

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

BATI DİLLERİ VE EDEBİYATLARI

(İNGİLİZ DİLİ VE EDEBİYATI)

ANABİLİM DALI

THE WITCH, THE WITCH OF EDMONTON, VINEGAR TOM VE

BYRTHRITE OYUNLARINDA CADI İMGESİNİN FEMİNİST ANALİZİ

Yüksek Lisans Tezi

Esra ÜNLÜ

Ankara-2017

i

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

BATI DİLLERİ VE EDEBİYATLARI

(İNGİLİZ DİLİ VE EDEBİYATI)

ANABİLİM DALI

THE WITCH, THE WITCH OF EDMONTON, VINEGAR TOM VE

BYRTHRITE OYUNLARINDA CADI İMGESİNİN FEMİNİST ANALİZİ

Yüksek Lisans Tezi

Esra ÜNLÜ

Tez Danışmanı

Yrd. Doç. Dr. Zeynep Zeren ATAYURT FENGE

Ankara-2017

ii

iv

Günah nedir? Sevgi’nin kendini göstermesini

engellemek bir günahtır. Ve Ana Sevgi’dir. Toplumun

bize dayattığı yolda değil, kendi yolumuzda yürümeyi

yeğleyebileceğimiz yeni bir dünyaya giriyoruz.

Gerekirse geçen yaptığımız gibi, bir kere daha

karanlığın güçlerinin karşısına dikilebiliriz. Sesimizi ya

da yüreğimizi kimse susturamaz.

(Paulo Coelho’nun Portobello Cadısı romanından)

v

İÇİNDEKİLER

Sayfa

GİRİŞ ... 1

Toplumsal Bir Olgu Olarak Cadı ve Cadılık…………………………………7

Batı Tiyatrosunda Cadı Temsilleri…………………………………………..25

I. BÖLÜM: The Witch ve The Witch of Edmonton Oyunlarında Cadı ve Cadılık

Temsili………………………………………………………………………34

 II. BÖLÜM: Vinegar Tom ve Byrthrite Oyunlarında Cadılığın Politik Boyutu……72

SONUÇ…………………………………………………………………………….117

KAYNAKÇA………………………………………………………………………128

ÖZET………………………………………………………………………………136

ABSTRACT……………………………………………………………………….140

1

GİRİŞ

Cadılık ve büyücülük çok tanrılı devirlerden bu yana üzerine pek çok

tartışmanın yapıldığı, güncelliğini ve çekiciliğini yitirmemiş konulardır. Cadılığın ve

büyücülüğün güncelliğini yitirmemiş olmasının her dönemde cadılığa/cadılara,

büyüye/büyücülere o dönemin kendi koşulları içerisinde yeni anlamlar ve değerler

yüklenmesinden kaynaklandığı söylenebilir. Örneğin, 17. yüzyılda bir kadının

toplumun kendisine biçtiği rollerin dışına çıkması cadı olarak yaftalanmasına yol

açarken, aynı durum 20. yüzyılda feminist bir bakış açısıyla değerlendirildiğinde

kişisel çapta bir başarı ve güç gösterisi olarak görülebilir.

Bu tezde Avrupa tarihinde cadılığın en yoğun yaşandığı 17. yüzyılda İngiliz

yazarlar Thomas Middleton tarafından yazılan The Witch (1616) ve William Rowley,

Thomas Dekker, John Ford tarafından yazılan The Witch of Edmonton (1621) adlı

oyunlar ile çağdaş İngiliz tiyatrosunun önde gelen kadın yazarlarından Caryl

Churchill’in Vinegar Tom (1976) ve Sarah Daniels’ın Byrthrite adlı (1986)

oyunlarındaki cadı imgesinin feminist eleştiri çerçevesinde ele alınması

amaçlanmaktadır. 17. yüzyıldan bu yana büyü ve cadılık konularına değinen çeşitli

oyunlar 1 yazılmış olmasına rağmen bu oyunlar hem doğrudan bu konuyu ele

almalarından hem de cadılığın sosyal, kültürel, cinsel ve politik bir imge olarak

çeşitli boyutlarını yansıtmalarından ötürü çalışmanın konusu olarak tercih

edilmişlerdir. Bu dört oyundaki cadı imgesi oyunların yazılmış olduğu 17. ve 20.

