
Giriş

Artaud, aşırılığa varan davranışlarda bulunan, aşırı

uçlarda gezinen bir peygamber olarak tanınıyordu. Başlarda

simgecilikten etkilenen Artaud, daha sonraları

gerçeküstücülüğü benimsedi. Ancak gerçeküstücülerle de

ilişkisi uzun sürmeyecekti. Artaud, Andre Breton gibi çoğu

gerçeküstücü sanatçının aksine politik görüş olarak

komünizmi değil hristiyan mistizmini benimsedi. 1934

yılında Artaud dadacı – gerçeküstücü çevreden,

umutsuzluğa kapılarak ayrıldı. Çoğunlukla kendisini

sıradan olan gerçeklikten koparacak uyuşturucular

kullanıyordu. Artaud'nun Meksika'da Tarahumara

yerlileriyle paylaştığı peyotl deneyimleri de şüphesiz onun

düşünsel yaşamının bir parçası olmuştur. Aslında tek

istediği, tiyatroyu tüm kuramsal, tarihsel, kültürel

zincirlerinden kurtarıp ona kendi dilini kazandırmaktı.

Başlangıçta “insan”dan yola çıkan tiyatro çağlar sonra

geldiği noktada “insan”dan uzaklaşmıştı. Ancak Artaud, yol

göstericiliğini yaptığı toplumu ve uygar dünya adına akıl

hastanesine kapatıldı. Bu tezle birlikte bir metin olarak

Artaud'yu okumaksa amacımız, onun deneyimlerini ve

yaşamını metnin dışında bırakamayız.

Artaud, I. ve II. Dünya savaşlarına da tanık olması

nedeniyle olsa gerek yaşadığı vahşet çağında kendi

tiyatrosunu uç noktada bir isimle “vahşet tiyatrosu” olarak

çağırdı. Vahşet tiyatrosu, aklın sınırları dışında, metaforik

tanımlar yapan, soyut içeriği olan bir tiyatroydu. Daha

sonraları takipçileri tarafından Artaud'nun düşünceleri

uygulanmaya kalkılırsa ona ihanet edilir denildi ya da

imkansız olarak tanımlandı. Artaud batı tiyatrosunun metne

bağımlı yapısını reddederek metnin yerini alacak, doğu

tiyatrosunda (özellikle Bali tiyatrosunda) etkilerini gördüğü

“metafizik” bir anlatıma yönelir.

Jung’un “ilkel mantık mitler yaratmaz onları yaşatır.

Mitler bilinç öncesi ruhun, irade dışı ifadeleri ve bilinç dışı

psişik olaylarla ilgili dışavurumlarıdır.” söylemi, Artaud için

bir çıkış noktası oluşturur. Tiyatrosunun adını Alfred Jarry

olarak koyması onun, Jarry’nin yazdığı oyunlarda ortaya

çıkardığı “ilkel bilinç dışı”nın gerçek büyüsel

kaynaklarından beslendiğine inanmasıdır.

Artaud, 1936'da Paris'i ve batı uygarlığını terk etme

girişiminde bulunarak Kuzey Meksika'da yaşayan

Tarahumara yerlileriyle birlikte yaşamaya başlar. Peyotl

deneyimi, Tarahumaralarda önemli yere sahiptir. Biz bu

deneyimlerle 1943'te Le Rite du Peyotl chez les

Tarahumaras (Tarahumaralar'da Peyotl Riti) ve

Supplément'de ve elbette çok daha sonra Tutuguri isimli

bu iki yazıdan oluşan eserinde tanışırız. Bu eserler mistik

bir tona sahiptir ve İsa'nın yaşadığı deneyimlere benzer

öznel bir dönüşümü anlatırlar. Peyotl hakkında bir çok yazı

vardır, Meksika düzlüklerinde, kuzey Meksika'da Rio

Grande'da bulunan halüsinojen bir kaktüs türüdür. Kökeni

Aztek mitolojisindeki savaş tanrıları için yapılan ayine

dayanmaktadır. Artaud'nun peyotl deneyimleri, Aldous

Huxley'in Algı Kapıları'nda, Castaneda’nın Don Juan’da

yaptığı sınır deneyimlerine benzer. Peyotl'un yarattığı etkiler,

bir yolculuk, bir erginleme töreni niteliğindedir. Etnolojik

olarak bakıldığında Tarahumara'ların tanrı kavramları,

evreni yaratan ve yöneten bir aşkın varlıktan çok farklıydı,

aksine tanrı peyotl'un etkisiyle görünen ve iletişim

kurulabilen içkin bir varlıktı. Peyotl ritleri, ilksel

zamanlardan beri uygulanan, kişinin geçmişine yönelip

kendini sorgulamasını ve bastırılmış içgüdülerini dışa

vurmasını sağlayan, toplumsal niteliği olan ritlerdir. Birey

bu yolla erginlenmiş oluyor ve toplumun bir parçası olmaya

kabul ediliyordu. Bahsedilen ritlerdeki birlik fikri, Artaud'ya

tiyatro hakkında bir fikir sunmuş olmalıydı.

Théâtre et cruauté : Dionysos profané (Tiyatro ve Kıyıcılık:

Dindışı Dionysos) isimli kitabında Pierre Brunel,

Tarahumara'ların Riti'nde Artaud tarafından yapılan

tanımlamaları aktarır ve şu soruyu sorar: Bu Peyotl'da

tiyatronun yer aldığı anlamına gelebilir mi? Gerçekten, yazar

yerlilerin “hesaplı” danslarında “trans halindeki” bir

göstericiyi getirmek isteyen Artaud'nun arzusuyla karşı

karşıyadır. “ tiyatral pratiğe yaklaşan bir fikrin , bir inanışın

ele alınması, Artaud “trans fikri”nin keşfinde, bir bilinci ele

alır.” Öyleyse burada bir kenidini bilme fikri buluruz.

“Kendini bilmek, belirmekledir.” diye yazar Artaud, ve

Tarahumaraların büyülü danslarıyla tanışmış olmak,

“gerçeklikte yolculuğa izin veren” bitkiyi kullanmış olmak, ve

bedenin dışındaki oluşun bir yeniden doğuş tarafından bu

kendilik bilincine varması bir beliriştir. [1]

Seyirci ve oyuncu kaynaşmalı, tiyatro bir işleve

hizmet etmeliydi. Otoritenin zevkine hizmet eden, bir eğlence

kavramına dönüşmüş, deyim yerindeyse sürgün edilmiş,

salt bir seyir sanatı haline getirilen tiyatro eski etkisini geri

kazanmalıydı.

1. 1. Artaud ve Çağı

20. yüzyıl tiyatro açısından sorunsallarla geçen bir

yüzyıl olmuştur. Gerek dram sanatındaki köktenci

değişimler, düşünsel paradigmalarda yaşanan kırılmalar,

politik sanatsal avandgarde’ın yaşamdan uzaklaşan sanatı

ele alış biçimi, metinden kopma istemi, sahnenin şimdi ve

buradalığına yapılan vurgu, yalnız zihinsel değil aynı

zamanda da bedensel olarak ele alınan insan gündeme

gelmeye başlamıştı. Rönesansla birlikte sanatın yüzünü

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn1

yaşama dönüşü 18. yüzyılda netleşmeye başlamıştı,

romantizm sanatın özerk statüsünü sorgulamaya başladı.

Bu dönem daha çok niteliksel değişimlerin getirdiği

şok ve çalkantının dönemiydi. 1789'un hayalleri; 1848'de

Burjuvazi ve proleteryanın elele verip Monarşiyi devirmesi;

ancak saflaşıp mücadeleye girişmeleri, 1871'de Paris

Komünü, 1878'de Bakunin’in çıkardığı ajitasyon dergisine

L'Avant-garde adını vermesi bir süreci başlattı. Endüstriyel

devrimle birlikte gelişen teknoloji, hız, üretim ve

mekanikleşme, Sovyetler ile birlikte ortaya çıkan yeni bir

ülke kurma ideali ve Sovyet öncesi hareketler, I. Dünya

savaşı sonrası yaşanan umutsuzluk bu dönemin tarihsel

zeminini oluşturuyordu. Fütüristler teknolojik gelişmeye

kucak açarken bir çok avangard kuramcı ve sanatçı yalınlık

ve ilksel olana geri dönüşü savundu.

Modernizmin yıkıcılığı, tektipleştiriciliği ve tahakküm

ilişkileri sorgulanmaya başlandı. Düşüncesel dizgelerde

kırılmalar yaşandı, Kierkegaard Hegelci bir sistemli felsefeye

karşı çıktı, aynı zamanda insan aklın egemenliği altında

bilinebilir bir tasarım olarak ele alınmaktan vazgeçildi, artık

biliniyordu ki herhangi bir “öz” düşüncesinden bağımsız, bir

varoluş ve bu varoluşun çetrefilli yapısı çözümlenmeliydi.

İlerlemecilik ve rasyonelliğe dayalı dünya algısı, farklılıkların

olduğu gibi kabul edilmediği, değişimin ilerleme ya da

gerileme olarak kategorize edildiği, sekülerleşme

düşüncesiyle insanın doğayla birlikte yaşamak yerine ona

hükmetmeye başladığı, yaşamın neden-sonuç ilişkileri

üzerine kurulduğu, mekansal alanların kesin çizgilerle

birbirinden ayrıldığı yeni bir dünya fikrini kurguladı.

1. 2. Simgecilik ve Form

Simgeciler bir tür öznelcilik ve idealizme sahiptir. Ortak bir

dil oluşturmaya çalışan insanların çabaları vardır.

Mallarme’e göre "Bir mutlak bir dil, bir de ham ve dolaysız

bir dil vardır". Mutlak olanı sezdirmeye çalışan bir dille

gündelik dil ayrımıdır bu. Simgeciler böyle bir dil

oluşturmaya çalışır. Müzikle ilişkili bir dil.

Düşüncenin rasyonel yapısına verilen bu olumsuz değer,

simgecileri iletişimin söylemsel yollarına karşı, -öncelikle

duygusal ve bilinçaltı olan- dolayımsız bir dil bulmaya itti.

Ve görünen karşıtlıkların arasında kurulan bu bağ avant-

garde dram sanatının en temel özelliği haline geldi;

Artaud’nun “duyguları ve konuşmanın bağımsızlığını

hedefleyen”, akupunktura benzer biçimde “imgelerin fiziksel

bilgisi”ni verecek somut bir dil yaratarak, “doğrudan

seyircinin organizmasını etkileme” idealine yöneltti.[2]

Amaç, toplumsal olarak tarif edilen bireyin doğalcı

anlatımına karşıt olarak, gerçekliğin, aldatıcı yüzeysel

https://www.blogger.com/null
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn2

görünümünü değil, arketip insanın içsel doğasını somut

simgelerle cisimleştirerek, daha derin bir düzeyini

araştırmaktı.

Sembolizmin başlangıcı Fransa'ya yerleştirilir. Birçok farklı

sembolizm olsa da ortak bir dil oluşturma çabaları ortaktır.

Bu dil doğrudan bir dil değil, bir şeyler (en çok da ölümü,

ölümlü olduğumuzu, köklerimizdeki örtük şeyleri) sezdiren

bir dildir. Genç sembolistleri birleştiren şeyin ortak bir

gelecek tasarımı değil geçmişin reddedilmesi ("babaların

suratına bir tokat") olduğu dile getirilir. Simgecilerin

idealinin tam olarak sahneye getirilmesinin olanaksız

olduğu da iddia edilmiştir.

Maeterlinck, Ibsenvari sorun oyunlarının tartışma

temelinden uzaklaşarak “sessizliğin tiyatrosuna” yönelmeye

çalıştı.

Tanımları itibariyle yüzeysel olan sözcükler (Samuel

Beckett’i çarpıcı biçimde öngören bir savla), doğrudan

varoluşsal bilinci açığa çıkaran alışılmış tepkilerin yerine

geçer; duyguları sözcüklere dökmek onların sahiciliklerini

yok eder; ve “durağan dram sanatı” dışsal çatışmanın yerini

alır.[3]

Dışsal gerçekliğin karakterin ruhsal tasarımları haline

geldiği simgesel tiyatroda, bu durum Pelléas ve

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn3

Mélisande’nin mağara sahnesinde görülür. Burada Golaud,

Pelléas’ı Mélisande’nin uzun sarı saçlarını okşarken

yakalamıştır ve onu şatonun altındaki yeraltı mahzenlerine

götürür. Sonra, birden anlaşılır ki bu bilinçaltının

derinliklerine bir iniştir. Karakterler ruhsal öğeler olarak,

şato ise tek başına aklın bir öğesi olarak ortaya çıkar ve

bilince karşı bilinçaltının değerlendirmesi oldukça tipiktir.

Rasyonalizmin görünüşte heybetli, istila edilemez yapısı,

sağlam olmayan bir temel üzerine tehlikeli bir biçimde

kondurulmuş olarak, altında “tuhaf kertenkeleler”in

yaşadığı, içinde kanalizasyonlarla dolu karanlık mağaraların

olduğu yapay bir inşaat olarak görülmektedir.[4]

20. yy.da yazarlık altın çağını yitirmiş gibi

görünmekte. Avangartlarla başlayan metni dışlama eğilimi

yönetmen ve oyuncu arasındaki çelişkiyi başat hale getirdi.

Kuklalar sessiz olduğu ve simgeleri canlandırdıkları

için daha güçlü bir ruhsal gerçeklik izlenimi verir ve bu da

ses taklitleri yapan konvansiyonel oyuncudan daha etkili bir

duygusal alan meydana getirebilir. Simgecileri o ana kadar

kaba ve popüler eğlence ile özdeşleşen kukla tiyatrosunun

olanaklarını keşfetmeye iten neden budur.

Gordon Craig’in ideal aktörü bir “üstün-kukla” olarak

görmesi, Maeterlinck’in ilk oyunları için kuklaların en uygun

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn4

oyuncu olacağına inacı ya da Lugné-Poe’nun kendi Théâtre

de l’Oeuvre’unu aslında bir kukla tiyatrosu olarak kurma

istekleri koşuttur.[5]

Innes’e göre kuklanın gerçeklikle ilişkisi, “bir ulusun

bayrağının bir ulusla ilişkisine benzer.”[6] İnsan formunun

soyutlanması olarak duyguları genel düzeyde temsil

etmektedirler ve bir eylem ânını timeline indirgeyere

yalınlaştırmaktadırlar. Oyuncunun kişiliği işin içine

girmediği gibi hiçbir biçimde bireysel yaşantı da yoktur.

1. 3. Tarihsel Avangardların Politik Tavrı

Tarihsel avangardları tek bir manifesto ya da bir genel

ilkeler çerçevesinde açıklamak mümkün değildir, parçalı bir

bütün söz konusuydu. Peter Bürger, Avangard Kuramı'nda

genel olarak estetik biçimlendirme ilkelerindeki değişimi ele

alır ve bunu bir kopuş fikrine dayandırır. Bürger'e göre,

sanat tarihsel avangardlarla birlikte bir sorunsal haline gelir

ve bir kırılma meydana gelir.

Burjuva toplumunda sanat, saf estetik kaygılar nedeniyle

kendi içine kapanarak toplumsal ilişkileri yansıtmaktan

uzaklaşmıştır. Sanatın özerk statüsüne yönelik ilk eleştiriler

avangard akımlarla başlar. Avangard başta bir kurum

olarak burjuva sanatının konumuna saldırır. Bürger'e göre

bu noktaya gelinebilmesi, sanatın bir özeleştiri aşaması

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn5
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn6

kazanabilmesi için tarihsel koşulların oluşması gerekliydi,

“Emek örneği” diye yazar Marx; “bize çarpıcı biçimde şunu

gösterir ki; en soyut kategoriler bile, - tam da bu soyutlukları

sayesinde- bütün çağlar için geçerli olmalarına rağmen

tarihsel ilişkilerin ürünüdür ve ancak o ilişkiler içerisinde ve o

ilişkiler için geçerlidir.”[7] Bürger, avangardın ideolojik ve

estetik tutumunu belirlemede Marx'ın Grundrisse'de ele

aldığı “estetik kategorilerin tarihselliği” düsturundan yola

çıkar. Marx'a göre, bu algının olanaklı olabilmesi için

koşulların tarihsel olarak kendilerini açması gerekir. Burada

bahsedilen tarihselleştirme düşüncesi, bir bilim dilinin

çeşitli düzeylerinin birbirinden ayrılması anlamına değil, bir

dilin dolayımında kendi söyleminin tarihselliğini kavrayan

düşünüm (reflexion) anlamına gelmektedir. Bu demek oluyor

ki, "emek" kategorisinin tam anlamıyla kavranabilmesi için

kapitalist toplum aşaması gerekliydi. Ancak bu aşamaya

gelindiğinde, emeğin dinamikleri tam anlamıyla

çözümlenmeye muktedir olundu. Çünkü üretim

toplumsallaştı, gelişti ve yoğun bir biçimde örgütlendi. Bu

bakımdan emeğe dair ayrıntılı çözümlemeleri ilk kez

yapabilen Adam Smith'in ingiliz olması tesadüf değildir.

Çünkü İngiltere sanayi devriminin beşiğiydi.

Gerçeklikler, kategoriler ve kavramlar tarihsel ilişkilerin

ürünüdürler, biz onları tarihsel olarak kendilerini açtıkları

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn7

zaman kavrayabiliriz. Klasik akımlar kendilerinin tarihsel

bir gerçekliğin ürünü olduklarını bilmiyorlardı, bir barok

müzisyeni ya da bir rönesans ressamı için kendi estetik

kalıplarının dışına çıkmak, sanatın dışına çıkmak anlamına

geliyordu. Avangardlarla birlikte stil geri plana itildi. 17.

yüzyıl Fransası'nın feodal mutlakiyetçi toplumunda sanat,

hala büyük ölçüde yönetici sınıfın yaşam tarzıyla iç içeydi,

18. yüzyılda gelişen burjuva estetiği ile birlikte sanat feodal

mutlakiyetçiliğin sanat normları ve o toplumu birbirine

bağlayan stil normlarından kurtulmuştur ancak yine de bir

imitatio naturae (doğanın taklidi) prensibinden

kurtulamamıştır. Moliere de tıpkı Beckett gibi sanatın

araçlarını kendi komedilerinde kullanmıştır ancak yine

bunların birer sanat aracı olduğu o dönemde

kavranamamıştır. Dada, gerçeküstü ya da kübist bir stilden

söz edilemez. Avangard belli bir stil yaratmak yerine içeriği

tamamen ortadan kaldırıp formlaştırma ilkesine vurgu

yapılmasını sağladı. Çünkü “genel bir stil hüküm sürdüğü

sürece, “sanat aracı” kategorisi genel bir kategori olarak

hüküm süremez.”[8] Bu bütün sanatsal akımların kullandığı

araçların farkına varılması anlamına geliyordu. Herhangi bir

stile bağlı kalmaksızın sanat araçlarının bu denli farkına

varılması ve özgürce kullanılması ve sanatın yaşamla

buluşması nosyonu avangardın tavrıydı.

