

TC
YILDIZ TEKNİK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
ATATÜRK İLKELERİ ve İNKILÂP TARİHİ ANA BİLİM DALI
ATATÜRK İLKELERİ ve İNKILÂP TARİHİ DOKTORA PROGRAMI
DOKTORA TEZİ

**TÜRKİYE'DE HALK DANSLARINI SAHNELEME
POLİTİKALARI:
SÖYLEMLER ve ESTETİK YAKLAŞIMLAR**

**BERNA KURT KEMALOĞLU
7701301**

**TEZ DANIŞMANI:
Yard. Doç. Dr. Fahriye Dinçer Koçak**

İSTANBUL
KASIM 2012

TC
YILDIZ TEKNİK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
ATATÜRK İLKELERİ ve İNKILÂP TARİHİ ANA BİLİM DALI
ATATÜRK İLKELERİ ve İNKILÂP TARİHİ DOKTORA PROGRAMI

DOKTORA TEZİ

TÜRKİYE'DE HALK DANSLARINI SAHNELEME
POLİTİKALARI:
SÖYLEMLER ve ESTETİK YAKLAŞIMLAR

BERNA KURT KEMALOĞLU
7701301

Tezin Enstitüye Verildiği Tarih: 12 Eylül 2012
Tezin Savunulduğu Tarih: 20 Kasım 2012

Tez Oy birliği ile başarılı bulunmuştur.

Tez Danışmanı : Yard. Doç. Dr. Fahriye Dinçer Koçak

Jüri Üyeleri : Prof. Dr. Arzu Öztürkmen
Doç. Dr. Levent Soysal
Prof. Dr. Esra Danacıoğlu Tamur
Doç. Dr. F. Belma Kurtişoğlu

Handwritten signatures of the thesis advisor and jury members. The signatures are in blue ink and include the names of the advisor and the four jury members.

İSTANBUL
KASIM 2012

ÖZ

TÜRKİYE’DE HALK DANSLARINI SAHNELEME POLİTİKALARI: SÖYLEMLER ve ESTETİK YAKLAŞIMLAR

Berna Kurt Kemaloğlu

Kasım, 2012

Türkiye’de halk danslarını sahnelemeye yönelik politikaların tarihsel, siyasal ve toplumsal bağlamla ilişkili olarak değerlendirilmesi, yakın dönem halk dansları sahnesinin değerlendirilmesi için önemli veriler sunacaktır. Bu çalışmada da, bu tür değerlendirmelere yardımcı olabilecek tarihsel bir çerçevenin geliştirilmesi ve günümüz sahnesine hakim olan eğilimlerin hangi bağlamlarda, ne şekilde oluştuğunun incelenmesi hedeflenmiştir. Ağırlıklı olarak yazılı kaynaklar üzerinden söylem analizi yapılan çalışmada; görsel kayıtlardan ve 70’li ve 80’li yıllarda halk dansları alanında faaliyet gösteren kişilerle yapılan görüşmelerden de faydalanılmıştır.

Çalışmada, ulus inşa döneminden 80’li yılların ortalarına kadar uzanan bir süreçte, sahneleme alanını belirleyen söylem ve yaklaşımların dönüşümü; estetik arayışlara etkide bulunan çeşitli unsurlar ve ideolojik arka planla bağlantılı olarak incelenmiştir. Türkiye’de gerçekleştirilen halk dansı sahnemelerinin tarihsel seyri içerisindeki süreklilikler ile kırılma noktaları tarif edilmiştir. Farklı ülkelerdeki uygulamalardan örnekler verilerek, karşılaştırmalı bir perspektif geliştirilmiş; sahnelemeye yönelik stratejiler ile estetik yaklaşımların şekillenmesinde bu tür etkileşimlerin önemi vurgulanmıştır. Özellikle 50’li yıllardan itibaren sahneleme biçimlerine etkide bulunan; alanın kurucu öznelerinin yurtdışı deneyimleri, Moiseyev Dans Topluluğu’nun estetik modeli, Devlet Halk Dansları Topluluğu ve halk oyunu yarışmaları gibi unsurlar değerlendirilmiştir. 70’li ve 80’li yıllarda yürütülen tartışmalarda kurgulanan otantiklikle bağlantılı söylemler analiz edilmiş ve otantiklik tartışması, estetik arayışların sınırlarını belirlemeye yönelik bir iktidar mücadelesi olarak tanımlanmıştır. Dönemin, “statik” ve “dinamik” folklor yaklaşımları olarak ifade edilen söylemsel farklılıkları, Türkiye’de 50’li yıllardan itibaren hızlanan toplumsal değişim sürecine yönelik farklı tepkilerin halk dansları alanındaki yansımaları olarak kabul edilmiştir.

Anahtar Kelimeler: Ulus İnşa Süreçleri, Geleneğin İcadı, “Türk Halk Oyunları”, Otantiklik, Statik ve Dinamik Folklor Yaklaşımları, Temsil Politikaları, Sahneleme

ABSTRACT

THE POLITICS of FOLK DANCE STAGING in TURKEY: DISCOURSES and AESTHETIC APPROACHES

Berna Kurt Kemalöđlu

November, 2012

Analyzing the staging politics of folk dances in relation to historical, political and social context in Turkey can bring out valuable data for the evaluation of the contemporary folk dance scene. This dissertation intends to develop an historical framework contributing to such critical work and to investigate how today's dominant aesthetic trends have been constructed. Methodologically, it is mainly carried out with the discourse analysis of written resources and additionally some visual recordings and interviews done with subjects dealing with folk dance activities in 70's and 80's Turkey.

In this dissertation, taking into consideration the ideological and aesthetic components, discourses and approaches shaping the folk dance scene in a historical continuum between the national construction period and the mid 80's are analyzed. The historical continuity and interruptions in folk dance staging in Turkey are analyzed. With the analysis of some cases from different countries and their impact on Turkey, a comparative approach is adopted. The role of such external influences on the aesthetic strategies is emphasized. Personal experiences abroad, Moiseyev Dance Ensemble's aesthetic influence, Turkish State Folk Dance Ensemble and folk dance competitions, all having impact on the folk dance scene in Turkey, are examined. Different discourses on authenticity in 70's and 80's are compared and such discussion is analyzed as a power struggle drawing the borderlines of the aesthetic concerns. "Static" and "dynamic" folklore approaches are interpreted as the reflections of the different reactions towards the social transformation in Turkey after 50's.

Keywords: National Construction Processes, Invention of Tradition, "Turkish Folk Dances", Authenticity, Static and Dynamic Folklore Approaches, Representational Politics, Staging

ÖNSÖZ

Tez çalışmam için bir konu, tema ya da dönem arayışı içine girdiğim sıralarda, siyaset bilimi lisans eğitimim ile icracılıkla başladığım ve zamanla birincil faaliyet alanım haline gelen halk danslarının keşiştiği konulara yönelik ilgim belirleyici oldu. Boğaziçi Üniversitesi Folklor Kulübü'nde tarihsel olarak kurulmuş olan ve benim de 90'lı yılların ortalarında bir parçası olduğum faaliyet alanını sürekli sorgulama geleneği, birçok kişi gibi beni de hayatımın sonraki dönemlerinde bu doğrultuda çalışmaya yöneltti. Yakın Türkiye tarihiyle ilgili doktora eğitimim sırasında, ilgi alanımla keşişen çalışmaları incelemeye başladım.

Bu sırada, hareket, beden, performans ya da dansla bağlantılı sahneleme çalışmalarını yakından takip ediyor, dans yazıları yazıyor; özellikle de geleneksel danslardan beslenen gösterileri daha farklı bir gözle izliyordum. 2000'li yılların "dans" sahnesinde, geleneksel dansların farklı hareket türleriyle birleştirildiği gösteriler yer buluyor, bu alan yavaş yavaş "Türk halk oyunları" gösterilerinin dışında, "profesyonel" bir sahneye kavuşuyordu. Bir yandan "folklor" ya da "halk oyunları" olarak tarif edilen alanda uygulamalı ve kuramsal çalışmalar yürüttüğüm için "içeriden"; öte yandan hakim "Türk halk oyunları" çerçevesinin dışında konumlandığım için "dışarıdan" biri olarak, bu sürece hangi aşamalar sonucunda geldiğini merak ettim. İlgi ve merakın akademik çalışmaların hem zevkli hem de verimli bir süreç olarak yaşanmasında çok önemli olduğunu düşünüyorum. Ayrıca tarih ve siyaset bilimleri gibi farklı disiplinlerden beslenmenin, günümüz halk dansları sahnesine hakim olan eğilimleri anlamama ciddi katkı sunduğunu fark ettim. İlgi alanımla bağlantılı veri eksikliğimi büyük ölçüde azalttığımı hissettiğim bu süreçte, desteğini gördüğüm kişiler sayesinde, daha sonraki çalışmalarımda da kullanabileceğim, çok zengin kaynaklara sahip olma şansına eriştim.

Tez çalışmam boyunca hep yanımda olan danışmanım Fahriye Dinçer Koçak, tez izleme jürisindeki hocalarım Arzu Öztürkmen ve Levent Soysal destek, yorum ve önerileriyle bu süreci benim açımdan çok farklı bir yere taşıdılar. Onlar olmadan, "merak"ımı daha da ileriye götüremez ve çalışmaktan bu kadar zevk alamazdım. Sıcak ve verimli buluşmalarımız sadece tez süreci için değil, ileride yapmayı hayal ettiğim çalışmalar için de ilham kaynağı oldu.

Önerileriyle beni destekleyen, çalışmama ciddi katkıda bulunan kaynaklara ulaşmamı sağlayan, İstanbul Teknik Üniversitesi Türk Müziği Devlet Konservatuvarı Prof. Dr. Ercümen Berker Kütüphanesi Arşiv ve Dokümantasyon Merkezi'nde geçen saatlerimin önünü açan Bülent Kurtişoğlu hocama da minnettarım. Ayrıca bin bir türlü çabaya rağmen erişemediğim İzmir'deki kaynaklara ulaşmamı sağlayan Ömer Barbaros Ünal arkadaşşıma, Folklor Kurumu dergilerine ulaşmama yardımcı olarak bana temel bir kaynak sağlayan Şener Günay'a, görsel kaynaklarını benimle paylaşan Suat İnce ve Orhan Şinasi Pala'ya, kişisel arşivini benimle paylaşan Ahmet Şenol'a sonsuz teşekkürlerimi sunarım.

Görüşmelerimde hem geçmişe hem de bugüne dair birçok şeyi benimle paylaşarak çalışmama büyük katkıda bulunan Belma Kurtişođlu, Fikret Deđerli, Serpil Mürtezaođlu, Ahmet akır, Suat İnce, Mustafa Turan, Orhan Őinasi Pala, Ahmet Őenol, Mahir Őaul, Őener Günay ve Taner Koak'a da müteşekkirim.

Ve tabii ki bütün çalışmalarımda hep yanımda olan ve tez sürecimi her anlamda kolaylaştıran hayat arkadaşım Murat; ikinci annem Nadide Kemalođlu; beni her koşulda destekleyip, her zaman teselli kaynaklarım olan babam Aziz Kurt, annem Birsen Kurt ve ablam Berrin Kurt olmadan bu süreci tamamlayamazdım. Onlara her zaman teşekkür edeceğim...

İstanbul, Kasım 2012

Berna Kurt Kemalođlu

İÇİNDEKİLER

	Sayfa No.
TEZ ONAY SAYFASI	
ÖZ	iii
ABSTRACT	iv
ÖNSÖZ	v
İÇİNDEKİLER	vii
KISALTMALAR	ix
1. GİRİŞ	1
1.1. Araştırmanın Kapsamı	4
1.2. Araştırma Yöntemi	11
2. ULUS İNŞA SÜRECİNDE “YEREL”İN KEŞFİ ve “TÜRK HALK OYUNLARI” GELENEĞİNİN İCADI	15
2.1. 19. Yüzyıl Sonlarından İtibaren Farklı Ülkelerde Halk Danslarını Derleme, Standartlaştırma, Yaygınlaştırma ve Sahneleme Çalışmaları ile “Geleneğin İcadı” Örnekleri.....	15
2.2. Rıza Tevfik ve “Raks Hakkında” İlk Yazı.....	23
2.3. Bir Gelenek İcat Etme Çabası: “Tarcan Zeybeği”.....	25
2.4. Halkevleri ve İlk Sahneleme Çalışmaları.....	29
3. 50'Lİ YILLARDAN SONRA HALK DANSLARINA YÖNELİK YAKLAŞIM, SÖYLEM ve POLİTİKALARIN ÇEŞİTLENMESİ	37
3.1. <i>Folklor ve Folkloru Doğru</i> Dergilerine Yansıyan Yaklaşım Farklılıkları.....	42
3.1.1. Kimin Kültürü?: “Milli Kültür” mü, “Halk Kültürü” mü?.....	45
3.1.2. Kimin Folkloru?:“Türk Folkloru” mu, “Türkiye Folkloru” mu?.....	54
3.2. Değişime Yönelik Farklı Tepkilerin Biçimlendirdiği bir İktidar Mücadelesi: Statik ve Dinamik Folklor Yaklaşımları ile “Otantiklik”in Politikası	61
4. 50'Lİ YILLARDAN SONRA SAHNELEME POLİTİKALARININ DÖNÜŞÜMÜ	90
4.1. Küresel bir Model: Moiseyev Dans Topluluğu ve Stilize Hareket Korolarıyla İktidarın Siyasal Temsili.....	93

4.2. Moiseyev'in Türkiyeli Takipçisi: Devlet Halk Dansları Topluluğu.....	101
4.3. "Türk Halk Oyunu" Yarışmaları ve "Sahne Düzeni"	113
4.4. Geleneksel Danslardan Beslenen "Özgün" ve "Çağdaş" Bir Dans Dili Yaratma Çabaları.....	122
5. SONUÇ	130
KAYNAKÇA	139
ÖZGEÇMİŞ	151

KISALTMALAR

THOYYT:	Yapı Kredi Türk Halk Oyunlarını Yaşatma ve Yayma Tesisi
TMTF:	Türkiye Milli Talebe Federasyonu
MTTB:	Milli Türk Talebe Birliği
RKTFK:	Robert Kolej Türk Folklor Kulübü
BÜFK:	Boğaziçi Üniversitesi Folklor Kulübü
TFK:	Türk Folklor Kurumu
İ.T.Ü:	İstanbul Teknik Üniversitesi
ODTÜ - THBT:	Ortadoğu Teknik Üniversitesi Türk Halk Bilimi Topluluğu
D.T.C.F:	Dil ve Tarih-Coğrafya Fakültesi
MİFAD:	Milli Folklor Araştırma Dairesi
S.S.C.B.	Sovyet Sosyalist Cumhuriyetleri Birliği
VAKSA:	Sabancı Vakfı
ICTM:	International Council for Traditional Music
TÜRSAB:	Türkiye Seyahat Acentaları Birliği

1. BÖLÜM: GİRİŞ

Bu tez çalışmasının hazırlık ya da başlangıç sürecinde, kendime bir çeşit yol haritası oluşturmaya çalışırken, birçok kişi gibi ben de çalışma alanımla ilgili literatürü inceledim. Türkiye’de halk danslarını ele alan metinleri, bu alanda yürütülen araştırmaları tarihsel bir perspektifle değerlendirmeye çalıştım.

Çalışma sürecinde, Türkiye’de halk dansları temalı literatürü oluşturan metinlerin ağırlıklı olarak derleme notlarından, çeşitli görüşlerin ifade edildiği kısa yazılardan ve etkinlik, yarışma, gösteri...vd. haberlerinden oluştuğu ortaya çıktı. Cumhuriyet’in ilanı sonrasında üretilen metinlerde, çoğunlukla devlet kurumlarınca yürütülen derlemelerin sonuçlarını yansıtan, belli bölgelerin yerel dans ve müzik malzemesi hakkında bilgi veren makale, kitapçık ya da kitap çalışmaları öne çıkmaktaydı. Mahmud Ragıp Gazimihal, Mehmet Şevki Ülkütaşır, Sadi Yaver Ataman, Vahit Lütfi Salcı, Halil Bedi Yönetken¹, Selim Sırrı Tarcan, Ahmet Adnan Saygun, Muzaffer Sarısözen gibi araştırmacılar tarafından kaleme alınan bu metinlerin bir kısmı Halkevi dergilerinde yayımlanmıştır. Ayrıca 1949 yılında çıkmaya başlayan *Türk Folklor Araştırmaları Dergisi*’nde de dönemin birçok aydınının yazıları yayımlanmıştır.² İhsan Hınçer’in 1979 yılındaki vefatına kadar kendisi tarafından

¹ Halil Bedi Yönetken’in kitabı, Milli Eğitim Bakanlığı’nın 1937-1952 yılları arasında, Ankara Devlet Konservatuvarı Folklor Arşivi için Anadolu ve Trakya’da düzenlediği resmi derlemeler içinde bizzat katılmış bulunduğu 1937, 1938, 1941-1952 yılları tarihli 14 gezide yerlerinde tuttuğu notların bir kısmını kapsamaktadır. Bu notların bir bölümü, Sivas’ta yayımlanan *Ülke* gazetesi, Ankara’da yayımlanan *Ulus* gazetesi ile *Müzik Görüşleri* dergisi, İstanbul’da yayımlanan *Varlık* ve *Türk Folklor Araştırmaları* dergilerinde yayımlanmıştır. Yönetken’in notlarının çoğu, ilgili bölgelerin dans ve müziklerine yönelik geçmiş literatüre değinerek başlamaktadır. Çeşitli geleneklere ve âdetlere, müzikal özelliklere, çalgılara, danslara, dans ve müziklerin icra edildikleri ortamlara ait bilgiler verilmekte; ziyaret edilen bölgelerin coğrafi...vd. özelliklerine, toplumsal ve etnik yapılanmasına da değinilebilmektedir. Kesinlik taşımayan konularda genellemeler yapılmaması dikkat çekmektedir. Yazıların çoğu, bu tür çalışmaların bilimsel anlamda geliştirilmesi, sanatsal olarak da Türk balesi ile Türk operasına kaynak oluşturması temennileriyle bitmektedir. (Halil Bedi Yönetken, **Derleme Notları-1, Anadolu’da Geleneksel Müzik Yaşamı Üzerine (1937-1952)**, (Ankara: Sun Yayınevi, 2006.))

² Derginin ilk sayısında yayımlanan İhsan Hınçer imzalı “Türk Folklor Araştırmaları’nı Niçin Çıkıyoruz” başlıklı yazıda, daha önce yayımlanan dergilere kısaca değinilmiştir: 1929’dan 1942’ye kadar 124 sayı olarak çıkan *Halk Bilgisi Haberleri* ile *Ülkü* dergilerinden “düzenli dergiler” olarak bahseden Hınçer, bunlara 1945-1946 yılları arasında 19 sayı olarak yayımlanan *Folklor Postası* dergisini de eklemiş ve folklor alanında bu dergiler dışında derli toplu çalışma olmamasından yakınarak, kendilerinin bu boşluğu dolduracağını belirtmiştir. (İhsan Hınçer, “Türk Folklor

yayımlanan dergide; ağırlıklı olarak derleme yazıları, kısa yazı ve makaleler, etkinlik duyuruları, haberler ile az sayıda kuramsal çeviri yayımlanmıştır. Uzun süre yayımlanan ender folklor yayınlarından biri olan dergi, zamanla Hınçer'in yeniden canlandırılmasına katkıda bulunduğu *Halk Bilgisi Derneği*'nin³ yayın organına dönüşmüştür.

Halk dansları ve müzikleri üzerine çalışan derlemeciler ve araştırmacıların kaleme aldığı, çoğu betimleyici nitelikteki metinlerin sayısı 1950'li ve 60'lı yıllardan itibaren artış göstermiştir. 60'lı yılların ortalarından itibaren Şerif Baykurt, Cemil Demirsipahi, Sadi Yaver Ataman, Ruhi Su, Ahmet Çakır gibi yazarların "Türk halk oyunları" üzerine yazdığı kitaplarda, oyunlarla ilgili bilgiler verilmiş, çeşitli kriterlere göre sınıflandırmalar yapılmıştır.⁴ Bu kitapların bazıları, dans müziklerinin notaları ve/veya yöresel kıyafetlerin fotoğraflarını da içermektedir. Aynı dönemde, Metin And'ın titiz araştırmalara dayalı İngilizce ve Türkçe kitap ve makaleleri ile gazete ve dergilerde yazdığı performans sanatlarıyla ilgili yazıları da bu alana ciddi katkıda bulunmuştur.

1966 yılında kurulan Milli Folklor Enstitüsü'nün derleme, belgeleme ve yayıncılık çalışmaları ile 60'lı yılların sonlarından itibaren düzenli olarak yayımlanmaya başlayan folklor temalı dergilerin de bu alandaki belge üretimine katkıda bulunduğu söylenebilir. 1949 yılından itibaren otuz sene kesintisiz olarak yayımlanan *Türkiye Folklor Araştırmaları* dergisinin yanı sıra, 60'lı yıllardan itibaren *Folklor*, *Halkbilimi*, *Folklorla Doğru* gibi dergiler çıkmaya başlamış; bu dergilerle birlikte folklor ve antropoloji temalı makale çevirilerinin sayısı da artmıştır. Üniversitelerde halk oyunları bölümlerinin kurulmaya başladığı 80'li yıllar sonrasında ise, bitirme tezleri ve lisansüstü tezlerle birlikte, alana dair belge üretimi daha da fazlalaşmıştır.

Araştırmaları'nı Niçin Çıkarıyoruz", **Türk Folklor Araştırmaları Dergisi**, s.1. (İstanbul: M. Sıralar Matbaası, 1949):1).

³ 1927 yılında merkezi Ankara'da olan *Anadolu Halk Bilgisi Derneği* kurulmuştur. Devlet kurumlarından bağımsız olarak, doğrudan folklor araştırması yapmak için açılan kurum 1928'de *Türk Halk Bilgisi Derneği* ismini alır. Dernek 1932'de diğer birçok kurum gibi Halkevleri'ne devredilir. 1946'da merkezi İstanbul'da olmak üzere *Türk Halk Bilgisi Derneği* ismiyle tekrar açılır. *Halk Bilgisi Haberleri* adlı dergi de 1929- 1942 yılları arasında yayımlanır.

⁴ Örneğin Şerif Baykurt, **Türk Halk Oyunları**, (Ankara: Halkevleri Genel Merkezi Yayınları, 1965); Cemil Demirsipahi, **Türk Halk Oyunları**, (Ankara: Türkiye İş Bankası Kültür Yayınları, 1975); Sadi Yaver Ataman, **100 Türk Halk Oyunu**, (İstanbul: Yapı ve Kredi Bankası, 1975); Ruhi Su, **Türk Halk Oyunları**, (Ankara: T.C. Kültür Bakanlığı, 1994); Ahmet Çakır, **Tozlu Adımlar/Türk Halk Oyunları, Makaleler ve İncelemeler**, (Ankara: Kültür Ajans Yayınları, 2009).

İş Bankası, Yapı Kredi Bankası gibi özel kuruluşların kültür-sanat temalı yayıncılık faaliyetleri ile büyük yayınevlerinin yayımladığı kültürel temalı akademik tezler de bu artışa katkıda bulunmuştur. Çeşitli devlet kurumları, üniversiteler, halk oyunu kulüp ve derneklerinin düzenlediği birçok forum, sempozyum ve konferans belgelenmiş, bu tür çalışmalar 90'lı yıllarda daha da artmıştır. Aynı dönemde halk dansları alanına dair tarihçe yazıları ile bibliyografya çalışmaları da yayımlanmaya başlamıştır.⁵

Türkiye’de halk danslarını konu edinen İngilizce makale ve tezler bulunmakla birlikte, literatürün ağırlıklı olarak Türkçe yazıldığını söylemek mümkündür. Yazarların neredeyse hepsi Türkiye kökenlidir; yabancı yazarların⁶ ürettiği literatür ise oldukça kısıtlıdır.

Metinlerin bir kısmı gazete ve dergilerde yayımlanmış, akademik etkinliklerde sunulmuş ya da kitap olarak basılmıştır ancak çoğunun değerlendirme ve analiz bölümleri oldukça sınırlıdır. Ağırlıklı olarak 50’li yılların ortalarından itibaren gelişen “halk oyunculuk” ortamındaki deneyimlerle şekillenen görüşler savunulmakta, yine bu ortamda kabul gören belli “doğrular” ve “yanlışlar” tekrar edilmektedir.⁷ Çoğu yayında halk dansı pratiklerinin daha geniş bir toplumsal, siyasal, ekonomik ya da estetik çerçeve içinden değerlendirildiğini söylemek pek mümkün değildir. Aynı şekilde, folklor dışı alanlarda yürütülen kuramsal tartışmalarla desteklenen çalışma sayısı da oldukça sınırlıdır.⁸

⁵ Örneğin bkz. Ahmet Şenol, **Türk Halk Oyunları Bibliyografya Denemesi**, (Ankara: Türk Folklor Kültür ve Sanat Vakfı Yayınları, Meltem Matbaası, 1991); Ahmet Şenol, **Türk Halk Oyunları Bibliyografyası-II. (Müzik, Giysi ve Diğer Öğeler)**. (Ankara: Türk Folklor Kültür ve Sanat Vakfı Yayınları, Meltem Matbaası, 1996); Şahin Ünal, “1900-1950 Yıllarında Türk Halk Oyunları Üzerine Yapılan Teorik ve Pratik Çalışmaların Karşılaştırmalı Değerlendirilmesi”, (Yüksek lisans tezi, Ege Üniversitesi Sosyal Bilimler Enstitüsü, 1995); Derya Özcan, “Türk Halk Oyunları Üzerinde Yapılan Bilimsel Çalışmaların Analitik Bibliyografyası”, (Yüksek lisans tezi, Ege Üniversitesi Sosyal Bilimler Enstitüsü, 2005). Bülent Kurtişoğlu, **Halk Oyunlarımıza Bakış**, (Mezuniyet tezi, Manisa Gençlik ve Spor Akademisi, 1982); Perizat Öz, **Türk Halk Oyunlarının Son 50 Yıldaki Gelişimini İncelenmesi**, (Bitirme tezi, İstanbul Teknik Üniversitesi Türk Musikisi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 2004).

⁶ Örneğin bkz. Anthony Shay, **Choreographic Politics: State Folk Dance Companies, Representation, and Power**, (Wesleyan: 2002).

⁷ Örneğin 1987’de alanın kurucu isimlerinin sunduğu sahneleme temalı tebliğler, bu tür “doğrular” ve “yanlışlar”la doludur: **Türk Halk Oyunlarının Sergilenmesinde Yaşanan Problemler Sempozyumu Bildirileri** (Ankara: Öztekin Matbaası, Kültür ve Turizm Bakanlığı Milli Folklor Araştırma Dairesi Yayınları: 102. Seminer, Kongre Bildirileri Dizisi: 25, 1988).

⁸ Arzu Öztürkmen’in ve Fahriye Dinçer’in bu tezde de referans verilen çalışmaları ile Dinçer’in, Zeynep Günsür Yüceil ve Bedirhan Dehmen’in lisansüstü tezleri bu sınırlı sayıda çalışmaya örnek olarak verilebilir. (Fahriye Dinçer, “Formulation of *Semahs* in Relation to the Question of Alevi

Çalışmaların çoğunda, modernleşmeci ulus-devlet paradigmasını farklı nüanslarla yeniden üreten yaklaşımların hakim olduğunu söylemek mümkündür. Ulus-devletin inşa sürecine hakim olan homojenleştirici stratejiler doğrultusunda biçimlenen “Türk halk oyunları” söylemi sorgulanmadan yeniden üretilmekte ve çoğunlukla derlenen danslarla ilgili bilgi vermenin ötesine gidilmemektedir. Bununla birlikte, 80’li yıllardan itibaren folklor ve milliyetçilik arasındaki ilişkiyi sorgulayan kesimler ortaya çıkmış; Arzu Öztürkmen’in çalışmaları da bu sorgulamayı akademik boyuta taşımıştır.⁹ Öztürkmen’in Türkiye’de folklor ve milliyetçilik arasındaki ilişkiyi tarihselleştirerek sorguladığı, halk danslarının tarihsel gelişimini, “seyirlik bir tür” ve “sahne sanatı” haline gelme sürecini incelediği çalışmaları, bu tez çalışması sürecinde benim de temel referans kaynaklarım olmuştur.

1.1. Araştırmanın Kapsamı:

“Türk halk oyunları”, “halk oyuncu” gibi yerleşiklik kazanmış ifadelerin bilinçli olarak kullanıldığı durumlarda, bunların “halk dansları” ifadesinin karşısında konumlandırılması dikkat çekici niteliktedir. Genellikle “oyun” terimi, Anglo-Sakson diller kökenli, yabancı bir sözcük olan “dans” teriminin Türkçe karşılığı olarak tercih edilmektedir. Çoğu zaman bu iki sözcüğün karşı karşıya getirilmesiyle yaratılan ikilik üzerinden çeşitli söylemler kurulabilmekte, farklı konumlar alınabilmektedir.¹⁰

Identitiy in Turkey” (Doktora Tezi, Boğaziçi Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü, 2004); Zeynep Günsür Yüceil “Modernization Through Dancing Bodies in Turkey” (Doktora Tezi, Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü, Tarih Bölümü, 2007); Bedirhan Dehmen, “Appropriations of Folk Dance at the Intersection of the National and the Global: Sultans of the Dance” (Yüksek Lisans Tezi, Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü, Sosyoloji Bölümü, 2005)).

⁹ Bu sorgulamaya dair en önemli referans kaynağı, halen Boğaziçi Üniversitesi Tarih Bölümü öğretim üyesi Arzu Öztürkmen’in doktora tezinden kitaplaştırdığı “Türkiye’de Folklor ve Milliyetçilik” çalışmasıdır: Arzu Öztürkmen, **Türkiye’de Folklor ve Milliyetçilik**, (İstanbul: İletişim Yayınları, 1998).

¹⁰ Örneğin Kültür ve Turizm Bakanlığı Araştırma ve Eğitim Genel Müdürlüğü’nden emekli halk oyunları araştırmacısı ve derlemeci Ahmet Çakır, “halk dansı” yerine “halk oyunu” tanımını kullanma tercihini şu şekilde açıklamaktadır: “(Enteller) “oyun çok geniş bir kavram” diyorlar: “çocuk oyunu”, “körebe”...vs. de var. Büyüklerin oynadıkları oyunlara, “köy seyirlik oyunları” diyoruz, ayırmışız yani. Müzik ve ritim eşliğinde kişi ve kişilerin yapmış oldukları vücut hareketlerine biz “halk oyunu” diyoruz; bu kadar basit. “Dans”ın tanımı ne? Bir müzik eşliğinde, kişi ve kişilerin müziğe ayak uydurarak yapmış oldukları hareketlere “dans” denir; İngilizce’inde bu böyle. Türkçesi de...bir köyde veyahut şehirde yaşayan kişilerin... bir müzik ya da ritim eşliğinde, - müzik yoksa ritim olabilir- oynadığı hareketlere biz “halk oyunu” diyoruz. Halkın oynadığı oyuna diyoruz. “Enteller oynamaz mı?” diyeceksiniz. Onlar da oynar da, onlarla onların arasında fark var. Bir Avrupa’dan gelen dans var; bir de bizim kendimizin geleneksel oynadığımız, davulla-zurnayla, veyahut türküyü oynadığımız oyunlarımız var. Biz işte buna “halk oyunları” diyoruz... “Dans” denmesine karşıyım ben. Çünkü

Ben bu çalışmada, özelde Türkçe karşılık bulma saikiyle yaratılan bu tür ikilikleri, genelde de halk dansları ile milliyetçilik arasındaki ilişkiyi sorgulayan bir yaklaşımı benimsedim ve “halk dansları” tabirini kullanmayı tercih ettim. “Dans”ın Türkçe karşılığı olarak kabul edilen “oyun”un kavramsal olarak çok daha geniş bir çerçeveyi işaret ettiğini ve bu çalışmada incelediğim sahneleme çalışmalarının sahne sanatları terminolojisinin kullanılmasını gerekli kıldığını düşündüm. Bu bağlamda, bir sanat türü olarak “dans”ın yaşadığım topraklardaki gelenekselleşmiş kaynaklarının sahneye taşınma sürecine odaklandım.

Çalışmaya başlarken, Eric Hobsbawn’ın analitik düzlemde milliyetçiliklerin milletlerden önce geldiğini ortaya koyan yaklaşımından yola çıktım.¹¹ Çalışmam ilerledikçe, halk dansı sahnelemelerine yönelik özcü ve milliyetçi söylemlerin belli bir süreklilik içinde olduğunu; bununla birlikte özellikle 50’li yıllardan sonra çeşitli kırılma noktalarının da oluştuğunu fark ettim. Zamanla, belli bir mesafeye yaklaşarak sorgulamış olduğum “Türk halk oyunları” tabirinin “icat edilmiş bir geleneğe” işaret ettiğini gözlemlemeye başladım. Cumhuriyet’in ilk yıllarından itibaren “milli kültür” yaratma saikiyle yürütülen geleneksel dans çalışmaları sonucunda ortaya çıkan sergileme ya da sunum formunun; milli bayramlar gibi resmi kutlamalarda -ya da seküler nitelikli ritüellerde- tekrarlandığını ve bu şekilde bir tür gelenek oluşturulduğunu gözlemledim. “Türk kültürü”nün ve onun “öz”ündeki hareket geleneğinin zenginliğini, gurur duyulan bir geçmişle sürekliliği sembolize eden bu gelenek; ortak bir kimlik yaratma işlevi görmekteydi. Milli bayramlarda kültürel sembolleri sergilenen Türk “ulusu” yüceltilmekte, etkinliklere katılan Türk vatandaşlarına milli değerler ile davranış normları aşılanmaktaydı.

Türküz; kendi lisanımızı kendimiz konuşmalıyız.” Eskiden Orta Asya’da “bi”, “bü”; şu anda gidin Kırgızistan’da sorun, “oyun”un karşılığı: “bi”, “bü”, “büğü”. Metin And’ın kitabında da var: “Oyun ve Büğü”. Artık oyun kelimesi yerleşti yani.” (Ahmet Çakır ile kişisel görüşme. 2 Şubat 2011. Ankara).

Metin And ise, Çakır’ın referans gösterdiği kitapta, Anadolu köylü danslarının incelendiği bölümde yaygın “halk oyunları” deyimini kullanmaktan özellikle kaçındığını belirtmekte ve nedenini de şöyle açıklamaktadır: “İki nedeni var. Önce halk oyunu deyince bütün oyun türleri anlaşılır, böylece dansları ayıramayız. Sonra danslarımız başka ülkelerdeki gibi ulusal, yani bütün ülkenin oynadığı danslar gibi olmayıp bölgeseldir, öyle ki bir köye özgü danslara bile rastlanır, ilgili bölümde her bölgenin dans karşılığı kullandığı sözcükler de gösterilmiştir. Halk oyunu deyimini köylüsü, kentlisi ile bütün ülkenin oynadığı danslar anlamını verir. Dans yabancı bir sözcük olduğundan bunu istemeye istemeye kullanıyoruz.” (Metin And, **Oyun ve Büğü/Türk Kültüründe Oyun Kavramı**, 3. bs. (İstanbul: Yapı Kredi Yayınları), 117.)

¹¹ Eric Hobsbawn, **Milletler ve Milliyetçilik, 1780’den Günümüze Program, Mit ve Gerçeklik**, (İstanbul: Ayrıntı Yayınları, 1993), 24.

1930’lu ve 40’li yıllarda, özellikle Halkevleri’ndeki derleme ve sahneleme çalışmaları sonucunda, yeni ulus-devletin görsel temsilini gerçekleştirmek üzere icat edilen bu gelenek, Hobsbawm’ın ifade ettiği gibi, “toplumsal birlik-beraberliği ya da [...] grup aidiyetini oluşturan ve sembolize eden bir gelenektir.”¹² Bu çerçevede geleneksel dans malzemesi, “ulusal amaçlar doğrultusunda değiştirilmiş, ritüelleştirilmiş ve kurumsallaştırılmıştır.”¹³ Bir ritüel ya da sembolik bir özellik sergileyen, geçmişle doğal bir süreklilik kurgulayan, belli değerler ve davranış normlarını aşılamaaya çalışan bir pratikler kümesi¹⁴ olarak tanımlanabilecek olan bu gelenek; devletin halk dansları alanındaki tekelinin kırılmaya başladığı 50’li yıllardan itibaren, ağırlıklı olarak sayıları gittikçe artan halk oyunu dernekleri ile özel kurumlar ve kamu kuruluşlarının düzenlediği yarışmalar etrafında gelişim göstermiştir. Bu yıllardan sonra, Türkiye’de gerçekleşen tarihsel ve toplumsal değişimle bağlantılı olarak, bu gelenek de dönüşüm geçirmiş ve sürekli yeni motiflerle eklenerek yeniden icat edilmiştir. Bu süreçte çeşitli kırılma anları da gerçekleşmiş; bununla birlikte tarihsel sürekliliğini koruyan gelenek, farklı sanatsal arayışlara zemin oluşturmaya devam etmiştir.

Bu bağlamda, “Türk halk oyunları” geleneğini bütüncül, sabit, her daim geçerli bir pratikler kümesi olarak değil; tarihsel sürekliliği içerisinde kırılma noktalarına da sahip olan, icat edildiği dönemin siyasal ve kültürel kodlarını taşıyan, zamanla yeni estetik ve politik motiflerle eklenerek hakim bir yaklaşım olarak değerlendirdim. Çalışma ilerledikçe, kaynaklarım ve verilerim arttıkça, geleneğin içinde şekillendiği tarihsel zeminin dönüşümüyle bağlantılı bir dönemselleştirme yapma ihtiyacı duydum. Cumhuriyet rejiminin inşa edildiği tek parti yıllarından, Demokrat Parti iktidarının tesis edildiği 1950’li yıllara kadar olan dönemi “ulus inşa dönemi” olarak ele aldım. 1950’li yıllar ile 80’li yılların ortalarına kadar olan dönemi “geçiş dönemi”, bundan sonraki dönemi de “yakın tarihli sahne odaklı dönem” olarak belirledim. Geçiş dönemini ulus inşa döneminden ayıran temel gelişmeyi, devletin bu alandaki tek belirleyen unsur olmaktan çıkması, öznelerin ve yaklaşımların çeşitlenmesi olarak kabul ettim. Yakın tarihli sahne odaklı dönemin belirleyici

¹² Eric Hobsbawm, “Giriş: Gelenekleri İcat Etmek”, **Geleneğin İcadı**, ed. Terence Ranger, Eric Hobsbawm, 1992 (İstanbul: Agora Kitaplığı, 2006): 12.

¹³ **age**, 6.

¹⁴ **age**, 2.

unsurlarını ise, halk dansları alanındaki profesyonel sahneleme ve eğitim çabaları ile milli kimliği aşan kimlik politikaları olarak ele aldım. Konuyla ilgili genişçe bir kaynakça çalışması yapmakla birlikte, daha önce sınırlı şekilde çalışılmış olan bir dönem üzerine daha ayrıntılı bir çalışma yürütmek adına, tez çalışmamı ağırlıklı olarak geçiş dönemiyle sınırlamayı tercih ettim.

Başlangıçta, 2000’li yıllarda ortaya çıkan halk dansı temelli profesyonel dans topluluklarının oluşumuna etki eden sanatsal, kültürel, siyasal ortamı incelemek; tarihsel akışı günümüze kadar getirmek; son döneme etkide bulunan farklı kimlik politikalarına, halk dansları alanındaki eğitim ve profesyonelleşme çabalarına dair çözümler yapmak istiyordum. İncelediğim kaynaklardaki ve görüşme yaptığım kişilerin anlatılarından hareketle, birçok alanda olduğu gibi bu alanda da kadınların varlığının görünmez olduğunu fark ettiğim için de, toplumsal cinsiyet perspektifiyle değerlendirmeler yapmayı da hedeflemiştim. Ancak süreç içinde nicelik olarak beklediğimden çok daha yoğun bir yazılı malzemeyle karşılaştım; daha da önemlisi, tüm bu hedeflerin hem içerik hem de zamanlama açısından bu çalışmanın çerçevesini çok zorlayacağını fark ettim. Süreç ilerledikçe, bu alandaki sahneleme çalışmalarına etki eden söylem, yaklaşım ve politikalara yoğunlaşmaya karar verdim. 70’li ve 80’li yıllarda çeşitlenen yaklaşımları kristalize eden tartışmanın “otantiklik” meselesiyle bağlantılı olduğunu fark ettikten sonra da, bu tartışmayı daha ayrıntılı bir biçimde değerlendirmeye başladım. Ancak zamansal, mekânsal, fiziksel şartlar ile sınırlı kaynaklara erişim sıkıntısı yüzünden dönemin iki önemli kurumu olan Dostlar – HASAD Çağdaş Halk Oyunları Topluluğu ve ODTÜ – THBT ile ilgili dilediğim kadar kapsamlı bir çalışma yürütemedim.

Türkiye’de halk dansı sahnelemelerinin dönüşümünü anlamak açısından verimli bir perspektif sunabileceğini düşündüğüm otantiklik temalı tartışmaları değerlendirirken, milliyetçi söylemlerin ürettiği “biz” ve “ötekiler” ayrımlarının temelindeki özcü yaklaşımlara ve bunların kurgusallığına vurgu yapmak istedim. Bu bağlamda, folklor ve etnokoreoloji¹⁵ alanlarında çalışma yürüten Regina Bendix ve Egil Bakka’nın kavramsal çerçevelerini temel aldım. Milliyetçiliğin temelinde özcü bir otantiklik

¹⁵ Hareket sistemlerini kültürel bağlamda analiz etmeyi; sınıflandırmayı; tarihsel gelişmeleri, kültürler arası etkileşimleri, yerel ve bölgesel tarzları betimlemeyi; insan hareketlerinden yola çıkarak toplumsal hareketleri analiz etmeyi amaçlayan bilim dalıdır. (Belma Kurtişoğlu, “Dans ve Dans Etnografyası”, **Folklor/Edebiyat**, c. 1, s. 45, (Ankara: Başkent Matbaası, 2006): 173-180.)

anlayışı olduğunu savunan ve otantikliğin hiçbir zaman objektif bir niteliği olmadığını, her zaman günün koşulları içinde yeniden tanımlandığını ifade eden Bendix'in "otantikliğe kimin ve neden ihtiyacı olduğu"na ve "otantikliğin ne şekilde kullanıldığı"na yönelik sorgulamaları,¹⁶ folklor piyasası içindeki mikro iktidar mücadelelerini çözümleme açısından çalışmada temel oluşturdu. Bu çerçevede, Egil Bakka'nın "otantiklik kavramı dans malzemesi üzerindeki mücadelelerde kullanılan bir silah mıdır, yoksa dansların bazı niteliklerini ölçmekte kullanılan tarafsız bir kriter midir?"¹⁷ sorusunu da sorarak, bu çözümlemeyi dans ve sahneleme alanlarında yoğunlaştırmaya çalıştım. Böylelikle, sahnelemeyle bağlantılı söylemlerin merkezindeki otantiklik meselesini, Türkiye özelinde geniş bir tarihsel döneme yayarak ve farklı öznelerin görüşlerini de dahil ederek analiz ettim.

Çalışmamda, halk dansları alanını, 50'li yıllardan sonra çeşitlenen öznelerin söylem ve pratikleriyle biçimlenen siyasal ve kültürel bir mücadele alanı olarak ele aldım. Bu tercihi yaparken de; halk dansı faaliyetlerinin genelde siyasetle, özelde de milliyetçilikle ilişkisini inceleyen Anca Giurchescu, Egil Bakka, Irene Loutzaki, Catherine Foley, Daniela Stavělová, Anna Ilieva, Lynn D. Maners, Dalia Urbanavičienė gibi etnokoreologlar ile Arzu Öztürkmen'in çalışmalarından¹⁸ yola çıktım. Sahneleme çalışmalarının siyasi iktidarların temsil politikalarıyla bağlantısını incelediğim bölümlerde ise, Anthony Shay'in sahneleme alanındaki özcü ve

¹⁶ Regina Bendix, **In Search of Authenticity, the Formation of Folklore Studies**, (University of Wisconsin Press, 1997), 21.

¹⁷ Egil Bakka, "Whose Dances, Whose Authenticity?" **Authenticity, Whose Tradition?**, ed. Laszlo Felföldi ve Theresa Buckland (Avrupa Folklor Enstitüsü, Budapeşte, 2002): 61.

¹⁸ Sırasıyla, Anca Giurchescu, "The Power of Dance and Its Social and Political Uses", **Yearbook for Traditional Music**, s. 33, (International Council for Traditional Music, 2001): 116; Egil Bakka, "Heir, User or Researcher / Basic Attitudes Within the Norwegian Revival Movement", (17. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 1992); Irene Loutzaki, "Politik Ritimlerle Halk Dansı", çev. Begüm Aydın, **Dans Müzik Kültür, Folkloru Doğru**, s. 69 (İstanbul: Boğaziçi Üniversitesi Yayınevi, 2011): 239-249; Catherine Foley, "Irish Traditional Step Dance in Historical Perspective: Tradition, Identity and Popular Culture", **Dans Müzik Kültür, Folkloru Doğru** (Özel Sayı: ICTM 20th Ethnochoreology Symposium Proceedings-1998) (İstanbul: Boğaziçi Üniversitesi Yayınevi, 2000): 47-51; Daniela Stavělová, "Folklorism in a Changing Society", (21. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 2000); Anna Ilieva, "Bulgarian Folk Dance in the Past 45 years", (17. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 1992); Lynn D. Maners, "Uopia, Eutopia and E.U.Topia: performance and Memory in Former Yugoslavia", (21. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 2000); Dalia Urbanavičienė, "The Influence of Stage Dance on the Authentic Style of Folk Dance", (19. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 1996); Arzu Öztürkmen, **Türkiye'de Folklor ve Milliyetçilik**, (İstanbul: İletişim Yayınları, 1998).

milliyetçi politikaları sorunsallaştırdığı çalışmasından¹⁹ faydalandım. Politik ideal ve kültürel misyon olarak ulusal temsiliyetin özcü bir bütünselleştiricilikle ve siyaset dışılık iddialarıyla birlikte gerçekleştirildiğini²⁰ ifade eden Shay'ın, temsili görsel ve metinsel olarak iki düzlemde analiz eden yaklaşımı,²¹ özellikle Devlet Halk Dansları Topluluğu'na ait metinleri ve görsel kaynakları incelerken benim içim aydınlatıcı oldu.

Halk danslarının sahnelenmesine yönelik politikaları tarihsel bir perspektifle incelerken, süreci folklor ve halk dansları temalı tartışmaların başladığı geç Osmanlı dönemine kadar götürme ihtiyacı ortaya çıktı. Bu doğrultuda, çalışmanın, -bu bölümü takip eden- 2. Bölüm'ünde, 19. yüzyıl sonlarından itibaren farklı ülkelerdeki milliyetçi hareketlerle eş zamanlı olarak yürütülen halk danslarını derleme, standartlaştırma, yaygınlaştırma ve sahneleme çalışmalarını ve "geleneğin icadı" denemelerini değerlendirdim. Ulaşabildiğim kaynakların tarihsel veri içeren bölümleri ağırlıklı olarak Avrupa ülkelerine odaklandığı için, Avrupa kıtasında ülke ve bölge düzeyinde çeşitlilik gösteren on örneğe değindim. Böylelikle, bu örnekler ile, aynı bölümün sonraki alt başlıkları altında incelediğim Türkiye'nin ulus inşa sürecindeki uygulamalar arasında saptadığım benzerlikleri ortaya koymaya çalıştım. Türkiye bağlamında ise öncelikli olarak, Osmanlı İmparatorluğu'nun son döneminde aydınlar arasındaki folklor gündemi içerisinde halk danslarına değinen bir yazı olarak dikkat çeken Rıza Tevfik'in "Raks Hakkında" başlıklı yazısını inceledim. Daha sonra da, cumhuriyet rejiminin tesis edildiği yıllarda; geleneksel dansların milliyetçi bir paradigma çerçevesinde seyirlik bir tür olarak gelişimine odaklandım. Bu doğrultuda, Selim Sırrı Tarcan'ın "Tarcan zeybeği" denemesini, Kemalist modernleşme projesine uygun bir "milli raks" geleneği icat etme çabası olarak inceledim. Yine aynı bölümde, yöresel oyuncuların ilk defa şehirli seyirciler karşısında "sahne almaya" başlamasını sağlayan Halkevleri çalışmalarını da, yeni ulus-devlet rejiminin kültür politikasının kurumsallaşmasını sağlayan faaliyetler olarak analiz ettim.

¹⁹ Anthony Shay, **Choreographic Politics: State Folk Dance Companies, Representation, and Power**, (Wesleyan: 2002).

²⁰ Anthony Shay, "Parallel Traditions: State Folk Dance Ensembles and Folk Dance in the 'Field,'" *Dance Research Journal*, (31/1, Bahar 1999): 35.

²¹ *age*, 37.

Bu çalışmada ağırlıklı olarak “geçiş dönemi”ne odaklandım ve yaklaşık otuz yıllık süreçte gerçekleşen dönüşümü anlamaya çalıştım. Bu dönemi, sahneleme pratiğine etkide bulunan tarihsel, toplumsal, siyasal bağlamla ilişkili şekilde, iki bölüme ayırarak inceledim. Bunların ilki olan 3. Bölüm’de, dönemin halk dansı temalı tartışmalarına odaklanarak; söylem ile yaklaşım farklılıklarının izini sürdüm. Dönemin kutuplaşan siyasi ortamının da etkisiyle, genellikle ikili karşıtlıklarla kurgulanan söylemler etrafında, “milli kültür”e ya da “halk kültürü”ne yüklenen anlamları değerlendirmeye çalıştım. “Türk folkloru” olarak yerleşiklik kazanan tanımlamanın karşısında konumlanan “Türkiye folkloru” tartışmalarına değindim. Dönemin hakim yaklaşımlarını sınıflandırma işlevi gören bir başka ikilik olan “statik” ve “dinamik” folklor yaklaşımlarını inceledim. Toplumsal değişime yönelik çeşitli tepkileri yansıtan, yaklaşım farklılıklarını ortaya koyan “otantiklik”le bağlantılı söylemleri, estetik ve politik bir mücadele zemini olarak ele aldım. Bu söylemleri, estetik arayışların sınırlarını belirlemeye yönelik bir iktidar mücadelesi çerçevesinde değerlendirdim.

Geçiş dönemini incelediğim ikinci kısım olan 4. Bölüm’de ise, halk dansı sunumlarını bir çeşit sahne sanatına dönüştürme çabalarında belirleyici olan unsurları inceledim. Bu alanın kurucu öznelerinin yurtdışı deneyimlerinin ve Moiseyev Dans Topluluğu’nun özellikle Avrupa çapında bir döneme etkide bulunan sahneleme modelinin etkisine vurgu yaptıktan sonra, Türkiye’deki pratiklere odaklandım. 80’li yıllarda Türkiye’de çok etkili olan Devlet Halk Dansları Topluluğu’nun sahne estetiği ile temsil politikalarını ve gittikçe yaygınlaşan halk oyunu yarışmalarının biçimlendirdiği “sahne düzeni” anlayışını inceledim. Son olarak da, hakim sahneleme anlayışı dışında çalışmalar yürüten iki kurumun, Boğaziçi Üniversitesi Folklor Kulübü ile Dostlar - HASAD Çağdaş Halk Oyunları Topluluğu’nun sanatsal yaklaşımlarını inceledim.

Tezimi yazarken, tarihsel bir çerçeve geliştirmeye, belli bir dönemselleştirme yapmaya çalışmakla birlikte; bir tarih anlatısı oluşturmaktan çok, belli bir döneme damga vuran tartışmaları merkeze alan tematik nitelikli bir çalışma yürüttüm. Bununla birlikte, çeşitli araştırmaları incelerken eksikliğini hissettiğim ya da tartışmaya katkı sunacağını düşündüğüm yerlerde belli tarihsel verileri aktarmayı özellikle tercih ettim.

1.2. Araştırma Yöntemi:

Bu çalışmada, ağırlıklı olarak yazılı kaynaklar üzerinden söylem analizi yapmaya çalıştım. Ulus inşa dönemini daha çok ikincil kaynaklar üzerinden inceledim; geçiş döneminde ise genellikle birincil kaynaklar üzerinden değerlendirmeler yaptım. Bu doğrultuda, 50’li yıllardan sonra yayımlanan, çoğunlukla derleme çalışmalarının sonuçlarını yansıtan, bir kısmı yöresel dans, müzik ve kostümlerle ilgili bilgi vermeye ve “Türk halk oyunları” olarak tanımlanan dans malzemesini sınıflandırmaya odaklanan çeşitli yayınları inceledim. Dönemin günlük gazete ve dergilerinde çıkan halk dansları temalı bazı yazılar ile internet sitelerinde yayımlanan ve döneme ışık tutabilecek niteliğe sahip olan farklı kaynakları değerlendirdim. 70’li ve 80’li yıllarda, folklor alanının söylem kurucu öznelerini bir araya getiren forum, panel, seminer, sempozyum gibi etkinliklerde sunulan bildirileri inceledim. Folklor alanında faaliyet gösteren öznelerin çeşitlendiği bir dönemde; İstanbul’da, devlet kurumlarından bağımsız şekilde faaliyet gösteren, hem sahneleme hem de yayıncılık çalışmaları yürüten ve farklı yaklaşımları temsil eden iki kurumun, (Türk Folklor Kurumu) / Folklor Kurumu ile (Robert Kolej Türk Folklor Kulübü) / Boğaziçi Üniversitesi Folklor Kulübü’nün dergilerine odaklandım. Bu kurumların 60’lı yıllardan günümüze kadar yayımlanan sırasıyla *Folklor* ve *Folklor Dođru* dergileri aracılığıyla, 70’li ve 80’li yılların tartışmalarındaki söylemsel farklılıkları analiz etmeye çalıştım. Bu süreçte, İstanbul Teknik Üniversitesi Türk Müziği Devlet Konservatuvarı Türk Halk Oyunları Bölümü öğrencilerinin bitirme tezlerinde yer alan birçok veriye daha ulaşma imkânına sahip oldum. 80’li ve özellikle de 90’lı yıllardan sonra üniversitelerde halk oyunu bölümleri ile kültürel çalışmaların yapılabildiği başka birçok bölümün açılmasıyla birlikte, sayıları gittikçe artan lisansüstü tezlerinin de bir kısmını inceledim. Yazılı kaynaklara ağırlıklı olarak İstanbul’daki Boğaziçi Üniversitesi Kütüphanesi, İstanbul Kültür Üniversitesi Kütüphanesi, İstanbul Teknik Üniversitesi Türk Müziği Devlet Konservatuvarı Prof. Dr. Ercümen Berker Kütüphanesi Arşiv ve Dokümantasyon Merkezi ile Ankara’daki Milli Kütüphane’den ulaştım; ayrıca kişisel kütüphanelerden, görsel kaynaklardan ve internet sitelerinden de faydalandım. Araştırma sürecinde, yazılı kaynakların nicelik olarak beklentimin çok üzerinde olduğunu keşfettim ve bunların bir kısmını daha ayrıntılı olarak incelemeyi tercih ettim.

Yazılı kaynakların yanı sıra, geiş dnemi olarak tanımladığım ve daha fazla odaklandığım yıllarda halk dansları alanında icracı, dans alıřtırıcısı, eęitimci, arařtırmacı, yayıncı ve ynetici olarak faaliyet gstermiř olan on bir kiřiyle Kasım 2010 - Temmuz 2011 tarihleri arasında İstanbul, Ankara ve Bursa’da gerekleřtirdiğim grüşmelerden elde ettiğim verilerden de faydalandım. Ankara’da, alıřmalarını aęırlıklı olarak bu Őehirde, devlet bnyesindeki farklı kurumlarda yrtmüş olan beř kiřiyle grüştüm. Bu kiřilerin hem alıřmaları hakkında bilgi edindim hem de halk dansları faaliyetlerinin eřitli boyutları hakkındaki grüşlerine bařvurdum. Kltr ve Turizm Bakanlıęı Arařtırma ve Eęitim Genel Mdrlę’nden emekli halk oyunları arařtırmacısı ve derlemecisi Ahmet akır’dan, Ankara’daki Halkevleri Genel Merkezi’ndeki halk oyunu alıřmaları ile Kltr Bakanlıęı bnyesindeki derleme, arařtırma ve yayıncılık faaliyetlerine dair bilgi aldım. Folklor Arařtırmaları Kurumu üyesi ve Milli Eęitim Bakanlıęı Halk Oyunları A Kategorisi jri üyesi, halk kltr arařtırmacısı ve yazar Ahmet Őenol’dan hem Milli Eęitim Bakanlıęı’nın alıřmaları hem de yarışmalar ve seici kurul eęitimleri...vd. hakkında bilgi aldım. Ayrıca Devlet Halk Dansları Topluluęu’nda farklı grevlerde alıřmış olan üç kiřiyle ayrı ayrı grüşmeler yaptım. Bu kurumun kuruluş srecinde yer alan eski genel sanat ynetmeni Mustafa Turan’a zellikle bu sre ile 60’lı yıllardaki halk dansları ortamı hakkında sorular ynelttim. Aynı kurumda sanat ynetmenlięi, dans alıřtırıcılıęı ve idarecilik yapan, halen TRT ocuk ve Genlik Halk Dansları Topluluęu’nun sanat ynetmenlięini yrten Suat İnce’den hem sahneleme alıřmalarına hem de kurumun iřleyiřine dair bilgi edindim. Devlet Halk Dansları Topluluęu’nun eski dansılarından, halen Kltr ve Turizm Bakanlıęı Gzel Sanatlar Genel Mdrlę Sanat Koordinatrlę grevini srdren Orhan Őinasi Pala’yla da Ankara’da ve Bursa’da iki ayrı grüşme yaparak, hem kurumun sahneleme alıřmaları, hem de halk dansları ortamı ve yarışmalar hakkında bilgi edindim.

İstanbul’da ise, İstanbul Teknik Üniversitesi Trk Musiksi Devlet Konservatuarı Trk Halk Oyunları Blm’nde alıřan ęretim üyeleri ile 80’li yılların ortalarında Boęazii Üniversitesi Folklor Kulb’nde ve (Trk) Folklor Kurumu’nda alıřma yrtmüş kiřilerle grüşmeler yaptım. Bu kiřilerin biroęu, bahsi geen kurumların birkaında birden, farklı tarihlerde grev almıřlardı. İstanbul Teknik Üniversitesi Trk Musiksi Devlet Konservatuarı Trk Halk Oyunları Blm’nn kuruluş srecinde yer alan ve uzun yıllar yneticilięini yapan Fikret Deęerli’den bu srece ve

konservatuvar eğitimine, 50'li yıllarda Türkiye Milli Talebe Federasyonu bünyesindeki çalışmalara, ilk yurtdışı gezilerine, (Türk) Folklor Kurumu'na dair bilgi aldım. Aynı konservatuvarın ilk mezunlarından olan ve halen burada öğretim üyesi olarak çalışan Serpil Mürtezaoğlu'na hem konservatuvar eğitimi hem de (Türk) Folklor Kurumu'nun geçmiş yıllardaki işleyişi hakkında sorular sordum. 80'li yıllarda Boğaziçi Üniversitesi Folklor Kulübü'nde çalışma yürüten ve halen İ.T.Ü Türk Musikisi Devlet Konservatuvarı'nda öğretim üyesi olarak çalışan Belma Kurtişoğlu'nun da bu iki kurumdaki işleyişe dair görüşlerine başvurduğum. 80'li yılların sonlarında yine Boğaziçi Üniversitesi Folklor Kulübü'nde çalışma yürüten ve halen Boğaziçi Gösteri Sanatları Topluluğu üyesi olan Taner Koçak'tan, bu yapılarındaki çalışmalara dair bilgi ve 90'li yıllardaki folklor ortamına dair görüş aldım. 70'li yıllarda hem *Folklor* hem de *Folklorla Doğru* dergilerinde çalışan ve halen ABD'deki Illinois Üniversitesi'nin Antropoloji Bölümü'nde görev yapmakta olan Mahir Şaul'dan ise Türkiye'deki folklor yayıncılığı hakkında bilgi edindim. Ayrıca 70'li yıllarda yürütülen statik ve dinamik folklor tartışmaları, bu yıllarda Robet Kolej Türk Folklor Kulübü'nün çalışmaları, kulüp üyelerine ve diğer üniversite öğrencilerine ders veren Tahir Alangu'nun savunduğu dinamik folklor anlayışı hakkındaki görüşlerine başvurduğum. Türk Folklor Kurumu'nda ve diğer kurumlarda dans çalıştırıcılığı yapan ve halen Yıldız Teknik Üniversitesi Beden Eğitimi Bölümü'nde görev yapan Şener Günay'dan da kurumdaki ve diğer alanlardaki halk dansları eğitim ve sahneleme çalışmalarına dair bilgi aldım.

Görüşme yapacağım kişileri belirlerken, incelediğim dönemler ile bu dönemlerde aktif olan kurumlara yönelik belli bir temsiliyet düzeyini ve bu alana yönelik -sanatsal ve / veya kuramsal- ilginin sürdürülüyor olmasını göz önüne aldım. Görüşmecilerin öncelikle alanla bağlantılı kendi kişisel hikâyelerini aktarmasını istedim. Her görüşmeciye hem kendi çalışma alanları ve dönemleriyle ilgili daha özel, hem de tez çalışmamın çerçevesiyle bağlantılı daha genel sorular sordum. Çalışmada öne çıkan "otantiklik" gibi tartışmalarla bağlantılı kişisel hikâyelere, anılara ve görüşlere yer vermeyi özellikle tercih ettim. Bununla birlikte, her bir görüşmede ele alınan konular, yukarıda çizilen çerçevenin ötesine de geçti. Örneğin çalışma kapsamı dışında bıraktığım toplumsal cinsiyet; terminolojik kullanım farklılıkları; akademik eğitim, meslekleşme ve profesyonelleşme gibi konularla ilgili

birçok veriye ulaştım; ancak tüm bunlarla ilgili çalışmayı daha sonraki tarihlere erteledim.

Görüşmelerde elde ettiğim verileri değerlendirirken ise, kişisel anlatılar üzerinden belli bir veri analizi ve sınırlı da olsa söylem analizi yapmaya çalıştım. Yazılı kaynaklarda izini sürmek ve belli tahminler yürütmekle birlikte, ancak görüşmeler sonucunda belli bir anlam kazanan verileri çalışmaya özellikle dahil ettim.

Gerçekleştirdiğim görüşmeleri, değerlendirdiğim yazılı ve görsel kaynakları temel alarak; milliyetçilik, folklor ve etnokoreoloji alanındaki kavramsal çalışmalardan beslenerek yürüttüğüm Türkiye’de halk danslarını sahneleme politikaları temalı bu tez çalışması, tarihsel olayların kronolojik akışıyla örtüşecek şekilde ilerledi. Doğrusal bir tarih anlatısı oluşturmaktan çok, sahneleme alanındaki tarihsel dönüşümü daha iyi ortaya koymak ve takibi kolaylaştırmak için tercih ettiğim bu çalışma akışı ya da bölümlenmede; ilk kısmı, ulus inşa süreçlerinde Türkiye’de ve farklı ülkelerde yürütülen halk danslarını derleme, standartlaştırma, yaygınlaştırma ve sahneleme çalışmaları ile “geleneğin icadı” örneklerini tartışmaya ayırdım.

2. BÖLÜM: ULUS İNŞA SÜRECİNDE “YEREL”İN KEŞFİ ve “TÜRK HALK OYUNLARI” GELENEĞİNİN İCADI

Bu çalışmanın odaklandığı dönemler olan 50’li yıllar sonrasındaki halk dansları çalışmalarına geçmeden önce; 19. yüzyıl sonları ile 20. yüzyıl başlarında, farklı ülkelerde, farklı nitelikteki milliyetçi hareketlenmelerle eş zamanlı olarak gerçekleşen halk dansı faaliyetlerine değineceğim. Özellikle Avrupa ülkelerindeki ilk halk dansı derleme, standartlaştırma, yaygınlaştırma ve sahneleme çalışmaları ile “geleneğin icadı” denemelerine yönelik birtakım örneklerin, benzer tarihlerde Türkiye’de yürütülen çalışmalarla karşılaştırma yapma imkânı sunacağını düşünüyorum. Türkiye bağlamında ise, öncelikle, geç Osmanlı döneminde aydınlar arasında başlayan folklor temalı tartışmalar içerisinde dans temalı bir yazı olarak dikkat çeken Rıza Tevfik’in “Raks Hakkında” başlıklı yazısını ele alacağım. Milliyetçi hareketlerin ivme kazandığı 19. yüzyıl sonlarında, folklor çalışmalarının Osmanlı topraklarında da gündeme geldiği bir dönemde kaleme alınan bu yazı, cumhuriyet rejiminin tektipleştirici, Türkleştirici kültür politikaları öncesinde bir Osmanlı aydınının geleneksel danslara yönelik bakışını göstermesi açısından önem taşıyor. Daha sonra, bu dansların devlet eliyle derleneceği, sahneleneceği ve “Türk halk oyunları geleneği”nin icat edileceği ulus inşa sürecinde, sahneleme çalışmaları açısından önem taşıyan iki gelişmeyi ele alacağım. Yerel danslardan beslenen, çağdaş ve Batılı bir sosyal dans denemesi olan “Tarcan zeybeği” ile dönemin en önemli kültür-sanat kurumu olan Halkevleri’ndeki halk dansı çalışmalarını değerlendireceğim.

