
Tarih Okulu Dergisi (TOD) Journal of History School (JOHS)

Eylül 2015 September 2015

Yıl 8, Sayı XXIII, ss. 63-83. Year 8, Issue XXIII, pp. 63-83.

DOI No: http://dx.doi.org/10.14225/Joh757

DARÜLBEDAYİ’DEN TİYATRO’YA ATİPİK MODERNİST BİR

KADIN: AFİFE JALE VE DÖNEMİ

Olcay Özkaya DUMAN


Özet

Osmanlı Devleti’nde en erken dönemde Tanzimat’ın ilanı ile başlatılabilecek

modernleşme çabaları çeşitli yaşam alanlarına dair önemli katkılar sunmuştur. Bu

yaşam alanları içerisinde siyasal, ekonomik, sosyal, kültürel ve sanat da bulunmaktaydı.

Kadın bu yaşam alanlarının neredeyse her birinde kendine dair yeniliklere karşı bir

beklentide bulunmuştur. Tanzimat esasında Osmanlı Devleti üzerinde Batılı devletlerin

etkisini arttırmada önemli bir dönem başlatmıştır. Bu dönemde sosyal ve siyasi hayatta

yenilenme hareketleri hızlanmıştır. Kabul edilen kanunlar ve yapılan düzenlemelerle

devletin kurtarılması, Osmanlı toplumunun Batılılaştırılması amaçlanmıştır.
1

Modernleşme kendini toplumsal yapı üzerinde hissettirmeye başlayınca geriden

gelen yaşam ritüellerinde farklılaşmalar ya da belli ölçülerde iki tarz arasında gelgitler

oluşmaya başlamıştır. Yeni ile eski arasında ya da modern ile klasik arasında insanların

ortaya koyduğu tercihler öncekine göre başka yaşam pratiklerini ortaya çıkardı.

Tanzimat ile başlayan söz konusu modernleşme Meşrutiyet yıllarında büyük bir hızla

devam etmiştir. Bu sürecin taşıyıcı ve yürütücü kuvvetleri arasında en önde gelen basın

ve yayın organları olmuştur. Bu dönemde yayınlanan gazete, dergi ve edebi eserlere

taşınan yazılarda batılılaşma ya da modernleşme hareketleri ile ilgili önemli mesajlar

verilerek toplumun bu yönde bilgilendirilmesi yoluna gidilmiştir. Bu basın ve yayın

organlarının güçlü kalemleri arasında kadınlar da önemli bir yeri doldurmuşlardır.

Yazın yaşamında başlayan bu girişimler sanat yaşamında özellikle tiyatro ve sahne

dünyasında Afife Jale (1902-1941) ile anılmaya başlamıştır. Afife döneminin önünde ve

ilerisinde durabilmeyi başarmış kişisel teşebbüsü ve cesareti ile Osmanlı kadın

yaşamının döneminde tanık olduğunun aksine bir Türk ve Müslüman kadının sahne

yaşamındaki gayretini örneklemektedir. Yaşamında içerisine girmiş olduğu

 Yrd.Doç.Dr., Mustafa Kemal Üniversitesi Tarih Bölümü
1 Leyla Kaplan, Cemiyetlerde ve Siyasi Teşkilatlarda Türk Kadını (1908-1960), Atatürk Araştırma

Merkezi Yayınları, Ankara, 1998, s.7.

Olcay Özkaya Duman

[64]

mücadelesinde hayatı büyük bir dram ve travma ile sonuçlanmıştır. Çalışmamızın esas

hareket noktası Afife Jale’nin biyografik incelenmesinin yanı sıra sahne yaşamı

üzerinden yorumlanan kadın yaşamı ve teşebbüsdür.

Anahtar Kelimeler: Modernleşme, Tiyatro, Darülbedayi, Afife Jale.

From Darülbedayi to Drama Modernizatıon Period Atypical A Woman:

Afife Jale and Her Period

Abstract

Reforms can be started with the proclamation of the Ottoman Empire in the early

modernization efforts has provided important contributions of the various habitats. In

this habitat political, economic, social, there were cultural and art. Women have been

found in almost every one of these habitats in the expectation that innovation against

himself. The Ottoman Empire after the Tanzimat period has launched a major boost the

impact of Western states. In this period of social and political life movement has

accelerated innovation. Accepted by state law and the rescue of the regulations, aimed

to Westernized Ottoman society.

Modernization itself in a certain degree of differentiation or ritual from life

behind the social structure began to feel the tide began to form between the two styles.

Between new and old or between modern and classic choice that people put revealed

another life according to the previous practice. Said starting with the Tanzimat

modernization continued at a great pace in the Constitutional years. This process is most

prominent among the driving force from the carrier and press and publications have

been. During this period, published in newspapers, magazines and literary writings

moved to westernization of society or giving important messages regarding the

modernization movements were encouraged to be informed in this respect. This

powerful items of publications in the press and women have filled an important place.

Write life of these initiatives began life with art began to be called AfifeJale especially

in theater and on stage. Afif scene of a Turkish and Muslim women of the period with

people who managed to stand in front of and beyond the enterprise and courage, unlike

the living witness of the Ottoman woman has entered into an effort to prove that life can

tell their plight. AfifeJale essential starting point of our work and try to identify the

scene where the woman has been through a life of courage and enterprise.

Key Words: Modernization, Theatre, Darülbedayi, Afife Jale.

GİRİŞ

Atatürk, Kurtuluş Savaşı’nın ardından Türkiye Cumhuriyetini ve

ilkelerini tesis ederken sanata, edebiyata ve özellikle bu çerçevede tiyatroya

gereken önemi vermiştir. Atatürk, bir yandan Cumhuriyet’in temel ilkelerinin

Darülbedayi’den Tiyatro’ya Atipik Modernist Bir Kadın: Afife Jale ve Dönemi

[65]

benimsenmesine bir yandan da inkılapların gerçekleşmesine çalışılırken, tiyatro

konusunda da önemli adımların atılacağı yolunda, sanatçılara güvence

verilmiştir. 1930’da, Darülbedayi sanatçılarının Ankara’da verdikleri bir

temsilden sonra, Atatürk’ün onları kabul ederken söylediği ve devletin ileri

gelenlerini de bu yönde uyarıcı niteliği bulunan sözleri Sanata verilen değerin

anlaşılması açısından önemlidir. Atatürk’ün söz konusu konuşması aşağıdaki

gibidir;

