

.

FEMINIZM VE TIYATRO

Ay,an Sönmez Boğaziçi Üniversitesi Felsefe Böli'ımi'ı'nden mezun oldu ve Istan­

bul Üniversitesi Tiyatro Eleştinnenliği ve Dramaturji Böli'ımi'ı'nde yiiksek lisans

tezini verdi. Boğaziçi Üniversitesi Oyunculan ile başladığı tiyatro çalışmalannı Bo­

ğaziçi Gösteri Sanatlan Topluluğu'nda si'ırdi'ınnektedir.

. . .

FEMINIZM VE TIYATRO

SUE-ELLEN CASE

Çeviren: Ayşan Sönmez

BOGAZiÇi
ÜNIVERS!TESI

"-- YAYlNEVI

Sue-Ellen Case
Feminism and Theatre

© Sue-Ellen Case 1988, 2008.

hk baskısı Macmillan Publishers Limited'in bir şubesi olan Palgrave
Macmillan tarafından yayımlanmıştır. Türkçeye Palgrave Macmillan'ın
izniyle çevri/ip yayımlanmıştır. Yayım haklan Akcalı Telif Haklan'nın

aracılığıyla alınmıştır.

Feminizm ve Tiyatro
Çeviri © Ayşan Sönmez, 2009.

Türkçe Yayım Haklan © BÜTEK A.Ş. 2008.

Boğaziçi Üniversitesi Yayınevi
Boğaziçi Üniversitesi Uçaksavar Kampüsü

Cengiz Topel Caddesi, Gar anti Kültür Merkezi, Arka Giriş
Etiler 1 ls tan bul

bupress@boun.edu.tr
www.bupress.org, www.bupress.net

Telefon ve faks: (90) 212 257 87 27

Sertifıka No: 10821

Yayıma Hazırlayanlar: Sezin Gündoğan, Meltem Aravi
Son Okuma: Canan Tanır

Kapak tasanmı: Kerem Yeğin

Baskı: G.M. Matbaacılık ve Ticaret A.Ş.,
100 Yıl Mah. MAS-SIT, 1. Cadde, No: 88, Bağcılar/lstanbul

Telefon: 0212 6290024-25

Birinci Basım: Haziran 2010

Boğaziçi University Library Cataloging in Publication Data

Case, Sue-Ellen.
Feminizm ve tiyatro/ Sue-Ellen Case; çeviren Ayşan

Sönmez
198 p.; 21 cm.

ISBN 978-605-4238-31-6

1 . Feminism and theater. 2. Feminist literary criticism. 3.
Women in the Theater. I. Title. II. Sönmez, Ayşan.

PN1590.W64

Anne ve babam

Frank Leslie ve Flora Gregory Case'e

iÇiNDEKiLER

Önsöz, 9

(Eiaine Aston)

Teşekkür, 29

Giriş, 31

1
Geleneksel Tarih: Feminist Bir Yapıbozum, 35

2
Kadın Öncüler, 62

3
Kişisel Tiyatro, 83

4
Radikal Feminizm ve Tiyatro, 102

5
Materyalist Feminizm ve Tiyatro, 125

6
Renkli Kadınlar ve Tiyatro, 138

7
Yeni Bir Poetikaya Doğru, 158

Kaynakça,183

Dizin, 191

ÖN SÖZ
Elaine Aston

Tarihi unutmak çağdaş postmodemitenin hem bir göstergesi
hem de bir belirtisi olmaya başladı. Bu unutma çağında, Sue­
Ellen Case'in Feminizm ve Tiyatro isimli kitabının yeniden
yayımlanması tarihin gelecek için ne denli önemli olduğunu
tam da zamanında gündeme getirerek bir hatırlatma işlevi
görüyor. Feminizmin, toplumsal bir hareket olarak halen
kamusal bir varoluşa ve görünürlüğe sahip olduğu, birçok
akademik çalışma alanında ateşleyici olduğu bir dönemde
kaleme alınan Feminizm ve Tiyatro, şimdi, feminist-politik
"geçmiş"ten daha belirsiz olan "postfeminist" bir anda (yeni­
den) ortaya çıkıyor. Ancak, feminizm ve tiyatronun disiplinle­
rarası alanı ve performans uygulamalan için dayanak niteliği
taşıyan bu geçmişi unutmak; bir feminist "özne" tasavvur et­
meye, görmeye ve hayata geçirmeye harcanan eleştirel, yara­
tıcı ve kolektif emeğin kaybedilmesi ve bu öznenin feminizm
ve tiyatroya gelecekte sunabiieceği katkılann görülememesi
anlamına gelecektir.

FEMiNiZM VE TiYATRO: "YENi YÖNELiMLER"

Case'in çalışması, feminizmin, tiyatro araştırmasına ve pro­
fesyonel sahneye kazandırabiieceği [Feminizm ve Tiyatro'nun
ilk kez yayımlandığı kitap serisinin başlığından alıntı yapar­
sak] "yeni yönelimler"e dikkat çekmesi anlamında türünün
ilk örneğiydi ve Case bundan sonra feminizm, tiyatro ve per­
formans kuramının önemli bir araştırmacısı olarak ön plana
çıkmaya başladı. İlk "feminist tiyatro" çalışmaları, 19701erde
kadın oyun yazarlannın ve uygulamacılann ortaya çıkması
üzerinde durmuştu. Dinalı Louise Leavitt'in Feminist Theatre
Groups (1 980), Helen Krich Chinoy veLinda Walsh Jenkins'in
Women in American Theatre (198 1) veya Helene Keyssar'ın Fe­

minist Theatre (1984) isimli çalışmalan bunun örnekleri dir.

1 O • Feminizm ve Tiyatro

Bu tür araştırmalar, feminist vef veya kadınlann tiyatro ça­
lışmalannı görünür kılmak açısından işlevli olmuştu; ancak
bunu bir adım öteye götürmek için gerekli olan -ve Case'in
çalışmasının sunduğu- şey, daha ayrıntılı bir şekilde oluş­
turulmuş eleştirel bir yanıttı; feminist analiz ve "bakış" için
uygun eleştirel çerçeveydi . Merhum Lynda Hart'ın Feminizm
ve Tiyatro üzerine yazdığı bir eleştiri yazısında belirttiği gibi
Case'in monografik incelemesi "bu alanda şimdiye kadar ya­
pılmış, entelektüel açıdan en tutkulu, siyasi açıdan en ra­
dikal ve kuramsal açıdan en gelişkin çalışmaydı. "1 Bunun
yanı sıra Feminizm ve Tiyatro'yu feminist inceleme alanının
bu başlangıç döneminde ayırt edici hale getiren bir başka şey
de tartışmalan ve analizleri her seferinde performans bağla­
rnma çekmenin yollannı arayan yöntemiydi. 2 Case'in kitabın
açılış bölümünde dikkat çektiği, Shakespeare üzerine yapı­
lan feminist çalışmalar hakkında yorum yaparken belirttiği
gibi, "metin üzerinden okuma yapmak", "uygulama üzerin­
den [okuma yapmak]" meselesinden oldukça farklı bir şey­
dir (Case, s. 59) . Feminizm ve Tiyatro'nun hemen akabinde
yayımlanan Feminist Spectator as a Critic isimli kitabın yazan
olan, Case'den etkilenip ilham alan Jill Dolan da aynı yakla­
şımı savunuyordu.3 Her iki yayın da, tiyatroda feminizm için
"yeni yönelimler"i aynntılanyla gösterirken, tiyatronun daha
edebi veya dramatik yönelimli geçmişinden kopuşunu açıklar
ve kuram-uygulama ağırlıklı geleceğinin sinyallerini verir.4

Case'in omekleriyle gösterdiği uygulamaya yönelik ilgi,
tiyatro çalışmalannda feminizmin kendisini neden ancak

1 Lynda Hart, Theatre Journal, 41.2, Mayıs, 1989, s. 263.
2 Başka bir kitap eleştirisi yazan, Feminizm ve Tiyatro'nun "perfor­

mansla bağlantılı bir yaklaşımla öğretmenlere, yönetmenle're,
oyunculara ve genç oyun yazarıanna yardımcı olacağını" yazdı.
Rosette C. Lamont, ModernDrama, 32. 1, 1989, s. 159.

3 Dolan, bir lisans öğrencisi olarak NYU'da Case'den bir ders almış
ve Case'e olan borcunu "eşsiz bir rol modeli", "akademide ve pro­
fesyonel alanda feminist tiyatro eleştirisi için çığır açan" bir kişi
olarak ödemiştir. Feminist Spectator as Critic, Ann Arbor, Mich.:
University of Michigan Press, 1988, s. xi.

4 Her iki yayının da karşılaştırmalı, birlikte okunınası için, bkz. Judith
Pipper, Theatre Research International, 15. 1 , 1989, s. 95-8.

Onsöz • ll

1980'li yıllann ortalanndan itibaren hissettirmeye başladı­
ğını anlamak için önemlidir. Yaratıcı sanatların bir konusu
olarak tiyatro, görece genç bir disiplindir; tarih, kurarn ve
uygulama gibi kendi özünü oluşturan pedagojik bileşenlerini
güçlendirmek için daha kapsamlı, daha oturmuş disiplinler­
den (çoğunlukla İngiliz Dili ve Edebiyatı) ayrışmak ve özerkli­
ğini kazanmak için mücadele yürütmesi gerekmiştir. Ayrıca,
ı 970'li yıllarda ikinci dalga tezahürüyle etkisini gösteren top­
lumsal bir hareket olarak feminizm ile ı 980'li yıllarda tiyatro
çalışmalannda etkisi görülmeye başlanan feminizm arasında
bir zaman farkı vardır: "Disipline ilişkin hakların" uygulama­
ya geçmesi için mücadele edilmesi, "kadın haklarının" ancak
zaman içinde etkisini gösterdiği anlamına geliyordu. Bu, ti­
yatro çalışmalannda feminist bir çerçevenin açığa çıkanlma­
sının yollarını ararken Case'in neden feminizmin toplumsal
bir hareket olarak ortaya çıktığı döneme veya farklı disip­
liniere ait şu eski yayınlardan "alıntı yaptığını" açıklar: Kate
Millet'ın kadın düşmanı imgelerin izini süren Cinsel Politika'sı5
(ı970); Judith Fetterly'nin kurgusal yazında geleneksel top­
lumsal cinsiyet kodlamalannın karşı okumasıyla ilgili eseri
The Resisting Readefı (ı978); Gayle Rubin'in "kadın ticareti"
üzerine çözümlemeleriyle oldukça etkili makalesi (ı975) veya
Laura Mulvey'in sinemada "eril bakış"la ilgili aynı şekilde
yeni ufuklar açan yazısı (ı 975) ve benzerleri. Kısacası, Case,
yararlanabileceği neredeyse hiç feminist tiyatro örneği veya
analiz yöntemi olmadığı halde keşfediyor, feminizm ve tiyatro
çalışmalannın ileriye götürülmesine öncülük ediyordu.

ALTERNATiFLER BULMAK

Feminizm "başladığı" her yerde, bir dışianmışlık duygusuyla
yola çıkar. Kadınların toplumsal ve kültürel yaşamlannın ve
etkinliklerinin, erkek egemen toplumsal sistemler ve kültürel
değerler tarafından görmezden gelinmesi, tecrit edilmesi ve
değersizleştirilmesine karşı bilinç geliştirir. ı 980'li yıllarda
tiyatro araştırmaları alanında çalışan feminist akademis­
yenlerin; kadınların tiyatrosu ve performanslannın tiyatro

5 Kate Millet, Cinsel Politika, Payel Yayınlan, İstanbul, 1987.

12 • Feminizm ve Tiyatro

müfredatlanndan dışlandığını değil, bu müfredatlara dahil
edildiğini görme arzusu duymalannın nedeni işte bu dışlan­
mışlık duygusuydu. Case'in de gösterdiği gibi, kendimize bir
yer açmak, "bize ait bir alan" oluşturmak için gelenekselin
ataerkil değerlerine meydan okumayı, sahnenin "geleneksel
tarihini" yeniden ele almayı gerekli kılan şey, dışlanmaktan
ziyade dahil edilme talebiydi. Case, feminist uygulamacılar
ve araştırmacılar açısından belki de "bu tür oyunlann [kla­
siklerin] geleneğe ait olmadığını", "tiyatro araştırması ve uy­
gulaması bağlamında merkezi öneme sahip olmadıklannı"
bile ileri sürer. Geleneğe bu şekilde başkaldırmak, radikal
ve kimilerine göre, haddini aşan bir iddiaydı. Örneğin, hala
Shakespeare'deki feminizmi araştırmaya devam eden, böyle
bir yazann belki de hiç var olmayan görüşünü sorgulamayı
tercih etmeyen feminist araştırmacılar bile böyle düşünüyor­
du. Ancak bu başkaldın, geleneği inşa edenlerin "tarihten
sildikleri" kadın tiyatroculan, "kayıplan" ve "ilkleri" telafi et­
mek ve kültüre karşı çıkar nitelikte, "alternatif' bir geleneğin
açığa çıkanlmasını olanaklı hale getirmek açısından elzemdi.
Bu, bir yandan, gerçekten oyun yazarlığı yapmış ve örneğin
Aphra Behn gibi, geçimini profesyonel bir yazar olarak sağ­
lama mücadelesi vermiş kadınlann keşfedilmesi anlamına
geliyordu. Diğer yandan, Case, bunun aynı zamanda "meş­
ru görülen" sahne dışında kalan "diğer" yerlere, sokaklara
ve kişisel meskenlere bakmayı öğrenmek anlamına geldiğini
gösterdi. Kadınlann, "erkek egemen" tiyatronun sınırlan dı­
şında kalan performans "yazarlığı", genellikle bir oyun yazma
geleneğinin "ötekisiydi", ondan farklıydı. Metinsel ayncalığın
oluşturduğu "yüksek kültür"den ziyade, herhangi popüler
bir yolla, o ya da bu şekilde dans eden, şarkı söyleyen veya
eğlendiren bedenlerle "yazılırdı"

Üstelik, Case'in 3. Bölüm'ün ("Kişisel Tiyatro") başla­
nnda belirttiği gibi, kadınlann tiyatro mekanlanndan ziyade
hane içinde, kendi evlerinde gösteri yapmalannın nedeni,
kamusal alana sınırlı erişimleriydi. Bunu fark etmesi, onun,
kadınlann eski zamanlardaki salon etkinlikleri ile 1 970'li yıl­
larda kendi kişisel ev içi hayatlannı feminist performansın
kaynağı olarak kullandıklan yöntemler arasında bağlantılar

Önsı'l?. • 1:1

kurmasını sağladı. Kadın performans sanatçıları, ikinci dal­
ga feminizminin özünü oluşturan "özel olan politiktir" anla­
yışıyla, ev içine, yeniden üretime ve haskılara dair politik bir
bilinçliliği sahneye taşımaya başladılar. Case aynı zamanda,
Carolee Schneeman ve Rachel Rosenthal'ın performans sa­
natı gösterilerini de diğerleriyle birlikte ele alarak, "feminizm
ve tiyatro"nun, oyunlar ve oyun yazarlığıyla sınırlanmış gele­
neksel anlayıştan daha geniş ve kapsayıcı bir bağlaını oldu­
ğunu ileri sürdü. Case'in "tiyatro" dışında kalan kadın perfor­
mansianna dikkat çekmesi, kadınların "tiyatrodaki standart
erkek tarihine alternatif bir geleneği" olduğu gerçeğinin inşa
edilmesi açısından önem taşırken, aynı zamanda feminist bir
estetiğe duyulan isteği de belirtiyordu: "kadınlann" önceden
belirlenmiş, nesneleştirilmiş, geleneksel toplumsal cinsiyet
rollerine çare olacak bir estetik.

FEMiNiZMLER VE ESTETiK

Feminist bir estetik arayışı, feminizm ve tiyatronun güçlerini
birleştirdiği, siyasi olarak farklı feminist duruşlann teatral
üretimler için bir zemin oluşturabildiği her yerde mevcuttur.
Feminizm, üç temel duruşu olan feminizm önerir. Eleştir­
men ve oyun yazan Michelene W and or (Birleşik Krallık'ta
feminist tiyatronun önemli isimlerinden biridir) bu konum­
lan burjuva, radikal ve sosyalist olarak tanımladı; kabaca
şuna tekabül ediyordu: kadıniann erkeklerle eşit olduğu
görüş (burjuva), kadıniann deneyimlerine erkeklerin dene­
yimlerine oranla öncelik tanıyan görüş (radikal) ve Marks'tan
esinlenerek, sınıf ve tarih meselelerine toplumsal cinsiyete
olduğu kadar önem veren görüş (sosyalist).6 ABD'deki femi­
nistler bu üç görüşü kabul etmekle beraber, bunları genelde
liberal, radikal veya kültürel ve materyalist olarak adlandırdı
ve Wandor gibi onlar da bunlan feminist tiyatrolan analiz et-

6 Bkz. Michelene Wandor, Carry On Understudies: Theatre and Sexual
Politics, Londra: Routledge, 1986, 8. Bölüm, "Political Dynamics: The
Feminisms", s. 130-9. Bu, Wandor'un orijinal yayını Understudies'e
(ı 98 ı) önemli bir eklemeydi.

ı 4 • Feminizm ve Tiyatro

rnek için eleştirel bir çerçeve olarak kullandı.7 Feminist uygu­
lamacılar ve topluluklar için kendilerini hangi tip feminizmle
tanımladıklarını açık bir biçimde ifade etmek olağandışı bir
şey değildi. Her feminist politik duruş kendine özgü, belirgin
feminist tiyatro yapma "geleneğini" üretti: sahne merkezine
daha fazla kadın yerleştirerek ama görece daha alışılagelmiş
formlarda (burjuva/liberal), "alternatif" uygulama tarzlarıyla
bedenle "yazarak" (radikal/kültürel) ve genellikle Brecht ge­
leneğinden alınmış temsili yazım ve performans teknikleriyle
(sosyalist f ma teryali st).

Feminizm ve tiyatro için yönelimler tespit etme yolcu­
luğunda tarafsız olmak için çok çaba sarf etmesine rağmen,
Case'e göre, muhtemelen hem lezbiyen hem de materyalist

feminist olmasının uzantısı olarak, yalnızca radikal ve mater­
yalist feminizmler kayda değer sonuçlar üretti. Case tercihini
farklı bir "üçleme" oluşturmaktan yana kullandı ve önemli
bir şekilde, "renkli kadınlar ve tiyatro" (6. Bölüm) üzerine
yaptığı incelemede, radikal ve materyalist feminizmlere olan
ilgisini birleştirdi. Bu bölüm, ı 980'li yılların feminist atmos­
ferini diğer bölümlerden daha yoğun bir şekilde yakalıyor;
feminizmin kendi (beyaz) gündemini sorgulamak zorunda
kaldığı anı tasvir ediyor. Nasıl ki feminizm geçmişte kadın­
ları dışarıda bırakan ve yok sayan ataerkil değerlere meydan
okuduysa, şimdi de kendi eksiklikleriyle hesaplaşmak zo­
rundaydı. Özellikle ırk, sınıf ve cinsiyetİn karmaşık geçişken­
liğini yeterince hesaba katmaması, bu nedenle de ayncalıklı
"gözde kızlar" hiyerarşisi riski oluşmasına sebep olmasıyla
samimi bir şekilde hesaplaşmalıydı. Beyaz bir kadın olarak
siyah kadınlann politikalan ve tiyatrolan hakkında hassa­

siyetle ve tereddüt içinde yazan Case, dengeleyici bir tavır
üretmenin zorluğuna, böylesi toplulukların çalışmalannı on­
lan sömürgeleştirmeden, "sahiplenmeden" veya onlar adına
konuşmadan görünür kılma arzusuna dikkat çekiyordu.

7 Yardımcı olabilecek örnekler ve ayrıntılı açıklamalar için bkz. Dolan,
The Feminist Spectator as Cri.tic, ı . Bölüm, "The Discourse of Femi­
nisms", s. 1-18; ve Gayle Austin, Feminist Theori.esfor Dmmatic Cri.ti­
cism, Ann Arbor, Mich.: University of Michigan Press, 1990, s. 4-6.

Önsö:r. • 15

"YENi BiR POETiKAYA DOGRU"

"Renkli kadınlar ve tiyatro" çalışması 1 980'li yılların feminist
atmosferini yakalarken, Feminizm ve Tiyatro'nun en son bö­
lümü olan "Yeni Bir Poetikaya Doğru", bu on yıldaki kurarn
patlamasına dikkat çekiyordu. O döneme kadar, tiyatro araş­
tırmalan diğer pek çok akademik disiplinle birlikte (özellikle
güzel sanatlar ve beşeri bilimlerle) kuramsal inceleme yön­
temleri tarafından biçimlendiriliyordu. Tiyatro araştırmaları,
eleştirel kuramın farklı yapılarıyla bağlantılandınldıkça ve
kesiştikçe, yeni görme biçimleri oluşturuyor ve bunlar saye­
sinde genişliyordu. Tiyatroyu karmaşık bir gösterge sistemi
olarak ele alan gösterge bilim, anlamın nasıl oluşturulduğuna
ve üretildiğine dair eleştirel bir ilgi geliştirdi. Alımlama kura­
mı, seyirciyi anlam üreten aygıt olarak gören anlayışı geti­
rirken tiyatro bağlarnma uygulanan psikanalitik kuramlar,
özne oluşumunu ve temsilini incelemeye başladı. Case, Kadın
Araştırmalan'ndaki ampirik ve sosyolojik eğilimin aksine, İn­
giliz Dili ve Edebiyatı ve diğer disiplinlerde konurolanan femi­
nist kuramı aşarak, kendi feminist-kuram-tiyatro projesine
öncülük etti. Kolaylıkla anlaşılır, sade bir yazın dili kullana­
rak, kadıniann (feminist) sahnede özne konumu almalarını
neyin engellediğini keşfetmek üzere feminizm ve tiyatroyu
buluşturdu. Case'in ilk bölümde açıkladığı, Aristoteles'in
Poetika'sındaki kadınlara yönelik düşmanca yaklaşımlar, bu
"yeni poetika" için bir çıkış noktası öneriyordu: "kadınlann
temsiline ve algılanışına dair geleneksel sistemleri yapıbo­
zuma uğratmak ve kadınlan özne konumuna yerleştirmek"
(Case, s. 1 6 1) . Beden ile "yazma" kuramsallaştırmalan veya
Fransız feminizminin (Cixous, Irigaray, Kristeva) felsefi ve
psikanalitik düşüncesinden gelen bir ecriture feminineB fikri,
"kadınları" "Kadın" göstergesinden azat etmek için gösterge­
bilimin feminist temayülleriyle işbirliğine girdi. Bazı feminist­
ler bu tür kadınsı morfolojiyi özcülükle itharn etmiş olsalar
da bu, feminist kuramsallaştırma ve performans pratiği için
heyecan verici bir andı. "Kadın" göstergesinden "farklı" bir

8 ecriture feminine: kadın yazını [--çev. notu]

16 • Feminizm ve Tiyatro

şey olmak, hem sahnede hem de eleştirel yazın sayfalannda
etraflıca denendi ve uygulandı.

"TOPLUMSAL CiNSiYEriN ÖTESiNDE"

Case'in son bölümü ve "yeni bir poetika" fikri, feminizm ve
tiyatro "konusu" için kendi başına bir önsöz veya tamamen
yeni bir bölüm olabilir. Kurarn ve tiyatro üzerine bir dizi der­
leme ardı ardına yayımlandı. Bunlar arasında şunlan saya­
biliriz: Lynda Hart'ın Making a Spectacle (1 989) , Case'in ken­
disine ait Performing Feminisms (1 990) , Lynda Hart ve Peggy
Phelan'ın Acting Out: Feminist Performances (1 993) ve Helene
Keyssar'ın Feminist Theatre and Theory (1 996) .

1 9901ı yıllar feminist düşüncenin, belki de en uygun
şekilde anti-özcü olarak tanımlanabilecek, "toplumsal cin­
siyetİn ötesinde" projesini güçlendirrnek adına toplumsal
cinsiyet ve queer kuramsallaştırrnasıyla işbirliği içinde oldu­
ğu yıllardı. Feminist bir "dişil" beden görüşünü benimseyen
Fransız etkisindeki felsefi görüşlerden aynşan Judith Butler
(Gender Trouble, 1990; Bodies that Matter, 1 993) ve diğerleri,
toplumsal cinsiyet ve icra edilebilirlik (performativite) üzerine
hararetli tartışmalar yaptılar, felsefi ve kuramsal görüşler ve
spekülasyonlar ileri sürdüler. Tüm bu yorumlarda, aktanlan
toplumsal cinsiyet "oyun"u, öznenin toplumsal cinsiyetli (he­

tera) norrnatifliğinin düzenlemelerinden ve kısıtlamalanndan
azat edilmiş bir konuma yerleştirilmesi için önemli bir ku­
ramsal paradigma olarak görüldü. Genel anlamda "toplum­
sal cinsiyetİn ötesinde" bir proje olması bakımından heyecan
uyandırması ve harekete geçirmesinin yanı sıra, feminizm
ve tiyatro projesini bazı belirli meselelerle, özellikle faillik ile
birlikte ele aldı. Kısacası, Butler'ın icra edilebilirliğe ilişkin
kapsamlı kuramı, feminizmin, kimlik politikalanna ve bir
kategori olarak "kadın"a ağırlık veren önceki eğilimlerinden
uzaklaşır ve düzensizleştirilmiş bir özneden ziyade baskıcı
toplumsal cinsiyet normlan tarafından düzenlenen bir özne
anlayışı üzerinde durur. Ancak, Case'in ı 9901ı yıliann orta­
lannda kaleme aldığı monografisi The Domain-Matrix'te be­
lirttiği gibi, "Butler, kendi sürekliliği ve değişkenliği içinde

Onsö?. • 17

güç sahibi olan, tekrarlanan eylemlerin failliğine . . . iktidarın
söylemsel toplumsal jestlerini tekrarlayan veya taklit eden
bir güç ve söylem ilişkisine son verir", bu "hem oyunculan
hem de seyircileri kendilerini değişimin bir faili olarak ta­
savvur etmeleri için teşvik eden geleneksel ajit-prop veya
Brechtyen stratejilerle çelişir. "9 Brechtyen stratejiler ve (ka­
rakterden ziyade) toplumsal özne fikrinden etkilenen mater­
yalist feminist tiyatro pratiği, toplumsal cinsiyet yeniden üre­
timinin düzenleyici sınırlamalan ötesine geçemez veya dışına
çıkmazken, faillik ve değişim yönlerinden baskıcı toplumsal
cinsiyet nonnlarını güçlü bir şekilde gösterebiliyordu. Femi­
nist bir kurarncı ve tiyatro araştırmacısı Elin Diamond'ın da
belirttiği gibi "Toplumsal cinsiyet 'yabancılaştırıldığı' veya ön
plana çıkanldığında, izleyici görernediğini görebilir: Bir imie­
me sistemini, bir imierne sistemi olarak görebilir" ve "bunun
geri dönüşü, bilhassa toplumsal cinsiyetle bağlantılı yerler­
de, çok çarpıcı olabilir. "10 Sonuç olarak, 1990'1ı yıllarda femi­
nist tiyatro araştırma alanı, Butler ve diğerlerinin toplumsal
cinsiyet düşüncesi tarafından kışkırtılıp alevlendirildikçe,
toplumsal cinsiyete direnen çalışmalar üretme konusunda
tiyatronun kendi feminist kuramsal projesinin önemi ve "cin­
siyet belası"nı çıkarmak için tiyatronun kendi olanaklarını
yaratmanın önemi tartışılmaya başlandı.

Feminist tiyatro araştırma alanı, aynı zamanda, top­
lumsal cinsiyet yabancılaşmasını ve toplumsal cinsiyetİn
cinsellik, ırk ve sınıf meseleleriyle kesişmesini de inceleyen
kategori olarak "kadınlar" çekişmesinin de bir parçası oldu.
Özellikle, Case'in renkli kadınlar ve tiyatro üzerine ön açı­
cı tartışmasında dikkat çektiği gibi, feminizmin her şeyden
önce kendi (beyaz) Batılı ayrıcalıklı bölgesi dışında düşün­
meye ihtiyacı vardı. 1 990'1ı yıllarda, "Birinci" ve "Üçüncü"
Dünya'nın hiyerarşik (sömürgeci) düzenini hertaraf etmek
veya yıkmak fikrinin bir tezahürü olarak uluslararası femi­
nizme ve Gayatri Spivak gibi sömürge sonrası kurarncıların

9 Sue-Ellen Case, The Domain-Matrix, Bloomington ve Indianapolis,
Ind.; Indiana University Press, 1996, s. 15.

10 Elin Diamond, Unmaking Mimesis, Londra: Routledge, 1 997, s. 47.

18 • Feminizm ve Tiyatro

etkisiyle uluslar ötesi feminizme bir geçiş yaşandı: sınır ötesi
düşüncenin daha demokratik, İlerlemeci bir modeline. Bu­
nun "kendi vatanında" diasporaya özgü öznelliklere, temsi­
liyetlere ve estetiklere olduğu kadar küresel alandaki yerel
feminist performans uygulamalanna ve tiyatrolara ilgi duyan
feminist tiyatro araştırması alanı üzerinde de etkisi oldu. ı ı

Eleştirel ilgi ve kuramsal tiyatro projesinde "toplumsal cinsi­
yetİn ötesine" geçmek, bir dizi karmaşık kimliği (ulus, sınıf,
ırk, cinsiyet, cinsellik) , bu kimliklerin geleneksel, teatral tem­
siliyet sistemleriyle çekişmeleri ve hesaplaşmalanyla birlikte
dikkate almaktı.

"FEMiNiST KALINTI"

Geçmişe bakıldığında, "saf' kurama -toplumsal cinsiyet­
yöneliş ile politik bir hareket olarak feminizmin gerilemesi
arasında bir eşzamanlılık olduğunu görmek şaşırtıcı olma­
yabilir. Akademi dışında ortaya çıkan sokak ve protesto fe­
minizmi; kurarn ile uygulama arasında, felsefi düşünceler
dünyası ile toplumsal gerçeklikler arasında olası bir ayrış­
manın işaretlerini verdi. Case'in 1988 tarihli çalışmasının
eşdeğeri olmaya aday herhangi bir proje, büyük olasılıkla bu
toplumsal cinsiyet kuramı projesinin haritasını çıkarmanın
yanı sıra, çağdaş postfeminist bir iklim ve kültür dahilinde
bir tiyatro ve performans tahayyülü geliştirmeye ihtiyaç du­
yacaktır. Feminizmin, toplumsal ve politik değişim inancı­
na gönül vermiş kadın topluluklarını yönlendiren bir politik
hareket olduğunu iddia ederneyeceği veya böyle bir hareket
olmanın avantajlanndan yararlanamayacağı gerçeğinden
artık kaçış yoktur. Aynı şekilde, tiyatro alanında, feminist
tiyatro topluluklannın ı 9901ı yıllardan itibaren kaybolması
ve dağılmasıyla birlikte, topluluklar ve uygulamacılar ara­
sında, kolaylıkla "feminist tiyatro" olarak teşhis edilebilen ve
görünürlüğü olan bir yapıya sahip feminist bir iletişim ağı

ı ı Bu konuyla ilgili daha fazla bilgi için bkz. Theatre Research Inter­
national dergisinin Sue-Eilen Case ve Jung-Soan Shim tarafından
yayma hazırlanan 24.3 sayılı (1 999) özel sayısı.

Onsö?. • IIJ

bulmak da mümkün değildir. 12 Öte yandan, tiyatro araştır­
malannda, feminizm ve tiyatroya dair Atiantik aşın önemli
analizler üreten Janelle Reinelt'in yaptığı gibi, çağdaş tiyatro­
da "feminist kalıntılann" izini sürmek de mümkündür: çoğu
kez "göz ardı edilmesine, bir kenara atılmasına veya redde­
dilmesine" rağmen "tespit edilmiş ve halen mevcut önemli
meseleler."13 Feminizmin kendi ardında bıraktığı bu hiç de
azımsanamayacak boyuttaki kalıntılara bakarak, tiyatroda
ve teatral üretimin maddi koşullannda feminist görüşlerin
halen ne şekilde önemli göründüğüne dair eleştirel bir anla­
yış geliştirmek mümkündür.

"KADlN" OYUN YAZARLARI

"Kadın" oyun yazarlan 90'lı yıllann "toplumsal cinsiyet öte­
sinde" ruhunun bir yansıması olarak, kendi çalışmalannın
toplumsal cinsiyet kategorisine dahil edilmesi endişesini gi­
derek daha fazla yaşamaya başladı. Bu durum, ı 970'lerin
tiyatroyu feminist veya kadın-merkezli olarak tanımlama an­
layışından ciddi anlamda kopuşu temsil etti. Ancak bu, femi­
nist, kendini kanıtlamış bir oyun yazarlan kuşağının (Birleşik
Krallık'taki Caryl Churchill, Timherlake Wertenbaker, Saralı
Daniels ve Bryony Lavery gibi) veya genç oyun yazarlan ku­
şağının (Phyllis Nagy, Rebecca Prichard veya Judy Upton)
feminizmden uzaklaştıklan veya anti-feminist saldınnın bir
parçası haline geldikleri anlamına gelmiyordu. Tersine, bu
yazarlar tarafından yapılan her türlü tiyatro analizi, kadın­
Iann toplumsal ve kültürel dışlanmışlığının "halen süren"
meselelerine dair bir sorumluluk taşıdıklannı gösteriyordu.

12 Feminist tiyatro gruplannın ortaya çıkışı, üretim dönemleri ve
dağılmalanyla ilgili bilgi için bkz. Charlotte Canning'in Feminist
Theaters in the USA (Londra: Routledge, 1996) ve Britanya'daki
durumlarıyla ilgili olarak Elaine Aston'ın (ed.) Feminist Futures?
Theatre, Performance, Theory (Loughborough: Loughborough Ti­
yatro Metinleri, 1 999) adlı eserleri.

13 Janelle Reinelt, "Navigating Postfeminism: Writing Out of the
Box", Elaine Aston and Geraldine Haris (ed.), Feminist Futures?
Theatre, Performance, Theory içinde, Basingstoke: Palgrave Mac­
millan, 2006, s. 20.

20 • Feminizm ve Tiyatro

O rneğin, ı 9901ı yıllarda Daniels, tiyatro sahnesi ve radyo için
ev içi şiddeti ve çocuk istismannı (Beside Herself, ı 990; The

Madness Of Esme and Shaz, ı994) ve lahusalık sendromunu

(Purple Side Coasters, ı 995) çeşitli şekillerde işleyen çalışma­
lar üretirken, Wertenbaker kısırlık meselesini feminist bir açı­
dan ele aldı (The Break of the Day, 1 995) ve Lavery, lezbiyen
bir romans salınetedi (Her Acting Hearth, 1990).

Toplumsal ve politik farkındalık taşıyan bu tiyatro yap­
ma biçiminin "kadın" etiketiyle "görülmesi"ne, kategorize
edilmesine ve gettolaştınlmasına ise direnç örgütleniyordu.

Butler'ın toplumsal cinsiyet normlanyla mücadeleye giren

yaklaşımı, bu konuyu ele alan (kadın) yazariann gözlemle­
rinin ve yorumlannın pek çoğunda kendini belli ediyordu:

"Kategoriler lanetlidir" (Clare Mclntyre);14 "Etiket yazar için
çok yönlü incelerneyi engelleyen bir kimlik inşa eder" (Win­
some Pinnock);15 "Bir kadın yazar olarak sorumluluk taşımı­
yorum çünkü böyle bir şeyin olduğuna inanmıyorum" (Saralı

Kane).16 Toplumsal cinsiyet kategorizasyonunun "ötesine"
geçerek yazınca, dramatik dünyalar artık kadın meseleleri

tarafından tanımlarımıyar ve bu meselelerle sınırlı kalmıyor,

çok daha geniş toplumsal, kültürel ve politik arka planla

ilişkileniyordu. Bu arka plan, aynı zamanda, hem sosyalist
hem de feminist gündemlerin azaldığı ve aziedildiği çağdaş

bir dünyanın teatralleştirilmesi açısından da elverişli hale
geliyordu. Toplumsal ve politik inançsızlık ve haklanndan

feragat etme iklimi, bir süre sonra, toplumsal temsil ve deği­
şime ilişkin teatral sorgulamanın kapılannı açtı.

Aynı zamanda, "yeni" etiketler türedi. Britanya tiyatro­

sunda, örneğin, 1 990'lı yıllar "genç", "öfkeli" ve "eril" bir on yıl
olarak damgalandı.17 Her şeyin eril olmasına yapılan eleştirel

14 Clare Mclntyre, "Plays by Women", David Edgar (ed.) , State of Play

içinde, Londra: Faber, s. 56-7.
15 Pinnock, Edgar, State of Play içinde, s. 58.
16 Sarah Kane Söyleşisi, Heidi Stephenson ve Natasha Langridge

(ed.), Rage and Reason.: Women Playwrights on Playwriting içinde,
Londra: Mathuen, 1997, s. 134.

17 Tiyatro ve 19901ı yıllardaki eriilikler üzerine tartışmalar için
bkz. David Edgar'ın "Provocative Acts: British Playwriting in the

Ons6z • 21

vurgu ise "kadınlann", çelişkili bir şekilde, tiyatronun cinsel
politikasına, kadınlardan daha fazla sayıda erkeği iktidar ko­
numlannda tutan toplumsal cinsiyet hiyerarşilerine meydan
okuyan eski feminist mücadele ile kazanılan kültürel zemine
sıkı sıkıya tutunmak için savaşmak zorunda olduklan anla­
mına geldi. ABD'de de benzeri bir toplumsal cinsiyet denge­
sizliği vardı. Reinelt, örneğin, Amerika sahnesinde yönetici
ya da yazar konumunda olan kadıniann ne denli azınlıkta ol­
duğunu gösteren bazı hazin istatistiklerden alıntılar yapar. 18

Kısacası, "kadın" yazarlar ve uygulamacılar toplumsal cin­
siyeti, işe kabul edilme ve üretim aşaması söz konusu oldu­
ğunda hala "önemli" bir mesele olarak görüyordu. Dikkate
değer bir yazma deneyiminin oluştuğu yıllarda dahi "henüz
ortaya çıkan" veya "gelişmeye" ihtiyaç duyan yazar muame­
lesi görmek ise hiç de sıra dışı bir durum değildi. 19 Salınelen­
dikten sonra da, çalışmanın (büyük çoğunluğu hala erkek,
beyaz, orta sınıf ve kadıniann tekrar "alt" toplumsal cinsiyet
kategorisine koyularak "paketlenmesine" hiç de karşı olma­
yan) eleştirmenler tarafından görülmesi ve değerlendirilmesi­
ne dair yeni ve çileli sorunlar baş gösteriyordu.

CANLI SANAT VE PERFORMANS SANATI

Tiyatro mesleğine özgü cinsiyet eşitsizliklerin üstesinden tam
olarak gelinemernesi ve her iki cinsiyetİn de tiyatro yapar­
ken karşılaştıklan zorluklann artması, 1 990'lı yıllarda canlı
sanat ve performans sanatı pratiğinde bir patlama yaşan­
masını getirdi. Aynı zamanda bu durum, 1 970'lere ait eski

Post-war Era and Beyond", Edgar (ed.), State of Play içinde, s.
3-34; ve aynı sayı içinde Mark Ravenhill'in "Plays About Men",
s . 48-55.

18 Bkz. Reinelt, "Navigating Postfeminism", s. 48-55.
19 Bu konuyla ilgili daha fazla bilgi için Asyalı-Britanyalı oyun yazan

Tanika Gupta'nın yorumlanna bakınız. Stephenson ve Langridge
(ed.) , Rage and Reason, s. 1 16. Aynca performans sanatçısı Fio­
na Templeton'un yorumlanna bakınız: "Angry Again?- New York
Women Artists and Feminist Futures", Aston ve Haris (ed.), Femi­
nist Futures içinde, s. 218.

22 • Feminizm ve Tiyatro

feminist grup veya kolektif paradigmasından çok daha be­
lirgin bir figür olarak tezahür eden kadın birey sanatçılann
yükselişini sağladı. Lenora Champagne'nin 1990 yılında ya­
yımlanan Out From Under adlı eseri, aralannda Karen Finley,
Holly Hughes, Rachel Rosenthal ve Fiona Templeton'un bu­
lunduğu ABD1i kadın performans sanatçılannın senaryolan­
nı bir araya getirdi.20 Birleşik Krallık'ta Bobby Baker, Marisa
Camesky, Kazuko Hohki, Helen Paris ve diğer performans
sanatçılan başanlı solo gösteriler sahnelediler. Bu tiyatroya
alternatif gelenekler, aynı zamanda, Atıantik'in her iki yaka­
sında bulunan, etnik çeşitliliğe sahip topluluklardan kadın
sanatçılann, ırk ve toplumsal cinsiyet farkındalığına sahip
çalışmalan için kendilerine "alan" açmalannı sağladı. Anna
Deavere Smith, Coco Fusco, Robbie McCauley, Vayu Naidu
ve SuAndi bu sanatçılar arasında yer alır. Kısacası, Case'in
"kişisel tiyatro" paradigması bugün yazılmış olsaydı, eski fe­
minist performans mirasına ve performansın sanatçılar için
yarattığı cazibeye değerli bir miras bırakmış olurdu. Bu cazi­
be, bir başkasının metni tarafından "yazılmaktansa" kendin­
den yola çıkarak "senaryo" üreten sanatçılar için geçerliydi.
Bu aynı zamanda, performansta metin olarak beden kullan­
ma fikrini inceleyerek ve feminist otobiyografik stratejilerin
önemini analiz ederek üzerinde araştırma yapılan önemli bir
eleştirel kuramsal çalışma "gövdesi" olabilirdi.21

Üstelik, performans sanatının yenilenmiş bir şekilde ele
alınması, Carolee Schneeman'ın 19701i yıllarda vajinasın­
dan çıkardığı kağıt tomanndan (lnterior ScrolQ, 19801er ve
19901arda in-yer-face22 akımından Karen Finley'e ve porno

20 Lenora Champagne (ed.), Our Feminist Under: Texts by Women Per­
fonnance Artists, New York: Theatre Communication Group, 1990.

21 Örneğin, bkz. Amelia Jones ve Andrew Stephenson (ed.) , Perfonn­

ing the Body/Perfonning the Text Londra: Routlegde, 1999 ; Sin­
donie Smith ve Julia Watson (ed.) , Interfaces: Women, Autobiogra­
phy, Image, Perfonnance, Ann Arbor, Mich. : University of Michigan
Press, 2002; ve Maggie Gale ve Viv Vamer (ed.) , Auto/biography
and Identity, Manchester: Manchester University Press, 2004.

22 in-yer-face (in-your-face): Türkçeye "suratına tiyatro" olarak çev­
rilir. 1 9901arda Birleşik Krallık'taki tiyatro yazarlığında ortaya çı-

Önsöz • 23

yıldızı Annie Sprinkle'ye kadar, beden becerisinin devarn etti­
rilmesine ve canlı ve ihtilaflara açık feminist geleneğin güçlen­
dirilmesine bir bakış geliş tirilmesini de sağlayacaktı. Sprinkle
aynı zamanda günümüzün ABD'sinde (bilhassa New York'ta
popüler olan) "yeni burlesk" gösterilerde yer alan genç kuşak
kadın sanatçılar için önemli bir rol modeli olmuştur. Kadın
sanatçılar tarafından burleskin aşırı derecede cinselleşti­
rilmesiyle böyle bir popüler gelenek kurulması, genç kadın
kuşağındaki yeni bir özgüveni ve cinsel güveni yansıtır. Son
olarak, çağdaş beden sanatı üzerine yapılan hiçbir tartışma,
aykın Fransız sanatçı Orlan'a ve onun radikal, mudahaleci
kozmetik beden cerrahisine çeşitli göndermeler yapılmadan
tamamlanmış olmayacaktır. 23

"HER YERDE PERFORMANS"

Canlı sanat ve performans sanatı geleneklerinin özellikle­
rinden biri, tiyatro mekanlan kadar tiyatroya ayrılmamış
alanlan da işgal etme, "her yerde performans" fikri olmuş­
tur. Curious'tan24 Leslie Hill şöyle yazar: "Bazı çağdaş perfor­
manslar bilindik tiyatro binalarını veya galerileri kendilerine
'mesken' edinmişken, bazı çalışmalar geçici kamplar kurarak
'evsiz' yaşarlar. "25 Feminist topluluklar 1 970'li yıllarda gös­
terileri için çoğu zaman küçük ölçekli tiyatro stüdyolannın
yanı sıra kilise bahçelerine kurulan "geçici kamplan", top­
lum merkezlerini, kişilerin evlerini veya kadınların bir toplu­
luk olarak bir araya gelebildiği her türlü mekanı kendilerine

kan şiddet, cinsellik, uyuşturucu, cinayet gibi ögeler içeren oyun­
lar yazma eğilimine, akımın gözlemcisi olan yazarlar tarafından
takılmış bir addır. [-çev. notu]

23 Bilgi için bkz.: http:/ fwww.orlon.net

24 Curious, 1996 yılında kurulan ve dünyanın çeşitli bölgelerin­
de toplumsal cinsiyede bağlantılı çalışma yapan tüm kadınlan,

topluluklan, aktivistleri, projeleri vb. tanıtmayı ve buluşturmayı
amaçlayan bir şirket ve iletişim ağıdır. [�ev. notu]

25 Leslie Hill ve Helen Paris (ed.), Performance and Place içinde
Basingstroke: Palgrave Macmillan, 2006, s. xiii.

24 • Feminizm ue Tiyatro

"mesken" ettiler.26 Ev içi mekanda veya bir topluluk alanın­
da gösteri yapmak, kadznlann. performans geleneğine aykın
olmadığı gibi, bu diğer mekanlar "gündelik yaşamın" politik­
leştirilmesine hizmet etmeye devam ederek potansiyel açıdan
önemli bir "feminist kalıntı" oluşturur.

Bunun aksine, Feminizm ve Tiyatro'nun yazılmasından
sonra ortaya çıkan teknolojik gelişmeler, farklı türde bir
"her yerde performans" anlayışı geliştirdi: Siber alemde per­
formans. Nasıl ki I9701i yıliann sokak tiyatrosu, kadınlığın
baskın kültürüne karşı fiziksel olarak da içinde yer aldıklan,
örneğin "Miss World" yarışmalan boyunca süren gösteriler
gibi protestolar gerçekleştirdilerse, günümüzün feminist ak­
tivizmi kendine fiziksel varoluştan bağımsız, sanal dünyada
bir "alan" açtı. Bunun en güzel örneği, Curious'un ön ayak
olduğu "Guerilla Performance Locator" projesidir.27 "Loca­
tor" projesi, günümüzün politik aktivizmini geçmişin sur­
rajetleriyle bağlantılandıran bir performans sanatı geleneği
başlatarak, dünyanın her yanındaki aktivistleri kendilerini
göstermeye ve kendi çalışmalarını internet sitesinde duyur­
maya davet eder. İnternet olanaklannı kullanmanın avantajı,
politik performansı küresel çapta her "eve" (veya dünyanın
teknolojik avantajiara sahip olma ayncalığındaki bölgelerine)
sokacak görece ucuz bir "alan" yaratmış olmasıdır. Teknolo­
jiyle birlikte gelen bu aktivizm, internet sitesini yeni ve elekt­
ronik türde bir (küresel) sokak tiyatrosu olarak önerir.

FEMiNiZM VE TiYATRO - GELECEK

Feminizmin geleceği, tiyatro ve performans alanındaki "fe­
minist kalıntıyı" ele alan bu kısa araştırmanın bazı önemli
feminist meseleleri tartışmaya açması kadar, onun kadınia­
nn toplumsal ve kültürel hayatlannda etkili ve etkileyici bir
rol oynama becerisine bağlıdır. Özellikle, feminizm kendine
bir "seyirci" veya genç kadın kuşağı topluluğu bulmalı ve ta­
nımlamalıdır.

2& Ayrıntılar için bkz.: http:j fwww.bobbybakersdailylife.com
27 Bkz.: http:/ fwww.placelessness.com/guerillafindex.htm

Dns6?. • 25

Ancak, feminizmi çoğu zaman modası geçmiş ve gereksiz
gören, onun hayatları için önemli olmadığını düşünen genç
kuşaklar için feminizmin pek çekici bir yanı yoktur. Onlar
için feminizm, kendilerini özdeşleştirme gereği duyduklan bir
şey değildir. Reinelt şöyle yazar: "Genç kadın öğrencilerimin
büyük çoğunluğu feminist OLMADlKLARINI ısrarla vurgu­
larken aynı zamanda kadın araştırmalarına veya toplumsal
cinsiyet meselelerine ilgi duyuyorlar."28 Curious'un "meraklı
feministleri" Hill ve Paris şunu soruyorlar: "Bu feminizm söz­
cüğü nasıl oluyor da günümüzün genç kadınlannın yüreğin­
de böyle terör estiren bir sözcük haline geliyor? Feminist OL­
MADIKLARINA nasıl bu denli çabuk karar veriyorlar?"29 Bu
sorunun cevabı, kısmen, 19701i yılların protestolarına gön­
derme yaparak feministi sutyen-yakan kadın-özgürlükçüsü
olarak sunan popüler medya "terörü"nde, kısmen de 19901ı
yıllann cinselleştirilmiş, politikadan anndınlmış, genç kız
gücü "feminizminin" kabul görüp cazibe kazanmasında ya­
tıyor olabilir.

Tüm bunlara rağmen feminizmin ruhunu tiyatro sınıf­
lannda veya atölyelerinde koruyan, feminizmi tarihsel çalış­
manın bir nesnesi olarak değil, bizzat günümüzle bağlantılı
ve yenilenebilir bir özne olarak ele alan bağlantılar halen
mevcut. Buna hayat katmak için feminizmle büyümüş biz­
ler ile günümüzde tiyatro alanında araştırmacı ve uygula­
macı olarak eğitim alan öğrenciler arasında, kuşaklan kesen
bir müzakerenin başlaması gerekir. Kullanılacak pedagojik
stratejilerden biri, çağdaş tiyatro ve performans tarihlerini
gelecek kuşağın tiyatro araştırmacılan ve uygulamacıla­
n için anlamlı ve önemli hale getirmektir. Örneğin Dolan,
Austin Üniversitesi'nde kurumsal bir proje başlattı ve bu
proje kapsamında feminist kadın sanatçılar kuşağı tarafın­
dan gerçekleştirilen solo performanslan, kendi öğrencileriyle
birlikte sahnelemek, tartışmak ve çalışmak üzere bir araya

28 Reinelt, 'Navigating Postfeminism', s. 20.
29 Leslie Hill ve H elen Paris, "Curious Feminists", As ton ve Harris

(ed.), Feminist Futures? içinde, s. 57.

26 • Feminizm ue Tiyatro

getirdi.30 Amacı "kendisi için önem arz eden feminist tiyatro
performansı tarihiyle" bir temas kurmak ve "yeni bir kuşak
performans sanatçısı yetişirken çalışmalan türün temelini
oluşturan kadınlan onurlandırma"31 fikrini hayata geçirmek­
tL Case'in tiyatro ve performans tarihlerindeki "ilk" kadınlan
tespit etmesi gibi, günümüzde de, kadınlar için bir önceki
kuşağın mücadelesini verdiği toplumsal ve kültürel kazanırn­
Iann kaybedilmesi çok da kolayken, öğrencilerin kendi femi­
nist (performans) geleceklerini "kurmak" için kendi çağdaşla­
n olan feminist performans mirasını anlamalan ve bunun bir
parçası olmaya uğraşmalan çok elzem bir durumdur.

Dolan'ın çalışmasında önemli olan bir başka konu da
feminist sanatçılann bizzat kendilerinin dahil olduğu kuşak­
lan kesen tartışma yöntemidir. Sanatçıları izlemek, onlann
performans tarihlerini, öykülerini ve politikalannı dinlemek,
feminist veya feminizmle bağlantılı bir çalışma gerçekleştir­
meye dair bir arzuyu ve bağlılığı paylaşmanın bir aracıdır.
Bu, genç kadınlan feminizm hakkında düşünmek ve konuş­
mak için harekete geçirme, feminizme politik bir kimlik olarak
"canlanma" fırsatı yaratır. Bunun, yeni kuşak uygulamacılar
ve araştırmacılar üzerinde yarattığı ilham verici etkinin öte­
sinde sağladığı bir başka avantajı da yeni bağlantılar, toplu­
luklar ve iletişim ağlan kurma yöntemi önermesidir. Birleşik
Krallık'ta kurumsal olarak Lanchester Üniversitesinde yürü­
tülen "Women's Writing for Performance Project" [Performans
için Kadın Yazını Projesi) tam da bunu gerçekleştirdi. Fon
alınan bir atölye çalışmasıyla, kamuoyu tarafından tanınan
kadın sanatçılan bir araya getirdi ve bu isimterin yetenekle­
rini, süreçlerini ve performans tarihlerini geleceğin uygula­
macılanyla, araştırmacılanyla ve diğer sanatçıtarla paylaştığı
bir ortam kurdu.32

Feminizm ve Tiyatro için 1989 yılında kaleme aldığı bir

30 Bkz. Dolan, "Perforrnance, Utopia, and the 'Utopian Performa­
tive"', Theatre Journal, 53, 200 ı, s. 455-79. Söz konusu sanatçılar
Holly Hughes, Peggy Shaw ve Deb Margolin'dir.

31 A.g.e., s. 464.
32 Aynntılar için bkz . : http:/ fwww.lancs.ac.uk/depts/theatre/

womenwriting

Ons6z • 27

eleştiri yazısında Hart, bu çalışmayı, bir "katılım çağnsı", in­
sanlara Case'in temellerini attığı "zemin" üzerinden ilerleme­
leri ve peşini bırakmamalan için bir davet olarak özetledi. 33
Feminizmin daha az makbul görüldüğü bir dönemde yaşama­
mıza rağmen Feminizm ve Tiyatro'nun 2008 yılında yeniden
basılmasıyla bu "katılım çağnsı" yineleniyor. Aslında, femi­
nist tiyatro ve performans alanında yeniden bir ivme kaza­
nıldığına dair bazı umut verici göstergeler var. 2007 yılında,
Palgrave Macmillan34 şu eserleri de yayımladı: Staging Black
Feminisms (Lynette Goddard); Women in Irish Drama (Meli­
sa Sihra); Staging International Feminisms (Elaine Aston ve
Sue-Ellen Case tarafından yayına hazırlandı) ve Performan­
ce Practice and Process: Contemporary [Women] Practitioners

(Elaine Aston ve Geraldine Haris). Case'in 1988 yılında genel
haritasını çıkardığı feminizm ve tiyatro çalışması, bu yeni ça­
lışmalarla oluşan bütünün bir parçasıdır. Kendi kategorisin­
de bir "ilk" olan bu çalışma, geçmişi incelemek ve geleceğin,
umanz ki feminist, tiyatro öğrencilerini, akademisyenlerini
ve uygulamacılannı Case'in oldukça işlevli olduğu ve öncü­
lük ettiği feminizm ve tiyatro alanına katılmalan amacıyla
davet etmek için ufuk açıcı ve ilham verici bir kaynaktır.

33 Hart, Theatre Journal, s. 263.
34 PaJgrave Macrnillan, bu kitabın İngilizcesini yayımiayan yayınevi­

dir. [-çev. notu]

TEŞEKKÜR

Kitabın yeniden hasılınası nedeniyle, teşekkürlerimi gözden
geçirmem gerekti.

Öncelikle, Washington Üniversitesi'ndeki Feminist Collo­
quiurn'un üyelerinden, özellikle de Sydney Kaplan, Yvonne
Yarbro-Bejerano ve Carolyn Alien'dan öğrendiğirn feminist
kurarn ve eleştirileri okuma geleneği üzerine hala çalışıyorum;
doktora öğrencilerim Katrin Sieg, Juli Thornpson-Burk'den de
çok şey öğrendim. Charlotte Canning ve Jeanie Forte bu femi­
nist projerne ilham verdiler ve bilgilerini benimle paylaştılar.

Bu kitap ı 9BB'de ilk kez basıldığından beri feminizm ve
tiyatro alanı Elin Diarnond, Jill Dolan, Janelle Reinelt, Dia­
na Taylor ve bu alanın yaratılmasına desteği olmuş pek çok
başka insanın yeni ufuklar açan çalışrnalanyla gelişti. Sa­
yısız feminist sanatçı, alanı zenginleştirrneye devarn ediyor;
ama benim için Split Britches'ın özel bir önemi var. Elaine
Aston'un bu çalışması o kadar öncü ve kalıcıydı ki, kendisin­
den bu basırnın önsözünü yazmasını istedim.

Uluslararası Feminist Çalışma Grubu [The International
Feminist Working Group) dünyadaki feminist uygularnalara
bakış açıını genişletti. Özellikle de Jung-Soan Shirn, Tiina
Rosenberg, Antje Budde, Elizabeth Sakellaridou, Fawzia Af­
zal Kalın ve Katherine Mezur'un bunda büyük katkılan oldu.
Bağımsız bir kadın uzmanın ilk çalışmalanndan birini bana
sunan eski danışrnanırn Ruby Cohn'a olan borcumu halen
ödeyernedirn. Özel hayatırnda, feminist uzmanıann ve uygu­
lamacılann yetenek dolu ve parlak çalışmalannın görünür
kılınması için mücadeleye devarn edebilrnern konusunda,
feminist ailelerden destek alıyorum. Özellikle, bu çalışma
yapıldıktan sonra vefat eden Marian Chaprnan'a ve hayat ar­
kadaşım Susan Leigh Foster'a teşekkür ediyorum.

30 • Feminizm ve Tiyatro

Macmillan, Methuen/Routledge'a ve şimdiki adıyla Palg­

rave Macmillan'a bu alandaki çalışmalan yayımladıklan için

çok teşekkür ediyorum.

S.-E.C.

GiRiŞ

Bu kitabı hazırlarken tarihsel gelişim çizgisini veya tarihsel
akışı temel almadım. Kitabın içeriğini daha ziyade feminist
eleştiri tekniklerine, kuramlarına, politik duruşlara, konula­
ra, araştırmalara ve tiyatro uygulamalanna göre belirledim.
Her bölüm ve alt başlıklan kendi içinde tutarlı. Buna istina­
den, okuyucu ister tarih sırasına göre okur; ister bir yazar,
mesela Aphra Behn, bir duruş, mesela materyalist feminizm
ya da bir kuram, mesela göstergebilim, hakkındaki bağımsız
referansları dikkate alarak dilediği yerden okumaya başlar.
Ancak, feminist hareket ve tiyatro pratikleri arasındaki kap­
samlı ilişkiyi tarif ederken, tartışmayı üç ana eksenle sınırlı
tuttum: tarih, uygulama ve kuram.

Tarih ve tiyatronun feminist kullanırnlarını tartışmaya,
geleneğin klasiklerinin yapıbozurnuyla başlıyorurn. (bkz. 1.
Bölüm) Bunun nedeni, edebi eleştiri değil tiyatro alanında
çalışıyor olmam. Klasikler üzerine geliştirilen bakış açısını,
metin okuyarak değil sahne pratikleriyle inceledirn. Aynı
zamanda, bilimsel bir model kullandım; çünkü bence "baş­
yapıtların" feminist yabıbozurnu, geleneği sahiplenenleri sal­
dınlarında yazılı geleneğin kriterlerini kullanmaya davet edi­
yor. Umarım bu başyapıtıann yeniden ele alınmaları hem bu
alanda şimdiye kadar yapılmış çalışmalann gözden geçirilme­
sini hem de yeni fikirlerin ve projelerin gelişmesini sağlar. Bu
kitaba erkeklerin yaptığı çalışmalarla başlayıp başlamama
konusunda çok düşündüm; nihayetinde çoğumuzun aslın­
da geleneksel tiyatronun önyargıları ve ihmalleri karşısında
yaşadığımız acı ve öfke sonucunda ferninizme yöneldiğimize
karar verdim. Bu yapıbozum, feministlerin ataerkil buyruk­
Iann dışına çıkmaları için mevcut pek çok yoldan biri.

2 . ve 3. Bölümler yalnızca kadın çalışmaları üzerinedir.
Kadınların başanlannı, geleneksel tiyatrodan ayırmak iste­
dim. "Kişisel tiyatro" gibi pek çok yeni fikir önerdirn (3. Bö-

32 • Feminizm ve Tiyatro

lüm) . Amacım, yeni bir tür oluşturmaktan ziyade, feminist
eleştirinin kadınların deneyimlerinden yola çıkarak tiyatro
tarihinin sınırlarını genişletebilmesi için bir yol tanımla­
maktı. Aynı zamanda, geleneksel tiyatroda bir dereceye ka­
dar görünen ama öncü kimliğe sahip az sayıdaki kadını da
uisimlendirmek" istedim; böylelikle feministler bir mirastan
bahsedebilirler (2 . Bölüm) . Sonuç olarak, kitabın tarihsel bö­
lümünü, modern sanat alanında çalışan ama çalışmalannı
geçmişten kadın seslerini yankılayan çağdaş kadınların per­
formanslanndan bahsederek bitirmek istedim (3 . Bölüm) .

Bu kitabı yazmaya başladığımda, tiyatro çalışması yü­
rüten veya akademide yer alan pek çok feministle iletişim
kurdum. Onlara, bu kitabı bir kitapçıda görürlerse içinde ne
bulmayı bekleyeceklerini sordum. Çoğu, tiyatro çalışmalan­
nı feminist politika temelinde değerlendirmek için bazı yön­
temler, genel bilgiler bulmak isteyeceklerini söyledi. Radikal
ve materyalist feminizm ve renkli kadınlar bölümleri (4 ve
6. Bölümler) toplumsal hareketlerle sahne arasında bir bağ­
lantı kuracak şekilde tasarlandı. Bu bölümleri yazmak hem
heyecan hem de endişe vericiydi -heyecan vericiydi çünkü
daha önce böyle bir proje yapılmamıştı, endişelendim çünkü
yazarken pek çok politik karar vermek durumunda kaldım.
Tekrarlayayım, tanımlayıcı hiçbir beyanda bulunma hedefim
yoktu, yalnızca bir başlama noktası ya da bir çalışma yön­
temi önermek istedim. Pek çok feministten bölümleri, özel­
likle renkli kadınlar bölümünü, okuyup eleştirmelerini rica
ettim. Yine de, bu alanlara dair şüphelerim ve eksikliklerim
var. Umarım okuyucu, bu bölümlerin içeriğindeki bir fikir
uyuşmazlığını, bu konular üzerine devam eden keşif, tartış­
ma ve diyalog sürecinin zorunlu bir parçası olarak görür. Bu
bölümler kesinlikle kendi geçmişim, ekonomik durumum,
eğitimim ve yaşadığım yerle en çok içiçe geçen bölümlerdir.

Kurarn konulu son bölüm ün (7 . Bölüm) dili, feminist
kurarncıların kullandığı türden. Aslında, bu bölümün dilinin
belli bir aşamaya kadar tanıtıcı ve açıklayıcı olmasını umut
ediyorum. Anlaşılmaz bir dil ve ağır kalıplar kullanmaktan
olabildiğince kaçındım; kavramıann berrak bir şekilde açık­
lanmasını hedefledim. Bu bölüme, bu konular üzerine şim-

Giriş • 33

diye kadar duyduğum pek çok tartışma nedeniyle yer ver­
dim; bu tartışmalar söz konusu konulan feminist çevrelerde
canlı tutuyor. Halen çoğu insan, kuramsal açıdan nereden
başlanması ve metinlerde nerelere bakılması gerektiğine dair
kafa kanşıklığı yaşıyor. Bu bölümün en azından malzeme­
lerin nasıl değerlendirileceği ile ilgili bir yöntem sunacağını
umuyorum. Bu kurarnlan tiyatroda feminist bakış açısı ile
ilişkilendiren çok az çalışma yayımlandı. Bu kuramiann ti­
yatroya uyarianmasına başlamak için sinema ve roman üze­
rine yapılmış çalışmalardan faydalandım.

Bu kitabın temelinin, önerilen okumalarda ve Kaynakça­
'da yattığını düşünüyorum. Feminizm ve tiyatro üzerine ya­
pılmış çalışmaların çoğu, çeşitli disiplinlerle bağlantılı bazı
dergilerde ve yayımlanmamış kaynaklarda dağınık bir şekilde
bulunduğundan, nitelikli bir kaynak listesi oluşturma ümi­
diyle bazı farklı alanlan taradım. Bu kitap alanda en dikkat
çeken bazı yazariara ve başlıklara referans veriyor. Kaynakça
da tüm içeriğe dair önemli bir okuma listesi sunuyor. Daha­
sı, çok iyi kaynakçaya sahip çalışmalardan alıntı yapmaya
çalıştım. İleride, hem feminizm ve tiyatro üzerine ikincil mal­
zemelerin antolojisinin çıkanlmasını ve makalelerin çıktısı
alınamayan ve sınırlı versiyonlannın daha geniş bir okuyucu
kitlesine ulaştınlmasını hem de feminizm ve tiyatro üzerine
bir kaynak kitap yayımianmasını umuyorum. Şimdiye kadar
basılan antolojiler oyunlara ve oyun yazarianna odaklanarak
uygulama ve eleştiri konularını göz ardı ediyorlar.