2.1. 19. Yüzyıl Sonlarından İtibaren Farklı Ülkelerde Halk Danslarını Derleme, Standartlaştırma, Yaygınlaştırma ve Sahneleme Çalışmaları ile “Geleneğin İcadi” Örnekleri:

Teritoryal esasa veya yurttaşlık esasına dayalı milliyetçilik ya da etnik köken, kültürel, tarihsel, dilsel milli kimlik esasına dayalı milliyetçilik şeklinde

adlandırılabilen çeşitli milliyetçilik türlerini temel alan, farklı ulus inşa bağlamlarında gerçekleşen ve halk dansları alanını da etkileyen kültürel ve toplumsal mühendislik çalışmalarını değerlendirmek için, Eric Hobsbawm'ın ifadeleriyle “millet”i ne asli ne de değişmez bir toplumsal birim olarak ele almak” ve “analitik düzlemde milliyetçiliklerin milletlerden önce geldiğini”²² hatırlamak gerektiğini düşünüyorum. Yüz yüze temasın geçerli olduğu köyler dışında tüm cemaatlerin “hayal edilmiş” olduğunu vurgulayan Benedict Anderson'ın Ernest Gellner'den alıntılıdığı şu ifadeler de, aşağıdaki örneklerin değerlendirilmesi için elverişli bir zemin sunuyor: “Milliyetçilik, ulusların kendi öz-bilinçlerine uyanma süreci değildir; ulusların var olmadığı yerde onları icat eder.”²³

Aşağıdaki örneklerde de görülebilecek olan “icat edilmiş gelenek”ler, Hobsbawm tarafından “alenen ya da zımnın kabul görmüş kurallarca yönlendirilen ve bir ritüel ya da sembolik bir özellik sergileyen, geçmişle doğal bir süreklilik anıttırır şekilde tekrarlara dayanarak belli değerler ve davranış normlarını aşlamaya çalışan bir pratikler kümesi”²⁴ olarak tanımlanmaktadır. Milliyetçi hareketlerin ortaya çıktığı farklı bağlamların kendine özgü koşulları içerisinde pratiğe geçirilen bu geleneklerin en önemli ortaklıklarından biri de, kendilerine uygun düşen bir tarihsel geçmişle süreklilik oluşturmaya girişmeleridir.²⁵

Milliyetçi hareketlerle eş zamanlı olarak ortaya çıkan folklor çalışmaları, 19. yüzyılda “milli” olanı bulma amacıyla yürütülmeye başlamış ve dünyanın pek çok yerindeki derleme, kurgulama ve inşa süreçlerine kaynaklık etmiştir.²⁶ Türkiye’de, halk danslarının tarihselliği içerisinde, erken Cumhuriyet dönemi pratikleri politik ve estetik boyutlarıyla incelendiğinde de “Türk halk oyunları” geleneğinin yeni ulus-devletin görsel temsilini gerçekleştirmek üzere icat edildiği ortaya çıkmaktadır. Hobsbawm'ın işaret ettiği gibi “toplumsal birlik-beraberliği ya da [...] grup

²² Eric Hobsbawm, **Milletler ve Milliyetçilik, 1780'den Günümüze Program, Mit ve Gerçeklik**, (İstanbul: Ayrıntı Yayınları, 1993): 24.

²³ Benedict Anderson, **Hayali Cemaatler, Milliyetçiliğin Kökenleri ve Yayılması** (İstanbul: Metis Yayınları, 1993): 169.

²⁴ Eric Hobsbawm, “Giriş: Gelenekleri İcat Etmek”, **Geleneğin İcadı**, ed. Terence Ranger, Eric Hobsbawm, 1992 (İstanbul: Agora Kitaplığı, 2006): 2.

²⁵ **age.**

²⁶ Ayrıntılı bilgi için bkz. Arzu Öztürkmen. “Folklorla Oynamak’: Yerellik, Milliyetçilik ve Ötekilerimiz”, **Sözde Masum Milliyetçilik**, ed. Herkül Millas, (İstanbul: Kitap Yayınevi, Nisan 2010): 252.

aidiyetini oluşturan ve sembolize eden bir gelenek”in²⁷ oluşturulduğu bu süreçte, geleneksel dans malzemesi öncelikle çeşitli derleme çalışmalarıyla “keşfedilmiş”; daha sonra da sunum ve sahneleme çalışmalarıyla “ulusal amaçlar doğrultusunda değiştirilmiş, ritüelleştirilmiş ve kurumsallaştırılmıştır.”²⁸

19. yüzyıldan itibaren dünyanın çeşitli ülkelerinde, değişik tarihsel ve siyasi koşullarda, farklı milliyetçi projeler geliştiren entelektüeller, kendilerine özgü toplumsal mühendislik çalışmaları yürütürken, önceliği geleneksel kültürü keşfetmeye yönelik araştırma ve derleme çalışmalarına vermişlerdir. Örneğin Anna Ilieva, Bulgaristan’ın 1878’de özerklik kazanmasından sonra milli kimliği geliştirmeye çalışan Bulgar entelektüellerinin çabasıyla, her biri binlerce sayfadan oluşan 60 ciltten fazla folklor ürününün kayda geçirildiğini aktarmaktadır.²⁹ 1920’li yıllarda binlerce şarkı notalarıyla birlikte yayımlanmış ve 30’lu yıllarda Raina Katsarova tarafından ilk halk dansı derlemeleri başlatılmıştır. Halk şarkıları ve dansları müfredata dahil edilmiş, dansın spor kulüplerinde ve derneklerde öğrenilmesi sağlanmıştır.

Bohemya’daki halk dansı repertuarına dair ilk kayıtlar ise, 1819 yılında, Avusturya monarşisinin emriyle yapılmıştır. Daniela Stavělová’nın aktardığına göre, bu çalışmada derlenen 148 dans ve enstrümantal dans melodisinin 34’ü Almanlara, 78’i Çeklere aittir.³⁰ Stavělová, Bohemya’da, geleneksel halk kültüründen faydalanma sürecinin ise 19. yüzyıl sonlarında başladığını belirtmektedir. Halk kültürünü bilinçli bir şekilde işleme ve sahneye taşımının ilk örneği, 1895’te gerçekleşen Çek-Slovak Etnografik Sergisi’dir. Milli bilinç kazanma sürecinin ürünü olarak değerlendirilebilecek olan serginin sahip olduğu post-romantik yaklaşımın merkezinde, kaybolmaya yüz tutan gelenekleri -daha sonra yeniden ele almak üzere- korumak yer almaktadır.³¹

²⁷ Hobsbawm, 2006, 12.

²⁸ **age**, 6.

²⁹ Anna Ilieva, “Bulgarian Folk Dance in the Past 45 years”, (17. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 1992).

³⁰ Daniela Stavělová, “Traditional Czech Dancing in Historical Perspective”, (20. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 1998).

³¹ Daniela Stavělová, “Folklorism in a Changing Society”, (21. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 2000).

Benzer amaçlı bir başka sergi de İsveç'te açılmıştır. "Açık hava halk kültürü müzesi" *Skansen*, doğalcı bir dekor içerisinde, bölgesel mimariyi ve halkın gündelik alışkanlıklarını sergilemektedir. İsveç'te ayrıca 1893 yılında kurulan İsveç Halk Dansı Dostları (*Svenska Folkdansens Vänner*), ülkenin farklı bölgelerinin danslarını belgeleyerek korumuş; yeniden canlandırılmalarını ve icra edilmelerini teşvik etmiştir.³² İsveç'teki bu çalışmalara 1909 yılında tanık olan Selim Sırrı Tarcan, bu ve benzeri yurtdışı deneyimlerinin -ilerleyen bölümlerde incelenecek olan- çalışmalarına ilham verdiğini sık sık ifade edecektir.

İsveç'teki derneğin bir benzeri olan Halk Danslarını Teşvik Derneği de (*Foreningen til Folkedansens Fremme*) Danimarka'da 1901 yılında kurulmuştur. Hükümet tarafından desteklenen dernek, birçok bireysel koleksiyoncunun da yardımıyla halk dansları ve halk müziği ile geleneksel kostümlerin belgelenmesini sağlamıştır.³³ Litvanya'da yine yirminci yüzyıl başlarında yayımlanan ilk derleme kitapları ise, halk danslarının popülerleştirilmesini ve okul programlarına dahil edilmesini hedeflemektedir. Dalia Urbanavičienė, böylelikle dansların zamanla popülerlik kazandığını ve farklı etnografik bölgelerin danslarının bütün Litvanya'ya yayıldığını aktarmaktadır.³⁴

Aynı yıllarda, İngiltere'de halk danslarını derleme, belgeleme ve standartlaştırmaya yönelik çalışmaların öncülüğünü yapan Cecil Sharp da, ülkenin farklı bölgelerinin danslarını içeren kitap dizileri yayımlamaktadır. İngiliz halk dansları, 1909 yılında ilk ve ortaöğretim beden eğitimi müfredatına dahil edilmiştir. Zamanla Sharp'ın yayın, atölye ve dersleri, halk dansı eğitmenlerinin mesleki eğitiminin ayrılmaz bir parçası haline gelmiştir. Ayrıca 1911'de kurulan İngiliz Halk Dansları Topluluğu da, halk danslarına yönelik eğitsel etkinliklere ve gösterilere zemin oluşturmuş, bu alana yönelik ulusal farkındalığa katkıda bulunmuştur.³⁵

³² Lee Ellen Friedland, "Folk Dance: History and Study" içinde: *International Encyclopedia of Dance Perspectives*, yay. Selma Jeanne Cohen, Oxford: Oxford University Press, 1998, s: 23-24'ten aktaran Bedirhan Dehmen, "Appropriations of Folk Dance at the Intersection of the National and the Global: Sultans of the Dance" (Yüksek Lisans Tezi, Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü, 2005), 22.

³³ Friedland, 23-24'ten aktaran Dehmen, 22.

³⁴ Dalia Urbanavičienė, *The Influence of Stage Dance on the Authentic Style of Folk Dance*, (19. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 1996).

³⁵ Friedland, 25-27'den aktaran Dehmen, 22.

19. yüzyılın sonlarında milliyetçi uyanış hareketlerinin ortaya çıktığı Norveç'te ise 1898'de ilk halk dansı yarışması düzenlenmiştir. Egil Bakka, bu yarışmalarla, keman eşliğinde icra edilen geleneksel çift danslarının, o tarihlerde daha çok rağbet görmeye başlayan polka, vals gibi danslar karşısında korunmasının amaçlandığını ifade etmektedir.³⁶ Yarışmalar, bu dansların yeniden popülerleşmesine katkıda bulunmuştur. Norveç'te ilk dans sergilemesi ise, 1902 yılında, tasvirlerini okuduğu dans figürlerini, geleneksel şarkılar ve kostümler eşliğinde, biraz da düzenleme yaparak sahneleyen Hulda Garborg (1864-1935) tarafından yapılmıştır. Şehirde sergilenen bu gösteri, halk danslarının yeniden canlandırılmasının ilk örneği olarak yorumlanmaktadır. Bakka, Garborg'un daha sonra geleneksel danslarla ilgili veri toplamak için kırsal bölgeleri ziyaret ettiğini ve derlemelerini kitaplaştırdığını aktarmaktadır. Garborg, milliyetçi gençlik derneklerinde dans dersleri vermiş ve geleneksel kostümleri çağın ihtiyaçlarına göre uyarlamak için çalışmalar yapmıştır. Kendisinin çalışmaları, daha sonraki tarihlerde, öğrencisi ve takipçisi Klara Semb (1884-1970) tarafından yaygınlaştırılmıştır.

İrlanda'da da yarışmalar, tarihsel olarak kültürel milliyetçiliğin simgesi haline gelen step dansının standartlaşmasını ve yaygınlaşmasını sağlamıştır. 1893 yılında sömürgeciliğe, kırsal bölgelerdeki nüfus azalmasına ve 1845-1848 yılları arasında yaşanan kıtlık sonrasında kırsal kesimdeki sosyo-kültürel kurumların parçalanmasına karşı kurulan Gal Dili Birliği'nin etkinlikleri bu alandaki gelişmelere öncülük etmiştir. Catherine Foley, İrlanda dili ve onunla ilintili kültürel pratikleri yeniden canlandırmaya koyulan birliğin temel amacının, kültürel İngilizleşmeye karşı çıkmak ve İrlanda kültürel milliyetçiliğini canlandırmak olduğunu aktarmaktadır.³⁷ Birlik, geçmişle yeniden bir bağlantı oluşturmak amacıyla 1897 yılında ilk festivalini (*Oireachtais*) düzenlemiştir.

Foley, köyden kente göçün artmasıyla birlikte, şehirlerde göçmenlerin sahiplendiği step dansına yönelik derslerin başladığını ve step dansı okullarının kurulduğunu ifade etmektedir. Sayıları gittikçe artan bu okullar, zamanla şehrin en popüler sosyo-kültürel kurumlarından biri haline gelmiştir. 1922 yılında İrlanda Devleti'nin

³⁶ Egil Bakka, "Heir, User or Researcher / Basic Attitudes Within the Norwegian Revival Movement", (17. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 1992).

³⁷ Catherine Foley, "Irish Traditional Step Dance in Historical Perspective: Tradition, Identity and Popular Culture", **Dans Müzik Kültür, Folkloru Doğru** (Özel Sayı: ICTM 20th Ethnochoreology Symposium Proceedings-1998) (İstanbul: Boğaziçi Üniversitesi Yayınevi, 2000): 47-51.

kurulmasıyla birlikte, Gal Dili Birliği dikkatini, İrlanda milli kimliğinin kültürel boyutunu oluşturan step dansına yoğunlaştırmıştır. Bu dönemde dans yarışmalarının popülerlik kazandığı fark edilmiş ve İrlanda sosyal dansları Gal Dili Birliği'nin kültürel milliyetçilik programının temel aracı haline getirilmiştir. Foley, birliğin, step dansını -dansçıları, jüri üyelerini, dans eğitmenlerini, dans etkinliklerini...vb.- denetlemek amacıyla 1929 yılında *An Coimisiun*'u (Kurul) kurduğunu aktarmaktadır. Birliğin çatısı altında, *feis* formundaki karmaşık yarışmalar sistemi ile *Oireachtais*, step dansı icrasının temel bağlamı haline gelmiştir. *An Coimisiun*'un geliştirdiği ve bugün de hâlâ İrlanda step dansının temelini oluşturan yarışma formatı, dansların icra biçimindeki değişime de etkide bulunmuştur. Yarışma kurallarıyla birlikte sabitlenen hareketleri kayda geçiren kitaplar yayımlanmış ve bunun sonucunda belli bir tektipleşme gerçekleşmiştir. İrlanda step dansının homojenleştiği, standartlaştığı, merkezileştiği ve kurumsallaştığı, bu sürecin sonunda; adımlar iyice karmaşıklaşmış ve daha fazla yer kaplayacak şekilde icra edilir hale getirilmiştir. Hareketler artık bacaklar çok daha yukarı kaldırılarak ve çok daha fazla enerji harcanarak yorumlanmaktadır.

Yirminci yüzyılın başlarında, çeşitli ülkelerde yukarıdaki örneklerdeki gibi halk danslarını derleme, standartlaştırma, yaygınlaştırma ve sahneleme amaçlı faaliyetlerle eş zamanlı olarak; çeşitli siyasal projeler çerçevesinde “gelenek icat etme” girişimleri de gerçekleşmektedir. Örneğin Anca Giurchescu'nun aktardığına göre, 19. yüzyılın ortalarında, Transilvanya'nın Romanyalı devrimci entelektüelleri, antik Roma kökenli olduğunu tasavvur ettikleri *căluşerul* ritüelini, tarihsel sürekliliğinin sembolü olarak yeniden düzenlemiştir.³⁸ 1850'den itibaren, dansı da içeren bir sağaltma ve bereket ayini olan bu ritüelden kaynaklanan stilize dans formları, Transilvanya'da düzenlenen çeşitli şenliklerde icra edilmiştir. Romanya'nın komünist rejim döneminde milliyetçi çağrışımları nedeniyle yasaklanan *căluşerul* dansı; Giurchescu'ya göre komünist rejimin milliyetçi bir rejime dönüştüğü 1960'lı yılların ortalarından itibaren yeniden canlandırılmış ve resmi gösterilerin neredeyse zorunlu bir parçası haline getirilmiştir.

³⁸ Anca Giurchescu, “The Power of Dance and Its Social and Political Uses”, **Yearbook for Traditional Music**, s. 33, (International Council for Traditional Music, 2001): 116.

Bir zamanlar “Yugoslavya” olarak anılan bölgede de, halk dansları kendi doğal bağlarından kopartılarak, şehirli burjuvazinin tüketimi için yeniden düzenlenmiştir. Selim Sırrı Tarcan’ın salonlarda kadınlı erkekli icra edilmesini tahayyül ettiği “Tarcan zeybeği” denemesini andıran bir uygulamayla; Sırp ve Hırvat “*kolo*”larının geleneksel tavırları inceltilmiş ve zarifleştirilmiştir. Salonlara taşınan bu danslar, o dönemde “salon *kolo*’ları” olarak popülerlik kazanmıştır. Lynn D. Maners, bu uygulamanın “millet”in yerel halk kültürüne dayandırılarak meşrulaştırılması ile bağlantılı olduğunu vurgulamaktadır.³⁹ Ortak bir Yugoslav kültürü ya da bir Yugoslav ütopyası yaratma çabalarının, romantik milliyetçiliğin Balkanlara yayıldığı 1840’lı yıllara kadar götürülebileceğini belirten Maners, aslında ortak “Yugoslav” kültürünün, Sırp kültürünün genişletilmiş hali olarak tahayyül edildiğini aktarmaktadır. 1. Dünya Savaşı sonrasında Sırp, Hırvat ve Sloven Krallığı adıyla bir devlet ortaya çıksa da, henüz “millet”i inşa etmeye yönelik kültür politikaları geliştirilmemiştir. Maners’a göre salon *kolo*’ları, şehirli dans eğitmenlerinin bu yöndeki ilk çalışmalarından birisidir.

Litvanya’da 19. yüzyılın sonları ile 20. yüzyılın başlarında gerçekleştirilen halk dansı gösterileri de, yeni inşa edilen milli kültürünün tezahürü niteliğindedir. Dalia Urbanavičienė, Litvanya entelijensiyasının, ülkeyi 1864-1904 yıllarında işgal eden Çarlık Rusyası’nın uygulamalarına tepki olarak, Litvanyaca kitaplar yayımladığını; dans etkinlikleri ile konserler düzenlediğini; tiyatro oyunları sahnelediğini aktarmaktadır.⁴⁰ Bu etkinliklerde sergilenen danslar, -çoğu soylu kökenli- dans eğitmenleri tarafından stilize edilmiş ve bale estetiğine uyarlanmıştır. Bu süreçte, hareketler, adımlar, tartımlar ve tavırlar tektipleştirilmiştir. Kızlar artık elleriyle eteklerini tutup zarifçe yukarı kaldırmakta, erkekler de ellerini bellerine koymaktadır. Dansçıların bireysellikleri ve doğaçlamaları yok olmuştur. Dansçılar arasındaki ilişkide ise doğallık kaybolmuş ve mekanik bir oyunculuk biçimi ortaya çıkmıştır. Ayrıca müzik ve hareketler arasındaki ilişki de değişmiştir. Basitleştirilen koreografi tamamen müzikle uyumlu hale getirilince, koreografik ve müzikal formlar arasındaki serbest ilişki ortadan kalkmış, dansların bağımsız salınımları ile çok ritimliliği kaybolmuştur.

³⁹ Lynn D. Maners, “Uopia, Eutopia and E.U.Topia: performance and Memory in Former Yugoslavia”, (21. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 2000).

⁴⁰ Urbanavičienė, 1996.

Yunanistan'da ise, gelenek icat etmeye yönelik denemelerin temel amacı, var olan rejimi meşrulaştırmak ve sağlamlaştırmaktır. Metaxas diktatörlüğünün 1937-1940 yılları arasındaki propaganda ve kitleleri kontrol etme siyaseti doğrultusunda Yunanlıların kırsal geleneklerinden faydalanılmıştır. Irene Loutzaki, Metaxas'ın ulusal çaptaki 25 Mart bağımsızlık günü kutlamalarından faydalandığını ve bütün bir yıl boyunca kutlanan -noel, yılbaşı, bahar ve çiçek festivalleri gibi- halk festivallerinin sembolizmini ve anlamını dönüşüme uğrattığını aktarmaktadır.⁴¹ Her eğitim-öğretim yılı sonunda, ulusal ölçekte jimnastik gösterileri ve spor etkinlikleri düzenleyen Metaxas; Gençlik Festivali, Öncüler Festivali ve 4 Ağustos Festivali gibi kendi törenlerini icat ederken, Yunanlıların kahramanlık ruhu ile dinsel coşkusunu diriltmeyi ve geçmişle bağlantıları ön plana çıkarmayı hedeflemiştir. Yunanistan'ın yeniden doğuşunun yalnızca 4 Ağustos rejimiyle gerçekleştirilebileceğini vurgulayan Metaxas, "Helen kültür ve medeniyetinin pınarlarını besleyen, berrak ve saf kaynaklara geri dönme ve orada tekrar vaftiz edilerek, yeniden Helen olma" söylemini öne çıkarmaktadır.⁴²

Loutzaki, Metaxas açısından geleneğin, "otantik" Yunanistan'ın sürekliliği ile onun "yabancı" olan her şeyden korunması anlamına geldiğini vurgulamaktadır.⁴³ Yunanistan'daki resmi ya da eğlence amaçlı dans etkinliklerinde de, Yunanlıların tarihsel sürekliliğinin öne çıkarıldığını ifade etmektedir. Stadyumlar ve meydanlarda; klarnet, tulum, keman ve davul eşliğinde icra edilen danslar arasında, Türklerden kurtarılan ilk bölge olan Peloponezya kökenli, pan-Helen olarak tanınan ve ülke çapında icra edilen *sirtos*, *kalamatyanos* ve *çamikos*'ların öne çıktığını belirtmektedir. Herkese hitap eden bu popüler danslar, renkli ve nostaljik bir geçmişi hatırlatmaktadır. Siyasi iktidar, düzenlediği bu tür etkinliklerle, köklerini Helen kültür ve medeniyetine dayandırmış ve böylelikle Hobsbawm'ın belirttiği gibi, "kendilerine uygun düşen bir tarihsel geçmişle süreklilik oluşturmaya girişmişlerdir."⁴⁴

⁴¹ Irene Loutzaki, "Politik Ritimlerle Halk Dansı", çev. Begüm Aydın, **Dans Müzik Kültür, Folklor** **Doğru**, s. 69 (İstanbul: Boğaziçi Üniversitesi Yayınevi, 2011): 239-249. (Makalenin orijinali, 2001 yılında, Uluslararası Geleneksel Müzik Konseyi (ICTM) tarafından yayımlanan Geleneksel Müzik Yıllığı'nın 33. cildinde yayımlanmıştır.)

⁴² (Metaxas'ın gençliğe hitap ettiği bir konuşmadan alıntı, Sarandis 1993: 150 içinde) aktaran Loutzaki, 240.

⁴³ **age**, 249.

⁴⁴ Hobsbawm, 2006, 2.

2.2. Rıza Tevfik ve “Raks Hakkında” İlk Yazı:

19. yüzyıldan itibaren farklı ülkelerdeki aydınların yürüttüğü folklor çalışmaları; Osmanlı İmparatorluğu'nun gündemine, Ziya Gökalp, Fuad Köprülü, Yusuf Akçura, Rıza Tevfik ve Selim Sırrı gibi aydınların gazeteler ile dergilerde yayımlanan yazılarıyla taşınmıştır. Bu yazılarda genel hatlarıyla folklor disiplini tanıtılmış, bu disiplinin diğer disiplinlerle ilişkisi tartışılmış ve folklor terimine Türkçe bir karşılık verme çabasına girişilmiştir. Yazılarda konunun siyasal boyutlarına da dikkat çekilmiş ve farklı açılardan da olsa, “folklor” ile “ulus” arasındaki ilişkinin altı çizilmiştir.⁴⁵

Türkiye’de yayımlanan folklor konulu birçok tez, bibliyografya çalışması ve makalede, halk dansları hakkındaki ilk yazının 1900 yılında yazıldığı vurgulanmaktadır. Rıza Tevfik’in kaleme aldığı “Memalik-i Osmaniye’de Raks ve Muhtelif Tarzları” başlıklı bu makale, *Nev-Sal-i Afiyet-Salnâme-i Tıbbi* adlı bir tıp yıllığında yayımlanmıştır. Bağımsız araştırmacı Mutlu Öztürk, makalenin Osmanlıcası’nı Abdullah Uçman’ın Rıza Tevfik’in makalelerini derlediği kitaptan alarak, hem transkripsiyonunu hem de günümüz Türkçesi’ne uygun şekilde sadeleştirilmiş halini 1998 yılında *Folklorla Doğru* dergisinde yayımlamıştır.⁴⁶ Osmanlı aydınlarının imparatorluğun son dönemlerinde sağlık, beden terbiyesi ve spor gibi beden politikasıyla bağlantılı konularda yazmaya başladığını aktaran Öztürk, bu temaların devamında raks meselesinin gündeme gelmesinin doğal olduğunu ifade etmekte ve Tevfik’in makalesinin çarpıcı yanının, “milliyetçi komplekslerden uzaklığı, dolayısıyla da görece bilimsel niteliği” olduğunu vurgulamaktadır.⁴⁷ Arzu Öztürkmen de, makalenin folklor ile ilgili tartışmaların yeni başladığı bir dönemde kaleme alındığını ve kendi dönemine göre oldukça ilerici bir yaklaşıma sahip olduğunu ifade etmektedir.⁴⁸

⁴⁵ Ayrıntılı bilgi için bkz. Arzu Öztürkmen, **Türkiye’de Folklor ve Milliyetçilik**, (İstanbul: İletişim Yayınları, 1998): 19-39.

⁴⁶ Halk Dansları Tarihinden Beş Örnek Metin, yay. Mutlu Öztürk (Rıza Tevfik, “Raks Hakkında”, 1900), **Folklorla Doğru/Dans-Müzik Kültür Çeviri-Araştırma Dergisi**, s. 63 (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1998): 276-285. (Abdullah Uçman, **Rıza Tevfik’in Tekke ve Halk Edebiyatıyla İlgili Makaleleri**, (Ankara: Kültür ve Turizm Bakanlığı Yayınları, Ekim 1982.)

⁴⁷ Mutlu Öztürk, “Sunuş”, **Folklorla Doğru / Dans-Müzik Kültür Çeviri-Araştırma Dergisi**, s. 63 (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1998): 273.

⁴⁸ Arzu Öztürkmen, **Türkiye’de Folklor ve Milliyetçilik**, (İstanbul: İletişim Yayınları, 1998): 39.

Rıza Tevfik'in makalesinde sırasıyla, dansın fizyolojik nedenleri, Osmanlı'da dans ve çeşitleri, resmi törenler ve zeybek dansları incelenmektedir. Makale, yazarın ifadesiyle "ilkelerde" dansın çok önemli olduğu, ancak medeniyetin gelişmesiyle birlikte danstaki anlamın da kaybolduğu saptamasıyla başlamaktadır. Dans zamanla düzenlenmiş birtakım hareketler dizgesi olarak gelişmiş, amacı da estetik hareket ve tavırdan ibaret kalmıştır.

Yazar bu tür genel saptamalardan sonra, Osmanlı İmparatorluğu'nda icra edilen danslarla ilgili yorumlara geçer. Dansın tarzı ve şeklinin, ırkla, milliyetle, bir milletin âdetleriyle sıkı sıkıya ilişkili olduğunu vurgular. Düğün törenleri, şarkılar, milli masallar gibi, dansın çeşitleri de, bir millet ile diğeri arasındaki ilişkiyi ve yakınlığı göstermektedir. Örneğin ülkemizde "hora" tarzında yapılan danslar genellikle Rumlara, coğrafi olarak da Adalar'a ve sahillere aittir. Bütün horalar karakter bakımından genellikle birbirine benzese de, özel şekillerine bakıldığında aralarında milliyet bakımından kesin farklar bulunmaktadır. Laz'ın, Vanlı'nın, Arnavut'un ve Rum'un icra biçimi birbirinden farklıdır. Yazar, milletlerin kaynaştığı Gelibolu gibi yerlerde herkesin öteki milletlerin danslarını da icra ettiğini; ancak Rumların Türkler gibi zeybek, Türklerin de Adalılar gibi hora oynayamadığını belirtmektedir.⁴⁹

Cumhuriyet'in ilanından önce kaleme alınan bu makalede, imparatorluk dahilindeki farklı milletlerin etnik ve kültürel aidiyetlerinin ifade edilmiş biçimi dikkat çekmektedir. Yazar, farklı milletler arasındaki etkileşimi ve farklılıkları dans tavırları üzerinden aktarmaktadır. Cumhuriyet döneminde hakim olacak olan tek tipleştirici, homojenleştirici, hatta dönem dönem farklı milletlerin varlığının dahi inkâr edildiği söylemlerin aksine, milli kimlikler açıkça ifade edilmekte; kültürel farklılıklar ile ortaklıklara dikkat çekilmektedir. Bu bağlamda, yazının henüz Osmanlılık söyleminin etkisini tam anlamıyla yitirmediği, Jön Türkler / İttihat ve Terakki Fırkası iktidarının kurulmadığı ve Türk milliyetçiliğinin resmi devlet politikası haline gelmediği bir siyasal ve toplumsal iklimde kaleme alınmış olduğunu hatırlamak önem taşımaktadır.

⁴⁹ Halk Dansları Tarihinden Beş Örnek Metin, yay. Mutlu Öztürk (Rıza Tevfik, "Raks Hakkında", 1900), **Folklorla Doğru/Dans-Müzik Kültür Çeviri-Araştırma Dergisi**, s. 63 (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1998): 284.

Bir dönem İttihat ve Terakki Cemiyeti üyesi olan, ancak daha sonra hem cemiyetle hem de Cumhuriyet'in kurucu kadrolarıyla anlaşmazlığa düşen Rıza Tevfik, makalenin son bölümünde zeybeklere de uzunca bir bölüm ayırmıştır. Adım adım zeybek dansı tarifi yapan yazar, daha sonra da padişahın cülus töreninde seyrettiği bir zeybek gösterisini tasvir eder. Bir saat süren ve istek üzerine tekrarlanan bu gösteride, on altı kişi sahne almıştır. Yazar, zeybek dansı ile Avrupa danslarından biri olan vals arasında bir karşılaştırma da yapar ve erkeksi bir tavra sahip olduğunu vurguladığı zeybek dansının henüz salonlara girecek "incelik"te olmadığını ifade eder. "Sosyolojik tabirle söylenecek olursa",⁵⁰ zeybeğin savaşı bir milletin kendine has oyunu olduğunu ve bıçaksız oynanmadığını vurgular. Makale, zeybek dansının Cumhuriyet döneminden itibaren "savaşı Türk ulusunun simgesi" haline getirilme sürecine ve Batılı danslar icat etme çabasına yönelik ipuçları barındırmaktadır.

Zeybek dansını salonlara girecek kadar "inceltecek" olan isim ise, Rıza Tevfik'in (Bölükbaşı) yakın arkadaşı Selim Sırrı'dır (Tarcan). Selim Sırrı, İkinci Meşrutiyet'in ilanından sonra, İstanbul'un asayişini koruma sorumluluğunu paylaştığı çalışma arkadaşı Rıza Tevfik'in aksine, Cumhuriyet'in kurucu kadrolarıyla yakın bir ilişki geliştirecektir.⁵¹ Rejimin yeni tesis edildiği bir dönemde "milli raks" geleneği icat etmeye çalışacak olan Selim Sırrı, bu çabasıyla Mustafa Kemal'in de takdirini kazanacaktır.

2.3. Bir Gelenek İcat Etme Çabası: "Tarcan Zeybeği":

Geç Osmanlı ve erken Cumhuriyet dönemlerinin önemli aydınlarından birisi olan ve ardında çok sayıda yazılı belge bırakan Selim Sırrı, dönemin gelişmekte olan beden terbiyesi alanının öncü isimlerinden birisidir. Sık sık gittiği Batılı ülkelerde gözlemlendiği bedensel pratikleri yaşadığı topraklara uyarlamaya çalışmış ve dönemin beden politikaların şekillenmesinde ve yaygınlaşmasında etkili olmuştur. Milli Olimpiyat Komitesi'ni kuran; jimnastiği, voleybol ve boks sporlarını yaygınlaştıran kişi olarak tanınan Selim Sırrı'nın spor, beden ve çocuk terbiyesi ile halk dansları alanlarındaki faaliyetleri araştırmacılar tarafından fazlasıyla incelenmiş bir konudur.

⁵⁰ age, 285.

⁵¹ Selim Sırrı Tarcan'ın kısa bir biyografisi için bkz. Mutlu Öztürk, "Halk Dansları ve Tarcan Zeybeği" ya da Bir Aydınlanmacının Düşündürdükleri", **Folkloru Doğru, Dans-Müzik Kültür Çeviri-Araştırma Dergisi**, s. 61 (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1992): 151-157.

Selim Sırrı'nın yeni rejiminin tahayyülleri çerçevesinde modern Batılı, modern bir dans yaratma çabasının aşamaları özellikle Arzu Öztürkmen'in ve Mutlu Öztürk'ün çalışmalarında ayrıntılı bir biçimde incelenmiştir. Öztürkmen ayrıca Selim Sırrı'nın titizlikle yetiştirdiği kızları Selma ve Azade hanımların geç Osmanlı dönemindeki ilk modern dans denemelerine dair de birçok çalışma yayımlamıştır.⁵²

Tarcan'ın 1898'de resmi bir göreve atandığı İzmir'de zeybek danslarıyla tanışması ile başlayan “gelenek icat etme” çabasının, 1925'te Mustafa Kemal'in takdiriyle karşılık bulduğu bilinmektedir. İzmir, Aydın, Denizli ve Akhisar'daki zeybeklerle birlikte dans etme fırsatı bulan Selim Sırrı, 1909 yılında beden terbiyesi tahsili için İsveç'e gönderilir. Bu ülkede gördüğü ilk açık hava halk kültürü müzesi *Skansen*'den çok etkilenir. Müzede, yeniden üretilen köyler ziyaretçiler için sergilenmektedir. Halk türkülerini ve mahalli dansları iyi icra edenler arasından seçilen birer aile de buraya yerleştirilmiştir. Parkın ortasında kurulan bir açık hava sahnesinde, haftada iki gün mahalli oyunlar sergilenmektedir. Selim Sırrı'ya göre bu örnek, İsveç halkının çok kuvvetli olduğunu düşündüğü milli duygularının harekete geçirilmesine katkıda bulunmuştur.

İsveç'in farklı eyaletlerinden derlenen yerel danslar belli bir “terbiye”den geçirilmekte, inceltip zarifleştirilerek “milli” dans formları haline getirilmekte ve bu yeni biçimleriyle yaygınlaştırılmaktadır.⁵³ Bu tür uygulamalardan etkilenen Selim Sırrı, “daha orada iken kararını verdiğini” söyler: “vatana döndüğümde ilk işim milli oyunları canlandırmak ve onlara cemiyette layık olduğu yeri vermek.”⁵⁴ 1911 yılında okulları teftiş etmek için Anadolu'ya giden Selim Sırrı, farklı yörelerin zeybek

⁵² Selim Sırrı'nın ve kızlarının çalışmalarına dair ayrıntılı bilgi için bkz. Arzu Öztürkmen, “‘Türk Usulü’ Modern Dans, Cumhuriyetin İlk Yıllarında Osmanlı Dansının Dönüşümü”, **Yirminci Yüzyılda Dans Sanatı: Kuram ve Pratik**, ed. Şebnem Selışık Aksan, Gurur Ertem, (İstanbul: Boğaziçi Üniversitesi Yayınevi, 2007): 290. Öztürkmen bu makalede, Selim Sırrı ile kızı Selma'nın dansı daha “Batılı” görünmenin aracı olarak gördüklerini belirtmekte ve her ikisinin eserlerini, geç Osmanlı ve erken Cumhuriyet dönemlerindeki Batılılaşma süreciyle bağlantılandırarak değerlendirmektedir. Selim Sırrı ve Selma Selim Sırrı, Batılı imajı geliştirmek için öncelikle kadınların okullardaki ve sahne sanatlarındaki görünürlüğünü artırma çabasına girişmişlerdir.

⁵³ Selim Sırrı Tarcan, “Halk Dansları ve Tarcan Zeybeği”, (ed. Mutlu Öztürk, **Folklorla Doğru / Dans-Müzik Kültür Çeviri-Araştırma Dergisi**, s. 61 (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1992): 182.

⁵⁴ age.

oyunlarını araştırır; ancak bu oyunlarda İsveç'te seyrettiği halk danslarının “inceliği”ni bulamaz.⁵⁵

Zeybek danslarını incelterek “medenileştirmek” arzusundaki Selim Sırrı'yı en çok etkileyen unsurlardan biri de, modern dansın çıplak ayaklı öncüsü Isadora Duncan'ın canlı seyrettiği koreografisidir. Duncan'ın 1913 yılında Paris'te düzenlenen Uluslararası Fiziksel Eğitim Kongresi kapsamında, Trocadéro Sarayı'nın sahnesinde öğrencileriyle birlikte icra ettiği müziksiz gösteriyi seyreden Selim Sırrı, danslardaki ahenge ve zerafete hayran kalır.⁵⁶ Aynı kongrede yaşadığı bir başka deneyim ise, sonraki çalışmalarını tetikleyen son nokta olacaktır.

Uluslararası Fiziksel Eğitim Kongresi kapsamında herkes kendi yerel danslarını sergilemektedir. Selim Sırrı da Aydın zeybeğini oynar. Oyunu çok beğenilir; ancak tekrarlanması istendiğinde, bire bir aynı dansı icra edemez. Kendisine çok sıkıcı gelen çeşitli sorularla karşılaşınca da, Batılılar gibi “muayyen”⁵⁷ bir usulde oynamadığının farkına varır. Artık tam da böyle bir dans “icat etme”nin zamanı gelmiştir.

Selim Sırrı, 1916 yılında bu kararını hayata geçirmeye başlar. Sultan Reşad'ın maiyet bölümündeki erleri Pangaltı'daki evine çağırır. Aydınli, Ödemişli, Kilizmanlı ve Bursalı zeybekleri, öğrencisinin çaldığı klarinet eşliğinde oynatır. Ancak zeybeklerin kol sallayışları, adım atışları ve diz çökmeleri birbirine pek benzememektedir.⁵⁸ Bu deneyimden pek hoşnut kalmayan Selim Sırrı Bey, bir yöntem dahilinde; başı, sonu belli, “muayyen” figürleri olan, yeni bir zeybek dansı yaratacaktır. Öncelikle Sarı Zeybek türküsüne daha canlı ve neşeli bir beste yapar, sonra dansa istediği şekli verir ve böylelikle “Selim Sırrı Zeybeği” koreografisini ortaya çıkarır.⁵⁹

Selim Sırrı, bu koreografiyi 1917 yılında, beden terbiyesi dersinde, Öğretmen Okulu'nun (erkek) öğrencilerine öğretir ve halkın huzurunda da sahneler. Bu eserini,

⁵⁵ **age.**

⁵⁶ Öztürkmen, 2007, 292.

⁵⁷ Tarcan (ed. Mutlu Öztürk, 1992): 183.

⁵⁸ **age**, 182.

⁵⁹ **age**, 186.

Cumhuriyet'in kuruluşu sonrasında, yeni rejimin ilkeleriyle de örtüşecek bir şekilde yeniden ele alacak ve "Tarcan Zeybeği"ne dönüştürecektir⁶⁰:

"Kadın cemiyette yerini alınca ben de yeni tertipleğim Tarcan zeybeği raksını 1924'te kadınla beraber oynanır bir şekle koydum. Kadına da aynı vezin dahilinde, aynı hareketleri yaptırđım. Yalnız el ve kol hareketlerini kadının yaradılışındaki inceliğe uygun bir biçime koydum."

Zeybek dansının bu yeniden üretim hikâyesinin aşamalarındaki kritik unsurlar, yukarıda aktarıldığı haliyle, standartlaştırma ile kadın ve erkeğin birlikte icra edeceği bir sosyal dansa -"salon dansı"na- dönüştürme çabalarıdır. Daha sonra Halkevleri bünyesinde yürütülecek çalışmalarda ve hatta 70'li yıllardaki sahnelemeye yönelik tartışmalarda da görüleceği üzere; Batılılaşma ve modernleşme perspektifi çerçevesinde, kadınların sahneye çıkması ile sosyal ortamlarda kadınlarla erkeklerin birlikte dans etmesi özellikle tercih edilecektir. Ayrıca ortak bir "milli kültür" inşa etme perspektifiyle, yöre danslarının sahneleme biçimlerinin standartlaştırılmasına ve bu şekilde yaygınlaşmasına çalışılacaktır. Selim Sırrı Bey koreografisini 1925'te, bu kez Kız Öğretmen Okulu'nun konferans salonunda, Mustafa Kemal'in talebi üzerine öğrencisi Mualla Hanım ile birlikte icra ettiğinde, dans alanındaki yeniden inşa çalışmalarının ilk uygulayıcılarından biri haline gelecektir. Mustafa Kemal'in dansı ikinci kez, bir de şehir elbisesiyle (smokinle) oynattıktan sonra şöyle dediği bilinmektedir⁶¹:

"Hanımefendiler, Beyler! Selim Sırrı Bey zeybek raksını ihya ederken ona bir şekl-i medenî vermiştir. Bu san'atkâr üstadın eseri hepimiz tarafından seve seve kabul edilerek milli ve içtimai hayatımızda yer tutacak kadar tekemmül etmiş, bedîî bir şekil almıştır. Artık Avrupalılara bizim de mükemmel bir dansımız var, diyebiliriz ve bu oyunu salonlarımızda, müsamerelerimizde oynayabiliriz. Zeybek dansı her içtimai salonda kadınla beraber oynanabilir ve oynanmalıdır."

İcat ettiği bu "milli raks"ın serüvenini 1926'da yayımladığı "Tarcan Zeybeği" adlı kitapla kayda geçiren Tarcan; dansın koreografisini, figürlerini ve kostümlerini ayrıntılı bir biçimde tarif edecek; böylelikle kendi yaratımını -en azından yazılı olarak- tarihe geçirecektir.

⁶⁰ age, 187.

⁶¹ age, 175.

Tarcan zeybeği, ulus inşa sürecinin Batılılaşma ve modernleşme perspektifi çerçevesinde yürütülen halk danslarını derleme ve sergileme faaliyetlerinin ilk örneklerindedir. Kişisel bir araştırma, yaratıcılık ve yeniden inşa sürecinin dönemin siyasi iklimiyle bütünleşmesi sonucu ortaya çıkmış; ancak yaratıcısının tahayyül ettiği kadar yaygınlaşmamıştır. Tarihsel süreç içinde “milli bir tür” olarak gelişecek olan “Türk halk oyunları” geleneğini biçimlendiren asli unsur ise Halkevleri deneyimidir. 1932-1951 yılları arasında faaliyet gösteren Halkevleri bünyesinde yürütülen derleme ve sahneleme çalışmaları, daha sonraki tarihlerdeki halk dansı çalışmalarının da temelini oluşturacaktır.

2.4. Halkevleri’ndeki İlk Sahneleme Çalışmaları:

Halkevleri dönemini ele alan çalışmaların birçoğu, modernleşmeci ulus-devlet paradigması içinden değerlendirmeler yapmakta ve kurumlarda yürütülen faaliyetlerin altını çizmekle yetinmektedir. Arzu Öztürkmen bu literatürün, daha çok kurumun faaliyetlerine bizzat katılmış kişilerin, hatta resmi görevlilerin yazılarından oluştuğunu; dolayısıyla da Halkevleri tarihçelerinin ya yöneticiler ya da katılımcılar tarafından hikâyelendiğini vurgulamaktadır.⁶² Doktora tezini kitaplaştırdığı 2002 tarihli çalışmasında aynı literatürü değerlendiren Sefa Şimşek de, ağırlıklı olarak başarıların ve yüksek katılım düzeyinin vurgulandığını; bu kurumlara karşı çıkanlardan ya da kurum faaliyetlerine katılmayanlardan hemen hemen hiç bahsedilmediğini belirtmekte ve yazılı kaynaklarda sunulan bilgileri karşılaştırmalı ve eleştirel bir okumayla değerlendirmenin gerekliliğini vurgulamaktadır.⁶³ 90’lı yıllardan sonra, bu kurumların pratiklerini tarihsel-siyasal arka planla ve diğer ülkelerdeki pratiklerle bağlantılı olarak değerlendiren ve daha eleştirel perspektifler sunan çalışmalar da ortaya çıkmıştır. Çalışmanın bu bölümünde, bu tür ikincil kaynaklara değinilecek, ardından Halkevleri’nde yürütülen halk dansı çalışmaları incelenecektir.

Halkevleri’nin ikinci kuruluş döneminde, 1965-1979 yılları arasında “Halkevcilik” yaptığını belirten⁶⁴ Anıl Çeçen’in 1990 tarihli kitabı, bu alandaki verileri bir araya

⁶² Öztürkmen, 1998, 69-70.

⁶³ Sefa Şimşek, **Bir İdeolojik Seferberlik Deneyimi/Halkevleri 1932-1951**, (İstanbul: Boğaziçi Üniversitesi Yayınları, 2002): 223-224.

⁶⁴ Anıl Çeçen, **Atatürk’ün Kültür Kurumu: Halkevleri**, (Ankara: Gündoğan Yayınları, 1990): 13.

getiren ilk kapsamlı çalışma olarak kabul edilmektedir. Kurum faaliyetlerinde önce “katılımcı”, sonra da “yönetici” olarak dahil olan Çeçen, Halkevleri’nin tarihsel gelişimini 1932-1951, 1963-1980 ve 1988 sonrası olarak üç döneme ayırmaktadır. Halkevleri’nin Kemalist devrimin temelindeki halkçılık anlayışının hayata geçirildiği kurumlar olduğunu vurgulayan⁶⁵ yazar; tarihsel gelişmeleri ayrıntılı olarak aktarmakta, kurumlara yönelik farklı eleştirileri de içerecek şekilde değerlendirmeler yapmaktadır.

Çeçen, Halkevleri’nin, İttihat ve Terakki yönetiminin kurumları olan Türk Ocakları’nın kapatılması sonrasında, 1932 yılında açıldığını aktarmaktadır. İlk on dört şube Afyon, Ankara, Aydın, Bolu, Bursa, Çanakkale, Denizli, Diyarbakır, Eminönü, Eskişehir, İzmir, Konya, Malatya ve Samsun’da açılmıştır.⁶⁶ Çeçen kurumların temel hedeflerini; ulusal birliği geliştirecek kültür öğelerini ortaya çıkarmak, köylü ile kentli ve aydın kesim arasındaki bağı güçlendirecek köycülük çalışmaları yapmak, Cumhuriyet Halk Partisi’nin ana ilkelerini yaygınlaştırmak, toplumsal ve kültürel kalkınmaya katkıda bulunmak olarak ifade etmektedir. Zamanla ülke çapında yaygınlaşacak olan bu kurumlar; dil, tarih ve edebiyat; güzel sanatlar; temsil; spor; sosyal yardım; halk dersaneleri ve kurslar; kitaplık ve yayın; köycülük; tarih ve müze başlıklı dokuz kola ayrılarak faaliyetler düzenlemiştir.⁶⁷

1930’lu ve 1940’lı yıllara damgasını vuran Halkevleri, Halkodaları, Türk Dil Kurumu, Türk Tarih Kurumu gibi kurumların Kemalist rejimin kültürel ve ideolojik sinir uçları gibi işlev gördüğünü vurgulayan Sefa Şimşek, bu kurumların ana misyonlarını da ayrıştırarak tanımlamıştır.⁶⁸ Şimşek’e göre, aslen yeni rejimin ideolojik formasyonunu oluşturmayı ve bunu bütün topluma yaymayı hedefleyen bu kurumlardan Türk Tarih Kurumu ile Türk Dil Kurumu ideolojik mobilizasyon ve siyasi propaganda konularıyla teorik düzeyde ilgilenirken; Halkevleri, Halkodaları, Türk Spor Kurumu, Halk Hatipleri Teşkilâtı ve benzeri kuruluşlar bizzat ajitasyon ve propaganda çalışmaları üzerine yoğunlaşmışlardır.

⁶⁵ age, 369.

⁶⁶ age, 117.

⁶⁷ age, 123-129.

⁶⁸ Şimşek, 2002, 215.

Halkevleri'nin milli kültürün inşasındaki rolünü inceleyen Arzu Öztürkmen ise, kurumların milliyetçiliğin farklı biçimlerini dönüştürme ve yeniden tanımlama işlevi gördüğünü vurgulamaktadır.⁶⁹ Öztürkmen, cumhuriyet rejiminin ideolojik aygıtlarında üretilen söylemleri yaygınlaştıran Halkevleri'nin bir başka önemli misyonunun da, Türk Tarih Kurumu ile Türk Dil Kurumu gibi merkezi kurumların projelerinin ve ideolojilerinin formülasyonunu sağlayacak düzenli bilgi akışını sağlamak olduğunu belirtir. Halkevleri'nin, yerel folklordan ve Batılı sanat formlarından yararlanarak, milli kültür repertuarının temelini oluşturacak sanatsal formlar yarattığını vurgular. Kurumların ayrıca salon dansları, dramatik temsiller ve yeni siyasi ritüeller gibi yeni sosyal etkinliklerin oluşturulmasında da önemli işlevler edindiğini belirtir.

Dönemin ideolojik yansımalarının Halkevleri'nin mimari yapısında bedenselleştiğini vurgulayan Neşe Gurallar Yeşilkaya da, yüksek lisans tezinin geliştirilmiş hali olan 1999 tarihli çalışmasında, binaların halkın sosyal eğitimini gerçekleştirecek şekilde düzenlendiğini aktarmaktadır⁷⁰:

“Kadın, erkek bir arada müzikli aile toplantıları için balo salonları, müzikholler; telkin için tiyatro salonları; gürbüz, sağlıklı yeni nesil için spor salonları ve avlular; dinleyen, düşünen, konuşan yeni nesil için toplantı salonları; bir arada çalışma ve üretme için şubelere ait çalışma odaları; okuma zevkinin aşılınması için kütüphaneler yapılır.”

Gurallar Yeşilkaya, Halkevleri'nde kadın ve erkeğin bir arada olduğu faaliyetlerin tercih edildiğini, kadınların sahneye çıkmasının desteklendiğini de vurgulamaktadır. Halkı canlandırmayı ve neşelendirmeyi hedefleyen bu kurumlarda, alafranga müzik; kadınlı erkekli, hızlı milli rakslar ile zevkli garp danslarının oynanması; mahalli türkülerin söylenmesi teşvik edilmiştir.⁷¹

Halkın bir araya gelmesini sağlayan bir başka ortam da, Halkevleri'nin kurulduğu tarih olan 19 Şubat'ı takip eden her pazar günü kutlanan Halkevleri Bayramı'dır. “Temsil”, “Güzel Sanatlar” ve “Edebiyat” kollarının sanatsal etkinliklerinin sergilendiği bu bayramlar, halk danslarının tarihselliği içerisinde bir dönüm noktasını

⁶⁹ Arzu Öztürkmen, “The Role of People's Houses in The Making of National Culture in Turkey”, *New Perspectives on Turkey*, s. 11 (İstanbul: Homer Kitabevi, Güz 1994): 160-161.

⁷⁰ Neşe G. Yeşilkaya, **Halkevleri: İdeoloji ve Mimarlık**, (İstanbul: İletişim Yayınları, 1999): 190.

⁷¹ *age*, 92.

oluşturmaktadır. Arzu Öztürkmen, milli bayram kutlamalarının kolektif hafızada geçirdiği dönüşümü incelediği çalışmasında; Halkevleri bayramlarında halk oyunu gösterileri, şiir dinletileri, geleneksel ve modern müzik konserleri, yabancı oyun uyarlamaları ve milli reformlarla ilgili piyeslerin sergilendiğini belirtir. Yılda bir kez Ankara’da düzenlenen bu etkinlikler, yerel farklılıkları “zengin milli kültür” unsurları olarak ortaya sermektedir.⁷²

Halkevleri bayramlarında, mahalli gruplar ilk kez kendi çevrelerinin dışına çıkmakta ve şehirli bir seyirci kitlesi önünde yöresel oyunlarını sergilemektedir. Yerel grupların bu şekilde bir araya gelmesi, farklı bölge insanları arasında bir iletişim ve etkileşim alanı açmaktadır. Öztürkmen, Cumhuriyet rejiminin tesis edilme sürecinde düzenlenen bu kutlamaların, farklı topluluklara yeni yerel kimlikler vererek millileşme sürecinin aracı olduğunu ifade eder.⁷³ 1933’ten sonra bayramların öneminin daha da arttığını belirtir. Bayramlara hangi yöreden, hangi ekibin katılacağını gittikçe daha fazla önem kazandığını ve katılımın şehirler için büyük bir gurur vesilesi haline geldiğini ifade eder. Farklı yerellikler arasında bir çeşit iktidar savaşı yaşandığını belirten Öztürkmen, bazı bölgelerde yaşlı oyuncuların Ankara’ya gitmeyi teminat altına almak amacıyla gençlere oyun öğretmekten kaçınır hale geldiğini aktarmaktadır.⁷⁴

Dansların kendi yörelerinin dışına çıktığı ve şehirlerde sergilenir hale geldiği bu dönemde; yöre oyunu tanımları da değişmektedir. Artık farklı halkların dillerindeki oyun isimleri Türkçeleştirilmektedir. Tanımlarda da etnisite yerine, coğrafi ve idari birimler temel alınmaktadır. Öztürkmen’in vurguladığı gibi, bundan böyle yeni rejimin çizdiği sınırlar belirleyici olmakta ve oyunlara çoğunlukla ulusal idari sistemin bir parçası olan şehrin adı verilmektedir.⁷⁵ Geçmişte birden fazla etnik grup tarafından icra edilen (ve dolayısıyla birden çok dilde isme sahip olabilen) danslar resmi düzeyde sadece Türkçe isimlerle temsil edilmektedir.

⁷² Arzu Öztürkmen, “Celebrating National Holidays in Turkey: History and Memory”, **New Perspectives on Turkey**, s. 25 (İstanbul: Homer Kitabevi, Güz 2001): 64.

⁷³ Arzu Öztürkmen. “Folklorla Oynamak’: Yerellik, Milliyetçilik ve Ötekilerimiz”, **Sözde Masum Milliyetçilik**, ed. Herkül Millas, (İstanbul: Kitap Yayınevi, Nisan 2010): 266.

⁷⁴ “Cumhuriyet’in İlk Yıllarında Sanata Yaklaşım ve Sonuçları”, Sanat Dünyamız, s. 89, (İstanbul: Yapı Kredi Yayınları, Güz 2003): 90.

⁷⁵ Arzu Öztürkmen, “Folklor Oynuyorum”, **Kültür Fragmanları/Türkiye’de Gündelik Hayat**, ed. Deniz Kandiyoti, Ayşe Saktanber, (İstanbul: Metis Yayınları, 2003): 145.

Gürcü müzisyen İbery Özkan Melaşvili, bu tür asimilasyonist ya da Türkleştirici müdahalelere yönelik somut örnekler vermektedir. Örneğin Maçaheli'deki "Epradi" köyünün ismini taşıyan bir Gürcü dansının ismi "Efeler" olarak değiştirilmiştir.⁷⁶ Ayrıca "Orta Batum", "Acara Horonu" ya da "Gürcü Horonu" olarak bilinen dansın Gürcüce ismi de "Horumi"dir. Özkan Melaşvili, "Sarı Çiçek" ya da "Atabarı" adıyla bilinen dansın da Ermeni kökenli bir dans olduğunu ifade eder. Dansın daha önceki ismi, Gürcüce'de "Ermeni" anlamına gelen "Someh"dir.⁷⁷

Özellikle "Atabarı" örneği oldukça ilginçtir. Mustafa Kemal Atatürk'ün 1936'da İstanbul'da düzenlenen 2. Balkan Festivali'nde Artvin ekibiyle birlikte oynadığı bu dansın, bu tarihten sonra "Atabarı" olarak anıldığı yaygın olarak savunulan bir görüştür.⁷⁸ Artvin danslarına yaptığı sahne düzeniyle tanınan, Devlet Halk Dansları Topluluğu'nun eski yöneticilerinden biri olan ve halen çalışmalarını TRT bünyesinde sürdüren Suat İnce ise, "Atabarı" dansının kökeninin Ermeni barı olduğunu ifade etmekte ve "Türk halk oyunları" genellemesini de yanlış bulduğunu belirtmektedir⁷⁹:

"Hep yalan söylerler, Atabarı'nı Atatürk çıkmış, oynamış... Atabarı'nın kökeni, Ermeni barıdır. Benim köyüm 30 küsür haneli, 5 hanesi Ermeni, iç içe girmiş. Bizim müziklerimizde de var, onların müziklerinde de bizden gitme var. Yani bunu sınırlamak... Yarın Artvin'i Erzurum'a bağladığınız zaman ne olacak?; Erzurum diye oynayacaksınız. Yani bunu kategorize etmek çok yanlış [...] Bana bir tane "Türk halk oyunu" gösterebilirler. İddia ediyorum, gösterebilirler, ben bu işi yarın bırakacağım. Mümkün mü? Artvin geçiş bölgesi biliyorsunuz. Urartu kültürü var, Gürcü kültürü var, Ermeni kültürü var, Rum kültürü var. Geriye doğru gidersen, var da var. Şimdi Anadolu'ya gel: Lidyalılar gelmiş, Frigyalılar gelmiş, Etiler var; şu var, bu var, bir sürü say. Hani nerede Türk? Artı çalgı, çalgının milliyeti olmaz. Dansın milliyeti de, anca ne olur? Türkiye sınırları içerisinde, "Anadolu" de adına, "Türkiye" de, "Türkiye kültürü" de. "Türkiye halk oyunları" dersin anlarım, ama "Türk halk oyunları"? Bunun Türklükle falan alakası yok. Türk oyunu yok ki bir tane, bir tane örnek gösterebilirler. Ha en yakını nedir?; Tahtacılar olabilir, göçerler, o olabilir [...] Bilimsel gerçekten ayrılmayacaksınız."

⁷⁶ "İbery Özkan ile Gürcü Müziği Üzerine Söyleşi." **Folklor Dođru: Dans Müzik Kültür**, s. 62, (İstanbul: Boğaziçi Üniversitesi Matbaası, 1996): 238.

⁷⁷ **age**, 239.

⁷⁸ Şahin Ünal, "1900-1950 Yıllarında Türk Halk Oyunları Üzerine Yapılan Teorik ve Pratik Çalışmaların Karşılaştırmalı Deđerlendirilmesi", (Yüksek Lisans Tezi, Ege Üniversitesi Sosyal Bilimler Enstitüsü, 1995), 43.

⁷⁹ Suat İnce'yle kişisel görüşme, 4 Şubat 2011, Ankara.

Nihayetinde dansın hangi millete ait olduğundan daha önemlisi, aynı bölgede yaşayan farklı halkların paylaştığı hareket geleneklerinin tek bir isim altında, yalnızca Türk kimliğine referans verilerek tanımlanmış ve diğer kültürel kimliklerin varlığının dahi inkâr edilmiş olmasıdır. Bu tür örnekler rahatlıkla çoğaltılabilir. Kürtçede halay anlamına gelen “govend”; “güvend”, “güvenk” ya da “küvenk” olarak telaffuz edilmekte; “Bitlis Türk halk oyunu” başlığı altında “ağır govend” gibi yarı Türkçe, yarı Kürtçe tanımlamalar yapılabilmektedir.⁸⁰ Türkiye Cumhuriyeti sınırları içinde yaşayan halkların paylaştığı hareket gelenekleri, Gürcüce, Lazca, Ermenice, Kürtçe, Rumca...vd. dillerindeki isimlerinden arındırılarak homojenleştirilen “Türk” kimliğinin kültürel bir varlığı olarak sunulurken, bu tür amorf tanımlamalar ortaya çıkmış ve bu tanımlar gündelik dile de bu şekilde yerleşmiştir. Zamanla bu danslardan oluşan ve yine “Türk halk oyunları” olarak tanımlanan “milli repertuar” da aynı şekilde yerleşiklik kazanmıştır. Günümüzde birçok halk oyuncu hâlâ bu tabiri kullanmakta, üniversitelerdeki bölümler bile “Türk Halk Oyunları Bölümü” adıyla faaliyet göstermektedir.

Ulus-devlet rejiminin sağlamlaştırıldığı bu dönemin homojenleştirici ve asimilasyoncu uygulamalarının önemli bir boyutunu oluşturan derleme çalışmaları, inşa edilecek olan “milli kültür”ün geleneksel malzemesinin “keşfedilmesini” sağlamaktadır. Öztürkmen, 40’lı yıllarla birlikte, yöre oyunlarının ilk kez bütünlük içinde derlenmeye başladığını belirtmektedir.⁸¹ Ulus-devletin coğrafi ve idari tanımlarıyla birlikte artık “Sivas oyunları”, “Erzurum oyunları”...vd. ortaya çıkmaktadır. Ancak ilk kez şehirlerde, şehirli bir izleyici kitlesi önünde sergilenen bu oyunların süresi oldukça uzundur çünkü her oyundan sonra gösteri akışı kesilmekte ve seyircinin alkışlarına selamla karşılık verilmektedir. Farklı yöre oyunlarının tek

⁸⁰ 90’lı yılların sonlarında klasikleşmiş Bitlis repertuarını çalışırken, bu dansı “ağır govend” olarak öğrenmiştim. 2004 yılında, aynı repertuarı, İstanbul, Kayışdağı’nda yaşayan Bitlisli Kürt arkadaşım Erkan Acar’dan öğrendiğim Bitlis danslarıyla karşılaştırma fırsatı buldum. Benim “ağır govend” olarak öğrendiğim dansı arkadaşım “grani” olarak tanımlıyordu. Ayrıca daha önce İstanbul’da Minas Oflaz’dan edindiğim görüntü kayıtlarıyla karşılaştırma yaptığımda, aynı oyunların Bitlisli Ermeniler tarafından hem farklı yorumlandığına hem de farklı isimlendirildiğine tanık oldum.

90’lı yılların sonlarında Bitlis’te ya da 2000’li yıllarda İstanbul’da Bitlisliler tarafından icra edilen danslar, daha önce derlenmiş ve artık klasikleşmiş olan (ve bana da aktarılan) Bitlis repertuarından oldukça farklıydı. Hem klasik repertuardaki danslar farklı yorumlarla icra ediliyordu hem de bu repertuarın dışında bırakılan çok sayıda dans bulunuyordu.

Kısacası aynı bölgede yaşayan (ya da yaşamış olan) halkların ortak mirası olan bu dansların, bugün çok çeşitli isimleri ve farklı icra biçimleri bulunuyor. Bununla birlikte, tüm bu danslar Türkiye’de, tarihsel bir “inşa” faaliyeti sonucunda derlendiği haliyle, tektipleştirilmiş bir formatta ve Türkçe isimlerle öğretilmeye, aktarılmaya devam ediyor.

