
co swim
SINEMA
SANAT1

NJATOZON

100 SO RU D A SİN E M A SA N A TI
N ijat Özön

Birinci Baskı:

Mayıs 1972

Gözden Geçirilmiş

ikinci Baskı:

Nisan 1934

Kapak Sait Maden

Kapak baskısı Reyo Ofset

Dizgi ve Baskı:

Gül Matbaası

100 SORUDA
SİNEMA SANATI

gerçek® w n b /I
Cağaloğlu Yokuşu, Saadet İş Hanı, Kat 4

İstanbul

Her yıl iki bin kadar uzun film çevriliyor. Her yıl yirmi m ilyar
kişi bu filmleri üç yüz bine yakın kapalı salonda izliyor. Filmleri
televizyonda İzleyen kırk milyara yakın kişi de bunlara katılıyor.
Böylelikle her yıl yalnız uzun film izleyenlerin sayısı dünya nüfusu­
nun on yedi katını aşıyor.

Bu film ler sınır tanımıyor; en değişik yollardan İzleyiciye ulaşı­
yor. Sinema çağdaş insanın günlük yaşamının ayrılm az bir öğesi
oldu. Çok kimsenin bildiği tek sanat daiı sinemadır, çok kimse öbür
sanatları da yalnız sinemadan izliyor. Bu yığınsal sanat ulusların
yaşayışını yansıtıyor, toplumları birbirine tanıtıyor, yaklaştırıyor; ka­
muoyunu oluşturmanın, siyasal uğraşın, dünyayı değiştirmenin aracı
olarak da kullanılıyor.

Sinema bütün bu değişik İşlevlerini, büyük gücünü görüntülerin­
den alıyor. Bu görüntüler dolaysız, kestirme, evrensel bir dili oluş­
turuyor. Bu dil ustalıkla kullanıldığında yepyeni, dipdiri, geleceğe
dönük bir sanatın ürünleri doğuyor. Sinema henüz yetmiş yaşını
doldurmadı, ama baş döndürücü bir hızla gelişiyor; her yıl yüz ka­
dar değerli yapıt, yarım düzine kadar başyapıt verebiliyor. Y ıllık
film sayısı göz önüne alınır, öbür sanatlardaki verim lilikle karşı­
laştırılırsa önemli bir sayıdır bu.

Bu kitap, bu en yaygın, en güçlü, geleceğe dönük sanatın temel
ilkelerini belirtmeye çalışıyor. Am acı, bu sanatın ürünlerini daha iyi
anlam aya, daha çok sevmeye, daha iyi değerlendirmeye, bunlardan
daha çok zevk alm aya yardımcı olmaktır.

Ankara, Ocak 1972 N.ö.

«100 Soruda Dizisi»nin belirli özelliklerini taşıyan bu kitabın yeni
basım ında büyük ölçüde bir değişiklik yapılmasına gerek görülme­
miştir. Daha önce zaten bir öğretim deneyiminin sonucu olarak

düzenlenmiş olan Sinema Sanatı, konular ve düzenleniş yönünden

şimdilik herhangi bir değişikliği gerektirmemektedir. Buna karşılık,
İlk basımdan bu yana geçen on iki yılda gerek günlük dilimizde

gerekse sinema terimlerinde ortaya çıkan değişikliklerden dolayı,
kitabın dili yeniden gözden geçirilmiş, 1981’de Sinema ve Televizyon

Terim leri Sözlüğü adlı kitabım ızda yer alan yeni terim lere göre ge­
reken düzeltm eler yapılm ıştır. Kitabın sonundaki «Küçük Sözlük» de
bu yolda yeniden gözden geçirildiği gibi, «Kaynakçanda yer alan

sinema sanatıyla ilgili kitaplar ile dergiler de günümüze dek getiril­
miştir.

Ankara, M art 1984 N.ö .

G iriş

SİN EM A , SİN EM A D İL İ, SİN EM A SA N A TI

Soru 1 : Sinema sözcüğünün anlamını açıklar mısınız?

Sinema (cinéma) sözcüğü sinem atografi (ciném atographie)
sözcüğünden kısaltılmıştır. Lum ière K ardeşler kendi buluşları
olan aygıta sinem atograf (ciném atographe) adını vermişlerdi. Y u­
nanca «kinêm a, -atos = devinim» ile «graphein = yazmak»
sözcüklerinden türetilen sinem atograf, «devinimi yazan,
saptayan» anlam ına, sinematografi de «devinimi yazma, sapta­
ma» anlam ına geliyordu. Yalnız Lum ière Kardeşler değil, sine­
m anın buluşlar çağında çeşitli alıcılar* (’) yapanlar da bunlara
hep «devinim», «canlılık», «yaşam» kavram larıyla ilgili adlar
vermişlerdi. Ç ünkü yeni buluşun en belirgin özelliği, devinimi,
yaşam ı olduğu gibi yansıtabilmesiydi. N itekim günümüzde çok
yaygın olan, hemen her ülkede kullanılan sinema sözcüğünün
yanı sıra Birleşik A m erika’da çok kullanılan «m otion picture,
moving picture (ve bunun kısaltm ası «movie») = devinimli re­
sim» de yine aynı tutum u yansıtm aktadır. Sinema sözcüğü za­
m anla filmlerin gösterildiği yapı, yer; sinema çalışm alarının tü ­
m ü; sinema işleyimi (endüstrisi) kavram larını kapsayacak biçim­
de anlam genişlemelerine uğram ışsa da, bizi burada ilgilendiren
ilk ve temel kavram «devinimi yazma, saptam a »dır. Bu anlam ­
da sinema, herhangi bir devinimi düzenli aralıklarla parçalara
bölerek bunların resimlerini saptam ayı, sonra gösterici* yardı­
m ıyla bu resimleri karanlık bir salonda görüntülük* üzerine yan­
sıtarak devinimi yeniden oluşturm ayı anlatır.

Soru 2 : Sinemanın başlıca özellikleri nelerdir?

Sinema görüntülüğe yalnız devinimli resim leri yansıtm akla

t1) Yanında (*) işareti bulunan sözcükler için kitabın sonundaki söz­
lüğe bakınız.

kalm az, bunlarla ilgili sesleri de verebilir, öyleyse sinem a görün­
tülükte karşım ıza hem resme hem sese dayanan b ir görsel-işitsel
im ler (işaretler) dizgesi olarak çıkar. Bu özelliğinden dolayı si­
nem a çok yönlü bir araçtır. Ç ünkü bu görsel-işitsel im ler sine­
m anın bir iletişim, bildirişim aracı olmasını sağlar; sinema dün­
yanın dört bir köşesindeki olayları, bilgileri saptayıp bunları yine
dünyanın dört bir köşesine yayabilir. Sinema aynı zam anda bir
anlatım aracıdır, çünkü bu görsel-işitsel imler bir düşünceyi,
b ir duyguyu, b ir olguyu anlatabilecek yapıdadır. Bu görsel-işitsel
anlatım aracı, kendi yapısına uygun sözcük dağarcığı, dilbilgisi,
deyiş özellikleriyle bir dil niteliğine ulaşmış, bir sinema dili o r­
taya çıkmıştır. Sinema aynı zam anda bir sanattır; çiinkü ya­
ratıcı sinem acıların elinde bu dil, her çeşit duygu, düşünce, görü­
şü, her çeşit konuyu kendine özgü b ir deyişle ortaya koyabile­
cek olgunluğa erişmiştir. Sinem a bir araştırm a aracıdır da. Bi­
limsel araştırm alarda ya da uygulayımsal ve işleyimsel araştır­
m alarda en önemli gereç olan sinem anın yerini, özellikle devi­
nim in yer aldığı konularda, başka hiçbir araştırm a aracı tu ta ­
maz. Sinema eğitim-öğretim aracı olarak da kullanılabilir. Bilgi­
leri aktarışındaki yoğunluk, kestirm elik ve kıvraklıktan dolayı
okul ve okul dışında en etkili eğitim-öğretim sinem ayla sağla­
nabilir. Sinemayı b ir propaganda aracı olarak da kullanabiliriz.
Üstelik görüntülerinin inandırıcılığı, kandırıcılığı ve etkililiği yü­
zünden propaganda araçlarının en güçlüsüdür. Sinem anın b ir
eğlence aracı olm ak özelliği dc vardır; insanların boş zam anla­
rını doldurm akta, onların hoşça vakit geçirmelerinde, oyalan­
m alarında kullanılabilir. Sinem a bütün sanatların bireşim i, b ir
çeşit «tüm sanat» da sayılabilir. B ütün öbür sanatlardan sonra
ortaya çıkan, bundan dolayı «yedinci sanat» adını alan sine­
ma, bu geleneksel sanatların hepsine açık ve yatkın elm ası, hep­
sini özümleyebilme niteliği taşım ası yönünden «tüm sanat»ı ger­
çekleştirebilecek tek sanattır. Sinemanın bu çok yönlülüğüne,
yığınsal olmak özelliğini de katabiliriz. G erçekten de dilinin ev­
renselliği ve izleyiciye ulaşm adaki biçim inden dolayı büyük b ir
yaygınlığa ulaşan sinemanın, yukarıda sıralanan bütün özellik­
lerinin başına «yığınsal» nitelemesi eklenebilir: Yığınsal eğitim
aracı, yığınsal sanat, yığınsal bildirişim arac ı...

B ütün bunların yanı sıra sinema, en yeni araç ve gereçlere
dayandığından, bunların yapım ına, uygulanm asına, gelişmesine

bağlı olarak b ir uygulayımbilim (teknoloji); film in üretilm e­
sindeki özelliklerden dolayı b ir işleyim; bu ürünün sürüm ün­
deki özelliklerden ö türü de bir tecim koludur.

Sora 3 : Sinema r anatı nedir? Neyi amaçlar? Hangi gereci
kollanır?

B ütün sanatların amacı; okuru, izleyiciyi, dinleyiciyi etki­
leyen, insanın duyularını çeşitli yönlerden uyaran, onları belirli
b ir tepkiye yönelten b ir ürün ortaya koym aktır. Bu ürün, bu
yapıt her sanatta başka başka gereçle (sözcük, ses, re n k ...)
gerçekleştirilir. Y ine her sanat, kullandığı gerece en yatkın an ­
latım yolunu, uygulayımını seçer. Bu bakım dan sanatı, genel­
likle, belli b ir gereci belli b ir anlatım yoluyla, uygulayımla iş­
leyerek ortaya koyan, bu gereç yardım ıyla belli b ir insancıl kav­
ram ı canlandırarak izleyiciyi, okuru, dinleyiciyi etkileyen b ir
çalışm a diye tanımlayabiliriz. H er sanat, bu insancıl kavram ı
d aha etkileyici, daha uyarıcı kılm ak am acıyla çeşitli yöntem ­
lere başvurur: Biçim, dizem (ritm) düzenlemeleri, kavram ların
karşılaştırılm ası ya da çarpıştırılm asından doğan canlılık ... gibi.
Sinema sanatı da, herhangi bir düşünceyi, duyguyu, olayı, ge­
rektiğinde sesle de desteklenen devinimli resim lerle (görüntü­
lerle) anlatım yoludur. Sinem a sanatçısı bu çalışmayı yaparken
çerçeveleme, görüntü düzenlemesi, aydınlatm a, ışık-gölge oyun­
ları, kurguyla sağlanan dizem, alıcı devinim lerinin sağladığı can­
lılık, görüntünün ortaya koyduğu kavram la yaratılan etkilerden
yararlanır.

H er sanatın kullandığı belli b ir gereç, b ir de bu gerece
en yatkın işleme biçimi olduğunu belirtmiştik. Sanatların özel­
liklerini oluşturan, birbirinden ayıran da, kullandıkları bu ge­
reç ile gerecin yapısından doğan değişik işleme yollarıdır. Bir ya­
zar, bir ozan gereç olarak belirli kavram ların karşılığı olan söz­
cükleri kullanır. Bu sözcüklerin anlam yönünden ilişkilerini,
sözcüklerin yan yana gelişinin anlam ve tartım yönünden oluş­
turduğu birliği en uygun biçimde düzenleyerek yapıtını yaratır.
B ir ressam gereç olarak rengi kullanır; belirli b ir yüzey üze­
rinde renkleri belli b ir kavram ı anlatacak ya da soyut bir kav­
ram ın karşılığı olacak, kim i zam an da salt biçim düzenlemesi

oluşturacak yolda düzenler. B ir besteci, değişik nitelikteki ses­
leri zam an içinde, dizemli biçimde düzenleyerek yapıtını ger­
çek leştirir... Sinem a sanatının gereci de, belirli b ir kavram ı cn
uygun biçimde anlatan görüntülerin yer aldığı film* parçala­
rıdır. Sinema sanatçısı bu görüntüleri am acına cn uygun bi­
çim de düzenlemeye çalışır; bu düzenlem ede boş filmin* özel­
liklerinden, optik kurallarından, cisim lerin ve alıcının devinim ­
lerinden, çekim çeşitlerinden, alıcı açılarından, görüş noktala­
rından, bezem den (dekordan), oyundan, film hilelerinden yarar­
lanarak yapıtına öz ve biçim yönünden en elverişli yapıyı ver­
meye çalışır. Sinemacı, gerektiğinde öbür sanatlardan da yarar­
lanır; fakat bu sanatları sinem aya özgü nitelikler çerçevesinde
kullanır. Kuşkusuz sinema sanatçısının film üzerindeki görüntü­
leri elde ederken başvurduğu çeşitli araç ve gereçler, çeşitli uy-
gulayımsal işlemler de vardır. F akat bunların hepsi, sinem anın
asıl gereci olan film üzerindeki görüntüyü en elverişli yoldan
gerçekleştirm edeki yardım cı öğelerdir.

Soru 4 : Sinema gerecinin sınırlan nelerdir? Bu sınırları
genişletmek niçin önemlidir?

B ütün öbür sanatlarda olduğu gibi, sinema sanatında kul­
lanılan gerecin de birtakım sınırları vardır. Sinemacı da öbür
sanatçılar gibi, kullandığı gerecin sınırlarıyla bağlıdır; b ir yan­
dan da bu sınırları elden geldiğince genişletmenin yollarını
araştırır. B ütün sanatların tarihi de, bir bakıma, bu sınırların
genişletilmesi, yeni yeni olanakların bulunm ası, denenmesi ta ­
rihidir. Sinema sanatının da, kullandığı gereçten yani filmden
doğan birtakım sınırları vardır. Sinema sanatçısı her şeyden
önce cok dar bir alanda çalışmak zorundadır. Ölçün filmde*
görüntünün kapladığı alan 15,25x20,95 mm. boyutundadır. G ö­
rüntülükte bu genellikle 3 x 4 m etre, kimi zam an da 5,30
x 7,30 m etre boyutuna ulaşır. Sinemacı bütün düzenlemele­
rini, çerçevesi gerek uzun yıllar, gerekse bütün film boyunca
değişmeyen bu dar alan içinde gerçekleştirm ek zorundadır. G e­
niş görüntülük işlemleri bu alanı ancak belirli b ir ölçüde ge­
nişletebilmiş, çerçeve yine belirli b ir biçime bağlı olarak bütün
film boyunca değişmezliğini sürdürm üştür. B undan dolayı si­

nem acı, resminin çerçevesini b ir bakım a istediği büyüklükte ve
biçimde düzenleyebilen ressam a göre daha elverişsiz durum ­
dadır. Kaldı ki ressam ın duruk resim lerine karşılık sinemacı
dcvinimli görüntülerle çalışır; bu devinimleri de yine çerçeve­
nin dar sınırları içinde düzenlemek zoundadır. G örüntülerin
filmin duyarkatına* çıkabilmesi için bu duyarkatın yeterince du­
yarlı olması, bu devinimli cisimlerin yeterince aydınlatılması,
üstelik bu aydınlatm ada birtakım estetik kaygıların da göze­
tilmesi zorunluluğu başka bir güçlük ortaya çıkarır. B ir başka
sınırlam a, film in ikiboyutlu oluşundan doğar. Bu noktada si­
nemacı ressam la aynı durum dadır; ressam ın ikiboyutlu yüzey­
de üçboyutlu görünüşler sağlam aya çalışması gibi, çalışma a la­
nı üçboyutlu olan sinemacı da bu üçboyutluluğu düzlem görün­
tü lük üzerinde yeniden yaratm aya uğraşır. Bununla birlikte si­
nemacının bu üçboyutluluğu yaratm akta ressam dan daha bü­
yük olanakları bulunduğunu da belirtm ek yerinde olur: V ar­
lıkların, alıcının devinimleri, özellikle görüntülüğün yüzeyine
dikey devinimleri; konunun derinliğine düzenlenmesi; optik ba­
kım dan derinlemesine görüntünün gerçeğe tıpatıp uygun sağ­
lanabilm esi bu üçboyutluluğun sağlanm asında yardımcı olur.
Geniş görüntülük işleminin sağladığı ruhbilimsel üçboyutluluk
da bunu pekiştirir. Film in bir başka özelliği, görüntülerinin si-
yah-beyaz oluşudur. Sinemacı görüntülerini siyahtan beyaza
dek uzanan gri ayırtıları (nüans) içinde düzenlemek zorundadır.
Bu a raca renkli film alanındaki gelişme, sinemacıya renkleri
kullanm ak yönünden de sınır genişletici bir olanak sağlamış­
tır. Fakat siyah-beyaz film bugün bile en yaygın sinema gere­
cidir. 1927 yılına dek sinemanın sesten yoksun bulunduğu göz
önüne alırsa, o dönem içinde ortaya bir sınırlılık daha çıkmış
olur. B ugün bile ses alanında yeni birtakım gelişmeler, özel­
likle üçboyutlu seste ilerleme beklenmektedir.

Öte yandan sinema çağdaş uygulayımbilime (teknolojiye)
dayanan, bu alandaki dev adım lardan yararlanan bir koldur.
G örüntülerin ve sesin sağlanm asında kullanılan araç ve gereç­
lerdeki her yeni gelişme, sinema sanatında da gelişmelere, de­
ğişmelere yol açm aktadır. Sıradan sinema izleyicisinin hem en
ayırt edebileceği en yakın gelişmelerden birkaç örnek sayalım:
1950’lerde çeşitli geniş görüntülük işlemlerinin o rtaya çıkışı,
sinemacının çalıştığı dar alanın genişlemesini sağladığı gibi, çer­

çeve oranlarının değişmesi de yeni çerçeveleme, görüntü dü­
zenlem elerine yol açtı, dolayısıyla sinem a dilinde yeni geliş­
m eler o rtaya çıktı. Y ine 1950’lerde renkli film alanında sağ­
lanan gelişmeler, renkli filmi, usta sinem acıların elinde, eski
a kartpostal» anlayışından kurtardı; hiç olm azsa sinem anın en.
yetenekli, en sağlam bcğcnili ustaları rengi büyük ressam ları
andırırcasına kullanm aya başladılar. D aha eskilerde, sesin eş­
lemeli* olarak saptanabilm esi olanağının, sesli filmin doğması­
na, görüntüye yeni bir boyutun eklenmesine yol açtığını bili­
yoruz. A m a sinem a sanatında, gerecin sınırlarının genişletil­
m esinden dolayı değişikliklere yol açan gelişmeler yalnız bun­
la r değildir. Boş film duyarlıklarının* gittikçe gelişmesi, sine­
m acının en elverişsiz ışık koşullarında rahatça çalışabilmesini,
sinem acının her yerde her koşulda film çevirebilmesini sağla­
m ıştır; bu da sinem acının «doğaya açılma»smı olanaklaştır-
mıştır. Sinemanın ilk dönem indeki duyarlığı az, iri tanecikli boş
film lerin verdiği görüntü ile günüm üz sinemasının duyarlığı
yüksek, ince tanecikli boş filmlerinin elde ettiği görüntülerin
niteliği aynı değildir. M erceklerdeki gelişmeler de tıpkı film du­
yarlıklarındaki gelişmeler gibi sinemacının çalışm asını büyük öl­
çüde kolaylaştırmış, görüntüleri saptam ada ve görüntülerin ni­
teliğinde yeni olanaklar sağlamıştır. Değişir odaklı merceklerin*
ya da derinlem esine görüntü sağlayan m erceklerin geliştirilmesi
sinema dilinde büyük değişikliklere yol açmıştır. Görüntüyü,
saptam akta en başta gelen aygıtta, yani alıcıdaki gelişmeleri ele
alalım: Bu alıcının elle çalıştırılm asından m otorla çalışm aya ge­
çişi; yerinden ancak bir araç yardım ıyla kıpırdatılabilen koca­
m an alıcılardan b ir kimsenin tek başına kolaylıkla taşıyıp kul­
lanabileceği boyda küçük, hafif alıcılara ulaşılması; bu alıcı­
ların, görüntünün boş filme aktarılm asında hiçbir yanlışa yer
vermeyen özdevinimli (otomatik.) çalışan düzenlerle donatıl­
ması; alıcılardaki t u kullanışlılığa uygun olarak ses alm a ay­
gıtlarında ortaya çıkan gelişme, sinem a alıcısının bir kalem den­
li kolaylık ve kıvraklıkla kullanılm asını sağlamıştır. Bu da, si­
nem a diline, yakın zam anlara dek rastlanm ayan b ir canlılık,
kıvraklık, dolaysızlık getirmiştir. Uygulayımbilimin gelişmesin­
de b ir durm a, h a tta yavaşlam a şöyle dursun gittikçe artan b ir
hızlanm a olduğuna göre, sinema da buna bağlı olarak, görün­
tünün sağlanm asında önüm üzdeki yıllarda yeni yeni o lanaklar

kazanacak, bu da sinem a dilinde vc sanatında yeni ilerleme­
lere yol açacaktır.

Som 5 : Sinema sanatının incelemesinde karşılaşılan baş­
lıca güçlükler nelerdir?

Sinema sanatıyla öbür bütün sanatlardan daha sık karşı­
laşmamıza, bu sanatın günlük yaşam ım ızda önem li b ir yer tu t­
m asına karşın, sinem a sanatını, sinem a dilini incelemek, öğ­
renm ek ilk bakışta sanıldığı denli kolay değildir. G üçlüklerin
başında sinem anın yeniliği gelir. Sinem a en yeni, en genç sa­
nattır. Sinemanın tarihi henüz b ir yüzyılı doldurm am ıştır. G e­
leneksel sanatların kuralları genellikle yerleşmiş, oturm uş ol­
duğu halde, sinem anın kuralları henüz yeni yeni belirlenmeye
başlam ıştır, ö te yandan, zam an zam an yanlış bir tutum la de­
nendiği gibi, geleneksel sanatların kurallarıyla, ölçüleriyle si­
nem aya yaklaşamayız. Çünkü sinem a geleneksel sanatları da
özümleyebilmckle birlikte bağımsız b ir sanat dalıdır; kendine
özgü kuralları, ölçüleri vardır. Y eni vc özgün bir sanat olan
sinema, henüz gelişmekte elan bir sanattır. Bu gelişme sü­
rekli olduğu gibi, yukarıda gördüğüm üz üzere, çağdaş uygu-
layımbilime dayanm asından ötürü aynı zam anda çok hızlıdır.
Bu da sinema alanında her an yeniliklere, buluşlara yol aç­
m aktadır. B ir gün öncesine dek değişmez gibi görünen ku­
rallar, ertesi günü değişivermektedir. Yani oldukça durulm uş
olan öbür geleneksel sanatların yanında sinema, izleyiciyi şa­
şırtan bir oluşum içindedir. Sinemanın yapıtlarını sürekli o la­
rak izleyemeyenler «ipin ucu»nu kolaylıkla kaçırabilm ektedir-
ler. Kaldı ki t i r güçlük de sinem a yapıtı ile izleyici arasındaki
bu ilişkiden, daha doğrusu ilişkisizlikten doğar. B ir okur in­
celemek istediği herhangi bir kitabı büyük bir güçlük çekmek-
sizin edinebilir, eli altında bulundurabilir, tekrar tek rar oku­
yabilir, gerektiği vakit gereken bölüm lere yeniden başvurabilir.
B ir müziksever dinletiler, p laklar, ses alma aygıtları, radyo ya­
yınlarıyla başlıca yapıtları yine oldukça kolaylıkla izleyebilir,
eli altında bulundurabilir. Resim sanatının ürünleri müzelerde,
olm azsa aslına çok yakın «röprodüksiyonulardan izlenebilir.
T iyatroyu görünçlükten (sahneden) izlemek olanağı her vakit

b u lu n a m a zs a da, betiklerden (m etinlerden) izlemek olanağı v ar­
dır. A m a sinema izleyicisi için durum böyle değildir. Film iz­
leyicinin karşısına ancak bir rastlantı sonucu çıkar. İzleyici,
filmi ancak kısa bir sürede bir ya da birkaç kez görebilir. F ilm
gösterilirken belli b ir noktada durm ak, geriye dönmek, yine­
lem ek olanağı yoktur. Üstelik en elverişli koşullarda bile bir
film in ancak % 6 0 ’mın «görülebildiğid bilimsel araştırm alarla
ortaya konm uştur. Kaldı ki b ir filmin yalnız görülmesi değil,
görülen şeyin kavranm ası, anlaşılması da gereklidir. Film in bü­
tün değeriyle ancak, çerçeve oranı korunan görüntülükte ince­
lenebileceğini de bunlara katabiliriz. Oysa, sinema dilinin bü­
tün inceliklerini öğrenmek, sinema sanatı konusunda bilgi edin­
mek, sinema konusundaki kuram sal (nazari) bilgiler denli, si­
nem anın başlıca yapıtlarını titizlikle inceleyerek edinilen kılgıl-
sal (ameli) bilgilere de dayanır. Çeşitli ülkelerdeki iilm likler
(sinem atekler), sinema dernekleri, özel sinemalar, sanat sine­
m aları hep izleyici ile film arasındaki bu kopukluğu önlem ek
am acıyla kurulm uştur. G erek bu kuruluşların çoğalması, gerek
televizyonda sinemanın büyük yapıtlarının düzenli olarak gös­
terilmesi bu alandaki güçlükleri giderdiği gibi, son zam anlar­
da görüntülerin elektronik yoldan m ıknatıslı kuşak üzerine ak­
tarılm asını ses aygıtı (teyp) denli kolaylaştıran m ıknatıslı gö­
rüntü aygıtlarının (video teyplerin) gelişmesi de bu alanda si­
nem aseverlere en geniş olanakları sağlamıştır. M ıknatıslı gö­
rüntü aygıtları bir yandan televizyonda gösterilen filmleri sap­
tam ak, b ir yandan en eskilerden en yenilere dek sinema ürün­
lerinin kutucuklarla (video kasetlerle) sürülm esinden dolayı
bunları çoğaltm ak ve gösterimini sağlam ak yönünden isteyen
herkesin kendine özgü bir filmlik oluşturm asını olanaklaştır-
m aktadır. Böylelikle sinemaseverlerin evlerin istedikleri vakit,
istedikleri filmi, istedikleri kadar izleyebilmeleri; görüntüyü
dondurm aları, hızlandırm aları, yavaşlatm aları, geriye döndür­
meleri, dolayısıyla filmleri istedikleri titizlikle inceleyebilme-
leri sağlanmış olm aktadır.

Soru '6 : Sinema sanatım incelemede nasıl bir yol izlen­
melidir?

Sinema sanatı her şeyden önce kendine özgü anlatım yo-

luyla, kendine özgü dille dikkati çeker. Sinemayı, geniş ölçüde,
yararlandığı öbür sanatlardan ayıran da, bu anlatım ayrılığı, bu
dildir. Sinema sanatını en kestirm e yoldan öğrenm ek için işe
sinem anın bir dil ve anlatım aracı olarak taşıdığı özelliklerden
başlam ak gerekir. Sinema dlii bildiğimiz dilden ayrı, yepyeni bir
dildir. Sinema, konuşm a ve yazı dilinin karşısına görüntü di­
lini, ses eklendiği vakit de, görsel-işitsel dili çıkarır. G örüntü
dili b ir bakım a bize çok yabancı sayılmaz. G örüntüyü sinem ada
kullanıldığı anlam da değil de daha genel anlam da ele aldığımız­
da, bu dille tanışıklığımız çok küçük yaşlara dek uzanır. G ör­
me duyum uz bilinçle çalışmaya başladığından beri görüntüyle
alışverişimiz de başlamış dem ektir. Bu yönden bakılınca görün­
tü yalnız sinemaya özgü bir şey değildir. B ütün görünç (tem a­
şa) sanatları görüntüye dayanır. Resim, yontu, m im arlık ... gi­
bi sanatlarda da görüntü büyük bir yer tuta. G ünüm üze doğ­
ru geldikçe fotoğraf, karikatür, resimli rom an, fo to -rom an ...
görüntüyü tıpkı sinem a gibi günlük yaşayışımıza sokmuştur.
Ne var ki, sinemanın ve aynı ölçüde olm asa da televizyonun
görüntüsü, bu saydıklarım ızdan temelli bir ayrılık taşır. Bu da,
sinema ve televizyonda görüntünün devinimli oluşudur. G ö­
rünç sanatları bir yana, bütün öbür sanatlarda görüntü devi-
nimsizdir. Öte yandan, görünç sanatlarındaki devinim ile si­
nem a ve televizyondaki devinimin aynı nitelikte olmadığını da
ileride göreceğiz.

Bütün diller gibi, görüntü dili, sinema dili de öğrenilmek
ister. Sinema izleyicilerinin çoğu bu dili öğrenmek gerektiğini
bilmezler, daha doğrusu çocukluklarından beri karşı karşıya
geldikleri bu dili bildiklerini sanırlar. Anadillerini nasıl yavaş,
yavaş, günlük deneyimleriyle öğrenmişlerse, sinema dilini de.
bunun gibi öğrendiklerine inanırlar. Bu düşünce ilk bakışta
doğru gibi gelir. Ç ünkü daha önce de belirttiğim iz gibi, sine­
m a dili çok küçük yaşlardan beri karşı karşıya geldiğimiz, ana­
dilimiz gibi yavaş yavaş öğrendiğimiz bir dildir. Ç ünkü öbür
birçok sanatın tersine, sinema kentlerden kasabalara, köylere
dek uzanan, m ilyarlarca izleyicisi olan, yüzyılımızın en yaygın
sanatı, halk sanatıdır. Eski Y unan 'da tiyatro halkın günlük ya­
şam ına ne denli karışmışsa, yirminci yüzyıl insanının yaşa­
mında da sinema buna benzer bir yer tutm aktadır. Bu bakım ­
dan, sinem a diliyle olan ilişkimiz, gerçekten anadilimizle o lan

ilişkiyi andırır: Çocuğun anadilini günlük deneyimleriyle, y a ­
vaş yavaş biriktirdiği sözcük dağarcığıyla, bu dağarcıktan seç­
tiği sözcükleri birbirine çatm asını öğrenmekle edindiği gibi si­
nem a izleyicisi de sinema dilini buna benzer biçimde öğrenir.
Ne var ki, anadilim izi öğrenmemiz, bu dilin bütün incelikle­
rin i, ustalıklarını bilmemiz, bu incelik ve ustalıkları kullana­
bilmemiz, bunları değerlendirebilm emiz demek değildir. B un­
ların geçcklcştirilmesi, anadilinin öğrenilmesinin ötesinde ayrı
bir eğitime; dilbilgisi, söz sanatları, deyişbilimin öğrenilmesine,
büyük ustaların yapıtlarının incelenmesine, sağlam bir dil ve
yazın eğitimine bağlıdır. Sinema dili, görüntü dili için de du­
rum aynıdır. H erhangi bir sinem a yapıtının derinlemesine an ­
laşılması, değerlendirilebilmesi, bu yapıttan zevk alınabilmesi
d e bu dilin bütün inceliklerinin öğrenilmesine bağlıdır. A nadili­
nin nasıl sözcük dağarcığı, dilbilgisi, deyişbilimi, sözdizimi, söz
sanatları varsa, sinema dilinin de kendine özgü bu çeşit araç­
ları vardır. B undan dolayı, günlük deneyimlerle edinilmiş bir
sinem a dili bilgisi, gerçekte sinem a dilinin, sinem a sanatının
öğrenilmesi b ir yana, bir sinema yapıtının anlaşılması, değer­
lendirilmesi için bile yeterli olamaz. «Ben sinema dilini biliyo­
rum , çünkü çocukluğum dan beri sürekli olarak sinemaya gi­
der, film izlerim» diyen izleyici, okullarım ızda sık sık rastlan­
dığı gibi, çocuğu Türkçeden sınıfta kalan velilerin «benim ço­
cuğum Türkçedcn nasıl sınıfta kalır? Türk değil mi, anadilini
bilm ez mi?» diye yakındığı zam anki yanlışına düşm ektedir. Bu
yanlışa sık sık düşüldüğü için de, izleyicilerden çoğu film kar­
şısında edilgen (pasif) durum dadır: Film i hiç kafa yorm ak­
sızın izler, izledikten sonra da zaten fazla b ir şey alamadığı
film üzerinde yeniden kafa yormaz. Böyle bir izleyicide filmi
izledikten sonra kalan şey, çok kez, o filmin öyküsüdür. Ü s­
telik bu konudaki bilgisi bile çok üstünkörüdür. Ç ünkü izle­
yici filmi ancak günlük deneyimleriyle edindiği yarım yam a­
lak sinema diliyle izlemeye, anlam aya çalışmıştır.

Sinema sanatının anlaşılması için, sinema dilinin bütün in­
celiklerinin öğrenilmesi bir de şundan dolayı gereklidir: Sine­
m a görüntülerinin yanıltıcıhğı. Çiinkü bu görüntüler bize ger­
çeği olduğu gibi yansıtabildiği denli, bizi yanıltm ak, kandır­
mak, düşüncelerimize şu ya da bu yönü vermek am acıyla da
kullanılabilir. Bu görüntülerin yanıltm a, kandırm a gücü, ger­

çekçi özelliğiyle doğru orantılıdır. Ç ünkü sinem a izleyicisinin,
sinem a görüntülerinin gerçek olduğu yolunda bir önyargısı
vardır. Bu önyargı sinem ada gerçekçi türlere doğru ilerledikçe
daha da ağırlık kazanır, belgesel film lerde son kertesine va­
rır. Bunun nedeni şudur: Öykülü filmlerin, yaratıcısının kafa­
sında tasarladığım bilir, buna karşı kendimizi bir ölçüye dek
koruyabiliriz. A m a görüntülerini b ir ayna gibi günlük gerçeği
yansıtm akta kullanan belgesel film lerde bu görüntülerin gerçe­
ğe uygunluğunu önceden benimsemişizdir. O ysa haber film­
lerinin, propaganda filmlerinin çoğu da izleyicinin bu önyar­
gısından yararlanır, öyleyse, görüntülerin gerçekliği konusun­
daki yanılm aları önlemek, kimi film lerde alttan alta, sinsice,
gizlice yapılan propagandayı anlam ak için de sinem a dilini iyi­
ce bilm ek zorundayız, sinem anın bu gücünden yararlanm ak
iç in d e ...

Sinem a sanatı, sinem a dili görüntülere dayandığı için, bu
6anatm ve dilin incelenmesine de görüntüleri çözümleyerek baş­
layacağız.

Birinci Bölüm

GÖRÜNTÜ VE ÖĞELERt

Soru 7 : Göriiııtii nedir?

B ir film parçasını ışığa tuttuğum uzda üzerinde dikdört­
gen biçiminde, ufak resim lerin alt alta sıralandığım görürüz.
B unların her biri bir resim dir. Şekil l ’de, filmden alınmış
böyle bir resim görülüyor. Bu resmin, gerçekte, fotoğraf aygı­
tıyla alınmış resim den bir ayrımı yoktur; tıpkı, alıcıyla aynı ge­
reci yani 35 mm.lik film i kullanan Leica tipi fotoğraf aygıtla­
rının aldığı resimlere benzer. İstenirse fotoğrafçılıkta olduğu gi­
bi, negatif sinema filmindeki bu resim de bir kart üzerine çı­
karılabilir (nitekim Şekil l ’deki resim de böyle sağlanmıştır).
A ncak, alıcının aldığı resimlerin b ir özelliği vardır: Bu resim ­
lerin her biri herhangi bir devinimin, durum un, varlığın ola­
ğan olarak saniyenin 1 /4 8 ’indeki görünüşünü veren, bu hız­
daki düzenli aralıklarla saptanm ış bir dizi resim içinde yer alır.
N itekim , devinimli bir görünçlüğü aktaran film parçasına ba­
kıldığında, art arda sıralanm ış bu resim lerden her birinin, ken­
dinden öncekine ve sonrakine göre belli belirsiz b ir değişiklik
gösterdiği ayırt edilir; daha uzak resim ler birbiriyle karıştırı­
lırsa bu değişiklik göze çarpıcı bir ölçüye varır. Ç ünkü alıcı,
devinimi saniyenin 1 /4 8 ’i kadar aralıklı parçalara bölerek bu
parçaların her birini bu resim lerde saptam ıştır, yani devini­
mi çözümlemiştir. B ir film parçası, göstericide oynatıldığında,
her resim de saptanm ış olan devinim parçaları yine aynı dü­
zenli aralıklarla birbirini izler, böylelikle doğadaki devinim bu
kez yeniden kurulm uş olur, yani devinimin bireşimi sağlanır,
iş te , görüntü, art arda sıralanm ış bu tek tek resimlerin, devini­
m in bireşim ini sağlamak üzere görüntülükte, birbirini izledi­
ğinde ortaya çıkan bütündür; devinimli resim ler bütünüdür.
Alıcının saptadığı görünçlükte hiçbir devinim yer alm asa da,
alıcı duruk b ir varlığı saptasa da, görüntünün oluşm ası yine
tek tek resim lerin birbirini izlemesiyle gerçekleşir. Bazı film -

VO

(Şekil 1) GÖRÜNTÜ

VE ÖĞELERİ. Bir

filmden alınan bu

parçada görüntüyü

oluşturan resimler

ve görüntünün öğe­
leri (cerçeve/çer-
çeveleme, görüntü

düzenlemesi, oörüş

noktası, alıcı acısı,
çekim ölçeği, oyun­
cu, çevre/bezem /do-
rıatım /m akyai. renk,
aydınlatm a, içerik,
görünelükleme) aç ık ­
ça ayırt ediliyor.
Bunlara devinim,
kurgu ve ses öğeleri
de katılacaktır.

lerde, perde üzerindeki görüntü «dondurulup» devinimsiz fo ­
toğraf resm i veriliyormuş duygusu yaratılır. Bu «dondurulm uş
g ö rü n tü ı bile yine tek bir resm in Cim parçası üzerinde defa­
larca yinelenmesiyle elde edilmiştir. Dem ek ki, görüntü, alı­
cının düzenli aralıklarla saptamış olduğu bir dizi resmin, gös­
terici yardım ıyla yine düzenli aralıklarla görüntülüğe yansı­
tılm ası sonucu ortaya çıkar. B una göre, görüntüde birçok re­
sim yer alır. G örüntü birçok resim den oluştuğuna göre, gö­
rün tü yerine resim terim ini de kullanabiliriz, am a resim ye­
rm e görüntü diyemeyiz, çünkü tek resim (defalarca yinelen­
mediği takdirde) görüntüyü oluşturam az. Y ine bu açıklam a­
dan anlaşılabileceği üzere, görüntü ancak görüntülükte ya da
bakım lıkta incelenebilir. A m a görüntünün devinimliliği, sürek­
liliği, değişkenliği, taşıdığı gerecin çokluğu, çeşitliliği, görüntü
öğelerinin varsıllığı ve karm aşıklığı yüzünden bu incelem e lıiç
de kolay değildir. B undan dolayı, tıpk ı varlıkların, özellikle
canlı varlıkların incelenmesinde, bunlardan alm an kesitlerin,
örneklerin m ikroskopta gözlenmesi gibi, görüntüyü de kolayca
inceleyebilm ek için onu önce duruk bir resim gibi alm ak ge­
rekir.

Sorti 8 : Görüntünün başlıca özellikleri nelerdir?

G örüntünün alıcıyla saptandığım görmüştük. Alıcı, m er­
ceğinin önündeki konuyu film üzerine olduğu gibi ak tararak
dışım ızdaki dünyam n bütün gerçeğiyle elde edilmesini sağlar.
Dolayısıyla, alıcının görüntüleri saptam ası tümüyle nesnel (ob­
jektif) bir işlem dir ve bunun sonucu o rtaya çıkan görüntüler
de tam bir gerçeklik taşır. A lıcının bu özelliğini bilen izleyici­
nin bu yüzden sinema görüntülerinin gerçekliği konusunda b ir
önyargı edindiğini de daha önce belirtmişük. A m a sinem a gö­
rüntüleri bu gerçeklikten, bu nesnellikten kolaylıkla uzaklaşa­
bilir. A lıcıya insan eli değer değmez, m ercek önündeki varlık­
lar, durum lar, ilişkiler kişisel bir tutum un, görüşün yansıması
olur. Dışımızdaki nesnel gerçek, kişisel bir yorum a uğrar, h a t­
ta kimi zam an bu gerçek çarpıtılabilir, bozulabilir. Aynı ge­
reçten başka başka sinem acılar ayrı ayrı sonuçlar çıkarabilir­
ler. Alıcıyı kullanan kişi, gerçeği izleyiciye daha yoğun ve­
rebilm ek için elindeki bütün olanakları kullanarak bu gerçeği

katsayılarıyla sunabilir, ö te yandan, görüntülein yalnız elde
edilmesi değil, bu görüntülerin sıralanm ası, yan yana getiril­
mesi de önemlidir. Aym görüntüler, değişik sıralanm ayla, bam ­
başka bir anlam kazanabilir, h a tta birbirine taban tabana kar­
şıt kavram lara yol açabilir.

G örüntüler dışımızdaki dünyayı olduğu gibi yansıttığı için,
karşım ıza çok kez, ilk görüşte tanıdığım ız varlıkları çıkarır. B u
yönden görüntünün anlamı, örneğin bir sözcüğün anlam ından
daha belirgin, daha kesindir. Y azarın kullandığı «kedi» söz­
cüğü her okurda başka başka kedi imgeleri uyandırır; oysa si­
nem acı görüntüyle ancak belli b ir kediyi verebilir. A m a görün­
tülerin anlam ı her vakit böylesine belirgin ve kesin değildir.
B ir kez dışımızdaki dünyada da her varlık ve varlıklar arasın­
daki ilişki her vakit ilk görüşte kavranabilecek denli yalın de­
ğildir. Kaldı ki, görüntülerin sıralanışının, bu görüntülerin or­
taya koyduğu varlıklara ve ilişkilere bam başka anlam lar ka­
zandırdığını da belirtmiştik. Öte yandan, görüntüler karşısın­
da izleyicilerin durum u da aynı değildir. H er izleyici aynı gö­
rüntüleri m utlaka aym biçimde anlam az, aynı biçimde yorum ­
lamaz, görüntülerden aym ölçüde etkilenmez. G örüntüleri her
izleyici kendi yetişmesine, eğitim ine görgüsüne, beğenisine,
deneyimine, görüşüne göre değerlendirir.

öyleyse sinema görüntüleri bir bakım a çok gerçek, çok
belirgin, çok kesin, çok dolaysız, çok yalındır; öte yandan çok
aldatıcı, çok belirsiz, çok çapraşık, çok değişik anlam lıdır. B ir
filmi anlam ak için, bu filmi oluşturan görüntüleri ele alm ak,
bu görüntüyü çözümlemek, görüntünün bütün öğelerini tek
tek incelemek gerekir.

Soru 9 : Görüntü hangi öğelerden oluşmuştur?

Şimdi yeniden Şekil l ’e dönelim, bu resimden görüntü­
nün, belli başlı öğelerini çıkarm aya çalışalım. Bu öğelerden
kimileri hemen göze çarpacak çeşittendir, kimileri ancak gö­
rüntü lük te ayırt edilebilir, kimilerini ayırt etm ek için de özel
b ir çaba gerekir, ö rneğ in bu resmin b ir çerçevesi olduğu he­
m en göze çarpm aktadır; buna görüntü çerçevesi ya da yalnız
çerçeve denir. A m a bu çerçeve içinde varlıkların belirli b ir dü ­
zenle yerleştirilm iş olduğu belki gözden kaçabilir. Oysa çerçe­

venin sınırladığı bu yüzey üzerindeki bu yerleştirm e çerçeve­
leme adını alır ve görüntünün önemli b ir öğesidir. Çerçevede­
ki varlıkların yalnız yüzeyde değil aynı zam anda derinlem esi­
ne düzenlendikleri de gözden kaçabilir; oysa görüntü düzen­
lemesi adı verilen bu işlem de yine görüntünün önemli bir öğe­
sidir. Resm e dikkat edilirse, çerçeve içindeki varlıklara belli
b ir görüş noktasından, belli b ir açıdan bakılm ış olduğu da
ayırt edebilir. G örüntü çerçevesinin bu varlıklar için aynı za­
m anda bir ölçek olduğu da söylenebilir; çünkü bu varlıklar bu
çerçeve içinde belirli b ir büyüklükte görünüyorlar. Bu resim,
hiç kuşkusuz, bir şey anlatıyor, bir içeriği, b ir konusu var. ö y ­
külü filmde görüntü içeriklerinin belirli b ir düzenlemeyle baş­
tan sona kadar sıralanm ası, filmin konusunu oluşturur, d ra ­
m atik yapıyı kurar. Bu dram atik yapı içinde kişilere büyük
pay düşer. D ram atik yapının kişilerini görüntüde oyuncular
canlandırır, bunlar oyunlarıyla değerlendirilir. Bu kişiler be­
lirli b ir çevrede yer alm ışlardır; filmin konusu belirli çevre ya
da çevrelerde geçer; bu çevrenin özellikleri, insanları kadar
bezemleri, donatım ı, giysileriyle ortaya çıkar. Resm e dikkatli
bakarsak karanlık ve aydınlık noktaların bulunduğunu, belirli
b ir ışıklılık derecesi olduğunu, ışığın belirli b ir yönden geldi­
ğini görürüz. Bu da, görüntünün bir başka öğesi olan aydın­
latm ayla sağlanır. Bu resim deki görüntü siyah-beyazdır, am a
renkli de olabilirdi ve sinemacı rengi, görüntünün önemli b ir
öğesi o larak kullanabilirdi. Başka b ir öğeye geçelim: Başlan­
gıçta da belirttiğim iz gibi, görüntüyü burada duruk bir resim
gibi ele aldık. Bu resim ile bunu izleyen resim lerin bir görün­
tü oluşturacak biçimde görüntülüğe yansıdığını varsayalım , o
vakit karşım ıza görüntünün en önemli öğesi olan devinim çı­
kacaktır. Üstelik bu devinimin yalın değil karm aşık olduğu­
nu, b ir değil birkaç çeşit olduğunu da göreceğiz. Y ine bura­
daki duruk resim den b ir an için ayrılıp görüntülükteki görün­
tüye dönelim: Bu görüntü görüntülükte gösterildiğinde bu ki­
şiler kendi aralarında belki konuşacaklar, belki bağıracaklar­
dır. Belki bu görüntülere bir müzik eslik edecektir. Belki bu
görünçlüktc çevrenin doğal sesleri işitilecektir. Belki sinem a­
cı bu seslerin hiçbirini vermeyecek, ses arasındaki b ir anlık de­
rin sessizliğin, susuşun sağladığı ağırlıktan yararlanacaktır. B ü­
tün bunlar bizi görüntünün b ir başka öğesi olan sesle karşı

karşıya getirir. B ir de, görüntü öğeleri olarak şimdiye kadar
bütün bu sıraladıklarım ızın sinemacı tarafından belli bir gö-
rünçlükte birkaçının ya da hepsinin belli b ir anlayışla düzen­
lenm esi sonucu o rtaya çıkan görünçlüklem e ya da yönetim
■vardır.

Böylelikle, görüntüyü oluşturan başlıca öğelerin neler ol­
duğu ortaya çıkm aktadır; bunlar çerçeve/çerçevelem e, görün­
tü düzenlemesi, görüş noktası, alıcı açısı, çekim ölçeği, oyun­
cu /oyun , çevre/bezem , donatım /g iysi/m akyaj, aydınlatm a,
renk, içe rik /iz lek /k o n u /o y u n lu k /d ram atik yapı, devinim, ses,
görünçlüklem e/yönetim dir. Bu öğelerin her biri sinem acının
önüne geniş kullanm a olanakları çıkarır. Bu olanakların ne
denli varsıl, ne denli çeşitli, aynı zam anda ne denli çapraşık ol­
duklarını, o rtaya ne denli karm aşık sorunlar çıkardıklarını an­
lam ak için her birini ayrı ayrı görelim. Bu bizi aynı zam anda
hem görüntüyü öğelerine ayırm aya, görüntüyü çözümlemeye;
hem de tersine bir işlemle, çözümlenmiş görüntüden yola çı­
karak görüntülerin tüm ünü yani sinema yapıtım daha iyi an­
lam aya yöneltecektir.

I. ÇERÇEVE / ÇERÇEVELEME

Soru 10 : Çerçeve nedir? Nasıl oluşur? özellikleri ne­
lerdir?

D aha önce belirttiğim iz gibi, film parçası üzerinde yer
a lan resim lerden her birini çevreleyen, b ir dikdörtgen oluştu­
ran siyah çubuklara çerçeve denir (Şekil 1). Boş flimde çerçe­
ve yoktur. Alıcı çalıştırıldığında, yuvarlak m ercekten giren
ışık, bu merceğin ardındaki dikdörtgen biçimindeki pencere­
min verdiği dikdörtgen biçimiyle düşer. Dolayısıyla bir film in
üzerine yalnız bu pencerenin çevrelediği resim çıkar; bunun
dışındaki bölüm siyah olarak kalır. Bu siyahlıklar da her res­
m in çevresinde bir çerçeve oluşturur. A lıcıdakine benzer (fa­
kat ondan biraz daha küçük) bir pencere de göstericide var­
adır. Dolu filmin* üzerindeki resim ler tek tek bu pencereden

merceğe, m ercekten de görüntülüğe düşürülür. Nitekim göste­
riciyi filmsiz, boş o larak çalıştırdığımızda görüntülük üzerin­
de bu pencerenin yansıdığını görürüz.

G örüntü çerçevesine dikkatle bakarsak bunun özellikleri­
ni kolayca çıkarabiliriz: Bu çerçeve dikdörtgen biçimindedir.
Bu dikdörtgen yatay durm aktadır, yani uzun kenarı yere ko­
şut (paralel), kısa kenarı düşeydir. Bu çerçeve değişmez nite­
liktedir, yani kenarlarının uzunluğu hiç değişmez; dolayısıyla
kenar uzunluklarının birbirine oranı (çerçeve oranı) da değ il­
mez. Çerçevenin bu özellikleri, sinem anın gerecinden, yani fil­
m inden doğar, ö lçü n filmin eni 35 m m .dir (zaten bundan do­
layı 35 mm.lik film adını da taşır). Bu 35 mm.lik en içinde,
yukarıdan aşağıya doğru iki yandan b ir dizi delik sıralanır. Se­
sin sinem aya girişinden sonra, filmin bir yanm a, görüntü ile
bu delik dizisi arasına 22,13 mm. eninde b ir de ses yolu* gir­
miştir. B undan dolayı 35 mm. enindeki bu filmin üzerinde res­
min (görüntünün) eni ancak bunlardan artakalan uzunlukla sı­
nırlıdır. Resm in (görüntünün) yüksekliğine gelince, bu, kuram ­
sal olarak, alabildiğine uzatılabilir. A m a alıcının yapısı, sine­
m a salonunun yapısı, gözümüzün görüş alanının biçimi, çer­
çevenin sınırlı olan yatay kenarıyla uygun bir orantı kurabil­
mek için düşey kenarın da bununla sınırlı olması, bu kuram ­
sal olanağı gerçekte ortadan kaldırır. B undan dolayı bu çer­
çeve daha 1889 yılında Edison tarafından 18 x 24 mm. o la­
rak saptanmıştı. Dolayısıyla çerçeve oranı (düşey kenarın ya­
tay kenara oranı) 3:4 (1:1,33) idi. Bu oran 1906 yılında bü­
tün dünyada ölçünleşmişti (standartlaşm ıştı). 1927’de ses y o ­
lunun filme girişiyle resm in eni b iraz kısaldı, dolayısıyla bu
oran da bozuldu. A ncak bu orana öylesine alışılmıştı ve bu
oran öylesine uygundu ki, gösterici penceresi alttan ve üstten
hafifçe örtülerek çerçeve yeniden eski o rana kavuşturuldu.
1952’de çeşitli geniş görüntülük işlemleri ortaya yeni çerçe­
ve oranları çıkardı. F aka t olağan 35 mm.lik film lerde şimdi de
1:1,33 oranı sürm ektedir. Sinem acıların başlangıçtan beri bu
oranda direnm eleri nedensiz değildi; çünkü bu oran, çok es­
kiden beri resim sanatında ortaya konan örneklerden de an­
laşılacağı gibi, çerçeveye uyumlu b ir görünüş kazandırıyordu.
Ayrıca güzel sanatlarda «altın kesim» denen ve buna daya­
narak «altın dikdörtgcn»i oluşturan 1:1,618 oran ına da çok

yakındı (nitekim şimdi 35 m m .lik filme dayanan en kullanışlı
geniş görüntülük işleminde 1:1,66 oranı kullanılm aktadır).
1:1,33 oranı, birazdan göreceğimiz gibi, çerçevelemede son
derece elverişli ve önem li bir rol oynam aktadır.

Ancak, bu çerçevenin hep yatay bir dikdörtgen olarak ka l­
masının ve bu oranın değişmemesinin sinemacıyı bir yandan
da sınırladığını belirtm ek gerekir, ö rneğ in öyle görünçlSkler
vardır ki, bunları tam olarak değerlendirm ek dikdörtgenin ya­
tay değil düşey durum da bulunm asıyla ya da bu oranın değiş­
mesiyle gerçekleşebilir. N itekim bazı sinem acılar bu çerçeve­
nin sınırlayıcı niteliğinden bunaldıklarında, merceğin ününe
örtüler* takarak görüntüyü iki yanından karartıp düşeyine bi­
çim verm ek gibi yollara başvurm uşlardır. Ya da çerçevelemeyi
yaparken görüntünün bir varıma koyu b ir cismi rasilatm aya
çalışmışlardır. Gerçekte asıl çözüm yolu, bu çerçevenin, gö-
rünçlüğün gereklerine göre çeşitli biçimlere girebilmesini, o ran­
tısının isteğe göre değişebilmesini sağlayacak bir düzeni ger­
çekleştirm ektir. 1956’da bu yolda kimi deneyler yapılmışsa
da henüz tam b ir sonuç elde edilememiştir. Kuşkusuz bu alan­
da sağlanacak bir başarı, sinem anın gerecinden doğan sınırla­
rı biraz daha genişletecektir.

Sora 11 : Çerçevenin sağladığı olanaklar nelerdir?

Demek ki, sinemacının dünyaya açılan penceresi olan çer­
çeve, sinem acının içinde çalışması gereken alanı sınırlam akta­
dır. A m a bu sınırlam anın olumlu yönleri de vardrn. H er şey­
den önce çerçeve sinemacıya bir seçim yapm ak olanağını sağ­
lar. Çevremize baktığımızda, görüş alanımızın içine g re n her
şeyi görebiliriz, bunların arasından, çoğunlukla, bir seçme yap­
mayız ya da yapamayız. Fakat sinemacı için durum böyle de­
ğildir. G örüntü çerçevesinin içine neyin gireceğini, bu çerçe­
venin dışında neyin bırakılacağını sinemacı kararlaştırır. Sine­
m acı neyin ne zam an bu çerçevenin içine girip ne zam an çı­
kacağını da kararlaştırır; ha tta bunların çerçeveye nereden gi­
rip nereden çıkacaklarını d a ... B ütün bunlar ancak çerçeve
var olduğu için olanaklaşm aktadır. Çerçeve aynı zam anda, is­
tenilen b ir varlığın, bir ayrıntının üzerine izleyicinin d ikkati­
ni toplam aya da yarar, çünkü çerçevenin her noktası aynı

önem de değildir; sinemacı çerçevenin önemli noktalarına da­
yanarak bunu sağlayabilir. Sinemacı çerçeveyi doğal duru­
m un dışında durum lara sokarak da izleyicinin bu çerçeve içinde
yer alan varlıkları değişik biçimde görmelerini sağlayabilir. Si­
nem adaki üçüncü boyut, ancak bu çerçeveye göre değerlendi­
rilebilir. Alıcı çeşitli yönlere devindirildiğinde, çerçeve bu kez
devingen (dinam ik) b ir nitelik kazanır; çerçevenin içine yeni
yeni varlıkların, alanların girmesi, eskilerin çerçeveden çık­
ması olanağı elde edilir. Devinimli varlıkların izlenerek çerçe­
ve içinde kalm aları sağlanır. Kimi zam an ağır ağır devinen çer­
çevenin içine hiç beklenm edik bir varlığın, durum un girişiyle
sarsıcı, çarpıcı bir sonuç sağlanabilir (çerçevenin bu özelliği,
alıcının olduğu yerde ya da yer değiştirerek yaptığı devinimler­
le birlikte düşünülmelidir). Çerçeve, devinen varlıkların çer­
çevenin dört kenarına ya da dört köşesine göre aldığı yön ba­
kım ından da belirleyici bir özellik taşır (çerçevenin bu özel­
liği de, varlıkların devinimiyle birlikte düşünülmelidir). G örü­
lüyor ki, duruk, değişmez, sınırlı görünen çerçeve, gerçekte son
derece devingen bir nitelik taşım aktadır.

Soru 12 : Çerçeveleme nedir? Hangi temellere daya­
nır? Nasıl yapılır?

Çerçevenin iki boyutu vardır. Çerçeveleme, sinemacının,
elindeki gereci çerçevenin bu ikiboyutlu yüzeyine belli b ir an­
layışla yerleştirmesidir. Y ukarıda, sinemacının istediği şeyleri
çerçeve içine alabileceğini, istemediklerini çerçeve dışında bı­
rakabileceğini belirtmiştik. Sinemacı çerçeve içine alacağı şey­
leri gelişigüzel kullanm az; bunları çerçeve içinde önem sırası­
na göre, uyuşundu bir düzende yerleştirir. Çerçeveleme dedi­
ğimiz bu yerleştirm ede acaba hangi temele dayanılır, bu uyu­
şundu düzen nasıl sağlanır? Çerçevelemede tam bir bakışım
(simetri), göze hiç de iyi gelmez, öyleyse sinemacı bakışım ­
dan elden geldiğince kaçınır. A m a bakışım dan kaçınm ak, bü­
tün bütüne de b ir düzensizlik derecesine varm am alıdır. O hal­
de sinemacının çerçevelemede uyuşum u, göze güzel gelebile­
cek bir o randa sağlaması gerekir. Bu oran ne olabilir? E n es­
ki çağlardan beri sayısız sanatçının sayısız denem elerinin o r­
taya çıkardığı «altın sayın bu konuda güvenilir b ir dayanaktır.

Ç ünkü altın sayı, bütünle parça lar arasında çok uyuşumlu b ir
oranı anlatır; altın sayıya göre, b ir bütünde, küçük parçanın
büyük parçaya oranı, büyük parçanın bütüne oranına eşittir.
A ltın sayıya göre kurulm uş b ir dikdörtgen, kısa kenarı temel
alınarak bir kare çizilmek yoluyla istenildiği kadar ufak dik­
dörtgenlere ayrılabilir ya da uzun kenarı tem el alınarak b ir
kare çizilmek yoluyla istenildiği kadar ufak dikdörtgenlere ay­
rılabilir ya da uzun kenarı temel alınarak bir kare çizilmek yo­
luyla istenildiği kadar büyük dikdörtgenler oluşturulabilir ve
bü tün bu dikdörtgenlerde, altın sayıyla belirtilen oran hiç de­
ğişmez. G örülüyor ki, 1,618 olan bu altın sayı, uyuşumlu bir
düzenleme için biçilmiş kaftandır, öyleyse dikdörtgenimizi, ya­
ni görüntü çerçevesini altın sayıya göre yatay ve düşey olarak
bölelim. Bu durum da, iki yatay, iki düşey çizgi, bir de bun­
ların kesiştikleri dört nokta ortaya çıkar (Şekil 2). Bu çizgi­
lere güçlü çizgiler, nok ta lara da güçlü noktalar adı verilir. Ç er­
çevemizi, aynı temele dayanarak bölmeyi sürdürürsek, ikinci

^ 1
\ \ 1

' X !

\ K j
M \

\ /

/ \

! y f

1 7

A /
| \ /

v \

y y
\ A
V 1

1' N 1
* / v

X I/ ! /
/ X

y r
1

\ /

\ /

w

İÇ b

\ { \
X \
¡ \ N

! X \ 1
1 \ N
1 X

(Şekil 2) ÇERÇEVE. Altın kesime göre parçalara bölünen bu görüntü

çerçevesinde güçlü yatay ve düşey çizgiler İle güçlü köşegenler düz

çizgiyle gösterilmiştir. Bunların kesişme noktaları güçlü noktalardır.
İkinci derecede güçlü çizgileri ve noktaları kesik çizgilerle belirtilm iştir.

derecede güçlü çizgiler ve noktalar da elde edebiliriz. Çerçe­
vemizde bir büyük köşegen, bir de güçlü noktalardan geçen
köşegen çizelim. Bu köşegenleri de artırabiliriz. Bu güçlü çiz­
giler ve noktalar, izleyicinin dikkatini kendiliğinden, doğal ola­
rak üzerine toplayan çizgi ve noktalardır. Sinemacı, varlıkla­
rı önem sırasına göre dizerken bu çizgi ve noktalara dikkat e t­
mek zorundadır. Bu yapılmazsa, izleyici yanlış olarak güçlü
çizgi ve noktalara yerleştirilm iş önemsiz varlıklar üzerine dik­
katini yoğunlaştırır, ya da bunun yanlış olduğunu ayırt ede­
rek b ir rahatsızlık duyar. Düşey çizgilerin devingenlik, canlı­
lık; yatay çizgilerin durgunluk, dinginlik; köşegenlerin denge­
sizlik duygularını yansıttığı da unutulm am alıdır.

Böylelikle bu noktalara dikkat edilerek, görüntü çerçe­
vesinde sayısız düzenlemeleri gerçekleştirmek eldedir. Alıcı açı­
sı ve görüş noktası değişmese de, varlıkların çerçevedeki yer­
leştirilişlerine göre, izleyicinin dikkati şu ya da bu varlığa, nok­
taya çevrilebilir. Çerçeve içinde varlıkları b ir yana yığarak bir
yanı tümüyle boş bırakm ak, böylccc ağırlık noktasını bir ya­
na aktararak b ir dengesizlik yaratm ak; varlıkları çerçeve için­
de düzgün biçimde dağıtarak b ir denge kurm ak; bom boş b ir
çerçevede tek b ir varlığı göstererek bütün dikkati bunun üze­
rine yoğunlaştırm ak sinemacının elindedir.

