

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ FEN BİLİMLERİ ENSTİTUSU

**İŞİK VE RENK KULLANIMININ
SAHNE AYDINLATMASINDAKİ YERİ**

**YÜKSEK LİSANS TEZİ
Mimar İdil GENÇAYDIN**

Anabilim Dalı : MİMARLIK

Program : YAPILAR BİLİMİ

MAYIS 2003

**IŞIK VE RENK KULLANIMININ
SAHNE AYDINLATMASINDAKİ YERİ**

**YÜKSEK LİSANS TEZİ
Mehmet İdris GENÇAYDIN
(502991037)**

**Tezin Enstitüye Verildiği Tarih: 5 Mayıs 2003
Tezin Savunulduğu Tarih: 29 Mayıs 2003**

**Tez Danışmanı : Prof. Dr. Mehmet Şener KÜÇÜKDOĞU
Diğer Jüri Üyeleri Doç. Dr. Sermin ONAYGİL (İ. T. Ü)
Doç. Dr. Rengin ÜNVER (Y. T. Ü)**

MAYIS 2003

ÖNSÖZ

Çalışmaları boyunca yardımlarını esirgemeyen, yorumları ve fikirleri ile bana yd gösteren sevgili hocam Prof. Dr. Mehmet Şener Küçükdoğru'ya karşılığını ödeyemeyeceğim yardımları için yazar, yönetmen, editör ve değerli insan Sn. Yılmaz Onay'a; bitmez tükenmez manevi destekleri için anne me, babama ve kardeşime; gerektiğinde evini ve bilgisayarını bana açan can dostum ni m Niyazi Erdoğan'a ve varlığını benden hiç bir zaman esirgemeyen meslektaşım dostum eşim değer yarı m ni m Atıl Beğri'ne çok teşekkür ederim

Mayıs, 2003

İdl Gençaydın

İ Ç NDEK İ LER

K İ SALT MALAR	v i
TABLO L İ STES İ	v ii
Ş EK İ L İ STES İ	v iii
SEMBOL L İ STES İ	i x
ÖZET	x
SUMMARY	x i
1. G İ R İ Ő	1
2. I Ő K VE RENK	3
2.1. G ör me - G örsel A glama	3
2.2. I Ő k	4
2.3. Renk	6
3. I Ő K VE RENK YAKLA Ő I MLAR İ	16
3.1. Renk Teori si	16
3.2. Renk eri n E ğ kil eri	22
3.3. Renk Kar akt erl eri ve O u Ő t ur duk l ar ı Psi kd ğ i k A gl ar	24
4. T İ YATRO SALONUNDA I Ő K	30
4.1. T iyatroda I Ő k Üzeri ne Gen el D ü Ő ü n cel er	30
4.2. T iyatro Sal onunda I Ő ğ n (Ayd ırl at m an ı n) Tari hi	31
4.3. Sahne Ayd ırl at m as ı n ı n Tari hsel G e li Ő i m i	34
5. T İ YATROLAR - YAP İ SAL ÖZELL İ KLER İ	40
5.1. O ur ma Sal onundaki I Ő k Konu nt ar ı	40
5.2. Sahne - ü st ü I Ő k Konu nt ar ı	41
6. SAHNE AYD İ N LATMAS İ KAVRAMLAR İ	45
6.1. Sahne Ayd ırl at m as ı n ı n Ö z el li k eri	45
6.1.1. Ayd ırl ık D ü zeyi	45
6.1.2. Renk	46
6.1.3. I Ő ğ n Da ğ ı l ı m ı ve Do ğ r u t us u	47

6.1.4. Işığın Hareketi	47
6.2. Sahne Aydınlatmasının Amaçları	47
6.2.1. Seçici Görünürlük	47
6.2.2. Boyut Kazandırma	49
6.2.3. Kompozisyon	49
6.2.4. Akış	50
6.2.5. Atmosfer Yaratma	50
6.2.6. Tarz	51
7. SAHNE AYDINLATMASI NİN ELEMANLARI	52
7.1. Işık Kaynakları	52
7.1.1. Akkor Telli Lambalar	52
7.1.2. Ark Lambaları	54
7.1.3. Deşarj Lambaları	54
7.2. Armatürler	56
7.2.1. Armatürlerin Optik Sistemleri	57
7.2.2. Armatür Tipleri	58
8. SAHNE AYDINLATMASI TASARIM SÜRECİ	62
8.1. Aydınlatma Tasarımında İlk Adımlar	62
8.2. Bir Aydınlatma Resmi / Planı Geliştirmek	62
8.3. Işık Tipi Seçiminin (Deneysel Aydınlatma Düzenlemeleri)	63
8.4. Işık Doğrultu Açılarının Seçimi	64
8.5. Aydınlatma Tipi ve Doğrultusunun Seçimi	67
9. SAHNE AYDINLATMASI KURULUM SÜRECİ	70
9.1. Işık Doğrultu Açısı	70
9.2. Açılara Karar Verme	72
9.3. Mevcut Donanımın Değerlendirilmesi	73
10. SAHNE AYDINLATMASI PROVA SÜRECİ	77
10.1. Işığın Odaklanması	78
10.2. Lamba Kurguları	80
10.3. Kuvvetli Işık ve Renk Değiştiricilerinin Kurgusu	80
10.4. Son Provalar	80

11. ESERLERİN AYDINLATMA YAKLAŞIMLARI	82
11.1. Opera Aydınlatması	82
11.2. Müzikal ve Operetlerin Aydınlatması	83
11.3. Gösterilerin Aydınlatması	85
11.4. Bale ve Dans Aydınlatması	85
11.5. Oyunların Aydınlatması	86
12. ESERLERİN SAHNE AYDINLATMASINA ÖRNEKLER	88
13. SONUÇ: İŞKİSAL YARATIMLAR - BİR ÖZET - BİR DEĞERLENDİRME	103
KAYNAKLAR	109
EK A RENK KARŞILARI	112
EK B RENK ALGISI	116
EK C AYDINLATMA (İŞİK) AÇILARI	118
ÖZGEÇMİŞ	120

KİSALTMALAR

CE	: Commission International de l'Éclairage
DMX	: Digital Multiplexing
HM	: Metal Halide Lamba (OSRAM tarafından verilen isim) Hidrajirum mıd-ark uzunluğu Iod d deşarj Lambası
YIA	: Yüksek Işık Akısı (High Intensity Discharge Lamp, HID)
KK	: Kompakt Kaynaklı Iod d (CSI)
PAY	: Parabolik Alüminyum Yansıtıcı, PAR
PK	: Plano Konveks, PC
MY	: Miri Yansıtıcı
P	: Perde Işık arı
CAD	: Computer Aided Design (bilgisayar destekli tasarım)

TABLO LİSTESİ

	<u>Sayfa No</u>
Tablo 2.1. Bir döl renkl er i ğ i ndeki ana renk or an l arı	8
Tablo 2.2 Aç ık renkl eri n renk sı cak l ı ğ düzeyl eri	9
Tablo 2.3 Kull anı myeri ne göre renk sel geri veri m ger ek si n m el eri.....	12

ŞEKİL LİSTESİ

Sayfa No

Şekil 2 1	: Işık arının dalga boyuna göre bulunduğu renk bđ geliri	5
Şekil 2 2	: x, y, z deęerleri nin siyah noktadan tam renksel doygunluęa vektörel deęiřini	10
Şekil 2 3	: Renkli ışık arınıntopamsal bileřinin ve boyd arının çık arımsal bileřini	14
Şekil 3 1	: Schopenhauer' in skdası	18
Şekil 3 2	: Kandinsky' nin hareket kavramı	20
Şekil 3 3	: Renkleri n geometrik formları	21
Şekil 4 1	: Tarihte mum karartma yöntemlerinden ikisi	32
Şekil 5 1	: Saldaki ışık pozisyonları	41
Şekil 5 2	: Sahnedeki ışık pozisyonları	42
Şekil 10 1	: Karakter aydınlatmasında odaklama	79
Şekil 12 1	: Ağt sahnesi	90
Şekil 12 2	: Çekiřme sahnesi	90
Şekil 12 3	: Veda sahnesi	90
Şekil 12 4	: A em sahnesi	91
Şekil 12 5	: Dürül ile babasını n can pazarlığı	91
Şekil 12 6	: Ömbüş sahneleri	92
Şekil 12 7	: Kalabalık sahneler	92
Şekil 12 8	: Koro sahnesi	95
Şekil 12 9	: Seviřme sahnesi	95
Şekil 12 10	: Güneř kursu, genel aydınlatma	96
Şekil 12 11	: Güneř kursu, arkadan aydınlatma	96
Şekil 12 12	: Güneř kursu üzerindeki deęerler	97
Şekil 12 13	: Güneř kursu üzerindeki deęer oyunları	97
Şekil 12 14	: Tepegöz bitiş sahneleri	98
Şekil 12 15	: Güneř kursunun yırtılışı	98
Şekil 12 16	: Genel aydınlatma uygulanan sahnelere örnek	99
Şekil 12 17	: Işık - renk deęiřini	100
Şekil 12 18	: Ar matür maskemesi	101
Şekil 12 19	: Işık a yapay sınırlar	101
Şekil 12 20	: Doğal açıklıklara aydınlatma	102
Şekil 12 21	: Renk karřılıkları	102

SEMBOL LİSTESİ

nm	: Nanometre (mm'nin milyonda biri), ışık dalga boyu birimi
°C	: Derece santigrad
K	: Kelvin derece, $0^{\circ}\text{C} = 273\text{ K}$
R_a	: Renk sel geri verim indeksi
W	: Watt
V	: Volt

İŞ K VE RENK KULLANI M N N SAHNE AYD I NLAT MAS I NDAK İ YER İ

ÖZET

İş k ve renk algısı üzerine sadece aydınlatma tasarımı alanında değil; psikoloji, sağlık biliminin diğer alanlarında da araştırmalar yapılmaktadır. Her ne kadar kesinin ve mutlak doğru bir sonuçtan bahsetmek mümkün olmasa da, her gün yapılan araştırmalara bir yerisi eklenmekte, tasarımcıların da bunları değerlendirmek şart olmaktadır. Tüm bu araştırmalar ışığında, günlük hayatımızda aydınlatma ile sağladığımız görsel konfor, sadece duyu ara değil; duygulara ve psikolojik algıya da hizmet edebilir, etmelidir. Özellikle ışık, renk ile birlikte ele alındığında psikolojik etkilerini gözard etmek için kansız olacaktır. Tezinde de çıkış noktası da bu imkansızlıktır.

İş k ve rengin kullanımı, algısal ve psikolojik özellikleri, günlük hayatımıza hizmet eden her türlü aydınlatma tasarımı içinde olabilir. Ancak elbette ki, sıradan hayatımızı geçirdiğimiz mekanlar ve bu mekanların aydınlatmaları (ev, ofis, sokak vs.), bize sürekli duygusal ve psikolojik algıya yönelik mesaj vermek kaygısı taşımadıkları için, daha yalın ve duruşan aydınlatmalardır. Dolayısıyla, bu tür aydınlatmalarda genellikle optimum bir çözüm aranır ve uygulanır. Gösteri sanatları ve buna bağlı aydınlatma tasarımı nın da ise, ardıksız devam eden bir duygu, mesaj aktarımı söz konusu olduğu için, sahne aydınlatması da arka arkaya sıralanan; ışık ve renk kurguları birbirinden farklı aydınlatma dizilerinden oluşacaktır. Sahnede d üp bitirilen izleyiciye aktarımında, aydınlatmanın kaçınılmaz bir etkisi vardır. İş k ve renk, en uç noktada değerlendirilir. Eserin genel anlamına, tipine, karakterlere, dekor ve makyaja göre fizyolojik ve psikolojik olarak değerlendirilmiş olan aydınlatma dizileri ardarda izleyiciye sunulur ve ışık – renk kurgularının psikolojik ve algısal etkileri üzerine de d nânik bir sınaama ortamı oluşturur.

Bu düşünce ile yd açarak, tezde önce bilimsel tanımlar yapılmış, tiyatro mekanı ve sahne tanıtılmış, tarihsel gelişimi ve ele d i nari içinde enmiş, sahne aydınlatması süreci ve bu süreci d uşturan girdiler değerlendirilmiştir. Bu değerlendirilmeden yd açarak, farklı eser tipleri için d uşturulabilecek sahne aydınlatması kurguları belirlenmiş ve farklı kültürlerle ortak sayılabilecek bir genelleme d uşturulmuş; üç eser üzerinde analizler ve yorumlar verilmiştir. Sonuç bölümünde ise, ışıkla yaratılan örnekler değerlendirilmiş ve bir özet – bir değerlendirme yapılmıştır.

THE PLACES OF LIGHT AND COLOR USAGE IN STAGE LIGHTING

SUMMARY

There are researches about light and color perception, not only in field of lighting design but also in psychology and medical science. Though it's impossible to talk about an absolute truth or a final decision, a new one is added to the existing studies everyday and it becomes obligatory to evaluate them for the designers. In the light of these researches, visual comfort that is produced by lighting in our daily life should serve not only to sensation but also to feelings and psychological perception. When lighting is handled with color, it will be impossible overlooking its psychological effects. This possibility is the starting point of the thesis.

The usage of light and color; perceptual and psychological features of them can be examined in all lighting designs that are serving to our daily lives. But surely, the places in our ordinary lives and their lighting (home, office, street etc.) do not worry about giving continuous messages indicating feelings and psychological perception so they are more simple and stable. In these kinds of lighting, an optimum solution is searched and applied. In performing arts and their lighting design, because of a continuous transfer of feelings and messages, the stage lighting will consist of lighting sequences, which are including different light and color compositions. Lighting has an inevitable effect about transfer of happenings on stage. Light and color are evaluated in the extreme. The lighting sequences, those are handled physically and psychologically according to the concept of production; type of it; characters; set and make-up, are presented to the audiences, and so they form a dynamic test space about light – color psychology and their perceptual effects.

Starting from these approaches, in the thesis, first the scientific meanings are given; theatre and stage are defined; their historical developments are handled; then stage lighting process and its inputs are evaluated. In the way of these evaluations, stage lighting compositions for different types of productions are determined; a generalization, which can be thought as similar in different cultures, is formed; and after these sections, analysis of three plays are given as examples. In the final section, some ideas are given about lighting creations and a summary – an evaluation is made.

1. GİRİŞ

'Renk, öyle bir sihirli kudrettir ki, onun dilinden anlamak ve yerinde kullanabilmeyi öğrenmek için zahmetle değer.' Ercümen'den Kalınık

Her tür tasarımda ve sanat dalında insan algısı sınılanır. İnsan algısının sınırlarını tam olarak bilmek ve bir formüle uyarlayabilmek ne yazık ki mümkün değildir. Dolayısıyla ile her tasarımda veya sanat dalında olduğu gibi, ışık ve renk tasarımılarında kesin bir doğrudan söz etmek mümkün değildir. Ancak bazı algusal tepkiler, genellenerek 'görsel alışkanlıklar' olarak kabul edilir ve ışık - renk tasarımılarında birer yoldu gösterildiği olarak kullanılır.

Bu görsel alışkanlıklar, kişiye kazandırılabilir; öğretilir ve bu nedenle de kültürden kültüre değışkili gösterir; siyahın bir çok kültürde yasak anlamına karşılık; Uzak Doğuda beyazın bu anlamı gelmesi gibi örneğin. Yani, renklere ve bunlarla birleşen ışığa, öğretilmiş şekilde tepki verilir. Günümüzde görsel alışkanlıklar, tédviyondan fazlasıyla etkilenebilir ve bu köklü etki den kurtulabilmek oldukça zordur. Belki bu durum bir 'alg dayatması' olarak da yorumlanabilir. Ancak öğretilmiş de olsa, algıyı belirler ve reklam dünyası, endüstriyel tasarımı, mimarlık, gösteri sanatları gibi bir çok alanda rehberlik eder.

Renğin algıya yönelik kullanımı gibi ışık da, nesnelere görünür kılmaktan öte bir anlam taşımaktadır; yani algıya yönelik olarak şekillendirilmesi ve kullanılabilirliği. Sağlıklı bilişim, kendimizi iyi hissetmemizi, yüksek aydırlık düzeyi sağlayan bir aydırlıkla ile desteklenebileceğini belirtiyor. Elbette ki, bu durum çok parlak bir ışığa bakmakla sağlanamaz; ancak, şu anlamı gelir; ışık ve tayfı, sadece aydırlık için kullanılacakla kadar değil, küçük daralıklarla da insan algısını etkiler.

İnsan algısına dayanan ışık ve renk, hayatımızın her alanında olduğu gibi sahnede de birer ifade aracı olarak kullanılır. Gösteri sanatları, insan algısına aracı sız hitap ettikleri için, bu tür sınımlara bir deney zemini de oluşturmuşlardır. Göstermek istediğiniz, dikkati üzerine çekmek istediğiniz veya algılanmasını istediğiniz şeyi aydırlıkla ile belirgin kılabilirsiniz. Sahnede, aydırlık anlamına amacı vardı anı görünür kılmak değildir; istenen biçimde görünmesini sağlamaaktır.

Günümüzde, gerek insan algısına yönelik çalışmalar gerekse inanılmaz bir hızla gelişen teknoloji, sahnede aydınlatma kurgusu ve renk tasarımı yönlenmektedir. Neredeyse düşünülecek her şeyi dâhil kılan teknolojinin önemli bir tehlikesi vardır ki bunu Dieter Dorn aşağıdaki yazısında çok güzel dile getiriyor; '...sanat, teknoloji haline gelmeli; teknoloji sanata dönüşmeli...'; diyor ve insan algısının sınırlarını zorlayan sahne aydınlatması bir giriş; bir özet yapıyor:

'Çeşnişe bir yedculuk yaparsak, yönetmenlerin tek kaygılarının sahnede yakılları aydınlatma aygıtlarının yeteri derecede parlak olması olduğunu görürüz. Bundan çok daha da öncesinde ise yönetmenler sahne aydınlatması olarak sadece günışığını kullanabilişlerdir.

Günümüzde ise, HM, HQ, sodyum lambaları, günışığı lambaları ile ışığın sahnede yapabileceklere inanılmaz boyutlara ulaşmıştır.

Tiyatro, artık bilimsel bir büyümenin etkisi altında bulunuyor. İnsanoğulu aşılabiliyor artık her şeyi istiyor. O anahtarın sınırları ise her gün biraz daha genişliyor, çarkısteseriz de istemeseriz de dönmeye devam ediyor. Önceleri nerede dursa olsun, elle halledilebilecek bir şey büyük bir teknik problem haline geliyor ve çözümü için de mutlaka bir uzman gerektiriyor. Artık mekanik kablolar yerine elektrik kabloları kullanılıyor (sanatın her dalında tabii!) ve çalıştırmak için de bir bilgisayar yazılımına ihtiyaç duyuyor. Her şey bir maki neye bağlı olduğunu içinde sisteminin akıllı durumda yapabileceği hiçbir şey düşünmüyor.

İşte bu noktada bir problem bir paradoks baş gösteriyor. Bizler tiyatronun canlı olduğunu söylüyoruz; sahneyi ve üzerindeki insanları, hazır-yapım dünyasının 'zombi'lerine karşı bir 'savunma' olarak kullanıyoruz. Tiyatronun artistik bir alan, özgür bir alan, bir ütopya olduğunu iddia ediyoruz. Zamanımızı, dünyamızı tanımlıyor, ona karşı hareketlerde bulunuyor, sahnede 'karşıt-dünya' kuruyor; hiçbir şeyi görmediği gibi bildiğini göstermeye çalışıyor; görülenden doğru ara karşı artistik doğru aradığımızı. Ve tüm bunları, keskinlikle yaşadığımız dünyanın kaynakları ile yapıyoruz. Yani bizim 'cesur yeni dünyamız' onu eşitlermek için gerekli teknik donanımı sağlıyor bize bir anlamda. Düşmanla kendilerini silahları ile çarpışmak için bir fikir dâbilir ama bunu yaparken kendilerini de kaybetme riski taşıyoruz.

Bu tehlikede kurban durumuna düşmek için, sanatı teknolojinin kollarına teslim etmemeliyiz. Yani sanat, teknoloji haline gelmeli; teknoloji sanata dönüşmeli..... Aydınlatma teknolojisi, artistik süreden bir parçası değil. Ulaşılabildiği sunan bir hızla ten ötedir; artistik bir rüyayı teknik imgelemlerle gerçekleştirmesine katkısı değil ve daha önce yapılmamışları yapabilir. Günlük hayatta ışık, sadece var dâni görünür kılabilir; sahnede ise yeni bir gerçeklik yaratır....' [1 s. 9].

2 IŞIK VE RENK

Bu bölümde, görme, ışık ve renk ile ilgili bilimsel tanımlar ele alınacaktır.

2.1. Görme - Görsel Algılama

Görme, göze giren ışığın doğurduğu duyuşsal izlerle dış çevredeki ayrıntıların algılanmasıdır [2 s: 62]. İnsan, çevresiindeki nesnelere -özdeksel varlığı-, ışığın burardan geçerken, ya da burardan yansırken uğradığı nicel ve nitel değışikliklerle gözüne gelmesi sonucunda algılar. Yani görsel algılama (görme), ışık aracılığı ile olur. Görsel algılamasının ana öğelerini; ışık, nesnelere (yüzeyler) ve görsel algılamayı gerçekleştiren, görme organı ‘göz’ dır [1, 3, 4].

Göz aşağıdaki gibi algılayabilir:

- parlaklık farkları
- renk farkları
- şekiller
- hareket
- mesafe

Işık, gözün bu fonksiyonlarını yerine getirmesini kolaylaştırır ve en önemlisi de ihtarlı kılar. Belirli ölçüdeki minimum bir aydınlıkta; görmek, algılamak ve tanımak için gereklidir. Algı, öznel bir süreçtir; duyuşlarla ilgilidir ve yukarıda belirtilen beş maddenin birbiri ile etkileşiminin fiziksel ve psikolojik etkisi sonucunda oluşan bir dürtüdür.

• Gözün Uyması

Yaşayan organizmaların, ortam değışikliklerine alışma özelliklerine bilimsel dilde ‘uyuma, adaptasyon’ derir. Gözün;

- ışıklılık uyması,
- renksel uyuma, dıkk üzere iki tür uyması söz konusudur.

En yaygın ışıklılık uyması; kararlığa alışma, kararlıkta görmeye başlama, ya da kararlıktan aydırlığa çıktığında kamaşmanın geçmesiyle aydırlığa alışma biçimindedir.

Gözün renksel uyması, ağt abakada yer alan dıcları nda ga boyuna duyarlılıklarını deę ştir mesi ile dir. Bu, bir bakı ma ‘renkl ere alışma biçiminde de düşünül ebilir ve görünen renksel doymuş uğa (tüm duyu anma iç deki arı tayfsal / tekrenkli renk oranını deę erlendir meyi saę ayan duyu anma) duyarlılıę n azalması gibi belirir. Ö neę n, beyaz ışı kla aydırlatılan bir hacim ari den pembe bir ışı kla aydırlatıld ında ilk anda pembe görünen nesnel er zamanla daha az pembe, hatta ışık biraz da beyaza yakı nsa, zamanla hala beyaz ışı kla aydırlanı yor muş gibi görünmeye baş lar. Benzeri durumlar, gün ışığı ve akkor lamba ile aydırlatılmış had nlerde de izlenebilir [3].

2.2 Işık

Çeşitli ışın nlar arasında, insan gözünü etkileyenlere ‘ışık’ adı verilir [1-8].

Işık, radyoaktif bir enerji şeklidir. Her doğrutuda ve dalgal ar şeklinde yayılır. Dalgal ar, bir birinden frekansları ve dalga boyları ile ayrılırlar ve bu iki faktör de hızı doğurur. Görünür ışığın dalga boyu 380nm - mavi ışık ile 760nm - kırmızı ışık arasındadır (nm nanometre). Görünür ışığın, daha kısa boylu komşuları mor ötesi; daha uzun dalga boylu komşuları ise kızıl ötesi ışın nlardır.

Belirli bir dalga boyu dan, ya da tek bir frekansla ritelenen ışın nı ma ‘tekrenkli ışın nı m’ adı verilir. Tek renkli ışın nın görünür ışın nı mdması durumunda ise, kısaca, ‘yalın ışık’ ya da ‘tek renkli ışık’ adı kullanılır. Yalın ışıkların her biri başka renkte görülür. Yalın ışıkların dalga boylarına göre hang renk bölgesinde yer aldıkları şekil 2.1’de gösterilmiştir.

Gözün duyarlılığı, skalasının başı ve sonunda düşük d mak üzere, 380nm ile 760nm arasındadır. Görülemeyen ışın nlar, bazı mineral er yardımı ile görünür ışın nlara dönüştürülebilmektedir.

Bir çok tekrenkli ışın nı dan oluşan ışın nı ma ise ‘karmaşık ışın nı m’ adı verilir. Doğal ya da yapay ışın nların çoğu karmaşık ışın nı nardır; güneş, akkor lamba, mum gibi.

• Işığın Spektrumu (Tayfı)

Farklı dalga boylarındaki ışıklar, göze farklı renklerde görünürler.

Beyaz ışığın bileşenleri, spektrumu ile görünür hale getirilebilir. Renkler en yoğun olarak

Mor* = 440 nm

Mavi = 480 nm

Yeşil = 520 nm

Sarı = 570 nm

Kırmızı = 650 nm'de dalgalarıdır.

Birbirini takip eden bir dizi renk (elementary colours), spektrumda, mor - cyan - yeşil - sarı - turuncu olarak sıralanır. Fizyolojik şartlar, 6. ana renk olan magenta (purple)'nin görülmesini zorlaştırır.

Işık elmas, kristal ve aynada farklı derecelerde kırılır. Beyaz ışık, bir prizmada kırıldığında, ışınlar, kendi yölerinden saparlar ve farklı doğrultularda sağırlar. Kısa dalga boyu mor ışınlar en çok, uzun dalga boyu kırmızı ışınlar en az saparlar.

Şekil 2.1 Işığın dalga boylarına göre bu undukları renk bölgeleri

• Işığın Tayf Eğrisi

Bir ışığın tayf eğrisi (tayfsal dağılım eğrisi), dalga boyu ya da frekans fonksiyonunda ışınım büyüklüğünün tayfsal yoğunluğunu gösteren eğridir. Işığın tayf eğrisi, x ekseninde dalga boyu (λ), y ekseninde ise bağlı enerjinin (E) yer aldığı bir grafik düzeniyle verilir.

* Bazı renkleri Türkçeye çevirmek karışıklığa neden olacağından veya tam karşılıkları olmadığından İngilizce bırakılmıştır: 'violet' mor olarak çevrilmiş; 'magenta (bazı kaynaklarda purple olarak da geçmektedir) ve cyan' orijinal hallerinde kullanılmıştır.

• Beyaz Işık - Renkli Işık

Çoğunlukla bütün tek renkli ışıkların eşit oranlarda karışmasından oluşmuş bir karışık ışık beyaz görülür. Bileşiminde tüm tek renkli ışıkları eşit oranda içeren ışığa 'kuramsal beyaz ışık' adı verilmiştir [1].

2.3 Renk - Genel Tanımlar

Renk, bir fiziksel uyartı (renk uyartısı) ile başlayan fizyolojik bir sürecin sonucudur. Tayfsal yansıtma çarpanı, dalga boyu ile değişen nesnelere, renkli nesnelere / yüzeylere dırak adlandırılır. Bir yüzeyin renkli görünmesi, o yüzeyi aydınlatan beyaz ışığın bileşimindeki bütün renkli ışıkların yüzeyden aynı oranda yansımalarının sonucudur. Yani, yüzeyden yansıtılarak göze gelen ışığın bileşiminin beyaz ışığından değişikliği, yüzeyin renkli görünmesine yol açar. Örneğin, eğer bir yüzey yeşil görünüyor ise, bu o yüzeyin yeşil ışıkları diğerlerinden daha büyük oranda yansıtması, yeşil den uzak renkteki ışıkları daha büyük oranda yutması demektir. Böylece, yeşil yüzeyden göze gelen ışıkta yeşil ışıkların oranı daha büyük olur ve yüzey yeşil görünür [1, 2].

Tayfsal yansıtma çarpanı, dalga boyuna göre değişmeyen nesnelere, renksiz (gri) nesnelere / yüzeylere dırak adlandırılır. Renksiz yüzeyler, bu özelliklerinden dolayı, üzerlerine düşen ışığı, tayfsal bileşiminde bir değişiklik yapmadan -ışığın rengini değiştirmeden- yansıtırlar. Bu nedenle de gri, renksiz görünürler.

• Görünen Renk - Öz Renk

Bir yüzeyi aydınlatan ışığın tayf eğrisi, o yüzeyin tayfsal yansıtma çarpanları eğrisi ile çarpıldığında, yüzeyden yansıyan ışığın tayf eğrisi elde edilir. Bu yüzden, yansıyan ışığın tayf eğrisi ise, o yüzeyin 'görünen rengini' eğrisidir. Bu tanımlardan anlaşılacağı üzere, bir yüzeyin görünen rengi;

- yüzeyin tayfsal yansıtma çarpanları eğrisi,
- yüzeyi aydınlatan ışığın tayf eğrisi,

gibi iki ayrı etkene bağlıdır.

Renkli bir yüzey, kuramsal beyaz ışığa yani bütün dalga boylarında enerjisi aynı olan (tayf eğrisi, x eksenine koşut bir doğru olan) bir ışığa aydınlatıldığında, bu yüzeyden yansıyan ışığın tayf eğrisinin yüzeyin tayfsal yansıtma çarpanları eğrisi ne

benzer d acađı ađı ktır. Bu özel durumda, yüzeyi n gör ünen reng ne ‘ ‘öz renk’ ’ derir. Gör ünen reng i n, d ađan koşull arda, dâ ma öz renk ten farklı d acađı ađı ktır [3].

• Renk Gör me

Gözün retina bđ ümünde farklı dal ga boyundaki ış ırl ara duyarlı üç çeşit f d oal ıa (photoreceptor) hücre bul unur. Bunl ara ‘ ‘koniler’ ’ adı verilir. Koniler boyunca parl ıltıya duyarlı d ğer al ıa hücreler ‘ ‘çomaklar’ ’ bul unur. Veriler, çeşitli f d oal ıa hücrelerden siri ler yd uile beyne iletilir ve uygun duyuşsal reaksiyonu harekete geçirir. Üç koni tipi, birbiri ile örtüşen al ıal arasahı ptir ve spektrumun tüm bandını içerir. Bu d izi ye ‘ ‘ana renk ler’ ’ (primary colours) adı verilir. Bu ana renk ler ve dal ga boyları, yaklaşı k d arak

Mor mavi = 448 nm

Yeşil = 518 nm

Turuncu kırmızı = 617 nm’ dir [1,9].

• Birincil Renkler

Sekiz birincil renkten siyah ve beyaz ‘ ‘akromatik’ ’ (türsüz dı glanmış renk); d ğer renk ler de ‘ ‘kromatik’ ’ (dı glanmış türsel renk) d arak adlandırılırlar. Birincil renk ler; beyaz, turuncu kırmızı, siyah, cyan, mor mavi, sarı, yeşil ve magenta dır [1,10].

• Karışık Renkler

Karışık renk ler, renklerin belirli oranlarının bir araya gelmesi ile d uşan renk lerdir. Her renk nüansı, kromatik ve akromatik deđer içerir. Kromatik deđer, kromatik birincil renk ler ile d uşur; akromatik deđer, kromatik ve akromatik birincil renk lerin karışımı ile d uşur.

• Ana Renk İndisi

Ana renk indisi, belirli renk türlerini tanımlamak için kullanılır. Bir renk içindeki, üç ana rengin potansiyelini tanımlar. En yüksek d ası renk algısı (dı glanan renk oranı) ‘ ‘99’ ’ d arak tanımlanır. ‘ ‘0’ ’ ve ‘ ‘99’ ’ arasında tüm oranları elde etmek mümkündür. ‘ ‘99’ ’ un en uç ana renk d duđu kabul edilir. Yani rengin max. deđerini %100 yerine 99 al ınır. Buradaki %’lik fark önemsizdir. Bu sistem sayesinde, tanımlı renklerin renk kompozisyonları tam d arak bildirilebilir. Ana ve birincil renk ler arasındaki ilişki tablo 2.1.’ de gösterilmiştir [1 s:27].

Tablo 2.1. Bir dndil renk i ğindeki ana renk oranları

mor - mavi	yeşil	turuncu - kırmızı	
99	99	99	
-	99	99	
99	-	99	
99	99	-	⇒
99	-	-	
-	99	-	
-	-	99	
-	-	-	

beyaz
sarı
magenta
cyan
mor mavi
yeşil
turuncu kırmızı
siyah

• Ayırma Özellikleri

Her renk, dört ayrıma özelliğine sahiptir; kromatik tip (türsellik), akromatik tip (türsüzlük), renk derecesi, parlılık. Eğer bir renk türü, bu özelliklerden en az üçünü taşıyorsa tanımlanabilir [1].

- Kromatik Tip (türsellik): Yaklaşık 200 renk türü ayırt edilebilir. Türsellik, renk tipinin belirlenebilmesi için bilgi verir.
- Akromatik Tip (türsüzlük): Yaklaşık 50 türsüz renk ayırt edilebilir. Türsüzlük; beyaz, tüm gri tonları ve siyahıdır.
- Renk Derecesi: Renk derecesi, bir rengin dâçüsünü belirtir. Bir rengin en yüksek derecesi, o rengin en yoğun dâçerdiği derecedir.
- Parlılık: Parlılık, bir renk dâçısını niçerdiği türsüzlük dâçısı şeklinde tanımlanabilir.

• Renk Algısı

Bir renk türünün türselliği, türsüzlüğü, renk derecesi ve parlılığı, belirli bir renk dâçısı sağlar. Göz, ışık ışınlarının bileşenlerini ayrı ayrı algılayamaz. Aynı parlılık ve aynı türsel özelliğe 120 farklı renk ayırt edilebilir.