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn8

Çeşitli tekniklerin ve prosedürlerin birer sanat aracı olarak

tanınması ancak tarihsel avangard hareketlerinden sonra

mümkün olmuştur. Çünkü sadece tarihsel avangard

hareketlerinde, bütün sanatsal araçlar birer araç olarak

kullanılabilir haldedir. Sanatın gelişimi süresince bu

döneme kadar sanat araçlarının kullanımı dönemin stiliyle,

yalnızca belirli sınırlar içerisinde ihlal edilebilen mevcut bir

prosedürler kanonuyla sınırlanmıştı.[9]

“Tarihsel avangard hareketleri” kavramıyla anlatılmak

istenen, öncelikle dadaizm ve sürrealizmin erken dönemi ve

Ekim Devrimi sonrası Rus avangard akımlarının estetik

tutumlarıdır. Bu sanatsal akımlar arasında yer yer

farklılıklar olmasına rağmen ortak yönleri, hepsinin daha

önceden varolan sanatın tekil sanatsal prosedürlerini değil,

o sanatı toptan reddederek sanatsal bir kopuş

gerçekleştirmeleridir.

Bürger'in eleştirel kuramı, Marx'ın ideoloji eleştirisi üzerinde

durmaktadır. Buna göre; ideoloji, tıpkı ütopya gibi çelişkili bir

karaktere sahiptir. İdeoloji kavramıyla, birbiriyle kısmen

çelişen çok sayıda anlamın bağlantılı olduğu bilinir; kavram

yine de eleştirel bir bilim için vazgeçilmezdir, çünkü tinsel

nesneleştirmeler ile toplumsal gerçeklik arasındaki çelişkili

ilişkiyi düşünmeye imkân tanır.[10] Marx'ın erken dönem

çalışmalarından olan Hegel'in Hukuk Felsefesinin

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn9
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn10

Eleştirisi'nin giriş bölümünde geliştirdiği din eleştirisinden

yola çıkarak ideoloji kavramını açımlarsak: Dinin bir

yanılsama olduğu bir ön kabuldür. İnsan yeryüzünde

görmek istediklerini cennete yansıtır ve aslında sadece

insani özelliklerin nesneleştirilmesi olan tanrıya inandığı

ölçüde bir yanılsama içindedir. Ama aynı zamanda din, bir

hakikat uğrağı barındırır. Bu hakikat, insanoğlunun bu

dünyada acı çektiği ve huzursuz olduğudur: “[Din], gerçek

sefaletin ifadesidir.” (Çünkü insaniliğin cennette salt

düşünsel şekilde gerçekleştirilmesi, toplumda gerçek

insaniliğin eksik olduğunu gösterir)[11] Ve aynı zamanda din

gerçek sefalete karşı bir isyandır. Çünkü dinsel idealler,

yabancılaşmış formlar içinde olsa bile gerçeklikte olması

gerekenin ölçütüdür. Dinin yaptığı öte dünya kurgusu, bir

ideal düzen arayışıdır. Bürger, Marx'ın ideoloji (yanlış bilinç)

tanımlamasında kullandığı bu örneğin edebi nesnelerin

eleştirisinde de kullanılabileceğini söyleyerek onu sanata

uyarlar. Bu kavrayıştan şu sonuç çıkarılabilir; sanat

eserinin yaşamın/gerçekliğin yalnızca kopyalanması değil,

onun bir parçası olduğu. Bununla birlikte Bürger Marx'ın

modelini edebiyat analizi için uyarlarken içerik/form

ayrımına dikkat çeker: (...)

bir edebiyat analizinde elverişli olabilmesi için, şematize

edilen modelde bir değişiklik yapmak gerekiyor. Tinsel

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn11

nesneleştirmeleri sadece içeriksel sözleri [Aussage]

açısından kavramaya izin veren düşünsel içeriğin yerine,

sanat eserinin içeriğinin asıl olarak formu aracılığıyla

oluşturulduğunu dikkate alan bir belirlemenin geçmesi

gerekiyor. Bunun için eserin niyeti kavramını öneriyorum.

Bu kavramla, yazarın [Autor] bilinçli olarak yaratmak

istediği etkiyi değil, eserde açığa çıkan etki araçlarının

(uyarıcıların) ufkunu tanımlamayı hedefliyorum.[12]

Çünkü sanat eserleri biçimleri tarafından

şekillendirilir, ona sadece içerik açısından bakılamaz.

Marx'ın modelinden çıkan sonuç tekil eser ve onun

oluşmasını sağlayan toplumsal gerçeklik arasındaki bağı

diyalektik (işlev) olarak kavramaya izin verir. Frankfurt

Okulu teorisyenlerinden Herbert Marcuse, işlev analizinden

yola çıkarak burjuva sanatının bazı önemli eserlerinin de

adaletsiz topluma karşı bir başkaldırı nüvesi taşıdığından

söz etmiştir. “Marcuse sanatın, sanatta niyet edilen hedefler

açısından, pratikte etkisiz olduğunu belirtir ve bu etkisizlik

ile burjuva toplumunda sanatın özerk statüsü arasındaki

bağlantının altını çizer.”[13]

Marcuse'un yaklaşımından, eleştirel edebiyat incelemeleri

açısından bir sonuç daha çıkar: Sanat (veya kültür) kurumu.

Marcuse sanatta niyet edilen hedef ve pratikte olan

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn12
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn13

etkisizlikten söz eder, bu etkisizlik ile burjuva toplumunda

sanatın sahip olduğu statü arasındaki ilişkiye dikkat çeker.

Marcuse'de, işlev adını vermiş olduğumuz şey (eleştirel niyet

ile olumlayıcı etkinin birliği) artık sadece iki etkene

(düşünsel içeriğin taşıyıcılarının gerçek durumu ile

düşünsel içeriğin kendisine) bağımlı değildir, üçüncü bir

etkene de bağımlıdır: Burjuva toplumunda sanatın hayat

pratiğinden uzaklaşarak kazandığı statüdür bu. Bu statü

(sanat kurumu), tekil eserlerin üretilme ve alımlanma

koşullarını oluşturur. [14]

Marx'ın Grundrisse'de "sisteme içkin eleştiri" ve "öz-eleştiri"

olarak ayrımını yaptığı iki eleştiri biçimi daha sonra

Bürger'in Avangard Kuramı'nda tarihsel avandgardların

estetik yönelimlerini açıklamak için bir odak olarak

kullanılmıştır. Bu ayrıma göre En son varılan form (şimdi),

daha önceki formları (geçmiş) kendisine doğru ilerleyen

basamaklar olarak görür. Burada bir tekyanlılık vardır:

Şimdi, kendini tamamlanmış, üstün olarak kabul eder ve

kendini doğru eleştiremeyebilir. Burada sisteme içkin eleştiri

ve özeleştiri kategorilerine geliriz. Sisteme içkin eleştiri,

Protestanlığın Katolikliğe yönelttiği eleştiri gibidir; yani belli

dini tasarılar başkaları adına eleştirilir. Fransız

Klasisizminin Barok eleştirisi de buna benzer. Özeleştiri ise,

ikisine de mesafeli durmayı ve nesnel bakmayı

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn14

gerektirmektedir. Burger'in tezi, sanatın ancak

Avangardlarla özeleştiri evresine girdiğidir. Burada "nesnel

anlama" kavramı ortaya atılır. Yani bizim sanat hakkında

"nesnel anlamaya" sahip olabilmemiz için, sanatın özeleştirel

aşamasının başlaması gerekmektedir. Böylece geçmişe daha

nesnel yaklaşabiliriz. Çünkü, Marx'a göre bir ideolojinin

geçmişi eleştirebilmesi için, öncelikle özeleştirisini yapabilir

olması gerekir.

Burjuva sanatı 19. yüzyılın sonunda olgunlaşmış

olmasına rağmen, Bürger'e göre sanatın özeleştiri safhasına

ulaşabilmesi ancak sanatın tüm içerikten arındırılmasıyla,

siyasi olmayı reddetmesiyle ve sanattan başka bir şey olmak

istememesiyle mümkün olabilirdi (estetizm). Ancak o anda

estetizm eleştirisi tüm şiddetiyle ortaya çıkabilirdi. Sanata

yönelik nesnel anlama ve kurumlaşmış sanatın reddi ancak

sanat bütünüyle bir kurum haline geldiğinde gerçekleşebilir.

Burjuva sanatçı neden sanatının özerk olduğu

yanılgısına düşmüştür? Sanatın topluma uzaklığını onun

"doğası" olarak düşünmek, farkında olmadan “sanat sanat

içindir” anlayışını benimsemek demektir. Oysa sanat

topluma göbeğinden bağlıdır. Bunun sebeplerinden birini

Burger, üretimin toplumsallaştığı sanayi çağında, sanatçının

hala zanaat düzeyinde üretim yapması nedeniyle kendisini

özel hissetmesine dayandırır. Bir diğer katkı da

Winckler'den gelir: Sanatçı feodal ilişki biçiminden serbest

piyasa biçimi sanata geçtiğinde kendini özerk hissetmeye

başlamıştır.

Estetiğin ayrı bir kategori olarak belirlenmesi de

sanatın eğlendirme ve yararlı olma işlevini birbirinden

ayırmış, yararlı sanat eserleri didaktizmle suçlanmaya

başlanmıştır. Kant güzelliğin çıkarsız olduğunu savunur.

Dolayısıyla sanatın özerkliği burjuva toplumuna ait bir

kategori olup, kendisinin de tarihsel olarak oluştuğunun

farkında olmayan bir kategorilendirmedir.

Avangardist hareket estetizm nedeniyle hayatla

bağlantısı kalmayan, kurumlaşan bu sanata ve özerklik

iddiasına karşı çıkar. Sanatın ortadan kaldırılmasını

savunur; ama yok edilerek değil, hayat pratiğiyle

örtüştürülerek.

Avangardistler bütünlük karşısında parçalılığa vurgu

yaptılar. Ancak karşı oldukları bütünlük, tüm bütünlükler

değildi. Çünkü onların da bir çeşit bütünlük arayışı vardır.

Ama karşı çıktıkları organik bütünlüktür.

Avangardistlerin kullandığı sanatı yıkma, yıpratma araçları

onlardan sonra sanat araçları olarak yine kurumsal sanatın

güdümüne sokulmuş ve kullanılmıştır. Ancak onların

saldırıları, sanatın en azından kurumsal olarak algılanmaya

başlanmasını ve sanatın etkisizliğinin kavranılmasını

sağlamıştır. Bu bakımdan neo-avangard, sanat olarak

avangardı kurumsallaştırır ve böylelikle avangard amaçları

olumsuzlar. Sanat meta olarak burjuva toplumuna ayak

uyduruyorsa, ona nasıl karşı çıkabilir?

Bürger'in Avangardist eserde eleştirdiği yönlerden biri, bu

eserlerin (burada Gerçeküstücülerin eserleri

kastedilmektedir) burjuva örgütlenmesine, kâr hedefine

değil de, doğa üzerinde denetim sağlamanın tek yolu olan

toplumsal örgütlenmenin tümüne karşı çıkıyor oluşlarıdır.

Avangardist eseri organik bütünlüklü eserden ayıran nedir?

Bürger, organik bütünlükçülerin eserlerine bir canlı varlık

muamelesi yaptıklarını söyler. Avangardistler içinse

malzeme yalnızca malzemedir. Onlar için malzeme

sanatçının anlam kazandıracağı boş bir göstergedir.

Dolayısıyla onların eseri bir fragman bütünüdür. Kendini

yapay bir inşa, bir yapıt olarak gösterir. Bütünlük

görüntüsünü kırar. Adorno, bunu "geç kapitalist bütünsellik

karşısında, bütünselliği ortadan kaldırma" isteği olarak

yorumlar. Bürger hemen karşı çıkar, fütüristler İtalya'da

faşizme destek olurken, Ekim Devriminde Rusya'da

komünizme destek vermiştir. Salt montaj kullanımı

kapitalizm karşıtlığı demek değildir.

Ayrıca Bürger’in vardığı sonuçlardan biri de

avangardların en büyük tutkusu olan seyirciyi şok etme

isteğinin de amacına ulaşmadığıdır. Yaratılan şok izleyicinin

hayatında hiçbir değişikliğe yol açmaz. Hatta eski

inançlarına daha sıkı sarılmasına neden olur. Üstelik

dadaistlerin şok arzusu neredeyse kurumsallaşmıştır,

çünkü halk medya tarafından çok önce bu şoka hazırlanır,

beklenti içine sokulur.

Walter Benjamin’in saptamasına göre, 20 yüzyılın

başlarında sanat yapıtı artık aura’sını kaybetmiştir.

Benjamin auratik alımlama kavramıyla, doğal nesnelere

ilişkin olarak yapılmış olan – ne denli yakınımızda bulunursa

bulunsun – bir uzaklığın biriciklik niteliği-[15] tanımı

yardımıyla, tarihsel nesneleri açıklamayı önerir. Benjamin’e

göre, aura, sanat eserinin sahip olduğu biriciklik,

yinelenemezlik, sahicilik gibi kategorilerle anlaşılabilir.

Sanatla yaşam arasındaki çelişkiyi aşma arzusu, sanat

eserinin alımlanmasındaki yitirilen şimdi ve buradalık

özelliğinin geri getirilmesi arzusudur. Sanat eseri, tekniğin

olanaklarıyla yeniden üretilebildiği bir çağda Benjamin’în

sözünü ettiği auratik etkiyi, yapıt ve alımlayan arasındaki

bu yeni ilişki biçiminden dolayı yitirmiştir. Toplumsal olan

alımlama yerini giderek bireysel olan alımlama biçimine

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn15

bırakmaktadır. Bu da sanat eserini kitlelerden uzaklaştırır,

onun araçsallığını giderek yitirmesine neden olur.

Eğer çağdaş algılama ortamındaki değişiklikler özel

atmosferin çöküşü olarak kavranabilirse, o zaman bu

çöküşün toplumsal koşulları da gösterilebilir.[16]

Aura, dinsel külte ait bir terimdir fakat Benjamin’in sözünü

ettiği aura dinsel sanatın değil, Rönesansta oluşmaya

başlayan sanat anlayışının karakteristik özelliklerinden

biridir. [17]

Benjamin burada dinsel külte ait olan bir terimi,

yapıt ve alımlayan arasındaki bir yeni ilişki biçimini

açımlamakta için dolayımlamıştır. Bilindiği gibi sanat

eserinin önce büyüsel daha sonra da büyüsel bir etkiye

sahip olduğu varsayılıyordu. Sanat, Bürger’in de sözünü

ettiği gibi Ortaçağ’dan bu güne belli bir tarihsellik içinde –

burjuvazinin gelişimiyle birlikte sanat dinsel içeriğinden

kurtulmuş fakat “estetizm ve sanat için sanat” düsturuyla

bir tür özerklik statüsü kazanmıştır -kollektif etkisinden

kurtularak bireysel bir alımlamaya yönelmiş ve nesnesi ile

olan ilişkisinde hakikat içeriği sekteye uğramıştır. Söz

konusu olan özerk statü, yaşamla bağını yitirmiş, bir tür

yeni-dinselleşme kavramıyla tanımlanan, içerik bakımından

dinsellikten kurtulmuş fakat alımlama biçimi bireysellik

olan burjuva sanatıdır.

Tekniğin olanaklarıyla yeniden üretilebildiği çoğaltım

çağının sanatı kült temelinden ayrılmıştır. Tekniğin

olanaklarıyla çoğaltım çağı, sanatı kült temelinden

ayırdığında, sanatın özerklik görünümü de sonrasız ortadan

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn16
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn17

kalkmış oldu.[18] Benjamin özellikle sinemanın etkisinin

sanatı biriciklik niteliğinden kopardığını vurgular. Buna

göre;

(...) fotoğraf sanatında sergileme değeri, kült değerini

bütünüyle geri plana itmeye koyulmuştur. Ancak kült değeri

geri çekilirken belli bir direnişte de bulunmaktadır. Son bir

sipere daha girmektedir; bu siper insan yüzüdür. Fotoğrafın

erken döneminde portrenin odak noktası oluşturması

kesinlikle rastlantı değildir. Uzaktaki ya da ölmüş

sevilenlerin anılarının canlı tutulması çabası, resmin kült

değeri için son sığınaktır. Atmosfer (Aura) diye adlandırılan

öğe, eski fotoğraflarda, bir insan yüzünün gelip geçici

ifadesinden bizlere son kez el sallamaktadır. Bu fotoğraflara

hüzün dolu, eşsiz güzelliklerini kazandıran da zaten

budur.[19]

Sinema’da ise oyuncu ve izleyici açısından

değerlendirildiğinde bütünsel bir etkiye sahip değildir.

Sahne sanatçısının sanatsal edimi, izleyiciye doğrudan

sanatçı tarafından, kendi kişiliği aracılığıyla sergilenir; buna

karşılık sinema sanatçısının sanatsal edimi izleyiciye bir

aygıt aracılığıyla sunulur. Bu ikincisinin doğurduğu iki

sonuç vardır. Sinema oyuncusunun edimini izleyiciye

sergileyen aygıt bakımından, bu edime bir bütünsellik

niteliğiyle saygı göstermek diye bir zorunluluk, söz konusu

değildir. Aygıt, kameramanın yönetimi altında sürekli olarak

bu edim karşısında tutum alır. Montajcının kendisine

verilen malzemelerden oluşturduğu tutumlar zinciri, montajı

tamamlanmış filmi oluşturur. [20]

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn18
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn19
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn20

Oysa tiyatro açısından bakıldığında izleyiciye edimini

sunanın kendisi olmaması nedeniyle sinema, temsil

sırasında edimi izleyiciye göre ayarlayabilme niteliğinden

yoksundur. İzleyicinin sinema oyuncusuyla özdeşleşmesinin

tek yolu, aygıtla özdeşleşmesidir. Dolayısıyla izleyici de

aygıtın tutumunu almakta, yani test yapmaktadır. Böylesi,

kült değerleri karşısında takınılabilecek bir tutum

değildir.[21] Pirandello’nun deyimiyle sinema oyuncusu

kendini “sürgün” de gibi hisseder, bedeninin işlevini yitirmiş

bir görüntüye dönüşmesi onu tedirgin eder, yalnız sahneden

değil kendi kişiliğinden de sürülmüştür. Oyuncunun sahip

olduğu dinsel kült, sinemayla birlikte o alandaki kapital

tarafından desteklenen bir star kültüne dönüşmüştür. Star

kültü, kişiliğin artık çoktandır ancak bu kişiliğin mal

karakteri içerisinde varlığını sürdürebilen büyüsünü

konserve eder.[22]

Benjamin’in işaret ettiği gibi her iki şekilde de

sanatın biriciklik özelliğini oluşturan şimdi ve buradalık yok

olmuştur. Hakikilik ve biriciklik ile birlikte “kült değeri” de

kaybolmuştur. Gerçekte yaklaşılamazlık, kült imgesinin

temel bir niteliğidir. Kült imgesi, doğası gereği “ne denli

yakında bulunursa bulunsun, uzak kalır.[23] Avangard

sanatçılar, özellikle dadacılar yarattıkları tipografiler,

sinematik araçları kullanmaları ve ready-made tablolarıyla

ve alaycı tutumlarıyla auratik etkiyi yıkmayı denemişlerdir.

