

समकालीन मराठी साहित्य : जागतिकीकरण आणि साहित्यिकांचा बदलता दृष्टिकोन.

डॉ. युवराज देवाळे

कर्मवीर हिरे महाविद्यालय गारगोटी

इ-मेल - yuvrajdewale@gmail.com

प्रस्तावना -

जा

गतिकीकरणाच्या प्रक्रियेत भारत सरकारने डॅकेल

प्रस्तावाचे या संदर्भाने गॅट करारावर सही केली आणि भारत खुल्या अर्थव्यवस्थेत सामील झाला खुली अर्थव्यवस्था केवळ आर्थिक पातळीवर न राहता ती समाजाच्या आर्थिक, शैक्षणिक, कृषी, रोजगार, राजकीय, सांस्कृतिक अशा सर्वच पातळीवर परिणामकारक ठरली सबलांना मुबलक संधी आणि दुर्बलांकडे सरळ दुर्लक्ष करणाऱ्या जागतिकीकरणाने चांगल्या व वाईट अशा दोन्ही प्रकारचे बदल घडवले. प्रस्तुत शोधनिबंधाच्या अनुषंगाने आपल्याला त्याचा साहित्यावरील परिणाम आणि त्यामुळे साहित्यिकांच्या साहित्यविषयक दृष्टिकोनातील बदलांचा अभ्यास करावयाचा आहे.

उद्दिष्टे -

जागतिकीकरण ही व्यापक संकल्पना असल्याने विस्तारभयास्तव त्याच्या खोलात न शिरता प्रस्तुत संशोधन प्रकल्पाच्या निमित्ताने त्याचा साहित्य व साहित्यिकांच्या दृष्टिकोनावर चा प्रभाव आपल्याला अभ्यासावयाचा आहे त्यादृष्टीने पुढील उद्दिष्टे निश्चित केली आहेत.

- 1) जागतिकीकरणाचा साहित्यावरील परिणाम अभ्यासणे.
- 2) समकालीन साहित्यिकांचे जागतिकीकरणानंतरच्या साहित्याचे स्वरूप अभ्यासणे.
- 3) समकालीन साहित्यिकांच्या साहित्यविषयक दृष्टिकोनाचा अभ्यास करणे.
- 4) समकालीन साहित्यिकांच्या साहित्यविषयक दृष्टिकोनातील बदल तपासून पाहणे.

विषय प्रवेश

भारत सरकारने 1991 साली गॅट कराराच्या अनुषंगाने खुल्या अर्थव्यवस्थेसाठी भारताची दारे खुली

केली. व्यापाराची समान संधी, सुधारित करप्रणाली आणि मुक्त व्यापार धोरण अशा गॉडस नावाखाली प्रचंड ताकदीच्या बहुराष्ट्रीय कंपन्यांनी विकसनशील देशाचे छोटे उद्योग, तुकड्यांची शेती, सरक्षित हितसंबंध गिळंकृत केले याचा थेट परिणाम समाजाच्या सर्वच घटकावर झाला रोजगार बुडाले शेती तोट्यात गेली मजुरावर ही उपासमारीची वेळ आली, अर्थात सगळेच वाईट झाले नाही एका क्लिक वर जग जवळ आले अनेक ब्रँडच्या वस्तूंनी भरलेले मॉल खुले झाले, समाज संपर्क माध्यमात क्रांती होऊन कोणत्याही निमित्ताने जाहिरातींचा चोवीसतास मारा करणारी अनेक चॅनेल्स उदयाला आली. उच्चभ्रू वर्ग आणखी श्रीमंत झाला कनिष्ठ मध्यमवर्गातून नवा उच्च मध्यमवर्ग नावाचा ग्राहक वर्ग उदयाला आला. तळाचा कोणताही कौशल्य अथवा उत्पन्नाचे हुकमी साधन असलेला नवा सर्वहारा वर्ग जगभर वेगाने फोफावत निघाला आर्थिक सामाजिक राजकीय पातळीवर एक नवेच वास्तव आकाराला येऊ लागले. समकालीन साहित्यिक आणि याचे यथास्थित आकलन आपल्या साहित्यातून मांडले. त्यासाठी त्यांना आपल्याच आकलनाची नव्याने चिकित्सा आणि मांडणी करावी लागली आहे.