Son olarak, kitaptaki yazar dilinden bahsetmem gere­
kiyor. Çoğu feministin yazarken birinci tekil şahıs ("ben")
kullanılmasını "politik olarak doğru" bulduğunu biliyorum.
Bu görüşe, birinci tekil şahıs kullanımının görünmeyen
yazan ve yazann toplumsal cinsiyet, ırk ve sınıf eğilimleri­
ni açığa çıkardığı için katılıyorum. Benim beyaz, akademik
geçmişimin tüm kitaba işlediğini düşünüyorum. Çalışmala­
nnda öznel kullanım tercih eden, kişisel deneyimlerini açığa
çıkaran, hatta araştırmaları ile ilgili bilinçaltı sürçmelerine
dikkat çeken feminist yazarlan takdir ediyorum. Bir feminist
olarak ben de öznel dili, ataerkil kültürün yüzyıllardır belli
deneyimleri görünmez kılmak ve yazılı eserler üzerinde güç

34 • Feminizm ve Tiyatro

elde etmek için kullandığı kişiüstü, bilmiş ve nesnel görünen
dilden kurtuluş olarak görüyorum. Feministterin yeni, alter­
natif bir dil bulmalannı umuyorum.

Çeşitli nedenlerden dolayı öznel dil kullanınarnayı tercih

ettim. Ama en önemli nedeni, bu kitabın benim politik du­
ruşumla ilgili bir argüman haline gelmesini istemeyişimdi.

Tarihsel kökenlerim radikal feminizm ile örtüşse de, kendimi

materyalist bir feminist olarak görüyorum. Kitabın aynntılı

olarak okunınası radikal ve materyalist temellerini ortaya çı­

karacaktır. Kişisel olarak bazı politik meseleleri, hatta bazı

feminist tiyatro ve performanslan onaylamasam da, bunlar
üzerine ne biliyorsam paylaşmamın, kendi duruşuma göre
yargıya varmarndan daha önemli olduğunu düşündüm. Bu
metinde kullandığım dilin ataerkinin pek çok değerini somut­
laştırdığını fark ettiğimde, bunu kendi inançlanını tartışmak
için bir fırsat olarak kullanmayı tercih ettim. Ama, sonuçta,
kabul etmeliyim ki eğitimim ve deneyimim bu "nesnel" dil
içinden geldiğinden, kişisel bir dilin tarihsel figürler ve olay­
lar gibi konularda nasıl kullarıılabileceğini tam kavrayabilmiş
değilim. Ancak, bu konuya değinmemin ve kendi sınırlanını
kabul etmemin önemli olduğunu düşünüyorum.

Bu kitap 1985 yılında yazıldı. Feminist hareket henüz 20

yaşındaydı ve feminist tiyatro uygulamalan daha da gençti.

Kitap yine de, feminizmin tüm tiyatro türlerini etkilediğini,

tiyatro tarihini değiştirdiğini ve yirminci yüzyıl tiyatro uygu­
lamalannın ana bileşenlerinden biri haline geldiğini iddia
ediyor. Feminist eleştirmen veya uygulamacı artık bu sanat
dalında polemikçi konumunda olmak zorunda değil; artan
uygulamacılan ve yandaşlanyla birlikte, dayanağını tiyatro­
da oluşmuş feminist bir gelenekte bulabilir.

GELENEKSEL TARiH : FEMiNiST BiR YAPIBOZUM

KLASiK KILIK DEGiŞTiRME: KADlN BÖLÜMLERiNiN ERKEKLERCE
OYNANMASI

Genel ilkeler

Feminist bakış açısıyla tiyatro tarihi üzerine yapılan ilk in­
celemeler, gelenekte kadınların yer almadığına dikkat çekti.
Geleneksel uzmanlar yazılı metinlere dayanan kanıtlar üze­
rinde durduğundan, kadın yazarların olmayışı ilk feminist
incelemelerin merkezinde yer almıştı. On yedinci yüzyıla ka­
dar kadınlar tarafından sahne için yazılıp günümüze ulaşan
önemli sayıda metin bulunmaması, klasik tiyatro geleneğin­
de şaşırtıcı bir boşluk yaratmıştı. Bu geleneklerde kadınların
sesinin duyulmaması, kadın oyun yazarlarıyla ilgilenen femi­
nist tarihçileri bu yazarların ortaya çıktığı dönemlere yoğun­
laşmaya yönlendirdi; özellikle de on yedinci yüzyıl İngilteresi,
on dokuzuncu yüzyıl Amerikası ve yirminci yüzyıl Amerika
ve Avrupası incelendi. Bu çalışmalar sonucunda, 1 9701erin
başından itibaren kadınlar tarafından yazılmış oyunlarla il­
gili yeni antolojiler ve kadın oyun yazarlannın biyografileri
ortaya çıkmaya başladı.

Klasik dönemler üzerine çalışma yürütebilmek, erkekler
tarafından yazılan oyunlardaki kadın imgelerinin incelen­
mesiyle mümkün oldu. Çok sayıda uzman, Millett'ın büyük
yankı yaratan kitabı Cinsel Politika'nın (1 970) bu tip metin
incelemelerinin önünü açtığını söylüyor. Bu kitap, erkek
edebiyatındaki kadın düşmanı imgeleri tarif ediyor ve bu im­
geleri yorumluyordu. Cinsel Politika, metinlerin, toplumsal
cinsiyet bilinciyle nasıl okunabileceğini ve başlığın da im­
lediği gibi sanatın politikadan bağımsız olamayacağı fikrini
ön plana çıkaran bir yol sunuyordu. Millett'ın kitabının ana

36 • Feminizm ve Tiyatro

konusu kadın imgelerini tanımlamakken, Judith Fetterly'nin
The Resisting Reader'ı gibi daha önce yazılmış kitaplar, er­
kekler tarafından yazılmış kitapların, alışılagelenden farklı
olarak nasıl okunabileceğini gösteriyordu. Fetterly, bu tip
yapıbozumlarla metinterin içinde gizli feminist alt metinterin
ortaya çıkanlması için yöntemler öneriyordu. Klasik metinte­
rin feminist eleştirileri yapılırken hala ağırlıklı olarak kadın
imgeleri üzerinde duruluyor. Aiskhylos ve Shakespeare'in
eserlerinin yeniden ele alınmış sayısız versiyonu basıtmaya
devam ediyor. İmgenin iki temel türü var: Kadını bağımsız,
zeki hatta kahraman olarak gösteren olumlu roller ve genel
olarak Orospu, Cadı, Vamp ve BakirefTannça olarak tanım­
lanan kadın düşmanı roller. Bu roller, oyun yazannın ba­
kış açısını ya da tiyatro geleneğinin kadınlara bakış açısını
yansıtıyor. Tiyatro sahnesindeki kadın imgelerini o dönemde
yaşamış kadıniann hayatıanna dair birer kanıt olarak ilk kez
kullananlar feminist tarihçilerdi. Mesela, Medea ve Phaedra
karakterlerinden ve bu karakterlerin içinde bulunduğu ko­
şullardan Eski Yunan'daki güç sahibi kadınların hayatlan­
na dair bilgi edinebiliriz. Bu yaklaşım, aynen edebiyat gibi
geleneksel sosyo-ekonomik tarihin de kadınların varlığını
yok saydığım gösteriyordu. ı 9701erde tarihte kadınların rolü
üzerine her iki alanda da çığır açan çalışmalar yapılmıştı;
teatral metinterin sunduğu toplumsal ve tarihsel kanıtlar yo­
rumlanmıştı. Aynı zamanda tarihteki kadınlara dair kanun­
lar, toplumsal uygulamalar ve ekonomik kısıtlamalada ilgili
belgeler harmanlanıp yayımlanmıştı. Bu çalışmalar feminist
eleştirmenlerin ve tarihçilerin, klasik dönemlerde kadıniann
yaşamlannın doğasını keşfedebilmek amacıyla, kültürel ve
sosyo-ekonomik kanıtların etkileşiminden yola çıkarak yeni
bir tür kültürel analiz geliştirebilmelerini sağladı.

Bu malzemelerin varlığı, sanatın, siyasi projelerle ve ge­
leneksel tarihin ataerkiyle işbirliğine dair, bu belgelerin ori­
jinal temayüllerini tersine çeviren yeni bir anlayışın ortaya
çıkmasını sağladı. Feminist eleştirmenler, klasik oyunlarda
ve tarihte kadınların temsili üzerine çalışılırlarken, özel ve
kamusal hayatın birbirinden ayn değerlendirilmesinin ha­
yati öneme sahip olduğunu anlamaya başladılar. Kamusal

Geleneksel Tarih: Feminist Bir Yapıbozum • 37

hayat bu kaynaklarda ön planda yer alırken özel hayat nere­

deyse göıünmezdir. Yeni feminist analiz, bu ayrımın cinsiye­

te özel olduğunu ortaya koyuyor. Mesela, kamusal alan er­

keklere aitken kadınlar göıünmeyen özel alana gönderiliyor.

Kadının günlük hayatta baskı altına alınmasının sonucu

olarak, kültür kendi cinsiyet temsilini oluşturdu. Yaratılan

bu kurgusal "Kadın", sahnede, mitolojide ve güzel sanat­

larda görülen ve cinsiyete iliştirilen ataerkil değerleri temsil

ederken kadınların deneyimlerini, hikayelerini, duygularını

ve hayallerini bastırdı (bu kavramın geliştirilmiş versiyonu

için bkz. Teresa de Lauretis) . Bu kültürel kurgulara karşı

geliştirilen yeni feminist yaklaşımlar, erkeklerin kurgusu

olan toplumsal "Kadın"ı gerçek kadınlardan ayrı tutuyor ve

iki kategori arasında neredeyse hiç bağlantı olmadığını ıs­

rarla söylüyordu. Tiyatro pratiği içinde bu aynının en açık

örneği tamamı erkeklerden oluşan sahne geleneğinde görü­

lür. Kadınların sahneye çıkması yasaklanır ve "Kadın" rolle­

ri kılık değiştirmiş erkek oyuncular tarafından oynanır. Bu

uygulama ataerkinin toplumsal cinsiyet temsilinin kurgusal

olduğunu açığa çıkanr. Bu durumda, klasik oyunlann ve

tiyatro geleneklerinin, kadınlan baskı altına alıp aniann ye­

rine ataerkil üretimin maskelerini koyma projesinde işbirliği

yaptığı söylenebilir.

Uygulama

Geleneksel olarak Batılı tiyatro geleneğinin başlangıcı MÖ al­

tıncı ve beşinci yüzyıllarda gerçekleşen Atina Dionysos şenlik­

lerine dayandınlır. Drama, oyunculuk, fiziksel tiyatro alanı,
kostüm, maske ve oyuncu ile izleyici arasındaki ilişkiye dair
bildiğimiz kavramiann bu şenliklerden, ritüellerden ve tören­

lerden geldiğini söyleyebiliriz. Altıncı yüzyılda bu şenliklere

kadınlar ve erkekler katılıyordu; ancak beşinci yüzyılda, tö­

renler, tiyatro olarak bildiğimiz şeye dönüşmeye başladığında,

kadınlar bu töreniere katılmaz oldu. Kayıtlarda ne kadıniann

şarkılara ve dansiara katılımını yasaklayan bir kanuna ne de

bu değişimin tam tarihine rastlanabiliyor. Yunan ve Roma

tiyatrosu konusunda hatın sayılır bir uzman olan Margarete

l3ieber, "kadınların kamusal hayattan uzaklaştınlmasırun"

38 • Feminizm ve Tiyatro

nedeninin "Atina ahlakı" olduğunu söyler. ' Bu, kadıniann

dışlanmasının nedeninin belli politik ve teatral gelişmelerde

değil Atina'nın kültürel kodlannda aranması gerektiği anla­

mına geliyor. Sosyo-ekonomik örgütlenme, yaratıcı sanatlar

ve efsaneler gibi üç gelişim alanı, teatral uygulamalardaki

değişimleri anlarnarnıza yardırncı oluyor. Turn bu unsurlann

kesiştiği bir örnek olarak Oresteia metni gösterilebilir.

Yeni ekonomik uygulamalar içinde aile biriminin ylık­

selişe geçmesi, Yunan kamusal hayatında kadıniann rolünü

kökünden değiştirdi. Ne gariptir ki, kadınlara aile içinde atfe­

dilen önemli rol, kamusal hayattan uzaklaştınlrnalannın ne­

deniydi. Aile birimi, kişisel değerlerin yaratıldığı ve aktanldığı

yer haline geldi. Polisin (şehir devleti) ylıkselişe geçmesiyle

aristokrasilerin özelliği oları geniş ilişki ağlan, çekirdek aile­

lerin tek başına toplumsal örgütlenmenin temeli sayılmasına

boyun eğdi. Metal eşyalann kullanımının artması ve toprağın

küçük çaplı işletilmesi bireylerin mal varlıklannı kontrol ede­

bilmelerini mümkün kıldı. Mülkiyet daha bireysel bir hal alıp

sınırlan aile birimiyle çizilirken, büyük ölçüde erkek cinsiye­

tine özgü hale geldi. Kadıniann mal sahibi olma ve alışverişte

bulunma haklan ciddi şekilde kısıtlandı. Mesela, kadınlar

ancak erkek aile üyelerinin olmadığı durumlarda mirasta

pay sahibi olabiliyorlardı ve 1 medimnos (buşel)2 üzerinde

mal alışverişinde bulunmalanna izin verilmiyordu. Bu yeni

ekonomi dahilinde kadınlar, değiş-tokuş aracı haline geldi,

evlilik ise bir mülkiyet kurumuna dönüştü.3 Aslında Yunan­

ca evlilik, ekdosis, "ödünç" anlamına geliyordu; kadınlar

babalan tarafından kocalanna ödünç veriliyorlar, boşanma

durumunda ise babalanna geri dönüyorlardı .

Ekonomik örgütlenmedeki bu değişirnin doğal sonu­

cu olarak siyasi örgütlenme de değişti. Oikos, ya da hane,

Margarate Bieber, The History of the Greek and Roman Theatre,
Princeton, NJ: Pıinceton University Press, 1939, s. 9.

2 36,5 kg'a denk gelen bir ağırlık ölçü birimi. [-çev. notu]
3 Kadıniann evlilik ve akrabalık kurallan, ve bir değiş tokuş nesnesi

olmalanyla ilgili olarak bkz. Gayle Rubin, "The Traffic in Women:
Notes on the 'Political Economy' of Sex", Rayna R. Deiter (ed.),
Toward an Anthropology of Women içinde, New York: Monthly
Review, 1975.

Geleneksel Tarih: Feminist Bir Yapıbozum • 39

yurttaşlığın esası oldu.4 Yurttaşlık aile bağlanna dayalıydı,

bir oğlan çocuğu ancak ebeveynleri yurttaşsa yurttaş kabul

ediliyordu, fakat oğullan olmadan ebeveynler yurttaşlıklannı

devam ettiremiyorlardı. Bu kural kadınların cinsel hayatlan­

nın katı bir şekilde tanımlanmasına ve düzenlenmesine ne­

den oldu. Anne-eş, varisierin yasallığı ve güvenliği için yeni

ahlaki ve yasal sorumluluklar aldı; bunun uzantısı olarak da

kendisine polisin siyasi üyeliği verildi. Verasetin kesin sınır­

larla belirlenmesi polis için hayatiydi, bu nedenle de zina kişi­

sel bir günahtan ziyade topluma karşı işlenmiş bir suç haline

geldi. Buna rağmen, hane devletin ihtiyaçlarına göre kontrol

edilirken, faaliyetleri devletin işlerinden ya da kamusal ha­

yattan tamamen aynldı. Nancy Hartsock'un Money, Sex and

Power isimli kitabında belirttiği gibi Yunanlılar haneyi, poli­

sin kamusal, politik alanından tamamen ayn özel, apolitik

bir alan olarak tanımladılar: "Bunun sonucu, politikanın ve

politik gücün emek sarf edilmeyen, aklın veya ruhun baskın

olduğu eril bir alanda ortaya çıkan faaliyetler olarak kuram­

sallaştınlmasıdır." Bu esnada ev içi alan, emek ile bedensel

ihtiyaçlann baskın olduğu bir yer olarak tanımlanır.5 Atinalı

kadınlar (Solon kanunlannda açıkça belirtildiği gibi) eve ka­

patıldıklan için, aklın ve ruhun kamusal hayatından çıka­

nlmışlar, ekonomik ve yasal güçlerini kaybetmişler ve ev içi

emeğin, çocuk yetiştirmenin ve cinsel görevlerin dünyasına

hapsedilmişlerdi. Polisin kamusal hayatından dışlanmalan

ve bu hayatın sosyo-ekonomik örgütlenmesindeki iyice azal­

tılmış rolleri dikkate alındığında, Dionysos şenliklerine katı­

lımlannın özel törenlerle sınırlanması ve buna uygun olarak

kamusal sahnenin dışında tutulmalan şaşırtıcı değildir.

Sosyo-ekonomik örgütlenmedeki bu değişimlerle birlik­

te yeni kültürel kurumlar ortaya çıktı; tiyatro pek çoğundan

biriydi. Atina yeni bir mimari, yeni dinler ve efsaneler yarattı.

4 Marilyn Arthur, "'Liberated' Women: The Classical Era", Renate Bri­
dental ve Claudia Koonz (ed.), Becoming Visible: Women in Europe­
an History içinde, Boston, Mass . : Houghton Miffiin, 1977, s. 67-8.

5 Nancy Hartsock, Money, Sex and Power: Toward a Feminist Histo­
rical Materialism, New York: Longman, 1 983, s. 1 87 .

40 • Feminizm ve Tiyatro

Bu kültürel kurumlar, "Kadın"ın, eril toplumsal cinsiyete ve

kadınsı olanı baskı altına almaya hizmet eden yeni toplum­

sal cinsiyet rolünü yaratarak kadınlann ezilmesinde işbir­

liği yaptı. Temelde, toplumsal cinsiyetin yeni kültürel sınıf­

landırmalan farklılık ve kutuplaşmanın kategorileri olarak

yapılandınlmıştı. 6 "Kadın" erkeğin karşıtıydı. Bu hamle en

açık şekilde yeni efsanelerde ve kadın cinsiyetini "yabancı"

imgesi ve tipik erkek özellikleriyle yan yana getiren Amazon

tasvirlerinde görülebilir. Amazonlar, tehlikeli ama mağlup,

"doğal" cinsiyet rollerini tersine çevirirler. Onlar, erkekleri,

kadın savaşmaya gittiğinde çocuklara bakmak gibi "kadın­

lann" işini yapmaya zorlayan savaşçılardır.7 Amazanlarda

toplumsal cinsiyet rollerinin tersine çevrildiği başka efsa­

neler de mevcuttur: Mesela Amazonlar, kız bebekleri büyü­

türken erkek bebekleri yok ediyorlardı; normal toplumsal

hayatta ise (mesela Sparta'da) kız bebekler yok ediliyordu. B

Dahası, (göğsü olmayan anlamındakil "Amazon" sözcüğü, bu

tip pratikleri kadına özgü, biyolojik olarak ikincil cinsiyetin

özelliklerine bağlar. Atina'nın şehir merkezi olan Akropolis'in

yeni yapısı Amazonlann düşüşünü ve Atina'nın yükselişini

gösteriyordu. O halde yeni siyasi düzenin merkezinde, top­

lumsal cinsiyet rollerine ve polisteki yeni "Kadın" imgesini

icra edecek kadının yükselişine başkaldıran bu kadınlann

düşüşü yer alır. Kadınlann eski imgelerinden vazgeçilmesi ve

Atina'nın yükselişi Oresteia'mn ana konulanndandır.

Tanrılann şeceresi, yeni "Kadın"ın yaratılmasının

efsanevi-tarihsel bağlamını oluşturur. Tannlann tarihi, cin­

siyetierin neden karşıt, çatışmayla dolu olduğunu, erkek

cinsiyetinin neden kadını mağlup ettiğini açıklar. En eski

Tannça ve toprak ana Gaia'nın efsanesi, kadın rahminin

yarattığı tehlikeleri anlatır: Çocuklannın hikayesi cinayet ve

hadım etme üzerine kurulmuştur. Sonunda zafer kazanan

6 Page du Bois, Centaurs and Amazons, Ann Arbor: University of
Michigan Press, 1982 , s. 2 .

7 William Blake Tyrrell, Amazons: A Study of At henian Mythmaking,
Baltirnore: Johns Hopkins University Press, 1984, s. 47.

B A.g.e., s. 9.

Geleneksel Tarih: Feminist Bir Yapıbozımı • 4 1

Zeus'tur: Üreme gücünü elde edebilmek için kansı Metis'i
yutar ve Athena'yı doğurur. Athena rahmin tehlikelerinin
sona ermesini temsil eder, çünkü annesi yoktur (anaerkil
akış kınlmıştır ve Athena kendi kadın cinsiyetiyle tanımlan­
maz), cinselliği yoktur (bakire kalır), Amazanlan yener, Zeus
ve Apolion hükümranlığı ile ittifak kurar ve böylece Atina 'ya
düzen getirir. Athena'nın yükselişi ile hemen hemen aynı
zamanda Atina'da, erkek eşcinselliğinin toplumsal pratiğin­
de oğlanlar kadın cinselliğini devam ettirir {bu daha sonra
Platon tarafından idealize edilmiştir) , Dionysos kültü orta­
ya çıkar ve tannçalann doğurganlık ve cinsellik özelliklerini
ele geçirir. Kadın doğurganlığının erkekler tarafından gasp
edilmesi daha sonra Platon'un Theaetetus'unda felsefi sor­
gulamanın bir mecazı haline gelmiştir. Platon, kendi önerdiği
ebelik sanatının "kadınlar değil erkekler için olduğunu, ve
bedenle değil ruhla yapılabileceğini", çünkü kendisinin "genç
bir adamın düşüncelerini doğurma" ile uğraştığını iddia eder
(satır 1 50b-c).9 Tannlann efsaneleri, kadın cinselliğini güç­
ten yoksun bırakarak, bu cinselliğin Dionysos tarafından
sindiritmesine ve annesiz bakire Athena imgesindeki gücün
aynştınlmasına neden oldu. Bu şekilde, tıpkı Platon'un ide­
alizmindeki gibi, yeni mitoloj i de kadın doğurganlığının ele
geçirilmesi için işaret verdi.

Dionysos'a adanan Atina devlet şenlikleriyle dramanın
yükselişe geçmesi, tiyatroyu cinsiyet savaşlannın bu yeni
ataerkil kurumuna sağlam bir şekilde yerleştirdi. Tiyatro er­
keklere özel olmalıydı ve kadıniann baskı altına alınmasını ve
yeni "Kadın"ın yaratılmasını sahneye koymalıydı. Mainadlar
(Dionysos şenliklerindeki kadın rahipler) bilinçsizce dans et­
mek zorundayken satider (erkek rahipler) yeni dramanın ilk
korosunu oluşturacaklardı. "Şarkıcı Airon'a dithyrambos'un 10

şarkıcıianna bağımlı olması söylendi satirierin kostümüne

9 Plato, Edith Harnilton ve Huntington Cairns (ed.) , The Collected
Dialouges, New York: Bollingen Foundation/Pantheon Books,
1961 ' s. 855.

10 Di.thyrambos, şarap ve bereket tannsı Dionysos şerefine koro tara­
fından söylenen ilahiler. [-çev. notu]

42 • Feminizm ve Tiyatro

de. Kendini değil başkasını canlandırmak bu esrikiikten doğ­
du ve oyunculann taklit sanatına yön verdi."1 1 Başka bir de­
yişle, oyunculuğun keşfi cinsiyete özeldi: Oyuncu ise satirdi.

Satir oyununda, oyuncunun cinsiyet özellikleri, kullanı­
lan deri bir fallus ile vurgulanmıştı. Bu nedenle oyuncu/ dra­
matik özne erkekti. Cinsiyetierin savaşında, kadın da tem­
sil edilmeliydi: Erkek bir oyuncu kadın rollerini icra etmek
durumundaydı. Edebiyat eleştirmenleri ve tiyatro tarihçileri
bu tuhaf fenarneni satır aralannda dile getirme eğiliminde
olsalar da, Bieber erkek oyunculann kadın temsillerine dair
bir soruna dikkat çekiyor: Çömleklerin üzerinde betimlendiği
gibi mainadlar bir esriklik hali içinde görünüyorlar -onlan
oyuayabilmek için erkek oyunculann bu kadınlann hisset­
tiği dini eaşkuyu anlayabilmeleri gerekiyor. 12 O zaman daha
önemli bir sorun ortaya çıkıyor: Bir erkek bir kadını nasıl
tasvir edebilir? Erkek oyuncu seyirciye bir kadını oynadığını
nasıl gösterebilir? Kadın kostümü (kısa tunik) giymenin ve
kadın maskesi (uzun saçlı) kullanmanın yanı sıra, cinsiyet
özelliklerini jestler, hareketler ve vokal yoluyla da verebilmesi
gerekirdi. Bu tasviri göz önünde bulundurarak kadın kavra­
mının, kadın deneyimine yabancı olan erkek bakış açısından
oluşturulduğunu hatırlamak önemli. Jestlerin söz konusu
dağarcığı "Kadın" imgesini sahnede görüldüğü gibi sundu;
ataerkil kültür aracılığıyla kurumsallaştırdı ve kadının top­
lumsal cinsiyet davranışlan erkeğin oluşturduğu simgelerle
temsil edildi. Kadın rollerini oynayan erkek oyunculann ey­
lemi, muhtemelen, kadın rollerinin genellemeler ve stereotip­
lerle yaratılmasına ön ayak oldu. Yazılı metinlerde kadın ka­
rakterlerin tasviri ve gelişimi, kadıniann sahnede sergilenme
biçimlerini yaratmış olmalı. Bütün karakterler resmi ve mas­
keli sunulsa da kadın karakterleri oynayan erkek oyuncular
bile erkek davranışlanyla ayırt ediliyordu. Kadının doğasına,
davranışına, görüntüsüne ve erkek temsiline mesafesine dair
alt metinde gizli bir mesaj iletiliyordu.

Atina tiyatro alışkanlıkları ritüelleştirilmiş ve düzenlen-

11 Bieber, History of the Greek and the Roman Theatre, s. ı .
12 A.g.e., s . 9 .

Geleneksel Tarih: Feminist Bir Yapıbozum • 43

ı ı ıiş toplumsal cinsiyet davranışlan için politik ve estetik bir
ı ı lan yarattı ve bu davranışları medeni haklar ve sınırlama­
lıırla birleştirdi. Bu toplumsal cinsiyet ilkesi "klasik" konu­
ınuna yükseltildi ve böylece tiyatro tarihinde kadıniann ge­
lenekten ve ideal yapılardan dışlanmasını gösteren örnek bir
unsur haline geldi. "Sınıf'ı akla getiren "klasik"in etimolojisi,
bu dışlamanın "birinci sınıfın" -kadınlann kabul edilmediği
sınıfın- ekonomik ve yasal haklanyla da ilgisi olduğunu gös­
teriyor. Estetik kriterlerin ekonomik kriterlerle uyuştuğunu
klasik teriminin kendisi açığa çıkarıyor. Atina, Roma, Eliza­
beth Dönemi dramasının tüm "klasik"leri, kadınlan n sahneye
çıkmasını yasaklayan ve kadınların ekonomik ve yasal hak­
larını sınırlayan kültürler tarafından üretildi. Bu dönemlerin
metinlerinde ataerkil toplumun değerleri saklı. Metinlerdeki
kadın karakterler, gerçek kadının sahnede olmadığını, ne­
denleriyle birlikte gösteriyor. Bu klasik metinlerin yaşatılma­
sını değerli bulan her kültür, bu kadın karakterleri "Kadın"
olarak yaratan ataerkil alt metnin bir parçası oluyor. Bir
Yunan klasiğinin o dönem nasıl sergilendiğini bilemesek de,
Dionysos şenlikleri için üretilmiş, günümüzde de sahnelenen
ve incelenen o "klasik" metinlerden birini ele alabiliriz. Ores­
teia, yukanda tartışılan tüm konu ve uygulamalan içeriyor.
Ayrıca gelenekteki önemli yeri, halen daha ne kadar değerli
olduğunu gösteriyor. Oresteia'nın feminist bir okuması eski
anaerkil soyağacının yenilgisini, sahnede sergilendiği hali ile
"Kadın" doğasını, Athena'nın yükselişini ve gerçek kadının
baskı altına alınmasının gelecek nesillere nasıl aktarıldığını
ortaya koyacaktır.

"ORESTEIA"

Pek çok feminist eleştirmen ve tarihçi Oresteia'yı kadın düş­
manlığının cisimleştiği temel metin olarak incelemiştir. Si­
mone de Beauvoir ve Ka te Millet üçlemeyi, ataerkil kontrolün
mitik icrası olarak niteler. Nancy Hartsock, eserin, kadını
cinsellik ve doğa ile özdeşleştirdiğini; bunların da, polisin
ayakta kalabilmesi için, hem içsel hem de diğer faaliyetleri

44 • Feminizm ve Tiyatro

ehlileştirilmesi gereken güçler olduğunu belirtir. 13 Hartsock

Oresteia'yı erkek eylemleriyle bağlantılı tiyatro şenlikleriyle

aynı bağlamda değerlendirir. Drama, dört atlı savaş arabala­

nnın yanşı gibi bir yanşmadır. Agonlar (yarışma) ile kazanan

ve kaybeden kavramlan oluşturulur. Festivaller savaştaki

yiğitlik ve kahramanlık idealini, barış zamanında retorik ve

drama yanşması idealiyle bütünleştirir. 14 Dramanın öznesi

savaşın da öznesidir: erkek savaşçı kahraman. Bu agon cin­

siyet çatışmalarında uygulandığında, dramatik bahis erkek

kahramanın kazanması için oynanır. Oresteia, Atina'nın kül­

türel ve politik kodlannı, kadınların savaşı kaybetmelerini

buyurmak için kullanarak "cinsiyetler savaşını" canlandırır.

Daha önce, üçlemenin ilk oyunu Agamemnon'da, yaşlı

erkekler korosu, erkek-kadın sorunlan üzerinden dramatik

durumu açıklamıştır. Yaşlı erkekler önüne gelenle yatan bir

kadını (Helen'i) , Agamemnon'un uğraştığı Truva Savaşı'nın

nedeni olarak tanımlar ve Agamemnon'un bakire kızı

Iphigenia'nın kurban edilmesiyle savaşın biteceği haberini

verir. Truva Savaşı ve Agamemnon ile Klytemnestra arasın­

daki ilişki toplumsal cinsiyet rolleriyle ilgili çatışmalarla do­

ludur. Sonra koro, toplumsal cinsiyet ve belli karakter davra­

nışlan arasında bağlantı kurarak izleyiciyi Klytemnestra'nın

girişine hazırlar. Klytemnestra'nın (1 0. dize) erkeksi gü­

cünden bahsettiklerinde, çözümün ve amacın kudretinin

toplumsal cinsiyete bağlı olduğunu belirtirler. 15 Bu bağlam

içinde, bir erkek tarafından oynanan Klytemnestra sahne­

ye girer. Klytemnestra'nın konuşması bittikten sonra, koro

onu bir erkek gibi düşünebildiği için kutlar ve onun, savaşın

"bir kadının gerçeği duymadan duyduğu sevinç gibi" bittiğini

duyurmasını görmezden gelir (483. dize) . Bu dizeler, verileri

değerlendirerek sonuca ulaşmak gibi belli toplumsal cinsiyet

davranışlannı tanımlar. Oyuncular, teatral geleneğin uzantı-

1 3 Hartsock, Money, Sex and Power, s. 192.
14 A.g.e., s. 198.
ts Tüm Oresteia alıntılan için bkz. The Complete Greek Tragedies,

Aeschylus, David Greene ve Richmond Lattimore (ed.), Chicago:
University of Chicago Press, 1960.

Geleneksel Tarih: Feminist Bir Yapıbozımı • 4 S

sı olan bir hiciv ile de oynarlar; kadın kılığındaki bir adam,
"bir erkek gibi düşünen" bir kadını oynamaktadır. Gönderme
yapılan esas kişinin erkek olduğu çok açıktır. Kadın kavramı,
Amazon kavramı gibi, erkek düzenini bozar. Klytemnestra,
bu bozma eyleminin bir unsuru olarak sunulur. Erkek kralın
yokluğu ona "doğal olmayan" bir politik güç vermiştir. Koca­
sının yokluğunda, bir sevgilisi olmuştur. Bu eylemiyle, kadın
cinselliğinin toplumsal cinsiyet kodunu altüst eder; çünkü
gelenek, kadınların on yıl süren savaşlarda bile kocalarına
sadık kalmalarını buyurur. Koro Klytemnestra'nın bağlantı­
sının tehlikeli olduğunu düşünür. Ama Agamemnon cinsel
savaş ganimeti Kassandra ile sahneye girdiğinde, metinde
herhangi bir toplumsal çöküşün izleri görülmez. Aslında,
tragedyanın pathos'u, ı6 Kassandra'ya tecavüz etmesinden ve
Iphigenia'yı öldürtmesinden anladığımız kadarıyla kadınlara
gaddarca davranmasına rağmen Agamemnon'dan yanadır.

Kassandra, (bir erkek tarafından oynansa bile) Atina­
lı kadınların kamusal alandaki imgesini temsil eder. Belli
ayrıcalıklara sahiptir (Apollon'un rahibesi olduğu için Aga­
memnon gibi rütbeli yurttaşlarla cinsel teması olabilmekte­
dir) , ancak bu ayrıcalıklar arasında konuşmalarıyla insan­
lan etkileyebilme gücü yer almaz. Apollon'u reddettiği için
bu hakkı elinden alınmıştır. Kassandra'nın dışandan biri ve
Agamemnon'un savaş ganimeti olarak sahneye girip konuşa­
maması ve bir erkek tarafından oynansa bile etkili diyaloglar
kuramaması, Atina'nın ataerkil düzeninde yatan kadın düş­
manlığının yoğunluğunu yansıtır. Oyundan geriye yalnızca
Klytemnestra'nın Agamemnon'u öldürmesi ve bu nedenle ye­
rilmesi kalır. Sonunda, koro bir kadın için savaşmak zorun­
dan kalan ve bir kadın tarafından öldürülen Agamemnon'un
yasını tutar (1453. ve 1454. dizeler) .

Üçüncü oyun olan Eumenidler'de, Atina'daki ve tan­
nlar arasındaki cinsiyetler savaşının galibine karar verilir.
Feminist bir bakış açısından değerlendirince, bu oyunun
demokrasinin sözde başlangıcını temsil etmesi ironiktir. Ay-

1 6 Pathos, retoriğin üç ikna modundan (diğerleri ethos ve !ogos) biri­
sidir ve seyircinin duygulanna seslenir. [-çev. notu]

46 • Feminizm ve Tiyatro

nca tiyatro tarihi içinde, Eumenidler çoğunlukla Batılı akıl
ve tarafsızlık geleneğimizi yaratan yeni uygarlık düzeninin
oyunu olarak tanımlanır. Batı uygarlığı Atina kültürünün,
kadınları itaatkar bir role iten toplumsal cinsiyet yargılarını
benimsediği sürece, bu uygun bir betimleme olabilir. Oyun,
tannların yeni kuşağı üzerinedir; eski düzenle, alçak tanrı­
çayla, Erinysler ile (oyun sonunda "Eumenidler" yani iyilik­
severler haline geliyorlar) açılır. Erinysler eski yeraltı kadın
dinlerinin çirkin, korkutucu bir tasvirini sunarlar. Maske­
leri, tiksindirici görünümleri ile ünlüdür. Günümüze kadar
ulaşan bir inanca göre, kadınlan çocuk düşürmelerine ne­
den olacak kadar korkuturlar; cinsiyet ve cinsellik imalan
açısından ilginç bir öyküdürY Erinysler, annesini öldüren
Orestes'i, intikam almak için kovalarken Atina'ya ulaşırlar.
Rollerini ana katilliğinin cezalandınlması olarak tanımlarlar.
Grestes ApoUan'dan yardım ister ve sorunu çözmek için At­
hena gelir. Athena, Orestes'i cinayetten yargılamak için Atina
adaletini uygulayacak bir mahkeme kurar. Grestes'in serbest
bırakılınasma karar verilir. Bu karar, kadın düşmanlığının
kamusal olarak haklılaştınldığının önemli bir kanıtıdır, çün­
kü ebeveyn soyunun erkek tarafından devam ettirilmesine
dayanır. Anne ebeveyn değil çocuğun dadısıdır. Ebeveyn "ata
binen kişi" şeklinde tanımlanmıştır (658-66 1 . dizeler) . Atlıe­
na bu gerçeğin en önemli kanıtıdır; çünkü annesi yoktur ve
erkek tanrı Zeus babasıdır (734-738. dizeler) . Erynisier bir
mağaraya kapatılırlar; bundan sonraki amaçlan ana katille­
rinin intikamını almak değil evlilikleri yönetmektir. Böylelik­
le, Truva Savaşı'nın bitişiyle başlayan ve Agamemnon hane­
sinin bahtsızlığıyla devam eden üçleme, demokrasinin inşa
edilmesiyle , toplumsal cinsiyet rollerinin ve üremeyi yöneten
kurallann oluşturulmasıyla sona erer. Bu final, Batılı oyun
yazma geleneğinin öykü yapıları için örnek olarak görülebi­
lir. Gelenekteki pek çok yeni oyun evlilik kurumunun çeşitli
medeni, tarihsel ve psikolojik sorununu çözüme kavuşturur.
Kadınlar için uygun toplumsal cinsiyet rolü bu finalde be­
timlenmiştir.

17 Sir Arthur Pickard-Cambridge, The Dramatic Festivals of Athens,

Oxford: Clarendon Press, 1 968, s. 265.

Geleneksel Tarih: Feminist Bir YapıhoT.um • 4 7

Oresteia'yı okuyan feminist okur, metne karşı bir oku­
ma yapması gerektiğini keşfeder; oyunun pathasuna ve fi­
naline, tiyatro tarihinde ele alınma şekline, oyunu çevrele­
yen tarihsel ve kültürel kodlara direnmelidir. Feminist okur,
Agamemnon'a değil Iphigenia'ya ya da Klytemnestra'ya acır.
Athena'yı Atina'nın bir kahramanı olarak değil, erkek ikti­
dan ile ittifak kuran erkek kimlikli bir kadın olarak algılar.
Kendisinin devletin geleneklerinden dışlandığını hissedebilir;
kadın karakterlerin kılık değiştirmiş erkekler tarafından oy­
nanması geleneği karşısında hayrete düşebilir; kendisi taklit
sanatından dışlanmıştır. Belki de feminist okur, kadın rolle­
rinin kadınlarla ilgisi olmadığına karar verecektir. Bu rollerin
"Kadın" fantezileri olarak, erkeğin dışındaki "ötekiler" olarak,
ataerkil bir toplumun aksaklıklan ve oyunlardaki kadın
bölümlerine duyulan korku ve hoşnutsuzluğun açıklaması
olarak erkekler tarafından oynanması gerektiği sonucuna
varabilir. Feminist okur Medea, Klytemnestra, Kassandra
ve Phaedra'nın, Atina'daki toplumsal cinsiyet rollerine uy­
gun olarak oynandığına ikna olabilir. Kadıniann bu rollerle
ilişkilendirilmemesi, bu rollerle tanımlanmaması gerektiği
sonucunu çıkarabilir. Feminist bir tarihçi bu roBerin klasik
dönemde yaşamış kadıniann deneyimleri hakkında bilgi ver­
mediği çıkanmını yapabilir. Her şeyden önce feminist bir uz­
man, tiyatronun bu çeşit bir kültürel iklimde doğduğunu ve
Atina deneyiminin Batı'nın teatral ve kültürel tarihinde teat­
ral uygulamalann belli bir paradigmasını sağlamaya devam
edeceğini bilmelidir. Bu yeni yöntemle uygulama, metin ve
kültürel arkaplanı birleştirerek ataerkil pratiğin hegemonik
yapısının Atina'da nasıl kurulduğuna daha geniş bir çerçe­
veden bakabilir.

ARISTOTELES

Yunanlllann tiyatro tarihine bıraktıklan miras Atinalılann
teatral uygulamaları ve metinleri ile sona ermiyor. Tiyatro
olarak bilinen süreç ilk kez Aristoteles tarafından Poetika

adlı eserinde telaffuz edilir; günümüzde de bu süreç sahip­
lenilmektedir. Bu metin, klasik tragedyayı tanımlayan bir

48 • Feminizm ve Tiyatro

kaynak olarak halen tiyatro derslerinde okutulur. Poetika

bahsettiğimiz Yunan deneyimine ve bu deneyim içinde şekil­
lenen metinlere dayanarak, kadınlara karşı geliştirilen ata­
erkil önyargıyı, dramatik deneyimin doğasını ve izleyicinin
rolünü kapsayacak kadar yayar.

Aristoteles'in kadınları nasıl gördüğü, dramatik karak­
terin doğasını anlattığı 1 5. Bölüm'de belirtilen kriterlerden

çıkarılabilir. Golden çevirisinde "Her şeyden önce, karakter
iyi olmalıdır İyilik her sınıftan insan için mümkündür. Bir
kadının da bir kölenin de, ilki bir erkeğe tabi ikincisi en alt
tabakadan olsa bile, kendi erdemleri vardır" (2- 18 . satırlar) 18

Ya da Else çevirisinde: "Karakterlerle bağlantılı olarak her
şeyden önemlisi, iyi olmaları gerekir. . . . ama iyilik her sınıfa
mensup insanda görülebilir: Mesela iyi kadın da vardır, iyi
köle de. Kadın bir başka sınıfa tabi köle bir sınıf olarak değer­
siz olsa bile." (54al 6-24) 19 Aristoteles trajik karakteri tanım­

lamaya ahlaki bir koşulla başlıyor. Trajik karakter olabilmek
için iyi olmak gerekir. Tartışmasında erkeğin yer almaması,
erkek yurttaş olmanın iyiliğin kriteri olduğunu, ama bu nite­
liğin başkalannda da bulunabileceğini gösteriyor. Aristoteles
iyiliği sınıfla eşleştiriyor, ama daha da önemlisi sınıfı cinsi­
yetic bağdaştınyor. Bir sınıf olarak köleler, kadınlarla, yani
bir cinsiyet kategorisiyle kıyaslanabilir. İleri sürdüğü gibi
sınıf hiyerarşisi, en üst konumu erkek yurttaşiara veriyor,
kadın yurttaşlan erkeğe tabi tanımlıyor, köleleri ise hepsinin
en altında tanımlıyor. Köleler iyi olabilse de tragedyanın öz­
nesi olamıyorlar, çünkü "en alt tabakada yer alıyorlar" ya da
"değersizler" Günümüze kalan metinlerden tragedyalann ilgi
alanının soylu aileler olduğunu biliyoruz. Kadınlar belirsiz bir
Yerde duruyor; tragedyanın öznesi olabilseler de, Aristoteles
özneler olarak erkeklere tabi olduklannı ima ediyor.

1a Aristoteles'in Poetika'sından alınmıştır. O. B. Hardisan (ed.), Leon
Golden {çev.) , Englewood Cliffs, NJ: Prentice-Hall, 1968. Else çe­
virisinden ayırabilmek için "Golden" olarak tanımlanmıştır.

19 Aristotle's Poetics: The Argument isimli eserden alınmıştır. Gerald
F. Else (ed. ve çev.), Cambridge, Mass: Harvard University Press,
1963. Else çevirisi olarak tanımlanmıştır.

Geleneksel Tarih: Feminist Bir Yapıbozum • 49

İyilik Poetika'da dramatik karakterin sadece ilk niteliği

olarak yer alıyor. Uygun eylem ise ikinci nitelik: Trajik ka­

nıkterin eylemleri, karakterin özelliklerine uygun olmalıdır.

(<;lse'in yorumunda belirtildiği gibi "Uygunluk ayrı bir ilke

değil, Aristoteles'in hiyerarşik bakış açısının bir sonucudur"

(458. satır) . Bu nedenle, eylemin uygunluğu iyilik gibi soylu

karakterin niteliklerinden biridir. Aristoteles bunu cesare­

tc ve entelektüel kapasiteye istinaden söylemektedir -trajik

karaktere uygun niteliklere . Else çevirisi şöyle devam eder:

"karakterin (erkek gibi) cesur olması mümkündür ama bu

bir kadına uymaz (cesaret veya zeka erdemlerine sahip ola­

mazlar)" (54a24-6. satırlar) . Golden çevirisinde: "Bir insanın

karakter açısından erkek gibi olması mümkündür, ama bir

kadının bu niteliğe sahip olması ya da erkeklere ait özellik

olan zekayı sergilernesi uygun değildir" (54a9- 1 2 . satırlar) .

�Ise "cesur'' ve "erkek gibi"yi, birbirinin yerine geçebilecek

terimler olarak kullanıyor; bu kullanım erkek cinsiyetinin ve

cesaretin aynı şey olduğunu gösteriyor. Aynı çeviri bir ka­

rakterin cinsiyet tarafından belirlendiğini ve cesaret gerek­

t iren trajik karakterin erkek cinsiyetine uygun düştüğünü

söylüyor. Bir kadının erkek gibi davranması, yani cesur ve

akıllı olması, kadına uygun bir özellik değil. Golden çeviri­

sinde cesaretten açık bir şekilde bahsedilmiyor, "zeka"dan

bahsediliyor. Açıkça, akıllı olmak karakter için gereklidir;

uma akıllı olmak erkeklik ile tanımlanan ve kadınların sa­

hip olamayacakları bir niteliktir. Cesaret için gerekli olan

erkeklik, kadıniann sahip olamayacağı başka bir niteliktir.

Aristoteles'in varsayımlan, toplumsal gerçekliğin ve estetik

tanımlamaların kesişmesine dayanıyor. Her iki alanda da

kadınlar yabancı. Yalnızca erkek öznenin sınırlan dahilinde

işlevli olabiliyorlar; bu da erkeğin çerçevesini tamamlamaya

yardımcı oluyor; ya da erkeğin niteliklerini vurgulayarak on­

dan farklı olan noktalan sergiliyorlar. Bir kez daha kadınlar

görünmüyor -onlara atfedilen özellikler yok ve görünmezlik­

leri erkek özneye yoğunlaşmayı sağlayan boş alanı yaratıyor.

Bu yolla, ancak erkek karakteri tanımlamaya yardım edebii­

dikleri sürece trajik eylemin özneleri olabiliyorlar.

SO • Feminizm ve Tiyatro

Karakterin gerekli özelliklerinin ötesinde, kadıniann
akıldan yoksun olduğunun varsayılması da onlan tüm dra­
ma deneyiminin, taklit sanatının dışında bırakıyor olabilir.
4. Bölüm'de Aristoteles, temsil eylemini sanatçının ve izleyi­
cilerin öğrenmeden duyduğu hazza bağlıyor: "İlk derslerini
taklit yoluyla öğrenir" ve "insanlar yeniden üretilen şeyleri
görmekten zevk alırlar: Çünkü izlerken her nesnenin hangi
sınıfa ait olduğunun çıkanmını yaparlar." (48b 15- 17 . satır­
lar) . Taklidin verdiği haz öğreticidir ve öğrenme de ürününün
verdiği hazza bağlanır. Akıl , erkeğe özgü olduğundan sanat­
tan alınan haz onun alanı ile sınırlı olabilir. Tarihçiler Yunan
tiyatro izleyicisinin yapısı konusunda kesin bir bilgiye sahip
değiller. Bazıları, yalnızca yurttaşlar izleyici arasında yer
alabildiğinden, kadıniann muhtemelen oyunlan izlemediğini
söylüyor. Bazılan ise Euripides'in kimi metinlerinde izleyen
kadınlara gönderme yapmasının, kadıniann izleyici arasında
olduğunu gösterdiğini belirtiyor. Atina tiyatrosunun cinsiyet
merkezli nitelikleri ve Aristoteles'in tragedya üzerine düşün­
celeri doğrultusunda yargıya varacak olursak, kadıniann
seyirci arasında bulunmadığı sonucuna ulaşmamız daha
olası olurdu; ya da 4. Bölüm'de Aristoteles'in söylediklerine
istinaden, bulunsa bile alt bir konumda olduğu yargısına va­
rabiliriz. Başka bir deyişle, erkekler tiyatronun hem icracısı
ve ideal trajik karakteri, hem de teatral deneyimin ayrıcalıklı
izleyicisi olabilir.

Aristoteles'in sisteminde düşüncenin işlevi doğru se­
çimlerin yapılmasını kolaylaştırmaktır (SObS- 13 . satırlar) .
Acıma, korku ve tanımanın işlevi ise seyircilere doğru tercihi
yapmalarını öğretmek ve tanıma ile alınan hazzı yaşamalan­
nı sağlamaktır. Kadınların bu tercihleri algılamak için yeterli
akla sahip olmadıklan düşünülür ve de düşünme becerileri
görmezden gelinir. Bu fikir Aristoteles'in Poetika'sında net
bir biçirnde telaffuz edilmiştir: "kölenin düşünme becerisi
hiç yoktı.ır, kadının vardır ama onun da yetkisi yoktur. "20 O

halde kadınların seçim yapmakla ilgili bir şey öğrenmeleri-

20 Mary Lefkowitz ve Maureen B. Fant, Women's Life in Greece and
Rome, Baltimore: Johns Hopkins University Press, 1982, s. 64.

Geleneksel Tarih: Feminist Bir Yapıbozum • 5 1

ne gerek yoktur, çünkü seçim yapmak için gerekli yetkiye
sahip değillerdir; bu nedenle de tiyatronun kadınlar için bir
işlevi yoktur, tiyatro izleme zevkinden mahrumdurlar. Ayn­
ca, konuşmak bile kadınlann yetki alanı dışında görünür;
Poetika'da aynı bölümün devamında yetki olmadan konuş­
manın uygun olmadığından bahsedilir: "Bir erkeğin cesareti,
ordulara komutanlık yaparken görülür; bir kadınınki itaat
ederken ... şairin dediği gibi 'sessizlik bir kadının şerefidir',
ama bu erkeğin şerefi ile aynı şeref değildir. "2 1 Trajik nite­
likleri, aklı, düşünme becerisi ve konuşma hakkı olmadığı
düşünülünce kadınlar tiyatro deneyiminin tamamen dışında
bırakılmışlardır. Tiyatro, "Kadın" cinsiyet sınıfı için uygun
değildir .

Toplumsal cinsiyeti ile tanımlanan feminist okuyucu,
kendini bu metnin karşısında bulur. Aslında, bu metni oku­
masının bile beklenmediğini keşfeder. Aristoteles'in aşağıla­
malannı okurken siniriense de, o dönemin dışlanan kadınıa­
nna bir acıma duysa da, metne ayncalık verilen bu dünyada
bu duygular uygun olmayacaktır. Bu noktada, feminist ti­
yatro üzerine çalışmak ya da tiyatro pratiği sergilemek için
gerekli niteliklerden yoksun biri olarak tanımlandığını görür.
Poetika'nın tiyatro tarihindeki şöhreti, feminist okuyucunun
mahrum bırakıldığı alanı genişletir. Ama feminist okuyucu
ataerkil önyargılann yöntemselliğini ve varsayımlannı keş­
fedebilir. Tiyatronun ataerkil önyargı ile kurduğu işbirliğini
kavramaya başlayabilir. Bu işbirliğinin incelenmesi, klasik
metinlerdeki "Kadın" kurgusuna ışık tutmak için strateji ge­
liştirilmesine yardımcı olup böylece çağdaş tiyatronun femi­
nist analizine dair bilgi verebilir. Mesela feminist bir tiyatrocu
Lysistrata'yı kadınlar için iyi bir oyun olarak değil, erkeklerin
kadın rollerini oynadığı gelenekte sıklıkla sergilenen, göğüs­
Iere ve fallusa dair alaycı şakalar içeren bir kılık değiştirmiş
erkekler gösterisi olarak algılayabilir. Feminist yönetmen,
erkek meseleleri olarak mülkiyet, kıskançlık ve çocuk mülki­
yetinin ataerkil önyargılannı vurgulayarak Medea rolünü bir
erkeğe oynatabilir. Feminist oyuncu bu rolleri kariyeri için

2 1 A.g.e.

52 • Feminizm ve Tiyatro

arzu ettiği roller olarak görmeyebilir. Her şeyden öte, femi­
nist tiyatrocular ve uzmanlar bu gibi oyunlann geleneğe ait
olmadığına ve tiyatronun incelenmesi ve uygulanması için
merkezi bir yerde durmadıklanna karar verebilir.

ELIZABETH DÖNEMi TiYATROSU

Ingiltere'de Elizabeth döneminde, Aristoteles'in Poetika'sının
yeniden değerlendirilmesiyle, klasik yazının bilinçli taklit­
leriyle, kadın rollerinin erkek oyuncular tarafından oynan­
masıyla Yunan deneyimi tekrarlandı. Atina'da olduğu gibi
İngiltere'de de ilk tiyatro girişimlerine kadınlann az da olsa
katılmasına izin verilmişti: Ortaçağda sıradan kadınlar bazı
lonca oyunlannda yer alıyordu, varlıklı kadınlar ise maskeli
piyeslere ve yanşmalara katılabiliyorlardı . Ama, tiyatro bir
meslek haline geldiğinde, kadınlann sahneye çıkması bir kez
daha yasaklandı. Kadın bedeninin ve sesinin kamusal ala­
na çıkmasının yasaklanması, tarihçiterin ve eleştirmenlerin
dönem üzerine yaptığı çalışmalarda pek yer almaz .. Uygula­
manın geçirdiği evrime dair kanıtlar azdır. Bu dönem üzeri­
ne önemli bir metin olan Early English Stages'te kadınların
sahneden dışlanmasına dair sadece bir cümle geçer; o da bir
neden belirtmez: "Kadın oyunculara dair resmi ya da dini
emirler yoktur, muhtemelen sesleri açık havaya veya katedral
akustiğine uygun olmadığı ve de muhtemelen hitabet eğitimi
almadıklan için sahnede yer almazlar."22 Bazı eleştirmen­
ler, kadınların okuma bilmedikleri için sahneye çıkmadığını
iddia eder. İlk teori, kadınların biyolojik yapısının kamusal
performansa uygun olmadığı düşüncesini kuvvetlendirmek­
tedir. Her iki teori de kadınların sahne için gerekli eğitimi
alamamalarının nedenini açıklayamaz.

Yalnızca erkeklerden oluşan tiyatronun tekrarlanması­
nın nedenleri, Hıristiyan geleneği tarafından asimile edilen
Atina'nın politika, efsane ve kültür bileşiminin yeniden or­
taya çıkmasında yatmaktadır. Egemen Hıristiyan kültürü,

22 Glynne Wickham, Early English Stages, c. 1 , New York: Columbia
University Press, 1 959, s. 252.

Geleneksel Tarih: Feminist Bir Yapıboztım • 53

kadın toplumsal cinsiyetinin klasik kurgusunu cinsellik bağ­
larnma yerleştirerek yeniden ele almıştır. Tiyatrodaki kadın­
Iann cinsel bir kimlikle eşleştirilmesi yüzyıllar önce, Katalik
Kilisesi tiyatro uygulamalannı ahlaksız olduğu gerekçesiyle
yasakladığında başlamıştı. Sahneye çıkan kadınlar, fahişe­
likle ilişkitendirildi (Eski Yunan ve Roma'dan miras) . Orta­
çağın sonlarında, Kilise, bu tip ahlaksız cinsel davranışıann
kadınlara özgü olduğu görüşünü sağlamlaştırdı: O fahişeler
fuhuşun nedeniydi. Fahişelerin kontrol altına alınması, fu­
huşun kontrol edilmesini sağlayacaktı; kadınlann sahneye
çıkmasını engellemek, sahnenin ahlaksız cinsel davranış­
Iann mekanı olmasını önleyecekti. Kadın, ayartarak ortaya
çıkardığı erkek cinsel davranışlannın sorumlusu olmuştu.23
Kadın bedeni cinsellik bölgesi haline gelmişti. Kadınlar ka­
musal alanda sahneye çıkarsa, bedenleri üzerinden tanım­
lanan cinsellik, erkeklerin ahlaksız cinsel tepkilerini ortaya
çıkaracaktı ve bu da toplumsal hayatın düzenini bozacaktı.

Bu dönemde, toplumsal cinsiyetin klasik bir şekilde kar­
şıtlıklarla yaratılması, kadının baskı altına alınmasına farklı
bir boyut ekledi. Hıristiyan düşüncesinde, kadınlar cinsel­
likle eşleştirilirken erkekler ruhanilikle eşleştiriliyordu. Bu
ruhanilik, kültürel üretim bağlamında erkeklerin münzevi
bir şekilde cinsellikten uzak kalmalanna yol açtı. Bu neden­
le, kadının kamusal alandaki varlığının baskı altına alınması
ile birlikte, kadının kültürel üretimlerdeki mecazi görüntüsü
de bastınldı: Edebiyatta, felsefede, ilahiyatta ve diğer eğitim
alanlannda kadın sesi yoktu , bu da, korolarda ve sahnelerde
yer almamalannın yansımasıydı. Toplumsal cinsiyet modeli,
kadınlann bu dönemde Kilise tarafından işletilen Kilise büro­
lanndan ve okullardan da dışlanmalanna neden oldu. Cinsi­
yet karşıtlıklan modelinin parçası olarak kadının cinsellikle
eş tutulması Early English Stages'te tanımlanan koşulları
üretti: Kadınların ses eğitimi almaları, retorik çalışmalan ve
okuma-yazma öğrenmeleri engellendi. Kadının kültürel bir

23 Bkz. Carole Vance, Introduction to Anne Snitow, Christine Stan­
sell ve Sharon Thompson (ed.) , Powers of Desire: The Politics of

Sexuality, New York: Monthly Review, 1983, s. 4.

54 • Feminizm ve Tiyatro

alan ve kültürel bir üretim unsuru olmaktan dışlanmasıyla

birlikte cinselliğin bedensel sunumu da dışlandı, çünkü cin­

sellikle tanımlanan kadın dışlanmıştı. Kadın bedeni kamusal

alanda görünmeden, cinselliğin kültürel temsilleri de fiziksel

olamazdı. Cinsellik ruhani alanın konusu olan simgesel sis­

tem içine yerleştirildi; mesela, dilin. Elizabeth dönemi tiyat­

rosu bu kültürel kodlar ve uygulamalar içinde şekillendi. Bu

dönemde ilk oyuncular kilise okullanndan ve korolanndan

çıktı, böylece tiyatro kadını/cinselliği dışlayan, cinsellikten

uzak, erkek bir dünyaya yerleştirildi. Sahne cinsellik veya

arzunun bedensel temsillerinin yeri olamazdı, ama bunla­

n sergilemek için kullanabileceği dili vardı. Shakespeare'in

oyunlan zamanında, tiyatronun Kilise destekli kurumlarla il­

gisi kalmamıştı ve seküler bir performans alanına taşınmıştı,

ama kökenierinin doğası halen bakiydi.

Tiyatroda, kadının arzettiği cinsel tehlike, kadın rol­

lerinin erkekler tarafından oynanmasıyla yatıştınlmıştı.

Shakespeare'in tiyatrosunda, kadın kurgusunun (ve cinsel­

liğin) temsili erkeklere verilmişti. Aslında bu dönemde çoğu

teatral performanslar erkeklere aitti: Performanslar koro ve
okul mensubu erkek çocuklannın oyunlanyla başladı, genç

ve yetişkin erkekleri barındıran Shakespeare'inki gibi kum­

panyalara evrildi ve sadece genç erkeklerden oluşan kum­

panyalann ortaya çıkmasıyla sona erdi. Genç erkeklerin
tiyatroda bu kadar ön planda tutulmalannın altında kadın­

cinsellik eşleştirmesi sorununa dair belli çözümler yatıyordu.

Shakespeare'in tiyatrosunda Aristoteles'in daha önce ka­

dınlara atfettiği belli nitelikler genç erkeklere atfediliyordu.

Aristoteles'in History of Animals'ından şu pasajı alalım: "ka­

dın . . . daha haylazdır, o kadar basit değildir . . . kolayca göz yaşı
döker. . . daha yanıltıcıdır."24 Bu pasaj ı, Size Nasıl Geliyorsa'da

genç bir erkek olarak Rosalind'in, bir erkeğe nasıl flört edile­

ceğini öğrettiğini, Orlando'ya anlattığı aşağıdaki konuşma ile

kıyaslayalım:

"Beni sevgilin olarak düşün" dedim bu kişiye ve ona her gün

24 Lisa Jardine, Stil! Harping on Daughters, Totowa, NJ: Barnes and
Noble, 1 983, s. 40.

Geleneksel Tarih· Feminist Bir Yapıbozum • 55

bana kur yapma görevi verdim. Bu süre içinde ben de ay
gibi değişken bir kimliğe bürunüp, alıngan, kaprisli, huysuz,
sevdalı ve sokulgan, kibirli, hayalci, yapmacıklı, kuş beyinli,
giivenilmez, ağlamaklı, gı1leryı1zlü pozlara girdim; her duygu­
nun ifadesini takındım; ama hiçbiri içten değildi. Tıpkı, çoğu
erkekle kadında olduğu gibi. Onu bir sevdim bir sevmedim,
bir ı1zerine düştüm, bir uzaklaştım; bir gözyaşı döktüm, bir
yüzüne tükürdüm. 25

Genç erkekler, yaşlanndan dolayı kadınlarınkin e benzer bir
toplumsal role sahiptirler: Yetişkin erkeğe tabidirler ve hi­
yerarşik sıralamada onun altında yer alırlar. Kadınlar sah­
nede genç erkekler tarafından temsil edilebilirlerdi, çünkü
toplumsal özellikleri aynıydı.

Shakespeare, Elizabeth döneminin bu kültürel uygula­
malarından, aşk ve arzu sahnelerinde kadın karakterlerin
erkekler tarafından aynanmasını ön plana çıkararak yarar­
landı; bu sahneler dönemin toplumsal cinsiyet anlayışı için
çok önemli durumları temsil ediyordu. Hatta kadın rollerini
erkeklerin aynaması ve cinsellik arasındaki ilişkiyi, metinde
karakterlerin karşı cinsin kılığına girmesini kullanarak pek
çok komedisinde vurguladı. Beş oyunda (Veronalı İki Centil­

men, Venedik Taciri, Size Nasıl Geliyorsa, On İkinci Gece ve
Cymbeline) , ana "kadın" karakterler erkek kılığına giriyor­
lardı. Ancak, Shakespeare'in oyunlannda, genç erkeklerin
kadın rollerini aynaması başka bir cinsel dinamiğin de par­
çasıydı: erkek homoerotizminin temsili. Bu aşk komedileri
kadın kılığındaki genç erkeklerle diğer erkekler arasındaki
erotik durumlara odaklanıyordu. Sahnenin cinsellikten
uzaklığı, kadınların sahnede var olmarnasıyla ve fiziksel
cinselliğin dil yoluyla temsil edilmesiyle kuruluyordu. Ama,
kadın rollerinin genç erkeklerce oynanrnası sonucunda, bu
erkeklerin kullandığı dil, dış görünüşlerini erotikleştiriyordu
ve erkeğin erotik ritüeli doğuyordu. Yukandaki alıntı, kadın
rollerinin erkekler tarafından oynanması ile homoerotik kur
yapma arasındaki ittifak olarak da okunabilir. Bir aşamada

25 Bülent Bozkurt (çev.), William Shakespeare, Size Nasıl Geliyorsa,

Remzi Kitabevi, 2007.

56 • Feminizm ve Tiyatro

bu kur sahnesi aslında iki erkek arasında oynanır: Rosalind'i
oynayan genç erkek oyuncu ile Orlando'yu oynayan genç
veya yetişkin erkek oyuncu. Diğer bir aşamada, kurgusal bir
kadın, Rosalind, genç bir erkekmiş gibi Orlando'yla konu­
şurken ona kur yapar. Üçüncü bir düzlemde, diyalog, genç
bir erkek ve genç erkeğin bir kadın olduğunu hayal eden er­
kek sevgilisi arasında kur yapma oyunu oynanır. Bölümün
nüktesi ve heyecanı kadın kılığındaki genç erkeğin başka bir
erkekle cinsel irtibat kurmayı başarılı bir şekilde düşünme­
sini olanaklı kılar. Kurgusal "Kadın" (Rosalind karakteri) , iki
erkek arasındaki homoerotik kura arabuluculuk yapar ve
cinsel imayı artınr.

