

**CUMHURİYETTEN GÜNÜMÜZE MODERN ANLAMDA
ERZURUM'DA İLK TİYATRO HAREKETLERİ**

Zeynep BAYRAKTUTAN
Yüksek Lisans Tezi
SAHNE SANATLARI ANASANAT DALI
Doç. Dr. Pınar ARAS
2011
Her Hakkı Saklıdır.

T.C
ATATÜRK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
SAHNE SANATLARI ANASANATDALI

Zeynep BAYRAKTUTAN

CUMHURİYETTEN GÜNÜMÜZE MODERN ANLAMDA
ERZURUM'DA İLK TİYATRO HAREKETLERİ

YÜKSEK LİSANS TEZİ

TEZ YÖNETİCİSİ
Doç. Dr. Pınar ARAS

ERZURUM -2011

T.C.
ATATÜRK ÜNİVERSİTESİ
SOSYAL BİLİMLERİ ENSTİTÜSÜ

TEZ BEYAN FORMU

18./04/2011

SOSYAL BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜNE

BİLDİRİM

Atatürk Üniversitesi Lisansüstü Eğitim-Öğretim ve Sınav Yönetmeliğine göre hazırlanmış olduğum "Cumhuriyetten Günümüze Modern Anlamda Erzurum'da İlk Tiyatro Hareketleri " adlı tezin/raporun tamamen kendi çalışmam olduğunu ve her alıntıya kaynak gösterdiğimi taahhüt eder, tezimin/raporumun kağıt ve elektronik kopyalarının Atatürk Üniversitesi Sosyal Bilimler Enstitüsü arşivlerinde aşağıda belirttiğim koşullarda saklanmasına izin verdiğimi onaylarım:

Lisansüstü Eğitim-Öğretim yönetmeliğinin ilgili maddeleri uyarınca gereğinin yapılmasını arz ederim.

- Tezimin/Raporumun tamamı her yerden erişime açılabilir.
- Tezim/Raporum sadece Atatürk Üniversitesi yerleşkelerinden erişime açılabilir.
- Tezimin/Raporumun .3.. yıl süreyle erişime açılmasını istemiyorum. Bu sürenin sonunda uzatma için başvuruda bulunmadığım takdirde, tezimin/raporumun tamamı her yerden erişime açılabilir.

18.04.2011

Zeynep BAYRAKTUTAN

T.C.
ATATÜRK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TEZ KABUL TUTANAĞI

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Doç. Dr. Pınar ARAS'ın danışmanlığında, Zeynep BAYRAKTUTAN tarafından hazırlanan bu çalışma 18 / 04 / 2011 tarihinde aşağıdaki jüri tarafından. Tiyatro Anabilim Dalı'nda Yüksek Lisans Tezi olarak kabul edilmiştir.

Başkan : Doç. Dr. Pınar ARAS

İmza:

Jüri Üyesi : Doç. Dr. Dilaver DÜZGÜN

İmza:

Jüri Üyesi : Yrd. Doç. Dr. Fikri SAĞLAM

İmza:

Yukarıdaki imzalar adı geçen öğretim üyelerine aittir. / /

Prof. Dr. Mustafa YILDIRIM

Enstitü Müdürü

İÇİNDEKİLER

ÖZET	III
ABSTRACT	IV
ÖNSÖZ	V

GİRİŞ**CUMHURİYETİN SİYASİ VE KÜLTÜREL YANSIMALARINI
TİYATROYA ETKİSİ**

1. CUMHURİYET TİYATROSU	1
2. HALKEVLERİ	8
3. ERZURUM’ DA İLK TİYATRO HAREKETLERİ	14

BİRİNCİ BÖLÜM**1930-1980 DÖNEMİ’NDE ERZURUM’DA TİYATRO**

1.1 ERZURUM HALKEVİ	18
1.2 ERZURUM HALKEVİ TİYATRO ÇALIŞMALARI	27
1.3 ERZURUM İŞ OCAĞI TİYATRO KOLU	38
1.4 PALANDÖKEN SPOR KULÜBÜ TİYATRO KOLU	39
1.5 HALK OYUNLARI VE HALK TÜRKÜLERİ DERNEĞİ	40
1.6 YEREL TİYATROLAR	56
1.7 OKULTİYATROLARI	61
1.8 TURNE TİYATROLARI	64

İKİNCİ BÖLÜM**1980’DEN GÜNÜMÜZE KADAR OLAN DÖNEMDE ERZURUM’DA
TİYATRO**

2.1. ERZURUM DEVLET TİYATROSU	69
2.2.YEREL TİYATROLAR VE ÖDENEKLİ TİYATRO	82
2.3. GÜZEL SANATLAR FAKÜLTESİ TİYATRO BÖLÜMÜ	92

SONUÇ	97
KAYNAKÇA	100

EKLER

Ek 1-Röportajlar	105
Ek 2-Fotoğraflar	144
ÖZGEÇMİŞ.....	161

ÖZET
YÜKSEK LİSANS TEZİ
CUMHURİYETTEN GÜNÜMÜZE MODERN ANLAMDA ERZURUMDA
İLK TİYATRO HAREKETLERİ
Zeynep BAYRAKTUTAN

Tez Danışmanı: Doç. Dr. Pınar ARAS

2011, 161 sayfa

Jüri: Doç. Dr. Pınar ARAS (Danışman)

Doç. Dr. Dilaver DÜZGÜN

Yrd. Doç. Dr. Fikri SALMAN

“Cumhuriyetten Günümüze Modern Anlamda Erzurum’da ilk Tiyatro Hareketleri” adını verdiğimiz tezimizi öncelikle Cumhuriyet Tiyatrosu kapsamında inceledik. Cumhuriyetin kuruluşuyla birlikte Atatürk’ün devrimlerinin, devletin temel ilkelerinin ve ülkülerinin sanatın her dalında olduğu gibi tiyatroya yansması sonucu bu sanat daha geniş faaliyet alanları bulmuş, bu alanda ileri ve önemli adımlar atılmıştır.

Bu adımların en özgün ve en etkili olanı ise Halkevleri’dir. Sosyal ve kültürel bir devrim olan Halkevleri, dokuz koldan Erzurum halkının sosyal yaşantısına yeni bir ivme kazandırmıştır.

Halkevleri değişen siyasi yapının gölgesinde kalarak kapatılmaya yüz tutarken, onun yerini dolduracak, misyonunu yaşatacak olan Halk Oyunları ve Halk Türküleri Derneği halkın yeni gözdesi olmuştur. Dernek Halkevini aratmaz. Gönüllülerinin özverili çalışmaları en çok Erzurum’un Kurtuluşu için yapılan törenlerde göze çarpar. Derneğin uzun yıllar tüm kollarında hizmet veren Sebahattin Bulut ise her etkinliğin öncüsü olmuştur.

Şehrin tiyatro görgüsü ve ilgisi beraberinde profesyonel bir tiyatro ihtiyacını doğurur. Bir kaç kez Devlet Tiyatrolarının kurulması girişimi yapılır ancak turne tiyatrosu olmaktan öteye geçemez. Bu girişimlerin en büyük kazancı Erzurum’da bir Devlet Tiyatrosu sahnesi kurulması olur. Böylelikle Devlet Tiyatrolarının turneleri daha sık gelerek şehrin tiyatroya bakış açısını olumlu yönde etkiler ve 1997 de Erzurum Devlet Tiyatrosu yerleşik düzene geçer.

On dört yıldır çeşitli oyun dağarcığıyla hizmet veren Erzurum Devlet Tiyatrosu ve günümüz Amatör Topluluklara genel bir bakış ile tezimiz son bulur.

ABSTRACT
MASTER'S THESIS
THE FIRST MODERN THEATRICAL MOVEMENTS IN ERZURUM FROM
THE REPUBLICAN ERA TO TODAY
Zeynep BAYRAKTUTAN
Advisor: Assoc. Prof. Dr. Pınar ARAS
2011, Page:161

Jury: Assoc. Prof. Dr. Pınar ARAS (Advisor)
Assoc. Prof. Dr. Dilaver DÜZGÜN
Assist. Prof. Dr. Fikri SALMAN

The study named “The First Modern Theatrical Movements in Erzurum from the Republican Era to Today” was firstly carried out within the scope of Republican Theatre. The art theatre found a larger field of activity as a result of the reflection of Atatürk’s reforms, the State’s basic principles and ideals on theatre as well as on each branch of art in parallel with the foundation of the Republic. Thus, important and progressive steps were taken in this field.

While the Public Houses lost its ground as the result of changing political structure, the Association of Folk Songs and Folk Dances which would replace it and maintain its mission began to come into favour. The Association was as much popular as the Public Houses. Self-sacrificing efforts of the volunteers can immediately be seen in the ceremonies performed for the independence of Erzurum. Sebahattin Bulut is like the locomotive of the Association, who served in all branches of the Association for long years.

Theatre etiquette and interest of the city created the need for a professional theatre. Several attempts were made to set up the National Theatre. Yet what was achieved was the touring theatre but nothing. The greatest achievement was the foundation of the stage of the National Theatre. Consequently, National theatres went on tours to the city more often, which had a much more positive effect on people’s point of view of the theatre and in 1997, Erzurum National Theatre had a permanent settlement.

The study ends with a general outlook on today’s Amateur Groups and Erzurum National Theatre performing a wide variety of plays for fourteen years.

ÖNSÖZ

Erzurum çok köklü bir kültür ve sanat geçmişi olan bir şehir olması sebebiyle geçmişte yaşanan tiyatro çalışmaları da Erzurum tarihinde önemli izler bırakmıştır. Bu nedenle çoğunlukla anlatı geleneği ile günümüze ulaşan bilgileri derleyip toparlamak amacıyla bu tezin yapılmasına karar verdik.

Ön bir araştırma sonucunda Erzurum'daki tiyatro çalışmaları hakkında yazılı herhangi bir kaynağa rastlamadım. Daha çok anlatıyla kulaktan kulağa yayılmış bilgilerin doğruluğunu öğrenmek için Erzurum'da bulunan İlhalk Kütüphanesi'ni ve Üniversite Kütüphanesi'ni aylar süren bir arşiv taramasından geçirdim. Kocaman gazete ciltlerinin tozlu sayfaları arasında Erzurum'daki tiyatro çalışmalarının birçoğunun haberinin yapıldığını gördüm.

Gazete arşivlerinin yanı sıra Halk Oyunları ve Halk Türküleri Derneği'nin Kütüphanesinde Sebahattin Bulut'un çok zengin bir arşivini buldum. Anlatılanlar burada fotoğraflarla ispatlanıyordu. Rahmetli Sebahattin Bulut'un belki de yarısından daha da az kalmış arşivi tezimize yön verdi. Burada uzun süren araştırmalarımı, derneğin başkanı Cahit Alparmak ve dernek üyeleri Hayati Kerget ve Mücahit Küleri'nin yardımlarıyla gerçekleştirdim.

Araştırma safhasında TRT Erzurum Radyosu'nda hazırlayıp sunduğum 'Tiyatro Zamanı' adlı programda, Erzurum'da tiyatro çalışmalarında emeği geçen, o günleri hatırlayan ulaşabildiğim herkesi konuk aldım. Gerek stüdyoda gerek telefon bağlantısıyla program konuklarımız anılarıyla en önemli kaynağım oldular.

O dönemi yaşamış herkese ulaşmaya çalıştım. Hatta en önemli kaynaklarım Ankara'daydı. Değerli büyüklerimizden Lemi Bilgin, Tamer Levent, Rıfki Danışman, Necati Öner, Selahattin Babüroğlu'yla yaptığım röportajlar bana ayrı bir tecrübe ve bilgi kazandırdı. Bu değerli fikir ve ilim adamlarını Allah başımızdan eksik etmesin diyerek tiyatro adına onlara çok şey borçlu olduğumuzu ifade etmeden geçemeyeceğim.

Bir de üzümlere tezim için röportaj yaptıktan kısa bir süre sonra kaybettiğimiz, Ensar Kılıç ve Durdemir Bilirdönmez'i saygıyla anmak istiyorum. Onlarla samimi ve içten yaptığımız röportaj kayıtları önemli bir arşiv değerdeler. Tıpkı Erzurum'da tiyatroya ömrünü vermiş, okul arkadaşım Temel Aydın ve Erzurum Devlet Tiyatrosu'na sekiz yıl emeği geçmiş mesai arkadaşım Meral Taytuğlu gibi. Ruhları şad olsun...

Bu tezde bana inanan, benim kadar heyecanlanan ve her defasında beni yüreklendiren danışmanım Doç. Dr. Pınar Aras başta olmak üzere, emeğini esirgemeyen Doç. Dr Dilaver Düzgün'e, Sayın Baki Akçay'a, Sayın İsmail Bingöl'e, Sayın Ali Kurt'a, Sayın Mithat Turgutcan'a ve yazma aşamasında tarama, deşifre konusunda yardımcı olan Mesut Gülrek'e teşekkür ederim.

Erzurum 2011

Zeynep BAYRAKTUTAN

GİRİŞ

CUMHURİYETİN SİYASİ VE KÜLTÜREL YANSIMALARININ TİYATROYA ETKİSİ

1. CUMHURİYET TİYATROSU

Türk Tiyatrosu tarihini evrelere göre incelerken, Metin And bunu dört dönem olarak ele almıştır.

“Geleneksel Türk Tiyatrosu belirli bir tarih evresinden çok, bir bakıma önsüz ve sonsuz bir evre olarak düşünülmelidir. Bundan sonraki üç evre Batı örneğinde Türk Tiyatrosu'dur. Bu evrelerin, siyasal yapı değişikliklerinin başlığını taşıması, bu değişikliklerin tiyatrodaki önemli etkisinin görülmesiyle de pekişmektedir. Bunlar, Tanzimat ve İstibdat Tiyatrosu, II. Meşrutiyetten başlayarak Cumhuriyetin ilânına dek Meşrutiyet Tiyatrosu ve dördüncü ve sonuncu olan Cumhuriyetin ilânı 29 Ekim 1923'ten, 29 Ekim 1973'e dek Cumhuriyet Tiyatrosu'dur.”¹

Türk ulusunun gelmiş, geçmiş en büyük önderi Atatürk, yepyeni bir Türk Devletinin mimarlığını yaparken kültür değişiminin yeni ilkeler, yeni bir yöntemle bambaşka bir doğrultuda gelişiminin temellerini atmıştır. Atatürk'ün kültür değişiminde hedefi; çağdaş uygarlık düzeyine yetişme, erişme istemi, Tanzimat'ın 'Terakki' kavramından çok değişiktir. Tanzimat'ın, can çekişen hasta adama, ömrünü biraz daha uzatmak için ilâç diye sunduğu bu reçete yerine, Kurtuluş Savaşını kazanmış, ulusuna özgüvenini kazandırmış Atatürk, yepyeni bir toplum kurmak istemiştir. Burada kültür değişikliği yerleşik düzen değerlerini sürdürmek yerine yepyeni bir düzen getirmek, yerleştirmek söz konusudur. Atatürk, kültür değişiminin ilkelerini yalnız uygulama değil fakat söylevleri, demeçleriyle de ana çizgileri saptamıştır.²

¹ Metin And, *50 Yıllık Türk Tiyatrosu*, İş Bankası Kültür Yayınları, İstanbul 1973, s.1.

² And, s.2.

Atatürk'ün, ulusal kültürümüzü çağdaş uygarlık düzeyinin üstüne çıkarma düşüncesi, çağdaş uygarlık seviyesine çıkma ile bir bütün oluşturur. Ulusun yaşam biçiminin değişmesine uygun olarak kültür de değişecektir. 1921 yılında Atatürk; "*Kültür zeminle mütenasiptir. O zemin milletin seviyesidir*" diyor. Kültürü, ulusun yapısı ile karakteri ile bütünüyor. 1925'te ise '*Türk'e ev ve bark olan her yer sağlığın, temizliğin, güzelliğin, modern kültürün örneği olacaktır*' sözüyle, ulusal kültürümüzün çağdaş uygarlık düzeyinin üstüne çıkmasının ulusun yapısının, yaşamının değişmesi ile gerçekleşeceğini vurguluyor. Ulusal kültüre verdiği önemi Meclis'i açış konuşmalarında sürekli olarak vurguluyor. "Milli kültürün her çığırda açılarak yükselmesini Türk Cumhuriyeti'nin temel direği olarak temin edeceğiz" diyor.³

Kurtuluş savaşının kazanılıp Cumhuriyetin ilânından sonra Atatürk tarafından her alanda başlatılan atılımlar tiyatro sanatında da kendini göstermeye başlamıştır. Batılılaşmayı, batı uygarlığına erişmeyi hedef olarak belirleyen Atatürk, Batılılaşmayı salt onların taklit edilmesi olarak algılamamış, kendi ulusal kültüründen hareketle batı medeniyetine ulaşılabileceğini savunmuştur. "Milli kültürümüzü muasır medeniyet seviyesinin üstüne çıkaracağız" derken kendi kültürüne verdiği önemi açık biçimde ifade etmiştir. Atatürk tiyatroyu, güzel sanatların bir sentezi olarak görüyordu. Yeni bir ülke yaratmayı hedefleyen Atatürk öncelikle yeni bir insan, yeni bir ulus yaratmak amacındaydı. Bu amacını da şu sözüyle en açık bir biçimde ifade ediyordu;

"Milletimizin yüksek karakterini; yorulmaz çalışkanlığını, fikri zekâsını, ilme bağlılığını, güzel sanatlara sevgisini milli birlik duygusunu mütemadiyen ve her türlü vasıta ve tedbirlerle besleyerek inkişaf ettirmek milli ülkümüzdür". Atatürk; tiyatroyu, toplumun yaşam ve değerlerinin yansıtıldığı bir yer olarak görüyor, toplumun bu yaşam ve değerlerinin, eski biçimi ile yansıtılamayacağını,

³ Nurhan Karadağ, *Halkevleri Tiyatro Çalışmaları (1923-1951)*, T.C. Kültür Bakanlığı Yayınları, Ankara 1998, s.3.

*yeni biçimlerin de Batı tiyatrosundan öğrenileceğini savunuyordu. Tiyatro sanatına ve sanatçısına büyük değer veriyordu. Bu değeri de şu sözlerle ifade ediyor "Bir millet sanattan ve sanatkârdan mahrumsa tam bir hayata mâlik olamaz. Böyle bir millet bir ayağı topal, bir kolu çolak, sakat ve alil bir kimse gibidir" sanatkâr, cemiyette uzun ceht ve gayretlerden sonra alnında ışığı ilk hisseden insandır."*⁴

Atatürk, kültür değişiminde temel kurumların temellerini de kendi eliyle atmıştır: Türk Tarih Kurumu, Türk Dil Kurumu, Dil ve Tarih-Coğrafya Fakültesi. Bu kurumların çalışmalarının olumlu sonuçları, tiyatromuzun gelişmesinde de görülmüştür. Özellikle Türk Dil Kurumu'nun çalışmaları dilimizde özleşmede olduğu gelişim, tiyatro dilinin gelişmesinde de olumlu izler bırakmıştır. Dil ve Tarih-Coğrafya Fakültesi de özellikle Anadolu'nun eski uygarlıklarıyla tanışmamız, bu uygarlıklarla özleşmemiz bakımından, Çince, Macarca gibi kültürümüzün araştırılmasında yardımcı dillerin ve kültürlerin öğrenimi yanında, yine onun kurduğu bu çatı altında (gerçi onun ölümünden sonra tiyatro üniversiteye girmiş) bir Tiyatro Kürsüsü ve bir Tiyatro Araştırmaları Enstitüsü kurulmuştur. İlerde ilgili bölümlerde yeniden döneceğimiz bu konuda, birçok Avrupa ülkelerinde henüz çekingenlikle böyle bir girişim yokken, üniversiteye tiyatronun girmiş olması ve bunun Atatürk'ün temelini attığı kurumda gerçekleşmesi, çok ileri ve önemli bir adım sayılmalıdır.⁵

Atatürk devrimlerinin, devletin temel ilkelerinin ve ülkülerinin tiyatrodaki yansımalarını bulması sonucu, Atatürkçülük ile tiyatro arasında uyumlu bir ilişki sağlanabilmiştir. Cumhuriyet Halk Partisi'nin altı temel ilkesi Cumhuriyetçilik - Lâiklik - Devletçilik- Devrimcilik - Halkçılık - Milliyetçilik, yine tek parti döneminde, 1937'de Anayasa'nın 2. maddesi olarak benimsenmiştir. Bunların her biri gerek tiyatro eserlerinde, gerek tiyatronun çeşitli yönlerinde uygulama alanları bulmuştur.

⁴ Karadağ, s.5.

⁵ And, s.5.

Atatürk yepyeni bir devlet kurarken sanat ve edebiyata, özellikle tiyatroya büyük önem vermiştir. Gerçi bir yanda temel devrimlerin gerçekleştirilmesi, öte yanda bin bir ana soruna bir çözüm aranırken tiyatro için yeterince çalışma yapılamamışsa da, önemli adımların atılacağına sanatçılara güven verilmişti. Atatürk fırsat buldukça tiyatroya gidiyor, daha önemlisi temsilden sonra sanatçıları yanına kabul edip, onlarla tiyatro sorunlarını görüşüyor, sanatçıların özgüvenini gerçek bir önder olarak artırıyordu. Bunun en önemlisi Cumhuriyetin ilânından birkaç ay önce görülür. 16 Temmuz 1923 tarihinde İzmir'de Darülbedayi temsil vermiş, bu temsile Atatürk de gelmiş ve sanatçıları alkışlamıştır. Bu olayın önemi, Türk kadınının artık sahneye çıkma engellerinin ortadan kalkmasıydı. Nitekim Cumhuriyetin ilânı yılı 1923'te pek çok kadın sanatçının artık sahneye kolaylıkla çıkabildiğini görüyoruz. Atatürk fırsat buldukça tiyatroya gidiyor ve sanatçılarla temsilden sonra konuşuyordu. 1930 yılında, Darülbedayi sanatçıları Ankara'da Atatürk'ün önünde temsil veriyorlar. Atatürk temsilden sonra kendilerini kabul ederek onlara devletin ileri gelenlerini de uyarıcı önemli özdeyişlerinden birini söylüyor: *"Efendiler... Hepiniz mebus olabilirsiniz... Vekil olabilirsiniz... Hatta Reiscumhur olabilirsiniz... Fakat sanatkâr olamazsınız... Hayatlarını büyük bir sanata vakfeden bu çocukları sevelim..."* Atatürk'ün her temel kurum için taş üzerine geçirilecek böyle önemli özdeyişleri vardır. Yukarıdaki sözleri gerçi tiyatro sanatçılarına söylenmiş olmakla birlikte bütün Türk sanatçılarına onları yücelten, özgüven duygusuyla yaratıcılığa itici bir güç olmuştur.⁶

10 Haziran 1926 günü içlerinde Raşit Rıza ile Bedi Muvahhit'in de bulunduğu bir tiyatro topluluğuna da Atatürk söyle seslenmiştir:

"Sizleri çok takdir ederim. İnkılâbımızda sizin de mühim hizmetleriniz vardır. Şimdiye kadar gördüğüm temsiller içinde sizin temsilleriniz gibi muntazam ve sanatkâranesini seyretmemiştim; sanatınızı meslek ittihaz ederek azmetmenizi, arkadaşlarınızla samimî olarak geçinmenizi bilhassa tavsiye

⁶ And, s.8.

ederim. Sizin vatana en büyük hizmetiniz; Anadolu'muzu baştanbaşa dolaşıp halkımıza sanatın ne olduğunu anlatmanız olacaktır. Turnelerinize muntazaman devam ediniz.”⁷

Atatürk Türkiye'nin ilk dramaturgudur. Atatürk yazarlara oyun ısmarlıyor konuları öneriyor, sonra yazılan metinleri okuyor, el yazısıyla metin üzerinde değişiklik önerileri getiriyor, bu değişikliklerin gerçekleşmesini oyunu yeniden okuyarak ve provalarda hazır bulunarak denetliyordu. Bu çalışmalardan üçü, **“Bay Önder”**, **“Taş Bebek”** ve **“Bir Ülkü Yolu”** bugün Milli Kütüphane'de Münir Hayri Egeli dosyasında Atatürk'ün işlek ve onun kişiliğini yansıtan el yazısı notlarıyla saklanmaktadır. Ayrıca bunlardan Atatürk'ün yaşamı örnek olarak yazılmış **“Bay Önder”** Atatürk'ün el yazısıyla, düzeltileleriyle birlikte 1934'te kitap olarak yayınlanmıştır.⁸

Devlet Tiyatrosu fikri daha ilk yıllarda devlet ileri gelenlerinde yerleşmişti. Bu konuda birtakım yetersiz adımlar atılmıştı. 1935 yılında Kültür Bakanı Abidin Özmen: Devlet Tiyatro, Operet, Opera ve Temsil Kollarını kurmak için Raşit Rıza'ya başvurmaya karar vermiş, Reşat Nuri Gültekin'den de bu konuda bir rapor istenmiş, dışarıdan bir uzmanın getirilmesi kararlaştırılmıştı. Atatürk'ün sağlığında yeni hükümeti kuran Celâl Bayar, 8 Kasım 1937'de hükümetinin programını okurken tiyatroya verilen önemi şu sözlerle belirtiyordu:

“Millî sahnemiz, Türk kültürünün maki, güzel dilimizin en iyi şekilde telâffuzu ve en bediî tarzda ifadesini yayan sanat kaynağı olarak ele alınacaktır. Bunda, modern teknik vasıtalarına ehemmiyet vereceğiz.”⁹

“Atatürk'ün tiyatro alanında açtığı yeni dönem, ancak tiyatro adamlarınca tamamlanabilirdi. Bu elli yıl içinde hemen tiyatronun hiç bir konusu hiç bir sorunu yoktur ki,

⁷ Metin And, *Türk Tiyatrosunun Evreleri*, Turhan Kitabevi, Ankara 1983, s.368.

⁸And, s.368.

⁹And, s.370.

Muhsin Ertuğrul orada söz sahibi olmasın. Ancak Muhsin Ertuğrul "Tek adam" olarak bu elli yılı aşkın süre içinde sürekli olarak bir tiyatro adamının eksikliğini Türk Tiyatrosu'na duyurmuştur. Bu elli yılı aşkın süre içinde çok önemli işler yapılmış olmakla birlikte, özgün bir ulusal tiyatro kurulamamış, bütün tiyatro çabalarına estetik yön verecek yaratıcı bir tiyatro adamının varlığı aranmıştır. Muhsin Ertuğrul'un en büyük yanılması bu işi tek başına yürütmek istemesi, kimsenin düşüncesine değer vermemesinden, doğruyu kendisinin bildiğini sanmasındandır.”¹⁰

Cumhuriyet, kendi içinde etkisini tiyatro üzerinde de gösteren bir takım siyasal dönemlere ayrılmaktadır. Bunların ilki temel partinin iktidarı altında 1923-1945 dönemidir. Bu dönem tek partili dönem olmasına rağmen devrimci ve demokratik düzeni yerleştirme çabası içinde ülkücü, canlı bir dönemdir. Büyük Önder Atatürk'ün 1938'de ölümüne değin kesiminde, tiyatro için egemen olan düşünceyi ve bu yolda atılan temel değerlerde arayışları ve ilkeleri özetlemiştik. Amaç, ulusal tiyatroyu ve halk yararına halk tiyatrosunu kurmaktı.

Bu dönemin ikinci adamı İsmet İnönü, Başbakanken tiyatro konusuna da yakın ilgi gösteriyor, yeni kurulan konservatuarda tiyatro ve opera derslerini bile kendisi giderek denetliyordu. İsmet İnönü, T.B.M.M.'nin 1 Kasım 1940 VI. Dönem ikinci toplantısını açarken şunları söylüyordu: "*Musiki ve tiyatro sanatında yaratma kabiliyetlerini, iyi bir inkişaf yolunda görerek memnun olmaktayız. Devlet Konservatuarı, kabul buyurduğunuz kanunla daha verimli bir tekâmüle doğru yürüyebilecektir.*" 1 Kasım 1944'de T.B.M.M.'nin I. Dönem toplantısını açarken konuya daha genel çizgilerle değiniyordu;

¹⁰ Metin And, *Başlangıcından 1983'e Türk Tiyatro Tarihi*, İletişim Yayınları, İstanbul 2004, s.188.

"Güzel sanatlara maarifimizin verdiği ehemmiyetin, millî eğitim de büyük yeri vardır. Güzel sanatlarla Türk milletinin iyi kabiliyetlerini meydana çıkartıp yükseltmek, büyük amacımızdır."¹¹

¹¹ And, *Türk Tiyatrosunun Evreleri*, s.372.

2. HALKEVLERİ

1930'lara gelindiğinde hem dünyada hem de ülkemizde çok ciddi problemler baş göstermişti. Özellikle dünya ekonomik krizi ülkemizde de fakir ve sefalet içindeki halkın inkılâpları anlama yaşatma yetisini engellerken, diğer taraftan da demokrasiyi tabana yayma gayreti çerçevesinde kurulan Serbest Cumhuriyet Fırkası ve Menemen Olayları ülkede idarî ve siyasî alanda birçok problemin ortaya çıkmasına sebep olmuştur.¹²

Halkevleri, hedef, teşkilat ve faaliyet bakımından Cumhuriyet tarihimizin, Köy Enstitüleri ile birlikte, en özgün ve en etkili kuruluşlarından birisidir. Bununla birlikte Halkevlerinin kuruluşuna neden olan düşünce altyapısını II. Meşrutiyet dönemine kadar uzatmak mümkündür. Bu dönemde ortaya çıkan değişik kurtuluş çareleri arasında yer alan Türkçülük hareketi, Osmanlı Devleti'nin temel unsuru olan Türkleri modern ve milli devlet olma yolunda bilinçlendirmek hedefini gütmüş ve 25 Mart 1912'de kurulmuş olan Türk Ocakları bu hedefe ulaşma yolunda önemli katkılarda bulunmuştur.¹³

Türkiye Cumhuriyetinin milliyetçilik ve modernleşme temelindeki düşünce yapısıyla paralel bir anlayışı savunan Türk Ocakları, yeni devletin kurulmasından sonra da varlığını devam ettirmiştir. Hatta Cumhuriyet'in ilk yıllarında kurulan hükümetlerin teşvik ve yardımlarıyla Türk Ocakları teşkilatı bütün ülkeye yayılmıştır. Bununla birlikte, temel hedeflerdeki paralelliğe rağmen, yeni Türk devletinin kurucuları ile Türk Ocakları'nın bu hedeflere ulaşma yolunda farklı düşündükleri kısa sürede ortaya çıkmıştır. Bu durum özellikle inkılâpların uygulanmasında kendini göstermiştir. Böylece, tarihsel işlevini tamamladığına karar verilen Türk Ocakları 10 Nisan 1931'de yaptığı son kurultay ile feshedilmiş ve kararın hemen ertesinde, yani 10-18 Mayıs 1931'de toplanan Üçüncü Cumhuriyet Halk Partisi Kongresinde, Türk Ocakları'nın bütün malvarlığının partiye devredilmesine karar verilmiştir. Daha da önemlisi, Türk Ocakları'nın kapatılmasıyla

¹² Anıl Çeçen, *Halkevleri*, Ankara 1990, s.95.

¹³ Yusuf Sarımay, *Türk Milliyetçiliğinin Tarihi Gelişimi ve Türk Ocakları 1912-1931*, İstanbul 1994, s.127.

oluşacak boşluğu doldurmak ve yeni Türk Devletinin ideolojisini tam olarak benimseyerek halka yaymak amacıyla, Halkevlerinin kurulmasına karar verilmiştir.¹⁴

1927'den itibaren halkı aydınlatma, inkılâpları yaşatma gayreti içinde, CHP'nin kültür kolu olarak görev yapan Türk Ocakları bu tarihlerden sonra gözden çıkarılmaya başlanmıştı. Türk Ocağı yöneticilerinin Serbest Cumhuriyet Fırkası içinde görev yapmaya başlamaları, açıktan CHP'ye karşı muhalefetin başlaması, seçimlerde CHP'nin istediği sonuçları alamaması karşısında CHP ideologları yeni oluşumları gündeme getirmeye başlamıştır.

1931 genel seçimlerinden sonra 3.CHP Kongresi'nde, daha önce kendini fesih etme kararı almış olan Türk Ocakları'nın yerine Halkevlerinin kurulması kararı da benimsenmiş oldu. 1932 yılında 14 Şubat ile faaliyete başlayan Halkevleriyle birlikte; o dönemde faaliyet gösteren birçok dernek tek çatı altında toplanmış, Cumhuriyet rejiminin heyecanını bu örgütle halka taşımak için fırsat yakalanmış ve tabir-i caizse CHP'nin ideoloji merkezi olacak Halkevleriyle, hem Kemalist ilkeleri daha kolay yayma, hem de halk eğitimini tek elde yapma fırsatı yakalanmıştır.¹⁵

CHP'nin görüşüne göre ulusumuzun özel niteliklerine uyacak yollardan yürüyerek her derecedeki resmi öğrenim dışında onu bir halk terbiyesi ile yükseltmek zorunluydu. Bunun için toplum yaşamının ve kültür yaşamının yeni anlayışlarla ve toplumumuzun kendi unsurlarından kurulacak yeni ve ulusal bir kuruluşun çalışmasıyla beslenmesi düşünüldü. Bu düşünce partinin 1931'deki 3. Büyük Kurultayı'nda yapılan tüzüğe Halkevlerinin sokulması sonucunu verdi, deniliyor. Emre Kongar, Halkevlerinin kuruluşunun, Türk Ocaklarının Cumhuriyet Türkiye'sine ayak uydurmayışına bağlıyor. "Gerek yeni ideoloji çerçevesinde yeterli ölçüde çaba harcamamaları, gerekse 1931 yılında bağımsız bir parti gibi Bandırma Belediyesi seçiminde aday göstermeleri, bu örgütün CHP ile arasını açmıştır.

¹⁴ Çetin Tekin, *Türkiye'de Tek Parti Yönetimi*, İstanbul 1983, s.52.

¹⁵ Erdal Aydoğan, "Erzurum Halkevleri ve Faaliyetleri", *23 Temmuz Erzurum Kongresi ve Kurtuluşun Günümüze Erzurum 1. Uluslar arası Sempozyumu*, 23-25 Temmuz 2002, Erzurum 2003, s.1.

Böylece 1931'de kapatılan Türk Ocakları'nın yerine 19 Şubat 1932 günü Halkevleri kurulmuştur.¹⁶

Atatürk, Halkevlerinin açılmasını, sosyal ve kültürel bir devrim olarak niteliyor. Ülkenin bu anlamdaki gelişmesinde Halkevlerinin önemli görevler üstlendiğini söylüyor. Gerçekten de ilerdeki bölümlerde Halkevleri tüzüklerini ve yapılarını incelerken, Halkevlerinin dünyada eşi görülmeyen bir biçimdeki örgütsel çalışma düzeniyle ve artan bir hızla yaygınlaşarak dönemi içinde sosyal ve kültürel alanlarda çok ve büyük işler başardığını görüyoruz. İnönü'nün sözleriyle "*Türk İnkılâbı, Türk milletinin kuruluş savaşıdır.*" Bu kurtuluş savaşı, çok yönlü yapıyor ve sıcak savaş kadar, belki de ondan daha önemli olan, kazanılması zorunlu bir savaş olarak Türk toplumunun gündemine geliyor. İnönü, Halkevlerinin birinci kuruluş yıldönümünde, Halkevlerinden umulan yararları iki ana dalda bütünleştiriyor.

*“Cumhuriyet Halk Fırkası'nın, Halkevleri vasıtasıyla memleket içinde takip ettiği kültür politikası; bu vasıta ile ilim ve fenni, güzel sanatları yaymak, bu memleketin siyaseti, iktisadiyatı hakkında en yeni en doğru malumatı ortaya dökmektir.”*¹⁷

19 Şubat 1932'de resmen açılan halkevleri, Atatürk'ün direktifleriyle kurulmuş ve kısa zamanda Türkiye'nin dört bir yanına yayılmış çok önemli bir kültür kurumudur. Halkevleri çalışmaları Cumhuriyet Halk Fırkasının parti programındaki ilkeler doğrultusunda yürütülmüştür. Bu kurumlar 1932-1951 yılları arasında Türkiye'nin toplumsal ve kültürel tarihinde önemli roller oynamıştır. Başta Atatürk olmak üzere, dönemin önde gelen devlet adamları zaman zaman halkevleri çalışmalarına bizzat katılmak suretiyle bu kurumları desteklemişler. Böylece geniş halk kütlelerinin halkevlerinde yapılan faaliyetlere katılımını sağlamışlardır.

¹⁶ Karadağ, s.58.

¹⁷ Karadağ, s.64.

“Batı uygarlığına kavuşmanın ve modern bir Türk devletine sahip olmanın tek yolunun, esasen milli bünyemizde ve tüm yapımızda var olan "Kültür ve Sanat" zenginliğinin bilimsel yollarla ve eğitimle çağdaş milletler seviyesine çıkarılması direktin büyük önder Atatürk tarafından verilmiştir.

Bu fikrin gerçekleşmesi İçinde 1932 yılında Türkiye’de Halkevleri kurulmuş, kültür ve sanatta ilerlemenin İlk kapılan açılmıştır. 1932 Türk iyesinde Halkevlerinin çalışma sistemi çok şümüllü düşünülmüş, halkın Kültür Seferberliğine İtilmesi ön plana alınmıştır. Halkevleri o yıllarda okumamışlar İçin bir "Halk Okulu", okumuşlar İçin de bir Halk Üniversitesi'dir.”¹⁸

Sebahattin Bulut

Türkiye’de halk eğitimi düşüncesi oldukça eskilere dayanır. Örneğin Anadolu’nun henüz Türkleşmeye başladığı XIII. yüzyıldan itibaren ortaya çıkan tekkeleri, zaviyeleri ve ahî örgütlerini, kendine has diğer özellikleri yanı sıra, aynı zamanda birer halk eğitimi kurumları gibi görebiliriz. XV. yüzyılda Fatih Sultan Mehmet’in kendi adına bir cami yaptırdığı ve caminin yanına bir sübyan mektebi kurduğu bilinmektedir. Bu mektep halkçılık ve hayır işleme amacıyla kurulmuştur. Ayrıca dinî ve skolâstik bir eğitim kurumu olan medreseler hem parasız olmaları hem de yedirme ve giydirmeye avantajları bakımından halkçı kurumlardır. Medreseler bu özelliklerini XIX. yüzyılın ikinci yarısına kadar devam ettirmişlerdir. Fakat yüzyılın ortalarından itibaren çağın gelişmelerine ayak uyduramayan bu kurumlar, eski önemini kaybetmiş; medreselerin yanına modern usullerle eğitim veren yeni mektepler açılmıştır. Bununla beraber eğitimdeki mevcut boşluk giderilememiş ve 1865’te bir çıraklık eğitim merkezi olarak Cemiyet-i Tedrisiye-i İslâmiye kurulmuştur. Bu cemiyetin bünyesinde 1873’te halk eğitimi tarihinde önemli bir adım sayılan Darüşşafaka-yı İslâmiye açılmıştır. Darüşşafaka-yı İslâmiye,

¹⁸ Sebahattin Bulut, *Kuşaktan Kuşağa Erzurum Folkloru, Halk Türküleri ve Halk Oyunları Derneği Yayınları*, Ankara 1984, s.17.

kimsesiz Müslüman çocuklarına mahsus bir şefkat yuvası olarak bugüne kadar yaşamıştır.¹⁹

Kuruluşunun 70. yılını algıladığımız Halkevleri, yepyeni bir kültürel uyanışı temsil eden kurumlar olarak Cumhuriyet tarihine damgasını vurmuştur. Halkevleri, Cumhuriyet döneminde ülkenin sosyal ve kültürel kalkınmasında, Cumhuriyetin getirdiği değerlerin geniş halk kitlelerine ulaşmasında son derece önemli bir işlevi yerine getirmiştir. Bu evler ve daha sonra kurulan odalar sayesinde Anadolu'nun kent, kasaba hattâ köylerine kadar çağdaş bilimin ışığı sızabilmiş, yurdun her köşesinde çıkan halkevi dergileri de bu ışığın taşıyıcıları olmuşlardır. Tarih, edebiyat, güzel sanatlar, folklor gibi alanlarda Halkevlerinin yürüttüğü çalışmalar, ulusal değerlerimizin yalnız günümüze değil, yarına da aktarılmasında büyük ve tarihsel bir görevi yerine getirmişlerdir. 1930'lu, 1940'lı yıllarda yazıya dökülen, belgelenen bu değerlerin; sanayileşme, köyden kente göç, tarımda makineleşme, hızlı bir ulaşım ve iletişim sürecini yaşadığımız bugünkü ortamda artık tespit edilmelerine olanak kalmamıştır. Yalnız bu açıdan bakıldığında bile Halkevlerinin, Türk halkının tarihsel mirasını değerlendirmede nasıl büyük bir görevi yerine getirdiği kendiliğinden anlaşılır. 19 Şubat 1932'de kurulan Halkevlerinin 1950 yılında 478'e, halkodalarının sayısı ise 4322'ye varmıştır.²⁰

Halkevleri teşkilatlarının oluşturulma ve çalışma biçimi, 1932 yılında CHP tarafından hazırlanan ve 1940 yılında yeniden gözden geçirilerek düzenlenen "Halkevi Teşkilat, İdare ve Mesai Talimatnamesi" ile tespit edilmişti. Buna göre Halkevleri, Dil ve Edebiyat Şubesi, Sosyal Yardım Şubesi, Halk Dershaneleri ve Kurslar Şubesi, Kütüphane ve Yayın Şubesi, Güzel Sanatlar Şubesi, Temsil Şubesi, Spor Şubesi, Köycülük Şubesi, Tarih ve Müze Şubesi'nden oluşmaktaydı.

Bir Halkevinin açılabilmesi için yukarıda sıralanan 9 şubenin tamamının kurulması şart olmayıp en az üç şubenin varlığı yeterliydi. Bu şubelerden birinin "Kütüphane Şubesi" olma zorunluluğu vardı.

¹⁹ "Halkevleri", Erişim tarihi: 29.10.2009,

http://w3.balikesir.edu.tr/~mozsari/Halkevleri.htm#_Toc121732267

²⁰ Tefvik Çavdar, *Cumhuriyet Dönemi Türkiye Ansiklopedisi*, İletişim Yayınları, ss.878-884.

Temsil Şubesi inkılâpların halka benimsetilmesinde en çok faydalanılan şubelerin başında gelmekteydi. Bu şube yaptığı tiyatro gösterimleriyle halkı hem eğlendiriyor, hem de halkın kültür seviyesini artırmaya çalışıyordu. Bu şubenin temsil çalışmaları arasında batı kültüründen alınan tiyatro eserleri bulunduğu gibi, Türk kültürüne özgü ve yerel unsurları barındıran örnekler de yer alıyordu. Bu tür çalışmalar yapılırken, Türkiye'nin içinde bulunduğu siyasi, sosyal ve ekonomik durumun halka yansıtılmasına özellikle dikkat ediliyordu. Örneğin II. Dünya Savaşı yıllarında Türkiye'nin yaşadığı ekonomik sıkıntıları ortaya koymak ve halkı tutumlu olmaya teşvik etmek için bazı öğretici oyunlar sergileniyordu.²¹

Halkevleri Temsil Şubelerinin yürüttüğü gösteri faaliyetleri, o tarihe kadar bu tür etkinliklere yabancı olan Anadolu halkı için yeni bir çığır açmıştı. Çünkü Türk halkının bu kadar geniş ölçüde ve yoğun bir şekilde tiyatro ile tanışması, Halkevleri Temsil Şubeleri sayesinde gerçekleşmekteydi. Halkevi temsil sahnelerinde kendilerini tanıtma fırsatı bulan birçok genç arasından, daha sonraki dönemin büyük tiyatro ustaları çıkmıştır.

