

FOTO GRAF

e-dergi

Ocak Şubat Mart 2020

Sayı: 9

Dosya Konusu / BÜYÜLÜ GERÇEKÇİLİK

İmtiyaz Sahibi

Mersin Fotoğraf Derneği adına Yönetim Kurulu Başkanı Seyfi ARSLAN

Yayın Sorumlusu

Ufuk AĞMA

Yayın Kurulu

Abdulla SERT, Kemal TEKİN, Raziye Köksal KARTAL, Ufuk AĞMA

Kapak Fotoğrafı

Laurent CHEHERE

İletişim

mail: fotograferdergi@gmail.com

facebook: @MFDedergi

instagram: @fotograferdergi

Ocak Şubat Mart 2020

Sayı: 9

Foto-Graf Mersin Fotoğraf Derneği'nin süreli yayın organıdır.

Yazıların tüm teknik ve hukuki sorumluluğu yazarlarına aittir.
Yayın kurulu dergiye gönderilen yazıları yayınlayıp yayınlamamakta serbesttir.
Dergiye gönderilen yazılar yayınlansın veya yayınlansın iade edilmez.
Yazar ve kaynak belirtilerek bu dergiden alıntı yapılabilir.

Her sanat akımı kendinden önceki akıma tepki olarak doğar. Gerçekliği ruhta arayan Orta Çağ karanlığına insancılığı ön plana alan, gördüğünü resmetme arayışındaki Rönesans ile başkaldırılmış. Reform ve sanayi devrimi ile büyük bir ivme kazanan Modernizm'in ise aynı zamanda temelini oluşturan Rönesans'ın katı kurallarına karşı bir tepki olduğu genel kabul görmüş. Postmodernizme gelindiğinde ise sanat tarihçileri arasında fikir ayrılıkları ile karşılaşılıyor. Modernizmden kopuş ve onun temsil ettiği otoriteye karşı bir duruş olduğunu düşünen sanat tarihçilerine karşılık Modernizme eklenip onu temel alarak onun üzerinde yükselen ve içerisinde birden fazla akımı barındıran bir dönem olduğunu öne süren otoritelerde mevcut. Oluşumundaki bu çeşitliliğe akımın veya dönemin biçim ve içeriğinde de rastlıyoruz. Modernizmin "tek bir gerçek, tek bir anlam vardır" anlayışına karşılık "çok gerçek ve anlam vardır" anlayışı ile çoğulculuğu benimseyen, kuralsız ve karmaşık bir akım. Farklı tarzların ve kuralların hakim olduğu Postmodernizm günümüzde de varlığını sürdürmekte.

Sübjektiflik, belirsizlik, parçalılık, çoğulculuk, ayırıcılık Postmodernizm'in belli başlı özellikleri. Bu özelliklerinden dolayı Postmodernizm içerisinde birden fazla akım, düşünce ve hareket yer alabiliyor tıpkı Modernizm gibi. Gerçeküstücülük, Soyut Dışavurumculuk, Foto Gerçekçilik ve Kavramsal Sanat Postmodernizm şemsiyesi altında kabul edilen sanat akımlarından. Yukarıda bahsettiğimiz özelliklerinden dolayı kendi içinde bir bütünlük göstermeyen Postmodernizm'in kapsama alanında yer alan sanat akımları arasında da bir kavram kargaşası yaşanmakta. Bu sayımızın dosya konusu olan "Büyülü Gerçekçilik" ile "Gerçeküstücülük" arasındaki kavram problemini buna örnek verebiliriz. Gerçeküstücü sanatçılar gerçeklik kaygısı olmadan çalışmalarını yaparlarken Büyülü Gerçekçi sanatçı ise şaşırtıcı ve sihirli konulara çok normalmiş gibi eserlerinde yer veriyorlar. İzleyici ise Büyülü Gerçekçi bir esere Gerçeküstücü bir eser olarak rahatlıkla bakabiliyor.

Sadece 200 yıllık geçmişi ile taze bir sanat olan fotoğrafın Postmodernizm'den etkilenmemesi de düşünülemez elbette. Fotoğrafın doğrudan temsil yeteneği gelişen teknoloji ve dijitalleşme ile farklı mecralara sürükleniyor bu dönemde. Fotoğraf, teknoloji sayesinde dışarıdan müdahale ile nesnel gerçeklikten daha çok uzaklaşarak fotoğrafçının kendi gerçeğine bırakıyor temsil yeteneğini. Yukarıda bahsettiğimiz Postmodernizm'deki kavram ve tanımlama problemi post fotoğrafçılıkta da yer buluyor kendine. Yaratıcı, deneysel, soyut, minimal vb. kavramların sınırları net olarak çizilememiş hala ve tanımlama sorunları da devam etmekte. Daha önce de dediğimiz gibi Postmodernizm içinden geçtiğimiz, hala canlı olan bir dönem keza post fotoğraf da öyle. Ve alınacak çok yol var önümüzde.

9. sayımızın dosya konusunu "Büyülü Gerçekçilik" olarak belirledik. Bu sayıda sayfalarımızda yer alan isimler; Geni Açı-Necla DEMİR, Portre-İlke COŞKUNER, Tam Kare-Prof. Dr. V. Deniz YERDELEN...Ghazaleh GHAZANFARİ...İlhan MARAŞLI...Kemal TEKİN...Nisa LEYLA...Ralph Eugene MEATYARD...Raziye Köksal KARTAL...Dr. Seyfi ARSLAN, Pusula-Talhy STATZER, Art Alan-Tuğba TURAN. Keyifli okumalar.

FOTO-GRAF, www.mfd.org.tr adresinde...

Görüşmek üzere...

BÜYÜLÜ GERÇEKÇİLİK

/ Necla DEMİR

1960'lı yıllarda isimlendirilmiş olan postmodern edebiyat kuramının merkezinde yer alan akımlardan biri olarak kabul edilen "Büyülü Gerçekçilik" akımı Latin Amerika kökenlidir ve en önemli temsilcilerinden biri Kolombiyalı yazar, romancı ve oyun yazarı Gabriel Garcia Marquez'dir.

Büyülü ve gerçek birbirine zıt iki terimdir. Anne C. Hegerfeldt'in tanımlamasıyla büyümlü gerçekçilik zıtların birleşimi (magic (al) realism) yani oksimorondur. Yine de kaynağını Alman romantiklerden biri olan Novalis'ten (1772-1801) alan büyümlü gerçekçilik, son yüzyılda edebiyat ve sanat alanında giderek artan bir ilgiyle karşılanmıştır. Bu sanat akımının isim babası Franz Roh'un bu kavramı ortaya attıktan bir süre sonra vazgeçerek yerine başka bir kavram kullanması tam bir ironi oluşturmuş, fakat büyümlü gerçekçiliğin zaten ortaya çıkmasından dolayı tartışmaların odağı olmaktan bir daha kurtulamamıştır. Arjantinli yazar Jorge Luis Borges'in (1899-1988) 1935 yılında yayımlanan *Historia Universal de la Infamia* (Alçaklığın Evrensel Tarihi) isimli eseri, ilk büyümlü gerçekçilik çalışması olarak kabul edilmektedir.

Franz Roh'a göre, büyümlü gerçekçilikte günlük hayat perili, masalımsı bir şekilde sokulurken, ondan yalnızca birkaç yıl önce hüküm sürmüş olan gerçeküstücülük, var olanı tamamıyla yadsıyacak şekilde ortaya çıkar. Gerçeküstücüler, eserlerinde fantastik veya olağanüstü unsurları kullanmışlar, ancak bunu gerçekten tamamen uzaklaşarak gerçekleştirmişlerdir (García, 2004: 34).

García'ya göre ise Latin Amerika büyümlü gerçekçiliğinin söylencesel köklerini etkileyen akım gerçeküstücülük olmuştur. García büyümlü gerçekçilik ve fantastik edebiyat arasında da fark bulunduğuna dikkat çeker. Hem fantastik edebiyatta hem de büyümlü gerçekçilikte doğa ve doğaüstü bir arada kullanılmaktadır. Ancak büyümlü gerçekçilikte, doğal olanın yanı başında kullanılan doğaüstü unsur okuyucuyu şaşırtmaz. Büyümlü gerçekçilikte kullanılan doğaüstü unsurun doğal olanla bütünleşip kaynaşması şarttır. Fantastik edebiyatta ise, doğal olana aykırı, bambaşka bir dünya yaratıldığından, doğaüstü durum insanda şaşkınlık duygusu yaratır.

Cinler, hayaletler, perilerin yer aldığı destanlar, masallar ve efsanelerde mitsel yansımalar ortaya çıkmaktadır. Doğal olan ile doğaüstü unsurlar ustaca kaynaştırılır. Fakat okuyucuyu şaşırtmayacak nitelikte yer alır. Yapıtta yer alan karakterler olağanüstü olaylara korku, heyecan ve şaşkınlık tepkileri vermek yerine her şey normalmiş gibi davranırlar. Bazen de okur bir olayın, karakterin hayali mi yoksa mucize mi olduğu konusunda tereddüte düşer. Tıpkı Toni Morrison'un "Sevilen" (Beloved) romanında yer aldığı gibi. "Eğer bir hayalet kahvaltıda masanıza oturur ve siz de korkar,

dehşete düşerseniz bu [türce] korku ya da fantastik olur. Ancak eğer, 'Ah, bir hayalet; lütfen şu reçeli bana uzatır mısınız?' dersiniz büyümlü gerçekçilik olur." (Acheson ve Ross 2005:48).

'Ah, bir hayalet; lütfen şu reçeli bana uzatır mısınız?' dedikten sonra hayalet: 'Benim büyükannem çok güzel soğan reçeli yapardı.' der ve siz buna karşılık 'Saçmalama, soğanın reçeli yapılmaz!' dersiniz, işte o zaman anlatı büyümlü gerçekçi olur. Eklemenin anlatıya getirdiği yeni boyut, büyümlü gerçekçi metinlerin fantastik, bilim kurgu, korku gibi türlerden ayrılmasını sağlayan oldukça ayırt edici bir özelliktir. Sıradan ile olağanüstünün yan yana gelmesi, doğaüstü olanın olağanmış gibi sunulması ve karşılanması büyümlü gerçekçi metinlerin çok önemli bir niteliği olsa da; bu metinlerin benzeri türlerdeki metinlerden ayrılmasında daha özgül bir özellik öne çıkar. Bu özellik, sürekli işleyen bir dengeleme çabasının anlatım stratejisi olarak metne hükmetmesidir.

Ünlü eleştirmen Roland Walter'a göre büyümlü gerçekçiliği fantastikten farklı kılan yazarın, anlatıcıların ve karakterlerin doğaüstünü sıradanmış gibi kabul etmeleri ve okuyucunun da bunu doğalmış gibi kabul edip sorgulamaması, gerçekliğin, gerçekçi ve büyümlü durumlar arasında bir bütünlük sağlanmış olması, ayrıca yazar, anlatıcı ve kahramanların olaylara yaklaşımının eşit derecede olması. Büyümlü gerçekçilikte gerçekçi düzey ile büyümlü olanın bir uyum, denge içerisinde olması en önemli unsurlardan biridir. Walter yazarın ketumluğu ön planda tutması gerektiğini, anlatıcının sadece olayları ve karakterlerin eylemlerini anlatmasını, olayı aktarırken, ona kendi yorumunu katmaması ve açıklamalarda bulunmamasını, aksi halde, okuyucunun gerçek dışı olanı sorgulamaya başlayıp büyümlü gerçekçiliğin diğer iki kuralını da ihlal etmiş olacağını dile getirir.

Wendy B. Faris, büyümlü gerçekçi metinlerin önemli özelliklerini araştırdığı "Scheherazade's Children: Magical Realism and Postmodern Fiction" adlı yazısında bu metinlerin ilk özelliğini şöyle belirler: "Metinler, büyümlü indirgenemez bir ögesini içerir: Evrenin bizim bildiğimiz yasalarıyla açıklayamayacağımız bir şeyi. Metinler açısından büyümlü şeyler gerçekten olmaktadır." Faris' e göre, evrensel yasalara göre açıklanamayacak olaylar bu metinlerde gerçekten olur, başka bir deyişle bu olaylar metindeki anlatıcı ya da kahramanlar tarafından tuhaf karşılanmazlar.

Angel Flores, "Magical Realism in Spanish American Fiction" adlı yazısında "genel ve sıradan olanın olağanüstü ve gerçek dışı olana dönüşmesi" nin bu metinlerde görüldüğünü dile getirir.

Scott Simpkins ise bu özelliği şu şekilde açıklar: İnanmanın aşırı bunaltıcı hissini önlemek amacıyla büyü gerçeklik sıradan şeyleri, yaratılıştan büyüselleştirmek için, sıra dışı yollarla sunar (uçan halılar, Nabokovyen kelebekler, yaygın hafıza kayıpları gibi). Bunu yaparak büyü gerçekçi yazar, Rus biçimcilerinin “yabancılaştırma” dedikleri [teknik] kullanır. Bunun amacı da gerçekliğin sıradan öğelerini-sıklıkla var olan ama alışılmışlıkları nedeniyle neredeyse görünmez olmuş öğelerini- radikal bir şekilde vurgulamaktır.

Büyü gerçeklik aynı postmodernizm gibi olası dünyaların, uzamların ve sistemlerin kaynaşmasına ya da birlikte varoluşuna olanak tanır. Büyü gerçeklik postmodernizmin keskin ucu olarak görülebilir. Büyü gerçeklik edebiyat alanında kullanıldığı gibi sinema alanında oldukça başarılı eserler vermektedir.

Büyü gerçeklik Avrupa, Amerika ve Asya’da sık sık uygulanmaktadır.

Isabel Allende (Şili), Laura Esquivel (Meksika), Silvina Occampo (Arjantin), Eduardo Mallea (Arjantin), Ernesto Sabato (Arjantin), Bianco ve Julio Cortazar (Arjantin), Maria Luisa Bombal (Şili), Navas Calvo, Ramon Ferreira ve Labrador Ruiz (Küba), Jose Arreola, Francisco Tario, Maria Luisa Hidalgo ve Juan Rulfo (Meksika), Juan Carlos Onetti (Uruguay), Latife Tekin (Türkiye), Jorge Luis Borges (Arjantin), Italo Calvino (İtalya), Alejo Carpentier (Küba), Angela Carter (İngiltere), Jeanette Winterson (İngiltere), Janet Frame (Yeni Zelanda), Carlos Fuentes (Meksika), Jacques Stephen Alexis (Haiti), Juan Rulfo (Meksika), Mikhail Bulgakov (Rusya), Salman Rushdie (İngiltere), Günter Grass (Almanya), Ernst Junger (Almanya), Arturo Uslar Pietri (Venezuela), Gabriel García Márquez (Kolombiya) gibi ülkelerde “Büyü Gerçeklik”in uygulayıcıları yer almaktadır.

Büyü Gerçeklik akımının Türk edebiyatında ilk örneklerinden biri olan Latife Tekin’in en çok ses getiren eseri 1983 yılında yayımlanan “Sevgili Arsız Ölüm” Gabriel Garcia Marquez’in “Yüzyıllık Yalnızlık” adlı kitabının benzerliğiyle çokça tartışılmıştır. Masalsı bir anlatımla cinler, periler, büyüler ve Azrail’in, batıl inançların kent yaşamında köylü ve yoksul olmanın gerçekliği, sahiciliği ve doğallığı ile zengin bir anlatım sunmaktadır.