• Renk Sıcaklığı

Renk sıcaklığı teriminin, enkandesan cisminin (ısısal ışın yayımına optik ışını yaymayan cisim) sıcaklığı ve dışa vurduğu ışığın rengi arasında belirli bir ilişki olduğu kabulüne dayanır. Bu 'ışık rengi' renk sıcaklığı olarak adlandırılır.

Enkandesan ışık kaynaklarının, açık mavi gök örneğinin renk sıcaklıklarını gerçek değildir. Çünkü gök, mutlak sıfırın yaklaşık 25.000° C üzerinde, renk sıcaklığının belirlenebileceği bir sıcaklıkta bile karşılaşmaktadır. Bir ışık kaynağının renk sıcaklığı, dışa vurduğu renge, bir karşılaştırmalı radyatörün dışa vurduğu renge kıyaslanarak belirlenir. Karşılaştırmalı cisim kendisine çarpan dış radyasyonu soğurur ve 'kara cisim' veya 'Planck ışınlayıcısı' adını alır. Bu kara cisim ışık kaynağı ile aynı rengi gösterece kadar ısıtılır. Bu sıcaklık renk sıcaklığı olarak adlandırılır ve Kelvin dereceleriyle ölçülür. Kelvin ölçüsü Celsius ölçüsüne eşittir. Tek fark, Kelvin ölçüsü mutlak sıfırda -273° C'da başlar. Enkandesan cisimlerde ilk donuk ışık yaklaşık 800 K'de başlar. Ateş, akkor ışın yayımına göre günlük dalgalar, karşılaşan bir nesnenin renk değıştirdiğini ve uzun dalga görünür banttaki turuncu rengi almaya başladığını gösterir. Böylece, düşük renk sıcaklıklarını kırmızı renge; yüksek renk sıcaklıklarını mavi beyaz renge denk gelir. 7000 ve 10.000 K renk sıcaklıklarında kısa dalga ışınları baskındır. Turuncu - sarı - beyaz şeklinde değışmi zleyen ışık rengi artık mor'a dönüşmüştür [1, 11, 12].

Renk sıcaklığını belirlemek için gerekli olan ölçüm araçlarına istenildiğinde ulaşılabılır. Ama bu araçlarla elde edilen sonuç değerler kusursuz değildir. Yine de bu araçlar yardımcı bilgi ve destek sağlar.

- Açık Renk: Açık renk, renk sıcaklığı ile tanımlanır ve üç gruba ayrılır (tablo 2.2).

Tablo 2.2 Açık renklerin renk sıcaklığı düzeyleri [1 s: 30]

Renksel geri verim R_s	En yakın renk sıcaklığı	Açık renkler
Düzyey 3	3300 K altı	Sıcak beyaz (warm white)
Düzyey 2	3300 - 5000 K	Giçimsi beyaz (neutral white)
Düzyey 1	5000 K üstü	Günışığı beyazı (daylight white)

• CIE Sistemi

CIE sistemi (CIE = Commission Internationale de l'Éclairage), 1931 yılında Uluslararası Aydınlatma Komisyonu tarafından önerilmiş ve fizik için çok önemlidir. Aydınlatma teknikleri konusundaki bazı teorilerin dışında kalırsa da, renk sıcaklığı, renksel geri verim ve ışık kaynağı arasındaki bağlantıları anlamamıza yardımcı olduğu için hala kullanılmaktadır. Topamsal renk karışımına dayanır. Topamsal ana renkler (additive primary colours), tayfsal bantları yeri netektür ışınları (monochrome rays) ile gösterilmiştir. Bunlar 'ana değerler' veya 'normal değerler' adını alır. Üç ana değer, siyah noktadan (sıfır noktası da denir) rengin doygunluğuna kadar büyür (Şekil 2.2). Bu doygunluk noktası, o renk alanı için nit noktasıdır [1]. Tektür ışınları, aşağıda belirtilen değerlerde, renk doygunluklarına - mutlak renk dereceleri ne- ulaşılır:

z = mor-mavi doygunluk noktası = 435.8 nm
y = yeşil doygunluk noktası = 546 nm
x = turuncu-kırmızı doygunluk noktası = 700 nm

Şekil 2.2 x y z değerlerini siyah noktadan tam renksel doygunluğa vektörel gelişimin [1 s.28].

Türsüzlük derecesi beyaz, bu renk alanının ortasında $x = 0.33$ ve $y = 0.33$ koordinatlarında yer alır. Koordinatlar 0 ve 1 arasında derecelendirilmiş ve aşağıdaki şekil de sabitlenmiştir:

Turuncu kırmızı + yeşil + mor mavi = 1 = türsüz beyaz

Bırışık rengi ya da bir dünün rengi ni türsüzlük noktasından yüksekliği, derecesi ni verir ve bu derece 'renk derecesi' olarak adlandırılır. Renge bu şekilde bir yaklaşım renk derecesi ni belirlemeye yarar ve renk sıcaklığı teoremini de mantıklı kılar. Renk sıcaklığı konusunda açıkladığımız gibi düşük sıcaklıklar kırmızı banttadır ve sıcaklık yükseldikçe renk türsüzlük noktasına yaklaşır.

Daha önce de açıkladığımız gibi Planck ışığı, renk sıcaklığı değişiminde başlangıç noktasıdır. Planck ışığını farklı renkleri bir eğri oluşturur ki bu eğri de Planck eğrisi adını alır. Eğri içerisindeki bir rengin yeri ya da dsi rengi, 'Judd değeri' yardımıyla tanımlanır. Eğri iki düme ayrılmıştır: 5000 K'e kadar olan Planck ışığını tanımlayan hayalî sıcaklıklar ve 5000 K üzeri doğal ışığın dağılımına ilişkin sıcaklıklar [1, 11, 12].

• Renk Geri Verim

Genel olarak, bir objeyi inceleyen bir kişi ise, objeyi mümkün olduğunca öz renginde görmek ister. Bu durum, objeyi aydınlatan ışık kaynağının spektrumuna dayanır. Örneğin, sıradan güneş, güneş spektrumuna sahip yapay aydınlatma kaynağı veya ışık-ampul (light-bulb) niteliği.

Bilinmeyen, her ışık kaynağı kendine özgü bir tayfsal bant karışımına sahiptir. Gözlenen renkleri, ışık nederiyle görünüşünü değiştirebilirler. Işık içindeki ışınım enerjisi, obje tarafından yansıtılır. Eğer ışık, obje tarafından yansıtılmıyorsa, obje türsüz veya koyu görünür.

*Renk Geri Verim İndisi, Standart Işık Tipi: Renk geri verim indisini (R_g) tanımlamak için, renk alanı içindeki yer (locus) tanımlanmalıdır. Işık kaynağı, değişen ışık sıcaklıklarına göre, ışık aydınlatma (ışık tiplerine) ayrılır. Bu tayfsal bölümler, 'standart ışık tipleri' olarak tanımlanır.

Standart ışık tipi A = 2856 K (ışık-ampul düzeyi)

Standart ışık tipi C = 6774 K (güneş düzeyi)

Standart ışık tipi D65 = 6504 K

Renksel geriverim özellikleri, kullanılan standart aydınlatma tipine göre değerlendirilir. Örneğin, standart ışık tipi D65, günışığı gereksirinin bulunduğu kullandırılır ki bir xenon lamba ile etkin olarak taklit edilebilir.

Sekiz veya on dört test rengi, genel renksel geriverimini belirlemek için kullanılır. Ulaşılabilecek en yüksek seviye 100 olarak belirler ve daha eni yi renksel geriverime karşılık gelir. Pratik bir aydınlatma için, aydınlatma kaynaklarının renksel geriverim özellikleri sınıflandırılmıştır (tablo 2.3) [1, 11-13].

Tablo 2.3. Kullanım yerine göre renksel geriverim gereksinimleri [1 s: 29]

Düzyey	R _a bandı	Gereksirimi	Kullanım
1A	R _a 90 - 100	çok yüksek	renk inceleme
1B	R _a 80 - 89		ev, ofis
2A	R _a 70 - 79	yüksek	renk e çalışan
2B	R _a 60 - 69		endüstriyel
3	R _a 40 - 59	orta	endüstri
4	R _a 20 - 39	düşük	endüstri

• Renk Karıştırma

Aydınlatma uzmanları için ve sahne aydınlatmasında renk kullanımı açısından son derece önemli bir konudur [1, 14, 15].

Tüm renk çeşitleri; boyanmış, bir düzlem üzerine düşürülmüş veya bir düzleme basılmış durumda, aşağıdaki üç renk karıştırma yasasına dayanır:

- toplamsal renk karışımı
- çikarimsal renk karışımı
- bütünlü eşniş karışımı (pigmentler)

- Top amsal renk karışı m

(top amsal = renkl eri, t ürsüz renk beyaz ı d uşt urmak i ğ in bir araya getir me)

Top amsal ana renkl er (additive primary colours)

mor mavi, yeş il, turuncu kı r mızı, siyah

Temel renk (base colour)

t ürsüz renk siyah

İ ki nöl renkl er (secondary colours)

sarı, magenta, cyan, beyaz

Düz lem üzeri ne düş ürl ümü ş, i ki rengi n karış tırıl ması ile d uş an renk karışı mı, ç i karı msal bir ana renktir. Ü ç top amsal ana renk aynı anda dü zlem üzeri ne düş ürl ürse, beyaz ış ık d uş ur. Top amsal karışı mdaki i ki nöl renkl er, ç i karı msal karışı mdaki ana renkl er'dir.

Top amsal renk karışı m ı ğ ni dea l renkl er:

Mor mavi = 448 nm

Yeş il = 518 nm

Turuncu kı r mızı = 617 nm'dir.

Ü ç t ürsel top amsal rengi n top amında ü ç yeri t ürsel ana renk d uş ur:

Mor mavi + turuncu kı r mızı = magenta

Yeş il + mor mavi = cyan

Turuncu kı r mızı + yeş il = sarı

- Ç i karı msal renk karışı m

(ç i karı msal = t ayfsal bantları n sü zül erek atıl ması, filtre kap l a malar ile ana renkl eri n rit eli ğ ni n de ğ ş tiril mesi)

Ç i karı msal bir nöl renkl er (subtractive elementary colours)

cyan, sarı, magenta, beyaz

Temel renk (base colour)

t ürsüz beyaz

İkincil renkler (secondary colours)

mor mavi, yeşil, turuncu kırmızı, siyah

Çıkarımsal ana renklerde, filtreler, tayfın 2/3 ünün geçmesine dânak sağlar. Bu demektir ki; bir çıkarımsal renkiğin dânan filtre, diğer iki ana renkiğin transparandır.

Çıkarımsal renk karışımın şu şekilde sonuçlanır:

Cyan + magenta = mor mavi

Magenta + sarı = turuncu kırmızı

Şekil 2.3 Renkli ışıkların toplamamsal bileşimin ve boyaların çıkarımsal bileşimin.

Değişik renkli boyaların karışımı, çıkarımsal yasasına uygun olarak, çıkarımsal bileşimin biçimindedir. Renkli iki ışığın karışımında $A+B$ gibi bir durum varken, renkli iki boyanın karışımında, iki tür ışığın değişik oranlarda yutulması söz konusudur. Yani, renkli iki boyanın karışımı, birinci boyanın yansıttığı (yutmadığı) ışıklardan ikinci boyanın yansıtmadığı (yuttuğu) ışıkların çıkarılması biçimindedir.

Bir yüzeyin görünen renginin, değişik renkli ışıklar altında birbirinden farklı renklerde görünmesi de çıkarımsal bileşime örnek dâştırur. Çünkü, yüzeye gelen ışığın tayfındaki renkler, yüzeyin tayfsal yansıtma çarpanları eğrisine uygun olarak belli oranlarda yutulmaktayada yansımaktadır.

- Bütünlü eşniş renk karışımı

Bütünlü eşniş renk karışımı, çıkarımsal renk karışımına dayanan bir sistemdir. Burada, birincil renkler karıştırılarak yeni bir renk türü yaratmaya çalışılır. Bu karışım içinde bir renk katmanını barındırmak için kullanılır. Sekiz birincil renk, bu karışım dâştırur. Böylece bir bütünlü eşniş renk karışımı, türsel ve türsüz elemanları

bir araya getirir. Yani, temel bir yüzeye uygulanacak örtücü renkleri karıştırmak için uygun bir sistemdir.

- **Tümler Renkler**

Yaklaşık olarak eşit oranlarda mor, yeşil ve turuncunun toplamsal kullanımı beyaz ışığı düşürür. Aynı sonuç, bir birincil renk ile diğer iki birincil rengin toplamı olan ikincil renk karıştırıldığında da oluşur. Bu şekilde, toplamsal karışımı beyazı veren renkler, tümler renklerdir [3, 13].

Tiyatroda, etkin bir kullanım için, tayf bileşenlerinin saf fiziksel bileşenlerini kullanmak şart değildir. Çünkü, örneğin mor çok koyu bir renktir ve görsel olarak da çok etkin değildir. Ancak elbette ki, verilen değerlerle renk karışımı yapmak, en temiz ve keskin sonucu verecektir.

3. IŞIK VE RENK YAKLAŞIMLARI

Işık ve renk yaklaşımını başlığı altında, öncelikle tarihteki yaklaşım ve bazı renk teorileri ele alınmıştır. Daha sonra ise renklerin etkilere ve duşurdukları psikolojik etkiler mükün olduğunca ortak bir paydada toplanarak özetlenmiştir.

3.1. Renk Teorisi

• Isaac Newton 1643 - 1727

Isaac Newton, ilk fiziksel renk teorisini geliştiren kişidir. Bir prizma ile beyaz güneş ışığını gökkuşağı renklerine ayırdıktan sonra, yedi renk saptamıştır. Bu renkleri, kısa dalga boylu mor ve uzun dalga boylu kırmızıyı aynı seri içinde birbirine bağadığı türsel bir çember oluşturmak için kullanmıştır. Renklerin sayısı ve değeri dikkate alınmadığı sürece, bu dairesel düzen, resmin renk teorisinde hala geçerlidir. Çünkü tüm renkleri yaklaşıma da adını vermiştir. Ancak prizmada en belirgin olan üç renk, kırmızı, yeşil ve mor olduğundan, bu renkler Newton'un fiziksel ana renkleri olmuştur [1].

• Johann Wolfgang von Goethe 1749 - 1832

Goethe, hayatı boyunca, zaman zaman da bir pedantik modası içinde, Newton teorilerini eleştirmiştir. Özellikle Newton'un bilimsel fikirleri, estetik yaklaşım ve tartışmadığı için önemi görünmeyebilir. Newton, ince, türsüz (beyaz) ışık demetini, yukarıda belirtilen üç ana renge ayırmak için bir prizma kullanmıştır. Goethe, beyaz bir arka fona karşıt olarak siyah bir fon kullanmış ve sarı ile magenta renklerini de saptamış, bunlara da ikindil tayflar adını vermiştir. Bundan yd a çıkarak bir dairesel diyagram geliştirmiş, magenta, mavi ve sarıyı ana renkler; turuncu, mor ve yeşil'i ikindil renkleri olarak belirlemiştir. Bu türsel daire, Goethe'nin birbiri ile uyumlu olarak yorumladığı tüm renkleri göstermesi açısından hızlıdır. Goethe, hiç bir zaman beyaz ışığın tüm renkleri topladığı fiziksel teorisini kabul etmemiştir. Goethe, aydınlık kararlık sınırlarında, ışık ve kararlığın karşılıklı etkileşiminin sonucunda rengin doğduğuna inanmıştır. Bu düşünce, tüm renkleri, siyah ve beyaz arasında

sınıflandıran Yunan filozoflara dayanmaktadır. Farberle'ye (Renklerin Teorisi)'de Goethe şöyle der: 'Renk, sınırlarda görülür. Çünkü ışık ve gölge, o sınırlarda buluşur ve böylece renk, ışık ve zıttı tarafından aynı anda doğulur.' Goethe'nin ikinci tayfa daire bu işu aslında Newton teorileri ile çelişmektedir.

Goethe'nin temel varsayımı şudur: Işık ve ışksızlık arasında fark vardır. Işığı sarıya; ışksızlığı ise daha koyu olan mavi'ye seçmiştir. Bu iki renk, yeni bir renk olan yeşil'i doğurur.

Tüm yarış fizik yorumlarına rağmen, türsel daire düzenliliği neleri ile artistik teorilerde bir tutanak bulmuştur. Ayrıca, sarı, magenta ve mavi, modern renkli baskının ana renkleri olmuştur.

Goethe'ye göre renk, her zaman 'keskin', 'tipik' ve 'önemli' dir. Genel olarak renkler, iki gruba ayrılır. Kutuplaşma olarak adlandırılacak bir kontrastta sahiptirler ve 'atı' ve 'eksi' ile tanımlanabilirler [1].

<u>Sarı (+)</u>	<u>Mavi (-)</u>
Etik	Engelleme
Işık	Gölge
Parlak	Koyu
Güç	Zayıflık
Sıcaklık	Soğukluk
Yakınlık	Mesafe
İtme gücü	Çekim
Asitler ilişkili	Alkaller ilişkili

• Arthur Schopenhauer 1788 - 1860

Filozof Arthur Schopenhauer'in renk teorisi ne getirdiği en önemli kazanımı tünler renkleri ve parlaklıklarını bir araya getirmesidir. Teorisi, retinanın aktivitesine dayanır; tam hareketten (açık ve beyazdan) hareketsizliğe (kararlık ve siyah'a). Türsel renkler, skalanın belirli noktalarında retinayı harekete geçirir.

Schopenhauer'in renk algısına dayalı retinanın aktivitesi oranlarını gösteren skala şekil 3.1'de gösterilmiştir.

Şekil 3.1 Schopenhauer'in skalası

Siyah ve beyazın bir bağantıları olmadığı gibi renk de değildir. ‘Gerçek renk teorisi, renk çiftlerini ve yukarıdaki oranların ahengini ele alır. Renk, her zaman bir nitelik olarak görülür çünkü retina aktivitesini niteliksel olarak ifade eder.’ der ve devam eder Schopenhauer: ‘Eğer retina dış uyartılar sonucu aktivitesini bilmek zorunda kalıyorsa, diğer yarı otomatik olarak uyartılara hareket geçene kadar yarım izleyecektir. Çünkü retina, aktivitesini tamamlamak, tam olarak yapmak için doğal bir içgüdüye sahiptir.’

Bu bağantı, Goethe'nin de anlattığı kontrastı kolayca aşılır hale getirmiştir. İnce ve uyartılardan sonra her renk tünher rengi çağırır.

Schopenhauer, ilişkili bir dalguyu şöyle açıklıyor: ‘Bariometre gibi, parlak bir yapay aydınlatmanın, gözü için, neden güneşten daha yorucu olduğunu anlayabilirsiniz. Yapay ışık, her şeyi kırmızımsı sarı bir renge boyayacaktır (ve bunlara gelen mavi gölgelere elbettir). Yarı yapay ışık, retina aktivitesinin sadece 2/3 ü uyarıldığı ve 1/3 ü yarırsız olduğu halde tüm gücünü kullanarak görme eylemini gerçekleştirdiği görülmektedir.’ [1].

• Philip Otto Runge 1777 - 1810

Runge, renk teorisini değerlendiren ilk ressamdır.

Runge, fizyolojik bir renk düzeni oluşturmaya veya uygulanabilir bir renkler tablosu yapmaya çalışmıştır. Ona göre, oluşturduğu renk küresinin yerküre karakteri vardır ve dünyanın görüntüsü dır. Goethe'nin türsel dairesini kullanmış ve buna ekvatör şekillendirilmiş; buna iki kutubu eklemiştir; tepede beyazı, altta siyahı kullanmıştır. Küreyi oluştururken, türsel renklerle siyah - beyazın karışımını da verebilmiştir; ancak dırsı farklı dan açıklık - koyuluk yoğunluklarını deęştirmemiştir. Çünkü bu durumda bir dördüncü boyut gerekecektir. Rengın doğal dşusunda iki forında dduğunu varsaymıştır; transparan ve opak. Transparan renklerle bir küre

kabul edilmiş ve kutuplar ve merkez noktasının aynı olduğu ve kürenin dağıldığı görülecektir. Türsel renk küresi, opak renklerle sınırlandırılmış ve transparan renkler hayal gücümüze bırakılmıştır [1].

• Eugène Delacroix

Runge'nin tersine, Delacroix renk teorisini başlıca artistik ve teknik destek olarak kullanan bir ressamdır. Renklerle gerçekten ilgili olan bir sanatçının, bir amatörden gerçekte gördüğü renklerle ilgilenemeyeceğini; renkli efektlerin etkisini arttırmak konusunda yetenekli olması gerektiğini; ve son efektte görülemeyecek farklı renkler kullanılması gerektiğini hissetmiştir. Gri'nin resmin dümdüğünü belirtmiş ve bu renklerin tutku, yaratıcılık ve hayal gücünü ifade ettiğini söylemiştir.

Başlangıç noktası, kullandığı renk üçgeridir. Bu üçgende kırmızı, sarı ve mavi ana renkler; turuncu, yeşil ve mor ara renklerdir. Renklerin tümlerli ilişkisi için de pratik bir kullanım bulmuş; kuvvetle aydınlatılmış ve yoğun boyanmış cisimlerin gölge rengi, o cismin renginin tümler rengi ile yapmıştır. Daha önceleri gri ya da kahverengi tonlarında boyanan tüm gölge efektlerini, böylece renkli hale getirmiştir.

Goethe de tümler renkleri ele almıştır ama kişisel Delacroix gibi bu duyguyu resmin temel haline getirmemiştir. Delacroix'ın çalışmaları, soyut metotlarla zenginleştirilmiştir. Benzer tonlardaki renkleri, palette kombin ederek harfalar harcamış; renklerin yansıtıcılıklarını, gölge, ışık, hareket efektleri ve diğer önemli faktörler üzerine notlar almıştır.

1822'deki resmin 'Vergil ve Danté'de, kadın vücudu üzerindeki su damlaları tümler renklerle çalışmaları için açık bir örneğidir. Bu tümler renklerin verdiği ıslaklık hissi, tablodan biraz uzaklaşıncaya kaybolmaktadır.

Delacroix'ın renk üçgerisi, siyah, beyaz veya siyahlık nedeniyle bir çok ressam için çok önemli olan kahverengi içermez. Daha önceleri, resiminde beyaz, aydınlık için siyah, gölge için kullanılırdı. Delacroix'ın resimlerinde beyaz, renk açıcı olarak görevine devam etti ama siyah gölge renginde dışarıda bıraktı ve sadece diğer renkleri içinde kullandı. Kahverengi ise tümüyle terk etti [1].

• Vasily Kandinsky 1866 - 1944

Kandinsky'nin bir sanatçı ve kuramcı olarak sürdürdüğü uzun ve üretken kariyeri boyunca, renk ve form kuramı, hayatında önemli yer tutmuştur. Rengi izde ederek ayrıca ele alması; bir form ve renk dâli geliştirmeye çalışmıştır. Ona göre,

for m ve renk arasında kaçınılmaz bir ilişki vardır. Çünkü rengi ana sınırlar koyarak sunan for m'dür. Kandinsky renkl eri, sıcak - soğuk ve açık - koyu olarak kategorilere ayırmıştır. Sıcaklık ve soğukluk, genel olarak, sırasıyla sarı ve maviye eğilimlidir. Açıklık ve koyuluk ise, yine sırasıyla, beyaz ve siyaha eğilimlidir. Kandinsky'e göre sarı ve mavi en yüksek kontrasta sahiptir. Sarı, daha dağınık, mavi ise daha toptur, dd ayısı ile sarı bir daire aynı boyuttaki mavi bir daireden daha büyük görünür. Açıklık ve koyuluk da düşünülürse bu etki daha da artar. Yarı sarıya beyaz, maviye de siyah katılırsa bu fark daha da artacaktır. Sarı ve mavinin karışımı ile yeşil oluşturduğunda, sarı ve mavinin içindeki zıt güçler dengelenir ve 'tam durağanlık, huzur' doğur. Kandinsky, yeşili 'tortun, sağıklı, sakin bir renk! Sadece ç neri ç ğriyor ve dünyaya boş gözlerle bakıyor' d yet an nıyor. Yine Kandinsky'e göre, yeşile sarı katmak, onu hayata geri döndürür, gençleştirir ve eğ encdi kılar; mavi kat maksa d dd ve sınırlı hâle getirir [1].

Yeşil, uzaysal bir varlığı d mayan, yarı hadimalgısı d mayan ama i çinde gücü ve aktif bir kor dan kırmızının kontrastıdır. Yeşil gibi kırmızının da içsel hareket algısı aynıdır; onu turuncu yapan sarı, göze daha yakın, mor yapan mavi ise daha uzak algılanmasına neden olur.

Renk ve form arasındaki etkileşim renk ve açının ilişkilendirilmesi ile daha açık anl atılabilir. Dar açı, daha sıcak ve sarı; geniş açı, daha soğuk ve mavi; ve burlar arasındaki statik dan dik açı ise kırmızıdır. Bu açıları, geometrik şekillere kadar geliştirilebilir. Kandinsky, şematik bir ayırımı şu şekilde yapmaktadır:

Dar açı - üçgen - sarı

Dik açı - kare - kırmızı

Geniş açı - daire - mavi

Şekil 3.2 Kandinsky'nin hareket kavramı; sarı genişler, mavi büzülür, kırmızı durmaktadır [16].

Kandinsky'nin açıkladığı bu iddialar, deneysel ve psikolojik görüşlerin sonucudur, fizik temelli değildir.

Edwin Babbitt ve Wallis Gibbs'in her dendi renkleri formu üzerine çalışmışlardır ve vardıkları sonuçları şekil 3.2 de gösterilmiştir: [16]

Şekil 3.3 Renklerin geometrik formları

Renk formu, Gestalt psikolojisinde de ele alınmıştır. Bu psikolojiye göre, kırmızı ve turuncu 'sert hatlı'; yeşil ve mavi 'yumuşak hatlı'dır [16].

• Johannes Itten 1888 - 1967

Ana altı renk kesin olarak belirlemek, renklerin kontrast ilişkisini kurmak, Itten'in kuramsal çalışmalarının temelidir.

Sarı, kırmızı ve maviyi 'birinci sıra' olarak tanımlamış; bunların karışımından turuncu, yeşil ve moru 'ikinci sıra' olarak belirlemiştir.

Itten, yedi farklı renk kontrastlarını şöyle sıralamıştır:

Renk Kontrastı: En basit olanıdır. Ouşturmak için en az üç yakın renk gerekir. En güçlü kontrast, sarı - kırmızı - mavi arasındadır.

Açık - Koyu Kontrastı: İki farklı rengin parlaklığına dayanır. En kuvvetlisi siyah - beyaz arasındakiidir.

Soğuk - Sıcak Kontrastı: Renk sıcaklığı ile ilgilidir. Örneğin, turuncu sıcak bir renk; mavi soğuk bir renktir. Turuncu, magenta arasında da bu ilişki kurulabilir.

Tüneler Kontrastı: Birleştirildiğinde beyaz ışığı oluşturana iki renkli ışık arasında oluşan kontrasttır.

Eşzamanlı Kontrast: Gözün, eşzamanlı olarak ve ariden tüneler rengi, mevcut demasına rağmen yaratmasıdır. Bu eşzamanlı üretilmiş tüneler renk, gözde bir renk duyusu olarak oluşur ama gerçekte mevcut değildir.

Nitelik Kontrastı: Saflık derecesi ayrı iki renk arasındaki farklılıktır. Yüksek doygunluğa sahip renklere gri ve karalı renklere kontrastıdır.

Nedensel Kontrast: İki alanın boyutu ve göreceli ışıklılığı arasındaki ilişkiyle ilgilidir. Örneğin, sarı bir alan, nedensel olarak, kendisinden daha büyük mor bir alana denktir [1].

3.2 Renklerin Etiketleri

Renklerin kullanımı, boyama dışında, bir dsi veya ışık rengi dışında, belirli bir ifade yaratır. Bli nd ğ ğ bi renk, ışık tarafından duş turulur. Gör d ü ğ ü mü z her şey, türsel renklerin karşılıklı etkileşiminden kaynaklanır. Türsüz renkler beyaz ve siyah, tayı'ta yer almaz; sadece yüzey renkleri dir ve en güçlü kontrastı yaratırlar [1, 3, 13-19].

Altı ana rengi de içeren renkler, bizi psikolojik olarak etkiler; soğukluk, sıcaklık, neşe, keder, güzellik, çirkinlik, sertlik, yumuşaklık vs.

Bu arı ayış, bugün bir çok uygulamalarına sahiptir. Örneğin, reklam ve ambalaj endüstrisi, rengin psikolojik etkilerinden büyük yarar sağamakta ve kesinin sonuçları elde etmektedir. Duyguların bu tür anlamı, tiyatrodada uygulanmaktadır. Bir çok renk kararının temelı duygusal olsa da, sahne ve kostümlerdeki renk etkileşimleri bu temellere dayanmaktadır.

Sarı, turuncu, magenta, mor, cyan ve yeşil ana renkler; siyah ve beyaz da türsüz renkler kabul edersek şu şekilde bir sınıflandırma yapılabilir:

• Sıcak Renkler

Sıcak renkler, sarı içeren renkler ve kırmızı - kırmızı tonlu renklerdir. Başlıca aşağıdaki şekilde sınıflandırılırlar:

Sarı turuncu - kırmızı - sarı yeşil

• Soğuk Renkler

Soğuk renkler, maviyi içeren renklerdir. Yeşil ara bir renktir. Hem sıcak hem soğuk d abilir ama genellikle soğuğa yakındır.

Yeşil mavi - mavi - mor

• Doymuş Renkler

Siyah, beyaz ve gri ile karışmamış renkler, bir başka deyişle yüksek türsel düzeydeki renkler, güdü, saldırganlıkları yaratır; dayanıklılık, kuvvet belirtir ve güdü ruhi durumları uyandırır.

• Mat ve Pastel Renkler

Büyük ölçüde gri veya beyazla karıştırılmış bu renkler, ince, narin efektler yaratmaya ve arıtılmış sessiz atmosferleri aratmaya uygundur.

• Karşıt Renk Kavramları

<u>Negatif</u>	<u>Pozitif</u>	<u>aktif</u>	<u>normal</u>	<u>pasif</u>
Soğuk	Sıcak	sarı	gri	navi yeşil
Koyu	Açık	kırmızı		cyan
Gölge	Güneşli	magenta		mor
Transparan	Opak			
Yatıştırıcı	Uyarıcı			
İnce	Kalın			
Uzak	Yakın			
Sert	Yumuşak			
Hafif	Ağır			
Islak	Kuru			

Siyah ve Beyaz: Siyah ve beyazın renk etkileri basittir ama görünüşte serttir. Siyah ve beyaz, diğer bir anlamda ışık ve gölge, aydınlık ve karanlık temelleri şekillendirir.

• Renkli Gölgeler

Gölge, aklı ışığın ydunda duran bir nesne getirir. Gölge, objenin ışık tarafında dımayan kısmında belirir. Gölge, aydınlık dmadığı için genellikle siyah olarak düşünülür. Deneyler ve renk teorisi, bunun doğru dmadığını gösterir. Goethe'ye göre, iki durumda renkli gölge bahsedilebilir. Birincisi, etkin bir ışık beyaz yüzeye renkli gölge olarak düşebilir; ikincisi, bir karşıt ışık, gölgeyi belli bir oranda aydınlatabilir, renklendirebilir.

Renkli gölge, eşzamanlı kontrastın sonucudur. Ana ışığın rengine bağlı olarak tünher renkte bir gölge düşümünde:

Sarı ışık = mor mavi gölge

Turuncu ışık = mavi gölge

Yeşil ışık = kırmızı gölge

İtleri e göre, her renkli ışık, günışığında tüm renklerde gölge duşurur. Bu deney şunu gösterir: farklı renkteki ışık kullanıldığında, kesişim noktalarında iki gölgenin toplamı bir üçüncü renk duşur. Bu, toplamı renk karışımıdır. Bu varsayımı keskin bir kararlıktaispatlanabilir.

• Havasal ve Renksel Perspektif

15. yy. da renkli görsel deneyi nlerden, bir çok sanatçı havasal perspektifi geliştirdi. Ufuk çizgisi doğrultusunda, tüm renkler daha mavimsi ve dağınık görünür. Bu durum gökyüzünün mavi görünmesini sağayan d gıyla aynı d guya dayanır. Atmosferdeki küçük parçacıklar ve havadaki molekülleri, güneş ışıklarını, tayfın mor bandında daha güçlü dacak şekilde, dağıtır. Böylece açık atmosferde gök mavi görünür. Havadaki parçacıklar daha büyük olsa id, bu etki bu kadar güçlü dmayacak, gök daha gri msi ve beyaz msi d acaktı. Gündoğumu ve günbatımında, güneşin kısa dalga boylu mor ışıkları, atmosfer tarafından emilir. Bu nedenle, bu zamanlarda gök, kırmızı msi d ur. Günışığında, atmosferin mavi ışığı bir filtre gibi çalışır ve objeler daha mavi ve d düklerinden daha uzak görünürler. Eğer gök bu kadar açık değilse, gri bir örtü görevi görür. Sanatçılar, ressamlar bu d gu ile çok oynamışlar, derinin gök ve sonsuz mesafe kavranmalarını d e dmişlerdir [1].

3.3. Renk Karakterleri ve Ouşturdıkları Psikolojik Algılar

Tarih boyunca, renk, d uşturduğu psikolojik algılar, renk karakteri -hattafor mu- hem bilimsel d arak hem de sanatsal d arak incedenmiştir ve incedenecektir. Çeşitli kaynaklarda, renk karakterleri ve psikolojileri üzerine kapsamlı çalışmal ar bulunmaktadırlar. Böyle bir konuda keskin ve tek doğru d amayacağından, bu başlık altında, kişisel terd hler doğrultusunda ve mümkün d duğunca farklı kaynaklardaki ortak yaklaşımlar d e d inacaktır [1, 4, 9, 20-23].

