

**MİMARLIK VE SİNEMA ARA KESİTİNDE 'YER', 'YERSİZLİK' VE
'RUHUN YİTİMİ': AHLAT AĞACI FİLMİ ÜZERİNDEN
FENOMENOLOJİK BİR OKUMA**

Gülşen ERGÜN BİLGİLİ

**YÜKSEK LİSANS TEZİ
MİMARLIK ANA BİLİM DALI**

**GAZİ ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

OCAK 2022

ETİK BEYAN

Gazi Üniversitesi Fen Bilimleri Enstitüsü Tez Yazım Kurallarına uygun olarak hazırladığım bu tez çalışmada;

- Tez içinde sunduğum verileri, bilgileri ve dokümanları akademik ve etik kurallar çerçevesinde elde ettiğimi,
 - Tüm bilgi, belge, değerlendirme ve sonuçları bilimsel etik ve ahlak kurallarına uygun olarak sunduğumu,
 - Tez çalışmada yararlandığım eserlerin tümüne uygun atıfta bulunarak kaynak gösterdiğimi,
 - Kullanılan verilerde herhangi bir değişiklik yapmadığımı,
 - Bu tezde sunduğum çalışmanın özgün olduğunu,
- bildirir, aksi bir durumda aleyhime doğabilecek tüm hak kayıplarını kabullendiğimi beyan ederim.

Gülşen ERGÜN BİLGİLİ

24/01/2022

MİMARLIK VE SİNEMA ARA KESİTİNDE ‘YER’, ‘YERSİZLİK’ VE ‘RUHUN YİTİMİ’: AHLAT AĞACI FİLMİ ÜZERİNDEN FENOMENOLOJİK BİR OKUMA

(Yüksek Lisans Tezi)

Gülşen ERGÜN BİLGİLİ

GAZİ ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

Ocak 2022

ÖZET

İnsanın yaşamdaki önemli amaçlarından biri dünyada bir ‘yer’ edinmektir. İlk bağı toprakla kuran insan toprağı bir ‘yer’e dönüştürmeyi başararak varlığını kuvvetlendirir. Mimarlık da topraktan dolayısıyla ‘yer’den başlar. Bir yerde yaşamak, bir yere yerleşmek, bir yere ait olmayı da beraberinde getirir. Mimarlık, bir kültüre, bir topluma, bir zamana ve bir bağlama oturtulamadığında, dolayısıyla aitliğini kaybetmeye başladığında ‘yersizleşmeye’ başlar. Bu tez, insan ve yer konularının mimarlık kuramlarının temel tartışma konuları olduğundan yola çıkarak; insan deneyimini temel alan fenomenolojik bakış açısıyla, “yer” ve “yersizlik” tartışmalarını “ruhun yitimi” kavramı ile bağlantılı inceler; bu konuda çalışmaları dikkat çekici olan Norberg-Schulz ve Relph’in yer ve yersizlik tartışmalarına bakışını, üç ana başlık ve alt başlıklarına ayırarak anahtar kelimelerini deşifre eder ve anahtar kelimeleri; insanı merkezine alan sinema sanatının önemli öncülerinden olan Nuri Bilge Ceylan’ın, “Ahlat Ağacı” filmi üzerinden okur. Çakıştırılmış sahneler ve diyaloglar aracılığıyla film üzerinden yer arayışının izi sürülmekte ve neticede yersizleşme noktaları ortaya çıkarılarak, ‘ruhun yitimi’ eleştirel bakışına varılmaktadır. Çalışmanın amacı; disiplinler arası bir sanat olan mimarlığın kuramsal çerçevesinde geniş yer tutmuş olan kavramların, farklı bir sanat dalında nasıl yer ettiğini gözlemlenmek ve sinema sanatı üzerinden incelenen bu kavramsal yaklaşımın mimarlığa geri dönüşünü sağlamak, ayrıca mimari eleştiri bakışlarına farklı bir kapı aralamaktır.

Bilim Kodu : 80112
Anahtar Kelimeler : Yer, yersizlik, mimarlık, yerin ruhu, Nuri Bilge Ceylan, mimari fenomenoloji
Sayfa Adedi : 93
Danışman : Prof. Dr. Pınar DİNÇ KALAYCI

‘PLACE’ AND ‘PLACELESSNESS’ AND LOSS OF THE SPIRIT IN INTERSECTION
OF ARCHITECTURE AND CINEMA: A PHENOMENOLOGICAL READING
THROUGH THE WILD PEAR TREE MOVIE

(M. Sc. Thesis)

Gülşen ERGÜN BİLGİLİ

GAZİ UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES

January 2022

ABSTRACT

One of the important goals of human life is to have a ‘place’ in the World. The human being, who establishes his first bond with the soil, strengthens his existence by succeeding in transforming the soil into a ‘place’. Architecture also starts from the soil, hence the ‘place’. Living in a place, settling in a place, brings with it belonging to a place. Architecture begins to become ‘placeless’ when it cannot be placed in a culture, a society, a time and a context, thus losing its belonging. This thesis examines the discussions of “place” and “placelessness” in connection with the concept of “loss of the spirit” with a phenomenological perspective based on human experience, starting from the fact that human and place issues are the main discussion topics of architectural theories; He deciphers the key words of Norberg-Schulz and Relph, whose work on this subject is remarkable, by dividing them into three main headings and sub-headings, and reads the keywords through the film “Ahlat Ağacı (The Wild Pear Tree)” by Nuri Bilge Ceylan, one of the important pioneers of the art of cinema that puts people at its center. The search for a place is traced through the film through superposed scenes and dialogues, and as a result, the points of placelessness are revealed and ‘loss of the spirit’ which is a critical view is reached. The aim of the study is to observe how the concepts that have taken a large place in the theoretical framework of architecture, which is an interdisciplinary art, take place in a different branch of art and to return this conceptual approach, which is examined through the art of cinema, to architecture, and also to open a different door for architectural criticism.

Science Code : 80112
Key Words : Places, placelessness, architecture, spirit of the place, Nuri Bilge Ceylan, architectural phenomenology
Sayfa Adedi : 93
Supervisor : Prof. Dr. Pınar DİNÇ KALAYCI

TEŞEKKÜR

Öncelikle, tez çalışmam boyunca bana ışık tutan ve bakış açımı sürekli geliştirerek, tecrübesiyle sınırları sonuna kadar zorlamama yardımcı olan çok kıymetli danışmanım Prof. Dr. Pınar DİNÇ KALAYCI 'ya sonsuz teşekkürlerimi sunarım. Ayrıca kıymetli zamanlarını benim için ayırarak ufuk açıcı görüşlerini benimle paylaşan değerli jüri üyelerimiz Prof. Dr. Asu BEŞGEN ve Doç. Dr. Hilal AYCI 'ya çok teşekkür ederim.

Hem eğitim-öğretim hayatımda hem de hayatın her aşamasında desteklerini hep omzumda hissettiğim biricik babam Cihat ERGÜN 'e, biricik annem Nuray ERGÜN 'e ve biricik canım kardeşim Yağızhan ERGÜN 'e tüm kalbimle teşekkür ederim.

Hikayemizin başladığı günden beri her şeyi birlikte başardığımız, her kararında tüm desteğini sonuna kadar hissettiğim hayat ışığım, biricik eşim Mehmet Uğur BİLGİLİ ve kıymetli ailesine tüm kalbimle teşekkür ederim.

Yollarımız kesiştiğinden beri hep yanımda olan, fikirleriyle der daim bir adım ileri gitmeme destek olan biricik dostum, ev arkadaşım sevgili Ceren Nur ARIKAN 'a, bu zorlu süreçte fikir alışverişi yaptığımız sevgili arkadaşım Betül TOPÇU TOKGÖZ 'e teşekkür ederim.

İÇİNDEKİLER

	Sayfa
ÖZET	iv
ABSTRACT.....	v
TEŞEKKÜR.....	vi
İÇİNDEKİLER	vii
ÇİZELGELERİN LİSTESİ.....	ix
ŞEKİLLERİN LİSTESİ.....	x
RESİMLERİN LİSTESİ.....	xi
SİMGELER VE KISALTMALAR.....	xiii
1. GİRİŞ.....	1
2. MİMARLIK VE SİNEMA	8
2.1. Mimarlık ve Sinema İlişkisi	8
2.2. Nuri Bilge Ceylan Sineması.....	10
2.3. Ahlat Ağacı Filmi.....	14
3. KAVRAMSAL ALTYAPI: YER	20
3.1. “Yer” ve Mimarlıkta Yer Kavramı	20
3.2. Yer ve Yerin Ruhu	23
3.2.1. “Yer”i Norberg-Schulz üzerinden okumak.....	23
3.2.2. Norberg-Schulz’un “Karakter” kavramı ve yerin ruhu.....	25
3.3. Yersizleşme ve Yersizlik	27
3.3.1. Mimarlık ve yersizlik tartışmaları.....	27
3.3.2. “Yersizlik”i Relph üzerinden okumak.....	29
3.4. Yerin Bileşenleri-Yersizin Yoksunlukları ve Kurulan Kavramsal Çerçeve	33
3.4.1. İşlevselin çeşitliliği: Eylemlerin gerçekleştiği alan	35
3.4.2. Doğalın mimarisi ve mimarinin doğallığı: Bölge-yöre.....	36

	Sayfa
3.4.3. İnsanın evreni ve aidiyet: Ev	37
3.4.4. Yer in “Nasıl”ı: Karakter	39
3.4.5. İnsanın yerle özdeşleşimi: Kimlik	40
3.4.6. İnsanın oluş biçimi: Varlık	42
3.4.7. ‘An’ın biricikleşmesi: Deneyim.....	44
3.4.8. Pratiklerin değişkenliği: Zaman.....	46
3.5. Yersizleşme ve Ruhun Yitimi Kavramı	49
4. AHLAT AĞACI FİLMİ’NDE YER(LEŞME) VE YERSİZ (LEŞME)..	51
4.1. Mekânsal Yersizliği Okumak: Eylemlerin Gerçekleştiği Alan ve Zaman.....	58
4.2. Yazınsal Yersizliği Okumak: Kimlik, Karakter, Varlık	65
4.3. Mekânsal & Yazınsal Yersizliği Okumak: Bölge, Yöre, Ev	70
4.4. Bölüm Sonucu.....	78
5. SONUÇ VE TARTIŞMALAR	80
KAYNAKLAR	85
ÖZGEÇMİŞ	93

ÇİZELGELERİN LİSTESİ

Çizelge	Sayfa
Çizelge 4.1. NBC'nin Ahlat Ağacı filmi akışı içerisinde 5 karakteristik sahne ve 5 karakteristik diyalog.....	56

ŞEKİLLERİN LİSTESİ

Şekil	Sayfa
Şekil 3.1. Çalışmanın teorik çerçevesi	35
Şekil 4.1. Yer ve yersizlik kavramsal bileşenleri üzerinden, Ahlat Ağacı filmi sahne ve diyaloglarının okunması: Ruhun yitimi anahtar kelimeleri	77
Şekil 4.2. Yer arayışı ve ruhun yitimi araştırması kavramsal çıkarımları	80

RESİMLERİN LİSTESİ

Resim	Sayfa
Resim 2.1. Nuri Bilge Ceylan'ın fotoğraflarından örnekler	11
Resim 2.2. Nuri Bilge Ceylan'ın fotoğraflarından örnekler	12
Resim 2.3. Ahlat Ağacı film afişi (a), filmin ilk sahnesi: Ana karakter Sinan ve camdan yansıyan şehir (b), filmin adını aldığı ahlat ağacı	15
Resim 2.4. Filmde doğanın bir tablo gibi sergilenişi (a), Sinan ve Hatice'nin köyde karşılaşması ve doğanın çerçeveye hakimiyeti (b)	16
Resim 2.5. Baba-oğul gerilimi: Sinan ve babası İdris'in diyalogları (a), Hatice'nin iç dünyasındaki gerilimler ve Sinan'la diyalogu (b)	16
Resim 2.6. Kuyu	18
Resim 3.1. Walter Gropius tarafından kurulan Bauhaus Okulu'ndan görseller	30
Resim 3.2. Süslenmiş Hangar ve Ördek Yapı.....	31
Resim 3.3. Norberg-Schulz'a göre dünyanın merkezi (sol) ve evin (sağ) işaretlemeleri.....	39
Resim 4.1. Sahne 1'in parçaları. (00:48:06, 00:38:21, 01:33:04, 02:24:21, 02.48.15)...	52
Resim 4.2. Sahne 2'nin parçaları (00:25:36-00:29:56).....	52
Resim 4.3. Sahne 3'ün parçaları (00:24:02-00:24:32).....	53
Resim 4.4. Sahne 4'ün parçaları (00:00:00- 00:01:47).....	54
Resim 4.5. Sahne 4'ün parçaları (00:55:51- 01:17:40).....	54
Resim 4.6. Sahne 5'in parçaları	55
Resim 4.7. Doğanın içinde Sinan ve doğanın içinde Hatice.....	60
Resim 4.8. Şehirde dolaşan Sinan ve Süleyman	61
Resim 4.9. Kasaba ve Sinan.....	62
Resim 4.10. Çay bahçesinde Sinan ve piyango satıcısı	62
Resim 4.11. Köy	63
Resim 4.12. Doğa, Sinan ve Hatice	64
Resim 4.13. Ev.....	65

Resim	Sayfa
Resim 4.14. Sinan'ın odasına eşikten bakan İdris	73
Resim 4.15. İdris'in evinde Sinan.....	73
Resim 4.16. Giriş holünde ve karanlıkta bir 'aile'	75

SİMGELER VE KISALTMALAR

Bu çalışmada kullanılmış simgeler ve kısaltmalar, açıklamaları ile birlikte aşağıda sunulmuştur.

Kısaltmalar

Açıklamalar

TDK

Türk Dil Kurumu

NBC

Nuri Bilge Ceylan

1. GİRİŞ

Pallasmaa'ya (2005/2014) göre bir mimarlık yapıtı; bir dizi yalıtılmış retinal resim olarak deneyimlenmez, tamamen kaynaşmış maddesel, cisimsel ve tinsel özülle deneyimlenir. Mimarlık yalnızca, hacimsel bir nesneden ibaret değildir. İnsan ve insan deneyimleriyle ilgili her durum ve işleyiş mimarlık ile yakından ilintilidir. İnsanın var olduğu her “ortam” mimarlığın ilgi alanına dâhildir. Bu ortamların, hacimsel olarak bir boşluk veya doluluk yaratması, bu boşluk ve doluluk oranlarının insan için yaratılırken bir yandan da insanı dönüştürmesi ve buna paralel olarak bu dönüşümün tekrar bu “ortama” dönüt sağlaması mimarlığın büyümlü gücünü de ortaya koymaktadır. Mimarlık, her ne kadar mühendisliğin tüm dallarıyla alakalı olsa da, çok rijit, nesnel ve bazı kurallar çizgisinde ilerlemesini gerektiren yanları bulursa da aynı zamanda mimarlığın tinsel, duyulara hitap eden ve sanatsal yanı tüm bu maddi özelliklerinden bağımsızlaştırılmaz. Tam da bu noktadan çıkışla, mimarlığın 'insan' duyularına, hislerine yönelik var oluş güdüsünün temelini oluşturan 'toprak' ile olan ilişkisi, incelemenin nirengi noktasını oluşturmaktadır. İncelemede toprak ise hem alegorik olarak hem de maddi olarak 'yer' ile karşılanmaktadır.

Mimarlıkta ‘yer’, bir kavram olarak da somut bir hacim olarak da mimarlık kuramının temelini oluşturmaktadır. İncelenen farklı birçok çalışmada yerin hacimsel özellikleri ve mekânın yeri önemelemleri fikirleri üzerine durulmaktadır. Tezin hem kavramsal yaklaşımı hem de alan çalışmasına konu olan sinema-mimarlık arakesitinde oldukça fazla tez, makale, kitap ve çeşitli yayınlar bulunmaktadır. Tezin yaklaşımı açısından, yapılmış olan çalışmalara literatür taraması ve alan çalışması (case study) olmak üzere iki farklı yönden bakmak ve çalışmanın konumlandığı noktayı bu açıdan görmek yerinde olacaktır. Çalışmanın literatür taramalarının merkezinde “yer” ve “yersizlik” kavramları bulunduğundan öncelikle bu kavramlardan yola çıkılarak oluşturulmuş kitap, makale, bildiri vb. uluslararası çalışmalara bakılmıştır. Yer ve mekân okumaları Heidegger’in çalışmaları ile temellendirilmekte, mekân okumaları Bachelard, Lefebvre; yer okumaları Augé, yerin ruhu okumaları Norberg-Schulz üzerinden yürütülmektedir. Daha sonra bu çalışmanın da konumlanacağı Türkçe tez çalışmalarına bakılmıştır. Bu çalışmalardan; “*Mimarlıkta Yersizleşme ve Yerin -Yeniden- Üretimi*” (Koçyiğit, 2007) başlıklı doktora tez çalışması, yer ve yersizlik üzerine geniş bir literatür taraması sunmakta; görüngü bilim, yapısalcılık ve postyapısalcılık başlıklarıyla yer ve yersizliği inceleyerek yersizleşme ve yerin yeniden

üretimini birbirini tamamlayan süreçler olduğunu vurgulamaktadır. Bu tez çalışmasının yer konusuna çok yönlü bakış açısı çalışma boyunca takip edilmiştir. “*Yer ve Yersizlik Kavramları Üzerine Bir İrdeleme*” (Uzunkaya, 2014) başlıklı çalışma ise yer tartışmalarını ve bu tartışmalardan sonra ortaya çıkan eleştirel görüşleri, düşünürler ve mimari yapıları aracılığıyla somutlaştıran mimarları gruplayarak çıkarımlarda bulunmaktadır. Bu çalışmalar, yer ve yersizlik kavramlarına daha geniş çerçeveden bakarak farklı düşünürlerin ve yaklaşımların açılımlarını yapmaktadır. Yapılan açılımlar ve incelemeler bu çalışma için de kıymetli bulunduğundan incelenmiştir. Bu noktada çalışma, diğer tez çalışmalarından; yer ve yersizliği fenomenolojik bakış açısına odaklanarak, mimarlık için önemli bir noktada konumlanan kavramsal deşifreleri yaparak ve sinema aracılığıyla somutlaştırarak ayrılır. Daha sonra, çalışma kavramsal yaklaşımını sinema sanatı aracılığıyla somutlaştırdığı için mimarlık-sinema ara kesitindeki makaleler, kitaplar, bildiriler vb. incelenmiştir. Daha sonra bu çalışmanın da konumlanacağı Türkçe tez çalışmalarına bakılmıştır. Bu çalışmalardan; *Mimarlık ve Sinema Etkileşiminin Sinemasal Mekâna Etkileri ve Nuri Bilge Ceylan Sinemasından Bir Örnek: “Uzak”* (Özaslan, 2007) başlıklı tez çalışması, NBC’nin Uzak filmini; mekân ve algı, kompozisyon, şekil/biçim, mimari doku, mimari öğeler: dış mekân ve mimari öğeler: iç mekân başlıkları altında “mekânsal” olarak incelemektedir. “*Sinema ve Mimarlıkta Mekân Kurgusu ve Kavrayışı*” (Beşşik, 2013) başlıklı tez çalışması; Tanyeli’nin (2001) mekânın sinemaya konu edilmesi çeşitleri gruplamasından yola çıkarak sinematik mekân üretimlerini örneklerle açıklamaktadır.

Daha önce sinema ve mimarlık sanatları ara kesitinde yapılan incelemelerin, okumaların birçoğunun mekânın ve yerin yalnızca mekânsal, hacimsel özelliklerine odaklandığı gözlemlenmiştir. Fakat imajların sunduğu bilginin potansiyeline odaklanırken; kurulan insani ve toplumsal ilişkilerin temel yapı taşı olan ‘dil’in gücü yadsınmamalıdır. Heidegger, düşünmenin, varlığın insanın özüyle olan bağına yerine getirdiğini söylemekte; dili var olanın var olan olarak ortaya çıktığı alan olarak görmektedir. Heidegger’e göre dil varlığın evidir (Heidegger, 1947/2013). Bu yüzden insana odaklı ve insan deneyimiyle sıkı sıkıya bağlı olan ‘yer’ anlaşılmaya çalışılırken; insanın duygularının ve düşüncelerinin dışavurumunu sağlayan ve varlığının özünde konumlanmış olan dil, paralelinde de diğer bireylerle kurduğu ilişkinin temelini oluşturan diyaloglar inceleme için güçlü bir argüman sunmaktadır. Ayrıca, dilin bir araç olarak değerlendirilebildiği anlayışının (araçsal dil) yanı sıra Heidegger’in de savunduğu üzere (Arlı Çil, 2012); var olanın var olan olarak ortaya

çıkıldığı alan ve insanın var olmasının ön koşulu olarak dil (kurucu dil anlayışı), varlıkla ilgili sorgulamaların okunması için de bir dayanak sunmaktadır.

Her ne kadar bir mekân, bir hacim tanımlıyor olsa da yerin bu inceleme için önemli görülen noktası, insanla kurduğu anlamsal ilişki ve kuramsal yönüdür. İnsan yeri, yer de insanı değiştirir, dönüştürür. Mimarlık kuramlarında geniş yer tutmuş olan yer kavramı ve tartışmaları, 'yer'i ve mimarlığı çok farklı yönlerden birbirine bağlamakta veya ayırtmaktadır. Tüm bu; yer, yerlilik, yersizlik, yok-yer, kimlik tartışmaları ise hem toplumsal hem de sosyokültürel olgulardır. Toplumsal sorunları olduğu gibi aktarmak kadar sorunları aracı kanallar kullanarak aktarmak da çok olasıdır. Bu kanallar ise tabii ki sanatın tüm dalları olabilir. 1960'lardan itibaren diğer disiplinlerle ilişkilendirilen mimarlık kuramlarının disiplinler arası özelliği güçlenmiştir (Çağlar ve Tuna Ultav, 2004). Disiplinler arası yönü güçlenen mimarlığın, diğer sanat dallarına -sinema, edebiyat vb.- konu olması ve bu sanat dallarının da mimarlığı beslemesi dikkat çekici noktaya gelmiştir. Toplumsal bağlardan ayrı düşünülmemeyeceği göz önünde bulundurulduğunda sinema, toplumsal problemlerin eleştirilmesi için kuvvetli bir kanal oluşturmaktadır. Bu kuvvetli kanal, aynı zamanda yarattığı eleştirel parametreleri süzgeçten geçirerek tekrar mimarlık bilgi birikimine bir girdi sağlayarak çözüm üretiminde başat rol oynamaktadır. Yani, sinema toplumu, toplumsal yaşamı, gündelik hayatı eleştirirken bir yandan da mimarlığı eleştirmektedir. Bu noktada yer, yersizlik ve bunların mimarlıkla ilişkilerini sinema aracılığıyla incelemek çalışmanın ayırt edici özelliklerindedir.

Çalışmanın amacı

Çalışma şu araştırma sorularından yola çıkmaktadır:

- *Mimarlık için önemli noktalara yerleşmiş; yer ve yersizlik tartışmaları mimarlık disiplinince tartışıldığı çerçevenin dışında, hangi noktalardan ele alınabilir?*
- *Mimarlığın kuramsal çerçevesinde geniş yer tutan bir kavram veya kavramlar başka bir disiplinde, başka bir sanat dalında nasıl tartışılmaktadır. Bu tartışmalar mimarlığa nasıl geri dönüş sağlayabilir?*

Bu çalışmanın amacı; eleştirel bir araç olarak görülebilecek olan mimarlık ve yine toplumsal mesajlar iletme yönü kuvvetli olan sinema arasında ilişki kurarak sinemanın

gerçek mimari mekânlar üzerinden, mimariyi bir eleştiri objesi olarak nasıl kullandığı üzerine çıkarımlar yapmaktır. Sinema, mimari aracılığıyla eleştirel yaklaşımını çok farklı yönlerden kurgulamaktadır. Bu çalışmada, gerçek “yerler” ve gerçek “karakterler” üzerinden sürdürülen eleştirel bakışa literatür çalışması neticesinde deşifre edilen kavramsal parametreler aracılığıyla yeni bir bakış sunmak amaçlanmaktadır. Ayrıca, mimarlık kuramları içinde önemli noktalara yerleşmiş olan tartışmaların farklı bir sanat dalı olan sinemada nasıl işlendiğini keşfederek, ortak ve farklı yönlerini incelemek hedeflenmektedir.

Çalışmanın kapsamı, sınırlılıkları ve yöntemi

Diğer tüm sanat dalları gibi mimarlık ve sinema da anlamdan bağımsız değildir. Her sanat eseri kendi içinde bir anlam, anlatım barındırır. Dolayısıyla, mimarlık ve sinema her ne kadar görsel sanatlar da olsa kendi içinde barındırdığı anlamı ortaya çıkarmak oldukça önemlidir. Mimarlık kendi öyküsünü anlatırken malzemedan, dokudan, ışıktan, renkten vb. sayabileceğimiz birçok parametreden faydalanır. Sinema da yine mimariyle ortak ışık, renk, doku vb. parametreleri kullanır. Bunun yanı sıra mimarlık ile sinemanın ayrıldığı ve görece sinema sanatının daha etkili olarak kullandığı parametreler de söz konusudur. Mimarlık ve sinema insanla ilgilidir. Mimari; insanı nirengi noktası kabul eder, insana hizmet eder. Sinema ise insanı değerlendirir, insanı araştırır ve hatta insanı eleştirir. Bu noktada mimarlığın sinema sanatından öğrenebileceği çok şey vardır. Yer ve yersizlik kavramlarını sinema üzerinden tartışmak da mimarlığa yapacağı katkı açısından bu yüzden önemlidir. Yersiz yurtsuzluk, nostalji, göç, yer değiştirme kavramlarını Ceylan'ın filmlerinin birer ortak noktası olarak gördüğümüz için -NBC sineması başlığında detaylıca açıklanacağı üzere- çalışmanın alan çalışması için NBC sineması seçilmiştir.

Çalışma, NBC' nin 2018 yapımlı “Ahlat Ağacı” filmini kapsamaktadır. Çalışmanın yöntemi hem filme ait sahnelerin hem de diyalogların çözümlenmesine dayanmaktadır. Ahlat Ağacı filmi Ceylan'ın diğer filmlerine nazaran daha çok diyalog içermektedir. Bu bağlamda Ahlat Ağacı filminin seçilmesinin sebebi; çalışmanın anlamsal alt yapısı için iyi bir altlık oluşturmasıdır. Film için; beş karakteristik sahne ve bu karakteristik sahnelerle ilgili olan beş karakteristik diyalog seçilmiştir. Mimarlık da sinema da görsel yönü güçlü ve görsel yönden öne çıkan sanatlar olsalar da temelde dayandıkları anlamsal bir çekirdek bulunmaktadır. Bu yüzden bu çalışmada görsel ve yazınsal incelemeler birbirini

tamamlamaktadır. Belirlenen bu sahneler ve diyaloglar akıřtırılarak; 'yer'in z bileřenleri ve 'yersiz'in yoksunlukları olarak ıkarılan kavramsal bařlıklar; i. eylemlerin gerekleřtiėi alan; ii. blge, yre; iii. ev; iv. karakter; v. kimlik, vi. varlık, vii. deneyim, viii. zaman ve bu bařlıklardan ıkartılan anahtar kelimeler yardımıyla incelenmektedir. Bu kavramsal bařlıklardan bazıları 'Ahlat Aėacı' filmine zel anahtar kelimelerden oluřurken bazı kelimeler ise yer ve yersizlik tartıřmalarının ortak ıkarımlarına paralel yrtlmektedir. alıřma; bařlıklar, bunlara paralel anahtar kelimeler ve sonucunda ortaya konulan ruhun yitiminin kavramsal ıkarımları olmak zere birbirini takip eden dinamik bir okumadır.

Mimarlık ve sinemanın grsel sanatlar olması ynndeki ortak noktası fotoėrafılık aısından incelemeye deėerdir. Yani; filmlerde kullanılan her bir grsel aslında birer fotoėraftır. Nuri Bilge Ceylan da sinemacılıėa bařlamadan nce ve sonrasında da fotoėrafılık ile ilgilenmiřtir. Dolayısıyla, filmlerden yer ve yersizlik kavramlarının tartıřmasına imkn verecek grseller birer fotoėraf karesi gibi incelenecektir. Filminden seilen 5 karakteristik sahne filmin akıřı iinde deėerlendirilerek seileceėi gibi aynı zamanda bir fotoėraf karesi gibi inceleneceėi dřnlerek deėerlendirilecektir. Ancak, bu sahneler tek bir kare halinde deėil, ilgili kavramların zerinden tartıřılmasına olanak verecek řekilde belirli dakikaları kapsayacak řekilde deėerlendirilmiřtir. Seilen sahneler, belirlenen ana kavramlar erevesinde filmden szlerek filmde insan ile doėal veya insan yapımı alanların (Norberg-Schulz'un yer tanımlamalarında da incelediėi zere) akıřması ve bu akıřmanın filmin anlatımında yoėun etkili olduėu dřnldė sahneleri kapsamaktadır. Ayrıca, belirtildiėi gibi sinema yalnızca bir grseller kombinasyonu deėildir. Sinema, edebiyata da sıkı sıkıya baėlıdır. Yani, filmin senaryosu, filmdeki diyaloglar, karakterler arasındaki iliřkiler de inceleme iin nemli bir yer tutmaktadır. Bu yzden, seilen 5 karakteristik sahneden baėımsız olmayan 5 karakteristik diyalog seilerek incelemenin birbirini tamamlaması amalanmaktadır. Dolayısıyla inceleme hem sahnelerden baėımsız diyaloglar hem diyaloglardan baėımsız sahneler hem de ikisinin bir arada olduėu durumlar zerinden yrtlecektir.

Fenomenolojik yaklařımlar ve tartıřmalar ok eřitli olmakla birlikte tek ve sınırları net bir yaklařım sunmamaktadır. Fenomenolojik yaklařımın ıkarımlarından biri olarak insan ve evrenin blnmez bir btn oluřturduėunu vurgulayan Seamon (2003), fenomenolojiyi basite insan yařantısının yorumuna dayalı olarak ele alınması olarak aıklamaktadır. Fenomenolojinin babası olarak kabul edilen Edmund Husserl'in sonrasında Heidegger ve

Merleau-Ponty gibi felsefeciler fenomenolojik bakış açısını geliştirmiş ve dönüştürmüştür. Seamon (2003) fenomenolojiyi yapılı çevre ve insan ilişkisi bağlamında şu şekilde açıklamaktadır:

“Fenomenolojiyi, fenomenin insanın şeyleri ve yaşantıyı olduğu gibi deneyimlemesine referans vermesi şartıyla, fenomenin araştırılması ve betimlenmesi olarak tanımlıyorum” (Seamon, 2003: 37).

Fenomenolojik yaklaşım insanın deneyimine konu olan her türlü doğal veya yapılı çevre ile ilişkilidir ve insan algısına dayanmaktadır. Bu tezin yaklaşımı sahneler ve diyaloglar aracılığıyla; ‘yer’in bireyler için anlamının, o yerde duyulan, görülen, dinlenen, konuşulan vb. ‘şey’ler üzerinden fenomenolojik bir düşünme biçimi sunmaktır.

2. MİMARLIK VE SİNEMA

Mimarlığın disiplinler arası özellikleri gün geçtikçe artmaktadır. Mimarlık, diğer sanatlar ile olduğu gibi birçok bilim dalıyla da etkileşimde bulunmakta, çeşitli araştırmalar ve çıkarımlar yaparak mimarlık bilgi birikimine katkı sağlayacak çok sayıda çalışma bulunmaktadır. Nitekim; bu çalışmanın da temel kavramsal yaklaşımı kurulurken, coğrafya alanında etkinlik gösteren Relph'in (1976) yaklaşımlarından kuvvetli biçimde yararlanılmaktadır.