Shakespeare sonra, kadın kılığındaki erkeğin seyirciye
de kur yapmasını sağlar. Rosalind'i oynayan genç erkek son
sözü söylemek için sahneye döner, kendisini genç bir erkek
olarak tanıtır ve salondaki seyirciye doğrudan kur yapar:

işe kadınlarla başlıyoruz. Ey kadınlar, erkekler için duydu­
ğunuz sevgi adına size emrediyorum: bu oyunu olabildiğince
beğeneceksiniz. Ve ey erkekler, kadınlar için duyduğUnuz sevgi
adına -ki gülümsemenizden anladığım kadanyla içinizde on­
lardan hoşlanmayan yok- size emrediyorum: kadınlarla birlik­
te oyundan da hoşlanacaksınız. Ben kadın olsaydım içinizde
sakalı hoşuma giden, suratı bana sevimli gelen, nefesi beni it­
meyen kim varsa öperdim. Onun için de, bu kibar düşüncemin
hatınna eminim aranızda ne kadar sakalı hoş, suratı sevimli,
nefesi tatlı kişi varsa, ben önünüzde eğilip aynlırken onlar da
bana yürekten "Hoşça kal" diyecektir.26

Heteroseksüelliğe atfedilen bir özetten sonra, genç erkek
kendini afişe eder; ama kendi kurgusal cinsiyetini erkekleri
öpmeyi teklif ederek bir kadın olarak göstermeye devam eder.
Salondaki kadınlara bu şekilde kur yapmadığını dikkate al­
mak gerekiyor; aslında erkekleri arzu nesnesi olarak vurgu­
lamak için kullanılıyorlardı. Hoş sakallardan, sevimli yüzler­
den, tatlı nefeslerden oluşan cilvelerini sıraladıktan sonra,
genç erkek oyuncu (kadına atfedilen bir eylem ile) seyircinin
önünde eğilerek sahneden çıkar. Bu epilog, Lisa Jardine'in

26 Bülent Bozkurt (çev.), a.g.e.

Geleneksel Tarih: Feminist Bir Yapıbm:um • 57

Still Harping on Daughters adlı eserinde belirttiği bir noktayı

tanımlıyor: "Ne zaman Shakespeare'in koroedilerindeki ka­

dın karakterler kendi androjenliklerine dikkat çekse . . . ortaya

çıkan erotizm kadınlıklanndan ziyade erkeklikleriyle alakah

oluyor."27

Püritenlerin duyduğu öfke Shakespeare'in sahnesinin

bir homoerotizm alanı olduğuna dair diğer bir bulgu olarak

görülebilir. Aslında, sahnenin dekadansına dair geliştirilen

Püriten tepki çoğunlukla doğrudan bu uygulama ile ilişki­

lendirilir. Püriten belgeleri tarafsız olarak değerlendirileme­

yeceği için, dönemin hem homoerotik hem de kadın düşmanı

öfkesine dair bilgi sunar. Günümüze kadar gelen çeşitli Pü­

riten vaazları, Tesniye'nin28 kılık değiştirmeyi yasaklayan bir

bölümü üzerine kuruludur (22 : 5) :

"Kadın, erkeğe ait kıyafetleri giyemez, erkek d e kadına

ait kıyafetleri giymemelidir; çünkü böyle davrananlar efendi­

miz olan Tanrı'ya nefret duyanlardır." Püritenler, açık cinsiyet

farklılıklarına ve bu farklılıkların heteroseksüellik ile ilişkisine

dikkat çekiyorlardı. Kadın bölümlerini oynayan genç erkekle­

rin, "kadın kılığına bu nedenle girdiği anlaşılan ve seyirciyi

mektuplarla, sözlerle kışkırtan Players Boys'a umutsuzca tu­

tulan" seyircideki homoerotik tutumları yüreklendirdiğini dü­

şündüklerini tarihe geçmişlerdir (Histrio-mastix: The Players

Scourge or Actors Tragedie, 1 632) . Philip Stubbes gibi bazı

Püritenler erkek çocuklarının, "ahlak dışı, şehvet düşkünü

öpüşmelerini ve sarılmalannı" sahneye taşıyan "oğlancılar"

olduğunu ileri sürmüştür (Anatomy of Abuses, 1 583). Bu tep­

kiler, oyunun işlevinin görülmeyerek dilin heyecanlannın so­

mut davranışa yorulması şeklinde yanlış yorumlar da olabilir;

ama homoerotik dinamiğin seyircinin eğlenmesi için devreye

sokulduğuna dair izienimlerini yazmışlardır.

Bazı geleneksel eleştirmenler, aynı düşünceyi daha ki­

bar, edebi bir bağlamda, bunu haklılaştırmak için estetik

kurallarını kullanarak dile getirmişlerdir. Harley Granville­

Barker Shakespeare tiyatrosunun bir "cinsellikten uzak

27 A.g.e., s. 20.
28 Tevrat'ın beşinci kitabı. [-çev. notu]

58 • Feminizm ve Tiyatro

erkekler sahnesi" yarattığını iddia eder. Cinselliğin fiziksel

temsillerinin olmamasının üzerinde durarak, Antonius ve
Kleopatra'yı "cinsel cazibe içeren bir sahnenin bile bulun­

madığı bir seks tragedyası" olarak tanımlamaktadır. Aynca,

Shakespeare'in "tragedyanın ve en canlı komedinin gerçek

malzemesinin bedensel sınırlarda yattığını" keşfettiğini id­

dia eder.29 Bu tip yorumlar, sadece erkeklerin yer aldığı bir

sahnenin getirdiği resrniyeti ya da stilize oyunculuğu vurgu­

layarak kadınlann sahneden neden dışlandığını ve kadın kı­

lığındaki genç erkeklerin hornoerotik yapısını haklılaştınyor.

Bu önerme kadın kılığına girmenin estetik yapısını vurgula­

yarak sahnedeki eylemi güçlendirdiğini iddia ediyor. Bunu

savunanlar genellikle Goethe'den, kadın rollerini oynayan

erkeklere bakış ile ilgili bir alıntı yapıyorlar: "taklit fikri, sa­

nat düşüncesi canlı bir biçimde açığa çıkanldı. . . bir çeşit içe

dönük yanılsama üretildi. "30 Sahnede kadın kılığına girmiş

erkeklerin estetik gösterilmesine dair bu ataerkil eleştiri ge­

leneği, Kilise'nin daha önce kadınlan dışanda tutmak için

kullandığı ilkelerle aynı yerden besleniyor: Bekar yaşayan ve

cinsel ilişkide bulunmayan erkekler kamusal perlormansın

ve sanatsal üretirnin rnevzisidir. Bu kuralda, kadın rolleri­

nin erkekler tarafından aynanmasında ısrarcı olan estetik,

rnaneviyatın yerini alamaz; erkeklerin kadın rollerini ayna­

ması cinselliği dilin sembolik sistemine aktararak bedensel

ifşasını bastınr, bu da tiyatroda estetiğin kaynağıdır. Baş­

ka bir deyişle, önerme genç bir erkek tarafından oynanan

Juliet'in bir şekilde kadın olandan daha estetik olduğunu,

tiyatro pratiğinde daha önemli bir yer tuttuğunu iddia eder.

Tragedya ve komedya, "bedensel sınırıann ötesinde"dir; yani

doğası gereği hisli olan kadının sınırlannın ötesindedir. Jan

Kott bunu daha doğru bir ifadeyle "Shakespeare'in acı pas­

toralliği" olarak tanımlamıştır; genç erkek erdişi homoerotik

29 Harley Granville-Barker, Prefaces to Shakespeare, c. 1 , Princeton,
NJ: Princeton University Press, 1952, s. 15 .

3 0 Johann Wolfgang von Goethe, Goethe's Travels in Italy, Charles
Lisbeth (ed. ve çev.) Londra: 1 883, s. 433-434.

Geleneksel Tarih: Feminist Bir Yapıbozum • 59

flörtün cinas ve kinayeterini serbestçe uygular.31
Ne gariptir ki, son on yılda sayısı artan Shakespeare

üzerine feminist çalışmalar bu uygulamayı ve kadınlar üze­
rindeki sinsi etkisini görmezden gelmişlerdir. Lisa Jardine'i
dışında tutarsak, söz konusu uzmanlar eski feminist eleştiri
yöntemi olan kadın imgelerinin metinlerden çıkarılmasına
bağlı kalmış, bu metinlerin temsilini gerçekleştirecek kadın
oyuncuların var olmadığını gözardı etmişlerdir. Bu yaklaşım
Shakespeare's Women, Comic Women, Tragic Men ve The

Woman's Part (Shakespeare'in Kadınları, Komik Kadınlar,
Trajik Erkekler ve Kadın Rolleri] benzeri başlıklarda görülebi­
lir. Uygulamadansa metni baz alan, komedilerdeki bağımsız
kadın imgeleri üzerinde duran ve bu imgeleri tragedyalarda­
ki negatif kadın imgeleri ile kıyaslayan bu çalışmalann çoğu
Shakespeare'in, dönemini aşan ya da döneminin en iyisi
olan kadın betimlemelerini niteler. Bu çalışmalann bazıla­
n genç erkek oyuncularla ilgili kısa bölümler içerse de, pek
azı kılık değiştirmiş rol dağılımının etkilerinden bahseder.
Aslında, bu uygulamayı olumlu bir açıdan değerlendirenler
de vardır: "Bu, Shakespeare'in geleneksel toplumsal cinsiyet
beklentilerinin sınırlarını fark etme yetisine bağlıdır"; ya da
"kadın rollerini genç erkeklerin oynamasına dair: Kadınla­
n oynamak başlı başına bir olgunlaşma deneyimidir. "32 Bu
feminist eleştirmenler ne Lady Macbeth'i oynayan ve "beni
kısırlaştır" diyen bir erkek imgesinde bulunan yoğun kadın
düşmanlığını yapıbozumcu bir anlayışla ele alırlar, ne de On
İkinci Gece'de kadın rolleri oynayarak birbirine kur yapan iki
erkeğin yarattığı çifte olumsuz etkiye önem verirler.

Yunan seyircisinden farklı olarak Shakespeare'in izleyi­
cilerinin hem kadınlardan hem de erkeklerden oluştuğu bel­
lidir. Granville-Barker gibi eleştirmenler okurlannın seyirci

31 Jan Kott, Shakespeare our Contemporary, Boleslaw Ta borski (çev.),
Londra: Methuen, 1965 [Türkçesi için bkz. Jan Kott, Çağdaşımız

Shakespeare, Teornan Güney (çev.), Mitos Boyut Yayınlan,
İstanbul, 1 999).

32 Marianne L. Novy, Love's Argument: Gender Relations in Shakes­

peare, Chapel Hill NC ve Londra: University of North Carolina
Press, 1984, s. 200.

60 • Feminizm ve Tiyatro

arasında bulunan kadınlann, genç bir erkek ve yetişkin bir
erkek tarafından canlandınlan Juliet'i ve dadısını görerek
salıneyi onayladığına inanmasını istemişlerdir. Bu modem
tiyatro uzmanının, Kleopatra genç bir erkek tarafından oy­
nanıyorsa o dönem kadın güzelliğinin nasıl algılandığına dair
şaşkınlık yaşamasına neden olur. Kadınlar da salıneyi Pü­
ritenler gibi homoerotik bir oyun olarak mı algılamışlardı?
Shakespeare'in oğlanlannı dikizleyen röntgenci konumun­
dalar mıydı? Kendi cinsellikleriyle ilgili hisleri neydi? Belki
de bu oyunlardan çıkardıklan anlam, kadınlann yalnızca
oğlanlar kadar cinselliği olabileceğiydi. Size Nasıl Geliyorsa
veya On İkinci Gece'deki gibi çifte kılık değiştirme, onlan, ka­
dınlann genç erkekler gibi yalnızca kur yapabileceklerini, oy­
nayabileceklerini ve nişanlanabileceklerini düşünmeye sevk
etmiş olabilir. Her şeyden öte, komediterin sonunu, hetero­
seksüel evliliğin toplum düzenine uygun düştüğünü değil,
Shakespeare'in sahne pratiğinde erkeklerin birbiriyle evlen­
mesini onayladığını ve böylece bir aniatı ve dramatik yapı
ürettiğini gösterdiği şeklinde yorumlayabiliriz.

O halde, Shakespeare'deki kurgusal kadın ne anlama
geliyor? Kurgusal "Kadın" burada açık bir şekilde erkekler
arasındaki değiş tokuşun nesnesi olarak ortaya çıkıyor: "Ka­
dınlar, işaretler, eşyalar, para, hepsi bir erkekten diğerine
geçiyor. "33 Size Nasıl Geliyorsa'daki Rosalind karakteri ho­
moerotik bir ekonomi içindeki değiş tokuş nesnesidir. Genç
erkek oyuncunun bir yandan Rosalind'i oynarken, bir yan­
dan da Orlando'ya kur yapma sahnesinde bir erkeği aynaya­
bilmesi için yaratılmıştır. Kurgu, oyunun değeri -sahnenin
estetiği- karşılığında eşcinsellik tabusunun tartışılması için
gerekli. Bu, kurgusal kadını, sahnede erotik değiş tokuşu
mümkün kılmak için gerekli bir meta, iki cinsel özne arasın­
daki takası sağlayan cinsel nesne haline getiriyor. Belki de
böylesi bir değiş tokuşun araştınlması, para, değiş tokuş ve
evliliğin birbiriyle bağlı olduğu Venedik Taeiri'ndeki anlamlan

33 Luce Irigaray uWhen the Goods Get Together", New French Femi­

nisms içinde, Elaine Marks ve Isabelle de Courtivron (ed.), New
York: Schocken Books, 1 98 1 , s. 107.

Geleneksel Tarih: Feminist Bir Yapıbozum • 6 1

nçığa çıkarabilir. Mesela, Portia'nın babası onun resmini üç
kutuya koyar: altın, gümüş ve kurşun. Talipleri onu ve para­
yı elde edebilmek için doğru kutuyu seçmelidir (resmi aracı­
l ığıyla) veya ömür boyu bekar kalmalıdır. Kadın imgesi, para
için bir araçtır: Erkek, cinselliği kadın imgesinin değiş toku­
şuyla elde edecek ya da hayatı boyunca be kar kalacaktır. Bu,
Elizabeth sahnesinin koşullarını yansıtan bir durumdur.

Shakespeare'in sahnesi, dönemin cinsellik ve kadın
toplumsal cinsiyetiyle alakalı önemli kaygı ve kodlarını can­
landırdı. Bir süre için sahne, oyun üzerinden bu unsurlan
taşıyan bir kültürel yapılanma sundu. Genç erkek oyuncu,
iyi bir şekilde kılık değiştirmişti ancak en temelde başkası­
na tabiydi. Sahnenin cinsellikten uzaklığı ve genç erkeğin
tabiliği ciddi anlamda güç sahibi olmayan ya da tehlike
içermeyen "kadın seks nesnesi"ni yarattı. Gerçek kadınlar
Kilise bürolannda, okullann büyük kısmında ve olağan
teatral performanslarda görünmezdi. Bu çözüm, Kilise'nin
ruhanilik üzerindeki hakimiyeti azalmaya başladığında za­
yıflamaya başladı. Püritenlerin yükselişi cinsellikten uzaklık
çözümünü bozdu. Tiyatrolann kapanması oyunun güvenli­
ğini ortadan kaldırdı. Genç erkekler artık kadınlan temsil
etmiyordu -kadın toplumsal cinsiyeti kurgusu gerçek kadın­
lara uyarlandı. Kadınlan bastırmaya hizmet eden kültürel
kurgular cadı aviarına yol açtı, bu aviarda gerçek kadınlar,
cinsiyetlerinden kaynaklandığı düşünülen günahlan nede­
niyle öldürüldü ve işkence gördü. Tiyatrolar yeniden açıldı­
ğında kadınlar sahneye çıkmaya başladılar. Aslında, kadın
oyuncular sahnede göründüğünde, müstehcen komediler ve
haz anlatılan tiyatrolara hakim olmaya başladı . Kadın top­
lumsal cinsiyeti kurgusu sıkı bir şekilde kadınlara tescillen­
di. Bu dönem, bakire tanrıça Athena'dan (ve bakire kraliçe
Elizabeth'den) yirminci yüzyılın seks tanrıçasına geçiş döne­
midir. Her şekilde kadınlar, erkek değiş tokuş dünyasının
metası olmaktan kurtulamadılar.

KADlN ÖNCÜLER

Ataerkil kültür tarihi boyunca mal varlığı, kamusal alan, ya­
zın dili ve tiyatronun kendisi, çoğunlukla sadece, veya nere­
deyse tamamen, erkeklere ait olmuştur. Yüzyıllar boyunca
kadıniann teatral başanlan büyük ölçüde gizli kalmıştır.
Başanlanyla görünür hale gelen az sayıda kadın ise, tahmin
edilebileceği gibi, aralannda yaratıcı ve üretken sanatçılann
ve icracılann bulunduğu, görünmez hale gelmiş ve unutul­
muş bir sürü kadın arasından çıkmıştır. Tiyatro tarihine
ilişkin eski kayıtlarda yer alan az sayıda kadın ise genellikle
bir şekilde ayncalıklıydı: sınıfsal açıdan, güzellikleri sayesin­
de, nüfuzlu erkeklerle olan bağlantılan nedeniyle veya belki
de eserleri gelenekselleşmiş eserlerle bazı benzerlikler gös­
terdiği için. Başka bir deyişle, kadınlar arasında bile sınıf,
ırk, cinsel ve sosyal bağlantılar ve ataerkil kodlara uygun­
luk büyük farklılıklar yaratmıştır. Kamusal ataerkil dünya­
ya ait formlardan ziyade kendi özel dünyalanna uygun olan
formlan denemiş olan yoksul kadınlann, renkli kadınlann,
lezbiyenlerin, "çekici olmayan" kadıniann ve yenilikçi kadın­
Iann performanslan ve anlatılan, baskın olan kültürel kodlar
nedeniyle tiyatro tarihinde önemli sayılmamıştır. Hatta söz­
de "elit" olarak adlandınlan kadıniann eserleri bile kısmen
belgelenmiştir. Bu nedenle, bu bölüm, tiyatrodaki kadınia­
nn tarihinde öncü rol oynayan kadın oyun yazarlanndan
örnekler sunacaktır. Ancak, kadınlar hakim olan kültürden
büyük ölçüde dışlandıklan için, tiyatro tarihinde kendilerine
ait olan kısım, erkeklerinkinden ciddi anlamda farklılık gös­
termelidir. Performans alanındaki kadınlara ilişkin herhangi
bir tarih, kadıniann biricik deneyimlerinden çıkan perfor­
mans alanlanndaki başanlan içermelidir. Oyun yazarlığı,
yönetmenlik ve tasanmcılık gibi geleneksel kategorilerin yanı
sıra, kadınlara ataerkil toplum tarafından vakfedilmiş olan

Kadın Öncüler • 63

ev içi ve kişisel alanlarda yer alan performans tarzlan da göz

önünde tutulmalıdır.

Bunun yanı sıra kadın oyun yazarlannın tarihi, yazılı

metinterin tarihi dışındaki bulguları da dikkate almalıdır.

"Oyun yazan" teriminin yeniden incelenmesi bu duruma bir

açıklık getirir. Kelimenin kökeni, gerçek anlamda tanımı, ya­

zılı metinlerin keşfiyle sınırlı olmayan daha geniş bir çalışma

alanı sağlar. "Yazar", fiili olarak yazmayı ifade etmez; bir şey

yaratan kişi, sanatçı anlamına gelir. Bir oyun yazan oyunu

yaratan kişidir, oyunun yazan olması şart değildir. Bu anla­

yış, kadın tiyatro yazarlanyla ilgili araştırmayı tarihte oyun

"yaratan" ilk kadına kadar genişletir. İlk kadın oyun yazar­

lan, kültürlerinin onlara izin verdiği araçla sanatlarını ger­

çekleştirdiler: beden diliyle. Bunlar Eski Yunan ve Roma'da

pazar yerlerinde, sokaklarda ve tiyatro önlerinde gösteriler

yapan kadın mimcilerdi. Onların tiyatro geleneği, fiziksel

dramatik buluşa dayalı olan sessiz bir gelenekti. Metinlerini

ürettikleri yer bedenleriydi. Bu kadınlar, yazılı metnin ka­

lıcılık özelliğinden; yazılı metnin tiyatro binalanyla, devlet

gelirleriyle, profesyonel oyuncu ekipleriyle olan özel bağlan­

tısından dışlanmışlardı; tüm bunlar sadece erkeklerin sahip

olabildiği ayncalıklardı. Yine de onların performanslan kendi

kültürleri içinde tiyatro tarihinde yer alan metinler arasına

dahil edilebilecek kadar merkezi bir öneme sahipti. Ne yazık

ki bu sözsüz etkinlikleri kaydedecek bir teknik yoktu; resmi

konuşma dili olmaksızın bir yazılı metin oluşturma kavramı­

nı ortaya atan Samuel Beckett gibi oldukça entelektüel oyun

yazarları henüz ortaya çıkmamıştı. Ancak commedia dell 'arte

ve Maliere tiyatrosu üzerine yapılan araştırmalardan, belli

karakterler ve durumlar üzerine kurulu bir sözsüz "metinler"

geleneğinin olduğunu biliyoruz. ilerleyen dönemlerde ortaya

çıkan bu örnekler, malzemenin seyirci karşısında "başarılı"

olana dek nasıl kaydedildiğini, şekillendirildiğini, gözden ge­

çirildiğini ve tekrar edildiğini açıklıyor. Bu nedenle, Eski Yu­

nan ve Roma'da halkın önünde düzenli olarak gösteri yapan

başarılı mimciler, oyunlar yaratıyorlardı.

Bu kadınlar ne tür oyunlar yapıyorlardı ve tiyatro tari­

hine katkılan neydi? Araştırmacılar mim gösterilerinin efsa-

64 • Feminizm ve Tiyatro

nelerin popüler versiyonlannın yanı sıra yerel şahsiyetlerin
yergisini ve güncel olaylan içerdiğini belirtir. Eski Yunan'ın
yazılı tiyatrosu yalnızca Yunan yurttaşlan tarafından izle­
nebildiğinden, devlet tiyatrosuna ve yazılı metinlere erişimi
engelleneo kişiler için gösteriler düzenleyen Yunan mimci­
ler popüler tiyatronun kurucusuydular. Üstelik bu mimci­
ler, insanların bir araya geldiği yerlerde gösteriler yaparak
sokak tiyatrosunun da kurucusu oldular. Onlar, alternatif
performans alanlan keşfine çıkan ilk icracılardı; gösterileri­
ni keşfettikleri alana uyarhyorlardı . Y azıh metinleri de hiçbir
zaman kayda geçmemiş şekillerde etkilemiş olabilirler. Belki
de bu sessiz kadın oyun yazarları, kendi dönemlerinin erkek
tiyatro yazarlan tarafından benimsenen dramatik araçlar ve
dramatik anlar yaratmışlardı. Örneğin klasik komedi, güncel
hiciv konulan için komik tiplerini veya temalarını sokakta
ortaya çıkan bu gösterilerden almış olabilir. Belki de belli se­
naryolar bile onlardan alınmıştır. Belki de Aristophanes gibi
bir oyun yazan, tıpkı Brecht'ten etkilenen Charlie Chaplin ya
da Beckett'ten esinlenen Buster Keaton gibi, bu mimcilerin
ve dansçılann buluşlarını kelimelere dökmede ustaydı. Eski
Yunan ve Roma tiyatrosu bu sözlü anlatılan dışladığından,
yazılı geleneğin oyun yazarlan sözlü efsane geleneğininin
yanı sıra kendi dönemlerinin bu sessiz geleneklerinden de
alıntı yapmış olabilirler.

Bu kadın mimciler, feminist bir bağlam içerisinde, oyun
yazarlan olarak tanımlanabilirler. Ancak ataerkil tiyatro ta­
rihi, kadın icracı tanımına, kadın cinsiyetine atfedilen cinsel
rolü ekleyip bu kadınlardan genellikle "oyuncu fahişeler" ola­
rak bahseder. Feminist bir yaklaşım, bu "fahişe" kelimesinin
çağrıştırdıklarının araştınlmasına ilişkin çeşitli yollar önere­
bilir. Bu kelime, özellikle mimle sınırlandınldığı için, perfor­
mans halindeki bir kadın bedeninden tahrik olan eril arzuyu
tanımlayabilir. Başka bir deyişle , erkeğin kadın icracıyı ar­
zulaması, kadın imgesini "fahişe" olarak oluşturmuştur. İl­
ginçtir ki Eski Yunan'da kadınlar tarafından gerçekleştirilen
kamusal gösteriler gayrimeşru cinsel faaliyeti çağnştınrken,
erkeklerin kamusal gösterileri -genelde çıplak olarak yarı­
şan atletler için bile- böyle bir şey çağnştırmazdı . Fakat bu

Kadın Öncüler • 65

mimciler, ekonomik değiş tokuşun ve mülkiyet hakkının ay­
rıcahklan dışında kalan kölelerdi. Onlar belki de gösterilerini
olduğu gibi, bedenlerini de satmak zorundaydılar. "Fahişe"
rolü klasik dönemde belki de kadınlar için bağımsız zenginli­
ğin tek kaynağıydı. Bazı Romalı kadın mimcilerin bu şekilde
zengin olduklannı biliyoruz. Onlann bu zenginliğe erişmesi
Roma toplumsal sistemini tehdit etmiş olacak ki bu kadınla­
rın servetlerini çocuklanna geçirmelerini önleyecek kanunlar
çıkarıldı.

Yine de bu dönemde bedeni satma ve kamusal göste­
riler sergileme arasındaki bağlantıyı değerlendirmek zordur.
Erkek icracılann ve oyun yazarlannın cinsel alışkanlıklarını
bilmeden, tüm tiyatroculann mı yoksa sadece kadınlann mı
performansı cinsel ilişkiyle bağlantılandırdıklannı belirleye­
meyiz. Eski Yunan'daki erkek eşcinselliği tarihi göz önünde
tutulursa cinsel arzulann önünün açılmasının tiyatro şenlik­
lerine katılırola bağlantısının olması veya böylesi nedenlerle
bizzat archonte1ann (baş yargıçların) bazı oyun yazarlannı
teşvik etmesi ve eserlerinin canlandınlmasıyla ilgilenmesi
oldukça muhtemeldir. Başka bir bakışla, cinselliğin satılma­
sı köle sınıfına mensup her iki cinsiyetİn de içinde olduğu
tipik bir uygulama olabilirdi. Yine, erkeğin cinsel pratikleri
hakkında elimizde kanıt olmaksızın, "fahişe" rolünün sadece
gösteri yapan kadın kölelerle sınırlı olup olmadığı belirsizdir.
Bununla beraber, bazı Romalı mim sanatçılannın fahişe ol­
duklarına dair kanıtlar vardır.

Oyuncu fahişe imgesi, Theodora'nın döneminde, beşin­
ci yüzyılda sembolik ve yasal olarak zirveye çıktı. Yaşamıyla
ilgili ayrıntılar cinsel ve duygusal ilişkileriyle sınırlandınlmış
da olsa ilk kadın tiyatro yazarlanndan birinin hayatına iliş­
kin bir anlam taşırlar.

Theodora, eğlendirmeye çocukluğunda başlamış ünlü
bir mimci ve dansçıydı. İlk gösterilerini, babasının ayı oynatı­
cıhğı yaptığı Bizans'ın imparatorluk Sirki'nde sergiledi. Erotik
tarzıyla bilinen bir dansçı olarak şöhret kazandı. Eğlendirme
işinde kanyerinin zirvesindeyken, İmparator Jüstinyen ona
aşık oldu ve evlenmek istedi. Ancak yasalar, oyuncu fahişele­
rin Roma vatandaşı olmasını engelliyordu ve bu yüzden Roma

66 • Feminizm ve Tiyatro

vatandaşlannın yasal olarak eşi olamazlardı. Jüstinyen'in
arzusu, yeni Hıristiyanlığın pişmanlık ve kurtanlma kavram­
larıyla birlikte, 52 1 yılında oyuncu fahişelerin tövbe edebile­
ceklerini, mesleklerinden vazgeçebileceklerini ve Roma vatan­
daşlannın yasal eşleri olabileceklerini ilan eden bir ferman
çıkardı. Theodora'nın evliliği, kadıniann tiyatro tarihinde çok
önemli bir geçiş dönemini temsil eder: klasik oyuncu fahişe
geleneğinin sona ermesi ve kadınların ruhani değişimine yol
açan (kadınlar da kurtanlabilirlerdi) ve teatral gösterilerini
yasaklayan Hıristiyanlığın yükselişi. Theodora'nın simgesel
önemi, oyun yazdığı bilinen ilk kadının eserlerinin habercisi
oldu: Hrotsvit von Gandersheim.

HROTSVIT VON GANDERSHEIM

Hrotsvit von Gandersheim, yazılı metinler üretmiş bilinen
ilk kadın oyun yazandır; ortaya çıkanlması bin yıl almıştır
ve yeni yeni eleştirel ve tarihsel bir bakış açısıyla ele alın­
maktadır. "Güçlü ses" anlamına gelen Hrotsvit takma adını
kullanmıştır. H ayatını Gardensheim'da bir manastırda çalı­
şarak geçirir; bu yüzden adı Hrotsvit von Gandersheim'dır.
Bu "güçlü ses" oyunlarını şu anda Almanya olarak bilinen
Kutsal Roma İmparatorluğu'nda yazdı. Başka eserler de ka­
leme aldı. Aslında, Hrotsvit, imparatorluğun saray şairiydi.
Oyunlannı Batı Avrupa'da tiyatronun olmadığı bir dönem­
de, onuncu yüzyıl ortalarında yazdı. Romalı oyun yazan
Terence'in oyunlarındaki kadın düşmanı imgelerin feminist
revizyonu üzerine kurulmuş olan altı oyunu vardır. Oyun­
larına yazdığı önsözde projesini açıkça ortaya koyar: "Neden
ben, Gandersheim'ın güçlü sesi, eserleri herkes tarafından
bilinen bir şairi [Terence 'i) taklit etmekte tereddüt etmedim?
Amacım, yeteneğim elverdiği ölçüde, iffetsiz kadınların haya­
sız edimlerini tasvir etmek için kullanılagelen tarzın aynısını
kullanarak Hıristiyan bakirelerin değerli iffetini övmektir. "1
Başka bir deyişle, klasik oyunlarda kadınlara atfedilen olum-

1 Hrotsvit'in tüm alıntılan The Plays of Roswitha adlı eserden ya­
pılmıştır. Christopher St John (çev.) , Londra: Chatto ve Windus,
1 923.

Kadın Öncüler • 67

suz rolleri, Hıristiyan kadınlarının olumlu rolleriyle değiştir­
me sorumluluğunu üstlendi.

Oyunların eylem akışının merkezinde kadınlar yer alır
ve bu onlann, olay örgüsünün gelişimini belirleyen ataerkil
cinsel mülkiyete karşı geliştirdikleri alternatiftir. Hrotsvit
kadın kahramanlarını klasik oyunlardaki nesneleştirme,
kullanma ve şiddet bağlamında gösterir ancak onlara fark­
lı seçimler yapabilecekleri durumlar sağlar. İffet, kurallan
önceden belirlenmiş evliliklerden, tecavüz girişimlerinden ve
kadınların nzasını hiçe sayan erkek cinsel saldırganlığının
her türlü ediminden kurtuluşun bir ilanı olarak tasvir edilir.
Örneğin Dulcitius oyunu, İmparator Diocletianus ve askerle­
rinin karşısına çıkanlmış üç genç kadınla açılır. Diocletianus
ataerkil fermanı ilan eder: "Ait olduğunuz saf ve şanlı ırk ve
sizin o ender rastlanan güzelliğiniz, saltanatın en üst rner­
tebesindekiyle evlendirilmenizi uygun görür." Genç kızlar,
bu fermanı beyan eden yüksek rütbe ve askeri güce rağmen,
iffetli bir hayat yaşayacaklarına dair yernin etmiş oldukla­
nnı söyleyerek direnirler. Sinirlenen İmparator, onları Vali
Dulcitius gözetimindeki cezaevine gönderir. Dulcitius, güzel­
likleri nedeniyle onlara sahip olmak ister ancak muhafızlar
kadınların buna direnecekleri konusunda onu uyanrlar. "O
halde başka bir şekilde elde etmeye çalışacağım: İşkenceyle!"
diye cevaplar. Dulcitius, önce tecavüz etmeye kalkışır. Ancak
cezaevine girerken, bir büyü onu etkisi altına alır ve kadın
olduklarını düşünerek demlikler ve kaplarla sevişir. Bu sah­
ne, erkek arzusunun karmaşıklığına nüktedan bir yorum
getirir. Dulcitius, kadınları, kendi işlerinde kullandıklan alet
edevattan ayırt edemez. Sözde kurbanlan ise kendi aralann­
da kıkır kıkır gülerek ve fısıldaşarak onun aptalca kıvran­
masını izlerler. Kadınlar ırz düşmanının üstesinden gelecek
gibi görünür. Ancak sonraki sahneler, kadınlara yapılan
işkenceyi ve onlann ordu tarafından öldürülmesini anlatır.
Buna rağmen, Hrotsvit'in Hıristiyan dünyası içinde, genç
kadınlar cennete giderek ölümü alt ettikleri için galiptirler.
Oyun savunrnasız genç kızlara bu denli acımasız davranan,
son derece aciz davranışlarda bulunan askerleri ayıplayan
kadınlardan birinin göğe yükselişiyle sonlanır. Sonuçta, genç

68 • Feminizm ue Tiyatro

kadınlar aşağılama, işkence ve ölüme rağmen hiç evlenme­
dikleri için kazanan taraf olurlar. Bu kadınlann ataerkinin
acımasız baskılan karşısındaki zaferi, onlann güçlü iradele­
rini ve kendi nzalanyla iffetli olma haklannı belirtir.

Callimachus oyunu da tecavüz ve rıza gösterme üzerinde
odaklanır. Açılış sahnesinde, Callimachus Drusiana'ya gü­
zelliği nedeniyle ona aşık olduğunu söyler. Drusiana anlaya­
maz, "Güzelliğim mi? Benim güzelliğim senin için ne anlam
ifade ediyor?" diye sorar. Bu, arzunun ataerkil ekonomisi
içinde kışkırtıcı bir sorudur. Buna rağmen Callimachus onu
tuzağa düşürmek için tüm becerilerini ve gücünü kullanaca­
ğını söyler. Drusiana bu zor durumdan kurtulabilmek için
ölmek ister ve yardım etmesi için lsa'ya yalvanr. lsa onun bu
isteğini hemen yerine getirir; kadıniann talep etme ve iste­
diklerini elde etme gücü vardır. Bir sonraki sahne, kadınla­
rm cinsel olarak nesneleştirilmesinin uç noktasını sergilediği
için tüyler ürperticidir. Callimachus, cesedine tecavüz etmek
için Drusiana'nın mezanna girer. Hrotsvit, kadınlara atfedi­
len edilgen cinsel rolü tam anlamıyla sapkınlık bağlarnma
yerleştirerek gösterir. Ancak Callimachus eylemini tamam­
layamadan cennetten gönderilen bir yılan tarafından öldü­
rülür. Sonra Drusiarıa yeniden hayata döner ve bu sefer o
Callimachus'a kendi dünya görüşünü benimseterek onu ha­
yata döndürür. Olay örgüsü Drusiana'nın yönlendirmesiyle
ilerler ve onun kararlanyla şekillenir.

Hrotsvit'in en ünlü oyunu Theodora gibi bir kadın üzeri­
ne kurulmuştur. Belki de Theodora imgesinden esinlenmiştir.
Oyunun adı Paphnutius'tur ve darısçı fahişe Thais'in eylemle­
rini konu alır. Bu oyun, Hrotsvit'in entelektüelliğini ve felsefi
eğitiminin derinliğini ortaya koyacak şekilde, ortaçağ skolas­
tik felsefesi ile dramatik araçlann iç içe geçtiği karmaşık bir
oyundur. Thais'in yasaya aykın cinselliği ve erotik danslan
keşiş hayatı süren topluluğun huzurunu bozar. Bu huzur,
Thais'in cinselliğini ekonomik kazanç için kullanmaktan ve
bedenini ruhuna yabancılaştıran fahişelikten vazgeçene ka­
dar yeniden sağlanamaz. Bu bir kadın oyun yazan tarafından
kaleme alınan, feminizmin, kadmlann kendi iç huzurlan için
bedenlerini kurtannalan gerektiği söylemini sahneye taşıyan

Kadın Orıcüler • fı(j

ilk oyundur. Oyun, müzikal uyurnun düzenlenmesi aracılı­

ğıyla, bedenin ve ruhun birliğinde ve "hatta kalp atışiarımız­

da ve uzuvlarımızın uyumunda", dünyanın dört bir köşesinin

birbiriyle ne denli temas içinde olduğunun sergilenmesiyle

başlar. Bu temas nedeniyle Paphnutius (uzak bir manastır­

daki bir rahip) , Thais (uzak bir şehirdeki bir fahişe) cinselliği

ile duygulan arasında bir ahenk sağlayana dek içsel huzura

kavuşamaz. Başka bir deyişle, kadınların cinsel olarak nes­

neleştirilmesi bütün topluluğu rahatsız eder. Bundan sonra

gelen sahneler, kadınlar için geçerli olan yeni pişmanlık ve

kurtuluş dinamiğini sergiler. Thais kendisini Tanrı katına

yükselten derin düşünce ve mistik beklentinin içsel yaşamını

sergiler. Hrotsvit bir kadının içsel yaşamına ilişkin, bir kadın

oyun yazan tarafından kaleme alınmış ve tiyatro tarihiyle il­

gili kayıtlarda varlığını sürdüren ilk imgeyi yaratmıştır.

Hrotsvit'in bütün oyunları, Beckett veya Kroetz gibi çağ­

daş yazarlan çağrıştıran, diyaloğun ciddi anlamda azaltıldığı

o kendine özgü tarzda yazılmıştır. Oyunlar epizodik bir ya­

pıdadır; bazı sahneler birkaç satırdan oluşan kısa diyaloglar

üzerine kurulmuştur. Hrotsvit, sahneler arasındaki gerekli

bağlantıları, evrendeki her şeyin birbiriyle temas halinde ol­

duğu görüşüyle kurar. Bazı feminist eleştirmenler doğrusal

bir ilerlemedense bu temas prensibinin kullanılmasını kadın­

sı bir morfolojinin temeli olarak görmüştür. Bu görüşler 7 .
Bölüm'de etraflıca anlatılacaktır; ancak şimdilik, Hrotsvit'in

tarzının, dramanın kendine özgü kadınsı formuyla muhtemel

bir uyum içinde olduğunu ve onu kadın oyun yazarlan gele­

neğinin merkezine yerleştirerek öncü bir kadın oyun yazan

haline getirdiğini söyleyebiliriz.

Hrotsvit hayattayken oyunları kendi manastınnda salı­

nelenmiş olabilir. Bu olasılığı destekleyecek veya geçersiz

kılacak kanıtlar yoktur. Eğer sahnelendiyseler, bu gösteriler

kadın oyunlan açısından hayırlı bir başlangıç olarak değer­

lendirilebilir: Kadın topluluğu içinde bir kadın oyun yazan

tarafından kaleme alınan ve tamamı kadınlardan oluşan se­

yirci için kadınlar tarafından sahnelenen oyunlar. Sonraki

dönemlerde oyunlan birkaç kere sahnelendi. Oyunlar on al­

tıncı yüzyıla kadar dolaşıma girebilecek şekilde bir araya geti-

70 • Feminizm ve Tiyatro

rilmedi, on dokuzuncu yüzyıl ortalanna kadar ortaçağ Latin­

cesinden modern Romen dillerine çevrilmedi, yirminci yüzyıla

kadar ise İngilizcesi bulunmuyordu. Bu metinlere kolaylıkla

erişilememesi, salınelenmelerini zorlaştırdı. Günümüzde de

Hrotsvit'in oyunlannın baskısı tükenmiştir. Mevcut olan İn­

gilizce çeviriler "Christopher St. John" takma adını kullanan

Christabel Marshall tarafından ı 923'te yayımlananlardır.

Yine de Hrotsvit Londra'da, kadınların oy hakkı mücadele­

sini içeren süfrajet hareketi döneminde belli bir popülerlik

kazanmıştır. Paphnutius'un kayda değer ilk sahnelernesi

Londra'da I 9 ı4 yılında Edith Craig (Ellen Terry'nin kızı ve

Gordon'un kız kardeşi) tarafından yönetilmiştir. Oyun, Edith

Craig'in kendi topluluğu olan Pioneer Players (Öncü Oyun­

culari tarafından salınelenmiş ve Ellen Terry, Thais rolünü

oynamıştır. ı 920 yılında Art Theatre'da Callimachus sahne­

lenmiş tir; ı 924'te de Norwich'teki Maddermarket Theatre'da

Paphnutius sahneye konmuştur. ı 926'da Roswitha Club ku­

rulmuş, Waley ve Tillyard tarafından yapılan yeni çeviriler

basılmıştır. ı 920 yılında New York'taki bir kadın tiyatro gru­

bunun prodüksiyonu dışında ABD'de Hrotsvit'in oyunlannın

sahnelenmesi üniversite tiyatrolanyla sınırlı kalmıştır.

Salıneleme pratiklerine ilişkin önyargıların fark edilme­

si için Hrotsvit'in üretimlerinin kayda geçirilmesi ile (Batılı

anlamda ilk erkek tiyatro yazan) Aiskhylos'unkilerin kayda

geçirilmesi arasındaki tezatı görmek yeterlidir. Hrotsvit'in te­

atral üretimin dışında tutulması, ilk kadın oyun yazarının

önemini gizler. Bu gizleme, değerlerde karşılıklı çöküşü be­

raberinde getirir: Hem geleneğin öncüsü hem de onu takip

edenler daha az saygı görürler. Bir yandan, çağdaş kadın

oyunları genellikle geleneğin dışında tutulur, çünkü kendile­

rinden önce kadın oyunları yazılmadığı ve bir geleneğin için­

de gelişmedikleri düşünülür. Diğer yandan, öncünün varlı­

ğı, kendisinden güç alan fark edilebilir bir gelenek olmadığı

için göz ardı edilmeye devam eder. Prodüksiyon, seyircilerin

alışkın olduğu bazı gelenekleri kullanarak oyunların kabul­

lenilmesini sağlar. Örneğin seyirciler, Aiskhylos'un Yunan

tannlanyla ilgili mitolojik evrenini ve Yunan kahramanlan­

nı bilirler, dolayısıyla oyunlarda bunlar yeniden anlatılmaz.

Kadın Öncüler • 7 1

Ancak prodüksiyon olmadığı için seyirciler Hrotsvit'in Hı­
ristiyan mitolojisini dönemin geleneği olarak değil, evrenin
dar ve sınırlı bir tasviri olarak ele alma eğilimindedir. Bu
yüzden Hrotsvit tarihçiler ve eleştirmenler tarafından "okul
tiyatrosu"nun ilk yazan (Brockett) veya "sıradan Hıristiyan
kahramanların önemsiz kaside yazan" olarak tanımlanmaya
devam eder.2 Hrotsvit'in rolünün tiyatroda kadın yazını gele­
neğinin kurucusu olarak geliştirilmesi, feminist eleştirmen­
ler ve tarihçilere bırakılır.

APHRA BEHN VE SUSANNA CENTLIVRE

Hrotsvit 700 yıl boyunca bir anomali olarak kaldı. Kendisin­
den sonra tiyatro tarihine geçebilecek oyunlar yazan kadın­
lar ancak on yedinci yüzyılda ortaya çıktı. Fakat, Hrotsvit'in
oyunlannın tersine, bu kadınların oyunlan prodüksiyonlar­
daki büyük başanlan nedeniyle tiyatro tarihine geçmiştir.
Aphra Behn geçimini oyun yazarlığından sağlayan ilk kadın­
dır. On sekiz oyun yazdı ve bunlann hepsi Londra'nın önemli
tiyatrolarında sahnelendi. Birkaç tanesi sürekli oynanacak
kadar beğenildi: The Busy Body [Meşgul Beden) 1 800 yılın­
dan önce en az 450 kere oynandı ve on dokuzuncu yüzyılda
repertuar oyunu oldu; The Wonder! [Merak!] 1 800 yılından
önce 250 kereden fazla salınelendi ve 1 756- 1 776 yıllan ara­
sındaki 65 oyunda Don Flelix rolünü (dönemin en seçkin
oyunculanndan) Garrick oynadı. Behn'in en başarılı oyunu
The Rover (Avare] 1 677'den 1 760'a kadar sahnede kaldı.

Aphra Behn kendini "ekmek parası için yazmak zorunda
olan ve bundan utanmayan bir yazar"3 olarak tanımlar. Bu
durum onu, ancak beyefendilerin sahip olabileceği bolca boş
zamanda oyun yazan birçok çağdaşından ayırır: O dönem iki

2 Hrotsvit ile ilgili yeni değerlendirmeler için bkz. A. Daniel Frank­
forter, "Sexism and the Search for Thematic Structure of the Plays
of Hrotswitha of Gandersheim", International Journal of Women's

Studies, 2 .3 , 1 979 ; Sue-Eilen Case, "Re-Viewing Hrotsvit", Theatre

Journal, Aralık, 1 983.
3 Maureen Duffy, The Passionate Shepherdess, Londra: Jonathan

Cape, 1 977, s. 1 58.

72 • Feminizm ue Tiyatro

veya daha fazla oyun yazmış, yaşayan ı s tiyatro yazarından
ikisi kont, biri dük, dört tanesi şövalye ve biri de barondu. Di­
ğer tiyatro yazarları, tam olarak asil olmasalar da, Oxford'da
eğitim almışlardı ve "iyi" ailelere mensup olmanın faydasını
görüyorlardı. Behn yoksul bir kadındı. Genç yaşta dul kal­
mıştı ve bir şekilde para kazanmak zorundaydı. İş hayatına
İngiliz ajanı olarak başladı. Hükümet onu Fransa-Hollanda
Savaşı sırasında askeri birliklerin güzergahlarıyla ilgili bilgi
toplaması için Hollanda'ya gönderdi. Hollanda'ya gittiğinde
hükümetin para konusunda dürüst davranmadığını görün­
ce -seyahat masraflarını bile karşılayamamıştı- Londra'ya
dönmek için borç para aldı. 1 667 yılında geri döndüğünde
Londra'yı büyük yangınla harap olmuş bir halde buldu. İn­
sanlar evsiz kalmıştı, karınları açtı ve borçlu olduğu kişiler
acilen borcunu ödemesini istiyorlardı. Parası olmadığı için
borçluların gönderildiği cezaevine kondu. Serbest bırakılma­
sına ilişkin net bir kayıt yoktur ancak ilk oyunu The Forced
Marriage'ın [Zorunlu Evlilik] 1670'de Lincoln Inn's Field'da
sahnelendiği biliniyor. Behn'in para kazanmak için oyun yaz­
maya nasıl karar verdiğini tam olarak bilmiyoruz. Bazı eleş­
tirmenler Katherine Philips adında bir kadının Comeille'in
Pompey (1 663) eserinin çevirisinden ciddi bir gelir elde etmesi
üzerine böyle bir karar vermiş olabileceğini belirtiyor. Yine
de tek bir çeviriden başan sağlamasının ona ilham verme

ihtimali biraz düşük görünüyor. Belki de Behn, dönemin
erkek tiyatro yazarlarının tadını çıkardıkları başarının far­
kına varmıştı. Bir kadın için, ticari girişimiere atılmaldansa
yazarlık yapmak, bağımsızlığa erişmek için daha kolay bir
yol gibi görünmüş olmalı. Nereden esintenmiş olursa oldun,
Behn kesinlikle "ekmek parası" için yazmış ve bunu yıllar
boyunca oldukça başarılı bir şekilde sürdürmüştür. Behn'in
çağdaşı olan eleştirmenler, onun para kazanma hedefini
küçümsemiş ve estetik kaygılardan ziyade para kazanma
kaygısı taşıyan "sıradan" bir yazar olduğunu iddia etmiştir.
Fakat profesyonel bir yazar olarak, tarihte kendilerine örnek
bir model arayan birçok yirminci yüzyıl kadın yazarlan için
bir ilham kaynağı olmuştur. Kendine Ait Bir Oda'da Virgi­
nia Woolf şöyle yazar: "Burada düşünce özgürlüğü başlar ...

Kadzn Oncüler • 73

/\phra Behn bunu başardığı için kızlar artık 'kalemimle para
kuzabilirim' diyebilirler."4

Be h n 'in oyunlan mali bir başarı kazanmasına rağmen
kendisi hayattayken veya ölümünden sonra olumlu eleştiri­
ler almadı. Oyunlan (Sir Patient Fancy'nin Maliere'in Hasta­
Irk Hastası'ndan alıntı yaptığı gibi) taklitçi olarak görüldü ve
basmakalıp karakterlerin içine düşürüldüğü klişe durumlar
olarak değerlendirildi. Gariptir ki bu zayıf yönler, hem olay ör­
gülerini hem de basmakalıp karakterlerini commedia'dan alan
Maliere'in başansı olarak hep takdir edilmiştir. Behn'in oyun­
larına hem kendi döneminde hem de sonrasında yöneltilen
en sert eleştiri, çok açık saçık olduklarıydı. Behn bu eleştiriye
cinsiyet önyargısı temelinde karşılık verdi: "Erkek yazarlarda
bu, öyle ya da böyle hoş görülebilir bir kusurdur. . . Ama bir
kadın tarafından yapıldığında normal karşılanmaz. "5 Behn se­
yircilerin ilgisini çeken oyunlar yazdı -oyunları kendi dönemi­
nin tiyatrolannda başanya ulaşan türdeydi. Genelevde geçen
sahneler kurdu (örneğin, The Town Fop'ta [Kasaba Züppesi]) ve
yasak aşk yaşayan aşıklar arasında geçen ve hatta onları ya­
taktan çıkarken gösteren (The Forced Marriage) mutlu sahneler
oluşturdu. Bu sahneler kadımn özel alanında geçiyordu. Kendi
toplumlannın cinsel nesneleri olarak kadınların güç ve gelişme
alanlan yatak odalan ve genelevlerdi. Kendi kişisel güçlerini
erkeklerle kurdukları ilişkilerden alarak cinsellik ve evlilik dü­
zeninin hakim olduğu alanda yaşarlardı. Eğer bu durumlar
müstehcen ise, kamusal alanda özgürlüğü elde etmiş erkekler
için müstehcendi. Kadınlar için bunlar sadece olası anlaWann
ve konuşmaların geçtiği alandı.

Behn müstehcen sahneler yazmayı , hem komedi gele­
neğinin hem de tiyatro yazarının özgürlüğünün bir parçası
olarak ele aldı. Ahlaka aykınlığı nedeniyle saldırıya uğrayan
The Lucky Chance'i [Şanslı Fırsat] savunurken şöyle yazmış­
tı: "İstediğim tek şey içimdeki şairin erkeksi yönüne ayrıcalık
tanınmasıdır. . . . hem eski hem de modern yazarların bana

4 Virginia Woolf, Kendine Ait Bir Oda, Suğra Öncü (çev.) , İletişim
Yaymlan, 9. baskı, İstanbul, 2009.

5 Duf!Y, The Passionate Shepherdess, s. 1 58.

74 • Feminizm ve Tiyatro

kattıklanyla yeteneğimi tartmaktır.. . . eğer cinsiyetim ne­
deniyle bu özgürlüğe sahip olmamalıysam ve bu özgürlük
yalnızca size ait olacaksa, ben yazmayı bırakacağım ve artık
benden hiçbir şey duymayacaksınız."6 Bu satırlar, erkeklere
ait tiyatro alanında kendine yer açarken Behn'in gösterdiği
azmi ve gücü ortaya koyar. Behn prologlannda, epiloglann­
da ve mektuplannda erkeklerin sahip olduğu ayncalığa ve
cinsiyet önyargılanna ilişkin buna benzer pek çok saldında
bulunmuştur. Bu ifadeler, onu takip eden kadın oyun ya­
zarlanna ve eleştirmenlere bıraktığı mirasın bir parçasıdır.
Oyun yazmak, salınelernek ve eleştirmenlerin toplumsal
cinsiyet önyargısıyla yönelttiği saldınlar karşısında ayakta
kalmak isteyen bir kadının mücadele etmesi gerektiğini ifade
etmiştir. Behn, kadın oyun yazarlan için bir direniş modeli
olmuştur.

Geçtiğimiz on yılda, Behn üzerine yeni eleştirel çalış­
malar yapılmış ve oyunlan sahnelenmiştir. Kuşkusuz bu,
feminist hareketin kadın oyun yazarianna geliştirdiği ilginin
doğal bir sonucudur. Yine de oyunlannın ve tüm eserlerinin
titiz bir okuması henüz yapılmamıştır. Feminist bir eleştir­
men, Behn'in oyunlanndaki kadın davramşlanm, temalan­
mn etkilerini ve sahnelerinin uygunluğunu gözden geçirerek
onun eserlerinin geleneksel değerlendirmelerini yapıbozuro
yöntemiyle inceleyebilirdi. Eserlerinin farklı bir prodüksi­
yon anlayışı ve seyirci bağlamında yeniden sahnelenmesi,
Behn'in eşitlik ve maddi başan için mücadelesinin ötesinde,
tiyatroya bıraktığı mirasın eşsizliğini vurgulayabilirdi.

Kararlılığı ve başansı sayesinde Behn kendi döneminde
pek çok kadın oyun yazanna tiyatroda mali başan elde etme
yolunu açmış oldu. 1 660- 1 720 yıllan arasındaki dönemde,
Londra sahnesinde kadınlar tarafından yazılmış altmıştan
fazla oyun sahnelendi. Bu sayı, 1 920- 1980 yıllan arasında­
kinden daha fazladır.7 Bu oyunlann yirmi tanesi Susanna
Centlivre tarafından yazılmıştır.

Behn'den daha üretken olan Centlivre, sahneye yeni ka-

6 A.g.e., s. 248.
7 Nan ey Cotton, Women Playwrights in England, 1 363-1 750, Londra:

Associated University Press, 1 980, s. 1 6-2 1 .

Kadın Öncüler • 7 S

dın imgeleri getirdi. Bu Behn'in yapmadığı bir şeydi. Belki de
Centlivre'nin hayatı ona kadın kahramanlar için daha özgün
ve cüretkar olasılıklar sunmasına olanak sağlayan deneyim­
ler içeriyordu. On altı yaşındayken evi terk etti ve gençliği­
nin bir kısmını erkek olarak yaşadı. "Kuzen Jack" kılığına
bürünerek üniversiteye gitti; eskrim, dilbilgisi, mantık, hita­
bet gibi dersler aldı. Karşı cins olarak yaşamak, ona eğitim
imkanı verdi ve geleceği parlak bir oyun yazan için faydalı
olan çeşitli maceralara atılmasını sağladı . Kılık değiştirerek
yaşamak, on yedinci yüzyıl Londra'sında kadınlar için sıra
dışı bir durum değildi. 1610 yılında Middleton ve Dekker ta­
rafından yazılan The Roaring Girl [Gürleyen Kız] isimli oyun,
kılık değiştirerek yaşayan ve geçimini kılıçtaki ustalığıyla
sağlayan Moll Frith'in hayatını belgelemiştir. Centlivre'nin
döneminde, Hortence Mancini Londra'da kılık değiştirmiş
bir halde yaşıyordu ve eskrimdeki ustalıktarım St. James
Parkı'nda sergiliyordu. Aphra Behn'in The Amorous Prince

[Aşık Prens] ve Sir Timothy Tawdry isimli oyunlannda kadın­
Iann kılık değiştirdiği sahneler zaten vardı. Çoğu eleştirmen
bu rolleri Shakespeare'in taklitleri olarak görmüştür, ancak
bunlar gerçek kadınların yaşamları ve alışkanlıklan üzerine
kurulmuş olabilirler. Centlivre de kılık değiştirmiş kadınlarla
ilgili bazı sahneler yazmıştır. Bunlar Shakespeare'inkilerden
birçok yönden farklılık gösterir. Ard en ormanlannda geçen
mutlu, espirili sahneler gibi değildirler; aksine, isteklerini
ifade etmek, güç veya özgürlük kazanmak için karşı cin­
sin elbiselerini giyen kadınlan gösteren kasvetli, umutsuz
sahnelerdir. Örneğin, Centlivre'nin ilk oyunu The Perjur'd

Husband'da [Yalancı Koca, 1 700], Placentia kocasının yeni
metresine erişebilmek için erkek gibi giyinir. Metresin, ko­
casını bilerek çaldığı için suçlu olduğuna kanaat getirdiğin­
de ise kadın olduğunu açıklar ve onu bıçaklayarak öldürür.
Shakespeare'den farklı olarak Centlivre'de kılık değiştirme­
nin kullanılması (Venedik Taeiri'ndeki Portia'da olduğu gibi)
toplumsal meseleleri çözümlemez; ama kadın karakterin
öfkesini ve umutsuzluğunu gösterir. Erkek kılığına girmek
zorunda olmak kadınlar için sıkıntı ve endişe yaratmıştır.
Moll Frithler ve genç Centlivreler durumlannın anlaşılma-

76 • Feminizm ve Tiyatro

sından korku duyarak ve toplumun rollerine duyduğu nef­

reti hissederek yaşamıştır. Yine de eğitim olanağı elde etmek

veya cesur fiziksel eylemlerde bulunmak için erkek kılığına

büıünmek zorundaydılar. Erkek olarak yaşayan kadınlarla

ilgili modern bir oyunun , The Singular Life of Albert Nobbs'un

(Albert Nobbs'un Yalnız Hayatı) bir incelemesi, bu kitabın son

bölümünde yer alıyor. Feminist hareket yıllarında yazılan bu

oyun, böylesi kadınların içsel deneyimlerini araştırır.

Centlivre'nın gerçek yaşamındaki bu rol değişimi muh­

temelen ona toplumsal düzen dışında yaşayan bağımsız bir

kadının bakış açısını kazandırmıştır. Centlivre kendileri için

sıra dışı toplumsal roller üreten bağımsız kadın karakterler

yaratmıştır. Bazen The Beau 's Duel'deki [Beau'nun Düello­

su] kadın kahramanın cinsellik peşinde koşan bir rolü be­

nimsemesi gibi, erkeklerle özdeşleşen rolleri üstlenirler; ama

Centlivre'nin en özgün karakteri, The Basset Table'daki [Ku­

mar Masası, 1 705] "filozofça konuşan kız" Valeria'dır. Valeria

hem oyundaki mizahı sağlar hem de toplumsal kodlara karşı

zafer kazanmış bir istisnadır. Sahneye ilk girişinde bir sine­

ğin peşinden koşar ve endişesini dile getirir: "Mr. Lovely'nin

bana incelernem için yeni gönderdiği en iyi böceği, canlı ko­

caman bir böceği deneyi yapmak için kutuyu açtığım anda

kaybedeceğim. "8 Sahnedeki diğer karakterler kadına yakış­

mayan bu tür çalışmalann peşine düştüğü için onu azarlar,

ama o kendini iyi bir şekilde savunur. Sonunda, bir kadın

ona "felsefe çalışmalan için sadece kadınların kabul edileceği

bir okul kurmasını ve burada okuyanların 'V alerianlar' olarak

adlandırarak kendi adını ölümsüzleştirmesini" önerir. Vale­

ria şöyle karşılık verir: "Dalgasını geçtiğİn şeyi, eğer elimde

olsaydı gerçekleştirirdim. "9 Centlivre'nin kadınlara ait okul

tasviri, konuyu ele alışı bakımından hem dramatik bir güce

hem de komik bir tuhaflığa sahiptir; kendisinin üniversite-

8 Susanna Centlivre, The Works of the Celebrated Mrs Centlivre, c.
1 , Londra: J. Knapton, 1 949, s. 2 1 7- 1 8 .

9 Daha kapsamlı bir tartışma için bkz. Mary Fullerton, "Susannah

Centlivre" (yayımlanmamış makale, University of Washington

School of Drama, 1 983).

Kadın Oncüler • 77

ı l ı · yasadışı yoldan, bir erkek olarak derslere katılmasından
lı ı rklı değildir. Valeria da kendisi gibi dışlanmıştır; zekasıyla
yıışamak isteyen bir kadındır. Centlivre 1705'te böyle bir ka­
ı l ının dokunaklı ve komik portresini sunar.

Hem Centlivre hem de Behn kendi dönemlerinin kadın­
Iarına ilişkin toplumsal, ev içi portreler sunarlar. Oyunlarını,
kadın öykülerinin ve konuşmalannın sağladığı olanaklan
olabildiğince kullanarak, ekonomik ve estetik nedenlerden
dolayı geleneksel tiyatro formlan içinden yazarlar. Hayat
hikayeleri kendi dönemlerindeki kadınların ilginç tasvirleri­
ni sunar. Her ikisi de erkeklere ait maddi dünyada, kadın
oyunculara daha yeni açılan sahnede kendi yollarını bulma­
ya çalışan yoksul kadınlardı. Kısa bir süre önce yayımlanan
şu üç kitap, bu tiyatro yazarlan hakkında faydalı bilgiler su­
nuyor: Maureen Duffy'nin The Passionate Shepherdess'ı, Fi­
delis Morgan'ın The Female Wits'i ve Nancy Cotton'un Women

Playwrights in England'ı. Behn ve Centlivre oyunlar yazan ve
sahneleyen öncü kadmlardır. Umanz feminist tarih ve eleş­
tirinin bundan sonraki döneminde onlann oyunlan üzerine
faydalı çalışmalar yapılır.

SOR JUANA INES DE LA CRUZ

Sor Juana, Yeni Dünya'da sahnelenen ve yayımlanan oyun­
lar yazan ilk kadın oyun yazanydı . Sor (kız kardeş) Juana,
Meksika'da St. Jerome Manastın'nda rahibeydi. 1 65 1 yılın­
da, iki saray üyesinin gayrimeşru çocuğu olarak doğdu. İlk
yıllarını Mexiko City'nin hemen dışındaki, Popocatepetl ve
lxtaccihuatl yanardağlarının yanında bulunan San Miguel
de Nepantla köyünde geçirdi. Sor Juana'nın hayattaki tek
tutkusu düşünmek ve öğrenmekti. En ünlü eseri The Reply
[Cevap) veya La Respuesta'da entelektüel geçmişini anla­
tır. Kendisini entelektüel faaliyetlere yoğunlaştığı ve dinle
ilgisi bulunmayan konulan araştırdığı için eleştiren Puebla
Piskoposu'nun saldırısına yanıt olarak kaleme aldığı bu eser,
onun yazmış olduğu son belgeydi. Piskoposa verdiği zekice
cevabından sonra Sor Juana, ünlü kişisel kütüphanesini da­
ğıttı ve çalışmalanna son verdi. The Reply, kadınlarm ente-

78 • Feminizm ve Tiyatro

lektüel kapasitesini ve öğrenme aşkını savunan en önemli ta­
rihsel belgelerden biridir. Tutkusunu şöyle tasvir eder: "Aklın
ışığıyla ilk defa aydınlatıldığım andan itibaren, bilime karşı
eğilimim o kadar hararetli, o kadar kuvvetli olmuştur ki ne
başkalannın uyanlan (çoğunun acısını çektim) ne de benim
kendi telkinlerim (hiç de az değildi) bu doğal dürtüye tövbe
etmem için yeterli oldu. " 1 0 Sor Juana o kumayı ve yazmayı altı
yaşında öğrendi. Sonra, Meksiko City'de bir üniversite oldu­
ğunu öğrendiği zaman annesine erkek gibi giyinip derslere
katılmasına izin vermesi için yalvardı. Annesi reddedince,
kendini büyükbabasının kütüphanesinde eğitmeye başladı.
On altı yaşında, zekası nedeniyle sarayda onurlandınldı.
Kendisi için, saray mensuplarının ona sorular sorabileceği
ya da kendi eserlerinden okuduğu parçalan dinleyeceği bir
gün aynlmıştı.

Sor Juana aslen bir şairdi, ancak sekiz yaşındayken
ilk oyununu yazdı. Los Empenos de una casa (oyunun adı
ealderan'un bir başlığına gönderme yapar; çevirmesi zor­
dur) adında tipik commedia geleneğinde uzun bir aylin yazdı.
Oyun, kurnaz uşaklar ve tutkulu aşıklann yer aldığı, entrika
ve aşka dayalı tipik bir olay örgüsüne sahipti. Aynca üç tane
autos sacramentales• • yazmıştır; bunlar kitleleri eğitmek için
yazılan, çok pahalı kostüm ve dekorlarla sahnelenen, şarap­
ekmek ayininin gizemiyle ilgili alegorik oyunlardı. Belki de en
ilgi çekici oyunlan, uzun autoslanna giriş niteliği taşıyan kısa
loalandırP Bu oyunlar Sor Juana'yı, sömürgeci erkek mes­
lektaşianndan farklı olarak yerli ritüellerinin özelliklerini bazı
Zoalannda kullandığı için etnik tiyatronun öncüsü yapar.

The Dirline Narcissus'un (İlahi Narkissos] Zoası, tama-

10 Sor Juana, A Woman ofGenius içinde The Reply, Margaret Sayers
Peden (çev.), Salisbuıy: Lime Rock, 1 982, s. 39.

11 Autos sacramentales, İspanya'ya özgü bir dramatik edebiyat tü­
rüdür ve birçok açıdan İngiltere'nin Morality oyunlanna benzer.
[-çev. notu]

12 Loa, sahne başında seyircinin dikkatini çekmek için oynanan
kısa oyun parçasıdır. Loa aynca, Voodoo dininin ruhianna veri­
len addır. Bunlar, Hıristiyanlıktaki aziziere ve meleklere benzerler.
[-çev. notu]

Kadın Öncüler • 7Y

men kabile giysileri içinde iki Kızılderiliyi, Occident adında
bir erkeği ve America adında bir kadını tanıtır. Oyun tohum­
lar tanrısı için icra edilen Kızılderili danslan ve şarkılanyla
başlar. İki karakter, kurbanlardan çıkanlmış iç organlan
ve kalp atışını tasvir ederek tannlarının gücünü ve kurban
etme törenini över. Kızılderililer dans ederek ve şarkı söyle­
yerek sahneden çıkarlar. Sonra İspanyol bir kadın gibi giyin­
miş Hıristiyanlık, İspanyol albay gibi giyinmiş koruması Zeal
ile gelir. Zeal , altın çağ oyunlarındaki İspanyol asilzadeleri
gibi, Kızılderili ayini hakkında yorum yapar. Hıristiyanlık'a
yapılan hakaretİn intikamını almak ister, ancak Hıristiyanlık
merhamete gelir ve Kızılderilileri Katolik dinini kabul etme
konusunda ikna etmek ister. Occident ve America girdiğinde,
Zeal 'in kıyafetlerine ve silahlarına, İspanyol ordusunu ilk kez
gören Kızılderililerin vermiş olduğu tepkileri verirler. Ordu,
yeni inançlara değil askeri kuvvetiere teslim olan Kızılderi­
lileri sahneden sürükleyerek saldırıya geçer. Sonra Hıristi­
yanlık onlarla tanrılan hakkında tartışmaya girer; onlara,
şarap-ekmek ayininin, kanları ve bedenleri kurban edilen­
lerin bütün güçlerini taşıyan ve hiç şiddet kullanmayan, hiç
bitmeyen bir kurban ritüeli olduğunu açıklar. Loa daha son­
ra şarap-ekrneğin gücünü anlatan auto sacramentala yapılan
geçiş ile sona erer.