Çerçevemizi anlatılan biçimde böldükten sonra, çerçeve­
lemede dikkat edilmesi gereken kimi kuralları sıralayalım: G ö­
rüntünün büyük kütlesini güçlü çizgiler üzerine yığmak, en
önemli bölüm lerini güçlü noktalar üzerine toplam ak yerinde
olur. Çevren (ufuk) çizgisini çerçevenin tam ortasına rastlat-
m aktan kaçınm alıdır. A na varlık gökteyse, çevren çizgisini
alttaki yatay güçlü çizeiye yakın düşürm elidir. Çevren çizgisi
olmadığı zam an, varlıkların en göze çarpan yerlerini güçlü çiz­
gilere yerleştirmelidir. B ir om uz çekiminde gözler üst yatay
güçlü çizgide ve genellikle güçlü noktaya yakın olmalıdır. V ar­
lıkların en göze çarpan dikey çizgisi, çerçevenin ortasına de­
ğil düşey güçlü çizgilerden birine yerleştirilmelidir. İki yatay
ya da iki düşey güçlü çizgiyi aynı zam anda kullanm aktan ge­
nellikle kaçınm ak gerekir. Bunların ikisi birden aynı zam an­
da ancak dcvinimli bir görüntüde, birinden birinde boşluk ya­
nılm ak ya da bu boşluğu doldurm ak için kullanılm alıdır. A y­
nı nitelikte iki köşegen için de aynı şey söylenebilir.

Kuşkusuz, çerçevenin bölüm leri daha birçok değişik çer­
çevelemelere yatkındır. Z aten yukarıda sıralananlar da sıkı sı­
kıya uygulanacak birer reçete değildir. U nutulm am ası gere­
ken bir nokta da, yukarıdaki kuralların ancak duruk bir gö-
rünçlükte eksiksiz uygulanabileceğidir. F ilm görüntüleri hemen
her vakit devinimli olduğundan bu kurallar da geçerliliklerini
çok kez yitirir. Ne var ki az devinimli, tümüyle dcvinimsiz ya da
devinim olm akla birlikte sık sık duruşlar yer alan böülm lerdo
bu kurallar çerçevelemede iyi sonuçlar sağlamanın başlıca yol­
larıdır. B ir film kuşkusuz bir tab lo değildir. A m a görüntüle­
rin in güzelliğiyle dikkati çeken birçok filmde ve çerçeveleme­
deki ustalığıyla ün salan sinem acılarda bu kurallara uygun sa­
yısız örnekler yer alır.

Soru 13 : Çerçeve oranında değişiklik yapılmış mıdır?
Bu değişiklik çerçevelemeyi etkilemiş midir?
Geniş görüntülüğün başlıca özellikleri neler­
dir?

Evet, özellikle 1950 lerde çerçeve oran ında sık sık deği­
şiklik yapılm ıştır. 1952’den başlayarak ortaya çıkan geniş gö­
rüntülük işlemlerinin hepsi, gerçekte çerçeve oranındaki de­
ğişikliğe dayanır. N e var ki bu değişiklikler hep yanlam asına ol­
m uştur. ö lçü n filmde yükseklik üç birim olarak alınınca cni
dört birim oluyordu. Geniş görüntülük işlemlerindeyse yük­
seklik üç birim o larak alınınca en, dördün çok üstünde birim ­
lere yükselmiş, görüntü hep yanlam asına uzayıp gitmiştir (Şe­
kil 3). Oysa, daha önce de gördüğüm üz gibi, klasik çerçeve
oranının sinemaya çıkardığı sınırlam anın çözümü, görüntünün
yanlam asına uzam asında değil, tam tersine düşeyine uzam a­
sında ya da daha ülküsel olarak, çerçeve biçiminin görünçlü-
ğün gereklerine göre değişebilmesindeydi. N e var ki, geniş görün­
tülükler bir estetik zorunluluğun sonucunda değil de, televizyo­
nun küçük görüntülüğüyle yarışarak gittikçe daha kocam an
görüntülüklere ulaşm ak isteğinin sonucunda ortaya çıktığın­
dan Şekil 3 ’te göriiien bir «geniş görüntülük cengel i »yle karşı­
laşılmıştır.

Çerçeve oranındaki bu değişiklikler doğallıkla çerçevele­
meyi de etkilem iştir. Çerçeve oranm rn 1:1,33 oranından, son­

ra da altın kesim den uzaklaşm ası, güzel uyum lu b ir çerçeve­
lemeyi güçleştirmiştir. Güçlü çizgiler, güçlü noktalar, uyumlu
bir çerçevelemeyi sağlayam ayacak yerlere kaymıştır. Özellikle
ölçüleri «dev» nitelik kazanan görüntülüklerde omuz, baş, ay­
rın tı çekimleriyle çalışmak, bunları değerlendirm ek her vakit
iyi sonuç vermemiştir. G eniş görüntülük, görüş alanım ızdan
daha geniş bir alanı kapsadığından izleyicinin dikkatini dağı­
tıcı bir özelliktedir. Sinemacıyı da derinlemesine düzenlem e­
den çok enine b ir yerleştirm eye itici nitelik taşır. A labildiğine
geniş bir alanda ufak varlıkları, ayrıntıları, omuz, baş, ayrın­
tı çekim lerini yeterince değerlendirem em ek, özellikle ruhbi-
Iimsel durum ları yansıtırken sinemacıya güçlükler çıkarır.

B una karşılık geniş görüntülük, b ir yandan da sinem a­
cıya kimi yeni o lanaklar sağlar. Sinemacı geniş alanları, geniş
uzam parçalarını daha rahatlık la kullanabilir, değerlendirebi-

W KN S vo ır\ m O o I A I f ' 9
cy m VO t— O) o N ^ r -

_____________________ H rH M ________ r-t r-« H N CM

(Şekil 3) ÇERÇEVE O RANLARI. Kalın çizgiyle belirtilen ufak çerçeve

sessiz, sonra da örtüyle yeniden korunan sesli film çerçevesidir

(1,33); büyüğüyse bugün en çok kullanılan geniş görüntülük çerçevesi,
aynı zamanda altın dikdörtgendir (1,66). Öbürleri, sırayla 35 mm. lik
ilk sesli (1,22), Movieton (1,37), geniş görüntülük (1,66- 1,85), Vistavi-
sion (1,75-1,85), Cinemara (3 kuşak), Mangafilm , Todd A.O., Cine-
miracle (2,00-2,10), Super Techniram a, geniş görüntülük (SSCB) (2,20),
Cinepanoramic. Dyaliscope, Naturam a, Tolalscope, Todd A.O. (65 mm).
Super-Panavision, Cinerama (tek kuşak) (2,33), Technirama, Technis-
cope, II, Superscope, Sovyet Scope (2,33-2,35), Alexcope, CinemaSco-
po, Panavision (2,55), U ltra-Panavision (2,70).

lir; bu geniş uzam parçasında daha değişik düzenlem eler ya­
pabilir. K alabalık görünçlükleri, yığınların yer aldığı görünç-
lükleri ya da geniş uzam içinde ortaya çıkan çok değişik de­
vinimleri daha iyi değerlendirebilir. Sinemacı görüntü çerçe­
vesi içine daha çok varlık, daha çok ayrıntı yerleştirebilir. V ar­
lıkların, kişilerin, devinim lerin geniş bir uzam parçasında ve­
rilmesini daha eksiksiz olarak, bir bütün olarak sağlamak ola­
nağı vardır. Bu bir yandan d'a izleyiciye b ir seçim yapm ak, yo­
rum da bulunm ak olanağı kazandırır. Geniş görüntülük, ya­
tay ve köşegen yerleştirm elere de klasik görüntülükten daha
yatkındır. Kaldı ki, geniş görüntülüğün ilk dönem indeki boca­
lam alardan, kararsızlıklardan sonra bu görüntülüğü, ölçün gö­
rün tü oranındaki kadar ustalıkla kullanm a yolunda büyük
adım lar atılm ıştır, ö te yandan, geniş görüntülük işlemleri, ilk
yıllardaki yanlam asına hızlı gelişmeden sonra durulm uş, yavaş
yavaş uyumlu b ir o rana doğru gerilemiş ve sonunda da altın
kesim in (1:1,618) yam başında (1:1,166) karar kılmıştır.

ı ı . g ö r ü n t ü d ü z e n l e m e s i

Soru 14 : Görüntü düzenlemesi nedir? Nasıl gerçekleş­
tirilir? Görünge kurallarından görüntü dü­
zenlemesinde nasıl yararlanılır?

Çerçeveleme, gerecin, eni ve boyu olan, yani ikiboyutlu
nitelik taşıyan görüntü yüzeyine yerleştirilmesiydi. O ysa sine­
m acının çalışma alanı ikiboyutlu değil üçboyutludur, bu ala­
nın b ir derinliği de vardır; dolayısıyla sinemacı bu gereci de­
rinlem esine de yerleştirm ek zorundadır. İşte bu yerleştirm eye
görüntü düzenlemesi adı verilir. G örüntü düzenlemesinin, gö­
rüntüye derinlik sağlam akta, iiçboyutluluk kazandırm akta bü­
yük b ir önem i vardır. Bu bakım dan görüntü düzenlemesi, gö-
rüngeyle sıkı sıkıya bağlıdır. Bilindiği gibi görünge (perspek­
tif), uzam daki varlıkların, belli b ir görüş noktasına göre, belli
b ir yüzeye gerçek görünüşüyle aktarılm asıdır. R esim de bu ger­

çek görünüşü aktarm a ressam a düşer; ressam görünge kural­
larım becerisiyle birleştirerek bunu gerçekleştirmeye çalışır.
Bu noktada sinemacının işi daha kolaydır, çünkü alıcının m er­
ceği orta odaklı olağan mercekse, bu görüngeyi filmin yüze­
yinde kendiliğinden sağlar; sinemacının ayrıca bir çaba har­
cam asına gerek kalmaz. G örüntü düzenlemesinde sinemacının
asıl çalışması, varlıkları uzayda derinlik sağlayacak biçim de
yerleştirm ek; alıcı açılarını, görüş noktalarım elden geldiğin­
ce bu derinlik duygusunu uyandıracak biçimde seçmektir. Bun­
d an dolayı sinemacı çerçevelemede nasıl altın kesimden yarar­
lanarak çerçevenin güçlü çizgilerini, noktalarım değerlendiri-
yorsa, görüntü düzenlemesinde de görünge kurallarını değer­
lendirm eye çalışır.

G örüngedc belli b ir bakış noktası vardır (bu nokta sine­
m ada alıcının merceğinin bulunduğu yerdir). V arlıklar, bu ba­
kış noktasından öteye doğru gittikçe küçülürler. Bakış nokta­
sından öteye doğru çizgi biçiminde uzanan doğrular kaçış çiz­
gileridir. Bu çizgiler, çevren çizgisine (ufuk hattı) doğru iler­
ledikçe birbirlerine yaklaşırlar ve çevren çizgisindeki b ir nok­
tad a birleşerek yiterler. Bu noktaya da kaçış noktası adı ve­
rilir. B una göre, görüngenin başlıca öğeleri bakış noktası, çev­
ren çizgisi, kaçış çizgisi, kaçış noktasıdır. B ir görüntüde bu öğe­
ler ne denli çok yer tutuyorsa, ne kadar belirginseler, görün­
tünün üçboyutluluğu, derinliği o denli artar. Örneğin görüntü­
lüğün solundan sağına doğru yatay güçlü çizgi üzerinde yer
alan b ir demiryolu hiçbir derinlik duygusu yaratm az, ama
bu demiryolu büyük köşegenle ya da düşey güçlü çizgilerden
biriyle çakışacak biçimde verilirse, kaçış noktasına doğru uza­
nıp gitmesi büyük bir derinlik duygusuna yol açar. B unun gi­
bi, sinemacı, örneğin kişilerini sağdan sola aynı sırada değil de
önden geriye doğru derinlem esine yerleştirm ekle, devinimi de­
rinlik içinde düzenlemekle derinlik duygusunu artırabilir. Bu
nok tada sinemacının en büyük yardım cısı derinlem esine gö­
rüntü işlemidir.

Som 15 : Derinlemesine görüntüyü anlatır mısınız?

Alıcı m erceğinin yapısından dolayı sinemacının görüntü
düzenleme alanı tıpkı çerçevelemede olduğu gibi b ir b alcım a

sınırlıdır. Alıcının merceği de insan gözü gibi ancak belirli bir
derinlik içindeki varlıkları aynı seçiklikte* görebilir; bunun dı­
şında kalanlar bulanık görünür. G özüm üzü belli b ir varlığa di­
kersek göz merceği buna uyum landığından, bu varlığın önün­
de ve ardındakileri bulanık, yalnız bu varlığı seçik* görürüz.
A ncak bu varlıktan uzaklaştıkça, varlığın önünde ve ardında
seçik görünm e derinliği de büyümeğe başlar. Örneğin çok uzak­
taki bir yere bakarsak, çok derin b ir alan içindeki bütün var­
lıkları seçiklikle görebiliriz. D erinlem esine görüntü işlemin­
deyse, çok yakındaki bir varlık ile çok uzaktaki bir varlığı ay­
nı seçiklikle saptayabilm ek eldedir. Bunu da özel yapıda m er­
cekler, ışık düzengecinin* küçültülm esi, güçlü bir aydınlatm a
sağlar. Sinemanın ilk çağlarında, sonsuza odaklanm ış (değiş­
m ez odaklı) mercekle* oldukça geniş bir kullanış alanına ula­
şan bu işlem, sonradan, duyarlığı az pankrom atik boş filmle­
rin* çıkması, ışıklılığı daha çok m ercekler gerektirince, alıcı
da canlılık kazanınca bir yana bırakılmıştı. F aka t derinlem e­
sine görüntünün önemi anlaşılınca bu işlem, özellikle İk inci
D ünya Savaşı'ndan beri yeniden ön sıraya geçti. Ç ünkü filmin
ikiboyutlu olan yüzeyinde üçboyutluluk duygusunu cn iyi ve­
rebilen işlem derinlemesine görüntüdür. B undan başka derin­
lemesine görüntü yalnız bir uygulayımsal işlem olarak kalm a­
yıp, görünçlüklem ede köklü değişikliklere yol açan, sinema di­
linde yeni gelişmeler sağlayan b ir rol de oynam aktadır. D erin­
lemesine görüntünün sağladığı belli başlı özellikleri şöyle sı­
ralayabiliriz: Derinlem esine görüntü, görüş alanını derinlem e­
sine alabildiğine genişletir; örneğin en öndeki oyuncu ile en
dipteki oyuncu ve bezem arasındaki ilişki aynı seçiklikte, k e ­
siksiz olarak verilebilir. Bu kesiksiz görünçlük içinde gelişen ol­
guyu canlandırm akta oyuncu daha elverişli durum a geçer; daha
rahat, daha akıcı, daha doğal bir oyun çıkarır. Alıcı, derinleme­
sine görüntü yardımıyla evreni daha eksiksiz, daha tüm ola­
rak yansıtır; bu evreni parçalam ak zorunda kalm az; çekim de­
ğiştirmek ya da m utlaka devinmek zorunda değildir. Bu du­
rum da, alıcının devinimlerinden çok kişilerin, varlıkların devi­
nimi önem kazanır; kurgulam a da çeşitli çekimlerin birbirini
izlemesiyle değil, aynı görünçlük içinde oyuncuların, varlıkla­
rın yer değiştirmesi ya da alıcının devinimiyle sağlanır. D e­
rinlem esine görüntü yardım ıyla çerçeve içinde aym anda bir­

çok çekim çeşidi aynı zam anda yer alır ve oyuncuların, var­
lıkların ya da alıcının devinimiyle bu çekim çeşitleri noktalam a
işlemlerine, kurguya gerek kalm adan, kendiliğinden değişir,
görüntüde bir iç devingenlik, canlılık oluşur. Derinlemesine
görüntüde, alıcı, evreni kesintisiz olarak yansıttığından zam an
ve uzam, gerçek zam an ve gerçek uzam olarak kullanılabilir.
Derinlem esine görüntü aynı zam anda izleyiciyi de sinema ya­
pıtı karşısında daha etkin (aktif) olm aya zorlar. B unun nede­
ni şudur: Klasik işlemde görünçlük birçok çekime bölündüğü,
bu bakım dan sinemacı izleyicinin karşısına daha önce kendi­
since yapılmış bir seçimle çıktığı halde, derinlemesine görün­
tüde görünçlüğü izleyiciye bütünüyle verir. B undan dolayı gö-
rünçlüğün en önemli noktalarının hangileri olduğunu kestir­
m ek, dikkati hangi oyuncuya, hangi eşyaya, hangi durum a top­
lam ak gerektiğini kararlaştırm ak izleyiciye düşer. Böylelikle
izleyici filme daha yakından katılm ak, görünçlüğiin kurgula­
masını kendi yapm ak durum undadır. Başka bir deyişle, k la­
sik işlem çözümleyici olduğu ve bu çözümlemeyi sinemacı ger­
çekleştirdiği halde, derinlemesine görüntü işlemi bireşim cidir
ve çözümlemeyi izleyiciye bırakır.

Soru 15 : Görüntünün, doğadaki varlık ve görünümleri
olduğundan değişik yansıttığı durumlar var
mıdır? Bu durumlar nasıl sağlanır? Ne vakit
kullanılır?

G örüntü, doğadaki varlık ve görünüm leri olduğundan
başka kılıkta yansıtabilir. Bunun bir nedeni, bu varlık ve gö­
rünüm lere alışılmadık açılardan, görüş noktalarından bakılm a­
sıdır. Bu durum da, yine görünge kurallarına uygun olarak, bu
varlık ve görünüm ler, doğal görünüşlerinden ayrı bir görünüş
kazanırlar, ö rneğin boyları olduğundan kısa ya da uzun görü­
nür, yassılaşır, yayvanlaşır ya da d ara lır ... Bu çeşit değişiklik­
leri, alıcı açılarını ve görüş noktalarını incelerken göreceğiz.
G örüntünün, doğadaki varlık ve görünüm leri değişik kılıklar­
da yansıtm asının başka bir nedeni de, sinemacının özel b ir
amaçla, film hilelerinden yararlanm asıdır. Bu değişik görünüş­
leri, özellikle optik hileler sağlar, ö rneğ in , sinemacının o la­
ğan m ercek dışında m ercekler kullanm ası, dışımızdaki doğa­

nın olağan görünüşünü değiştirir. Sinemacı, kısa odaklı m er­
cek* kullandığında, görünçıük olduğundan derin gözükür; alı­
cıya yakın varlıklar olduğundan büyük, alıcıdan uzak varlıklar
olduğundan küçük görünürler. Sinemacı, örneğin, kuroanını
boğmak için uzanan ellere kısa odaklı mercekle daha korkunç
bıx görünüm kazandırabilir. K orkunç bir yüzün ya da hernan-
gi b u nedenden allak bullak olmuş bir yüzün anlatımı, kısa
odaklı mercekle daha da pekiştirilebilir. Uzun odaklı mercek*,
tam tersine görünçlüğün derinliğini azaltır; görünçlüğün önü
ile dibi arasındaki uzaklık olduğundan az görünür, b u ndan d o ­
layı varlıklar, kişiler bu merceğe doğru geldikleri ya da bu
m ercekten uzaklaştıklarında yerıerinue sayıyorlarmış gibi gö­
rünürler. D ipteki varlıklar da, olduğundan büyük görünürler.
Kısa odaklı m erceklerde varlıkları seçik gösteren alan çok uar-
dır; kısa odaklı mercek hangi varlığa odaklanmışsa*, onun he­
men önünde ve ardındakıler bulanık görünür, b u n d an dolayı
sinemacı, kısa odaklı merceği kalabalık bir görünçlükte yalnız
gösterm ek istediği varlığa odaklayarak öbür varlıklardan so-
yutlayabıür, tek başına gösterebilir.

Sinemacı ayrıca, özel yapıda m ercekler kullanarak varlık­
ların biçimlerini az ya da çok değiştirebilir, onları en alışam a­
dık, çaıpıcı biçimlere sokaoılir. ü u işleme, biçımbozumu adı
verilir. Örneğin, sapık bir kişinin ya da büyük bir sarsıntı ge­
çiren bir kimsenin, çevresindeki varlıkları görüşü, bıçim bozu-
m uyla verilebilir. Y a da m ercek önüne konan biçmeler (priz­
m alar) yardımıyla, m ercek önündeki bir varlığın görüntüsü ala­
bildiğine çoğaltılabilir.

Sinemacı, isterse, odaklam ayı tam yapm ayarak m erceğin
saptadığı görüntüyü bulanıklaştırabilir. Bu da yine, bunalım ­
lı bir insanın görüşünü yansıtm akta kullanılabilir. Bulanık gö­
rüntü aynı zam anda gerçek dışı, düşsel bir görünüm ü sağla­
m ak için de kullanılabilir.

Sonı 17 : Görîiş noktası nedir? Kaç türlü görüş nokta­
sı vardır?

Alıcının görüş noktası ya da kısaca görüş noktası, alıcı
merceğinin yere olan uzaklığına göre belirlenir. A lıcının m er­
ceği yerden olağan bir insan boyu yüksekliğinde bulunuyorsa,
yani m ercek olağan boydaki b ir insanın gözleri düzeyindeyse
buna olağan görüş noktası denir. M ercek bunun üstüne ç ık a ­
ğı vakit yüksek görüş noktası, a ltına indiği vakit alçak görüş
noktası oluşur. G örüş noktasındaki bu değişiklik hiç kuşku­
suz bakış noktasının da değişmesine yol açar. B undan dolayı
da görüş noktasının görüngeyle sıkı sıkıya ilişkisi vardır. G ö­
rüş noktasm ın ayrıca, merceğin görüş alanının genişleyip d a ­
ralm asıyla da doğrudan doğruya ilişkisi vardır, ö rneğ in , çev­
ren çizgisi her vakit gözlemcinin (burada merceğin) düzeyin­
dedir. B una göre, görüş noktasını çevren çizgisine göre belirle­
yebiliriz. Çevren çizgisi, çerçevenin tam ortasından geçen ya­
tay çizgiyle çakışıyorsa, alıcı olağan görüş noktasındadır, çev­
ren çizgisi bunun üstüne çıkmışsa alıcı yüksek görüş nokta­
sındadır; çevren çizgisi bunun altına inmişse alıcı alçak görüş
noktasındadır. D oğallıkla herhangi bir görünçlüğün, varlığın
olağan olarak filme aktarılm asında alıcı olağan görüş nokta­
sında çalıştırılır. Alıcı öznel olarak çalıştırıldığı yani kişiler­
den birinin yerine geçerek görünçlüğü onun gözüyle verdiği
durum larda da en çok kullanılan görüş noktası budur. Y üksek
görüş noktasına yerleştirilen b ir alıcı, çevren çizgisini çerçe­
venin üst kenarına kadar ulaştırabileceğinden, bakış noktası
ile çevren arasında bulunan alan alabildiğine büyür, uzar, de­
rinliği artar, daha iyi değerlenir. B unun tersine, alçak görüş
noktasında çevren çizgisi, çerçevenin alt kenarına kadar ine­
bilir; bakış noktası ile kaçış noktası birbirine adam akıllı yak­
laşır, bu ikisi arasındaki alan daralır, derinlik azalır, dolayısıy­
la alçak görüş noktasında yakındaki varlıklar daha iyi değer­
lendirilebilir. Yüksek görüş noktası açıklık, uzaklık, derinlik,
genişliği; alçak görüş noktası da darlık, kapalılık, yakınlığı du­
yurur. ö t e yandan alıcının görüş noktası, bundan sonra göre­
ceğimiz alıcı açısıyla aynı zam ana da kullanılabilir.

Som 18 : Alıcı açısı nasıl oluşur? Kaç türlüdür? Aida­
tımdaki payı nedir?

Alıcı hangi görüş noktasında bulunursa bulunsun, m erce­
ğin görüntüleri saptam asını etkileyen bir etken daha vardır:
A lıcı açısı. Alıcı açısı, merceğin optik ekseninin filme alm an
konuyla oluşturduğu açıdır. Bu eksen yere koşu t durum day­
sa, görüntüde herhangi bir değişiklik olmaz, varlıklar görün­
tüye doğal görünüm leriyle yansır. B undan dolayı buna olağan
açı diyebiliriz. A m a, merceğin optik ekseni bu koşutluktan ay­
rılarak aşağıya ya da yukarıya doğru yöneltilirse görüntüde de­
ğişiklikler olur. Alıcının merceği aşağıya doğru çevrildiğinde
üstten görüş, yukarıya doğru çevrildiğinde alttan görüş durum ­
ları ortaya çıkar. Alıcının merceği yerine gözlerimizi geçirir­
sek alıcı açılarını şöyle de anlatabiliiz: insanın , başını dim dik
tu tarak gözlerini tam karşıdaki bir noktaya dikip bakm ası ola­
ğan; başını öne eğerek yere doğru bakm ası üstten görüşü; ba­
şım havaya doğru kaldırarak yukarıya bakm ası alttan görüşü
oluşturur.

O lağan açı, görünçlüğü ya da varlıkları görüşüm üzü et­
kilemez; görünçlüğün ya da varlıkların olağan görünüşlerini,
görüngesini bozmaz; çekim in anlam ına herhangi b ir değişik­
lik getirmez. B undan dolayı, izleyicinin görünçlüğü ve varlık­
ları olağan, gerçekçi, nesnel bir bakışla izlemesi istendiğinde
alıcı bu açıda kullanılır. Oysa üstten ve alttan görüşlerde bu
olağanlık, gerçeklik, nesnellik bozulur; alıcının merceği aşa­
ğıya ya da yukarıya doğru koşu t durum dan uzaklaştığı o ran­
da, olağanlıktan, gerçekçilikten, nesnellikten ayrılış d a artar.
B unun nedeni görünçlüğe, varlıklara üstten ya d a alttan bak­
tığım ızda bunların görünüşlerinin değişmesidir. Herhangi b ir
varlığa üstten görüşle bakıldığında o varlık, olağan açıdan ba­
kıldığı zam andakinden daha kısa, daha ufak görünür, bir çe­
şit biçim bozum una uğrar. B undan dolayı üstten görüş, ezilmiş­
liği, güçsüzlüğü, yenilgiyi, umutsuzluğu yansıtabilir; edilgen (pa­
sif) duyguları dile getirebilir. A lttan görüşte, bunun tam te r­
sine, varlıklar olağan açıdakinden daha uzun, daha büyük gö­

rünürler. B undan dolayı alttan görüş de güçlülüğü, yücelmeyi,
yengiyi, mutluluğu, coşkuyu yansıtabilir; etkin (aktif) duygu­
ları dile getirebilir. Buna göre olağan açının olağanlığına, ger­
çekçiliğine, nesnelliğine karşılık, üstten ve alttan görüşün duy­
gusal, ruhbilimsel, anlatım sal bir işlevi bulunm aktadır. Üstten
ve a lttan görüşlerin alçak ve yüksek görüş noktalarıyla birlik­
te kullanıldığında bu işlevlerinin daha da güçlendiğini bura­
da anım satm ak yerinde olur.

Soru 19 : Alıcı açısının özel biçimleri var mıdır?

Evet. D ikkat edilirse yukarıda sözü edilen bütün alıcı açı­
ları, alıcının yatay ekseni üzerinde başka başka durum lara yer­
leştirilm esinden ortaya çıkm aktaydı. Oysa yatay eksende her­
hangi bir değişiklik olm adan da alıcınra değişik açılarda çalış­
tırılm ası eldedir. Diyelim ki alıcımızın merceğini belli b ir nok­
taya yönelttik ve bir çekimi gerçekleştirdik. Sonra merceği ilk
durum la tam 180 derecelik bir açı oluşturacak biçimde dikey
ekseni üzerinde çevirdik, ikinci bir çekimi gerçekleştirdik. Böy­
lelikle iki çekim arasında açı ve karşı açı denilen özel b ir du­
rum ortaya çıkar. B urada birbirinin taban tabana tersi iki yö­
ne bakış söz konusudur ve açı değişikliği birbirini izleyen iki
çekim arasında ortaya çıkmış dem ektir (ve çekim ler b irb irin­
den ayrı gerçekleştirildiği için de, gerçekte alıcının m utlaka 180
derecelik bir dönüş yapması zorunlu değildir, önem li olan, b ir­
birini izleyen çekim lerin bu duyguyu vermesidir). Açı - kar­
şı acı, en çok, karşı karşıya durup konuşan iki kişiyi sırayla
gösterm ek gerektiğinde kullanılır; yani birinci kişiyi önden gös­
teren çekimi, onun karşısındakini önden gösteren çekim izler,
sonra yeniden birinci kişiye dönü lü r... Açı - karşı açı, genel­
likle alıcının olağan açıda çalıştırılmasıyla sağlanır am a öbür
açılarla da gerçekleştirilebilir, ö rneğ in pencereden bakan bi­
rinin sokaktan geçen bir tanıdığıyla konuştuğunu düşünelim.
Sırayla, alttan görüşle pencereden bakan kimsenin önden çe­
kim i, sonra üstten görüşle sokaktakinin önden çekimi de yi­
ne bir açı - karşı açı oluşturur. A çı - karşı açı yalnız karşılıklı
konuşm akta olan iki kişiyi değil, aynı uzam parçasının bir-
biriyle karşı karşıya bulunan iki yönünü gösterm ekte de kul­
lanılır.

A çı - karşı açının, yukarıda gördüğüm üz alıcı açıların­
dan değişik olan yönü nedir? N orm al açı, yeni bir bakış açı­
sı getirmiyordu. Üstten ve alttan görüş ise bakış açısını çerçe­
venin orta çizgisinin aşağısına ya da yukarısına yerleştiriyordu
ve bunu tek bir çekimde verebiliyordu. A çı - karşı açıda ise
bakış açısı, konuşan kimselere göre değişir ve en azından iki
çekimle ortaya çıkar. Üstelik bu iki çekim den önce, bu iki çe­
kim de yer alan varbklann , kişilerin ya da uzam parçasının
birbirlerine göre durum larını izleyiciye verebilm ek için üçün­
cü bir çekime de gerek vardır. Açı - karşı açının anlatım daki
rolü, karşı karşıya getrime, birbiriyle çarpıştırm adır, işlevi ise
hem duygusal, hem ruhbilim sel, hem anlatım sal, hem de d ra­
m atik tir.

Açı - karşı açının biraz değişik b ir biçimi de vardır. Y i­
ne yukarıdaki örneğimize dönelim: Alıcımız, karşı karşıya ko­
nuşan iki kişiyi tek tek, sırayla gösteriyordu. Alıcımızı böyle
değil de, birincinin om zundan ya da sırtından İkinciyi, son­
ra İkincinin om zundan ya da sırtından birinciyi çerçevele­
yecek biçimde hafifçe yana alarak kullanalım . B u durum ­
da uç çekimi denilen durum ortaya çıkar: A ’nın ucundan B,
B ’nin ucundan A görünür. A çı - karşı açı ile uç çekimi arasın­
da temel ayrılık şuradadır: Birincisinde kişilerin her biri ayrı
ayrı görüntülerde sunulur; bu çekim ler ayrı ayrı zam anlarda,
ayrı ayrı yerlerde de alınmış olabilir ve bu iki kişinin m utla­
k a karşı karşıya bulunması da gerekli değildir; ancak çekim­
lerin birbirini izlemesiyle bu iki kişi arasında bir ilişki kurula­
bilir. Bu ilişkiyi kurabilm ek için de, açı - karşı açı çekim inden
önce iki kişiyi karşı karşıya gösteren bir çekim kullanm ak zo­
runluluğu vardır. Uç çekimindeyse böyle b ir zorunluluk yok­
tu r; iki kişinin karşı karşıya bulundukları zaten aynı görüntü
içinde yer alm alarından kolaylıkla anlaşılabilir. B undan başka,
uç çekimi, iki kişiyi doğal çevrelerinde b ir bölünm e olm aksı­
zın yansıtır, görüntünün gerçekçiliğini artırır. Konuşm a yönün­
den ele alındığı vakit, ikisi arasında herhangi b ir ayrıük yok­
tur. G erek açı - karşı açı, gerekse uç çekimi, konuşm a yönün­
den şu iki yolda da kullanılabilir: Y a görüntülükte gördüğü­
m üz kimse konuşuyordur, bu durum da sinemacı dikkati ko ­
nuşan kimseye ve onun konuşm a tarzına çevirmiştir. Y a da gö­
rüntülükte yüzünü gördüğüm üz kimse, karşısındakinin konu^-

m asını dinliyordur, bu durum da sinemacı, dikkati, söylenen
şeye ve bunun uyandıracağı tepkiye yöneltmiştir.

B aşka bir özel açı çeşidi, alıcının optik eksen çevresinde
sağa ya da sola az ya da çok eğilmesiyle ortaya çıkar. O lağan
olarak çerçevenin düşey kenarlarına, düşey güçlü çizgilerine
koşut bulunan varlıklar, çizgiler, eğik çerçeveleme adı verilen
bu işlemle, alıcının eğildiği yönün ters yönünde sağa ya da
sola eğik olarak görünürler; bu eğiklik arttığı o randa varlıklar
ve çizgiler de çerçevenin dikey çizgilerinden uzaklaşıp köşe­
genlerine koşut durum a yaklaşırlar. Eğik çerçeveleme öznel
kullanışta, filmin kişilerinden birinin görüşünü yansıtabilir. Ö r­
neğin yanlam asına uzanm ış bir kişinin görüş açısıdan bir yerin
nasıl göründüğü eğik çerçevelemeyle verilebilir. F akat eğik çer­
çeveleme en çok duygusal ya da dram atik am açla kullanılır.
Bu durum da, eğik çerçeveleme ister öznel ister nesnel görüş
açısından kullanılmış olsun, bir dengesizliği, ruhsal bir bunalı­
mı, sarsıntıyı yansıtır.

Eğik çerçevelemenin en aşırı biçimi, merceğin optik ekse­
ninin, olağan durum dakinin 180 derece karşısına gelecek bi­
çimde kendi çevresinde döndürülcbilm esidir. Bu durum da alıcı
baş aşağı durum a geçer ve alıcının bu yolda çalıştırılm asından
baş aşağı çekim elde edilir. Baş aşağı çekimde her şey tepesi
üstü gelmiş olarak görünür.

V. Ç E K İM Ö LÇ EĞ İ

Soru 20 : Çekim ölçeği nedir? Nasıl oluşur? Kaç türlü
çekim vardır? Bu çekimler neye göre belir­
lenirler?

Sinemacı görüntü çerçevesine girecek olan varlıkları, gö-
rünçlüğü düzenlerken ağırlığı bunlardan biri ya da ikisi üze­
rine toplar. G örüntüde belki çok şey yer alır ama, sinem acının
asıl göstermek istediği, üzerinde durduğu temel bir varlık, nes­
ne, görünçlük vardır. B una kısaca konu diyelim. G örüntü çer­
çevesinde bu konunun tuttuğu yer her vakit aynı büyüklükte

değildir. Aynı konu, çerçeve içinde, dolayısıyla görüntülükte
daha yakından ya da daha uzaktan görülebilir. K onunun çer­
çeveye oranla kapladığı bu yerin değişmesi çeşitli büyüklükte
çekimlere yol açar; değişik boydaki bu çekim ler dizisine çe­
kim ölçeği adı verilir.

Konunun, çerçeve içindeki boyunun değişmesi iki neden­
den ileri gelir: Ya alıcımızla konu arasındaki uzaklıktan ya da
kullanılan m ercekten. Birinci durum da, alıcı konuya ne denli
yakınsa konu çerçeve içinde o denli büyük yer kaplar; alıcı ko­
nudan ne denli uzaklaşmışsa, konunun kapladığı yer o denli
küçülür. İkinci durum da, alıcı yerinden hiç ayrılmamış olabilir,
am a kullanılan merceğin odak uzunluğu* değiştirildiği için aynı
konuyu daha yakından ya da daha uzaktan görürüz. F akat m er­
ceğin odak uzunluğu değiştirilince doğal görünge de bozulacağı
için, bu ancak belli durum larda başvurulan b ir yoldur.

Alıcı ile konu arasındaki uzaklık istenildiği gibi değiştiri­
lebileceğinden, alıcı uzam içinde çeşitli noktalara yerleştirilebi­
leceğinden ya da varlıklar alıcıya istenildiği uzaklıkta yer a la ­
bileceğinden, çekimlerin çeşitleri de bir bakım a sayısızdır. B ir­
birine yakın iki çekim arasında kesin bir sınır çizmek, filanca
çekim şu sınırda biter, falanca çekim baslar demek olanaksız­
dır. Çeşitli ülkelerde, ha tta aynı ülkenin sinem acılarında bu
alanda bir birlik yoktur. B undan dolayı da çekimlerin çeşitleri,
bunların sınırlandırılması, adlandırılm ası konusunda b ir karga­
şalığa rastlanır. F aka t belli başlı çekimleri, alıcının konuya en
yakın durum undan en uzak durum una doğru şöylece sıralaya­
biliriz: Baş çekimi, om uz çekimi, göğüs çekimi, bel çekimi, diz
çekimi, boy çekimi, genel çekim, toplu çekim, uzak çekim
(Şekil 4).

Film lerde görüntü içinde en çok yer alan, özellikle bütün
filmlerin ağırlık noktasını oluşturan varlık insan olduğu için,
çeşitli çekim lerin sınırlarının belirlenm esinde de insan vücudu
birim olarak alınır, ö rneğ in , görüntü çerçevesi insanın yalnız
başıyla doluyorsa, bu durum da ortaya çıkan çekim e baş çeki­
m i denir. Alıcımızı biraz daha uzaklaştıralım ; bu durum da çer­
çevenin içine başla birlikte om uzlar da girer. Dolayısıyla om uz
çekimi elde edilmiş olur. Alıcımızı uzaklaştırm ayı sürdürelim .
Ü çüncü sınır o larak göğüs gelir; çerçevede insanın göğsünden
yukarısı yer alır, büst biçim inde görünür, buna da göğüs çe­

kim i adı verilir. Alıcımız biraz daha uzaklaşırsa, insanın bel­
den yukarısını çerçeveye alan bel çekimini elde ederiz. B un­
dan sonraki iki çekim, dizden yukarısı veren diz çekimi ile
ayaklardan yukarısını veren boy çekimidir. Boy çekiminde in­
sanın bütün vücudu artık boylu boyunca çerçeveye yerleşmiş­
tir. Alıcımızı boy çekim inden de uzaklaştırırsak, temel konu­
m uz olan insanı yavaş yavaş kendi çevresi içinde birtakım uzak­
lık lara yerleştirmiş oluruz. Örneğin boy çekiminden sonraki ilk
sınır, insanı genişçe bir bezem içinde gösteren genel çekim olur.
Alıcı bu sınırdan da uzaklaşırsa, insan gitgide küçülür, y iter,
ağırlık noktası bezeme kayar ve bir yerin topluca görünüşünü
veren toplu çekim ortaya çıkar. N ihayet uzak çekim, bir yerin
çok uzaktan ya da çok yüksekten görünüşünü yansıtan çe­
kimdir.

Sıraladığımız bu çekimleri, çerçeve içindeki ağırlık nokta­
larına göre, başlıca üç bölüm de kümelendirebiliriz. ilk üç çe­
kim de izleyicinin dikkatini ilk ağızda ve en çok çeken, görün­
tünün ağırlık özeğini (merkezini) o luşturan şey insan yüzüdür.
G erçekten de baş çekiminde görüntü yalnız yüzle kaplandığı
gibi, om uz ve göğüs çekimlerinde de izleyicinin ilk gözüne
çarpan, görüntülükte gördüğü yüzdür. O halde baş, omuz, gö­
ğüs çekimleri yüzle ilgili çekim lerdir. Bu ilk üç çekim den son­
raki üç çekimdeyse ağırlık noktası yavaş yavaş yüzden bütün
vücuda doğru kaym ağa başlar. B undan dolayı bel, diz, boy
çekim leri vücutla ilgili çekimlerdir. Son üç çekimdeyse (genel,
toplu, uzak çekimler) ağırlık noktası artık tümüyle bezeme kay­
m ıştır; bunları da bezemle ilgili çekim ler diye adlandırabiliriz.

A ncak, çekimlerin adlandırılm asında d ikkat edilmesi ge­
reken önemli bir nokta vardır: Bu çekim ler insan vücudu birim
olarak alınıp sınırlandırılm alarına, adlandırılm alarına karşın,
başka varlıkların, nesnelerin, uzam parçalarının görüntü çerçe­
vesinde tu ttukları yeri belirtm ekte de kullanılabilir. Bu du­
rum da, canlı cansız varlıkların, nesnelerin, uzam parçasının ne
kadar yer tuttuğu, aynı görünçlükte insan olsaydı ne kadar
tutacağına göre oranlanır ve ona göre yukarıdaki çekim lerden
birinin adı verilir. B una göre, örneğin, bir iskemlenin, bir atın,
b ir ağacın, bir havuzun... baş, diz, boy, genel çekim lerinden dc
söz açılabilir.

Y ukarıdaki çekim çeşitlerine, özel bir çekim çeşidi o lan

3.& ENSL ÇEKİM 4- BOY ç s k İm i

Ç E K İM ÖLÇEĞİ

(Şekil 4) ÇEKİM ÖLÇEĞİ. Aynı konunun İstenilen uzaklık ve boyda

görünüşü sinemacıya büyük olanaklar sağlar.

ayrıntı çekimini de katmak gerekir. Ayrıntı çekimi, alıcının
konuya en yakın durum unda elde edilmiş çekimdir. Bu du­
rum da konunun ancak ufacık bir bölüm ü bütün çerçeveyi dol­
durabilecek büyüklükte görünür, öneğ in insanlarda göz, ku­
lak, burun, parm ak, el gibi organların bütün çerçeveyi kap la­
ması; ufacık bir böceğin, küçük bir nesnenin çerçeveyi doldur­
ması ya da bir m ektuptan, b ir gazete başlığından alınan par­
çanın görüntüyü doldurm ası da bir ayrıntı çekimidir, ö te yan­
dan iki kom şu çekim arasım «yarı» sözcüğünü katarak belir­
tebiliriz: Y arı boy çekimi, yarı genel çekim, gibi.

Seni 21 : Çekim ölçeğinin önemi nedir? Çeşitli çekim­
lerin başlıca özelliklerini anlatır mısınız?

Y ukarıda gördüğüm üz bütün çekim çeşitleri hemen hemen
bü tün yoğrumsal (plastik) sanatlarda kullanılmıştır. Ne var ki,
yoğrum sal sanatlar bu çeşitli çekimleri ancak tek tek ve du­
ruk olarak kullanabilir. Sinem adaysa çeşitli çekimleri b irbiri
ardından baş döndürücü bir hızla kullanm ak olanağı bulundu­
ğu gibi, tek bir çekim de, içindeki varlıkların, kişilerin yer
değiştirm esinden ya da alıcının devinim inden dolayı sürekli
o larak değişebilir. B undan dolayı çekim ler sinem ada son de­
rece devingen bir nitelik taşır. Çekim ölçeği, sinemacı için,
aşağı yukarı, bestecinin kullandığı dizinin (gam) karşılığıdır,
bu dizi denli geniş kullanm a olanakları vardır. K onuya isteni­
len uzaklıktan bakm ak, bu uzaklığı istenildiği vakit değiştir­
m ek, sinem anın anlatım gücünü alabildiğine artıran bir özel­
liktir. Sinemayı, tiyatrodaki gibi izleyicinin görünçlüğü değiş­
meyen b ir uzaklıktan izlemek zorunda bırakan sınırlılığından
kurtaran da bu özelliktir. Sinemacı çerçevelemeye başvurarak,
seçtiği konuyu çerçeve yüzeyine belli bir anlayışla yerleştiri­
yordu; görüntü düzenlemesine başvurarak bu yerleştirm eyi de­
rinlemesine de gerçekleştiriyordu; belli b ir görüş noktası seçe­
rek onun altına iniyor ya da üstüne çıkıyordu; belli b ir alıcı
açısı seçerek konuyu alttan ya da üstten görüyordu. Çekim öl­
çeği ise sinemacının bu yolda seçtiği, düzenlediği, yerleştirdiği,
belli b ir noktadan ya da açıdan gördüğü konuya yakından ya
da uzaktan bakm asını sağlar. K onuya yakından da uzaktan

da bakm aya yol açan nedir? B unu, konunun önem i belirler.
Y önetm en hangi konuyu öne alacaksa, hangisi üzerinde dur­
m ak istiyorsa, izleyicinin dikkatini hangi konunun hangi bölü­
m üne çekecekse, onu öbürlerinden öne geçirir. Yüzle ilgili çe­
kimleri ele alalım. Sinemacı bu çekimleri insanlara uyguladı­
ğından, ağırlık noktasını onların yüzlerine, dolayısıyla düşün­
celerine, iç dünyalarına aktarm ış olm aktadır; ruhbilim sel bir
çözümlemeye girişmiş dem ektir. Nitekim baş çekimi, bir in­
sanın düşünce ve duygularını yansıtacak biçim de bütün yüzün
izleyiciye yansıtılmasını sağlar. O m uz ve göğüs çekim lerinde
de, görüntüde tek kişi varsa, yine bunun duygu ve düşünceleri,
iç dünyası izleyiciye yansıtılm aya çalışılmış olur; fakat om uz­
dan göğüs çekimine doğru gidildikçe baş çekimindeki yoğunluk
gittikçe azalır. Bazan om uz ve göğüs çekimlerinde iki üç kişi
yer alır; o vakit bunların duygusal yönden karşılıklı durum ları,
tutum ları, tepkileri yansıtılır; kişiler arasındaki yakın ilişkiler
verilir. Bu çekimlerde yer alan, insan değil de canlı cansız
öbür varlıklar ya da uzam parçasıysa, görüntüde büyük b ir yer
kapladıklarından bunları üzerine basa basa durulm uş, izleyi­
cinin dikkati ısrarla bunlara çevrilmiş olur. O lağan ya da
dalgın bir bakışın ayırt edemeyeceği b ir nokta, kaçınılm az
biçimde izleyicinin görüşüne bu çekimlerle ulaştırılır.

V ücutla ilgili çekimleri gözden geçirelim. Bu çekim lerde
belden boya dek insan vücudu çerçeveye girer; düşünce ve
duygular yine yer alm akla birlikte, artık davranışlar ve devi­
nim ler önem kazanır, insan ın iç dünyasının tek başına ele
alınması yerine bu iç dünya ile dış dünya arasındaki ilişki
öne geçer, insanın kendi yakın çevresi, bu çevreyle ilişkisi
ağırlık kazanır. Ruhbilim sel ağırlık noktası olguya doğru yer
değiştirmiştir; dolayısıyla ruhbilim sel çözümlemenin yerini daha
çok, dram atik öğe alm ıştır, öyleyse sinemacı, kişilerin dav­
ranışlarını, yakın çevreyle ilişkilerini, bu yakın çevre içindeki
öbür kişilerle ilişkilerini, yakın çevrenin ve insanların duru­
m una karşı tepkilerini, bu yakın çevre içindeki olguyu, d ra­
m atik gelişimi yansıtacağı vakit bel, diz, boy çekimlerini yeğler.

Boy çekiminin sınırıyla birlikte vücutla ilgili çekim lerden
ayrılıp bezemle ilgili çekimlere yöneliriz. B ir bakım a boy çe­
kimi, bu iki çekim kümesinin sınırında yer alır; bir ayağı
vücutla bir ayağı bezemle ilgili çekim lerdedir. G erçekten de boy

çekimi ile onu izleyen genel çekim, az ya da çok geniş b ir
bezem içinde tek insanı ya da insanları kapsar. Bu çekim lerde
insan, doğal ve toplum sal çevresi içinde görünür. İnsanın dış
dünyayla, doğayla, çevresiyle, öbür insanlarla ilişkileri ön sı­
raya geçer. Ağırlık noktası da yavaş yavaş bezeme (çevre ve
doğaya) ve olgulara kayar. Ruhbilim sel çözümleme artık çok
gerilerde kalmış, dram atik amaç öne çıkmıştır. Bezem, doğa
ve çevrenin önem kazanm asından dolayı, kimi zam an dram atik
am acın yanında betimleyici (tasvirci) am aç da kendini belli
eder, öyleyse, sinemacı, insanın doğal ve toplum sal yakın
çevresiyle ilişkilerini vermek, bu çevredeki olguyu anlatm ak,
bu çevreyi betimlemek istediğinde boy çekimine, daha çok
da genel çekime başvurur. Genel çekim en çok kullanılan
çekim lerden biridir; çünkü, aşağı yukarı, günlük yaşayışımız­
daki olağan görüş alanı da budur.

Bezemle ilgili çekimlerden geri kalan öbür ikisinde (toplu
ve uzak çekim) artık ağırlık noktası tümüyle bezem üzerine
kaymıştır. Ancak, toplu çekimin bir başka özelliği de vardır.
Toplu çekim ya insanın yer almadığı bir uzam parçasını verir,
ya da bezemin bir öğesi olarak insanı gösterir. Fakat bu ikinci
durum da insan, çok geniş bir uzam parçası içinde ufacık bir
nokta gibi görünür ve bu görünüşle de insanın yalnızlığı, güç­
süzlüğü, yitikliği çok etkili bir yolda yansır. B undan dolayı,
çok kez betimleyici olan toplu çekim kimi zaman dram atik ,
zam an zam an da ruhbilimsel nitelik kazanabilir. Uzak çekim ­
deyse bütünüyle insansız bezemle karşılaşırız (insan varsa bile
bunlar gözle seçilemeyecek denli ufaktır). B ir kentin, bir ada­
nın uçaktan alınmış görüntüsü, yüksekçe bir tepeden bir yerin
görünüşü uzak çekime örnektir. Uzak çekim tümüyle betimleyici
bir amaçla kullanılır. Uzak ve toplu çekimler, genellikle, olgu­
nun içinde geçtiği çevrenin anlatılm asında, tanıtılm asında kul­
lanılır. Genellikle bu çekimler, aynı yerin daha yakından alın­
mış çekimlerine bir giriş, bir başlangıç niteliğini taşırlar ve daha
yakından alm an bu görüntülerin, hangi geniş bezemin parçası
olduğunu belirtirler.

Ayrıntı çekiminin kullanılış yeri daha değişiktir. Bu çe­
kim kimi zaman insanda gözün, ağzın, ellerin ufak bir kıpırda-
nı.şını yansıtarak insanın iç dünyasını, duygu ve düşüncelerini
açığa vurabilir (ruhbilimsel); kim i zam an yaralanm ış, devinim-

siz b ir örgeni göstererek bir olguyu anlatabilir, dram atik bir
nitelik kazanabilir; kimi zam an da olguda önem li bir yer
tu tan ufacık bir varlığı, eşyayı göstererek yine dram atik bir
nitelik kazanabilir; ya da bir betiği ak tararak hem açıklayıcı,
hem de çarpıcı bir rol oynayabilir.

Soru 22 : Çekimler kullanılırken nelere dikkat edilme­
lidir?

Çekim lerin değişik özellikleriyle ilgili bu açıklam alardan
anlaşılabileceği gibi, her çekimin belli b ir anlatım özelliği,
belli bir kullanılış yeri vardır. Sinemacı herhangi bir varlığı,
kişiyi, durum u, davranışı, olguyu, duyguyu; kişiyle toplum sal
ve doğal çevresi arasındaki ilişkiyi; çevrenin özelliklerini anlat­
m ada en uygun çekimi seçmeye çalışır, öyleyse çekimler hiçbir
vakit gelişigüzel seçilmez; ancak anlatım ın gereklerine uyacak
biçimde seçilir ve kullanılır, ö te yandan herhangi bir filmde
şu ya da bu çekimin öbürlerine göre daha çok kullanılması,
konuya, filmin türüne, yönetm enin, oyuncunun deyişine göre
de değişebilir, ö rneğ in belgesel filmlerde, yarı belgesel film lerde,
toplumsal konulu filmlerde insanla çevresi arasındaki ilişki daha
ağır bastığından bunu en iyi yansıtacak toplu çekim, genel çe­
kim ve boy çekiminin daha çok kullanılması kaçınılmaz bir
zorunluluktur. Ruhbilimsel b]r dram da, ruhbilimsel çözümle­
m elere çok yer veren filmlerdeyse bel, göğüs, om uz ve baş
çekimleri daha çok yer tutar.

B ir çekimin boyu ile o çekimin içeriği (muhteva) arasın­
da sıkı bir bağ vardır. Çekimin anlatm ak istediği şey ne denli
özlüyse, ne denli yoğunluk taşıyorsa, genellikle çerçeve içinde
bu yükü taşıyan varlık, kişi, olguyu belirtm ek için yakın çe­
kim ler kullanılır. Dram atik yoğunluk azaldıkça, içeriğin fazla
önem taşımadığı vakitler (ki dram atik yapı içinde bunlar ge­
rilim in, geciktirimin azaldığı, ortadan kalktığı rahatlatıcı, dingin
anlardır) uzun çekimlere geçilir.

Bunun gibi, çekimlerin boyları ile bu çekimlerin perde
üzerinde görünm e süreleri, yani çekimlerin uzunlukları arasın­
da da sıkı bir bağ vardır. Bu, iki nedenden ileri gelir. Birinci
neden, alıcının konuya yaklaştığı vakit elde edilen çekim lerde

çerçeve içine daha az varlığın girmesi, daha küçük bir uzam
parçasının yer almasıdır. B unun tersine alıcı konudan uzak­
laştıkça çerçeve içine daha çok varlık girer, daha büyük uzam
parçası boy gösterir. Dolayısıyla, birinci durum da izleyici, çer­
çeve içinde yer alan şeyi daha kısa sürede kavrar; ikinci du­
rum daysa bunları kavram ası daha uzun süreye gereksinim gös­
terir. İkinci neden, yine birinci nedene bağlıdır: D aha kısa
zam anda kavranabilen yakın çekimlerin gerektiğinden uzun sür­
düğünü varsayalım: Bu durum izleyicide sıkıcı bir etki yarata­
caktır. D aha uzun zam anda kavranabilecek çekimlerin gerek­
tiğinden kısa sürdüğünü varsayalım : Bu durum da izleyici gö­
rüntüyü tümüyle kavrayam adığından bir eksiklik duygusuna ka­
pılacaktır. Öyleyse çekim ölçeğindeki her çekim; yakınlık uzak­
lık, içinde taşıdığı gerecin azlığı çokluğu, bu gerecin kavra-
nışm daki güçlük ve kolaylık yönlerinden görüntülük üzerinde
değişik sürelerde yer alır.

V I. D EV İN İM

Soru 23 : Sinem adaki devinim den ne anlam ak gerekir?
Bu devinim kaç çeşittir?

Şimdiye dek görüntüm üzü hep devinimsiz, cansız, duruk
b ir resim olarak ele aldık, öyle inceledik. B ir filmde böyle
devinimsiz, duruk görüntüler olm akla birlikte, hem en hemen
tüm üne yakın bölüm ünün devinimli olduğunu biliyoruz. Üstelik,
karşım ıza bir fotoğraf resmi gibi çıkan «dondurulm uş görüntü»
nün bile yine devinimli resimlerle sağlandığını belirtmiştik. Si­
nem anın en önemli niteliğinin devinimi saptam ak ve vermek
olduğunu, hatta bu yüzden çeşitli dillerde sinemanın, «devinimi
yazan» anlam ına gelen terim lerle adlandırıldığını kitabm uzm
daha ilk sorusunda görm üştük. Buna göre devinim sinem ada
en önemli yeri, baş köşeyi tutm aktadır. F aka t sinemadaki bu de­
vinim yalın bir devinim değildir, çapraşık, karm aşık bir özel­
liği vardır. Bunun nedeni de sinem ada bir değil birkaç çeşit
devinim bulunması, bu devinimlerin çeşitli kaynaklardan doğ­
m asıdır. Sinemada, cansız resim leri birbiri ardından sıralayarak
devinim in bireşimini yapan, resim leri canlandırıp devinimlendi-

ren göstericinin bu çalışmasını, bu devinimini bir yana bırakır­
sak, devinimin başlıca şu üç kaynaktan doğduğunu görürüz:
Varlıkların yer değiştirmesi; alıcının yer değiştirmesi, kendi ek­
senleri çevresinde oynatılması; çekim lerin sıralanışı (kurgu).
Bunlardan ilk ikisini şimdi inceleyeceğiz. Çekim lerin sırala­
nışından doğan devinim, sinema dilinin ve sanatının en önemli
öğesi olan kurguyu oluşturduğundan, devinim in bu çeşidini
ileride kurguyla birlikte ele alacağız.

a. Varlıkların devinimi

Soru 24 : Varlıkların deviniminin sinema yönünden taşı­
dığı özellikler nelerdir? Bu özellikler nasıl de­
ğerlendirilir?

Alıcımızı belli b ir noktaya yerleştirelim ve hiç kım ıldat­
m adan çalıştıralım. Alıcımızın merceği bu belirli noktadan, gö­
rüş alanına giren görünçlüğü değişmez b ir açıdan ve görüş
noktasından saptar; görüntü çerçevesi hiç oynamaz. Alıcının
görüş alanı içinde yalnız cansız, devinimsiz varlıklar varsa,
saptayacağı görüntüler devinimsiz, duruktur. A m a bu görüş
alanında birtakım canlı varlıklar yer değiştiriyorsa, cansız var­
lıklar çeşitli etkenlerle kıpırdıyor, yer değiştiriyorsa, görüntü
çerçevesinde bir devinim oluşur. Bu devinim, yalnız sinemaya
özgü bir devinim değildir, ö rneğ in tiyatroda, dansta da bu
çeşit devinim vardır. Bu, varlıkların, nesnelerin doğal devini­
midir. Fakat sinemacı, bu doğal devinimi bile, sinem anın özel­
liklerinden yararlanarak değişik görünüşlere sokabilir. Sinema
görüntüsünü göz önüne getirelim: G örüntülükte siyahtan beya­
za dek çeşitli gri tonlarına göre biçimlenmiş bir görüntü vardır.
D ikkati, karanlık bir salonda, görüntü çerçevesinin sınırladığı
bu dar alana toplanan izleyici, çerçevedeki en ufak b ir kıpır-
damşı bile ayırt edebilir. Sinemacı, bu çerçeve içinde varlıkları
büyüklük-küçüklüklerine, yavaşlık-hızlıiıklarına, tek ya da bir­
kaç ya da birçok oluşlarına, aynı yönde ya da ters yönde
yol alışlarına, az ya d a çok aydınlatılm alarına, diple ya da
görüntü çerçevesinin kenarlarıyla ilişkilerine göre çok değişik
yollarda düzenleyerek; devinim in yönünü, biçimini seçerek de­

ğişik sonuçlar elde edebilir. Ç ünkü bunları her birinin izleyi­
cide uyandıracağı etkiler başka başkadır.

Örneğin, varlıkların büyüklük-küçüklük durum unu ele ala­
lım: Ufak varlıkların devinimi, bu devinim yavaş da olsa, bü­
yük varlıklara oranla daha hızlı görünür, bir hızlılık duygusuna
yol açar. Büyük varlıkların devinimi ezici, yıkıcı, umutsuzluk
verici, karşı konulmazlığı yansıtan bir duygu uyandırır. Ufak
bir topun yuvarlanışıyla bir çığın ya da kocam an b ir kayanın
yuvarlanışının uyandıracağı duygular aynı değildir.

V arlıkların boyları aynı kalsın, fakat hızı azalıp çoğalsın,
ö rn eğ in ufak bir topun hızını çoğaltalım: U fak olduğu için
zaten hız duygusunu artıran top, bu durum da izleyicide daha
büyük bir hız duygusuna yol açacaktır. B unun tam tersine bu
ufak topun çok yavaş yol aldığını düşünelim: O lağan durum -
dakinden daha ağır olan bu gidiş seyircide bir bekleyiş, b ir sa­
bırsızlık duygusu uyandıracaktır. Aynı hız değişmesini kocam an
kütlelere uygulayalım: ir i kayaların ağır ağır yuvarlanışları,
önüne geleni silip süpüren korkunç bir gücün önüne geçil-
mezliği duygusuna yol açacaktır. Bu kütlelerin hızını çoğalta­
lım: Bu kez, korkunç bir gücün önünden kaçılmazlığını yansı­
tacaktır.

Devinimli varlıkların tek, birkaç ya da birçok oluşlarının
uyandıracağı duygular da başka başkadır. Y ukarıdaki kaya
örneğini ele alırsak, b ir tek kayanın yuvarlanışı ile birkaç
kayanın ya da birçok kaya parçasının yuvarlanışının izleyicide
uyandıracağı etkiler başka olur, bu duygular gittikçe yoğunlaşır,
ö te yandan bu varlıkların birden fazla oluşları durum unda,
bir de bunların devinim leri arasındaki ilişkinin yol açacağı e t­
kilerle karşılaşırız, ö rneğ in iki varlığın aynı yönde aynı hızla
yol alması düzenlilik duygusu uyandırır. K arşıt yönde iki var­
lığın devinimi hız duygusunu, çatışma duygusunu uyandırır.

V arlıklar hiç değişmeyip devinimin yönü değiştiği takdirde,
değişik sonuçlar ortaya çıkabilir. Aynı varlığın, çerçeve içinde
dipten öne doğru, önden dibe doğru ya da yanlara doğru de­
viniminin doğuracağı etkiler aynı değildir. Bu devinim ler yak­
laşma, uzaklaşm a, büyüme, küçülme, yitme, geçip gitme gibi
değişik sonuçlara yol açabilir.

Değişik duygular yaratm akta devinimin biçimi de önem
taşır: Varlık, aynı devinimi yineleyip duruyorsa b ir tekdüzelik

(m onotonluk) duygusu uyandırır. Varlığın devinimi biçim de­
ğiştirir, buna bir de hızdaki değişmeler katılırsa, ortaya deği­
şik tartım da (tem poda), değişik dizemde devinim ler çıkar.

A ydınlatm a ile varlığın devinimi arasında da sıkı bir bağ
vardır. Aydınlık bir dip önünde, hele kalabalık bir görünçlükte
ufak bir varlığın devinimi pek göze çarpm az. A m a aynı varlık,
karanlık bir dip önünde, birçok başka varlık arasında yer
aldığı vakit bile, iyi aydınlatılm ışsa, hemen dikkati çeker.
Nitekim çevren çizgisi üzerinde devinen gölge görüntüleri (siluet)
hem en ayırt edebiliriz.

D ibin yalnız aydınlık ya da karanlık oluşu değil, aynı za­
m anda biçimi de, önünde bulunan varlığın devinimini değer­
lendirm ede önemli b ir etkendir. E n yalın örnek olarak, b ir
kimsenin yürüyüşünü ele alalım: Bu kimse bom boş bir dip
önünde yürüdüğünde, kendisini olağan hızıyla görürüz, hatta
bu hızı tam anlam ıyla değerlendirenleyiz. A m a aynı kimse,
parm aklıklı bir dip önünden aynı hızla geçerse, bu yürüyüş,
olduğundan da hızlı görünür.

Sora 25 : Yavaşlatılmış ve hızlandırılmış devinimden, ter­
sine devinimden ne anlaşılır? Sinemacıya sağla­
dığı olanaklar nelerdir?