Mimarlık ve sinema ilişkisine ise baktığımızda, sinemanın görsel yönünün de etkisiyle mimarlık ile kuvvetli bir köprü kurduğu görülmektedir. Sinemada mimari, bazen materyal olarak kullanılmakta bazen konunun ana bağlayıcısını oluşturmakta bazen de yalnızca arka plan olarak kullanılmaktadır. Sinema mimariyi bu şekilde bağlayıcı, anlatıcı ve destekleyici olarak kullanırken; mimari de sinemayı gerek -bu çalışmada da olduğu gibi- inceleme ve mimarlık kuramlarına katkı sağlayıcı olarak kullanmakta, gerekse de sinemanın çeşitli tekniklerinden yararlanmaktadır.

2.1. Mimarlık ve Sinema İlişkisi

Fotoğrafın ve sinemanın gelişimine bakıldığında, modern resim alanında meydana gelen ruhsal ve teknik krizin doğal bir sonucu olduğu görülmektedir. Resim sanatı gerçek görüntüler oluşturmaya başlamış ve bu bir sanat haline gelmiştir. Fotoğraf ve sinema da bu gerçekçilik düşüncesini sağlayan icatlar olmuştur. Sinema zamanın tarafsızlığıdır ve sinemayı resimden ayıran en büyük etken ise işin içine “zaman” boyutunun girmiş olmasıdır (Bazin, 1967/2011). Sinemanın “zaman” ve “mekân” aracılığıyla hikayesini anlatması, mimarlık ile olan sıkı ilişkisini ortaya çıkarmaktadır. Sinema ve mimarlığı buluşturan zaman ve mekân haricinde ortak yanları; mekânı üç boyutunun ötesinde içinde yaşanan ve zamansal deneyimlerle ele almaları ve “varlık” ve “mekân” ilişkisinin yorumlanışındaki değişimi tartışmalarıdır (Kanlı ve Bilgiç, 2016).

Fotoğraf, resimden farklı olarak gerçeği yansıtma gücü açısından çok daha kuvvetlidir. Fakat fotoğraf ve sinema sanatları da öznenin yönlendirmesiyle gerçekliğin yeniden üretimi aşamasına geçmektedir. Bu yeniden üretim durumu montaj tekniklerinin de

gelişimiyle daha da dikkat çekici bir noktaya gelmiştir. Montajın kullanılma amacı, duyuların veya anlamların yaratımıdır (Bazin, 1967/2011). Sinema, fotoğraf ile birlikte gerçekliği kuvvetli şekilde yansıtan bir sanat dalıdır. Gerçeklikten bir adım ötesi ise montaj vb. teknikler aracılığıyla, gerçeklik dönüştürülerek veya ufak müdahaleler ile farklılaştırılarak yeni bir gerçeklik yaratmaktır. Bu yeni gerçeklik, aynı zamanda hem insana ve/veya topluma hem de içinde bulunulan 'yer'e getirilen eleştirel bir bakıştır. Yani sinema, hep toplumsal hem de çevresel bir eleştiri aracıdır. Bu noktada mimarlık ile ilişkisinde ise önemli olan çevresel eleştiri yönüdür. Hem gerçekliği birebir yansıtmaya özelliğiyle hem de çeşitli yöntemler kullanarak gerçekliği yorumlama ve amaca yönelik değiştirme özelliğiyle sinema, mimarlık için bir inceleme zemini oluşturmaktadır.

Mimarlığın sinema ile ilişkisi birçok yönden incelenmektedir. Genel bir çerçeve çizmek gerekirse, mimarlık ve sinema iki ana çizgide incelenmektedir. Bu incelemelerden biri sinemaya mimarlığın nasıl konu edildiği şeklindedir. Bir diğer inceleme ise sinema sanatının eleştirel gücünün mimarlığa, mimarlık kuramlarına nasıl katkı sağladığı/sağlayacağı yönündedir. Bu iki yaklaşım basitçe, mimarlığın sinema sanatından yapacağı çıkarımlara dayanmaktadır. Mimarlığın sinemaya konu edilmesi de kendi içinde farklı başlıklara bölünmektedir. Tanyeli, sinema ve mimarlık ilişkisini, mekânın sinemadaki temsili üzerinden ele alarak sınıflandırmıştır:

1. Sinemanın inşa edilmemiş ve gerçeklik düzleminde kullanılmayan bir sanal mimarlık alanı tanımlaması biçiminde.
2. Sinemanın 'gerçek' mimari mekânları kendi sanal evreninde yeniden üretmesiyle
3. Sinemanın kendi olay kurgusu içinde bir mimari ve/veya mimarlık etkinliği ele almasıyla (Tanyeli, 2001: 66'dan aktaran Beşışık, 2013).

Sinema ve mimarlık ilişkisine değinmeden bir önceki adım sinema-mekân ilişkisini anlamaktır. Mekânlar, filmlerin sahnelerini oluşturmaktadır. Her sahne bir mekânda kurgulanmaktadır. Kimi zaman tek bir mekân bütün bir film boyunca işlenmekte, kimi zaman da peş peşe mekânların sergilenmesi ve kurgulanması şeklinde film tamamlanmaktadır. Sinema sahnesini oluşturan mekânlar ayrıca; mevcut mekânların kullanılması (i), mevcut mekânların yeniden yapılması (ii) ve olmayan bir mekânın tasarlanması (iii) şeklinde sinemaya dâhil olmaktadır (Kürkçüoğlu, 2019). Mekân; sinema aracılığıyla, bu üç kullanım şeklinin her biriyle ayrı ayrı hikâye anlatmaktadır.

Sinemaya dâhil edilebilecek bütün girdilerin toplumsal, kültürel bağlarından söz edilebilir. Mekânların kültürel karakterlere bürünmesi sonucu ise sinema sahnesi 'yer'e dönüşmektedir. Sinemanın yer ile ilişkisi iki ana başlık ile incelenebilir: Birincisi kavramsal anlamda yer ve yersizliğin karakterlerin duygu durumları üzerinden aktarılması -ki bu aktarım daha çok anlatıya ve hikâyeye dayanmaktadır-, ikincisi de yer ve yersizliğin mekânlar üzerinden okunarak aktarılması -ki bu aktarım da daha grafiksel ve fizikseldir-.

Sinemanın yer ile ilişkisi ise daha çok yersizlik, yok-yerler, heterotopyalar üzerinden tartışılmıştır. Yok-yer kavramında birbirini tamamlayan iki gerçeklik vardır: ulaşım, ticaret, dinlence gibi amaçlarla ilişkili olarak oluşturulmuş mekânlar ve bireylerin bu mekânlarla sürdürdükleri ilişki. Pösteki (2019), bu ilişkiyi heterotopya kavramı ile birlikte Ömer Kavur sineması üzerinden tartışmaktadır. Pösteki'ye (2019) göre mekânlar, anlatının yalnızca ögesi değil, aynı zamanda karakterlerin sunulduğu, açıklandığı; bir atmosfer yaratan, sorgulayan konumunda bulunan bir öge olan ve filmlerin dünyasını yansıtan alanlardır.

Bir başka bakış açısıyla ise sinema ve yer ilişkisi 'yer' kavramının alt başlıkları aidiyet, kimlik kavramları üzerinden de tartışılmaktadır. Suner (2005), 1990 sonrası, 'Yeni Türk Sineması' olarak tanımladığı dönemi bu kavramlar ışığında incelemekte ve Yeni Türk Sineması'nın, "aidiyet" kavramı karşısında benimsenen kanıksanmış yaklaşımları sorgulayan, yeni ve sarsıcı düşünme ve görme biçimleri öneren bir kültürel müdahale zemini olarak karşımıza çıktığını ileri sürmektedir. Mimarlık kuramları açısından da geniş bir çerçevede eleştirilen modernizm ise, sinema ortamında da kendine yer bulmuştur. Örneğin, Jacques Tati sineması bu konuda sembolikleşmiştir. Tati, 1960'ların Paris'inde yaşanan modernizm akımını ve toplumsal olaylarını, Play Time filmi ile eleştirel bir yönle işlemektedir. Dönemin mimarlık anlayışlarını iyi bir süzgeçten geçirerek erken modernistlerin belirlediği katı kurallar çerçevesinde bir eleştiri sunmaktadır (Şenyurt ve Şener, 2015). Modernizm sinemaya fazlaca konu edilmiştir. Öyle ki sinema 'modernliğin hafızası' olarak adlandırılmıştır. Benzer şekilde, Timothy William Burton da mekân ve karakter tasarımlarıyla örtük ya da açık bir biçimde modernizmin dayattığı standart dünyayı eleştirmektedir (Güleç ve Çağlar, 2014).

Binalar ve kentler, kültürün ve belirli bir yaşam biçiminin görüntülerini yaratıp korumaktadırlar. Sinema hem yarattığı hem de içinde bulunduğu zamanın kültürel

arkeolojisini ortaya çıkarmaktadır (Pallasmaa, 2008). Kültürel arkeoloji bağlamında ele alındığında ise sinema; mimarlık için, hem tarihsel bir altlık sunmakta ve araştırma alanları oluşturmakta hem de oluşturduğu bu araştırma alanlarına inceleme sahası sağlamaktadır.

Benjamin (1982/2002), sinemanın belirleyici özelliğinin; yalnızca insanın kamera karşısında kendini sergilemesinde değil aynı zamanda kamera aracılığıyla çevrenin de betimlemesinden kaynaklandığını vurgulamaktadır. Buradan hareketle sinemanın iki önemli noktasını vurgulamak gerekir: sinema toplumsal ve çevresel belirleyicilerin altını çizmektedir. Sanat dalları arasında, sinemanın bu yönüyle diğer sanat dallarına oranla daha etkili olduğu söylenebilir. Hem toplumsal hem de çevresel belirleyicilerin altını çizmesi özellikleriyle sinema, mimarlık ile olan ilişkisinde önemli süzgeçler oluşturmaktadır. Mimarlık da temeline insanı almaktadır; insan ve dolayısıyla toplum ile yapılı çevre ilişkisi bağlamında mimarlık hem kavramsal hem işlevsel ve pratik özellikler anlamında çalışmalar sürdürmektedir.

2.2. Nuri Bilge Ceylan Sineması

Akbulut, Nuri Bilge Ceylan Sineması'nı şöyle anlatmaktadır:

...Kendimizi, bizlerden düşünmeyi değil, 'anı hızla tüketmeyi' talep eden televizyonun 'akış'ına kaptırdığımız bir dönemde Nuri Bilge Ceylan sineması, aksiyonun olmadığı bir yavaşlıkta, günlük yaşamın sıradanlıklarını anlatan yalınlığıyla düşünmeyi talep eden bir sinema öneriyor... Onun filmlerindeki minimalist anlatı yapısı, aksiyondan yoksunluk, sessizlik, zamana ve mekâna odaklanan durağan anlatım, bu nedenle yerleşik egemen film izleme pratiklerimizi sarsabilecek bir deneyim vaat ediyor (Akbulut, 2005).

Akbulut'un da vurguladığı gibi Ceylan'ın sineması düşünmeyi talep eden, yavaş ve yalın bir sinema önermektedir. Ceylan alışlagelmiş sinema pratiklerini, sakinliğe ve sessizliğe doğru çekmiştir. Ceylan'ın sinemasının en can alıcı ve bu inceleme için önemli noktası ise filmlerinin zamana ve mekâna odaklanan bir anlatım içermesi, mesaj iletme aracı oluşturmasıdır. Ceylan'ın filmlerinde perde gevezelikle bölünmemiştir. Ceylan'ın sinemasında bize sunulan şey, Walter Benjamin'in "diyalektik imge" olarak adlandırdığı, donmuş an, "canlı tablo" veya "jest"tir (Diken, Gilloch ve Hammond, 2018). Ceylan, olay örgüsünü her karede adeta bir tablo olarak ortaya koymaktadır. Fakat bu tablo sürekli değişen bir 'canlı tablo'dur. Deleuze, sinemayı felsefeyle ilişkilendirerek 'hareket-imge' ve

'zaman-imge' olarak kendi kavramlarını oluşturmuştur ve sinemayı bu kavramlar çerçevesinde okumuştur (Deleuze, 1985/1997, 1983/2014). Ceylan'ın da sinemaya mesaj iletme aracı olarak baktığı söylenebilir. Diken, Gilloch ve Hammond (2018), Ceylan'ın filmlerinin modern kentsel yaşamı yabancılaşma ve tecritle dolu bir yaşam olarak sunduğunu; filmlerinin, anlamlı ve kalıcı toplumsal ve cinsel ilişkiler kurmaktan acizliklerine bir çare veya buna karşı bir tedbir olarak, ironik bir şekilde yalnızlık peşinde koşan yabancılaşmış karakterlerle dolu olduğunu vurgulamaktadır Akbulut ise benzer şekilde, Ceylan Sineması'nın aksiyonun olmadığı bir yavaşlıkta, günlük yaşamın sıradanlıklarını anlatan yalınlığıyla düşünmeyi talep eden bir sinema önerdiğini vurgulamaktadır. Ceylan Sineması'nı aksiyondan uzak, sessiz, zamana ve mekâna odaklanan durağan anlatım olarak tanımlamaktadır (Akbulut, 2005). Ceylan, zamana ve mekâna odaklanan anlatımı ile ilintili olarak aidiyet ve kimlik kavramlarına da değinmektedir. Suner, Türkiye'de aidiyet meselesini toplumsal ve ekonomik sınıf farklılıklarına bağlamakta ama bu kavramın doğrudan sınıfsal farklılıklardan kaynaklanmadığını 'kimlik' sorunsallarıyla da eklemlendiğini vurgulamaktadır (Suner, 2005).

Sinema sanatının fotoğraftan evrildiği temel düşüncesine dayanarak Ceylan'ın fotoğrafçılığının da incelemeye dâhil edilmesi gerekmektedir. Ceylan, sinemasında olduğu gibi fotoğraflarında da, eleştirel ve düşünmeye yönelten tavrını sergilemektedir.

Resim 2.1. Nuri Bilge Ceylan'ın fotoğraflarından örnekler (Nuri Bilge Ceylan Photography, 2003-2012)

Resim 2.2. Nuri Bilge Ceylan'ın fotoğraflarından örnekler (Nuri Bilge Ceylan Photography, 2003-2012)

Ceylan, insanın içinde var olduğu kent, kasaba, kırsal ve her türlü yapıyı çevreyi (Resim 2.1) ve bu yapıyı çevre içindeki insanı (Resim 2.2) çarpıcı şekilde fotoğraflarında sergilemektedir. Ceylan'ın fotoğraflarında dikkat çekici olan, filmlerindeki gibi doğanın ve insanın birlikteliğinin dramatik bir şekilde hatta belki biraz da gerçekliğin sınırlarını çarpıtarak sunmasıdır.

Ceylan'ın ilk filmi, bir kısa film olan *Koza* (1995)'dir. Ceylan bu filmde hiç diyalog kullanmamış ve filmi siyah-beyaz kurgulamıştır. Diyalogsuz olan filmde dikkat çekici olan ise doğa görüntülerinin ve seslerinin kullanılmasıdır. Fotoğrafçı kimliği kuvvetli olan Ceylan, ilk filmi *Koza*'da da bunu etkili olarak kullanmıştır. Duyguları aktarmak ve anlatımı kuvvetlendirmek için ise görüntüyü destekleyecek şekilde rüzgâr sesi, kuş sesi gibi doğal sesleri filmlerinde kullanmaktadır. Ceylan'ın özellikle de ilk 4 filmde (*Koza*, *Kasaba*, *Mayıs Sıkıntısı* ve *Uzak*) dikkat çekici olan hikâyelerin birbirine eklenmesi ve filmdeki oyuncuların da hep aynı oyunculardan oluşmasıdır.

Ceylan'ın ikinci filmi *Kasaba*, 28 Kasım 1997'de Türkiye'de gösterime girmiştir. Nuri Bilge Ceylan'ın ilk uzun metrajlı filmidir. *Kış Uykusu* filmi Türkiye'de 13 Haziran 2014 yılında vizyona girmiştir. *Kış Uykusu*, 67. Cannes Film Festivali'nde Altın Palmiye Ödülünü kazanmıştır.

Ceylan'ın üçüncü filmi *Mayıs Sıkıntısı*, 10 Aralık 1999'da Türkiye'de gösterime girmiştir. Bu filmde Ceylan, ilk filmi '*Kasaba*'yı nasıl çektiğine dair hikâyeyi anlatmaktadır. Dorsay'a göre; öz anne-babasının kişiliğinde gerçek toprak ve kır insanlarını, büyük kentten uzak, yaşamlarını halâ doğanın ritmiyle düzenleyenlerin öyküsünü anlatmaktadır (Dorsay, 1999). *Kasaba*'dan sonra Ceylan, *Mayıs Sıkıntısı* filminde renk kullanmayı tercih etmiştir. Fakat bir röportajında da belirttiği gibi, anlatıyı güçlendirmek adına renkler soldurulmuştur

(Ceylan, 2000). Ceylan, yalnızca fotoğrafik anlatısıyla değil, karakterler arası diyalog kurgularıyla da kasaba yaşantısına toplumsal bir eleştiri getirmektedir. Karakterlerin tümünün yaşantısı, yaşama bakışı ve zaman içinde geçirdikleri değişimler farklıdır. Fakat onları birleştiren bir 'yer' vardır.

Ceylan'ın dördüncü filmi *Uzak*, 20 Aralık 2002'de Türkiye'de gösterime girmiştir. 2003 yılında Cannes Film Festivali'nde Büyük Ödül'ü kazanmıştır (Uzak, 2002). Kasabasından, çalışmak için kente gelen Yusuf ile kentte yaşayan akrabası Mahmut arasında gelişen olaylar iki insanın yaşamakta olduğu 'yer'in, insanın kendine ve köklerine yabancılaşmasını nasıl da hızlandırdığına parmak basmaktadır. Ceylan, gündelik hayat pratikleri içinde 'yer'e bağlı değişen alışkanlıkları, zorunlulukları insan ve mekân ilişkisi çerçevesinde toplumsal yapıya da göndermeler yaparak incelemiştir.

Ceylan'ın beşinci filmi *İklimler*, 20 Ekim 2006'da Türkiye'de gösterime girmiştir (İklimler, 2006). Ana karakterlerden İsa'yı, Nuri Bilge Ceylan kendisi canlandırmaktadır. Film boyunca duygusal çalkalanmaların diyalog olmadan dahi yakın çekimlerde oldukça net ifade edilmesi dikkat çekicidir.

Ceylan'ın altıncı filmi *Üç Maymun*, 24 Ekim 2008'de Türkiye'de gösterime girmiştir. Film, İstanbul'un Fatih ilçesine bağlı Yedikule semtinde geçmektedir. Ceylan, *Üç Maymun* filmi ile 61. Cannes Film Festivali'nde 'En İyi Yönetmen' ödülünü kazanmıştır (Üç Maymun, 2008).

Ceylan'ın yedinci filmi *Bir Zamanlar Anadolu'da*, 2011 yılında gösterime girmiştir. Film, 64. Cannes Film Festivali'nde Jüri Büyük Ödülünü kazanmıştır. (Bir Zamanlar Anadolu'da, 2011). Dorsay, filmi; insanı insan yapan birçok şeyin, bir gece boyunca usul usul örülerek bir tabloya dönüşmesi olayı olarak özetlemektedir (Dorsay, 2011). Filmin adında da vurgulandığı üzere film; Anadolu'dan, Anadolu insanından, Anadolu kasabasından, Anadolu taşrasından ve de Anadolu toplumsal ilişkilerinden izler taşımakta ve bu izleri çıplaklıkla sergilemektedir.

Ceylan'ın sekizinci filmi *Kış Uykusu*, Kapadokya'da geçmektedir. Filmin geçtiği mekân dikkat çekicidir. Öyle ki filmde, anlatının etkili olduğu kadar mekân kullanımı ve atmosfer de bir o kadar etkilidir. Karlar altındaki Kapadokya görüntüleri birer fotoğraf karesi gibi

sergilenmektedir. Kış uykusu fikirlerle dolu bir filmidir. Kavramsal açıdan yoğun, felsefi fikirler sunmaktadır (Diken, Gilloch ve Hammond, 2018).

Ceylan'ın 2018 yapımlı son filmi ise Ahlat Ağacı'dır. Çalışmanın materyalini oluşturan film, sonraki bölümde detaylıca incelenecektir.

“Ev”, “çocukluk” ve “kasaba-kent” meseleleri Ceylan'ın filmlerindeki en temel meseleler olarak göze çarpmaktadır (Ergin, 2007). Nuri Bilge Ceylan'ın filmleri de genel olarak iki karşıt kavramdan temellenir; “Taşra” ve “Kent”. Onun filmlerinde salt mekândan öte bir anlam taşıyan bu kavramlar, ruhsal bir ayrışmanın kilitleridir (Eren, 2008). Ceylan, yapılı çevreyi kuvvetli bir anlatım aracı olarak kullanmaktadır. Anlatıda kullanılan taşra ve kent karşıtlığı ve bu karşıtlığın neden olduğu karakteristik muğlaklık adeta bir 'var-olma' mücadelesidir. Hayatta kendine bir 'yer' arayan karakterler, bu karakterlerin 'aidiyet'inin sorgulatılması adeta yapılı ve yapılı olmayan çevreler aracılığıyla aktarılmaktadır.

Diken, Gilloch ve Hammond, Ceylan'ın filmlerinde süreklilik gösteren beş temel tema öne sürmektedir:

1. Yersiz yurtsuzluk, nostalji, göç, yer değiştirme ve süre deneyimlerinde yoğunlaşan tikel zaman ve mekân biçimlenimleri.
2. Sürekli bir yokluk duygusuyla meşgul olma.
3. Ceylan'ın duygusal açıdan yoğun filmlerinin tamamında ısrarcı ve her şeye nüfuz eden bir yas, melankoli ve can sıkıntısı hâkimdir.
4. Yerinden edilmiş “sürgünler” ve dışlanmışlar olarak Ceylan'ın karakterleri, metropoliten modernliğin gerilim ve çelişkilerini, hızla kentleşen ve varoşlaşan bir toplumda geleneklerin ve genel çevrenin yeniden şekillenişlerini deneyimler ve bunlara maruz kalırlar.
5. Ceylan'ın filmleri klasik Avrupa (özellikle Fransız, Alman ve Rus) düşüncesi, edebiyatı ve filmleriyle desteklenen ulus ötesi bir muhayyile bağlamına yerleşmektedir (Diken, Gilloch ve Hammond, 2018).

2.3. Ahlat Ağacı Filmi

Ahlat Ağacı, 1 Haziran 2018'de Türkiye'de gösterime girmiştir. Nuri Bilge Ceylan'ın resmi internet sitesinde film hakkında şöyle bahsedilmektedir:

“Bazıları için taşra, tüm umutların eninde sonunda yalnızlıkla kesiştiği bir sürgün yeridir. Tıpkı babaların ve oğulların kesişen kaderleri gibi, tüm umutların, hayallerin, çaresizlikle kesiştiği hudutsuz bir sürgün yeri...” (Ahlat Ağacı, 2018).

Burada da vurgulandığı gibi filme hâkim olan ana duygular çaresizlik, hayal kırıklığı ve sürgün yerine gönderilmiş olmaktır. Filmin afişinde de dikkat çeken ana karakter Sinan'ın içinde yaşadığı parçalanmanın, yıkımın, yeniden inşa edilmeye çalışılmanın afişe yansımış olduğudur (Resim 2.3.a).

Resim 2.3. Ahlat Ağacı film afişi (a), filmin ilk sahnesi: Ana karakter Sinan ve camdan yansıyan şehir (b), filmin adını aldığı ahlat ağacı (Ahlat Ağacı, 2018)

Film, ana karakter Sinan üzerinden ilerlemektedir. Film adını, son sahnelerinde oldukça çarpıcı olarak kullanılan, Sinan'ın babası İdris'in köydeki bahçesinde bulunan ve aralarında geçen diyaloglara da sahne olan ahlat ağacından almaktadır. Ayrıca, taşradan kurtulmak için Sinan'ın yazdığı romanın adı da Ahlat Ağacı'dır. Açılış sahnesi Sinan karakterinin deniz kıyısında simit yerken çay içtiği sahne ile başlamaktadır. Okulu bitirdikten sonra memleketine, ana vatanına dönen Sinan karakterinin, değişen veya olduğu gibi kalan karakterlerle kesişmesi ve onlarla yaşadığı diyaloglar dikkat çekmektedir. Sinan'ın ailesi taşrada yaşamakta; ailesi, öğretmen olan babası İdris, annesi Asuman ve kız kardeşi Yasemin'den oluşmaktadır. Sinan'ın okulu bitirdikten sonra kentten taşraya dönüşte yaşadığı zorluklar ve kendini hiçbir yere ait hissedememesi vurgulanmaktadır. Bir yandan babası İdris'in yarattığı sorunları çözmeye çalışması bir yandan da yazdığı kitabı yayınlamaya çalışırken yaşadığı hayal kırıklıkları, gelgitleri anlatılmaktadır. Edebiyatı adeta taşradan kaçış için bir kapı olarak değerlendirmektedir. Film mekânının büyük çoğunluğunu taşra ve köy oluşturmaktadır. Filmin genelinde kadraja giren doğa dikkat çekmektedir (Resim 2.4.a, 2.4.b).

Resim 2.4. Filmde doğanın bir tablo gibi sergilenişi (a), Sinan ve Hatice'nin köyde karşılaşması ve doğanın çerçeveye hakimiyeti (b), (Ceylan, 2018)

Filmde gerek Sinan'ın kendi içinde yaşadığı psikolojik gelgitler, gerek köyde karşılaştığı eski arkadaşı Hatice'nin yaşadığı sorunlar paralelinde yaptığı sohbet, gerekse de köyün imamı ve arkadaşıyla yaptığı sohbetlere de dayanarak Ceylan'ın filmde bir anlatı yaratma çabası içinde olduğu söylenebilir. Durağan çerçeveler, uzun aralıklı diyaloglar ve mekâna geniş açılardan yaklaşması gibi filmin genel özellikleri tüm bunları desteklemektedir. Sinan'ın yazdığı kitabı topluma kabul ettirme çabaları, bunlara çabalarken yaşadıkları, girdiği diyaloglar da toplumsal yapının çerçevesini çizmeye yardım etmektedir. Filmde işlenen, vurgulanan bazı gerilimler ise şunlardır: kent-taşra gerilimi, baba-oğul gerilimi, yaşam-ölüm gerilimi ve en önemlisi ve bütün diğer gerilimlerin de temelini oluşturan; 'yer'lilik- 'yer'sizlik gerilimi.

Resim 2.5. Baba-oğul gerilimi: Sinan ve babası İdris'in diyalogları (a), Hatice'nin iç dünyasındaki gerilimler ve Sinan'la diyalogu (b) (Ceylan, 2018)

Ahlat Ağacı filminde de olduğu gibi her film bir veya birden çok mekânda geçer. Filmler bazen, bir kentin içinde bulunduğu yıllardaki durumunun belgelenmesine olanak sağlar. Filmlerin yüzde sekseni de kent ortamında şekillenmektedir ve sinema kentsel bir keşiftir (Marie, 2014). Elbette sinemanın konu edindiği her kentsel mekân veya kent bir belgesel mantığında işlenmemektedir. Her film, her kadraj mekâna farklı anlamlar katmaktadır. Marie'nin (2014) belirttiği gibi Scorsese'nin New York'u ile Woody Allen'in New York'u birbirinden farklıdır. Bu yüzden de film mekânları, mimari mekânsal yaklaşımlar için farklı anlamlar bahşeden büyük bir inceleme konusudur. Nasıl her insanın (süje) mekânı

algılaması ve bu mekânı içselleştirmesi farklıysa her yönetmenin de kendi sanat objesi içinde mekânı izleyiciye aktarma biçimi bilinçli bir yönelim ve eleştirel bir seçimidir. Ceylan da kendi kadrajı ve hikâyesi içine mekânı ustalıkla yerleştirmektedir. Sinema daha önce de incelendiği gibi mimariyi farklı şekillerde kullanmaktadır. Filmlerinde, gerçekte var olan mimari mekânları sansasyonel şekilde ele alan Ceylan'ın bu yaklaşımı çalışma için oldukça önemlidir. Akarsu (2020) Ceylan'ın bu özelliğini şöyle açıklamaktadır: “Nuri Bilge Ceylan usta bir mimar gibi plato kurgulamaz; inşa hiç etmez. O doğanın içinde gizli, tanrısal olarak kurgulanmış mimarinin farkına varan ve onu devşirip anlatısının mekânsal unsuru olarak kullanmayı çok iyi bilen inanılmaz bir görüşe sahip, benzersiz bir sanatçı; mutant düzeyinde yetkin bir resim seçicidir” (Akarsu, 2020: 103).

Ceylan, filmlerinde nasıl görsel imgeleri ve gerçek ‘mekân’ları çarpıcı şekilde kullanıyorsa aynı zamanda bu mekânlarda gerçekleşen eylemleri ve karakterleri de oldukça gerçekçi ve eleştirel argümanına güçlü destekler olarak kullanmaktadır. 2000’lerden itibaren Yeni Türk Sinemasının inceleme yönü kentten taşraya kaymıştır (Demir, 2020). Taşralının yaşantısı, ‘sorunları’ daha çok sinema perdesinde işlenmiş ve toplumsal eleştiri için iyi bir altlık oluşturmuştur. Ahlat Ağacı filminin senaristlerinden Ebru Ceylan, taşrayı daha çok bir duygu olarak gördüğünü vurgulamakta, bu duyguyu uzaklık, yalnızlık ve yoksunluk olarak tanımlamaktadır. Sinan’ı gerçek ‘taşralı’ olarak görmemekte filmde Sinan’ın bir yabancı olarak işlendiğini vurgulamaktadır (Ceylan, 2018). Ceylan’ın filmleri kent ve kır yaşantısı içinde kendine ‘yer’ bulmaya çalışan karakterler ile doludur. Gündelik yaşamda karakterlerin ilişkilerinin arada kalmışlık duygularıyla donatılmış olduğunu vurgulayan Demir (2020) bu ilişkiyi ‘bıkkınlık’ ile özdeşleştirmektedir. En başında kentli olmaktan doğan bıkkınlık duygusu zamanla taşradan kaynaklanan bıkkınlık duygusuna da sirayet etmektedir (Demir, 2020). Kentlinin bıkkınlığı temassızlık ve iletişimsizlikten kaynaklanırken taşranın bıkkınlığı ise tam tersi sebeptendir.

Filmin ana karakteri Sinan üzerinden anlatım sürse de Sinan’ın babası İdris ile olan gerilimli ilişkisi de dikkat çekmektedir. Nuri Bilge Ceylan, Ahlat Ağacı’nın Cannes Film Festivali’ndeki basın toplantısı sırasında asıl hikâyenin ilk çıkış noktasının da baba karakteri olduğunu vurgulamaktadır. Nitekim Sinan ve İdris’in ayrımı filmin sonundaki ‘kuyu’ sahnesinde muğlaklaşmaktadır. Filmlerde oldukça sıklıkla rastlanan ‘kuyu’ metaforu Ahlat Ağacı filminde de baba-oğul arasında bir uzlaştırıcı/ayırıştırıcı rol oynamaktadır. Kuyudan suya (öze) ulaşmanın çabası filmde oldukça iyi işlenmektedir

(Birtek, 2018). Suya ulaşma çabaları içinde kurak topraklarda yetişen ve meyve verebilen ahlat ağacı da bu çatışmayı destekler niteliktedir. Kuraklığı bağıra bağıra kanıtlayan ahlat ağacına rağmen, kendi yaşam alanını, kendi 'yer'ini inşa etme çabası içindeki İdris'in azimle aradığı su ile; Sinan'ın her kapıda bir duvara çarpmasına rağmen kapı kapı dolaşmayı bırakmadan azimle bastırmaya çalıştığı kitabı, baba oğlun özünde birbirine gizli bağlarla bağlandığının bir kanıtıdır.