116. yüzyılın sonları ve 17. yüzyılda büyü ve cadılık konularını ele alan diğer tiyatro metinlerine örnek

olarak John Lyly’nin Mother Bombie (1594), Robert Greene’in Friar Bacon and Friar Bungay

(1594), Christopher Marlowe’un Dr. Faustus (1604), John Marston’ın The Wonder of Women

(Sophonisba) (1606), Ben Jonson’ın The Masque of Queens (1616), William Shakespeare’in Macbeth

(1623), The Tempest (1623) ve Cymbeline (1623), Thomas Heywood ve Richard Brome’un The

Witches of Lancashire (1634), Thomas Heywood’un The Wise Woman of Hogsdon (1638) ve William

Rowley’nin The Birth of Merlin (1662) oyunları gösterilebilir.

2

yüzyılda cadılığa atfedilen anlamlar açısından karşılaştırmalı olarak incelenecektir.

Söz konusu oyunlar incelenirken üzerinde durulacak esas nokta cadılık ve cadılıkla

suçlanan kadınlara yönelik bakış açısının bu eserlerde nasıl temsil edildiği olacaktır.

Bu eserlerin incelenmesiyle cadılıkla ilgili yaftalamaların 20. yüzyılda farklı

şekillerde ortaya çıktığı ve bu konunun edebi imgelemde ve özellikle de seçili tiyatro

eserlerinde daha çarpıcı bir şekilde vurgulandığı görülmektedir. Bu noktada,

Churchill’in ve Daniels’ın oyunlarını bilinçli bir şekilde 17. yüzyılda geçiyormuş

gibi kurgulamaları her iki dönem arasındaki tarihsel bağın vurgulanması açısından

önemlidir. İncelenen oyunlar bağlamında 17. ve 20. yüzyıl arasında kurulan bu

tarihsel bağ ile cadı kavramının uğradığı değişim vurgulanır.

İncelemede ele alınan The Witch ve The Witch of Edmonton Avrupa’nın

neredeyse tamamında olduğu gibi İngiltere’de de cadılığa olan inanışın en güçlü

olduğu dönemde yazılmışlardır. Bu oyunlardaki cadı imgesi dönemin cadı avlarından

yola çıkarak ataerkil toplumun belirlediği davranış normlarına uygun yaşamayan

kadınların toplumun gözünde birer cadı oldukları gerçeğini vurgular. Toplumun

kendilerinden beklediği biçimde birer genç kız, eş ya da anne gibi davranmayan

kadınlar ataerkil toplumun temelini oluşturan aile kurumuna zarar verebilecekleri

gerekçesiyle cadılarla ilişkilendirilirler. Bu oyunlardaki cadı imgesi toplumun

kendilerine biçtiği rollerin dışına çıkmaları durumunda kadınları bekleyen tehlikelere

işaret ederek onları erkeklerin belirlediği toplum kurallarına itaat etmeye teşvik eder.

20. yüzyılda feminist yazarların elinde yeni bir kimlik kazanan cadı imgesi Vinegar

Tom ve Byrthrite’ta The Witch ve The Witch of Edmonton’daki temsilinden farklı

olarak sembolik bir anlam taşır. Bu oyunlarda cadı imgesi 17. yüzyılda ve daha

önceki çağlarda kadınların yaşamlarını sınırlayan cinsel kategorilerin ve erkek

3

egemen toplum normlarının hâlâ varlık gösterdiğini vurgulayarak bu cinsel

kategorilerin ve toplum normlarının baskısından kurtulup kendi tercihleri

doğrultusunda yaşamayı seçen kadınların toplumdan dışlandıkları ve

ötekileştirildikleri gerçeğini açığa çıkarır. Oyunlar bağlamında ele alındığında bu