M ercek gibi, a lıan ın işlemesini sağlayan m ekanik düzen
de, sinemacının kimi film hileleri gerçekleştirm esini sağlar; bu
d a sinemacıya devinimi olduğundan değişik gösterm ek olana­
ğını verir, ö rneğ in sinemacı, doğadaki devinimi olduğundan
daha yavaş ya da daha hızlı gösterebilir. B unun en aşırı kul­
lanılışlarına bilimsel filmlerde, işleyim film lerinde rastlanır:
Gözle görülemeyecek denli hızlı devinim bu sayede izlenebilir
ya da çok uzun sürede gerçekleşen çok yavaş devinimler çok
kısa bir süreye sığdınlabilir. F akat sinemacı yavaşlatılmış ve
hızlandırılm ış devinimi dram atik, öykülü filmlerde de kullanabi­
lir. Yavaşlatılm ış devinimin* aşırı olm ayan kullanılışında, var­
lıklar yumuşak, neredeyse boşlukta yüzüyormuş gibi bir nitelik
kazanırlar, örneğin , devinimlerin böylesine gerçek dışı bir gö­
rünüşe büründüğü düş görünçlükleri ancak yavaşlatılmış devinim­
le gerçekleştirilebilir. Sinemacı, izleyicinin dikkatine sunm ak iste­

diği varlıkları nasıl yakın çekim lerle bütün görüntüyü kaplaya­
cak biçimde ortaya koyuyorsa, doğal hızıyla izleyicinin gözün­
den kaçabilecek devinimleri de üzerine basarak verebilmek için
yavaşlatılm ış devinime başvurabilir, ö rneğ in yağm urun, karın
yağışı yavaşlatılm ış devinimle daha rahat izlenebilir, daha et­
kili olabilir; çok yüksekten düşen bir varlığın devinimi de yine
yavaşlatılm ış devinimle değerlendirilebilir. H ızlandırılm ış devi­
nimin* de özellikle güldürü filmlerinde büyük bir kullanış alanı
vardır. G üldürülerdeki baş döndürücü tartım , oyuncuların, var­
lıkların hızlı devinim lerinden çok, bunun hızlandırılmış devi­
nim le saptanm asından doğar. H ızlandırılm ış devinim, doğal ola­
rak gerçekleştirilemeyecek devinimlerin sağlanm asında da kul­
lanılır. G üldürü filmlerinde bir taşıtın yoğun trafiğin arasından
kıl payı sıyrılarak korkunç bir hızla yol almasını ancak hızlan­
dırılm ış devinim verebilir. Film lerdeki trafik kazalarının çoğu da
yine bu işlemle gerçekleştirilir.

Alıcının bir özelliği de, doğadaki devinimi tersyüz edebil­
mesidir. Böylelikle, doğadaki düz devinimler tersine devinim*
biçim ine dönüştürülebilir. Yavaşlatılmış ve hızlandırılmış devinim
gibi tersine devinim de bir yandan film hilelerinde, bir yandan
d a doğal olarak gerçekleştirilmesi güç durum ları verebilmekte
kullanılır: Yıkılan bir evin eski durum una dönmesi, tram plen­
den suya atlayan kim senin sudan çıkıp yine tram plene kon­
m ası... gibi. T rafik kazalarını gösteren görünçlüklerde, bir bı­
çağın, okun, mızrağın saplanm asını veren görünçlüklerde de
tersine devinim sinemacıya büyük kolaylıklar sağlar.

b. Alıcının devinimi

Soru 26 : Alıcının devinimlerini anlatır mısınız?

B uraya dek alıcıyı çevirim* sırasında hep devinimsiz, hep
olduğu yerde çalıştırılırken gördük; alıcı ile konu arasındaki
uzaklığın, alıcı açısının, görüş noktasının çevirim sırasında hiç
değiştirilmediğini varsaydık. Alıcı bu yolda çalıştırıldığında du­
ruk çekim ler elde edildiğini belirttik. Böyle duruk çekim lerde
devinim varsa, bunun da yukarıda değinilen varlıkların devinimi
olduğunu açıkladık (çekim değişmesinden oluşan devinimi ku r­

guda göreceğiz). V arlıkların devinim ininsc yalnız sinem aya öz­
gü olmadığını görm üştük. Sinemanın en büyük özelliği, var­
lıkların devinimini saptayıp bize yeniden verebilmesi olduğu
halde, sinemanın canlılığı, iç devingenliği bu çeşit devinimden
doğmaz. Sinemanın devingenliği, sinem a olayım gerçekleştiren
alıcının da deviniminden ileri gelir. Çünkü bu durum da, alıcının
görüş alanındaki devinimli herhangi bir varlık ister bulunsun
ister bulunm asın, görüntü yine canlılık kazanır; alıcının kendi
devinimi, devinimsiz doğayı, cansız, devinimsiz varlıkları bile
devinime geçirebilir, bunlara canlılık kazandırabilir. Devinimli
doğa parçasındaysa, alıcının devinimi de buna eklenince, görün­
tünün devingenliği birkaç kat daha artar. Kaldı ki, alıcının de­
vinimi görüntünün yalnız fizik canlılığını artırm akla kalmaz, her
vakit değişik görüş noktalarına, alıcı açılarına geçerek, konu ile
uzaklığı değiştirerek, varlıkları, görünüm leri izleyiciye her an
başka bir görünüşle sunar. İzleyici, tiyatro izleyicisi gibi, ye­
rinden hiç kımıldamadığı halde, alıcının devinimleri sayesinde,
gözlerinin önünde her an değişebilen varlıklarla, görünüşlerle,
alanlarla karşı karşıya gelir. Alıcının devinimleri, bu bakım dan
hemen hemen sınırsız denebilecek olanaklar yaratır.

Alıcının devinimlerini başlıca iki küm ede toplayabiliriz.
Birincisi, alıcının olduğu yerdeki devinimleridir. Bu durum da
alıcı, yerleştirilmiş olduğu noktadan hiç kımıldamaz; am a üze­
rine yerleştirildiği üçayak başlığı* üzerinde, çevirim sırasında
çeşitli devinimlerde bulunabilir. Alıcının olduğu yerde, üçayak
başlığı üzerindeki bu çeşitli devinimlerinin genel adı çevrinm e-
dir. İkinci kümedeki devinimler, alıcının herhangi bir araca
yerleştirilerek bu araç yardım ıyla yer değiştirmesi sonucu sağ­
lanır. Alıcının bu yoldaki çeşitli devinimlerinin genel adı da
kaydırm adır.

Soru 27 : Çevrinme kaç türlüdür? Çevrinmeyle sağlanan
sonuçlar öderdir?

Alıcının yerleştirildiği üçayak başlığının iki ekseni vardır:
Y ere koşut olan yatay eksen, yere dik olan düşey eksen.
Alıcının bu eksenler üzerindeki devinimlerinden değişik çev­
rinm e çeşitleri doğar, ö rneğ in alıcı, düşey eksen çevresinde

360 derecelik b ir çem berin istenilen noktasına dek döndürülc-
bilir; istenirse tam bir dönüş yaptırılabilir. Y atay çevrinme adı
verilen bu devinim soldan sağa ya da sağdan sola olabilir;
hızlı ya da yavaş gerçekleştirilebilir. B unların her birinden
elde edilecek sonuç da başka başkadır.

Alıcı çevirim sırasında yatay çevrinmeye geçerse elde edi­
len görüntüdeki sonuç acaba ne olur? Alıcımız düşey ekseni
çevresinde sağa ya da sola döndürülürse, görüntü çerçevesi
içinde yer alan varlıklar, görünüm ler de sağda ya da sola
doğru yer değiştirmeye başlarlar. Çevrinmeyi sağa yaptığımızı
varsayalım , varlıklar ve görünüm ler çerçevenin solundan dışarı
çıkarlar, çerçeve dışı kalırlarken, çerçevenin sağından yeni var­
lıklar ve görünüm ler çerçeveye girerler. Çevrinmeyi sola yaptı­
ğımız vakit aynı durum ters yönde oluşur. B una göre, yatay
çevrrnmenin en önemli kullanılış özelliği, çerçevedeki varlıkların
ve görünüm lerin yerine yeni varlık ve görünüm ler sokmak, izleyi­
cinin bilmediği varlık ve görünüm leri, b ir çevreyi tanıtm aktır.
Y atay çevrinme, izleyici devinmediği halde izleyicinin bakış
alanını sağa ya da sola doğru devindirir. Şu halde yatay çev­
rinm e her şeyden önce betimsel, anlatım sal bir nitelik taşır; fakat
kimi zam an dram atik bir nitelik de taşıyabilir; çünkü bir yatay
çevrinme sırasında hiç beklenm edik, ürkütücü, sarsıcı bir öğe
birdenbire izleyicinin karşısına çıkartılabilir. Y atay çevrinme,
devinen bir varlığı çerçeve içinde tutm ak, bu devinimi izlemek
am acıyla da kullanılabilir. A m a bu kullanış, izleyici çekim
konusuna girer.

Y atay çevrinm e çok hızlı yapılırsa, çerçevedeki varlıklar,
görünüm ler hızla yer değiştirirler ve belli b ir hızdan sonra git­
tikçe bulanıplaşıp artık ayırt edilemez olurlar. Y atay çevrinm e-
nin bu biçimi başlıca iki işe yarar. Birincisi öznel bir anlatım ı
gerçekleştirerek görüntüdeki herhangi bir kişinin yerine geçip
onun duygularını yansıtabilm esidir. ö rneğ in bu kişinin başının
dönmesi, kendini kaybetmesi, çevresindeki her şeyin gittikçe
hızlanarak dönmesiyle, yani hızlı çevrinmeyle verilir. İkinci kul­
lanış, hızlı bir yatay çevrinm enin, bir noktalam a çeşidi olan
yıldırım geçişi sağlamasıdır.

Alıcı yatay ekseni çevresinde yukarıya aşağıya devindirilir-
sc bu kez düşey çevrinm e ortaya çıkar; yani alıcı alttan görüşten

üstten görüşe ya da üstten görüşten alttan görüşe geçer. D ü­
şey çevıinm e en çok, görüntü çerçevesine sığmayan yükseklik­
lerin betimlenmesinde kullanılır. Düşey çevrinm e de, izleyici de­
vinmeden bakışını devindirir; kullanılışı betimsel, anlatım sal ki­
mi zam an da dram atiktir.

Çevrinmenin bir başka çeşidi, alıcının yatay ile düşey çev­
rinm e arasındaki yönde yapılm asıyla sağlanır; buna köşegen
çevrinme denir; çünkü bu durum da alıcı, görüntü çerçevesinin
köşegenlerine çakışacak biçimde bir yol izler. Köşegen çevrinme
de daha çok betimleyici bir am açla kullanılır.

Alıcının, kendi ekseni çevresindeki değişik bir devinimi do
sallantılı çevrinmedir. Sallantılı çevrinme, alıcının düşey ekseni
çevresinde yatay çevrinmeyi gerçekleştirirken, bir yandan da
yatay ekseni üzerinde sürekli olarak düşey çevrinm eler yapm a­
sıyla elde edilir. Bu durum da görüntüde sallantılı, düzensiz,
baş döndürücü bir görünüş ortaya çıkar. Sallantılı çevrinme,
yatay çevrinm enin yukarıda belirtilen öznel kullanılışını pekiş­
tirm ekte işe yarar.

Soru 28 : Kaydırma kaç türlüdür? Kaydırmayla hangi so­
nuçlar elde edilir?

Alıcı herhangi bir araç üzerine yerleştirilerek ya da sine­
macının om zunda, olduğu yerden başka bir noktaya taşınırsa
çok değişik kaydırm a çeşitleri elde edilebilir. Bu kaydırm a çe­
şitlerini de başlıca iki kümede toplayabiliriz. Birincisinde alıcı
île konu arasındaki uzaklık sürekli o larak değişir; alıcı konuya
yaklaşır ya da konudan uzaklaşır. B una derinlemesine kaydır­
m a adı verilir; çünkü bu çeşit kaydırm a görüntülük yüzeyine
dikey bir alanda ortaya çıkar. İkinci küm ede, alıcı ile konu
arasındaki uzaklık hiç değişmez; alıcı konuya koşut olarak de­
vinir. Bu kümedeki kaydırm a çeşitlerine de koşut kaydırm a de­
n ir; çiinkü bu çeşit kaydırm a görüntülük yüzeyine koşut olarak
ortaya çıkar.

Derinlem esine kaydırm anın iki çeşidi vardır: Alıcı ya ko­
nuya doğru ilerler, konuya yaklaşır, bunu sağlamak için de

öne doğru kaydırılır; ya da konudan uzaklaşır, bunun için de
geriye kaydırılır. Birincisine öne kaydırm a, İkincisine geriye
kaydırm a adı verilir. C ne kaydırm ada, alıcı konuya yaklaştığı,
konu ile alıcı arasındaki uzaklık yavaş yavaş azaldığı için,
konunun çerçevede kapladığı yer gittikçe artar; çerçevedeki baş­
ka varlıklar, görünüm ler yavaş yavaş çerçeve dışına çıkarlar ve
yerlerini asıl konunun gittikçe büyüyen görünüşüne bırakırlar.
Dolayısıyla bir öne kaydırm a, aynı konunun uzak çekiminden
başlayarak ayrıntı çekimine kadarki bütün çekimlerini verebilir,
ö n e kaydırm a bu özellikleriyle bir giriş, b ir yaklaşma, konunun
ayrıntılarına ulaşma, geniş bir alandan dar bir alana geçme,
dağınıklıktan yoğunlaşmaya varış, genelden tikele yöneliş anla­
tır. ö n e kaydırm a, bizi varlık ve görünüm lerin uzaktan ayırt
edilemeyen, görülemeyen, bilinemeyen ayrıntılarına ulaştırdığı
için betimleyici bir nitelik taşır, ö n e kaydırm a, film kişilerinin
gittikçe daha yakın çekimlerine, yüz çekimlerine ulaşm akta
kullanıldığı için ruhbilimsel nitelik de taşır, ö n e kaydırm a, hızlı
yapıldığında, varlık ve görünüm lerin beklenm edik niteliklerini,
durum larını ortaya çıkardığından, aynı zam anda dram atik bir
nitelik taşır.

G eriye kaydırm adan sağlanan sonuç, genellikle öne kay­
dırm adan elde edilenin tam tersidir. Alıcı geriye kaydırılınca
asıl konudan uzaklaşır, asıl konu gittikçe küçülür; görüntü çer­
çevesinin içine yeni yeni varlıklar, görünüm ler, alanlar girer.
B unun sonucu olarak geriye kaydırm a; uzaklaşm a, ayrılma, dar
bir alandan geniş bir alana geçiş, tikelden genele bir yöneliş
anlatır. Geriye kaydırm ayla, istenirse, ayrıntıdan uzak çekime
dek biitün çekimler sürekli olarak verilebilir. Geriye kaydırm a
görüntü çerçevesine yeni yeni varlıklar, görünüm ler soktuğu
için hem betimleyici, hem anlatım sal, hem de dram atik b ir ni­
telik taşır.

Koşut kaydırm anın da başlıca iki çeşidi vardır: Y anlam asına
kaydırm a, diişey kaydırm a. Birincisinde alıcı asıl konuya koşut
olarak sağa ya da sola doğru yol alır. İkincisindeyse, alıcı yine
asıl konuya göre koşut olarak yukarıya ya da aşağıya doğru
yol alır (örneğin asansöre yerleştirilmiş alıcının asansörle bir­
likte çıkması, inmesinde olduğu gibi). H er iki kaydırm a da be­
timsel ve anlatım sal niteliktedir.

Soru 29 : Alıcının başka türlü devinimleri var mıdır? Op-
tik kaydırma ne demektir?

Evet, alıcı yukarıda anlatılanların dışında da birtakım de­
vinimleri gerçekleştirebilir. Alıcı, örneğin, devinimli bir varlığı
sürekli olarak görüntü çerçevesi içinde tutm ak amacıyla bu var­
lıkla birlikte devinebilir. Bu durum da, izleyici çekim adı verilen
çekim çeşidi ortaya çıkar. İzleyici çekimi sağlamak için alıcı
yukarıda sıralanan devinim lerden (örneğin öne kaydırm a, arkaya
kaydırm a, çevrinm e...) bir ya da birkaçını yapabilir. F akat bu­
rada önemli olan, devinimli varlığın görüntü çerçevesinden çık­
m am asını sağlamak, bu varlığı izlemek olduğu için, alıcının bu
çeşitli devinimlerinin birleşm esinden oluşan devinimi izleyici
çekim adıyla belirtm ek yerinde olur. İzleyici çekimde, varlığın
devinimi ile onu izleyen alıcının devinimi arasındaki bağı dik­
katle göz önünde bulundurm ak gerekir. Genellikle alıcı ile
devinimi izlenen varlık aynı düzeydedir, çünkü ancak bu du­
rum da devinimli varlığı çerçeve içinde tutabiliriz. Ne var ki,
alıcı ile varlık aynı hızla devindiği takdirde, varlığın devindiği
uzam parçasında uygun bir dip yoksa bu devinim son derece
sönük olur, hatta varlık yerinde sayıyormuş gibi görünür, ö r ­
neğin, dörtnala at süren bir kimseyi aynı hızda yol alan bir alı­
cıyla izleyelim; eğer bu atlının önünden geçtiği bezem bir boş­
luktan ibaretse, görüntülükte göreceğimiz görüntü, olduğu yer­
de sayan b ir kimseden başka bir şey değildir. Bir varlığın de­
vindiğini, hem de hızla yol aldığını göstermek istiyorsak ya
zam an zaman alıcının yol alış hızını değiştirmeliyiz (bu durum ­
da devinimli varlık zam an zaman görüntü çerçevesinin sağına
ya da soluna doğru geçerek durm adığını belli eder), ya da
bu devinimi değerlendirecek b ir dip önünde (canlı cansız başka
varlıkların, görünüm lerin bulunduğu bir d ip önünde) çalışma­
lıyız.

Alıcının bir de çok çapraşık devinimleri vardır. Alıcı yu­
karıda sıralanan bütün devinimleri ve bunların az çok değişik
olanlarını aynı zam anda yapabilir, b ir devinimden öbürüne ke­
siksiz olarak geçebilir. Alıcının bu devinimlerini sağlamak için
genellikle alıcı vinci kullanılır. Bundan dolayı bu çeşit çapraşık
devinimlerle elde edilen çekime vinç çekimi denir.

O ptik kaydırm ayı da alıcı devinim lerinin özel bir çeşidi ola­

rak ele alm ak gerekir. Gerçekte optik kaydırm a, alıcının öne
ya da geriye kaydırm a deviniminden başka bir şey değildir.
A ncak, optik kaydırm ada bu sonuç, alıcının öne ya da arkaya
doğru yer değiştirilmesiyle değil de, özel yapıda bir mercek
yardım ıyla sağlanır. O ptik kaydırm ada kullanılan merceğe de­
ğişir odaklı mercek* denir. Bu merceğin odak uzunluğu, bir
kolu sağa ya da sola çevirmek yoluyla değiştirilebilir. Böyle­
likle kısa odaklı m erceklerden uzun odaklı merceklere dek çe­
şitli m erceklerin verebileceği görüntüler tek mercek yardımıyla
sağlanabilir; uzak çekimden ayrıntı çekimine, ayrıntı çekiminden
uzak çekime dek her çekime sürekli, kesiksiz olarak geçilebi­
lir, kısacası, alıcıyı yerinden kımıldatmaksızın yalnız m ercek
kolunu oynatara öne ve geriye kaydırm a sağlanabilir. Optik
kaydırm a, özellikle şu üç durum da sinemacıya en büyük kolay­
lığı sağlar: Düzgün bir kaydırmayı gerçekleştirir, çünkü alıcı­
nın yerleştirildiği aracın hızını, yol alışını düzgün biçimde yap­
m ak her vakit olanaklı değildir, hatta alıcı kaydırm a raylarında
devindirilse bile. Alıcı ile kaydırm a yapacağı konu arasında bir
engel varsa (örneğin arada büyük engebeler, doğal engeller, ka­
labalıklar yer alıyorsa). Kaydırm anın çok hızlı yapılması ge­
rektiğinde. Örneğin bir alıcının elli, yüz, yüz elli m etrelik bir
uzaklığı büyük b ir hızla alıp birdenbire durm ası olanaksızdır;
am a mercek kolunun hızla çevrilip durdurulm ası bunu kolayca
sağlar. O ptik kaydırm anın bu son kullanılışı aynı zam anda dra­
m atik bir etki de yaratır: U zaktan gözle ayırt edilemeyecek bir
varlık, bir durum , bir ayrıntı üzerine hızlı bir optik kaydırm a
bu varlık, durum ya da ayrıntıyı bir anda izleyicinin gözü önüne
serer ve çarpıcı bir etk i yaratır.

Soru 30 : Alıcı devinimlerinin önemi nedir? Neler sağ«
lar? Nasıl kullanılmalıdır?

Alıcı devinimleri, doğal devinimin sağladığı canlılığı bir­
kaç katıyla sinemaya aktarabilir. İzleyici yerinden hiç kımıl­
dam adığı, izleyici ile görüntülük, arasındaki uzaklık hiç de­
ğişmediği, sinem a izleyicisi ile tiyatro izleyicisi aynı durum ­
da bulundukları halde, alıcı, izleyicinin yerine devinir; izleyi­
ciyi dış dünyanın bütün boyutları içinde yer değiştirir durum a

geçirir; öne, arkaya, sağa, sola, yukarıya, aşağıya, ağır ağır,
hızla, baş döndürücü bir hızla devindirir. İnsanın olağan du­
rum da yapam ayacağı devinimleri onun yerine gerçekleştirerek,
kısacık bir süre içinde, dış dünyanın en beklenm edik yönlerini
en değişik açılardan, en alışılmadık görüş noktalarından izlet­
tirir; izleyiciye sınırsız bir devinim olanağı sağlar. Alıcı devinim­
leri, yardım ıyla bir varlığı, bir uzam parçasını betimleyebiliriz,
b ir olayı anlatabiliriz; bunlara yaklaşabilir ya da bunlardan
uzaklaşabiliriz; devinimli varlıkların devinimlerini izleyebiliriz;
beklenm edik bir varlığın, olayın üzerine yönelip dram atik bir
etki sağlayabiliriz; duruk varlıklara devinimlilik görünüşü kazan­
dırabiliriz; dış dünyam ızın boyutları içinde yer alan varlıklar,
kişiler, olgular arasındaki ilişkileri açığa vurabiliriz; alıcı devi­
nim leriyle filme büyük bir devingenlik, büyük b ir akıcılık, iyi bir
tartım kazandırabiliriz.

Fakat alıcı devinimlerinin bu hemen hem en sınırsız ola­
naklarının yerli yersiz kullanılm am ası da gerekir. Film e can­
lılık kazandırm ak am acıyla alıcının gelişigüzel devindirilmesi
anlatım ın doğallığını zedeler, alıcının varlığını izleyiciye duyu­
rur. Alıcının devinimleri ancak anlatımın gidişine uygun düşü­
yorsa doğallık kazanır; aksi takdirde izleyicide hemen yapm a­
cık, özenti duygusunu uyandırır. Nedensiz olarak, durup durur­
ken, salt görünçlüğe canlılık kazandırm ak amacıyla yapılan bir
alıcı devinimi izleyiciyi hemen alıcının varlığıyla karşı karşıya
getirir; izleyici doğal bir devinim ile bunun filmde verilişi a ra­
sında bir aracın yer aldığını sezinler. Bu da filmin doğallığını,
gerçekçiliğini aksatır. Şu halde bütün alıcı devinimleri, doğal
devinimin gerektirdiği ölçüde, bu devinimi en iyi yansıtacak
biçim de kullanılmalıdır.

VII. AYDINLATMA

Soru 31 t Sinemada aydınlatmadan ne anlaşılır? Bu ay­
dınlatmanın özellikleri nelerdir?

Çevremizdeki varlıkları ancak yeterince aydınlatılm ış ol­
duğunda iyice görebiliriz; aydınlatm a yetersizse, loşluk ve ka­

ranlık arttıkça varlıklar da gittikçe belirsizleşir, görünmez olur­
lar. Sinema için de aynı şey söylenebilir: Bir alıcı merceğinin,
herhangi bir konunun görüntüsünü boş film üzerine düşürebil­
mesi, duyarkatı etkileyip orada bir iz bırakabilm esi için yeterli
bir ışık gücü gerekir. Kaldı ki, mercek ve boş film için ge­
rekli ışık gücü, gözlerimizin varlıkları algılayabilmesi için ge­
rekenden de büyüktür. Çünkü gözümüzün ışık geçirirliği ve
ağkatın duyarlığı, en güçlü merceklerden, cn duyarlı boş film­
lerden daha üstündür. Kuşkusuz merceklerin yapım ındaki iler­
leme, boş film duyarlıklarındaki gelişme, iyi bir görüntü elde
etm ek için gerekli ışık gücünün gittikçe azalmasını sağlar. A m a
yine de bir konunun, bir görünçlüğün aydınlatılması, yalnız
belirli bir etkiyi sağlam akta değil, film olayının gerçekleştiril­
m esinde de vazgeçilmez bir işlemdir. Sinemanın ilk yıllarında,
konunun aydınlatılm asında doğal ışık kaynağından, yani güneş­
ten yararlanılm aktaydı. Bunun için de üstü, kimi zam an da
dört bir yanı camlı işliklerde (stüdyolarda), hatta güneşin doğuşu
ile batışı arasındaki devinimlerini izlemek için döner işliklerde
çalışılıyordu. Ancak bu durum hem sinemacıları işliğe hapsedi­
yor, hem de onları havanın keyfine bağlıyordu. B undan dolayı,
yavaş yavaş, çeşitli gereksinmeleri karşılayabilecek değişik ay­
dınlatm a araçları yapıldı.

Dem ek ki aydınlatm a araçları ya da başka bir terimle ışık
kaynakları, önce film olayının gerçekleşebilmesi için gereklidir.
İkincisi bu olayın gerçekleştirilmesinde sinemacının m utlaka
doğal ışık kaynağına bağlı kalm am ası için gereklidir. Üçüncüsü,
sinemacının birtakım özel sonuçlar sağlayabilmesi için gerekli­
dir. Bu da her amaç için uygun ışık kaynaklarını seçmek, bun­
ların yönlerini, yeğinliğini düzenlemekle gerçekleştirilebilir. B u­
gün sinemacının elinde her biri değişik sonuçlar verebilen yüz­
lerce ışık kaynağı vardır. Sinemacı ister işlikte, ister kapalı
b ir yerde, ister açık havada çalışsın, bunların yardım ıyla ko­
nuyu aydınlatır, bunların yardım ıyla konuyu adeta ışıkla yoğu­
rarak istediği biçimi, görünüşü verebilir.

Sinemada aydınlatm a başlıca iki am açla kullanılır, iki çe­
şidi vardır: Doğal aydınlatm a, dram atik aydınlatma. Doğal ay­
dınlatm a, konunun doğada göründüğü biçimde filme aktarılm a­
sını sağlayan aydınlatm adır. Herhangi bir görünçlüğün, bir
varlığın doğal ışıklılık derecesi neyse bunun görüntüde de sağ-

Ianması doğal aydınlatm ayı o luşturur. Böylelikle açık hava, ka­
palı hava, karanlık, loşluk, aydınlık, çiğ ışık, tatlı ışık, sabah,
öğle, akşam, gece, ay ışığ ı... gibi birbirinden çok değişik ışık­
lılık isteyen durum ları ya da karlı dağ, güneşli deniz kıyısı,
karanlık bir mahzen, kızgın çöl, ağaç gölgeliği... gibi çeşitli
yerlerin görünüşlerini gerçeğe en yakın biçimiyle aktarm ak an­
cak doğal aydınlatm ayla olur. G örünçlük bu zam anlardan ya
d a yerlerden birinde geçmekteyse, aydınlatm ada da o zam anın
ve yerin ışıklılığını gerçekleştirm ek gerekir.

A ydınlatm anın dram atik b ir am açla kullanılm ası, ışığın
iki çeşit etkisinden doğar. B unlar ışığın nesnel ve öznel etk i­
leridir. B ir ışığın nesnel etkisi, ışığın geliş yönüne ve yeğinli­
ğine göre varlıkların görünüşlerini değiştirebilmesinden doğar.
Aynı varlık, ışığın geliş yönüne ve yeğinliğine göre başka başka
kılıklara bürünebilir. Işığın öznel etkisi, belirli bir aydınlatm a
biçim inin ve yeğinliğinin uyandırdığı duyguyla kendini gösterir:
G ün ışığında hiç önemsemeyeceğimiz varlıklar, loşlukta ya da
karanlıkta bize korku veren bir kılığa girebilirler; bildiğimiz var­
lıklar, karanlıkta niteliklerini anlayam adığım ız ürkütücü görü­
nüşler alabilirler. Aydınlık, açık, güneşli hava bizde sevinç, can­
lılık, yaşam a isteği uyandırabilir. K aranlık, kapalı, yağm urlu
hava bunun tam tersine kederli, üzüntülü, boğucu, bunaltıcı
b ir duyguya yol açabilir.

Soru 32 : Aydınlatma nasıl düzenlenir?

Sinemacı, ışığı başlıca üç bakım dan düzenleyerek belirli
sonuçlar sağlamaya çalışır; bunlar ışığın yönü, yeğinliği ve
dağılış alanıdır. Işığın yönü, ışık kaynağından çıkan ışık de­
m etin in konu üzerine geliş yoluyla belirlenir. B una göre, ön­
den, geriden, alttan, üstten, yandan aydınlatm a gibi ana yönler
ile çapraz ve karm a ayd-nlatm a çeşitleri ortaya çıkar. Konu
tam karşıdan aydmlatılıyorsa, yani ışık, alıcının bulunduğu yön­
d en geliyorsa buna önden aydınlatm a denir. Bu çeşit aydınlat­
m ada konu gölgesizdir; konu üzerindeki girinti çıkıntılar kalk­
mış, konunun derinliği azalmış ya da kalm am ıştır; konu çiğ,
yavan b ir görünüş almıştır, ö n d en aydınlatm anın tersi, geriden
aydınlatm adır. Bu durum da konu, ışık kaynağı ile alıcı a ra ­

sında yer alır; ışık kaynağı alıcının karşısına düşer; ışık konuya
geriden vurur; ışığın yönü alıcıya doğrudur. Bu durum da ko­
nunun görüntüsü bir gölge (siluet) biçimindedir. Işığın yeğinliği
ne denli artarsa, bu gölgenin koyuluğu da o oranda çoğalır. Ko­
nunun yukarıdan ya da aşağıdan aydınlatılması durum larında
üstten ya da alttan aydınlatm a çeşitleri o rtaya çıkar. Üstten
aydınlatm ada konunun gölgeleri aşağıya doğru uzar. A lttan ay­
dınlatm ada gölgeler yukarıya doğru uzar. Y andan aydınlat­
m ada, yani ışığın konu üzerine sağdan da soldan geldiği za­
m anlardaysa konunun gölgeleri, ışığın geldiği yönün ters yö­
nünde sağa ya da sola uzar. Ç apraz aydınlatm a, yandan ay­
dınlatm a ile önden aydınlatm a arasındaki ortalam a durum dur.
Bu çeşit aydınlatm a ile konu üzerinde daha yum uşak gölgeler
sağlanır. K arm a aydınlatm a, sinemacının isteğine göre, yukarıda
sıralanan aydınlatm a çeşitlerinin birkaçının bir arada kullanıl­
masıyla o rtaya çıkar.

Y önetm en, ışığın yönü gibi yeğinliğini de istediği gibi dü­
zenleyebilir. Genellikle bir görünçlüğün aydılatılm asm da birinci
derecede rol oynayan ışığa ana ışık adı verilir. Bu ana ışık dar
b ir alanı kapladığından, görüntünün büyük bir bölüm ü karan­
lıkta ya da loşlukta kalır. Bu çeşit ana ışığa, cılız ana ışık de­
nir. A na ışık, bütün görüntüyü gözü doyurur biçimde aydınla­
tıyorsa buna da güçlü ana ışık adı verilir.

Işığın dağılışı, toplayıcı ve dağıtıcı adlarını alan çeşitli
biçim ve yeğinlikteki ışık kaynaklarıyla sağlanır. Sinemacı, top­
layıcı ışldaklar kullanarak kapkaranlık bir görünçlükte yalnız
ufacık bir noktayı aydınlatabileceği gibi, dağıtıcılarla, yansıtıcı­
larla ışığın dağılma alanını istediği dek genişletebilir.

G örülüyor ki, sinemacı çeşitli ışık kaynaklarını, yardım cı
araçları belli b ir düzende yerleştirerek; konuyu belli bir yönden
aydınlatarak; konu üzerine düşen ışığın niceliğini ve biçimini
düzenleyerek; ışığı toplayarak ya da dağıtarak görünçlüğe belirli
bir hava verir; ikiboyutlu film üzerinde derinlik duygusu uyan­
dıran görünüşler sağlam aya çalışır; çiğ ışıktan loşluğa, karanlı­
ğa dek çeşitli ışıklılık dereceleriyle istenilen havayı yaratm aya
çalışır; kısacası ışıkla görünçlüğü ve varlıkları yoğurur, bir çeşit
resim yapar. Sinemada aydınlatm anın güçlüğü ve önem i, filme
alm an görünçlüğün, konunun çoğunlukla devinimli oluşundan
doğar. Aydınlatılm ası gereken görünçlük ya da konu sürekli

olarak değiştiğinden, ışık kaynaklarının da buna uygun olarak
değişmesi gerekir. Genellikle bir filmin başından sonuna dek
süren bir temel ışıklılık derecesi, b ir de her görünçlüğün ken­
dine özgü değişik ışıklılık derecesi vardır. Sinemacının başlıca
görevlerinden biri, bu iki değişik ışıklılık derecesini birbiriyle
bağdaştırarak, birbirini bastırm ayacak biçimde düzenlemektir.
Film lerin çoğunda, gereken dram atik havanın yaratılm asında ya
da temel ışıklılık derecesinin bütütı film boyunca sürdürülm e­
sinde rastlanılan başarısızlık; filmin kimi bölüm lerinin çok ka­
ranlık, kimi bölüm lerinin gözü alacak denli aydınlık oluşu, bu
ik i ışıklılık derecesinin birbiriyle bağdaştırılm asındaki aksaklık­
tan doğar. Filmdeki çeşitli uyuşum lar arasında aydınlık yönünden
uyuşum da önemli bir yer tu tar.

V III. B E Z E M /D O N A T IM / G IY S Î/M A K Y A J

a. Bezem

Soru 33 : Sinemada bezemin yerini, başlıca özelliklerini,
nasıl kullanıldığını açıklar mısınız?

G örüntünün başlıca öğelerinden olan bezemin görevi, top­
lumsal çevrenin özdeksel (m addî) çerçevesini oluşturm ak, fil­
min havasını yaratm aktır. H er film türünün, her türdeki ko­
nunun kendine göre bir havası vardır; bunun gibi dram atik ya­
pının içinde geliştiği çevrenin de, ayrıca bezemle beliren özdek­
sel bir görünüşü vardır. Gerçekçi b ir film ile masalımsı b ir hava
taşıyan filmin, bir polis filmi ile bir müzikalin, bir güldürü ile
b ir kovboy filminin havası başka başkadır. Bezem bu havayı
yaratm anın başlıca öğesidir. Ayrıca, konunun geçtiği çevre ve
doğa da ilk bakışta dış görünüşüyle, bezemiyle göze çarpar.
B una göre bezemin filmdeki yeri ve görevi büyük önem taşır.
Sinem a bezemi hem bu havayı yaratabilm eli, bu dış görünüşü
sağlayabilmeli, hem de sinem anın koşullarına uyabilmelidir.
Bezemin sinema koşullarına uygun düşmesi demek, bir yandan
sinem a çalışm alarını kolaylaştırıcı bir yapıda olması, bir yandan
da film in dışındaki görünüşüyle değil, film üzerindeki görün­

tüsüyle istenilen sonucu verebilmesi dem ektir. Bezemin sinema
çalışm alarına elverişli olabilmesi için, aydınlatm anın, alıcı de­
vinim lerinin, seslendirm enin kolaylıkla yapılabileceği özellikler
taşım ası gerekir. Bu bakım dan bezem, kolayca sökülüp takı-
labilm eli, alıcının devinimlerini engellememeli, ışık kaynaklarının
yerleştirilm esine uygun olmalı, sesdağılımı (akustik) yönünden
iyi sonuç vermelidir. Bezemin, görüntüde istenilen sonucu sağ­
layabilm esi de, ancak bezemin bir çeşit resmegiderliğiyle (fo­
tojeniklik) gerçekleşebilir.

T iyatrodaki gibi, üç duvarla çevrili, yalın, çizemsel (şem a­
tik) bir bezem, sinema için yeterli sayılamaz. A lıcının m er­
ceği en ufak yanılm aları, gerçeğe aykırı durum ları büyülterek
verdiğinden, sinem ada böylesine yalın bir bezemle yetinilemez;
izleyicinin gerçek yaşam dakinden ayırt edemeyeceği bezemleri
yaratm ak gerekir. Bu bakım dan sinem adaki bezem çalışm aları,
hem en hemen gerçek yapı için yapılan çalışm alardan pek de­
ğişik değildir. F ilm deki bir kapı, gerçek bir kapı; merdiven,
gerçek b ir m erdivendir. Sinem adaki bezemlerin gerçek yapı-
lardakinden başkalığı, çok kez yapıda hiç kullanılm ayan, fakat
görünüş bakım ından gerçek yapı duygusu uyandıran gereçten
yapılm asındadır. B ir de, sinem ada bezemler çok kez tam değil
ancak gerekli bölüm leri yapılarak kurulur, ö rneğ in b ir oda
bezemi için odanın tüm ünü yapm ak her vakit gerekli değildir;
üç, kimi zam an iki duvarının yapılm ası yeter, ö te yandan optik
olanaklar, görsel yanılm alar, film hileleri yardımıyla, çok yalın
birkaç parçayla çapraşık bezemlerin gerçekleştirilmesi de elde­
d ir ve sinemacıya bezem alanında büyük kolaylıklar sağlar.

Sinem adaki bezem leri doğal ve yapm a bezem ler olarak
ikiye ayırabiliriz. Doğal bezemler, doğada kendiliğinden bu lu ­
nan bezemlerdir. Sinemada bezemlerin gerçeğe tam olarak uy­
m ası gerektiği göz önüne alınırsa, doğal bezemlerin bunu sağla­
m aktaki önemli payı anlaşılır. Gerçekten de bir gecekonduyu,
bir meyhaneyi, bir garı, bir am eliyat odasın ı... filmde canlan­
dırm anın en kolay, en sağlam yolu, bunları yapm a bezemlerle
yeniden yaratm aya çalışm aktansa, filmi gerçek bir gecekondu,
b ir m eyhane, b ir gar, bir ameliyat odasında çevirm ektir. Böy­
lelikle aynı bezemi yeniden kurarken gözden kaçabilecek, unu­
tulabilecek, ters kullanılabilecek bütün ayrıntılar yerli yerinde
bulunm uş olur. G ünüm üzde içeride ve d ışarıda çevirim alabil­

diğine kolaylaşmış ve yaygınlaşmış olduğundan doğal bezemler
yardım ıyla bunu sağlamak da çok kolaylaşmıştır. D oğal bezem-
lerde çalışmanın tek güçlüğü, bu bczemlerin, yukarıda sözii
edilen sinema koşullarına pek uygun düşm em esinden doğabilir.
Fakat, bu koşullara uygun doğal bezem seçilebilir ya da doğal
bezemdeki ufak tefek değişikliklerle bu sağlanabilir. Kaldı ki
cn elverişli doğal bezemlerde çalışılırken bile, bunu görünçlüğün
gereklerine göre en uygun biçime sokm ak için az ya da çok
değişiklikler yapm ak zaten gereklidir. Ç ünkü bezemin yalnız
gerçekliği değil, bunun sinemacının am acına uygunluğu da
büyük önem taşır. Bu yapılmadığı takdirde, bezem kimi zam an
istenilmediği halde ön sıraya geçebilir; oyuncuları, donatımı,
dram atik yapıyı geriye iterek ağır basabilir; izleyicinin dikkatini
üzerine toplayabilir. Oysa bezemin sinem adaki yeri, genellikle,
kendini belli etmeksizin filme gerekli havayı sağlam aktır, yoksa
öbür öğeleri bastırm ak değil.

Y apm a bezem, çeşitli araç ve gereçlerle doğal bezemin
işlikte yeniden kurulm asıyla elde edilir. Genellikle dışarıda,
doğal bezemlerde çalışm anın büyük güçlükler çıkardığı, daha
pahalıya geldiği durum larda yapm a bezeme başvurulur. Tarihsel
film lerde, öncelcme filmlerinde, m asal film lerinde, danslı m ü­
zikli filmlerdeyse yapm a bezem hemen hemen kaçınılm az bir
zorunluluktur.

Bezemi, taşıdığı nitelik yönünden de, gerçekçi ve «biçem-
leştirilmiş» (stylisée) bezem olarak ikiye ayırabiliriz. G erçekçi
bezem, adından da anlaşılabileceği gibi, doğal bezemin bütün
özelliklerinin görüntüde yansıtılabilmesine dayanır. Böyle bir
bezem, ister doğal olsun ister yapm a, her şeyden önce gerçeği
öne alır, izleyicide gerçek duygusunu yaratm ayı am açlar. F il­
m in konusu günüm üzde de geçse, geçmiş çağlarda da yer alsa,
kendi çağının bezem gerçeğini yansıtmak bu çeşit bezem anla­
yışının başlıca amacıdır. Biçemleştirilmiş bezemdeyse, gerçekçilik
am acının yerini, yoğrumsal güzellikler yaratm ak amacı alır. Si­
nem acı bu çeşit bezem de de yine genellikle doğal, gerçek bezem­
den yola çıkar ama, bu bezemi az ya da çok yalınlaştırır, soyutlaş­
tırır, bezemin doğallık ve gerçekçiliğiyle değil yoğrumsal güzel­
liğiyle izleyiciyi etkilemeyi am açlar, özellikle müzikli danslı
filmlerde, masalımsı filmlerde, korku filmlerinde, öncelcme film­
lerinde ya da belü b ir çağa, ülkeye bağlı olm ayan geçmiş

zam anları yansıtan filmlerde biçemleştirilmiş bezem önem li b ir
yer tutar.

Bezemin her filmde aynı önemi taşımadığını da belirtm ek
gerekir. Bezem, özellikle insanın çevresiyle sıkı ilişkisini o rtaya
koyan filmlerde özellikle, doğa ile insan arasındaki savaşımı
(mücadeleyi) yansıtan filmlerde ağırlık kazanır, kimi zam an da
dram ın başlıca öğesi olarak ön sıraya geçer.

b. Donatım

Soru 34 : Donatımın sinemadaki yeri nedir?

Bir bezem içinde yer alan ve bu bezemi bütünleyen çeşitli
yardım cı gerece donatım denir. B ir örnek vermek gerekirse,
boş bir daire yalnızca bir bezemdir. A m a bu boş dairenin
döşenm esinde kullanılan her şey (koltuk, halı, avize, abajur,
yatak, tablo, vazo, m a sa ...) donatım dır; bir m utfakta bütün
m utfak eşyası yine donatım a girer; nitekim bir bakkal dükkânı
bezem inde bütün bakkaliye malzemesi ve eşyası da yine do­
natım olur. Buna göre donatım , bezemin ayrılmaz bir parçası­
dır ve bezem ile donatım ın birbirine tümüyle denk düşmesi
gerekir. Y ine yukarıdaki örneğe dönelim: Lüks bir dairenin, bir
varsılın dairesinin donatım ı ile orta halli bir ailenin yaşadığı
dairenin donatım ı ya da bir gecekondunun donatım ı b irb irin ­
den tümüyle başkadır. Nasıl ki bir bakkal dükkânı ile bir
eczanenin donatım ı da birbirine hiç benzemez. D onatım yalnız
bezemle değil, bu donatım la ilgili kişiyle de uygun düşmelidir.
Çok kez bir film kahram anının yaradılışı, beğenisi, eğilimleri,
bağlı olduğu toplum katı, gerçek durum u, özlemleri, onun dö­
şemiş olduğu bezeme bağlı olarak, donatım la da ortaya kona­
bilir. D onatım daki ufak bir ayrıntı, b ir kişi üzerine bize en
kestirme yoldan en varsıl bilgiyi sağlayabilir.

Genellikle donatım ın sinem ada üç çeşit kullanılış yolu
vardır: Doğal, dram atik, yoğrumsak Donatım ın doğal kullanılışı,
bu donatım ın, ilgili bezem içinde kendine düşen yerini almasıy­
la gerçekleşir. Y ine yukarıdaki örneğe dönelim: B ir m utfaktaki
donatım ın hem eksiksiz olarak bulunması, hem de bulunduğu
mutfağa uygun düşmesi gerekir. Bezemde olduğu gibi donatım da

da doğal kullanılışı en kolay, en kestirm e sağlama yolu, gö-
rünçlüğü gerçek bir m utfakta çevirm ektir. H atta donatım yönün­
den bu davranış, bezem dekinden de gerekli ve yerinde davra­
nıştır. Ç ünkü donatım ı işlikteki bir bezem içinde yeniden düzen­
lerken eksiklik ya da fazlalığa düşmek çok daha sık rastlanan
bir dürüm dur. Oysa bu çeşit bir aksam a, görünçlüğün gerçek­
liğini, doğallığını yitirm esinde büyük bir rol oynar.

D onatım ın dram atik kullanılışı, herhangi bir donatım ın,
dram atik örgünün bir bölüm ünde ya da tüm ünde önemli bir
rol yüklenmesiyle gerçekleşir. B ir çocuğun bütün düş dünyasını,
özlemlerini dile getiren bir oyuncak; bir sürü insanın birbirini
ortadan kaldırm aya çalışm asına yol açan bir altın yontucuk;
bir cinayetin bütün gizeminin üzerinde düğümlendiği bir ip­
u cu ... bazan bir filmde baş oyuncular denli önemli bir yer
tutabilir, dram ın baş öğelerinden biri durum una geçebilir.

Donatım ın yoğrumsal kullanılışına gelince, bu durum , b ir
görünçlükte, doğal olarak yer alması gereken b ir donatım ın,
dram atik gelişmeye ya da bir durum u açıklam aya yine doğal
o larak yardımcı olmasıyla o rtaya çıkar.

c. Giysi

Soru 35 : Giysinin sinemadaki yerini anlatır mısınız?

Sinemada giysi, genellikle belli b ir kişinin, toplum un, ü l­
kenin, çağın özelliklerini ilk bakışta yansıtan bir öğedir. Giysi,
filmin konusunun geçtiği çağı, ülkeyi, giysi sahibinin toplum
katını, bu kişinin beğenisini açığa vurabilir. Belirli b ir kişi
belirli bir giysinin dışında pek düşünülemez. Bundan dolayı
kişilerin kendilerine uygun giysilerle görünm eleri sinemada bü­
yük bir önem taşır.

Bezemde olduğu gibi giyside de gerçekçi giysi ile biçem-
leştiritm iş giysiden söz edilebilir. Gerçekçi bir giysi, kişiye en
uygun düşen giyim tarzını bulup bunu gerçekleştirmekle ortaya
çıkar. Gerçekçi giysi çağdaş ya da tarihsel olabilir. Çağdaş giy­
siyi yaratm ak oldukça kolaydır. Ama iş tarihsel konulu film­
lerdeki gerçekçi giysiye geldi mi, o çağın giyinişini en ince ay­
rın tılarına dek araştırıp ortaya çıkarm ak ve buna uygun giysileri

yaratm ak gerektiği için sinemacının işi çok güçleşir. Bu çeşit
film lerde, giysinin taşıdığı önem de bundan doğar. Kaldı ki,
yakın çağlarda bile, m odanın baş döndürücü hızla değişmesin­
den dolayı, değişik ülkelerde belirli b ir yıldaki giysiyi bulup
yaratm ak yine büyük emek ister.

Biçemleştirilmiş giysi, tıpkı biçemleştirilmiş bezem gibi, bel­
li b ir çağa, belli bir ülkeye, belli bir toplum a, belli b ir kişiye
bağlanam ayan, giysi yaratıcısının düş gücüne dayanan bir giysi
çeşididir. Genellikle danslı müzikli filmlerde, bale film lerinde,
masalım sı filmlerde, önceleme filmlerinde eti çok bu çeşit giysi
kullanılır. Geçmiş çağları konu alan, fakat belli b ir tarihe, ülkeye
bağlanam ayan filmlerde de biçemleştirilmiş giysiye çok rast­
lanır.

Giysi kimi zam an da simgesel (sembolik) bir anlam taşır.
Kişi ile giysisi ayrılmaz biçimde birbirlerini akla getirirler, ö z e l­
likle büyük güldürü sanatçılarının yarattıkları ölmez tiplerin her
birinin kendine özgü, değişmez giysileri, bu simgesel kullanışa
b ir örnektir. B ir melon şapka, bir kamış baston, kayık kadar
b ir pabuç b ir araya geldi mi, hemen Şarlo’yu anım satır.

Giysi kimi zam an da tıpkı donatım gibi bir dram öğesi ni­
teliği taşır; filmin bütün anlamı, dolantısı bir giyside toplanabi­
lir; tek bir giysi bir kişinin bütün özlemlerini yansıtabilir. G o-
gol’un «Palto» öyküsünde baş kahram anın palto olması gibi.

ç. Makyaj

Soru 36 : Sinemada makyajdan nasıl yararlanılır?

M akyaj, kısaca, b ir oyuncuya filmin gereklerine uygun b ir
görünüş sağlamak işidir. Genellikle oyuncular filmlerde doğal
görünüşleriyle yer alırlar. F aka t kimi zam an bu doğal görünüşte
az ya da çok değişiklik yapm ak gerekir. O yuncunun doğal
görünüşüyle çalışacağı film lerde bile kimi ufak tefek düzeltm e­
ler, değişiklikler iyi b ir görüntü sağlamak için gerekli olabilir.
M akyaj filmlerde, genellikle, şu iki am açla kullanılır: O yun­
cunun resmegiderliğini artırm ak ya da bunu sağlamak; oyun­
cunun belli bir tipi canlandırm asını, b ir kompozisyon yaratm a­
sını sağlamak.

Rcsmegiderlik, herhangi bir kimsenin güzel, çekici bir gö­

rüntü verebilm e yeteneğidir. K im ilerinde bu b ir T anrı vergisi­
dir, doğuştan vardır. G örünüşte hiçbir özelliği olmadığı halde,
görüntüde çok güzel, çok çekici görünen kim seler vardır. B unuu
tersine, gerçekte çok güzel, çok çekici oldukları halde görün­
tüde hiç de iyi sonuç vermeyen kimseler de vardır, öyleyse,
m akyajdan beklenen görevlerden biri, resmegiderliği artıracak
ya da sağlayacak düzeltmeleri, değişiklikleri gerçekleştirm ek­
tir. Genellikle her tipe en uygun düşen bir m akyaj çeşidi var­
dır. T ipi her yönden inceleyerek bu m akyaj çeşitlerini bu l­
m ak, değerlendirmek ve gerçekleştirm ek m akyajcıya düşer.

Kimi zaman b ir oyuncunun kendi doğal görünüşü dışında
b ir tipi canlandırm ası ya da konu gereği, olduğundan genç
ya da yaşlı görünm esi gerekebilir. Y a da oyuncu herkesçe
tanınan ünlü bir kişiyi canlandıracaktır; bu ünlü kişiye davra­
nışları kadar fiziğiyle de elden geldiğince benzemesi gereke­
bilir. Bu durum larda makyaj daha da önem kazanır, ö te yan­
dan, örneğin korku filmlerinde, öncelem e filmlerinde olduğu
gibi, m akyajın ön sıraya geçtiği de olur.

Giyside olduğu gibi m akyajda da, güldürü ustalarının ya­
rattık ları tipe uygun düşen, değişmez m akyajlarının bulundu­
ğunu anım satm ak yerinde olur.

IX. O Y U N /O Y U N C U

Sora 37 : Oyuncunun sinemadaki yerini anlatır mısınız?
Sinema oyunu ne gibi özellikler taşır?

O yuncu, bir filmde herhangi b ir kişiyi canlandıran kim ­
seyi belirten genel bir terim dir. Kimi film türleri, kimi konular
bir yana bırakılırsa, bütün filmler insanı konu alır. Kimi bel­
gesel filmlerde, h a tta öykülü filmlerde kahram an, başından ge­
çeni kendi canlandırır, yani oyuncu kendi kendini oynar. F ak a t
çok kez bu iş için oyuncuya baş vurulur. O yuncu görüntünün
en canlı öğesidir; düşünen, karar veren, tepki gösteren, toplum
içinde başka kişilerle ilişki kuran, yaşamını sürdürm eye uğraşan,
bunun için çekişen bir varlıktır. G örünüşü, davranışı, yüz
anlatım ı, oyunuyla görüntüde bütün bunları oyuncu ger­

çekleştirir, canlandırır. O yuncunun başlıca görevi, oyunlukta
(senaryoda) kendi payına düşen kişiyi en küçük ayrıntılarıyla,
bütün özellikleriyle yansıtabilm ek; bu kişilerin gerçekliğini iz­
leyicinin benimseyebileceği biçimde canlandırm aktır. Bu bakım ­
dan oyuncunun filmin öbür özdeksel öğelerinden büyük bir ay­
rılığı yoktur. Fakat kimi durum larda oyuncunun ön sıraya geç­
tiğ i de olur. Örneğin yıldızcılığa dayanılarak çevrilmiş film lerde
her şey, izleyicide hayranlık uyandıran herhangi bir yıldızın
en büyük özelliklerini (vücut, yüz güzelliği, cinsel çekicilik, dav­
ranış...) bol bol kullanm aktır. Bu çeşitli filmlerde yıldız her şey,
ö bü r bütün öğeler «bahaneodir. A ncak, yıldızcılığa dayanan
filmlerin değerlisi hemen hiç görülmemiştir. Kimi zam an da
oyuncunun kişiliğinin ağır basmasıyla ya da dram atik yapının
özelliğinden dolayı filmin bütün yükünün bir oyuncuya yük­
lendiği, bu yüzden oyunun, oyuncunun ön sıraya geçtiği gö­
rülür. Fakat dram atik yapının sağlamlığı, oyuncunun ölçülülü­
ğü, yönetm enin kılavuzluğuyla yine de çok kez b ir denge sağ­
lanabilir. Z aten sinem ada yönetm enin oyuna karışm ası hem
bu bakım dan, hem de sinema oyununun özellikleri ve nite­
likleri bakım ından kaçınılm az bir zorunluluktur. Yönetm enin
yol göstericiliği olmaksızın, en usta oyuncuların bile sinem ada
başarılı b ir oyun gerçekleştirebilm eleri hem en hemen olanak­
sızdır.

Sinema oyununun özelliklerinden biri, oyuncunun canlan­
dıracağı rolün çok kısa parçalara bölünmesidir. Oyunluk, çe­
kim adı verilen kısa kısa parçalara bölündüğünden ve bun­
ların her biri ayrı ayrı film üzerine alındığından, oyuncu da
oyununu kesik kesik bir çalışmayla gerçekleştirm ek zorundadır.
Bu parçaların çoğu bir iki dakikayı geçmez, hatta büyük bö­
lüm ü saniyelerle ölçülür. Bu parçalardan bir bölüğü kendi ara­
larında kümeleştirilse bile, kümeleştirilm iş bu parçaların uzun­
luğu da çok değildir. Kaldı ki çevirim uygulayımı yönünden,
kümeleştirilm iş olan çekimler arasına bile kesintiler girer. Oyun
yönünden belki bundan daha da büyük sakınca taşıyan ikinci
b ir özellik, bu çekimlerin çevrilişinde çok kez oyunluktaki sı­
ranın, m antıklı sıranın gözetilmemesidir. Çevirim uygulayımının
gereklerinden dolayı, çekimler aynı bezem içinde geçişlerine göre
kiim elcndirildiklerinden, gerçekte birbirini izleyen çekimlerin bir­
birine çok uzak düştükleri; buna karşılık oyunluğun başında,

sonunda, ortasında yer alan çekim lerin b irb iri ardından çevril­
dikleri sık sık görülür. Bu durum da, bir gün önce ölen oyuncu,
ertesi gün dipdiri, yeni serüvenler ardında koşabilir; bir çe­
kimde nefret duyduğu kimseyle, onun hem en ardından çevrilen
çekim de canciğer görünm ek zorunda kalabilir. Dem ek ki, sine­
m a oyuncusu, belirli b ir duygunun filizlenmesini, gelişmesini
gösteren durum larda bile m antıklı sıradan ayrılm ak zorundadır.
Sinema oyununun bir başka özelliği, çalışm aların çok uzun bir
süreye yayılmasıdır. B ir çalışma gününde ancak yarım düzine
kadar çekim gerçekleştirilebilir. Bu yüzden oyuncunun tek bir
rolü canlandırm ası, iki üç ay alabilir. Bu da, oyuncunun, can­
landıracağı kişiye bütünlük kazandırabilm esini alabildiğine güç­
leştirir. Sinema oyunu, aynı zam anda, izleyicisiz gerçekleştiri­
len bir oyundur. Sinema oyuncusu, tiyatrodaki uğraştaşı gibi
izleyici önünde değil de, binlerce m umluk göz kam aştırıcı ışık
altında, soğuk ve nesnel merceğin önünde, her şeyi eleştirici
b ir gözle izleyen bir uygulam anlar topluluğu karşısında oynar.
T iyatro oyuncusunun, rolüne alıştıktan, rolünü pişirdikten, ya­
ratacağı kimsenin «derisine girdikten» sonra izleyici önünde
hem en hem en kendiliğinden, büyük bir rahatlıkla yürüyen oyu­
nundan sinema oyuncusu yoksundur. T iyatro oyuncusu aylarca
aynı rolü her gün görünçlükte yineleyerek bunu gittikçe ol­
gunlaştırabilir. Oysa sinema oyuncusu aylarca süren çalışmasının
her gününde bu rolün yalnız bir parçasını oynayabilir. Sinema
oyuncusunun bu alanda tek üstünlüğü, alıcı karşısında tekle­
diği ya da rolünü istenilen ölçüde başarıyla gerçekleştiremediği
vakit, aynı çekimin defalarca yinelenebilmcsidir.

B ütün bunlardan dolayı, sinem ada bir rolün bir bütün oluş­
turacak biçimde canlandırılm asında en büyük sorum luluk si­
nem acıdır. Sinemacı, çevirmekte olduğu filmi başından sonuna
dek, en küçük ayrıntısıyla, bitmiş durum uyla kafasında can­
landırır; filmin çekimlerinin bütün içindeki yerini, kendinden
önceki ve sonraki çekimlerle ilişkisini, bu çekimlerde oyun­
cuya düşen payı bilir. O yuncunun belli b ir çekimde ne yapm a­
sı, nasıl davranm ası, hangi duyguyu canlandırm ası gerektiğini
yönetm en kararlaştırır. B ununla birlikte, oyuncunun da elindeki
oyunluğu iyice sindirerek, yaratacağı kişinin b ir bütün olarak
nasıl anlaşılması, bu bütünlüğü sağlamak için ne yapm ası ge­
rektiğini bilmesi zorunludur.

Soru 38 : Sinema oyununun niteliklerini anlatır mısınız?

Sinema oyununun başlıca iki niteliği vardır. Bunlar, bir­
birine sıkı sıkıya bağlı olarak, aşırılıktan kaçış ve gerçekçi­
liktir. Bu iki nitelik, aynı temele, yani sinema uygulayımına
dayanır. T iyatro oyuncusu ile sinema oyuncusunun uygulayım
olanaklarının karşılaştırılması, bu iki sanat kolundaki oyun ni­
teliğinin neden başka başka olduğunu daha iyi belirtir: T iyatro­
da oyuncu, izleyici karşısında değişmeyen bir uzaklığı bütün
oyun boyunca sürdürür. T iyatro oyuncusu en ön sıradaki izle­
yici kadar en arka sıradaki izleyiciye de kendini gösterebil­
mek, duyurabilm ek amacıyla, seste, devinimde, yüz anlatım ında,
m akyajda aşırılığa kaçm ak zorundadır. Titizlikle geliştirilmiş,
üzerine basa basa uygulanan bir görünçlük konuşm ası, aşırı
devinimler, aşırı m imikler, yakından bakıldığında acayip gö­
rünen m akyaj, tiyatro oyuncusu için kaçınılm az araçlardır. Oy­
sa sinema oyuncusunun bütün bunlardan kesinlikle kaçınması
gerekir. D oğal ölçülerin dışında bir devinim, aşırı bir m akyaj,
görünçlükte uygulanan konuşm a sinem ada hemen göze ba ta r,
oyuna sahtelik katar, izleyiciyi rahatsız eder, çok kez gülünç­
lüğe yol açar. Sinem a oyuncusu daha doğal, daha gerçekçi
b ir yaratm a olanağına, anlatım yönünden de hemen hemen
sonsuz denebilecek bir çalışm a alanına sahiptir. T iyatroda izle­
yicinin kulağına erişemeyen bir fısıltı, izleyicinin gözünden ka­
çabilecek ufak bir davranış, görünçlükte «görünmez» olan bir
ayrıntı; omuz, baş, ayrıntı çekimleriyle izleyicinin gözüne ve ku­
lağına hemen ulaşır. Sinemacının, oyun bakım ından elindeki bu
«canlı gereç» üzerindeki egemenliği, yalnız uğraşm an oyuncu­
lardan değil, öm ründe görünçlüğe, alıcı önüne çıkmamış, ha tta
tüm üyle bilgisiz, özenci (am atör) oyuncularda bile başarılı b ir
sonuç almasını sağlayabilir.

Dem ek ki, izleyicinin yerine devinen alıcı, oyuncuya ala­
bildiğine yaklaşarak, onun en ufak davranışlarını, yüzündeki
belli belirsiz değişmeleri, sesinin en pes perdelerini, bu ses per­
desindeki yükselip alçalm aları, titrem eleri, fısıltıları izleyiciye
ulaştırır. T iyatrodakinden değişik olarak, gerçek görünüşteki be-
zemler, bu ses-görüntü doğallığını, gerçekçiliğini daha da arttırır.
Bundan dolayı sinema oyunu, insanların doğal davranışlarını
olanca gerçekliğiyle yansıtabilir ve yansıtm alıdır.

Soru 39 : Sinemada oyuncu ve oyunun ortaya çıkardığı
değişik sorunlar nelerdir?

A z önce de belirttiğim iz gibi, oyuncu, herhangi bir kişiyi
canlandıran kimsedir. Öte yandan oyunun en büyük nitelikle­
rinden birinin de doğallık, gerçekçilik olduğunu söylemiştik,
öyleyse bir sinema oyuncusu belli bir kişiyi gerçeğe ne denli
uygun yansıtırsa o denli başarılıdır. Kuşkusuz her kişinin ken­
dine özgü nitelikleri, belirleyici özellikleri olduğu gibi, her
ulusun, her toplum un bireylerinde rastlanan genelleşmiş, ha tta
kalıplaşm ış birtakım davranışlar, belli durum lar karşısında bel­
li tepkiler, bütün bunlarda kendini belli eden genel bir tartım
d a vardır. B ir Kuzey Avrupalı ile bir Güney AvrupalInın aynı
durum lar karşısındaki davranış ve tepkileriyle bunlardaki hız
aynı değildir. B ir İtalyan ile bir Alm anın davranışlarında çok
büyük ayrılıklar vardır. B ütün bunlar sinem ada da yankısını
bulur. Sinema izleyicisi yönünden bunun büyük b ir önem i var­
dır. Ç ünkü belli b ir ülkede, diyelim ki Türkiye’de, tiyatro
izleyicileri değişik ülkelerin tiyatro oyunlarını hep kendi oyun­
cularından izlerler; dolayısıyla bu değişik ülkelerin oyunların­
daki değişik kişileri hep kendi ülkemizin oyuncuları canlan­
dırırlar; bu kişileri kendi anlayışlarına göre yorum layıp, kendi
davranışları, tepkileri, tartmalarıyla yansıtırlar. Oysa sinema iz­
leyicisinin durum u böyle değildir. Sinem a izleyicisi değişik ü l­
kelerden gelen filmleri izler. Bu filmlerdeki kişileri genellikle o
ülkelerin oyuncuları canlandırırlar. Dolayısıyla sinema izleyici­
sinin karşısına da, ulusların, toplum ların bireylerindeki değişik
davranış, devinim, tepki ve tartım lara uygun olarak değişik
oyun çeşitleri çıkar, izleyici bu değişik oyun çeşitlerine ne
denli alışıksa, yadırgam a oranı da o denli azalır. Bunu, ter­
siyle de kanıtlam ak eldedir: İzleyici, daha önce hiç görmediği
bir ülkenin sinema yapıtıyla karşı karşıya geldiğinde, en çok
yadırgadığı durum lar arasında oyun tarzı yer alır.