Sor Juana 1 69 l 'de vebadan öldü. Eserleri, yaşamı bo­
yunca İspanya'da yayımiandı ve The Reply adlı eseri 1 700'de,
toplu eserlerinin üçüncü cildinde yayımlandı. Sor Juana'nın
tüm eserlerinin son baskısı İspanyolca yayımlanmıştır. Ne
yazık ki sadece The Reply İngilizce'ye çevrilmiştir. Bununla
birlikte, Sor Juana yeniden ilgi çekmeye başlamıştır. Octavio
Paz onun hayatı ve eserleriyle ilgili Sor Juana lnes de la Cruz

o las trampas de la fe adlı eksiksiz bir (İspanyolca) çalışmayı
tamamlamıştır ve Estela Portilla Trambley onun hayatı üzeri­
ne Sor Juana13 adlı bir oyun yazmıştır (çift dilli basılmıştır) .

13 Octavia Paz, Sor Juana Ines de la Cruz o las trampas le la fe,

Meksika: Fondo de Cultura Economica, 1982; ve Estela Portilla
Trambley, Sor Juana and Other Plays, Michigan: Bilingual Press/
Editorial BilingU.e, 1 983.

80 • Feminizm ve Tiyatro

MERCY WARREN

1 773'te, Amerikalı ilk kadın oyun yazan Bayan Mercy Otis
Warren, Amerikan devrimcilerini desteklemek için oyunlar
yazmaya başladı. ("Amerikan" teriminin kullanımı bu bölüm
için hem gerekli hem de elverişlidir, çünkü bu terminoloji
Warren'in eserlerine değinen az sayıda çalışmada kullanıl­
mıştır. Teknik olarak, bu terimin tam doğru olmadığını ve
yanıltıcı olduğunu kabul ediyorum.) Yazmaya kırk dört ya­
şında, sahnede hiç oyun izlememişken başladı. Amacı "büyü­
cünün hilesini boşa çıkarmak" ya da devrimin cumhuriyetçi
değerlerine karşı İngiliz kraliyet çıkarlarını temsil eden zen­
gin oligarşi yöneticilerine saldırmaktı. 14 lik oyunu, The Adu­

lateur [Dalkavuk, ı 773) John Adams'ın Boston katliamıyla
ilgili bir oyun yazmasını istemesi sonucu ortaya çıkmıştır.
Oyun beş perdedir, serbest nazım şeklinde yazılmıştır; ka­
rakterlerin hepsi erkektir. Boston vatansevederine Cassius
ve Bıütüs gibi Roma isimleri verilmiştir ancak temsil ettikleri
asıl kahramanlar belirgin olarak günceldir. Oyun ilk olarak
radikal bir gazetede, The Massachusetts Spy (Massachusetts
Casusu] adıyla yayımianmış ve daha sonra düzenlenmiş bir
versiyonu kitapçık olarak basılmıştır.

Warren'ın sonraki iki oyunu da erkek oyuncular içindi
ve cumhuriyetçi tarihsel konular üzerine kurulmuştu. Bu
nedenle Abigail Adams ondan kadınlan da göz önünde bu­
lundurarak bir oyun yazmasını istedi. Bu isteği, The Ladies

of Castile [Castile'in Kadınlan, ı 790) ile yerine getirdi. Kadın
kahraman Maria, bir grup kadını devrimcilerin hazinesini
doldurmak için Kilise'den değerli eserleri çalmak üzere ör­
gütleyen devrimci bir kadındır; görevi hem cesaret ister hem
de tehlikelidir. Bu oyunda Warren, hem kadın devrimcileri
tasvir eder hem de onlara erkek devrimcilerin kendileriyle il­
gili sahip oldukları yanlış fikirler hakkında konuşmalar yap­
tınr. Maria, erkek bir devrimciyle yaptığı konuşmada, erkek­
lerin güçlü kadınlara karşı önyargısını belirtir. Erkek onun

14 Helen Krich Chinoy ve Linda Walsh Jenkins (yay.haz.), Women in
American Theatre içinde Alice Robinson, "Mercy Warren, Satirist
of the Revolution", New York: Crown, 1 98 1 , s . 1 33.

Kadın Öneiller • 8 1

yaptıklanna çok şaşınr ve şöyle der: "Halı! Bu denli cüretkar
bir işe girişıneye cesaret ettin ha!" Maria şöyle karşılık verir:
"Bu işin günahlardan anndınlması gerekiyor." Sonra erkek
ona şöyle der:

Ruhun bazı şanlı, cesur, kahraman önderlerin
Gücünü canlandırmak için oluşturuldu
Ve görkemli ateşini boşa harcamamak için
Kadın şeklinin zayıflığı altında

Maria şöyle cevap verir:

Erkekler kendi yarattıklan zayıflıklara söylenirler
Ve cesurca kadın aklını kınarlar,
İyiliksever doğanın adaletli tarafsız eli
Ozelliklerimizi daha kötü bir topraktan yaratmış gibi.

Maria sonra ona daha fazla açıklama yapabileceğini ama
gitmesi gerektiğini söyler; bu konu üzerine uzun sohbetler
yapamayacak kadar devrim işleriyle meşguldür. Başka bir
deyişle, erkek devrimeiyi kadınlarla ilgili kendi derin düşün­
celerine dalmış bir şekilde bırakarak çıkar.

Warren'in oyunlannın sahne geçmişi yoktur. Salınelen­
rnek için yazılmamıştır ve profesyonel gösterimi hiç yapılma­
mıştır. Genel olarak oyunlan, Amerikan oyun antolojilerinde
veya Amerikan tiyatrosu derslerinde yer almaz. Zaten War­
ren Amerikalı ilk kadın oyun yazan olarak ortaya çıkanlmış
değildir. Warren'ı feminist bakış açısıyla ele alan çalışma­
lar, Louise Mason'un "Amerikalı Bir Kadın ve Oyun Yazan
Olma Mücadelesi" başlıklı yayımlanmamış tezi (Kaliforniya
Üniversitesi, Berkeley, 1 983) ve Alice Robinson'ın Women

in American Theatre adlı eserinde yer alan "Mercy Warren,
Devrimin Hicivcisi" başlıklı makalelerdir. 15 Maalesef Warren
da, Hrotsvit ve Sor Juana gibi, geleneksel tiyatro tarihinde
gizli kalmıştır. Bu kadınlann yokluğu, kadın oyun yazarlığı
geleneğinin hastınlmasına neden olmuştur. Onlann hayat­
lannın görünmezliği, tiyatrodaki kadınlarla ilgili örnekler ve
deneyimlerle ilgili değerli bilgileri saklı tutar. "İlkler" egemen

1 5 Onceki n ota bakınız.

82 • Feminizm ve Tiyatro

tarih anlayışı tarafından önemli gibi görünse de "ilk kadınlar"
öyle görülmez.

Bu bölümdeki tartışma "ilklerin" bir örneğini sunmak
için tasarlanmıştır: İlk kadın oyun yazarları, geçimini oyun
yazarak sağlayan ilk kadınlar, Yeni Dünya'da ve ABD'deki ilk
kadın oyun yazarlan. Bazı durumlarda, bu "ilkler" eksik bil­
giler ve şüpheli varsayımlar üzerine kurulmuştur. İlkler, hem
gelecekte feminist tarihçiler ve eleştirmenlerin araştırma ve
yazın alanianna öneriler hem de mevcut bilginin feminist
bir bakış açısıyla nasıl inceleneceğine ilişkin örnekler sunar.
"İlkler" kavramı, öncülere her zaman ayncalık tanıyan gele­
neksel tarihten alınmıştır. Görmüş olduğumuz gibi bu ay­
ncalık genellikle öncüleri paradigmalar olarak inşa ederek
kendi bakış açısını haklılaştırmanın yollannı arayan bir kül­
türel kodun sonucudur. Umanz feminist tarihçeler bu seç­
kinci uygulamayı önleyebilir. Geleneksel anlamda anlaşıldığı
şekilde oyunlar üreten kadınlara önem verilmesi gerekliyken,
kadıniann yaratmış olduğu, "tiyatro" terimi altına alınabile­
cek ve hakim geleneğin değerlerini yansıtmayan diğer perfor­
mans türlerini de keşfetmek önemlidir.

KiŞiSEL TiYATRO

Kadınlar genellikle ev içi alana kapatıldıklan ve kamusal
ulanda var olamadıklarından, performans alanlan çoğunluk­
la evleriyle sınırlı kalmıştır. Kamusal alanda güzel konuşma
ve hitabet sanatıyla kendilerini ifade etmelerine katkıda bu­
lunmayan deneyimler sağlayan, aile ve arkadaşlar arasında
kurulan kişisel iletişim ağlanna yönlendirilmiştir. Bu neden­
le, bazı kadınlar erkeklerden farklı türde bir sohbet geleneği
geliştirmişlerdir. Bu kadınlar, yazılı iletişim alanında mek­
tuplar ve sözlü iletişimde sohbetlerle kişisel diyalog formla­
nnda başarılı olmuşlardır: Bu kişisel diyaloğu, onu okuyan
veya dinleyen bir seyirci önünde salınelenrnek üzere tasarla­
yan ve icra sırasında orada olmayan bir yazar değil, üretim
aşamasında yer alan partnerler oluşturur. Bu, herhangi bir
resmi mesafe bardındırmayan veya temsil hissi yaratrnayan,
öznelliklerle kurulan karşılıklı diyalogdur. Kişiseldiyalog ha­
yattan bağımsız düşünülemez, bu yüzden de taklide değil ic­
raya dayalıdır. Taklit gibi sürekli tekran hedeflemez, günlük
hayatla iç içedir. Bu, şimdiki zamanın diyaloğudur; izleyiciyle
araya mesafe koyan güvenli dördüncü duvar yoktur, bugün,
tarihin ve gelişirnin hareketi içinde yakalanır.

SALON

Geleneksel olarak, bu kişisel diyaloğun tiyatrosu salonlardı. 1
Seyirciler, giriş ücreti ödeyen müşterilerden ya d a geleneksel
tiyatronun ortadan kaldırılmış diyaloğunu dinlemeye gelen
yabancılar değil, arkadaşlar ve meraklı tanıdıklardı. Oyun
yazannın ve pasif seyircilerin yerini, kendi satırlarını oluş-

Kadıniann tiyatrosu olarak bu salon kavramı Helen Fehervary'ın
kaleme aldığı şu makaleden alınmıştır: "Christa Wolfs Prose:
A Lanscape of M asks", New German Critique, no. 27, Sonbahar
1 982 .

84 • Feminizm ve Tiyatro

turan ve diğerlerinin özgün diyaloglarını dinleyen çok sayıda
oyuncu almıştı. Hiç kimse tek başına ve başkalan için ko­
nuşmazdı. Salon sahibi kadınlar, prodüksiyonlarda bulunan
tüm görevleri yerine getirirdi: oyun yazan (sohbet halinde) ,
yönetmen (konuk listesi oluşturarak prodüksiyonun rol da­
ğılımı yapar, girişleri ayarlayarak sahneleri oluşturmaya yar­
dım eder, sohbetin devamını aktif bir şekilde sağlayarak tem­
poyu ayarlar) , oyuncu, tasanıncı (evi süsler, menüye karar
verir, akşam için adayı seçer) ve kostüm tasanıncısı (modayı
ve kıyafet tarzını belirler) . Bu işlevierin pek çoğunda konuk­
lar ortak yaptıncılar olmasına rağmen, ortamın karakteristik
özelliklerini ev sahibi belirlerdi.

Ancak kadıniann kişisel tiyatrolarını salon ile anlatmak,
bir kez daha seçkincilik sorununu ortaya çıkarır. Salon ön­
celikle ayncalıklı kadıniann alanıydı; para, soy, güzellik ve
güçlü adamlarla bağlantılan sayesinde ayrıcalıklı olan kadın­
ların. Bunlar çoğunlukla geleneksel tarihte kendilerine yer
bulabilen kadınlardı. Daha az ayrıcalık sahibi olan kadınlara
odaklanmak amacıyla, bu bölüm, sahip olduklan özellikler
nedeniyle aristokrasinin dışında kalan iki saloniere'e adana­
caktır: Rahel Varnhagen ve Natalie Barney. Rahel, Berlin'de
bir Yahudiydi (Alman aristokrasisi dışında yer alırdı) , görece
yoksuldu, eğitimsizdi ve çekici değildi (kendi de başkalan da
öyle düşünüyordu) ve Natalie Barney, sosyal etkinliklerinin
büyük çoğunluğunu eşcinsellerin eğlencesine adayan bir lez­
biyendi.

RAHEL VARNHAGEN

Rahel Varnhagen'in salonu 1790- 1 806 yıllan arasında
Berlin'deki kültürel hayatının merkeziydi. Yahudi bir tefe­
cinin kızı olan Rahel, çok farklı kesimlerden tanıdıklanyla
birlikte akşam yemeği sohbetlerine katılmaya erken yaşlarda
başlamıştı. Yahudi tefecilerin işlerini evlerinde görmeleri bili­
nen bir durumdu ve Rahel'in babasının soylular, oyuncular,
ıilimler ve yazarlardan oluşan çok çeşitli müşterileri vardı.
Babası müşterilerini sürekli olarak akşam yemeğine ve diğer
sosyal etkinliklere davet ederek işle eğlenceyi birleştirirdi.

Kişisel Tiyatro • 85

l�uhel sınıfların ve dinlerin bu heterojen karışımı içinde yetiş­
t i . Salonunda da aynı heterojenlik mevcuttu: Yahudi olma­
yanlarla Yahudiler, aristokrattarla sanatçılar bir aradaydı.
Bu durumun, onun salonunun dışına taşan sosyo-politik bir
etkisi oldu; sınıfları ve dinleri birbirinden ayıran mevcut kül­
ı ürel kodların sınırlan dışına çıkan arkadaşlıkların ve hatta
cvliliklerin dağınasına neden oldu. Rahel'in kişisel tiyatrosu,
kültürün kesinlikle onay vermediği alternatif bir diyalog sah­
neledi. Dönemin bazı Alman oyunlannda, hem üst hem de
alt sınıflar anlatılınasına rağmen, teatral eylem bunların iç
içe geçmesi değil çatışmalan üzerine kuruluydu. Rahel'in ki­
şisel tiyatrosu toplumsal değişim için bir laboratuvardı.

Rahel'in salonu karmaşık bir katılımcı kitlesine sahipti
ancak sohbet konulan son derece sıradandı. Tiyatro, edebi­
yat, ilahiyatla ilgili sorular, İtalyan besteciler, tarihsel olaylar
ve karşılaştırmalı siyasi sistemler konuşulurdu. Bunlar ge­
nelde birbirine benzemezdi; tartışılan konu, bir araya gelen
gruba göre değişirdi. Bu yüzden tiyatro, oyuncular ve tiyatro
severler bir araya geldiğinde tartışma konusu olurdu. Bes­
teciler, yeni eserlerini çalar ve konukların tepkisini dinlerdi.
Yazarlar, üzerinde çalıştıklan eserlerini okur ve dinleyiciler­
den aldıklan yorumlara göre bunları gözden geçirirlerdi. Bu
şekilde, resmi, geleneksel sanatlar bile kişisel, dağaçiama
diyaloğun bir parçası haline gelirdi. Rahel'in salonu, "On se­

kizinci yüzyıl sonunda, filozofların sanata ilgi örgütlememe­
ye ve şairlerin edebiyatın özerkliğini savunmaya başladığı"
bir dönemde sanatı kişiselleştirdi. Kant'ın pulchritudo vaga

kavramının geçerli olduğu, yani güzelliğin belirli veya sınırlı
herhangi anlamdan bağımsız olarak ele alındığı bir dönemdi.
"Tek başına estetik ölçütlerle tanımlanan özerk bir sanat için
bu eğilimi sürdürme eğiliminde olan"2 romantiklerin yükseli­
şe geçtikleri bir dönemdi. Başka bir deyişle, dönemin baskın,
ataerkil felsefesi ve sanatı, yaşamdan ayn duran bir sanata
yatırım yapmış ve gündelik yaşamın somut gerçeklerinden
ayn kalmıştı. Buna rağmen sanat, kadınların ev içi alanına

2 Kay Goodman, "Poesis and Praxis in Rahel Varnhagen's Letters",
a.g.e., s. 1 26.

86 • Feminizm ve Tiyatro

taşındığında, içeriği ve hedefleri radikal bir şekilde değiştiril­
di. Kişisel olan, estetik olan haline geldi ve gündelik hayatın
yerini evrensel ve ebedi hayat aldı.

Rahel, bazen sohbeti yönlendirerek bu diyaloğa öncülük
ediyordu. Konulara dalmışken ve sohbet ilerliyorken, belli bir
hedef güdülmüyordu. Rahel doğaçlamayı ve oyunu teşvik et­
mekle daha fazla ilgileniyordu. Bir defasında şöyle yazmıştı:
"Size ruhun içinde gezip dolaşacağı mektuplar yazacağım;
bozuk, tozlu yollarda yapılan, hedefi olan bir gezi değil. Biz,
bizim bile bilmediğimiz yeni, küçük, soyut patikalar üzerin­
de yürümek istiyoruz. "3 Salon sohbeti, kendiliğinden tarzını,
nüktesini ve ilgi alanını oluştururken, Rahel'in dil anlayışı
onu içsel monologlan keşfetme, söylenınemiş olanı söyleme
arayışına itmişti. Ona göre dil, pariatılmış bir enstrüman de­
ğil, fikirler ve kişilerle etkileşimini peşinden sürükleyen ses­
lerdi. Yazım tarzı, "yanlış yerleştirilmiş ilgi zamirlerinin; sona
yerleştirilen tümleçlerin; biçimsiz, dengesiz ifadelerin; bağlaç
eksikliğinin; hatalı noktalama, yazım ve ifadenin; sık s�k ara­
ya giren Fransızcanın fışkırdığı" bir tarz olarak tarif edilir.4
Belki bu yazım tarzının nedeni, eğitim eksikliği, ekonomik
ve toplumsal kısıtlamalardı ya da belki onun yazıma dikkat
etmemesi, şimdiki zamanla olan kesintisiz bağının, açık biçi­
me bağlılığının kanıtıydı : "Dil benim emrime arnade değildir,
Almancanın emrine ya da benim kendi dilimin emrine de
arnade değildir; dilimiz yaşadığımız hayattır; ben benimkini
kendim yarattım. "5 Rahel'in dil kullanımı, 4 . Bölüm'de tasvir
edilen alternatif "kadın söylemine" dair feminist deneyimden
önce tezahür etmiştir. Rahel dil kullanımını ve sohbet an­
layışını, kamusal ifadenin biçimsel kurallannı bozarak veya
önemsemeyerek, döneminin hakim ataerkil söylerninden
farklılaştırdı. Bir araya getirilen mektuplan, onun dönemin­
deki kadınlann kişisel söylemleriyle ilgili fikir edinrnek ve
tarihsel çalışmalar yapmak için çok önemli bir belge olarak
durmaktadır.

3 A.g.e., s. 1 3 1 .
4 A.g.e., s . 1 32 .
s A.g.e.

Kişisel Tiyatro • 87

Salonun kişisel tiyatrosu, karakterlerin olmadığı bir
ı iyatroydu; kişiler satırlarını kendileri olarak söylüyorlardı.
J�ahel 'in "benlik" veya karakter anlayışı, dönemin egemen eği­
l iminden çok farklıydı. Rahel, bir mektubunda arkadaşına,
ı·ğer onu kaybederse kendisine ait bir parçayı kaybedeceğini
çünkü bu parçayı sadece onun fark ettiğini ve onun farkın­
dalığı olmadan o parçanın öleceğini yazmıştı. Rahel kendini
bütünlüklü bir benlik olarak tasavvur etmiyordu; tam, ayrı
ve bağımsız bir benliği yoktu. Kendi benliğinin yalnızca kar­
şılıklı ilişki içinde, başkalarını anlama ve başkalanyla etki­
leşirnde bulunma yoluyla var olabileceği hissini taşıyordu.
Rahel'in benliği, onun diyaloglannda olduğu gibi, toplumsal
değişimlerde inşa edilmişti. Bu benlik algısını sadece "bü­
tünlüklü" bir karakter anlayışıyla, hatta daha kapsamlı bir
şekilde, bir basmakalıp karakter inşasıyla karşılaştırmak ye­
terlidir. Rahel ne kendi ne de başkalarının benliği için "çizgi­
sel ilerleyen" veya "üstün nesnel" gibi şeylerle ilgilenmiyordu.
Rahel'in benliği, diyaloğu ve senaryoları, bunların o anki ke­
sişimleriyle oluşturulmuştur. Rahel'in kişisel tiyatrosu kendi
dönemini aşmıştı. Sonraki bölümlerde göreceğimiz gibi onun
benliği veya karakter algısı, postmodern merkezsiz özneye
benziyordu. Diyaloglan yirminci yüzyıl tiyatrosunun dağaç­
lamalan gibiydi ve onun kişisel olarak toplumsalı ve estetik
olanı yaratması, feminist "kişisel olan politiktir" sloganının
habercisi olmuştur.

NATALIE BARNEY

Natalie Barney yirminci yüzyılda, kişisel performanslar, tab­
lolar, bir salon ve teatral bahçe oyunlan içeren başka türde
bir kişisel tiyatro yarattı . Rahel Varnhagen'in tiyatrosun­
da olduğu gibi öznellikler, ev içi alan ve kişisel arkadaşlar,
Barney'nin tiyatrosunun da temel unsurlanydı. Buna ek ola­
rak, Natalie Barney, cinselliğin kişisel tiyatrosunu oluştur­
du; özellikle de lezbiyen cinselliğinin. Etkinlikler çoğunlukla
kadınlar arasındaki cinselliği kutlayarak yalnızca kadınlar
tarafından kadınlar için sahnelendi. Barney'nin teatral et­
kinliklerinde, gösterişli kostümler ve ünlü konuklarla, zen-

88 • Feminizm ve Tiyatro

ginliğin tüm ayncalıklan sergileniyordu. Ancak bunlar aynı
zamanda egemen kültürün böyle bahçeler ve özel alanlarla
lezbiyen cinselliğini sınırladığını ve bu cinselliğin ifade edil­
mesini engellediğini gözler önüne serdi. Geleneksel sanatın,
edebiyatın ve tiyatronun kurallan lezbiyen deneyim ve cinsel­
liğinin herhangi bir imgesini neredeyse tamamen yok sayar.
Barney'nin kişisel teatral etkinlikleri, feminist tiyatronun
ı 9701erdeki yükselişine kadar kendine profesyonel sahnede
yer bulamayan lezbiyen teatral anlayışın ilk ifadelerinden bi­
rini oluşturuyordu.

Natalie Barney, neredeyse yüzyıl başından ı 972 yılında
doksan dört yaşında vefatma değin Paris'te sürgün hayatı
yaşayan zengin bir Amerikalıydı . Barney ile ilgili kaynaklann
çoğunda genellikle sayısız baştan çıkarmalanndan ve ilişki­
lerinden bahsedilir. Hayatının bu bölümüne vurgu yapan iki
temel eserin başlıklan şöyledir: The Amazan of Letters: The

Life and Loves of Natalie Barney (kapağında Barney'i başka
bir kadını öperken gösteren bir resim vardır) ve Portrait of a
Seductress. 6 Barney'nin bu cinsel ayartmalan bir anlamda
kendi başına bir performanstı. Lezbiyen ilişkiyi çağnştıran
her türlü işaretin veya simgenin tabu sayıldığı bir toplum­
da, Barney cinsel ilişkilerini kamusal alana çıkarmıştı. Onun
baştan çıkarmalan, bilinçli lezbiyen ilişki ve cinsellik sergile­
meleriyle birlikte toplumsal etkinliklerde romantik semboller,
kostümler, rol canlandırma ve senaryolar la sunuldu. Barney,
çoğu kadının bunu gizli tuttuğu bir çağda cinselliğini sergile­
mişti. Bu perfonnanslar, lezbiyenliği kültürel olarak görünür
kılmak açısından Barney'nin miras bıraktığı ana unsurlar­
dan biridir. Bu performanslardan biri Natalie'nin Paris'teki
ilk kamuya açık baştan çıkarmasıydı: Ünlü fahişe Laine de
Pougy'i seçmişti. Seçimi ilginçti çünkü Pougy meşhur yasa­
dışı heteroseksüel cinsel ilişkilerin bir simgesiydi. Barney'nin
lezbiyenliği toplumsal etkinliklere taşıyacak kadar ileri gitme­
si, heteroseksüelliğin ayncalığına meydan okumuştur. Bar-

6 Georges Wickes , The Amazan of Letters: The Life and Loves of Na­
talie Bamey, New York: Popular Library, 1978); ve Jean Chaion,
Portrait ofa Seductress, New York: Crown, 1979.

Kişisel Tiyatro • HY

ney ve Pougy, ilginç bir baştan çıkarma hikayesi sergilediler;
bu hikaye, arzularına ulaşmalarıyla doruk noktasına erişti .
Beraber üstü açık bir arabaya bindiler, bir uşak gibi giyinmiş
Barney, Pougy'nin kucağına oturdu ve Bous de Boulogne'a
doğru yola koyuldular. Paris sosyetesinde skandal yaratan
kamusal performansıanna operalarda ve başka etkinlikler­
de devam ettiler. Hatta 1 90 l 'de Pougy, bu ilişkiyi konu alan
Idylle saphique isimli bir roman yayımladı. Rol canlandırma
ve toplumsal senaryolar, aniatı formunda sunulur hale geldi.
Hem Bois'te sergiledikleri tablo hem de Pougy'nin romanı, bu
ilişkiye eşlik eden sembolizmin, bilinçli rol canlandırmanın
ve biçim duygusunun kanıtıdır. Bu tür gösteriler, her ne ka­
dar üst sınıfa ait bir "radikal moda" anlayışı taşısa da, aynı
zamanda, toplum tarafından reddedilen imgelerle kadın cin­
selliğinin toplumsal kodlarını kıran gösterilerdi. Barney'nin
baştan çıkarmalan ana akım, heteroseksüel toplum önünde
oynanan direniş oyunlarıydı. Belki de onun zengin ve ayrıca­
lıklı olması, başka bir sınıfa ait olduğunda mustarip olacağı
şiddetli intikam duygusundan nasibini alma korkusu yaşa­
madan, cinsel kodlan kırmasına olanak sağladı. Ancak onun
tabulara aldırmaması Paris'in egemen salon sosyetesine
hiçbir zaman kabul edilmeyeceği anlamına geliyordu. Onun
salonu, pek çok ünlü sanatçıyı çekmesine rağmen, bunlar
aslen eşcinsel sanatçıları kapsadı. Natalie'nin kişisel tiyatro­
su, eşcinsel olarak bilinen sanatçılar için lüks bir gettoydu.

Barney, lezbiyen cinselliği tablosunu fotoğraflarla geniş­
letti. O ve arkadaşları, ilişkilerinin mitolojik metaforlannı ser­
gileyen kostümler giyerek veya dekorlar kurarak bu fotoğraf­
lar için poz verdiler: Örneğin, pastaral kostümler içinde "su
perisi ile çoban" olarak, Barney ve Romaine Brooks çeşitli dö­
nemlerin kostümlerine bürünmüş şekilde, Barney ve Renee
Vivien, uşak ve hanımefendi olarak poz verdi. İlişkilerine dair
edebi veya teatral herhangi bir söz kullanmadan, Barney
ve arkadaşları, deneyimlerini imgesel hale getiren sahneler
oluşturmaya başladılar. Tablo oluşturma çoğu kez teatral bir
girişimin başlangıcı oluyordu. Örneğin, ortaçağ Kilisesi'nde
ve Rönesans maskeli balolarındaki tablo, kendi dönemleri­
nin tiyatro pratiğinin kökenini sunuyordu. Barney'nin per-

90 • Feminizm ve Tiyatro

formanslan ve tablolan onun için bir süre sonra bir sohbet
ve senaryo kaynağı haline geldi. Ancak, Barney senaryo
yazmaya başlayınca Sappho metaforu bir çalışmasında bas­
kın hale geldi. Barney'nin ilk diyaloglannı içeren eserin ilk
cildi Chansons de Bilitis'tir (1902). Eser, Sappho ile ilgili bir
diyalogla başlar. İkinci cildi Actes et entr'actes'te (19 1 0) ise
Sappho'nun ölümünü anlatan "Equivoque" başlıklı bir diya­
log vardır. "Equivoque" daha önce, 1906'da, onun bahçesinde
sahnelenmişti. İlk bakışta, Sappho tasviri yirminci yüzyılın
ilk döneminin Eski Yunan'ı taklit etme modasını anlatıyor
gibi görünür. Lezbiyen bir bakış açısıyla ele alındığında ise
Sappho, tarihte hayatta kalabilen tek lezbiyen sanatçı imgesi
olarak ortaya çıkar. Onun imgesi yirminci yüzyılın ilk döne­
mine ait öncü bir lezbiyen sanatçının, onlann yaşam biçimini
dile döken yegane kültürel mitoloji kaynağının meşruiyet ka­
zanmasını sağlamıştı. Barney'nin kişisel lezbiyen tiyatrosu,
mitsel, romantik imgelerin estetik kuşatmasına, pastoral ve
saraylı rollere ve Sappho ile ilgili göndermelere takılıp kalmış­
tı. Onun dramatik karakterleri ve durumlan, gündelik hayat
meselelerinden kopuktu. Ne zaman ki ana akım toplumda
lezbiyen haklannı destekleyen eşcinsel özgürlük hareketi
ve feminist hareket ortaya çıktı, o zaman lezbiyen tiyatro­
su çağdaş bir toplumda olumlu lezbiyen tasvirleri üretmeye
başladı. Barney'nin, bahçede arkadaşlar arasında sergilenen
çalışmalan ise tarihten alınan birkaç mitolojik fragmanla sı­
nırlı kalmıştı. O, lezbiyen imgelem açısından kendinden son­
ra gelen sanatçılann kullanabileceği ve hatta daha ileri götü­
rebilecekleri bir söz dağarcığı oluşturuyordu. Örneğin, Joan
Schenkar, Barney üzerine, onun projesinin hem zayıf hem de
güçlü yönlerini ortaya koyan çağdaş bir oyun yazmıştır. 7

Barney, yalnızca bir icracı ve oyun yazan değildi, aynı
zamanda kişisel tiyatronun yönetmeni ve yapımcısıydı. Bah­
çesinde, arkadaşlanyla birlikte salınelernek üzere oyunlar
ve performanslar kurdu. ı 922'de arkadaşları, Colette'nin
La Vagabonde isimli eserini sahneledi. Aynca ı 9201i yıllar-

7 Joan Schenkar, Natalie Barney (yayımlanmamış oyun metni,
1984) .

Kişisel Tiyatro • 9 1

da birçok kez Pierre Louys'un diyaloglarını canlandırdılar.

Bunların yanı sıra Bamey, bazılan gerçek metinlerle birleşen

performans etkinlikleri düzenledi. Arkadaşlannın çoğu, boş

zamanlannda bu tamamı kadın olan seyirciler için gösteri­

ler düzenleyen şarkıcılar ve dansçılardı. Barney ara sıra bu

performanslar etrafında doğaçlamaya dayalı "happening"ler

düzenlerdi. Colette, bir akşamüstü o ve başka bir icracı

Louys'un bir diyaloğunu sergilerlikten sonra yapılan bu tarz

bir etkinliği şöyle anlatır: "Yeşilliklerle dolu bir sahnenin

arkasından, kayışlan turkuazlarta süslenmiş beyaz bir at

üzerinde, çıplak bir kadın belirdi; setlerde ve kabul salonlan

gruplannda namı bilinen yeni bir dansçı: Mata Hari."8 Mata

Hari, Lady Godiva olarak geldi, atından indi ve egzotik bir

dans sahneledi. Colette bu performans karşısındaki şaşkın­

lığını ve küçümsemesini anlatır. Buna rağmen, bu sahne,

Louys'un finalini radikal bir şekilde değiştirir. Böyle yaparak

Barney'nin performansın bir parçası olarak Colette ve Mata

Hari arasındaki etkileşimi sunmak istediği düşünülebilir.

Bununla birlikte, o zaman her ikisi de kulüplerde eğlendiri­

cilik yapıyordu, Colette bir romancı ve Mata Hari ise bir ajan

olarak henüz ünlü olmamışlardı.

Lezbiyen bilinçliliğine ek olarak Barney, kadın hakla­

n konusunda da duyarlılık göstermiştir. Bir entelektüel ve

sanatçı olarak kendini kadın hakianna adamıştı. Yaşamını

hem lezbiyen cinselliğine dair imgeler hem de genel anlamda

kadın edebiyatma ilişkin ürünler sunarak ve bunları destek­

leyerek geçirdi. 1 9201erde Centlivre'nin daha önce sahnede

gösterdiği şeyi hayata geçirdi ve Academie des Femmes'ı [Ka­

dınlar Akademisi] kurdu. Bu başlık, sadece erkeklere açık

olan Academie Française'ye yönelik bir kınamaydı. Barney

akademisinde yeni çalışmaları ve estetik meseleleri tartışan

pek çok kadın sanatçıya ve entelektüele yer verdi. Salonun­

da, ataerkil kamusal alana alternatif olarak kişisel alanı kul­

lanarak, bu kadıniann çalışmalarını desteklemek için bir dizi

okuma etkinliği düzenledi. Bu okuma etkinliklerine aralann­

da Gertrude Stein, Colette ve Djuna Bames 'ın da bulunduğu

8 Wickes, The Amazon of Letters, s. 92.

92 • Feminizm ve Tiyatro

pek çok ünlü kadın katıldı.
Natalie Barney yirminci yüzyılda kadın performansı ala­

nında bir öncüydü. Feminist tiyatroda 1970'li yıllarda önemli
hale gelen, kadınlar tarafından kadınlar için gösteri sergile­
me uygulamasını keşfetti; lezbiyen cinselliğinin imgelerini ta­
nıttı; kadın icracıların yetenekleriyle bağlantılı, doğaçlamaya
dayalı gösteriler sergileme fikrini geliştirdi; kendi özel, ev içi
çevresinde meydana gelen ancak biçimsel, estetik çalışmalar
olarak düşünülen ve hatta yayırolanmış diyaloglara dönü­
şen teatral etkinlikler düzenledi. Kişisel salon tiyatrolan ve
özel teatral etkinlikler, bu yüzyılda feminizm ve tiyatro için
önemli bir kesişme noktası oluşturan yeni bir sanat formu­
nun oluşmasına, performans sanatında kadınlar başlığının
açılmasına zemin hazırladı.

SALONUN ÖTESiNDE

Performans sanatında kadınlardan bahsetmeden önce, kişi­
sel tiyatro kavramının, ayncalıklı bir alan olan salon haya­
tının ötesine geçmesi ve kadınların performans etkinliklerini
de kapsaması için genişletilmesi gereklidir. Helen Krich Chi­
noy ve Linda Walsh Jenkins'in Women in American Theatre

isimli eseri, kadınlann teatral kilise etkinlikleri, geçit törenle­
ri ve Yerli Amerikan kabile törenleri gibi performans etkinlik­
lerindeki rolüne dikkat çeker. Kişisel ve politik olan arasına
ne kadar aynm konulabileceği yeniden ele alınması gereken
bir konu olmakla birlikte, politik performanslar kendi ba­
şına bir bölüm oluşturabilecek kadar fazla malzeme içerir.
Chinoy ve Jenkins, bu tarz politik performanslar arasına,
Women's Christian Teroperance Union [Hıristiyan Kadınlar
Alkolden Kaçınma Birliği] tarafından alkol tüketimine karşı
başlatılan mücadele kapsamında gerçekleştirilen eylemlerin
olduğu 1873-4 Women's Crusade'i [Kadınlann Mücadelesi] ,
Women's Trade Union League'in [Kadınlar Ticaret Birliği Der­
neği] ve National Women's Party'nin [Ulusal Kadınlar Partisi]
etkinliklerini dahil eder. Bir kıyaslama yapmak için, perfor­
mans etkinlikleri listelerine Miss America Güzellik Yanşması
ve mezuniyet törenleri gibi kadınlann güzelliğiyle ilgili tören-

Kişisel Tiyatro • 'J:I

leri de eklediler. Yazarlar şunu belirtir ler: "Gösterilerdeki bu

roller kadıniann hakkı olmuştur başkalan için, topluluk

için, toplumun ve dinin iyiliği için çalışmalannı sağlayan

haklar Çoğu zaman kadının kendisi toplumsal bir süstür;

onun kendini güzelleştirmesi bile başkalannın memnuni­

yetine hizmet eder ve bu durum cinsiyet rolünün gerektir­

dikleri doğrultusunda bir görsel sanatçı olma yolu olarak

düşünülebilir. "9
Chinoy ve Jenkins bu etkinlikleri geleneksel tiyatroda­

ki kadınlarla ilişkilendirirler. ABD tiyatrosunda, kadıniann

aslen Broadway'e alternatif bir tiyatro geleneği oluşturan

küçük bölgesel tiyatrolar veya sanat tiyatrolannda çalışmış

olduklannı belirtirler. Şunu söylerler: "Kadınlar tiyatronun

paylaşımcı, kolektif, yaratıcı ve özellikle de uyumlu topluluk

olma özelliklerini keşfetmiş görünür. Enerjilerini rekabete

dayalı tiyatro işine vermek yerine besleyici sanata yönlen­

dirme eğilimindedir ler. "1° Kadıniann "besleyici sanat" lehine

gösterdikleri bu uyumluluk ve tercih, çağdaş pek çok kadın

İcraemın yanı sıra tiyatro eleştirmenliği alanında çalışan bazı

feministler arasında da etkili olmuştur. "Besleyici" kavramı,

kadıniann ev içi alandaki çalışmalannın nasıl yorumlanacağı

veya daha derin bir konu olarak, kadınlar ve onlann biyolojik

doğası arasındaki ilişkinin nasıl yorumlanacağı meselesini

gündeme getirir.

Kapsamı daha geniş olan toplumsal, siyasi ve topluluk

çalışmasının, tiyatro kategorisi içinde ele alınması, kadınlar

ve performansa ilişkin bu tür projelerin ataerkil değerlendir­

melerini tersine çeviren yeni bir bakış açısı oluşturur. Bu,

"amatör" tiyatro etkinliklerini gelenekle veya Broadway1e ilişki

içinde değil, kişisel, ev içi ve toplumsal parametreler dahilinde

yeniden değerlendirerek kadıniann çalışmasına ayrıcalık ta­

nır. Ancak, bu tarz düşüncenin feminist eleştiri içinde başlıca

ihtilaf noktalan haline gelmiş çeşitli yönleri vardır. "Besleyici"

kavramı, toplumsal cinsiyetİn doğasına ilişkin ciddi sorulann

ortaya çıkmasına neden olur. Materyalist feministler bunu

9 Chinoy and Jenkins, Women in American Theatre, s. 10 .
10 A.g.e., s . ı .

94 • Feminizm ve Tiyatro

"biyolojizm" olarak, sosyo-kültürel belirleyenierin toplumsal
cinsiyet biyolojisine dönüştürülmesi olarak ele alırken bazı
feminist eleştirmenler, kadıniann doğası gereği "besleyici"
olduğunu, bağlanmaya ilgi duyduğunu ve rekabetle ilgilen­
mediğini ileri sürerler. "Besleyici" aynı zamanda kadıniann
biyolojik açıdan bebek sahibi olma yeteneğini hatırlatarak
bir tür annelik yapma becerisini vurgular. Materyalistler, bu
"besleyici" davranışın, kadıniann ev içi alana kapatılmalarını
romantize etmek suretiyle onlan pazar alanının dışında tut­
mak için toplum tarafından telkin edilen bir görüşten başka
bir şey olmadığını tartışmaya açarlar. "Besleyici" olmak, bu
ev içi rolün, annelik rolünün bir uzantısıdır. Materyalist femi­
nistlere göre kadınlardaki bu davranışa ayncalık tanınması
sadece onların ezilmelerini somutlaştınr.

Feminist eleştirmenler arasındaki bu farklılık, kadıniann
salonlar, çocuk tiyatrolan ve teatral kilise etkinlikleri gibi ev
içine özgü, toplum hizmeti projelerinin değerlendirilmesi için
çeşitli seçenekler sunar. Kadıniann ev içi, toplumsal hizmet
alanını, kadınlan piyasada erkeklere bağımlı hale getirmek
üzere ataerkil kültür tarafından yaratılmış sosyo-politik bas­
tınlmışlıklannın bir işareti olduğu varsayımı mevcuttur. Bu
varsayımdan hareket edilirse, kadıniann tiyatro tarihindeki
bu tarz performans etkinliklerinin, kadıniann yeteneği için,
onların emeklerine yer açmak üzere yeniden bir getto üre­
tilmesine yardımcı olabileceği sonucuna vanlabilir. Ancak,
hastmlanın bakış açısını inşa etmek amacıyla geleneksel
değerleri ters yüz ederek egemen kültürün gözden çıkarmış
olduğu şeye ayrıcalık tanınması da tercih edilebilir. Kadınla­
rın bu performans etkinliklerinde yaratmış olduklan şeyler,
onların deneyimlerini dile getirir ve yeni formlar yaratır. Ne
yazık ki bunu "besleyici" çerçevesinde ele almak kadınların
performans alanındaki tarihinin onların biyolojik cinsiyetle­
riyle, yani bedenleriyle ilgili bir şey olarak görülmesine yol
açar. Buna rağmen, konuyu biyolojiye indirgeyen model, hem
feminist eleştiride hem de çağdaş feminist performanslarda,
bilhassa performans sanatında işlevsel hale geldi.

Judy Chicago'nun Dinner Party (Akşam Yemeği Parti­
si] başlıklı sanat sergisi bu fikirlerio bazılarına örnek teşkil

Kişisel Tiyaıro • 95

eder: Chicago, evcimen bir kadının akşam yemeği partisi et­

kinliğini ele aldı ve bunu kadınların başarı koleksiyonu için

estetik bir metafor haline getirdi. Her sahne düzenlemesi

tarihteki veya mitolojideki bir kadını temsil eder. Sahne bir

tabak, çatal-bıçak takımı, bir tabak altlığı ve bunlara benzer
şeylerden oluşur. Her bir tabakta, temsil ettiği kadına dair

bir imge uyandırmak için klitoris imgesi kullanılır. Örneğin,

bir Amazan tabağında bir savaşçıyı çağrıştırmak için sert ve

güçlü görünen, çelikten gri renkli bir klitoris vardır. ABD'nin

dört bir yanındaki müzeleri dolaşan bu projeyi üretmek için

yüzlerce kadın bu dokuma, örgü, nakış ve diğer el sanatlann­

daki becerilerini kullandı. Dinner Party, bu tür biyolojik in­

dirgemeci düşüncenin yalnızca biçimsel etkisini göstermekle

kalmaz; aynı zamanda yönetmeni Judy Chicago, performans

sanatında kadınlar türünün yaratılmasında öncü bir etkiye

sahip kişilerden biri haline gelir.

PERFORMANS SANATI

Performans sanatı, tarih boyunca kadıniann performans ala­

nındaki pek çok alternatif uygulamayı kuşatan yeni bir form­
dur. Eski Yunan ve Roma'nın "senaryolarını" bedenleriyle ya­

zan kadın mimcilerden başlayan ve Vamhagen ile Barney'nin

kişisel, cinsel içerikli salonlanyla devam eden, kadıniann

kendi özgün deneyimlerinin parametreleri dahilinde nasıl

gösteri yapabileceklerine ilişkin bir gelenek ortaya çıkmıştır.

Bu gelenek, en sonunda performans sanatında kadınların

kendine has, özgün türünü; egemen sahne, karakter, olay

örgüsü, yazılı metin ve hatta seyirci geleneği dışında pratik

bir tiyatro geleneğini üretti. Kadın performans sanatçıları,
genelde seyirci olmaksızın , kendi performanslan için kişisel

alanlan seçerler. Gösteri esnasında kendi bedenleriyle ve ses­

leriyle yeni ilişkiler keşfeder ve yeni oyun türleri geliştirirler.

Moira Roth'un 7he Amazing Decade isimli kitabı, 1 9701erin

kadın performans sanatı çalışmalanyla ilgili önemli bir ta­

rihsel belgedirY Bu eser, kadınların performans sanatını, ilk

1 1 Moria Roth (yay.haz.) , The Amazing Decade: Women in Performan­

ce Art 1 970-1 980, Los Angeles: Astro Artz, 1983.

96 • Feminizm ve Tiyatro

çıkışını Judy Chicago'nun öncülük ettiği atölye çalışmalan ve
diğer etkinliklerle sağlayan, aslen ABD'nin batı yakasına özgü
bir hareket olarak tanımlar. Performans sanatında kadınlar,
1960'lann sonlannda Chicago'nun Kaliforniya, Fresno'da
yaptığı çalışmayla başladı ve 1 970'lerin başlannda Chicago
ile birlikte onun grubunun ve diğerlerinin Womanhouse'u
(Kadınevi) kurduğu Los Angeles'a taşındı. Kadın evi, kadın­
ıann deneyimlerinden, özellikle ev içi bağlamında ele alınan
deneyimlerden yararlanılarak üretilen sanat enstalasyonlan
ve performanslar için bir merkez haline geldi.

Suzanne Lacy, performans alanında ilk ve en çok ta­
nınan icracılardan biridir. İlk döneminde Judy Chicago ile
çalıştı ve toplumsal feminist hareketin ana meselelerini sah­
neleyen çeşitli performans eserleri oluşturarak devam etti.
Eserleri feminist aktivizmi yoğun içsel deneyimlerin görsel ve
sözel metaforlanyla birleştirir. ı 977'de Lacy, tecavüz konusu
etrafında şekillenen bir performans etkinliği serisini, Three

Weeks In May'i [Mayıs'ta Üç Hafta) düzenledi. Üç hafta bo­
yunca, Los Angeles'ın Belediye Binası alışveriş merkezindeki
yaklaşık 8 metrelik bir haritaya tecavüz raporlan yazıldı. Ka­
dın destek merkezleri de başka bir harita ya yazıldı. Hantala­
nn çevresindeki alanda çeşitli performans sanatçılan halka
açık ve özel gösteriler düzenlediler. Lacy, performans alanı
kapısının üstündeki bir çıkıntıya çömelmiş, dört tane çıplak,
kana bulanmış kadının yer aldığı bir final gösterisi hazırladı .
İnsanlar, galeriye girdikleri zaman, tepeden asılmış, postu
yüzülmüş, kanatlı bir kuzu ölüsü ve asfalt üzerine yazılmış,
saldınyla ilgili bir şiirle karşılaştılar ve tecavüz deneyimleri­
ni anlatan kadınlann ses kaydını dinlediler. Three Weeks In

May, kadınıann tiyatrosunun şürsel uygulamasını başlattı.
Dramatik eylemin mekanı gerçekten de Los Angeles şehriydi.
Haritalar, kadınlann sık sık gittiği bir mekana, bir alışve­
riş merkezine yerleştirilmişti. Lacy'nin haritalan sayesinde
yüzlerce kadın kişisel alışverişlerini keserek, bulunduklan
şehirde o dönem kadınlara karşı işlenen şiddet suçlanyla
ilgili tarafsız olgulada yüzleşti. Lacy, üç haftalık dramatik et­
kinliklerle tecavüz konusuna dikkat çekti. Tecavüz mağdur­
lanyla yapılan göıüşmeler sonucu çıkan kendi sahne par-

Kişisel Tiyatro • 97

çasıyla, mağdurun tecavüzle ilgili kişisel içsel deneyimlerini
canlandırdı. Politik ve kişisel olanın nesnel-öznel kanşımı,
feminist bilinç yükseltmenin tiyatrosunu oluşturdu.

Carolee Schneeman, Interior Serall [İçerideki Sarmal,
1975) isimli eserinde Roma ve Eski Yunan'ın kadın mim­
cileri gibi, kendi bedenini kendi oyun alanı haline getirdi .
Schneeman, performansın yazılı metnini vajinasından çekip
çıkardı. Bu metin, bir erkek film yapımcısının onun sanatı
üzerine, kadın toplumsal cinsiyetine atfedilen unsurlan içe­
ren eleştirel ifadeleriyle ilgiliydi: "duygusallık", "kınlganlık"
gibi. Schneeman'ın imgesi, kadın bedeni ile kadın cinsiyetine
yapılan kültürel atıflar arasında doğrudan bir bağlantı oldu­
ğunu hem somutlaştınyor hem de bunu ironik bir şekilde ele
alıyordu. Schneeman performansını çıplak bir şekilde, cinsel
bir organıyla doğrudan ilişkiye geçerek gerçekleştirdiği için,
metnin kadın cinsel organlanndan biri tarafından üretildiği
yönünde bir algılama oluşursa, yarattığı imge güçlü bir şekil­
de biyolojik olarak algılanabilirdi. Schneeman'ın, Irigaray'ın
kadınsı formun üretimine beden ile başlama kavramını can­
landırdığı yorumu yapılabilir. lnterior Scroll, aynı zamanda,
egemen kültürde gayet iyi bilinen doğum/ sanatsal üretim
paradigmasını (yaratıcı olarak sanatçının bir imge olarak
doğum yapmasına ilişkin ataerkil yakıştırma) kinayeli bir şe­
kilde ele aldı. Sonuç olarak performans, kadın toplumsal cin­
siyetinin ataerkil kurgusunun dışa vurumu olarak yorumla­
nabilirdi. Erkek film yapımcısı/ izleyicisi kendi Schneeman
algısını, kendi algı kalıplan içinde, okumak üzere çıkardığı
vajinasına yerleştirmişti.

Leslie Labowitz'in Sproutime'ı [Tomurcuk Zamanı , 1 980),
Natalie Barney'nin bahçe partilerinin bir performans sanatına
dönüştürülmüş hali gibiydi. Labowitz sahne parçasını Kalifor­
niya Yenice'deki evinde canlandırdı. Aynı zamanda arkadaşla­
n olan seyirciler, yerden tavana kadar filizlenmiş tohum rafla­
nnı ve çıplak bir şekilde bitkileri sulayan Labowitz'i keşfetmek
için karanlık garajına girdiler. The Seeret Garden [Gizli Bahçe)
isimli bir çocuk kitabının bölümlerini okudu ve sonra onlan
evinin arkasındaki bahçeye çıkardı. Bahçe, gerçek ve yapma
çiçekler, kağıt şeritler ve benzeri şeylerle doluydu ve etkinlik,

98 • Feminizm ve Tiyatro

konuklara lahana ikram edilen öğle yemeğiyle sona erdi. La­
bowitz etkinliği için kadın bahçeleri ve bahçe partileri imgesini
kullandı. Çalışma, sergilenişi açısından toplumsal cinsiyete
özgüydü: Okunan kitap ABD'de genç kızlar tarafından çok se­
viliyordu ve bahçede yenen öğlen yemeğinde kadınlan eğlen­
diren başka kadınlar vardı. Moira Roth kitabında, Labowitz'in
politik açıdan, on yıllık bir siyasi mücadelenin ardından pek
çok kadının ihtiyaç duyduğu gerekli geri çekilme ve yenilen­

menin performansıru yapmış olabileceğini söyler ki bu belki
de kültür içinde kadınlara yönelik şiddete karşı altematif de­

neyimler sağlamak için de gerekliydi. Roth, Sproutime'ın ev­
lerdeki ve sokaklardaki şiddetten uzak, hayata geçirilebilir bir
ütopya anı sunduğunu ileri sürer. Yine de etkinlik, Bamey'nin
bahçe partilerinin sergilediği türden ayrıcalığın aynısını, sa­
dece belli sınıftaki kadınlar için mümkün olan dinlenme ve
boş zaman ayncalığını sergilemekle suçlanabilir. Ancak, yine

Barney'nin partilerinde olduğu gibi, bir geri adıma yol açabi­
lecek baskı hissini sembolize eder. Hem Schneernan'ın hem
de Labowitz'in performansları farklı tarzlardaydı, ama ikisi de

kişisel tiyatroydu. Labowitz performanslarını kendi özel ala­
nında arkadaşlarıyla gerçekleştirirken, Schneernan'ınki kendi

bedenine özeldi, gerçek sözcükler bedene uygulanmıştı. Her

iki sanatçı da icracının bedeninin savunrnasız olduğunu açık­
ça ifade etmek için çıplak gösteri yaptı.

Diğer kadın performans sanatçıları, performansı kendi
gündelik yaşamlannın içine alarak performansta herhangi
bir kapanış oluşturma hissini tamamen ortadan kaldırdılar.

Performans belli zamanda ve rnekanda meydana gelmez; uzun
bir zaman zarfında, sürekli olarak gerçekleştirilir. ı 984'te Lin­
da Montano, bir yıl boyunca bir iple erkek arkadaşına bağlı

olarak yaşayabileceğini açıkladı. Performans, çifti caddelerde

yürürken, evlerinde yaşıyorken gösteren fotoğraflarla belge­
lendi. Gösterileri hem dışa dönüktü, izleyeniere açıktı; hem
de çiftin deneyimler yoluyla kendi içlerinde keşfettiği değişik­

likler açısından içe dönüktü. Bunun sadece küçük bir bölü­
münü gören izleyici bu etkinliğin, bölünmüş, imalı, kısmi ve
en nihayetinde icracılara özgü olduğunu söyleyebilirdi. Belli
bir gösteri alanı yoktu, insarılann izlemek için toplanması

Kişisel Tiyatro • 99

söz konusu değildi, kamuya dönük bir konuşma veya bir di­

yalog yoktu. Bu eser, "çiftler" için bir metafor haline geldi: bir

kadın ve bir erkek arasındaki bağ ve bağlılık. Bunun fiziksel

olarak hayata geçirilmesiyle, her ikisi için de "bağlayıcı ipler"

durumu canlandınlarak, her ikisini de en sınırlı şekilde bir

karşılaşma yaşamaya sevk etti.

Kadın performans sanatçıları kendi sahne parçalarını

çoğu kez kendi günlüklerinden yola çıkarak oluştururlar.

Günlükler genellikle genç kızların kitaplan olarak görülür.
leracı kendi günlüğünü ele alırken, kendi benliğinden kendi

benliğine doğru en kişisel dili konuşarak kendini canlandı­

rır. Bu şekilde kendi hayatını canlandınrken, performansın

kamusal alanında özne olarak, onun kendi benliği olarak ka­

dın haline gelir. lcracı, karakterin estetik mesafesi olmaksı­

zın, benlik olarak kadındır. Yanalyne Green'in Trick or Drink

[Oyun mu Yoksa İçecek mi] gösterisi bu geleneğin bir örneği­

dir. Green, günlüklerinden, eski aile fotoğraflarından ve ço­

cukluk kitaplarından, resimlerinden yola çıkarak alkolik bir

anne ve baba ile büyüme deneyimini anlattı. Fotoğraflarında

ve günlüğüne yazdıklarında bağımlılığı nasıl benimsediğinin

izlerini aradı: Kilosuyla ilgili gençlik takıntısından sürekli

yeme ve kusmasına (bulimia) , sevgililerine bağımlı hale gel­

mesine kadar. Green, gösterisini izleyicilerin arasına karışa­

rak ve annesiyle babasının sonraki yıllanndan ilk çocukluk

dönemine kadar fotoğrafianna bakarak, kaybolan hayatlar

için bir tür kurtuluş süreci ve ağıtla bitirdi. Sahne parçası,

madde bağımlılığının altında yatan sorunlara, özellikle kadı­

nı yiyecek bağımlısı, kilo takıntılı ve erkeklerle romantik bağ

kurmaya bağımlı hale gelmeye teşvik eden toplumsal kod

yöntemlerine odaklanıyordu. leracı olarak benliğin kişisel,

savunmasız varlığı, izleyici ve oyuncu arasında bir mahremi­

yet yarattı. Kurgunun dördüncü duvarı dağılınıştı ve perfor­

mansın etkisi samimi ve özeldi. Salondakinin aksine burada

konuşma kullanılmamasına rağmen, her bir izleyici Green'in

doğrudan yönelmesi ve göz kontağıyla dinleyici olarak dahil

edildi. Sonunda, hiçbir final hissi vermedi, ne hemen iyileş­

miş olduğuna dair bir imada bulundu ne de bu sorunun ar­

tık bittiğine. Buna rağmen sahne parçası bir itiraf değil, içsel

1 00 • Feminizm ve Tiyatro

gelişimin bir performansıydı.
Pek çok performans sanatı eseri, içerikleri bakımından

toplumsal cinsiyete özgü iken, Rachel Rosenthal bizzat top­
lumsal cinsiyet fikrine meydan okuyan sahne parçalan sah­
neledi. The Arousing'te (Shock, Thunder) (1 979) Rosenthal,
yüzündeki sargılan çıkararak sahte sakalım gösterdi, önce
sakalı okşadı sonra da koparıp attı. Rosenthal'a göre sahne
parçası , "çok uzun süredir erkek olarak tanımlanmış oldu­
ğumdan ve yalnızca kadınların özgürlük hareketi sayesinde
birdenbire bir kadın olduğumu fark ettiğimden bahsediyor­
du bunun nedeni, çok uzun zamandır süregelen, sanatçı­
nın erkek olduğu fikriydi; ben de bir sanatçıydım, bu yüzden
de erkek olmalıydım "12 Bonsoir, Dr. Schön!'de ise [İyi Geceler
Dr. Schön] kültürün kendi kodlarını onun bedenine kaydet­
me şekillerini gösterdi. Çıplak olarak göründü (bu onun için
son derece acı vericiydi) ve vücudunun "kötü noktaları" kır­
mızı bantlar, lastik yarasalar, örümcekler ve bunlara benzer
şeylerle bir kadın asistan tarafından işaretlendi. Kamusal
açıdan kabul edilebilir bir kostüm, takım elbise ve topuklu
ayakkabı giydikten sonra, kodlan oluşturan ebeveyn olarak
babasıyla kurduğu ilişkisini tasvir etti. Gaia, mon amour'da
ise (1983) bir erkeği, bir kadını, bir palyaçoyu ve bir ana tann­
çayı oynadı. Böyle yaparak işinde ve yaşamında erkek kılığına
girerek farklı roller oynamanın verdiği keyfi şöyle tarif eder:
"uzun süredir devam eden bir tür cinsiyet rolü oynamaktan
nefret ederim Kendimi androj en gibi hissediyorum . . . erkek
ya da kadın olarak düşünemiyorum Bir sürü küpe takıp
şu [kamuflaj) pantolonlanndan giyiyorum "13 Rosenthal'ın
yaşı tüm bunları daha çarpıcı ve dokunaklı hale getirir: Tıraş
edilmiş bir baş ile ellilerinin ortasında, erkek saldırganlığın­
dan büyükanne tavırlanna kadar değişen aralıkta bedensel

12 Jeanie K. Forte'den alınmıştır: "Rachel Rosenthal: Feminism in
Performans Art", Women and Performance, no. 2.2, 1 985, s. 30.

13 Bkz. Forte, "Rachel Rosenthal: Feminism in Performans Art" (ön­
ceki not) ; feminizm ve performans sanatıyla ilgili daha gelişkin bir
çalışma için bkz. Forte'nin "Women in Performance Art: Feminism
and Postmodernism" (yayımlanmamış deneme, University of Was­
hington, 1986) başlıklı çalışması.

Kişisel Tiyatro • ı O ı

jestler kullarak, bizzat varoluşu ve görünüşüyle toplumsal
cinsiyet kavramına ve ona eşlik eden (yaş dahil) cinsellik
modlanna meydan okur.

Bu kadın performans sanatçılan örneği, tiyatroda ka­
dınların tarihleri boyunca yapmış olduklan pek çok temanın

ve seçimin ulaştığı en son noktayı gösterir. Geçmişten mo­
tiflerin çağdaş uygulamalardaki görünüdüğüne göre, kadın­

ların, erkeklerin tiyatro tarihine alternatif bir gelenek inşa

etmiş olabilecekleri gösterilerek, bir geleneğin ögeleri tespit
edilebilir.

RADiKAL FEMiNiZM VE TiYATRO

Onceki bölümlerde, kadınlar ile teatral kururolann tarihi ara­
sındaki ilişkinin keşfedilmesi ve tanımlanması için feminist
kuranı ve metodolojiden yararlanıldı. Amaç, tarihsel figürler
incelenirken feminist ilkelerin nasıl kullanılabileceğini orta­
ya koymaktı. Gördüğümüz gibi, feminist hareketten önce de
aktif olan bazı kadınlar, kadınlann ve haklannın baskı altına
alınması üzerinde durmuş, performans alanında kadınlann
meselelerinin araştınıması için zemin hazırlamışlardır. Bu
ve bunu takip eden iki bölümde, önemli feminist duruşlann
tiyatro uygulamalannın gelişmesi üzerindeki etkisi anahat­
lanyla belirtilecek Bu kitabın kapsamı farklı feminizmlerin
ancak kısaca tanımlanmalanna olanak sağlasa da, bu alan­
da daha fazla araştırma yapmak isteyen okurlar, bu fikirte­
rin daha kapsanılı versiyonu için AHison Jaggar'ın Feminist

Politics and Human Nature isimli kitabını inceleyebilirler. Bu­
rada amacımız feminist politik duruşlar ile günümüz tiyat­
rosunun oyunlan ve uygularnalan arasındaki belli ilişkileri
tanımlamak; bu şekilde okurlar bu örnek yöntemini kendi
araştırmalan için de uygulayabilirler.

Feminist hareketin başlangıcında, tek başına "femi­
nizm" terimi genellikle çeşitli politik ve eleştirel alanlan ta­
nımlamak için kullanılıyordu. Bu terimin "kadın hareketi"
terimiyle aynı anlamda kullanılması da sıkça rastlanan bir
dururndu. 1 9701erde feminist düşünce ve uygulamalar ge­
liştikçe bazı kadınlar, tiyatrodaki "kadınlar"la ilgilenenler ile
feminizm ve tiyatro ile ilgilenenler arasında önemli bir aynrn
olduğunu hissettiler. Feminizm, kendini köklü değişikliğe ve
doğrudan politik eyleme adamış, belirli bir siyasal pratik ve
analiz biçimi olarak algılanmaya başlandı. Bazı kadınlar ti­
yatroda kadın çalışmasına olan ilgileriyle feminist politikayı
birbirinden ayırmaya başladılar. Örneğin, Arnerikan Tiyatro
Birliği Kadın Programı kendini, feminist bir örgütlenmeden

Radikal Feminizm ve Tiyatro • 1 03

ziyade tiyatroda kadın çalışması ve pratiğine adamış bir
program olarak görür.

ı 9701er ilerledikçe "feminizm" yerini "feminizmler"e bı­
raktı. Pek çok farklı feminist duruş doğdu. Temel bir liste
yapmak gerekirse; radikal feminizm (bazen kültürel femi­
nizm olarak de adlandınlır) , liberal feminizm, materyalist
feminizm, sosyalist feminizm, Marksist feminizm, lezbiyen
feminizm, radikal lezbiyen feminizm, psikosemiyotik femi­
nist eleştiri gibi eleştirel duruşlar ve (Fransız feminizminin
bir biçimi olan) l'ecriture feminine1 sayılabilir. Çoğu feminizm
türü kendini, merkezi bir organizasyona veya bir "parti prog­
ramına" sahip olmayan lidersiz bir çizgide tanımladığı için,
illa ayrı bir ideolojiyi ya da politik örgütü temsil etmez. Bu
duruşlar birbirinden açıkça aynşmış olsa da birçok feminist
bunların bir bileşimini sahiplenir. Hareketin tarihsel gelişimi
belirli karışımıarı doğurmuş tur. Örneğin, ı 9601arda sol poli­
tikalar içinde faaliyet gösteren birçok kadın, harekete Mark­
sist veya etnik politik kökenle katılmış ve radikal feminist bir
duruşu Marksist bir duruşla birleştirmiş tir. Biz yine de daha
anlaşılır olması için, bu duruşlan birbirinden farklıymışçası­
na tarıımlayacağız.

RADiKAL FEMiNiZM

"Radikal feminizm" terimi ("radikal" kelimesinin birçok po­
litik çevrede kullanıldığı şekliyle) değişime derin bir bağlılığı
belirtmek amacıyla kullanılıyor olsa da aynı zamanda belirli
birtakım fikirleri ve pratikleri de ifade etmeye başlamıştır.
(Diğer bir adı "kültürel feminizm"dir, ancak bu terim genel­
likle materyalist feministler tarafından bu duruşun materya­
list bir analizden ne kadar uzak olduğunu vurgulamak ama­
cıyla kullanılır. Bu konuda Alice Echols'un Powers of Desire

kitabındaki "The New Feminism of Yin and Yang" yazısına
bakınız.) Radikal feminizm, ABD'deki egemen tavır olduğu
için, tiyatro pratiği üzerindeki etkilerine örnekler de oradan
verilecektir. Radikal feminizm, kadınların ezilmesinin başlıca

1 L'ecriture feminine: kadın yazını. [-çev. notu]

1 04 • Feminizm ve Tiyatro

sebebinin ataerki olduğu inancı üzerine kuruludur. Ataer­
ki, ata ya da baba kavramı aracılığıyla erkekleri aile, piyasa
ve devlet içinde ekonomik ve toplumsal yönetici pozisyonu­
na yerleştirerek onları iktidar konumuna taşıyan sistemdir.
Ataerki tüm erkek egemen sistemleri temsil eder ve pek çok
toplumsal problemin kökeni olarak ele alınır. Başka bir de­
yişle, ataerki, hakim olduğu her yerde tüm sosyo-ekonomik
sınıflardan ve ırklardan kadınlan baskı altına alan bir erkek
kültürü oluşturmuştur. İsim olarak "feminizm" ve sıfat ola­
rak "feminist" tek, açık bir tanımı ifade ediyormuş gibi kul­
lanılır; "kadın" kategorisi tüm kadınların deneyimlerinin bu
sınıfa dahil edilebileceğini belirtir; ve "ataerki" ifadesi Batı
tarihinin büyük bir bölümünde hakim olan farklı bir ideoloji
ve pratik şeklinde ortaya çıkar.