• Kırmızı

Kırmızı, başka bir renge bağlı d mayan saf bir renktir. son derece baskındır, d kkat çeker ve gözü geri ş emesi yönünde uyarır. Diğer renklerle bir arada iken, göze dğerlerinden - özelliikle mavi veya yeşilden- daha yakın görünür. Kırmızı, yaşamsal güç ve enerjiyi ifade eder. Aşkın ve bir çok duygunun sembolüdür. Koyu kırmızı;

ağırbaşlılık, soyululuk ve diddet anlamı taşır. Kardinal kırmızısı; devrim, yengî rengidir. Parlak kırmızı, sıcaklık ve neşeli bir heyecan anlatır. Işık renklerinde kırmızı; canlı, neşeli, genç bir atmosfer yaratır.

- Mavi

Mavi gök rengidir. Derin mavi metafiziksel bir ifade taşır. Mavi siyah, evrensel yas ifade eder. Mavi her zaman gizemli bir renktir; uzak görünür, yatıştırıcıdır ama yine de diddet, soğukluk, özlem ve biraz üzüntü anlatır. Mavi, resimde bir delik açar, diyor ressam; mavi her zaman resmin arka planı olacaktır. Parlak mavi de soğuk ve sakindir ama aynı zamanda yatıştırıcı, barışçıl bir etkisi vardır. Mavi yeşil, mavinin suskurluğunu yeşilin huzuru ve azeliği ile bozar. Mavi yeşil, hasret anlatır ama aynı zamanda teskin edendir.

- Yeşil

Yeşil ve genellikle 'genç' olarak adlandırılan yeşil, baharı ve gençliği ifade eder. Koyu yeşiller, bu sembolik özelliği kaybeder. Yeşil, aynı zamanda sağlıklı bir yaşamın da sembidür. Turuncunun yüksek manevi yalılı bir hayatı ifade etmesi ne karşıt olarak yeşil de tekdüze, bedensel bir yaşamı anlatır. Yeşil, tüm renkler arasında en barışçıldandır. Gözün ilgisini çeker, tatmin eder ve zindelik verir. Sarı ile karıştırılırsa, daha gençlik dolu, canlı ve aktif hale gelir. Kahverengi ile karıştırıldığında ise daha ağır ve diddet bir ifade kazanır.

- Mor

Mor, renklerin en dikkat çekerisi, göze çarpanıdır. Ne soğuktur ne de sıcak. Bazı insanların işin sıkıntısını verdiğini söyleyebilecek ve keyifsizlik, rahatsızlık yaratabilecek esrarlı bir hava taşır. Mor, derinin ve gizemli insanların hoş gelbilir. Mor'un bir tonu, insanların üzerinde hareket geçirecek etki yapmaktan beraber; farklı bir tonunun da bazı insanların üzerinde uyuşturucu bir etki yaptığı görülür.

Kırmızı mor'da, kırmızının uysallaştırıcı etkisi olur, daha ki bar bir etki yaratır. İnce, uysal, dşil bir hava saçar. Ama koyulaştıkça daha resmî, saygınlık bir ifade kazanır. Mor'un açkırtıcı ve bu renginli mon sarısı, beyaz ile karışımı, fazlasıyla dşil bir anlam taşır.

- Sarı

Sarı uyarıcı bir etkiye sahiptir. Saf sarı, türsel renkler arasındaki en parlak renktir; üretkenliği, şükran ve bdluğu ifade eder. Altın rengi sarısı ise güç, ihtişam ve haşmet arıdır. Sarı, baskın bir etkiye sahiptir. Koyulaştıkça neşe ve ihtişamını kaybeder. Parlak sarı ise daha ince, daha hafiftir; uysalaşır, asilleşir, suskuna aşır.

- Magenta (pürde)

Magenta doğal ve normal d mayanın rengidir. Doğa üstü ve insan ötesi ni sembolize eder. Anormallik belirtir ve aynı zamanda özeldir. Güç hırsı uyandırır.

- Kahverengi

Kahverengi, türsel renklerin en koyusudur. Tüm renklerin arasında en maddesel ve en gerçekçidir. Asil, ince d araktanımınanabilir ama güçüdür; sağlıklı ve sağanlık belirtir. Butipik özellikler, başka bir renkle karıştırıldığında değişir. Kırmızı veya mor ile karıştırıldığında gündoğümü zlerini yaradır. Bu mor kahve, son derece çekici d bir güce sahiptir; büyü ve gizem dünyasını çağırır.

- Altın rengi

Altın renginin cansız, tonsuz d eğilimi ve dd ayısı ile ruhsuzluk eğilimi vardır. Ama yoğunluğu ve muhteşem parlaltısı, ona şerikli, eğenceli, haşmetli bir hava kazandırır. Güneş gibi altın da, ruhi anlamda, yüksek yaşam gücünü ifade eder. Aynı zamanda gücü ve soyluğu sembolize eder. Tarihte de sanatın her dalında böyle bir ifade ile kullanılmıştır.

- Gümüş rengi

Altın gibi gümüş rengi de tonsuz ve ruhsuzdur; ama ışıltısı altın renginden biraz farklıdır. Diğer renklerle kullanıldığında, onların neşeli etkisini biraz azaltır. Gümüş rengi, altın kadar baştançı karıcı değildir; gözleri kamaştırır; daha nazikçe ilgisini çeker. Gümüşün 'metaller arasındaki ışık' tanımı yapılı ve bu yaklaşıma bir çok insan, gümüşü altından daha asil bulur. Altın renginin sıcak ışıltısına karşılık gümüş rengi her zaman soğuktur.

- Siyah

Siyah, mutlak kararıktır. Gdd dr, dumsuzdur, koyudur ve bir çok kltürde yas ifade eder. Yücdik sembdize eder. Beyaza karşı kullanıldğnda yüksek bir kontrast d uş urur.

- Beyaz

Beyaz, iyi ve köt ünün ötesi ndedir. Türsel özelliklere göre bir renk değıldr. Siyah ın en kuvvetli kontrastıdır. Bu karşıtlığın koşulsuz doğasını anlamak kda ydır. Siyah yas belirtirken, beyaz seviñdi d aylan ifade eder. Beyaz, masumiyet ve saflığın sembdüdür. Eğer bir şey temel de basit ama güdü ise, bu durum en iyi siyah ve beyaz arasındaki kontrast, doğal karşıtlık ile anlatılabilir.

- Gri

Gri, keder ve kasvetin temelidir. Kararsızlık ve tereddüdün sembdü d arak görülebilir. Gri, cansız ve tonsuzdur; ne sıcaktır ne de soğuk. Bir arka fon veya i kni renktir. Gri dengeler ve etkisiz duruma getirir; bu şekilde kuvvetli renk kontrastlarının etkisini yumuşatmada veya renk kontrastlarını ahenkli şekilde bir araya getirmede önemli rd oynar. Gri, müzikteki bir 'es' gibidir.

Büyük Türk sanat adamı Ercümen Kal mık, 'Renkler de, tıpkı sesler gibi, istenilen etkilere başk arında uyandıracak i nkarlara sahiptir. Nasıl ki, neşe, sevinç, hüzün, keder vs. gibi çeşitli hisleri nizi, seslerin musiki si ile başk arına geçirebilirsek, renkleri de sesler gibi armonize ederek istediğ nizi hisleri ifade edebiliriz' 'd yor ve, ' ' .Br çok ki nsei ğ n renk, sadece bir zevk meselesidir, tartışılmaz. Unutul maması gerekir ki, renk ile ilgili meslek sahipleri, renk zevklerini bir d s ipin atına sokmak zorundadırlar ...Renk, öyle bir sihirli kudrettir ki, onun dilinden anlamak ve yerinde kullanabilmeyi öğrenmek için zahmet e değer.' ' d ye de ekliyor. Türk kültürü etkisi atındaki renk algısı yaklaşımına bir örnek teşkil etmesi ve bir kıyas d uş urması açısından, ünlü sanat adamı mızın renk analizlerini de vermek yerinde d acaktır [21]:

- Kırmızı

Kırmızı renk en fazla d kati çeken çok kuvvetli bir renktir. Gayet d namik ve tahrik ed d dr. Yapılan deneylerde kırmızı rengin kaslarda gerğ rlik yaparak kan basıncı nı arttırdğ ve teneffüsü sıklaştırarak heyecan hissi yarattğ anlaşılmıştır. Kırmızı, Klasik ve Prinitif sanatlarda en çok kullanılan bir renktir. Bazı mill etler bu rengi yurtseverlik duygularını kamçılayan renk d arak kabul ederler. Kırmızının bir özelliğ

de neşe, samî nîyet ve hoş anma hissi uyandırmasıdır. Kırmızı aşkın da sembolüdür. Kırmızının çok uzaktan göze çarpması da ayısıyla her ülkeye onu tehlikeye şaretini de arak kullanır. Bu renk aynı zamanda şehvet, hiddet, işkence ve nefret gibi dumsuz duyguların da sembolüdür. Kırmızı nefse haki nîyet ve kontrolü kaybettiren renktir.

- Turuncu

Bu renk de dînamik bir renktir. Sıcaklığı hatırladır. Hareket ve canlılığı çerir, yaşama kudretini artırır. Turuncu dumsuzluk etkisi kahverengye yaklaştığı zaman görülür. Toprak rengi turuncu dünyevi materyalizmin sembolüdür.

- Sarı

Renklerin en aydırlığıdır. Parlak, sempati ve neşe veren bir renktir. Işığın ve sağduyunun rengi, fikir ve zekayı yükseltir. Sarı ışığın, kanın vücutta da aşım üzerinde dînu bir etki yaptığı ve insan matabdizmasının bundan faydalandığı da deneyi nherlei spat edilmiştir. Sarı Çrilereinde pek sevdiği bir renktir. Sarı, zeytuni yeşile bakan kirli bir renk aldığı zaman korkaklığı, haset ve kıskançlığı temsil eder. Sarı aynı zamanda karantina ve bu aşıcı hastalıkların da sembolüdür.

- Yeşil

Tabiatı, açık havayı ve kırları temsil eden renktir. Serin, taze ve gençleştirici bir etkisi vardır. En büyük özelliği dîlendirici olmasıdır. Tabiat itibarıyla seri nduşu fizik yorgunluğunun giderilmesi ne yardımcı eder. Okulların ve fabrikaların dvarında büyük yeşil sahadarın bulunmasına bu sebeple çok dikkat edilir. Çalışma ve oyun masaharının üzerindeki renk yine bu sebepten ötürü yeşildir. Hristiyanlar yeşil rengi iman ve dîmezliğin sembolü olarak kabul ederler. Yeşil tazelik gençlik ve biraz da hamıyı ifade eder. Kirli yeşil ise eğizmin, hased ve kıskançlığın sembolüdür.

- Mavi

Soğuk, sakin ve aynı zamanda pasif bir renktir. Goethe, bu rengi için 'büyüleyen hîç' der. Su ve havanın rengi de mavi, berrak ve şeffaftır. Basıncı sıkı bir renk d mayıp aksine yukarılara, uzaklara götüren renktir. Ruh gibi uçucu, sınırsız atmosferi ifade eden renktir. Bu renki insanlar da düşünme, karar verme ve yaratıcı fikirlerin doğmasına sebep olur. Mavi aynı zamanda doğruluk sembolü olarak da bilir. Eski hastalıklardan kurtulmak için mavi dîsel erg yerlermiş. Mavi kantabiri aristokrat manasında kullanılır. Mavinin dumsuz etkisi ise kayıtsızlık soğukluktur.

- Mor

Melankolik karakteri olan bir renktir. Kader ve hüznü ifade eder, matem rengi dr. Aynı zamanda esrar, işkence ve kontrdüz kuvveti n rengi dr. Eskiler bu rengi sabır ve fedakarlık rengi olarak tanımlamışlardır. Romanın şatırlı devirlerinde imalatının pahalı duşu dd ayısıyla imparatorlara mahsus saray ve kıyafet rengi d muştur.

- Nötr renkler

Nötr renkler gerçekte renk d maddıkları için diğer renkler gibi insan ruhu üzerinde keskin etkiler yaratmamakla birlikte yine birtakım sembolleri vardır.

- Beyaz

Açıkışıklı ve havalı bir renk d uşu itibarıyla saflık, masumiyet, doğruluk ve temizliği ifade eder. Bu sebeple gelin d b selerinin ananevi rengini teşkil eder. Çinde beyaz renk matem rengi dr. Beyaz bayrak teslim bayrağı dr.

- Gri

Beyazla siyah rengin birleşmesinden meydana geldiği için her ikisinden de manadadır. Beyaz rengin kamaştırıcı parlaklığı yanında gri renk daha ağırbaşlı bir yumuşaklık ifade eder. Bunlarla beraber siyahın basıca ağırlığını da taşımaz. Bu sebeple siyah ve beyazdan daha çok sevilen ve makbul tutulan bir renktir. Gri renk her renki için mükemmel bir fon ve garritür d uşturur. Her renk gri üzerinde gerçekliğini bulur. Gri renk tenkidli, rahat ve dgun bir yaşın sembolüdür.

- Siyah

Ağırlık, d d yet ve somurtkarlığın rengi dr. Batı medeniyetinde siyah daima keder, düm ve matem rengi d muştur. Korku ve karartığının rengi d duğu gibi fenalıkların rengi de siyah renktir.

4. TİYATRO SALONUNDA IŞIK

Bu bölümde, tiyatrodaki ışığa bir genel giriş yapılacaktır, tiyatrodaki ışığın ve sahne aydınlatmasının tarihsel gelişimi özetlenecektir.

4.1. Tiyatrodaki Işık Üzerine Genel Düşünceler

Işık, biyolojik etkileri sayesinde, bize vardığı değişik şekillerde gösterir ve böylece algımızı etkileyen farklı görsel etkiler yaratır. Işık, gece gündüz bizimdir ve hayatı tanımlar. Işığın rengi de bir organizmada insan için önemlidir. Renkler bizim motivasyonu, canlandırır, hüzünlendirir [1, 24-27].

Bir ışık tasarımı sadece iş, kapalı bir mekanı aydınlatmak değildir; yapay ışık tasarımı teknik kaynakları kullanarak belirli bir atmosfer yaratmalıdır.

Bir sahnede sergilenen bir şov, artistik bir d aydır; bir oyun, bir konser, bir opera veya bal edir. Bu şovların görsel etkileri için ışık el zemdir. Bunlarda kullanılan ışık yapay olacaktır. Ama bu şekilde yapay ışıkla oluşturulmuş bir ışık kompozisyonu asla bir doğal ışık efekti kadar etkili olmayacaktır. Çünkü doğal ışık etkisi, taklit edilemeyecek kadar karmaşıktır. Görsel efektin başarısı aynı zamanda kişinin duygusal haline bağlıdır. Yani ışık efektleri sadece genel geçer bir reaksiyon, bir doğru mevcut değildir. Işık, müzik gibi, öznel bir dandır.

Bir performansın görsel sunumu sahnede dani desteklemek zorundadır ve d aya duygusal bir akış kazandırmalıdır. 'Işık yapmak' tek bir konuyla sınırlanmaz ama en genel anlamda üç faktör içerir:

- genel teknikler
- özdeşleşmiş / uzman bilgi
- yaratıcılık

Bir aydınlatma düzeni, genellikle, bir çok bağımsız aydınlatma kaynağından meydana gelir. Öncelikle bunları tanımlamak ve derecelendirmek gerekir.

Mimar ve sahne tasarımcısı Sebastiano Serlio (1475 - 1554), mimarlık üzerine yazdığı kitabında, perspektif tasarımı üzerine ilk teoriler üreten kişidir. Sahne aydınlatması nda; genel aydınlatma, dekoratif aydınlatma (dekoru aydınlatmak için kullanılan aydınlatma), hareketli aydınlatma - efektler (güneş, yıldızlar, yıldırı mv.s.) olarak üç ayrı aydınlatma türünü incelemiştir.

Andrea Palladio (1508 - 1580) tarafından yapılmış olan 'Teatro Olimpico' tarihte özel bir örnektir. Palladio, Roma Açık hava Tiyatrosu nun küçük bir dâçesini inşa etmiştir. Teatro Olimpico, 1584 de Sophocles'in 'Oedipus Rex' oyunu ile açılmıştır. Oyunun yapımcısı Angelo Ingegneri (1550 - 1613) sahne aydınlatmasının önemini üzerine fikirleri sahipti. Sahnenin seyirdiler bölümüne göre çok daha aydınlık olması gerektiğini biliyordu örneğin. Bu, Barok tiyatrosuna ilk adımdı. Tiyatro da az sayıda pencere bulunuyordu. Böylece yapay aydınlatma kullanmak şartıydı. Sayısız gazyağı lambası, kandiller, yansıtıcı kandiller, sahne dekorunun arkasına yerleştirildi. Ek olarak sahneye de kandiller kondu. Renkli cam veya renkli gazyağı kullanılarak renkli ışık da elde edildi. Duman ve koku yeteriince rahatsız ediydi ama asıl problem sahnenin gerektiğinde nasıl karartılacağıydı. Tüm bu sorunları, Niccolò Sabbatini (1574 - 1654), tiyatrotetikleri üzerine kitabında ele aldı ve bir çok mekanik karartma metodu düşürdü. Buralardan biri, mumlar üzerine metal plakadan tüpleri indirilirdi. Daha gelişmiş olanı, ışık kaynağını, bir yarı-silindirik plakanın merkezine yerleştirmek ve bu yarı-silindiri, ışık kaynağının aydınlattığı yöndeki ışık akısını yoğunluğunu azaltacak şekilde çevirmekti (Şekil 4.1).

Şekil 4.1 Tarihte mum karartma yöntemlerinden ikisi

Angelo Ingegneri, seyirdler bölümü kararlık dursa, sahnerinin daha parlak görüneceğini ve daha çok dikkat çekeceğini fark etti. Sahne ve salonun bu şekilde ikiye bölünüşü Barok tiyatrosunun anahtarıydı.

İngiltere'de tiyatro ile ilgili durumlar biraz farklıydı. Genç Shakespeare 1590'da Londra'ya geldiğinde şehirde üç büyük tiyatro bulunuyordu. Bu kaynaklara materyal olarak Elizabethin tiyatrolarının geliştirilerek veya yerinden inşa edilerek o kadar kolay değildi. İlk zamanlarda tiyatro binalarında sahne ve salon ayrımı pek belirgin değildi. Genellikle, yarı dairesel veya çokgen formlarda çatı ile örtülü, ahşap strüktürlü dairesel formlarda galerili yapılar. Oyun alanı yükseltilmiş ve çatı ile örtülmüş olarak ortada bulunuyordu. Birçok gösteri gündüz yapılıyordu. Bu nedenle sahne aydınlatmasına ihtiyaç duyulmamıştı. Efenerleri, kandiller, mumlar veya diğer ışık kaynakları, dramatik amaçları için kullanılıyordu. Oyun içinde günün çeşitli zamanları, seyirdinin hayal gücü ve drakine bırakılmıştı; eğer bir oyuncunun elinde kandil varsa, bu durum oyunda gece olduğunu gösteriyordu. İngiliz gündüz tiyatrosu, bu nedenlerle İtalya'daki gelişmelerden etkilenmedi.

Inigo Jones (1573 - 1652), belki de en ünlü İngiliz tiyatro mimarıydı. İngiltere'ye Palladon mimarisini tanıttı. Aydınlatma tekniklerini, İngiltere'ye taşıdığı sıralarda İtalyanlar, renkli cam kullanmaya başlamış, günün her saati için farklı aydınlatma sistemleri geliştirmişlerdi.

Almanya'da İtalyan sahne ve aydınlatma teknikleri, Joseph Furttentbach (1591 - 1667) tarafından geliştirildi. Var olan yöntemleri kullanmakla beraber bir çok konuda da bir öncüydü. Örneğin, gaz lambalarını, sahnerinin yan üst kenarlarında (bordürlerde) kullanan ve ayna yardımıyla ışıkların aşağı yansıtmayı düşünen ilk kişi o idi. Sonraki yansıtıcı ışık kaynakları geliştirmiş ve böylece seyirdilerin gözlerini kamaşmasını da engelleyi başarmıştır.

17. yy.da Paris'te balo salonları aynı zamanda tiyatro salonları olarak da kullanılıyordu. Gösteriler sırasında inanılmaz sayıda kandil ve fenerler kullanılıyorlardı. Yerleşimde sahne ve salonu ayırmadıklarından, seyirdi kısmında fazlasıyla aydınlık duyuldu. Seyirdiler, sabit sandalyelerde oturuyor, gösteriyi ayakta seyrederlerdi. Işık ve yüksek aydınlık düzeylerini, gücün ve varlığını siyimesi olarak gördükleri için 19. yy. da bile bir çok salon, sahne ile birlikte aydınlatılıyordu.

İlk opera, Avrupa'ya beraberinde tiyatro ile ilgili yeni bir form getirdi; dekorlu sahne. Dekorlu Barok tiyatrosu, Giovanni Battista Alcesti (1546 - 1636) tarafından, sayısız detaylıklar ile geliştirildi. Ayrıntılı mekânizmalar sayesinde, yan ve arka duvarlar

değiştirilebilirdi. Zeki cet asarlanmış konstrüksiyonlar ile dekorlar ve oyuncular havaya kaldırılabilirdi. Işık efektleri inanılmaz geliştirildi; ateş, duman, yıldırım gibi efektler kullanılmaya başlandı. Transparan dekorlar çok etkili oldu. Bütün sahne, bu ışık geçirimi dekorlara arkadan tutturulmuş birer celamba ile aydınlatıldı. Daha pahalı olmasına rağmen kandiller gaz lambalarına tercih ediliyordu çünkü daha çok ışık veriyordu ve ihtişamı simgeleyen bir kokusu vardı.

Yine de gaz lambaları, sahne aydınlatma tarihi içinde önemli bir keşif oldu. Bulambalar ile kullanılan yansıtıcılar sayesinde ışığın yönü ve düşeceği alan belirlenebilirdi ve günümüz sahne aydınlatmasında kontrdü aydınlatma için ilk adımlar gerçekleştirilmiş oldu.

4.3. Sahne Aydınlatmasının Tarihsel Gelişimi

Gaz aydınlatması, tiyatrodaki ilk kez 1803'te kullanılmıştır. Bu son derece etkili olan sahne aydınlatması, İngiltere'de şaşırtıcı efektler ile oldukça geliştirilmiştir. Renkli efektler oluşturmak amacıyla, renkli plakalar ve tüller gaz devrelerinin önüne yerleştirilmiştir. Büyük tiyatrolarda sahneyi aydınlatılabilen için, 2000 gaz devresi kullanılmışlardır. Aydınlatma için gereken bu gaz, bir aydınlatma merkezinde gruplandırılan subaplar tarafından sağlanmıştır.

Gaz lambaları, sahnede yer ışığı (footlights) olarak kullanılmıştır. Yan ışıklar (sidelights) ve bazı sınır ışıkları (border lights), sahneye daha fazla ışık sağlamak için kullanılmıştır. Ancak, bu dağınık aydınlatma, çok önemli bir dramatik etki yaratamamıştır. Son derece basit ve etkisiz bir sahne aydınlatması oluşturabilmişlerdir.

18. yy. a kadar sahne arka perdesi sabittir ve kenarları ile birleşiktir. Gaz aydınlatması ile gerçekleştirilemeyen doğrusal aydınlatma, ışık açıları ve gölgeler sahneye çözülmüyordu. Birçok gaz lambasının yarattığı dağınık gölge oyunları ve sahneye çözülen aydınlatma efektleri, bir izlenim kaosu yaratıyordu. Bunun ardından gelen, karbon yay lambalarının icadı, sahne aydınlatması için önemli bir gelişimdir.

Bu yeni aydınlatma, 1849'da tanıtılmış ve 1879'da ilk karbon telli lambanın icadından sonra tiyatro aydınlatması, 1881'de Münih Uluslararası Elektrik Fuarı'nda tanıtılmıştır. Dört yıl sonra 1885'te, ilk elektrikli sahne aydınlatması, Münih'te Residenztheater'de ilk kez kamuoyuna önüne çıkmıştır. Bundan sonra, aydınlatma uzmanları, gaz aydınlatması ile de kullanımı mümkün olan elektrik aydınlatmasını

düzenlemenin doğru olduğunu düşünmüşlerdir. Elektrik aydınlatmasını düzenlemenin en eski yd ut uz kabı dır. Elektrik akımı, bu tuz u sd üsyona batırılan elektrdlar sayesinde sağlanabiliyordu. Pozisyonları kab d ar, tekerlekler ve çubuklar ile kontrol ediliyor ve gruplar halinde bir çok plaka ile hareket ettirebiliyordu. Alman elektrik endüstrisi, ilk kontrol ünitesini 1888 de yapmıştır. Bu sistemde vdtaj, reostalar ile değ ştirilebilmiştir.

Karbon telli lamba, tiyatro amaçlı kullanıcılar için yerini 1905 de daha güçlü dan tungsten lambaya bırakmıştır.

Yüzyılın dönümünde, bazı tiyatro sanatçıları, tiyatro aydınlatması ve sahne düzenini etkilenmişlerdir. Edward Gordon Craig, Appia ve Mariano Fortuny, arkaplanlı ve sahne kenarlı tasarımın modasının geçmiş olduğunu hissettiler. Elektrikli aydınlatma ile, sahne kavramları da geliştirilmiştir.

1901 de Londra, Edward Gordon Craig yönetmenliğinde bir operanın sahne tasarımı arayışını ‘post-realistik’ olarak sınıflandırılacak bir yaklaşımla kıldı. Craig, sahnedeki dağılıma bir son verdi; boyalı düzlem ve alı şılmış bordürleri kaldırdı ve sahneyi, dması gerektiği gibi, bir performans alanı olarak yeniden kurdu. Işık, artık boyanmıyor, sahneye düşürülüyordu. Geleneksel arka fon yerini dokuma geniş bir parçaya bıraktı. Bu parça, alt kısmında derin mavi id ve yukarıda mor’a dönüyordu. Saldandan sahneye doğru bakınca, sonsuz bir mesafe etkisi yaratıyordu.

Craig’in sahne tasarımının en önemli elemanı aydınlatma idi. Aydınlatma aygıtlarını, ayak lambaları veya yan kanat lambalarında olduğu gibi geleneksel şekilde yerleştirmede. Aygıtları, sahnenin üst kısmında yoğunlaştırdı. Modern port d* aydınlatma köprüsünün gereğini önceden sezmişti. Ancak bu aydınlatma düzenlemesi, diğer tiyatrolar tarafından kda yca benimsenmedi. Craig tüm bu spot ışıklar ve yansıtıcı sistemini bir kontrol levhası ile yönetiyordu. Işığı, sahneye renkli yansıtıcı yüzeyler üzerinden düşüren sistemi, aydınlatmaya yeni bir bakış açısı kazandırdı.

*port d, port d ağız: Orijinal ismi, ‘proscenium’dir ve bazı kaynaklarda bu şekilde geçer. Tiyatrodaki en yaygın formdur. Seyirciler sahne açıklığını karşılayacak duvarda oturur ve duvarı bir ‘dördüncü duvar’ yırtığından izlerler. Bu duvar, port d ağız olarak adlandırılır. Bir çok tiyatro tipinde bu ağız kemerli olduğundan, port d kemeri olarak da bilinir.

Orai g prodüksiyonlarında, dekor d arak kürsü, kd orlar ve basamaklar kullandı ve boyalı gel eneksel arkaforları terk etti. Işık, oyunun yeni bir parçasıydı ve Orai gi ğ in yaratıcı bir güçü. Işık kompozisyonları, onun için vazgeçil mez yaratıcı demarlar haline geldi; yoğun, etkili bir aydınlatma ve sis gibi efektlerle daha önce bilinmeyen gerçekçi ve doğrusal bir ışık yarattı. Sahne ve aydınlatmada yaptığı değışiklikler, onun için fikirlerini pratiğe dökme fırsatları oldu. Opera yapıtlarında, ışığın yaratıcı gücü ile müzi ğ i birbirine uydurdu; ritim renk ve ışık kullanarak evrensel bir sanat çalışması yaratmaya başladı.

Add phe Appia da Orai g'le yaklaşı k aynı dönemlerde, boşluğu yeni den düzenleme çalışmaları yapıyordu. Appia, sahnenin başlı başına üç boyutlu bir mekan olduğunu ve bu boşluğun bđ ünelebilece ğ i fark etti. Kompozitör ve müzikçi st Enil e Jacques-Dal croze ile çalışarak, müzik - zaman - hareket ve boşluğun birbirine ba ğı nılı ğ ın analiz etti. Ritmik sahne mi marisi fikrini ortaya attı ve kürsü, basamaklar ve küplerle dekorlar tasarladı. Bir sahne tasarımında Appia, arka fonu, yan kanatları ve perdeleri kıldırdı. Çünkü, boşluğa ayrılmaz bir bütün olarak gördü ğ ü sağ ışığın sahne için gerekli d an tek şey olduğunu düşünüyordu.

Appia, basit yaygın aydınlatma ile dramatik vurgulu ışık birbirinden ayırdı. Aydınlatma tasarımının, parlaklık ve ışığın yönü (gö ğ e dercesi) ile temellendi. Bunu şöyle açıklıyordu: 'Işık, sahnedeki en önemli üç boyutlu sanat biçimidir. Onun birleştirdi ğ i gücü d madan, sadece objelerin ne olduğunu görürüz, neyi ifade etti ğ ini değil.'

Yapay ışığın keşfi, Appia'nın ışığın dramaturjisi üzerine fikirlerini uygulamasını d anaklı kıldı. Çalışmaları daha sonraları Beyrut Festivali'nde sahnelenme çalışmaları üzerinde çok güçlü bir tesir yarattı. Wagner'in operaları, Appia'nın özel d arak d kkatini çekti ve bir ço ğ u üzerine kişisel yapı m notlarını yazdı. Wagner'in çalışmaları nı, sahne sanatçılarını özgür bıraktığını düşünüyordu çünkü Appia, müzi ğ i n tüm d ğ er ifade şekillerini n üzerinde tek yetkin sanat d u ğ una inanıyordu.

Alman yönet men Max Reinhardt, yüzyılın dönümünde tiyatro tekndjisinin standartlarını kökünden değıştirdi.

'Farklı bir tiyatro' üzerine fikirlerini, küçük bir grup aktörle, Berlin'de 'Schall und Rauch Theater' (Anımsız Tiyatro) ile 1901'de uyguladı. Yapılarında aydınlatma tasarımını bđ ürl eştirdi bir araç olarak kullandı.

1911'de Londra'da çok büyük bir tiyatro fikrini gerçekleştirdi. Burada, son derece karışık, yeni geliştirilmiş sahne ve aydınlatma sistemleri kurdu. Bu sistem karışıklığı yanında öyle büyüktü ki çalıştırması için 56 teknisyen ve 82 makineci gerekiyordu. İlk olarak 1923'de Birleşik Devletler'de tiyatrosunu tanıttığında, New York Century Theatre'da elektrikli aygıt yeterliydirdi. O da vardı ancak konsolda 12 portatif ünite daha ekledi ve dekor ile kostümler için bir renk planı kurdu. New York basını 'Max Reinhardt aydınlatması'na hayrandı. Amerikalılar, dışkınlardukları amber, beyaz ve kırmızı renklerini değil de; mavi, yeşil ve mor'u kullanmasını şaşkınlıkla karşıladı. Max'in sahnelenme kavramları, detaylı bir dizayn ve akış zamanlaması içeriyordu. Süpriz şeklide bir çok rde başlama ipuçları içeriyordu. Örneğin 'Bir Yaz Gecesi Rüyası' için 107 ayrı aydınlatma kompozisyonu kullanmıştı.

Mariano Fortuny, sahne aydınlatması konusunda bir çok yeni fikre sahipti. Doğanın temelleri, d d aysız gün ışığı ve yaygın ışık kuşakları üzerine çalışmaları yaptı. Karbon yay lambasını, enkandesan ışığa terdih etti; kırmızı, sarı ve mavi parçaları yay lambası ile aydınlattı. Bu parçalar, şeritler halinde birbirine d kılınıştı gerekli renk izlerine göre bir rulo çevresine sarılıp aşağı yukarı hareket ettiriliyorlardı. Bu şekilde d d aysız dışarı verilen ışık yoğunluğunu düzenlemek için de siyah kadife parça kullanıyordu. Gerektiğinde tam bir karartma sağayabilmek için de mekanik olarak hareket ettirilerek bir kapak, yay lambasının önüne yerleştirilmişti. Sonradan, yay ışığının önüne istediği şekilde renkli film tabakaları ekleyerek sistemini daha da mükemmelleştirdi. Bu önemli icadının yanında, hayali bir ufuk d uşturabilmiş bulut/pus makineleri kullandı. Fortuny'nin tüm aydınlatma sistemini kurduğu ilk tiyatro, 1912'de Berlin'de inşa edilmiş olan Deutsche Oper'dir.

Adolf Linnebach, Munich Opera House'ın teknik müdürü, yüzyılın başında sahne aydınlatması için önemli d an bir projeksiyon icat etti. Bir lamba, üzerine ışık düşürülen düzlem ve burlar arasında yerleştirilmiş bir projeksiyon levhasından duşan, en önemli temel prensipleri indirgenmiş, d atılabilecek en basit d etti. Bir mge yaratmak için merceller veya yansıtıcı gerekmiyordu çünkü lamba filamanı gerekli d an odak noktasını sağlıyordu.

Ana hatların belirginliği, lamba ile levha ve levha ile ışık düşürülen düzlem arasındaki mesafelerin oranı ile belirleniyordu. Eğer levha, lambaya yakını ise üzerine ışık düşürülmüş taslakların ana hatları belirsiz d uyordu ama bu durum zaman zaman avantaj sağayabiliyordu. Belirgin bir odak d uşturabilmek için levhayı

ıřık dıřurđlen alana paralel tutmak 3nemi yd. Pürzđ vey kavisli yzeylerin prjeksiyonu iđinde yine eđri sel ve kavisli levhalar kullanmak gereki yordu.