Latife Tekin, Nazlı Eray, Onat Kutlar büyü gerçekliğin Türk edebiyatındaki önemli temsilcileri sayılmakta, İhsan Oktay Anar ve Hasan Ali Toptaş’ın eserlerinde de büyü gerçekçi unsurların yer aldığı gözlemlenmektedir.

Gabriel Garcia Marquez’in 1967 yılında yayımlanan ve Nobel Edebiyat Ödülü kazanmasını sağlayan “Yüzyıllık Yalnızlık” adlı kitabı, yalnızca yazarın değil, aynı zamanda “Büyü Gerçeklik” akımının başyapıtı olarak kabul edilmiştir. Güzel Remedios’un çamaşır asarken bir anda rüzgâra kapılıp uçarak gözden kaybolması Macondo halkında hiçbir şaşkınlığa neden olmaz, çünkü insan rüzgâra kapılıp gidebilir, öyle bir gerçekliktir, büyü gerçeklik.

Franz Kafka’nın 1915 yılında yazdığı “Dönüşüm” adlı uzun soluklu hikâyesi, “Büyü Gerçeklik” kavramını her yönüyle yansıtan bir eserdir. Sabah uyandığında böceğe dönüşmeyi sıradan bir dille anlatan, daha sonra olayları bu ilginç “dönüşüm” etrafında, ancak fazla “doğüstü” bir etken kullanmadan sunan Kafka, bu türe “kavramsallaşmadan” önce örnek veren bir yazar olarak değerlendiriliyor.

Nobel Edebiyat ödüllü Portekizli ünlü yazar Jose Saramago’ nun “Ölüm Bir Varmış Bir Yokmuş” adlı kitabı “Büyü Gerçeklik” akımına güzel bir örnek teşkil etmektedir. Roman dünyada herkesin ölümsüz olmasıyla başlamaktadır. Bu garip durum bir süre devam etmekte, romanın ilerleyen bölümlerinde ise ölüm kendini bir karakter olarak göstererek ilerlemektedir.

“Usta ile Margarita” adlı roman Rus yazar Mihail Bulgakov’un başyapıtı olup aynı zamanda “Büyülü Gerçekçilik” akımının öncüleri arasında sayacağımız 20. yüzyılın en önemli eserlerinden bir tanesidir. Roman içeriğinde pek çok doğaüstü öğeye rağmen büyük ölçüde gerçekçi bir anlatım sunar.

Isabel Allende, Şili’de okurlarını yalnızca büyülü gerçekçilik tekniklerinin kendine özgü kombinasyonunda gösterdiği uzmanlıkla değil, aynı zamanda politik, sosyal vizyonu ve cinsiyet, ataerkillik ve machismo vurgusu ile büyüledi.

“Ruhlar Evi” (1982) adlı eseri, sanatçının en tanınmış eserlerinden biridir. Bu günahkâr ve genellikle mistik bir hikâye olmakla beraber Latin Amerikalı bir üst sınıf aile örneği sayesinde, yazar yirminci yüzyılda kıtanın çoğunu parçalayan cinsiyet, sınıf ve politik sadakatin çatlaklarını araştırmaktadır.

Arjantinli yazar Julio Cortázar’ın 18 kısa öyküsünün bir kitabı olan “Oyunun Sonu” (1956) adlı eseri dünya edebiyatında en çok tartışılan eserler arasında yer almaktadır. Yazar çalışmalarında varoluşsal sorgulamayı deneysel yazma teknikleriyle birleştirerek büyülü gerçekçilik akımında eserler vermiştir. “Oyunun Sonu”nda bir işadamı, okuduğu romanın sonunda nasıl öldürüleceğinin anlatıldığını fark eder. Gittiği akvaryumda aksolotları ziyaret eden bir adam, kendini bu hayvanlardan birine dönüşmüş bulur. Motosiklet kazası geçirmiş bir diğeryise, bilincini yavaş yavaş yitirirken geçmiş bir uygarlık tarafından kurban edildiğini hayal eder. Hepsinin aklından geçen soru birbirine benzer gibidir: Gerçek olan nedir?

Italo Calvino’nun 1957 yılında yazmış olduğu “Ağaca Tüneyen Baron” adlı romanı, büyülü gerçekçiliğin “tuhaf” doğasını anlamanızı sağlayabilecek eserlerden bir tanesidir. Roman “olağanüstü” unsur olarak ağaçlara tırmanan ve oradan inmeyi reddeden bir çocuğu ele almakta ve Büyülü Gerçekçilik akımının Latin Amerika edebiyatı dışındaki “öncülerinden” biri sayılmaktadır.

Fransız fotoğrafçı Laurent Chehère, Adidas ve Nike gibi markalara yaptığı çalışmaları ile biliniyor. Fakat daha sonra dünyayı dolaşmak için reklam endüstrisinden ayrılır. Büyükşehir insanının durup manzara izleyecek vakti olmadığını düşünerek “Uçan Evler” serisini yaratmıştır. Bu seriyi oluştururken sanatçı sokaklarda sıradan evlerin fotoğrafını çekerek onları gökyüzüne yerleştiriyor ve havada süzülen evlerin büyüleyici fotoğraflarını yaratıyor. Kısmen dijital, kısmi analog olan büyüleyici manipüle edilmiş görüntüler, yeniden inşa edilmiş evlerinin gökyüzünde yüzdüğü rüya gibi bir dünyayı tasvir ediyor. Sanatçı “Uçan Evler” serisiyle “Biennale des Créateurs d’images” Özel Ödülü’nü kazandı.

Laurent CHEHERE - Uçan Evler

Laurent CHEHERE - Uçan Evler

Laurent CHEHERE - Uçan Evler

Laurent CHEHERE - Uçan Evler

Laurent CHEHERE - Uçan Evler

Laurent CHEHERE - Uçan Evler

Laurent CHEHERE - Uçan Evler

Laurent CHEHERE - Uçan Evler

Laurent CHEHERE - Uçan Evler

Sinemada Büyülü Gerçekçilik

Büyülü Gerçekçilik en çok edebiyat alanında aktif olsa da sinema için büyük bir esin kaynağı olmuştur. Alman yönetmen Tom Tykwer “Run Lola Run (1998)” adlı filminde erkek arkadaşını kurtarmak için 20 dakikada 100 bin mark bulması gereken ve bu sebeple Berlin sokaklarında koşmaya başlayan Lola karakteri üzerinden hikâyesine yön veriyor. Almanyada yaşayan bir kuşağa ait olan insanın betimlemesini gerçek dünya ile eşgüdümlü bir hayal evreni yaratarak filmin büyülü gerçekçilikten beslendiğini söylemek mümkün oluyor.

Amerikalı film yönetmeni Richard Kelly'nin filmi “Donnie Darko” (2001) bir gence musallat olan insan tavşan karışımı bir yaratığın kendine 28 gün sonra dünyanın sonunun geleceğini söylemesi üzerine başlıyor. Daha sonra film hem gerçeklik hem de hayali unsurlarla harmanlanmasına tanık oluruz.

Amerikalı film yönetmeni Tim Burton “Big Fish” (2003) adlı sinema filminde hayal gücünü olabildiğince yoğun kullanıp hayran bırakacak ölçüde izleyiciye hissettiren fakat aynı zamanda gerçekçi bir hayatı ustaca işleyen bir film gerçekleştirmiş. Filmde gezgin bir satıcının ölüm döşeginde olan babasını yakından tanımak için evine geri dönen oğlu William Bloom efsanevi bir kişiliğe sahip

babasının gençliğinde yaşadıklarına ait bilgiler toplarken gelişir. Olağanüstü görsellerle anlatılan hikâye, sizi hayal dünyasına hayran bırakıp, gerçekçi tarafınızla da ders çıkarabilme imkânını sağlıyor. Hikâyenin Büyülü Gerçekçilik'ten beslenerek yerini gerçek hikâyeye bırakması açısından ilginç yapımlar arasında yer almaktadır.

Time of the Gypsies (Çingenerler Zamanı) (1988) adlı film, yönetmeni Emir Kusturica'ya dünya çapında şöhreti getirmiş, Cannes'de en iyi yönetmen ödülünü almıştır. Telekinetik yeteneklere sahip bir genç olan Pheran'ın gerçekçi ve dramatik öyküsü büyüleyici görüntüleriyle anlatılan çok özel bir film.

Tita ile Pedro'nun aşklarını anlatan Como Agua para Chocolate (1992) isimli filmde Tita'nın ailesinin geleneklerinden dolayı mutlu sona ulaşamazlar. Bu da yetmezmiş gibi Tita'nın ablasının Pero ile evlenmesini isteyen anne ile durum daha karmaşık bir hal alır. Tita'ya yakın olmak için bu teklifi kabul eden Pedro ve Tita için zorlu bir süreç başlar. İşte büyülü gerçekçilik kavramı tam da bu noktada devreye girer.

Arjantin yapımı *The House of The Spirits* (1993) Jeremy Irons, Meryl Streep gibi oyuncuların başrolünü paylaştığı filmde Şilide yaşanan Pinochet devriminin öncesini ve sonrasını tüm gerçekliğiyle, bazı olayları da sembolleştirerek anlatan filmde gerçek ve hayal bir aradadır. Fakat bu sefer hayal bir sembol, yani Clara karakterinin insanlar hakkında ileri sürdüğü öngörülerini ve doğaüstü yetenekleri üzerinden gerçek hayatta kendine yer bulur.

Trainspotting (1996) Irvine Welsh'in aynı adlı romanından Danny Boyle tarafından sinemaya uyarlanmıştır. Film uyuşturucu temasını farklı bir yol izleyerek eğlenceli bir şekilde anlatıyor. Hayal dünyasından gerçek dünyaya uyum sağlamaya çalışan fakat uyuşturucunun etkisi ile bu düşsellikten kurtulamayan karakterler filmin merkezini oluşturuyor. Hayal ile gerçeğin birbirinden beslendiği bu film özellikle ünlü tuvalet sahnesi ile dikkat çekiyor. Edinburgh'da yaşayan bir grup eroin bağımlısı genç ve onların hayatlarından bir pasajı içeren filmde Renton karakterinin acil durum nedeniyle girdiği bir tuvalette elindeki hapları klozete düşürmesi ile başlayan bu sahne, uyuşturucunun yarattığı sonuçları ve uyuşturucu için nelerin göze alınabileceğinin tasvirini çok iyi bir şekilde anlatıyor. İzleyenleri tiksindiren sahne hayal ve gerçeğin arasında kalmışlığı büyüülü gerçekçilik ile çok iyi betimleyerek filmin en etkileyici sahnelerinden birini oluşturuyor.

Cashback (2006) Kısa metrajlı filmde uzun metrajla uyarlanan filmde üniversite harcını çıkarabilmek için bir süpermarketin gece vardiyasında çalışan Ben ve çalışma arkadaşlarının zaman kavramını unutarak zaman ile alay ettiği film, Ben'in zamanı durdurabilme yeteneği ile dikkat çekiyor. Film ilerledikçe zamanın yavaşlatılabileceğini, dondurulabileceğini ancak başa sarılamayacağını anlatırken, bu noktada Ben'in zamanı durdurabilme yeteneğinin yani onun hayallerinin gerçeklikle iç içe olduğu ve asla kopamayacağını farkına vararak bütün bu olanların bir süpermarketin gece vardiyasında yaşandığı gerçeği idrak ediliyor.

Fantastik eserler ve büyüülü gerçekçilik arasındaki en önemli fark, büyüülü gerçekçilikte hayali olaylar gerçek bir dünyada meydana gelirken, fantastik eserlerde ise gerçeküstü olayların yine gerçek olmayan hayali bir dünyada meydana gelmesidir.

Fantastik ve gerçeküstücülüğün aksine büyüülü gerçekçilik, kişinin geçmiş ve geleneklerle bağını kesmez, yani insanı geçmişinden ve bulunduğu toplumdan uzaklaştırmaz. Fantastik eserler gerçekçilikten çok uzaktır.

Sonuç olarak büyüülü gerçekçilik zıtlıkları bir araya getiren özellikle edebiyat ve sinema alanında oldukça başarılı eserler veren birçok kuralı eleştiren sanat akımıdır.■

KAYNAKÇA

- Arargüç, F. , M. (2016) *Büyüülü Gerçekçilik ve Louis De Bernieres'nin Latin Amerika Üçlemesi*. Konya: Çizgi Kitabevi.
- Aydın, B. (2017). *Büyüülü Gerçekçi Üç Roman: Yüzyıllık Yalnızlık, Büyüülü Oyuncakçı Dükkânı, Sevgili Arsız Ölüm*.
- Can, S. , E. (2016) *Büyüülü Gerçekçilik*
- Emir, D. , Diler, E. , H. (2011). *Büyüülü Gerçekçilik; Latife Tekin'in Sevgili Arsız Ölüm ve Angela Carter'in Büyüülü Oyuncakçı Dükkânı İsimli Eserlerinin Karşılaştırılması*, *Dumlupınar Sosyal Bilimler Dergisi*. 30, 51-62.
- Erdem, S. (2011). *Büyüülü Gerçekçilik ve Halk Anlatıları*. Ankara Sosyal Bilimler Üniversitesi. 91,175-188.
- Özsevgeç, Y. (2015). *Büyüülü Gerçekçi Kurgu Üzerine*, *Uluslararası Sosyal Araştırmalar Dergisi*. 8, sayı:39. 188-194.
- <https://www.sinegazete.net/analiz/buyuk-balik/>
- <https://www.filmloverss.com/buyulu-gercekcilikten-beslenen-15-film/>
- <https://www.artsper.com/en/contemporary-artists/france/17620/laurent-chehere>
- https://www.google.com.tr/search?client=safari&channel=iphone_bm&ei=JIADXqesLoLLwAKq9Tl&q=big+fish+afi%C5%9F&og=big+fi%C5%9F+afi%C5%9F&gs_l=psy-ab.1.0.0i13i30.2032.15973..18970...0.0..3.179.3591.0j25.....0....1.gws-wiz.....0.0i30j0i22i30j0i13i1j0i19j0i10i19j0i22i10i30i19j0i22i30i19j33i160.sc5qvx4_yjU
- <https://tr.thpanorama.com/articles/literatura/realismo-mgico-origen-charactersticas-y-autores-destacados.html>
- https://www.papirooom.net/515356535353_zihinleri-zorlayan-buyulu-gercekcilik
- <http://www.beyazperde.com/filmler/film-14788/fotolar/detay?cmediafile=21027>
- <http://www.murielguingallery.com/artists/laurent-chehere>

İlke COŞKUNER

Röportaj / Kemal TEKİN

Bize biraz kendinizden bahseder misiniz?

1991 yılından bu yana çektiğim fotoğraflarla, çeşitli teknik yöntemleri kullanarak görüntü üretiyorum. Fotoğraf çekmeyi sevmekle birlikte, sadece bu hiçbir zaman bana yeterli gelmedi. Her şey kontrolüm dahilinde olmalıydı. Oluşturmak, öykülendirmek, sorgulamak, sormak, dolayısıyla bir dil kurarak iletişim haline getirmek temel izlediğim oldu. Benim kendime ait dil alışkanlığım ve tarzımla fotoğraf üzerinden diyalog kurmak yaşam biçimim haline geliverdi. Teknolojiyi sadece araç olarak kullandım. 2000'lerin başlarından itibaren ayrı ayrı seri projeler işledim çalışmalarım. "Anahtar" ile başlayan süreç, ardı ardına gelen diğer projelerde bir öncekinin sorgulandığı, yanıt bulduğu temalarla devam etti. Bu benim seyrim açısından böyle gelişirken, görsellerimdeki şifreler, anahtarlar ile izleyenin kendi kapılarını aralayıp, kendi yolculuklarına, hayal dünyalarına çıkmalarına imkan verecek şekilde olmasına da özen gösterdim.

