

USBAD Uluslararası Sosyal Bilimler Akademi Dergisi - International
Journal of Social Sciences Academy, Yıl 2, Year 2, Sayı 4, Issue 4,
Aralık 2020, December 2020.
e issn: 2687-2641

BÜTÜNÜYLE KARAGÖZ PERDE GAZELLERİ

THE CURTAIN GHAZELS OF KARAGÖZ WITH EVERYTHING

Duygu UYSAL

Doktora Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi, Sosyal Bilimler
Enstitüsü, Türk Dili ve Edebiyatı Anabilim Dalı, Türk Halk Edebiyatı Bilim
Dalı,
Ankara/Türkiye.

PhD Student, Ankara Yildirim Beyazit University, Institute of Social
Sciences, Department of Turkish Language and Literature, Department of
Turkish Folk Literature,
Ankara/Turkey.

uysal_duygu@hotmail.com

ORCID ID: 0000-0002-3271-6017

Makale bilgisi | Article Information

DOI: 10.47994/usbad.781656

Makale Türü / Article Type: Araştırma Makalesi / Research Article

Geliş Tarihi / Date Received: 17.08.2020

Kabul Tarihi / Date Accepted: 06.12.2020

Yayın Tarihi / Date Published: 20.12.2020

Yayın Sezonu / Pub Date Season: Aralık / December

Bu Makaleye Atıf İçin / To Cite This Article: Uysal, D. (2020). Bütünyle
Karagöz Perde Gazelleri. *USBAD Uluslararası Sosyal Bilimler Akademi Dergisi*
2(4), 874-887.

İntihal: Bu makale intihal.net yazılımınca taranmıştır. İntihal tespit edilmemiştir.

Plagiarism: This article has been scanned by intihal.net. No plagiarism
detected.

İletişim: Web: <https://dergipark.org.tr/tr/pub/usbad>
mail: usbaddergi@gmail.com

Öz: Hayal ile gerçeğin ve ibret ile mizahın bir arada bulunduğu bir gösteri sanatımız olan Karagöz oyununun mukaddime bölümünde, Hacıvat tarafından okunan ve klasik şiirimizden gazel nazım türünde yazılmış olan perde gazellerinde, tasavvufi yön ön planda olup perdede yansıtılanlar aracılığıyla da seyircinin dünyanın geçici olduğunu kavraması amaçlanır. Karagöz oyununun temelinde yapay bir dünyada yaşadığımızı ifade etmek ve bunun vurgusunu yapmak söz konusudur. Oyunun ustalarının oyunlardaki en büyük amacı da bu yapaylığın ardında kalan gerçeği ortaya çıkarmak ve var oluşun anlamını açıklamaktır. Bunun için de asıl oyuna başlamadan önce perde gazelleriyle bir giriş yapmak esastır. Perde gazellerinin birçoğunda önce perde tanımlanır, sonraki beyitlerde ise sırasıyla beyitlerde perdenin içeriği anlatılır, oyunun yaratıcısı olan pîr Şeyh Küşterî anılır ve dua edilir. Perde gazelleri, bahsedilen bu konuları özet bir şekilde seyirciye yansıtmak durumundadır. Karagöz oyununun tasavvufi anlamını, ibret verdiğini ve eğlendirirken öğrettiğini de elde bulunan perde gazellerinden anlamak mümkündür.

Anahtar Kelimeler: Karagöz, Gölge Oyunu, Hayâl, Perde Gazeli, Tasavvuf

Abstract: Karagöz, which is a performing art that combines dream and reality, and expression and humor, is aimed at the audience's understanding that the world is temporary through the mysticism of the curtain, which is read by Hacıvat and written in the genre of ghazal verse from our classical poetry. At the heart of Karagöz play is to express that we live in an artificial world and to emphasize this. The greatest aim of the game's masters in the games is to reveal the truth behind this artificiality and explain the meaning of existence. In order to reveal the truth in question and explain the meaning of existence, it is essential to make an introduction with curtain ghazels before starting the real game. In most of the curtain gazelles, the curtain is first defined, and then the contents of the curtain are explained in the couplets, respectively, the creator of the game, Pîr Şeyh Küşterî, is remembered and prayed. Curtain ghazels must reflect these issues briefly to the audience. It is possible to understand the meaning of the mysticism of the Karagöz play from the curtain ghazels, which are also handed down and teach while entertaining.