1. Dđnya Savařı'nın patlak vermesi ile uzun bir sđre tiyatrodanında 3nemi bir geliřme d madi ve yeri icatlar g3rđl med. 1918 den sonra Fortuny sistemin 3eki dliđri ve etkisini kaybetti 3ünkü dd aylı aydrlatma bđyđk ıřık kayıplarına neden d uyordu. Bu tarihten sonra hızlı ve 3ok sayı da geliřme yařandı. 3ünkü enkandesan lamba artık tiyatroya girmişti. Yaygın aydrlatma yerini g3kperdesi* lambalarına bıraktı ve bunu da spot ıřık (nokta ıřık) tekndjisi ndeki hızlı geliřmeler izled.

1919 da Bauhaus'un kurul uđu, 3ok sayı da uzmanı bir araya getird ve ekspresyonist tiyatro popđler ve etkili d mayaya bařladı. Sahne tasarımı ve aydrlatmasını etkil eyen yerilikler bařarıyla birbirini izled. Bauhaus 3yeleri tđm dđnyaya yerilikđ dđrtđler g3nderiyordu. 3nemi bir 3ok sanatçısı arasında Schlemmer, Meyerhold, Piscator, Mohd y-Nagy, Kandinsky sayılabilir. 1922 den 1933 e kadar Bauhaus 3yesi d an Vasily Kandinsky'ni n sahne tasarımı konusunda da 3alıřmaları d muřtur.

Oskar Schlemmer ve László Mohd y-Nagy, ekspresyonist kavramları ile 3zellikle tiyatro tasarımı ve sahne aydrlatmasını etkil eniřerdir. Schlemmer, ifadeyi kuvvetlendiren yz maskeleri ne ve dans fiđrleri ne ilđ duymuřtur. Mohd y-Nagy, 1930 da ' 'đekli sahnenin aydrlatma payandası' adını verdđ icadını ger 3ekleřtir miřtir.

19. yy.ın son d3nemi nde gaz bořalmalı (deřarjlı) aydrlatma iđin adınlar atıldı ve ilk ıřıklı tđp nitrjen ile dd durul muř d arak kullanıldı. 1930 a kadar kullanılan bu sistem pembe ıřık veriyordu. 1935 de gđnđmüz tekndjisi ne uygun řekilde al 3ak bası nđlı fl uoresan lamba keřfedildi.

1932 de 3nemi bir geliřme oldu, al 3ak bası nđlı sı va buharlı lamba, ilk kez d arak gece sokak aydrlatmasında kullanıldı. Bunu, 1935 de yđksek bası nđlı sı va buharlı lamba izled.

Bu iki bořalmalı lamba, tiyatrodanında uzun yıllar kamuoyu 3nüne 3ıkmadı.

*g3kperdesi: Orijinali ' 'oyd orama ' dir. Sahne arkafonu d arak yukarı dan yere kadar uzanan 3adır bezi perde. Panoramik bir i mge yaratmak iđin 3zeri ne sı aylar yansıtılır.

Tiyatro alanında günışığı üretiminde bir adım olarak xenon lambalar, boşalmalı lamba arařtırma alanında bir yerlik oldu. Bu lambalar, ilk olarak projektörlerde 1951'de kullanıldı.

İlktungsten-halçenlamba General Electric tarafından 1959'da geliştirildi. OSRAM tv stüdyolarının daha parlak ve daha soğuk ışık ihtiyacına yönelik yeni boşalmalı lambasını 1970'de tanıttı; Metalogenlamba (HMI®). Bu lamba, tüm dünyaya üstün renk tayfı, renksel geri verim ve yüksek bağılı ışık verim ile yayıldı.

Günümüzde, modern aydınlatma sistemleri, çoğurlukla bilgisayar teknolojisi tabanlıdır. Bu teknoloji, sonsuz olasılıklar sunmakta ve en son sistemler neredeyse istenebilecek hiçbir şey bırakmamaktadır.

5. TİYATROLAR - YAPISAL ÖZELLİKLERİ

Etkili teknik çözümlere ve tatmin edici artistik sonuçlara ulaşabilmek, gösteri merkezinin teknik ve yapısal özellikleri ile ilgili kuramsal bilgiye sahip olmayı gerektirir. Artistik fikirleri uygulamaya dökerken, aydınlatma uzmanları, teknik alt yapı sorunları ile uğraşmak zorunda kalmalıdır.

Geleneksel tiyatrlar, eylemoyun alanı (sahne) ve izleme salonu olmak üzere iki bölüme ayrılırlar. Bu tiyatrlarda sahne ve salon, farklı formlarda dâbilirler. Bazı yönetmenler, bu sistemin dışına çıkabilir; sahneye ait donatıları salon içine veya seyirdiktüklerini da sahneye yerleştirebilirler. Bu tür kararlar, yapının genel düşüncesi ne ve ulaşılabilir teknik kaynaklara bağlıdır. Her sahne tipik ve belirli bir aydınlatma sistemine sahiptir. Tüm yapıtlar için sahne ve dekor tasarımları birbirinden farklı olacağından standart aydınlatma gereğinden söz etmek mümkün değildir. Yine de sistemin mantığının dayandığı anahtar aydınlatma pozisyonları ile oluşturulmuş kurulumlar mevcuttur.

5.1. Kurma Salonundaki Işık Konuları (Şekil 5.1)

- Orkestra çukuru

Orkestra çukurundaki ışık pozisyonlarının avantajlarından yararlanılabilir. Genellikle bu alan mobil platform şeklinde olduğu için müziksiz performanslarda ek bir sahne olarak kullanılabilir. Elektrik bağlantıları genel de zemine gömülüdür.

- Yan ışıklar, yanıklar, kanallar, portlar:

Bu terimler, tiyatrlonun yan kenarlarındaki düşey spot ışık pozisyonları için kullanılır. Sahne kulesindeki pozisyonları ile benzerdir.

- Daire (dördü):

Balkon veya galerilere sahip izleme salonları bu spot dizimini kullanırlar.

- Salon köprüsü, tavan köprüsü

Bu tür aydınlatma köprüleri, tiyatronun boyutları ve derinliğine bağlı olarak, salon tavanına inşa edilirler. Port köprüsünde olduğu gibi, aydınlatma tekiyeri, destek geçit noktalarından çalışma alanına ulaşabilir. Bu aydınlatma lokasyonu boyutlandırılabilir; günışığında ve yapay ıřıkta 2500 watt'a kadar profil spotlar kullanılabilir.

- Projeksiyon bölmesi:

Salonun arka duvarında bulunur. Genellikle çok büyük dimazama boyutu, sıayt, film ve video projeksiyonları ile aynı zamanda spotların için yeterli bir boyuttur.

Şekil 5.1 Salondaki ışık pozisyonu

5.2 Sahne-üstü Işık Konuları

- Port köprüsü

Port köprüsü, port ağzının arkasındaki aydınlatma pozisyonudur. Farklı yüksekliklerdeki port'lere uyum sağlayacak şekilde hareket edebilirler. İki seviyeli

köprü sistemleri genellikle sadece büyük tiyatrlarda bulunur. Aynı zamanda birer geçit görevi görürler. Yarı aydınlatma tekişyeri, dişili spotları ayarlamak için köprüyü çalışma platformu olarak kullanabilir. Az sayıdaki bazı tiyatrlarda, sahne seviyesine kadar indirilebilen köprü sistemleri mevcuttur.

- Kule/portaldrekleri:

Portal köprüsünün iki kenarında bulunurlar. Çeşitli seviyelerde dabilirler ve çok sayıda düşey spot pozisyonuna dnak sağlarlar. Genellikle iki kule, köprü ve kenarındaki balkonları birbirine bağlarlar.

Şekil 5.2 Sahnedeki ışık konuları

- Galeri:

Galeriler, sahnenin kenarları ve arkası boyunca devam eden çalışma alanlarıdır. Genel teknik amaçlar ve spot yerleşimi için son derece önemlidirler. Galeriler, tiyatronun boyut ve şekline bağlı olarak, belirli seviyelerde, birbirinin üstünde ve sahnenin iki kenarında bulunurlar. Bazı tiyatrolarda, arkada birleşen galeriler ve çok az sahnede de motörlü ve hareketli galeriler mevcuttur.

- Uçan çatı odası, ızgara

Uçan oda ve ızgara, sahnenin 'teknik çatısı'nın parçasıdır. Iızgara, en yüksek seviyede tüm sahne alanını kapsar ve makaralar, mobil çubuklar, özel uçan dâhler onun üzerine sabitlerir. Bunun altındaki bir seviyede uçan oda bulunur ki bunun üzerine de diğer kâdalar yerleştirilir. Eğer bu iki teknik alan parçalı dursa, lambalar uçan odaya da sabitlenebilir. Bu pozisyon, ışık genellikle mümkün dâmayan doğru turlarda yönlendirmek açısından kullanışlı d maktadır. Eğer bu iki düzlem aynı düzeyde ise, genellikle ışıkları sabitlemek için küçük bir oda bulunur.

- Aydınlatma çatıları, aydınlatma köprüleri, sınır ışıkları:

Sınır ışıkları, portâl köprüsü ve portâl ağzı arasında yer alır. Genellikle, çok renkli bileşik sistemler olarak dâzilirler. Sınır ışıkları sabit sistemlerdir.

Büyük sahnelerde, mobil aydınlatma köprüleri ve benzer portâl köprüleri bulunur. Bu sistemler, uçan sistemin birer parçasıdır.

- Sahne zeminleri, yer ışıkları*:

Spotlar için bağlantı noktaları, sahnede bir çok yerde ve şekilde bulunabilir. İdeal olarak, çok-çekirdekli elektrik fiş sistemleri ve DMX soket dânakları kullanılabilir. Buradaki temel amaç, sabit aydınlatma pozisyonlarını tanımlamak değil; mobil lambalar ve diğer aydınlatma aygıtları için dâbil dâğınce çok bağlantı yaratmaktır.

Yer ışıkları da sahnenin parçasıdır. Sınır ışıkları gibi bunlar da çok renkli bileşik sistemlerdir. Bu sistem elektrikli, sahne zemininden beslenir ve sahne zeminini hareket ettirilerek açığa çıkarılabilir. Eğer sahne dönüyorsa, böyle bir sisteme bağlı aydınlatma bağlantıları, merkezi bir 'nil'den sağlanır.

*yer ışıkları (footlights): Sahne zemininde ayak hizasındaki ışıklardır. Türkçe de de orijinal ismi ile kullanılmaktadır.

- Sahne-altı mekanı:

Bu mekanda da, sahne-üstünde olduğu gibi, her türden aygıt için yeterli bağlantılar bulunur. Mobil alımlar, ihtiyaç duyulduğu zaman elektriğe bağlanırlar. Sahne-altı mekanı genelde sahnenin tam altındadır ama sahnenin iki katlı olduğu istisnai durumlarda farklı bir yerde olabilir.

- Sahne-arkası ve kanatları:

Sahne sınırlarını belirleyen sahne-arkası ve sahne yan kenarlarındaki kanatlar, genellikle aydınlatma amaçları için kullanılan boşluklardır.

- Mobil spot konumları:

Aydınlatma fikirlerinin limitleri olmadığı için, standart sisteme yani yukarıda anlatılanlara ek olarak bazı sistemleri de bulundurmak gerekir. Ekstra çubuklar ve aygıtlar için tutturma noktaları, yerden anakılar yararlıdır. Üzerinde aygıtlar tutturulmuş yükselticiler, doğru alan için doğru aydınlatmayı oluşturmada yardımcı olacaktır.

- Sahne-üstü konumları:

Eğer performans, aydınlatma sistemine sahip olmayan bir alanda, örneğin bir fabrikada, hangarda, konser salonunda veya bir açık-hava mekanında yer alacaksa, aydınlatma uzmanı, eserin genel ayışına ve çevre şartlarına uygun pozisyonları saptamak ve kurulum yapmak zorundadır. Burada, izleyicilerin oyun alanı ile ilişkisini de hesaba katmak gereklidir. Pahalı olmayan ve pratik aydınlatma standardı, aydınlatmanın ana fikrine uygun olarak kurulmalıdır.

Tüm bu açıklanan pozisyonlara ek olarak, ihtiyaca yönelik yer ve farklı mekanlarda oluşturulabilir. Her oyunun dekoru farklı olduğu için gereken ek aygıtlara yönelik lokasyonlar mutlaka bulundurulmalıdır. Tiyatroda sıkça kullanılan çubuklar veya yükselticiler, bazı salonlar için pratik olmayabilirler ama teknik açılarından ve aydınlatma kompozisyonları açısından son derece önemlidirler.

6. SAHNE AYDINLATMASI KAVRAMLARI

Sahne aydınlatması, sanatsal bir prodüksiyonun sahnelenış tarzına uygun şekilde akıca, seçici, atmosfer yaratan ve boyut kazandıran bir ışıklandırma şeklidir. Sahne aydınlatmasının en önemli özelliđi, 'carlı insanlar için carlı bir ışık' dır. Bu üç boyutlu, yönlendirilebilir ve hareketli ışık, objelere kendi biđlerini ve deđerlerini kazandıracak niteliktedir [24 - 29].

6.1. Sahne Aydınlatmasının Özellikleri

Sahne aydınlatması, başlıca dört kontrol edilebilir özelliđe sahiptir: aydınlık düzeyi, ışığın rengi, dağılımı ve hareketi [24].

6.1.1. Aydınlık Düzeyi

Işık akısına, parlılıya bađıdır. Fiziksel ve ölçülebilir bir büyüklük olan parlılığı kontrol edilebilir, seyirdirinin dikkatini yönlendirebilir açısından önemli bir araçtır. Tasarımcı için önemli olan, sahnedeki ışığın ne kadar parlak olduđu değil, seyirdirinin tarafından ne kadar parlak algılandıđıdır. Sahne düzeni ve dekorların rengi, kostümler ve oyuncular, seyirdirinin algıladıđı parlılığı etkiler.

İnsan gözünün sahnedeki parlılık deđişimine bir uyum sağlama süresi vardır. Bu nedenle, seyirdirinin sahneye daha rahat uyum sağlayabilmesi için sahnedeki parlılık düzeyinin deđişimi belirli bir zaman aralıđında gerçekleştirmelidir. Örneđin, aydınlık bir sahneden kararlık bir sahneye geçerken aydınlık düzeyi yavaş yavaş düşürülür. Aydınlık bir sahne, loş bir sahnenin ardından kontrast nedeniyle deđduğundan daha parlak görünür ve göz alışıkça ışıklılık düzeyi düşer. Bu sorunu ortadan kaldırmak için de, kararlık sahneden aydınlık sahneye geçildikten sonra aydınlık düzeyi yavaşça artırılır. Parlılık kontrastı yüksek bu sahneler arası geçişlerde, ani kontrastlardan kaçınılmalıđında, gözün uyum sağlama süresi boyunca seyirdirinin sahneyi eiletişimi kesilecek, dikkat dağılacak ve eserin bütünü bozacaktır [27].

Parıltının seyirdi üzerinde duygusal bir etkisi de vardır. Parlak ışık, daha keskin bir görüş sağ ayarak seyirciyi uyarır. Bu nedenle, komedilerde yüksek bir aydırlık düzeyi; trajedilerde düşük aydırlık düzeyi uygulanır [27].

Sahnedeki bir cismin görülmesi için gereken parıltı cismin rengine, ışığı yansıtmış şekline, büyüklüğüne ve algı ayırtıcıdan uzaklığına bağlıdır. Tasarımcı, cisim üzerine düşürülen ışığı kontrol ederek cismin algılanan parıltısını değiştirebilir. Düşük düzeyli aydırlatma, algılama güdüyü yaratırken, aşırı güdü ışık cisminin algılanmasında bozulmalar meydana getirir. Sahnede gereken ışık miktarı, sahnedeki parıltının dengeli dağılımıyla belirlenir. Sahnede mevcut aşırı parlak bir bölgeyi dengelemek için tüm sahnenin ışıklarını arttırmak yerine, o bölgenin ışıklarını azaltmak yolduna gidilmelidir. Sahne, seyirden ne kadar uzaksa, parıltı düzeyi de o oranda yüksek olmalıdır. Büyük bir salonda, sahne üzerindeki en öndeki seyirden kadar en arkadaki seyirden de algılanması, sahnedeki parıltı düzeyine bağlıdır. Sahnede istenen ışık düzeyi sağlandığında, oturma salonunun bir orta noktasına göre sahnedeki ışık miktarı ayarlanarak hem ön, hem arka sıralar için kabul edilebilir bir aydırlık düzeyi elde edilir.

Zaman içerisinde, sahneye konan eserlerde amaçlanan parıltı düzeyleri artmıştır. Bunun nedeni, zamanla beğenilerin değişmesinin yanı sıra daha kuvvetli ışık sağ ayar teknik gelişmelerdir. Artık, sahne aydırlatmasında daha fazla kontrast sağ ayar ve daha derin gölgeler yaratabilen güdü ışık kaynakları kullanılmaya başlanmıştır [24 - 29].

6.1.2 Renk

Renk kullanımı, bir eserin görselliğini belirleyen en önemli etkerlerdendir. Sahne üzerindeki renk çeşitliliği, seyirden duygularını etkileyerek eserin dramatik tasarımını destekler ve seyirden dikkatini istenen yerlere çekilmesini sağ ayarak sahnenin görsel ve duygusal atmosferini zenginleştirir [27].

Sahne aydırlatmasının kriterleri içinde kontrol edilen zor olan ışığın değişken rengidir. Tek bir ışık kaynağından gelen ışık hüzmelerinin rengini belirlemek kolaydır ancak farklı renklerden oluşmuş bir ışık demetinin sahnede bir arada durdurulacakları toplam etkiyi tahmin etmek oldukça zordur. Sahnedeki renk, ışığın ve sahne üzerindeki her cismin rengi ve burların göze yansıyan bileşke izlerinden oluşur. Sahne aydırlatmasında renk kullanımında, insanın görülebilir ışık spektrumunun

ortasındaki sarı - yeşil bölgede daha rahat görülebileceği, sınırlardaki mavi, yeşil ve kırmızı bölgelerde ise zorlandığı göz önüne alınmalıdır [24, 27].

Işıktasarımcısı, sahnelenen eserin tarzına göre gerçekçi ya da stilize edilmiş renk kullanabilir. Ayrıca renk, kostüm ve sahneyi vurgulayıcı, zenginleştirici olarak da kullanılabilir. Bir sahne aydınlatmasında kullanılan renkler, eserin tarzını da etkileyecektir. Sıcak renkler, mutlu, duygulu, heyecanlı ve canlı ortamlar yaratmalıdır nederiyse genelde komedilerde; soğuk ya da kuvvetli renkler de keskin, üzücü ve ürkütücü ortamlar yaratmalıdır nederiyse genelde trajedilerde kullanılırlar [24].

6.1.3 Işığın Dağılımı ve Doğrultusu

Görsel dikkat, görme alanındaki en parlak (ışıklı) nesneye odaklanacaktır. Işık dağılımı kontrol edilerek, ışık - gölge kompozisyonları ve modelleri oluşturularak, gözün boşluğa algıladığı şekiller kontrol edilebilir ve istenildiği şekilde görsel alg değiştirilebilir. Işık ve gölgenin uygun dengesiyle, doğal ışıktan daha az bir aydınlatma kullanarak detaylı görüntü elde etmek mümkün olacaktır [27].

6.1.4 Işığın Hareketi

Işığın hareketi, yukarıdaki üç özelliğinin ışık yoğunluğu, renk ve dağılımının hızlı bir şekilde veya yavaşça değişmesidir [24].

Işığın hareketi sayesinde, eserde istenen sahnelerde dikkat çekilebilir veya herhangi bir sahneye istenen anlam ve duygu yüklenebilir. Işığın hareket şekli ve hızı değişkendir ve bir efektten diğerine geçişte doğa taklit edilir ancak ışık hareketlerinde ve değişim hızında, gözün uyum sağlama algılaması süreride göz önünde bulundurulmalıdır [24]. Sahnedeki ışık hareketi, tüm ışıkların değil de ayrı ayrı birerinin ışık ve renk ayarlarıyla sağlanır.

6.2 Sahne Aydınlatmasının Amaçları

Sahne aydınlatmasının temel amaçları, seçici görünürlük, boyut kazandırma, kompozisyon, akış, atmosfer yaratma ve tarz olarak sıradan olabilir [24, 27].

6.2.1. Seçici Görünürlük

Tasarımcının birinci ve en önemli görevi, sahnede görünürlüğü sağlamaktır. Buradaki başlıca kural: seyircilerin her birinin görmesi istenen her şeyi, net ve

doğru olarak görülebilir. Dikkatin çekilmesi gereken noktalar, daha az aydınlatılabilir veya tamamen kararıktaki bırakılabilir.

Aydınlatma tasarımının büyük bir kısmı, oyuncuların açık olarak görülebileceği şekilde aydınlatılmasıdır. Sadece, bazı özel dramatik efektler için oyuncular kararıktaki bırakılabilir. Eğer seyirciler, konuşan veya şarkı söyleyen bir oyuncuyu görmekte zorlanıyorsa, ne kadar etkilendi görünürse görünsün, aydınlatmada başarısız olmuş demektir. Görülemeyen bir oyuncunun duyulamadığı da söylenir. Elbette ki duyulabilir, ama zamanla seyircinin dikkati dağılacak, eserin bütünü bozulacaktır. Bu durum sadece oyuncuları için değil, sahne üzerindeki tüm nesnelere içinde geçerli olabilir. Göz, her zaman sahnenin en parlak kısmına bakar. [24]. Yarı öncelikli sahnedeki her kişinin ve oyuncunun açıkça ve orantılı aydınlatılması, ışığın her ayrıntıyı doğru biçimleriyle belirginleştirilmesi gerekmektedir. Sahnede yeterli görünürlük sağandıktan sonra, sergilenen prodüksiyonun tarzına uygun olarak, oyunun akışına göre seyircinin duygularını yönlendirecek ışıklandırma yapılır.

Film ve televizyon çekimlerinde, kamera kullanımı kendiliğinden bir seçiliğe sağlar. Ancak, canlı ve seyircili prodüksiyonlarda, bütün sahne sürekli olarak seyircinin görme alanı içindedir. Bu nedenle, seyircinin dikkatini sahne üzerinde belli bir yere çekilmesi, yarı seçiliğe ışıkla sağlanır. Örneğin, sahnedeki eser dans ağırlıklı bir gösteriyse, vücudu ön plana çıkarılarak aydınlatma yapılmalıdır. Oyuncu ağırlıklı bir gösteriyse, oyuncunun vücudunun yanı sıra, ağız ve gözlerini, yarı minimumları rahatça görülebilir, oyunda çizilen karakteri pekiştirme açısından önemlidir ve seyircinin dikkatini çekmek için oyuncunun yüzü, sahnedeki en parlak dairesel olacak şekilde aydınlatma yapılmalıdır. Eserin akışı boyunca sahnenin değişik kısımları veya oyuncudan bir ya da birkaçı daha önemli hale gelebilir. Burada görsel algılamayı seçiliğinden yararlanarak, seyircini istenen yere bakması sağlanır.

Sahne üzerinde sonsuz nokta ve sonsuz aydınlatma dalgası mevcuttur. Her dalgalık için farklı bir aydınlatma ön görülebileceğinden, bir yöntem olarak, sahne boşluğu belirli alanlara bölünür. Dikkati çekmesi düşünülen kişi veya nesnenin bulunduğu alan, diğer alanlardan ve dekordan daha parlak hale gelecek şekilde, sahnedeki parlaklık dengesi arıdan veya yavaşça değiştirilerek seyirci yönlendirilir. Sahneyi alanlara ayırarak, akışa göre belirli bir alanın dekordan daha parlak hale getirilmesi durumunda, seyirci birinci olarak oyuncuyla ilgileneceği için, dekor sadece temel detaylarının belli dalgası şeklinde aydınlatılabilir. Çok küçük aydırlık düzeyi farkları bile istenen duygu akışının seyirciye verilmesini sağlayabilecektir [27].

Sahnedeki görünürlük dengesi ni belirlemede, rengin de önemi büyüktür. Renk değış nheri ile de seç cilik sağ anır. Sahne üzerinde, parl ıt ı ve renk kullanarak görünürlük dengesi ni belirlerken, keskin kontrastların ve görü lebilir spektrumun sınırlarındaki kuvvetli mavi ve kırmız ıların gözü yoracağı unutulmamalıdır. Aynı zamanda, görünürlük dengesi geç iş eri nde, adaptasyon (uy ma) süresi de hesaba katılarak, gözün ancak belirli bir sürede sahnedeki detaylara hakim dacağı, ani geç iş erin gör me ve dğ lama bozukluđ ını yaratacađ ı dkkat edilmelidir [27].

6.2.2 Boyut Kazandır ma

Seyirdiler, sahneyi bir ekran ğ i karşı dan izlerler. Bu durum i ki boyutlu dğ ının ön plana çıkması na neden d maktadır. Yapılacak genel dađ ılı nı bir aydınlat ma ile sahne ve üzeri ndekiler görünür kılınabilir ama herşey i ki boyutlu, düz ve sıradan görünecektir. Oyunculara ve nesnelere üçüncü boyutlarını kazandırabil mek için boyut kazandırıcı aydınlat ma yapılır. Bu da, sahnede ış ık ve göđ ge kontrastları yaratılarak elde edilir. Appia ‘ ‘ Göđ ge, önemi açısından ış ığın kendisine eşittir.’ ’ der. Oyuncu, dekordan boyut d arak ayrılmalıdır [24]. Doğrudu ış ık kullanımı ile oyuncuları ve dekor üçüncü boyutu kazanacaktır. Oyuncunun arka plandan ayrılarak dekora yapış mış görüntüsünün yok edilmesi için yanlardan ve özellikle arkadan ış ıklandır ma yapmak gerekir.

6.2.3 Kompozisyon

‘ ‘Sahneyi ış ıkla boyamak’, aydınlat ma tasarı mcısı için en eğ enceli uğ aştır. Iş ığın yoğunluğu, rengi ve dađ ılı m, dekorun üzerinde ve oyuncuları n çevresinde, çeşitli ış ık, göđ ge ve renk kompozisyonları yaratır. Yönet men, sahnede oyuncuları n hareketiyle kompozisyonları yaratabilir, ancak ış ık tasarımıyla da eserin görsel zenginli ğ ini arttırmak mümkündür dacaktır. Iş ığın hareketiyle, sahnede dğ lanan ış ık ve göđ ge modelleri de değ iş ir. Bu şekil de, ış ık kompozisyonları kontrd edilerek sıradı bir seç dilik sağ anabilir ve eserin duygu akış ı desteklenebilir [24].

Iş ıkla kompozisyon yarat mada ilk çıkış noktası, aydırlık ve karlı k ış ık aradı ğ ında uygun ış ık kompozisyonlarını verebil mek için kullanılacak ış ık miktarına karar vermektir. Sahnede ış ık değ iş nherinin sonucunda d uş an göđ gel er ve ince renk farklılı kları ış ıkla renk kompozisyonları yarat mada yardımcı d ur [27].

Işık, boşluk tasarımı'nın bir elemanıdır ama bir resim veya bir heykel gibi durağan değildir. Işık tasarımı, 'boşluğa' ve 'zamanda' dört boyutlu görsel bir tasarımdır [24].

6.2.4 Akış

Tasarımcı, gözün uyum sağlama ve detay algılamaya süresini de hesaba katarak, sergilenen eserin arzına göre ışık şartlarının yayılımını, doğrultularını, yani seçtiği ve atmosferi değiştirerek sahnede akış dmasını sağlar [27].

Sahne üzerinde akış, belli ve belirsiz akış dınak üzere iki şekilde ele alınabilir:

-belli akış: Günbatım anlamını vermek için ışıkların azaltılması ya da duygusal bir şarkı için sahnedeki ışıkların maviye dönmesi gibi izleyicinin takip edebileceği, görünür değışikliklerin olduğu akıştır.

-belirsiz akış: İzleyicinin takip edemediği ama oyun içinde hissettiği, değışikliklerin yavaş olduğu, dkkat çekmeyen akıştır. Seyirdirinde dkkati, farkettirilmeden, renk ve gödge değışiklikleri ile istenen noktalar çekilerek yönlendirilir. Ancak, bu değışikliklerin her seyirdede aynı etkiyi yaratamayacağı açıktır. Bu nedenle, belirsiz akışın, senaryonun yardımcı öğelerinden olduğu unutulmalıdır [27].

6.2.5 Atmosfer Yaratma

Atmosfer yaratma, ışığın yoğunluğunu, rengini, dağılımını ve hareketini kullanarak, ışığın doğasında bulunan, temel duygusal ve psikolojik etkileri, eser yazarının amaçladığı dramatik etkiyi vurgulamaktır [24].

Işık tasarımında atmosfer kontrdüyü soğuk ve sıcak renk karışıklarını kullanarak duygusal tepkilerin desteklenmesi ile ya da ışık ve karanlık kontrastlarından yararlanarak yapılır. Renk ve şekil değışiklikleri karşıt duygulara geçişte kullanılır. Sıcak renkler, renk karışıkları ya da birbirine yakın renkler, ayrırıklı ve dengeli kontrastlar komedilerde kullanılırken; trajedilerde soğuk, saf ve kuvvetli renkler, keskin kontrastlar kullanılması ya da hiç kontrast kullanmaması terdih edilir. Işığın özelliklerinden herhangi birinin hızlı değışiklik komedyeye uygunken, trajedilerde ışığın değışiklik yavaş dmalıdır.

Çeşitli atmosferlerin yaratılmasında en çok kullanılan temel yöntemler şu şekilde sıranabilir [27]:

- Korku at mosferi için, oyuncu aşağıdan ve önden, doğal d mayan açıl arla ayd ır ıl ır.
- Samimi, sıcak bir at mosfer için çeşitli renk ve açıl ar da yumuşak ışık, yarı sınırl arı belirsiz yayıl m al ar şekli nde gö gel i ayd ır ıl at ma yapılır.
- Karanlık ve kasvetli bir at mosfer yarat mak için arka plan ın ayd ır ıl at ıl ması gerekl i dr.
- Soğuk bir at mosfer için soğuk renk filtr eđ i ışık lar kull anılır.
- G zentli bir at mosfer için oyuncunun arkasından ve yüz det ayl ar ın n belli d mad eđ bir ayd ır ıl at ma yapıl ması uygundur.
- Hoş bir at mosfer için perspektif kural ar ına uygun derinlik yaratacak bi ğ i mde parl ak ve güç ü ayd ır ıl at ma yapılır.
- Dramatik bir at mosfer için derin gö gel er, yüksek kontrast ve hızlı, keskin ışık deđ iş i mleri kull anılır [27].

6.2.6 Tarz (Stil)

Sahneye konan eser için tasarlanan ayd ır ıl at ma, prodüksiyonun ortaya konuş tarzına uygun şekilde d mal ı dr. Bu nedenle, ışık tasarımı sı, eseri sahneye koyan yönet m erle birlikte çalışarak, yönet merin eserde iş lemek istediđ tarza göre ayd ır ıl at ma tasarımı nı yapar [27].

7. SAHNE AYDINLATMASI NIN ELEMANLARI

7.1. Işık Kaynakları (Lambalar)

Genel aydınlatma için kullanılan bütün ışık kaynakları, sahne aydınlatması için de kullanılabilir. Sahne aydınlatmasında kullanılan en genel lamba tipi, akkor telli lambalar, tungsten-halçen lambalar, yansıtıcı lambalar, ark ve deşarj lambalarıdır (detaylı bilgi için bkz. kaynak 27).

7.1.1. Akkor Telli Lambalar

Akkor telli lambalar, kolay kontrol edilebilirleri nedeniyle sahne aydınlatmasında en çok kullanılan lamba tipidir.

Akkor telli lambaların çalışma prensibi, bir metal filamanın akkor haline gelene kadar ısıtılması ve böylece ışık elde edilmesine dayanır. Telin etrafındaki hava ile teması gri poksitlenmesini ve zarar görmesini engellemek için tel, havası boşaltılmış veya iğne asıl gazla doldurulmuş bir cam ampul içine yerleştirilir.

Akkor telli lambaların etkililik faktörleri filamanı sıcaklığına bağlıdır. Filaman sıcaklığı arttıkça, lambanın ışık rengi, doğal ışığa yaklaşıyor ve etkililik faktörü büyüyor. Bu nedenle, metal filaman yapısında karbonun yerini, erime noktası daha yüksek olan tungsten almıştır. Etkililik faktörleri düşük, ömürleri kısadır. Akkor telli lambaların ömürleri, filamanın sarılış biçimiyle de değişebilir.

Sahne aydınlatmasında, tungsten filamanlı lambalar; düz yapılı, düşük gerilimli ve doğrusal filamanlı olarak üç tipte kullanılırlar [27].

Akkor telli lambalar, tungsten filamanı iğne yerleştirildiği cam balonun şekline göre de ; T-tüp, Küresel (Globe), AB- armut biçimli (PS-pear shaped), Y-parabolik yansıtıcı (Reflector) biçimli ve EY-elipsoidal yansıtıcı (ER-elipsoidal reflector) biçimli olarak adlandırılırlar.

• Tungsten-Halçen Lambalar

Akkortelli lambalarda, zamanla flamandan kopan tungsten parçacıklarının cam ampul yüzeyine yapışması sonucu lamba kararır ve verdiği ışık azdır. Lambanın ömrü boyunca renk sıcaklığı düşme eğiliminin göstererek, diğer armatürlerde kullanılan lamba türlerinden daha farklı bir ışık rengine sahiptir ve renk açısından dengeli zikler meydana gelir. Tungsten-halçen lambalar, bu sorunlara büyük ölçüde çözüm getirmiştir.