Resim 2.6. Kuyu (Ahlat Ağacı, 2018)

Diğer filmlerine göre Ceylan, Ahlat Ağacı'nda diyalogları daha yoğun kullanmıştır; bunun bilinçli bir seçim olduğunu ve bunu da sinemada farklı bir deneyim olarak değerlendirdiğini vurgulamaktadır (Ceylan, 2018). Bu çalışmanın diğer kolunu da bu beş mekânda yaşanan *deneyimlere* anlamsal desteği sağlayacak olan diyaloglar oluşturmaktadır. İnceleme için belirlenen sahne (mekânsal) ve diyaloglar (yazınsal) incelemenin nesnelere oluşturmaktadır. Belirlenen beş sahne ve beş diyalog çakıştırılmış ve incelemenin kavramsal başlıkları ile ilişkilendirilmiştir.

3. KAVRAMSAL ALTYAPI: YER

'Yer' kavramı mimarlığın kuramsal anlamda tartışılmaya başlandığı günden itibaren tartışılan ve önemsenen bir kavram iken; 'yersizlik' kavramı daha çok modernizm ile ortaya çıkmış ve modernist dönemden sonra da tartışmaları kuvvetlenmiştir.

Yer kavramının tanımlamaları ise mimarlık ile ilişkilendirilebilecek en güncel şekilde TDK tarafından şu şekillerde yapılmıştır:

- *Bir şeyin, bir kimsenin kapladığı veya kaplayabileceği boşluk, mahal, mekân*
- *Gezilen, ayakla basılan taban*
- *Bulunulan, yaşanılan, oturulan bölge*
- *Üzerine yapı kurulmaya elverişli arazi, arsa*
- *Bir olayın geçtiği veya geçeceği bölüm, alan, mahal: toplantı yeri. Kaza yeri.*
- *Ekime elverişli toprak parçası, arazi (Güncel Türkçe Sözlük, 2020).*

Yer kavramını nesnel, materyalist bir şekilde ele aldığımızda; yerin bir toprak parçası, bir arsa, bir arazi olduğunu ileri sürebiliriz. Fakat yer, daha çok yaşamla, hislerle ilgili bir olgudur. Yer tartışmaları pek çok bakış açısı ve çok yönlü incelemeler ile çeşitlense de çalışma boyunca, 'insan' deneyimi ve hislerine odaklanan, yeri bu savunu ışığında inceleyen bir tutum sergilenmektedir.

Bu bölümde, yer ve mimarlıkta yer kavramının konumlandığı nokta, yer tartışmaları paralelinde çalışmanın kavramsal omurgasını oluşturan Norberg-Schulz'un yer tartışmaları ve 'yerin ruhu' kavramı ile 'karakter' kavramları incelenecektir.

Yer kavramı, yalnızca mimarlık alanında değil birçok disiplinde önemli noktalara yerleşmiştir. Örneğin 1970'lerin başlarından başlayarak, Yi-Fu Tuan (1974), Anne Buttimer (1976) ve Edward Relph (1976, 1981, 1993) gibi coğrafyacılar, yer incelemelerini eksik bulmuş ve yer ile ilgili kavramsal çalışmaları derinleştirmiştir (Seamon ve Sowers, 2008). Yer ve yersizlik tartışmalarına mimarlık çerçevesinden bakarken yersizlik tartışmaları ise coğrafyacı Relph'in kuramsal bakışından okunacaktır.

Son olarak da bütün bu incelemeler çerçevesinde alan çalışmasında, değerlendirme kıstaslarını oluşturacak yer kavramının bileşenleri çıkarılacak ve açıklanacaktır.

3.1. “Yer” ve Mimarlıkta Yer Kavramı

Yer ve mekân kavramları bazen birbiri ile ilişkili, bazen de birbiri yerine kullanılmaktadır. Net bir yer-mekân ayrımı söz konusu değildir. Nitekim mekân kelime anlamının içinde ‘yer, bulunulan yer’ anlamını da barındırmaktadır. Diğer anlamları da; ‘ev, yurt’ ve ‘uzay’dır (Güncel Türkçe Sözlük, 2020). Yer kavramına baktığımızda ise, her ne kadar farklı görüşler olsa da mekânı kapsayıcı bir role sahip olduğu söylenebilir. Bir şeyin kaplayacağı boşluk ve mekân olarak ele alındığında, yerin mekânla ilişkisini de incelemek doğru olacaktır. Mekân; daha çok sahip olunan boşluk, alan ile ilişkilendirilir. Koçyiğit (2007) mekânı; ev ve yurtla ilişkilendirirken bir yandan bazen de aşılması gereken bir engel olarak ele alır. “*Mekânın dışında ya da içindeyizdir*” diyerek mekânın kapsayıcı veya dışlayıcı iki zıt özelliğinin olduğunu vurgular. Yer ise; dışında veya içinde olunabilecek bir şey değildir. Yer, başlı başına vardır ve kapsayıcıdır. Bu yüzden mekânı ve yeri ayıran en temel özelliklerden birinin; mekân bilinçli bir edinim iken yerin varoluşsal bir kavram olduğu söylenebilir.

Öte yandan mekân, insan ve toplumsal ilişkilerden kopuk nerdeyse salt fiziksel özellikler gözetilerek üretilmektedir. Yeri anlamak için fiziki mekânın yanı sıra gündelik yaşantının, deneyimlerin ve kültürel-etnik-geleneksel farklılıkların anlaşılması önemlidir (Tuncer Gürkaş ve Barkul, 2012).

Norberg-Schulz (1971) mekânı beşe ayırmaktadır: Fiziksel eylemin *pragmatik* mekânı, anlık yönelimin *algısal* mekânı, insanın çevresine dair sabit imajını oluşturan *varoluşsal* mekân, fiziksel dünyanın *bilişsel* mekânı ve saf mantıksal ilişkilerin *soyut* mekânı.

Lefebvre (1974/2014) ise mekânı üçlü diyalektik süreç olarak açıklamaktadır. Bu süreçleri; maddi mekânsal pratikler; algılanan mekân, mekân temsilleri; tasarlanan mekân (hayal edilen) ve temsil mekânları; yaşanan mekân olarak tanımlamaktadır. Lefebvre’e göre mekân diyalektik olarak birbirine bağlı bu üç boyutuyla ‘toplumsal’ bir üretilmektedir.

Nalbantoğlu'na (2008) göre mekân; 'şeylerin' nesneleşmeye ve resim ve sayılarla temsil edilmeye başladığı yakın dönem ürünüdür. Nalbantoğlu mekânı; modern zamanlara ait bir soyut kavram ve içi boş bir kalıp olarak görmektedir. Mekânın bir sözcük olarak her türlü hacim için rahatlıkla kullanımını eleştirmekte; açık/kapalı ve hatta insanın ruhsal iç dünyası için bile mekân sözcüğünün kullanılarak içinin boşaltıldığını vurgulamaktadır. Heidegger ise; 'zaman' ve 'yer'e öncelik tanımakta, zamanın gizemini çözmeye önem vermektedir (Nalbantoğlu, 2005). Nalbantoğlu'nun mekânı modern zamanlara ait bir kavram olarak görmesine benzer bir şekilde, Köksal (2021) da modernleşmenin; öznenin nesneden kopması, öznenin nesneye dışarıdan bakmaya başlaması ile başladığını vurgulamakta, modernleşme sürecinin de yerin mekândan kopmasını beraberinde getirdiğini öne sürmektedir.

Bachelard (1957/1996), mekân ve zaman arasında kurduğu anlamda mekânı şöyle tanımlar:

İnsan bazen zaman içinde kendini tanıdığını sanır, oysa tanıdığını sandığı şey, varlığın durağanlık kazandığı mekânlar içindeki bir dizi bağlanmalardır yalnızca; geçip gitmek istemeyen varlığın, geçmişte bile yitirilen zamanın peşine düştüğünde, zamanın akışını 'durdurmak' isteyen varlığın. Mekân, peteklerinin binlerce gözünde, zamanı sıkıştırılmış olarak tutar. Mekân bu işe yarar (Bachelard, 1957/1996: 36).

Güzer'e (2007) göre mimarlık, diğer tasarım ürünlerinden farklı olarak sabit bir fiziksel bağlamla birlikte var olduğu ve mimarlığın belirleyici girdisi olan "yer" ile anlam kazanır. Mimarlıkta yer konusunun ise en kuvvetli kaynaklarından biri; inşa etmek ve mesken tutmak arasındaki ilişkiyi sorgulayan Heidegger'in çalışmasıdır (Heidegger, 1971). Heidegger'e göre yeryüzü; düz ve mecazi anlamıyla varoluş yeridir (Sharr, 2007/2013). Heidegger, yer ve mekân arasındaki sıkı ilişkiyi köprü örneği üzerinden açıklar ve köprüyü bir resim çerçevesi olarak ele alır. Köprü, üzerinde bulunan insanları sergilerken; üzerinden geçen insanlara da dünyayı sergiler. Heidegger'e göre mekânlar, matematiksel olarak kavranan "mekân"la değil, insan deneyimi yoluyla kavranan "yer"le varlık bulur. Ayrıca Heidegger mekânı; "*kendisi için yer açılmış olan, sınırları içine alınmış olan*" olarak tanımlar (Sharr, 2007/2013). Heidegger'e göre mekânın koşulu olan yer, yeryüzü, gökyüzü, tanrı ve ölümlü insanın bulunduğu, insanın kendi dışında diğerlerini hissettiği mevkidir (Akın, 2021).

Augé'ye göre yerli sakinlerinin müşteregi olan (antropolojik) yer, oranın kendilerine *ait* olduğunu iddia edenler tarafından keşfedilmiş bir icattır. Kuruluş anlatıları ise otokton anlatılar değil; yerin ruhlarını ve ilk sakinlerini, hareket halindeki grubun müşterek macerasıyla bütünleştiren anlatılardır. Bu yerlerin; *kimliksel, ilişkisel ve tarihî* olmak üzere üç karakteristiği vardır (Augé, 1992/2021).

Yer kavramı tartışılırken kimlik, aidiyet ve zaman kavramlarına da değinmek gerekir. Heidegger'in mesken ve yer incelemelerinin üzerine, Leach de yer ve mesken incelemelerinin kimlik sorularına yol açacağını vurgular. Leach'e göre yer kavramı faşist eğilimler taşıyan bir aidiyet duygusu aşılacaktır. Leach, bir yere yakınlık duyan insanların oraya aitlik hissedeceğini vurgular (Sharr, 2007/2013). Yani denebilir ki; kimlik, aidiyet hissedilen bir mekânın sonuç ürünüdür. Mekânlar anonim olabilirken 'yerler' kimliklidir. Heidegger'e göre, binanın kendisi de insan varlığının yerini tutar. Bir bina yerin ve oturanların özelliklerine göre inşa edilir, içinde bulunduğu fiziksel ve beşerî topografyayla şekillenir (Sharr, 2007/2013).

Relph, yere fenomenolojik olarak yaklaşmakta; yeri Heidegger'in düşüncelerinden de yararlanarak varlıkla bağlantılı olarak açıklamaktadır. İlk defa Relph (1976), "Place and Placelessness" da yeri, alandan/bölgeden ayırmıştır. Relph'e göre yer, özne ve deneyimle ilişkilidir. Diğer bir coğrafyacı Yi-Fu Tuan ise yer tartışmalarında, insan ve yer arasındaki bağ anlamındaki "topophilia" (yer sevgisi) terimini, literatüre eklemiştir (Tuncer Gürkaş ve Barkul, 2012).

Yer tartışmaları ve görüşleri çok farklı bakış açılarıyla değerlendirilmektedir. Uzunkaya (2014), "Yer ve Yersizlik Kavramları Üzerine Bir İrdeleme" isimli yüksek lisans tezinde yer hakkındaki kuramsal tartışmaları; fenomenolojik yaklaşım, bağlam ve yapısalcılık, bölgeselcilik ve eleştirel bölgeselcilik olarak gruplandırmaktadır. Fenomenolojik yaklaşım başlığında; Christian Norberg-Schulz, Juhani Pallasmaa, Martin Heidegger ve Gaston Bachelard'ı gruplandırmaktadır. Fenomenolojik yaklaşımda yer, özellikle insan deneyimiyle ilişkilidir. Norberg-Schulz da yer tartışmalarına fenomenolojik bakış açısıyla yaklaşmakta, çalışmaya ışık tutan tartışmalarını bu çerçevede yapmaktadır. Koçyiğit (2007) ise; "Mimalıkta Yersizleşme ve Yerin -Yeniden- Üretimi" başlıklı doktora tezinde, yer ve yersizliği farklı düşünsel çözümler altında incelemekte; "fiziksel çevreyi çözümlenme aracı olarak yer" başlığında da Norberg-Schulz, Lynch ve Pallasmaa'nın

düşüncelerini incelemektedir. Yer, matematiksel tanımda koordinat sistemindeki bir konumdan çok onu var eden ‘şeyler’le ilgilidir (Koçyiğit, 2007).

3.2. Yer ve Yerin Ruhu

Mimarlık bir 'yer'den var olmaya başladığında, yani 'yer'den başlayıp mimari bir ürüne doğru uzandığında insanın varoluşuna ilişkin değerlerin tümüyle ilintili olmaya başlar. Yer; kendilik, kişilik, kimlik vb. kavramların hepsi ile iç içedir. Yerin kendi ruhu vardır. “Yerin ruhu (genius loci)” kavramı, Antik Roma'ya uzanan bir düşüncedir. Antik Roma'da, Tanrı'nın insanlara ve yerlere bir ruh verdiğine ve bu ruhun insanları ve mekânları yaşattığına inanılmaktadır (Norberg-Schulz, 1980). Mimarlığın ruhunun tohumları da yerin ruhunda yeşerir. Yani, her mimari ürün yerin ve toplumun kimliğini yansıtmaya çalışır. Norberg-Schulz, yerin ruhunun kavranması için üç önemli değerden bahsetmektedir: Anlam, kimlik ve tarih (Uzunkaya, 2014).

Relph'e (2007) göre yerlerin bizim için sahip olduğu anlamların derinliği, hem yerin ruhu ya da kimliği olarak adlandırılan konumlarının nitelikleri hem de yer duygumuz ya da bu nitelikleri takdirle karşılama becerimiz tarafından belirlenir. Antik Roma'da yerin ruhu, her dağ, nehir, köy ve kasaba; varlığı ve eylemleriyle o yere kimlik veren kendi ruhunun yurduudur. Medeniyetin ilerlemesiyle “yerin ruhu” ifadesi, bir yerin kendine özgü kimliğine atıfta bulunan çoğunlukla daha dünyevi bir anlama sahip olmaya başlamıştır (Relph, 2007). Relph (2007), yerin ruhu (spirit of place) ve yer duygusunun (sense of place) arasındaki farka dikkat çekerken yer duygusunu da şöyle açıklamaktadır:

Bence 'yer duygusu', yerlerin ayırt edici niteliklerini kavrama ve takdir etme yeteneğine atıfta bulunmak için daha doğrudur. İkisi arasında güçlü bir bağlantı vardır. Bu nedenle güçlü bir yer ruhuna sahip bir yer, güçlü bir yer duygusu oluşturmaya yardımcı olur ve güçlü bir yer duygusu olan bir topluluğun, dikkate değer bir yer ruhu yaratacak değişiklikleri etkilemesi daha olasıdır (Relph, 2007: 2).

3.2.1. “Yer”i Norberg-Schulz üzerinden okumak

Norberg-Schulz, Pallasmaa ve Gregotti gibi Heidegger'in varoluşa dair çözümlerini mimarlık alanı kapsamında yorumlayarak ve “yer”e ilişkin çalışmalar yaparak fenomenolojinin mimarlık alanında etkisini kuvvetlendirmiştir (Koçyiğit, 2007). Norberg-

Schulz, Heidegger'in düşünce yapısını çözümlenmelerini kendi kuramıyla birleştirerek yorumlamaktadır. Özellikle de Heidegger'in "Poetry, Language, Thought" yapısını inceleme nesnesi olarak kullanmaktadır. Heidegger'in "dwelling" kavramının üzerinde durmaktadır. Mesken/ikame, barınaktan daha fazlasını barındırır. Bu, yaşamın gerçekleştiği alanların kelimenin tam anlamıyla 'yer' olduğu anlamına gelir.

Günlük yaşantımız somut fenomenlerden oluşur. Dünyamızı oluşturan bu somut şeyler karmaşık şekilde birbirleriyle ilişkilidir. Ormanlar, ağaçları barındırır; kasabalar evlerden oluşur. Yani, yeryüzü (landscape) çok kapsamlıdır. Genel olarak bazı fenomenler ise diğerleri için bir ortam oluşturmaktadır (Norberg-Schulz, 1980). Dolayısıyla yer, somut doğasını görmezden gelemeyeceğimiz, mekânsal ilişkiler gibi herhangi bir özelliğine indirgeyemeyeceğimiz niteliksel "toplam" bir fenomendir (Norberg-Schulz, 1976).

Norberg-Schulz, çevre için somut terimin 'yer (place)' olduğunu söylemektedir. Eylemlerin ve olayların o yerde gerçekleştiğini söylemenin yaygın bir kullanım olduğunu fakat bir yöreye/bölgeye atıfta bulunmadan herhangi bir olayı hayal etmenin imkânsızlığından bahseder ve yerin açıkça varoluşun bir parçası olduğunu vurgular (Norberg-Schulz, 1980).

"Yer ile neyi kastediyoruz? Tabi ki de soyut kavramlardan daha fazlasını. Somut olan her şeyi kastediyoruz: Malzeme, yüzey, doku ve renk. Bütün bunların hepsi yere ait, esas çevresel özellikler (karakterler) olarak adlandırılır" (Norberg-Schulz, 1980: 6).

Eylemlerin gerçekleştiği alan bağlamında yer, tanımlayıcıdır. Ayrıca bununla ilintili olarak günlük yaşantıda her eylem için farklı bir alana ihtiyaç duyulması, yerlerin işlevlere göre de farklılaşmasını beraberinde getirmektedir. Norberg-Schulz, şehirlerin ve evlerin gündelik hayatta işlevsel gereksinimleri karşılayacak şekilde farklı farklı 'yerlerden' oluştuğunu vurgular. Bu, hâlihazırda zaten mimarlık için farkında olunan ve dikkate alınan bir şeydir. Fakat Norberg-Schulz, bu yaklaşımın işlevsel anlamda değerlendirildiğini eleştirerek yemek yeme, uyuma gibi temel işlevlerde bile benzer işlevlerin çok farklı şekillerde gerçekleştiğini vurgulamaktadır. Farklı kültürel geleneklere ve farklı çevre koşullarına uygun olarak farklı özelliklere sahip mekânlar gerekmektedir. Bu yüzden işlevsel yaklaşım öznel ve karakteristik özellikleri göz ardı etmektedir.

Norberg-Schulz, 'yer'lerin anlamlandırılması ve tanımlanabilmesi için dışarıda (outside), içeride (inside) kavramları ve doğal (natural), insan yapımı (man-made) kavramlarına dikkat çekmektedir. Bu ayrımlar yerin somut özelliklerinin dışında ruhuyla ilgili olan anlamsal çerçeveyi oluşturmaktadır. İnsan yapımı (man-made) yerler, doğa ile 3 yoldan ilişki kurar; birincisi doğada gördüğünü yansıtmaya yoludur (visualize), ikincisi doğada eksik olanı tamamlayarak oluşturma yoludur (complement) ve sonuncusu da doğada gördüğünü sembolize etme yoludur (symbolize) (Norberg-Schulz, 1980). Her üç farklı ilişki biçimi de kendi içinde farklı ilişkiler ve bağlamlar ortaya çıkarmaktadır.

Norberg-Schulz'a göre insan yapımı yerler mevcudiyetlerini 'sınırlardan' alır. İnsan yapımı yerlerin varlıkları sınırlar ile başlar. Mekânsal yapılar mimarlık tarihi boyunca kendini, merkezileşme (centralization) ve boylamsallaşma (longitudinality) olarak sınırlandırmıştır. Genel anlamda bu şekilde sınırlanan mekânsal yapılar; iç mekân ise döşemeler ile dış mekân ise herhangi bir döşeme olmadığından gökyüzü ile sınırlanır (Norberg-Schulz, 1980: 58-60).

Norberg-Schulz, yerlerin, mekânların ve karakterlerin nasıl tanımlandıklarını şöyle anlatmaktadır:

Yerler, “isimler” tarafından tanımlanır. Bu, yerlerin varlık gösteren, gerçek şeyler olarak kabul gördüğünü gösterir. Buna karşılık mekânlar ise, ilişkiler sistemi olarak edatlarla (durumlarla) tanımlanırlar. Günlük yaşamımızda neredeyse mekânın kendisi hakkında konuşmazken; mekânın “üstünde”, “altında”, “içinde” vb. olmakla ilgili tanımlayıcı edatlarla mekândan bahsediyoruz. Karakter ise “sıfatlar” ile tanımlanır. Bir karakter karmaşık bir bütündür ve tek bir sıfat bu karmaşık bütünü kapsayamaz (Norberg-Schulz, 1980: 16).

Dünyayı oluşturan her şey birbiri ile ilintilidir. Dünyayı oluşturan bütün bu görüngüler çevreyi biçimlendirmekte; çevre de somut anlamda ‘yer’i oluşturmaktadır (Koçyiğit, 2007).

3.2.2. Norberg-Schulz’un “Karakter” kavramı ve yerin ruhu

“Yerin ruhu” kavramı Antik Roma'ya dayanmaktadır ve bu ruh, doğumdan ölüme kadar insanlara ve yerlere hayat vermektedir. Ayrıca bu ruh, insanların ve yerlerin karakterlerini (özlerini) belirlemektedir. Norberg-Schulz, yer ile soyut kavramlardan daha fazlasını

kastettiğini vurgulamakta ve yerin; malzeme, yüzey, doku ve renk gibi birçok somut özellikleri de kapsadığını söylemektedir (Norberg-Schulz, 1980). Yani yer, kimliklidir. Bir boşluk, bir hacim tanımlıyor olsa da o boşluğun 'yer' haline dönebilmesine o boşluğa ait belirleyici özelliklerin öne çıkması sebep olur.

“Mekân”, bir yeri oluşturan unsurların üç boyutlu organizasyonunu ifade ederken, “karakter”, herhangi bir yerin en kapsamlı özelliği olan genel “atmosferi” ifade eder. Karakter aynı zamanda mekândan daha genel ve daha somut bir kavramdır (Norberg-Schulz, 1976). Karakter, bir şeylerin 'nasıl' olduğuyla ilgilidir ve gündelik hayatımızın somut olaylarını araştırmak için temel oluşturur. Bir yerin karakterini de “nasıl?” sorusuna verilecek cevaplar toplamı oluşturur. Bu belirleyici özelliklerin her ne kadar fiziksel yönleri öne çıksa da bununla bağlantılı olarak ruhsal/duygusal veya sezgisel yönleri de önemlidir. Yer'in sezgisel ve ruhsal yönleri söz konusu olduğunda ise inceleme konusu yer ile insan ilişkileri noktasına kaymaktadır. Kimlik yani bir yer ile özdeşleşme (identification) ise, belirli bir çevre ile arkadaş olma anlamına gelmektedir. İskandinav insanı sis, buz ve soğuk rüzgârlarla arkadaş olmak zorundadır; bir Arap ise çölün ve güneşin dostu olmalıdır. Bu somut ilişkiler her insanın çoğunlukla çocukluğunda başlar. Çocuklukta insan, bulunduğu çevreyi tanımakta ve bunlara göre zihninde algısal şemalar geliştirmektedir. Bu şema evrensel insani, değerleri içerdiği kadar kültürel olarak şartlandırılmış yapıları da içerir (Norberg-Schulz, 1976).

“Otto Friedrich Bollnow şöyle der: “Fede Stimmung ist Ubereinstimmung” yani her karakter, dış ve iç dünya ve beden ile ruh arasındaki bir yazışmadan oluşur” (Norberg-Schulz, 1976: 9).

“Dwelling” (iskân etmek) kavramını açıklamak için de mekân ve karakteri anlamak gerekmektedir. Bir insan iskân ederken bir mekânda bulunur ve belirli bir çevresel karaktere maruz kalır. Mekân ve karakteri açıklamak için de 2 psikolojik kavramdan bahsedilebilir: “Orientation” and “identification”: “Uyum sağlama” ve “kimlik”. Varoluşsal zemini hazırlamak için insan uyum sağlayabilmeli ve nerede olduğunu bilmelidir. Aynı zamanda nasıl bir yerde olduğunun farkına varmalı ve kendini çevreyle özdeşleştirmelidir. Kevin Lynch, insanın uyum sağlayabilmesi için üç kavramın önemli olduğunu söylemiştir. Bunlar: “Node”, “path”, “district”: “Düğüm”, “yol/iz”, “bölge/semt”. Bu ilişkili kavramlar bir “çevresel imaj” oluşturmaktadır. “İyi bir çevresel

imaj da, sahibine önemli bir duygusal güvenlik hissi vermektedir”. Buna göre, tüm kültürler “uyum sağlama sistemleri” yani iyi bir çevre imajının gelişmesini kolaylaştıran mekânsal yapılar geliştirmiştir (Norberg-Schulz, 1980: 19). Norberg-Schulz, mekân ve bağlantılı olarak çevresel karakteri anlatmak için bahsettiği uyum sağlama ve kimlik kavramlarından yola çıkarak bir modernizm eleştirisinde bulunmakta; modern toplumlarda, özdeşleşmenin (ait olma) şansa bırakıldığını, hemen hemen yalnızca uyum sağlama üzerinde yoğunlaştırıldığını vurgulamaktadır. Modern kent insanı için doğal bir çevreyle olan dostluk, parçalı ilişkilere indirgenmiş bunun yerine sokaklar ve evler gibi insan yapımı şeyler modern kent insanının özdeşleştiği yegâne yerler olmuştur. Norberg-Schulz, bu eleştirel yaklaşımı '*yerin ruhu*' tanımı ile yürütmekte, modern kent insanının ait olma duygusunun yoksunluğu üzerinden eleştirel temelini oluşturmaktadır. Bu yoksunluk da modern kentlerde “yerin ruhunun” yitirilmesi ve yersizleşmeye giden yolun başlangıç noktası olarak yorumlanabilir.

3.3. Yersizleşme ve Yersizlik

Yer kavramı genel çerçevede incelendiği gibi açıklanırken yersizlik ise TDK tarafından şu şekilde açıklanmaktadır: “*Yeri olmama veya yeri yeterli olmama durumu. Yerinde olmama durumu, uygunsuzluk*” (Güncel Türkçe Sözlük, 2019).

Yersizlik, yer üzerinden açıklanmaktadır. Yersizlik, aslında somut bir şekilde yerin olmaması durumu değil yerin özelliklerini kaybetmesi durumu olarak değerlendirilmektedir. Yerin tek tipleşmesi, küreselleşmesi de yersizliğin tanımlamaları arasındadır.

3.3.1. Mimarlık ve yersizlik tartışmaları

Yer, kimliklidir; kültürel farklılıklara dayanan ayrımlar içerir. Her yer, kendine özgü bir atmosfere sahiptir. Yer, tek tipleşmeye başladığında bu ünik özelliklerini yitirerek yersizleşmeye başlar. Yersizleşmenin sorunsallaşması, 1960’lı yıllarda başlamış ve bir modernizm eleştirisi olarak kavramsallaşmıştır. İşlevselliğe yönelme, mekânların anlamlarından arınması ve aidiyet hissinin yitilmesi mimarlıkta yersizleşme tartışmalarını kuvvetlendirmiştir.

Augé'ye göre yer ilişkisel, tarihsel ve kimlikli olmalıdır. Bu özellikleri taşımayan bir yer, yer-olmayan/yok-yer (non-lieu) olarak tanımlanmaktadır. Süpermarketler, alışveriş merkezleri gibi yer olmayan mekânlarda toplumsal ilişkiler kurulamaz (Tanyeli, 2004). Yer-değiller¹ birbirine benzer ve hatta aynı yerlerin oluşmasının bir getirisi de taklit ortamıdır. Modernitenin günümüzde ulaştığı nokta olan “üst-modernite”, yer-değillerin yani kimliksel, ilişkisel ve tarihi olma özelliklerini taşımayan yerlerin üreticisidir (Augé, 1992/2021).

Hangi coğrafyada bulunduğu bakılmaksızın bağlamından kopuk yeni yapılaşmalar türetilmiştir. Güzer taklidin yer ile ilişkisi ile ilgili şunları söylemektedir:

“Özellikle küreselleşmenin dayattığı yeni yapı tipolojileri, bağlamı dışlama anlamında bir “yersizlik” kavramını desteklemekte, bazı yapı türlerini ve dillerini uluslararası ortamla bütünleşmeye yönelik temsili değerler olarak öne çıkartmaktadır” (Güzer, 2007).

Deleuze ve Guattari ise yersizlik tartışmalarını, “yersizyurtsuzlaşma” ve “kök-sap” kavramları ile yürütmekte; yersizleşmenin kapitalizme bağlı olduğunu söylemektedirler. Deleuze yersizleşmenin karşısında durmamakta, yersizleşmenin yeni toplumsal yapılanmalar sağlaması için etkin kullanılması gerektiğini vurgulamaktadır (Koçyiğit, 2007).

Fenomenolojik yaklaşımda; görüngüler somut olarak deneyimler ile algılanmakta, klasik felsefi yaklaşımların aksine bu görüngüler özlerin bir yansıması değil özlerin kendisi olarak ileri sürülmektedir (Koçyiğit ve Gorbon, 2012).

“Mimari tasarım etkinliği açısından ise yersizleşme, tasarıma konu olan ürünün ait olduğu yerin tasarım sürecinde giderek azalan ölçüde etkili olmasıdır.” (Koçyiğit, 2007: 110).

Deneyimler aracılığı ile birebir iletişim kurulması gereken toprak, ağaç, su vb. somut şeyler ile aramıza giren soyut sistemler bir yabancılaşmaya sebep olmaktadır.

¹Augé'nin “non-lieu” kavramı için; Turhan Ilgaz'ın çevirileriyle, “yer-olmayanlar” (Non-lieux; Kesit, 1997) ve “yok-yerler” (Non-lieux; Daimon, 2017) yaygın olarak kullanılmaktadır. En güncel çevirisiyle Ömer Kemal Buhari kavramı “yer-değiller” (Non-lieux; İnsan, 2021) olarak karşılamakta ve Fransızca *non* ön takısının *değilleme* takısı olduğunu vurgulayarak bu kavramı uygun görmektedir. Çalışmada da Augé'nin bu çevirisi üzerinden yapılan kavramsal okumalar bu tanım ile sürdürülmüştür.

Fenomenolojik yaklaşıma göre yersizleşme, yerlere yabancılaşma, yerlerin benzer özellikleri barındırmasıyla ortaya çıkan aynılaşma, yerlerin kültürel değerlerden koparak kimliksizleşmesi, benzer deneyimlere hizmet etmesi ve bir aidiyet hissi yaratmaması durumu olarak açıklanabilir.

Augé'nin (1992/2021) tanımlamalarında; yer ve yer-değil (yok-yer) “firari” kutusallıklar olarak açıklanmaktadır. Yani Augé, yeri olumlu, yer-değili olumsuz gibi yerin yoksunlukları üzerinden oluşan mekânlar olarak kurgulamamakta; yer ve yer-değil olarak bir gruplandırma ayırım yapmaktadır. Augé'ye (1992/2021) göre yer asla tamamen silinmemiş, yer-değil de asla bütünüyle tamamlanmamıştır. Fenomenolojik yaklaşım ile Augé arasındaki temel fark; fenomenolojik yaklaşımda yersiz, yerin bileşenlerinden, anlamalarından kopması/koparılması sonucu oluşması iken; Augé'nin yaklaşımında yer-değiller (hava limanları, eğlence parkları, hipermarketler vb.), yeni bir yer oluşumu olarak üst-modernitenin mekânlarıdır.