जागतिकीकरणाच्या रेट्यात भारतीय व पर्यायाने मराठी समाजात ही अनेक पातळीवर मोडतोड झाली, त्याचा थेट परिणाम साहित्यातही होऊ लागला. जीवनाच्या वेगाशी समतोल साधताना सर्वांचीच दमछाक होऊ लागली. शहरातील धावपळ खेड्यांच्या बांधावर येऊन पोहोचली. शेती अर्थ केंद्रित होऊन खते, बियाणे, औषधात रूतत गेली खाजगीकरणाच्या धोरणाने छोटे-मोठे नोकरी करणारे अधांतरी कंत्राटी बेसवर जगू लागले. उच्चभ्रूंची घरे अनेक सुविधांनी भरत असताना, कर्जाचे मोठे हप्ते त्यांच्या स्थिरतेला पोखरू लागले. एकंदरीत वरून सर्व आलबेल, पण आतून एक अस्थिरतेचा धागा सर्वांच्याच अंतरात

करकचून फास रूतवत गेला. सामाजिक स्तर वर दिसायला सारखे, पण आतून सर्वच शोषितांच्या नव्या वास्तवाकडे खचल्या मनःस्थितीत चालू लागल्याचे हे चित्र साहित्यिकांनी अचूक हेरले.

अनेक पातळीवर मोडतोड झालेल्या समाजव्यवस्थेतील मानवी समुदायाचे विखंडित, विस्कळीत, एकाकी जगणे प्रथमतः मराठी कवितेने हेरले. मशिनरी कवितेने हे पूर्वीच हेरले होते मात्र महाराष्ट्राच्या छोट्या शहरातील ग्रामीण परिसरातील कवींनीही हा धागा नव्वदोत्तर काळात पकडला आहे. मानवी जगण्यातील परंपरागत रूढी व्यवस्थेला चूड लागून नवी अतर्क्य, शोषित, विस्कळीत व्यवस्था जन्माला आल्याचे अचूक भान । या कवितेने व्यक्त केले आहे अरुण काळे, प्रज्ञा पवार, महेंद्र भवरे या बहुजन आवाजातून ते जितके प्रखरपणे येते तितकेच श्रीकांत देशमुख, इंद्रजीत भालेराव, केशव देशमुख यांच्या ग्रामीण कवितेत कृषी जीवनातील बदलांचा वेध घेते. वीरधवल परब, नितीन दिंडे, अरुणचंद्र गवळी यांना विशिष्ट राजकीय, सामाजिक भूमिकांची चिकित्सा यानिमित्ताने केली आहे. अजय कांडर, शरयू आसोलकर, गोविंद काजरेकर या कोकणी पार्श्वभूमीवरच्या छोट्याशा शहरात हे सामाजिक धागे-दोरे उलगडणारे कवी नवे वास्तव मांडू पाहतात एकंदरीत महाराष्ट्राच्या सर्व कानाकोपऱ्यात या जागतिकीकरणाने घडवलेल्या उलथापालथीचा सामाजिक दस्तऐवज या कवींनी मांडण्याचा प्रयत्न केला आहे.

कथात्म साहित्यात येणा-या कथा, दीर्घकथा, लघु कादंबरी आणि कादंबरीत जागतिकीकरणाचे पडसाद तपशीलाने उमटले आहेत. कवितेतला आक्रमक आवेश येथे दिसत नसला तरी जागतिकीकरणामुळे एकंदर व्यवस्थेत आलेले वीस विशीत पण, पराभूतता, एकाकीपण अत्यंत तरलतेने मांडले आहे 'फिनिक्सच्या राखेतून उठला मोर' (जयंत पवार), 'बकऱ्याची बॉडी' (समर खडस), 'ब्लॉकच्या आरशा पल्याड' (मनस्विनी लता रवींद्र), आलोक (आत्माराम लोमटे) या प्रतिनिधीक कथाकारांनी मानवी समाज मूल्यांची पडझड समकालीन काल तत्वाच्या संदर्भात रेखाटली आहे.² 'तणकट', 'ब- बळीचा' (राजन गवस), 'तहान', 'बारोमास' (सदानंद देशमुख) 'बाळूच्या अवस्थांतरनाची गोष्ट', 'जुगाड' (किरण गुरव), 'कापूस कोंड्याची गोष्ट' (कैलास दौंड), 'इंडियन ऑनिमल फार्म',