Cam ampul içinde, vakum veya basıncı asal gaz yerine iodyen, bromin veya klorin gibi bir halçen gazı bulunur. Çalışma prensipleri, halçen çevresine bağlıdır. Buharlaşarak flamandan kopan tungsten atomları, çevre m sonrası tekrar flama dönerler. Bu nedenle, teorik olarak ömürleri sonsuzdur ancak flama dönen tungsten parçacıklarının eski yerlerine yapışmaları sonucu ömürleri sınırlanmaktadır. Yine de aynı güçteki bir sıradan akkortelli lambaya göre çok daha uzun ömürlüdürler.

Tungsten-halçen lambalar, ömürleri boyunca, başlangıç ışık akımlarını ve verdikleri ışık rengini korurlar [27].

• Yansıtıcı Lambalar

Yansıtıcı lambalar, içten veya dıştan yansıtıcı olarak ikiye ayrılır.

İçten yansıtıcı lambalar, özel şekilde tasarlanmış akkortelli ya da tungsten-halçen lambalardır. Bu tür lambalarda, lamba yüzeyinin belirli bir kısmı, gümüş veya alüminyumdan yapılmış yansıtıcı bir kılıfla kaplanmıştır. Gümüş kılıf, lambanın iç veya dış yüzeyine geçirilirken, alüminyum kılıf, sadece lambanın iç yüzeyinde kullanılır. Lamba başlı başına bir optik sistemdir. İçten yansıtıcı lambalar, cam kılıfın şekline göre, kase şeklinde, tüp şeklinde, parabolik ve eliptik olarak adlandırılır.

Dıştan yansıtıcı lambalar, akkortelli veya tungsten-halçen lambalarda, lambanın dış yüzeyiyle flamanın arkasına bir yansıtıcı yüzey yerleştirilmesiyle elde edilir. Yansıtıcı ile lambanın ışık dağılımı kontrol edilebilir. Dıştan yansıtıcı lambalar, parabolik alüminyum yansıtıcı (PAY) ve miri yansıtıcı (MY) lambalar olmak üzere ikiye ayrılır.

7.1.2 Ark Lambaları

İki elektrot arasındaki bir deşarj dairesine dayanan ve elektrotları bu deşarj sırasında akkor haline gelinceye kadar ısınan lambalara ark lambaları denir. Yüksek sıcaklık ve ışık verme prensibiyle çalışırlar. Büyük ve doğrusal olan parıltıları ile noktasal ışık kaynağına yakındırlar. Renk sıcaklığı yüksektir.

Sahne aydınlatmasında ark lambaları, ışık kontrolleri yaplamaması nedeniyle, ancak genel aydınlatma için fresnel spotlarda, tiki ışıkları için yansıtıcı ve optik sistemli projeksiyonlarda ve efekt makinelerinde kullanılırlar. Günümüzde yerlerini deşarj lambalarına bırakmış olsalar da, çok parlak ve yoğun beyaz ışık gerektiren yerlerde hala kullanılabilirler [27].

7.1.3 Deşarj Lambaları

Deşarj lambaları; yüksek ışık akıllı deşarj lambaları, xenon lambaları, floresan lambalar, neon ışıkları olarak sınıflandırılabilir.

• Yüksek Işık Akıllı (Y A) Deşarj Lambaları

Yüksek ışık akıllı deşarj lambaları (Y A H D High Intensity Discharge Lamp) da ark lambaları gibi elektrik arkı deşarjıyla çalışırlar.

Sahne aydınlatmasında, yüksek basınçlı metal halid buharı içeren deşarj lambaları kullanılmaktadır. Bu tür deşarj lambaları, disprosyum talyum hidrür ve diya buharı gibi metal halidlerin bileşiminden oluşan bir karışımdır.

Bir deşarj lambasının ışık rengi, içerdiği metal halid gazlarının verdiği renklerin toplamıdır. Bu gazların miktarı ayarlanarak, spektrumdaki kırmızı, yeşil ve mavi renk b dengelerini belirler. İyot gazı sarı; talyum yeşil; diya mavi-yeşil ışık yaydığı için büyük miktarda mor ötesi ışınları yaparlar. Bu açıdan, lamba ışığına doğrudan maruz kalmak tehlikelidir ve armatürün önüne mutlaka kırıcı ya da koruyucu bir cam konmalıdır.

Deşarj lambaları için renk sel geriveri indeksi, $R_a = 90$ 'ın üzerindedir. Bu nedenle, sadece sahne aydınlatmasında değil; telenor ve film endüstrisinde de gün ışığına yakın ışık elde etmek için kullanılırlar.

Deşarj lambalarının renk sıcaklığı, her bir saatlik sürekli çalışma sonrasında 1K kadar azalır. Ömürleri, verdikleri ışık akısı azaldığı ve ışık rengi kararsız hale geldiğinde bitmiş demektir.

Deşarj lambalarının, sahne aydınlatmasındaki en önemli sorunu, loşlaştırıcılarla korut edilememeleridir. Bu nedenle, armatürün önüne yerleştirilen kepenklerle mekanik olarak lambanın ışığı azaltılıp çoğaltılır veya tamamen kapatılır.

Metal halidi lambalar, sahne aydınlatmasında, içerdikleri gazlara göre iki temel biçimde kullanılırlar; HM (Hidrajirum, Mıd-ark-uzunluklu, lodd) deşarj lambaları ve KK (Kompakt Kaynaklı, lodd, CS) deşarj lambaları.

• Xenon Lambaları

Xenon lambaları, doğru akımla beslenen deşarj lambasıdır. Yapılış ve çalışma prensipleri bakımından diğer deşarj lambalarına benzeseler de bazı üstünlüklere sahiptirler:

- titreşim problemleri yoktur.
- görünür renk sıcaklığı 5600 - 6200K, renksel geri veriminde $Ra=95$ dir.
- tek noktada yoğunlaşmış ışığıla noktasal ışık kaynağına yakındır ve yönlendirilmesidir.
- diğer deşarj lambaları gibi ısınma - soğuma problemleri yoktur; üst üste açılıp kapanabilirler.
- geniş bir güç aralığında üretilirler.
- dunsuz özelliği ise, alternatif akımlı şebeke gerilimini, lambaya uygun gerilime çevirmek için çok büyük bir trafo birimine ihtiyaç duymasıdır.

• Flüoresan Lambalar

Bu lambalarda, diğer deşarj lambaları gibi iki ucunda elektrod bulunan diya ve argon gazı doldurulmuş bir tüpün, yüksek gerilimle eşleştirilip, gaz karışımını yorize dması ve ışık saçması prensibiyle çalışırlar. Cam tüpünü, flüoresan tozla kaplıdır. Bu maddeye renk katılarak istenen renkte ışık elde edilebilir. Noktasal ışık kaynağından uzak dmaları, sahnede kullanılmalarını azaltmaktadır.

Sahne aydınlatmasında başlıca, gökperdesini ışıkla yıkamak ve kara ışık (black light) efekti için kullanılır. Bu tür kullanımda, lambalarda floresan madde yoktur ve tamamen mor ötesi ışımaya yaparlar. Sahne üzerinde, istenen dekor parçası, mor ötesi ışını görmür ışınıma çeviren bir madde ile boyanır. Aydınlatma yapıldığında, boyalı parçalar aydırlırken, sahnenin diğer bölümleri ve ışık kaynağının kendisi karanlıkta kalır [27].

• Neon Işıkları

Şekillendirilebilir bir tüpü içine gaz konarak elde edilen deşarj lambasıdır. Kullanılan gazın bağıdır ve deşarjın rengi deşarjın rengi deşarjıdır. Örneğin, helyum gazı beyaz, neon gazı kırmızı, diya mavimsi ışık üretir.

Sahne aydınlatmasında, efektlerde kullanılırlar. Kontrolleri çok zordur ve ateşlenmeleri, ses sistemleri üzerinde bozucu etki yapar [27].

7.2 Armatürler

Işık kaynağı, her doğrultuda eşit yoğunlukta ışık yayamadıkları için iyi bir aydınlatmanın gerektirilmesi yalnız başına yeri ne getiremezler. Sahne aydınlatmasında kontrolü, odaklanmış ve istenen doğrultuda yönlendirilmiş ışık kaynağına ihtiyacı duyduğundan, bu alanda kullanılacak ışık kaynağının ışık dağılım eğrilerini, ışık akısının, renklerini ve parıltılarının kontrolü için armatürler kullanılır [27].

Bir sahne armatürü, temel olarak, elektriksel, optik ve mekanik sistemlerden oluşur. Elektriksel sistem lamba duyu, kablo ve fişten oluşan bir birimdir. Optik sistem lamba tarafından üretilen ışık akısını, sahnede istenen doğrultuda yönlendiren sistemdir. Mekanik sistem elektriksel ve optik sistemleri birbirine bağlar ve dış etkilere korur. Işığın rengi, armatürün önüne eklenen renk filtreleri ile deşarj edilir. Farklı amaçlar, efektler için kullanılacak bir çok aksesuar, armatüre sonradan eklenebilir.

Sahne aydınlatmasında kullanılacak armatürlerin aşağıdaki özellikleri sağlanması gerekir:

- havalandırma danaklı,
- uygun geri verim

- uygun etki katsayısı
- dekorları için uygun boyut,
- montaj kolaylığı ve güvenilirlik
- taşınabilir ağırlık
- farklı gösterilerdeki değişik konulara uygunluk
- yedeklenebilirlik

7.2.1. Armatürlerin Optik Sistemleri

Sahne aydınlatması armatürlerinin optik sistemleri, çoğunlukla yansıtıcı ve kırıcılardan oluşur [27].

• Yansıtıcılar

Armatürlerde kullanılan yansıtıcılar, yansıtma açılarından yola çıkılarak tasarlanır. Yansıtma açısı, yüzey eğimine, yüzey parlaklığına, pürüzsüzlüğüne ve içerdiği renk pigmentlerine bağlıdır.

Bir çok yansıtıcı, alüminyum metalden imal edilirken, bazı armatürlerde ya da ışık kaynaklarında, küçük cam yansıtıcı bulunur. Yansıtıcının yüzeyi, sürekli ya da çok traşlanmış parçalı şekil de dâbilir. Çok traşlı yansıtıcılar, her parça başına başına birer yansıtıcı yüzey olduğu için daha etkililer. Bazı yansıtıcı yüzeyleri kabartmalı yapılarak her yöne dağılan yaygın ışık üretmeleri sağlanır.

Sahne aydınlatması armatürlerinde, düzensel, küresel, eliptik veya parabolik yansıtıcılar kullanılır [27].

• Kırıcılar

Kırıcılar, genellikle cam ya da plastik kökenli saydam maddelerden yapılan, ışığı toplamak ve odaklamak için kullanılan optik birimlerdir. Dış yüzeylerindeki eğime bağlı olarak, üzerlerine vuran ışığı, istenen bir açıda kırarak, odaklar ve yönlendirirler. Işığın kırılma miktarı, yüzeyin eğimine bağlıdır.

Temelde kırıcılar, iraksayan ve yakınsayan olmak üzere iki çeşittir. Iraksayan kırıcılar, içbükey yüzeylidir ve ışığı dağıtır. Yakınsayan kırıcılar ise, dışbükey

yüzeyseldirler ve üzerlerine düşen ışığı bir odak noktasında toplarlar. Sahne aydınlatması armatürlerinde, yakınsayan kırıcılar kullanılmaktadır.

Sahne aydınlatmasında kırıcılar; spotlarda görüntü projektörlerinde ve hareketli ışıklarda kullanılırlar. En çok kullanılan kırıcılar ise; plano-konveks (PK) kırıcılar ve fresnel kırıcılarıdır [27].

7.2.2 Armatür Tipleri

Armatürler, optik sistemlerinin karmaşıklığına göre; basit, odaklanabilir ve karmaşık armatürler olarak üçe ayrılırlar.

Basit armatürlerde, temel bir optik sistem bulunur. Projektörler, PAY (parabolik dumanınyum yansıtıcı) kutulu armatürler, F (perde ışıkları) ve MY (mirri yansıtıcı) birimleri, düşük gerilimli armatürler, bari ışıkları bu gruba girer.

Odaklanabilir armatürlerin ışın açısı, ışın dağılımı ayarlanabilir. Kırıcı armatürler d an PK (plano konveks) ve Fresnel spotlar, odaklanabilir Scoop projektörler bu gruba girer.

Karmaşık armatürler, gelişmiş optik ve mekanik sisteme sahip ve bu şekilde çok çeşitli sahne aydınlatma uygulamalarında kullanılabilen armatürlerdir. Sabit ve değiştirilebilir kırıcı bütün profil spotları bu gruba girer.

• Spotlar

Sahne aydınlatmasında yaygın olarak kullanılırlar çünkü sahneye vuran ışık hızını büyüklüğünü ve biçimini kontrol edebilen spot ışıklarıyla mümkündür. Yoğun ışık sağlayan spot ışıklarında, ışık şiddetini, kullanılan kırıcının yarıçapı ve odak uzunluğu belirler.

Loşluk kontroleri rahatça yapılabilir. Ayrıca bir çok lamba tipi uyumsuz ayarlanabilir. Renk tekerleği veya örneğine yerleştirilen renk filtreleriyle ya da armatürde renkli lamba kullanılması ile istenen renk elde edilebilir. Spot armatürleri, ışıklarını yönlendirilebilir özelliği ile hareketli bir ışın uygun armatürlerdir, lokal ışık görevi yaparlar. Üç boyutlu aydınlatma için de kullanılırlar.

Spotlar, kullanılan kırıcılara göre; PK (plano konveks) spot ve Fresnel (basamak mercekli) spot olarak ikiye bölünürler [27].

• Profil Spotlar

Optik sistemlerinde bulunan kırıcı ve yansıtıcı ile benzerlik taşıyan da, diğer spotlarıntersine, profil spotlardalamba ve yansıtıcı sabitkılırken, kırıcı, optik eksen boyunca hareket ettirilerek armatürün verdiği ışık kalitesi kontrol edilebilir. Eliptik yansıtıcı kullanıldığı için, eliptik spot olarak da bilinirler.

Işık kaçırmasının az olması nedeniyle, oturma salonu aydınlatma konularını için uygundur.

Profil spotlarının ışın açısı (zoom), kırıcının odak uzunluğuna bağlıdır. Buna göre, profil spotlar, sabit ve değişken ışın açılı olmak üzere iki çeşittir [27].

• Takip Spotları

Profil spotlara benzer ama daha gelişmiş optik ve mekanik sistemlere sahiptirler. Ürettikleri yoğun ışık hızıyla, sahne üzerinde bir oyuncuyu belli etmek ve hareketlerini takip ederek seyirinin dikkatini çekmek için kullanılan armatürlerdir.

Yüksek yoğunluklu ışık hızlarıyla elde etmek amacıyla, takip spotlarında ışık kaynağı olarak, yüksek ışık akı ve renk sıcaklıklı deşarj lambaları kullanılır.

Takip spotlarının renk değişimi, armatürün önünde bulunan renk çerçevelerine filtre takılması ya da mekanik renk değiştiricilerle sağlanır [27].

• Işın Armatürleri

Kompakt bir ışık kaynağı içeren, parabolik bir yansıtıcı kullanılarak yüksek yoğunluklu ve yaygın sınırlı parabol ışın demeti üreten kırıcı armatürlerdir. Diğer spotlardan farklı; aydınlatmaları alanın büyüklüğünün bulunduğu mesafeden bağımsızdır. Bu özellikleriyle, büyük opera ve tiyatro salonları gibi armatür konularının sahneden uzak olduğu yerlerde tercih edilir.

Işın armatürlerinin odaklama ile ışın açılarının çok az değiştirilebilmesi ve lambası ile birlikte transformör kullanılması zorunluluğu, bu armatürün kullanım alanını azaltmaktadır.

• Değişmez Işın Açılı Armatürler

PAY (parabolik alüminyum yansıtıcı) kutusu armatürler, düşük gerilimli lamba armatürleri, MY (miri yansıtıcı) ve R (perde ışık) armatürleri bu gruba dâildir.

PAY kutusu armatürlerin ürettiği ışığın boyutları ve biçimini kullandığı lambaya bağlıdır ve odaklama noktası yoktur. Ucuz ve yüksek verimlidir. Önlerinde bulunan renk çerçevesine renk filtresi takılarak istenen renkte ışık üretmeleri sağlanır. Sahneyi kuvvetli ışıkla yıkama; arka veya tepe ışık olarak renk yıkama amaçlı kullanılırlar.

Düşük gerilimli armatürler, kompakt flamanlı paylamba olarak kullanılan armatürlerdir. Sahne aydınlatmasında, çok dar ışık hüzmeleri elde etmek amacıyla kullanılırlar.

MY armatürleri, çok traşlı diptik yansıtıcı ve bir ışık kaynağından düşen MY lambalarını taşıyan, oldukça küçük, PAY kutusu benzeri camsız armatürlerdir. Kompakt yapılarıyla dekor birilerine gözlenebildikleri için diğer armatürlerin sığamayacağı yerlerde kullanılırlar.

PI armatürleri, kompakt ışık kaynaklı PAYlamba olarak kullanılan camsız armatürlerdir. Sekiz veya dokuz PI lamba bir arada kullanılarak sahne üzerinde ışık perdesi etkisi yaratılabilir.

• **Proje örnekler**

Bir lamba ve si metrik yansıtıcıdan düşen proje örnekler, sahne aydınlatmasında kullanılan en basit armatürlerdir. Yansıtıcının ışığı odaklama özelliğinden dolayı nereden üretilen yumuşak ışığın büyüklüğü, biçimi ve kalitesi sabittir ve kontrol edilemez. Işığın doğrultusu ancak el ile sağa sola hareket ettirilerek değiştirilebilir. Ürettiği ışığın yoğunluğu spot armatürlerden daha azdır. Önlerine renk filtresi takılarak veya renkli lamba kullanılarak istenen renk ışık sağlanır.

Kontrolsüzlükleri nedeniyle sahnedeki genel aydınlatmada, geniş dekorları kısa mesafeden düşük düzeyli aydınlatmada, sahneyi renkle yıkamada, ışık toplamasında ve sahnede kapı pencere arkalarının ışıklandırılmasında kullanılır.

Scoop proje örnekler, gökperdesi proje örnekleri gibi tipleri vardır [27].

• **Bant ışıkları**

Üretim sırasında birbirine bağlanmış 2 ila 4 projektörden düşen birerinden 1 ila 4 tanesinin, ayrı kontrol devreleri ile bağlanarak, tek parça halinde yanyana dizilmesiyle oluştururlar. Yerden kazanmak ve ışık yoğunluğunu arttırmak amacıyla iki sıra olarak da üretilirler.

Renk ayarı, her bir armatürün önüne yerleştirilen renk çerçevesi ya da renkli lambalarla sağlanır. Bu şekilde iki, üç ya da dört rengin karışımı elde edilebilir ve sahne üzerinde değişik renklerle yaka yapılabilir.

Bant ışıkları, sahnedeki konularına göre, yer ışıkları (footlights), sınır ışıkları (border lights), gökperdesi tepe veya alt ışıkları ve giriş ışıkları olarak gruplandırılabilirler.

8. SAHNE AYDINLATMASI TASARIM SÜRECİ

Eserin analizi yapıp, eldeki tüm verilerin değerlendirilerek sahne aydınlatması için fikirsel kararların alındığı, projelendirildiği ve ışık - renk kavramlarına dair seçimin yapıldığı tasarımı sürecidir. Bu süreçte verilerin doğru değerlendirilmesi, sonraki süreçlerde sorun yaşamamak açısından oldukça önemlidir.

8.1. Aydınlatma Tasarımında İlk Adımlar

Tasarımcının, aydınlatma tasarımı yaparken sadece yapıtın senaryosunu bilmesi yeterli değildir; yazınsal referans kitaplarını, tiyatro - opera el kitaplarını da okumalıdır. Homojen bir ürün tasarımı için, aydınlatma tasarımcısı, tasarım ekibinin ayrılabilir bir parçası kabul edilmelidir. Çünkü sahnenin üç boyutlu tasarımı, sadece fiziksel dekora dayanmaz, aynı zamanda ışık ile yaratılan görsel algıyı da içerir. Aydınlatma tasarımcısı, planlama süreci boyunca, artistik ekibe sahnenin teknik alternatifleri ve kısıtlamalarını anlatmalıdır. Bir sahne tasarımının hazırlık ve geliştirme aşamalarında bulunmak önemlidir. Hazırlık aşamasında belirlenecek yaklaşımlar tiyatrodaki, gelecekte tüm aydınlatma aygıtlarının mevcut olması veya tüm bir aydınlatma donatısının sıfırdan yapılarak geliştirilecek olmasıyla bağlıdır. Genellikle, var olan aydınlatma sistemini kullanmak ve eserin gerektirdiği ölçüde sistemi değiştirmek gerekir. Bir tiyatro tasarımcısı, donatı ve potansiyeli iyi bilmelidir ama bunun yanında, sonradan bir zorlukla karşılaşmamak için, ek aygıtlar, kurulumlar ve esere ilişkin diğer detaylar, baştan düşünülmelidir [1, 24-26, 28, 29].

8.2. Bir Aydınlatma Resmi / Planı Geliştirmek

Bir aydınlatma resmi geliştirme süreci, bir başka deyişle geleneksel ön hazırlık çalışması, tasarımcının imgeleminde başlar ve gelişir. Sonra da bir taslak, düzlem veya kağıt üzerinde şekillenir.

Günümüzde, bu hazırlık aşamasında CAD programları kullanılmaktadır. Aygıtlar için kullanılan semboller, bir çok ülkede, belirli standartlardan alınır. İngiltere ve Amerika'da da diğer kendine benzer semboller kullanılır.

• Çalışma Dokümanları

Çalışmalar sırasında çizim elde veya bilgisayar ortamında hazırlanıyorsa da aşağıdaki dokümanlar gerekir:

- Oyun alanının zemin planı, 1/20, 1/50 veya 1/100 ölçeği,
- Plan ile aynı ölçekte, oyun alanı ve salonun kesitleri,
- Oyun alanının yüksekliği, görünüşü
- Mevcut aydınlatma aygıtlarının listesi,
- Mevcut donatı devreleri ve kapasitelerini gösteren bir resim veya liste
- Aydınlatma konsol modeli.

İyi bir görünüş elde etmek için dekorun basit bir eskizi de zemin planı ve kesitide işlenmelidir. Mevcut aygıtların özelliklerine dair bilgi elde edildikten sonra tasarımı daha etkin olarak başlar. Oluşturulan taslak, genel olarak aşağıda belirtilen şu maddeleri kapsar:

- ışık tipi,
- aygıtlar,
- ışık kontrastı,
- renk ritmiği,
- aksesuarlar.

• Maket

Her yerde mevcut olmayan bir sistemdir ama bir hazırlık tekniği de, sahnenin ölçekli modelini, bir başka yerde kurmaktır. Bu şekilde, her şey test edilebilir; hayal kurmak ve tasarlamak kolaylaşır; ve de provalar engellenmiş olur. Bu sistemin belki de en önemli avantajı, tasarımcıların kendilerini daha güvende hissetmesidir çünkü sürpriz yer yoktur.

Bazı ülkelerde, özellikle Avrupa'da, sahnenin 1/4 ölçekli maketi yapılmaktadır [1].

8.3. Işık Tipi Seçimi (Deneysel Aydınlatma Düzenlemeleri)

Bir ışığın açısı ve doğrultusu ile birlikte renk ve niteliğine de karar verilmelidir. Çeşitli ışık kaynaklarının dınamiklerini ve özelliklerini kullanmak gerekir.

Seçilen ışık renkleri geri veri özelliği oldukça önemlidir. Gün ışığı spotu ile açık ve keskin bir renkleri geri verir sağlanabilir. Bu ışık altında, dış hatları belirgin ve açık - koyu kontrastı kuvvetlidir.

Akkor ışık seçilirse, insanlar ve dekorlar donuk görünür, dış hatları belirgin değildir. Dramatik bir etki oluşturur çünkü açık - koyu kontrastı yoktur.

Deşarj lambaları, spotlarda kullanıldığında renkleri hesaba katılmalıdır. Birçok deşarj lambası (sodyum buharlı tipler hariç) tayflarında çok fazla mavi bulundururlar. Daldışı ile dekorlar, kostümler, yüzler bu ışıkta farklı görünür. Genellikle kötü bir etki yaratırlar.

Hazırlık aşamasında, dekorlar, kostümler, makyajlar belirlerken renk niteliğini iyi düşünmek gerekir. Farklı ışık tipi kullanılarak karşılaştırılmalı bir çalışma yapmak daha etkili sonuçlar verebilir.

8.4 Işık Doğru Açılarının Seçimi

Bir obje veya mekan aydınlatılacaksa, bazı temel ışık doğru açıları belirler. Sadece bir açıyı seçmek, istenen etkiyi yaratmada nadiren yeterlidir. Burada temel soru, kompozisyonun nasıl görünmesi istenmektedir. Güzel, heyecan verici, zengin, veya sıkıcı mı? Her açı, izleyiciye, farklı bir izlenimi, ruhsal durumu veya duyguyu yansıtır.

Mümkün dâhil olacak tüm açıların dengeli ve homojen bir şekilde kullanımı, güç ve heyecandan yoksun, hoş olmayan ve tavsiye edilmeyen bir etki yaratacaktır. Belirli bir açıdan gelen ışık, genel yaklaşıma ve atmosfere uygundur.

Aydınlatma için elbetteki birçok açı seçilebilir ama genel olarak belirli açıları temel alınır. Pratikte, bir oyuncu sürekli olarak bir ışık altında hareketsiz oturmaz. Bu nedenle, aydınlatma açısı seçiminde, oyuncunun hareketlerini izleyebilecek şekilde büyük bir alan göz önünde bulundurulmalıdır.

Açı seçiminde, oyuncunun vermesi planlanan etki de hesaba katılmalıdır. Kişinin bir aydınlatma belirlemek, içinde bulunduğu boşluğu da yapılandırmak için yeterlidir. Bu durumda, boşluğu/ mekanı aydınlatmak ve insanı aydınlatmak birbirinden ayrılmalıdır. Elbette her ikisi de doğru şekilde yapılabilir. Ama eğer oyuncu, boşlukta aydınlatma ile oluşturulmuş ışık - gölge oyunları ile birlikte duruyorsa, izleyici için çok daha etkili ve heyecan verici bir sonuç oluşturur. Yani,

sadece çevreyi açık şekilde göstermeyen ve aynı zamanda dikkatle seçilmiş aydınlatma vurguları ile duygu yoğunluğunu da veren bir izlenim sağlamıştır. Bu boşlukta, eserde anlatılan hal tanımlanır; kurulur; inşa edilir. Bir oyundaki, müzikteki, opera veya baladaki oyuncular; senaryo, müzik veya hareketle verilmesi düşünülen mesajı yeri den kurgular ve ifadeye dökerler. Bu noktada, aydınlatma tasarımı da, dramatik havayı artırarak oyuncuya ve genel yaklaşıma destek sağlar.

• Işık Doğrultu Açıları ve Işık Niteliği

Bu başlık altında anlatılacak olan aydınlatma açıları, dışarı açılardan seçilmiştir. Elbetteki sonsuz açı ve konum bildirilebilir.

Bir mekandaki ışık doğrultu açıları, aydınlatma aygıtları pozisyonları ile bildirilir. Ancak elbetteki seçilecek tek bir aygıt veya açı, tüm mekanı, sahneyi, aydınlatmak için yeterli değildir.

• Doğrudan Işık

Doğrudan ışık, ışığın aydınlatma kaynağından direkt olarak uzay veya obje üzerine düştüğü açıyı gösterir. Her aygıt, belirli bir açıda direkt ışık verir.

• Doğrudan, yansımış ışık

Aydınlatma kaynağından çıkan ışığın açısı değiştirilir veya saptırılırsa, bu ışık, doğrudan veya yansımış ışık olarak adlandırılır. Dolaylı ışık çok çekici olabilir çünkü aydınlatılacak objeleri yumuşak ve dağınık gösterirler. Yine bu tür aydınlatma ile gölgeler de daha yumuşatılabilir veya tamamen yok edilebilir. Düşey bir kaynaktan gelen yansımış ışık, nahoş bir etki yaratmamak için çok dikkatli kullanılmalıdır.

• Aşağıdan aydınlatma, yer ışığı

Bu açı, boşluğu ve objeleri aşağıdan aydınlatır. Bu aydınlatma açısını kullanmak zordur çünkü doğal görünmez ve gerçekçi olmayan, fantastik ve biraz abartılı ruhsal etkiler yaratır.

Eğer bir oyuncu, yer ışığı ile aydınlatılacak ise 45°lik açı kullanışlı olacaktır. Bu ışık açısı, yakın mesafeden, parlakan gözler ve dağınık dış hatlar yaratacağından, etkili olacaktır. Bir mekân içindeki ışık kaynağı olarak düşünmek uygun değildir.

Günümüzde, güçlü yansıtıcı lambalar ile kullanılan yer ışıklarını kurgularken, ışık açısı özere seçilmedir ki ışık sahnerinin arka duvarına düşmesini

- Ön aydınlatma

Işık kaynağı, izleyicilerin yanında veya arkasındadır ve boşluğu önden aydınlatır. Diğer ışık açılarına oranla obje ve boşluk arasında daha az kontrast vardır. Ön aydınlatma, en yavaş ve yassı ışıktır çünkü geldi tamamen veya kısmen objenin arkasındadır ve önden çok zor görünür. Mekan, derinlik etkisini kaybeder. Tüm bu dezavantajlarına rağmen ön aydınlatma göz ardı edilemez çünkü her şeyin direkt ve açık olarak görünmesini sağlar. Buradaki hile, yoğunluğu mümkün olduğunca düşük tutmaktır. Böylece atmosferin etkisi korunur ama izleyicinin önemi olan ana hatları görünür kalır. Güçlü ön aydınlatma, genellikle özel bir dramatik etki yaratmak için düşünülür. Cömertçe önden aydınlatılmış boşluk, açıklık ve yüzeysellik çağırıştırır. Ön aydınlatmada ışık açısı çok önemlidir. 30°den 45°ye kadar olan açılar kullanılabilir. Aydınlatılacak yüzeye dik bir açı da mümkündür ancak bu açı büyük problemler yaratır; mekansal aydınlatma ve objeyi aydınlatmayı birbirinden ayırırken geldiğenden de kaçabilmek mümkündür.

- Sınır aydınlatması

Bu aydınlatmada ışık boşluğa yukardan düşer. Ön aydınlatmadan yan aydınlatmaya geçiş sağlar. Dikkatli kullanıldığında açık hava atmosferi yaratır. Işık konilerinin birbirini engellemeden veya kesmeden karşılaşması için özere kullanılmadır.

- Arkadan aydınlatma

Işık kaynağı, objenin arkasındadır; objeyi arkadan aydınlatır ve geldi seyirdicinin üstüne düşürür. Bu ışık, eni nandırıcı uzaysal derinlik yaratır. En dramatik ışık açısı budur ve boşluğa düşürüldüğünde üstün gelmez bir etki olacaktır.

- Yan aydınlatma

Işık, boşluğa yandan düşer. En sık kullanılan ışık yönüdür ve kuvvetli bir boşluk duygusu yaratır.

8.5 Aydınlatma Tipi ve Doğrultusunun Seçimi

- Genel ve ana aydınlatma

Bu tür aydınlatma, güçlü odaklı kaynaklar ile yaratılır. Işık doğrultusuna karar verilir; ana bir yapısal kurguları ve genel yaklaşımına uygun sınırlar dırurur.

- Vurgular

Vurgular, ışık odakları ve yoğun ışık akıları ile bir objeyi canlandırma için düşünür. İnsanlarda, kafa ve omuzları üzerinde arka aydınlatma olarak kullanılır. Vurgular, yapısal ve dış hatları belirginleştirir. Odaklanmış keskin ışık demetleri olarak, örneğin, her tür düşük voltajlı spotlara yaratılabilir.

- Parlama

Parlama, koyu kuşakları açma için kullanılır. Genel dengeyi bozamaz. Farklı doğrultulardan gelen ışık nüansları ile izleyicinin dikkatini çekecek yüksek ışıklı alanlar dırurur ve genel etkiye destek sağlar.

- Arka plan, ufuk aydınlatması

Bu ışık, arka planda doğru parlama düzeyleri dırurur için kullanılır. Sahne çalışmaları açısından çok önemlidir. Çünkü uzaysal derinlik yaratır. Işık yoğunluğunu çeşitlendirerek izleyicinin istenen uzaysal etki dırurur. Bu tür aydınlatma kullanılırken, renk perspektifi ve genel perspektif yasaları da göz önünde bulundurulmalıdır.

- Arkadan aydınlatma

Soyut bir atmosfer yaratma için kullanılabilir en iyi ışıktır. Arkadan aydınlatma, sahneyi ve üzerinde geçen olayları oldukça dramatik gösterir. Oyuncuyu, içinde bulunduğu mekandan koparır; adeta soyutlar. İzleyiciye göre, ışığın ve gölgenin etkisini ters yönde çevirerek, somut gerçekliği ışık veya kararıltıda bırakarak soyut kavranımları vurgular. Arkadan aydınlatma, özellikle yalnız kullanıldığında, garip, hayalimsi bir hava verir oyuncuya.

- Gölgeleme

Gölgeleme, sahne aydınlatmasında çoğunlukla istenmeyen etkilere yol açar. Ancak dikkatle yerleştirilmiş bir gölge güçlü bir psikolojik etki yaratabilir. Dış hatlarının

belirginliđ, aydınlatma kaynađının seçimin ve kaynađın aydınlatılacak objeye göre konumu çok önemli dir. Eğer bir gölge maksatlı olarak kullanılacaksa, ışık kaynađı ve aydınlatılan obje arasındaki mesafe çok önemli hale gelir. Gölge, üzerine düşürüldüğü obje ile aynı boyutlarda olacak ise ışık kaynađı uzađa konmalıdır. Işık kaynađı, objeye çok yakı n dursa, gölge hatları belirgin olarak tanımlanamayacak ama büyüyen boyutları ile son derece dramatik olacaktır.