 “Efendiler… Hepiniz mebus olabilirsiniz… Vekil olabilirsiniz… Hatta

Reisicumhur olabilirsiniz… Fakat Sanatkâr olamazsınız… Hayatlarını büyük

bir sanata vakfeden bu çocukları sevelim” Buna göre yalnızca tiyatrocular için

değil tüm sanatçılar için yüceltici, özgüvenlerini arttırıcı ve yaratıcılık yolunda

yönlendirici bir desteğin oluşturulacağı vurgulanmıştır.
2

Cumhuriyet’in ilanı ile başlayan dönemde sanat faaliyetleri sahasında

özellikle tiyatro konusunda önceki dönemlerden beri bir türlü üstesinden

gelinemeyen zorluklarla mücadele edilmiştir. Bunlar arasında en büyük problem

Türk ve Müslüman kadınların oyunculuğu meselesi olmuştur. Bilindiği üzere

Cumhuriyet dönemi öncesi Osmanlı tiyatro yaşamında Türk ve Müslüman

kadınların sahneye çıkma olanağı yoktu. Geleneksel tiyatroda ise kadının

rollerini erkek oyuncular üstleniyordu. Batı tarzı tiyatronun ülkemize girmesi ile

birlikte, kadın rolleri Müslüman olmayan azınlık ve özellikle de Ermeni

kadınları tarafından oynanmaya başlanmıştı. Ancak Meşrutiyet’in sonlarına

doğru bir Türk ve Müslüman kadın ilk adımı atmış, tüm baskı ve engellere

rağmen sahneye çıkmıştır. Bu yürekli kadın Afife’dir. Dün zamanının yasaklı

sahne aktristi bu zamanın ise cesur ve öncü ismi Afife Jale, öldükten sonra

Osmanlı kadın yaşamında öncü olduğu kadar derin izler bırakmıştır. Afife Jale

olarak kayıtlara geçen bu Türk ve Müslüman kadın, dönemin mevcut yasağını

göz ardı ederek ilk sahne tecrübesini ortaya koymuştur. Bu süreç en erken

dönemlere bakıldığında Afife ile başlasa da bu konuda gerçek anlamda bir

başarı ancak Atatürk ile beraber Cumhuriyet dönemi ile başlamıştır. Zira bir

başka kadın sahne sanatçısı olan Bedia Muvahhit İzmir’de Atatürk’ün

2 Tahsin Konur, “Cumhuriyet Döneminde Devlet Tiyatro İlişkisi”, s.307,

dergiler.ankara.edu.tr/dergiler/26/1029/12457, (E.T:03.06.2015).

Olcay Özkaya Duman

[66]

huzurunda sahne alarak Türk kadını ile sahne arasındaki engelleri ortadan

kaldırmış olmanın haklı gururunu yaşamıştır.
3

1.TARİHİ GELİŞİMİ İLE DARÜLBEDAYİDEN TİYATROYA

Osmanlı döneminden itibaren Batılı sahne sanatlarının ülkeye girişinin

hep devlet desteği ile başladığı belirtilmektedir. Opera ilk defa 3.Selim (7 Nisan

1789 - 29 Mayıs 1807) devrinde gelmiş ve Padişah tarafından seyredilmiştir.

19.yüzyılın ilk çeyreğinde, ülke içinde azınlıklar yabancı tiyatro topluluklarını

izlemeye başlamışlardır. 1824-1828 yılları arasında ise 2. Mahmud (28 Temmuz

1808 – 1 Temmuz 1839) bir Saray Orkestrası kurunca İstanbul’da tiyatro ve

operalar yaygınlaşmıştır. Dolayısıyla Türk toplumunun tiyatro ile tanışması

1839 Tanzimat dönemi ile başlamaktadır. Batı kaynaklı ilk tiyatro yazıları ise

Ceride-i Havadis’te yer almıştır. Bilgilendirme, öğretme ve haber verme özelliği

taşıyan bu yazılar Türk yazarlarına ufuk açan kaynaklar olarak

değerlendirilebilir. Bu etkileşim kısa sürede batı tarzında oyunları kaleme

alacak bir yazın kadrosunu oluşturarak bu yönde ilk çalışmaların başlamasına

öncülük edecektir.
4

2. Abdulhamit (31 Ağustos 1876 - 27 Nisan 1909) döneminde tiyatro

çalışmalarına getirilen bazı yasaklar nedeniyle tiyatro eserleri tür olarak

çeşitlilik göstermesine rağmen konu bakımından kısır kalmıştır. Siyasi ve

toplumsal eleştiri içeren dramlar, Meşrutiyet’in ilanı ile ortaya çıksa da çok

geçmeden uğranılan hayal kırıklığı ile yeni bir sürece girilir. Meşrutiyet ve

Tanzimat döneminde olduğu gibi sanat yaşamının merkezine yerleştirilen

Batılılaşma, Darülbedayiyi kurma teşebbüsünün kilit sözcüğü olmuştur. Türk

yazarlar Batıya özellikle de Fransa’ya duydukları hayranlık nedeniyle yerli

kültüre yabancılaşırlar. Türkiye’nin batılılaşma ile yükseleceğine olan inanç

nedeniyle, her alanda olduğu gibi tiyatroda da biçimsel olarak Batı tiyatrosu

takip edilirken, içerik bakımından milli konulara ağırlık verilmiştir.
5

19. Yüzyılın ilk yarısında Gisatinani adlı bir Venedikli tarafından yapılan

ilk tiyatro binasını (Fransız Tiyatrosu) Osmanlı idaresi desteklemiştir. Öte

3 Konur, a.g.e., s.308. Ayrıca konu ile ilgili bkz.: Yavuz Pekman, “Tanzimat Dönemi Oyun

Yazarlığında Batılılaşma Olgusu”, Tiyatro Araştırmaları Dergisi, Sayı14, Ankara DTCF

Yayınları, Ankara, s.7.
4 Enver Töre, “Türk Tiyatrosunun Kaynakları”, Turkish Studies, Volum 4/1-II Winter 2009,

s.2183.
5 Müzeyyen Buttanrı, “Cumhuriyet Devri Türk Tiyatrosunda Batı Etkisi”, Turkish Studies,

Volume 5/2 Spring 2010, s.54.

Darülbedayi’den Tiyatro’ya Atipik Modernist Bir Kadın: Afife Jale ve Dönemi

[67]

yandan Güllü Agop (Osmanlı Tiyatrosu), yeni yeni oluşmaya başlayan tiyatro

izleyicisini kaybetmemek için Sadrazam Ali Paşa’nın da yardımı ile diğer

tiyatrolara karşı tekel ayrıcalığı almıştır. Sadrazam Ali Paşa, zamanla gelişen

Ulusal Tiyatro kurma düşüncesi üzerine 1869 yılında bu yönde çalışmalarına

başlamıştır. Kurulacak tiyatronun adı “Tiyatro-i Sultani” olarak belirlenmiştir.