Dadacıların şiirleri birer “sözcük salatası” olup, müstehcen

deyimler ve dile ilişkin her türlü döküntüyü içer(ir) erek,

üstüne düğmeler ya da biletler yapıştırdıkları tablolar

sergileyerek “aura”yı acımasız bir biçimde yıkarlar. [24]

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn21
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn22
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn23
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn24

Dadacıların dili kullanmalarında, geleneksel olanı

aşağılamakta sergiledikleri tavır, burjuva değerlerine karşı

bir alaycılık ve malzemenin aşağılanması, düşünce odağının

sanat araçları olmasını engellemeye yöneliktir. Avangard

sanatçılarla birlikte, aura’nın kaybolması ilk kez sanatsal

üretimde bir yenilik olarak kavranmaktadır. Benjamin’e göre

Dadacılarla birlikte sanat eseri bir kitleyi ya da alımlayıcısını

etkileme ya da ikna etme amacı gütmez. Deyim yerindeyse

sanat eseri bir mermiye, seyircinin yüzüne atılan bir tokata

dönüşecektir.

Bakunin ve onun 1978’de çıkarttığı anarşist gazetesi

L’avant-garde bakıldığında, avangardın özüne ilişkin farklı

bir saptama yapılabilinir, bu çağdaş uygarlığa daimi bir

düşmanlıktır. Avangard, bir olumsuzlamaya dayanır:

burjuvaziyle bütünleşen her şeyin ve aynı zamanda da

toplumsal örgütlenmenin ve sanatsal konvansiyonların,

estetik değerlerin ve maddi ideallerin, sözdizimselliğin ve

mantığın reddi. [25] Christopher Innes’in yorumuna göre,

avangard kategoriler üç temel özelliğe göre açıklanır, bunlar

felsefi, popülist ve ilkel olarak adlandırılabilir.

Innes, felsefi açıdan avangardı, nihilist yanı da olan

anarşizmle açıklar. Bakunin ve destekçilerine göre, tanımı

itibariyle baskıcı bir niteliği olan devletin haklarının yerini

kişisel haklar almalıdır; toplumsal örgütlenmenin tek

gerçekçi biçimi özgürlükçü komünler olmalıdır ve bireysel

varoluşun akışkan anlamı (oluşum) için, davranışı belirleyen

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn25

tüm kurallar (oluş) terk edilmelidir. Politik hiyerarşiye karşı

anarşist müdehale düzenin kültür hegamonyasına karşı bir

saldırıya dönüştü. Sanatsal yaratıya bir “süreç” olarak

vurgu yapılması, “oluş”a karşı “oluşum” fikrini

destekleyecek biçimde, teatral bir “ürün”ün sunulmasının

yerine geçiyordu.

Anarşizmin bu hiyerarşi karşıtı etiği, Mikhail Bahtin’in

çalışmasında tanımlanan popülist yönünü de belirler.

Bakhtin, Stalinist Rusya’da avant-garde gelişmelerden

yalıtılmış ve yazınsal kuramla sınırlandırılmış olmasına

rağmen Rabelais ve Dostoyevski ile ilgili çalışmaları Avand-

garde ile ilgili eleştirel bir bakış açısı da sunuyordu.

Kendi “monologizm”i* dahilinde kaçınılmaz otoriter ve

sözmerkezci [logosantrik] olarak görülen klasik ve mimetik

edebiyata karşı, Bakhtin karşıt bir kültürün arketipinin

izlerini sokak karnavallarında arar. Rönesans’ın özünde

devrimci olan, çoksesli ve “diyalojik” bir model yaratmak

adına, komik ve trajik’i grotesk ile harmanlayarak birbirine

karşıt ögeleri birleştiren ve çok daha eski olan “halk

geleneği” bağlamında doğru yoldan bir sapış olarak

görümesinden bu yana, yukarıda sayılanların tümü “büyük

edebiyat” olarak anılıyordu.[26]

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn26
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn27

Rus biçimbilimci okulundan çıkan Bakhtin’in edebiyat

bilimine getirdiği toplumbilimsel bakış, anarşizme koşuttur

ama ona marksist bir bakış getirir. Bakhtin’e göre Mardi

Gras gibi festivaller, “bir bütün olarak halk”ı kapsayarak ve

onların “duyusal ve bedensel bütünlüklerinin ve bir

aradalıklarının ayırdına varmalarını sağlayarak” hem de

“karnaval boyunca askıya alınan, baskıcı sosyo-ekonomik ve

politik örgütlenmenin var olan bütün biçimlerine karşı ve

bunların dışında”[27] konumlamaları dolayımıyla karnavalın

özünü oluşturuyordu. “Resmi” kültüre karşı bir panzehir

olan “karnaval” ruhu, yaşamın biyolojik temelini ve insan

varoluşunun biricikliğini sorguluyordu. Resmi değerler

sistemince “basit” bedensel işlevler, “kaba/ pis” estetik

sınıflamalar ya da toplumsal aşağılamalarla alçaltılan tüm

“aşağı” öğeleri yüceltir.

Tabuların kırılması “dünyasal üst sınıfların, baskıcıların ve

sansürcülerin yenilgisi”nin işaretidir; parçalanmış burjuva

bireyselliği kavramını, her şenlik katılımcısını “sürekli

büyüyen ve yenilenen topluluğun bir üyesi olmanın” farkına

vardırarak yıkıma uğratır. Bu, (komünizm tarafından daha

da genişletilen) ütopik komün düşü, kahkaha tarafından

hem üretilir hem de onaylanır. Bu aynı zamanda Bakhtin’in

karnavalesk için yinelediği sıfatlardan biri olan “kozmik

ilke”den başka bir şey değildir.[28]

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn28
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn29

Karnavalesk nitelikler, avangard tiyatroyu tanımlayan

niteliklerdir: özellikle klasik estetiğin sabitlenmiş sanat

yapıtına karşı bir süreç olarak sahnelemeye yapılan vurgu;

ve (en azından kuramsal olarak) oyuncularla seyircilerin eşit

katılımcılar olarak bir komün yaratmak adına gösteri ile

gerçeklik arasındaki engelleri yıkıp birbirine karışması.

Karnavaldaki karşıtların bir arada varolması düşüncesi

(ölüm-doğum, parçalanma-çiftleşme), avangardın tipik

özelliklerinden birisi olarak nitelenir.

Dostoyevksi’deki bilincin “diyaloglaştırılması” ile bozulmuş

perspektif ve öznelliğiyle dışavurumcu dram sanatı arasında

bir koşutluk vardır.

İlkel kült, Bakhtin’in çalışmalarında, karnavalesk

popülizm’den sonra avangardın bir diğer özelliğini açımlar.

Bu ilkelcilik tiyatroda, biri görünüşte karşıtlık ve biri de

gerçekte bütünleyicilik olmak üzere fazlasıyla üretici iki

biçim bulur: Bir yanda tiyatronun, gösterimin doğasıyla

oyuncu ile seyirci arasındaki ilişkiye ait temel sorunları

araştırmak için sahnenin laboratuvara dönüştürülmesi, öte

yanda ise akıldışılığın kullanılması, düş durumlarının keşfi,

arkaik dramatik modellerden alınanlar, mitolojik malzeme

ve kabile ritüelleri.[29]

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn30

Seyirciyi yönlendirme adına ritüel biçimlerden yararlanma,

avant-garde hedefleri, toplumsal ya da politik bağlanımlı

tiyatrodan belirgin biçimde ayırmaktadır. Her iki tür tiyatro

da, var olan toplumsal koşulları yadsıyarak, değişim için

çabalıyor olabilir. Öte yandan, köklü geleneksel/ilkel

kültürlerde hâlâ var olan ve yalnızca bir tiyatro biçimi olan

ritüeli sunarak değil, katılımcılarda gözle görülür biçimde

sadece simgesel değil, aynı zamanda gerçek bir değişiklik

meydana getirerek olasılıkların grafiksel bir gösterimini

sunan modeller de vardır.

1. 4. Dışavurumculuk

Yeni insanlığın mümkün olup olmadığı sorunu

dışavurumculuğun en önemli teması, çıkış noktasıdır. Fakat

bu sonraları retorik bir soru olarak kalacaktır.

Dışavurumcular, uygarlığın yol açtığı felaketler, teknolojik

gelişim, büyüyen kentler, burjuva ailesinin ahlaki baskısını

bireyin kuşatılması olarak yorumlamışlardır.

Dışavurumculukta –ben – dışlanan ve yok edilmeye çalışılan

birşey değildir, -ben- dışavurumcu ya da ifade eden ben

olarak algılanır.

Tiyatroda dışavurumculuk ilk kez Walter Hasenclever’in

“Yarının Tiyatrosu… Tinsel Sahneye Çağrı” denemelerinde

kullanılmıştur. Strindberg oyun yazarlığında bir yol açıcıdır

ancak bu politik sorulara onda rastlanmaz. Rüya Oyunu ve

Şam Yolu adlı oyunda bunun temellerini atmıştır.

Dışavurumculuk bir stilize model önerir ve gerçekçiliğin

dışına çıkmaya çalışır. Bu çaba içerisinde istasyon tekniği

adı verilen bir teknik geliştirirler. Örneğin bir düşün

mantığını görünür kılma çabası içinde (elbette Freudyen

anlamda) o ana kadar tiyatroda belirlenmiş zaman ve mekan

konvansiyonları değişir. İstasyon tekniği klasik dramatik

formun yerini almıştır. Diyalog örgüsü seyircinin kollektif

bilinçaltına yönelmeyi hedefler. Kesintili konuşmalar, tekrar

ve abartı gündelik dilin mantıksal yapısını bozuma uğratır.

SSCB'de çıkan bir dergide yayınlanan bir Lucaks yazısıyla

dışavurumculuğa muhalefet başlamıştır. Dışavurumculuk

idealizme yönelmiştir, aklın kategorilerini olumsuzlar ve

bilinçaltına yönelir. Bu nedenle materyalist filozofların

tepkisini çeker.

Dışavurumcu tiyatro, simge kullanımının entelektüellikle

sınırlı kalmasını engellemek amacıyla abartılı jestler, ardı

ardına kullanılan klişelere yönelmiştir. Bu durum

dışavurumcu oyunların günümüzde kaçınılmaz bir biçimde

gülünç olarak algılanmasına yol açar. Şematikleştirme ve

klişeleştirme bu nedenle yoğun bir biçimde dışavurumcu

tiyatroyu işgal etmiştir.

Dışavurumculuk, öznenin bütün öznelerde var olduğu

düşünülen özünü canlandırmaya çalışır. Bu, ister istemez

tinsel bir şeyi canlandırmaktadır. Dış dünyanın temsili

değildir ve yazarın bilinçaltını sahneye taşımaya çalışır.

Grotowski oyuncunun ruhunun aynası olarak beden

önermesini sunduğunda aslında dışavurumculuğa yüzünü

dönmektedir. Sanatçının nesnel dünyayı nasıl duyumsadığı

önem kazanır. Öznenin süzgecinden geçen bu gerçeklik

nesnel bir gerçeklik değildir.

Strindberg'in Rüya Oyunu Fransa'da ancak bir kere

sahnelenebilmiştir. Özellikle muhafazakar eleştirmenlerden

büyük tepki almıştır. Almanya dışavurumculuğa diğer

Avrupa ülkelerinden daha sıcak yaklaşmıştır.

Hasen Clever’in İnsanlık adlı oyunu dışavurumculuk

teriminin ilk kullanıldığı oyundur. Oyun kişileri toplumsal

rolleriyle etiketlenmiş kişiliklerdir. Zaman, mekan kişiler bir

düşün içinde var olduklarından olay örgüsünü öykülemek

mümkün değildir. Ancak burjuva toplumunun

çürümüşlüğüne yönelik eleştiri, kişilerin etiketlerinde ortaya

çıkar.

Dışavurumcular durumlar, tablolar, resimler, atmosferler

yaratma üzerine çok düşünmüşlerdir. Akıl hastanesi ve

mezarlık çok sevdikleri mekanlar arasındadır. Örneğin

İnsanlık adlı oyunun kahramanı Alexander mezarından

kalkar, kafasını bir çuvalda taşımaktadır.

Bu konuda önemli oyunlardan bazıları da Ernst Toller’in

Birey ve Kitleler’i ile Georgi Kaiser’in Gas oyunlarıdır. Ernst

Toller’de gerçek ve rüya sahneleri birbirinden ayrılır,

Kaiser’de ise yeniden öykülemeye dönülerek, psikolojik iç

dünyanın karmaşasından vazgeçilir. Ben’in dışında beni

kontrol altıa almak isteyen güçler vardır ve bunu resmetmek

adına ben’den vazgeçilir. Diyalog ve monolog karşı karşıya

gelir.

Toller, Birey ve Kitleler’de kapitalist sistemin acımasız

koşulları ve ona karşı olan kitleleri karşı karşıya getirir.

Kapitalist dünyanın olumsuzlukları ve buna karşı direnen

kitleler, arada sıkışıp kalmış, iki dünyada da aradığını

bulamayan birey resmedilir. Bildirimlerle ilerleyen oyun

araya giren rüya sahneleriyle kesintiye uğratılır ve bu

sahneler bildirilen gerçekliğe bir sözel ve görsel destek

sağlayarak yapılaştırmadaki bölünmeyi zamansızlaştırarak

ve mekansızlaştırarak çoğaltır. Dramatik yapıdaki

dışavurumcu çözülme Birey ve Kitleler’de olay örgüsündeki

mekansal zamandaki nedenselliğin ve özneyle nesne

bütünlüğünün çözülmesidir. Bütünleşme ve birlik yerini

ayrışmaya bırakmıştır. Dil ise şiddet içeren bir manifesto

diline dönüşmüştür.

Dışavurumcu tiyatronun bir diğer temsilcisi Georg Kaiser de

modern dünyaya öfkeyle yaklaşır. Kaiser de dili bir bildirim

aracı olarak kullanır. Gas üçlemesinde kapitalizmle ve ona

tarihsel bir çözüm olarak sunulan sosyalizm bir kuşak

çatışması aracılığıyla karşılaştırılır. İkinci oyun Gas’tır, bu

oyunda savaş zamanı aşırı üretimden dolayı büyük bir

patlama yaşanan bir fabrika anlatılır. Milyarder karakterin

oğlu fabirkanın başına geçmiş, fabrika işçilerin de kârdan

pay aldığı sosyalist esaslara göre yönetilmektedir. Bu

oyunda işçiler renklerin sembolleştirilmesiyle gri olarak,

egemenler ise siyahlar giyinir.

Frank Wedekind ise burjuva toplumunun iki yüzlü ahlak

anlayışına yönelerek, umutsuz bir tablo çizer. Wedekind’de

toplumsal tasarım çürüme üzerine kurulmuştur. Lulu’nun

asal kişisi bir fahişedir. Lulu, toplumun üst tabakalarında

gezinen sosyetik bir fahişedir. Ancak bedenlerin alınıp

satılabildiği böylesine çürümüş bir dünyada, Lulu onu alıp

satan toplumun karşısında daha namusludur.

Wedekind’de dil ve görsel metin arasında bir karşıtlık

kurulur, betimlenen dünya, elbiseleri, ünvanlar saygı

uyandırıcıdır fakat olaylar hep buna tezat gelişir.

Manastırdan yetişmiş bir bakire konusunda pazarlıklar

yapılır. Modern dünyanın erdemleri ve kurumları aşağılanır.

Önceleri pahalı bir fahişe olan Lulu, çürümüş ataerkil

dünyada erkekler tarafından el değiştirip durur. Ve sonunda

Londra’da bir çatı katında “karın deşen Jack” tarafından

öldürülür.

Bu oyunda dil bir yabancılaştırma unsuru olarak da

kullanılır, örneğin bir perdede bir kitlenin Fransızca

konuştuğu görülür. Mekan ve zaman sürekliliği yitmiştir,

kolektif bilinçaltı kolar seslerle çoğaltılır. Görsel metin önem

kazanır.

Dışavurumcular biçimi bozarak içsel olanın ifade edilmesini

sağlamaya çalışırlar. Ancak bu, bir tür paradokstur: biçim

bu kadar bozulunca dikkat yalnızca biçime çekilir.

Dışavurumcu oyunlar genelde karamsardırlar; dünyaya

bakıp yalnızca çığlık atabiliriz diye düşünmektedirler. Ancak

oyun sonlarında silik de olsa bir umut bırakmaya dikkat

ederler. Zaman şimdi, sahne ise bütün dünyadır. Mantık

aranmaz. Her şey birbirine kolaylıkla dönüşebilir.

Dışavurumculukta sesin fiziksel var oluşu ayrı bir önem

taşır. İfade açısından kelimenin anlamından ziyade sesi

önem taşır. Ünlemler önem kazanır. Görüntüye yüklenen

şiddeti sesin de paylaşması arzu edilir. Bunun karşıtı olan

sessizliğin de kullanımı oldukça yaygındır. Çünkü sesin,

dilin de bir sınırı vardır. Tıpkı renklerin yarattığı ruh halleri

gibi seslerin yarattığı bir ruh haline de inanırlar.

Dışavurumcu oyunun amacı seyircinin zihnine bir şey

göndermektir. Ancak bunun aklın süzgecinden, toplumsal

şartlanmalardan geçmeden seyircinin zihnine ulaşması

hedeflenir. Bu nedenle de bir gözlemci olarak seyircinin

eleştirel bakışı mümkün değildir, böyle bir şey amaçlanmaz.

Burada seyircide oluşan duygusal değer önem taşımaktadır.

Seyirciyle sahne üzerindeki aksiyonu akıl dışı bir süreçle

birleştirme arzusu ortaya çıkmıştır. Bu henüz

dışavurumculukta açıkça telaffuz edilmemiş bir şeydir.

Daha sonraki akımlara kaynaklık ettiği söylenebilir.

Dışsal temsil-içsel gerçeklik; ifade-algı; ses - sessizlik gibi

ikili zıtlıkları kısa devre yaptırmaya çalışırlar. Simgesel

anlam artık anlamsız hale gelinceye kadar abartılmıştır.

Dışavurumcularda bağlamından kopartılmış göstergeler

vardır. Kullanılan araçlar anlatılan hikâyenin bir parçası

olmaktan çok kendi başlarına var olmaya çalışırlar.

Dışavurumcu oyunculuk Stanislavski oyunculuğundan bir

kopuştur. Bir şeylere benzetmeye çalışmaması istenir

kendisinden . Ona yol gösterecek olan kendi duygularıdır,

yaratacağı karakteri başkalarından değil kendinden yola

çıkarak oluşturmalıdır. Oyuncunun amacı kendini

kişiliğinden soymaktır. Ancak bu tür bir soyutlamayla,

kendini her şeyden soyutladığı an tüm insanlığı temsil

edebilecektir. Oyuncunun bedeni bu anlamda önemlidir; bir

ifade aracına dönüşür: Ruhun ifadesinin aracı. Bu halde

oyuncunun işlevi tersine çevrilmiştir. O ana kadar hep

başkasını oynamış olan, taklit etmiş olan oyuncu artık

kendisini oynayacaktır.

1. 5. Gerçeküstücülük

Gerçeküsütücülük, Avrupa’da birinci ve ikinci dünya

savaşları arasında gelişmiştir. Temelini, akılcılığı yadsıyan

ve karşı-sanat için çalışan ilk dadaistlerin eserlerinden alır.