Keywords: Karagöz, Shadow Play, Imagined, Curtain Ghazels, Sufism

GİRİŞ

İlk seyirlik oyunların temsili hâline gelen uygulamalar, dinsel tören niteliğini kaybetmiş ve artık eğlence karakterine bürünmeye başlamıştır. Bu noktadan itibaren ilk tiyatro türlerinden olan ve halkı eğlendirirken düşünmeye sevk eden geleneksel Türk halk tiyatrosu kendini göstermiş ve geleneksel yapı içinde ortaya çıkmış, Türk tavır ve üslubunun güzel bir örneği olmuştur.

Geleneksel Trk halk tiyatromuz Őehirlerde zellikle de İstanbul ve evresinde havas kesimin dıŐında kalmıŐ avam tabakasının geliŐtirip devam ettirdiĐi bir hâl almıŐtır. Ortaya ıkan geleneksel Trk halk tiyatrosu rnlerinden meddah, karagz, ortaoyunu, kukla kendi zamanları iinde yksek sanatsal deĐer elde etmiŐlerdir; ancak adı geen rnlere dolayısıyla da geleneksel Trk halk tiyatrosuna olan ilginin gnmzde giderek azaldıĐı dikkat ekmektedir.

Geleneksel Trk halk tiyatromuzun nemli rnlerinden biri karagzdr. Karagz, mukavva ya da deri gibi kalın yapıya sahip malzemelerle insan Őekillerinin oluŐturulması ve beyaz bir perdenin arkasından ıŐık yansıtılmasıyla glge ve hayal tekniĐi kullanılarak oynatılan oyunun bilinen adıdır. Bunun yerine hayâl-i zill (glge hayali), zill-i hayâl (hayal glgesi), hayal oyunu, glge oyunu kavramları da kullanılmıŐtır. Karagz iin gereklik ile hayal arasına ekilmiŐ bir perde dememiz de mmkndr.

nemli bir geleneksel Trk halk tiyatrosu rn olan glge oyunun adı, aynı zamanda oyunun asıl tiplerinden olan Karagz'n de adıdır. Oyunda Karagz ve Hacivat, iki ana tiptir ve oyun bu iki ana tipin diyaloglarına dayanarak oluŐmaktadır. Bu diyaloglarda hicivle beraber mizaha da yer verilmiŐ ve bunlarda Trk zekâsının gc gsterilmiŐtir.

Glge oyununun kkeni ile ilgili eŐitli araŐtırmalar sz konusudur. Bu araŐtırma sonularına gre en ok bilineni ve ilgi gsterileni,

“Karagz ile Hacivat, Sultan Orhan zamanında Bursa'da bir cami yapımında alıŐmıŐ iŐilerdir. İki arasında her gn srp giden nkteli konuŐmalar teki iŐileri iŐlerinden alıkoyduĐu iin Sultan Orhan tarafından ldrlmŐlerdir. Bundan dolayı bir sre i acısı ekmeye baŐlayan padiŐahın acısını dindirmek isteyen Őeyh KŐteri, bir beyaz perde arkasında Hacivat'la Karagz'n deriden yapılmıŐ tasvirlerini (ya da kendisinin sarı edik pabularını) oynatıp onların Őakalarını tekrarlayarak padiŐahı avutmuŐ” (Kudret, 1968: 12).

Bir diĐer araŐtırmada ise “glge oyununun Yavuz Sultan Selim'in Mısır'ı aldıĐı 1517 yılında Cize'de seyrettiĐi oyunu beĐenip Mısırlı glge oyunu ustasını İstanbul'a gtrmesinden sonra Trkiye'ye girdiĐi sonucuna ulaŐılmıŐtır” (And, 1977: 250-251).

Karagz oyunu ya da glge oyunu; 16. yzyıl sonrasında bařta Trk mizah anlayıřı olmak zere halk Őiriyle beraber tekke ve divan Őirleri, Trk halk mzięi ve Trk sanat mzięi, kçek, çengi gibi danslar ve halk oyunları ile zenginleřip geliřen bir yapıya sahip olmuřtur. Kendi mizah, sanat ve estetik anlayıřımıza gre Őekillenen, Trk kltrnn neredeyse btn unsurlarını iinde barındıran Karagz oyunu mukaddime, muhavere, fasıl ve bitiř olmak zere drt ana blmden oluřur.

- 1. Mukaddime:** Bu blmde Hacivat sol taraftan perdeye girer, basmakalıp szler syler. Bu arada Karagz saę taraftan perdede grlr, Hacivat'a ıkıřır, ona vurur.
- 2. Muhavere:** İkili konuřmadır. Zaman zaman tekerleme ve bilmecenin yer aldıęı muhaverede, Hacivat veya Karagz gerekte olmayan bir olayı bařlarından gemiř gibi anlatır.
- 3. Fasıl:** Oyuna adını veren asıl konu iřlenir.
- 4. Bitiř:** Oyunda yer alan kiřiler bir vesile ile daęılırlar. Bařta olduęu gibi Karagz Hacivat'a bir defa daha dayak atar. Hacivat bunun zerine: "*Yıktın perdeyi eyledin viran, varayım sahibine haber vereyim heman*" der. Karagz de seyircilere "*Her ne kadar sri-i lisan ettikse affola*" der ve zr diler. Oyun sona erer (Kaya, 2010: 408).