durum her çağda ataerkil toplumlarda mevcut toplum yapısının devamlılığının

sürdürülebilmesi uğruna kadınların yaşamlarının ataerkinin koyduğu kurallarla

sınırlandırıldığı ve kadınların her dönemde bu kuralların boyunduruğu altında

yaşadığı gerçeğini fark etmemizi sağlar. 17. ve 20. yüzyıl arasında kurulan bu

paralellik yüzyıllar boyunca toplumun kadına olan tutumunda meydana gelen tek

değişikliğin kadınlar üzerindeki baskıların uygulanma biçiminde olduğunu ortaya

koyar.

Ataerkil bir toplumda kadın her çağda baskı altındadır; ancak bu baskı

unsurlarının ne şekilde işlevsel olduğu yaşanılan çağın koşullarına göre belirlenir.

Her iki dönemden seçilmiş olan ve yazıldıkları dönemin edebiyat ve tiyatro anlayışı

içerisinde cadıyı ve cadılığı ele alan dört oyunda bu baskıların neler olduğu, hangi

dönemde ne şekillerde varlık gösterdikleri üzerinde durulmaktadır.

 Tiyatronun edebi bir tür ve sahne sanatı olarak ilgi gördüğü 17. yüzyılda

cadılar ve cadılık tiyatro seyircisinin ilgisini çeken konular olmuştur. Bu dönemde

cadılara yer veren çok sayıda tiyatro oyununun yazılmış olması seyircinin konuya

olan ilgisiyle ilişkilendirilebilir. Seyircinin cadılık konusuna olan merakının hem bu

dönemde cadılığın güncel bir toplumsal mesele olması hem de cadıların sahne

üzerinde yarattığı görselliğin ve masalsı havanın seyircinin ilgisini çekmesi ile ilişkili

olduğu düşünülebilir. Bu dönemde yazılan The Witch’te cadılık insani ve insanüstü

boyutlarıyla ele alınmıştır. Oyunda bir yandan Hecate ve onun cadı arkadaşlarının

4

yaptığı büyülere ve onların dünyasına yer verilirken diğer yandan toplum kurallarını

çiğneyen kadınların hangi gerekçelerle Hecate’ye ve onun gibi cadılara benzetildiği

üzerinde durulur. Aynı dönemde yazılan The Witch of Edmonton’da Elizabeth

Sawyer isimli yoksul ve kimsesiz bir kadının dönemin koşulları içerisinde toplum

tarafından neden cadı olduğuna kanaat getirildiği ve öldürüldüğü konusu işlenir.

Vinegar Tom’da farklı yaş grupları ve sosyal statülerden beş kadının 17. yüzyılda

İngiltere’de ne tür toplumsal baskılara maruz kaldıkları ele alınırken Byrthrite’ta

kadınların yaşamını yüzyıllardır kısıtlayan baskı araçlarının yanı sıra teknolojinin ve

bilimin 20. yüzyılda kadınlar üzerinde yeni bir baskı unsuru olarak nasıl işlev

gösterdiği konusu üzerinde durulur.

Toplumsal bir olgu olan cadılık 17. yüzyılda sosyal yaşamın merak edilen ve

ilgi uyandıran bir boyutu haline gelmiştir. Bu nedenle cadılık 17. yüzyılda oyun

yazarları tarafından cadıların var olan aile düzenini ve cinsiyet rollerini yıkarak

toplumsal yapıyı bozabileceklerine ve onlarda var olduğuna inanılan bilgeliğin

ataerkil yapıyı tehdit edebilecek boyutlarına dikkat çekmek amacıyla sıklıkla ele

alınmıştır. 20. yüzyıla gelindiğinde daha çok feminist yazarlar2 cadılık konusunu ele