Temsil Şubelerinin halkı cezbeden faaliyetlerine rağmen, bu şubelerin birçok sıkıntıyla karşı karşıya kaldığı anlaşılmaktadır. Bunların başında temsillerin yapılacağı uygun binaların, sahne malzemeleri ve oyuncu kostümlerinin bulunamaması ve temsillerde rol alacak oyuncu sayısının azlığı gelmekteydi. Bu konuda özellikle taşra Halkevleri yetişmiş eleman sıkıntısı çekmekte ve bunu Halkevleri sahnelerinde amatör olarak yetişen gençlerle gidermekteydi. Bununla birlikte özellikle kadın oyuncu bulmak zordu.

²¹ Nurhan Tekelek, *Halkevleri 1932-1951Temsil Şubeleri*, Erdem Yayınları, Mayıs 2005, s.22.

3. ERZURUM' DA İLK TİYATRO HAREKETLERİ

Bu yayla şehri, Orta Asya'dan göç eden Oğuz boylarının Anadolu'daki ilk duraklarından biridir. Türk insanı, yaşadığı kültürünü Anadolu topraklarına ekmiş, burada yeşertmiştir. Bu kültürün daha az yozlaşmış şeklinin yaşandığı ve sürdürülmeye çalışıldığı bir kenttir Erzurum. 5-6 ayında şiddetli kışların hüküm sürdüğü bu kentin insanı, Anadolu'ya 2000 metre rakımdan bakar. O, lider ruhludur. Onun hayal dünyası alabildiğine geniştir. Uzun kış gecelerinin beyazlığında aydınlanır hayal âlemi. Bazen sobasından duvarlara akseden alev renklerinde gezdirir ruhunu, bazen kaynamaya yüz tutmuş bir su kazanının cızırtısında. Dışarıda ıslık çalan tipinin sesi, onda derin izleri olan tarih sayfelerini aralar. Ayran aşısı tadında sohbetler, kıtlama çay sıcaklığında menkıbeler yıllarca, nesilden nesile aktarılır durur. Kentin çeşitli semtlerindeki kahvehanelerde âşıklar atışır, halk hikâyeleri anlatılır, meddahlar ustalıklarını sergilerdi.²²

Erzurum'un tiyatro sanatının en eski görünümünü Köy Seyirlik Oyunları oluşturur. Yeni yıl, koç katımı, saya ve döl, hıdrellez gibi törenlerde olduğu gibi köylerde kış aylarının sıra gecelerinde de bu türden eğlenceler günümüze kadar varlığını korumuştur. Evliya Çelebi'nin verdiği bilgiler, XVII. yüzyılın Erzurum'unda karagöz sanatçılarının ve meddahların bulunduğunu gösteriyor. Bütün bunları geleneksel Türk Tiyatrosu başlığı altında değerlendiriyoruz.

Erzurum halk bilimcilerin deyimiyle kapalı folklor alanı özelliği gösteren, halk kültürünün en canlı örneklerinin yaşandığı şehirlerin başında gelir. Tarihsel geçmişine baktığımızda Erzurum uzun kış gecelerinin yarattığı zaman bolluğu, yöre insanımızın tandır başı eğlencelerinin de temel yaratıcısı olmuştur. Evliya Çelebinin

²² "Hayati Kerget, Erzurum'da Tiyatro", Erişim tarihi: 14.02.2009, <http://erzurumhalkoyunlariderneği.com/index.asp?id=14>

ünlü Seyahatname'sinde Erzurumlu meddahlar Erzurum'daki halk tiyatrosunun ilk somut örnekleridir deniliyor.

Televizyon seyretme alışkanlığıyla birlikte kaybettiklerimiz arasında destancılar da vardı. Şehirde meydana gelen afeti; eşraftan birinin ölümünü şiirleştirerek satardı onlar. Yazılan şiirin okunduğu teypleri omuzlarından asar, bir elleriyle de destan yazılmış kâğıtları parayla satarlardı.

Ağlamaklı bir sesle okunmuş şiir sesleri sokakları doldurduğunda çoluk çocuk sokağa dökülür, ev hanımları pencerelerden uzanarak, destanın konusunu öğrenmeye çalışırlardı. Bunlar aynı zamanda, iletişimin çok zayıf olduğu dönemlerde, meydana gelen sosyal olaylardan halkı bilgilendirmek gibi bir görevi üstlenmişlerdi.

Âşık kahvehanelerinin rağbet gördüğü dönemlerde Behçet Mahir ismi, folklorla ilgilenen herkes için özel bir anlam ifade ederdi. Mahir halk hikâyecisiydi. Bugünkü Köroğlu hikâyelerinin bir kaç kolu ona aittir. Behçet Mahir ile ilgili düşüncelerini Prof. Dr. Metin Karadağ şöyle aktardı.

“ Erzurum’da özellikle Behçet Dede, Behçet Emi Behçet Mahir dediğimiz, Allah rahmet eylesin o Köroğlu’nu dokuz ayrı koldan anlatırdı. Ama o akşam hikâyeyi bitirmez, bir ay ramazan boyunca ‘Yarın devam ederiz’ derdi. Behçet Mahir’de tıpkı İsmail Dümbüllü’de gördüğümüz elinde değneği ve mendiliyle o tiyatral anlatım vardı. Yani bizde âşıklık geleneğiyle başlayan sanatsal bir koldur tiyatro.”²³

Erkekler boş vakitlerinde mahalle kahvelerinde halk hikâyeleri dinlerken, kadınlar da kendi aralarında geceleri toplanarak vakit geçirirlerdi. Soğuk kış gecelerinde en az on, on beş kadın bir yandan elişi yapıp, diğer taraftan masalcıyı dinlerlerdi. Kadınların anlattığı masallar daha ziyade Peri Masalları dediğimiz gruba girenlerdendir. Erkeklerin masal diye anlattıkları şey halk hikâyelerinin kısaltılmış şeklidir. Erzurum’da kahvelerde halk hikâyeleri anlatarak geçimini temin eden en meşhur hikâyeci Âşık Mıkdat’ın yetiştirmesi olan Behçet Mahir’dir.²⁴

²³ Zeynep Bayraktutan, Tiyatro Zamanı Programı, TRT Erzurum Radyosu, 10.10.2009.

²⁴ Bilge Seyidoğlu, *Erzurum Halk Masalları Üzerine Araştırmalar*, Atatürk Üniversitesi Yayınları, Ankara 1975, s.22.

Gölbaşında Ali Paşa Mahallesi'nde bir kahvehanede ramazanları Hayber Cengi, Kesikbaş hikayelerini canlandırarak anlatırlarmış. Bu anlatılanlara Erzurum'da "hekat" adı verilirmiş. Günümüzde meddah dediğimiz bu insanlar genelde köy odalarından yetişmiş. İstanbul Direklerarası'nda yaygın olan bu gelenek Erzurum'da çok bağımsız bir şekilde icra edilirken, daha çok atalarından dedelerinden esinlenen meddahları çoluk çocuk herkes izlermiş.

*"Batılı anlamdaki modern tiyatronun dışında kalan, Türk toplumunun geleneksel yapısı içinde ortaya çıkarak bu temel üzerinde süreklilik arz eden gösterim türlerinin tümü "Geleneksel Türk tiyatrosu" terimiyle karşılanmaktadır. Araştırmacıların başlangıçta "Türk Temaşası" olarak adlandırdıkları bu sanat dalı, özellikle alanın otoritesi konumundaki Metin And'ın kullanımıyla birlikte "Geleneksel Türk tiyatrosu" biçiminde yaygınlık kazanmıştır. Ancak, "halk tiyatrosu", "seyirlik halk oyunları" ve "Türk seyirlik sanatları" biçimindeki kullanımlara da rastlamak mümkündür."*²⁵

*"Şu andaki tespitlerimize göre Erzurum'da en eski tiyatro topluluğunun kuruluşu 1919 yılında gerçekleşmiştir. Bununla ilgili olarak Albayrak Gazetesi'nin 21 Eylül 335/1919 tarihli nüshası bize bir bilgi sunuyor. Bahsedilen gazete, Erzurum'da "İbret Yurdu" adlı bir tiyatro grubunun kurulduğu haberini veriyor. Aynı gazetenin 17 Mayıs 336/1920 tarihli nüshası ise bu tiyatro grubunun, İzmir'in işgalinin sene-i devriyesi olan 15 Mayıs 336/1920 günü öğleden sonra "İzmir Faciaları" adlı oyunu sahnelediğini bildiriyor. Bu tiyatro topluluğunun akıbeti konusunda bilgimiz yok".*²⁶

²⁵ Dilaver Düzgün, "Erzurum'da Tiyatro", *Beyazdoğu Dergisi*, sayı:18, (Ocak-Şubat-Mart 2011), s.47.

²⁶ Düzgün, s.47.

Modern anlamda Erzurum'da ilk Tiyatro Hareketleri ise, II. Meşrutiyetten bu yana Batılılaşma hareketleri ile Doğunun yüzünü her alanda olduğu gibi sanatta da Batıya döndürmesi ile başlamıştır. Ahmet Vefik Paşa'nın öncülüğü ile Bursa'da başlayan bu hareketlilik yavaş yavaş Doğuda da kendini göstermiştir.

Cumhuriyetin kuruluşuyla, Atatürk'ün devrimleri sanatı da etkilemiş ve tiyatro sanatı için de yenilikler ve reformlar devri başlamıştır. Cumhuriyet tarihinin en özgün ve en etkili kuruluşları olarak bilinen Köy Enstitüleri ve Halkevleri tüm Türkiye de hızla yayılmaya başlamış ve bu durumu en kısa zamanda kabullenen ve icraata döken illerden biri de Erzurum olmuştur.

Sadece tiyatrodaki değil folklorun her alanında önemli atılımlar gösteren Erzurum Halkevi bölge il ve ilçelerin de göz bebeği olmuştur. Murat Uraz'ın Halkevi müdürlüğü döneminde altın çağını yaşayan Erzurum Halkevi, daha sonraları şehrin kültür ve sanat yaşamına yön veren insanların yetişmesinde de büyük katkısı olmuştur. İhsan Coşkun Atılcan, İhsan Ertugay, Necati Öner, Mithat Turgutcan, Sebahattin Bulut bu değerlerden sadece bir kaçıdır.

BİRİNCİ BÖLÜM

1930-1980 DÖNEMİ'NDE ERZURUM'DA TİYATRO

1.1.ERZURUM HALKEVİ

I. Dünya Savaşı sırasında ağır bir Rus işgaline ve Ermeni katliamına sahne olan Erzurum, Cumhuriyetin ilanına giden yolda önemli bir rol oynamıştır. Savaş sırasında uğradığı büyük tahribata rağmen, milli devletin kurulması yolunda üzerine düşen görevi yerine getirmiştir. Mustafa Kemal Paşa'nın başkanlığında toplanan Erzurum Kongresi'yle başlayan bu önemli katkı, Türkiye Cumhuriyeti'nin ilanı ile en büyük meyvesini vermiştir.

I. Dünya Savaşı Erzurum'un üzerinden bir kabus ve fırtına gibi geçti. Gençler sınır bölgelerine savaşmaya giderken, ihtiyarlar yurtlarını bırakarak Batıya doğru göç etmek zorunda kalmıştır. Şehirde kalanlar ise, Ermeni saldırılarından geçmişlerdir. Şehrin üçte ikisi düşman tarafından yıkılmıştır. Öyle ki, savaş sonrası muhacirlikten dönüldüğünde, şehrin nüfusu 8.000'e kadar inmişti. Erzurum bir taş yığınından, bir harabeden ve yangın yerinden başka bir şey değildi.²⁷

I. Dünya Savaşı sonrasında Erzurum halkının karşılaştığı bu maddi sıkıntıların yanı sıra, sosyal ve kültürel alanda da büyük bir geri kalmışlık göze çarpıyordu. Bunun en önemli nedenlerinden birisi, eğitim alanında görülen eksikliklerdi.

Eğitim ve kültür alanındaki geri kalmışlığı en iyi şekilde ortaya koyan ölçütlerden birisi, şehirde okumaya karşı gösterilen ilgisizlik ve buna karşılık kahvehanelere olan bağımlılıktı. Erzurum Belediyesi'nin yaptığı bir istatistiğe göre, 1930 yılı itibarıyla şehirde 115 kahvehaneye karşı yalnızca bir kitapçı bulunmaktaydı. Bu bilgi bazı ulusal gazetelerde de yayınlanmış ve genel bir tartışma konusu haline getirilmişti. Yine aynı dönemde şehir merkezinde tek bir genel kütüphanenin bulunmaması da dikkat çekiciydi.²⁸

²⁷ Murat Küçükkuşurlu- Mehmet Okur, *Tek Parti Döneminde Erzurum Halkevleri*, Derya Kitabevi, Trabzon 2007, s.32.

²⁸ Küçükkuşurlu- Okur, s.35.

Bu durum Halkevi'nin açılışı öncesinde, Erzurum'un genel yapısını ortaya koymaktadır. Aslında hiç de hoş olmayan bu genel görüntü, Cumhuriyet'in ilk yıllarında şehirde bulunan aydınların da dikkatini çekmiş; sosyal ve kültürel alanda görülen boşluğu doldurmak için, bu aydınlar tarafından birtakım ciddi teşebbüslere girişilmiştir.

Bu bağlamda sözü edilmesi gereken ilk teşebbüs Erzurum Muallimler Birliği'nindir. 1924'te kurulan Erzurum Muallimler Birliği, faaliyette bulunduğu Cumhuriyet'in ilk yıllarında, şehrin kültürel gelişiminde büyük rol oynamıştır. Özellikle belirtilen yıllarda Erzurum'da görev yapan Ahmet Hamdi Tanpınar, Ziyaeddin Fahri Fındıkoğlu, Cemal Gültekin, Remzi Oğuz Arık, Şevket Süreyya Aydemir gibi eğitimcilerin varlığı, Erzurum kültür hayatı için önemli bir fırsat olmuştur. Yine bu dönemde çıkan yerel mecmualara bakıldığında, bunların genellikle öğretmenler tarafından çıkarıldığı ve gençliği Cumhuriyet'in idealleri doğrultusunda yetiştirme çabası taşıdıkları görülmektedir.²⁹

İlk önce, Erzurum Türk Ocağı Musiki Encümeni kurulmuş ve faaliyete başlamıştır. Bu encümenin çalışmaları sonucu Ocak 1926'da şehirdeki erkek ve kadınlara yönelik büyük bir konser verilmiştir. Mart 1926'da ise Temsil Encümeni kurulmuştur. Bu encümenin görevi ise, temsil, müsamere ve tiyatro alanında faaliyette bulunmaktır. Encümen ilk faaliyetini 25 Mart'da büyük bir katılımı gerçekleştirilen Türk Ocağı toplantısı sırasında yapmıştır. Bu tarihte Muallim Mektebi salonunda büyük bir konser verilmiş ve tiyatro oyunu sergilenmiştir. Toplantıya başta Vali Zühtü (Durukan) Bey ve ailesi olmak üzere 200'den fazla kadın erkek Erzurumlu katılmış ve dinleyiciler salonda karışık bir halde oturmuşlardır. Böylece, Erzurum'da ilk defa, Türk Ocağı'nın düzenlediği bu gecede, kadın ve erkekler birlikte yer almıştır. Bir müddet sonra da Türk Ocağı Spor Encümeni kurularak şehirde birtakım spor etkinlikleri düzenlenmiştir.³⁰

²⁹ Haluk Harun Duman, *Erzurum Basın Yayın Tarihi (1867-1997)*, İstanbul 2000, s.96.

³⁰ Küçükkuşurlu- Okur, s.38.

Erzurum Doğu Anadolu Bölgesi'nde sosyal faaliyetler yönünden de bir merkez durumundadır. Bir bölge iktisaden geri kalmışsa, sosyal faaliyetlerin yoğunlaştırılmasına hız verilmelidir. Bu sayede, geri kalmışlığın zararları ve gelişme durumunun olanaklarındaki geniş faydalanma alanları; kamuoyuna rahatlıkla anlatılabilir.

Türkiye'deki diğer Halkevleri gibi Erzurum Halkevi de, daha önce kurulmuş olan Türk Ocağı ve Muallimler Birliği gibi kuruluşların deneyim ve tecrübelerinden yararlanmış; ancak öncekilerden farklı olarak, yeni rejimi ve inkılâpları tam anlamıyla halka benimsetmek gibi öncelikli bir görev üstlenmiştir. Bu görevini yerine getirirken, Cumhuriyet Halk Partisi'nin maddi ve manevi desteğini arkasına almış ve partinin bir yan kuruluşu gibi hareket etmiştir.

Erzurum Halkevi 1932 yılında, bu gün Kızılay Öğrenci yurdunun bulunduğu yerde olan Hennane Hanım'ın konağının üst katında faaliyete başlamıştır O yıllarda da Erzurum Halkevi, hemen folklor, müzik, tiyatro, resim gibi sanatsal faaliyetlere başlayamamış, İlk kez bünyesinde bir bando oluşturmuştur. Bandonun elemanlarının hepsi Erzurumludur ve amatördürler. Her hafta halkevi önünde ve şehrin meydanlarında bando konserleri vermek, şehre renk katmak, dolayısıyla uygar kent görünümü vermek Halkevi Bandosunun başta gelen görevidir. 60 yıl evvel, Erzurum'da vuku bulan bandolu kültür ve sanat hareketi küçümsenmeyecek bir olaydır ve ne yazık ki bugün Erzurum gibi güzel bir kent şehir bandosundan yoksundur.³¹

Halkevleri, 1932'de kurulmasına rağmen Erzurum'da ancak 19 Şubat 1934 tarihinde açılabilmişti. Kuruluşundan iki yıl sonra açılmasının sebebi, o dönemin siyasal yapısıyla ilgilidir. Erzurum Halkevi Doğu Sineması binasında gerçekleştirilen bir müsamere ile birlikte şehir merkezinde büyük bir coşkuyla açılışı kutlanmış, sonra da Nurlu Şükrü'nün evinde ilk kez faaliyetine başlamıştır. Halkevinin ilk başkanı da Ahmet Erverdi idi. Halkevleri Talimatnamesi gereğince bir şube 9 koldan en az üç kol ile faaliyete geçmesi gerekiyordu. Buna rağmen Erzurum Şubesi, 9 çalışma koluyla faaliyete geçmiş ve ilk yıl 489 kayıtlı azasıyla şu faaliyetlere imza atmıştır.

³¹ Sabahattin Bulut, *Erzurum Çarşı Pazar*, Kültür Yayınları, Erzurum 1997, s.11.

1. Dil, Tarih, Edebiyat Kolu: Yöresel dil çalışmalarına hız verilmiş, Erzurum tarihinin kaynaklarına inilerek gerekli ön çalışmalar yapılmıştır.
2. Güzel Sanatlar Kolu: Hem yöresel hem de bölgesel çalışmalar yapmıştır.
3. Temsil Kolu: Açılışının ilk yılında iki piyes tertiplenmişti.
4. Spor Kolu: Binicilik ve kayak vs sporlarının canlandırılmasına çalışılmıştır.
5. İctimai Yardım Kolu: Bölgenin yoksul vatandaşına parasız ilaç verilmiş ve muayene yaptırılmış, Ankara ve İstanbul'da okuyan gençlere yardımlarda bulunulmuş, 300 fakir çocuk sünnet ettirilmiştir.
6. Halk Dershaneleri ve Kurslar Kolu: İlk tahsillerini tamamlayan gençler için medenî bilgiler kursu açılmıştır.
7. Kütüphane ve Neşriyat Kolu Erzurum halkevi değerli bir teşebbüste bulunmuş, bina dâhilinde bir memleket kitaplığı hazırlamışlardır ve "Varlık" Gazetesi neşriyata sokulmuştur.
8. Köycüler Kolu: Fakir köylülerin işleri takip edilmiş ve sağlık hizmetlerine önem vermişlerdir.
9. Müze ve Sergi Kolu: Halkevinin bu şubesi ilk yıl faaliyete geçmemiştir.³²

Erzurum Halkevinin açılması münasebetiyle Erzurum Parti Başkanı Mesut Bey ve Halkevi Başkanı Ahmet Bey tarafından Gazi'ye aşağıdaki telgraf gönderilmiştir:

"Reisicumhur Gazi Mustafa Kemal Hazretlerine; Bugün Erzurum Halkevini coşkun heyecanlarla açtık ve dünya değer hediyenizi başımızın üstüne hürmetle astık. İnkılâbın teşkilatlanması Erzurum Kongresi ile başlamıştı. Halkın daima iyiye, daima güzele doğru teşkilatlandırılmasında

³² Aydoğan, s.2.

birinci adımın ve birinci halkevinin Erzurum'da açılması lazımdı. Bundan mahrum kaldık. Fakat bu teessürümüzü taşkın gayretimizle telafi edeceğimizi büyük yapıcı ve yüksek atamız huzurunda ahd ile temin eyleriz."³³

CHP Reisi Mesut, Halkevi Reisi Ahmet

Cumhurbaşkanı Mustafa Kemal ise Mesut ve Ahmet Beylere ayrı ayrı gönderdiği teşekkür telgrafında şunları belirtmiştir:

*"Halkevinin açılması yıldönümünden ötürü hakkında bildirilen candan duygulara teşekkür eder, ülkümüze ulaşmak yolundaki çalışmanızda muvafakkiyetler dilerim efendim"*³⁴

Temmuz 1935'te Erzurum'a ilk ziyaretini gerçekleştiren ve bu sırada Halkevi'ni de gezen Başvekil İsmet İnönü, bu binanın Halkevi için uygun olmadığını söyleyerek, yeni binanın yapılması için hazırlıklara başlanmasını istemiştir. Fakat Başvekilin bu isteği, yukarıda belirtildiği üzere, 1939'a kadar yerine getirilememiştir.

Erzurum Halkevi'nin açıldığı ilk yıllarda, bütün faaliyetler ve toplantılar tamamen erkekler tarafından düzenlenmiştir. Temmuz 1935'te Erzurum'u ziyaretinde bu durumu gören Erzurum'un bayan mebusu Nakiye Elgün, Halkevine bütün Erzurum kadınlarını çağırarak, ilk kez onlarla siyasi ve sosyal hak ve sorumlulukları hakkında bir toplantı yapmıştır. Erzurum Halkevi'nin 1935 yılı çalışmaları da, birçok nedenden dolayı istenilen seviyeye ulaşamamıştır.

Halkevlerinin başlıca görevlerinden biri Türk halk sanatını toplamak, değerlendirmek ve ondan yeni milli sanatın doğmasına yol açmak olmuştur. Halkevleri bu konuda temel kurucu hizmeti üslenmiştir. O devirde halk edebiyatı, halk musikisi, halk oyunları, halk giyimi ve süsleme sanatı derlenmiş, aydınlara tanıtılmış ve değerlendirilerek millete mal edilmiştir. Bugün bu millî varlıklarımızı basınımızda, radyolarımızda, sahnelerimizde okuyor, dinliyor ve seyrediyorsak bunu o devrin Halkevi çalışmalarına borçluyuz.

³³ Küçükkuşurlu- Okur, s.46

³⁴ Küçükkuşurlu- Okur, s.46

Diğer İllerin halkevi faaliyetlerini duyan o yılların halkevi gençleri ilçe merkezinde (Lalapaşa Camii bahçesinde) İstanbul Oteli'nin yanında bulunan küçük bir binada bir tiyatro kolu oluştururlar. Ve “**Sancağın Şerefi**” adlı bir oyunu sahnelemek isterler. O yıllarda bir tiyatro oyununda rol alacak kadın oyuncu da bulmak çok zordur. Gençlerden Esat Dikmen oyunda kadın rolünü üstlenir. **Sancağın Şerefi’ni** ilk kez Doğu Sineması, sonra da Millet Bahçesi sahnesinde oynarlar.

“Doğu Sineması’nda oynayan o komediden hatıramda tek mizansen var, Tefik Turanlı, bir yoğurtçu çocuktur. Elinde yoğurt beşiği ile sahneye girer. Tası parayı alamayınca yere oturur, ayaklarını yere vurarak ağlar ki ağlar...”³⁵

O yıllarda Halkevi Temsil Kolu; Halkevi salonunun müsait olmaması ve Erzurum'da tiyatro salonunun bulunmamasından dolayı gelişmemiştir. Şehirdeki mekteplerin küçük salonları bu ihtiyacı karşılamaktan çok uzaktır. Bu dönemde Erzurum'da temsil faaliyetleri için tek uygun bina Askeri Sinema binasıdır. Fakat bu bina da bir kiracı tarafından idare edildiği için, Halkevinden her temsil için 20 lira ücret istenmektedir. Halkevi'nin bu parayı karşılaması mümkün olmamıştır. Ayrıca, 1935 yılında bütçenin pek dar olması nedeniyle dekor, giyim ve diğer masraflar karşılanamamıştır. Merkezden gönderilen piyesler, 1935 yılı itibariyle Erzurum'da başarılamayacak kadar masraflıdır.

Erzurum Halkevi, binasızlık yüzünden uzun süre temsil yapamamış ve ilk temsilini 11 Mart 1935'te Erzurum kurtuluş günü münasebetiyle verebilmiştir. Bu dönemde yapılan okul piyeslerinin halkın ilgisini yeterince çekemediği görüldüğünden, Halkevi temsil kolu tarafından iki temsil verilebilmiş ve bu temsiller büyük ilgi görmüştür. Halkevlerinin kuruluş yıldönümü münasebetiyle Şubat 1936'da Erzurum Halkevi tarafından yapılan kutlama, Halkevi binası müsait olmadığı için, Yıldız Sinema Salonu'nda yapılmıştır.

³⁵ Sebahattin Bulut, *Kuşaktan Kuşağa Erzurum Folkloru*, s.17.

Erzurum Halkevi, nihayet 20 Ekim 1939'da yeni inşa edilen kendi binasına taşınmıştır. 29 Ekim 1939'da tren yolunun Erzurum'a gelişi münasebetiyle yapılan törenlerle birlikte yeni Halkevi binası açılmıştır. Yeni Halkevi binası 160.800 liraya yaptırılmış ve bazı noksanları daha sonraki yıllarda tamamlanabilmiştir.³⁶

Yeni binasına kavuşan Halkevinin beklenen çalışmalara başlayamamasının en önemli nedenlerinden birisi de, toplumun bütün kesimlerini derinden etkileyen II. Dünya Savaşı'nın patlak vermesidir. Bu savaş nedeniyle, her yerde olduğu gibi Erzurum'da da önemli sayıda genç ve yetişmiş eleman silâh altına alınmıştır. Böylece Halkevinde görevli olan kişilerden bir kısmı görevlerini bırakmak zorunda kalmıştır. Yine, savaş nedeniyle önemli bir ekonomik sıkıntının baş göstermesi, bütün faaliyetlerde olduğu gibi Halkevi faaliyetlerinde de olumsuz bir etki yapmıştır. Bütün bu olumsuzluklara rağmen, Halkevinin yeni ve modern bir binaya kavuşmasıyla birlikte, temsil, müsamere ve konferans konusunda yaşanan sıkıntı ortadan kalkmıştır.

Murat Uraz gibi istekli ve kabiliyetli bir kişinin Halkevi başkanlığına seçilmesi, Erzurum'da büyük bir memnuniyete sebep olmuştur. Murat Uraz, Halkevi Başkanı seçilmesinin hemen ardından, Halkevi şubelerinde devamlı şekilde çalışabileceklerine inandığı öğretmenleri ve tanıdığı simaları davet ederek kendileriyle görüşmüştür. Bu kişilerin hemen hepsi, Halkevinde verilecek vazifeyi memnuniyetle kabul edeceklerini ve Uraz'ın başkanlığı altında severek çalışacaklarını bildirmişlerdir. Bunun üzerine Uraz, kendisiyle birlikte çalışacak arkadaşlarını bir liste halinde Parti Müfettişi Vehbi Demir'e sunmuştur. Buna göre Halkevi Temsil Şubesi; Başkan: İlköğretim Müfettişi Bahri Tekiner. Üyeler: Erzurum Lisesi öğretmenlerinden Semiha Özbayoğlu, İzzet Emek, Varidat Müdürü Cemil Ersoy, Halk Partisi Kâtibi İhsan Gözüm'den oluşur.³⁷

Erzurum Halkevinde, 21 Eylül 1943'ten itibaren her hafta "Halk Gecesi" yapılmaya başlanmıştır. Bu gecelerde pehlivan güreşleri ve halk temsilleri

³⁶ "Erzurum Halkevi Çalışmaları", *Erzurum Halkevi Kültür Dergisi*, yıl:3, sayı:8-9(19 Şubat 1946), s.59.

³⁷ Küçükuşurlu- Okur, s.87.

yapılmakta, türküler söylenmekte, milli oyunlar oynanmakta ve halkı ilgilendiren konferanslar verilmektedir. Aynı yıl içerisinde Halkevi bünyesinde kadın ve erkeklerden oluşan milli oyunlar grubu oluşturulmuş, Temsil Şubesi tarafından kukla ve karagöz oyunlar gösterilmiştir.³⁸

Yukarıda belirtildiği gibi, 1943 yılında Erzurum Halkevi tarafından her Cumartesi akşamı aile toplantılar düzenlenmeye başlanmıştır. Bu toplantılarda bir caz takımı tarafından parçalar çalınmakta ve gecenin büyük bir bölümü dans ederek geçirilmektedir. Salonun diğer bir köşesine yerleştirilen alaturka musiki heyeti de mahalli oyun havalarını çalmaktadır. Toplantılarda piyes, vodvil veya komedi temsilleri yapılmakta ve ara sıra bazı kurumlar menfaatine piyangolar düzenlenmektedir.³⁹

Güzel Sanatlar Komitesi tarafından 16.11.1943 de yapılmağa başlanan aile toplantıları yaz başlangıcına kadar 14 defa yapılmıştır, Bu toplantılarda Caz ve Danstan başka Millî oyunlar oynanmış, salon eğlenceleri ve bazı salon komedileri tertip edilmiştir. Talebe velileri toplantısı ve okullar müsamereleri üç seneden beri her ders senesi başında yapılan talebe velileri toplantısı ve okullar müsamereleri her okula senede bir defa sıra gelmek şartıyla Halkevinde yapılmıştır.

Erzurum'da bulunan bilumum ilk ve orta dereceli okulların vermekte oldukları müsamereler, 15 günde bir cumartesi günleri saat 17'den 19'a kadar devam etmiştir Dışarıdan Halkevi salonunda yapılan Müsamereler, ziyafetler, balolar... Hava Kurumu, yardım sevenler, Kızılay ve postane birer, Lise ve Öğretmen Okulu ikişer, Silah Fabrikası altı defa Halkevi salonunda müsamere vermişlerdir.

³⁸ "Erzurum Halkevi Çalışmaları", s.59.

³⁹ "Erzurum Halkevi Çalışmaları", s.60.

Çocuk Esirgeme Kurumu 23 Nisan 1943 deki çocuk bayramında Halkevi salonunda 100 çocuğa çay ziyafeti vermiş ve ikinci kânun 1944 yılbaşı gecesinde bir balo tertip etmiştir.⁴⁰

1945 yılında Erzurum Halkevi'nin dikkat çekici bir tarafı da 1940'larda başlayan ilçe, nahiye ve köylere şube açma gayretlerinin bu tarihlerde zirveye çıkmış olmasıdır. Kısa bir süre içinde başta merkez ilçe olmak üzere 7 ilçede köylerle birlikte 90 şubesiyle faaliyetlerine devam etmiş, 1947 yılında da bu sayı 112'ye çıkmıştır. Şüphesiz bu kadar kısa sürede birçok şubenin açılmasının sebebi; Halkevi'nin samimi yöneticilerinin büyük gayretleri ve onların güzel faaliyetlerinden kaynaklanmaktaydı.⁴¹

⁴⁰ "Erzurum Halkevi Çalışmaları", s.53

⁴¹ "Haberler", *Erzurum Halkevi Kültür Dergisi*, s.66.

1.2. ERZURUM HALKEVİ TİYATRO ÇALIŞMALARI

İstanbul ve Ankara gibi büyük şehirlerde sanatlarını icra eden ve daha çok Batılı tarzda çalışan ünlü isimlerin Erzurum halkıyla buluşma noktası, Erzurum Halkevi olmuştur. Bu durum sadece resim ve güzel sanatlarla ilgili olmayıp, tiyatro ve opera gibi sanat faaliyetleri için de geçerlidir. Örneğin, Ankara Devlet Tiyatrosu, 22 kişilik kadrosu, zengin dekorları ve tarihi kostümleriyle temsiller vermek üzere Erzurum'a gelmiş ve Halkevinde **“Küçük Şehir”**, **“Kahvehane”**, **“Anton Usta”** gibi temsiller verilmiştir. Vahi Öz Opereti ise 20 kişilik heyetiyle Halkevi salonunda temsiller vermek üzere 25 Ekim 1950'de Erzurum'da bulunmuştur.⁴²

Halkevi şubeleri içinde en fazla üyesi olan şube Temsil Şubesi'dir. Bu durum, bahsedilen dönemde, Erzurum'daki tiyatro ve benzer sanat faaliyetlerinin ne kadar canlı olduğunu göstermektedir. Temsil Şubesi tarafından 1945 yılı içinde, 10'u seyahatlerde olmak üzere 45 piyes icra edilmiştir. Bu şube çalışanları Genel Sekreterliğin emriyle 16 Nisan 1945'ten itibaren Halkevi sahnesinde 24 temsil veren Sadi Tek Grubu'nun temsillerine katılarak yardım etmiştir. Ayrıca bu temsillerin yöneticisi olan Sadi Tek tarafından **“Tiyatro Durumumuz”** isimli bir konferans verilmiştir. Aynı şekilde 27 Haziran 1945'ten itibaren 13 gün temsil veren Atif Kaptan'ın temsillerine katkıda bulunulmuştur. Halkevi amatör sanatçıları tarafından 7 Karagöz ve 15 kukla gösterisi düzenlenmiştir. Ayrıca askerlik, kültür ve kayakla ilgili 27 film halka gösterilmiştir. 1945 yılı itibarıyla Erzurum Halkevi, bütün bu faaliyetleri sonucu, Türkiye'deki Halkevleri arasında en iyi temsil çalışmaları yapanlar arasında yer almıştır.⁴³

“Devlet tiyatrosu dışında çalışan gruplar içinde, gerek kadın kadrosunun genişliği ve gerekse uzun yıllar sahne çiğnemiş bilgili ve görgülü elemanların çokluğu bakımından en değerli bir sanat teşekkülü olan ‘Sadî Tek Tiyatrosu’ndan ve bunların evimizdeki yirmiden fazla süren temsillerinden

⁴² “Erzurum Haberleri”, *Yeni Erzurum Gazetesi*, Sayı:44, 6 Temmuz 1950, s.1.

⁴³ Küçükuşurlu- Okur, s.96.

sonra, *Erzurum Halkevi*, sahnesini, candan kaynaştığı kardeş *Ağrı Halkevi*'nin sevgili misafirlerine verdi.

İki gece üst üste, sahnede bir kıymet bir istidat olduklarını beraberce ve gerçekçe haykıran bu gençler, muvaffakiyetle konuşturdıkları eserlerde, bizlere yalnız beklenilmeyen bir başarı göstermekle kalmadılar, yurt toprağında saklı ve gizli nice cevherler olduğunu da bilfiil ispat ettiler Bununla beraber tarihin *Türk Akınları*'na benzettikleri *Akın* destanında bilhassa göze çarpan *İstemihan* rolündeki öğretmen *İhsan*'la, *Vedat Urfi*'nin bilen ve duyan bir yakınlıkla yazdığı bir âile hâilesi olan *Beyaz Baykuş* da, önceden sahnemizde çalışmış *Hatice Vicdan*, cidden göz alan bir kıymet ve kudret olduklarını, haykırarak gösterdiler.

Akın'ın gürleyen kahraman sesi ve *Baykuş*'un tüyler ürperten müthiş çığılığı karşısında pek yavan ve züğürtçe kalan *Züğürtler* yerine, daha manalı ve çekici bir komedi seçmiş olsalardı, kendilerini boşa harcamış olmaktan kurtarırlardı. Sonuç itibariyle genel ve özel bakımdan şu samimi duyguyu taşımaktayız. *Erzurum*'un edib ve mütefekkir çocuğu, pek değerli, fazıl dostum *Sıtkı Dursunoğlu*'nun *Intâ-ı-Hakk* kabilinden çok haklı ve yürekten söyledikleri gibi; 'Biz, ne yazık ki yalnız yerin altındaki işlenmemiş madenleri değil üstündeki değerleri de bilmiyoruz.'⁴⁴

Cemaleddin SERVER

"C. H. P, genel sekreterliğinin emri ve tensipleri üzerine *Halkevimizde* de temsil vermek üzere 4-4-1945 de *Erzurum*'a gelmiş bulunan *Sadi Tek* ve arkadaşları tarafından halka, öğrencilere ve askerlere olmak üzere yirmi üç piyes temsil edilmiştir.

⁴⁴ Cemaleddin Server, "Tenkid ve Tahlil, Bir Başarı Karşısında", *Erzurum Halkevi Kültür Dergileri*, 'yıl:3, sayı:10 (3 Temmuz 1946), s.17.

Bu temsillere yine genel sekreterliğin işaretleri üzerine temsil kolumuz mensuplarından da iştirak edenler olmuş ve Sadi Tek'in arkadaşlarından Vedat Karaokcu tarafından temsil kolu üyelerine iki defa makyaj sanatı üzerine tatbikat ile birlikte malumat ve izahat verildiği gibi, Sadi Tek tarafından da (Tiyatro durumumuz) hakkında halka bir konferans verilmiştir.

Temsil kolumuz için gerek makyaj ve gerek sahne tertibi ve dekor tanzimi itibari ile faydalı olduklarını burada kaydetmek lüzumunu hissettiğimiz Sadi Tek ve arkadaşları, Erzurum halkına da yirmi gün neşe dağıtmış ve Gaziantep'e hareket etmişlerdir”.⁴⁵

“Yetmiş yıllık Cumhuriyet dönemini hiç İncelememiş, araştırma ve soruşturmaya dahi lüzum hissetmemiş bu İnsanlar Erzurum'a iftira ediyorlar bühtan yüklüyorlar. Bugünkü Halk Eğitim salonunun perdeleri dile gelse de konuşsa Kimler geldi geçti bu salondan, kimler seyretti bu tiyatroları, 1945'li yılları hatırlıyorum. O yıllar Türkiye'de Sadi Tek Tiyatrosu diye bir özel tiyatro vardı. Her yıl Erzurum'a gelir en az dört beş tiyatro oyununu bu salonda sahnelerdi. Sadi Tek Tiyatrosu'nun Erzurum'da kalışı en az on beş gün sürerdi. Bu oyun dört beş gün üst üste oynanırdı”.⁴⁶

Sebahattin BULUT

Halkevi Başkanı Murat Uraz'ın İstanbul Milli Eğitim Müdürlüğü'ne atanması üzerine, CHP İl İdare Kurulu'nun 24 Aralık 1945 tarihli kararıyla Halkevi başkanlığına, şehrin ileri gelenlerinden Erzurum Lisesi edebiyat öğretmeni Sıtkı Dursunoğlu getirilmiştir. Cevat Dursunoğlu'nun kardeşi olan ve uzun süre Erzurum Lisesi'nde edebiyat öğretmenliği yapan Sıtkı Bey, Millî Mücadele yıllarından beri

⁴⁵ “Haberler”, s.66.

⁴⁶ Sebahattin Bulut, *Erzurum Çarşı Pazar*, s.115.

Erzurum'un ileri gelen simaları arasında yer almıştır. Dursunoğlu'nun başkanlığı zamanında yaşanan bütün olumsuzluklara rağmen, kendisinin Halkevi çalışmalarına ve şehir kültürünün gelişimine önemli katkıları olmuştur.⁴⁷

Erzurum Kızılay Başkanı Mithat Turgutcan, 1940'larda Erzurum Halkevinde matbaası olan ve tiyatro kolunda bulunmuş Erzurum'un yetiştirdiği değerli bir kültür adamıdır. Halkevinin en canlı dönemlerini bilen Turgutcan hatırladıklarını bizimle paylaşıyor.

“Turgutcan: Murat Uraz Halkevinin ilk müdürüydü...

Erzurum Lisesi müdürlüğü de yaptı. Müfettiş Umumiye'de Milli Eğitim Daire Başkanıydı... Çok değerli bir insandı bilgili yetenekli biriydi. 1933 yılında ilk halkevinin açılışını hatırlıyorum. 38-39 yıllarında da temsil kolundaydım. Köroğlu'nu sahneye koymuştuk. Öyle tatlı günlerdi ki... Orada toplanırdık, Salim Bey, Tevfik Bey, Sadi Akatay vardı... Çok güzel günlerimiz geçti... Ekmek peynir alırdık gece yarısına kadar çalışınca oturur yerdik... Hem eğlenirdik hem de oyunlara çalışırdık.”⁴⁸

Tecrübeli bir eğitimci olan Sıtkı Dursunoğlu, sadece Erzurum'da görev yapan öğretmenlerden değil, ortaya çıkan birtakım fırsatlardan da Halkevi adına yararlanma yoluna gitmiştir. Örneğin; askerliği nedeniyle Erzurum'da bulunan ve şehrin kültür ve sanat tarihiyle ilgilenerek önemli tespitler yapan Cemalettin Server Revnakoğlu'na yazılar yazdırmak ve konferanslar verdirmek suretiyle kendisinden faydalanmıştır.

1940'lı yıllarda hemen hemen her oyunda oynamış ve özellikle de Erzurum'unun neredeyse marş haline gelen **“Bar”** adlı şiirin yazarı Sadi Akatay'ın, Halkevi denildiğinde hemen hemen herkesin dilinden düşürmediği hikâyesi oldukça ilginçtir.

⁴⁷ Küçükkuşurlu - Okur, s.98.

⁴⁸ Zeynep Bayraktutan, Mithat Turgutcan ile Röportaj, Erzurum, 11.11.2010

“Halk evleri o yıllarda inkılâba kan vermek için coşmuş taşralılarla doludur. Balolar, danslar, cazlar, piyangolar, tiyatro gösterileri ve de inkılap dadaşı üretiminin ilk mahsülleri, Enis öğretmenler, Kemalettin Kamiler, Saadettin Akataylar.. Ünlü bar şiirinin yazarı Saadettin Akatay’ın dadaşlık serüveni, bir film olacak ölçüde şaşırtıcıdır. Bu bahtsız dadaş, çıldırarak can vermiştir. Çıldırması da yüzlerce kişinin gözleri önünde bir rol sırasında olmuştur. William Sheakespear’in **Othello**’su sahneleniyor. Başrolde Sadettin Akatay, Destemona rolünü oynayan bayan, Avukat Reşat Budak’ın hanımı. Oyunun finalinde Saadettin Akatay Destemona’yı boğarak öldürecek. Rol o kadar başarı ile icra ediliyor ki bütün salon alkışlarla ayağı kalkıyor. Destemona çığlıklar atıyor ancak, öleceğine kalkıp kaçmaya başlıyor. Meğer Bar şiirinin yazarı gerçekten çıldırılmış. Durum anlaşılınca adamcağızı müşahede altına alıp hastaneye götürüyorlar. Kısa bir süre sonra da Saadettin Akatay’ın ölüm haberi geliyor.”⁴⁹

“Akatay, Erzurum Halkevi temsil şubesinin kuvvetli bir unsuru idi. Her temsil gecesinde halk, bu kolun bilhassa bir kaç muvaffakiyetli unsuru arasında onu da mutlaka arardı. Ders saatlerinden ayrı geçen zamanlarında, başı öne sarkarak içinde kurduğu âlemi seyre dala dala dolaşırken dudakları kıpırdıyorsa mutlaka, ya bir manzumu mısralaştırmakla veyahutta bir rolü ezberlemekle meşgul olduğuna, hükmedilirdi. Hasılı bir çok taraflarıyla faydalı cemiyet unsurlarından biri olan Sadi’yi ölüm ömür

⁴⁹ M. Çetin Baydar, “Erzurumlunun Tiyatrosu”, Erişim tarihi: 30.01.2009, <http://www.erkurumluyum.net>

tarlasından bir yabani ot gibi söküp attı... Kadere küskünüz”

50

Sıtkı DURSUNOĞLU

1904 yılında Erzurum'un Aşkale İlçesi'nde doğan Sadettin Akatay, Cumhuriyet dönemimizin ilk öğretmenlerinden biriydi. Onun nüfus kütüğünde adı "Sadettin" olarak yazılıdır ama O, çoğu kez "Sadi" ismini kullanmış, şehir halkı da onu "Muallim Sadi Bey" olarak tanımıştır.