Başka bir bakış açısıyla, yabancılaşma ve yere uzaklaşma ile bağlantılı olarak modern kent yaşamının getirdiği hızlı akış içinde bireyin kaybolması da yersizleşmenin nedenleri arasındadır. Bu hızlı akış, Simmel (1972/2009) tarafından, metropol insanının psikolojik temelini oluşturan; dış ve iç uyarıcıların hızlı ve kesintisiz değişiminin ürünü olan sinirsel uyarımlardaki yoğunlaşma olarak açıklanmaktadır. Metropol insanının ilişkileri karmaşık ve dakiktir, bu da tepkilerini kalbiyle değil beyniyle vermesini gerektirir. Bütün bunların getirisi olarak ortaya çıkan bezmişlik/bıkkınlık (blasé) tavrı metropolle doğrudan doğruya alakalıdır. Bezgin kişi her şeyi aynı yavan ve gri görür (Simmel, 1972/2009).

3.3.2. “Yersizlik”i Relph üzerinden okumak

Yer duygusu her şeyden önce, bizi dünyaya bağlayan, bir dereceye kadar herkesin sahip olduğu, doğuştan gelen bir yetidir. Bu, tüm çevresel deneyimlerimizin ayrılmaz bir parçasıdır ve bunun tek nedeni, öncelikle çevre, ekonomi veya politika hakkında soyut argümanlar geliştirebileceğimiz yerlerde olmamızdır. Ancak buna ek olarak, yer duygusu, dünyanın neye benzediğini ve nasıl değiştiğini kavramak için kullanılan kritik çevre bilinci için öğrenilen bir beceri olabilir (Relph, 1997).

Modern öncesi yerleşimler (kırsal) kendi içine kapalı, yaşantısı pek de romantik olmayan yerlerdi ve yaşam için gerekli olan her şey minimumda ve gereklilikten kaynaklanan şeylerdi. Küçük kasabalarda elektriği ve suyu olmayan bölgeler oldukça kompakt yapıda ve kendi ihtiyaçlarını karşılama doğrultusunda bir yaşama hizmet etmekteydi. 1970’lerde, şehirde çalışan orta sınıf insanlar için kırsal kesimde yaşam cazip hale gelmiş ve çalışmak için uzun mesafeler kat edilmeye başlanmıştı. Modernizm, ardından postmodernizm olmak üzere iki dalga halinde ortaya çıkan bu değişiklikler, mekânların görünümünü ve anlamlarını derinden değiştirdi (Relph, 1997).

Relph, modern öncesi dönemden modern ve ardından postmodern dönemi kısaca bu şekilde anlatırken modern dönemi şöyle eleştirmektedir:

...Sanatçı grupları, şairler ve mimarlar aynı anda geleneğin yükünden kurtulmak ve hem toplumu hem de sanatı çizgiler boyunca yeniden keşfetmek için mücadele ediyorlardı ve yeni elektrik, otomobil ve seri üretim teknolojilerini yansıtıyorlardı. İlham almak için geçmişe değil geleceğe baktılar. Sonuçlar dramatik ve benzeri görülmemişti; Braque ve Picasso’nun soyut resimleri, Duncan ve Nijinsky’nin dansı ve Gropius, Le Corbusier ve Bauhaus’un münzevi geometrik ve süssüz binaları. Bu modernizmdi. Bu büyük bir sosyal teoriydi ve gelenek, dekorasyon veya yerel kültür için yer bırakmadı (Relph, 1997).

Relph, (1997) Modernizm için bir erken dönem olarak değerlendirilen, Almanya’nın doğu kesimindeki Dessau’da bulunan ve bir tasarım okulu olan Bauhaus’un ilkelerini ve bu ilkeler ile tasarlanan yapıların oldukça işlevsel ve gelenekten uzak olduğunu söylemekte; bu modernist tasarımların coğrafyaya ihtiyacı olmadığını ve her yerde eşit olarak uygulanabilirliğini vurgulayarak eleştirmektedir. Relph’e göre, (1997) yerel ve evrensel arasındaki denge değişmiş ve aynılık coğrafi farklılığı bastırmaya başlamıştır.

Resim 3.1. Walter Gropius tarafından kurulan Bauhaus Okulu’ndan görseller, Dessau

“Modernist mantık, mekânın bağlamsız olması ve coğrafyaların uluslararası ekonomik güçler ve moda tarafından belirlenmesi gerektiği; bunun tezahürü, yörenin itaatkâr olduğu ve yerlerin giderek daha fazla benzemeye başladığı yersizlikti” (Relph, 1997).

Postmodernizm ise, modernizme karşı çıkmış ve farklı yaklaşımlarla farklı üsluplar oluşmuştur. Basitçe daha çok süsleme ve eğimli çatılar gibi özelliklere sahip yapılar yapılmış ve postmodern üslup oluşmaya başlamıştır. Fakat postmodernizm, modernizm ile var olmuş ve ana amacı modernizmi eleştirmek olmuştur. Yer duygusunun bu canlanması, zorlukları da beraberinde getirmiştir. Coğrafyacı David Harvey'in (1989) dediği gibi postmodernite durumu, görünüşte farklılıkları överken bile, giderek daha ince sömürü biçimleriyle uyumlu hale gelmiştir. Relph (1997), postmodern bir dünyada yer duygusunun kâr için istismar edilebileceğini söylemekte ve yerelliğin bir müze kültürü olarak yaşatıldığını eleştirmektedir. Robert Venturi'nin (1972) kitabında tespit ettiği, salt biçimin simge olmasının doğurduğu 'ördek yapı' ve süsleme ve bezemenin yapıya sonradan entegre edildiği 'süslenmiş hangar' yapı tipolojileri gibi Relph'in de vurguladığı 'yer'in çarpıtılarak ve çıkarılara uygun biçimde dönüştürülmesi postmodernizm döneminin eleştirildiği en önemli noktalar olmuştur.

Resim 3.2. Süslenmiş Hangar ve Ördek Yapı (Venturi, Scott-Brown ve Izenour, 1972)

“Postmodernitede, farklı yerlerin en iyi yönleri genetik olarak güçlendirilmiş, sonra köklerinden sökülmiş ve topolojik olarak yeniden düzenlenmiş gibidir” (Relph, 1997).

Relph'in modernizm ve peşi sıra postmodernizm için yaptığı eleştirel bakışa benzer olarak Pallasmaa (2014) da çağdaş mimarlığın plastik ve mekânsal deneyim yerine reklamcılık ve anında ikna stratejisini benimsediğini vurgulayarak binaların varoluşsal derinlik ve içtenlikten kopuk imge ürünlerine dönüştüğünü vurgulamaktadır.

Relph, “Place and Placelessness” kitabının amacının, gündelik hayatın yaşayan dünyasının bir fenomeni olarak yeri araştırmak olduğunu vurgular. Relph kitabında, yeri incelerken methodunun fenomenolojik olduğunu vurgular ve fenomenolojiyi şöyle açıklar: “Fenomenoloji, insan deneyiminin bütünlüğünü kabul eden, insanın amaçları tarafından

tanımlanan anlamların ve deneyimlerin merkezinde olduğunu kabul eden ve ardından bu anlamları netleştirmeyi amaçlayan bir düşünme biçimidir” (Relph, 1976).

Relph’in, dört ana tema ve inceleme konusu bulunmaktadır. İlk olarak, mekân deneyimleri ve kavramlarının çeşitliliğini göstermek için mekân ve yer arasındaki ilişki incelenmiştir. İkinci olarak, mekân deneyiminin farklı bileşenleri ve yoğunlukları araştırılmış ve insanlar ile yaşadıkları yerler ve deneyimledikleri yerler arasında derin psikolojik bağlantılar olduğu öne sürülmüştür. Üçüncü olarak, yerlerin kimliğinin doğası ve yere bağlı insanların kimliğinin analizi yapılmış ve son olarak yer ve yere bağlılık duygusunun mekânların ve peyzajların yapımında ortaya çıktığı yollar gösterilmiştir.

Günlük yaşamda yerler, sınırlandırılmış veya açıkça tanımlanmış olarak deneyimlenmemekte, bulunan ortamı, manzarayı, rutinleri, etkinlikleri diğer insanları ve diğer yerlerin unsurlarını harmanlayarak çok yönlü bir görüngü ortaya koymaktadır. Relph, yerin özünü ortaya çıkarmak için bazı özelliklerini tespit etmek gerektiğini ortaya koymaktadır. Bunları; konum (location), peyzaj (landscape or appearance), zaman (time), topluluk/toplum (community), özel ve kişisel yerler (private and personal places), kök salmak veya bağlılık (rootedness or attachment), ev (home), bir angarya olarak yer (the drudgery of place) olmak üzere gruplandırmaktadır. Bütün bu özellikler bir yer için ortak veya gerekli olsa da; yerin özü, konumdan, işlevden veya topluluktan gelmez. Belirli yerleri insan varoluşunun derin merkezleri olarak tanımlayan *deneyimlerden* ve büyük ölçüde bilinçdışı amaçlardan gelir.

Ayırt edici özellikteki yerlerin yerini modern çağ ile birlikte derinlikten yoksun, monoton ve sık mekânların aldığı eleştirisini yapmanın basit olduğunu vurgulayan Relph, bunun yeni bir olgu olmadığını söylemektedir. Roma ve çeşitli imparatorluklar da otoriteyi ve gücü göstermek için monoton ve birbirine benzeyen ‘yer’ler üretmekteydiler. Farklı olan şey ise, yersizliğin ölçeği ve görsel olarak bölgesel bağlamlara adaptasyonunun olmamasıdır. Yersizleşme, yapay yaklaşımların hâkim olmasının sonucudur. Yersizlik, yerlerin kimliğinin yalnızca birbirine benzemekle kalmayıp, aynı *hissettirdikleri* ve *deneyimler* için benzer olanaklar sundukları noktalara kadar zayıflamasıdır. Bayağılığını (kitsch) ve tekniğini yayararak; önemli yerler yaratmak ve sürdürmek için neredeyse hiçbir şey yapmayan süreçler ve medya aracılığıyla yayılmaktadır. Bu süreçler ise; kitle iletişim

araçları, popüler kültür, büyük şirketler, güçlü merkezi otorite ve tüm bunları kucaklayan ekonomik sistemdir (Relph, 1976).

Sonuç olarak, genel anlamda yersizlik; hem önemli yerlerden yoksun bir çevreye hem de yerlerin önemini kabul etmeyen temel yaklaşımlara atıfta bulunur. Yersizlik, köklerin bağımlı koparır, çeşitliliği tekdüzelikle ve deneyimsel düzeni kavramsal düzenle değiştirir. Aynı zamanda kitle kültürü ve keyfi nesnelere ve tasarımlarla dolu bayağılaşmış (kitschy) manzaraları ile sonuçlanan moda ve fikirlerin yayılması ile de ilişkilidir (Relph, 1976).

Relph (1976); kitle kültürü, merkezi otorite ve kapitalizm ile bağlantılı çeşitli toplumsal süreçlerin engellenemeyecek kadar istilacı görünmesine rağmen yersizliğin kaçınılmaz bir son olarak görülmesinin yanlış olduğunu vurgulamaktadır. Neyin kaybolduğu bilindiği sürece ‘yer duygusunun’ yeniden canlanma olasılığı vardır. Bu canlanma eski yerlerin müzeleştirilerek korunması ile veya seri üretimden önceki döneme dönülmesi ile gerçekleşmez. Yersizliğin güçlerine meydan okunması için gerekli olan şey; yerel-bölgesel özelliklere duyarlı, bireylerin ve toplumların kendi yerlerine ‘yerleşerek’ (dwelling) ve yerlerine önem vermelerini sağlayacak bir yer yapma yaklaşımının benimsenmesidir. Yani, aslında yersizliğe doğru gidişin engellenebilmesi için öncelikle en başa dönüp yerin özelliklerinin ve bileşenlerinin kavranması ve yeni yapılacak olan yerlerin bu bileşenleri barındırmasının sağlanması gerekmektedir.

3.4. Yerin Bileşenleri-Yersizlik Yoksunlukları ve Kurulan Kavramsal Çerçeve

Yer ve paralelinde yersizlik kavramları fenomenolojik bakış açısıyla Relph’in ve Norberg-Schulz’un tartışmaları aracılığıyla okunmuş ve sonucunda; bu düşünürlerin yer ve yersizlik söylemlerinden yola çıkarak ve bir özet niteliği taşıyan, yerin bileşenleri ve yersizlik yoksunlukları olarak tanımlanan açılımlar saptanmıştır. Çalışmanın sınırlılıkları içinde, bu bileşenler şu ana başlıklarda deşifre edilmiştir:

- I. İşlevselin Çeşitliliği: Eylemlerin Gerçekleştiği Alan
- II. Doğalın Mimarisi ve Mimarinin Doğallığı: Bölge-Yöre
- III. İnsanın Evreni ve Aidiyet: Ev
- IV. Yerin “Nasıl?”ı: Karakter
- V. İnsanın Yerle Özdeşleşimi: Kimlik

- VI. İnsanın Oluş Biçimi: Varlık
- VII. ‘An’ın Biricikleşmesi: Deneyim
- VIII. Pratiklerin Değişimi: Zaman

Yerin bileşenleri ve yersiz yoksunluklarını oluşturduğu düşünülen bu kavramlar birbirleriyle net çizgilerle ayrılmamaktadır. Kavramlar; birbirleriyle sebep-sonuç ilişkisi içinde bulunabilmekte, birbirlerini tetikleyici olabilmekte veya yersizliğin oluşumunda çoğunlukla da bir arada bulunabilmektedirler.

Kavramlardan; *eylemlerin gerçekleştiği alan ve zaman*, ‘yer’e ait görece daha *mekânsal* özelliklerdir. Eylemlerin gerçekleştiği alan, eylem ve kültür bağlamında özelleşmiş/işaretlenmiş yer olarak nitelendirilebilir. Bu özelleşme işlevselin yani eylemlerin çeşitliliği anlamına gelmektedir ve Norberg-Schulz’un (1980) bir bölgeye atıfta bulunmadan herhangi bir olayı hayal etmenin imkansızlığı savından yola çıkmaktadır. Zaman, yerin özelliklerinin ve gereksinimlerinin, gündelik hayat pratikleri ve zaman algısının değişimi ve küreselleşme ile birlikte dönüşümünü nitelemektedir. Relph’in (1997) modern öncesi, modern ve postmodern dönem için farklı yer anlayışları benimsenmesi gerekliliği savından yola çıkmaktadır.

Bölge-yöre, ev ve deneyim için hem mekânsal hem yazınsal özelliklerin bir arada olma halinden bahsedebiliriz. Bölge-yöre; yerin doğa ile insanın bir aradalığı ile ilişkisinin incelemesidir. Bölge-yöre kavramı; Norberg-Schulz’un (1980), yerleri basitçe doğal ve insan yapımı olarak iki gruba ayırması kabulünden yola çıkmaktadır. Ev, her insanın kendi evreninde yaşaması ve aitlik ile ilişkilendirilmektedir. Ev kavramı; Norberg-Schulz’un (1980) içeridelik-dışarıdalık ayrımı ve insanın merkezinin evi olması tartışmalarından yola çıkmaktadır. Deneyim, insanın yerde bulunduğu ‘an’ı biricikleştirmesi durumudur. Deneyim kavramı; Relph’in, (1976) yerin özünün insanın varoluşunun merkezleri olarak tanımladığı deneyimlerden geldiği savına dayanmaktadır.

Kimlik, Karakter ve varlık ise ‘yer’in yazınsal ve nitel özellikleridir. Kimlik; kişiliklerin, kimliklerin yerin niteliklerinde yansıma bulması durumudur. Kimlik kavramı; Norberg-Schulz’un, (1976) kimlik kavramını, insanın yerle özdeşleşmesi ve arkadaş olması gerekliliği ile ilişkilendirmesinden yola çıkmaktadır. Karakter ise yerin daha somut özelliklerini tanımlayan ve “nasıl?” sorusuna cevap veren bir tanımlamadır. Karakter

kavramı; Norberg-Schulz'un, (1976) "karakteri" mekândan daha genel bir kavram olarak nitelendirmesi ve atmosferi de karşılması görüşüne dayandırılmaktadır. Varlık, insanın toprakla bağ kurması ve toprağı yere dönüştürmesiyle "dünyanın içinde" olmaya başlamasıyla ilişkilendirilir. Varlık kavramı, Heidegger'in (2004); 'dünyada olmak' ve 'birlikte olmak' yaklaşımlarından yola çıkılarak açıklanmaktadır.

Şekil 3.1. Çalışmanın teorik eşleştirmesi

3.4.1. İşlevselin çeşitliliği: Eylemlerin gerçekleştiği alan

İnsanın yaşamı boyunca, bireysel eylemleri farklılaşır ve çoğalır. Bu nedenle yeni merkezler, insanın merkezi 'yuvayı' tamamlar hale gelir. Tüm merkezler, belirli faaliyetlerin gerçekleştirildiği yerler veya sosyal etkileşim yerleri (akraba ve arkadaşların evleri gibi) 'eylemlerin gerçekleştiği yerler'dir. Bu yerler, varlığımızın anlamlı olaylarını deneyimlediğimiz hedefler veya odaklardır, ancak aynı zamanda kendimizi yönlendirdiğimiz ve çevreyi ele geçirdiğimiz çıkış noktalarıdır (Norberg-Schulz, 1971).

Eylemlerin gerçekleştiği alan kavramı daha rasyonel bir tanımlamaya karşılık gelmektedir. Yer, daha çok bir boşluk tanımlayan 'mekân' (space) da kapsamaktadır. Eylemlerin gerçekleştiği alanlar üç boyutta bir hacim olarak değerlendirilmekte, "nerede?" sorusuna cevap vermekte ve "içinde", "dışında", "karşısında" vb. olunabilecek mekânlara işaret etmektedir. Kimi zaman kapsayıcı, kimi zaman dışlayıcı kimi zaman ise bağlayıcı olabilmektedirler. Ayrıca, yer bu anlamda geometrik tanımlamaları kapsamaktadır. Antropolojik olarak yer; 'doğru'nun karşılığı olarak bir yerden bir yere gidilen *rota/yol*, 'doğruların kesişimi' karşılığı olarak yolların kesiştiği *kavşak* ve kesişim noktası olarak

insan yapımı anıtsal *merkezler* olmak üzere üç geometrik unsurla tanımlanabilir (Augé, 1992/2021).

“Nerede” bilgisi farklı zaman ve mekân hesaplarının yanı sıra hem dışarıda hem de o ortamda nerede olduğumuz algısını içerir (Groh, 2014/2021). En basit anlamda bulunan konuma işaret eden bu bilgi, çok rasyonel ve matematiksel bir bilgi gibi görünse de aynı zamanda algılanan mekânla da ilgilidir.

Dünyadaki konumumuzla ilgili algımıza, bulunduğumuz yere giderken yaptığımız şeyler, gördüğümüz, duyduğumuz ve hissettiğimiz her şey katkıda bulunur. Bulunulan yer de anıları ve bilgiyi harekete geçirir ki bu da belleğimizin nerede bulunduğumuzu anlamamız için bize yardımcı olma şeklindedir (Groh, 2014/2021). Eylemlerin gerçekleştiği alanlar yani mekânlar aynı zamanda anı oluşumuna sahne olan ve depolanıp bir arşiv görevi gördüğü alanlardır (Groh, 2014/2021).

Eylemlerin gerçekleştiği alan bağlamında yer tanımlayıcıdır. Ayrıca bununla ilintili olarak günlük yaşantıda her eylem için farklı bir alana ihtiyaç duyulması, yerlerin işlevlere göre de farklılaşmasını beraberinde getirmektedir. Yemek yeme gibi temel işlevlere hizmet eden mekânlar bile kültürel farklılıklara göre çeşitlilik göstermelidir. Bu yüzden işlevsel yaklaşımı eleştiren Norberg-Schulz’a göre farklı kültürel geleneklere ve farklı çevre koşullarına uygun olarak farklı özelliklere sahip mekânlar gerekmektedir, bu nedenle işlevsellik öznel ve karakteristik özellikleri dışlamaktadır (Norberg-Schulz, 1980).

3.4.2. Doğalın mimarisi ve mimarinin doğallığı: Bölge-yöre

Giddens (1992/1994) yöreyi basitçe, coğrafi olarak konumlandırılmış, toplumsal eylemlerin fiziksel ortamı olarak açıklamaktadır. Bu basit tanımdan yola çıkarak söyleyebileceğimiz gibi yöre en temelde ‘coğrafya’ ile ilintilidir. Bölgesel/yöresel bir tanımlama yapılırken ilk çıkış noktası bulunan coğrafya ve bu coğrafyadaki toplumun fiziksel aktivitelerini ve gündelik yaşam pratiklerini tanımlayan bütüncül değerlerin kesişimi olmaktadır.

Bir ‘yer’ olarak; bölge, yöre betimlenirken birincil olarak doğal ve insan yapımı olarak ayrılmaktadır. Bu noktada, kırsalın (yerleşim bölgesi anlamında kasaba da denilebilir)

yöre, iklim ve doğa ile bağının çağdaş şehirlerden çok daha güçlü olduğu söylenebilir. Norberg-Schulz da, doğal ve insan yapımı yani daha somut tanımla peyzaj ve yerleşim yeri arasındaki ayrıma dikkat çekmektedir. İnsan yapımı yerler, doğayla; gördüğünü taklit etme, eksik olanı tamamlama ve doğayı sembolize etme olarak üç yolla bağlantı kurmaktadır (Norberg-Schulz,1980).

Modernleşme ile birlikte küreselleşme süreci hızlanmış, birbirinden uzak yerleşimler millerce ötedeki olaylarla biçimlenmeye başlamış ve bununla bağlantılı olarak dünya çapındaki toplumsal ilişkiler yoğunlaşmıştır. Bütün bu gelişmelerin sonucu olarak da mekân yöreden, yerelden kopmaya başlamıştır (Giddens, 1992/1994). İletişim yöntemlerinin artışının ve teknolojinin de etkisiyle ortaya çıkan bu durum aynı zamanda doğalın ve doğanın mekândan kopuşu veya etkinliğinin azalması olarak yorumlanabilir. Giddens'a göre (1992/1994) modern-öncesi toplumlar için tanıdık bir ortam sağlayan yerel topluluklar, bir güven ortamı sağlamaktaydı. Yerel yerleşimler, bulunulan 'yerin' özelliklerine, bölgenin verilerine daha çok bağlı durumdayken sanayileşme ve peşi sıra gelen her türlü modernleşme hareketi ile küreselleşmeye ve geleneksel bağlarından çözülmeye başlamışlardır. Bu çözüme ile birlikte coğrafyalar ve bu coğrafyada yaşayan toplum, bağlamından kopmuş ve yerel ruh da bileşenlerinden ayrışarak yersizleşmiştir.

3.4.3. İnsanın evreni ve aidiyet: Ev

Aidiyet, insanın kendini bir şeye, bir yere ait hissetme duygusudur. İnsanın veya toplumun 'oralı' hissedeceği bir 'yer'e ihtiyacı vardır. Aidiyet bir ruhsal durumdan veya bir histen öte bir ruhsal ihtiyaçtan kaynaklanmaktadır. TDK'da tanımına karşılık geldiği gibi aidiyet, *ilişkinlik* demektir (Güncel Türkçe Sözlük, 2021). Yani bir şey ile diğer bir şeyin ilişkin olma durumu aidiyet olarak tanımlanabilir. İnsanın, en derinden bir başlangıç noktası olarak kabul edebileceğimiz gibi ilk ilişkiliği kendi 'ev'inde olagelmektedir.

İnsan, var-lığını somutlaştırabilmek için toprağı işlemeye başladığında kendi barınağını da yaratmaya başlar. Yani, denebilir ki varlık 'ev'e dönüşerek gerçeklik kazanmaya başlar.

"...Barınan varlık, barınağının sınırlarını diyalektiklerin en bitip tükenmezi içinde duyarlaştırır. Evi gerçekliği içinde; düşünceleriyle ve düşleriyle de sanallığı içinde yaşar" (Bachelard, 1957/1996: 33).

Ev, bizim ilk evrenimiz, kozmosumuzdur (Bachelard, 1957/1996). Bu kozmos, içinde barınılan bir yer iken bir yandan da dış dünyaya karşı sergilenen tavır da şekillendiren bilinçsiz bir edimdir. Ev, her birey için ayrı ayrı birer kozmostur. Ev, aidiyet kavramını da beraberinde getirmekte ve bir mekân olmaktan öte var-olunan hacim haline dönüşmektedir. Ev, insan varoluşunun derin merkezleridir. Bachelard (1957/1996), evi yuva ile ilişkilendirmekte, oturma işlevinin doğal ortamı olarak gördüğü yuvanın, tüm dinginlik ve erinç imgeleri gibi yalın ev imgesiyle kendiliğinden ilinti kurduğunu vurgulamaktadır. “Kuşun içinde dünyaya güven duyma içgüdüğü olmasaydı, yuvasını yapar mıydı?” diyerek kuş yuvasına bakarken dahi insanda bir güven duygusu oluştuğunu vurgulamaktadır. Yuva ile güven duygusunu özdeşleyen Bachelard (1957/1996) dünyanın insanın yuvası olduğunu söylemektedir. “... Dünya bir yuvadır; sonsuz bir güç, dünyadaki varlıkları bir yuvanın içinde tutar” (Bachelard, 1957/1996: 124).

Ev yalnızca bir ev değil yuva, yeri doldurulamaz bir anlam merkezi ve bir topluluğun bireyleri ve üyeleri olarak kimliğimizin temelidir (Relph, 1976). “Yer deneyimleri ve özellikle ev deneyimleri, kaçma arzusu ile kalma ve ait olma erdemleri arasında bir tür diyalektik dengedir” (Relph, 1976: 42).

Heidegger’e göre özlenen ev, insanın içinde bulunduğu fiziksel bir yer değil dünyada ve varlık içinde bulunma biçimidir. Bu bulunma biçimi ise evin fiziksel olarak bir ‘ev’ olarak ortaya çıkışının bir ön koşuludur. Bu fark da dünyada *bulunmak* ile dünyaya *yerleşmek*, *mesken edinmek (dwelling)* arasındaki farka işaret etmektedir (Turan, 1994).

Bulunulan coğrafya, kültür, fiziksel çevre koşulları, inanç vb. gibi farklı koşullar evin varoluşunu da farklılaştırır. Evler, farklı koşullarda farklı biçimsel ve mekânsal özelliklere göre bireyde oluşan aidiyet duygusu ile öznelleşmekte ve özerkleşmektedir (Usta, 2020). Her insanın kendi alanı ‘özel’ olarak merkezleşmiştir. Geçmiş zamanlardan beri insan dünyayı merkezileştirmektedir. Pek çok efsanede ‘dünyanın merkezi’, yerin eksenini (axis mundi) simgeleyen bir ağaç veya sütun olarak somutlaştırılmıştır. Farklı toplumlar için dünyanın merkezi farklıdır. Örneğin, Antik Yunan için bu merkez Delfi iken İslam dünyası için merkez Kâbe’dir. Eğer ‘dünyanın merkezi’ bu nedenle ideal, kamusal bir hedef veya ‘kayıp cennet’ belirtiyorsa, ‘ev’ kelimesinin de daha yakın ve daha somut bir anlamı vardır. İnsanın kişisel dünyasının bir *merkezi* olduğunu göstermektedir (Norberg-Schulz, 1971).

Resim 3.3. Norberg-Schulz'a göre dünyanın merkezi (sol) ve evin (sağ) işaretlemeleri (Norberg-Schulz, 1971)

3.4.4. Yerin “Nasıl”ı: Karakter

Norberg-Schulz, yerlerin, mekânların ve karakterlerin nasıl tanımlandıklarını şöyle anlatmaktadır:

Yerler, “isimler” tarafından tanımlanır. Bu, yerlerin varlık gösteren, gerçek şeyler olarak kabul gördüğünü gösterir. Buna karşılık mekânlar ise, ilişkiler sistemi olarak edatlarla (durumlarla) tanımlanırlar. Günlük yaşamımızda neredeyse mekânın kendisi hakkında konuşmazken; mekânın “üstünde”, “altında”, “içinde” vb. olmakla ilgili tanımlayıcı edatlarla mekândan bahsediyoruz. Karakter ise “sıfatlar” ile tanımlanır. Bir karakter karmaşık bir bütündür ve tek bir sıfat bu karmaşık bütünü kapsayamaz (Norberg-Schulz, 1980: 16).

Karakter, bir şeylerin ‘nasıl’ olduğuyla ilgilidir ve gündelik hayatımızın somut fenomenlerini (görüngülerini) araştırmak için temel oluşturur. Ve ancak bu şekilde, antik toplumlarda “yerin ruhu” olarak tanımlanan şeyi anlayabiliriz (Norberg-Schulz, 1980). Temelde bakıldığında, karakter bir şeylerin somut olarak ve/ veya soyut, tinsel anlamda neye karşılık geldiğini tanımlamaktadır. Bu tanımlama ise ayırt edici bir özellik barındırmaktadır. Basit tanımla, “şey”lerin, “şey”lerden ayrılmasını sağlar. Norberg-Schulz’un da sıfatlarla tanımlandığını vurguladığı üzere bir “şey”in karakteri o şeyi oluşturan sıfatların kümesini oluşturmaktadır. Yeni bir şehre girerken, sayısız malzeme, geometrik veya boyutsal özelliklerinden tek bir tanesini bilinçli olarak analiz etmeden, genel karakterini benzer şekilde kavrarız (Pallasmaa, 2014). Bir başka deyişle, bir ‘şey’in somut ve soyut anlamda karakteristik özelliklerinin toplamı o ‘şey’e bir atmosfer kazandırır. Bir yerin atmosferi o yerin karakterine de işaret etmektedir. Pallasmaa (2014) atmosferin karakter ile ilişkisini şöyle anlatmaktadır:

Çevresel, kültürel, sosyal, iş yeri, aile vb. kişilerarası atmosferlerden söz edebiliriz. Sosyal bir durumun atmosferi destekleyici veya cesaret kırıcı, özgürleştirici veya boğucu, ilham verici veya sıkıcı olabilir. Kültürel, bölgesel veya ulusal oluşumlar ölçeğinde belirli atmosferlerden bile söz edebiliriz. Genius loci, Yerin Ruhü, atmosferle yakından ilişkili, benzer şekilde geçici, odaklanmamış ve maddi olmayan bir deneyimsel karakterdir; Gerçekten de bir yerin atmosferinden söz edebiliriz, bu da ona benzersiz algısal karakterini ve kimliğini verir (Pallasmaa, 2014: 231).

3.4.5. İnsanın yerle özdeşleşimi: Kimlik

Kimlik basitçe; bir insanın, bir toplumun, bir mekânın yani kısacası bir ‘şey’in beraberindeki diğer ‘şey’lerden ayırt edilmesini ve farklılaşmasını sağlayan özellikleridir. Kimlik, hem doğuştan sahip olunan verili özellikler hem de sonradan edinilen özellikleri kapsamaktadır. Örneğin bir insanın fiziksel özellikleri kimlik tanımında etkili iken aynı zamanda sonradan edindiği karakteristik özellikleri bu tanıma dâhil olmaktadır. Kimlik, edinilmiş ve kazanılmış özellikler ve erdemlerle bağlantılı olarak insanın veya toplumun görünmeyeninin görünür kılınmasıdır (Öymen Gür, 2007). Augé’ye (1992/2021) göre grubu kuran, toplayan ve birleştiren şey yerin kimliğidir. “Doğmak, bir yerde doğmak, bir ikamete atanmaktır. Bu anlamda doğum yeri, bireysel kimliği tesis edicidir” (Augé, 1992/2021: 65).