2İngiliz oyun yazarı Bryony Lavery’nin Witchcraze (1985) adlı oyunu cadılığı pagan bir din olarak ele

alır. Oyundaki üç kadın karakter maskeler ve kostümler aracılığıyla kadın ve erkek olmak üzere çok

sayıda farklı karakteri canlandırırlar. Acaster Malbis, Burton Agnes ve Misperton ismindeki bu

kadınlar hem temizlikçi hem büyücüdürler. “Witchcraze izleyicileri büyünün [pagan bir din olarak var

olduğu] tarih öncesi dönemden tarihin ve [tek tanrılı] dinin ortaya çıktığı döneme kadar geçen süreci

kapsayan bir yolculuğa çıkarır” (Griffin ve Aston, 1991:16). Oyunda tek tanrılı din ve ona bağlı olarak

ortaya çıkan ataerkil ve kapitalist toplum düzeninden önce cadılığın bir din olarak var olduğu anlatılır.

Bu dönem özel mülkiyet kavramının olmadığı, yetiştirilen ürünlerin paylaşılarak tüketildiği bir

dönemdir. Yazar oyunda tek tanrılı din inanışına bağlı olarak ortaya çıkan özel mülkiyet kavramı ve

kapitalist düzen sonucunda kadınların yaşadığı sıkıntıları anlatır. Bir diğer İngiliz oyun yazarı April de

Angelis Crux (1989) ’ta Ortaçağ’da ruhun özgürlüğü öğretisini benimseyen kadınların hikâyelerine

yer vermiştir. “[B]u öğretiyi benimseyen kişiler […] kendilerinin tanrı ile aynı maddeden

yaratıldıklarına ve bu nedenle günah işleyemeyeceklerine, mülkiyete ihtiyaç duymadıklarına […] ve

yaşamlarında suç kavramına yer olmadığına inanmışlardır. […] Ruhun özgürlüğü öğretisi […]

insanların doğuştan günahkâr ve suçlu olduğunu söyleyen kilisenin öğretisi ile çelişmiştir, bu öğretiyi

benimseyenler işkenceye maruz kalmıştır” (Angelis, 1991:48).

5

almışlardır. Bu yazarların oyunlarında cadı ve cadılık 17. yüzyılda yazılan

oyunlardan farklı olarak sembolik bir anlam ifade eder. Bu yazarların kaleminden

çıkan oyunlarda cadı ataerkinin kendisi için uygun görüp çizdiği sınırlar içinde

sıkışıp kalmayı kabullenmeyen, toplumsal düzenin kendisine biçtiği rolleri

sorgulayan ve bu roller dışında kendine yeni bir kimlik arama yolunda adım

atabilecek cesareti gösterebilen kadındır. Bu yazarlar kendi dönemlerinden yaklaşık

dört yüz yıl önce toplumsal hayatın parçası olan bir konuyu yeniden gündeme

getirmişlerdir. Bunu yapmalarındaki amaçlarının ise yüzyıllar içerisinde hayatın pek

çok alanında görülen ilerleme ve bilimsel bilgi artışına rağmen toplumun kadına

bakış açısının yerinde saydığını, teknoloji ve tıp alanındaki ilerlemeye bağlı olarak

kadın bedeninin de metalaştırılması sonucu kadını tahakküm altına alan yeni

alanların doğduğunu göstermek olduğu düşünülebilir. Bu nedenle, bu yazarların

oyunları ataerkinin baskısının zamana bağlı olarak azalmadığını, kendine yeni

uygulama alanları bularak etkisini daha fazla hissettirdiğini, kadınların bunların

farkına varıp gerekli önlemleri almamaları durumunda ne gibi durumlarla

karşılaşabileceklerini göstermeleri yönünden yalnızca yazıldıkları dönemde yaşayan

kadınlar için değil, günümüz kadınları için de uyarı niteliği taşır.