Sadettin Akatay iyi bir ozan olduğu kadar, iyi bir tiyatro aktörüydü. 1940'lı yıllarda Erzurum Halkevi temsil kolu bir Darülbedayi idi. "**Hisse-i-Şayia**", "**O Kadın**", "**Othello**", "**Köroğlu**", "**Azarya**", "**İtimat İlamı**", "**Fermanlı Deli Hazretleri**" O temsil kolunun oynadığı oyunlardan bazılarıdır. Bunların hepsinde Sadettin Akatay ön planda veya başroldeydi.

“ Bu gün tiyatrocun geçinen bazı gençlerimizin tiyatro oyunlarına baktıkça hep o günleri anımsar, sonra 50 yılda terakki yerine tedenniyi görünce üzülür dururum.”⁵¹

Sebahattin BULUT

Erzurum'da tiyatroyu anlatan birkaç eserde Sadi Akatay'ın mutlaka adı geçer. Zekiye Çomaklı da yukarıdaki ifadelerle benzer Aşkale kitabında anlattığına göre;

Sadi Akatay Sheakespear'in **Othello** oyununu sahneye koyduğu gece, sabaha karşı delirmiş, evde herkese saldırıp, kırıp dökmeye başlayınca, komşuları yardımıyla hastaneye götürülmüş. O gece sabaha karşı çıldıran Sadi Akatay Bakırköy Akıl ve Ruh Hastalıkları Hastanesine kaldırılmış, orada yanlış bir iğne sonucu hayatını kaybetmiştir.⁵²

Bu dönemde Halkevi Tiyatro Kolu'nun dekoratörü olan İhsan Coşkun Atılcan'ın mükemmel dekorları Vali Haşim İşcan'ın dikkatini çekmiş ve bu yetenekli

⁵⁰ Sıtkı Dursunoğlu, “Halkevimiz Bir Değer Kaybetti Sadi Akatay”, *Erzurum Halkevi Kültür Dergileri*, yıl:1, sayı:3 (24 Temmuz 1944), s.16.

⁵¹ Sabahattin Bulut, *Erzurum Kültüründe İz Bırakanlar*, Erzurum Kültürü Dayanışma Vakfı Organı, yıl:5, sayı:17, Erzurum (Aralık-Ocak 1996), s.13.

⁵² Zekiye Çomaklı, *İpek Yolunda Bir Kavşak*, Aktif Yayınevi, Erzurum 2003, s.149.

genci Güzel Sanatlar Akademisi'ne veya Avrupa'ya göndermek için özel idare bütçesine ödenek konulmuştur. Fakat İşcan'ın Antalya Valisi olması ve yerine gelen Burhanettin Teker'in bütçeyi bozması nedeniyle, bu yetenekli ismin tahsil imkânı elinden alınmıştır.

1946'larda bu kadro yerini gençlere bırakır. Kadronun en yetenekli elemanlarından biri bu gün Profesör olan Necati Öner'dir. Necati Öner, İnsan Sarrafı'ndaki rolü ile bir molla, görülmeğe değer bir sanat çınarıdır. İnsan sarrafını devleştiren bir oyuncudur.

Necati Öner'le Ankara'da evinde yaptığımız röportajda Halkevinde ilk tiyatro çalışmalarına nasıl başladığını şöyle anlatıyor.

“ Öner: Liseden sonra hemen üniversiteye gidemedim Halkevine gittim. O dönemde Erzurum Halkevi faaliyet bakımından İstanbul'dan sonra ikinci büyük halkeviydi. Rahmetli Murat Uraz Halkevinin müdürüydü. Onun sayesinde olmuştur. Dokuz kol görev yapardı, ben tiyatro kolundaydım. Temsiller yapardık. Pazartesi Perşembe, O kadın, Hisse-i Şayia hatırladıklarım...”

Necati Öner o günleri anlatırken heyecanını ve özlemini gizleyemiyor. En çok Halk Gecelerinde tuluat yaptıklarını ve bunun da hem zor hem de çok eğlenceli olduğunu ifade eden Necati Öner sözlerine şöyle devam ediyor.

“ Öner: Sahneye girer metinsiz bir şekilde Allah ne verdiyse doğaçlama yapardık. Seyirci tıklım tıklım doldururdu salonu... On beş kuruşa boyacılardan tutun da çırağına kadar, çoluk çocuk katıla katıla gülerlerdi. Hatta bir gün Cumhuriyet Caddesinden geçerken bir boyacı beni gördü. “Halkevinin komedisi gidir” diye arkamdan bağırdı.

Necati Öner Dil Tarih Coğrafya Fakültesi Felsefe Bölümünden mezun olup, bu alanda çok önemli bir isim olmasına rağmen tiyatro aşkını bakın hangi sözlerle ifade ediyor;

“Öner: Hala içimde ukdedir. Ben yeteneğime güveniyordum. Ünlü bir oyuncu olabilirdim”.

Necati Öner son olarak Halkevlerinin kapatılmasından duyduğu üzüntüyü şöyle ifade ediyor;

“Öner: O devirde halkevlerinde partizanlık yoktu. Keşke kapatacaklarına partiyle ilişkisi kesilseydi. Aynı düzen devam ederdi.” ⁵³

Tiyatro kolunun başında İşfer İmek vardı. Pazartesi-Perşembe: Hisse-i Şaiya, Kavga Sonu gibi temsiller veren tiyatro kolunun diğer üyeleri ise, Zehra Dikmen, Öğretmen Mukime Hanım, Öğretmen Raziye Hanım, Öğretmen Sıdıka Hanım, Öğretmen Server Bey, Necati Ömer, Aytekin Yakar, Sami Çelenk, Kemal Dülfer, Nevzat Kantoğlu, Fahri Güçlü, Kemal Ceylani gibi isimlerdi.

Bununla birlikte, 1940'ların ortalarından itibaren, Erzurum Halkevi'nin üzerinde kara bulutlar toplanmaya başlamıştır. Bunun en önemli nedenlerinden birisi, çok partili hayata geçişle birlikte, şehir halkı arasında siyasi bir gerilim yaşanması ve kutuplaşmaların ortaya çıkmasıdır. Bu durum Ankara'daki siyasi çatışmaların bir sonucu olarak, ülke genelinde de benzer bir süreç takip etmiştir. Ayrıca, 1950 seçimleri öncesinde Erzurum Halkevi'ne devam eden gençlerden bazılarının komünistlikle uğraştıkları yolunda basında çıkan haberler, şehirde büyük bir üzüntüye neden olmuştur.⁵⁴

Erzurum Halkevi de yaşadığı bu darboğazı aşmak için değişik yöntemler uygulamaya başlamıştır. Bu uygulamalardan birisi, oldukça büyük olan Halkevi binasının bazı kısımlarının kiraya verilmesidir. Bir diğeri ise, hem üye ve ziyaretçi sayısı giderek azalan Halkevi'ne canlılık kazandırmak hem de Halkevi giderlerini karşılamak için Halkevinde sinema gösterimlerine başlanmasıdır. Öyle ki 1940'ların

⁵³ Zeynep Bayraktutan, Necati Öner ile Röportaj, Ankara, 20.11.2010.

⁵⁴ Küçükkuşurlu- Okur, s.99.

sonuna gelindiğinde Erzurum Halkevi neredeyse bir sinema salonu gibi faaliyet göstermektedir.⁵⁵

Erzurum Belediyesi Daimi Encümeninin 1949 yılı içerisinde almış olduğu kararlardan anlaşıldığı üzere sadece 1949 yılında Erzurum Halkevi'nde sahne alan tiyatrolar şunlardır: Türk Sahne Sanatkârları Demeği Doğu Grubu, Devlet Tiyatrosu Grubu, İllüzyon Cevdet Grubu, Kültür Temsil Heyeti, Toros Tiyatrosu, Süheyla Bedriye ve Arkadaşları Tiyatrosu, Raşit Rıza Tiyatrosu.

Bütün bu grupların halka ücretli gösteriler yapmaları, yukarıda belirtilen ifadeyi desteklemektedir. Burada vurgulanması gereken şey, 1940'lann sonlarında Erzurum Halkevi'nin şehrin amatör ve yerli sanatçılarından ziyade, şehir dışından gelen ve ücretli gösterilerde bulunan gruplara öncelik tanınmasıdır. Bu durumda, özellikle Murat Uraz döneminde Halkevi sahnelerini dolduran ve kendilerini geliştirme olanağı bulan yerel amatör sanatçılar, Halkevi'nin dışarıdan gelen sanatçı topluluklarına ağırlık vermesi nedeniyle, kendilerini yetiştirme ve geliştirme olanağından büyük ölçüde mahrum kalmışlardır.⁵⁶

Yukarıda belirtilen bu yeni gelişmelerden bir süre sonra, CHP'nin bütün malvarlığına el konulmasıyla birlikte Erzurum Halkevi kapatılmıştır. 8 Ağustos 1951'de çıkarılan 5830 sayılı kanunla Halkevlerinin kapatılmasına karar verilmiş ve 11 Ağustos 1951'de bütün Halkevlerinde olduğu gibi, bugün Halk Eğitim Merkezi olarak kullanılan binadaki Erzurum Halkevi'nin kapısına da kilit vurulmuştur.⁵⁷

Halkevlerinin ve Köy Enstitülerinin kapatılmasını, Münir Canar ile Erzurum Devlet Tiyatrosunun 2010 sezonunda '**Deli Fermanlı**' oyununu yönetmek için geldiğinde yaptığımız röportajda uzun uzun konuşmuştuk. Canar, Kültür evleri olarak da bilinen Halkevlerinin ve Köy Enstitülerinin kapatılmasını şöyle yorumladı.

⁵⁵ Küçükkuşurlu- Okur, s.101.

⁵⁶ Küçükkuşurlu- Okur, s.155.

⁵⁷ Sebahattin Bulut, *Erzurum'da İz Bırakanlar*, s.144.

“ Caner: Köy Enstitülerinin, Halk Evleri'nin kapanması atıl batıl haline getirilmesi çok kötü oldu. Atatürk büyük bir deha, anlaşılır gibi değil... Harpten çıkan bir ülkenin en önemli ordusunun eğitim ordusu olduğunu söylemiş. Sanata verdiği değer akıl almaz... Atatürkçülük, Kemalizm adına yıllardır yapılan tartışmaların hepsi palavra. Atatürk beş tane kriptoyu bırakmış, basit beş cümle... Bu beş cümleyi uygula, gerisini merak etme sen demiş... Şimdi bunlara bakalım isterseniz... Bu beş kriptodan birincisi; Ey gençler 'Cumhuriyeti biz kurduk onu yaşatacak olan sizlersiniz '... Bir şey nasıl yaşatılır... Geliştirerek... Olduğu gibi değil, değiştirerek değil... Geliştirmek olumlu... Değiştirmek olumsuz bir şeydir... Havanda su dövmektir... Ama geliştirin farklı bir şey... İkincisi; 'Türkiye Cumhuriyeti'nin temeli kültürdür'... Temele bunu oturtmuş... Üç; sanat... 'Sanatsız kalan bir milletin hayat damarlarından biri kopmuş demektir'... Adam ne yapacağını söylemiş aslında, bunu anlamak hiç de zor değil... Çözülmesi zor şifreler değil. Buna bağlı olarak, Atatürk'ün bir anekdotunu aktarayım... Bir sohbet sırasında, Atatürk'e diyorlar ki; Neden balkan savaşını kaybettik paşam... Yüce Atatürk yalın ve anlaşılır biçimde şöyle yanıt vermiş... Balkan savaşını kaybettik... Çünkü Bulgarların operası vardı... ”⁵⁸

Halkevlerinin kapatılmasını Erzurumlu olan eski İmar ve Ulaştırma Bakanlarından Selahattin Babüroğlu Kültür Yöre Yaşamım adlı kitabında şöyle ifade ediyor.

“ Halkevlerinin kapatılması TBMM'de sert tartışmalara neden oldu. 06 Ağustos 1951 günü TBMM saat 15'te Başkan vekillerinden Fikri Apaydın (Kayseri milletvekili)

⁵⁸ Zeynep Bayraktutan, Münir Canar Röportajı, Erzurum, 29.09.2010.

başkanlığında toplandı. Ben sadece Cumhuriyet Halk Partisi Genel Başkanı İsmet İnönü'nün konuşmasından bir paragrafı kitabıma almakta yarar gördüm.”

İsmet İnönü:"Kanun teklifinin Halkevlerini fiilen ilga etmesi memleketi yirmi seneden beri ona hizmet eden büyük bir içtimai kültür müessesesinden mahrum kılmaktadır. “⁵⁹

⁵⁹ Selahattin Babüroğlu, *Kültür Yöre Yaşamım*, Dönmez Basımevi, Ankara 2003,s.70.

1.3. ERZURUM İŞ OCAĞI TİYATRO KOLU

Kültür ve sanat faaliyetlerini incelediğimizde Erzurum Halkevlerinin aktif döneminde karşısında Kültür ve sanat uğraşısı veren ikinci bir kuruluşa rastlıyoruz. Bu kuruluş o zamanki adıyla Erzurum İş Ocağı. Bu günkü Ağır Bakım Tamir Fabrikası'nın yeri.

1937 yılında Erzurum İş Ocağı Müdürlüğü'ne atanan Erzurumlu Albay İhsan Yavuzer o tarihlerde İş Ocağı bünyesinde "Erzurum Gücü" adı altında bir spor kulübü oluşturulmuş kulübü sadece sportif faaliyetlerde değil, folklor ve tiyatro işleriyle de uğraştırmıştır.

Yoğun bir çalışma yapan Erzurum Gücü, adetâ Erzurum Halkevi ile rekabet halindedir. Halkevi temsil kolu "Othello", "Hiseyi Şayia" gibi oyunları sergilerken, Erzurum Gücü temsil kolu da "Yurdum İçin" Molier'in "Hekim Ustası", "Zoraki Tabibi", Yusuf Ziya Ortaçın "Binnaz"ını Erzurum Halkevi'nde sahneye koyarlar. İşte elli-ellibeş sene evvelinin Erzurum'u böyle bir Erzurum'dur ve yoğun Kültür ve Sanat faaliyetleri vardır.⁶⁰

⁶⁰ Sabahattin Bulut, *Erzurum Çarşı Pazar*, s.120.

1.4.PALANDÖKEN SPOR KULÜBÜ TİYATRO KOLU

Erzurum Halkevinin tiyatro ve folklor kollarına ait her türlü giyim kuşam malzemelerini de liseler ve öğretmen okulu arasında takdim edilmiştir. Ancak, halkevlerinin genç kuşakları büyük bir boşluğun içindedirler. Erzurum'da kültür ve sanat öğrenilebilecek veya icra edilebilecek tek kuruluş veya müessese yoktur. Erzurum'da bu işlere yatkın gençler bir araya toplanırlar. O yıllarda Halkevlerine benzer bir cemiyet kurmaya kimse cesaret dahi edemez. Gençler hazırlayacakları tiyatro oyunlarını müzik ve folklor gösterilerini yasal bir kuruluşa yapmak mecburiyetindedirler. Bu nedenle tiyatro ve folklor hevesli gençler Palandöken Spor Kulübü'nün bünyesinde toplanırlar. O yıllarda Spor Kulüplerinin bu işlere elverişli yeri yurdu da yoktur. Ama Palandöken Spor Kulübü'nün gençleri bu işin yaşatılmasına öncü olurlar. Palandöken Spor Kulübü'nün temsil kolu adı altında faaliyet gösteren gençler, **“Meşedi Kanber Ali'nin Berber Dükkânı”**, **“Senin Günahını Çekiyorum”**, **“Kiralık Odalar”**, **“Çingene Kızı”** adlı oyunlarını halk oyunları ve halk türküleri ile süsleyerek sergilerler.⁶¹

Palandöken Spor Kulübü'nde bir de "Temsil Kolu" vardır o yıllarda. Sebahattin Bulut, hem Palandöken Kulübü'nün Genel Sekreteri ve hem de Tiyatro kolu yöneticisidir. Temsil kolunda yetenekli gençler vardır. Her yıl kendi yazdıkları oyunları oynarlar. Aynı zamanda türküler kolu ve bar ekibiyle birlikte Palandöken Geceleri adı altında gösteriler düzenlenirdi. Sebahattin Bulut bu kulüp içerisinde ilk oyunlarını yazmaya başlar. İçlerinde müzikallerin de olduğu bu oyunlar tiyatroya gönül vermiş bir gurup gencin özverili çalışmalarıdır.

*“Şimdi düşünabiliyor musunuz? Oyun yazarı, aktörü, dekoratörü, müzisyenleri, oyuncularını, sazcısı, sözcüsü, seccisi kendi içinde bir topluluk. Hem kendi zevkimizi tatmin ediyoruz, hem de elde ettiğimiz gelire bir spor kulübünü yaşattıyoruz.”*⁶²

Sebahattin Bulut

⁶¹ Bulut, s.120.

⁶² Yalçın Bayar, “Gönül Sohbetleri Sebahattin Bulut Röportajı”, *Tarihi Erzurum Dergisi*, yıl:1, sayı:3, Aralık-Ocak 1992, s.9.

1.5.HALK OYUNLARI VE HALK TÜRKÜLERİ DERNEĞİ

1950'de işbaşına gelen Demokrat Parti hükümetinin ilk icraatlarından birisi CHP mallarına el koymak ve Halkevlerini kapatmak olmuştur. Şunu belirtmek gerekir ki, Milli Eğitim Bakanlığı bünyesinde bir kültür merkezi olarak korunmak yerine, bu müesseselerin kapatılması, özellikle Erzurum gençliği için büyük bir kayıp olmuştur. Çünkü folklor ve tiyatro giysileri Erzurum Lisesi'ne, spor ve müzik aletleri Öğretmen Okulu'na verilen ve bu alanlarla ilgilenen gençleri adeta sokağa terk edilen Halkevinin kapatılmasının açtığı boşluk, uzun yıllar doldurulamamıştır. Siyasi havanın gergin olduğu bu yıllarda Halkevinin yerini tutacak ve onun kültürel misyonunu yaşatacak bir dernek kurmaya kimse cesaret edememiştir. Fakat 1925'te meydana gelen "Şapka Olayı" ardından Erzurum barlarının yasaklanması sırasında, büyük bir medeni cesaretle bu oyunu tekrar Erzurum'a kazandıran İhsan Ertugay, yine tam bir cesaret örneği göstererek, Aralık 1954'te Erzurum Halk Oyunları ve Halk Türküleri Derneği'ni kurmuştur.⁶³

1954 Yılında Halk Türküleri Derneği Kurulmuştur ama Palandöken Spor Kulübü de bu faaliyetlerini 1957 yılına kadar sürdürecektir.

1957 Yılında, Dernek Yöneticileri Palandöken kadrosunu derneğe çekebilme akıllılığı gösterdikleri için Palandöken Kulübü'nün bu kültür ve sosyal faaliyeti de orada noktalanmıştır.

Dernek Tiyatro kolunu ilk kez 1961 yılında oluşturacaktır. Ama o yıllarda en büyük sıkıntı bayan oyuncunun bulunamamasıdır. İlk oyun olarak Cevat Fahmi Başkut'un "**Reyimi Sana Veriyorum**" adlı oyunu seçilir ve sahneye koyulur. O yıl İstanbul Şehir Tiyatrosu oyuncularından Ergun Köknar da Erzurum'da yedek subaylığını yapmaktadır. O da oyunun hem oyunculuğunu hem de yönetmenliğini üstlenir. Nene Hatun Kız Öğretmen Okulu'nun öğrencileriyle hazırlanan oyun, 12 Mart şenliklerinde sahneye koyulur.⁶⁴

⁶³ Küçükkuşurlu- Okur, s.103.

⁶⁴ Sebahattin Bulut, *Kuşaktan Kuşağa Erzurum Folkloru*, Halk Oyunları Halk Türküleri Derneği Yayınları, Ankara1984, s.39.

1959 yılında Muhtar Dursunoğlu'nun başkanlığını, İhsan Ertugay'ın ikinci başkanlığını, İhsan Coşkun'un sekreterliğini, Sebahattin Bulut'un da muhasipliğini yaptığı Halk Oyunları Halk Türküleri Derneği, **“Yakutiye”** adında bir dergi çıkarmışlardır. Aylık çıkan bu dergi de derneğin faaliyetlerinin yanı sıra toplumun ileri gelenlerinin de yazıları yer almaktadır. Erzurum'da yedek subaylık yaparken dernekle tanışan ve bir Erzurumlu gibi derneğe sahip çıkan, Ergun Köknar'ın zaman zaman dergide yazıları çıkar.

“ Derneğimiz, güzel ilimizin bu en büyük ihtiyacını az da olsa elinden geldiğince karşılamaya çalışmış, her akşam gönüllü sanatçıların toplandığı bir yuva haline gelmiştir. Toplumda Tiyatro'nun Önemini kabul eden derneğimiz bu mutlu günde yeni bir sanat dalında faaliyete geçmeğe karar verdi. Bu faaliyeti işte bugün size müjdeliyoruz. Artık bizim de bir temsil kolumuz var. Bu kola, Dadaş Sahne adını koyduk. Türk Tiyatrosu diğer milletlerin tiyatrosu arasında gerçek yerini almalıdır. Bu da ancak ve ancak çalışmak, feragat ve azimle olur. Çalışıyoruz, feragat ediyor ve azmediyoruz. İşte Dadaş Sahne bu düşüncelerle harekete geçiyor”⁶⁵

Halk Oyunları ve Halk Türküleri Derneği her yıl Kurtuluş Şenlikleri için günler öncesinden mutlaka bir tiyatro oyunu hazırlığına girmişler, Atatürk Üniversitesi'ndeki tiyatro kollarıyla, Erzurum Lisesi'nin, Cumhuriyet Lisesi'nin tiyatro kolları ve dışarıda amatörce tiyatro yapan tiyatro topluluklarıyla koordineli bir biçimde hummalı çalışmalar sonucu salonları dolduran oyunlar çıkarmışlardır. O yıllarda 12 Mart Kurtuluş Şenlikleri adeta bir panayır halinde özenle hazırlanmıştır. Vali ve diğer yerel yöneticilerin maddi manevi desteğiyle her yıl 12 Mart izleyenler açısından önemli bir gösteri haline gelmiştir. Şimdi Halk Oyunları ve Halk Türküleri Derneğinin her yıl düzenlediği Kurtuluş Şenlikleriyle birlikte sahnelenen oyunları yıl yıl inceleyelim.

1962 Yılı;

Kurtuluş şenliklerinin günün mana ve ehemmiyetini belirten bir gece olması da ikinci bir konudur. Sebahattin Bulut'un yazdığı **"Beyaz Kartallar"** isimli oyun

⁶⁵ Ergun Köknar, “Başlarken”, *Yakutiye Dergisi*, sayı:3, Erzurum 1961, s.8.

Devlet Tiyatrosu Sanatçıları tarafından radyofonik olarak seslendirilmiştir. Oyunun 12 Mart şenliklerinde sahneye uygulanması kararlaştırılır.

1962 yılının 12 Mart Şenlikleri Programı şöyle oluşturulur:

- 1) Beyaz Kartallar "Temsil"
- 2) Doğudan Sesler Korosu
- 3) Klasik Koronun Konseri
- 4) Erzurum Kadın Bar Ekibi
- 5) Trabzon Ekibi
- 6) Kars Ekibi
- 7) Gaziantep Ekibi
- 8) Erkek Bar Ekipleri, Kurtuluş Şenlikleri 12 - 13 – 14 Mart Geceleri Halk Eğitim salonunda yapılır.⁶⁶

1963 Yılı;

1963 yılında, Devlet Konservatuvarının o yıl yapılacak Kurtuluş Şenliklerinde Erzurum'la ilgili bir temsil oynaması hususunda teşebbüse geçilir. Ancak, Devlet Konservatuvarı, repertuarlarında bulunan '**Kırık Testi**' isimli oyunla gelmek ister. Hal böyle olunca Kırık Testi isimli oyunun 6-7 Nisan tarihlerinde Erzurum'a getirilmesi kararlaştırılır. Fahri Güçlü "**12 Mart Sabahı**" isimli bir temsili tablo yazmıştır. Hemen bu oyunun sahneye konulmasına geçilir ve Dernek Temsil Kolu da bu tabloyu hazırlar.⁶⁷

1964 Yılı;

1964 yılını mutlulukla geride bıraktığımızda, takvimler 1 Ocak 1966 tarihini göstermektedir. Erzurum'da Folklor - Müzik ve Tiyatro çalışmalarını sürdüren dernek artık on yılını geride bırakmıştır. Mumcu caddesindeki Hazineye ait binanın zemin katı gençlerle dolup taşmaktadır.

⁶⁶ Sebahattin Bulut, *Kuşaktan Kuşağa Erzurum Folkloru*, s.41.

⁶⁷ Bulut, s.43.

1970 Yılı;

1970 yılında geleneksel hale getirilen Kurtuluş Şenlikleri devam ettirilecektir. O yıl Spor salonunda 13 - 14 Mart tarihlerinde bölgeler arası voleybol müsabakaları yapılacaktır. Bu nedenle Spor Salonu'nun aynı tarihlerde derneğe tahsisi imkânsızdır. İster istemez Halk Eğitim salonuna dönülecektir. Halk Eğitim sahnesi, aslında Spor Salonu'ndan daha müsaittir. Fakat sandalye sayısı azdır. Buna rağmen Erzurum seyircisi şenliklerin tiryakisi olmuştur. Sahne olduğu için artık tiyatro oyununa da yer verilebilecektir. O yıl Sabahattin Bulut "**Şenlik**" isimli oyunu yazar ve sahneye koyar. O yıl Erzurum kurtuluşu ile ilgili "**Şenlik**" isimli oyun şenliklerin açılış programı olur. Oyun; çift sahne ile oynanan bir oyundur. Alt sahnede bir düğün ve düğünde olayları anlatan bir yaşlı. Arka sahne ise olayların sahnesidir. Ara ara açılır kapanır, ışıklandırma ayrı ayrı yapılır. Oyunu, lise seviyesindeki gençler öylesine güzel oynarlar ki, salonda ağlayanlar olur.⁶⁸

1971 Yılı;

1971 yılının kurtuluş şenlikleri, yine Halk Eğitim Merkezi Salonu'nda yapılacaktır. Temsili tablolar, piyesler, oyunlar halkın daha çok aradığı konulardır. O yıl daha zengin bir programla şenliklerin 4 gece yapılması kararlaştırılır. Sabahattin Bulut, "**Konuşan Ölümler**" adlı bir oyun yazmıştır. Oyun bu kez farklı bir türdedir. Ermeni mezaliminin hayal görüntüleri renkli slaytlarla sahneye düşürülecektir, üstelik oyun müzikaldir. Oyunun sahneye konulmasında usta sanatçılar aranmaktadır. Oyundaki kadın oyuncuyu bulmak zordur. Daha doğrusu hiç bir genç kız hain rolünü kabullenmez. Bu nedenle İstanbul'dan sinema ve tiyatro oyuncusu Atıf Kaptan, Leman Yurdakul'la anlaşır. Erzurum'a konuk sanatçı olarak çağrılır. Oyunun broşürü aşağıdaki gibidir:⁶⁹

⁶⁸ Bulut, s.51.

⁶⁹ Bulut, s.58.

KONUŞAN ÖLÜLER

“Projeksiyonlu Müzikal Temsil”

Derleyen Yazan ve Sahneye Koyan: Sebahattin Bulut

OYNAYANLAR:

Akif Bey: Atıf Kaptan

Fesli Kadın: Leman Yurdakul

Düşman Zabidi Çavuş: Mücahit Küleri

Gaipteki Ses: Timur Bulut

Besteler: Suat Işıklı

Koroyu Yöneten: Zeki Erdal

Film ve Işık: Necdet Bulut

1972 Yılı;

1972 yılına iki büyük oyun damgasını vuruyor. “**Hürrem Sultan**” ve “**IV. Murat**”. Sebahattin Bulut’un o yıl “**Hürrem Sultan**” için yayınladığı broşürdeki yazısı profesyonel bir tiyatro adamının bu sanatı ne kadar ciddiye alarak yaptığını gösteriyor.

“Her sanat dalı gibi tiyatronun da yerine getirmekle yükümlü olduğu bazı görevleri bulunduğunu biliyoruz. Eğitici ve öğretici olan tiyatrodaki seyirciyi sanal beğenisi bakımından doyurur, duygulandırır ve coştururken bir yandan da eğitmek, “Olduğu yerden alıp ilerlere götürmek” oyunun seyrettikten sonra tiyatrodan çıkan birisini geldiğinden başka, kazançlı çıkarabilirsek o zaman görevimizi başarmış olacağız. Tiyatroya Eğitici olmak işini yüklerken, onun kendi yapısı dışına çıkmasını istemeyecek, daima bizim tarihimizi, bizim kültürümüzü, bizim sanatımızı yansıtan, sapık ideolojilerden uzak, bize uygun bize yakın oyunlar seçeceğimizi de açıklamak isteriz. İşte bu nedendir ki kendi tarihimizden alınan bu oyunu Hürrem Sultan’ı ilk eser olarak seçtik.”

Sebahattin BULUT

1972 yılında ses getiren diğer bir oyun ise “**IV. Murat**” olmuştur. O yıllarda Saray Sineması söktürülmüş yerine Dadaş Sineması yaptırılmıştır. Erzurum Valisi Necmettin Karaduman da Halk Oyunları ve Halk Türküleri Derneğinin faaliyetlerini yakından izlediğinden, Dadaş Sineması’nın ilk açılışının IV. Murat ile yapılmasını arzu etmiştir.

IV. Murat’ın sahnelenmesinin ardından Erzurum gazetelerinde oyunu ve katkılarıyla halkın gönlünde yer eden Vali Necmettin Karaduman hakkında büyük övgüler yer almıştır. Ayrıca Vali Karaduman’ın basın açıklamasına gazeteler uzunca yer vermiştir.

“Sitenin yapılışındaki projede sadece sinema vardır. Fakat burayı tiyatro eserlerinin oynanması haline de çevirdik. Tiyatro okul kadar önemlidir. Bu sahnede Devlet Tiyatrosunun ve Devlet Operasının eserler vermesi için gerekli teşebbüsler yapılmıştır.”⁷⁰

TRT Erzurum Radyosu’nda 2009 yılında yapımcılığını ve sunuculuğunu üstlendiğimiz Tiyatro Zamanı adlı programda 1970-75 yılları arasında valilik yapmış Necmettin Karaduman o yılları şöyle anlatıyor.

*“ **Karaduman:** O yıllarda tiyatroya ve diğer güzel sanatlara damgasını vuran Halkoyunları Derneği olmuştur... Erzurum’da tiyatro çalışmalarını sürdüren ve şehrin kültür hayatına hizmet eden bu derneğin başkanlığını rahmetli Sabahattin Bulut yapmıştır. Çok kıymetli fikir ve sanat adamıydı. Sanatın her dalında çalışmaları olmuştur. Bilhassa onun zamanında tiyatro çalışmaları epeyce boyut kazanmıştı.”*

Sayın Karaduman’a neden tiyatroya destek verdiğini sorduk.

⁷⁰ “Vali; Tiyatro Okul Kadar Önemlidir”, *Hürsöz Gazetesi*, sayı: 5088, Erzurum, 28.05.1972, s.1.

Karaduman: *Tiyatro da sanatın her dalı gibi halkın kültürel zenginliğini geliştiren, kültürel hayata renk katan ve uygarlık yolunda ilerleyen bir toplum için katkıları olan bir sanat dalıdır. Sahip çıkmalıyız. Çünkü aktif bir sanat dalıdır. Ben tiyatroyu içinde yaşanan bir sanat dalı gibi telakki ederim. Erzurumlular aslında her türlü olumlu çalışmaya katkıda bulunan insanlardır. Yeter ki onlara aydınlarımız iyi önderlik yapsın... Zaman zaman halka yönelik eleştiriler yapılır. Bunların temelsiz olduğu düşüncesindeyim. Bir kusur arayacaksa kusur halkımız da değil, kusur bizim de dahil olduğumuz aydınlarımızdadır. Eğer bir eksiklik varsa onlar vazifelerini layıkıyla yerine getirmiyorlar diye yorum yapmak lazım.⁷¹*

Necmettin Karaduman'ın destekleriyle bugün bile hala IV. Murat'ı izleyen herkes de unutulmaz izler bırakmıştır. Özellikle dev panolar, Resim Öğretmeni Mehmet Sabır'ın eseridir. Oyunda görev almış birçok kişi Mehmet Sabır'ın Erzurum'da öğretmenlik yapmadan önce Atatürk Kültür Merkezinin dekorcusu olduğunu söylediler. Bu konuda kesin bir kaynağa ulaşamadığımızdan yorum yapamıyoruz. Fakat bugün fotoğraflara bakılarak sahne tasarımcıları tarafından değerlendirilen dekorlar profesyonel bir tasarımcının emeği olduğunu ortaya koyuyor. Orijinal fotoğraflardan esinlenerek hazırlanan dekorların birkaç parçası halen Halk Oyunları ve Halk Türküleri Derneğinde muhafaza edilmektedir.

Dilaver Uyanık'ın sahneye koyduğu oyunda Sultan Murat rolünü de kendisi oynamıştır. Işıkları Sebahattin Bulut'un kardeşi Necdet Bulut yapmaktadır. O zamanın şartlarında güç imkanlarla bir araya getirdikleri ışık, efekt, ve projeksiyon makinelerini Necdet Bulut ustaca kullanmış hatta bir çok oyunda ışıkla yaptığı özel sahneler izleyenlerin dikkatini çekmiştir. Oyun Hürsöz Gazetesi'nde genişçe yer almıştır.

⁷¹ Zeynep Bayraktutan, Tiyatro Zamanı Programı, TRT Erzurum Radyosu, 21.11.2009.

“ Turan Oflazoğlu'nun yazdığı IV. Murat adlı büyük tarihî tiyatro eseri Cumartesi günü Dadaş Sineması'nda temsil ediliyor. Ankara Devlet Tiyatrosu sanatçıları tarafından ilk defa İstanbul Kültür Sarayında oynanan eseri Erzurum Halk Oyunları ve Halk Türküleri Derneği Tiyatro kolu ilk defa sahneye koymuştur. Türkiye'de ilk defa amatör bir topluluk tarafından oynanan IV. Murat elli kişinin üstünde bir kadro İhtiva etmektedir. Erzurum Valisi Sayın Necmettin Karaduman'ın çok yakından ilgilendiği IV. Murat adlı eser için iki aya yakın bir zamandan beri prova çalışmaları yapılmaktadır.”⁷²

O dönemde birçok rolde oynayan Atatürk Üniversitesi Edebiyat Bölümü öğrencisi Mücahit Küleri yıllar sonra 2009 yılında Tiyatro Zamanı'nda yaptığımız röportajda **“IV. Murat”** ve diğer oyunlar için tüm bilgilerini bizimle paylaştı.

*“ **Küleri:** 1939 Halkevinin kurulmasıyla tiyatro bir ivme kazanmaya başlıyor. Daha sonra Halkevinde 1944 de **“Othello”** sahneleniyor. Erzurum Lisesi **“Hamlet”**'i oynarken hemen bir rakip çıkıyor, Öğretmen Okulu **“Oidipus”**u sahneliyor. Yani bu oyunlar tarihi oyunlar... Dekorü kostümü güç oyunlar. Yıllar sonra **“IV. Murat”** ve **“Hürrem Sultan”** gibi ağır oyunlar oynuyoruz. Sabahattin Bulut ileriye gören bir insandı ve yılmayan bir insandı. En iyisini yapmaya çalışırdı O zamanın şartları içinde bayan öğrenci bulmak zordu... Biz fakülte arkadaşlarımızı getirirdik. Sabahattin Ağabey esnaf, öğrenci getirirdi oyuncu olarak. IV. Murat'ın altmış kişilik bir kadrosu vardı... Kostümü dekoru aylarca sürdü. Şu anda aramızdan ayrılan büyüklerimizin emekleri var. Amatör bir ruhla, sahneden tutunda kostüme kadar ve en ince ayrıntı bile hiç mümkün*

⁷² “Büyük Tarihi Oyun 4. Murat Temsil Ediliyor”, *Hürsöz Gazetesi*, sayı:5084, Erzurum, 15.04.1972, s.1.

değil diyebileceğiniz şeyler yapıldı. Şimdi hepsi geçmişte kaldı diyoruz. O amatör ruh, zevk kalmadı.”⁷³

Şimdi TRT Erzurum Müdürlüğü’nde Haber Müdürü olan Mücahit Küleri hemen hemen o yılları dolu dolu yaşamış tüm büyüklerimiz gibi heyecanını ve duygusallığını gizlemeden uzun süren sohbetimizde tiyatro sevgisini şu sözleriyle özetliyor.

“ Küleri: Atıf Kaptanla sahneye çıktım ben. Sabahattin Bulut’un oyunları TRT’de radyofonik olarak seslendirildi. 1940’lı yıllarda müzikal yapıyor orkestra yok ama Suat Işıklı’nın sazlarıyla müzikli oyunlar oynanıyor. Sabahattin Bulut’un geçmişinde hep bu özlem yatıyor. Askerliğini inzibat olarak yaptığı için Ankara’da rahatlıkla Devlet Tiyatrolarına, Devlet Operalarına giriyor ve diyor ki ‘Ben de günün birinde müzikal bir oyun yazacağım.’ Gerçekten yazıyor besteliyor ve sahneleniyor” .⁷⁴

1972 yılı Erzurum’un sosyal yaşantısında katkısı olan herkesi derinden etkilemiş. Özellikle de tiyatronun zirvesini yaşayanlar muhteşem yıllar olarak tabir ediyorlar. İşte onlardan biri de yine Atatürk Üniversitesi Eğitim Fak. İlköğretim Bölümü Öğretim Görevlilerinden Doç. Dr. Semra Madırlı Şen. O dönemde üniversite öğrencisiyken, bayan oyuncular henüz sahneleri doldurmamışken Semra Madırlı Şen, büyük bir gurur ve istekle ailesinin de verdiği destekle Hürrem Sultan’da ve Balıkesir Muhasebecisi, Duvarların Ötesi gibi profesyonel oyuncuların oynadığı klasik tarzdaki oyunlarda görev almıştır. 2009 yılında Tiyatro Zamanı’nda yaptığımız röportajda en çok dikkati çeken bölüm Hürrem Sultan oyununda yaşadığı anılar olmuştur.

“ Şen: Hürrem Sultan’da ben Şehzade Mustafa’nın eşiydim... Şehzade Mustafa’yı Kanuni, Hürrem Sultan

⁷³ Zeynep Bayraktutan, Tiyatro Zamanı Programı, TRT Erzurum Radyosu, 17.10.2009.

⁷⁴ Bayraktutan, 17.10.2009.

kanalıyla öldürecek. Biz sahnede Şehzade Mustafa'yla beraberiz bir de Şair Yahya var. Ama herkes olayın rahatından haberdar. Bana makyaj yapılacak ama benim rolüm hep ağlamaklı geçeceği için istemedim ama yaptırmak zorunda kaldım. Galiba sonrasında çok ağlayacağıma ihtimal vermediler. Oyunda sahnede gerçekten ağlamaktan göz makyajım akmaya başladı. Oyunu üç gün ağzına kadar dolu bir sahneyle oynadık. Yine Hürrem Sultan'da salon çok sessiz, çıt yok... Ön sıralardan bir hanımın 'Kız gerçekten ağlıyor' dediğini hepimiz duyduk. Tabii hiç bir şey olmamış gibi devam ettik.”⁷⁵

Halk Oyunları Halk Türküleri Derneği'nin arşivinde fotoğraflar arasında, muhtemelen bir gazeteden kesilmiş eleştiri yazısına rastladık. İsmail Alyanak'ın oyunlar üzerine kaleme aldığı yazıda;

“Hürrem Sultan'dan sonra IV. Murat'ın da sahneye konulacağını duyduğumuzda, doğrusunu söylemek gerekirse, evvela 50 kişilik bir oyuncu kadrosu bulma önemini taşıyan, sonra da birçok teknik zorlukları bulunan ve Türkiye'de, Devlet Tiyatrosu'ndan başka hiç bir tiyatronun oynayamadığı bu tiyatro eserinin sahneye konmasını bir dernek ve onun çatısı altında çalışan bir amatör topluluk için pek çok bulmuştuk. Dadaş sitesi Tiyatro salonunun açılışı münasebetiyle sahneye konan bu oyunu seyrettikten sonra yargımızda yanıldığımızı, cesaretin ve azimli çalışmanın önünde güçlüklerin baş eğdiğini gördük.

⁷⁵ Zeynep Bayraktutan, Tiyatro Zamanı Programı, TRT Erzurum Radyosu, 07.11.2009.

*Ve dermeğin bu verimli çalışmasından ve tiyatro kolunun başarısından kıvanç duyduk. Erzurum'un yetiştirdiği kıymetlerden dekoratör Mehmet Sabır'ın hayal gücü, duygu zenginliği ve temiz fırçasıyla işlenen dekorları, yine onun çizdiği tarihi kostümleri Nuri Güraksın tarafından ince ince teferruatına kadar titizlikle dikilmesi ve işlenmesi seyirciyi daha ilk bakışta büyülemiş”.*⁷⁶

Erzurum'da ilk tiyatro hareketlerine tanıklık etmiş, o dönemde tiyatroya emek vermiş ve şimdi yurt dışında önemli bir unvan ile gurur duyduğumuz Uluslar arası Kıbrıs Üniversitesi Fen Edebiyat Fakültesi Dekanı Prof. Dr. Metin Karadağ, o günleri paylaşırken yine çok ilginç anılarını paylaştı bizimle.

*“Karadağ: Ben daha lise yıllarında öğrenciyken, üst sınıftaki öğrencilerden duyduğum oyunları şu anda hatırlıyorum Shakespeare, Moliere oyunlarının oynandığı, olağanüstü prodüksiyonların gerçekleştiği bir dönem yaşadım Erzurum. Kent Merkezine gelince, Halk Eğitim Merkezi'nin tiyatro çalışmalarında; inanılmaz özverili, saf amatörlüğün yılmayan çabalarıyla kurtardığımız oyunları düşünüyorum. Ve bu oyunlara Erzurum halkının gösterdiği ilgiyi anımsadıkça, bugün boş kalan tiyatro salonlarıyla karşılaştığımızda sürecin nasıl farklı olduğunu düşünüyorum. Çok ilginç bir olay vardır. 1967-68 yıllarıydı yanlış hatırlamıyorsam Erzurum Halk Eğitim Merkezi'nde, şu anda İstanbul'da bir özel üniversitede çalıştığımı bildiğim Prof .Dr İonna Kuçuradis'in halka açık tiyatro derleri vardı.”*⁷⁷

⁷⁶ İsmail Alyanak, “Bir Oyun Seyrettik IV. Murat”, *Halk Oyunları ve Halk Türküleri Derneği Arşivi*.

⁷⁷ Zeynep Bayraktutan, Tiyatro Zamanı Programı, TRT Erzurum Radyosu, 31.10.2009.

İonna Kuçuradis, şu anda Maltepe Üniversitesinde Felsefe Bölüm Başkanı. Kuçuradis ile yaptığımız telefon bağlantısında, büyütülecek fazla bir şey olmadığını, tiyatro dersleri değil Canlı Maymun Lokantası için askeriyedeki bir toplulukla çalıştıklarını ifade etti. Daha sonra oyunun ordu evi gazinosunda sahnelendiğini belirtti.