⁸¹ Öztürkmen, 2003, 144-145.

bir program dahilinde, art arda sahnelenmesi, aynı dönemde gerçekleşen ve daha sonraki sahneleme pratiklerinin de temelini oluşturan, çok önemli bir yenilik olacaktır. 1941 yılında gerçekleşen bir milli bayram kutlamasında, Gazi Eğitim Enstitüsü öğrencileri Sivas, Erzurum ve Çorum'dan bir dizi oyunu art arda sunmuşlardır Aynı Selim Sırrı Tarcan gibi İsveç'te beden eğitimi öğrenimi görmüş olan Zehra Alagöz'ün hazırladığı bu programda, oyunlar ilk kez oynanan yöre dışından oyuncular tarafından ve çok kalabalık bir izleyici kitlesi önünde sergilenmiştir.⁸²

Halkevleri Bayramı için Ankara'ya giden topluluklar, sık sık çağrıldıkları üniversitelerde, fotoğraf sergisi açılışlarında ya da kıyafet balolarında da temsiller vermektedirler. Ayrıca ilk defa, başka grupların gösterilerini seyretme olanağı da bulmaktadırlar. Hem topluluklar hem de seyirciler açısından bir etkileşim ve karşılaştırma ortamı oluşmuştur. Artık halk dansı sunumları, şehirli orta sınıf seyirciye yönelik seyirlik bir türe dönüşmeye başlamıştır. Arzu Öztürkmen, bu alandaki “görsel-biçimsel alışverişin, halk oyunlarına karşı farklı yaklaşımlar oluşturacağını ve o günkü şekliyle mevcut bulunan repertuarları değişime uğratacak bir deneyim olduğunu” ifade etmektedir.⁸³

40'lı yıllarda gelişen sunum estetiğinin önde gelen unsurları düzen, zerafet ve inceliklerdir. Halkevleri dergilerinde yayımlanan değerlendirme yazılarında, bu niteliklerin yanı sıra oyunların temposu, dramatik anlatım tarzları, kadınlar ve erkekler tarafından ya da karma oynanmaları gibi unsurlar öne çıkmaktadır. Halk dansları sahnelemelerinin bu ilk aşamasındaki Tarcan zeybeği ile Halkevleri Bayramları örneklerini karşılaştıran Öztürkmen, icra ve sahneleme estetiği açısından belli bir sürekliliğe işaret etmektedir⁸⁴:

“Halkevleri çevrelerinde gelişen düzen ve zerafet kaygısı, bir yerde Tarcan'ın zeybek oyunlarını stilize etme yaklaşımına da benzerlik gösteriyordu. Tarcan da grup uyumu, senkronizasyon ve zerafet konularına aşırı derecede hassastı. Ancak Tarcan'ın odaklandığı nokta daha çok bireysel hareketlerdi. Halkevleri Bayramları hakkındaki yazılar ise daha çok grup koreografisinin nasıl olduğu konusuyla ilgiliydi [...] (Tarcan'ın) bu icat edilmiş

⁸² **age**, 145.

⁸³ **age**, 146.

⁸⁴ **age**, 148.

geleneği ayakta kalamasa da, temelini attığı uyum, düzen ve incelik düşüncelerinin daha geniş bir kitleye ulaşarak Halkevleri kutlamalarında belli bir yankı bulduğu söylenebilir.”

Halkevleri etkinliklerindeki sunum çalışmaları, yöresel oyunların sahne sanatının bir unsuru haline gelme sürecinin önemli bir aşamasını oluşturmaktadır. Hem sunum biçimleri hem de bu sunumları değerlendirme kriterleri gelişmektedir. Halk dansları artık “Türk milli kültürü”nün zenginliğini temsil etme işlevini layıkıyla yerine getirmektedir. Öztürkmen’in ifadeleriyle, “Ankara ve İstanbul’da, en azından Cumhuriyet eliti arasında, kendisi oynamasa bile ‘halk oyunu oynama fikri’nden hoşlanan bir izleyici kitlesi oluşmuştur”.⁸⁵

Bu dönemde, Halkevleri gibi toplumsal hafızada yer etmiş önemli bir Cumhuriyet kurumu olan *Köy Enstitüleri* de halk danslarının yaygınlaşmasında rol oynamıştır. 1940-1954 yılları arasında faaliyet gösteren enstitülerde sabah egzersizi olarak oynanan oyunlar, Köy Enstitülü yazarlardan Mahmut Makal tarafından şöyle aktarılmaktadır⁸⁶:

“Köy Enstitülerinde günlük yaşam, kalk kampanasının ala şafak vurmasıyla başladı. Soğuğu, sıcağı, kışı, yazı hep aynıydı. Yataklıklarda canlanma, alanlarda kaynaşma, derken halaya ve türküye dönüşürdü. Mandolin ve akordion sesleri karşı tepeleri çınlatmaya, bin kişiden oluşan bir halka, hey heylerle birlikte tek bir ayak, tek bir kol gibi halay çekmeye çoktan başlamıştır. Ruhun ve bedenin gerçek eğitimi olan bu coşkulu sürede, Sivas ağırlamasından tutun Tavas kırmasına kadar aklınıza gelebilecek ne kadar oyun varsa, Harmandalısıyla, Bengisiyle oynanırdı. Sonra büyük alanda toplanılır, iş ve ders yerlerine gidiş başlardı.”

40’li yılların sonlarına gelindiğinde, Cumhuriyet Halk Fırkası’nın yarı resmi kültürel organları olan Halkevleri’nin de katkılarıyla halk danslarının derleme ve sahneleme çalışmaları belli bir olgunluğa kavuşmuş; milli bayram kutlamaları kurumsallaşmıştır. Yukarıdaki alıntıda da ifade edildiği üzere, Türk halkının “tek bir ayak, tek bir kol gibi” –tek vücutmuşçasına- halay çekme ruhunu canlandıracak estetik, politik ve kültürel inşa çalışmaları meyvelerini vermeye başlamıştır.

⁸⁵ Öztürkmen, 2003, 148.

⁸⁶ Öztürkmen, 1998, 65-67.

3. BÖLÜM: 50'Lİ YILLARDAN SONRA HALK DANSLARINA YÖNELİK YAKLAŞIM, SÖYLEM ve POLİTİKALARIN ÇEŞİTLENMESİ

1946 seçimlerinden itibaren çok partili hayata geçen Türkiye’de, Cumhuriyet Halk Partisi’nin tek parti olarak iktidarda olduğu dönem kapanmış; 1950 seçimleriyle de Demokrat Parti iktidara gelmiştir. Yeni iktidar, Soğuk Savaş koşullarının geliştiği bir ortamda, ABD ve NATO bloğuyla ittifak kurmaktadır. Bu ittifakla birlikte gerçekleşen Marshall yardımlarının da etkisiyle, dönemselsel bir büyüme yaşanmakta, özellikle ulaşım alanında altyapı yatırımları artmaktadır. Kırsal bölgelerden kentlere doğru gerçekleşen kitlesel göçle birlikte, hızlı bir toplumsal değişim süreci başlar. Devletçi, sıkı şekilde denetlenen bir ekonomiden, liberal serbest pazar ekonomisine geçiş yaşanırken, özel sektör genişlemekte, yerli girişimcilerin sayısı artmaktadır. Girişimciler artık kültürel alana da sermaye aktarmakta, devletten bağımsız sanat kurumları ortaya çıkmaktadır. Tek parti döneminde, uluslaşma projesi çerçevesindeki devlet müdahaleleriyle biçimlenen halk dansları alanı da gittikçe daha fazla sermayenin ilgi ve etki alanına girmektedir. Halk dansları pratiğinin arka planındaki siyasal, ekonomik ve toplumsal zemin değiştiğince, bu alana etkide bulunan öznelerin sayısı da artmaktadır. Bu bölümde, halk dansları alanı, bu öznelerin söylem ve pratikleriyle biçimlenen siyasal ve kültürel bir mücadele alanı olarak ele alınacak; bu alanı biçimlendiren estetik ve politik yaklaşım farklılıkları analiz edilmeye çalışılacaktır. Ulus inşa dönemi pratikleriyle 2000’li yılların dans sahnesi arasındaki bu geçiş döneminde, halk danslarının dönüşüm sürecindeki süreklilikler ile kırılmalar incelenecektir. Öncelikle, bu dönemi önceki dönemden ayıran unsurlar ortaya konacak ve ağırlıklı olarak Türk Folklor Kurumu ile Boğaziçi Üniversitesi Folklor Kulübü’nün uzun süredir yayımlanan ve farklı yaklaşımları temsil eden dergilerindeki –sırasıyla Folklor ile Folklorla Doğru’daki- yazılardan hareketle, dönemin tartışmaları değerlendirilecektir. Daha sonra da, farklı yaklaşımların odağındaki “otantiklik” meselesine yönelik tavırlar ile bu çerçevede biçimlenen estetik arayışlar tartışılacaktır.

Ulus inşa süreçlerinin belirleyici olduğu bir önceki dönemde, “yerel”de ya da “alan”da, doğal koşullarda öğrenilen ve icra edilen danslar, yeni rejim tarafından “keşfedilmiş”, belli bir düzene sokularak sahneye taşınmıştır. Özellikle Halkevleri’nin bayramlarında, farklı yöre danslarının bir arada sunulduğu programlarla, “Türk milli kültürü”nün zenginliğini temsil eden “Türk halk oyunları” geleneği icat edilmiştir. Bu bölümde incelenecek olan geçiş sürecinde ise, bu tür sergilemeler mili bayramlar gibi etkinliklerin ötesine taşınarak yaygınlaşacaktır. Artık katılımcı sayısı gittikçe artan bir sosyal faaliyet ve seyirci profili çeşitlenen seyirlik bir tür söz konusudur. Farklı yöre oyunları, eğitim kurumlarında, halk eğitim merkezlerinde, derneklerde, yeniden açılan Halkevleri’nde...vd. öğrenilmekte, “Türk halk oyunları” repertuarı genişlemektedir.

İlk dönem ile profesyonel dans topluluklarının kurulacağı son dönem arasındaki bu geçiş sürecine, estetik olarak yurtdışı deneyimlerinin ve halk oyunu yarışmalarının biçimlendirdiği “sahne düzeni” anlayışı damgasını vurmuştur. İlk iki dönemin sahneleme anlayışları arasında bir kopmadan çok süreklilik söz konusudur; zira 30’lu ve 40’lı yıllara damgasını vuran “düzen, zerafet ve incelik” kriterleri geçiş döneminde de oldukça belirleyicidir. Halk oyunu yarışmalarıyla birlikte şekillenen sahne düzeni ise, bu kriterleri ayrıntılandırarak standartlaştırmış ve profesyonel dans topluluklarının oluşturacağı yeni dans estetiğine geçiş işlevi görmüştür.

Bu dönemde, yalnızca kendi yöresinin oyununu oynayan mahalli oyuncular dönemi de kapanmak üzeredir. Hızlı göç ve şehirleşme süreciyle birlikte, çok sayıda Anadolu genç üniversite okumak üzere büyük şehirlere gelmektedir. Öğrenciler, kaldıkları öğrenci yurtlarında; katıldıkları *Türkiye Milli Talebe Federasyonu*, *Milli Türk Talebe Birliği* gibi öğrenci örgütlenmelerinde; *Robert Kolej Türk Folklor Kulübü*, *Ortadoğu Teknik Üniversitesi Türk Halkbilimi Topluluğu* gibi öğrenci kulüplerinde, birbirlerine farklı yörelerin oyunlarını öğretmektedir. Zamanla ilk ve orta dereceli okullarda halk oyunları dersleri vermeye de başlayacak olan bu dönemin üniversite öğrencileri, halk danslarının yaygınlaşmasını sağlayan ilk kuşak olarak nitelendirilebilir. 1963’te yeniden açılan Halkevleri de özellikle ilk

dönemlerinde Ankara’da etkin olacak, birçok öğrenci bu kurumlarda yeni yöre dansları öğrenecektir.⁸⁷

Bu dönemi ilk dönemden ayıran bir başka unsur da, halk danslarının turizm sektörünün bir parçası haline gelmesidir. Türkiye’nin ilk uluslararası halk oyunları festivali olan “Beylerbeyi Balkan Festivali” 1935 yılında İstanbul’da düzenlenmiştir ancak bu tür etkinliklerin yaygınlık kazanması 1950’li, hatta 60’lı yılları bulacaktır. 1950 yılında Muzaffer Sarısözen’in başkanlığında bir halk oyunları topluluğu İtalya ve İspanya’daki festivallere gitmiş, 1955’te Türkiye Milli Talebe Federasyonu uluslararası bir festival düzenlemiştir. Turizm Bakanlığı 1958 yılında üç mahalli grubu (Bursa Kılıç-Kalkan, Gaziantep ve Erzurum ekiplerini) yurtdışına göndermiştir. Aynı yıl içinde Türkiye Milli Talebe Federasyonu da Strasbourg’daki bir festivale katılacaktır.⁸⁸

1961-1962 yıllarında Turizm Bakanlığı da halk oyunu turneleri düzenlemeye başladı. Yurtdışındaki bir festivale üç ekiple katılmışlar, ancak sahnede kendilerine ayrılan süreyi dolduramamışlardır. Bu gelişme üzerine, bakanlığın Tanıtım Şubesi Müdürü Halil Oğultürk, gönderilecek ekibe Türkiye Milli Talebe Federasyonu’ndan bir başka grup ilave etmeyi teklif eder. Böylelikle federasyonun farklı yöreleri oynayan dört kız, dört erkek oyuncudan oluşan “komple ekip”i ilk kez yurtdışına gönderilir. Bu

⁸⁷ Halen TRT’de çalışma yürüten halk dansları eğitmeni, koreograf ve araştırmacı Suat İnce, bu dönemde Ankara’da öğretim görürken, halk dansları çalışmaları yürüten az sayıda kurum olduğunu belirtmekte ve bunların belli başlılarını da Halkevleri, Milli Türk Talebe Birliği ve çeşitli yöresel dernekler olarak sıralamaktadır. Kendisi 1967-1968 yıllarında Halkevleri genel merkezinde Artvin oyunları çalıştırırken, diğer yöre oyunlarını da öğrendiğini belirtmiştir. İnce, 70’li yılların başlarında Ankara’da Hoy-Tur ve Tüfem, İstanbul’da da Türk Folklor Kurumu gibi az sayıda derneğin bulunduğunu belirtmektedir. (Suat İnce’yle kişisel görüşme, 4 Şubat 2011, Ankara.)

Kültür ve Turizm Bakanlığı Araştırma ve Eğitim Genel Müdürlüğü’nden emekli halk oyunları araştırmacısı ve derlemeci Ahmet Çakır da İnce’yle aynı dönemde Halkevleri’ndeki çalışmalara katılmıştır. Çakır, lisedeki beden eğitimi ve halk oyunu hocası Aziz Özçelik’in yönlendirmesiyle girdiği Halkevleri’nin 60’lı yıllardaki canlanışını şöyle aktarmaktadır: “*Oraya bir girdik [...] Kadri Kaplan zamanına kadar çalıştık. [...] Kadri Kaplan, Tabii Senatör’lerden, 27 Mayıs’çılardan. [...] gerçekten Atatürk dönemindeki Halkevleri’ni canlandıran bir insan. Biliyorsunuz Halkevleri bir ara kapatıldı. Kadri Kaplan açtı onları, canlandırdı; köy odalarına kadar yaptı yani. Bu konuda büyük bir hizmeti var.*” Çakır ayrıca taşradan gelen insanların bulunduğu bir üniversite mekânı olan Ankara’da, Halkevleri’nde, arkadaşlarından Kırım, Bitlis, Gaziantep, Elazığ, Çorum, Artvin oyunlarını öğrendiklerini; en az 8-9 yöreyi oynayabilecek duruma geldiklerini aktarmaktadır. (Ahmet Çakır’la kişisel görüşme, Ankara, 2 Şubat 2011.)

⁸⁸ Bkz. Hüray Ayhan, “Fikret Değerli’nin Hayatı ve Türk Halk Oyunlarına Katkıları”, (Bitirme Tezi, İstanbul Teknik Üniversitesi Türk Musikisi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 1997): 10-14. İlk yurtdışı gezileri konusunda daha ayrıntılı bilgi için bkz. Halil Oğultürk, **Türkiye Halk Oyunları (1950-1970)**. ed. Abdurrahim Karademir, (İzmir: Ege Üniversitesi Basımevi, 2007): 145-153.

geziye katılan Değerli'nin aktardığına göre,⁸⁹ komple ekip kostüm değiştirirken, mahalli grup sahneye çıkmakta; böylelikle yedi yörenin oyunları tek bir programda tanıtılabilmektedir. Değerli, bu turne sonrasında, bakanlığı yurtdışında temsil edecek yeni bir grubun kurulmasının planlanlandığını aktarır. Oğultürk, kurulacak grubun adını (Ankara'dan esinlenerek) *Seymenler* koymayı düşünmektedir; ancak bu plan hayata geçemez. Değerli'ye göre, daha sonra Seymenler yerine, aynı işlevi yerine getirmek üzere *Devlet Halk Dansları Topluluğu* kurulacaktır.

Bu yıllarda Türkiye sınırları içinde de festivaller düzenlenmekte, yabancı turistler için özel halk oyunu sergilemeleri yapılmaktadır. Örneğin 1964 yılında *Yüksek Tahsil Gençliği Türk Folklor Enstitüsü Kurma Derneği* olarak kurulan, 1966'da *Milli Folklor Enstitüsü*'nün kurulmasıyla birlikte *Türk Folklor Kurumu* adını alan topluluk, 1967'de İstanbul'daki mekânında turist matinelere düzenlemeye başlamıştır. 60'lı yıllardan itibaren isimlerinde “folklor” ve “turizm” terimleri geçen derneklerin sayısı gittikçe artmakta, bu dernekler yurtdışındaki yarışma ve festivallere katılmaktadır. Gazete ve dergiler derneklerin yurtdışındaki başarılarından ve ülkemizin tanıtımına yönelik katkılarından övgüyle bahsetmektedir. Hem yurtdışındaki festival ve yarışmalara katılabilmek hem de yurt içindeki eğitim kurumlarında çalıştırıcılık elde edebilmek için dernekler arasında kıyasıya bir rekabet başlamıştır.

Söz konusu rekabetin bir başka kaynağı da Türkiye'de düzenlenen yarışmalardır. Kurumsal halk oyunu çalışmaları üzerindeki devlet tekelinin kırıldığı bu dönemde, özel kurumların sponsorluğuyla düzenlenen etkinlikler ön plana çıkmaktadır. Örneğin 1954 yılında *Yapı ve Kredi Bankası*'nın İstanbul'da düzenlediği halk oyunları yarışmasından bir sene sonra, *Yapı Kredi Türk Halk Oyunlarını Yaşatma ve Yayma Tesisi* kurulur. Tesis, derlemeleri, yayınları ve yarışmalarıyla Halkevleri geleneğini sürdürecektir; halk danslarının gelişiminde önemli bir işlev edinecektir. Ayrıca Milliyet gazetesinin düzenlediği yarışmalar da, bu alanda faaliyet gösteren kişi ve kuruluşları yıllarca bir araya getirmiş ve önemli bir çekim merkezi oluşturmuştur. Aynı dönemde Turizm ve Tanıtma Bakanlığı, Milli Eğitim Bakanlığı, Gençlik ve Spor Bakanlığı gibi devlet kurumları da yarışmalar düzenlemiştir.

⁸⁹ age, 13.

Böylesi bir ortamda şekillenen halk oyunları pratiğinin seyirci profili de değişmektedir. Halkevleri bayramlarının Cumhuriyet seçkinlerinden oluşan asker-bürokrat kökenli seyircilerinin yerine, büyük şehirlere göç eden Anadolu kökenli orta sınıflar geçmiş; seyirci sayısı artmıştır. Artık halk oyunları yalnızca milli bayramlarda ve okul müsamerelerinde değil, büyük mekânlarda düzenlenen halk oyunu yarışmalarında, festivallerde, turist matinelinde, Türk gecelerinde de izlenmektedir. Seyircilerin büyük bir çoğunluğunu ise, yarışmalara katılan genç “halk oyuncu”ların ebeveynleri oluşturmaktadır. 60’lı ve 70’li yılların kutuplaşmış politik ortamında, halk oyunu çalışmaları, ailelerin siyaset dışı bir alan olarak konumlandığı, faydalı bir “milli” meşgale olarak gördüğü ve çocuklarının katılımını teşvik ettiği bir faaliyet haline gelmiştir. Arzu Öztürkmen’e göre, gençler de, oldukça kolay bir şekilde dahil olabildikleri, ciddi bir fiziksel ve maddi altyapı gerektirmeyen bu tür faaliyetlere katılmayı tercih etmektedir. Gündelik, rahat kıyafetler giyerek katıldıkları çalışmalarda, oyunlara kısa sürede uyum gösterebilmekte, kısa zamanda çok sayıda dansı icra eder hale gelebilmektedirler. Çalışmalarda kurulan arkadaşlıklar, karşı cinsle “meşru” sosyalleşme ortamları ve yurtdışına çıkma fırsatları da, bu faaliyetlerin cazibesini arttırmaktadır.⁹⁰

Türkiye’nin yurtdışında temsilini sağlayan “Türk halk oyunları” repertuarı da aynı dönemde şekillenmiştir. Öztürkmen; Artvin, Diyarbakır, Edirne, Kırklareli, Silifke, Erzurum, Elazığ, Kars, Adıyaman, Gaziantep, Siirt ve Bitlis oyunlarından oluşan bu repertuara, 70’li yıllarda Afyondınar, 80’li yıllarda da Bolu oyunlarının eklendiğini belirtir.⁹¹ Öztürkmen’in ifadesiyle “şehirli orta sınıf için seyirlik bir popüler sanat

⁹⁰ Öztürkmen, 1998, 253.

Günümüzde de halk oyunu faaliyetlerinin gençler ve aileler nezdinde çekiciliğini arttırmak için benzer nitelikler ön plana çıkarılmaktadır. Örneğin Türkiye Halkoyunları Federasyonu’nun eski Başkanı Sertaç Şevki Demirtaş, federasyonun resmi web sitesine taşınan, TÜRSAB dergisinde yayımlanmış bir söyleşide şöyle demektedir: “*Aileler çocuklarını bize güvenerek teslim ediyorlar. [...] çocuklara her zaman ulaşma imkânları oluyor. [...] Türkiye finalinde genelde İstanbul’u tercih ediyoruz çünkü Türkiye finaline gelecek çocuklar belki hayatlarında bir daha bu şansı yakalayamayacaklar. [...] Çocuklarımızı dünya ile tanıştırmak amacıyla yurtdışına festivallere gönderiyoruz. Ben bir memur ailenin çocuğuydum, halk oyunları sayesinde liseyi bitirene kadar, hatta üniversite sonuna kadar Avrupa’da gezmediğim gitmediğim ülke kalmadı.*” (Türkiye Halkoyunları Federasyonu resmi sitesi, “Basından”, <http://www.thof.gov.tr/basindathof.php>, [08.09. 2011]).

⁹¹ Öztürkmen, 1998, 263.

türü olarak yeniden icat edilmiş olan”⁹² halk danslarının tarihinde; yeni oyun keşfetme, derleme ve sunma dönemi kapanmak üzeredir.

Sultans of the Dance (Anadolu Ateşi) projesini incelediği yüksek lisans tezinde, halk danslarının popüleritesinin 70’li ve 80’li yıllarda zirveye ulaştığını belirten Bedirhan Dehmen, bu dönemde halk dansı gösterilerinin popüler bir eğlence formu olarak yeniden üretildiğini, ancak seyircinin gözünde hiçbir zaman *müsamere* ya da *gece* algısının kırılmamış olduğunu belirtmektedir.⁹³ Çünkü bu etkinliklere katılımın temel nedenleri, öğrencilerle dayanışmacı ilişkiler geliştirmek ve ortak bir geçmişin paylaşıldığı kişilerle iletişimin sürekliliğini sağlamaktır. Henüz bilet parası ödeyerek seyredilecek bir gösteri formu oluşmamıştır. Yarışma formatlarının kurumsallaşması ve yaygınlaşmasından sonra, halk danslarını popülerleştirmeye yönelik girişimlerde genellikle daha hızlı adımlar ile ritimleri, daha kalabalık bir senkronize dans grubunu, daha simetrik ve karmaşık sahne düzeni tekniklerini kullanmak ve dramatizasyonu arttırmak gibi tercihler ön plana çıkmıştır. Dehmen’e göre 90’lı yıllarda hem yeni nesillerin hem de resmi devlet kurumlarının nezdinde halk danslarının popüleritesi düşecektir. Halk danslarını yeniden canlandıracak olan ise, *Sultans of the Dance* projesiyle başlayan profesyonelleşme süreci olacaktır.

3.1. Folklor ve Folkloru Doğru Dergilerine Yansıyan Yaklaşım Farklılıkları:

60’lı ve 70’li yılların değişen Türkiye’si’nin siyasal ve toplumsal ortamında, özellikle İstanbul ve Ankara’da faaliyet gösteren üniversite öğrencileri, halk dansları pratiğinin geçirdiği dönüşümün birincil öznelere olarak kabul edilebilir. Bu yıllarda gerçekleşen kitlesel göçlerle birlikte, büyük şehirlere gelen üniversite öğrencileri, çeşitli talebe teşkilât ve kulüpleri ile halk oyunu derneklerindeki çalışmalarıyla, halk danslarının yaygınlaşmasını sağlamış ve bu alanın dönüşümünde etkin rol oynamıştır.

Tüm dünyayı etkileyen 1968 hareketliliğinin ve 1961 anayasasının getirdiği örgütlenme ve ifade özgürlüklerinin de etkisiyle, Türkiye’nin siyasi yelpazesinin

⁹² Öztürkmen, 2010, 266.

⁹³ Bedirhan Dehmen, “Appropriations of Folk Dance at the Intersection of the National and the Global: Sultans of the Dance” (Yüksek Lisans Tezi, Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü, 2005), 42. (orijinal metinde de italik karakterler kullanılmıştır.)

genişlediği bu dönemde, özellikle büyük şehirlerde öğrenci hareketleri oluşmaya başlamıştır. Bu yeni toplumsal hareketler, temel mücadele alanları olan ideolojik ve siyasal zemine yönelik programlarını oluştururken, entelektüel üretimde bulunarak çeşitli yayımlar çıkarmakta ve kültürel etkinlikler de gerçekleştirmektedir. Farklı yönelimlere sahip olan bu hareketlerin bir bölümü, kültür alanını da bir mücadele zemini olarak kabul etmektedir. Arzu Öztürkmen'in vurguladığı gibi, folklor alanına, milliyetçi-muhafazakâr çizgideki gençler “milli kültür”, devrimci ve sol çizgideki gençler ise “halk kültürü” olarak yaklaşmaktadır.⁹⁴ Çeşitli grupların etkinliklerinde şiirler okunmakta, tiyatro oyunları ve halk müzikleriyle birlikte halk dansları da sergilenmektedir. Hatta bazı dernek ve kulüpler derleme gezileri düzenlemekte, bu tür faaliyetleri konu edinen haberler dönemin gazete ve dergilerinde yayımlanmaktadır. Üniversite çevrelerinde örgütlenen bu hareketlere dahil olan ya da bunlardan bağımsız hareket eden çok sayıda öğrenci, hem kendi memleketlerinin oyunlarını başkalarına öğretmeye hem de diğer yörelerin oyunlarını öğrenip icra etmeye başlamıştır.

Bu yıllarda ortaya çıkan yaklaşım farklılıklarına değinmeden önce, dönemin hakim eğiliminin, halk dansı çalışmalarını -ulus inşa süreciyle süreklilik içerecek şekilde- “milli kültür”ü koruma ve geliştirme misyonu çerçevesinde yürütmek olduğunu belirtmek istiyorum. Aynı süreklilik, faaliyetlerin “Türk halk oyunu” çalışmaları şeklinde tanımlanma biçiminde de görülmektedir. Kendilerini milliyetçi ya da milliyetçi-muhafazakâr olarak tanımlayan çeşitli gruplar, siyasal yönelimleriyle uyum içindeki hakim söylemleri yeniden üretirken; yeni kurulan çoğu halk oyunu derneği de, benzeri bir yeniden üretimi milliyetçilik ve folklor arasındaki tarihsel ilişkiyi verili kabul ederek ya da sorgulamayarak gerçekleştirmektedir.⁹⁵ Bununla birlikte, önceki dönemle söylemsel sürekliliği kırma; tektipleştirici, homojenleştirici

⁹⁴ Öztürkmen, 2010, 269.

⁹⁵ Türkiye’de halk oyunlarının “milli kültür”ün “öz”ünü oluşturan kültürel üretim alanlarından biri olarak kabul edilmesi, her zaman sürekliliğini ve hakimiyetini koruyan bir eğilimdir. Örneğin “milletlerin kendine has özelliğinin milli oyunlarda saklı olduğunu” ifade eden sosyolog ve yazar Cahit Tanyol’un Yapı Kredi Bankası’nın 1961’de düzenlediği halk oyunları seminerinde kurduğu söylem, bu eğilimin tipik bir ifadesidir: “Her kültür kendisini mutlaka payyen ve ilkel bir kaynağa dayandırmak zorundadır. Bunu biz ne göçebe folklorunun ham malzemesiyle ve ne de İslamiyetle görüyoruz. Onu kültürümüzün merkezine yerleştirmek zorundayız. Oyunun çevresinde ısınmak ve düşünmek, bize hem kendimizi ve hem de kendi yetilerimizi bulmakta yol gösterecektir. Çünkü oyun ölçüye akseden en saf ve en milli bir davranıştır.” (Cahit Tanyol, “Türk Kültüründe Oyunun Yeri”, **Türkiye’de İlk Halk Oyunları Semineri**, ed. Şerif Baykurt, (İstanbul: Yapı Kredi Yayınları, 1996): 22-23.)

ulus inşa dönemi söylem ve pratiklerini sorgulama yönünde adımlar da atılmaktadır. Hiçbir zaman çok yaygınlaşmayacak olan bu tür sorgulamalardan bahsetmenin, yaklaşım farklılıklarının varlığını göstermesi bakımından önemli olduğunu düşünüyorum. Resmi devlet görevlileri dışındaki öznelere bağımsız çalışmalar yürüttüğü bir dönemde, yine resmi kurumlardan bağımsız yaklaşımların geliştiğini, hatta zaman zaman hakim söylemlerde belli kırılmaların oluşabildiğini gösteren bu tür örnekler, yakın dönem halk dansları pratiklerinin değerlendirilmesi için de imkânlar sunacaktır. Bu bağlamda, ağırlıklı olarak, hakim söylemleri yansıtan *Folklor* dergisi ile bu söylemlerde belli kırılmalar yaratabilecek yazılar içeren *Folklor Doğru* dergisini inceleyeceğim.

70'li yılların başlarında, hem Türk Folklor Kurumu'nun (TFK) yayımladığı *Folklor*⁹⁶ dergisinde hem de Robert Kolej Türk Folklor Kulübü'nün (RKTFK) yayımladığı *Folklor Doğru*⁹⁷ dergisinde çalışma yürüten ve halen ABD'deki Illinois Üniversitesi'nin Antropoloji Bölümü'nde öğretim üyesi olarak görev yapmakta olan Mahir Şaul, kendisiyle yaptığım görüşmede, bu dönemde folklorla hem sol hem de sağ eğilimli kişilerin ilgi gösterdiğinden bahsetti ve Arzu Öztürkmen'in yukarıda bahsi geçen milli kültür-halk kültürü ayrımına referans yaptı.⁹⁸ Faaliyetlerine katıldığı bu iki kurumu karşılaştıran Şaul, TFK'nın RKTFK'ya göre daha merkez sağda, Kemalist bir çizgide durduğunu belirtti. Kurum üyelerinin bu yıllarda daha çok Demokrat Parti ve Adalet Partisi çizgisine yakın olduğunu vurgulayan Şaul, o dönemde kurumda İslamcılık ya da Osmanlıcılık gibi bir eğilimin var olmadığını ifade etti. Sağ-liberal olarak tarif ettiği bu siyasal eğilime, Halkevleri döneminden gelen ve Türkçülüğü merkeze alan milliyetçi bir eğilimin de eklendiğini ifade etti ve o yıllarda henüz Cumhuriyet çizgisinden kopmalar olmadığını belirtti. Ayrıca Türkçülük dışında kalan herşeyi dışlayan, azınlıkların sözünün dahi edilmediği bir milliyetçilik yorumunun varlığından da bahsetti. Şaul, kurum içinde kendisinin de

⁹⁶ *Türk Folklor Kurumu* 1972'deki dernekler kanunu değişikliği sonrasında *Folklor Kurumu Derneği* adını almıştır. Halen folklor camiasındaki birçok kişi kurumdan "TFK" olarak bahsetmektedir. Kurum 1969 yılında *Folklor* dergisini çıkarmaya başlamıştır. Dergi, Mart 1984'te çıkan 31. sayıdan itibaren "Folklor/Halkbilim Dergisi" adıyla yayımlanmaktadır.

⁹⁷ *Robert Kolej Türk Folklor Kulübü* 1958 yılında kurulmuş ve 1962'den itibaren *Folklor Doğru* dergisini yayımlamaya başlamıştır. 1971'de kolejin Boğaziçi Üniversitesi'ne dönüşmesiyle birlikte *Boğaziçi Üniversitesi Türk Folklor Kulübü* adını alan kulüp; 1 Haziran 1974 tarihindeki genel kurul kararıyla *Boğaziçi Üniversitesi Folklor Kulübü* adını almıştır. Kulübün halen yayımlanmakta olan dergisi 1990 yılında çıkan 59. sayıdan itibaren *Folklor Doğru / Dans-Müzik Kültür* adını almıştır.

⁹⁸ Mahir Şaul'la kişisel görüşme, 28 Haziran 2011, İstanbul.

dahil olduđu ve dergi faaliyetlerini sürdüren farklı bir aydın grubun bulunduđunu, kurumu elinde tutan grubun bu gruba ihtiyatlı yaklaştığını, ancak faaliyetlerine karışmadığını ifade etti.

Dönemin hem merkezde hem de radikal çizgide farklı eğilimleri barındıran siyasi yelpazesinin kuruma da yansıdığını düşünüyorum. Kurucu üyelerin -ya da ilk kuşak TFK'lıların- faaliyetlerini çođu zaman “siyaset dışı” olarak tarif ettiğini, ancak bu faaliyetlerden bahsederken oldukça politik söylemler kurabildiklerini vurgulamak gerekiyor. Dergide yazılarında kurulan söylemlerden hareketle, Şaul'un görüşlerine katılıyor ve çeşitli siyasi görüşleri bir arada barındıran kurumun genel çizgisinin “merkez sağ” olarak tanımlanabileceğini düşünüyorum. Hem dönemin merkez sağ iktidarlarının milliyetçi kurgularına hem de daha Türkçü ve Turancı bir damarın motiflerine rastlamanın mümkün olduđu yazılarda, “milli kültür”ü koruma ve geliştirme misyonu öne çıkıyor.

3.1.1. Kimin Kültürü?: “Milli Kültür” mü, “Halk Kültürü” mü?

Bu bölümde, üniversite gençliğinin halk danslarının kurumsallaşmasındaki rolünü gösteren önemli bir örnek olarak TFK'nın kuruluş sürecine odaklanacağım ve özellikle *Folklor* dergisi adına ilk kuşak TFK'lılarla yapılan söyleşileri ve ilgili diğer kaynakları inceleyerek, bu dönemde kurumun kurucularının halk dansları alanını nasıl kurguladıklarını, bu çerçevede ne tür yaklaşımlar geliştirdiklerini değerlendirmeye çalışacağım. Ayrıca BÜFK üyelerinin “milli kültür”ün karşısında konumlandıkları “halk kültürü” merkezli söylemleri inceleyeceğim.

TFK'nın kuruluş sürecinin başlangıcı 50'li yılların ortalarına kadar götürülebilir. Bu dönemde üniversite eğitimi görmek için İstanbul'a gelen gençler, çeşitli öğrenci teşkilâtlarına üye olmakta ve bu yapılar içerisinde halk oyunları çalışmalarını yürütmektedir. Örneğin 1953 yılında Türkiye Milli Talebe Federasyonu'nda (TMTF) folklor komisyonu kurulmuş ve halk oyunları çalışmaları başlatılmıştır. 1958'den itibaren İstanbul Üniversitesi Talebe Cemiyeti ile Türk Devrim Ocakları'nda, 1960'dan itibaren de Milli Türk Talebe Birliği'nde (MTTB) çalışmalar yürütülmektedir. Aynı dönemlerde Ortadođu Teknik Üniversitesi'nde de benzer nitelikte etkinlikler gerçekleştirilmektedir. Ayrıca Robert Kolej de dahil olmak üzere

birçok lisede halk oyunu grupları kurulmaktadır.⁹⁹ Bu dönemde halk oyunu çalışmalarında yürütücü sorumluluklar alan ve daha sonraki yıllarda İ.T.Ü Türk Musikîsi Devlet Konservatuarı Türk Halk Oyunları Bölümü'nden emekli öğretim üyesi Fikret Değerli, Türkiye'de halk oyunlarının eğitim ortamına taşınmasını ve üniversite aracılığıyla Anadolu'da popüler hale gelmesini sağlayan TMTF'nin bu niteliğiyle TFK'nın da öncüsü olduğunu ifade etmektedir.¹⁰⁰

1960 darbesi sonrasında, bazı öğrenci örgütlerinde siyasi ayrışmalar yaşanmaya başlar. TFK'nın kurucularından Ertuğrul Görcelioğlu'nun aktardığına göre, Türkiye Milli Talebe Federasyonu'nun üst yönetimindeki bazı siyasi oluşumlar, folklor komisyonuna müdahale etmeye başlar ve komisyonun başına folklordan anlamayan birisini koymaya çalışır.¹⁰¹ Bu tür çabaların yarattığı huzursuzluk sonucunda, komisyon üyeleri Sevgi Babaoğlu'nun¹⁰² öncülüğünde toplantılar yaparak TFK'nın kuruluşuna kadar giden süreci örgütlerler. Fikret Değerli de yaşananları “siyasi birtakım görüşler çıktı ve zamanla federasyon gücünü kaybetti” ifadeleriyle değerlendirmektedir.¹⁰³ Kendisinin de dahil olduğu bu süreç sonrasında kurulan TFK'da Elazığ oyunlarını çalıştıracak olan Süha Alper de yaşadıklarını şöyle aktarmaktadır¹⁰⁴:

“Sanırım Ahmet Güryüz Ketenci'nin TMTF başkanı seçilmesinden sonra folklor komisyonunun başına folklorla ilgisi olmayan birilerini getirmek istiyorlardı. Bunlar halk oyunları ekiplerinin sendika toplantılarında, grevlerde falan oynamalarını istiyorlardı. Yani folklor komisyonu çalışmalarını siyasi amaçla kullanmak istediler. Bizler karşı çıktık. Fakat

⁹⁹ Röp. Nabey Önder, “Neden Folklor Kurumu?: Ertuğrul Görcelioğlu”, **Folklor/Halkbilim Dergisi**, c. 6, s. 59, (Kasım 2004): 52.

¹⁰⁰ Röp. Nabey Önder, Gonca Şamal, Mehmet İvecen “Neden Folklor Kurumu?: Fikret Değerli”, **Folklor/Halkbilim Dergisi**, c. 6, s. 57, (Haziran 2004): 59.

¹⁰¹ Röp. Nabey Önder, “Neden Folklor Kurumu?: Ertuğrul Görcelioğlu”, **Folklor/Halkbilim Dergisi**, c. 6, s. 59, (Kasım 2004): 51.

¹⁰² Sevgi Babaoğlu, kuruluş sürecinde bulunan herkesin “lider” olarak andığı; taviz vermeyen, idealist kişilik yapısına vurgu yaptığı bir isimdir. Babaoğlu'nun, sahneye çıkacak kız öğrenci bulmakta bile zorlandığı bir dönemde, oldukça erkek egemen bir ortamda böylesi bir konumda olması oldukça dikkat çekicidir. Varlıklı bir aileden gelen, Güzel Sanatlar Akademisi'ni bitiren, TMTF'nin Folklor Komisyonu başkanlığını yürüten Babaoğlu, daha sonra bir dönem Milli Folklor Enstitüsü müdürlüğü de yapmıştır. Halk oyunu çalışmalarına hiç katılmayan, daha çok TFK'nın örgütlenme ve lobi faaliyetleriyle tanınan Babaoğlu 2005 yılında vefat etmiştir. (Röp. Nabey Önder, “Kurucu Genel Başkanımız Sevgi Babaoğlu'nu Kaybettik/Halkbilimde Yılmayan Savaşçı Sevgi Babaoğlu”, Röp. Gonca Şamal, “Sevgi Babaoğlu için Ne Dediler?”, **Folklor/Halkbilim Dergisi**, c. 6, s. 60, (Mart 2005): 39-41.)

¹⁰³ Röp. Nabey Önder, Gonca Şamal, Mehmet İvecen “Neden Folklor Kurumu?: Fikret Değerli”, **Folklor/Halkbilim Dergisi**, c. 6, s. 57, (Haziran 2004): 58.

¹⁰⁴ Röp. Nabey Önder, Gonca Şamal, Mehmet İvecen “Neden Folklor Kurumu?: Süha Alper”, **Folklor/Halkbilim Dergisi**, c. 6, s. 58, (Ağustos 2004): 60-61.

baskılar o kadar çoğaldı ki, bunalmaya başladık [...] İşte bunaldığımız bu dönemde Rasim Cinisli TMTF yöneticilerine kafa tutmaya başladı. Arkadaşlarımızın bir kısmı MTTB'ne gidelim, oyunlarımızı orada icra edelim demeye başladılar.¹⁰⁵ Bu konudaki düşünceler ve tartışmalarımız çok güçlü bir arkadaşlık bağı kurulmasına neden oldu [...] Biz devletin bu işi ele almasını, bu çalışmaların kurumsallaşmasını istiyorduk [...] Federasyondan ayrılırsak da, yeni bir kuruluştaki birleşsek de, maddi imkânsızlıklar peşimizi bırakmayacaktı [...] Bir de Türkiye'nin medeniyet çizgisini yakalamasını istiyorduk.”

TMTF'nin başına sosyal demokrat bir yönetim geçip de, çalışmalarını kendi istediği doğrultuda yürütmek isteyince, “siyasi amaçla” çalışma yürütmek istemeyen gençler, bu kurumda devam etmek, MTTB'ye geçmek, bağımsız çalışma yürütmek, devlet bünyesinde kurumsallaşmak gibi seçeneklerle karşı karşıya kalmışlardır. Aslında bu yıllarda federasyonun siyasetten tamamıyla bağımsız faaliyet yürüttüğünü söylemek pek de mümkün değildir. Örneğin bu dönemde federasyonun belli bir ağırlığı ve resmi bir boyutu olduğunu vurgulayan Fikret Değerli, “devletin bile talebe federasyonunu tanıdığını” ifade etmektedir.¹⁰⁶ Değerli'nin şu ifadeleri federasyonun dönemin hükümetiyle ve siyasi ortamıyla doğrudan ilişkisini ortaya koymaktadır¹⁰⁷:

“Mesela [...] O gün oluşturulan Kıbrıs politikasında talebe federasyonunun büyük etkisi olmuştur. Hatta hiç unutmam o zaman “Ya Taksim, Ya Ölüm” sloganı ön plana çıktı. Ve bu sloganda da devlet bize sponsor oldu. Bize otobüs tahsis etti ve federasyonun halk oyunları grubu, halk müziği grubu ve çok sesli korosuyla Anadolu'ya turneye çıktık. Zannediyorum 1958 idi [...] Bütün valiliklere talimat verilmişti. Sizler bu grupları karşılayacaksınız. Belli sosyal tesislerde misafir edeceksiniz. Gösteriler yapılacaktır. Oralarda Kıbrıs hakkında bilgiler veriyorduk. Kıbrıs Türk'tür diye. Antalya'nın ilçesine gittik. Orası en yakın diye, denize çelenk attık.”

Görüldüğü üzere federasyondaki öğrenciler devlet kurumlarıyla ilişkili olarak hareket edebilmekte, halk oyunu faaliyetlerini siyasi bir zeminde işlevlendirebilmektedir. Gösteriler ile propaganda faaliyetleri zaman zaman

¹⁰⁵ Fikret Değerli, dönemin öğrenci teşkilâtlarından TMTF'nin daha çok CHP kanadını, MTTB'nin de Demokrat Parti kanadını temsil ettiğini ifade etmektedir. Değerli, bu ayrıma rağmen öğrencilerin iki farklı birlikte birden çalışma yürüttüğünü de vurgulamaktadır. Örneğin TMTF üyesi olan Rasim Cinisli 1965'te MTTB başkanı seçilecektir. (Röp. Nabey Önder, Gonca Şamal, Mehmet İvecen “Neden Folklor Kurumu?: Fikret Değerli”, **Folklor/Halkbilim Dergisi**, c. 6, s. 57, (Haziran 2004): 58.)

¹⁰⁶ Röp. Nabey Önder, Gonca Şamal, Mehmet İvecen “Neden Folklor Kurumu?: Fikret Değerli”, **Folklor/Halkbilim Dergisi**, c. 6, s. 57, (Haziran 2004): 57.

¹⁰⁷ **age.**

yukarıdaki örnekte olduğu gibi iç içe geçmektedir. Kıbrıs davası gibi “milli bir dava” savunulurken, “milli kültür”ün önemli unsurları olan geleneksel dans ve müziklerden faydalanılmaktadır. Nihayetinde, federasyonda siyasetten tamamen bağımsız çalışmalar yürütüldüğünü söylemenin pek de mümkün olmadığını düşünüyorum. Yönetime gelen grubun siyasi yönelimiyle çatışma başlayınca, “folklor komisyonu çalışmalarını siyasi amaçla kullanmak” gibi söylemler üretilebilmektedir. TFK’nın kuruluşuna giden yolda, yukarıda Süha Alper’in ifade ettiği gibi, yeni sosyal demokrat yönetimin halk oyunu ekiplerinin sendika toplantılarında ve grevlerde sahne almalarını talep etmesinin belirleyici olduğunu düşünüyorum. Nihayetinde yaşanan siyasi ayrışma, bazı komisyon üyelerinin ayrılarak TFK’yı kurmasında etkili olmuştur.

Fikret Değerli de bu dönemde federasyonun geleceğinin belirsizleştiğini ve halk oyunlarını bağımsız bir ortama taşıma gerekliliğinin doğduğunu ifade etmekte ve öğrenciler arasında iki farklı eğilim oluştuğunu aktarmaktadır¹⁰⁸: “Bazıları diyordu ki, ‘Biz federasyonu terk edelim, burası kapansın’. Bazıları da, -onlara ben de dahilim- federasyonu koruyalım [...] ‘bırakmak bize yakışmaz.’”

Sevgi Babaoğlu ile birlikte TFK’nın kuruluş sürecinde etkin rol alan -folklor derneği kurma fikrini geliştiren, tüzük hazırlıklarında ve lobi faaliyetlerinde çalışan- bir başka isim olan Oktay Güzelbey ise, federasyonda kalma kararını alan Fikret Değerli ve Süha Alper gibi isimlerin kendilerini ateşe atmak istemediklerini ifade etmektedir¹⁰⁹: “‘Siz yapamazsınız, geri döneceksiniz, boşuna zaman kaybetmeyin’ dediler.”

Sonuç olarak, İstanbul’da halk oyunu çalışmaları yürüten yaklaşık 40 üniversite öğrencisi 1964 yılında *Yüksek Tahsil Gençliği Türk Folklor Enstitüsü Kurma Derneği*’ni kurarlar. Derneğin en önemli hedeflerinden biri, devlet bünyesinde bir “Folklor Enstitüsü”nün kurulmasının sağlanmasıdır. Öğrenciler, diğer ülkelerdeki folklor enstitüleri ile folklor akademilerinin statü, çalışma şekli ve yayınlarını araştırırlar, bazı metinleri Türkçe’ye çevirirler ve hazırladıkları dosyalarla birlikte

¹⁰⁸ age, 58.

¹⁰⁹ Röp. Nabey Önder, Ali Cavaz, Birol Ölmez, “Neden Folklor Kurumu?: Oktay Güzelbey”, **Folklor/Halkbilim Dergisi**, c. 6, s. 53-54, (2003): 73.

Ankara'ya giderler. Oktay Güzelbey, Sevgi Babaoğlu'yla birlikte Ankara'da devlet görevlilerini ikna etmek için görüşmeler gerçekleştirirken, bu amaçla gösteriler de düzenlediklerini aktarmaktadır¹¹⁰:

“Evet biz bunu sağlamak için Ankara'da çok büyük gösteriler yaptık. Operanın karşısında Oda Tiyatrosu vardı. O tiyatrodaki Türkiye Büyük Millet Meclisi'ne büyük gösteri yaptık. Başbakan'dan tutun da, Türkiye Büyük Millet Meclisi başkanına, Milli Eğitim Bakanı'ndan Dışişleri Bakanı'na varana kadar, herkes gösteriyi izlemeye gelmişti. Gösteri sırasında broşür dağıtıldı. Bu broşür Türk Folklor Enstitüsü ile ilgili broşürdü. Gecenin programı imiş gibi dağıttık.”

Öğrencilerin çabaları 1966 yılında sonuç verir ve Milli Eğitim Bakanlığı'na bağlı Milli Folklor Enstitüsü kurulur. Ancak enstitünün kuruluş sürecinde derneklerde hiçbir öğrenciye davet gitmemiş, kurumun başına da Devlet Senfoni Orkestrası Şefi Hikmet Şimşek getirilmiştir. Bu dönemde derneğin önde gelen üyelerinden biri olan Rasim Cinisli, kendisiyle 2004 yılında yapılan bir söyleşide, bu duruma yönelik tepkisini şöyle dile getirmektedir¹¹¹:

“O gün çok öfkeliydim. Neden davet edilmedik?, neden bu işi bilenler katılmadı? öfkemini yaşadım. Baktığım zaman, devlet [...] alışılmış bir çark içinde dönüyor. Bu çarkın dişlilerini yenilemek veya yeni şeyler katmak yürek isteyen bir iştir [...] O yüreği gösterecek cesur insanların maalesef kendilerini kabul ettirememelerinden [...] Bir kısmı, menşei itibariyle bu duygulara uzaktı. Bir kısmı, yabancı rüzgârların sevdasına kapılmıştı. Elde kadeh, modern olma iddiasındaydı [...] O günkü bürokratik mekanizmada bunlar ağırlıktaydı.”

TFK'nın kuruluş sürecinde yer alan birçok kişi, daha sonraki tarihlerde Milli Folklor Enstitüsü'nün kendilerinin hayal ettikleri ölçüde geniş kapsamlı bir çalışma yürütemediğini vurgulamaktadır. Hatta Sevgi Babaoğlu daha da ileri gitmiş ve kurumu “tabela enstitüsü” olarak nitelendirmiştir.¹¹² Ertuğrul Görcelioğlu da benzer eleştiriler yapmakta ve başka birçok TFK'lı gibi, devletin enstitüyü kurma sürecinde kendilerini dışarıda bırakmasını TFK'nın kuruluş nedeni olarak görmektedir¹¹³:

¹¹⁰ age, 69.

¹¹¹ Röp. Nabey Önder, “Neden Folklor Kurumu? ‘Rasim Cinisli’”, **Folklor/Halkbilim Dergisi**, c. 6, s. 55, (Şubat 2004): 41.

¹¹² Röp. Nabey Önder, Birol Ölmez, “Neden Folklor Enstitüsü? Neden Folklor Kurumu?: Sevgi Babaoğlu”, **Folklor/Halkbilim Dergisi**, c. 5, s. 50, (Mayıs 2002): 46.

¹¹³ Röp. Nabey Önder, “Neden Folklor Kurumu?: Ertuğrul Görcelioğlu”, **Folklor/Halkbilim Dergisi**, c. 6, s. 59, (Kasım 2004): 53.

“Yani devlet bunu bizim istediğimiz şekilde ele almadı. İstanbul’da Türk Folklor Kurumu’nun kurulması da buna bir tepki olarak, doğru. Bir süre sonra “Türk” adını kullanmayı da Bakanlar Kurulu kararına bağladılar. Biz de “Folklor Kurumu Derneği” olarak çalışmalarımızı sürdürdük ve bugünlere gelindi.”

TFK’nın kuruluş sürecinde bulunan bir başka kişi olan ve kurum bünyesinde Bitlis dansları çalıştıran Fatin Eren de, hedeflerini gençliğe kendi geçmişini öğretmek; onları herkesin birbirini anladığı, bazı ortak sembollerle yakınlaştığı bir yerde buluşturmak olarak ifade etmektedir. Eren, ayrıca “Türkiye’nin üniter yapısının bozulmaması için gençleri bir arada tutmayı” amaçladıklarını da vurgulamaktadır¹¹⁴:

“Çünkü sağ-sol emareleri ciddi bir şekilde başlamıştı. Bölücülük faaliyetleri başlamıştı. Etnik faaliyetlerin emareleri başlamıştı. Biz doğuluyu, batılıyı, Karadenizliyi bir araya getirelim amacındaydık. Yani bir millet şuuru olsun dedik.”

Eren’in kurduğu bu söylemle kendisini dönemin “bölücülük” ve “etnik faaliyetler” olarak tanımladığı radikal sol siyasi çizgisinin karşısında konumlandığı açıktır. Kurduğu dil de, Türk milliyetçiliğinin melez lügatinin içerdiği¹¹⁵ “üniter yapıyı” ve “birlik ve beraberliği” korumak ile “millet şuuru yaratmak” gibi motifleri içermektedir. Çoğu TFK kurucusunun 2000’li yıllarda kayda geçen söylemlerinde, kuruluş döneminde yürüttükleri faaliyetler ile dönemin -radikal sağ ve sol arasındaki şiddet dolu mücadeleyi içeren- siyasi ortamı arasına bir çizgi çekildiği görülmektedir. Kurumdaki faaliyetler “siyasi” faaliyet olarak görülmemekte, ancak milliyetçi söylemlerin içerdiği “millet şuuru” yaratmak, “milli kültür” davasını savunmak gibi ifadeler de sıklıkla tekrar edilmektedir. Böylesi bir söylemi en açık bir şekilde dile getiren isim olan Rasim Cinisli de yüksek siyasete dahil olan bir isimdir. 1965-1967 yılları arasında Milli Türk Talebe Birliği’nin genel başkanlığını yapan Cinisli, daha sonraki yıllarda Adalet Partisi, Demokratik Parti ve Doğru Yol Partisi’nde çalışmış ve iki dönem de milletvekilliği yapmıştır. Cinisli, 60’lı yıllarda

¹¹⁴ Röp. Nabey Önder, Nilgün Ergen, Gonca Şamal, Mehmet İvecen, “Neden Folklor Kurumu?: Fatin Eren”, **Folklor/Halkbilim Dergisi**, c. 6, s. 56, (Nisan 2004): 36, 39.

¹¹⁵ “Melez lügat” ifadesini Tanıl Bora’dan ödünç aldım: “Türkiye’deki Milliyetçilik Söylemleri: Melez Bir Dilin Kalın Lügâti”, **Birikim Dergisi**, s. 64 (İstanbul: İletişim Yayınları, Kasım 1994).

yürüttüğü kültürel faaliyetleri, “Türk milletinin kültürü”nü geliştirmeye adanmış bir “millet sevdası” olarak ifade etmektedir¹¹⁶:

“Ben o yıllarda Milli Türk Talebe Birliği’nin, o gün Türk gençliğini temsil eden onurlu bir kuruluşun genel başkanıyım. Fakat bizim folklordan almak istediğimiz lezzet değer bu kuruluşların çok üstünde bir devlet felsefesi, bir millet sevdasıydı [...] Çok mübalağa etmiş olmayayım ama yani onunla biz vatan kurtarıyorduk [...] Folkloru gün ışığına çıkarabilirsek, Türk Milletinin kültür kökünü gençlere anlatabilirsek, eğitime sokabilirsek, o eğitimden yetişecek insanlar, nesiller Türk Milletine büyük hizmetler verecekler. O heyecanla, o buluşla, o inançla Türk uygarlığını kuracaklar. Hep bu sevdıyla yola çıktık.”

Toplumda kırk yıldır sağ-sol mücadelesi yaşandığını, idealist sağcı ve solcu gençlerin birbirine kurşun atar hale geldiğini, kendisinin de bu sürece militan denilecek bir konumda katıldığını ifade eden Cinisli; bu tehlikeli mücadelelerde millete ve devlete fayda getiren bir unsur göremediğini vurgulamaktadır. Cinisli’ye göre, bu tür tehlikelerden korunmanın yolu, “Türk folklorunu, Türk halk ilmini iyi kavrayıp, iyi bilmek ve onunla yaşamak”tan geçmektedir.¹¹⁷ Gençlik yıllarında yürüttüğü çalışmaları “milli kültür”ü geliştirme davasının bir parçası olarak yorumlayan Cinisli de, bu son ifadesinde folkloru siyasetten bağımsız bir alan; hatta siyasi tehlikelerden korunulacak bir liman gibi kurgulamıştır.¹¹⁸

Milli Türk Talebe Birliği’yle ilgili doktora tezini kitaplaştıran Çağatay Okutan, Cinisli’nin başkanlığını yaptığı dönemde, birliğin “milliyetçi muhafazakârlıktan,

¹¹⁶ Röp. Nabey Önder, “Neden Folklor Kurumu?: Rasim Cinisli”, **Folklor/Halkbilim Dergisi**, c. 6, s. 55, (Şubat 2004): 37.

¹¹⁷ **age**, 38.

¹¹⁸ Halk dansları alanını siyasetin dışında konumlandırma eğilimi, farklı dönemlerde, farklı siyasi görüşlere sahip kişiler tarafından temsil edilebilmektedir. Örneğin, Kültür ve Turizm Bakanlığı Araştırma ve Eğitim Genel Müdürlüğü’nden emekli halk oyunları araştırmacısı ve derlemecisi Ahmet Çakır, 60’lı yıllarda halk dansları çalışması yürüttüğü Halkevleri’nin daha sonraki yıllarda “siyaset mekânı” haline gelmesinden yakınmaktadır: “*Bizim orada hiç bir zaman siyaset şeyimiz yoktu yani. Sağcısı da vardı, solcusu da vardı ama biz halk oyunlarıyla ilgileniyorduk [...] Biliyorsunuz Halkevleri bir ara kapatıldı. Ondan sonra Kadri Kaplan açtı onları, canlandırdı. Köy odalarına kadar yaptı yani [...] Kaplan gitti, Halkevleri bitti. Şimdi Halkevleri siyaset yeri oldu.*” (Ahmet Çakır’la kişisel görüşme, Ankara, 2 Şubat 2011.)

Halk kültürü araştırmacısı ve yazar Ahmet Şenol da bu faaliyetlerinin “birleştirici” yanına vurgu yapmaktadır: “*Halk oyunları (çatışmayı) önliyor. Halk oyunlarında; zengini, fakiri, hepsi geliyor; aynı kültürel doku üzerinde çalışıyor. [...] Bir müddet sonra onun birtakım yanlışları törpüleniyor. Halk oyunlarını toplumun bütün kesimlerine yöneltmek lazım. Halk oyunları oynadığın zaman; sen sağcısın, sen solcusun, sen Alevisin, sen Sünnisin; A partisindensin, B partisindensin deniyor mu?*” (Ahmet Şenol’la kişisel görüşme, 3 Şubat 2011, Ankara.)

İslam'ın bütün yönleriyle benimseneceği ideolojik bir çizgiye geçiş yaşadığını”¹¹⁹ belirtmektedir. Gerçekten de, birliğin düzenlediği folklor gezileri ve gecelerle ilgili bilgiler veren “Tozlu Yollar” broşüründeki yazılar, halk danslarının İslamcı-Türkçü bir perspektifle sahiplenildiğini ortaya koyan söylemsel referanslarla doludur.

Milli Türk Talebe Birliği D.T.C.F. Öğrenci Derneği Başkanı Tünaydın Demircioğlu'nun broşürdeki “M.T.T.B. ve Türk Folkloru” başlıklı yazısı, bir milleti millet yapan unsurların örf âdet ve gelenekleri ile folkloru olduğu belirtilerek başlamaktadır.¹²⁰ Demircioğlu, 1916 yılında kurulan M.T.T.B. Folklor Müdürlüğü'nün, dünyanın en zengin ve en renkli folklor hazinesine sahip olan yurdumuzun folklorunu yüksek öğretim gençliğine en iyi şekilde öğretmeyi bir vazife addettiğini vurgulamaktadır. 1969 yılında yurt içinde ve yurtdışında faaliyetler yürüttüklerini aktaran Demircioğlu; yurtdışında özellikle Almanya, Belçika ve Hollanda'daki Türk işçilerine gösteri yaptıklarını vurgulamakta, planladıkları İslam devletlerine ait folklor festivalini ise Ortadoğu harbi nedeniyle düzenleyemediklerini belirtmektedir. Ankara'da, Bozkurt gecesinde, fakülteler arası folklor etkinliklerinde, vilayetlerin ve çeşitli derneklerin gecelerinde gösteriler yapmışlar; ayrıca Anadolu'ya geziler düzenleyerek gösteriler sunmuşlardır. Demircioğlu'nun aynı broşürdeki “Tozlu Yollar” gecesini takdim yazısı, birliğin o dönem benimsediği İslamcı-Türkçü çizginin sembolik referanslarıyla doludur¹²¹:

“Remzini Ergenekondan, hızını Tanrı dağından, imanını Hıra'dan, idealini mensup olduğu milletinden alan Millî Türk Talebe Birliği'nin” [...] “Tozlu yollar gecesini adlı folklor gösterilerinde Türklüğün gururunu görecek, Anadolu'yu adım adım dolaşacak, Anadolu'nun tozlu yollarından gelen sesleri dinleyeceksiniz [...] Dadaşın barında gururumuzu, davulcunun tokmağında heybetimizi, Elazığlının kıvraklığında asaletimizi görecek, dünyaya medeniyet, insanlığa şan ve şeref getiren bir neslin torunları olmakla ciddî bir iftihar duyacaksınız. Tanrı dağından Allah'a varan sesler esû ülkelerden besteleri zulme başkaldıran gurur ve hürriyet abidesi Şeyh Şamilden tutunda, dadaşın zeybeğin heybetinden görecek bu heyecanı bir zevkle tadacaksınız.”

¹¹⁹ Çağatay Okutan, Bozkurt'tan Kur'an'a Millî Türk Talebe Birliği (MTTB) 1916-1980, (İstanbul: İstanbul Bilgi Üniversitesi Yayınları, Mayıs 2004): 7.

¹²⁰ Tünaydın Demircioğlu, “M.T.T.B. ve Türk Folkloru”, “Tozlu Yollar” folklor gezileri broşürü, (Ankara: Millî Türk Talebe Birliği Folklor Müdürlüğü, 1969).

¹²¹ Tünaydın Demircioğlu, “Şenlikler Dolayısıyla”, “Tozlu Yollar” folklor gezileri broşürü, (Ankara: Millî Türk Talebe Birliği Folklor Müdürlüğü, 1969).

Ergenekon, Tanrı Dağı, Hıra; dadaşlar, zeybekler ve Şeyh Şamil gibi motifleri birleştiren bu söylemde “iftihar” ve “gurur”u öne çıkaran bir dil kurgulanırken, aynı broşürdeki Cahit Başaran imzalı yazıda ise serzenişle dolu bir dil benimsenmektedir. Başaran, “Türk milletinin tarihiyle, geçmiş medeniyetiyle, diliyle, diniyle, edebiyatıyla ve bilhassa zengin folklor hazineleriyle büyük bir millet olduğu”nu vurgulamakta ve Türk milletinin folklorunun “baştan başa mertlik, yiğitlik, kahramanlık ve erkeklik destanı” olduğunu belirtmektedir.¹²² Başaran’a göre, Türk milleti Tanzimat devrine kadar Arap’ın, Acem’in; Tanzimat’tan sonra ise Batı’nın yaşayışını, âdetini, oyununu, kıyafetini kopye etme kompleksinden kurtulamamış; kendi benliğini unutarak bindiği dalı kesme gafletine kapılmıştır. Türk toplumunun, bilhassa Türk gençliğinin kökünü, özünü ve benliğini ilgilendiren, milli sınırlarının haricinde bile kendisine şerefler kazandıran folkloruna ilgisiz kalışı tek cümle ile esef ve endişe vericidir: “Türk salonlarında hergün batının yeni bir oyunu, yeni bir dansı salgın halini alırken; hiçbir zaman bir Erzurum barı’nın, bir Gaziantep halayının, bir Sivas halayının, bir Kars oyununun, bir zeybek, bir kılıç kalkan oyununun, bir Karadeniz horonunun salgın haline geldiği görülmemiştir.” Başaran’ın “Arap, Acem ve Batı” etkilerini dışarıda bırakarak kurduğu özcü söylemde, Türk milletinin folklorunun bir “erkeklik destanı” olarak nitelendirilmesi de dikkat çekicidir.

Yukarıda alıntılanan görüşler, 50’li yılların sonlarında ve 60’lı yıllarda TFK, MTTB gibi kurumlar bünyesinde yürütülen halk dansı çalışmalarında milli kültürü sahiplenme ve geliştirme, Türk milletinin kendi özüne dönmesini sağlama, milli şuur yaratma, birlik ve beraberliği sağlama gibi motivasyonların öne çıkarıldığını göstermektedir. Yürütülen sahneleme, derleme ve gezi çalışmalarının doğrudan “siyasi” faaliyetler olduğunu söylemek mümkün değildir. Ancak kurulan söylemler dönemin çatışmalı siyasal iklimiyle bağlantılı olarak değerlendirildiğinde, çalışmaların belli toplumsal ve siyasal saiklerle yürütüldüğü söylenebilir.