1-) Arkadaşların söylediğine göre zor bir alan seçtik bu sayı için, Büyülü Gerçekçilik. Daha önce Türkiye'de belki de işlenmemiş bir alan, ancak sizin fotoğraflarınızı gördüğümde sanki bir Marquez kitabı içinde hareket ettiğimi gördüm kimi fotoğraflarınızda. Siz fotoğrafınızı nasıl tanımlarsınız?

Haklısınız; bu alışlagelmişin dışında, hatta tutucu yaklaşımla aykırı bulunabilecek bir alan. Marquez benzetmesi için teşekkürler, öyle hissettiriyorsam ne mutlu. İşlerimi tanımlama yapma konusunda hep zorlandım açıkçası. Fotoğraf tabanlı görüntü üretiyorum diyelim kabaca. Fotoğrafın gerçek algısını, yaratıcılığın doğasından faydalanarak değiştirip, daha düşsel, kurgusal sonuçlara varıyorum. Çünkü benim düşlerim de gerçek. İşte o gerçekliği fotoğraf yardımıyla açığa çıkartmış oluyorum.

2-) Nesnel gerçeklik, olanı olduğu gibi yansıtan/aktaran bir makine fotoğraf makinesi, onun art arda çektiği, sensörden, piksellere dönüşme hali. Siz fotoğrafa müdahale ederken, hangi unsurları dikkate alırsınız, örneğin bir parkta zebra ile karşılaşabiliyoruz fotoğraflarınızda? Veya bir başka hayvanla. Ya da olur olmaz bir yerde bitiveren başka bir canlıyla, sizin nazarınızda, insana kimlik kazandırmak mı bu canlılar, yoksa insanın içinde bir yerlerde oluvereceğini varsaydığımız bir andan, duygudan mı ibaret?

Bunların tamamı. Fotoğrafın kendi biricikliği içerisindeki akışında her bir ögenin cümleyi tamamlayan sözcükler gibi yerini alması gerekiyor. O zebra neyi temsil ediyor? Kimi zaman doğanın bir parçası, kimi zaman da içimizdeki hayvani yanımız. Norm dışı bir vurgu ile bizi bize anlatan

o varlık, duygu ve düşünceleri harekete geçirmek üzere çerçevede yerini alıyor. Tüm bunları yapmaya çalışırken o vurgunun estetik katkısı ve fotoğrafın genel doğasını göz önünde bulundurarak gerçekleştirilmeyi hedefliyorum. Yani en azından benim işlerim için bunu söyleyebilirim. Her türlü bozulma, deformasyon ve sınır tanımaz teknikler eğer ki anlamı zedelemiyorsa kabulümdür. Söylem hep önemli, söylem biçimleri farklı farklı olabilecektir doğal olarak.

3-) Fotoğrafta korku hep dikkatimi çekmiştir. Örneğin fotoğrafın ideolojik olarak kullanılması -Ebu Gureyb'in bile isteye servis edildiğini düşünmüşümdür.- Korku ile Büyülü Gerçekçilik, Sürrealizm vb. akımlar arasında çok fazla yakın bağ vardır. Özellikle, dünya savaşlarından sonra bu yaklaşım artmıştır. Korku unsuru sizin fotoğrafınızda bile isteye mi var olur, var mıdır böyle bir şey?

Ebu Gureyb'in kapısında "Burada çekim yapan vurulur." yazar. İşkence, şiddet hem suç olmuştur, hem de her daim hayatımızın içindedirler ve sanatın da can alıcı malzemeleri olmuşlardır. İdeolojik olarak da sistemi, bireyi eleştirmenin yollarından biridir sanat. Örneğin savaşı bir gazetecinin anlatma etiği farklıdır, siyasetçinin ki farklı, sanatçının ki daha farklı. Korkunç bir gerçek ve sanatçı bu gerçekliği yorumlarken yapıtında korku katmanları barındırabilir. Benim çalışmalarım da korkularımız zaman zaman yerini alıyor, düşler, karabasana dönüşebiliyor. Bu unsuru söyleminiz gereği kullanabiliyorsunuz.

4-) Salt gerçekçilik içerisinden baktım fotoğrafa bugüne kadar, kimi PS denemelerim olsa da. PS'ye, bilgisayara nereden bakmalıyız? Artık düzenleme yapmadan fotoğrafı paylaşmak pek akıl kârı olmasa da, hayal dünyamız neden ağırlık kazandı, modernitenin ağır yükü mü bu, koşullar gereği mi?

Fotoğraf zaten teknolojiye dayalı bir etkinlik. Teknoloji geliştikçe anlatmak istediğinizi yansıtmaya dek onun olanaklarını kullanıyorsunuz. Teknolojiyi dilediğiniz ölçüde kullanma şansınız var elbette. O yeni teknik amacınıza hizmet ediyor, sonucu şekillendirmede yardımcı olabiliyorsa elinizde iyi bir araca dönüşebilir. Sonuç önemli ve değerli. En ala tekniklerle üretilip çok da kötü sonuçlar doğabilir. En yalın haliyle çok anlamlı sonuçlar da... Çağımız bu noktada. Ben çağımızın eleştirisini de yaparken, çağın teknolojisini paralel olarak kullanıyorum, böyle tercih ediyorum. İnsanın hayal dünyası hep kaçmak istediği bir yer olmuştur. Modern yaşamın katı maddeciliği bunu daha büyük bir ihtiyaca dönüştürüyor.

5-) 1970'lere kadar modernitenin ağır basması, kitlelerin bilime olan bakışı getirdi bu yaklaşımları belki. Örneğin Sanayi Devrimi'nin hemen ardından, Romantizm akımının çıkması gibi. Bu bağlamda yığınla

paradigmadan bahsedilebilir elbette. Ancak fotoğraf sanatçısının kendine ait bir dünyası olduğuna şüphe yok. Siz bu akımların neresinde görüyorsunuz fotoğrafınızı?

Sürrealizm, Postmodernizm, Büyülü Gerçekçilik... Hepsinden izler bulmak mümkün. Ancak bu konuda kararı ben değil akademisyenler verse daha doğru olur diye düşünüyorum.

6-) Taşra ile büyük kent arasındaki bir farktan söz edebilir miyiz? Sizce fotoğraf da sizin alanınızda dinginlik mi, kentin karmaşası mı fotoğrafınızda yer etti? Bir ayırmadan bahsedebilir miyiz, taşra kent arasında?

Her fotoğrafçının meskeni, cinsiyeti, donanımı, kişiliği ve bir sürü şey farkında olmasa bile işlerine yansır. Kentli biri olarak elbette bendeki izleri karmaşa, kasvet, önüne geçilmez rant gibi eleştirel biçimde yansıma buldu. Dinginlik ve huzur bana daha çok doğayı çağırıştırıyor. "Anafor" adlı seri işlerimde doğadan kopmuş kent soylu insanın, kendi doğasından da giderek uzaklaşmış olduğu temasını işledim. O insan bir doğa parçasıyla birlikte öyle eğreti, öyle deforme halde ki, doğa özlemi neredeyse ütöpik ve sahte kalıyor.

7-) Kentin dilinden çok uzaktır aslında Büyülü Gerçekçilik, belki olmayanı öldürmekle bağlantılıdır. Katılıyor musunuz bu yaklaşıma, örneğin çocuksu bir dünyadan baktığınız oluyor mu fotoğrafa, o saflık, temizlikle?

Olmayı öldürmek, bir özlem sonucudur. Özlemler düşlediklerimizde barınır. Ayaklarımız yerden kesilir. Evet çocuksu bir yaklaşım, masalsı hatta. O saflığı çoğunlukla çocuk ve genç modeller kullanarak yansıtmaya çalışırım. Sanırım insanla birlikte hayalleri de yaşıyor, yıpranıyor. Belki umudu, inancı eksiliyor. "San ki" adlı projemde masalların içerisinde çocukların, gençlerin duruyor olması ondandır. Çağımızın kentli modern insanı o masalları, düşleri giderek unutup. Hatırlatmak istediğim tam da buydu. "San ki" şehrin kalabalık, kasvetli mekanından aşp, masallarla kaplı bir odanın orta yerindeymiş gibi hissedelim istedim.

8-) Harabe halinde binlerce yıl öncesinin binaları, hiçliğe yakın kaybolan doğa, ilkin Romantizmin konusuydu. Sonra ortaya çıkan her şeyin bilindiği bir Dünya. Bu Dünya'nın bilinemez bir yanının kalmaması. Atom bombaları, kitlesel yıkımlar. Sonunda 2001 sonrası insanların oluşturduğu doğa bilinci. Fotoğraf bunca şeyi nasıl görmeli?

Olan bitene böyle yaklaşmak genel olarak romantik bir tavır. Romantizme de dolayısıyla iyi malzeme oldu. Gidişata dikkat çekmek, duyarlılık geliştirmek gibi

sorumluluklarla çok farklı akımlar ve söylem biçimleriyle defalarca işlenmiş olan bir tema, sanırım daha uzun yıllar sorgulanmaya devam edecek. "Distopya" adlı kolektif (Erol Özdayı, Şefik Güngör, Nedret Özdayı ve ben) sergimiz geleceğin, insanlığın bıraktığı yıkımlara karşın doğanın hakimiyeti altında olacağı öngörüsü üzerinedir. İnsan küçümsediği bir böcek kadar güçlü ve dayanıklı değil aslında. Her koşulda evrilerken yaşamayı becerebilecek olan da yine onlar. Birlikte sahip olduğumuz dünya, sadece bize aitmiş gibi davranmaya devam edersek bu sadece bizim ve bizim yarattıklarımızın sonunu getirecektir. İçinde bu sancıyı hissedenden her fotoğrafçı da çeşitli biçimlerde benzer vurgularla fotoğraflarına yansıtacaktır sanırım.

9-) Aslında size bu soruları yönlendirirken, Frida Kahlo'nun resimlerindeki bir anımsama da gözüme çarptı. Sanki kimi fotoğraflarınızda Kahlo'ya yakınmışınız gibi geldi bana. Şimdi bu hissediş belki doğru değil, biraz da ondan soruyorum bu soruyu, haklılık payım var mı?

Sanırım 1996, Frida Kahlo'nun hayatının anlatıldığı "Acı ve Tutku" romanını okuduktan sonra, onun resimleriyle hayatını anlattığım bir dia sunumu yapmıştım İFOD'da. Çok etkilenmiştim, daha bu kadar popüler değildi. Yaşamı bedensel acılarla geçerken, resim ve yaratma tutkusu, öte yandan hiç kendini salıvermeyen bakımlı hali. Sedyede sergisinin açılışına götürülürken örgülü saçları, makyajı, bol takılarıyla örnek bir duruştu benim için. Çok güçlü, çok yetenekli. Hep öyle düşündüm. Belki de izleri vardır işlerimde, yaklaşımında. Onun gibi pek çok sanatçı var, resim, edebiyat, sinema, fotoğraf, bunların içlerinden bazıları beslenme kaynağım olmuştur. İzleri, göndermeleri mevcuttur çalışmalarımında elbette.

10-) Son soru müsaadenizle, biraz haddimi aşacağım: "Çirkin" in bile isteye fotoğrafa aktarılması, vurgulanması, şeytani yan da denebilir, bir şeyi açığa çıkarmak, korku unsurunun yer verilmesi, bu bağlamda Büyülü Gerçekçilikte bu yoktur. Genel kanının aksine fotoğrafta bile isteye "çirkin" in yer almasını tasarladınız mı fotoğrafınızda, toplumsal bir durumu anlatmak için örneğin?

Elbette anlatılanlar hep güzellikler değil... Bazı sorunları vurgulamak için kötü ve çirkine başvurmak gerekebiliyor. Ama daha çok masal yoluyla, yumuşatarak anlatmayı tercih ediyorum diyelim. Ayrıca çirkinlik de bir estetik değerdir. Örneğin Jan Saudek... Fotoğrafları çirkinin estetiğine örnektir bana göre. Sinemadan resme, fotoğrafa bütün görsel sanatlar çirkinini de kullanmışlardır.

Zaman ayırdığınız için teşekkür ederim. Eklemek istediğiniz herhangi bir şey var mı?

Yorumlarınız ve sorularınız için teşekkür ederim.■

PORTRE

PORTRE

BÜYÜLÜ GERÇEKÇİLİĞE GENEL BİR BAKIŞ VE “BENİ KÖR KUYULARDA”

/ Nisa LEYLA

“Büyülü”nün sözcük anlamı kendisine büyü gücü yapılmış; “gerçekçilik” ise durum, gerçekçi tutum ve davranış demektir. Felsefede gerçekçilik; bağımsız bir gerçekliğin yani nesnelere varoluşlarının, bizden ve bizlerin onlara ulaşmasından bağımsız olduğudur. Yani, nesne neyse öyledir, bizim onu gördüğümüz şekillendirdiğimiz biçimde değildir. O öylece vardır, biz ayrıca ona bir şekil veremez, bir benzetme yapamayız. Varoluşu ve neye benzerlik taşıdığı, şekli şimali kesinlik taşır. Nesnelere, varlıklar bizden bağımsız var olurlar. Örneğin, ağacın varoluşu bir gerçekliktir ve ona bir benzetme yapmadan şekil ve tanım vermeden de o vardır. Hepimizin yaşadığı dünya, gördüğümüz dünyadır ve gerçektir.

Büyülü Gerçekçilik kavramıysa sıradan olmayan büyüyle sıradan olan gerçekçiliğin bir araya gelmesidir. Büyülü Gerçekçiliği, Gerçeküstülikle de karıştırmamak gerekir. Gerçeküstülikte doğüstü olaylar konuyu oluştururken, Büyülü Gerçekçilikte doğüstü olaylar, gerçekle iç içedir ve sıradan olaylar gibi işlenir. İkisinin karıştırılmasının nedeni aynı zamanlarda ortaya çıkmış olmaları ve 1924-30’lu yıllardaki Gerçeküstücü manifestolarda Büyülü Gerçekçiliğin, Gerçeküstücü akımın bir dalı olarak gösterilmesidir.

Büyülü Gerçekçilik akımının hangi ülkede başladığı tartışma konusu olarak hâlâ devam etse de felsefi alanda kavramları sınıflandırmak için ilk olarak 18. yüzyılın sonlarına doğru Novalis tarafından kullanılmıştır denebilir. Büyülü Gerçekçilik, 1900’lü yıllarda patlak veren savaşlar ve ekonomik krizler sonrasında oluşan, gerçek dışı dünyaya karşı iç dünyanın gerçekliğini anlatmak isteyen Dışavurumculuk, Kübizm gibi akımlara bir tepki olarak doğmuştur. 1920’den sonra Avrupada kullanılmaya başlanmıştır. Kimileri sömürgecilik sonrası oluşan akım olarak ifade eder. Geçmiş daha önce olduğu halde ancak 1940’larda ciddiye alınmaya ve Postmodernizm’in tezahürü olarak kabul edilmeye başlanmıştır.