1974 Yılı;

Halk Oyunları ve Halk Türküleri Derneği o yıl Kurtuluş Şenlikleri için, Sebahattin Bulut'un "**Mohaçtan Aziziyeye**" adlı temsili tablosunu sahneye koyuldu. Ankara Radyosundan Kevser Tanrıcut ve Yüksel Alpdoğan da davetliler arasındaydı. Oyunda Aziziye olayları anlatılır. Mukim Sağır'ın sahneye koyduğu oyun, Kazım Karabekir Eğitim Fakültesi Tiyatro Kolu öğrencileri tarafından oynanır. Dekor ve Kostüm Mehmet Sabır ve Haluk Güçlü, ışık ve efektte yine Necdet Bulut var.

1974 yılında Vali Necmettin Karaduman'ın önderliğinde dernek Murat Paşa mahallesindeki yeni binasına kavuşmuştur. 2 Kasım 1974'de binanın açılışını Vali Necmettin Karaduman davul zurna eşliğinde yapmıştır.⁷⁸

1975 Yılı;

Erzurum'un Kurtuluşunun 57. Yılı kutlanırken, şenlik programında tiyatro olarak Ahmet Kutsi Tecer'in "**Köroğlu**" adlı oyunu sahnelenir. Kazım Karabekir Eğitim Enstitüsü'nün öğrencileri tarafından oynan oyunda en çok dikkati çeken dekor ve kostümlerdir. Mozaik sütunlu, taş kaplı Bolu Beyinin Konağı ve Köroğlu'nun kalesi ışık efektleriyle değiştirilir.

1976 Yılı;

O yıl şenlikler Erzurumlu olan Kültür Bakanı Rıfık Danışman'ın katkısıyla adeta bir Kültür Haftasına dönüştürülür. Macaristan'dan gelen Halk Oyunları Ekibi dört dörtlük karşılanır ve sanat müziğiyle halk müziğiyle dopdolu bir Kurtuluş Gecesi bir hafta süren şenliklerle devam eder.

⁷⁸ Sebahattin Bulut, *Kuşaktan Kuşağa Erzurum Folkloru*, s.67.

Bakan Rıfki Danişman sayesinde de Erzurum'a Devlet Tiyatroları sık sık turne yapar. Ankara'da evinde ziyaret ettiğimiz 1971'de Ulaştırma ve 1975'de Kültür Bakanlığı yapan Rıfki Danişman o günleri şöyle anlatıyor;

*“ Danişman: İlk defa benim dönemimde Kültür Bakanlığı teşkilatlandı. Türkiye çapında çok kısa zamanda tüm vilayetlerde Kültür Müdürlükleri açtık. Çeşitli yerlerde konferans salonları açtık. Seminerler münazaralar düzenledik... Türk Tarihi, Türk Edebiyatı, Türk Kültürü üzerine çalışmalarımız oldu. Kültür Bakanlığı adına binlerce kitap bastırdık. Klasikler, oyun kitapları gibi çok çeşitli kitaplar çıkardık. Bizden sonra ne yazık ki yapılamadı... Çeşitli devletlerle irtibat kurduk. Bilhassa Kültür bakanlarını İstanbul'da bir araya getirdik ve kültür görüş alış verişinde bulunduk. Birçok kütüphane açtık. Hemen her vilayette kültür evi kurmaya çalıştık... Bastığımız kitapları da oralara ulaştırdık. Mesela Erzurum'un bütün kazalarına kitap götürdük. Ayrıca ordunun tüm teşkilatlarına bastığımız bu kitapları gönderdik Tiyatroda da var olan eksiklikleri gidermeye çalıştık. Anadolu'ya turneler gerçekleştirdik. Genel Müdür Rahmetli Cüneyt Gökçer hiçbir ricamızı kırmazdı. Erzurum'da Devlet Tiyatro açılması için öncülük ettik. İlk defa Kültür Bakanlığı benim dönemimde şekillendiği için Erzurum'a da tiyatronun gelmesi için öncülük yaptık”.*⁷⁹

Erzurum'un eski müftülerinden Sakıp Danişman'ın oğlu olan Rıfki Danişman o dönemlerin Erzurum'un kültür ve sanat açısından altın çağlarını yaşadığını ifade ederken, bütün meselenin yöneticilerde çözümleneceğini söyledi.

“ Danişman: Kültür faaliyetleri için aktif birilerine ihtiyaç var. O zamanlar biz sahip çıkıyorduk ve onların da sesi daha

⁷⁹ Zeynep Bayraktutan, Rıfki Danişman ile Röportaj, Ankara, 21.11.2010.

yüksek çıkıyordu. Ama şimdi bu dirayeti gösterecek ne yetkili ne de sosyal faaliyetleri yürütecek birileri var. Ömrümün on senesi mecliste geçti ama sosyal faaliyetleri hiç bırakmadım. Halk Oyunları Halk Türküleri Derneği Federasyonu'nun başkanlığını yaptım. Yirmi altı ilde dernekler kurduk bir de Erzurum'da açıldı. Şimdiler de hevesli insanları bulmak zor. Madde daha önemli mananın önemi yok. Daha ben talebeyken sahaflardan kitap toplamaya başladım. Bu yaşımaya kadar hala kitap alır ve okurum. Bizim Erzurumlularda maalesef merak yok. Dünyada neler oluyor bitiyor kimsenin haberi yok.”⁸⁰

1979 Yılı;

Sebahattin Bulut'un yazdığı **“Gören Gözler”** adlı oyun, 1918 savaşlarında bir kolunu kaybeden genç bir mülazımın Erzurum'a kavuşması tutkusuyla, hastanede tanıdığı bir hemşireyle yaşadığı aşkı anlatır. Necmettin Karaduman'ın Erzurum'dan ayrılmasının hemen ardından, Halk Oyunları Halk Türküleri Derneği, belediye tarafından istimlak edilir ve dolu dolu geçen faaliyetlerin sürdürülmesi için çareler aranmaya başlanır. O dönem Erzurum'un sayılı kültür, sanat ve gönül adamı olan Mithat Turgutcan, Sebahattin Bulut'a yardım eder.

“ Turgutcan: Eski vali Necmettin Karaduman onlara bir bina verdi. Daha sonraları Belediye istimlâk etti. Sebahattin Bulut yanıma geldi. ‘Ağabey ne yapacağız bu eşyalarımı nereye koyayım?’ Ben de gel dedim benim kapanan halı dokumacılık kursum vardı. O zaman yüz çocuk geliyordu. Onlara kahvaltı da dahil, servisinden tutun hem de düğüm başı para ödüyordum... Çin halıları çıktıktan sonra bizim kaliteli halılar unutuldu ve ben de kursu kapatmak zorunda kaldım. Bu yüzden bir odayı Sebahattin Bulut'a vermiştik.

⁸⁰ Bayraktutan, 21.11.2010.

Yeni binalarına geçmeden, bir müddet orada faaliyetlerini sürdürdü.”⁸¹

Halk Oyunları ve Halk Türküleri Derneği Deyince akla il gelen isim Sebahattin Bulut’tur. Türk Halk Biliminin hemen hemen tüm sanat dallarına ilgisi ve becerisi olan Bulut, halk bilimini, ailesinden daha üstün tutmuştur. Kızı İclal Hanım babasını göz yaşlarıyla anarken o günleri şöyle anlattı.

“Babam Kurtuluş Şenlikleri yapılacağı ay en az on beş gün önce eve gelmezdi. Programdaki her şeyle o ilgilenirdi ve ayrıntılara çok önem verirdi. Afişlerin yapılmasından asılmasına, halk oyunları gösterisinden halk türkülerine tiyatroya kadar her şeyin içinde olan babam dernekte olmaktan hiç şikâyet etmezdi.”⁸²

Sebahattin Bulut sadece tiyatro yazarlığı değil radyo oyunu eserleriyle de başarılı olmuştur. TRT Radyosunda radyofonik oyunları seslendirilmiştir.

“1958 yılında Ankara radyosu, içeriğini kahramanlıkların oluşturduğu bir program yapıyordu. Yirmişer dakikalık oyunlar istiyordu ve on esere ödül verilecekti. O yıl ben de “Aziziye’de Düğün Var” isimli bir oyun yazdım ve ben de ödül aldım. 1960 yılında Erzurum Radyosu kısa dalga üzerinden yayına başlayınca Erzurum Radyosu şefliği benim bu oyunumu yeniden Ankara’ya göndererek seslendirdi. Devlet Tiyatrosu sanatçıları tarafından seslendirilen bu oyun, o yıl Kurtuluş Bayramı’nda Erzurum Radyosu’nda yayımlandı. Ben hep Erzurum’la ilgili oyunları işlemek

⁸¹ Zeynep Bayraktutan, Mithat Turgutcan ile Röportaj, Erzurum, 11.11.2010.

⁸² Bayraktutan, İclal Bulut ile Röportaj, Erzurum, 15.11.2010.

istiyordum. Yazdığım oyunlardan dördü de televizyon için çekilmişti.”⁸³

⁸³ “İsmail Bingöl, Sebahattin Bulut ile Röportajı”, Erişim tarihi: 08.01.2009, <http://www.erzurumgazetesi.com.tr/>

1.6. YEREL TİYATROLAR

Halk Oyunları ve Halk Türküleri Derneğinde tiyatro gösterileri bu denli yoğun ve ilgiyle karşılanırken, diğer tiyatro toplulukları ve Devlet Tiyatroları'nın turneleri de aynı ilgiyle karşılanıp, Erzurum halkının salonları doldurmasıyla, 50'li yıllarla başlayan tiyatro açısından hareketli geçen yıllar, seksenlere kadar devam etmiştir. O dönemlerde nerdeyse her okulun ve her kurumun bir tiyatro topluluğu vardı. Terziler Cemiyeti de 1956 yılında hazırlamış olduğu oyunlarla dikkat çekmeyi başarmıştır. Hem Terziler Cemiyeti'nin bir üyesi olan hem de muhabirlik yapan Hikmet Barlıoğlu'nun sahneye koyduğu ve oynadığı “Zil” adlı oyundan, Necdet Aykanat, Hürsöz gazetesindeki yazısını da şöyle bahsetmektedir.

“İşte, bir haftadan beri şehir halkın ağzından düşmeyen ve diyebiliriz ki, henüz kültür hayatında ilk adımı atmış olan Terziler Cemiyeti'nin hazırladığı cidden bu örnek müsamerede lâyük oldukları takdirleri nasıl kazandıklarını kalemin döndüğü kadar anlatmaya çalışacağım. Derneğin fahri elemanları olan Hikmet Barlıoğlu ve Gültekin Çapanoğlu idaresinde çalışan genç terzi kalfaları, bu iki kabiliyetli gencin mükemmel çalışmaları neticesinde her birinin birer cevher olduklarını ortaya koymakta gecikmediler. İşte Hikmet Barlıoğlu; bir gazeteci olduğu kadar, unutulmaz bir sahne sanatkârı olduğunu gösterdi. Gültekin Çapanoğlu bütün bir cemiyet mensupları ve hatta efkârı umumiyetin takdirlerine mazhar oldu.”

Tezim için araştırma yaparken Erzurum'un en eski gazetecilerinden Durdemir Bilirdönmez ile ölmeden iki ay önce röportaj yapma şansını buldum. Hürsöz Gazetesi'nin Genel Yayın Yönetmeni İsmail Oğuz tarafından kurulan Oda Tiyatrosu'nu ilk defa kendisinden öğrendim.

“ Bilirdönmez: 1964 yılında Hürsöz Gazetesi Genel Yayın Yönetmeni İsmail Oğuz kendi imkânlarıyla bir Oda Tiyatrosu kurdu. Çok güzel bir yerdi. Kışın kapalı gişe çalıştı. Altmış-

yetmiş metre karelik bir alandı. Cumhuriyet Caddesi'nde Kümbetin yanında bir yerdi. Tam bir oda tiyatrosuydu. Bir sezon çalıştı sonra sanırım maddi imkânsızlıklardan kapandı. Gazetede ki haberlerini ben yapardım. İsmail Oğuz şimdi rahmetli oldu. Erzurum'dan da uzun yıllar önce ayrılıp Sabah Gazetesi'ne geçmişti. Oda Tiyatrosu Erzurum için o yıllarda büyük bir sanat olayıydı. Oyunların kapalı gişe olarak oynandığını da hiç unutmuyorum” .⁸⁴

Bilirdönmez'in sözleri üzerine o yıla ait tüm gazeteleri taradığımızda Oda Tiyatrosu'yla ilgili birçok haber olduğunu gördük. Oda Tiyatrosu'nun kurucusu İsmail Oğuz 30 Mayıs 1964 yılı Hürsöz Gazetesi'nde tiyatronun kurulmasının ardından yazdığı yazıda duygularını şöyle ifade etmektedir.

“Biz şahsen tiyatrodan anlayan ve tiyatro kültürü bulunan birisi değiliz. Ama tiyatronun bir memleket için en az bir okul kadar faydalı veya zararlı olduğuna inananlardanız. Bu bakımdan milli örf ve ananelerimizle Şark-Garb tez ve sentezlerini meczeden, Şarkı ve Garbı iyi tarafları ile halka mal etmeyi gaye edinen bir tiyatronun, en az bir mektep, bir gazete kadar memleket için faydalı olabileceğine inanmaktayız. Erzurum Oda Tiyatrosununun Erzurum'umuza muhtaç olduklarını kazandırmasını temenni ederiz.”⁸⁵

Oda Tiyatrosu perdelerini ilk olarak Necati Cumalı'nın **“Rüzgar Gülü”** oyunuyla açar. Prömiyerin Vali Hüseyin Meydanoğlu tarafından yapılmış olması, Oda Tiyatrosu'nun tıpkı devlet tiyatrosu kadar ciddiye alındığını gösterir. Oyuna Valiyle birlikte, 3. Ordu Komutanı ve 9. Kolordu Komutanları da katılır. Gecenin en büyük sürprizi ise Necati Cumalı'dan gelen telgraf olur.

⁸⁴ Zeynep Bayraktutan, Durdemir Bilirdönmez ile Röportaj, Erzurum, 14.11.2010.

⁸⁵ İsmail Oğuz, “Cemiyet ve Tiyatro”, *Hürsöz Gazetesi*, sayı:2559, Erzurum, 13.05. 1964, s.1.

“Tiyatronuzun kuruluş haberini radyodan duydum. Ama isimlerinizi bilmiyorum. İşinizi sevinçle karşılıyor, başarıya ulaşmanızı diliyorum. İşte bizi birbirine yaklaştıran duygu... Tiyatronun yararının bundan daha iyi örneği mi olur? Yaşasın Tiyatro. Erzurum’u görmedim. Bu benim ayıbım ama adını duyduğumda ünü gururumu okşar. Bir yıldır Telaviv’deyim. Erzurum Cumhuriyet Mahallesi’nde doğan eşim, burada Turizm ve Tanıtma Bürosu Müdürü, Kayınpederim Merhum Adil Toksoy, Eski Erzurum Tabyası Komutanı Miralay Maksut Bey’in torunu. Yani Erzurum’un akrabasıyım. İlk eser olarak benim oyunumu seçmeniz beni çok gururlandırdı. Hepinize teşekkürler. Alkışlarınız hiç bitmesin.”⁸⁶

Aynı yıl Oda Tiyatrosu’nun **“Sosyete”** adlı oyununa beklen ilgi yapılmamış olmalı ki gazete aracılığıyla oyun ilgi çekici hale getirilmek istenmiş. 12 Haziran sayılı Hürsöz Gazetesi’nde ilk sayfada genişçe yer alan oyun hakkında aile faciası ve entrikalar sonucu cinayetlere varan bir serüven olduğundan söz edilmektedir.

Oda Tiyatrosu faaliyetlerini sürdürürken İsmail Oğuz tiyatroya gönül vermiş arkadaşları Kemal Çoruh, Erol Bitgen, Aydın Temelli ve Yücel Cengiz ile birlikte Erzurum Amatör Tiyatro Derneği kurarlar. Oda Tiyatrosunda oyunlar sergileyen ekip, **“Koca Bebek”** adlı sahneye koydukları oyunun da gazete aracılığıyla duyurusunu yaparlar.

Erzurum Amatör Tiyatro Derneği’ni kuranlar arasında Yücel Cengiz’i bulduk. Kendisi yirmi yıl önce Almanya’ya yerleşmiş. 1964 de yaşadığı tiyatro macerasını heyecan ve özlemle şöyle anlattı.

“1962 başlarında, üniversite son sınıf öğrencisi iken, sınıf arkadaşım şimdi rahmetli olan Aydın Temelli otellerinde kalan Yedek Subay görevini yapmakta olan, Mimar Ergun Köknar (Suna Pekuysal’ın eşi) ile tanışarak,

⁸⁶ “Oda Tiyatrosu Açıldı”, *Milletin Sesi Gazetesi*, sayı: 2382 Erzurum, 10.05.1964, s.6.

benim de İstanbul'da tiyatro ile çalışmalarım olduğundan, bu ise başlamaya karar verdik. Önce yer ve oyuncular için, o zaman Yakutiye Kulübü Sanat Danışmanı olan Sabahattin Bulut ile görüşüldü. O da bize bütün olanaklarını kullanarak yardımcı oldu. “Çoban Yıldızı” adlı yerli bir eser olan bu oyunu oynamaya karar verdik. Oyunun ana konusunu iyi hatırlıyorum. Aç gözlü bir mebus karısının dürüst kocası ile sürtüşmesini anlatır. Erkek oyuncular, Yakutiye Kulübü'nden temin edildi ama kız oyuncu bulmakta çok zorlandık. Bunu da yine o yıllarda Aile Birliği Başkanı olan Fuat Seval'in araya girmesi ile kız öğretmen okulundan, gerekli 2 kız öğrenci temin edildi. Provalar, okulun salonunda, müzik öğretmeni Necati Borlak'ın nezaretinde yapıldı. Çok sıkı bir çalışmadan sonra, Erzurum Halkevi salonunda başarılı bir oyun sergilendi.”⁸⁷

Oda Tiyatrosu bir yıl sonra kapanmış ama Amatör Tiyatrocular her fırsatta oyun sergilemeye devam etmişlerdir. 1967 yılında, tam olarak ismi kayıtlarda olmayan bir amatör topluluk hakkında ‘Amatör Topluluk Solcu Eser Oynuyor’ başlığını taşıyan gazete yazısı oldukça ilginçtir.

“Bundan bir müddet önce Şehrinizde kurulan bir sanat tiyatrosu oyuncularını ellerine geçirmiş buldukları bir monoluğu oynamak için şimdiden harekete geçmiş ve üzerinde çekiç bulunan reklâmları şehrin muhtelif yerlerinde teşhire başlamışlardır. “Dilsizler Okulu” isimli monologu görenler bu oyunda Adalet Levhasını indirildiği, İşçinin patrona isyan etmesi gibi solun reklâmını yaptığı iddia edilmektedir. Tiyatrocular halkı isyana teşvik edici mahiyette olan bu eseri Halkevinde oynanmayacağını öğrenmeleri üzerine derhal Orduya başvurmuş ve 30 Eylül'de Orduevi Salonu'nda oynatılmasına müsaade edilmiştir. Sol eserlerin

⁸⁷ Zeynep Bayraktutan, Yücel Cengiz ile Röportaj, MSN, 01.02.2011.

oyanmasına müsaade eden Orduevi yetkililerinin bundan bir müddet önce de “Kadın İh Derse” isimli müstehcen piyesi temiz salonlarında oynatıp kirlittiklerini hatırlatır, bir an önce vazgeçilmesini vatansever bir kitle namına temenni ediyoruz. İlgililerin mesele üzerine hassasiyetle eğitmelerini ve Sanat Tiyatrosu adı altında köylüyü isyana teşvik ettiği iddia edilen monoluğun oynanılmamasına tahrik bakımından mani olunması şayan-ı arzudur.”⁸⁸

Erzurum’da değişen siyasi olaylarla birlikte sanata bakış açısının yavaş yavaş gerilediğini arşivlerden görebiliyoruz. Tiyatroya tutucu bakarak, oyunları ahlaki boyutta inceleyen bir düşünce hakim olmuştur. Hatta 1965’ de o dönemin Belediye Başkanı’nın gayretleri sonucu kurulan Belediye Konservatuarı baskılar sonucu kapatılmıştır. 1968 yılında yine Belediye Başkanı’nın Konservatuarın yerinin Bale ve Tiyatro Okulu olarak kullanılması için girişimleri üzerine bazı çevrelerce karşı çıkılmış ve gazetelerde bu haber oldukça ağır bir şekilde eleştirmiş.⁸⁹

1967 yılında Cumhuriyet Caddesi’nde Oda Tiyatrosu’nun yerini Baki Akçay, Süreyya Narmanlıoğlu, Yücel Dönmez bir araya gelerek Ankara Sanat Tiyatrosu’ndan etkilenerik Erzurum Sanat Tiyatrosu’nu kurarlar. İki yıl süren topluluk üyelerinden Baki Akçay topluluğu şöyle anlatıyor;

‘Cahit Atay’ın “Pusuda” yı oynadık. Bir de hatırladığım kadar “Bir Hamal’in Dramı”nu oynadık. Yönetmenimiz Nadir Odabaşı’ydı. Edebiyat mezunu bir arkadaşımızdı. O dönem Halkeğitim’den başka salon yoktu. Bayan oyuncu olarak da, Şimdi İstanbul Barosu Kadın Komisyonu Başkanı olan Aydeniz Alisbah Tuskan bizimle oynadı. O zaman babası karayolları Bölge Müdüriiydi. Tiyatro aşığı biriydi.’⁹⁰

⁸⁸ “Amatör Topluluk Solcu Eser Oynuyor”, *Hürsöz Gazetesi* , sayı:3560, Erzurum, 06.12.1967,s.1.

⁸⁹ “Konservatuar Şimdi de Bale Okulu mu Oluyor”, *Hürsöz Gazetesi*, Sayı:3700, Erzurum 07.09.1968, s.1.

⁹⁰ Zeynep Bayraktutan, Baki Akçay’la Röportaj, Erzurum, 15.02.2011.

1.7. OKUL TİYATROLARI

1959 yılında Hürsöz Gazetesi'nde "Davalarımız Meselelerimiz" köşesini yazan Mehmet Gökalp tarafından kaleme alınan "Tiyatro Bir Edepsizlik Mektebi midir?" adlı yazısında Erzurum Lisesi'nde oynanan bir oyun eleştirilir. Bir lise oyunu bile halkın ne kadar çok ilgisini çektiğini ve bugün bile yerel gazetelerde rastlayamadığımız eleştiri yazıları o yıllar için tiyatro sanatının önemsendiğinin bir göstergesidir. Köşe yazarı lise gençlerini ağır bir dille eleştirirken, oyundan ziyade ahlak sorgulaması üzerine durur.

*"Erzurum Lisesi'nin 18 Martta tertip ettiği müsamerede temsil olunan tiyatro piyesinde kız ve erkek talebelerin mektepli terbiyesine yakışmayan roller almaları birçok seyirciler tarafından hoş karşılanmamıştı. Aile ve mektep hayatında aşırı derecede makyajlı, tuvaletli, açık saçık kıyafetli, sigara ve içki içeren bir vaziyette görmeye asla tahammül edemeyeceğimiz evlâtlarımızın sahnede o halde görünmeleri elbette şayan-ı teessüf ve calibi tenkit bir vaziyetti. Hele bu hareketler bizzat Maarif Vekâleti tarafından şiddetle yasak edilmiş şeyler olursa. Bilhassa sahnede herkesin önünde iffet timsali gençlerimize ilân-ı aşk ettirilmesi başlanacak bir durum değildir."*⁹¹

1965'ten sonraki arşiv kayıtlarından derlediğimize göre, yine topluluklar sıkça kaliteli oyunları zor fiziki şartlar altında oynamaya devam ederler ancak siyaset gölgesini tiyatrodaki da hissettirerek sağcı solcu davası ister istemez oyunlara da bulaşır. Hürsöz Gazetesi'nde incelediğimiz kayıtların gazetesinin de 65'ten sonra oyunlara daha olumsuz yaklaştığı gazete yazarları tarafından hakaretlere varan durumlara kadar geldiği gözlenmektedir. İşte onlardan biri de 1969 yılının 4 Ocak tarihli sayısında yer almaktadır. Eğitim Enstitüsü Talebe Cemiyeti tarafından Turgut Özakman'ın "**Duvarların Ötesi**" adlı oyunu sahnelenmiş ve bunun üzerine gazete

⁹¹ Mehmet Gökalp, "Tiyatro Bir Edepsizlik Mektebi midir", *Hürsöz Gazetesi*, sayı:1003,Erzurum, 24.12.1959, s.2.

yazısına göre birçok veli gazeteyi arayarak oyunu protesto etmişlerdir. Bunun üzerine Eğitim Enstitü Müdürü Ziya Beyzadeoğlu açıklama yaparak, oyunun küfürlü bölümlerinin sansürlendiğini, bu oyunu da, toplumda bazı zararlı insanların cemiyete kazandırılması açısından faydalı olabileceğini düşünerek seçtiklerini ifade etmiştir.⁹²

1070 yılında, Vali Necmettin Karaduman'ın Erzurum'a atanmasıyla Vali Karaduman'ın tüm sanat dallarına olduğu gibi tiyatroya olan ilgisi ve önemsemesi sonucu tiyatro yapan toplulukları cesaretlendirmiş Devlet Tiyatroları'nın turneleri de daha sık olmaya başlamıştır.

“Ticaret Lisesi öğrencileri tarafından sahneye koyularak Pazar gecesi okul salonunda davetlilere gösterilen “Akıl Taciri” isimli temsil büyük alaka celbetmiş, temsilin bir kere de Halk Eğilim Salonu’nda umuma gösterilmesi hususunda teşebbüse geçilmiştir. Okul müdürü Kâzım Ateş'in kültür çalışmalarına büyük ölçüde önem vermesiyle, buna paralel olarak gelişen temsil kolu faaliyetlerinin ilk bölümünü temsil eden “Akıl Taciri” adlı eserin sahneye konulmasında usun zamandan beri emek sarf edilmiş. Temsil kolu öğretmeni Naci Sulkar'ın yönetiminde yapılan çalışmalar umulduğundan çok semere vermiştir.”⁹³

1972 yılında Erzurum İmam Hatip Okulu temsil kolu tarafından Rahmi Özen'in “**Zulmetten Nura**” adlı eseri ve İslam Enstitüsü temsil kolu öğrencileri tarafından Necip Fazıl Kısakürek'in “**Para**”adlı eseri büyük övgülerle arşivlerde yerini almıştır. Bu oyunların hepsi her oynandığında kapalı gişe oynamış ve seyirci tarafından ayakta alkışlanmıştır.⁹⁴

⁹² “Duvarların Ötesi Protesto Edildi”, *Hürsöz Gazetesi*, Erzurum, sayı:3955, 05.11.1969, s.1.

⁹³ “Akıl Taciri İsimli Temsil Oynandı”, *Hürsöz Gazetesi*, sayı:4582, Erzurum, 03.07. 1971, s.1.

⁹⁴ “Güzel Şekilde Oynandı”, *Hürsöz Gazetesi*, sayı:5084, Erzurum, 25.03.1972, s.1.

1974 yılında yine İmam Hatip Lisesi tiyatro eserleriyle kendinden söz ettirir. Meslek Dersleri öğretmeni Sadık Çelenk'in tiyatro hayranlığı ve başarısı, öğrencileriyle birlikte seyredilmeye değer performansların sahnelendiği oyunlara sebep olur. Sonradan birçok topluluk tarafından sıkça sahnelenecek olan Necip Fazıl Kısakürek'in "**Reis Bey**" adlı oyununda otuza yakın öğretmen ve öğrenci yer almıştır. Oyunu beğenerek izleyen seyirciler tekrar oynanması için gazetecilerle irtibata geçmişlerdir.

1.8. TURNE TİYATROLARI

1962 yılında Hürsöz Gazetesi'nde 'Bölge Tiyatrosunun Hazırlıkları' adlı başlık altında Devlet Tiyatrosu'nun Erzurum'da açılma girişimlerinin yetkililerce yapıldığı ve böylece tüm bölgeye hitap edecek bir tiyatronun acil ihtiyacından bahsedilmektedir.

“Verilen haberlere göre Erzurum'da kurulacak olan bu bölge Tiyatrosu İçin merkezde Cemal Gürsel'le, Erzurum Mebuslarından Cevat Dursunoğlu ile bazı Mebus ve Senatörler temas halindedirler Bu temaslara Vali Akkutlu da iştirak etmekte ve bu rüyanın gerçekleşmesi için çalışmaktadır.”⁹⁵

Yine 1962 yılında Hürsöz Gazetesi'nin haberine göre İstanbul Şehir Tiyatrosu'nun ünlü oyuncularından Cahide Sonku ve rol arkadaşı Cahit Irgat, **“Taşra Kızı”**nı oynamak üzere Erzurum Halk Eğitim Merkezine gelmişlerdir.

Hürsöz Gazetesi oyunları sağ sol diye ikiye ayırmaya başladığından oyun adına yönlendirmeler de bir hayli fazla olmuştur. Erzurum'un yerel gazetesi olan Devrim Gazetesi'nde ise 1965 de Ankara Sanat Tiyatrosu tarafından gelen Güner Sümer'in sahneye koyduğu Sermet Çağan'ın **“Ayak Bacak Fabrikası”** adlı oyun, övgüyle bahsedilmektedir.⁹⁶

Devlet Tiyatroları turne yapmaya başladığında ilk olarak geldiği illerden biri de Erzurum'dur. Halkın büyük ilgisiyle karşılanan Devlet Tiyatrosu, 1973 yılında Semih Seren'in sahneye koyduğu, Yaşar Nabi Nayır'ın **“Mete”** adlı oyunuyla Dadaş Sinemasına gelmiştir. Cumhuriyetin 50. yılını kutlama münasebetiyle tüm Türkiye'ye turneye çıkan oyun Mete Han'ın hayat hikâyesini anlatan bir oyundur. Seyircinin büyük ilgisiyle karşılanan oyun o dönemim seyirci profilinde milliyetçiliğe yakın oyunların daha çok ilgi gördüğünü göstermektedir.⁹⁷

⁹⁵ “Bölge Tiyatrosunun Hazırlıkları”, *Hürsöz Gazetesi*, sayı:1878, Erzurum, 23.10.1962, s.1.

⁹⁶ “Ankara Tiyatrosu Geliyor”, *Devrim Gazetesi*, sayı:94, Erzurum, 11.04.1965, s.4.

⁹⁷ “Devlet Tiyatrosu Şehrimizde Mete Adlı oyunu Sahneliyor”, *Hürsöz Gazetesi*, sayı:5403, Erzurum, 30.07. 1973, s.1.

1975 yılında Kültür Bakanlığı yapan Erzurum Milletvekili Rıfki Danışman, Tiyatroyla ilgili çalışmalarında en çok dikkati çeken uygulaması, Türk Tiyatro eserlerinin oynatılmasına dair olmuştur. Ne **“Damdaki Kemancı”**, ne de **“Midasın Kulakları”** diyen Bakan Danışman bu konudaki görüşlerine şöyle devam etmiştir.

“Tiyatromuzda bundan böyle Türk Milletinin örf ve adetlerine sadık milli eserler konulacaktır. Tiyatrolarımızı çınlatan alkışlar, Fatih Sultan Mehmetlerin, Kanunilerin zaferleri için olacaktır.”⁹⁸

1975 yılının Erzurum’a ve Türk Tiyatro tarihine damgasını vuran **“Alpagut Olayı”** hala o yılları hatırlayanların hafızasından silinmemiştir. Genco Erkal’ın **“Alpagut Olayı”** adlı oyunu Erzurum’da protesto edilerek büyük olayların çıkmasına neden olmuştur. Bu protestonun nasıl olduğuna dair hikâyeyi birçok kişinin ağzından ve arşivlerden inceledik. Açıkçası söylenenler birbirini tutmamaktadır. Hürsöz Gazetesi’nin 23 Mayıs 1975 tarihli sayısında büyük manşetlerle Alpagut Olayı Erzurum’da Protesto Edildi şeklinde çıkmıştır. Oyun sahnelenmeden halkın arasından veya gazetecilerden birileri, oyunda Türk Bayrağı yakılıyor şeklinde bir duyum alırlar ve habere göre beş bin üniversiteli genç Halkeğitim Merkezi’nin önüne gelir ve oyunu protesto etmek için Komünistler diye bağırarak oyuncularını taşlamaya çalışırlar. Polislerin müdahalelerine rağmen ikisi ağır, on altı yaralı da hastaneye kaldırılır. Olay esnasında bulunan Durdemir Bilirdönmez, atılan taşlardan nasibini aldığını, gençlerin çok büyük bir hırs içinde daha büyük olaylara sebep olmadan polisler tarafından yatıştırıldığını anlattı.

Yıllar sonra TRT Erzurum Radyosu’nda Tiyatro Zamanı adlı programa katılan Genco Erkal olayı biraz daha farklı aktarırken, **“Alpagut Olayı”**nın asla Erzurum’a mal edilmemesini tüm iyi niyetiyle ortaya koymuştur.

*“**Erkal:** “Alpagut Olayı” hemen hemen Türkiye’nin her yerinde oynadığımız bir oyundu. Erzurum ise her sene bir defa ya da iki defa geldiğimiz bir yerdi. Çok iyi ve nitelikli bir seyirci vardı. O seferde yine aynı duygularla gelmiştik. Yalnız*

⁹⁸ “Tiyatromuzda Milli Eserler Oynanacak”, *Hürsöz Gazetesi*, sayı:5896, Erzurum, 04.04.1975, s.1.

*şunu söyleyeyim benim oyunda rolüm yoktu arkadaşlarımız gelmişti... Maalesef zor bir gün geçirdi arkadaşlarım. Bizim duyduğumuz öğle namazında camide bir söylenti çıktıydı. 'Bugün İstanbul'dan Halk Eğitim Merkezine bir grup geldi' ve şu anda hatırlayamıyorum Stalin mi Lenin mi yaş gününü kutlamaya geldiler denilmiş. Ama bizim oyunla hiç ilgisi olmayan bir durum... Neyse cemaatten buna engel olunması isteniyor bunun üzerine eli taşlı sopalı bir grup oyuna geliyorlar bu arada arkadaşlarımız oyuna hazırlanıyorlar bu arada bir arkadaşımız da hamileydi zor anlar yaşanmış."*⁹⁹

O günden sonra Erzurum'a gelmedik ama çağırıldığımızda Dostlar Tiyatrosu olarak gelmeye hazırız diyen Genco Erkal yaşananların unutulması gerektiğini ifade etmiştir. Dostlar Tiyatrosunun en önemli oyunlarından biri olan "Alpagut Olayı"na, Ayşegül Yüksel "Dostların Yirmi Yılına Merhaba" adlı makalesinde genişçe yer vermektedir.

*"Alpagut Olayı' işçi kolunda çalışanların işçiler için yazdığı ve sahnelenmesine katkıda bulunduğu bir belgesel oyundur. 1969'da Çorum-Alpagut'taki kömür ocaklarında yaşanmış bir işçi eylemini anlatan oyun Haşmet Zeybek'in elinde ilk biçimini almış, sonra da işçi kolunun ortak çalışması olarak tamamlanmıştı. 1971'de ilk kez işçi-seyirciye sunulan "Alpagut Olayı" 1974-75 döneminde Mehmet Akan'ın sahne düzeni ve Metin Deniz'in çevre tasarımıyla profesyonel sahneye çıkarılarak Ümit Tiyatrosu'nda ve Anadolu turnelerinde uzun süre sergilendi".*¹⁰⁰

Tam bir yıl sonra 1976 yılında, turne yapan tiyatroların birçoğu sol propagandası yapıyor diye basında tepkiyle karşılanmışlardır. Basında baş sayfa

⁹⁹ Zeynep Bayraktutan, Tiyatro Zamanı Programı, TRT Erzurum Radyosu, 12.12.2009.

¹⁰⁰ "Ayşegül Yüksel, Dostların Yirmi Yılına Merhaba", Erişim Tarihi; 29.01.2009.

http://www.dostlartiyatrosu.com/tiyatro_yirminci_yil.html

manşetlerini oluşturan bu haberler Hürsöz Gazetesi'nde 76'dan donra sıkça yer almaktadır.

*'Türk Milletinin milli ve manevi değerlerini hiçe sayan, hor gören, bölücü propaganda yapan solcu tiyatrolara artık rağbet edilmemektedir. Bu cümleden olarak 12 Mart döneminde gizli örgüt kurma suçundan tevkif edilen ve Yılmaz Güney'e yakınlığı ile bilinen Eryan Yüce; idaresindeki Çağ Sahnesi 6 Eylül'den beri Beyoğlu Dünya Sinemasında sahneye koyduğu "Grev" adlı oyunu boş sıralara oynamaktadır. Sola artık milletimiz rağbet etmemekte önem vermemektedir. Bu da mevcut mücadelede milliyetçi fikrin mutlaka zaferle sonuçlanacağına bir ifadesidir. Milletimizin solcu tiyatrolara rağbet etmemesi de buna canlı bir örnektir.'*¹⁰¹

1977 yılında, Kültür Bakanı Rıfki Danişman'ın talimatı Devlet Tiyatroları Genel Müdürü Cüneyt Gökçer'in öncülüğünde Erzurum'da bir tiyatro salonu açılmasına karar verilir. Turne yapacak olan tiyatroların oyunlarını rahatlıkla sunabilmeleri için tiyatro formatında bugünkü Erzurum Devlet Tiyatrosu'nun Mumcu Caddesi'ndeki yeri, 12 Mart 1977 tarihinde Erzurum'un Kurtuluş gecesinde, **"Koca Sinan"** adlı oyunla açılışı yapılır. 12 Mart günü saat 20.30 "Koca Sinan" oyunundan önce Kültür Bakanı Rıfki Danişman kısa bir açılış konuşması yapmıştır.

*"Erzurum'a ve Doğu Anadolu'nun büyük bir eksikliğini gidermiş bulunuyoruz. Anadolu'yu boydan boya eserlerle donatmış büyük bir Türk Mimarının hayatını konu alan bir oyunla Erzurum Devlet Tiyatrosunda açmamızın özel bir anlamı vardır."*¹⁰²

¹⁰¹ "Solcu Tiyatro Toplulukları Boş Koltuklara Oynuyor", *Hürsöz Gazetesi*, sayı:6299, Erzurum, 05.11.1976, s.1.

¹⁰² "Erzurum Devamlı Bir Tiyatroya Kavuştu", *Hürsöz Gazetesi*, sayı:6449,Erzurum, 25.03.1977, s.1.

12 Mart 1977’de Erzurumlular sadece kentlerinin düşmandan kurtuluşunun sevinci içinde değillerdir. Bir başka bayram, şölen yaşamışlardır. Kültür Haftası; resim, kompozisyon yarışması, geleneksel karagöz gösterileri, halk oyunları ve ozanların programları, şehitler için okutulan mevlit ve Erzurum Devlet Tiyatrosu’nun temelinin atılması Kurtuluş Şenliklerinin bir festival havasında kutlandığının bir göstergesidir.

Erzurum Devlet Tiyatrosu ilk olarak 12 Mart 1977 tarihinde Hayati Çorbacıoğlu’nun “**Koca Sinan**” adlı oyunuyla Erzurumlulara merhaba demiştir. Devlet Tiyatrosu’nun Erzurum’daki macerasının başarılarla devam etmesini temenni eden güzel yazılar yazılmıştır. Ancak hoş temennilerin bir tiyatroyu yürütmeye yetmeyeceği kısa zamanda anlaşılmıştır.¹⁰³

Devlet Tiyatrosu sahnesi açılmasının ardından çok geçmeden kültür ve sanat adına bir başka sevindirici haber gazetelerin manşetlerini oluşturuyor. Erzurumlu Kültür Bakanı Rıfkı Danışman Erzurum’da Güzel Sanatlar Akademisi’nin açılacağı müjdesini verir. Öncelikle mimarlık bölümlerinin açılacağını ifade eden Danışman, 77 yılının Erzurum için bir kültür devrimi olacağını ifade eder.¹⁰⁴

¹⁰³ “Erzurum Devlet Tiyatrosunun Tarihçesi”, Erişim tarihi:10.12.2010, http://www.devtiyatro.gov.tr/web/bolgeler/bolge_icerikler/erzurum_hakkinda.html

¹⁰⁴ “İlimizde Güzel Sanatlar Akademisi Açılıyor”, *Hürsöz Gazetesi*, sayı:6449, Erzurum 1977, s.1.

İKİNCİ BÖLÜM

1980'DEN GÜNÜMÜZE KADAR OLAN DÖNEMDE ERZURUM'DA TİYATRO

2.1. ERZURUM DEVLET TİYATROSU

1981 yılında bir kez daha Erzurum Devlet Tiyatrosu açılmıştır. Fakat iki seferinde de düşünüldüğü gibi olmamıştır. Ankara'dan Erzurum'a turne gelmesiyle, "Erzurum'da Devlet Tiyatrosu var" demek mümkün değildir. Merkezden gönderilen oyunlarla, bölge tiyatrosunun yürütülemeyeceği anlaşılmıştır. Tiyatronun, kendi teknik elemanlarına ve sanatçılara ihtiyacı vardır.¹⁰⁵

Erzurum Devlet Tiyatrosu'nun yerleşik düzene geçme projesinde, Tamer Levent gibi Ankara Devlet Tiyatrosu'ndan birkaç oyuncu oyun çalışmak üzere Erzurum'a gönderilir. Yerleşik düzene geçmeden ancak üç ay süren bu macerayı Tamer Levent Ankara'da kendisiyle yaptığımız röportajda şöyle anlattı;

"Levent: Sanırım 1981 yılıydı. Devlet Tiyatroları Genel Müdürlüğü'nün idari bakımdan bazı yanlış yapılan uygulamalara eleştiri getiren oyuncularını uzaklaştırma operasyonu ile Erzurum'a, yerleşik tiyatro için gönderildik. Seçilen oyun da çok işe yaramadı. Sebahattin Batum'un "Oğuz Ata" oyunu. Erzurum idari müdürlüktü. İlk gece resmi erkân, bürokratlar geldi. Oyun milliyetçi temalar işlediği için Erzurum'da tutulur dedik ama ikinci gece kimse gelmedi üçüncü gece de kimse gelmedi. Daha sonra kuyumcu bir seyircimiz vardı onunla konuştuk. Oyunun neden izlenmediğini sorduk. Aldığımız cevap ilginçti. 'Siz İslamiyet öncesi Türkleri anlatıyorsunuz diye, protesto ettik gelmedik' dedi. Sonunda etraftaki esnafı çağırdık salonu doldursunlar diye. Biz üç ay Erzurum'da kaldık ve bölgeye turnelere gittik. Bu arada "Scapin'in Dolapları"nu oynamak için İsmail Bekir

¹⁰⁵ "Erzurum Devlet Tiyatrosunun Tarihçesi", Erişim tarihi:10.12.2010, http://www.devtiyatro.gov.tr/web/bolgeler/bolge_icerikler/erzurum_hakkinda.html

Alagül yönetmen olarak geldi. Üç ay Erzurum maceramız oldu. Oyunları sahneleyip, bölgede turneye çıktıktan sonra Ankara'ya geri döndük.”¹⁰⁶

Tıpkı Tamer Levent gibi 1981 yılı, Erzurum Devlet Tiyatro'sunun yerleşik düzene geçme projesi olarak bildiğimiz ancak gerçekte bir sürgün projesi olan üç aylık Erzurum serüveninde Ferdi Merter de vardı. Ferdi Merter, TRT Erzurum Radyosu'nda Tiyatro Zamanı için yaptığımız programda o günleri şöyle anlattı.