KARAGZ'DE PERDE GAZELLERİ

Karagz oyununun ana blmlerinden biri olarak byk bir pay sahibi olan mukaddime blmnde Hacivat, Őarkı syleyerek perdeye gelir ve burada okunmak zere yazılmıř zel bir Őiir olan ve "*Off! Hayy Hakk!*" Őeklinde bařlayan perde gazelini okur. "Karagz oyununun mukaddime blm iinde yer alan ve Hacivat tarafından okunan gazel" (Dzgn, 1997: 117) Őeklinde de tanımlayabileceęimiz perde gazelleri, mukaddime blmnn nemli bir unsurudur. Ancak bazı yayınlarda yer aldıęı gibi bu Őiir musiki gazeli olarak okunmaz. "Hacivat gazeli" adı verilen musiki gazeli, Hacivat'ın arkadařına "*Yr bana bir eęlence!*" Őeklinde naęmeli olarak seslenmesi sırasında vardır (Oral, 2007: 14). Bahsettięimiz perde gazeli bir nazım trdr. Perde gazelinden bir Őiir olarak bahsediyor isek de bu, sadece Hacivat'ın rolne bařlaması iin okuyup geeceęi alelade bir Őiir, Őiirlerin iinden seilmiř bir Őiir deęildir. Bu Őiir gazel tarzına uygun olarak aruz vezninde ve beyitlerden meydana gelecek Őekilde yazılırdı. Gazelden farkı ise Karagz temsilinin ruhunu ve manasını aksettirmesidir (Oral, 1984: 12-18).

Bugn baktığımız zaman perde gazellerini eski perde gazelleri ve yeni perde gazelleri olmak zere iki bařlık altında incelemek mmkndr. Byle bir inceleme yapmamızın temel nedeni eski perde gazellerinin Osmanlı Trkesi kullanılarak gazel nazım trnn aa-ba-ca kafiye dzenine gre aruz ls ile yazılmıř olmasındır. Bu gazelerde en ok kullanılan kalıplar, "fâilâtn fâilâtn fâilâtn fâiln" ve "mfteiln mefâiln mfteiln mefâiln"dr.

Perde gazelerinde sıklıkla kullanılan kelime ve terkiplerden birkaını řyle sıralayabiliriz: Hakikat perdesi, ibret, ibret perdesi, ibret-nmâ, hayme, âr kře, r'yet, irfân, ayn-ı irfân, fehm eylemek, idrâk etmek, sret, sret, glge, zıll, hayâl, hayâlât, zıll-ı hayâl, hayâl perdesi, hayret, muhabbet, vahdet, kesret, mâsivâ, seyr, temâřâ, nazar kıl, dikkatli olmak, gstermek, iřve-nmâ, hikmet, kudret, nakř-ı ezel, sâni, sun', enfs, âfâk, zâhir, bâtın, Hakk, âl-i âbâ, Âlem-i ma'nâ, sahn, sahn-ı glistân, gl, handân, erbâb-ı himmet, pertev, nr, cemâl, tecelli, misâl, muamma, nâdân vb. (Solmaz, 2016: 445).

En eski perde gazelinin 15. yzyılın ilk yarısında yařamıř olan İbn İřâ Akhisarî'ye ait olduėu bilinir. Bu řiir "Bursalı Leyla" adlı oyunun mukaddime blmnde perde gazeli olarak okunmuřtur:

Hayme-i zıllum kurup fennmde gedm ok hayâl
Ehl-i dil anlar hayâlm gayrılar bilmek muhâl
Hazret-i řeyh Křterî bu zıllı ta'rif eyleyp
İbret alsınlar diy fâni cihândan ehl-i hâl

Sretâ irřâd idp diriltdn ey cân n bizi
Her kimıldı Vâhid'ndr kesret ansuz bî-mecâl

Gk direksz hayme oldı perde sret gsterp
Hayme ıssı gizleyp gsterdi sretde kemâl

İbn İřâ Akhisarî dir bu sretler kamu
Kahr u lutfun mazharıdır geh Celâl  geh Cemâl (Dzgn,
2006: 149-161)