Kadın oyuncular Rum ve Ermeniler arasından alınacak, oyunlar ise Osmanlıca,

Rumca, Bulgarca ve Ermenice gibi çeşitli dillerde oynanacaktır. Ancak bu

düşünce gerçekleşmemiş, bu girişimden bir sonuç alınamamıştır. Tiyatronun

kamu tarafından desteklenmesi ancak 1909 yılına kadar gecikmiştir. 1909

yılında müze müdürü Hamdi Bey ile Recaizade Mahmut Ekrem Bey

başkanlığında ulusal bir tiyatro kurma çabası görülmüştür. Kurulacak bu

ödenekli tiyatronun adı “Sahne-i Osmaniye” olacaktır. Fakat bu girişim de

başarısızlıkla sonuçlanmıştır. 1914 yılında İzzet Melih ve Eddy Clician

başkanlığında yeni bir ulusal tiyatro teşebbüsü olsa da sonuçsuz kalmıştır.
6

Ahmet Vefik Paşa’nın Bursa Valiliği sırasında davet edip düzenli

temsiller vermesini sağladığı Fasulyeciyan’ın Bursa tiyatrosunu ilk defa bir

devlet adamının hamiliğinde desteklenen grup olma özelliğini de almıştır. 1913-

1914 yıllarına gelindiğinde İstanbul Belediyesinin başına geçen Doktor Cemil

Topuzlu Paşa, bir konservatuar kurulması için girişimde bulunur. Bu niyetle

André Antoine 1914 yılında İstanbul’a davet edilmiştir. Kurulan bu

konservatuara Osmanlı Güzellikler Evi anlamına gelen Dar’ülBedayi-i Osmani

adı verilmiştir. Antoine de bu topluluğun yöneticisi olmuştur.
7

Böylece tiyatro ve musiki bölümleri eğitimlerine başlar. Bir ara kapanma

tehlikesi ile karşılaşılsa da dönemin Belediye başkanı İsmet Canpolat’ın

hazırladığı bir yönetmelik ile yeniden canlanır. Bu yönetmelikte kuruluş amacı,

sanatçı yetiştirmek, oyun yazarı yetişmesini desteklemek ve halkın tiyatro

beğenisi ve kültürünü arttırmak olarak özetlenir. Darülbedayi ilk profesyonel

oyununu 1916 yılında oynar. Bu oyun Hüseyin Suat’ın Çürük Temel adlı

oyunudur. Ancak Cumhuriyet’in kuruluşunda Darülbedayi dağılmaya yüz

tutmuş bir kurum durumunda gözler önündedir.
8

6 Levent Süner, “Cumhuriyet Döneminde Tiyatroların Kurumlaşması”, s.11-12,

dergiler.ankara.edu.tr/dergiler/13/1190/13744 (E.T:.12.06.2015).
7 Süner, “a.g.m.”, s.12.
8 Selen Korad Birgiye, “Kültür Politikaları, Türk Tiyatrosu ve DT Örneği”, İstanbul Üniversitesi

Tiyatro Eleştirmenliği ve Dramaturji Bölüm Dergisi, Sayı 10, Sayfa Aralığı 78-107, 2007, s.80.

Konu ile ilgili ayrıntılı bilgi için bkz.: Şefika Kurnaz, Cumhuriyet Öncesi Türk Kadını, T.C.

Başbakanlık Aile Araştırma Kurumu Başkanlığı Yayınları, Ankara 1991, s.15.

Olcay Özkaya Duman

[68]

Cumhuriyet’in kuruluş felsefesinin uygulanmasında sanata büyük değer

verildiği görülmektedir. Kültür ve sanat alanı henüz milli eğitimin bir parçası

olarak görülmektedir. 1926 yılında Muhittin Üstündağ’ın İstanbul Belediye

Başkanı olması ile yeni bir yasa çıkarılır ve Darülbedayi İstanbul Belediyesine

bağlanır. 1927-1928 yılları arası Muhsin Ertuğrul’un Darülbedayi’nin başına

getirilmesiyle, düzenli, disiplinli bir gelişme dönemine girilmiştir. 1930 yılında

çıkan bir kanunla Darülbedayi belediyenin esas bütçesinden ayrılarak, belli bir

ödenek alma hakkı kazanır. 1912’de İstanbul Belediyesine bağlı kurum statüsü

edinir, 1932’de de Şehir Tiyatrosu adını alır.
9

Devlet tiyatrolarının kuruluşu açısından da en önemli tarih 1924’tür.

Nitekim 1924’te Ankara’da kurulan Musiki Muallim Mektebi, Ankara Devlet

Konservatuarı’nın temelini oluşturur. 1934 yılında Atatürk, modern müzik ve

tiyatro anlayışının yerleşmesi için Milli Eğitim Bakanlığı’na talimat verir.

Böylece 1934’te Milli Musiki ve Temsil Akademisi faaliyete geçer. Ancak

tiyatro bölümünün öğrenci alması 1936 yılını bulur. Bu dönem Türkiye’ye

davet edilen Carl Ebert de tiyatro ve opera bölümlerinin kuruluş ilkelerinin

hazırlar. Sık sık Türkiye’ye gelen Ebert, Türk tiyatrosunun sorunlarını

inceleyerek işe başladı. Ebert’e göre bir tiyatro okuluna ihtiyaç vardı. Buradan

yetişenlerin zorunlu olarak sahne hizmetlerinde çalışması sağlanmalıydı. O

zamana kadar uygulanana, Avrupa’ya öğrenci göndermek çıkar yol değildi.

Konservatuar için Reşat Nuri’nin hazırladığı raporun ilk maddesi,

“Konservatuar için Rus yönetimi uygundur.” idi.
10

1940’da yasalaşan Devlet Konservatuarı Kanunu, kuruluş amacını

“memlekette müzik, tiyatro, opera ve bale kültürünü işlemek ve salahiyetli

sanatkâr yetiştirmek” olarak tanımlar. 1941’de ilk mezunlar verilerek Tatbikat

Sahnesi kurulur. Maarif Vekili Hasan Ali Yücel, ilk mezunların verildiği

mezuniyet töreninde şu sözleri söyler; “tiyatro ve opera şeklindeki temsil

sanatını, bir medeniyet meselesi halinde alıyoruz. Onun içindir ki aziz

memleketimizin her vaziyette müdafaası için, her türlü fedakârlığı yapmakla

uğraştığımız şu anlarda, sanatın ve şubesindeki inkişafına da, onu durdurarak

değil, bilakis yürüyüşüne hız vererek devam ediyoruz.” Bu sözler ile Muhsin

Ertuğrul’un genel müdürlüğündeki iki sahne ile başlayan temsillerin sayıları

gitgide artmış ayrıca çok sayıda yazar yetiştirilmiştir. 1965-1966 döneminde

9Birgiye, “a.g.m.”, s.81.
10Buttanrı, “a.g.m.”, s.57.

Darülbedayi’den Tiyatro’ya Atipik Modernist Bir Kadın: Afife Jale ve Dönemi

[69]

Cüneyt Gökçer’in genel müdürlüğü döneminde ise opera ve tiyatro

müdürlükleri birbirinde ayrılmıştır.
11

2. DARÜLBEDAYİ VE AFİFE JALE

Darülbedayi’nin ilk yılları (1916-1926) karışıklıklar ve çeşitli sıkıntılar

içerisinde geçmiştir. Bu dönemde Darülbedayi’nin maddi güvenliği

sağlanamamıştı. Sıklıkla istifalar yaşanmakta ve topluluklar dağılmıştır. Bu

dönemin Türk tiyatrosu ve Darülbedayi süreci içerisinde en dikkat çekici ve

toplum açısından da dikkat olayı Meşrutiyet’in bitimine yakın ilk defa Türk ve

Müslüman bir kadının sahneye çıkmasıdır. Söz konusu olan kadın Afife

Jale’dir. Bu dönem İslami ritüellere göre bir Müslüman kadının sahneye çıkma

olanağı yoktu. Bu konudaki teşebbüsü ile Afife’yi 1923’de Atatürk’ün teşviki

ile Darülbedayi’nin İzmir turnesinde sahneye çıkan Bedia Muvahhit Hanım

izlemiştir.
12

 Ancak Afife dönemin tüm sansür ve toplumsal engellerine karşın

bir kadının eğer isterse bir erkek gibi sahne sanatında yer alabileceğini ortaya

koymuş olması ve bu yöndeki girişimleri bizim araştırma konumuzu

oluşturmaktadır. Çünkü Afife’nin sahne sanatları açısından başlattığı bu girişim

Türk ve Müslüman kadınları diğer yaşamlarındaki girişimlerinde cesaret

sağlamış ve rol model oluşturmuştur.