“ Merter: Erzurum'a ilk gelişim 12 Eylül sonrası 1981'de, bizim tabirimizle sürgün göreviyle gönderildik fakat gittiğimize çok memnun olduk. Çünkü bu vesileyle Devlet Tiyatrosu kuruldu... İlk “Akın” piyesiydi. Oranın en soğuk günlerinde eksi derecelerde dahi bile seyirci salonu dolduruyordu, bu bize büyük bir güç veriyordu tabii... Daha sonra “Scapin'in Dolapları” oyununu oynadık. Ve biz döndük arkadaşlara bıraktık. En son olarak 2002 yılında “Genç Osman” oyunuyla Erzurum'a gelmiştik. O günlerde çok sevilen ve beğenilen bir şeydi tiyatro Erzurum'da... Fakat Türkiye'nin genelinde olduğu gibi, bir takım nedenlerden dolayı çökertilen tiyatro, Erzurum'da da çökertildi. Bazı siyasi nedenler, etkin oldu ve tiyatro sarsıntı geçirdi. Daha sonraki gelişimde daha uyanık bir gençlik vardı. Üniversitede Tiyatro Bölümü'nün açılmış olması bize eleman kazandırmıştı. Ve daha etkin oyunlar konulabiliyordu”¹⁰⁷

1981 yılında turne açısından bereketli bir yıldır. Büyük Önder Atatürk'ün doğumunun 100. Yılı nedeniyle Devlet Tiyatroları tarafından başlatılan Büyük Anadolu Turnesinde Erzurum'a da Orhan Asena'nın “Kösebaşı” adlı eseri ve Yalın Tolga'nın gençlik oyunu

¹⁰⁶ Zeynep Bayraktutan, Tamer Levent ile Röportaj, Ankara, 20.11.2010.

¹⁰⁷ Bayraktutan, Tiyatro Zamanı Programı TRT Erzurum Radyosu,16.01.2010.

“**Mustafa**” adlı eseri Bursa Devlet Tiyatrosu tarafından Erzurum Devlet Tiyatrosu sahnesinde gösterilmişti.¹⁰⁸

1982 yılında otuz üç turneyle Erzurum’a gelen Devlet Tiyatrosu, Cahit Atay’ın yazdığı, Sönmez Atasoy’un yönettiği ve başrollerinde Rüştü Asyalı’nın yer aldığı “**Ana Hanım Kız Hanım**” adlı oyun on yedi kez Erzurum Devlet Tiyatro’sunun sahnesinde seyirciyle buluştu.¹⁰⁹

1982 yılında Erzurum’a sık gelen turneler arasında Münir Canar da vardı.

*“**Canar:** Yanılmıyorsam 1978 yılında **Gözlerimi Kaparım Vazifemi Yaparım**’ la geldik. 82 gibi **İntihar**’la, daha sonra peş peşe **Ekinler Yeşerince** ile geldik. Tiyatro binası yine aynı binaydı. Zamanla tadilatlar yapılmış ama yine de yetersiz. **“Gözlerimi Kaparım Vazifemi Yaparım”**ın yönetmeni Ergun Uçucu, **“İntihar”**ın yönetmeni Asuman Korat’dı. Daha sonra **“İntihar Yasak”** diye bir oyunla gelmiştik... Peş peşe intiharlı oyunlar oynadık. Hatırladığım kadarıyla... Bir iki hafta oynadığımız zamanlarda, hafta sonuna doğru salon yarıya inerdi, ikinci haftada ise bir iki sıra olurdu...1997 de yerleşik düzene geçince, Erzurum Devlet Tiyatrosu kadrosuyla bir hız kazanmış.”¹¹⁰*

1982 yılında Erzurum Devlet Tiyatrosu belki yerleşik düzene geçmemiş ama yerleşik düzendekinden daha fazla oyun sahnelemiş. Gazete arşivlerinde neredeyse

¹⁰⁸“Devlet Tiyatroları Şehrimizde”, *Hürsöz Gazetesi*, sayı: 6822, Erzurum, 23.03. 1981, s.1.

¹⁰⁹ “Ana Hanım Kız Hanım Adlı Oyunla Devlet Tiyatro’su Şehrimizde”, *Hürsöz Gazetesi*, sayı:7026, Erzurum, 19.01.1982, s.1.

¹¹⁰ Zeynep Bayraktutan, Münir Canar Röportajı, Erzurum, 29.09.2010.

her sayıda bir turne haberi var. Ahmet Muhip Dranas'ın yazdığı, Ejder Akışık'ın yönettiği **“Gölgeler”** adlı oyun, Oktay Rıfat'ın yazdığı, Nurtekin Odabaşı'nın yönettiği **“Çil Horoz”**, Necati Cumalı'nın yazdığı, Asuman Korad'ın yönettiği **“Dün Neredeydin”** adlı oyunlar en az on gün süreyle Erzurum seyircisini tiyatroyla doyurmuştur.

1983 sezonunun ilk oyunu **“Görüşme Kutlama Çağrı”** olmuştur. Vaolav Havel'in yazdığı, Esin Talu Çelikkan'ın dilimize çevirdiği, Aykut Sözeri'nin sahneye koyduğu oyun, seyirciler tarafından beğenilmemiş hatta bu yüzden salonu terk edenler olmuştur. Hürsöz Gazetesi'nde Selami Didin'in **“Görüşme Kutlama ve Çağrı'nın Mahiyeti”** başlığını taşıyan köşe yazısı şöyledir;

*“Her zaman olduğu gibi oyun sanatçıları güçlü kabiliyetli ve mesleklerinde mahir. Fakat oyun, mahiyeti itibariyle sıfır. Yabancılardan dilimize çevrilen ve üç bölümden ibaret olan bu temsil, seyirciye beklenileni vermemiş, aksine salonu terk etmelerini gerektiren durumları sergilemiştir. Tiyatro iyi bir şeydir, faydalı bir buluştur. Ancak dini ve milli hislere sahip çıktığı müddetçe. Nihayet, **“Görüşme Kutlama ve Çağrı”** adlı oyun'un beğenildiğini sanmıyoruz. Bunu da seyircilerin tepkisinden ve oyunun mahiyetinden anlıyoruz. Anlamamak da elde değil.”¹¹¹*

12 Aralık 1997' de, İstemihan Talay' ın Kültür Bakanlığı ve Prof. Dr. Bozkurt Kuruç'un Genel Müdürlüğü döneminde, Erzurum Devlet Tiyatrosu, kendi teknik ve idari personeli ile kendisi için prova yapmış olan, Ergun Sav'ın **“Can Bebek”** adlı oyunuyla seyircisine bu sefer hiç bitmeyecek bir birlikteliğin müjdesiyle merhaba demiştir.

Tiyatro Zamanı'nda röportaj yaptığımız Bozkurt Kuruç, Erzurum Devlet Tiyatrosu açılış serüvenini şöyle anlatmaktadır;

¹¹¹“Görüşme Kutlama ve Çağrı'nın Mahiyeti”, *Hürsöz Gazetesi*, sayı:8275, Erzurum, 08.11.1983, s.1.

Kuruç:”Devlet tiyatrolarının kuruluş yasasında temel bir madde vardır. Türkiye’de tiyatro sanatının yaygınlaştırılması, yerleştirilmesi, geliştirilmesi gibi görevlerdir bunlar. Biz de gençliğimizden beri buna inandığımız için elimize fırsat geçtiğinde faydalı olmaya çalıştık. Ama daha önce 81 yılında Erzurum’da yerleşik olmayan bir sahne açılmıştı. Yalnız turneyle görev yapılır diye düşünülmüştü ama hava koşulları ve eleman yetersizliğinden dolayı sürdürülemedi. Daha sonra bu ihtiyaç başta Erzurum olmak üzere Sivas, Van, Konya gibi şehirlerde devlet tiyatrosunun açılmasını sağladı. Ben bilmiyorum ama büyüklerim Erzurum’un bir dönem orta doğunun Parisi olduğunu, hatta bir opera binası bile olduğunu söylerlerdi. Şu var ki Erzurum halkının yüreğinde, zihninde güzel sanatlarla ilgili pek çok değer vardır. Biz de değerlendirirken bunu dikkate alarak 1997 yılında yerleşik bir tiyatronun açılmasına ön ayak olduk.”¹¹²

Tarihe adını Erzurum Devlet Tiyatrosunun ilk yönetmeni olarak geçiren birkaç ay önce kaybettiğimiz Ensar Kılıç’la Tiyatro Zamanın’da çok ilgi gören bir röportaj gerçekleştirmiştik.

Kılıç: “Erzurum Türkiye’de ilklerin şehri; cumhuriyetin ilki, kongrenin ilki, Atatürk’ün sivil kıyafet giydiğinin ilki... Doğunun kültür merkezi... Dönemin genel Müdürü Bozkurt Kuruç dört yerleşik tiyatro açılacağını bunlardan birinin Erzurum’da olacağını söyleyince ben gönüllü olarak yönetmenliği kabul ettim. Büyük elçilerimizden Ergun Sav’ın “**Can Bebek**” adlı oyunu koyacağını ve gerekçesinin de Erzurumunun bu oyunu çok seveceğini söylemişim. Erzurum’a daha önce 1980 Devlet Tiyatrosu’nun ilk

¹¹² Zeynep Bayraktutan. Tiyatro Zamanı Programı, TRT Erzurum Radyosu, 20.02.2010.

kuruluşuyla birlikte birkaç defa turneyle gelmiştik. Daha sonra ne sanatçılar ne de şehir tiyatroya sahip çıkmadı... Devlet Tiyatrosu Trabzon'a kaydırıldı. Biz Erzurum'a "Ya Devlet Başa Ya Kuzgun Leşe", "III. Selim", "Acılı Toprak", "Duvardaki Kan" adlı oyunlarla turneye gelmiştik. O zaman özel tiyatrolarda vardı Erzurum'da... Biz Erzurum'da Devlet Tiyatrosu kurulması için çok uğraştık. Başta benim memleketim Kars'a yakın olduğu için ve doğudaki birçok ile hitap edeceği için. Bu yüzden "Can Bebek"i heyecanla elime aldım ve kendi folklorumuzu, kız alıp vermeyi, askere uğurlamayı, çocuk olmayınca yatırlara gitmeyi, dağlara çıkmayı gibi gelenekleri Hakan Düндar'ın dekoruyla çok iyi bir şekilde sahneye getirdik. Belki de Doğu Anadolu'nun Koçbaşı mimarisini ilk defa Erzurum'da sahneye koyduk... Yukardan inen brandalarla hakiki dağ yaptık... Oyuncu arkadaşlar da çok başarılıydı."¹¹³

Erzurum Devlet Tiyatrosunun ilk kurucu müdürü İzmir Devlet Tiyatrosu sanatçılarından Doğan Yağcı, 2010 yılında İzmir Devlet Tiyatrosu'nun oynadığı "Yollarda" adlı oyunla Erzurum'a turneye geldiğinde Erzurum Devlet Tiyatrosu'na nasıl müdür olduğunu şöyle anlattı;

Yağcı:"1997 yılının Aralık ayında kuruldu Erzurum Devlet Tiyatrosu Ben İzmir'de çalışırken dönemim genel müdürü Bozkurt Kuruç'dan telefon aldım ve dört bölgede tiyatro kurulacağını bunlardan Konya, Van, Sivas, ve Erzurum olduğunu söyledi. Ve bana hangisini tercih edebileceğimi sordu kurucu müdür olarak. Ben de kardeşim Üniversitede Tiyatro Bölümü'nde öğretmenlik yaptığı için Erzurum'u tercih ettim. Daha sonra da bir uçak biletiyle Erzurum'a geldim. Geldiğimde tiyatrodaki bir gişeci, bir

¹¹³ Zeynep Bayraktutan, Tiyatro Zamanı Programı, TRT Erzurum Radyosu, 30.01.2010.

*teşrifatçı bir de sorumlu müdür vardı. Ensar Kılıç'ın hazırlandığı ilk "Can Bebek" oyunu Ankara'da provalarını yaparken biz de Erzurum'da kolordu komutanı Baha Bey, Erzurum Valisi Ahmet Kayhan Beyin ve Devlet Tiyatroları Genel Müdürlüğü'nün yardımıyla tiyatro binasını bir hale yola koyduk ve şu anki durumuna getirdik. Daha sonra Aralık ayında "Can Bebek"le perdeleri açtık."*¹¹⁴

Bugün Devlet Tiyatroları Genel Müdürü Lemi Bilgin bir Erzurumlu olarak, Erzurum'u çok önemsediklerini ve açılış sürecindeki serüvenleri Ankara'da makam odasında yaptığımız röportajda paylaştı.

Bilgin: *"1981 de Erzurum'da Devlet Tiyatrosu kurulma girişimleri oldu. Birkaç arkadaşımız üç aylığına gittiler. Oyunun provaları yapıp sahneye koydular. Ancak olmadı... O dönemlerde İstanbul'da bile Devlet Tiyatrosu yoktu. Merkez Ankara'daydı. Devlet Tiyatrosu'nun genişleme politikası daha sonra yürürlüğe girdi. Benim Genel Müdürlüğe başladığım dönemle birlikte ne kadar yaygınlaşırsak o kadar insana ulaşabileceğimizi düşündük. Çünkü tiyatroyla buluşan insanlar daha başarılı ve mutlu olurlar. Sanatın herhangi bir dalı ile tanıştıyorsanız, hayatınıza kattığı anlam zamanla ortaya çıkar. Sanat insana hiç fark ettirmeden bir değer katar. Birçok sesli müziği dinlemeye başladığımızda iki saatte bir şey olmaz. Dinleye dinleye farklı enstrümanların bir araya geldiğini fark edersiniz. Sonra farklı notaların bir araya geldiğini... Ve böylelikle farklı seslerin bir araya gelip güzel bir bütün oluşturduğunu öğrenirsiniz. Dinlemeyi öğrenirsiniz... Kulağınız gelişir beyniniz gelişir. Beş kişi bir araya gelip farklı şeyleri söylese de sonunda ortak bir düşünce*

¹¹⁴ Zeynep Bayraktutan, Tiyatro Zamanı Programı, TRT Erzurum Radyosu, 23.01.2010.

çıkarabilir olduğunu öğrenirsiniz tartışmayı öğrenirsiniz. İşte tiyatro bunların hepsini barındırır içinde. Kendinizi görmenizi sağlar. Kendinizi başkasının yerine koymayı sağlar insanların ruhunu apaçık çıplaklığıyla ortaya koyar... Fark ettirmeden bir oyun içinde bir seyir içinde verir. O gelişme politikası 1997 yılında Erzurum, Van, Sivas ve Konya'da tiyatro kuruldu. 1998 de ben Genel Müdür olunca da tam olarak kadroyu oluşturduk. Bu kurumlar hem kendini geliştirdi hem de şehri geliştirdi. Erzurum çok başarılı oldu.”¹¹⁵

Erzurum Devlet Tiyatrosu'nun kurucu kadrosu için ilk günler zor geçiyordu. Bir yandan yeni bir şehre alışmak, halkla diyaloga geçmek, tiyatroyu halka sevdirmek, yeni bir binanın düzenini oturtmak gibi birçok misyonları vardı. Bu misyonlarını başarıyla yapmış olmalı ki bugün Erzurum Devlet Tiyatrosu onların tiyatroya kazandırdıklarının meyvesini topluyor. Emre Erçil de yeni kadroyla gelen yeni mezun geçlerdendi. Devlet Tiyatrosunun 10. Yıl kutlamalarındaki katalogta Emre Erçil duygularını şöyle paylaşmıştır.

“Yeni bitirmiştim okulumu, kendimi adam sanıyordum, ama anladım ki mücadele ve adam olmak kaygı daha yeni başlıyormuş. Ekmek paramı kazanmak için Erzurum Devlet Tiyatrosu'nda görevlendirildim. Kimi zaman gözyaşı döktüm, kimi zaman gülümsedim ve güldüm. Kimi zaman güldürdüm, kimi zaman düşündürdüm insanları. Ama sahne üzerinde olmadığım zaman kimseyi ağlatmadım. Arkadaşlarımla, ustalarım! Beraber büyüdüm Erzurum'da. İlk başladığımda tiyatronun yerindeki bir lekeyi çıkartmak için elim acıyana kadar uğraştığımı hatırlıyorum. Yeni kuruluyordu Erzurum Tiyatrosu, temiz olmalıydı. Kuruldu ve tertemiz oldu da, alkışlarla yıkandı orası gururla doldu. Bunun için hepimiz

¹¹⁵ Zeynep Bayraktutan, Lemi Bilgin ile Röportaj, Ankara, 09.09.2010.

*çok çalıştık. Seyircisi ve başarıları ile hem gönülümde, hem de resmi olarak Türkiye birincisi olan sevgili tiyatro Erzurum Devlet Tiyatrosu'na verdiğim gülücüklerimi, mutluluklarımı, gözyaşlarımı, alın terimi ve alkışlarımı, her birini ustam olarak gördüğüm genç arkadaşlarımla hala adam olmaya çalışan acemi bir aktör olarak gururla paylaşırım”.*¹¹⁶

Erzurum Devlet Tiyatrosu 1985 yılında teknik bir iki personelle başlarken, adeta tiyatronun her şeyi olan Selami Kulluk, Erzurumlu olma sebebiyle tiyatroyla halk arasında bir köprü görevi oluşturarak tek başına tiyatroyu yıllarca idare ettirdi.

*‘Kulluk: 30 Yıllık memuriyet hayatımın 20 senesi Erzurum Devlet Tiyatrosu'nda geçti. Erzurum Devlet Tiyatrosu'nda İdare Müdürü olarak 1985 yılında göreve başladığımda, tiyatronun yerleşik düzene geçeceğine kimse inanmıyordu. Aralık 1997 yılında tiyatro açıldığında oturmamız için sadece bir masamız vardı, bu masayı ben, Müdür IV Doğan Yağcı ile sanatçı - yönetmen Ensar Kılıç beraber kullanıyorduk. Kim erken geliyorsa o oturuyordu. Bu kısacık çalışma hayatımda Tiyatro Müdürü Doğan Yağcı ile daha sonra Müdür olan Abdullah İndir'i tanumanın ve onlarla çalışmanın zevkini ve mutluluğunu hiçbir zaman unutamiyorum. İdare Müdürü olduğum yıllarda bu sahnede, rahmetli Yalın Tolga'yı "**Köşe Başı**" oyununda, rahmetli Sava Başar'ı "**Dolap Beygiri**" adlı oyunda seyretmiş bir insan olarak, hem onları rahmetle anıyor hem de Erzurum Devlet Tiyatrosu çalışanı olarak kendimi çok şanslı görüyorum.*¹¹⁷

¹¹⁶ Emre Erçil, *10.Yılında Erzurum Devlet Tiyatrosu*, T.C Kültür ve Turizm Bakanlığı Yayınları, Ankara 2008, s.19.

¹¹⁷ Zeynep Bayraktutan, Tiyatro Zamanı Programı, TRT Erzurum Radyosu, 07.05.2010.

Erzurum Devlet Tiyatrosu bugüne kadar elli dört oyun sahnelerken, yirmi beşe yakın da turne tiyatrosu ağırlamıştır. Erzurum Devlet Tiyatrosu'nun otuz beş oyunu da, toplam yüz otuz kez sahne almıştır.

Yurt dışı turneleri Samed Behrengi'nin yazdığı, Asuman Bayraktar'ın yönettiği **“Küçük Kara Balık”**la başlar. Oyun Bulgaristan'a gider.

Molier'in **“Scapin'in Dolapları”**, Ahmet Mümtaz Taylan'ın rejisiyle Kıbrıs'a gider. Erzurum Devlet Tiyatrosunun şimdiye kadar aldığı en büyük başarı ise Güngör Dilmen'in **“Ben Anadolu”** oyunuyla olur. Tomris Çetinel'in yönettiği oyun Beyaz Rusya'da 'En iyi kadın temasını en iyi işleyen yapım', 'En iyi yönetmen' ve 'En iyi art director' ödülünü alır.

Erzurum Devlet Tiyatrosu için özelliği olan bir başka oyunda **“Masal Kadınları”**. Oyunun hem yazarı hem yönetmeni Tamer Levent Erzurum masallarından yola çıkarak nasıl bir oyun yazdığını paylaştı bizimle.

*Levent; ‘Üç ay Erzurum’da kalınca bir şeyler üretmek istedim. Üniversitenin Felsefe Bölümünde Bilge Seyidoğlu’yla tanıştım. Onun ‘Masal Kadınları’ diye bir kitabı vardı. Bu kitap sayesinde Erzurum’un sözlü edebiyat kültürü olduğunu gördüm. Erkekler kahveye sırf bu hikayeleri dinlemek için gidiyorlarmış. Kadınlar da evde toplanırken hem imece usulüyle birbirlerine yardım ediyorlar hem de birbirlerine masal anlatıyorlarmış. Yıllar sonra bütün bu bilgilerimi ve araştırmaları **“Kadın Masalları”** adlı oyunumla sahnelemek istedim. Gerçek Erzurumluların çok aydın olduğunu keşfettim. Erzurumluların desteğiyle oyunu çıkardık. Zekiye Çomaklı vardı. Erzurum ağzı ve dansları konusunda çok yardımcı oldu. O dönemin kültür müdürü Muhsin Koç, ve şimdi adını hatırlayamadığım Erzurum eşrafi sahip çıktı oyuna.’¹¹⁸*

¹¹⁸ Zeynep Bayraktutan, Tamer Levent’le röportaj, Ankara 2010.

Oyun yurt dışı turnesinde de adında sıkça söz ettirir. Önce Güney Afrika ardından İran turnelerinde sahnelenen oyun Erzurumlunun gönlünde hala önemli bir yer tutmaktadır. Zekiye Çomaklı bilhassa içinde bulunduğu oyunu gazetedeki köşesinde şöyle değerlendirir.

'Erzurum ağzını konuşmak için bizden yardım istendiğinde koşa koşa gittik. Çünkü Devlet Tiyatrolarında ilk defa bir yöre ağzı kullanılacaktı ve bu da Erzurum ağzıydı. Oyuncuların aldıkları eğitimden dolayı Erzurum'a ait sesleri çıkarmakta zorlandılar ama ne kadarını başarırlarsa o kadar kardır diyoruz. Erzurum'u bu oyun ulusal platformda temsil edecek. Erzurum dışında kibar konuşmaya çalışıp özünü kaybedenlere bu oyun ders olsun.'

Erzurum Devlet Tiyatrosunun yine son dönemde ilginç atakları olur. İngiliz yönetmen Toby Wilsher maske tiyatrosunun bir örneğini seyirciyle buluşturur. **"Şeytan Ayrıntıda Gizlidir"**. İngiliz yönetmen kültürümüze bir de maske tiyatrosunu ekleyerek yerini yine çok sevilen bir oyuna bırakır. **"Kafkas Tebeşir Dairesi"**. Bu oyun turneye Almanya'ya gider. Brecht'i Almanya da oynama şansı Erzurum Devlet Tiyatrosu'nun olur. Yönetmen Barış Erdenk'in rejisi, danslarıyla oyun Almanya'da büyük ilgi çekmiş ve Almanlar tarafından takdir toplamıştır.

Yurt dışı turnelerine Hakan Yavaş'ın yönettiği **"İki Bavul Dolusu"** adlı oyunu da sayabiliriz. İki palyaçonun hikayesini anlatan oyun turneye Tunus'a gider.

Erzurum Devlet Tiyatrosu'nun bugüne kadar sahnelediği oyunlarının bir çoğu, çeşitli gazetelerde ki yazarlar tarafından yorumlanmaya çalışılmıştır. İşte onlardan birini İsmail Bingöl kaleme almıştır.

'Erzurum Devlet Tiyatrosu salonunda Peter Ustino'un "Ellerimin Arasındaki Hayat" adlı oyununu seyrediyoruz. Gazetecilerle ilgili noktalar çoğunlukta olan bir oyun. "İnsanlar, bir hatadan diğerine atlayarak daima ileri hamleler yaparlar.", "Hiç bir zaman istediğimiz kadar

*zamanımız olmamıştır.", "Herkesin yalan söylediği bir yerde, doğru söylemek enayiliktir." şeklinde, derinliği olan, düşünce ürünü birçok söz duyabileceğiniz oyunda, gazetecilik mesleğiyle uğraşanları yakından ilgilendiren ve onları düşündürmesi gereken konuşmalar oldukça fazla. Son olarak şunu da ekleyelim ki; gazeteciler, ellerinin arasındaki hayatlara daha dikkatle bakmalı ve mücadelelerini, Peter Ustinov'in oyunundaki gazeteci gibi, eğip bükmeden, işin kolayına kaçmadan, gerçeğin ortaya çıkması için vermeliler.'*¹¹⁹

Erzurum Devlet Tiyatrosu son üç yıldır. Milli Eğitim Müdürlüğüyle birlikte Liselerarası Tiyatro Festivali düzenler. Festival, halkın tiyatroya bakış açısını değiştirdiği gibi, Tiyatroya hevesli gençlerin kendilerini profesyonelce tanımlayacakları platformlar oluşmasını da sağlar.

Tam üç yıldır Devlet Tiyatrosu ayağını yürüten Erzurum Devlet Tiyatrosu oyuncularından Mehmet Yıldız festivali anlatıyor;

'-Yıldız: 2008 yılında Milli Eğitim Müdürlüğünden böyle bir festival yapabilir miyiz şeklinde bir teklif aldık. Ben de o dönem Erzurum Devlet Tiyatrosu Müdür Yardımcısıydım. Türkiye'de bu tür festivaller nasıl yapılıyor diyerek araştırdık. Daha çok oyun konuları komedi trajedi şeklinde ayırarak yarışma şeklinde yapılıyor. Ama biz bu konuda herhangi bir kısıtlama getirmeden sadece süre kısıtlaması getirerek ilk festivali 2008 yılında gerçekleştirdik.

***-Bayraktutan:** Devlet Tiyatrosu ile Milli eğitim Müdürlüğünün ortaklaşa bir projesi mi bu?*

***-Yıldız:** Evet. Biz Devlet Tiyatrosu teknik anlamda destek oluyor. Bir de edebi kurul oluşturuyoruz. Edebi kurul gelen oyunları değerlendiriyor. Bu edebi kurul da Güzel Sanatlar*

¹¹⁹ İsmail Bingöl, "Gazetecilerin Ellerinin Arasındaki Hayatlar", *Erzurum Gazetesi*, 20.10.1998.

*Fakültesi Sahne Sanatları Öğretim Görevlilerinden, okulların Edebiyat Öğretmenlerinden ve Devlet Tiyatrosunun oyuncularından oluşuyor. Ocak ayı gibi oyunlar toplanıyor. Okullar hazırlıklarını yapıyorlar. 31 Mayıs ayı gibi yapıyor kortej. 1 Haziran'da da oyunlar sahnelenmeye başlıyor. İlk festivalde 6 oyun ikinci festivalde 12 oyun katıldı. Oyunlar çok iddialıydı. Bu yıl da 11 okul 11 oyun katılıyor. Onların içerisinde Ahmet Hamdi Tampınar'ın "**Saatleri Ayarlama Enstitüsü**", Cevat Fehmi Başkut'un "**Emekli**"si gibi Çağdaş bir Bulgar oyunu da var "**Roma Hamamı**". Giderek festival profesyonelleşiyor.'¹²⁰*

-Yıldız: Bir Erzurumlu olarak Erzurum'a ve gençlerimize katkısını görüyoruz. Bu şenlikten yetişen üç çocuk şu anda Güzel Sanatlar Fakültesi Sahne Sanatları Bölümü'nde Oyunculuk okuyorlar. Gençlerin yeteneklerini keşfedip lise biter bitmez onların bu doğrultuda ilerlemeleri, hem kendilerine hem ailelerine hem de üniversitedeki hocalarına bir kazanç oluyor. Ayrıca bir başka önemli katkısı, ilk defa tiyatroya gelen aileler oluyor. Oyunlardan önce ve sonra söyleşiler yapıp küçük ödüllerle onları teşvik ediyoruz.'¹²¹

¹²⁰ Zeynep Bayraktutan, Mehmet Yıldız Röporajı, Erzurum, 25.02.2011.

¹²¹ Bayraktutan, 25.02.2011.

2.2.YEREL TİYATROLAR VE ÖDENEKLİ TİYATRO

80 ihtilalının ardından, diğer sanatlarda olduğu gibi tiyatro faaliyetleri de yeniden hareketlenmeye başlar. Atatürk'ün doğumunun 81. Yılı kutlamalarında Erzurum'da bir şenlik düzenlenir. Bu şenlikte 1973 yılında Sebahattin Bulut'un yazdığı **“Beklenen Madalya”** bu defa Edebiyat Öğretmeni Hayati Kerget tarafından sahneye koyulur. Başrolü de büyük bir başarıyla üslenen Hayati Kerget ile 2009 yılında gerçekleştirdiğimiz Tiyatro Zamanı adlı programda tiyatro üzerine yaptığımız sohbetten birkaç bölümü aktaralım.

*“Kerget: Edebiyat Fakültesinde Tiyatro kolu kurduk. O zaman öğrenci işleri müdürümüz Metin Genç ile birlikte önemli eserler sahneledik Cevat Fehmi Başkut'un **“Makine”**, **“Ölen Hangisi”**, **“Şerefiye”**, **“Soruşturma”** gibi oyunları Dadaş Sinemasında oynardık. Hatta üniversite bize bir otobüs tahsis etmişti, onunla komşu illere turneye giderdik. Bütün bunların içinde Sabahattin Bulut'un yeri büyüktür. Allah rahmet etsin Halk Bilimi üzerine büyük hizmetleri olmuştur. Bizim tiyatro sevgimizde de emeği büyüktür”*.¹²²

Halk Oyunları ve Halk Türküleri Derneği Sebahattin Bulut'un özverisiyle 80'lere kadar faaliyetini sürdürmeye çalışmıştır. Bu arada derneğin içinde büyüyen çocuklar da tıpkı Sebahattin Ağabeyleri gibi tiyatronun büyüdü dünyasına kendilerini kaptırmışlar ve tek idealleri tiyatro yapmak olmuştur. Bu gençlerden daha sonra Erzurum'un özel tiyatroları deyince çok uzun bir süre sahnede kalmış, Semih Yetimoğlu, Temel Aydın, Cumhur Seval ve Ahmet Turunç'u sayabiliriz.

Semih Yetimoğlu ilk tiyatro serüvenlerini şöyle anlatıyor;

“Yetimoğlu: Ben ilkokuldayken hemen hemen bütün okullarda tiyatro faaliyetleri vardı. Allah rahmet etsin

¹²² Zeynep Bayraktutan, Tiyatro Zamanı Programı, TRT Erzurum Radyosu, 10.10.2009.

*Sabahattin Bulut ve Timur Bulut gibi büyüklerimizin sayesinde tiyatroya sevgimiz başladı. İlk olarak Mürsel Koçer hoca Halkeğitim’de bir çocuk tiyatrosu kurdu ve biz onunla başladık. Şimdi kendisi Mersin’de Mürsel Hoca. Bizi tiyatroda yoğuran kişidir. İlkokulda hocalarımızın teşviki oldu. Halk Oyunları derneğinde oynayan halamın oğlu Sadık Çelenk’i izlerdik ve biz de bir gün böyle oynayabilir miyiz diye iç geçirirdik. Daha sonra Mürsel Hocayla çocuk oyunlarına başladık. Bu arada kimse bilmez Devlet Tiyatrosu kapsamında, Yıldırım Akıncı, Ferdi Merter Halil İbrahim Kalaycıoğlu nezaretinde kırk kişilik bir çocuk tiyatrosu oluşturuldu. Ama ne hikmetse üç ay sonra feshedildi. Hala daha gerekçesini bilmiş değilim. Daha sonraları Temel Aydın, Bülent Yılmaz ve ben 87 ve 89 arası üç yıl İstanbul Şehir Tiyatrosuna gittik. Profesyonel olarak tiyatro faaliyetinde bulunduk ve 89 da, Temel Aydınla beraber Erzurum’un ilk profesyonel tiyatrosu, Erzurum Sanat Tiyatrosu’nu kurduk. İlk oyunumuz Muammer Karaca’nın “**Kılbık**” adlı oyunuydu.”¹²³*

Semih Yetimoğlu ve Temel Aydın iki yıl süreyle kendilerinin yazdıkları “**Ali Rıza Şen Kardeşler Kumpanyası**” ve Necip Fazıl Kısakürek’in “**Yunus Emre**” adlı oyununu sahnelediler. Ardından Erzurum Deneme Sahnesi ve Tuluat Tiyatrosu ile oyunlar sahnelemeye devam ettiler. Semih Yetimoğlu tiyatro serüvenine daha sonra Cumhur Seval’le birlikte Erzurum Şehir Tiyatrosu olarak günümüze kadar getirdi.

“Yetimoğlu: Allah rahmet etsin. Biz daha sonra Temel Aydın’dan ayrıldık ve Cumhur Seval’le birlikte Tuluat Tiyatrosunu kurduk. Orada amacımız Geleneksel Türk Tiyatrosunun motiflerini işlemektir. Yaklaşık üç yıl Tuluat

¹²³ Zeynep Bayraktutan, Semih Yetimoğlu ile Röportaj, Erzurum, 09.11.2009.

Tiyatrosu'nu sürdürdük. Son olarak da 92 yılından beri yine Cumhuriyet Seval'le, Erzurum Şehir Tiyatrosu olarak faaliyetlerimize devam ediyoruz.”¹²⁴

Temel Aydın Atatürk Üniversitesi Güzel Sanatlar Fakültesi Sahne Sanatları-Dramatik Yazarlık Bölümü'nde son sınıfı okurken amansız bir hastalığa yakalanarak hayatını kaybetti. Erzurumlunun yakından tanıdığı Temel Aydın saygılı ve efendi kişiliğiyle tiyatroyu yerellikten kurtarmaya çalışmış değerli bir sanat adamıydı. Kendisini saygıyla anarken eşi Emine Hanım ile yaptığımız röportajdan Temel Aydın'ın sanat mücadelesine tanık oluyoruz.

“Aydın: Erzurum Sanat Tiyatrosundan önce Ankara Devlet Tiyatrosu'nda bir yıl İlyas Salman'larla beraber çalışmış. Ama bırakıp Erzurum'a dönmüş. Yine 86 yılında düğünümüzden önce Pasinler Çermik Festivali'ni düzenlemiş ve ilk plaketini oradan almış. Daha sonra askerlik ve düğünümüz olduktan sonra bankadan kredi çekerek, küçük bir ofiste Anadolu Sanat Etkinlikleri Merkezi'ni (ASEM'i) kurduk. İlk oyun olarak da Muammer Karaca'nın “Kılıbık” adlı oyununu oynadık. Dekorlar alındı, kostümler yapıldı. Devlet Tiyatrosu'nda, Dadaş Sinemasında ve son olarak Halk Eğitim Merkezi'nde oynadık. Açıkçası nerede yer buluyorsak orada oynardık. Daha sonra TRT Erzurum Radyosu'nda spikerlik yapan spiker Handan Alp ile birlikte “Keşanlı Ali Destanı” adlı oyunu yönettiler ve oynadılar. Temel Bey Keşanlı'yı, Handan Hanım Zilha'yı oynadı. Çok masraflı ama az seyircili bir oyundu. Zaman Zaman böyle büyük oyunlara girişti. Daha sonra da IV.Murat'ı 1992 yılında sahnelerken, Sabahattin Bulut çok yardımcı olmuştu.

¹²⁴ Zeynep Bayraktutan, Semih Yetimoğlu Röportajı, 09.11.2009.

Provalara çok sık gelip gitmişti. Hatta hiç unutmam Erzinan Depremi olmuştur oyun ertelenmişti”¹²⁵

Temel Aydın’ın hayatında çok önemli bir yer tutan “**Keşanlı Ali Destanı**”, 90’lı yıllarda önemli bir projeydi. Halen profesyonel sanatçıların dahi kolay kolay cesaret edemediği Keşanlı Ali, Temel Aydın için dönüm noktası oldu ve tesadüf eseri TRT İzmir Radyosu’ndan geçici görevle Erzurum Radyosu’nda bulunan Handan Alp’le tanışarak Keşanlı Ali’ye daha profesyonel bir yol çizdi.

“Alp: TRT ve Erzurum, doksanlı yılların başları yani. Merhum Temel Aydın ile yol kesişmesi, Erzurum Halk Eğitim Merkezi'nde ortak çalışmalar ve halen çok değerli gördüğüm, meşhur Keşanlı Ali Destanı serüveni... Erzurum Halk Eğitim Merkezi'nde tiyatro ve diksiyon dersleri ile başladım. Ardından Haldun Taner'in "Keşanlı Ali Destanı" müzikalini sahneye koyduk, çok emek verilen, çok değerli bir çalışma idi, hak ettiği ilgiyi de gördü. Kapalı gişe oynandı. Geliri yoksul çocukların eğitim ihtiyaçlarına vakfedildi ve TRT de bu çalışmaya ortak oldu. Bu çalışmada hem yönetmen, hem de başrol oyuncusu olarak yer aldım. Temel Aydın çok efendi, ölçülü ve çalışılması kolay bir sahne arkadaşıydı. Diksiyonundaki bazı hataları birlikte tespit etmiş ve düzeltmek için çalışmıştık, bu konuda gayet tevazu sahibiydi ve ikazlarıma hiç kırılmaz, yanlışlarını düzeltmek için daima gayret ederdi. Çok saygılıydı, çok çalışkandı ve tiyatro aşkı ile doluydu. Başka türlü o kadar imkânsızlık içinden böyle bir çalışma çıkartabilmek mümkün olamazdı zaten. Geceli-gündüzlü, bazen çok gergin provaları paylaştık, çok zorluklar, çok engeller vardı, buz gibi sahnelerde, kulislerde çok iddialı bir müzikali sahneye koymak için yılmadan, adeta

¹²⁵ Zeynep Bayraktutan, Emine Aydın ile Röportaj, Erzurum Süper Kanal Radyoda, 12.12.2009.

inatla çalıştık. Temel Aydın olmasaydı olmazdı. Her zaman hürmetle, sevgiyle hatırlıyorum, ışıklar içinde uyusun.”¹²⁶

Temel Aydın’ın öncülüğüyle kurulan Anadolu Sanat Etkinlikleri Merkezi (ASEM) 1991 yılında 11 Mayıs- 2 Haziran tarihleri arasında 1. Tiyatro Şenliği adı altında bir festival düzenlerler. Festival kapsamında gösterilen oyunlar, **“Hastane mi Kastane mi”**, **“Pusuda”**, **“Öç”**, **“Kördögüşü”**, **“Cibali Karakolu”**dur.¹²⁷

90’lı yıllar tiyatro açısından adeta Erzurumlu gençlerin yılı olmuştur. Birçok tiyatro topluluğu kurulmuş bazen klasik komediler bazen de Erzurum ağzı ile yazılmış güldürüler, Halk Eğitim Merkezi’nin yetersiz salonunda seyirci bulmuştur. Bu geçlerden biri de şu anda Bursa Sanat Tiyatrosu’nun kurucusu Ahmet Turunç’tur.

*“Turunç: Tiyatro çalışmalarına daha ilkokuldayken başladım. Halk Oyunları Derneği’nin büyük katkısı olmuştur. Ortaokulda öğretmenlerimiz Zinnur Tiryaki gibi Edebiyat Öğretmenlerimiz tiyatro kolunda hep beni oynatırlardı. Daha sonra Mürsel Koçer Hoca ile Halk Eğitim Merkezi’nde tiyatro kursu açtık. Rahmetli Temel Aydın ve Semih Yetimoğlu ile birlikte Sebahattin Bulut’un **“Oduncular”** Necip Fazıl’ın **“Yunus Emre”** oyununda oynadık.1979 yılında Orkide Saz Tiyatrosunu kurduk. Orkide Çay Bahçesi’nde halka açık doğaçlama oyunlar oynar, düğünlere özel toplantılara katılarak yeteneğimizi ortaya koyardık. 1981’de Erzurum Devlet Tiyatrosu’na Tamer Levent’ler geldiğinde biz de sigortalı olarak çalışmaya başladık. Bir sezon Faruk Nafiz’in **“Akın”** oyununda oynadık. Ancak ekip Ankara’ya döndü ve bizi de çıkardılar. 1988 yılında Gürkan Çelebi, Murat Balkuş gibi bizden sonra gelen isimleri yetiştirip Bursa’ya gittim. Halen Bursa’da Bursa Sanat*

¹²⁶ Zeynep Bayraktutan, Handan Alp ile Röportaj, MSN, 05.09.2009.

¹²⁷ “1. Tiyatro Şenliği”, *Milletin Sesi Gazetesi*, sayı:12448, Erzurum, 20.07.1991, s.2.

Tiyatrosu'nda Genel yayın yönetmenliği ve oyunculuk yapmaktayım.”¹²⁸

1991 yılında yerel gazeteler Erzurumlu gençlerin tiyatro çalışmalarına sık sık yer vererek tiyatro toplulukların tanınmasına yardımcı oluyorlardı. Aynı yıl üniversite öğrencilerinin çoğunlukta olduğu bir başka topluluk, ‘Çağdaş Sahne Oyuncuları’ Milletın Sesi Gazetesi’nde ilginç açıklamalarıyla yer alırlar.

“Erzurum'da tiyatronun vatandaşlar tarafından yeterince ilgi görmediği ve tiyatronun seyircilerinin yüzde 65'ini üniversiteli öğrencilerin, yüzde 35 gibi az bir kesimin vatandaşların oluşturduğu bildirildi. Amatör olarak faaliyetlerini sürdüren "Çağdaş Sahne" Tiyatro oyuncuları Erzurum'da saygın bir tiyatro seyircisi olmamasından yakınıyorlar. Kuruluştaki amaçlarını Erzurum gençliğini yozlaşmış kültürden arındırıp öz kültürlerine indirmek olduğunu belirten Haktan Tatlı, Serin Saydın, Neriman Düdük, Gülay Kaya ve Sebahattin Ardahanlı tiyatro oyuncuları, üniversiteli gençlerden ziyade Erzurumlu vatandaşları izlemeye davet ettiler. 1990-1991 sezonu içerisinde “Mendilimde Gül Oya”, “Bekçi Murtaza”, “Damat Adayları” ve “Sana Rey Veriyorum” gibi oyunları sergileyen topluluk, yetkilileri birçok kez tiyatrolarına davet etmelerine rağmen cevap alamadıklarından yakındılar.”¹²⁹

1991 yılında Erzurum'da yerleşik bir Devlet Tiyatrosu açılma düşüncesi artmaya başlar ve gazeteler de haberlerini buna göre yaparlar. Trabzon ve Diyarbakır Devlet Tiyatroları Erzurum halkının beklentisini karşılayamaması, Erzurum'da ki özel tiyatro topluluklarının yerel ağızla güldürü türündeki oyunlarıla halkın gerçek bir tiyatro özlemini giderememesi bu isteği daha da artırır.

¹²⁸ Zeynep Bayraktutan, Ahmet Turunç ile Röportaj, MSN, 11.10.2009.

¹²⁹ Mahir İnanç, “Halk İlgi Göstermiyor”, *Milletın Sesi Gazetesi*, sayı:1249, Erzurum, 19.02.1991, s.1.

Devlet Tiyatrosu açılması arzusunun yanı sıra, 1992’de faaliyet gösteren ASEM, Tuluat Tiyatrosu, Gençlik Sahnesi, Çağdaş Sahne ve Güncel Kabare Toplulukları Erzurum’da bir Şehir Tiyatrosu açılması için girişimde bulunurlar. Bütün tiyatrolar bir araya gelerek Erzurum Belediye Başkanlığı’na bir dilekçe yazarlar. Encümen kararıyla Erzurum’da Şehir Tiyatrosu Kurulmasına adım adım ilerlerken Kültür Bakanlığına da başvurulur. Tam sonuca yaklaştığımız, 1994 yılında Belediye seçimleri yapılır ve o dönem Belediye Başkanı Mehmet Ali Ünal’ın seçimleri kaybetmesiyle yerine gelen Ersan Gemalmaz olayı fesih eder.

1995 yılında Hürriyet Gazetesi’nde “Tiyatrocular Kovuldu” manşetinde Erzurum Şehir Tiyatrosu’nun Nejat Uygur’un “**Şeyini Şey Ettiğim Şeyi**” adlı oyununa hazırlandığı bir dönemde belediyede faaliyetlerini sürdürmek için onlara verilen bürodan Başkan Ersan Gemalmaz tarafından kovulduklarını yazmaktadır. Erzurum Şehir Tiyatroları adına Semih Yetimoğlu “*Bunların tiyatro anlayışları kıt Erzurum’da tiyatroya ilgi oldukça fazla. Bu kesim tiyatrodan mahrum edilmek istendi*” şeklinde basına açıklama yapar.¹³⁰

Erzurum Şehir Tiyatrosunun 1992 yılından itibaren, Kültür Bakanlığı’ndan talep ettiği ödenek nihayet 1998 yılında Kültür Bakanı İstemihan Talay’ın yardımlarıyla alınır. Turne şartını yerine getiren Erzurum Şehir Tiyatrosu hala bu ödenekten faydalanmaya devam etmektedir..¹³¹

Yerel Tiyatro Toplulukları daha çok güldürü ve yerel ağızla oyunlarını sergilerken şehrin kültür ve sanatına yön veren bazı değerli büyükler de bu tiyatroları her fırsatta eleştirmeden geri kalmıyorlardı. Yazar Dr. Ali Kurt da iyi bir tiyatro izleyicisi olarak, yerel oyuncuların her oyunu Erzurum ağızıyla oynamalarını köşe yazılarında sıkça eleştirmiştir.