Büyülü Gerçekçilik üç dönem olarak ele alınmış; ilk dönemde Almanya’da, 1920’lerde Amaryll Chanady, Seymour Menton, Lois Parkinson Zamora ve Wendy Faris, Alman sanat eleştirmeni Franz Roh’un Büyülü Gerçekçilik terimini Dışavurumculuğa tepki olarak kullandığını belirtirler. Amaç; Dışavurumculuk sonrası resme bir tanım koymak ve somut resmin gizimini gerçekçi bir dille anlatmaktır. Edebiyata da Gabriel Garcia Marquez, Alejo Carpentier, Massimo Bontempelli, Angel Flores gibi ilk temsilcilerle adım atmıştır. Roh, değiştirilmiş gerçeklik ifadesini açıklamak için ilk olarak “Magischer Realismus (Büyülü Gerçekçilik)” terimini kullanmıştır.

Bu terim kullandığı resimler, sıradan fakat duygusuz eserlerdi.

İkinci dönem; 1930-1950 yılları arasındadır. Bu dönemde Kuzey Amerikalı ve Avrupalı “Büyülü Gerçekçi Ressamlar” Bettina Shaw-Lawrence, Paul Cadmus, Ivan Albright, Philip Evergood, George Tooker ve Andrew Wyeth yer alır. Franz Roh Dışavurumculuk sonrası: “Büyülü Gerçekçilik: Yeni Avrupa Resminin Sorunları” isimli kitabını 1927’de İspanyolca’ya çevirdikten sonra, Latin Amerika’da bu dönemde edebiyatçılar tarafından Büyülü Gerçekçilik akımına uygun çalışmalar yapılmıştır. Başta Jorge Luis Borges, “Alçaklığın Evrensel Tarihi” kitabıyla Latin Amerikalı yazarlara yol açar. Onunla beraber, Meksikalı Yazar Juan Rulfo, Gabriel Garcia Marquez Büyülü Gerçekçiliğin babaları sayılırlar.

1950’lerden sonra da Postkolonyal (sömürgeci ülkelerde yaşayan insanların sömürüyü anlatmaları), feminist ve Postmodernist yazarlar tarafından kullanılmıştır. Büyülü Gerçekçilik, bir kaçış edebiyatı değildir, psikolojik ve mantıksal açıklaması yoktur, Postmodernizm akımına dahildir. Yer zaman belirsizdir, sürekli bir coşku hali vardır. Mitolojik unsurlar, mucizeler gerçeklikle iç içe ilerler.

Şiirinse büyü gerçeği gibi bir ada ihtiyacı yoktur. Şiirin kendisi zaten büyüeldir. Şiir ilkel dönemlerde insanın doğaya hükmetmek için yaptığı büyü törenlerinden doğmuştur. Bu toplumsal bir emek yani toplumsal bilinçtir. Şiir böylece kolektif bir coşku yapar ve yanılısma böylece gerçeğin içinden boy verir. “Şiir, insan aklının estetik faaliyetlerinin en eskilerinden biridir.” diye başlar Caudwell “Yanılsama ve Gerçeklik” kitabına. Tarihin, dinin, büyüün hatta yasaların da ortak taşıyıcısı olduğunu ekler. Şiir yüceltilmiş bir dil olarak ayinlerde, büyülerde, siyasal özdeyişlerde, kutsal kitaplarda, metafizik kurgularda kullanılmıştır. Şiir dinsel ve mitolojik kökenli, zaman ve mekandan bağımsız, metafizik öğeler içerir. Tekrarlardan oluşur, ritim içerir ve bu yolla büyüsel, hipnotik bir etki yaratır. Bu büyüsel etki şiirde daima vardır.

Romanda büyü gerçeği; gelenekselin dışında, özgür, kederi hüznü coşku abartıyı mitolojik benzetmelerle yapan, zaman ve sınır tanımayan bir anlatım sunar. Normal anlatımdan ve normal romandan hem biçim hem de içerik yönünden farklılık gösterir. Büyülü gerçekçilikte kahramanlar değişik dünyalara uzanıp, değişik katmanlarda olabilirler fakat bu normal görünür. Çünkü asıl amaç; hayatın ve insanın gizimini çözmektir roman kahramanlarına giz vermek değil.

Büyülü Gerçekçilik; Latin Amerika kökenli olduğu halde Kafka, Boris Vian, Gunter Grass, John Fowles gibi batılı yazarların da kullandığı bir akım olmuştur. Edebiyat alanında en önemli Büyülü Gerçekçilik eserlerine örnekler: Alçaklığın Evrensel Tarihi (Jorge Luis Borges), Usta ve Margarita (Mihail Bulgakov), Görünmez Şehirler (Italo Calvino), Pînin Yaşamı (Yann Martel), Yüzyıllık Yalnızlık (Gabriel Garcia Marquez), İmkansızın Şarkısı (Haruki Murakami), Gece Yarısı Çocukları (Salman Rüşdi), Koku (Patrick Suskind), Solomon'un Şarkısı (Toni Morrison).

Türkiye'deki örnekleri arasında ise Peyami Safa'nın Matmazel Noraliya'nın Koltuğu eseri; Latife Tekin ve İhsan Oktay Anar, Onat Kutlar, Bilge Karasu (Son Masallar), Sevim Burak, Faruk Duman Hasan Ali Toptaş gösterilebilir.

Hasan Ali Toptaş, çağımızda Postmodern edebiyatın en önemli yazarlarından biridir. İlk kitaplarından itibaren farklı anlatımla edebiyatımıza giren Toptaş'ın son kitabı "Beni Kör Kuyularda"yı Büyülü Gerçekçi romana örnek olarak verebiliriz.

Derin bir isimle karşılıyor bizi roman: "Beni Kör Kuyularda". Ümit Yaşar Oğuzcan'ın oğlunun intiharından sonra yazdığı şiirin adı. Belki tam da Hasan Ali Toptaş'a ve yazdığı bu son romana uygun bir isim çünkü buradan başlıyor büyümlü gerçekçiliğin tanımı; kuyular çıkmazın ve derinliğin aynı anda barındırdığı bir tezatlıktır, belirsizliktir, zamansızlıktır. Bu lirik ismi taşıyan romanda da bir evlat-baba hikayesi bizi sürüklemeye ilk sayfalardan başlıyor. Anne Bahriye'nin kızı Güldiyar'la, baba Muzaffer'e yemek göndermesiyle başlayan roman, çok hızlı bir şekilde bir film şeridi gibi kısa bir girişten sonra gelişmeye bırakıyor kendini. Güldiyar, babasına yemek götürür ve dönüşte bir bilinmezlik yaşar, eve döner ve evin bir köşesine kurulup derin bir sessizliğe gömülür. Büyülü Gerçekçilik; bulunduğu ortamdaki kopmayan, geçmişten ve gelenekten bahseder. Anadolu halkının ve kültürünün bezendiği roman, gelenek ve göreneklerimizden ve masallarımızdan da yararlanıyor fakat bunlar doğaüstü olaylar şeklinde gerçeküstücülük değildir. Mekân ve insanlar gerçektir. Doğüstünde hem mekân hem de olaylar hayaldir.

Güldiyar'ın gözlerinden dökülen taşlar, çocuklarımıza masallar anlatan neslin, "ağlama yoksa gözlerinden taşlar dökülür"ün masal ruhumuzun bir öykünmesi, bize ait bir özelliktir. Zaten, Büyülü Gerçekçilikte de yazar büyürken beslendiği masallardan, yaşadıklarından, geçmişinden dolayısıyla psikolojik ve sosyolojik birikimler yaptığı bilincinden yararlanır. Hasan Ali Toptaş da tıpkı diğer büyümlü gerçekçi yazarlar gibi kahramanlarına görevler verirken, biz heyecanla ve kabullenmişlikle romanı okuruz.

Güldiyar'ın gözlerinden taşlar dökülmektedir, insanlar seyre gelmektedir ama Güldiyar'ın kederini, halini kimse merak etmez, Muzaffer'e kimse üzülmaz, bir kalabalık vardır toplum adında. Bu toplum, sadece seyredendir: Sorgulamaz, acımaz, yardım etmez, sadece seyredir. Bu bir düzendir ve bu düzene karşı çıkan yoktur. Arada itiraz etmek isteyen bir azınlık çıkacaktır elbet, bu görevi Halil'e verir yazar fakat düzene karşı çıkamaz zira Güldiyar'ın gözlerinden dökülen taşlardan para kazanan bir mekanizma, düzenek vardır ve bunu yürütenler değişse de sistem değişmemektedir. Romanın sonlarına doğru, -ülkemizde çokça oluşan-ağır bir toplumsal sorun daha eklenir ve göçebeliliğin bu duruma neden olduğu belirtilir Muzaffer'in ölmüş babası tarafından: "Dizlerini kırıp oturduğun yerde otursaydın bunlar hiç olmayacaktı işte! Fakat sen ne yaptın, yarım aklınla tuttuğun şehre heves ettin. Azın kıymetini bilemedin bir türlü kanaatkâr olmadın. Olamayınca da çoluk çocuğunu aldın bir bok varmış gibi şehre göçtün". Sadece olayları aktarmakla kalmaz, Hasan Ali'nin şiir dili de işler romana: "Onlar dağılıp toplandıka da insanların üstü başı bir ağarıp bir kararıyordu", "o güzel gözleri de bir çift taş ocağına döndü", "senin içindeki kurtlar gımgım etti". Yazar görsellik şöleni sunar. Romanı okurken, bir Emir Kustarica filmi izliyorsunuzdur artık. Siz de filmin içindesinizdir ve olaylar sizin mahallinizde geçmektedir fakat nerede geçtiği bilinmemektedir. Size yakındır, tanıdık fakat nasıl bilmezsiniz. Güldiyar bir köşecikte ağlayıp, gözyaşı diye gözlerinden taşlar akıtırken yadırgamayız. Yazar bunu gerçek ve sıradan kılmakla kalmaz, roman kahramanlarına da bunu hissettirir, sıradanlaştırır. Yine romanın başında Bahriye ölür ve babakız kitabı sonuna kadar sürüklerler. Bilinmeyen bir olay yaşayan Güldiyar'ın gizemini açıklamaktan çok, hayatın ve çevresindeki insanların davranışlarını açıklamaya yönelik işler romanı. Göçebeliliğin, insan duyarsızlığının, Modernizmin, cahilliğin, kötülüğe seyirci kalmanın romanıdır "Beni Kör Kuyularda".

Güldiyar'ın gözlerinden dökülen taşların ne psikolojik ne de mantıksal açıklaması vardır. Modern bir çağda yazılmasına rağmen, dinin, mistisizmin, köklü geleneklerin edindiği kültürlerde var olan büyümlü gerçekçilik havayı, romanın her satırına dilbilgisine, üslubuna, Türkçeye önem vererek ve dili işleyerek sürdürür yazar. Güldiyar'ın annesinin komşularının yaşadıkları ortam, yer, atmosfer, zaman gerçektir, sıradandır. Romandaki ilk gelişme Güldiyar'ın gözlerinden yaş yerine taş dökülmeye başladığında insanların seyir merakıyla başlar. En kötü durum ile şaşırma, seyretme heyecanı yani bir tezatlık iç içe işler. Ak Sakallı Ded'e'nin çaresizliği, kötü adamların para kazanma aracı olarak kullandıkları Güldiyar, seyre gelen insanlar, Güldiyar'ın bu dünyadan değilmişçesine sarhoşluğu, babasının çaresizliği, sandıktan çıkan geyikler, arada Güldiyar'ın durumuna ipucu olarak kavalın sunulması,

Muzaffer'in canlanan anne babası, hayaller, karanlıkta koşuşturan adamlar, Halil'in "Beni üç yıl önce Amsterdam'a gömdüler." deyişi hiç yadırganmadan, günlük olaylarla iç içe sunulur bize. Zaman belli değildir romanda, olaylarla beraber zamanın akışı da hızlanır.

Günlük hayatında Hasan Ali Toptaş, büyük hayatlar yaşayan, dünyanın her yerine yetişmek isteyen bir insan değildir. Geçmişinden, kültüründen beslenen, gözlemi kuvvetli, dünyaya duyarlı bir gözle; yaşadığı toplumu, iyi ile kötünün tezatını kendi düşünce deneyimlerini aktarmadan bize yansıtır. Gündelik hayatı ayrıntılarıyla anlatırken, iki dünya da birbiriyle kesişir, olanla olmayan, gerçekle düş iç içedir ve normaldir. Normal romanlardaki ruh ve biçim kurallarını yıkan, zıtlıkları bir arada sunabilen bir anlatımdır.

Büyülü Gerçekçilik, 20. yüzyılda dünyada konuşulan ve yaşanan politik ve sosyal sorunları insanlara anlatmanın ve insanları aydınlatma sanatının yolu olarak tercih edilmiştir.

Gerçek dünya ile düşsel dünyayı bir arada gösteren bu anlatım hayattaki gizemi çözmeye yöneliktir. Bize dünyayı ve toplumsal olayları büyülü bir dil ve büyülü bir dünyayla derin bir şekilde işler.■

Kaynaklar:

Angela Carter, *Büyülü Oyuncakçı Dükkanı*, Çev: Begüm Kovulmaz, Everest Yayınları, 2002

Christopher Caudwell, *Yanılsama ve Gerçeklik*, Payel Yayınevi, 1974

Hasan Ali Toptaş, *Beni Kör Kuyularda*, Kasım 2019, İstanbul Everest Yayınları

Marksizm ve Şiir, George Thomson, Çev: Cevat Çapan, Uğrak Kitabevi Yayınları, 1966

sosyalarastirmalar.com: Yıldırım Özsevgeç

bilgiustam.com

Fusun Kavrakoğlu, buyulugercekcilik.com

GELECEĞİM GÖKYÜZÜ

/ Prof. Dr. V. Deniz YERDELEN

Gökyüzü'ne mektubunun cevabını yazmayı bir süredir düşünüyordum. Son mektubunda beni davet etmiş, hatta gittiğimde birkaç gün kalmam için de hazırlıklı olmamı rica etmişti. Bu davete neden hemen cevap verememiştim. Belki de gidip geri dönmeme ihtimalim beni düşündürdü. Daha önceki ziyaretlerimde güneş, ay ve yıldızların sohbetine şahit olmuştum, ne söylediklerini anlamasam da. O anı defalarca hayallerimde canlandırmıştım. Onların aralarında yaşadığımı da.

Şimdi kelimelerden yardım talebim var. Yazacaklarıma lütfen yardımcı olunlar. Zihnim, ruhum ve bedenim neden şimdi burada sizlerle buluştu sevgili kelimeler...

Biraz müzik her şeyi biraz kolaylaştırabilir, ne desem kabul edilebilir kılabilirdi. Bu yüzdendi piyanonun, kemanın iniş çıkışlı melodileri arasından söylediklerimi güçlükle işitmen. Sana bunları ilk anlattığımda itiraf et gözlerini yuvalarından dışarı fırlatan şaşkınlığını. Pılımı pırtımı toplayıp Gökyüzü'ne taşınacağımı en azından sana söylemem gerekiyordu, bir şahittin sen benim için.

Soru sormadan dinlemendi beni konuşturan. Gökyüzü bir yer mi, bir zaman mı, bir kişi miydi? Daha bunu bile bilmiyordum. Gökyüzü idi. Benim hayalimde, düşüncelerimde, ben her ne ise olan da, Gökyüzü o idi işte.