Radikal feminizmin ataerki kavramına yaptığı vurgu,
başka bir büyük analiz ve pratik kategorisini doğurmuştur:
Ataerkil erkek kültüründen ayrı ve farklı olarak, kadın kül­
türü kavramı. Birçok radikal feminist "edebiyatta, müzikte,
ruhanilikte, sağlık hizmetlerinde, cinsellikte, işe alınınada ve
teknolojide feminist alternatifler oluşturma kaygısı taşıyan
bir taban hareketi"2 olan bu kadın kültürüne katılmıştır.
Hatta bu kadın kültürünün tarih boyunca var olduğunu;
ana tanrıçaların alametlerine dayanan eski anaerkil toplum­
larda ve mezheplerde başlayıp, cadı meclislerinin ve kadın
loncalannın toplantılarında sürdüğünü ve günümüzde de
inananlar ve bu kültürü hayata geçirenler ile hala yaşadığını
iddia ederler. Kadınların özünde erkeklerden farklı olduğu
düşüncesi yeni bir sözcük dağarcığı yaratmıştır. Örneğin
İngilizce'de, "kadınlar" anlamına gelen "women" kelimesinin
kökündeki "erkekler" anlamına gelen "men" kelimesi çıkar­
tılarak oluşturulmuş yeni kullanımlar (womon, womyn ve
wimmin gibi) ve ("tarih" anlamında kullanılan, ancak köken
olarak "erkeğin hikayesi" anlamına gelen "history" kelimesi
yerine "kadının hikayesi" anlamına gelen "herstory" gibi) yeni
türetilen kelimeler vardır. Bu kelimeler radikal feminist dilde,

2 Alison M. Jaggar, Feminist Politics and Human Nature, Totowa, NJ:
Rowman ve Allanheld, ı 983 , s. 84.

Radikal Feminizm ve Tiyatro • 1 05

genelde "feminist" kelimesinden daha önemlidirler. Ataerki
ve kadın kültürüne yapılan vurgunun sonucunda, toplumsal
cinsiyet kavramı radikal feminizmin merkezine yerleşmiştir.
Ataerkil baskı, toplumsal cinsiyetİn bastınlmasıdır. Kadın
kültürünün dışlanması toplumsal cinsiyetİn dışlanmasıdır.
Radikal feministler eleştirel ve pratik çalışmalannın çoğunu
erkek baskısını veya kadın gücünü tanımlamaya odaklarlar.

Radikal feminist düşünce ve uygulamanın ilk toplu­
luklan olan kadın bilinç yükseltme gruplan (BY) , yalnızca
kadınların deneyimleri, üsluplan ve pratikleri üzerine odak­
lanmıştı. Bu gruplar sınıf, ırk ya da politik bağlılık ölçütlerine
göre örgütlenmemişti -toplumsal cinsiyeti "kadın" olan her­
kese açıklardı . BY gruplannın ilk görevi kadınların sesini du­
yurmak oldu. BY gruplan yüzyıllarca süren bir sessizlikten
sonra kadın olmanın nasıl bir duygu olduğunun açık seçik
konuşula bileceği bir ortam sağladı. Grubun sadece kadınlar­
dan oluşması erkeklerin gözlem ve eleştirilerinden uzak ol­
masına imkan vermiş ve kadınlara başka kadınlarla diyaloğa
girme fırsatı tanımıştı. Hem cinsellik, işyeri ve aile birimiyle
kurdukları ilişkiyi, hem de düşlerini, anılannı, hayallerini
ve umutlarını açıkça ifade edebildiler. Bu BY grupları , ka­
dınların koşullarını, tanımını, sınıfını veya renklerini sorgu­
lamaksızın seslerini halka açık gösterilere taşıyan feminist
tiyatronun başlamasını sağladı. It's All Right to be Women
Theatre [Kadın Tiyatrosu Olmak İyidir] gibi ilk feminist tiyat­
ro grupları, isimlerinde BY'nin niteliğini ve odak noktasını
yansıtıyorlardı. Bu konu üzerine yayımlanan ilk yazılar da
aynı şekilde feminizmden ziyade kadınlara yapılan vurguyu
yansıtır.3

1970'te kurulan It's All Right to be Women Theatre,
Amerika'daki ilk feminist tiyatro gruplanndan biriydi. Çalış­
maları , radikal feminizmin tiyatro pratiği üzerindeki etkisi­
ne net bir örnektir. Tiyatro topluluğunun adı duruşunu da
yansıtır: "Kadın" denilen kategorinin yaşantısını onaylamak.

3 Örnek olarak bkz. "Women's Theatre Groups", Drama Reuiew,
Haziran 1 972, s. 79-84; ve "Women for Women", Drama Reuiew,
Aralık 1974, s. 77-87.

1 06 • Feminizm ve Tiyatro

Grup, eserlerini yaratmak için yaptığı hareket ve oyuncu­
luk çalışmalarında BY tekniklerinden de faydalanmıştır. Bu
eserler teatral tekniklerle süslenmiş bir tür kamusal BY gru­
bu deneyimi gibiydi. Aslında BY surecinin oyunlaştınlması
gibi de görulebilirdi. Eserlerde kadınların BY sürecinde orta­
ya çıkan deneyimlerinden malzemeler kullanılıyordu. Seyir­
ciler de, bir üyenin kadınlık deneyimini aniatışını dinleyen
BY grubu üyeleri gibi davranıyordu. Malzemenin duygusal
yönü. ve mahrem şeylerin kamusal teşhiri, bazen gösterilerin
gecikmesine veya iptal edilmesine neden oluyordu. Bununla
birlikte aynı kişisel yoğunluk, seyirci ve oyuncu arasındaki
geleneksel "dördüncü. duvar"ı veya estetik mesafe kavramını
kıran yeni bir tür yakınlık yarattı. Bu da kişisel olanın politik
olduğu şeklindeki feminist anlayışla uyuşan yeni bir drama­
tuıjik dinamiği üretti. Aynca kadınların deneyimlerinin ortak
olduğu varsayımı ve BY gruplarının toplumsal cinsiyete özgü
niteliği, bu ve başka pek çok grubu sadece kadın seyircilere
gösteri yapmaya yöneltti. Tumuyle kadınlardan oluşan bir
seyirci topluluğuyla kurulan ilişkinin erkeklerin mevcudi­
yetinde kurulan ilişkiden çok farklı olduğunu keşfettiler.4
Tarihsel açıdan bakıldığında feminist tiyatro, sadece erkek
bileşimine sahip klasik tiyatroya karşı gelip egemen kültü­
rün kurallarının kınlmasını kışkırtmıştır.

Radikal feminizmin, kadınların kendi yaşantılarının
bilincine varmalarını sağlayan en büyük keşiflerinden biri­
si de kadınlar üzerindeki baskının cinsel ve erotik bir baskı
olduğuydu. Erkek kültürü., kadın bedenini erkek bakışının
hizmetinde bir güzellik ve cinsellik alanına dönüştürerek,
erkek arzusunun nesnesi haline getirir. Kadınlar da kendi
bedenlerini aynı bakışla değerlendirirler ve dolayısıyla gerçek
göruntüleriyle özdeşleşmeleri engellenir. It's All Right to be
Women Theatre, gösterilerini bedeninin çeşitli bölgelerine do­
kunarak onları ataerkinin sömürgeleştirmesinden kurtaran
bir kadınla açıyordu. Oyuncu grubu ve seyirci "yüzlerimiz
bizim bedenlerimize, bedenlerimiz bizim hayatianınıza aittir"
diye şarkılar söylüyorlardı. Toplumsal hareketteki sutyen

4 Bkz. "Women for Women", Drama Review, Aralık 1974.

Radikal Feminizm ve Tiyatro • 1 07

yakma gibi ritüeller de kadınlann bedenlerini ataerkil kültü­
rün cinselleştirmesinden kurtarmalannı temsil ediyordu. It's
All Right to be Women, bir kadının gelişimi ve sutyen giyme
arasındaki ilişkiyi oyunlaştınp sahneye uyarlayarak, bu gös­
terilerdeki malzemeyi Sags and Supports [Düşmeler ve Des­
tekler] adlı gösterisini oluşturmak için kullandı. Hareketin
erken dönemlerinde, kadın vücudunun ataerki tarafından
güzellik objesi olarak benimsenmesi de eleştiriye dahil edil­
mişti. 1970 ve 1 97 1 'de Londra'da Miss World güzellik yanş­
masına karşı eylemler düzenlenmişti . Benzer protestolar ve
teatral gösteriler ABD'de de Miss America güzellik yanşması­
na karşı sahnelenmişti. Londra protestolannda Kadın Sokak
Tiyatrosu Grubu tarafından sergilenen Sugar and Spice [Şe­
ker ve Baharat, 197 1] gibi, aksesuarlan arasında kocaman
bir deodorant ve dev bir penis bulunan sahne temsilleri de
bulunuyordu. 5

Bununla birlikte hareketin ilk dönemlerinde, kadın be­
derıinin tecavüz geleneği tarafından zorla nesneleştirildiğinin
de altı çizildi. Tecavüz, kadınlan doğrudan yaralayan veya
kirleten ve dolaylı olarak da bir tehdit oluşturup kadınlan
sokaklardan uzak tutan ve kendi cinsel arzulannı ifade et­
mekten uzaklaştıran ataerkil bir silah olarak algılanmaya
başlandı. Tecavüzün tek bir erkeğin sapıkça davranışından
ziyade toplumsal ve ataerkil bir silah olarak görüldüğü bu
yeni bilinçlilik, tiyatro üzerinde çok geniş bir etki yarattı.
Minnesota'daki At the Foot of the Mountain [Dağın Eteğin­
de] adlı feminist tiyatro grubu ilk prodüksiyonuna Raped

[Tecavüz Edilmiş, 1 976] adını verdi. Oyun, Brecht'in Kural

ve Kuraldışı adlı metninin, orijinal metnin akışını gerçek
kurbanıann tecavüz deneyimlerine dair ifadelerine dayanan
yorumlarla keserek ilerleyen bir uyarlamasıydı. Tiyatronun
ilanlan, tecavüzü "tüm dünyada baskının neredeyse en yay­
gın şekli" olarak tanımlıyordu. Bu eserde ataerkil, cinsel­
toplumsal baskının radikal feminist eleştirisiyle, Brecht'in
ekonomik-sınıfsal baskı eleştirisi kesişiyordu. Nell Dunn'ın

5 Michelene Wandor, Understudies: Theatre and Sexual Politics,
Londra: Methuen, 1 98 1 , s. 24.

108 • Feminizm ve Tiyatro

Steaming [Buğulama, 1 98 1] adlı oyunu, çalıştığı şubede bir
polis memuru tarafından tecavüz edilen Dawn'ın hikayesini,
tecavüzün kurbana yüklediği psikolojik hasan oyunlaştınr.
Dunn, tecavüzün nasıl korku ve öfke yarattığını ve zihinsel
dengesizlikteki payını gözler önüne serer. Ntozake Shange,
Three Pieces [Üç Parça] 'da tecavüz kurbanının hiddetine dik­
kat çeker ve bunun diğer etkilerini de gökkuşağı yeterli oldu­

ğunda intihar etmeyi düşünen renkli lazlar için'deki (1 970) bir
hikayede inceler. Rape-in [İğfal Edilmiş, 197 1] Connecticutlu
Westbeth Feminist Collective [Westbeth Feminist Topluluğu]
tarafından yazılmış, tecavüzü kadınlann hem gerçek hem de
metaforik olarak ezilmesi diye tahlil eden dört oyunluk bir di­
zidir. Minneapolis'teki Alive and Trucking adlı feminist tiyat­
ro grubunun ilk oyunu olan Pig in a Blanket [Battaniyedeki
Domuz, 197 1] ise toplu tecavüzü sahneye taşır.

Kadınların toplumsal cinsiyet baskısı ve cinsel baskı bi­
linçliliği ile birlikte kadın cinsel haklan bilinçliliği de ortaya
çıktı. Güvenli ve yasal kürtaj hakkı hareketin merkezi ko­
nulanndan biri haline geldi. Myrna Lamb'in What Have You

Donefor Me Lately? [Son Zamanlarda Benim İçin Ne Yaptın?,
1 969] isimli oyunu bu konu hakkındaki ilk oyunlardan biri­
dir. Bu oyun, The New York Feminist Theatre'ın [New York
Feminist Tiyatrosu] ilk oyunudur ve radikal feminist bir ör­
güt olan Red Stockings [Kırmızı Çoraplar] yaranna sahne­
lenmiştir. Oyun, bir sabah uyandığında bedenine hamile bir
rahim yerleştirildiğini fark eden ve kürtaj hakkı olmayan bir
erkeğin sorunlarını ve korkulannı konu alır. Diğer birkaç
oyun gibi Lamb'in oyunu da, kadınlann biyolojik ve cinsel
deneyimlerini sahneye taşımıştır. Feminizmin ve kadın oyun
yazarlannın bu yeni perspektifleriyle birlikte kadın bedeni ve
kadınlann biyolojik deneyimleri büyük ölçüde gözler önüne
serilmiştir. Daha önce hiç salınelenmemiş deneyimler oyun
metinlerinde yer bulmaya başlamışlardır. Bildik bir ömek de
Wendy Wasserstein'in Uncommon Women and Others [Sıra
Dışı Kadınlar ve Diğerleri, 1 970] adlı oyunudur. Kadınlar,
adet görme deneyimlerini açık fikiriilikle tartışıp aybaşı dö­
nemlerini özgürce keşfetmeye çalışırlar; hatta bir kadın ken­
di adet kanının tadına bakar.

Radikal Feminizm ve Tiyatro • 1 01}

Kadıniann biyolojik cinsiyetinin sergilenmesi, bazı radi­
kal feministleri biyolojiyi çeşitli zihinsel ve ruhsal durumlarla

bağdaştırmaya yöneltti. Kadıniann adet döngüleri ve çocuk
doğurma deneyimlerinin onlan doğaya erkeklerden daha ya­

kın kıldığını iddia ettiler. Kadınlar eğer ünlü düşünür, eleştir­
men ve filozof olamıyorsa bunun sebebi onlann daha sezgisel

ya da daha ruhani olmalanydı. Bu biyolojik özellikler tarih
boyunca her yaştan tüm kadınlar arasında müşterek bir bağ
yaratacak şekilde ortaktı. Rhode Isiand Feminist Tiyatrosu
tarafından sergilenen O Women's Piece [Ah Kadıniann Parça­
sı, 1 976) tahrik olmuş bir orman kedisi gibi seyirciye doğru
sürünerek ilerleyen bir Amazonla açılıyordu. Eline bir kal­
kan ve çifte-balta alan Amazan, dizleri üzerine düşüp ilkel
bir çığlık atar. Bu imge radikal feministlerin popüler kadın
kültüründe yankı bulmuş ve pek çoğu çifte-baltayı kadın
maneviyatının ve Amazonluğun sembolü olarak boynuncia
taşımıştır. O Women's Piece'in açılış sahnesi tüm kadınlann
asırlar boyu yankılanan çığlığını anlatır; kadın seyircilerin
ruhsal ve sezgisel güçlerini harekete geçiren çığlığını.

Kadınlar arasındaki aşkın bağlılık duygusuna rağmen,

radikal feminizm, kadıniann bireysel deneyimlerine odaklan­
dı. Kadınlar bir sınıfın ya da ırkın üyeleri olarak değil bireysel
hakları olan kişiler olarak temsil ediliyordu. Kadının birey
olarak, kendi bedenine ve kendi özgür iradesine sahip olma
hakkı vardı. Birey olarak hayatı hakkında bir şeyler yapabi­
lirdi: Kadın bedenine uygulanan kısıtlayıcı imgeyi reddede­

rek sutyenini yakabilir veya bedenine yönelen şiddete karşı
koymayı öğrenmek için uzak doğu sporları dersi alabilirdi.
Bir oyuncu olarak kendi dişi! sesini keşfedebilir ve kendi
sessizliğine bir son verebilirdi. Benzer şekilde, esas olarak
radikal feminizmin buluşlanndan etkilenen feminist tiyatro
eserleri de kadıniann hikayeleri, deneyimleri ya da hayalleri

üzerine kuruluydu. İlk dönem eserleri, grup üyelerinin bi­
reysel deneyimlerini oyunlaştınyor veya topluluktaki kadın­
Iann bireysel hikayelerini sahneye taşıyordu. Birey ve birey

hakianna verilen önem, radikal feminizmi liberal-demokratik
geleneğe yaklaştınp, kolektife odaklanan Marksist bakış açı­

sından uzaklaştınyordu.

ı ı O • Feminizm ve Tiyatro

Çoğu feminist tiyatro grubu kolektif olarak örgütlense
de, bu grupların kolektif durumu, bireycilikten uzaklaşmak­
tan ziyade ataerkil iktidar örgütlenmelerinden uzaklaşrnakla
ilgiliydi. Kolektif yapı, kadınların diğer kadınlan destekleme
ve imkanlarını paylaşma duygusunu artırdı ancak kadınla­
nn sahnedeki temsiliyetini artınnadı. Geçen on yılda, tiyatro
gruplarının örgütsel yapısını, gelişimini ve eserlerini belgele­
yen birçok feminist tiyatro çalışması ortaya çıkrnıştır.6

CADILAR, TANRlÇALAR VE RiTÜELLER

Radikal feminizm, hakim ataerkil kültüre altematif bir kadın
kültürü yaratmış ve bu kültür, geleneksel tiyatrodan ayn­
şan kendi gösteri biçimlerini geliştinniştir. Bunlar, kadınla­
rın kadınlar arasındaki benzersiz gücünü ve deneyimlerini
canlandıran temel topluluk ritüelleridir. teracılar genellikle
ayrılıkçı ya da kısmen aynlıkçı çevrelerde yaşarlar. Bu grup,
yine kadınlar tarafından çalıştınlan, işletilen veya yönetilen
altematif firmalarda veya işlerde çalışan kadınlar, feminist
topluluklar içinde yaşayan kadınlar, lezbiyen-ferninist ayn­
lıkçı cemaatler içinde yaşayan kadınlar veya egemen kültür
içinde yaşayıp boş vakitlerini aynlıkçı bir çevrede geçiren
kadınlardan oluşur. Bu icracıların bazılan tanrıçalara tapm­
mayla ilgilenir, bazıları kendilerini cadı olarak tanırnlar ve
çoğu da, tannça ritüelleri ve cadı ritüellerinin bir bileşimi­
ni icra eder. Radikal-feminist gelenek içerisinde bu ritüeller
kadıniann doğayla olan yakın ilişkisini (özellikle de kadın
biyolojisi ve doğa arasındaki bağı) tecavüz gibi toplumsal ko­
nularla birleştirir. Ritüeller çoğunlukla kadınlann biyolojik
döngülerini, sezgilerini, anlayışlılıklannı, doğurganlıklannı,
bağlayıcılıklannı, besleyip büyütmelerini över. Kadınlık özel­
liklerini ve deneyimlerini sosyo-politik tarihsel bağlarndan

6 Bu alanda daha fazla araştırma yapmak isteyen okurlar Rose­
mary Curb'un "Catalog of Feminist Theatre", Chrysalis içinde, lO
(1979); Dinah Louise Leavitt'in Ft;?minist Theatre Groups (1980) ;
"Acting Up: Women in Theatre and Performance", Heresies özel
sayısı (Sonbahar 1984) ; ve Elie Natalle'nin Feminist Theatre (1985)
adlı eserlerine başvurabilirler.

Radikal Feminizm ve Tiyatro • l l l

ziyade ruhani alanda inceler. Bu ruhani alanda, kadınlar
ezilenden ziyade güçlü olan olarak tasvir edilir.

Mary Daly tarafından yazılan iki kitap radikal feminist
ruhaniliğin inşasına temel teşkil etmiştir: Beyand God the
Father: Toward a Philosophy of Women 's ve Gyn/ Ecology: The
Metaethics of Radical Feminism. Bu kitaplar, erkek rahip ve
erkek tannlanyla tarihsel olarak ruhani aleme egemen olan
ataerkil dinlerin sembollerini, metaforlannı, ritüellerini, ör­
gütsel yapılannı bozu'p değişikliğe uğratırlar. Daly, kadınia­
nn kendi ruhsallıklannı yeni dişil bir dil aracılığıyla, kendi
sembollerini ve olaylannı yaratarak keşfedebileceklerini ileri
sürer. Daly'ye göre kadıniann algılayış, düşünüş ve varoluş
biçimi erkeklerden esas itibariyle farklıdır ve eril mantık sis­
temi, lineer düşünce ve ruhsallığın hiyerarşik biçimlerinin
dışında değerlendirilmelidir. "Örgücüler eğiriyorlar, örüyor­
lar ve yamalarla bilincin bütünlüğünü sağlıyorlar. Böylece
parçalara bölünmüş bilinçliliklerin arasını ve çevresini örü­
yoruz. Örgücüler gizli atölyelerde, ipleri ayınyorlar, düğümle­
ri çözüyorlar, örgüyü açıyorlar ve söküyorlar. Biz birleştiriyo­
ruz, düğümlüyoruz, örüyoruz, birbirine doluyoruz, döndürüp
çeviriyoruz. "7 Daly'nin Gyn/ &ology' si, bu yeni dili, kadın
biyolojisiyle doğal güçler arasında kurduğu içkin bağ ve dişil
merkezli temelleriyle gözler önüne serer.

Susan Griffin de radikal feminist ruhaniliğin temel ya­
zarlanndan biridir. İki kitabının başlığı; Women and Nature:

the Roaring inside Her ve Rape ve The Power of Conscious­

ness; kadıniann biyolojik ve nıhsal benlikleri ile tecavüzün
toplumsal boyutu arasındaki bağiantıyı tasvir eder. Griffin
böylece kadınlar ve doğa arasındaki sıkı bağı dile getirip dişi
cinsin ayncalıklı pozisyonunu vurgular: "Bu topraktan yara­
tıldığımızı biliyoruz. Bu toprağın bedenlerimizden oluştuğunu
biliyoruz. Çünkü orada kendimizi görüyoruz. Ve biz doğayız.
Biz doğayı gören doğayız. Biz bir doğa kavramı olan doğayız.
Ağlayan doğa. Doğaya doğa hakkında konuşan doğa. "8

7 Mary Daly, Gyn/Ecology, Boston, Mass . : Beacon Press, 1978,
s. 386.

8 Susan Griffin, Women and Nature: The Roaring Inside Her, New

1 1 2 • Feminizm ve Tiyatro

Feminist cadı meclisleri ve tannçaya-tapanlar, Daly ve
Griffin'in fikirlerini kendi pratikleriyle birleştirmişlerdir. Bun­
lar Griffin'in kadın ve doğa hakkındaki fikirlerini toplumsal
konularla ilgili ritüellerle birleştirerek hareket eden, Daly'nin
"örgücüleri"nin "gizli atölyeleridir" Cadılar meclisiyle feminist
politikanın bu yeni birleşimi, 1 97 1 'de Los Angeles'ta Z. Bu­
dapest tarafından kurulan bir topluluğun isminde ifade edil­
miştir: Susan B. Anthony Cadılar Meclisi. Manifestosunda,
üyelerinin "cadılık bilgisi sayesinde kendilerinin ve kız kar­
deşlerinin çıkarlannı savunarak" ve "tannça-bilinçliliğiyle",
"kendi bedenlerini" ve "tatlı kadın ruhlannı" kontrol hakkına
sahip olduklan dekiare ediliyordu.9 Bu cadı meclisleri, kendi
örgütlenmelerini hiyerarşik yapılara alternatif olarak görü­
yorlardı; ayinlerini ya da törenlerini belirleyen bir merkezi
otorite olmadan kendi ritüellerini ve sloganlarını yaratmak­
ta özgürdüler. 10 Bu cadı meclislerinde birey esastı: "Benlik,
kişinin bireyselliği ve dünyadaki yegane varoluşu, oldukça
değerlidir." 1 1

Onlann ritüelleri, kadınlann biyolojik güçlerine verdikle­
ri önemin radikal feminizmden ne denli etkilendiğinin göster­
gesidir. Örneğin, sihirli değnek hazırlamanın yollanndan biri,
"bir ucundan biraz oyup içini bir parça pamuk ve adet kanın­
dan bir damla ile doldurmak"tır. 12 Bazı ri tü ellerde genç kızia­
nn adet başlangıcı ve adet döngüsünün ilahi güçleri kutlanır.
Hallie Igleheart ve Barbry My Own, yaz gündönümü kutlama­
lannı adet ve doğumla birleştiren bir ritüel yapmışlardır.

Kadınlar bir doğum kanalını canlandınp, birbirlerini kendi
halkaJannda doğurdular. Ellerini birbirlerinin karnma koyup
birlikte şarkılar söyleyerek güçlerini artırdılar. Sonunda "Bu,
yenilenmeyi vadeden kandır. Bu, yaşamın devamını vadeden
kandır. Bu, hayat vadeden kandır" diyerek birbirlerinin yüzü-

York: Harper Colophon, ı 980, s. 226.
9 z. Budapest, The Feminist Book of Lights and Shadows, Venice,

CaJif. : The Feminist Wicca, ı 975, s. ı -2.
1° Charlene Spretnak (ed.) , The Politics of Women's Spirituality, Gar­

den City, NY: Anehor Books, 1982, s. 53.
11 A.g.e., s. 54.
12 Budapest, The Feminist Book of Lights and Shadows, s. 1 ı .

Radikal Feminizm ve Tiyatro • ı ı 3

nü yoğun, koyu adet kanıyla mimlediler. Kadıniann kanı kirli
ve gizli mahremden Tannçanın hayat gücünün simgesine ula­
şıp döngü yü tamamladı. 13

Bazı feminist tiyatro gruplannın eserleri de bu fikirlerio etkile­
rine örnektir. Örneğin Curb'a göre, Kansas City Missouri'deki
Actor's Sorority14 Theatre [Oyuncular Derneği Tiyatrosu] ta­
rafından icra edilen Lydia E. Pinkham's Menstrual Show [Lid­
ya E. Pinkham 'ın Adet Gösterisi, 1 979) "şiddete bulaşmadan,
kanın sihri"ni kutlar. New York İthaka'daki Mischief Mime
Company [Afacan Mim Kumpanyası] tarafından hazırlanan
The Period Piece [Aybaşı Piyesi, 1 980] bir rahim ve bir tampon
arasındaki ilişkiyi mizahi bir dilde anlatır.

Feminist cadılar ve tannçaya-tapanlar, ataerkil baskı ve
özellikle tecavüzün acısı konusunda da ritüeller yaratmışlar­
dır. Bu ritüeller ya kurbanın içsel gücünü geri kazanmasına
yardımcı oluyor ya da tecavüzcüyü büyülüyordu. Haziran
1980'de pek çok kadın San Francisco'nun dışındaki Tamal­
pais dağının doruğunda toplandı. Daha önce yerli Amerika­
lılar tarafından kutsal kabul edilen dağ, bir önceki bahar bir
kadının katline ve yıllar boyunca birçok kadının tecavüzüne
mekan olmuştu. Ritüel, halka şeklinde diziimiş kadınlann
söylediği bir ilahi ile başladı;

Bu dağda ölen kız kardeşlerimizi hatırlamak için buradayız.
Bu dünyayla kıyaslanmamıza rağmen,
Üzerinde güvenle yürürnemize izin verilmediğini,
Üzerinde yalnız yürürnemize izin verilmediğini,
Hatırlamak için buradayız.

Kadınlar Dünya'ya acı ve öfkelerini yollayıp bunun, harekete
geçmek için gereken enerjiye dönüşmesini dilediler; geçmişin
kadınlanna, eskinin kraliçelerine, Tannça'nın rahibelerine,
üfürükçülere, Cadı olduğu için yakılan kadınlara, toprağı iş­
leyen kadınlara, baskı görmüş ve mücadele etmiş geçmişin ve
bugünün tüm kadınianna çağnda bulundular. Tekrar tekrar
"Ben bir kadınım, azmim boyun eğmez" diye şarkılar söylediler;
kelimeleri ve enerjilerini dağı kuşatmak ve geri isternek için

13 Spretnak, The Politics of Women's Spirituality, s. 80.
14 Sorority: Aynı yurtta kalan kız öğrencilerin demeği. -çev. notu.

ı ı 4 • Feminizm ve Tiyatro

sarfettiler. 15

Z. Budapest bir tecavüzcüyü büyülemek için yapılan ritüeli
anlatır:

Ay batarken penise benzeyen siyah bir mum alın ve üzerine

tecavüzeüye olmasını istediğiniz şeyi yazın, Ana Tannça res­
minin önündeki sunakta bulunan kazık yağı ve idrarla yağ­

layın. Mumu yakın, Hekate'ye ilahi okuyun, mum yanarken
tecavüzeüye neler olabileceğini hayal edin ve bilin ki "Tecavüz

ataerkinin temelidir."16

Ritüelin sonunda, ritüeli yapan, ritüelden kalan her şeyi top­
lar, dalgalara fırlatır ve hepsine arkasını döner.

Kadınlar ve doğa arasındaki özel ilişki genellikle döngü­
lerle ilgili ritüellerde kutlanır. Doğanın gündönümleri, kadın­
Iann adet döngüleri, ayın devreleri ve yaşam-ölüm döngüle­
rinin tümü kadın ve doğa arasındaki birliği sağlamak için
birleşir. Yaz gündönümü ritüelleri, dünyadaki mevsimleri
kadın kuşaklannın ilişkilerine benzeterek, bir anne-kız ef­
sanesi olarak Demeter ve Persephone'yi anar. Z. Budapest'in
ritüelinde, Demeter yeryüzünün bölümlerini vücudunun bö­
lümleriyle ilişkilendiren bir şiir okurken, kadınlann birbirle­
rini alın, göz, dudaklar, kadıniann biyolojik bağını ifade eden
göğüsler ve cinsel organlanndan öpmesini buyurur. Cadıla­
rm bu döngüsel kutlamalan birçok feminist tiyatroda göze
çarpar. Brooklyn 'de (ı 977'de kurulan) The New Cycle Theatre
[Yeni Çevrim Tiyatrosu) adını dişi bedenin çevrimlerinden,
mevsimlerden, ayın evrelerinden, doğum ve yeniden doğum­
dan aldığını belirtir. Ürünlerinin çoğu ruhani-mitolojik tema­
lar üzerine kuruludur. Örneğin Karen Malpede tarafından
yazılan, A Monster Has Stolen the Sun [Bir Canavar Güneşi
Çaldı, ı 98 ı] feminist ritüellerdekilere benzer ögeler banndı­
nr: Bir Kelt kabilesi, güneşe bir yakanş ve dekordaki rahim
ağzına benzeyen bir yanktan, bir çocuğun doğumu çağnştı­
racak şekilde girmesi.

The New Cycle Theatre, biyolojik ruhanilik ve toplumsal

15 A.g.e., s. 469.
16 Budapest, The Feminist Book of Lights and Shadows, s. 67-8.

Radikal Feminizm ve Tiyatro • ı ı s

sorumluluğun radikal feminizm tarafından nasıl kaynaştırıl­
dığını gözler önüne serer. Bu tiyatro örneğinde, sorumluluk
dünya banşıdır. Malpede'in Making Peace: A Fantasy [Banşı
Kurmak: Bir Hayal, ı 979] adlı oyunu bu birleşimin bir ör­
neğidir. Malpede, Women in Theatre: Compassian and Hope
[Tiyatroda Kadınlar: Şefkat ve Umut] adlı kitabında oyunu
şöyle tarif eder: "Kanın ve sütün akışı, kanın süte dönüşme­
si, yenilenebilen coşkular -bunlar dişi cinselliğinin sıradan
yönleri. Bu oyunda dişi cinselliği mucizeler yaratıyor. Oyun,
dişi cinselliğinin bir kutlaması."17 Diğer bir deyişle, kadın
biyolojisi ve cinselliğinde saklı güçler, toplumsal sorunla­
n çözmeye muktedirdir. Bu, dolunay çıktığında yapılan bir
cadı ritüelini akla getirir; bu ritüelde ay, "hayat aşılayan bir
rahim", insanı "kendi zevkindeki, orgazmdaki gücü" görmeye
çağıran "seksi bir kadın" olarak görülür. 18 Adını döngü filain­
den alan bir başka feminist grup da Minneapolis'te (ı973'te
kurulan) Circle of the Witch'tir (Cadılar Çemberi] . Bu isim
"yuvarlaklığın, yumurtalann, yumurtalıklann dişil bir sem­
bolü olan, iletişim ve işbirliğinin de evrensel bir simgesi olan"
"çember" ile "anaerkil bir geçmişle bağımızı kuran" "cadı"yı
birleştirir. 19

Cappy Kotz ve Phrin tarafından yazılıp, Seattle'deki Front
Room Theatre (Ön Oda Tiyatrosu] tarafından sahneye konan
In Search of the Hammer (Baltanın İzinde] (yayımlanmamış,
ı 983) feminist cadılann düşünce, pratik ve yaşamlannın fe­
minist bir oyunla nasıl kaynaştınlacağının bir örneğini sunar.
Oyun, arkeolajik bir kazıda anaerkinin gücüyle yüklü bir bal­
tanın bulunduğunun söylendiği bir kadın bannda açılır. An­
cak, Başkan Reagan ve adamlan baltaya sahip çıkar ve onun
eril gücün sembolü olduğunu açıklarlar. Kadınlardan üçü
baltayı aramak üzere yola koyulur. Yolculuklan sırasında,

17 Karen Malpede, Women in Theatre: Compassian and Hope, New
York: Drarna Book Specialist, 1 983, s. 255.

18 Starhawk, The Spiral Dance: A Rebirth of the Ancient Religion of the
Great Goddess, San Francisco: Harper, 1979, s. 79.

1 9 Dinalı Luise Leavitt, Feminist Theatre Groups, Jefferson, NC: Mc­
Farıand, 1 980, s. 53 .

ı ı 6 • Feminizm ve Tiyatro

aynlıkçı bir ruhani kadın topluluğunun yaşadığı büyük mor
renkli bir Labia evine yollan düşer. Üçlü, eve vardıklan sıra­
da, kadıniann baltayı yeniden elde etmek için bir ayin yaptık­
larını görürler. Hep birlikte baltanın peşine düşerler. Baltayı
bulduklannda kurnazlıklan baltanın sihirli gücüyle birleşir,
balta Reagan'ın adamlannın elinden kurtulur ve kadınların
hepsini sihir yoluyla kadınlar barına geri getirir. Oyun, kadın­
Iann ataerkiden güçlerini geri almalarını kutladıkları, dans
edip şarkı söyledikleri bir törenle son bulur. Oyun, dekoru,
hikayesi, karakterleri ve ternasıyla radikal-feminist düşünce­
nin etkisinin kanıtıdır: Ruhanilik ve toplumsal sorurnluluğun
kaynaştırılrnası, aynlıkçılık, ataerkinin baskısı, Amazonlar ve
tannçaya tapan eski kadın topluluklarıyla özdeşleşme, ayin­
lerin kudreti ve kadınların bireysel olarak ataerkinin onlar­
dan çaldığı gücü geri alma potansiyeli.

Radikal feminizrnin cadılara bakışı, çağdaş feminist ca­
dılann ötesinde, tarihin derinliklerindeki cadılar hakkındaki
gerçeklerin ve bu cadı tasvirlerinin gözden geçirilmesini de
kapsar. İngiltere'de ve ABD'deki cadı avlan, kadın düşman­
lığıyla yapılmış kadın katliamlan olarak yeniden yorurnlanır.
Ataerkinin cadılara zulmü, kadın cinselliğine duyulan korku­
nun, kadınların alternatif tedavi pratiklerinin bastınlmasının,
kürtajın kaldınlrnasının, yalnız yaşarnayı seçen kadıniann
reddedilmesinin ve kadın topluluklarının yasaklanmasının
somut halidir. Cadılar, otlarla şifa dağıtan iyileştiriciler, eko­
nomik bağımsızlıklarını sürdürebilmek için para karşılığı
sağlık hizmeti veren fakir kadınlar, hakim kültürün erkek­
egemen kurumlarına karşı diğer kadıniann arkadaşlığını ter­
cih eden kadınlar (veya yalnız kadınlar) olarak tasvir edilir.

Cadılara bu şekilde farklı bir gözle yeniden bakılma­
sı çoğu oyunda yansıtılsa da, en bilindik örnek Londra'da
Monstrous Regirnent [Canavarvari Rejim] ile ortak oluşturu­
lan ve hazırlanan Caryl Churchill'in Vinegar Tom [Sirke Tom,
ı 976] adlı oyun udur. Bu feminist tiyatronun adı, cadı yakma
dönemlerinde verilen kadın düşmanı bir Püriten vaazdan tü­
retilmişti. Oyun sınıf analizi yaparken, feminist materyalist
analizin kimi ögelerini radikal feminizrninkilerle birleştirir.
On yedinci yüzyıl İngilteresinde geçen Vinegar Tom, cadı

Radikal Feminizm ue Tiyatro • ı ı 7

olduklan için idam edilen birkaç kadının hayatını anlatır.
Kadınlar cadı olarak değil ataerkil sınıf sistemini çeşitli şe­
killerde tehdit eden kadınlar olarak tasvir edilir. Onlan yok
etmek kesinlikle faydalıdır. Oyundaki şarkılar modern bir
tarzda söylenir ve bu sayede dönemlerin o kadar da farklı
olmayabileceği çağnştınlır. Başka bir deyişle, cadılara tarihte
ne gözle bakıldığı, aslında ataerkinin kadın düşmanlığının
göstergesidir.

Ruhani olayların gösteri sanatçısı olarak bilinen Mary
Beth Edelson, Proposalsfor: Memorials to 9000 Women Bumed

as Witches in the Christian Era [Teklifler: Hıristiyan Dünya­
sında Cadı Olarak Yakılan 9000 Kadının Anısına, 1 977] baş­
lıklı bir piyes yazmıştır. Edelson sert bir ortam yaratmıştır.
Duvarlarda Neolitik bir mağaradan alınıp büyütülmüş ayin
fotoğrafları sergilemiş , büyü kitaplarını temsilen taş benzeri
el yapımı kitaplardan yerde bir halka oluşturmuş, halkanın
ortasına da yaklaşık üç metre yüksekliğinde bir merdiven
yerleştirmiştir -cadı olduğu için açık havada yakılan kadın­
lar merdivenlere bağlanıyorlardı. Merdiven aynı zamanda
kadıniann ruhaniliğini -işkenceyi aşma kabiliyetlerini anlat­
mak için dikilmişti. Katılımcılar cadı olarak yakılmış binlerce
kadının ismini tekrarlıyordu. Gösteri, katılanlar için hem bir
amınsatma hem de bir uyarı niteliği taşıyordu.20

Radikal feminizmin cadılara odaklanması, toplumsal
cinsiyet baskısını ve gücünü ön plana çıkanr. Cadı imgesi,
egemen kültürden dışianmış yabancılardan ziyade, doğayla
ya da şeylerin düzeniyle uyumlu, kadın kimlikli bir kadın mo­
deli kurar. Feminist cadı, kadıniann gösterileriyle tarihsel bir
bağ kurduğu kadar yeni bir gelenek de yaratır. Bu ayinler ka­
tılan kadınlan güçlendirir ve olumsuz kadın imgesini olumlu­
ya çevirir. Yine bu düşünceler, radikal-feministlerin lezbiyen
ve lezbiyen tiyatrosuna yönelmesine yol açmıştır.

LEZBiYEN VE TiYATRO

Kadınların cinsellik aracılığıyla ataerki tarafından baskı al­
tına alınmasının eleştirisi kimi zaman Adrienne Rich'in "zo-

20 Spretnak, The Politics of Women's Spirituality, s. 3 1 7-20.

1 1 8 • Feminizm ve Tiyatro

runlu heteroseksüellik" olarak adlandırdığı şeyin eleştirisine
kadar varmıştır. Radikal ferninizrnde en temel lezbiyen dö­
küman haline gelen "Zorunlu Heteroseksüellik ve Lezbiyen
Varoluş"21 yazısında Rich, "heteroseksüellik kururnu"nu "er­
kek egemenliğinin temel taşı" olarak tarif eder. Rich, hetero­
seksüelliğin zorunlu kılınmasının iki yolla olduğunu anlatır;
"tarihte kadınları erkeklerle eşleşrneye zorlayan veya bu eşleş­
rneyi garanti altına alan sınırlamalar ve yaptınrnlar" ve Cat­
herine MacKinnon'dan alıntıladığı bir ifadeyle "kadın itaati­
nin erotikleştirilrnesi". Zorunlu heteroseksüelliğin karşısında
ise lezbiyen varoluş vardır. Rich, lezbiyenliği hornoseksüelli­
ğin ikili toplumsal cinsiyeti bağlamında değil, ataerkil bas­
kı bağlamında inceler. Ona göre lezbiyenlik, erkeğin kadına
ulaşma hakkı olduğu şeklindeki ataerkil varsayıma karşı bir
direniş eylemini hayata geçirrnektedir. Radikal ferninizrnde
heteroseksüel kadın, erkeklerle olan ilişkilerine öncelik ver­
diğinden erkek-kimlikli bir kadın olarak değerlendirilirken,
lezbiyen, kadın kimlikli bir kadındır çünkü öncelikli ilişkileri
kadınlarladır. "Heteroseksüellik kadınlan birbirinden ayırır;
kendilerini erkekler vasıtasıyla tanımlarnalanna neden olur;
kadınları, erkekler için ve erkeklerle birlikte, onların toplurn­
sal konumu aracılığıyla gelen ayrıcalık için birbirlerine karşı
yarışmaya zorlar. "22 Hareketin ilk dönernlerinde lezbiyenle­
rin eleştirileri öylesine keskinleşmiştir ki, sıklıkla Ti-Grace
Atkinson'a atfedilen şu cümleyle anılır: "Feminizm teori, lez­
biyenlik pratiktir."

Cadı gibi, lezbiyen de hem ataerkil kadın düşmanlığı­
nı hem de dişil gücün büyüklüğünü hisseder. Erkeklerin
nefretini uyandınr ve erkekler kendisine çoğunlukla "kadın
değil"rniş gibi davranır. Cinsel tercihini kadınlardan yana
kullandığı için iş yaşamında, toplurnda ve psikolojik olarak
aynıncılığın kurbanı olur. Lezbiyen, erkeklerin cinsel sınır­
larını çizmeye cesaret ederek eril arzunun nesnesi olmayı
reddeder. Diğer yandan lezbiyen, ataerkil cinselliğin içsel di-

2 1 Adrrienne Rich, "Compulsory Heterosexuality and Lesbian
Existance", Snitow ve diğ. , Powers of Desire içinde s. 1 78.

22 Alison Jaggar ve Paula Rothenberg (ed.) , Feminist Frameworks,
New York: McGraw-Hill, 1 984, s. 1 56.

Radikal Feminizm ue Tiyatro • ı ı 9

namikierinin dışında kalabilir. Heteroseksüel evliliğin yasal
ve ekonomik bağımlılıklanndan muaftır ve diğer kadınların
yakın desteğini görme imkanı vardır. Lezbiyen, kadın kimlikli
kültürle güçlenmiştir. Bu konumdakilerin bir kanadı femi­
nist toplumsal deneyimin ataerki içinde yer alamayacağını
iddia ederek ayrılıkçı olmuşlardır. Bu ayrılıkçılık kimi zaman
heteroseksüel kadınların reddedilmesini de içermiştir.

Bu eleştiri yayıldıkça, lezbiyenler tarafından, özellikle
lezbiyenler için ve lezbiyenler üzerine tiyatrolar örgütlenmeye
başlandı -bunların çoğu sadece kadın seyircilere oynuyorlar­
dı. Bu şekilde, tiyatroların kendileri ayrılıkçı kurumlar haline
geldi. Lezbiyen yaşam tarzını ve eleştirisini öne çıkaran yeni
oyunlar yazıldı. Genel olarak bu eserlerin amacı lezbiyenlerin
olumlu imgelerinin canlandınlmasıydı. Bu gelenekte yer alan
lezbiyen tiyatrosundan kadınlar Lillian Hellman tarafından
yazılan The Children's Hour [Çocukların Saati] gibi ana akım
oyunlarda yer alan lezbiyen imgelerini eleştiriyorlardı; çünkü
bu oyunlarda lezbiyenlik acılı, yenilgiye uğranan bir deneyim
olarak sunuluyor ve lezbiyen ilişki lezbiyen bir toplulukta de­
ğil heteroseksüel bir toplulukta gerçekleşiyordu.

1 9701erde birçok lezbiyen tiyatro grubu kuruldu. Bun­
lar arasında 1 973 'te Minneapolis 'te kurulan, kadın hapisha­
nelerindeki lezbiyen faaliyetleri konu alan Prisons [Hapisha­
neler] ve geleneksel bir "açılma"23 anlatısı olan Cory de dahil
olmak üzere pek çok oyun üreten Lavender Cellar Theatre
[Lavanta Kileri Tiyatrosu] ; 1976'da New York'ta kurulan, bir
lezbiyen barıyla ilgili danslı, şarkılı bir müzikal Bayou'yu ya­
ratan Medusa's Revenge [Medusa'nm İntikamı] ; 1 974'te Ge­
orgia Atlanta'da kurulan hicivli paradiler ve dramatik skeçler
üreten Red Dyke Theatre [Kızıl Lezbiyen Tiyatrosu] da vardı.
Bu tür tiyatrolann çoğu sadece birkaç yıl çalışıyordu. Bir­
çoğu kapanırken, yenileri açılıyordu. Bu tiyatrolar genellikle
düşük fonlu olduğu, sınırlı sayıda yerel seyirciye ulaştığı ve
ana akım eleştirmenleri ya da yayınlan kendine çekemediği
için bu alanda araştırma yapmak zordur. Eleştirmen, tiyat-

23 Açılma (coming-out) : Eşcinsel olduğunu gizleyen bir kimsenin
bunu açıklaması. [-çev. notu]

120 • Feminizm ve Tiyatro

ronun kendi broşürlerine, alternatif dergilerdeki yorumlara
ve söylenenlere güvenmek zorundadır.

Bu tiyatrolar için yazılan birçok oyun yakın zamanda
Places, Please! [Yerlerinize Lütfen!]24 adlı ilk lezbiyen oyun­
lan antolojisinde yayımlandı . Bu oyunlardan ikisi ABD'de
birçok tiyatroda sahnelendi: Terry Baum ve Carolyn Myers
tarafından yazılan Dos Lesbos [İki Lezbiyen] ve Sarah Dre­
her tarafından yazılan Bxl O Glossy [8x l0 Pınltı] . Dos Lesbos,
Yunan trajedileri ve Restorasyon komedileri gibi gerçekçi
"açılma" sahneleri, "Mutsuzluk arkadaşlığı sever" gibi "lez­
biyen" olmakla ilgili şarkılan ve işyerinde lezbiyenler ve lez­
biyenlerin erkeklere karşı tavırlanyla ilgili sahneleriyle bir
revü formatında ilerler. Bütüne bakıldığında Dos Lesbos,
San Francisco'nun "bar lezbiyeni" kültürünün dilini yansı­
tan hafif, "kadınımsı" bir tona sahiptir. Aksine Bxl O Glossy,
bir lezbiyen ve ailesi arasındaki sorunlan anlatan gerçekçi
bir oyundur. Kırsal bölgede, heteroseksüel bir çevredeki lez­
biyen karakter etraftan soyutlanmış ve yabancılaşmıştır. Bu
kitapta, amatör veya alternatif tiyatrolarda sahnelenen ay kın
oyunlar ilk defa yayımlanmıştır. Bu kitaptaki oyunların çoğu
yazarlannın ilk yayınlandır.

Jane Chambers ise tam tersine oyunları pek çok kez
yayımlanan ve sergilenen bir lezbiyen oyun yazandır. Oyun­
lan tamamen radikal feminist geleneğe dahil olmasa da tez­
biyen teatral perspektife ışık tutar. Chambers'ın en popüler
oyunlanndan biri olan Last Summer at Blue Fish Cove (Ge­
çen Yaz Mavi Balık Koyunda, 1 982] lezbiyen bir tatil köyünde
sürekli kalanlarla, habersizce bir oda kiralayan heterosek­
süel bir kadın arasındaki ilişkileri konu alır. Oyun komedi
ve melodram karışımıdır. Gülmecenin bir kısmı heterosek­
süel kadının etrafındaki lezbiyenlerin tedirginlikleri üzerine
kuruludur; özellikle de eşcinsel olduğunu açıklamayan ve
cinsellik üzerine kitaplar yazan ünlü bir yazann tedirginliği
üzerine. Diğer mizahi durumlar heteroseksüel kadının kendi
cinselliği konusundaki bilgisi hakkında eski kocasına bağım­
lı olması ve onu hem bazı deneyimlerden koruyan hem de

24 Kate McDermott (ed .) , Places Please! The First Anthology of Les­
bian Plays, n.p . : Aunt Lute Book Co. , 1985.

Radikal Feminizm ve Tiyatro • 1 2 1

bazılanndan mahrum eden heteroseksüel evliliğin ayrıcalığı
yüzünden diğer insanlar ve pratik konular hakkındaki saflığı
üzerine kuruludur. Oyunun sonunda, lezbiyenlerden birine
aşık olmuştur ve kendisi için özgür ve bağımsız bir hayat ku­
racaktır. Bu oyunda lezbiyen topluluk norm, heteroseksüel
olan yabancıdır. Heteroseksüel olanın varlığı potansiyel bir
tehdit ve toplumsal huzursuzluğun sebebi şeklinde hissedi­
lir. Aynca, heteroseksüel kadın stereotiptir. Bu ögeler, ana
akım oyunların lezbiyenleri yabancı, stereotip ve toplumsal
tehdit unsuru olarak çizen dramatik koşullan tersine çevire­
rek lezbiyen bir bakış açısı oluşturur.

Oyun ayrıca lezbiyen ilişkilerde ev işlerinin ortak payla­
şımını ve bir çeşit vekil aile yaratılmasını anlatır. İzole edilmiş
ya da bir "tip" olarak bir lezbiyeni tasvir etmektense lezbiyen
yaşamlan ve ilişkileri aynntıyla anlatır. Bir lezbiyen annedir,
diğer ikisi geleneksel "erkek" ve "kadın" rolleri oynar, bazılan
zengin bazılan parasızdır. Oyun, heteroseksüellik eleştirisi ve
lezbiyen bakış açısı anlamında radikal Ceminizmin sınırlarına
girse de gerçek bir lezbiyen-feminist oyun değildir. Aslında,
eşcinsel olduğunu açıklamayan ünlü yazar Kitty, feminist
düşünceleri dillendiren tek karakterdir. Feminist kaygılar
oyundan uzak tutulur, entelektüel görünen soyutlamalar
lezbiyenlerin günlük yaşamına ters düşer.

Chambers'ın son oyunu Quintessential Image [Ku­
sursuz Görünüş, ı 983} , lezbiyen deneyiminin gerçekliğiyle
lezbiyenliğin toplumsal algıdaki yeri arasındaki diyalektiği
sahneye koyar. Mekan, egemen temsiliyet kodlanndan gü­
cünü alaniann topluma sunulmasının metaforu olan bir
televizyon programıdır. Kameraman, egemen kodlan temsil
eder, yayınlamak için seçilen görüntüleri seçer ve sansür­
ler. Seyirciler, sahnedeki canlı performansı ve monitörlerdeki
görüntüleri, temsili ve gerçeği arasındaki uyuşmalan ve çe­
lişkileri görerek izler. Şovun ünlü konuğu lezbiyen olduğunu
kameralara açıklayan bir fotoğrafçıdır. Ünlü, fotoğraflannın
çoğunun sevdiği kadınlan ya da o kadın için önemli olan bir
şeyi görüntülemek için yapılmış acemice girişimler olduğunu
söyler. Ama şans eseri veya yanlışlıkla egemen kültürün ta­
rihindeki önemli olaylan fotoğraflamıştır, bu fotoğraflar aynı

1 22 • Feminizm ve Tiyatro

zamanda sevdiği kadının görüntüsünü gizleyen ve kendisini
ünlü bir fotoğrafçı yapan fotoğraflardır. Fotoğraflan Ulusal
Galeri'de sergilenmiştir çünkü erkeklerin ve erkeklerin tari­
hinin resimleri olarak algılanmış ve kadın bulanık kalmaya
devam etmiştir. Program sunucusu bu aleni ifşalar sırasında
giderek sinirlenir. O ve kameraman yayıolamak üzere uygun
göıiintüler seçmeye çalışırlar. Kameralar stüdyoda dolaşır ve
sunucu tekrar tekrar fotoğraftaki kadını gizleyen ünlü erkek­
lere benzer şekilde, fotoğrafçının açıklamalarını kesmeye ve
örtbas etmeye çalışır. Olayın doruk noktası ise fotoğrafçının
sunucu ya eşcinsel olduğunu ne zaman açık.Iayacağını sordu­
ğu sırada yaşanır. Sunucunun lezbiyen olduğunu bir kadın
barında arkadaşıyla sohbet ederken öğrenmiştir.

Oyunun dramatik gerilimi, toplumsal olarak onayla­
nabilir göıiintülerin doğası üzerine odak.Ianmıştır. Lezbiyen
deneyimi, erkekler ve onların tarihi tarafından göıiinmez
kılınmıştır. Şimdi kendisi fotoğrafianan fotoğrafçı, lezbiyen­
liği öne çıkarır ve egemen kültüıiin işaret sistemine meydan
okur. Lezbiyen imgesini kıyıdan merkeze taşıyarak temsili­
yetini merkezileştirir. Egemen imgelerin kraliçesi olan prog­
ram sunucusunun kendi temsilini gözden çıkaran gizli bir
lezbiyen olarak ortaya çıkması ilginçtir. Oyun, zorunlu he­
teroseksüelliği kültürün kontrolü içinde sergiler. Televizyon
kameralarını kontrol eden erkekler, lezbiyen fotoğrafçının
sorunlarını örtbas etmeye devam eder. Ama seyirci yine de
zorunlu heteroseksüellik ve lezbiyen varoluş arasındaki çe­
lişkileri algılar.

Lezbiyenliğin sahnedeki temsiline olan ilgi, bazı kadın­
ları lezbiyen oyuncunun durumunu anlamaya yöneltmiştir.
Yukanda da bahsedildiği gibi, erkek bakışı, lezbiyeni "kadın
olmayan" olarak algılar -görünüşünü erkek bakışını çekmek
amacıyla düzenlemez. Bu şekilde lezbiyen, kendi göıiintü­
sünde cinsiyetin toplumsal inşasına meydan okur. Hem eril
hem de kadınsı giysilerden ve hareketlerden uzaklaşmıştır.
Fransız eleştirmen Monique Wittig bu konuda "İnsan Kadın
Doğmaz" başlıklı çarpıcı bir makale yazmıştır. Bu makalede,
lezbiyeni toplumsal cinsiyetİn tuzağından kaçabilen tek kişi
olarak değerlendirerek toplumsal cinsiyet inşası amaçlı poli-

Radikal Feminizm ue Tiyatro • 1 23

tik motivasyonu ortaya koyar.
Wittig ve Sande Zeig, sahnede cinsiyetsiz lezbiyen oyun­

euyu sunma konusunda öncü oldular. Zeig, Wittig'in dişi bir
Don Kişot hakkındaki The Constant Joumey [Bitmeyen Se­
yahat, 1 984] adlı oyununda rol aldı. Feminist eleştirmenler
Zeig'ın performansını eril ve dişil hareketlerin olağandışı bir
karışımı ya da bu hareketlerin ötesi şeklinde yorumlayarak
kutladılar. Harriet Ellenberger'in lezbiyen tiyatrosuyla ilgili
bir makalesinde yazdığı gibi, "Sande Zeig'e göre kadınlara
uygun hareketler kölelerin hareketleridir. Tahmin ediyorum
ki erkeklere uygun hareketler de efendilerin hareketleridir.
Fakat her ikisi de özgür insanlara uygun değildir."25 Ellen­
berger, Zeig'in performansınıysa şu şekilde tarif eder: "Biraz
kadınsı, biraz erkeksi, biraz da çocuksu, üzerinde türler ara­
sı bir kostümle (örneğin sökülebitir bir kürk kuyruk sevimli
bir his veriyor) ; hem öyle hem böyle, hem kavalayan hem
kaçan, hem gergin hem hareketli ."

Zeig ve Wittig bu çalışmayı oyunculuk ve hareket sı­
nıflanna taşıdılar. 1984'te New York Üniversitesi'nde "Dilin
Dinamikleri ve Jestterin Göstergebilimi" konulu bir ders aç­
tılar. "Diğer toplumsal cinsiyet sınıfının hareket sistemini öğ­
renmeye yönelik bir dizi özel teknik"le çalıştılar. Öğrencileri
kendi "taklitçi"lerini bulmaya kışkırttılar -"bir taklitçi, kişi­
nin kurgusal bilgiden oluşturduğu bir karakter değildir. Tak­
litçi kişinin kendisidir, ama karşı cinsten kendisi."26 Taklitçi
üzerine çalışma, öğrencilerin kendi kişisel hareket kalıpları
kadar her iki cinsin de hareketlerini tanımasına yardımcı
olmayı amaçlıyordu. Öğrenciler kendi çalışmalannın video
kayıtlarını izliyor, cinsiyetlendirilmiş jestterin fotoğraflarını
inceliyor ve sokaktaki özneleri gözlemliyordu.

Bu çalışmayla Zeig ve Wittig, toplumsal cinsiyet jestleri­
ni çözmeyi umuyorlardı. Oyuncuların toplumsal cinsiyet ha­
reketlerinin farkına varmalarını ve kendilerini bu hareket ka­
lıplanndan uzaklaştırmalarını bekliyorlardı . Özellikle , bunu

25 Harriet Ellenberger, "The Dream is the Bridge: In Search of Les­
bian Theatre", Triuia, no. S, Sonbahar 1 984, s. 26-3 1 .

26 Sande Zeig, "The Actor as Activator: Deconstructing Gender
Through Gesture", Woman and Performance, no. 2.2, 1985, s. 14.

1 24 • Feminizm ve Tiyatro

lezbiyen oyuncunun işi olarak görüyorlardı: "Lezbiyenlerin

görevi, oyunculann hareket ve jest biçimlerini değiştirmek­

tir Lezbiyenler, çağdaş tiyatronun yönünü jestler aracılı­

ğıyla kökten etkilerneye muktedirdir."27

Yeni kuşak lezbiyen eleştirmenler, yeni bir lezbiyen tiyat­

ro estetiği olacağını umduklan şeyi oluşturmaya başladılar.

Lezbiyen perspektifini gözler önüne seren oyunlar aracılığıy­

la, geleneksel oyunculuk teorilerinin ögeleri kadar Zeig ve

Wittig'in yeni lezbiyen oyunculuk tarzını da kullanarak lez­

biyen bir dramaturjiyi dillendirmeyi amaçladılar. Jill Dolan,

geleneksel dramanın temel ögelerinin farklı ve çelişkili oldu­

ğu fikriyle bir analiz geliştirmeye başlamıştı. Dolan'a göre ge­

leneksel drama karşıt toplumsal cinsiyetler kavramı üzerine

kuruluydu.28 "Zıtlar birbirini çeker" gibi kültürel deyimlerle

işleyen geleneksel metinler, farklıhklann aynşmasına veya

zıtlar arası dayanışmanın yaratılmasına dayanan bir biçim

sunarlar; örneğin, oyunlar zıt durumlan zorunlu heterosek­

süelliğin zorlamasıyla birleştiren bir aygıt olan heterosek­

süel evlilikle sonlandınlır. Dolan, bu estetiğin tek cinsiyetli

ya da homoseksüel bir deneyime uygun olmadığını belirtir.

Dolan'ın öne sürdüğü sorular yeni bir estetiğe yol verebilir.

Kültürel ikiliklerden uzaklaştınlsaydı tiyatro neye benzerdi?

Benzeriikiere odaklanılsaydı nasıl bir biçim ortaya çıkardı?

Dramatik eylem çelişki dışında nasıl kurulabilirdi? Karakter,

kültürel cinsiyet dışında nasıl oluşabilirdi? Dolan'ın lezbiyen

estetikle ilgili sorulan feminist tiyatronun her türlü kavramı

için temel teşkil edebilir.

27 A.g.e., s. 16.
28 Bkz. Jill Dolan, "Women's Theatre Program ATA: Creating a

Feminist Forum", Woman and Performance, s. 1 -2 , 1 984; ve "To­
ward a Critica! Methodology of Lesbian Feminist Theatre" içinde,
kurarnlan hakkındaki temel tartışmalar (yayımlanmamış master
tezi, New York University, ı 983) .

MATERYAliST FEMiNiZM VE TiYATRO

"Materyalist feminizm" terimi burada çeşitli görüşlerin ortak
ögelerini, ama öncelikle de Marksist ve sosyalist ferninizrnin
ögelerini kapsayan bir şernsiye terirn olarak kullanıldı. Bu
görüşler arasında önemli farklılıklar olmasına rağmen, ta­
rihsel rnateryalizrn ortak paydasında birleşrneleri, bu kitap
çerçevesinde, onları diğer feminizmlerden ayırmaya hizmet
edecektir. Tarihsel rnateryalizrn paydası, radikal ferninizrnin
özcülüğü ve evrenselciliğiyle doğrudan çelişir. Materyalist
görüş, kadın deneyimlerinin erkekler tarafından uygulanan
toplumsal cinsiyet baskısı sonucu oluştuğunu ya da ka­
dınların biricik toplumsal cinsiyet güçleri sayesinde özgür­
lüğe ulaşılacağını, ataerkinin her yerde ve her zaman aynı
olduğunu ve bütün kadıniann "kız kardeşler" olduğunu
farz etmek yerine, sınıf ve tarihin kadınlara karşı baskının
oluşurnundaki rolünü inceler. Materyalist bir bakış açısıyla
kadınların deneyimleri, kendi özgün tarihsel bağlamlan dı­
şında, ekonomik örgütlenme biçimleri, ulusal ve politik tarih
içindeki özgün gelişmeler göz önüne alınmadan anlaşılarnaz.
Günümüz kadın deneyimleri; yüksek kapitalizmden, ulusal
politikadan ve sendikalar ile örgütler gibi işçi örgütlenmele­
rinden etkilenrnektedir.

Materyalist feminizm, Marksizmden esinlenerek, kapi­
talizmde sınıfın tüm insanların konumunu belirlediğini öne
sürer. Sınıf bilincinin dinamikleri tüm ekonomik, toplumsal
ve kültürel kururnların biçimlendirilişinde merkezi rol oy­
nar. Sınıf önyargılan emeğin var olduğu her alanda birey­
lerin tuturnlannı, kişiler arası ilişkileri ve kültürel yapıların
üretimini belirler. Bu varsayım, sanat eserlerinin, sanatçının
sınıfını yansıttığını ve insanlar arasındaki bağların genelde
paylaştıklan sınıfın bağlan olduğunu ima eder. Sınıf, üret iı ı ı
araçlan sahiplerinin, işçileri bastırarak ayrıcalık oluşturdu k
lan hiyerarşik bir yapıdır. Toplumsal örgütlenmede sın ı rı ı ı

126 • Feminizm ve Tiyatro

oynadığı belirleyici rol yüzünden, üst-orta sınıf kadınlar ile
işçi sınıfı kadınlan arasında önemli farklar oluşur; bütün ka­
dınlann kız kardeş olduğu doğru değildir, dahası ayncalıklı
sınıfın kadınlan işçi sınıfının kadınlannı ezer.

Sosyo-ekonomik faktörlerin önceliği nedeniyle, bu eleş­
tiri emek ve üretim alanianna yöneltilir. Üretim, piyasada,
kadınlar içinse ev içi alanda, merkezi rolü olan bir insan et­
kinliğidir. Üretim güçlerinin örgütlenmesi ve maaşlann rolü
işçinin pozisyonunu gösterir. Piyasada kadın işçi genelde
erkek işçiden daha düşük ücret alır ve konumu, yükselme
şansı olmadan daha alt seviyede bir tutulur. Ev içi alanda,
ücretlendirilmeyen ev işi ve ücretlendirilmeyen üreme ve ço­
cuk yetiştirme emeği kadınlann koşullannın oluşmasında
etkili olmuştur. Çekirdek aile, eş-annenin erkek tarafından
ve daha genel anlamda kapitalist örgütlenme tarafından sö­
mürüldüğü bir özel mülkiyet birimi olarak algılanır. Kadın­
lann, toplumsal cinsiyetlerinden dolayı sömürüldüğü belli
ekono�ik koşullar sonucunda bazı materyalist feministler
kadını bir sınıf olarak kabul etmişler ve bu yüzden de kadın­
Iann toplumsal cinsiyetleri nedeniyle maruz kaldıklan baskı­
yı sınıf analizi içinde bir yere yerleştirmişlerdir.