İbn İřâ Akhisarî'den sonra perde gazeli rneėi bulabileceğimiz diėer kaynaklardan biri Evliya elebi Seyahatnamesi, diėeri ise Birri Divanı'dır. Bunlara ek olarak perde gazeli olduėu tam olarak bilinmemekle beraber bu gazel trnn zelliklerine sahip ve Nâili'nin Divanı'nda yer alan bir gazelin varlığı da sz konusudur.

nemli bir yazılı kaynak niteliğinde olan Evliya Çelebi Seyahatnamesi'nde, Evliya Çelebi, eserine aldığı perde gazellerinden birinin Muzaffer Çelebi adlı bir şaire ait olduğunu belirtmektedir. Zaten gazelin son beytinde şairin mahlası da yer alır:

Ol hokka-dehen turra-i tarrâr ile oynar
Tiryâk-i lebin satmağičün mâr ile oynar

Çün dâğ-ı gamın pullarını sîneye dizdi
Bu nerd-i mahabbetde gönl zâr ile oynar
Benzetmeğičün âlemi bir zıll-ı hayâle
Sâyende güneş gölgede dıvâr ile oynar

Eğlenmeğe dıvâne gönl şimdi Muzaffer
Zencîr-i seri zlf-i siyâhkâr ile oynar (nc, 2011: 122).

Bilinen en eski perde gazellerinden bir diğeri de Birrî Mehmed'in İbn İsâ Akhisarî'nin gazeline yazdığı naziredir:

Kıl nazar çeşm-i hakikat-bin ile ey ehl-i dil
Gör semavatı kurulmuş hayme-i zıll-ı hayâl

Perde perdâzı cihân seyret verâ-yı perdeden
Gsterr peydâ kılıp eşkâli nisvân ü ricâl

Cnbşin her sretin zâtına enseb eyleyb
Syledr ol şuhusun her birine bir makal

Hep mezâhirdr bu sretler kıl im'an-ı nazar
Geh celâl eyler zuhr anlar yznden geh cemâl
(Dzgn, 2006: 149-161).

Klasik Trk edebiyatımızın 17. yzyıldaki nemli temsilcilerinden olan Nâilî'nin yaşadığı dönem, Karagz oyununun geliřip yaygınlařtığı dnemdir. Bu dnemde Karagz oyunu sosyal yařamın nemli eđence araçlarından biri hâline gelmiřtir. Bu durumda Nâilî'nin de bu gsterileri seyretme fırsatı bulmuş ve seyrettiğı gsterilerden etkilenerek perde gazeli kaleme almıř olması mmkndr. Kendisi de řiirlerinde genellikle tasavvufi konuları iřlediğı ve Karagz oyununa da bu anlayıřla baktığı iin perde gazeli olduėu tespit edilen řiiri kronolojik aıdan İbn İsâ Akhisarî'nin gazeliinden sonra en eski tarihli gazeldir:

Bu nakş-ı bl-acebn ol ki bildi ma'nâsın
Verâ-yı perde-i gaybun eder temâşâsın

Ne nakş hikmet-i îcâdı `ârifn çıkarur
Dern-ı perde-i dilden nukûş-ı sevdâsın

Bileydi rtbe-i stâdını ederdi felek
Kenâr-ı hayrete pervâz mâ'î hârâsın

Olurdu astar etmek kabl-i `aks etse
Sepîde-i dem-i subhun beyâz dîbâsın

Fenâsı havsala-sz-ı mezâk olur `ârif
Tasavvur etse bu âmed şudun mezâyâsın

Nifâk-ı halkı tuyar seyr eden bu eşkâln
Lisân-ı hâl ile birbirine mdârâsın

O kim fenâsını zâhir grr bu meşgalenn
Bu hâk-dân-ı hevesden alur tesellâsın
Hezâr reşk  hased Nâ'îlî o `ârif kim
Çeke bu mezbeleden dâmen-i temennâsın

Misâl-i zill hayâl anlayup şeb  rzın
Cihânun eylese endîşe rz-ı ferdâsın (Şendeyici, 2011:
95-99).