- Gerçekçi aydınlatma

Gerçekçi aydınlatma, eserin ana fikrine ve genel yaklaşımına göre belirlenir. Eğer mekan, gerçekçi şekiller içeriyorsa doğal olarak aydınlatılabilir. Yani, dış mekanın parlak ve aydırlık olduğunu ima edecek şekilde, ışığa, bir pencereden veya bir kapıdan içeri geliyor muş izlerini verilebilir. Bir iç mekanda bu şekilde düzenlenmiş doğal açıklıklar kullanılırsa, bu gelen ışık ana aydınlatma olarak tanımlanır. Bu şekilde bir ışık kaynađı oluşturmak, bir sürdüğüne heyecan verici olabilir ama daha sonra sıkıca hale gelecektir. Tümünü de olarak parlak ve arka aydınlatma kullanılır. Bu tür aydınlatmanın dikkatle düşünülerek kullanımı, gerçekçi izlerini azaltmadan, mekansal belirginliđ pekiştirir. Güçlü doğal ışık, mekanda, yansıtıcı yüzeylerin rengine bađlı olarak duvarlar ve zeminden yansımış ışık etkisi yaratır. Ama bu yansımış ışık, bir parlaklık etkisi için genellikle yeterli değildir. Ek aydınlatmalar ile dikkatle yapılmış bir tüneme, yaygın aydınlatma kuşaklarını kuvvetlendirir. Yani 'gölge aydınlatır'.

- Belirgin aydınlatma

Bir mekanın görsel izlerini, sınırları sınırlı olarak belirlenerek ve tüm mekan genel olarak aydınlatılarak tamamen değıştirilebilir. Bu yaklaşım çok kuvvetli bir önden aydınlatma gerektirir ve büyük ölçüde belirginlik sağlar.

Bu tür aydınlatma, inşinin açık, anlaşılır ve bilgi verici; fakat detaylardan yoksun sunulması istendiğinde seçilir. Bir görüntüye dair yüzeysel bir durum yaratır çünkü oluşturulan aydınlatma ile ana hatlar zayıf olacaktır. Bu yaklaşım izlenecekse, pencere, kapı gibi açıklıkları ışık kaynakları olarak kullanılmaz ama vurgusuz biçimde yaygın olarak aydınlatılır.

- Karışık aydınlatma

Bir aydınlatma tasarımı yaparken enkandesan lambalar kullanmak şart değildir ama kullanılması oldukça kolaydır.

Doğrutusuna aldir maksızın, farklı renk sıcaklıklarındaki enkandesan lambalar ve deşarj lambaları güç ü bir etki yaratırlar. Tek bir nitelikte ışık kullanmak şart değıldir; mükemmel bir etki farklı renk sıcaklıklarının karışımı ile duşturulabilir. İki farklı ışık kaynağının kontrastı, güç ü ve renkli bir izleni myaradır. Enkandesan ve flüoresan lambaların kombinasyonu birbirini çok iyi tamamlar.

- Renk j dleri (filtreler)

Netür bir lamba seçileceğ ne dair temel karar g bi, önemli bir karar da renk j dlerini kullanımıdır. Işık, bir renk j di nden süzül erek tüm ışık demeti renkl endirilir. Toplam ışık ve çıkarılmış renk karışımına dair deney ler ile renk d asılıkları belirlenebilir.

Her zaman sorulan bir soru, özel bir etki yaratmanın ve renk d g sını nformül ünün ne d duğudur. Bunu genellemek mümkün değıldir ama bazı yararlı yd gösteriler mevcuttur: Sıcak renkler, d ğer sıcak renkleri yoğunlaştırır ve soğuk renkleri de soğurur; soğuk renkler de d ğer soğuk renkleri nyoğunluğunu artırır ve sıcak renkleri soğurur.

Farklı filtreler farklı etkiler için kullanılırlar. En çok kullanılan mavi filtreler değışim filtreleridir ve enkandesan ışığa günışiğ etki si verirler.

Mat mor ve donuk pembe filtreler hoş bir etkiye sahiptir. Yüze ait renkleri güzel gösterirler. Mekandaki ışığ değıştirmeden makyaj etki si ni artırılırlar.

Doymuş renkli filtreler ile, kostümler ve dekorlar çok etkili d arak aydınlatılabilirler. Maksatlı d arak kullanılmamışsa, oyuncular için fazla parlak ve rahatsız edici d abilirler. Bu nedenle filtreleri kullanırken her durumu göz önünde bulundurmak gerekir.

9. SAHNE AYDINLATMASI KURULUM SÜRECİ

Işık ile ilgili yaratmanın bir çok metodu birbirine oldukça benzerdir. Spotlar, ortama genel bir aydınlatma sağlamak yerine ışığı yansıtmak ve yönlendirmek için kullanılır. Farklı doğrultulardan ışıkları projektörlerle düzleme düşürmek; renk filtreleri ile kombinasyonları oluşturmak; ışık akışının derecelendirme kararları yanında ışığın sıcak veya soğuk seçilmesi kararı da önemlidir. Aydınlatma tasarımı, hareketli ışıklar (gezdiren ve otomatik spotlar) veya görsel renk değişimleri konusu da ayrı birer karar konusudur [1, 24-29].

Renk değiştiriciler, efekt aygıtları ve filtrelerini bir kombinasyonuna sahip olmak oldukça pahalıdır ve bir çok farklı durumun bir araya getirilmesi birçok problemi beraberinde getirir. Bu pahalı ve zorlu durum, profesyonel tiyatrodan kaçınılmazdır. Hiçkimse bir oyunu çözümlenmiş bir aygıtlarla aydınlatma yapmayı istemez (göze oyunu gibi özel durumlar hariç). Eğer aydınlatma kurulacaksa, bir aygıt stokuna da sahip olmak kaçınılmazdır.

Oyunun aydınlatma düzeni kurarken, oyuncular ve dekor aydınlatması için gerekli ışık çok farklı doğrultularda düzenlenir. Diğer bir deyişle, farklı aydınlatma açıları ve yoğunluklarının düzenlenmesi gerekir.

9.1. Işık Doğrultu Açıları

Aydınlatma açıları daha önceki bölümlerde ayrıntı olarak ele alınmıştır. Burada nasıl kurulacağı ve gerektirdiği aydınlatma aygıtları ele alınacaktır:

• Önden Aydınlatma

Önden aydınlatma, mekan veya obje aydınlatması için en sık kullanılan, en basit aydınlatma türüdür. Eğer ışık, uzak mesafeye düşürülecekse; merceklere, Fresnel mercekleri veya profil projektörü ve parabolik yansıtıcı spotlar kullanılabilir. Parabolik yansıtıcı spotlar, spotun pozisyonu ve aydınlatılacak alan arasındaki mesafe çok büyükse ana ışık olarak da kullanılır. Fresnel mercekli projektörlerin yaygın ışınları, istenmeyecek kadar büyük ölçüde salona taşabildiği için kısa

mesafeler kat eden aydınlatmada önerilirler. Bunlar için en uygun pozisyon, yukarıdan 30° ve 45°lik açıdır.

Profil projektörleri, geniş alanları aydınlatılabilir ama kısa mesafeler için tavsiye edilmezler. Profil projektörleri, değişik odak uzaklıklarına sahip daldıkları ve odaklanabilirliği için sahnede ve seyirdelin önünde kullanılabilirler.

Işıklandırma projektörü, port ağına çok yakın yerleştirilmedi takdirde seyirdelin önünde kullanılmaz.

• Önden Aydınlatma, Sınır Aydınlatması

Ön aydınlatma veya sınır aydınlatması, port ağına hemen arkasına yerleştirilebilir. Port köprüsü, bu aydınlatmanın seyirdönü aydınlatması ile bağlantısını sağlar. Burada, aydınlatmanın genel veya bir kişi üzerine odaklı olmasına bağlı olarak geniş bir yelpazede aydınlatma aygıtı seçimi söz konusudur. Fresnel projektörleri ile çalışılabilir; ışıklandırma projektörleri veya hareketli ışıklar kullanılabilir. Port köprüsü, her tür efekt spotları yerleşimi için de uygundur.

• Yan Aydınlatma

Yan aydınlatma, yatay olarak da veya düşey-yukardan da kullanılsa, büyük bir derinlik algısı yaratır. Genellikle profil, fresnel veya plano-convex projektörler kullanılır. Birden yandan aydınlatan nokta ışık sistemleri (spotlar), her açıda da kullanılabilir. Aşağıda veya 3m yükseklikte konumlandırma için kanatlar uygun yerleşim alanlarıdır. Bu şekilde, bir obje veya karakter aydınlatılırken sahne zemininde ışık veya gölge düşmesi sağlanabilir. Ama eğer daha yüksek; standarda, galerilerde veya köprüde konumlandırılırsa, ışık da gölge de sahne zeminine düşer.

• Arka Aydınlatma

Farklı özellikteki aygıtlar arka aydınlatma için kullanılabilir. Her boyuttaki fresnel, burada pratik olarak kullanılır ve her biri farklı algılar yaratır. Profil projektörler, dekorun ışığı engellemeyeceği nitelikli alanlarda kullanılabilirler. Ama uçan çatı veya köprüden düşürülmeleri sürece odaklanmaları son derece zordur. Omatik spotlar, düşük vdtanlı svoboda ünitesi (dokuz adet seri bağlı PAYI ambadan düşen dar açılı bant ışıkları) yukarıya yerleştirildiğinde kullanışlıdır. 2m boyundaki bu üniteder sahnenin eni doğrultusunda yerleştirilir ve arka-yukardan, düşey olarak

20° ve 45° açı ile yerleştirildiğinde en etkin şekilde kullanılabilirler. Bu geleneksel arka ışık aygıtları otomatik olarak yana yatırılabilirler.

• Arka plan Aydınlatması

Diğer aydınlatmalara ek olarak, arka plan aydınlatması da tasarlanabilir. Ana aydınlatmadan farklı parlaklı ritmikleri ve renkler ile karmaşık derinlik etkileri yaratılabilir. Eğer dekorun arkası uygun malzemeden ise dekor da arkadan aydınlatılabilir. Büyük mesafeler söz konusu ise fresnel veya profil spotlar kullanılabilir. Kısa mesafeler için, asimmetrik ışıklandırma projeksiyonları, zeminde veya tepeden asılmış olarak konumlandırılabilir.

• Ana Aydınlatma, Doğrultulu Aydınlatma

Bir çok durumda, tek bir ışık kaynağı, aydınlatmanın başlıca doğrultusu olarak seçilir ve bunun üzerinde fikirler geliştirilir. Bu tür bir karar, özel dramatik sebepler için alınır, uygulanır ve gerçekçi aydınlatma olarak bilinir. Bunun için standart bir konum yoktur. Bu tür ışık kaynakları, yan ışık veya arka ışıklar olarak bir çok yükseklik ve açıda yerleştirilebilirler. Bu tür aydınlatmada, istenen etki için güçlü aygıtlar kullanılmaktadır.

9.2 Açılara Karar Verme

Her işte olduğu gibi, ışık tasarımı da imgelemin kişisel dillerine ilişkin bir stratejiye sahiptir. Bu yaklaşım sınırlama d maksızın, kişisel algılara dayandırılabilir. Renk teorileri -tüm karışıklıklarına rağmen- çeşitli lambalar ve yardımcı aygıtlar ile elde getirilir ve uygulamaları bulur. Tiyatroda renk filtreleri çok önemlidir. Tiyatro, film veya televizyon kayıt standartları ve hillerine sahip değildir; direkt olarak çıplak göze hitap eden bir sanattır. Bu durumun zorlukları yanında çok büyük avantajları vardır. Çünkü bir çok farklı renk kombinasyonları ve tüm aykırı sayılabilecek fikirler uygulanabilir.

Yapay günışığının en önemli ritmikleri; yüksek ışık akısı veren sıcaklığı, tiyatrodaki kullanımları açısından da çok önemli ritmiklerdir. Enkandesan ışık ile birleştirildiğinde de geniş ölçüde yaratıcı varyasyonlar -örneğin toplamsal ve çakarimsal renk karışımı kombinasyonları ile sağlar. Sonuçta aydınlatma, korografisi ve sahne tasarımı kavramlarının küllüfatı bir ürünüdür.

Aygıtın pozisyonu kararına ek olarak, bazı alararın enkandesan ışık yerine met d halide, sodyum veya flüoresan lambalar gibi deşarj ünitederi ile aydınlatılması kararı da söz konusu dabilir. Bir başka deyiş e, seçilen ışık kaynakları; konumları, ışın boyutları, açları, odak uzaklıkları, renk aksesuarları vs. belirlenerek, özel rdleri için hazırlanmalıdır. Bu şekilde, enkandesan ışık alararı ile çevrelenmiş günışığı alanı d uş turulabilir. Bu tür bir durumda istenen etki için filtreler kullanılabilir. Burada bir karışım etkili dacaktır; çünkü ana ışık ile aynı renk niteliğine sahip d mayan gölgeler, farklı nitelikteki bir ışık ile parlatılabilir.

Hem enkandesan ışık hem de günışığı, flüoresan ışık ile etkili bir şekilde birleştirilebilir. Böyle bir kombinasyonda, renk sıcaklığı, uyum açısından ilk göz önünde bulundurulması gereken özelliktir. Sonuç tatmin ed d d mazsa ek renk filtreleri kullanılabilir. Flüoresan tüplerin etrafına renk jelleri koyalıkla sarılabilir çünkü bu tüpler çalışırken çok az ısırır.

9.3 Mevcut Donatının Değerlendirilmesi

Aydınlatma tasarımı, yönet men ve dekor tasarımı sının fi klerini karşılamak için ne gibi alternatifler dduğunu bilir. Bir eser için aydınlatma tasarımı yaparken bazı bilgilere ihtiyacı dacaktır. Birindisi; tiyatro ve sahnenin planları; ikindisi sahne ve salonun kesitleri ve bunlara ek olarak da elektrik devrelerinin sayısı, d ası d mmer yükleri, aygıt modelleri, jeller, konsd tipi vs. gibi teknik bilgiler.

Bazı durumlarda için, özel bir alatin -örneğin özel spotların, mobil aydınlatma standlarının veya ek efektleri için gerekecek aygıtların- konstrüksiyonunun mümkün d up d madğini da bilmek gerekebilir.

• Donatı Konumları

Kullanılan aygıtlar, buldukları konumlara göre tanımlanırlar. Örneğin Kule L (sd kule), Kule R (sağ kule), port d köprüsü vs. şeklinde pozisyonları belirtilir. Her pozisyon için de numaralanan yapılar: Kule L 1-6 sd kulede 6 bağı artı demektir.

Farklı bir met d olarak da, aydınlatma pozisyonları için numaralı bir kod sistemi geliştirilebilir. Örneğin

1: salondaki tüm elektrik devreleri

2: sd kule, port d, sağ kule

3: L ve R gal eriler i (sd ve sađdaki gal eriler)

4: uęan ęatı ve ızgara devreleri

5: sahnedeki devreler

6: sahne altı devreleri

Her bir pozisyon ięindeki numaralar da 1' den başlar. Pozisyon olarak salon köprüsü ele alındığında, birinci devre numarası 101 olacaktır. Bu kod dailk 1 yeri belirtir; 01 de bađartıyı tanımlar.

Bu tür kod amaç sistemleri, karışıklıkları ve il dişim problemlerini azaltır. Çünkü bu şekilde aler ve donatıların yerinde de ayca bulunabilir. Bu sistemler örnek olarak verilmiştir. Bunun gibi bir çok kod amaç sistemini geliştirilebilir.

Bir aydınlatma sisteminin hatasız olarak işemesinin, tasarımın niteliđ ve başarısı üzerinde çok büyük etkisi olacağından, ortak bir dil kurulmalı ve bir çok fonksiyonün d duđunca tek bir merkezi noktadan yönetilmelidir.

• **Aydınlatma Konsodu**

Tasarım süresinin başarılı yürüyebilmesi, güvenilir ve mükün d duđunca hatasız bir elektrik donanımını aydınlatma sisteminin mevcut dması na bađıdır. Eđer sistem hatasız işiyorsa tasarımcının daha yaratıcı düşünme şansı olacaktır. Teknik problemlerin çözümlenmesinden sonra düşünülmesi gereken bir diđer konu, tüm aydınlatmanın ' 'merkezi sistem' ' dan aydınlatma konsodur. Yükl er hesaplanarak ve devreler kontrol edilerek aydınlatma test edilir; geliştirilir; kesi rleştirilir. Aydınlatma konsodu her tasarım öncesi kontrol edilmelidir. Konsodun mükün d duđunca yüksek bir yük düzeyine sahip olması, ışığın kontrolünü de kdaylaştıracaktır.

Aydınlatma konsodu ve diđer aygıtlardan sorumlu teknik adanların, oyun öncesi hazırlık süreçlerinde ortak bir dil d uşurmaları yanında performans süresi nce de sürekli iletişimde olmaları gerekir. Bu iletişimin sürekliliđ, provalar sırasında da yerifiler geliştirilmesi ne d anak sağlar.

Tüm bu kontrollerden sonra, aydınlatma alternatifleri değerlendirilir ve birine karar verilir.

Lamba seçiminin aşamasından sonra deşarj lambaları seçilmesi ise bir problem söz konusu değildir. Bu problem görsel etki ile ilgili değildir -ki bu açıdan oldukça tatmin edicidir- çözümler şekilleridir. Aydınlatma sisteminin için seçilmesi farklı lamba türü aynı şekilde davranabilirdir. Bir ışık kaynağının yoğunluğu sıfır ile tam yoğunluk arasında düzenlenebilir. Enkandesan lambalarda, bu konuda bir sorun yaşanmamaktadır. Ancak deşarj lambalarına gelindiğinde sorunlar başlar çünkü mekanik olarak karartılmaları gerekmektedir. Tüm bu uyum sorunlarına rağmen, farklı nitelikteki lambaların birlikte kullanımı daha başarılı sonuçlar vermektedir. Dikkat edilmesi gereken nokta, mekanik olarak karartılan lambaların sayısı arttıkça sorunların da artacağıdır. Tüm bu aydınlatma tasarımı aşamalarına dair, Kelller, aşağıdaki şekilde bir sıralama, bir özetleme yapıyor:

‘ ‘**Br Yaklaşım Geliştirme** [1 s: 187]

1) Işıktipleri

*berrin aydınlatma (tektüresel veya düzgün genel aydınlatma), dış hatlar veya kayda değer gölgeler olmadan (enkandesan veya günışığı lambaları)

*doğrusal ışık ile aydınlatma tasarımı, ana bir ışık kaynağı, gerçekçi değil

*gerçekçi ışık, gerçekçi bir aydınlatma hâlinin yaratılması

*karma aydınlatma, kontrastı artırıcı farklı aydınlatma nitelikleri

*renk karıştırma sistemi, toplamsal veya çakımsal aydınlatma veya renk filtreleri karışımı

*vurgulu ışık, strüktür veya taslakları canlandırma

*hareketli ışık veya hareketli renk değişimleri

Bu tasarımı yaklaşımları birleştirilebilir. Böylece aydınlatma kompozisyonları çeşitlendirilebilir.

Dekor tasarımı, özellikleri ve renkleri, aydınlatma ile temasınanmalı ve vurgulanmalıdır.

2) Mevcut donanım- aygıt seçimi

*ışıklandırma projesi

*mercekli spotlar, prizmatik mercekler, fresnel mercekler

*profil spotlar

*flüoresan aydınlatma, neon aydınlatma

*endüstriyel aydınlatma kaynakları, örneğin sodyum lamba

*düşük vdtajlı sistemler

*yüksek vdtajlı sistemler

*hareketli ışık veya hareketli renkler

*büyük ölçekli projeler

Eğer bir ölçekli hareketli olacaksa, uygun aygıtlar sahneyi uygun açılardan aydınlatmalıdır. Bu aygıtın enkandesan veya güneş ışığı deşarj lambası kullanılması birincil önem taşımaz; aydınlatma kaynağındaki optik sistem daha önemli bir faktördür.

3) Işık kontrastları

*açık - koyu

Bu iki faktör, aygıtların yoğunluk düzeyi seçimini belirler.

4) Renk ritmiği

*açık renk (renk sıcaklığı)

*jellerin ve camfiltrelerin seçimi

*renk karışım sistemlerinin kullanımı

*renk perspektifinin kullanımı

Oyuncular veya sahnenin nasıl görünmesi gerektiğine karar verilir. Ç karışım müdahale ederek renk filtreleri kullanılır; topamsal kombinasyonları için de ayrı spotlar veya spot grupları kullanılır.

5) Aksesuarlar - efektler

*neon ışık

*sodyum lamba

*güneş, ay, yıldızlar

*fiber optikler

*ışık tabakalar (ışık tamponları)

*aydınlatma, yağmur, kar, ateş, duman, sis

*projeksiyon, video'

10. SAHNE AYDINLATMASI PROVA SÜRECİ

Yapı mekânında yer alan herkesi nçalışmaları ile geldiği son noktaya gerçekleştirecek aydınlatma tasarımı nın genel yaklaşımıdır. Sonucun, hayal kırıklığı yaratması; veya tâtmin edilemediği, ekipteki insanların deneyimine ve hazırlık çalışmalarının eksiksizliğine bağlıdır. Elbetteki hiçbir şey mükemmel değildir ama hazırlanan ve tartışılan her şey doğru dmalıdır. Aydınlatma tasarımı ndaki anahtar noktaya ışık kaynaklarının doğru yerlerde konumlandırılmasıdır. Aydınlatma provasında, kullanılacak aygıtlar bir araya getirilir; ayarlanır ve çalıştırılır [1, 24-29].

Aydınlatma tasarımcısı ve ekibi, aydınlatma standına mükün olduğunca yakın noktada çalışmalıdır. Bu stand, üzeri ne bilgisayar çıkları, notları iliştirilebilecek ve bir veya daha fazla kontrd ekranını barındırabilecek yüzeylere sahip dmalıdır. Ayrıca ekip arasında sesli bir iletişimi stenin kurmak da gerekir.

Tiyatroda, son prova aşaması, farklı şekillerde dabilir. Özel ve daha çok kar amaçlı güdentiyatrdar, pop ve rok konserleri, çeşitli programve gösterilerde sonteknik ve artistik provalar, mükün olduğunca kısattulmalıdır çünkü sahne kısasürdüğüne kırdanmıştır. Farklı eserlerin birbiri ardına farklı günlerde sahnelendiği tiyatrodarda, provalar sabahları yapılabilir. Çok büyük ve kapsamlı yapımların provaları işse, bir veya iki gecelik programlarıptal edilebilmektedir.

Bir gösteri veya eserin fi nal provası, son derece disiplinli, titiz ve kapsamlı bir hazırlık aşaması gerektirir. Oyun süresince uygulanacak aydınlatma kurguları kesirleştirilmiş dmalı ve mükünse elde bir projesi bulundurulmalıdır. Teknik bđmedeki operatör, aygıt kodlaması ve yoğunluk ayarlarına dair her değışikliğı not alır -ki bu işlem oldukça yüksek bir konsantrasyon ve biraz da artistik tahmin gerektirir. Sonra bu notlar ve değışiklikler incelenir, değerlendirilir. Bu geliştirme sürecinde, eğer aydınlatma kurgusunda değışiklikler dmuşsa, oyuncunun kostüm ve makyajı yeriy ışık kurgusu atında mutlaka kontrd edilmelidir.

Teknik olarak iyi hazırlanmış bir aydınlatma provası, çok sayıda renk jelleri ve kapsamlı bir aydınlatma aygıtı stoku içerir. Bu arada, hangi jeller ve filtrelerin kullanılacağına da karar verilir. Cam filtreler kullanılacak ise, tüm filtrelerin aynı

tedarikçiden alınması, daha sonra renk farklılıkları problemi ile karşılaşmamak açısından önemlidir. Projelendirmede de, daha sonra iletişim problemleri ile karşılaşmamak için, ürünün kendi renk kodlarını kullanmak gerekir.

Aydınlatma projesi uygulanırken, tasarımcı, sahne üzerindeki aygıtların seyirci tarafından görüleceği bir yerde konumlandırıldığından emin olmalıdır. Buna 'örtü kontrolü' derir. Seyircilerin görüş açısı, asılı paneller ile kısıtlanabilir. Ancak elbette ki bu kontrol ilk olarak sahnede yapılmalıdır; planlama esnasında çizimler üzerinde değerlendirilmelidir.

10.1. İşğin Odaklanması

Geçidi olarak kullanılacak aygıtlar, sahne dekoru kurulmadan önce yerlerine konmalıdır. Dekorun kurulduğundan sonra odaklama işleni başlar. Bu işlem bireysel ışık kaynağının son ayarıdır.

Odaklama, tüm dekor karartıldıktan sonra başlar. Işıklar, mümkün olduğunca tasarlandığı ölçüde odaklanabilmelidir. Işıkların odaklanması, doğru tu aydınlatmanın konumlandırılması ve ayarlanması çok önemlidir. Sonra arka plan ve ana hatların aydınlatılması; en sonra da efekt ışıkları ayarlanır. Benzer bir sıradama, renk filtreleri yerleştirilirken de izlenmelidir. Aygıtların konumlandırılmasından sonra koyu renkler yerlerine yerleştirilmelidir. Çünkü, açık ve parlak ışıkları konumlandırmak çok daha koldur. Bu tür bir sıradamayı izlemek, bireysel ışıkların yerleştirilme sırasınında tüm ana fikrin etkisini kaybetme riskine karşı önemlidir.

Bu aşamada, seçilen ve konumlandırılan aydınlatma aygıtları için odaklama çalışmaları başlar. Burada önemli olan nokta, oyun alanının dekora ait aydınlatmadan ayrı tutulmasıdır. Oyun alanı aydınlatılırken, seçilen aygıtlar odaklanmalı ve böylece bireysel oyuncular için maksimum etki yaratılmalıdır. Işın demeti açısının düşük olması durumunda, ışınlar oyuncunun ayaklarına düşecek ve istenmeyen bir duruma ulaşacaktır. Oyuncunun, ışın demetinin tam ortasında bulunmasının ideal konum olduğunu düşünmek de yararlıdır. Doğru pozisyonu bulmak için, karakterler, ışın demeti halısının en ön kısmında ayakta dururlar. Eğer bu durum görsel bir engel yaratırsa (göge örneği), daha aşağıdaki bir pozisyondan ek bir aydınlatma veya ayak ışıkları ile genel bir aydınlatma sağlanabilir.

Bu tür odaklamalar, sadece ön aydınlatma konusu değildir; diğer her tür ışık doğrultularını da kapsar. Odaklama yapılmazsa, oyuncu sahneyi ve imgeyi tüm varlığı ile dolduramaz.

Doğru odaklama

Yanlış odaklama

Şekil 10.1 Karakter aydınlatmasında odaklama

Aydınlatma aygıtları yerlerine yerleştirildikten sonra, tüm ışıklar odaklanır. Bu aşamada renk değişimleri, çok fonksiyonlu spotlar ve özel efektler, çalıştılarından emin olmak için kontrol edilir. Sonra farklı aydınlatma kaynakları, aydınlatma kurguları oluşturmak için bir araya getirilerek denirler. Bu süreç ‘‘yap boz oyunu’’na benzer; aydınlatma kurguları yaratılarak teori pratiğe dönüştürülür.

Oyunlar, sahneler dizidir ve düzeni ile de aydınlatma kurguları dizisi gerektirirler. Tasarımcılar ve yönetmenler, genellikle başlangıçta ortalamada bir kurgu yaratmak ve daha sonra değişiklikler yapma eğilimindedirler. Ancak bu değişiklikler, tüm ekip sonuçlarına razı ise yapılabilir. En son aşamada aydınlatma kurguları, bir aydınlatma dizisi oluşturmak üzere bir araya getirilirler. Homojen ve anlaşılabilir düzenliliklerini sağlamak için, önceki ve sonraki kurgu ile kıyaslanarak kontrol edilir.

Yazılı Kayıtlar: Geliştirilen ve uygulanan her şeyi kaydetmek çok önemlidir. Bu şekilde, aydınlatma kurguları, aygıt kombinasyonları, oyuncuların rollerine başlaması için püçü veren efektler, yanma-sönme zamanlamaları bilinecektir. Bu tür kayıtlar ve eskizler, operatör ve aydınlatma tasarımcıları için birleşimlidir. Tüm bu zamanlamalar bilgisayara kaydedilir ve aydınlatma konsoluna geçiş sürdeleri ayarlanır. Bu yazılı kayıtlar, çok önemli bilgi parçalarıdır çünkü provaların sonrasında tüm veriler incelenebilir ve bir sonraki prova için düzeltmeler yapılır. Ancak aydınlatma sistemi, bir bilgisayar ağına bağlı ise, düzeltmeler anlık da gerçekleştirilebilir.

Bilgisayar kontrol sistemleri, tek bir dokunuşla hareket yaratırsa da, sahnede ana anında müdahale edilebilirler. En önemlisi de, aydınlatma kurguları tasarlanana uygun yürüyebilirler.

10.2 Lamba Kurguları

Deşarj lambalarının sahnedeki etkileri daha önce de ele alınmıştı. Ancak hiçbir tanımlenmemiş pratik ve deneyimin yerini tutamayacaktır.

Deşarj lambalı güçlü spot ışıklar, doğrudan ışık kaynağı olarak veya tüm bir aydınlatma için kullanılabilir. Ancak ağır ışık değişimlerinde mekanik gereçler gerektirdikleri için, kullanımları ve uygulamaları oldukça zordur. Elde edilecek sonuç, mekanik gereçlerin nasıl düzenlendiğine ve ne kadar bir taşmanın t dere edilebileceğine bağlıdır. Eğer düşük basınçlı sodyum buharlı lamba kullanılacak ise genel etki görsel olarak son derece hoşnutluk verici olacaktır.

Deşarj lambaları, özellikle karartmalar için oldukça kullanışlıdır; çünkü başka hiçbir lamba, sahneyi böyle ariden karartmamaktadır; ve bu ariden karartma da dramatik kurgular açısından son derece önemlidir.

10.3 Kuvvetli Işık ve Renk Değiştiricilerin Kurgusu

Kuvvetli ışıklar ve renk değiştiriciler, sektörde henüz yer sayılmaktadırlar. Bu renk değiştiriciler, tarayıcılar ve hareketli ışıklar, sadece DMX sinyali ile çalıştırılıp kontrol edilebilirler. Son aydınlatma konsolları, DMX sinyallerini işleyip, komutları aydınlatma dizilerine aktarabilirler. Eğer konsol sinyalleri okuyamıyorsa, bu okuma işlemini bir stand ile veya sinyallerin özel yazılımını içeren bir diz üstü bilgisayar ile gerçekleştirebilirler.

10.4 Son Provalar

Son aydınlatma provaları, yapımda aydınlatmanın önemine bağlı olarak planlanır. Eğer iyi bir ekip mevcutsa, aydınlatma tasarımını geliştirme süreci de tatmin edici olacaktır. Bir tasarım aslında tam olarak bitmez, ama insanın bir noktada kendini el etmeye bir son vermesi gerekir. Bu son prova aşamasında aydınlatma test edilir ve gerekli düzeltmeler yapılır. Bunun ötesinde, aydınlatma geçişleri sahnedeki

daylara adapte edilir; renk düzeltmeleri yapılır ve tüm teknik departmanların çalışmaları, performansını düşürmek üzere, bir araya getirilerek birleştirilir.

Aydınlatma tekniğinde, genel geçer bir stil için kesin bir doğru yoktur. Tüm sanat dallarında geçerli olan genel eğilimler, aydınlatma metotları ve temel aydınlatma donanımlarına da yansır. Ancak elbette ki son karar, sanatçaya ve onun genel anlayışına bağlıdır.

11. ESERLERİN AYDINLATMA YAKLAŞIMLARI

Sahne aydınlatmasının temelı, serglenecek eserin tipine, tarzına uygun bir aydınlatma gerçekleştırmektir. Bu konuda kesin doğru ara ulaşmak ve kurallar koymak elbette ki mümkün deđildir. Ancak optimum çözümlerden bahsedilebilir. Eser tiplerine göre izlenebilecek aydınlatma yöntemleri şu şekilde özetlenebilir [1, 24, 27-33]:

11.1. Opera Aydınlatması

Bir opera aydınlatmasında, orkestra çukurundaki müzik standarından yansıyan ışığın, sahnenin ön bölümünü sürekli olarak aydınlatması, hoş olmayan bir durum yaratır. Bu durum aydınlatmayı deđiştirmek için bir sebep teşkil etmesine rağmen, opera aydınlatmasının bölümler halinde ele alınmasını gerektiren nedenlerden birini oluşturur. Çoğu operalar, çok geniş bir sahneye sahiptirler. Ağır ve gerçek malzemeler ile bir dekor inşa etmek, başa çıkılmaz nakliye problemleri doğurmaktadır. Ancak daha hafif malzemeler kullanıldığında da, aydınlatma bu malzemelerin dayıne çalışmalıdır [1]. Opera eserlerinde, sahne geçişı sayısı müzikallerden daha az, buna karşılık sahne süreleri daha uzundur. Operada ışık, müziğı takip eder. Bu nedenle, müziğin akışına uygun olarak, sahne geçişlerinde zamanlamaya çok dikkat edilmesi gerekir. Tüm bu nedenlerle, operalarda aydınlatma kurulumu biraz farklı bir şekilde yapılır.

Opera sahnelerindeki kalabalık sdiş ve koro gruplarının, şarkı söylerken orkestra şefini görmeleri gerekir. Sdişlerin, iyi şarkı söylemelerinin yanında iyi oyuncu dudukları da düşünül düğünde, yüz detaylarının algılanması ve dramatik bir atmosfer yaratması amacıyla üç boyutlu görünüm sağlayan bir ışık tasarımı yapılmalıdır. Koronun yüz detaylarının açıkça belirtilmesi ne gerekmediğinden esnek bir aydınlatma yaklaşımı kullanılabilir.

Serghlenen opera eserlerinde, klasik bale gösterileri de yer alabileceğinden, dans sahnelerinde yan ve ön ışıklar kuvvetlendirilerek tepeli ışıklar azaltılır [27].