Materyalist analizin toplumsal cinsiyet meselelerinde
taraf olmama yönündeki eğilimi, "materyalizm ve feminizmin
mutsuz evliliği"ni yarattı. Sınıf ve üretim tasanınlan ataerkil
kurumlan hesaba katmadığında, feminist bir bilinçle bağ­
claşamaz görünür. En mutsuz evliliklerde olduğu gibi, çatış­
manın iki tarafı vardır: Materyalist bakış açısından radikal
feminist görüş, ekonomik ve tarihsel faktörleri, evrenseki ve
özcü bir biçimde mistikleştirerek sıruf eğilimlerini sergiler;
radikal feminist bakış açısıyla materyalist feminist görüş,
aynı sınıftan kadınlar ve erkekler arasında efsanevi köprüler,
farklı sınıftan kadınlar arasında ise efsanevi uçurumlar yara­
tarak toplumsal cinsiyet baskısını bulanıklaştınr. Radikal fe­
ministler, materyalistlerin cinsel baskının dinamiklerini göz
ardı ettiklerini ileri sürerler; materyalistler ise cinsel baskı­
nın sadece kapitalist (ya da diğer ekonomik) üretim biçimleri
içinde anlaşılabileceğini iddia ederler.

Materyalist Feminizm ve Tiyrıtro • 1 27

Yine de, materyalist feministler çeşitli stratejilerle yuvayı
yıkmamak için çabaladılar. Kadınlan bir sınıf gibi ele alarak,
kadınlann çeşitli alanlarda işe alınmamalarını, işsizlikleri­
ni ve ücret eşitsizliklerini artı değeri yeniden tanımiayarak
analiz ettiler. Kadınlar; genelde düşük ücret uygulamalannı,
grev kıncı taktikleri ve emek üzerindeki diğer kontrolleri güç­
lendiren, böylelikle de mal ya da kar sahiplerinin ekmeğine
yağ süren bir çeşit artı değer olarak tanımlandı. Bu analizi
ev içi alana kadar genişletirsek, kadınlar ev işi ve üremede
bedava emek gücü olarak hem erkek işçiye hem de mal sahi­
bine hizmet ederler. Eş-anne , işçiyi iki şekilde yeniden üre­
tir: Gelecekte işçi olacak çocuklar doğurarak ve işçiyi her iş
günü için yeniden hazırlayarak. Kadının ücretlendirilmeyen
emeği işçinin cebinde kalan paradır; erkeğe, kadının keyfini
süremediği boş zaman ayncalıklan balışeder ve mal sahiple­
rine sıfır maliyetle emekçi tedarik eder.

Materyalist analizin etkisi, feminist harekette yeni iç ay­
dınlanma alanlan yarattı. Sınıf bilinçliliği kavramı, üst-orta
sınıf kadıniann feminist hareketteki üstünlüğüne dikkat
çekti. Bu sınıf önyargısının doğası, hareketin ideolojisi ve
kültürel başanlanndaki belli ögeler ve hareketin yoksul ka­
dınlan ve renkli kadınlan kapsamadaki görece yetersizliğiyle
açıklanabilir. Bu yeni bilinç! ilik, hareket içinde farklılıklann
diyaloğunu kışkırttı; bu diyalog, yeni sosyo-ekonomik mese­
lelerle ve yeni bilinç-yükseltme dinamikleriyle özdeşleşmeyi
de beraberinde getirdi. Radikal feminizmin ve materyalist fe­
minizmin keşifleri arasındaki etkileşim canlı ve üretken. Bu
alanda daha fazla çalışma yapmak isteyen okuyucular She­
ila Rowbotham, Zillah Eisenstein, Heidi Hartınann ve Nancy
Hartsock gibi bu alanda iyi çalışmalar yürütmüş kadınlarla
karşılaşacaktır.

Materyalist feminizmin feminist tiyatro üzerindeki etki­
si, Britanya ve diğer Avrupa ülkelerinde çok fazla telaffuz
edilirken ABD'de pek söz edilmez. Bu nedenle, bu yazıda
bahsedilen örneklerin hepsi Avrupa'dandır. Değinilen oyun­
Iann ve uygulamalann çoğu materyalizmin ve feminizmin
"mutlu evliliğini" anlatırken bazılan da ilişkideki problem­
lerden bahseder.

128 • Feminizm ve Tiyatro

SINIF VE CiNSiYET

Caryl Churchill'in iki oyunu, teatral eylemi yaratmada, ma­
teryalist bir sınıf analizinin cinsiyet-toplumsal cinsiyet bas­
kısının feminist analiziyle nasıl bir işbirliği yaptığını göste­
riyor. Cloud Nine [Mutluluktan Uçuyorum, 1 979) politik ve
ekonomik anlamdaki sömürgecilik ile cinsel doğaya sahip
sömürgeciliği eşleştiriyor. Bu ölümcül ikili el ele tutuşup
hem aile biriminin üyeleri arasında hem de ırklar arasında
iç çekişme ve yıkım yaratarak Mrika'yı kasıp kavuruyor. Rol
dağılımının oyuncuların cinsiyet, ırk ve yaşları değiştirilerek
yapılması, kimliği biyolojiden uzaklaştıran sömürgeciliğin
yarattığı uydurma rolleri ön plana çıkanyor. Birinci sahne­
de, yerli hizmetçi, beyaz bir erkek tarafından oynanıyor, genç
çocuk olgun bir kadın tarafından ve olgun kadın bir erkek ta­
rafından. Bu rollerin dağılımı sınıf ve toplumsal cinsiyet ayn­
calığının hiyerarşik, baskıcı yapısını yeniden üretiyor: Beyaz
adamlar yerli hizmetçilerin ve kadınların oynamak zorunda
olduğu rolleri belirliyor, ve yetişkinler çocukların eylemlerini
belirliyor. Eş-anne, Betty, bir erkek tarafından oynanıyor.
İlk repliklerinde, erkekler nasıl olmasını istiyorlarsa o hale
büründüğünü söylüyor. Oyuncuların karşı cinsi oynayacağı
şekilde rol dağılımı yapılması, seyircinin betimlenenin ar­
kasındaki erkeği görmesine izin vererek kadın deneyiminin
ataerkil biçimde sömürgeleştirilmesini canlandırıyor. Beyaz
bir erkek tarafından oynanan yerli hizmetçi imgesi de aynı
etkiyi uyandırıyor.

Birinci perde, aynı zamanda politik ve ekonomik sömür­
geciliğin zorunlu heteroseksüellik kurumunun suç ortağı ol­
duğunu da açığa çıkarıyor. Politik-ekonomik düzen, egemen
cinsel düzenle karşılıklı çıkar ilişkisine dayalı bir birlikteliğin
tadını çıkarıyor: Birini ihlal etmek diğerini tehdit etmek anla­
mına geliyor. Oyunda gizli eşcinsel ilişkiler çok fazla, ancak
bu ilişkilerde yer alan karakterler her iki düzeni de bozdukları
için şiddetle cezalandırılıyor. Hemcinslerine ilgi duyduklarını
çoktan açıklamış bir adam ve bir kadın birbirleriyle evlenıne­
ye zorlanıyor ve evlilikleri Britanya'nın sömürge üstünlüğü­
nün devamı için gerekli olarak niteleniyor. Birinci sahnenin
teatral hedefi ayrıcalık ve baskıya dayalı sömürge sisteminin

Materyalist Feminizm ue Tiyatm • 1 :.!' l

nasıl sürdürüldüğünü göstermek: Yerlileri dövmek onlara
korku aşılar, kadınları azarlamak onları kendini suçlamaya
sevk eder, cinsel özgürlüğü bastırmak suç üretir.

İkinci perdede, günümüz Londralılan yeni ekonomik
ve cinsel seçim arayışına giriyor. Görece ekonomik ve cinsel
bağımsızlık, tek seçenek olan heteroseksüel tek eşlilik ye­
rine farklı ilişki biçimleri üretiyor. Materyalist anlamda, bu
ilişkilerin başansı hem ekonomi ve tarih hem de kişisel ter­
cilıle belirleniyor. Sömürge tarihine yakınlık, cinsel mülkiyet
alışkanlığının deneyim özgürlüğünü tehdit etmesine neden
oluyor. Cinsellik alanı feminist bir çerçeve içinde gösteriliyor.
Oyun, hem erkek hem kadın ilişkileriyle ilgili olmasına rağ­
men teatral yapı eş-annenin kadınsı karakteri çerçevesinde
kuruluyor. Bu kadının durumu, teatral eylemi hem oluştu­
ruyor hem de açıklıyor. Birinci sahnede kadın, kadın kimlik­
lerinin ataerkil roller tarafından sindirildiğini ortaya koyu­
yor. İkinci sahnenin sonlarına doğru kendi bedenini, kendi
cinsel arzusunu ve kendi ekonomik bağımsızlığını geri aldığı
bir özgürleşme monoloğu bulunuyor.

Top Girls [Zirvedeki Kızlar) , kadınlar üzerine bir vurguy­
la üretim koşullan üzerine bir vurguyu birleştiriyor. Oyunda
erkek karakter olmadığından sadece kadın deneyimlerine yo­
ğunlaşılıyor. Kadınların toplumsal cinsiyet rolleri ile serbest
piyasa arasındaki ilişkiyi konu alıyor. İkinci perde bir emek
ve üretim mekanı olan ofisle açılıyor. Baş karakter, Marlene,
yükselen bir patron. Kendi pozisyonunun ayncalıklannı ofis­
teki diğer kadınlar üzerindeki gücü ile sergileyen başarılı bir
iş kadını. Yükselmesi, onu çevresindeki diğer kadınlardan
uzaklaştırurak erkekleştirmiş. Fakat sınıf ve feminist bilinç
arasındaki asıl drama, Marlene ve kız kardeşi (tanıdık femi­
nist metafor) arasında gerçekleşiyor. Marlene, ücretlendiril­
meyen ev işi ve çocuk bakırnma mahkum kız kardeşini ziyaret
etmek üzere memleketine gidiyor. Kız kardeşler arasındaki
sınıfsal farklılık çeşitli etkileşim biçimleriyle canlandınlıyor:
Kişisel üslup ve politika sorunları, ailenin diğer üyelerine
karşı tutumlar, geleceğe dönük umutlar ve geçmişe hürmet .
Finalde, kız kardeşin kendi ekonomik kaynaklarını ve e nH·

ğini, Marlene'in çocuğunu yetiştirmek için kullandığı ort ı ıy ı ı

1 30 • Feminizm ve Tiyatro

çıkıyor. Bu, Marlene'in yükselmesinin, kendi sınıfsal başan­
sı için öz kız kardeşini sömürgeleştirmesi anlamına geldiğini
gösteriyor. Kız kardeşinin emeğini kendi kar olanaklannı ar­
tıran bir çeşit artı değer olarak kullanıyor. Ekonomik durum
kadınlar için iki seçenek yarattı: Çocuk yetiştirerek görece
yoksul kalmak ya da kapitalizmin yapılan içinde başan ka­
zanıp duygusal yabancılaşma yaşamak.

Pam Gems'in Dusa, Fish. Stas and Vi'si (1976) Marksist
politik emek ve feminist bilinçlilik arasındaki sorunlu kesiş­
meyi merkeze alıyor. Baş karakterin adı Fish (oyunun önceki
adı Dead Fish'ti [Ölü Balık]) ve politik durumu kişiler listesin­
de şu şekilde tanımlanıyor: "Sahip olduğu (sınıfsal) ayncalığın
ve pek çok orta sınıf değerin sorumsuzluk olduğunu düşüne­
rek politik, sol bir gruba katılmıştır." Fish, oyunun ortasında
gerçek hayattan Marksist bir liderin, Rosa Luxemburg'un
yaptığı işlerden bahsetmek için doğrudan seyirciye konu­
şarak "dördüncü duvar"ı kınyor. Rosa Luxemburg örneğini
feminizm ve Marksizm arasındaki ilişkiyi tarif etmek için
kullanıyor ve "Rosa Luxemburg'un konumuzia alakası nedir"
diyerek Luxemburg'un tarihsel başanlannı sıralıyor:

Rosa, politikada kadın duşünurlerin ortaya çıkmasının bildi­

ğimiz anlamdaki Marksist kurarnı değiştirdiğini gösteriyor. . .

(Marksizm) dışında olmak baskı doğurabilir. Ama içinde olmak
da toptan tutarsızlık yaratabilir. Şu anda, kadıniann toplum­

sal ve politik katkılannın doğası tamamen tartışma konusu.

Feminizm, var olan verili yapı içinde yükselen bir seçkinler sı­

nıfı mı olacak?

Fish daha sonra Rosa'ya acı veren birçok kişisel kaybı sıralı­
yar. "Bugünlerde, insanlar onun hakkında yazdıklan zaman,
genelde bu kayıplardan bahsetmiyorlar. Hata yapıyorlar"
diyor. Özel olanın aynı zamanda politik olduğunu, politik
çalışmayı romantik, kişisel olandan ve tatminden ayıran ge­
leneksel solcu pratiğin hatalı olduğunu vurguluyor.

Ancak olay örgüsü Fish'in kendini, politik faaliyetler
ve özel yaşam arasındaki aynı acı dolu bölünmenin içinde
bulduğunu gösteriyor. Solcu erkek arkadaşı onu "bağımlı"
bir kadın için terk ediyor. Marksist ideolojisine rağmen bir

Materyalist Feminizm ve TI"yatro • 1 3 1

burjuva gibi davranmaya başlıyor, "koltuğunun altında bir
süs bitkisiyle kırlarda dolaşıyor!" Fish onun yeni ilişkisine
saplanıp kalıyor; onun politik taahhüdüyle kişisel davranı­
şını bağdaştıramıyor. Onun kişisel arzulannın politik olarak
yanlış olduğunu algılamasına rağmen, bu adam için hisset­
tiklerini unutamıyor. Diğer yandan güya politik iş ile kişisel
taahhüdün uyum içinde olduğu ilişkilerinin doğasını da çö­
zemiyor. Sonunda Fish intihar ediyor. Oyun "mutsuz evliliği"
işte böyle sahneye koyuyor.

lronhean [Eisenherz, Demirkalp, ı 98 ı) Gerlind Reinshagen'­

ın Almanca bir oyunu, ücret ve teıfi eşitsizliklerinin kadınlar
üzerindeki psikolojik ve cinsel etkilerine değiniyor. Bütün
oyun bir ofiste geçiyor. Sekreter olarak çalışan kadınlara
odaklanıyar -sekreterlik kadıniann istihdam edildiği temel
alanlardan biri. Ancak Reinshagen, karakterlerini sınıfsal
hatlar dahilinde titizlikle birbirinden ayınyor. Ofis lideri, per­
soneline dakiklik, aynntılara dikkat ve kesin itaat emirleri
yağdınyor. Kendisi eski bir kon tes; güç kullanımını ve bunun­
la beraber gelen yalnızlığı, çöküşü ve bunalımı gözler önüne
seriyor. Sonra ofise genç bir adam geliyor. Deneyimsizliğine,
gelişigüzel çalışma alışkanlıkianna ve orta karar zihinsel ye­
teneklerine rağmen yükselme potansiyeline sahip; kontesin
ve diğer kadıniann asla tadamayacaklan bir potansiyel.

Kadınlar, kendi sıralannı kapan diğer erkekleri tartışı­

yor; bu erkekler iktidann onlara sunduğu ayncalığı, kadın­
larla ilişkiye girip aniden terk etmek gibi çeşitli yıkıcı yollar­
la gösteriyorlar. Erkekler güç basamaklannda yükselirken,

arzulan, kendi yeni sınıf statülerine denk kadınlar talep
ediyor. Bu sekreterler terk edildikleri için yaralanarak ge­
ride bırakılıyor. Reinshagen bu imtiyazlı cinsel davranıştan
yola çıkarak çeşitli ve oldukça ilginç karakterler çiziyor. Bir
kadın, ofiste ilgi odağı olmak için çürüklerini ve kesiklerini
başan madalyalan gibi göstererek mazoşist ilişkiler aramaya
başlıyor -toplumsal güç için acı dolu bir bedel. Kadınlar aynı
zamanda erkeğin varlığının kendi söylemlerini nasıl değiş­
tirdiğini tartışıyor: Karşılıklı anlayışa bağlı, söylediklerinden
daha fazlasını anlatmak istedikleri için anlaşılması güç olan
tarzlan erkeğin mesafeli, rasyonel söylemiyle karşılaşıncıı

132 • Feminizm ve Tiyatro

çözülüyor. Aslında bu konu radikal feministlerin kadın di­
line yaptıklan vurguyu andınyor. Fakat Reinshagen bunu
toplumsal cinsiyet kalıplan yerine sınıf ve gücün ekonomik
basamaklan bağlamında sunuyor.

Oyun adını personel içindeki en genç kadına verilen tak­
ma addan (Ironheart-Demirkalp) alıyor. Ironheart, çalışma
arkadaşlannın sıkıntılı varoluşlannı gözlemleyen ve sonunda
gelecek vadeden bir kariyer için ofisi terk eden olumlu karak­
ter. Ayrılma karannı komşu ofisteki genç bir kadının intihan
kışkırtıyor; "Demirkalp" onun pencereden atlamasına şahit
oluyor ve derhal kendi eşyalannı topluyor. Aslında, komşu
ofis oyun boyunca izlenebiliyor; oradakiler de oyunun ana
karakterlerinin benzerleri. Bu buluş, oyunun teker teker bi­
reylerle ilgili olmadığını, onun yerine sistemde var olan belli
bir sosyo-ekonomik durumu canlandırdığını ortaya koyuyor.
Karakterlerin deneyimleri, ataerkil kapitalizm içindeki ege­
men üretim biçimleri tarafından belirleniyor. Karakterlerin
birincil teatral eylemi çalışmak. Oyunun finali ofisteki işin
her zaman olduğu gibi devam edeceğini ve bu üretim biçimi­
nin yarattığı hiçbir acı sonucun sistemin yapısını bozamaya­
cağını söylüyor.

Gerlind Reinshagen, Batı Almanya'nın en bilinen kadın
oyun yazan. Oyunlannın çoğu büyük devlet tiyatrolan tara­
fından salınelendi ve öncü çağdaş yönetmenler tarafından
yönetildL Oyunlan, Nazi döneminde yetişmiş Alman kadın­
lannın deneyimlerini ve tutumlannı temsil ediyor. Friederike
Roth, oyunlan savaş sonrası Almanyasında yetişmiş kadın­
Iann yaşamlannı sergileyen daha genç bir oyun yazan. En
ünlü oyununun başlığı, Ritt auf die Wartburg IWartburg'a
Seyahat, 1 98 1) , Wartburg şatosunun bulunduğu tepeye ya­
pılan yolculuğu anlatıyor. Oyunda küçük bir grup Batı Al­
manyalı kadın, tatillerini Doğu Almanya'da geçirmeye karar
veriyor. Kapitalist Batı Almanya ve komünist Doğu Almanya
arasında keşfettikleri zıtlıklar oyunun mizah unsuru oluyor.
Bu politik farklılıklar kuaför ya da dans salonu gibi kadın
mekanlannda gösteriliyar (Doğu Almanya erkekleriyle de
bu dans salonunda karşılaşıyorlar) . Seks nesneleri olma ve
erkeklerle cinsel ilişkiler gibi feminist meseleler bölünmüş

Materyalist Feminizm ue Tiyatro • 1 33

Alman toplumundaki zıt ekonomik ve politik yapılar içinde
tanımlanıyor.

Simone Benmussa tarafından yazılan Fransızca oyun
La Vie singulerie d'Albert Nobbs (Albert Nobbs'un Yalnız Ha­
yatı, 1 977) kıyafet değiştirmenin materyalist bir analizini
sunuyor. Albert Nobbs, hayatını daha iyi maaş almak için
erkek olarak geçirmiş bir on dokuzuncu yüzyıl kadını. Albert,
herkesi erkek olduğuna ikna edip, garson olarak bir otelde
çalışmaya başlıyor. Kadın bir garsonun elde edebileceğinden
daha fazla güç ve daha çok para kazandığı bir konuma sahip
oluyor. Sonra, hayatını erkek gibi yaşamış başka bir kadınla
karşılaşıyor. Kadın Albert'a evlenerek mutluluğu bulduğunu;
evini, ev işlerini ve dostluğunu paylaştığı bir kadınla mut­
lu olduğunu söylüyor. Albert böyle bir evliliğin ve evini bir
kadınla paylaşmanın hayalini kurmaya başlıyor. Bu evliliğin
sağlayabileceği arkadaşlığı arzulasa da sekse ya da romantik
aşka ilgi duymuyor; öncelikle böyle bir birlikteliğin sağlaya­
cağı ekonomik kazanç ve ev içi emek paylaşımı ile ilgileniyor.
Albert parasıyla ve paranın ona alabilecekleriyle ilgilenen
garson kadınlardan birine kur yapmaya başlıyor. Albert'ın
maddi açıdan tutucu olduğunu ve cinsel açıdan çekimser ol­
duğunu anlayınca (Albert garsona gerçek cinsiyetini açıkla­
mıyor) garson onu terk ediyor. Albert parasını biriktirerek ve
küçük paketler halinde odasında saklayarak hayatının geri
kalanını yalnız geçiriyor. Oyunun sonuna doğru ayakkabı
boyarken donarak ölüyor.

Toplumsal cinsiyet Allıert'ın kadın kılığına girmesi ve
bir kadınla flört etmesi, dolayısıyla sürekli ön plana çıka­
nlsa da materyalist bakış açısı durumun ekonomisine dair
ilgimizi canlı tutuyor. Sınıf meseleleriyle, Albert ve "kadın"
garsonlar arasındaki ilişkilerdeki eril toplumsal cinsiyet ay­
ncalıklan birleşiyor. Toplumsal cinsiyet, paraya olan erişimi
belirleyen sosyo-ekonomik bir rol olarak karşımıza çıkıyor.
"Kılık değiştirme" yükselmeyi arzulayan kadınlar için ekono­
mik bir gereklilik, ama toplumsal cinsiyetlerinin kurguları
onlan kişisel yaşamlannda tatmine ulaşmaktan alıkoyuyor.
Salınelerin çoğu otelde geçiyor. Albert'ın iç yaşamı çalışırken
gelişiyor; karakterin iç dinamikleri emek koşulları içine yer­
leştiriliyor.

134 • Feminizm ve Tiyatro

İtalyan materyalist feminizmi Franca Rame ve kocası
Dario Fo tarafından yazılan Kadın Oyunlan başlıklı bir dizi
tek kişilik kadın oyunuyla temsil edilebilir. 1 Bu monologların
bazılannda mizah, ev işi ve mesleğinin çifte sorumlulukları
altında patlamak üzere olan bir kadının çılgın hızına daya­
nıyor. Uyanış bir fabrikada çalışan, bir bebeği ve uyuyan bir
kocası olan bir kadının sunduğu monolog. İşe gitmek için
otobüse yetişmesi gerekiyor ama önce bebeği kreş için ha­
zırlaması lazım, bir yandan da delirrnişçesine anahtarlarını
arıyor. Anahtarlan ararken önceki akşam yaptıklarını hatır­
lamaya çalışıyor. Geriye doğru düşünürken, kocasıyla yap­
tığı bir tartışmada geçen, işçilerin sömürülmesine ilişkin ta­
nıdık solcu argümanları, ama bu sefer feminist bir tutumla,
anlatıyor: "Dinle Luigi, dedim, kimse sana seyahat zamanın
için ödeme yapmıyor diye çıldınyorsun, peki ya ben? Bana
evdeki her türlü çalışınam ve köleliğim karşılığında ödeme
yapılıyor mu? Hayır, yapılmıyor. Ve inan bana, burada yaptı­
ğım her şey çokulusluluk için, evet evet!" Ücretlendirilmeyen
ev işi sorununu, erkek işçinin yeniden üretimini de ekleye­
rek telaffuz ediyor: "Sizi onanyoruz, canlandınyoruz sızı
doğuruyoruz! Bedavaya!" Bu arada, kocası uyumaya devam
ederken kadın da bebeği yıkamaya ve anahtarlannı aramaya
devam ediyor. Onu kendisini sömürdüğü için nasıl azarladı­
ğını anlattıktan sonra, ironik bir dille nasıl "erkek" bir Mark­
sist cevap verdiğini arılatıyor: "Gerçek bir Özeleştiri verdi ve
bunu yaparken o kadar iyiydi ki, beni ağlattı." Görünen o
ki özeleştiri boş zaman alışkanlıklannı değiştirrnemiş, çünkü
karısı çalışırken uyumaya devam ediyor. Oyun evli Marksist­
ler arasındaki özel-politik ilişkiler meselesini, kadının ev içi
alanda sömürülmesini vurgulayarak sorunsallaştınyor. Bu
durum, kadın Marksist-feminist bir bakış açısına sahip ol-

1 Butun alıntılar, Olwen Wynmark tarafından uyarlanan, Marga­
ret Kunzle ve Stuart Hood tarafından çevrilen Dario Fo ve Franca
Rame, Kadın Oyunlan: Tek Kişilik Oyunlar'dan yapıldı (Londra:
Pluto Press, 1981) . Başka bir versiyonu Estelle Parson s tarafından
Orgasmo Adulto Escapes From the Zoo [Orgasmo Adulto Hay­
vanat Bahçesinden Kaçıyor] adıyla uyarlandı, çevrildi ve oynandı;
hasılınadı ama Women and Performance, c. 2, no. l l (1984) , s. 49-
62 'de yayımlanan Parsonsıa yapılmış bir görüşmede tartışıldı.

Materyalist Feminizm ve Tiyutm • 1 35

duğunda ama kocası olmadığında, evlilikle ilgili sorunlar ya­
ratıyor. Ancak Marksist-feminist eleştiri temel olarak evlilik

sorunlannın kocanın ve eşin her ikisinin ücretlendirilmeyen

emeğinden kar eden şirketten kaynaklandığını belirtiyor.

Hepimizin Öyküsü Aynı monoloğunda Rame, kadının
cinsel sorumluluk ve kürtaj bağlamında sömürülmesini sah­
neliyor. Kadın, minik sevişme anını oynuyor; arada bir de
durup erkeğe kendisinin korunmak için bir şey ku!lanına­
dığını hatırlatıyor. Erkek, kadına rağmen kendi orgazmına
doğru ilerleyerek devam ediyor. Partneri yine solcu bir erkek.
Ona şöyle diyor: "Büyük radikal militan olacaksın bir de · · ·
Sen nesin biliyor musun? Büyük radikal bir çük. Evet, ve
işte bu, senin gerçek yoldaşın . . . çükün! Asıl Katolik, Emper­
yalist, Plutokratik, Masonik baskı altında kalan o! Bu tam da
gerici emperyalist dinci kapitalist kralcı kukla olan biri!"
Cinsel partneri tarafından sömürülmüşken, bir de üstüne
hamile kalıp kürtaj yetkisi olan erkek doktorlar tarafından
da sömürülüyor. Kürtaj karşıtı daktariann bu duruşu kamu
kliniklerinde ucuz kürtaj hizmeti verilmesini engellemek için
sahiplendiğini, böylelikle aynı işi özel hastanelerde gizlice ya­
pıp büyük paralar almalannın önünün açıldığını anlıyor.

Rame, erkeklerin cinsel sorumsuzluğunu, kadıniann
sömürülmesi olarak gösteriyor ve işçilerin kapitalizm tara­
fından sömürülmesine denk tutuyor. Mizah, erkek solcunun
cinsel, kişisel bir sömürü ve ekonomik durum arasındaki

bağiantıyı algılamadaki yetersizliğinde yatıyor. Kadın ev içi

alanda devrimci özne olurken işçi uluslararası alanda olu­

yor. Erkek solcu, yatakta ve evde bir mülk sahibi gibi hare­
ket ederek, ev içi sahnede sömürü ve egemenliğin koşullannı
yeniden ürettiğinin farkında değil. Davranışının nedeni top­

lumsal cinsiyetten ziyade egemen ekonomik pratiklerle girişi­

len bu bilinçsiz danışıklı dövüş. Rame'nin Marksist feminist
metinlerinde böyle bir ataerki kavramı yok; onun yerine er­

kek toplumsal cinsiyetine balışedilen ayncalıklar, kapitalist
üretim biçimlerinin ve sınıf ayncalığının özel, ev içi alandaki
uzantısı olarak görülür. Kadınlar, sömürülen bir sınıf içinde
sömürülen bir sınıf olarak ortaya çıkar. Marksist düşünce­
nin terimleri kadıniann koşullannı tanımlamak için kullo-

136 • Feminizm ve Tiyatro

nılır ve bu terimlerle solcu erkeklere küfürler yağdınlır. Bu
oyunlar, erkek Marksistler tarafındaki bir anlayış sorununu
gözler önüne serse de nihai eleştiri olarak tasarlanmaz. Daha
ziyade, izleyiciler arasındaki erkekleri ve kadınları eğitmeyi
hedefleyen sosyalist gerçekçilik geleneği içine yerleşirler.

Oyun yazarlarımn aksine materyalist feminist tiyat­
ro gruplan üzerine yapılan çalışmalar, konuyla ilgili en iyi
belgelenmiş çalışmalann yayımlandığı yer olan Britanya'da
yoğunlaşmış. Michelene Wandor, Understudies: Theatre and
Sexual Politics adlı kitabında uluslararası anlamda en bilinen
Britanya gruplannın gelişimini ve bunlann siyasi düşünce ve
eylemle ilişkilerini tanımlıyor. Catherine ltzin, Stages in the
Reuolution: Political Theatre in Britain Since 1 968 adlı kitabın­
da solcu gruplarda feminist düşüncenin yükselişini kapsam­
lı bir biçimde anlatıyor. Son olarak, materyalist feministlerin
tiyatro pratiklerinden, Marksist ve feminist tiyatronun ögele­
rini birleştiren bir oyunculuk tarzına dönük araştırmalardan
kısaca bahsetmek istiyorum.

Bir söyleşide, Monstrous Regiment'ın kuruculanndan
Gillian Hanna, feminist oyunlar salınelemekle Brechtyen
oyunculuk geleneği arasındaki olası bağiantıyı araştınyor.
Hanna söze şu politik noktadan başlıyor; "sosyalizm ve fe­
minizm arasındaki diyalektik ilişkiyi derhal ortaya çıkarmak
gerekiyor; ikisinin aynlamaz olduğunu, feminizm olmadan
sosyalist bir devrim, sosyalizm olmadan da feminist bir dev­
rim olmayacağım göstermek için."2 Hanna materyalist femi­
nist duruşuyla, vurguyu Marksist anlamda fabrika merkezli
üretimden, "erkekler ve kadınlar arasında çatışma nokta­
sında meydana gelen maddi değişime" kaydınyor. Hanna
bu politik anı sahnede tanımlama yolunun Stanislavski'nin
Yöntem'ini Brecht'in epik tarzı ile birleştirmek olduğuna
inanıyor. Yöntem, erkekler ve kadınlar arasındaki kişisel ça­
tışmanın içsel, duygusal ve psikolojik dinamiklerini tamm­
lamak için kullanılabilir; Brecht'in Epik oyunculuk-tekniği
ise içsel durumlann toplumsal önemini ortaya koymak için
kullanılabilir. Hanna'ya göre özellikle de Brechtyen teknik,

2 Gillian Hanna, "Feminism and Theatre", Theatre Papers, 2. dizi,
no. 8, Dartington, Devon: Dartington College, ı 978, s. 3 .

Materyalist Feminizm ve Tiyfl tm • 1:17

kadın-erkek ilişkilerinin toplumsal önemini seyirciye göste­
recektir. Oyunculuk tekniklerinin bu birleşimi özel ve politik
olanın feminist birleşimini yansıtacaktır.

Bu proje Wittig ve Zeig tarafından keşfedilen feminist
oyunculuk tekniğiyle nasıl kıyaslanabilir? Zeig-Wittig pro­
jesinin amacı, sahnede "kadın" bedeninin sunumuyla ilgili
toplumsal cinsiyet kavramlarını kırmak iken, Hanna'nın
projesinin amacı, kadın-erkek ilişkilerindeki maddi değişimi
sunmaktır. Yukanda tartışılan materyalist-feminist oyunlar
gibi, Hanna'nın tarzı da teatral vurguyu kadınlar ve erkek­
ler arasındaki ilişkiye ve değişimin gerekliliğine yapıyor. Ra­
dikal feminist oyunlar ve oyunculuk teknikleri tam tersine
sadece kadınlara ve onların kendi içlerindeki ilişkilere yö­
neliyor. Sonuç olarak, materyalist-feminist prodüksiyonlar
lezbiyen bir ilişkiyi nadiren konu alırken, radikal feminist
olanlar heteroseksüel ilişkilere çok az ilgi gösteriyor. Dahası,
materyalist-feminist tiyatro pratiği, erkeklerin ve kadınların
birlikte olduğu bir izleyici kitlesi hedefliyor. Hanna, Mons­
trous Regiment'ın "kulüplerde, cemiyet salonlarında, şehir
salonlannda oynayarak" yeni bir izleyici aradığını belirtiyor.
Radikal feminist gruplar kadın izleyici arıyorlar; kadın hapis­

hanelerinde, kadınların politik toplantılarında oynuyor ya da
her oyunda sadece kadınlara açık geceler düzenliyorlar.

Radikal feminist ve materyalist feminist görüşler ara­
sında önemli farklılıklar olmasına rağmen, her ikisi de oyun
yazarlığı ve tiyatro üretimi için uygulanabilir bir gelenek
yarattı . Bu duruşlar arasındaki etkileşim, bir farklılıklar di­
yaloğu yaratarak ve feminist eleştiriyi genişleterek, feminist
hareketi ve feminist tiyatro pratiğini zenginleştirmiştir. On­
ların düşüncelerinin ve pratiklerinin etkisi, Avrupa ve Kuzey
Amerika'daki yazarları ve grupları da kapsayan uluslararası
bir feminist tiyatro geleneği anlayışını beslerneye başlamıştır.
Bu iki duruş da feminist tiyatronun oluşumu ve gelişiminde
ufuklar açmıştır. 1 9701erin sonlarında ise, feminist düşünce
ve pratiği radikal bir biçimde değiştiren, hareketin kendi iç
gelişimindeki feminist bakış açısının yenilenmesini sağlayan
bir görüş ortaya çıkmıştır: renkli kadınların görüşü.

RENKLi KADlNLAR VE TiYATRO

Renkli kadıniann duruşlannı ve projelerini anlatan bu bö­
lüm beyaz bir yazar tarafından kaleme alındığı için, buradaki
söylem, söz konusu duruşu şekillendiren deneyimlere zorun­
lu bir mesafe taşıyor. Bu mesafe nesnel bir mesafe değil; ama
ırk ve sınıf ayrıcalığının bakış açısının yansımalannı taşıyor.
Beyaz yazar, ırk baskısı deneyimiyle ya da etnik topluluğun
bakış açısıyla yazamaz; bu nedenle de böyle bir topluluğun
iç yapısını ya da egemen beyaz kültürle karşı karşıya gelme
duygusunu göz ardı etmek zorundadır. Dahası, bu mesafe
feminizm ve tiyatro incelemesinde araştırma ve eleştiri açı­
sından ciddi sorunlar oluşturur. Etnik feminist tiyatro prati­
ğine ve yazınma dair malzemelerin çoğuna ulaşmak zordur,
ki bu malzemeler projenin alternatif doğasını yansıtır. Söz
konusu kumpanyalar görece yoksuldur ve çoğunlukla kısa
ömürlüdür; eleştirmenin, onlann prodüksiyonlanna, basın
bildirilerine ve (genelde küçük basın organlannda yayımla­
nan) eleştiri yazılanna ulaşması ya da bu alandaki oyun­
cutarla görüşmesi gerekir. Beyaz yazann etnik topluluğa
mesafesi bu tip bağlantılann ve araştırma fırsatlannın ciddi
yokluğuna neden olur. Kitabın bu bölümündeki tüm verileri
etkileyen bu mesafe, bölümün çerçevesinin siyah kadıniann
ve Chicanalann1 eserlerinden oluşan ABD'den örneklerle sı­
nırlandınlmasına neden olmuştur.

Egemen beyaz kültür dahilinde çalışan eleştirmenler,
renkli kadıniann teatral eserlerine ulaşmak istediklerinde,
en rahat siyah kadınlann eserlerine ulaşmışlardır. Beyaz
eleştirrnen, tanınmış yayınlardan yorumlar ve eleştiri yazılan
edinebilir. Ancak, bu araştırma yöntemi, eleştirrneni önce-

Chicana ve Chicano, Meksika kökenli Amerikaltiara verilen addır.
Chicana kadınlar için, Chicano ise erkekler için kullanılır. [----çev.

notu)

Renkli Kadınlar ve Tiyatro • 1 39

likle geleneksel tiyatro içinde üretilen çalışmalan yorumla­
maya yönlendirir; bu bölümde ele alınan bakış açılanndan
biri budur. Siyah feminist tiyatro gruplannın herhangi bir
kaydı yokmuş gibi görünse de, böyle bir izienim olsa olsa be­
yaz eleştirmenin durumunu yansıtıyor olabilir. Tiyatrodaki

Chicanalara dair kayıtlar ve eleştirel bakış , Yvonne Yarbro­
Bejarano'nun çeşitli kaynaklarda yayımlanan çalışmalan
sayesinde ulaşılabilir durumda.2 Diğer azınlık kadınlann ti­
yatro yazma tarzlannı ya da sanat pratiklerini etkileyen ken­
di tarihleri, gelenekleri ve deneyimleri var; özellikle de Asya­
Amerikalı tiyatroda çalışan kadınlann ve Yerli Amerikalı
hikaye anlatıcılannın. Umanın ileride feminist eleştirmenler
ve tarihçiler bu alanlarda da çalışma yaparlar. Her ne kadar
bu bölüm sadece kendi konusuyla sınırlı olsa da, feminizm
ve tiyatronun kesişmesiyle ilgili hiçbir kitap, renkli kadınla­
rın durumunu temsil etme girişiminde bulunmadan, konuyu
nispeten tam bir şekilde gözden geçirmeyi düşünemez. Bu
amaçla, okuyucuya bir kere daha, bu malzemenin sadece
kadınların konumunun belli başlı parametrelerini betimle­
mek ve bunların iki belirli etnik topluluk içinde metinlere
ve pratiklere nasıl uygulandığını ortaya koymak olduğunu
hatırıatmakta fayda var.

Renkli kadınlar ve onlann eserleri nasıl geleneksel ola­
rak gettolaştınlıyorsa, onların duruşlarını diğer feminist du­
ruşlardan ayırmak da onlan ve eserlerini gettolaştınyor. İde­
al olarak, bu kadınların çalışmalan diğerlerinkilerle birlikte
"renk-körü" konular etrafında toplanmalıydı. Aynısı lezbiyen
kadınlara yönelik yaklaşım için de söylenebilir. Ama renkli
kadınlar, hareket içindeki varsayımsal ses ve bakış homo­
jenliğine de karşı çıkarak, kendi konumlarını feminizmin ayn
bir sorunu olarak tanımlamışlardır. "Renkli kadınlar" terimi

2 Bu bölümde bahsedilen makalelerine ek olarak bkz. : Yvonne
Yarbro-Bejarano, "The Image of the Chicana in Teatro", Gather­
ing Ground: New Writing and Art by Northwest Women of Color
içinde, J. Cochran, J. T. Stewart ve M. Tsutakawa (ed.), Seattle:
Seal Press, 1 984 ve "Chicanas Experience in Collective Theatre",
Women and Perfonnance, no. 2.2, 1985.

1 40 • Feminizm ve Tiyatro

terminolojiye, feminist hareket içinde hem bir zayıflığı hem
de bir gücü temsilen 1 970'lerin son yıllarında girdi. Zayıflığın
nedeni, hareketin beyazların hakimiyetindeki bileşimi ve bu
durumun zorunlu kıldığı etnik baskı meselelerine gösteri­
len görece duyarsızlık Gücü ise belki de daha önce her biri

sadece kendi etnik topluluğu için çalışmış renkli kadınların
oluşturduğu bir koalisyonun yaratılmasında yatıyor.

Renkli kadınların duruşunda, materyalist feminizmin
ve radikal feminizmin görüşleri birleşiyor. Etnik toplulukla­
n hem renk hem de sınıf meseleleri tarafından sarmalanan
renkli kadınlar için, sınıfın materyalist eleştirisi merkezi öne­
me sahip. Kapitalizmin hükmündeki sınıfların hiyerarşik do­

ğasını anlamak, ırkçılığın baskıcı doğasını anlayabilmek için

gerekli. Etnik kimlik, renkli insanlan işgücünde artı değer
rolüne düşürmek için kullanıldığında, ırk, serbest pazardaki
sınıfla özdeş hale geliyor. Üstelik, belli etnik toplulukların
belli üretim biçimleriyle eşleştirilmesi, renkli kadınların get­
tolaştınlma şeklini açıklıyor. Siyah kadınlar ve Chicanalar,
emek piyasasının en düşük ücretli sektörlerinde (hizmet
işleri, tekstil ve diğer imalat sanayi) çalışıyorlar; ekonomik
değişikliklerden de en çok bu sektörler etkileniyor. Irk stere­

otipleri sınıf ayrıcalıklarını destekliyor; mesela siyah kadın­
lar ve Chicanalar kahyalık, garsonluk ve tanrn işçiliği gibi

işlerle eşleştiriliyor. Renkli kadınların sınıfsal açıdan analiz
edilmesi, beyaz ferninistin kendi konumu ile renkli kadının

konumu arasındaki farkı kavramasına yardırncı olur. Renkli
kadın toplumsal cinsiyet, ırk ve sınıf baskısının üçlü zinciriy­

le mücadele ederken, beyaz kadın, renginden kaynaklanan
sınıf ayrıcalığından yararlanır.

Radikal feminist analiz, renkli kadınların hem egemen
beyaz kültür hem de kendi etnik topluluklan içinde hapse­

dildikleri cinsel rollerin anlaşılınasına yardırncı olur. Por­
nografinin günümüzdeki feminist analizleri, egemen kültür
içinde renkli kadınların cinselleştirilrniş imgelerindeki köle­
lik, tecavüz ve tahakküm vurgusunu ortaya çıkarıyor. Cin­
sel saldırı ve şiddet, bu kadınların pornografik görüntülerini
izlerken beyaz erkeğin, beyaz kültürün etnik insanlara da­

yattığı sömürgeleştirme dinamiklerini tekrar ederek ürettiği

Renkli Kadınlar ve 1'iyulro • ı 4 ı

arzu üzerine inşa ediliyor. Kendi etnik topluluklan içinde
renkli kadınlar çoğunlukla erkeklerinin cinsel malı olarak
görülüyorlar. Bu, onların ev ve ev içi ernekle özdeşleştirildiği­
ni ya da destekçi rolüne çekildiğini gösterebilir: Erkek; lider,
sözcü, sanatçı hatta politik örgütçü rolünü üstlenirken ka­
dından takipçi, dinleyici ve genel yardımcı rollerini aynaması
beklenir.3

Renkli kadınlar feminist hareketi öncelikle bir üst-orta
sınıf beyaz kadın hareketi olarak tanımladılar. Hareketin,
egemen toplumsal cinsiyet önyargılannı yok etmek için sayı­
sız yayın, ürün ve ağ oluşturmasına rağmen, ırkçı ve sınıf ay­
nmcı söylemi sıklıkla tekrar ettiğine vurgu yaptılar. Mesela,
ı 98 ı 'de Amerikan Tiyatro Birliği (American Theatre Associa­
tion) , kadınlar için ilk ulusal ön konferansı düzenledi. Konfe­
ransın başlığı "The New Girl Network" [Yeni Genç Kız Ağı] idi.
Oturumlar sırasında pek çok siyah kadın, bu yeni ağın ata­
erkil sistemin beyaz standartlarını yindediğine dikkat çekti.
Theater News'da Elizabeth Hadley Freydberg, "Black Women
and Feminism: One More Time (How Many More Times?)"
adlı makalesinde programı şöyle anlattı: "Gruba bende tam
olarak nasıl bir izienim bıraktıklarını söyledim; ağın daha hiç
kimse gelmeden önce oluşturulduğunu ve tamamlandığını
düşündüğümü Bu grubun siyahlan ve diğer geleneksel
olarak görmezden gelinen gruplan dışlama hatasını yinele­
mesini beklemiyordum, ama sanırım öyle oldu. "4

Renkli kadınlar aynı zamanda çoğu bilinç-yükseltme
(BY) grubunun öncelikle beyaz kadınlardan oluştuğuna ve
ırkçılık ve sınıf önyargısıyla ilgili konulara pek ender değin­
diklerine dikkat çektiler. Bu nedenle, BY gruplan tarafından
feminist meseleler olarak nitelenen konulara dair bakış açısı
sadece beyaz kadınların deneyimlerini yansıtıyor. Mesela,

3 Bu, kadınlar için aktivizmin hem egemen tarihte hem de Chi­
cano tarihinde silikleştirilen tarihi rolünü inkar etmek anlamına
gelmez.

4 Elizabeth Hadley Freydberg, "Black Women and Feminism: One
More Time (How Many More Times?)", Theatre News, Sonbalıur
198 1 , s. 22.

1 42 • Feminizm ve Tiyatro

bedeni cinsel sömürgeleştirmeden kurtarma meselesi renkli
kadınların cinsel sömürgeleştirilmesiyle beyaz kadınlarınki
arasındaki fark göz önüne alınarak düşünülmüyor. Sanat­
ta, beyaz kadın bedeni görüntüleri bol miktarda bulunurken
renkli kadınlarınki pek nadirdir. Ünlü nü resimler ve tiyatro
"başyapıtlarındaki" cinselleştirilmiş kadın rolleri, çok ender
renkli bir kadının görüntüsünü ya da karakterini sunar. Sa­
nat, beyaz kadınların bedenlerini kötü temsil ederken, renkli
kadınlarınkini genellikle görmezden gelir. Diğer yandan renk­
li kadınların cinselliği temsil edildiğinde, bu çoğunlukla bir
sınıf önyargısını ele verir. Renkli kadın genelde zarif, üst-sınıf
bir model, potansiyel bir evlilik partneri olarak sunulmaz,
daha ziyade yasak bir cinsel arzunun nesnesini temsil eder.
Dahası, BY gruplanndaki beyaz kadınlar "kız kardeşlik" ya da
kadın deneyimlerinin ortaklığı kavramlarını geliştirerek ken­
di deneyimlerine yoğunlaştıkları oranda, kendileri ve renkli
kadınlar arasındaki farkı telaffuz etmekten ya da yetersiz iş
ve işsizlik veya zorunlu sterilizasyon gibi işçi sınıfı kadınla­
n için önemli konulara değinmekten kaçındılar. Aslında bu
kadınların beyaz kadınların rolüne dair geliştirdikleri eleşti­
riden kaçtılar ve renkli kadınların beyaz feministlerin sınıfsal
ayrıcalıkianna duyduklan öfkeyle ilgilenmediler. Audre Lorde
"The Uses of Anger: Women Responding to Racism" adlı ma­
kalesinde beyaz feministler ve renkli kadınlar arasındaki zo­
runlu alışverişi tanımladığı kadar öfkenin dile getirilmesinin
böyle bir durumda oynayabileceği pozitif rolü tanımlıyor:

Kadınlar arasında ırkçılıkla ilgili herhangi bir tartışma, öfkenin
tanınmasını ve kullanımını içermeli. Bu tartışma doğrudan ve
yaratıcı olmalı çünkü çok can alıcı. Öfkelenmekten duyduğu­
muz korkunun bizi caydırmasına ya da baştan çıkartıp yatış­
tırmasına izin veremeyiz; çünkü asıl zor olan dürüstlüğü oldu­
ğu yerden gün yüzüne çıkartmaktır. Öfke, benzerler arasındaki
çarpıtmanın kederidir, ve amacı da değişimdir . . . siyah kadın­
Iann ve beyaz kadıniann birbirlerinin öfkeleriyle inkar, hare­
ketsizlik, sessizlik ya da suç olmaksızın, yüzleşmeleri aykın ve
iiretken bir diişiince. Bu, benzerlerin, farklılığı sorgulamak ve
tarihin farklılığımiZ etrafında yarattığı çarpıtmalan değiştirmek
için ortak bir zeminde buluşmalannı ifade eder.

Renkli Kadınlar ve Tiycıtm • 1 4 :1

Büyük ölçüde beyazlardan oluşan geçmişteki BY gruplurı,
genellikle erkeklerin dünyasında öfkenin nasıl ifade edileceği
üzerinde durmuşlardır . . . Kadınlar arasındaki ırk, renk, yaş, sı ­
nıf ve cinsel kimlik gibi gerçek farklılıkları ortaya koymak için
pek çaba harcanmamıştır. 5

Beyaz kadınlara karşı güdülen bu öfke, siyah oyuncu Beah
Richards tarafından Santa Cruz'daki ilk Ulusal Kadın Tiyat­
rosu Festivali'nde sergilenen tek kişilik bir oyunda canlan­
dınldı:

Ve siz,
Kadınlar,
Gören ve itiraz etmeyen.
Oysa sizin pembe köleliğiniz beni bağnna bastı.
Ve düşündüm ki, her nasılsa israf edilen kanım
Sizin üstünlüğünüzü artırdı.6

Feminist hareket, ırkçı önyargılannı kabul etti ve ırkçılık
karşıtlığını ana ilkelerinden biri haline getirdi . Ms_ dergisinin
(ABD'de tanınmış bir feminist dergi) ilk sayısında bile ırkçı­
lığın karşısında durmak feminizmin temel ilkeleri arasında
sıralanmıştı. 701erin sonlarında, pek çok beyaz feminist ırk­
çılık konulu atölye çalışmalanna ve BY gruplanna katılmaya
başladı ve bir grup feminist eleştirmen kadın edebiyatını ve
sanatını konu alan her türlü tartışmada renkli kadınların
eserlerine de yer vermeye başladı. Ancak ırkçılık meselesi
hareket içinde merkezi görünmesine rağmen beyaz kadınlar
tarafından yazılan feminist oyunların büyük kısmı sadece
beyaz kadınlann hayatlannı anlatmaya devam etti; birçok fe­
minist tiyatro prodüksiyonu renk-körü ya da ırklar arası rol
dağılımı yapmadı ve feminist tiyatro gruplan farklı ırklardan
izleyiciler oluştunnadı. Diğer yandan pek çok renkli kadın,

kendi etnik topluluklarındaki kadınlar için yeni oyunlar ya­
ratarak, kendi etnik arka planlannı yansıtan oyunculuk tek-

5 Audre Lorde, "The Uses of Anger: Women Responding to Racism",
Sister Outsider, Trumansburg, NY: The Crossing, 1984, s. 1 28-30.

6 Beah E. Richards, A Black Womarı Speaks and Other Poems, Los
Angeles: Inner City Press, 1 974 , s. 32.

144 • Feminizm ve Tiyatro

nikleri uygulayarak ve prodüksiyonlan için kendi toplulukla­
nndan izleyici oluşturarak tiyatroda öne çıkmaya başladı.

SiYAH KADlNLAR VE TiYATRO

ABD'de siyah kadınlar, renkli kadınlar hareketinde öncü ve
önemli sözcülerden olmuşlardır. 1 9601ardaki siyah bağımsız­
lık hareketi onlara zaten etnik bir bilinçlilik, politik örgütlen­
meye bir aşinalık ve feminist eleştiriyle birleştirilebilecek bir
protesto dili kazandırmıştı. Aslında, siyah özgürlük hareketi­
nin bu kazanımlan, bir bütün olarak feminist hareketin bas­
kıyı ifade etmesine yardım etmiştir. Benzer şekilde yıllardır
siyah kadın oyun yazarlan tiyatroda ticari ve eleştirel başarı
elde ediyorlar. 1 956'da Alice Childress'ın oyunu Trouble in

Mind [Akıldaki Bela] sezonun en iyi off-Broadway7 oyunu ola­
rak Obie ödülünü kazandı . 1 959'da Lorraine Hansberry'nin A

Raisin in the Sun [Güneşin Altında Bir Kuru Üzüm] New York
Tiyatro Eleştirmenleri Çevresi'nin yılın en iyi oyunu ödülü­
nü kazandı. 1 964'te Adrienne Kennedy'nin Funnyhouse of a

Negro [Bir Zencinin Eğlence Evi) adlı oyunu Obie Saygıdeğer
Oyun ödülünü kazandı. ı 970'te Ntozake Shange'nin for co­
lored girls who have considered suicide when the rainbow is

enuf (gökkuşağı yeterli olduğunda intihar etmeyi düşünen
renkli kızlar için] adlı oyunu tıpkı Vinnette Carroll'ın Don't
Bather Me, I Can't Cope [Beni Sıkma, Başa Çıkamayacağım)
adlı oyununun 1 972'de elde ettiği gibi Broadway'de çarpıcı
bir ticari başan yakaladı. Diğer başarılı siyah kadın oyun ya­
zarları olarak Sonia Sanchez, J . E. Franklin, Elaine Jackson
ve Martie Charles'tan da bahsetmek gerekir. Bu kadıniann
oyunlannın çoğu siyah kadıniann deneyimlerini merkeze alı­
yor ve bir kısmı, siyah kadınların tiyatrodaki konurolanna
ışık tutuyor.

Alice Childress, iki oyununda da, Florence (1 949) ve
Trouble in Mind, siyah oyuncunun mesleğinde maruz kaldığı
baskıyı anlatıyor. Kendi adını taşıyan oyunda Florence hiç

7 New York'ta Broadway'in dışında yer alan, küçük bütçeli tiyatro­
Iann bulunduğu bölge. [---çev. notuj

Renkli Kadınlar ve Tiyatro • 1 45

görünmüyor ama annesi hangi mesleki fırsatiara ulaşabile­

ceğini anlatıyor: Kendisine bir hizmetçi rolünün verildiği bir

Broadway oyunu ve siyah seyirciye hitap eden bir film. Başka

bir deyişle oyuncu Florence, tiyatro oyununda, siyah benze­

rinin toplumda genelde edindiği rolün aynısına -bir hizmetçi

rolü- layık görülüyor. Buna ek olarak, tiyatrodaki rolü , hiz­

metçinin de mustarip olduğu aynı sınıfsal ön yargıyı yansıtıyor:

Rol, göreceli görünmezliği garanti eden ve az bir mali kazanç

getiren oldukça marjinal bir rol. Florence'ın diğer iş seçeneği

ise egemen kültürden aynştınlması, gettolaştınlması anlarnı­

na geliyor: Tamarnı siyahlardan oluşan prodüksiyonlarda bir­

kaç iş bulabilir. Oyun boyunca Florence, siyah rolleri içeren

metinlerin azlığının ve en önemli rolleri beyazlara yakıştıran

rol dağılımı pratiklerinin yarattığı durum sonucunda işsiz ve

paraya muhtaç biri olarak canlandınlıyor. Trouble in Mind ise

siyah bir oyuncu ile ırkçı tavırlan olan yönetmeni arasındaki

mücadeleyi anlatıyor. Oyunun özgün versiyonunda oyuncu ,

sonunda tüm kadroyu kendi davası etrafında toplayıp bir yü­

rüyüşe liderlik ediyor. Oyun, siyah politik bilinçliliğin ve pro­

testonun tiyatro kurumuna uygulanabileceği fikrini veriyor.

Aynı zamanda, öfkenin ifade edilmesinin benzerler içinde oy­

nayabileceği olumlu rolü de dile getiriyor; oyuncunun başanlı

bir şekilde rol arkadaşlannın desteğini kazanması gibi.

Adrienne Kennedy'nin A Movie Star Has to Star in Black
and White [Bir Film Yıldızı Siyah Beyaz Parlamalı, 1 976) adlı

oyununda ana tipierne siyah bir oyun yazan olan Clara'dır.

Clara'nın yaratıcı imgelemi kendi hayatından karakterleri ve

sahneleri Hollywood filmlerinden sahnelerle birleştiriyor. Ha­

yatındaki karakterler siyah ve film yıldızlan beyaz; oyun is­

mindeki söz oyunu buradan geliyor. Siyah-beyaz oyun, Bette

Davis ve Paul Henreid ya da Montgomery Clift ve Shelley W in­

ters gibi büyüleyici film yıldızlannın sahnelerini biçare siyah

karakterlerin sahneleriyle birleştiriyor. Bazen film yıldızları

kendi filmlerinin bildik diyaloglarıyla konuşuyor, bazen de

Clara'nın hikayesini anlatıyorlar. Hollywood filmlerinin yük­
sek melodramı Clara'nın aile üyelerine karşı hissettiği güçlü

duygulan ifade ediyor, ama bu eşleştirme aynı zamanda hu
tip duygulann, Hollywood gibi beyaz bir imgelem endüstrisi

1 46 • Feminizm ve Tiyatro

tarafından kültürel olarak asimile edilmesinin hicvini yapı­
yor. Oyun, mevcut kültür içinde siyah oyunculann ve siyah
öykülerin yokluğunun, siyah oyun yazannın kendi hayatına
dair öyküler oluşturmasını nasıl etkilediğini gösteriyor. The

Owl Answers'da [Baykuş Cevap Veriyor) Kennedy, siyah bir
oyun yazan ile tiyatro geleneğinin tarihi arasındaki çatışma­
ya değinerek bu deneyimi genişletti. Oyun yazan Londra'ya
seyahate gider, sanatının tarihi anıtlannı göreceği için he­
yecanlıdır. Ama bu geçmişin ona ebeveynlik yapmadığını
keşfeder, zira tarihsel karakterler kendi siyah ebeveynlerinin
imgeleriyle çelişmektedir. Her iki oyun da, egemen kültürün
beyaz sembollerini ve karakterlerini, sadece bu dünya ile ki­
şisel deneyimlerinin dünyası arasındaki çelişkileri keşfetmek
için özüruseyen siyah oyun yazannın kendi iç çelişkilerini
gösteriyor. Kennedy'nin oyunlannda ırkçı baskının dünyası
içsel, ama marjinallik, görünmezlik ve asimilasyon meselele­
ri aynıdır. Kennedy'nin oyunları açıkça feminist olmamasına
rağmen, temel kadın karakterleri ırkçılığın etkilerini kadın
konusu üzerinden ortaya koyuyorlar.

Kennedy'nin oyunlan tiyatrodaki siyah kadın ve beyaz
gelenek ilişkisini oyunlaştınyor. Tiyatro kurumu renk-körü
ve ırklar arası rol dağılımını pek ender gerçekleştirdiği için,
siyah oyuncunun klasik kadın rollerini oynamak konusunda
çok az umudu vardır. Bununla beraber, bazı siyah oyuncu­
lar Shakespeare rollerini başanyla oynamışlardır. On doku­
zuncu yüzyılda bile Henrietta Vinton Davis Shakespeare'in
oyun parçalanndan oluşan tek kişilik bir gösteriyle turneye
çıkmıştı. Gösterisi önemli olmasına ve ticari başarı elde et­
mesine rağmen, Davis her zaman yalnız sahneye çıktı ve asla
bir Shakespeare kurupanyasının parçası olamadı. Yirminci

yüzyılda pek çok yönetmen ve kumpanya farklı ırklan içe­
ren rol dağılımlanyla Shakespeare prodüksiyonlan sergiledi:
Jane White, Ruby Dee ve Beah Richards ünlü Shakespeare
karakterleri yarattılar. Shakespeare in Sable (Siyahlara Bü­
rünmüş Shakespeare) adlı kitapta Erroll Hill bu pratiğin ta­
rihini araştınr.

Bu olumlu bir pratik olmasına rağmen, çoğunlukla, si­
yah oyuncunun ünlü rolleri oynayabilmek için siyah kültüre

Renkli Kadınlar ue Tiyatro • 1 4 7

ait tüm izleri silmesi gerektiğini de gösteriyor: Oyuncu beyaz

kültürün kadınlan gibi yürümeyi, konuşmayı ve görünmeyi

öğrenmeli. Birinci Ulusal Kadın Tiyatrosu Festivali'nde (San­

ta Cruz, Califomia, 1983) , pek çok Shakespeare prodüksiyo­

nunda yer almış bir oyuncu olan Beah Richards, oyunculuk

seçmelerinde kullanılan ama kendisinin kullanmasına hiçbir

zaman izin verilm eyen bir sahne parçasını icra etti -siyah

ağzının ritim ve tonlamasıyla ve siyahlara özgü jest ve ha­

reketlerle icra edilen bir Shakespeare monoloğu. Richards,

monoloğun kendinde var olan dramatik vurgulan kendi et­

nik kültürel tarzında, geleneğin siyah bir kadının sesini, be­

den dilini ve bunlarla beraber giyim tarzını, makyajını, kemik

yapısını ve saç şeklini baskı altına almasına dikkat çekerek

sergiliyor. Seyirci aynı zamanda beyaz oyuncular için tasar­

lanan ışıklandırmanın, kostümlerin ve hareketlerin siyah

oyuncu üzerinde yarattığı etkiyi düşünmeye de sevk ediliyor.

Kolektif bir monologlar kolajı olan Narratives: A Dramatic
Event'teki [Anlatılar: Dramatik Bir Olay] bölümlerden biri,

siyah bir oyuncunun iş başvurusu resimleri için saçlarını

düzleştirmeye duyduğu ihtiyacı anlatıyor:

Düzleştiren ütü, sado-mazoşist insan icadı
engizisyon odasından kurtanımış
Ve yeni dünyada yeni bir amaç verilmiş.
Onu istediğim için
benim acı çekmenü isteyecek
ne vardı ki?
Her yağmurlu, karlı, sıcak ya da nemli günde
inzivaya çekilen bir insan haline getirdi beni.
Kafa derisinde en ufak tere yol açan
her türlü faaliyetten uzaklaştım.
Hepsinden öte seksten uzaklaştım.
Güzellik uzmanını bana bir kürdan verdi
ve hiçbir horozun şiddetli bir değişime değmeyeceğini söyledi.
Düz saçın üstünlüğünden kurtulmak için mücadele ettim.6

6 Narratives: A Dramatic Event, New York: Kitchen Table Women of
Color Press, 1 983.

1 48 • Feminizm ve Tiyatro

Belki de egemen tiyatro prodüksiyonlanndaki bu unsurlar
siyah oyuncu tarafından icra edilen tek kişilik gösterilerin
yükselişinde etkili olmuştur. Bu bağlam içinde oyuncu, pro­
düksiyonun tüm unsurlannı kendi görüntüsüne ve deneyi­
mine uyacak şekilde tasarlayabilir. Bu gösteriler, hem şiir,
kısa hikaye ve diyalog parçalan gibi diğer yazarlardan yapıl­
mış seçkilerden hem de genelde oyuncu tarafından yazılmış
özgün metinlerden oluşuyor. Bu biçim, aynı zamanda, oyun­
culuğu ve hikaye anlatıcılığını birleştirirken siyah kültürdeki
sözlü geleneğe de vurgu yapıyor. Tarzana Beverly, Beah Ric­
hards ve Whoopi Goldberg bu sanat türünde yakın zamanda
başanlı olmuş kadınlardan bazıları. 1 984'te Goldberg böyle
bir gösteriyi Broadway'e taşıyan ilk siyah kadın oldu. Gold­
berg uyuşturucu bağtmlısı bir erkekten on iki yaşında bir
Los Angeles Vadisi kızına kadar altı farklı karakter yarattı.
Siyah kadınlann feminist tiyatro grubu yaratmak gibi bir
düşünceleri olmamasına rağmen bu sanat türünü feminist
ve etnik malzeme içeren prodüksiyonlara uyarladılar. Siyah
oyunculann prodüksiyonlannda teatral monoloğun merkezi
bir yere sahip olması, aynı zamanda siyah oyun yazarlannın
metinlerini de etkiledi: Mesela Ntozake Shange'nin for colored
girls oyunu aslında bir monologlar kolajıdır.

Siyah kadınlar oyun yazan ve oyuncu olarak farklı bir
yer edinmiş olsalar da, ancak birkaç siyah kadının yönetmen
olarak çalışma imkanı olmuştur. Aslında tüm kadınlar yönet­
men olma konusunda, bu pozisyonla özdeşleştirilen yönetim
gücü yüzünden ciddi zorluklarla karşılaşıyor. Yönetmen (ço­
ğunlukla erkek ağırlıklı) oyunculardan ve (hemen her zaman
erkek) tasanmcılardan sorumludur. Genelde kadın bir yö­
netmen bu gücü uygulamanın yolunu geleneksel toplumsal
cinsiyet rollerini yıkmadan keşfetmelidir. Kadın yönetmenler,
erkeklere özgü olduğu düşünülen bazı davranışlann, kadın­
lar söz konusu olduğunda saldırgan ve çirkin olarak değer­
lendirildiğini belirtiyorlar. Bazıları görevlerini yerine getirir­
ken anaç bir tavır takınıyorlar. 9 Renkli kadınlara göre böyle

9 Clare Venables, "The Woman Director in the Theatre", Theatre
Quarterly, Yaz 1980.

Renkli Kadınlar ve Tiyatro • 1 4tı

yönetici güçlerin olduğu varsayımı, toplumsal cinsiyet rolle­

rini, sınıfsal ve ırksal farklılıklan hiçe sayıyor. Bu engele rağ­

men birkaç siyah kadın bu meslekte başanya ulaştı. Drama

Eleştirmenleri Çevresi'nin dikkat çeken yönetmen ödülünü

1974'te alan Vinnette Carroll profesyonel bir yönetmen; El­

len Stewart ise kendini bir yönetmen ve kendi tiyatrosunun,

La Mama'nın, kurucusu olarak öne çıkardı. Stewart "renkli"

insaniann New York'ta okula gidebileceklerini duyduğu için

oraya göç etmiş, ama tasanın okuluna gitmek yerine ı 961 'de

kendi tiyatrosunu kurmuş. Bir badrum katında çalışmaya

başlayan Stewart'ın kumpanyası ciddi bir destek olmadan ve

fon almadan New York'ta ayakta kalma mücadelesi vermiş.