 Cadılık konusunun her dönemde araştırılan ve yeni anlamlar kazanan bir

çalışma alanı olmasından ötürü hem bu incelemede ele alınan The Witch ve The

Witch of Edmonton ve aynı dönemde yazılmış olan diğer cadı oyunları, hem de

Vinegar Tom ve Byrthrite çeşitli akademik çalışmalarda farklı açılardan

incelenmiştir. Örneğin, The Witch ve The Witch of Edmonton üzerine yapılan

çalışmalarda çoğunlukla cadı kavramının ataerkil toplumların kadınlara olan

önyargılı ve ikiyüzlü tavrını nasıl yansıttığı üzerinde durulmuştur. Bu çalışmalarda

6

genellikle ataerkil toplumlarda kadınların ayrıştırıldığı cinsel kategoriler üzerinde

durulmuş ve cadılık bu kategorilerden biri olarak ele alınmıştır. The Witch of

Edmonton’da toplumun kadınlara olan ötekileştirici ve baskılayıcı tutumu çoğunlukla

günah keçisi kavramı üzerinden açıklanmıştır. Vinegar Tom ile ilgili çalışmalarda da

günah keçisi kavramı üzerinde sıklıkla durulmuş ve 20. yüzyılda da kadınların

mevcut toplumsal düzenin devamlılığı uğrunda ataerki tarafından kurban edildikleri

düşüncesi vurgulanmıştır. Bu oyunda kadınları baskı altında tutan aile, evlilik,

cinsellik, sınıf, din, tıp gibi kavramlar üzerinde durulmuştur. Byrthrite’ta ise 20.

yüzyılda gelişen üreme teknolojilerinin ataerkil toplumlarda baskı aracı olarak

kullanılmasının kadınlar açısından doğurduğu sonuçlara dikkat çekilmiştir. Bu

çalışmanın daha önceki çalışmalardan ayrıldığı nokta 17. ve 20. yüzyıl gibi

birbirinden uzak iki ayrı dönemde yazılmış olan bu dört oyunu tarihsel bir bütünlük

içinde karşılaştırmalı olarak ele alıyor olması ve cadı imgesini çözümlemede çağdaş

feminist yazar ve eleştirmenlerin görüşlerini esas almasıdır. Her iki dönemden

seçilmiş oyunların karşılaştırmalı olarak incelenmesi 17. yüzyıl başlarından 20.

yüzyıl sonlarına kadar geçen yaklaşık dört yüz yıllık süre içerisinde ataerkil

toplumlarda kadınlara uygulanan baskı yöntemlerinin nasıl bir değişime maruz

kaldığını açığa çıkararak Ortaçağ’da ve Yeniçağ’da cadı avı olarak varlık gösteren

baskı araçlarının 20. yüzyılın değişen sosyal ve kültürel ortamında nasıl işlev

gösterdiğini ortaya koyar.

Tezin giriş bölümünde temel olarak cadılığın ne olduğu ve farklı dönemlerde

nasıl tanımlandığı, bu tanımlamaların tarihsel, dini, sosyal, kültürel ve politik

nedenleri üzerinde durulacaktır. Cadılığın tarihsel, dini, sosyal, kültürel ve politik

çerçevesi çizildikten sonra Batı edebiyatında farklı dönemlerde öne çıkan büyücü ve

7

cadı temsilleri bu çerçeve içinde anlamlandırılacaktır. Birinci ana bölümde The Witch

ve The Witch of Edmonton oyunlarındaki cadılığın dönemin sosyal, kültürel ve

politik koşulları içerisinde neden korkulacak bir kavram olarak algılandığı ve bu

korkunun toplumun kadına olan bakışını nasıl şekillendirdiği üzerinde durulacaktır.

