
21

TMMOB EMO ANKARA ŞUBESİ HABER BÜLTENİ 2011/6

Bir meslek örgütünün (hele hele mühendislik
alanındaysa) sanata verdiği önem, onun
derinliğini gösterir. Dünyayı güzelleştirme

isteğini gösterir. Zenginliğin maddi kazançlarda
değil “insalıkta” yattığını bildiğini gösterir. İşte bu
öngörü ve bilinçle başlattığını düşünüyorum EMO
Ankara Şubesinin, Drama-Tiyatro Topluluğu’nu kurma
sürecini...

Bağlantıda bulunulan
istekli (amatörlüğün
temeli olarak) EMO Genç
üyeleriyle 2010 yılının
sonlarına doğru, yani
hepsi mühendis olacak bu
genç insanlarla, tiyatro ve
dramanın çekici ancak zor
kulvarında bir yolculuğa
çıktık.

Çekiciydi, çünkü sanat ve
sanat disiplinleri insanlığın
zenginliği adına çekicidir.
Ayrıca mühendislik gibi
bir alanda uzmanlaşmaya
çalışan genç insanlar için, farklı bir kulvarda
bulunmanın başka bir tadı vardır sanırım. Sayıları
15-20 arasında değişen öğrenci arkadaşlarımız, bu
estetik yolculuğa bir süre sonra yoğun emek vermek
gerektirdiğini de gördüler. Velhasıl o kadar kolay
değildi bu iş... Beklentileri farklı olanlar savruldu
elbette. Ancak emeğin değerlendirilmesinin önemini
kavrayanlar, sanatta dirençli olmak gerektiğini de
yaşayarak öğrendiler. Bu topluluğumuzda da dirençli
olmak gerektiğini ben de öğrendim.

2011 Haziran’ında nükleer karşıtı bir şiir-drama
çalışmasıyla ve büyük şair Nâzım Hikmet’i anarak ilk
etkinliğimizi gerçekleştirdik. İlk kez sahneye çıkmanın
büyüsüyle karşılaştı genç arkadaşlarım. Eksiği-gediğiyle
bu işi yapabildiğimizi gördük.

Yazın (Memlekete giden birkaç arkadaş hariç) ara

vermeden oyun süreciyle boğuşmaya başladık. Türlü
zorluklar ve engeller elbette tüm amatör çalışmalarda
olur. Acemilik de olunca engeller artmaya devam
eder. Kabul edilmeli ki derslerinin ağırlığının
getirdikleriyle birlikte 8 Ocak 2012 tarihine dek çalıştık
tiyatro topluluğumuzda. İlk oyunumuzu bahsedilen
zorluklara ve son anda çıkan hastalıklara rağmen
başarı ile sergiledik. Umarım izleyicilerimiz beğenmiştir
oyunumuzu ve umarım bundan sonra da beğenmeye

ve bizi desteklemeye
devam ederler. Biz
bundan sonra EMO
Ankara Şubesinin kuracağı
ilişkilerle (Üniversiteler,
kendi temsilcilikleri vb.)
defalarca oynamak
istiyoruz oyunumuzu ve
oyunlarımızı..

Çehov’un etkileyici
dünyasına dalarak
başladığımız oyun-
oyunculuk çalışmalarımızı,
tiyatronun başka büyük

yazarlarını da tanırken,
yaşadığımız ülkenin temel dertlerine de eğilerek
sürdürmek istiyoruz... Amatör sanatın hayatın
içindeki önemli yerini kavrayarak, işimizden kaynaklı
profesyonel sürecin dışında da insanı güzelleştirmeye
çalışan bir topluluk olmak istiyoruz. Elbette tiyatronun
eğlence işlevini de unutmadan.

İlk kez tiyatro yapanlar sıkılmaktan bahsederler aynı
rolleri çalışmaktan, provalardaki tekrarlardan vb.
Haklılar. Ancak biz topluluğumuzda yeni sezon başına
kadar hem drama çalışmalarımızı sürdüreceğiz hem
de eğlenceyi ihmal etmeyeceğiz. (Bu son söz biraz
da kendime idi. Genç dostlarımı yormuş olabilirim.
Yormaya da devam edeceğim. Yorulmadan güzel
olmuyor dünya.)

Eh..Ne diyelim. Sanat hayatına hoş geldi EMO-Genç
DRAMA ve TİYATRO TOPLULUĞU

KURUMSAL DERİNLİK,
ÇEKİCİ ANCAK ZOR YOLCULUK VE

GELECEĞİMİZE DAİR...
Özgür BAŞKAYA EMO-Genç Tiyatro ve Drama Topluluğu Yönetmeni

ozgurbaskayadenizli@gmail.com