Karagz oyununun en bilinen ve kabul edilen zelliklerinden biri komedi trnde olmasıdır. Ancak bunun yanında oyunun kuvvetli tasavvuf etkisi de vardır. zellikle eski perde gazellerinin tamamına yakını tasavvufi anlamlar içermektedir. "Btn oyunların Cenâb-ı Hakk'ı tanzimle başlaması, dua ile sona ermesi bu sebeptedir" (Aytaç, 2006: 163). Tasavvuf anlayışında btn âlemin var oluş kaynağı yalnızca Allah'tır. İslâm felsefesinin zel adı olan tasavvufta, vahdet-i vcd grş vardır. Bu grşe gre yaratılmış btn varlıklar Allah'tan bir parçadır. İslâm toplumlarının edebiyatında, tiyatrosunda, musikisinde ve diğr sanatlarında da tasavvuf etkisi grlmektedir. Tasavvuf inançlarını benimseyen kimseler, Karagz oyununa/hayâl oyununa bir tasavvufi anlam yklerler. Onlara gre bu hayâl oyunu insanoğlunun hayatının bir gstergesidir, yaşanan bu dnya bir

sahnedir ve insanoğlu da yaratıcının ellerinde bir kukla gibi oynatılmaktadır.

Bunlardan yola çıkarak Karagöz ustası/hayâlcî ile tasavvuf anlayışındaki yaratıcı arasında bir benzerlikten söz etmek mümkündür. İnsanoğlunun kaderini nasıl yaratıcı belirliyorsa, Karagöz perdesindeki kuklaların kaderini de hayâlcî belirler, diyebiliriz. Hayâlcî perdeye yansıttığı kuklaları elleriyle oynatır, onlara şekil ve ses verir.

Ele aldığımız tasavvufî yön, oyunda kendini yalnızca perdeye yansıyan olaylarda değil oyunun mukaddime bölümünde Hacivat'ın okuduğu ve Esmâ-yı Hüsnâ'dan alınmış "*Hayy, Hakk!*" kelimelerinin birer nida olarak kullanılması ile başlayan perde gazellerinde de gösterir. Perdedeki olaylardan ibret alınması gerektiği ve aynı zamanda gazellerin de bir ibret vesilesi olduğu görüşü söz konusudur. Hem gazellerde hem de perdede, gerçeklerin yansıtıldığı ve dünyanın geçici olduğu hatırlatılır. "Perde gazellerinde tasavvuf düşüncesi içinde önemli bir yere sahip olan 'vahdet-i vücûd' anlayışı sıkça dile getirilir. 'Varlık tektir, o da Allah'tır. O'nun dışındaki her şey bir gölge ve hayalden ibarettir.' biçiminde özetlenebilecek bu anlayış, 'gölge oyunu ustası, perde ve perdeye yansıtılan görüntüler' ile 'Allah, kâinat ve insanlar' arasında kurulan ilişki çerçevesinde seyirciye hissettirilir" (Düzgün, 2006: 149-161)

Perde gazellerinin giriş/matla beytinde perdenin ne olduğu ve işlevi seyirciye sunulmaktadır:

Nakş-ı sun'un remz eder hüsnünde rü'yet perdesi
Hüccet-i hükm-i ezeldendir hakikat perdesi
Kemterî

Bu varlık âleminde/perdede görünen güzellikler, asıl güzelliği yani yaratıcıyı temsil eder. Bütün yaratılmışlar onun güzelliğini yansıtır. Bu hakikat ise yaratıcının kudretinin delillerindendir.

Perde gazellerinin devam eden beyitlerinde perdenin bir ibret perdesi olduğu seyirciye bildirilir:

Bu hayâl-i âlemi gözden geçirmektir hüner
Nice karagözleri mahv etti sûret perdesi
Kemterî

Hner, nice kara gzlleri mahveden suret perdesi yani grnen âlem ile hayâl âlemini gzden geirmek ve hakikatten ibret almaktır.

Perdenin ilevi ve ibret alma konularının yanı sıra perde gazellerinin diđer beyitlerinde bu perdeyi dnyaya benzeterek oyunun kurucusu ve pîri sayılan Œeyh KŒterî -gerçekten yaŒamıŒ bir kiŒi olup olmadıđı konusu ilim dnyası tarafından henz tam olarak aıklıđa kavuŒturulamamıŒtır ve bunun en byk nedeni, konuyu aydınlatacak yeterli belgenin elde bulunmayıŒıdır (nc, 2011: 112). Dođrudan ve ayrı bir ustalıkla anılır:

Kadîmi yâdigâr-ı Hazret-i Œeyh KŒterî'dir bu
TemâŒâ kıl buyur ikbâl ile gel pr-meserret ol
Latifî

Bu perde Hazreti Œeyh KŒterî'den kalan deđerli bir hatıradır. Gel, bu perdeye ynel, talihinle onu seyret ve bundan mutluluk duy.

Perde gazellerinde son/makta beyitine kadar devam eden beyitler de tekrar perdenin ieriđini aıklamaya yneliktir:

Mecâza haml edenler ehl-i zâhirdir bu esrârı
Sen ibretle nazar kıl fânî dnyâdan misâl anla
Sâdık

DıŒ grnŒe aldananlar bu sırları mecaz zannederler. Sen hakikat iin ibretle bak ve fânî dnyadan rneklerle hakikati anla.