Stewart Avrupa'da daha çok dikkat çektiğini keşfedince La
Mama'yı 1 965'te Paris 'te açmış. Kumpanya Jean Claude Van

Itallie gibi daha sonralan tiyatro tarihinde yerini alacak olan

oyun yazarlannın yeni oyunlarını sergiteyerek şöhret basa­

maklarını tırmanmaya başlamış. Bugün Stewart'ın tiyatrosu

ABD'deki en etkili karşı-tiyatro gruplarından biridir. Ama ne

Stewart siyah bir yönetmen olarak tanınmakta ne de tiyatro­

su siyah oyuntarla ya da siyah feminist oyuntarla ilintilendi­

rilmektedir. Stewart ABD'de ulusal bir şöhret yakalamış olan

ve "renk köıii" bir karlyere sahip ender sayıda siyah kadın

yönetmenden ve tiyatro kurucusundan biridir.

Bu alanda daha kapsamlı araştırma yapmayı arzu eden

okuyucular için siyah kadın oyun yazarlanyla ilgili malzeme

vardır. Ayrıca, ABD'de siyah tiyatrosunun tarihine dair bazı

kitaplar da var. Siyah kadın oyun yazarlannın az sayıdaki fe­

minist çalışmasının dışında tiyatroda feminizm ve siyah ka­

dınlara dair yayırolanmış çok az bilgi mevcut. Pek çok siyah

kadın tiyatroda siyahların meselelerine dair çalışma yapıyor,

ama yalnızca birkaç tanesi bu meselelere feminizmin baloş

açısından bakıyor. Bell Hooks 'un From Margin to Centerı

[Çeperden Merkeze] gibi yeni kitaplar siyah kadının femi­

nizmdeki yerini beyaz kadınınkiyle karşılaştırarak anlatıyor.

Hooks'un renkli kadınlar ile kendi topluluklanndaki erkek­

ler arasındaki ilişki üzerine yazdığı bölüm, siyah kadınların

etnik tiyatroya yoğunlaşmasının ve siyah bir feminist tiyatro

hareketi olmayışının nedenlerini açıklayabilir.

1 50 • Feminizm ve Tiyatro

CHICANALAR

"Chicana", "Chicano" teriminin dişil hali. Chicano, ABD'de

yaşayan Meksika kökenli kişi olarak tanımlanabilir. "Chi­

cano", 1960'lann ortasındaki Chicano hareketi tarafından

kullanılan, ideolojik ve politik bir kendini tanımlama terimi­

dir. Bu terim, ülkede yaşayan Meksika kökenli insaniann

tümünün kabullendiği bir terim değildir; kendilerine daha

çok Meksikalı ya da Meksikalı-Amerikalı denmesini tercih

ederler. Ancak, politik hareket, Meksikalı-Amerikalı terimini

egemen kültüre asimilasyonu temsil ettiği için reddetmiştir.

Chicano esasen ABD'ye yeni gelmiş, belgesi olmayan Meksi­

kalı göçmen işçileri, Meksikalı-Amerikalılar arasında negatif

işçi sınıfı çağnşımlanyla aşağılamak için kullanılan bir terim­

di. Hareket ise bu terimi, militan politikaya bağlılığı imiemek

için kullandı. Bu nedenle, "Chicana" terimi ABD'de kendini,

etnik topluluğun özgürlüğüne adamış politik bir hareketle

tanımlayan Meksika kökenli kadını ima eder.

Tiyatrodaki Chicanalar da stereotip roller ve "renk-körü"

bir rol dağılımı politikası uygulamak istemeyen yönetmenler

konusunda siyah kadınlarla aynı sorunlan yaşıyorlar. Etnik

ve feminist politika güden siyah kadınlarla yerleşik tiyatro

arasındaki resmi olmayan ilişkinin aksine Chicanalar ti­

yatro işinde koşullarını ve hedeflerini tanımlamaya hizmet

eden bir örgütlenme oluşturdular. ı 978'de Women in Teatro

(Teatro'da Kadınlar) şu hedeflerle kuruldu: "Sanatsal gelişi­

min tüm yönlerini teşvik etmek, özel olarak mujeres en teatro

(tiyatroda kadınlar) ile ilgili problemleri tanımlamaya yardım­

cı olmak, tiyatroda kadınlar için bir destek grubu oluştur­

mak ve bir açık iletişim ağı kurmak. "10 Bu grup üç ayda bir

Kaliforniya eyaJetinin farklı şehirlerinde, tiyatrodaki kadınlar

için güncel konulan belirlemek ve sorunlara dair çözümler

oluşturmak için toplanıyor. Aynca bu grup, Chicano tiyatro

gruplannın ulusal örgütü TENAZ'ın (Teatros Nacionales de

Aztlan) meclisine, Chicano tiyatrosunda kadının yerini an-

10 Yvonne Yarbro-Bejanaro, "The Role of Women in Chicano Theatre
Organizations", El Tecolote Literary Magazine, San Fransisco, 23-
24, Aralık 198 1 .

Renkli Kadınlar ve Tiyatro • ı 5 ı

latmak için bir temsilci yerleştirdi. ı 980'de grup, tiyatrodaki
Chicanalar için şu ihtiyaçlan tanımladı: "Kadın oyun yazar­
lan, yapımcılar ve yönetmeniere duyulan ihtiyaç; güçlü ka­
dın rollerine duyulan ihtiyaç ve çocuk bakımı gibi kadıniann
bireysel ihtiyaçlan. "ı ı

ı 980'de Women in Teatro'nun San Jose bölümü, Valenti­
na Productions adı altında örgütlerinin prodüksiyon birimini
kurdu. Bu birim, kadınlar tarafından icra edilen ve kadınlara
dair gösterilere adanmıştı. ı 98 1 'de şiir, şarkı ve monologlar­
dan oluşan Voz de la Mujer'i (Kadının Sesi) icra ettiler. Prodük­
siyon iki dilliydi; Chicano cemaatinin iki dilli mirasını yansı­
breasma ispanyolca ve İngilizce. Chicanalar için dil önemli
bir mesele, çünkü egemen kültürün uyguladığı baskı en çok
İspanyol dilinin bastınlmasında kendini gösteriyor. Yoğun
Chicano nüfusuna sahip pek çok Batı ve Güneybatı eyaleti,
tanm için Chicano emeğine güvense de yasal belgeler, eğitim
araçlan, kamusal duyurnlar Chicano halkının toplumsal ve
yasal kurallara dair önemli bilgilere erişimini reddedercesi­
ne her iki dilde de yazılmıyor. Ama Chicananın dille ilişkisi
bundan daha kannaşık. Basitçe dillerden birini ya da diğeri­
ni konuşmuyor olabilir, onun yerine cemaatin ispanyolca ve
İngilizce'nin bir kanşımı olan kendi özel dilini kullanıyor ola­

bilir. Bu, onu, toplumsal söylernde dilbilimsel "öteki" haline
getirerek ana akım dil topluluklanndan ayınyor. Bu yüzden
iki dilli Voz de la Mujer, kendi etnik cemaatinin halka yakın
diliyle ve egemen söylemin yarattığı baskıyla doludur.

Oyun, Sor Juana (bkz. 2 . Bölüm) imgesinden başlayıp
Meksika'daki devrimci dönemden geçerek günümüz Chi­
canasına kadar kadın sorunlarının tarihsel bir yelpazesini
sunuyordu. Sor Juana'nın bir şiiri icra edilirken bir oyuncu
onun şiiri yazışını canlandınyordu. Bu sahne tasanmı kendi
içinde provokatifti, çünkü Katalik Kilisesi'nin ataerkil kuru­

mu, kadınlar için sakıncalı olduğunu düşündüğünden Sor
Juana'yı okumaya ve yazmaya devam etmekten men etmişti.

Burada yaratıcı sesini kullanmasına izin veriliyordu ve bu ses
cemaate hitap ediyordu. Bu bölümü, kollannı kaldırmış ka-

ı ı A.g.e.

1 52 • Feminizm ve Tiyatro

dmiann olduğu sahne tasanmıyla birlikte Meksika devrimin­
deki kadınlarla ilgili şarkılar izliyordu. Ardından kadın-erkek
ilişkileri, ev işi ve aile sorunlan gibi kadıniann ortak yaşam
deneyimleriyle ilgili bir dizi şiir geliyordu. En son, tüm oyun­
cular tarafından canlandınlan Chicana ile Phyllis Lopez'in
"La Chicana" şiiri sergileniyordu. Şiirde Chicana, ırkıann ka­
nşımını temsil edebilecek ama renginden ve sınıfından dolayı
adi işler yapan bir kadın olarak resmediliyordu.

Tiyatrodaki Chicanalar, etnik ve tarihsel durumlannı
yansıtan ve "teatropoesia" denilen kendilerine özgü bir biçim
yarattılar. "Basılmış metnin sözlü özel dünyasının zaman ve
uzarnda eyleme dönüştürüldüğü yapayalnız okuyucu ile
şiir arasındaki sessiz diyaloğun yerini doğası gereği kolektif,
toplumsal ve kamusal olan iletişimin aldığı" 12 bu biçim, şiir
ve tiyatronun bir kanşımı. Bu biçim, Chicano cemaatinin,
okumalarda ya da daha yagın olarak şarkılarda şiir İcrasına
duyduğu ilgiyi gösteriyor. Burada cemaat pratiği, feminist
araçlara uyarlanmış olarak teatral bir gerçekliğe dönüşüyor.
Teatropoesia ilk olarak 1974 yılında Dorinda Morena ve San
Fransisco1u Las Cucarachas (Hamamböcekleri) adlı bir grup
tarafından yaratılan Chicana adlı eserde kullanıldı. Voz de la
mujer de aynı geleneğin takipçisi; ve bir grup bağımsız sanat­
çı tarafından oluşturulan Tongues of Fire (Ateşin Dilleri] bu
sanat türünün daha güncel bir örneği.

Tongues of Fire (1981) C hi cana yazarlannın deneyimle­
rini ve şiirlerini sunuyor. Barbara Brinson-Pineda'nın "Maria
la O" adlı şiiri Meksika'dan ABD'ye tanm işçisi olarak çalış­
mak üzere göç eden bir kadının yokuluğunu anlatıyor. Ka­
dının yolculuğu, mahsullerin hasadını ülkenin her tarafında
izlerken, hiçbir zaman bitmiyor:

Teksas Pamuğu, Michigan kirazı,

Kaliforniya üzümü,
Şehrin beton yatağına. 13

12 Yvonne Yarbro-Bej anaro, "Teatropoesia by Chicanas in the Bay
Area: Tongues of Fire, Revista Chicano-Requena", c. l l , no. 1 ,
1 983, s. 79.

13 A.g.e. , s. 85.

Renkli Kadınlar ve Tiyarro • 1 53

Şiir kendini herhangi bir yer ya da cemaatle tanımlayamayan

göçmen işçinin yersiz yurtsuz varlığını ifade ediyor. Mahsul­

lerin sonsuz hasadı, onun, üzerinde çalıştığı toprağa ve parça

başı ücret karşılığında üretilmesine yardımcı olduğu yiyeceğe

yabancılaşan yaşamı. Kan sömüıüyle azami ölçüye çıkaran

bir üretim sistemi kuran ve renginden dolayı onu artı değer

olmaya mahküm eden bir sistemde kalıcı bir pozisyona, dü­

zenli bir gelire, avantajıara ya da kişisel ödüllere ulaşamıyor.

Oyundaki başka bir şiir "Arriaga" Ka to lik kilisesinin genç bir

kadın üzerindeki had safhadaki baskıcı etkisini anlatıyor. Bu

şiir, Katolisizmin egemen olduğu etnik bir cemaatte yaşayan

kadınlarda cinsel ve duygusal anlatıma yapılan baskıyı konu

ediniyor. Tersine, Sandra Cisneros'un "In a Red-neck Bar

Down the Street"i ["Caddenin Aşağısındaki Bir Kınnızı Ense

Barında"] (kırmızı ense, işçi sınıfına mensup gerici erkek için

kullanılan argo terim) kendisine dayatılan cinsel steorotip­

leri reddeden bir kadını anlatıyor. Kadın barda koca bir şişe

birayı içerken şişeyi dişlerinin arasında tutarak aşağıdaki

sözlerle stereotipi kırmanın tadını çıkarıyor:

Erkekler, bu çılgın hareket onları her zamarı cezbeder,
Barmen ezip geçer,
Ve der ki, bayarı, bunu bir daha yapma.

Teatropoesia, siyah kadınlar tarafından icra edilen tek kişi­

lik gösterilere benzer. Her iki biçim de edebi eserlerin renkli

kadınlar tarafından oluşturulmuş kolajlan; etnik kimlikleri

sayesinde yaşadıklan deneyimlere odaklanıyorlar ve durum­

larına uygun senaryo olmadığını gösteriyorlar; ama Chicana­

lar tek başına değil grup halinde icra ediyorlar.

Ne var ki Chicanalar ve aynı toplumsal, kültürel ve

ekonomik aynıncılığa maruz kalan ABD'deki diğer Latin­

ler de tek kişilik gösteriler çıkardılar. 1 982'de Cora Hill de

Castaii.ôn, Sor Juana'nın yaşamının kendi sözlerine dayalı

teatral canlandırması olan No me callarô.n, no me callan�'yi

[Susturamayacaklar, SusmayacağıroJ sahneledi. 14 Rose

Cano, Self.Portrait (Otoportre] adlı oyununda anadili İspan-

14 A.g.e., s. 8 1 .

I 54 • Feminizm ve Tiyatro

yolca olan bir Latino15 evindeki çeşitli karakterleri canlandı­

nyor. Cano'nun metni, evi oyun mekanı olarak seçerek etnik

cemaat içinde destekleyici ve baskıcı yönleriyle aileye yapılan

vurguyu yansıtıyor. Cano, oyuna kız kardeşiyle açıkgöz, ko­

mik bir biçimde ilişki kuran 13 yaşındaki zeka özürlü kız
çocuğuyla başlıyor. Sahne çocuğun arkadaşlık ve destek an­

lamında ablasına bağımlılığını anlatıyor. Eskiden yaralandığı

için zar zor yürüyen Meksikalı kahya kadın, ablayla hayata

dair, ailenin önemine ve kız kardeşin evde oynadığı önemli

role dair konuşuyor. Daha sonraki sahneler evi terk etme­

ye ve akranlannın arasında ailesinden bağımsız yaşamaya

karar veren abla tarafından sergileniyor. Evden ayrılmasına

izin vermeyen ebeveynlerinin tehditlerine, ricalanna, gözyaş­

ıanna ve kötü muamelesine direniyor. Bir Latino ailesinin

aile merkezli yaşamı ile "Anglo" tarzı bağımsız yaşam arasın­

daki çelişkiyi resmediyorlar. Kız, iki kültürün kişisel yaşam

tarzlan arasında, her birinde gömülü çelişkilerle birlikte,

sıkışıyor. Oyun, Latin kızının bağımsız bir yaşam sürme mü­

cadelesini temsil ediyor.

Tiyatrodaki Chicanalar hem kendi biçimlerini yarat­

mışlar, hem de ihtiyaçlan için bir örgüt oluşturmuşlar; öte

yandan bir oyun yazarlan örgütlenmesine sıcak bakmıyor­

lar. Siyah kadınlann tersine Chicanalar oyun yazan olarak

ulusal ödüller kazanmadılar ya da yönetmen olarak ulusal

şöhret kazanmadılar. Chicanalar doğrudan kendi etnik ce­

maatlerini hedef alan bir alternatif tiyatro geleneği içinde ça­

lışıyorlar ve ana akım teatral geleneğe bağlı hale gelmediler.

Metinleri çoğunlukla iki dilli olduğu için genel bir izleyiciye

ya da okuyucuya ulaşmalan görece daha zor. Dahası, Kato­

lik Kilisesi, Latino aile yapısı ve göçmen çiftlik işçisi statüsü

tarafından dayatılan kısıtlamalan düşününce gösteriye gi­

den yolda siyah kadınlardan daha fazla engelle karşıtaşıyor

olabilirler. Ancak, ABD'de ispanyolca konuşan cemaatterin

niteliği değişiyor ve tiyatrodaki Chicanalann geleceği kökten

bir biçimde değişebilir. Orta Amerika ve Latin Amerika ülke-

15 Latino: ABD'de anadili Ispanyolca olan insanlara hitap şekli.
[-çev. notu]

Renkli Kadınlar ue Tiyatm • 1 SS

lerinden gelen insaniann artan sayısı, ABD'ye özgü politiku
ve pratiklerden oldukça farklı politika ve pratikleri gündeme
getiriyor. Bu durum, Chicana tiyatrosuna yeni prodüksiyon
pratikleri ve hedefleri için ilham verebilir.

KOALiSYON TiYATROSU

"Koalisyon tiyatrosu", tüm renkli kadınlan etkileyen ve on­
lann feminist hareketle etkileşimlerini yansıtan konulan
oyuulaştırmak için bir araya gelmiş bir grup kadını belirt­
mek için kullanılan bir terimdir. Prodüksiyonlannı belli bir
etnik cemaatten ziyade, ağırlıklı olarak feministlerden oluşan
kadın seyircilere sergilerler. Spiderwoman (Örümcek Kadın)
bu kategoride yer alan az sayıda gruptan en bilinenidir. New
York'ta kurulan grup, üç Yerli Amerikalı, iki beyaz ve bir His­
panik kadından oluşuyor. Oyunlan, renkli kadınlarla ilgili
konulardan çok, feminist konular üzerinedir; ama metinler
genelde kişisel hikayeler içerdiği ve egemen beyaz kültürün
karakteristiği olan oyunculuk üslubu, diksiyon ve jestler ile
icra edilmediği için bir anlamda etnik kimlik taşırlar. Grup,
1 975'te üç Cuna-Rappahannock'lu Yerli Amerikalı kadın ta­
rafından kuruldu. Sanat yönetmeni Muriel Miguel, tiyatro­
daki kariyerini, Yerli Amerikalı danslannı icra ettikleri Little
Eagles adlı ilkokuldaki grubuna dayandınyor. Üçlü, ilk genç­
lik döneminde Thunderbirds adıyla çalışmaya devam ediyor.
"Spiderwoman" adı, Hopi yaradılış tannçasından alınıyor.
Spiderwoman tasarımın yaratıcısıymış ve Hopi halkına nasıl
dokuma yapılacağını öğretmiş. Yarattığı her tasanın onun
ruhunu taşıyormuş ve bu tasanmlann hepsine ruhunun
kaçabileceği ve özgür olabileceği bir çatlak dokuyormuş. 16

Grup, görevini, Yerli Amerikalı kültüründe merkezi öne­
mi olan hikaye anlatıcılığı pratiğine dayanarak, kadıniann
hikayelerini dokumak olarak tanımlıyor. Tasarımlanndaki
"çatlak", oyunculann kendi karakterlerindeki çatlaklardan
türetilen, metinlerdeki müstehcen mizalımış gibi görünüyor.
Spiderwoman, yurtiçi ve yurtdışında pek çok oyun sergiledi.

16 Performance Programme, Spiderwoman Theatre, 1 983.

1 56 • Feminizm ve Tiyatro

ABD'de uluslararası düzeyde tanınan az sayıdaki feminist

tiyatro grubundan biri. Grup üyeleri, hikayelerini derinleş­

tirrnek için kendi kişiliklerinin güçlü ve zayıf yanlannı kul­

lanarak metinleri kişisel, deneysel bir yaklaşımla ele alıyor­

lar. Örneğin, The Lysistrata Numbah'ta (1977), klasik Yunan

metnini, banş için cinsellikten vazgeçen metindeki karakter­

leri taklit ederek kendi deneyimlerine uyarlamışlar. Oyun­

cular prova dönemi boyunca, deneyimi kişiselleştirmek için

seks yapmamışlar. 1975'te grup, sokak şiddeti, ev içi şiddet

ve kişisel yıldırmayı içeren kadına yönelik şiddetin şamatalı

bir tasvirini canlandıran Woman in Violence'ı [Şiddet Gören

Kadınlar] sergiledi. Radikal Ceminizmin bu grup üzerindeki

etkisi metinlerinde açıkça göıiilüyor, ama icraları renk eleş­

tirisini de beraberinde getiriyor.

Aynı adı taşıyan bir kitaptan17 alınan şiir, kısa hikaye

ve monologlardan oluşturulan kolaj çalışması, Gatheri.ng
Ground [Buluşma Zemini, 1 984], Seattle'da renkli kadınla­

nn kolektif çalışmasıyla sahneye taşındı. Sahneler, Asya­

Amerikalılar, Yerli Amerikalılar, Chicanalar ve siyah kadın­

lar tarafından yazılıp oynandı. Salınelerin çoğu belli bir etnik

kültür ile egemen beyaz toplumun karşı karşıya geldiği alanı

ortaya koyuyordu. Asya-Amerikalı metinlerde, bu alan Asyalı

kadına uyan ama toplumun geneli tarafından reddedilen gi­

yim, davranış, tavır ve iç monologlada oluşturuluyor. Siyah­

lara ve Chicanalara dair bölümlerde yaratılan durum, benzer

bir çatışma kaynağını temsil ediyor. "The White Horse Cafe"

(Kafe Beyaz Ati adlı metin, renklerin koalisyonunda mümkün

olabilecek dayanışma şeklini resmediyor. Yerli Amerikalı bir

otostopçu, farklı ırklardan gelen kadınlardan oluşan bir grup

tarafından arabaya alınıyor. Arabadaki beyaz kadın, yakın­

daki bir restoranda yemek için durma karan alıyor. Hiçbiri

bu karann, gruptaki, beyaziann restoranianna girmekten

korkan, orada yemek yiyen insaniann dik bakışlanndan ve

olası saldırganlıklanndan çekinen siyah kadın üzerinde ya­

ratacağı ajitasyonun farkında değil. Sadece Yerli Amerikalı

neden restorana girmek istemediğini aniayarak geri çekil-

17 Cochran ve diğ. , Gathering Ground.

Renkli Kadınlar ve Tiyatro • 1 57

mesine duyarlılıkla yaklaşıyor. Benzer durumlanndan ötürü
dayanışma gösteriyorlar, restarana yalıtılmış bireyler olarak
değil, çiftler halinde birlikte giriyorlar. Birbirlerine sahip ol­
duklan için artık daha güçlüler. Koalisyonlan, beyaz kadın­
Iann daha ince toplumsal durumlarda asla algılayamayacağı
ve anlayamayacağı ırk baskısının ortak deneyiminden geli­
yor. aathering Ground, renkli kadıniann konuınianna dair
umudu temsil ediyor. Bu kadınlar, konumlannı görünür
kılarak ve etnik politikalar ile feminizmin bileşirnindeki öz­
gürleştirici yönleri keşfederek, mücadelelerinde dayanışma
noktasına ulaşabilirler.

YENi B iR POETiKAYA DOGRU

YENi POETiKA

1 980'li yıllarda feminist kuram, hem feminist hareket dahilin­
de hem de egemen kuramsal uygulamalar bağlamında göze
çarparak yükselişe geçti. Sosyoloji, antropoloji, siyaset bilimi
gibi akademik disiplinler ve aynı şekilde sanat ve edebiyatla
ilişkili disiplinler feminist kuramın stratejilerine uyum sağla­
mak için kendi kuramsal ve yöntemsel yaklaşımlannda deği­
şiklikler yaptı. Benzer şekilde yeni postyapısalcılık, Lacancı
psikanaliz kuramlan, göstergebilim ve alımlama kuramı, bu
alanlardaki feminist keşifler sayesinde radikal bir şekilde dö­
nüştürüldü. 1 985 yılı itibariyle feminist kuram, düşüncenin
felsefi ve eleştirel uygulamalannın ana ekseninde yerini aldı.
Feminist hareket içinde ise kuramın daha sorunlu bir konu­
mu vardır. Birçok feminist, kurarn arayışının seçkincilik ol­
duğunu düşünür; kuramın uzmanlaşmış söylemini, işçi ka­
dınlann, renkli kadınlann ve yüksek eğitim alma ayrıcalığına
sahip olamamış birçok kadının kavrayamayacağı dilbilimsel
bir sınıf eğilimi olarak algılar. Dahası, kurarn kadınlann ak­
lını çelip sosyo-politik baskı meseleleri üzerinde çalışmasını
engelleyen ve onlan genelde "fildişi kule" olarak bilinen, so­
yut fikirlerin eril dünyasına kapatan, pratikten ayn bir alan
olarak nitelendirilir. Bu nedenle, feminist kurarn projesinin
konumunu politik uygulama alanı içinde belirlemekte fayda
vardır.

Kuramsal proje çerçevesi içinden ele alındığında [eminiz­
min sokaklarda, kadınlann ezilmesine karşı düzenlenen gös­
terilerle başladığını hatırlamak son derece önemlidir. ı Değişim
inancının arkasında akademisyenler ve eleştirmenler dahil

ı Carolyn Alien, "Feminism and Postmodernism", Joseph Natoli
(ed .) , Tracing Literary Theory içinde (yakında yayılanacak) .

Yeni Bir Poetikaya Doğnı • 1 51)

her meslekten kadın vardı. Eğitim alanında çalışan kadınlar,
hem kendi mesleki konumlannın ataerkil önyargılardan et­
kilendiğini keşfettiler hem de ele aldıklan konuların egemen
kültürün cinsiyetçi önyargılarını temsil ettiğini gördüler. Öğ­
rencileri pazara girmeye hazırlarken, düşündüklerinin yanı
sıra düşünce biçimlerini de değiştirmeleri gerektiğini fark
ettiler. Akademisyenler, hareketin toplumsal meselelerini,
araştırma ve eleştiri için tema ve yöntemlere dönüştürdüler.
Tiyatroda feministler, hareketin toplumsal eleştirisini hem
tiyatro pratiğinin düzenine hem de sanatın çözÜmlerndi algı­
sına uyguladılar. Bunu yaparken, kadınlann sahne üzerinde
cinselleştirilmesi, kadın anlatılannın görmezden gelinmesi,
güçlü kadın rollerinin yetersizliği ve sahne üzerindeki lezbi­
yenlerin ve renkli kadıniann görülmemesi gibi önemli keşifle­
ri ücret eşitsizliği, ataerkil işe alma uygulamaları ve sendika
temsiliyeti gibi ekonomik meselelerle bir arada kullandılar.
Feminist eleştirmenler ve tarihçiler, bilinç yükseltme grupla­
nnın ve toplumsal aktivistlerin amaçlannı kullanarak kadın­
Iann tiyatrodaki tarihini yeniden inşa etmeye başladılar. Bu
amaçlar arasında, kadınların görünür kılınması, kendi sesle­
rini bulmalan, egemen tarihin yok saydığı çalışmalann açığa
çıkanlması ve kadınların ezilmesinin tarihsel sürecini ve bu
sürecin kadınların başarılan üzerindeki etkisini açıklamak
yer alıyordu. Aynı zamanda eleştirmenler, bu politik strateji­
leri bir oyunu okumanın, bir gösteriyi izlemenin ve dramatik
eleştiri geleneğini yapıbozuma uğratmanın yeni yöntemlerini
oluşturmak için kullandılar.

Kadınlann bilinçlerinin yükseltilmesi, toplumsal hare­
ket için başından beri merkezi bir öneme sahip olduğundan
ve dolayısıyla algılama biçimlerini, psikolojik etkenleri ve
düşünce kalıplarını önemli kıldığından, sanatçılar, kuramcı­
lar, eleştirmenler ve toplumsal aktivistler arasında doğal bir
ittifak oluştu. Sanatçılar, egemen kültürün tarihinde büyük
oranda reddedilen kadın anlatılan ve diyaloglarını sahnele­
me olanağı sağlayan tiyatro laboratuvannda kadınlar için
yeni roller yarattılar. Feminist oyunlar, kadıniann gündelik
hayatlannda pek geçerli olmayan bir deneyim ve ifade özgür­
lüğüyle iletişime geçebiirliği bir tür ütopik bilinç yükseltme

1 60 • Feminizm ve Tiyatro

grubunu sahneye taşıyabildi. Eleştirmenler, kadınların bi­
linçliliğini etkileyen psikolojik, kültürel ve eğitimle ilgili kont­
rol mekanizmalannı net bir şekilde tespit ederek ve alternatif
algı biçimleri önererek bilinç yükseltıneye katkı sunabildi.
1 980'li yıllar itibariyle, feminist aktivistlerin, sanatçıların ve
entelektüellerin ortaklaşa çabası sayesinde Ceminizmin temel
bir söz dağarcığı ve ele aldığı alanların tarifi oluşmuştu. İlk
keşifler dönemi sona ermişti.

Feminist projenin en temel parametreleri keşfedildikten
sonra, daha sağlam, kuramsal bir temel oluşturma ihtiyacı
baş gösterdi. Kadın kimliklerinin cinselleştirildiğinin algılan­
ması, cinsel gelişimin baskın psikolojik kurarolanna ilişkin
sorgulamalan kışkırttı. Freudcu kurama yönelik feminist
araştırmalar, cinsiyetçi önyargılann yönlendirdiği psikanaliz
uygulamasının ve çeşitli Freudcu varsayımıann şekillendir­
diği genel terapi uygulamasının yöntemlerini açığa çıkar­
dı. Fransa'da Jacques Lacan, Freud'u yeniden ele alarak
Freud'un kuramını kendi çağdaş keşiflerine uyarladı. Bunun
hemen akabinde feministler Lacan eleştirileri yayımlamaya
başladılar. Aynı dönemde feminist kültürel kuramcılar, gös­
terge sistemleri ile ataerkil düzen arasındaki ittifakı bozguna
uğratmak amacıyla, göstergebilim ve alımlama kuramının
yeni keşiflerinden faydalanarak, kadınlann cinselleştiril­
mesini temsiliyet sistemleri içerisinde güçlendiren egemen
kültürel kodlan yapıbozuma uğratmaya başladılar. Sanatta,
uygulamacılar hem kendi farklı çalışmalanna genel bir bakış
geliştirmeyi hem de estetik ve temel feminist analiz arasında­
ki ittifaka kuramsal bir model oluşturmayı istediklerini dile
getirdiler. Örneğin, 1 983 yılında Santa Cruz'da gerçekleştiri­
len ilk National Women's Theatre Festival'de [Ulusal Kadın
Tiyatro Festivali] , ABD'nin en eski feminist tiyatrolarından
üçü, kadınlann ezilmesini daha geniş kapsamda analiz et­
melerinin, belirli konularda oyunlar üretmelerini sağladığını
kabul ettiler. Belli sorunlar içine gömüldüklerinde, temel ve
kapsamlı feminist eleştiri anlayışlarını kaybetmeye başladık­
larını düşünüyorlardı. tıngelerin algılanışının bilgi kuramma
bağlı olduğu, iletişim pratiğinin söylemin doğasına bağlı ol­
duğu ve temsiliyet biçimlerinin kültürün genelinde baskın

Yeni Bir Poetikaya Doğru • 1 6 1

olan felsefi sistemler tarafından belidendiği fark edildikçe ,

bütün bu yeni eleştirel projeler, daha derin, daha kurarnsal

meseleleri içerrneye başladı.

Tiyatro açısından, feminizm için temel kurarnsal proje,

Aristoteles'in Poetika'sındaki kavram ödünç alınarak, "yeni

bir poetika" terimiyle ifade edilebilir. Yeni feminist kurarn;

biçim, uygulama ve seyirci tepkisinin daha önceki tasan­

lannda saklı geleneksel ataerkil değerlerden vazgeçecek ve

böylece drarna alanı için kadınların sanattaki varlığına yer

açacak, onları kadın cinsiyetinin kültürel kurgulanndan

kurtaracak ve erkek cinsiyetinin kıymetlendirilmesini alaşa­

ğı edecek yeni eleştirel modeller ve yöntemler inşa edecekti.

Feminist dramatik kuram, bu hedefleri gerçekleştirrneye ça­

lışırken birçok alana istediği gibi başvurabilirdi: Antropoloji,

sosyoloji ve siyaset bilimi disiplinlerinin toplumsal cinsiyet ve

kültürle ilgili yeni keşiflerinden yararlanabilir, İngiliz Dili ve

Edebiyatı alanında yapılan yeni çalışmalann ürettiği feminist

metin okuma stratejilerini kullanabilir, güncel film kurarnı­

nın performans ve temsiliyete ilişkin psiko-göstergebilirnsel

analizlerini devreye sokabilir, psiko-göstergebilimin, postmo­

dern eleştirinin ve postyapısalcılığın yeni "özne" kurarnianna

gönderme yapabilir ve "yapıbozum" diye adlandınlan proje­

den belli stratejiler devralabilirdi. Bu "yeni poetika", kadınia­

nn temsili ve algısıyla ilgili geleneksel sistemleri yapıbozuma

uğratacak ve kadınlan özne konumuna yerleştirecekti.

Bu yeni kurarnlara aşina olmayan okuyucular için,

göstergebilim alanı, yeni kurarn ile performans ve feminist

poetikanın kesişimi açısından faydalı bir başlangıç nokta­

sı olabilir. Keir Elam, The Semiotics of Theatre and Drama

isimli kitabında, göstergebilimi şöyle tanımlar: "Toplumda

anlarnın nasıl üretildiğinin araştınlmasına hizmet eden bir

bilim . . . bu nedenle, nesneleri toplurnda geçerli olan farklı

gösterge sistemleri, kodlan ve bunlar tarafından üretilen ger­

çek mesajlar ve metinlerdir. "2 Göstergebilim tiyatro alanına

uygulandığında, tiyatronun nasıl iletişim kurduğunu veya

2 Keir Elam, The Semiotics ofTheatre and Drama, Londra: Methuı-n,
1980, s . ı .

1 62 • Feminizm ve Tiyatro

nasıl bir anlam ürettiğini keşfeder. Anlamın üretilmesini en

temelde gösteren (veya gösterge) ve gösterilen sağlar. Gös­

teren, bir teatral üretimde, o üretimin anlamını oluşturan

ögelerin toplamıdır: metin, oyuncu, mizansen, sahne alanı,
ışıklar, odaklar, vb. Gösterilen ise, bu gösterenden seyircinin

"kolektif bilinçliliği" tarafından alınan anlam veya mesajdır.

O halde göstergebilim, örneğin, dekorun nasıl bir gösterge

haline geldiğini tanımlamanın yollannı arar: dekor; mekanı,
zamanı, sosyal ortamı ve modu nasıl göstermektedir? Gös­

tergebilim, aynı zamanda, oyuncunun performansında da

bulunan ve seyirciye karakteri ve amacı gösteren bu ögeleri

tespit eder ve keşfeder.

Gösterilen, gösterenin alıcısı tarafından üretildiğinden,

göstergebilim, bir performans durumunda birçok metin ta­

nımlar. Yazılı metin bunlardan sadece birisidir ve belirleyici

değildir. Kitapta basılı olan ve edebi olarak okunan metin,

provalara hazırlık olarak yönetmenin okuduğu metin, oyun­
cunun kullandığı prova metni ve seyircinin oyunu izlerken

algıladığı prodüksiyon metinleri vardır. Göstergebilim bu

metinlerin her birinin, diğerleriyle eşit bir statüye sahip ol­

duğunu ve eleştirel bir yanıt için uygun malzeme sunduğu­

nu ama birbirinden farklı ve ayn olduğunu ileri sürer. Yazılı

olanla eşit konumda ama ondan farklı oları bir performans

metninin içeriği, metnin ortak üretiminde yeni boyutlan

ima eder. Yazann amacının etkisi, teatral etkinliğin anla­

mını belirleyecek üretim koşuHanna ve seyirci oluşumuna

olanak sağlar. Bu, metnin estetik açıdan nihayete ermediği

ve üretim koşullanndan ayn tutulamayacağı anlamına gelir.

Performans metni yazılı diyaloglar ve sahne yönetimi kadar

tiyatro mekanı, bilet fiyatı, yer göstericilerin tavn ve seyirci­

nin tepkisi tarafından da oluşturulur.

Performans metninin bu göstergebilimsel inşası, femi­

nist bir poetika için faydalıdır. Seyircinin yapısı, oyunun an­

lamının yeniden üretimindeki unsurlardan biri olduğundan,

seyirciyi oluşturan kişilerin cinsiyeti, feminist bir oyunun ne

anlama geleceğinin belirlenmesinde elzemdir. Sadece kadın­

lardan oluşan bir seyirci topluluğu önünde gösteri yapma

pratiği, erkekleri oyunun anlamının ortak üretim sürecinden

Yeni Bir Poetikaya Doğru • 1 h3

dışlar. Ataerkil bir kültür içerisinde, bu dışlama, kadın de­
neyiminin belli unsurlarının seyircinin "kolektif bilinçliliği"
dahilinde gösterilebilmesinin yegane yolunu sağlayabilir.
Hepsi kadınlardan oluşan bir seyirci tercihinde ısrar etmek,
bu durumda, aynlıkçılığın veya cinsiyetçiliğin toplumsal ifa­
desinden ziyade, teatral etkinliğin yapısının vazgeçilmez bir
parçası haline gelir. Aynı şekilde, oyunun anlamının bir par­
çası olarak, oyunun işçi sınıfı kadınlanna, bekar annelere
ve renkli kadınlara ulaşmasında belirleyici olan bilet fiyat­
lan, çocuk bakımı olanaklan, performans süresi ve tiyatro
mekanı da, performans metnini yeniden üretir. Seyircinin
cinsiyeti, sınıfı ve rengi, dramatik kuramın açıklayıcı stra­
tejileri dahilinde, poetikayla feminist politikayı sağlam müt­
tefikler haline getirerek, biçimin estetik geleneklerinin veya
yazarın amacının aynksı koşullannın yerine geçer.

Bundan belki de daha önemli bir kavram da göster­
genin (veya gösterenini kültürel olarak kodlanmasıdır; bu,
performansın poetik stratejilerinin radikal bir şekilde değiş­
tirilmesini sağlayan göstergebilimsel bir keşiftir. Bu kavram
feminist bir analizi iletişimin temeline yerleştirir: bizzat gös­
tergenin kendisine . Kültürel kodlama, ideolojinin gösterge
üzerinde tam olarak görünür hale gelmesidir; göstergenin
kültürün genelinde çağnştırdığı anlamı kontrol altında tu­
tan değerler, inançlar ve görme biçimleri setidir. Kültürün
nonnlan, göstergenin çağnştırdıklannı kendi önyargılanyla
belirleyerek ona anlam atfeder. Bir feminist için bu, egemen
cinsiyet, ırk ve sımf kavramlannın bir oyun metninin anla­
mını, prodüksiyonun sahne tablolarını ve seyircinin bunun
anlamım alımlayışım oluşturduğu anlamına gelir. Gösterge­
bilim, bir göstergedeki kültürel kodlamayı tanımlamak sure­
tiyle iletişime işlemiş, örtülü kültürel inançlan açığa çıkanr.
Böylelikle teatral iletişimin dil ve dekor parçası gibi ögeleri,
artık nesnel, faydalı veya herhangi bir şekilde değerden arın­
mış gibi görünmez. Yazarın, yönetmenin ya da oyuncunun
amacı artık yegane adres değildir; iletişim kurduğu sürece
kültürün genelindeki ideoloji veya inançtarla işbirliği içinde
çalışır.

1 64 • Feminizm ve Tiyatro

Kodlama kavramı, teatral bir performansın politik ima­
lannı, eleştirmenin yorum alanından performansın anlam
katma sürecine kaydınr, böylelikle estetik alanla politik itti­
fak sağlar. Örneğin, rol dağılımında kültürel kodlamalar var­
dır. Romeo ve Juliet'teki Juliet, günümüz kültüründe geçerli
belli güzellik standartıanna genelde uygundur. Onun güzelli­
ği seyirci önüne çıkanlırken, kostüm ve makyaj tasanınında
bu standartlar belirleyici olur. Shakespeare oyunu genç bir
erkek oyuncuyu düşünerek yazdığından alışılagelmiş şekilde
Juliet'e uygun görülen oyuncu seçimi metinden çıkanlamaz.
Daha ziyade kadın aşk nesnesi imgesine uygun görülen kül­
türel kodlama tarafından belirlenir. Benzer şekilde, masum
genç kız rollerinin genelde sanşın kadınlara uygun görül­
mesi ve esmer kadıniann ikincil ve vamp rollerde kalması
da metnin taleplerine bağlı değildir, ama masumiyeti, saflığı
ve arzulanabilirliği belli ırksal özelliklere yakıştıran kültürel
yaklaşımlan açığa çıkanr. Masum genç kızın san saçlannı ve
açık renk tenini kodlayan bu değerlerdir. Güzel kadıniann
masum genç kız rollerine uygun görülmelerinin veya güzel
sahne yıldızlannın yükselişe geçmesinin nedeni, kadıniann
sahne üzerindeki temsiliyetine ait gösterge sistemini kontrol
altında tutan ataerkil önyargılardır.

Feministler açısından bu keşifler, bir kadının sahne
üzerindeki imgesinin toplumsal cinsiyetİn egemen ideoloji­
sinde nasıl doğrudan yer alabildiğini aydınlatmaya yardımcı
olur. Kadının cinsiyetiyle ilgili toplumsal kanılar kadınlar
için tüm göstergelerde kodlanacaktır. Beden diline yerleşti­
rilen toplumsal cinsiyet göstergeleri, erkeklere daha belirgin
hareketler, kadınlara ise daha sınırlı hareketler atamak veya
kadın rolünü cinsel nesne olarak sömüren pozlar ve konum­
lar oluşturmak suretiyle bir sahne mizansenini belirleyebilir.
Sahne hareketi, kültürün genelinde kadınlar ve iktidar böl­
geleri arasındaki uzamsal ilişkilere vurgu yaparak, toplum­
sal düzenin proksemisinP tekrar eder.4

3 Proksemi: Farklı kültür ve durumlar içinde, bireyler arasındaki

uzamsal mesafeyi araştıran bilim. [�ev. notu]

4 Bkz. Nancy Henley, Body Politics, Englewood Cliffs, NJ : Prentice

Hall, 1 977.

Yeni Bir Poetikaya Doğru • 1 65

Sonuçta, feminist göstergebilim, "gösterge olarak ka­
dın" kavramının üzerinde durur. Bu bakış açısından, sahne
üzerindeki bir kadın biyolojik veya doğal bir gerçeklik değil,
"kültürel bir inşa, Batılı kültürlerde egemen olan farklı ama
birbiriyle uyumlu söylemlerden damıtılmış bir özdür".5 Di­
ğer bir deyişle, sahne gelenekleri, "kadın" göstergesi için bir
anlam üretir ve bu anlam, bu geleneklerin kadın cinsiyetiyle
kültürel ilişkisi üzerine kurulur. Feminist göstergebilim ku­
ramı, biyolojiyi kültürden, deneyimi ideolojiden aynştırmak
adına, "kadın" için atanan bu göstergeyi tanımlama ve yapı­
bozuma uğratma girişiminde bulundu. Daha önce feminist
eleştiri kadının ne olduğunu anlamaya yönelik tahminlerde
bulunup belli kadın imgelerini reddederken, bu yeni bakış
açısı "kadın" göstergesinin ne anlama geldiğinin nasıl biline­
bileceğine ilişkin kavramı tümüyle masaya yatınr. Bu nokta­
da, "kadın" cinsiyet kategorisinin tamamı feminist gösterge­
bilimsel yapıbozumunun kapsamına alınır.

Performans metnini sahnenin ve seyircinin ortaklaşa
ürettiği varsayımından yola çıkarak, "kadın" göstergesinin
anlamının da seyirci tarafından oluşturulduğunu söyleyebi­
liriz. İzleyenin sahne üzerindeki kadını algılama biçimi, baş­
ka bir kuramsal girişimin kapılarını açar. Women and Film6

isimli kitabında E. Ann Kaplan, bunu "eril bakış" olarak
nitelendirir. Kaplan, "kadın" göstergesinin eril bakış için ve
eri! bakış tarafından inşa edildiğini ileri sürer. Teatral üretim
alanında bu bakış erkeğe aittir: oyun yazarlannın, yönetmen­
lerin ve yapımcılann çoğu erkektir. Bu üçlü erk, "kadın" gös­
tergesini kendi bakış açılarına göre üreterek teatral bakışın
doğasını belirler. Seyirci algısı açısından ise bakış, "kadını"
cinsel bir nesne olarak algılayan eri! cinsel arzunun kültürel
olarak belirlenmiş bileşenleri ile kodlanır. Bu eri! bakış ana­
lizi, post-Lacancı psikanaliz, göstergebilim ve feminizmin bir
kombinasyonu olan feminist psiko-göstergebilimden alınır.
Bu argüman çok karmaşık ve uzun olduğundan, tamamının

5 Teresa de Lauretis, Alice Doesn't: Feminism, Semiotics and Cine·
ma, Bloomington: Indiana University Press, 1984, s. 5.

6 E. Arın Kaplan, Women and Film, New York: Methuen, 1 98 1 , s. 23.

1 66 • Feminizm ve Tiyatro

burada aynntılanyla ele alınması mümkün değildir; okurlar,
feminizm ve göstergebilim ve filmle ilgili Kaplan, Teresa de
Lauretis ve Kaja Silverman'ın kaleme aldığı kitaplara başvu­
rabilirler. Ancak, bu argümanın kadıniann temsiliyetine iliş­
kin yeni anlayışta merkezi bir öneme sahip olması sebebiyle,
tiyatroda feminist bir poetikaya hizmet edebilecek bir yöntem
önermek açısından, argümarıın belli kısımlannı açıklamak
gerekiyor. Psiko-göstergebilim, film eleştirisi alanında geliş­
tirildiğinden, sahne analizinde uygulanacaksa uyarlanması
gerekir. Örneğin, filmde bakışı düzenleyen en temel araç
kamerayken, sahneyle bağlantılı olarak farklı türde bir dina­
mikler seti devreye girer. Yine de, eril bakışın kültürel inşası
gösteri sanatlannın büyük çoğunluğu için geçerlidir.

Eril bakış kavramı, kadıniann temsilinin erkekler tara­
fından görüldükleri şekilde algılandığını ileri sürer. Burada
"erkek", kapitalist ataerkinin eril öznesini temsil eder. Bir
oyunun herkes tarafından bir erkek gibi izlenmesinin en
basit ömeği, oyunun seyirciyi kadın rollerini eril karakterler
gözüyle görmeye yönlendirmesidiL Masum genç kız sahneye
girdiğinde seyirci onu erkek kahramanın gördüğü gibi görür.
Giriş mizanseni, kostümü ve kullanılan ışıklandırma, onun
erkek kahramanın arzusunun nesnesi olduğunu belirtmek
üzere tasarlanır. Bu şekilde, erkeğin eril bakışıyla özdeşleşen
seyirci de onu bir arzu nesnesi olarak algılar. Bu örnek en te­
mel kültürel varsayımlardan birini açıklar: dramatik eylemin
öznesinin erkek olduğunu. Psiko-göstergebilimin ise erkeğin
öznelliğinin doğasını ortaya koyar. Bu, Freud ve Lacan'da
bulunan psikolojik benliğin egemen kültürel tanunını gerek­
tirir. Feministler açısından Freud ve Lacan, cinsel gelişimin
ataerkil belirleyiciliğini ortaya koyar ve bu hem psiko-seksüel
eril özneyi hem de onun kültürün genelinde nasıl özne konu­
munu temsil ettiğini açıklar.

Lacan, Freudyen ilkeleri kullanarak, simgelerle kurdu­
ğu ilişki bağlamında [erkek] öznenin psiko-seksüel gelişimini
açıklar. (Tüm söylemi ima eden) sembollerin kullanılması,
eskinin açığa çıkamayan kendi kendini tatmin deneyimi­
ni dengelerneye yönelik bir girişimdi. Lacan'a göre, bebek
bedensel bölgelerini tanımlamaya başladığı andan itibaren

Yeni Bir Poetikaya Doğru • 1 67

kültür, libidoya özgü hazza müdahale eder. Diğer bir deyiş­
le, bebeklikte beden, her yerden haz alır; erotik bölgelerin
sınırlanması konusunda baskı yapan kültürdür. Çocuk, kül­
türel kanunlara göre akord edildikten sonra, kimliğin aynk
bir birimi olarak benlik diye bir şeyin var olduğunu (Lacan'ın
"ayna evresi") fark eder. Eski, tanımlanmamış kendi kendini
tatmin alanını bir benlik olma arzusuyla takas eder. Benlik
gerçekte, onu libidoya özgü hazzına yabancılaştıran, kültürel
bir idealdir. Benliğin örgütlenmesi onu kültürün sembolik
düzenine yönlendirir. Dolayısıyla, öznenin semboller dünya­
sına katılımı, her zaman, libidoya özgü hazların tatminine
bir yabancılaşma ve bunun sonucunda tatmin edilememiş
bir arzu durumu getirir. Performans analizi açısından bu,
bizzat tiyatronun, eri! öznedeki tatmin edilmemiş arzudan
doğduğu anlamına gelir. Gerçek bir tatminden her şekliyle
uzaklaştmlmıştır ve kendi yabancılaşmış, sembolik tatmin
olma arzusu için bir alan olarak salıneyi kurar. Sanata bu
yöneliş sanatın temsil sistemini ve izieyende arzu oluşturma
şeklini belirler.

Bu sürecin tamamı, kadınlan özne rolünden, simge­
sel anlatırnın üreticisi konumundan dışlar. Bu, kültürel
bir kastrasyon7 ile bağlantılı olduğundan, hem Freud hem
de Lacan, sanat üretimini baba ve oğula ait ataerkil düzen
içinde tutarak, sembolik düzeni çocuğun fallusu ve kültü­
rel "Baba Yasası" ile ilişkili olarak kurarlar. Bu eri! arzu ve
kastrasyon düzeni içerisinde kadınlara sadece bu arzunun
nesnesi olma rolü verilir. Sonuç olarak kadınlar, bakışı yön­
lendiren özne konumunda değil de bu bakışın nesnesi ko­
numunda sabitlenirler; kadınlar sahne üzerinde bakılmak
üzere göıiinürler, bakmak üzere değil. Bu bağlamda "kadın",
"Öteki" olarak inşa edilir. Bunun yanı sıra kadına, eril bakı­
şın sahibinin, kendi dışındaki "Öteki"de arzuladığı nitelikler
verilir. Dolayısıyla, sahne üzerinde kadınlar asla özne konu­
munu temsil etmezler; kadınların arzusu ataerkil kültürde
simgeleştirilmez. Üstelik onların arzu dinamikleri de teatral
deneyim içerisinde etkin hale gelmez. Seyirci , teatral temsil

7 Kastrasyon: Hadım edilme [--çev. notu]

1 68 • Feminizm ve Tiyatro

sistemine sürgün edilmiş, tatmin edilmemiş arzunun yön­
lendirdiği eril özne haline gelir. Seyirci sahne üzerindeki bir
kadına baktığında, kadın bu arzunun tatmin edilebileceği bir
alan olarak algılanır, bir tür kültürel falıişeye dönüştürülür.
Uç noktalara çekildiğinde bu psiko-göstergebilimsel analiz,
sahne ve pornografi arasındaki suç ortaklığını açıklar.

Kadınlar açısından, kadının eri! bakış nezdinde "Öteki"
olarak temsil edilmesinin getirdiği sonuçlardan biri, onun
kendisine karşı da bir "Öteki" haline gelmesidir. Gösterge­
lerin ataerkil sistemi içerisinde, kadınların, kendilerini per­
formansın nesnesinden ziyade öznesi olarak inşa etmelerini
sağlayacak, anlama ait kültürel mekanizmalan yoktur. Gös­
terge "kadın" ile gerçek kadın arasında, bir araya gelmelerine
izin vermeyen bir engel yaratılır; bu engel, kadınlann egemen
kültürde teatral temsil sistemine veya iletişim sistemine katı­
lımlanndaki yabancılaşmayı çağnştınr. Gerçek kadın ile gös­
terge "kadın" arasındaki bu yabancılaşma, Caryl Churchill'in
Cloud Nine (bkz. 5. Bölüm) isimli oyunuyla ilgili açıklamalar­
da mevcuttur. Hatırlayın, 1 . Perde'de Betty, yani kadın, kılık
değiştirmiş bir erkek tarafından oynanır. Betty, erkeklerin
ondan olmasını istedikleri her şeydir. Bu rolün karşı cins
tarafından oynanması, Betty'nin toplumsal cinsiyetinin, eril
bakışın bir kurgusu olduğunun altını çizer. Onu kadın ola­
rak gösteren kostümün, makyajın ve beden dilinin altındaki
gerçek bir kadın değildir. Bu noktada bu göstergenin ataerkil
bir kültür tarafından kodlanması sebebiyle tarihteki "kadın"
temsillerinin tümünün bozulduğu söylenebilir. Bu nedenle,
bazı feminist film yapımcılan kadınlan kamera bakışının
nesnesi olarak kullanmazlar. Kadınlar sadece anlatıcı dış ses
olarak temsil edilirler. Tüm imgeler bir kadının anlatıcılığı ile
sahnede gösterilir ve bu şekilde bir kadın özne oluşturulur,
filmin nesnesi olan bir kadın değil.

Yukarıda gösterildiği gibi, hem gösterge olarak kadının
hem de nesne olarak kadının incelenmesi, temsiliyetin ege­
men sisteminde bulunan ataerkil kodlamaların açığa çıkanl­
masına olanak sağlayan yapıbozumcu stratejilerdir. Kadınlar
için nesnelerden ziyade özneler olarak ortaya çıkma potansi­
yeli ise, kadınlar için tiyatroda ve tiyatronun temsiliyet sis-

Yeni Bir Poetikaya Doğnı • 1 tı<)

teminde yeni olasılıklar içeren bir alan açar. Kadının özne

olarak inşa edilmesi, yeni, feminist bir poetikanın gelecekteki

özgürleştirici eseridir. Ama bu çalışmanın keşfine başlama­

dan önce, "özne" teriminin açıklanması gerekir. Özne, "Ben"

zamiriyle temsil edilebilen dilbilimsel veya felsefi bir işlevdir.
Özne, bir bakış açısını temsil eder. Göstergebilimdeki özne,

gösterge alanını kontrol eder. Descartes felsefesinin "düşünü­

yorum öyleyse varım" önermesinden uzaklaşan yeni kuram­

lar, özneyi artık deneyimin açık temeli olarak algılamazlar.

Daha ziyade, özne, dilbilimsel alan açısından bir konumdur

veya aniatı gibi sanatsal bir araçtır. Eskiden "benlik", "birey­

sel" algılarla dolu biyolojik veya doğal bir varlık olarak ele

alınan şey, şimdi artık kültürel bir inşa veya göstergebilimsel

bir işlev olarak algılanır. Özne, kültürel kodların ve pratikle­

rio bir kesişimidir.

Feministler için toplumsal cinsiyet, öznenin önemli bir

kodlamasıdır; bu kodlama özneyi tarihsel olarak kadınların

elde ederneyeceği bir konum haline getirmiştir. Geleneksel

özne, herkesten kendini onunla tanımlaması beklenen eri!

özne olmuştur. Tiyatronun "başyapıtlanna" şöyle bir göz atı­

lırsa, eril özneye odaklanmalan nedeniyle, kadıniann özellik­

le eril psiko-seksüel kaygılarla dolu olan Hamlet, Oedipus,

Faust ve diğer erkek karakterler ile tanımlanmaya davet

edildikleri kolaylıkla görülebilir. Bunların "evrensel" karak­

terler olduğu düşüncesi, benlik kavramındaki cinsiyet kaydı­

nı bastırır. Eri! bireyin baskın olması ise, kadınlara tarihsel

açıdan büyük zarar vermiştir. Bunun delilleri, yaşamlannı

erkek kılığında sürdüren, erkek takma adı kullanan (Geor­

ge Sand gibi) ve çalışmalannda sürekli erkek kahramanlar

yaratan, kadını bir anlatının öznesi olarak tasavvur edeme­

yen kadın yazarlarda açıkça görülür. Freud'un Ödipal kriz

kuramı, benlik kavramının eril benlik olarak güçlenmesine

hizmet etmiştir. Bunun Batı düşüncesine egemen olması,

cinsel gelişim anlayışını eri! özneye sıkı sıkıya bağlı kılmış­

tır. Nancy Chodorow, Mathering isimli kitabında, bu Freudcu

modeli boşa çıkanr. Kız çocuğunun aile birimi içinde erkek

çocuğundan farklı bir cinsellik ve ihtiyaç dinamiği olduğunu

gösteren Chodorow, Freud'un erkek çocuğa yaptığı vurguyu

170 • Feminizm ve Tiyatro

kabul etmeyip kız çocuğuna yeni bir vurgu yaparak, Ödipal
kompleksin bir türevi olan Elektra kompleksi ve "penis kıs­
kançlığı" kavramlarını başarılı bir şekilde geçersiz kılar.

Maalesef ki Freudcu psikolojinin uzun süren hükümran­
lığı, erkeği merkezi bir özne konumuna, kadını ise bağımlı,
ikincil ve kıskanç bir özne konumuna yerleştirerek, cinsiyete
özgü gelişim kurarnlarını evrenselleştirdi. Freud'un psikolojik
gelişime ilişkin cinsiyet temelli kavramlan, tiyatrodaki pek çok
işleyişte merkezi konumdadır. Örneğin, bu kavramlar Metot
oyunculuğunun temelini oluşturur. Stanislavski'den uyarla­
nan tekniklerin kullanılmasıyla karakterin psikolojik olarak
inşa edilmesi, kadın oyuncuyu, sahnedeki varoluşunu baskı
altında tutan bir dizi sistem içine yerleştirir. Bir karakterin
içsel inşası için önerilen teknikler, kadın oyuncuyu kadın
cinselliğine ilişkin bu düşmanca bakışa yönlendiren Freudcu
prensipiere dayanır. Tenessee Williams'ın Cam Kınklan isimli
oyunundaki Amanda gibi karakterleri inşa ederken, kadın
oyuncu edilgen, zayıf ve hiç cinsel arzusu olmayan kınlgan
bir içsel yaşantıyla birlikte cinsel rolüne bağımlı olmayı öğ­
renir. Bu tür bir karakter, örneğin Peter Schaffer'in Zebra
isimli oyunundaki Alan Strarıg rolüyle kıyaslandığında, ka­
dın arzusuna yönelik Freudcu körlük kolaylıkla görülür. Er­
kek oyuncuya karmaşık ve etkin monologlar veren Zebra'da,
genç erkeğin cinselliği aleni ve saldırgandır. Psikiyatristle
olan etkileşiminde gelişen cinselliğin öznesi konumundadır.
Kadın karakterler ise, karmaşık bir psikolojik temele sahip
olduklarında, genelde hayal kınklığına uğramış ve tatmin­
sizdirler; tıpkı komplekslerinin dayandığı Elektra gibi kendi­
lerini eylemin öznesi konumuna taşıyacak erkeğin gelmesini
beklerler. Arzulan, erkeğin harekete geçmesidir, kendi tat­
minleri için hiçbir girişimde bulunmazlar. Feminist oyuncu,
Antigone'den Blanche Dubois 'e kadar oynadığı karakterlerin,
bu karakterleri sosyal topluluğa katmaktan ziyade topluluk­
tan soyutlayan edilgen, parçalanmış cinsel gelişimleri üze­
rinde çalışır. Feminist bir bakış açısından, bu karakterlerin
inşasında kullanılan Metot teknikleri, kadın oyuncuyu kadın
cinselliğine dair kusurlu analizlere yönlendirir.

Yeni Bir Poetikaya Doğru • 1 7 1

Bir karakterin aksiyonlannı icra etmek ya da doğrusal

bir aksiyon çizgisi kurmak gibi diğer oyunculuk teknikle­

ri de, ataerkil kültür tarafından belirlenmiştir. Monstrous

Regiment'in üyesi Gillian Hanna, bu doğrusal çizgilerin eril

deneyime özgü olduğunu belirtir ve kendi feminist toplulu­

ğunun bunu ısrarla reddetmeye çalıştığını söyler: "Bu, temel­

de eri! deneyim açısından geçerli bir durum olan haya­

tın doğrusal olduğu görüşünün reddidir Onlar [erkekler]

hayatı şekillendirebildikleri bir dünyaya doğar lar Bu, ka­

riyeriniz açısından, işiniz açısından gereklidir Ancak bir

kadın için hayat böyle değildir, bu şekilde işlemez. Bir kadın

için hayat ve deneyim, kınk düzlemlidir."8 Hanna, erkeklerin

hayatta bir kariyer edindiklerine ve meslek sahibi olmak için

okula devam ettiklerine, oysa kadıniann hamilelik, çocuk

bakımı ve benzeri nedenlerle bu süreçleri kesintiye uğrattık­

Ianna dikkat çeker. Dolayısıyla "kadınlar açısından erkekler

için geçerli olan böylesi bir doğrusallıktan söz edemeyiz

Sanının çalışmalanmızda da bu parçalı deneyimi yansıtma­

ya çalışıyoruz." Diğer bir deyişle, aksiyon hedefi ve doğrusal

bir çizgi oluşturmak, kadın deneyimlerinin temsiliyeti için

uygun teknikler olmayabilir. Kadın oyuncunun bir kadın ka­

rakteri anlaması için doğrusal bir aksiyon çizgisi oluşturma­

ya çalışması yanıltıcı bir uğraş olabilir. Maalesef, oyuncunun

devraldığı metin böyle bir çalışmayı gerektirebilir.

Mantıksal olarak, bu oyunculuk tekniklerinin reddedilme­

si, bu tür çalışmayı gerektiren oyunlann da reddini ima eder.

Hem kişisel hem de biçimsel olarak psikanalizden etkilenmiş

olan oyun yazarlan, erkek ve kadının cinsel davranışlannda

Freudcu bakış açısını yansıtan metinler kurdular. Williams'ın

Arzu Tramvayı'ndaki Blanche, Eugene O'Neill'in Günden
Geceye'sindeki anne, Arthur Miller'ın Uygunsuzlar'ındaki Ro­

salyn karakterlerinin feminist bir bakış açısıyla ele alınması,

bu karakterlerin Freudyen esaslar doğrultusunda şekiilendi­

rildiğini açığa çıkarab ilir. Benzer şekilde, ATZU Tramvayı'ndaki

Blanche ve Stanley arasındaki, Günden Geceye'deki anne ve

baba arasındaki ve Uygunsuzlar'daki dansçı Rosalyn ve kov-

8 Hanna, "Feminism and Theatre", 11ıeatre Papers, 2. seri, no. H, s. H.

172 • Feminizm ve Tiyatro

boy Gay arasındaki ilişkiden anlaşılacağı gibi, erkek cinselli­

ğinin özne konumunu Freudyen temelli teatral alan içerisinde

yansıtan bu metinler, baş erkek karakterin cinselliği ile kı­
yaslandığında kadınların cinselliğini bağımlı ve ikincil olarak

resmederler. Belirli türterin biçimsel özelliklerinde bile benzer

değerlerin var olduğu görülür. Gerçekçilik, ev içi alana ve aile

birimine yaptığı vurguyla, erkeği cinsel özne, kadını ise cin­

sel "Öteki" olarak somutlaştınr. Aile birimi içinde kadınların

tasvir edilişleri, -sürekli ev içi alanda gösterilmeleri, eşierine

bağımlılıklan, genellikle çabuk pes etmeleri ve değişime ka­

palı olmalan- hem sahne üstündeki kadın temsilleri hem de

kadın oyuncuların bu tür roBere hazırlıklan ve oyunculuklan

açısından gerçekçiliği kadınlar için bir "sanat hapishanesine"

çevirir.

Feminist psiko-göstergebilim alanında son zamanlarda

yapılan daha derin bir analiz, aniatı formunun kendisinin

de kadınların psiko-kültürel açıdan hastınlmasına sebep ol­

duğunu ileri sürer. Film eleştirmeni Laura Mulvey, bunu şu

şekilde ifade eder: "Sadizm, bir şeylerin vuku bulmasını sağ­

layan, başka bir kişiyi değişime zorlayan, nza ve güç ile zafer

ve yenilgi arasındaki mücadeleyi imleyen, başı ve sonuyla

doğrusal bir çizgi üzerine kurulu bir hikaye talep eder. "9 Mul­

vey, baş kahraman ve ona karşı çıkan karakter arasındaki

ilişkiyi sado-mazoşist olarak tasvir eder. Alice Doesn't isimli

kitabında Teresa de Lauretis, bu fikir üzerinden ilerleyerek

feminist bir çıkanın yapar: Tipik bir anlatıda erkek, bir şey­

leri gerçekleştirir (tipik kahraman) , irade savaşlan na girişe­

rek başka bir kişiyi değişmeye zorlar. Ona saclist rolü verilir.

Aşk hikayelerinde genellikle mağlup olan kadındır. Freud

da kadın mazoşizmini çocuğun doğal gelişiminin bir parça­

sı haline getirerek kadın cinselliğinin karakterini mazoşist

olarak tasvir eder. Böylesi hikayeterin popülerliği, arzunun

sado-mazoşist doğasının toplumun genelinde bulunduğunu

gösterir. Bu aniatı yapısından zevk alan okur veya seyirci,

kadın ve erkek cinselliğinin kadının mağlup olduğu bir savaş

9 Laura Mulvey, "Visual Pleasure and Narrative Cinema", Screen,
16.3 , 1975, s . 14 .

Yeni Bir Poetikaya Doğru • 1 73

olarak kadianmasına iştirak eder. Hikayeyi ilerleten arzu,

sadisttir ve kadın ve erkek cinsiyetlerine göre kodlanır. An­

latının yapısı ve yaygın şekilde kabul görmesi, bu sürecin

kültürdeki mevcudiyetini açığa çıkanr.