B ir başka sorun, sinemacının yalnız uğraşm an değil, özen-
ci oyuncularla da çalışmak zorunda kalabilm esinden doğar. K i­
mi zam an sinemacı bütün bir film boyunca özenci oyuncu
kullanm ak zorundadır, özellikle belgesel filmlerde bu kaçınıl­
m az b ir zorunluluktur. Böyle durum larda sinemacı, özenci oyun­
cuyu alıştırarak, rahatla tarak , kimi zam an oyuncunun hiç ha­

beri olmaksızın alıcıyı çalıştırarak en iyi sonucu sağlamaya
çalışır, özcnci oyuncudan beklenen şey kendi günlük yaşamını
hiçbir yapmacığa, abartm aya kaçmaksızm yansıtm asıdır. Özen-
ci oyuncuyla çalışmak sinemacı için uğraşm an oyuncuyla çalış­
m aktan daha güçse d'e, bu alandaki başarılı b ir çalışma, çok
daha doğal, inandırıcı bir sonuç verir.

özenci oyuncularla çalışmaya yakın bir başka çalışma bi­
çimi, tiplemedir. Tiplem e, dış görünüşüyle belli b ir tipi en iyi
biçim de yansıtan, görüntülükte görünür görünm ez izleyicinin
kafasında belli b ir tipin görüntüsünü uyandıran kimsenin oyun­
c u olarak kullanılm asıdır, ö rneğin , uğraşm an olsun olm asın,
oyuncu olarak seçilen bir kim senin kapıcılıkla hiçbir ilişkisi
olm ayabilir, am a bu kimsenin görünüşü «tipik» b ir kapıcının
bü tün özelliklerini taşıyabilir. îş te bu kimsenin kapıcıyı canlan­
dırm akta kullanılması bir tiplem e örneğidir. Bu durum da, sine­
m acı, bir kimsenin daha yalnız dış görünüşünden belli bir kişiyi
canlandırm akta çok elverişli b ir sonuç sağlamış dem ektir. Bu
elverişli sonuç, aynı oyuncunun başarılı bir biçimde yönetil­
mesiyle daha da artırılabilir. Genellikle filmlerde üçüncü, dör­
düncü derecedeki ufak rollerin başarılı olmasının başlıca nedeni
de bu roller için sık sık tiplemeye başvurulm asıdır.

Soru 40 : Yıldızcılık nedir? Sakıncaları nelerdir?

Yıldızcılık sinema oyununun gereklerinden değil, sinema
işlcyiminin belli koşullarındaki gereklerden doğmuştur, dolayı­
sıyla sinema oyununun niteliklerine çok kez aykırı düşer. Buna
karşın belli b ir noktada yıldızcılığa başlam aktan ya da başla­
nılan yıldızcılığı sürdürm ekten sinem a işleyimi vazgeçememek-
tedir. Yıldızcıhğın nedeni, filmin bir işleyim ürünü olarak görül­
mesi, düşünülmesi, buna göre hazırlanm ası, piyasaya sürülmesi
ve değerlendirilmesidir. Yapım cı bir oyuncuya, b ir yıldız ada­
yına yoğun tanıtıyla (reklam la) yatırım yapar, yıldızı herhangi
bir ürün gibi tanıtı kam panyasıyla alıcıya kabul ettirm ek ister.
Bu yoğun kam panyayla izleyicinin beyni yıkanır. Yoğun tanıtı
kam panyasının oluşturduğu bu gerçekdışı yaratık artık yapım ­
cının da, izleyicinin de, hatta doğrudan doğruya yıldızın da
dışında kendine özgü varlığını sürdüren bir varlık olup çıkar.
Film in öbür belli başh bütün öğeleri bu yaratığa göre düzen­

lenir, oyunluklar bu yaratığa göre yazılır, oyun arkadaşları
buna göre seçilir. Bu yaratık, izleyici artık bıkıncaya, yıldızın
daha genci, daha iyi pazarlatım ışıyla karşılaşıncaya dek var­
lığını sürdürür. İzleyicinin bir çeşit afyonu sayılabilecek olan
yıldızcılık, oyunda kalıplaşm aya, hep aynı tipi yinelemeye, öl-
çünleşm eye yol açar.

X . 1 Ç E R 1K /1Z L E K /K O N U /O Y U N L U K /
D R A M A T İK Y A PI

a. Dramatik yapı

Sora 41 : İçerik, izlek, konu, dramatik yapı terimleri neyi
anlatır? Bunların birbiriyle ilişkileri nedir?

K er sanat ürünü gibi film de b ir şey anlatm ak; bir dü­
şünceyi, bir görüşü yansıtm ak; izleyiciye belli b ir bildiriyi (me­
saj) ulaştırm ak amacıyla oluşturulur. Kısacası, sinemacının da,
her sanatçı gibi bir diyeceği vardır ve bunu izleyicisine sinema
görüntüleriyle aktarm aya çalışır. Sinemacının görüntülerle ak­
tarm ak istediği bu düşünce, görüş, bildiri filmin içeriğini (m uh­
teva) oluşturur, sinema yapıtının özünü yaratır. İzlek (tema),
bu içeriğin, bu özün en kısa yoldan özetlenmiş biçimidir. Ko­
nu, bu izleği filmde işlerken verilen biçimdir; izleğin türlü
dolantılarla (entrik) geliştirilerek aldığı kılığı anlatır. Bütün
film içinde konunun işlenmesi, geliştirilmesiyle de dram atik
yapı kurulur. Sinemacı herhangi bir izleği işlemeye karar ver­
diğinde, özellikle öykülü filmlerde bunun için bir konu düşünür.
Konu, belli b ir noktadan çıkıp, geliştirilip, bir sonuç noktasına
ulaşıncaya dek sinem acının titizlikle seçtiği belli b ir yolu iz­
ler. K onuya giriş, konunun açılması, yürüyüşü, gelişmesi; ki­
şilerin ve bu kişilerin içinde yer aldıkları çevrenin tanıtılm ası;
kişiler arasında ve kişiyle çevresi arasındaki ilişkiler; bu ilişki­
leri etkileyen çeşitli olaylar, sinemacının önceden tasarladığı bir
p lana göre gerçekleştirilir. B ütün bu öğeler ve bunlarm dü­
zenlenişi film in dram atik yapısını oluşturur.

Soru 42 : İzlcğin dramatik yapıdaki yeri ve özellikleri ne­
dir? Nasd işlenir?

Film in içeriğini, özünü oluşturan izleği daha yakından
inceleyelim: İzlek, dram atik yapının çekirdeği, nüvesi olarak
ortaya çıkar; dram atik yapı bu çekirdeğin çevresinde gelişir,
olgunlaşır. Çünkü dram atik yapının temeli, başlangıç noktası
her vakit bir izlektir. Sinemacının filmi bir şey anlatm ak am a­
cıyla çevirdiğini söylemiştik. B ir filmin ilk görüntülerinden son
görüntülerine dek sinemacının anlatm ak istediği, ilk ve son gö­
rüntü ler arasında enine boyuna işlediği, geliştirdiği, bir konuya
bağlı olarak anlattığı ana düşünceye, görüşe izlek denildiğini
biliyoruz. Belgesel film lerden öykülü filmlere dek her sinema
yapıtı belli bir izleğc dayanır. O halde sinemacının ilk işi, filmi
için bir izlek seçmektir. D aha doğrusu ve daha çokçası, sine­
m acı öteden beri benimsediği, ortaya koym ak istediği bir izleği
sinem a yoluyla gerçekleştirmek üzere işe koyulur. Çevremizdeki
her olaydan bir izlek çıkabilir. Sinemacı gündelik deneyimlerine
dayanarak bir izlek bulabilir. O kunan bir rom an, oyun ya da
şiirden, bir gazete haberinden, dinlenilen bir olaydan bir izlek
çıkarılabilir. Bu izlekler, toplum sal koşullara göre değerlendi­
rilir. Belirli izleklcrin günün konusu olduğu, sonra arka sıraya
geçip yerine başka izleklcrin geçtiği görülür. İzlcğin seçiminde,
sinemacının kendi eğilimlerinin, isteklerinin yanı sıra yapımev-
lerinin baskısı, denetleme (sansür), toplum sal ve ekonom ik et­
kenler, izleyicinin koşullanm ası ve baskısı da rol oynar. Bu ko­
nuda, genellikle, sinemacının kendi istekleri ile bu isteklere ya­
bancı etkenler arasında bir çatışm a vardır. Çünkü, öbür sanat­
çılardan değişik olarak sinemacı düşüncelerini, görüşlerini sine­
ma görüntüleri yoluyla seyircisine ulaştırm akta hemen her vakit
büyük engellerle karşılaşır. Sinema işleyiminin kendi koşulları,
filmi herhangi bir işleyim ürünü gibi görm ek ve değerlendirm ek
eğilimi, çok kez sinemacının sanat çabasıyla çatışır ve yine çok
kez sinemacıyı işleyim koşullarına boyun eğmeye zorlar. B u­
nun sonucu olarak sinemacı yine çok kez, kendi seçmediği,
benimsemediği sudan izlekleri işlemek zorunda kalır. Oysa, iz­
lek, bir sinema yapıtının içeriğini, özünü oluşturduğundan sa­
natçı için çok büyük önem taşır. Üstelik sinema, yığınlara ula­
şan bir sanat dalı olduğundan, sanatçının sorumluluğu da ayru

oratıda büyüktür. Bu sorum luluk da her şeyden önce, sinema sa­
natçısının ancak söylemeye değer şeyi varsa, bunu ortaya koy­
masını, ancak inandığı, yürekten benimsediği izlekleri işlemesi­
ni gerektirir.

İzlek, filmin dram atik yapısının çekirdeği olduğuna göre,
bu izleğin ilgi çekici, sağlam, yalın, işlemeye elverişli olması
gerekir. Bu özellikler, izleğin, daha doğrusu bu izlekle anlatıl­
mak istenenin izleyici tarafından kolaylıkla kavranm asını sağ­
lar. A z önce belirttiğimiz gibi, sinema yığınların karşısına çı­
kan bir sanat olduğu için, anlatm ak istediğinin de bu yığınlara
ulaşabilmesini sağlamak üzere izleğin açık, yalın, ilgi çekici ol­
ması kaçınılm az bir zorunluluktur. Sinemacı bunu sağlamak
amacıyla, ele aldığı gereçte titiz bir seçme yapar; bu gereçten
ancak izleği en iyi yansıtacak olanları alıkoyar. G erek filmin
anlaşılabilir olmasını, filmin am acının açık ve belirli olm asını
sağlamak, gerekse filmin bütünlüğünü gerçekleştirm ek yönünden
sinemacının tek bir ana izleği ele alması, bunu işlemesi daha
yerinde olur. Aynı film içine sıkıştrılmak istenen birden çok
izlek ya da bir izlek çevresinde birbirine arapsaçı gibi do­
lanm ış olgular dizisi hem filmi anlaşılm az kılığa sokar, hem fil­
m in asıl anlatm ak istediğinin, am acının kaybolm asına yol açar,
hem de filmi gereksiz yere uzatır.

ö y k ü lü filmlerde izlek belirli b ir konunun içinde işlenir.
B undan da anlaşılabileceği gibi, aynı izlek istenirse b irb irin­
den çok değişik konular içinde de işlenebilir; aynı izlekten
değişik sinem acılar, hatta aynı sinemacı, konuları başka baş­
ka filmler yaratabilir. Öykülü filmlerde sinema yapıtı, sinema­
cının yaratm a gücüyle düzenlediği bir öykü çerçevesinde oluş­
turulduğundan izleğin işlenmesi, dolayısıyle dram atik yapı büyük
bir önem kazanır. D ram atik yapı, tıpkı, rom anlarda, tiyatro
oyunlarında olduğu gibi, öykülü filmlerde de bu konudaki ge­
nel kurallara uyularak kurulur: B ir öykülü filmde ortaya b ir­
takım kişiler sürülür, bunların ne yaptıkları, ne yapam adık­
ları, başlarına nelerin geldiği anlatılır. Bu kişiler belirli b ir
çevrede, belirli bir toplum da yaşarlar. Bu kişiler ile bu çevre
ve toplum arasında bir ilişki doğar. Bu ilişkilerde çok kez
birbirine karşıt istek ve davranışlar ortaya çıkar. Bu karşıt
istek ve davranışlar da çatışmaya yol açar. Bu çatışm a, dram ı
oluşturur. K işilerin birbirleriyle, kişilerin dış güçlerle (doğa ya

da toplum la), kişilerin kendi kendileriyle savaşıma girmeleri
bu çatışm anın belli başlı çeşitleridir. Bu çatışma sürekli ya da
aralıklı olabilir, büyük ya da küçük bunalım lara yol açabilir,
bunlar arasında yatışma dönemleri yer alabilir. A m a dram m ut­
laka çatışm a üzerine kurulur. D uraklam a, yatışma dönemleri
ancak geçici durum lardır. Zaten dram ın gelişmesi de bunalım ­
ların, çatışm aların, yatışm a ve duraklam a dönem lerinin şu ya
da bu yolda sıralanışından doğar. Çatışan güçler duraklam a,
yatışm a dönemindeyse, o rtada bir denge vardır. Bu dengenin bo­
zulması, yani bunalım ların, çatışm anın ortaya çıkması dram ın
olgusunu oluşturur. Bir öykülü film, bu çeşit olguların birbiri
ardından sıralanışıyla oluşmuştur.

G örülüyor ki, sinemacı belli b ir izleği seçtikten sonra, bunu
cn iyi biçimde verebilmek, işleyebilmek amacıyla, bu izleğe
uygun kişileri, çevreyi, bunlar arasındaki ilişkileri ele alır. Si­
nem acı, kişilerini derinliğine tanıtarak; kişileri arasında ve ki­
şilerle çevre arasındaki ilişkileri düzenleyerek; düğüm lerin atıl­
masını, düğümlerin çözülmesini, yatışm a ve duraklam aları, bü ­
tün bunlardan doğan olguları en uygun yolda sıralayarak fil­
m inin dram atik yapısını kurar. D ram atik gelişmenin iniş ve
çıkışlarını düzenleyerek izleyicinin ilgisini baştan sona dek uya­
nık tutm aya çalışır. Bütün bunları yaparken, seyircinin ana iz­
leği gözden hiç kaçırm am asını sağlamaya uğraşır. A ncak sine­
macının da bütün bu çalışm aları gerçekleştirirken gözden ka­
çırm am ası gereken çok önem li bir nokta vardır: Bütün bu se­
çimler, bu düzenlemeler, bu kişi yaratm alar, bu olgu sıra­
lam alar izleyicide hiçbir vakit bir yapmacık duygusuna, doğal
olm am ak duygusuna, inandırıcılıktan uzak olm ak duygusuna yol
açm am alıdır. Sinemacının bütün düzenlemeleri, yaşamın doğal
akışına tıpı tıpına uygun düşmelidir. İzleyici izlediği sinema
yapıtında usta bir elin, yaratıcı bir elin varlığım nasıl olsa
bilm ektedir am a bu el hiçbir vakit bir kuklacının eli olm a­
malıdır.

Soru 43 : İzlek sinemanın özelliklerine nasıl uydurulur?

Aynı izleğin birbirinden çok ayrı konular içinde işlene­
bileceğini belirtmiştik. B unun gibi, aynı izlek, birbirinden de­

ğişik özellikler taşıyan filmde, rom anda, öyküde, oyunda da
kullanılabilir. Ancak izlek filmde kullanılırken sinemanın özel­
liklerine uymak zorundadır. Sinemacının belli bir izleği filmde
kullanırken, bu izleği görüntüler içinde düşünmesi, görüntü
o larak tasarlam ası gerekir. Sinemacının izleği işlerken, sanat
değeri yüksek bir rom an, öykü ya da bir oyun betiği değil,
filmin çevrilmesine temel olacak b ir betiği hazırlam ası gerekir.
Bu betik, bitm iş filmde yer alacak görüntülerin sözcüklerle an­
latılm asından başka b ir şey olm ayacaktır. B unu gerçekleştirir­
ken sinemacı bir yandan kolaylıklarla, bir yandan da güçlük­
lerle karşılaşır, ö rneğ in yazar belli bir nesneyi, belli b ir çevreyi
anlatm ak için bir sürü sözcük yığınına, sayfalarca süren betim ­
lemelere başvurm ak zorunda kalır. B una karşılık sinemacı bunu
birkaç görüntüyle verebilir. F akat öte yandan yazarın birkaç
cüm lede verebildiği ruhbilimsel bir durum u ya da soyut bir
kavram ı görüntülükte, anlatabilm ek için yönetm en de uzun
görüntüler dizisine başvurm ak zorunda kalır. Bu durum da sine­
m acı için tek çıkar yol simgelere (sembol), karşılaştırm alara,
çeşitli söz sanatlarının görüntüdeki karşılıklarına başvurm aktır.
Kaldı ki kimi zam an yalın bir davranış çok karm aşık ruhbilim ­
sel durum ları açığa vurm aya yeter. Sinemacının elden geldiğin­
ce kestirme yoldan gitmesi, elindeki gereci kullanırken çok tu ­
tum lu davranm ası da kaçınılm az bir zorunluluktur. Çünkü si­
nem acı bir yandan da filmin süresiyle sınırlanmıştır. O lağan
bir film bir buçuk saati aşmaz; iki saati geçen bir film, uzun
film sayılır. B una göre sinemacı elindeki izleği bu kısa süre
içinde islemek zorundadır. B urada da sinemacının önüne başlıca
iki güçlük çıkar: Sinema dilini iyi bilememek ve izleği açık,
yalın olarak ortaya koymak zorunluluğu. Birincisi, sinemacıyı,
anlatm asını bilmediği için lafı ağzında geveleyip uzattıkça uza­
tan bir kimsenin durum una düşürür. İkincisi, sinemacıyı, yalınlık,
açıklık uğruna, her şeyi anlatm ak, hiçbir şeyi eksik bırakm am ak
korkusuyla ayrıntılar içine sürükler, asıl izleği gözden yitirte­
cek bir karışıklığa ulaştırır. U yarlam ada en çok rastlanan ak­
saklık da uyarlam aya temel olan yapıttaki bir sürü gereci fil­
m in sınırlı siiresi içine yerli yerine o turtam am aktan doğar. K i­
mi zaman da filmin sınırlılığı bütünüyle ters yönde gelişir: Si­
nemacı, elindeki izleği işleyebilecek zengin gerece sahip değil­
dir. Elinde ancak orta uzunlukta filme yetecek gereç vardır,

fakat uzun bir film gerçekleştirm ek zorunda olduğundan bu ye­
tersiz gereci oşişirmcyen çalışır.

Soru 44 : D ram atik yapıdaki bölünmeleri anlatır mısınız?

B ir filmin dram atik yapısı çeşitli bölünm elere uğrar; d ra­
m atik yapı bu bölünm eler içinde gelişir, izleyici bir filmi ba­
şından sonuna dek bir bütün olarak izlerken çok kez bu bö­
lünm eleri ayırt etmez ya da ancak pek belirli olanlarını ayırt
eder. Oysa b ir filmin dram atik yapısını ortaya çıkarm ak, bu
dram atik yapıyı değerlendirm ek, ancak bu bölünm elerin b ir
filmde nasıl gerçekleştirildiğini anlam akla olanaklıdır. Bu bö­
lünm eler büyükten küçüğe doğru şöyle sıralanır: Bölüm, ayrım,
görünçlük, çekim. Film lerde bölüm, aşağı yukarı, bir rom an­
daki bölüm e karşılık olarak ortaya çıkar; filmin ana parça­
larından birini oluşturur. Bölümde, dram atik gelişimin belli
başlı bir parçası yer alır. B ir bölüm de birçok ayrım bulunur.
Ayrım da, dram atik yapıyı oluşturan her b ir olgunun içinde
geliştiği film parçasıdır. Genellikle b ir filmde yedi sekiz bölüm,
yirm i beş otuz kadar da ayrım bulunur. G örünçlük, aynı ki­
şilerin, aynı bezem içinde yer aldığı çekimlerden oluşan bir
bü tündür; dram atik yapının bölünm elerinden biri olarak, ge­
nellikle, tiyatrodaki görünçlüğc benzer. Çekime gelince, bu da
dram atik yapının en küçük birim idir ve alıcının sürekli olarak
b ir kez çalıştırılmasıyla elde edilen film parçasıdır. Tersine
doğru gidersek, çekimler birleşerek görünçlüğü, görünçlükler
birleşcrek ayrımları, ayrım lar birleşerek bölüm leri oluşturur.
H er filmde bölüm, ayrım, görünçlük, çekim bölünm eleri yer
alm akla birlikte bunların uzunluk, süre bakım ından nitelikleri
aynı değildir. Kimi filmlerde çekimler tek başına bir görünçlü­
ğü, hatta ayrımı verebilecek denli uzundur. Bu sonunculara
cekim -aynm adı verilir. Kimi filmlerde film tek bir çekim den
bile oluşabilir. Kısa ve uzun çekimlerin sıralanışında da büyük
değişiklikler görülür. F ilm in dram atik yapısındaki bu bölün­
meler, ele alm an konuya, bu konuyu işleyen sinemacının de­
yişine göre değişir. F akat hangi çeşitten olursa olsun, bu bö­
lünm eler, bir filmin genel dizemini, tartım m ı oluşturur. B ir
filmin dram atik yapısındaki sağlamlık, filmin anlatım ındaki akı­

cılık büyük ölçüde bu bölünm elerin yerli yerinde yapılm asına
bağlıdır, izleyicinin dikkatini filmin başından sonuna dek sü­
rekli olarak uyanık tutm ak da, yine büyük ölçüde, bu bölün­
m elerdeki ustalığa dayanır.

a. Noktalama

Soru 45 : Noktalama nedir? Başlıca noktalama çeşitler]
nelerdir?

N oktalam a, dram atik yapının yukarıda gördüğüm üz çeşitli
bölüm lerini birbirine bağlam a işlemine denir. Film lerdeki bö­
lünm eler denli, bu bölünm elerin içinde yer alan görüntülerin
ortaya koydukları, özellikleri de başka başka olduğu için, bun­
lara uygun düşen noktalam a çeşitleri de değişiktir. N oktala­
m anın wm yalını, b ir çekimin kendinden sonra gelen çekime
doğrudan doğruya _ eklenmesiyle gerçekleştirilen kesmedir. Bu
durum da ilk çekimin nv» e ür;;nf;i<;ünr|cn. ikinci çekimin İlk
rüntüsüne doğrudan doğruya geçilir, deyim yerindeyse, atıaim .
B ir görünçlükteki çekimler, çok kez kendi başlarına bir bütün
oluşturm adıklarından, birbirine yakın, birbirinin bütünleyicisi
olan bu çekimler görünçlük bitinceye dek genellikle birbirine
kesme ile bağlanır. Kimi zam an, bir çekimin ardından hiç bek­
lenm edik durum u gösteren çekim geldiğinde izleyicide çarpıcı
bir etkiye yol açar. Buna göre kesme, aynı zam anda çarpıcı bir
etki elde etm ekte de başlıca yoldur. Genellikle kesme, film ler­
de cn çok kullanılan noktalam a işlemidir. H atta geleneksel si­
nem ada öbiir bölünm eler için genellikle başka noktalam a iş­
lemlerine başvurulduğu halde, günümüzde bunların yerine de kes­
me sık sık kullanılm aktadır. Kesme, yazıdaki virgüle benzetilir-
se, noktalı virgülü de zincirleme oluşturur. Zincirlem ede, bir
çekimin son görüntüleri gittikçe silikleşirken, bunu izleyen çe­
kimin ilk görüntüleri yavaş yavaş belirginleşir ve yavaş yavaş
öncekilerin yerini alır. Y ani zincirleme bir çeşit özel bindirm e­
dir;* çünkü iki ayrı çekimin komşu görüntüleri bir an üst üste
biner, zincirlenir. Zincirlem e, birbirine yakın, birbirinin bütün­
leyicisi olan görünçlükler arasında yapılır; fakat genellikle kes-

medcki çekimlerden değişik olarak, zincirlemeyle bağlanan gö-
rünçlükler arasında ya yer ya da zam an bakım ından az çok
başkalık bulunur. Zincirlem e kimi zam an çekimleri birbirine
bağlam akta da kullanılır. B ir görünçlükten öbürüne geçiş kimi
zam an doğrudan doğruya, arada herhangi b ir ilişki kurulm adan
yapılır. Kimi zaman da bu geçiş çağrışım yoluyla gerçekleşti­
rilir; b ir görünçlüğün son görüntülerinde yer alan herhangi b ir
varlığın, durum un akla getirdiği çağrışımla ikinci görünçlüğün
jlk görüntülerine geçilir; bu görüntülerde çağrışıma konu olan
ikinci varlık ya da durum yer alır. Zincirlem enin en sık kulla­
nıldığı iki durum , zam anın geçtiğini göstermek ya da yerin,
bezemin değişmesini ortaya koym aktır: Bir saat kadranını gös­
term ek, bunun ardından aynı saatin daha ileri bir vakti gös­
teren kadranına zincirleme yapm ak; b irkaç izmaritin bulunduğu
sigara tablasının görüntüsünden bu tablayı izm aritle dolup taş­
mış gösteren görüntüye zincirleme yapm ak; bir evin pencere­
sini gösterdikten sonra bu evin bir odasına zincirleme yap­
m ak ... gibi.

Zincirlem eden daha güçlü, aşağı yukarı yavıdaVî noktaya
karşılık olan noktalam a rcrim ''— “ ■•‘■«-açılmadır. Zincirlem ede
p^ 'üm uıerın once zayıflayıp sonra güçlenmesi gibi, kararm a ve
açılm ada da görüntüler önce yavaş yavaş kararır, görünm ez
olur; sonra da kapkaranlık görüntüler yavaş yavaş aydınlanarak
yeni görüntülere yerini bırakır. Birincisine kararm a, İkincisine
açılma adı verilir. Genellikle ayrım lar kararm a ve açılma iş­
lemiyle birbirine bağlanır. Y ine genellikle her film bir karar­
mayla başlar ve bir kararm ayla sona erer. A yrım lar ve özellikle
bölüm lerin arası kararm ayla belirtilir. Açılma ile yeni bir ayrım a
ya da bölüme geçilir. Bu işlemdeki kararm anın süresi ayrım ­
ların ya da bölüm lerin arasındaki yakınlık ya da uzaklığa göre,
uzun ya da kısa olur. Genellikle kararm a, tiyatrodaki perde ara ­
larına karşılıktır; bundan dolayı da günüm üz sinem acıları bu
noktalam a çeşidinden elden geldiğince kaçınm aktadırlar.

Bu belli başlı noktalam a çeşitlerinden başka silinme, silin-
meli kararm a ve açılma, noktalı kararm a ve açılma, yıldırım
geçişi gibi noktalam a çeşitleri de vardır. Fakat, yıldırım geçişi
dışındakiler genellikle öykülü film lerde kullanılm az; daha çok
belgesel filmlerde, bazen de güldürülerde kullanılır. Silinmede,
ikinci çekimin ilk görüntüsü görüntülüğün herhangi bir yanından

belirir, ilk çekimin görüntüsünü herhangi b ir biçim de (düz, eğ­
ri, kırık, yatık çizgiler...) silerek onun yerini alır. Silinmeli
kararm a ve silinmeli açılma da, görüntülerin silinmeli olarak
kararıp açılmasıyla ortaya çıkar. N oktalı kararm ada olağan gö­
rüntü büyük bir çem berden başlayarak görünçlüğün tam o rta ­
sında küçük bir nokta biçimine girer ve yiter. N oktalı açılma­
da da görüntü bunun tersine, görüntülük ortasında küçük bir
noktadan başlayıp gittikçe büyüyen bir çem ber biçiminde bü­
tün çerçeveyi kaplayarak görünür. Yıldırım geçişi, zam an za­
m an öykülü filmlerde de kullanılan bir noktalam a çeşididir. Bu
noktalam anın gerçekte yatay bir hızlı çevrinme olduğunu daha
önce çevriomeyi incelerken görm üştük: A lıcının yavaş çevrin-
m eden hızlı çevrinmeye geçişiyle görüntüler gittikçe bulanır, se­
çilmez olur; alıcı hızlı çevrinmeden sonra yavaşlayınca da görün­
tüler yavaş yavaş bulanıklığını yitirerek olağanlaşır. B ir çeki­
m in son görüntüleri gittikçe hızlanan yatay çevrinmeyle alınır,
bundfan sonraki çekimin ilk görüntüleri gittikçe yavaşlayan ya­
tay çevrinmeyle saptanır; bu iki çekim birbirine eklendiğinde
yıldırım geçişi sağlanmış olur. G örülüyor ki yıldırım geçişi,
çevrinm eyle yapılmış bir çeşit zincirlemeyi andırır.

B ütün bunlardan anlaşılacağı gibi, noktalam a gelişigüzel
yapılan bir işlem değil, filmin yapısından, kuruluşundan do­
ğan bir zorunluluğun sonucudur. N oktalam a hem filmin dra­
matik yapısının ana bölüm lerini gösterir; hem yer ve zam an
değişikliklerini belli eder; hem de filmin ana tartım ını ve dizemini
oluşturur. Bir yazının anlam ının kolaylıkla kavranm asında nok­
talam a imleri ne denli büyük bir rol oynuyorsa, filmde anlatıl­
m ak istenenin daha rahat, daha kolay anlaşılabilmesinde de bu
noktalam a işlemleri aynı rolü oynar.

b. Oyunluk

Soru 46 : Oyunluk teriminden ne anlaşılır? Oyunluk hangi
kaynaklardan sağlanır? Kaynaklarına göre oyun­
luklar kaça ayrılır?

Oyunluk (senaryo) terimi, genellikle, biri dar öbürü geniş
olm ak üzere iki anlam da kullanılır. D ar anlam da oyunluk, çevi-

riin oyunluğunun kısaltılmışıdır; dolayısıyla çevirim oyunluğu
yerine kullanılır. Geniş anlam da oyunluk ise, izlcğin sinemanın
özelliklerine göre işlenmesini veren betiktir. Bu betik birkaç
sayfalık özetten bir film öyküsüne, yüzlerce sayfalık ayrıntılı
b ir çevirim oyunluğuna dek değişir; bundan dolayı da birkaç
evrede oluşan değişik betiklerin genel adı olarak da kullanılır.
B u iki kullanış birbirine karıştığı için oyunluk terim i de gitgide
karışık, karanlık ve belirsiz bir anlam a bürünm üş, ne anlatıl-
nıak istendiği kolaylıkla anlaşılam ayan bir sözcük durum una
geçm iştir. G erçekte, sinem ada, izleğin sinema özelliklerine göre
işlenmesi birkaç evrede gerçekleşir ve bu evrelerden her birinin
ayrı adı vardır. Çevirim oyunluğu da bu evrelerden biridir.
Dolayısıyla, karışıklığı önlem ek bakım ından, çok genel Uıria
olan oyunluk yerine, oyunluğun hangi evresi anlatılm ak isteni­
yorsa onun adını kullanm ak, eğer oyunluğu dar anlam da çevi­
rim oyunluğu kısaltması olarak kullanıyorsak bunu da ayrıca
belirtm ek doğru olur.

O yunluk, izleğin sinema özelliklerine göre işelnmesini gös­
teren bir betik olduğuna göre, her oyunluk izleğe dayanır,
îzleğinse çok çeşitli kaynaklardan sağlanabileceğini görm üş­
tük. A ncak, oyunluk hazırlanırken başvurulacak iki ana yol
vardır: Ya doğrudan doğruya sinema için bir betik hazırlam ak
ya da önceden başka bir am açla hazırlanm ış betiği oyunluk bi­
çimine sokmak. Birinci durum da gerçekleştirilen oyunluğa öz­
gün (orijinal) oyunluk denir; ikinci durum daki oyunluk ise bir
uyarlam a sonucu ortaya çıkar, özgün oyunlukta doğrudan doğ­
ruya bir sinema betiği hazırlam ak amacıyla yola çıkılır. Sinema­
cı, seçmiş olduğu izleği, bu izlek içinde geliştireceği konuyu
sinem a terim leri içinde düşünür, tasarlar, sinemanın olanakları­
na, özelliklerine göre düzenler. Böyle bir çalışm ada her şey
görüntü olarak tasarlanır, sonra bu görüntülerin gerçekleştiril­
mesi için gerekli bütün açıklam alar, bilgiler yazıya dökülerek
oyunluk oluşturulur.

Soru 47 : Uyarlamanın nasıl yapıldığım anlatır mısınız?
Uyarlamanın başlıca sorunları nelerdir?

U yarlam a çalışması, özgün oyunluk çalışmasına benzemez.
B urada, daha önce başka bir am açla hazırlanm ış o lan b ir betiği,

örneğin b ir rom anı, öyküyü, oyunu, şiiri, baleyi, operayı, yazıyı...
oyunluk biçimine sokmak söz konusudur. Dolayısıyla başka bir
sanatın ürünlerini sinem a sanatının gereklerine uydurm ak çabası
ağır basar. Başka bir deyişle, sinemacı yabancı bir sanatın
ürünlerini gereç olarak alır, sonra bu gereci görüntü diline en
uygun nasıl çevirebileceğini düşünür ve bunu gerçekleştirmeye
çalışır, özgün bir oyunluk zaten sinem anın olanakları, özellik­
leri düşünülerek hazırlandığından ortaya çıkan tek sorun bu
oyunluğun başarılı o lup olm am asıdır. U yarlam adaysa birbirin­
den çok başka iki sanatın dilleri, uygulayımları arasında uygun
karşılıklar arayıp bulm ak sorunu başta gelir; yabancı sanat
ürünündeki gerecin görsel-işitsel yönden karşılıkları ağır basar.
B undan dolayı da rom an, öykü, şiir, oyun gibi gereç oyunluk
kılığına geçerken önem li değişikliklere uğrar, ö rneğ in bir ro ­
m anın sinemaya uyarlanm asını ele alalım: Bir rom an her şey­
den önce oylum (hacim) yönünden filmden daha yüklüdür.
O lağan bir film bir buçuk saati geçmez; oysa iki üç yüz say­
falık kısa bir rom anın okunuşu yedi sekiz saat sürer. B ir film
olsa olsa bir uzun öykü boyundadır. Am a film, uzun öyküden
alındığında bile onu tıpı tıpına izlemez, çünkü ikisinin anlatım
özellikleri başka başkadır. R om an, öykü sözcüklerle ortaya ko­
nur, çok kez soyut kavram lardan yararlanır, sık sık ruhbilim sel
gözlemlere, çözümlemelere ya da uzun betimlemelere yer verir.
B una karşılık bir film görüntülerle ortaya konur. Bu görüntü­
ler som uttur. Bir rom an ya da öykünün uyarlanm asında göz
önünde bulundurulacak ilk nokta bunların sinem ada kullanıla­
bilecek yönlerinin, özellikleri bozulm ayacak biçimde alınması,
sinema özellikleri taşım ayan bölüm lerinin sinema özelliklerine
göre hazırlanm asıdır. Bu arada, sinema özelliklerine çok yakın
anlatım lı yazın ürünlerinin de bulunduğunu hatırlatm ak yerinde
olur. Sinema - yazın alışverişinin gittikçe çoğalması, sinema ile
yazının birbirini karşılıklı etkilemesi bu yakınlığı arttırır.
B undan dolayı uyarlam aya yatkın olan ya da olm ayan yazın
ürünlerinden de söz açılabilir.

G örünüşteki benzerliklerine karşın, tiyatro yapıtı ile oyun­
luk arasındaki başkalık, rom an ya da öykü ile film arasında-
kinden de büyüktür. Bir tiyatro oyunu, uyarlam a yönünden
rom andan, öyküden daha elverişsizdir. Oylum bakım ından oyun
ile film arasında büyük bir başkalık yoktur; fakat anlatım

yönünden büyük başkalıklar vardır. T iyatro büyük ölçüde söze
dayanan bir sanat olduğa halde, sinema görsel bir özellik taşır.
Genellikle, görünçlükteki gibi belli bir bezem içinde beş altı
kişinin konuşup durması, sinem ada dayanılam ayacak bir durum
sayılır. B ir oyunu yalnız işitmekle de olgusunu, konusunu, dü­
ğümlerini ve çözümlerini izleyebiliriz, am a bir filmi yalnız ko­
nuşm alarından izleyemeyiz. Yalnız konuşm alarından izlenebi­
len b ir film zaten başarılı b ir film değildir. Bundan dolayı
b ir oyun uyarlanırken bu oyunun olgusu, kişileri, konuşm aların
önem lileri alınır, bütün bunlar tiyatronun dar, kapalı, çizemsel
bezem lerindcn, çevresinden doğa içine çıkarılır, sinema evreninde
bunların karşılıkları bulunm aya çalışılır, sözden çok devinim­
lere dayandırılır.

Soru 48 : Oyunluk hangi evrelerden geçer?

Sinema çalışm alarının dayandığı uygulayım zorunlulukların­
dan dolayı oyunluk birkaç evrede gerçekleştirilir. Bu evreler,
sırasıyla, özet, geliştirim, ayrım lam a ve çevirim oyunluğudur.
Oyunluk ister özgün ister uyarlam a olsun, önce konuyu anla­
tan beş altı sayfalık bir betik hazırlanır. Bu betiğe özet denir.
Bu özet, yapımcının, yönetm enin, binlerce konu arasından her­
hangi birini seçmesinde kolaylık sağlar, ö ze t, konunun genel
çizgilerini ve başlıca kişilerini ortaya koyar; ele alm an ana izleği
belirler; oyunluğun bir çeşit taslağını oluşturur, öze tten sonra
sıra geliştirim evresine gelir. Geliştirim , özetin kırk elli sayfa
içinde genişletilmiş, varsıllaştırılm ış, işlenmiş biçimidir. Bu ev­
rede oyunluğun dram atik yapısı belirir; başlıca kişiler başlıca
özellikleriyle tanıtılır; konunun belli başlı gelişme noktaları o r­
taya çıkar. Kişilerin, olayların ortaya konması, olguların sıra­
lanm ası gerçekleştirilir. Konuşm aların en önemlileri hazırlanır.
B undan sonra, oyunluğun üçüncü evresi olan ayrım lam aya ge­
çilir. A yrım lam ada en önemli çalışma, dram atik yap'nm , daha
önce gördüğüm üz ayrım lara ve görünçlüklere bölünm esidir.
Ayrımın, kendi başına dram atik bir gelişmeyi ortaya koyan
ikinci derecede b ir olgudan oluştuğunu görmüştük. Ayrım da
bu ikinci derecedeki olgu ortaya sürülür, geliştirilir, sona erdi­
rilir. B undan dolayı çekim nasıl dram atik yapının en küçük

birimiyse, ayrım da aynı yapının ana birim i olarak ortaya
çıkar. G örünçlük de, daha önce gördüğüm üz gibi, aynı bezem
içinde, aynı kişiler arasında geçen ayrım parçasıdır. G örüldüğü
gibi, ayrımlama evresinde artik filmin yapısı bütünüyle ortaya
çıkm ıştır. Filmin bölünmeleri kesinleşmiş, bunlar belirli b ir sı­
raya dizilmiş, konunun en küçük ayrıntıları ortaya konmuş, k i­
şilerin en ufak özellikleri belirtilm iştir. O yunluğun biri görün­
tüler, öbürü konuşm alar ve çeşitli seslerle ilgili iki ayrı sütuna
ayrılması da bu evrede gerçekleşir. Çevirim oyunluğu, oyunluk
çalışm alarının son evresidir. Bu evrede artık söz konusu olan
nokta, biitiin hazırlıkları yapılmış olan oyunluğun, filmin çevril­
mesine temel olacak bütün bilgileri kapsayan bir kılığa sokul­
masıdır.

Soru 49 Çevirim oyunluğu nedir? Nasıl hazırlanır?

Çevirim oyunluğunun en k ısa tanımı, tam am lanm ış bir
filmin alacağı kılığı, daha çevirime başlam adan önce en ufak
ayrıntılarına dek belirtmeye çalışan bir betiktir diye yapılabilir.
Sinemacı, ayrımlamaya dayanarak, çevirim oyunluğunu en ufak
ayrıntılarına kadar hazırlayınca, film çekim çekim, hatta görün­
tü görüntü, yönetmenin gözünde artık bitmiş dem ektir. B undan
sonra bütün iş, bu çevirim oyunluğunu bütün özellikleriyle film
üzerinde gerçekleştirmeye kalır.

Çevirim oyunluğunun hazırlanm ası sinem acıdan sinemacıya
değişir. Kimi sinem acılar kabataslak bir çevirim oyunluğunu
yeterli görürler, çevirim sırasında bu oyunlukta az ya da çok
değişiklik yaparlar. Sinemacıların büyük bir çoğunluğuysa çe­
virim Oyunluğunu çok ayrıntılı olarak hazırlarlar; oyunluğu çe­
virirken de ya hiç değişiklik yapm azlar ya da ufak tefek deği­
şikliklerle yetinirler. Bu çeşit çevirim oyunluklarında kimi za­
m an çekimlerin ne kadar süreceği, hatta belli başlı çekim­
lerdeki görüntülerin resimleri, görünçlıiklerin taslakları bile yer
alır.

Bir çevirim oyunluğu ortalam a iki yüz, üç yüz daktilo
sayfalık betikdir. Çevirim oyunluğunun her sayfası iki sütuna
ayrılmıştır. Soldaki sütunda görüntüyle, sağdaki sütundaysa
konuşm alar ve seslerle ilgili bütün açıklam alar yer alır. B ir

çevirim oyunluğu çekimlere ayrılmıştır. Genellikle olağan uzun­
luktaki bir filmde beş altı yüz çekim bulunur. Bu çekimler bir­
den başlayarak sıra sayısı alır. Bu sayılara çekim sayısı adı
verilir. Buna göre, çevirim oyunluğunda en küçük birim çekim ­
dir. Bundan dolayı, çevirim oyunluğunda, görüntü ve sesle ilgili
bü tün açıklam alar her çekim için ayrı ayrı yapılır. Buna göre,
bir çevirim oyunluğunun yazılışında, yani oyunluğa verilecek
biçimde başlıca şunlar göze önüne alınır: Çekim sayısı (her
çekimin, oyunluktaki yerine göre aldığı sıra sayısı), çekimin
kapalı bir yeri mi açık havadaki bir yeri mi gösterdiği (bunlar
«içn ve «dış» terimleriyle belirtilir), çekimin gündüz m ü gece
mi geçen bir görünçlüğü gösterdiği («gündüz», «gece» terim le­
riyle belirtilir), çekimin geçtiği yer, çekim çeşidi (yani çekim
ölçeğine göre çekim boyu, alıcı açısı, görüş noktası), alıcı devi­
nimleri. Bütün bunlar çevirim oyunluğunun solundaki sütunda,
bütün öbür gerekli açıklam alarla birlikte ve çekimin neyi göste­
receği ayrıntılarıyla anlatılarak belirtilir. Sağdaki sütunda aynı
çekimde yer alabilecek konuşm alar, çeşitli doğal sesler, müzikle
ilgili açıklam alar bulunur. Sağdaki sütun ile soldaki sütun a ra ­
sındaki ilişkinin, çevirim oyunluğunun yazılışında göz önünde
tutulm ası gerekir; yani soldaki sütunda, bir kimsenin konuşm aya
başladığı, bir gürültünün, bir müziğin başladığı belirtildiğinde,
bunun hemen karşısında sağdaki sütunda da bu konuşm anın
betiği, gürültü ve müzikle ilgili açıklam anın yer almasına dikkat
edilmelidir. Ayrıca çekim, görünçlük, ayrım, bölüm gibi filmin
çeşitli bölünm elerinin birbirine hangi noktalam a çeşidiyle bağ­
landığı da gerekli yerlerde belirtilir.

c. Anlatış

Soru 50 : Sinemada kaç çeşit anlatış vardır? özellikleri
nelerdir?

Sinemacının belli b ir konuyu anlatırken başvurduğu başlı­
ca iki temel yol vardır. Bunlardan biri öznel anlatış, öbürü
nesnel anlatıştır. Sinemacı filmin konusunu kişilerden birinin
görüş noktasından, onun ağzından anlatıyorsa buna öznel an ­
latış denir, özn e l anlatışta alıcının merceği o kişinin yerini alır;

izleyici de olayları, varlıkları, durum ları o kişinin görüş noktasın­
dan izler, yani izleyicinin görüşü bu kişinin görüşüyle birleşir,
özdeşleşir. B ir başka deyişle, öznel anlatış, tekil birinci kişinin an­
latışıdır. Fakat sinem ada bütün bir filmin başından sonuna dek
tekil birinci kişi tarafından anlatılm ası pek seyrek rastlanan
bir durum dur, ö znel anlatış daha çok filmin gereken yerlerinde
başvurulan bir anlatıştır. Film in konusu gereği, görünçlük belli
b ir kişinin gözünden aktarılm ak, onun görüş noktasından ve­
rilm ek isteniyorsa, alıcı birinci tekil kişi durum una geçer. F ilm ­
deki kişilerden birinin duygularını, o anda duyduklarını yansıt­
mak istediğinde de sinemacı tekil birinci kişi anlatışına baş­
vurabilir. Bu durum da ortaya çıkan çekime öznel çekim adı
verilir.

Nesnel anlatışta durum bunun tam tersidir. Bu anlatışta
alıcı, dolayısıyla izleyici, olayları yansız bir tanık gibi izler;
alıcı, üçüncü tekil kişinin durum undadır. Alıcının bu yolda
çalıştırılmasıyla sağlanan çekim de nesnel çekimdir. Genellikle
filmlerde en çok başvurulan anlatış biçimi de bııdur. Ancak,
nesnel anlatış da her vakit yüzde yüz uygulanan bir anlatış çeşi­
di değildir. Sinemacının nesnel anlatışı kullanm akla birlikte,
zam an zam an işe karıştığı, daha doğrusu ise karıştığını belli
ettiği; alıcıyı yansız tutum undan ayırarak belli b ir görüşü, belli
b ir yorum tarzını ortaya koymaya, izleyicinin bu görüş ve yo­
rum tarzını benimsemesini sağlamaya çabaladığı da olur. Buna,
etkileyici anlatış biçimi de diyebiliriz, ö te yandan, belli b ir
filmin dram atik yapısının ortaya konuşunda, olguların sırala­
nışında, örgünün düzenlenmesinde, öykünün zamandizinscl (kro­
nolojik) sıralanışında başvurulan kimi yollar vardır ki, bunlart
kurguyu incelerken anlatım başlığı altında göreceğiz.

XI. SES

Soru 51 : Sesin özelliklerini anlatır mısınız? Ses sinemaya
neler kazandırdı? Sinemada kaç türlü ses vardır?

B ir filmde görüntü kuşağının yanında ses yolu da yer
alır. G örüntü kuşağı görme duyumuzu, ses yolu da işitme
duyum uzu etkiler. G örm e duyum uz ile işitme duyum uz ara­

sında kimi tem el başkalıklar vardır. Görüş alanım ız sınırlı,
sesleri algıladığımız alan daha geniştir. İnsan gözü, olağan ola­
rak 120 derecelik bir alanı kapsar; bu alanın dışında kalan
herhangi bir şeyi görebilmek için o yana yönelmek gerekir.
Oysa, işitilebilir ses hangi yönden gelirse gelsin, işitme duyu-
m uzca algılanabilir; bunun için ses kaynağına yönelmemiz
gerekmez. İşitm e duyumuzun bir başka özelliği, anlıkta (zi­
hinde) bir seçme yapm ayı gerektirmesidir. H erhangi bir sesi
algılayabilmemiz, o andaki ruhsal durum um uza bağlıdır. Radyo
çalınan bir odada bulunduğum uzu düşünelim: R adyoyu işitiriz;
am a bir ara kendimizi okum ağa vermişsek artık radyonun se­
sini duym az oluruz. Y a da bunun tersine, kendimizi herhangi
b ir işe verdiğimiz sırada, herhangi bir ses dikkatim izi bundan
çelebilir, kendine çekebilir, sesin kaynağını araştırm aya yönelte­
bilir. Ya da anlığın belli bir andaki çabasına bağlı olarak, çe­
şitli sesler arasından ancak o anda doğrudan doğruya ilgilendi­
ğimiz sesi duyarız. Başka bir özellik, işitme duyumuzu görme
duyum uzdan ayrı kullanabilm em izdir: B ir şeye bakarız, am a
aynı anda öteki bir sesle ilgilenebiliriz; ya da bir sesi duyarken,
örneğin karşım ızdakinin konuşm asını dinlerken ya da dinler gibi
görünürken, görme duyum uzla bir şeyi izleyebilir ya da anlı­
ğımızdan bir şey geçirebiliriz. İşitm e duyum uz b ir sestoplar
(m ikrofon) gibi çalışır ama, sinem ada sesi algılayan sestoplar
ile insanda sesi algılayan işitme duyusu arasında da temelli b ir
ayrılık vardır: işitm e duyum uzun, sıraladığımız özelliklerine
karşılık, sestoplar hiçbir seçme yapmaz. Sestoplar da tıpkı m er­
cek gibi, merceğin görüş alanına giren her varlığın görüntüsünü
ayırt etmeksizin alışı gibi, kendine erişen her sesi ayırt etm ek­
sizin toplar. Sestoplar nereye yerleştirilmişse, ses kaynağına göre
durum u neyse, nasıl ayarlanmışsa, sesi ona göre alır. B undan
dolayı, sinemacı, görüntülerde yaptığı seçmeyi, düzenlemeyi ses
için de yapm ak zorundadır. Sinemacı, işitme duyumuzun özel­
liklerinden, dram atik etkiler sağlam akta yararlanır. Sinemacı,
ayrıca, görüntü ile sesi algılamamız arasındaki başkalığı, gö-
rüntü-ses ilişkisini de göz önünde tutm ak zorundadır. D enem e­
lerin ortaya koyduğu üzere, görsel algılama, işitsel algılam adan
daha çabuktur. G örüntülerin anlam ını daha kolay, daha çabuk
kavradığım ız halde, sesin (sözün) anlam ını aynı kolaylık vc
çabuklukla kavrayanlayız. Bu durum , sözün soyut ya da so­

m ut bir kavram ı ortaya koyuşuna göre azalıp çoğalan, ya­
vaşlayıp hızlanan bir çabaya yol açar. B unun uygulam adaki
sonucu şudur: G örüntü ile ses eşlemesi olduğunda, izleyici
birincilerin anlamını hemen kavrayarak ardından gelen görün­
tülere geçer; fakat sözün anlamını daha geç kavrar. B undan
dolayı izleyici kendini görüntülere kaptırırsa sesi gereğince
izleyemez; sözü anlam aya çalışırsa görüntüleri kaçırabilir. Öte
yandan, herhangi bir kavram ın som ut olarak ortaya konması,
aynı kavram ın sözle anlatılm asından daha eksiksiz, daha kes­
tirmedir.

Dem ek ki, sinem ada görüntü her vakit ses öğesinden daha
önem lidir, daha ağır basar. B ununla birlikte sesin sinemaya
yeni bir boyut kazandırdığı da yadsınamaz. Sinemanın en iyi
sesli filmleri incelendiğinde, görüntünün yanı sıra sesin de si­
nemaya yepyeni bir varsıllık kattığı gözden kaçmaz. Ses, her
şeyden önce, sinemayı gerçeğe daha çok yaklaştırm ıştır. Özel­
likle konuşm alar ve doğal sözlerin bu gerçekçiliği sağlam akta
büyük bir payı vardır. Bunlar günlük yaşayışımızın ayrılmaz
birer parçası olduklarına göre, filmlerde yer alm am aları kuşku
yok ki büyük bir eksiklikti. Bu eksikliğin başka yollardan gi­
derilmeye çalışılması sonunda ortaya çıkan arayazılar,* filmin
akıcılığını, doğallığını bozduğu gibi, üstelik bu eksikliği daha
da göze çarpar durum a sokm aktaydı. Sesin sinemaya katılı­
şıyla birlikte bu aksaklık da ortadan kalktı. Sesin ortaya çıkışı
aynı zam anda sessizliğin de kendi başına dram atik bir öğe olarak
ele alınabilmesini sağladı. Büyük bir uğultunun, şiddetli bir
gürültünün, konuşm aların birdenbire kesilmesinin, ortalığı derin
bir sessizliğin bürüm esinin ne denli büyük b ir etki uyandıracağı
açıktır, ö te yandan, son derece sessiz bir görünçlükte, ufak
gürültüden yeğin bir patlam aya dek, bir fısıltıdan bir çığlığa
dek çeşitli seslerin yine çok etkili olarak kullanılm ası da el­
dedir. Y ine ses yardım ıyla bir filmin kişilerinin düşüncelerini
içinden konuşmayla vermek; dıştan ses işlemiyle bir filmdeki
görüntülerin anlatılması demek olan açıklamayı yapm ak ya da
filmin olaylarının anlatılması olan öykülemeyi sağlamak da el­
dedir. Nihayet müzik yardımıyla görüntülerin etkililiği artırıla­
bilir.

Sinemada işitme duyum uzla algıladığımız doğal olayı, ses
genel terimiyle adlandırıyoruz. A m a bu sesler gerek değişik

özellikleri, gerek kaynakları, gerek film üzerinde gerçekleştiril­
meleri, gerekse sinemadaki yerleri bakım ından başlıca üçe ay­
rılır: Söz, cfoğal sesler, müzik.

a . Söz

Soru 52 : Sözün sinemadaki yeri nedir? Sinemada söz kaç
çeşittir?

Bir filmde, kişilerin düşünce, istek, duygularını belirtm ek
için çıkardıkları seslerin hepsi sözü oluşturur. Bunlar bir ko­
nuşm adan, bir söylevden, bir monologtan, bir okum adan baş­
layıp, acı ya da sevinç belirten ünlemlere dek değişir. D o­
layısıyla, kişilerin yaradılışlarını, özelliklerini, ilişkilerini, tep ­
kilerini verm ekte sözün sinemadaki payı çok büyüktür. B ir
kişinin söylediği söz ile bu sözü söyleyiş tarzı, b ir kişinin ken­
dine özgü sözcük dağarcığı büyük bir önem taşır; çünkü bütün
bunlar o kişinin bilgisini, görgüsünü, yaradılışını, toplum sal
durum unu açığa vurur. A ncak söz, yapısı yönünden sinem ada
o rtaya birtakım sorunlar çıkarır. B unlardan en önemlisi, sözün
gerçek zam an içinde oluşması, filmsel zam anla her vakit uyuş-
mam asıdır. Gerçi öbür ses çeşitleri, yani doğal sesler ile müzik
de gerçek zam an içinde oluşur; am a sinemacı bunları kullan­
mayabilir. Söz ise, sesli sinem adan sonra sinemacının vaz­
geçemediği bir öğe olarak ortaya çıkmıştır ve sinemacının söz
üzerindeki düzenleme, «oynama» alanı çok dardır. Sinemacı,
gerçek zamanı bir ölçüye dek kısaltıp filmsel zamanı sağlar,
am a söz gerçek zam an içinde ortaya çıktığından bunda bir kı­
saltma yapamaz. Bunun sonucu olarak da, birçok durum da za­
manı ve çekimlerin uzunluğunu belirleyen, sessiz sinema döne­
minde olduğu gibi kurgu değil, sözdür. Dolayısıyla, film lerde
sessiz film çağındaki kadar akıcılık, canlılık sağlanmak isteni­
yorsa, sözü elden geldiğince filmsel zam anla bağdaştırm aya ça­
lışmak gerekir.

Söz çeşitleri arasında sinem ada en çok rastlananı söyleş­
medir. Söyleşme birden çok kişi arasında geçer. Söyleşmenin
yeri, tiyatro ile sinem ada başka başkadır. T iyatroda hemen

h er şey olan, oyunun temelini o luşturan söyleşme, sinem ada
son derece ölçülü, doğal, gerçeğe çok yakın olarak kullanılır.
B ir tiyatro oyununun olgusu söyleşmeyle gelişir; oysa filmdeki
olgu görüntülerle gelişir, ö te yandan, yakın çekim lerin kulla­
nılışı, seslendirme uygulayım larının olanakları, insan sesini ti-
yatrodakiyle karşılaştırılam ayacak ölçüde değerlendirir: Sesin
yükselip alçalm aları, fısıltı biçimini alması, duygulara bağlı ola­
rak sesin nitelik değiştirm esi... bütün bunlar ancak sinem ada
gerçekleştirilebilecek durum lardır. Dolayısıyla, sinemacı, günlük
yaşayıştaki söyleşmeyi olanca doğallık ve gerçekliğiyle sinem a­
da yansıtabilecek olanaklara sahiptir.

Sözün günlük yaşayıştaki durum a uygun kullanılışlarının
yanı sıra, belirli bir etki sağlam ak amacıyla, sinemaya özgü
kullanılış biçimleri de bulunm aktadır. B unlardan biri, dıştan
(ses) yöntem idir. D ıştan (*es), se ıic , görüntü içinde yer al­
m ayan, çerçeve dışındaki bir kaynaktan çıkması durum udur.
Sinemacı uzaktaki bir sesi, o anda kaynağını göstermek iste­
mediği ya da kaynağı bilinmeyen bir sesi izleyiciye duyurm ak,
izleyiciyi bir bekleyiş, bir gerilim havasına sokmak için dıştan
(ses) yöntemine başvurur. Kimi zam an da sesin kaynağı gö­
rüntü içindedir ama, duyulan sözler görüntüde yer alan kişinin
doğrudan doğruya konuştukları değil de aklından geçirdikleridir,
duygu ve düşünceleridir. Böylece, konuşm ayan, dudakları kı­
pırdam ayan fakat sözleri işitilen bir kimsenin yer aldığı görün­
tüdeki durum a içinden konuşm a adı verilir: Film in kişisi kar­
şım ızdadır, b ir olayı aklına getirir, b ir şeyi düşünür ve du­
dakları kıpırdam adığı halde akim dan geçenleri, düşüncelerini
duyarız.

Sözün sık sık kullanılan bir çeşidi de öykülemedir. ö y -
külemede, filmin kahram anının sesini ya dıştan (ses) ya da
içinden konuşm a biçim inde duyarız ya da kendisini belki de
bütün film boyunca hiç görmeyeceğimiz bir üçüncü kişinin
sesini yine dıştan (ses) yöntemiyle izleriz. B una öyküleme
adı verilmesinin nedeni, bütün bu durum larda duyulan sesin
hep filmin konusunu, filmde olup bitenleri anlatm asından, kimi
bölümleri özetlemesinden ileri gelir, öykülem eye benzeyen bir
yöntem de belgesel filmlerde görüntülerle ilgili aydınlatıcı bilgi
verm ek için dıştan (ses) yönteminin kullanılm asıdır. B una açık­
lam a denir.

Sözün bütün bu değişik kullanışlarında dikkat edilmesi
gereken en önemli nokta, filmin bu öğesinin görüntüde verilen
şeyi yinelememesidir. Çünkü böyle bir kullanış görüntüye hiçbir
şey katm ayacağı gibi, yersiz, gereksiz bir söz kalabalığına yol
açm aktan başka bir sonuç da doğurmaz. Söz ancak görüntünün
bütünleyicisi, görüntüde bulunm ayan b ir kavram ın katkıcısı
olduğu vakit yerli yerinde kullanılmış olur. Kimi zam an da söz
ile görüntü arasında karşıtlam alara başvurm ak, çok güçlü dra­
m atik etkiler doğurabilir. Özellikle açıklam alarda ve öyküleme-
lerde-, görüntüde yer alan kavram ın tam tersi kavram ların sözle
anlatılm ası, büyük bir yergiye, gülmeceye yol açabilir.

b. Doğal sesler

Soru 53 : Doğal seslerden ne anlaşılır? Doğal seslerden
sinemada nasıl yararlanılır?

D oğal sesler ya da bir başka adla gürültü, film lerde
insan sesinin ve müziğin dışında yer alan bütün doğa ses­
lerini, gürültüleri kapsar. B ir kapının açılıp kapanm ası, b ir
ayak sesi, bir gök gürütlüsü, bir yağm ur sesi, bir hayvan
uluması, bir tren sesi... doğal seslerdir. Bu sesler, doğru­
dan doğruya film çevrilirken yerinde saptanabileceği gibi; daha
önce plak, m ıknatıslı k u şak ... gibi araçlar üzerine alınıp ha­
zır olarak ses kitaplıklarında da bulundurulan kaynaklardan da
sağlanabilir; hatta işlikte yapm a olarak da (örneğin at nah
sesinin başka araçlarla çıkarılması gibi) elde edilebilir, ö n e m ­
li olan, bu seslerin nasıl sağlandığı değil, görüntüde kullanılış
biçimi, istenilen sonucu en iyi biçimde gerçekleştirm esidir.
Doğal seslerin kullanılış yerleri bellidir. B unlar doğada hangi
koşullar altında ortaya çıkmışsa, filmde de aynı koşullar altın­
da ortaya çıkmış olarak yer alırlar. B ir kapının kapanışından
çıkan ses, bu kapının kapanışım gösteren görüntüyle birlikte
verilir (ya da kapının kapanışını doğrudan doğruya gösterm ese
bile bunun gerçekleştiğini izleyiciye dokundurur ve bunda da
en önemli pay doğal sese düşer), özellik le belgesel film lerde
görüntünün gerçekliği, canlılığı görüntüler kadar bunlarla eş­

lemeli olarak yer alan seslere de bağlıdır. B alta girmemiş bir
orm anın görüntüsünde hiçbir devinim yer almasa, yaprak bile
kıpırdam asa, burada kaynaşan çeşitli yaratıkların sesleri bu gö­
rüntüye büyük bir canlılık, zenginlik kazandırabilir. Bununla
birlikte doğal sesler bu gerçekçi, doğalcı (natüralist) kullanışın
yanı sıra dram atik etki sağlam ak amacıyla da kullanılabilir.
K orkunç bir uğultunun, gürültünün herhangi bir nedenle bir­
denbire kesilivermesi ya da bunun tam tersine, derin bir sessiz­
lik içindeki bekleyişin ani bir patlam a gibi büyük bir gürültüye
yerini bırakm ası, seyirciyi son derece etkileyen kullanışlardır.

Doğal sesler de dıştan (ses) yöntemiyle kullanılabilir. Bu
durum da, doğal sesin kaynağı gösterilmeksiziıı bu kaynağın
varlığı duyurulabilir; bunu duyan film kahram anı üzerinde ya­
rattığı etki yaıısıtılabilir. Doğal sesler, kaynağı gösterilsin gös­
terilmesin, filmlerde bir yerin «hava»sınrn verilmesinde önemli
b ir rol oynar, hemen hem en «ses bezimi» diyebileceğimiz bir
etkinliğe ulaşmayı sağlar. B ir garın, b ir lim anın, bir çarşının, bir
üretim liğin (fabrikanın), bir oku lun ... kendine özgü çeşitli ses­
leri, oranın havasını verm ekte bezcmler denli önemli öğe­
lerdir.

c. Müzik

Soru 54 : Sinemada müziğin yeri nedir?