“Milli kültür” vurgulu hakim söylemleri sorgulamaya başlayan Boğaziçi Üniversitesi’ndeki halk oyuncular ise, dönemin sol hareketlerinin de etkisiyle “halk kültürü” söylemini öne çıkarmaktadır. Bu dönemde kulüp üyelerinin çıkardığı *Folklor Doğru* dergisindeki makalelerden anlaşıldığı kadarıyla, 1975 yılında Cemal

¹²² Cahit Başaran, “Folklorümüz”, “Tozlu Yollar” folklor gezileri broşürü, (Ankara: Millî Türk Talebe Birliği Folklor Müdürlüğü, 1969).

Küçüksezer imzasıyla yayımlanan yazı, alana hakim olan söylemlerin dışında kurgulanan bu yeni perspektifin temsilcisi niteliğindedir.¹²³ Küçüksezer, yazıda, halk kültürünü “insanda halka bağlı olan, halktan gelen, yaşayan maddi ve manevi değerlerin tümü” olarak tanımlamaktadır.¹²⁴ O’na göre, bir kültür varlığı “halk kültürü” niteliğine, yöresel özellikleri içinde saklı tutmasından veya üslup özelliğine sahip olmasından değil, halk yaşayışına bağlı işlevinden dolayı sahip olmaktadır. Muhtemelen aynı dönemde kulüp içerisinde, halk oyunu sergilemelerinde “otantik” özelliklerin ne kadar korunacağı ya da ne tür başka önceliklerin benimseneceği tartışıldığı için, bu tür bir ifade kullanmıştır. Metnin ortaya koyduğu söylemin ayırt edici noktası ise, Küçüksezer’in dönemin sol söyleminin kilit unsurlarından biri olan “üretim ilişkileri”ni ön plana çıkarmış olmasıdır. Keza Küçüksezer’e göre, halk kültürünü belirleyen en önemli unsur, toplumun içinde bulunduğu üretim ilişkileri ve üretim ilişkilerinin beraberinde getirdiği çelişkilerdir. Küçüksezer, folklorla uğraşan “ilerici ve yurtseverlere”¹²⁵ de devrimci bir görev atfetmiştir: “Yorumlama ve sahneleme ile ilgili çalışmalarda mevcut düzeni teşhir etmek, çelişkilerini açığa çıkarmak başlıca amaç olmalıdır; çünkü mirası kabul etmenin, kültürü hayata bağlı kılmanın tek yolu budur.”

1 Haziran 1974 tarihindeki genel kurul kararıyla “Boğaziçi Üniversitesi Türk Folklor Kulübü” olan ismini “Boğaziçi Üniversitesi Folklor Kulübü”ne çevirerek, eski ismindeki “Türk folkloru” tabirini terk eden ve dönemin “milli kültür” eksenli hakim paradigmasının dışında konumlandığını ilan eden kulüp üyeleri, yeni bir perspektif geliştirmeye çalışmaktadır. “Halk kültürü” olarak benimsedikleri geleneksel kültürün belli unsurlarını öne çıkararak gerçekleştirecekleri sergilemelerle, bu kültürü olduğu gibi korumaktan çok “dönüştürme”yi hedefleyen kulüp üyeleri, alana hakim olan “milli kültürü muhafaza etme” anlayışıyla aralarına mesafe koymaya başlamıştır.

3.1.2. Kimin Folkloru?: “Türk Folkloru” mu, “Türkiye Folkloru” mu?

Mahir Şaul, 1968’de tüm dünyayı kasıp kavuran sol dalganın Robert Kolej’i de etkilediğini belirtmektedir.¹²⁶ Şaul’a göre bu dönem, Robert Kolej’de, Türkiye’nin diğer üniversitelerine kıyasla daha yumuşak geçmiştir. Öğrenci hareketlenmeleri

¹²³ Cemal Küçüksezer, “Halk Kültürüne Sahip Çıkmak”, **Folklor Dođru**, s. 42, (1975): 10-13.

¹²⁴ **age**, 13.

¹²⁵ **age**.

¹²⁶ Mahir Şaul’la kişisel görüşme, 28 Haziran 2011, İstanbul.

olmuş, protestolar gerçekleşmiş ancak diğer üniversitelerdeki kadar şiddetli olaylar yaşanmamıştır. Bu süreçte, devrimci öğrenciler müfredattaki bazı derslerin Türkiye'yle ilgisi olmadığını savunmuş; ılımlı ve pragmatik bir yaklaşım içerisinde olan Amerikalı idarecilere yeni derslerin açılmasını kabul ettirmişlerdir. Böylelikle Türkiye'de ilk kez çevre temalı bir dersin okutulmasını ve dönemin aydınlarından Tahir Alangu'nun vereceği "Türkiye folkloru" dersinin açılmasını sağlamışlardır. Şaul, bu yıllarda folklor kulübünde ağırlıklı olarak liberal ve sol eğilimli öğrencilerin çalışma yürüttüğünü ve bu öğrenciler arasında çok aktif çalışan bir, iki Kürt öğrencinin de bulunduğunu ifade etmektedir.

Şaul, 60'lı yılların sonlarında halk dansları alanında faaliyet gösteren Türk Folklor Kurumu (TFK) ile Robert Kolej Türk Folklor Kulübü'nü (RKTFK) karşılaştırırken, "milli kültür" söyleminin karşısına "halk kültürü" söylemini koyan RKTFK'nün TFK'ya göre çok daha solda konumlandığını ifade etmektedir. Şaul'a göre kulüp o yıllarda kendisini kültür milliyetçiliğinden kesin bir şekilde ayıştırmış durumdadır.

Bu yıllarda Amerika Birleşik Devletleri'nden gelen hocalarıyla, Batılı eğitimiyle liberal bir atmosfere sahip olan Robert Kolej'deki çalışma ortamının da, öğrenci profiline de TFK'dakilerden farklılık gösterdiği kolaylıkla tahmin edilebilir. Robert Kolej'li öğrenciler, görece daha liberal bir ortamda, Batılı bir eğitim alır ve yabancı dil öğrenerek yetişirken; Anadolu'nun dört bir yerinden üniversite okumak için İstanbul'a gelen TFK'lı gençler şehir kültürüne adapte olma mücadelesi vermektedir. İki kurumun işleyiş biçimiyle ilgili çok net verilere sahip değiliz; ancak üye profilleri göz önüne alındığında, ciddi sınıfsal ve kültürel farklılıkların bulunduğu ortaya çıkmaktadır. TFK üyelerinin folklor çalışmalarına katılımı, kendi bağlarından kopmadan şehir kültürüne dahil olma çabası içinden anlamlandırılabilir. Aynı dönemlerde Robert Kolej'de "halk kültürü"nü sahiplenilmesinin siyasal nedenleri dışında kalan unsurların saptanması ise, çok daha geniş çaplı bir çalışmayı gerekli kılmaktadır.

Folklor Doğru dergisinin eski sayıları incelendiğinde, bu dönemin "milli kültür" söylemine yönelik mesafenin aşama aşama oluştuğu anlaşılmaktadır. 1965-1971 yılları arasında Erzurum Atatürk Üniversitesi Sosyoloji Bölümü'nde asistan olarak çalışan ve doktora tezini yazan İsmail Beşikçi, 9 Aralık 1969'da derginin yazı işleri

müdürlüğüne bir mektup göndermiştir. Beşikçi, mektubunda, Türk aydınının Cumhuriyet'in kuruluşundan bu yana Türkiye'yi Türk olarak görmeye alışık olduğunu ifade etmekte ve şu soruyu yöneltmektedir¹²⁷: “Anadolu’da geniş bir Kürt etnik grubunun olduğu şüphesizdir ve Folklor Doğru’nun, Kürtler’in folkloruyla ilgili yayınları da olacaktır. Bu bakımdan Türk yerine Türkiye (örneğin Türkiye Folklor Kulübü) denilmesi daha doğru değil midir?” Ulusların ve halkların eşitliği ile kardeşliğinin hiçbir itirazı gerektirmeyecek kadar temel bir doğru olduğunu vurgulayan Beşikçi, bu doğruyu folklor gibi halka daha yakın bir konuda çalışan gençlerin daha kolay anlayacağını belirtmekte ve konunun yönetim kurulunda tartışılmasını rica etmektedir.

Derginin daha sonraki sayıları incelendiğinde, kulüp içinde belli bir tartışmanın gerçekleştiği anlaşılmaktadır. Bir sonraki sayıda yayımlanan yazı işleri müdürlüğü imzalı yazıda, öncelikle siyasi ve ideolojik yönüyle istismara yatkın bir meseleyle karşı karşıya olunduğu ifade edilmiştir.¹²⁸ “Tutucu bir görüş de olsa, Türkiye’nin bir Türk vatani olarak kabul edilmesi gerektiği” ifade edilmiştir. Bununla birlikte, büyük çoğunluğu Türk olan bir toplumun içerisindeki ufak etnik grupların bir kenara bırakılmasının doğru bir tutum olmadığı da vurgulanmıştır. Folklor dünyasının gündemindeki “Türkiye Folkloru” tartışmasının kulüp içinde henüz kendilerini tatmin edecek bir seviyeye ulaşmadığını belirten öğrenciler, yine de isim değişikliği yönünde adımlar atıldığını yazmışlardır. Yeni kurulan araştırma merkezine “Türkiye Folkloru Araştırma Merkezi” isminin verilmesini de buna örnek olarak göstermişlerdir.

Daha sonraki bir sayıda yayımlanan “Robert Kolej Türk Folklor Kulübü Yönetim Kurulu’ndan Okurlara” başlıklı cevap yazısında ise, tartışmalar şu şekilde özetlenmiştir¹²⁹:

“Robert Kolej Türk Folklor Kulübü esasında “Türkiye Folkloru” üzerinde çalışmalar yapmakta fakat bunu senelerin alışkanlığı sonucu “Türk Folkloru” şeklinde belirtmektedir. Faaliyetlerimizin yeniden gözden geçirilmesi sonucu vardığımız sonuç odur ki, Türkiye’de yaşayan çeşitli etnik grupların kültür, sosyal yapı ve yaşayışlarındaki değişik özellikleri

¹²⁷ İsmail Beşikçi, **Folklor Doğru**, s. 5, (1970).

¹²⁸ Folklor Doğru Yazı İşleri Müdürlüğü, “Görüşümüz”, **Folklor Doğru**, s. 5, (1970): 30-31.

¹²⁹ Robert Kolej Türk Folklor Kulübü Yönetim Kurulu, “Robert Kolej Türk Folklor Kulübü Yönetim Kurulu’ndan Okurlara”, **Folklor Doğru**, s. 8, (1970): 5-6.

“Türk folkloru” adı altında toplamak ve incelemek objektif gerçekleri inkâr eden ve bilimsel olmaktan uzak kalan bir anlayıştır [...] Çalışmalarımızın bundan sonra pratikte de “Türkiye folkloru” şeklinde düzeltilerek bir bütünlük kazanacağına inancımızı belirtiriz [...] Bu görüşümüze uygun olarak kulübümüz isminde yer alan “Türk” kelimesinin “Türkiye” şeklinde değiştirilmesi, değişikliğin dilbilgisi kurallarına uymayacağı ve dolayısıyla bir anlam taşımayacağı gözününde tutularak gereksiz görülmüştür."

Alıntının ilerleyişinde keskin bir sapmaya işaret eden ve “dilbilgisi kuralları”yla açıklanan son karar cümlesi, tartışmanın belli bir olgunluğa kavuşmadığı, farklı görüşlerin varlığını koruduğu izlenimi vermektedir. Aynı dönemde benzer tartışmalar, farklı etkinlikler vesilesiyle de gündemde tutulmaktadır. Örneğin kulüp “Ulusal Folklorumuz ve Folklor Eğitimi” başlıklı bir açık oturum düzenlemiş ve yayın organında da oturumdaki tartışmaları aşamalı olarak yayımlamıştır. Bu açık oturumun yöneticisi Sezen Güven, konuşmacıları ise *Türk Folklor Araştırmaları* dergisini çıkaran İhsan Hınçer, TFK’nın derleme ve araştırma faaliyetlerini yürüten Ayhan Doğanç ile Robert Kolej’de “Türkiye folkloru” dersini veren Tahir Alangu’dur. İlk oturumda İhsan Hınçer Türkiye’deki, Ayhan Doğanç da diğer ülkelerdeki folklor çalışmalarına ilişkin bilgiler vermiştir. Halk ve folklor kavramları, statik ve dinamik folklor anlayışları, folklor ve etnoğrafya ilişkisi, maddi ve manevi folklor ayrımları üzerine çeşitli görüşler paylaşılmıştır. Oturumun sonraki bölümünde de, aslında ayrı bir açık oturum konusu olabileceği belirtilen “Ulusal Folklor mu; Türkiye Folkloru mu?” sorusuna ilişkin görüşler ele alınır. Dergide, “yurdumuzda gelişen yeni folklor anlayışının en önemli dayanaklarından olan Türk folkloru yerine “Türkiye Folkloru” denilmesi konusundaki düşünceleri de öz olarak sizlere iletmeyi gerekli görüyoruz” notu düşüldükten sonra, konuşmacıların cevaplarına yer verilir.¹³⁰

Konuşmacılardan Tahir Alangu “ulusal folklor” teriminin bilimsellikten uzak olduğunu belirtmiş, “Türkiye folkloru’nda Türk’ün hissesi nedir?” sorusuna cevap aramaktan ziyade, bunu bir sonuç olarak kabul etmek gerektiğini ifade etmiştir. Alangu benimsediği “dinamik folklor açısı” doğrultusunda, ulusal kimliğe / Türk kimliğine yönelik düşüncelerini şu şekilde aktarmaktadır¹³¹:

¹³⁰ Açık Oturum: 3, Ulusal Folklorumuz ve Folklor Eğitimi”, *Folklor Doğru*, s. 9, (1970): 27.

¹³¹ *age*, 25.

“Halis Türk olanı muhafaza etmek, Türk olmayanı reddetmek, damıtmak, süzmek, yabancıyı ayırmak gibi bir endişe folklorla girdiği zaman akibetimizin ne olacağını bilemiyorum. Ben aslında bu kontaminasyonların, karışımların, birleşimlerin Türk insanının hayatına bir karışması, bir katkısı olarak kabul ediyorum. Dinamik folklor açısı budur.”

Ayhan Doğanç ise, tüm dünyada yaşayan azınlıklar ile azınlık folklorlarının bulunduğunu belirtmiş ve “Türk folkloru” yerine “Türkiye folkloru” demenin daha doğru olabileceğini ifade etmiştir. Hınçer’in ise bu konuda görüş belirtmediği, ancak oturumun sonunda kendisine yöneltilen “‘Ulusal folklor’ terimi kabul edilebilir mi?” sorusuna “edilebilir” şeklinde cevap verdiği not düşülmüştür.

Mahir Şaul, izleyici olarak katıldığı bu açık oturumla ilgili daha geniş kapsamlı bir yazıyı, kişisel yorumlarını da ekleyerek *Folklor* dergisinin 13-14-15. sayısında yayımlamıştır.¹³² Robert Kolej Dördüncü Kültür Şenliği kapsamında düzenlenen ve dört buçuk saat süren bu açık oturum, Şaul’a göre oldukça dağınık geçmiştir. Konunun seçimi ve ifadesi acemice yapılmış, tartışılan kuramlar ile terminoloji sorunları anlaşılammıştır. Dinleyicilerin birçoğu konuya uzak, konuşmacıların bazısı da dinleyicilerin dünya görüşüne yabancı olduğu için anlaşmazlıklar çoğalmış, hatta oturum bir ara “sağırlar diyalogu” haline gelmiştir. Şaul yine de açık oturumun bazı konuların ilk kez tartışılmasını sağladığını ve üç farklı halkbilimcinin görüşlerini karşılaştırma imkânı sunduğunu ifade etmektedir.

Şaul, *Folklorla Doğru* dergisinde yayımlanan yazılarda yer almayan bazı konulara da değinir. Örneğin İhsan Hınçer “ulusal folklor” tartışması yapıldığı sırada, Türkiye’de yaşayan halkın yüzde doksanının Türk ırkından geldiğini, buna rağmen bölgeler arası kültür farklılıklarının çok büyük olduğunu belirtmiştir. Hınçer, halk kavramının Türkiye’de hem şehirli hem de köylü halkı kapsadığını; bir sınıflaşma, proleterleşme sorunu olmadığını ifade etmiştir. Ayrıca bölgesel kültür farklılıklarının eğitim yoluyla yok edilmesi, bölge oyunlarının bozulmadan bütün yurt alanına yayılması gerektiğini söylemiştir.¹³³ Bu ifadeler üzerine söz alan bir dinleyici de, Türkiye’de çeşitli halkların bulunduğunu, farklı yaşamların sürdürüldüğünü, bu yüzden de kültür aynılığından ve “ulusal folklor”dan bahsedilemeyeceğini savunmuştur. Adı

¹³² Mahir Şaul, “Halkbilimi Üzerine Bir Açık Oturum”, *Folklor*, c. 2, s. 13-14-15, (Mayıs, Haziran, Temmuz 1970): 5-13.

¹³³ *age*, 12.

belirtilmeyen bu seyirciye göre, köylerde feodal ögelerle birlikte yaşayan iktisadi bir yapı vardır; İzmir ve İstanbul gibi şehirlerde ise sanayi kesimi yaşamaktadır. Buralarda sürdürülen yaşamlar da, kültürler de birbirinden farklıdır. Türkiye’de “ulusal kültür”ün varlığından bahsetmenin yanlış olduğunu belirten dinleyici “Doğu’da yaşayanlar”dan bahsettiğinde, bir başka dinleyici “Yani Kürtlerin çoğunlukta bulunduğu bölgelerin oyunlarına biz ulusal folklor adına sahip çıkabilir miyiz?” diye sorar. Ayhan Doğanç ise bu soruya, “Türkiye folkloru diyelim yeter” şeklinde cevap verir.¹³⁴ Oturumda söz alan bir başka dinleyici ise, ulusal bir kültürden bahsedebileceğini belirtmiş; bir ailenin beş farklı çocuğu arasında ortak bir duyuş olabileceğini ifade etmiş ve şöyle devam etmiştir: “Kürtler meselesine gelince, uzun hava Kürtlerin bir icadıdır, bunları biz de zevkle dinliyoruz. Bu şekilde ortak yönler çoğalmakta, halkı belli duyuşlarla birleştirmektedir.”¹³⁵

Tartışmada “Ulusal folklor terimi kabul edilebilir mi?” sorusuna Tahir Alangu ve Ayhan Doğanç “edilemez”, İhsan Hınçer ise epey tereddütten sonra “edilebilir” şeklinde cevap vermişlerdir. Bir dinleyici bunun üzerine, Milli Folklor Enstitüsü’nün, Türk Folklor Kurumu’nun, Türk Folklor Derneği’nin...vb. adlarının değişmesi, isimlerdeki “Türk” tabirlerinin “Türkiye”ye çevrilmesi gerektiğini belirtmiştir. Bir başka dinleyici ise, “ulusal folklor” teriminin kabul edilebileceğini savunmuştur. Tartışma ilerledikten sonra, Tahir Alangu yerellik ve evrensellik tanımlarını tartışmış ve “Türkiye” teriminin birleştirici bir nitelik olduğunu belirtmiştir. Sürenin çok uzaması üzerine, oturum yöneticisi Sezer Güven müdahale ederek oturumu sona erdirmiştir.

RKTFK gerçekleştirdiği bu tür etkinliklerle, halk dansları alanına hakim olan “milli kültür” eksenli bakışın sorgulanabileceği bir zemin oluşturmuştur. Böylesi etkinliklerin halk dansları alanında çok büyük yankılar uyandırdığını söylemek mümkün değildir. Ancak 70’li yılların başındaki tartışmalar kulübün tarihsel gelişimi içinde belli bir olgunluğa ulaşacak ve 1974 yılında kulüp isim değişikliğine gidecektir. 1971’de Robert Kolej kampüsünün Türk hükümetine devredilmesi ve burada Boğaziçi Üniversitesi’nin kurulmasıyla birlikte *Boğaziçi Üniversitesi Türk Folklor Kulübü* adını alan kulüp; 1 Haziran 1974 tarihindeki genel kurul kararıyla

¹³⁴ age, 13.

¹³⁵ age.

Boğaziçi Üniversitesi Folklor Kulübü adını almıştır. İsim değişikliği önerisinde bulunan yönetim kurulu üyeleri arasında Levent Soysal, Levent Alpay, Şemsa Özar, Şahap Mete Uygur, Cemal Küçüksezer, Tanay Sıtkı Uyar ve Yalçın Eker gibi isimler bulunmaktadır.¹³⁶

Bu tartışmalardan yıllar sonra folklor kulübü bünyesinde çalışma yürüten, muhtemelen başka bir kuşak öğrenci grubu da, “ulusal kültür” kavramına yönelik düşüncelerini yansıtan yazılar yayımlamışlardır. Örneğin *Folklor Doğru* dergisinin 1981 tarihli sayısında yayımlanan “Kültür Üzerine-2” başlıklı yazı, kulüp bünyesindeki Eğitsel Çalışmalar Yarkurulu’nun Türkiye’nin kültürel yapısı, “ulusallık” sorunu ve “geçmiş kültüre sahip çıkma” konularındaki görüşlerini yansıtmaktadır.¹³⁷ Yarkurul üyeleri öncelikle, dışa bağımlı, ulusal değerleri yok edilmeye çalışılan, bağımsızlık kavramının anlamsızlaştırılmak istendiği bir ülke profili çizmiştir. Irkçı-şoven görüşlerin sebep olduğu kargaşa ortamında “ulusallığın” yadsınmasına karşı çıkmaktadırlar. Yarkurul adına, yanlış anlamaları engellemek için şu üç noktanın vurgulandığı belirtirler¹³⁸:

- 1) Bugün, kültürde ulusallık ve demokratikliği bir arada ele almak zorundayız. İki kavram birbirinin ayrılmaz parçasıdır, birbirini bütünler. Birini gerçekleştirmenin yolu diğerinin de gerçekleşmesinden geçmektedir.
- 2) Sözü ettiğimiz “ulusallık” şoven bir içerik taşımaz, taşımamalıdır. Kültürel yapının ulusal-demokratik bir kapsam kazanması, her alanda her türden “ulusal baskıya” karşı olmayı da içerir.
- 3) Kültürel alanda “dışa bağımlılığa” karşı olmak demek; başka ülkelerin, başka ulusların, başka halkların kültürlerine karşı olmak, dışarıya kapalı olmak demek değildir.

Her ülke gibi, Türkiye’nin de yüzyılların birikimini günümüze ulaştıran bir kültür mirasına sahip olduğunu belirten öğrenciler, bu miras ile yaşadıkları dönem Türkiye’sinin kültürel yapısının bir bütün olmadığını vurgulamaktadırlar. Onlara göre bu miras, içinde sahip çıkılacak ve karşı olunacak çeşitli yönleri birlikte

¹³⁶ “BÜFK Genel Kurulu Toplandı”, <http://bufk.boun.edu.tr/folkloradogru.asp?id=36>, [3 Aralık 2010]

¹³⁷ Folklor Kulübü üyeleri bu yıllarda; eğitim, arşivleme, derleme, yayıncılık gibi belli alanlara yönelik faaliyet yürüttükleri alt grupları “yarkurul” olarak adlandırmaktadır.

¹³⁸ Eğitsel Çalışmalar Yarkurulu, “Kültür Üzerine-2”, *Folklor Doğru*, c. 5, s. 51, (1980): 58-59.

barındırmaktadır. Tarihsel olaylar, kişiler ve geçmiş kültür mirası, “saf doğru”, “tümüyle temiz”, “karşı çıkılacak bir yönü yok” denilebilecek durumda değildir. Kulüp üyelerine göre yapılması gereken şey, her kültürel öğeyi kendi yaratıldığı koşullar, tarih, yer, zaman gibi kendi dönemine ilişkin bir çerçeve içinde değerlendirmektir.

1980 askeri darbesi sonrasında, ulusallıkla ilgili görüşlerini belirtirken çok temkinli bir söylem kuran öğrenciler, ırkçı-milliyetçi bir konumda olmadıklarını sık sık vurgulamakta; dışa bağımlılık ve dış baskı eleştirisini ön plana çıkaran bir söylem benimsemektedir. Kültürel mirası eleştirel bir perspektifle ele almayı savunan öğrenciler, daha sonraki tarihlerde bu mirastan beslenen yeni bir dans dili oluşturmaya yönelik adımlar atmanın yollarını arayacaklardır.

3.2. Değişime Yönelik Farklı Tepkilerin Biçimlendirdiği bir İktidar Mücadelesi: Statik ve Dinamik Folklor Yaklaşımları ile “Otantiklik”in Politikası:

Halk dansları pratiğinin dönüşümünde bir geçiş süreci olan 50’li ve 80’li yıllar arasındaki dönemde, Türkiye hızla sanayileşmekte, dışa açılmakta ve modernleşme çabasını sürdürmektedir. Hızlı değişimin yarattığı sancılar yaşanırken, değişime yönelik tepkiler de farklılaşmaktadır. Gündelik hayatın birçok alanında sürekli yeniden kurgulanan “eski ve yeni”, “geleneksel ve modern”...vb. ikilikleri etrafında çeşitli tartışmalar yürütülmektedir. Bu ikiliklerin halk dansları alanındaki önemli bir yansıması da, statik ve dinamik yaklaşımlar olacaktır.

Statik ve dinamik folklor yaklaşımların tartışıldığı tarihsel bağlamda, ne ikiliklere ne de modernleşme kuramlarına yönelik eleştirel perspektifler bugün olduğu gibi yaygınlaşmış durumda değildir. Birçok olgu, dönemin modernleşme perspektifleri doğrultusunda yorumlanmaktadır. Bu geçiş sürecini popüler kültür ve arabesk olgusu üzerinden inceleyen Meral Özbek’e göre, modernleşme kuramı, kapitalizme “kendi başına geçemeyen” Batı dışı toplumların değişim süreçlerini açıklamak üzere, 2. Dünya Savaşı sonrası geliştirilmiş bir toplumsal değişim kuramıdır.¹³⁹ Düşünsel kökenleri bakımından pozitivist ve ilerlemeci bir tarih anlayışına dayanan bu kuram, 50’li yıllarda ekonomi alanında geliştirilen neo-klasik kalkınma kavramını temel

¹³⁹ Meral Özbek, **Popüler Kültür ve Orhan Gencebay Arabeski**, (İstanbul: İletişim Yayınları, 1991):31.

almaktadır. Özbek, modernleşme kuramlarında, değişim sürecinin genel olarak üç aşamalı olarak tanımlandığını belirtir: “geleneksel toplum”, “geçiş toplumu” ve “modern toplum”. Bu yaklaşım doğrultusunda, “geleneksel” toplumun ulaşabileceği son aşama olan modern toplumun özellikleri ise, sanayileşmeyi ve görece adil bir gelir dağılımını sağlayan ekonomik kalkınma; bağımsız bireyler arasındaki hoşgörüyeye dayanan kültürel çoğulculuk; düşünce, ifade ve örgütlenme özgürlüğü temelinde kurumlaşmış temsili demokrasidir.¹⁴⁰

Özbek’e göre modernleşme kuramının değişim açısından önemli bir varsayımı, geleneksel-modern ikiliğinin sürdüğü bu geçiş toplumlarında, geleneksel değer ve kurumların modernleşmeye direnmesi ve engel teşkil etmesidir. Bu anlayışa göre, modernleşme geliştikçe, gelenek de zayıflamaktadır. Geleneksel “geri”dir; geleneksel ile modern arasındaki ilişki de “yerine geçme”, “çatışma” ve “dıştalama” ilişkisidir.¹⁴¹ Özbek ise, geleneğin durağan ve değişime kapalı bir yapısı olmadığını; geçiş toplumlarında, geleneksel ile modern arasındaki ilişkinin hakim biçiminin daha çok “birleşme” ilişkisi olduğunu belirtmektedir.

Cumhuriyetin kültürel modernleşme projesinin; yöresel, sınıfsal ve etnik farklılıkları göz önünde tutan çoğulcu bir kültürel siyasetten çok, seçkin-halk ikileminin yaşandığı monist bir nitelik taşıdığını ifade eden Özbek, tam da bu nedenle modernleşmenin, en çok ivme kazandığı 1950’lerden sonra tepkiyle karşılaştığını ifade etmektedir.¹⁴² Modernleşme projesi çerçevesinde, ulus-devletin inşa sürecinde icat edilen ve sonraki dönemde de sürekliliğini koruyan “Türk halk oyunları” geleneği de; 50’li yıllardan sonra, kendisini radikal bir şekilde dönüştürecek güce sahip olamayan çeşitli müdahalelerle karşılaşmaktadır. Farklı yöre oyunlarını tek bir program dahilinde, “Türk halk oyunları” başlığı altında sunarak milli kültürün görsel temsilini gerçekleştirme geleneği sürekliliğini korumakta, ancak yeni “sahne düzenleri” de gerçekleştirilmektedir. Özellikle yabancı halk dansı topluluklarının performanslarının izlenmesi ve sanatsal etkileşim olanaklarının artmasıyla birlikte, değişik estetik arayışlar başlamıştır. Çeşitli koreografik tasarımların birbirine eklemlendiği bu dönemde, sahne düzeninin sınırlarını farklı yaklaşımlar arasındaki

¹⁴⁰ **age**, 32.

¹⁴¹ **age**, 33.

¹⁴² **age**, 40-41.

iktidar mücadeleleri ile folklor piyasasını kurumsal olarak şekillendiren “Türk halk oyunu yarışmaları” biçimlendirmektedir.

Halk dansları alanını şekillendiren öznelerin çeşitlenmesiyle birlikte, önceki döneme hakim olan ve Türk kimliği dışındaki aidiyetleri yok sayan milliyetçi paradigmayı sürdüren ve bunu sorgulayan farklı kesimler ortaya çıkmıştır. Bu dönemde yayımlanan ve halk danslarına yönelik farklı söylemleri temsil eden dergiler ile alanın söylem kurucu kesimlerinin katıldığı sempozyum bildirileri incelendiğinde, yöresel oyunların dönüşümüne yönelik kaygıların dillendirildiği görülmektedir. Değişime yönelik olumsuz tepkilerde, “otantik” oyunların “bozulduğu”, hatta “yozlaştığı” ifade edilmektedir. Değişimin kaçınılmaz olduğunu düşünen ve bu süreci nispeten daha doğal karşılayanlar ise, danslara yönelik sanatsal müdahalelere çok daha esnek yaklaşmaktadır. Oyunların otantikliğinin her zaman sorgulanabilir olduğunu ifade edenler, daha sonraki tarihlerde, “otantik” olarak kabul gören sunum biçiminin kendisinin ulus inşa projesinin sonucu olduğunu ifade etmeye başlayacaklardır.

70’li yıllarda ifade edilen statik ve dinamik folklor yaklaşımları ile halk dansları özelinde yürütülegelen otantiklik temalı tartışmaların değerlendirilmesinin, bu yıllarda sahneleme alanında yaşanan dönüşümü anlamak için elverişli bir zemin oluşturabileceğini düşünüyorum. Bu yüzden öncelikle 70’li yıllarda *Folklor ve Folklorla Doğru* dergilerine yansıyan ve TFK ve RKTFK gibi iki farklı yapının yaklaşımlarını temsil eden görüşleri değerlendirmeye çalışacağım. Ardından, otantiklik tartışmasını daha geniş bir tarihsel döneme yayarak, farklı öznelerin görüşlerini dahil ederek ele alacağım ve bu tartışmaları dönemin folklor piyasası içindeki iktidar mücadeleleri bağlamında analiz etmeye çalışacağım.

Halk danslarının “milli kültür”ün sembolleştiği alanlardan biri olarak görülmeye devam ettiği, ancak belli sorgulamaların da başladığı bir dönemde düzenlenen “Ulusal Folklorumuz ve Folklor Eğitimi” başlıklı açık oturum, bahsi geçen yaklaşım farklılıklarının ifade edildiği zeminlerden birisidir.¹⁴³ Daha önce ulusal kültür tartışmaları bağlamında ele aldığımız bu açık oturumda tarif edilen statik ve dinamik

¹⁴³ “Açık Oturum: 3, Ulusal Folklorumuz ve Folklor Eğitimi”, *Folklorla Doğru*, s. 8, (1970): 22-27.

yaklaşımlar, bu dönemde halk dansları alanında yürütülmeye başlanan otantiklik temalı estetik ve politik tartışmaların referans noktalarını oluşturmaktadır.

1970 tarihli bu açık oturumda dinamik ve statik folklor yaklaşımlarının tanımını yapan konuşmacı Tahir Alangu olmuştur.¹⁴⁴ Folklor farklarını malzeme açısından değil, folklorcuların davranışları açısından ele almak gerektiğini ifade eden Alangu'ya göre, statik folklorcular folklor ürünlerinin ve icrasının bozulmasına yönelik saplantı dolu bir endişeye sahiptirler; ancak yerel özelliklerin motifleriyle, renkleriyle olduğu gibi devam etmesi imkânsızdır. Memlekette yol şebekesi, haberleşme ve kitle iletişim araçları gelişmekte; sadece şehirlerde değil, köy ve bölgelerde de kültürler birbirine karışmakta, yerel özellikler değişime uğramaktadır.

Alangu, Robert Kolej'de yüz elli gencin el ele tutuşup dans etmesinin, kızların oynamadığı erkek oyunlarını kız-erkek karışık oynamasının; kaynakların ya da orijinal şekillerin bozulması değil, folklorla yönelik bir katkı olarak değerlendirilmesi gerektiğini ifade etmiştir. Ona göre bu, yaşayan folklordur. Aksi şekilde bakmak, statik bir yaklaşım geliştirmektir ve eskimiş, müzeci bir anlayışı temsil etmektedir. Alangu'ya göre folklor, yaşaması lazım gelen bir varlık olarak kabul edilmelidir. Derlemek, tetkik etmek, tarif edip kaldırmak, müzelere koymak gereklidir ama yeterli değildir. Alangu "Kaynakçılık, müzecilik ve tarihi orijinalite meselesi mi değerli, yoksa bunun Türkiye'de bizim çocuklarımız tarafından sürekli olarak yenilenerek, birleştirilerek icrası mıdır önemli olan?" diye sorar.¹⁴⁵ O'na göre, gençler folklorda birtakım değişiklikler yapıyorlarsa; kızlar, erkekler oyunu

¹⁴⁴ 1915-1973 yılları arasında yaşayan Tahir Alangu, yaşamının son dört yılında Robert Kolej'de "Türkiye Folkloru" dersi vermiştir. İstanbul Üniversitesi Türkoloji Bölümü'ndeki bitirme tezini masallar üzerine yazan Alangu, akademik bir kariyer hedeflemiş olsa da, dönemin politik konjonktürü ve akademik dengeleri yüzünden bu isteğini gerçekleştirilememiştir. Öğrencilik yıllarında Eminönü Halkevi'nde çalışma yürüten Alangu, uzun yıllar birçok eğitim kurumunda Türkçe ve edebiyat öğretmenliği yapmıştır. Yakın arkadaşı Kemal Tahir'in de dahil olduğu edebiyat çevrelerine katıldığı yıllarda, çeşitli dergilerde edebiyat tarihi ve halk kültürü üzerine yazıları ile çevirileri yayımlanmış, edebiyat eleştirmeni olarak tanınmıştır. Edebiyat biyografileri, masal ve hikâye kitapları yayımlayan yazar, Robert Kolej'deki öğrencileri için teksir ederek çoğalttığı "Türkiye Folkloru Elkitabı Notları"na da genişleterek yayımlamak istemiş ancak ömrü buna yetmemiştir. Eksik kalan bu çalışması, ölümünden sonra, kızı Başak Alangu tarafından yayımlanmıştır. (Tahir Alangu, **Türkiye Folkloru Elkitabı**, (İstanbul: Adam Yayıncılık, 1983).

¹⁴⁵ **age**, 26.

beraberce, medeni bir şekilde icra ediyor ve 20. yüzyılda çağdaştırıyorlarsa; bu da dinamik yaklaşımın göstergesi olan bir folklor olayı olarak değerlendirilmelidir.¹⁴⁶

Tahir Alangu, 1971 yılında Türk Folklor Kurumu'nun yayın organı olan *Folklor* dergisinden Hüseyin Görür'ün kendisiyle yaptığı söyleşide de aynı yaklaşım farkları üzerinde durmuştur.¹⁴⁷ Folklorun hayatla birlikte var olması gerektiğini savunan Alangu, ölmüş bir folklor peşinde koşanların daima “orijinaldir, otantikdir, yere bağlıdır, başka yerde yoktur” şeklinde ifade edilen, çoktan modası geçmiş bir saplantıya düştüğünü belirtmektedir. Özellikle halk türküleri ve halk danslarına yönelik “bize mahsustur, yerlidir, orijinaldir” iddiaların arkasında, eski devirlerden, Alman folklorunun ilk çağından kalan bir anlayışın yattığını vurgulamaktadır. Alangu “Bozuyorlar dansları, figürleri, türküleri” diyenlere, “Bu ürünlerin çıktığı kaynaktan da bozulmadığını kim temin ediyor?” diye sormaktadır.¹⁴⁸

Alangu'nun savunduğu dinamik folklor anlayışına göre, folklor sürekli başka öğelerle birleşen, yeni kompozisyonlara yönelen, değişen, bir yoldan ötekine intikal eden, yepyeni kılıklara giren, hayatla beraber yürüyen bir varlıktır. Bölgesel olarak bir kültür köprüsü olan Türkiye’de “otantik, bize has, yerli, başkalarıyla karışmamış” hiçbir öge bulunmamaktadır. Ayrıca bu, Türkiye’ye has bir durum da değildir.

Tahir Alangu'nun Robert Kolej’de verdiği seçmeli “Türkiye folkloru” derslerini takip eden folklor kulübü üyeleri, sanatsal denemeler yaptıkları bu yıllarda kendilerine yöneltilen “otantik oyunları bozma” eleştirilerini karşılarken, “dinamik folklor” görüşünden fazlasıyla faydalanmıştır. Sahipledikleri bu görüşü dergilerinde yayımladıkları yazılarda da şiddetle savunmaktadırlar.

Folklor *Doğru* dergisinde 1975 yılında yayımlanan Cemal Küçüksezer imzalı yazı, dinamik yaklaşım söyleminin dönemin sol söylemiyle eklemlenmesinin somut bir örneğini oluşturmaktadır. Yazıda dinamik yaklaşım; halk kültürünü meydana getiren

¹⁴⁶ Alangu'nun tarif ettiği dinamik yaklaşım doğrultusunda, folklordeki değişiklik ya da yenilikleri savunurken kadınlı, erkekli dans icralarını örnek göstermesi ve bunu “çağdaş” bir yorum olarak değerlendirmesi dikkat çekicidir. Daha önceki döneme hakim olan “Türk folkloru” ya da “milli folklor” yaklaşımını sorgulayan Alangu, aynı dönemin çağdaş dans kurgularındaki önceliklerden biri olan kadın ve erkeğin birlikte dans etmesi fikrini sahiplenmektedir.

¹⁴⁷ Hüseyin Görür, “Görüş”, *Folklor*, c: 2, s: 19-22, (Kasım, Aralık 1970-Ocak, Şubat 1971): sf. 50-61.

¹⁴⁸ *age*, 52.

kültür varlıklarını bir bütün içinde ele alan, tarihsel bir perspektife sahip, altyapıyı kültürün belirleyici unsuru olarak gören bir yaklaşım olarak tanımlanmaktadır.¹⁴⁹ Bu yaklaşımın folklor çalışmalarının bilimsel bir temele oturmasını sağladığı ifade edilmektedir. Küçüksezer'e göre, ekonomik yapıdaki değişimin üstyapıda değişikliklere yol açtığı bilincinde olan, kültürün yeni yollara yönlendirilmesi gerektiğini bilen, dinamik görüşü savunan ilerici ve yurtsever folklorcular açısından; kültür mirasını muhafaza etmek, bu mirasın çerçevesi içinde kalmak anlamına gelmemektedir. Dinamik yaklaşımı savunan folklorculara düşen görev şu olmalıdır¹⁵⁰:

“Birikmiş kültür varlıklarını derlemeli (kitlelere mal olması açısından özellikle halk müziği ve halk oyunları bütün kültür varlıkları arasında öncelikle ele alınmalıdır), incelemeli, sömürülenlerin bilincini yükseltmeye yarayan unsurları alıp zararlı olanı elemeli, gerekli öğelere katkıda bulunmalı ve yorumlamalıdır.”

Küçüksezer'in kurduğu söylem, 70'li yılların ortalarında popülerlik kazanan sol söylemin tipik bir örneğidir. Bu yıllarda kulüpte ağırlığı bulunan sol eğilimli öğrenciler, altyapının belirleyiciliğini vurgulayan bir söylem kurmakta, sömürülenlerin bilincini yükseltecek bir kültürel dönüşümü hedeflemekte ve bunu ilerici ve devrimci bir misyon olarak tanımlamaktadır. Folklorun milliyetçilikle tarihsel ilişkisini sorgulayan bu öğrenciler; “milli kültür” vurgulu söylemler yerine, “halk”ın kültürünü öne çıkaran söylemler benimsemektedir. Ancak Küçüksezer'in yazısında da vurgulandığı gibi, sömürülen halkın kültürü belli bir eleme işlemine tabi tutulacak, bilinç yükseltmeye yarayacak unsurlar seçilecek ve bu unsurlardan hareketle sanatsal bir yorum geliştirilecektir. Böylelikle de yaşayan kültür unsurlarını içeren, dinamik bir folklor anlayışı ortaya konacaktır.

Bu tartışmalardan çok sonra, 1983 tarihli *Folklor Doğru* dergisinin 53. sayısında notları yayımlanan “Halk Oyunları Paneli” de, hızla değişen ülkede, değişime yönelik farklı tepkileri ortaya koyan otantiklik tartışmalarının sürdüğünü göstermektedir.¹⁵¹ Panele katılan TFK ile BÜFK'ün bildirileri art arda

¹⁴⁹ Cemal Küçüksezer, “Halk Kültürüne Sahip Çıkmak”, *Folklor Doğru*, s. 42, (1975): 10-13.

¹⁵⁰ *age*, 13.

¹⁵¹ “BÜFK ‘Halk Oyunları Paneli’nin Soruları’, ‘Paneldeki TFK Bildirisi’, ‘Paneldeki BÜFK Bildirisi’, *Folklor Doğru*, s. 53, (1981): 54-63.

BÜFK ise, eğer derlenen oyun yörede yaşayan ve oynanan bir varyant ise, onun otantik olduğunu kabul etmenin gerekli olduğunu savunmaktadır.¹⁵⁴ Kulüp üyeleri otantiklik tanımlarını ve bu konudaki yaklaşımlarını şu şekilde aktarmaktadır¹⁵⁵:

“Otantik” ve “en eski” sözcükleri özdeş olarak kullanılmaktadır. Biz otantikliği “zaman” ile değil “yöre” ile açıklamanın daha doğru olduğunu düşünüyoruz [...] Biz “otantik oyun”dan [...] “yöreye sadık oyun”u anlıyoruz. Zaman ile otantikliği açıklamanın bizce en önemli sakıncası, oyunların hangi biçimlerinin daha eski, ya da en eski oyunların ne olduğunu saptamanın olanaksızlığı noktasında gündeme gelmektedir. Çoğu zaman bir oyunun varyantlarının ne zaman ortaya çıktığını kesin olarak belirlemek mümkün olamadığı için, bunlardan birinin “otantik”, diğerinin “yoz” veya “yeni” olduğunu söylemenin sağlıklı bir zeminini bulmak günümüzde olanaksız. Kaldı ki bizce böyle bir çaba zorunlu da değil.”

Kulüp üyelerine göre, herhangi bir oyunun doğru ya da yanlış olarak değerlendirilmesi değil, derleyen kişinin o oyunu doğru ya da yanlış aktarması söz konusu edilebilir. Yöredeki oyun düzeni çok özel niteliklere sahip olabilir; örneğin kadın, erkek ayrı şekilde oynanıyor olabilir. Ancak oyunun şehirlerde de bu biçimiyle sergilenmesi gerekmemektedir. Zaten şehirlerde oyun geleneksel işlevinden uzaklaşmıştır. Buralarda faaliyet gösteren kuruluşlar, bu oyunları ister istemez gösteri niteliğinde sergilemek durumundadırlar. BÜFK’e göre, otantik olarak sergilenen biçimlerle, değişik düzenlemeler birbirlerine alternatif değildir. Geleneksel öğeleri kullanarak yeni biçimler üretmek, yeni bir kültür oluşturmak bağlamında gereklidir.

Geleneksel kültür öğelerinin sahne gösterisi malzemesi haline gelmeye başladığı bir dönemde gündeme gelen statik ve dinamik yaklaşım tartışmaları, yukarıda ele alındığı şekliyle, sahneye taşınan geleneksel dans malzemesine yönelik müdahalelerin sınırlarıyla ilgilidir. Sanayileşme, kitlesel göç, dışa açılma süreçleriyle birlikte hızlanan toplumsal dönüşümün halk dansları alanındaki yansıması olarak yorumlanabilecek olan bu tartışmaların, bu alanın öznelerin çeşitlendiği bir dönemde gündeme gelmesi, üzerinde durulması gereken bir noktadır. Halkevleri’nin özellikle 40’lı yıllarda gerçekleştirdiği sergilemelerle birlikte, geleneksel danslar seyirlik bir gösteri türünün temel malzemelerinden biri haline gelmiştir ve 50’li yıllardan sonra, bu malzemeyi şekillendirmeye aday olan kişi ve kurumlar çoğalmıştır. Halk dansları

¹⁵⁴ ‘Paneldeki BÜFK Bildirisi’, **Folklorla Doğru**, s. 53, (1981): 60-63.

¹⁵⁵ **age**, 60.

üzerindeki devlet tekelinin kırıldığı bu dönemde; dansların sahneye taşınma sürecine, koreograf, dans çalıştırıcısı, dansçı, derlemeci, araştırmacı, yönetici, işletmeci, seçici kurul (jüri) üyesi...vb. konumlarda dahil olan kişi ve kurumların sayısı artmıştır. Yöresel dansların ait oldukları bağlamlardan çıkarılarak şehirlerde sergilenmesi esnasında geçirdiği dönüşüm, bu öznelerin farklı tepkiler geliştirmesine neden olmuştur. Statik ve dinamik yaklaşımlar çerçevesinde ya da farklı şekillerde ortaya çıkan söylemsel farklılıklar, aynı süreçte biçimlenen “halk oyunları piyasası”nın rekabet ortamında gelişen söylemsel ve sanatsal mücadelelerin zeminini oluşturacaktır. Bu bağlamda, 70’li yıllardan itibaren halk oyunları camiasının gündemine oturan “otantiklik” meselesinin, geleneksel dans malzemesine yönelik müdahalelerin sınırlarını belirlemeye hizmet eden bir iktidar mücadelesi olarak değerlendirilebileceğini düşünüyorum. Çalışmanın bundan sonraki bölümünde, otantiklik kavramını ele alacağım; folklor ve etnokoreoloji alanlarında otantiklik kavramına yönelik olarak geliştirilen ve benim de sahiplendiğim perspektifler üzerinde duracağım. Daha sonra da, tarihsel akışı takip ederek otantiklik eksenli tartışmaları değerlendirmeye çalışacağım.

“Otantik” kelimesi Türk Dil Kurumu sözlüğünde “eskiden beri mevcut olan özelliklerini taşıyan” olarak tanımlanmaktadır.¹⁵⁶ Sevan Nişanyan’ın etimoloji sözlüğünde ise; kelimenin Anglo-Sakson dillerinde “aslına uygun” anlamına geldiği ifade edilmektedir. Nişanyan, Eski Yunanca bir kelime olan “authentikós”un “sahibine ait”, “authéntēs”in ise “efendi” anlamlarını taşıdığını belirtmektedir.¹⁵⁷ Amerika Birleşik Devletleri’nde akademik folklor çalışmalarında kurgulanan otantiklik söylemlerini tarihselleştirerek inceleyen Regina Bendix ise, kelimenin etimolojik kökenini Yunanca’daki “authentēs”e dayandırmakta ve bu dilde “otoriter bir şekilde davranan” ve “el yapımı” gibi anlamlar taşıdığını belirtmektedir.¹⁵⁸ Bendix, günümüzdeyse kelimenin daha çok “orijinal”, “gerçek”, “değişmemiş” gibi anlamlar taşıdığını ifade etmektedir. Folklor araştırmacılarının otantikliği toplumsal grupların ya da “halk”ın anonimliğine dayandırdığını belirten Bendix; otantikliği

¹⁵⁶ Türk Dil Kurumu Sözlüğü, http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.4f603b4c54ac12.29114710, [13 Mart 2012].

¹⁵⁷ Sevan Nişanyan, *Sözcüklerin Soyağacı, Çağdaş Türkçenin Etimolojik Sözlüğü* (İstanbul: Adam Yayınları, 2003): 336.

¹⁵⁸ Regina Bendix, *In Search of Authenticity, the Formation of Folklore Studies*, (University of Wisconsin Press, 1997): 14.

tanımlamakta kullanılan unsurları ise; bilinmeyen bir yaratıcı, zamanda ve mekânda çoklu var olma hali, çeşitli varyantların varlığı ve “geleneğin taşıyıcıları”nın toplumsal ve ekonomik koşulları şeklinde sıralamaktadır.¹⁵⁹

Bendix, Romantik dönemden bu yana folklor çalışmalarının, yerel kültürleri keşfetme ve yeniden keşfetme kisvesi altında milliyetçi hareketlerin amaçlarına hizmet ettiğini, milliyetçiliğin temelinde de özcü bir otantiklik anlayışı olduğunu belirtmektedir.¹⁶⁰ Folklor disiplinin ABD’deki kuruluş sürecinde otantikliğin disiplini meşrulaştırma işlevi gördüğünü aktaran Bendix; “otantik”in karşısına -suni, endüstriyel...vb. anlamında- “sentetik”, “sahte”, “taklit” gibi sıfatların konduğunu ifade etmektedir.¹⁶¹ Amerika’da bir araştırma alanı olarak folklorun kurucularından Richard Dorson’ın ortaya koyduğu “folklore” ve “fakelore” ayrımının -gerçek ve sahte halk malzemeleri ikiliğinin- statik ve metin odaklı bir yaklaşıma dayandığını belirten Bendix; 70’li yıllarla birlikte Dorson’ın öğrencilerinin bunun yerine süreç ve performans odaklı bir yaklaşım geliştirdiğini vurgulamaktadır. Bu yeni yaklaşımla birlikte, metin yerine süreç ve bağlam öne çıkacak ve otantiklikle bağlantılı kaygılar da önemini yitirmeye başlayacaktır.¹⁶² Ayrıca modern iletişim araçlarının gelişmesiyle birlikte, folklorcuların saflık arayışının da anlamı kalmamıştır.¹⁶³ Ayrı folklor “genre”ları arasındaki sınırlar yapıbozuma uğratılmakta; icracı ve seyirci ilişkisi önem kazanmaktadır. Artık gelenek ve sözlü aktarım eskisi kadar ön planda değildir; gelenek de entelektüel bir inşa olarak ele alınmaktadır.¹⁶⁴ Ayrıca 70’li

¹⁵⁹ age, 15.

¹⁶⁰ age, 7.

¹⁶¹ age, 194.

¹⁶² age, 195. Hacettepe Üniversitesi Türk Halkbilimi Anabilim Dalı öğretim üyesi Özkul Çobanoğlu da 60’lı yılların sonlarına kadar halkbilimi kuram ve araştırma yöntemlerinin merkezinde, gözlem ve görüşme yoluyla metinlerin yazıya geçirilmesinin bulunduğunu belirtmektedir. İncelemeler de bu metinler üzerinden yapılmaktadır. Ancak bu “metin merkezli kuramlar”, folklorun en önemli özelliği olan, son derece canlı ve dinamik yapısını kapsam dışı bırakmaktadır. Daha sonraki tarihlerde, tür ağırlıklı (genre dominated) veya nesne merkezli (item oriented) halkbilimi tanımları eleştirilmeye başlanır. Öteden beri çalışıl gelen geçmişin “artık” veya “tortusal kültürü” (residual culture) niteliğindeki konuların yanında, yeni oluşan kültür de (emergent culture) çalışılmaya başlanır. Folklor disiplini, hem geçmişe hem de şimdiye yönelik kültürel olguları araştırabilecek bütüncül (holistic) bir kuramsal yapıya kavuşur. Folklor, sadece “geçmişin ürünleri”ni araştıran bir alan olmaktan çıkar; “dinamik iletişimsel süreçler” de araştırılmaya başlanır. Yalnızca “metinler” veya “eşya”lar değil, “sosyal olay”lar, sosyal hayat içinde “icra”lar da bağlamlarıyla birlikte incelenir. Bu yeni eğilimin sonucunda, folklorcuların daha önceleri Richard Dorson’ın (1972) tabiriyle “fakelore” veya “doğal ortamın dışında, otantik olarak üretilmemiş sözde folklor unsuru” olarak kabul ettikleri unsurlar da yeniden değerlendirilir. (Özkul Çobanoğlu, **Halkbilimi Kuramları ve Araştırma Yöntemleri Tarihi Giriş**, (Ankara: Akçağ Yayınları-310, Folkloristik Dizisi-1, 1999: 265-277.)

¹⁶³ Bendix, 197.

¹⁶⁴ age, 213.

yılların ortalarından itibaren folklor ve milliyetçilik ilişkisi sorgulanmaya başlayacak ve bu sorgulamayla birlikte, disiplinin tarihi de yeniden ele alınacaktır.

Bendix, otantikliğin hiçbir zaman objektif bir niteliği olmadığını, her zaman günün koşulları içinde yeniden tanımlandığını belirtmektedir.¹⁶⁵ O'na göre sorulması gereken soru “otantiklik nedir?” değildir; “otantikliğe kimin ve neden ihtiyacı olduğunun” ve “otantikliğin ne şekilde kullanıldığının” sorgulanması gerekmektedir.¹⁶⁶ Aynı doğrultuda, Norveçli etnokoreolog Egil Bakka'nın şu sorusu da, özellikle bu çalışma için çok kritik bir öneme sahiptir:¹⁶⁷ “Otantiklik kavramı dans malzemesi üzerindeki mücadelelerde kullanılan bir silah mıdır, yoksa dansların bazı niteliklerini ölçmekte kullanılan tarafsız bir kriter midir?”¹⁶⁸ Bakka, Norveç'in kırsal yerleşim alanlarında yaşayan bazı kişilerin, yöresel danslara kontrol etmek istedikleri bir miras olarak yaklaştıklarını belirtmektedir. Bu kişiler, otantik dans yorumlarının sınırlarını çizmek, tanımını yapmak ve kendi danslarını öğretme ayrıcalığına sahip olmak istemektedir. Bakka, bu yüzden yerel kişilikler, yani “içeridekiler” arasında; içerideki ve “dışarıdaki” dansçılar arasında; içerideki ve dışarıdaki araştırmacılar arasında savunma hatlarının çizildiğini ve mücadelelerin yaşandığını belirtmektedir.

Türkiye'deki halk oyunları camiası açısından da benzer saptamaların yapılabileceğini düşünüyorum. Öncelikle, halk danslarında otantiklik eksenli tartışmaların, halk oyunu piyasasının oluşmaya başladığı 70'li yıllardan itibaren yoğunlaştığına dikkat çekmek istiyorum. Daha önceki dönemde -yerel dansların sahneye taşınmasına ve şehirlerde sergilenmesine başlandığı ulus inşa döneminde- dansları “bozmak” ya da “yozlaştırmak” gibi kaygılar söz konusu değildir. Hatta bu tarihlerde yerel (ya da “milli”) kültür malzemesini Batılı bir anlayışla yorumlama denemeleri özellikle teşvik edilmektedir. Selim Sırrı Tarcan'ın bizzat Mustafa Kemal'in teşvikiyle smokin giyerek icra ettiği kadınlı, erkekli zeybek dansı (“Tarcan zeybeği”) bu milli raks kurgusunun ilk örneklerindedir. Ayrıca 40'li yıllarda Halkevleri bünyesinde, halk danslarının davul zurna yerine piyano ya da orkestra eşliğinde; kadınlı, erkekli icra

¹⁶⁵ **age**, 213.

¹⁶⁶ **age**, 21.

¹⁶⁷ Egil Bakka, “Whose Dances, Whose Authenticity?” **Authenticity, Whose Tradition?**, ed. Laszlo Felföldi ve Theresa Buckland (Avrupa Folklor Enstitüsü, Budapeşte, 2002): 61.

¹⁶⁸ **age**.

edilmesinin teşvik edildiği de bilinmektedir.¹⁶⁹ Erken dönem Cumhuriyet aydınlarının “gelenek icat etme” teşebbüslerinde, yerel kültürleri “olduğu gibi” ya da “otantik şekliyle” muhafaza etmekten çok, Batılılaştırarak modernleştirme hedefi ön plandadır. Ve bu ideali bedenselleştiren örneklerde, kadınlar ve erkeklerin birlikte dans etmesine özel bir önem verilmiştir. İlk dönem aydınlarının temel referans noktası, çağdaş Avrupa salonlarında kadın-erkek çiftlerin birlikte icra ettiği valsler ve polkalar gibi, “ince, düzenli ve zarif” sosyal danslardır.

Ulus inşa döneminde var olmayan otantiklik kaygılarının geçiş dönemi olarak tarif ettiğim ikinci dönemin ortalarında ifade edildiğini gösteren belgeler, dönemin söylem kurucu özneleri konumundaki halk dansı araştırmacılarını bir araya getiren seminer, sempozyum gibi etkinlikler ile dönemin gazete ve dergilerinde yayımlanan yazılardır. İlerleyen bölümlerde, bu belgelere dayanarak otantiklik temalı tartışmaları tarihselleştirmeye ve böylelikle otantiklikle bağlantılı söylemlerin hangi dönemde ve ne şekilde kurgulandığını incelemeye çalışacağım.

Halk dansı ve müziği araştırmacılarını bir araya getiren ilk geniş kapsamlı etkinliklerden biri olan ve Yapı Kredi Türk Halk Oyunlarını Yaşatma ve Yayma Tesisi tarafından 26-28 Temmuz 1961 tarihleri arasında düzenlenen halk oyunları konulu ilk seminer, otantiklikle ilgili tartışmaların izini sürmek anlamında önemlidir.¹⁷⁰ Seminerde, dönemin dokuz ünlü halk dansı ve halk müziği araştırmacısı tarafından, toplam on altı kısa tebliğ sunulmuştur. Seminer iki konu etrafında şekillenmiştir: 1) Oyunların coğrafi, etnolojik ve sosyal faktörlere göre bölgelere dağılışı, 2) Oyunların tip ve form bakımından karakteristikleri. Seminerde, halk danslarının Türk kültüründeki yeri ve o tarihteki konumuna dair örnekler verilmiş; sınıflandırma, yöresel farklılıklar, sahneleme ve müzik konularında çeşitli tartışmalar yapılmıştır.

¹⁶⁹ Mutlu Öztürk'ün Cumhuriyet Halk Fırkası'nın 1945 tarihli Halkevleri ve Halkodaları arşivinden yaptığı şu alıntı, bu duruma örnek oluşturmaktadır: “*Halkoyunlarını davul-zurna yerine orkestra ile oynama yolunda iki yıl önce yapılmış olan ümit verici deneme üzerine, bu defa oyunlarımızı her sahnede ve salonda oynanabilir hale getirmek düşüncesiyle gereken teşebbüsler yapılmıştır. Oyun havalarımızın piyano için tertibi bestecilerimizden rica edilmiştir [...] Halk rakslarının ve bilhassa kadın-erkek bir arada oynananlarının memlekete yayılmasına ve cemiyetçe benimsenmesine çalışılacaktır.*” (Mutlu Öztürk, “Halk Dansları ve Tarcan Zeybeği ya da bir Aydınlanmacının Düşündürdükleri”, **Folklorla Doğru/Dans-Müzik Kültür Çeviri-Araştırma Dergisi**, s. 61 (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1992): 159.)

¹⁷⁰ Seminer tebliğleri 1996 yılında kitap olarak yayımlanmıştır: **Türkiye'de İlk Halk Oyunları Semineri**, ed. Şerif Baykurt, (İstanbul: Yapı Kredi Yayınları, 1996).

2008 yılına bu seminerle ilgili bir bildiri sunan Fahriye Dinçer, seminerin halk dansları tarihinin geçiş sürecinde düzenlendiğini belirtmekte; bu yüzden hem geçmiş dönemden kalan bazı eğilimleri, hem de yeni gelişmelerle bağlantılı olarak, devlet kurumlarının desteği, folklor ve turizm ilişkisi gibi yeni tartışmaları içerdiğini ifade etmektedir.¹⁷¹ Dinçer, sahneleme temalı tartışmaların iki temel ekseninde gerçekleştiğini belirtmiştir: halk danslarının milli kimlik ve milli hislerle bağlantısı ile bir sahne sanatı olarak kabulü ve icrası. Seminerde halk dansı formlarından, motiflerinden, tarzlarından beslenen bir “milli bale” anlayışının oluşturulması da tartışılmış, Sovyetler Birliği ve Yugoslavya’daki devlet halk dansı toplulukları örnek gösterilmiş; ancak bu önemli hedefi gerçekleştirmeden önce koreograf yetiştirmenin gerekliliği düşüncesinde mutabık kalınmıştır. Halk danslarının ulusal niteliği ile sahne sanatı olarak kabulü olarak tanımladığı iki tartışma ekseninde bir gerilim olduğunu vurgulayan Dinçer, milli bale meselesinin belirsiz bırakılmasını da bu gerilimle ilişkilendirmektedir.

Tebliğler incelendiğinde, halk danslarının otantik özelliklerinin yitirilmesine yönelik kaygıların; oyunlarda “bozulma”, “yozlaşma” gibi söylemlerin, 70’li ve 80’li yıllara kıyasla çok da belirgin olmadığı ortaya çıkmaktadır. Araştırmacıların dikkati daha çok, derlemeler yoluyla elde edilen bilgileri bir araya getirme ve değerlendirme, dansları çeşitli niteliklere göre sınıflandırma üzerine yoğunlaşmıştır.

Seminerin gerçekleşmesinden on üç sene sonra, düzenleyici kurum Yapı Kredi Türk Halk Oyunlarını Yaşatma ve Yayma Tesisi’nin kurucularından Vedat Nedim Tör’ün 1974 yılında verdiği bir söyleşi ise, otantikliği korumaya yönelik kaygıların o dönemde belirginlik kazandığını göstermektedir.¹⁷² Tör, Cumhuriyet gazetesinde yayımlanan söyleşisinde, tesisin kurulduğu günleri özlemle hatırlamakta ve “sahipsiz bölge” olarak tanımladığı halk oyunlarının “dejenere olmasından” yakınmaktadır. 70’li yıllara gelindiğinde artık ilkokullara kadar girmiş olan halk oyunlarının

¹⁷¹ Fahriye Dinçer, “The Initial Folk Dance Seminar in Turkey”, (25. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 2008).

¹⁷² Nejla Seyhun, “Türk Halk Oyunları Dejenere mi Oluyor?”, **Cumhuriyet Gazetesi**, 30 Kasım 1974, 5.’ten aktaran Mesrure Işık, “1970-1975 Yılları Arasında Cumhuriyet Gazetesinde Folklor Konulu Yayınlar”, (Bitirme Tezi, İstanbul Teknik Üniversitesi Türk Musikisi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 1997): 47.

“soysuzlaştığını”, kıyafetlerin özelliğini yitirdiğini, oyunlara yeni figürler eklendiğini ifade eden Tör’e göre; bu “bozuk düzen”i önlemek için iki şey yapılmalıdır¹⁷³:

- 1) Var olanı korumak ve arşivlemek (Ülkenin dört bir yanındaki Kız Sanat Okulları ve Olgunlaşma Enstitüleri’ne görev vererek; mahalli kıyafetlerin sandıkta, sepette son kalan kırıntılarını toplamak. Kitapları, firmaları, motifleri ile arşivlemek. Her sanat okulunda bir kıyafet müzesi kurmak);
- 2) Sanatsal, yaratıcı çalışma yapmak (Ankara Devlet Konservatuvarı bünyesinde otantik bir halk oyunları bale ekibi kurmak).