1924’te Manifeste du Surrealisme’i (Gerçeküstülük

Bildirgesi) hazırlayan şair Andre Breton’a göre

gerçeküstücülük, bilinç ile bilinç dışını birleştiren bir

yoldur. Ve bu bütünleşme içinde hayali dünya ile gerçek

yaşam "mutlak gerçek" ya da "gerçeküstü" anlamda iç içe

geçiyordu. Sigmund Freud’un kuramlarından etkilenen

Breton için, bilinçdışılık düş gücünün temel kaynağı, deha

ise bu bilinçdışı dünyasına girebilme yeteneği idi. Breton’un

yanısıra Louis Aragon, Benjamen Peret, otomatik yazı

yöntemleri üzerinde deneyler yaptılar. Kendi söylemleriyle,

"gerçeküstü dünyanın düşsel imgelerini geliştirmeye"

başladılar. Bu şairlerin dizelerindeki sözcükler, mantıksal

bir sıra izlemek yerine bilinçdışı psikolojik süreçlerle bir

araya geldiği için insanı irkiltiyordu. Gerçeküstücülük,

yöntemli bir araştırma ile deneyi ön planda tutuyor, insanın

kendi kendisini irdeleyip çözümlemesinde sanatın yol

gösterici bir araç olduğunu vurguluyordu.1925’ten sonra

gerçeküstücüler dağılmaya, başka akımlara yönelmeye

başladı. Ama resimden, sinemaya, tiyatroya kadar bir çok

sanat dalını derinden etkiledi. Andre Breton’un yanısıra P.

J. Jouve, Pierre Reverdy, Robert Desnos, Louis Aragon, Paul

Eluard, Antonin Arnaud, Raymond Queneau, Philippe

Soupault, Arthur Cravan, Rene Char gerçeküstücülük

akımının önemli isimleridir.

Gerçeküstücüler, bütünlüğün uğradığı anlam

kaybını dile getirme, dili, bilinçdışının nesnel bir aracı

olarak kavramlaştırma, ayrıştırma, parçalama noktalarında

daha radikal uygulamalar gerçekleştirerek; otomatik yazım,

objektif şans, kolaj, imgenin biricikliğine yaptıkları vurguyla

kendilerinden sonraki edebiyatı da etkilemişlerdir. Freud’un

biliçdışı, uygarlık ve rüyalar üzerine yaptığı çalışmalar

gerçeküstücüleri etkilemiştir.

Sokaklarda dağıttıkları el ilanlarında “gerçeküstücülüğe

bilinçten uzaklaşan herkes erişebilir” yazan

gerçeküstücülerin karşı çıktıkları mantık yalnıca felsefi bir

akılcılığın temellendiği mantık değil, o dönemin

hareketlerinin tümünde olduğu gibi “orta sınıf iş dünyasının

sağduyulu” çıkar”ını, en sonunda da gerçeklik ilkesinin

kendisini de” kapsamaktadır.[30]

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn31

Freud’cu kurama göre, suçluluğun kaynağı, oedipus

karmaşasındadır. Ve baba erkek kardeşlerin birleşmesi

tarafından öldürüldüğü zaman kazanılmıştır. “Kardeşler

saldırgan içgüdülerini doyurdular; ama baba için duymuş

oldukları sevgi pişmanlığa neden oldu, özdeşleşme yoluyla

Üst-Ben’i yarattı, ve böylece “edimin bir yinelemesini

önleyecek kısıtlamaları” yarattı.[31] Ve böylece bu gelişim,

baskılanmış bireyin erken çocukluktan bilinçli toplumsal

varoluşuna büyümesi ve baskıcı uygarlığın ilksel göçebe

toplumlardan tam olarak oluşmuş uygar devlete

büyümesine kadar sürdü.

Gerçeküstücüler bilinçdışını baskıcı toplumsalın ve

geleneksel sanatın, bilinci temel alarak yapılandırmalarının

karşısına koyarken, gerçekliğin –asal gerçekliğin- de

kaynağına işaret ediyorlardı.

Gerçeküstücü düşünce tiyatroda büyülü resimleri ve tiyatro

pratiğinin çerçevesine karşı başkaldırının politik bir jestini

hedefler. Satirik olan ve humor kullanılır. Gerçeküstücüler

tiyatroyu bir tür performans sanatı olarak ele alırlar. Sanata

biçilen nosyon, akılcılığın ve biliçli akıl süreçlerinin

kırılması, bilinçdışının imgelerinden bir çıkış yolu

aranmasıdır. Gerçek iletişim anlama yoluyla değil,

etkilenimlerle, alımlayıcının kendi yaratıcılığıyla

sağlanacaktır.

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn32

Alfred Jarry’nin Kral Übü’sü, yerleşik dramatik biçim

geleneklerini sekteye uğratan kült bir avangard metindir. Bu

oyunda modern batı dünyasının özgürlük, eşitlik, kardeşlik,

vatanseverlik, kahramanlık gibi ahlaki erdemleri parodize

edilir. Oyun, bir “şok efekti” olarak da algılanan “bok”

sözüğüyle açılır. Bu, geleneksel batı izleyicisinin suratına

atılan dadacı bir tokat gibidir. Oyunda Übü baba, Übü

ananın, “elli tane lahana kesicisini idare etmektense, testi

kafanızın üzerinde Polonya tacını taşımak daha iyi olmaz

mı?” sözleriyle ayartılır. Übü, yüzbaşı Kiplisk ve adamlarının

yardımıyla Polonya kralını öldürüp kral olur. Bunlar

Macbeth’e yapılan göndermeler, III. Richard’dan bir gaspçıya

yardım etmeyi reddettiği için ödüllendirilen Buckingham,

Kış Masalı’ndan ayı, öldürülen kralın hayaletinin intikam

istediği sahneler ise Hamlet’i çağrıştırır. Parodi ve alaycılık,

metinlerarası bir tür olarak Übü’de yıkıcı bir biçimde

kullanılır.

Antonin Artaud en önemli gerçeküstücülerden biriydi. Oyun

düzeninde devrim yapılmasını öngörüyordu. Tiyatroda

simgeler, işaretler, sesler ön plana geçmeliydi. Bundaki

temel amaç, yaşamı 'sonsuz ve evrensel görünüşüyle'

vermekti. Başlangıçta gerçeküstücülerin arasında bulunan

Artaud I. Dünya Savaşı'ndan hemen önce kendi

tiyatrosunun bildirilerini yayımladı. Bu yüzden savaş öncesi

öncü tiyatro anlayışı ile günümüz tiyatrosunu birbirine

bağlayan önemli kişilerdendir. Modern tiyatroya da

kaynaklık etti. Etkisi önce Fransız tiyatrosunda daha sonra

ise Amerika'da görüldü. Absürd tiyatro yazarları ve Jean

Louis Barrault, Roger Planchon, Peter Brook, Jerzy

Grotowsky gibi tiyatro adamları onun görüşlerini uyguladı.

Artaud, 1927'de iki yıldır aktif olduğu sürrealist hareketten

fazlasıyla mistik bulunduğu için çıkarıldı. Bu mistik oluş

nedeniyle Vahşet Tiyatrosu gerçekte olanaksız bir kuram

olarak görülür.

1. 6. Tiyatronun Tiyatrosallığı

Tiyatro reformunun temel metinlerinden sayılan Platonvari

diyaloglarında Gordon Craig, “yönetme”nin yerine geçerek

“yönetmen tiyatrosu” nun temel taşlarını koymakta ve

yönetmeni “zanaatkâr” düzeyinden “sanatçı” statüsüne

taşımayı hedeflemektedir. Craig, “sahne yöneticisi” ya da

“oyuncu-yönetici” anlamındaki yönetmen anlayışlarını

geride bırakarak sahnelemeyi başlı başına bir sanat olarak

ele almıştır. Tiyatroda tümel estetik anlayışını ön plana

çıkaran Craig, böylece hem yönetmen tiyatrosu anlayışının

öncüsü olmuş hem de özerk bir sanat olarak tiyatro

yaklaşımının önünü açmıştır.

20. yüzyıl tiyatrosunda yaşanan kırılmalarla birlikte oyuncu

tiyatrosu kavramı da gündeme gelmiştir. Bu kavramla

anlatılmak istenen, oyuncunun gösterinin merkezinde

bulunduğu bir tiyatro anlayışıdır. Bu anlayış bütünüyle

deneye açıktır, oyuncunun bir “tümel oyuncu” olarak ele

alınması, tüm anlatım araçlarıyla canlı insan bedeninin

olanaklarının olabildiğince kullanılmasıdır. Tümel oyuncu,

Gordon Craig'in bahsettiği “üstün kukla” gibi değildir, bu

tiyatronun estetiği, oyun ve oynamanın özü ve mekanizması

üstüne, “fiziksel aksiyonun” (Stanislavski) ve rol yapmanın

temel kuralları üzerine kurulur. Tiyatro kültürü, beden

kültürünün bir biçimi, üstelik en yüksek biçimi olarak ele

alınmaktadır. Oyuncunun eğitimi de bu nedenle diğer

alanlardan daha çok ilgi odağıdır. Bu alanda çalışan tüm

ünlü yönetmenler, - Stanislavski, Reinhard, Artaud,

Grotowski ve Brook gibi – oyuncunun eğitilmesi üzerine

çalışmalar yapmışlardır. Tiyatrosal eylemin fiziksel ve

psikolojik temel süreçleri tartışma konusu olmuştur.

20. yüzyıl başlarındaki en önde gelen tiyatro

reformistlerinden Alexander Tairov, tiyatro devrimi

düşüncesinden söz eder. Tairov'a göre tiyatro edebiyatın

zincirlerinden kurtulmalı ve sahneleme başlı başına yaratıcı

bir uygulama alanı haline gelmelidir. Kısaca, Tairov “tiyatro

tiyatrodur” mottosundan yola çıkar. Tairov, oyuncunun

sahne üzerindeki egemenliğini de savunmuştur. Tairov,

tiyatroyu öylesine saflaştırır ki, tiyatro ve edebi tür olan

dram arasına kesin bir mesafe koyar:

Tiyatro şu anda henüz yazılmamış oyunları bütün bütüne

reddedebilecek durumda değilse, onları hiç olmazsa

önündeki göreve uygun düşecek biçimde kullanmalıdır.[32]

Öyleyse tiyatronun edebiyatla ilişkisi sadece malzeme

boyutundadır. Aksi taktirde tiyatro, mutlak bir biçimde

kendi başına bir sanat olmaktan çıkar, Tairov’un deyişiyle

Shakespeare’in ya da Ibsen’in yazdıklarını yineleyen bir

“gramofon” durumuna düşer. Bu düşünce, bir “öz”

düşüncesinden kopuşu barındırır. Dram ve özerk bir tür

olarak kendi olanaklarını keşfeden tiyatro arasındaki

ayrışma, doğru/yanlış gibi modernist ikili karşıtlıklara

dayalı tiyatro düşüncesini ortadan kaldırır. Bundan sonra

artık yönetmenin yazara bağlı olduğunu imleyen

Shakespeare’i doğru yorumlamak veya Moliere’in özünü

doğru yansıtmış olmak gibi yorumlar, Tairov gibi söylersek

kulağa “cenaze ilahisi” gibi gelir. Bu fikir bize ölümü

çağırıştırmaktadır, yıllar sonra Peter Brook bu kez mekana

bağımlı tiyatroyu bir estetik koşullanma olarak niteleyerek

“ölümcül tiyatro” olarak adlandıracaktır.

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn33

Shakespeare'in kendisi bile çoğu yapıtını alımladığı öykülere

(Romeo ve Juliet, Hamlet/ İspanyol Tragedyası) bire bir

sadık kalmış mıdır ki yönetmen onu çarpıtarak, kendi

yorumunu katarak, bozarak yeniden inşa etmesin? Aksine

Shakespeare sözlü ve yazılı kültürün ürünü olan elindeki

malzemeye kendi hayalgücünü katarak, o öyküleri yazar

olarak tiyatrosallaştırarak (ki Shakespeare yapıtlarının bu

denli çarpıcı olmasının belki de en büyük nedeni onun

yapıtlarını yazarken sahne unsurunu göz önünde

bulundurmasıdır) yeni ve tiyatrosal ürünlere

dönüştürmüştür.

Tairov, Meyerhold ve Gordon Craig gibi döneminin ünlü

avangard rejisörlerini dahi Jacobson'un yazınsallık

kavramlaştırmasından esinlenerek oluşturduğu tiyatrosallık

nosyonuna dayanarak eleştirmiştir:

Gordon Craig, yönetmenin tiyatroda oynadığı rol üzerine

verdiği şu yanıtta son derece haksızdır: “Onun işi ne mi?

Söyleyeceğim size. Onun, oyun yazarının yorumcusu olarak

görevi, söz konusu yapıtın metnini yazarın elinden alıp, onu

yapıta bağlı kalarak metnin ruhuna uygun bir biçimde

yorumlayacağına ilişkin söz vermesinde yatmaktadır.[33] (...)

Ancak Gordon Craig burada haksızlık ediyorsa da, bir başka

tiyatro devrimcisi, W. Meyerhold da, olmadık sözler ediyor.

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn34

Şöyle yazıyor: “Yeni tiyatro edebiyattan doğacaktır. Dramatik

biçimlerin çöküşünde girişimi ele alan her zaman (?)

edebiyat olmuştur. Tiyatroyu edebiyat yaratır.”[34]

Tiyatronun yazına karşı üstünlüğünü savunan Tairov,

tiyatronun yazın karşısında üstünlüğünü kanıtlamak için

Goldoni örneğini verir. Örneğin, Meyerhold'un çok sevdiği

commedia dell'arte edebiyat tarafından mı yaratılmıştır?[35]

Ona göre Goldoni yapıtlarının başarısı yapıtların kaynağı

olan commedia dell'arte de yatmaktadır. Goldoni'nin sanatı

en üst derece commedia dell'arte olarak tanımlanıyorsa

tiyatroyu edebiyatın yarattığı nasıl öne sürülebilir?

Artaud, tiyatronun edebiyattan kopması ve bağımsız işlevini

yerine getirmesine yönelik tartışmalara bir ivme

kazandırmıştır. Diyalogun kitaba ait bir şey olduğunu

söylemektedir. Batı tiyatrosu sözün egemenliği altına girmiş,

oyuncular kendi bedenlerinin olanaklarını bile

unutmuşlardır.

DİKKAT.- Artık, Avrupa’da, kimse haykırmayı bilmiyor,

özellikle de kendinden geçme durumundaki oyuncular artık

çığlık atamıyorlar. Yalnızca konuşmayı bilen ve tiyatroda bir

gövdeye sahip olduklarını unutmuş olanlar, aynı zamanda

gırtlaklarını kullanmayı da unutmuşlar. Düzgünsüz

gırtlaklara indirgenmişler, konuşan bir organ bile değil, bir

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn35
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn36

canavarca soyutlama: Fransa’daki oyuncular artık

konuşmaktan başka birşey bilmiyorlar.[36]

Tiyatroya ait olanı metnin egemenliğine sunan Batı tiyatrosu

Artaud’ya göre “aptalın, delinin, evirtiğin, dilbilgicinin,

bakkalın, ozan düşmanının ve olgucunun tiyatrosu”dur.

Artaud sözün batı düşüncesindeki yerini sorgular ve söze

dayalı akılcı batı düşüncesinin altını oyar. O, sese bir

yoğunluk yükleyerek göstereni gösterilen karşısında özgür

kılar. Geleneksel anlamdaki dramatik biçim bütünsel

olanaklarıyla reddedilir. Artaud, tiyatrodan kendi dilini

oluşturmasını, imkansız olanı imkanlı kılmayı,

göstergelerden hiyeroglif bir alfabe oluşturmasını öne sürer.

Artaud, bir şeyin fikrini değil kendisini yaratmak istemiştir.

Bu yüzden bir şeyin kendini değil fikrini yaratmaya dayalı

klasik temsil anlayışını reddeder. Ancak Artaud, bir başka

dilin olanaklarını, deliliğin dilini, temsil düzemine taşımıştır.

Artaud’nun metafizik bir hakikat arayışına temellenen

“kıyıcı” tiyatrosu, tiyatroyu yaşantının yerine yerleştirerek,

kolektif bir deneyimle yitirilmiş bütünlüğü yeniden

oluşturmayı denerken klasik tiyatronun tüm unsurlarını

ortadan kaldırmıştır.[37]

2.1. Batı Tiyatrosu Karşıtlığı

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn37
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn38
https://www.blogger.com/null

Bir tiyatro düşüncesi yok oldu. Ve tiyatro bize birkaç

kuklanın özel yaşamını tanıtmakla sınırlı kaldığı ve seyirciyi

röntgenciye dönüştürdüğü ölçüde seçkin seyircinin ondan

uzaklaştığı ve halkın büyük bir bölümünün şiddetli doyum

isteğini sinemada, müzikhollerde ya da sirklerde aramaya

kalkışacağı anlaşılıyor, ayrıca bunların kapsamı kendisini

düş kırıklığına uğratmıyor.

Duyarlılığımızın geldiği bu yıpranma noktasında kesin olan

şu ki, bizim, her şeyden önce, sinirlerimizi ve yüreğimizi

uyandıracak bir tiyatroya gereksimimiz var.[38]

Aslında Artaud'da Batı tiyatrosuna karşılıktan önce

bir Batı toplumu karşıtlığı vardı.Batıyı sadece tiyatrosuyla

değil tüm toplumuyla terk etmek istedi.

Günün tiyatrosu yapay bir avuntu haline gelmişti.

Kalıplı metne dayalı bu tiyatro düşünceyi durduruyor,

insanlarda herhangi bir heyecan yaratmıyor, değişim

sağlamıyordu, ölüydü. Çünkü tiyatro seyirci için basitleşip

sadece bir eğlence aracına dönüşmüştü. Eğlence arayışı

gerçek tiyatroyu silmişti. Halkın tiyatroya gitme alışkanlığı

yoktu, dahası artık tiyatro alt bir sanat olarak görülüyordu;

çünkü pek çok boş şeye hak etmediği halde tiyatro

deniyordu. Oysa vahşet önyargıları yıkıp, bizi ruhsal bir

tedavi gibi etkileyecekti ve bu etki asla unutulmayacaktı.

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn39

Antonin Artaud, konulu tiyatroya karşıydı. Çünkü

bu tiyatro kişiler yaratıp bunların arasındaki ilişkileri

işliyordu. Ona göre doğru olan insanın bireysel sorunlarını

ele alan, insan ruhunun derinliklerini, buradaki çatışmaları

sergileyen bir tiyatro idi. İnsanları bu gerçekliğe ulaştırmak

için simgeler, sessiz konuşmalar, efsunlu sözler arıyordu.

Buna ulaşmak için de büyülere, ritüellere geri dönmeyi

öneriyordu.

Tiyatronun yansıması yaşamdı, gündelik yaşamın

arkasındaki gerçeklikti; ancak Batı toplumu bu gerçeklikle

bağını koparmıştı. Bu nedenle tiyatronun kısırlaştığını,

bunalım yaşadığını düşünüyordu. Tiyatronun kökenine

inerek gerçekliğin özünü yakalamak, insan coşkusunun

temelindeki ilkelliğe dönmek, oyuncu ile izleyici arasındaki

ayrımı ortadan kaldırmak gerekiyordu. Özellikle de

başyapıtlardan kurtulmak.

Bu sapıtmanın ve bu düşüşün, bir tiyatro gösteriminin,

orataya atılan bir imgenin, organizmada sarsıntı

uyandırmaksızın seyirciyi tertemiz bırakmasını isteyen bu

“ilgisiz” tiyatro düşüncesinin sorumlusu, Shakespeare’in ta

kendisidir.