Darülbedayi’nin oyuncu kaynakları üzerinde dururken, bu konuyu iki

kesimde ele almak gerekiyor: Müslüman kadınların sahnede görünmeleri

“günah” sayıldığı için Cumhuriyet dönemine kadar, sahne yaşamı açısından

kadın rollerinin Ermeniler tarafından oynandığı bilinmektedir. Bu Ermeni

aktrisleri arasında Eliza Binemeciyan gibi, Türkçeyi çok iyi konuştuğu söylenen

sanatçıların da bulunmasına karşın, Türk Tiyatrosu ana dili Türkçe olan

sanatçıların ortaya çıkması ile gelişim hızını arttırabilmiştir. İkinci ele alınması

gereken husus sanat kurumunun oyuncu yetiştirme sistemidir ki bu dönem

okullu ve okulsuz eğitim yan yana gelmiştir. Ancak tüm bu yönü ile

tiyatromuzda en öne çıkan mesele bayan oyuncu sorunu olmuştur.
13

Türk kadınının sahneye çıkması sorunu ilk 1908 yılında iyiden iyiye

hissedilmeye başlanmıştı. Ancak Müslüman kadının sahnede görünmesi büyük

günah sayıldığından o zamanlar ülkenin en aydın kişileri bile Türk kadınının

11 “A,g.m”., s.81. Ayrıca detaylı bilgi için bkz.; S.Şener, Cumhuriyetin 75 Yılında Türk Tiyatrosu,

İş Bankası yayınları, İstanbul 1998.
12Süner, a.g.e., s.13.
13 Özdemir Nutku, Darülbedayi’nin Elli Yılı, Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi

Yayınları, No 191, Ankara, 1969, s.140.

Olcay Özkaya Duman

[70]

sahneye çıkmasını olanaksız görüyorlardı. Nitekim Meşrutiyet’in ilanı sonrası

Tepebaşı Tiyatrosu’nda düzenlenen bir törende İzzet Melih bir konuşma

yapmış, bir Osmanlı Tiyatrosunun kurulmasını, ayrıca oyuncu yetiştirecek bir

konservatuarın açılmasını dilemişti. Bu alanda kadın oyuncu yetiştirmek için de

aşağıdaki cümleleri sıralayan Melih, bu yöndeki niyetini açıkça ortaya koyarak

o dönemin siyasal ortamına uygun olarak Müslüman kadının sahneye çıkmasına

“harem mani olduğu cihetle” onların söz konusu olmayacaklarını belirtmişti.
14

“Sekiz on yaşlarında Ermeni ve Musevi ve çingene kızları bu mektebe

konulur, tahsil ve terbiyeyi umumiyeleri bir dereceye kadar ilerleyince temaşa

derslerine devam ettirilir, bahusus çingene kızlarını iltizam etmek makul olur,

Türkçeyi daha güzel bir telaffuzla konuştuklarını bilirsiniz sonra da sanatkârlık

bohemyenlerin yaradılışında kanında vardır”.
15

Fransa’dan davetle getirilen Andre Antoine’ı, geldiğinde karşılaştığı

sorunun bayan oyuncu işi olduğu belirtilmiştir. Kısa bir süre sonra ülkesine

dönmek zorunda kalan Antoine, gitmeden önce Şehremaneti’ne yüz yirmi

maddelik bir bildirge yazmıştı. Bu bildirgenin en önemli noktalarından biri

bayan oyuncu konusuydu. Müslüman kadının sahneye çıkmaması sorunu

Osmanlı Devleti’ne yakın olan yabancı ülkelerde de yankı yapmıştı. Fritz

Köhler adlı bir Alman yazar şöyle demiştir;

“…engellerden en önemlilerden biri de Müslüman Türk kadınının,

peçeyle dahi sahneye çıkmamasıdır… Buna çare bulmak zordur; gerçi bir çare

bulunmuştur; o da çok iyi Türkçe bildikleri söylenen ve nispeten rol yapmaya

daha yatkın olan Hristiyan çingeneleri Halep’ten getirilip sahne için

eğitmektir.”
16

Aynı dönem Müslüman kadının sahne sorununu Muhsin Ertuğrul, Mösyö

Sege’nin Keçisi adını verdiği yazısında şöyle açıklamıştır;

“…Kadınsızlıktan tiyatromuz yok ve yine kadınsızlıktan tiyatro eserimiz

yok….Epeyi uzun zamandan beri oyun oynamıyorum. Bunun yegâne manisi

Türk aktris yok. Türk hanımlarından biri ibraz-ı cesaret edip de benimle

oynayıncaya kadar oynamayacağım. Bu fikrimi geçen gün bir mahfilde

söylerken biri bana, muhakkak Sebilür Reşat karilerinden olacak: sahne

üzerinde baş açık mı oynamasını istiyorsunuz?, dedi. Hazırun arasında bir göz

geçirdim, ekseriyet benim fikrimde olanlardı. Hayır, dedim, sahnenin önüne bir

14 Nutku, a.g.e., s.140-141.
15Y.a.g.e., s.140.
16Y.a.g.e., s.141.

Darülbedayi’den Tiyatro’ya Atipik Modernist Bir Kadın: Afife Jale ve Dönemi

[71]

kafes koyacağız, arkasından da yaşmaklı, feraceli, çarşaflı hanımlar

oynayacaklar, Bu cümleyi gülmem takip etti. Muhatabıma bu sefer ciddice:

Elbet baş açık, diye bir parça hararetli başladım. Aşağı yukarı atideki cümleleri

sarfettim: Eğer biz bu kadar felaketten sonra, adam olmak istiyorsak milel-i

medeniyenin esasatını kabul etmeye mecburuz. Onların iyi dediklerine biz fena,

onların beyaz dediklerine biz siyah diyecek olursak, böylece yerde sürünmekten

kurtulamayacağız.”
17

Muhsin Ertuğrul’un söz konusu yazısından anlaşılacağı üzere Batılılaşma

ve modernleşme konusunda tereddütler devam etmektedir. Yazıda özellikle

sanat ve tiyatro alanında önemli yol almış olan Batı medeniyetinin kabul

gördüğü uygulama ve kararların Türk tiyatrosu için de uygulanması gerektiği

vurgulanmıştır. Buna göre Ertuğrul tiyatro yaşamında karşı karşıya kaldıkları

sorunların başında gelen kadın oyuncu meselesinde bir yol alınamaması bu

tereddütten kaynaklanmaktaydı. Dönemin siyasal yönelimleri göz önünde

bulundurulduğunda Batılılaşma ve modernleşme buna yakın olanlar ile

karşısında duranlar arasında farklı yorumlanmıştır. Bu ikircikli durumun

özellikle tiyatro ve sahne sanatlarında karşılaşılan kimi sorunların

giderilmesinde zaman kaybettiren ya da çözümü zorlaştıran bir unsur olduğu

anlaşılıyor.