“Geçenlerde Semih Yetimoğlu, Temel Aydın ve Cumhur Seval’in birlikte oynadıkları “Seyri Alem” adlı oyunu, İstanbul’dan gelen yeğenimle izledim. “Teyo Pehlivan”,

¹³⁰ Sayıl Narmanlıoğlu, “Kovuldular”, *Hürriyet Gazetesi*, Erzurum, 17.09.1995, s.3.

¹³¹ “Bakan Talay Sözüünü Tuttu”, *Görünüm Gazetesi*, Erzurum, 20.01.1998, s.2.

“Omo Kemal”, “Gullebi Turan” gibi yerel kişiliklerin başından geçen olaylar fıkra şeklinde anlatıldı. Dil mahalliydi. Ancak Erzurum kültüründe yaşamış bu dili iyi konuşan biri anlayabilir. Dil sorununu aşsalar bile, olayın öncesini sonrasını bilmedikleri için yabancı kalır, sıkılırlar. Yeğenim de öyle yaptı. Yani hiç eğlenemedi. Yerel dil aşırıya gitmemek şartıyla, bir kültürel zenginlik olarak değerlendirildiği takdirde yaşatılması gereken bir unsurdur.”¹³²

Erzurum Şehir Tiyatrosu ödenek aldıktan sonra uluslar arası festivallere de katılmaya başlar. Kurucu oyuncular Semih Yetimoğlu ve Cumhuriyet Seval başta olmak üzere 1998 yılının Mayıs ayında Denizli Festivali'ne yine kendi yazdıkları **“Gelinin Fendi Kaynanayı Yendi”** adlı oyunla Denizli Festivali'ne katılırlar. Festivalde büyük ilgi gören Erzurum Şehir Tiyatrosu'na o dönemin Erzurum Yakutiye Belediye Başkanı Muhyettin Aksak bir plaketle Erzurum Şehir Tiyatrosu'nu destekleyeceklerini belirtir.¹³³

Erzurum Şehir Tiyatrosu yine kendilerinin yazdığı **“Ferezet Eze”**, **“Seyri Alem”** ve Levent Kırca'nın **“Üç Baba Hasan”** adlı oyunları 1998-1999-2000 sezonunda hem Erzurum'da hem de İstanbul gibi çeşitli turnelerde defalarca oynar. Basında oyunların duyurusunun sıkça yapılması, Erzurum halkının dikkatini çekmesine neden olur. Gazeteci Nihat Kılıçoğulları da oyunu şu ifadelerle yorumlar;

*' Salona girdiğim anda, o şiirlerde ve Türk filmlerinde anlatılan manzara takıldı gözlerime. Kadını erkeği, yaşlısı çocuğu, üniversitelisi esnafta velhasıl toplumun bütün kesiminden insan tipleri vardı. Halk Eğitim Merkezi salonunda. Erzurum Şehir Tiyatrosu **“Seyri Alem Erzurum”** adlı oyunu sergiledi. Erzurum insanının tiyatro ve sinema kültürüne uzak eleştirisi geldi aklıma. Halbuki doğru şeyi*

¹³² Ali Kurt, “Yaşadıkça”, *Milletin Sesi Gazetesi*, Erzurum, 12.02.2001.

¹³³ “Sanata Tam Destek”, *Milletin Sesi Gazetesi*, Erzurum, 02.04.1998.

*verdiğiniz zaman haftalarca kapalı gişe oynamanız mümkünmüş. “Seyri Alem” oyunu da bunu en güzel şekilde ortaya koydu.*¹³⁴

Erzurum Şehir Tiyatrosu genelde kendi yazdıkları ya da Nejat Uygur ve Levent Kırca gibi komedi ustalarının çok beğenilen oyunlarını Erzurum kültürünün öğeleriyle harmanlayarak ve Erzurum ağzını kullanarak oyunları sergilerler. Hollanda ve Almanya ‘da yaptıkları turneler de daha çok bu özellikleriyle ön plana çıkarlar. Bu durum kimi çevrelerce eleştiri konusu olurken toplumda söz sahibi olan bazı çevrelerce de beğeni yaratır. Zekiye Çomaklı’da gazete köşe yazısında beğenisini şöyle ifade etmektedir.

*‘Erzurum Şehir Tiyatrosu her türlü olumsuzluğa rağmen perde açtı. Cumhur ve Semih ikilisinin yerel ağızla yaptığı oyun, seyredenleri mutlu ediyor. Çünkü o sahnelerde kendimizi buluyoruz. Sokaktaki arkadaşımızı, komşu teyzeyi, amcayı buluyoruz. Size sizi bize bizi anlatıyorlar.*¹³⁵

Erzurum Şehir Tiyatrosu 2011’e geldiğimizde aynı politikayla ama farklı oyuncularıyla yoluna devam etmektedir. Gün geçtikçe salon problemlerinin daha da fazlaştığını, seyirci potansiyelinin eskisi gibi olmadığını, tiyatroları için yenilik yapmaları gerektiğini ifade eden Semih Yetimoğlu, hala Erzurum Şehir Tiyatroları’nın yöneticiliğini yapmaktadır.

Amatör topluluklardan ismini birkaç aylığına duyduklarımız dışında “Çulsuz Komedi Tiyatrosu” topluluğu uzun yıllardır tiyatro yapma çabasındalar.

2000 yılında Palandöken Belediyesine bağlı olarak oluşturulan Tiyatro Topluluğunun kurucusu ve yönetmeni Yusuf Çelikpazu, Erzurum’daki gençlerin boş zamanlarını değerlendirmek, sosyal ve kültürel faaliyetlere yönlendirmek amacıyla

¹³⁴ Nihat Kılıçoğulları, “Hayatın İçinden- Seyri Alem Erzurum”, Ufuk Gazetesi, Erzurum ,01.03.2000.

¹³⁵ Zekiye Çomaklı, “Erzurum ve Evrenselliği Yakalama Kaygısı ile Tiyatro Yapmak”, *Erzurum Gazetesi*, Erzurum 04.02.2002.

bu topluluğu kurduklarını ifade ediyor. Grup ilk olarak Yusuf Çelikpazu'nun uyarladığı bir oyun olan **“Fazla Gülme Patlarsın”** oyunuyla izleyicilerin karşısına çıkar. Gençlerin yoğun ilgisiyle karşılaşmaları üzerine, bu desteği de arkasına alan topluluk daha sonraki yıllarda Necip Fazıl Kısakürek'in **“Bir Adam Yaratmak”** yine Necip Fazıl Kısakürek'in **“Reis Bey”**, Orhan Asena'nın **“Hürrem Sultan”**, Sadık Şendil'in **“Yedi Kocalı Hürmüz”** ve Yusuf Çelikpazu'nun uyarladığı **“Komedi Turka”**, **“Tamamen Duygusal”** ve **“Komedi Apartmanı”** ile izleyicilerin karşısına çıkar. 2007 yılında Palandöken Belediyesinden ayrılarak Atatürk üniversitesi Eğitim Gönüllüleri Tiyatro Topluluğu olarak tiyatroya devam eden grup, Atatürk Üniversitesinde bağımsız tiyatronun öncüsü olur. Grup sırasıyla Yusuf Çelikpazu'nun uyarladığı **“Çılgın Hastane”**, çocuk oyunu olan **“Bir Keloğlan Masalı”** Francis Veber' in **“Salaklar Sofrası”** oyunlarıyla izleyicilerin karşısına çıkar. Topluluk şimdi ise Nisan ayında oynayacağı yine Yusuf Çelikpazu'nun uyarladığı bir çocuk oyunu olan **“Kırmızı Külahlı Kız”** oyununun hazırlıklarını yapmaktadır. Topluluk ayrıca 2006 yılında **“Bir Adam Yaratmak”** oyunuyla Erzincan ve Kars'ta, 2009 yılında **“Çılgın Hastane”** ve **“Bir keloğlan Masalı”** oyunlarıyla Rize'de turneye çıkmıştır.

Erzurum'da kurulan amatör topluluklar birkaç ay sonra dağıldıkları için adlarını duyuramıyorlar. Yalnız Emniyet Müdürlüğünde Toplum Destekli Büro Amirliğinde görevli Polis Memuru Funda Özpınar'ın yazıp yönettiği **“Çevikle Dans”** isimli müzikal oyunu kısa sürede basında ve halk arasında duyulmuştur. Polis Memuru Funda Özpınar, halay ve mesajları ile izleyiciye duygu dolu anlar yaşatmıştır. Evli ve iki çocuk annesi Funda Özpınar daha önce de **“Aynalı Karakol”** oyunu yazarak yönetmiş. Özpınar amatörce bir oyun yazdığını, kendisi gibi amatör olan polis arkadaşlarıyla oynadıklarını söylemektedir. Funda Özpınar polisle halk el ele verdiği zaman suç ve suçluyla mücadele edebileceğine inandığını söylemektedir.¹³⁶

¹³⁶ Kadir Sabuncuoğlu, “Tiyatrocular Polisler Perde Kapatmasın”, Doğu Ekspres Gazetesi, Erzurum, 12.04.2010, s.4.

2.3. GÜZEL SANATLAR FAKÜLTESİ TİYATRO BÖLÜMÜ

1994 yılında Atatürk Üniversitesinin rektörü Hurşit Ertuğrul Tiyatro Bölümü açılması için araştırmalar yapar. Tesadüfler eseri eşi Erzurum'da yüzbaşı olan Sertaç Tosun, İzmir Dokuz Eylül Tiyatro Bölümü'nden mezun olduğu için üniversite adına Dokuz Eylülde ki hocalar Prof. Dr. Özdemir Nutku ve Prof. Dr Murat Tuncay'la bağlantıya geçer. Erzurum'dan da İngiliz Dili Edebiyatı Başkanı Doç.Dr. Erdal Birkan ve Prof. Dr. Ahmet Çakır'ın girişimleriyle, Edebiyat Bölümünde Sahne Sanatları kurulur.

Güzel Sanatlar Fakültesi Sahne Sanatları Bölüm Başkanı Doç. Dr. Pınar Aras o günleri birebir yaşamış biri olarak kuruluş sürecini şöyle anlatmaktadır;

*'Aras: Kurucu hocalarımız Prof. Dr. Özdemir Nutku, Prof. Dr. Murat Tuncay buraya gelerek bölümü kurdular. Önce ben sonra Sema Erbil Göktaş çifti, Filiz Ekinci, Yılmaz Tüzün, Kerim Dünder, Orhan Kaplan gibi arkadaşlarımız geldi. Bir müddet sonra Matematik Bölümünün içinde Güzel Sanatlar Fakültesi kuruldu ve yeni hocalar gelmeye devam etti. Selda Kulluk, Sadık Yağcı Gürcan Kubilay gibi hocaların gelmesiyle 1994 yılında ilk aldığımız öğrencilerimizle tiyatro bölümünde yazarlık, oyunculuk ve tasarım ana sanat dallarıyla geçen sene on üçüncü mezunlarımızı verdik.'*¹³⁷

Bölümün kuruluşunda emeği geçen Prof.Dr. Özdemir Nutku TRT Erzurum Radyosunda Tiyatro Zamanı adlı programda yaptığımız röportajda kuruluş sürecini anlattı.

¹³⁷ Zeynep Bayraktutan, Doç. Dr. Pınar Aras Röportajı, Erzurum, 20.02.2011.

'-Bayraktutan: Erzurum Güzel Sanatlar Fakültesi Sahne Sanatları Bölümünün kurulmasında sizin öncülüğünüz oldu. O dönemi bize anlatır mısınız?

*-Nutku: 1976 yılında İzmir Dokuz Eylül Üniversitesi'ndeki Tiyatro Bölümünü kurduktan sonra değerli öğrenciler yetiştirdik. Ve bu öğrencilerimizin belli üniversitelerde bu bölümü kurmalarını istedik. Bizim kurduğumuz bölüm Dil Tarih Üniversitesi'ne göre farklıydı. Bizde yazarlık, oyunculuk ve tasarım olarak üç ayrı dalda öğrenim görülüyor. Bize bu talepte bulunan Erzurum ve Isparta oldu. Biz kuruculuğunu yaparak ve yardımlarımızı sürdürmeye devam ediyoruz. Erzurum sahne Sanatları Bölümünden çok iyi öğrenciler yetişti. Ben her yörede kendi kültürü ve potansiyeliyle yetişmelerini arzu ediyorum öğrencilerin.'*¹³⁸

1994 yılından beri Dramatik Yazarlık, Oyunculuk ve Sahne Tasarımı ana sanat dallarıyla her yıl yetenek sınavıyla öğrenci alan bölüm her 27 Mart Dünya Tiyatrolar Günü haftasında ortak çalışma ile büyük oyun sahneler. İlk oyun daha öğrenci yokken Doç. Dr. Pınar Aras tarafından **“Yunus Emre Oratoryosu”** seçilir.

*' Aras: Henüz öğrencilerimiz yoktu. Üniversitede ki öğrenciler arsından yaptığımız bir seçimle Yunus Emre Oratoryosunu oynadık. Sonra “Fehim Paşa Konağı”nı oynadık. Yalnız bu oyun tatsız anıları hatırlatıyor. Bazı kendini bilmez kişiler oyunda Abdülhamit için yazarın ‘Sonuncu Han’ benzetmesini tamamen yanlış anlayarak ‘Solucan’ olarak algılanması üzerine Abdülhamit’e solucan diyorlar şeklinde dedikodular çıktı ve oyun iki gün sonra kaldırıldı.'*¹³⁹

¹³⁸ Zeynep Bayraktutan, Tiyatro Zamanı Programı, TRT Erzurum Radyosu, 14.11.2009.

¹³⁹ Bayraktutan, 20.02.2011.

Sırasıyla Turgut Özakman'ın **“Ocak”** adlı oyunu, sonraki sene Mehmet Baydur'un **“Kamyon”** adlı oyunu. Kamyonla Uluslararası Denizli Tiyatro Festivali'ne gerçekten kamyonla gidilir. Oldrich Danek'in **“Savaş İkinci Perde de Çıkacak”**. Aristophanes'in **“Lysistrata”** adlı oyunu ise bölüme önemli iki ödül getirir. “En iyi oyun” ve “En iyi kostüm” ödülü alır. Orhan Kemal'in **“Bekçi Murtaza”**, Maksim Gorki **“Ayak Takımı Arasında”**, Aziz Nesin'in **“Yaşar Ne Yaşar Ne Yaşamaz”**, Güngör Dilmen'in **“Midas'ın Kulakları”**, Eugene O'Neill'in **“Allah'ın Ayısı”**. Bu oyunun ilk Türkiye prömiyerini bölüm yapar.

“Allah'ın Ayısı” İstanbul'a turneye gider ve orada büyük bir beğeni toplar. Oyunun yönetmeni Doç. Dr. Pınar Aras oyunun başarısının uyumlu bir ekip çalışmasından kaynaklandığını ve günlerce süren bir dramaturgi çalışmasının sonucunda seyircinin beğenisini kazandığını ifade eder. Allah'ın Ayısı'nın basın bülteniyle, Doç. Dr. Pınar Aras'ın yorumundan gazete ve internet sayfalarında çıkan yazısı şöyledir.

'Bu oyunu seçmemizin en büyük etkenleri fiziksel koşulları gözettikten sonra, günümüz insanının yaşamış olduğu ve yaşamaya devam ettiği sorundur. Kapitalizmin insanın tek tipleşmesine neden olan ve kendi çarkları ile öğütterek insanlığın uzaklaştıran tutumuna karşı koyuştur. Yanlış yönelişler ve yalan kurumlarla sistem bütün yaşam alanlarımızı ve direnme organlarımızı elimizden almıştır. Yanlış ve tek kişilik tutumlar bireyi yok oluşa götürür. Bu sistemin bizi bölerek ve küçülterek hücrelerimize sindirdiği yaşam fikridir. Din, ekonomik, sosyal sınıf, milliyet, cins, ırk gibi ayrılıklar yaratmış, asıl düşünülmesi gereken konudan uzaklaştırmıştır. Özlük hakları ve insanlıklarından soyutlanan bilinçsiz toplum kendi kendini tüketen bir çark vazifesi görmeye başlamıştır. Bu günün de sorunu ve yaşadığımız toplumun içini boşaltacak olması düşüncesi,

*insan olma özünden kopmak istemeyen bizleri bu oyuna
itmiştir.¹⁴⁰*

Bölümün sahnelendiği diğer oyunlar ise, Erhan Gökücü'nün "**Bruno**" ve "**İlk Ateşi Yaksınlar**". Geçen yıl oynanan bu oyun, Yazarlık Bölümünden mezun Aslıhan Candan adlı öğrencinin oyunudur. Bu oyun İstanbul Şehir Tiyatroları repertuarına girer. Böylece ilk defa bir öğrencinin büyük oyunu, Sahne Uygulaması dersi kapsamında 27 Mart Dünya Tiyatrolar Günü haftasında sahnelenir.

Gazeteci Kadir Sabuncuoğlu oyunu izlemiş ve çok etkilendiğini gazetede ki köşe yazısında şöyle ifade etmektedir;

*'Dünya Tiyatro günü nedeniyle geçenlerde Atatürk
Üniversitesine gittik. Güzel Sanatlar Fakültesi kapısından
girdik. Dekan Prof. Dr. Yılmaz Özbek konuklarını karşılıyor.
Uzun bir yürüyüş yapıyorsunuz. Sonra İki kat yerin dibine
giriyorsunuz. Bodrum katta 30-40 metre karelik bir sahne.
Ama öyle sıcak bir karşılama var ki... Tüm olumsuzlukları
unutturuyor. Perdenin arkasında da koca bir orkestra. Sahne
Sanatları Bölümü Deneme Sahnesi Topluluğunda tatlı bir
heyecan var. İlk Ateşi Yaksınlar' ı oynadılar. Zaman zaman
güldürdüler. Bazen eğlendirdi, bazen de gözleri yaşarttılar.
Sahne Sanatları Bölümü öğrencilerinden Aslıhan Candan
güzel bir oyun kaleme alıyor. Tiyatro Bölüm Başkanı Doç.
Dr. Pınar Aras yönetiyor. Orhan Kaplan özgün müziğini
yapıyor. Sahne Sanatları Atatürk Üniversitesinin yüz akı olan
bölümlerinden biri. Elbette böylesine bir okuldan mezun olan
öğrenci, kolaylıkla Devlet Tiyatrosunda iş bulur. Şimdiye
kadar Devlet Tiyatrosu kadrosuna giren mezunların sayısı*

¹⁴⁰ "GSF Tiyatro Bölümü Gösterisi Beğeni Topladı", Erişim tarihi: 25.04.2010.

<http://www.erkurumgazetesi.com.tr>

*18'e ulaşmış. Bir o kadar da dizi filmlerde ve sinemada oynuyor. Atatürk Üniversitesi için gurur verici bir tablo. Diğer fakültelerde ya da bölümlerde öğrenci niye başarılı olamıyor. Onlar GSF' nin Sahne Sanatları Bölümü'nü mercek altına alsınlar. O zaman, imkânsızlıklar içinde yapılan mucizeyi fark edebilirler.'*¹⁴¹

Tiyatro Bölümünü ilk açılışından günümüze Doç. Dr Pınar Aras şöyle değerlendirdi.

*'Aras: Tiyatro yapmak her coğrafya da zordur. Erzurum insanı mizaha çok yakın bir toplum. İki Erzurumlu kendi şiveleriyle çok ciddi bir şey tartışmalar bile mimikleriyle hareketleriyle bir tiyatro izliyor gibi hissedebiliyorsunuz. Geçmişte çok köklü bir kültür yaşandığını sen tezinde gördün işte bunları insanlara tekrar hatırlatacaksın. Buranın halkı iyi bir izleyici de. Yalnız kültürel olarak yeşertilmemiş, bırakılmış. Kimse bu uğurda çaba göstermemiş.'*¹⁴²

Bölüm 2011 yılının oyunu olarak 27 Mart da Nazım Hikmet'in "**Yusuf ile Menofis**" adlı oyununu sahneleyecek. Yönetmenliğini Erzurum Devlet Tiyatrosu oyuncusu ve Sahne Sanatları Bölümü'nde oyunculuk dersi veren Mehmet Yıldız üstlenmiş. Erzurum'da ilk defa oynanacak olan oyun için Mehmet Yıldız'ın duyguları şöyle;

*'Yıldız: Nazım Hikmet Erzurum'da ilk defa oynanıyor. Emeği anlatan kült bir eser Yusuf ile Menofis'i sahneliyoruz. Erzurum'da tiyatrodaki gelinen noktaya güzel bir örnek daha.'*¹⁴³

¹⁴¹ Kadir Sabuncuoğlu, "Sahne Sanatlarında Bir Mucize", *Doğu Ekspres Gazetesi*, Erzurum, 02.04.2010,s.6.

¹⁴² Bayraktutan, 20.02.2011.

¹⁴³ Zeynep Bayraktutan, Mehmet Yıldız Röporajı, Erzurum, 25.02.2011.

SONUÇ

"Gençlik, gelişen ve yetiştiren bir çalışmanın içinde yaşatılmalıdır. Millet, şuurlu, birbirini anlayan, birbirini seven, ideale bağlı bir halk kitlesi halinde teşkilatlandırılmalıdır. En kuvvetli ders vasıtalarına yetişkin muallim olduklarına malik olmak kâfi değildir. Halkı yetiştirmek, halkı bir kitle haline getirmek için ayrıca bir milli halk mesaisinin tanzimini ihmal etmemeliyiz".¹⁴⁴

Atatürk, Halkevi düşüncesinin amacını işte bu sözlerle açıklamış ve 1931-1952 yılları arasında biri Londra'da olmak üzere ülkemizde 478 Halkevi, 4322 Halkodası açılmasının öncülüğünü yapmıştır. Türk milletine yeni ufuklar açan, çağdaş uygarlıklar seviyesine ulaştıran, önemli bir kültür atılımı gerçekleştiren, köylü-aydın ikilemini ortadan kaldıran Halkevleri, 1951 yılında, ülkemizdeki siyaset tarihindeki değişimle birlikte toplumun sosyal yaşantısına, kültür merkezlerine ve en büyük eğitim kurumlarına bir darbe vururcasına kapatılmıştır.

Erzurum Halkevi ise 1934'te Kuloğlu mahallesinde Şükrü Bey'in evinde açılmıştır. Edebiyat, Gösteri, Spor, Sosyal yardım, Kurslar, Yayın, Köycüler ve Müze şubeleriyle 1939 yılına kadar faaliyetlerini giderek artan bir hızla devam ettirmiştir. O tarihte bugünkü Halkeğitim Merkezi'ne kavuşan Halkevi, Erzurum'un gayreti ve ilgisiyle çok kısa zamanda Doğunun kültür merkezi haline gelmiştir. Hele 1940'lar da tiyatro gösterileri, halk oyunlarının yükselen başarısı ve musiki cemiyetinin büyük değerler yetiştirmesi, şehrin kültür ve sanat yaşamına ciddi bir ivme kazandırmıştır.

Neredeyse profesyonel bir iş gibi, tiyatro faaliyetleri ciddi bir uğraş haline gelmiştir. Halkevinin yerine kurulan Halk Oyunları ve Halk Türküleri Derneği, profesyonel bir takım çalışmasıyla oyunlar hazırlamışlar. Dekorlar için fotoğraflar taranmış, çizimler yapılmış, kostümler zamanın en iyi terzilerine yaptırılmış

¹⁴⁴ Nurhan Karadağ, *Halkevleri Tiyatro Çalışmaları (1923-1951)*, T.C. Kültür Bakanlığı Yayınları, Ankara 1998, s.5.

aksesuarların titizlikle en iyisi olması için, Erzurum'da yoksa bile başka şehirden getirilmiş, afişler, broşürler günlerce elde hazırlanmış, biletler dört bir yandan harıl harıl satılmış, gece gündüz demeden provalar yapılmış ve bu hummalı çalışmanın sonunda da izlemeye değer oyunlar ortaya konarak zevkle izlenmiştir.

Tiyatroyla ilgilenenlerin birçoğu esnaf, lise öğrencisi, memur gibi meslekleri olanlarmış. İlk başta kadın oyuncu sıkıntısı çekilse de genelde asker eşleri ve üniversiteliler bu açığı doldurmak için ellerinden geleni yapmışlar. İzleyeniyile izlemeyeniyle yıllarca faaliyet gösteren tiyatro şehrin tiyatroya bakış açısını da olumlu etkilemiştir. Hatta Erzurum'un eski simalarından Naim Hoca 'Namazın kazası olur da tiyatronun olmaz' sözüyle modern bakış açımızı, espri gücümüzü, köklerimize derinden bağlı olduğumuzu ortaya koymaktadır.

Bu tezin sonucun da anlaşılıyor ki her dönemde tüm bu faaliyetleri yürütecek, özverili ve çalışmaya kendini adanmış, Sebahattin Bulut gibi lokomotif kişilere ihtiyaç vardır. Hepsinden önemlisi tüm bu çalışmalara manevi ve maddi desteklerini esirgemeyecek Eski Vali Necmettin Karaduman gibi yöneticilere çok iş düşmektedir.

Erzurum'un Tiyatro Tarihini kronolojik sırayla incelediğimizde siyasetle sosyal hayatın birbiriyle doğru orantılı bir biçimde ilerlediğini zaman zaman devleşen oyuncuların zaman zaman da çok sessiz, kendilerini ifade etmekten yoksun olduklarını görüyoruz. Sebahattin Bulut gibi büyüklerimiz bu coğrafyayı karış karış bilen, dinini kültürünü yaşatmaya çalışan nadir büyüklerimizden biridir. Ankara'da askerlik yaptığı sırada devlet tiyatrolarını takip ederek o dönemde çıkmış Kültür Bakanlığı yayınlarının tiyatro kitaplarının hepsini alarak, kendince bir bilgi arşivi oluşturmuştur. Hem klasik eserleri hem de kendi yazdığı oyunları yöneten Bulut sadece tiyatrodada değil halk biliminin birçok dalında Erzurum'a büyük katkıları olmuş özel bir insandır.

1980'lere gelindiğinde Erzurum için bir Devlet Tiyatrosu kurulması fikrinin temelinde Necati Öner, Sebahattin Bulut ve Temel Aydın gibi hayatlarını tiyatroya adayanların büyük katkısı olmuştur. Şehrin bu vazgeçilmez isteği 1997 yılında Devlet Tiyatrosunun yerleşik düzene geçmesiyle son bulmuştur. Günümüze kadar

toplam elli dört oyunla sahnelerini hiç kapatmayan Erzurum Devlet Tiyatrosu hem yurt içi hem de yurt dışı turneleriyle adından söz ettirmeye devam etmektedir.

Şehrin kültür ve sanat yaşamına, Devlet Tiyatrosu'yla birlikte ivme kazandıran bir başka kuruluş da Güzel Sanatlar Fakültesi'nin Sahne Sanatları Bölümü'dür. Sanat eğitimiyle şehrin entelektüel tarafını temsil etmesi ve uygulamalı sahne derslerinde öğrenciler tarafından sahnelenen oyunlar sadece bölümün gururu değil, şehrin vizyon ve misyonunu yüklenebilecek değere ulaşmıştır. Bütün bu profesyonel tiyatro etkinlikleri, 'Erzurum'da tiyatro mu vardı diyenlere' örnek olmuştur.

Tiyatro sevdası, tiyatro büyüsü zamanında her gencin kanını kaynatan önemli bir faaliyet olmuştur. Erzurum'da sayısını tam olarak belirleyemediğimiz yüzlerce tiyatro topluluğu kurulmuştur. Hala günümüzde üniversitenin, okulların, kurumların tiyatro toplulukları, salon yetersizliğine rağmen kurulmaya devam etmektedir.

Erzurum'da maalesef bugüne kadar özel bir tiyatro kurulamamıştır. Hem Erzurum ağzının kullanılması hem de yeterli salonların olmaması kurulan toplulukların yerelden öteye geçememesindeki en önemli nedenlerdir. Yıllardır, Şehir Tiyatrosu adında devam eden ödenekli tiyatro ise işte bu nedenlerden dolayı toplumda çoğu kez eleştirilmiştir.

Bu tez Erzurum'un tiyatro tarihçesini kronolojik bir sırayla gözler önüne sererken, aynı zamanda arşiv niteliği de olan bir çalışmadır. Sonuç olarak "Cumhuriyetten Günümüze Modern Anlamda Erzurum'da ilk Tiyatro Hareketleri" adlı bu tezle Erzurum'un tiyatro adına çok köklü bir geçmişe sahip olduğunu görebiliriz.

KAYNAKÇA

KİTAPLAR VE DERGİLER

- And, Metin, *50 Yılın Türk Tiyatrosu*, İş Bankası Kültür Yayınları, İstanbul 1973.
-, *Türk Tiyatrosunun Evreleri*, Turhan Kitabevi, Ankara 1983.
-, *Başlangıcından 1983'e Türk Tiyatro Tarihi*, İletişim Yayınları, İstanbul 2004 .
- Alyanak, İsmail, “Bir Oyun Seyrettik IV. Murat”, *Halk Oyunları ve Halk Türküleri Derneği Arşivi*.
- Aydoğan, Erdal, “Erzurum Halkevleri ve Faaliyetleri”, *23 Temmuz Erzurum Kongresi ve Kurtuluştan Günümüze Erzurum 1. Uluslar arası Sempozyumu*, 23-25 Temmuz 2002, Erzurum 2003.
- Babüroğlu, Selahattin, *Kültür Yöre Yaşamım*, Dönmez Basımevi, Ankara 2003.
- Bulut, Sabahattin, *Erzurum Çarşı Pazar*, Kültür Yayınları, Erzurum 1999.
-, *Kuşaktan Kuşağa Erzurum Folkloru*, Halk Türküleri ve Halk Oyunları Derneği Yayınları, Ankara 1984.
-, *Erzurum Kültüründe İz Bırakanlar*, Erzurum Kültürü Dayanışma Vakfı Organı, yıl:5, sayı:17, Erzurum (Aralık-Ocak 1996).
- Çavdar, Tefvik, *Cumhuriyet Dönemi Türkiye Ansiklopedisi*, İletişim Yayınları, c.8.
- Çeçen, Anıl, *Halkevleri*, Ankara 1990.
- Çomaklı, Zekiye, *İpek Yolunda Bir Kavşak*, Aktif Yayınevi, Erzurum 2003.
- Duman, Haluk Harun, *Erzurum Basın Yayın Tarihi (1867-1997)*, İstanbul 2000.
- Dursunoğlu, Sıtkı, “Halkevimiz Bir Değer Kaybetti Sadi Akatay”, *Erzurum Halkevi Kültür Dergileri*, yıl:1, sayı:3, (24 Temmuz 1944).
- Düzgün, Dilaver, “Erzurum’da Tiyatro”, *Beyazdoğu Dergisi*, (Ocak-Şubat-Mart 2011).
- Erzurum Halkevi Kültür Dergisi*, yıl:3, sayı:8-9 (19 Şubat 1946).
- Erçil, Emre, *10.Yılında Erzurum Devlet Tiyatrosu*, T.C Kültür ve Turizm Bakanlığı Yayınları, Ankara 2008.
- Sarınay, Yusuf, *Türk Milliyeçiliğinin Tarihi Gelişimi ve Türk Ocakları 1912-1931*, İstanbul 1994.

Seyidođlu, Bilge, *Erzurum Halk Masalları Üzerine Arařtırmalar*, Atatürk Üniversitesi Yayınları, Ankara 1975.

Tekelek, Nurhan, *Halkevleri 1932-1951Temsil Őubeleri*, Erdem Yayınları, (Mayıs 2005).

Tekin, Çetin, *Türkiye’de Tek Parti Yönetimi*, İstanbul 1983.

Karadađ, Nurhan, *Halkevleri Tiyatro Çalıřmaları (1923-1951)*, T.C. Kùltür Bakanlığı, Ankara 1998.

Köknar, Ergun, “Bařlarken”, *Yakutiye Dergisi*, Erzurum 1961.

Küçükuđurlu, Murat – Okur, Mehmet, *Tek Parti Döneminde Erzurum Halkevleri*, Derya Kitabevi, Trabzon 2007.

GAZETELER

Devrim Gazetesi, Erzurum, 11.04.1965.

Dođu Ekspres Gazetesi, Erzurum, 02.04.2010.

....., Erzurum,12.04.2010.

Erzurum Gazetesi, Erzurum, 04.02.2002.

....., Erzurum, 20.10.1998.

Görünüm Gazetesi, Erzurum, 20.01.1998.

Hürsöz Gazetesi, Erzurum, 06.03.1956.

....., Erzurum, 24.12.1959.

....., Erzurum, 23.10.1962.

....., Erzurum, 13.05. 1964.

....., Erzurum, 06.12.1967.

....., Erzurum 07.09.1968.

....., Erzurum, 05.11.1969.

....., Erzurum, 03.07. 1971.

....., Erzurum, 15.04.1972.

....., Erzurum, 28.05.1972.

....., Erzurum, 30.07. 1973.

....., Erzurum, 04.04.1975.

....., Erzurum, 05.11.1976.

....., Erzurum, 25.03.1977.

....., Erzurum 1977.

....., Erzurum, 23.03. 1981.

....., Erzurum, 19.01.1982.

....., Erzurum, 08.11.1983.

Hürriyet Gazetesi, Erzurum, 17.09.1995.

Milletin Sesi Gazetesi, Erzurum, 10.05.1964.

....., Erzurum, 20.07.1991.

....., Erzurum, 19.02.1991.

....., Erzurum, 12.02.2001.

....., Erzurum, 02.04.1998.

Ufuk Gazetesi, Erzurum, 01.03.2000.

Yeni Erzurum Gazetesi, Erzurum, 6 Temmuz 1950.

RÖPORTAJLAR

Bayraktutan, Zeynep, Tiyatro Zamanı- Hayati Kerget, TRT Erzurum Radyosu, 10.10.2009.

....., Tiyatro Zamanı- Necmettin Karaduman, TRT Erzurum Radyosu, 21.11.2009.

....., Tiyatro Zamanı- Mücahit Küleri, TRT Erzurum Radyosu, 17.10.2009.

....., Tiyatro Zamanı- Semra Şen, TRT Erzurum Radyosu, 07.11.2009.

....., Tiyatro Zamanı- Metin Karadağ, TRT Erzurum Radyosu, 31.10.2009.

....., Tiyatro Zamanı- Genco Erkal, TRT Erzurum Radyosu, 12.12.2009.

....., Tiyatro Zamanı- Ferdi Merter, TRT Erzurum Radyosu, 16.01.2010.

....., Tiyatro Zamanı- Bozkurt Kuruç, TRT Erzurum Radyosu, 20.02.2010.

-, Tiyatro Zamanı- Ensar Kılıç, TRT Erzurum Radyosu, 30.01.2010.
-, Tiyatro Zamanı- Doğan Yağcı, TRT Erzurum Radyosu, 23.01.2010.
-, Tiyatro Zamanı- Selami Kulluk TRT Erzurum Radyosu, 07.05.2010.
-, Tiyatro Zamanı-Özdemir Nutku Röportajı,TRT Erzurum Radyosu,14.11.2009.
-, Mithat Turgutcan ile Röportaj, Erzurum, 11.11.2010.
-, Rıfki Danışman ile Röportaj, Ankara, 21.11.2010.
-, Necati Öner ile Röportaj, Ankara, 20.11.2010.
-, Münir Canar Röportajı, Erzurum, 29.09.2010.
-, İclal Bulut ile Röportaj,Erzurum, 15.11.2010.
-, Durdemir Bilirdönmez ile Röportaj,Erzurum, 14.01.2011.
-, Yücel Cengiz ile Röportaj, MSN, 01.02.2011.
-, Baki Akçay'la Röportaj, Erzurum, 15.02.2011.
-, Tamer Levent ile Röportaj, Ankara, 20.11.2010.
-, Lemi Bilgin ile Röportaj, Ankara, 09.09.2010.
-, Mehmet Yıldız Röportajı, Erzurum, 25.02.2011.
-, Semih Yetimoğlu ile Röportaj, Erzurum, 09.11.2009.
-, Emine Aydın ile Röportaj, Erzurum, 12.12.2009.
-, Handan Alp ile Röportaj, MSN, 05.09.2009.
-, Ahmet Turunç ile Röportaj, MSN, 11.10.2000.
-, Doç. Dr. Pınar Aras Röportajı, Erzurum, 20.02.2011.

İNTERNET

- “M.Çetin Baydar Erzurumlunun Tiyatrosu”, Erişim tarihi: 30.01.2009, <http://www.erkurumluyum.net>
- “İsmail Bingöl Sebahattin Bulut ile Röportajı”, Erişim tarihi: 08.01.2009, <http://www.erkurumgazetesi.com.tr/>

Erzurum Devlet Tiyatrosu, “Erzurum Devlet Tiyatrosunun Tarihçesi”, Erişim tarihi:10.12.2010,

http://www.devtiyatro.gov.tr/web/bolgeler/bolge_icerikler/erzurum_hakkinda.html

“GSF Tiyatro Bölümü Gösterisi Beğeni Topladı”, Erişim tarihi: 25.04.2010,

<http://www.erzurumgazetesi.com.tr>

“Halkevleri”, Erişim tarihi: 29.10.2009,

http://w3.balikesir.edu.tr/~mozsari/Halkevleri.htm#_Toc121732267

“Hayati Kerget Erzurum’da Tiyatro”, Erişim tarihi: 14.02.2009,

<http://erzurumhalkoyunlaridernegi.com/index.asp?id=14>

“Ayşegül Yüksel Dostların Yirmi Yılına Merhaba”, Erişim Tarihi; 29.01.2009,

http://www.dostlartiyatrosu.com/tiyatro_yirminci_yil.html

EKLER

Ek- 1 Röportajlar (Trt Erzurum Radyosu Tiyatro Zamanı Programı Röportajları)

TİYATRO ZAMANI-HAYATI KERGET

BAYRAKTUTAN: Sevgili Dinleyenler, Halk Oyunları Derneği adına bir çalışmayla ramazan boyunca sizlerle paylaştığımız Erzurum’da Tiyatro metninin yazarı emekli öğretmen Sevgili Hayati Kerget şu anda Tiyatro Zamanı’nın konuğu. Hoş geldiniz Sayın Kerget ilk olarak, nasıl başladınız?

KERGET: Efendim tiyatro sevgimiz lise yıllarında başladı. Biliyorsunuz Erzurum kışı uzun bir kent. Buradaki insanların hayal dünyası çok geniş. Geleneksel Halk Tiyatrosu yıllarca hüküm sürmüş bunu Evliya çelebinin Seyahatnamesinde de görüyoruz... Meddahlar, halk şairleri. Bunlar eski dönemi içeriyor. Biz lise yıllarında Halkeğitim Merkezin’de seyrettiğimiz Nejat Uygur, Lale Oraloğlu, Gazanfer Özcan’ın oyunları bizim tiyatro sevgimizi kamçıladi.

Daha sonra bu üniversite yıllarında devam etti. Edebiyat Fakültesi’nde Tiyatro kolu kurduk. O zaman öğrenci işleri müdürümüz Metin Genç ile birlikte önemli eserler sahneledik Cevat Fehmi Başkut’un “**Makine**”, “**Ölen Hangisi**”, “**Şerefiye**”, “**Soruşturma**” gibi oyunları Dadaş Sineması’nda oynardık. Hatta üniversite bize bir otobüs tahsis etmişti, onunla komşu illere turneye giderdik.

BAYRAKTUTAN: Turne yapmak zordur. Fotoğraflardan da anlaşıldığı gibi detaylara, profesyonelce yaklaşılmış... Bütün bunların içinde Sabahattin Bulut’un yeri büyüktür...

KERGET: Allah rahmet etsin Halk Bilimi üzerine büyük hizmetleri olmuştur. Bizim tiyatro sevgimizde de emeği büyüktür. Kendisinin yazmış olduğu birçok oyun vardır. İki yıl önce ölüm yıl dönümünde sizinde başta söylediğiniz metinde zikretmiştik. Kendisi bu işin eğitimini görmemesine rağmen tiyatrodaki büyük yeteneğe sahipti. Dadaş Sineması’nın tiyatro haline getirilmesine çok yardımcı olmuştur. Çalıştığı kişiler o zamanın değerli sanatçılarıydı. Bizim resim öğretmenimiz rahmetli Mehmet

Sabır Atatürk Kltr Merkezi'nde dekoratrlk yapmıřtı... Kardeři Necdet Bulut'un elektrikçi olmasının da katkısı bytr.

BAYRAKTUTAN: Kostmler de zel olarak hazırlanmıř deęil mi?

KERGET: Byk projelerdi ve tm kostmler zel dikilir, aksesuarlar zel hazırlanırdı. Vali Necmettin Karaduman'ı hatırlıyorum... Bilhassa provalara gelirdi ve Dadař Sineması'nın tiyatro haline gelmesi onun nderlięinde gerekleřmiřti.

BAYRAKTUTAN: Kendisini saygıyla anıyoruz.

KERGET: Evet saygıyla sevgiyle anıyoruz.

BAYRAKTUTAN: Yerel anlamda baktıęımızda zel tiyatrolar neden bir geliřim gstermiyor sizce?

KERGET: n ayak olacak kiřiler yok. Bu iřin lokomotif olacak kiřiler ya rahmetli oldular ya da 1975 den itibaren g tufanıyla ekip gittiler. Bu gn tiyatro yapan kardeřlerimiz var onları takdir ediyorum ama Erzurum aęzını irkinleřtirmeden, sırf gldrmek amacıyla deęil gzel klasik eserleri oynamalarını salık veririm.

BAYRAKTUTAN: Efendim tiyatro iin verdięiniz destekten ve emekten dolayı ok teřekkr ediyorum. Allah sizin gibi byklerimizi bařımızdan eksik etmesin diyoruz.

KERGET: Ben ok teřekkr ederim.

BAYRAKTUTAN: Sevgili tiyatro severler bugn stdyo konuęumuz Emekli Edebiyat ğretmeni Sayın Hayati Kerget'di. Haftaya yeniden Tiyatro Zamanı'nda oluncaya dek hořa kalın...

Hazırlayan ve Sunan: Zeynep Bayraktutan

10.10.2009

TRT Erzurum Radyosu

TİYATRO ZAMANI-NECMETTİN KARADUMAN

BAYRAKTUTAN: Tiyatro Zamanı için yaptığımız röportajlarda Erzurum'da ilk tiyatro hareketlerinde eski Erzurum Valisi Sayın Necmettin Karaduman'ın tiyatroya verdiği emeği konuklarımız sık sık dile getirdiler. Bu programda da Erzurum'un unutamadığı Valisi Sayın Necmettin Karaduman bizleri kırmadı ve telefon bağlantısıyla sizlere merhaba diyor... Sayın Valim programımıza katıldığınız için teşekkür ediyoruz efendim...

KARADUMAN: Ben teşekkür ederim... Erzurum'dan sesinizi duymak beni çok mutlu etti.

BAYRAKTUTAN: Uzun yıllar önce Erzurum'a verdiğiniz hizmetlerle önemli izler bıraktınız. Bizler sizi özellikle sanata verdiğiniz destekle hatırlıyoruz. O günlere dönecek olursanız sizin Valiliğiniz sırasında tiyatro çalışmalarına nasıl tanık oldunuz?