Söyleşinin yapıldığı yıllarda, halk dansları alanında faaliyet gösteren kişi ve kuruluşların sayısı ciddi biçimde artmış; dış ülkelere yapılan geziler sonucunda hem ticari hem de kültürel alışveriş süreci hız kazanmıştır. Yurtdışında seyredilen dans toplulukları, özellikle de sosyalist ülkelerin disiplinli, dinamik ve ihtişamlı gösterileri Türkiye’deki sahneleme çalışmalarına ilham vermektedir. Sanayileşme, kitlesel göç ve kentleşme süreçleriyle birlikte yaşanan hızlı değişimle eş zamanlı olarak; organizatörleri, yayıncıları, müzisyenleri, dansçıları, dans çalıştıracılarıyla birlikte belli bir “folklor piyasası” şekillenmektedir. Yurtdışı gezilerine katılmak ve okullarda çalıştırıcılık elde etmek için kıyasıya rekabet eden bu piyasanın dans çalıştıracıları, ayırt edici özelliklerini öne çıkarmak durumundadır. Böylesi bir ortamda, çalıştırıcının yöre dansına yönelik hakimiyeti önem kazanmakta; yöresel tavır, “aslına uygun” icra gibi “otantiklik”le bağlantılı kriterler ön plana çıkmaktadır. Yöre oyunlarını en iyi bilen ve “aynen yöresinde olduğu gibi” aktaranların tercih edildiği ortamda,¹⁷⁴ “otantiklik” söylemi çoğu eylemi meşrulaştırıcı bir işlev görmektedir. Belli bir piyasanın şekillenmesiyle, değişime yönelik farklı tepkileri temsil eden statik ve dinamik folklor yaklaşımlarının gündeme gelmesi ve oyunların

¹⁷³ **age**, 48-49.

¹⁷⁴ Örneğin TFK’nın kurucularından Oktay Güzelbey, kurumun yöresinden gelen çalıştırıcı tercihini şöyle aktarmaktadır: “Biz kurumda mahalli ekiplerden gelen çalıştıracılara hep dikkat ettik. Yani o gelenek [...] öyle oturmuş ki, hâlâ devam ediyor. Evet, mahalli olmayana, bölgesinin uzmanı olmayana ders konulmuyor. Ama bunun yanında hem düzenleme yapıyor hem de otantizme önem veriliyor [...] Antep’de bir düzenleme yapıldıysa, biz başlattık. Elazığ’da yapıldıysa Süha Alper başlattı. Bitlis’te yapıldıysa Fatih Eren başlattı. Karadeniz’de yapıldıysa Cavit Şentürk başlattı. Hasbi Dadaş hiç yaptırmadı. Hatta Hasbi nüfus kâğıdında Erzurum yazmayanı ekibine de almıyordu.” (Röp. Nabey Önder, Ali Cavaz, Birol Ölmez, “Neden Folklor Kurumu?: Oktay Güzelbey”, **Folklor/Halkbilim Dergisi**, c. 6, s. 53-54, (2003): 71.)

“bozulması”na ya da “yozlaşma”sına yönelik –otantiklik kurgularıyla bağlantılı- tepkilerin yoğunlaşması zamansal olarak kesişmektedir.

Herhangi bir yöresel dansın en “otantik” yorumunu belirlemek için tarihsel olarak en eski yoruma ulaşmak gerekir; bu da mümkün değildir. Ayrıca hangi yöre oyuncusunun yorumunun, hangi kriterlere göre temel alınacağını saptamak, belli seçimleri ve kararları gerektirir; ki böylesi bir sürecin objektif, tarafsız ya da doğal bir süreç olması da imkânsızdır. Otantik yorumların belirlenmesinde hangi kriterlerin geçerli olacağı ve karar alma sürecinin nasıl işleyeceği, temelde bir iktidar meselesidir ve bu süreç de politik bir süreçtir. Çeşitli otantiklik iddialarının çoğu kez içerdiği “yozlaşma” ya da “bozulma” gibi söylemlerin kurgulanış biçimlerine dikkat edildiğinde, çoğu zaman arka planda ciddi bir iktidar mücadelesinin bulunduğu ortaya çıkmaktadır. Gelişen halk oyunları piyasası içinde, itibar ve maddi kazanç getirecek yeniliklerin sınırlarını belirleme mücadelesi yaşanmaktadır. Kendi sunumunun en otantik sunum olduğunu, kendi dans tavrının en otantik tavrı olduğunu iddia edenler, yöreye has özellikleri kendileri tanımlamaya çalışmakta ve ötekilerin kendileri kadar yetkin olmadığını iddia etmektedirler.

1987’de düzenlenen ve alanın söylem kurucu öznelerini bir araya getiren bir sempozyum, hem otantiklikle bağlantılı kurguların ve yozlaşma, bozulma...vb. söylemlerinin sürekliliğini göstermekte hem de o dönemdeki sahneleme tartışmaları hakkında önemli ipuçları vermektedir. 26-27 Ekim 1987’de Ankara’da, Ortadoğu Teknik Üniversitesi Rektörlüğü ile Kültür ve Turizm Bakanlığı Milli Folklor Araştırma Dairesi Başkanlığı işbirliğiyle düzenlenen bu sempozyumun başlığı, ‘Türk Halk Oyunlarının Sahnelenmesinde Karşılaşılan Problemler Sempozyumu’dur.¹⁷⁵ Sempozyumda sunulan bildiriler incelendiğinde, sahneleme tartışmalarının merkezinde yöresel danslara ne kadar müdahale edilebileceği sorusunun bulunduğu görülmektedir. 1961 tarihli “Türkiye’de İlk Halk Oyunları Semineri” bildirileri ile bu sempozyumda sunulan bildiriler birlikte değerlendirildiğinde, oyunların otantik özelliklerini koruma kaygısının 80’li yıllarda çok daha fazla dile getirildiği ortaya çıkmaktadır. 1987’de düzenlenen sempozyumdaki bildiri sahiplerinin en çok

¹⁷⁵ Sempozyunda sunulan bildiriler 1988’de kitap olarak yayımlanır: **Türk Halk Oyunlarının Sergilenmesinde Yaşanan Problemler Sempozyumu Bildirileri**, Kültür ve Turizm Bakanlığı Milli Folklor Araştırma Dairesi Yayınları: 102. Seminer, Kongre Bildirileri Dizisi: 25. Ankara: Özbek Matbaası.

yakındığı konuların başında yöresel oyunların “bozulması” gelmekte, en çok kullanılan tabirler de “yozlaşma” ve / veya “dejenerasyon” olmaktadır. Derlemeler, araştırmalar ve bilimsel çalışmalar yapılmazsa oyunların kaybolacağı, nesilden nesile yanlış aktarılacağı vurgulanmakta; oyunların devlet kurumlarının görsel ve işitsel arşivlerinde saklanması önemi vurgulanmaktadır. Aksi takdirde oyunlar unutulup gidecek, bu zengin kültürel miras yok olacaktır.¹⁷⁶ Oyunların yörelerindeki icra biçiminin bile bozulduğu belirtilmekte; buralardaki halk oyunu eğitmenlerinin bile popüler sahne düzenlemelerini temel alarak dans eğitimi verdiği vurgulanmaktadır.¹⁷⁷ En çok eleştirilen konulardan biri de, yöresel oyunlara yörede var olmayan adımların eklenmesidir;¹⁷⁸ dolayısıyla eğitim sürecinde danslar yanlış bir biçimde aktarılmakta ve yöresel tavırlar kaybolmaktadır.

Sempozyum bildirimlerinde “koreografi” ile “sahne düzeni” kesin bir şekilde ayrılmaktadır.¹⁷⁹ Halk oyunlarının, halk giysilerinin ve halk müziklerinin yöresel özelliklerine dokunmadan; biçimsel, geometrik düzenlemeler (“paternler”¹⁸⁰) yapılması gerektiği vurgulanmaktadır. En çok eksikliği hissedilen unsurlardan birisi de, alana yönelik akademik eğitimidir.¹⁸¹ Bu yüzden de belli alanlarda uzmanlaşma olanaklarının sınırlı olmasından yakınılmaktadır. Genellikle çalıştırıcıların tek bir yörede uzmanlaşması tavsiye edilmekte; birden fazla yöre oyununu sahneleyen “komple” nitelikli derneklerin bilimsel temele dayanmayan, taklitçi sahne uyarlamaları eleştirilmektedir.¹⁸² Derlemecilik, dans çalıştırıcılığı, sanat danışmanlığı, koreografî, kostüm tasarımı, müzikal düzenleme ve icra gibi farklı

¹⁷⁶ Örneğin bkz. **age**, 83 (Ahmet Çakır, “Türk Halk Oyunlarının Sahnelenmesinde Yapılan Yanlışlıklar”).

¹⁷⁷ Örneğin bkz. **age**, 42 (Adli Ayter, “Türk Halk Oyunlarının Sahnelenmesinde Karşılaşılan Problemler ve Yanlışlıklar”); **age**, 168 (Mazlum Nusret Kılıçkiran, “Düzmece ile Düzenlemenin Birbirinden Ayrılması Gerekliliği”).

¹⁷⁸ Örneğin bkz. **age**, 99 (Orhan Çetinkalp, “Halk Oyunları Sanatında Sahnelemenin Önemi”).

¹⁷⁹ **age**, 98; **age**, 187 (Suna Şenel, “Türk Halk Oyunlarının Sahnelenmesi”).

¹⁸⁰ Örneğin bkz. **age**, 99 (Orhan Çetinkalp, “Halk Oyunları Sanatında Sahnelemenin Önemi”). **age**, 193 (Suna Şenel, “Türk Halk Oyunlarının Sahnelenmesi”).

¹⁸¹ Örneğin bkz. **age**, 41 (Adli Ayter, “Türk Halk Oyunlarının Sahnelenmesinde Karşılaşılan Problemler ve Yanlışlıklar”) **age**, 185 (Kenan Özdemir, “Günümüzde Halk Oyunlarımızda Yapılan Sahneleme Çalışmalarının Değerlendirilmesi ile Doğru ve Yanlış Uygulamalar”); **age**, 204 (Mustafa Turan “Türk Halk Danslarında Sahne Düzenlemelerinin Dünü ve Bugünü”).

¹⁸² Örneğin bkz. **age**, 185 (Kenan Özdemir, “Günümüzde Halk Oyunlarımızda Yapılan Sahneleme Çalışmalarının Değerlendirilmesi ile Doğru ve Yanlış Uygulamalar”).

alanlarda uzmanlaşan kişilerin ekip çalışması yapmasının gerektiği de sık sık vurgulanmaktadır.¹⁸³

Başka ülkelerdeki uygulamalardan örneklerin de verildiği sempozyumda, özellikle Sovyetler Birliği, Yugoslavya, Romanya ve Bulgaristan'daki sahneleme biçimlerinin model alındığı, hatta taklit edildiği sık sık vurgulanmaktadır.¹⁸⁴ Türkiye'deki uygulamacıların en çok taklit ettiği yerli kurum ise Devlet Halk Dansları Topluluğu'dur.¹⁸⁵ "Aslına uygun" olmayan hareket tavırları ve sahne düzenlemeleri nedeniyle eleştirilen¹⁸⁶ bu ilk profesyonel halk dansları topluluğunun, o dönemde amatör topluluklara model oluşturduğu anlaşılmaktadır.

Temel olarak sahnelemede "doğru" ve "yanlış" uygulamaların tartışıldığı bu sempozyum, Ahmet Çakır tarafından da *Folklorla Doğru* dergisinin 58. sayısında haber yapılmıştır. Sempozyumu oldukça başarılı bulan ve hedefine ulaştığını kaydeden Çakır, bildirilerde ortaklaşılın görüşleri de sıralamıştır. Şu görüş, "halk oyuncular"ın otantiklik konusundaki yaklaşımını genel olarak özetler niteliktedir¹⁸⁷: "Sergilenecek oyunların geleneksel adımlarına, müziklerine, geleneksel formlarına ve kıyafetlerine sadık kalınarak sahne düzenlemesi yapılması daha faydalıdır; aksi takdirde yöresel oyunların yozlaşmasına ve kaybolmasına sebep olunacaktır."

¹⁸³ Örneğin bkz. **age**, 44-45 (Adli Ayter, "Türk Halk Oyunlarının Sahnelenmesinde Karşılaşılan Problemler ve Yanlışlıklar"); **age**, 76 (Köksal Coşkun, "Türk Halk Oyunlarının Sahnelenmesinde Temel Doğrular"); **age**, 88 (Ahmet Çakır, "Türk Halk Oyunlarının Sahnelenmesinde Yapılan Yanlışlıklar"); bkz. **age**, 104 (Orhan Çetinkalp, "Halk Oyunları Sanatında Sahnelemenin Önemi"); **age**, 182 (Kenan Özdemir, "Günümüzde Halk Oyunlarımızda Yapılan Sahneleme Çalışmalarının Değerlendirilmesi ile Doğru ve Yanlış Uygulamalar").

¹⁸⁴ Örneğin bkz. **age**, 57 (Şerif Baykurt, "Türk Halk Oyunlarının Sahnelenmesi Üzerine Düşünceler"); **age**, 82 (Ahmet Çakır, "Türk Halk Oyunlarının Sahnelenmesinde Yapılan Yanlışlıklar"); **age**, 168 (Mazlum Nusret Kılıçkiran, "Düzmece ile Düzenlemenin Birbirinden Ayrılması Gerekliliği").

¹⁸⁵ Bkz. **age**, 129 (Türker Eroğlu, "Türk Halk Oyunlarında Sahne Düzeni Uygulamasının Gerekliliği ve Ortaya Çıkan Problemler"); **age**, 164 (Enver Keskin, "Sahneleme Üzerine"); **age**, 171 (Mazlum Nusret Kılıçkiran, "Düzmece ile Düzenlemenin Birbirinden Ayrılması Gerekliliği"); **age**, 175 (Halil Oğultürk, "Türk Halk Oyunlarının Sahnelenmesinde Karşılaşılan Sorunlar"); **age**, 203 (Mustafa Turan "Türk Halk Danslarında Sahne Düzenlemelerinin Dünü ve Bugünü").

¹⁸⁶ Örneğin bkz. **age**, 58-60. (Şerif Baykurt, "Türk Halk Oyunlarının Sahnelenmesi Üzerine Düşünceler"); **age**, 134 (Nimet "Gezmiş, Halk Oyunlarında Sahne Düzenlemeleri Bilimsel Yapılmalıdır"); **age**, 168 ve 171 (Mazlum Nusret Kılıçkiran, "Düzmece ile Düzenlemenin Birbirinden Ayrılması Gerekliliği"); **age**, 175 (Halil Oğultürk, "Türk Halk Oyunlarının Sahnelenmesinde Karşılaşılan Sorunlar").

(Ayrıca eleştirilere yönelik bir eleştiri için bkz. **age**, 66. Nejat Birdoğan, "Halk Danslarımız Sergilenirken")

¹⁸⁷ Ahmet Çakır, "Türk Halk Oyunlarının Sahnelenmesinde Karşılaşılan Problemler Sempozyumu Düzenlendi", **Folklorla Doğru**, s: 58, (1988): 57-58.

Bildiri sahiplerinin dansların bozulması ya da yozlaşmasına yönelik kaygılarının temelinde, halk oyunlarının “öz”ünü oluşturduğu varsayılan unsurların kuşaktan kuşağa aktarılarak korunmasının “milli kültür”ün devamlılığını sağlayacağı düşüncesi bulunmaktadır. Tarihsel olarak ulus inşa döneminde şekillenmiş olan halk dansları pratiği içinde yetişen araştırmacılar, söylemleriyle kurucu milliyetçi paradigmaya süreklilik kazandırmaktadır. Ayrıca bildiri sahipleri, “yanlış” ve “doğru” uygulamaları birbirinden kesin ve net çizgilerle ayırırken, söylemsel bir mücadele yürütmekte ve sahneleme alanının sınırlarını yeniden çizmektedir. Çoğu sahneleme pratiği içinde olan; çeşitli kurumlarda koreografik, dans çalıştırıcılığı, araştırmacılık, derlemecilik ya da yöneticilik yapan bildiri sahipleri, yeni kurulan komple nitelikli derneklerin “bilim dışı” ya da “taklitçi” çalışmalarının halk oyunlarına zarar verdiğini ifade ederken “korumacı” bir tavır geliştirmektedir. İstisnalar bulunmakla birlikte, pekçoğunda “Türk halk oyunları” olarak tabir ettikleri –benim ise, ulus inşa sürecinin tarihsel ve siyasal koşulları içinde icat edilen bir gelenek olarak tanımladığım- alanın sürekliliğini koruma, “öz”ü ve dolayısıyla milli kültür ve kimliği muhafaza etme kaygısı ön plandadır. Halk dansları alanının söylem kurucu özneleri, bu sempozyum özelinde kurguladıkları otantiklik iddialarıyla, özcü ve milliyetçi bir söylemsel zemin inşa etmekte ve meşruiyetlerini bu zemine dayandırmaktadırlar.

Halk dansları alandaki iktidar mücadelesi ve rant paylaşımı devam ettikçe, bu mücadele zemini de sürekliliğini korumaktadır. 70’li ve 80’li yıllarda şiddetlenen otantiklik temalı tartışmalarda hakim olan özcü ve milliyetçi söylemleri sorgulayan ya da “dansın özünü bozmadan biçimsel düzenlemeler yapmak” veya “sahne düzeni” yapmak şeklinde ifade edilen “otantikçi” çizginin dışında konumlanan taraflar da bulunmaktadır. Ancak onların savunduğu görüşler ya da gerçekleştirdikleri estetik denemeler hiçbir zaman bu ortamı belirleyecek kadar yaygınlık kazanmamıştır. Aşağıdaki bölümde, bu taraflardan birinin, Robert Kolej Türk Folklor Kulübü / Boğaziçi Üniversitesi Folklor Kulübü’nün (BÜFK) *Folklor Doğru* dergisine yansıyan görüşlerini ele alacağım.

Robert Kolej Türk Folklor Kulübü, 70’li yılların ortalarında, yaygınlaşmış, hatta kemikleşmiş sergileme biçimlerinin dışına çıkan pratikler geliştirmenin yollarını aramaktadır. Halk dansları sergilemelerinde “dinamik” bir yaklaşım benimseyen,

yaşayan kültür öğelerini sahneye kendi yorumlarıyla aktarmayı tercih eden dönemin öğrencileri, kendi yaklaşımlarını tarif etme çabası içindedir.

Örneğin *Folklorla Doğru* dergisinin 1975 tarihli 42. sayısında yayımlanan Cemal Küçüksezer imzalı yazıda, 60'lı yıllardan bu yana halk oyunlarının popülerleşmesinin, ulusal gururu okşayacak biçimde sunulmasıyla bağlantılı olduğu vurgulanmaktadır.¹⁸⁸ Küçüksezer, halk kültürü unsurlarının, o günkü durumuyla sadece burjuva milliyetçiliğine ve olsa olsa turizm çalışmalarına hizmet ettiğini savunmaktadır. Burjuva milliyetçilerinin “otantik” kavramı arkasına gizlenerek bu mirası olduğu gibi muhafaza etmek istediğini, özüne sadık kalma tutuculuğunu “kültüre saygı” adı altında maskeleydiğini vurgulamaktadır.

Küçüksezer, dönemin sahneleme biçimlerine de otantikliği koruma kaygısının yansıdığını belirtmektedir. Boğaziçi Üniversitesi ile Ortadoğu Teknik Üniversitesi'nde sergilenen gösterilerde bile bölgesel özelliklere ve otantikliğe sadık kalındığını belirten yazar, bu estetiğin statik bir folklor anlayışını yansıttığını ifade etmektedir. Küçüksezer'in ifadelerinden de anlaşılacağı üzere, 70'li yılların ortalarında kulüp üyeleri “otantiklik” iddialarına mesafeyle yaklaşmaya başlamıştır, ancak bu mesafenin dönemin sahneleme çalışmalarına tam olarak yansıdığı söylenmemektedir.¹⁸⁹ 80'li yıllarda ise, bu birikimin üzerine, var olan halk dansları piyasasını anlamaya ve yorumlamaya yönelik çalışmalar ile alternatif sahneleme denemeleri eklenecektir.

Kulüp bünyesindeki Eğitsel Çalışmalar Yarkurulu'nda çalışma yürüten öğrenciler, üç büyük şehir başta olmak üzere, çeşitli şehirlerdeki folklor derneklerini; işleyiş, yapı, devletle kurulan ilişki, sahne düzenlemeleri bağlamında incelemiş ve bu çalışmanın sonuçlarını *Folklorla Doğru* dergisinin 1987 tarihli 56. sayısında yayımlamıştır.¹⁹⁰ İncelenen derneklerin neredeyse hepsi, amaçlarını “halkbilimi ve Türk kültürünü, öze sadık kalarak, günümüz koşulları içinde tanımak, sevdirmek ve öğretmek”¹⁹¹ olarak

¹⁸⁸ Cemal Küçüksezer, “Halk Kültürüne Sahip Çıkmak”, *Folklorla Doğru*, s. 42, (1975): 10-13.

¹⁸⁹ Dönemin sanatsal anlayışı için bkz. Levent Soysal, “Halk Oyunlarını Sunmak”, *Folklorla Doğru/Dans-Müzik Kültür Çeviri-Araştırma Dergisi*, s. 42, (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1975): 14-17.

¹⁹⁰ Eğitsel Çalışmalar Yarkurulu, “Folklor Derneklerine Bir Bakış”, *Folklorla Doğru*, s. 56, (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1987): 33-39.

¹⁹¹ *age*, 34.

açıklamaktadır. Ancak yarkurul üyelerine göre, sevdirmeyi amaçladıkları “halkbilim”in nesnesi sadece halk oyunları değildir; ayrıca bu oyunlarla yaymak ve tanıtmak istedikleri kültürü “Türk kültürü” olarak adlandırmak da kavramsal bir hatadır. Geçmişte halk oyunlarını “otantik” olarak adlandırdıkları biçimiyle sergileyen dernekler, o yıllarda daha farklı sahne düzenlerine, daha stilize kostüm kullanımına ve daha zengin müzikal yorumlara yönelmektedir. Yarkurul üyelerine göre, bu değişimin nedeni, folklor piyasasında çok yakından bilinen bakanlık denetimlerinde ön sıralarda yer almak, az düşünerek çok iş yapmak, yarışmalarda başarılı olmak mantığında aranmalıdır. Birçok folklor derneğinin tek hedefi yurtdışı gezilerine katılmaktır; bu gezilere giden yol da önemli ölçüde bakanlık denetimlerinde başarılı olmaktan geçmektedir. Bakanlık o dönemde ülkeyi yurtdışında temsil etme görevini vereceği derneklerin ürünlerinde; müziklerin zenginleştirilmesi, kostümlerin stilize edilmesi ve değişik koreografi gibi “sözde” yenilikler aramaktadır. Ayrıca 80’li yılların sonlarında artan eğlence müziği ve dansı talebi de, bu yeni yeşermeye başlayan düzenlemelere zemin oluşturmaktadır. Televizyonlardaki eğlence programlarında, düğünlerde, ulusal kurtuluş günlerinde, hayır etkinliklerinde, yabancı turistler için verilen ziyafetlerde birbirine çok benzeyen düzenlemeler sergilenmektedir. Kulüp üyeleri, dönemin folklor ortamına yönelik bir gözlemlerini de şu şekilde paylaşmaktadırlar¹⁹²:

“Dernek yetkililerince sık sık vurgulanan [...] Milli Folklor Araştırma Dairesi’nin bağımsız çalışan derneklere arşivlerini kapaması, bu dernekleri çalışmalarında desteklememesi gibi savlara bu daireden bir yetkilinin yaklaşımı ise ilginçtir: bu yetkili, derneklerin aksine, derneklerin kendilerine karşı olan ilgisizliğinden yakınmaktadır. Bu ilgisizliğin nedeni olarak da, folklor derneklerinin tek amaçlarının yurtdışı gezisi ayarlamak olduğunu belirtmekte, bir ilişki kurmaları gerektiğinde de bunu kendileriyle değil, yurtdışı gezileriyle ilgilenen Tanıtma Pazarlama Genel Müdürlüğü’yle kurdukları görüşünü savunmaktadır.”

Aynı yıllarda kulüp bünyesinde çalışma yürüten Arzu Öztürkmen de, dönemin dans kurumlarını inceleyerek “Dans Kurumlarımız Üzerine Bir Deneme” başlıklı bir yazmıştır. Öztürkmen yazısında, folklor derneklerinde dans adına yapılan tartışmaların, kısır otantiklik davalarından ya da belli sahne düzenlemelerinden ibaret

¹⁹² age, 37.

sözde modernleşme çabalarından öteye gidemediğini belirtmektedir.¹⁹³ “Öze sadık kalarak, biçimde yeniliği aramaya yönelik” bu çalışmaların sonucunda, -halk bilimi ve dans sanatı konularındaki belirgin bir bilgisizliğin doğal sonucu olarak- kendi içlerinde tutarsız, hatta kimliksiz dans örneklerinin ortaya çıktığını vurgulamaktadır. Öztürkmen’e göre, dönemin folklor dernekleri, halk oyunları birikiminden yola çıkarak dansın özgün anlatım yolunu yakalamak konusunda başarısızdırlar ve sahip oldukları dansçı potansiyelini yaratıcılığa sevk edememektedirler.

Dönemin halk oyunları ortamını inceleyen öğrenciler, otantiklik kavramını tartışmaya devam etmektedir. Örneğin Haluk Levent, “Halk Danslarında Yozlaşma Kavramı Üzerine Bir Deneme” başlıklı yazısında, otantiklik söylemlerinin ana unsurlarından biri olan “yozlaşma” kavramını ele almaktadır. Levent, kavramı, “herhangi bir olgunun normalden farklı bir yönde gelişerek, kendini belirleyen özgün niteliklerden uzaklaşması” olarak tanımlar; halk danslarında yozlaşmanın ise “otantik olmayan” anlamına geldiğini belirtir.¹⁹⁴ Levent, “Dansın otantik varlığını koruması mümkün müdür?” sorusuna, Hakan Yılmaz’ın bir yazısından¹⁹⁵ alıntı yaparak şu şekilde cevap vermektedir:

“Bir toplumsal kesimin dansının, belirli bir tarihsel dönemde, biçim ve içerik olarak köklü niteliksel dönüşümler geçirmemesinin (otantikliğini korumasının H. L.) gerekli ve yeterli nesnel koşulu, aynı tarihsel dönemde, o toplumsal ilişkileri doğuran ekonomik temelın köklü niteliksel dönüşümler geçirmemesidir.”

Levent, halk sanatlarının özünde, biçiminde ve yaratım sürecinde meydana gelen bütün değişimlerin yozlaşma olarak nitelendirilemeyeceğini belirtmektedir. Ayrıca

¹⁹³ Arzu Öztürkmen, “Dans Kurumlarımız Üzerine Bir Deneme”, **Folklor Dođru**, s: 57-58, (1988): 7-8.

¹⁹⁴ Haluk Levent, “Halk Danslarında Yozlaşma Kavramı Üzerine Bir Deneme”, **Folklor Dođru**, s: 57-58, (1988): 1-3.

¹⁹⁵ Hakan Yılmaz, yazısında “halk oyunculuk” pratiğinin o yıllarda tam bir tükenme sürecine girmiş olduğunu belirtmektedir: “*Yerel tüketim için yerel üretim*”in yerini, *gittide ivmelenen bir hızla, “burjuvazi tarafından üretim ve ulusal tüketim”in almasıyla birlikte; danssal etkinliğin, eski tarzın gerektirdiği fonksiyonları ve fonksiyonları, dans etme eyleminin eski tarza özgü motivasyonları, mekânları, bizzat dans eden kişiler ve eski tarzda üretilen ve tüketilen dansın ayırdedici karakteri olan anonimlik de yerlerini, yeni fonksiyonlara, yeni fonksiyonlara, yeni motivasyonlara, yeni mekânlara, dans eden yeni kişilere ve dansın yeni ayırdedici karakterlerine bıraktılar. “Yeni tarz”ın en tipik fonksiyonu “halk oyunu çalıştırıcılığı” ve en tipik fonksiyonları, deyim yerindeyse baş aktörü ya da aktrisi ise “halk oyunu çalıştırıcısı” ya da kısaca “çalıştırıcı”dır [...] En tipik dans etme mekânları okullar, dernek ve kurumlar, tiyatro sahneleri ve spor salonlarıdır [...] En tipik dans eden kişi bir öğrencidir, en tipik dans etme biçimi “halkoyunu ekibi” ya da kısaca “ekip”tir.” (Hakan Yılmaz, “Geleneksel Dansların Evrimi Üzerine Bir Deneme”, **Folklor Dođru**, s. 56, (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1987): 28.*

estetik deęerlendirme kategorilerinin -deęerlendirmeyi yapacak olan öznenin deęer yargılarını taşıdığı için- tarafsız olmadığını belirtmektedir. Önceleri “güzel” bir halk dansı, toplulukla özdeşleşmeyi, dolaysız müdahaleyi, coşkunsallığı içeren bir dans olarak tanımlanabilirken; coşkunsallıktan seyirliğe geçme sürecinde biçimsel uyumun mükemmellięi ön plana çıkmıştır. Eski dönemlere özgü sanatsal biçim - özellikle yarışmalardaki ekip formatlarıyla- zorlanarak o güne taşınmış, ancak güzel olanı belirleyen nitelikler deęişmiştir. Haluk Levent, sanatsal biçimin toplumsal deęişime ayak uyduramamasını, yani halk danslarının o dönemdeki sunuş biçiminin kendisini “yozlaşma” olarak deęerlendirmektedir.

Derlenmiş bir halk dansının sahne üzerine nasıl taşınacağını tartışan Aydın Akkaya ise, geçmişte yürütölen otantiklik, statik ve dinamik yaklaşım temalı tartışmaların tam tüketilmediğini, ancak bu tartışmaların yazının kaleme alındığı dönemde biraz durgunlaştığını ifade etmektedir.¹⁹⁶ Akkaya, yaygın söylemin “öze sadık kalarak, sahne üstünde seyirciye çekici gelecek düzenlemelere gitmek” olduğunu ve bunun dışında pek bir açıklama getirilmediğini vurgulamakta; çeşitli kurumların yürüttüğü etkinliklerin, halk danslarının “yerinde” üretilmesinden oldukça farklı nitelikler taşıdığını belirtmektedir. Artık ne zaman, ne mekân, ne de ortam halk danslarının “doęal” olarak üretildięi koşullara denk düşmekte; bu bağlamda kulüp üyeleri de, otantiklik kavramına saplanıp kalmamayı tercih etmektedir. Halk danslarını belli bir tarihte, belli bir kişi tarafından derlendikleri biçimleriyle bir “malzeme” olarak ele alan kulüp üyeleri, bu malzemenin hazırlayacakları dans gösterisinin hedefleri doğrultusunda “işlenebileceğini” düşünmektedir.

70’li ve 80’li yılların otantiklik temalı tartışmaları, yukarıdaki alıntılardan da anlaşılacağı üzere, halk dansı malzemesinin sahneye taşınma sürecinde göreceęi müdahalelerin sınırlarını çizmektedir. Bu yıllarda şekillenen halk oyunları piyasasının hakim söylem ve yaklaşımları, ulus inşa sürecinin milli kültürü geliştirme perspektifiyle uyum içindedir. Ancak ilk dönemin Batılılaşarak modernleşme politikaları çerçevesinde, milli kültür unsurlarının öncelikle “keşfedilmesi”, daha sonra da Batılı kültürel öğelerle birlikte yorumlanması hedeflendięi için, halk danslarına yönelik müdahaleler konusunda daha esnek bir yaklaşım söz konusudur.

¹⁹⁶ Aydın Akkaya, “Halk Danslarına Nasıl Yaklaşılmalı”, **Folklor** **Doęru**, s: 57-58, (1988): 5-6.

Tek parti dönemi politikalarının sona erdiği 50’li yıllar sonrasında ise, bu alandaki devlet tekelinin kırılması, halk oyunu piyasasının oluşması ve yurtdışıyla temasların çoğalmasıyla birlikte, sahneleme çalışmaları yürüten kişi ve kurumların sayısı artmıştır. Dönemin otantiklik temalı tartışmaları ile statik ve dinamik yaklaşımlar etrafındaki konumlanmalar, piyasa koşullarının ve kişisel çıkarların belirlediği böylesi bir iktidar çatışması ortamında anlam kazanmaktadır. Bu yıllarda, nesnel kriterlere dayanmayan otantiklik tanımları, halk danslarına yönelik müdahalelerin sınırları çizilirken kullanılan bir meşruiyet kaynağı haline gelmiştir.

70’li yılların otantiklik savunucularının söylemlerinde, milli kültürün ve ulusal kimliğin “öz”ünü oluşturan halk oyunlarını muhafaza etme kaygılarıyla bağlantılı “bozulma” ve “yozlaşma” tespitleri kurucu unsur konumundadır. Bu tür özcü ve milliyetçi söylemler, iktidar mücadelesinin taraflarına meşruiyet zemini sağlamaktadır. Bu zeminin dışında hareket eden kesimler ise, milliyetçi söylemlerde belli kırılmalar yaratmakla birlikte, ciddi bir kopuşa neden olacak estetik ve politik alternatifler geliştirememiştir.

Bu bölümün devamında ele alacağım çeşitli ifade ve görüşler, 90’lı yıllar sonrasında, fazlasıyla değişen bir toplumsal ve siyasal bağlamda bile otantiklik kurgularının varlığını koruduğunu göstermektedir. Halk danslarının sahne sanatları içerisinde temsil edildiği, farklı dans türleriyle birlikte sahnelendiği, dolayısıyla estetik müdahalelere uğramasının daha çok meşruiyet kazandığı bir dönemde bile bu tür kurguların süreklilik arz etmesi, tartışmanın nesnel kriterlere dayanmadığını gösterir niteliktedir. Özellikle 2000’li yıllar sonrasında, otantiklik kurgularının geçmişe kıyasla daha çok sorgulandığını gözlemlemek mümkündür. Ancak yine de bu kurguların varlığını sürdürmesi, halk oyunları piyasası içindeki iktidar mücadelesinde bir çeşit silah –ya da meşruiyet kaynağı- olarak kullanılmış olmasıyla bağlantılıdır.

İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuvarı Türk Halk Oyunları Bölümü’nde görev yapan Ali Çavaz’ın 7 Mayıs 1997 tarihinde HASAD Derneği ile Bakırköy Halk Eğitim Merkezi’nin düzenlediği “Halk Oyunlarının Dünü, Bugünü, Yarını” konulu sempozyumda sunduğu - sunumdan iki sene sonra da *Folklor / Halkbilim* dergisinde yayımlanan- bildiri, otantiklik temalı tartışmalarda

ortaya konan özcü yaklaşımlara örnek oluşturmaktadır. Çavaz, bu bildiride, halk oyunlarının üretildikleri doğal mekândan seyirlik bir sanat dalı olarak icra edildikleri yapay mekân olan sahneye taşınırken, bir yabancılaştırmanın oluştuğunu belirtmektedir.¹⁹⁷ Çavaz’a göre, bu yabancılaştırmanın nedeni, sahneleme sürecinde otantik (orijinal) özelliklerin bilimsel bir yöntemle araştırılıp incelenmemesidir. 50’li yıllardan bu yana yeniden üretim veya çağdaşlaşma adına yapılan “sözüm ona” koreografik çalışmaların halk oyunlarını anlaşılabilir bir duruma getirdiğinden yakınan Çavaz, bu durumu rantı gittikçe yükselen halk oyunları piyasasına bağlamaktadır. Çavaz’a göre, eğer bu durum değerlendirilip düzeltilmezse, halk oyunları meta durumundan kurtulamayacak; bu yozlaşma ulusal kültürü derinden etkileyerek genel kültürel erozyonun bir parçası olacaktır.

Çavaz’ın rant yaratan bir halk oyunları piyasasına dikkat çekmesi önemlidir. Halk oyunlarının metalaştırılmasına yönelik kaygısının merkezinde ise “ulusal kültür”ün yozlaştırılması sorunu yer almaktadır. Çavaz, ulusal kültürün “öz”ünü oluşturan unsurlardan biri olarak kabul ettiği dansların otantikliğini de şu kriterlerle açıklamaktadır: zaman derinliği, mekân, anonimlik, kuşaktan kuşağa aktarılması, kolektiflik, iç dinamiklik, diğer özel nitelikler.¹⁹⁸ Çavaz bildiride, halk oyunlarının oluşumunu yaratan iç dinamikleri (tarımsal) üretim öncesi dönem, göçebelik, insan-hayvan etkileşimi, toprağın işlenmesi, sanayi dönemi gibi başlıklarla açıklarken, lineer bir tarihsellik kurgusu içinden değerlendirmeler yapmaktadır.

Kişilerin kendi ürettikleri oyunları yöre kültürüymüş gibi sunmasını eleştiren Çavaz, bu tür kişisel yaratımları insanların ortak malı olan halk oyunlarından ayırmak gerektiğini belirtmektedir. Kendisi 1972 yılında Gaziantep Barak yöresinde ilkokul öğretmeni olarak bulunduğu sırada, daha önce bu yöre oyunu olarak öğrendiği oyunların yörede oynanmadığını görmüştür. O günden sonra bireysel çalışmalarını halkın “öz” oyunlarını bulma yönünde yoğunlaştırdığını belirten Çavaz, ancak bu tür

¹⁹⁷ Ali Çavaz, “Otantik Halk Oyunları Uygulamaları Açısından Öz ve Biçim Çelişkisi”, **Folklor/Halkbilim**, s: 46, (1999): 14-19.

¹⁹⁸ İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuvarı Türk Halk Oyunları Bölümü’nün ilk mezunlarından Serpil Mercan’ın bitirme tezinde de, “folklor” unsuru olmanın koşulları benzer şekilde sıralanmıştır: anonimlik, kuşaktan kuşağa aktarılma, zamanda derinlik, mekânda yaygınlık. (Serpil Mercan, “Halk Oyunlarının Sahnelenmesinde Karşılaşılan Problemler” (Bitirme Tezi, İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 1990): 19.)

çalışmalarla halk oyunlarındaki öz ve biçim çelişkisinin çözümlenebileceğine inanmaktadır.

2003 yılında *Folklor / Halkbilim* dergisinde yayımlanan bir dosyada da, otantiklik tartışması halk oyunu yarışmaları üzerinden yürütülmektedir.¹⁹⁹ Dosyada, Türk Folklor Kurumu gibi birçok kurumda yıllardır horon dersleri veren Cavit Şentürk, düzenlemeli dal ve geleneksel dal şeklinde ikiye ayrılan yarışmalarda en çok tartışılan konuların düzenlemeli dalla ilgili olduğunu belirtmekte ve kendi ayrımlarını şu şekilde ortaya koymaktadır²⁰⁰:

“Birincisi otantik dal, elden geldiğince korunmalı [...] Tamamen kültürel ve bilimsel bir çalışmadır. İkincisi geleneksel düzendir. Bunda üzerinde durulacak en önemli nokta, sahnelemenin nasıl yapılacağıdır. Ortada hem kültürel hem de gösteriye yönelik bir durum vardır. Şöyle bir örnekle açıklanabilir: Yalnız daire formunda oynanan bir oyunu sahneye çıkarmak ve onu insanlara seyrettmek zordur. O halde müziğe ve adıma dokunmadan, yalnız şekilde oynayarak oyunu sahnelemeliyiz. Bu, formu dışında oyuna ve müziğe herhangi bir zarar getirmez ve onun dejenerasyonuna sebep olmaz. Şu anda bizde de yapılmaya çalışan budur diyebiliriz. Diğer taraftan halk oyunlarından esinlenerek yapılan ve yapımcıyı bağlayan çalışmaları da kabullenmemiz gerek [...] Bu çalışma da Türk Halk Oyunları diye piyasaya sürülmemelidir.”

Oyunculardaki otantik özelliklerin korunması gerekliliğini vurgulayan Şentürk, bunun dışındaki sahneleme çalışmalarına da esnek yaklaşmakta, ancak bunların “Türk halk oyunları” olarak tanımlanmasına karşı çıkmaktadır.²⁰¹ Kurduğu söylemle, kendisinin de kurucu unsurlarından biri olduğu “otantik” ve “sahne düzeni” ayrımlarını yeniden üretmektedir. Şentürk, başka birçok halk oyuncu gibi savunduğu ve uyguladığı “sahne düzeni” yaklaşımını, “oyunu, müziğe ve adıma dokunmadan, yalnız şekilde

¹⁹⁹ “Halk Oyunlarında Yarışmalar” dosyası, *Folklor/Halkbilim*, c: 6, s: 51, Şubat 2003.

²⁰⁰ Cavit Şentürk, “Halk Oyununun Amacı Ne Olmalı?”, *Folklor/Halkbilim*, c: 6, s: 51, Şubat 2003: 10-12.

²⁰¹ Şentürk’ün ifadesiyle “halk oyunlarından esinlenerek yapılan ve yapımcıyı bağlayan çalışmalar” ile otantik oyunlar arasındaki ayrımın netleştirilmesini, bu alanda çalışma yürüten birçok kişi gibi, TFK kurucularından Sevgi Babaoğlu da talep etmektedir: “*Halk kültüründen hareket ederek baleler yapılmalı, halk ezgilerinden faydalanarak kompozitörler eliyle orkestra müziği yapmak mümkün. Bunlar ayrı şeydir. Folklorik ürünlerden faydalanarak sanat yapmaktır. Mesela Nevit Kodallı Karagöz-Hacivat’ı opera yaptı. Bülent Tarcan bale suiti yaptı. Bu şekilde halk kültüründen faydalanarak sanat yapmaya birşey demiyorum. Ama Bitlis halk oyunları ekibinde erkeği, kızın önünde diz çökmesi olacak şey değil [...] Eğer halk oyunlarında o bölgenin örf ve âdetlerine aykırı bir hareket varsa o olmaz. O yamadır, zorlamadır.*” (Röp. Nabey Önder, Birol Ölmez, “Neden Folklor Enstitüsü? Neden Folklor Kurumu?: Sevgi Babaoğlu”, *Folklor/Halkbilim Dergisi*, c. 5, s. 50, (Mayıs 2002): 43-44.)

oyunarak sahnelemek” şeklinde ifade etmektedir. Şentürk’e göre, devlete ve folklorculara düşen görev, otantik ve geleneksel türde çalışmalar yapmaktır; ancak bu şekilde “yazma ve uydurma oyun ve müzikler”in gelecekte halk kültürü şeklinde sunulması engellenebilecektir. Şentürk, geleneksel danslara yapılacak eklemelerin ya da farklı dans yorumlarının yöre dansı olarak sunulmasına, dolayısıyla otantik dans tavırlarının bozulmasına karşı çıkmaktadır.

Aynı dosyada görüşleri alınan bir başka isim olan Gökhan Ülker ise, derlemeciler ve sahnelemeciler arasında bir ayırım yapmaktadır. Ülker’e göre, derlemecinin amacı kültürü otantik şekliyle almaktır.²⁰² Derlemecinin işi olmayan düzenleme ise, ayrı bir uzmanlık gerektirmektedir. Sahnelemecinin amacı, “oyunun karakteristik özelliğini bozmamak koşuluyla” sahnede düzenleme yapmaktır. Ülker de kurduğu söylemle, Şentürk gibi yerleşik otantik ve sahne düzeni ayırımlarını yeniden üretmektedir.

Görüş belirten kişiler arasında, yarışmalara belli bir mesafeyle yaklaşan tek isim Eskişehir Osmangazi Üniversitesi Halk Bilim Araştırma ve Uygulama Merkezi Müdürü M. Tekin Koçkar’dır. Koçkar, yarışmalar konusunda tereddütleri olduğunu vurgulamakta, halk oyunlarının kültürel ürünler olduğunu ve kültürlerin birbiriyle yarıştırılmasını doğru bulmadığını belirtmektedir.²⁰³ Ayrıca Koçkar, “otantik dal” gibi bir dalda yarışma yapmanın en baştan yanlış olduğunu da ifade etmektedir.

Derginin aynı sayıda yazısı yayımlanan Ali Çavaz ise, 1971-1994 yılları arasında *Milliyet* gazetesinin organizasyon ve dış ilişkiler müdürlüğünü yürüten Uzman Sağlık’ın, halk oyunları ile ilgili sahneleme çalışmalarının yaygınlaşmasıyla başlayan “oyunların otantik yapısı bozuluyor” tartışmasına “folklorik dans yarışması”nı başlatarak katkıda bulunduğunu belirtmektedir.²⁰⁴ Çavaz’a göre, Sağlık’ın yaptığı bu ayırımla birlikte, otantik ve düzenlemeli çalışmaların birbirine yakın, ama farklı disiplinler olduğu ortaya konmuştur.

Yukarıdaki ifadelerden de anlaşılacağı üzere, 70’li ve 80’li yıllarda oluşan otantik düzen ve sahne düzeni ayırımları, 90’lı, hatta 2000’li yıllarda da varlığını

²⁰² Gökhan Ülker, “Halk Oyunlarında Yarışmalar” dosyası, *Folklor/Halkbilim*, c: 6, s: 51, Şubat 2003, 17-18.

²⁰³ M. Tekin Koçkar, *age*, 18-19.

²⁰⁴ Ali Çavaz, “Neden Uzman Sağlık?”, *Folklor/Halkbilim*, c: 6, s: 51, Şubat 2003: 46-49.

korumaktadır. Bununla birlikte, halk danslarında otantikliğin sanıldığından daha karmaşık bir mesele olduğunu düşünen, hatta bunun imkânsızlığını savunan kesimler de bulunmaktadır. Otantiklik tartışmasının en yoğun olduğu 70’li ve / veya 80’li yıllarda halk dansları pratiği içinde bulunan kişilerle ağırlıklı olarak 2010 ve 2011 yılında yaptığım görüşmelerde, bu meseleye dair eleştirel perspektiflerin ifade edildiğini söyleyebilirim. Aşağıda, bu görüşmelerde ifade edilen görüşlere yer vereceğim.

80’li ve 90’lı yıllarda Boğaziçi Üniversitesi Folklor Kulübü’nde icracı ve dans çalıştırıcısı olan Taner Koçak, yerelde ya da “alanda” icra edilen ve bu yüzden otantik olduğu varsayılan dansların çoğunun aslında belli bir düzenlemeden geçtiğini ve yerel karakterini yitirdiğini söyledi. Koçak, bu ifadesine yönelik bir örnek de verdi²⁰⁵:

“Devlet Halk Dansları Topluluğu’nda bir Artvin çalıştırıcısı vardı, bir okul çalıştırıyordu. Okulda bir sahne düzenlemesi yaptı; çok enteresan, böyle sekerek, sağ sol, sağ sol kayıyor. Öne geçiyorlar, ön kayıyor, arka kayıyor. Yani çok büyük bir buluş da değil, ama müthiş bir görsellik oluşturuyor. Bir sene ya sürdü ya sürmedi, aynı düzenlemeyi Devlet Halk Dansları Topluluğu’nda da yaptı. Bir ya da bir buçuk yıl içinde, yarışmalara katılan bütün Artvin ekipleri o düzenlemeyi kullanır oldu.

[...] Kim ortaya bir taş atsa anında yayılıyor ve acayip taklitçi bir şekilde modalar oluşuyor. Yani amorf, tuhaf, adı konmamış bir estetik dil oluşuyor. Oyunlar yöresinde, Artvin’de de o düzenlemeyle öğrenilmeye başlıyor.”

Çok kısa bir zamanda yaygınlık kazanan bu koreografiye imza atan Suat İnce ise, ilk koreografilerini yaptığı 70’li yılların sonlarında memleketi Artvin’de vatan haini ilan edildiğini ifade etti.²⁰⁶ İnce, “oyunları bozduğunu” söyleyen kişilerin, yalnızca on sene sonra “Artvin’e heykelini dikelim” demeye başladığını da ekledi. Bugün dansta otantikliğin mümkün olmadığını belirten İnce, şöyle sordu: “Otantikliğin tanımını kim yapacak ve bunu hangi ölçütlere göre yapacak?”

Yıllarca Folklor Kurumu’nda çalışma yürüten ve bugün İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuarı Türk Halk Oyunları Bölümü’nde görev yapan Serpil Mürtezaoğlu, konservatuarda eğitim gördüğü 90’lı yıllarda otantikliğin

²⁰⁵ Taner Koçak’la kişisel görüşme, 9 Kasım 2010, İstanbul.

²⁰⁶ Suat İnce’yle kişisel görüşme, 4 Şubat 2011, Ankara.

ölçüsünün “yöreden gelme” olduğunu ifade etti.²⁰⁷ O dönemde yöreden gelen bir eğitimciyle çalışmanın, dansların otantik yorumunu öğrenmek anlamına geldiğini ilettiler. Bununla birlikte, Anadolu’nun bir yöresinden gelmiş, 70’li ve 80’li yıllarda o yörenin tek hocası olarak bilinen bir kişinin öğrettiği dansların yeterince “otantik” olmadığını ya da kendince “yanlış” olduğunu söyleyen ve yine aynı yöreden gelen başka kişiler de bulunmaktaydı. Mürtezaoğlu, bu tür yorumlarda piyasa koşullarının belirleyici olduğunu ifade etti. Mürtezaoğlu, otantikliğin tek bir tanımını yapmanın zorluğuna vurgu yaptı, belki de bunun imkânsız olduğunu ifade etti²⁰⁸:

“Bu otantizm meselesinin, o zaman da kimse işin içinden çıkamadı [...] Daha modern olmalıyız ya da olmamalıyız, kültürümüze sahip çıkmalıyız. Bu ülkenin ya da dünyanın genel profiliyle de alakalı, düşünceler de belirliyor.

[...] Hâlâ yaylaya çıkıyor mu adam? Çıkıyor. Hâlâ her türlü ekonomik olumsuzluğa rağmen, kırk gün kırk gece olmasa da, düğün yapıyor mu? Yapıyor... İster doğuda, ister Karadeniz’de, nerede olursa olsun [...] böyle dizilip de onlarca insan dans ediyor mu? Oyun oynuyor mu? Oluyor değil mi? Bunu yaptıran ne? Belki bir süre sonra yavaş yavaş değişecek. Bu duygunun tekrar inşası diyorsan, evet bence insan inşa edebilir o duyguyu. Aynısını mı edebilir? O yöredeki adam da aynısını etmiyor ki. Burada otantik midir, değil midir, beni çok da fazla ilgilendirmiyor.”

Devlet Halk Dansları Topluluğu’nun eski genel sanat yönetmeni Mustafa Turan ile eski dansçılarından Orhan Şinasi Pala, topluluğun geçmişte yerel dansları yozlaştırmakla suçlandığını ifade ettiler.²⁰⁹ Her ikisi de bugün her türlü dans yorumunda belli bir “düzenleme” olduğunu, dolayısıyla otantiklik arayışının anlamı kalmadığını vurguladı. Turan da, Pala da, açıklamalarını yaparken Şinasi Pala’nın 80’li yılların sonlarında bir sempozyumda kullandığı bir metafordan faydalandı:

“Tarlada yetişen domatesi düşünün. Otantik diye tarif ettikleri o tarladaki domatesi, tarladan söküüp, olduğu biçimiyle pazara getirip satmak. Düzenlemeli diye, stilizasyon diye bahsettiğimiz şey de şu: domates aynı tarlanın ürünü olacak, domates aynı domates olacak, burada hiç bir tereddüt yok. İş bundan sonra başlıyor. O dalındaki domates yeşil kalmışsa, adam bunu söküyor, atıyor. O tarladan toprağıyla gelen domates kadifelerle siliniyor, ters çevriliyor, sonra bir düzende camekâna diziliyor, üstüne de yüz mumluk bir lamba konuyor.”

²⁰⁷ Serpil Mürtezaoğlu’yla kişisel görüşme, 31 Ocak 2011, İstanbul.

²⁰⁸ age.

²⁰⁹ Mustafa Turan’la kişisel görüşme, 4 Şubat 2011, Ankara; Orhan Şinasi Pala’yla kişisel görüşme, 3 Şubat 2011, Ankara.

Şinasi Pala, otantiklikle ilgili tartışmaları da şu şekilde yorumladı²¹⁰:

“Bu halkın yarattığı anonim bir şey [...] siz zaten “otantik”, “geleneksel”, “mahalli”, adını ne koyarsanız koyun, hepsinde düzenleme var. Hepsi pazu bantlarını bir tarafa bağlamıyor mu? Hepsinin kuşağı eşit değil mi? Hepsinin pabucu aynı değil mi? Bütün kızların kafasındaki, otantik diye giyilen pelezlerin ölçüleri, her şey aynı değil mi? Eğer bu menşesindeki gibi gelse, çok farklı ürünler olması gerekir. Böyle bir şey olmadığı halde, bir kesim oraya sığınmış, bir kesim bu tarafa sığınmış. Baktığımızda kişisel çıkarlar var, artık sektörleşmiş. İstanbul gibi özellikle büyük şehirlerde ciddi rakamlarla telaffuz edilen bir sektör olmuş [...] Eğer adamın çıkarı oradaysa, onu savunuyor; çıkarı bu taraftaysa bunu savunuyor.”

Pala'nın ve Mürtezoğlu'nun ifadelerinde öne çıkan kişisel çıkar, sektörleşme ve piyasa koşullarıyla bağlantılı açıklamaların, “otantiklik söylemlerinin nasıl kullanıldığı”na²¹¹ yönelik yorumlar olarak değerlendirilebileceğini düşünüyorum. İnce'nin yönelttiği “otantikliğin tanımını kim, hangi ölçütlere göre yapacak?” sorusu da, otantikliğin dansları tanımlamakta kullanılan tarafsız bir kriter olduğuna yönelik verili kabulleri sorgular niteliktedir. Bu alanda çalışma yürüten birçok kişinin farklı dönemlerde, farklı bağlamlarda ifade ettiği görüşler bir arada değerlendirildiğinde, “tarafsız” bir kriterin oluşturulmasının zorluğu, hatta imkânsızlığı ortaya çıkmaktadır. Otantiklik kavramı, Türkiye’de halk dansları piyasasının oluştuğu yıllardan itibaren, Egil Bakka'nın ifadesiyle “dans malzemesi üzerindeki mücadelelerde kullanılan bir silah”²¹², dolayısıyla da çeşitli iktidar mücadeleleri içinde, farklı bağlamlarda ve koşullarda sürekli yeniden üretilen bir söylem haline gelmiştir.

²¹⁰ Orhan Şinasi Pala'yla kişisel görüşme, 3 Şubat 2011, Ankara.

²¹¹ Bendix, 1997, 21.

²¹² Bakka, 2002, 61.

4. BÖLÜM: 50'Lİ YILLARDAN SONRA SAHNELEME POLİTİKALARININ DÖNÜŞÜMÜ

50'li yılların ortalarından itibaren halk oyunu ekiplerinin düzenli olarak yurtdışına gitmeye başlamaları Türkiye'deki sahneleme çalışmalarında yenilik arayışlarını hızlandırmıştır. Festivallerde ve yarışmalarda başka ülke topluluklarını seyreden dans çalıştırıcıları, benzer koreografileri kendi ekiplerinde de uygulamaya başlamıştır. Dönemin sahneleme arayışlarının arka planındaki bu tür etkilenmeler ile farklı estetik ve politik unsurları inceleyeceğim bu bölümde, yazılı kaynakları, –kurumsal arşiv eksikliği yüzünden sınırlı olan- görsel kaynakları ve yaptığım görüşmeleri temel alacağım.

Türkiye'deki yöresel topluluklar ile halk oyunu derneklerinin yurtdışı deneyimleri, 1937 yılında Sovyetler Birliği'nde kurulan Moiseyev Dans Topluluğu'nun tüm dünyaya model oluşturan sahneleme biçimi, 1975'te Devlet Halk Dansları Topluluğu'nun öncüsü olduğu sahne düzenlemesi ile stilizasyon anlayışı ve “Türk halk oyunu” yarışmalarının değerlendirme kriterlerinin standartlaştırdığı formlar, bu yıllarda belli bir sahneleme estetiğinin şekillenmesine katkıda bulunmuştur. Bu dönemde geçerli tekil bir estetik yaklaşımdan bahsetmek mümkün değildir; ancak yukarıda bahsi geçen unsurların etkisiyle biçimlenen ve yaygınlık kazanan “sahne düzeni” anlayışı döneme damgasını vurmuştur. Halkevleri bayramlarındaki gösterilerle birlikte gelişen “düzen, zerafet ve incelik” kriterlerini temel alan bu anlayış, yine aynı bayramların potpuri sahnelemelerini sürdürdürmüş; tektipleştirici ve homojenleştirici “Türk halk oyunları” tanımına süreklilik kazandırmıştır; bu bağlamda ulus inşa dönemiyle belli bir sürekliliği temsil etmektedir. 50'li yıllardan itibaren aşama aşama gelişen, 70'ler ve 80'lerde yaygınlık kazanan bu sahne estetiği, 2000'li yıllarda kurulan halk dansı temelli profesyonel toplulukların sergilediği yeni sahne estetiğine geçiş işlevi görmüştür. Profesyonel toplulukların kurucu koreograflarının çoğunun geçiş döneminde halk oyunu ekipleri içinde yer almış

olması da, bahsi geçen sahne estetiğinin farklı sanatsal unsurlarla eklemlenerek dönüşmesine katkıda bulunmuştur.

Bu bağlamda, halk dansları sahnesinin tarihsel gelişimi içinde bir geçiş aşamasını temsil eden 50’li ve 80’li yıllar arası dönemdeki estetik arayışları inceleyeceğim aşağıdaki bölümde, sırasıyla halk oyunu çalışmaları yürüten öznelerin ilk yurtdışı deneyimlerini, hakim sahneleme pratiğine etkide bulunan yabancı ve yerli topluluk modellerini ve halk oyunu yarışmalarını değerlendireceğim. Daha sonra da, 70’li ve 80’li yıllarda hakim olan bu sahneleme pratiğinin dışında konumlanmaya çalışan, geleneksel dans formlarını temel alarak yeni bir dans dili yaratma çabasına girişen Robert Kolej Türk Folklor Kulübü / Boğaziçi Üniversitesi Türk Folklor Kulübü ile Dostlar - HASAD Çağdaş Halk Oyunları Topluluğu’nun estetik arayışlarını ele alacağım.

Türkiye’de halk dansları alanındaki girişimlerde öncülük yapan kişilerin birçoğu, başka ülkelerdeki çalışmaları gözlemleme şansına sahip olmuştur. Bazılarının yurtdışı deneyimleri hafızalarında yer etmiş ve daha sonraki denemelerine ilham vermiştir. Aşağıda ele alacağım kişisel görüş ve ifadeler, sahneleme alanında bu tür deneyimlerin önemini ortaya koymaktadır.

Başka ülkelerdeki halk dansı çalışmalarıyla ilişkilene süreci çok erken tarihlerde başlamış; özellikle sahneleme alanında öncülük yapan isimlerin birçoğu yurtdışı deneyimlerinden beslenmiştir. Örneğin ulus inşa sürecinde, zeybek dansı geleneğini modernleşme projesi çerçevesinde yeniden üreterek, bir anlamda bir “geleneğin icadı” teşebbüsüne imza atan Selim Sırrı Tarcan, 20. yüzyılın başında İsveç ve Fransa’da yaşadığı deneyimlerden oldukça etkilenmiştir. Tarcan, bu deneyimler sonrasında koreografi çalışmalarına hız kazandırdığını yazılarında da sıklıkla ifade etmiştir.²¹³ Selim Sırrı Tarcan gibi eğitim için İsveç’e gönderilen Zehra Alagöz de, erken Cumhuriyet döneminin koreografi alanındaki öncü isimlerdendir. Alagöz, 40’lı yıllarda Halkevleri’nde yaygınlaşacak olan, farklı yöreleri tek bir program dahilinde

²¹³ İsveç’te gördüklerinden etkilenen Selim Sırrı, “daha orada iken kararını verdiğini” söyler: “Vatana döndüğümde ilk işim milli oyunları canlandırmak ve onlara cemiyette layık olduğu yeri vermek”. (Selim Sırrı Tarcan, “Halk Dansları ve Tarcan Zeybeği”, (ed. Mutlu Öztürk, **Folkloru Doğru / Dans-Müzik Kültür Çeviri-Araştırma Dergisi**, s. 61 (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1992): 182.)

sunma (potpuri) geleneğini başlatan isim olmuştur. Devlet Halk Dansları Topluluğu'nun ilk dansçılarından biri olan, halen Kültür ve Turizm Bakanlığı Güzel Sanatlar Genel Müdürlüğü'nde Sanat Koordinatörü olarak çalışan Orhan Şinasi Pala da, bu iki isme referans yapmaktadır²¹⁴:

“Hem Selim Sırrı Tarcan' hem Zehra Alagöz, İsveç'te beden eğitimi öğretmeni olarak gidip yaptıkları ihtisas sırasında; yukarı bölgede, yani Norrland dedikleri bölgede [...] halkın yaptığı dansları inceliyorlar ve sergileme biçimini de ele alıyorlar. Jimnastik üzerine ihtisas yapmak üzere gittikleri yerde böyle bir olguyla karşılaşıyorlar ve hoşlarına gidiyor. Dönüp bunu uyguluyorlar. İster 1926'da Selim Sırrı Tarcan'ın Sarı Zeybek'i, ister 1941'de Zehra Alagöz'ün “potpuri” diye tanımladıkları şeyin altında bu yatıyor.”

Selim Sırrı Tarcan'ın ayrıca Paris'te, klasik bale geleneğine karşı modern dans akımının öncülüğünü yapan, çıplak ayak danslarıyla ünlenen Isadora Duncan'ın gösterisini seyrettiği de bilinmektedir. Beden eğitimi tahsili için farklı ülkelere gönderilen Tarcan, dans sanatı ve koreografi alanındaki en güncel gelişmeleri takip etmektedir. Tarcan'ın ciddi bir beden terbiyesi vererek yetiştirdiği kızları Selma ve Azade hanımlar Duncan'ın sanat anlayışından etkilenecek ve Cumhuriyet'in ilk yıllarında kendi topraklarında modern dans gösterileri sergileyeceklerdir.²¹⁵

Yurtdışı deneyimlerinin Türkiye'deki girişimlere ilham vermesinin bir başka örneği de, Türk Folklor Kurumu'nun kurucularından Sevgi Babaoğlu'nun Yugoslavya'da yaşadıklarıdır. Babaoğlu, bütün ömrünü folklor çalışmalarına adanmasını sağlayan olayı şu şekilde aktarmaktadır²¹⁶:

“Benim folklorla başlamam bir tesadüfle oldu, benim arzudan çok mühim bir tesadüf. 1951 senesinde Talebe Federasyonu'nun bir faaliyeti olarak 11 kişi Yugoslavya'ya gönderildi. Ben de Güzel Sanatlar Akademisi Talebe Cemiyeti'nin ve İstanbul Talebe Birliği'nin temsilcisi olarak bu 11 kişinin içinde yer alıyordum. [...] Orada çok iyi ağırlandık ve önemli bir şeye şahit olduk [...] Otomobille tüm Yugoslavya'yı dolaştırdılar. Her gittiğimiz yerde bizi talebe

²¹⁴ Orhan Şinasi Pala'yla kişisel görüşme, 3 Şubat 2011, Ankara.

²¹⁵ Bkz. Arzu Öztürkmen, “‘Türk Usulü’ Modern Dans, Cumhuriyetin İlk Yıllarında Osmanlı Dansının Dönüşümü”, **Yirminci Yüzyılda Dans Sanatı: Kuram ve Pratik**, ed. Şebnem Selşik Aksan, Gurur Ertem, (İstanbul: Boğaziçi Üniversitesi Yayınevi, 2007): 286-303; ayrıca Arzu Öztürkmen, “Selma Selim Sırrı ve Bedii Rakslar: Modern Bir Dans Türünün Anlamı Üzerine Düşünceler”, **Toplumsal Tarih**, s. 39, (İstanbul: Tarih Vakfı Yurt Yayınları, 1997): 23-26.

²¹⁶ Röp. Nabey Önder, Birol Ölmez, “Neden Folklor Enstitüsü? Neden Folklor Kurumu?: Sevgi Babaoğlu”, **Folklor/Halkbilim Dergisi**, c. 5, s. 50, (Mayıs 2002): 39.

lokale götürüyorlar, orada kıyafet giyen talebeler halk oyunları oynuyorlar, halk müziği söylüyorlardı. [...] Bize dediler ki, sizlerden de bir türkü istiyoruz. Hiçbirimiz türkü bilmiyoruz, oyun bilmiyoruz. Engin arkadaşımız kalktı, “Katibim” türküsünü söyledi. Çok beğendiler. İkinci türkü dediler. Tekrar katibim okundu. Bu durum bana müthiş dokundu [...] Ve kendi kendime dedim ki; İstanbul’a gidince ben bu işe baş koyacağım. Üstelik Akademi’de Kültür Kolu başkanıydım. Sene 1951.”

Sevgi Babaoğlu ve arkadaşları daha sonraki tarihlerde Türk Milli Talebe Federasyonu’nda yürüttükleri halk dansı çalışmalarıyla, birden çok yöreye hakim olan ilk kuşak halk dansı çalıştırıcılarını yetiştirerek bu faaliyetin yaygınlaşmasını sağlayacaklardır. Ayrıca 60’lı yılların ortalarında Milli Folklor Enstitüsü’nün kurulmasına öncülük edecekler ve İstanbul’da folklor camiası açısından önemli bir merkez haline gelecek olan Türk Folklor Kurumu’nu kuracaklardır.