Basın yerel ve uluslararası ölçekte Osmanlı Devleti’nde Türk kadının

sahneye çıkamadığını, ancak Dünya savaşı sonrası Türk kadınının hemen her

meslekte görülmeye başladığını dolayısıyla sahne hayatında da teşebbüsünün

yaşanmasının mümkün olabileceğine dair haberlere yer vermiştir. Bu

haberlerden birinde bu anlamda ilk kıpırtının olduğu, Türk kızlarından beş on

kadarının oyuncu olarak Darülbedayi’e girdikleri belirtilmiştir. Bu kadınlar 10

Kasım 1918’de Darülbedayi’e kabul edilmişlerdir. Bunlar Behire, Memduha,

Beyza, Refika ve Afife’dir.
18

1916’da Darülbedayi asıl amacı olan tiyatro eğitimini bir yana bırakarak,

bir tiyatro topluluğu niteliğiyle çalışmalarına başlamıştır. Bunun yanı sıra Türk

Tiyatrosu ve Yeni Sahne gibi kuruluşlar varlıklarını 1923’e kadar sürdürdüler.

Bu dönemin en önemli olaylarından biri, o döneme dek Türk kadını sahneye

çıkmazken, 1920 yılında cesaretli Türk kızı Afife Jale Hanım’ın, Hüseyin Suat

17 Muhsin Ertuğrul, “Mösyö Sege’nin Keçisi”, Temaşa, 9 Kasım 1918.
18Temaşa, 30 Kasım 1918.

Olcay Özkaya Duman

[72]

(Yalçın)’ın Yamalar adlı oyununda sahneye çıkmasıdır. Bu yönde ilk önemli

adım bu şekilde atılmıştır.
19

Behire, Memduha, Beyza ve Refika bir süre derslere devam ettikten sonra

içlerinden bazıları derslere gelmemeye başlamıştır. Kalanlardan Beyza Hanım’a

10 Teşrinisani 1918’de ayda iki yüz kuruş yol masrafı verilmesi kabul

edilmiştir. Bu hanımlardan ilk defa mümessilliğe terfi eden Afife olmuştur.

Afife beş yüz kuruş aylıkla mülazım artist tayin edilir. Bunun için Tahsin Nahit

Bey’in Fransızca’dan çevirdiği Rakibe piyesindeki Leyla rolünden sınava tabi

tutulmuştur. 8 Kanunisani 1918’de Refika Hanım da altı yüz kuruş aylıkla ikinci

suflör tayin edilmiştir. Afife bu dönem on beş yaşındadır. Bir sene kadar bazı

eserlerin provalarında bulunur.
20

İlk aday oyuncu kadrosuna kabul olunan 5 lira aylıkla Afife olmuştur.

Afife Jale, annesi Methiye Hanım ve babası Hidayet Bey’dir. Afife, Besteci ve

Ud sanatçısı Selahattin Pınar ile 1929 yılında evlenmiş ancak sağlığının kötüye

gitmesi sonrası sahneleri de terketmek zorunda kalarak 1935 yılında eşinden

boşanmıştır. Yaşamında Hüseyin Suat Bey (yazar) ve Kınar Hanım (Sıvacıyan)

(Tiyatro Sanatçısı) ile yakın dostluk kurmuştur.
21

 Doktor Sait Paşa’nın da

torunudur. Tahsilini İstanbul Kız Sanayi Mektebi’nde yapmıştır.

Darülbedayi’de, Burhaneddin Kumpanyası’nda ve Yeni Tiyatro’da çalıştıktan

sonra bir müddet tiyatrodan uzak yaşamış sonra da bir iki küçük kumpanya ile

Anadolu’da dolaşmıştır. Daha sonra ise Milli Sahne’nin Anadolu’da ve

İstanbul’da verdiği temsillere katılmış.
22

 Daha sonra çok sayıda Türk kızının

sahne sanatlarına çıkmasını sağlamış ve onları bu yönde cesaretlendirmiştir.

Afife, yıllarca içine düşmüş olduğu sağlık sorunları ile başa çıkamayarak, 24

Temmuz 1941 yılında 39 yaşında tedavi için yatırılmış olduğu Bakırköy

hastanesinde yaşamını yitirmiştir.
23

 Afife Jale’nin anısını yaşatan projeler

vefatının çok sonrası gündeme gelmiş ancak bu yönde pek çok girişim başarıyla

sonuçlanmıştır. Anısını yaşatan tiyatro ödülleri, mekânlar, belgesel, film,

senaryolar ve müzik projeleri bulunmaktadır. Bunlardan, Yapı Kredi Afife

Tiyatro Ödülleri, Ortaköy Afife Jale Kültür Merkezi, Afife Jale Sahnesi,

Yüzyılın Aşkları; Afife ve Selahattin belgeseli, Kilit ve Afife filmleri, Nezihe

19Metin And, “Cumhuriyetten Önce Türkiye’de Tiyatro”, Cumhuriyet Dönemi Türkiye

Ansiklopedisi, İletişim Yayınları, Cilt 9, İstanbul, 1996, s.2510.
20 Refik Ahmet, Türk Tiyatrosu Tarihi, Kanaat Kitaplığı, İstanbul, 1934, s.115.
21 http://www.istanbulkadinmuzesi.org/afife-jale#tn1(E.T:05.09.2015).
22Y.a.g.e., s.118.
23 Nutku, a.g.e., s.144.

Darülbedayi’den Tiyatro’ya Atipik Modernist Bir Kadın: Afife Jale ve Dönemi

[73]

Araz’ın Afife Jale senaryosu, Turgay Erdener’in 1998’de bestelediği Afife Jale

Bale Süiti ile Selva Erdener’in soprano Afife adlı eseri öne çıkanlar

arasındadır.
24

8 Aralık 1918’de Refika da 6 lira aylıkla “suflör” yardımcılığına

atanmıştır. Afife bir yıl provalarda çalıştı ancak sahneye çıkarılmamıştır. Bu

nedenle Refika “suflör” olarak Darülbedayi sahnesine ilk çıkan Türk kadını

olmuştur. 17 Nisan 1919’da başlayan Yusuf Ziya’nın Binnaz adlı oyununda

“suflör” olarak çalışmaya başlamıştır.
25

Afife ise Darülbedayi’de sahneye ayak basan ilk Türk kızı olmuştur.