Relph, kimlik (identity of) kavramını; bir şeyin diğerlerinden ayırt edilmesini sağlayan bütünlük ve sürekli bir benzerlik olarak açıklamaktadır. Yerlerin bu kalıcı kimliğini (identity of place) ise 3 bileşen olarak tanımlamaktadır: (i) Mekânın fiziksel ortamı, (ii) faaliyetleri, durumları, olayları ve (iii) o yerler ile ilgili insanların deneyimleri ve yaratılan bireysel anlam (Relph, 1976). Yer kimlik türleri ise, yer kimliğinin bu üç bileşeninin her birinin sonsuz içeriği ve bunların bir araya gelebileceği sayısız yolu içermektedir. Bu nedenle, yerlerin kimliğinin çeşitliliğinin net tanımlanan bir sınırı yoktur.

Yerlerin imgeleri ve kimlikleri birbiriyle ilişkilidir. Kimlikler büyük çoğunlukla sosyal olarak inşa edilmekte ve sosyal inşalar olarak bir toplumun bu yerler hakkında sahip olduğu imajlardan veya paylaşılan zihinsel resimlerden etkilenirler. Relph (1976), her bireyin yeri farklı şekillerde deneyimlediğini vurgulamakta ve her bireyin kendine özgü imgelere sahip olduğunu; dört farklı ressamın Toskana’daki bir manzarayı gerçeğe en yakın şekilde resmetmelerine rağmen birbirinden oldukça farklı 4 resim ortaya çıkması örneğine dayanarak açıklamaktadır. Yer imgeleri ve kimlikleri bir tabula rasa (John

Locke'un boş levha önermesi) üzerine inşa edilmez ancak deneyim ve bilgiyi özümseyen, barındıran ve paylaşan karmaşık ve ilerleyici bir süreçten kaynaklanır (Relph, 1976). Yani, bir yerin kimliği kısa bir olgusal tanımla sunulabilecek bir şey değildir; devamlı ve sürekli değişim içinde paylaşılmakta ve yer deneyiminin de temelini oluşturmaktadır.

Yerin kimliği, deneyimler aracılığıyla o yerde bireysel anlam yaratılması ve o yerin diğer yerlerden farklılaşması olarak ifade edilebilir. Bütün bu oluşumlar varoluşa hizmet eden araçlardır (Heidegger, 1927/2004). Yani, mimari veya yapıllı çevre varoluşa hizmet eden olgulardır. Bu olgular bir şeyin diğerinden ayırt edilmesini sağlayan kimliklerdir (identity of). Bu somut özelliklerin ötesinde; kimlik (identity of) kavramını, yerin kimliği (identity of place) kavramına dönüştürecek özellikler vardır. Yerin 'içinde' yaşanıldıkça, yer paylaşıldıkça ve çoğaltıldıkça yer kimlik kazanmaktadır. Bir yerin kimliği, o yerde yaşayan insanların bu yeri kişiselleştirmesi ve diğer yerlerden ayrı bir yerde konumlandırması anlamına gelmektedir (Koçyiğit, 2007).

Bir yerin içinde olmak, ona ait olmak ve onunla özdeşleşmek demektir ve içinde ne kadar "derinden" olursanız, yerle olan bu özdeşlik o kadar güçlü olur. Yerin kimliği, yeri mekândan ayıran ve anlamını tanımlayan, büyük ölçüde dışarıdan farklı olan bir 'iç' deneyiminde yatmaktadır. Bir yerin 'içinde' olmak ona *ait olmak* ve onunla *özdeşleşmek* demektir. Birey kendini bir yerin 'içinde' hissediyorsa orada değil "burada" dır. Yani güvendedir ve rahattır (Relph, 1976).

Norberg-Schulz'a (2001) göre bir kentte yeni bir yapı, fonksiyonalizmin kısıtlamalarına boyun eğmeyip onu aşmayı başarır ve historisizm (tarihselcilik) tuzağına düşmeden inşa edilirse hem şehrin kimliğini korumuş olacak hem de ait olduğu yeri de kurtarmış olacaktır. Bir yerde yeni bir yapı inşa edilirken o yerin kimliğinin özellikleri özümşenerek iyi bir şekilde çözümlenmelidir. Bu çözümlene neticesinde ortaya dökülen özellikler yeni inşa edilecek olan yapının yaklaşımında da bulunmalıdır. Bütün bunlar yapının o yere aidiyetini ve uyumunu sağlayacak ve karşılıklı olarak kimlik korunmuş olacaktır.

Bir yerin kendi kimliğini yitirmesi veya yerlerin anlamının sosyal, kültürel ve coğrafi dayanaklarından sıyrılması ve tarihsel yaşanmışlıklarından kopması beraberinde kimliksizleşmeyi getirmektedir. Vural Arslan'a (2009) göre kimliksizliğin bir sonraki aşaması ise çoklu kimlik oluşumudur. Augé'nin yok-yerler tanımındaki bir yok-yer olan

alışveriş merkezleri gibi tüketime hizmet eden bu yerler, bir süre sonra toplumun değişen beklentilerine hizmet eden ve kullan-at mantığına bir tüketim ürününe dönüşmektedir (Vural Arslan, 2009).

3.4.6. İnsanın oluş biçimi: Varlık

Heidegger'e göre yeryüzü, düz ve mecazi anlamıyla varoluş yeridir (Sharr, 2007/2013). "... Heidegger'e göre toprak insanları yerleştirir (situate)..." (Sharr, 2007/2013).

Varlık, var-olma çabası insanın toprakla bağ kurmasıyla-dünyanın içinde olmasıyla- başlar. En basit anlamda, bir sığınak yaratma dürtüsü veya başka bir deyişle ihtiyacı, insanın varlığını toprakla yüceltmeye yöneltir. Yaşanılan hacimler, insanın var olma arzusu ile yaratılmaktadır. Ama aynı zamanda da insanın varlığına hizmet etmek için kullanılırlar. (Heidegger insana hizmet eden 'şey'leri alet olarak görmekte ve varlığa hizmet eden 'şeyler' olarak işlemektedir.) Varlık ve yer ilişkisi bu ilkel ama bir o kadar da temel sava göre değerlendirilecektir. Heidegger'e göre mekânlar, matematiksel olarak kavranan "mekân"la değil, insan deneyimi yoluyla kavranan "yer"le varlık bulur (Sharr, 2007/2013).

Heidegger, "Varlık ve Zaman (Sein und Zeit)" da; 'varlık', 'varoluş' kavramlarının karşılığı olarak "Dasein" kavramını kullanmaktadır (Heidegger, 1927/2004). Yalnız insan, var olanın sınırlarını aşabilir. İnsan yalnızca var olan değildir, aynı zamanda kendini var olan olarak anlayabilendir. Heidegger'e göre insan, 'varlığın çobanı' dır. Heidegger, 'Dasein' kavramını insan ile karşılar (Ergül, 2003). Heidegger'e göre varoluş insanla özdeşir. İnsanın içinde bulunduğu iki varlık biçimi vardır: 'dünyanın içinde olmak' ve 'birlikte olmak' (Heidegger, 1927/2004). İnsanın varoluşu dünyada olmak ile başlar, fakat yalnızca dünyada gerçekleşmez aynı zamanda insan, diğer insanlar ile vardır. Yani, varlık aynı zamanda toplumsaldır.

Pallasmaa ise mimarlığın varlıkla ilişkisini şöyle tanımlamaktadır: "Tüm sanatlar gibi mimarlık da temelde insanın zaman ve mekânda varoluşuna ilişkin sorularla karşılaşır, insanın dünyada olma şeklini dışa vurur ve anlatır. Mimarlık kendilik ve dünya, içsellik ve dışsallık, zaman ve süre, yaşam ve ölümle ilgili sorularla derinlemesine iç içedir" (Pallasmaa, 2005/2014: 21).

Mimari mekân varoluşsal mekânın somutlaştırılması olarak tanımlanabilir. İnsanın varoluşsal mekânı çevrenin ‘somut’ yapısı tarafından belirlenir, ancak ihtiyaçlar ve istekler geri bildirim yaratır. İnsan ve çevre arasındaki ilişki bu nedenle iki yönlü bir süreçtir, gerçek bir etkileşimdir (Norberg-Schulz, 1971).

İnsanın mekânla olan ilişkisinin varoluşsal kökleri vardır. Bu kökler, insanın olaylar ve eylemler dünyasına anlam ve düzen getirme, çevresindeki hayati ilişkileri kavrama ihtiyacından kaynaklanmaktadır. Temelde insan nesnelere yönelir, yani fiziksel şeylere uyum sağlar, diğer insanlarla etkileşime girer ve iletişim amacıyla yaratılan çeşitli diller aracılığıyla aktarılan soyut gerçekleri veya anlamları kavrar. İnsan, amaçlarını yerine getirebilmek için mekânsal ilişkileri ‘anlamalı’ ve onları bir ‘mekân kavramı’ içinde birleştirmelidir (Norberg-Schulz, 1971).

Varlık kavramı, Heidegger’in tanımladığı üzere ‘dünyanın içinde olmak’ ve ‘birlikte olmak’ üzere iki ana başlıkta değerlendirilebilir. Genel anlamda ‘dünya içinde varlık’ basitçe, yaşamdır (Çüçen, 2003). Dasein’in (insan) dünyaya yönelişinde, diğer her şey birer araç gereç olarak tanımlanır. Bu tanımlamada her şey birbiriyle ilintilidir ve her şey bir diğer şeye göndermede bulunur. Araç olarak tanımlanan her şey bu özelliğiyle bir ‘yer’dedir. Bu yer sadece fiziksel basit bir mekân (space) değildir (Turan, 1994). Yani var olan her ‘şey’ bulunduğu fiziksel ortamı değiştirirse bile varlığı bir ‘yer’de olmaya devam eder.

“Fiziksel mekânlarını değiştirdiklerinde bile orijinal tanımlamalarını korurlar. Bu yüzden uzaklıkları veya yakınlıkları fiziksel ölçümle değil araçsal niteliklerini gösterdikleri yerleriyle belirlenir. Yer (locus) var olanların kendilerini gösterme biçimidir” (Turan, 1994: 22).

Mimarlık yaşam ve ölümle ilgili yani varlıkla ilgili her şey ile ilintilidir. Aynı zamanda, her türlü somut veya soyut ‘şey’ bir ‘yer’de oluş içindedir. Her şey, hatta saf düşünce bile, bir yerde olmak zorundadır. Her ne kadar görmezden gelsek de varoluş bir ‘yere’ bağlıdır. Yerlerin olmadığı bir hayat, başkalarının olmadığı bir hayat kadar düşünülemezdir (Relph, 2007). Bir yerde olmak ve birlikte /başkalarıyla olmak ile iç içedir.

3.4.7. ‘An’ın biricikleşmesi: Deneyim

Deneyim, insanın zaman içinde algıladığı şeyler üzerinden edindiği bilgilerin işlenmesi ve yeniden bireye geri dönmesi olarak yorumlanabilir. Deneyim, kesinlik taşımayan, kişisel algılara dayanan, daimî oluşum halinde olan ve zaman içinde insanın duyuları, duyguları ve görüleri yoluyla başkaları veya nesnelere üzerinde oluşturduğu bilgidir (Akın, 2021).

İnsanın bir yeri nasıl deneyimlediği paralelinde bireyin herhangi bir mimarlık ürününü nasıl deneyimlediği sorusu gelir. Mimari deneyimin bir açıklaması, mimarlığın, kelimenin en geniş anlamıyla nasıl ‘kullanıldığı’ sorusunu ele alır. Aceleyle iş yerimize gidip geldiğimizde, geçtiğimiz binalar sadece nispeten tarafsız bir arka plan oluşturur. Bu onların alakasız oldukları anlamına gelmez, sadece onların bazı özelliklerinin algılanmasıyla yetineceğimiz anlamına gelir. Binanın aktif olarak kullanıldığı bir duruma katıldığımızda tavrımız tamamen farklı hale gelir. Gerçek mimari deneyim, mimari bütünlüğün algılanması olarak tanımlanabilir ve yapının bireysel bir araç olma durumuna veya sembolik yönlerine yönelik değildir, onu bir bütün olarak kavramayı amaçlamaktadır (Norberg-Schulz, 1966).

Heidegger’e göre mekân, matematiksel ölçüm ve sayısal soyutlamanın ötesinde kişisel deneyim yoluyla kavranmalıdır. Bireyler dünyayı “kendilerine görüldüğü gibi”, ‘yer’ler olarak algırlar. Heidegger’e göre bir yeri imgelemek kişinin kendisini oraya *fırlatmasını* gerektirir (Sharr, 2007/2013).

“Heidegger için yerler tıpkı şeyler ve binalar gibi öncelikle kullanım ve deneyim yoluyla algılanır. Ona göre, köprünün oturtulduğu yer, köprü inşa edildikten sonra artık farklı şekilde algılanır. İnsanların zihninde köprü yeri olur” (Sharr, 2007/2013: 54).

Pallasmaa’ya (2014) göre insanın mekânla ilişkisi tek yönlü değildir. Pallasmaa’ya (2014) göre bir mekân ya da yer, bizim varoluşsal deneyimimiz ve bilişimizle kaynaşmış, bir tür dağınık şekilde hissedilen çok-duyulu bir görüntü, deneyimsel bir “varlık”, tekil bir *deneyimdir*. Bir mekâna girerken, mekân da bize girer ve deneyim esasen nesne ile öznenin değiş tokuş ve kaynaşmasıdır. Pallasmaa bu deneyimi atmosfer ile ilişkilendirmekte ve şöyle açıklamaktadır: “Atmosfer, benzer şekilde, yerin maddi veya mevcut özellikleri ile insan algısının ve hayal gücünün maddi olmayan alanı arasındaki bir alışveriştir. Yine de,

insan deneyimsel “yaratımları” oldukları için fiziksel “şeyler” veya gerçekler değildirler” (Pallasmaa, 2014: 232).

Relph (1976), içsellik (insideness) ve dışsallığı (outsideness) deneyimler ile ilişkilendirerek ayırmaktadır. Bir yere ait hissetme ve bağlılığı içsellik olarak açıklarken dışsallığı ise yabancılaşma, bölünme ve ayrılık ile özdeşleştirmektedir. Dışsallık ve içsellik, farklı birleşimlerle farklı yerler ve bireyler için farklı kimlikler alır ve insan *deneyimleri* farklı duygu nitelikleri ve anlamları kazanır. Relph bu deneyimlerin farklı birleşimlerini; varoluşsal dışsallık, nesnel dışsallık, tesadüfi dışsallık, dolaylı içsellik, davranışsal içsellik, empatik içsellik ve varoluşsal içsellik olmak üzere yedi grupta açıklamaktadır. Bu deneyimlerden en güçlüsü, çoğu insanın kendi bölgesinde ve evinde ve *ait* hissettiği deneyim olarak tanımlanan ‘varoluşsal içsellik’tir. Bu deneyimin tam tersi ise, *yabancılaşma*yla ilişkili, bir yere yeni gelenler veya doğduğu yere uzun zaman sonra geri dönenler tarafından hissedilen ‘varoluşsal dışsallık’tır. Tanımlanan bu deneyimlerin hepsi insanın o yerdeki deneyimlerinden kaynaklanan *hisleri*yle ilgilidir.

Belli bir anda görebildiğiniz, duyabildiğiniz, hissedebildiğiniz şeyler, bulunduğunuz yere gitmek için yaptığımız hareketler, o hareketle ilgili anınız ve o bölge hakkındaki coğrafi bilginiz, hepsi dünya içindeki konumunuzla ilgili algımıza katkıda bulunur. Beyninizin farklı duyu ve motor sistemlerinin hepsi birlikte çalışarak bu “duyuyu” yaratır (Groh, 2014/2021: 17).

Bir yeri zihnimizde imgelediğimizde, o yerle birlikte o yerde yaşamış olduğumuz olayları veya durumları hayal etmiş oluruz. Bu durumlar veya olaylar o yerde ‘*deneyimlediğimiz*’ şeylerdir. Düşünülen yerdeki bu deneyimler o yerin görsel bir imgeleminin ötesinde o yeri deneyimlerken *hissedilen* duygularla ilintilidir. Deneyim yolu ile gelen hislerin her birey için farklılaşması o yerdeki ‘an’ın biricikleşmesini beraberinde getirir. Bir toplumun bireyleri için düşünersek, içinde bulunulan yer aynı bile olsa her birey için biricikleşen ‘an’ farklıdır. Yani bir açıdan yerler anıların oluşumuna zemin oluşturan ve anılarla birlikte var olan mekânlardır. ‘An’ın biricikleşemediği, aynı deneyimleri basma kalıp bir şekilde sunmaya başladığı nokta da yersizleşme söz konusu olmaya başlamaktadır. Bezmişlik haline sebep olan bu aynılık, bezgin kişinin, şeylerin anlamlarını ve farklı değerlerini önemsiz şeyler olarak deneyimlemesinden kaynaklanır (Simmel, 1972/2009). Yerin sundukları ve sunmadıkları bireyin o yerdeki deneyimini doğrudan etkilemekte ve ‘an’ı biricikleştirmeyen bir deneyim yaratması sonucunda da yer yersizleşmektedir.

3.4.8. Pratiklerin deęişkenlięi: Zaman

Heidegger'e gre varlıęı (metafizik ve aşkın anlamdaki deęil edimsel ve hakikat alanındaki varlıęı) grnr kılan, ortaya ıkararı "zaman"dır. "Varolan, zamansal olandır" (en, 2003: 109). "Varlık zamanda olandır" (en, 2003: 111).

Heidegger'e gre dasein; (Heidegger'in dasein kavramı insanla paraleldir) varlıęı iinde btnlę yakalaması iin bařlangılı ve sonlu olmalıdır. Olanakların tamlıęını yakalayan varlıęın sonu lmdr. lm ise dasein iin olanaklarını sınırlayan ve belirleyendir. Bu tamlıęın varoluřsal yapısının nsel temeli ise zamansallıktır (en, 2003). Zaman, tekrarlanamaz veya geri dnřle yakalanmaz. Őimdi ve řu anda diye tanımlanan zaman gemiř iin bitmiř, gelecek iin ise henz olmamıřtır. Zaman gnlk anlamıyla sonsuzdur (en, 2003).

Zaman sonsuzdur, srekli bir akıř iindedir. Fakat kendi ıřınsal izgisinde barındırdıęı noxsallıkları vardır. Bu noxsallıklar iinde zamanın algılanma biimi deęiřkenlik gsterir. Zaman, rasyonel bir saat dilimi, gnler, aylar, mevsimler ile tanımlanabilirken bir yandan da olduka greli bir yapıya sahiptir. Gndelik hayat iinde gerekleřtirilen pratikler kendi zamansallıęında hayat bulur. Farklı pratikler iin gerekli rasyonel zaman aynı iken insan iin algılanan zaman olduka farklı olabilir. Bir bařka bakıř aısıyla, terk edilmiř veya halihazırda kullanıma aık olmayan meknların da zaman izgileri farklıdır. Ycel (2021), yersizlik olarak rnekleddięi, Gney Kıbrıs Rum Ynetimi ile Kuzey Kıbrıs Trk Cumhuriyeti'ni ayıran Yeřil Hat iin zamanın ve yařamın durduęu, yerin donduęu mekn olarak tanımlama yapmakta; eski yer zellięini yitirmiř, zamanın durmasıyla oluřmuř yer olmasına raęmen o řehre ait daha nce var olan, hattın tesinde var olmaya devam eden ruhtan baęımsız, olduka greceli, deęiřken ve biraz da sarsıcı bařka bir ruhu olduęunu vurgulamaktadır.

Koyięit'e gre (2007) zamansal farklılıkların iřlenebilmesi homojenleřtirilmiř bir mekn anlayıřıyla deęil, meknsal farklılıklara sahip 'yer' anlayıřıyla mmkndr. Modern ncesi dnemlerde mimari rn ile yeri ve zamanı arasında gl bir baę bulunmaktaydı. Zaman ve mekn kavramlarının ayrıřtırılarak yer baęlanmından ıkarılması ve evrensel olarak algılanmaya bařlanması mimarlıkta yersizleřmenin bařlangıcına iřaret etmektedir (Koyięit, 2007).

Her ne kadar insanlık tarihi boyunca zaman başı ve sonu olan, sürekli ilerleyen bir kavram olsa da her tarihi dönem için algılanan, yaşanan zaman oldukça farklıdır. Modern öncesi toplumlar görece daha toprakla bağ kurarak ve üretim odaklı yaşamaktaydı. Saat ve tarih tanımlamaları doğa olayları ile ilişkilendirilmekteydi. Endüstri devrimi ve sanayileşme neticesinde üretim makineleşerek hızlanmıştır. İnsan gücüne duyulan ihtiyacın da azaldığı bu süreçte hızlanan her pratik, zaman anlayışında da oldukça büyük değişikliklere yol açmıştır. Bu zaman anlayışı için tarımsal ve endüstriyel faaliyetler arasında bir ayrım olduğu da söylenebilir. Bu ayrım aynı zamanda şehir ve kırsal arasındaki ayrıma işaret etmektedir. Kırsal alanda yaşamakta ve çalışmakta olan bireyin doğanın ritmine bağlı zaman algısı ile şehrin yoğun yaşam pratiği içinde olan bireyin zaman algısı birbirinden çok farklıdır. Her ne kadar zaman ‘algısal’ olarak içinde çeşitlilikler barındırsa da özellikle modernizm ile birlikte evrensel bir zaman kabulü olagelmıştır. Mekânsallığın bir eşzamanlılık getirdiğini söyleyen Köksal’a (2021) göre, modern öncesi dönemde yer ile mekân özdeşdir ve geleneksel dünyada belirli bir yerden söz etmek aynı zamanda belirli bir mekândan söz etmek anlamına gelmektedir.

“Zaman, mekanik saatle ulaşılan ölçü birliğinin toplumsal örgütlenmede de karşılığını bulmasına kadar hep uzam (ve yer) ile ilişkilendirildi. Bu değişikliğin tamamlanması, modernliğin yayılmasıyla çakışarak yüzyılımıza kadar sürdü” (Giddens, 1992/1994: 23).

Giddens’a (1992/1994) göre tek biçimli bir tarihin ortaya çıkışı evrensel olarak benimsenen standart bir takvim sisteminin benimsenmesine dayanmaktadır.

Zaman türleri; daha nesnel ve ölçülebilir fiziksel zaman, insanın vücut ritmi ve alışkanlıkları ile belirlenen biyolojik zaman ve Einstein’ın da izafiyet teoriminde de açıkladığı gibi algıya ve içinde bulunulan duruma göre değişiklik gösteren psikolojik zaman olarak üçe ayrılabilir (Erdoğan ve Yıldız, 2018). Bu zaman sınıflandırmasındaki ‘fiziksel zaman’ ve ‘biyolojik zaman’ insanın gündelik yaşam ritmi içinde ihtiyaç duyduğu ve hatta üzerinden çokça düşünmesine gerek olmadığı zaman türleridir. Görece daha mekanik olan bu zaman türleri çeşitliliğe de çok açık değildir. Öte yandan ‘psikolojik zaman’ olarak tanımlanan zaman ise insanla, insanın ve toplumun ruhuyla doğrudan ilişkili olan zaman türüdür. Elbette, aslında başı ve sonu olan yalnızca bir zaman dilimi söz konusudur. Fakat algısal farklılıklar neticesinde zamansal farklılıklar oluşmakta bu farklılar da mekânsal farklılıkları beraberinde getirmektedir. Her toplum ve daha özel

ifadesiyle her insan için bu deęişkenlikler monotonluęu ve homojenlięi kırmaktadır. Bu zamansal çeşitlilik/deęişkenlik –dięer bileşenlerle de bağlantılı olarak- yerin ruhuna eklenmektedir.

3.5. Yersizleşme ve Ruhun Yitimi Kavramı

Bütün incelemeler ve tartışmalar neticesinde giderek büyüyen yersizleşme probleminin sonuçları ve ruhun yitiminin getirileri şu maddeler ile sıralanabilir:

- Güvensizlik ortamı oluşmuş ve güvende hissetme hissi kaybolmaya başlamıştır.
- Ait hissetme hali yok olmuştur.
- Köksüzlük ve bağlamsızlık, yerleri kuşatmıştır.
- Toplumsal anılar, kolektif bellekler silinmeye başlamıştır.
- Bireysel anlam alanları yok olmaya başlamış ve biricik anı oluşumu olanaksızlaşmıştır.
- Doğadan/doğaldan kopulmuştur.
- Yapaylık hem yer oluşumunu hem de toplumsal ilişkileri ele geçirmiştir.
- Deneyimler aynılaştırmıştır.
- Birey ve toplum ‘bıkkınlık’ haline bürünmüştür.
- Kültürel farklılaşma yaşanan değil, müzevari sergilenen bir durum haline gelmiştir.
- Yerler yaşanan, paylaşılan, çoğaltılan değil yalnızca içinde bulunulan hacimler haline gelmiştir.
- İlişkisel olmaktan uzaklaşmış, hızlı tüketime hizmet edilmeye yönelim yaşanmıştır.

Sıralanan tüm maddeler çoğaltılabilir veya dönüşüme uğrayarak yeni maddeler ortaya çıkarılabilir. Bu problemlerin çözümü için, sinema aracılığıyla yapılan mimarlık eleştirisi, mimarlık kuramlarına bir geri dönüş olarak değerlendirilip, farklı sanat dallarıyla da yapılabileceęi gibi çıkarımlar çeşitlendirilmelidir.

Yer ve yersiz kavramsal bileşenleri çıkarılarak açıklanmış ve anahtar kelimelerine ayrıştırılmıştır. Bu anahtar kelimeler; Ahlat Ağacı’nın sahnelerinde ve diyaloglarında aranacak, yapılan analiz sonucunda ise anahtar kelimelerin varlıkları veya yoksunlukları üzerinden yer ve yersizlik okumaları yapılacaktır.

Üç üst başlıkta ve sekiz alt başlıkta toplanan yerin bileşeni tanımlamaları yerin yer olarak nitelendirilebilmesi için gerekli kavramlar olarak değerlendirilmiştir. Ayrıca genel bir çıkarım ve yaklaşımla bu tanımlamaların yoksunlukları üzerinden o yerin *yersizleşmeye* doğru ilerlediği söylenebilir. Bir yerin ‘yer’ olması için yalnızca tek bir değerlendirme ve inceleme yeterli olmayacağı gibi bir yerin yersizleşmeye başladığının ileri sürülmesi için de tek bir ‘yoksunluk’tan söz edilemez. Bu noktada, yerin ruhunun olduğu ve bu ruhun çalışma boyunca incelenen sebeplerle yitirilmesi sonucunda ‘ruhun yitimi’ kavramı ortaya atılmaktadır. “Ruhun yitimi” kavramı; Norberg-Schulz’un “yerin ruhu (genius loci)” kavramı ile Relph’in “yersizlik” kavramına yaklaşımının kesiştirilerek bir adım öteye taşınmasıyla ortaya çıkmıştır. Ruhun yitimi; yerin ruhunun yitimi peşi sıra insanın o ‘yerdeki’ ruhunun ve paralelinde toplumun ruhunun yitimidir. Yersizleşme bir süreç olarak değerlendirilirse ‘ruhun yitiminin’ bu sürecin bir sonucu olduğu rahatlıkla söylenebilir.

Fenomenolojik bir yaklaşımla ele alınan yer kavramı insanla, toplumla ve insanın o yerle kurduğu algısal ve deneyime dayalı ilişki ile incelenmiştir. Dolayısıyla bir yerin fiziksel özelliklerinin yanı sıra ruhsal ilişkiler kurduğu durumu da değerlendirilmiştir. Her ne kadar mekânsal ve yazınsal olarak iki grupta açıklansa da bu ilişkiler kimi zaman birbirine sebep-sonuç ilişkisi ile bağlanmakta kimi zamansa girift ilişkileri sebebiyle ayırt edilmesi çok zorlaşmaktadır. İlişkilerin ayrımının çok silikleştiği noktalarda ise mekânsal + yazınsal olarak inceleme yapılması gerekli görülmüştür.

4. AHLAT AĞACI FİLMİ'NDE YER(LEŞME) VE YERSİZ (LEŞME)

Ahlat Ağacı filmi, genel çerçevede beş ana bölüme ayrılabilir. Beş ana bölüm aynı zamanda beş ana 'mekân' olarak ele alınmaktadır. Filmden belirlenen beş mekân bu beş sahne ile, sahneler de beş diyalog ile ilintilidir. 'Yer'in kavramsal deşifresine de yardımcı bu sahneler ve diyaloglar şunlardır:

- Sahne-1: Barınak, Diyalog-1: Baba
- Sahne-2: Kır(sal), Diyalog-2: Hatice
- Sahne-3: Kasaba, Diyalog-3: İlhami
- Sahne-4: Şehir, Diyalog-4: Süleyman
- Sahne-5: Köy, Diyalog-5: İmam (Veysel) ve arkadaşı (Nazmi)

Bu bölümde, belirlenen ve açıklanan sahne ve diyaloglar, yerin bileşenleri ve yersizin yoksunlukları olarak tanımlanan kavramlar üzerinden okunmaktadır. Fenomenolojik bakışla incelenen tezin kuramsal çerçevesine benzer şekilde, yerin film üzerinden okunmasında da bu yaklaşım sürdürülmektedir. Belirlenen beş mekânsal sahnede de Sinan ve diğer karakterlerin bu yerlerdeki deneyimlerinin, yeri algılayış biçimlerinin, amaçları tarafından belirlenen anlamlarının sorgulanması üzerinden inceleme yürütülmektedir. Diyalog eşleştirmelerinde de aynı amaç gözetilmiş; o yeri ortak deneyimleyen karakterlerin diyalogundaki anlamların yazınsal deşifresi ile o yerin sorgulaması yapılmaktadır.

Sahneler:

Sahne 1-Barınak | 00:48:06, 00:38:21, 01:33:04, 02:24:21, 02:48:15, 03:01:24 dk.

Sinan ve ailesinin yaşadığı evi filmde ara ara görmekteyiz. Sinan için gerektiğinde uğranılan bir 'yer' olan ev, ailenin diğer üyeleri için farklı anlamlara sahip olabilmektedir. Hatta Sinan için 'ev'in, kitaplarıyla dolu kendi odasından ibaret olduğu da söylenebilir. Sinan'ın babası İdris için ise farklı bir ev de söz konusudur.

Resim 4.1. Sahne 1'in parçaları. (00:48:06, 00:38:21, 01:33:04, 02:24:21, 02.48.15) (Ahlat Ağacı, 2018)

Sahne-2 Kır(sal) | 00:25:36-00:29:56 dk.

Ahlat Ağacı filminde, Ceylan'ın diğer filmlerinde de olduğu gibi doğa oldukça çarpıcı kullanılmıştır. Doğa, doğal ve doğanın içinde insan hangi konumdadır? Doğa, insan için bir 'yer' midir?

Resim 4.2. Sahne 2'nin parçaları (00:25:36-00:29:56) (Ahlat Ağacı, 2018)

Sahne-3 Kasaba / 00:24:02-00:24:32 dk.

Kent ve kasaba ayrımını, gerilimini sıkça vurgulayan Ceylan, Ahlat Ağacı'nda belki de farklı bir bakış açısıyla kasaba-kent çizgisinin muğlaklaştığını göstermektedir. 'Yer'ler ne zaman yersizleşmeye başlarlar?

Resim 4.3. Sahne 3'ün parçaları. (Ahlat Ağacı, 2018) (00:24:02-00:24:32)

Sahne-4 Şehir | 00:00:00- 00:01:47dk.,00:55:51-01:17:40 dk.