Bir çok operada trajik d a y l a r i Ő e r i r . B u n e d e r l e , s ı c a k r e n k d e r a k t i y a t r d a r d a k u l l a n ı l a n r e n k l e r e y e r v e r i l i r k e n , k o n u t r a j i k e Ő i t k e r e n k l e r s o ğ u k a Ő ı r v e m a v i y e d ö n e r .

Müzi kal e s e r l e r s a h n e l e y e n a z s a y ı d a k i t i y a t r d a r d a , z a m a n z a m a n g ö k p e r d e s i k u l l a n ı l ı r . S a h n e r i n a r k a f o n u d e r a k , ç a d ı r b e z i g i b i b i r m a l z e m e d e n y a p ı l m ı Ő v e y u k a r ı d a n a Ő a ğ ı y a u z a n a n b u p e r d e ü z e r i n e s l a y l a r y a n s ı t ı l ı r . B u a r k a f o n , p a n o r a m i k b i r i m ğ e y a r a t m a k i ğ i n k u l l a n ı l a n b i r e k r a n g ö r e v i g ö r ü r . T ü m p e r d e y i k a p l a y a n i m ğ e l e r y a r a t m a k i ğ i n ç o k g ü ç ü p r o j e k t ö r l e r k u l l a n ı l ı r . A m a b u t ü r b i r s a h n e t a s a r ı m , e s e r i ğ i n s ı n ı r l a y ı c ı d u r v e a y d ı r l a t m a a ğ ı s ı n d a n d a ç o k a v a n t a ğ l ı d e ğ i l d i r .

O p e r a v e b a l e p e r f o r m a n s ı a r ı i ğ i n k u l l a n ı l a n b i r d ğ e r t i p k e l e m a n d a , t ü m p o r t a l a ç ı k l ı ğ ı n k a p l a y a n b i r t ü l ' d ü r . B u Ő e k i l d e , i z l e y i d i l e r d a y l a r ı g ö r s e l b i r f i l t r e a r k a s ı n d a n g ö r ü l e r . B u t ü l , d a ğ a n ü s t ü b i r d e r i n l i k i z l e r i n i y a r a t ı r . A y n ı z a m a n d a i k i n d i b i r p r o j e k s i y o n p e r d e s i d e r a k d a k u l l a n ı l ı r v e s i s , s u , a t e Ő g i b i e f e k t l e r i ğ i n d e d e ğ e r l e n d i r i l i r . A n c a k b u t ü l k u l l a n ı l d ı ğ ı n d a , ö n a y d ı r l a t m a s ö z k o n u s u d a m a y a c a k t ı r . B u d u r u m , s a h n e d e k e s i n b i r ı Ő ı k d a ğ l ı m v e o y u n c u l a r ı ğ i n d e y o ğ u n b i r d i Ő i n g e r e k t i r m e k t e d i r ç ü n k ü e n a l t s e v i y e d e k i ı Ő ı k , s a h n e y e m e c b u r e n y a n t a r a f l a r d a n d ü Ő ü r ü l e c e k t i r [1] .

İ z l e y i d i s p o t l a r , o p e r a d a s o n d e r e c e y a y ğ ı n d ı r . F a k a t g ö r s e l e f e k t a ğ ı s ı n d a n h e r z a m a n y a r a r l ı d e ğ i l d i r l e r ç ü n k ü b u t ü r b i r m ü d a h a l e i l e a y d ı r l a t m a k u r g u s u b o z u l a b ı l ı r . B u d u r u m e n b a Ő t a n g ö z ö n ü n d e b u l u n d u r u l u r s a , s o r u n l a r ö n l e n e b ı l ı r v e k a r a k t e r l e r i ğ i n g e r e k e n ı Ő ı ğ ı n m e k a n s a l a y d ı r l a t m a y ı b o z m a s ı e n g e l l e r i r .

İ z l e y i d i s p o t k u l l a n ı m ı n d a i k i t e k n i k s ö z k o n u s u d u r . B r i n d i s i , k a p a k l ı b ü y ü k s p o t l a r , o y u n c u n u n t ü m v ü c u d u n u a y d ı r l a t m a k i ğ i n k u l l a n ı l a b ı l ı r ; i k i n d i s i n d e i s e b i r k a r a k t e r i n (b i r s d i s t i n ö r n e ğ i n) s a d e c e k a f a s ı n ı a y d ı r l a t m a k i ğ i n k u l l a n ı l ı r a m a b u t ü r b i r a y d ı r l a t m a , a y ğ ı t ı k u l l a n ı r k e n , ç o k y o ğ u n b i r k o n s a n t r a s y o n g e r e k t i r i r . E b e t t e k i b i r k a r a k t e r i , i k i v e y a d a h a f a z l a i z l e y i d i s p o t i l e a y d ı r l a t m a k d a m ü m k ü n d ü r . Ö n e ğ i n , b i r i z l e y i d i s p o t u a r k a a y d ı r l a t m a ; i k i i z l e y i d i s p o t u d a , b i r i k a f a d ğ e r i v ü c u t i ğ i n d a c a k Ő e k i l d e k u l l a n m a k g ö r s e l d e r a k d u k ç a i l g i n ç d a b ı l m e k t e d i r .

11.2 Müzi kal ve Operet l e r i n A y d ı r l a t m a s ı

Müzi kal y a p ı n a r , t i y a t r o , d a n s v e Ő a r k ı g i b i b i r ç o k p r o d ü k s i y o n ç e Ő i d r i i ç e r d k l e r i n d e n , y a p ı l a c a k a y d ı r l a t m a t a s a r ı m , t ü m b u e s e r t i p l e r i n e u y u m s a ğ a y a c a k n i t e d i k t e d m a l ı d ı r [2 4] .

Müzikaller ve operetlerdeki oyuncu ve sahne sayısı herhangi bir tiyatro eseri nden çok daha fazladır; kullanılacak ışaret sayısı da -ki bu ışaretler çoğu zaman ışık ile verilir- aynı oranda fazla olacaktır. Bu iki tür eser, teknik efektler ve renkli ışık kontinyansyonları için geniş bir alan sağlar. Burada imgelemler, özellikle heyecan ve güzellik ifade etmelidir. Bu ihtiyaç karşılamak için ışık kuşakları kullanılır. Karakter aydınlatmasının renkli etkisi, oyun alanını sistematik bir şekilde çeşitli ışık ve renk bölümlerine ayırarak, artırılabilir. Topamsal ve tüm renk karışımları, odaklanmalar ile baştan çıkarıcı görsel seçenekler yaratılabilir [1]. Yönetmenin, eseri sergileme tarzı nasıl dursa olsun, bu tür eserlerin aydınlatma tasarımı, genellikle, oyuncunun arka planından çok canlı biçimde ayrılmasını sağlayacak şekilde, parlak sahneler üzerine kuruludur. Buna göre, müzikallerde, gerçekçi bir oyunun gerektirdiği yüz de ayışığı; dans gösterileri için boyut kazandıran aydınlatma; gerekli dekorlar üzerinde seçti vurgu ama ve tüm renk spektrumunu içeren bir ışık tasarımı yapılabilir [24, 27].

Müzikaller, konuşma sahneleri ve şarkı - dans sahnelerinden oluşur. Bu iki farklı sahne tipi, farklı aydınlatılmalıdır. Konuşma sahnelerinde, gerçekçi ve dinamik bir aydınlatma uygulanırken, şarkı veya dans sahnelerinde belirgin kontrastlarla ışık değişimleri içeren bir aydınlatma yapılır. Teatrda bölümlerde, yüz aydınlatması için, sahne önünden ve oturma salonu yönünden önden aydınlatma yapılır. Sahne üstünde kullanılan yüz ışıkları, sodyum renkli filtrelerle renklendirilirken, geri kalan armatürlerde daha sıcak renkler kullanılır. Arka ve tepe ışıklarında doygun, sahne üzeri yan ışıklarda orta tonlu ve önden nötr ışıklar kullanılarak sahne üzerinde geniş bir renk aralığı elde edilir. Koro, arka plan içinde kullanılır ancak koro partilerinde, ya bütün olarak ya da belirli koreograflerle sahnenin ön kısmına çıkarılır. Koro ile söylenen hitvesel şarkılar, operet ve müzikallerin vazgeçilmezleridir ve etkilerini desteklemek açısından genellikle izleyici spotları kullanılır. Şarkı sahnelerinde, sdişler genellikle, oturma salonunda kullanılan takip spotlarıyla belirginleştirilirken, sahne uygun bir renk karışımı ile tonlanır ve aydınlık düzeyi düşürülür. Breysel pasajların etkisini artırmak için, farklı renklerde ve farklı açılarda iki veya daha fazla spot kullanılabilir. Şarkı sahnesi bittikten sonra, sahne, normal oyun ışığına döner. Keskin kontrastlı bu sahne geçişlerinde, oyun akışında kopma oluşabilir. Bu durumu önlemek için takip spotları, ışıklar oyun aydınlık düzeyine erişince tamamen kısılmalıdır. Tüm bunlardan arınışılabilirceğ gibi, ışık geçişlerini çok doğru müzikaller ve operetlerde zamanlama çok önemlidir [27].

11.3 Gösterilerin Aydınlatması

Gösteri aydınlatmasında, tüm renkler, hile efektleri ve ritmik değişen spot kombinasyonları kullanılabilir. Çok fonksiyonlu spot ışıklarını, renk değiştiricileri, arlatılmış dan tüm aydınlatma açıları ile renk kombinasyonlarını kullanmak neredeyse kaçınılmazdır. Teknik olarak uygulanabilir ve etkili olan her şey, gösteri aydınlatmasında kullanılabilir. Çoğunlukla bilgisayar ile kontrol edilen güçlü ışıklar, ışık ve rengin tekrar eden kombinasyonu bir dizinin oluşturacak biçimde uygulanır. Sonunda ortaya çıkan dağüstü efektler, tamamen tekniğe bağlıdır. Bu işlemler, özellikle bilgisayar kullanımı ve parlak sönen ışıklar, lazer yansıtıcıları, taraflı, çok fonksiyonlu spotlar, karışık projeksiyonlar gibi elementlerin dahil edilmesi ile çok daha fazla geliştirilebilir, mükemmelleştirilebilir [1].

11.4 Bale ve Dans Aydınlatması

İnsan vücudunun üç boyutunun vurgulanması, dans aydınlatmasındaki temel noktadır. Yüz mîniklerini de çok önemli olduğu bale ve dans gösterilerinde, dansçının tüm vücudu, üç boyutlu görünümü arttıracak ve çevresinden ayrılacak bir şekilde aydınlatılmalıdır. Bu nedenle, dans sahnelerinde, armatürler genellikle tavan, çapraz ve yan ışık olarak konumlandırılır [27].

Sergilenen dans gösterisinin tipi de aydınlatma tasarımını doğrudan etkiler. Klasik bale ve dans gösterileri, modern dans gösterilerine oranla daha yumuşak ve önden aydınlatma gerektirir.

Bale tasarlarken, çok geniş bir alan dansçıları için serbest bırakılmalıdır. Klasik sahne dekoru, iki kenarında ayakları olan bir arka perdeyi içerir. Yukarı kısmında, bordürler geleneksel portallı sahnesini tamamlar. Sahnenin yan tarafının bu şekilde düzenlenmesi, çok sayıda sahneye giriş seçeneği ve aygıt pozisyonuna olanak sağlar. Sağ ayan kanatlı bir mekan yaratır.

Dans tiyatrosunda öncelik zemin seviyesi ışıklarına verilir. Kanatlılardan aydınlatma çok kullanışlıdır ve daha düşük kısımları duran zemin seviyesi aydınlatması ile tünherir. Diagonal açılı zemin seviyesi aydınlatmasının, portallı arkasında sürekli kullanımı söz konusudur. Bu ışık, sahnedeki derinliği artırır.

Modern dans gösterileri için yapılan aydınlatma tasarımlarında, sahne üstü yan tavan ışıkları ile, sahne üç ayrı renk çeşidiyle yıkanır. Yüksek yan ışık olarak tanımlanan

bu ışıklar, dansçı vücutlarının sınırlarını belirler ve görünür lüğe katkıda bulunurlar. Tepe ışıkları, boyutlandırma yardımcı olarak, yeri renkle yıkamak ve dansçının gölgelemlerini silmek için kullanılırlar. Burada önemli olan, sahnede boş yer kalmasıdır [24, 27].

Klasik koreografilerde, bütün sahne eşit olarak kullanıldığı için seçilmiş bir aydınlatmaya gerek kalmaz. Bu nedenle, klasik bale gösterilerinde, modern dansın farklı olarak, 45° kurallına uyularak sahne üstü ön ışıkları da ilave edilir ve daha çok ön ışık, daha az tepe ve yan ışık kullanılır. Bunun sebebi, balerilerin giydikleri kıyafetler nedeniyle kuvvetli tepe ışığının boylarını çok kısa göstermesi ve göz hizasındaki yan ışıkların, dansçının görüşünü engelleyerek figürleri doğru yapamamalarına neden olmasıdır. Klasik balede, karşıdan tek bir takip spotunun kullanılması iki boyutlu bir görsel algı yaratacağından, değişik açılardan iki ya da üç takip spotu kullanılarak üç boyutlu görünüm korunur. Baş dansçının özel figürlerini gerçekleştirdikleri alanlara, sahne üstünden lokal ışık yerleştirilebileceği gibi, karşıdan takip spotu da kullanılabilir [27].

Dans aydınlatmasında renk kullanımıyla da atmosfer yaratmak ve derinlik sağlamak mümkündür. Modern dansa, renk özgürlüğü mevcuttur. Ancak klasik balede, kuvvetli renkler dansçının görüntüsünü bozacağı için, kullanılacak renkler dikkatle seçilmelidir [24, 27]. Klasik koreografilerde, genellikle renk, romantik bir atmosfer yaratacak şekilde, yumuşak tonlarda kullanılır. Klasik bale için tanımlanan bu aydınlatma tasarımı yaklaşımını, son dönem dans tiyatrosundaki gelişmeler doğrultusunda, daha az kısıtlanmış bir aydınlatmaya dönük vermektedir.

11.5 Oyuncuların Aydınlatması

Bir çok oyun, gösterişsiz bir aydınlatma gerektirir. Özel dramatik sebepler dışında sürece, diğer bir aydınlatma kurgusuna sahiptirler. İzleyici spotları nadiren kullanılır. Oyun aydınlatması için belirli bir sistem yoktur. Oyuncular, belki de aydınlatma tasarımına en çok özgürlük tanıyan eserlerdir. Sahnedeki yerleşim kurgusunun tanımlanması ve araldığı önemli hale gelir; sahne, bir oyunu içinde yorumlanmış bir boşluk olarak ele alınır. Dekorun tamamlayan bu boşluk, aydınlatma tasarımına geniş bir bakış açısı duşurur [1].

Tiyatro oyunlarında, oyuncuların yüz ifadelerini ve mimiklerini görülmeleri önemli olduğu için, oyuncunun yüzünün ön plana çıkarılacağı bir aydınlatma yapmak gerekir. Yüz detaylarının belirgin kılınması için, önden vuran ışık kullanılır. İnsan

yüzünün en doğru biçimiyle 45°'lik yan ışıktaki algılandığı bilir. Bu şekilde yerleştirilen ışıkların gölgele de kısaldacaktır. Spotlar arasında yoğunluk ve ince renk farkları yaratılarak hem üç boyutlu görünüm destekler, hem de sahnede ışık kompozisyonunu ve atmosfer yaratılır [27].

Oyuncudan sonra çevresinin, yani oyun boyunca hareket edeceği kısımların aydınlatılması edilir. Bunun için genellikle sahne, belirli alanlara bölünür ve her bir alanın aydınlatması ayrı ayrı edilir. Bu bölünme, dekor, sahne ve akışa göre yapılır ve alanların birbirine eşit olması gerekmez. Her oyun alanını üç boyutlu olarak aydınlatmak için en az beş tane spot konulması gerekir.

Oyunlardaki sahne aydınlatmalarında en önemli nokta, dekor parçalarının üzerine herhangi bir gölge düşmesi veya doğrudan, sert kanallı ışık hüzmesi vurmasıdır. Bir ışığın yarattığı gölge, bir başka ışık ile yumuşatılabilir veya yok edilebilir.

Bütün dekorların yerleşimi ve bütün armatürlerin asılmasından sonra odaklama işlenir başlar. Odaklama işlenir bitiminde, ışık tasarımcısı ekleyle birlikte ışık odasında kumanda masasına geçerek, oyunun akışına göre gerçekleştirecek ışık değişimşemasını hazırlayacaktır [27].

12 ESERLERİN SAHNE AYDINLATMASINA ÖRNEKLER

Bu bölümde Deli Dumrul, Tepegöz, Hücre İnsanı oyunları ele alınmış, tanıtılmış ve bazı kayda değer sahnelerinin aydınlatma analizleri yapılacaktır.

• Deli Dumrul

(eser: Güngör Dilmen; rejisör: Yılmaz Onay; ışık tasarımcı: İzzettin Bıçer)

Senaryo: Dumrul, su akmayan bir yere hayali bir köprü kurar. Geçenden 30 akça geçmeyenden 40 akça toplamaya başlar. Saf köylüleri, düğün alayını kazıklar ama Canguzoğlunun deve kervanına yetmez gücü. Canguz'un beşik kertmesi, Dede Korkut torunu, Eif deizler d arları ve önce atışır sonra tutulurlar birbirlerine. Canguz gibi sert bir kayaya çarptığını fark eden Dumrul, kendisini gerektiğinde koruyabilecek bir esir satın alır pazardan ve isimni de Kirk Yığt koyar. Kirk Yığt'i de yanına alarak Dede Korkut'un huzuruna varır. Bir nar götür müştür hediye olarak. Nar, kız istemek anlamına gelmektedir oyörlerde ve o zamanlarda.

Dumrul da oradayken, Canguz'dan dünürler hediyeyle gelir. Dumrul, çeyiz sandığına saklanır Eif'in. Dünürler hediyelerine karşılıklı isteince Eif sandığı verir. Dumrul çıkar sandıktan ve dövüşerek kaçmasını sağlar Canguz'un iki adamı ve yengesinden düşen dünür alayının. Kirk Yığt, boşluğa kılıç salmıştır sadece. Kovar onu Dumrul. O kaçarken Dede Korkut girer içeri. Eif, Dumrul'la evlenmeye karar verdiklerini söyler Dede Korkut'a. Önce karşı çıksa da sonra izin verir Dede Korkut ama bir şartla 'Ey deli oğlan, bundan böyle haksızlık yapan değil, haksızlık a savaşan olacaktır, can alan değil, can veren olacaktır, göreyim seni!'

.....

Sahnede ağıt yakan kadınlar görünür. Dumrul, niye ağadıklarını sorar. Kadınlar, yahşi yiğitlerinin düğünü söylerler. Dumrul, kimin düğünü sorar, kadınlar 'Azrail!' der. Dumrul, 'Azrail ne kişidir bre. Nasıl kıyar bir yiğit de?' diye haykırır. Ağıt, dehşetle kesilir. Dumrul, Dede'ye verdiği sözü hatırlamıştır: 'En büyük haksızlık yapan, can alanın hesabını göreceğiz' der. Azrail'i çağırır. Kızıl bir ışık içinde Azrail görünür. Üstelik müt hissalı bir kadındır. Kadınlar kaçır, Eif'i sefarklı bir duyguyla izlemektedir. Meydan okur Dumrul. Azrail, canını almak tehdit eder. Dumrul atar

kendri kucagına Azral'in Sevişme ile dövüşme arası bir biçimde döne döne dövüşürken Azral güverdi ne dönüşür bir anda ve uçarak kaybolur. Elif Dumrul'a sarılır ama Kirk Yğt'le engel damazlar Dumrul'un Azral'in peşinden gitmesi ne

' 'Bakıldı mı ki mi ni avlayacak?'

.....

Dumrul, bir heybe duduşu güverdi ni avlamıştır. Kirk Yğt'le Azral'i küçümser bir sohbet geçmektedir aralarında Azral, yavaş yavaş belirir sahnede. Kirk Yğt kaçmıştır. Dumrul donar kalır. Azral ' 'Canın avucumun içinde' der ' 'Ama Uu Tanrı sevmiş seni'. Elifi kast ederek, ' 'Canının yeri ne can bul' der. ' 'Seni niğin gönüllü can verecek biri gerek, bir yavuklu belki.' Önce Elifin yanına gider Dumrul, onu öper. Azral izler kıskandıkla Sonra Kirk Yğt'e yanaşır. Ona bir ziyafet çeker. Laflarıyla tavlamaya başlar. Canını ister ama veremez Kirk Yğt. Azral belirir, ' 'gönüllü d madan d maz' der. Kaçar Kirk Yğt. Braz daha süre ister Dumrul.

Yaşlı ve hasta babasına gider. Ama Azral daha önceden gidip tedavi etmiştir yaşlı babanın yaşlı yüreğini. Alem sofrasında bulur babasını Dumrul. Canını vermez babası ve oğunun arkasından sahte ağtlar yakarak gönderir oğunu. Azral, yine Elifi kasteder ama anası gelmiştir şimdi de aklına Dumrul'un.

Anası haber almıştır önceden ve oğuiğın can vermeye hazırlanmakta, gelini Elifiğın son yününü eğriktedir. Dumrul sarılır anasına. Azral'i de çağırılır içeride. Azral'i gören Dumrul'un anası, dehşete kapılır ve düşer dır. Azral, saymaz ananın verdği canı; ' 'Korku, gönül derlik sayılmıyor' der. Dumrul, kalan son canı, Elifini görmek ister ama onu canından ötedetutmaktadır; sadece vedalaşmak istemektedir. Elif e giderlerken yd üzerindeki bir meyhaneye girerler, dertleşirler. Azral, Dumrul'u kucaklayıp öperken herkes sahneye dduşur. Elif de gelmiş görmüştür. Elif kend canını vermek ister. Her ikisi de Azral'e yalvarır kend canını alması için. Böyle aşkın üzerine Azral vazgeçer can almaktan, koro ile oyun biter.

Şekil 12 1 Ağıt sahnesi

Ağıt sahnesi nde, perde dramati zni artır mak a macı ile kır mızı dr. Ağıt yakan kadı nı ar yan dı ttan aydı nı atıl mış, üçüncü boyutta belirg nle eşitiril mış; kadı nı arı nı yüz eri gö gede bırakıl mıştır. Genel d arak sarı tonlu ışık veren akkor teli lambalar, ve renk filtreleri; proj ektör ler kulanıl mıştır.

Azra'l - Du m u çek i ş me sahne leri nde ve Elif - Du m u aşk veya veda sahne leri nde, perde al abil d ğ ne kır mızı ve üçüncü boyutta sonsuzlu ğa uzanan iz leri mi verecek şekilde; aydı nı at ma açıl arı dar ve dramati ktir. Oyunda, konsept nederi yle, çok parl ak ışık kulanıl ma mış; yan ışık lar ağı rlık lı d arak kulanıl mıştır.

Şekil 12 2 Çek i ş me sahnesi

Şekil 12 3 Veda sahnesi

Şekil 12 4 A emsahnesi

Du nr u' un babası ndan canı nı i stemeye gitti ğ sahne l erde babası d em yapmakt adır. Sahne, yan-yukarı dan dar bir aç ı ile, sar ı -sıcak bir ış ık rengi ile ayd ınlatıl mış tır. Renk filtre leri, bu sahne l erde de kull anıl mış tır. Baz ı renkl erde ar mat ür i ğ inde renkli lamba kull anıl mış tır. Ç uval bezinden kırmızı arka perdeye de göçebeli k/çadır hayat ı nı si mge l eye bil mesi i ğ in sar ı ış ık düşür ü l müş, üçüncü boyut u abartıl mış tır. El e hareket ettiril en pr ojekt örl er, tiyatrd ar ı mızda hal a kull anıl makt adır. Lamba ti pi, oyundaki ana renk konsepti ne uygun d arak belirl en mekt ed r.

Şekil 12 5 Du nr u il e babası n ı n can pazarlı ğ

Şekil 12.6 Cümbüş sahneleri

Kalabalık sahnelerde, perde ya sarı turlarda aydınlatılmış ya da kararlıktan bırakılmıştır. Perde, dekoru bütün bir emanet olarak kullanıldığı için, halay-koro gibi hareketli ve kalabalık sahnelerde, dikkatin ve odaklanmayı sağlamak için dekor üzerinde değil; hareket üzerinde odaklanmasını düşünülür. Bu sahnelerde üçüncü boyut algısı önemli olduğu için, arka tepe ışıkları da kullanılmıştır.

Şekil 12.7 Kalabalık sahneler

• Tepegöz

(eser: Turgay Nar; rejisör: Yılmaz Onay; ışık tasarımı: Adnan Açıkduşünerler)

Senaryo: Korku ve ihanet, bir tutam balık kadar bile olsa, bazen güneşi sıvayıp karartmaya yetebilir...

Günl erden bir gün, Oğuz halkının üstüne düşman gelir. Oğuz halkı, kend i çinde birlik d up dırerir. Düşman karalıdır ve bir gece uykuda vurur Oğuz elini. Oğuz obası, uykudayken at eşe verilir. Oğuz halkı, bundan sonra her gün bir yerden bir yere göç eyler. Gene bir gün Oğuz insani, acılar ve yığı lara göç eylerken bir oğ an çocuğunu yitirirler. Aruz Koca'nın ve Gökçeçi çek'in oğ uları kaybd ur. Döner ar arlar geçtik leri ydl arı ama bulamazlar. Bu arada ıssızlı ğ n koynunda büyür oğ ancık.

Bir gün Oğuz halkının yanına bir kervan gelir. Bu deve kervanında bir ki ş i vardır sadece ve o da sayıkl ar ğ i konuşmaktadır. Kervanın başına ne geldi ğ i merak eder Oğuz halkı ama bir türlü arı t amamaktadır kervancı. Onu kad ın, dirl end ğ i ni söyler kervancı nın ve kervancı yı konuşturma ayını ni başlatır. Güneş, bir tef d ur ve d k d arak yere iner (güneş kursu, gergin deriden) ve halk ile kervancı arasında durur. (bu sahnede t ef arkadan ayd ırl atılır ve arkasında kalan kervancı göl ge d arak belirir.) Bir aslan çocuğu arı t ar kervancı. Ot asvir etti kçe, o sırada denir döven Aruz Koca'nın d kkatini çeker, kend i oğ u d duğunu anlar. Oğuz boyları yi ğ t l erine haber sal ı nr, aslan çocuğun, Aruz Koca ile Gökçeçi çekin oğ unun bul unup getirilmesi i ğ n.

Oğ ul, bul unur getirilir ama anası ve babası i ğ n hi ç de kd ay d mayacaktır bundan sonraki süreç. Aslan oğ ul a insan d duğunu arı t m ak, sabır gerektirecektir. Günl er sonra bir gece büyütt ü ğ ü oğ unun obada d duğunu sezen ana aslan sal d ı rır obaya ve çocuğunun gözleri önünde d l d ü r ü l ü r. Obada sürekli bir gerginlik vardır aslan çocuk geldi ğ nden beri. Bu korkunun sebebi ne aslan çocuktur ne de d ğ er aslanlar; göç et me korkusudur bu, tekrar göç et mek zorunda kal ma korkusu.

Yıll ardır oğ ul arını arayan Gökçeçi çek ve Aruz Koca, uzaklaş mıştır birbirinden. Aruz Koca'nın düş l erine firuze kanatlı bir peri ğ ir mektedir her gece. Ve bir gün bu peri yan ı nda belirir Aruz Koca'nın. Aruz Koca, unutt ur Gökçeçi çekini ve onun ruhunun güzelli ğ i ni bir an. Sevi şmeye başlar bu peri ile korkularından arınmak ist ercesi ne. Peri, ğ ysi si ni ç ı karır ve kara bir d i ne dönüşür aniden. Aruz Koca, geri durmak istese de peri i ğ d eder Aruz Koca'yı ve sevi ş me bitir. Düş perisi, d mıştır d maki sted ğ i ni Aruz Koca'dan. Emanetine i yi bakacağı nı söyler ve günü gelince geli pal masını ist er Aruz Koca'dan öz evladı d acak emanetini. ‘ ‘ Oğ uzun başına bir ışık sal d ı n Aruz

Koca, Oğuzun başına bir refah ki, kavmin kurtuluşu ondadır.' der ve kaybolur düşperisi.

Bu arada obada, aslan oğlu artık insan gibidir. Konuşmayı, yemeği içmeyi, saygıyı öğrenmiştir ve isim verme töreni yapılmaktadır. Törene din kadında gelir ve bir ayırla kutlamak ister ismi Basat konan aslan çocuğu. Güneş tefi yere iner yine ve ayın başlar. Tefinin arkasında ana rahminde bir bebek belirir. Aruz'un hanet bebeğidir bu. Konuşmaları ve ayın sürdükçe büyür bebek ve Tepegöz'e dönüşür. Tepegöz, tüm görkeniyle tefi yırtar ve çakar içinden. Günü kadının obanın lanetlendiğini haykırır.

Aruz Koca, evlat edendir Tepegöz'ü

Basat da Tepegöz'de büyülür. Basat, Menevşe ile evlenir. Yıgıt bir genç dmuştur. Tepegöz gittiğinde saldırganlaşır. Devleri yer, değerlerini urlarını yer, konu komşunun malına zarar vermeye başlar. Medis toplar. Aruz Koca, kovar Tepegöz'ü obadan.

Ordu sefere çıkacaktır, Basat da ordunun başındadır.

Ordunun sefere gitmesini fırsat bilen Tepegöz, obaya gelir ve hükümdarlığını ilan eder. Oba halkı ona yemek yetiştirirken telif dmuştur. Obanın delisi ile Basat'a ordusu ile geri dönmesi için haber salır. Tepegöz, oba halkını işkencelerden geçirirken, bir gece Basat ve adamları döner. Basat Tepegöz'e saldırırken Aruz koca haykırır: ' ' Q serinin öz kardeşi ni ' Boğuşma devam ederken Aruz Koca, yıllardır sakladığı kılıcını Tepegöz'ün gözüne saplar. Tepegöz dmuştur. Oba da sevinç halayları dönülmektedir. Bir çocuk sinsi ce halaya karışır, Tepegöz'ün yavrusudur bu çocuk!

Şekil 12 8 Koro sahnesi

Yukarıdaki resimde, ortadaki karakter sarı ışıkla (sıcak ışık) kuvvetli olarak üst-önden ve üçüncü boyut algısı için de üst yarıardan aydınlatılarak baskın kılınmış; koro ise arkadan mavi renk filtrelili yer ışıkları (soğuk ışık) ile aydınlatılarak pasif bırakılmıştır.

Aşağıdaki resimde ise Aruz Koca ve düş perisinin sevişme sahnesinde, doğru ışık açısı (ön-üstten ve yan-üstten, kuvvetli) ile düş perisinin hareketli ve renkli peleri'nin daha etkili algılanması sağlanmıştır. Beyazın ve kuvvetli ışığı'nın metadeli delamba kullanılmıştır.

Şekil 12 9 Sevişme sahnesi

Şekil 12 10 Güneş kursu, genel aydınlatma

Güneş kursu, genel aydınlatma sırasında yukarıdaki resimde olduğu gibi siyahesil bir görüntüdedir. Ön ışık dekor için son derece tehlikelidir. Bu resimde dekor, yan ışıklarla açılı olarak aydınlatılmıştır ve taş tabletler olarak algılanmaktadır. Eğer ön ışıkla aydınlatılmış olsaydı, bez üzerine boyanmış şekiller olduğu anlaşılacaktı.

İnce zardan yapılmış olan bu güneş kursu, bazı sahnelerde aşağıdaki gibi arkadan aydınlatılmış ve gölge oyunlarına olanak sağlamıştır.

Şekil 12 11 Güneş kursu, arkadan aydınlatma

Şekil 12.12 Güneş kursu üzerindeki gölgeler

Sahne, güneş kursu odaklı dekor edilmiştir. Güneş kursu arkasında aktif bir eylem olmadığı sahnelerde, güneş kursu önündeki sahne, yan ışıklarla aydınlatılmıştır. Eylem anları sarı ve kuvvetli ışık altındadır. Güneş kursu arkasında da hareket varsa, ön sahne aydınlatması abartılmamış, koro gibi yan karakterler mavi ışık altında pasif kılınmış, dikkatin sahnenin her yerine dağılmasını engellemiştir.

Şekil 12.13 Güneş kursu üzerindeki gölge oyunları

Şekil 12 14 Tepegöz bitiş sahneleri

Büyük dünyası ile gerçek dünya arasındaki sınırı simgeleyen ve iki dünya arasındaki iletişimi sağlayan güneş kursu oyun sonunda yırtılmakta ve ışık tamamen ön sahneye kaymaktadır. Bu ön sahne aydınlatmasında da üst - yan ışıkları kullanılmıştır. Renkler, doğal tonlarındadır.

Şekil 12 15 Güneş kursunun yırtılışı

• Hücresel İnsan

(eser: Yılmaz Onay, yönetmen: Yılmaz Onay, ışık tasarımı: Yakup Çartık)

Bir workshop: Göz bandı.

Yorumu açık bir eserdir. Tek kişilik bir oyun olarak görülse de, yorumlama ile oyun 6 kişilik hale gelmiştir. Karakter göz altına alınma ile göz bandı arasında bir bağ kurar. Göz altında iken zorunlu olarak taktığı göz bandını serbest kaldıktan sonra günlük hayatında da kullanma oyunu oynar seyirci ile. Aslında her bireyin gözünün bantlı olduğuna ve bu sebeple de 'kötü ve dar dışarıdan bakış açılarından kurtulamamaya' atıfta bulunur. Göz bandı takarak, yeni bakış açıları, yeni yaklaşımları ortaya koyar. Eser, dar bakış açılarına eşitirdi yaklaşan bir oyundur.