Mahlas beyitlerinde ise genellikle Allah'a dua edilirken, bazı perde gazellerinde dnemin padiŒahına da dua edilerek Œiir tamamlanır:

Bende ol Âl-i Abâ'ya sıdk ile Hilmi mdâm
Aılır bâb-ı Ali'den Hakk'a vuslat perdesi
Hilmî

Hilmî, peygamber soyuna sadakat ile daimi hizmetkâr ol, zira Allah'a kavuŒma perdesi Hazreti Ali'nin kapısından aılır.

Perde gazellerinde kendine yer bulmuŒ tasavvufi kavramlardan bahsetmek gerekirse ilk olarak "ayna" kavramını ele almalıyız. Bu kavram hakkında tasavvufi anlayıŒta, yaratıcının bilinmeyi istemesi sonucu hem insanı hem de diđer canlı ve cansız varlıkları yaratarak

bunların kendisinin birer aynası olduėu grş sz konusudur. Karagz oyununun perdeleri de ok ince bir pamuklu kumaştan yapılmıř ve ayna diye tabir edilmiřtir. Bunun yanında ayna kavramına tam anlamıyla uyan bir diėer kavram olan "tecelli" ise tek varlıėın yaratıcı ve yaratılmıřların da onun yansması olduėu anlamındadır. Bu yansımalar Karagz oyununda perde arkasından olmaktadır. Sz konusu yansıma, "ıřık, mum, nur" kavramları doėrultusunda Karagz oyununda perde arkasından mum ya da pamuk ipliėinden yapılmıř bir fitilin yakılmasıyla yapılır. Tasavvufta ise bu durum yaratıcının kendi varlıėından nur vererek yaratılmıřlarda grnmesi, yansması řeklinde aıklanır. Tm bunların meydana geldiėi "lem" kavramı da tasavvufta yaratıcı tarafından yaratılmıř her řey ve onun tecellisi olarak karřımıza ıkar. Karagz oyununda ise perde, bir lemdir.

Tasavvufa ait bu kavramların dıřında Bektařılık de perde gazellerinde kendine yer bulmuřtur. Gazelerde bulunan kelimelerin, tamlamaların, sembollerin oėu bu tarikata ait zel anlamlar iermektedir. Dolayısıyla perde gazellerini okurken Bektařılık grřne uzak olmamak gerekir. "İslm inancı erevesinde kendi tasavvuf yolunu gerekleřtirmiř olan Bektařilik, Karagz'n perde gazelleri iinde de tasavvufi yorumuyla var olmuřtur" (Kılı, 2018: 7).

Eski perde gazellerinden olduėu kadar yeni perde gazellerinden de bahsetmek gerekmektedir. Karagz oyununun ve perde gazellerinin herkes tarafından net bir řekilde anlařılabilmesi, gazelerde kullanılan dile baėlıdır. Eski perde gazellerinin; anlařılması zor olabilecek aėır kelimelerle, anlatıř tekniėi, ahenk gzelliėi ve kafiye zenginliėiyle kurulduėunu biliyoruz. O hlde oluřturulacak yeni perde gazelleri, gnmzde konuřulan dille yazılıp Karagz oyunlarında seyirci tarafından kolay bir řekilde anlařılabilmesi aısından nemlidir. Oyunun anlařılması, yařatılması iin gerekli bir adımdır. Bunun iin de ya var olan eski perde gazelleri, anlamı ve ahengi bozulmadan gnmz Trkesine evrilmeli ya da gnmz Trkesiyle yeni perde gazelleri yazılmalıdır.

"Gnmzdeki Karagz oyunlarında yer alan perde gazellerinden bahsedildiėinde sz konusu manzumelerden mutlaka bilinen divan edebiyatı nazım řekillerinden biri olan "gazel"iin kastedildiėi anlařılmamalıdır" (Kımıřoėlu, 2020: 358).

Yeni perde gazellerinde de grdėmz bu adlandırmada gelenekten gelen ifadenin deėiřtirilmemesi tercih edilmiřtir.

Yazılmıř yeni perde gazellerinin çoęunda hece lęs, bazen de serbest lę kullanılmıřtır. Yeni perde gazelleri, hece lęsyle de olsa genellikle beyitler hâlinde 14, 15, 16 heceli ve kafiyeli olarak oluřturulmuřtur. nemli olan ahengi ve eski perde gazellerinin asıl anlamını devam ettirebilmesidir.