İnsan Shakespeare’de bazan kendisini aşan şeylere kafasını

takarsa da gerçekte kafasını taktığının sonuçları, yani

ruhbilim söz konusudur.[39]

Rönesans'tan beri Batı'da yaygınlaşmış bu tiyatro

insanların sakince izlediği bu uyuşturan, sadeleştiren

tiyatrodan uzaklaşmak gerekiyordu. İnsanların hastalıklarla

pençeleştiği, savaştığı, umudunu kaybettiği bir zamanda

'sanat için sanat' fikri artık geçerliliğini kaybetmişti; zira

diğer tarafta gerçek yaşam insanları fazlasıyla etkisi altına

almıştı.

Batının psikolojik ve konulu tiyatrosu artık insan

yaşamına seslenmediği için vahşet tiyatrosu devreye girip

kişisel sorunları ele alacaktı ve kuracağı tiyatro, yalnızca

nesnel dünyayı değil, insan ruhunun en derinindeki

çatışmalarını gösterecekti. Modern kitleler için yeni mitler

bulunmalıydı. Varolan mitler giderek geriliyor, kötüleşiyor,

geçmişteki mitlerin yerini tutmuyordu.

Tiyatro konuşmasını ve hareketlerini en baştan ele

aldı. Eserlerindeki dili anlamsız sözcüklerle oluşturdu. Öyle

ki bu sözcükler ancak kesilerek okunabilirdi. Anlamak ve

düşünmek içinse okuyucu kendisi bir ritim bulacaktı.

Metinin ötesindeki soyut gerçekliğe ulaşmak için ruhu tüm

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn40

çıplaklığı ile ortaya koyacak böylece tiyatro eski etkisini

kazanacaktı.

2.2. Modern Kitlelerin Tiyatrosu: Vahşet

Döneminin bireysel, bencil, kapalı, okurdan çok

yazara yarayan sanat gösterilerine son vermek için herkesi

tepki göstermeye davet eden Artaud tiyatrosunu şöyle

açıklar:

“Vahşet” diyorum ya, herkesten once, hepimize özgü o her

şeyi aşağılama alışkanlığıyla “kan” anlamına geldiğini

düşünüyor. (…) gösterim düzeyinde, öyle birbirimizin

gövdesini parçalayarak, testereyle organlarımızı biçerek ya

da bazı Asur imparatorlarının yaptığı gibi ulakla kutularda

insane kulağı, kıyılmış insane burnu ya da boğazı

göndererek, birbirimize karşı girişeceğimiz bir vahşet söz

konusu değil, bundan daha korkunç ve zorunlu, nesnelerin

ve olayların bize karşı girişebileceği bir vahşet söz

konusudur. Bizler özgür değiliz. Ve gökyüzü başımızın

üstüne düşebilir. Tiyatro da bize önce bunu öğretmek için

yaratılmıştır.[40]

Aslında asıl vahşeti o günün toplumu, düzeni ve

tiyatrosu yapıyordu; kişilerin düşünce özgürlüğünü

https://www.blogger.com/null
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn41

kısıtlanıyordu. Artaud'nun buna karşı sunduğu tiyatro

ritüellere dayalı, ilkel bir tiyatroydu. Çünkü ancak bu

şekilde etki ve canlılık kazanılabilirdi. Öngördüğü tiyatroya

"vahşet" kelimesini kattı ve bunu iki bildirge halinde

yayımladı.

Seyirci sahneyi izlerken güçlü bir metafizik deneyimi

tadabilmeliydi.Böylelikle arınabilirdi.Onun tiyatrosu bir

kurban ayini gibi sarsıcıydı.Amacı ise seyirciyi uygarlığın

baskısından kaynaklanan duygu ve acılardan arıtmaktı.

"İşin başında -şimdi- acı var ve ben acının olduğunu

yazmaktayım." Antonin Artaud yazılarında bir acıdan

bahseder genellikle. Tekrarlarla dikkat çeken bu 'acı'

kavramının sorumlusu kurumlar ve düzendir. Dolayısıyla

sahnede acının yanısıra bu acının sorumluları da

gösterilecektir. Yazar, edebiyatı da kurumlaşmış durumda

gördüğüne göre, edebiyatın 'düzenlenmiş' dili de toplum

acısının sorumlusu tutularak hedef alacaktır.

Acı toplumsal bir acıdır ve düşüncede acı çeken bir

insanın toplumla uyum sağlaması olanaksızdır. Kurulu

düzeniyle toplum kişinin üstüne gelir. Aile, okul, ordu,

devlet, hastane, iş yeri vs... Ve bu durumda vahşet tiyatrosu

"önüne geçilemez bir zorunluluktur."

Freud ile paralel düşünen Artaud insanların toplum

içinde cinsel ve saldırgan dürtülerini bastırıp kişiliklerini

arka plana ittiğini savunur. Bu nedenle içteki vahşeti yani

özü göstermek ister. İnsanların yüzüne zorla bir ayna

tutulacak ve dünyanın yalanı ortaya çıkacaktı. Gerçekleri

görmek ise muhakkak zor ve acılı olacaktır. Artaud'nun

vahşeti kanla, şiddetle doğrudan bağlantılı değildir; daha

çok kişinin kendi içiyle acımasızca yüzleşmesi ve

hesaplaşmasıdır. İşte tiyatro bu noktada kendini

yenilemeliydi. Bu yüzden gününün tüm tiyatro geleneklerini

kökten geri çevirdi.

Sözcüklerden değil, göstergelerden oluşan yeni bir

beden dilini amaçlayan Artaud, yegane yaratıcı olarak

gördüğü yönetmenin bu yeni beden dilini güçlü bir söylemle

yücelteceği inancındaydı. Oyuncu ise sahnede sözel olmayan

tüm anlatım araçlarını müzik, dans, plastik, pandomim,

mimik, mimari, ışık ve dekoru kullanarak bütünselliği

ortaya koymalıydı. Gerek oyuncu için gerekse seyirci için,

tiyatro kendini tanımanın yoluydu, tiyatro aracılığıyla

yaşama yeniden başlanacaktı.

Vahşet tiyatrosunda acının kaynağı insanın

bilinçaltıdır. Büyüsel işlevi ile tiyatro bastırılmış istekleri,

tutkuları yaşatacaktı. İnsana gizli güçlerini tanıtmak için bu

güçler sahnede somutlaştırılacaktı. Çağın gerginliğini, sözde

uygarlaşmış insanın gizli duygularını dile getiren konular

seçilecekti. İnsanın gizli suç işleme zevki, erotik takıntıları,

karabasanları, ilkelliği hatta insan yiyiciliği dışavurulacaktı.

Hem de gerçekten yaşanmış gibi dışavurulacaktı. Ya

tiyatroda bir yanardağ patlamasının etkisi sağlanacaktı ya

da tiyatro yapılmayacaktı.

Bu gerekliydi çünkü insan kötüydü ve kötülük

sürekliydi.Bu gizli güçler özgür bırakılarak toplumsal işlevi

ortaya çıkacaktı. Doğal içgüdüleri örtbas etmekle, sözde

uygar olmakla iyileşme sağlanamazdı.Tiyatronun tüm

zamanlarda evrensel insanı açığa çıkarması gerekiyordu.

2.3.Vahşet Tiyatrosu Manifestoları

Artaud, yaşadığı çağa aykırı gelen bir duyarlılığa

sahipti. Bu bildirgelerde izleyicinin zamanla bastırılıp

sınırların ardına konan hislerine yönelmesini olanaklı

kılmak istediğini ifade ediyordu. Modern duyarlılığın

etkisinden sıyrılmak için kesin ve kutsal sayılan metinlerle

uğraşmaktansa eski çağlardan kalma metinlerle çalışacağını

söylüyordu.

Bu yeni tiyatro çağın çalkantı ve sorunlarını konu

olarak işleyecekti. Bu konuları dünyanın fırsatçı, ekonomik

yararcı, teknolojik yönelimine karşı çıkarak ele alacak ve

https://www.blogger.com/null

sözde uygarlaşmış insanın içindeki tutkuları ve doğal

içgüdülerini açığa çıkararak yapacaktır. Bu konular evrensel

olacak ayrıca evrenin yaratılışını konu alan Meksika, Hindu,

İbrani, İran öykülerinden alınmış eski metinlere dayanılarak

yorumlanacaktı ve dinsel yasalara boyun eğmiş, özü

değişmiş insana hitap etmeyecekti.

Güncelleştirme vasfını metin değil sahneye koyma

üstlenecekti; yani güncel şeyler doğrudan sahnede

gösterilecek ve sözcüklerin arkasında kalmayacak jestlerle,

devinimlerle somutlaştırılacaktı. Böylece oyunlar metne olan

aşırı bağımlılıktan kurtarılacak, sözlerin engeli olmadan

ruhun anlamlandırıldığı eski gösterilere kavuşulacaktı. "Bir

başka deyişle, yaşam ve tiyatro arasında, artık ne gözle

görülür bir kopukluk, ne de bir kesilme olacaktır."

Gösteri insanları değil, olayları ortaya koyacaktı ve

ilk gösterinin adı da Meksika’nın Fethi olacaktı. Bu

konunun seçilme nedeni ise Avrupa ve Dünya için can alıcı

sorunları içermesiydi. Bu fetih sömürgeleştirme sorununu,

Avrupa'nın üstünlük duygusunu ortaya koyacak,

Hristiyanlık daha eski dinlerle karşılaştırılacak, çoktanrıcılık

ve doğa dinlerine karşı önyargılar ve bu dinlerin görkemliliği

vurgulanacaktı. Bir kıtanın kendine köleleştirme hakkı

tanıması, bazı ırkların diğerlerine üstün olduğu yargısı

masaya yatırılacaktı. Halkın başkaldırışı, inançsız kişilerin

uğuldamaları, filozofların ve rahiplerin yersiz akıl

yürütmeleri, ozanların hıçkırıkları, tüccarların ve

kentsoyluların ihanetleri, kadınların ikiyüzlülükleri ve cinsel

iğrençlikleri de oyunda yer alır.

2.4.Yeni Bir Tiyatro Dili

Vahşet Tiyatrosu seyirciyi irkiltip yeni bir tiyatro dili

yaratma isteği ile doğdu; yani drama metninin dışında bir

dil; bir jest, çığlık, soluk, ışık dili.Akıldan önce duyulara

seslenen ve sahnedeki tüm nesnelere dayanan bu dil ile

tiyatro yeniden doğmak için önceden belirlenmiş her şeyden

ayrılacaktı. Burada amaç gündelik dili yok etmek değildi;

sözcüklere düşlerdekine yakın anlamları vermekti.

Sözcüklerle aynı anlatım yetisine sahip olacak ama

kaynağını daha derinden alacaktı. Kesin ve kutsal sayılmış

metinlere dönmeden, tiyatronun metne bağımlılığından

kurtulmak gerekiyordu öncelikle. Böylece tiyatronun metne

bağımlılığını kırıp jest ve düşünce arasında bir dil

yaratılacaktı. Bu dil çığlıklarla, ses öykünmeleriyle

oluşacaktı. Hiyerogliften esinlenilmiş bu dil simgeselliği

yaratacaktı. Batı'ya özgü sözcük kullanımları terk edilip

bunların yerini "büyü duaları" alacaktı. Ses ön planda

olacak ancak titreşim ve diğer nitelikleriyle kullanılacaktı.

https://www.blogger.com/null

Duyuları coşturmak, ele geçirmek için ritimler ardarda

patlayacaktı.

Özgürce, sınırsız düşünmek isteyen insanın

kurulmuş dille çatışmaması olanaksızdı. Bu kurulu dil ise

düşünmeyi olanaksızlaştırıyordu, bu olanaksızlık da bu dili

kullanmayı yazar için bir 'acı' haline getiriyordu. Çünkü

kurulu dilin içeriğiyle düşünüldüğünde diğerlerinden farkı

kalmıyordu, bu dili yok saydığında ise kendini ifade etmek

imkansızdı. Bu yüzden kurulmuş dilin dışında, yeni bir yazı

yaratma isteği doğdu Artaud'da.

Sanatçı, ilk olarak bir 'ölü biçim-canlı işaret'

karşıtlığı koydu ortaya; eskinin ölü biçiminin yerine yeni

canlı işaret dili olmalıydı. Bundan hareketle eylem

niteliğinde bir dil yaratmak istedi. Tiyatro bu dil ile yaşamı

adeta deney masasına yatıran bir toplu hareket olacaktı.

Artaud tiyatroda görüntülü bir dil yaratmak istediği

için diyalog tiyatrosuna karşı çıkar. Sahne somut bir alandır

bu yüzden dilin görüntüye dayanması gerekir. Bu yüzden

insan bedeninin hem tek başına hem de nesnelerle kurduğu

koreografilerle oluşan bir şiirsellik içerir. Karmaşık olan bu

şiirsellik ancak birkaç sanatın birlikteliğiyle gerçekleşir.

Böylelikle sahnenin fiziksel diline olanak tanınacaktır;

devinimlerin, tavırların, ses perdelerinin, bir sözcüğün özel

bir söylenişinin görsel dili. Bunların anlamıyla göstergelere

ulaşıp bu göstergelerden bir çeşit alfabe oluşturup bütün

organlardan tüm düzlemlerde yararlanılacaktı. Böylelikle

anlatım psikolojiden kurtulacaktı. Daha derin bir aklın

algısı verilerek dile olan zihinsel bağlılık kırılacaktı; daha

derin bir duyarlılık ve daha ince bir algıya erişilecekti (ki bu

da ayinlerin niteliklerinden biridir).

Tiyatronun herhangi bir dilde takılması, kısa bir süre

sonra kendi kendisini yok etmesine sebep olur. Tiyatro

karşılıklı konuşmaya dayanmayacak, dayansa bile bu

konuşmalar önceden belirlenmiş olmayacak, oyun

esnasında düşüncenin devinimine göre hareketlerle sahnede

yaratılacaktır.

Ritim ve seslerle tüm eylem olanakları kullanılacak

ve ruh açığa çıkacaktır.Bu yeni dil en az konuşma dili kadar

etkili olacak, bu etki de oyuncu ve seyirci için yeni anlamlar

doğuracaktır.Hecelerin ritmik olarak yinelenmesi

imgelemleri biraz da sanrısal bir durum yaratarak harekete

geçirecek, duyuların ve ruhun değişimini sağlayacak ve bu

imgelemler tiyatronun ana sorununu çözecek olan

nedensizliğe ulaşacaktı.

Artaud bu dil önerisinde Doğu Tiyatrosu'ndan

etkilenmiştir. Doğu tiyatrosu, Batı'nın aksine, onun istediği

gibi gösterimlerden yola çıkarak bunların anlamını

yakalamaya çalışır.

2.5.Tiyatro-Kültür

Artaud için uygarlık ve kültür birbirinden yapay bir

biçimde ayrılmıştır. “Uygar insan, eylemlerimizi

düşüncelerimizle özdeşleştirmek yerine, eylemlerimizden

düşünceler çıkarma yetisi saçmalık boyutunda gelişmiş

aykırı bir yaratıktır.”[41] Freud'un uygarlığın hastalıklı

boyutu ve “bastırılma uygarlık için bir zorunluluk olduğu

için vazgeçilmez olan keyifsiz-bulunandır” saptamalarına

benzer saptamalar yapan Artaud, yeni bir tiyatro anlayışının

doğuracağı yeni bir kültürün öncelikle bir karşıçıkış

düşüncesine dayanacağını saptar:

Sanki kültür bir yanda, yaşam bir başka yandaymış gibi; ve

sanki gerçek kültür, yaşamı anlamak ve sınamak için

elverişli bir araç değilmiş gibi, kültür hakkında edinilen ayrı

düşünceye karşıçıkış.[42]

Çağın sanat anlayışı da tıpkı kültürü gibi yaşamın

özünden koparılmıştır. Tiyatro kalıplar, deyimler, sınırlar ile

koşullanmıştır ve yeniden temelindeki canlılığa

kavuşmalıdır.

https://www.blogger.com/null
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn42
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn43

Artaud, Tiyatro ve İkizi adlı kitabında öncelikle

tiyatronun kültürle bağlantısını yapar. Kültürün yaşamdan

koptuğunu söyleyerek bu kopukluğu ilkel kültürlerin

saflığının gidereceğini, insanların kültürden önce gelen

ihtiyaçları olduğunu söyler. Bu doğrultuda da değerli

sayılan bilgi ve düşünce dizgelerinin, mantığın anlamsız ve

insanların işine yaramaz olduğu kanısındadır. Bu düşünce

dizgeleri ile ilgili düşüncelerini şöyle dile getirir:

Ya bu dizgeler içimizdedir ve onlarla yaşayacak derecede

benliğimize işlemiştir, o zaman kitapların ne önemi var? Ya

da içimize işlememişlerdir, o zaman bizi yaşatmayı hak

etmiyorlar demektir; şöyle ya da böyle, yok olmalarının ne

önemi var?[43]

Yaşanan çağda bir 'uygar insan' terimi ortaya

çıkmıştır. Batı'da Rönesans ve Reform hareketlerinin

uzantısı olarak ideal insan yaratma çabası vardır. Bu uygar

kişi dizgeleri iyi bilen, biçimlerle düşünen insandır. Uygar

insan diye adlandırılan kişi eylemlerimizle düşüncelerimizi

birleştirmek yerine eylemlerden düşünceler çıkarmaya

çalışır. Bu yüzden Artaud, uygar insanı "aykırı bir yaratık"

olarak görür. Bu aykırı yaratık medeni davranır, entelektüel

konuşur ve başyapıtları okumuş, bilgili, modern insandır.

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn44

Çağımızın göstergesi karışıklıksa eğer, ben bu karışıklığın

temelinde, olaylar ile onların yansıları olan sözler,

düşünceler, göstergeler arasında bir kopukluk görüyorum.

Eksik olan düşünme dizgeleri değil, bunların fazlalığı ve

aralarındaki çelişkiler, yaşlı Avrupa ve Fransız

kültürümüzün özelliklerini oluşturuyor, ama yaşamın,

yaşamımızın bu dizgelerden etkilendiği nerede

görülmüş?[44]

Belli bir kitle tarafından başyapıt olarak

nitelendirilmiş eserler aslında herkesin payı olan birer

hatadır Artaud'ya göre; çünkü bunlara duyulan saygı o

günün sıkıcı havasını artırır.Bu eserler 'seçkin' bir topluluğa

ayrılmıştır, hatta halkın anlayamayacağı

boyuttadır."Sophokles belki yüksek sesle konuşuyordur,

ama günümüzde geçerli olmayan biçimlerde."[45] Asıl altı

çizilen başyapıtların tamamıyla boş ve değersiz olması değil,

geçmişte yaratılmış bu yapıtların günümüze bir fayda

sağlamamasıdır; zira bakılması gereken geçmiş değil,

şimdiki veya gelecek zamandır.

Aslında sıradan halk bir takım ulu kavramlara

erişebilir; çünkü bu halk vebayı yaşamıştır, savaşı ve

devrimi görmüştür. Ancak bu erişme eğer ona kendi diliyle

seslenilirse gerçekleşir -bir daha yaşanmayacak eski

zamanların sözleriyle değil. Söylenen her şey söylendiği anda

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn45
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn46

yararlıdır, yapılmış bir şey ikinci kez yapıldığında anlam

taşımaz "ve de tiyatro yapılmış bir çalımın iki kez

yinelenmediği, dünyadaki tek yer"dir. Şimdi olması gereken

yapıtlar içinse 'gizli cinsel yaklaşımlar' gibi uç bir tasvir

kullanır yazar. Böyle bir tasvirin sebebi ise hiç şüphesiz

aklın gelişimini, imgelerin sınırsızlığını ve içgüdüyle hareket

özgürlüğünü cinsellikte yakalama imkanıdır.