Şekil 12.16 Genel aydınlatma uygulanan sahne örneği

Genel konsepti itibarıyla de fazla renk kullanıma gidilmemiş; özel bir kaç durum dışında soğuk renkli ışık kaynakları kullanılmıştır. Oyuncular bazında fazla lokal bir aydınlatma düşünülmüş; lokal aydınlatma, daha ziyade dekor için ve ışıkla mekan / sınırlar / hücre yaratmak için kullanılmıştır.

Şekil 12 17 Işık - renk değ iş i m i

Bu seri de, akt ö r ü n sahneri n geri s i nden ö ne do ğ ru ko ş u p, durup haykı rd ı ğ süreçteki, sı cak renkten so ğ uk renge do ğ ru, ış ık renk değ iş i m i gör ü l m ekt ed r. Anlaş ılaca ğ ı üzere, burada zamanlama çok ö ne mli dr. Aydınlatma, genel aydınlatmadan, alt - yan ış ıklarla odaklamaya dö nmüşt ü r.

Şekil 12 18 Ar mat ür maskel emesi

Üstteki ve alttaki resimlerde, ar mat ürün önüne bir maske koyarak, ışığın istenen sınırları içine ve istenen formda düşürülmesi ne örnekler görülmektedir. Dekor yeri ne, ışıkla sınırları belli bir mekan (hücre) oluşturulmuştur. Renkler soğuk; hücre dışındaki mekan geri planda bırakılmak istendiğinden, renk filtresi ile mavi tonu ve zayıf olarak aydınlatılmıştır.

Şekil 12 19 Işıkla yapay sınırlar

Şekil 12 20 Doğal açıklıklardan aydınlatma

Üstteki resimde, doğal açıklıklardan (kapı, pencere gibi) gelen aydınlatmaya bir örnek yaklaşılmıştır. Aşağıdaki resimde de, öndeki oyuncunun mimiklerine dikkat çekmek ve dramatiğini tırmandırmak için önden ve sarı bir ışık düşürülmüş (renk filtresi kullanılarak); arka plan için zıt ve soğuk bir renk kullanılmıştır.

Şekil 12 21 Renk karşıtlığı

13. SONUÇ: IŞIKSAL YARATIMLAR - BİR ÖZET - BİR DEĞERLENDİRME

Yapay ışık hayatımızda çok büyük yer tutar. Blinçatımızı etkileyerek bize kurgulu bir dünya yaratır. Bu kurgulu dünyadafarklı renklere bize öğretilmiş bir tepki veririz. Örneğin, kırmızı tehlike demektir ve sokakta bir yerde gördüğümüzde 'dur' anlamına gelir. Yeşil, yapmaktadığımız işe devam edebileceğimiz anlamına gelir. Yarı ışık ve renkler, güçlü aktivitelemizi kontrol ederler. Onların gücünden kaçılmaz. Işık ve renk kombinasyonlarına mutlaka tepki veririz.

Aydınlatma tasarımcıları, ışık ve rengi, parlaklık ve karanlık tanımlamak için kullanırlar. Eğincedünyasında yapay ışık, duyguları uyararak, coşkuyu artırmak, ilgi çekmek için kullanılır.

Her şeyin ötesinde, ışık yaratımı; ışığın yavaş hareket etmesinden çok daha fazlasını; aygıt seçimi, renk kombinasyonlarının belirlenmesini, aydırlık ve karanlık kararlarının da gerektirir. Bu nedenle, yapay ışık kaynaklarının standart renk değerlerini araştırmak son derece heyecan vericidir; bir tarafta Planck eğrisi, judd ölçüğü, x-y-z aksları, diğer tarafta çeşitli düzeylerdeki renk algısı.

Bu tür aydınlatma problemlerinin üstesinden gelmenin en iyiydu nedir? Bir fikri pratiğe dönüştürmek açısından, mevcut teknolojinin uzmanların yeteneği ile kombinasyonu, anlamlı sonuçlar yaratır. Bunun temelinde ise, prodüksiyondaki ekilde aydınlatma yaklaşımını paylaşmak ve tartışmak vardır.

Aydınlatma tasarımcısının imgelem, son derece geniş dmalıdır. Bir aydınlatma kurgusu, izleyicideki duygusal algıya hareket geçirir. Bilim adamları, enerjinin %25'inin bir imgeye bakarken ve %80'lik sınırla uyartısı ile kullanıldığına inanmaktadırlar. Burada sorun, ne kadar büyük miktarlarda zaman ve alana, bir efekt yaratılırken kullanıldığı veya tam tersine çok basit teknik elemanların kullanılmış olması değildir. Bir imgenin kalitesi de, ışık kaynaklarının sayısına veya aydınlatma dizilerinin çeşitliliğine değil; sadece doğru seçimin yapılmış olmasına bağlıdır. Işık açılarının birbiri ile etkileşimi, ışık özellikleri ve renk filtreleri, kaliteyi değerlendirmede deldenen kriterlerdir.

Tiyatroda en yaygın form portá sahne'dir. Burada seyirciler sahne açıklığını karşılayacak şekilde oturur ve d a y l a r ı ' ' d ö r d ü n c ü d u v a r ' ' d a n i z l e r l e r . S a h n e d e k o r u v e y a b o Ő u k t a s a r ı n ı , p e r f o r m a n s ı ğ ı n d e k i d a y l a r ı t a n ı n h a r , g ö r ü n ü r k ı l a r . D e k o r , e s e r e b a ğ ı n ı d ır . A y n ı d u r u m ı Ő k t a s a r ı m ı ğ ı n d e s ö z k o n u s u d u r . O u Ő t u r u l a n ı m g e , d e a l ı n a n e s e r i n h e r z a m a n h a k k ı n ı g ö z e t m e l i d i r . B o Ő b i r m e k a n a u y g u n n i t e ğ k a z a n d ı r m a k z o r d u r . M e k a n b o Ő i s e , z e m i n v e d u v a r l a r l i n i t l e r i b e i r l e y e c e k t i r . Z e m i n d e b i r r e n g e s a h i p d u ğ u n d a n , k u l l a n ı l a n ı Ő k b u r e n ğ i a y d ı r ı l a t a c a k ; b i r k ı s ı m b u z e m i n m a t e r y a l ı t a r a f ı n d a n e m i l e c e k ; k a l a n ı d a y a n s ı t ı l a c a k t ı r . B u t ü r b i r b o Ő u ğ a , b a ğ ı m s ı z s t r ü k t ü r l e r y e r l e Ő t i r i l d i ğ i n d e , m e k a n ı ı Ő k i l e d e d u r m a k d a h a k d a y l a Ő a c a k t ı r .

Gölge efektleri d m a d a n a y d ı r ı l a t m a k ; a y d ı r ı l ı k v e k a r a r ı l ı k a r a s ı n d a b i r k o n t r a s t y a r a t m a k d a d u k ç a i l ğ ç e k i d i r . G ü n ı Ő ı ğ ı n ı , a r k a a y d ı r ı l a t m a v e a k k o r ı Ő ı ğ ı d a ö n ı Ő k d e r a k k u l l a n a r a k g e r i l i m a r t ı r ı l a b ı l ı r . M e k a n ı n r e n k l i m a z e m e l e r l e k u Ő a t ı l m ı Ő d m a s ı , r e n k f i l t r e l e r i k u l l a n a r a k f a r k l ı g ö r s e l e t k i l e r y a r a t m a d a y a r d ı m c ı d a c a k t ı r .

Kontrast ve gerili m i k a r Ő ı t ı l ı k a r ı n s ı r a d a n m a s ı y l a , r e n k l e r e d a h a d a i y i s i t ü m h e r r e n k l e r e a ç ı k k o y u a r a s ı n d a ; e n b a s i t d e r a k g ü n ı Ő ı ğ ı v e e n k a n d e s a n ı Ő ı ğ ı n e Ő z a m a n l ı k u l l a n ı m ı l e , h e r z a m a n y a r a t ı l a b ı l ı r . İ l k b a k ı Ő t a , b u t ü r k o n t r a s t l a r i ç e r e n i m g e l e r i n a r k a s ı n d a k i g ü ç a l g ı l a n m a z v e g ö s t e r i Ő s i z g ö r ü n e b ı l ı r . A y d ı r ı l a t m a d a ü r e t i l e n g ö l g e l e r k u v v e t l e n d i r i l e r e k d e k o n t r a s t a r t ı r ı l a b ı l ı r v e d a h a d r a m a t i k b i r a t m o s f e r y a r a t ı l ı r . B u t ü r k a r a r l a r h e r n e k a d a r ç e k i d i e t k i l e r y a r a t s a d a , h e r z a m a n , e s e r e v e o y u n m e k a n ı n a u y u m u g ö z e t i l m e l i d i r .

Sadece g ü n ı Ő ı ğ l a m b a s ı k u l l a n a r a k d a a y d ı r ı l a t m a t a s a r ı n ı y a p ı l a b ı l ı r . B u y a k l a Ő ı m s a h n e r i n d o ğ a s ı n ı , o y u n c u l a r ı n k o s t ü m h e r i n i v e e s e r i n t ü r ü n ü d i k k a t e a l m a y ı g e r e k t i r i r . Y ı n e d e b u t ü r b i r y a k l a Ő ı m ı n p e r f o r m a n s l a r ı ğ ı n u y g u n d u p o l m a d ı ğ ı n a d a ı r a ç ı k b i r k u r a l y o k t u r .

Tiyatroda oyuncu l a r ı n v e m e k a n ı n t ü m d e t a y l a r ı i l e g ö r ü n m e s i z o r u n l u d e ğ i l d i r . ı Ő k y o ğ u n l u k l a r ı n ı , r e n k v e a y d ı r ı l a t m a a ç ı l a r ı n d e n g e l e y e r e k u s t a c a a y d ı r ı l a t m a k u r g u l a r ı y a r a t ı l a b ı l ı r . A y d ı r ı l a t m a a ç ı l a r ı , r e n k k o n t r a s t l a r ı , ı Ő k - g ö l g e e t k i l e Ő i n i ğ i n d e o y n a y a n o y u n c u l a r , i z l e y i d i r i n i l ğ i s i n i u y a n ı k t u t a r . A y d ı r ı l ı k b i r m e k a n d a b u l u n a n o y u n c u y u i z l e m e k d a h a a z h e y e c a n v e r i d i r a n c a k b ö y l e p a r l a k b i r a y d ı r ı l a t m a k u r g u s u y a r a t m a k t a s a r ı n ı ğ ı n ç o k d a h a k d a y d ı r . A y d ı r ı l ı k m e k a n l a r ı n p o z p r o b l e m i v a r d ı r . Ç ü n k ü g e n e l a y d ı r ı l a t m a v e k a r a k t e r a y d ı r ı l a t m a s ı n d a k i h a t a r k d a y l ı k a d ı l a n ı r .

Eğer tasarımcı, katı malzemeler ile sınırlandırılmamış; transparan bir malzeme ile tanımlanmış bir mekandışı durmaya ve aydınlatmaya karar verirse, çok zahmetli ama bu zahmete de değer bir seçim yapmış olacaktır. Bu durumda mekanı tanımlayan malzeme arkadan dd aydırlatılarak aydınlatılabilir. Butür aydınlatmanın bir avantajı da, oyuncu göğeleri ni duvarlara düşmesini engellemeni çok daha kolaydır.

Sahne, perspektif yasalarına göre, derinlik algısı yaratılmak için dekorun üst kısmını renk ve ışık açısından karalıktakalır. Karakter aydınlatmasında ise böyle bir şey söz konusu dalmaz. Bu nedenle, görüldüğü üzere, sahnetaarı mında mekanydınlatması ve karakter aydınlatması farklıdır ve ayrı ayrı ele alınmalıdır.

Tüm bu taarı mda asılıkları ile yapılan, ışıkla mimari yaratmaktır. Günümüzde dekor için kullanılan malzemeler geçmiştekinden oldukça farklıdır. Bugünün yanılsama tiyatrosunda, sahne dekoru taarı m ilk seçenek değıldir. Böyle bir yaklaşım benimsendiğinde sahnede daha az ışığa ihtiyacı olacaktır. Enkandesan, floresan lambalar veya projeksiyon tekerleri ile çalışılabilir. Farklı renk sıcaklıkları mevcut olduğundan ve renk filtreleri ile renkleri değiştirerek son derece kolay olduğundan, bu gibi durumlarda, floresan lambalar hayli kullanışlı olacaktır.

Sahne aydınlatması, son yıllarda oldukça gelişmiştir. Bu durum fazla ışığa tekndijisine dayanmaktadır. Dekorlar ve oyun alanları, sürekli artan oranlarda ışığa ihtiyaç duyduğundan; spot ışık, otomatik ışık kaynakları, fiber optik gibi tekndjiler de kendini geliştirmektedir. Örneğin lambaların renkleri geri verileri ile birbirinden ilginç sonuçlar yaratılabilir; artık yıldızi bir gökyüzü veya renk hareketlerinden çok daha fazlası yapılabilir. Son yıllarda, sahne aydınlatması ve tekndjilerinin paralel gelişimi, seçeneklerinin ve dasilıklarının sayısını da artırmıştır. Bu nedenle de teoriyi pratiğe dönüştürmek artık çok zor değildir. Zor olan, hangi armatürün kullanılacağına veya sahne dekoru ve aydınlatmasının genel anlayışına uyup uymayacağına karar vermektir.

Bir çok durumda, sahne dekoru aydınlatması için, gerçekçi aydınlatma düşünülür ama bazen dekor, bir hologram veya imgesel bir projeksiyon şeklinde dabilir. Yarı görsel yanılsamadan ibaret bir dekor için de aydınlatma yapmak gerekebilir. Böyle bir dekor, karakter aydınlatması yapılırken silinebilir. Bir çok durumda, bu yansıtılmış üç boyutlu görüntüler veya bazı kısımları, karakter aydınlatmasında çok düşük düzeylere izin verilir. Aydınlatmada büyük ölçekli projeksiyonlar kullanmak da sorun yaratacaktır.

Sahne aydınlatmasında kullanılan bir diğer yaklaşım da gerçekçi aydınlatmadır. Gerçekçi aydınlatma tasarımı, ışıkla sahnede uygun atmosferi yaratmak demektir. Bu gerçekçilik hem sahneye hem de sahnedeki karaktere uygun aydınlatma demektir. Böyle bir aydınlatma yaklaşımı, bir icat sayılamaz; doğal ışık ve gölge; iç ve dış mekanda her gün çevremizde gördüğümüz bir şeydir.

Film ve televizyon endüstrisinin aydınlatma konusunda bir avantajı vardır; bazı aydınlatma detayları, çekim sırasında ve çekim sonrası süreçlerde yerinden elde alınp düzeltilir, yeniden aydınlatılabilir. Eşdeğer bir kusursuzluğun, sahne aydınlatmasında da sağlanabilmesi, büyük bir çaba ve esneklik gerektirir. Genel yaklaşımın izin verdiği ölçüde bazı önemli sahneler veya durumlar daha aydırlık yapılabilir. Oyun alanı değiştiğinde, destek ışık yavaşça silinip dikkat çekilmek istenen noktada artarak odaklanacaktır. Tiyatro izleyicisi, görüntüyü her zaman büyük bir açıda izler; diğer bir deyişle tüm görüntüyü görür. Dikkat istenen bölgeye çekebilmek de ancak ışıkla sağlanabilir.

Tüm farklı ele alış biçimleri ile sahne aydınlatma tasarımı, yönetmenin sahnelerdeki fikirleri ve tasarımının sahne görüntülerinin katkıları ile yön bulur ve aydınlatma tasarımı ile son halini alır. Tüm bu süreçleri için kesin bir doğru yoktur; tamamen bir estetik problemdir.

• Renkler Sorunu

Işık ile çalışmak oldukça duyarlı ve kişisel bir sorundur. Ancak ışık tasarımcıları, bu tür duygulara ve buruların eseri olan genel yaklaşımını etkilemesi ne izin veremezler. Yine de ortaya çıkacak sonuç, kişisel bir seçimin ürünü olacaktır. Çünkü ışık sadece beyaz bir varlık değildir; tayfın tüm renkleri ne sahiptir.

Dünyanın en ünlü kameramanlarından biri olan Vittorio Storaro, görüntülerinde rengi bir ifade aracı olarak kullanmasıyla bilinir. İmgeler yaratan herkes gibi, o da renklerin anlamları için kendi felsefesini geliştirmiştir:

Siyah: biliçsizlik

Kırmızı: kan rengi

Turuncu: duygusal yoğunluğun rengi

Sarı: insan yaşamı bilinci

Yeşil: bilgi, düşünsel süreç

Mavi: maksimum beceri, zeka

Mor: insan aklının son düzeyi

Beyaz: denge, çünkü içinde tüm renkler mevcuttur.

Francis Ford Coppola, tiyatro aydınlatmasının filmi etkilediğini belirtir. St. Orard'yu, üzerinde birlikte çalışacakları bir filmde, tiyatro aydınlatma konsolunu kullanması için ikna etmeye çalışmıştır. Böylece ışıkla oynayabilmışlerdir. Ona göre yaratıcı aydınlatma tasarımcıları, filmde de etkin olabilir; bu şekilde ışık ve rengin önemini pekiştirebilir. Üstelik sadece rengin türselliği açısından değil; ışık yoğunluğu ve aydınlatma kurgularının birbirini takip hızı açısından da önemli olabilir.

Renk bileşimlerinde; hangi renk baskın olmalıdır? Biri diğer ve renkler birleştirilebilir mi? Renkler, müzik seslerine uyarlanabilir mi? Sergé Prokofiev'in müzikal masalı 'Peter ve Kurt', bu konudaki bir örnektir. Eserinde, Prokofiev, Peter ve hayvanlarının her birine bir enstrüman vermiştir. Bu durum her birine bir renk vermek olarak da düşünülebilir. Tasarımcı, renkleri bireylere bölüşürürken, seçtiği renklerin anlamlarını da aklında tutmalıdır. Mümkünse renkler, algısal düzeyleri ve anlamları referans alınarak bölüşürülmelidir. Yine de bu, kişisel bir seçim olacaktır.

Max Keller da bu oyuna katılıyor; '... mavi uzanıp giden bir genişlik anlamı taşır. Kırmızı ile karıştırılmış ama mora dönmemiş bir mavi, düşündürücü ve melankoliktir. Bu his için uygun bir enstrüman düşünürsek, kilise organının, bass veya viyolanın derin sesi seçilebilir. Yine bu renk için, büyük, ağır ve gururlu bir hayvan düşünülebilir; hardal yürüyen bir ayı örneğin. Küçük bir kuş, açık pastel maviyi tanımlar; ve de flüt sesi. Beyaza yakın bir mavi, hafiflik, tazelik, düşsellik, ince bir dânamizmanıdır; bir viyolanın flüt veya klarnet, burenge uygun olacaktır.' Ve ekliyor; 'Bu tür bir resimsel dil oluşturmak, ancak özenli bir analiz, kutupsal özelliklerine bağlı olarak renk seçimi sonucunda edilebilir' [1].

Görüşüğü üzere, renk kompozisyonlarının kurguya dahil edilmesi yardımcı olan bir çok faktörü içerebilir. Tüm bu faktörlerle geliştirilmiş bir aydınlatma tasarımı, eseri için yapılan çalışmalar bütününe nihai etkisinin bir parçasıdır. Yarı ancak, toplam etki kadar başarılı olabilir. Aydınlatma uzmanları, bu başarıyı kazanmada kendilerine düşen görevi, aydınlatmanın teknik açıdan problemsiz olmasıyla yaptığını bilirler.

Başarıya uzanan bu zorlu yolda, yapı mekânındaki herkesi çâ hayal gücü, baştan çıkardığı bir eserin kaynağı ve yolda gösteren bir güç olacaktır. Tasarımın büyüğü de bu bilinçte gizlidir.

KAYNAKLAR

- [1] **Keller, M**, 1999. *Light Fantastic: The Art and Design of Stage Lighting*, Prestel Verlag, Munich, London, New York.
- [2] **Sirel, Ş**, 1997. *Aydınlıkta Sözlüğü*, Yapı – Endüstri Merkezi Yayınları, İstanbul.
- [3] **Ünver, R**, 1985. *Yapıların İçinde Işık – Renk İlişkisi*, *Doktora Tezi*, Yıldız Üniversitesi Fen Bilimleri Enstitüsü, Yıldız Üniversitesi Matbaası, İstanbul.
- [4] **Mahnke, F. H**, 1996. *Color Environment & Human Response*, International Thomson Publishing Inc., USA
- [5] **Mills S, A A IES**, 1987. Introduction to Light and Color: Part 1, *Architectural Lighting Magazine – www.lightforum.com*, **Eki m**
- [6] **Mills S, A A IES**, 1987. Introduction to Light and Color: Part 2, *Architectural Lighting Magazine – www.lightforum.com*, **Kasım**
- [7] **Gordon G, IES IALD**, 1987. Light and Color, *Architectural Lighting Magazine – www.lightforum.com*, **Mayıs**
- [8] **Michel, L**, 1996. *Light: The Shape of Space Designing with Space and Light*, International Thomson Publishing Inc., USA
- [9] **Danger, E P**, 1987. *The Color Handbook: How to Use Color in Commerce and Industry*, Gower Technical Press Limited, England.
- [10] **Gage, J**, 1993. *Color and Culture: Practice and Meaning from Antiquity to Abstraction*, University of California Press, Berkeley and Los Angeles.
- [11] **IES Color Committee**, 1990. *Color and Illumination*, DG 1, IESNA, New York.
- [12] **IES Color Committee**, 1994. *The Lighting Design Process*, DG 7, IESNA, New York.

- [13] **Aksugür, E**, 1977. Renk Çeşitlerinin, Spektral Özellikleri Ayrı İki Işık Kaynağı Altında, Mekanın Algılanan Büyüklüğüne Etkisi, *Doktora Tezi*, İ.T.Ü Mimarlık Fakültesi, Bzım Büro Baskı Ađyesi, Ankara
- [14] **Graves, M**, 1952. Color Fundamentals, McGraw – Hill Book Company Inc., USA
- [15] **Mills S, A A IES**, 1988. The Art and Science of Color Mixing, *Architectural Lighting Magazine – www.lightforum.com*, **Ocak**
- [16] **Erren, F.**, 1955. New Horizons in Color, Reinhold Publishing Corporation, USA
- [17] **Burgner L**, 2001. Applying Light and Color, *www.lightforum.com*
- [18] **Burgner L**, 2001. Light and Color: Equipment and Application, *www.lightforum.com*
- [19] **D Louie C**, 2001. Understanding Light and Color, *www.lightforum.com*
- [20] **Kobler M**, 1963. World of Color, McGraw – Hill Book Company Inc., USA
- [21] **Kalınk, E**, 1950. Renklerin Armoni Sistemleri, Cumhuriyet Matbaası, İstanbul.
- [22] **Köhler, W**, 1959. Lighting in Architecture, Reinhold Publishing Corporation, New York
- [23] **Benya J. R, PE IALD**, 1988. Practical Philosophies of Lighting Psychology, *Architectural Lighting Magazine – www.lightforum.com*, **Kasım**
- [24] **RIbrow R**, 1970. Stage Lighting, Nostrand Reinhold Company, New York
- [25] **Parker, W O and Smith, H K**, 1968. Scene Design and Stage Lighting: second edition, Hdt, Rinehart and Winston, Inc., New York; Chicago; San Francisco; Alartı; Dallas; Montreal; Toronto; London
- [26] **Rowell, K**, 1968. Stage Design, Nostrand Reinhold Company, New York
- [27] **Ayter, A S**, 1999. Sahne Aydınlatmasının Emları ve Bir Uygulama Projesi, *Yüksek Lisans Tezi*, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul.
- [28] **Şengezer, O**, 1999. Bence Dekor ve Kostüm

- [29] **Watson, L.**, 1990. *Lighting Design Handbook*, McGraw – Hill Book Company Inc., New York..
- [30] **Uyan A.**, 2002. *Tiyatro da Işık Çocuk Tiyatrosu ve Işıklandırma Tasarımı*, www.tiyatrorline.com
- [31] **Çartık Y.**, 2002. *Tiyatro da Işık Sahne Işıklandırmasının Önemi*, www.tiyatrorline.com
- [32] **Yancey K, A A, PE**, 2001. *Lighting for Humans; Not for Meters*, www.lightforum.com
- [33] **Gordon G, I ALD**, 1987. *Light and Shadow, Architectural Lighting Magazine – www.lightforum.com* **Ocak**
- [34] **Akashi Y.**, 1999. *Sparkle Elements – A Bright Idea, Architectural Lighting Magazine – www.lightforum.com* **Kasım**
- [35] **National Research Council Canada**, 2001. *Lighting Quality Research*, www.lightforum.com
- [36] **Özkaya, M.**, 1998. *Aydırlatma Tekniği*, Birsen Yayınevi, İstanbul.
- [37] **Küçükdoğu MŞ ve lisans üstü öğrencileri**, 2001. *Mimarî Aydınlatma: Yüksek Lisans Ders Notları*, İstanbul.
- [38] **Panir H.**, 2000. *Mimarî Tasarımın Kurgularında Işık, XX Mimarlık Kültürü Dergisi*, **2**, 23-29.

EKLER

A RENK KARŞILIKLARI

A 1. Toplam Renk Karşılığı

Beyaz küp yüzey, turuncu kırmızı, mor mavi ve yeşil ışık = beyaz yüzey

Beyaz küp yüzey-turuncu kırmızı ışık = turuncu kırmızı yüzey

Beyaz küp yüzey- mor mavi, yeşil ışık = cyan yüzey

Beyaz küp yüzey-turuncu kırmızı yeşil ışık = sarı yüzey

Beyaz küp yüzey-turuncu kırmızı ve mor mavi ışık = magenta yüzey

A 2 Ç karı msal Renk Karı Ő m

Beyaz kp yzey, magenta, cyan ve sarı filtreye beyaz ışık = siyah yzey

Beyaz küp yüzey- magenta filtreye beyaz ışık = magenta yüzey

Beyaz küp yüzey- magenta ve sarı filtreye beyaz ışık = turuncu kırmızı yüzey

Beyaz küp yüzey- magenta ve sarı filtreye beyaz ışık = mor mavi yüzey

Beyaz küp yüzey- sarı ve cyan filtreye beyaz ışık = yeşil yüzey

B RENK ALG S [1]

RENK ALG LAR	Beyaz	Sarı	Turuncu	Kırmızı	Purp le
Anlam (Meari ng)	Açıklık, sı nırsızlık, ruh / öz	Işık yayılım aşırı yükseldi ş, di dd yet-sizlik	Işık yoğunluğu, neşe, gevşeme, tutku, yerg, devrim	Işık yoğunluğu, güç, adliyet, yöndedi, yaşama kan	Egemenlik, bağımsızlık, saygırlık, dayanıklılık
Psikd gik Düzl em	Barışçıl, iyi, mükemmel, masum pozitif, basit, saflık	Yaz, aşırı (dtın), sevgi ilişk i kurma, rahatlık, ilham çil g n	Şerlik, neşe, sı caklık, parıltı, varlık, üret kerlik	D nğik, kan, hareket, sadi rgarlık, babadan gelen, ent d ekt üd, carlı andırıcı	O ağıandı şı rit di kler, d n, manevi yat, lüks
Fizyd gik Düzl em	Baharatlı, yumuşak, teniz, saf, arı, özgür	Hafif, teniz, zehirli, bitter/acı, i ç dahili	Taze, sağlıklı, vitaminler	Sı caklık, kuruluk, ısı	Süs, kal orifer
Kul ak, Duy ma Se mbdleri		F er d i ng maj ör anahtarı	Yüksek ses, maj ör anahtarı	Yüksek ses, trompet	Güç ü di dd
Koku, Tat	Baharatlı - tatlı, kremalı	Ekşi	Tatlı	Tatlı, Sert (i çki)	Tatlı
Met af orik (mecazi) Düzl em	Edebiyat, başlangıç, d ndarlık, inanç, doğruluk, kusursuzluk	Ki skandı k, i menme, acı, neşe, onur, aşırı sevinç, gözard et me doğu manev.	Eğ ence, kaygı, ferahlık	Arzu, di nsellik, erdi zm hayal gücü	Eski güç, kili se reng, ileri gel erler, krall ar ve i mpar at orlar
Renkleri Yapmanı n Geçmiş Ydları	Tebeşir, kal sium sülfat, doğal gypsım sarı kıl, kurşun karbonat	Achre, kurşun bileşenleri, sarı arsenik, hi rt sarısı, safran	Ç ğdem safran, renk karışımı	Kan, madder, çilek-kiraz türü meyve, adum	Deriz böcekleri, büyük g zili k ve güç ükl e
Genel Çağrışı mlar	Syahı a yüksek kontrast	Açık, teniz, özgür, carlı	İçten, mutlu, hararetili, neşeli	Aktif, heyecanlı, meydan okuma, li derlik, mutlu	Günü müz, çağrışı m rekl am
Duyularla İlgili Çağrışı mlar	Saflık, tazelik, masunluk	Çok hafif, pürüzsüz, teniz	Sıcak, kuru, gevrek, kapalı, parıltı saçan, doygun	Sıcak, yüksek ses, dd u güç ü tatlı, katı, keskin	

Mbr	Mavi	Yeşil	Kahverengi	Gri	Siyah
Gerili m i steksi zlik, pi şmarlık, si rir, heye- can, modern	Kar arlılık, di dd yet, enir, sonuç, i nançlılık	Umut, hoşnutluk, saygırlık, çevre kutsal, i slamrenj	Maddes d, dur gurluk, namussuz, güç ü	Göl ge, yeng, soğukluk/ saki rlik	Sükunet, yas, korku, kar arlık
Özgürl eştir- me, ki bililik yapay, nesned d mayan, yüksek i stekler, orji nallik	Mesaf e, sessizlik, sonsuzluk, filozfi, soğuk, su	Doğallık, carlılık, heyecan, barış, nemlilik, feminin/ dşil	Er dik d mayan, rahat, saklı	Dönem yaş, saddik, uyum	Son, boşluk, dü msi rir, zariflik, d çak gönül üük
Savurganlık/ saçmalık	Yaşlı, soğuk, nem dşsal/ hari d	Ağır (koku, tat), taze, ekşi, acı, g- da, kl orfil yaprak, yeşil	Gevrek, aromatik/ hoş koku u	Yansı zlık	
Üzgün, deri n mi nör anahtarı	Yu muşak	Yu muşak (donuksa), tiz/keskin (yu muşaksa)	Koyu, ninar/ ikindil	Müzi kt e “es”	Tutukluk/ kapalılık, köşedi, sert, esrarlı
Ağır-tatlı	Koku u (kötü genelde)	Ekşi-sulu	Küf koku u, bayat, kakao çikolata, kızartma,	Küfl ü küll ü	Haşlanmış, yenil mesi uygun d ma- yan kökü
Dindarlık, pi şmarlık, inanç, hayal gücü	Sempatı, büyük arzu, ahenk, sportandik, arkadaş carlısı	Umut, gevşeme, güven, hoş- görü, yaşam gizlilik aşk, (kurlu aşk)	Tembellik, aşırılık, tutarlılık, maddes d	Dal gırlık, dakiklik, duyarsızlık, soğukkanlı- lık, d çak gönül üük	Sihir, yas, egzizm suç, güç, baskı, dert / sıkıntı
Renk karışımı	Lapsilazuli, azune, indigo (bitki), çivit otu	Verdigris, malachite, zürüt, yapraklar, aldehyt yeşili paris yeşili	Renk karışımı		Odun kömürü, çin mür ekkebi, kurum kat- ran, çivit ku- rum karışımı
Kasvetli, kuşku u, mutsuz	Güvenli, barışçıl, mesafeli / uzak, geri ş	Yatıştırıcı, beklenmedik pasif, barış- çıl, geliştirici rahatlatıcı	Maddes d	Sıkıcı	Beyaz a yüksek kontrast
Çürük-tatlı, narkotik, hoş koku u	Seri n, ıslak, yu muşak, güç ü, geri ş	Sulu, nemli, ekşi, zehirli, genç, doymun	Çikolata, kekl er ve hamur işi	Belirsiz/ yansız (neutral)	Tekdine dal mak, zengin kontrast

C AYDINLATMA (IŞIK AKLARI)

Karışık aydınlatma, tümaçlar

önden aydırlatma, 90°

önden aydırlatma, 45° aşağıdan

önden aydırlatma, 45° yukarıdan

yandan aydırlatma, sağ taraf

yan aydırlatma, yukarıdan

arka aydırlatma, 90°

arka aydırlatma, 45° yukarıdan

tepeden aydırlatma

ÖZGEÇMİŞ

İdil Gençaydın, 1977 yılında Malatya'da doğdu. Orta öğrenimini 1995 yılında Malatya Anadolu Lisesi'nde tamamladı. Aynı yıl, İstanbul Teknik Üniversitesi Mimarlık Fakültesi Mimarlık Bölümü'ne girdi. 1999 yılındaki lisans eğitimi tamamladı ve yine İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü Mimarlık Anabilim Dalı Yapı Bilgisi (yeni adı ile Çevre Kontrolü ve Yapı Teknolojisi) Programı'nda yüksek lisans eğitimi başladı.

Lisans eğitimi sonrası, çeşitli bürolarda ve projelerde çalıştı. Ayrıca, genç mimarlar tarafından kurulan mimarlık tasarımı grubu ile yarışmalara katıldı. "Girdiri – İtalya 3. biyölü için kapı kulbu tasarımı" projesi ve "Venedik Benliği: 3. biyölüde kent" poster projesi uluslararası platformlarda sergilendi. Bazı projeleri ve yazıları ulusal dergilerde yayımlandı. Ayrıca, Türkiye Bardar Birliği'nin talebi üzerine "Türkiye Bardar Birliği Merkez Yerleşkesi" projesini yine mimarlık ile hazırladı.

Şahsi olarak gerçekleştirdiği uygulamalı çalışmaları arasında; Nişantaşı'nda bir ev dekorasyonu ile KYD adına; Uzaklar 2 – Osman Atasoy teknesi ekipman kurgusu, iç tasarımı ve şantiye şefliği sayılabilir.