Yeni perde gazellerini ięerięine gre ele alacak olursak ncelikle geleneksele baęlı kalma kaygısı gze ęarpar. Bununla beraber eski perde gazellerinde de olduęu gibi vahdet-i vcd anlayıřına, oyun ięinde hayattan kesitlere ve bunlardan ibret alınması gerektięine yer verilir:

Bu perde geręek âleminden dřmř bir glgedir
Bu yer ki âlemin cilvelerinden bir blgedir
İsmail Hakkı Baltacıoęlu

Oluřtuęu dnem itibariyle yeni perde gazellerinin bazılarında Karagz oyununa olan ilginin azalması, zlem duygusu ięinde iřlenir:

Asırlardır řem'a yaktık, yadellere nam bıraktık
Eski gnlere baktık, gzyařı silmeye geldik
Yazarı Bilinmiyor

Her ne kadar hece lęsyle yazılmıřtır desek de aruz lęsnn "fâilâtn fâilâtn fâilâtn fâiln" kalıbıyla kaleme alınmıř yeni perde gazelleri de mevcuttur:

Perde kurdum řem'a yaktım aydın olsun perdemiz
Gsterir yz bin hayâli neř'e dolsun perdemiz
Her szn mânâsı vardır gldrrken oęretir
Seyredenler hisse alsın ibret olsun perdemiz

Syleřirken Karagz'le Hacı Evhad perdede
ęrenip oęretmeye bin bir yol olsun perdemiz

Trk'n engin kltrnden bizlere rnek sunar
Křter meydânı Trk'tr Trk'le dolsun perdemiz

řarkılarla trklerle cořtururken bizleri
Mutluluk saęsın cihâna mutlu olsun perdemiz
Anlat Orhan her sznden hisse alsınlar senin
Kutlasınlar dinleyenler kutlu olsun perdemiz
Orhan Kurt

Bilinen son hayallerimizden, yurt iinde ve yurt dsnda Karagz oynatarak bu oyunun canliliđını srdrmesinde nemli bir rol oynamı sanatımız Taceddin Diker'e ait bir baka yeni perde gazeli de ilk kez nver Oral'ın "Karagz İin Yeni Perde Gazelleri II" adlı makalesinde neredilmitir:

Perde kurdum ıık yaktım
Aıldı Bursa'da bahtım.

Gezerken cami yapısında,
Rastladım bir arkadaa.
Adı Karagz hem derbeder,
Konuunca etraf dinler.

Uzayıp gidince bu hl,
Sordu padiah nedir bu ahvl?
Neden remez i acep,
Dendi iki kii sebep.

Duyunca padiah kprd,
İkimizin de baı gtrld.
Sađlıđımızda bizi bilen biri
eyh lim Kter

Deriden yaptı sret
İte Karagz Hacivat seyret!
O gn bugn meknımız perde
Bu Trk oyunu gkleti her yerde.

Taceddin Diker

SONU

15. yzyılda ortaya ıkan Karagz oyunumuz, 16. yzyılda gelierek zellikle bu dnemin bata gelen gsteri sanatlarından biri hlini alarak Trk halk tiyatrosuna yerlemi ve artık 17. yzyılda giderek zenginlemi ve yaygınlamıtır. Yapay bir dnyada yaadıđımıza inanan ve bunun vurgusunu yapmaya alıan Karagz oyunu ve ustalarının oyunlardaki en byk ve asıl amacı sz konusu bu yapaylıđın ardındaki geređi ortaya ıkarmak ve aıklamaktır.

Karagz oyununda Trk mizah anlayışı, halk Őiri ve halk mziĖinin yanında zellikle tekke ve divan Őiirleri ile de bir araya gelerek zenginleŖen bir yapıya brnmŖtr. Oyunun giriŖ blm olan mukaddime blmnde Hacivat, perdeye gelir ve bu blmde sylenmek zere yazılmıŖ zel bir Őiir olan perde gazelini okur. Oyunların hemen hepsinde perde gazeline yer verildiĖi grlmektedir. Perde gazellerinin, Karagz oyununda en eski ve nemli unsurlarından biri olarak karŖımıza ıkması elde ettiĖimiz perde gazeli metinlerinden anlaŖılmaktadır. GereĖi ortaya ıkarmak ve aıklamak amacıyla asıl oyuna baŖlamadan nce perde gazeliyle bir giriŖ yapılır. Bu gazelerde ncelikle perde tanımlanır ve beyitlerde perdenin ieriĖi anlatılır. Bunun yapılmasında da perdedeki olaylardan ibret almak amalanmaktadır. Gazeller de bunun iin bir ibret vesilesidir: İbret al, dikkatle bak, hakikati gr ... Gazelerde ve perdede gereklerin yansıtıldıĖı ve dnyanın da geici olduĖu seyirciye hatırlatılır. Tasavvufi unsurlar ile gldr unsurlarının harmanlanmasıyla sz konusu hatırlatma gerekleŖtirilir. Buradan hareketle de perde gazellerinin tasavvufi motiflerle dolu olduĖu grlmektedir.