Belki de bizim uydurduğumuz bir şeydi.

Bunları duymaya hazır olmadığının farkındaydım. Ama duymayan için bunlar sana söyleniyordu. Şimdilik bunu kabul etmen yeterliydi.

Bizim kavramlarımızdan biri olan Gökyüzü'ne gidiyorum işte. Yani gitmeye karar verdiğimi ben de bu cümle ile fark ettim. Nasıl durabilirim ki? Çağırıyor beni. Gel diyor, kal diyor.

Geçenlerde ağaç olduğumda Gökyüzü'nün ne çok haline ortak oldum, yaşadım. Yağmurlar yağarkenki an çok heyecan vericiydi desem güneşin doğuşuna haksızlık ederim. 'Gök yere indi' deriz ya hani bazen, Gökyüzü yere iniyor biliyor musun? Ağaçlara, toprağa, insanlara, hayvanlara, dağa, taşa iniyor. Yıkıyor, ısıtıyor, okşuyor, belki bazen acıtıyor, kendi acısından. Güneşi, her yeri yana yana doğuruyor, batırıyor. Bulutları parçalayıp dağıtıyor. En sevdiği kuşlar... Onlara kapısı hep açık. İstiyor ağaçlarda değil hep kendinde uçsunlar. Rengarenk, her ses tonundan irili ufaklı kuşlar kendi koynunda dinlensinler.

Evet, mektubumu 'geleceğim Gökyüzü' diye bitiriyorum. Beni dinlemeseydin kendimi duyamayacaktım. Teşekkür ederim.■

portfolyo / Ghazaleh GHAZANFARI

BÜYÜLÜ GERÇEKÇİLİK VE PSİKANALİZ

/ Dr. Seyfi ARSLAN

Nöroloji, Klinik Psikoloji Uzmanı

Bilinç; algı ve bilgilerin beyinde oluşma ve eyleme yol gösterme yetkisidir. Zihinsel bir süreç olduğu kadar toplumsal kaynaklıdır ve ifade tarzı ve dille doğrudan bağlantılıdır. Psikolojide bilinç, kişinin, ruhsal enerjisiyle etkinliklerini, çevresiyle arasındaki ilişkiyi ayırt edici, duyuşu olarak zihinsel, dilsel, toplumsal olduğu kadar bireysel planda ruhsal bir süreci de dile getirir. Bu anlamda bilinç, belirli bir toplumda yaşayan ve büyük ölçüde o toplumun egemen değer yargılarına göre biçimlenen bir duyuş ve davranış örüntüsüdür. Bir başka deyişle, insanın ruhsal enerjisinin ya da iç dünyanın, temelde düzgün ve tutarlı, toplumun egemen değer yargılarıyla uyumlu bir biçimde dışa vurulmasıdır. Psikolojide bilinçten ayrı olarak insanda bir bilinçaltı ve bilinç dışı olduğu kabul edilir.

Bilinçaltı: Psikolojide kişinin iç dünyasının bilinç dışı olarak adlandırılan süreçleri arasında var olduğu kabul edilen sanal bölgedir. Bilinç altınının genel fonksiyonu kişiyi hayatta tutmaktır. Bu bölge, bir yandan, kişinin hayvansı doğasından devraldığı ama toplumsal evrim süreci içinde uygarlığa geçişle birlikte denetim altına soktuğu birtakım “kaynak”; öte yandan, unutulmuş uyarıların, algıların ve toplumda geçerli genel değer yargılarına ters düştüğü için kişinin açığa vurmayı göze alamayıp bastırıldığı, bilincinin dışına attığı arzu ve anıların biriktiği bir “depo” işlevi görür. Bilinçaltında yatan bu güdüler, arzular, anılar, düşünceler, çoğu zaman bilince çıkmazlar, çıkamazlar. Çünkü algılanmışlarsa da uyarı-algı-bilinç süreci içinde “gereksiz ayrıntı” sayılarak unutulmuşlar ve belleğin bir köşesine atılmışlardır; bu anlamda bellekte unutulmuş uyarıların, algıların bulunduğu bölüm ile bilinçaltı çakışır. Ancak çok güçlü bir uyarı üzerine bellekten/bilinçaltından çıkıp apansız akla gelirler. Ya da kişi, bu güdüleri, arzuları, anıları, düşünceleri benimsediği, dışa vurmak üzere büyük bir istek duyduğu halde çevresiyle ters düşeceği kaygısı içinde sansür eder, bastırır, yani bilinçaltına atar. Bastırmayı gerçekleştirmek için harcanan ruhsal enerji ağır basmıştır. Ama bilinçaltının derinliklerinde yatanlar onlara kişinin duyduğu istek ölçüsünde bilince çıkmakta direnirler ve çoğu zaman “bilinç eşiği” ni aşamasalar da eşdeyişle bilinçli bir eylem, davranış biçimi olarak boy gösteremeseler de rüyalarda, dil sürçmelerinde, nevrozlarda ve sanatsal yöntemlerde kendilerini gösterirler. Bilinçaltının incelenmesi demek olan ruh çözümlemesinde (psikanaliz) rüyalara, dile, anlatıma verilen özel önem bundan ötürüdür. Kimi düşünceli filozoflar, bilinçaltını “bilinmesi olanaksız” olarak nitelerler. Gerçekte Freud ile birlikte bilinçaltının keşfi yönünde büyük bir adım atıldı ve bilincin bugünkü düzeyinde bilinçaltı tam anlamıyla aydınlatılabildiği değilse de psikanaliz birçok ruhsal hastalıkların tedavisinde olumlu bir rol oynayabilmektedir.

Bilinç dışı: Psikolojide kişinin içgüdüsel olarak, alışkanlık ve refleks sonucu yaptığı ve bilincin yönetmediği eylem ve etkinlikleri belirleyen süreç, kişinin iç dünyasında bilinç ve bilinçaltından ayrı ve daha geniş yer tutan bölge. Bilinç dışı eylemler iki kümede toplanabilir; 1) “Organik alışkanlıklar” (soluk alma, kalp atışı vb), “edinilmiş alışkanlıklar” (yürüme vb) ve refleksler (korunma refleksi vb) gibi otomatça olanlar; 2) Normalde bilinçle yapılabilecek oldukları halde doğal ya da yapay olarak bilincin ortadan kalkması sırasında (uyku, sarhoşluk, hipnotizma, uyurgezerlik) oluşanlar. Bu ikinci tür eylemlerin gerisinde yatanlar, aslında kimi zaman “bilinçaltı” olarak adlandırılan bölgede bastırılmış olarak yer alırlar. Bir başka deyişle, kişinin bilinçaltında sakladığı gizli arzular, niyetler bazen uykuda sayıklama ya da sarhoşluk sırasında taşkınlıklar biçiminde bilinç dışı eylemler olarak açığa çıkarlar. Bu anlamda bilinç dışı ile bilinçaltı birbirleriyle çok yakından ilintilidir. Ancak bilinçaltı ruhsal bir süreci dile getirirken bilinç dışı sinirsel ve fizyolojik süreçleri içerir.

Bilinç altının da, zaman, mantık, ahlak gibi bilimin ve bilincin değişmez kabul ettiği temel değerler yoktur. Uçabilir, kendi çocukluğu ile konuşabilir, annesi, babası veya kardeşleri ile cinsel içerikli fantaziler yaşayabilir, duvarlardan geçebilir, bir başkasının zihnini okuyabilir. Tüm bunları bekleğimizden beri duyduğumuz masalların girişinde somutlayabilir. Masallar hayal ürünü olan, bilinmeyen bir yer ve zamanda geçen, dinleyicileri inandırmak iddiası bulunmayan nesirle söylenen kısa anlatı türüdür. Masal anlatıcısı dinleyicinin dikkatini toplayabilmek için masalın başında, sonunda ve bazen uygun görülen yerlerde masal tekerlemeleri söyler. “Bir varmış, bir yokmuş. evvel zaman içinde, kalbur saman içinde, develer tellâl, pireler berber iken, ben babamın beşiğini tıngır mıngır salları iken, babam düştü beşikten, alnını yardı eşikten, annem kaptı maşayı, babam kaptı küreği, bana gösterdiler köşeyi...” diye başlar, bilinçaltının zengin dünyasına göndermede bulunarak, birazdan anlatılacakların “fantezi ve büyü” şeyler olacağını baştan beyan ederek dinleyiciden, gündelik sağduyunun alışkanlıklarını bir kenara bırakmasını ister. “Babamın beşiğini tıngır mıngır sallarken” zamana başkaldırma, onun tarafından esir alınmışken onu alaya alarak yenme arzusunun da mottosudur.

Psikanalizin kurucusu Avusturyalı ünlü nörolog ve psikanalist Sigmund Freud’a göre yaratıcılık bilinç dışından sızan uyarımlar bütünüdür. Sanatçı gerçeklik dünyasında varlık bulamayacak arzu doyumunu eserine taşır ve oradaki kurgusal dünyada bilinç dışının taleplerini gerçekleştirerek haz duygusunu tadar. Sanat eseri, yaratıcı

etkinlik ürünüdür; yaratıcısının bilinç dışı arzularıyla beslenen hayali gerçekliğinin temsilidir. Bilinç dışı, bilinci çevreleyen görünmez bir duvardır. Bilincin altında ya da ötesinde yer almaz, tam ortasında olup bilinçle somutluk kazanır. Bilinç var olduğu sürece bilinç dışının varlığından söz edilebilir. Bilincin kıyılarına tutunarak bireyin günlük yaşam içerisindeki bütün söz ve davranışlarına; duygu ve düşüncelerine hatta gece/gündüz düşlerine yön verir. Sanat eseri, bilinç ve bilinç dışı arasındaki bu mücadeleyi bilinçdışı kazandığı anlarda ortaya çıkmaktadır. İhtiyacı olan imgelem gücünü bilinç dışından alan sanatçı imgelerle düşünür ve bu durum onun bilinç dışına boyun eğen öznel üretimler yapmasını sağlar. Bu üretim esnasında bilinç, bilinç dışının yoğun müdahalesiyle bulanıklaşır ve bu sayede sanatçı bilinç dışını daha iyi duyumsamaya başlar. İmgesel düşünme sanatçıyı bilinç dışına yaklaştırır. Sanat eserinin gerçek yaratıcısı kabul edebileceğimiz bilinç dışı, imgelere bürünen egemenliğini birçok sanat dalında olduğu gibi fotoğrafta da hissettirmektedir. İmgelerin metafiziksel bir yapı kazandırdığı büyümlü gerçekçilik anlayışı ile sanat yapıtlarında sıkça karşılaşmaktadır. Söz konusu yapıtlarda bilinç dışının bu hâkimiyeti yoğun bir şekilde gözlemlenmektedir. Büyümlü gerçekçilik gerçek ve fantastik olanın yan yana gelip ortak kurgu oluşturduğu düşsel bir gerçekliğin sergilendiği edebiyat ile başlayan sanat anlayışını temsil etmektedir. İzleyicinin bilinç dışını harekete geçirecek yoğunlukta imgelerin kullanıldığı büyümlü gerçekçilik, bilinç ve bilinç dışını tıpkı düşte olduğu gibi harmanlar ve yine bilinç dışına düşün sunduğu geniş hareket imkânını imgeler ve semboller aracılığıyla benzer oranlarda sunar. Büyümlü gerçekçi eser, bilinç ve bilinçdışı arasındaki hem çok yakın hem de çok uzak olan mesafeyi benzer şekilde izleyici ve sanatçı arasında oluşturur. Sanatçı eserine yorum katmadan izleyiciye iletmek zorundadır. Onun esere ilişkin izlenimine ve eserdeki iletiyi algılayışına müdahale edemez. Sanatçı bu durumu bilincin düş esnasında yaşadığı çaresizliğe benzemektedir; olanı, dahası olacak olanı görür fakat engelleyemez ya da olayın yönünü değiştiremez. Kısacası, bilinç dışı, büyümlü gerçekçilik ve düş eşkenar bir üçgeni oluşturan benzer kenarlardır denilebilir. Birey açısından değerlendirildiğinde doyurulmamış arzuların varlığını örtük bir şekilde sürdürdüğü yer olan bilinç dışı, edebiyat metni açısından ise; yazarın sustuğu noktaldır, susarak söylemeye çalıştıklarıdır. Eserin bilinç dışı yazarın yüzeydeki suskunluğudur.

Sanat eserinin psikanalitik açıdan incelenmesi eserin bilinç dışına ulaşmak adına gerçekleştirilen bir eylemdir ve eserin üretiliş şekline, sanatçının psikolojik, sosyolojik biyografisine dair ipuçları elde etmeye olanak tanır. Büyümlü gerçekçi akıma uygun şekilde üretilen eserlerde bilinç dışını harekete geçirebilmek için imgelere yoğunluk verilmekte, yarı mitsel yarı dini bir kurgu oluşturulmaktadır.

Büyümlü gerçekçi eserin biçim ve içeriği düşsel formda sunulmaktadır. Psikanalitik çalışmalarda geniş yer verilen düş; bilinç dışının aktifleştiği, baskılanmış duyguları, düşünceleri görsel ve işitsel imgeler aracılığıyla bilince duyumsattığı rüya evresidir. Bu açıdan değerlendirildiğinde büyümlü gerçekçiliğin düşsel forma ve düşe verdiği önemin gerekçesi anlaşılabilir. Bu da değerlendirme sadece sanatçı, izleyici ya da sadece içerik veya biçimi içeren sınırlı bir alan değil, hepsini kapsayıcı geniş bir düzleme ulaşma olanağı sunmaktadır.■

*Derleme

Çakır, Fahriye/ Günday, Rifat. *Psychoanalytic Criticism Of "A Chronicle Of A Death Foretold"*

Based On Majical Realism

Freud, Sigmund (2010). *Düşlerin Yorumu I, II.*

Fromm, E. (2005). *Kendini Savunan İnsan.*

Jung, C.G.(1982).*Bilinç ve Bilinçaltının İşlevi*

portfolyo / İlhan MARAŞLI

BÜYÜLÜ GERÇEKÇİLİK: GERÇEK KAÇ KATTIR

/ Kemal TEKİN

Gustav KLIMT / Öpücük

Bir Öykü:

Bundan seneler evvel, okulda Gustav Klimt hakkında bir dönem ödevi hazırlamam istenmişti. Google artık piyasaya çıkmış, ancak benim için bir ilk olacaktı Google'dan araştırma yapmam. Bir internet kafeye gittim. Ben bir ödev hazırlayacağım, bunu nasıl yapacağım, nerede arayacağım diye internet kafe sahibine sordum. Google'u açtı ve karşıma yığınla bilgi, birden döküldü. Aradan, on dokuz, yirmi yıl geçti. Şimdi internetten Klimt hakkında bilgi edinmeye çalışsak belki torunlarına bile ulaşabiliriz. Borges bunları görse nasıl, neye dair hikayeler yazardı aklımdan geçmiyor desem yalan!

O yıllarda ilk kez karşılaşmıştım, Büyülü Gerçekçilik'te bir ressamla. Üniversite hayatımda andığım tek yıldır aslında o yıl. Kaybedip bir daha ulaşamadığım bir yıldır belki de! Gerçeğin peşinden uzaklaştığım ilk yıldır belki de. Bir kış gününde Ankara'nın her tarafının karlarla kaplı olduğu bir zamana döküldü sonra bu yıl. Bir daha da Ankara benim için ısınacak bir şehir olarak kalmadı. Ankara hayal şehir!