'चाळेगत' (प्रवीण बांदेकर), विजेने चोरलेले दिवस (संतोष जगताप) या कादंब-यातून समाजाच्या सर्वच पातळीवरील पडझडी बरोबरच नवे राजकीय व सामाजिक भान व्यक्त होते. शोषक शोषितांचा पारंपरिक साचा मोडून नवी बाजार केंद्रीत अर्थव्यवस्था सर्वानाच ग्राहकांच्या पिंजऱ्यात ढकलून नवा एकच शोषित वर्ग अस्तित्वात आणत आहे.³

एकंदरीत सर्व काळाच्या भीषण वास्तवात ही आपल्या विश्वात मशगुल राहून 'मला काय त्याचे'? अशा भ्रममूलक जगण्याला हलवून जागे करण्याचे काम हे साहित्यिक करत आहेत. शंकर कांबळी यांची 'एसईझेड' ही कादंबरी ते प्रणव सखदेव ची 'काळे करडे स्ट्रॉक्स' अशा निष्क्रिय जगण्याच्या परिणामांची चढती कमान रेखाटताना महानगर ते खेडे या सर्वच पातळीवरच्या कवी लेखकांनी कप्पेबंद विचार बाजूला ठेवून व्यापक पातळीवर चा वैश्विक शोषणाचा आलेख वाचकापुढे विविध आकृतिबंधात सादर केला आहे.

समकालीन काल स्वर पकडण्यात मराठी नाटकही मागे नाही मध्यवर्ती मध्यम मार्गो नाटकांपेक्षा हे वेगळे नाटक प्रयोगधर्मी आहे छादांत खैरलांजी, 'सत्यशोधक' साँक्रेटीक्स ते दाभोळकर, 'पानसरे व्हाया तुकाराम' या नाटकांची रथ यात्रेनंतर च्या भारतीय समाजातील राजकीय ध्रुवीकरणाचा वेध घेतला आहे. 'शिवाजी अंडरग्राउंड इन भीमनगर मोहल्ला' ने हे काम अधिक सुलभतेने पण प्रतीकात्मक रीतीने मांडले आहे. 'आषाढातील एक दिवस', 'तर्काच्या खुंटी वरून निसटलेले रहस्य' 'प्रोस्टेट', 'नाटक वाल्याचे प्रयोग' या नाटकातून प्रबोधन आणि प्रयोग यांच्या कक्षा रुंदावताना दिसून येतात.

एकंदरीत मराठी साहित्यातील उपरोक्त प्रतिनिधिक साहित्यकृतींचा विचार केला तरी त्यातील साहित्यिकांनी जागतिकीकरणानंतरच्या मराठी समाज वास्तवाचे आकलन किती ललितरम्य, तपशीलवार आणि आस्थे ने मांडले आहे ते स्पष्ट होते. जागतिकीकरणानंतर मराठी साहित्यावर अनेक बरेवाईट परिणाम झाले आहेत लेखन विषयापासून ते प्रकाशन वितरण पर्यंत सर्वच पातळीवर त्याचे परिणाम दिसून येतात ही सर्व व्यवस्था साहित्यिकांना संधी देणारी असली तरी त्यांचा आस्था विषय असणारा समाज, त्याची व्यवस्था, मानवता मूल्ये यांच्या उध्वस्त ढिगाऱ्यावर अशा संधी उभ्या आहेत साहित्यिकांना म्हणूनच त्यातील हीन

समाजासमोर मांडावे असे अत्यंत तीव्रतेने वाटते. हे बदलत्या कालखंडातील व्यक्ती घटना प्रसंग जीवन जाणवा विचार प्रणाली भावानुभूती यांचे चित्रण व युग भान आहे.⁴ त्याचेच प्रतिबिंब कविता कथा कादंबरी नाटक अशा प्रकारातून प्रत्ययास येते. ढासळलेली मानवी मूल्ये, हरवलेली नैतिकता आणि मानवी नात्यात आलेले दुरावले पण हा सार्वत्रिक अनुभव असल्याने महानगरी, ग्रामीण, दलित, स्त्रीवादी, देशीवादी, कृषी, जाणीव अशी साठोत्तरी कप्पेबंद विभागणी बाजूला पडल्याचे दिसते. साहित्यात कोणतीच बाब क्षणात बदलत नसल्याने वरील प्रवाहांचे अस्तित्व सम काळातही आहे, कदाचित भविष्यातही राहिल पण जागतिकीकरणाने शहर आणि खेड्यातील अंतर कमी करून त्यांचा एकच विद्रूप शोषित चेहरा उभा केल्याने साहित्यिकांच्या रचनेतही त्यानुरूप बदल झाला आहे. यामुळेच 'तहान' मधील पाणी प्रश्न व 'ब- बळीचा' मधील शोषण 'चाळेगत' मधील निसर्ग भूमीचे उध्वस्तीकरण, 'विजेने चोरलेले दिवस' मधील शेतकऱ्यांची नाडणूक या वीस वर्षांच्या कालपट यात शेतीनिष्ठ जगण्याची होरपळ अत्यंत तपशिलाने मांडली आहे. महाराष्ट्राच्या विदर्भ, मराठवाडा, पश्चिम महाराष्ट्र, कोकण अशा प्रतिनिधिक परिसरातील या कादंबऱ्या जागतिकीकरणाचा परिणाम स्पष्ट करणाऱ्या आहेत एकंदरीत कविता, कथात्म साहित्य आणि नाटक या सर्वच प्रकारात साहित्यिकांनी आपल्या साहित्यातून प्रखर सामाजिक राजकीय भान जपल्याचे प्रत्यय येते.