Sonuçta Artaud, kültüre karşı yaşamı seçtiğini ve

sanat yapmayı reddettiğini bildirir. Kültür gibi sanat da

yaşamdan kopmuştur ve insanın özüne yanıt vermez hale

gelmiştir. Bu yüzden Artaud, düşüncelerimizi yeniden ele

almamız gerektiğini düşünür. Tiyatro, baskı altındaki

duygularımızı açığa çıkarıp çağın acısını dindirecektir. Hatta

bu işlemi veba etkisine benzeterek tanımlar.

Vebanın en şiddetli olanı, içte kalan öfkeler gibi belirtilerini

açığa vurmayanıdır. Vebalı bir hastanın kadavrası açılınca

doku bozukluğu görülmez. (…) Veba bir kente yerleşince

düzenli kurumlar çöker, artık orada ne yol hizmetleri, ne

ordu, ne güvenlik, ne belediye kalır, ölülerin yakılması için

rastgele eller yakmalıkları yakar. (…) İşte o zaman evler

açılıyor ve saklanan vebalılar, kafaları ürkünç hayallerle

yüklü, haykırarak sokaklara dağılıyor. Bağırlarına işkence

eden, bütün organizmalarında yuvarlanan acı, akıl

aracılığıyla füzelerle salıveriliyor.[46]

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn47

Bu bağlamda Artaud günün tiyatrosunu vebaya

benzetmiştir. Tiyatro, veba gibi kişinin içinde görünmeyen

savaşı açığa çıkaracaktır. Ruhun tüm sapkınlıklarını

sahnede gösterecek, geçekle düş, bilinçle bilinçaltı birbirine

karışacaktır. Bize işkence eden, acı veren her şey tiyatro

yoluyla dışavurulacaktır. Tabi ki böyle bir acı da

haykırışlarla ve aynı şiddette bir vahşetle yansıtılabilir.

Tiyatro içimizdeki tüm çatışmaları simgelerle bize geri

verecektir. Böylece acılı bir iyileşme işlemi gerçekleşecek

ancak vebadaki yara izleri gibi bunlar da geride iz

bırakmayacaktır, arınma yaşanacaktır. En uç noktaya

vardırılan tiyatro sayesinde uyuyan kafalarda sarsıntı

yaratılarak simgeler bulunacaktır.

Artaud'nun yeni tiyatro anlayışını şöyle

özetleyebiliriz: Kültür yaşamdan kopmuştur, ortaya belli

sistemleri ezberlemiş, belli kalıplarla düşünen, eylem ile

düşünceyi birleştiremeyip eylemden düşünceler çıkarmaya

çabalayan bir kişilik çıkmıştır.Oysa kültür eylemle

gerçekleşir.

Modern öznenin kültürü yitirmesinin suçlusu

Artaud'ya göre batılı sanat düşüncesi ve ondan sağlanan

yarardır. Artaud'yu batı dışı sanatsal formlara yönlendiren

düşünce, tam da bu batı kültürünün ölümü düşüncesi

ekseninde temellenir. Duyusal şiddete dayalı vahşet

tiyatrosu anlayışı, psikolojik, eklemli dil ağırlıklı dramatik

dile, rasyonel kurgulara dayalı realist batı tiyatrosu

anlayışına karşı yeni bir tiyatro dili yaratma istenci olarak

ortaya çıkar. Buna göre Artaud, kendi kuramsal yaklaşımını

oluştururken batı dışı heretik mitlere, Meksika ve Bali

tiyatrosuna, ilkel teatral edimlere, büyü törenlerine, çin

ideogrif yazısı ve Mısır hiyeroglif yazısı gibi yazı modellerine

başvurur.

2.6.Teknik

Tiyatro bütün olanaklarıyla , yalnızca nesnel ve dış betimsel

dünyanın görünümlerini değil, aynı zamanda içimizdeki

dünyanın görünümlerini yani metafiziksel olarak ele alınan

insanın görünümlerini sorunsal kılmayı amaç

edinmelidir.[47]

Artaud bu vahşet kuramını ortaya dökerken amacı

insanları sarsarak etkilemek ve seyirciye kalıcı değişimler

sağlamaktır. Bu da insanlara nesneleri ve düşünceleri tek

boyutlu algılamamayı, diğer yüzleri de görmeyi

sağlayacaktır. İnsanlara cinayet eğilimlerini, erotik

saplantılarını, vahşiliklerini, hayvansal içgüdülerini

uydurmadan, imgeleri kullanarak göstermek gerekir. Yani

sadece nesnel dış dünyanın görüntüleri değil, iç

https://www.blogger.com/null
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn48

dünyanınkiler de ortaya dökülmelidir. Dilin alışılmış

anlamlarını yıkıp insanı kısıtlayan tüm zincirleri kırmak

ister.

Eğer tiyatro düşler gibi kan dökücü ve insanlık dışı

oluyorsa, bu her şeyin ötesinde, kendisiyle yaşamın her

dakika dilimlere ayrıldığı, yaratıcılıkla ilgili her şeyin

biçimlendirilmiş varlıklar olma durumumuza karşı çıktığı ve

bunda direndiği sürekli bir çatışma ve kasılma düşüncesini

unutulmazcasına ortaya koymak ve içerimize yerleştirmek

içindir, bazı masalların metafiziksel düşüncelerini somut ve

güncel bir biçimde sürekli kılmak içindir, acımasızlık ve

enerji bu düşüncelerin köken ve kapsamını temel ilkeler

biçiminde göstermek için yeterlidir.[48]

Söz edilen vahşet salt bir sadistlik ya da kan

dökücülük değildir. Düşünsel anlamda vahşet sertlik,

amansız uygulama ve dönüşü olmayan bir kararlılıktır. Bu

yüzden tensel bir acı içermese de bu vahşet hayal edilebilir.

Dış yüzeyin hep iyi olduğunu, içerde ise kötülüğün

saklandığını söyleyen Artaud olabilecek en güzel tiyatro

görüşünün duyuların sözcüklere dönüştüğü , görüşlerden

daha çok bizi felsefi açıdan ilgilendiren tiyatronun en üstün

görüş olduğunu vurgular. Tiyatro insan istekleri ve

ihtiyaçları doğrultusunda işin içine sokulmalıdır; ama insan

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn49

isteklerine boyun eğmek için değil, onlarla boy ölçüşmek

için.

Seyirciye bu duyguları tam olarak yaşatmak için

Artaud, sahne ve salon ayrımının ortadan kalkmasını önerir.

Bu yüzden sahneyi bir tarafa bırakıp oyunu herhangi bir

yerde oynamayı teklif eder. Alışılmış bir sahnenin olmayışı

gösterinin salonun her tarafında olmasını sağlayacaktır ve

eylem her yere yayılacaktır. Bu yüzden salonun her yerinde

özel yerler oluşturmak ister. Salonun üst kısmındaki her

yerde koridorlar olacaktır ve bu gerektiğinde oyuncular

birbirini salonun bir tarafından başka bir tarafına

kovalayacaklardır.

Geçitsiz, bölümlere ayrılmayan bir alan olacak,

seyirci, gösteri ve oyun arasında dolaysız bir iletişim

olacaktır. Seyirci merkeze oturtulacak ve oyun onun etrafını

saracaktır. Özel oranlamalarla kurulacak bu yapıda hiç

süsleme olmayacak ve seyirci dört bir yanında gerçekleşen

gösteriyi dönen sandalyelerle izleyecektir. Sahneye verilen

ışık ve efektleri seyirci de hissedecektir. Yine de gerektiğinde

kullanılacak merkezi bir yer olacaktır. Sahne harekete

tanıdığı mekan olanağı ile değerlendirilmelidir. Bu ortamda

hareket, ses ve ışık yoğunluğu, renkler, haykırma,

çarpışma,susma, yineleme kullanılacaktır. Tüm bunlar tıpkı

rüyalardaki gibi kendine özgü iç düzeninde ele alınacak,

evrenin yeni görünümünü bir şiddet gösterisi ile verecektir.

Müzik aletleri birer nesne olarak ve dekormuş gibi

kullanılacaktır. Alışılmamış sesler yakalamak için ya eski

müzik aletlerinden yararlanılacak ya da yeni aletler

yaratılacaktır. Bazı ilkel toplumların, bizim hayran

kaldığımız ama üretemediğimiz mistik müzikleri

yaratılacaktır. Özel metaller de kullanılarak dayanılması güç

sesler kullanılacaktır. Melodiler araya insan seslerinin

girmesiyle, bölünmelerle duyulacaktır.

Artaud gününün aydınlatma araçlarını yetersiz

görür. Işığın özel etkisi zihinde başladığı için titreyen ışıklar,

dalga dalga gelen, yağan ışık biçimleri araştırmıştır. Yalnızca

aydınlatma veya renklendirme için değil, gücünü yansıtması

için de ışık varolacaktır (nitekim mavi gökyüzünün ışığıyla

yer altı geçitinin ışığı aynı duyumu sağlamaz). Sıcak, soğuk,

öfke ve donukluğu yakalamak için çeşitli ton ve renkler

gereklidir. Gökgürültüsü ve rüzgar izlenimi sağlanacaktır.

Duvarlar kimi zaman ışığı emecek nitelikte olacak, böylelikle

ışıklandırma oyuncuyla birlikte seyirciyi de

heyecanlandıracaktır. Tiyatro hem seyirci hem de oyuncu

için gerçek bir yaşam olacaktır.

Kostümler renkli ve gösterişlidir. Kesinlikle modern

kostüm kullanılmayacaktır. Dinsel amaçla yapılmış binlerce

yıllık kostümler mistik havayı destekleyecektir. Çünkü bu

kostümler görsel açıdan güzel olduğu için ne değil,

kendilerini doğuran geleneklere yakınlıklarından dolayı

anlamlı bir görüntü korurlar. Kocaman maskeler, şaşırtıcı

aksesuarlar her imgenin anlamını vurgulayacak nitelikte

olacaktır.

Dekor olmayacaktır. Bunun için hiyeroglifler,

kocaman mankenler, müzik aletleri, insanlar ve ne olduğu

belirsiz nesneler kullanılacaktır.

Artaud sahnede içsel yüzleşmeyi hem yaşayan hem

de seyirciye yaşatan, kendini feda edebilecek oyuncular

ister. Oyuncu devinimleri ve elektriğiyle yaşanması gereken

iç yüzleşmesini ve hesaplaşmasını karşı tarafa da

yaşatmalıdır ve bu esnada kişisel hiçbir girişimde

bulunamaz ve yansızdır. Oyuncu, hem, kişisel tavrı

yasaklandığı için, nötr ve edilgen bir öğedir hem de,

gösterinin başarısı onun performansına bağlı olduğundan,

önemli bir öğedir.

Kişilerin genel tavrı ile olağanüstü durumlardaki

davranışı arasında büyük fark vardır. Ölüme yaklaşan insan

içinde kalanları uygulamak ister ve aynı zamanda bu

normal davranışların gereksizliğiyle anormal davranır. İşte

oyuncu bunu verecek güce sahip olmalıdır. Bu demek

oluyor ki oyuncu, duyarlılığıyla, kişilerin bilinçaltındaki

bastırılmış şeyleri en sıradışı, en düşünülmez biçimde

ortaya koymalıdır, hayal bile edilemeyecek şeyleri

göstermelidir.

Her gösterinin temelinde bir vahşet öğesi olmadan,

tiyatro olanaksızdır. Metafizik, içinde bulunduğumuz bu

yozlaşma durumunda, insanlara derilerinden sokulmalıdır.

Vahşet tiyatrosu için yasak olabilecek tema yoktur.

Artaud, bildirisinde yazılmış oyun oynanmayacağını ama

bilinen temalar ve yapıtlar çevresinde sahneleme denemesi

yapılacağını söyler.Ayrıca uzayı konuşturmak, en uç cinsel

fantezileri işlemek gibi imge gücünü sonuna dek zorlayacak

konular yer alacaktır. Yazarın bildirisinde çizdiği sahneleme

programındaki denemelerin bazıları şunlardır:

 Çağın karışık durumuna uygun bir Shakespeare

yapıtının uyarlanması

 Peygamberlerin metafizik kavgaları, yarattıkları ve

bunların halka, tapınağa, olaylara yansıyan zihinsel

çalkantısı

 İçinde erotizmin, vahşetin şiddetli dışavurumu

bulunan bir Marquis de Sade masalı

 Buchner'in 'Woyzeck'i -Bunun amacı, kendi

ilkelerimize bir tepki göstermektir ve kesin bir

metinden sahnesel olarak ne çıkacağı görülecektir.

2.7.Doğu ve Bali Tiyatrosu

Artaud tiyatro ile ilgili görüşlerini oluştururken Doğu

ve Bali Tiyatrosundan çok etkilenmiştir. Bali dansçıları,

hareketleri, çığlıkları, kostümleri, müzikleri ile Doğu

Tiyatrosu, Avrupa tiyatrosunun başaramadığını

gerçekleştirmektedir. Doğu'da tiyatro bir ayin niteliği taşıyor

ve ilkel çağlardaki etkisini koruyordu; biçimlerden yola

çıkılıyor ve biçimlerin anlamları yakalanabiliyordu ve bu

anlamlar tek bir düzlemde değil, ruhun çeşitli yerlerinden

çıkarılıyordu. Nesneler tek boyuttan ele alınmıyor ve Batı

tiyatrosunun mantıklaması ile sınırlandırılmıyordu. Tek bir

görünüm yerine insan aklındaki tüm imgelerin tasarılarına

izin veriyordu. "Ve biçimler sarsma ve büyüleme gücünü,

görünümlerinin çeşitliliğinden alıyor ve bu çeşitlilikle

ruhumuzda sürekli bir isteklendirme uyandırıyordu." Bu da

Doğu Tiyatrosuna bir büyüsellik kazandırmaya

yetiyordu.Böylece kullanılan her türlü araç ile tiyatro en

baştaki yaradılış amacına ulaşıyordu.

https://www.blogger.com/null

Artaud, hastalıkların ve ilkelliğin Doğu'dan

kaynaklandığını iddia eden Batı toplumuna karşı çıkıyor ve

aslında Doğu'nun Batı'ya geleneklerle temas sağladığını

söylüyordu.Ve bu boğucu dönemde olayların gerisinde

kalmayan, içimizde derin yankılar uyandıracak tiyatroyu

özlüyordu.

Bali Tiyatrosu ise dans, şarkı, pandomim, müzik

niteliğinde olan ama Avrupa'daki ruhbilimsel tiyatroya

benzemeyen yapısı ile "ilk gösterisi ile tiyatroyu yeniden,

sanrı ve korku yönüyle, arı yaratma düzlemine taşıyordu."

Balililer'in yaşamdaki her duruma göre mimikleri

vardı.Daha önceden denenmiş mimikler, dil oyunları,

hareketler, dudak bükmeler, göz çevirmeler etkileri güçlü ve

doğaçlamayı gerektirmeyen oyunculuklar, ritimli ve toplu

yapılan hareketler hayranlık ve şaşkınlık arası akıl almaz bir

his uyandırıyordu.

2.8.Yazın

Susan Sontag, modern yazarların, gayriresmileşme

çabalarından, ahlakî açıdan topluma örnek olmama arzuları

ve kendilerini sosyal eleştirmen olarak değil de birer kâhin,

ruhani maceracı ve toplumdışı kimseler olarak gösterme

eğilimlerinden söz eder. Tüm erken-modern edebiyat

eserleri, kişisel olmayan, kendi kendine yeten ve özgür

duruşa sahip bir kazanım olarak ortaya çıkan klasik yazın

kavramlarının evrimleşmiş biçimleridir. Modern edebiyat ise

oldukça farklı bir fikir ortaya atar; tek bir karakterin

kahramanca kendini ortaya koyduğu bir araç şeklinde

tezahür eden romantik yazın anlayışı. Sanat kişisel

farkındalığın, sanatçı ile toplumun özü arasındaki

uyumsuzluğu önceden belirleyen bir farkındalığın ifadesidir.

Bütünüyle kendine maletmekten başka bir şey

amaçlamayan kahraman bilinç modelinden ayrı olarak

edebiyat, “bütüncük kitap”ı amaçlar. Giriş, gelişme, sonuç

standartı hiçbir şekilde etkili değildir. Tüm yazın türlerini

dışlamayı yücelten “tamamlanmamışlık” ilkesi sanat ve

düşüncenin hakim üslubu haline gelir.

Edebi modernizm sürecinin son önemli

şahsiyetlerinden biri Antonin Artaud'nun kariyeri, tüm bu

devrimleri bütün çıplaklığıyla gözler önüne serer. Hem

çalışma hayatında, hem de özel hayatında başarısız

olmuştur.

Artaud'nun, zihinsel acılarını anlatmak için

kullandığı mecazlar, aklı, hem insanın net bir şekilde

isimlendiremeyeceği bir nesne hem de uzlaşmaz, kısa

ömürlü, dengesiz ve değişken bir fiziksel madde olarak ele

alır.

Artaud'nun kullandığı dil son derece aykırıdır.

Yaptığı söz sanatları maddeye dayalıdır; aklı bir nesne ya da

obje olarak algılar. Bir süreç olması dışında bilincin varlığını

reddeder. “Gerçek acı” der, Artaud, “insanın kendi içindeki

değişimi hissetmesidir.”[49] Artaud’nun kendi düşünce

tutkusunu anlattığı yazılarını okumak bile neredeyse acı

vericidir. Kendi duygulanımlarını karman çorman eder;

panik, zihin karışıklığı, öfke, korku...

Maddede tanrı yoktur. Dengede tanrı yoktur. Tanrılar

kuvvetlerin ayrılmasından doğmuşlardır ve onların

tekrar

birleşmesiyle öleceklerdir.[50]

Yazmakla acı çekmek arasındaki köprü Artaud’nun

en önemli temalarından biridir; insan konuşma hakkını acı

çekerek elde eder, fakat dili kullanma gerekliliği acı çekmek

için en iyi fırsattır. Kendi dilinin düşünceyle olan ilişkisi

sırasında ortaya çıkan, sersemletici kargaşa tarafından

yağmalandığını düşünür. Artaud, önemsiz ya da işlenmemiş

oldukları için sezgilerin dışlanmasını reddeder. Ona göre,

sanat için her yer uygundur.

İnsan bilincinin niteliği Artaud’nun standart olarak

ulaştığı son noktadır. Artaud’nun bilincine ait, dindirilmesi

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn50
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn51

mümkün olmayan acı, onun, aklı bedenden ayrı algılamayı

reddedişinin bir kanıtıdır. Artaud’nun çalışmaları sanat ile

düşünce, şiir ile gerçek arasında her hangi bir fark

olduğunu inkâr eder. Yazdığı her şey bir dizi tartışmayı

beraberinde getirir. Daima didaktiktir. Aşağılamaktan,

şikâyet etmekten, teşvik etmekten ya da alenen

suçlamaktan asla kaçınmaz. Yaptığı işler hem sanat hem de

sanat üzerine yansımalardır. Sanatı bilincin işlevini

gerçekleştirmesi adına yapılan bir mecaz olarak algılar.