KARADUMAN: Şöyle anlatayım; Tiyatro çalışmaları 70-80 yıl kadar önce, Erzurum halkevinde başlamıştır. Tarihlerde değerli eserler sahneye konulmuştur. Halkevleri bir süre sonra kapatıldı. O yıllarda tiyatroya ve diğer güzel sanatlara damgasını vuran Halkoyunları Derneği olmuştur. Erzurum'da tiyatro çalışmalarını sürdüren ve şehrin kültür hayatına hizmet eden bu derneğin başkanlığını rahmetli Sabahattin Bulut yapmıştır. Çok kıymetli fikir ve sanat adamıydı. Sanatın her dalında çalışmaları olmuştur. Bilhassa onun zamanında tiyatro çalışmaları epeyce boyut kazanmıştı.

BAYRAKTUTAN: Sayın Valim sizin Sabahattin Bulut'la tanışmanız nasıl oldu?

KARADUMAN: Ben sanatın her alanına ilgim vardır. Benim zamanında Dadaş Sitesi hizmete girmişti. Bu sitenin zemin katını tiyatro ve sinema salonu haline gelmesini istemiştik.

BAYRAKTUTAN: Halkın ilgisi nasıldı tiyatroya?

KARADUMAN: Dadaş sitesinde konulan oyunlara ilgi büyüktü. Zaten Erzurum halkı her türlü faaliyete katkıda bulunan bir topluluktur.

BAYRAKTUTAN: Uzun süre devletin çeşitli kademelerinde önemli görevler aldınız. Siz sanatla çok yakından ilgilenen bir yönetici olarak sizin tecrübelerinizden faydalanacak olursak tiyatro sanatının bir şehre katkısı nedir?

KARADUMAN: Tiyatro da sanatın her dalı gibi halkın kültürel zenginliğini geliştiren, kültürel hayata renk katan ve uygarlık yolunda ilerleyen bir toplum için katkıları olan bir sanat dalıdır. Sahip çıkmalıyız. Çünkü aktif bir sanat dalıdır. Ben tiyatroyu içinde yaşanan bir sanat dalı gibi telakki ederim.

BAYRAKTUTAN: Son olarak sizleri asla unutmayan Erzurumlulara bir mesajımız var mı?

KARADUMAN: Erzurumlular aslında her türlü olumlu çalışmaya katkıda bulunan insanlardır. Yeter ki onlara aydınlarımız iyi önderlik yapsın... Zaman zaman halka yönelik eleştiriler yapılır. Bunların temelsiz olduğu düşüncesindeyim. Bir kusur arayacaksak kusur halkımız da değil, kusur bizim de dahil olduğumuz aydınlarımızdadır. Eğer bir eksiklik varsa onlar vazifelerini layıkıyla yerine getirmiyorlar diye yorum yapmak lazım.

BAYRAKTUTAN: Efendim Erzurum'dan nice valiler geçti ama Erzurumlu sizi hiç unutmadı. Daha nice uzun yıllar sağlıklı mutlu bir ömür dileriz.

KARADUMAN: Ben de Erzurum'a ve Erzurumluya selamlarımı gönderiyor ve her alanda başarılar dilerim.

BAYRAKTUTAN: Bugün Tiyatro Zamanı'nda konuğumuz bir devre damgasını vuran unutulmayan Vali Necmettin Karaduman'dı. Haftaya yeniden birlikte oluncaya dek bu programı hazırlayan ve sunan ben Zeynep Bayraktutan hoşça kalın sevgiyle kalın...

Hazırlayan ve Sunan: Zeynep Bayraktutan

21.11.2009

TRT Erzurum Radyosu

TİYATRO ZAMANI-SEMRA ŞEN

BAYRAKTUTAN: Sevgili Dinleyenler; Tiyatro Zamanı'nda birkaç haftadır Erzurum'da ilk tiyatro hareketleri üzerine tiyatro sanatına emek vermiş konuklarımızla o yılları yâd etmeye devam ediyoruz. İşte o günlerden tiyatroya gönül vermiş bir konuk daha... Atatürk Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Öğretim Görevlilerinden Doç. Dr. Sayın Semra Şen. Hoş geldiniz hocam. Bir dönem Güzel Sanatlar Fakültesi'nin Sahne Sanatları Bölümü'nün Bölüm Başkanlığı'nı da yaptınız. Tiyatroyla ilginiz hiç kopmamış...

ŞEN: Hoş bulduk teşekkür ederim... Başladığımız zaman bu noktalara geleceğini hiç düşünmemiştim... Zaten öğrenciydik...

BAYRAKTUTAN: Haftalardır sizin öğrencilik döneminizde Erzurum'da tiyatroya olan ilgiyi ve uğrayışı şaşkınlıkla dinliyoruz... Ve yeni nesle bunları aktarmamız gerektiğini bir kez daha kanaat ediyoruz. Siz o yıllarda bir bayan olarak sahneye çıktınız... Nasıl gelişti bu süreç anlatır mısınız?

ŞEN: Önce böyle bir program yaptığınız için teşekkür ederim. Umarım amacınıza ulaşır, büyük kitlelere ulaşırsınız. Şunun altını çizmek isterim Erzurum ve Erzurumlu, sanat olaylarına o yıllarda çok farklı bir gözle bakmış, bugün bile inanamayacağınız etkinliklere imza atmıştır.

BAYRAKTUTAN: Bu arada dinleyicilerimize hatırlatalım siz Erzurumlusunuz.

ŞEN: Ben Erzurumluyum üniversite yıllarında arkadaşlarım gelir giderlerdi bize. Babamın güvenini sağlamışlardı. Benim tiyatrodaki oynamamda onların etkisi oldu. Babamdan müsaade alırlardı, babamda onlara 'Siz olduktan sonra tamam' derdi. Biz gerçekten amatörce çalışıyorduk ama ortaya çıkan oyunlar profesyoneldi.

BAYRAKTUTAN: Klasik ve her anlamda kapsamlı oyunlar seçmişsiniz. "Othello", "IV. Murat", "Hürrem Sultan" gibi.

ŞEN: Üstüne üslük bizi finanse eden sponsorlar olmazdı. Radyonun ve Halk Oyunları Derneği'nin bazı oyunlara katkılarını unutmamak lazım. Ama bazı

oyunlarda da “Balıkesir Muhasebecisi”, “Duvarların Ötesinde” gibi biz kendi kendimize her şeyiyle üslenmiştik. Bazen ben tek bayan oyuncuydum... Dilerseniz size bir anımı anlatayım.

BAYRAKTUTAN: Buyurun efendim zevkle dinleriz...

ŞEN: Hürrem Sultan’da ben Şehzade Mustafa’nın eşiydim... Şehzade Mustafa’yı Kanuni, Hürrem Sultan kanalıyla öldürecek. Biz sahnede Şehzade Mustafa’yla beraberiz bir de Şair Yahya var. Ama herkes olayın rahatından haberdar. Bana makyaj yapılacak ama ben rolüm hep ağlamaklı geçeceği için istemedim ama sonrasında çok ağlayacağımı ihtimal vermediler. Sahnede gerçekten ağlamaktan göz makyajım akmaya başladı. Oyunu üç gün ağzına kadar dolu bir sahneyle oynadık. Halkeğitim salonunda çok kaliteli bir seyirci kitlesi vardı...

BAYRAKTUTAN: Daha önce bana ağlamanızla ilgili bir anınız daha anlatmıştınız.

ŞEN: Yine Hürrem Sultan’da salon çok sessiz, çıt yok... Ön sıralardan bir hanımın ‘Kız gerçekten ağlıyor’ dediğini hepimiz duyduk. Tabii hiç bir şey olmamış gibi devam ettik.

BAYRAKTUTAN: Güzel Sanatlar Fakültesinde ki göreviniz nasıl başladı?

ŞEN: Güzel Sanatlar Fakültesi’nde, Sahne Sanatları Bölümü’nde, Yazarlık Ana Sanat Dalında öğretim üyeliğim başladı. Hatta o dönemde hem bölüm başkanlığı hem de dekan yardımcılığı yaptım.

BAYRAKTUTAN: Peki siz üniversiteyi okuduğunuz dönemde halkın tiyatroyla ilgisiyle, üniversitede tiyatro bölümünde hocalık yaparken halkın tiyatroya olan ilgisinde nasıl bir değişim söz konusuydu?

ŞEN: Bir kere Erzurum halkı olarak düşünürsek bölümde bayan öğrenci oyuncu bulmak zordu daha çok batıdan gelen oyuncu öğrencilerimiz vardı. Bu da bizim üniversitede okuduğumuz dönemle, hocalık yaptığım dönem arasında geriye doğru bir değişimin göstergesidir.

BAYRAKUYAN: Uzunca bir süre Erzurum’da tiyatrodan hatta sanatta bir durgunluk olmuş. Yerel oyunlarla Erzurum ağızıyla oynanan oyunlar dışında...

ŞEN: Bizim dönemimizde de vardı. Yöresel halk oyunu tarzında... Onlara da saygımız var elbette Erzurum'dan gidenler için özlemle izlenebilir ama asla sanatsal değeri olduğunu düşünmüyorum.

BAYRAKTUTAN: Yöresel bir hizmet vermiş olabilir ama Erzurum için tiyatro sanatının gelişimine de sekte vurduğu kanısındayım.

ŞEN: Kesinlikle... Devlet Tiyatrosu Erzurum'da ilk açılacağı dönemde açılmadı. Daha sonra Trabzon'a kaydırıldı... Tabii buna bazı siyasi olaylar da engel oldu. Dolayısıyla devlet tiyatrosunun burada açılması gecikti. Sonrasında Devlet Tiyatrosu açıldığında, buraya alınan sanatçılar Erzurum'da kalmayı düşünmediler. Zorunlu hizmetlerini yapıp gitmeyi düşündükleri için yerlerine yenileri de gelse, tüm bu etkenlerin tiyatronun gelişimine olumsuz yönde etki ettiğini düşünüyorum.

BAYRAKTUTAN: Efendim çok teşekkürler. Bize anlılarınızla keyifli bir sohbet yaşattınız.

ŞEN: Ben teşekkür ederim böyle güzel bir programda olmak, beni çok mutlu etti.

BAYRAKTUTAN: Sevgili dinleyenler; Haftaya başka bir konuğumla Tiyatro Zamanı'nda birlikte oluncaya dek Hoşça kalın.

Hazırlayan ve Sunan: Zeynep Bayraktutan

07.11.2009

TRT Erzurum Radyosu

TİYATRO ZAMANI-METİN KARADAĞ

BAYRAKTUTAN: Sevgili Dinleyenler bu hafta da yine Erzurum'da ilk tiyatro hareketlerine tanıklık etmiş o şaşalı dönemde tiyatroya emek vermiş ve şimdi yurt dışında önemli bir unvan ile gurur duyduğumuz Uluslararası Kıbrıs Üniversitesi Fen Edebiyat Fakültesi Dekanı Prof. Dr. Sayın Metin Karadağ beyefendi şu anda programımıza katılmak üzere telefonun diğer ucunda. Sayın Karadağ Erzurum'dan Kıbrıs'a ve size merhaba diyoruz.

KARADAĞ: Akdeniz'in orta yerinden Palandökene, Palandökenin eteğinde yiğitlerin harman olduğu yöreye selamlar sevgiler...

BAYRAKTUTAN: Efendim Erzurum'da bir dönem tiyatroya verilen önemden ve o dönemde tiyatroya emek veren değerlerimizi dinleyicilerimizle paylaşırken sizin isminizi de sık sık zikrettik. Dilerseniz sizden dinleyelim o günleri. O günlere şahitlik etmiş biri olarak sizi dinlemek istiyoruz.

KARADAĞ: Tabii bir çok anılarla birlikte o eski günlerin görkemli, özveriyle yoğrulmuş anıları birer birer gözlerimin önünden geçiyor. Erzurum biz halk bilimcilerin deyimiyle kapalı folklor alanı özelliği gösteren, halk kültürünün en canlı örneklerinin yaşandığı şehirlerin başında gelir. Hepiniz bilirsiniz Evliya Çelebinin ünlü Seyahatnamesinde Erzurumlu meddahlar Erzurum'daki halk tiyatrosunun ilk somut örnekleridir. Erzurum Köy Seyirlik Oyunları bakımında da tarihsel bir temele sahiptir.

BAYRAKTUTAN: Sizin halk bilimi üzerine akademik çalışmalarınız olduğunu biliyoruz. Bu bağlamda en iyi değerlendirmeyi sizin yapacağınızı düşünerek, sizin devirlerden sonra Erzurum'da tiyatro çalışmalarına neden uzunca bir yıl ara verildi? Toplumda neler değişti? Siyasi değişimin sosyal yapıda ve sanat üzerine etlileri olmuş mudur?

KARADAĞ: Zamanla geniş kitlelerde ki beğeni değişimi, kitle iletişim araçlarının faktörleri, eğitim kurumlarındaki değişiklikler, gelişimler, gençlerin özellikle orta öğretim süreçleri içindeki üniversite hedeflerinin salt bilgiye dayalı bir sürece girmesi, zannediyorum sanatsal faaliyetleri biraz aksattı gibime geliyor.

BAYRAKTUTAN: Siz de Fen Edebiyat Fakültesi’nde tiyatro grupları içindeydiniz.

KARADAĞ: Ben daha lise yıllarında öğrenciyken, üst sınıftaki öğrencilerden duyduğum oyunları şu anda hatırlıyorum Shakespeare, Molier oyunlarının oynandığı, olağanüstü prodüksiyonların gerçekleştiği bir dönem yaşadık Erzurum. Kent Merkezine gelince Halk Eğitim Merkezi’nin tiyatro çalışmalarında; inanılmaz özverili, saf amatörlüğün yılmayan çabalarıyla kurtardığımız oyunları düşünüyorum. Ve bu oyunlara Erzurum halkının gösterdiği ilgiyi anımsadıkça, bugün boş kalan tiyatro salonlarıyla karşılaştığımızda sürecin nasıl farklı olduğunu düşünüyorum. Çok ilginç bir olay vardır. 1967-68 yıllarıydı yanlış hatırlamıyorsam Erzurum Halk Eğitim Merkezi’nde, şu anda İstanbul da bir özel üniversitede çalıştığını bildiğim Prof.Dr İonna Kuçuradis’in halka açık tiyatro derleri vardı.

BAYRAKTUTAN: Erzurum’da!

KARADAĞ: Evet çok ilginç bir şey... Dünya çapında bir felsefe bilgini olan Kuçuradis’in Erzurum’da kuramsal ve uygulamalı halka açık tiyatro dersleri veriyor...Şimdi o ilgiyi düşünüyorum.Çeşitli meslek sahiplerinden, öğrenciler bu kursları takip ediyordu. Bugün baktığımızda inanılmaz geliyor. Bir felsefe bilginin tiyatro derleri vermesi ve halkın ilgisi bir rüya gibi...

BAYRAKTUTAN: Gerçekten inanılmaz!

KARADAĞ: Yine o dönemde Halk Eğitim Merkezinde sergilediğimiz “**Balıkesir Muhasebecisi**”, “**Duvarların Ötesi**”, “**Yaprak Dökümü**” gibi oyunlar aklımda kalanlar.

BAYRAKTUTAN: Sebahattin Bulut’u anmadan geçmeyelim öyle değil mi?

KARADAĞ: Zaten ona çok özel bir yer ayırmak lazım ama Halk Eğitim Merkezi derken Erzurum’daki tiyatronun geçmişinde merkez müdürü olan Hacı Horasan’ın biz gençlere örnek olduğunu, tok ve etkileyici sesiyle bu şehrin insanlarına ‘Tiyatro Şart’ dediğini hiç unutmam. Tabii ki Erzurum ve tiyatro dendiğinde unutulmazlar arasında Sayın Sebahattin Bulut’un apayrı bir yeri vardır.

BAYRAKTUTAN: Sebahattin Bulut tiyatronun yönetmeni, yazarı, oyuncusu, tasarımcısı kısacası her şeyiydi.

KARADAĞ: Evet her şeyiydi. Gece sabahlara kadar süren Hürrem Sultan, IV. Murat oyunlarının kostüm çalışmalarını hatırlıyorum. Bulut ve arkadaşlarının özellikle ayrı bir incelemeye tutulması gereken Erzurum Halk Oyunları ve Halk Türküleri Turizm Derneği'nin o özverili elemanlarının çalışmalarını heyecanla hatırlıyorum.

BAYRAKTUTAN: Bu şehrin tekrar Anadolu kültürleri içerisinde tüm güzel sanatlarla ve tiyatroyla anılması ve bir kültür şehri olması için neler yapabiliriz? Bizlere tavsiyeleriniz neler olabilir?

KARADAĞ: Zannediyorum burada sivil toplumlara iş düşüyor. Demin adını zikrettiğim Erzurum Halk Oyunları Derneği gibi, çeşitli eğitim kurumlarıyla da desteklenecek olan sivil toplum örgütlerinin gençlerden başlayacak bir kampanyayla, bu sanatsal çalışmalara tekrar bir ivme kazandırması gerekir. Bu arada başta belediye olmak üzere, özel idare ve gurur duyduğumuz Atatürk Üniversitesi de belirli ölçüde bu çalışmalara destek olması gerekir diye düşünüyorum.

BAYRAKTUTAN: Sayın Karadağ önce Erzurum'a ve tiyatroya verdiğiniz hizmetlerden dolayı teşekkür ediyor. Sonra programımıza katılıp, yeni nesle konuşmalarınızla örnek olduğunuz için teşekkür ediyoruz. Erzurum'dan Yavru vatan Kıbrıs'a sizin aracılığınızla sevgiler saygılar sunuyoruz.

KARADAĞ: Ben teşekkür ederim iyi günler diliyorum...

Hazırlayan ve Sunan: Zeynep Bayraktutan

31.10.2009

TRT Erzurum Radyosu

TİYATRO ZAMANI-GENCO ERKAL

BAYRAKTUTAN: Sevgili dinleyenler; Tiyatro Zamanı'ndan merhaba diyerek bu hafta köşemizde yine değerli bir konuğu ağırlıyoruz. İşte 1969 yılından beri turnelerle Anadolu'ya çağdaş tiyatro formunu taşıyan Tiyatronun toplumu aydınlatma görevi, işlevi ve sorumluluğu vardır düşüncesiyle günümüze kadar varlığını sürdüren, Dostlar Tiyatrosu'nun kurucusu Sayın Genco Erkal'ı daha fazla bekletmiyor ve kendisine merhaba diyoruz. Efendim programımıza katıldığınız için teşekkür ediyoruz. Sayın Erkal seneler sonra dedik... Erzurum'a “**Alpagut Olayı**” adlı oyunla gelişinizin üzerinden ne kadar geçti?

ERKAL: Yanlış anımsamıyorsam 75 yılıydı bahar ayları... Demek ki aşağı yukarı otuz beş yıl olmuş. “**Alpagut Olayı**” hemen hemen Türkiye'nin her yerinde oynadığımız bir oyundu. Erzurum ise her sene bir defa ya da iki defa geldiğimiz bir yerdi. Çok iyi ve nitelikli bir seyirci vardı. O seferde yine aynı duygularla gelmiştik. Yalnız şunu söyleyeyim benim oyunda rolüm yoktu arkadaşlarımız gelmişti... Maalesef zor bir gün geçirdi arkadaşlarım...

BAYRAKTUTAN: Tatsız şeyler yaşanmıştı ama bunun aslını sizden dinlemek gerekiyor neler yaşandı anlatır mısınız?

ERKAL: Bizim duyduğumuz öğle namazında camide bir söylenti çıktıydı. ‘Bugün İstanbul’dan Halk Eğitim Merkezi’ne bir grup geldi ve şu anda hatırlayamıyorum Stalin mi Lenin mi yaş gününü kutlamaya geldiler denilmiş. Ama bizim oyunla hiç ilgisi olmayan bir durum... Neyse cemaatten buna engel olunması isteniyor bunun üzerine eli taşlı sopalı bir grup oyuna geliyorlar, bu arada bir arkadaşımız da hamileydi zor anlar yaşanmış...

BAYRAKTUTAN: Siz de ifade ettiniz Erzurum geçmişte tiyatro adına çok önemli faaliyetler gerçekleştirmiş. Umuyoruz bu unutulur gider ve sizleri yeniden Erzurum’da görürüz...

ERKAL: O günden sonra gelmedik ama çağırıldığımızda Dostlar Tiyatrosu olarak gelmeye hazırız.

BAYRAKTUTAN: Belgesel Tiyatro sizinle birlikte anılmaya başlandı... Bu dalda birçok oyun yazdınız yönettiniz... Belgesel oyun nedir?

ERKAL: Adı üzerinde belgelere dayanan bir oyun demektir... Gerçek olaylar, objektif kriterlere göre yansıtılır Biz Dostlar Tiyatrosu ülkemizde bu türün ilk temsilcidir. Yerli yabancı yaşanmış olayları sahnede irdeliyoruz. Bunlardan yabancı konular “Şili’de Av”, “Havana Duruşması” gibi “Alpagut Olayı”, “Sivas 93”, “Sabotaj Oyunu” da kendi ülkemizde yaşanmış olayları gösterdik. Burada çok değişik teknikler yer alıyor. Özellikle belgeler sahnede gösteriliyor. Gerçekte yaşanmış olayları sahnede ispatlıyoruz...

BAYRAKTUTAN: Siz efendim Türk Tiyatrosu’nun gelişiminde ve günümüzdeki konumuna çok yakından şahitlik etmiş biri olarak Türk Tiyatrosu’nun geçmişten günümüze yaşadığı değişimi nasıl ifade edersiniz?

ERKAL: Kısa bir zamanda anlatmak zor elbette... Sürekli değişim içinde olan bir tiyatronun varlığını görüyorum. Bazı zamanlarda çok büyük atılımlar olduğu, bazı zamanlarda bir durgunluk söz konusu. Özellikle yazarlık açısından bir tikanıklık var ama oyunculuk açısından tüm dünyayla baş edecek oyuncularımız olduğunu inanıyor ve gurur duyuyorum...

BAYRAKTUTAN: Programımıza katıldığınız için teşekkür ediyoruz... Geçmişin acı dolu hatıraları çok geride kaldı, Erzurum halkı şimdi çok daha tiyatroyla ilgili ve umuyoruz sizi tiyatroya umutla bakan bir nesille sizi tekrar ağırlarız...

ERKAL: Neden olmasın davet edilirse seve seve geliriz...

BAYRAKTUTAN: Sevgili dinleyenler; bugün Tiyatro Zamanı yine çok değerli bir tiyatro sanatçısıyla Genco Erkal’la renklendi. Haftaya biz yine TRT Erzurum Radyosu mikrofonlarında olacağız. Birlikte oluncaya dek sevgiyle kalın, tiyatronun gülen ve ağlayan yüzünden eksik kalmayın

Hazırlayan ve Sunan: Zeynep Bayraktutan

12. 12. 2009

TRT Erzurum Radyosu

TİYATRO ZAMANI- FERDİ MERTER

Bayraktutan: Sevgili Tiyatro severler TRT Erzurum Radyosunda Tiyatro Zamani'ndaki birlikteliğimize hoş geldiniz... Oyuncu, yazar, yönetmen, Devlet Tiyatroları'nda çeşitli dönemler de yöneticilik yapmış, seslendirme sanatçısı, sinema dizi oyuncusu, tiyatro ve diksiyon eğitmeni ve tüm bu dallarda üretilmiş sayısız eserin sahibi Ferdi Merter bugün Tiyatro Zamani'nin konuğu...Sayın Merter programımıza hoş geldiniz...

Merter: Merhaba Erzurum...

Bayraktutan: Altmış yıl tiyatroya adanmış bir hayat sizinki. Tiyatro sevgisi aileden geliyor öyle değil mi efendim?

Merter: Evet aileden... İlk dört yaşında şehir tiyatrosunda adım atmışım ve daha sonra da devam etmişim...

Bayraktutan: Erzurum'a ilk gelişiniz nasıl ve hangi oyunla ve hangi yıl oldu?

Merter: Erzurum'a ilk gelişim 12 Eylül sonrası 1981'de, bizim tabirimizle sürgün göreviyle gönderildik fakat gittiğime çok memnun olduk. Çünkü bu vesileyle devlet tiyatrosu kuruldu... İlk "**Akın**" piyesiydi. Oranın en soğuk günlerinde eksi derecelerde dahi bile seyirci salonu dolduruyordu, bu bize büyük bir güç veriyordu tabii... Daha sonra "**Scapin'in Dolapları**" oyununu oynadık. Ve biz döndük arkadaşlara bıraktık. En son olarak 2002 yılında "**Genç Osman**" oyunuyla Erzurum'a gelmiştik.

Bayraktutan: İlk geldiğiniz dönemde Erzurum'da tiyatro nasıl algılanıyordu? İkinci gelişinizde bu anlayış da bir gelişim ve değişim söz konusu muydu?

Merter: O günlerde çok sevilen ve beğenilen bir şeydi tiyatro Erzurum'da... Fakat Türkiye'nin genelinde olduğu gibi, bir takım nedenlerden dolayı çökertilen tiyatro, Erzurum'da da çökertildi. Bazı siyasi nedenler, etkin oldu ve tiyatro sarsıntı geçirdi. Daha sonraki gelişimde daha uyanık bir gençlik vardı. Üniversitede Tiyatro Bölümü'nün açılmış olması bize eleman kazandırmıştı. Ve daha etkin oyunlar konulabiliyordu.

Bayraktutan: Efendim, sizin gibi değerli bir üstattan Türk Tiyatrosu'nun şu anki geldiği noktayı ve nasıl bir dönem yaşadığını yorumlamanızı isteyeceğiz?

Merter: İstanbul'da otuz altı tiyatro perdelerini açıyordu biranda ama şimdi cumartesi Pazar hariç İstanbul'da tiyatrolar çok az perde açabiliyor İstanbul'da ve diğer bölgelerde tiyatrolar sarsıntı geçiriyor ve hala mücadele ediliyor. Çünkü gerçek tiyatro unutulmaya başlandı. Beğenilere bakıyorum, o rezillikleri beğenenler tiyatroyu beğenmediler. Çevremize o kadar paraşütle inen oldu ki biz kendimize sanatçı demiyoruz oyuncu diyoruz.

Bayraktutan: Sayın Merter, sekiz yıl aradan sonra bu defa sesinizle Erzurum'a geldiniz ama biz sizi bir oyunla daha Erzurum'a bekliyoruz. Programımıza katılıp güzel sesinizle ve sohbetinizle bizi şerefliendirdiniz teşekkür ederiz Ağzınıza sağlık hoş çakalın...

Merter: İyi günler...

Bayraktutan: Haftaya bir Tiyatro Zamanında daha buluşmak üzere programı hazırlayan ve sunan ben Zeynep Bayraktutan iyi günler diliyoruz...

Hazırlayan ve Sunan: Zeynep Bayraktutan

16.01.2010

TRT Erzurum Radyosu

TİYATRO ZAMANI- BOZKURT KURUÇ

BAYRAKTUTAN: Sevgili Dinleyenler; Tiyatro Zamanı'nın bu haftaki konuğu Türk Tiyatrosu'na adanmış bir ömrü, oyunculuğu, yönetmenliği ve eğitimci kişiliğiyle sayısız ödülle taçlandırılmış başarılarını, yakından takip ettiğimiz Bozkurt Kuruç... Hoş geldiniz efendim...

KURUÇ: Hoş bulduk.

BAYRAKTUTAN: 1997 yılında Erzurum Devlet Tiyatrosu'nun kuruluşu esnasında dönemin Genel Müdürü olarak gayretiniz ve öncülüğünüzde Erzurum'un tiyatro sanatının gelişimine katkıda buldunuz... O süreci anlatır mısınız?

KURUÇ: Devlet Tiyatroları'nın kuruluş yasasında temel bir madde vardır. Türkiye'de tiyatro sanatının yaygınlaştırılması, yerleştirilmesi, geliştirilmesi gibi görevlerdir bunlar. Biz de gençliğimizden beri buna inandığımız için elimize fırsat geçtiğinde faydalı olmaya çalıştık. Ama daha önce 81 yılında Erzurum'da yerleşik olmayan bir sahne açılmıştı. Yalnız turneyle görev yapılır diye düşünülmüştü ama hava koşulları ve eleman yetersizliğinden dolayı sürdürülemedi. Daha sonra bu ihtiyaç başta Erzurum olmak üzere Sivas, Van, Konya gibi şehirlerde devlet tiyatrosunun açılmasını sağladı.

BAYRAKTUTAN: Erzurum tiyatro açısından köklü bir gelece sahip Devlet Tiyatrosu'nun açılmasında bu bir etken oldu mu?

KURUÇ: Şu var ki Erzurum halkının yüreğinde, zihninde güzel sanatlarla ilgili pek çok değer vardır. Bizde değerlendirirken bunu dikkate aldık elbette... 81 şehir arasında Devlet Tiyatrosu sadece on iki ilde yerleşik faaliyette... Bu çok az. Şimdi birçok ilde konservatuarlar var birçok mezun veriyor. Bu mezunlar için daha çok sahne açılabilir. Tiyatroların yerleşik olmasından yanayım. O şehrin mezun çocuğu kendi memleketinde çalışmalı, tiyatrodaki çalışmalı... Dizilerde veya başka bir sektörde değil. Tiyatro er meydanıdır. Seyircisiz oyuncu olmaz ama televizyon öyle değil kapıyı vurup çıkarsınız o kendi kendine oynar.

BAYRAKTUTAN: İlk Erzurum Devlet Tiyatrosu'nun açılmasıyla “**Can Bebek**”le başlayan heyecanda kaygılanırsınız oldu mu? Halkın tepkisi nasıldı?

KURUÇ: Hiç bir kaygım yoktu. Ben bu ülkedeki insanların kültür değerleri bakımından çok zengin olduğuna inanıyorum. İlle okul bitirmek gerekmiyor. Bu değerlere yürekten inanıyorum.

BAYRAKTUTAN: Siz Türk Tiyatrosu'nun mihenk taşlarından birisiniz. Sayısız oyunda yer aldınız... Türk Tiyatrosu'nun gelişimine de şahitlik ettiniz. O günlerden günümüze Türk Tiyatrosu'nun gelişimini ve değişimini nasıl değerlendirirsiniz?

KURUÇ: Türk Tiyatrosu ve Devlet Tiyatrosu bir bütünün iki önemli parçası. Tiyatro Osmanlıdan kalan ve azınlıkların oynadığı bir sanat ama sonra Cumhuriyet'in kurulmasıyla büyük Atatürk'ün önderliğinde bir konservatuar kuruldu ve gerçek milli tiyatro kimliğini buldu. Bugün Türk Tiyatrosu dediğimiz zaman dünya tiyatrolarının arkasında değildir. Bakın Devlet tiyatrosu repertuarlarında dünya edebiyatının üsluplarını görebilirsiniz.

BAYRAKTUTAN: Tiyatro Sanatına gönül veren gençlere önerileriniz...

KURUÇ: Gelecek adına öğrencilerime de aynı şeyi söylüyorum... Mutlak bir dil daha... Bu sokakta konuşulan bir yabancı dil değil. Sahnede kullanabileceğimiz bir dil. Bu bizi dünya piyasasına sokacak bir dil olmalı. Yeni bir sahne dili...

BAYRAKTUTAN: Efendim ağzınıza yüreğinize sağlık... Çok teşekkür ediyoruz.

KURUÇ: Ben teşekkür ederim... Erzurum'da ki tüm tiyatro severlere sevgi ve selamlarımı gönderiyorum...

Hazırlayan ve Sunan: Zeynep Bayraktutan

20.02.2010

TRT Erzurum Radyosu

TİYATRO ZAMANI-DOĞAN YAĞCI

BAYRAKTUTAN: Sevgili tiyatro severler; bu hafta da Erzurum'un tiyatro geçmişine uzanacağız ve bu defa yakın bir tarihe 1997 yılında Erzurum tiyatro sanatına ivme kazandıran Devlet Tiyatrosu'nun yerleşik düzene geçişini İzmir Devlet Tiyatrosu oyuncusu ve Erzurum Devlet Tiyatrosu'nun ilk müdürü Sayın Doğan Yağcı'dan dinlemek üzere kendisine merhaba diyoruz.

YAĞCI: Teşekkürler merhaba...

BAYRAKTUTAN: Erzurum Devlet Tiyatrosu'nun ilk kurucu müdürü olarak tiyatronun yerleşik düzene geçişi nasıl oldu efendim?

YAĞCI: 1997 yılının Aralık ayında kuruldu Erzurum Devlet Tiyatrosu. Ben İzmir'de çalışırken dönemim genel müdürü Bozkurt Kuruç'dan telefon aldım ve dört bölgede tiyatro kurulacağını bunlardan Konya, Van, Sivas ve Erzurum olduğunu söyledi. ve bana hangisini tercih edebileceğimi sordu kurucu müdür olarak. Ben de kardeşim Üniversitede Tiyatro Bölümü'nde öğretmenlik yaptığı için Erzurum'u tercih ettim. Daha sonra da bir uçak biletiyle Erzurum'a geldim. Geldiğimde tiyatrodaki bir gişeci, bir teşrifatçı bir de sorumlu müdür vardı. Ensar Kılıç'ın hazırladığı ilk Can Bebek oyunu Ankara'da provalarını yaparken biz de Erzurum'da kolordu komutanı Baha Bey, Erzurum Valisi Ahmet Kayhan Bey'in ve Devlet Tiyatroları Genel Müdürlüğü'nün yardımıyla tiyatro binasını bir hale yola koyduk ve şu anki durumuna getirdik. Daha sonra Aralık ayında "**Can Bebek**"le perdeleri açtık.

BAYRAKTUTAN: Kadronun oluşması nasıl oldu?

YAĞCI: Biraz önce de dediğim gibi ilk geldiğimde sadece üç kişilik bir idari kadro vardı daha sonra Devlet Tiyatrosu bir sınav açtı ve yirmi teknik elemanı, yirmi de sanatçı olmak üzere kırk kişi aldı ve sonra idari kadro alınmaya başlandı. Tahmin ediyorum yine kırka yakın bir kadroyla devam ediyor.

BAYRAKTUTAN: O zaman emeği geçen herkesi saygıyla analım. Sevgili Meral Taytuğlu'yu da rahmetle analım. Doğuda tiyatro sanatını sevdirmek ve sosyal bir alışkanlık haline getirmek zor elbette.

YAĞCI: Ama biz bunu Erzurum'da başardık. Bakıyorum şimdi Erzurum Devlet Tiyatrosu şimdi benim çocuğum gibi, hep birinci sırada olması kuruluşta işi doğru yaptığımız anlamına geliyor.

BAYRAKTUTAN: Sayın Yağcı, ilk kuruluşundaki seyirci potansiyelini biraz anlatır mısınız?

YAĞCI: Dadaşlar gerçekten hazırlanmış durumdaydılar. Tiyatroyu seven bir seyirci vardı. Bu anlamda zorlanmadım. Hele Selami Bey gibi bir müdür varsa bu daha da kolaylaşıyor. Çünkü koşturan, seyirciyi toparlamaya çalışan bir müdür yardımcınız var, siz de sanatsal konularla ilgileniyorsunuz. Cumhuriyet dönemi yazarlarının büyük birçoğunu oynadık. Daha doğrusu Cumhuriyete hizmet veren çoğu yazarın oyununu sahneledik. Güzel işler yaptığımı sanıyorum.

BAYRAKTUTAN: Efendim tiyatro bizim kökenlerimizde var. Erzurum çok eski yıllarda doğunun kültür merkezi durumundaymış.

YAĞCI: İnsanların sosyal alanları kısıtlı olduğu için tiyatro, Erzurum'da gerekliydi. Özellikle kadınların çok ihtiyacı vardı. Aydın hanımların ev toplantılarının dışında gidecek bir yerleri yoktu.

BAYRAKTUTAN: Hala öyle sosyal alanlarımız kısıtlı.

YAĞCI: Halk talep ederse devlette verir.

BAYRAKTUTAN: Halk talep ediyor ama bir kültür sitemiz bile hala yok.

YAĞCI: Ben o yıllardan hatırlıyorum yanımda konuşulmuştu. Vali Ahmet Kayhan Devlet Tiyatroları Genel Müdürü Lemi Bilgin'le de konuşmuştu. Havuzbaşı'nda bir tiyatro binası yapılacaktı. Lemi Bey ve Ahmet Kayhan görevden alındığı için proje gerçekleşmedi. Keşke yerlerine gelen yöneticiler bunu devam ettirebilseydiler. Ahmet Kayhan, Erzurum için bir nimetti. Aynı şekilde Kolordu Komutanı Baha Bey'in tiyatronun gelişip büyümesinde de çok emeği olmuştur. Buradan sevgi ve selamlarımı gönderiyorum kendilerine...

BAYRAKTUTAN: Sayın Yađcı çok teŖekkür ediyoruz. Sizi tekrar bir oyunla Erzurum'da grmekten mutluluk duyarız ve bu defa stüdyomuzda, tiyatro sohbetleri yapmak isteriz.

YAĐCI: Ben teŖekkür ediyorum Erzurum'a sevgiler saygılar.

BAYRAKTUTAN: Sevgili Dinleyenler Tiyatro Zamanı'nın bu haftaki konuđu Erzurum Devlet Tiyatrosunun yerleşik düzende ilk kurucu Müdürü ve İzmir Devlet Tiyatrosu oyuncusu Sayın Dođan Yađcı'ydı. Haftaya Cumartesi yine konuklarımla TRT Erzurum Radyosunda olacađız. Hoşça kalın...

Hazırlayan ve Sunan: Zeynep Bayraktutan

23.01.2010

TRT Erzurum Radyosu

MİTHAT TURGUTCAN-ÖZEL RÖPORTAJ

Bayraktutan: Erzurum Halkevi'nin ilk yıllarına tanıklık ettiniz. O günleri bize anlatır mısınız?

Turgutcan: Murat Uraz Halkevi'nin ilk müdürüydü... Erzurum Lisesi Müdürlüğü de yaptı. Müfettiş Umumiye'de Milli Eğitim Daire Başkanıydı... Çok değerli bir insandı bilgili yetenekli biriydi.1933 yılında ilk halkevinin açılışını hatırlıyorum. 38–39 yıllarında da temsil kolundaydım. Köroğlu'nu sahneye koymuştuk. Öyle tatlı günlerdi ki... Orada toplanırdık, Salim Bey, Tevfik Bey, Sadi Akatay vardı... Çok güzel günlerimiz geçti... Ekmek peynir alırdık gece yarısına kadar çalışınca oturur yerdik... Hem eğlenirdik hem de oyunlara çalışırdık.

Bayraktutan: Bayanlar var mıydı?

Turgutcan: Evet hepsi ilkokul öğretmenleriydi.

Bayraktutan: Ne güzel yıllarmış...

Turgutcan: Evet hiç parti konuşulmazdı... Kimse partiden bahsetmezdi... Herkes işine bakardı.

Bayraktutan: “Othello” oyununu hatırlıyor musunuz?

Turgutcan: Tabii çok güzel olmuştu... Erzurum Lisesi de oynamıştı.

Bayraktutan: Büyük bir tanığı olarak Halkevini anlatır mısınız?

Bayraktutan: O günlerden kalan bir arşiviniz vardır...

Turgutcan: Maalesef arşiv yandı ve çok güzel yazılar vardı. Hiçbir şey kalmadı...

Bayraktutan: Hepsi mi? En önemli kayıtlar yok olmuş...

Turgutcan: Maalesef... Halkevlerinin en güzel yıllarıydı... Hatta Sadi Tek Tiyatrosu sık sık turneye gelirdi... Erzurum tiyatrosuz kalmazdı...

Bayraktutan: İlk gazeteyi çıkaran siz miydiniz?

Turgutcan: Avukat Necati Öner'di. Erzurum Gazetesi'ni çıkarıyordu aynın zamanda da halkevi temsil kolundaydı...

O zaman halkevinde spor kolları da vardı. Kayak takımı verirdi. Kayak pahalı bir şeydi. Milli sporcular oradan yetişirdi.

Bayraktutan: Şimdi gazetelerin durumu nasıl?

Turgutcan: Bizim şartlarımız ağırdı. İspat hakkımız yoktu. Her şeyi kaleme alamazdık. Yazdım mı ispat etmek zorundasın. O zamanlar ben “Akis”in, Anka Ajansı’nın temsilcisiydim. Ulu orta her şeyi kaleme alamazdık. .

Bayraktutan: İlk gazete Halkevi’nde mi çıktı.

Turgutcan: Ben ilk olarak Halkevi’nin altında “Yeni Erzurum Gazetesi” ni çıkardık. 23 Nisan 1950 de faaliyete geçirdik. “Halkevi Dergisi” ni de biz çıkarıyorduk. Halkevleri kapanınca biz de çıktık. Parti kapandıktan sonra muhalefet yaptık ve birçok yer değiştirdik. Benden sonra Turan Bilgin’in “Doğu Gazetesi”, bir de “Şarkın Sesi” üç gazeteydik. Başımıza o zamanlar neler geldi... Elimizden makinelerimizi aldılar. Kars’da bastırdım. Sonra da eski bir makine aldım Vilayet eski matbaaları sattı yenilerini aldılar... İşte o makinelerden benim aldığım matbaa Atatürk’ün ilk seyahatinde, Mısır’da matbaayı görür ve ülkeye döner dönmez, beş makine alır. Bunlardan birini de Erzurum’a gönderir. “Albayrak” onunla basılmıştır. Ben sonra o makineyi burada Atatürk Evi’ne bağışladım.

Bayraktutan: Sizin Halk Oyunları Halk Türküleri Derneği ile ilginiz oldu mu?

Turgutcan: Eski vali Necmettin Karaduman onlara bir bina verdi. Daha sonraları Belediye istimlâk etti. Sebahattin Bulut yanıma geldi. ‘Ağabey ne yapacağız bu eşyalarımı nereye koyayım?’ Ben de gel dedim benim kapanan halı dokumacılık kursum vardı. O zaman yüz çocuk geliyordu. Onlara kahvaltı da dahil, servisinden tutun hem de düğüm başı para ödüyordum... Çin halıları çıktıktan sonra bizim kaliteli halılar unutuldu ve ben de kursu kapatmak zorunda kaldım. Bu yüzden bir odayı Sebahattin Bulut’a vermiştik. Yeni binalarına geçmeden, bir müddet orada faaliyetlerini sürdürdü. Ya ne günler...

Bayraktutan: Evet ne günler ve ne insanlar vardı... Siz yaşayan bir tarihsin. O yılları bize aktaracak hiçbir kitap yok. Bu anlattıklarınız çok değerli.

Turgutcan: Birinci ordu kumandanı bir Albay beni konuşturup çekim yapmak istedi. Ben de dedim ki ne yapacaksınız bunu... O da kolordunun kütüphanesine koyacağım hem izlesinler hem okusunlar dedi... Dedim ki okuyan var mı ne yapınlar kimin umurunda olur...

Bayraktutan: Neler anlattınız?

Turgutcan: 27 Mayısın, 12 Eylülün hatalarını anlattım... Hatalar çok ama iyi niyetle yaptılar aslında ama sonunu kötü getirdiler.

Bayraktutan: Kızılay nasıl oldu? Gazeteciliği bırakıp nasıl başladınız?

Turgutcan: İşte günahlarımı affettirmek için buraya başladım...(Gülüyoruz) Otuz sekiz yıldır da buradayım. Ben burada bir odayla teslim aldım ve kendi çabalarımla dağda yer yaptırdım yurt yaptırdım. Genel Merkez bize dokunmasın da... Ne faydaları var ne zararları var... Ben hala bu yaşta her şeyle ilgileniyorum Mücadeleyi bırakmıyorum. Sabah altı da kalkarım çocuklar çaylarını içmişler mi kahvaltı yapmışlar mı tek tek kontrol ederim.

Bayraktutan: Bırakın artık keyfinize bakın. Sizin tam rahat edeceğiniz zaman...

Turgutcan: Maalesef kimse yok. Mecburen ben ilgilenmek zorundayım.

Bayraktutan: Efendim sizi çok yordum. Ağızınıza sağlık... Çok keyifli çok faydalı ve çok değerli bir sohbeti teşekkür ederim.