Eylül 1919’da Reşat Rıdvan Bey’in adapte etmiş olduğu Tatlı Sır adlı piyesi

temsil edilirken Perihan Hanım isimli küçük bir Türk kızı bu eserde gerek yaş

gerek önem dolayısıyla ufak bir rolde görev almıştır. Bu küçük Türk kızı 1920

senesinin ilk aylarında temsil edilen Üvey Kardeşler piyesinde de rol almış

fakat ardından sahnede devam etmemiştir.
26

 İlk oyunundan sonra Tatlı Sır

oyununda da sahneye çıkan Afife, yine bu dönem Hüseyin Suat’ın Yamalar

oyununda, Kadıköy’deki Apollon Tiyatrosu’nun sahnesinde oynamaya başlamış

ve sık sık resmi cezalara uğramıştır. Yamalardaki Emel rolünü oynayan Eliza

Binemenciyan o sırada Darülbedayi’den ayrıldığı için, bu role Afife

seçilmiştir.
27

Almanya’da yayınlanan bir tiyatro dergisinde Türk kadınının sahneye

çıkmaması ele alınmıştır. 24 Mayıs 1918 tarihli, “Theater-Courier” dergisinde

Türk Oyunculuğu başlığıyla çıkan yazıda şöyle diyor;

“…Neue Orient’in bir muhabiri (Türk tiyatrosunun) en büyük

eksikliklerinden biri olarak henüz hiçbir gerçek Türk kadının sahneye

çıkmadığını ve bunun esas sorunlarından biri olduğunu, ancak bunun da

yakında halledileceğini belirtmektedir. Özellikle, Dünya Savaşı’ndan sonra

Türk kadınının hemen her meslekte görülmeye başlanması… Yakın bir gelecekte

onun sahneye de çıkması ihtimalini kuvvetlendirmektedir. Tabii ki, Türk

aktörleri ve aktrisleri önce Batı tiyatro sanatını esaslı bir şekilde öğrenmek

zorundadırlar.”
28

24 http://www.istanbulkadinmuzesi.org/afife-jale#tn1(E.T:05.09.2015).
25M.Kemal Küçük, “Temaşamızda Türk Kadını II”, Darülbedayi, 1 Şubat 1932.
26 Ahmet, a.g.e., s.115.
27 Nutku, a.g.e., s.142.
28Y.a.g.e., s.142. Bkz.: Metin And, Cumhuriyet Dönemi Tiyatrosu (1923-1983), Türkiye İş

Bankası Yayınları, Ankara, 1983, s.109.

Olcay Özkaya Duman

[74]

Bu dönem kaynakları değerlendirildiğinde eş zamanlı olarak toplum

içerisinde kadınların tiyatroya ilgilerinin artmaya başladığı ve cesaret verecek

girişimlerin de desteklendiği anlaşılmaktadır. Dönem dergileri ve haftalık

çıkarılan gazetelere yansıyan haberler satır arası okumalarda kadının özellikle

sosyal yaşam ve cemiyet hayatında öncekine oranla daha istekli ve cesaretli

olduğuna dair bir değerlendirmeyi desteklemektedir. Bu konuda çalışmanın

önceki bölümünde irdelediğimiz Temaşa dergisi örnek verilebilir.

Afife Jale’nin ilk oyunundan sonra Tatlı Sır’da sahneye çıkmasıyla gene

engellendiği bilinmektedir. Bir sonraki hafta ise Odalık oyununda oynarken

gene alıkonulduğu ve Afife’nin ancak makine dairesinden kaçırılarak

kurtarıldığı belirtilmiştir. Bu dönem yaşanan tüm bu gelişmeler üzerine

Afife’nin bu öncülüğünü alkışlayan bazı ileri gelen kimseler polis müdürü

Tahsin Bey’in bu işe göz yummasını sağlamışlardır. Halit Fahri Ozansoy, 27

Temmuz 1964 tarihli Dünya gazetesine yazdığı yazıda, Afife’nin kaçırılması

üzerine bir anıyı şöyle anlatır;

“…Afife’ye gelince bir gün yine tevkif edilmek ihtimali düşünülerek,

kendisine ait bazı talimat verilmek için Kadıköy’de emin bir yerde iki idare

heyeti murahhası ile… Konuşması haberi Üsküdar’da saklandığı yere

iletilmişti. Düşündüler, taşındılar ve karar verdiler: en emin yer benim Şemsitap

Mahallesindeki pansiyondu… Karşımda siyah çarşaflı ve yine siyah peçeli bir

kadın… Afife! …Bu öncü kıyafetine de tanınmamak için girmişti.”
29

Afife’nin dönemin siyasal tutum ve yönetmeliklerine karşın göstermiş

olduğu girişim ve cesaretin sonrasında, yaşamda çeşitli roller alacak kadınlara

öncülük ettiği anlaşılmaktadır. Zira Afife’den sonra bilhassa sahne yaşamında

çağdaşı kimi kadın oyuncu arkadaşları kendisinin karşı karşıya kaldığı

problemlerden uzak daha sakin bir ortamda rol alma fırsatı yakalamış oldukları

bilinmektedir. 1921’de İçişleri Bakanlığı’nın bir kararı ile Belediye, 27 Şubat

1921 tarihli ve 204 sayılı bildiriyi yayınlayarak Darülbedayi yönetim kuruluna

göndermiştir. Buna göre Müslüman kadınların sahneye çıkarılmaması

istenmiştir. Belediyenin yazdığı ikinci bir yazıda ise (8 Mart 1921) Afife’nin

tiyatro topluluğundan çıkarılması zorunlu kılınmıştır. Yönetim kurulu bunun

üzerine Afife’yi Darülbedayi’den çıkarmıştır. Afife Darülbedayi’den

29 Nutku, a.g.e., s.143.

Darülbedayi’den Tiyatro’ya Atipik Modernist Bir Kadın: Afife Jale ve Dönemi

[75]

çıkarıldıktan sonra Burhaneddin (Tepsi) topluluğuna girmiş ve Anadolu

turnesine çıkmıştır.
30

Afife, Darülbedayi’nin yukarıda kısaca özetlenen tutumu ve yaşadıkları

üzerine şunları söylemiştir;

 “ O zaman Eliza Paris’ten İstanbul’a gelmişti, kendisini tekrar

Darülbedayiye almak istediler. Afife’yi çıkarın, o zaman gelirim, dedi. Bunun

üzerine meclisi idare azasından bir zat –Afife hanım bu zatın ismini de

söylüyor- Şeyhülislam’a gidiyor, tahrik ediyor, oradan Dâhiliye nezaretine,

oradan da Şehremanetine yazılıyor, Müslüman kadınların sahneye çıkmaları

adabı islamiyeye mugayir olduğu için benim Darülbedayiden çıkarılmam icap

ettiği bildiriliyor, Şehremaneti de Darülbedayiye tebligat yapıyor…

Darülbedayiden çıktıktan sonra Burhanettin kumpanyasına girdim,

Kadıköyünde, Tepebaşında, Varyetede temsillere iştirak ettim… Benim

tavassutumla Seniye isminde bir Türk kadını daha Burhanettin kumpanyasında

sahneye çıktı. Burhanettin Türkiye’den ayrılıp gittikten sonra ben de İbnirrefik

Ahmet Nuri Bey’in yaptığı “Yeni Tiyatro” heyetiyle Kadıköyünde temsillere

iştirak ettim, sonra polis müdürü değişti, gene menettiler…”
31

Fikret Şadi’nin Milli Sahne adlı mekânı ile Afife, Anadolu turnesine

başlamıştır. Afife, Burhaneddin Tiyatrosunda kendi desteği ve çabalarıyla

yukarıda da bahsedildiği gibi Seniye ve daha sonra Mebrure ve Leman adlı Türk

kızlarını tiyatroya özendirerek sahneye çıkmalarını sağlamıştır. Ayrıca Afife

gene Anadolu turnesi süresi boyunca İzmit’te Huriye ve Hikmet, Trabzon’da ise

Ruhat adlı Türk kızlarının da sahneye çıkmasını sağlamıştır.
32

Afife’nin 1926 yılında, Refik Ahmet Sevengil ile gerçekleştirdiği

“hayatımda mesud olduğum ilk gece” başlıklı konuşmayı aktaran Metin And, şu

notları düşmüştür;