Perde gazelleri, yukarıda bahsettiĖimiz konuları zet bir Ŗekilde seyirciye yansıtma durumundadır. Karagz oyununun tasavvufi anlamını, ibret verdiĖini ve eĖlendirirken ĖrettiĖini elde bulunan perde gazellerinden anlamak mmkndr. Perde gazelleri, geleneksel Trk halk tiyatrosu erevesinde bir araŖtırma alanı olmasının yanı sıra bnyesinde daha sembolik ve derin bir anlam taŖımakta, farklı alanlarda da kendine yer bulmaktadır. Bu hliyle de gl bir kaynak olarak karŖımıza ıkmaktadır.

Geleneksel Trk halk tiyatrosu iinde perde gazellerini hem Cumhuriyet ncesi dnemde hem de Cumhuriyet sonrası dnemde Karagz oyununun mukaddime blmnde grmekteyiz. Bu ynyle eski ve yeni perde gazelleri olarak iki baŖlıkta incelenilmektedir. Eski perde gazelleri, adlandırılmasından da anlaŖılacaĖı gibi gazeli biiminde ve aruz ls ile sylenen Őiirler, yeni perde gazelleri ise iinde bulunduĖu dnemin gereklerine uygun olarak ŖekillenmiŖtir. Ancak Cumhuriyet sonrası dnemdeki yeni perde gazellerinin adlandırılmasıyla ilgili olarak yine gazeli biiminde olduĖu dŖnlmemelidir. Adlandırmanın deĖiŖtirilmemesi geleneĖi bozmamak adına gsterilen bir tutumdur.

KAYNAKA

And, M. (1977). *Dnyada ve Bizde Glge Oyunu*. Ankara: İş Bankası Kltr Yayınları.

Aytaç, P. (2006). Karagz'n Perde Gazellerinde Tasavvuf. *Somut Olmayan Kltrel Miras Yaşayan Karagz Uluslararası Sempozyum Bildirileri*, Ankara: Gazi niversitesi THBMER Yayınları, 162-182.

Dzgn, D. (1997). Perde Gazeli. *Geleneksel Trk Tiyatrosu Ansiklopedik Szlk*, Erzurum: Atatrk niversitesi Fen Edebiyat Fakltesi Yayınları.

Dzgn, D. (2006). Biçim ve İçerik Ynnden Eski-Yeni Karagz Perde Gazelleri. *Somut Olmayan Kltrel Miras Yaşayan Karagz Uluslararası Sempozyum Bildirileri*, Ankara: Gazi niversitesi THBMER Yayınları, 149-161.

Kaya, D. (2010). *Ansiklopedik Trk Halk Edebiyatı Terimleri Szlğ*, Ankara: Akçağ Yayınları.

Kılıç, Ç. (2018). Karagz Oyunlarında Tasavvuf İzleri. *Stratejik ve Sosyal Araştırmalar Dergisi 2(2)*, 1-26.

Kımışođlu, Z. (2020). Biçim ve Teknik zellikleri Bakımından Cumhuriyet Dnemi Perde Gazelleri. *Atatrk niversitesi Edebiyat Fakltesi Dergisi 64*, 355-368.

Kudret, C. (1968). *Karagz*, C.1. Ankara: Bilgi Yayınları.

Oral, . (1984). Karagz İin Yeni Perde Gazelleri. *Milli Kltr 5(45)*, 12-19.

Oral, . (1985). Karagz İin Yeni Perde Gazelleri II. *Milli Kltr 6(50)*, 34-39.

Oral, . (2007). *Perde Gazelleri*, İstanbul: Kltr Yayınları Serisi.

nc, A. (2011). Karagzle İlgili Araştırmalarda Bir Kaynak Olarak Evliya Çelebi Seyahatnamesi. *Atatrk niversitesi Trkiyat Araştırmaları Enstits Dergisi 46*, 111-126.

Solmaz, S. (2016). Klasik Trk Edebiyatı ile Halk Edebiyatının Kesişme Noktalarından Biri: Perde Gazelleri. *Uluslararası Sosyal Araştırmalar Dergisi 9(43)*, 443-450.

Şendeyici, . (2011). Karagz Perde Gazellerine Nâil'iden Bir İlâve. *Milli Folklor 90*, 93-100.