Sinem ada m üzik, çok seyrek bazı ğörünçlükler dışında
—ki bunlar konu gereği bir müziğin çalındığı göriinçlükler-
dir— , gerçek yaşam da yeri olm ayan, gerçekçilik taşımayan,
bu yüzden de filmi gerçek dışına sürükleyen bir öğedir. B u­
nunla birlikte müzik sinem ada daha sesli sinema ortaya çık­
madığı vakit bile bol bol kullanılm aktaydı. Sinemanın ilk dö­
nem inden beri film ler gösterilirken bunlara piyanoyla eşlik
etmek, h a tta sinema salonunun durum una göre ufak ya da bü­
yük orkestralarla görüntülerin yanı sıra müzik eşliğini sağla­
m ak bir gelenek olmuştu, önceleri, çalm an müzikle görüntüler
arasında pek bir ilişki gözetilmiyordu. M üzik, daha çok, gös­
tericinin gürültüsünü bastırm ak görevini yüklenmişti. Ama ya­

vaş yavaş, çalınan müziği görüntülere, görüntülerin tartım m a
uydurm ak çabası öne geçti. Böylcce belli durum larda belli
parçaların çalınması gibi bir gelenek doğdu. M üzik sanatının
ünlü parçaları belli birtakım görünçlüklere göre sınıflandırıldı,
görüntülükte bu görünçlükler yer aldığında bu parçalar çalını­
yordu. Örneğin canlı, dcvinimli görünçlüklerde tartım ı hızlı,
neşeli parçalar; ağır görünçlüklerde tartım ı yavaş, duygulu p ar­
çalar gibi. Yapımevleri, filmin genel tartım ını, belli görünçlük­
lerde çalınması gereken parçaları belirten açıklam aları da filmle
birlikte oynatımcıya yollamaya başladılar. Bunun yanı sıra, ya­
vaş yavaş, doğrudan doğruya belli bir film için bestelenmiş özgün
müzik hazırlanm ası da yaygınlaştı. Sesli sinem anın ortaya çıkı­
şıyla birlikte, müziğin de öbür sesler gibi ses kuşağına* alın­
ması, görüntüyle eşlemeli olarak kullanılması olanaklaştı. A n­
cak, sinem ada müziğin ilk kullanılış biçimi hemen her vakit
ağır bastı: ik isi de zam ansal sanat olan müzik ve sinemada,
bunların tan ım larım birbirine uydurm ak, duygusal yönden t a ­
şıdıkları özellikleri birbirine denk düşllrmek çab an başta geli­
yordu. Oysa, ikisi de zam ansal sanat olm akla birlikte, müziğin
tartım ı ile görüntülerde yer alan çeşitli devinimlerin tartım ı
nitelik yönünden aynı değildir. Müziğin tartım ı bestecinin iste­
ğine göre düzenlenebildiği ve b ir dereceye kadar m ekanik bir
nitelik taşıdığı halde, sinem adaki varlıkların devinimi, özellikle
canlıların tepkileri sinemacının isteğine göre düzenlenebilecek
çeşitten değildir. Y a da başka b ir deyişle, sinemacı bu tartım ı
da müzikteki gibi düzenlemeye kalksa, canlılar bir otom at, m a­
kine, kukla kılığına bürünm üş olur. Kaldı ki sinemacının, görün­
tülerini müzik yoluyla pekiştirm ek için, müzik ile görüntü ara­
sında tartım birliği sağlam aya çalışması, ozanın sözcüklerini belli
kalıplara, ölçülere dökme çabasını andırır ki, görüntü ile sözcü­
ğün niteliklerindeki başkalıklar yüzünden, elde edilen sonuç
aynı olmaz. G örüntü ve müzik arasındaki tartım uyuşumunu
andıran ve büyük ölçüde de buna dayanan b ir başka kullanılış
yolu, görüntülerin seslerle b ir çeşit betim lenm esidir. G örüntüde­
ki varlıkların özelliklerini, devinimlerini seslerle yansıtm ak b i­
çim inde kendini gösteren bu eğilim, en aşırı noktasına canlandır­
m a sinem asında varm ıştır. Oysa görüntülerin sesle betim lenm e­
si, görüntüde yer alan varlıkların, görüntüde anlatılanın bir kez
de sözle yinelenmesi gibi fazlalıktan başka b ir şey değildir.

Bütün bunlardan o rtaya çıkan sonuç şudur: M üzik, yapısı ba­
kım ından sinem ada zaten günlük gerçekle ancak çok uzak bir
ilişkisi bulunan bir şeydir. M üzik, görüntüleri pekiştirmek için
kullanıldığına göre, bunun görüntüleri bastırm ayacak, görüntü­
de yer alanları betim lem eyecek, bunları yineleyip güçten dü­
şürmeyecek, müziğin tartım m a uydurm ak için filmin tartım ını
zedelemeyecek yolda kullanılm alıdır. Deneyler, müziğin sinema­
daki yerinin, ya görüntülerle örgensel (organik), içten bir ilişki
kurm akta ya da bunun çok daha çapraşık biçimi olan, görün­
tü ile müziğin çatışmasını yansıtan karşısürüm e başvurm akta
olduğunu ortaya koym aktadır.

Sonı 55 : Film müziğinin özelliklerini, başlıca çeşitlerini
anlatır misimi? Müzikli film deyimi neyi an­
latır?

Film müziği, genellikle, kendi kendine yeter bir müzik
değildir; yani film müziği, filmden ayrı çalınm ak için değil,
görüntülerle bir bütün oluşturm ak için hazırlanır ve ancak
bu bütünü gerçekleştirebildiği ölçüde değer kazanır. Bu bütün­
lüğü sağlamanın değişik yolları olduğunu az önce belirtmiştik.
Bu bütünlük, canlandırm a sinem asında, güldürülerde sık sık
rastlanan, öykülü filmlerde de etkisini gösteren kullanışla, yani
filmin görüntülerinin notalarla betimlenmesiyle başlar; görün­
tülerin kendine özgü dizemine uyan, bu dizemi değerlendiren
müziğe; görüntülerle örgensel bir bağ kuran müziğe ya da
karşısürüm e dek değişir. Bu bütünlüğü sağlamanın değişik yol­
ları olması, film müziğinin de değişik kullanılışlarına yol açar.
B unlardan en çok kullanılanı destekleyici m üziktir. Destekleyi­
ci müzik, söyleşmelerin ve doğal seslerin yanında ya da tek
başına, filmin görüntüleriyle birlikte giden, varlığını belli be­
lirsiz duyurarak bu görüntülerin etkililiğini artıran müziktir.
Destekleyici müzik de gürültü gibi bir «ses bezemi» yaratm akta
kullanılabilir. Belli bir ülkenin, belli b ir yörenin müziği, ezgi­
leri o ülkenin, o yörenin havasını vermekte büyük bir yardım­
cıdır. Kimi zam an belli bir müzik parçası, filmin belli bir
kişisini belirlem ekte kullanılır; bu kişiyle sık sık birlikte kul­

lanılan müzik, o kişinin artık ayrılmaz parçası olur ve kişi
görünm ediği vakit çalındığı vakit de yakınlarda olduğunu izle­
yiciye duyurur. Buna yakın bir kullanış yinelemeli kavram dır
(leitmotiv). Yinelemeli kavram , filmdeki herhangi bir düşün­
ceyi, görüşü yansıtan müzik tümcesidir; birkaç kez bu düşünceyle,
görüşle birlikte kullanıldıktan sonra artık film boyunca onun
simgesi durum una geçer. Kimi zam an filmlerde, filmin konu­
suyla ilgili bir izlek şarkısı kullanılır. îzlek şarkısı ya filmin
konusuna uygun olarak hazırlanır ya da önceden var olan b ir
şarkıya uygun bir konu filmde işlenir. îzlek şarkısının sözleri
filmin konusuna uygun düşer, bu konuyu özetler.

Film müziğinin en güç, fakat en önemli olanı, filmin be­
lirli bölüm leri için, bu bölüm lerin genel kavram ıyla ilişkisi
olan müzik parçaları hazırlam aktır. M üzik ile görüntü arasın­
daki bu örgensel bağ, daha çok, her ikisinin taşıdığı kav­
ram lar arasındaki çatışmaya dayanır. Filmin görsel öğeleri ile
ses öğeleri arasında bu ilişki kurulduğu, görsel etkiler ile müzik
Örgüleri (motifleri) arasında bir karşısürüm (contrepoint) oluş­
turulduğunda, filmde görüntü ve müzik yönünden görsel-işitsel
karşısürüm sağlanabilir.

Müzikli film, içinde müziğe geniş yer ayrılan, müziğin
görüntüler denli önem kazandığı ya da müziğin gelişigüzel ol­
m akla birlikte bol bol kullanıldığı filmleri anlatır. Tanınm ış
bestecilerin, yorum cuların, ses sanatçılarının yaşam öyküleri, ope­
ralar, operetler, rövü filmleri, danslı filmler bunun başlıca çe­
şitleridir. Ancak, görüntüleri, konuyu çok vakit yerli yersiz
seçilmiş uzun müzik parçalarına bağlı olarak işlemeye dayanan
bu çalışma sonunda başarılı bir film çıktığına pek seyrek rast­
lanır. Bu tür çalışm alar daha çok, filmin, üzerine ses saptanan
herhangi bir araç (örneğin plak, mıknatıslı ya da optik kuşak,
tel) gibi kullanılmasına dayanır. Klasik ya da popüler müzik
parçalarının, ünlü ya da popüler besteciler ve şarkıcıların çe­
kiciliği ön sırada yer alır. M üzikli filmlerin en başarılı ö r­
nekleri, miizik, dans, bale, dekor, renk ustalığının zevkli bir
biçimde, sinema sanatının gereklerine uyularak kaynaştırılm a-
sıyla verilebilmektedir.

Soru 56 : Rengin sinemadaki yeri nedir? Nasd kullandır?

Doğada, siyah ve beyazın dışında da renkler vardır; am a
sinem ada uzun bir süre yalnız siyah-bcyaz film kullanılm ıştır.
Bugün de sıyah-beyaz, film yapım ında büyük ölçüde kullanıl­
m aktadır. Rengin sinem ada kullanılm asındaki bu gecikmenin
bir nedeni, doğadaki renkleri film üzerine ak taracak yöntem in
bulunam am asıydı. Renkli film yöntem leri ilk ortaya çıktıklarında
da, siyatı-beyaz film yine ağırlığını sürdürdü; çünkü bu yön­
temler başarılı değildi. A ncak son yıllarda geliştirilen yöntem ­
ler, doğadaki renkleri gerçeğe yakın biçimde film üzerine yan-
sıtabilmeyi sağladı. B una karşın siyah-beyaz film yine de yerini
bütün bütüne renkli filme bırakm adı. B unun nedeni, yalnız do­
ğadaki renkleri olduğu gibi film üzerine yansıtabilecek yön­
tem lerin yeter olmayışı değildi; bir de bu renkleri bir ressam
ustalığıyla kullanacak sinem acılar gerekiyordu. B aşka bir neden
de, renkli film ile siyah-beyaz filmlerin kullanış yerlerinin ayrı
ayrı oluşuydu. Renkli çevrildikleri halde hiçbir şey kazanm ayan,
hatta tam tersine bir şeyler yitiren filmler olduğu gibi, gerçek
değerini ancak renklide bulan filmler de vardır. Bu gerçeği
kanıtlam ak için şu örnekler yeter: Kimi renkli filmler, siyah-
beyaz eşlem (kopya) olrak gösterildikleri ya da siyah-bcyaz
televizyonda sunulduklarında, özgünlerine göre herhangi bir ek­
siklik duygusuna yol açmaz; kimileriyse bu eksikliği hemen du­
yurur. Başka bir örnek de, kimi filmlerin kimi bölüm lerinin
renkli, kimi bölüm lerinin siyah-beyaz çevrilmesidir. Nitekim bu
bölümleri renk yönünden bunun tersine tasarlam ak bile izleyi­
ciye rahatsızlık verebilir.

Rengin sinemada kullanılış biçimleri de birbirinden ayrıdır.
Kuşkusuz, rengin sinem ada yer alışının başlıca nedeni, doğayı
olduğu gibi yansıtm ak isteğidir. Ses gibi renk de doğanın ay­
rılm az öğelerinden biridir. Çeşitli renklerin ve bu renklerin sa­
yısız ayırtılarının (nüans) yer aldığı doğayı yalnız siyah-beyaz
yardımıyla yansıtm ak ve görmek zorunluluğu, bir bakım a belli
bir tarihe dek sinema gerecinin sinemacıya koyduğu bir sınırdı.
Nitekim sinemacı bu sınırı aşmak amacıyla, daha sinem anın ilk

yıllarından başlayarak, zam an zam an görüntü kuşağındaki kimi
nesneleri tek tek doğal rengine boyam ak gibi, iğneyle kuyu
kazm ak denilebilecek yöntem lere bile başvurm aktaydı. D aha
sonra, ses gibi renk dc, doğadaki yerini filmde de buldu.
Böylelikle rengin ilk ve en yaygın kullanılışı, doğadaki renk
gerçeğinin filme aktarılm ası biçiminde ortaya çıktı. Ancak, bir
sanatçı olarak sinemacı, rengin yalnız böylesine doğaya bağlı
b ir kullanışıyla yetinm ek zorunda değildir. B ir ressam doğa­
daki renkleri nasıl yeni baştan ve kendi renk anlayışına göre
düzenleyebilirse; renklerin ayrı ayrı niteliklerinden; «sıcak»,
«soğuk», «yumuşak» renklerden belirli bir duyguyu yansıtm akta
yararlanırsa, sinemacı da ele aldığı konunun, çalıştığı film tü ­
rünün sağladığı az ya da çok geniş sınırlar içinde aynı olanak­
lardan yararlanabilir. Böylelikle, renkli film, renk yönünden çok
varsıl bir doğa parçasını, renk yönünden çok değişik bezem ve
giysileri olduğu gibi yansıtm ak için gerçekçi kullanıştan başla­
yıp, çeşitli renklerin çeşitli duygulara daha uygun düşmesine ya
da kim i renklerin simgesel bir değer taşım asına dayanarak bu
simgesel kullanışı değerlendirmeye dek değişen geniş bir uygu­
lam a alanı bulur.

XIII. G Ö R Ü N Ç L Ü K L E M E /Y Ö N E T IM

Soru 57 : Görünçlüklemc ya da yönetimden ne anlaşılır?

G erçekte bu sorunun yanıtı, görüntünün öğelerini ayrı ayrı
inceledikten sonra, kendiliğinden ortaya çıkm aktadır. Ç ünkü
görünçlüklem e (sahne düzeni) ya da yönetim , bütün bu öğe­
lerin her çekim, hem görünçlük, her ayrım, dolayısıyla film in
tümü için düzenleniş biçim inden başka bir şey değildir. Sinema­
cı belli bir izleği belli bir konu içinde anlatm ak am acıyla işe
baslar. Filmin dram atik yapısını tasarlar ve bunu oyunluğa
döker. Bu dram atik yapıyı en elverişli biçimde yansıtacak bir
düzeni gerçekleştirmeye çalışır. B unun için de her şeyden
önce görüntünün anlatm ak istediği şeyi, yani görüntünün içeri­
ğini düşünür. Bu içerik için gerekli bü tün öğeleri en uygun

biçim de düzenlemeye girişir. O yuncularını, çevreyi, bezemi buna
uygun olarak seçer. D onatım ın, giysinin, m akyajın buna uygun
o larak gerçekleştirilmesini gözetir. Devinimi, aydınlatmayı, sesi,
rengi buna göre düzenler. A lıcının konuya göre en uygun nokta­
d a bulunm asını, konuyu en uygun noktadan görmesini sağlar.
G örüntü için belli b ir çerçeve düşünür; çerçeve içinde yer
alacak varlık ve görünüm leri tasarlar; varlık ve görünüm lerin
çerçeveye göre oranlarını belirler, yani çekim in hangi çeşitten
olacağını kararlaştırır; derinlem esine düzenlemeyi gerçekleştirir.
A lıcının, varlıkların devinimlerini birbiriyle uygun biçimde yü­
rütm eye çalışır. D ram atik yapıda yer alan bölüm ün oyuncular
tarafından en iyi biçimde canlandırılm asına d ikkat eder; bu
bakım dan oyuncularını titizlikle seçer, onlardan en eksiksiz oyu­
nu alm aya çalışır; oyunun bütünlüğünü sağlam ak am acıyla ge­
rekli açıklam aları yapar, yol gösterir.

Görünçlüklem e ya da yönetim , görüntüdeki bütün öğelerin
yerli yerinde kullanılış sanat ve uygulayımı o larak karşım ıza
çıktığı gibi, sinemacının kişiliği ve deyişini de yansıtır. Ç ünkü
sinem a sanatçılarının kendilerine özgü başkalıklarını en iyi yan­
sıtan, görünçlüklem e ya da yönetim dir. Tek bir çekimin konusu
ve gereci ne denli çok sinemacıya verilse, o denli değişik so­
nuçlar alınır. Ç ünkü her birinin aynı konuyu ve aynı gereci
ele alış, işleyiş, gerçekleştirm e tarzı başka başkadır.

X IV . K U R G U

a. Kurgunun anlamı

Soru 58 : Kurgu teriminin anlamı nediı? Kurgulama neyi
anlatır?

Çevirim oyunluğu konusunu incelerken, alıcının sürekli
olarak bir kez çalıştırılmasıyla elde edilen film parçasına çekim
adı verildiğini görm üştük. B ir filmin böyle yüzlerce çekim den
oluştuğunu, çevirim oyunluğunda bu çekimlerin her birinin

birden başlayarak birer çekim sayısı aldığını da belirtm iştik. Bu
çekim ler, çevirim oyunluğunda konunun gelişmesine, dram atik
yapıya uygun olarak m antıklı bir yoldan sıralanm aktaydı. A m a
sinem a uygulayımının zorunlulukları yüzünden bu çekimler sı­
rasız, karışık olarak çevriliyordu. Öyleyse bir filmin çevrilmesi
sona erdiği vakit, sinemacının önüne yüzlerce çekimden oluşan
bir küm e çıkar. Sinemacının yapacağı ilk çalışma da, bu çe­
kim leri, oyunluktaki çekim sayılarına göre sıraya koyup uç
uca eklemektir. K urgunun ilk işlemi de budur. A m a buna kurgu
değil, dizileme denir ve dizileme sonunda kurgu değil, ancak
kaba kurgu gerçekleşir. Film e istenilen biçim in verilebilmesi
için bu kaba kurguyu ince kurgunun, sonra da asıl kurgunun
izlemesi gerekir. Çünkü, kurguyla am açlanan şey, çekimleri yal­
nızca oyunluktaki m antıklı sıraya göre dizmek değildir. K ur­
gu, eldeki çekim ler arasında seçim yapm ak, bunları çevirim
oyunluğundaki sıralarına göre dizmek, bu çekimlerin uzunluk­
larını büyük bir titizlikle saptam ak, çekimlerin içerik yönünden
ilişkilerini göz önüne almak, bunları belirli b ir anlatım a göre
düzenlem ektir. Böylelikle kurgu yardım ıyla filme özgü uzam
ve zam anı yaratm ak, filmsel gerçeği ve evreni kurm ak, film in
dizemini ve tartım m ı gerçekleştirm ek, filme belli b ir anlatım
kazandırm ak, filmin akıcılığını sağlamak eldedir. B una göre
kurgu, çok yönlü ve çok karm aşık bir işlemdir. Kurguya ge­
linceye kadarki bütün çapraşık sinema çalışm aları da bir bakı­
m a sinemacıya b ir ham özdek (m adde) hazırlam ak anlam ına
gelir. İşin asıl önemli bölüm ü kurguyla başlar. B unun nedeni
şudur: Sinemacı daha filmini çevirmeden önce yapıtını kafasında
b ir bütün olarak tasarlam ıştır; çevirim oyunluğu bu tasarının
kâğıt üstüne dökülm üş biçimidir. F akat filmin çevrilmesi bu
tasarıya, bu çevirim oyunluğuna ne denli uygun gerçekleştirilir­
se gerçekleştirilsin, yine de sinemacının kafasında canlandırdı­
ğından değişik bir sonuç verir. Asıl filmi, bu çekimleri düzen­
leyerek yeniden kurm ak gerekir. Bu da, görüntüleri taşıyan bu
çekimleri, görüntüler arasındaki ilişkiye göre düzenlemekle olur.
B ir film her şeyden önce, çekim ler arasındaki b ir ilişkiye daya­
nır. Ç ünkü bir yandan her çekim b ir önceki çekimde ortaya
sürülen bir durum un doğal bir sonucudur, bunun ortaya koydu­
ğu bir soruyu yanıtlar ve bir sonraki çekime izleyiciyi hazırlar,
bir yandan da, art arda dizilen iki çekim den elde edilen sonuç,

artık ne birinci çekim in taşıdığı anlam , ne ikinci çekimin ta ­
şıdığı anlam , hatta ne de bu iki çekimin taşıdıkları anlam m
toplam ıdır; ortaya yepyeni bir şey, deyim yerindeyse yeni bir
anlam , üçüncü bir anlam çıkmıştır.

Fakat burada belirtilmesi gereken bir önemli nokta daha
vardır: Kurgu işlemi, görünüşte bütün çekimlerin tam am lanm a­
sı, yani filmin çevrilmesinin sona ermesiyle başlam akla birlikte,
gerçekte kurgu daha çeviririm oyunluğu hazırlanırken, ha tta
daha önceki aşam ada sinemacının kafasında gerçekleştirilm iştir.
A ncak bu tasarlanm ış, bu önsel (a priori) kurguya göre ger­
çekleştirilm iş çevirimler elde edildiği takdirde kurguda da ba­
şarılı sonuçlar sağlanabilir. Y oksa çevirim aşam asında gelişi­
güzel çekimler gerçekleştirip de kurguyla tam b ir başarıya ulaş­
m ak m üm kün değildir. Zaten bundan dolayıdır ki, çevirim
oyunluğunu gerçekleştirm enin en önem li işlemine kurgulam a
adı verilir; yani kurgulam a, daha kurgu gerçekleştirilmeden
kurguyu tasarlam ak, çevirim oyunluğunu ilerideki kurguyu göz
önüne alarak hazırlam ak dem ektir.

b. Kurgunun evrimi

Soru 59 : Kurgu nasıl bir evrim geçirdi?

K urgunun evrimine kısaca bir göz atm ak, kurgu ve kur­
gulam anın hangi zorunluluklardan doğduğunu, nasıl geliştiğini,
dolayısıyla kurgunun anlam ını daha iyi kavram am ızı sağlar.
İlk film ler için bir kurgu çalışmasına gerek yoktu. Çünkü bu
film ler zaten alıcının sürekli olarak b ir kez çalıştırılm asından
oluşan, birer ikişer dakikalık filmlerdi. Gerçi on, on beş daki­
kalık b ir gösterim süresi sağlamak amacıyla bu filmlerin yedi
sekizi çok kez birbirine ekleniyordu ama, bu bir kurgu değildi.
Bu tıpkı, günümüzde, birbiriyle ilgisi bulunm ayan başka başka
olayların yer aldığı film parçalarının birbirine eklenerek bir ha­
ber filmi oluşturulm asını andırıyordu. Film lerin uzunluğu art­
tıkça, her b ir görünçlüğü ayrı ayrı çevrildiği için, çevirimden
sonra bu görünçlüklerin birbirine eklenmesi zorunluluğu da or­
tay a çıktı. F ak a t burada d a yine bir kurgu çalışm asından söz

edilemezdi. Ç ünkü daha önceki çalışm alarda olduğu gibi bun­
da da, kendi başlarına b ir bütün olan görünçlüklerin uç uca
eklenm esinden ö te bir çalışm a söz konusu değildi; bu çalışma,
daha çok tiyatro oyunlarındaki tablo, görünçlük, perde bölün­
m elerini andırm aktaydı. Kurgu ancak alıcının devinimlilik ka­
zanm asından, değişik çekim boyları, değişik çekim uzunlukları
ortaya çıktıktan sonra, buna koşut bir gelişme gösterdi. Ç e­
kim lerin gerek bu yönlerden başkalık göstermesi, gerek başka
başka zam anlarda, ayrı ayrı yerlerde çevrilmeleri, gerekse film­
ler uzadıkça çevirimdeki çekim sıralarının değişmesi, sinemacı­
ları bu çekimleri düzenleme çabasına itti. Yavaş yavaş, birbi­
rinden ayrı, tek tek görünçlükler, tablolardan oluşan film anlatı­
mı bir yana bırakılarak, birbiriyle yakın ilişkileri bulunan, bir­
b irine m antıklı sırayla bağlanan çeşitli çekimler, anlatım ın te­
mel birim leri olarak kullanılm aya başlandı. A rtık her çekim,
kendinden sonraki çekime doğru b ir gelişmeyi gösteriyor, bu
çekimle örgensel bir bağ kuruyordu. Böylelikle film in konusu,
bir çekimden öbürüne doğru gelişerek çözüme doğru yürü tü ­
lüyordu. H er çekimin hem biçimi hem içeriği, iki çekim ara­
sındaki ilişki, çekimin kendinden önceki ve sonraki çekimle
oluşturduğu bütün önem kazandı. Sinemacılar, değişik uzunluk­
ta, değişik boydaki çekim lerin şu ya da bu yolda sıralanm a­
sıyla bir dizem, bir tartım sağlanabileceğini anladılar. Aynı
çekimleri değişik olarak sıraladıkları, düzenledikleri vakit başka
başka tartım ve dizemlere, değişik anlatım biçimlerine, ha tta
değişik kavram lara ulaşabileceklerini öğrendiler. Değişik yer ve
zam anlarda çevrilen çekim lerin bir araya getirilmesiyle sinemaya
özgü gerçek ve evrenin yaratılabileceğini buldular.

c. Kurgunun temel işlemi

Soru 60 : Kurgunun temel işlemi olarak çeşitli çekimlerin
yan yana gelmesinden doğan sonuç nedir?

Tek başına her çekim belli b ir kavram ı anlatan görüntü­
ler bütünüdür; tıpkı belli b ir kavram ı karşılayan sözcükler gibi.
A m a, sözcükleri nasıl, belli ve sınırlı kim i durum lar dışında,

tek başına kullanm azsak, çekim leri de tek başına kullanmayız.
T ek başına sözcüğün belli b ir dönem de bir ya da birkaç an­
lamı, belli b ir tü rü vardır; bu sözcük kesin anlam ını öbür
sözcüklerle birlikte kurulan tüm ce içinde kazanır, öbür sözcük­
lerle birlikte anlam ında ayırtılar ortaya çıkar, tüm ce içindeki
yeri bakım ından başka bir türe atlayabilir. Y azarlar, ozanlar
seçtikleri sözcükleri belli b ir sıralam aya göre dizerek bir yandan
bu sözcüklerin birliğiyle ortaya yepyeni bir kavram koyarlar,
b ir yandan bir dizem sağlarlar. Sinemacının da çekim lerle
yaptığı şey, aşağı yukarı budur. Sözcükler gibi çekim ler de asıl
anlam larını, işlevlerini (fonksiyon) öbür çekimlerle oluşturduk­
ları bütün içinde kazanır. Bu konuda, Pudovkin ile K uleşov’un
yaptıkları klasik deneyi bir kez daha anm ak yerinde olur:
B ir oyuncunun son derece belirsiz yüz anlatım ını gösteren bir
çekim, bir çorba tabağını, b ir tabutu , oyuncağıyla oynayan
çocuğu gösteren çekim lerden sonra yinelediğinde başka başka
etkiler yapm akta, ayrı ayrı yorum lanm aktadır (sırasıyla acıkmış
b ir kimse, acı çeken bir insan, sevgi belirten b ir kişi). Bu
deney, bir çekimin anlam ının, kendinden sonra gelen çekimin
anlam ıyla birleşerek, onun etkisiyle değişebildiğini gösterir. İk in­
ci deney, üç ayrı çekimle yapılmıştır: Gülümseyen bir kimse,
aynı kim senin kaygılı yüz an1 atımı ve tabanca çekmiş bir
başka kimse. Bu çekim ler bir kez gülümseyen kimse - tabanca
çekmiş adam - kaygılı kimse; ikinci kez, kaygılı kimse ta ­
banca çekmiş adam gülümseyen kimse biçim inde sıralandı­
ğında, ortaya çıkan sonuç birbirinin tam tersidir: B irincisinde
korkak, İkincisinde yiğit b ir insanla karşı karşıya bulunduğum uz
duygusu uyanır.

ç. İçerik bakımından knrgn

Soru 61 : İçerik bakımından kurgu nedir? Kaç çeşittir?

İçerik bakım ından kurgu, çekimlerin bundan önce gördü­
ğümüz tizere, anlam yönünden b ir bağ kurularak yan yana
getirilm esine dayanır. Bundan dolayı da, içerik bakım ından
kurgu, sinema dilinin varsıllığını sağlayan en önemli araçlar-

duııdır. Y erinde seçilmiş iki ya da daha çok çekimin yan yana
getirilm esiyle son derece varsıl bir anlatım a ulaşılabilir. Söz
sanatlarında olduğu gibi kurguda da karşıtlam alara, benzetm e­
lere, eksiltilere başvurularak anlatım a büyük bir canlılık, açık­
lık, kestirm elik sağlanabilir.

içerik bakım ından kurgu başlıca benzetmeli, karşıtlam alı,
bağıntılı, çarpıcı kurgu çeşitlerine ayrılır. Benzetmeli ve kar-
şıtlamalı kurgularda, çekimlerin taşıdıkları kavram lar birbiriyle
karşılaştırılır. Benzetmeli kurguda bu karşılaştırm a iki kavram
arasındaki herhangi bir andırıştan yararlanarak bir düşünceyi
daha iyi anlatm ayı sağlar (örneğin serpilen yemlerin üzerine
üşüşen bir sürü tavuğu gösteren çekimin ardından sofraya ko­
nan yiyeceğe oburca atılan kalabalık ve yoksul ailenin çocuk­
ları. Chaplin aynı kavram ı tek bir çekimde, bu çocuklara yem
serpiştirerek verdiği vakit, bu kez eksiltiden «cllipse»ten ya­
rarlanır.) Karşıtlam alı kurguda, iki çekimde yer alan birbirine
karşıt iki kavram ın çarpıştırılm asıyla aynı sonuç sağlanm aya ça­
lışılır (örneğin açlıktan 6İnek gibi ölen binlerce insanı gösteren
çekimin ardından denize dökülen ya da yakılan üretim fazlala­
rım gösteren çekim). Bağıntılı kurgu, çekimlerin çağrışıma yol
açabilecek biçimde birleştirilmesiyle oluşur. Bu çekim lerdeki
kavram lar birbirini andırabilir ya da birbirinin karşıtı olabilir;
fakat bağıntılı kurguda önemli olan nokta, bu çekim ler birbiri
ardından gösterildiğinde, yeni bir kavram a, üçüncü bir kavra­
m a yol açabilmesi, çağrışım yoluyla bu kavram ı akla getirebil­
m esidir. özellikle, çeşitli nedenlerle görüntülükte açıkça gös­
terilem eyecek durum lar (örneğin denetlem e yüzünden birçok
ülkede yasak olan cinsel birleşmeler) bu yolla anlatılır. Sim­
gesel bir özellik taşıdığından buna simgesel kurgu diyebiliriz
(örneğin sevişmeye başlayan bir çifti gösteren çekimi göğe yük­
selen havai fişeklerin çekiminin izlemesi). Çarpıcı kurgu, şim­
diye dek görmüş olduğumuz benzetmeli, karşıtlam alı, bağıntılı
kurgunun özelliklerinden yararlanarak, çok kısa, içerikleri çar­
pıcı olan çekim lerin hızla birbiri ardından gelmesiyle izleyicide
çarpıcı, vurucu bir etki yaratm a, belirli tepkilere yol açarak
belirli sonuçlara yöneltme işlemidir.

Soru 62 : Filnıscl uzam vc filmsel zaman nedir? Nasıl
gerçekleştirilir?

Çevirim oyunluğunda yer alan çekimlerin, uygulayımsal
zorunluluklardan dolayı değişik zam anlarda, değişik yerlerde
çevrildiğini biliyoruz. Bunlar, kurgu yoluyla oyunluktaki sı­
ralarına göre dizildiklerinde, hiç olmazsa aynı görünçlük, aynı
ayrım içinde, zam an ve yer bakım ından birbirini izleyen bir
bütün oluşturur. Sinemacı bu tür çalışmayı daha da geliştirebi­
lir; isterse birbiriyle hiç ilişkisi olm ayan yerlerde ve zam anlarda
çevrilm iş çekimleri de birleştirerek, gerçekte olm ayan bir yeri
ve gerçek sürenin dışında bir zam anı yaratabilir, üstelik bunlar
d a bir bütünlük taşıyabilir. Bu yer ve zam an, artık varlığım
ancak filmde kazanan yepyeni bir uzam (mekân) ve zam andır,
yani filmsel uzam ve filmsel zam andır. Başka bir deyişle, film­
sel uzam ve zam an, yalnız görüntülerde gerçeklik kazanan, doğa­
da ancak kimi öğeleri yer alan uzam ve zam andır. Sinemacı,
doğadaki uzam ve zam anı kendi bildiğince biçim lendirerek fil­
m inin uzam ve zam anını kendisi yaratır. Sinemacı gerçek ya­
şam da bir araya gelmesi olanaksız zam anları da (geçmiş zam an,
gelecek zam an, şimdiki zam an) bir araya getirebilir, gerçek ya­
şam da bir araya gelmesi olanaksız uzam parçalarım da (örne­
ğin aynı görüntü içinde hem şimdiki zam anda yaşayan kimseyi,
hem de aynı kim senin çocukluğunu gösteren; hem şimdiki za­
m anda yaşadığı yeri hem çocukluğundaki yeri veren ikiye bölün­
m üş görüntü). Sinemacı zam anı doğal akışıyla verebileceği gi­
bi bu akışı hızlandırabilir, yavaşlatabilir, durdurabilir, zam an
içinde atlam alar yapabilir, zam anı tersine döndürebilir; uzam
içinde de atlam alar yapabilir.

Film sel zam anın tem elinde ve zam an üzerindeki bu ala­
bildiğine özgürce egem enlikte, en çok derişik zam an denilen
kullanış yatar. D erişik zam an herhangi bir olgunun doğadaki
gerçek süresinin az ya da çok kısaltılmasıyla ortaya çıkar. Si­
nem acı herhangi b ir olguyu, başından sonuna dek doğal sü­
resiyle verm ek zorunda değildir. Tam tersine, sinemacı çok kez
bu olguyu elden geldiğince kısaltm ak zorundadır; çünkü film-

Icrin belli b ir süreyi aşm am ası zorunluluğu sinemacıyı zam anda
alabildiğine tutum lu olm aya yöneltir. Sinemacı bu derişik za­
manı gerçekleştirebilm ek için, olgunun güçsüz noktalarım , güç­
süz zam anlarını eler, yani dram atik gelişmeye bir katkısı olm a­
yan olayları atar, bunun yerine, olgunun birkaç ana noktasından
seçilmiş parçaları izleyiciye sunar; izleyici aradaki boşlukları
kendi düş gücüyle bütünler. Filmsel uzam ve zam anın nasıl
gerçekleştirildiğine en yalın örnek olarak, evinden okuluna giden
b ir öğrenciyi ele alalım. Sinemacı filmsel uzam ve zam andan
yararlanam asaydı, derişik zam anı kullanam asaydı, öğrencinin
evinin kapısından çıkıp sınıfına girinceye kadarki her şeyi ke­
sintisiz olarak, gerçek uzam ve zam an içindeki akışıyla vermek
zorunda kalacaktı ve belki bir buçuk saatlik bir filmde yalnız
bu olgu yirmi dakika, yarım saati alacaktı. Oysa sinemacı
bunun yerine öğrencinin kapıdan çıkışını, birkaç basam ak ini­
şini, sokakta gidişini, bir dolm uşa atlayışını, az sonra dolm uştan
inip okula varışını, birkaç adımlık yürüyüş, birkaç basam ak
çıkıştan sonra sınıfa varışını göstermekle bu «evden okula gi­
diş dİ izleyiciye sunmuş olur.

e. Filmsel gerçek ve evren

Soru 63 : Filmsel gerçek ve filmsel evrenden ne anlaşı­
lır? Nasıl sağlanır?

Film sel gerçek deyimi, doğadan derlenen gereçle filmde
yaratılan ve izleyicide uyandırdığı sonuç yönünden gerçeği an­
latır. A slında sinem anın, doğadaki gerçeği olduğu gibi ak tar­
m aya son derece yatkın bir araç olduğunu biliyoruz. Sinem a­
cının doğadaki gerçeği, hiç olm azsa dış görünüşü yönünden,
ak tarm akta ayrıca bir çaba harcam asına pek gerek yoktur.
A m a kimi zam an yalnızca alıcının taşıdığı olanakla doğadan
olduğu gibi aktarılan gerçek, görüntülükte de aynı sonucu sağ­
lam ayabilir. Y a da sinemacı herhangi b ir gerçeği izleyiciyi
biraz abartarak vermek zorunluluğunu duyabilir. B u gibi du­
rum larda sinemacı doğadan saptadığı gerçeğe başka gereçler de
katarak ya da doğadaki gerçeği, kendisiyle ilgili olm ayan gereçle

yeniden yaratarak izleyiciye sunar. G örüntülükte bir şimşek
çakışının verileceğini varsayalım : Sinemacı bunu doğadan ol­
duğu gibi aktarabilir; ya da doğadan doğrudan doğruya şim­
şek çakışını aktarırken bunu ek ışıklarla, ek gürültülerle bes­
leyebilir; hatta şimşek çakışını tümüyle yapm a olarak, işlikte
çeşitli sinema hileleriyle gerçekleştirebilir. B urada önemli olan
şimşek çakışının nasıl gerçekleştirildiği değil; görüntülükte gös­
terildiğinde izleyicide gerçeklik, doğruluk duygusunu uyandırıp
uyandırm am ası; izleyicide istenilen etkiyi yaratıp yaratm am ası-
dır. Filmsel gerçek, hangi yoldan olursa olsun, görüntüler yar­
dım ıyla görüntülükte yaratılan gerçektir.

Film sel uzam, filmsel zam an, derişik zam an, zam an ve
uzam içinde atlam alar, ayrı zam anda ayrı uzam da aynı anda
bulunm alar, filmsel gerçek sinemacının sık sık yararlandığı yol­
lardır. Böylelikle sinemacı bize, dışımızdaki dünyanın film görün­
tülerinde ortaya çıkan, görüntülerle yaratılan, doğada doğrudan
doğruya karşılığı olmayan yeni bir dünya, yeni bir evren sunar.
Bu evrene filmsel evren adı verilir.

f. Devinim bakımından kurgu

Soru 64 : Devinim bakımından kurgu nedir? Neler sağlar?

G örüntünün öğelerini sıralarken, en önemli öğe olarak
devinimi belirtmiştik. Sinem ada devinimin karm aşık bir öğe
olduğunu, çünkü birkaç kaynaktan doğduğunu da söylemiştik.
B unlardan alıcının devinimleri ile varlıkların devinimlerini daha
önce gözden geçirmiş, kurgudan doğan devinimiyse kurgu bö­
lüm ünde ele alacağımızı açıklamıştık. Çünkü kurgudan doğan
devinim vardır ama, kurguyu yalnız devinim çerçevesinde ele
alıp incelemek de yetmez. Nitekim kurgu bölüm ünün başından
buraya dek gördüklerimiz, kurgunun devinimden başka önemli
yönleri olduğunu ortaya koydu. İleride kurgunun daha başka
yönlerini de göreceğiz. Fakat şimdi devinim yönünden kurguya
b ir göz atalım. Sinem ada devinimin kurgudan doğan çeşidi
de vardır. Bu devinim, çekimlerin sıralanışından, bir çekimden
öbürüne geçişten doğan devinimdir. İki çekim arasında birbirine
ne denli yakınlık, benzerlik olursa olsun, birinden öbürüne

geçerken ortaya az çok değişik bir durum çıkar. E n yakın iki
çekim bile, birinden öbürüne geçilirken bir atlam a, sıçram a,
kesiklik duygusu yaratır. Çekim ler arasındaki yakınlık azal­
dıkça bu duygu daha da pekişir. D oğrudan doğruya fiziksel
b ir atlam anın, sıçram anın, kesikliğin yarattığı bir devinimin
yanı sıra, çekimlerin kavram larının çatışm asından doğan bir de­
vinim duygusu da vardır.

K urgudan doğan b ir başka devinim, birinci çekimdeki
varlığın onu izleyen çekimdeki durum unun yarattığı devinim ­
dir. Bu, genellikle filmsel gerçeğin kullanılm asında, film hile­
lerinde sık sık rastlanan bir devinimdir. Diyelim ki, birinci
çekim savrulan bir mızrağın yol alışını gösteriyor; ikinci çekim
bu mızrağı bir insana saplanmış o larak veriyor. Gerçekte
iki çekim çevrilişte birbirinden ayrı zam an ve yerlerde çevrile­
bildiği, üstelik İkincisinde herhangi bir devinim söz konusu ol­
madığı halde, bu iki çekim birbirini görüntülükte izlediğinde
izleyicide uyanan duygu, mızrağın büyük bir hızla gidip adamın
sırtına saplandığı ve bunun aralıksız, tek bir devinim içinde
gerçekleştiğidir. Üstelik, sinemacı, mızrağın yol alışım gösteren
çekimi uzun ya da kısa süre göstererek, gerçekte yarısı duruk
olan bu devinimin hızını azaltıp çoğaltabilir. Kurgu, yalnız yarısı
devinimli, yarısı devinimsiz iki çekimden kesiksiz bir devinimi
yaratm akta değil, hepsi devinimsiz olan varlıklardan devinim
yaratm akta da kullanılabilir. M erm erden yontulm uş üç aslan
yontusunu ele alalım, biri uyuyan aslanı, biri uyanan aslanı,
biri silkinip ayağa kalkmış aslanı göstermiş olsun. Bu üç aslan
heykelinin çekimlerini uygun uzunlukta birbirine kurgu yoluyla
eklediğimizde, görüntülükteki görüntü, artık cansız aslan yontu­
ları değildir; herhangi bir nedenle uyanıp, silkinip, ayağa kalkıp,
kükreyen bir aslandır (nitekim «Potemkin Zırhlısı»nda gerçek­
leştirilen budur). Kurgunun yarattığı devinim çeşidine hemen
bütün sanat üzerine filmlerde rastlanır. Genellikle cansız, duruk
gereci kullanan sanat dallarının sinem ada değerlendirilm esine
dayanan bu filmlerde, sinemanın çeşitli o lanaklarının yanı sıra
kurgunun devinim yaratıcı niteliğinden de yararlanılır (örneğin
L autrec 'in dans eden çeşitli kişileri, ayak, el, vücut, baş görün­
tülerinin birbirini hızlı bir kurguyla izlemesi sayesinde gerçekten
dans ediyormuş gibi görünebilirler).

Soru 65 : Uzunluk bakımından kurgu nasıl düzenlenir?
Sağladıkları nelerdir? Kaç türlüdür?

Devinim bakım ından kurgudan hemen sonra, uzunluk ba­
kım ından kurguyu ele almak yerinde olur. Ç ünkü uzunluk ba­
kım ından kurgu, ya da asıl adiyle ölçümlü kurgu bir filmde
belli bir dizem (ritm) sağlanm asında, filmin tartan ın ın (tem ­
posunun) düzenlenmesinde en büyük rolü oynadığı gibi, kur­
gudan doğan devinimin uyumluluğu da (ahenlilik) ancak ölçüm ­
lü kurguyla gerçekleştirilebilir. Genellikle bir filmin tartım ını
ve dizemini, görüntü içindeki varlıkların devinimi ile çekimlerin
uzunluk bakım ından sıralanışındaki düzen oluşturur. Her fil­
min kendine özgü bir dizemi vardır. Bu dizem, ele alınan ko­
nuya, filmin türüne, sinemacının deyişine göre değişir. Fakat
tartım ve dizemin düzenlenm esinde gözetilmesi gereken başlıca
nokta, filmin her çekimindeki tartım ve dizeminin o parçada
anlatılanla uygun düşmesini sağlamaktır. H içbir çekimin uzun­
luğu bu çekimde anlatılm ak istenenin gerektirdiği en kısa
süreden daha az ya da daha çok olm am alıdır. Birincisi anla­
şam am aya ya da yanlış anlam aya, İkincisi sıkıcılığa yol açar;
filmin tartım ve dizemini aksatır.

ö lçüm lü kurgunun başlıca çeşitleri eşölçümlü kurgu, ya­
vaş kurgu, hızlı kurgu, gittikçe yavaşlayan ya da hızlanan
kurgu, almaşık (nöbetleşe) kurgu ve çapraşık kurgudur. Eşöl­
çümlü kurguda bütün çekimler eşit uzunluktadır. Bundan do­
layı bu kurgu tekdüzelik (m onotonluk) duygusuna yol açar.
Ancak bu tekdüzelik duygusunu eksiksiz olarak verebilmek
için, çekimlerde yer alan görüntülerin, özellikle görüntülerdeki
deviniminin de eş olması gerekir. Bu çeşit kurgunun kullanılış
yeri çok azdır. Ölçümlü kurguda, çekimler uzunca ise, bunun
sonunda yavaş kurgu; çekimler kısa ise hızlı kurgu ortaya çıkar.
Ağır gelişen, kederli, duygülu görünçlüklerde genellikle yavaş
kurguya başvurulur. Canlı, sevinçli görünçlüklerde, olgunun
hızla geliştiği bölüm lerde, kovalam a görünçlüklerdeyse hızlı
kurgudan yararlanılır. Çünkü yavaş kurguda birbirini izleyen
uzun çekimler izleyicide bir yavaşlık, ağırlık, zam anın bir türlü

geçm em esi gibi bir duygu yaratırken, hızlı kurguda tersine kısa
kısa çekim ler hızlılık, canlılık duygusu yaratır, ö lçüm lü kur­
gunun öbür iki çeşidi olan gittikçe yavaşlayan kurgu ile gittikçe
h ızlanan kurgu da, aşağı yukarı yine yavaş ve hızlı kurgudaki
gibi birbirinin tam tersi iki işlemle sağlanır. G ittikçe yavaşlayan
kurguda, kısa çekimlerle işe başlanır, bu çekim ler yerlerini ya­
vaş yavaş daha uzun çekimlere bırakır; bunun sonunda görünçlü-
ğün tartım ı da gittikçe yavaşlam aya, ağırlaşmaya başlar. Gittikçe
hızlanan kurgudaysa uzundan başlayan çekimler yerlerini git­
tikçe kısalan çekimlere bırakır; görünçlüğün tartım ı gittikçe
hızlanm aya başlar. Genellikle, gittikçe yavaşlayan kurgu, başa­
rısızlıkla sonuçlanan ya da sonuçsuz kalan, izleyiciyi bir ge­
rilim , geciktirim , bekleyiş içine atan görünçlüklerde kullanılır.
Olgu bir başarısızlığa doğru geliştiği; kötüm ser, ağır bir hava
verilmek istendiğinde, bu kurguya başvurulur. G ittikçe hızlanan
kurguysa, sonuca doğru yol alan görünçlüklerde kullanılır. G ö­
rülüyor ki, ölçümlü kurgu çeşitleri filmin güçsüz ve güçlü za­
m anlarının düzenlenmesi demek olan dizemi, yavaşlık ve hız­
lılık duygusunu yaratan tartım ı sağlam akta başlıca işlemlerdir,
ö lçüm lü kurgu yardım ıyla zamanı değerlendirm ek, belirtm ek,
üzerine basa basa kullanm ak eldedir.

Almaşık kurgu ile çapraşık kurgunun tartım ve dizemi
düzenlem ekteki rolleri, yukarıdaki kurgu çeşitlerinden daha da
önem lidir; çünkü bunlarla daha değişik tartım ve dizemler sağ­
lanabilir. Üstelik almaşık kurgu ile çapraşık kurgu bir yönden
de anlatım bakım ından kurguyla ilgilidir. Almaşık kurgu, uzun
ve kısa çekimlerin alm aşıklam a birbirini izlemesinden oluşur;
bunun sonunda, düzgün değişen bir dizem sağlanır. İki ayrı ol­
gunun biri kısa öbürü uzun ya da tek bir olgunun ana bölü­
m ü uzun, ayrıntısı kısa olarak anlatılm ak istendiğinde almaşık
kurgudan yararlanılır. Çapraşık kurgu, uzunlu kısalı çekimlerin
herhangi düzenli bir sıra gözetilmeksizin, içeriklerine ve ta r ­
tım ile dizemi yaratm aktaki özelliklerine göre sıralanm asından
oluşur.

ğ. Sayı bakımından kurgu

Soru 66 : Sayı bakımından kurgudan ne anlaşılır?

Sayı bakım ından kurgu, belli b ir filmdeki çekimlerin sa­

yısıyla ortaya çıkar. F ilm lerin sürelerinin belirli b ir sınırı aş­
madığını biliyoruz. Bu belirli süre içinde yer alacak çekim­
lerin sayısı da ancak bu sınırların elverdiği ölçüde değişebilir.
Bu bakım dan, uzunluk bakım ından kurgu ile sayı bakım ından
kurgu arasında sıkı bir ilişki vardır. Ç ünkü bir filmde ne
denli çok uzun çekim kullanılırsa, çekim sayısı o denli azalır,
film az sayıda uzun çekim lerden oluşur; bunun tersine bir film­
de ne denli çok kısa çekim kullanılırsa, çekim sayısı o denli
artar, çünkü film çok sayıda kısa çekim lerden oluşur. Çekim lerin
sayısının az ya da çok oluşu hem film türüne hem de sine­
m acının deyişine bağlıdır. Örneğin b ir ruhbilim sel çözümlemede,
bir dram da genellikle az sayıda çekim yer alır; çünkü bu tür
film lerin yapısı gereği, olguların, durum ların gelişmesi daha sü­
rekli, uzun çekimlere gereksinme gösterir. B una karşılık örne­
ğin güldürülerde çekim sayısı daha çoktur, film genellikle b ir­
birini hızla izleyen tek tek gülütlerin yer aldığı kısa çekim lerden
oluşm uştur. B ir filmde çok sayıda kısa kısa çekim ler ya da
az sayıda uzun çekimler kullanılm asının aynı zam anda sinem a­
cının tu tum una bağlı olduğunu, sinemacının deyişinden ileri gel­
diğini biliyoruz. Birinci tutum a çözümleyici tutum , çok kez
derinlem esine görüntü işlemine bağlı olarak başvurulan ikinci
tutum a da bireşimci tutum dendiğini daha önce görm üştük.
Kurgu bakım ından da birincisine çözümleyici kurgu, İkincisine
bireşimci kurgu denir. B unun nedeni, çözümleyici kurguda si­
nem acının görünçliiğü çok kısa çekimlere bölmesi, görünçlüğün
bütün ayrıntılarını vermesi, olgunun en küçük parçalarını ortaya
koyması, böylelikle izleyiciye hemen her şeyi önceden hazır­
lanmış, açıklanmış, çözümlenmiş olarak sunmasıdır. Bundan
dolayı çözümleyici kurguda izleyici fazla güçlük çekmeden, fazla
yorum payı kalm aksızın filmi izler. Bireşimci kurgudaysa bir
göriinçlük birkaç, hatta kimi zam an tek b ir çekimden oluşur;
sinem acı görünçlüğü bir bütün olarak, genel görünüşüyle or­
taya koyar. Genellikle uzun çekimlerden oluşan bu çalışm ada
sinemacı derinlemesine görüntüye, çapraşık alıcı devinimlerine,
görünçlüğün içinde yer alan varlıkların devinim lerine başvurur.
Bu görünçlük içindeki ayrıntıları bulup çıkarm ak, görünçlüğün
önem li noktalarını bulm ak, görünçlüğün çözümünü yapm ak, yo­
rum lam ak i deyiciye düşer.

Soru 67 : Anlatım bakımından kurgu nedir? Kaç çeşittir?
Hangi olanakları sağlar? Diiz anlatım nedir?

Anlatım bakım ından kurgu denince, bir filmdeki konunun
anlatılışına, konunun zam an içinde gelişmesine, olguların bir­
birini izlemesine kurgu yardım ıyla verilen biçim anlaşılır. K ur­
guyla sağlanan bu anlatım düzenlemesi filmin tümü için ol­
duğu denli belli bölüm leri için de gcçerlidir. A nlatım bakı­
m ından kurgu, genellikle, kurgunun bütün öbür çeşitlerinden
çok daha büyük ölçüde, bir film in daha ilk tasarısında ana
çizgileriyle belirlenir. Ç ünkü anlatım bakım ından kurguda faz­
laca değişiklik yapm ak olanağı yoktur ya da bu alanda b ir
değişiklik yapıldığında, filmin yapısı, anlatılışı da değişir.

Anlatım bakım ından kurgunun başlıca beş çeşidi vardır.
B unlar düz anlatım , geriye dönüş, ileriye atlayış, koşut gelişim,
zam andaş gelişimdir. B ütün bu kurgu çeşitleri film in anlatı­
m ına değişiklik, çeşni katan, tekdüzeliği gideren, izleyicinin dik­
katin i uyanık tu tan , anlatım ı varsıllaştıran, filmin yapısına
zam an ve uzam boyutunun çok çeşitli görünüşlerle katk ıda bu­
lunmasını sağlayan işlemlerdir.

Anlatım bakım ından kurgunun en sık rastlanan, en yalın
biçimi düz anlatım dır. D üz anlatım da, filmin konusu, başından
sonuna dek zam an sırasına sıkı sıkıya uyularak ortaya konur;
konuya giriş, sergileme, gelişme, düğümlenme, çözüm düzgün
bir sıra izler. O laylar bir neden-sonuç ilişkisi içinde, düzgün,
m antıklı bağlantıyla gelişip ilerler, izleyicinin ilgisi bütün film
boyunca bu neden-sonuç ilişkisi, m antıklı bağlantı yardım ıyla
ayakta tutulm aya çalışılır. Genellikle, filmin kişileri denli izle­
yiciler de nasıl bir sonuca varılacağını filmin sonuna dek bil­
mezler. Belirli bir ruhbilim sel gelişmenin, ruhbilimsel çözümle­
menin önem kazandığı, sonucun neye varacağının bir soru biçi­
m inde anlığa takıldığı ruhbilim sel dram larda çok kez düz an la­
tım dan yararlanılır. O layların bir neden-sonuç ilişkisi içinde
sıralanarak düğümlendiği, gittikçe karanlıklaşan bu düğüm ün yi­
ne m antıklı bir sonuçlanm ayla çözülmeye çalışıldığı polis film­
lerinde de en çok kullanılan anlatım yolu yine budur. Serüven

film lerinin, kovboy filmlerinin, tarihsel film lerin çoğunda yine bu
anlatım biçimiyle karşılaşırız.

Soru 68 : Geriye dönüş nedir? Nasıl yapılır? İleriye at­
layış nedir? Nasıl gerçekleştirilir?

Geriye dönüş, düz anlatım ın tersi o larak ortaya çıkar,
çünkü zam an sırasının bozularak, şimdiki zam andan geçmiş za­
m ana doğru bir atlam adır. Geriye dönüş ya tüm ya da bölüm -
sel (kısmî) olur. Tüm geriye dönüşte, filmin konusu çözüm
noktasından ya da bu noktaya yakın bir yerden anlatılm aya
başlanır; şimdiki zamanı gösteren bu girişten sonra herhangi bir
nedenle geriye gidilir, başlanılan noktaya kadarki bütün olaylar
geçmiş zam anda ve zam an sırasına uyularak anlatılır, yeniden
çözüm noktasına ulaşılır. B undan dolayı tüm geriye dönüş,
gerçekte, filmin tüm üne yakın bir bölüm de bir düz anlatım dan
pek değişik bir anlatım değildir. F ak a t bir sonucu izleyiciye
önceden gösteren, sonra bu sonuca neden ve nasıl varıldığını
anlatm ak üzere izleyiciyi geçmiş zam ana götüren bu anlatım
biçimi, bu sonucu kaçınılm az bir durum , değişmez b ir alm
yazısı gibi izleyiciye benim settiğinden, geçmiş zam andaki bütün
olaylar hep bu açıdan izlenir, kaçınılm az bir sonuca doğru
gidişin ağırlık ve acılığı, karşı konulmazlığı kendini sürekli
o larak duyurur. Üstelik, film tam çözüm noktasından başla­
mışsa, sonuç kimi zam an izleyici için beklenm edik b ir biçim de
de çıkabilir.

Bölüm sel geriye dönüş, filmin kimi bölüm lerinde herhan­
gi bir olayın açıklanm ası için yapılan kısa süreli bir geriye
dönüştür: Eskiye bağlı bir olay anlatılırken, bu olayın nede­
nini açıklam ak için geri dönülür, neden açıklandıktan sonra
yeniden şimdiki zam ana geçilir ve bırakılan noktadan devam
edilir. Kimi zam an bir geriye dönüş içinde yeniden bir geriye
dönüşe başvurulduğu da olur (iç içe geriye dönüş). Y a da bö­
lümsel geriye dönüş sık sık yapılabilir. B unun en çapraşık
biçimi, filmin kişilerinden birinin ya da birkaçının, geçmişle
ilgili anılarını herhangi bir çağrışımla anım sattığında yapılan
geriye dönüşlerdir k i buna çağrışımla geriye dönüş de diye­
biliriz.

Genellikle bir geriye dönüşte, şimdiki zam andan geçmiş
zam ana atlanacağı vakit, izleyici çeşitli işlemlerle (görüntü­
lerin bulanm ası, biçim bozum una uğraması, bir aynadan yansı­
ması, alıcının geçmiş anılara dalm ak üzere olan kişinin baş
çekim ine doğru kaydırm a yapm ası... gibi) buna hazırlanır.
Fakat bu işlemler gittikçe daha az kullanılm akta, bunun yerine
doğrudan doğruya geçmiş zam ana atlanm aktadır. Özellikle çağ­
rışım la geriye dönüşler hep böyle gerçekleştirilm ektedir. A ncak,
ustalıkla yapılm ayan bu çeşit geriye dönüşlerin çok kez, hele ge­
lişmemiş izleyici için çok şaşırtıcı, anlaşılm az olarak ortaya
çıktığını da belirtm ek gerekir.

Geriye dönüş, şimdiki zam andan geçmiş zam ana geçiş
olduğu gibi, ileriye atlayış da şimdiki zam andan gelecek zam ana
geçiştir. Geriye dönüş sinem ada sık sık kullanıldığı halde, ileriye
atlayış yakın zam anlara dek pek seyrek kullanılmıştır. Üstelik
bu da çok kez gerçek bir ileriye atlayış, yani gelecek zam ana
geçiş sayılmaz; daha çok ilerisiyle ilgili düşlerin yansıtılması
biçim indedir. Gerçi, gelecek zam ana atlayış her vakit bir tasan ,
b ir olasılık taşır; gerçekleşmesi denli gerçekleşmemesi de olağan­
dır. Fakat, ileriye değgin bir düş kurm ak başka şey, şimdiki
zam anın verilerinden yola çıkarak yakın ya da uzak gelecekte
olabilecekleri sezinlemek, bunları bulm aya çalışmak, gerçekleşe­
bilecek her olasılığa karşı gereken tutum u şimdiden benimse­
mek başka şeydir. Bu, bir çeşit, gelecek zam anı bilinçli olarak
şim diden kavram aya çalışm aktır ki, filmde ileriye atlayış den­
diğinde anlatılm ak istenen de budur. Şimdilik, film lerde henüz
gereğince geliştirilmemiş, işlenmemiş tek zam an da gelecek za­
m andır.

Soru 69 : Koşut gelişim ile zamandaş gelişimi anlatır mı­
sınız?

Koşut gelişim, birbiriyle ilişkisi bulunan iki ya da daha
çok olgunun ve parçalarının anlatılm asında başvurulan bir yön­
tem dir. Bu anlatım , birbiriyle ilişkisi bulunan, ayrı ayrı zam an
ve yerlerde ortaya çıkan birden çok olgunun ve parçaların ın
a rt a rda ya da iç içe sıralanışıyla o rtaya çıkar. Z am andaş ge-

Iişimde, bu olgular arasında ayrıca zam an bakım ından da birlik
vardır, yani aynı zam anda ortaya çıkar.

Gerek koşut gelişim gerekse zam andaş gelişimde iki çeşit
kurguya başvurulur. B unlar koşut kurgu ile alm aşık kurgudur.
K oşut kurguda, iki ya da daha çok olgu ve bunların parça lan
b irbiri ardından sıralanır; bir olgu anlatılıp bitirildikten sonra,
bununla ilgili ikinci, üçüncü olguya geçilir. Y ani koşut kur­
guda A, B, C , olguları ile bunların parçaları, (a, b, c) şöyle
sıralanır: A (a1, a2, a3) + B (b1, b2, b3) + C (c \ c2, c3) A l­
m aşık kurgudaysa, birbiriyle ilgili olgulardan seçilen parçalar
(çekimler) birbiri ardından yerleştirilir, böylelikle çeşitli olguların
parçaları iç içe geçer ve genellikle şöyle bir çizem çıkar:
a 1, b1, c1, + a2, b 2, c2, + a3, b3, c3 Film lerde, özellikle
kovboy filmlerinde sık sık kullanılan almaşık kurgu, gittikçe
hızlanan kurgu işlemiyle birlikte uygulanır; gittikçe hızlanan
tartım ı, gittikçe gerginleşen havası ile izleyiciyi sürükler; izle­
yiciyi b ir bekleyiş, «olacak mı, olm ayacak mı?® havası içine
atar.

ı. Uyuşum bakımından kurgu

Soru 70 : Uyuşum nedir? Nasıl sağlanır? Başlıca çeşit­
leri hangileridir?

D aha önce de gördüğüm üz gibi, b ir film birçok çekim­
den oluşur. Film çevrilmeden önce bu çekimlerin sayıları ve
nitelikleri kurgulam a işlemiyle belirtilir. Film çevrildikten sonra
da bu çekimler kurgu işlemiyle birbirine bağlanır. Dolayısıyla
kurgulam a ile kurgu, gerçekte aynı işlemin iki yönüdür; her
kurgulam a, ilerideki kurguya göre; her kurgu, önceki kurgula­
m aya göre gerçekleştirilir. F akat kurgulam a ile kurgu aynı iş­
lemin iki yönii oim asm a, aralarında sımsıkı bir bağ bulunm asına
karşın birbirine her vakit denk düşmez. Film in çekimlere ayrıl­
mış olması, başta zam anda, uzam da, devinimde olm ak üzere
birçok görüntü öğesinde bir kesiklik ortaya çıkarır. Sinemacı
kendi yarattığı filmsel uzam, zam an, gerçek ve evreni inandırıcı
kılm ak kadar, filmin akıcılığını sağlamak yönünden de bu ke­
siklik duygusunu önlem ek zorundadır. Bu da kurguyu büyük

bir ustalıkla uygulamayı gerektirir; yani kurgulam anın yol açtığı
kesiklik ancak kurguyla önlenir. Sinemacının yarattığı filmsel
olgunun inandırıcılığını, film in akıcılığını uyuşum sağlar. Uyu­
şum, iki komşu çekim arasında çeşitli yönlerden sağlanan bir­
lik, bütünlüktür, ö y le ki kimi zam an kurgulam anın öngördüğü
çekim ler bu uyuşum için yeterli değildir; aradaki boşluğu doldur­
m ak için bağlayıcı çekimler çevirmek, ha tta kimi çekimleri ye­
niden çevirm ek gerekebilir.