“"Hayatımda mesut olduğum ilk gece (...) Sanatın, ruhuma verdiği güzel

sarhoşluk içinde idim. Rol aldığım piyeste güzel bir sahne vardır; ağlama

sahnesi... Orada taşkın bir saadetle ağladım. Sahiden ağladım... Alkış, alkış,

alkış... Perde kapandı; açıldı, bana çiçekler getirdiler. Muharrir Hüseyin Suat

30R.A.Sevengil, Yakın Çağlarda Türk Tiyatrosu, Cilt 1,Kanaat kütüphanesi, İstanbul, 1934,

s.115; bkz.: Nutku, a.g.e., s.143; Refik Ahmet, a.g.e., s.117.
31A.g.e., s.118.
32Nutku, a.g.e., s.143. Bkz.: Metin And, “Cumhuriyetten Önce…”, s.2510.

Olcay Özkaya Duman

[76]

Bey, kuliste bekliyormuş; ben çıkarken durdurdu; alnımdan öptü: 'Bizim

sahnemize bir sanat fedaisi lazımdı; sen işte o fedaisin.' dedi."
33

Tüm kadın teşebbüslerini, özellikle siyasal ve sosyal yaşam alanlarında

destekleyen Atatürk, sanat konusunda da özellikle sahne sanatlarında gelişkin

bir kültür ortamı oluşturmak için destek sağlamıştır. Bu desteği açıkça ortaya

koyan bir örnek vermek gerekirse, 1930’da Marmara Köşkü’nde Atatürk’ün

Darülbedayi sanatçıları ile görüşmelerinden bahsetmek gerekmektedir. Olay şu

şekilde aktarılmıştır;

“1930’da İstanbul Darülbedayi sanatçıları “Yeni Türk Ocağı” binasını

açmak üzere Nisan ayında Ankara’ya gelirler. Repertuvarlarında “Hamlet”,

“Mürai”, “Muhayyel Hasta” gibi klasiklerle, Alman, Fransız çağdaş oyunlar

getirmişlerdi. Atatürk bu oyunları seyretmiş, sonra da Muhsin Ertuğrul başta

olmak üzere, bütün sanatçıları Marmara Köşküne çağırmış, onları ağırlamış,

oyunlarını övmüş ve şöyle demiştir;

Siz benim ta, ateşemiliterlik çağımdan beri memleketimizde görmeyi

candan özlediğim bir hayali gerçekleştirdiniz. Böylesine birbirine bağlı bir

sanat topluluğunu kendi imkanlarınızla hazırlayıp bize getirdiniz,

gösterdiniz….Hayatlarını büyük bir sanata vakfeden çocukları sevelim.”
34

Anlaşıldığı üzere Türk kadınlarının sahneye çıkması yalnızca

Darülbedayi tarihi içinde değil, Tiyatro geleneğimiz içinde de modernleşme

geleneğimiz çerçevesinde önemli bir anlam taşımaktadır. Zira bu süreçte sahne

sanatları ve tiyatro tarihimizde Türk kadın yaşamında öncü bir etki ve güce

sahip olacak değeri kendinde barındıran Afife Jale son derece büyük bir önem

taşımaktadır. Hayatı bir dram ile sonuçlanmasına karşın döneminin kadın

yaşamında sanat ve sahne alanında öncü bir girişim olarak değerlendirilmiştir.

Afife Jale, Osmanlı kadınları için önemli bir cesaret kaynağı oluştururken

kendisinden sonraki dönemde ise çeşitli yaşam alanlarında kadın girişimcilerin

referansı olarak da değerlendirilmiştir. Sanatkâr olmak Osmanlı toplum yapısı

içinde sadece gayri Müslim değil Müslüman olanlar açısından da teşebbüs edile

bilinen bir alan olarak gelişecektir. Önceleri gayri Müslim kadınların yanında

gölge oyuncusu daha sonra suflör, yardımcı oyuncu son aşamada ise başrolleri

üstlenecek olan Osmanlı Müslüman kadını bu yöndeki çabalarının sonucunu

33 Metin And, Türk Tiyatrosu Tarihi, İstanbul 1970, s.153.
34Melahat Özgü, “Küçük Bir Anının Büyük Bir İzi Devlet Konservatuarı’nın Kamp Ateşi”, s.47,

dergiler.ankara.edu.tr/dergiler/13/1186/13713, (E.T:05.05.2015); Bkz.: Özdemir Nutku,

“Cumhuriyet Tiyatrosu”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, Cilt 9, İletişim Yayınları,

İstanbul, 1996, s.2511.

Darülbedayi’den Tiyatro’ya Atipik Modernist Bir Kadın: Afife Jale ve Dönemi

[77]

başarıyla elde etmiştir. Bu başarı ile Afife, Osmanlı’dan Cumhuriyet’e tüm

zamanların Müslüman kadın yaşamının önemli sembollerinden biri olarak yerini

önemle doldurmuştur.

SONUÇ

Osmanlı Devleti’nde, Darülbedayi’den Tiyatroların kuruluş sürecine

kadar geçen süre Batı etkisi ile başlayan modernleşme dönemine denk gelmiştir.

Modernleşme sadece tek bir alanda değil çeşitli yaşam alanlarında önemli

değişikliklere ortam hazırlamış ve mevcut yaşamda derin etkilerde bulunmuştur.

Bu değişim tiyatro alanında özellikle sahne sanatlarında rol sahibi olmaya aday

Müslüman kadın varlığının çabaları ile kendini ortaya koymuştur. Anlaşıldığı

üzere Osmanlı Devleti’nde bu süreç uzun soluklu ve yavaş geçmiştir. Sahne

sanatında rol sahibi olmaya aday ilk Müslüman Türk kadın Afife Jale, bu yönde

ortaya koyduğu girişleri ile dönemin kadın sanatçı adaylarına önemli ölçüde

cesaret vermiş ve önünü açmıştır. Afife, bu açıdan aldığı kararlar ve girişleriyle

dönemin sosyo-kültürel ve siyasal ortamı içerisinde yaşadığı dönemin önünde

durabilen bir tutum sergilemiştir. Osmanlı’da kadın yaşamı üzerinde yapılmış

pek çok inceleme ve araştırma eserlerinde bu anlamda çok yer almamış olan

Afife Jale bu yönüyle değerlendirilerek incelenmiştir.