Modernitenin getirdiği ağır yükten, pozitif bilimlerden kaçışla Romantizm nasıl kendini belli ettiyse, Klimt ve Borges'in ortaya çıkışları da kendilerini öyle belli ederler. Artık tükenmiş olan Romantizm'in gerçeğe bağlı düş ile gerçek arasındaki belirsiz çizgisi Büyülü Gerçekçilik'te sınırların ötesine geçer artık, birden kentin hiçbir yerinde hikayesinden emin olamadığımız karakterler dikilebilir, bir resimde, bir fotoğrafta, bir romanda, şiirde. Aslında belki de kendini öyle ifade etmektir bu. Gerçeğin şüpheli alanında bırakılan, ne olduğu belirsiz şeyin, kendiliğinden olacaktı gibi karşımıza çıkmasıdır. Eprimiş bir tavırla senin bıraktığın korkunun karşısına bak neler olabilirdi burada demektir, Büyülü Gerçekçilik.

On beş katlı apartmanın, yirminci katından küçümen bahçeye bakıyorum, kar yağmış, okula gitmek olası değil, çok büyük önemi olan bir Perşembe günü kendiliğinden anlamsız bir güne dönüşüyor, elimde Borges'den bir kitap var, masanın üzerinde Klimt'in hayatının, yapıtlarının olduğu ödev, ne güzel, yazım kurallarına uyulmuş, harika çeviri. Klimt'in resminin anlamsızlığı, okulun yersizliği daha da çok yer ediyor. Hiçbir zaman varılamayacak olan kentin tanımsız sokakları, öylesine hoş görünmesine karşın, kar bir yerde birilerinin içine yağıyor. Kent kendiliğinden çok büyüyor, evet kendiliğinden büyüyor, çok büyüyorum. Saçımdaki ilk beyazın karla uyumlu olması, ilk kez bir karlı sabahta, saçımdaki ilk beyazı görmem ne tuhaf!

Borges'in eğitimsiz kurtlarından birini alıyorum yanıma, ben daha küçükken, yanımda bu hayvan yokken -kendime sonra bir su kuşu veya anka edinmiş olabilirim, hüma mı emin değilim- ne denli bir tuzağa düştüm diye aklıma pek çok şey geliyor. O gün bugündür her şeyin anlamı bir Harry Potter'ın kalemi kadar keskin de olabilir, ancak ben bu saçma hikayenin neresinde durduğumdan emin değilim, devasa okyanusta sonunda eğitmeyi başardığım su kuşuyla seyahat ediyorum. Hangi iklimde karşılaşacağımızdan emin olmadığım bu yirmi yıllık süreç içerisinde, düş ve gerçeğin birliğini anımsadım, işe yaramadı. Gereken şey gerçeğin kendiliğinden, başka bir şey olmasıydı. Şimdi kırklı yaşlarımda, gerçeğin kat kat olduğunu kaç kişi bilebilir. Hangi kente varsam, anlamsız, bilmiyor musun?■

portfolyo / Ralph Eugene MEATYARD

FRIDA KAHLO GERÇEKLİĞİ

/ Raziye Köksal KARTAL

“... sürrealist olduğumu düşündüler, fakat değilim.
Asla rüyaları değil, sadece kendi gerçekliğimi resmettim.”

— Frida Kahlo , 1953

Edebiyatta, Büyülü Gerçekçilik akımından bahsettiğimizde bu alanda ünlü yazarların çoğuna Latin Amerika sınırlarında rastlayacağımız bir gerçek. Peki görsel sanatlara yönümüzü çevirdiğimizde? Günümüzde eserleri ve duruşuyla ikonik bir sanatçıya dönüşen Frida Kahlo'nun yarım yüzyıl önce meydana getirdiği eserler bu akıma örnek gösterilebilir mi? Yoksa Frida iddia edildiği gibi sürrealist bir sanatçı mı?

Konu sürrealizme geldiğinde bu noktada en etkili yorumlardan biri, yıllar önce Meksika'ya yaptığı bir ziyaret sırasında sanatçının “Suyun Bana Verdiği” isimli bir çalışmasını görüp onu bu tek çalışmasıyla “sürrealist” olarak nitelendirerek eseri Paris'te sergilemeyi teklif eden Fransız yazar ve sürrealist sanatçı Andre Breton'dan gelir. Metaforik anlamda küvetteki su yüzeyine hayatına dair imgeleri çizen ressam yıllar geçse de “sürrealist sanatçı” yaftasından sıyrılamaz.

Sürrealist akım sanatçıyı -özellikle sanatından büyülenen Breton'un etkisiyle- kendi içerisine dahil etse de Kahlo her daim hayallerini, rüyalarını değil kendi gerçekliğini boyadığını belirterek kendini ve sanatını bu akımın dışında tutar. Kahlo'nun gerçekliğini sembolik bir şekilde sunma arzusu - sade gerçekçiliğin yetersiz olduğu düşüncesinden yola çıkarak yaşamın iç ve dış boyutlarını kaplayan karmaşık bir gerçeklik yakalama hissi - onun büyülü gerçekçiliğe duyarlı, genişletilmiş bir gerçeklik fikrine ulaşmasını sağlar. Wendy Faris'in (1995) ileri sürdüğü gibi o ve eserleri, olağanüstü ve sıradan, büyülü ve 'gerçek' olmak üzere iki dünya arasındaki kesişme noktasında kendine yer bulur.

Eserlerinin geneline baktığımızda acı, ölüm ve yeniden doğum temaları etrafında şekillendiğini; büyülü gerçekçilikte olduğu gibi, onların gerçek dünyada kökleşmiş olduğunu ancak aynı zamanda gerçek ve fantastik dünyanın kesintisiz bir şekilde birbirinin içine girdiği muhteşem unsurlar içerdiğini görürüz. Kahlo'nun otoportrelerinde ve eserlerinin genelinde gerçekliğini sembolik bir şekilde tasvir ederken Avrupa modernizm tekniklerinden, sürrealizmin görsel dilinden ve düzleştirilmiş bir perspektif kullanmak gibi avangard eğilimlerden etkilendiği görülür ancak eserleri daha çok Meksika halk sanatı ve mitine dair kaynaklara yöneliktir.

Ömrü boyunca Kahlo öncelikle kendisi için resim yapmasına rağmen (sanatsal şöhreti ölümünden sonra anlamlı şekilde artar) Meksika ve modernist temaları birleştirerek (biraz istemeden de olsa) çok modern bir Meksika sanatı yaratır. Bu şekilde çalışması onun Latin Amerika büyülü gerçekçiliğinin bir öncüsü olmasını da sağlar. Yazar Gabriel García Márquez, Kafka gibi Avrupalı modernistlerden ilham alırken aynı zamanda ülkesi Kolombiya'nın yerli folklor ve sözlü geleneklerinden de ilham alır ve başlangıçta Latin Amerika olarak selamlanan ancak (Kahlo'nun sanatı gibi) daha sonra küresel olarak tanınan edebiyatı oluşturur. Fakat bu karşılaştırmanın sınırlarına değinmek gerekirse sanatçının çalışmaları acı bir şekilde otobiyografik olarak Garcia Márquez'den farklı olarak görülebilir. Sanatı kendi travmatik deneyimlerinin, özellikle bir tramvay yolculuğu sırasında, gençken yaşadığı korkunç kazanın dışında gerçekten anlaşılabilir. Geçirdiği bu kazada metal bir direk vücudunu deler, onu kısmen sakat bırakır, bir çok ameliyat geçirir, sürekli acı çeker ve çocuk sahibi olamaz. Bütün bu süreçlerde yatağa bağımlı ve yalnız kalması tavana asılan aynada gördüğü gerçekliği ve en iyi tanıdığı özne “Frida” yı, benliğini tuvale aktarmasını sağlar.

“...görüntümü resme dökerken onu yansıtmakla kalmadım, bedenimin gerçeği olan gerçekten parçalanmış öteki görüntünün parçalarını da bir araya getirdim. Bana eziyet edip her an beni sorgulayan, az kalsın kimliğimi elimden alacak olan aynadan görüntüyü çaldım.”

Meksikalı yazar Carlos Fuentes'e göre ise Kahlo'nun tuvale yansıttığı acı tamamen kişisel değildir. Onun Meksika temalarını kendi sıkıntıları ile bir araya getirme şeklini; ülkede sömürgeciliğin neden olduğu zararın, özellikle yerli halklar arasında yaygın yoksulluk ve sonsuz politik karışıklığın acısının, özetle Meksika ulusunun yaşadığı olumsuzlukların sembolik ifadesi olarak görür. Kahlo'nun eserleri onun sevgili Meksika'sı ise, Latin Amerika'nın (ülkeyi parçalayan devrimler de dahil olmak üzere) çalkantılı tarihini ve öte yandan gerçek ve büyüyü birleştiren, Avrupalı ve Avrupalı olmayan, pragmatik ve büyüyü kültürlerin tuhaf bir karışımını da yansıtır demektir.

Gerçekten de Fuentes, Kahlo'nun çalışmasının, her gün Latin Amerika'da, “efsane ve gerçeğin, rüya ve ayıklığın, akıl ve hayal gücünün kendiliğinden kaynaştığını” hatırlatan güçlü bir hatırlatma aracı olduğunu öne sürer.

OTOPORTRELER

Kendine has kara, birleşik kaşları ve hafif bıyıkları ile izleyene mahzunca baktığı bu portreye yemyeşil bir bitki örtüsü ve hayvan figürleri eşlik ediyor. Kahlo'ya ait evcil bir maymun sağ omzuna otururken, kara bir kedi soluna bakar. Saçları geleneksel Meksika tarzında toplanmış, görünüşte dantel kanatlı gümüş ve altın kelebekler tarafından tutturulmuştur. Kelebekler yukarı doğru - burada 'fantastik' dünyaya girmeye başladığımız söylenebilir- yarı çiçek, yarı böcek gibi görünen bir şekle dönüşür .

Kahlo'nun boynunun etrafında garip, rahatsız edici ve kan damlacıklarının düşmesine neden olan kafes şeklinde örülmüş dikenlerden yapılmış bir kolye ve kolyenin ucundan değerli bir taş yerine (ölü?) bir sinek kuşu asılıdır.

Dikenden oluşan kafes Katolikliğin popüler ikonografisini akla getirirken - Meksika kiliselerinde, İsa'nın tutkusu özellikle dikenli taç ve vücudunun aşağısına damlayan kan damlacıklarıyla tasvir edilir- sinek kuşu, Kolomb öncesi mitte Aztek savaş tanrısı Huitzilopochtli'nin kuşla ilişkilendirilmesini akla getirir.

Umut Ağacı'nda (1946) izleyiciye iki Frida Kahlo sunulur. Biri ameliyat masasında çıplak, sırtında gösterilen bir operasyonun korkunç yaraları ile uzanmaktadır. Diğeri bir Tehuana elbisesi içinde (bazen Kahlo'nun giydiği türden bir Meksika kostümü) dik oturuyor ve sol elinde hasarlı omurgasını desteklemek için giymek zorunda kaldığı korsesini, sağ elinde ise 'Umut Ağacı: Dik Dur' kelimelerini taşıyan bir bayrak taşıyor. Resimli ve yazılı unsurların kombinasyonu, kelimelerin yanı sıra görüntüleri de içeren retablosları düşündürürken, Umut Ağacı'nın ortamı bir çöldür, yeryüzündeki çatlaklar Kahlo'nun çıplak bedenindeki yara izlerini yansıtır. Resim gece ve gündüz olarak ortadan ikiye ayrılmış, ayın altında oturan Tehuana Frida, güneş altında yatan ameliyat edilen Frida'ya resmedilmiştir. Gece ve gündüz kullanımı, Sürrealist René Magritte'nin resimlerini akla getirirse de Aztek ve Maya mitolojisiyle, özellikle gece ve gündüz arasındaki ebedi savaş fikriyle de tutarlıdır. Umut Ağacı'nda sanki iki farklı Frida benliği (ve aralarındaki mücadeleler) vurgulanır. Biri halk insanı, vatani ile güçlü bağları olan geleneksel kostüm içerisinde cesur bir Meksikalı kadın iken diğeri tüm benliği acımasız acılar çeken bir kadındır.■

FOTOĞRAFTA BELİRSİZ BİR ALAN OLARAK BÜYÜLÜ GERÇEKÇİLİK

/ Talhy STATZER

Özet/Çeviri: Abdulla SERT

Aşağıda okuyacağımız yazı, Talhy Statzer'in 2005 yılında yazdığı "Madagaskar' da Fotoğraf, Belirsiz bir Alan Olarak Büyülü Gerçeklik" (Photography in Madagascar: Magical realism as an ambiguous) tezinin özetidir.

FOTOĞRAFLA TEMSİL

Fotoğrafın ortaya çıktığı ilk yıllarda fotoğraf görüntülerine, fotoğraf makinasının en saf haliyle belgesel yeteneği sayesinde, gerçekçi bir perspektifle yaklaşım paradigması hakimdi.

20. yüzyıla girerken, fotoğraf, bilim ve teknolojinin, gerçeklere dayalı bilgilerimizi arttırdıkça fiziksel ve sosyal dünyamızı anlayıp, onları yönetebilecek yeteneklerimizin kapasitesini geliştirebileceği düşüncesinin öne çıktığı bir pozitivist ve aydınlık inancı ile tanımlanan modernite anlayışı içinde yapılanmaya devam etmiştir. Bu modernite anlayışı içinde fotoğraf, batının yekpare öyküsüne uygun dünyayı yapılandırma aracı ve sömürge imparatorluklarının kurulmasında önemli bir araç haline gelmiştir. Egemen görüşe göre bilgi çizgisel,kültür ise bütünsel ve karmaşık bir yapıya sahiptir.

Temsiller her zaman problematik olup ikili bir paradigmaya indirgenemez.

Zamanla postmodernizmin şüpheci nihilizminden ve çok gerçekçi bakış açısının durağan pozitivizminden daha farklı, yumuşak kavramsal bir yapıya gereksinim duyulmuştur.

Büyülü gerçeklik, fotoğrafın belgesel temsili ile kültürel niteliğinin beraber var olduğu bu iki zıtlığın birbiri ile etkileşimi olan bir kavramı ifade eder. Modern düşüncenin dayattığı katı sınırlardan ve aşırı postmodern düşüncenin şüpheciliğinden bağımsız hale getirilmiş bu kavram kesin olmayan belirsiz bir alana izin verir.

BÜYÜLÜ GERÇEKÇİLİK

Büyülü gerçeklik, Alman sanat eleştirmeni Franz Rob tarafından icat edilmiş olup dışavurumculuk dönemi sonrası resim sanatına tepki için kullanılmıştır.

McMurray'a göre büyüülü gerçeklik, akılcılığın ötesinde olanı, dış kaynaklı acil gerçekliğin içsel anlamını yakalamayı arayan bir harektir.

Çevrelerinin alışlagelmiş algılarına meydan okumayı hedeflemiş büyüülü gerçeklik ressamaları, ortak nesnelere çevrelerindeki yaşamlara bakıp günlük yaşamın garip, tekinsiz, ürkütücü yönlerini resmetmeye kalkıştılar. Yaklaşımlarında gerçekçi olmalarının yanında özel resim tekniklerini kullanarak resimlerine garip veya rüyaya benzer nitelikler kazandırdılar.