En önemli uyuşum lar devinimde, uzam da, yönde, bakış­
larda, çekim ölçeğinde, alıcı açısındaki uyuşum lardır. Bunlara
ışıkta, odak uzunluğunda, eşyada uyuşum da katılabilir. Devi­
nim de uyuşum, iki ya da daha çok çekim e bölünm üş bir devi­
nim in kesiksiz, akıcı bir biçimde görünmesini sağlamaktır.
T ek bir çekim de tam am lanm ış devinim için uyuşum söz ko­
nusu olamaz, fakat bir devinim çekimlere bölünmüşse bu uyu­
şum u m utlaka sağlamak gerekir. A kla gelebilecek ilk olasılığın
tersine, devinimde uyuşum , devinim bir çekimde bırakıldığı
noktadan ikinci çekimde sürdürülerek sağlanamaz. Devinimde
uyuşum u sağlamak için, çekimden çekime geçerken devinimin
ufak bir parçasını atm ak, yani devinimi kısaltm ak, bir de alıcı
açısını, görüş noktasını değiştirmek gerekir. Birincisinin nedeni
şudur: H er çekim değişmesi, uzam da ve zam anda bir sıçram a­
dır; dolayısıyla devinim, ilk çekimde bırakıldığı noktadan biraz
daha ileride gösterilmek gerekir. İkincinin nedeni de şudur:
H er çekim değişmesi, çekim ölçeğinde bir değişiklik gerektirir;
çekim ölçeğindeki değişiklik ise alıcı açısında bir değişikliği
zorunlu kılar. Bu da bizi çekim ölçeğinde ve alıcı açısındaki
uyuşum konularına ulaştırır. Çekim ölçeğindeki uyuşum , birbi­
rine çok yakın boydaki çekimlere geçmekten sakınm akla sağla­
nır. Gerçekten de örneğin bir omuz çekim inden baş çekimine,
b ir bel çekim inden diz çekimine geçm ekte hiçbir yarar yoktur;
böyle bir geçişi yerinde gösterecek kadar büyük bir görünüş
değişikliğinin varlığından söz edilemez; kaldı ki böyle bir de­
ğişiklik izleyicide filmin bir kopm aya uğradığı duygusu uyan­
dırır. B irbirinden çok uzak boydaki çekimlere geçmekten de,
-çarpıcı b ir etki, dram atik b ir sonuç sağlamak söz konusu
değilse- kaçınm ak gerekir. Çekim ölçeğindeki bir çekimden
öbürüne geçilirken alıcı, konu ile ilk çekimdeki ekseninden
ayrılmadığı takdirde de yine izleyicide hoşa gitmeyen bir duy-

(Şekil 5) 180° ve AÇI KARŞI AÇI. Alıcı üçüncü durumda, AB ekseni­
nin öbür yanına geçliğinden, siyahlı kişi görüntüde birdenbire sağa
geçmiş görünüyor. İkinci ve dördüncü göıüntüler doğru, üçüncüsû
yanlıştır.

guya, gereksiz b ir atlam a, sıçram a duygusuna yol açar. Ancak
alıcı ile konu arasındaki ilk çekimde kurulan eksenden en az
30 derece sağa ya da sola alıcının yerleştirilmesiyle bunun önüne
geçilebilir (bundan dolayı buna 30° kuralı adı da verilir).
U zam da uyuşum, bir çekimde yer alan varlıkların, onu izleyen
çekim de de çerçevenin aynı yönünde bulunm asıyla sağlanır. Bu
yapılmadığı takdirde, bir çekimde çerçevenin sağında görünen
varlık, onu izleyen çekimde çerçevenin soluna geçtiği takdirde
izleyicide bir allam a, bir tersyüz olm a duygusu uyanır. Genel­
likle filmlerde en çok kullanılan açı-karşı açı ve uç çekimlerinde
acemilerin en çok düştükleri yanlış da budur. Çünkii uzam da
uyuşum u sağlamak için, alıcının hiçbir vakit, çekim değişirken,
alıcı ile konu arasından geçtiği varsayılan çizginin bir yanından

jf i * t
YÜRÜYÜŞ YÖNÜ

(Şekil 6) 180° KURALI. Alıcı üçüncü durumda yürüyüş ekseninin öbür vanına geçtiğinden, yürüyüş yönü de­

ğişmediği halde çerçevedeki görüntü ters yönde yol alıyor.

öbürüne atlam am ası gerekir. A lıcı her vakit, çizginin bir yanın­
daki 180 derecelik açı içinde kalm alıdır (bundan dolayı buna
180° kuralı denir) (Şekil 5). Y önde uyuşum bir çekimde çer­
çeve içinde sağdan sola ya da soldan sağa devinmekte olan
bir varlığın, eğer geri dönmediği, yoluna devam ettiği anlatıl­
m ak isteniyorsa, onu izleyen çekimde ilk çekimdeki yönde yol
alır görünmesidir. Bu da yine ancak 180 derece kuralı sıkı sıkı­
ya uygulam akla gerçekleştirilebilir. Çekim lerden herhangi birin­
de bu kuraldan ayrılınırsa, çerçevedeki varlık ters yönde yol
alm aya başlar (Şekil 6). Bakışta uyuşum , kişinin bakış yönü
ile baktığı varlığın, iki çekim de aynı doğru üzerinde yer alm a­
sıdır. Işıkta uyuşum , aydınlatm a bölüm ünde belirtildiği üzere,
aynı yeri gösteren komşu çekim lerdeki ışıklık derecesinin, ay­
dınlatm a biçiminin birbirine tıpatıp uym asıdır. Ayrı ayrı odak
uzunluğundaki m ercekler görüngeyi bozduğundan, konunun bo­
yunu ve uzam daki yakınlık ve uzaklığını değişik gösterdiğinden
odak uzunluğundaki uyuşum da önem kazanır. Bu uyuşumu sağ­
lam ak için aynı varlığın, aynı görünüm ün birbirinden çok de­
ğişik odak uzunluğundaki m erceklerle alınmış çekim lerinin yan
yana gelmemesi gerekir. Eşyada uyuşum, aynı yeri gösteren
çeşitli çekimlerde, asıl konunun uzam ve zam andaki yerini
belirten nesnelerin hep aynı yerde bulunm aları sonucu ortaya
çıkar.

İk inci Bölüm

SİN EM A T Ü R L E R İ

Soru 71 : Sinemada tür devince ne anlaşılır? Türler bir­
birinden nasıl aynin*?

Sinema türleri dediğimiz vakit, çeşitli yönlerden benzerlik
gösteren, yapıları birbirini andıran, ortak nitelik, özellik ve
öğeler taşıyan sinema yapıtlarının kümelendirilmesini anlatıyo­
ruz. Bitkibilimde, zoolojide ya da yazında olduğu g ib i... B it­
kiler ve hayvanlar dünyası b irtakım sınıflara ayrılmıştır: F a ­
milya, alt-familya, cins, alt-cins, tü r .. . gibi. Bu ayırm ada bitki
ya da hayvanların birtakım ortak nitelikleri, özellikleri göz
önüne alınır; aynı nitelik ve özellikleri gösteren hayvan ve
bitkiler aynı kümeye yerleştirilir. Yazında da başka yoldan bir
sınıflama yapılır: Koşuk-düzyazı (nazım-ncsir). Sonra bunların
her birinde yer alan değişik türler: Rom an-öykü türü, dram
tü rü , eleştirme türü, destan tü rü ... gibi. Sinem ada da filmler
için böyle bir sınıflamaya gidilir. Bu sınıflamada, belli bir ko­
nuyu ele alış açısı, belli bir konuyu işlerkenki tutum , belli bir
konuyu vermekte kullanılan gereç, filmin çeşitli öğelerinin kul­
lanılış tarzı göz önüne alınır. F ilm ler buna göre küm eleştiril-
diğinde değişik sinema türleri ortaya çıkar.

B itkibilim deki, zoolojideki sınıflam alar kesinlik gösterdiği
halde, sinemadaki türler, tıpkı yazındaki türler gibi, kesin de­
ğildir; türler arasına kesin bir çizgi çizilemez; dolayısıyla her­
hangi bir film, çok kez, belli bir türün çerçevesine yerleştirile­
mez. Taşıdığı birtakım nitelikler, özellikler dolayısıyla belli bir
türün içine sokulan bir film, başka türdeki nitelik ve özellikleri
de taşıyabilir, ö rneğ in Jo h n Ford’un «Stagecoach-Cehennem-

den Dönüş» filmini ele alalım. B u film bütün görünüşüyle bir
kovboy filmidir; kovboy filminin bütün öğelerini taşır (kızıl-
derililer, kovboylar, şerifler, yolcu arabaları, yolcu arabalarına
saldırı, silahlı düellolar, hesaplaşm alar, b a rla r...) . H atta bu
film, kovboy filmlerinin klasik bir örneği sayılır. Böyle olduğu
halde «Cehennemden D önüş »te kovboy filmleri niteliklerinin,
özelliklerinin dışında kimi şeyler de vardır: ö rneğ in ruhbilimsel
çözümleme, toplum sal eleştiri, özyapı (karakter) incelemesi. Bu­
na karşın «Cehennem den Dönüş» kovboy filmleri türüne giri­
yorsa, bunun nedeni, bu türe özgü niteliklerin daha ağır basm a­
sıdır.

Soru 72 : Sinema türlerini incelemenin yaran nedir? Tür­
lerin incelenmesinde nasıl bir yol izlenmelidir?

H erhangi bir filmin türünü belirlem ek b ir etiketleme işi
değildir. Y ani filmleri şu kovboy filmidir, şu polis filmidir,
şu m elodram , şu tarihsel film dir... diye sınırlandırm anın büyük
bir yararı yoktur (kaldı ki, böyle bir sınıflam anın yüzde yüz
kesin olmayacağını az önce belirtm iştik). Böyle bir etiketlem e
ancak gazetelerdeki sinema kılavuzlarında, film seçmek isteyen
okurların işine yarayabilir. O kur, örneğin, ganster filminden
hoşlanıyorsa, bir güldürü izlemek istiyorsa izlenceye bakar,
oradaki güldürü filmlerinden, gangster film lerinden birini seçer
(çok kez de düş kırıklığına uğrar). Am a filmleri türlere ayır­
mak bu kadarcıkla kalsaydı, büyük bir yararı olmazdı. D aha
önce de belirttiğimiz gibi, herhangi bir sinema türünün ken­
dine özgü nitelikleri vardır. O türde yer alan b ir filmin bu
nitelikleri, özellikleri, hiç olmazsa, bir ölçüye dek taşıması ge­
rekir. Demek ki, herhangi bir filmin hangi türe girebileceğini
saptarken bu ortak nitelik ve özellikleri bilmek gerekir; bunların
yardım ıyla filmi belli bir türe yerleştirebiliriz, öyleyse, sinema
türlerini bilmenin ilk yararı filmleri bu türlerden birine yerleşti­
rebilmeyi sağlamasıdır. İkincisi, filmin bu ortak nitelik ve özel­
liklerden ne kadarını taşıdığını anlam aktır. Film bunların tü­
münü mü taşıyor, yoksa yalnız bir bölüğünü mü? Sonra bu
ortak nitelik ve özellikleri sinemacı nc dereceye kadar hak­
kıyla, ustalıkla kullanabilm iş? B ir başka nokta, filmin belli bir

tü rün bilinen nitelik ve özelliklerine yeni bir katk ıda bulunup
bulunm adığını ortaya çıkarabilm ektir. H er türün nitelik ve özel­
likleri bir kalıp o luşturur, bir sınır çizer. Eğer elimizdeki film,
böyle yeni bir katkıda bulunuyorsa, sinemacı bu türün olanak­
larını geliştiriyor, sınırlarını genişletiyor demektir. B ir de şu
var: H er tü rün belli bir tarihi vardır. B ir tü r doğar, em ekler,
serpilir, büyür, gelişir h a tta kimi zam an da ölür. Örneğin gül­
dürü tü rünün «savruklama» dediğimiz çeşidi, sinemanın ilk dö­
nem lerinde büyük bir önem taşıdığı, ha tta İkinci D ünya Savaşı
arifesine kadar da bu önem i büyük ölçüde sürdürdüğü halde,
ondan sonra ortadan silinmiştir. Y a da bir tür, sürekli bir ge­
lişme gösterebilir, türün nitelik ve özellikleri de buna uygun
olarak değişebilir. Örneğin kovboy filmleri türünü ele alalım:
Bu tü rün başlangıcı yüzyılımızın başlarına dek uzanır, varlığı
günüm üze d'ek sürer. A m a kovboy filmleri bu seksen yıllık
süre içinde hep aynı kalm am ıştır. Bu tü rün başlangıç yılları
ile türün ilk önemli yapıtlarının verildiği zam anki filmler aynı
değildir; sessiz sinem anın kovboy filmleri ile sesli sinem anınki-
ler; h a tta İkinci D ünya Savaşından önceki kovboy filmleri ile
savaştan sonrakiler birbirine benzemez. Ç ünkü arada b ir geliş­
m e, varsıllaşm a, türün olanaklarında b ir genişleme olm uştur.
B undan dolayı herhangi bir filmi, bağlı olduğu türdeki yerine
yerleştirm ek, elimizdeki yapıtın türün olanaklarına yeni bir
katkıda bulunup bulunm adığını anlam ak, filmin türde o zam ana
kadarki gelişmesinde bir ilerlemeyi mi yoksa gerilemeyi mi
gösterdiğini anlam ak ancak o türü bilmekle, gelişme tarihini
göz önünde bulundurm akla sağlanabilir. N itekim daha önceki
«Cehennem den Dönüş» örneğine dönersek bunu daha iyi an­
layabiliriz: «Cehennem den Dönüş» kovboy filmleri türünde yeni
bir dönüm noktası oluşturur. Niye? Çünkü 1939 yılında çevrilen
bu film, kovboy filmlerinde o zam ana dek rastlanm ayan kimi
yeni şeyleri bu türe katm ıştır: Ruhbilim sel çözümleme, toplum ­
sal eleştiri, özyapı incelemesi, öyleyse, herhangi b ir filmi de­
ğerlendirirken, o filmin sinema tarihindeki, ulusal sinem a tari­
hindeki ya da sinemacının kendi yapıtları arasındaki yerini bil­
mek kadar, bağlı olduğu tür içindeki yerini de bilmek gerekir:
T ürün n itelik ve özelliklerini ne ölçüde taşıyor? T üre ne gibi
yeni katkılarda bulunm uş? T ürün sınırlarını genişletme gibi bir
çabası var mı? Bu çabalar başarılı olabilmiş mi? T ürün daha

önce kullanılm ış nitelik ve özelliklerine b ir varsıllık katabilm iş
mi? T ürün kendine özgü yöntem lerinden nasıl yararlanm ış?...

B urada sinemadaki belli başlı tü rleri ancak çok genel
çizgileriyle gözden geçireceğiz. B u gözden geçirmede, türlerin
sıralanışında da şunu belirtm em iz gerekir: Bugüne dek sinema
türleri için çeşitli sınıflam alar yapılm ıştır. Bu çeşitlilik bir yan­
dan sınıflam ada dayanılan tem elin başka başka olm asından
(örneğin sinem ada kullanılan uygulayım lara göre, yapım yön­
tem lerine gö re ...) , b ir yandan da türlere ayırm ada bir kesin­
liğe varılam ayışından ileri gelir. Ç ok eski zam anlara dek uzanan
yazm türlerinde bile kesin bir sınıflam a yapılm am ışken, yepyeni
bir sanat alanı olan sinem ada, üzerinde herkesin anlaşabileceği
bir sınıflam a beklenemez. Biz burada, sinem anın türlerini, genel­
likle sinem anın en yalın, en somut, en belgeci çalışm alarından
başlayıp en soyut çalışm alarına doğru uzanan bir çerçeve içinde
ve daha çok kılgısal bir am açla ele alacağız.

I. B E L G E S E L T Ü R

Soru 73 : Belgesel tiir nedir? Başlıca özellikleri neler­
dir? Hangi çeşitleri vardır?

Belgesel tiir, yapıntıya (fiction) yer vermeyen ya da pek
az yer veren, gerecini, konusunu doğrudan doğruya doğadan
alan, dışımızdaki dünyayı gerçeğe elden geldiğince uyarak, nes­
nel bir tu tum la yansıtm aya çalışan bir türdür. Bu kısa tanım dan
anlaşılacağı üzere, belgesel türün başlıca özellikleri şunlardır:
Gerecini, konusunu, doğrudan doğruya doğadan alması; dola­
yısıyla bu gereci ve konuyu kendi doğal çevresinde ya da bu
doğal çevrenin tıpkısı olan bir çevrede işlemesi; gereci ve konuyu
nesnel bir tu tum la yansıtması. Bu özellikler, bu türün en genel
özellikleridir. F akat belgesel tür içinde değişik film çeşitleri yer
alır ve bu genel özelliklerin yanı sıra bu çeşitlere bağlı deği­
şik özellikler de ortaya çıkar.

• A raştırm a filmi: Bu filmler, belgeci türün, aynı zam anda
sinem anın en yalın, en dolaysız kullanılışını verir ve pek seyrek
o larak, o da bir raslantı sonucu, b ir sanat değeri taşır; zaten

böyle bir am açla da gerçekleştirilmemiştir. Çünkü araştırm a fil­
mi, bir bilginin, araştırıcının çalışırken sinemayı da öbür her­
hangi bir araştırm a aracı olarak kullanm asına dayanır, ü m eğ in
kanserli b ir doku üzerinde yapılan araştırm a, bir nükleer dene­
m enin saptanm ası, bir ameliyatın sap tanm ası... gibi. Alıcı bu­
rad a bir m ikroskop, b ir röntgen aygıtı gibi araştırıcının bir
çalışm a aracıdır. Bu çeşit film lerde hiçbir sanat kaygısı bulun­
maz. Bütün kaygı, araştırm a konusunun film üzerine en iyi, en
açık ve seçik biçimde aktarılm asıdır. B undan dolayı araştır­
m a filmlerinde en çok dikkat edilen nokta, görüntülerin seçik-
liği, araştırm ayı en iyi yansıtacak noktaya alıcının yerleştirilme­
sidir. A lıcının m ikroskopla, teleskopla, röntgen aygıtıyla birlik­
te çalıştırılm ası kimi araştırm alar için vazgeçilmez bir gereklik
olabilir. A raştırm a filmlerinde yavaşlatılmış ya da hızlandırılmış
devinim den büyük ölçüde yararlanılabilir, hatta çok vakit aşırı
hızlı alıcı* kullanılır. Kimi zam an da renkli film, araştırm a film­
lerinin vazgeçilmez öğesi olur. A raştırm a filmlerinde genellikle
kurguya hemen hiç başvurulmaz.

® Bilimsel film: Bilimsel film, araştırm a filminden da­
ha geniş bir izleyici topluluğu göz önüne alınarak hazırlan­
mıştır. Genellikle b ir araştırm anın sonucu ya da bilimsel her­
hangi bir bulgu ilgili kimselerin anlayabileceği biçimde, önceden
tasarlanarak, hazırlanarak film üzerine geçirilmiştir. Bilimsel
filmler, konusunu açık ve seçik bir yolda ortaya koyan, bu ko­
nuyu her yönden kanıtlayacak bol örnekler sunan, bilim yönü
ağır basan filmlerdir. A raştırm a filmlerindeki öğelere ek olarak,
iyi hazırlanm ış bir açıklama, titiz b ir seçmeye dayanan ve çeşitli
özelliklerinden yararlanılan bir kurgu da yer alır. Bilimsel film­
lerde gerektiği vakit çizemlere, canlandırm a uygulam alarına da
başvurulur. Bilimsel filmler kimi zam an kendiliğinden bir sanat
niteliği de taşıyabilir (Jean Painleve’nin, Jacques-Y ves Cous-
teau ’nun, H aroun Tazieff’in filmleri gibi).

• Öğretici film: B ir ders, bir bilgi konusunun okul içi ve
okul dışı öğretim de yardım cı ders gereci olacak biçim de film
üzerine saptanm asından oluşur. Bu filmler genellikle eğitbilim
(pedagoji) ilkelerine uygun olarak, hangi yaşlardaki, hangi bilgi
düzeyindeki izleyici önüne çıkacaksa ona uygun olarak hazır­
lanır. öğretici filmler de, araştırm a ve bilimsel film lerdeki özcl-

likleri taşır, öğ re tic i film lerin, fazladan, izleyicinin ilgisini çek­
mesi, dikkatini ayakta tutm ası gerekir, öğretic i filmlerin açıkla­
m alarının da görüntüler denli titizlikle gerçekleştirilmesi zorun­
ludur.

• H nber filmi: Belirli sürelerle (örneğin haftada, on beş
günde bir) piyasaya çıkarılan, bu süre içinde dünyanın dö rt bir
köşesinde oriaya çıkan önem li olayları, m eydana geldikleri
anda saptayıp veren filmlerdir. B ir kaza, bir deprem , bir sui­
kast, savaş, ayaklanm a, uluslararası önemli bir toplantı, bir
spor olayı, yeni bir b u lu ş ... haber film lerinin işlediği konular
arasındadır. Bu özellikleriyle haber filmi b ir çeşit görüntü ga­
zetesidir, bir film-gazetedir. H aber filminin en önemli niteliği
taşıdığı görüntülerin haber değerindedir. B undan dolayı filmin
çekildiği andaki koşulların uygun olmayışı yüzünden filmin
görüntü değeri pek fazla olm ayabilir, sesler istenildiği gibi alın­
m ayabilir, olayı bir an önce saptam aktan doğan başka eksik­
likleri olabilir. H aber filmleri, izleyicinin ilgisini ayakta tu ­
tabilecek, izleyiciyi olaylar konusunda aydınlatabilecek, kolay
anlaşılabilir, canlı b ir açıklam ayla ve kurgudan elden geldi­
ğince yararlanılarak verilir. H aber filmini bir çeşit film-gazcte
diye niteledik. B unun b ir de film-dergi denebilecek bir çeşidi
vardır. Bu çeşit filmlerde günün önemli uluslararası b ir sorunu
ele alınır, enine boyuna incelenir. B ir bildirişim aracı olarak,
kam uoyunu aydınlatan b ir araç olarak haber film lerinin, ele
aldıkları olayları son derece nesnel bir tutum la yansıtması ge­
rekir. Ne var ki, büyük basın gibi haber film lerinin yapım -
evleri de belli çıkar topluluklarının, siyasal toplulukların dene­
timi altında bulunduğundan, bu görevi her vakit yerine getir­
m em ektedir; tam tersine, kam uoyuna şu ya da bu tarzda yön
vermek amacıyla sık sık kullanılm aktadır. Bunu yaparken de,
olayın doğal oluşum u, kurguyla ve açıklam alarla değiştirilmek­
tedir.

• Gezi, görüşüm filmi: A dından da anlaşılacağı gibi,
bu çeşit filmler dünyanın genellikle pek bilinmeyen yerlerini çe­
şitli yönlerden tanıtm ak amacıyla çevrilmiş filmlerdir. Kimi
zam an günün konusu olan bir dünya köşesini tanıtm ak am acım
d a güder. Fakat genellikle, dünyanın bilinen bilinmeyen köşe­
lerini, o bölgenin dışında yaşayanlara tanıtm ak için çevrilen

bütün filmler bu dala girer. G örüşüm (röportaj) filmi de, önem ­
li bir olayın geçtiği herhangi bir bölgede, o rada yaşayan kim ­
selerle konuşarak, onların tanıklığıyla çeşitli görüşleri yansıta­
rak çevrilen filmlerdir. Gezi ve görüşüm filmlerinde, tıpkı öğre­
tici film lerde olduğu gibi bilgi vermek, bir şeyler öğretm ek kay­
gısı; haber film lerinde olduğu gibi olayları, durum ları yansıt­
m ak kaygısı yer alır. Tanıtılacak ülkenin en belirgin özellikle­
rinin seçilişi, bu belirgin özelliklerin en iyi biçimde yansıtıl­
m ası önem kazanır. Genellikle, görüntünün oyun/oyuncu öğesi
dışındaki bütün öğelerinden yararlanılır. Bu arada çevrenin yan­
sıtılması, ses, çok kez de renk ön sıraya geçer. F akat gezi, görü­
şüm filmlerinin düştükleri yanlış da çok kez bu noktada ortaya
çıkar: Güzel görüntüler sağlamaya, çerçevelemeye, görüntü dü­
zenlemesine, görüş noktalarına, alışılmadık alıcı açılarına, her
vakit rastlanm adık görünüm lere, renk varsıllığına, ses varsıllı­
ğına gereğinden fazla önem vererek, bunları abartarak asıl
am aç olan tanıtm adan, bilgi verm eden uzaklaşır ya da yanıltıcı
b ir tu tum a saplanır, yabancıllık (egzotiklik) daha ağır basar.

• Belgesel film, yan belgesel film: Belgesel türün en
önem li çeşidi belgesel filmdir. Belgesel türü anlatırken yapılan
kısa tanım da, gerçekte belgesel film tanım ıdır. Belgesel film,
sinem acının gerçeğe bağlılığından doğmuştur. B ir belgesel film­
ci, kendi yaşadığı çağın, kendi yaşadığı toplum un en önemli
sorunlarını konu olarak alır; bu sorunla ilgili bütün bilgileri
toplar; sorunla ilgili olarak yerinde incelem eler yapar. Bu
sorunu iyice anladığına, konunun gerçeğine iyice vardığına inan­
dığında bir taslak hazırlar. Sonra filmini yine konunun geçtiği
yerlerde, çevrede gerçekleştirir. B undan da anlaşılacağı gibi,
belgesel filmci için önem li olan herhangi bir sorunun, konunun
ardında yatan gerçektir, bu gerçeği yansıtm aktır. Belgesel film­
ci bu gerçeği yansıtırken elinden geldiği ölçüde nesnel dav­
ranm aya çalışır. F akat yine kendiliğinden anlaşılacağı üzere,
bu gerçek de o belgesel filmcinin anlayışına, dünya görüşüne,
bilgisine göre biçimlenmiştir. Z aten belgesel filmci, doğadan yola
çıkm asına, filmini doğal çevresinde, o çevrenin insanlarıyla ger­
çekleştirm esine karşın ortaya kuru b ir belge koymaz, daha
doğrusu koym am ağa çalışır. Ç ünkü yansıtm ak istediği gerçeği
izleyiciye en etkili biçimde verm enin, bunu ancak en çekici
yolda sunm ak olduğunu bilir. B undan dolayı, belgesel filmci

gerçeği bozm am aya çalışm akla birlikte, sinem anın sağladığı
bütün olanaklardan da yararlanabilir. Çerçeveleme, görüntü dü­
zeni, alıcı açıları, görüntü güzelliği, kurgu ustalığı, etkileyici
açıklam a, sürükleyici, akıcı bir anlatım , görüntülerle uygun
düşen etkili müzik, belgesel filmcinin başlıca yardım cılarıdır.
Belgesel filmci gerek görüntülerin gerek açıklam anın herkes
tarafından kolaylıkla kavranm asını, h içbir karanlık nokta kalm a­
masını sağlamağa çalışır.

Belgesel filmci bir sorunu yalnızca ortaya koym akla yeti­
nebileceği, bu sorunu izleyiciye sunup onu bu gerçekle karşı
karşıya bırakabileceği, izleyicinin bu sorun karşısında şu ya da
bu tutum u benimsemesini onun anlayışına, dünya görüşüne,
bilgisine bırakabileceği gibi bunun tersine de davranabilir. Y ani
sorunu incelerken kcııdi vardığı sonucu açıkça ortaya koyabilir;
kendisinin bu sorun karşısındaki tutum unu belirtebilir; bu sorun
karşısında ancak kendi tutum unun doğru olduğuna izleyiciyi
inandırm aya çalışabilir; izleyiciyi m utlaka belli bir yönde et­
kilemeyi am açlayabilir. Ç ünkü, genellikle belgesel filmcinin
amacı, dünyamızın karşı karşıya bulunduğu sorunları açıklıkla
ortaya koymak, bunlara çözüm yolları araştırm ak ve m üm kün­
se bulm aktır.

Belgesel film çeşidi ile öykülü film arasında büyük ben­
zerlikler, yakınlıklar olabilir. Zaten sinem ada öykülü film ala­
nında çalışan sinem acılardan gerçekçilik okullarına bağlı olan­
ların hepsi şu ya da bu ölçüde belgesel filmci anlayışı taşırlar,
ö rn eğ in yeni gerçekçilik okulları, kendinden önceki belgesel
filmcilikten geniş ölçüde yararlanm ış, etkilenm işlerdir; belgesel
film lerin yukarıda sıralanan özelliklerinden çoğunu taşırlar. Si­
nem ada yarı belgesel film diyebileceğimiz film çeşidi de, bel­
gesel film ile öykülü film arasında bir köprü sayılabilir. Y arı
belgesel film, konusu öykülü filmi andırırcasına işlenmiş bir
belgesel film ya da belgesel film anlayışına çok yaklaşmış bir
öykülü filmdir.

• Derlem e film: B ir belgesel filmci kendi yaşadığı çağın
değil de daha önceki çağların olaylarını, konularını, sorun­
larını belgesel film kılığında vermek isterse, başvurulabileceği
tek kaynak vardır: O olayların m eydana geldiği vakit çevrilmiş
belgesel türdeki filmlerden yararlanm ak. İşte derleme film, daha
önce çevrilmiş belgesel türdeki film lerin kurgu yardım ıyla belirli

b ir anlayışa göre düzenlenmesinden oluşan bir film çeşididir.
Sinemacı geçmişteki hangi olayı, hangi konuyu, hangi sorunu
işlemek istiyorsa, o çağda çevrilmiş belgesel türdeki filmleri
araştırır, inceler, ayırır, içlerinden uygun parçaları seçer, bu
parçaları bir bütün oluşturacak biçimde birleştirir. B undan da
anlaşılacağı gibi, derleme filmci, çevrilmiş gerece dayanm ak,
filmini ancak bu gereçle kurm ak zorundadır, dolayısıyla ça­
lışm a alanı sınırlıdır. O na düşen bu gereci yeni bir anlayışla
işleyerek, anlatm ak istediğini en iyi bir biçimde ortaya koy­
m aktır. D erlem e filmci doğallıkla kurgunun bütün olanaklarını
kullanır.

• Sanat üzerine film: Bu film çeşidinin en kısa tanım ı
şudur: Sinema dışındaki bir sanatın verdiği gereci sinemanın
olanaklarıyla değerlendiren film. Bu gereç bir tablo, bir yontu,
b ir anıt, bir m im arlık yapıtı, bir bale, bir müzik parçası, bir
yazın ürünü olabilir. Buna göre, sanat üzerine filmin çıkış
noktası, b ir başka sanatın ürünüdür. Bu durum da sinemacının
karşısına üç seçim çıkar: Y a ele aldığı sanat ürününün kendi
kurallarına uyar, ya bu ürünü sinem anın kurallarına uyarak iş­
ler, ya da bu ikisini dengeli biçimde bağdaştırır. Sanat üzerine
film ler için genellikle en uygun çalışma üçüncüsüdür. Ç ünkü bu
filmlerin amacı başka sanatların ürünlerini sinema aracılığıyla
değerlendirm ek, yorum lam ak, tanıtm ak, bu ürünlerin daha iyi
anlaşılmasını sağlamak olduğu denli, bunun yaparken aynı za­
m anda kendi kendine yeter, ayrı bir sanat değeri taşıyan bir
filmi de gerçekleştirmektir.

Sanat ürünlerini çeşitli yönden, çeşitli yollardan ele alan
sanat üzerine filmler çok değişik kılıklarda ortaya çıkabilir:
Herhangi bir ressamın uygulayımını inceleyen film; bir resim
okulunu, herhangi bir çağın resmini inceleyen film; okulları,
ressam ları, çağları karşılaştıran film; herhangi bir ressamı yap­
tığı tablolar yoluyla anlatan film; herhangi bir ressamın yaptığı
tablolarda yaratılan evreni yansıtan film ... gibi. Aynı örnekler
öbür sanatlar için de verilebilir: Sanat üzerine film bir yazarın,
b ir ozanın yapıtlarını ele alabilir, bu yapıtlarda yer alan evreni
doğadan toplanmış gereçle yansıtm aya çalışabilir; bir bestecinin
yapıtlarını görüntülerle değerlendirebilir. Sanat üzerine filmler
beleesel türün öbür çeşitleriyle (belgesel film, görüşüm filmi)
birlikte de kullanılabilir.

Sanat üzerine film lerde çerçeveleme, çekim ölçeği, aydın­
latm a, renk, ses, kurgu, kurguyla yaratılan devinim, açıklama
en başta gelen öğelerdir. Özellikle çok yakın çekimler ve ayrıntı
çekim inin resim, süsleme sanatları gibi kollarda, çıplak gözle
ayırt edilemeyecek ayrıntıları verm ekteki büyük gücü bu film­
lerde önem li bir rol oynam aktadır.

II. T A R İH S E L F İL M TÜ R Ü

Soru 7 4 : Tarihsel film türünü an latır m ısınız?

Tarihsel film türünü belgesel türden hemen sonra ele al­
m ak gerekir. Çünkü belgesel türün başlıca amacı bugünün
gerçeğini o rtaya koym ak olduğu gibi, tarihsel film in amacı
da dünün gerçeğini yansıtm aktır. A ncak, sinema işleyiminin
yapısından doğan koşullar, tarihsel film türünü, çok kez bu
am acından uzaklaştırmış, hatta buna ters düşürm üştür. Tarihsel
türde çevrilmiş filmlerin çoğu, tarihsel gerçeklere hiç uym ayan,
yalnızca adları tarihten alınmış birtakım kişilerin serüvenleri
kılığına bürünm üştür. Bu adların çekiciliği, tarih olaylarının öne­
mi, geçmiş çağların bezemleri, giysileri, geçmiş çağlardaki ya­
şayış tarzı ve davranışlar seyirciyi avlamak amacıyla kullanıl­
mıştır. G erçekte bu Filmlerin büyük bir çoğunluğu bu tarihsel
kişiler, bezemler, giysiler dışında, günümüzde de geçebilecek
herhangi bir aşk öyküsünden, bir serüven, dram ya da melod­
ram dan başka bir şey değildir. T arih burada yalnız bir göz
boyam a görevi yüklenm ektedir. Göz kamaştırıcı bezem ve giysi­
ler, büyük yapılar, kalabalıklar, savaşlar, dolantılar da bu
göz boyam a işinin yardım cı öğeleridir. Tarihsel filmlerin bu
eğilimi göstermesinde, bu türün belirmeye başladığı vakit işle­
nen yanlışlar da yatm aktadır. Bu tür, ilk önemli gelişmesini ilk
D ünya Savaşı arifesinde İtalya’da gerçekleştirdi. Eski Rom a
İm parato rluğu’nun ayakta duran büyiik yapıları, tarih anıtları,
zengin bir söylenbilim (mitoloji) ve tarih hâzinesi, İta lya’nın si­
nem aya çok yatkın iklimi tarihsel filmlerin birbiri ardından
çevrilmesine yol açtı. Böylelikle sinemanın ilk uzun filmleri,
ilk üstünyapım lan* ortaya kondu. Bunlar, R om a tarihinin dü­

zenlerini ele alıp işleyen, o rtaya b irtakım tarihsel kişileri çı­
karan , göz alıcı bezemleri, değişik giysileri, kalabalık figüran­
ları kullanan filmlerdi. Bu filmlerin izleyicilerce çok tutulması
İta lya 'dak i tarihsel film yapımını hızlandırdığı gibi öbür ülke­
lere de yaydı. Bugün renkli, geniş görııntülüklü, üstünyapım lı ta­
rihsel film ler nerede çevrilirse çevrilsin bu ilk tarihsel filmlerin
dam gasını hâlâ taşım aktadır. Oysa, gerçek tarihsel film bu değil­
dir. Tarihsel film, tarih gerçeğini doğruya en yakın biçimde
yansıtm aya, bu gerçeği nesnel tutum la vermeye çalışan filmdir.
G erçek tarihsel filmin amacı da izleyiciyi oyalam ak, eğlendir­
mek değildir. Bu amaç, belli bir toplum un bugününü, hatta ya­
rınını aydınlatm ak için o toplum un geçmişteki yaşayışını ince­
lemek, bundan gerekli sonuçları, ipuçlarını çıkarm aktır. Gerçek
tarihsel filmin yaratıcısı tarihin bu coşku verici, canlı, yararlı
yönünü göz önünde bulundurur; tarihin herhangi bir olayını,
kişisini ele alırken buna dikkat eder.

Tarihsel filmlerde, içerik yanında oyun, bezem, donatım ,
giysi, m akyaj, renk öğeleri ön sıraya geçer. Çerçeveleme, gö­
rüntü düzenlemesi önem kazanır. Genellikle düz anlatım , yavaş
kurgu kullanılır.

Tarihsel film türünün biraz değişik iki çeşidi vardır. B un­
lar çağ filmi ile giysili filmdir. Birincisi, belli b ir çağı bütün
toplum sal, siyasal, ekinsel (kültürel) yönleriyle canlandıran uy­
garlık değerlerini yansıtan filmdir. Çağ filmlerinin gerçekten ba­
şarılı olanlarına, tarihsel filmlerden de az rastlanır. İkincisi,
geçmiş b ir toplum un belli b ir tarihteki yaşayışını, daha çok
dış görünüşe, özellikle giysilere önem vererek yansıtan filmdir.
Gerçekte, bir çağın bütün özelliklerini büyük bir titizlikle yan­
sıtm ak zaten gerçek tarihsel filmlerin başta gelen niteliğidir.
B undan dolayı tarihsel film türüne giren bir film, ayrıca çağ
filmi ya da giysili film çeşitlerinin birine daha yakınsa, zaten
iyi b ir tarihsel film sayılamaz.

III . Y A ŞAM ÖYKÜSEL (B İY O G R A FİK) F İL M TÜ R Ü

Soru 75 : Yaşamöyküscl (biyografik) film türünün özel­
likleri nelerdir?

Yaşam öyküsel (biyografik) film türü, tarihsel film türüne

çok benzer; o türün özelliklerini, çok kez de eksikliklerini taşır.
Y aşam öyküsel filmi tarihsel film türünden ayrı, başlı basm a
b ir tür olarak alm ak bile belki doğru değildir. Ne var ki ya­
şamöyküsel film m utlaka tarihsel kişileri ele almadığı, çeşitli
alanlarda olumlu ya da olum suz rol oynayan, kimi zam an böyle
b ir rolü olm ayan kişileri de konu aldığından, tarihsel filmden
ayrı olarak incelemek yerinde olur. B undan başka, yaşamöy­
küsel filme konu olan kişi, yalnız tarih teki yeriyle değil, kişiliği,
yaradılışı, ruhbilimsel yönüyle de incelenmiş olabilir. Kısacası,
bu türdeki filmlerin kahram anı N apoléon, Büyük İskender, H it­
ler olabileceği gibi bir sanatçı, b ir bilgin, bir gezgin, b ir serü­
venci de olabilir; tarihsel rolü denli, kişisel serüvenleri de işle­
nebilir.

Tarihsel filmlerdeki aksaklıkların yaşam öyküsel film lerde
de bulunduğunu belirtmiştik. Çünkü bu çeşit film lerde de tarihsel
kişinin gerçek kimliğine genellikle pek az dikkat edilir. Bu ki­
şinin çok vakit abartılm ış, uydurm a, masallaşmış yönleri yansı­
tılır. Tarihsel filmlerdeki izleyici avlam a yöntem leri bu tü rde
de sık sık kullanılır. Oysa yaşamöyküsel film lerin amacı da
tıpkı tarihsel filmlerdeki gibi, izleyici için, günüm üz için yararlı
olabilecek sonuçları ortaya koym aktır. Yaşamöyküsel filmlerde,
tarihsel film türündeki bütün önemli öğelerden yararlanılır. Be­
lirli bir kişiyi canlandırm ası yönünden yaşamöyküsel filmlerde
özellikle oyun ön sıraya geçer. Bu türdeki film lerde rastlanan
en büyük aksaklık, genellikle, ele alınan kişinin yaşamının,
film in sınırlı süresine sığdırılmasındaki güçlükten doğar.

IV . D ESTA N TÜ RÜ

Soru 76 : Sinemada destan türünün yerini ve özelliklerini
açıklar mısınız?

D estan, ulusların oluşum dönem lerindeki çok eski olayları
yansıtan öykülerdir. T arih biliminin gelişmediği, tarih belgeleri­
nin bile çok güç bulunduğu çağlardaki bu olayları yansıtan des­
tan, ilkel bir tarih ya da tarihsel ipuçları taşıyan ilkel bir rom an
sayılabilir. B ir toplum un ulus haline gelişi, bu oluşum sırasm da-

ki savaşım lar, bu savaşım larda öne çıkan kahram anlar destanın
tem el öğeleridir. Ayrıca destan, hangi ulusal çevrede ortaya
çıkmış, oluşmuşsa o ulusun özelliklerini, özlemlerini, duygu ve
düşüncelerini, inanışlarını, dünya görüşünü yansıtır. D estanlara
konu olan bu çok eski çağlar, insanların en çetin yaşam a ko­
şulları içindeki en çetin savaşımlarıyla geçtiğinden, destan da
genellikle hep birbirine karşıt güçler arasındaki çatışm aları an­
latır. D estan kahram anı başka insanlarla, topluluklarla, doğal
güçlerle sürekli bir savaşım içindedir. Destan, bütün bunları
boyutları alabildiğine büyülmüş, abartılm ış olarak verir: Çev­
re, bezem alabildiğine geniş, uçsuz bucaksızdır; kahram anlar
üstün kişilerdir; çarpışan güçler alabildiğine büyüktür; çar­
pışm alar kanlı ve korkunçtur. Destan kahram anı çok kez bütün
bu güçlükleri yener. A m a, gerçek bir kişinin yansısı olan destan
kahram anı yenilmez ya da ölüm süz bir kişi de değildir. N e var
ki bu yenilişte, bu ölüm de bile bir yücelik vardır.

Sinema, destanın çok gerilerde kaldığı b ir sırada ortaya
ç ıkm ışta. B undan dolayı destanların sinem ada ele alınışı, işle­
nişi pek başarılı olmamıştır. Tarihsel filmlerdeki yanlışlar des­
tanda da sık sık yinelendiğinden başarılı destan filmi de ba­
şarılı tarihsel filmler denli azdır. Sinem ada destan tü rünün
başlıca özellikleri şunlardır: Kişiler, izleyicinin hemen yakm lık
duyacağı sevimli, cana yakın kimselerdir. H erkesin kolaylıkla
anlayabileceği kesin çizgilerle tanıtılırlar. Yiğit, atılgan, açık
yüreklidirler; olağanüstü güçleri vardır. A m a ruhbilim sel yapıları
fazla çapraşık değildir; yalnız, birbirine karşıt duyguları vardır
ve birinden öbürüne hemen geçebilirler. K adın kahram anlar da
erkeklere uygun biçilmiştir, onların desteklcyicisidirler. D estan
kahram anı, içinden çıktığı toplum un bir kahram anda bulunm a­
sını istediği bütün nitelikleri toplar; b ir a kişi® den çok bir a tip»
tir. D estanda düşm anlar da aynı kesin ve yalın çizgilerle be­
lirtilir. B unların kötülükleri hem en anlaşılır. D estanın ikinci
derecedeki kişileri arasında a delidolu» bir tip yer alır. Bu tip,
destanın heyecanlı, korkulu, gergin havasını yavaş yavaş yum u­
şatm aya yarar. D estan filminin çevresi uçsuz bucaksızdır. K ah­
ram anlar bu uçsuz bucaksız çevrede istedikleri gibi devinirler.
Bu alabildiğine geniş çevre her adım da tehlikelerle, tehditlerle
doludur. Bu tehlikeler ya başka insanlardan ya da doğadan
gelir. O laylar sürekli b ir çatışm ayı yansıtır; azgın güçleri alt

etm eye çalışan kahram anın çabasını anlatır. Soluk kesecek olay­
lar, kanlı çarpışm alar birbirini izler. Bu olayların sıralanışı belli
b ir düzende olur; almaşık bir gerilim-gevşemeye rastlanır. Önce
bir bekleyiş, sessizlik yer alır; am a bu, çok kez yalancı bir
sessizliktir; bunun ardından b ir çatışm a ortaya çıkar; sonra
b u çatışm a sona erer; yeniden bir bekleyiş, sessizlik dönem i
gelir.

Destan türündeki b ir filmde önem li olan, bir kahram anın
savaşım larını, bununla ilgili olayları zam an sırasına göre an­
latm aktır. B undan dolayı destan filmi genellikle düz anlatım lı­
d ır; anlatım canlı ve zengindir. Bu anlatım da, yukarıda belirtilen
gerginlik-gevşeme almaşıklamasıyla değişiklik, canlılık sağlanır.
D estanda çerçeveleme, görüntü düzenlemesi, çevre-bezem, renk
önem kazanır. Kurgu zam an zam an yavaş, zam an zam an hızlı­
dır, kimi zaman da çarpıcı kurguya yer verilir. Belirli kahram an
ya da kahram anları ele aldığı için, destanda oyun da ön sıraya
geçer.

V. K O VBOY F İL M İ TÜ R Ü

Sora 77 : Kovboy filmi türünün özellikleri nelerdir?

K ovboy filmi türü, ayrı bir tü r olarak değil de, destan
türünün bir çeşidi olarak ele alınabilir; çünkü gerçekte kovboy
filmi türü, gecikmiş bir destan türüdür: Yepyeni, bilinm edik bir
anakarada (kıtada) 18. yüzyıl ortalarından sonra destan ko­
şulları altında ortaya çıkan olayları ele alır. Ne var ki, en azın­
dan iki nedenden, kovboy filmi türünü başlı başına bir tü r
o larak ele alm ak daha yerinde olur. Birincisi, destan niteliği
taşım ayan kovboy filmlerinin de bulunuşu; İkincisi, kovboy film­
lerinin yalnız b ir ülkeye, A m erika’ya özgü oluşu.

Kovboy filminin, ortaya çıktığı ülkedeki adı «western»
dir. Bu ad, türün içeriğini çok iyi anlatır. «W estern» batıya
özgü, batıyla ilgili anlam ına gelir. Buradaki batı, Kuzey A m e­
rik a anakarasının batısı, ha tta uzak batısıdır (F ar W est). B i­
lindiği gibi, Kuzey A m erika’ya A tlantik ötesinden göçler baş­
lam adan önce burada yalnız Kızılderililer yaşıyorlardı; ilk göç­

m enler ve bunlara sonradan katılanlar ise, anakaranın en do­
ğusuna, A tlantik kıyısına yerleşmişlerdi. Ancak 18. yüzyılın
o rta larına (doğrudur ki, anakaranın içlerine doğru, sonra da
gittikçe daha batıya yerleşme başladı. İşte kovboy filmi türünün
en kısa ve açık tanımı, bu batıya doğru yayılma sırasındaki
olayları konu alan film türü diye yapılabilir. Bu batıya yayıl­
m a, yüzyılımızın başına dek uzanmış, bu arada birçok olay
ortaya çıkm ıştır. Bu olaylar bir destan havasına bürünm üştür.
Ç ünkü ancak adım adım ele geçirilebilcn bu kocam an anakara,
daha önce destan konusunda gördüğüm üz koşulları taşım aktay­
dı: O rtada, o çağ için çok ilkel olan taşıtlarla kocam an bir ana­
karanın öbür ucuna ulaşm ak, burada gözüne kestirdikleri b ir
yerde yuva kurup yaşam ak isteyen insanlar vardı. A nakaranın
birçok yeri insan eli değmemiş yabanilikteydi. İnsanların karşı­
sına büyük doğal engeller çıkıyordu. Kızılderililer bu yolculuğun
en büyük tehlikesiydiler. D üşm an doğayı ve düşm an Kızılderi­
lileri yenmek zorunda kalan bu insanlar kendi güçlerine, yiğit­
liklerine güvenmek zorundaydılar. K endi aralarındaki «kötü»ler-
le, yasadışı insanlarla da uğraşan bu öncüler, sert kurallara
dayanan birer topluluk kurm ak çabası içindeydiler. B ütün bun­
lar 18. ve 19. yüzyılda geçtiği halde, Yeni D ünya’da basının,
tarihçiliğin henüz gelişmemiş olm asından dolayı bir destan kılığı­
na bürünüyor; olaylar, kişiler, b ir destan havası içine giriyor;
bunlar üzerine söylcnler (efsaneler), destanlar, baladlar, tü rküler
ortaya çıkıyordu. Tarihçiler işe karışıncaya dek bir kovboy des­
tanı ortaya çıkmıştı bile. Bu destan, sinem adan önce halkbilim ­
de (folklorda), yazında, sonra tiyatroda, ha tta sirkte kullanıl­
mıştı. Dolayısıyla A m erika’da sinema ortaya çıktığında önünde
bu konuda çok varsıl gereç buldu ve bunu bol bol kullanm aya
başladı.

Kovboy filmi türünde ele alm an belli başlı izlek, bütün
destanların en önemli izleği olan bir ulusun doğuşu, oluşum u­
dur. Bu izlek çerçevesinde önce göçm enlerin yeni, bilinmedik
bir anakaraya ayak basışları, sonra anakaranın içlerine yayıl­
m aları, Kızılderililerle, doğal engellerle savaşımları, yeni böl­
gelere yerleşip ev bark sahibi olm aları yer alır. Bağımsızlık sa­
vaşına atılm aları, içsavaşın patlak vermesi gibi A m erika B ir­
leşik Devletleri tarihinin önem li dönüm noktaları işlenir. Bu
arada altına hücum , el değmemiş toprak lara hücum ; gecekondu

kasabaların, gecekondu çiftliklerin kurulm ası; anakaranın iki
ucunu birbirine bağlam a çabası (önce «Pony Exprès», «Wells
Cargo» gibi yolcu arabası ve posta arabası ortaklıkları, sonra
dem iryolu, sonra bildirişim araçları) anlatılır.

Kovboy filmlerinin başlıca kişileri öncüler (pioneer), Kızıl­
derililer, kovboylar, yasadışı yaşayanlar, haydutlar, yasayı sim­
geleyen şe rif... gibi değişik kim selerden oluşur. D estan türün­
de önem taşıyan öğeler, kovboy filminde de önem kazanır.
F akat kovboy filmlerinin anlatım ı daha hızlı, canlıdır; sık sık
koşut gelişimi, zam andaş gelişimi kullanır. G erek varlıkların,
gerek alıcının devinimleri, gerekse kurgudan doğan devinim
değerlendirilmeye çalışılır.

Kovboy filmi türünün kalıplaşm ış, az ya da çok yozlaş­
mış örneklerinin gerçek kovboy film lerinden daha çok olduğunu
d a belirtm ek gerekir. Bu çeşit film lerin gerek kişiler, gerek olay­
lar, gerek dram atik yapı yönünden çok çizemsel bir nitelik taşı­
dığı ilk bakışta göze çarpar. Bu filmlerde bir yanda kovboy, atı,
sevgilisi («kızı»), yardımcısı («delisi»), bir yanda onun karşısına
çıkan kötü adam , haydutlar, Kızılderililer vardır. Çevre çayır
(prairie), çöl, çiftlik, kasaba, bardır. O laylar çok kez Kızılderi­
lilerin baskını; kötü adam ın, haydutların çiftçileri, kasabalıları
yıldırm ası, çiftlikleri basması, sürüleri kaçırm asıdır; tabancay­
la, yum rukla hesaplaşm a, at üstünde kovalam acadır. Sonunda,
m utlaka iyiler kötülere üstün gelir.

V I. A Ğ L A T I (T R A G ED Y A) TÜ R Ü

Soru 78 : Ağlatının sinemada nasıl değerlendirildiğini an­
latır mısınız?

Ağlatı (tragedya), bundan sonra göreceğimiz dram , m elod­
ram ve güldürü türleri gibi, sinemanın tiyatrodan geniş ölçüde
yararlanarak benimsediği ve kendi kurallarına göre geliştirdiği
bir türdür. Ağlatı, kapalı bir çevrede, belirli bir zam anın ve
uzam ın dışında, günün som ut koşullarına bağlı olmaksızın, bir
kahram anın başından geçenleri, bu kahram anın duygu ve dü­
şüncelerini yansıtan tiyatro türüdür. Ağlatı kahram anının ola-

¿anüstü, değişmez bir almyazısı vardır. Bu alınyazısı, kahra­
m anın karşısına hep güçlükler, engeller, çetin sınavlar çıkarır;
bunların çoğu, kahram anın kendi iç dünyasının yarattığı şey­
lerdir. A ğlatı kahram anı bu engel ve güçlüklerle sürekli bir sa­
vaşım dadır. Bu savaşımın insanı duygulandıran, sarsan yönü,
sonucunun önceden bilinmesidir. Çünkü ağlatı kahram anı ne
denli güçlü olursa olsun, yukarıda da belirtildiği gibi, almyazısı-
nı değiştiremez; bu alınyazısının belirlediği sona adım adım
ilerler. Ağlatı kahram anının sonunda alınyazısına boyun eğeceği,
yenileceği önceden bilinir. Ağlatının ağır, bunaltıcı, ezici, acıklı
bir duyguya yol açması da bundan ileri gelir: Karşı konulm az
b ir yıkımın önsezisi kahram anı da, onun serüvenlerini izleyen­
leri de sarm ıştır. Ağlatı kahram anları, kapalı, dar b ir çevrenin
içindedirler. Bu çevrenin olağanüstü koşulları vardır. Günlük
yaşam dan sıyrılmış, soyut bir dünyadır bu. Bu kapalı, dar,
günlük yaşam la ilişkisi kesilmiş çevrede, ağlatı kişilerinin bir-
birleriyle çelişen, çatışan duyguları, davranışları, tutkuları bütün
yoğunluğuyla ortaya çıkar. A ğlatı kahram anının en büyük sava­
şımı kendi kendisiyle olanıdır.

Sinem adaki ağlatı, bu özelliklerin başlıcalarını taşır; am a
b ir yandan da hem sinem anın özelliklerine hem de yirminci
yüzyılın sanatı olan sinemanın yer aldığı çağın özelliklerine
kendini uydurur. Ç ünkü sinema günlük yaşayışla bağlarını bü­
tün bütüne koparam az; dolayısıyla, sinemadaki ağlatı da günlük
yaşayışla bütün bütüne ilişkisiz değildir; sinem adaki ağlatı, ti­
yatrodaki ağlatıda olduğu kadar dış dünyadan sıyrılmamıştır.
Fakat, dış dünya, toplum sal koşullar sinem adaki ağlatıda da pek
büyük yer tutm az; sinam adaki ağlatıda da dram atik yapı duy­
gular, tutkular, insanların değişmez sorunları üzerine kurulur.
G eleneksel ağlatıda Tanrıların çizdiği alınyazısının yerini, sine­
m adaki ağlatıda kahram anların yaradılışlarından, ruhsal yapı­
larından, yetişmelerinden, toplum sal durum larından ileri gelen
b ir değişmezlik alır. Sinem adaki ağlatının kişileri, bu değişmez­
liğe karşı koyam adıkları içindir ki, belli b ir sona doğru önüne
geçilmez biçimde ilerlerler. Geleneksel ağlatının kapalı, dar çev­
resi, sinem ada da genellikle kendini küçük, kapalı, dar, az sayıda
bezem de gösterir. Sinemadaki ağlatıda kişilerin ruhsal yapılarını,
duygularını, bunların gelişmesini anlatm ak önem kazanır. D ra­
m atik yapının sağlam b ir nitelik taşım asına d ikkat edilir. Oyun,

-çekim ölçeğindeki yakın çekim ler, aydınlatm a, söyleşme ön sıra­
ya geçer. Sinemadaki ağlatı, genellikle düz anlatım la gelişir;
yavaş kurgu ağırlık kazanır.

V II. D R A M TÜ R Ü

Soru 79 : Sinemadaki dram türünün özellikleri nelerdir?

T iyatroda dram , geleneksel ağlatının zam anın gelişmesine
uygun olarak gösterdiği evrimle ortaya çıkmıştır. T iyatro ger­
çeğe yaklaştıkça, ister istemez ağlatının bazı özelliklerinden vaz-
çekm ek zorunda kalmış, böylelikle yerine dram türü çıkmıştır.
Ağlatı ile dram arasındaki en önemli başkalık, artık kahram an­
ların kapalı, dar, dış dünyayla ilişkisiz çevrede yaşam aktan
çıkıp, belli bir çevrenin, belli bir çağın som ut koşulları içinde
yer almasıdır. K ahram anlar, ağlatıdakinin tersine, dram da artık
günlük yaşamın tam içindedirler; durum ları, davranışları günlük
yaşam ın koşullarıyla belirlenir. Kısacası, geleneksel ağlatının
ayağı yere basınca ortaya dram çıkmıştır. D ram kahram anının
belli b ir toplum sal durum u, bu durum dan ileri gelen davra­
nışları vardır. D ram atik yapı, duygulardan, tu tku lardan çok,
kahram anın içinde yaşadığı toplum sal koşulların etkisiyle kuru­
lur. B undan dolayı dram sinem a izleyicisine ağlatıdan daha ya­
kındır, çünkü içinde yaşadığımız günlük gerçeğin ürünüdür.

D ram da da kahram an olağanüstü bir durum la karşı kar­
şıyadır. Toplum sal yapısının, bilincinin, kendini çevreleyen ko­
şulların elverdiği ölçüde bu olağanüstü durum u yenmeğe uğra­
şır. Bu, kahram an ile onu çevreleyen somut koşullar arasında
b ir güç denem esidir, b ir sınavdır. D ram kahram anı bu güç
denemesi sırasında kendi kendini daha iyi tanır, güçlü ya da
güçsüz yönlerini öğrenir; elindeyse, güçsüz yönlerini güçlen­
dirm eye çalışır. D ram ın amacı da, ortaya böyle olağanüstü
bir durum koyup, kahram anı bu olağanüstü durum la karşı
karşıya getirm ek, bu güç denemesini anlatm ak, bu güç dene­
mesinin sonunda kahram anın hangi noktaya, neden geldiğini
açıklam aktır. K ahram anın, sonunda yenik düşmesi ya da üstün
gelmesi önem li değildir.

D ram türündeki film lerin dram atik yapısını sağlam te ­
m ellere o turtm ak önem taşır. Genellikle ağlatıda önem ka­
zanan bütün öğeler, dram da da önem taşır, am a sinemacı
gerçeğe daha yakın b ir yapıt ortaya koym ak amacıyla, bu
öğeleri daha ölçülü olarak kullanır. D ram türündeki filmlerin
genel temposu da ağlatıdaki kadar yavaş değildir; birbirinden
değişik nitelikteki görünçlüklere uygun, gerçek yaşam ın akışına
denk düşen dizem görülür.

V III. M E L O D R A M TÜ R Ü

Soru 80 : Melodram sinemada misil bir kılığa bürün­
müştür?

Sinem anın en yaygın, gelişmemiş izleyicinin de en çok tu t­
tuğu tür olan m elodram , bir bakım a ağlatı ile dram ın, bozul­
muş, karikatürleştirilm iş biçimidir. M elodram da ağlatı gibi,
insanlığı öteden beri ilgilendiren büyük sorunları, insanı altüst
eden derin duyguları ele alm ak savındadır. A m a bunun yapar­
ken son derece yalın, çizemsel bir yol izler. M elodram her
şeyi kalıplar içinde ele alır: in san lar kalıplaşm ıştır, olaylar
kalıplaşm ıştır, durum lar, duygular kalıplaşm ıştır. D ünya iyiler
ve kötüler olarak kesinlikle ikiye ayrılmıştır. İyiler ile kötülerin
arasındaki savaşımın sonu daha başlangıçtan bilinir, iyilerin
başlarına gelmedik yıkım kalm az; fakat yine çok kez, beklen­
medik bir kurtarıcı, beklenm edik bir anda ortaya çıkıp her
şeyi tatlıya bağlar, is te r acıklı ister sevinçli olsun, bü tün du­
rum lar birbirini çizemsel bir yoldan, almaşık olarak izler. H er
adım da beklenm edik bir rastlantı kahram anın, daha doğrusu
sinemacının işini kolaylaştırır. Bu bakım dan m elodram artık
b ir tü r adı olm aktan çok, kötüleyici bir nitem (sıfat) olarak kul­
lanılm aktadır: izleyiciyi en kolay yoldan etkilem ek amacıyla en
ucuz çarelere başvuran; olağanüstü durum lar, olağanüstü rast­
lantılar, çapraşık olaylar düzenleyen; yalın, kaba çizgilerle öz-
yapı çizmeye kalkışan; kişilerini kukla gibi kullanan; töre (ah­
lak) dersleri veren yapıtların nitemi.

M elodram bir tü r ve b ir anlatım yolu o larak sinem adan

önce, özellikle tiyatro ve rom anda uzun ve değişik bir ge­
lişme göstermiş, bu gelişmeden artakalan birçok öğe sine­
m aya da geçmiştir. Sinemacılar kimi zam an bir tür, fakat daha
çok bir anlatım yolu olarak m elodram dan yararlanm ışlardır.
M elodram atik tutum , yukarıda belirtildiği gibi ağlatının, d ra­
m ın karikatürleştirilm iş biçimi olduğu kadar, gerçeğin de ka­
rikatürleştirilm iş biçimidir. Sinemacı gerçeği bütün varsıllığı,
çapraşıklığıyla anlatam adığı vakit, çıkış yolu olarak m elodra­
m a başvurur. Böylelikle, doğrudan doğruya m elodram türün­
de çevrilmemiş filmlerde, iyi niyetli sinema ürünlerinde bile,
m elodram öğelerinin yer aldığı, zam an zam an m elodram özel­
liği gösteren görünçlüklere başvurulduğu ya da başlangıçta
sağlam bir gidişi olan bir film in sonunda m elodram a dönüş­
tüğü sık sık görülür.

M elodram da dram atik yapı büyük önem kazanır. F aka t
dram atik yapıya verilen bu büyük önem , asıl izlek yanında
ikinci üçüncü derecede birçok izlekler işlemeye, yan olguları
alabildiğine artırm aya, olayları, dolantıları birbirine arapsaçı
gibi dolaştırm aya yönelmiştir. H er acıklı, duygulu görünçlü-
ğün ardından, izleyiciye soluk aldıracak, izleyiciyi rahatlatacak
bir görünçlüğün m utlaka yer alm asına dikkat edilir. Ağlatı ve
dram da ön sıraya geçen bütün öğeler, alabildiğine abartılarak,
ölçüyü aşan b ir biçimde kullanılır.

IX . G Ü LD Ü R Ü TÜ R Ü

Soru 81 : G üldürü türünün sinem adaki yeri nedir? G ül­
dürü tü rü nasıl b ir gelişme gösterm iştir? Sine­
m ada başlıca hangi çeşitleri vardır?

G üldürü (komedi) tü rü , insanların, olayların, durum ların
gülünç yanlarını ele alan; insanları, olayları, durum ları gülünç
bir açıdan işleyen türdür. G ülünçlük, çok kez, olması gereken
ile olmaması gerekenin beklenm edik, şaşırtıcı bir biçimde ters­
yüz olm asından doğar. Y ani biz birtakım varlıkların, olayların,
durum ların olağan gidişine alışmışızdır, bunlardan olağan ola­
rak bu gidişi bekleriz, işte bu olağan gidiş yerine hiç beklcn-

m edik anda, hiç beklenm edik b ir gidiş çıkınca bu bizde çok
kez bir gülünçlük etkisi yaratır. Bu olağan gidişten ayrılış ne
denli kesin, ne denli beklenm edik olursa yarattığı gülünçlük
de o denli artar.