Ahlat Ağacı filmi, ana karakter Sinan ve şehrin üzerine yansımaları ile başlamaktadır. Belki de daha ilk sahneden anlatım başlamaktadır. Yüzündeki çaresizlik ve umutsuzlukla oturan bir "insan" ve karşısına dikilen şehir... Ardından eşyalarıyla sahilde yürümeye başlar ve ardında yine şehrin silueti görünmektedir. Sahnenin en sonunda da kadraja o 'yer'in simgesi olan Truva Atı girer ve artık nerede olduğumuzu biliyoruzdur. İlerleyen dakikalarda Sinan, 'şehre' geri dönüp sınava girer. Sınav çıkışı küçük bir şehir turu atar. Umutla, kasabasından şehre gelir. Filmin başlangıcındaki şehir ile Sinan'ın geri döndüğü şehir aynı mıdır? Yerlerin ruhu, zaman içinde dönüşürler mi yoksa dönüşen insanın/toplumun ruhu mudur?

Resim 4.4. Sahne 4'ün parçaları (00:00:00- 00:01:47) (Ahlat Ağacı, 2018)

Resim 4.5. Sahne 4'ün parçaları (00:55:51- 01:17:40) (Ahlat Ağacı, 2018)

Sahne-5 Köy | 01:58:21-02:18:18

Kırsalın içinde karakterlerin yürümesi sohbeti ile sahneler oluşmaktadır. Kamera, karakterlerle birlikte mekânın içinde gezmektedir. Bazen de sabit kamera ve manzara içinde karakterler dolaşmaktadır.

Resim 4.6. Sahne 5'in parçaları (Ahlat Ağacı, 2018)

Diyaloglar:

Diyalog-1 Baba | : 02:56:39-03:02:02 dk.

Diyalog, farklı mekânlarda parça parça geçmektedir. İncelemeye konu olacak bölümü ise Sinan'ın askerden döndükten sonra köye İdris'in yanına gittiği sahnede geçmektedir. İdris emekli olup köye yerleşmiştir. Doğanın içinde bir yaşam sürmektedir.

Diyalog-2 Hatice | : 00:25:18-00:37.50 dk.

Diyalog, Hatice ve Sinan arasında doğanın içinde geçmektedir. (Sahne-2) Hatice sesleniyor. Sinan ve Hatice birbirlerine neler yaptıklarını soruyor. Hatice tarlada çalıştığını anlatıyor. Hatice, Sinan'ı okulu bittiği için tebrik ediyor. Sinan Hatice'nin okulunu soruyor. Hatice devam etmediğini okuldan sıkıldığını anlatıyor. Sinan'ın gelecek planını soruyor. Sinan buralarda kalmak istemediğini vurguluyor. Sinan'ın sözleri üzerine Hatice'nin yaşadığı hayatı sorgulayan tavırlarıyla birlikte ikilinin konuşması devam ediyor.

Diyalog-3 İlhami | : 01:33:23-01:40:49 dk.

Diyalog, İlhami'nin sahibi olduğu kum ocağında geçmektedir. Kitabını bastırabilmek için farklı yollardan destek arayan Sinan kum ocağı işleten İlhami ile konuşmaya gidiyor. Sinan kitabın yöre insanlarıyla alakalı olduğunu anlatıyor. Çanakkale ile ilgili olduğunu ve bir

yaşam kültürü olduğunu vurguluyor. Çanakkale'nin yalnızca Truva ve şehitlikten ibaret olmadığını anlatıyor.

Diyalog-4 Süleyman | : 01:00:05-01:15:39 dk.

Diyalog, Sinan ve Süleyman (bölgenin yerel yazarı) arasında, büyük bölümü kitapçada geçmektedir. Diyalogun bir kısmı ise şehirde ikilinin yürüdüğü anlarda geçmektedir.

Diyalog-5 imam (Veysel) ve arkadaşı (Nazmi) | : 01:58:21-02:18:18 dk.

Diyalog, köyde geçmektedir. Bir elma ağacının yanında başlayan konuşma köyde yürüyerek sürmektedir. İlk diyalogta, Veysel ve Nazmi arasında geçen din üzerinden süren tartışmada; ikisi de din adamı olan bu iki insanın farklı düşünceleri vurgulanmaktadır. Kabaca, denebilir ki toplumda aynı statü ve aynı mevkide bulunmasına rağmen insanlar, yaşam felsefesi konusunda ayrılmaktadır. İlk diyalogun devamında aynı konudan yola çıkarak konuşma sürdürülmektedir. Motosikletli adamın gelmesinden sonra diyalogun ikinci kısmı başlar. Konuşma köyün kahvehanesinde sonlanmaktadır.

Çizelge 4.1. NBC'nin Ahlat Ağacı filmi akışı içerisinde 5 karakteristik sahne ve 5 karakteristik diyalog

<p>Sahne-1</p> <p><i>Barınak.</i></p> <p>00:48:06,00:38:21,01:33:04, 02:24:21,02:48:15,03:01:24dk.</p>	

---	--

Çizelge 4.1. (devam) NBC'nin Ahlat Ağacı filmi akışı içerisinde 5 karakteristik sahne ve 5 karakteristik diyalog

<p>Diyalog-1</p> <p><i>Sinan ve İdris (Baba).</i></p> <p>02:56:39-03:02:02 dk.</p>	<p><i>Sinan: Ne bileyim. Ya senin gibi doğu göreviyle gençliğimizi yiyeceğiz. Ya da işte buralarda alakasız bir işe girip gene gençliği yakacağız. Sence ne yapayım? İdris: Şimdi, herkesin beklentisi farklı tabii. Ya bi kere insan mesleğini sevince her yerde her şekilde hayatta kalır. Mesleğime her öğretmen gibi, doğuda kuş uçmaz kervan geçmez köylerde başladım, biliyorsun. Terörün zirvede olduğu dönemler. Aslında başka şeyler hayal etmişim tabii ama olsun. Var mı öyle pat diye hayale ulaşmak? Neler yaşadım, ne insanlar tanıdım. Çoğunu unutmuş olsam da unutuşun da bir cazibesi var bence. İnsan, zamanın içinde süzülmesi. İyi ve kötü anıları birbirine karışıp belirsizleşmeli ve silinip gitmeli. Silinmeyecek olanlar da var tabii, zamana bir çentik atmak. Sen mesela kitabında değinmişsin bu zaman meselesine. Hoşuma gitti.</i></p> <p>•••</p> <p><i>Sinan: Yamaçta bir ahlat vardı okulun karşısında. Ona bakarak anlatmıştın.</i></p> <p><i>İdris: Evet, doğrudur. Burada da Ahlat var.</i></p> <p><i>Sinan: Seni de, kendimi de bazen dedemi bile bu Ahlat Ağacı'na benzettiğim oluyor bazen. Ne bileyim böyle uyumsuz, yalnız, şekilsiz.</i></p> <p><i>İdris: Herkesin bir tabiatı var tabii ondan kaçış yok. İş bunu kabullenip sevebilmekte. Ahlat'ın meyvesi de şekilsizdir mesela. Ama bazen onunla kahvaltı edebiliyorum burada, o kadar güzel geliyor ki. Yani evet diyeceğim o ki, insanların doğası kadar hayvanların doğası da ilginçliklerle dolu. Ben mesela o kadar köyde geçti çocukluğum çakal izlerini hep köpek izi zannediyordum.</i></p>
<p>Sahne-2</p> <p><i>Kır(sal).</i></p> <p>00:25:36-00:29:56 dk.</p>	

<p>Diyalog-2</p> <p><i>Sinan ve Hatice.</i></p> <p>00:25:18-00:37:50 dk.</p>	<p><i>“Sevmiyorum buraları. Dar kafalı, hoşgörüsüz. Bezelye taneleri gibi birbirine benzeyen bir sürü insan. Burada ömür çürütmeye niyetim yok.”</i></p> <p>•••</p> <p><i>Hatice: Sana tuhaf gelebilir belki ama; insan neden önünde duran hayatı seçip onu yaşamak zorunda ki?</i></p> <p><i>Sinan: Yoo öyle bir şey yok. Gerçekten isteyen bir şekilde gider istediği hayatı yaşar yani.</i></p> <p><i>Hatice: Halbuki hayatta o kadar güzel şeyler var ki. Sinan: Ne var?</i></p> <p><i>Hatice: Ne demek ne var? Bir sürü şey var.</i></p> <p><i>Sinan: Ne mesela?</i></p> <p><i>Hatice: Ne bileyim. Kalabalık ışıklı caddeler, rüzgarlı tepeler, güzel yemekler.</i></p> <p><i>Sinan: Hepsini gördük, bir numara yok hiçbirinde. Başka?</i></p> <p><i>Hatice: Uzaklara giden gemiler, ilk akşamlar, aşklar, sarhoşluklar, yağmurun altında ıslanmalar. Mesela şimdi yağmur bastırsa şimdi bizi ıslatsa sonra bir yıldırım bizi öldürse ne güzel olur.</i></p>
<p>Sahne-3</p> <p><i>Kasaba.</i></p> <p>00:24:02-00:24:32 dk.</p>	

<p>Diyalog-3</p> <p><i>Sinan ve İlhami.</i></p> <p>01:33:23-01:40:49 dk.</p>	<p><i>İlhami: Evet Sinan...</i></p> <p><i>Sinan: Yani işte, insana dair, buraların yaşam kültürüne dair şeyler..</i></p> <p>•••</p> <p><i>Sinan: Yani mesela çarşının ortasında, fötr şakasıyla şarap içip meyve satan yaşlı bir dede var mesela. Ben bunu da anlatıyorum kitapta.</i></p>
<p>Sahne-4</p> <p><i>Şehir.</i></p> <p>00:00:00-00:01:47dk., 00:55:51-01:17:40 dk.</p>	

Çizelge 4.1. (devam) NBC'nin Ahlat Ağacı filmi akışı içerisinde 5 karakteristik sahne ve 5 karakteristik diyalog

<p>Diyalog-4</p> <p><i>Sinan ve Süleyman.</i></p> <p>01:00:05-01:15:39 dk.</p>	<p><i>Aynı topraklara, aynı insanlara, aynı manzaralara bakan bir başka göz bir başka zihin neler görüyor insan merak ediyor.</i></p> <p>...</p> <p><i>Süleyman: Demek yazar olmak istiyoruz ha ?</i></p> <p><i>Sinan : Bir şeyler yazıyoruz evet.</i></p> <p><i>Süleyman : Ne tür şeyler?</i></p> <p><i>Sinan: Yaşam kültürü üzerine sayıklamalar mı desek acaba?</i></p> <p><i>Süleyman: Buralarla ilgili tanıtıcı şeyler mi?</i></p> <p><i>Sinan: Yoo asla öyle şeyler değil.</i></p> <p><i>Süleyman: Neden asla?</i></p> <p><i>Sinan: Olgulamalar değil yorumlamalar vardır sadece de ondan, üstadın değişiyile.</i></p>
<p>Sahne-5</p> <p><i>Köy.</i></p> <p>01:58:21-02:18:18 dk.</p>	

<p>Diyalog-5</p> <p><i>Sinan&Veysel&Nazmi.</i></p> <p>01:58:21-02:18:18 dk.</p>	<p><i>Sinan: Nasıl gidiyor yeni cami?</i></p> <p><i>Veysel: Valla hiç bilmiyorum Sinancım. İhtiyar heyeti yüklendi işi, gidiyor.</i></p> <p><i>Sinan: Büyük büyük camlar, kubbeler, otomatik kapılar vs..?”</i></p> <p>...</p> <p><i>Veysel: Bütün nehirler azgın çağlayanlar olarak doğar. Ama hiçbiri köpürerek denizevarmaz.</i></p> <p><i>Sinan: Senin o azgın çağlayanlar olarak doğar dediğin nehirler sonuçta bir sürü çöpü, çalı çırpyı yanında sürüklemiyor mu? Güçlü karakterlerin de bir sürü ezik, yalaka karakteri yanında sürüklediği gibi.”</i></p>

4.1. Mekânsal Yersizliği Okumak: Eylemlerin Gerçekleştiği Alan ve Zaman

Konum (içinde/ dışında/ karşısında...):

Ahlat Ağacı'nda; Sinan'ın gözünden, bulunduğu konuma göre beş sahneye karşılık gelecek şekilde sınırlar belirlenmiştir: Barınak (sahne-1), kırsal (sahne-2), kasaba (sahne-3), şehir (sahne-4), köy (sahne-5). Groh'un (2014/2021) vurguladığı üzere; “nerede” bilgisinin hem dışarıda hem de bu ortamda nerede olduğumuzu karşılamasına benzer şekilde; bu mekânlar, içinde, yanında bulunmakla ‘yer’e dönüşmelerinin yanı sıra, o mekândan ayrılarak dışına çıkmakla, dışında bulunmakla da farklı bir yer tanımlamaya başlar.

‘İçinde’ bulunulan konum olarak barınak, sahne 1’i kapsamaktadır. Bir barınak olarak işlevlenen mekânlar Sinan ve ailesinin paylaştığı ev ile İdris’in kendine köyünde inşa ettiği evidir. En temelde, bir mekânda bulunduğumuzda içeride ve dışarıda ayrımı bizi konumlandırır. Schulz (1971), ‘yuvayı’ insanın merkezi olarak değerlendirir. Her insan için kendi barınağının en ‘içeride’ olduğu yer olduğu söylenebilir. Her evin içinde yaşayanlara göre ve eylemlerine, günlük rutinlerinde göre özelleşmiş alanları bulunmaktadır. Evi barınaktan öteye geçiren temel farklılaşmalar da bunlara

dayanmaktadır. Temelde ‘barınma’ eylemi için üretildiği düşünülse de ev, içindeki eylemlerin anlamlı bütünlüğü içinde bir yer, bir yuva haline gelmektedir. Her birey gerçekleştirdiği eylemlerini kendine göre özelleştirse ve çeşitlendirse de evi paylaşan diğer bireyler bir ‘aile’ topluluğu oluşturmaktadır. Bir evin eylemlerinin ortak anlam havuzunda buluşabilmesi evi yere dönüştürmektedir. Bir başka deyişle, kendi içinde anlam zenginliği barındıran ayrı ayrı odalar tümevarım gibi bir araya geldiğinde eve dönüşmemekte; evin total anlam şemsiyesi içinde her eylem kendiliğinden bütünlüğe doğru yol almaktadır. Ancak bu sayede evin ‘içeri’deliği anlam kazanmaktadır. Sinan film boyunca konum olarak birçok mekânın içinde bulunmakta, fakat söz edilen bir “içeridelik” izlenmemektedir.

Film boyunca Sinan’ın, mekânların içinde gezinirken bir yolda ilerlediğini ve bu yolda ilerlerken bir yandan da diğer karakterlerin yollarıyla ‘kesiştini’ izlemekteyiz. Uzamsal anlamda Hatice’nin kırsalı (sahne-2) ile Sinan’ın yolunun kesiştiği noktada, yer bu iki insan için ortaklaşmaya başlamaktadır. Benzer şekilde, Süleyman ile buluşulan sahnede (sahne-4) de, Süleyman taşranın ‘yerlisi’ konumunda bulunmakta Sinan’ın eksenini, böylece yerli ile kesişerek “o” yerin anlamını hem Süleyman hem de Sinan için çeşitlendirmektedir.

Tıpkı film boyunca izlediğimiz Sinan gibi bireyin dünyada bulunduğu konumları farklı sebeplerle sürekli bir değişim halinde olabilir. Bulduğu konumdan hiç ayrılmamış, tüm yaşamını kendi barınağını konumlandığı bölgede geçiren insanlar olduğu gibi konargöçer yaşayan, çeşitli sebeplerle veya kendi isteğiyle konumunu değiştirme halinde olan insanlar da söz konusudur. Bütün hayatını tek bir yerde geçirmiş, bütün işlevsel aktivitelerini, günlük rutinlerini burada geçirmiş insanların bulunduğu yeri algılama biçimi ve bu yere anlam yükleme, bir ruh atfetme şekli ile sürekli hareket halinde yer değiştiren bir insanın bulunduğu yerleri anlama/anlamlandırma şekli farklı olacaktır. Öyle ki Sinan’dan daha fazla bu yerlerde bulunmuş olan Hatice ve Veysel& Nazmi ile Sinan’ın kırsal (sahne-2) ve köy (sahne-5) hakkında hissettikleri, o yeri sahiplenme biçimleri, aidiyet duyguları veya yerin ruhu ile kendi ruhlarını birleştirme biçimleri oldukça farklı olacaktır. Ama en basit ve rasyonel anlamda Sinan, bütün bu yerlerde bulunmuş, o yerin anlamsal bütünlüğüne dahil olmuş, içinde bulunmuş, bazen karşısında konumlanmış bazen de o yeri terk ederek dışına çıkmıştır.

Kapsayıcılık/dışlayıcılık:

Hatice ile karşılaşılan bu sahne tamamen doğayı çerçevelemektedir. Sahnedeki insan yapımı tek şey Hatice'nin su almaya geldiği çeşmedir.

Resim 4.7. Doğanın içinde Sinan ve doğanın içinde Hatice (Ahlat Ağacı, 2018)

Sinan ve Hatice'yi karşılaştıran bu sahneye yaklaşırken bile Sinan'ın kurak kasaba manzarasından çıkıp doğaya ulaşmaktayız. Büyük doğanın 'içinde' küçük insanı izlemekteyiz. İnsanın eylemlerini gerçekleştirdiği alanları kendine hizmet eden alanlar olarak görebiliriz. Fakat sahne-2'de bunun hiç de öyle olmadığı gözler önüne serilmektedir. Her ne kadar kültürel, sosyolojik ve hatta psikolojik özelliklere göre mekânlar organize edilip çeşitlense de kıra, kırsala geldiğimizde en büyük belirleyici doğa olmaktadır.

Gerek çekim açısının geniş olması gerek karakterlerin kostüm seçimleri ve ışık açılarından dolayı sahne-2'ye baktığımızda insanın eylemlerinin doğanın eylemlerine ayak uydurduğunu görmekteyiz. Ceylan, doğayı sergileme biçimiyle adeta; bireyleri içinde eriten, kurallarını kendi belirleyen ve insanın asıl kucak açması ve hatta geri dönmesi gereken "gerçek" yerin doğa olduğunu vurgulamaktadır. Sinan'ın Hatice'ye doğru ilerlediği kareye (resim 4.7) baktığımızda, Sinan'ı ağaçların arasında ayırt etmemiz oldukça zor olmaktadır. Doğa burada içinde, dışında, yanında bulunulan bir yer değil kapsayıcı bir yere dönüşmektedir. Eylemleri yönlendirmekte; gün ışığıyla, rüzgârıyla, rüzgârın yaprakları hışırdatmasıyla bambaşka bir yere dönüşmektedir.

Anı, bilgi, bellek, arşiv oluşturma:

Groh'un (2014/2021) vurguladığı üzere bellek olağan ve otomatik eylemlere nüfuz etmiştir. Ama bu özelliğiyle mekânsal olan belleğin, yer olma özelliğine katılması anıların

depolandığı ve ortaya çıkarıldığı noktada başlamaktadır. Sahne-4'te Truva Atı'nı gördüğümüzde nerede olduğumuz hakkında fikirlerimiz oluşmaya başlamakta ve belleğimizde yer edinen bu imge o yer hakkında bilgiyi oluşturmamızı sağlamaktadır. Sinan'ın Süleyman ile diyalogu boyunca ise şehirde dolaştıkça şehir hakkında daha çok bilgi sahibi olmaktadır.

Resim 4.8. Şehirde dolaşan Sinan ve Süleyman (Ahlat Ağacı, 2018)

Sinan ve Süleyman'ın köprüde tartıştıkları sahnede arkada şehrin manzarasını ve “Önce Vatan” yazısını görmekteyiz. Taşra, taşralı ve taşralı yazar hakkında tartışan ikilinin arkasında tam da tartıştıkları çerçeveyi, “taşrayı” görmekteyiz. Yerin karakterini oluşturan bu arka plan yalnızca somut özelliklerin alt alta sıralanması değildir. Şehrin denizi, fiziksel durumu, bu şehirde yaşanmış tarihi olaylar ve bu olayların yere bir atmosfer kazandırması yerin arşivine eklenmektedir. Ceylan'ın taşrayla ilgili bu hararetli tartışmanın tam da taşranın içinde sürdürülmesi ile atmosferi yansıtmaya çalıştığı, toplumsal belleği sergilemeyi amaçladığı söylenebilir. Taşranın karakteri, taşralı, taşralının yaşantısı ve geçmişiyle birlikte kümülatif bir şekilde oluşum sürecini sürdürmektedir.

Sinan, kentten (sahne-4) kasabasına (sahne-3) döndüğünde veya askere gidip geldiğinde anılarına sahne olan yer anlamsal dönüşümler geçirmiştir. Kasabaların modern kent yaşantısına öykünmesiyle kentleşmeye başlamasının da etkisiyle dönülen kasabada her şey değişmiştir. Bu değişim yalnızca fiziksel anlamda bir değişim değildir. Sinan'ın dönüp kasabasına baktığı sahnede oluşan muğlaklaşma hissi, belleğinde yer eden ve Sinan'ın için bir arşiv oluşturarak aşinalık yaratan yerlerin ruhlarının da muğlaklaştığını göstermektedir.

Resim 4.9. Kasaba ve Sinan (Ahlat Ağacı, 2018)

Bu muğlaklaşma, ruhun yitimine bir örnek oluşturmakta, yersizliğin en kuvvetli göstergelerinden olan mekânların içlerinin boşalması ve anlam kaymasına bir gösterge sunmaktadır. Sinan'ın arkasında gördüğümüz, kendinin de tanımaya çalışırcasına dönüp baktığı tüten fabrika bacalarının arkasında görünen kasaba neresi, kimin kasabasıdır? Sinan'ın kasabası ile herhangi bir şehir arasından fark var mıdır veya kalmış mıdır? Beton bloklar, toprak, fabrika bacalarının dumanları...

İşlevselin çeşitliliği ve kültürel farklılaşma:

Sinan'ın üniversite okuduğu, mesleğini eline aldığı şehir de daha sonra geri dönüp mesleğini yapabilmek için sınava girdiği şehir de aynıdır aslında (sahne 4). Sınava girilen, çay bahçesinde oturulup çay içilen, bir arkadaşla laflanan mekân, kendi içinde farklı yerleri barındırsa da bir hacim olarak tektir. Ancak bu yerler zaman içinde fiziksel olmasa bile anlamsal dönüşümler geçirmişlerdir.

Resim 4.10. Çay bahçesinde Sinan ve piyango satıcısı (Ahlat Ağacı, 2018)

Örneğin Sinan'ın sınava girmek için döndüğü şehirde önceden de sıklıkla gittiğini anladığımız çay bahçesinde bu sefer içtiği çayın farklı olduğunu görmekteyiz. Bu mekânı mesken tutmuş olan piyango satıcısıyla ettiği sohbet her seferinde aynı mıdır? Her ne kadar kültürel özelliklere göre eylemlerin gerçekleştiriliş biçimi farklılaşarak yeri yer haline getiriyor olsa da yer her birey için de farklı anlamlara sahiptir. Eylemler ve gerçekleştiriliş

biçimleri çok rasyonel görünse de aslında her insan ve hatta bir insan için farklı zaman dilimlerinde bile biçimsel ve anlamsal değişimlere sebep olmaktadır. Eylemler aynıdır, mekân aynıdır. Ama yer ve yerin barındırdığı eylemin anlamı değişmiş, dönüşmüştür.

Her taşranın, kasabanın kendi ritmi ve yaşam pratikleri vardır. Bu kültürel değişiklikler işlevselin çeşitlenmesine sebep olmaktadır. Peki, Sinan'ın giderken bıraktığı kasabası (sahne 3) ile döndüğünde bulduğu yer aynı mıdır? Aynı değildir elbette. Kültürel farklılıklardan kaynaklanan işlevselin çeşitliliği yerini aynılaşmaya ve muğlaklaşmaya bırakmıştır. Kasaba, kentlere öykünmekle kalmamakta kentin ritmini, kültürünü kendi kültürünü yok etmek pahasına kucaklamaktadır. Bu değişim Sinan'ı huzursuz etmektedir. Sinan'ın kendini arayış yolculuğunda aynı zamanda kasabasını, geçmişini arayışını ve bulamamasından kaynaklanan huzursuzluğunu izlemekteyiz. Yersizleşmekten kaynaklanan bu huzursuzluk ruhun yitimine doğru yol almaktadır.

Eylemlerin gerçekleştiği alan olarak köy, sahne 5'i kapsamaktadır. Sahne 5 boyunca köyü izlemekte ve karakterler ile birlikte köyde gezmekteyiz.

Resim 4.11. Köy (Ahlat Ağacı, 2018)

Sinan'ın bıraktığı köy kendi yaşam biçimi doğrultusunda sürüp gitmekte, kendi temposunu korumaktadır. Bu anlamda köyün kültürel farklılıkları doğrultusunda, belki de doğanın ritmi ile süren bir yaşamın sonucu olarak eylemlerin gerçekleştiği alanını özelleştirdiği ve kasabanın aksine, kısmen yer olma özelliğini sağladığı söylenebilir.

Zamanın göreceliği:

Doğa ve doğanın içinde yaşayan toplum, doğanın sunduklarıyla beslenmekte, doğanın sunduğu ortamda yaşamaktadır. Kırsalın içinde yaşayan toplumların saat dilimleri- her ne kadar mekanik olarak onlar da evrensel saat dilimlerini kullanıyor olsa da- güne, güneşe

göredir. Sahne 2’de Sinan’ı tam da doğanın içinde görmekteyiz. Sinan ve Hatice kasabanın çarpıklığı içinde ne kadar aykırı duruyorsa kırsalın içinde bir o kadar ‘özümsemiş’ görünmektedir. Ceylan, doğayı çoğu filminde olduğu gibi Ahlat Ağacı’nda da çarpıcı bir şekilde kullanmaktadır. Geniş açılarla gördüğümüz doğal ve hatta rüzgârın sesi bizi bu ritmin içine çekmektedir.

Resim 4.12. Doğa, Sinan ve Hatice (Ahlat Ağacı, 2018)

Film boyunca mekânsal geçişler ile Sinan’ın arayışı dikkat çekmektedir. Yerin zamansal çizgisinin farkı en çok doğal ve insan yapımı yerler arasında farklılık göstermektedir. Doğanın içinde insan subje değil objedir. Doğala ‘uyum’ sağlamak zorundadır. Doğanın insana sunduğu ‘zaman dilimi’ne göre yaşamak durumundadır. Kendi ritminin heterojenliğini bulan bir mekân ‘yer’ olmaya adım atmış olmaktadır. Doğalın içinde hiçbir zaman monotonluk yoktur. Her yeni gün kendi zaman dilimini yaratmakta, insana binlerce yeni olanak sunmaktadır. Bunları yaparken insanı da tıpkı ağaçlar, toprak, su, gökyüzü gibi içine almaktadır.

Sinan’ın küçük kasabası endüstrinin esaretine girmiştir. Kasaba ve kırsal daha çok doğanın ritmiyle hareket eden yerler iken sanayileşmenin de etkisiyle bu ritim değişmiştir. Sinan’ın kum ocağına yürürken arkasında kasabasını (sahne 3) görmekteyiz. Bu manzarada dikkat çekici olan dumanı tütmeğe olan fabrika bacaları olmaktadır. Kasabalının gündelik hayat rutinlerini de değiştiren bu durum zamanın getirdikleri neticesinde ortaya çıkmaktadır. Kasaba bir kente öykünmeye başladığında, rutinleri kentliye evrildiğinde o yerin “dönüştüğünü” söylemek doğru olacaktır. Yerlerin kendi ritmi her ne kadar zamansal değişikliklere uğrasa da korunmalıdır ki o yer, yer olma özelliklerini koruyabilsin.

Pratiklerin deęişkenlięi:

Sinan uzun bir süre evinden, yerinden uzak kalmıştır. Şehrin zamanında yaşayan Sinan evine (sahne-1) döndüğünde adapte olmakta zorlanmaktadır. Fakat Sinan'ın ailesi kendi ritmi içinde yaşamlarını sürdürmektedir. Şehir, kasaba, kırsal gibi yerlerin her birinin kendi zaman dilimi ve yaşam pratikleri olduğu gibi her evin de kendi yaşam pratikleri vardır. Evi paylaşan insanlar küçük bir toplum oluşturmakta ve bu pratikler ile yaşamlarını sürdürmektedirler.

Resim 4.13. Ev (Ahlat Ağacı, 2018)

Yapılan kahvaltının, yenilen akşam yemeğinin saati, çalışmak için evden çıkılan ve eve dönülen saat, boş vakitleri değerlendirme biçimi vb. aktiviteler evin ritmini şekillendirmektedir. Örneğin, İdris'in yemek yediği sahnede diğer aile bireylerini televizyon izlerken görmekteyiz. İdris'in pratikleri ile diğer aile bireylerinin pratiklerinin farklılaştığını gösteren bu sahne aynı zamanda küçük bir toplum anlamına gelen ailenin mekân kullanımının mekânın yere dönüşüp dönüşmediğine dair de ipuçları vermektedir.

4.2. Yazınsal Yersizlięi Okumak: Kimlik, Karakter, Varlık

Yerle özdeşleşim:

Mekânsal anlamda bazı belirleyiciler şehirleri tanımlamakta, o bölgeye ait özelliklerini ortaya koymaktadır. Yerin anlamsal bütünlüğünü sağlamak için fiziksel ayırıcılarının yanı sıra anlamsal belirteçleri de olmalıdır.

“Sinan: Bir şeyler yazıyoruz evet.

Süleyman: Ne tür şeyler?

Sinan: Yaşam kültürü üzerine sayıklamalar mı desek acaba?” (Ahlat Ağacı, 2018).

Sinan ve Süleyman arasında geçen diyalogta (diyalog 4) da Sinan kitabında yörenin yaşam kültürüyle ilgili şeyler yazdığını vurgulamaktadır. Çanakkale, Truva Atı'nın yanı sıra kendi yaşam dinamikleri ile de bölgesel özellikler bakımından diğer 'yer'lerden ayrışmalıdır. Yaşam kültürü; o yeri paylaşan, o yerde yaşamını sürdüren toplumun bireylerinin yerle özdeşleşimi anlamına gelmektedir. Yer, toplumu coğrafi, sosyal, kültürel anlamda ne kadar bir arada tutabilirse birey de kendini o yerde o derece güvende hisseder. Karşı bir bakış olarak başka bir deyişle, toplum o yerde kendine ne kadar güçlü bir yaşam kültürü oluşturmuşsa yer de o kadar bağlayıcı ve kapsayıcı olmaktadır.

Sinan: Yok ya, öyle eleştiri anlamında değil de. "Ahlat Ağacı" bölümünü okudun mu peki?

İdris: Okumaz mıyım? Hey gidi Ahlat hey!

Sinan: Senin okulda anlattığın şeylerden aldım onu. Anlamışsındır.

İdris: Ee bir faydamız olabildiyse ne mutlu bize. Köy öğretmenlerinin müfredatın dışına kolayca çıkabilme özgürlüğü vardı o zamanlar. Demek ki o da iyi bir şeymiş bak. Yörenin özelliklerine göre esnetebiliyorduk yani müfredatı. Tabii teraziye şaşırmadan. Yapmışızdır öyle konuşmalar, evet.

Sinan: Yamaçta bir ahlat vardı okulun karşısında. Ona bakarak anlatmıştın.

İdris: Evet, doğrudur. Burada da Ahlat var" (Ahlat Ağacı, 2018).

Sinan için bir zamanlar bilinen anlamlar, anlamı olan nesnelere ve etkinliklerle dolu olan kasabası artık uzaktan dönen birinin hissettiği yabancılaşmayla dolmuştur. Kitabının en can alıcı noktasını oluşturan Ahlat Ağacı, çocukluğunda bulunduğu yer için bir kimlik yaratmıştır. Ahlat Ağacı ile birlikte babasını, yaşadığı yerin insanlarını da kimliklendirmiştir. Yerin kimliği toplumunun kimliğini de şekillendirmiştir. Fakat zaman içinde yerinin kimliği onun için değişime uğramıştır. Yalnızca bulunduğu yere değil insanlarına, toplumuna da uzaklaşmıştır. Relph'in (1976) tanımladığı kimlik türleri (bkz. s. 42) içinde gezintiye çıkan Sinan, çocukluğundan ve geçmişinden uzaklaşarak, evinde varoluşsal içsellikten varoluşsal dışsallığa doğru yol almıştır.