Alejo Carpentier edebiyatta büyüülü gerçeklik kavramını fantastik ve gerçekçi öğeleri harmanlayarak 1949 yılında "Bu Dünyanın Krallığı" adlı romanı yazdı. O tarihten beri büyüülü gerçeklik kavramı Latin Amerika edebiyatındaki hayalperest öykülerle ilişkilendirildi. Günümüzde büyüülü gerçeklik yazınının büyükbabası sayılan Marquez, bu edebi kavramı, 1967 yılında yazdığı ve yirmi altı dile çevrilmiş olan "Yüz Yıllık Yalnızlık" adlı romanı ile daha geniş çevrelere yaydı. Büyülü gerçeklik saf hayalden farklıdır: burada her şeyin, gerçekçi bir örgüde gelişen, olağanüstü olayların öne çıkarılmadığı ancak günlük olayların örgüsü içine dikişsiz bir parça gibi dokunduğu bir yaklaşım görülmektedir.

Bu yazın tekniği, Latin Amerika ve Karayipler'de yerlilerin Afrikalı kökleri ile ilişkilendirilen geleneksel ve olağanüstü inanışlar üzerine örülmüş bir karışık yerel kimlik inşası için ideolojik bir araç haline gelmiştir.

Bu yazın türü, gün geçtikçe, sadece sömürgecilik sonrası geçmişini bulunan bu ülkelerle sınırlı kalmadı ve evrensel bir boyut kazandı. Büyülü gerçeklik kavramı daha sonraları sinema, tiyatro gibi sanat disiplinleri içinde benzer çalışmalar için de kullanılmaya başlandı. Büyülü gerçeklik, melez özelliği sayesinde dünyada akılcılık ile gerçekçiliğin katı yapısına karşı çıkan belirsiz, rasyonel olmayan bir boyut eklemiştir.

Bu kavram insanların hissederek edindikleri deneyimlere yoğunlaşır ve estetik gerçekçiliğin hem yanında hem de karşıtı etkileyici temsile izin verir. Bu özellikleri ile büyüülü gerçeklik fotoğraf sanatına eklenir.

Büyülü gerçeklik, gerçekçi ve öznel, taklit (mimetik) ve benzetme (metafor) çoğu zaman fotografik temsil ve teorisi ile ilişkilidir. Bu ikili karşıtlıklar birbirinden bağımsız olabileceği gibi birbirleri arasındaki diyalektik ilişkide olabilirler. Geleneksel olarak var olan karşıtlıkların kaynaşması sonucunda fotoğrafta da var olan belirsiz bir alanı kabul eder.

Susan Sontag' ın belirttiği gibi fotoğraflar bilgi kümeleri ve hayal bulutlarıdır. Winnicot'un psikolojik ifadesi ile fotoğraflar "mantığa aykırı olan üçüncü bir uzam" olarak adlandırılabilirler. Bu kurama göre fotoğraf katı ve yükselen bir görüntü değil daha çok kaygan bir görüntü olduğundan hareketle, gökte bir kuşa değil de denizde bir balığa benzetilir. Bu haliyle fotoğraf da melez bir sanattır.

Fotoğrafın –gerçekçilik ve yaratıcılığı diyalektik doğası gereği içinde taşıyan - bu melezliği Pedro Meyer'in 1993 yılında yazdığı "Gerçekler ve Hayaller: Belgeselden Dijital Fotoğrafa Yolculuk" adlı eserinde açıkça görülür.

Image 12. Meatyard

Fotoğraf / MEATYARD

için Amerikalı fotoğrafçı Ralph Eugene Meatyard, büyümlü gerçeklik akımı fotoğrafçısı olarak kabul edilir. Meatyard'ın kamerasının, çok yoğun güneş ışığına karşı yakaladığı figürlerin formlarını bozarak manzaradaki şamanik atmosferi arttırdığı görülür. Fotoğrafları, her gün olagelen varoluştaki esrarı vurgular ve büyü ile ritüellerin yerel ve kutsal olmaları gerekmediğini gösterir. Büyü düşüncesi sadece egzotik ülkelere özgü bir şey olmaktan çıkmış ve modern dünya teknolojileri o kadar ilerlemiş ki yüksek teknolojik ürünler büyü haline gelmiştir.■

Fotoğraf / Pedro MEYER

Meyer, fotoğrafa bakanın gerçeğin nerede bitip artistik ifadenin nerede başladığını kolayca anlatamayacağı bir şekilde dijital teknolojiyi kullanarak görüntüleri montajlamıştır. Kendisi fotoğrafın yapıldığı andan itibaren manipülasyonun başladığını belirtir ve görünen gerçeğin belgesel fotoğrafla ortaya çıktığı görüşüne karşı çıkar. Çevresinde var olan dünya ile ilgili sosyal olayları ifade etmek için kendi gerçekliğini kurgular, ama görüntülerinin yalan söylemediğini, kurguyla sosyal gerçekliklerin daha iyi anlaşılmasını sağladığını düşünür. Meyer'in fotoğrafları gerçekle hayal arasında çözölemeyen karmaşık tartışmanın tam ortasındadır. Meyer'in fotoğrafları, gerçekliğin temsilindeki tek boyutlu yaklaşımlara karşı duran, belirsiz alanı betimleyen fotoğraflar olmuşlardır.

BÜYÜMLÜ GERÇEKLİKLE İLGİLİ ELEŞTİRİ VE SAVUNMA

Sömürgecilik dönemi sonrası büyümlü gerçeklik için yapılmış en önemli eleştirilerden biri, sömürgecilik döneminde dayatılmış olan güce benzer bir dayatmanın olabilmesidir. Batılı gözlerin esrarengiz veya tanıdık olmayan her şeyi aşağılayıcı bir yaklaşımla "büyü ya da sihir" olarak tanımlaması gibi.

1955 ile 1972 yılları arasında çekmiş olduğu, esrarengiz dünyasını yarattığı fotoğrafları ile çok farklı ve ilk defa devrimci bir yaklaşım gösterdiği

Fotoğraf / Talhy STATZER

Fotoğraf / Talhy STATZER

Kaynaklar:

Meatyard, R. E. (1974). *The family album of Lucybell Crater and other figurative photographs*. New York: Distributed Art Publishers.
Men, P. (2003). *Madagascar: La grande i le secrete (Madagascar: The big secret island)*. Paris: Editions Autrement.
Meyer, P. (1993). *Truths & Fictions: A Journey from Documentary to Digital Photography (CDJ)*. New York: Voyager
Sontag, S. (1978). *On photography*. New York: Farrar, Straus and Giroux.

ANADOLU'DAN AND DAĞLARINA UZANAN KISA YOL

/ Tuğba TURAN

Ön-not: Bu yazıyı Bulutsuzluk Özlemi'nin Şili'ye Özgürlük isimli şarkısını dinlerken okuyabilirsiniz...

"Yıl 1973

Ve 11 Eylül Perşembe

Saat 13'de TRT'de

Şili'de askeri darbe"

Kadın aynaya bakıyor. Aynadaki yansıması suyla beraber çalkalanıyor. Kendini görüyor ayna sandığı suyun aksinde. Kendi kendinin elinden tutuyor. Çekip çıkarıyor suda titreyen aksini.

Kim bilir kaç yıllar önce hangi hikayede doğmuştur bu ikiz kardeşler. Kayın-atası 'Elalem tek tek doğurur sen çift çift doğuruyorsun kızları!' der. 'Ne edeceğiz ikisini birden?' Birini köye gelen sığır tacirine üç kuruşa satarlar gider. Köyden kurtuldu bahtı açık olur inşallah, diye avutur anası kendisini. Kimse sormaz zaten anasına. Tacire verilen kızla köyde kalan kızın daha beşikten birbirlerinden ayrıldıklarından haberleri yoktur.

Alışmadık götte don durmaz. Gökten inci yağsa kadersizin başına düşmez. Sığır tacirinin karısı, kocasının eve getirdiği kızı hiç istemez. Analık zaten zordur. Üvey analık hele. Ne idüğü belirsiz bu kızı aldın geldin evime. Büyüdü de şimdi evdeki oğlanı baştan çıkaracak, diye çırpınırken üvey ana evde, tacire satılan kız evden kaçmakta bulur huzuru. Sokaklar da huzur satıcılarıyla doludur. Ama şöyle işler sokaklardaki kanunlar: eğer huzur satın alacak kadar paran yoksa huzur diye seni satarlar.

Anaları ölür, köydeki kız büyür, öteki köye gelin gider. Tacirin evinden kaçan kız da büyür ama hiçbir yere gelin gitmez. Köydeki kızın evi anayol kenarında bir gölün kıyısındadır. Yoldan kamyonlar gelir geçer. Bir gün kim bilir kaç yıllar önce hangi hikayede doğmuş ama doğar doğmaz birbirinden ayrılmış ikizleri birleştirir zaman. Ama canım kardeşim diyerek birbirlerine sarılamayacaklar hiçbir zaman.

Bir kamyonun fırlatılıp atılmış ikiz kardeşine bakabilir kadın. Medyatik değildir. Sosyetik değildir. Belki de hiç birleşmemek üzere ayrı düştüğü ikizinin cesedini gölden çekip çıkarması kimsenin umurunda olmaz. Onun aklından da sadece şu cümle geçmektedir zaten: 'Onun yerinde ben de olabilirdim!' der. Onun yerinde ben de olabilirdim. Onun yerinde. Ben.

Kader mi? Kader. Gerçek mi? Gerçek. Büyü mü? Lanet.

fotoğraflar / Raziye Köksal KARTAL

Üzerinde bulunduğumuz topraklardan Güney Amerika'ya bir kısa yol olduğunu düşünüyorum. Bu Alice'in içine düştüğü, onu harikalar diyarına götüren tavşan yuvası gibi, Stephen King'in 11.22.63 isimli kitabında anlatılan içine gireni sadece 8 Eylül 1958'e götüren kapı gibi bizim bilmediğimiz ya da gözle göremediğimiz bir kısa yol var belki. Ya da Jose Saramago'nun Yitik Adanın Öyküsü'nde İspanya'ya olduğu gibi Anadolu da Asya'dan kopup, bin yıllar önce Akdeniz'den yola çıkıp, Cebelitarık boğasını esneterek geçtikten sonra tüm Atlantik'i aşip giderek Güney Amerika kıyılarına çarpıp aynı hızla geri dönmüş olabilir. Her iki kara parçasında da aynı anda doğmuş iki bebeğin kırkları birbirine karışmış, kaderleri çakışmış olabilir. Bebeklerden biri gelip burada taht kurmuş, diğeri de İspanyollar gelip işgal edinceye kadar Güney Amerika'da kendi altın piramitlerini inşa etmiş olabilir. Dünyanın iki ayrı ucu ama yaşanılanların inanılmazlığı aynı derecede şaşırtıcı.

Ursula, bahçedeki kestanenin gölgesine biri kadınlar, öteki erkekler için iki hela, arka bahçeye büyük bir ahır, tel örgüleriyle çevrilmiş bir kümes, süt veren inekler için bir sundurma ve gelip geçen kuşlar diledikleri gibi tünesinler diye dört yandan rüzgar alan kuşhane yaptırdı. (...) Sönmemiş kireç ve katran kokusunun bütün kasabayı sarıp herkesin ciğerlerine dolduğu o kargaşa içinde, yalnızca kasabanın en büyük yapısı değil, aynı zamanda bataklık bölgesinde gelmiş geçmiş en serin, kapısı konuklara en açık evin yerden biter gibi nasıl yükseliverdiğini kimseler fark etmedi. O kargaşa içinde Tanrıyı avlayıp resmini çekmeye çalışan Jose Arcadio Buendia, evin nasıl yapıldığını bittiğini en az anlayan kişi oldu. Evin bitmesine yakın, Ursula, kocasını hayal aleminden çekip cepheyi istedikleri gibi beyaza değil de maviye boyamak için emir aldığını haber verdi. Resmi belgeyi gösterdi. Karısının neden söz ettiğini anlamayan Jose Arcadio Buendia, kağıdın altındaki imzayı okudu.

"Kim bu adam?" diye sordu.

"Sulh yargıctıymış." diye üzüntüyle karşılık verdi Ursula.

"Hükümetin yolladığı bir yetkiliymiş."

(Yüzyıllık Yalnızlık, Gabriel Garcia Marquez, S. 47.)

Bir devlet görevlisi bizim buralarda da elinde evinizin ön cephesini zorunlu olarak şu renge boyayınız diyen resmi bir evrakla çıkagelebilir. Kimse sorgulamaz. Sorgulayamaz. Çünkü bizde hayatta kalmak için sorgulamamak gerekir. Fakirsenez üç ineğinizin birini devlet vergi olarak alabilir ama zenginsenez vergilerinize af gelebilir. Şikayet edemezsiniz. Tarla sürmeye mazot için alınan vergiyi kimse indirmez ama denizlerinizde keyif için dolaşan yabancıların teknelere aldığı mazottan daha az vergi alınabilir. Evinizde yiyecek ekmeğiniz var mı diye kimse sormaz ama evinizin ön cephesini maviye boyamanız gerekiyor denebilir.

Şikayet edemezsiniz. Olsa olsa türkü yakabilirsiniz. Zenginimiz bedel verir, askerimiz fakirdendir. Bu türkülerini sessiz ve sakince boynunuz eğik söylediğiniz sürece kimse size dokunmaz. Ama şöyle şeyler söylerseniz konserleriniz dağıtılır, grup elemanlarınız tutuklanır, başınız dertten kurtulmaz:

"Büyüyüp de on yedine geldiğinde baban sana idamlar alacak."

"Zaten var olan şeyi keşfedemezsiniz." diyor Latin aktör John Leguizamo yazıp oynadığı *Latin History for Morons / Gerizekalılar için Latin Tarihi* oyununda. Güney Amerika'da 1492'den itibaren İspanyolların yaptıkları işgal, yerli halka yapılan da işgal. Sen Avrupadan Amerika kıtasına gittiğinde ve keşfettik dediğinde oraları zaten birilerinin topraklarıydı. Sonra koca Amerika kıtasını -ismine de kendileri vererek- kendi aralarında paylaştılar. Kendi din ve dillerini zorla kabul ettirdiklerinde, bu güneye doğru dantel gibi nazlı nazlı uzanan kıtanın tüm zenginliklerini de sömürdüler. Batı Amerika'da 7 milyon Kızılderili, Meksika'da 30 milyon Aztek, Güney Amerika'da 33 milyon İnka ve Karayipler'de 3 milyon Taino halkı vardı, diyor Leguizamo. İşgalden sonra bu halkların %95'i dünyadan yok oldu. Ve yok olan halkların yerini Afrika'dan getirdikleri köleler aldı. Sömürmeye devam edebilmek için. Afro-Amerikalı, Afro-Kübalı gibi ırklar doğdu. Sömürdükleri yetmemiş gibi kıtayı tükenmek bilmeyen bir fakirliğe terk etiler.

Tat veren şey olan şeker kamışından zevk veren şey olan koka yaprağına kolaylıkla geçiş yapabilen kıta ikliminin bu elverişliliği, bir lanet gibi üzerine yağdı. Kendi petrolünü bile çıkartmasına izin verilmeyen güneydeki kıta, kuzeyinde yaşayan ve kendi refahları için tüm dünyayı ateşe atmaktan çekinmeyen Kuzey Amerikalıların keyfi

için yasadışı pazarlar yaratarak yasadışı paralar kazanıyordu. Ama dünya yuvarlağını döndürüp parmağınızı tam Anadolu'nun ortasına denk getirdiğiniz zaman orada bir kadın "Haydan gelen huya gider oğul." diyordu bu durum için. Yahut "Haram para bizim nemize gerek?" diyordu öte evdeki bir başka kadın, bir oğlunu askere diğer oğlunu isteyerek veya istemeyerek o askere kurşun sıkmak için dağlara uğurlarken.