Turgutcan: Benimde sayenizde hatıralarım canlandı. Sağ olun... Size muvaffakiyetler

dilerim...

Hazırlayan: Zeynep BAYRAKTUTAN

11.11.2010

ESKİ ULAŞTIRMA VE KÜLTÜR BAKANIMIZ, ERZURUM MİLLETVEKİLİ RIFKI DANIŞMAN

Bayraktutan: Sayın Bakanım siyasette Erzurum için oldukça önemli bir yeriniz var. Hele Erzurum'dan bir Kültür Bakanı çıkması bizleri gururlandırıyor. Kültür Bakanı olduğunuz dönemi anlatır mısınız?

Danışman: 1975 yılında Kültür Bakanlığı yaptım. Demirel Hükümetinde...1971 yılında Nihat Erim hükümetinde Ulaştırma Bakanlığı yaptım...1972 yılında Ferit Melen hükümetinde bir kez daha Ulaştırma Bakanlığı yaptım. İlk defa benim dönemimde Kültür Bakanlığı teşkilatlandı. Türkiye çapında çok kısa zamanda tüm vilayetlerde Kültür Müdürlükleri açtık. Çeşitli yerlerde konferans salonları açtık. Seminerler münazaralar düzenledik... Türk Tarihi, Türk Edebiyatı, Türk Kültürü üzerine çalışmalarımız oldu. Kültür Bakanlığı adına binlerce kitap bastırdık. Klasikler, oyun kitapları gibi çok çeşitli kitaplar çıkardık. Bizden sonra ne yazık ki yapılamadı... Çeşitli devletlerle irtibat kurduk. Bilhassa Kültür Bakanlarını İstanbul'da bir araya getirdik ve kültür görüş alış verişinde bulunduk. Birçok kütüphane açtık. Hemen her vilayette kültür evi kurmaya çalıştık... Bastığımız kitapları da oralara ulaştırdık. Mesela Erzurum'un bütün kazalarına kitap götürdük. Ayrıca ordunun tüm teşkilatlarına bastığımız bu kitapları gönderdik.

Bayraktutan: İlk olarak Kültür Bakanlığı'nın kurulması da sizin döneminizde oldu değil mi?

Danışman: Kültür Bakanlığı'nı biz kurduk. Daha önce diğer bakanlıklar altında kültür hizmetleri olarak geçirdi ama Kültür Bakanlığı olarak bizim zamanımızda şekillendi.

Bayraktutan: Devlet Tiyatroları da Kültür Bakanlığınız döneminde size bağlıydı. Erzurum'da ilk kurulma aşamasını hatırlıyor musunuz?

Danışman: Tiyatroda da var olan eksiklikleri gidermeye çalıştık. Anadolu'ya turneler gerçekleştirdik. Genel Müdür Rahmetli Cüneyt Gökçer hiçbir ricamızı kırmazdı. Erzurum'da Devlet Tiyatro açılması için öncülük ettik. İlk defa Kültür

Bakanlığı benim dönemimde şekillendiği için Erzurum'a da tiyatronun gelmesi için öncülük yaptık.

Bayraktutan: Babanız çok değerli bir müftü ve aynı zamanda modern bir anlayışa sahip, Atatürkçü biriymiş...

Danışman: Benim babam en çok kumandanlarla valilerle irtibatı olan insandı. Onu ziyarete gelirlerdi. 1923 yılında Atatürk'ün Nutku Valiye gelmiş, Vali de babama vermiş. Biz Atatürk sevgisiyle büyüdük. Şu anda elimde en az elliye yakın Atatürk kitabı vardır.

Bayraktutan: Sizin Kültür Bakanlığı yaptığınız sırada Erzurum'un kültür yaşantısı nasıldı.

Danışman: Aslında hiçbir devirde olmadı ama en fazla bizim dönemimizde faaliyetler daha fazlaydı. Atlı Crit Sporunu verdiğimiz destekle İtalya'da birincilik getirmişti. Atları trene bindirerek İtalya'ya yarışmaya gönderdik. Ben talebeliğimden beri cemiyetçiyim. Milli Türk Talebeler Birliği benim zamanımda yeniden kuruldu. Gericilik iddiasıyla kapanmıştı ama biz tekrar açtık. Hâlbuki hiç alakası yok.

Bayraktutan: 1970'li yıllara baktığımızda Erzurum'da kültür sanat faaliyetler çok yoğunmuş ve devlet büyükleri de destekliyormuş.

Danışman: Kültür faaliyetleri için aktif birilerine ihtiyaç var. O zamanlar biz sahip çıkıyorduk ve onların da sesi daha yüksek çıkıyordu. Ama şimdi bu dirayeti gösterecek ne yetkili ne de sosyal faaliyetleri yürütecek birileri var. Ömrümün on senesi meclis de geçti ama sosyal faaliyetleri hiç bırakmadım. Halk Oyunları Halk Türküleri Derneği Federasyonu'nun başkanlığını yaptım. Yirmi altı ilde dernekler kurduk bir de Erzurum'da açıldı. Şimdiler de hevesli insanları bulmak zor. Madde daha önemli mananın önemi yok. Daha ben talebeyken sahaflardan kitap toplamaya başladım. Bu yaşıma kadar hala kitap alır ve okurum. Bizim Erzurumlularda maalesef merak yok. Dünyada neler oluyor bitiyor kimsenin haberi yok.

Bayraktutan: Maşallah ne kadar çok kitap var... Bu kitapları da bağışlamayı düşünüyor musunuz?

Danışman: Üç binden fazla kitap var şu anda bende. Üniversite kütüphanesinde babamın adına bir bölüm açtık ve dünyanın dört bir yanından gelen çok değerli kitaplar bağışladık. Ben bu kitapların halk tarafından incelenip okunmasını isterim böyle bir tecrit odası gibi yapılması çok da içime sinmiyor açıkçası...

Bayraktutan: Sayın Bakanım sohbet etikçe sizden çok şey öğrendiğimi düşünüyorum. Memleketimle bugün daha bir gurur duydum, sizin gibi değerli büyüklerimizi yetiştirdiği için... Belki bir daha nasip olmayacak, Erzurum'dan bir Kültür Bakanı daha çıkması. Bu yüzden siz daima köklü bir kültüre sahip olan Erzurum'un yüz akı olarak tarihte yerinizi aldınız. Yalnız memleketime değil ülkeme verdiğiniz hizmetler için çok teşekkür ederim. Ayrıca bugün bana gösterdiğiniz ilgi ve alakadan dolayı da teşekkür ediyorum...

Danışman: Ben teşekkür ediyorum. Sizin aracılığınızla Erzurum'a sevgi ve selamlar gönderiyorum.

Hazırlayan: Zeynep BAYRAKTUTAN

21.11.2010

Prof. Dr. NECATİ ÖNER RÖPORTAJI

Bayraktutan: Sayın Öner Erzurum'un yetiştirdiği önemli bir Felsefe Profesörü olmanızın yanında gazete arşivlerini tararken Erzurum gazetelerinden birinde Yazı İşleri Müdürü olarak isminize rastladım.

Öner: Ben hayata gazetecilikle başladım. Ankara Dil Tarih Felsefe Bölümü'nden mezun oldum, iş bulamadım. Erzurum milletvekili Cevat Dursunoğlu'nun yanına gittim bana iş bulmasını istedim. O da, Erzurum'a gidip partinin (CHP) gazetesini çıkarmamı istedi.

Bayraktutan: Kaç yılında

Öner: 1951'de...Gazeteye ilgili hiçbir şey bilmiyorum. Birden gazetenin sahibi, yazı işleri müdürü, muhabiri sekreteri, her şeyi oldum. Hiç kimse yok... Günde dört sayfa çıkarırdım. Sabah sekiz de başlardım akşam on bire kadar...

Bayraktutan: Gazetenin adı neydi?

Öner: Yeni Erzurum... Askere gideceğim... Gittim izin almaya... Yerine adam bul git dediler... Ben de Mithat Turgutcan'a söyledim... O şekilde askere gidebildim.

Bayraktutan: Yani Mithat Bey sizin vesilenizle gazeteci oldu...

Öner: Tabii... Yerimiz Halkevi'nin içerisindeydi. Böylelikle Mithat'a devretmiş oldum. Askerden döndükte sonra tekrar işsiz kaldım, boş geziyorum. O sıra Şarkın Sesi gazetesi vardı Nedim Cinisli'nin. Orada çalışmaya başladım. Sonra Belediye'ye girdim. Bir sene çalıştıktan sonra, Ankara'da Dil Tarih'e asistan olarak girdim ve hayatım tamamen yön değiştirdi.

Bayraktutan: Halkevinde tiyatro çalışmalarınız nasıl başladı.

Öner: Liseden sonra hemen üniversiteye gidemedim Halkevi'ne gittim. O dönemde Erzurum Halkevi faaliyet bakımından İstanbul'dan sonra ikinci büyük halkeviydi. Rahmetli Murat Uraz Halkevi'nin müdürüydü. Onun sayesinde olmuştur. Dokuz kol görev yapardı, ben tiyatro kolundaydım. Temsiller yapardık. **“Pazartesi Perşembe”**, **“O kadın”** hatırladıklarım...

Bayraktutan: “Hisse-i Şayia”...

Öner: Oradaki Bican Efendi bendim.

Bayraktutan: “Othello” da oynadınız mı?

Öner: O benden bir yıl önce oynanmış. Bar şiirinin yazarı saadettin Akatay başrolü oynamış. Hatta Othello rolünü oynarken çıldırdığı söylenirdi... Bir de halk geceleri vardı. Tuluat yapardık.

Bayraktutan: Sahi mi? Nasıl olurdu peki?

Öner: Sahneye girer metinsiz bir şekilde Allah ne veriyse doğaçlama yapardık.

Bayraktutan: Helal olsun... Tiyatro eğitimi alanlar bile tuluat oynamaya çekinirler.

Öner: Hep komedi oynardık.

Bayraktutan: Hatırladığınız kadarıyla kimler vardı?

Öner: Şimdi ünlü bir ressam olan Bahattin Akay vardı. Dursun, Nevzat, Aytekin, Arif hep beraber oynardık. Tuluat da sadece erkekler olurdu. Hatırladığım kadarıyla diğer oyunlarda Zehra Hanım vardı. Çok yetenekli bir hamındı. Fotoğrafçı Reşat Bey’in eşiydi.

Bayraktutan: O dönemde sahneye bayan çıkması ne güzel... Halkevi’nde ilk oyunlar ne zaman başladı?

Öner: Murat Uvaz zamanında Halkevi cıvıl cıvıldı. Kendisi Trabzon’luydu. Umumi Müfettişliğinde Milli Eğitim Müşaviriydi. Çevre iller ona bağlıydı. Mükemmel bir insandı. Dokuz koldan her gün bir faaliyet olurdu. O günleri çok özleyorum çok anıyorum ama maalesef giden gelmiyor...

Bayraktutan: Peki tiyatroyu çok fazla bilmeden nasıl çıkarırdınız oyunları...

Öner: Allah rahmet eylesin Türkçe hocamız İzzet Emek uğraşırды bizlerle. Önceleri Bican Efendiyi İzzet Bey oynamış. Reisle arası açıldığından, ilçelere de turne yapacağımızdan bu rolü benim oynamamı istemişti.

Bayraktutan: Nasıl bir roldü?

Öner: Ta o günlerden bir iki satır aklımda. ‘Bendeniz valide cariyemizden adeta cansız gibi doğmuşum, hikmeti hüda canım sonradan gelmiş, bundan dolayı ismi acizanemi Bican koymuşlar.’

Bayraktutan: Düzgün bir Türkçeyle tabii...

Öner: Tabii ki...

Bayraktutan: Kostüm ve aksesuarları nasıl ayarlardınız?

Öner: Kavuklar özel olarak dikilirdi. Pazartesi Perşembe’nin kıyafetleri hep özel dikildi. Bizden bir yıl önce “**Fermanlı Deli**” oynamışlar... Onların da kostümleri vardı.

Bayraktutan: Ne kadar dolu dolu geçmiş...

Öner: Sadi Tek tiyatrosu çok gelirdi. Muhlis Sebahattin orkestrasıyla gelirdi. Halkevinde orkestra çukuru vardı. Operet çok gelirdi. İnsanlar nasıl ilgi gösterirdi. Kapıları kırardılar. Bilet bulamazdılar.

Bayraktutan: Anlatırken heyecanınız ve özleminiz tiyatroyu ne kadar sevdiğinizi gösteriyor.

Öner: Erzurum’da valiler toplantısı oldu. Kars Valisi demiş ki benim için, ‘ O çocuğu Konservatuara gönderelim.’ Benim ailem o zamanlar böyle bir şeye razı olmadı. Dil Tarih’te göreve başladığımda Ankara’da Erzurum’dan tanıdığım biri yanıma geldi. Konservatuara girmişsin dedi... Meğer Erzurum’da öyle duyulmuş.

Bayraktutan: Ankara’da hiç tiyatro faaliyetiniz olmadı mı?

Öner: O zaman Dil Tarih de Tiyatro Bölümü yoktu. Sadece Devlet Tiyatrosu’na oyun izlemeye giderdim. Ama hep tenkit ederdim. Ben tiyatroyu çok seviyordum. Keşke oyuncu olsaydım derim hala.

Bayraktutan: Kendi alanınızda çok ünlü olmanıza rağmen... Kitaplar yazmışsınız, seminerler vermişsiniz birçok hoca yetiştirmişsiniz ama siz tiyatro okusaydım diyorsunuz...

Öner: Evet kesinlikle... Benim sanatın her dalına ilgim çok fazlaydı. Ama olmadı hala içimde ukdedir. Ben yeteneğime güveniyordum. Ünlü bir oyuncu olabilirdim...

Bayraktutan: O yıllardan hatırladığınız bir anınız var mı?

Öner: Genelde komedi oynadığım için dram bile oynasam herkes kahkahalarla gülerdi. “**O Kadın**” adlı oyunda Adil Şaşmaz rolündeydim. Ciddi bir roldü ama her hareketime güldüler. “O Kadın”da Zehra Hanım mükemmel oynamıştı. Büyük sanatkârdı...

Bayraktutan: Hangi yıllardı?

Öner: 1943- 44 yılları arasında oynadık. Çünkü ben 45’de ben geldim Ankara’ya... Erzurum’da tiyatro ve gazetecilik yaptığım yıllardı.

Bayraktutan: Fotoğraflarınızdan anlaşıldığı üzere halk oyunları da oynamışsınız.

Öner: Halkevinde barda oynadım. Eskiden meydanda oynardı. Şimdiki bu düzen sahneye ilk olarak Halkevinde uygulandı. En meşhurları İhsan Ertugay, Şeref Uludağ, Nimet Gezmiş. Yurt dışından birincilik getirdiler. Bir de halkevinin dışında meşhur barcılar vardı. Efendi, Kürt Şerif, Tenekeci İdris... Bunları izlemeye doyamazdınız.

Bayraktutan: Halkevleri birçok kişinin hayatında büyük izler bırakmış ve şehrin kültür yuvalarıymış.

Öner: Elbette. O devirde halkevlerinde partizanlık yoktu. Keşke kapatacaklarına partiyle ilişkisi kesilseydi. Aynı düzen devam ederdi.

Bayraktutan: Sayın Öner tezim için çok önemli bir kaynak oldunuz. O yılları böyle net olarak ilk defa sizden dinledim. Özellikle mesleğinizde bu kadar başarı elde etmişken ‘Keşke oyuncu olsaydım’ deyişiniz beni çok etkiledi. İyi ki sizinle tanışma fırsatım olmuş. Her şey için çok teşekkür ederim. Allah sizin gibi değerli büyüklerimizi başımızdan eksik etmesin...

Hazırlayan: Zeynep Bayraktutan

20.11.2010

MÜNİR CANER- ÖZEL RÖPORTAJ

Bayraktutan: Hocam önce Erzurum’a hoş geldiniz. Müsahipzade Celal’in “**Deli Fermanlı Hazretleri**” oyunuyla Erzurum Devlet Tiyatrosu’nun bu sezon ilk yönetmeni sizsiniz. Yaklaşık 1940 lı yıllarda Erzurum halkevinde bu oyunun oynanmasının üzerinden seneler geçti. Tekrar aynı oyunla ama sizin rejinizle Erzurum’da ki seyircilerle 1 Ekimde buluacaksınız...

Oyunu nasıl sahnelendiniz? Biraz rejiden söz eder misiniz?

Caner: Hoş bulduk... Bu klasik eserde orta oyunundan faydalandım. Yabancılaşma etmenleri de var. Bir kumpanya şeklinde başlıyor. Seyircilerin selamlanarak başladığı oyunda, normalde orta oyunda olan, tiplerin kendini önceden şarkıyla var etmesi beklenirken, bu oyunda başında birer cümleyle kendilerini var ediyorlar. Danslı, şarkılı, eğlenceli bir komedi ama söylediği çok önemli şeyler var. Müsahipzade Celal’in bir klasiği olan bu oyunu ilk defa sahneledim. Umarım seyircinin hoşuna gider... Şimdiden herkese iyi seyirler diyorum.

Bayraktutan: Bizde merakla, heyecanla ve dolu bir seyirci ümidiyle 1 Ekim’i bekliyoruz. Hocam Erzurum’a bu ilk gelişiniz değil. Hangi tarihlerde ve hangi oyunlarla gelmişsiniz?

Canar: Yanılmıyorsam 1978 yılında “**Gözlerimi Kaparım Vazifemi Yaparım**” la geldik. 79- 80 gibi “**İntihar**”la, daha sonra 81 gibi “**Ekinler Yeşerince**” ile geldik. Tiyatro binası yine aynı binaydı. Zamanla tadilatlar yapılmış ama yine de yetersiz... Sahnesi fena değil ama kulisler küçük ve amacına uygun değil. Şimdi yine bir tadilat geçiriyor.

Canar: Göz Kap.’ın yönetmeni Ergun Uçucu, “**İntihar**”ın yönetmeni Asuman Korat’dı. Daha sonra “**İntihar Yasak**” diye bir oyunla gelmiştik... Peş peşe intiharlı oyunlar oynadık. Hatırladığım kadarıyla... Bir iki hafta oynadığımız zamanlarda hafta sonuna doğru salon yarıya inerdi, ikinci haftada ise bir iki sıra olurdu...1997 de yerleşik düzene geçince, Erzurum Devlet Tiyatrosu. kadrosuyla bir hız kazanmış.

Bayraktutan:: Ama turnelerin Erzurum’da tiyatro için önemi büyüktür. Sizler bugünkü temeli oluşturdunuz...

Canar: Her şeyin bir temeli vardır. Kùltürlerin temelleri vardır. Sanatın kökeni vardır. Bu sanatları Ankara gibi İstanbul gibi şehirlerin dışarısına çıkaracak olan devlet tiyatrosudur. Ödenekli tiyatrolar... Yanılmıyorsam ilk Kùltür Bakanı Talat Harman zamanında oldu Devlet Tiyatrosu'nun açılışı. . Bakanlık kurulunca güzel sanatlar bağlandı ve bölgeler açıldı. Şimdi Erzurum'da en beğenilmeyen oyun bile en az iki ay sürüyormuş. Bizim geldiğimiz dönemlerde, üniversite ve askeri çevre daha fazla ilgi gösteriyordu. Göz Kap'da çok ilgi gördü ama birkaç gün sonra bitti...

Bayraktutan: Ama 1940'lı yıllarda Erzurum'da tiyatro çalışmaları bir hayli fazlaymış ve yetersiz salonlar hıncahınc dolarmış. 60'lı ve 70'li yıllarda sanat adına çok boş bir zaman geçmiş... Siyasetin etkisi diyebilir miyiz?

Canar: Baştan aşağı... Bunun en önemli nedeni; Köy Enstitülerinin, Halk Evleri'nin kapanması atıl batıl haline getirilmesi... Atatürk büyük bir deha, anlaşılır gibi değil... Harpten çıkan bir ülkenin en önemli ordusunun eğitim ordusu olduğunu söylemiş. Sanata verdiği değer akıl almaz... Atatürkçülük, Kemalizm adına yıllardır yapılan tartışmaların hepsi palavra.

Bayraktutan: Hocam bana farklı uygarlıkların aynı anda aynı kültürü yansıtmaları çok ilginç geliyor. Geleneksel Türk Tiyatrosu'nun öğelerini çoğu zaman batı tiyatrosunda rastlıyoruz. Peki, biz de niye kültürümüzü yansıtacak yazarlar yetişmiyor?

Canar: Genç yazarlar derneği var biliyorsun. Dedim ki beni bu yeni yazarlarla buluşturun. Onlarla bilgi alış verişinde bulunalım. Benim orta oyunu formatında oyunlarım var. Bunlar Devlet Tiyatrolarında sahnelendi. Her oynayışında, seyirciler kapıda beklerlerdi. Biz bu oyunu çok sevdik... Neden bu kadar güzel derlerdi... Ben de onlara çünkü bizi anlatıyor derdim.

Bayraktutan: Hocam sizin bilgilerinize tüm tiyatro öğrencilerinin ihtiyacı var bunları yazın lütfen...

Canar: (Gülerek) Yazdım... Benim bu anlattıklarım, özetin özeti. Bunlara çok geniş yer verdim kitapta.

Banar: Bizim içinde önemli bir kaynak olacaktır. Hocam söyleşimizin sonlarına doğru Erzurum'da özel tiyatroların gelişmemesini neye bağlarsınız?

Canar: Tiyatro ödenekli olmayınca desteksiz olmaz. Bu şehirde birçok mezun var onlar değerlendirilmeli... Bu konuda da en iyi belediye destek verebilir.

Banar: Umarım Erzurum güzel sanatlarda hak ettiği yeri bulur ve şehrin önde gelenleri tıpkı Atatürk'ün paylaştığımız anısında olduğu gibi, bütün zaferlerin yolunun sanattan geçeceğini idrak ederler... O kadar güzel bir sohbet oldu ki; tarih dersi deyin, tiyatro dersi deyin, ne dersiniz deyin bugün birçok şey daha öğrendim. Teşekkür ederim. Biz de adettir gelene de gidene de hoş geldin derler... Ben de size tekrar hoş geldiniz diyorum...

Hazırlayan: Zeynep BAYRAKTUTAN

29.09.2010

TİYATRO ZAMANI-SEMİH YETİMOĞLU

BAYRAKTUTAN: Sevgili dinleyenler Tiyatro Zamanı'na hoş geldiniz. Sözü uzatmadan stüdyo konduğumuz Erzurum Şehir Tiyatrosu Genel Yönetmeni Sayın Semih Yetimoğlu'na hoş geldiniz diyoruz...

YETİMOĞLU: Öze geldim söze geldim, arzulayıp size geldim

Acınızı canımda, sevinci kanımda duyduğum

Benim güzel insanlarım, hasretim özlemim bereketim

Selam sana canımdan aziz bildiğim memleketim.

BAYRAKTUTAN: Semih Bey ne güzel karşılamaydı böyle. Siz 70'ler den sonra Erzurum'da özel tiyatro yapan birkaç isimden birisiniz. O ilk başladığınız yıllara dönelim ve tiyatroya nasıl başladığınızı dinleyelim.

YETİMOĞLU: Beni çok eskilere götürdünüz. Bizim çocukluğumuzda Erzurum'da sosyal faaliyetler çok iyiydi. Halk Oyunları Derneği, Halkeğitim Merkezi'nin tiyatro faaliyetleri, bu sadece tiyatroyla da sınırlı değil Halk Oyunları, Musiki Cemiyeti, Türk Sanat Müziği vardı. Hemen hemen bütün okullarda tiyatro faaliyetleri vardı. Allah rahmet etsin Sabahattin Bulut ve Timur Bulut gibi büyüklerimizin sayesinde tiyatroya sevgimiz başladı. İlk olarak Mürsel Koçer hoca Halkeğitim'de bir çocuk tiyatrosu kurdu ve biz onunla başladık. Şimdi kendisi Mersinde Mürsel Hoca. Bizi tiyatroda yöğuran kişidir.

BAYRAKTUTAN: Çocukken başladım dediniz. Sizi tiyatroya yönlendiren aile mi okul mu hangi etken neden oldu?

YETİMOĞLU: İlkokulda hocalarımızı teşviki oldu. Halk Oyunları derneğinde oynayan halamın oğlu Sadık Çelenk'i izlerdik ve biz de bir gün böyle oynayabilir miyiz diye içi geçirirdik. Daha sonra Mürsel Hoca'yla çocuk oyunlarına başladık. Bu arada kimse bilmez Devlet Tiyatrosu kapsamında, Yıldırım Akıncı, Ferdi Merter Halil İbrahim Kalaycıoğlu nezaretinde kırk kişilik bir çocuk tiyatrosu oluşturuldu. Ama ne hikmetse üç ay sonra feshedildi. Hala daha gerekçesini bilmiş değilim. Daha sonraları Temel Aydın, Bülent Yılmaz ve ben 87 ve 89 arası üç yıl İstanbul Şehir

Tiyatrosu'na gittik. Profesyonel olarak tiyatro faaliyetinde bulunduk. Yanılmıyorsam 89 da, Temel Aydın'la beraber Erzurum'un ilk profesyonel tiyatrosu, Erzurum Sanat Tiyatrosu'nu kurduk. İlk oyunumuz Muammer Karaca'nın "**Kılıbık**" adlı oyunuydu.

BAYRAKTUTAN: Bu arada Temel Aydın'a da rahmet diliyor saygıyla anıyoruz.

YETİMOĞLU: Allah rahmet etsin. Biz daha sonra Temel Aydın'dan ayrıldık Ve Cumhur Seval'le birlikte Tuluat Tiyatrosu'nu kurduk. Orada amacımız Geleneksel Türk Tiyatrosu'nun motiflerini işlemekti. Yaklaşık üç yıl Tuluat Tiyatrosu'nu sürdürdük. Son olarak da 92 yılından beri yine Cumhur Seval'le, Erzurum Şehir Tiyatrosu olarak faaliyetlerimize devam ediyoruz.

BAYRAKTUTAN: O dönemde şehrin ileri gelenleri ve yöneticilerden destek aldınız mı?

YETİMOĞLU: Çok büyük destek gördük. Valinin yanına bile randevusuz çıkardık. Şimdi Polis Evinin olduğu salon yeni alınmıştı. O zaman, Vali Mehmet Açar, Polis evinin salonunu bize tahsis etmişti. Orada biz altı aylık programlar yapıp dönüşümlü oynardık. Sanırım şimdi orası market olmuş.

BAYRAKTUTAN: O zamanlar bayan oyuncu bulmak da zorlanıyor musunuz?

YETİMOĞLU: Erzurum kökenli oyuncu bulmak zor ama üniversite bu ihtiyacı karşılıyordu. Eskiden öğrenciler daha özveriliydi. Şimdide başarılı öğrenciler var ama o günlerin özlemi bende çok büyük.

BAYRAKTUTAN: Şehir Tiyatrosu için girişimleriniz de oldu değil mi?

YETİMOĞLU: Erzurum Şehir Tiyatrosu'nun faaliyetlerini sürdürebilmesi için encümen kararı gerekir. Biz Mehmet Ali Ünal zamanında bunun için teşebbüslerimiz oldu. Encümen kararlarıyla birlikte Kültür Bakanlığı'na başvuruda bulunduk. Uzun süren prosedürlerden sonra belediye seçimleri oldu ve Mehmet Ali Ünal'dan sonra gelen Belediye Başkanı bütün yapılan işlemleri feshetti.

BAYRAKTUTAN: Son olarak şu andaki tiyatro çalışmalarınızı bizimle paylaşır mısınız?

YETİMOĞLU: Bu sene yaklaşık dört aydır “İbişin Sınavı” adlı çocuk oyununu oynuyoruz. Oyunda Geleneksel Türk Tiyatrosu’nun motiflerini kullanmaya başlıyoruz. “**Keloğlan**”, “**Nasrettin Hoca**” gibi bizim kendi masal kahramanlarımızı çocuklara yerleştirme çabamızdayız. İkinci dönemde Muammer **Karaca’nın** “**Cibali Karakolu**”nu kendi otantik haliyle oynayacağız. Bunu özellikle belirtmek istiyorum. Piyasada bilinen haliyle değil de klasik yapısı içinde oynamak istiyoruz.

BAYRAKTUTAN: Sevgili Dinleyenler bugün stüdyomuzda Erzurum Şehir Tiyatrosu Genel Yönetmeni Sayın Semih Yetimoğlu’nu ağırladık. Başka bir Tiyatro Zamanı’nda daha görüşmek üzere hoşça kalın.

Hazırlayan ve Sunan: Zeynep Bayraktutan

09.01.2010

TRT Erzurum Radyosu

MEHMET YILDIZ RÖPORTAJI

Bayraktutan: Sayın Yıldız Erzurum Liseler Arası Tiyatro Festivali ne zaman ve nasıl başladı?

Yıldız: 2008 yılında Milli Eğitim Müdürlüğü'nden böyle bir festival yapabilir miyiz şeklinde bir teklif aldık. Ben de o dönem Erzurum Devlet Tiyatrosu müdür yardımcısıyım. Türkiye'de bu tür festivaller nasıl yapılıyor diyerek araştırdık. Daha çok oyun konuları komedi trajedi şeklinde ayırarak yarışma şeklinde yapılıyor. Ama biz bu konuda herhangi bir kısıtlama getirmeden sadece süre kısıtlaması getirerek ilk festivali 2008 yılında gerçekleştirdik.

Bayraktutan: Hangi ayda yapılıyor festival?

Yıldız: Ocak gibi oyunlar toplanıyor. Okullar hazırlıklarını yapıyorlar. 31 Mayıs ayı gibi yapılıyor kortej. 1 Haziran'da da oyunlar sahnelenmeye başlıyor. İlk festivalde 6 oyun ikinci festivalde 12 oyun katıldı. Oyunlar çok iddialıydı. Bu yıl da 11okul 11 oyunla katılıyor. Onların içerisinde Ahmet Hamdi Tampınar'ın "**Saatleri Ayarlama Enstitüsü**", Cevat Fehmi Başkut'un "**Emekli**"si, Çağdaş bir Bulgar oyunu var "**Roma Hamamı**". Giderek festival profesyonelleşiyor. Üç yıldır bu festivalin Edebi kurul Başkanlığını yapıyorum.

Bayraktutan: Bu festival gençlere ne kazandırıyor?

Yıldız: Bir Erzurumlu olarak Erzurum'a ve gençlerimize katkısını görüyoruz. Bu şenlikten yetişen üç çocuk şu anda Güzel Sanatlar Fakültesi Sahne Sanatları Bölümünde oyunculuk bölümünde okuyorlar. Gençlerin yeteneklerini keşfedip lise biter bitmez onların bu doğrultuda ilerlemeleri, hem kendilerine hem ailelerine hem de üniversitedeki hocalarına bir kazanç oluyor. Ayrıca bir başka önemli katkısı, ilk defa tiyatroya gelen aileler oluyor. Oyunlardan önce ve sonra söyleşiler yapıp küçük ödülleriyle onları teşvik ediyoruz.

Bayraktutan: Ödüllerin mahiyeti nasıl?

Yıldız: Tıpkı tiyatro ödülleri gibi. En iyi kadın, en iyi erkek, en iyi yardımcı oyuncu. En iyi oyun, en iyi yönetmen ve özel ödüller şeklinde bu festivalin bir yarışma değil, sadece emeklerinin karşılığı olarak onları ödüllendiriyoruz.

Bayraktutan: Kutlarım. Erzurum için önemli bir atılım. Şimdi Devlet Tiyatrosu'nda Yine Erzurum için önemli bir oyunun yönetmenliğini yaptın biraz ondan bahsedermisin?

Yıldız: 2009 yılında dönemin Erzurum Valisi Cumhuriyetin 90. Kutlamalarında Cumhurbaşkanı Abdullah Gül'ün Erzurum'a geleceğini ve Devlet Tiyatrosu'ndan bir oyun beklediğini söyledi. Biz de günlerce araştırdık. Erzurum Kongresini anlatan hiçbir oyun bulamadık.

Sonra Güzel Sanatlar Fakültesi Dramatik Yazarlık mezunu Pınar Tümer Çelebi ve Demet Çizmeli arkadaşlarımızın yazmış olduğu belgeseli oyuna uyarladık. Atatürk Üniversitesi Tarih Bölümünden Enver Konukçu ve değerli hocaların yardımıyla benim yönetmenliğini yaptığım oyun 23 Temmuz 2009'da oynandı. Kazım Karabekir'in kızı Timsal Hanım açılışta yanımızdaydı. Çok ilgi gördü ve Devlet Tiyatrosu'nun repertuarına girdi. Bu oyunla Mazhar Müfit rolünü oynayan arkadaşımız Sadri Alışık en iyi yardımcı erkek oyuncu ödülünü Mustafa Kemal rolünü oynayan arkadaşımız da Yazarlar Birliği tarafından en erkek oyuncu ödülünü aldı. Bu oyun özel bir oyun çünkü yazarları yönetmeni ve oyuncularının bir çoğu Erzurumlu. Kurtuluşu ruhunda en yakın hissedilen Nene Hatun'un torunları olarak hepimiz yaşayarak ve gözyaşları içinde bu oyunu hayata geçirdik.

Bayraktutan: Güzel Sanatlar Fakültesinde Sahne Sanatları Bölümü'nde oyunculuk derslerine giriyorsun ve bu yıl 27 Mart oyununu sen hazırlıyorsun.

Yıldız: Nazım Hikmet Erzurum'da ilk defa oynanıyor. Emeği anlatan kült bir eser "Yusuf ile Menofis"i sahneliyoruz. Erzurum'da tiyatrodaki gelinen noktaya güzel bir örnek daha.

Bayraktutan: Mehmet çok güzel özetledin gerçekten Erzurum Devlet Tiyatrosu'nun ilk açılışından bugüne geldiği nokta Erzurum'da ki son on yıldaki tiyatro profilini de gözler önüne sermiş oluyor.

Hazırlayan: Zeynep BAYRAKTUTAN

Erzurum-25.02.2011

Doç.Dr PINAR ARAS RÖPORTAJI

Bayraktutan: Hocam Sahne Sanatları Bölümünün Erzurum’da ilk açıldığı dönemden bu yana tek şahidi olarak nasıl kurulduğunu anlatır mısınız?

Aras: 1989 yılında dönemin rektörü Hurşit Ertuğrul, Tiyatro Bölümü kurmaya karar verir. Erzurum’da bir yüzbaşının eşi, İzmir Dokuz Eylül Tiyatro Bölümü mezunu arkadaşımız Sertaç Tosun burada bölümün kurulmasına vesile oluyor. İngiliz Edebiyatı Bölüm Başkanı rahmetli Doç.Dr. Erdal Birkan ve Prof. Ahmet Çakır’ın da girişimleriyle Sertaç İzmir’le bağlantıyı kuruyor ve kendisi de okutman olarak bölümde görev yapmaya başlıyor. Sonra eşinin tayini çıkıyor ve gidiyor. Sonra parti parti bizler geldik. Kurucu hocalarımız Prof. Dr. Özdemir Nutku, Prof. Dr. Murat Tuncay buraya gelerek bölümü kurdular.

Bayraktutan: Okulun ilk oynadığı oyun neydi hocam?

Aras: Henüz öğrencilerimiz yoktu. Filiz Ekinciyle birlikte üniversitede ki öğrenciler arsından yaptığımız bir seçimle “**Yunus Emre Oratoryosu**”nu oynadık. Sonra “**Fehim Paşa Konağı**”nı oynadık. Yalnız bu oyun tatsız anıları hatırlatıyor. Bazı kendini bilmez kişiler oyunda Abdülhamit için, yazarın ‘Sonuncu Han’ benzetmesini tamamen yanlış anlayarak ‘Solucan’ olarak algılanması üzerine Abdülhamit’e solucan diyorlar şeklinde dedikodular çıktı ve oyun iki gün sonra kaldırıldı.

Bayraktutan: Zamanla o ilk hocaların hepsi gitti ve sadece siz ve Orhan Kaplan hocamız kaldı.

Aras: Evet bir sirkülasyon oldu hocalar gitti yerine öğrencilerimiz hoca olarak döndü.

Bayraktutan: Hocam daha sonra oynanan oyunları bir hatırlayalım.

Aras: Turgut Özakman’ın “**Ocak**” adlı oyunu, sonraki sene Mehmet Baydur’un “**Kamyon**” adlı oyunu. Kamyonla Uluslararası Denizli Tiyatro Festivaline gerçekten kamyonla katıldık. Oldrich Danek’in “**Savaş İkinci Perde de Çıkacak**”. Aristophanes’in “**Lysistrata**”, Orhan Kemal’in “**Bekçi Murtaza**”, Maksim Gorki “**Ayak Takımı Arasında**”, Aziz Nesin’in “**Yaşar Ne Yaşar Ne Yaşamaz**”, Güngör Dilmen’in “**Midas’ın Kulakları**”, Eugene O’Neill’in “**Allah’ın Ayısı**”. Bu oyunun

ilk Türkiye prömiyerini biz yaptık. , Erhan Gökücü'nün “**Bruno**” ve “**İlk Ateşi Yaksınlar**”. Geçen yıl oynadığımız bu oyun bizim Yazarlık oyunundan mezun Aslıhan Candan adlı öğrencimizin Şehir Tiyatroları repertuarına girdi. Biz de ilk defa bir öğrencimizin büyük oyununu Sahne Uygulaması dersimiz kapsamında, 27 Mart Dünya Tiyatrolar Günü haftasında sahneledik.

Bayraktutan: Bu oyunların hepsiyle turneye gittiniz ve ödüller de aldınız değil mi?

Aras: Hemen hemen hepsiyle yurt içi turnelerimiz oldu. “Lysistrata” ile en iyi kostüm ve en iyi ekip ödülü aldık, “Kamyon”la en iyi rejî ödülü aldık ve ben bu oyundan sonra Amerika'ya davet edildim.

Bayraktutan: Türkiye de ilk defa “Allah'ın Ayısı” oynandı. Büyük bir cesaretti. Tamamen özgün bir rejî.

Aras: O dönemde ekip olarak çok kafa yorduk hem dramaturgi hem de rejî için. Provalarda çok kavgalar edilip tartışıldığını hatırlarım. Sanırım bütün taşlar yerine oturdu. İstanbul'da Pınar Aras denildiğinde hemen oyun akla geliyormuş. Bölüm için iyi bir imza oldu. Dil çok ağır ve eskiydi ve biz dramaturgiyle oyunun özüne zarar vermeden bayağı bir budadık ve değiştirdik.

Bayraktutan: ilk tiyatro bölümünün kurulmasından bugüne siz yakından takip eden biri olarak neler değişti neler yaşandı? Biraz da bundan bahsedelim.

Aras: Tiyatro yapmak her coğrafya da zordur. Erzurum insanı mizaha çok yakın bir toplum. İki Erzurumlu kendi şiveleriyle çok ciddi bir şey tartışsalar bile mimikleriyle hareketleriyle bir tiyatro izliyor gibi hissedebiliyorsunuz. Geçmişte çok köklü bir kültür yaşandığını sen tezinde gördün işte bunları insanlara tekrar hatırlatacaksın. Buranın halkı iyi bir izleyici de. Yalnız kültürel olarak yeşertilmemiş, bırakılmış. Kimse bu uğurda çaba göstermemiş.

Hazırlayan: Zeynep BAYRAKTUTAN

Erzurum-20.02.201

Ek-2 Fotoğraflar

Meddah Behçet Mahir

1939 da kurulan Havuzbaşı Halkeğitim Merkezi

20 Şubat 1944 Erzurum halkevi Tiyatro Ekibi Othello Temsili. Othello rolünde Sadi Akatay, Desdemona rolünde Zehra Hanım, İhsan Coşkun Atılcın, Arif Akın, Muhtar Dursunoğlu, İzzet Emek ve Reşat Budak diğer rolleri yaylaşıyor.

Halkevi Tiyatro Kolundan deli Fermanlı Hazretleri

1944 yılında Halk Evi Temsil Kolunun oynadığı PAZARTESİ—PERŞENBE'den bir sahne.

Tavik Efendi rolünde Aytekin YAKAR
Avki Efendi rolünde Necati ÖNER

(Azarya) piyesine iştirâk edenler

HALKEVLİLER VE HİSSE-İ —ŞAYIA PİYESİNDE ROL ALANLAR

n ekidir.

ay İhsan Yavuzer'in başka
ayın edilmesi ve yerine Ke-

kanında Halkevi'ni kapatmış ve
bütün mallarını hazineye dervet-
miştir. Erzurum Halkevinin tiyatro

yoktur. Ama Palandöke
lübünün gençleri bu işin
masına öncü olurlar.

Erzurum İş Ocağı Kültür ve Sanat Faaliyetleri

İş Ocağı tiyatro kolunun oynadığı Binnaz'dan bir görüntü

**Kibarlık Budalası temsilinde 19 şubat 1956 günü rol almış Erzurum Liseli grup
Leyla Bilge Ayla, İlhan, Vasfi Kumbasar, Macit Şamlı Dursun Akyar ,
M.Yılmaz Benekli**

ÇİNGENE KIZI isimli Operette Rol alan Palandöken Spor Kulübünün temsil kolu

Dadaş Sineması IV. Murat Oyunu, 16 Eylül 1972

Dadaş Sineması Hürrem Sultan 14 Ocak 1972

1970- Halk Eğitim Merkezi 'Kahvede Şenlik Var'

1963 Erzurum Lisesi 'Erzurum Yanıyor'

1971, ERZURUM DADAŞ SİNEMASI, CEVAT FEHMİ BAŞKURTUN ÖLEN HANGİSİ, ATA. ÜNİ. TİYATRO KULÜBÜ

1982 SEBAHATTİN BULUT'UN BEKLENEN MADALYA OYUNUNDAN
PROJEKSİYON SAHNESİ, OYUNCU HAYATİ KERGET

1982 SEBAHATTİN BULUT'UN ODUNCULAR OYUNUNDAN, OYUNCULAR:
HAYATİ KERGET, FARUK TARBASAR,ZİNNUR TİRYAKİ

1980 Halk Eğitim Merkezi, Orkide Saz Tiyatro Grubu Fırıldak Oyunu

1982-Halk Eğitim Merkezi, 'Kılıbık', Oyuncular: Semih Yetimoğlu, Temel Aydın

2001 Erzurum Çifte Minareler Yunus Emre Oyunu, Temel Aydın

Erzurum Güzel Sanatlar Fakültesi Tiyatro Bölümü, Deneme Sahnesi Topluluğu2004

Ayak Takımı Arasında Yönetmen: Doç.Dr. Pınar Çiğdem

Erzurum Devlet Tiyatrosu 2008 'Kafkas Tebeşir Dairesi', Yönetmen: Barış Erdenek

Erzurum Devlet Tiyatrosu 2009 'İki Bavul Dolusu', Yönetmen: Hakan Yavaş

Erzurum Güzel Sanatlar Fakültesi Tiyatro Bölümü, Deneme Sahnesi Topluluğu,
2009 'Allah'ın Ayısı', Yönetmen: Doç.Dr. Pınar Çiğdem

Erzurum Güzel Sanatlar Fakültesi Tiyatro Bölümü, Deneme Sahnesi Topluluğu,
2009

'İlk Ateşi Yakınları', Yönetmen: Doç.Dr. Pınar Çiğdem

ÖZGEÇMİŞ

Kişisel Bilgiler	
Adı Soyadı	Zeynep BAYRAKTUTAN
Doğum Yeri ve Tarihi	Erzurum -14.09.1972
Eğitim Durumu	
Lisans Öğrenimi	Atatürk Üniversitesi Güzel Sanatlar Fakültesi Tiyatro Bölümü
Y. Lisans Öğrenimi	Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Tiyatro Ana Sanat Dalı
Bildiği Yabancı Diller	İngilizce
Bilimsel Faaliyetleri	
İş Deneyimi	
Stajlar	Erzurum Devlet Tiyatrosu
Projeler	
Çalıştığı Kurumlar	Erzurum Devlet Tiyatrosu TRT Erzurum Radyosu Assist Rehberlik ve Danışmanlık A.Ş
İletişim	
E-Posta Adresi	zeynepbayraktutan@hotmail.com
Tarih	18.04.2011