जागतिकीकरणाचा प्रभाव भारतीय व महाराष्ट्रीय समाजाच्या अनुषंगाने समकालीन मराठी साहित्यावरही पडला आहे. समकालीन साहित्यिकांनी त्यांचे यथास्थित आकलन त्यांच्या मूल्य जाणवांच्या परिप्रेक्ष्यात मांडले आहे. मानवी नातेसंबंध, व्यवस्था, नीतिमूल्यांची पडझड यांची अस्वस्थ जाणीव आणि प्रखर सामाजिक, राजकीय भान यांच्या लेखनातून विविध आकृतीबंधातून व्यक्त झालेले आहे यासंदर्भात पुढील निष्कर्ष नोंदवण्यात येत आहेत.

निष्कर्ष -

- 1) जागतिकीकरणामुळे साहित्य विषय असलेल्या समाज व्यवस्थेवर सर्वच पातळीवर परिणाम झाला आहे.
- 2) जागतिकीकरणाच्या रेट्यामुळे बदलेल्या समाज व्यवस्थेमुळे साहित्याच्या विषय आशय अभिव्यक्तीच्या घटकात ही बदल झाला आहे.
- 3) जागतिकीकरणामुळे मराठी साहित्यातील वाङ्मय प्रवाहातील वेगळेपणात शोषणाचा, मूल्यहीनतेच्या दर्शनाचा समान धागा आशय सूत्रात येत आहे.
- 4) जागतिकीकरणाच्या रेट्यात सारेच सैरभैर असताना साहित्यिक मात्र निष्ठेने सामाजिक भान ठेवून मानवी मूल्यांची मांडणी करत आहेत.
- 5) मराठी साहित्यातील सर्व वाङ्मय प्रवाहातील सर्व प्रकारातून यासंदर्भात आस्थेने मांडणी होत आहे.
- 6) जागतिकीकरणानंतर मराठी साहित्यिक पूर्वीप्रमाणेच आपल्या स्वतंत्र प्रखर साहित्य निष्ठ भूमिकेतून नव्या व्यवस्थेच्या पडझडीचे चित्रण करत आहेत.
- 7) साहित्यिक जागतिकीकरण पूर्वी समाजातील अन्यायाविरोधात लढत होते आता समाजाला अदृश्य शत्रुच्या डावपेचांविषयी सजग बनवत आहेत.

संदर्भ

- 1) बांदेकर प्रवीण दशरथ, 'जागतिकीकरण आणि वर्तमान आव्हाने' (संपा) एकनाथ पाटील नाग नालंदा प्रकाशन, इस्लामपूर, प्र.आ.2017, पृ 143, 154
- 2) डॉ. शीतल पावस्कर-भोसले, ललीत-कथा विशेषांक (संपा) अशोक कोठावळे, ऑगस्ट 2013, पृ 106
- 3) कुलकर्णी मदन, - साठोत्तरी मराठी वाङ्मयातील प्रवाह (संपा) डॉक्टर शरणकुमार लिंबाळे दिलीपराज प्रकाशन प्रा लि पुणे., प्र.आ.2007, पृ.17.
- 4) डॉक्टर मा.मा. भोसले, -शिविम संशोधन पत्रिका, शिवाजी विद्यापीठ मराठी शिक्षक संघ, कोल्हापूर, जाने ते जून 2019, पृष्ठ 247.