Aynı yıllarda Yugoslavya’daki çalışmaları gözlemleyen bir başka isim de Halil Oğultürk’tür. Ege Üniversitesi Devlet Türk Musikîsi Konservatuvarı Türk Halk Oyunları Bölümü öğretim üyesi Mehmet Öcal Özbilgin’in “resmi düzeyde halk danslarını sahnelemekle görevlendirilen ilk kişi”²¹⁷ olarak tanımladığı Oğultürk, 1952 yılında devlet tarafından halk dansı çalışmalarını incelemek üzere bu ülkeye gönderilmiştir. Bu görevlendirme öncesinde Oğultürk, Ankara Devlet Konservatuvarı Bale Bölümü’nde milli danslar öğretmenliği yaptığı sırada Yugoslavya’dan gelen *Kolo* grubunu seyretmiş; kızlı erkekli dans eden, renkli kıyafetleri, göz alıcı ışık düzenlemesi, güçlü orkestrasyonuyla dikkat çeken bu kalabalık grubun aslında az sayıda dans figürünü klasik bale etkisiyle yorumladığını fark etmiştir.²¹⁸ O dönemde komünist blok ülkelerinin kültür, sanat ve spor alanlarını propaganda aracı olarak öne çıkardıklarını belirten Oğultürk, Türkiye’de koreografinin bilinmediği bir dönemde, bu toplulukların derleme, arşivleme, koreografi alanlarında uzmanlar yetiştirdiğini belirtmektedir.²¹⁹ Gösteri sonrasında dönemin Milli Eğitim Bakanı Tevfik İleri ile tanıştırılan Oğultürk, bakanın “Bizim oyunlarımız bunlardan çok daha iyidir. Biz neden böyle bir şey yapmıyoruz?” sorusu üzerine kendisine fikirlerini

²¹⁷ Mehmet Öcal Özbilgin, “Staging Traditional Dances Under the Socio-Political Opinion of Early Turkish Republican Era”, 26. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, **Dance, Gender and Meanings/Contemporizing Traditional Dance**, ed. Elsie Ivancich Dunin, Daniela Stavělová, Dorota Gremlíková (Çek Cumhuriyeti/Prag: AMU Press, 2010): 165.

²¹⁸ Halil Oğultürk, **Türkiye Halk Oyunları (1950-1970)**. ed. Abdurrahim Karademir, (İzmir: Ege Üniversitesi Basımevi, 2007): 137.

²¹⁹ **age**, 138.

sunmuş ve bu tanışmanın hemen sonrasında *Kolo* grubuyla birlikte çalışmak üzere bir seneliğine Yugoslavya'ya gönderilmiştir. 10 ay kaldığı bu ülkede alan çalışması, öğretme metodları, gençlere aktarma konuları, orkestra ve sahne uygulaması çalışmalarını tetkik ettiğini ifade eden Oğultürk; döndüğü sene, yine konservatuar bünyesinde sahnelediği “Köy Düğünü” adlı, yerel unsurlarla bezenen bir kısa oyunla bu bilgilerini sahneye aktardığını belirtmektedir.²²⁰ Oğultürk 1956 yılından sonra, Turizm Bakanlığı Basın Yayın Genel Müdürlüğü bünyesinde halk oyunu şenlikleri düzenlemek, seçtiği mahalli ekiplerle birlikte yurtdışındaki festival ve yarışmalara katılmak, derlemeler yapmak gibi faaliyetlerde bulunmuş; 1970 yılında da İzmir İl Kültür Müdürlüğü'ne atanmıştır.²²¹

İstanbul'da, Türk Milli Talebe Federasyonu'nda ve Türk Folklor Kurumu'nda çalışma yürüten ve İ.T.Ü Türk Musikîsi Devlet Konservatuarı Türk Halk Oyunları Bölümü'nün kuruluş sürecinde etkin rol alan emekli öğretim üyesi Fikret Değerli de 50'li yıllarda yurtdışı faaliyetlerine katılan kişilerdendir. Değerli, bu yıllarda katıldığı ilk faaliyeti şöyle aktarmaktadır²²²:

“Talebe Federasyonu ilk defa 1958 yılında uluslararası bir festivale katılma kararı aldı. İlk gidilen yer Fransa'nın Strasbourg şehriydi. Bu festivali organize eden, Fransa'nın [...] Talebe Federasyonu'ydu. [...] Fransa'ya gidişimiz büyük maceralarla doludur. İlk defa yurtdışına giden bir öğrenci düşünün, yurt dışına çıkmanın heyecanı ile otobüse, kolalı gömlekle, takım elbise ile dört gün, dört gece yol gideceğini unutarak biniyordu. Ama öyle bir heyecan vardı ki, Türkiye'yi temsil etmeye gidiyorum, o zaman [...] kişiliğim dışında görünüşümle de en iyi temsili yapmalıyım düşüncesi vardı.”

Federasyonun düzenlediği ilk uluslararası etkinliklere katılan Fikret Değerli, o yıllarda uluslararası kültür şenlikleri, festivaller ve yarışmalar düzenlemeye başladıklarını aktarmaktadır. Festivalin üçüncü senesinde, yurtdışından gelen ekiplerin düzenlemelerinin dikkat çektiğini belirten Değerli, kendi ekiplerinin ise oyunları “mahallinde nasıl oynanıyorsa öyle” oynadıklarını ifade etmektedir.

²²⁰ **age**, 140.

²²¹ Mehmet Öcal Özbilgin, “Cumhuriyet Döneminin İlk Yıllarında Geleneksel Zeybek Oyunlarının Sahnelenmesi Hakkında Halil Oğultürk'le Yapılan Görüşme”, **Ege Üniversitesi Devlet Türk Musikîsi Konservatuarı Dergisi**, s. 1, (2011): 37.

²²² İtalik bölümler bana aittir. Hüray Ayhan, “Fikret Değerli'nin Hayatı ve Türk Halk Oyunlarına Katkıları”, (Bitirme Tezi, İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuarı Türk Halk Oyunları Bölümü, 1997), 10-11.

Değerli'nin aşağıdaki ifadeleri, sahne düzenlemesi ihtiyacını ve bu çerçevede yapılan ilk çalışmaları ortaya koymaktadır²²³:

“Örneğin *Erzurum* sahneye çıkıyordu. *Başbor* oynayıp, bitirip, selamını veriyordu ve alkışını alıp ikinci oyuna geçiyordu. Tabii bu ekip sahneye çıkıp 5-6 sefer selamlama yapıp alkış alınca, alkış giderek zayıflamaya başlıyordu. O zaman halk oyunlarını seyirciye sunarken sıkmamak, rahatlatıcı bir formül bulmak lazım diyerek sahne düzenine başladık [...] Hazırladığımız sahne düzeni, orijinalini bozmadan [...] bağlantılı oynamak [...] figürlerin tekrarındaki birtakım rahatsız edici unsurları ortadan kaldırmaktı.”

Bu yıllarda yurtdışına giden ilk kuşak halk oyuncular, yabancı ülkelerde seyrettikleri toplulukların sergilediği estetik unsurlardan etkilendiklerini, özellikle de son derece disiplinli bir görüntü sergileyen sosyalist ülke topluluklarını çok beğendiklerini vurgulamaktadırlar. İleriki bölümlerde incelenecek olan Devlet Halk Dansları Topluluğu'nun kuruluş sürecinde de bu ülkelere ziyaretler gerçekleştirilmiş, topluluklar hakkında bilgi alınmıştır. Ayrıca halk dansı temelli ilk profesyonel dans topluluğu Sultans of the Dance / Anadolu Ateşi'nin kurucusu olan Mustafa Erdoğan da Sovyetler Birliği'nde kurulan Moiseyev Dans Topluluğu'nu model aldığını ifade etmektedir. 1937 yılında Ukrayna kökenli balet Igor Moiseyev'in öncülüğünde Sovyetler Birliği'nde kurulan Moiseyev Dans Topluluğu 2. Dünya Savaşı sonrasında bütün dünyaya yayılan, yeni bir estetik anlayış geliştirecektir.

4. 1. Küresel bir Model: Moiseyev Dans Topluluğu ve Stilize Hareket Korolarıyla İktidarın Siyasal Temsili

ABD'de halk dansları alanında sahneleme ve araştırma faaliyetleri yürüten ve Türkiye de dahil olmak üzere farklı ülkelerdeki devlet halk dansları topluluklarını ele aldığı bir kitap²²⁴ yayımlayan Anthony Shay, Moiseyev'in kurduğu topluluğun bu toplulukların öncüsü olduğunu ifade etmektedir.²²⁵ Resmi ve uzun adıyla “Devlet Akademik S.S.C.B. Halklarının Halk Dansları Topluluğu”, SSCB'nin Doğu Avrupa

²²³ Hüray Ayhan, “Fikret Değerli'nin Hayatı ve Türk Halk Oyunlarına Katkıları”, (Bitirme Tezi, İstanbul Teknik Üniversitesi Türk Musikisi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 1997), 11-12.

²²⁴ Anthony Shay, **Choreographic Politics: State Folk Dance Companies, Representation, and Power**, (Wesleyan: 2002).

²²⁵ age, 57. (Anthony Shay, “The Moiseyev Dance Company: Ancestor of the Genre”, **Choreographic Politics: State Folk Dance Companies, Representation, and Power**, (Wesleyan: 2002): 57-81.)

üzerindeki siyasi hakimiyetinin de etkisiyle, 2. Dünya Savaşı sonrasında birbiri ardına kurulan profesyonel devlet halk dansları topluluklarına model oluşturmuştur.²²⁶ -Kapitalist Batı Avrupa ülkeleri ve Japonya dışında- tüm dünyada bu topluluğun sahneleme anlayışını temel alan amatör, yarı profesyonel ve profesyonel halk dansı toplulukları kurulmuştur. 50'li yılların başlarından itibaren Doğu Avrupa ülkelerinde başlayan bu süreç, 50'li yılların sonlarında Filipinler ve Meksika gibi ülkelerde, 60'lı ve 70'li yıllarda ise Türkiye ve İran gibi ülkelerde devam etmiştir. 80'li yıllara gelindiğinde, Bulgaristan gibi küçük bir ülkede bile on yedi tane profesyonel halk dansı ve müziği topluluğu bulunmaktadır.

Çoğunluğunu Rus gençleri arasından seçtiği dansçılara bale ağırlıklı bir eğitim veren, bu dansçıları boylarının uzunluğuna ve cinsiyetlerine göre gruplara ayıran Moiseyev, repertuarındaki dansların çoğunu da Rus danslarından seçmektedir. Bununla birlikte Ukrayna, Gürcistan, Tataristan, Özbekistan gibi cumhuriyetlerden de danslar eklemekte, hatta Sovyetler Birliği sınırları dışında icra edilen (Çek, Slovak, Bulgar, Macar dansları; hatta İspanya, Meksika, Arjantin, Küba, Çin ve Mısır dansları gibi) danslar da sergileyebilmektedir. Moiseyev topluluğundan etkilenen başka ülke toplulukları da, benzer şekilde, gösterileriyle sınırları dahilindeki tüm halkları temsil ettiklerini, kültürel mirası tüm zenginliğiyle sunduklarını iddia etmektedirler. Shay'e göre bu topluluklarda, "geleneksel kıyafetler içindeki, genç, enerjik, incecik, düzinelerce, hatta yüzlerce dansçı milyonlarca kişiyi temsil etmektedir."²²⁷ Topluluklar diğer ülkelerde sergiledikleri gösteriler sayesinde, ülkeler arasındaki ilişkilere katkıda bulunmak, barış ve dostluğun elçisi olmak gibi misyonlar da benimsemektedir. Örneğin Filipinler Devlet Halk Dansları Topluluğu Bayanihan'ın 30. kuruluş yıldönümü nedeniyle yayımlanan bir kitapta, şu tür ifadeler yer almaktadır²²⁸:

²²⁶ Lynn D. Maners, 1940'larda Yugoslavya'da Moiseyev'i model alan profesyonel grupların kurulduğunu ifade etmektedir. (Lynn D. Maners, "Utopia, Eutopia and E.U.topia: Performance and Memory in Former Yugoslavia", (21. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 2000).

Anna Ilieva da, Bulgaristan'da 1952 yılında kurulan ilk profesyonel topluluğun Sovyetler Birliği'ni model aldığını belirtmektedir. (Anna Ilieva,"Bulgarian Folk Dance in Past 45 Years", 17. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 1992).

²²⁷ Shay, 2002, 40.

²²⁸ Bayanihan, (Manila, Bayanihan Folk Arts Center, 1987): 6-7'den aktaran Anthony Shay, "Parallel Traditions: State Folk Dance Ensembles and Folk Dance in the 'Field'," Dance Research Journal, (31/1, Bahar 1999): 50.

“Bayanihan [...] iki şey kanıtladı: birincisi, dans ulusun zengin kültürel mirasını korumanın - ve göstermenin- etkili bir aracı olabilir; ikincisi, bir halk dansları topluluğu Filipinler’in dış tanıtımına güçlü bir destek sunabilir [...] Bayanihan için pek çok şey söylendi: Filipinliler’de kültürel mirasa yönelik bir bilinç ve özgüven yarattı; ülkenin dans geleneğini korumakla kalmadı, bu geleneğe yeni bir boyut da kazandırdı ve Filipinler’e yönelik olumlu bir izlenim yarattı.”

Uluslararası fuarlara ve devlet başkanlarının dış ziyaretlerine katılan devlet dans toplulukları, güzel ve atletik gençleriyle “biz hoş, masum, misafirperver bir halkız ve ülkemiz ziyaret etmeye değer bir yer” mesajı vermektedirler.²²⁹

Moiseyev Dans Topluluğu’nun oluşturduğu sahneleme modelinin temelinde, benzer beden ölçüleri ve kostümleriyle anonim bir görüntü arz eden, çok kalabalık bir hareket korosu²³⁰ yer almaktadır. Bu koronun üyeleri genç, dinamik, disiplinli ve gülyüzlü halleriyle tek vücut şeklinde hareket etmekte ve güçlü Sovyetler Birliği’ni temsil etmektedir. Tek boyutlu, birbirinin yerine geçebilecek bireyler konumundaki bu dansçılar, sahnede neredeyse her zaman mutlulukla gülümsemekte, bedensel işlevleri olmayan oyuncak bebekler gibi görünmektedirler.²³¹ Dançlıların sahne performanslarıyla Sovyet iktidarının siyasi temsilini gerçekleştirdiğini belirten Shay, Romanyalı etnokoreolog Anca Giurchescu’nun şu sözlerine referans vermektedir²³²:

²²⁹ Shay, 1999, 42.

²³⁰ Hareket koroları, 20. yüzyılın başlarında modern sanayi toplumunun insanı parçaladığını düşünen, insanın dans sayesinde evrenle uyumuna yeniden kavuşabileceğine, böylelikle de toplumun doğal bağlarını onarabileceğine inanan Alman koreograf Rudolf von Laban tarafından geliştirilmiştir. Laban, amatör dansçılardan oluşan büyük gruplarla oluşturduğu hareket korolarını, parçalanmış toplumun üyeleri arasında topluluk duygusu yaratacak bir araç olarak görmüştür ve bu anlayışını 1930’da şöyle ifade etmiştir: “*Bir hareket korosu içindeki dansçı, içinde uyanmış olan hareket anlayışını, kendini bir birey olarak değil de, yaşayan daha büyük bir grubun parçası olarak temsil etme yoluyla, keşfeder.*” Nasyonal sosyalistler, dönemin muhalif koreograflarından biri olan Laban’ın bu koreografi stratejisini kendilerine mal etmiş ve 1936 Berlin Olimpiyat Oyunları’nın açılış gecesinde sergiledikleri *Olimpiyat Gençliği* gibi devasa gösterilerde kullanmıştır. Olimpiyat Gençliği’nde, tek vücutmuşçasına hareket eden gençler, çeşitli geometrik şekiller oluşturarak, tribünden kendilerini teftiş eden Führer’i yüceltmişlerdir. Hareket koroları zamanla Nazi iktidarının yürüttüğü kitle propagandalarının temeli haline gelmiştir. (Susan Allene Manning ve Melissa Benson, “Kesintili Süreklilik/Almanya’da Modern Dans: Fotoğraflı Tarih Denemesi”, çev. Meltem Aravi, **Mimesis, Tiyatro/Çeviri-Araştırma Dergisi**, s. 9 (İstanbul: Boğaziçi Üniversitesi Yayınevi, 2002): 166, 176.)

²³¹ Shay, 1999, 38.

²³² Anca Giurchescu, “Power and the Dance Symbol and its Socio-Political Use” (çağrılı bildiri) (Proceedings, 17th Symposium of the Study Group on Ethnochoreology. Dance and its Socio-Political Aspects: Dance and Costume, ed. Irene Loutzaki, Yunanistan, Peloponnesian Folklore Foundation/International Council for Traditional Music, 1994): 15-22’den aktaran Anthony Shay, “Parallel Traditions: State Folk Dance Ensembles and Folk Dance in the ‘Field,’” *Dance Research Journal*, (31/1, Bahar 1999): 33-34.

“Sovyet modeline göre sergilenen gelişkin gösteriler; iyi teknik, güzel görüntüler, homojenlik, renkli kostümler ve dekorlar yoluyla sosyalist siyasetin başarılarını, komünist ülkelerdeki gençlerin mutlu yaşamlarını simgeliyordu.” (1994, 17).

Bazı sahnelerdeki dansçı sayısı yüzü aşabilen topluluğun, dışa dönük aksiyonlarla ve mükemmel bir senkronizasyonla icra ettiği hareketler oldukça heybetli bir görsellik oluşturmaktadır. Hareketlerinin temelinde ise, geleneksel danslardan çok; milliyetçi hareketlerin yükseldiği 19. yüzyılda, çeşitli ulusların dans gelenekleri temel alınarak klasik bale repertuarına dahil edilen “karakter dansları” yer almaktadır.²³³ Sovyet halklarının temel psikolojik karakterleri anlaşılmaya çalışılmakta ve her bir milleti temsil eden dans, bu karakteri temsil edecek şekilde repertuara dahil edilmektedir.²³⁴ Örneğin genellikle kavgacı mizacıyla tanınan bir halk, dans sahnesinde de yalnızca bu özelliğiyle temsil edilmektedir.²³⁵ Ulusları tek bir niteliğiyle temsil etme stratejisi; özcü, tektipleştirici ve indirgemeci bir yaklaşımın geliştirilmesine yol açmaktadır.

Bale eğitilmiş bedenlerin yorumladığı stilize edilmiş danslar, topluluğun gösterilerinin vazgeçilmez bir unsurudur. Müzikler ise, birkaç yerel enstrümanı da içeren büyük bir senfonik orkestra tarafından yorumlanmaktadır.²³⁶ Koreografilerde, kalabalık ve senkronik performansların yanı sıra, stilize kostümlerin renklerine göre ayrılan daha küçük grup danslarına; ayrıca kısa süreli, tek kişilik, akrobatik sololara da sıkça rastlanmaktadır. Ancak solo dansçılar ile *corps de ballet*²³⁷ arasındaki ayırım bale gösterilerindeki kadar belirgin değildir.²³⁸

Shay, Moiseyev koreografilerinde, bale gösterilerindeki gibi mim kullanımının yaygın olduğunu belirtmektedir.²³⁹ Ayrıca yine baledeki gibi, çok sayıda stereotip karakter de bulunmaktadır: yaşlı soytarılar, Çinli büyücüler, genç köylüler,

²³³ Shay, 2002, 68. Shay bu dansların genelde iddia edildiği gibi kırsal bölgelerde, ya da “alandan” icra edilen dans gelenekleriyle çok da ilgisi olmadığını belirtmekte ve karakter danslarının “icat edilmiş gelenek” örnekleri olarak yorumlanabileceğini ifade etmektedir. (Shay, 1999, 30).

²³⁴ Shay, 1999, 37.

²³⁵ *age*, 41.

²³⁶ Shay, 2002, 79.

²³⁷ Ana akım bale eserlerinde, solist sanatçıların arkasında fon oluşturmak üzere hareket eden kalabalık dansçı topluluğu.

²³⁸ *age*, 73.

²³⁹ *age*, 70.

futbolcular, fotoğrafçılar, denizciler, patenciler, (Arjantin tango ve Amerikan rock'n roll koreografilerindeki) Batılılar, küçük burjuvalar, cesur partizanlar...vd.²⁴⁰

Türkiyeli seyircinin Moiseyev Dans Topluluğu'yla tanışması ise 70'li yıllarda olmuştur. 1970 yılında İstanbul'daki Şan Sineması'nda temsiller veren topluluk, 1979 yılında İstanbul'a tekrar gelmiştir. Gazeteci Zeynep Oral, topluluğun altyapı eksikliğinden dolayı 1970'deki ilk temsilde çok zorlandığını aktarmaktadır²⁴¹:

“O günlerden elimizde kalan gazete kupürlerinden topluluğun elemanlarının Şan Sineması'nda ne gibi koşullarda provalarını sürdürdüklerini okuyoruz: “...Ve biçare dansçılar, kâh perde ucuna, kâh kapı tokmağına, kâh tahta bir masaya tutunarak çalışmak zorunda kaldılar” diye. Ve Moiseyev eklemiştir: “Bu sahnede nasıl dans gösterisi yapılır anlayamıyorum. Sahne meyilli, ışık tesisatı diye bir şey yok, dört saat sonra gösteri başlayacak ve gümrükten hâlâ malzemelerimiz çıkmadı.”

Uluslararası 7. İstanbul Festivali kapsamında 6-12 Temmuz 1979 tarihleri arasında Açık hava Tiyatrosu'nda yedi temsil veren topluluk, İstanbul seyircisine şu dansları sunmuştur: “Kazan Tatarları Dansı”, “Kalmık Dansı”, “Yuroçka Belarus Dansı”, “Horumi Acar Dansı”, “Polianka Rus Gençleri Dansı”, “Moskova Suiti”, Eski Şehir Dansı”, “Çeteciler Dansı”, “Çıgan Dansı”, “Özbek Dansı”, “Yedi Genç kız Başkir Dansı”, “Polka Labirent”, “Nanay Halk Dansı”, “Ukrayna Suiti”.²⁴² Topluluk ayrıca Uluslararası 18. İstanbul Festivali kapsamında, 28 Haziran 1990'da da Açık hava Tiyatrosu sahnesine çıkmıştır.

Topluluğun Türkiye üzerindeki sanatsal etkileri, daha sonraki tarihlerde, hem Devlet Halk Dansları Topluluğu'nun hem de 90'lı yılların sonlarında kurulmaya başlayan halk dansı temelli profesyonel dans topluluklarının gösterilerinde hissedilecektir. Bedirhan Dehmen, Moiseyev'in gösterileri ile 1994 yılında sergilenen *Riverdance* adlı dans şovunun, küresel dans piyasasında rekabet edecek birçok benzerini içerecek şekilde yaygınlaştığını ve her iki formun da kültürel ürün olarak metalaştırıldığını ifade etmektedir.²⁴³ Dehmen, başlangıçta *Sultans of the Dance* adıyla sergilenen *Anadolu Ateşi* gösterisinin hem sanatsal formunun hem de dramaturjisinin bu

²⁴⁰ **age**, 69-70.

²⁴¹ Zeynep Oral, “Moiseyev Topluluğu'nun Sunacağı Yedi Gösteride Çeşitli Ülkelerin Halk Dansları Sergilenecek”, **Milliyet Sanat**, s: 331, (İstanbul:, 2 Temmuz 1979):16-19.

²⁴² **age**, 19.

²⁴³ Dehmen, 64.

gösterilerle benzerlikler taşıdığını belirtmektedir. Hepsi temel aldıkları halk dansı adımlarını balenin hareket dağarcını kullanarak stilize etmiş; dikey ve simetrik beden kullanımına dayalı, oldukça benzer bir beden estetiği kullanmış ve görselliğe özel bir önem vermiştir. Yine hepsi “rengârenk kostümler içinde dostane gülücükler saçan yüzlerce dansçı”larıyla çok etnili, çokkültürlü yapıları temsil etmektedir. Başka bir *Riverdance* kaynaklı sahne şovu olan *Lord of the Dance* de, *Sultans of the Dance* de, iyi ile kötünün mücadelesini konu edinmektedir ve final sahnelerinde “insanlığın özündeki iyiliği” kutlamaktadır. Stilize kostümler, koreografik araçlar, gelişmiş teknoloji kullanımı ile “kültürel miras” ya da “kültürel mozaik” iddiaları da benzerlik taşımaktadır.

Anadolu Ateşi grubunun kurucusu Mustafa Erdoğan’ın basına verdiği söyleşiler incelendiğinde, Devlet Halk Dansları Topluluğu olmasa da, Moiseyev etkisinin açıkça ifade edildiği ortaya çıkmaktadır. Erdoğan, topluluğunu kurma aşamasında Moiseyev’in okulundaki derslere katıldığını, hatta kendisinin de bu okulda bir süre ders verdiğini ifade etmektedir.²⁴⁴ Türkmenistan, Kazakistan ve İngiltere gibi birçok ülkede dans çalışmalarını izleyerek kendi grubuna özgü bir stil oluşturmaya çalıştığını belirten Erdoğan, etkilendiği koreografları şöyle ifade etmektedir²⁴⁵:

“Lisedeyken dans aşkı kökleştiren Sovyetler Birliği’ndeki çalışmalardı. Igor Moiseyev’in gösterileri sol dergilerde yayınlanırdı [...] Moiseyev geleneksel çizgimizdi. Isadora Duncan dinamik ve devrimci yönümüzü. Maurice Bejart da estetik tarafımızdı.”

Anadolu Ateşi grubundan önce, 1975 yılında kurulan Devlet Halk Dansları Topluluğu da Moiseyev Dans Topluluğu’ndan etkilenmiş ve özellikle 80’li yıllarda sergilediği stilize koreografilerle Türkiye’deki amatör ve profesyonel halk dans topluluklarına model oluşturmuştur.

²⁴⁴ Mehmet Saraç, “32 ülkede yanan Anadolu Ateşi”, <http://www.mehmetfarac.com/belge.asp?select=389>, Yurt Haberler, 23.11.2005 [9 Mart 2012].

²⁴⁵ “Oynamadığımız bir Bolşoy kaldı tadilatın bitmesini bekliyorum”, <http://arama.hurriyet.com.tr/arsivnews.aspx?id=13430875>, 09.01.2010, Hürriyet, [9 Mart 2012].

4.2. Moiseyev'in Türkiyeli Takipçisi: Devlet Halk Dansları Topluluğu:

Topluluğun kuruluş sürecine dair kişisel anlatımlar, sosyalist ülkelerdeki toplulukların model alındığını gösteren verilerle doludur. Örneğin kuruluş öncesinde yurtdışında çeşitli araştırmaların yapıldığı, Türk Folklor Kurumu kurucularından Fatin Eren'in ifadelerinden anlaşılmaktadır²⁴⁶:

“TÜFEM'i kurmuştum²⁴⁷. Beni çağırdılar dış işler bakanlığından, kültür genel müdürlüğünden [...] Bulgaristan'da sosyalistlerin 30. yıl kutlamaları var. Bir temsilci istediler ve beni oraya gönderdiler. [...] Devlet Halk Dansları Topluluğu için bir araştırma yap dediler. Hem kutlamaya gidersin hem de 18 gün orada kal, bir araştırma yap dediler. Büyükelçi heyetiyle birlikte güzel bir çalışma yaptım. Güzel bir dosya hazırladım, bu dosyayı getirdim. Dolayısıyla bunun üzerine Türk Devlet Halk Dansları kurma çalışmaları başladı. Toplantıda en genç üye bendim. Orada halk oyunları ile doğrudan alakası olmayan insanlar vardı.”

Topluluğun eski genel sanat yönetmeni Mustafa Turan da, kuruluş aşamasındaki toplantı öncesinde, sosyalist ülkelerdeki topluluklar benzeri bir devlet halk dansları topluluğu kurulmasına yönelik teklif sunduğunu belirtmektedir. Turan, kuruluş yıllarında gruba dans çalıştırıcısı olarak katılmış, daha sonra Kemal Baytaş'ın önerisiyle kadroya alınmış ve kısa bir süre sonra yöneticilik yapmaya başlamıştır.²⁴⁸

Topluluğun resmi internet sitesindeki²⁴⁹ anlatıma göre, iki buçuk seneye yayılan bu kuruluş sürecinde, Turizm ve Tanıtma Bakanlığı'nın çağrısıyla düzenlenen toplantılar kritik bir önem taşımaktadır. 1973'te bilim insanları, ilgili kuruluş yetkilileri ve folklor uzmanları bir araya gelir ve 5 günlük bir çalışma yaparlar. Çalışma sonucunda, halk danslarına yüksek bir sanat düzeyi kazandırmak amacıyla,

²⁴⁶ Röp. Nabey Önder, Nilgün Ergen, Gonca Şamal, Mehmet İvecen, “Neden Folklor Kurumu?: Fatin Eren”, **Folklor/Halkbilim Dergisi**, c. 6, s. 56, (Nisan 2004): 37.

²⁴⁷ TÜFEM, 5 Eylül 1971'de Ankara'da kurulan amatör bir halk oyunları derneğidir. (<http://www.tufem.org/hakkimizda.php?menu=hakkimizda>, [01.05.2012]).

²⁴⁸ Mustafa Turan'la kişisel görüşme, 4 Şubat 2011, Ankara.

Turan, görüşmemizde, Ankara'daki bu tür çalışmaları öncesinde, memleketi Elazığ'da katıldığı ilk halk dans faaliyetlerinden de bahsetti. Elazığ'da halk dansı çalışmalarına katılmalarının hoş karşılanmadığını, erkek dansçılara “köçek mi olacaksın, sen okulunu bitir” dendiğini, hatta kızların oynamasına hiç izin verilmediğini aktardı. Zamanla bu tür çalışmaların ilgi ve itibar kazandığını, ailelerin çocuklarının katılımını özellikle teşvik ettiğini belirtti. Turan ayrıca, geçmişte -müzik eşliğindeki dinsel ayinler olarak tanımladığı- sema ve semahların sözünün dahi edilmediğini belirtti ve bugün bunlarla sahnede şov yapıldığını, danslarımızın “laikleştiğini” vurguladı. Kentleşme, sanayileşme, teknoloji ve iletişim alanındaki gelişmelerin bu tür değişimlere katkıda bulunduğunu ifade etti.

²⁴⁹ Bkz. T.C. Kültür ve Turizm Bakanlığı Güzel Sanatlar Müdürlüğü resmi internet sitesi: <http://www.guzelsanatlar.gov.tr/belge/1-44311/tarihce.html>, [03.03.2010].

diğer ülkelerdeki gibi bir “Devlet Halk Dansları Topluluğu”nun kurulması önerilir.²⁵⁰ Topluluk 17 Mart 1975 tarihinde resmen kurulur. 19 Mart 1975 tarihinde yapılan bir sınavla stajyer dansçı elemanlar alınır ve çalışmalara başlanır. Metin And, bu ilk çalışma sürecini şöyle aktarmaktadır²⁵¹:

“Çeşitli ülkelerde ve iki ay da Rusya’da yaptığım incelemelerin ışığında dansçıların seçimi, fizik olanaklar, hazırlık, eğitim ve bunların sahneye uyarlanmasında üç aşamayı belirleyen ayrıntılı bir rapor hazırladım. Önce çalışma yerleri bulundu, araç ve gereçler ve bölge oyunlarını olduğu gibi en doğru öğretecek öğretmenler sağlandı. Bir sınav açıldı, yüzlerce genç kilo, boy ve yaş gibi fizik nitelikleri yanında, dansa ve kulağının müziğe yatkınlığı gibi noktalardan elenerek eğitim görmek üzere seçildi. Bu gençlerin büyük bir çoğunluğu ömründe bir tek dans adımı atmamıştı [...] Kısa sürede ve hergün çalışarak yedi, sekiz bölgenin danslarını en azından bu bölge insanları gibi dans edecek düzeye geldiler. [...] Bedenlerini yumuşatmak, denetim altına alınabilen bir araç durumuna getirecek temrinler yaptılar, bunun yanı sıra kendilerine müzik ve tartım öğretimi de yapıldı. Bu yedi, sekiz bölgenin danslarını en iyi biçimde öğrendiklerinden kuşku kalmayınca Devlet Balesi’nden Duygu Aykal, Oytun Turfanda, Oya Aruoba, Duygu Varlier gibi koreografi deneyimi olan bale sanatçıları bu dansları sahne için düzenlemeler yaptılar. Ancak buna girilmeden önce kendilerinden bale sözlük ve ilkelerini çalışmalara başlamadan kapının dışında bırakmaları ve ilk aşamada danslarda büyük değişiklikler yapmamaları istendi. Böylece bir yıldan az bir zamanda 7 Mayıs 1976’da verdikleri temsili en yetkin bir biçimde hazırladılar. Danslar sahne üzerine çıkarken sahne estetiği, dekor ve giysiler ve ışıklandırma için Devlet Tiyatrosu’ndan Cüneyt Gökçer, Refik Eren, Hale Eren ve Nuri Özakıyol’un önemli çaba ve katkıları oldu.”

Mustafa Turan da, Ankara’da devlet bünyesindeki tüm koreograflarla birlikte çalıştıklarını vurgulamakta ve topluluğun kurulduğu 1975 yılının Türk kültür tarihinde bir milad olduğunu ifade etmektedir. Topluluğun sahne tekniği, estetiği, uygulaması alanında yöresel toplulukların ve derneklerin ufkunu açtığını ve bu anlamda misyonunu tamamladığını belirtmektedir.²⁵²

²⁵⁰ Metin And, karar verme sürecinde, çıkar çatışması yüzünden çıkan ihtilafları şöyle aktarmaktadır: “Herşey iki yıl önce tasarlanmıştı (1974) [...] Turizm ve Tanıtma Bakanlığı Müsteşar Yardımcısı Kemal Baytaş [...] konuya el atmak istiyordu. Önce halk danslarımızla ilgisi bulunan çeşitli kişilerden oluşacak bir danışma kurulunda konuyu tartışmaya karar verdik. Bu kurulda çoğunluk, danslarımızı gerek yerli ya da birkaç bölgenin danslarını sunabilen kentli gönüllü toplulukların yöneticilerinde idi. Bakanlık bu toplulukların giderlerini karşılayarak gerek yurt dışında gerek yurt içinde gösteriler vermesini sağlıyordu. Böyle bir profesyonel topluluk kurulursa artık kendi topluluklarına ilgi ve yardım yapılmayacağı düşüncesiyle bu tasarımı kabul ettiler. Tartışmalar saatlerce sürdü, sonunda oybirliğiyle benimsendi. (Metin And, “Halk Danslarımız İlk Kez Sahneye Çıktı”, **Sanat Dünyamız**, s. 9 (İstanbul: Yapı Kredi Yayınları, 1977): 13.

²⁵¹ **age**, 14-15.

²⁵² Mustafa Turan’la kişisel görüşme, 4 Şubat 2011, Ankara.

70'li, özellikle de 80'li yıllarda yurt içinde ve yurtdışında sergilediği gösterilerle popülerlik kazanan topluluk 1988 yılında Kültür ve Turizm Bakanlığı Güzel Sanatlar Genel Müdürlüğü'ne bağlanmıştır. Aynı yıl içinde, topluluk üyesi olan yaklaşık 80 kişinin sanatçı kadrosuna alınacağı bildirilmiştir.²⁵³ Topluluğun ilk dansçılarından biri olan ve halen Kültür ve Turizm Bakanlığı Güzel Sanatlar Genel Müdürlüğü'nde Sanat Koordinatörü olarak çalışan Orhan Şinasi Pala, 1977'ye kadar istihdam edilen dansçıların o zamanki adıyla Turizm Bankası'ndan iâşe ibade karşılığı bir ücretle istihdam edildiğini belirtmekte ve sonraki statülerini şöyle aktarmaktadır²⁵⁴: “1977 Kasım'ından itibaren 657'ye tâbi 4B statüsü diye, bir yıllık sözleşmelerle istihdam edildi. 1987'de de Tanıtma Genel Müdürlüğü Kültür Bakanlığı Güzel Sanatlar'a bağlanarak, bugünkü, devlet sanatçılığı veya devlette sanatçı statüsü ile 2595'e kavuştu.”

Bu dönemde TRT'de yayımlanan gösterileriyle Türkiyeli seyircilerin hafızasına yerleşen topluluk, repertuarını da genişletmiştir. Özellikle Oya Aruoba'nın koreografisini yaptığı *Köçekçe* ile Duygu Aykal'ın 1983 yılında repertuara dahil ettiği *Çiftetelli*, önde gelen çalışmalardır. Orhan Şinasi Pala, bu dönemde Duygu Aykal'la birlikte yürüttükleri çalışmaları şöyle aktarmaktadır²⁵⁵:

“Duygu Aykal, İngiliz Kraliyet Akademisi'nde de ihtisas yapmış ve Türk milli balesinin olması için çok kafa yoran biriydi. [...] Duygu Hanım'ın önemini ve katkısını vurgulamak istiyorum. [...] Sahneleme düşüncesini, bütün karşı koyuşlara rağmen, önce kendi kimliğini, kişiliğini, şahsiyetini kabullendirerek, yani ilişkisini çok iyi kurarak... Önce biz de çok karşı düşüncededik yani. Çünkü geldiğimiz noktalar dernekler, [...] aldığımız eğitim oradaki eğitim. [...] O önce bizleri, sonra kamuoyunu ve çevreyi kazandı [...] Yapılan işlemler figürler, ister adım, ister giysi, ister müzikal olarak hiçbir deformasyona uğramıyor, bunu görmekte çok güçlük çektiler [...] Hatta Duygu Hanım'ın o özelliğini de söylemek isterim; halkın anonim olarak kurguladığı düzeni bile bozmamıştır. Yani adımın içindeki bir cümleyi veya bir motifi, o kendi hiyerarşik sırasından alıp bir başka yere de koymamıştır [...] Açıp bakın, o yılların giysileri var. Bakınca anımsatıyor diyemezsiniz, bu direkt Gaziantep giysisi dersiniz. Hatta bunu o kadar iddialı söylüyorum ki, biz bıkmıştık giyip çıkarmaktan.”

²⁵³ “Halk Dansları Topluluğu Bakanlığa Bağlandı”, **Cumhuriyet Gazetesi**, 11 Haziran 1988, sf. 4'ten aktaran Serap Şendil, “1987-1991 Yılları Arasında Cumhuriyet Gazetesinde Folklor Konulu Yayınlar”, (Bitirme Tezi, İstanbul Teknik Üniversitesi Türk Musikisi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 1999): 132.

²⁵⁴ Orhan Şinasi Pala'yla kişisel görüşme, 3 Şubat 2011, Ankara.

²⁵⁵ **age**.

Pala'nın ifadeleri, 80'li yıllardaki otantiklik savunucularının topluluğa yönelik eleştirilerine karşı bir cevap ya da savunma niteliği taşımaktadır. Eleştirilerin odak noktası, -Moiseyev geleneğinde de bulunan- stilize dans yorumları olmuş ve dansların bozulduğu iddia edilmiştir. Benzer bir savunma konumu, topluluğun resmi internet sitesinde, “özü bozmadıklarını” vurguladıkları şu tür ifadelerde de bulunmaktadır.²⁵⁶ “geleneksel dansların özünü, biçimsel formlarını bozmadan çağdaş bir yorumla düzenleme yapmak” ve “öze bağlı kalarak, çağdaş teknik ve imkânlardan da yararlanarak yeni bir sahne düzeni ve anlayışı içinde biçimlendirerek sergilemek”.

2000 yılında, Ankara Atatürk Kültür Merkezi'ndeki çalışma salonunda topluluğun prova ve gösterilerini izleyen ve dönemin genel sanat yönetmeni Mustafa Turan'la görüşen Anthony Shay, otantiklik meselesinin farklı bir boyutunun altını çizmektedir.²⁵⁷ Shay'e göre, halk dansları alanındaki yetmiş seneyi aşan devlet denetimi ve müdahalesi artık o kadar “doğal” gelmektedir ki, Türkiyeli seyircilerin birçoğu topluluğun sahnelediği dansların, müziklerin ve kostümlerinin “otantik” olduğunu varsaymaktadır. Mustafa Turan da, çok ciddi alan araştırmaları yaptıklarını, dansçıların doğru tavırları öğrenebilmesi için köylerin en iyi dansçılarını getirttiklerini vurgulamaktadır. Koreografler hazırlanırken, topluluğun yöresel dans tavırlarına, hareketlere ve adımlara çok dikkat ettiğini belirten Shay'e göre, bu tür ayrıntı çalışmaları sonucunda seyirci nezdinde bir çeşit “gerçeğe uygunluk” hissi yaratılmaktadır.²⁵⁸

Topluluğun bir yörenin farklı adımlarının, hareketlerinin ve danslarının sanatsal geçişlerle birbirine bağlandığı “suit” formunda koreografler yaptığını belirten Shay, repertuarda bulunan ve düzenli olarak sergilenen gösterilerden birini seyrediyor. Bu gösteride 75 dansçı, topluluğun daire şeklindeki logosunun önünde dans etmektedir.²⁵⁹ Erkeklerin icra ettiği Trabzon dansı, topluluğun geleneksel repertuarının tipik bir örneğidir; 9 erkek çizgiyi hiç bozmadan dans etmekte ve farklı hareket çeşitlemeleri sergilemektedir. Kadınların icracı olduğu çiftetelli

²⁵⁶ T.C. Kültür ve Turizm Bakanlığı Güzel Sanatlar Müdürlüğü resmi internet sitesi: <http://www.guzelsanatlar.gov.tr/TR,2311/tarihce.html> [01.05.2012].

²⁵⁷ Anthony Shay, “Turkish State Folk Dance Ensemble: The Last of the Great Ensembles”, **Choreographic Politics: State Folk Dance Companies, Representation and Power**, (Wesleyan: 2002): 193-223.

²⁵⁸ **age**, 216.

²⁵⁹ **age**, 194, 195.

koreografisinde ise, adım çeşitlemelerinden çok geometrik şekillere dayanan bir düzenleme hakimdir. İki daire ilerlerken, farklı renkli bir kostüm giyen solo dansçı sahnenin merkezinde dans etmektedir. Yapılan, “gerçek” bir göbek dansı değildir; çiftetellinin stilize, baletik bir yorumu icra edilmektedir. Solo dans parmak ucunda icra edilmekte; geleneksel tavırdan farklı olarak, bacaklar çok daha yükseklerle kaldırılmaktadır. Orkestra tempoyu ve melodiyi sürekli değiştirmektedir. Shay’e göre, çok sayıda kadının, hoş ve oryantalist kostümler içerisinde icra ettiği bu “edepli” çiftetelli koreografisinde, dans Kemalist ilkeler çerçevesinde, tarihsel – Osmanlı- kökenlerinden kopartılarak sergilenmektedir. Shay ayrıca Anadolu’nun yöresel danslarının tanıtıldığı program dergisinde, koreografik ve müzikal bir tür olarak çiftetellinin yöre danslarından farklı konumlandırıldığını belirtir. Program dergilerinde, Kürt ya da Osmanlı kimliğinden kesinlikle bahsedilmediğini de vurgular.²⁶⁰

Shay, Mustafa Turan’a, geçmişte şehirlerde icra edilen dansların topluluk tarafından yeniden yaratılmasının mümkün olup olmadığını, buna hükümetin nasıl tavır göstereceğini sorar. Turan şöyle cevap verir: “Herkes kötü işleri unutmak ister; ama kimse annesini, babasını unutmaz. Bizim Cumhuriyet’imizin atası da Osmanlılardır. Osmanlı geçmişini unutmuyorum.”²⁶¹ Turan, çiftetelli koreografisini de bu yönde bir adım olarak görmektedir. Shay’e göre de bu koreografi, yöresel danslara dayanan suit’lerden oldukça farklıdır ve kolay bir deneme değildir. Çoğu seyirci koreografiyi beğenmiştir ama topluluk çok ciddi eleştiriler de almıştır. Bazı halk dansı araştırmacıları ile sadelik taraftarları, repertuara çiftetelli koreografisinin eklenmesini eleştirmiş ve bunun “yabancıların oryantalist imgelerine hitap ettiğini” söylemişlerdir. Şerif Baykurt da topluluğun arabesk bir dans yorumu geliştirdiğini ifade etmiştir.²⁶²

Shay’in çalışmasını yürüttüğü 2000 yılı itibariyle Devlet Halk Dansları Topluluğu’nun repertuarında yirmi adet yöresel dans suit’i yer almaktadır.²⁶³ Bu

²⁶⁰ age, 223.

²⁶¹ age, 220.

²⁶² Melissa Cefkin, “Choreographing Folklore: Dance, Folklore and the Politics of Identity in Turkey” (Doktora tezi, Rice University, 1993), 140’dan aktaran Anthony Shay, “Turkish State Folk Dance Ensemble: The Last of the Great Ensembles”, **Choreographic Politics: State Folk Dance Companies, Representation, and Power**, (Wesleyan: 2002): 220.)

²⁶³ Topluluğun resmi internet sitesinde, repertuarda bu tür yöre danslarının yanı sıra, değişik yörelerden derlenerek hazırlanan folklorik eserlerin de bulunduğu belirtilmektedir (Bunların isimleri

repertuar, Cumhuriyet'in kuruluş yıllarından bu yana düzenlenen yarışmalar ile festivallerin biçimlendirdiği halk oyunu geleneğinin içinden çıkmıştır.²⁶⁴ Repertuarda yer alan ve en çok sergilenen yöresel danslar; barlar, halaylar, horonlar, horo'lar, kaşıklı oyunlar, bıçaklı oyunlar, kılıç-kalkan, zeybekler, çifttetelli ve karşılamlar, tekli ve çiftli Kafkas danslarıdır.²⁶⁵ Ayrıca topluluğun repertuarını geliştirmek için; düğünler, sünnet törenleri, hasat kutlamaları gibi gelenekleri işleyen tematik koreografiler hazırlanmakta ve "potpuri" olarak tanımlanan koreografiler de oluşturulmaktadır.²⁶⁶

Shay, ağırlıklı olarak otantik enstrümanların kullanıldığı toplulukta, yöresel tavırlara hakim olan 16 müzisyenin, birden fazla enstrüman çaldığını aktarmaktadır. Danslarda olduğu gibi kostümlerde de şaşırtıcı bir tekbiçimliliğin bulunduğunu belirtmekte ve bu kostümleri köylülerin şenliklerde ya da başka etkinliklerde giydiği kıyafetlerden çok, üniformalara benzetmektedir. Kostümlerin de danslar gibi Kemalist toplumsal mühendislik sürecinin ürünü olduğunu ve Türklüğün doğru temsilini sağlayacak şekilde düzenlendiğini belirten Shay, topluluğun sanatsal üretiminin her türlü boyutunun hükümet denetimi ve müdahalesinin doğrudan ya da dolaylı bir sonucu olduğuna dikkat çekmektedir.²⁶⁷ Bu bağlamda da, topluluğun sahneleme pratiklerinin milliyetçilikle olan ilişkisini en net biçimde ortaya koyan devlet halk dansı topluluklarından biri olduğunu vurgulamaktadır.²⁶⁸

Shay çalışmaların ve provaların, Ankara Atatürk Kültür Merkezi'nde; parke zemini, aynalı duvarları ve barlarıyla sağlam bir altyapıya sahip olan, oldukça geniş bir mekânda yürütüldüğünü belirtmektedir. 2000 yılı itibarıyla 90 üyesi bulunan toplulukta; 60 dansçı ve 16 orkestra üyesinin yanı sıra, koreograflar, kostümcüler, kostüm arşivcileri ve destek hizmetlileri de istihdam edilmektedir.²⁶⁹ 2008 yılında ise

Anadolu'dan Esintiler, Kına Gecesi, Aşk - Maşuk ve Bağ Bozumu'dur. Ayrıca 20 değişik dünya ülkesinin ait halk dansları ve halk şarkıları da repertuarda tutulmaktadır. (T.C. Kültür ve Turizm Bakanlığı Güzel Sanatlar Müdürlüğü resmi internet sitesi) <http://www.guzelsanatlar.gov.tr/TR,2311/tarihce.html> [01.05.2012].

Repertuarda farklı ülkelerin dans ve müziklerinin bulundurulması, hem Moiseyev Dans Topluluğu'nun, hem de daha sonraki yıllarda Moiseyev'le birlikte Anadolu Ateşi topluluğuna model oluşturacak olan *Riverdance* gösterisinin ortak özelliğidir.

²⁶⁴ Shay, 2002, 218, 219.

²⁶⁵ **age**, 212.

²⁶⁶ **age**, 220.

²⁶⁷ **age**, 221, 222.

²⁶⁸ **age**, 216.

²⁶⁹ **age**.

bu sayı 98'e çıkmıştır ve topluluğun bütün dansçıları 40'lı yaşlara gelmiştir.²⁷⁰ 2595 sayılı yasanın ek geçici 16. maddesine göre, sözleşmeli personel statüsünde istihdam edilen sanatçıların sahne performansı düştüğü için, başta köy seyirlik oyunları olmak üzere, daha düşük performansla sergilenebilecek projeler üzerinde çalışılmaktadır.²⁷¹ Kadronun gençleştirilmesi için de formüller aramaktadır. Ayrıca topluluğun bakanlık bünyesinden çıkartılması ve yerel yönetimlere, büyükşehir belediye başkanlıklarına ya da il özel idarelerine bağlanması gündeme gelmiştir.

Topluluğun eski yöneticilerinden biri olan Suat İnce, geçmişte kadro sorununu çözmek, istihdamın devamlılığını sağlamak için çalışmalar yaptıklarını aktarmaktadır.²⁷² Örneğin SSCB'yi model alarak, belli bir yaşın üstündeki dansçılara müzik eğitimi vermek, koreograf kadrosu çıkarmak gibi formüller geliştirmişler, ancak çeşitli itirazlar yüzünden bunları gerçekleştirememişlerdir. Sovyetler Birliği'nin dağılması öncesinde, bu ülke dışında hiçbir ülkede devletin sanat topluluğunun ve devlet sanatçısı kadrosunun kalmadığını belirten İnce; devletlerin ancak çerçevesi ve bütçesi ortaya çıkan projeleri fonlarla desteklediğini belirtmektedir. Avrupa Birliği yasalarına imza atan hükümetlerin 1986 yılından itibaren bu tür toplulukları devlet bünyesinden çıkarması gerektiğini, doğrusunun da bu olduğunu ifade etmektedir. Dansçılığın en geç 35 yaşında bittiğini vurgulayan İnce, 65 yaşına kadar istihdam edilen topluluk üyelerinin sabit maaş almaya devam ettiğini, topluluk içinde rekabet ve üretkenliğin kalmadığını, yeni kadronun da

²⁷⁰ Ömer Erbil, "Halk Dansçılarının En Genci 40 Yaşında", (30 Ocak 2008, Milliyet Gazetesi) <http://www.milliyet.com.tr/2008/01/27/guncel/gun06.html>, [05.03.2010].

Volkan Yanardağ, "Devlet Halk Dansları Topluluğu Tarih Oluyor", (30 Ocak 2008, Akşam Gazetesi) <http://www.tumgazeteler.com/?a=2517151>, [05.03.2010].

²⁷¹ Topluluğun 19 Şubat 2010 tarihinde Ankara'daki Gençlik Parkı'nda seyrettiğim *Anadolu'dan Damlalar* gösterisi de, bu tür projelerden birisidir. Gösteri, topluluk bünyesindeki "Anadolu Dans Tiyatrosu" grubunun bir prodüksiyonudur. Bu grup, Devlet Halk Dansları Topluluğu'nun tecrübeli dansçıları ile yine kuruma bağlı *Amatör Gençlik Halk Dansları Topluluğu*'nun dansçılarından oluşmaktadır. Proje, dansçıların 30-35 yaşlarına geldiklerinde mesleklerini icra edecekleri bir topluluk kurma fikrinden yola çıkmıştır. ("Anadolu'dan Damlalar",

[http://www.ilgazetesi.com.tr/2010/01/01/%E2%80%9Canadolu%E2%80%99dan-](http://www.ilgazetesi.com.tr/2010/01/01/%E2%80%9Canadolu%E2%80%99dan-damlalar%E2%80%9D/)

[damlalar%E2%80%9D/](http://www.artilya.com/icerik.php?id=301), (1 Ocak 2010, İl Gazetesi, Ankara), [04.03. 2010] ve Özer Öcbe, Erdiç Sevim, "Anadolu Dans Tiyatrosu", <http://www.artilya.com/icerik.php?id=301>, (2009) [04.03. 2010].)

Yaklaşık 50 dakika süren gösteride, sırasıyla İzmir'in *Kızıl Buğday*, Elazığ'ın *Çayda Çıra*, Ağrı'nın *Çoban* oyunlarını hikâyeleriyle birlikte sergilendi. Bu üç yöreye ayrılmış sahnelerde ise, yöresel oyunlar teatral jestler ve koreografik düzenlemelerle sunulmakta; toplu, ikili ve solo danslar art arda sahnelenmekteydi. Üç oyuncu, siperdeki askerleri canlandırmakta, hikâyeler anlatarak dans sahnelerini birbirine bağlamaktaydı. Üçüncü ve son oyundan sonra, Anadolu'da acısız düğün olmadığı, askerlerin her gün bu topraklarda düğün olsun diye savaştığı söylendi ve final sahnesi canlı bir savaş sahnesine dönüştü. Çarpışma devam ederken, arka fona Mustafa Kemal Atatürk'ün Kocatepe'deki ünlü pozunu yansıttı ve gösteri alkışlarla sona erdi.

²⁷² Suat İnce'yle kişisel görüşme, 4 Şubat 2011, Ankara.

açılmadığını belirtmektedir. İnce, topluluğun bugün çoğu amatör derneğin gerisinde kaldığını ve artık misyonunu tamamladığını ifade etmektedir.²⁷³

Bugün sanatsal başarılarından çok bu tür sorunlarıyla gündeme gelen topluluk, aslında halk danslarının tarihselliği içinde önemli bir dönüm noktasını oluşturmaktadır. Herşeyden önce, devlet destekli ilk profesyonel halk dansları topluluğudur. Koreografileriyle belli bir döneme damga vurmuş, birçok topluluğa model oluşturmuştur. Moiseyev Dans Topluluğu'yla paralel biçimde, geleneksel dans malzemesini Batılı formlarla ve diğer dans türleriyle birleştirerek, stilize bir estetik oluşturmuş ve bağlı bulunduğu devleti “temsil etme” misyonunu üstlenmiştir. Topluluk, Moiseyev'in tek vücutmuşçasına dans eden hareket koroları estetiğini “Türk ulusu”nu temsil etmek üzere devralmıştır.

Melissa Cefkin, yurtdışında devletin resmi temsilcisi olarak hareket ettiği topluluğun Türk ulusunu bütünüyle temsil eden tek halk dansı topluluğu olduğunu vurgulamaktadır.²⁷⁴ Türkiye'nin modern ulus-devlet olma çabalarına katkıda bulunduğunu ifade ettiği topluluğun temsil ettiği homojenleştirici sahneleme anlayışına da dikkat çekmektedir. Gerçekten de topluluk, ulus-devlet sınırları içinde - ve hatta Türki devletler olarak tanımlanan devletlerde- icra edilen dansları sergilerken, homojenleştirici ulus-devlet politikasına süreklilik kazandırmaktadır. Topluluğa ait metinler ile sergilenen gösterilerde “Türk kimliği” vurgusuna rastlamak mümkündür. Örneğin topluluğun resmi internet sitesinde, “Türk” kültür ve sanatının “öz” değerlerinin çağdaş sanat anlayışıyla yorumlandığı, kültürel ve folklorik değerlerin tanıtıldığı vurgulanmakta ve “dünyada ülkemizin bir bayrak gibi

²⁷³ Halk kültürü araştırmacısı ve yazar Ahmet Şenol da topluluğun kuruluş amacının gerisinde kaldığını ifade etmektedir. Şenol, sanatsal olarak, herhangi bir komple derneğin seviyesinde, hatta daha da aşağısında olduğunu belirttiği topluluğun son çalışmalarını da beğenmemektedir: “*Sultans görkemli, dans pratiğini çok daha üstlere taşıyabiliyorsa, bu kadar imkâna sahip olan Devlet Halk Dansları Topluluğu'nun bunu haydi haydi yapması lazım. Hem devletten maaş alacaksın hem de başarılı olmayacaksın. Saat 17.00'de iş biter, devlet memurluğu zihniyetiyle sanat olmaz.*” “*Bazı bakanların döneminde sünnet düğünlerine gider hale geldiler. Bu tabii onların değil, yönetimin hatası.*” Şenol, topluluğun son yıllarda çok az, çok özel durumlarda gösteri yaptığını da ifade etmektedir. Kendisine göre devlet, bir ihtiyaç olan örnek topluluk kurma aşamasını çoktan tamamlamıştır. Artık bu topluluk yerel yönetimlere bağlanmalıdır. Batılı ülkelerde olduğu gibi çeşitli fonlar verilmeli; belediyeler de bu fonları sanat topluluklarına dağıtmalıdır. (Ahmet Şenol'la kişisel görüşme, 3 Şubat 2011, Ankara).

²⁷⁴ Melissa Cefkin, “Choreographing Folklore: Dance, Folklore and the Politics of Identity in Turkey” (Doktora tezi, Rice University, 1993), 106-107'den aktaran Anthony Shay, “Turkish State Folk Dance Ensemble: The Last of the Great Ensembles”, **Choreographic Politics: State Folk Dance Companies, Representation, and Power**, (Wesleyan: 2002): 218.)

temsil edildiği” ifade edilmektedir.²⁷⁵ Topluluğun 2010 tarihli gösterisi “Türkler” de, Türk ulusunu temsil misyonunun son örneklerindedir. Gösteride, “Türklerin tarih sahnesine ilk çıkışlarından başlayarak Hunlar, Göktürkler, Uygurlar, diğer Türk boyları ve devletleri, Büyük Selçuklular, Osmanlılar ve genç Türkiye Cumhuriyeti’nin sahip olduğu mirasın yol haritası anlatılmaktadır.”²⁷⁶

Ulus temsil etmek için halk dansından faydalanma fikrinin temelinde; kostüm, müzik ve dansların tarih öncesi dönemlerden kaldığı, hatta tarih dışı olduğu, dansların milletlerin en saf değerlerini yansıttığı gibi varsayımların bulunduğu belirten Anthony Shay, yüksek bir politik ideal ve kültürel bir misyon olarak ulusal temsiliyetin, özcü bir bütünselleştiricilikle ve siyaset dışılık ve masumiyet iddialarıyla birlikte gerçekleştirildiğini ifade etmektedir.²⁷⁷ Gösterilerdeki temsilin görsel ve metinsel olarak iki düzlemde gerçekleştiğini belirten Shay, koreografi gibi sanatsal unsurlarla birlikte; program dergileri, tanıtım yazıları, basın bildirimleri gibi metinlerin de farklı temsil katmanları ortaya çıkardığını ifade etmektedir.²⁷⁸ Estetik ve politik bağlamlarda temsilin, ulus-devlet dahilindeki gruplara hitap ettiğini; katılım, dahiliyet ve aidiyet kanalları oluşturduğunu belirtmektedir. Dünyadaki devlet halk dansları topluluklarının -iddia ettikleri gibi- ulus-devlet sınırları içindeki bütün halkları temsil etmediğini vurgulayan Shay, temsil söz konusu olduğunda çeşitli tercihlerin yapıldığını, belli gruplar arasından halkın “saf ve asil” ruhunu temsil edecek olanların seçildiğini ifade etmektedir.²⁷⁹ Shay’in ifadeleri, Türkiye bağlamında düşünüldüğünde, Devlet Halk Dansları Topluluğu’nun temsil ettiği kimlik homojenleştirilmiş bir “Türk” kimliğidir. Ulus inşa sürecinde yok sayılan halkların paylaştığı dans gelenekleri –Shay’in belirttiği gibi, özcü bir bütünselleştiricilikle- “Türk halk oyunu” olarak tanımlanan repertuara dahil edilmiştir.

Bu bağlamda, yukarıda Suat İnce, Mustafa Turan ve Ahmet Şenol’un ifadeleriyle “misyonunu tamamladığı” belirtilen topluluğun; amatör halk oyunu dernekleri ya da

²⁷⁵ T.C. Kültür ve Turizm Bakanlığı Güzel Sanatlar Müdürlüğü resmi internet sitesi, <http://www.guzelsanatlar.gov.tr/TR,2311/tarihce.html> [01.05.2012].

²⁷⁶ Serap Besimoğlu, “Türkler: Muhteşem Gösteri”, **Türkiye’de Yeniçağ Gazetesi**, 18.07.2010, <http://www.yg.yenicaggazetesi.com.tr/yazargoster.php?haber=14126>, [01.05.2012].)

²⁷⁷ Shay, 1999, 35.

²⁷⁸ **age**, 37.

²⁷⁹ **age**, 40.

diğer topluluklara sanatsal model oluşturma, sahip olunan kültürel zenginliği yurtdışında tanıtma, Türk kültürü ve kimliğini temsil etme gibi misyonlarının ayrıştırılarak değerlendirilmesi gerektiğini düşünüyorum. Bu çalışma çerçevesinde, topluluğun oluşturduğu sanatsal modelin çeşitli unsurları ile “Türk” kültürü ve kimliğinin temsilinde somutlaşan politikaları ele alacağım.

Öncelikle, topluluğun başka birçok ülkedeki devlet halk dansı topluluğu gibi Moiseyev Dans Topluluğu'nun takipçisi olduğunu belirtmek gerekir. Topluluğun kuruluş sürecindeki araştırmaların birçoğu Sovyetler Birliği'nde ve diğer sosyalist ülkelerde yapılmıştır. Moiseyev Sovyetler Birliği'ndeki bütün halkları, Devlet Halk Dansları Topluluğu “Türk” kültürünü temsil ettiğini iddia ederken, her iki topluluk da hem ülkelerinin tanıtımına katkıda bulunmakta hem de iktidar(lar)ının siyasi yönelimleri doğrultusunda sanatsal üretim yapmaktadır. Her iki topluluk da, temsiliyet için, Anthony Shay'in yukarıda belirttiği gibi, ulusların en saf kültürel değerlerini yansıttığı varsayılan geleneksel dans malzemesine başvurmakta ve bu malzemeyi bale gibi farklı dans türleriyle birlikte yorumlayarak sunmaktadır. Bu şekilde oluşan stilize halk dansı estetiği de; kalabalık, ihtişamlı, tek vücutmuşçasına –kusursuz bir senkronizasyon içinde- hareket eden ve anonim bir görüntü sunan bir hareket korusu tarafından yorumlanmaktadır.

Topluluk, ulus-devletin inşa edildiği dönemde oluşan estetiğin belli unsurlarına da süreklilik kazandırmıştır. Örneğin geleneksel dansların bale, modern dans gibi Batılı dans formlarıyla birleştirilerek sunulması, bu dönemin -geleneksel kültür malzemelerinin Batılı üsluplarla yorumlanmasını temel alan- kültür politikasının devamı niteliğindedir. Topluluk ayrıca çeşitli gösterilerinde, ilk kez 1941 yılındaki bir milli bayram kutlamasında sergilenen ve “potpuri” olarak tanımlanan koreografi formunu da yeniden üretmiştir. Farklı yöre oyunlarının bir arada sunulduğu potpuri formu, yerellikten ulusallığa doğru genişleyen bir temsiliyet kanalı oluşturmakta, bu yüzden de özellikle yurtdışı tanıtımlarında işlevsellik kazanmaktadır. Daha sonraki tarihlerde yurtdışındaki pazarlara açılacak olan Anadolu Ateşi gibi dans toplulukları da bu formu farklı üsluplarla geliştirerek sürdürecektir.

Ulus inşa döneminin temel değerlendirme kriterleri olan “düzen, incelik ve zerafet” de topluluğun stilize dans estetiğinin merkezindedir. Stilizasyonun temelinde,

geleneksel dans tavırlarının inceltilmesi, zarifleştirilmesi ve hareket korosunun icrasını kolaylaştıracak şekilde standartlaştırılması yer almaktadır. Hareket yorumlarında “incelik ve zerafet”, koreografide ise geometrik mizansenler arasındaki geçişlerden oluşan bir “düzen” hakimdir.