Y azındaki güldürünün başlıca üç çeşidi vardır: Dolantı
(entrika) güldürüsü, tö re güldürüsü, özyapı (karakter) güldü­
rüsü. D olantı güldürüsü, ustalıkla sıralanm ış, birbirini izleyen
dolaplardan, düzenlerden oluşur. Ne ruhbilimsel ne töresel b ir
çözümleme, inceleme savı vardır. D olantı güldürüsü tümüyle
devinime davranan, hafif, neşeli bir güldürü çeşididir. O rta­
çağın farsı, daha sonra ortaya çıkan vodvil de dolantı güldürü­
sü içine girer. Töre güldürüsünde, ruhbilimsel ve toplumsal
kaygı ağır basar. Bunda, belli b ir çağın, belli b ir çevrenin,
belli bir sınıfın gülünç yanları yansıtılır, özyap ı güldürüsü de,
insanların her zam an her çağda ortak olan gülünç yanlarını
eleştirir.

Sinem adaki güldürü, yazındaki güldürü türünden geniş
ölçüde yararlanm ış, fakat onu daha varsıl, daha değişik kılık­
lara sokmuştur. Çünkü güldürü türü sinem aya en yatkın tü r­
lerdendir. B undan dolayı da sinem ada güldürü türünün çok
çeşitleri vardır.

• Savruklanış: Savruklam a, güldürü filmlerinin en yalın,
en ilkel ve özellikle sinemanın ilk yıllarından sessiz sinemanın
sonuna dek büyük bir gelişme gösteren çeşididir. Savruk­
lam a 16. yüzyılda İtalya’da ortaya çıkan «commedia dell’arte»
adındaki güldürü çeşidine, İngiliz müzikhollerindeki pandom i-
m a geleneğine dayanır; ortaçağdaki fars geleneğinin izlerini de
taşır. Com m edia dell’a rte ’de oyuncular bir taslaktan yola çıkıp
gülünç durum ları, davranışları ve söyleşmeyi içlerine doğduğu
gibi canlandırıyorlardı. Fars, günlük yaşamın gülünç olan, ho­
şa giden durum larım ortaya koyuyor, bu arada kovalam a, so­
palam a, beklenmedik rastlaşm a gibi bir dizi kalıplaşmış gülünç
durum ları kullanıyordu. Ingiliz m üzikhollerindeki pandom im a
da, oyuncunun yaratm a gücüne, oyun gücüne, özellikle mim
gücüne dayanan çok hesaplı, çok ince bir güldürü çeşidi ortaya
koyuyordu. Sinemadaki savruklam a işte bütün bunları, sine­
m anın özellikleri içinde kaynaştırıp geliştirmiştir. Savrukla-
m ada, gülüt denilen gülünç buluşlar hızla birbirini izler; sopa­
lam a, kovalam a, tekme atm a, kremalı pasta fırlatm a, beklen­

m edik rastlaşm a gibi kaba güldürm e öğeleri bol bol kullanılır.
B ütün bunlar, sağlam bir m antık dizisi içinde, baş döndürücü
bir hızla birbirini izler; izleyiciye, hemen hemen, soluk alm a
fırsatı verilmez. Kimi zam an bunun yanı sıra saçmanın, m an-
tıkdışım n, gerçekdışmın yer aldığı da görülür. Savruklam anın
belli tipleri vardır; bunlar kalıp tiplerdir; kaba m akyajlıdır;
devinim leri abartm alıdır.

Savruklam ada, dram atik yapı çok yalındır, hatta hemen
hemen yok gibidir, salt gülütler dizisinden oluşmuştur. Düz
anlatım yer alır. Koşut gelişim çok kullanılır. T artım çok hız­
lıdır; çünkü hem çekimlerdeki devinim hızlıdır, hem hızlı kur­
gu kullanılır, hem kurgudan doğan devinim hızlıdır. H atta
bununla da yetinihneyerek çok kez hızlandırılmış devinime de
başvurulur. Film hilelerinden büyük ölçüde yararlanılır. Sav­
ruklam ada genellikle genel ya da toplu çekimler ön sıradadır.

• Vodvil: Vodvil, yazındaki güldürü türünde de gördü­
ğümüz gibi, dolantı güldürüsü denilen çeşitte yer alır. B ütün
özelliği de, çok çapraşık, iç içe geçmiş dolantılar dizisine da­
yanm asıdır. Kişiler bu dolantılara kendilerini kaptırarak birer
kukla gibi davranırlar. Yanlış anlam alar, yanılm alarla sürüp
giden, bir noktada arapsaçına dönen durum , sonunda mutlu
bir çözüme ulaşır. Salon güldürüsü, bulvar güldürüsü, hafif
güldürü denilen çeşitler de gerçekte birer vodvilden başka
şey değildir. Bunlar genellikle sinemaya çok kez bir tiyatro
oyunundan aktarılır, bu yüzden de yine çok kez tiyatro uygula­
yımının etkisini, tiyatronun kokusunu taşır.

• Amerikan güldürüsü: A m erikan güldürüsü bir yandan
savruklam aya bir yandan vodvile dayanır. A yrıca töre güldü­
rüsü çeşidine de yer verir; hatta kimi zaman toplumsal yergiye
kadar uzanır. Böylelikle Am erikan güldürüsü gerçekte değişik
güldürü çeşitlerini kendinde toplam aktadır. A m erikan güldü­
rüsünün başlıca özellikleri şöyle sıralanabilir: Yer yer gülüt-
lerle, esprilerle bezenmiş hafif bir konu; zam an zam an duygu­
sal ve ağır görünçlüklere de yer veren hızlı bir tartım ; canlı
bir oyun; çok kez tiyatrodakini andıran bir görünçlükleme;
Am erikan yaşayışının çeşitli özelliklerinin çok kez alaylı, za­
man zaman yergili anlatım ı; yine çok kez yapm acık bir iyim ­
serlik, her şeyi tatlıya bağlam ak eğilimi. Vodvil gibi A m erikan

güdlürüsü de genellikle tiyatro yapıtlarından uyarlanm adır, bun­
dan dolayı tiyatro uygulayımının etkisine ve tiyatro kokusuna
bunda da rastlanır. Y ine vodvillerde olduğu gibi A m erikan
güldürüsünde de söyleşme, özellikle esprili, tiyatro özelliği ta­
şıyan söyleşme çok yer tutar.

• M üzikli güldürü, operet: M üzikli güldürünün, bir ba­
kım a müzikli film türü içinde ele alınması gerekir. F akat
yapısı, kuruluşu bakım ından A m erikan güldürüsüne çok ben­
zer, hemen hemen A m erikan güldürüsünün miiziklendirilmiş
çeşididir. Y ine müzikli film türü içinde yer alabilecek operetler
de sinem ada çok kez, müzikli güldürü özelliğiyle işlenmiştir.

• G üldürü: Asıl güldürü filmi, izleyicileri güldürmekle
birlikte düşünmeye de yönelten, sonunda az çok ağlatısal (tra­
jik) bir izlenim bırakan yapıttır. B ütün büyük güldürü sanat­
çıları bu acı-tatlı gülmeccyi kullanırlar. Ç ünkü bunların yap­
tıkları iş, gerçekte insanlığın en önem li sorunlarını gülünç
yönünden ele alarak işlemek, bu sorunları bu yoldan aydınlat­
m aktır. Dolayısıyla gerçek bir güldürü filmi hem güldürü türü,
hem ağlatı türü, hem de dram türüyle ilgilidir, bunun için de
büyük bir ustalık gerektirir.

G üldürü filmi, toplum sal yaşayışla ilgili bütün aksaklıkları,
toplum sal ilişkilerdeki düzensizlikleri, toplum da geçer akçe olan
yanlış değerleri, kalıpları, insanların budalalıklarını alaycı, eleş­
tirici bir tutum la yansıtır, bunların gülünç yanlarını gösterir.
G üldürü sanatçısı bunu yaparken belli b ir toplum daki gelenek
ve göreneklerin, törenin, bu belli toplum un insanlarının inceden
inceye gözlenmesiyle sağlanan bilgilerden yola çıkar. G üldürü
sanatçısı, güldürü türünün öbür film çeşitlerinde yararlanılan
bütün öğeleri, kullanılan bütün yöntem leri son derece ölçülü
o larak uygular.

• Toplum sal yergi: G üldürü filminin bu çeşidi, sinema­
cının güldürüyü, gülmcceyi bir toplum sal aksaklığı düzeltmekte
silah olarak kullanmasıyla ortaya çıkar. Sinemacı önemli gör­
düğü aksaklıkları ele alır, bunları keskin bir giilmeceyle yerer,
bu aksaklıkların düzeltilmesi gerektiğine izleyicileri inandırır.

• İngiliz güldürüsü: G üldürü filminin bu çeşidi, özellik­
le İkinci D ünya Savaşı’ndan sonra Ingiltere’de büyük bir geliş-

me göstermiş ve kendine özgü nitelikleri olan b ir film çeşidi
o larak ortaya çıkmıştır. İngiliz güldürüsü, hangi yönden bakı­
lırsa bakılsın inanılm ayacak, alışılmadık, saçm a gibi görünen
bir durum u, olayı çıkış noktası olarak almaya, sonra bunun
yol açtığı sonuçları büyük bir ağırbaşlılık, soğukkanlı bir gül-
meccyle işlemeye dayanır. Ayrıca gelenek ve göreneklerin eleş­
tirilmesi, toplumsal yergi, kişilerin ruhbilimsel çözümlenmesi de
ihmal edilmez. Ingiliz güldürüsünde ölülerle, ölüm olayıyla bol
bol gülmece yapılması, en büyük özelliklerden biridir. G üldürü
gibi, İngiliz güldürüsü de büyük oyun gücü gerektirir.

x. m ü z i k l i , d a n s l i f i l m t ü r ü

Soru 82 : Müzikli, danslı film türünün başlıca özellik­
lerini anlatır mısınız?

Sesli filmin ortaya çıkışıyla sinem aya giren müzikli, dans­
lı film türü değişik bir gelişme gösterm iştir. M üzikli film
önce görünçlükteki müzikli oyunların sinemaya aktarılm ası bi­
çim inde ortaya çıkmış, opera ve operet sanatçıları görünçlükteki
başarılarını alıcı önünde yinelemeye çağrılmışlardır. Ayrıca bü­
yük bestecilerin yaşam öyküleri de, daha önce gördüğüm üz ya-
şamöyküsel tür ve müzikli filmin bir karışımı olarak izleyicilerin
önüne çıkarılm ıştır. Böylelikle, müzikli film türünün bu ilk
dönem inde en büyük yeri operalar, operetler, özellikle Viyana
operetleri tutm uştur.

Sesli sinem anın o rtaya çıkışından İkinci D ünya Savaşı
arifesine kadar uzanan bu opera ve operet salgınının yanında,
A m erikan m üzikhollerinin, B roadw ay tiyatrolarının rövüleri de
görüntülüğe aktarılm ıştır. Sinemaya daha yatkın olan bu rövü-
ler, daha sonraları görüntülük için özel olarak hazırlanm ış
benzerlerine de yerini bırakm ıştır. Böylelikle varsıl (fakat kimi za­
m an bayağı) bezemler, ustaca (fakat kim i zam an kalıplaşm ış) ko-
rcografiler, yüzlerce figüranın aynı anda geometrik biçimler içinde
danslarının yer aldığı müzikli, danslı filmler ya da başka b ir
ad la A m erikan m üzikali doğm uştur. Bu film çeşidine tanınm ış

caz orkestraları, caz ustaları, caz şarkıcıları ve dans sanatçıla­
rının baş köşeyi aldığı filmler de katılm ıştır.

A m erikan müzikali savaş içinde ve sonrasında, doğrudan
doğruya sinemaya özgü bir müzikli, danslı film çeşidi olarak
gelişmiştir. Bu çeşit filmlerde, daha önceki müzikli filmlerden
yararlanılm akla birlikte, doğrudan doğruya sinem anın özellik­
lerine göre düşünülm üş yapıtlar o rtaya koymak kaygısı ağır
basar. Caz müziğinin, dansın, balenin, koreografinin büyük yer
tuttuğu; bunlardan her birinin bu alandaki ustalar eliyle hazır­
landığı; bezem ve giysilerin büyük bir beğeniyle kullanıldığı bu
film çeşidi, müziğin, dansın sinem anın devinimi verebilm ekte,
dizem ve tartım yaratm aktaki ulaşılm az yeteneğine bağlı o la­
rak gerçekleştirilir. B undan dolayı müzikli, danslı film tü rü ­
nün en başarılı örnekleri de bu çeşit filmlerdir. Fakat, hem en
her vakit üstünyapım o larak çevrilen bu filmler, H ollyw ood’un
üstünlüğünü yitirmesiyle birlikte gittikçe azalmaya, h a tta yitm e­
ye yüz tutm uştur.

M üzikli, danslı film lerde çerçeveleme, görüntü düzeni, alıcı
devinimleri, bezem, donatım , giysi, aydınlatm a, renk, ses, kur­
gu büyük bir önem taşır, lzleğin ikinci sıraya itilmesine karşı­
lık, görüntünün bütün öbür öğeleri hemen hem en aynı titizlikle
kullanılm ak gerekir. B unlara ek o larak müzik, şarkı, dans us­
talığı katılır.

X I. SE R Ü V E N F ÎL M I TÜ R Ü

Soru 83 Serüven filmi türünden ne anlaşılır?

Serüven filmi, soluk kesici olayların, durum ların birbirini
aralıksız izlediği; izleyicinin baştan sona dek bunlarla oyalan­
m asının önem kazandığı yapıtlardır. Serüven filmleri, ağırlığı
olan bir izleğe, b ir düşünceye, görüşe dayanm az; bunlar arka
sıraya itilir. Bunun yerine, izleyicinin sinirlerini etkilemek ön
sıraya geçer ve bunun için de her şey m ubah görülür. Çeşitli
yollara başvurularak, izleyicinin siniri sonuna dek, adeta kopm a
noktasına dek gerilir, sonra bu gerginlik hemen her vakit m ut­
lu b ir sonla giderilir. Sinemacı bütün çabasını, izleyiciyi bu

sürekli gerginlik içinde tutabilecek olayları, durum ları yarat­
m aya, bunları hızlı bir tartım içinde sıralam aya harcar. Ge­
nellikle gerçekçi bir tutum u olm akla birlikte, serüven filmle­
rinde, bu sürekli heyecan verici olayları sıralam ak zorunluluğu
yüzünden, çok kez de inanılması güç durum lara yer verilmek
gerekir. Bu çeşitli film lerde toplum sal ya da ruhbilim sel göz­
lem ler yer almaz. Film de başından sonuna dek, dıştan izlenen
bir devinim vardır.

Serüven film lerinin can dam arı sayılan devinimi sağlam ak
için, sinem anın taşıdığı bütün olanaklardan (yani varlıkların
devinimi, alıcının devinimi, kurgudan doğan devinim) yarar­
lanılır. Kurgu, aydınlatm a, değişik çevreler önem kazanır. Bu
tü rün en sık rastlanan film çeşidi, savaş filmleridir.

X II. PO LİS F İL M İ TÜ R Ü

Soru 84 : Polis filmi türünün başlıca özellikleri ve çe­
şitleri nelerdir?

• Polis filmi: Bu çeşit filmler, gizemli (esrarlı) bir
olayın aydınlığa kavuşturulm ası tem eline dayanır. B unu sağ­
lam ak için ortaya karanlık, gizemli b ir olay sürülür (bir cina­
yet, bir soygun, b ir kaybo lm a...); bu olayla yakın ilgisi bulu­
nan kişiler tanıtılır; bu kişilerin kuşkulu olabilecek yönleri be­
lirtilir; olayın aydınlatılm asına yarayabilecek kimi ipuçları or­
taya konur. O laylar sıkı bir m antık çerçevesinde gelişir, sonun­
da b ir çözüme ulaşır. Polis filmlerinde, olayı aydınlatm akla
görevli bir kimse (bir polis, b ir dedektif, b ir gazeteci...) var­
dır. izleyicinin kendini bu kişinin yerine geçirebilmesine, olayı
birlikte çözebilmesine çalışılır.

• G angster filmi: A m erika’daki gangster çevrelerini ko­
nu alarak gelişen bir polis filmi çeşididir, özellik le sesli si­
nem ayla birlikte gelişmiştir. G angster filmleri, A m erikan kent­
lerini haraca kesen, kenti kendi «nüfuz bölgelerine» bölen, bu
nüfuz bölgelerini genişletmek için birbiriylc zam an zam an, po­
lisle her vakit çatışan gangster çetelerini konu alır. Polis film­
lerinden ayrı olarak gangster film lerinde, olaylar kadar kişiler

de önem taşır. Kimi zam an bu önem , b ir özyapı incelemesi,
çözümlemesine dek varır. G angster filmleri kimi zam an top­
lumsal eleştiri özelliği de taşır: İnsanların belirli koşullarda
nasıl gangsterliğe itildikleri anlatılır; gangsterler, yaşam a sava­
şımı içinde, kendilerini çevreleyen sert kurallara başkaldıran
um utsuz insanlar olarak ele alınır. Gangster filmleri, toplum da
değişen değer yargılarına göre, kimi zam an gangsterlerin, kim i
zam an da bunlarla uğraşan yasa adam larının açısından ele alı­
nıp işlenir. Gngstcr film lerinde, bu özellikleri bakım ından öbür
türlerden (ağlatı, dram , serüven, d e s tan ...) öğeler yer alabi­
lir. Bu çeşit filmler genellikle çok canlı, devinimli bir hava
içinde, hızlı bir tartım la gelişir. Çevre, bezem, aydınlatm a,
ses, devinim başta gelen öğelerdir. K urgu büyük önem ka­
zanır.

• K ara film: Polis film lerinin İkinci D ünya Savaşı
içinde gelişen b ir çeşididir. K ara film, suçlu çevresini ruh-
bilimsel özellikleriyle yansıtır, bu çevreyi çok kez bu çevreden
birinin açısından ortaya koyar. Soygun, uyuşturucu özdek k a ­
çakçılığı, şiddetli ölüm , şantaj, seks... kara filmlerin başlıca
öğeleridir. Suçlular kadar bu suçlularla savaşan yasa adam ­
larının da olumsuz yanları belirtilir. Gergin, boğucu, ürkütücü
b ir hava içinde gelişir. K ara filmlerde, öbür polis filmi çeşitle­
rindeki bütün önemli öğeler olduğu gibi yer alır, ayrıca d ra­
m atik yapıya tem el olan izlek de titizlikle işlenir.

X III. K O R K U F İL M İ TÜ R Ü

Soru 85 : Korku filmi türü deyince ne anlaşılır?

Bu tü r, adından da anlaşılacağı gibi, izleyicilerde korku
uyandıran kişileri, olayları, durum ları işleyen bir türdür. K or­
kunç olaylar, vam pirler, hortlaklar, hayaletler, kurt adam lar,
acayip yaratıklar bu tiir filmlerin başlıca öğeleridir. K onu
genellikle karanlık, karabasanlı (kâbuslu) b ir hava içinde, ıs­
sız, tekin olmayan yapılarda, yerlerde geçer. K orku filmleri
tıpkı serüven filmleri gibi, izleyicinin sinirleriyle oynam ak te­
m eline dayanır. F ak a t bu oynayış, heyecan yaratm aya değil,

seyirciyi korkutm aya, yıldırm aya yönelir. N itekim korku film­
lerinin en aşırı çeşidine yılgı filmi denir.

Korku filmlerinde m akyaj büyük önem kazanır. Çevre,
bezem, aydınlatm anın bütün olanakları ve ses ön sırada yer
alır. Genellikle düz anlatım a, yavaş kurguya başvurulur.

X IV . Ö N C E L E M E F İL M İ TÜ RÜ

Soru 86 : öncekine filminin anlamı nedir?

öncelem e film inin İngilizcedeki adı «science-fiction»dır;
yani «bilim® ile «yapıntı» sözcüklerinin birleşmesiyle kurul­
m uştur. Nitekim öncelem e filmi bir yandan bilime dayanır,
b ir yandan yapıntıya, yaratm a gücünün ürününe büyük önem
verir, öncelem e filmi dendiğinde de, bilimin bugünkü veri­
lerine dayanılarak insanların ilerideki yıllarda gerçekleştirebile­
cekleri şeyleri düşlem ek, kestirm ek, önceden bilmek yoluyla
çevrilmiş film anlaşılır. Y ani bundan on, yirmi, elli, yüzyıl
sonra, bilimin ve uygulayımbilimin gelişmesiyle gerçekleştiri­
lebilecek şeyleri bugünden kestirmek, önceleme filminin konu­
sudur. Bundan da anlaşılabileceği gibi, öncelem e filmleri za­
m anla sınırlıdır ve bir süre sonra artık önceleme olm aktan
çıkar. Nitekim bundan birkaç yıl öncesine dek insanların uzayda
dolaşm aları bir önceleme konusuydu, bugün değildir; ayda ge­
zinmeleri bir öncelemeydi, bugün değildir. Bugün insanların
M erih’te dolaşm aları bir önceleme konusudur, am a belki yakııı
b ir gelecekte bu da önceleme konusu olm aktan' çıkacaktır.

öncelem e filmlerinde bezem, donatım , makyaj ve sinem a
hileleri ön sıraya geçer. Genellikle düz anlatım , yavaş kur­
guya rastlanır.

X V . SO Y U T FİL M , SA LT F İL M TÜ R Ü

Soru 87 : Soyut film, salt film türlerinin özelliklerini an­
latır mısınız?

Soyut film, soyut biçim lerin belirli bir anlayışla birbiri
ardından sıralanması; bu soyut biçimlerdeki çizgilerin ve renk­

lerin gerek görüntüdeki devinimle, gerek görüntüler arasında
kurgudan doğan devinimle belli bir uyuşum oluşturm asına da­
yanır. Genellikle bu görüntüler müzikle de desteklenir. Soyut
film, yoğrumsal sanatların, en çok da resmin soyut akım larının
sinem adaki devinimden de yararlanarak izleyicinin duyularını
etkilem eyi am açlar. B undan dolayı soyut film, ancak kendi de
ressam olan bir sinemacının ya da ressam la sıkı bir işbirliği
yapan sinemacının elinden çıkabilir. Soyııt film lerin belirli
b ir izleği yoktur, dram atik yapı söz konusu değildir. Çerçeve­
leme, kurgu, ses ve renk dışındaki sinema öğeleri önem taşı­
maz. Soyut filmcinin en biiyük çabası, kurgunun bütün olanak­
larından yararlanarak, yalnız görsel değerler taşıyan arı bir si­
nem a yapıtı yaratm aktır.

Salt filmde, sinemacı, dışımızdaki dünyanın gerçek var­
lıklarından, görünüm lerinden, görüntülerinden yola çıkar. F a ­
k a t bunları, öykülü filmlerdeki gibi, m antıklı bir sıra içinde,
b ir öykü anlatm ak amacıyla değil, görüntüler arasındaki dizemli
ilişkinin yol açacağı zengin çağrışım lar uyandırm ak amacıyla
kullanır. Soyut filmde önem kazanan bütün öğeler salt film
için de önemlidir. Salt filmcinin çabası da, soyut filmci gibi,
görsel değerler taşıyan arı b ir sinema ürünü ortaya koym aktır.

X V I. C A N L A N D IR M A TÜ RÜ

Sora 88 : Canlandırma türünden nc anlaşılır? Hangi çe­
şitleri vardır?

Canlandırm a türü, şimdiye dek gözden geçirdiğimiz tü r­
lerden kullandığı uygulayım yönünden ayrılır. Y oksa canlan­
dırm a türü içinde, yukarıda gördüğüm üz bütün türlerde film
çevirmek, bu türlerin işlediği bütün konuları canlandırm a türün­
de de işlemek eldedir, ö rneğ in bir «Aslan A sker Şveykı dram
türünde gerçekleştirilebileceği gibi, canlandırm a türünün can-
lıresim, kukla, filmi, gölge filmi çeşitlerinde de gerçekleştirile­
bilir. C anlandırm a türünde kovboy filmi, öncclcme filmi, korku
film i... gerçekleştirilebilir. F ak a t uygulayımının çok ayn ve
çeşitli olması yönünden canlandırm ayı ayrı bir tü r çerçevesinde

ele alm ak zorunludur. Sinemanın temeli, k itabım ızın başında
gördüğüm üz gibi, devinimin önce çözümlenmesine, sonra da
bireşim ine dayanıyordu. C anlandırm a sineması dışında, bu çö­
züm lem e alıcının olağan çalışmasıyla elde edilir; yani çözüm­
lemeyi alıcı yapar. Oysa canlandırm a sinem asında devinimin
çözümlemesini sinemacı yapm ak zorundadır. Sinemacı, bunun
için devinimin düzenli aralıklarla, bölünm üş parçalarını çizer
(alıcı olağan çalışm asında devinimi saniyede 24 parçaya ayır­
dığına göre, canlandırm a sinem asında da devinimin b ir saniyesi
için 24 parçaya ayrılmış resmi çizilir), sonra bu tek tek resim­
ler özel bir alıcıyla (buna canlıresim alıcısı denir) tıpkı fo­
toğraf aygıtının yaptığı gibi tek tek film üzerine aktarılır. Böy­
le bir film, olağan bir göstericiyle görüntülüğe yansıtıldığında,
cansız, duruk resim ler tıpkı olağan filmler gibi bize devinimi
verir. C anlandırm a sinemasının bütün değişik çeşitleri, uygu­
layım ları tem elde hep bu parçalarına ayrılmış devinimin tek
tek resmini alm aya dayanır. C anlandırm a türünde yer alan
başlıca film çeşitleri şunlardır:

• Canlıresim: D evinim in parçalara bölünüp bu parça­
ların her birinin elle tek tek resim lerinin çizilmesine, boyan­
m asına, bu resim lerin canlıresim alıcısıyla yine tek tek film
üzerine saptanm asına dayanır.

• Çizcm (şema) filmi: Aynı uygulayımın çizcmlcre uy­
gulanm asıyla sağlanır. Çizem filmleri genellikle bilimsel, uygu­
layımsak öğretici filmlerde kullanılır; kimi zaman öykülü film­
lerin gereken yerleri için de çizem filmi hazırlanır.

• Kukla filmi: Elle çizilen resimlerin yerine kuklaları
geçirerek gerçekleştirilen film çeşididir. K uklalar, yine devini­
m in parçalarını gösterecek biçimde, b ir öncekinden hafifçe de­
ğişik durum a sokularak tek resimli canlandırm a yoluyla kul­
lanılır.

• Gölge film: Canlıresim ile kukla filmini birleştiren
b ir film çeşididir. Çeşitli varlıkların gölgelerinin saydam bir
görüntülük üzerine düşürülerek tek tek resim lerinin alınm a­
sına dayanır.

• AIıcısız film: Alıcısız filmde alıcı ortadan çekilir, si­
nem acı, saydam yapraklar yerine resimleri doğrudan doğruya
film üzerine çizer. Dolayısıyla alıcısız filmde filmlerin işleme-
liktc (laboratuvarda) işlenmesine de gerek kalmaz.

C anlandırm a türünde sarkaçlı film, iğneli yüzey... gibi
daha başka uygulayımlara dayanan film çeşitleri de vardır.
C anlandırm a türü, sinem acıda her şeyden önce sağlam bir uy­
gulayım, büyük bir sabır, büyük bir resim duygusu, yoğrumsa!
duygu, dizem duygusu ister.

Ü çüncü Bölüm

SİNEMA SANATININ GELİŞME EVRELERİ

Soru 89 : Sinema dilinin oluşumu nasıl bir yol izledi?

Sinemanın çağdaş uygulayımbilime dayandığını, b ir büyük
işleyim kolu olduğunu, geliştiği ülkenin İktisadî ve toplum sal
koşullarından etkilendiğini daha önce belirtmiştik. Sinema dili
ve sanatı da bütün bunların etkilerini taşır; gelişmesinde, ileri
atılışında, durm asında ya da gerilemesinde bunların büyük etki­
leri vardır, ö te yandan, başlangıcından bugüne dek çevrilmiş
filmlerin, hele ilk dönem lerde gerçekleştirilenlerin büyük kayıp­
lara uğram asından dolayı, sinema sanatının gelişme tarihini
eksiksiz olarak izlemek hemen hem en olanaksızdır. B undan
dolayı, «sincına sanatının gelişme evreleri* adını taşıyan bu
bölüm de, sinema dilini ve sanatını yönlendiren dış etkenleri b ir
yana bırakarak, bu gelişmeyi en kalın çizgileriyle özetlemeye
çalışacağız.

Bu gelişmenin başında sinema dilini kurm a çabası gelir.
Sinemanın ilk iki öncüsü olan Lum ière ile M éliès’dc böyle bir
dil kurm a çabası yoktur. Lum icre'in filmleri birer ikişer daki­
kalık kısa filmlerdi; çoğu bugün özcnci sinemacılarınki gibi
kendi aile yaşamını yansıtan çeşittendi ve hemen hepsi belge­
sel türdeydi. Lum ière’in kendisi ve dünyanın dört köşesine ya­
yılmış olan alıcı yönetm enleri gördükleri ilginç yerleri, olayla­
rı, alıcılarını bir noktaya yerleştirerek film üzerine saptam ak­
tan öteye geçmiyorlardı.

Méliès de alıcısını hep bir noktaya dikerek çalıştırıyordu.
F akat onun yaptığı iş Lum ière’inkinden bam başkaydı. M cliès
alıcının önündeki bir tiyatro görünçlüğündc, görünçlük uygula­
yımına uygun olarak düzenlediği görünçlükleri filme alıyordu.
Film lerinin hemen hepsi, tiyatroya alınmış filmden başka b ir

nilclik taşımıyordu. T iyatronun bütün öğeleri (bezem, m ak­
yaj, oyıııı) Méllès eliyle sinem aya aktarılm ıştı. Alıcı, tiyatro
göründüğünü andıran görünçlüğe belli bir uzaklığa dikiliyor,
bu uzaklıktan hiç kıpırdam ıyor, görünçlüğü bir tiyatro izle­
yicisinin görüş açısından izliyordu. M éliès’in filmleri, tıpkı ti­
yatro oyunları gibi ayrı ayrı tablolardan oluşm aktaydı. B undan
dolayı, M éliès tam bir yaratıcı olm asına (çünkü filmlerinin
her şeyini kendisi hazırlıyor, gerçekleştiriyordu), dram atik ya­
pıyı sinem aya sokm asına, sinem aya şiiri, düşlemi (fanteziyi),
büyük düş gücünü katm asına, film hilelerinden çoğunu ilk kez
kullanm asına, ilk renklendirm e işlemlerini uygulam asına karşın
Lum ière gibi sinemayı bir çıkm aza sokmuştu. Gerçekte de iki­
sinin tu tum unda büyük bir ayrılık yoktu: İkisi de alıcıyı yalnız
b ir saptam a aracı o larak görüyorlardı, yalnız Lum ière doğayı
ham özdek olarak kullandığı halde, M éliès film lerinin ham
özdeğini kendisi istediği gibi düzenliyordu. Sinema gerçi, biri
L um ière 'in belgeci tutum u, öbürü M éliès’in öykücü tutum un­
dan yola çıkıp değişik film türlerine, film çeşitlerine ulaşacaktı
am a, bu ancak bu iki ana tu tum arasında bir denge kurul­
m asından sonra olacaktı.

Bu dilin ilk yalın örneklerini İngiltere’nin M anş kıyısın­
daki plaj kenti olan B righton’un, çoğu fotoğrafçılıktan gelme
sinemacıları ortaya koydular. Bu yüzyılın başında ortaya çıkan
ve Brighton Okulu diye adlandırılan bu sinem acılar topluluğu­
nun fotoğrafçılıktan gelmelerinin iki önem li sonucu oldu: Bi­
rincisi, film çevirimini M éliès’in kapattığı işlikten dışarıya, açık
havaya çıkardılar. İkincisi ve daha önemlisi alıcılarını fotoğ­
raf aygıtı gibi gerektikçe konularına yaklaştırdılar ya da konu­
larından uzaklaştırdılar. B unun sonucu olarak da ortaya de­
ğişik çekim ler çıktı. Bu çeşitli çekim lerin bir sıraya konması
zorunluluğu ortaya ilkel bir kurgu örneği çıkardı. Baş, omuz,
ayrıntı çekimleri sık sık kullanıldı. Briglıton Okulu, fotoğraf
aygıtı, gibi alıcıyı da b ir yerden bir yere taşımasını öğren­
di ve bunu tek b ir öyküyü anlatm ak için kullandı. Böyle­
likle alıcı değişik açılara, görüş noktalarına yerleştirildi. Aynı
olayın değişik açılardan, noktalardan izlenmesi sağlandı, buna
uygun olarak ilk koşut gelişim örnekleri verildi.

Aynı tarihlerde Birleşik A m erika’da E.S. Porter, Brighton
O kulu’nun gerçekleştirdiklerini kendi ülkesinde uyguladı. Bu

okulun getirdiklerine çevrinmeyi ekledi ve az sonra başlı başına
b ir tü r olarak gelişecek kovboy filmlerinin ilk örneğini verdi.
C anlandırm a sinemasının tem elinde yatan tek resimli canlan­
dırm anın ilk uygulaması da yine bu tarihlerde A m erika’da ger­
çekleştirildi.

Soru 90 : Griffith’ten önceki sinemanın başlıca özettik­
lerini anlatır mısınız?

B undan önceki soruda gördüğüm üz gibi, 1908 yılma ge­
linceye dek yalın da olsa sinema dilinin ilk örnekleri verilmeye
başlanmıştı. Bu dili yeni bir sanatın aracı olarak ilk kez başa­
rıyla kullanan G riffith 'in ilk D ünya Savaşının başlarında bü­
yük yapıtlarını verm esine dek ortaya çıkan beş akım ve sine­
m a tü rü , bu dilin gelişmesinde değişik, olumlu ve olumsuz
etkiler yaptı. Bunları kısaca şöyle özetleyebiliriz:

• Sanat Filmi: «Sanat Film i», sinema izleyicilerinin sayı­
sını çoğaltmak, sinem aya saygınlık (itibar) kazandırm ak am a­
cıyla ortaya çıktı: Sinem a bir ayaktakım ı eğlencesi sayılıyordu.
A caba tanınm ış yazarlar oyunluk yazsa, tanınmış oyuncular
oynasa, ünlü besteciler müzik hazırlasa sinema soylu bir sanat
olam az mıydı? Akım işte bunu denemek için ortaya çıkmıştı.
F akat tiyatrodan birçok öğeyi (oyun betiği, tiyatro oyunu, be­
zem, makyaj) sinemaya taşıyan bu akım, sinemayı MeliĞs’den
daha çok tiyatrolaştırdı. Sinema tiyatronun bir uzantısı oldu.
Sanat yönünden getirdiği başlıca yenilik, filmler için özgün
müzik hazırlanm asının ilk örneğini vermesiydi. Akımın olumlu
yönü, sanat alanının dışındaydı (aydınların ilgisini sinemaya
çekmek, izleyici sayısını artırm ak, sinemayı yaygınlaştırmak).

• Tarihsel filmler: 1908’den sonra İta lya’da ortaya çı­
kan sonra başka ülkelere de yayılan bu tür, genellikle Sanat
Filmi akımının tarih konularına uygulanmasıydı. Dolayısıyla
bu akımın aksaklıklarını taşıyordu. F ak a t tarihsel filmlerin çev­
resi, Sanat F ilm i’nin tiyatro görünçliiğü gibi dar değildi. Sine­
mayı yeniden açık havaya çıkarıyordu. Bundan başka bezem,
giysi, kalabalık figüranlı görünçliikler ilk kez tarihsel film lerde
değerlendirildi. F ilm lerin uzunluklarının artm ası sağlandı.

• Bölüklü filmler: Gazetelerde çok tutulan tefrika ro-

m aııların ya da her hafta form alar halinde yayım lanan ro­
m anların sinemaya aktarılm asıyla ortaya çıktı. Bu filmler, ta ­
rihsel filmlerin açık hava bczenılerini bu kez çağdaş kentlerin
sokaklarına, caddelerine taşıdı, doğal bezemler önem kazandı.
Bu doğal bezemler arasında, tanınm am ış oyuncuların doğal,
gerçekçi oyunları değerlendirildi. F ilm lerde hızlı bir tartım ,
canlı bir anlatım ortaya çıktı. İlk polis filmleri, serüven film­
leri, korku filmleri örnekleri verildi.

• Güldürü filmleri: İlk kez Fransa’da ortaya çıkan gül­
dürü filmi çalışmaları, başlı başına bir okul oluşturacak ölçüde
gelişti. Bu güldürü okulu, filmleri, Sanat F ilm i’nin sinemayı
soktuğu tiyatro çıkm azından kurtardı. G üldürü filmleri bölük­
lü film ler gibi açık havada, doğal bezem ler arasında çevriliyor­
du. Çeşitli komik tipleri canlandıran yetenekli oyuncular sine­
m aya daha yatkın bir oyun tarzım geliştirdiler. Kovalam acaya
büyük yer verilmesi, filmin canlılığını, tartım ını bölüklü film­
lerden de çok artırdı. Y avaş yavaş, kaba güldürüden ruhbi-
limsel, toplum sal gözlemlere dayanan güldürüye doğru gelişme
başladı. Bu durum , ulusal güldürü okullarının çıkışını sağladı.
N itekim Fransız güldürü okulunu, A m erikan güldürü okulu
izledi. Bu okulda savruklam a çeşidi büyük önem kazandı, film­
ler baş döndürücü bir tartım a ulaştı. Sinemada cinsel çekici­
likten ilk yararlanm a örnekleri ortaya kondu.

• Kovboy filmleri: A m erika, kovboy filmlerini gelişti­
rerek bu yeni tü rü sinem anın vazgeçilmez bir türü olarak
kökleştirdi. Kovboy filmleri, sinemaya dram atik yapıyı, insanın
insanla ve doğayla çatışması izleğini, doğayı ve halkbilimi değer­
lendirm e olanaklarını kazandırdı, ilk destan örnekleri bu türde
yer aldı.

Soru 91 : Griffith’in sinemaya getirdikleri nelerdir?

Griffith, 1908'den sonraki gelişmesini gözden geçirdiği­
miz bu dönemi doğrudan doğruya yaşadı; 1908’den 1912’ye
dek, haftada bir 300 metre uzunluğunda olmak üzere 4 0 0 ’den
fazla film çevirmişti. Bu çalışm alar G riffth 'in hem öbür sine­
m acıların katkılarını izlemesini hem de kendisinin yeni katkı­
larda bulunmasını sağladı. Böylelikle Griffith, Brighton O kulu’
nun, P o rte ı’in sinemaya getirdiklerini daha geliştirdi, bunları

dizgeli (sistemli) biçim de kullandı. Griffith en değişik çekim­
leri birbiri ardından sıraladı; baş çekim lerini, ayrıntı çekim­
lerini dram atik etkileriyle değerlendirdi; açı-karşı açıyı sine­
m aya soktu; alıcıyı yalnız çeşitli yerlere dikerek çalıştırm akla
kalm adı, kaydırm ayı da uyguladı, hatta gerektiğinde bu kaydır­
mayı alıcıyı balona yerleştirerek gerçekleştirdi. Kurgunun gerek
devinimi gerek tartım ı, dizemi sağlam akta, gerek anlatım ı ger­
çekleştirm ekte, gerekse dram atik etk i yaratm aktaki ilk başarılı
örneklerini G riffith verdi. Griffith film lerinin çoğunda koşut
kurguyu, gittikçe hızlandırılm ış kurguyu kullandı; noktalam a
işlemlerini yerli yerinde uygulam anın örneklerini verdi. Böyle­
likle, sinemanın b ir anlatım aracı olduğu ilkesinden yola çıkan
G riffith , bir anlatım aracı olarak sinem anın kendine özgü bir
dili olması gerektiği sonucuna vardı ve bütün çabasını bu dili
yaratm aya yöneltti. Bu dili olgunlaştıran G riffith, dolayısıyla
sinemayı bir sanat niteliğine ulaştırdı. Nitekim 1915’te çevirdi­
ği «Bir Ulusun Doğuşu» ile 1916 'da çevirdiği «Hoşgörüsüz­
lük» sinem anın artık bağımsız, kendine özgü bir sanat olduğu­
nu kanıtlayacak nitelikteydi.

Soru 92 : Sessiz sinema sanatının başlıca aşamaları han­
gileridir?

G riffith’le sanat niteliğine kavuşan sinema, 1927 yılma
dek sessiz, bir süre arayazılardan yararlanan, fakat bütünüyle
görüntülere dayanan b ir sanat o larak olgunlaşmasını sürdürdü.

• Am erikan güldürüsü ve Chaplin: Scnnctt’in okulu çok
değişik tipler, kahkaha tufanı yara tan gülütler, baş döndürü­
cü bir tartım , akrobasiye dayanan devinimlerle sürdü. F aka t
b ir yandan da savruklam adan gerçek güldürüye doğru yönel­
di. Bu gerçek güldürünün en büyük sanatçısı C haplin’di. C hap­
lin insan yaradılışının gözlemine ve toplum sal bozuklukların
eleştirisine dayanan, sokaktaki küçük adamın haklarını savu­
nan, insancıl boyutlu bir güldürüyü gerçekleştirdi; aynı za­
m anda sinemayı yığınların gözdesi yaptı.

• îsveç O kulu: D oğanın başlı başına bir öğe olarak
sinem aya yerleşmesini, doğa ile insanlar arasındaki savaşımın
b ir dram öğesi olm asm ı sağladı. Çerçeveleme, görüntü düzen­

lemesi, görüntü güzelliği ilk kez bu okulda değerlendirildi.
Sinemaya özgü, tiyatrodan ayrı bir oyunun ilk başarılı örnekleri
verildi. D estan, söylen, halkbilim , düşlem, şiirin sinem adaki ba­
şarılı uygulam aları gerçekleştirildi. Cinselliğin sinem ada önem
kazanm ası sağlandı.

• Dışavurumculuk: Savaştan önce A lm anya’daki bütün
sanat dallarını saran dışavurum culuk akımı, sinem anın olanak­
larını kendine hepsinden yatkın gördü. Çünkü dışavurum culuk,
dış dünyanın gerçeklerine yüz çeviren, bu gerçekleri kendi ka­
fasında ezip büzen, türlü kılıklara sokan, biçim lendiren sanat­
çıların tu tum unu yansıtıyordu. Sinema ise buna çok elveriş­
liydi: M erceği, dış dünyayı istendiği gibi değiştirebiliyordu; si­
nem a hileleri en akıl alm az sonuçlar sağlayabiliyordu. F akat
dışavurum culuk sinem anın gereklerine uymayı değil, sinemayı
kendi am açlarına uydurm ayı gözetmekteydi ve bu am açlar sine­
m aya sık sık aykırı düşüyordu. Böylelikle dışavurum culuk si­
nem aya yabancı öğeleri sinem aya aktardı: T ablo gibi yapılmış
boyam a bez bezemler; alıcının önünde tiyatro görünçlüğü gibi
düzenlenm iş görünçlüklemc; üzerine basa basa gerçekleştirilen
ağdalı bir oyun; yerinden kıpırdam ayan b ir alıcı. T ıpkı M e-
lies gibi, alıcının yalnız bir kayıt aracı gibi önünde düzenlen­
miş görünçlüğü saptam asını am açlayan dışavurum culuk sine­
mayı bir kez daha tiyatrolaştırm ıştı. Fakat, dikkatli gözler si­
nem aya yabancı düşen bu akım dan olumlu sonuçlar çıkar­
m asını bildiler. A ydınlatm anın dram atik bir öğe olarak kulla­
nılması, bezem in dram öğesi olması, bezem ve aydınlatm ayla
insanların ruhsal durum larını yansıtm ak bu akım dan öğrenildi.
D ışavurum culuk aynı zam anda korku filmi türünün gelişmesini
de sağladı.

• A lm an gerçekçiliği: D ışavurum culuğa tepki olarak do­
ğan bu akım, tam tersine günlük olayları, her günün gerçek­
lerini, sokaktaki adamın günlük dram larını işledi. Tem a önem
kazandı. Alıcı yeniden devinim kazandı, ö znel anlatışın ilk
örnekleri verildi. Oyun yalınlaştı. F ak a t bu gerçekçilik tiyatro
etkisinden tam olarak kurtulam adı. Zaten sinem adaki A lm an
gerçekçiliği, tiyatroyu gerçekçiliğe kavuşturm ak isteyen «kam-
merspieİD akımının görünçlükten görüntülüğe aktarılm asıydı.

• Fransız izlenimciliği: A ydınların, sinem a eleştirm en­
lerinin, kuram cılarının öncülük ettikleri bu akım , sinem ada

ruhsal durum lara, anılara, düşlere ilk kez büyük yer ayıran,
bunları sinem anın olanaklarıyla vermeye çalışan bir sinema
okulu olarak ortaya çıktı. Dolayısıyla biçimbozumu, bindirm e,
örtü , bulanık görüntü gibi sinem a özelliklerini bunları yansıt­
m ak ta kullandı. İzlenim ciler yoğrumsal değerleri ön sıraya ge­
çirdiler; geniş görüntülüğün ilk başarılı denem elerini gerçek­
leştirdiler. Fakat bu akımın F ransız yazın geleneğine fazla
bağlı olması kimi zam an sinemayı yazının etki alanına soktu.

• Öncü sinem a: F ran sa ’da beliren ve kısa zam anda
öbür ülkelere de yayılan bu akım , yazın ve yoğrumsal sanat­
larda o rtaya çıkan gerçeküstücülük, gelecekçilik, küpçülük, da­
dacılık akım larının sinem aya yansımasıyla oluştu. Y azarlar,
ozanlar, ressam lar kendi alanlarındaki tasarılarını sinem anın
olanaklarıyla işlemeye koyuldular, ö n c ü akım ının öm rü kısa
oldu ve pek fazla bir şey de getirm edi. A m a sinem anın çok
geniş bir deneme alanı olduğunu o rtaya çıkardı; sinem aya şiir
yönünden varsıllık kattı; görüntü yoğrumsallığının, dizemin,
kurgunun daha iyi değerlendirilm esini sağladı. İleride başlı
başına bir tür olarak gelişen canlandırm a sineması öncü sine­
m anın denem elerinden çok yararlandı. Sesli sinem adaki müzik
ile görüntü birliğinin kurulm ası d a öncü sinemaya çok şey
borçludur.

• Chaplin. Stroheim. Flaherty: A m erikan sinem asında
çalışan, fakat bağımsızlıklarını titizlikle koruyan bu üç sine­
m acı, ayrı ayrı yollardan sinemaya katkıda bulundular. C hap­
lin her şeyini kendi hazırladığı güldürülerinde sinem a sanatına
yeni olanaklar getirmedi am a buna karşılık kendi oynam ayıp
yönettiği «Parisli Kadın »da görüntülerin çağrışım gücünden,
çekim ler arasındaki ilişkiden yararlanarak, en az çabayla en
çok şey anlatm anın güzel bir örneğini ortaya koydu. Stroheim,
anam alcı (kapitalist) toplum da, çeşitli baskılar altm da sine­
m anın o vakte kadar ulaşabildiği en ödünsüz (tavizsiz) bir
tutum la bu toplum un görüntülüğe yansım ayan yüzünü göster­
di; içinde yaşadığı toplum un ve insanların en kirli yönlerini ti­
tiz bir gerçekçilikle ortaya koydu. F laherty gerçek belgesel fil­
m in ilk büyük sanatçısı olarak ele aldığı çevreyi ve insanları
önce uzun süre onlarla birlikte yaşayarak incelemenin, gözle­
m enin, ancak ondan sonra bu çevreyi ve insanları günlük ya­
şam larının doğal akışı içinde verm enin gerektiğini gösterdi.

• Sovyet gerçekçiliği: G riffith’in başlattığı sessiz sinema
sanatını, yepyeni bir sinema okulu olan Sovyet gerçekçiliği
doruğuna eriştirdi. G riffith’in getirdikleri, Sovyetler Birliği’nde
önce laboratuvar deneyleriyle varsıllaştırıldı ve sağlam temel­
lere oturtuldu. Kuleşov kurgunun ilk «yasalan»nı buldu, film-
scl uzamla filmscl zamanın nasıl yaratılacağını saptadı. V ertov,
«sinema göz», «sinema gerçek» uygulam alarıyla sinemayı ken­
dine yabancı bütün öğelerden kurtarm aya çalıştı. Alıcıyı soka­
ğa, okullara, üretim liklere götürdü; yeni bir toplum yaratan
insanları bu yaratm a süreci içinde, doğaçtan (irticalen) saptam a­
nın örneklerini verdi. Eisenstein, Pudovkin ve D ovjenko’nun
çalışm aları da bunlara eklenince Sovyet sineması sessiz sine­
m aya şu katkılarda bulundu: V ertov’un yalın gerçekçiliğinden
D ovjenko’nun lirizmine dek uzanan gerçekçi tutum ; toplum sal
izleklçrin ağırlık kazanm ası; kendisini ve çevresini değiştirme
çabasındaki insanların, toplulukların anlatılması; sinem anın
hem devrimin tanığı hem de devrimci bilinci güçlendirme aracı
o larak kullanılması; kurgunun başlı başına bir kuram (naza­
riye) o larak geliştirilmesi; kurgunun, izleyiciyi belli b ir sonuca
doğru yöneltm e gücünü kazanm ası; görüntü, görüntü içeriği
ve kurgu icrasında ayrılm az b ir bağ oluşturulm ası.

Sora 93 : Sesin sinemaya katılması ne sağladı? Ne gibi
değişikliklere yol açlı? Sesli sinemanın ük yıl­
lan nasıl geçti?

Sesin sinem aya katılışı işleyimi altüst ettiği kadar sinem a
sanatında da sarsıntıya, bocalam aya ve köklü değişikliklere
yol açtı. Kendine özgü kurallarıyla olgunlaşm a dönem ine ula­
şan sessiz sinema sanatı yepyeni bir dönem e girdi. Ses, doğanın
vazgeçilmez b ir öğesi o larak görüntüyü varsıllaştırm akla bir­
likte birçok estetik sorunların çözülmesini gerektirdi. Bu so­
runların hepsi de aynı kolaylık ve hızla çözülemedi. İlk yıl­
larda sesli sinema uygulayımı henüz gelişmediğinden, sessiz-
lenmiş alıcılar bulunm adığından alıcılar yalnız m erceklerinin
önünde ufak bir deliği olan odacıklara yerleştirildi, M elies’in
alıcısından bile kötürüm durum a geçti. A rayazılar ortadan kalk­
tı, bunun yerini sözün egemenliği aldı. Kurgu söze, yani ger­

çek zam ana bağlandı. Çekim lerin çeşitliliği, canlılığı kalmadı.
Söyleşme, oyunluk önem kazandı; söyleşme yazarları, oyun­
luk yazarları ön sıraya geçti, fakat bunların hemen hepsi ti­
y a trodan gelmekteydi. Z aten sesli sinem ayla birlikte tiyatro ya­
zarları, oyuncuları, yönetm enleri sinemaya dolm uşlardı. Sinema
b ir kez daha görünçlüğün egemenliğine geçti. T iyatronun eski
yeni bütün dağarcığı görüntülüğe aktarıldı. D ilin ortaya çı­
kardığı engeli aşm ak için, aynı filmin çeşitli dillerde çevirimleri
yapıldı. Sinemanın türleri, sesle ilişkilerine göre yeniden bir
önem sırasına dizildiler. Birleşik A m erika’da müzikli, danslı
film ler, gangster filmleri, A m erikan güldürüsü, savruklam a,
kovboy filmleri, korku filmleri önem kazandı. F ransa’da bul­
v a r tiyatrosunun vodvilleri, güldürüleri, O rta A vrupa 'da (Al­
m anya, A vusturya, M acaristan) opera, operet, müzikli güldü­
rüler birbirini kovaladı. Ses aynı zam anda canlıresim in ve bel­
gesel filmin de gelişmesini sağladı.

Sesin sinem aya getirdiği bu kargaşalık ve şaşkınlık, bir­
kaç yıl geçince yavaş yavaş azalm aya, sesle görüntü arasında
«barış içinde birlikte yaşam a» kuralları bulunm aya başlandı.
King Vidor doğal seslerin müzikli b ir bezem oluşturm asını,
m üziğin görüntülerle uyuşum unu başarıyla denedi; Pabst şar­
kıların görüntülerle karşısürüm ünü gerçekleştirdiği gibi, alıcıya
sessiz sinem adaki canlılığını kazandırdı; Clair aynı şeyi üstelik
b ir savruklam a kadar devinimli b ir konuda gerçekleştirdi.

Soru 94 : İkinci D ünya Savaşına dek sinema ranahn ın
evrim i nasıl bir yol izledi?

• A m erikan sinem ası: Sesin ve özellikle sözün tiyatro-
dakiııdcn ayrı nitelik taşıdığı anlaşılınca, tiyatrocuların yerini
yazarlar, gazeteciler aldı, oyunluk yazarı-yönetm en çiftleri o r­
taya çıktı. D ram atik yapı önem kazandı. A m erika’nın geçirdiği
toplum sal sarsıntı toplum sal sorunların ele alınmasını sağladı.
Savruklam anm tanınm ış sanatçılarından çoğu sesknin ilerleme­
siyle ortadan silinince, sesliye yatkın yeni güldürü sanatçıları
o rtaya çıktılar. M üzikli danslı filmler, gangster filmleri, kovboy
filmleri, Am erikan güldürüsü, hafif güldürü, korku filmleri en
gözde türler olm ak niteliğini sürdürdü. Başarısız olm asına
karşın yeni çıkan renkli film işlemi (Technicolor) özellikle

canlıresm in atılım ına olanak kazandırdı. New Y ork’ta küm e­
lenen bir belgesel filmciler topluluğu Flaherty’nin açtığı çığırı
sürdürdüler. aM arch of Tim e» dizisi, dergi-film çeşidine can­
lılık getirdi.

• Fransız sineması: Bu ülkede de yazarlıktan, gazeteci­
likten gelen oyunluk yazarları, bazı yönetmenlerle sürekli ola­
rak işbirliği yapan çiftler oluşturdular. Üstelik bu oyunluk ya­
zarları yaşadıkları toplum la, çağla yakından ilgiliydiler. Sine­
mayı tiyatrocuların elinden kurtaran bu oyunluk yazarları si­
nem aya bilinçlilik kazandırdılar. B unun sonunda Fransız si­
nem asına özgü bir ozansı gerçekçilik akımı ortaya çıktı. Bu
akım içinde Fransız orta sınıfın, işçi sınıfının sorunları işlendi.
Film müziğinin başarılı örnekleri ortaya kondu.

• Sovyet sineması: Sessiz Sovyet sinemasının gerçekçi
geleneği başlıca ustalar eliyle sesliye başarıyla ayak uydurdu.
F akat 1936’dan sonra ortaya sürülen resmi sanat görüşünün
baskıları sessiz sinema dönem indeki genel başarının sürdürül­
mesini güçleştirdi. Buna karşın savaş öncesi dönemini kapatan
«Aleksandr Nevskiy» ile Eiscnstcin görsel-işitsel uyuşumun en
iyi örneğini verdi, sessizdeki kurgu ustalığının seslide uygulan­
m asını gerçekleştirdi.

• İngiliz belgesel okulu: İngiltere’de öykülü filmin önem ­
li bir gelişme göstermemesine karşılık verimli bir belgesel film
okulu ortaya çıktı. Çağdaş toplum sal sorunları insancıl b ir
açıdan ele alan, bu sorunların m utlaka çözülmesi gerektiğine
izleyicileri inandırm aya çalışan bu okul, daha önceki belgesel
film deneyimlerinden, gerçekçi sinem a örneklerinden yararlan­
dı; doğal çevreyi ustalıkla yansıtm ak, insanı bu doğal ç c v t c

içindeki günlük savaşımıyla ele alm ak, ses-görüntü uyuşumu
denemelerine girişmek, kurguyu seslinin olanaklarıyla yeniden
değerlendirm ek, etkileyici bir dizem sağlamak gibi katkılarda
bulundu.

Soru 95 : Savaştaki sinemanın en belirgin özellikleri ne­
lerdi?

İkinci Dünya Savaşı sırasında sinemanın en büyük özel­
liği, sinem anın halk yığınlarını etkilem ek amacıyla, o zam ana

dek görülmemiş ölçüde bir propaganda aracı olarak kullanıl­
m ası oldu. Sinema tam anlam ıyla «askere alınmıştı» ve ideo­
lojik savaşta baş silahtı. G örüntünün bütün olanakları, yığın­
ları Koşullandırmak am acıyla Kullanıldı. Savaş tüm leri, p ıo -
paganda tüm leri, haber lilm leri, derlem e filmler ile belgesel tü r
bütün öbür türlerin önüne geçti. Ö bür türlerin çoğu da, za­
m an zam an yarı belgesel film kılığına da bürünereK bu savaşa
katıldılar.

ıııgıltcre ile Sovyetler Birliği belgesel türdeki deneyimle­
riyle böyle bir çalışm aya zaten hazırlıklıydılar. İngiltere de
savaşan İngiltere’nin tunu yönlerini yansılan çok başarılı film­
ler çevrildi. Belgesel filmin, geleneksel olarak sınırlı olan izle­
yicisi yerine geniş yığınlara yönelmek zorunluluğu yarı belge­
sel filmlerinin çoğalm asına yol açtı. Bu da İngiliz sinem acıları­
nın özellikle savaşın sonunda ve savaştan sonra belgeci özel­
likler taşıyan öyKulü Llmıere sarsıntısız geçmelerini sagıadı.

Sovyetler Birliği, İngiliz belgesel sinem acılarına koşut bir
gelişme gosterirKen, Birleşik A m erika fazla hazırlıklı bulun­
madığı bu alanda, Hollywood lu sanatçıları askere alarak açığı
kapatm ayı denedi. F akat bunda yalnız Frank C ap ra’nın yö­
netim indeki «Niçin Savaşıyoruz?» dizisi, derleme filmlerin ku­
rucusu Sovyet sinemacısı E ster Şub’un deneyiminden yarar­
lanarak bu türü varsıllaştırdı, bir yandan da çoğu düşm an
ülKeıeıde çevrilmiş haber ve propaganda filmlerini bu derle­
me filmler içinde ustalıkla kullanarak, sinemanın ne denli
iki tarafı kcsKİn bir kılıç niteliği taşıdığını açıklıkla ortaya
koydu: Aynı görüntüler, usta bir kurguyla çevrilişlerindeki am a­
cın tam tersine kullanılabiliniyordu.

Öykülü film alanında bu dönem de gerçekleştirilen en önem ­
li film «Yurttaş K ane»di. «Y urttaş Kanc» tıpkı G riffith 'in «Bir
U lusun Doğuşu», « Hoşgörüsüzlük »ü, E isenstein’ın «Potem kin
Zırhlısı» gibi çığır açan yapıtlardandı. Ruhbilim sel bir çözüm­
lem eden yola çıkan, toplum sal eleştiriye ulaşan Welles, kendin­
den önceki sinem anın deneyimlerini ustaca birleştiriyor, kendi
buluşlarıyla da varsıllaştırarak sesli sinemaya yeni bir katkıda
bulunuyordu. Geriye dönüşlerin film in doğal akışına bağlana­
rak yapılması; nesnel ve öznel anlatışın yerinde kullanılması;
derinlemesine görüntünün yeni bir uygulayımla gerçekleştiril­
mesi, buna bağlı sanat sorunlarının değerlendirilip çözüme ulaş­

tırılm ası; noktalam a işlemlerindeki kestirmelik; sese üçboyutlu-
luk kazandırm a; söyleşmenin gündelik yaşayıştaki doğallığa ulaş­
tırılması bu katkının başlıca yönleriydi. A m erikan sineması, dün­
yanın bu kanlı çatışm asının etkisiyle, şiddeti, sadizmi, öykülü
film lerde büyük ölçüde kullanm aya başladı ve bu öğeler en çok,
yeni o rtaya çıkan kara film çeşidinde yer aldı.

Soru 96 : Savaş sonrası sinemasında sanat yönünden nasıl
bir gelişme ortaya çıktı?

B u soruyu yanıtlandırm adan önce, savaş sonrasında sine­
m anın geçirdiği önemli değişiklikleri kısaca özetlemek gerekir.
Ç ünkü sanat yönünden gelişme büyük ölçüde bu değişiklikler­
den doğdu: Sinema birkaç büyük ülkenin tekelinden çıktı; ba­
ğımsızlığına kavuşan her ülkenin ulusal sineması oldu; ülkeler
arasında sinema alışverişi çok hızlandı, ortakyapım lar arttı, si­
nem anın sınır tanımazlığı daha da belirginleşti; sayıları gittikçe
artan uluslararası film şenlikleri bu alışverişi daha yararlı, daha
etkili biçime soktu; televizyon başlangıçta sinema işleyiminin
büyük bir sarsıntı geçirmesine yol açtı, fakat sonra verimli bir
işbirliği başladı; boş film duyarlıklarının artm asında, m erceklerin
gelişmesinde, renkli filmde, alıcılarda, seslendirme işlemlerinde,
geniş görüntülük işlemlerinde büyük ilerlemeler ortaya çıktı ve
bu yeni uygulayımsal olanaklar sinema sanatına yeni katkılarda
bulundu.

• Yeni Gerçekçilik: Savaş sonundaki ilk büyük sinema
olayı İtalya’da Yeni G erçekçilik akım ının ortaya çıkışıydı. İtalyan
sinem acıları, uzun süren bir baskı ve suskunluk dönem inden
sonra kendilerinden önceki gerçekçi akım lardan çıkarılacak ders­
leri değerlendirerek bunu kendi toplum larının en önem li sorun­
larına (baskı yönetim inde yaşayış, savaş, direnme, savaş sonra­
sının getirdiği so ru n la r...) uyguladılar, çağının tanığı olan bir si­
nem a akımını geliştirdiler. Yeni Gerçekçiliğin başlıca özellik­
leri şunlardı: Toplum sal sorunlara önem vermek, ulusal yaşayışı
büyük bir dürüstlükle, insancıl bir tutum la yansıtm ak, bu so­
runları kendi doğal çevresinde ele alıp işlemek; dar bütçeli, eıı
küçük çevirim takım ıyla çalışm ak; uğraşm an olm ayan oyuncu­
lara büyük yer verm ek; dram atik yapıyı yaşam ın doğal akışına

uydurm ak; yapmacıksız, yalın b ir anlatım dan yararlanm ak; si­
nem a hilelerinden, ustalık gösterilerinden kaçınm ak; oyunculara
kendi yaşayışlarını canlandırm akta büyük özgürlük tanım ak; söy­
leşmenin önemli bölüm ünü oyuncuların kendilerinin bulm asını
sağlamak, siyah-beyaz filmden yararlanm ak. Y eni G erçekçilik
akımı dram atik yapının günlük yaşayışa tıpı tıpına uygun düş­
mesini sağlamak için yerinde incelemeye, doğaçlam aya geniş yer
verdi. Doğal bezemlcr, dışarıda çevirim önem kazandı. K onunun
işlenişine uygun olarak toplu çekimler, boy çekimleri ön sı­
raya geçti. İtalyan Yeni Gerçekçiliği, sinem aya yeni başlayan
ya da yapım a yeniden dönen ufak ülkelerde, bağımsızlığına yeni
kavuşan ülkelerde büyük etki yaptı. H er ülke (Birleşik A m erika,
Japonya, H indistan, İspanya, L atin A m erika ülkeleri) kendine
özgü biçimde Y eni Gerçekçiliği değerlendirdiler.

