarihsel sorumluluęun tek yolunun birinci anlamda, düpedüz siyasi iř yapmak olmayabileceęi; gündelik hayata dair birok iřin,*

² Ketencioęlu, Ali, *Persefone*, Milliyet, 20.5.1996

³ Lehmann, Hans-Thies, **Postdramatisches Theater**, Verlag der Autoren, Frankfurt, 1999

*eserin de siyasi etkileri, sonuçları, kaynakları olabileceğini yeniden keşfettikleri bir süreç işlemeye başladı: daha ince, daha derin bir siyaset ve toplumsal sorumluluk anlayışı gelişmeye başladı.”*⁴ Bu düşünceden hareketle Kerem Kurdoğlu ve Naz Erayda'nın kurduğu Kumpanya'nın yanı sıra, Stüdyo Oyuncuları, Bilsak Tiyatro Atölyesi ve Oyunevi gibi yeni oluşumlar daha ince ve daha derin bir siyaset yapabilmek için, ve tiyatroya bir ivme kazandırabilmek için farklı bir tiyatro dili oluşturmaya çalışmışlardır. Doksanlı yıllarda Uluslararası Tiyatro Festivalinin konuk ettiği çağdaş oyun örnekleri, Türk izleyicisini dünyadaki yeni gelişmeler hakkında bilgilendirirken, İKSV' "öteki tiyatro" başlığı altında Türkiye'deki farklı tiyatro arayışlarının temsilcilerine bir uygulama ve tartışma ortamı sağlamıştır. 1995'te yılında gerçekleşen 7. Uluslararası Tiyatro Festivalinde bu başlık altında Kumpanya, Tiyatro Fil ve başkaları alternatif tiyatro arayışlarını, İstanbul Sanat Merkezi ve Eski Yeşil gibi, tiyatro olarak tasarlanmamış olan mekanlarda görselleştirerek, "biz farklıyız" mesajını vermeye çalışmışlardır. Ancak bu farklılığa bir ad bulmak konusunda ülkemizde yıllardır devam eden bir kararsızlık vardır. "Öteki tiyatro" adıyla yola çıkan, ancak daha sonra "alternatif tiyatro" ya da "postmodern tiyatro" gibi adlarla da anılan bu tiyatro hareketini diğerlerinden, yani alışagelen tiyatrodan farklı kılan özelliklerin neler olduğunu, bu hareketin temsilcilerinin ne tür bir misyon yükledikleri incelenecek olan sorular arasındadır.

Doksanlı yıllarda kurulan Kumpanya, Stüdyo Oyuncuları, Bilsak, Oyunevi gibi birinci kuşak alternatif tiyatro temsilcilerine, 2000'li yıllarda Emre Koyuncuoğlu Tiyatrosu, Ve Diğer Şeyler Topluluğu gibi ikinci kuşak alternatif tiyatrocular eklenmiştir. "Alternatif tiyatro" başlığı altında toplamak istediğim önünüzdeki dosyada, ülkemizde özellikle doksanlı yıllarda ivme kazanan tiyatro hareketini postmodernlik ve Hans-Thies Lehmann'ın "postdramatik tiyatro" kavramlarından hareketle masaya yatırılmaktadır. Bu bağlamda Özlem Ovalı, "Kumpanya"yı, Tuluğ Ülgen, "Stüdyo Oyuncular"ını, Özlem Hemiş Öztürk, "5. Sokak Tiyatrosu"nu ve Pınar Yılmaz, "Ve Diğer Şeyler Topluluğu"nu, topluluk yapısı, metin ve mekan kullanımı ile oyunculuk biçemi açısından değerlendirdikleri makaleler yer almaktadır. "Alternatif tiyatro" dosyası son dönemde özel tiyatroların arayışına tanıklık etmek ve eleştirel bir bakışla tek tek örnekleri değerlendirmeyi amaçlamaktadır.

Yard. Doç. Dr. Hasibe Kalkan Kocabay

⁴ Kerem Kurdoğlu ile yapılan röportaj, Özlem Ovalı'nın, bu dergide yayınlanan Kumpanya, başlıklı yazısından alınmıştır.