Yaşanılan, paylaşılan, çoğaltılan:

Sinan kendini, bir başka insanın -İdris'in- oluşunu sonlandırdığı yer'de bulmuştur. Bu noktada iki insanın oluşları çarpışmaktadır. Aralarında geçen diyalog'ta (diyalog-1) da görüldüğü üzere Sinan arayışını sürdürmektedir:

“Sinan: Ne bileyim. Ya senin gibi dođu göreviyle gençliđimizi yiyeceđiz ya da iřte buralarda alakasız bir iře girip gene gençliđi yakacađız. Sence ne yapayım?” (Ahlat Ađacı, 2018).

Basit bir sorgulayıř-teslimiyet gerginliđi olarak da görülebilir fakat, aslında yerin kimliđi (identity of place) ile insanın kimliđinin (identity of) görünmez iplerle birbirine bađlı olduđunun göstergesidir bu arayıř. Sinan, o yerde olmak ve olmamak ile de kendini dönüřtüreceđini, yerin yařanılan ve paylařılan olma özelliđinin insanın kaderi ve karakteri ile dođrudan ilgili olduđunu vurgulamakta ve eleřtirmektedir. Yerin karakteri, insanın ve/veya toplumun kendi ihtiyaç ve isteklerine göre özelleřmiř durumları barındırmadıđı noktada ruhunu kaybetmeye bařlamaktadır. Yalnızca gündelik hayat rutinlerinin benzerliklerinin kimliklendirdiđi yerlerin insanları, Sinan’ın bezelye benzetmesine paralel olarak birbirinin aynısı robotlardan oluřan bir toplumun ötesine geçememektedir.

“Sinan: Seni de kendimi de bazen dedemi bile bu ahlat ađacına benzettiđim oluyor bazen. Ne bileyim böyle uyumsuz, yalnız, řekilsiz” (Ahlat Ađacı, 2018).

İdris bulunduđu kasabadan, yalnızca görev dolayısıyla ayrılmıř ve emekli olunca da köyüne yerleřmiř bir karakterdir. Sinan da hem İdris’i hem de dedesini ve hatta kendisini de birbirine benzetmekte; bu benzerliđin ortak noktasını ve temelini de bulunulan ‘yer’ oluřturmaktadır. Yer, bir ruh kazanırken sakinlerinin ruhunu da kendi ruhuna katmaktadır. Yerin potansiyelsizliđi, o yerdeki toplumu da bezelye tanelerinden öteye taşıyamamaktadır.

Deneyim yoluyla kavrama:

Sinan için, uzun zaman sonra gittiđi köyü, anlamın ve deneyimlerin silinmeye bařladıđı bir yer haline gelmiřtir. Hatice ise hala o anlamın içinde yařamaktadır. Yani bir yerde bulunmak ve bulunmamakla, daha önce bulunmuř olmakla o yere bir anlam, bir ruh atfederiz. Kimi zaman bu ruh, tıpkı Hatice’ye olduđu gibi insanı bir kafese kapatılmıř hissine sebep olurken kimi zaman da Sinan’a olduđu gibi ruhun yitimine sebep olmaktadır.

Sinan “Sevmiyorum buraları; dar kafalı, hoşgörüsüz. Bezelye taneleri gibi birbirine benzeyen bir sürü insan. Burada ömür çürütmeye niyetim yok” diyerek (diyalog 2) aslında geride bıraktığı bu yer hakkında sıraladığı sıfatlar ve tanımlar ile bir kimlik oluşturmakta; içinde bulunan insanların ne denli birbirlerine benzediklerine dikkat çekerek yerin ve toplumun kimliğinin nasıl da birbiri ile bağlantılı olduğunu vurgulamaktadır. Yerin somut sınırlılıklarının yanı sıra; yaşanan, paylaşılan ve toplum aracılığıyla çoğaltılan ve bu sayede deneyim oluşturan soyut sınırlılıkları bulunmaktadır. Yere ruhunu kazandıran özellikler arasında bulunan bu sınırlılıklar toplumla birlikte oluşurken bir yandan da toplumu içine çekerek yaşam pratiklerinin sınırlarını çizmektedir. Bir deneyim ortamı yaratan yaşam pratiklerinin, benzer deneyimler sunması ve farklılıklara kapalı bir olanak yaratması ise toplumun bireylerinin bezelye taneleri gibi birbirine benzemesini beraberinde getirmektedir.

Toplumsal/bireysel varoluşça:

Sinan’ın olduğu gibi İdris’in de varoluşu diğerleriyle birlikte olmak üzerine kurulamamakta; kendi başına kendi dünyasında var olmasıyla kurulmaktadır. Hatta İdris bir adım öteye geçerek kendi yaşam alanını köyde yaratmış ve yaratmaktadır. Kendine bir ev yaratmakta, kuyudan çıkaracağı su ümidiyle yaşamını ve varlığını sürdürmektedir. Sinan’ın Hatice olan diyalogunda (diyalog 2) ise Sinan’ın bazı reddedişler ve arayışlar içinde olduğunu; Hatice’nin ise derin bir sorgulayış içinde olduğunu görmekteyiz. Sinan için içinde bulunduğu toplumla var olmayı (birlikte varlık) reddetmektedir:

“Sevmiyorum buraları. Dar kafalı, hoşgörüsüz. Bezelye taneleri gibi birbirine benzeyen bir sürü insan. Burada ömür çürütmeye niyetim yok” (Ahlat Ağacı, 2018).

Sinan bulunduğu bütün yerlerde olmakla veya geçmişte bulunmuş olmakla orada bir varlık oluşturmuştur. Üniversiteyi okuduğu şehirde; içtiği çay, okuduğu kitap, yürüdüğü yol; kasabasında kaldığı ev, kitabını bastırmak için gezdiği mekânlar bir yer’e aittir. O yerlerde Sinan’ın bulunmuş olması o yerleri etkilemiş, dönüştürmüştür. Bağlantılı olarak bu yerler de Sinan’ı dönüştürmektedir. Fakat bu dönüşüm Sinan’ın ruhunu yaşatabileceği bir yer edindiği anlamına gelememiştir. Yani denebilir ki, Sinan bu iki varoluş arasındaki gerilimde yaşamaktadır. Kitle içinde kaybolan varoluşu reddetmekte (toplumsal varoluşça), kendi gerçekliğinde (bireysel varoluşça) yaşadığı için de bir türlü yaşama

tutunamamaktadır. Burada bahsedilen var-olamama durumu buldukları yerlerin ruhunun kendi ruhlarıyla buluşmamasından kaynaklanmaktadır. Bir başka deyişle, yerin ruhu insanın ruhundan bağımsız olamayacağından bir varlık/ var olma sorgulaması söz konusu olduğunda tüm değerlendirmeler tüm bu bileşenleri kapsayıcı ele alınmalıdır.

Hatice kendini bulunduğu yerde var edememiş gelecekte bulunacağı yerlerde de var edebileceğine inanmamaktadır:

“Sana tuhaf gelebilir belki ama; insan neden önünde duran hayatı seçip onu yaşamak zorunda ki?” (Ahlat Ağacı, 2018).

Hatice dünyada vardır. Peki ya diğerleriyle birlikte var mıdır? Fiziksel varlığının ötesinde aslında ruhunun var olmadığını, olamadığını anlatmaya çalışmaktadır. Bir insan toplumun içinde kendi ruhunu yaşatmadığında varlığının anlamı ne kadar onu var olduğuna, yaşadığına ikna edebilir? İçinde bulunduğu ‘yer’ aslında onun yeri değildir. Bir mekân olarak yaşadığı yerde barınır, yer, içer, eylemlerini gerçekleştirir. Ama Hatice’nin yeri deneyimden, anılardan yoksundur. Hatice ruhunu yitirmekte peşi sıra yerinin ruhu da yitmektedir.

Soyut/somut karşılık:

Bütün köyü dolaşarak süren diyalogta (diyalog-5) bir noktada konu yeni yapılacak Camii ‘ye gelince Sinan “büyük büyük camlar, kubbeler, otomatik kapılar...” hayal etmekte, bir yandan da kendi eleştirel bakışını oluşturmaktadır. İbadet eyleminin gerçekleşeceği ‘Camii’ler de birbirlerine benzemekte, yere ait özelliklerini yitirmekte ve muğlaklaşmaktadır. İşlevsel anlamda bekleneni sağlıyor olarak görünse de yerler anlamsal bütünlüğe ulaşmadıklarında; uzayda bir boşluk tanımlayan mekânlardan öteye geçememektedirler. Karakterler ve kamera köyde gezerken bir yandan da düşünceler mekânsal pratiklerin anlamı üzerinde gezmektedir. Sinan’ın kafasındaki ibadet mekânı somut özellikleriyle yalnızca bir tipoloji oluşturmakta; herhangi bir deneyime dayanmayarak, içinde herhangi bir yaşanmışlık barındırmayarak kimliksizleşmekte ve yersizleşmektedir.

Sıfatlar kümesi:

İlhami ile olan diyalogta (Diyalog 3), Sinan ısrarla kitabının yaşam kültürü üzerine olduğunu anlatmaya çalışmakta İlhami'den bir tepki beklemektedir.

İlhami: Buraların yaşam kültürü deyince merak ettim şimdi.

Sinan: Çanakkale falan da var.

İlhami: Çanakkale derken karşısı mı?

Sinan: Yok yok şehitlik falan değil de Çanakkale denince hemen şehitliğin ya da işte Truva'nın anlaşılmasını da çok doğru bulmuyorum. Buralarda bir yaşam kültürü var yani sonuçta. Şehitlik yüzünden sürekli gümbürtüye gidiyor bu yaşam kültürü.

İlhami: Çanakkale deyince bütün dünya bizi böyle tanıyor ama...

Sinan: Orası öyle tabi de ben şey için söyledim mesela çarşının ortasında fötr şapkasıyla şarap içip şarkı söyleyerek meyve satan yaşlı bir dede var mesela gariban. Turistler onun da fotoğrafını çekiyor (Ahlat Ağacı, 2018).

Yerin kimliği, içinde yaşayanlar için ne denli önemli ne denli farkındalık yaratacak düzeydedir? Mekânsal yani somut özellikleriyle bir yer bir kimlik oluşturmakta, toplum üzerinde her 'yer' belirli bazı imgeler ile kimliklenmektedir. İlhami'nin de Sinan'ın kitabını çevreyi tanıtıcı özellikte olduğunu düşünmesinin temel sebebi budur. Truva veya şehitlik özünde yaşanmışlıkları barındırıyor olsa da sembolik bir 'karakter' oluşturmaktadır. Karakter başlığında da incelendiği gibi bu mekânsal özellikler de yerin özelliklerine dâhil olmaktadır. Fakat bu yerler bir 'müze' mantığında yeniden inşa edildiğinde müze olmaktan öteye geçememektedir. Hâlbuki bir yer; yalnızca tarihiyle değil, imgeler bütününden öte toplumsal özellikleriyle de bir kimlik oluşturmakta, içinde yaşayanlar ile şimdisiyle birlikte var olmaktadır.

Sinan üniversiteyi o şehirde okuyarak, deniz kıyısında bir çay içerek, yollarında yürüyerek o şehirle ilgili kendi bireysel anlamını oluşturmuştur. Kendi bireysel anlamını oluştururken kendi kimliğine eklenmiş bu anlamı o yere eklemiş o yerin kimliğine kendinden bir anlam kazandırmıştır. Sinan da "olgulamalar değil yorumlamalar vardır..." diye vurgulayarak bunu anlatmaya çalışmakta İlhami ile olan diyaloguna benzer olarak Süleyman'a da yerin kendi için oluşturduğu anlamı anlatmaya çalışmaktadır.

4.3. Mekânsal & Yazınsal Yersizliği Okumak: Bölge, Yöre, Ev

Doğal/insan yapımı:

Temelde insan yapımı ve doğal olarak ayrılan bölgenin çıkış noktası öncelikle coğrafi özellikler bağlamında şekillenmektedir. Lefebvre'nin (1974/2014) vurguladığı üzere doğanın yaratımı her şey biriciktir. İnsan yapımı yerlerin doğaya öykünmesi de bir bakıma biricik yerler üretme çabası olduğu söylenebilir. Sahne 1'de bulunan iki barınakta dikkat çekici bir ayırım bulunmaktadır. Biri şehrin içinde kaybolmuş, doğadan tamamen kopmuş hiçliğin, bağlamsızlığın içinde süzülmekte olan ve barındırdığı insanlara da sundukları köksüzleşmeye başlamış bir mekân; diğeri ise doğaya tutunmaya çalışarak kendi bağlamını ve anlamını oluşturmaya çalışan bir yer. İdris, Sinan'ın ruhunu yitirmeye başlayan barınağından kaçışını ruhunu yaşatabileceği kendi barınağına doğru yapmıştır. Bu noktadan bakıldığında ruhun yitimi, devamında gelen yeniden yer yaratma ve doğaya tutunma güdüsüyle yersizyurtsuzlaşma peşinden gelen yeniden yurtlulaşmaya benzeşiyor denebilir.

Kırsal-kentsel:

Sahne 5 boyunca köyü izlemekte ve karakterler ile birlikte köyde gezmekteyiz. Sinan'ın bıraktığı köy kendi yaşam biçimi doğrultusunda sürüp gitmekte, kendi temposunu korumaktadır. Kendi temposunda sürüp giden köy yaşantısı, kendi içinde barındırdığı toplumunda aşinalık yaratmakta ve bir güven ortamı oluşturmaktadır. Burada dikkat çekici olan nokta, Sinan'ın bu yere yabancılaşmasının da etkisiyle; yerin ruhunu kaybetmediği halde Sinan için o ruhun kaybolmuş olduğudur. İdris ise kendi dinamiklerini köye uydurmuş ve o yerin ruhuna katılmıştır. Buradan yola çıkılarak denilebilir ki köy, yani kırsal yaşam yerel özelliklerini koruyabildiği ölçüde yerin ruhunu da korumayı başarmaktadır. Ancak filmde görmekteyiz ki bu yer, aslında özelliklerinden belirli noktalarda tavizler vermeye başlamış, bazı noktalardan yersizleşmeye doğru gitmektedir. Bu noktayı da yine Sinan, camii inşaatını “büyük büyük camlar, kubbeler, otomatik kapılar...” tanımlamaları (diyalog 5) ile herhangi bir yerdeki herhangi bir camii için söylenebilecek özelliklerini sıralayarak eleştirmektedir. Bir ibadet mekânı, adeta bir kalıptan çıkmış gibi üretilerek bölgeye öylece yerleştirilince, o yerin gündelik hayatına katılmış olmakta mıdır? Mekânın yere dönüşmesi için yalnızca işlevsel olarak işlerliği

yeterli olmamakta, yerel özelliklere, beklentilere karşılık vererek o yere ‘özel’ yaratılmış olmalıdır. Aksi söz konusu olduğunda, kolektif bir oluşum olan yerin ruhu zedelenmekte, eksilerek yitime doğru yol almaktadır.

Yaratılmışlık- üretilmişlik:

Ceylan, doğal ve insan yapımı ayırımını filmde çok net ve açık bir şekilde yapmaktadır. Ceylan, Sahne-2’de doğal, doğayı oldukça derinden hissettirmesine rağmen doğanın içindeki iki insan yerden tamamen kopuk bir ilişki içinde bulunmakta; diyalog (diyalog 2) da bu gerilimli ilişkiyi desteklemektedir. Kırsalın içinde yaşamına devam eden Hatice, şehri ve şehir yaşantısını farklı hayal etmektedir.

“Hatice: Ne bileyim. Kalabalık ışıklı caddeler, rüzgârlı tepeler, güzel yemekler. Sinan: Hepsini gördük, bir numara yok hiçbirinde. Başka...?” (Ahlat Ağacı, 2018).

Yaratılmış doğa, Hatice için potansiyelsiz ve bağlamsızlık anlamına gelirken insan üretimi şehirler heyecan ve merak uyandırmaktadır. Kalabalık, ışıklı caddeler Hatice için bir hayalken Sinan için kaçıp kurtulmak gereken bir durumdur. Yani, bölgenin/ yerin özellikleri ve potansiyelleri kullanıcıları için bambaşka anlamlar barındırmaktadır.

Kozmos oluşturma ve aidiyet:

Şehirden ayrılıp kasabasına dönerken Sinan’ın evine (sahne-1) döndüğünü varsaymaktayız. Fakat, Sinan için -neredeyse bütün film boyunca olduğu gibi- daha ilk sahnelerden dönüşün ne denli huzursuz olduğu yansıtılmaktadır. Sinan, köyü ve kasabasından ayrılıp şehre geldiğinde kendine burada yeni bir yaşam inşa eder. Bu yaşam içinde şehirde kendine bir ev yaratır. Burada barınır, okur, paylaşır ve deneyimler. Bu yüzden, sahne 4 boyunca gördüğümüz yerler Sinan için ev diye nitelendirebileceğimiz yerlere en yakın yerlerdir. Ancak yine de Sinan için net bir ev işaretleyememekteyiz. Belki de filmde bu denli bir mekânsal gerginliğe sebebiyet veren şey Sinan’ın ev’sizliğidir. Fiziki anlamda bir evsizlik söz konusu değildir. Fakat Sinan, yaşadığı bu ruhsal gelgitler içinde, dünyada kendine bir yer aramaktadır aslında. Her evin içinde yaşayanlara göre ve eylemlerine, günlük rutinlerinde göre özelleşmiş alanları bulunmaktadır. Evi barınaktan öteye geçiren temel farklılaşmalar da bunlara dayanmaktadır. Temelde ‘barınma’ eylemi

için üretildiği düşünülse de ev, içindeki eylemlerin anlamlı bütünlüğü içinde bir yer, bir yuva haline gelmektedir. Sinan, var-olunan hacim olarak tanımlayabileceği bir eve, bir ‘yer’e sahip değildir. Bir yerin eve dönüşebilmesinde de en önemli unsurlardan birinin ait olma duygusu olduğu söylenebilir. Sinan’ın üniversiteye gidene kadar yaşamını sürdürdüğü bu mekân, Sinan için yalnızca uğrak mekânı haline dönüşmüştür. Kendi yuvasına yabancılaşan Sinan’ın eviyle kurabildiği tek aitliği ise kitaplığı ve kitapları olmaktadır. Sinan en içsel hissetmesi gereken yere yabancılaşmıştır.

Resim 4.14. Sinan’ın odasına eşikten bakan İdris (Ahlat Ağacı, 2018)

Sahne-1’in parçalarından birinde Sinan’ı, İdris’in yeni evinde/yerinde görmekteyiz. İdris’in bu yer’ine aitliği Sinan’ı şaşırtmakta ve sarsmaktadır. Bir hacim, insanla var-olmakta, insanla birlikte yer’e dönüşmektedir. İdris’in yıllarca bir düzen oturtamamasına rağmen bu yerde var-olabilmesi Sinan’a mucizevi gelmektedir. Yani, bir mekân bütün özellikleriyle, bir öznedede, yer iken aynı zamanda bir çizgide; başka bir öznedede (belki de nesnedede), yersizleşmeye başlamış bir hacimden ibaret olabilir. Birçoğu için yaşanılması güç olabilecek bu yer İdris için kendi olabildiği bir yere işaret etmektedir. Ahşap bir kapıdan girilen ve içinde yalnızca en temel ihtiyaçların karşılandığı bir hacim, İdris için ise anlamını kendi içinde tamamlamış ve kendi ‘yerine’ dönüşmüş bir mekân olmaktadır.

Resim 4.15. İdris’in evinde Sinan. (Ahlat Ağacı, 2018)

Sinan ve İdris arasındaki bu ev çelişkisi diyaloglarındaki şu konuşmalarda da görülmektedir:

Sinan: Seni de, kendimi de bazen dedemi bile bu Ahlat Ağacı'na benzettiğim oluyor bazen. Ne bileyim böyle uyumsuz, yalnız, şekilsiz...

İdris: Herkesin bir tabiatı var tabi ondan kaçış yok. İş, bunu kabullenip sevebilmekte. Ahlat'ın meyvesi de şekilsizdir mesela. Ama bazen onunla kahvaltı edebiliyorum burada, o kadar güzel geliyor ki. Yani evet diyeceğim o ki, insanların doğası kadar hayvanların doğası da ilginçliklerle dolu. Ben mesela o kadar köyde geçti çocukluğum çakal izlerini hep köpek izi zannediyormuşum (Ahlat Ağacı, 2018).

Sinan evi için ne kadar uyumsuz, yalnız ve şekilsiz hissediyorsa İdris de bir o kadar kendi evi, yuvası için aksine kabullenmiş, uyumlu ve ait hissetmektedir. Sinan için uzun süredir vakit geçirmediği evi ruhunu yitirmeye başlamıştır. İdris ise ruhunu yaşatabildiği kendi evini, kozmosunu yeniden inşa etmiş ve hem kendi ruhunu hem de yerinin ruhunu yeniden yaratmaya başlamaktadır.

Sinan, Hatice ile karşılaştığında, ikilinin diyalogunda busefer de Hatice'nin arayışıyla karşılaşırız. Hatice'ye göre içinde yaşadığı yer tamamen ruhunu kaybetmiş veya hiçbir zaman Hatice'nin ruhuyla buluşamamıştır. 'Ev'lenmek üzere olan Hatice, kendi evini bulamamışken başka bir yerde ruhunu yaşatabilecek mi diye sorgulamaktadır.

"Hatice: Define adası değil belki ama define odasına gittiğimi söyleyebiliriz. Dünya evi dedikleri bir yer var ya, oraya gidiyorum işte.

Sinan: Evleniyorsun yani? Kafa mı buluyorsun?" (Ahlat Ağacı, 2018).

Hatice hâlihazırda içinde bulunduğu yer içinde kendini bulamamışken bir de 'dünya evi' olarak tanımlanan evlilik ile karşı karşıya kalmıştır. Kendi seçimi ve hayali olmayan bu durum içinde büyük bir hayal kırıklığı ve çaresizlik içinde olan Hatice için gelecekteki evi hiç de aitlik, sahiplik hissetmeyecektir. Kendi merkezini, kozmosunu bulamamış bir ruh kendini başka yerlerde yaşatmayı başarabilir mi?

Kaçma-kalma arasındaki diyalektik denge:

Sinan'ın kendi kozmosunu aradığı film boyunca diğer karakterlerle karşılaşmalarında da sürekli bir sorgulayış görmekteyiz.

“Sinan: Ne bileyim. Ya senin gibi dođu göreviyle gençliđimizi yiyeceđiz ya da iřte buralarda alakasız bir iře girip gene gençliđi yakacađız. Sence ne yapayım?” (Ahlat Ađacı, 2018).

Diyalog 1’de Sinan’ın sorguladıđı üzere kaçma ve kalma yani o yerde olma ve olmama Sinan’ın en büyük arayıřını tanımlamaktadır.

Evin tüm bireylerini bir arada görebildiđimiz tek mekân ise oldukça karanlık iřlenmiř olan ve Sahne 1’in bir parçası olan giriř holüdür. Oldukça karanlık ve uzak bir açıdan gördüğümüz bu birlikteliđin tam da bir eřikte olması dikkat çekicidir. Bütün ‘aile’ fertlerini bir arada toplayan bir tartıřmadır. Bu birliktelik ise ev için bir geçiř mekânı oluřturan bir alanda gerçekleřmektedir. Augé’nin (1992/2017) tanımıyla bir yok-yer diyebileceğimiz bu mekândan yayılan gerginlik evin diđer hacimlerine de sirayet etmektedir.

Resim 4.16. Giriř holünde ve karanlıkta bir ‘aile’ (Ahlat Ađacı, 2018)

‘An’ın biricikleřmesi:

Hatice: Hâlbuki hayatta o kadar güzel řeyler var ki.

Sinan: Ne var?

Hatice: Ne demek ne var? Bir sürü řey var.

Sinan: Ne mesela?

Hatice: Ne bileyim. Kalabalık ıřıklı caddeler, rüzgârlı tepeler, güzel yemekler.

Sinan: Hepsini gördük, bir numara yok hiçbirinde. Bařka?

Hatice: Uzaklara giden gemiler, ılık akřamlar, ařklar, sarhořluklar, yađmurun altında ıslanmalar. Mesela řimdi yađmur bastırrsa řimdi bizi ıslatsa sonra bir yıldırım bizi öldürse ne güzel olur (Ahlat Ađacı, 2018).

Hatice aslında farkında olmadan, o ‘yer’de yařayabileceđi deneyimlerin hayalini kurmaktadır. Bu deneyimler yařandıkça insan kendini o yere ait hissetmeye bařlamaktadır. Hatice içinde bulunduđu yerde kendini yařatamamakta ve o yere kendini ait

hissetmemektedir. Bunun en büyük sebebi de hayalini kurduğu, yaşamak istediği deneyimlerin, bu deneyimlerin sağladığı hislerin bu yerde olmamasıdır. Bir mekânın insanda ‘yer’ haline gelebilmesi için hissettirdiklerinin ve deneyimlerinin biricikleşmesi gerekmektedir. Hatice için bulunduğu yerin nitelikli bir anı oluşturmaması o yeri yersizleştirmeye başlarken Sinan için ise bu anıların aynışması o yeri yersizleştirmeye başlamaktadır. Aslında bu diyalogta gördüğümüz şey, yerin farklı nedenselliklerle yersizleşmeye başlamasıdır. Yersizleşme çizgisi, birçok bileşenin bir araya gelmesi sonucu oluşmaktadır. Deneyimlerin ve anıların silikleşmesi veya oluşmaması da bu bileşenlerdendir.

4.4. Bölüm Sonucu

Çağlar boyunca insanın ve yerin kimliğinin oluşumu birbirini doğrudan etkilemiştir. Yani, bir başka deyişle ruh ve yerin ruhu karşılıklı dönüşüm içindedir. Elbette bu dönüşüm karakterin ve kimliğin değişimi anlamında değildir. Fakat bu birbirini tetikleyici dönüşümler kimliğin oluşumunu etkilemektedir. Bu, ‘oluş’ halini noktasal ve anlık değil; çizgisel ve hatta ışınsaldır. Sinan’ın da film boyunca kimliği bir oluş halindedir. Bulunduğu mekânlar (kasabası, üniversiteyi okuduğu şehir, film boyunca bir dolaşım halinde bulunduğu mekânlar) bu oluş halinin arayışlarını oluşturmaktadır. Yazdığı kitabını yayınlamak için bir uğraş halinde bulunduğu tüm olaylar aynı zamanda, aslında kendisi için bir arayışı işaret etmektedir. Bu arayış Sahne-1’in ilk saniyelerinden Sahne-5’in son saniyelerine kadar devam etmektedir.

Bu bölümde, daha önce yer ve yersizlik okumaları neticesinde ortaya konulmuş olan, yerin bileşenleri ve yersizliğin yoksunlukları olarak açıklanan kavramların anahtar kelimelerine ayrıştırılması ile ortaya konan kavramlar, Ahlat Ağacı filmi üzerinden okunmuştur. Bu okumalar sahneler (mekânsal) ve diyaloglar (yazınsal) üzerinden yürütülmüştür. Ana başlıklar ve bunların alt başlıklarını oluşturan kavramlar, sahneler ve diyaloglar üzerinden okunurken başlıklar halinde incelenmiştir. Fakat kavramsal okumalara ve kavramların anlamsal açılımlarına baktığımızda; birbirlerinden kesin çizgilerle ayrılmadığını görmekteyiz. Örneğin; Relph’in tanımladığı kimlik türleri *yerle özdeşleşim* ile karşılaşılırken bir yandan da *deneyim yoluyla kavrama* ile de sıkı sıkıya bağlantılıdır; *anı, bilgi, bellek oluşturma, eylemlerin gerçekleştiği alanla* bağlantılı olduğu gibi kimlik, deneyim ve *zamanla* da bağlantılıdır. Dolayısıyla her ne kadar sahneler ve diyaloglar belirli başlıklara bölünmüş olsa da incelenen her sahne ve diyalogta bütün kavramsal okumalar geri planda bulunur. Buradan da yola çıkılarak denebilir ki; Ahlat Ağacı filmi okuması başka bir çalışmada bambaşka şekillerde okunabilir. Benzer şekilde, başka filmler de kavramsal kombinasyonlar kurgulanarak okumalar çeşitlendirilebilir.

İnceleme nesneleri üzerinden kavramlar aranmış ve bunun sonucunda yersizleşme noktası sorgulanmıştır. Yersizleşme, bir sonuç olarak kodlanmamış, aksine ruhun yitimine doğru giden sürecin başlangıç noktası olarak değerlendirilmiştir. Sahneler, diyaloglar ve filmin geneline hâkim olan endişeli arayış durumu, yitirilen yerin ruhunun aranışı ile özdeşleştirilmiştir. İnceleme neticesinde görülmüştür ki aynı yer için farklı yersizlikler söz

konusu olabilmekte, insanın o yeri anlamlandırma biçimi çeşitlilik gösterebilmektedir, dolayısıyla yersizleşme sebepleri ve çizgileri de çeşitlilik göstermektedir. Modernizm peşi sıra gelen aynılaştırma ve monotonlaşmanın getirdiği yersizleşme ile postmodernizmin getirdiği, bağlamı ortadan kaldıran, yeri adeta müzede sergilenen bir eser haline dönüştüren yersizleşme, getirdikleri itibariyle oldukça farklı görünse de son noktada atmosferin yitirilmesi itibariyle yerin ruhunun da yitirilmesine sebebiyet vermektedir. Örneğin; Relph'in (1997) modernizm ve postmodernizm yersizlik örneklemelerine benzer olarak, Sinan'ın kasabasının kente öykünmesinin getirdiği aynılaştırmanın, modernizmin getirdiği yersizleşme; kentin (Çanakkale) Truva atına veya şehitliklere indirgenmesi ve müzevari kompakt, basit tanımlamaların ise postmodernizmin getirdiği yersizleşme problemi olduğu söylenebilir.

Çalışma boyunca görülmektedir ki; farklı nedenlerden kaynaklanan yersizleşme noktalarının okuması, film boyunca bir yer arayışı sürdürülmesiyle sağlanmaktadır. Şekil 4.1'de yer(leşme)/ yersiz(leşme) anahtar kelimelerinin; sahne ve diyaloglar üzerinden okunması sonucunda *yer arayışı* ve *ruhun yitimi* ile ilişkilendirilerek çıkartılan kavramsal okumalar açıklanmaktadır. Okumalar sonucunda yapılan bu çıkarımlar, film boyunca Sinan üzerinden yer arayışını izlememizi sağlayan kavramsal başlıklardır. Yer(leşme)/ yersiz(leşme) anahtar kelimeleri üzerinden yapılan okumalar neticesinde yer arayışı; içeridelik, kesişim, kapsayıcı doğa, aşinalık, kültürel çeşitlilik, heterojen ritim, yerlilik, toplumsal çeşitlilik, sübjektif deneyim, birlikte olmak, tipolojik çeşitlilik, yorumcul tanımlama, bağlam, özgünlük, aidiyet, biriciklik başlıkları ile yapılmıştır. Yer arayışı bu kavramlar aracılığıyla somutlaştırılmış, "ruhun yitimi" sonucuna varılmıştır. Ruhun yitimi ise; yalnızlaşma, sıkışmışlık, kaybolan birey, muğlaklaşma, aynılaştırma, monotonlaşma, potansiyelsizlik, objektif deneyim, dünyada olmak, tek tipleşme, olgusal tanımlama, bağlamsızlaşma, taklitçilik, yabancılaşma, aynılaştırma ile alakalıdır. Şekil 4.1'de sahneler ve diyaloglar ile eşleştirilen ve yer(leşme)/ yersiz(leşme) anahtar kelimelerinin incelenmesinin sonuç ürünü olan kavramlar üzerinden yapılan yer arayışı, bu kavramların sahnelerde ve diyaloglarda bulunamayışı ve ruhun yitimi kavramlarına varılması ile sonlanmaktadır.