• Geniş görüntülükler: Televizyonun rekabetiyle ve daha
başka nedenlerde geniş görüntülüğün çeşitli işlemlerini birbiri
ard ından piyasaya süren A m erikan sineması ve az sonra öbür
sinem alar, yeni çerçeve oranlarının ortaya çıkardığı sorunları
çözmek çabası içine girdiler. T ıpkı seslinin ortaya çıkışındaki gi­
bi, bir bocalam a, sarsıntı dönem inden sonra geniş görüntülük
işlemleri yavaş yavaş sanat yönünden çözüme ulaştırıldı.

• özg ü r Sinema: Televizyonu sürekli o larak yayında
kullanan ilk ülke o larak İngiltere, bu yeni aracın ve yeni ger­
çekçiliğin etkisiyle, işleyimden bağımsız bir sinema akımı olan
ö zg ü r Sincm a’yı 1956'ya doğru o rtaya çıkardı. Bağımsız, ufak
çevirim takım larının, taşınabilir ufak alıcılar, ses aygıtlarıyla,
çevirim koşullarının yetersizliğine aldırm aksızın, evlerde, sokak­
larda, okullarda, dans salonlarında, m eyhanelerde günlük yaşayışı
kendi doğal akışı içinde saptam ası özg ü r Sinemanın başlıca
özelliğiydi. Televizyon ile sinem a uygulayım ve sanatını ilk
bağdaştırm a denemeleri bu akım la ortaya çıktı, bunu aynı özel­
likleri gösteren New Y ork Okulu (ABD) izledi. Sesin görüntü
denli serbestlikle alınması, alıcının elde taşınıp bütün devinim ­
lerini, kendini taşıyanla birlikte yapm ası, kurgulam anın büyük
bölüm ünün çevirim sırasında gerçekleştirilm esi ilcriki çalışm alara
örnek oldu.

• Yeni Dalga: F ran sa’da 1958’e doğru ortaya çıkan Y e­
ni Dalga akımı ö zg ü r Sinema akım ının uygulayım larından ya­
rarlandı: Ucuz, dar bütçeli, ufak çevirim takımlı, yıldızsız, eşten

dosttan derlenmiş oyunculu, sokakta çevrilmiş, ufak alıcılı film­
ler. B ununla birlikte Yeni D alga'nın başlıca sanatçılarının çıkış
noktaları, tutum ları, sanat görüşleri ö zg ü r Sinem a’dan ayrıydı.
Yeni Dalga, alıcıyı bir kalem denli özgürce kullanm ak gerektiğini
savunan «alıcı-kalem» görüşüne dayanıyordu. Oyunluk yazarı
ve benzerleri aradan çıkmalı, tek yaratıcı olarak yönetm en kal­
malıydı. D ram atik yapı, insan eliyle kurulm uş düzmece bir
öykü üzerine kurulm am alıydı; m antıklı bir sıra izlemesi zorunlu
değildi; günlük yaşam nasıl m antıklı sıra izlemezse, nasıl bek­
lenm edik olaylarla doluysa sinemacı da filme aynı yapıyı ver­
meliydi. B undan başka Yeni Dalga toplum sal sorunlardan çok
insanın iç dünyasına yönelmekteydi; bu iç dünya da yine m antık­
lı bir kuruluştan uzaktı. Böylelikle Yeni Dalga’nın filmleri, ge­
leneksel dram atik yapıdan ayrılan, çağrışım lara önem veren,
gerçek zam anla oynayan, açılma ve kararm a, zincirleme gibi
noktalam a işlemlerini ortadan kaldıran; kurguyu da dram atik
yapının bu yeni biçimini destekleyecek yolda kesik kesik, bekle­
medik çarpıcı çekim lere dayandıran yapıtlardı. Yeni D alga’nın
sağladığı önemli bir değişiklik, cinsel tabu lara da ilk büyük
darbeyi indirmesi oldu.

• Dolaysız Sinema: ö zg ü r S inem a'dan daha büyük öl­
çüde televizyonun sinemayla bağdaştırılm asını sağlayan bir akım
olarak Yeni D alga’yla aynı sıralarda Birleşik A m erika ve K ana-
d a ’da o rtaya çıktı. Bir yandan televizyonun canlı yayın yapan
elektronik alıcısının uygulayımına, bir yandan televizyon için
hazırlanan filmlerin uygulayımına dayanıyordu. Bu yönleriyle si­
nem ada öteden beri var olan haber filmlerinin, öbür belgesel
film çeşitlerinin deneyim lerinden de yararlanıyordu. Dolaysız
Sinema, görüntü ile sesin olayın ortaya çıktığı sırada birlikte
alınm asına, olayın «dumanı üstündeyken» saptanm asına büyük
önem verdi. Televizyon filmi çalışm asına uygun olarak aynı an­
da olayı değişik açılardan saptam asını öngördü. Y önetm en ile
alıcı yönetmeni aynı kişide birleşti. Yönetm cn-alıcı yönetm eni,
kurguyu, daha filmi çevirirken, çevirim sırasında gerçekleştir­
meye çalıştı. Aynı yöntem leri yine aynı yıllarda F ransa 'da bu-
dunbilim ciler kendi araştırm aları için biraz değiştirerek kullan­
m aya başladılar. V crtov’un Sinema-Göz, Sinem a-G erçek’inin D o­
laysız Sinema uygulayımıyla birleşm esinden oluşan bu yeni Si­

nem a-G erçek, toplumbilimcilerin de katılm asıyla toplumbilim so­
ruşturm a aracı kılığına büründü.

• Antonioni. Resnais. Bergman: Yeni Gerçekçilikten Y e­
ni Dalgaya ve oradan 1960’a dek uzanan bu çeşitli akım ların
getirdiklerini iki ayrı yönde, A ntonioni ile R esnais’nin yapıtları
b ir bireşime ulaştırdı. Belge filmcilikten, Yeni Gerçekçilikten ge­
len A ntonioni’nin büyük katkısı, geleneksel sinemaya özgü dra­
m atik yapıyı değiştirmesi oldu. Geleneksel sinemanın bütün ça­
bası bir konu düzmeye, bir öykü anlatm aya yöneliyordu. K onu­
nun önemli bir noktasından yola çıkılıyor, konu ilerledikçe dü­
ğüm ler atılıyor, sonra bu düğğümler çözülerek konu bir çözüme
ulaştırılıyordu, hatta çok kez «kıssadan hisse» çıkarılıyordu. A n-
tonioni’nin dram atik yapısı, yaşamın günlük akışı içindeki her­
hangi bir noktadan yola çıktı, bu akışı olduğu gibi yansıtm aya
çalıştı. Bu akış içinde, geleneksel sinem ada olduğu gibi m utlaka
büyük olaylar, önemli durum lar, olağanüstü davranışlar yer
almaz; tersine günlük yaşayışta en çok rastlanan ufak, çok kez
anlam sız sayılabilecek davranışlar en büyük yeri tutar. A ntoni­
oni, geleneksel sinemada ayıklanan güçsüz zam anları, güçsüz
durum ları, tam tersine, değerlendirmeye çalıştı. Film lerinin bi­
tiş noktası da tıpkı çıkış noktası gibi, kahram anın yaşam ının
herhangi bir noktasıydı. A ntonioni dram atik yapıdaki bu köklü
değişikliğin yanı sıra çağdaş Batı toplum undaki insanın buna­
lım ına büyük önem verdi, bu bunalım a yol açan nedenleri çö­
zümledi. Film lerinde çerçeveleme, özellikle derinlemesine gö­
rüntü , görüntü yoğrumsallığı titizlikle durulan öğelerdi. Kurgu
bu yeni dram atik yapının nabız atışına ayak uydurdu. A ntonio­
ni’nin filmlerinde müzik de dram atik yapının güçlü ya da güç­
süz noktalarına göre nitelik değiştirmeyen bir yolda kullanıldı.
Y ine belge filmcilikten gelen ve Yeni D alga’dan geçen Resnais,
b ir yanıyla da «yeni rom ansa bağlıydı. A ntonioni’nin davranış­
lar sinemasına ek olarak Resnais dram atik yapının ayrıca anı­
lar, düşünceler, çağrışımlar, düşlerle de biçimlenmesi gerektiğini
ortaya koydu. Geleneksel sinem anın m antık sırası izleyen, dü­
zenli, dengeli yapısı yerine kişilerin ruhsal durum larıyla günlük
gerçeklerin, anılarla çağrışımların, düşlerin ve düşüncelerin ka­
raşın ım dan oluşan bir yapı kurdu. Geçmiş zam an, şimdiki za­
m an ve gelecek zamanın en iyi değerlendirmesini Resnais yaptı.
B ergm an’ın yapıtlarındaysa hem A ntonioni’nin hem de R esnais'

in tutum larını andıran b ir yapı yer alır. Bcrgm an, ayrıca, yine
B atı toplum undaki insanın toplum sal, dinsel ve cinsel bunalım ­
larını yansıtm akta büyük başarı gösterdi. Cinsel tabulara Ye­
ni D alga'dan sonra ikinci büyük darbeyi B ergm an’ın film leri
indirdi.

Soru 97 : Bugünkü sinemanın belli başlı özelliklerini an­
latır mısınız?

1960’tan günümüze elek uzanan dönem de çeşitli ülkelerde
çeşitli adlar altında değişik sinema akım ları ortaya çıktı: «Can­
did E y e - A rı Göz», «Innocent Eye - M asum Göz» (Kanada),.
• New A m erican Cinem a - Yeîıi A m erikan Sineması», «Under­
ground Cinema» (ABD), «Cinem a Novo - Yeni Sinema» (Bre­
zilya), «Cinema libero - ö zg ü r Sinema» (İta lya)... A yrıntılar
b ir yana bırakılırsa bu akım ların hepsi genç sinem acıların yeni
bir sinema kurm a çabalarını yansıtır. Yeni D alga'nm tek ülke­
de çıkıp, büyük kayıplar vererek çekilen dalgası yerine, bunlar
bir gezegen çapında, sürekli bir dalgayı yansıtırlar. Ç ünkü bir­
kaçı dışında öbürleri hep siyasal sınırların ötesinde, düşüncede,
duyguda, başkaldırm ada, yeni bir düzen kurm a çabasında ortak
nitelikler gösterm ektedirler. Y alnız bu çabalar, bu sinem acıların
üyesi oldukları üç büyük dünya topluluğuna göre değişmekte­
dir: «H ür D ünya Topluluğu» denilen B atı dünyası sineması
bir bunalım , sıkıntı, bunlardan kurtulm a çabasını anlatan, çok
kez de kötümserliğe saplanan bir sinemadır. «Üçüncü D ünya
Topluluğu» denilen az gelişmiş ya da gelişmemiş ülkeler sineması
b ir um ut, iyimserlik, iyi bir gelecek için uğraşı sinemasıdır.
«Doğu Bloku» denilen kom ünist ülkeler sineması, yukarıdaki iki
topluluğun birbirine karşıt özelliklerini taşıyan bir sinemadır.
F akat hepsinde ortak yön, gençlerin kendilerini ve başkalarını
tanım ak, kendilerini ve çevrelerini sinema yolula anlatm ak, so­
runlarına çöziim bulm ak çabasıdır. Gençlerin yeni bir sinema
kurm a çabası, daha önce sinemayı etkilendirdiğini gördüğüm üz
nedenlere ek olarak şu yeni nedenlere de dayanıyordu: Ü çün­
cü D ünya ülkelerinin büyük bir varlık olarak belirmesi; ulusal
kurtuluş savaşlarının yoğunlaşması, yeni sömürgecilikle her alan­
da çatışm a; nükleer çağın, uzay çağının, televizyon çağının, yı­
ğınsal iletişim çağının hızla gelişmesi; geleneksel töre ilkelerinin
iflası. N e var ki baş döndürücü uygulayınbilimsel gelişmeye.

insanca yaşam a uğrundaki savaşım a, geleneksel töre ilkelerinin
yediği darbelere karşın yetersizliği açıkça belli olan eski düzeni
sürdürm e çabası günüm üzün en büyük çatışmasını ortaya çıkar­
m akta, bu da en iyi yankısını sinem ada bulm aktadır.

Yeni sinema, geleneksel sinem aya karşı çıkm aktadır am a
bu sinem anın ne yararlı yönlerini benimsemeyi ihmal etm em ek­
tedir. Sinema-Göz, Sincm a-Gerçek, Sovyet gerçekçiliği, İngiliz
Belgesel Okulu, İta lyan Yeni Gerçekçiliği, Yeni D alga’nın yapım
yöntem leri ve deyişi, televizyon uygulayımı, Dolaysız Sinem a,
A ntonioni, Resnais ve B ergm an’ın katkıları bu arada sayılabi­
lir. Nitekim yeni sinem anın şimdi sıralayacağım ız belli başlı
özelliklerinden çoğu, bu bakım dan bize yabancı gelmeyecektir.
Y eni sinema, sinem anın büyük gücünün artık sınırlam alara uğ-
ram aksızın kullanılm asını am açlar. Bu büyük güç, toplum sal
düzen değişikliğini sağlam akta siyasal bir silah; insanı, çevresini
tanıtm akta bir araçtır. Y apım yöntem i bakım ından yeni sine­
m a, en yeni o lanaklardan yararlanarak alıcının gerçekten bir
« alıcı-kalem ® olarak kullnılmasını ister. Çok kez yönetm en, oyun­
luk yazarı, alıcı yönetm eni bir kişide birleşir ve «yaratıcı sinem a­
s ı n ı o luşturur. İşlik uygulayım ları, yapm a bezemler, yıldız-
cılığa karşı dışarıda çevirimi, doğal bczemleri, tanınm am ış oyun­
cuları yeğler. Televizyon uygulayımı ile sinema uygulayımını
bağdaştırarak uygulam aya çalışır. Sinema sanatı yönünden yeni
sinem a nesnel bir gerçekçilik ile öznel bir tutum u bir arada
kullanır: Alıcı dış dünyayı bozm adan, çarpıtm adan saptar, am a
dış dünyanın gerçeğini sinemacı yorum lar. Bu çalışm asında si­
nem acının en önem verdiği nitelikler, dürüstlük, doğruluk, içten­
lik, doğallık, kendiliğindenliktir. Y eni Sinema bir yandan A nto-
nioni’nin geleneksel dram atik yapıda gerçekleştirdiği değişik­
liği, b ir yandan da R esnais’nin çağrışım ları serbestçe kullanm a
yöntem ini benimser. Buna uygun olarak, yine A ntonioni’de ol­
duğu gibi dram atik m üzikten değil, soyut, nesnel bir m üzikten
yararlanır. Yeni sinem ada görüntüler ağır basar, çerçeveleme,
görüntü güzelliği ihmal edilmez; doğal sesler ve günlük konuş­
m alar önem kazanır. Geniş görüntülük genellikle en akla yakın
çerçeve oranında (1:1,66) kullanılır. Geniş görüntülük işlemi
ve derinliğine görüntü, sinem acının kurguya fazla yer bırakm a­
dan, uzay içinde rahatça varlıkları, oyuncuları, alıcıyı devindir­
m esini sağlar. K urgulam a, kim i zam an tek görünçlüğe, tek ay­

rım a dek uzanan uzun b ir çekim içinde gerçekleştirilir. N ok­
talam a en az ölçüye indirilir, akıcılığı bozm ayacak biçimde kul­
lanılır ya da noktalam aya hiç başvurulm az, doğrudan doğruya
kesmeyle bağlantı kurulur.

Soru 98 : Sinema sanatının geleceği konusunda nasıl bir
tahminde bulunulabilir?

Sinema sanatının bugüne kadarki gelişmesi, bu sanatın
büyük gücünün ancak ufak bir bölüm ünün kullanıldığım ortaya
koym uştur. Bunun nedeni, sinem a sanatının özündeki bir eksik­
likten ya da sinemacının yeteneksizliğinden, yaratıcı gücünün
olm am asından değil, dış etkenlerden kaynaklanm aktadır. Sinema
sanatı bugüne dek hep işleyim koşulları, ekonom ik koşullar, uy-
gulayımbilim koşulları, toplum sal-siyasal koşullarla sınırlanmış­
tır. F akat yine sinem anın savaş sonundan günümüze kadarki
gelişmesi bütün bu sınırların gittikçe zorlandığını, kimi nokta­
larda büyük gedikler açıldığını gösterm ektedir:

• tşleyim yönünden: Savaş sonunda büyük ülkelerin
tekelinden çıktığım gördüğüm üz sinema işleyimi hem yapım
hem oynatım olarak üçüncü dünya ülkelerine doğru hızla kay­
m aktadır. 1939’da yıllık 2 .000 uzun filmin % 55’ini A m erika
ile A vrupa, geri kalanını Asya, Latin A m erika, A frika ülkeleri
çeviriyorlardı. 1961’de 3.000 filmin % 56 ’sını tek başına Asya
çevirm ekteydi. 1939’da yılda ellinin üstünde film çeviren do­
kuz ülke arasında az gelişmişlerden yalnız H indistan vardı;
1961’de on altı ülke arasında dokuz az gelişmiş ülke yer alı­
yordu. 1939’da dünyadaki 80.000 kapalı salondan yarısı A v­
rupa 'da , dörtte biri Kuzey A m erika’da, dörtte biri de Asya,
A frika ve L atin Am erikadaydı. 1960’ta 160.000 kapalı salonun
% 6 4 ’ü A vrupa’daydı, fakat bu artışı, savaş sonunda az geliş­
mişler arasında bulunan Doğu A vrupa ülkeleri sağlamıştı. K u­
zey A m erika'daki salon sayısı hızla azaldı. B una karşılık As­
ya’daki salon sayısı beş, Latin A m erika’daki iki buçuk, A frika’
daki iki katına yükseldi. 1960 'ta 20 m ilyar sinema izleyicisinin
yarısını Asya ülkeleri sağlam aktaydı. Kuzey A m erika ile A vru­
p a birlikte alındığında A syadaki izleyici sayısının ancak ya­
n sın a ulaşabilm ekteydiler. 1 m ilyara yaklaşan L atin A m erika

ülkeleri ile 210 m ilyona yaklaşan A frika ülkeleri izleyicileri
A sya’nın izleyecilerine katılınca durum daha iyi anlaşılır. Bu
eğilim son on yılda aynı yönde hızla gelişmiştir. Doğum dene­
tim ine karşın büyük bir nüfus patlam ası içinde bulunan üçüncü
dünya ülkelerine bu kayış, sinem anın işleyim olarak tükenm ez
b ir kaynağa dayandığını gösterir.

• Ekonomik yönden: İşleyim in az gelişmişlere kayması,
bu ülkelerin durum una bağlı olarak sinema işleyiminin daha
tu tum lu, daha ucuz yapım yöntem leri kullanm asına yol açtığı
gibi, bu ülkeler dışındaki sinemayı da işleyim olarak az ge­
lişmişlerin ekonomisine bağlam aktadır. Uygulayımbilimsel iler­
lem eler de film yapım giderlerinin düşürülm esine doğru eğilimi
hızlandırm aktadır.

• Uygulayımbilim yönünden: Son birkaç yıl içinde bu
alandaki ilerlemeler sinem anın hem uygulayım, hem işleyimsel,
hem de ekonomik yapısında değişikliklere yol açtığı gibi, sinema
sanatını ve bu sanatla izleyici arasındaki ilişkileri de etkiledi.
Uygulayımbilimsel ilerlemenin biri elektronik alıcılardaki geliş­
m edir. Bu alıcılar m ıknatıslı kuşak üzerine elektronik görüntü­
lerin saptanm asını sağlam aktadır. Bu da bütün karışık ve m as­
raflı işlem dik yöntem lerini o rtadan kaldırm akta; alıcıyı bir ses
alm a aygıtı denli kolaylıkla çalıştırarak görüntü almak, alman
görüntüyü hemen izlemek, beğenilmeyen görüntüyü silip yeni
görüntüyü hemen alm ak olanaklarını sağlamaktadır. Y ani hem
büyük bir özgürlük, hem rahatlık , hem de büyük bir tutum la
çalışmayı gerçekleştirm ektedir. E lektronik görüntüler hem tele­
vizyonda hem de filme aktarılarak sinem ada izlenebilmektedir,
is te r boş film, ister m ıknatıslı kuşak üzerine alınmış olsun,
görüntü kutucukları da hızla yaygınlaşm aktadır. Bu kutucuklar
(kasetler), piyasaya doldurulm uş olarak sürülen ses kutucukları
yapısındadır; doğrudan doğruya göstericide kullanılabilm ekte ya
d a televizyonda kullanılabilm ektedir, öğretim alanında hazır
dersleri seçme ve sunm a olanağıyla büyük devrim yaratan ku­
tucuklar, sinemanın önemli yapıtlarının b ir ses kutucuğu, bir
p lak ya da kitap denli kolaylıkla sağlanması yönünden sinema
ekininin hızla yaygınlaşmasını ve gelişmesini de sağlayacaktır.
B ir başka gelişme, laser ışınları yardım ıyla holografinin gerçek­
leştirilm esidir. H olografi, sinem ada bugüne dek başarısız kalan

üçboyutlu sinemayı ilk kez tam anlam ıyla uygulamayı sağla­
yacaktır.

• Toplumsal siyasal yönden: E n belirgin biçim ini denet­
lemede bulan toplum sal-siyasal sınırlam alar, birçok ülkede ge­
rilemeye başlamıştır, özellik le sinem adaki cinsel tabu lar çeşitli
ülkelerde tümüyle yıkılmış, birçoklarında eski sertliğini yitir­
m iştir. Siyasal tabular, bu denli hızlı olm asa da, yine gerile­
mektedir.

• Sinema - TV ilişkileri yönünden: B u ilişkiler gerek
uygulayım yönünden gerek sanat yönünden gittikçe kaynaşm akta,
birbirini bütünlem eye yönelm ektedir. G örüntülerin elektronik
yöntem le saptanm ası, sinem a ile televizyonun birbirinin deneyim­
lerinden yararlanarak ayrılm az biçim de gelişmelerini sürdüre­
ceklerini ortaya koym aktadır.

B ütün bunlar, sinem a sanatının geleceği konusunda çok
iyimser olm ak gerektiğini gösterm ektedir, işleyim yönünden,
ekonom ik yönden, toplum sal-siyasal yönden, uygulayımbilim yö­
nünden, televizyon ile sinema arasındaki işbirliği yönünden orta­
ya çıkan bu birikim lerle sinema sanatı tam bir patlam a nokta­
sındadır. H içbir geleneksel sanat sinema-televizyon denli gizil
(potansiyel) güç taşımıyor, hiçbir geleneksel sanat sinema-te­
levizyon denli geleceğe yönelik değil.

D ördüncü Bölüm

BÎR FİLM NASIL İNCELENİR?

Soru 99 : Bir filmi incelemek için nasıl bir yol izlenme*
lidir? Bunun için bir çizem verebilir misiniz?

Sinema sanatı üzerindeki kitapların amacı, her şeyden ön­
ce, sinema izleyicilerini izledikleri film ler karşısında etkin du­
rum a geçirmek, bu filmleri değerlendirebilm elerini sağlamak,
kö tü filmlerin zararlarından koruyabildiği denli iyi filmlerden
de zevk alabilmesini sağlamaktır. Bu da her şeyden önce her
film in bilinçli bir tutum la incelenmesini, çözümlenmesini ge­
rektirir. Sinema sanatı üzerindeki k itaplar da bu çözümlemede
yardım cı olacak bilgileri sağlamaya çalışır. Genellikle, elinizdeki
bu kitabın düzeni, bu çözümlemede kullanılabilecek bir çizeme
uygun olarak hazırlanm ıştır. K itabın ilk bölümü görüntüyü
oluşturan öğelerin çözümlemesini yapm aktadır. B undan dolayı
herhangi bir filmin çözümlenmesinde en başta ele alınması ge­
reken görüntü öğelerinin özelliklerinin ne olduğu, bu özelliklerin
nasıl kullanıldığı, bu ilk bölüm den izlenebilir. İkinci ve üçüncü
bölüm ler hem ilk bölüm ün hem de birbirlerinin bütiinleyicisi-
dirler. ik inci bölüm deki sinema türleri, izlediğimiz herhangi bir
film in hangi tü r içine yerleştirilebileceğini, bu türle ilgili olarak
film de nelerin olması gerekeceğini, nelerin bulunup nelerin bu­
lunm adığını, filmin bu türe nasıl b ir katkıda bulunduğunu aydın­
latm aya yarar. Sinem a sanatının başlangıcından günümüze ka-
darki gelişmesini çok kalın çizgileriyle veren üçüncü bölüm
hem sinema dilinin, sinema sanatının, hem görüntü öğelerinin
zam an içindeki gelişimini, hem de türlerin gelişimini verir.

Bir filmi incelemek için bu gibi bilgilerin yanı sıra bazı
araçlar da gereklidir. Doğallıkla her şeyden önce, incelenecek
filmi elde bulundurabilm ek büyük b ir talih tir. Filmi ele geçir­
m ek olanağı yoksa sinem ada izlenebilir. Film eldeyse, en ülküsel

araç bakım lıktır. Bakım lık görüntüleri ve sesi çok yakından,
üzerinde çekim çekim, resim resim durarak incelemeyi, gerekir­
se geriye dönmeyi, yeniden izlemeyi sağlar. A m a bugünkü koşul­
larda bu aygıt ancak büyük bir talih eseri bulunabilir. Fakat film
eldeyse ve boyuna uygun gösterici varsa, buna benzer bir ça­
lışma yine görüntülükte yapılabilir. Son yıllarda gittikçe artan
ve yaygınlaşan televizyon kutucukları bu alanda en büyük yar­
dımcıdır. B ir başka çalışma aracı, incelenecek filmin çevirim
oyunluğudur. F akat çevirim oyunluğu da kolaylıkla bulunan bir
araç değildir. Bir film, bunun çevirim oyunluğu ve bir bakım lık
b ir raslantı olarak ele geçmişse bu fırsatı değerlendirm ek ka­
dar yararlı bir çalışma düşünülemez. Böyle bir çalışma, ge­
rek k itaplardan edinilmiş kuram sal bilgileri, gerekse eskiden
izlenilmiş, yüzlerce filmden edinilmiş az ya da çok bilinçli
deneyimleri uygulamalı olarak denetlem ek ve değerlendirmek
olanağını sağlar. B ununla birlikte izleyici bu araçlardan yok­
sun olduğu vakit bile, sinem alarda gösterilen önemli
filmlerde buna yakın çalışm aları gerçekleştirebilir, ö te yandan,
aşağıda vereceğimiz inceleme çizemi, böyle bir çalışmaya giri­
şecek olan kimseyi ürkütm em elidir. H er film böylesinc geniş bir
çizemi gerektirmez, bunların hepsinin bir filmde aranm asını
zorunlu kılmaz, önem li olan, bir filmle karşılaşıldığında onu
öğelerine ayırabilmek ve her öğeyi çözümleyerek değerlendirme
alışkanlığını kazanm aktır. Bu çalışm a ne denli sık yapılırsa,
bu çözümleme ve değerlendirm e artık her film izlenirken, ken­
diliğinden içgüdüsel biçimde gerçekleştirilmeye başlanır. Şimdi
çizemimizi görelim:

I. YARDIMCI BİLGİLER

A) Filmin kimliği

1. Filmin adı
2. Ü lke
3. Yönetm en
4. Çevriliş tarihi
5. işlik
6. ilk gösterim (yeri, tarihi)
7. Uzunluk

8. Çağ
9. Çevre

10. T ür
11. Kazandığı ödüller
12. R enk işlemi
13. Çerçeve oranı

B) Tanıtma yazdan
14. Yapım evi
15. Dağıtımevi
16. Çevirim takımı:

a - Yapım cı
b - Y apım yönetmeni
e - Y önetm en
ç - Y önetm en yardımcısı
d - Y azm an
e - Ovunluk yazarı
f - Uyarlam acı
g - Söyleşme yazarı
ğ - Çevirim oyunluğu yazarı
h - Asıl yapıt
ı - G örüntü yönetmeni
i - Alıcı yönetmeni
j - Baş ışıkçı
k - Ses yönetmeni
1 - Ses yönetm en yardımcısı
m - M üzik
n - O rkestra
o - Bezemci
ö - Sanat yönetmeni
p - Y apım görevlisi
r - Donatım cı
s - Givsici
ş - M akvajcı
t - Kureucu

17. O ynayanlar

C) Bü*ünlcvici bilgiler
18. Y önetm en
19. Y azarlar

20. O yuncular
21. K aynakça

Ç) Oyunluk
22. Asıl yapıt
23. Oyunluğun evrim i
24. Oyunluğun özeti
25. A yrım ların özeti

n . DRAMATİK ÇÖZÜMLEME

26. U yarlam a
27. D ram atik yapı:

a - lzlek ve işlenmesi
b - D ram atik yapının bölünm eleri
c - N oktalam a çeşitleri
ç - Kişiler
d - Çevre
e - Söyleşme
f - Anlatış

III. SİNEMALIK ÇÖZÜMLEME
28. G örüntünün öğeleri:

a - Çerçeveleme
b - G örüntü düzenlemesi
c - G örüş noktası
ç - Alıcı açısı
d - Çekim ölçeği
e - O yun/O yuncu
f - B ezem /D onatım /G iysi/M akyaj
g - A ydınlatm a
ğ - R enk
h - Devinim
ı - Ses
i - Kurgu
j - G örünçlüklcm e,/Y önetim

EK
Film in yankıları
T artışılacak konular

Soru 100 : Bu çizenıio gerekli noktalarını açıklar mı­
sınız?

Birinci bölüm deki «yardımcı b ilg ileri, filmin incelenmesin­
de yararlı olabilecek bilgilerin edinilmesini sağlar. Bu bilgilerin
çoğu filmin kendinden elde edilebilir; fakat kimileri için dış
kaynaklara başvurm ak gerekir. B unların hepsi de vazgeçilemez
birer öğe değildir; am a bunlar için ne denli çok bilgi sağlanırsa
o denli yararlı olur. Ç ünkü en önemsiz bir ayrıntı bile bir ipucu
sağlayabilir. Örneğin 1. m addedeki «filmin ad ım ı ele alalım.
F ilm in birden çok adı varsa ya da ilk verilen ad değiştirilmişse
bunların hepsini, yabancı filmse özgün adını ve getirticinin tak­
tığı adı bilmek yararlıdır. Çünkü çok kez filmin adı, onu ger-
çekleştirenin am acını, ele aldığı izleği açığa vurur. Değiştirilen
b ir ad, filmin yaratıcısının değişen görüşünü yansıtabilir. Y a­
bancı bir filme getirticinin verdiği ad - bu ad özgün adla büyük
b ir ayrılık gösteriyorsa - filmin başka ülkelerde nasıl yorum lan­
dığını anlatabilir. Örneğin 2. m addedeki «ü lkeı, filmin yalnız
«uyruğunu i saptam akla kalmaz, ortakyapım ların çoğaldığı bir
çağdaki karışık işbirliğini çözebilecek b ir ipucu getirebilir. «Çev­
riliş tarihi» (bu tarih ilk çevirim gününden sonra çevirim gününe
kadarki süreyi kapsar) bir filmin gerçekleştiriliş tarihini kesin­
likle saptadığı gibi, «ilk gösterim»le birlikte alınınca kimi zaman
bir filmin tam am lanm ası ile piyasaya sürülmesi arasında çok
uzun bir dönemin geçtiğini açığa vurur. «Tanıtm a yazıları» fil­
m in zaten içinde yer alan bir dizelgedir; burada filme emeği
geçen sanatçıların, uygulam anların adları belirtilir. Bu dizelge
bizim, filmde yönetm enden başka şu ya da bu yönden etkisi
olabilecek sanatçı ve uygulam anları bulup çıkarm am ızı; bunların
filmdeki başarı paylarını değerlendirmemizi kolaylaştırır, ö rn e ­
ğin bütün önemli yapıtlarında hep aynı tem el çevirim takım ıyla
çalışan bir yönetmenin bu takım da büyük değişiklikler yaptığı
vakit bunun filmde etkisinin önem kazandığı durum lar olabilir.
«Bütünleyici bilgiler» başlığındaki ilk üç m adde (18-20), üze­
rinde ayrı ayrı durulm ası gereken başlıca sanatçıları göstermek­
tedir. Filmi gerçekleştiren yönetmenin yaşamöykiisü (biyografisi),
sinem adaki çalışm aları ve yeri, ele alınan yapıttan önceki ve
sonraki filmleri üzerinde ne denli geniş bilgi edinilirse incele­
m ede o denli y a ran dokunur. B unun gibi film in oyunluğuna

temel olan yapıtın yazarları, oyunluğun çeşitli çalışm alarına ka­
tılan yazarlar, filmin belli başlı oyuncuları için de buna benzer
bilgiler derlenmelidir. 21. m adde bu çalışm alarda kaynak olabi­
lecek yayınların kısa da olsa bir kaynakçasını hazırlam ak için
konm uştur. Buraya film üzerinde daha önce çıkmış eleştirme,
araştırm a, inceleme varsa bunlarla ilgili kaynakça bilgisi de ek­
lenir. «Oyunluk» başlığındaki 22. m addede, film bir uyar­
lam aysa yararlanılan kaynak yapıtla ilgili bilgiler yer alır. Oyun­
luk bir rom andan, bir oyundan, bir öyküden ... uyarlanm ışsa
bu asıl yapıtın nitelikleri, belli başlı özellikleri belirtilir. 23.
m adde, oyunluğun çevirim oyunluğu kılığına girinceye dek ge­
çirdiği değişikliklerin gözden geçirilmesi içindir. 24. m addede
oyunluğun en kısa yoldan anlatılabilecek bir özeti yapılır, 25.
maddedeyse her ayrımın tek tek genişçe özetleri, en belirgin
nitelikleri ortaya konur.

«D ram atik çözümleme» başlığını taşıyan ikinci bölüm ün
ilk m addesinde (26.) yer alan «uyarlam a», film bir uyarla­
m aysa bu uyarlam anın nasıl yapıldığını aydınlatm ak için ko­
nulm uştur: Bu uyarlam a 22. m addede nitelikleri, özellikleri be­
lirtilen asıl yapıta ne ölçüde uyuyor? Bu yapıtı harfi harfine
m i izliyor, yoksa yalnız temel düşüncesini mi yansıtıyor? Y a
d a asıl yapıt yalnız bir çıkış noktası olarak alınıp ortaya yepyeni
bir yapıt mı konuyor? Bunu izleyen «dram atik yapı», kitabı­
mızın Birinci Bölüm ünün X . alt bölüm ünde ele alınan konu­
larla ilgilidir. Filmin içeriğini, özünü anlam akta, konuyu izle­
m ekte, kişileri, çevreyi değerlendirm ekte büyük önem taşıdığın­
dan «dram atik çözüm lem e»nin dikkatle yapılması, her biri için
sorular sorulup açık karşılıklar alınması gerekir, örneğin , izlek
vc işlenmesini incelerken şu sorulara karşılık aramalıyız: F ilm in
ana izleği nedir? ik inci derecedeki izlckleri nelerdir? İkinci
derecedeki izlekler ana izleklc ne dereceye kadar ilgili? Bunlar
ana izleğe uygun düşüyor mu, yoksa salt filmi «varsıllaştır­
m ak» amacıyla mı katılmış? A na izleğin gözden kaçm asına yol
açıyor mu? Aynı izleği ele alan başka filmlerden ayrı bir tutum
var mı? Bu izlek nasıl işlenmiş, nasıl bir konu içinde anlatı­
lıyor? Konu, salt olguların art arda dizilmesinden mi oluşuyor,
yoksa sağlam, inandırıcı, gerçek bir kuruluşa mı dayanıyor?
K onu kolaylıkla izlenebiliyor mu? ilgi sürdürülebiliyor mu? Ko­
nunun anlatılışında akıcılık var mı? Film yalnız dış olaylara m ı

dayanıyor, yoksa özyapıların gelişmesi de yer alıyor mu? D ra­
m atik yapının giriş, gelişme, düğümlenme, çözülme dönem leri
hangi ayrım larda, nasıl ortaya konuyor? D ram atik yapının ça­
tışm a ve durgunluk yerleri nerelerde? Film in sonucu, daha ön­
ceki gidişe ne ölçüde uyuyor?.

Kişiler için dc karşılığım bulm aya çalışacağımız sorular
şunlar olmalıdır: Kişilerin cinsiyeti, yaşı, görünüşü nasıl? Film ­
deki kişinin dış görünüşüne mi, yaradılışına, ruhsal yapısına
m ı önem verilmiş? Belli başlı kişilerin ruhsal durum ları ger­
çeğe uygun mu? B unlar kendilerine yüklenen özyapıya ne
derece uygun davranıyorlar? R uhsal durum larım hangi davranış­
larla açığa vuruyorlar? Başlıca kişilerin toplum sal durumlar»
nasıl çiziliyor? B undaki gerçeklik payı nedir? Bu kişiler toplum­
sal durum larını hangi davranışlarla belirtiyorlar?

Çevre için: Film de ele alınan başlıca çevre ya da çevreler
hangileri? Film bu çevreleri hangi ölçüde yansıtıyor, yüzeyden
mi veriyor, yoksa derinlemesine mi? Bu veriş gerçeğe ne de­
recede uyuyor? Aynı çevreyi ele alan başka filmlerle karşılaş­
tırılm asından nasıl b ir sonuç çıkıyor?

Söyleşme için: Söyleşme doğal mı, «kitabi» mi? Söyleşme
belli başlı kişilere uygun düşüyor mu? Söyleşme kişi üzerinde
bizi ne ölçüde bilgi sahibi kılıyor? Söyleşme, olgunun gelişmesine
ne ölçüde yardımcı oluyor?

Üçüncü Bölüm deki «Sinemalık çözümleme», yine kitabın
Birinci Bölüm ünde ayrı ayrı incelenen görüntü öğelerinin ince­
lenen filmde nasıl kullanıldığını araştırm aya dayanm aktadır. Bü­
tün bu araştırm a ve incelemelerden sonra, filmi değerlendirebil­
mek, genel bir yargıya varabilm ek için gerekli bilgileri sağlamış
oluruz.

(Sinema sanatıyla ilgili terimlerin betikte yeri geldikçe geniş ö l­
çüde açıklandığı bu kitapta uygulayım terimlerinin kullanılmasından
elden geldiğince kaçınılmıştır. Sayıları az olan ve ilk geçtikleri vak ‘t
(*) imiyle belirtilen bu terim ler aşağıda kısaca açıklanmıştır).

alıcı: Sinema filmi çevirmekte kullanılan aygıt,
arayazc Sessiz sinema çağında söyleşmeleri vermek; konuyla, olguy­

la ilgili açıklam alarda bulunmak için, iki çekim arasına yerleşti­
rilen yazı.

aşırı hızlı alıcı: Saniyede aldığı resim sayısı olağanın çok üstünde
olan alıcı çeşidi.

bakımlık: Filmin ufak bir buzlu camda izlenmesini sağlayan aygıt.
Kurguda ya da filmin incelenmesinde kullanılır,

bindirme: Bir boş filmin çevirimde iki kez kullanılması. Bunun sonun­
da ayrı ayrı görüntüler birbirinin üstüne binmiş olarak aynı çer­
çevede yer alır.

boş film: Henüz alıcıda kullanılmamış, duyarkatı ışığın etkisine b ıra­
kılmamış film.

çevirim: 1. Sinema filmini gerçekleştirmek üzere alıcının çalıştırı­
larak duyarkatın etkilenmesi. 2. Alıcının çalıştırılm asıyla ilgili iş­
lerin tümü.

değişir odaklı mercek: Odak uzunluğu belli sınırlar arasında istenil­
diği gibi değiştirilebilen mercek. Bu çeşit m ercekler bu sınırlar
arasındaki bütün odak uzaklıklarında ayrı ayrı merceklerin ya­
pabileceği işi tek başına gerçekleştirir-, ayrıca optik kaydırmayı
sağlar.

değişmez odaklı mercek: Değişmeyen, tek odak uzunluğu bulunan
mercek.

dolu film: Çevirimde kullanılıp duyarkatı ışıkla etkilenmiş, gizil görün­
tü taşıyan film.

duyarkat: Boş filmin üzerinde yer alan, ışığa karşı duyarlıklı gümüş
bromür katı.

duyarlık: Bir duyarkatın ışıktan etkilenme yeteneği,
eşlemeli: Görüntü ile sesin birbirine tıpatıp uygun olması,
film: 1. Görüntüleri ve sesi taşıyan selüloitten, saydam, bükülebillr

kuşak. 2. Boş film. 3. Dolu film. 4. Sinema yapıtı,
görüntülük: Göstericinin, üzerine görüntüleri yansıttığı, filmin İzlen­

mesini sağlayan, çeşitli dokuda, beyaz, gergin yüzey.

gösterici: Sinema film lerindeki görüntülerin devinimli olarak görüntü­
lüğe yansımasını sağlayan aygıt,

hızlandırılm ış devinim: Alıcının olağan hızın altında çalıştırılm ası 60-
nucu, görüntülükte devinimin gerçektekinden hızlı görünmesi du­
rumu.

ışık düzengecl: Mercekten geçip duyarkat üzerine düşen ışığın ni­
celiğini düzenleyen düzenek,

ışıklılık: Bir merceğin geçirebileceği en çok ışık niceliği,
kısa odaklı mercek: Odak uzunluğu olağandan kısa olan mercek,
odak: Dışbükey merceğin asal ekseni üzerinde çok uzakta bulunan bir

kaynaktan bu eksene koşut oiarak gelen ışınların, mercekten
geçerken kırıldıktan sonra öte yandan birleştikleri nokta,

odaklama: Görüntüyü tam odağa düşürmek amacıyla mercekte yapı­
lan düzenleme. Bunun sonunda seçik görüntü sağlanır,

odak uzunluğu: Merceğin optik özeği ile odağı arasındaki uzunluk,
orta odaklı mercek: Odak uzunluğu kısa ile uzun arasında yer alan

mercek.
ölçün film: Eni 35 mm olan film.
örtü: Duyarkatın yalnız bir parçasının ışıktan etkilenmesini sağlamak

am acıyla kullanlan saydamsız cisim,
pankromatik boş film: Izgenin görülebilir bütün ışınlarına karşı duyar­

lığı olan boş film,
seçik: Bulanıklıktan uzak, rahatça seçilecek görüntünün niteliği,
seçikllk: Seçik olma durumu.
ses kuşağı: Üzerinde bir ya da birkaç ses yolu bulunan kuşak,
ses yolu: Ses titreşimlerinin görüntüsünü taşıyan daracık yol.
tersine devinim: Alıcının geriye döndürülmesi ya da baş aşağı çalıştı­

rılması sonucu, doğadaki devinimin görüntüye ters yönde çıkm a­
sı durumu.

uzun odaklı mercek: Odak uzunluğu olağanın üstünde bulunan mercek,
üçayak: Alıcı çalıştırılırken durukluğunu sağlamak için kullanılan üç

ayaklı dayanak.
üçayak başlığı: Üçayak ila alıcı arasında yer alan ve alıcının çeşitli

yönlere devindlrllmesini sağlayan tabla,
üstünyapım: Cok büyük masraflarla çevrilen film,
yavaşlatılm ış devln’m: Alıcının olağan hızın üstünde çalıştırılm ası so­

nucu, görtüntülükte devinimin gerçektekinden yavaş görünmesi
durumu.

(Aşağıdaki kaynakçada, sinema sanatı konusundaki bilgilerini
genişletmek isteyecek okurların başvurabilecekleri Türkçe yayınlar
yer alm aktadır).

a. Sinema sanatı

Arkın Sinema Ansiklopedisi, 2 cilt. İstanbul, Arkın Kitabevl, 1975.
BAZIN, André: Çağdaş Sinem anın Sorunları. Çeviren: Nljat Özön. An­

kara. Bilgi Yayınevi. 1966.
BRECHT. Bertold: Sinema Yazılan ve Brecht, Sinema, Sanat İlişkileri

Üzerine Yazılar. Çevirenler: Bertan Onaran, Yurdanur Salman. İs­
tanbul, Görsel Yayınlar, 1977.

EISENSTEIN (AYZENŞTAYN), Sergey: Bir Sinemacının Düşünceleri.
Çeviren: Azmi Arna. İstanbul. Yol Yayınları, 1975.

EISENSTEIN, Sergey: Film Duyumu. Çeviren: Ni|at Özön. İstanbul, Pa­
yet Yayınevi, 1984.

EISENSTEIN, Sergey: Film Biçimi. Çeviren: Ni|at Özön. İstanbul, Pa-
yel Yayınevi, 1984.

ORHAN KEMAL: Senaryo Tekniği ve Senaryoculuğumuzla İlgili Notlar.
İstanbul, Elif Kitabevi, 1863.

ÖNGÖREN, Mahmut Tali: Senaryo Yazm a Tekniği. İstanbul, Güney
Filmcilik, 1976.

ÖNGÖREN, Mahmut Tali: Senaryo ve Yapım. Ankara, AİTİA Yayınlan,
1982.

ÖZÖN.Nijat: Sinema Elkltcbı. İstanbul, Elif Kitabevl, 1964.
ÖZÖN, Ni|at: Sinema Sanatı. Ankara, Sinema Yayınları, 1956.
PUDOVKİN. V. I.: Sinemanın Temel ilkeleri. Çeviren: Nijat Özön. An­

kara, Bilgi Yayınevi, 1966.

b. Oyunluklar

AKAD, Lütfl ö .: K ızılırm ak-Karakoyun. İstanbul, Türk Film Arşivi Ya­
yını. 1972.

AKAD, Lütfl Ö.: Kızılırmak-Karakoyun. İstanbul, Güney Filmcilik. 1977.
AKAD, Lütfl ö .: Kurbanlık Katil (Hazırlayan: Agâh Özgüç). İstanbul.

Göl Yayınları, 1977.
AKAD, Lütfi ö . - Yılm az GÜNEY: Hudutların Kanunu. İstanbul, Güney

Filmcilik, 1977.

ANTO NIO NI, Michelangelo: Gece. Çeviren: Ülkü Tam er. Ankara. Bilgi
Yayınevi, 1966.

ANTONIONI, Michelangelo: Kızıl Çöl. Çeviren: Egemen Berköz. İstan­
bul, Uğrak Kitabovi, 1967.

BERGMAN, Ingmar: Aynadaki G ibi/Sessizlik. Çevirenler: Tezer Özlü,
Fadıl Taylan. Ankara, Bilgi Yayınevi, 1967.

BERGMAN, Ingmar: Yaban Çileleri. Çeviren: Tezer Sümer. Ankara,
Bilgi Yayınevi, 1965.

BERGMAN, Ingmar: Yedinci Mühür. Çeviren: A. Turan Oflazoğlu. An­
kara, Bilgi Yayınevi, 1956.

CLAIR, René, Armand SALACROU: Şeytanın Güzelliği. Çeviren: Mu­
zaffer Gökmen. Ankara, Kültür M atbaası, 1957.

ÇUKRAY, G.: Askerin Türküsü. Çoviren: İbrahim Denker, İstanbul, Ataç
Kitabevi, 1966.

DE SICA, Vittorio: Bisiklet Hırsızı. Çeviren: Alpagut Erenuluğ. Ankara,
Bilgi Yayınevi, 1971.

DURAS, Marguerite: Hiroşima Sevgilim. Çeviren: Cevat Çapan. İstan­
bul, Uğrak Kitabevi, 1966.

EISENSTEIN. RENOIR, FORD: Potemkln Zırhlısı / Harp Esirleri / Ce­
hennemden Dönüş. Çeviren: Nijat Özön. Ankara, Bilgi Yayınevi,
1937.

EISENSTEIN, Sergey: Korkunç İvan. Çeviren: Alpagut Erenuluğ. Anka­
ra, Bilgi Yayınevi, 1970.

ERKSAN, Motin: Sevmek Zam anı. İstanbul. Hareket Yayınları, 1973.
FORMAN, Miloş: Bir Sarışının Aşkları. Çeviren: Jak Şalcm. İstanbul,

Sürek Yayınları, 1968.
GÜNEY, Yılmaz: Acı. İstanbul, Güney Gilmcilik, 1977.
GÜNEY, Yılmaz: Aç Kurtlar. İstanbul, Güney Filmcilik, 1977.
GÜNEY, Yılmaz: Ağ:t. İstanbul, Güney Filmcilik, 197G.
G ÜNEY, Yılmaz: Arkadaş. İstanbul, Güney Filmcilik, 1975.
GÜMF.Y, Yılmaz: Baba. İstanbul, Güney Filmcilik, 1976.
GÜNEY, Yılmaz: Bir Gün Mutlaka. İstanbul, Güney Filmcilik. 1977.
GÜNEY, Y:lmaz: Endişe. İstanbul, Güney Filmcilik, 1976.
GÜNEY, Yılmaz: Seyylt Han. İstanbul, Güney Filmcilik, 1970.
GÜNEY, Yılmaz: Umut. İstanbul, Güney Filmcilik, 1975.
GÜNEY, Yılmaz: Umutsuzlar. İstanbul, Güney Filmcilik, 1975.
GÜNEY, Yılmaz: Zavallılar. İstanbul, Güney Filmcilik, 1976.
ÖZGENTÜRK, Ali ve Işıl: At. İstanbul, Say Yayınları, 1933.
REFİĞ, Halit Kemal TAHİR: Harem de Dört Kadın. İstanbul, Türk

Film Arşivi Yayını, 1974.
ROSSIF, Frédéric Madeleine CHAPSAL: Madrid'de Ölmek. Çeviren:

B. Kuzucu. İstanbul, Yöntem Yayınları, 1974.
TÜRKALİ, Vedat: Analık Davası - Güneşli Bataklık - Kara Çarşaflı Ge­

lin. İstanbul, Cem Yayınları. 1978.

VISCONTI, Luchino: Leopar. Çeviren: Alpagut Erenuluğ. Ankara, Bilgi
Yayınevi, 1972.

WELLES, Orson: Yurttaş Kane. Çeviren: Nijat Özön. Ankara, Bilgi Y a ­
yınevi, 1966.

c. Dergiler
ÇAĞDAŞ SİNEMA. Sayı: 1 11, Ş u ba t/M art 1974 Mayıs 1975. İs­

tanbul.
GERÇEK SİNEMA. Sayı: 1 14, 1 Ekim 1973 - Şubat 1977. İstanbul.
KURGU. Sayı: 1 - 4, M art 1979 - Ekim 1981. Eskişehir, İTİA Yayınları.
TÜRK DİLİ SİNEMA ÖZEL SAYISI. Sayı: 195, Ocak 1968. Ankara.

Türk Dil Kurumu.
YEDİNCİ SANAT. Sayı: 1 24. M art 1973 Haziran/Ağustos 1975.

İstanbul.
YENİ SİNEMA. Sayı: 1 - 30, M art 1966 - M ayıs 1970. İstanbul, Türk Si­

nematek Derneği.

Sayfa

Giriş

SİNEMA, S İNEM A DİLİ, S İNEMA SANATI

Soru 1 Sinema sözcüğünün anlam ını açıklar mısınız? 7
Soru 2 Sinemanın başlıca özellikleri nelerdir? 7
Soru 3 Sinema sanatı nedir? Neyi amaçlar? Hangi gereci

kullanır? 9
Soru 4 Sinema gerecinin sınırları nelerdir? Bu sınırları ge­

nişletmek niçin önemlidir? 10
Soru 5 Sinema sanatının incelenmesinde kaşılaşılan başlıca

güçlükler nelerdir? 13
Soru 6 :: Sinema sanatını incelemede nasıl bir yol izlenme­

lidir? 14

Birinci Bölüm

GÖRÜNTÜ VE ÖĞELERİ

Soru 7 :: Görüntü nedir? 18
Soru B Görüntünün başlıca özellikleri nelerdir? 20
Soru 9 Görüntü hangi öğelerden oluşmuştur? 21

I. ÇERÇEVE/ÇERÇEVELEME

Soru 10 Çerçeve nedir? Nasıl oluşur? Özellikleri nelerdir? 23
Soru 11 Çerçevenin sağladığı olanaklar nelerdir? 25
Soru 12 Çerçeveleme nedir? Hangi temellere dayanır? Nasıl

yapılır? 26
Soru 13 Çerçeve oranında değişiklik yapılmış mıdır? Bu deği­

şiklik çerçevelemeyi etkilemiş midir? Geniş görüntü­
lüğün başlıca özellikleri nelerdir? 29

Görüntü düzenlemesi nedir? Nasıl gerçekleştirilir?
Görünge kurallarından görüntü düzenlemesinde na­
sıl yararlanılır?
Derinlemesine görüntüyü anlatır mısınız?
Görüntünün doğadaki varlık ve görünümleri olduğun­
dan değişik yansıttığı durum lar var mıdır? Bu du­
rumlar nasıl sağlanır? Ne vakit kullanılır?

III. GÖRÜŞ NOKTASI

Görüş noktası nedir? Kaç türlü görüş noktası vardır?

IV. ALICI AÇISI

Alıcı açısı nasıl oluşur? Kaç türlüdür? Anlatımdaki
payı nedir?
Alıcı açısının özel biçimleri var mıdır?

V. ÇEKİM ÖLÇEĞİ

Çekim ölçeği nedir? Nasıl oluşur? Kaç türlü çekim
vardır? Bu çekim ler neye göre belirlenirler?
Çekim ölçeğinin önemi nedir? Çeşitli çekimlerin baş­
lıca özelliklerini an la tır mısınız?
Çekim ler kullanılırken nelere d ikkat edilmelidir?

VI. DEVİNİM

Sinemadaki devinimden ne anlam ak gerekir? Bu de­
vinim kaç çeşittir?

a. Varlıkların devinimi
Varlıkların deviniminin sinema yönünden taşıdığı
özellikler nelerdir? Bu özellikler nasıl değerlendirilir?
Yavaşlatılm ış ve hızlandırılm ış devinimden, tersine
devinimden ne anlaşılır? Sinemacıya sağladığı ola­
naklar nelerdir?

b. Alıcının devinimi
Alıcının devinimlerini cnlatır mısınız?
Çevrinmo kaç türlüdür? Çevrinmeyle sağlanan sonuç­
lar nelerdir?

Soru 28 Kaydırma kaç türlüdür? Kaydırmayla hangi sonuçlar
eldo edilir? 55

Soru 29 Alıcının başka türlü devinimleri var mıdır? Optik
kaydırma ne demektir? 57

Soru 30 Alıcı devinimlerinin önemi nedir? Neler sağlar? N a­
sıl kullanılmalıdır? 53

VII. AYDINLATMA

Soru 31 Sinemada aydınlatm adan ne anlaşılır? Bu aydınlat­
manın özellikleri nelerdir? 59

Soru 32 Aydınlatma nasıl düzenlenir? 61

VIII. B E ZE M /D O N A TIM /G İY S İ/M A K Y A J

a. Bezem

Soru 33 Sinemada bezemin yerini, başlıca özelliklerini, nasıl
kullanıldığını açıklar mısınız? 64

b. Donatım

Soru 34 Donatımın sinemadaki yeri nedir? 66

c. Giysi

Soru 35 Giysinin sinemadaki yerini an la tır mısınız? 67

ç. M akya|

Soru 36 Sinemada makyajdan nasıl yararlanılır? 68

IX. O Y U N /O Y U N C U

Soru 37 Oyuncunun sinemadaki yerini anıatır mısınız? Sine­
ma oyunu ne gibi özellikler taşır? 69

Soru 38 Sinema oyununun niteliklerini anlatır mısınız? 72
Soru 39 Sinemada oyuncu ve oyunun ortaya çıkardığı değişik

sorunlar nelerdir? 73
Soru 40 Yıldızcılık nedir? Sakıncaları nelerdir? 74

X. ¡Ç ER İK /İZLEK /K O N U /O Y U N LU K /D R A M A TİK YAPI

Soru 41 İçerik, Izlek, Konu, dramatik yapı terimleri neyi an la ­
tır? Bunların birbiriyle ilişkileri nedir? 75

Soru 42 İzleğin dram atik yapıdaki yeri ve özellikleri nedir?
Nasıl işlenir? 73

Soru 43 İzlek sinemanın özelliklerine nasıl uydurulur? 78
Soru 44 Dramatik yapıdaki bölünmeleri anlatır mısınız? 60

45

46

47

48
49

50

51

52

53

54
55

56

57

58

81

83

84
86
87

88

89

82

04

85

87

89

100

101

a. Noktalam a
Noktalama nedir? Başlıca noktalam a çeşitleri ne­
lerdir?

b. Oyunluk
Oyunluk teriminden ne anlaşılır? Oyunluk hangi kay­
naklardan sağlanır? Kaynaklarına göre oyunluklar ka­
ça ayrılır?
Uyarlamanın nasıl yapıldığını anlatır mısınız? Uyar­
lamanın başlıca sorunları nelerdir?
Oyunluk hangi evrelerden geçer?
Çevirim oyunluğu nedir? Nasıl hazırlanır?

c. Anlatış

Sinemada kaç çeşit anlatış vardır? Özellikleri neler­
dir?

XI. SES

Sesin özelliklerini anlatır mısınız? Ses sinemaya ne­
ler kazandırdı? Sinemada kaç türlü ses vardır?

a. Söz
Sözün sinemadaki yeri nedir? Sinemada söz kaç
çeşittir?

b. Doğal sesler

Doğal seslerden ne anlaşılır? Doğal seslerden sine­
mada nasıl yararlanılır?

c. Müzik

Sinemada müziğin yeri nedir?
Film müziğinin özelliklerini, başlıca çeşitlerini anlatır
mısınız? Müzikli film deyimi neyi anlatır?

XII. RENK

Rengin sinemadaki yeri nedir? Nasıl kullanılır?

XIII. G Ö RÜNÇLÜKLEM E/YÖ NETİM

Görünçlükleme ya da yönetimden ne anlaşılır?

XIV. KURGU

a. Kurgunun anlamı
Kurgu teriminin anlamı nedir? Kurgulama neyi an ­
latır?

Soru

Soru

Soru

Soru

Soru

Soru

Soru

Soru

Soru

Soru

Soru

Soru

Soru

b. Kurgunun evrimi
59 Kurgu nosıl bir evrim geçirdi? 103

c. Kurgunun temel İşlemi
60 Kurgunun temel İşlemi o larak çeşitli çekimlerin yan

yana getirilmesinden doğan sonuç nedir? 104

ç. içerik bakımından kurgu
61 İçerik bakımından kurgu nedir? Kaç çeşittir? 105

d. Fllmsel uzam ve zaman bakımından kurgu
62 Fllmsel uzam ve fllmsel zaman nedir? Nasıl gerçek­

leştirilir? 107

e. Fllmsel gerçek ve evren
63 Filmsel gerçek ve filmsel evrenden ne anlaşılır? N a­

sıl sağlanır? 108

f. Devinim bakımından kurgu
64 Devinim bakımından kurgu nedir? Neler sağlar? 109

g. Uzunluk bakımından kurgu
65 Uzunluk bakımından kurgu nasıl düzenlenir? Sağla­

dıkları nelerdir? Kaç türlüdür? 111

ğ. Sayı bakımından kurgu
66 Sayı bakımından kurgudan ne anlaşılır? 112

h. Anlatım bakımından kurgu
67 Anlatım bakımından kurgu nedir? Kaç çeşittir? Hangi

olanakları sağlar? Düz anlatım nedir? 114
68 Geriye dönüş nedir? Nasıl yapılır? İleriye atlayış ne­

dir? Nasıl gerçekleştirilir? 115
69 Koşut gelişim ile zamandaş gelişimi anlatır mısınız? 116

ı. Uyuşum bakımından kurgu
70 Uyuşum nedir? Nasıl sağlanır? Başlıca çeşitleri han­

gileridir? 117

İkinci Bölüm

SİNEMA TÜRLERİ

71 Sinemada tür deyince ne anlaşılır? Türler birbirin­
den nasıl ayrılır? 122

72

73

74

75

76

77

73

79

80

81

82

83

123

125

131

132

133

135

137

139

140

141

145

148

Sinema türlerini incelemenin yararı nedlr7 Türlerin
incelenmesinde nasıl bir yol İzlenmelidir?

I. BELGESEL TÜR

Belgesel tür nedir? Başlıca özellikleri nelerdir? Hangi
çeşitleri vardır?

II. TARİHSEL FİLM TÜRÜ

Tarihsel film türünü an latır mısınız?

III. YAŞAMÖYKÜSEL (BİYOGRAFİK) FİLM TÜRÜ

Yaşamöyküsel (biyografik) film türünün özellikleri
nelerdir?

IV. DESTAN TÜRÜ

Sinemada destan türünün yerini ve özelliklerini aç ık ­
lar mısınız?

V. KOVBOY FİLMİ TÜRÜ

Kovboy filmi türünün özellikleri nelerdir?

VI. AĞLATI (TRAGEDYA) TÜRÜ

Ağlatının sinemada nasıl değerlendirildiğini anlatır
mısınız?

VII. DRAM TÜRÜ

Sinemadaki dram türünün özellikleri nelerdir?

VIII. M ELOD RAM . TÜRÜ

Melodram sinemada nasıl bir kılığa bürünmüştür?

IX. GÜLDÜRÜ TÜRÜ

Güldürü türünün sinemadaki yeri nedir? Güldürü türü
nasıl bir gelişme göstermiştir? Sinemada başlıca
hangi çeşitleri vardır?

X. MÜZİKLİ, DANSLI FİLM TÜRÜ

Müzikli, danslı film türünün başlıca özelliklerini an­
latır mısınız?

XI. SERÜVEN FİLMİ TÜRÜ

Serüven filmi türünden ne anlaşılır?

XII. POLİS FİLM İ TORO
Soru 64 Polis filmi türünün başlıca özellikleri ve çeşitleri ne­

lerdir? 147
XIII. KORKU FİLM İ TÜRÜ

Soru 85 Korku filmi türü deyince ne anlaşılır? 148
XIV. ÖNCELEME FİLMİ TÜRÜ

Soru 86 öncelem e filminin anlamı nedir? 149
XV. SOYUT FİLM, SALT FİLM TÜRÜ

Soru 87 Soyut film , salt film türlerinin özelliklerini anlatır
mısınız? 149

XVI. CANLANDIRMA TÜRÜ

Soru 88 Canlandırma türünden ne anlaşılır? Hangi çeşitleri
vardır? 150

Üçüncü Bölüm

SİNEM A SANATININ GELİŞME EVRELERİ
Soru 89 Sinema dilinin oluşumu nasıl bir yol İzledi? 153
Soru 90 Griffith'ten önceki sinemanın başlıca özelliklerini an­

latır mısınız? 155
Soru 91 Griffith'in sinemaya getirdikleri nelerdir? 156
Soru 92 Sessiz sinema sanatının başlıca aşam aları hangile-

lerldir? 157
Soru 93 Sesin sinemaya katılması ne sağladı? Ne gibi deği­

şikliklere yol açtı? Sesli sinemanın ilk yılları nasıl
geçti? 160

Soru 94 İkinci Dünya Savaşı'na dek sinema sanatının evrimi
nasıl bir yol izledi? 161

Soru 95 Savaştaki sinemanın en belirgin özellikleri nelerdi? 162
Soru 96 Savaş sonrası sinemasında sanat yönünden nasıl

bir gelişme ortaya çıktı? 164
Soru 97 Bugünkü sinemanın belli başlı özelliklerini anlatır

mısınız? 168
Soru 98 Sinema sanatının geleceği konusunda nasıl bir tah­

minde bulunulabilir? 170

Dördüncü Bölüm

BİR FİLM NASIL İNCELENİR?
Soru 99 Bir filmi incelemek için nasıl bir yol izlenmelidir?

Bunun için bir çizem verebilir misiniz? 173
Soru 100 : Bu cizemin gerekli noktalarını açıklar mısınız? 177
KÜÇÜK SÖZLÜK 180
KAYNAKÇA 182

•v.