Geleneksel dansların sahneye taşınma sürecinde geçirdiği dönüşümün belirleyici unsurları olan düzen, incelik ve zerafet kriterlerine; seyirciye açık mizansenler, çizgisel kompozisyonlar, gösterişli sunumlar, yapısal katmanlar, tekbiçimlilik, etkisi güçlendirilmiş hareketler ile virtüözite de eklenebilir. Bu son kriterleri, genelde çerçeve sahnenin, özelde de bale geleneğinin özellikleri olarak tanımlayan etnokoreolog Andriy Nahachewsky, bu tür estetik unsurlar ya da stratejilerin bir tür cazibe unsuru olduğunu belirtmektedir. Nahachewsky’ye göre bunun bir nedeni; son derece güçlü bir geleneğe ve dünya çapında yaygınlığa sahip olan bale estetiğinin, seyrettikleri dansların bağlamları hakkında bilgisi olmayan seyircilere yabancı gelen bir hareket kültürünü “tercüme etme” işlevi görmesidir. Ayrıca yerel “halk” geleneklerinin sunumunda seçkin bir sanat geleneği olan baleden faydalanmak, sanatsal konunun güçlendirilmesini sağlamaktadır. Son olarak da, yerel dans malzemesine müdahale serbestliğine sahip olan koreograflar, politik, kültürel ya da eğitsel mesajlar ileten eserler yaratma imkânı kazanmaktadır.²⁸⁰ Devlet Halk Dansları Topluluğu da, Moiseyev Dans Topluluğu ve başka birçok topluluk gibi bu stratejiyi izleyerek, en azından 80’li yıllar Türkiye’sinin halk dansları sahnesi açısından gelişkin bir sanatsal model oluşturabilmiştir.

Topluluğun, sahne üstünde açılıp kapanan daireleri, yıldızları, dümdüz çizgileriyle Sovyet tarzı sahne düzeninin takipçisi olduğunu Arzu Öztürkmen de, bu yeni sahneleme anlayışının dönemin yerli halk dansı topluluklarını etkilediğini ifade etmektedir.²⁸¹ Halk danslarına yönelik ilginin ve katılımcı sayısının arttığı, ancak dans eğitiminin oldukça sınırlı olduğu 70’li ve 80’li yıllarda, topluluğun halk dansı çevrelerinde bir çeşit efsane konumuna yükseldiğini belirtmektedir. Öztürkmen’e göre, özellikle bale eğitmenleri öncülüğündeki ısınma çalışmaları ile düzenli

²⁸⁰ Andriy Nahachewsky, “Strategies for Theatricalizing Folk Dance”, (21. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 2000).

²⁸¹ Arzu Öztürkmen, “Negotiating the Folk, the Local and the National in Turkish Dance”, (25. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 2008).

provaları; Duygu Aykal gibi koreograflarla birlikte çalışma imkânına sahip olmaları, topluluğun dönemin halk oyuncuların ilgi odağı olmasını sağlamıştır.²⁸²

Devlet Halk Dansları Topluluğu, Moiseyev Dans Topluluğu'nun temsil ettiği estetiği “yerelleştirirken”, politik anlamda “Türk ulusu”nu temsil etme misyonunu da üstlenmektedir. Shay'in belirttiği gibi, gösterilerin tanıtım metinlerinde ya da program dergilerinde oyunlar hakkında bilgi verilirken, Türk kimliği dışındaki etnik kimliklere ya da Osmanlı geleneğine yer verilmemektedir. Seküler ulus-devlet projesinin Osmanlı geçmişinin ve farklı etnisitelerin inkârına dayanan politikalarını yansıtan bu uygulama da bir süreklilik göstergesi olarak yorumlanabilir. Topluluğun sanatsal çalışmalarını tarif ederken kurduğu söylemler, ulus inşa döneminin tektipleştirici, homojenleştirici “Türk Halk Oyunları” tanımına süreklilik kazandıracak niteliktedir.

Devlet Halk Dansları Topluluğu'nun kuruluş aşamasında -yukarıda Orhan Şinasi Pala'nın da ifade ettiği gibi- halk oyunu derneklerinde çalışmış dansçılar, dans çalıştırıcıları ve yöneticiler sorumluluk almıştır. Ayrıca, devletin yurtdışında tanıtımı için görevlendirilen bürokratlar ve dernek yöneticileri kuruluş aşamasında görevlendirilmiştir. Dolayısıyla topluluğun şekillenmesinde, geçmiş yılların birikimiyle oluşan Türk halk oyunları geleneğinin belirleyici olduğu söylenebilir. Benzer şekilde Anthony Shay de, topluluğun performanslarının, estetik ve kavramsal olarak, kendinden önceki amatör toplulukların oluşturduğu geleneğe dayandığını ifade etmektedir.²⁸³ 1968, 1976 ve 2000 yıllarında Türkiye'deki amatör ve profesyonel dans toplulukları hakkında gözlemlerde bulunan Shay, Devlet Halk Dansları Topluluğu ile derneklerin repertuarlarının, Cumhuriyet'in kuruluş yıllarından bu yana düzenlenen halk dansı festivalleri ve yarışmalarının repertuarlarından beslendiğini belirtmektedir.²⁸⁴ Bu dönemde kurumsallaşan yarışmalar, belli bir repertuar oluşturmanın yanı sıra, “sahne düzeni” olarak tanımlanan sahneleme anlayışının yaygınlaşmasına da aracılık etmiştir.

²⁸² age.

²⁸³ Shay, 2002, 218.

²⁸⁴ age, 219.

4. 3. “Türk Halk Oyunu” Yarışmaları ve “Sahne Düzeni”:

Yarışmalar, özellikle 70’li ve 80’li yıllarda, halk dansları faaliyeti yürüten çok sayıda dernek, okul, kulüp, mahalli topluluk, halk eğitim merkezi gibi kurumun katılımıyla belli bir çekim merkezi oluşturmuştur. Bu yarışmaların getirdiği kurallar ve kriterler sahneleme biçimlerini etkilemiş; rekabet içindeki topluluklar yarışmalarda sunduğu gösterileri farklı etkinliklerde de tekrarlayarak, benzer sahneleme biçimlerinin yaygınlaşmasını sağlamıştır. Yarışma düzenleyen kurumların kural, kategori ve kriterleri kendi içlerinde tarihsel olarak değişiklik gösterebilmektedir; ayrıca değişik kurumların uygulamaları arasında farklılıklar da bulunmaktadır.²⁸⁵ Kazanılacak ödüller dışında, yurtdışına gitmenin bir basamağı olarak da görülen, dolayısıyla da topluluklar açısından ciddi bir rant kaynağı olan bu yarışmalar çoğu zaman tartışma konusu olmuş, bu konuda çeşitli görüşlerin ifade edildiği metinler kaleme alınmıştır. Üniversitelerin Türk halk oyunu bölümlerindeki bitirme tezlerinde, halk danslarıyla ilgili yüksek lisans tezlerinde ya da çeşitli folklor dergilerinde yarışma kural ve kriterleri tartışılmış ve alternatif öneriler de geliştirilmiştir.²⁸⁶ Çalışmanın bu bölümünde, bu tür kaynaklar ile erişilebilen yarışma şartnamelerinden hareketle, yarışmaların 70’li ve 80’li yıllardaki halk dansı sahnelemelerine yönelik etkisi üzerinde durulacaktır. Kendi içlerinde ciddi bir çeşitlilik gösteren ve sürekli değişen bu yarışma kural ve kriterlerinin ayrıntılı olarak tartışılmasından çok, bütünsel olarak biçimlendirdikleri –ve halk oyuncuların “sahne düzeni” olarak tanımladığı- sahneleme anlayışı üzerinde durulacaktır.

1954 yılında Yapı Kredi Bankası’nın düzenlediği yarışma sonrasında, kamu kuruluşları ile özel kurumların düzenlediği, belli bir süreklilik kazanan, hatta halen

²⁸⁵ Farklılıklar ve değişiklikler için bkz. Deniz Köktan, “Türk Halk Oyunlarında Yarışma Olgusu ve Yarışma Kriterleri”, (Yüksek Lisans Tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2010); Gülnazar Genç, “Türk Halk Oyunları Yarışma Kriterleri ve Sistemleri” (Bitirme Tezi, İstanbul Teknik Üniversitesi Türk Musikisi Devlet Konservatuarı Türk Halk Oyunları Bölümü, 2002) ve Fusun (Aşkar) Özdiğer, “Türkiye’de Yapılan Halk Oyunları Yarışmalarının Kurumlara Göre İncelenip Değerlendirilmesi”, (Yüksek Lisans Tezi, Ege Üniversitesi Sosyal Bilimler Enstitüsü, 1998).

²⁸⁶ Örneğin bkz. Köktan, **age**; Genç, **age**; (Aşkar) Özdiğer **age**; Serdar Bombacı, Yılmaz Özfirat, “Türk Halk Oyunları Yarışma Kriterlerine Farklı Bir Bakış” **Folklor/Halkbilim Dergisi**, c. 6, s. 51, (Şubat 2003): 13-16; Muzaffer Sumbül, “Türk Halk Oyunları Yarışmaları Üzerine Düşünceler”, **Folklor ve Edebiyat**, s: 16, (Kış, 1998), http://turkoloji.cu.edu.tr/HALKBILIM/muzaffer_sumbul_turk_halk_oyunlari_yarismalari_uzerine.pdf [7 Mayıs 2012].

devam eden yarışmalar bulunmaktadır.²⁸⁷ 1967 yılında Turizm ve Tanıtma Bakanlığı ile Türk Ticaret Bankası ilkokul düzeyinde yarışmalar düzenlemeye başlamıştır. Milliyet gazetesinin 1970 yılında başlattığı ve 1999'a dek sürdürdüğü lise ve dengi okullar arası yarışma, özel kuruluşların düzenlediği yarışmalar içinde belli bir sürekliliği temsil etmektedir. 1978'de Gençlik ve Spor Bakanlığı²⁸⁸ lise ve dengi okullar arasında (daha sonra dernekler, kurum ve kuruluşlar ile üniversiteler arasında da), 1984'de de Kültür Bakanlığı mahalli topluluklar arasında yarışmalar düzenlemeye başlamıştır. Milli Eğitim Bakanlığı'nın düzenlediği yarışmalar da halen devam etmektedir. 1994 yılında Kültür ve Turizm Bakanlığı'nın Hacı Ömer Sabancı Vakfı'nın desteğiyle başlattığı, bugün kısaca "VAKSA" olarak tanınan topluluklar arası yarışma da devam etmektedir. Kültür ve Turizm Bakanlığı 2000 yılından itibaren mahalli halk oyunları yarışması düzenlemektedir. 2001 yılında, dernek ve kulüplerin oluşturduğu bir spor federasyonu statüsüyle kurulan Türk Halk Oyunları Federasyonu'nun düzenlediği yarışmalar da halen yapılmaktadır. Ayrıca Kredi ve Yurtlar Kurumu'nun 1988 yılından itibaren, Türkiye Üniversite Sporları Federasyonu'nun 2002 yılından itibaren düzenlediği yarışmalar da devam etmektedir.

Çeşitli farklılıklara sahip olmakla birlikte, yarışmalar genellikle, düzenlemeli / düzenlemesiz, sahnelemeli / sahnelemesiz, geleneksel / stilize ya da otantik / stilize gibi dallara ayrılarak yapılmaktadır. Örneğin federasyonun günümüzde düzenlediği yarışmalar bu dalların birçoğunu içermekte; mahalli, geleneksel (düzenlemeli), geleneksel (düzenlemesiz), stilize, komple ve folklorik dans başlıklı dallara ayrılmaktadır.²⁸⁹ Yarışmaların çoğu il, grup ve final basamakları ya da elemeler ve finaller şeklinde aşamalandırılmaktadır. Eğer katılımcı profili geniş bir yaş aralığına sahipse; minikler, yıldızlar, gençler, büyükler gibi kategorilere ayrılmaktadır.

²⁸⁷ Bkz. Ahmet Çakır, "Atatürk Döneminden Günümüze Türk Halk Oyunları Üzerine Bir Değerlendirme", **I. Uluslararası Atatürk ve Türk Halk Kültürü Sempozyumu**, 2001, <http://ekitap.kulturturizm.gov.tr/belge/1-15991/ataturk-doneminden-gunumuze-turk-halk-oyunlari-uzerine-.html>, [25 Ocak 2011].

²⁸⁸ Füsün (Aşkar) Özdiğer, 1981 yılında Gençlik ve Spor Bakanlığı'nın ilk değerlendirme belgeli yarışmayı düzenlediğini belirtmektedir. 1984 yılında Milli Eğitim Bakanlığı ile Gençlik ve Spor Bakanlığı birleşmiştir. Özdiğer, 1989 yılında kurumun Milli Eğitim Bakanlığı ile Gençlik ve Spor Genel Müdürlüğü olarak ikiye ayrıldığını ve bu tarihten sonra yarışmaların ayrı değerlendirme belgeleriyle, iki ayrı koldan sürdürüldüğünü ifade etmektedir. (Özdiğer, **age**, 7).

²⁸⁹ Türkiye Halk Oyunları Federasyonu resmi internet sitesi: <http://www.thof.gov.tr/>, [27.05.2011].

Bazı yarışma kurallarında, yöreler de ayrıntılı bir şekilde tanımlanabilmektedir. Örneğin VAKSA'nın ve Milli Eğitim Bakanlığı'nın yarışmalarında, Türkiye sınırları içindeki il, ilçe veya köy adlarının yöre adı olarak belirtilmesi zorunlu tutulmuştur. Bu kurumların yarışmalarına kılıç-kalkan, çiftetelli, köçekçe, Teke yöresi, Karadeniz yöresi, Ege yöresi gibi isimlerle katılmanın mümkün olmadığı özellikle belirtilmiştir. Yurt dışında yaşadıkları bölgelerden Türkiye'ye göç eden Türkler ise, yarışmalara o bölgelerde icra ettikleri "Türk oyunları"yla katılabilmektedirler. Bu durumda da, yöre adı örneğin "Kafkas Türk Halk Oyunları", "Üsküp Türk Halk Oyunları", "Kırım Türk Halk Oyunları" şeklinde belirtilmek durumundadır. Ayrıca Milli Eğitim Bakanlığı'nın yarışma şartnamesinde belli dansların özellikle dışarıda bırakıldığı belirtilmiştir: "Mevlevi ayinlerindeki sema gösterileri, semahlar, köy seyirlik oyunları, orta oyunu ve benzeri oyun türleri yarışma kapsamı dışındadır."²⁹⁰ Bütün yarışmalarda sınırlar bu kadar net çizilmemektedir; örneğin Türkiye Halk Oyunları Federasyonu'nun şartnamesinde, yörelere ya da oyun türlerine dair herhangi bir madde bulunmamaktadır.

Yarışmalar kapsamına alınan oyunların değerlendirilmesinde kullanılan kriterler ise, genellikle oyun, giysi ve müzik başlıklarına ayrılarak tanımlanmaktadır. Değerlendirme yöntemi bazen belli bir toplam puan üzerinden puanlama, ancak çoğunlukla silme (puan kırma) yöntemidir. Puan kırdıran hatalar ile bunların genel puana oranı yarışmadan yarışmaya değişmektedir. Genellikle puan kırdıran hatalar, dizi, şekil ve geçişlerde hata, oyunlarda şaşırma, mimik ve hareketlerde birlik olmaması, aşırı tekrar, hız hatası gibi hatalardır.²⁹¹ Dansta ve müzikte yöresel tavrın korunmasına, dans ve müziğin uyumuna, hareketlerde senkronizasyona, koreografide simetriye ve sahne akışında ritmik çeşitlemeye önem verilmektedir. Oyuncu sayısı, oyun süresi ve müzikle ilgili şartlar da tanımlanan dallar ile düzenleyici kurumlara göre değişmektedir. Oyuncu sayısı, 7-16 arası ya da 16-32 arası...vd. şeklinde belirlenebilmekte; çoğunlukla 7-11 dakika uzunluğundaki oyun süreleri de, final yarışmalarında kısaltılabilmektedir.

²⁹⁰ Millî Eğitim Bakanlığı Örgün ve Yaygın Eğitim Kurumları Halk Oyunları Yarışmaları Yönergesi, http://mevzuat.meb.gov.tr/html/2627_0.html, [18.09.2011].

²⁹¹ Gülnazar Genç, "Türk Halk Oyunları Yarışma Kriterleri ve Sistemleri" (Bitirme Tezi, İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 2002).

Kurumların düzenlediği yarışmalar arasındaki kural, kategori ve kriter farklılıklarının yanı sıra, kurumların kendi belirlediği kriterlerde de zamanla değişiklikler yapılabilmektedir. Örneğin Suat İnce 1979-1980 yıllarından sonra Gençlik ve Spor Bakanlığı bünyesinde, Gürol Terim ve Cemil Demirsipahi ile birlikte sistematik biçimde yarışma düzenlediklerini, seçici kurul üyelerine eğitimler verdiklerini ve belli kriterler sabitlediklerini ifade etmektedir.²⁹² Yarışmalardaki kriterlerin sürekli değiştiğini²⁹³ belirten İnce, yakın tarihlerde Kültür Bakanlığı'nın yarışmalarında otuz yıl önce ilk hazırlanan kriterlere geri dönüldüğünü belirtmiştir.

Türkiye Halk Oyunları Federasyonu da 2008 yılında kamuoyuna yarışma kriterlerinde değişiklik yapacağını duyurmuş ve ilk kez ilçe ve il basamakları ile final basamağı arasındaki “grup” basamağında türlere göre ayırım yapmıştır: karşılama, kaşık, horon, bar, halay A-B-C, zeybek ve diğerleri. Kurum böylelikle, farklı bölgelerin dans geleneklerini aynı kriterlerle değerlendirme uygulamasını terk etmiştir.

VAKSA gibi birçok yarışmada görev alan Orhan Şinasi Pala, her zaman yarışma kriterleriyle ilgili sorunlar yaşandığını ifade etmekte ve 2011 yılında 25.sini düzenledikleri Uluslararası Bursa Altın Karagöz Yarışması için belirledikleri kriterlerin alternatif niteliğini vurgulamaktadır²⁹⁴:

“Üç tane unsur: bir, ortaya koyduğun icradaki dans kendi ülkeneye ait olacak ve folk olacak [...] Ondan sonra, müzikte evrensel kurallar arıyoruz. Akort bozuk mu, orkestrayı meydana getiren sazların yapısal uyumu var mı, veya partiyon bağlamı...vs. Arkasından da, yine evrensel kurallar itibarıyla, sahnenin üzerindeki trafik. Sahneyi fiziksel ve estetik dengeler açısından doğru kullanıyor mu, kullanmıyor mu? Onun dışında bir şeye karışmıyoruz [...] Siz (davet) mektubunuzda geleneksel bir dansla gelineceğini söylediğinizde, öyle geliyorlar. Lisan birlikteliği var. Kavram, tanım ortaklığı var. Bu bizde yok.”

Pala ayrıca bu yarışma için otantiklik gibi bir kriterin söz konusu olmadığını özellikle vurgulamaktadır. Yarışmaların kural, kategori ve kriterleri incelendiğinde,

²⁹² Suat İnce'yle kişisel görüşme, 4 Şubat 2011, Ankara. (Eğitilmelere örnek olarak, 1997 yılında düzenlenen 5 günlük kursun programı için bkz. Özdiñer, *age*, 154-155.)

²⁹³ Z. Bilge Erdem, Füsün (Aşkar) Özdiñer'le yaptığı görüşmede, ilk kriterli yarışmayı 1981'de Milli Eğitim Bakanlığı'nın düzenlediğini, bu tarihte belirlenen kriterlerin ise 1997 yılına kadar toplam sekiz kere değişikliğe uğradığını belirtmektedir. (Özdiñer, *age*, 81-82.)

²⁹⁴ Orhan Şinasi Pala'yla kişisel görüşme, 3 Şubat 2011, Ankara.

geleneksel / otantik / mahalli / düzenlemesiz / sahnelemesiz / ve stilize / folklorik dans / düzenlemeli / sahnelemeli gibi dal ayrımlarının temelinde yöresel tavrın korunma düzeyinin -ya da otantikliğin- bulunduğu ortaya çıkmaktadır. Ancak otantiklik kavramının kendisi gibi, yarışmalarda onu temel alan ayrımlar da oldukça muğlaktır. Hareketlere müdahale imkânları sınırlı olduğu için,²⁹⁵ düzenlemeli dallarda yaratıcılık, genellikle sahne kullanımında, yerleşimlerin ve trafiğin düzenlenmesinde devreye girmektedir.

Bu koreografi stratejisi, 80’li yıllarda halk oyunları camiasının diline “sahne düzeni” olarak yerleşmiştir ve sahne üzerindeki “çizgileri” temel almaktadır. Yarışma ekiplerinin tektipleşen sergilemelerinden aşına olduğumuz bu “düzen”in tipik görüntüsü, dansçıların çemberler, yarım daireler, düz ya da çapraz çizgiler gibi şekiller arasındaki hızlı ve temiz geçişleridir. Tek bir çizgi üzerinde, hizayı bozmadan hareket eden dansçıların öncelikli amacı, bu sahne trafiğini hatasız biçimde uygulamaktır; çünkü katıldıkları yarışmaların temel kriterleri, bu “düzen”in uygulanmasına yöneliktir. Değerlendirme kriterlerinde vurgulanan “çizgiler”in, şekillerin ya da pattern’lerin bozulması gibi hatalar, puanlarının düşmesine yol açacaktır. “Tek vücutmuşçasına” birlik içinde dans etmek, senkronizasyonda mükemmelliği yakalamak da birincil hedeflerdendir. Tektipleştirilmiş / standartlaştırılmış hareketleri asgari hatayla icra eden ekipler, bir makinanın dişlileri gibi, tam bir uyum içinde hareket etmektedir. Ortaya çıkan bu anonim halk kitleleri tablosunda, aykırılıklara, bireysel doğaçlamalara, farklı ve özgün hareket yorumlarına yer yoktur. Kurulmuş bebekler gibi hareket eden bu güleryüzlü, sağlıklı, genç bedenler adeta “imtiyazsız, sınıfsız, kaynaşmış bir kitle” görüntüsü oluşturmaktadır.

²⁹⁵ Örneğin Türkiye Halk Oyunları Federasyonu’nun şartnamesinin eski halinde, geleneksel dal (düzenlemeli)de, oyunlarda “yazma ve yeniden var etmelere kesinlikle yer verilmeden, yalnızca yörede olmayan formlar dışında çizgiler kullanılmasına” izin verileceği özellikle belirtilmiştir. (Türkiye Halk Oyunları Federasyonu resmi internet sitesi: <http://www.thof.gov.tr/>, [27.05.2011].) “Yazma hareketler”in otantik hareket olarak sunulması halk oyunları camiası içinde en çok eleştirilen durumlardan birisidir. TFK’nın kurucularından Sevgi Babaoğlu’nun şu ifadeleri bu tavrı özetler niteliktedir: “Hiç kimsenin oyunlara başka bir figür ekleme veya çıkarma hakkı yoktur. Olamaz da, çünkü bu bir geleneksel kültürdür. Kendi içinde yaşattıkça gidecektir.” (Röp. Nabey Önder, Birol Ölmez, “Neden Folklor Enstitüsü? Neden Folklor Kurumu?: Sevgi Babaoğlu”, **Folklor/Halkbilim Dergisi**, c. 5, s. 50, (Mayıs 2002): 43.)

Hedeflenen bu “düzen”in, çalışma sürecinin örgütlenme biçimine; ekip içindeki, çalıştırıcılar ile ekibin geri kalanı arasındaki ilişkilere yansımaması mümkün değildir. Bu süreçte belirleyici özne, yarışmada ödül kazanma amacına uygun bir çalışma sürecini hazırlayacak olan dans çalıştırıcısıdır. Bu çerçevede, onun belirlediği “doğru” hareket yorumlarını ve sahne akışını “hatasız” şekilde uygulaması gereken ekibin inisiyatif geliştirmesini beklemek pek de mümkün değildir.

Yarışmalarda hakim olan sahneleme formatının uygulayıcıları olan dansçılar genellikle benzer yaşlara ve fiziksel özelliklere sahiptir. Eğer yarışmacı ekip karma bir ekipse, çoğu zaman bir kız, bir erkek yan yana gelecek şekilde sıralanmaktadır. Yine büyük çoğunlukla, ya çok benzer ya da tamamen aynı kostümler taşırlar. Yarışmalar ve festivaller arasında koşturan ekipler benzer düzenlemeleri ve hareket yorumlarını her türlü yöre oyununa uygulamış; böylelikle de yöresel tavırlar ya da dans gelenekleri arasındaki ayrımlar silinmeye başlamıştır. Zamanla “halk oyunculuk” piyasasının rant merkezi olan yarışmaların biçimlendirdiği “sahne düzeni” anlayışı; yöresel dansların, müziklerin ve kostümlerin bölgesel, kültürel, etnik farklılıklarından soyutlanarak sunulmasına yol açmıştır. Halay, horon, karşılama, zeybek...vd. aynı “düzen”de oynanmaktadır. Arzu Öztürkmen’in ifadesiyle, “sahne düzeni bu dans geleneklerinin tekbiçimlilik içinde sunulmasına ve “Türk halk oyunları” olarak adlandırılmasına neden olmuştur.”²⁹⁶

Aslında yarışma kriterleri doğrultusunda üretim yapan dans çalıştırıcılarının, bazen - daha dikkat çekici sahneler yaratabilmek adına- içinde devindikleri sahneleme formatının sınırlarını ihlal ettikleri de bilinmektedir. Örneğin İ.T.Ü Türk Musikisi Devlet Konservatuvarı Türk Halk Oyunları Bölümü’nde görev yapan öğretim görevlisi Ahmet Turan Demirbağ, bu tür örnekleri şu şekilde ifade etmektedir²⁹⁷:

“Yarışmacılardan çok çarpıcı, çok güzel, seyir keyfi çok yüksek olan iyi performanslar istendi. Mesela bir A oyununun 5 tane figürü var, sadece bir tanesi alınarak, arkasına B oyununun bir figürü eklendi ve böylece başka bir şey ortaya çıktı. Biz tüm bu yarışmaların içindeydik ve bu davulu biz taşıyoruz. Ortaya çıkan her şeyin sorumlusu öyle ya da böyle bizleriz.”

²⁹⁶ Öztürkmen, “Politics of National Dance in Turkey: A Historical Reappraisal”, Yearbook for Traditional Music, c: 33 (2001), 141.

²⁹⁷ “Halk Oyunları Tartışması”, Sempatik Dans Aylık Dans Kültürü ve Beden Sanatları Dergisi, s. 11 İstanbul, Kasım 2006): 45.

Yarışma kriterlerinin çoğu zaman çok sağlıklı sonuçlar yaratmadığını belirten Demirbağ, özellikle geleneksel formlarda çalışma yürüten toplulukların bu kriterlerden olumsuz etkilendiğini ifade etmektedir.²⁹⁸ Bu kriterler sonucunda halk oyunlarını sergileme formunun değiştiğini, özden çok şeklin ön plana çıktığını ve bu formlarda çeşitliliğe gitmek gerektiğini vurgulamaktadır. Demirbağ'a göre "olmaması gereken şey, bütün faaliyetlerin tek tip sergileme modeline kaydırılmasıdır".

Yarışma kriterleri yüzünden sahne kullanımının tekniğe indirildiğini ifade eden Taner Koçak ise; tekniğin ancak oluşturulmak istenen atmosfer, anlatılmak istenen olgu, iletilmek istenen imge, yaratılmak istenen duyguyla birlikte anlam kazandığını vurgulamaktadır. 1990 yılında Milli Eğitim Bakanlığı yarışmalarında geçerli olan aşağıdaki oyun seçimi kriterlerini aktaran Koçak, dönemin "sahne düzeni" anlayışının simetri, uyum ve dinamik görüntüden ibaret olduğunu ifade etmektedir²⁹⁹:

"Sıkıcılıktan ve monotonluktan kurtulmak için, oyunlar tempolarına göre oluşturulmuş "hızlı-hızlı-yavaş-yavaş" ya da "hızlı-yavaş-hızlı-yavaş" gibi kalıplara uygun sıralandırılmalıdır."

"Oyun seçiminde ritmik ve estetik olanlara, sağa-sola-öne-arkaya işler adımlara sahip olanlara öncelik verilmelidir."

"Sahnenin bir merkezi ve merkezin iki yarısında yer alan eşit uzaklıktaki birtakım alanlar ve noktalar bulunmaktadır. Bu alan ve noktaların eşit ağırlıklı ve simetrik bir biçimde kullanılması, fiziksel açıdan sahnenin dengeli kullanıldığı gerçeğini ortaya koyar."

"Sahnenin güçlü noktaları boş bırakılmamalı, dengeli bir biçimde kalabalıklaştırılmalıdır."

"Sahnenin önünde (güçlü bölge) hareketler daha canlı ve aktif olmalıdır."

Koçak, dans çalıştırıcılarının yaygınlık kazanan bu tür düzenlemeleri sorgulamadan ürettiklerini; seyirciye "hoş" gözükmeleri için kostümünden dansçıların fiziğine, ayak atışından mimiğine kadar her türlü unsuru tektipleştirdiklerini belirtmektedir.³⁰⁰

²⁹⁸ Ahmet Demirbağ, "Halk Oyunları Festival, Yarışma ve Gösteri Topluluklarındaki Sahne Çalışmalarında Öncelik ve Prensipler", **Folklor/Halkbilim Dergisi**, c. 6, s. 51, (Şubat 2003): 44-45.

²⁹⁹ Taner Koçak, "Halkoyunları Piyasası: Geçmişi ve Bugünü Üzerine Notlar", **Folklor Doğru: Dans Müzik Kültürü**, s. 59, (İstanbul: Boğaziçi Üniversitesi Matbaası, 1990): 61-62.

³⁰⁰ *Riverdance* gösterisinin doğduğu yer olan İrlanda'da benzer bir süreç yaşanmış; yarışma kriterleri tektipleştirici bir işlev edinmiştir. 1922'de kurulan İrlanda Cumhuriyeti'nde, 1929 yılında, step

Koçak'a göre bu sahneleme anlayışı; seyirciye uyumlu, mutlu, birbirini seven bir halkın çelişkisiz yaşantısından manzaralar sunmaktadır. Bu manzaralar ise, gündelik yaşantısında yerel danslar ile canlı bir ilişkisi kalmamış olan seyircilere (ya da tüketicilere) kendi geçmişlerini anımsatma, yaşadıkları dönemi de çelişkisiz, homojen bir bütünlük içinde algılatma işlevi görmektedir.³⁰¹

Koçak, bu sahneleme anlayışının seyirci üzerindeki etkisini ve egemen ideolojinin yeniden üretimine katkısını da şu şekilde açıklamaktadır³⁰²:

“Kitlelerin yaşamlarını hem daha katlanılabilir biçimde algılamalarına (çünkü eğlendiriyor, bir kesimin kültürel üretime olan gereksinimini gideriyor), hem bu yaşamı kendi bilinçlerinde ussallaştırmalarına (çünkü algılanan imgeler son kertede hegemonik ideolojiyi yansıtıyor, kişilere toplumsal statüler, kimlikler dağıtıyor) yarayan halkoyunları çalışmaları ve gösterileri, üretim ilişkilerinin yeniden-üretimine özgül araçlarından birisidir. Özellikle çalışma sürecinde milyonları istihdam edebilme ve onların bilincini güdüleme açısından sağladığı olanaklar, devletin ideolojik aygıtlarının alana özel bir önem vermesine yol açmıştır. Bu aygıtlardan Milli Eğitim Bakanlığı, yarışmalar, denetim³⁰³ ve uyduruk kriterler yoluyla pratik çalışmalardan ilişki modlarına ve dansçı, eğitici formasyonlarına kadar tüm piyasayı kodlarken, Devlet Halk Dansları Topluluğu erişilemeyecek, fakat hep öykünülecek süper ego misali, tüm piyasanın düşlerine ipotek koymuştur. DHDT bu konumuyla MEB'nin folklorcularımız için çizdiği yoldan olası kopuşları, değişik arayışları, farklı bir düzlemde yeniden aynı yola sokma işlevini başarıyla üstlenmiştir.”

Koçak'ın belirttiği gibi, Anadolu'nun dans kültürünü “çelişkisiz ve homojen bir bütünlük” içinde sunarak politik bir misyon da üstlenen bu sahneleme pratiğinin seyirciyle kurduğu ilişki ile çalışma süreçlerinin örgütlenme biçimi de politik bağlamda değerlendirilebilir. Öncelikle estetik düzlemde simetri, senkronizasyon ve

dansını (dans çalıştırıcıları, hakemler, dans etkinlikleri ve dansın kendisi de dahil olmak üzere) tüm boyutlarıyla denetleyecek olan *An Coimisiun* (Kurul) kurulmuştur. Catherine Foley'ye göre İrlanda step dansının kültürel milliyetçiliğin simgesi olarak inşa edilmesini sağlayan bu kurulun düzenlediği yarışmalar, step dansı gösterilerinin gelişimine katkıde bulunmuştur. Yarışmaların değerlendirme kriterleri, dansları ve de sahnelenme biçimlerini değiştirmiştir. Danslar daha fazla yer kaplayacak şekilde icra edilmeye başlanmış; karmaşık ve çekici ayak hareketleri öne çıkarılmıştır. Bu yeni icra biçimi, step dansının şehirlere taşındığı ve dans okullarının arttığı dönemlerde yaygınlık kazanmıştır. (Catherine Foley, “Irish Traditional Step Dance in Historical Perspective: Tradition, Identity and Popular Culture”, **ICTM 20th Ethnochoreology Symposium Proceedings-1998** (İstanbul: Boğaziçi Üniversitesi Yayınları, 2000): 43-55.)

³⁰¹ Koçak, 1990, 58.

³⁰² **age**, 61.

³⁰³ Yıl sonlarında, derneklerin yurtdışına çıkış vizesi alabilmek için, yarışma kriterleri uygulanarak, denetleme kurullarından (yarışmalardaki jüri üyeleri) aldıkları onay. (dipnot, orijinal metinde de bu şekildedir.)

dinamizm merkeze alınarak kurgulanan sahneler; politik düzlemde uyum, birlik-beraberlik ve dayanışma mesajları vermektedir. Sahnedeki çelişkisiz bütünlük tablosuyla özdeşlik kuracak seyircinin, yaşadığı toprakların zengin milli kültürüyle övünerek aidiyet duygularını güçlendirmesi hedeflenmektedir. Homojenleştirici ulus-devlet paradigmasının “Türk halk oyunları” olarak yerleştiklediği bu sahneleme pratiği seyirciye özdeşleşme bir estetik anlayışla sunulduğu için, seyircinin seyrettiği gösteriyle arasına mesafe koyması ve onun kurgulanma biçimine yönelik sorgulayıcı bir konum edinmesine olanak bırakılmamıştır.

Aynı durumun çalışma süreçlerine dahil olan dansçılar için de geçerli olduğu söylenebilir. Yarışma kriterlerinin gerektirdiği şekilde dans etmeye koşullanan dansçıların, çalışmanın kurgulanış biçimine dair inisiyatif geliştirme şansları oldukça düşüktür. Dans çalıştırıcısının sabitlediği hareketlerin ve koreografinin tekrarına dayanan çalışma pratiği içerisinde katılımcılığa çok yer bırakılmamıştır.³⁰⁴ Genellikle çizgiler ve şekiller arası milimetrik geçişlere dayanan koreografilerde, dansçıların yaratıcılığına açık bir alan da söz konusu değildir; ancak dans akışı içinde solo bölümler bulunuyorsa, yetenekli bir ya da iki dansçının sınırlı bir hareket repertuarı içinde çeşitlemeler yapması mümkündür.

Yaratıcılığa ya da bireyselliğe olanak sunmayan –yarışmaya yönelik- bu çalışma modelinde, çok sayıda dansçının aynı hareketleri uyum içinde icra etmesi için hareketlerde de değişikliklere gitmek gerekmektedir. Herhangi bir derleyicinin, herhangi bir tarihte, herhangi bir “yerel dansçı”yı model olarak derlediği ve “otantik” olarak etiketlediği hareketler, toplu icra süreçlerinde basitleştirilmekte, tektipleştirilmekte, standartlaştırılmakta, daha estetik görünmesi adına çoğu zaman “inceltilmekte”dir. Halk oyunları piyasasının temel rant alanı olan yarışmalar birçok

³⁰⁴ Bu tür çalışmalara ben de önce 80’li, sonra da 90’lı yıllardabir dönem ara vererek katıldım ve bu süre içinde çalışma modelinin çok da fazla değişmediğine tanık oldum. 80’li yılların ortalarında İstanbul’daki Maçka İlkokulu’nda başladığım çalışmalarla ulusal ve uluslararası yarışmalara katılmışım. Lise yıllarında ara verdiğim halk dansı çalışmalarına 90’lı yılların ortalarında Boğaziçi Üniversitesi Folklor Kulübü’nde tekrar başladım. O yıllarda kulüpte uygulamalı ve kuramsal içerikli çalışma biçimlerini barındıran bir ortam söz konusuydu ve kulübün tarihselliğinden gelen bir “faaliyeti sorgulama ve dönüştürme” çabası hakimdi. Kendi çalıştırıcılarımızı yetiştirmeye dikkat etmekle birlikte, ihtiyaç duyduğumuz zamanlarda farklı yöre çalıştırıcılarıyla da bir araya gelirdik. İşte bu “ekip çalışmaları”nda, on yıl önceki hatıraların canlanırdı: çalıştırıcı gelir gelmez önce düz bir sıra oluşturur; bizi bir kız, bir erkek yan yana düşecek şekilde dizer ve genellikle uzundan kısaya doğru boy sırası yapardı. Her zaman hizayı bozmadan dans etmemiz gerekirdi, dans akışı içinde ne zaman zılgıt çekeceğimiz bile sabitlenebiliyordu. Bazen oldukça sıkıldığımız bu çalışmalarda, çalıştırıcılarla mücadele etmemiz, koreografiden çok yerel tavra odaklanmak istediğimizi hatırlatmamız gerekirdi.

şehirde eş zamanlı olarak yapıldığı ve benzer çalışma modelleri birçok yerde tekrarlandığı için, bu tür müdahaleler gören yerel dans tavrı da dönüşüm geçirmektedir. Yarışmalara katıldıkça; çocukluktan beri yaşadığı yerde, kendiliğinden, doğal ortamlarda öğrendiği oyunlardaki yerel tavrını kaybeden çok sayıda dansçı bulunmaktadır. Yarışmaların getirdiği tektipleşmenin estetik sonuçları, pratikte ne Moiseyev ya da eski Devlet Halk Dansları Topluluğu çizgisinde bir senkronizasyon anlayışını ne de yerel tavrın korunmasını hedefleyen bir otantikçiliği yansıtmaktadır.

Yarışmaların yaygınlaştırdığı bu “sahne düzeni” anlayışı, sonraki yıllarda, dans formasyonu bu pratiğin içinde şekillenmiş kişilerin kurduğu profesyonel topluluklar tarafından da benimsenmiştir. 2000’li yıllara taşınan bu anlayış, farklı estetik unsurlarla eklenerek melez bir sahneleme formunun oluşmasına yol açacaktır.

4.4. Geleneksel Danslardan Beslenen “Özgün” ve “Çağdaş” Bir Dans Dili Yaratma Çabaları:

70’li ve 80’li yıllarda yaygınlaşan sahne düzeni anlayışının dışında konumlanmaya çalışan, geleneksel dans adımlarını ve formlarını temel alarak yeni bir dans dili yaratma çabasına girişen topluluklar da bulunmaktadır. Bu dönemin sanatsal arayışları içerisinde, “halk oyunculuğu” pratiği yerine “dans” pratiğini koyarak hareket sınırlarını genişleten, ancak çok büyük bir etki alanına sahip olmayan bu topluluklardan ikisi -Robert Kolej Türk Folklor Kulübü / Boğaziçi Üniversitesi Türk Folklor Kulübü ile Dostlar - HASAD Çağdaş Halk Oyunları Topluluğu-, aşağıdaki bölümde geleneksel malzemedeki hareketle “özgün” ya da “çağdaş” bir yorum geliştirme çabasının örnekleri olarak değerlendirilecektir.

Bu topluluklardan ilki olan Robert Kolej Türk Folklor Kulübü, 70’li yılların ortalarında, yaygınlaşmış, hatta kemikleşmiş durumdaki sergileme biçimlerinin dışında bir pratik geliştirmenin yollarını aramaktadır. Halk dansları sergilemelerinde “dinamik” bir yaklaşımı benimseyen, yaşayan kültür öğelerini sahneye kendi yorumlarıyla aktarmayı tercih eden dönemin öğrencileri, bu dramaturjik yaklaşımlarının estetik karşılığını da geliştirmeye çalışmaktadırlar. *Folklor Dođru* dergisine yansıdığı kadarıyla, farklı görüşleri temsil eden kesimlerin bulunduğu

söylemek mümkündür; ancak ortaklaşılın nokta, karşısında durulacak olan ana akım eğilimleri tanımlama ve alternatif pratikler geliştirme çabasıdır.

Örneğin Levent Soysal, Boğaziçi Üniversitesi'nde öğrenci olduğu dönemde kaleme aldığı 1975 tarihli bir yazıda; o yıllarda “folklor gösterisi” deyiminin hatırlara getirdiği klasik biçimin, halk oyunlarının belli bir sıra dahilinde, yer yer halk müziğiyle birleştirilerek sunulması olduğunu ifade etmektedir.³⁰⁵ Bir başka sergileme biçimi de, oyunları belli bir mizansen içinde seyirciye sunmaktır.³⁰⁶ Soysal, sahneleme meselesine öz açısından yaklaşırsa, ilk akla gelen sorunun “seyirciye ne anlatılmalı?” olduğunu belirtir. Soysal'a göre, konular hayattan kopuk, insanların somut sorunlarıyla ilişkisiz olmamalıdır; halka seslenmeli, ona yeni birşeyler götürebilmelidir. Seçilen konuyu sahneye koyuş biçimi de gösteriyi seyredecek kitle göz önüne alınarak belirlenmelidir. Konulu bir halk oyunları gösterisinde unutulmaması gereken en önemli nokta, gösterinin bir “halk oyunları” gösterisi olduğudur. Konunun önemi ne olursa olsun, halk oyunları ikinci plana düşmemelidir. Amacın oyunları daha iyi bir biçim içinde sahnelemek olduğu göz ardı edilmemeli ve oyunların teknik yönüne gereken ağırlık verilmelidir.³⁰⁷ Soysal, gösterinin toplumsal

³⁰⁵ Levent Soysal, “Halk Oyunlarını Sunmak”, **Folklor Dođru/Dans-Müzik Kültür Çeviri-Araştırma Dergisi**, s. 42, (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1975): 14-17.

³⁰⁶ Türk Folklor Kurumu'nun 1965 yılından bu yana sergilediği, her yıl farklı mizansenlerle sunarak gelenekselleştirdiği “Tozlu Yollar” gösterileri, bu tür sahneleme biçimlerine örnek gösterilebilir. Oktay Güzelbey, kendisinin de sahne aldığı ilk gösterileri şöyle anlatmaktadır: “*Tozlu Yollar adını koyan da benim. Sebep şu: Oyunları bir mizansen içinde sunacağız, mizansenini nasıl birleştirelim. Bir bölge için bir mizansen koyduk. O bölge oyunları oynanıyor, başka bir bölgeye geçiyoruz, ona bir bağlaç lazım [...] Bağlacı Anadolu'nun yollarında gezen bir ozan marifetiyle sağlıyoruz [...] Yerel giysiler içinde, sırtında bir saz, ben bir ozanım. [...] İşte böyle, ben anonscuydum*” Röp. Nabey Önder, Ali Cavaz, Birol Ölmez, “Neden Folklor Kurumu?: Oktay Güzelbey”, **Folklor/Halkbilim Dergisi**, c. 6, s. 53-54, (2003): 71.

³⁰⁷ Folklor kulübünde 80'li yılların sonlarında çalışma yürütmeye başlayan Mutlu Öztürk, 70'li yıllarda kulübün çok önemli bir sorgulamaya giriştiğini, ancak “halk oyunları” paradigmasını toptan reddedemediğini savunmaktadır. Öztürk'e göre, kültür politikaları açısından tümüyle baskıcı ve tektipleştirici bir temayüle sahip olan Kemalizmin keşfedip geliştirdiği, 1975'te ise artık iyice gericileşmiş bir form olan “halk oyuncu” pratiğinin kendisini değiştirmek gerekmektedir. Halk oyunları çalışmalarında yaşayan kültür unsurlarına rastlanmamasından yakınan eski kuşak öğrenciler, verili haliyle “halk oyunları” gösteri formunun “yaşayan kültür” varsayımını zaten reddettiğinin farkında değildir. Öztürk, bu gösteri formunun tarihin/değişimin olmadığı bir dünya isteğinin dışavurumu olduğunu, somut bir varoluşu hiçbir zaman var olmamış bir “milli kimlik” varsayımının sahneye çıkarılmış hali olduğunu belirtmektedir. Kulüpte 70'li yıllarda, “Yerel danslar burjuva milliyetçiliğinin elinden geri alınmalı” saptaması yapılmakta; ama bunun yolu olarak, MHP'lilerin Kars oyunlarının öncesinde anons ettikleri “Türk yenilmez” benzeri söylemlerin yerine, -yine aynı form korunarak- başka önermeler konulmaktadır. Öztürk, “kitlelerle bağ kurma” kaygısının aciliyetinin, bu bağın niteliğine ilişkin çok önemli soruları geriye ittiğini; “mesaj iletme”nin aciliyetinin, mesajın neyle iletildiğinin önemini perdelediğini savunmaktadır. (Mutlu Öztürk, “Halk Dansları ve Tarcan Zeybeği ya da Bir Aydınlanmacının Düşündürdükleri”, **Folklor Dođru/Dans-Müzik Kültür Çeviri-Araştırma Dergisi**, s. 61, (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1992): 161-162.)

niteliğini vurgulamakla birlikte, estetik boyutu araçsallaştırmamaya dikkat eden bir söylem kurmaktadır.

Derginin aynı sayısında yazısı yayımlanan Cemal Küçüksezer ise, Boğaziçi Üniversitesi ile Ortadoğu Teknik Üniversitesi'nde sergilenen gösterilerde bile statik anlayışın hakim olmasından yakınmaktadır.³⁰⁸ Yazısında dönemin sol söyleminin kilit unsurlarından biri olan “üretim ilişkileri”ni ön plana çıkaran ve “ilerici ve yurtsever” folklorcuların misyonunu tarif eden Küçüksezer; bu gösterilerde dans ve müziklerin geleneksel tiyatro unsurlarından yararlanılarak, çeşitli düzenlemelerle, gerçekçi niteliği bulunan bir bütün içinde sunulduğunu aktarmaktadır. Ancak O'na göre, hayattan kopuk biçimde gösterilen bu danslar ve müziklerde, bölge özelliklerine ve otantikliğe sadık kalınmaktadır. Orijinale sadık kalma, otantikliği koruma çabasının yanı sıra, oyunları canlı, renkli ve çarpıcı gösterme alışkanlığı da sürekliliğini korumaktadır. İşlenen temalar da savaş, aşk ve tabiatla sınırlı kalmaktadır.³⁰⁹

Kulüp bünyesinde 80'li yıllarda gerçekleşen sanatsal denemelerde ise, dönemin hakim söylemi olan “öze sadık kalarak, sahne üstünde seyirciye çekici gelecek düzenlemelere gitme”nin, başka bir deyişle “sahne düzeni”nin dışına çıkma çabaları söz konusudur.³¹⁰ Halk danslarını belli bir tarihte, belli bir kişi tarafından derlendikleri biçimleriyle bir “malzeme” olarak ele alan kulüp üyeleri, bu malzemenin hazırlayacakları dans gösterisinin hedefleri doğrultusunda “işlenebileceğini” düşünmektedir. Bu işlem sonucunda, ele alınan halk dansı hiçbir değişime uğramadan aynen sahnelenebileceği gibi, iyice yoğrularak yorumlanabilir ya da söz konusu danstan esinlenen farklı bir gösteri de ortaya konulabilir. Aslıyan, bu işlem sırasında dansın ne ölçüde, nasıl ve hangi anlamda “dönüştürüleceğini” belirleyebilmektir.

Kulüp üyelerinin “dönüştürme” isteği Arzu Öztürkmen'in 2003 tarihli bir yazısında da vurgulanmaktadır. Halk oyunlarının 70'li yıllarda bir piyasa oluşturmaya başlamasıyla birlikte, oyunların “doğru” oynanması konusunda hararetli tartışmaların

³⁰⁸ Cemal Küçüksezer, “Halk Kültürüne Sahip Çıkmak”, **Folklorla Doğru**, s. 42, (1975): 10-13.

³⁰⁹ **age**, 11.

³¹⁰ Aydın Akkaya, “Halk Danslarına Nasıl Yaklaşılmalı”, **Folklorla Doğru**, s: 57-58, (1988): 5-6.

başladığını belirten Öztürkmen, BÜFK geleneğinin o yıllarda gelişen piyasadan önemli bir farkının, icra edilen performansları sık sık sorgulaması olduğunu ifade etmektedir.³¹¹ Öztürkmen'e göre BÜFK geleneğinde halk oyunlarını "dönüştürme" isteği hakimdir. "Bu nasıl yapılacak?" sorusuna, 70'lerin sol kültüründe "Pir Sultan Abdal" konulu "şairli halk oyunu" gösterisi ya da arasına eleştirel köy draması serpiştirilmiş halk oyunu gösterileriyle cevap verilmiştir. Öztürkmen, 80'li yıllarda "Boş Beşik" ile başlayan, daha serbest bir hareket diliyle hazırlanan "Göçmen" ve "Kentekonu" gösterileriyle devam eden süreçte, kulüp bünyesinde folklardan sahne sanatlarına geçişin amatör de olsa ilk örneklerinin verildiğini ifade etmektedir.

Bu dönemde kulüp içerisinde "daha fazla dans" ihtiyacının çok güçlü olduğuna işaret eden Öztürkmen³¹², 70'li ve 80'li yıllarda halk dansı faaliyeti içindeki üniversite öğrencilerinin dans eğitimi alma imkânlarının oldukça sınırlı olduğunu vurgulamaktadır. Boğaziçi Üniversitesi Folklor Kulübü'nün (Ankara'da da DTCF'ndeki ve ODTÜ'deki öğrenci kulüplerinin) bu ihtiyaca cevap oluşturabilecek sınırlı sayıdaki kaynaklar; devlet opera ve balesinin prodüksiyonları, yeni bir etkinlik olarak Uluslararası İstanbul Festivali ve yabancı konsoloslukların kütüphaneleridir. Öztürkmen, kendisi de BÜFK'ün bir üyesi iken, "dans" eğitimini güçlendirmek için çalışmalarına bir bale öğrencisini davet ettiklerini aktarmaktadır. Halk dansı eğitimi öncesinde yapılan ve bedensel ifade olanaklarını geliştirmeyi hedefleyen bu 1986 tarihli dans çalışması, balerin ile tedirgin halk oyuncular arasındaki uyumsuzluğu su yüzüne çıkarmıştır.³¹³

Aynı dönemde kulüp çalışmalarına katılmış olan ve halen İ.T.Ü Türk Musikîsi Devlet Konservatuvarı öğretim üyesi görevini sürdüren Belma Kurtişoğlu da, halk oyunları ve bale dışında mim çalışmasının da yapıldığını ifade etmektedir.³¹⁴ Kurtişoğlu, ayrıca bu dönemde kulübe katılım biçimlerinin çok çeşitli olduğunu da belirtmekte ve çalışmalara katılıp gösteriye çıkmakla yetinmek; geleneksel halk oyunu çalışmalarının dışında deneysel faaliyetlerde yoğunlaşmayı tercih etmek ve

³¹¹ Arzu Öztürkmen, "Gün Doğuyor'u Seyrederken", (**Boğaziçi Üniversitesi Mezunlar Derneği (BÜMED) Boğaziçi Dergisi**), Aralık 2003. <http://www.bgst.org/dans/pro/gdes1.html>, [27.12.2010].

³¹² Arzu Öztürkmen, "Negotiating the Folk, the Local and the National in Turkish Dance", (25. ICTM (International Council for Traditional Music) Sempozyumu Bildirileri, 2008).

³¹³ **age.**

³¹⁴ Belma Kurtişoğlu'yla kişisel görüşme, 10 Aralık 2010, İstanbul.

yarkurul işleyişi, dergi yapılanması, yayıncılık çalışmaları gibi konularda da yapısal tartışmalarda bulunmak olarak sıralanabilecek üç farklı katılım biçimi tanımlamaktadır. Kurtişoğlu'na göre, sanatsal arayışların ön plana açtığı “Kentekundu” gösterisi çalışmaları ise, farklı katılım biçimlerinin bir arada olduğu karışık bir çalışma alanı olmuştur.

24–25 Haziran ve 8 Temmuz 1987 tarihlerinde Boğaziçi Üniversitesi'nde sergilenen “Kentekundu” gösterisinin tanıtım broşürü, Öztürkmen'in “folklordan sahne sanatına geçiş” olarak tanımladığı süreçte gerçekleşen sorgulamalara yönelik ipuçları sunmaktadır³¹⁵:

“BÜFK için aykırılık, bir folklor kolundan beklenen etkinliklerin sınırlarını zorlama anlamında, gelenekselleşmeye yüz tutmuştur. Bu “aykırılık” ya da bizim deyişimizle “arayışlar”, halk danslarının sağladığı hareket alanını yetersiz bulmamızdan kaynaklanıyor. Ve bugünün özlerini geçmişin biçimleriyle aktarma zorlaması yerine, kendi anlatım yolumuzu yaratmaya çabalamak daha akılcı geldi bize [...] Tartışmamız gerektiğini biliyoruz ve başladık da: “Neden dans ediyoruz?”, “Halk danslarına göre / karşı konumumuz”, “İçinde bulunduğumuz çabayı herkese önermeli miyiz?”, “Ürettiğimiz ŞEYİN sanat yelpazesindeki yeri?”, “Modern dans?”, “Dans tiyatrosu?”, “Çağdaş Halk Dansı?”

Kulüp çalışmalarına 1986 yılında katılan Taner Koçak ise, dönemin sanatsal ve dramaturjik sorgulamalarının başlangıçta son derece cılız ve kişisel girişimlerle sınırlı kaldığını belirtmektedir.³¹⁶ Kulübün genelinin “sahne düzeni”nin hakim olduğu klasik ekip gösterileri sergilediği bu dönemde, bir yandan da Latife Tekin'in *Berci Kristin Çöp Masalları* romanından hareketle bir “dans tiyatrosu” gösterisi sergilemek için yola çıkmıştır. Koçak'a göre, o dönemin koşullarında, sanatsal anlamda ileri bir örnek olarak anılabilecek olan *Kentekundu*, özellikle birkaç kişinin kişisel yetenekleri sayesinde, son derece yaratıcı buluşlar içermektedir. Fakat gerek

³¹⁵ **Folklora Doğru / Dans-Müzik Kültür Çeviri-Araştırma Dergisi**, s. 56, (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1987): 21-22.

³¹⁶ Koçak, Hakan Yılmaz'ın 1987 tarihli bir yazısına dikkat çekmektedir. Yılmaz, kapalı, yerel tüketim için yerel üretimin ekonomik ilişkilerde başat olduğu feodal toplumdan, pazar ekonomisi ve pazar için üretime dayalı kapitalist topluma geçişin yaşandığı dönemde, geleneksel danslarda da (çoşkusallıktan seyirliğe doğru) bir kayma yaşandığını ifade etmektedir. Koçak, o yıllarda bu yazının yaygın bir tartışmayı kışkırtmadığını ve geleneksel danslara dönük paradigmanın ciddi bir biçimde sorgulanmadığını savunmaktadır. (Bkz. Hakan Yılmaz, “Geleneksel Dansların Evrimi Üzerine Bir Deneme”, **Folklora Doğru**, s. 56, (İstanbul: Boğaziçi Üniversitesi Yayınevi, 1987): 23-32.) (Taner Koçak, “Kardeş Türküler Projesinde Yer Alan Danslı Sahnelerin Arkaplanı: Geleneksel Danslar Alanında Kültürel Çoğulcu Bir Paradigmanın Kısa Tarihçesi,” http://www.bgst.org/dans/arastirma.asp?id=3&bn=1&righthtml=kt_dans, [25.09.2010]).

dans anlayışı, gerek çalışma yöntemleri açısından tam bir kopuşu temsil ettiğini iddia etmek oldukça zordur. “Folklorcu” zihniyeti hakimiyetini sürdürmekte ve kenarda yürüyen bu çalışmayı alttan alta belirlemektedir. Yaygın halk dansı çalışma formatı tekrarlanmış; oluşturulan adım setleri, diğer dansçıların önlerine geçilerek onlara öğretilmiştir. Koçak’a göre, belki de en önemli sorun, bu süreçte “halk dansları paradigması”nın, bu alanın neden böyle şekillendiğinin hemen hemen hiç sorgulanmamış olmasıdır.

Koçak, aynı dönemde halk danslarını çok enstrümanlı müzik grupları eşliğinde sunmanın yaygınlaştığını ifade etmektedir. Kulüp bünyesinde de, birkaç yıl boyunca, hiç de yeni olmayan “iyi düzenlenmiş müzikler ile halk dansları gösterileri” denenmiştir. Koçak’a göre, el yordamı ve hissiyat düzeyindeki çabalarla, gerek müzik, gerek dans açısından piyasadaki diğer örneklerden daha ince işler yapılmıştır; ancak stilize ekip formatı ile simetriyi esas alan koreografi anlayışı hükmünü sürdürmektedir.

80’li yıllarda alternatif estetik arayışlar geliştirmeye çalışan bir başka yapı da Dostlar - HASAD Çağdaş Halk Oyunları Topluluğu’dur. Robert Kolej Türk Folklor Kulübü / Boğaziçi Üniversitesi Folklor Kulübü gibi, 70’li ve 80’li yılların egemen “halk oyunculuk” pratiğinin dışında konumlanmaya çalışan bu topluluk, dönemin sol çizgideki muhalif sanatçılarının halk danslarını temel alarak yeni bir dans dili oluşturma çabasına örnek oluşturmaktadır. Topluluk, 1976 yılında *Dostlar Tiyatrosu* bünyesinde, Dostlar Korosu’yla birlikte kurulmuştur. Kuruculardan biri olan Mehmet Akan, Kasım 1995’te *Mimesis Tiyatro / Çeviri - Araştırma Dergisi*’nde yayımlanan söyleşisinde, grubun tarihine ve sanat anlayışına dair bilgiler vermektedir.³¹⁷

Akan söyleşide, geleneksel dans malzemesinden yola çıkarak çağdaş bir Türk dansına ulaşmak isteyen oyuncuların, önce bir araştırma dönemi yaşadığını, oyunları tasnif edip öğrendiğini aktarmaktadır. “Klasik baleyi kullanmadan, halk oyunlarından çıkarak nasıl bir üretime girebiliriz?” sorusundan hareket etmiş ve iş oyunlarını araştırmışlardır. Sonuç, geleneksel bir halk oyunu olmayan “1 Mayıs Halayı”dır. Daha sonra, geleneksel savaş danslarından beslenen, yirmi dakika süren bir dans tiyatrosu olarak tanımladıkları “Savaş Oyunu”nu yazarlar. Ayrıca Nazım

³¹⁷ Lale Ulutepe, Sevilay Saral, Ömer F. Kurhan, Celal Mordeniz, “Mehmet Akan ile Söyleşi”, http://www.bgst.org/tb/yazilar/s_mhmakn.asp, [06.02.2011].

Hikmet'in Şeyh Bedrettin Destanı'nı danslaştırmak üzere yola çıkar ve "Börklüce Semahı"nı oluştururlar.³¹⁸

Akan, 70'li yıllarda grev yerlerinde ve mitinglerde etkinlikler yapan grubun, 1 Mayıs etkinliklerinde Beşiktaş'tan Taksim'e dans ederek yürüdüğünü ifade eder. Kendi bünyelerinde dönemin fraksiyonlar arası mücadelelerini de yaşamışlardır; örneğin Savaş Oyunu'nun çıkmasına üç gün kala, bir fraksiyon protesto amacıyla on kişiyi gruptan çekmiştir. HASAD'ın çalışma yeri eksikliği, maddi yetersizlikler gibi zorluklar içinde çalıştığını belirten Akan, bunlar yüzünden çalışmalarını sona erdirmek zorunda kaldıklarını ifade etmektedir.

Topluluk, daha sonraki tarihlerde de çeşitli vesilelerle bir araya gelmiştir. Örneğin 1987 yılında "Ruhi Su'yu Anma" programları için buluşmuş, "Ruhi Su Semahları" adlı koreografiyi sergilemiş ve yeni bir sınav açarak çalışmalarını yeniden başlatacaklarını duyurmuşlardır.³¹⁹ Bir sene sonra Mehmet Akan, Cumhuriyet gazetesinde yayımlanan bir söyleşide, amaçlarının "binlerce yıllık mirastan yola çıkarak yeni bir dans kültürü üretmek" olduğunu ifade etmektedir.³²⁰ "Çağdaş Türk dansı" arayışındaki bir laboratuvar olarak tanımladığı toplulukta, -yalnızca halk oyunları oynamakla dansçı formasyonu edinilemediği için- halk danslarının yanı sıra modern jimnastik ve mim eğitimi de verilmektedir. Akan, uzun bir eğitimden sonra

³¹⁸ Taner Koçak, 80'li yıllarda, BÜFK'lülerin topluluğun geleneksel danslardan beslenen bir dans tiyatrosu gösterisi oluşturma fikrinden etkilendiklerini ifade etmektedir. (Taner Koçak'la kişisel görüşme, 9 Kasım 2010, İstanbul)

Halk kültürü araştırmacısı ve yazar Ahmet Şenol, görüşme yaptığım kişiler arasında, HASAD'ın çalışmalarını seyreden tek kişidir. Şenol, "işçi dansı", "hasat dansı" gibi yeni birtakım dans türlerinin ayağı yere basmayan düşünceler olduğunu düşünmektedir. Şenol'a göre, işçi dansı denmesi için işçi sınıfının Türkiye'de ayakları yere basacak derecede çalışması; hasat deyince, tarım kültürüyle ilgilenenlerin kendi kurumların kurmuş olmaları gerekmektedir. Bu çalışmaların deneysel çalışmalar olarak kaldığını vurgulayan Şenol, sanatsal çalışma için şöyle bir öncelik sırası kurmaktadır: "Önce mevcudu bir derleyip toparlamak lazım. Bu malzeme yeterli değilse, ondan sonra deneysel çalışmaya açılmak daha doğru olabilir [...] Anadolu'daki uygarlıkları incelemeyen ve senin ihtiyaçlarını karşılayıp karşılamadığını tespit etmeden yeni şeyler icat etmek veya icat ettiğini zannetmek biraz uçuk gibi geliyor." Şenol, topluluğun danslarında, işçinin kazma kazması, kürek atması gibi bilinen hareketleri tekrarladıklarını, bunun da danstan çok betimleme, tanımlama, yansılama, bir işçi topluluğunun görüşlerini aktarma işlevi gördüğünü ifade etmektedir. (Ahmet Şenol'la kişisel görüşme, 3 Şubat 2011, Ankara)

³¹⁹ "Dostlar-Hasat Gösterileri", **Cumhuriyet Gazetesi**, 13 Ocak 1987, sf. 4.'ten aktaran Serap Şendil, "1987-1991 Yılları Arasında Cumhuriyet Gazetesinde Folklor Konulu Yayınlar", (Bitirme Tezi, İstanbul Teknik Üniversitesi Türk Musikisi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 1999): 54.

³²⁰ Dikmen Gürün Uçarer, "Hasad Çağdaş Halk Oyunları Topluluğu Kolları Yeniden Sıvadı", **Cumhuriyet Gazetesi**, 28 Ocak 1988, sf. 4.'ten aktaran Serap Şendil, "1987-1991 Yılları Arasında Cumhuriyet Gazetesinde Folklor Konulu Yayınlar", (Bitirme Tezi, İstanbul Teknik Üniversitesi Türk Musikisi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 1999): 151-153.

edinilen bale formasyonunu daha sonra kırmanın son derecede zor olduğunu belirtmekte; yeni bir estetiğe varmak istedikleri için de klasik bale eğitimi vermediklerini vurgulamaktadır. Kendisine yöneltilen soru üzerine, Devlet Halk Dansları Topluluğu'nun ürünlerini saygıyla karşıladığını, devletin bu işe ciddiyetle el attığını ifade etmekte; ancak kendi çalışmalarının farklı bir çizgide olduğunu vurgulamaktadır. Akan'a göre, halk oyunları konusunda yapılması gereken üç şey vardır:

- 1) Oyunları sağlıklı biçimde derlemek ve arşivlemek (bu iş amatörlerin değil, devletin akademiler, enstitüler, fakülteler kanalıyla yapması gereken bir iştir);
- 2) Otantik halk danslarını biraz allayıp pullayıp çağın insanının beğenisine uygun bir biçimde sunmak (bunu Devlet Halk Dansları Topluluğu çok iyi yapmaktadır);
- 3) Bin yılların mirasından çıkarak yeni bir dans kültürü üretmek (bu da HASAD'ın yapmak istediği şeydir).

Bu tarihten sonra çalışmaları yeniden kesintiye uğrayan topluluk, son olarak 1994 yılında bir araya gelmiş ve Ruhi Su için hazırladıkları "Su Semahları"nı sergilemiştir.