Osmanlı Devletinde genel hatlarıyla Tanzimat ile başlayan modernleşme

çabaları özellikle Tiyatro ve sahne sanatları açısından Meşrutiyet sürecine daha

kuvvetle dayanmaktadır. Bu açıdan bakıldığında Batı’da yaşanan gelişmelerin

yakından takip edilmesi, basın ve yayın organlarının sayıca ve niteliksel açıdan

artarak kuvvetlenmesi özellikle kadınların bu girişimlerine güç kaynağı ve

referans oluşturmuştur. Bu durum kısa sürede Osmanlı toplumunda kadınların

cemiyet hayatına katılma istek ve cesaretini desteklemiştir. Kadınlar bir araya

geldikleri her ortamda çeşitli meseleleri, ülkelerinin dışında özellikle Batı’da

gelişen kadın hakları çerçevesinde eleştirerek bilgilenme ve kültürlenme

çabalarına başlamışlardır. Zira Afife, tam da böyle bir dönemde bir taraftan

parlamento diğer taraftan da demokrasi ve basın özgürlüğünün tartışılmaya

başlandığı ortamda kadının özellikle cemiyet yaşamı ve sanata katılımını

düşünmeye başlamıştır. Afife'nin hayalini çocukluk yaşlarından itibaren

kurduğu ifade edilen tiyatro oyunculuğu ve sahne sanatçılığı bu yöndeki

çabalarının bir sonucu olarak elde edilecektir.

Osmanlı’nın son yüzyılında modernleşmenin çoğu zaman bir kimlik

arayışına dönüştüğü yıllara eş zamanlı gelişen sahne sanatları ve Tiyatro’da bir

Olcay Özkaya Duman

[78]

Müslüman kadın olarak bu yönde ilk çabayı ve cesareti gösteren Afife, kadının

eğer isterse tüm zorluklara rağmen yaşamın birçok alanında yer edinebileceği

durumunu ortaya koymasıyla büyük bir öneme sahiptir. Bu durum kendisine

çağdaş diğer Müslüman kadın girişimcilerin de önünü açmıştır.

KAYNAKÇA

AHMET, Refik, Türk Tiyatrosu Tarihi, Kanaat Kitaplığı, İstanbul 1934.

AND, Metin, Cumhuriyet Dönemi Tiyatrosu (1923-1983), Türkiye İş

Bankası Yayınları, Ankara 1983.

AND, Metin, “Cumhuriyetten Önce Türkiye’de Tiyatro”, Cumhuriyet

Dönemi Türkiye Ansiklopedisi, İletişim Yayınları, Cilt 9, İstanbul 1996.

AND, Metin, Türk Tiyatrosu Tarihi, İstanbul 1970, s.153.

BUTTANRI, Müzeyyen, “Cumhuriyet Devri Türk Tiyatrosunda Batı

Etkisi”, Turkish Studies, Volume 5/2 Spring 2010, s.54.

ERTUĞRUL, Muhsin, “Mösyö Sege’nin Keçisi”, Temaşa, 9 Kasım 1918.

Temaşa, 30 Kasım 1918.

KAPLAN, Leyla, Cemiyetlerde Ve Siyasi Teşkilatlarda Türk Kadını

(1908-1960), Atatürk Araştırma Merkezi Yayınları, Ankara 1998.

KONUR,Tahsin,“Cumhuriyet Döneminde Devlet Tiyatro İlişkisi”,

dergiler.ankara.edu.tr/dergiler/26/1029/12457, (E.T:03.06.2015).

KURNAZ, Şefika, Cumhuriyet Öncesi Türk Kadını, T.C. Başbakanlık

Aile Araştırma Kurumu Başkanlığı Yayınları, Ankara 1991.

KÜÇÜK, M.Kemal, “Temaşamızda Türk Kadını II”, Darülbedayi, 1

Şubat 1932.

NUTKU, Özdemir, Darülbedayi’nin Elli Yılı, Ankara Üniversitesi Dil ve

Tarih Coğrafya Fakültesi Yayınları, No 191, Ankara 1969.

NUTKU, Özdemir, “Cumhuriyet Tiyatrosu”, Cumhuriyet Dönemi

Türkiye Ansiklopedisi, Cilt 9, İletişim Yayınları, İstanbul 1996.

ÖZGÜ, Melahat, “Küçük Bir Anının Büyük Bir İzi Devlet

Konservatuarı’nın Kamp Ateşi”,

dergiler.ankara.edu.tr/dergiler/13/1186/13713, (E.T:05.05.2015).

PEKMAN,Yavuz, “Tanzimat Dönemi Oyun Yazarlığında Batılılaşma

Olgusu”, Tiyatro Araştırmaları Dergisi, Sayı14, Ankara DTCF Yayınları,

Ankara, s.7.

SELEN, Korad Birgiye, “Kültür Politikaları, Türk Tiyatrosu ve DT

Örneği”, s.80.

Darülbedayi’den Tiyatro’ya Atipik Modernist Bir Kadın: Afife Jale ve Dönemi

[79]

SEVENGİL, R.A., Yakın Çağlarda Türk Tiyatrosu, Cilt 1, Kanaat

kütüphanesi, İstanbul 1934.

ŞENER, S., Cumhuriyetin 75 Yılında Türk Tiyatrosu, İş Bankası

yayınları, İstanbul 1998.

SÜNER, Levent, “Cumhuriyet Döneminde Tiyatroların Kurumlaşması”,

dergiler.ankara.edu.tr/dergiler/13/1190/13744 (E.T:.12.06.2015).

TÖRE, Enver, “Türk Tiyatrosunun Kaynakları”, Turkish Studies, Volum

4/1-II Winter 2009, s.2183

http://www.istanbulkadinmuzesi.org/afife-jale#tn1(E.T:05.09.2015).

http://tiyatromuzesi.org/drupal/g_darulbedayi (E.T:05.10.2015).

http://tiyatromuzesi.org/drupal/g_darulbedayi

Olcay Özkaya Duman

[80]

EKLER/1

Milli Kütüphane Süreli Yayınlar Arşivi.

EKLER/2

Milli Kütüphane Süreli Yayınlar Arşivi

Darülbedayi’den Tiyatro’ya Atipik Modernist Bir Kadın: Afife Jale ve Dönemi

[81]

EKLER/3

Milli Kütüphane Süreli Yayınlar Arşivi.

EKLER/4

Milli Kütüphane Süreli Yayınlar Arşivi.

Olcay Özkaya Duman

[82]

EKLER/5

Milli Kütüphane Süreli Yayınlar Arşivi.

EKLER/6

Darülbedayi’den Tiyatro’ya Atipik Modernist Bir Kadın: Afife Jale ve Dönemi

[83]

Süs Dergisi, No. 25, 1 Kanun-i Evvel 1339 (Aralık 1923) (Zehra Toska

arşivinden)’den aktaran http://www.istanbulkadinmuzesi.org/afife-jale#tn1

(E.T:05.09.2015).

EKLER/7

http://www.istanbulkadinmuzesi.org/afife-jale#tn1(E.T:05.09.2015).

EKLER/8

Darülbedayi’nin ilk oyunu Çürük Temel(1916), http://tiyatromuzesi.

org/drupal/g_darulbedayi (E.T:05.10.2015)

http://www.istanbulkadinmuzesi.org/afife-jale#tn1 (E.T:05.09.2015)
http://www.istanbulkadinmuzesi.org/afife-jale#tn1 (E.T:05.09.2015)
http://www.istanbulkadinmuzesi.org/afife-jale#tn1(E.T:05.09.2015)