Bu onun “gerçeküstücülük” hareketine katılmasının

temelini oluşturur. Daha kurnaz, daha yaratıcı ve daha asi

bir bilinci savunan “gerçeküstücülük” doğal olarak onu

kendi içine sürükler. Fakat kısa bir süre içinde

gerçeküstücü formülleri farklı bir tutsaklık olarak görmeye

başlar. Gerçeküstücüyü, kendi zihnine ulaşmaktan

umudunu kesmiş biri olarak görür. Gerçeküstücülerin

bedensel ihtiras ve romantik aşkı aşırı coşkuyla

anlatmalarına karşın, Artaud, erotizmi tehlikeli, şeytansı bir

şey olarak görür. Artaud’nun, gerçeküstücülüğe şiddetle

karşı çıkmasına rağmen gerçeküstücü bir tarzı vardı – ve

hep öyle kalmıştır.

Artaud gerçeküstücülükten kendisini uzun süreli bir

ruhsal bunalım içine sokan bakış açısını elde eder.

Gerçeküstücüler gibi, o da, sanatı bilincin işlevi olarak

görür. Artaud’nun şiirlerinde sanat ve düşünce bir eylem, en

uçtaki duygularla yüklü, acı veren bir deneyimdir. Şiir,

denediği pek çok sanat dalının arasında kronolojik olarak ilk

sırada yer alır. Fakat kısa bir süre içinde bunu da sanat

bakımından önemsiz görmeye başlar. Şiir çok sınırlıdır, oysa

ki sanat bütüncül olarak geniş ve çok sesli ortaya konan bir

oluşum olmalıdır, sadece lirik bir nesne değil.

1922 ile 1924 yılları arasında Charles Dullin

tarafından yönetilen filmlerde rol alır. Kendi filmlerini

yönetmek için küçük bir fırsat elde edebilme ümidiyle 1935

yılına kadar aktörlüğe devam eder.

1926’da Artaud’nun sanat arayışları tiyatro üzerine

yoğunlaşır. Bunda o dönem Paris’te bir festivalde izlediği

ilksel danslarla bezeli Bali Tiyatrosu’nun büyük etkisi

olmuştur. Tek bir malzeme (kelimeler) kullanan şiirden

farklı olarak tiyatro pek çok malzemeden oluşan bir

çoğunluğu kullanır; kelimeler, ışık, müzik, bedenler,

dekorlar, kostümler... Sadece dilin araçlarını (imgeler,

kelimeler, müzik) kullanan sinemadan farkı olarak tiyatro

şehvet doludur, bedenseldir.

Artaud’nun tiyatrosu zihnin kavrama gücünü, içinde

tutkuları da barındıran, bütünüyle “maddi” olaylara

dönüştürmeye yarayan güçlü bir makinedir. Onun

oyunlarının ölçütü, duyusal büyülenme değil, duyusal

şiddete dayanır.

Platon gibi Artaud da sanata ahlak bilimcilerin bakış

açısıyla yaklaşır. Gerçekten tiyatrodan hoşlanmaz. Onun

tiyatrosunun “anlamsız, yapay bir eğlence” sağlamakla ilgisi

yoktur. Artaud, tiyatroyu “ruh”un gizemli yüzlerinin “gerçek,

maddesel bir izdüşüm” içinde ortaya konduğu bir yer olarak

tanımlar. Artaud için doğru tiyatro tehlikeli ve insanları

korkutan bir deneyimdir; durağan duyguları, neşeyi,

dostluklara güvenmeyi reddeden...

Gerçeküstücülüğü bir kenara bıraktıktan sonra

Artaud yeniden sanat, özellikle tiyatro üzerine düşünmeye

başlar. Artaud’nun tiyatroya yüklediği işlevlerden biri, dil ve

beden arasındaki çatışmayı ortadan kaldırmaktır. Tiyatro

üzerine yazdığı yazılar akıl ve bedeni yeniden bir bütün

haline getirmek için psikolojik bir rehber olabilir.

1920’lerin ortasından itibaren Artaud’nun

çalışmaları kültürün kökten değişimine dair bir fikirle

yeniden canlanır. Yaptığı söz sanatlarında, tarihi olmaktan

çok tıbbî bir bakış açısı sezilir. Artaud aradığı modelleri

Batı’ya ait olmayan metafizik ve mistik tiyatrolarda bulur.

Artaud’nun batı dışı teatral edimlere, batılı anlamda tiyatro

olmayan tiyatroya ve çeşitli mit ve anlatım yöntemlerine olan

ilgisi antropolojik tiyatro anlayışının da önünü açmış olur.

Artaud, ele aldığı batı dışı türlere oryantalist bir bakış

sunmaz, aksine bu türler özünü yitirmemiş ve batı

tiyatrosunu içine düştüğü bunalımdan kurtaracaktır. Ancak

Artaud, batıcı aklın ve kendi kültürünün içinde bulunduğu

(Nietszche’nin deyimiyle bu “nihilizm”dir.) dekadansı

tanımlamaktan asla vazgeçmez. Ona göre dekadansın

kaynağı, unutulan, mülksüz bırakılan tiyatro, ikili

karşıtlıklarla (bedene karşı akıl, yazıya karşı söz) hiyerarşiler

oluşturan, bireye odaklı yozlaştırılmış batı kültürüdür.

Artaud’nun kültürel devrim çağrısı kahramanca ortaya

konan bir ilkellik planını önerir.

Gnostisizm tüm ikilikleri (akıl-beden, ruh-cisim, iyi-

kötü, aydınlık-karanlık) ortadan kaldırmayı vaat eder.

Artaud’nun en önemli eğretilemeleri oldukça klasik bir

biçimde gnostiktir. Beden, aklın cisimleşmiş biçimidir.

Artaud’nun, sanatın faaliyetlerini ruhsal bağımsızlık için bir

araç olarak kullanma ümidini asla yitirmemiş olması da

gnostiktir. Gnostik tasarısı bir çeşit bilgelik arayışıdır. Fakat

bu, anlaşılmazlık, gevezelik ve sessizlik içinde kendini yok

eden bir bilgeliktir.

Artaud için evrendoğum mitleri, okült izler ya da “vahşet”

içerir. Vahşet, materyalin şekilsiz akıntısı içerisinden

kozmik düzenin açığa çıkabilmesi için gerekli yaptırımdır.

Vahşet, şekil bulmuş şeylerin üzerinde yükseldiği

kaidedir.[51]

2.9.Anarşizm

Artaud'nun eserleri, genel olarak bakıldığında

acımasızca tanımlanmış vahşet tasfirleri, sürekli karşımıza

çıkan bir acı kavramı, müstehcen sözler ve küfürlerle

bezenmiştir. Yazın sanki bir kavga yeri, bir savaş alanını

andırır. Heliogabalos: Taçlı Anarşist kitabında Artaud,

Roma'nın ahlaksız imparatoru Heliogabalos'un hayat

hikayesini anlatır. Artaud, Heliogabalos'ta dinsel

manyaklığın, sapıklığın ve akıllı çılgınlığın heykel gibi

dikilmiş ve en uç noktasına yükseltilmiş imgesini; tüm

insan çelişkilerinin, hem de ilkelerde yer alan çelişkinin,

imgesini betimler.

Heliogabalos'ta bir düzenin sistemli olarak alçaltılmasından

başka bir şey olmayan ve düşünülmüş bir ahlaksızlaştırma

arzusuna yanıt olan her davranışı deliliğin ve gençliğin

hesabına yazmak kolaydır gerçi; ama ben onda bir deli değil

bazı şeylere karşı başkaldırmış bir insan görüyorum:

1) Roma'nın çoktanrıcı anarşisine karşı;

2) Kendi kişiliğinde düzdürdüğü Roma Monarşisine

karşı.[52]

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn52
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn53

Heliogabalos'un tüm yaşamı eylem halinde bir

anarşidir.Ve bu anarşi de Heliogabalos'un ortaya çıkardığı

şiirde varacağı noktaya ulaşır.Roma tahtını sahneye çevirir

ve tiyatro aracılığıyla şiiri yüceltir.Herkesin yüzünü

kızartacak tavırlarla bir otorite olan Heliogabalos her şeyi

sanatla yapar ve yaptığı her şey bir karşıtlık içerir:

düzen-düzensizlik,

birlik-anarşi,

ritim-uyumsuzluk,

büyüklük-çocukluk,

yüce gönüllülük, kıyıcılık.[53]

Heliogabalos hayatı boyunca karşıtların çekim

alanında, ikili bir ortamda bulunmuştur. Bu ikililerin

başında da Tanrı ve insan gelir. Heliogabalos bazen kendini

Tanrı sanar bazen de tanrıyı kendisinden ayrı tutup onun

arkasına saklanır. Bu noktada getirdiği anarşinin temelini

kendi içinde sakladığı akla gelir. Öyleyse imparatorun

'Tanrı'lığını ön plana çıkarıp insanı Tanrının altında

ezmesine de hiçbir engel yoktur. Ona göre insan rütbesi

düşük bir varlık, alt edilmesi gereken bir türdür.

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn54

Otorite karşıtlığı, Heliogabalos'un kişiliğinde

sembolize edilir. Otorite'nin, özellikle de ilahi otoritenin

anlamsızlığı vurgulanır. Anarşist şöyle der: 'Ne Tanrı ne

efendi; sadece ben'[54] Heliogabalos da tahta çıktığında

hiçbir yasa tanımaz; çünkü hükmeden odur; yani onun

yasası herkesin yasası olacaktır.Güneşe tapınmadan tutun

da puta tapıcılığa kadar pek çok inançla dalga geçerken tüm

dinlerin tanrının güçsüzlüğünü açığa vurduğunu iddia eder.

Aslında Tanrı, insan nasıl isterse öyle varolur; yani onu

insanlar tekrar tekrar kurup biçimler.

Heliogabalos fahişe kılığına girip Hristiyan kiliselerinin ve

Roma tanrılarına adanmış tapınakların kapılarında kendini

kırk mangıra sattığında, sadece bir kötü eğilimini

doyurmaya çalışıyor değildir; aslında Roma'nın kralını

aşağılamaktadır.[55]

Kristeva gibi söylersek eğer, Heliogabalos, burada “zillet”i ya

da “zelil” olanı (abject) üstüne alır. Artaud’nun metnindeki

bir çok tanımlamada özne ya da nesne gibi kurulmayan bir

zillet söz konusudur.

Sarayın kenefinde kendi muhafızları tarafından boğazlanan

mezarsız ölü Heliogabalos’un cesedinin çevresinde nasıl

yoğun bir kan ve dışkı dolaşımı varsa, beşiğinin çevresinde

de öyle bir sperm dolaşımı vardır.[56]

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn55
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn56
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn57

Kan Fışkırması’nda Babil’in Fahişe’sinin tanrıyı bileğinden

ısırmasıyla kan gökyüzüne fışkırır. Dünyanın kan gölüne

dönmesi kuşkusuz apokaliptik bir imgedir. Sembolik

toplumsal düzen, hem kirli ve iğrenç hem de kutsal addettiği

kanla genel olarak başa çıkamaz. Dehşeti

denetleyebileceğimiz yanılsamasıyla kurduğumuz dünyevi

düzen, temiz kalmak için dışkılamaya devam eder ve toplum

tecavüze uğramış, hastalanmış, sakatlanmış, şiddete maruz

kalmış bedenleri de abject haline getirir.

Özne-nesne karşıtlığı etrafında kurulan “rasyonel” söylem,

üçüncü kategori olan abject’e ya da dışkılanana izin vermez.

Dolayısıyla, abject’lerle ilişki, söylemdışı bu tür bir

akılsallığın kavrayamayacağı “zor” bir ilişki olmaya

mahkûmdur. Politik, sosyal, ekonomik ve metafizik

söylemlere kaydolarak ve dünyanın halihazırdaki düzeninin

olumsallığını gizleyerek biçimlendiren sembolik sistem,

“aşağısı ile yukarısı” arasındaki ilişkiyi, aşkınlığın mekânsal

yanılsamasının yönü olan yukarısının lehine belirler. Bu

dikey belirlenim, abject’lerle aşkınlığa dair hangi yanılsama

ile başa çıkmaya alıştığımıza ilişkin önemli bir ipucu

vermektedir.[57]

Heliogabalos'un doğasındaki radikallik, eşcinselliği

dolayısıyla da Artaud tarafından yorumlanır.

Lampridrius'un dediğine göre “buna anarşi denir!”

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn58

Heliogabalos, tahtı sahne yerine koyup, geçtiği yerlere tam

bir gevşeklik, dağıtma, çürüme ve kokuşma örneği

sunmakla yetinmeyerek, şimdi de imparatorluğun tüm

topraklarını sahneye çevirmekte, oralarda sahte krallar

ortaya çıkarmaktadır. Hiçbir devirde dünyaya bundan daha

güzel bir anarşi örneği sunulmamıştır.

Artaud'ya göre Lampridius'un kınamaları yakından

bakıldığında temelsizdir.

Tam olarak ne yapmıştı Heliogabalos? Gerçi Roma tahtını

sahneye çevirmişti, ama bununla tiyatroyu, ve tiyatro

aracılığıyla da şiiri, Roma tahtına ve Roma imparatorunun

sarayına kadar getirmiş olmuyor muydu? Oysa şiir, gerçek

şiir olduğu zaman, akıtılacak kana değer, kan dökülmesini

de haklı çıkarır.[58]

Artaud, Heliogabalos'un edimlerinden tiyatro ve

gerçeklik ilişkisini tartışabileceği tarihsel ve radikal bir

örnek oluşturur.

Heliogabalos, Paris efsanesini sahneye koydurtmaktan

hoşlanıyor ve kendisi de bu oyunda Venüs rolünü

oynuyordu. Birden bütün giysilerini yere düşürüp çırılçıplak

kalıyor, - ünlü heykeldeki gibi- bir eli göğsünde öbür eli apış

arasında olmak üzere diz çöküyor, kıçını kaldırarak rezalet

ve sefahat arkadaşlarına ikram ediyordu.[59]

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn59
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn60

Dönemin tarihçilerinin anlamadığı bu durumun aslında

şaşılacak değil, onaylanacak, tutarlı bir durum olduğunu

belirten Artaud'nun hiç şüphesiz bu durum hoşuna

gitmiştir; çünkü bu davranış Heliogabalos'un sonuna kadar

bir anarşist olduğunu gösterir; zira anarşizm ve düzen

karşıtlığı, tutarlılık isteyen bir harekettir. Heliogabalos

başındaki taca tahammül edemeyecek kadar anarşisttir;

fakat anarşisini önce kendisine uygular. Roma'ya sağladığı

en büyük anarşi de kendisidir aslında.

Artaud'nun hakkında kitap yazmak için böyle birini

seçmesi aynı zamanda olayların geçtiği dönemle de alakalı

olsa gerek; çünkü bahsedilen dönem bir kan, kıyıcılık

dönemidir. Tarihçilerin bir canavarlık olarak gördükleri bu

kıyıcılıkta Artaud olgulara başkaldıran bir kişilik görür; bir

başka deyişle ona göre içgüdülerin eyleme dökülmesi kıyıcı

olsa da olumludur.

2. 10. Beden – Özne

Artaud’da bedenin görünümleri, sosyolojik ve felsefi

düzlemlerde de destek bulmuştur. Özellikle Deleuze’ün

“rizomatik öznellik” fikri, Artaud’dan alıntılanan “organsız

bedenler” eğretilemesi çerçevesinde açıklanır. “Organsız

bedenler” karanlık gibi görünse de tanımı açıktır ve sistem

içindeki güzergahı devrimcidir. Bedeni, organik bir biçime

indirgenmeksizin düşünmek söz konusudur, güçler mantığı

ve bireyleştirmenin kavramsallaştırma modelinden bağımsız

bir beden olarak.

Gilles Deleuze, dinler, devletler, kapitalizm, bilim,

hukuk, kamoyu ve televizyonu bir güçler toplamı olarak

nitelendirir, ancak felsefe bir güç değil, “gülmek” için

girişilmiş bir çarpışmadır. Deleuze’e göre artık önemli olan

yeni silahlar yaratmanın önemidir.

Deleuze için, organ yaşamın karşıtıdır ve yaşam

“inorganik” olarak anlaşılmak zorundadır. Organsız

Bedenler kavramının iki işlevi olduğu kabul edilir: onların

merkezi örgütlenmesinden önce bedensel olarak

bireyleştirilme biçimlerinin ele alınışı, merkezi bir

düzenleyici hipostazının ekonomisini yaparak, - ve mesela,

Deleuze Artaud’nun poetik deneyimine ve ressam Francis

Bacon’a çağrışım yapar; Geoffroy Saint-Hilare’in incelemesi

ve onun organolojiye[60] karşı çıktığı embryogenèse[61]

düşüncesi sayesinde doğa bilimcilerinin epistemolojik planı

üzerine bir tahkikat yapar. Diğer bölümde, sanat ve beden

arasındaki bağlantı üzerine düşünülmesi söz konusudur ve

bu görünümün altında Deleuze’un Logique du sens’da

Antonin Artaud’nun eserinden çekip çıkardığı bu kavram

yatar. Organsız bedenlerin birinci belirlemesi sanat

deneyimi sayesinde kendi radikal sınırlarından geçen bir

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn61
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn62

düşüncenin aşırı uçlarında meydana gelir, “düşüncenin

iktidardan arındırılmasıyla”. Blanchot gibi Deleuze de,

Antonin Artaud’nun başarısına işaret eden, “düşünceyi

düşünmenin imkansızlığının” büyük önemini kabul eder.

Ancak Artaud ile, şizofreni de görünür kılınır ve güçsüzlük

nitelendirilir: delilik ve sanatın benzerliği şizofren Artaud

figürü çevresinde kurulur ve Deleuze’ün klinik patoloji ve

klinik kuram arasındaki ayrımı sürdürüşüyle farklılık fikri

aydınlanır. Blanchot gibi Deleuze de yaratmayı imkansızlık

olarak belirledi, sınır atletizmi, ve güçsüzlük (güçler

birliğinden çıkış) düşünce için yaratıcılığın koşuluydu.

Deleuze’un (ve Guattari’nin) şizo-dinamiğini oluşturan

beden, arzulanan-makineler, organsız bedenler modern

hayatta cisimleşmenin karmaşık yapısına, bedenin

yüzeyinde oluşan fantezilerin ve makinesel oluşumların

izdüşümüdür. Beden burada hiç olmadığı kadar

toplumsaldır. Etkiler ve etkilenir. Deleuze bizi

yersizyurdsuzlaşmış, sabit olmayan tanımıyla, sürekli

hareket halinde olan, kaybolan, çoğalan özne anlayışıyla,

karşı karşıya bırakır. Deleuze, Nietszche’nin Tanrı’nın

ölümü teması ve Foucault’nun insanın ölümü temasından

sonraki insanın biçiminin, ne insan formu ne de tanrı formu

olacağını söylemektedir.[62]

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn63

Öyleyse Artaud’nun tiyatroya biçtiği nosyonda, birey

tiyatronun kendine mekan ve bireye dayalı kangrenleşmiş

batı tiyatrosu anlayışı yerini ilkel normlarda, etkileyen ve
etkilenen beden anlayışına dayalı, toplumsal bir rituel

tiyatro anlayışına bırakır.