BÜFK ve Dostlar - HASAD topluluklarının estetik arayışlarındaki ortak nokta, o dönem hakim anlayış olan "dansın özünü bozmadan biçimsel düzenlemeler yapmak" – ya da "sahne düzeni" yapmak- dışında alternatifler aramış olmalarıdır. Her iki grup üyeleri de, geleneksel dans formlarını temel alarak yeni bir dans dili yaratma çabasına girişmiş ve bu çabada halk dansları dışındaki hareket disiplinlerinden de faydalanmışlardır.

5. BÖLÜM: SONUÇ

Tez çalışmamda, Türkiye’de halk danslarını sahneleme politikalarını tarihsel bir perspektifle inceledim. Ulus inşa döneminden 80’li yılların ortalarına kadar uzanan bir süreçte sahneleme alanını belirleyen söylem ve yaklaşımların dönüşümünü, estetik arayışlara etkide bulunan çeşitli unsurları, sahne gerisindeki ideolojik arka planla bağlantılı olarak değerlendirdim. Ağırlıklı olarak yazılı kaynaklar üzerinden söylem analizi yaptığım çalışmada; çalıştığım konu ve dönemle bağlantılı çeşitli kitaplar; günlük gazeteler; dergiler; internet siteleri; forum, panel, seminer ve sempozyum bildirileri gibi yazılı kaynaklar ile çeşitli dans gösterileri, filmler ve video kayıtlarını inceledim. Ayrıca, bu tür kaynakları desteklemek için, özellikle 70’li ve 80’li yıllarda halk dansları alanında faaliyet göstermiş olan on bir kişiyle görüşmeler yaptım.

Erişebildiğim kaynaklar ile elde ettiğim verilerden hareketle; genelde tarihsel, siyasal ve toplumsal zeminin dönüşümüyle, özelde de halk dansları alanındaki gelişmelerle bağlantılı bir dönemselleştirme yaptım. Cumhuriyet rejiminin inşa edildiği tek parti yıllarını “ulus inşa dönemi” olarak; çok partili hayatın başlayıp, Demokrat Parti iktidarının tesis edildiği 1950’li yıllar ile 1980 darbesi sonrası toplumsal, ekonomik ve siyasal dönüşüm yılları arasını “geçiş dönemi” olarak; 80’li yılların ortalarından günümüze kadar uzanan dönemi de “yakın tarihli sahne odaklı dönem” olarak tanımladım. Geçiş dönemini ulus inşa döneminden ayıran temel unsuru, ulus-devlet rejiminin kültürel stratejilerinin tek belirleyen olmaktan çıkması; halk dansı faaliyeti içinde bulunan özneler ile onların sergilediği yaklaşımların çeşitlenmesi olarak kabul ettim. Yakın tarihi sahne odaklı dönemin belirleyici unsurlarını ise, halk dansları alanındaki eğitim ve profesyonelleşme çabaları ile milli kimliği aşan kimlik politikaları olarak ele aldım. Bu tez çalışması özelinde ise, “geçiş dönemi” olarak tanımladığım dönem üzerine çalışmayı tercih ettim.

Tarihsel bir akışla ilerleyen bu çalışmada, öncelikle 19. yüzyıl sonlarından itibaren milliyetçi hareketlerin ortaya çıktığı farklı bağlamların özgül koşulları içerisinde pratiğe geçirilen derleme, standartlaştırma, yaygınlaştırma ve sahneleme çalışmaları ile “geleneğin icadı” denemelerinden örnekler verdim ve bu örnekler ile Türkiye’de ulus inşa süreci uygulamaları arasındaki benzerlikleri ortaya koymaya çalıştım. Milliyetçi projeler geliştiren entelektüeller ya da iktidar sahiplerinin farklı bağlamlarda yürüttüğü toplumsal mühendislik çalışmalarının; geleneksel dans malzemesinin derleme çalışmalarıyla keşfedilmesi ve sahneleme çalışmalarıyla ulusal amaçlar doğrultusunda değiştirilmesi, ritüelleştirilmesi ve kurumsallaştırılması bağlamında ortaklaştığını ortaya koydum. Geleneksel dansların, çoğu zaman yeni ulus-devletlerin görsel temsilini gerçekleştirmek üzere standartlaştırılıp yaygınlaştırılmasına; yeniden inşa edilen bir tarihsel geçmişle süreklilik oluşturmak üzere “icat edilen” geleneklere kaynaklık etmesine dikkat çektim. Bu bağlamda, Selim Sırrı Tarcan’ın “Tarcan zeybeği” çalışmasını da; geleneksel dans malzemesinin “inceltmesi” ve kadın ile erkeğin birlikte icra edeceği bir salon dansına dönüştürülmesi bağlamında bir gelenek icat etme denemesi olarak yorumladım. Yurtdışındaki halk dansı faaliyetlerine tanıklık eden Tarcan’ın, bu sahneleme çalışmasıyla; Kemalist modernleşme projesine uygun, Batılı bir “milli raks” geleneği icat etmeye çabaladığını ifade ettim.

Aynı doğrultuda, ulus inşa döneminde, yeni Cumhuriyet rejiminin ideolojik aygıtlarında üretilen söylemleri yaygınlaştıran Halkevleri’nin çalışmalarıyla da; yerel kültürlerden ve Batılı sanat formlarından beslenen “milli” bir kültür repertuarının temelini oluşturacak sanatsal formların yaratıldığını vurguladım. Bu kurumların, derleme çalışmalarıyla “keşfettikleri” dansların şehirlerde sergilenir hale gelmesini sağlayarak, halk danslarının sunumu ya da sahnelenmesi anlamında önemli bir aşamayı temsil ettiğini ifade ettim. Aynı dönemde isimleri Türkçeleştirilen yöresel dansların, söylemsel olarak homojenleştirilen “Türk milli kültürü”nü temsil etme işlevi gördüğünü belirttim. Dansların sahne sanatının bir unsuru haline gelme sürecinin bu başlangıç aşamasında, hem yeni sunum biçimlerinin hem de bu sunumları değerlendirme kriterlerinin şekillenmeye başladığını belirttim. Özellikle Halkevleri çalışmalarıyla birlikte, geleneksel dansların milliyetçi bir paradigma çerçevesinde seyirlik bir tür olarak gelişimi yönünde adımlar atıldığını ve iktidarın kültür politikasının kurumsallaşmasının sağlandığını belirttim.

Ulus inşa dönemini bu çerçevede inceledikten sonra “geçiş dönemi”ne odaklandım ve yaklaşık otuz yıllık süreçte gerçekleşen dönüşümün izini sürdüm. Bu dönemi, sahneleme pratiğine etkiye bulunan toplumsal, siyasal ve sanatsal bağlamla ilişkili şekilde inceledim. Öncelikle, dönemin halk dansı temalı tartışmalarına odaklandım ve çatışan söylemler ile yaklaşım farklılıklarını ele aldım. Dönemin kutuplaşan siyasi ortamının da etkisiyle, genellikle ikili karşıtlıklar etrafında kurgulanan söylemler etrafında, “milli kültür”e ya da “halk kültürü”ne atfedilen anlamları değerlendirdim ve “Türk folkloru” olarak yerleşiklik kazanan tanımlamanın karşısında konumlanan “Türkiye folkloru” tartışmalarına değindim. Dönemin hakim yaklaşımlarını sınıflandırma işlevi gören bir başka ikilik olan “statik ve dinamik folklor yaklaşımları”nı incelerken; değişime yönelik farklı tepkilerin ideolojik yansımalarına dikkat çektim. Söylemsel farklılıkları billurlaştırıran “otantiklik” tartışmasını, estetik ve politik bir mücadele zemini olarak ele aldım. Otantik olduğu varsayılan icra biçimlerini korumaya yönelik özcü ve milliyetçi söylemleri, halk danslarının “sahne sanatı”na dönüşme sürecindeki estetik arayışların sınırlarını belirlemeye yönelik bir iktidar mücadelesi çerçevesinde değerlendirdim.

Geçiş döneminde şekillenmeye başlayan ve günümüze de yansıyan sahneleme estetiğini incelerken ise, halk dansı sunumlarını sahne sanatına dönüştürme çabalarında belirleyici olan çeşitli unsurlara odaklandım. Bu unsurları; alanın kurucu öznelerinin yurtdışındaki festival ve yarışma deneyimleri; Türkiye’de seyredilen yabancı toplulukların -özellikle de Moiseyev Dans Topluluğu’nun- etkisi; Devlet Halk Dansları Topluluğu ve yaygınlaşan “Türk halk oyunu” yarışmaları olarak belirledim. Halk danslarını balenin hareket dağarcını kullanarak stilize etme, görselliği ve virtüoziteyi ön plana çıkarma, siyasi iktidarın kültür politikalarını temsil etme gibi yönleriyle Moiseyev Dans Topluluğu’nu takip eden Devlet Halk Dansları Topluluğu’nu inceledim. Özellikle 80’li yıllarda Türkiye’deki sahneleme çalışmalarına damgasını vuran bu topluluğun tarihsel gelişimini, sahneleme anlayışını ve temsil politikalarını değerlendirdim. Topluluğun tarihsel olarak homojenleştirilmiş bir “Türk” kimliğini temsil ettiğini; Moiseyev’in tek vücutmuşçasına dans eden hareket koroları estetiğini “Türk ulusu”nu temsil etmek üzere devraldığını vurguladım.

“Sahne düzeni” olarak yerleşiklik kazanan ve yaygınlaşarak günümüze kadar taşınan sahneleme biçiminin hangi koşullarda şekillendiğini incelerken, 70’li yıllardan itibaren gittikçe yaygınlaşan halk oyunu yarışmalarına odaklandım. Yarışma kural, kategori ve kriterlerini genel hatlarıyla tartıştım ve “otantik” olduğu varsayılan danslara müdahale imkânlarının sınırlandığı bir dönemde ortaya çıkan ve bu yüzden sahne üstündeki “çizgileri” merkeze alan bu “düzen”i; çalışma ve prova ortamı, seyirciyle kurulan ilişki ve temsil stratejileri bağlamında değerlendirdim. Ana akım olarak tanımladığım bu sahneleme anlayışının dışında konumlandığımı düşündüğüm iki kurumun, Boğaziçi Üniversitesi Folklor Kulübü ile Dostlar - HASAD Çağdaş Halk Oyunları Topluluğu’nun sahneleme çalışmalarını ise, geleneksel malzemenin hareketle özgün ya da çağdaş yorum geliştirme çabaları olarak değerlendirdim.

Bu tez çalışmasını yürütürken, tarihsel olarak ulus inşa faaliyetlerinin belirleyici olduğu ilk dönem ile 50’li yıllar sonrasına tekabül eden dönemler arasında belli süreklilik ve kırılma noktaları ortaya çıktı. Örneğin söylemsel düzeyde, halk dansı faaliyetlerine milli kültürü geliştirmek gibi misyonlar yüklenmesi, ulus inşa dönemi ile geçiş dönemi arasındaki sürekliliği gösteren unsurlardan birisidir.³²¹ Sahnelemeye yönelik çoğu tartışmada, özcü ve milliyetçi söylemler meşrulaştırma aracı olarak kullanılmaktadır. Ayrıca faaliyet alanının ağırlıklı olarak “Türk halk oyunları” olarak tanımlanması da, ilk dönemin tektipleştirici, homojenleştirici, Türkleştirici politikaların bu dönemde de sorgulanmayarak verili kabul edildiğini ortaya koymaktadır.

Sahneleme anlayışı bağlamında sürekliliği gösteren unsurlar arasında ise; “Batılılaşma”nın ya da “çağdaşlaşma”nın göstergesi olarak kadınların ve erkeklerin

³²¹ Bununla birlikte, süreç içinde halk danslarının milliliğine atfedilen anlamlar da değişmiştir. Arzu Öztürkmen, “1930’lardan günümüze kadar uzanan halk oyunu hareketindeki “millilik” boyutunun zaman içinde farklılaştığını” ve “oyunlara millileşmenin ilk yıllarında yüklenen milliyetçi anlamın sonraki dönemlerde oyunların öğretildiği sosyal ortamlarda farklı anlamlara dönüştüğünü” ifade etmektedir. Oyuncuların oyun hareketleriyle “milli bir duygu” vurgusundan çok daha kişisel bir boyutta ilişki kurduklarını belirten Öztürkmen, farklılaşmayı şöyle ifade etmektedir: “*Folklor oynama geleneği bugünkü haliyle Türkiye’nin millileşme sürecinin bir ürünü olarak millidir. Ne var ki, milliliğin bu boyutu, Selim Sırrı Tarcan’ın 1910’lu yıllardan beri hayal ettiği “milli raks” kavramından veya Nezihe Araz’ın 1950’lerde Açık hava Tiyatrosu’nda tasvir ettiği “milli oyunlar”dan farklıdır.*” (Arzu Öztürkmen, “Dansta Millilik ve Yerellik Kavramları Üzerine Düşünceler”, **Sanat Dünyamız**, s: 85, (İstanbul: Yapı Kredi Kültür Sanat Yayıncılık, Güz 2001): 154.) Bu bağlamda, bugün “Türk halk oyunu” derneğine üye olan, göğsü “ay-yıldızlı” amblemlerle süslü “otantik” kostümler giyen, ülkemizi yurtdışında gururla temsil ettiği söylenen dansçıların, katıldıkları bu faaliyetlere ne tür anlamlar yükledikleri araştırılması gereken bir konudur.

birlikte icra ettiđi dans sahneleri ile tek vücutmuşçasına icra edilen toplu danslar - “hareket koroları”- öne çıkmaktadır. Zehra Alagöz’ün 40’lı yılların başlarında öncülüđünü yaptıđı, farklı yöre danslarının art arda sergilenmesinden oluşan potpuri formu da -özellikle Devlet Halk Dansları Topluluđu’nun gösterilerinde-sürdürölmektedir. Ayrıca ulus inşa döneminde gösteriler deđerlendirilirken kullanılan “düzen, zerafet ve incelik”³²² kriterleri de geçerliliđini korumaktadır. Geçiş döneminde bunlara yarışma formatının getirdiđi yeni kriterler eklenmiştir. Senkronizasyon (ya da birlik ve uyum), simetri (ya da düzen) ve stilizasyonun (ya da zerafet ve inceliđin) yanı sıra; sahne dinamizmi ile geometrik sahne mizansenlerini temel alan “sahne düzeni” anlayışı belirleyicilik kazanmıştır.

Sahneleme anlamında, 50’li yıllardan itibaren şekillenmeye başlayan tekil bir estetik yaklaşımdan bahsetmek mümkün deđildir; bununla birlikte “sahne düzeni” olarak ifade edilen ve yaygınlık kazanan anlayış, ana akım sahneleme anlayışı olarak ortaya çıkmıştır. 50’li yıllardan itibaren aşama aşama gelişen, 70’li ve 80’li yıllarda yaygınlık kazanan estetik unsurlar, 90’lı yılların sonlarından itibaren kurulan halk dansı temelli profesyonel dans topluluklarının oluşturduđu sahne estetiđine geçiş aşamasında etkili olmuştur. Bu profesyonel toplulukların kurucuları ile koreograflarının bahsi geçen dönemlerde halk oyunu ekipleri içinde yer almış olması da, belli bir sürekliliđi temsil eden “Türk halk oyunları” geleneđinin, küresel kültür endüstrisinin sunduđu estetik unsurlardan beslenerek dönüşüm geçirmesine katkıda bulunmuştur.

Bu çalışmada “geçiş dönemi” olarak incelediđim dönemi “ulus inşa dönemi”nden ayıran temel nitelik, devletin bu alandaki tek belirleyen unsur olmaktan çıkmasıdır. Bu durumla bağlantılı olarak, iki dönem arasında belli kırılma noktaları da bulunmaktadır. Örneđin birinci dönemde halk danslarını derleme ve sahneleme faaliyetleri devlet eliyle yürütölürken, ikinci dönemde özel kurumlar da inisiyatif almaya başlamıştır. Bu alanı biçimlendiren farklı öznelerin ortaya çıkmasıyla birlikte; eğilimler, yaklaşımlar, söylemler de çeşitlenmiş ve çoğullaşmıştır. Halk danslarının popülerleştiiđi, yaygınlaştiiđi, tanıtım ve turizm sektörünün bir parçası haline geldiđi ve kendi piyasasını oluşturmaya başladiiđi bu dönemde, kurumlar

³²² Arzu Öztürkmen, “Folklor Oynuyorum”, **Kültür Fragmanları/Türkiye’de Gündelik Hayat**, ed. Deniz Kandiyoti, Ayşe Saktanber, (İstanbul: Metis Yayınları, 2003): 149.

arasında ciddi bir rekabet ortamı da şekillenmiştir. Yarışmalarda derece kazanmak, yurtdışı festivallerine katılmak, daha fazla okul çalıştırıcılığı elde etmek için yarışan kişi ve kuruluşlar arasındaki iktidar mücadelesi, halk danslarına yönelik tartışmalara da yansımıştır. Alanın söylem kurucu öznelerinin “otantiklik” teması etrafında yürüttüğü tartışmalar, sahneleme alanındaki yenilik arayışlarının sınırlarını yeniden çizmektedir. Bu tartışmalarda öne çıkan “milli kültür”ü koruma ve / veya geliştirme vurgusu ile “otantikçi”, dolayısıyla da özcü ve milliyetçi yaklaşımlar, sahneleme alanında daha muhafazakâr ya da korumacı bir çizgi ortaya çıkarmıştır.

İlk dönemden farklı olarak icracı yaşının düştüğü³²³ ve birden fazla yöreye hakim çalıştırıcıların ortaya çıktığı geçiş döneminde, seyirci profili de farklılaşmıştır. Halkevleri bayramlarının Cumhuriyet seçkinlerinden oluşan asker-bürokrat kökenli seyircisinin yerine, büyük şehirlere göç eden Anadolu kökenli orta sınıflar geçmiş; ağırlıklı olarak bu faaliyetlere katılan gençlerin aileleri ile yakın çevrelerinden oluşan seyircilerin sayısında da artış yaşanmıştır.³²⁴

Geçiş döneminin, bir başka kırılma noktası olarak yorumlanabilecek gelişmesi de, halk dansları faaliyetlerine hakim özcü ve milliyetçi paradigmaları sorgulayan Robert Kolej Türk Folklor Kulübü / Boğaziçi Üniversitesi Folklor Kulübü gibi yapıların ortaya çıkmasıdır. Dönemin sol hareketlerinin de etkisiyle, hakim “milli kültür” vurgusunun yerine “halk kültürü”nü koyan bu öğrenci kulübü, 1974’te ismindeki “Türk” ibaresini terk ederek, milliyetçi paradigmayla arasına mesafe koymuştur. Kulübün bu yaklaşımı halk oyunları alanında yaygınlaşmasa da, belli bir sorgulamanın başladığını göstermesi açısından önem taşımaktadır.

Bu çalışmanın ortaya koyduğu bir başka sonuç da, ulus inşa döneminden itibaren başka ülkelerle sanatsal etkileşimin artarak sürmüş olmasıdır. Özellikle geçiş döneminde Avrupa ülkelerindeki sanatsal gelişmeler daha yakından takip edilmeye başlanmış ve bu durum sahneleme alanındaki gelişmeleri yakından etkilemiştir. Yukarıda da belirtildiği gibi, Cumhuriyet’in ilk yılları gibi erken tarihlerde bile, Avrupa ülkelerindeki halk dansı faaliyetleriyle benzerlikler kurulabilmektedir. Örneğin Selim Sırrı Tarcan, İsveç’te edindiği deneyimlerin zeybek çalışmalarına ilham verdiğini açıkça ifade etmektedir. 50’li yıllardan sonra, uluslararası yarışmalar

³²³ Arzu Öztürkmen, **Türkiye’de Folklor ve Milliyetçilik**, (İstanbul: İletişim Yayınları, 1998): 246.

³²⁴ **age**, 258.

ve festivaller gibi etkinliklere katılımın artmasıyla birlikte, etkileşimin sahne üzerindeki görünürlüğü daha da belirginleşmiştir. Geçiş döneminin sahneleme alanındaki aktif öznelere bu çalışmada da referans gösterilen kişisel anlatıları, bu tür etkileşimleri ortaya koyan verilerle doludur.

Bu etkileşimin tarihsel akışı içerisinde, Türkiye’yi etkileyen üç uluslararası model tanımlamak mümkündür. Bunların ilki, “ulusal hareket formlarının inşası”dır. Bu modelde; derleme, standartlaştırma, yaygınlaştırma, sahneleme çalışmaları ve “geleneğin icadı” örnekleriyle, halk dansları ulus-devletin görsel imgesini kurgulama yönünde işlevlendirilir. Çeşitli coğrafyalarda, farklı bağlamlarda yürütülen bu tür çalışmaların ortak noktası, milliyetçi hareketlenmelerle eş zamanlı olarak ortaya çıkmaları ve ulus inşa sürecindeki kültürel ve sanatsal çalışmalara malzeme oluşturma işlevi görmeleridir.

İkinci uluslararası model ise, “stilize hareket korolarıyla iktidarın siyasal temsili”dir. Soğuk Savaş döneminde, Sovyetler Birliği’nde Igor Moiseyev öncülüğünde yapılan sahneleme çalışmaları, bu modelin öncüsü niteliğindedir. Önce sosyalist ülkelerdeki, daha sonra da dünyanın farklı ülkelerindeki halk dansı topluluklarına örnek oluşturan *Moiseyev Dans Topluluğu*, Türkiye’de de özellikle 1975 yılında kurulan Devlet Halk Dansları Topluluğu tarafından takip edilmiştir.

Üçüncü ve son model ise, “profesyonel dans sahnesinde melez hareket şovları”dır. Bu modelin öncüsü de, 90’li yılların ortalarından itibaren tüm dünyayı etkileyen *Riverdance* şovu ile aynı adlı dans topluluğudur. Yerel kültürel unsurlardan beslenen ve kültür endüstrisinin bir parçası haline gelen bu küresel gösteri; 1999 yılından itibaren Türkiye’de kurulan -başta *Anadolu Ateşi* olmak üzere- birçok halk dansları temelli özel profesyonel dans topluluğuna model oluşturmuştur.

Yurtdışındaki gelişmelerin eskisine göre çok daha yakından takip edildiği bir dönemde, 1994 yılında televizyonlardan naklen yayımlanan Eurovision şarkı yarışmasında sergilenen *Riverdance* gösterisi, bir anda milyonlarca izleyiciye ulaşmıştır. Evrensel teması sayesinde küresel pazarlama imkânlarına sahip olan; görkemli bir ışık ve ses tasarımına dayanan; stilize halk dansı yorumlarını farklı dans formlarıyla birleştiren bu melez dans şovu, Türkiye’deki girişimcileri de etkileyecek

yeni bir sahneleme formu ortaya koymuştur. Küresel hareketliliğin ve iletişim olanaklarının artması sayesinde kültürel metaların hemen ithal edilerek “yerleştirildiği” bu süreçte, Türkiye’de öncelikle ilk ismiyle *Sultans of the Dance*, son ismiyle *Anadolu Ateşi* projesi ve topluluğu, sonrasında da başka profesyonel dans toplulukları bu modelden beslenen gösteriler sahnelemiştir. Böylelikle şekillenen yeni estetik, 2000’li yıllarda, farklı dünya tasavvurlarına sahip kişi, kurum ve kuruluşlar tarafından, değişik kimlik tahayüllerini yansıtacak şekilde yeniden üretilerek yaygınlaşmıştır. “Yerel”lik ve “milli”lik kavramlarının küresel kültürle etkileşim halinde yeni anlamlar kazandığı bu son dönemde; kimlik politikaları “ulusal kimlik”in dışındaki (din, toplumsal cinsiyet, cinsel yönelim ve cinsiyet kimliği gibi) aidiyet biçimlerini de gündeme getirerek çeşitlenmektedir. Halk oyunu derneklerinin, resmi ya da özel dans topluluklarının yanı sıra; belli bir etnik ya da dinsel kimliğin kültürel temsilini öncelik olarak belirleyen topluluklar da kurulmaktadır. Kimlik hareketlerinin yükselişi halk dansları alanını da etkilemiş, mevcut kültürel çeşitliliğin kamusal alana yansımaları sağlayacak bir hareketlenme başlamıştır. Bu çerçevede, son yılların halk dansları sahnesi, ağırlıklı olarak farklı kimlik tahayüllerinin etkide bulunduğu estetik ve sanatsal arayışları yansıtmaktadır.

Bu çalışmanın kapsamı dışında bıraktığım ve yakın tarihli sahne odaklı dönem olarak tarif ettiğim bu üçüncü ve son tarihsel aşamada, halk danslarının icra ve sunum biçimlerindeki mekânsal ayrımlar da muğlaklaşmıştır. Sahneleme alanındaki yenilikler, dansların kendi yörelerindeki –ya da “alan”daki- icra biçimlerini de etkilemekte, dans türleri arasında geçişkenlik artmakta; etkileşimin artmasıyla birlikte “melez” dans yorumları ortaya çıkmaktadır. Birçok alanda olduğu gibi, sanat disiplinleri arasındaki ayrımlar da yıkılmakta, sınırlar muğlaklaşmaktadır. 1985 yılından itibaren üniversitelerde halk dansları eğitimi veren bölümlerin açılması, bu alanda akademik eğitimin başlaması profesyonelleşmeye ivme kazandırmıştır. Halk oyunları piyasasında rekabet artarken, yeni ve daha yaratıcı sahneleme biçimleri aranmakta, belli alanlarda uzmanlaşma ve profesyonelleşme sancuları yaşanmaktadır. Yarışmaların seçici kurul üyelerine eğitimler verilmekte; halk danslarında sahneleme temalı sempozyumlar düzenlenmekte; araştırmaların ve yayınların sayısı gittikçe artmaktadır.³²⁵ Modern dans, çağdaş dans, bale gibi Batılı sahne sanatı türleri ile

³²⁵ Örneğin Ortadoğu Teknik Üniversitesi Eğitim Fakültesi Dekanlığı ile Kültür ve Turizm Bakanlığı Milli Folklor Araştırma Dairesi’nin (MİFAD) 26-28 Ekim 1987 tarihleri arasında düzenlediği “Türk

tango, salsa gibi sosyal dansların yaygınlık kazandığı bu dönemde, gündelik dile “folklor” olarak yerleşen klasik halk oyunculuk pratiği popülerliğini kaybetmektedir. Sahneleme alanında “otantiklik”ten çok, sahne sanatının gereklilikleri tartışılmakta; halk danslarını Batılı sahne danslarıyla birleştiren şovların melez hareket estetiği yaygınlaşmaktadır.

Yukarıda bazı özelliklerini sıraladığım yakın dönem halk dansı pratiklerinin, ileriye dönük oldukça elverişli bir çalışma alanı olabileceğini söylemek mümkündür. 70’li ve 80’li yıllarda yaygınlık kazanan ve belli yönleriyle bu çalışma kapsamında da incelenmiş olan “halk oyunculuk” pratiğinin 2000’li yıllardaki tezahürlerini izlemek, bu alanda çalışma yürütenler için oldukça zevkli bir yolculuk olacaktır. Benim bu çalışma kapsamında sınırlı bir biçimde gerçekleştirebildiğim görüşmeleri, bir sözlü tarih projesi olarak genişletmek; özellikle belli yapılara odaklanarak kurumlar tarihine yönelik derinlemesine çalışmalar yürütmek de mümkündür. Kaynak ve veri eksikliği olmadığını gözlemlediğim bu alanda kavramsal ve akademik nitelikli çalışmalar yürütmek, önemli bir boşluğun doldurulmasına da katkıda bulunacaktır.

Halk Oyunlarının Sergilenmesinde Karşılaşılan Problemler Sempozyumu’nun bildirileri kitap olarak yayımlanmıştır: **Türk Halk Oyunlarının Sergilenmesinde Karşılaşılan Problemler Sempozyumu Bildirileri**. (Ankara: Öztekin Matbaası, Kültür ve Turizm Bakanlığı Milli Folklor Araştırma Dairesi Yayınları: 102. Seminer, Kongre Bildirileri Dizisi: 25, 1988).

KAYNAKÇA

Kitaplar:

- Alangu, Tahir. **Türkiye Folkloru Elkitabı**. 1. bs. İstanbul: Adam Yayıncılık, 1983.
- Ataman, Sadi Yaver. **100 Türk Halk Oyunu**. İstanbul: Yapı ve Kredi Bankası, 1975.
- And, Metin. **Oyun ve Bügü/Türk Kültüründe Oyun Kavramı**. 3. bs. İstanbul: Yapı Kredi Yayınları, 2012.
- Baykurt, Şerif. **Türk Halk Oyunları**. Ankara: Halkevleri Genel Merkezi Yayınları, 1965.
- Bendix, Regina. **In Search of Authenticity, the Formation of Folklore Studies**. University of Wisconsin Press, 1997.
- Çakır, Ahmet. **Tozlu Adımlar/ Türk Halk Oyunları, Makaleler ve İncelemeler**. 1. bs. Ankara: Kültür Ajans Yayınları, 2009.
- Çeçen, Anıl. **Atatürk'ün Kültür Kurumu: Halkevleri**, Ankara: Gündoğan Yayınları, 1990.
- Çobanoğlu, Özkul. **Halkbilimi Kuramları ve Araştırma Yöntemleri Tarihine Giriş**, Ankara: Akçağ Yayınları-310, Folkloristik Dizisi-1, 1999.
- Demirsipahi, Cemil. **Türk Halk Oyunları**. 1. bs. Ankara: Türkiye İş Bankası Kültür Yayınları, 1975.
- Hobsbawm, Eric, Terence Ranger (ed.) **Geleneğin İcadı**, 1. bs. İstanbul: Agora Kitaplığı, 2006.
- _____. **Milletler ve Milliyetçilik, 1780'den Günümüze Program, Mit ve Gerçeklik**, 2. bs. İstanbul: Ayrıntı Yayınları, 1993.
- Nişanyan, Sevan. **Sözcüklerin Soyağacı, Çağdaş Türkçenin Etimolojik Sözlüğü**. İstanbul: Adam Yayınları, 2003.
- Oğultürk, Halil. **Türkiye Halk Oyunları (1950-1970)**. ed. Abdurrahim Karademir. 1. bs. İzmir: Ege Üniversitesi Basımevi, 2007.

- Okutan, Çağatay. **Bozkurt'tan Kur'an'a Millî Türk Talebe Birliği (MTTB) 1916-1980**. 1. bs. İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2004.
- Özbek, Meral. **Popüler Kültür ve Orhan Gencebay Arabeski**. 2. bs. İstanbul: İletişim Yayınları, 1994.
- Öztürkmen, Arzu. **Türkiye'de Folklor ve Milliyetçilik**. 1. bs. İstanbul: İletişim Yayınları, 1998.
- Shay, Anthony. **Choreographic Politics: State Folk Dance Companies, Representation, and Power**. Middletown, Connecticut: Wesleyan University Press, 2002.
- Su, Ruhi. **Türk Halk Oyunları**. 1. bs. Ankara: T.C: Kültür Bakanlığı Halk Kültürlerini Araştırma ve Geliştirme Genel Müdürlüğü Yayınları: 208, Halk Müziği ve Oyunları Dizisi: 11, 1994.
- Şenol, Ahmet. **Türk Halk Oyunları Bibliyografya Denemesi**. Ankara: Türk Folklor Kültür ve Sanat Vakfı Yayınları, 1991.
- _____. **Türk Halk Oyunları Bibliyografyası-II. (Müzik, Giysi ve Diğer Öğeler)**. Ankara: Türk Folklor Kültür ve Sanat Vakfı Yayınları, 1996.
- Şimşek, Sefa. **Bir İdeolojik Seferberlik Deneyimi/Halkevleri 1932-1951**. İstanbul: Boğaziçi Üniversitesi Yayınları, 2002.
- Yeşilkaya, Neşe G. **Halkevleri: İdeoloji ve Mimarlık**. İstanbul: İletişim Yayınları, 1999.
- Yönetken, Halil Bedi. **Derleme Notları-1, Anadolu'da Geleneksel Müzik Yaşamı Üzerine (1937-1952)**. 1. bs. Ankara: Sun Yayınevi, 2006.

Makaleler:

- Açık Oturum: 3, "Ulusal Folklorumuz ve Folklor Eğitimi", **Folklor Doğru**, s. 9, (1970): 27.
- Akkaya, Aydın. "Halk Danslarına Nasıl Yaklaşılmalı", **Folklor Doğru**, s: 57-58, (1988): 5-6.
- And, Metin. "Halk Danslarımız İlk Kez Sahneye Çıktı", **Sanat Dünyamız**. s. 9 (1977): 13-19.
- Bakka, Egil. "Whose Dances, Whose Authenticity?" **Authenticity, Whose Tradition?**, ed. Laszlo Felföldi, Theresa Buckland (Budapeşte: Avrupa Folklor Enstitüsü, 2002): 60- 69.

Başaran, Cahit. “Folklorümüz”, **Tozlu Yollar** folklor gezileri broşürü, Ankara: Millî Türk Talebe Birliği Folklor Müdürlüğü, 1969.

Bombacı, Serdar. Özfirat, Yılmaz. “Türk Halk Oyunları Yarışma Kriterlerine Farklı Bir Bakış” **Folklor/Halkbilim Dergisi**. c. 6. s. 51. (2003): 13-16.

Beşikçi, İsmail. **Folklor Doğru**. s. 5. (1970).

“BÜFK ‘Halk Oyunları Paneli’nin Soruları’, ‘Paneldeki TFK Bildirisi’, ‘Paneldeki BÜFK Bildirisi’, **Folklor Doğru**. s. 53. (1981): 54-63.

“Cumhuriyet’in İlk Yıllarında Sanata Yaklaşım ve Sonuçları”, **Sanat Dünyamız**. s. 89. (2003): 81-96.

Çakır, Ahmet. “Türk Halk Oyunlarının Sahnelenmesinde Karşılaşılan Problemler Sempozyumu Düzenlendi”, **Folklor Doğru**. s. 58. (1988): 57-58.

Çavaz, Ali. “Neden Uzman Sağlık?” **Folklor/Halkbilim**. c: 6. s. 51 (2003): 46-49.

_____. “Otantik Halk Oyunları Uygulamaları Açısından Öz ve Biçim Çelişkisi”. **Folklor/Halkbilim**. s: 46. (1999): 14-19.

Demirbağ, Ahmet. “Halk Oyunları Festival, Yarışma ve Gösteri Topluluklarındaki Sahne Çalışmalarında Öncelik ve Prensipler”, **Folklor/Halkbilim Dergisi**. c. 6. s. 51. (2003): 44-45.

Demirçoğlu, Tünaydın. “M.T.T.B. ve Türk Folkloru”, **Tozlu Yollar** folklor gezileri broşürü, Ankara: Millî Türk Talebe Birliği Folklor Müdürlüğü, 1969.

_____. “Şenlikler Dolayısıyla”, **Tozlu Yollar** folklor gezileri broşürü, Ankara: Millî Türk Talebe Birliği Folklor Müdürlüğü, 1969.

“Dostlar-Hasat Gösterileri”, **Cumhuriyet Gazetesi**, 13 Ocak 1987. (Aktaran: Serap Şendil, “1987-1991 Yılları Arasında Cumhuriyet Gazetesinde Folklor Konulu Yayınlar”. Bitirme Tezi. İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 1999).

Eğitsel Çalışmalar Yarkurulu, “Folklor Derneklerine Bir Bakış”, **Folklor Doğru**. s. 56, (1987): 33-39.

_____. “Kültür Üzerine-2”, **Folklor Doğru**, c. 5, s. 51, (1980): 58-59.

Folklor Doğru Yazı İşleri Müdürlüğü, “Görüşümüz”, **Folklor Doğru**, s. 5. (1970): 30-31.

Friedland, Lee Ellen. “Folk Dance: History and Study” **International Encyclopedia of Dance Perspectives**, ed. Selma Jeanne Cohen, Oxford: Oxford University Press (1998): 23-24 (Aktaran: Bedirhan Dehmen, “Appropriations of Folk Dance at the Intersection of the National and the Global: Sultans of the

- Dance”. Yüksek Lisans Tezi. Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü, 2005).
- Görür, Hüseyin. “Görüş”. **Folklor**. c. 2. s. 19-22, (Kasım, Aralık 1970-Ocak, Şubat 1 971): 50-61.
- Gürün Uçarer, Dikmen. “Hasad Çağdaş Halk Oyunları Topluluğu Kolları Yeniden Sıvadı”, **Cumhuriyet Gazetesi**, 28 Ocak 1988. (Aktaran Serap Şendil, “1987-1991 Yılları Arasında Cumhuriyet Gazetesinde Folklor Konulu Yayınlar”. Bitirme Tezi. İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 1999): 151-153.
- “Halk Dansları Topluluğu Bakanlığa Bağlandı”, **Cumhuriyet Gazetesi**, 11 Haziran 1988. (Aktaran: Serap Şendil, “1987-1991 Yılları Arasında Cumhuriyet Gazetesinde Folklor Konulu Yayınlar”. Bitirme Tezi. İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 1999.
- “Halk Oyunları Tartışması”. **Sempatik Dans Aylık Dans Kültürü ve Beden Sanatları Dergisi**, s. 11. (2006): 41-50.
- Hınçer, İhsan. “Türk Folklor Araştırmaları’nı Niçin Çıkarıyoruz”, **Türk Folklor Araştırmaları Dergisi** s. 1 (İstanbul: M. Sıralar Matbaası, 1949):1.
- “İberya Özkan ile Gürcü Müziği Üzerine Söyleşi.” **Folklor Doğru: Dans Müzik Kültür Çeviri-Araştırma Dergisi**, s. 62 (1996): 227-244.
- Koçak, Taner. “Halkoyunları Piyasası: Geçmişi ve Bugünü Üzerine Notlar”, **Folklor Doğru: Dans Müzik Kültür Çeviri-Araştırma Dergisi**. s. 59. (1990): 53-63.
- Koçkar, M. Tekin. “Halk Oyunlarında Yarışmalar” söyleşileri, **Folklor/Halkbilim**. c. 6. s. 51. (2003): 17-22.
- Kurtişoğlu, Belma. “Dans ve Dans Etnografyası”, **Folklor/Edebiyat**, c. 1, s. 45, (Ankara: Başkent Matbaası, 2006): 173-180.
- Küçüksezer, Cemal. “Halk Kültürüne Sahip Çıkmak”. **Folklor Doğru**. s. 42. (1975): 10-13.
- Levent, Haluk. “Halk Danslarında Yozlaşma Kavramı Üzerine Bir Deneme”, **Folklor Doğru**, s: 57-58, (1988): 1-3.
- Loutzaki, Irene. “Politik Ritimlerle Halk Dansı”, çev. Begüm Aydın, **Dans Müzik Kültür, Folklor Doğru**. s. 69 (2011): 239-249.
- Manning, Susan Allene. ve Benson, Melissa. “Kesintili Süreklilik/Almanya’da Modern Dans: Fotoğraflı Tarih Denemesi”, çev. Meltem Aravi, **Mimesis, Tiyatro/Çeviri-Araştırma Dergisi**, s. 9 (2002): 161-179.

- Oral, Zeynep. "Moiseyev Topluluğu'nun Sunacağı Yedi Gösteride Çeşitli Ülkelerin Halk Dansları Sergilenecek", **Milliyet Sanat**, s. 331. İstanbul (2 Temmuz 1979):16-19.
- Önder, Nabey. "Neden Folklor Kurumu?: Ertuğrul Görcelioğlu ile Söyleşi", **Folklor/Halkbilim Dergisi**, c. 6. s. 59. (2004): 50-54.
- _____. "Kurucu Genel Başkanımız Sevgi Babaoğlu'nu Kaybettik/Halkbilimde Yılmayan Savaşçı Sevgi Babaoğlu", **Folklor/Halkbilim Dergisi**. c. 6. s. 60. (2005): 39-40.
- _____. "Neden Folklor Kurumu? 'Rasim Cinisli ile Söyleşi'", **Folklor/Halkbilim Dergisi**. c. 6. s. 55. (2004): 35-43.
- _____. "Neden Folklor Kurumu?: Ertuğrul Görcelioğlu ile Söyleşi". **Folklor/Halkbilim Dergisi**. c. 6. s. 59. (2004): 50-54.
- Önder, Nabey, Ali Cavaz, Birol Ölmez. "Neden Folklor Kurumu?: Oktay Güzelbey ile Söyleşi", **Folklor/Halkbilim Dergisi**. c. 6. s. 53-54. (2003): 67-73.
- Önder, Nabey, Birol Ölmez (Röp.) "Neden Folklor Enstitüsü? Neden Folklor Kurumu?: Sevgi Babaoğlu", **Folklor/Halkbilim Dergisi**, c. 5, s. 50, (Mayıs 2002): 38-48.
- Önder, Nabey, Gonca Şamal, Mehmet İvecen. "Neden Folklor Kurumu?: Fikret Değerli ile Söyleşi", **Folklor/Halkbilim Dergisi**. c. 6. s. 57. (2004): 55-63.
- _____. "Neden Folklor Kurumu?: Süha Alper", **Folklor/Halkbilim Dergisi**, c. 6, s. 58, (2004): 60-63.
- _____. "Neden Folklor Kurumu?: 'Neden Folklor Kurumu?: Fatin Eren ile Söyleşi". **Folklor/Halkbilim Dergisi**. c. 6. s. 56. (2004): 35-41.
- Özbilgin, Mehmet Öcal. "Cumhuriyet Döneminin İlk Yıllarında Geleneksel Zeybek Oyunlarının Sahnelenmesi Hakkında Halil Oğultürk'le Yapılan Görüşme", **Ege Üniversitesi Devlet Türk Musikisi Konservatuvarı Dergisi**, s. 1, (2011): 36-47.
- Öztürk, Mutlu. 'Halk Dansları ve Tarcan Zeybeği' ya da Bir Aydınlanmacının Düşündürdükleri", **Folklor Doğru, Dans-Müzik Kültür Çeviri-Araştırma Dergisi**. s. 61 (1992): 155-171.
- Öztürkmen, Arzu. "Dans Kurumlarımız Üzerine Bir Deneme", **Folklor Doğru**. s.57-58. (1988): 7-8.
- _____. "Selma Selim Sırrı ve Bedii Rakslar: Modern Bir Dans Türünün Anlamı Üzerine Düşünceler". **Toplumsal Tarih**. s. 39. (1997): 23-26.

- _____. "The Role of People's Houses in The Making of National Culture in Turkey", **New Perspectives on Turkey**. s. 11 (1994): 160-161.
- _____. "Politics of National Dance in Turkey: A Historical Reappraisal", *Yearbook for Traditional Music*, c: 33 (2001), 141.
- _____. "Celebrating National Holidays in Turkey: History and Memory", **New Perspectives on Turkey**, s. 25 (2001): 47-75.
- _____. "Dansta Millilik ve Yerellik Kavramları Üzerine Düşünceler", **Sanat Dünyamız**. s. 85, (2001): 151-157.
- _____. "Folklor Oynuyorum", **Kültür Fragmanları/Türkiye'de Gündelik Hayat**, ed. Deniz Kandiyoti, Ayşe Saktanber. İstanbul: Metis Yayınları, 2003: 141-158.
- _____. "Türk Usulü' Modern Dans, Cumhuriyetin İlk Yıllarında Osmanlı Dansının Dönüşümü", **Yirminci Yüzyılda Dans Sanatı: Kuram ve Pratik**, ed. Şebnem Selşik Aksan, Gurur Ertem. (İstanbul: Boğaziçi Üniversitesi Yayinevi, 2007): 286-303.
- _____. "Folklorla Oynamak': Yerellik, Milliyetçilik ve Ötekilerimiz", **Sözde Masum Milliyetçilik**, 1. bs. ed. Herkül Millas. İstanbul: Kitap Yayınevi, 2010: 251-286.
- Robert Kolej Türk Folklor Kulübü Yönetim Kurulu, "Robert Kolej Türk Folklor Kulübü Yönetim Kurulu'ndan Okurlara", **Folklor Doğru**, s. 8. (1970): 5-6.
- Seyhun, Nejla. "Türk Halk Oyunları Dejenere mi Oluyor?", **Cumhuriyet Gazetesi**, 30 Kasım 1974. (Aktaran: Mesrur Işık, "1970-1975 Yılları Arasında Cumhuriyet Gazetesinde Folklor Konulu Yayınlar". Bitirme Tezi. İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuarı Türk Halk Oyunları Bölümü, 1997).
- Soysal, Levent. "Halk Oyunlarını Sunmak". **Folklor Doğru**. s. 42. (1975): 14-17.
- Şanal, Gonca. "Sevgi Babaoğlu için Ne Dediler?", **Folklor/Halkbilim Dergisi**, c. 6. s. 60. (2005): 39-41.
- Şaul, Mahir. "Halkbilimi Üzerine Bir Açık Oturum", **Folklor/Halkbilim Dergisi**, c. 2. s. 13-14-15 (Mayıs, Haziran, Temmuz 1970): 5-13.
- Şentürk, Cavit. "Halk Oyununun Amacı Ne Olmalı?". **Folklor/Halkbilim**, c: 6. s. 51. (2003): 10-12.
- Tanyol, Cahit "Türk Kültüründe Oyunun Yeri", **Türkiye'de İlk Halk Oyunları Semineri**, ed. Şerif Baykurt, İstanbul: Yapı Kredi Yayınları, 1996: 22-23.
- Tarcan, Selim Sırrı. "Halk Dansları ve Tarcan Zeybeği", ed. Mutlu Öztürk, **Folklor Doğru/Dans-Müzik Kültür Çeviri-Araştırma Dergisi**, s. 61. (1992): 182.

Tevfik, Rıza. “Raks Hakkında” (1900), ed. Mutlu Öztürk. **Folklorla Doğru/Dans-Müzik Kültür Çeviri-Araştırma Dergisi**. s. 63 (1998): 275-285.

Ülker, Gökhan. “Halk Oyunlarında Yarışmalar” söyleşileri, **Folklor/Halkbilim**, c: 6. s: 51. (2003): 17-22.

Yılmaz, Hakan. “Geleneksel Dansların Evrimi Üzerine Bir Deneme”, **Folklorla Doğru**. s. 56. (1987): 23-32.

Tezler:

Dehmen, Bedirhan. “Appropriations of Folk Dance at the Intersection of the National and the Global: Sultans of the Dance”. Yüksek Lisans Tezi. Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü, Sosyoloji Bölümü, 2005.

Dinçer, Fahriye. “Formulation of *Semahs* in Relation to the Question of Alevi Identity in Turkey”. Doktora Tezi. Boğaziçi Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü, 2004.

Günsür Yüceil, Zeynep. “Modernization Through Dancing Bodies in Turkey”. Doktora Tezi. Boğaziçi Üniversitesi Sosyal Bilimler Enstitüsü, Tarih Bölümü, 2007.

Köktan, Deniz. “Türk Halk Oyunlarında Yarışma Olgusu ve Yarışma Kriterleri”. Yüksek Lisans Tezi. Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2010.

Özcan, Derya. “Türk Halk Oyunları Üzerinde Yapılan Bilimsel Çalışmaların Analitik Bibliyografyası”. Yüksek Lisans Tezi, Ege Üniversitesi Sosyal Bilimler Enstitüsü, 2005.

Özdiñer, Füsün (Aşkar). “Türkiye’de Yapılan Halk Oyunları Yarışmalarının Kurumlara Göre İncelenip Değerlendirilmesi”. Yüksek Lisans Tezi. Ege Üniversitesi Sosyal Bilimler Enstitüsü, 1998.

Ünal, Şahin. “1900-1950 Yıllarında Türk Halk Oyunları Üzerine Yapılan Teorik ve Pratik Çalışmaların Karşılaştırmalı Değerlendirilmesi”. Yüksek Lisans Tezi. Ege Üniversitesi Sosyal Bilimler Enstitüsü, 1995.

Bitirme Tezleri:

Ayhan, Hüray. “Fikret Değerli’nin Hayatı ve Türk Halk Oyunlarına Katkıları”. Bitirme Tezi. İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 1997.

Genç, Gülnazar. “Türk Halk Oyunları Yarışma Kriterleri ve Sistemleri”. Bitirme Tezi. İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 2002.

Kurtişoğlu, Bülent. “Halk Oyunlarımıza Bakış” Mezuniyet Tezi. Manisa Gençlik ve Spor Akademisi, 1982.

Mercan, Serpil. “Halk Oyunlarının Sahnelenmesinde Karşılaşılan Problemler”. Bitirme Tezi. İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 1990.

Öz, Perizat. “Türk Halk Oyunlarının Son 50 Yılda Gelişimini İncelenmesi”. Bitirme Tezi. İstanbul Teknik Üniversitesi Türk Musikîsi Devlet Konservatuvarı Türk Halk Oyunları Bölümü, 2004.

Bildiriler:

Bakka, Egil. “Heir, User or Researcher/Basic Attitudes Within the Norwegian Revival Movement”, **17. International Council for Traditional Music Sempozyumu Bildiriler**, 1992.

Çakır, Ahmet. “Atatürk Döneminden Günümüze Türk Halk Oyunları Üzerine Bir Değerlendirme”. **I. Uluslararası Atatürk ve Türk Halk Kültürü Sempozyumu Bildiriler**. 2001. <http://ekitap.kulturturizm.gov.tr/belge/1-15991/ataturk-doneminden-gunumuze-turk-halk-oyunlari-uzerine-.html>, [25 Ocak 2011].

Dinçer, Fahriye. “The Initial Folk Dance Seminar in Turkey”, **25. International Council for Traditional Music Sempozyumu Bildiriler**, 2008.

Foley, Catherine. “Irish Traditional Step Dance in Historical Perspective: Tradition, Identity and Popular Culture”, **Folkloro Doğru, Dans Müzik Kültür Çeviri-Araştırma Dergisi Özel Sayı: 20. International Council for Traditional Music Sempozyumu Bildiriler**. İstanbul: Boğaziçi Üniversitesi Yayınevi. (2000): 47-51.

Giurchescu, Anca. “Power and the Dance Symbol and its Socio-Political Use” **17. International Council for Traditional Music Sempozyumu Bildiriler**. ed. Irene Loutzaki, Yunanistan: Peloponnesian Folklore Foundation, International Council for Traditional Music (1994): 15-22 (Aktaran: Anthony Shay, “Parallel Traditions: State Folk Dance Ensembles and Folk Dance in the ‘Field’,” **Dance Research Journal**, c. 1. s. 31. (1999): 33-34.

Ilieva, Anna. “Bulgarian Folk Dance in the Past 45 years”, **17. International Council for Traditional Music Sempozyumu Bildiriler**, 1992.

Maners, Lynn D. "Utopia, Eutopia and E.U.Topia: Performance and Memory in Former Yugoslavia", **21. International Council for Traditional Music Sempozyumu Bildiriler**, 2000.

Nahachewsky, Andriy. "Strategies for Theatricalizing Folk Dance", **21. International Council for Traditional Music Sempozyumu Bildiriler**, 2000.

Özbilgin, Mehmet Öcal. "Staging Traditional Dances Under the Socio-Political Opinion of Early Turkish Republican Era", **26. International Council for Traditional Music Sempozyumu Bildiriler, Dance, Gender and Meanings/Contemporizing Traditional Dance**, ed. Elsie Ivancich Dunin, Daniela Stavělová, Dorota Gremlicová, Çek Cumhuriyeti/Prag: AMU Press, 2010: 164-178.

Öztürkmen, Arzu. "Negotiating the Folk, the Local and the National in Turkish Dance", **25. International Council for Traditional Music Sempozyumu Bildiriler**, 2008.

'Paneldeki BÜFK Bildirisi', **Folkloru Doğru**, s. 53. (1981): 60-63.

'Paneldeki TFK Bildirisi', **Folkloru Doğru**, s. 53. (1981): 56-59.

Stavělová, Daniela. "Traditional Czech Dancing in Historical Perspective", **20. International Council for Traditional Music Sempozyumu Bildiriler**, 1998.

_____. "Folklorism in a Changing Society", **21. International Council for Traditional Music Sempozyumu Bildiriler**, 2000.

Türkiye'de İlk Halk Oyunları Semineri, ed. Şerif Baykurt, İstanbul: Yapı Kredi Yayınları, 1996.

Türk Halk Oyunlarının Sergilenmesinde Yaşanan Problemler Sempozyumu Bildirileri, Ankara: Kültür ve Turizm Bakanlığı Milli Folklor Araştırma Dairesi Yayınları: 102. Seminer, Kongre Bildirileri Dizisi: 25, 1988.

Urbanavičienė, Dalia. "The Influence of Stage Dance on the Authentic Style of Folk Dance". **19. International Council for Traditional Music Sempozyumu Bildiriler**, 1996.

Elektronik ve Dijital Kaynaklar:

"Anadolu'dan Damlalar". **İl Gazetesi**. 1 Ocak 2010.

<http://www.ilgazetesi.com.tr/2010/01/01/%E2%80%9Canadolu%E2%80%99dan-damlalar%E2%80%9D/>, [04.03. 2010].

Besimoğlu, Serap. "Türkler: Muhteşem Gösteri", **Türkiye'de Yeniçağ Gazetesi**. 18 Temmuz 2010,

<http://www.yg.yenicaggazetesi.com.tr/yazargoster.php?haber=14126>,
[01.05.2012].)

“BÜFK Genel Kurulu Toplandı”. <http://bufk.boun.edu.tr/folkloradogru.asp?id=36>, [3
Aralık 2010]

Erbil, Ömer. “Halk Dansçılarının En Genci 40 Yaşında”. **Milliyet Gazetesi**. 30 Ocak
2008. <http://www.milliyet.com.tr/2008/01/27/guncel/gun06.html>,
[05.03.2010].

Koçak, Taner. “Kardeş Türküler Projesinde Yer Alan Danslı Sahnelerin Arkaplanı:
Geleneksel Danslar Alanında Kültürel Çoğulcu Bir Paradigmanın Kısa
Tarihçesi,”
http://www.bgst.org/dans/arastirma.asp?id=3&bn=1&righthtml=kt_dans,
[25.09.2010)].

Millî Eğitim Bakanlığı Örgün ve Yaygın Eğitim Kurumları Halk Oyunları
Yarışmaları Yönergesi,
http://mevzuat.meb.gov.tr/html/2627_0.html, [18.09.2011].

“Oynamadığımız bir Bolşoy Kaldı, Tadilatın Bitmesini Bekliyorum”, **Hürriyet
Gazetesi**, 9 Ocak 2010.
<http://arama.hurriyet.com.tr/arsivnews.aspx?id=13430875>.
[9 Mart 2012].

Öcbe, Özer. Sevim, Erdinç. “Anadolu Dans Tiyatrosu”,
<http://www.artilya.com/icerik.php?id=301>, [04.03. 2010].)

Öztürkmen, Arzu. “Gün Doğuyor’u Seyrederken”, (Boğaziçi Üniversitesi Mezunlar
Derneği Boğaziçi Dergisi, Aralık 2003)
<http://www.bgst.org/dans/pro/gdes1.html>, [27.12.2010].

Saraç, Mehmet. “32 Ülkede Yanan Anadolu Ateşi”, **Yurt Haberler**, 23 Kasım 2005.
<http://www.mehmetfarac.com/belge.asp?select=389>, [9 Mart 2012].

T.C. Kültür ve Turizm Bakanlığı Güzel Sanatlar Müdürlüğü resmi internet sitesi:
<http://www.guzelsanatlar.gov.tr/belge/1-44311/tarihce.html>, [03.03.2010].

Türk Dil Kurumu Sözlüğü,
[http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.G
TS.4f603b4c54ac12.29114710](http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.4f603b4c54ac12.29114710), [13 Mart 2012].

“Türk Halk Oyunları Yarışmaları Üzerine Düşünceler”, **Folklor ve Edebiyat**. s: 16.
(1998)
[http://turkoloji.cu.edu.tr/HALKBILIM/muzaffer_sumbul_turk_halk_oyunlari
yarismalari_uzerine.pdf](http://turkoloji.cu.edu.tr/HALKBILIM/muzaffer_sumbul_turk_halk_oyunlari_yarismalari_uzerine.pdf), [7 Mayıs 2012].

Türkiye Halk Oyunları Federasyonu resmi internet sitesi: <http://www.thof.gov.tr/>,
[27.05.2011].

Türkiye Seyahat Acentaları Birliği, Sertaç Şevki Demirtaş ile söyleşi. Türkiye Halkoyunları Federasyonu resmi sitesi, “Basında THOF”, <http://www.thof.gov.tr/basindathof.php>, [08.09. 2011]).

Ulutepe, Lale. Sevilay Saral, Ömer F. Kurhan, Celal Mordeniz. “Mehmet Akan ile Söyleşi”, http://www.bgst.org/tb/yazilar/s_mhmakn.asp, [06.02.2011].

Yanardağ, Volkan. “Devlet Halk Dansları Topluluğu Tarih Oluyor”, **Akşam Gazetesi**, 30 Ocak 2008.
<http://www.tumgazeteler.com/?a=2517151>, [05.03.2010].

Görüşmeler:

Ahmet Çakır ile kişisel görüşme. 2 Şubat 2011. Ankara.

Ahmet Şenol ile kişisel görüşme. 3 Şubat 2011. Ankara.

Belma Kurtişoğlu ile kişisel görüşme. 10 Aralık 2010. İstanbul.

Mahir Şaul ile kişisel görüşme. 28 Haziran 2011. İstanbul.

Mustafa Turan ile kişisel görüşme. 4 Şubat 2011. Ankara.

Orhan Şinasi Pala ile kişisel görüşme. 3 Şubat 2011. Ankara.

Serpil Mürtezaoğlu ile kişisel görüşme. 31 Ocak 2011. İstanbul.

Suat İnce ile kişisel görüşme. 4 Şubat 2011. Ankara.

Taner Koçak ile kişisel görüşme. 9 Kasım 2010. İstanbul.

Görsel Kaynaklar:

Anadolu Ateşi-Evolution. Turkcell Kuruçeşme Arena. [5 Temmuz 2010].

Anadolu Ateşi-Troya, Turkcell Kuruçeşme Arena. [4 Ağustos 2012].

Anadolu Ateşi 3D. Maçka Cinebonus G-Mall Sineması, İstanbul. [21 Mayıs 2012].

Anadolu'dan Damlalar, Devlet Halk Dansları Topluluğu, Gençlik Parkı, Ankara. [19 Şubat 2010].

Artvin, Devlet Halk Dansları Topluluğu.

<http://www.youtube.com/watch?v=frA9voW9Yxw> [5 Ağustos 2012].

Çiftetelli, Devlet Halk Dansları Topluluğu.

<http://www.youtube.com/watch?v=NdSArGS1lic> [5 Ağustos 2012].

Devlet Halk Dansları Topluluğu tanıtım cd'si (ek: Dila Toptaş Özdoğan. "Otuzuncu Yılında Devlet Halk Dansları Topluluğu'nun Yapı ve İşleyiş Bakımından İncelenmesi". Yüksek Lisans Tezi. Ege Üniversitesi, Sosyal Bilimler Enstitüsü, 2005.)

Köçekçe, Devlet Halk Dansları Topluluğu.

<http://www.youtube.com/watch?v=lsvYvKmFaaA> [5 Ağustos 2012].

Riverdance, Gaiety Theatre, Dublin/İrlanda [21 Temmuz 2012].

The Legendary Dance Show: Fire of Anatolia/Anadolu Ateşi DVD. (Aspendos Özel Gösterisi). Kanal D Home Video, D Yapım Reklamcılık ve Dağıtım A.Ş. 2008.

Türkiye 2. Mahalli Halk Oyunları Yarışması-2008 Final Gecesi (DVD), T.C. Kültür ve Turizm Bakanlığı Güzel Sanatlar Genel Müdürlüğü

Türkler, Devlet Halk Dansları Topluluğu, Haliç Kongre Merkezi, İstanbul. [26 Mayıs 2012].

Üniversiteler Arası Halk Oyunları Yarışması Finali-2012, TRT AVAZ,

<http://www.trt.net.tr/trtavaz/vodcast.aspx?GRKod=c8937393-1f59-44a8-8c68-93db892f7b31&MKod=9954cbef-74a0-471f-af42-62e3d51a08ec&dil=0>, [7 Haziran 2012].

VAKSA 20. Türkiye Halk Dansları Yarışması.

<http://www.sabancivakfi.org/sayfa/halk-danslari> [15 Mayıs 2012].

ÖZGEÇMİŞ

1975 yılında İstanbul'da doğdu. Maçka İlkokulu ile Galatasaray Lisesi'nden sonra 2000 yılında Boğaziçi Üniversitesi Siyaset Bilimi ve Uluslararası İlişkiler Bölümü'nü bitirdi. Üniversite yıllarında Boğaziçi Üniversitesi Folklor Kulübü'nde (BÜFK) dansçılık, oyunculuk, dans çalıştırıcılığı ve koreograflık yaptı; rejî, okuma-araştırma ve çeviri faaliyetlerinde bulundu. Mezun olduktan sonra beş sene boyunca BÜFK'ün sanat danışmanlığını üstlendi ve çalışmalarına Boğaziçi Gösteri Sanatları Topluluğu'nda (BGST) devam etti. *Kardeş Türküler* projesi çerçevesinde ulusal ve uluslararası turnelere katıldı; icracılık, eğitmenlik ve koreograflık yaptı.

İstanbul Kültür Üniversitesi Folklor Kulübü ile Boğaziçi Üniversitesi Mezunlar Derneği'nde, çeşitli ilk ve orta dereceli okullarda yaratıcı dans ve halk dansları çalıştırıcılığı yaptı; atölyeler düzenledi. Aynı yıllarda feminizm, siyaset bilimi ve yakın Türkiye tarihi konulu kitap çevirileri *Çitlembik*, *Kitap* ve *Aram* yayınevleri tarafından yayımlandı.

2007 yılında "Dansçı Erkeğe Yönelik Önyargılı Bakışın Sinop Köçekleri Örneği Üzerinden İncelenmesi" başlıklı teziyle İstanbul Kültür Üniversitesi, Sanat ve Tasarım Fakültesi, Sanat Yönetimi Yüksek Lisans Programı'nı tamamladı. 2005-2007 yılları arasında aynı bölümde araştırma görevlisi olarak çalıştı. 2007-2009 yılları arasında Kocaeli Üniversitesi, Güzel Sanatlar Fakültesi, Sahne Sanatları Bölümü, Oyunculuk Anasanat Dalı'nda uygulamalı ve kuramsal dans dersleri verdi. 2007-2012 yılları arasında ise, Yıldız Teknik Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Bölümü'nde yakın Türkiye tarihi dersleri verdi.

Folklor/Edebiyat, *Akademi Porte* gibi uluslararası hakemli dergiler ile *Yeni Tiyatro*, *Mimesis*, *Kültür ve Siyasette Feminist Yaklaşımlar* gibi ulusal hakemli dergilerde sahne sanatları ile sosyal bilimler disiplinlerinden beslenen yazıları yayımlandı. *Dans Müzik Kültür/Folkloru Doğru*, *Sempatik Dans*, *Gist*, *Oyun* gibi kültür ve sahne sanatları dergileri ile *Radikal* ve *Der Standard* gibi günlük gazetelerde dans yazıları ve dans çevirileri yayımlandı. Çeşitli yayınlar için sahne sanatlarında toplumsal cinsiyet konulu dosyalar ile alan araştırması raporları hazırladı. 2010 yılında *bgst Yayınları* tarafından yayımlanan "Dans Tarihini Yeniden Düşünmek" kitabının redaktörlük ve editörlüğünü üstlendi.

2008 yılında BİMERAS Kültür Sanat Vakfı'nın desteğiyle, ImPulsTanz Uluslararası Çağdaş Dans Festivali kapsamındaki "Critical Endeavour" dans yazarlığı atölyesine katıldı ve aynı program çerçevesinde Prix Jardin d'Europe çağdaş dans koreografı yarışmasında jüri üyeliği yaptı. Aynı yıl Leicester'da düzenlenen Dance Ethnography Forum'da, 2010'da İstanbul'da düzenlenen "Tarihin Dönüşümü, Dönüşümün Tarihi" lisansüstü öğrenci konferansında ve 2012'de Limerick'te düzenlenen 27. Etnokoreoloji Sempozyumu'nda dans konulu bildiriler sundu. 2009 yılında Inter-

University Dance Study Centre-Berlin'in davetlisi olarak "Contemporary Dance, Context, Choreography" projesi kapsamında seminerler verdi. 2011 yılında Norveç Bilim ve Teknoloji Üniversitesi Müzik Bölümü, Dans Çalışmaları Anabilim Dalı'nın düzenlediği "DANS3011-Advanced Ethnochoreology" lisansüstü Erasmus dersini tamamladı.

İngilizce ve Fransızca bilmekte; Osmanlıca metinlerin transkripsiyonunu yapabilmektedir. Halen ICTM (International Council for Traditional Music) üyesidir ve BGST bünyesinde icra, koreografi ve araştırma çalışmalarına devam etmektedir.