"Benim meskenim dağlardır dağlar" diyenlere karşılık, "Dağlar seni delik delik delerim" diyenlerin memleketinden And Dağları'na kuş uçuşu geliyoruz ve 1972 yılında Uruguay'ın Montevideo şehrindeki bir kolej rugby takımını Şili'nin Santiago şehrindeki bir turnuvaya götürecek olan uçağın bu dağların zirvelerinden birine düştüğünü öğreniyoruz. Kazada hayatta kalanlar uçakta buldukları çalışır bir radyodan dokuz gün sonra arama-kurtarma çalışmalarının durdurulduğunu öğreniyorlar. Artık kurtarılmayı beklemek değil, kendi kurtuluşlarını aramak tek çareleridir. Açlıktan ölmeden bunu nasıl başaracaklardır? Kazada ölenlerin donmuş etlerini yiyerek!

Aralarından iki kişinin burada ölümü beklemektense kurtuluşu ararken ölüyoruz diyerek zirveden aşağı dondurucu soğukta 10 gün boyunca yürüyerek yaptıkları yolculuğun sonunda medeniyete ulaşarak kurtulurlar. Dağdaki insanları almaya gidenlerin arasında bulunan Katolik rahip hayatta kalmak için insan eti yemek zorunda kaldıklarını öğrendiği zaman bu sebeple suçlanamayacaklarını çünkü o ağır şartlarda hayatta kalmak için yapılan şeylerin günah sayılmayacağını söylemiştir.

Kuş uçuşu geri gelirken İspanya üzerinden Avrupa'ya dalıp ateist lider Tito'nun yönetimindeki Yugoslavya zamanında yaşadığı refah ve mutluluğa asla ulaşamamış Bosna-Hersek'e gidiyoruz. Drina nehri üzerine 1577'de Sokullu Mehmet Paşa tarafından Mimar Sinan'a yaptırılan o muhteşem köprünün bulunduğu Vişegrad kasabasında. İvo Andrić, Drina Köprüsü isimli romanında onca farklı din ve ırktan insanın o zamanlar mutluluk ve huzur içinde yaşamasına vesile olan din adamlarından bahsediyor. Adaletli İmamlardan, vicdanlı Papazlardan ve dürüst Hahamlardan. Müslüman bir genç intihar ettiği zaman "O şirk koşmuştur, biz onun cenaze namazını kılmayız!" diyen cemaate, "Bu dünyada yeterince çekmiş ki kendi canına kıymıştır, öte dünyada ne olacağını sadece Allah bilirken buna karar vermek size mi düşer!" diyerek cemaatin gencin cenaze namazını kılmasını sağlayan İmamı anlatıyor mesela. Tıpkı And Dağları'nın zirvesinde asla tahayyül edilemeyecek şartlarda hayatta kalmayı başarmış insanları yargılamayan Katolik Rahip gibi bu İmam da oyunu insanlıktan yana kullanabilen nadir din adamlarından.

"Bu, işçiler için, ilerlemeyi sağlayacak kapasitede olmayan egemen sınıfın bağımsızlık adına yüz elli yıldır sömürdüğü çileli halkımız için zaferdir. Hepimizin bildiği gerçek şudur ki, halkımızın ve üçüncü dünya halklarının geriliği, cehaleti ve açlığının devam etmesinin nedeni, bunun ayrıcalıklı küçük gruplar için karlı olmasından ileri gelmektedir."

Yer Şili. Tarih Eylül 1970. Bu sözleri söyleyen Salvador Allende, Şili'nin ilk Marksist lideri seçiliyor. Başa geldikten sonra yerli halka 70.000 hektar tarım arazisi veriyor. Ekonomiyi üç yıl içinde %7.7 büyütüyor. Çift hanelerde olan işsizliği %3'e indiriyor. Başlıca doğal kaynakları millileştiriyor.

"Senatör Trueba (...) her parlamento seçiminde (Muhafazakar Parti'den) yeniden senatör seçiliyordu. Tek tutkusu halk arasında yavaş yavaş yayılmaya başlayan "Marksist kanser" dediği şeyi tepelemektir. "Hangi taşı kaldırsan altından bir komünist çıkıyor!" diyordu her zaman.

Ona kimse inanmıyordu. Komünistler bile. (...) O, "Oy sandıklarımı oy sayımından önce ele geçiremediğimiz gün işimiz bitik demektir!" diyordu.

Öbür partililer "Komünistler daha dünyanın hiçbir yerinde oy çoğunluğunu kazanamadı." diye karşılık veriyorlardı. "En azından bir ihtilal gerek, böyle şeyler de bizim memlekette olmaz." (...)

"Latin Amerika'da Marksizmin zerre şansı yoktur. Bilmiyor musun hayatın büyüğü yönüne olanak tanımaz Marksizm. Allahsız, pratik, işlevsel bir doktrindir. Burada tutunmasına olanak yok!"

(Ruhlar Evi, Isabel Allende, S.311.)

İsabel Allende La Casa de Los Espiritus isimli ilk romanında amcası Salvador Allende'nin seçilmesinin, sürekli iktidarda oldukları için yan gelip yatmaya alışkın muhafazakarlar tarafından ne kadar imkansız görüldüğünü bu cümlelerle anlatmıştır. Allende seçildikten sonra, ülkenin refahı artıp kendi ayakları üzerinde duran bir Şili ortaya çıkınca 11 Eylül 1973 askeri darbesi sahneye konur. General Augusto Pinochet'nin liderliğinde gerçekleştirilen bu darbe Salvador Allende'nin ölümüne sebebiyet verecek ve Şili'nin yıllarca baskı rejimiyle yönetilmesini sağlayacaktır. İsabel Allende ise darbenin ardından Venezuela'ya sürgün gidecektir.

İsabel Allende'nin ülkesine dönemediği için göremeyeceği hasta büyükbabasına 8 Ocak 1981 günü yazmaya başladığı mektup, sonunda bitmek bilmeyen sayfalara dönüşür. Mektubu postalayamadan büyükbabasının ölüm haberini alacaktır ama bu sayfalar onu dünyaya tanıtırken, bize de

Ruhlar Evi olarak Türkçeye çevrilen bu muhteşem ilk romanı kazandıracaktır.

Atlantik'in bu yakasında lider seçilemeyeceği için Salvador Allende'den daha az şanslı bir fikirdaşı olan Bülent Ecevit, Ortanın Solu diye bir grup kurduğu zaman bu 'sol' kelimesi o zamanki partisi olan Cumhuriyet Halk Partisi içinde ve dışında tepkilere yol açıyor. Allende'den farklı olarak Ecevit ve arkadaşları ayakta durabilmek için Marksizmden farklılıklarını vurgulayarak, toplumsal ve ulusal değerlere ve inançlara saygılı laikliği benimsediklerini açıklıyorlar.

12 Eylül 1980 sonrası Ecevit siyaset yasaklısı olduğu için fikirlerini savunacak partiyi karısı Raşan Ecevit'in kurması gerekiyor. Demokratik Sol Parti. Tarih Kasım 1985. Eylül 1987'de yapılan halk oylamasında siyaset yasağı kalkan Ecevit partisinin başına geçiyor ve kaybettiği birkaç seçimden sonra Aralık 1995'te solun en büyük partisi olarak meclise girmeyi başarıyor. Söylediği söz Güney Amerika kıtasının en sonunda hatta dünyanın en sonunda yer aldığı söylenen -çünkü dünya haritası bencil egemen güçler tarafından çizilmiştir- aslında dünya yuvarlaktır ve hiç kimse dünyanın sonunda yaşamamaktadır- Salvador Allende'nin sözleriyle benzer anlam taşıyor:

“Türkiye’de demokrasiye zararın halktan değil, toplumun okumuş-yazmış üst tabakalarının bazı kesimlerinden geldiği nedense bilmezden geliniyor.”

Ama asıl anlatacağım bunlar da değildi. Bu Ecevit ve Allende hikayesini neden anlattım biliyor musunuz? Anadolu'nun kuzeybatısında şu anda yaşadığım, tabelada 2200 nüfusu olan ve 2002'den beri yüzde ellinin üzerinde sahnedeki muhafazakar partiye oy çıkaran ilçede duyduklarımı anlatacaktım. Şu anda sahnedeki partinin ateşli savunucularından birinin Demokratik Sol Parti'nin ilçe teşkilatı kurulacağı zaman nasıl canla başla çalıştığımı, ses sistemi bulabilmek için kimlerden hoparlörler ödünç aldığını ve Ecevit'in seçim propagandası için kendi yazdığı “Gözün aydın Türkiye, ak güvercin geliyor / güçlendikçe DSP halkın yüzü gülüyor” türküsünün nasıl hala zihinlerde capcanlı kalabildiğini. Ve zamanın en çok sevilen, dürüst diye anlatılan Karaoğlan lakaplı Ecevit'inin yaptığı büyük hatayı. Bu kadar aydın fikirli, bu kadar demokrat, bu kadar 'sol', bu kadar şair ruhlu birinin yapmaması gereken bir hatayı. Ülkede başörtüsü takan kadınlarımızın sayısı takmayanlardan fazla iken, halkın arasına karışmadığından mı nedir meclise girmeye hak kazanmış ve belli ki bu “başörtüsü” olayını “türban meselesi” haline getirmesi amaçlanmış bir genç kadına “Lütfen bu hanıma haddini bildiriniz!” derken yaptığı büyük hatayı. Umarım

bu sözü için sonraki yıllarda kendisi de pişman olmuştur ama nafile. Çünkü duydum ki Ecevit'in elini sıkılamak için sıra bekleyen Anadolu'nun ücra köşelerindeki delikanlılar, büyükşehirilere okutmak üzere gönderdikleri kız kardeşleri ve ablaları, meclisten başlayıp tüm ülkeye dalga dalga yayılan başörtüsü düşmanlığından sebep yüksek okullardan geri dönüp gelince Ecevit'ten bir hamlede vazgeçmişler maalesef. Laikliğin, devletin, hangi dinden olursa olsun tüm vatandaşlarının dinlerini layıkıyla ve hakça yaşamasının garantörü olduğunu anlatmaları gerekirken, okumuş adamlar tarafından başlatılan başörtüsü düşmanlığının halk arasında laiklik eşittir dün düşmanlığı cümlesine kadar gitmiş olmasına şaşırılmaması lazım. Ve rahmetli Ecevit'in ülkeye zarar veren okumuş yazmış üst tabakaların bazı kesimleri derken bir günün birinde kendi de bu kesimin içinde yer alacağını görmemesi acıdır elbet.

Ülkesi için bıraktığı miras, sosyalizm adına yapmak istedikleri miydi acaba diye sorgulamadan edemediğimiz efsane lider Hugo Chavez, 2009 yılının Eylül ayında Obama'ya bir kitap hediye eder: Eduardo Galeano'nun ***Las Venas Abiertas de América Latina / Latin Amerika'nın Kesik Damarları*** isimli kitabını. Bu olaydan sonra kitabın satışları birdenbire tüm dünyada tavan yapar. Aslında Obama'ya bilmediği bir şeyi anlatmamaktadır bu kitap. Büyük kardeş Kuzey Amerika havalı kotlarla gezsin, 2500cc motorlu havalı kabriyole arabalara binsin, rock'n'roll yapabilsin, Oscar ödülleri kırımları halılarda moda tasarımcılarına ait pahalı kıyafetlerle arz-ı endam edebilsin diye küçük kardeş Güney Amerika it gibi çalışmakta ve üstelik sınıra inşa edilmesi istenen kocaman bir duvarla büyük kardeşini ziyaret etmekten men edilmek istenmektedir.

Galeano der ki:

“Uluslararası iş bölümü sonucu bazı ülkeler kazanırken, bazıları da kaybediyor. Bizim bugün Latin Amerika diye adlandırılan toprağımız, kendini kaybetmeye adanmış durumda. Rönesans Avrupalılarının, dişlerini boğazımıza geçirmek üzere okyanusa atladıkları uzak çağlardan beri bu böyle. Fetih ganimetleri, altınla örülmüş vadiler, gümüşle kaplı dağlar karşısında hayal gücünün şaşkınlığa düştüğü o eski yerler değil artık buraları. Ama bölge hizmetçi konumunu koruyor. Yabancı gereksinimlerin hizmetinde olmaya, dışarıya için tükenmez petrol ve demir, bakır ve et, meyve ve kahve, hammadde ve zahire kaynağı olmaya devam ediyor. Zengin ülkeler bütün bunları tüketirken, Latin Amerika'nın bütün bunları üretirken kazandığından daha fazla kazanıyorlar.”

Bu cümleler bize çok uzak değil maalesef. Özneyi değiştirdiyseniz, Latin Amerika yerine birazcık coğrafyayı genişletip Ortadoğu kelimesini koysanız, yüzyıllardır petrol üzerine edilen kavgaları ve bundan sonraki yirmioğuz yıla kalmadan insanoğlunun kavga edeceği tek meta olacak su üzerinden edeceğimiz kavgaların hikayesini duyar gibi olabilirsiniz.

Ama duymamak en iyisidir. Kulaklarımızı tıkar ya da gençlerin yaptığı gibi kulaklarımıza kocaman kulaklıklar takarız. Zamanın rap şarkılarını dinlemeye başlarız: **“Bu hayatın heyecanı heyecanı yok!”** Çünkü kendi kibirli gerçekliğimiz içinde sürü psikolojisi ile sürünürken, başkalarının büyüğü gerçekliğini, ne kadar büyüsek de anlayamayacağız. Ne de olsa Galeano’nun şu cümlesi, dünya nüfusunun bizim de içinde bulunduğumuz yarısından fazlasının içinde bulunduğu ruh halini anlatmaya yetiyor:

“Aptallığa oldukça benzeyen bir suskunluk içindeydik.”

Son-not: Bulutsuzluk Özlemi'nin şarkısı şu sözlerle bitti:

*“Santiago stadında
Binlerce tutsak arasında
Şarkı söyler Victor Jara
İşkenceden ölene dek!”*

1970’de Venceremos / Yeneceğiz isimli şarkısı, Allende’nin aday olduğu sol birlik olan Unidad Popular’ın seçim şarkısı haline gelen Şili’nin solcu ve halkçı şarkıcısı Victor Jara, darbeden hemen sonra General Pinochet tarafından tutuklatılıp binlerce insanla beraber Santiago Stadi’na konuldu. Orada askerler tarafından parmakları kırılarak şarkılarını söylemesi istendi. Kırık parmaklarla bile Venceremos şarkısını defalarca çalmış olan Jara’yı susturabilmeleri için ellerini ve dilini kestikleri rivayet edilmektedir.

Kader mi? Kader. Gerçek mi? Gerçek. Büyü mü? Lanet.■

İLETİŞİM

Palmiye Mahallesi 1207. Sokak No: 16 Yenişehir
Mersin/TÜRKİYE

(Metro Sineması arkası, 45 Evler otobüs güzergahı
üzeri)

Tel: (+90) 324 328 75 61 - 532 300 20 91

Web sayfası : www.mfd.org.tr