Fransız bir feminist olan Helene Cixous'un kaleme al­

dığı Portrait of Dora [Dora'nın Portresi, 1 976) isimli oyun, bu

psiko-kültürel sürece dair feminist bir bakış açısını göste­

rir. Cixous, özellikle, kadın ve yazın uzerine "The Laugh of

Medusa" [Medusa'mn Gulüşü) isimli kışkırtıcı makalesiyle

uluslararası feminist topluluk tarafından tanınan öncü bir

kuramcıdır. 10 Portrait of Dora, yönetmen ve oyun yazan Si­

mone Benmussa ile yaptığı ortak çalışmanın sonucudur ve

feminist psikolojik kuramın sahnede ele alınmasının güzel

bir örneğidir. Cixous, Freudyen buyruğu tersine çevirerek,

Freud'un bir kadının cinsel gelişimiyle ilgili olarak karşılaş­

tığı bir vakayı canlandırmayı tercih eder. Freud'un kadının

deneyimlerini kendi toplumsal cinsiyet temelli kuramlanyla

ele alma girişimi, çeşitli ironik dururulann oluşmasına ve

oyun bakış açısının değişmesine izin verir. Cixous, bir kadını

özne konumuna yerleştirir; bunu, Freud'un etkin bir cinsel

özne olarak kadına uzaklığım, kadını (kanepeye uzanmış ya­

tarken) "uygun gördüğü" edilgen, ataerkil konuma zorlama

girişimini ve kadının deneyimlerini ·mitleştirmesini göstere­

rek yapar. Söz konusu ironi, Dora'nın başka bir kadına, Mrs.

K . 'ya cinsel ilgi duyduğunu dile getirmesiyle en üst noktası­

na ulaşır. Freud bu cinsel ilgiyi kendi kuramsal çerçevesinde

bir yere oturtamaz. Bir penis olmadan cinsellik olamaz. Bu

nedenle, Dora'nın başka bir kadına ilgi duymasını, babasına

duyduğu arzunun yer değiştirmesi olarak yorumlar. Freud

bu genç kızın deneyimine Elektra kompleksini dayatır. Oysa

genç kız anneye duyulan bir arzuyu gösteriyordur; yakın za­

mandan Nancy Chodorow da Mathering isimli kitabında bu

kavramdan bahsetmiştir.

Freud, oyunda yer alan ve genç kızın cinsel gelişimini

kendi çıkarlan için kullanmak isteyen diğer erkeklerle aynı

10 Helene Cixous, "The Laugh of Medusa", Marks ve de Courtivron,
New French Feminism içinde, s. 245-64.

1 74 • Feminizm ve Tiyatro

konuma yerleşerek Dora'nın ona anlattıklannı yanlış yorum­

lamaya devam eder. Oyunun sonunda Dora, bu erkeklerin

kendisine dayattığı her şeyi reddederek, sahneden bağım­

sız bir kadın olarak çıkar. Oyunun son satırları, tersine bir

sürecin geçerli olduğunu, hastayı yönlendirenin gelenekler

değil Freud olduğunu ileri sürer. Oyunun rüya, fantezi ve

bellekle ilgili salınelerin araya girdiği esnek bir yapısı var­

dır; ancak asıl eylem Freud ve Dora arasındaki psikanaliz

sürecidir. Oyun, biçimsel açıdan gerçekçilik kuralları dışın­

dadır. Sahnede geçmiş, şimdiki zaman ve fantezi birbirine

kanşır ve karakterler sahneye geleneksel motivasyonlar veya

oyun zamanlamasından bağımsız olarak girer ve çıkarlar.

Dora ve Freud arasındaki sahneler ile Dora'nın geçmişindeki

karakteriere ait salınelerin sunuluşu eş zamanlı gerçekleşir.

Dora'nın bilinçaltı imgelerinden çeşitli ögeleri aktaran ses

efektleri diyaloglann arasına girer. Dora, Freud'a rağmen,

oyunun biçimsel araçlan ile karakterinin çeşitli ögelerini bö­

lümler halinde sunarak cinselliğin öznesi haline gelir. Sahne,

Dora'nın içsel imgeleri için bir oyun alanı haline gelir. Oyu­

nun geliştirilmesine ve yönetilmesine yardımcı olan Benmus­

sa, oyunun yayınlanmış bir versiyonuna yazdığı giriş yazısın­

da salıneyi psikanaliz sürecine benzer şekilde tasvir eder:

"Sahne çalışmasında�, aynen "rüya çalışmasında" olduğu gibi,
bir sözcük veyajest ile bir durum veya bir arzu boşluğa yansıtı­

lır: Sahne çalışması imgeler üretir. Sahne, bir rüyanın, ertelen­
miş bir rüyanın yansıtıldığı yüzeydir. Sahne, arzuların buluş­

ma alanıdır . . . birbirinin yerine geçerken, birbirinin araçlannı
değiştirirken, sözcükten jeste, imgeden bedene dönüşürken

birbirini hem çağaltan hem de sıfırlayan arzulann buluşma
alanıdır . . . Bir arzuya çok güçlü bir şekilde yoğunlaşırlar an­

cak kendi çevrelerinde, içerisinde başka arzulann beklemekte
olduğu öteki, uzakta, belirsiz, genişledikçe genişleyen daire­

leri izleyicilerin tahmin etmesine izin veren belirsiz bir bölge
yaratırlar .U

Kadın arzusu, bu oyunun öznesi, baş karakteridir.

ı ı Simone Benmussa, Benmussa Directs, Londra: John Calder, 1979,
s. 9.

Yeni Bir Poetikaya Doğru • 1 75

Benmussa bu oyunun, oyunculardan farklı bir şey talep
ettiğini de belirtir. "Açıklayıcı sahneleri çıkarıp sadece sim­
geleri korumak tıpkı sözcükleri akord ederken, sözcükler
arasındaki boşlukları dolduran jestleri akord ederken oldu­
ğu gibi oyuncuyu da riskli durumların içine sokmak; sah­
nelemeyi, psikolojik durumlar için genellikle uygun görülen
oyunculuk tarzından ziyade, koreagrafik bir tarzda kurmak"
ister. Başka bir deyişle, Dora'nın arzusunun, kadınsı arzu­
nun temsili, geleneksel anlatının sado-mazoşist dinamikleri
içerisinde veya Dora gibi bir karakterin geleneksel temsili
içerisinde tuzağa düşürülmez. Burada, kadın arzusu sesler,
karakterler, fantezi ve gerçekliğin kesişimieri içinde, hatta
"Oyunun Sesi" isimli rol aracılığıyla sahne üzerinde özgürce
canlandınlır. Bu şekilde biçim, kadın arzusunun ifadesini,
kadını bir özne olarak bastıran ataerkil aniatı yapılannın ve
geleneksel temsil biçimlerinin tuzağına düşmekten kurtarır.
Cixous ve Benmussa, arzunun Freudyen kurarolar ve eril ba­
kış tarafından belirlenmiş ataerkil düzenini tersine çevirerek
kadının sahne üzerindeki yeni temsiline dair çalışma yürü­
tür. Eğer, Benmussa'nın yukanda belirttiği gibi, seyirci bu
yeni "belirsiz alana" çekilirse, oyunun dramatmjik deneyimi
yeni poetika için işlevli olabilir.

Simone Benmussa, kadın arzusunun sahne üzerine
taşınmasıyla ilgili bu yeni psiko-göstergebilimsel yaklaşımı
geliştirmek üzere çalışma sürdüren en önemli kadın yönet­
mendir. Virginia Woolf ve Nathalie Sarrute gibi kadın yazar­
ların çalışmalarını temel alan üretimleri Paris, Londra ve New
York'ta salınelenmiştir. The Singular Life of Albert No b bs isim­
li oyunundan 5. Bölüm'de bahsetmiştik. Oyunun konusu,
üretim biçimlerinin ve sınıf analizinin sahneye taşınmasının
bir örneği olarak ele alınmıştı. Buradaki bağlam içerisinde,
oyunun biçimsel araçlan Benmussa'nın temsil düzenine iliş­
kin denemelerini örneklendirir. Dora, kadın özneyi arzulama
özgürlüğünü temsil ederken, Albert Nobbs ataerkil kültürün
baskıcı etkilerini temsil eder. Bu oyunda, sahne üzerinde
hizmetçilerden oda görevlilerine kadar yalnızca kadınlar gö­
rünür. Erkek karakterler görünmezdir, dış sesler ve gizemli
bir şekilde açılıp kapanan kapılar olarak araya girerler. Oyu-

176 • Feminizm ve Tiyatro

nun hikayesi, oyuna kaynaklık eden kısa hikayenin yazan
George Moore'un sesi tarafından anlatılır. Moore'un sesi, bu
kadınlann yaşamlannı erkek yaratıcının ataerkil çerçevesine
yerleştirerek, oyunu başlatır ve bitirir. Benmussa, tüm erkek
karakterleri sahne dışında tutup seslerini olay örgüsünün
işleyişinde merkezi bir konuma yerleştirerek, erkek kılığın­
daki Albert'ın ve diğer kadınlann ataerkil kültürün görünmez
çerçevesi içinde devindiklerini gösterir; bu kültür kadınlar
arasındaki ilişkileri, kılık değiştirmiş halde olsa bile, dışan­
dan yönetir. Ataerkil bir çerçeve içinde, kadınlann oyundaki
ezilmişliği, erkeklerin mesafeli, seçkin konumunun karşı­

tıdır. Aynı zamanda, erkeklerin sahne üzerinde olmaması,
dramatik vurguyu kadıniann yaşamıanna ve deneyimleri­
ne kaydınr. Benmussa, kadın temsillerini geleneksel aniatı
biçimleri ve karakter gelişimi içerisinde yaratır ama böylesi
biçimlerin ataerkil temellerini de gösterir.

KADlN DiLi VE BiÇiMi

Geleneksel biçimlerin politik doğası hakkındaki keşifler, şu
soruyu ortaya atar: "Bir kadın biçimi, dişil bir morfoloji var
mıdır?" Kadınlar artık kültürel üretimin nesnelerinden ziya­

de özneleri alacaksa, bu kültürel devrim yeni bir biçim ve
hatta belki yeni bir kadın söylemi gerektirmez mi? Bu soru
feminist eleştirel kurarn içindeki en temel tartışmalardan bi­
rini ortaya çıkarmıştır. 4. Bölüm, radikal feministlerin yeni
bir söz dağarcığı ve biçimler üretme girişimlerinden bahse­
der. Materyalist konuma daha yakın duran pek çok feminist
eleştirmen, dişil bir biçim kavramının ve kadınlann ancak
istedikleri biçimsel bağlaını oluşturmakta serbest oldukla­
nnda sanatsal özgürlüğe kavuşacaklan görüşünün, gele­
neksel kadın ve erkek toplumsal cinsiyet yapılandırmasını
somutlaştırrnaktan başka bir işe yaramaclığını ileri sürerler.
Yeni poetikaya yakın duranlar ise, libidoya ait gelişime ve

dramaturjik araçlara ilişkin kuramıann yeniden düzenlen­
mesinin, arzulayan kadın özne için yeni bir konum yarataca­
ğım, göstergenin yapılandırılına biçimini değiştirebileceğini
dile getirir. Lacan'ın gündeme getirdiği yeni bileşenler, Ödipal

Yeni Bir Poetikaya Doğru • 1 77

kompleks ve sembollerin benimsenmesi, kadınlar ve kültürel
biçimlere ilişkin feminist kurarnlarda en belirgin katalizör
haline gelmiştir.

Cixous'nun "The Laugh of Medusa" makalesi, yeni bir
biçim çağnsında bulunan temel bir metindir. Cixous çok az
kadının yazar olmasını, kadıniann bedenlerinin, kültürel

olarak, arzunun ve temsiliyetin ataerkil sistemi tarafından
sindirilmesi ile açıklar. Cixous, kadınlan, ikisi arasında kar­
şılıklı bir ilişi kurarak, bedenlerini ve yazma imkanlannı ta­
lep etmeye çağınr.

Kadın, kendisi hakkında yazarak, kendinden çalınmış, görün­
tlide esrarengiz yabancıya -hastalıklı veya ölü bir figı1r- dö­

nüştürülmüş, sık sık huysuz bir yoldaş, yasaklann nedeni ve
mekanı haline gelen bedene geri dönecektir. Bedeni sansürler­

seniz, soluk alışınız ve konuşmanız da sansürlenir. Kendinizi
yazın. Bedeniniz duyulmak zorunda. 12

Cixous sonra, kadın bedeniyle yazılan bu yeni kadın dilinin
nasıl bir şey olacağını tasvir eder. Yazı heterojen ve uçsuz bu­
caksız olacaktır: "Kadın, güçleri homojenleştiren ve yönlen­

diren, çelişkileri bir savaş alanıyla sınırlayan, tektipleştirici,
düzen koyucu tarihi imkansız hale getiriyor." Cixous'nun

konumu, bazı açılardan Mary Daly'nin radikal feminist
"Kızkurulan" kavramını çağnştınr. Aynı zamanda, Gillian
Hanna'nın eril oyunlar nitelendinnesine benzer ve Monstro­

us Regiment'in kadıniann deneyimlerinden çıkan yeni bir bi­
çim arayışını andınr. Hanna eril dramatik biçimi şu şekilde

nitelendirir: "Tarihin bir süpürgesi, devasa ve ağır. . . erkek
oyun yazannın hassasiyeti genelde imparatorluk kuran kişi­
ye benzer. Tüm dünyayı yalay:ıp yutmak ister ve sonra kendi
imgesini geri tükürür. "13

Yeni, dişil bir morfoloji ile ilgili birçok makalede dikkat

çeken terim "bitişiklik"tir. Bu, kadıniann hem eski hem de
çağdaş çalışmalannda feministlerin keşfettiği örgütsel bir

12 Cixous, "The Laugh of Medusa", Marks ve de Courtivron, New
French Feminism içinde, s . 250.

13 Hanna, Theatre Papers içinde, 2. seri, no. 8, s. 8.

1 78 • Feminizm ve Tiyatro

araçtır. Luce Irigaray bunu "yakınlık" olarak tasvir eder; "sü­
rekli olarak kendini dokuyan . . . sözcükleri kucaklayan ama
onlarla bağını koparan", net olmakla değil, "dokunulan" ile
ilgilenen bir biçim yaratan "yakınlık" olarak. 14 Cixous bunu
"arada kalanı çalışmak" olarak adlandınr; Jane Gallop ise
"dokunmanın kaydı, yakınlık, mevcudiyet, dolayımsızlık,
temas"15 olarak tasvir eder. Tasvir edici olmaktan ziyade
özlü, bütünlüklü olmaktan ziyade parçalı ve tamamlanmış
olmaktan ziyade eksikli olabilir. Bu bitişiklik, metnin için­
de ve sınırlannda mevcuttur: Dişil biçim, biçimsel sınırlara
sahip değilmiş gibi görünür, aslında, sınırlara karşı çıka­
rak çalışmaya devam edecektir. Cixous, "heterojen olanın
erojenliğini"16 göstererek bunu şu şekilde tasvir eder: "Onun
[kadının] dili içermez, taşır; geri çekilmez, olanaklı kılar. " Sı­
nırlar olmadığında, bir başlangıç, gelişme ve bitiş hissiyatı
veya merkezi bir odak olmadığında, kadınlan söylem dışına
çıkarmaya hizmet eden geleneksel biçimin hiyerarşik düzen­
leme prensipleri terk edilir. Kadınlar, dışarlıklılar -Lacan'ın
sisteminde "yoksun bırakılanlar"- hanesinde yaşayabilir ve
kadın deneyimleri alarıını açığa çıkaran yeni bir söylem ve
biçim yaratabilirler.

Tiyatro araştırması içinde eril ve dişil morfolojinin çeşit­
li versiyonlan bulunur. Örneğin, bazı feminist eleştirmenler
tragedya formunu eril cinsel deneyimin bir kopyası olarak
tanımlar. Tragedya, ön oyun, tahrik etme ve boşalma (ka­
tarsis) aşamalanndan oluşur. Olay örgüsü n ün daha kap­
samlı düzenlemesi de -serim, düğüm ve çözüm- bu fallik
deneyimle bağlantılıdır. Eril formlarda merkezi odak, erkeğin
cinsel fizyolojisinin doğasını yansıtacak şekilde fallus üze­
rinden adlandınlır. Dişil bir form, boşalmaya yapılan drama­
tik odaklanma olmadan veya tek bir orgazm tasavvur etmek

14 Luce Irigaray, "The Sex Which ls Not One", Marks ve de Courtiv­
ron, New French Feminism içinde, s. 99- 106.

15 Jane Gallop, The Daughter's Seduction: Feminism and Psychoa­
nalysis, Ithaca, NY: Cornell University Press, 1982, s. 30.

16 Cixous, "The Laugh of the Medusa", Marks ve de Courtivron, New
French Feminism içinde, s. 252.

Yeni Bir Poetikaya Doğru • 1 79

gerekmeden, kadının çoklu orgazmlanyla uyuşacak şekilde,
onun cinsel modunu cisimleştirebilir. Bitişik düzenleme,
bu boşalmaya dayalı formun yerine geçebilir. Feminist bir
eleştirmen, Adrienne Kennedy'nin oyunlannı veya kadınların
performans sanatı gösterilerini ya da cadılann döngüsel ritü­
ellerini bu kavramı kullanarak inceleyebilir.

Bu tür düşünce tarzına karşı çıkanlar, dişi! morfolo­
ji fikrinin, kadın toplumsal cinsiyetinin ataerkinin bir bu­
luşu olmaktan ziyade gerçek olduğu hissiyatını oluşturma
riski taşıdığına dikkat çekerler. Üstelik toplumsal cinsiyet
biyolojikleştirilir; kadın bedeni ve erkek bedeni kavramlan,
temsiliyetin baskın kültürel sistemlerini yeniden oluşturmak
üzere kullanılır. Karşı çıkanlara göre, bunun yerine, "Bir Ka­
dın Olarak Doğulmaz", (Monique Wittig'in toplumsal cinsiyet
karşıtı etkileyici makalesinin başlığı) görüşünü hayata ge­
çirmek daha iyi olabilir. Feminist bir morfoloji kavramı, yal­
nızca değerler sistemini tersine çevirir, kültürel formlar üze­
rindeki geleneksel toplumsal cinsiyet kalıplannı korumaya
devam eder. Wittig gibi eleştirmenler, feministlerin dişil olanı
kıyınedendirerek kadınlan toplumsal cinsiyet gettosu dışına
çıkarmayacaklannı ileri sürer. Bazı tiyatro uygulamacılan da
dişil form kavramına olumsuz yaklaşırlar. Bunun, geleneksel
formlarda çalışıyorlarsa feminist (veya dişil) olmadıklan an­
lamına geldiğini, kendi çalışmalannın böylesi formlar kullan­
dıklan için değersizleştirildiğini, oysa yaptıklan profesyonel
çalışmalann kadınlann tiyatro alanında görünürlük kazan­
masını sağladığını dile getirirler.

Dişil bir form tarif eden feminist eleştirmenler, karşıtla­
n tarafından "özcü" olarak adlandınlır. Bu, onlann kültürel
toplumsal cinsiyet kodlaması sürecini belirleyen ekonomik
ve tarihsel koşullan göz ardı ettikleri anlamına gelir. Özcü
olarak adlandınlmalannın nedeni, toplumsal cinsiyet kodla­
masının ataerkinin seçkin erkek sınıfına sağladığı ekonomik
ve tarihsel avantajlara vurgu yapan materyalistlerle arala­
nna bir aynm konmasıdır. Bu süreci biyolojiyle ilişkilendir­
mek ise, sınıf ve ırkın tarihsel çelişkilerini ve süreçlerini ih­
mal ederek biyolojik belirlemeciliğe dahil olmaktır. Başka bir
deyişle, önerilen feminist morfoloji, radikal feminist düşünce

1 80 • Feminizm ve Tiyatro

kategorisinde yer alabilir ancak materyalist feminizmle te­
melden bir karşıtlık içerebilir. Materyalist sarıatçılar, bunun
yerine, toplumsal cinsiyetten annmış roller keşfetmeyi tercih
ederler (örneğin, Zeig ve Wittig'in oyunculuk teknikleriyle il­
gili denemelerinin açıklarıdığı 4. Bölüm'e bakınız).

Ancak, tartışmanın her iki tarafının da belli kazarıımlar
oluşturduğu söylenebilir. Belki de bu konumlar bir şekilde
birleştirilebilir veya tarihsel bir bağlam içerisinde belirli poli­
tik amaçlar için alternatif kuramsal stratejiler olarak değer­
lendirilebilir. Daha ziyade "Baba Yasası" içindeki kuramsal
stratejiler açısından geçerli oları bir duruma düşmeleri, pra­
tiği kuşatan ve konumlan düzenleyen denetleyici bir konum
edinerek, rekabet halindeki kurarnlar gibi işlev görmeleri
gerekmez. Bunun yerine, ataerkil yapıyı parçalamak veya
kültürel devrime yardımcı olmak üzere devreye sokulacak
taktikler olarak ele alınabilirler. Kurarn ancak bu şekilde, aş­
kın bir konuma yükselmektense, belirli politik marıevralann
hizmetinde olabilir. Kuramı pratikle diyalektik bir ortaklık
içinde tutmak, kuramın seçkinci olduğunu düşünen femi­
nistterin endişelerini kısmen de olsa gidermenin bir yoludur.
Bir kurarn kendisine aşkın bir duruş öngörmüyorsa, güncel
politikalar tarafındarı uyarlarıarak kullanılabilir ve farklı ta­
rihsel ve politik durumlara göre tekrar tekrar değiştirilebilir
veya terk edilebilir. Feminist aktivist kuramcı, karşılaştığı
zorluklara veya durumlara göre istediği herharıgi bir tekni­
ği, yöntemi, kuramı ve toplumsal örgütlenme şeklini devreye
sokabilir.

Dişi! bir morfolojiyi destekleyen ve karşı çıkan görüşler,
farklı durumlarda farklı politik etkiler oluşturur. Örneğin,
tutucu bir akademik çevrede çalışan feminist bir eleştirmen,
feminist bir morfolojiyi gerçekçiliğin veya diğer geleneksel
biçimlerin ataerki tarafındarı kıymetlendirilmesine karşı
çıkmak için kullarıabilir. Bu morfolojik kavram kışkırtıcı bir
şekilde kullarııldığında ise, alternatif, feminist bir geleneğin
parametrelerini kullarıarak gelenekle ve dramatik yorumla­
mayla ilgili sorular ortaya atıp geleneksel kodlann savunma
noktalannı belirginleştirebilir. Yine, böyle bir morfoloji, hem
özgün bir dişil formun var olduğunu hem de sarıat alarıla-

Yeni Bir Poetikaya Doğnı • ı 8 ı

nnda erkek ayrıcalığının nasıl kanıksanmış olduğunu gözler
önüne sererek, kadıniann tiyatrodaki çalışmasının yeniden
değerlendirilmesi için harekete geçirici bir unsur olabilir. Fe­
minist eleştirmen böylelikle artık insaniann başına musallat
olmuş bir kişi olarak yaftalanmaz veya statükaya mütema­
diyen muhalefet eden bir rolde görülmez; bundan böyle yeni
bir kuramın ve alternatif bir uygulamanın taraftan olarak
huzurlara çıkar.

Ote yandan, bir eleştirmen dişil morfolojide toplumsal
cinsiyet kalıplarını kıymetiendiren feministlerle diyalog ha­
linde kalırken aynı formun materyalist analizinden de yarar­
lanabilir. Bu durumda, renkli kadıniann ve işçi kadıniann
çalışmalarının anlaşılması ve algılanması açısından son de­
rece önemli oları ve onların tiyatroyla kurdukları ilişkide son
derece belirleyici olan ırk ve sınıf konularını devreye sokabi­
lir. Bu aşamada onlann birçok avangard biçimsel denemede
yer alınadıkianna ve tarihsel bir bağlam içine yerleştirilme­
diklerine dikkat çekebilir. Feminist eleştirmenin, her seferin­
de farklı alternatif kurarnlan devreye sokarak, hiçbir lideri,
merkezi örgütü veya "parti çizgisi" olmayan feminist hareke­
tin sınırlan dahilinde hareket ettiğine şüphe yoktur. Kuramı
bir yandan benimserken diğer yandan kurama karşı çıkmak,
burada açıklandığı gibi, bir tür "aynak bir çoğulculuk" değil,
feminist eleştiriyi kışkırtmak ve vurgulamak için tasarlanan
bir gerilla tavndır.

Tiyatro alarıında yeni poetika, feministe aktivizm ile
kuramsal pratiğin bir karışımını sunar. Temsiliyet biçimle­
rinin ve ataerkil kültürün diyalog ve algılama özelliklerinin
yapıbozuma uğratılmasıyla, sahne, şimdiye kadar egemen
kültür tarafından dramatize edilen kadın öznenin sesi, cin­
selliği ve imgesiyle girişine hazırlanabilir. Yirminci yüzyılın
sonlanna geldiğimiz, pek çok insanın ezilmişliğinde merkezi
bir konuma sahip olan üretim biçimlerinin, göstergeler ve
kodlar gettolanna sıkıştınldığı tarihin bu noktasında, psiko­
göstergebilimsel stratejiler yeni bir devrimin yolunu açabilir.
Televizyon, bilgisayar dilleri ve iletişim uydulan çağında, gös­
tergelerin üretilmesi bir kişiye ne olduğunu yansıtmaktan zi­
yade (geleneksel taklitçi düzende olduğu gibi) , onun gerçekte

1 82 • Feminizm ve Tiyatro

ne olduğunun açığa çıkanlmasını sağlar. Kültürel üretimin
rnodu tersine çevrilir: Göstergeler gerçekliği yaratırlar, onu
yansıtmazlar. Bu durum, sanatçılann ve kültürel kurarncıla­
nu aktivistler ve devrimciler olabileceği anlamına gelir. Molo­
tof kokteyllerinin yerini söylem ve temsil biçimleri alabilir.

Tiyatro alanındaki feminist, en etkili tek baskı unsuru­
nu, toplumsal cinsiyeti, açığa çıkarabileceği, bozguna uğra­
tabileceği ve kaldırabileceği laboratuvan kurabilir. Keza aynı
laboratuvar, geçmişin baskılanndan kurtulmuş ve hem ka­
dınlar hem de erkekler için yeni bir çağı müjdeleyebilen bir
özne temsili üretebilir.

KAYNAKÇA

Bölüm 1. Geleneksel Tarih: Feminist Bir Yapıbozum

Aristotle's Poetics, O. B. Hardison (ed.) , Leon Golden (çev.) (Englewood
Cliffs, NJ: Prentice-Hall, 1968) .

Aristotle's Poetics: The Argument, Gerald F. Else (ed. ve çev.) ,
(Dambridge, Mass.: Harvard University Press, 1963).

Arthur, Marilyn, "'Liberated' Women: The Classical Era"; Renate
Eridenthal ve Claudia Koonz (ed.) , Becoming Visible: Women
in European History içinde (Boston, Mass. : Houghton Miffiin,
1977) .

Bieber, Margarete, The History of The Greek and Roman Theatre
(Princeton, NJ: Princeton University Press, 1939) .

du Bois, Page, Centaurs and Amazons (Ann Arbor: University of
Michigan Press, 1 982).

Fetterley, Judith, The Resisting Reader: A Feminist Approach to
American Fiction (Bloomington: Indiana University Press, 1978) .

Granville-Barker, Harley, Prefaces to Shakespeare, c. 1 (Princeton,
NJ: Princeton University Press, 1952).

Hartsock, Nan ey, Money, Sex and Power: Toward a Feminist Histarical
Materialism (New York: Longrnan, 1 983) .

Irigaray, Luce, "When the Goods Get Together", Elaine Marks ve
Isabelle de Courtivron (ed.) , New French Feminisms içinde (New
York: Schocken, 1981) .

Jardine, Lisa, Stili Harping on Daughters (Totowa, NJ: Barnes ve
Noble, 1983).

Kelly, Joan, Women, History, and Theory (Chicago: University of
Chicago Press, 1984) .

Kott, Jan, Shakespeare our Contemporary, Boleslaw Taborski (çev.),
(Londra: Methuen, 1965) .

Lefkowitz, Mary ve Fant, Maureen B. , Women's Life in Greece and
Rome (Baltimore: John Hopkins University Press, 1 982) .

Millet, Kate, Sexual Politics (New York: 1 970) .

Novy, M arianne L. , Love's Argument: Gender Relations in Shakespeare
(chapel Hill, NC ve Londra: University of North Carolina Press,
1984) .

1 84 • Kaynakça

Pickard-Cambridge, Sir Arthur, The Dramatic Festivals of Athens
(Oxford: Ciarendon Press, 1968).

Rubin, Gayle, "The Traffic in Women: No tes on the 'Political Economy'
of Sex", Rayna R. Reiter (ed.) , Towards an Anthropology of Women
(New York: Monthly Review, 1975).

Tyrrell, William Blake, Amazons: A Study in Athenian Mythmaking
(Ba1timore: John Hopkins University Press, 1 984).

Vance, Carole, "lntroduction to Ann Snitow", Christine Stansell ve
Sharon Thompson (ed .) , Powers of Desire: The Poetics of Sexuality
(New York: Monthly Review, 1983) .

Wickham, Glynne, Early English Stages, c. ı (New York: Colombia
University Press, ı 959).

Bölüm 2. Kadın Öncüler

Behn, Aphra, The Works of Aphra Behn, Montague Surnıners (ed.), 6
cilt, (Londra: Heinemann, 1 9 ı 5) .

Case, Sue-Ellen, "Re-viewing Hrotsvit", Theatre Journal, Aralık
ı983.

Centlivre, Susana, The Works of Celebrated Mrs Centlivre, 3 cilt,
(Londra: J. Knapton, ı 949). ı 76 ı yılında yeniden yayınlandı.

Cotton, Nancy, Women Playwrights in England, 1363-1 750, (Londra:
Associated University Press, 1980) .

Duffy, Maureen, The Passionate Shepherdess (Londra: Jonathan
Cape, ı 977).

Frankforter, A. Daniel, "Sexism and the Search forThematic Structure
of the Plays of Hroswitha of Gandersheim", International Journal
of Women's Studies, no. 2.3 (1 979).

Fullerton, Mary, "Susanne Centlivre" (yayımlanmamış makale,
University of Washington School of Drama, 1983).

Hrotsvit (Roswitha), The Plays of Roswitha, Christopher St Lohn
(çev.) , (Londra: Chatto ve Windus, 1923).

Mason, Louise, "The Fight to be an American Woman and a
Playwright" (yayımlanmamış deneme, University of Califomia at
Berkeley, 1983) .

Morgan, Fidelis, The Female Wits (Londra: Virago, ı981) .

Paz, Octavia, Sor Juana Ines de la Cruz a las trampas de la fe
(Meksika: Fondo de Cultura Economica, 1982) .

Robinson, Alice, "Mercy Warren, Satirist of the Revolution", Helen
Krich Chinoy ve Linda Walsh Jenkins (ed.), Women in American
Theatre içinde (New York: Crown, 198 1) .

Kaynakça • 1 85

Sor Juana, "The Rep1y", Margaret Sayers (çev.), Margaret Sayers
Peden, A Woman ofGenius (Salisbury: Lime Rock, 1982).

Trarnbley, Estela Portiollo, Sor Juana and Other Plays (Michigan:
Bilingual Press/Editorial Bilinglıe, 1983).

Warren, Mercy Otis, The Play s and Poems of Mercy Otis Warren (New
York: Scholars' Facsimiles and Reprints, 1980).

Bölüm 3. Kişisel Tiyatro

Chalon, Jean, Portrait of a Seductress (New York: Crown, 1979) .

Chinoy, Helen Krich ve Jenkins, Linda Walsh (ed.), Women in
American Theatre (New York: Crown, 1981) .

Fehervary, Helen, "Christa Wolrs Prose: A Landscape of Masks",
New Gennan Critique, no. 27 (Sonbahar 1982), s. 57-88.

Forte, Jeanie K., 'Rachel Rosenthal: Feminism in Performance Art',
Women and Perfonnance, no. 2.2 (1985) .

__ , "Women in Performance Art: Feminism and Postmodemism"
(yayımlanmarnış deneme, University of Washington, 1986).

Goodman, Kay, "Poesis and Praxis in Rahel Varnhagen's Letters",
New Gennan Critique, no. 27 (Sonbahar 1 982), s. 1 23-40.

Roth, Moria (yay.haz.), The Amazing Decade: Women in Performance
Art in America 1 970-1 980 (Los Angeles: Astro Artz, 1983).

Schenkar, Joan, Nathalie Barney (yayımlanmamış oyun metni,
1984).

Wickes, Georges, The Amazon of Letters: The Life and Loves of Natalie
Barney (New York: Popular Library, 1978).

Bölüm 4. Radikal Feminizm ve Tiyatro

"Acting Up! Women in Theater and Performance" , Heresies, özel sayı
(1984).

Budapest, Z., The Feminist Book of Lights and Shadows (Venice,
Calif.: The Feminist Wicca, 1975) .

Chambers, Jane, Last Summer at Blue Coue (New York: JH Press,
1982) .

__ , Quintessential Image (yayımlanmamış oyun metni, 1 983).

Churchill, Caryl, Vinegar Tom, Plays by Women, c. ı içinde, Michelene
Wandor (ed.) , (Londra: Methuen, 1982).

Curb, Rosemary, "Catalog of Feminist Theatre", Chrysalis, no. 1 0
(1 979).

Daly, Mary, Gyn/Ecology (Boston, Mass. : Beacon Press, 1 978).

1 86 • Kaynakça

Dolan, Jill, "Women's Theatre program ATA: Creating a Feminist
Forum?", Women and Performance, no. 1 .2 (1984), s. 5- 13.

__ , "Towards a Critical Methodology of Lesbian Feminist Theatre"
(yayımlanmamış yüksek lisans tezi, New York University, 1984) .

Dunn, Nell, Streaming (Ambergate, Derbys: Arnher La.ne Press ,
1 981) .

Echols, Alice, "The New Feminism of Yin and Yang", Snitow ve diğ.,
Powers of Desire: The Politics of Sexuality içinde.

Ellenberger, Harriet, "The Dream is the Bridge: In Search of Lesbian
Theatre", Triuia, no. 5 (Sonbahar 1 984).

Griffin, Susan, Women and Nature: The Roaring Inside Her (New
York: Harper, 1980) .

Jagger, Alison M. , Feminist Politics and Human Nature, (Totowa, NJ:
Rowman ve Allanheld, 1983) .

Jaggar, Alison, ve Rothenberg, Paula (ed.), Feminist Frameworks,
(New York: McGraw-Hill, 1984) .

Keyssar, Helene, Feminist Theatre, (Londra: Macmillan, 1984).

Lamb, Myrna, But What Have You Done for Me Lately? The Mod
Dona and Seyklon 2. Plays of Women's Liberation (New York,
Pathfinder, 1971) .

Leavitt, Dinah Luise, Feminist Theatre Groups (Jefferson, NC:
McFarland, 1980) .

Malpede, Karen, Women in Theatre: Compassian and Hope (New
York: Drama Book Specialists, 1983).

McDermott, Ka te (ed.) , Places Please! The First Anth.ology of Lesbian
Plays (n.p. : Aunt Lute Book Co., 1 985) .

Natalle, Elie, Feminist Theatre (Scarecrow Press, ı 985).

Rich, Adrienne, "Compulsory Heterosexuality and Lesbian
Existence", Snitow ve diğerleri, Powers of Desire: The Politics of
Sexuality içinde.

Shange, Ntozake, for colored girls who have considered suicide when
the rainbow is enuf, (New York: Bantam, 1980) .

__ , Three Pieces (New York: St Martin's Press, 1 98 1) .

Snitow, Ann, Stansell, Christine ve Thompson ile birlikte (ed.)
Powers of Desire: The Politics of Sexuality (New York: Monthly
Review, 1 983) .

Spretnak, Charlene (ed.) , The Politics of Women's Spirituality (Garder
City, NY: Anehor Books, 1 982) .

Starhawk, The Spiral Dance: A Rebirth of the Ancient Religion of the
Great Goddess (San Francisco: Harper, 1979).

Kayrıakça • 187

Wandor, Michelene, Understudies: Theatre and Sexual Politics
(Londra: Methuen, 198 1 } .

Wasserstein, Wendy, Uncommon Women and Others (New York:
Avon Books, 1 978).

Zeig, San de, "The Actor as Activator: Deconstructing Gender Through
Gesture", Women and Peiformance, no. 1 .2 (1984) .

Zeig, Sande ve Wittig, Monique, Lesbian People: Material for a
Dictionary (New York: Avon Books, 1979).

Bölüm 5. Materyalist Feminizm ve Tiyatro

Benmussa, Simone, The Singu.lar Life of Albert Nobbs, Benmussa
Directs içinde (Londra: John Calder, 1979) .

Churchill, Caryl, Cloud Nine (Londra: Methuen, 1984).

__ , Top Girls (Londra: Methuen, 1984) .

Gems, Pam, Dusa, Fish, Stas and Vi, Michelene Wandor (ed.) Plays
by Women, c. 1 içinde (Londra: Methuen, 1982).

Hanna, Gillian, "Feminism and Theatre", Theatre Papers, 2. seri, no.
8, (Dartington, Devon: Dartington College, 1978).

Rame, Franca ve Fo, Dario, Female Parts, uyariayan Olwen Wyrnark,
Margaret Kunzle ve Stuart Hood (çev.) (Londra: Pluto, 1982).

Reinshagen, Gerlind, Eisenherz (Frankfurt: Suhrkamp Verlag, 1981) .
(Sue-Ellen Case ve Arelene Teraeka'nın yayımlanmamış İngilizce
çevirisi, Seattle, Wash. , 1983).

Roth, Friederike, Ritt a.uf die Wartbıırg (Frankfurt: Verlag der
Autoren, 1 983).

Wandor, Michelene, Understudies: Theatre and Sexual Politics
(Londra: Methuen, 1981).

Bölüm 6. Renkli Kadınlar ve Tiyatro

Childres s, Alice, Florence, Masses and Mainstream içinde (New York:
1950) .

_, Lindsay Patterson (ed.), Trouble in Mind, Black Theater içinde
(New York: Dodd, Mead, 197 1) .

Cochran, J. , Stewart, J. T., ve Tsutakawa, M. (ed.), Gathering Ground:
New Writing and Art by Northwest Women ofColour (Seattle: Seal,

1984).
Freyberg, Elizabeth Hadley, "Black Women and Feminism: One More

Time (How Many More Times?)", Theatre News, no. 22 (Sonbahar
1 98 1) .

Hill, Erroll, Shakespeare in Sable: A History of Black Shakespearearı
Actors (Amherst: University of Massachusetts Press, 1 984).

1 88 • Kaynakça

Hooks, Beli, From Margins to Center (Bostan, Mass. : South End,
ı984) .

Kennedy, Adrienne, The Owl Answers, Cities in Bezique içinde (New
York: Samuel French, ı 969).

Lorde, Audre, "The Uses of Anger: Women Responding to Racism",
Sister Outsider (Trumansburg, NY: The Crossing, ı984).

Narratives: A Dramatic Event (New York: Kitchen Table Women of
Color Press, ı 983).

Venables, Clare, "The Woman Director in the Theatre", Theatre
Quarterly, Yaz ı980.

Richards, Beah E., A Black Woman Speaks and Other Poems (Los
Angeles: Inner City Press, ı974) .

Yarbro-Bejarano, Yvonne, "'Chicanas' Experience in Collective
Theater", Women and Performance, no. 2.2 (ı985) .

_ , "The Role of Women in Chicano Theater Organization", El
Tecolote Literary Magazine, no. 2 .3-4 (Aralık ı98ı) .

_ , "Teatrapoesita by Chicanas in the Bay Area: Tongues of Fire",
Revista Chicano-Requena, xi. ı (ı 983) .

Bölüm 7. Yeni Bir Poetlkaya Dogru

Alien, Carolyn, "Feminism and Postmodemism", Joseph Natoli (ed.)
Trading Literary Theory içinde (yakında yayınlanacak)

Chodorow, Nancy, The Reproduction of Mothering: Psychoanalysis
and the Sadology of Gender (Berkeley: Calif. : University of
Califomia Press, ı 978).

Cixous, Helene, "The Laugh of the Medusa", Marks ve de Courtivron,
New French Feminisms içinde.

__ , "Portrait of Dora", Benmussa Directs içinde (Londra: John
Calder, ı978).

de Lauretis, Teresa, Alice Doesn't: Feminism, Semiotics and Cinema,
(Bloomington: Indiana University Press, 1984).

Elam, Keir, The Semiotics ofTheatre and Drama, (Londra: Methuen,
ı980) .

Gallop, Jane, The Daughter's Seduction: Feminism andPsychoanalysis
(lthaca, NY: Comeli University Press, ı982) .

Hanna, Gillian, "Feminism and Theatre", Theatre Papers, 2. seri, no.
8, (Dartington, Devon: Dartington College, ı978).

Henley, Nancy, Body Politics (Englewood Cliffs NJ: Prentice-Hall,
ı977).

Irigaray, Luce, "This Sex Which ls Not One", Marks ve de Courtivron,
New French Feminisms içinde.

Kaynakça • 1 89

Kaplan, E. Ann, Women and Film {New York: Methuen, 1 983).

Lacan, Jacques, .Ecrits, Alan Sheridan (çev.) (New York: W. W.
Norton, 1972) .

Marks, Elaine ve de Courtivron, Isabelle (ed.), New French Feminisms
(New York: Schocken, 198 1) .

Mulvey, Laura, "Visual Pleasure and Narrative Cinema", Screen, no.
1 6.3 (1 975).

Silverrnan, Kaja, The Subject of Semiotics (New York: Oxford

University Press, 1983).

DiZiN

A

ABD 1 3 , 2 1 , 22, 23, 70, 82, 93, 95,
96, 98, 1 03, 1 07, ı ı 6, 1 20,
1 27, ı 38, 1 43, ı 44, 1 49, ı 5o,
1 52, 1 53, 1 54, 1 55, ı 56, 1 60

Academie des Femmes 9 1
Academie Française 9 ı
Actes et entr 'actes (Bamey, I 9 I O) 90
Adams, Abigail 80
Adams, John 80
Adulateur (Warren, ı 773) 80
Agamemnon 44, 45, 46, 47
Aile 38, 1 72
Aiskhylos 36, 70
Alımlama kuramı I 5
Ali ve and Trucking I 08
Alien, Carolyn 29
Almanya 66, 1 32
Amazing Decade (Roth) 95
Amazon 40, 45, 88, 95, 109
Amorous Prince (Behn) 75
Anatamy of Abuses (I 583) 57
Antigone ı 70
Antonius ve K/eopatra (Shakespeare)

58
Aristoteles 47, 48, 49, 50, 5 ı , 52, 54
Arousing (Shock, Thunder) (Rosenthal,

1 979) 1 00
Art Theatre 70
Aston, Elaine 1 9, 2 ı , 27, 29
Ataerki 1 04, 1 05
Ataerk il baskı I 05
Ataerkil kültür 62
Athena 4 1 , 43, 46, 47, 6 1
Atkinson, Ti-Grace I I 8
At the Foot of the Mountain 1 07
Austin, Gayle 1 4, 25
Avrupa 66, 1 27, 1 37, 149

B

Baba 1 67, 1 80
Baker, Bobb 22
Bakire 36

Barbry My Own I 12
Bames, Djuna 9 1 , 1 83
Bamey, Natalie 84, 87, 88, 89, 90, 9 1 •

92, 95, 97, 98
Basset Tab/e (Centlivre) 76
Batı uygarlığı 46
Baum, Terry I 20
Bayou I ı 9
Beau s Duel (Centlivre) 76
Beauvoir, Simone de 43
Beckett Samuel 63, 64, 69
Behn, Ap h ra I 2, 3 I , 7 I , 72, 73• 74•

75, 77
Benmussa, Simone I 33, ı 73, I 74•

1 75, 1 76
Beside Herself(Daniels, 1 990) 20
Beverly, Tarzana ı 48
Bieber, Margarete 37, 42
Birleşik Krallık I 3, I 9, 22, 26
Bodies that Matter (Butler, I 993) ı 6
Brecht Bertolt 1 4, 64 , 1 07, 1 36
Britan;a ı 9, 20, 1 27, 1 28, ı 36
Broadway 93, 144, 145, 148
Brockett, Oscar G. 7 I
Brooks, Romaine 89
Budapest, z. ı I 2, I I 4
Busy Body (Behn) 7 1
Butler, Judith I 6, I 7, 20

c

Cadılar 36, I 1 3, I 17, I I 8
Callimachus 68, 70
Canlı sanat ve performans sanatı 2 1 •

23
Canning, Charlotte 1 9, 29
Cano, Rose I 53, I 54
Camesky, Marisa 22
Carroll, Vinnette 144, 1 49
Carry On Understudies: Theatre and

Sexual Politics (Wandor,
1 986) 1 3

Case, Sue-EIIen 9, 1 0, 1 1 , 1 2, 1 3 • 1 4•
ı 5, 1 6, ı 7, 1 8, 22, 26, 27

192 • Dizin

Cassius 80
Centlivre, Susana 74, 75, 76, 77, 9 1
Champagne, Lenora 22
Chansons de Bililis (Bamey, 1 902) 90
Chaplin, Charlie 64
Chapman, Marian 29
Charles, Martie 1 44
Chicago, Judy 94, 9 5 , 96
Chicana ı 38, 1 39, 1 40, 1 50, 1 5 1 , 1 52,

1 53, 1 54, 1 55, 1 56
Chicano 1 38, 1 4 1 , ı so, ı s ı , 1 52
Children :� Ho ur (He liman) I 1 9
Chinoy, Helen Krich 9 , 92, 93
Chodorow, Nancy 1 69, 1 73
Churchill, Caryl 1 9, 1 1 6, 1 28, 1 68
Cinsellik 54, ı 29
Cinsel Politika (Millett, ı 980) 1 ı , 35
Cinsiyet 53, ı28
Cisneros, Sandra 1 53
Cixous, Helene ı s, ı 73, 1 75, ı 77,

ı7s
cıift, Montgomery 1 45
Cloud Nine (Churchill, I 979) I 28,

1 68
Cohn, Ruby 29
Colette, Sidone Gabrielle 90, 9 1
Comic Women, Tragic Men 59
Constant Journey (Wittig) 1 23
Comeille, Pierre 72
Cory 1 1 9
Cotton, Nancy 77
Craig, Edith 70
Cruz, Sor Juana 77, 79, 143, 1 47, 1 60
Curb, Rosemary ı 1 O, I I 3
Curious 23, 24, 25
Cymbeline (Shakespeare) 55

D

Daly, Mary 1 1 I , I I 2, I 77
Daniels, Sarah I 9, 20
Davis, Bctte 145
Davis, Henrietta Vinton 146
Dead Fish (Gems) ı 30
Dee, Ruby 1 46
Değişim 1 5 8
Dekker, Thomas 75
de Lauretis, Teresa 37, ı 66, 1 72

Demeter ı 1 4
Descartes, Ren e 1 69
Diamond, Elin 1 7, 29
Dil 86
Dinner Party (Judy Chicago) 94, 95
Dionysos 37, 39, 4 1 , 43
Divino N areiso/D iv ine Narcissus

(Cruz) 78
Dolan, Jill 1 0, 1 4, 25, 26, 29, 1 24
Domain-Matrix (Case, 1 996) 1 6
Don 't B other Me, I Can 1 Cope

(Carroll, 1 972) 1 44
Dos Lesbos (Baum ve Myes) 1 20
Dreher, Sarah 1 20
Drusiana 68
Duffy, Maureen 77
Dulcitius (Hrotsvit van Gandersheim)

67

E

Ebeveyn 46
Edebiyat 42
Edelson, Mary Beth 1 1 7
Edgar, David 20, 2 1
Eğitim 1 59
Eisenherzllronheart (Reinshagen,

1 98 1) 1 3 1
Eisenstein, Zillah 1 27
Elam, Keir 1 6 1
Elektra 1 70, 1 73
Elektra kompleksi 1 70
Eleştirmen 1 3 , 1 I 9
Elizabeth dönemi 54
Elizabeth 1 29, 43, 52, 54, 55, 6 1 , 1 4 1
Else, Gerald F. 48, 49
Empenos de una casa (Cruz) 78
Estetik 43
Etnik kimlik 1 40
Evlilik 72

F

Fant, Maureen B. 50
Faust 1 69
Fawzia Afzal Kahn 29
Female Wits (Morgan) 77
Feminist aktivist 1 80

Feminist eleştirmenler 34, 1 8 1
Feminist hareket 34, 76, 1 43, 1 5 8
Feminist kalıntı 1 8
Feminist Politics and Human Nature

(Jaggar) 1 02
Feminist Spectator as Critic (Dolan,

1 988) 1 0, 14
Feminist Theatre and Theory (Keys­

sar, 1 996) 1 6
Feminist Theatre Groups (Leavitt,

1 980) 9, 1 1 0
Feminist Theatre (Keyssar, 1 984) 9,

16, 1 08, ı 1 0, 1 24
Feminist Theoriesfor Dramatic

Criticism (Gayle, 1 990) 1 4
Feminist yönetmen 5 1
Feminizm ve tiyatro 9, 1 4, 24, 33
Feminizm ve Tiyatro (Case,

1 988/2008) 9, 1 0, 1 5, 24,
26, 27

Fetterly, Judith l l , 36
Film 1 45, 1 65, 1 72
Finley, Karen 22
Fish (karakter) 1 20, 1 3 0, 1 3 1
Fo, Dario 1 34
Forced Marriage (Behn) 72, 73
Forte, Jeanie K. 29, 1 00
Foster, Susan Leigh 29
Franklin, J. E. 144
Fransa 72, 1 60
Freud, Sigmund 1 60, 1 66, 1 67, 1 69,

1 70, 1 72, 1 73, 1 74
Freudyen körlük 1 70
Freydberg, Elizabeth Hadley 141
Frith, Moll 75
Front Room Theatre I 1 5
Fusco, Coco 22

G

Gaia, mo n amour (Rosenthal, 1 983)
1 00

Gallop, June 1 78
Garrick, David 7 1
Gathering Ground (1 984) 1 56, 157
Gems, Pam I 30
Genç kızlar 67
Gender Trouble (Butler, I 990) I 6

Gerçekçilik 1 72
Goddard, Lynette 27

Dizin • I 93

Goethe, Johann Wolfgang von 58
Goldberg, Whoopi I 48
Golden, Leon 48, 49
Göstergebilim ı 6 ı, ı 62, ı 63
Green, Yanalyne 99
Griffin, Susan l l ı , ı 12
Gupta, Tanika 2 1
Günlükler 99
Güzellik 92, 147
Gyn/Ecology: Metaethics ofRadical

Feminism (Daly) I l l

H

HamJet 1 69
Hanna, Githan 1 36, 1 3 7, 1 7 1 , 1 77
Hansberry, Lorraine 1 44
Hart, Lynda 10, 16, 27
Hartmann, Heidi 127
Hartsock, Nancy 39, 43, 44, 127

Hellman, Lillian 1 1 9
Henreid, Paul I 45
Her yerde performans 23
Heteroseksüellik l l 8
Hıristiyanlık 79
Hill de Castail.6n, Cora 1 53
Hill, Erroll 146
Hill, Leslie 23, 25
History of Anima/s (Aristo) 54
Hohki, Kazuko 22
Hollanda 72
Hollywood 1 45
Hood, Stuart 1 34
Hooks, Beli 149
Hughes, Holly 22, 26

Idylle saphique (Pougy, 1 90 1) 89
lnterior Serall (Schneeman, 1 975)

22, 97
Irk 1 40
Jtzin, Catherine 1 36

İlkler 8 1 , 82

1 94 • Dizin

İngiliz Dili ve Edebiyatı l l , 1 5, 1 6 1
İngiltere 35, 52, 78, 1 1 6
İsa 68
İspanya 78, 79

J

Jackson, Etaine 1 44
Jaggar, All i son 1 02
Jardine, Lisa 56, 59
Jenkins, Linda Walsh 9, 92, 93
Jüstinyen 65, 66

K

Kadın bedeni 53, 54
Kadın dili 1 76
Kadın oyun yazan 1 5 1
Kadın yönetmenler 1 48
Kant, Immanuel 85
Kaplan, E. Ann 1 65, 1 66
Kaplan, Sydney 29
Katolik Kilisesi 53, 1 5 1 , 1 54
Keaton, Buster 64
Kennedy, Adrienne 1 44, 1 45, 1 46,

1 79
Keyssar, Helene 9, 1 6
Kı lık değiştirme 1 3 3
Kilise 5 3 , 54, 5 8 , 6 1 , 80
Kişisel tiyatro 3 1
Klasikler 3 1
Koalisyon tiyatrosu 1 5 5
Kolektif 1 1 0, 1 47
Kott, Jan 58
Köleler 48
Kristeva, Julia 1 5
Kroetz, Franz X. 69
Kunzle, Margaret 1 34
Kutsal Roma İmparatorluğu 66
Kuzey Amerika 1 37
Kültürel kodlama \ 63
Kürtaj 1 35

L

Lacan, Jacques 1 60, 1 66, 1 67, 1 76,
1 78

Lacy, Suzanne 96
Ladies ofCastile (Warren, 1 790) 80

Lady Godiva 9 1
Lady Macbeth 59
Lamb, Myrna 1 08
Lamont, Rosette C. 1 O
Langridge, Natasha 2 1
Last Summer at Blue Fish Cove

(Chambers, 1 982) 1 20
Latin Amerika 1 54
Laugh of Medusa (Cixous) 1 73, 1 77
Lavery, Bryony \ 9, 20
Leavitt, Dinah L. 9, l l O
Lezbiyen 88, 90, 9 1 , 1 1 7, 1 1 8, 1 1 9,

1 20, 1 22, 1 24
Little Eagles 1 55
Lopez, Phyllis 1 52
Lorde, Audre 1 42
Los Angeles 96, 1 1 2, 148
Louys, Pierre 9 1
Lucky Chance (Behn) 73
Luxemburg, Rosa 1 30
Lydia E. Pinkham s Menstrual Show

(1 979) ı 1 3
Lysistrata 5 1 , 1 56
Lysistrata Numbah (1 977) 1 56

M

MacKinnon, Catherine 1 1 8
Macmiilan 27, 30
Making a Spectacle (Hart, 1 989) 1 6
Making Peace: A Fantasy (Malpede,

1 979) ı \ 5
Malpede, Karen 1 1 4, l l 5
Mancini, Hortense 75
Margolin, Deb 26
Marksist feminizm 1 03
Marksizm 1 30
Marks, Karl 1 3
Marshall, Christabel ('Cristopher St

John') 70
Mason, Louise 8 1
Mata Hari 9 1
Materyalist feminizm 1 2 5
McCauley, Robbie 22
Mclntyre, Clare 20
Medea 36, 47, 5 1
Meksika 77, 1 38, 1 50, 1 5 1 , 1 52
Mercy Warren 80, 8 1

Metis (tannça) 4 1
Michigan 14, ı 52
Midd1eton, Thomas 75
Migueı, Murie1 77, 1 5 5
Miller, Arthur 1 7 ı
Millett, Kate 3 5
Mirn 1 1 3
Minneapolis 1 08, 1 1 5, l l 9
Minnesota 1 07
Mischief Mirne Company 1 1 3
Miss World 24, 1 07
Mizah 1 3S
Maliere 73
Money, Sex and Power (Malpede,

1 98 1) 39
Monstrous Regiment 1 1 6, 1 36, 1 37,

1 7 1 , ı77
Montano, Linda 98
Moore, Dorinta 176
Morgan, Fidelis 77
Mathering (Chodorow) 1 69, 1 73
Mr. Lovely 76
Mulvey, Laura 1 ı , 1 72
Myers, Caroıyn 1 20

N

Nagy, Phyllis 1 9
Naidu, Vayu 22
Natalle, Elie ı 1 0
National Women's Party 92
Neoıitik ı ı 7
New Cycle Theatre (Brookıyn, ı 977-

) 1 1 4
New York 2 1 , 23, 70, 108, 1 1 3, 1 19,

ı 23, 1 24, 144, 149, ı ss. ı7s
New York Feminist Theatre ı 08
Nobbs, Albert 76, ı 33, 1 75
No me callarim, no me cal/are 1 They

wi/1 Not Si/ence Me, I w i ll Not
Be Sileni (Hill de Castanon)
ı 5 3

o

O'Neill, Eugene 17 ı
On İkinci Gec:e (Shakespeare) SS,

59, 60

Dizin • 1 95

Oresteia 38, 40, 43, 44, 47
Orlando 54, 56, 60
Out From Under (Champagne, ı 990)

22
Owl Answers (Kennedy, 1 969) 146
O Women s Piece (1 976) 1 09
Oxford 72

ö

Ödipal kriz (Freud) 1 69

p

Paıgrave Macınillan 27, 30
Paris 88, 89, 149, 17S
Paris, Helen 22, 2S
Parsons, Estelle 1 34
Passionate Shepherdess (DuffY) 77
Paz, Octavio 79
Performunce Practice and Process:

Contemporary [Women]
Practitioners (Aston ve
Harris, 2007) 27

Performans 26, 62, 92, 9S, 96, 98,
1 62, 1 6S, ı 67

Performans metni 1 62
Performans sanatı 9S
Performing Feminisms (Case, 1 990)

1 6
Period Piece (1980) 1 1 3
Perjur 'd Husband (Centlivre) 7S
Persephone I ı 4
Ph e lan, Peggy 1 6
Philips, Katherine 72
Pinnock, Winsome 20
Pioneer Players 70
Pipper, Judith ı O
Poetika (Aristo) I S , 47, 48, 49, 50,

S l , S2, 1 6 ı
Pompey (Comeille) 72
Portia 6 1 , 75
Pougy, Laine de 88, 89
Prichard, Rebecca 1 9
Prisons (oyun) l l 9
Purp/e Side Coasters (Daniels, 1 99S)

20

1 96 • Dizin

Q

Queer kuramı 1 6

R

Radikal feminizm ı o3 , 1 ı o
Rame, Franca ı 34, 1 35
Raped (1 976) 1 07
Ravenhill, Mark 2 1
Reagan, R . W. 1 1 5, ı 1 6
Red Dyke Theatre ı 1 9
Red Stockings 1 08
Reinelt, Janelle 1 9, 2 1 , 25, 29
Reinshagen, Gerlind ı 3 1 , 1 32
Renkli kadınlar 1 5 , 139, 1 4 1
Renkli kadınlar ve tiyatro 1 5
Resisiing Reader (Fetterly, 1 078) 1 1 ,

36
Respuesıa!Reply (Cruz) 77, 79
Rich, Adrienne 1 ı 7, 1 1 8
Ritüeller 1 1 O
Roaring Gir{ (Middleton ve Dekker)

75
Robinson, Alice 8 1
Roma 37, 43, 53, 63, 64, 65, 66, 80,

95, 97
Rosa1ind (karakter) 54, 56, 60
Rosalyn (karakter) 1 7 1
Rosenberg. Tiina 29
Rosenthaı, Rachel 1 3, 22, 1 00
Roth, Moria 95, 98, 1 32
Rover (Behn) 7 1
Rowbotham, Shelia 1 27
Rönesans 89

s

Sadizm 1 72
Sags and Supports 1 07
Sakellaridou, Elizabeth 29
Sanchez, Sonia 1 44
Sand, George 1 69
San Francisco 1 13 , 1 20
Sappho 90
Schenkar, Joan 90
Seatıle 1 1 5, 1 56
Seeret Garden (çocuk kitabı) 97
Se(f-Portrait (Cano) 1 53

Semiotics ofTheatre and Drama
(Elam, 1 980) 1 6 1

Shakespeare s Women 5 9
Shakespeare, William 1 0, 1 2, 36, 54,

55, 56, 57, 58, 59, 60, 6 1 , 75,
146, 147, 1 64

Shange, Ntozake 1 08, 1 44, 1 48
Shaw, Peggy 26
Sınıfbilinçliliği 1 27
Sihra, Melissa 27
Singular Life of Albert Nobbs

(Benmussa) 76, 1 75
Sir Patient Fancy (Behn) 73
Sir Timothy Tawdry (Behn) 75
Siyah kadınlar 140, 148
Size Nasıl Geliyorsa (Shakespeare)

54, 55, 60
Smith, Anna Deavere 22
Solon 39
Sor Juana (Portillo Trambley) 77, 78,

79, 8 1 , 1 5 1 , 1 53
Sosyoloji 1 58
Sparta 40
Spiderwoman (grup) 1 55
Spivak, Gayatri 1 7
Split Britches 29
Sprinkle, Annie 23
Staging Black Feminisms (Goddard,

2007) 27
Staging International Feminisms (As-

ton ve Case, 2007) 27
Steaming (Dunn, 1 98 1) 1 08
Stein, Gertrude 91
Stephen son, Andrew 2 1
Stewart, Ellen 1 49
Still Harping on Daughters (Jardine)

57
Strang, Alan 1 70
Stubbes, Philip 57
SuAndi 22
Sugar and Sp ice (1 97 1) 1 07
Susan B. Anthony Cadılar Meclisi 1 1 2

ş

Şiddet 1 56

T

Tann 57, 69

Tanrıça 36, 40, 1 1 3, 1 14

Tarihsel materyalizm 1 25

Taylor, Diana 29

Teatros Necionales de Aztlan (TE-
N AZ) 1 50

Tecavüz 96, ı o7, ı ı 4

Televizyon 1 22, ı 8 1

Templeton, Fiona 2 ı , 22

Terence 66

Terry, Ellen 70, ı 20

Thais (karakter) 68, 69, 70

Theater News 1 4 ı

Theatre Research International 1 O , ı 8

Theodora (Bizans İmparatoriçesi) 65,

66, 68

Thompson-Burk, Juli 29

Thompson, Sharon 29

Three Pieces (Shange) ıo8

Thunderbirds ı 5 5

Tillyard, H . J . W. 70

Tongues of Fire (1 98 ı) ı 52

Top Gir/s (Churchill, 1 982) 129

Toplumsal cinsiyet ı 7, 20, 53, 1 33
Town Fop (Behn) 73

Trick or Drink (Gren, ı 984) 99

Trouble in Mind (Childress, ı 956)

ı 44, ı45

Truva Savaşı 44, 46

u

Understudies: Theatre and Sexual
Politics (Wandor, ı 98 ı) ı3 ,

1 36
Upton, Judy ı 9

ü

Üreme 4ı

V

Vagabonde (Colette) 90

Valeria (Centlivre) 76, 77

Vamp 36

van Itallie, Jean-Claude ı 49

Dizin • 197

Vamhagen, Rahel 84, 87, 95

Venedik Taeiri (Shakespeare) 55, 60,

75

Verona/ı İki Centi/men (Shakespeare)
55

Vinegar Tom (Churchill) 1 1 6
Vivien, Rem\e 89

Voz de la Mujer (Voices of Women,
ı 98 ı) ı 5 ı

w

Waley, A. 70

Wandor, Michelene ı 3, 1 36

Warren, Mercy Otis 80, 8 ı

Wasserstein, Wendy 1 08

Wertenbaker, Timherlake ı 9, 20

Westbeth Feminist Collective ı 08

What Have You Donefor Me Lately?
(Lamb, 1 969) 1 08

White, Jane ı 45, 1 46, ı 56

Williams, Tenessee ı 70

Winters, Shelley ı 45

Wittig, Monique ı 22, ı 23, ı24, ı 37,

1 79, ı 80

Woman in Vıolence (1 975) ı 56

Woman s Part 59
Women and Film (Kaplan) ı 65

Women in American Theatre (Chinoy
ve Jenkins) 9, 8 ı , 92

Women Playwrights in England (Cot­
ton) 77

Woolf, Virginia 72, ı 75

y

Yahudiler 85

Yarbro-Bejarano, Yvonne ı 39

Yazılı metin ı 62

Yeni Dünya 77, 82

Yerli Amerikalı 1 39, ı 55, ı 56

z

Zeal (karakter) 79

Zeig, Sande ı 23, 1 24, ı 37, ı 80

Zeus 4 ı , 46

	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_001
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_002
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_003
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_004
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_005
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_006
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_007
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_008
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_009
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_010
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_011
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_012
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_013
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_014
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_015
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_016
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_017
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_018
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_019
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_020
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_021
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_022
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_023
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_024
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_025
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_026
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_027
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_028
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_029
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_030
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_031
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_032
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_033
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_034
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_035
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_036
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_037
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_038
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_039
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_040
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_041
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_042
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_043
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_044
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_045
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_046
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_047
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_048
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_049
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_050
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_051
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_052
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_053
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_054
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_055
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_056
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_057
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_058
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_059
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_060
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_061
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_062
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_063
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_064
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_065
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_066
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_067
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_068
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_069
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_070
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_071
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_072
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_073
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_074
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_075
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_076
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_077
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_078
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_079
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_080
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_081
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_082
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_083
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_084
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_085
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_086
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_087
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_088
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_089
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_090
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_091
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_092
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_093
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_094
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_095
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_096
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_097
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_098
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_099
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_100
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_101
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_102
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_103
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_104
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_105
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_106
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_107
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_108
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_109
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_110
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_111
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_112
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_113
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_114
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_115
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_116
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_117
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_118
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_119
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_120
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_121
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_122
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_123
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_124
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_125
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_126
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_127
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_128
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_129
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_130
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_131
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_132
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_133
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_134
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_135
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_136
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_137
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_138
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_139
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_140
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_141
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_142
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_143
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_144
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_145
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_146
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_147
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_148
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_149
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_150
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_151
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_152
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_153
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_154
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_155
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_156
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_157
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_158
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_159
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_160
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_161
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_162
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_163
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_164
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_165
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_166
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_167
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_168
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_169
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_170
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_171
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_172
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_173
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_174
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_175
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_176
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_177
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_178
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_179
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_180
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_181
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_182
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_183
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_184
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_185
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_186
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_187
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_188
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_189
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_190
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_191
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_192
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_193
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_194
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_195
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_196
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_197
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_198
	Sue-Ellen Case - Feminizm ve Tiyatro_Sayfa_200