Nietszche, Tragedyanın Doğuşu’nda tiyatronun

Dyonisos ruhunu yitirmesiyle intihar ettiğinden söz eder. Bu

yaklaşım yüzyıl başlarında bir geriye dönüş olarak

gerçekleşecek ritüel tiyatro arayışlarının önünü açar. Trajik

kültürün yerini logos’a (Sokratik kültüre) devretmesiyle

tragedyanın asal öğesi olan mit ve törensellik önemini yitirir.

Deleuze'de "hayvan-oluş", içine girdiği Oidipal

ilişkileri patlatmak için onu kendi ucuna kadar sürükler.

Bürokrasiyi ve aileyi defalarca hırpalayarak kaçış

çizgilerinin imkanlarını çoğaltır. Ama sonunda başarısız

olur. Makinesel düzenlemeler, hayvan-oluş'un zaaflarının

üstesinden gelirler. Arzunun akışının kesintiye

uğramamasını yalnızca makinesel düzenlemeler

sağlayabilirler. Çünkü yalnızca makinelerin sökülebilirlik

özellikleri vardır.

Artaud ve onun izinden giden Grotowski, Thomas

Richards gibi özellikle oyuncunun bedeni üzerine düşünmüş

uygulamacı ve teorisyenler, oyuncunun bedenini amorf,

henüz şekillenmemiş bir hayvan bedeni olarak ele alma

yolundadırlar. Böylece yerleşik modernist tiyatro anlayışının

jest ve mimiklerinden kurtulan beden ilksel haline geri

döner.

Deleuze ve Guattari, Anti-Oedipus’da insan bedenini

şöyle tarif eder: “insan bedeninin her organı bir makinedir;

yeme - makinesi, anal - makine, konuşma - makinesi, nefes

alma- makinesi; ‘her organ-makine için bir enerji-makinesi;

her zaman akımlar ve kesintiler’ söz konusudur.[63] Bunlar

metafor değil, gerçektirler. Gelişmekte olan kapitalist

sistemin erken aşamalarında, endüstriyel devrimle birlikte

teknoloji bedene ait ve onun bir uzantısı iken, beden

aksiyomatik bir gelişim olarak makinesel düzenlemelerin bir

uzantısı olmuştur. Artık bir öz düşüncesinden söz edilemez.

Heidegger'in düşünen düşünce ve sayan düşünce ayrımını

göz önünde bulundurursak, varlık unutulmuş olandır,

varlığın anlamını sorgulamayı unutan insan ve medeniyet,

işlem yapan bir bilgisayardan farksız olarak teknoloji ve

bilimin çizdiği sınırlara sıkışıp kalmıştır.

Burada artık ne insan, ne de doğa kalmıştır; yalnızca birini

diğerinin içinde üreten ve makineleri birbirlerine bağlayan

süreçten söz edebiliriz: Deleuze ve Guattari’ye göre geride,

içerisi ve dışarısı, kendi ve kendi-olmayan kalmaz. İnsan-

doğa, endüstri-doğa ilişkisi içinde kurulan ve onların

ayrımından sorumlu oldukları, üretim, dağıtım ve tüketim

gibi, göreli bağımsız alanlar da ortadan kalkar. Her şey

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn64

üretimdir; üretimin üretimi, dağıtımın üretimi, tüketimin

üretimi; bunların hepsi aynı ve tek bir sürecin

üretimidirler.[64]

Olay mefhumu, yerini sürece bağımlı bir oluşa

devreder. Deleuze ve Guattari, organsız bedenleri,

yoğunluklardan kurulu ve arzunun dolaysız seyrine açık

düzlükler olarak tanımlarlar. Deleuze ve Guattari’ye göre,

şeylerin kaçınılmaz dışadönüklüğü, en etkili şekilde,

avandgard tiyatro kuramcısı ve yazar Antonin Artaud’dan

(1896-1948) ödünç aldıkları “organsız beden” deyiminde

yakalanmaktadır. Organsız beden imgesi, insan bedeninin

şemasını daima onun kendini desteklediği varsayılan içsel

yapılarında keşfetmek yerine, cildin yüzeyiyle ilgili sonsuz

bağlantılar ve dürtüler oyununa ve onların rastlantısallığına

vurgu yapar. Bu metafor, tüm rizomatik sistemlere ve

sonunda da bizzat dünyaya uygulanmaktadır. Bu, insan

bedeni gibi biyolojik işleve sahip yapıların hakikatiyle ilgili

hiçbir ölçüsüz meydan okuma içermez. Daha çok, meydan

okunan şeylerin özerk ve ayrı olarak anlaşılmasına yönelik

basit varsayımdır, bu çerçevede onların hakikati

düzenlenmiş içsel yapılarındadır. Rizomatik bu düşünceyi

reddeder. Bu düşünceye göre eğer ısrarcı olursak, özerk

birimlerin düzenlenişi olarak geleneksel dünya tasarımının

en alt düzeyindeki başlangıç noktası olan, şeylerin

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn65

birbirinden ayrılması noktasında daha ileri bir yere

varabiliriz. İlişkiler düzeyinin ötesini/ardını arayan bir

anlayış uydurmadır.

Hiyeroglifik, “doğrudan okunur simgeler”, Artaud’nun

vahşet tiyatrosuyla, kozmik tarihçeyi, şimdiyi ters yönde

katederek ele geçirmek ister. “Görülmemiş bir sapma gücü

olarak kendini gösteren”[65] vahşet tiyatrosu için son uğrak

ontolojik farklardan kurulu moleküler düzeydir. Bu düzey,

“omurgasız kurtçukların gezindiği”, “sesin, ışığın, rengin,

kokunun poetic hacminin olduğu” (s.94) mineral

zemindir.[66] Vahşet, mineral düzeyde dolaysızca seyreder.

Seyirciler, “açık ve kesin yollarla organizmaya seslenen”

vahşet tiyatrosunun yıkıcı seyrine katılabildiklerinde

bedenlerinde sakladıkları “parçalı şeyler”in ani bir

momentumla ayrışmasıyla, Artaud’nun mutlak ideali olan

“organsız beden”lere dönüşebilirler. Vahşet tiyatrosunda

seyirciler etkin katılımcılardır. Tiyatronun açtığı güç

alanında oyuncular, biçim bulmuş nesnelere zor

kullandıkları sahneye seyircileri de dahil ederler.[67]

Brecht’in epik tiyatrosunun aksine, Artaud’nun vahşet

tiyatrosu, bir özdeşleşmeyi, başkası olabilme imkanlarını

sağladığı ölçüde etkili olabilir. Mineral düzeye ulaşmak

vahşetin yarattığı travmaya katlanabilenler, “iç akıntılarının

mırıltılarını duyar, kendisini dağılmış, bütünüyle düzeni

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn66
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn67
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn68

bozulmuş, maddenin baş döndürücü büzülmesiyle

yoğunlaşmış, yavaş yavaş karbona dönüşürken

bulurlar.”[68]

Oyuncunun bedeni, bedensel coşkunun işlenmesiyle, şiirin

yoğunluğunu kazanmasını istendiği bir alandır. “Bedende

etkilenmesi gereken noktaları önceden bilmek, seyirciyi

büyülü kendinden geçme durumlarının içine atmaktır.”[69]

Organsız beden kavramı bireysellikten arınmış bir

bedeni temsil eder. Organsız beden, kurumsallığı ve önceden

belirlenmiş bir yasaya bağlı olmaksızın bedenlerin

morphogenéseini[70], tini, biçimi, bir organizma

bütünlüğünü düşünmeye zorlar, ancak henüz

şekillenmemiş olan maddenin seviyesine yerleşerek , başka

bir deyişle güçler planına. Artaud’nun kendisi, dışsal birliğin

bütün ilkelerinden kaçınarak, güçler planını, engelleri,

maddenin içkinlik seviyesine doğru kaldırdı ve o

artikülasyonsuz bir sözdizimi tarafından organsız bir

kurumsallığı dile getirdi. Deleuze, varsayılan bir birlik,

aşkınlık, son ya da farklı organların bir hiyerarşisi üzerinde

kurulu bir organizmaya dayanan bedenlerin yerine

körelmemiş olan bir beden düşüncesinin sanatını gördü.

Özetle, rizomatik öznellik hiçbir öznellik

içermemektedir. Onu en iyi tanımlayan şey, kendi

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn69
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn70
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftn71

dışsallığıdır: “Biz kişinin bir dış taraf adına anlamlı şekilde

yazamayacağı düşüncesindeyiz” (Deleuze ve Guattari 1987,

s. 23). İnsan ne aydınlanma hümanizmini büyüleyen

değerlere, rasyonel yetilere ve duygusallığa göre, ne de

Freudcu psikoanalizin her zaman geri döndüğü önceden

belirlenmiş içsel yapıya göre kendi içinde tanımlanmış olan

bir şey değildir. Bunun yerine, geleneksel olarak insan diye

bildiğimiz şey ve onun geleneksel olarak en değerli ürünü

olan birey, onu oluşturan rastlantılara ve istikrarsızlıklara

ve dünyaya karşın hareketli bağlara, karşılıklı etkileşimlere

ve onun dış yüzeyine yönelen kümelenmelere göre tahayyül

edilmelidir.

Sonuç

Artaud, ruhsal olanı fiziksel terimlerle tarif eder ve

bütün ifadenin [ya da dışavurumun] mekandaki fiziksel

ifade olduğuna inanır. Tiyatro yoluyla bir “toplumsal terapi”

sistemini savunur. Batı Tiyatrosunun tüm kalıplarına karşı

çıkar. Yeni bir öz ve biçim arayışına girer. Yaratmaya

çalıştığı tiyatronun asal öğesi seyircidir. Artaud’nun

tiyatroya getirdiği açılımlar, temel dramatik biçimlerin

uğradığı kırılmalara katkıda bulunmuş, referans alınacak

bir dış gerçeklik algısına dayalı klasik temsil estetiğinin

sorgulamıştır. Görünmez olanı görünür kılmak, geleneksel

izleyici ve oyuncunun konumlarının yadsınması, ilksel ritüel

niteliğinin tiyatroya geri kazandırılması, toplumsal alımlama

fikri ve Batı kültürünün köktenci değişimi düşüncesi,

Artaud’nun avangard akımlarla tarihsel bağlarını gösterir.

Kültürün bir endüstri halini aldığı bir çağda, gerçek tiyatro

oyuncusu bir “yürek işçisidir.” Sanatın yerini nesnelerin ve

sürekli coşkunun alması ancak tiyatro olmayan bir

tiyatroyla, imkansız bir şekilde varolabilir.

KAYNAKLAR

20. Yüzyılda Tiyatro, Der: Aziz Çalışlar, İstanbul: Mitos

Boyut, 1993.

Artaud, Antonin, Tiyatro ve İkizi, Çev: Bahadır Gülmez,

İstanbul: YKY, 1993.

Artaud, Antonin, Heliogabalos: Taçlı Anarşist, Çev: İsmet

Birkan, Ankara: Dosy Kitabevi Yayınları, 2000.

Artaud, Antonin, Selected Writings, Berkeley: University of

California Press, 1988.

Artaud, Antonin, Suç Ortakları ve İşkenceler, Çev: Ahmet

Sosysal, İstanbul: Nisan Yayınları, 1992.

Bürger, Peter, Avangard Kuramı, Çev: Ali Artun, Ankara:

İletişim Yayınları, 2005.

Benjamin, Walter, Pasajlar, Çev: Ahmet Cemal, İstanbul:

YKY, 2001.

Cogito, Sayı 37, İstanbul: YKY, 2003.

Defter, Sayı 41, İstanbul: Metis Yayınları, 2000.

Deleuze, Gilles, Guattari, Felix, Anti-oedipus: Capitalism

And Schizophrenia. Çev: M. Seem ve diğerleri Minneapolis:

University of Minnesota Press, 1990.

Freud, Sigmund, Civilization and Its Discontents , Londra:

Hogarth Press, 1949.

Goodall, Jane, Artaud and the Gnostic Drama, Oxford:

Clarendon Press, 1994.

Hubert, Arnaud, Artaud et le peyotl,

http://www.antoninartaud.org/peyotl.html.

Innes, Christopher, Avant-garde Tiyatro, Çev: Beliz

Güçbilmez, Aziz V. Kahraman, Ankara: Dost Kitabevi

Yayınları, 2004.

Işık, Emre, Beden ve Toplum Kuramı, İstanbul: Bağlam

Yayınları, 1998.

Karacabey, Süreyya, Modern Sonrası Tiyatro ve Heiner

Müller, Ankara: De Ki Yayınları, 2007.

http://www.antoninartaud.org/peyotl.html

[1] Arnaud Hubert, Artaud et le peyotl,

http://www.antoninartaud.org/peyotl.html.

[2] Christopher Innes, Avant-Garde Tiyatro. Çev.: Beliz

Güçbilmez, Aziz V. Kahraman. (Ankara: Dost Kitabevi

Yayınları, 1993) s. s. 38.

[3] Aynı, s.38.

[4] Aynı, s. 37-38.

[5] Aynı, s. 39.

[6] Aynı, s. 39.

[7]Grundrisse'den Aktaran Peter Bürger, Avangard Kuramı,

s. 53.

[8]Peter Bürger, Avangard Kuramı, Çev: Ali Artun. (Ankara:

İletişim Yayınları, 2005.), s. 56.

[9]Peter Bürger, a.g.e, s. 56.

[10] Peter Bürger, a.g.e, s. 41.

[11]Peter Bürger, a.g.e, s. 41.

[12]Peter Bürger, a.g.e, s.43.

[13]Peter Bürger, a.g.e, s.44.

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref1
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref2
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref3
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref4
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref5
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref6
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref7
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref8
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref9
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref10
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref11
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref12
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref13

[14]Peter Bürger, a.g.e, s.46.

[15]Walter Benjamin, Pasajlar, Çev: Ahmet Cemal. (İstanbul:

YKY, 2001), s. 51.

[16] Walter Benjamin, a.g.e, s. 50.

[17] Süreyya Karacabey, Modern Sonrası Tiyatro ve Heiner

Müller, (Ankara: De Ki Yayınları, 2007.), s.27.

[18] Walter Benjamin, Ön. Ver. , s. 55.

[19] Aynı, s.54.

[20] Aynı, s.56.

[21] Aynı. S. 56.

[22] Aynı, s.59.

[23] Aynı, s.71.

[24] Aynı, s.74.

[25] Christopher Innes, Ön. Ver. , s.19.

* Monologizm, Bakhtin’in estetik uyum için teksesliliğe ve

tek bir bakışa başvurulan Aristotelesçi birlik ve türlerin

ayrımı ilkesine karşılık olarak bulduğu terimdir. (ç.n)

[26] Christopher Innes, Ön. Ver. s.20.

[27] Aynı, s. 21.

[28] Christopher Innes, Ön. Ver., s.21.

[29] Aynı, s.23.

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref14
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref15
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref16
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref17
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref18
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref19
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref20
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref21
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref22
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref23
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref24
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref25
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref26
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref27
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref28
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref29
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref30

[30] Süreyya Karacabey, Ön. Ver., s.75.

[31] Sigmund Freud, Civilization and Its Discontents ,

(Londra: Hogarth Press, 1949), s.120.

[32] Aleksandre Tairov, Zincirlerinden Kurtarılmış Tiyatro,

20. Yüzyılda Tiyatro içinde, Çev: Aziz Çalışlar, (İstanbul:

Mitos Boyut, 1993), s. 273.

[33] Aleksandre Tairov, Ön. Ver., s. 273.

[34] Aynı, s. 274.

[35] Aynı, s.274.

[36] Artaud, Tiyatro ve İkizi, Çev.: Bahadır Gülmez.

(İstanbul: Yapı Kredi Yayınları, 1993.), s. 119.

[37] Süreyya Karacabey, Ön. Ver., s.88.

[38] Artaud, Ön. Ver. , s. 75.

[39] Antonin Artaud, Ön. Ver. , s. 69.

[40] Antonin Artaud, Ön. Ver. , s.71.

[41] Ag.e, s.12.

[42] Antonin Artaud, Ön. Ver., s.13.

[43] Aynı, s.12.

[44] Aynı, s.11.

[45] Aynı, s.67.

[46] Artaud, Ön. Ver. , s. 21-22-28.

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref31
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref32
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref33
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref34
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref35
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref36
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref37
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref38
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref39
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref40
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref41
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref42
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref43
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref44
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref45
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref46
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref47

[47] Artaud, Ön. Ver. , s.81.

[48] Aynı, s.82.

[49] Susan Sontag, Selected Writings, (Berkeley: University

of California Press, 1988.), s. 2.

[50] Antonin Artaud, Heliogabalos-Taçlı Anarşist, (Ankara:

Dost Kitabevi Yayınları, 2000), s. 48.

[51] Özgür Taburoğlu, Yırtılan Plazma, Defter Sayı: 41 içinde

, (İstanbul: Metis Yayınları, 2000), s.43.

[52] Antonin Artaud, Heliogabalos: Taçlı Anarşist, Çev: İsmet

Birkan, (Ankara: Dost Kitabevi Yayınları, 2000), s. 93.

[53] Aynı, s.96.

[54]Aynı, s.89.

[55]Aynı, s.93.

[56] Aynı, s. 11.

[57] Zeynep Direk, Âdet Kanaması Tecrübesi: Sınırlar ve

Ufuklar, Cogito Sayı 37 içinde, (İstanbul: YKY, 2003.), s.252.

[58]A. Artaud, 2000, s.87.

[59]A. Artaud, 2000, s.86.

[60] Bitki ve hayvan organlarının yapı ve görevleriyle

uğraşan biyoloji dalı.

[61] Tek hucre zigotun olusumundan canlının doğumuna

kadar geçen gelişme evresi.

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref48
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref49
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref50
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref51
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref52
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref53
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref54
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref55
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref56
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref57
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref58
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref59
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref60
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref61
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref62

[62] Emre Işık, Beden ve Toplum Kuramı, (İstanbul: Bağlam

Yayınları, 1998.) s. 117.

[63] G. Deleuze, F. Guattari, Anti-oedipus: Capitalism And

Schizophrenia. Çev: M. Seem ve diğerleri, (Minneapolis:

University of Minnesota Press, 1990.), s.1-2.

[64] Emre Işık, a.g. e. s.112.

[65] Antonin Artaud, Suç Ortakları ve İşkenceler , Çev:

Ahmet Sosysal, (İstanbul: Nisan Yayınları, 1992.) , s.63.

[66] Burada, Derrida’nın iz (trace), Deleuze ve Guattari’nin

yoğunluk (intensity) tanımlarıyla, vahşet (cruelty) tanımları

üst üste biner.

[67] Özgür Taburoğlu, a.g.e. s.43-44.

[68] Aktaran Jane Goodall, Artaud and the Gnostic Drama,

(Oxford: Clarendon Press, 1994.) , s.107.

[69] Antonin Artuad, 1993, s. 131.

[70] Dokular, organlar ve sistemlerin oluşumunda rol alan

hücrelerin gelişimini, değişimini, farklılaşımını ve şekil

almasını inceleyen biyoloji dalı.

https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref63
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref64
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref65
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref66
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref67
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref68
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref69
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref70
https://www.blogger.com/blogger.g?blogID=3527965596748836157#_ftnref71