Şekil 4.2. Yer arayışı ve ruhun yitimi araştırması kavramsal çıkarımları

5. SONUÇ VE TARTIŞMALAR

Ceylan'ın sineması adına yorumlanan kırt-kent gerilimi, arada kalmışlık durumunun simgesi olarak tanımlanan taşra (Erdal Aytekin, 2015) sıkışmışlık, durağanlık vb. kavramlarla ilişkilendirilmektedir. Tezin çalışma ve inceleme konusunu oluşturan yer ve yersizleşme bu noktada kır, kent ve taşra için; arada kalmışlık, durağanlık, yabancılaşma, ait olamama, köksüzlük, yalnızlık kavramlarını kapsayıcı bir noktada durmaktadır. Ceylan'ın gerek fotografik anlatımlar aracılığıyla gerek müzik, ışık, ses kullanımıyla gerekse içine edebi göndermeler yerleştirilmiş diyaloglar aracılığıyla anlattığı kavramsal çerçeve, yersizleşmenin beraberinde getirdiği tanımlamalardır. Sinan'ın içinde bulunduğu ve film boyunca izlediğimiz buhran hali ve ne kentte ne kırdaki tutunamayışı Ceylan'ın izleyiciye Sinan'ın yer'sizliğini haykırışı haline gelmektedir. Yalnızca Sinan'ın değil aynı zamanda Hatice'nin ve İdris'in de yer'sizliği dikkat çekici bir anlatımla gözler önüne serilmektedir. Karakterler aracılığıyla ve gündelik, sıradan hayatları üzerinden birey ve bireyin toplumdaki yalnızlığı, var olma/ olamama halleri tartışılmakta birey üzerinden toplumsal bir eleştiri sunulmaktadır. Bir döngü halinde; insanın -ve toplumun- ruhunu yitirışı ve yerin ruhunu yitirışı birbirini doğurmaktadır. Ceylan da bu karşılıklı yitim halinin eleştirisini, gerçekçi sineması aracılığıyla sunmaktadır.

Ceylan'ın filmografisinde özellikle Üç Maymun ile başlayan ve peşi sıra Bir Zamanlar Anadolu'da ve Kış Uykusu filmleri ile dikkat çeken toplumsal inceleme ve eleştiri yaklaşımı Ahlat Ağacı'nda bir üst seviyeye taşınmıştır. Şehrin yalnızlığında, sahteliğinde, bağlamsızlığında sıkışmış Süleyman, taşranın sıradanlığında, potansiyelsizliğinde sıkışmış İdris ve kırsalın aynılığında, deneyimsizliğinde sıkışmış Hatice üzerinden kent, kır ve taşranın toplumsal eleştirisini Sinan aracılığıyla aktaran Ceylan, kuramsal mimarlık eleştirilerine de bir bakış sağlamaktadır. Her filminde başka bir eleştirel durak noktasında olan Ceylan, Ahlat Ağacı'nda incelendiği üzere; yersizleşme sürecini ruhun yitimine taşıyan kavramları *-yabancılaşma, bağlamsızlaşma, monotonlaşma, tek tipleşme, taklitçilik, aynılaştırma, muğlaklaşma, olgusal tanımlama, dünyada olmak, potansiyelsizlik, sıkışmışlık, objektif deneyim ve yalnızlaşma-* vurgulamaktadır.

Çalışmanın özgün katkısının, Ahlat Ağacı'nın karakterleri ve sahneleri üzerinden yersizleşmenin aranmasının ötesinde, yersizliğe ve peşinden gelen ruhun yitimine doğru

giden süreçte yeni kavramsal yaklaşımlar sunması olduğu söylenebilir. Literatür okuması yer ve yersizlik tartışmaları ile yola çıkmış, sonrasında ise genel bir çerçeve çizerek anahtar kelimeler çıkarılmıştır. Çalışmanın kavramsal çıkarımlarından; (şekil 4.2) *yabancılaştırma, bağlamsızlaştırma, monotonlaştırma, tek tipleşme, taklitçilik* ve *aynılaşma* daha önceki yersizlik tartışmalarının ve incelemelerinin ortak ana başlıklarını oluşturmaktadır. Ruhun yitiminin film üzerinden okunması sonucunda Ağlat Ağacı filmine özel çıkartılan; *muğlaklaştırma, olgusal tanımlama, dünyada olmak, potansiyelsizlik, sıkışmışlık, objektif deneyim* ve *yalnızlaştırma* kavramları ise mimarlıkta yer tartışmalarına Ahlat Ağacı filmi üzerinden yeni bir bakış sunmaktadır. Bu noktada çalışmanın araştırma sorularına geri dönüp baktığımızda; (bkz. s.3) mimarlık için önemli noktalara yerleşmiş olan yer ve yersizlik tartışmaları sinema üzerinden incelenmiş ve mimarlık kuramına yeni kavramsal bakış açıları ile geri dönüş sağlamıştır. Kurulan yeni kavramsal çerçeve ile ileride yapılabilecek sinema-mimari ara kesitindeki okumalara farklı ve özgün bir bakış sunulmuştur.

Çalışma, bir film içinde kavramsal okumalar yapılırken mekân ve yazın kurgusunu (metinsel kurguyu) bağımsız da ele alınabileceğini, bir sahne içinde yalnızca mekâna bakılarak çıkarılacak sonucun o sahneye ait yazınsal anlatımdan çıkarılabilecek sonuçtan bağımsız da olabileceğini öne sürmektedir. Yer, yersizlik ve sinema- mimarlık ilişkisi üzerine yapılabilecek gelecek çalışmalar, tezde önerilen model ile geliştirilerek farklı filmler hatta farklı edebi eserler üzerinden yürütülebilir, belirlenen bu üçlü model uyarlanarak yeni anahtar kelimeler çıkarılıp bu kelimeler üzerinden yeni okumalar yapılabilir. Yapılacak bu okumaların, mimarlık kuramına geri dönüşü sağlanarak, mimari eleştiri yöntemlerine yeni bir bakış sağlanabilir.

Sinemanın hikâye anlatıcı yönünün yadsınamayacak kadar büyük bir bölümünü diyaloglar ve karakterler arası ilişkiler oluşturmaktadır. Nitelikli bir mimari eser yaratılırken de öncelikle bir düşünsel alt yapı kurulmakta, sinema sanatına benzer şekilde, eseri manifestoya dönüştürecek kuramsal arka plan kurgulanmaktadır. Kurgulanan bu kuramsal alan, final ürünü olarak ortaya çıkan mimarlık ürününün temel yapıtaşlarını oluşturmakta, yaratıcısının entelektüel bilgi birikimini, bireye sunduğu mekânsal deneyim aracılığıyla aktarmaktadır. Bu aktarımın kusursuz birlikteliği de yerin kavramsal bileşenlerinin bir araya gelmesiyle gerçekleşmektedir ve üretim nesnesi nesne olmaktan öteye geçerek yere dönüşmektedir.

Yer ve yersizlik tartışmaları yürütülmüş ve Ahlat Ağacı filmi aracılığıyla, belirlenen bileşenlerle sebep sonuç ilişkisi içinde çıkarımlar yapılmıştır. Modernizm ile birlikte, incelendiği üzere dikkat çekici konuma gelmiş, üst-modernitede (Augé, 1992/2021) ise bir çığ gibi giderek büyüyen bir yersizleşme söz konusudur. Burada “üst-modernite” söylemi Augé’den ödünç alınmıştır, içinde bulunulan çağı tanımlamak için en doğru kavram olduğu düşünülmektedir. Fakat yersizlik ve yersizleşme yaklaşımı, Augé’nin, üst-modernitenin mekânları olarak işaret ettiği yer-değillerden (yok-yerler/yer-olmayanlar) farklıdır. Burada vurgulanmak istenen; modernizm ve postmodernizm nasıl yerlerini, kendi yersiz mekânlarına dönüştürdüyse üst-modernitenin de yersizleşme yarışında düzeltmek yerine başı çekme noktasına geldiğidir.

Yersizleşme ve ruhun yitimi için ilk akla gelecek çözüm yeniden-üretim olacaktır. Peki Benjamin’in (1982/2002) vurguladığı üzere; yeniden-üretim sanat yapıtının, şimdi ve buradalığı/ bulunduğu yerde biriciklik niteliğindeki varlığı hala eksik olmayacak mıdır? Zaman içinde hem bireyin hem toplumun hem de yerin bilinçli veya bilinçsiz değişimleri neticesinde ortaya çıkan, yerlerin bağlamsızlaşması ve aynılaştırılmasına sebebiyet veren “yersizleşmenin” toplumsal ve mekânsal parametreler içeren, bir başka yaklaşımla, zaman ve mekâna odaklı sanat yapıtları aracılığıyla görülebileceği gibi; yersizleşen yerlerin tamamen bilinçli bir seçim olarak yeniden-üretimi ve yeniden kimliklendirilmesi de farklı sanat yapıtları aracılığıyla deşifre edilebilir. Ruhun yitimine giden yolda sebepler ve sonuçlar sunulmuş, mimarlık eleştirisine, mimarlık yapıtı, mimarlık kuramı dışından bakılarak rota çizilmeye çalışılmıştır.

KAYNAKLAR

- Akarsu, H. T. (2020). Sinemada Aydın Eleştirisi ve Mekân Kış Uykusu. H. T. Akarsu, N. Erdoğan, ve T. Özbursalı, *Sinemada Mimarlık* içinde. İstanbul: YEM Yayınları, 101-106.
- Akbulut, H. (2005). *Nuri Bilge Ceylan Sineması'nı Okumak Anlatı, Zaman, Mekân*. İstanbul: Bağlam Yayıncılık, 10-13, 39-56.
- Akın, G. (2021). Mekân: Eski(miş) Bir Poetika. G. Özeydin, ve M. Akı (Dü), *Mekân ve Yer* içinde. İstanbul: Yeni İnsan Yayınevi, 118-142.
- Alkan Bala, H and Dinç Uyaroğlu, İ. (2018). Disability and Otherization: Readings on Cinema in The Light of UD Principles. *International Journal of Architecture & Planning*, 6, 105-129.
- Alkan Bala, H. (2019). Architectural Reading of the Film “Terminal” via Non-Place. *Online Journal of Art and Design*, (7), 53-66.
- Alkan Bala, H. (2019). Schindlerin Listesi Soykırım Öyküsünden Sinema-Mimarlık Arakesitinde Berlin Yahudi Müzesi Mekânsal Çözümlemeleri. *SineFilozofi Dergisi*, (2019 Özel Sayı), 53-74.
- Altan, İ. (2012). Mimarlıkta Mekân Kavramı. *Psikoloji Çalışmaları*, 19, 75-88.
- Arlı Çil, D. (2012). Heidegger’de Varlık ve Dil. *Özne, Heidegger Özel Sayısı*, 69-75.
- Auge, M. (2017). *Yok-yerler: Üstmodernliğin Antropolojisine Giriş*. (Çev. T. Ilgaz). İstanbul: Daimon Yayınları. (Eserin orijinali 1992’de yayımlandı), 51-100.
- Auge, M. (2021). *Yer-değiller: Bir Üst-Modernite Antropolojisine Giriş*. (Çev. Ö. K. Buhari). İstanbul: İnsan Yayınları. (Eserin orijinali 1992’de yayımlandı), 7-100.
- Bachelard, G. (1996). *Mekânın Poetikası* (Çev. A. Derman). İstanbul: Kesit Yayıncılık. (Eserin orijinali 1957’de yayımlandı), 31-117.
- Bazin, A. (2011). *Sinema Nedir?* (Çev. İ. Şener). İstanbul: Doruk Yayıncılık, 15-70.
- Benjamin, W. (2002). Tekniğin Olanaklarıyla Yeniden Üretilbildiği Çağda Sanat Yapıtı. W. Benjamin (Ed.), *Pasajlar* içinde (Çev. A. Cemal). İstanbul: Yapı Kredi Yayınları. (Eserin orijinali 1982’de yayımlandı), 50-87.
- Beşışık, G. (2013). *Sinema ve Mimarlıkta Mekân Kurgusu ve Kavrayışı*, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Fen Bilimleri Enstitüsü, İzmir.
- Birand, K. (1964). Existentialisme Üzerine II, *Ankara Üniversitesi İlahiyat Fakültesi Dergisi*, 12(1), 41-47.
- Ceylan, N. B. (Yöneten). (2018). *Ahlat Ağacı* [Sinema Filmi].

- Çağlar, N., ve Tuna Ultav, Z. (2004). Emile Zola Yazınından Mimari/Kentsel Mekâna Dair Okumalar ve Düşünceler. *Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi*, 21(2), 43-60.
- Çüçen, A. K. (2003). *Heidegger’de Varlık ve Zaman*. Bursa: Asa Yayınevi, 85-119.
- Deleuze, G. (1997). *Cinema 2 Time-Image*. (Çev. H. Tomlinson and R. Galeta). Minneapolis: University of Minnesota, 25-34.
- Deleuze, G. (2014). *Sinema 1 Hareket-İmge*. (Çev. S. Özdemir). İstanbul: Norgunk. (Eserin orijinali 1983’te yayımlandı), 10-19.
- Demir, S. T. (2020). “Ahlat Ağacı”nın gölgesinde, kentin ve taşranın ötesinde: modern gündelik yaşamda bıkkınlık ruh halinin yükselişi. *Humanitas*, 8(15), 64-80.
- Demir, S. T. (2020). “Ahlat Ağacı”nın Gölgesinde, Kentin ve Taşranın Ötesinde: Modern Gündelik Yaşamda Bıkkınlık Ruh Halinin Yükselişi. *Humanitas*, 8(15), 64-80.
- Diken, B., Gilloch, G., ve Hammond, C. (2018). *Nuri Bilge Ceylan Sineması: Türkiyeli Bir Sinemacının Küresel Hayal Gücü*. İstanbul: Metis Yayınları, 14-197.
- Dorsay, A. (1999, Aralık 10). Doğanın ve insanın şiiri. *Sabah Gazetesi*.
- Erdal Aytekin, P. (2015). Nuri Bilge Ceylan Sinemasının Anlatısal Dönüşümü: Fotoğrafik Anlatımdan, Öyküsel Anlatıma. *Selçuk İletişim Dergisi*, 9(1), 247-265.
- Erdoğan, E., ve Yıldız, Z. (2018). Zaman ve Mekân Kavramları Arasındaki Paradoksal İlişkinin “Bulut Atlası” Filmi Üzerinden Okunması. *METU Journal of the Faculty of Architecture*, 35(1), 1-25.
- Eren B. N. (2008). *Nuri Bilge Ceylan Filmlerinde Taşra ve Kent Tereddüdü*, Yüksek Lisans Tezi, Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Ergin S. (2007). *Mimarlık ve Sinema Etkileşiminin Sinemasal Mekâna Etkileri ve Nuri Bilge Ceylan Sinemasından Bir Örnek: “Uzak”*, Yüksek Lisans Tezi, Anadolu Üniversitesi Fen Bilimleri Enstitüsü, Eskişehir.
- Giddens, A. (1994). *Modernliğin Sonuçları*. (Çev. E. Kuşdil). İstanbul: Ayrıntı Yayınları. (Eserin orijinali 1992’de yayımlandı), 39-53, 62, 92, 146.
- Groh, J. M. (2021). *Mekân Yaratmak*. (Çev. G. Koca). İstanbul: Metis Yayıncılık. (Eserin orijinali 2014’te yayımlandı), 15-195.
- Heidegger, M. (1971). Poetry, Language, Thought. In M. Heidegger (Ed.), *Building Dwelling Thinking*. New York: Harperperennial, 145-152.
- Heidegger, M. (2004). *Varlık ve Zaman*. (Çev. A. Yardımlı). İstanbul: İdea Yayınevi. (Eserin orijinali 1927’de yayımlandı), 13-227.
- Heidegger, M. (2013). *Hümanizm Üzerine*. (Çev. Y. Örnek). Ankara: Türkiye Felsefe Kurumu. (Eserin orijinali 1947’de yayımlandı), 5-21.

- İnternet: Güleç, G., & Çağlar, N. (2014). *Sinema ve Mimarlık Etkileşimi: Tim Burton Filmlerinde Modernizm Eleştirileri*. Mimarlık. Web: <http://www.mimarlikdergisi.com/index.cfm?sayfa=mimarlik&DergiSayi=389&RecID=3303> adresinden 29 Aralık 2019 tarihinde alındı.
- İnternet: *İklimler*. (2006). Web: <https://www.nuribilgeceylan.com/movies/iklimler/photos.php?mid=7> adresinden 29 Aralık 2019 tarihinde alındı.
- İnternet: *İklimler*. (2006). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/iklimler/story.php?mid=4> adresinden 29 Aralık 2019 tarihinde alındı.
- İnternet: *Kasaba*. (1997). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/kasaba/photos.php?mid=6> adresinden 30 Aralık 2019 tarihinde alındı.
- İnternet: *Kasaba*. (1997). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/kasaba/story.php?mid=4> adresinden 30 Aralık 2019 tarihinde alındı.
- İnternet: *Kış Uykusu*. (2014). Nuri Bilge Ceylan. Web: <http://www.nuribilgeceylan.com/movies/wintersleep/story.php?mid=3> adresinden 22 Aralık 2019 tarihinde alındı.
- İnternet: *Kış Uykusu*. (2014). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/wintersleep/story.php?mid=3> adresinden 25 Aralık 2019 tarihinde alındı.
- İnternet: *Koza*. (1995). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/koza/info.php?mid=3> adresinden 03 Ocak 2020 tarihinde alındı.
- İnternet: *Mayıs Sıkıntısı*. (1999). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/mayis/story.php?mid=4> adresinden 30 Aralık 2019 tarihinde alındı.
- İnternet: *Mayıs Sıkıntısı*. (1999). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/mayis/photos.php?mid=6> adresinden 30 Aralık 2019 tarihinde alındı.
- İnternet: *Nuri Bilge Ceylan Photography*. (2003-2012). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/photography/gallery.php?mid=3> adresinden 02 Ocak 2020 tarihinde alındı.
- İnternet: Pallasmaa, J. (2008, Eylül). *Sinema ve Mimarlık*. Arkitera Gündem. Web: <https://v3.arkitera.com/g143-sinema-ve-mimarlik.html?year=&aID=2621> adresinden 02 Ocak 2020 tarihinde alındı.
- İnternet: Paşaoğlu, A. (2011, Mayıs 19). *Sinema ve Mimarlık: İki Düşünen İmalat*. Hayal Perdesi. Web: <https://www.hayalperdesi.net/printable.aspx?type=dosya&id=84> adresinden 4 Kasım 2019 tarihinde alındı.

- İnternet: *Uzak.* (2002). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/uzak/story.php?mid=5> adresinden 29 Aralık, 2019 tarihinde alındı
- İnternet: *Uzak.* (2002). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/uzak/photos.php?mid=7> adresinden 29 Aralık 2019 tarihinde alındı.
- İnternet: *Üç Maymun.* (2008). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/3maymun/photos.php?mid=7> adresinden 29 Aralık 2019 tarihinde alındı.
- İnternet: *Ahlat Ağacı.* (2019). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/ahlat/story.php?mid=3> adresinden 22 Aralık 2019 tarihinde alınmıştır.
- İnternet: *Bir Zamanlar Anadolu'da.* (2011). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/anatolia/techinfo.php?mid=6> adresinden 25 Aralık 2019 tarihinde alındı.
- İnternet: *Bir Zamanlar Anadolu'da.* (2011). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/anatolia/photos.php?mid=7> adresinden 29 Aralık 2019 tarihinde alındı.
- İnternet: Ceylan, N. B. (2000). Böbrek Denince... (Y. Göktürk, & S. Çapan, Röportajı Yapanlar) *Roll Dergisi.* Web: http://www.nuribilgeceylan.com/movies/mayis/press_rollinterview.php adresinden 29 Ocak 2021 tarihinde alındı.
- İnternet: Dorsay, A. (2011). *Anadolu'da Bir Gece.* Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/anatolia/press-sabahatilla.pdf> adresinden 29 Aralık 2021 tarihinde alındı.
- İnternet: Dorsay, A. (2011). *Anadolu'da Bir Gece.* *Sabah Gazetesi.* Web: <https://www.nuribilgeceylan.com/movies/anatolia/press-sabahatilla.pdf> adresinden 29 Aralık 2021 tarihinde alındı.
- İnternet: Dorsay, A. (2014). *Kapadokya'dan İnsan Manzaraları.* T24. Web: <https://t24.com.tr/yazarlar/atilla-dorsay/kapadokyadan-insan-manzaralari,9499> adresinden 25 Aralık 2019 tarihinde alındı.
- İnternet: Güleç, G., ve Çağlar, N. (2014). Sinema ve Mimarlık Etkileşimi: Tım Burton Filmlerinde Modernizm Eleştirileri. *Mimarlık Dergisi*, 375, Web: <http://www.mimarlikdergisi.com/index.cfm?sayfa=mimarlik&DergiSayi=389&RecID=3303> adresinden 29 Ocak 2022 tarihinde alındı.
- İnternet: *Güncel Türkçe Sözlük.* (2019). Türk Dil Kurumu Sözlükleri. Web: <https://sozluk.gov.tr/> adresinden 12 Ağustos 2019 tarihinde alındı.

- İnternet: Güzer, C. A. (2007). Mimarlıkta Gerçekle Taklidin Sınırları. *Mimarlık Dergisi*, 333. Web: <http://www.mimarlikdergisi.com/index.cfm?sayfa=mimarlik&DergiSayi=51&RecID=1254> adresinden 29 Aralık 2021 tarihinde alındı.
- İnternet: *Kış Uykusu*. (2014). Nuri Bilge Ceylan. Web: <http://www.nuribilgeceylan.com/movies/wintersleep/story.php?mid=3> adresinden 22 Aralık 2019 tarihinde alındı.
- İnternet: *Kış Uykusu*. (2014). Nuri Bilge Ceylan. Web: <https://www.nuribilgeceylan.com/movies/wintersleep/story.php?mid=3> adresinden 25 Aralık 2019 tarihinde alındı.
- İnternet: Pallasmaa, J. (2008). Sinema ve Mimarlık. (Çev. I. Külekçi). *Arkitera Gündem*. Web: <https://v3.arkitera.com/g143-sinema-ve-mimarlik.html?year=&aID=2621> adresinden 29 Eylül 2021 tarihinde alındı.
- İnternet: Paşaoğlu, A. (2011). Sinema ve Mimarlık: İki Düşünen İmalat. *Hayal Perdesi*. Web: <https://www.hayalperdesi.net/printable.aspx?type=dosya&id=84> adresinden 29 Aralık 2020 tarihinde alındı.
- İnternet: Vural Arslan, T. (2009). Yok-Mekânlar* ve Kimliksizlik: Alışveriş Merkezleri Örneğinde Yok-(Çok)-Mekân Olgusu. *Mimarlık Dergisi*, (347). Web: <http://www.mimarlikdergisi.com/index.cfm?sayfa=mimarlik&DergiSayi=361&RecID=2073> adresinden 29 Aralık 2021 tarihinde alındı.
- Kale, E. (2018). Yeni Türk Sinemasında Anlatı Bağlamında Sinemasal Bir Mekân Olarak Taşra: “Bir Zamanlar Anadolu’da” Örneği. *Turkish Studies*, 13(10), 857-874.
- Kale, E. (2019). *Yeni Türk Sinemasında Sinemasal Bir Mekân Olarak Taşra: “Bir Zamanlar Anadolu’da”, “Tepenin Ardı” ve “Sivas” Filmlerinin İncelenmesi*, Yüksek Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler Fakültesi, Ankara.
- Kanlı İ. B. ve Bilgiç, M. (2016). Modernizm Eleştirilerinin “Yok-Yer” Bağlamında Sinema Mekânı Kurgusunda Analizi. *İstanbul Gelişim Üniversitesi Sosyal Bilimler Dergisi*, 3(1), 117-149.
- Kaymaz Koca, S. (2005). *Çağdaş Mimarlıkta Yersizlik*. Yüksek Lisans Tezi. İstanbul Üniversitesi Fen Bilimleri Enstitüsü. İstanbul.
- Koçyiğit, R. G. (2007). *Mimarlıkta Yersizleşme ve Yerin -Yeniden- Üretimi*. Doktora Tezi. Mimar Sinan Güzel Sanatlar Üniversitesi Fen Bilimleri Enstitüsü, İstanbul.
- Koçyiğit, R. G. ve Gorbon, F. (2012). Mimarlıkta Yersizleşme ve Yerin-Yeniden- Üretimi. Doktora Makalesi. *Tasarım+Kuram Dergisi*, 12, 95-113.
- Koeck, R. (2013). *Cinematic Spaces in Architecture and Cities*. London: Routledge, 29-54.
- Köksal, A. (2021). Bu Mekân Artık Bu Yer Değil. G. Özaydın, ve M. Akı (Dü), *Mekân ve Yer* içinde. İstanbul: Yeni İnsan Yayınevi, 10-19.

- Kürkçüođlu S. (2019). *Sinemada Mekân Kimliđi ve Atmosfer Kurgusu; Nuri Bilge Ceylan'ın Kış Uykusu Filmi Üzerinden İncelenmesi*, Yüksek Lisans Tezi, Mimar Sinan Güzel Sanatlar Üniversitesi Fen Bilimleri Enstitüsü, İstanbul.
- Lefebvre, H. (2007). *Modern Dünyada Gündelik Hayat*. (Çev. I. Gürbüz). İstanbul: Metis Yayınları. (Eserin orijinali 1968'de yayımlandı), 7-140.
- Lefebvre, H. (2014). *Mekânın Üretimi*. (Çev. I. Ergüden). İstanbul: Sel Yayıncılık. (Eserin orijinali 1974'te yayımlandı), 33-101.
- Lefebvre, H. (2017). *Şehir Hakkı*. (Çev. I. Ergüden). İstanbul: Sel Yayıncılık. (Eserin orijinali 1968'de yayımlandı), 85-134.
- Marie, M. (2014). Filmlerde Kentsel Tema. N. Türkođlu, M. Öztürk, ve G. Aymaz (Ed.), *Kentte Sinema Sinemada Kent içinde* (Çev. M. Öztürk). İstanbul: Pales Yayınları, 73-78.
- Monaco, J. (2002). *Bir Film Nasıl Okunur? Sinema Dili, Tarihi ve Kuramı*. (Çev. E. Yılmaz). İstanbul: Ođlak Yayıncılık. (Eserin orijinali 1977'de yayımlandı), 42-61.
- Nalbantođlu, H. Ü. (2005). *Nedir Mekân Dedikleri? Zaman-Mekân İstanbul: III. Disiplinlerarası Mimarlık-Felsefe Toplantısı*.
- Norberg-Schulz, C. (1966). *Intentions in Architecture*, London: MIT Press, 27-209.
- Norberg-Schulz, C. (1971). *Existence, Space & Architecture*. New York: Praeger Publishers, 9-14, 18-27, 37-45.
- Norberg-Schulz, C. (1976). The Phenomenon of Place. *Architectural Association Quarterly*, 8(4), 3-10.
- Norberg-Schulz, C. (1980). *Genius Loci: Towards a Phenomenology of Architecture*. New York: Rizolli, 5-70.
- Norberg-Schulz, N. (2001). Yer Kavramı Bağlamında Eski Çevrelerde Yapılaşma. *Mimarlık Dergisi*, (297), 42-43.
- Öztürk, S. (2018). Ahlat Ağacı: "Yüce Dış Ses" in Kuşattığı Film. *SineFilozofi Dergisi*, 5, 226-229.
- Pallasmaa, J. (2014). Space, Place and Atmosphere. Emotion and Peripheral Perception in Architectural Experience. *Lebenswelt*, 4(1), 230-245.
- Pallasmaa, J. (2014). *Tenin Gözleri: Mimarlık ve Duyular*. (Çev. A. U. Kılıç). İstanbul: YEM Yayınları. (Eserin orijinali 2005'te yayımlandı), 11-29.
- Pösteki, N. (2019). Sinema Yolu ile Oluşturulan Dünyalar: Yok-yer, Heterotopya ve Ömer Kavur Sineması. *SineFilozofi Dergisi*, 4, 75-90.
- Relph, E. (1976). *Place and Placelessness*, London: Pion, 8-115.

- Relph, E. (1997). Sense of Place, In Susan Hanson (Eds.), *Ten Geographical Ideas that Have Changed the World*, New Jersey: Rutgers University Press, 210-254.
- Relph, E. (2007). Spirit of Place and Sense of Place in Virtual Realities. *Society for Philosophy and Tecnology Quarterly Electronic Journal*, 10(3), 1-8.
- Seamon, D., and Sowers, J. (2008). Place and Placelessness, In Edward Relph. P. Hubbard, R. Kitichin, and G. Valentine (Eds.), *Key Texts in Human Geography*. London: Sage Publishing, 43-51.
- Seamon, D. (2003). “Fenomenoloji”, Yer, Çevre ve Mimarlık: Literatürün Değerlendirilmesi. (Çev. S. Serim). *TOL*, (3), 36-54.
- Sharr, A. (2013). *Mimarlar için Heidegger*. (Çev. V. Atmaca). İstanbul: YEM Yayınları. (Eserin orijinali 2007’de yayımlandı), 62-86.
- Simmel, G. (2009). *Bireysellik ve Kültür*. (Çev. T. Birkan). İstanbul: Metis Yayınları. (Eserin orijinali 1972’de yayımlandı), 211-329.
- Suner, A. (2005). *Hayalet Ev: Yeni Türk Sinemasında Aidiyet, Kimlik ve Bellek*. İstanbul: Metis Yayınları, 20-22, 105-165.
- Şenyurt, O., ve Şener, M. (2015). ‘Play Time’ Filmi ve Modern Mimarlık Kuramlarına İlişkin Eleştirel Bir Deneme. *İletişim Kuram ve Araştırma Dergisi*, (41), 207-228.
- Tanyeli, U. (1999). Söylem ve Kuram: Mimari Bilgi Alanının Sınırlarını Çizmek, *Mimarlık*, 289, 38-41.
- Tanyeli, U. (2004). “Kitle Turizmi ve ‘Yok-Mekân’ Mimarlığı”, *Arredamento Mimarlık*, 171, 74-77.
- Töle, H. M. (2019). Ahlat Ağacı ve Var-Kalma Çabası. *SineFilozofi Dergisi*, (2019 Özel Sayı), 5-25.
- Tuncer Gürkaş, E., ve Barkul, Ö. (2012). Yer Üzerine Kavramsal Bir Okuma Denemesi. *Sigma*, (4), 1-11.
- Turan, E. R. (1994). Heidegger ve Ev. *Mimarlık Dergisi*, (260), 21-22.
- Unat, O. (2012). Husserl ve Görüngübilimcilik, *Dört Öğe Dergisi*, 1, 11-16.
- Usta, G. (2020). Mekân ve Yer Kavramlarının Anlamsal Açından İrdelenmesi. *The Turkish Online Journal of Design, Art and Communication*, 10(1), 25-30.
- Uzunkaya, A. (2014). “Yer” ve “Yersizlik” Kavramları Üzerine Bir İrdeme. Yüksek Lisans Tezi. Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü, İstanbul.
- Venturi, R., Scott-Brown, D., and Izenour, S. (1972). *Learning from Las Vegas*. Cambridge: The MIT Press, 87-117.
- Yücel, A. (2021). Mekân-Yer-Yersizleşme. G. Özyaydın ve M. Akı (Dü), *Mekân ve Yer* içinde. İstanbul: Yeni İnsan Yayınevi, 51-64.

GAZİ GELECEKTİR..