İkinci ana bölümde 20. yüzyılda gerek sosyal ve kültürel hayattaki yenilikler gerek

1970’lerde ortaya çıkan feminist hareket çerçevesinde cadı imgesinin nasıl bir

değişime uğradığı ve kazandığı politik boyut ele alınacaktır. Sonuç bölümünde, 20.

yüzyılda feminist bir bakış açısıyla yazılmış olan seçili oyunlardaki cadılık

kavramının 17. yüzyılda erkek yazarlar tarafından yazılan ve dönemin kadına olan

bakış açısını yansıtan seçili oyunlardaki cadılık kavramından farklı olarak politik bir

boyut kazandığı vurgulanacaktır. Bu bölümde 17. ve 20. yüzyılda yazılmış seçili

oyunların karşılaştırmalı incelenmesi sonucunda erken modern dönemde ve 20.

yüzyılda kadınlar üzerinde otorite kuran baskı unsurları ile gelecekte ataerkil

toplumlarda kadınlara yönelik oluşması muhtemel yeni baskı unsurları arasında nasıl

bir ilişki olduğu tartışılacaktır.

Toplumsal Bir Olgu Olarak Cadı ve Cadılık

Cadılıkla ilgili herhangi bir çalışmada üzerinde durulması gereken ilk nokta

cadılığın tek boyutlu, kesin sınırları ve tanımları olan bir çalışma alanı olmaktan uzak

oluşudur. Cadılıkla ilgili çalışma yapan araştırmacılar çalışmalarında bu noktanın

altını özellikle çizerler. Örneğin, Malcolm Gaskill cadılık konusunu “kesinlikle

8

tuhaf, kimi zaman bilinebilir, kimi zaman gizemli ve muzip bir konu” (2010:xiii)3

olarak tanımlamıştır. The Penguin Book of Witches adlı kitapta “bir cadının gerçekte

ne olduğu ile ilgili hâlâ son derece bulanık bir görüşümüz [olduğuna]” (Howe,

2014:5) değinilirken, Alan MacFarlane “cadılık olgusunun tarihiyle ilgili tüm temel

sorunlarda4 otoriteler arasında fikir ayrılıkları [olduğunu]” (2008:3) belirtmiştir.

Büyüye ve cadılığa olan inanç tarih öncesi devirlere kadar uzanır. Suna

Arslan Karaküçük “Korkunun Kadınları: Cadılar ve Cadıcılık” başlıklı makalesinde

“[t]arihte bilinen en eski cadı/kâhin[in], MÖ 10. yy’da, İsrail’in ilk kralı Şaul’a,

savaşta öleceğini söyleyen Endor5 bilicisi Endora” (2010:44) olduğunu belirtmiştir.

Antik Çağ’daki büyü anlayışından bahsederken vurgulanması gereken en önemli

husus “büyü[nün], insanlara, hayvanlara ve çevreye zarar vermek amacıyla yapılan,

mutlak kötülük amaçlı bir uygulama” (Akın, 2010:67) olmadığıdır. Roma’daki

büyücülük anlayışı Antik Yunan’daki ile ortak özellikler göstermiştir. 5. yüzyıldan

sonra hem Yunanistan’da hem Roma’da insanlara zarar veren büyülerin yapılması

yasaklanmış ve bu büyüleri yapanlara ölüm cezaları verilmiştir. Zararsız büyü

uygulamaları günlük yaşam içinde devam etmiştir.

“[D]oğacı, sezgici, iyicil yanı ağır basan cadılı[ğın], giderek

olumsuzlaşan/kötücülleşen bir eyleme dönüş[üp] […] karşı eylemini, cadı

düşmanlığını yaratm[ası]” (Karaküçük, 2010:45) 3. yüzyılda olmuş, büyücülük ve

3Türkçe çevirisi bulunmayan İngilizce kaynaklardan alınan alıntıların Türkçe’ye çevirisi tez yazarı

tarafından yapılmıştır.
4Alan MacFarlane’in Witchcraft in Tudor and Stuart England: A Regional and Comparative Study

başlıklı kitabında cadılık olgusunun tarihi ile ilgili değindiği bu temel problemler “cadılık

suçlamalarının ve cadılığa olan inanışın ne zaman başlayıp bittiği, 15. ve 16. yüzyıllarda Avrupa’da

cadılık suçlamalarındaki belirgin artışa ve 17. ve 18. yüzyıllardaki gözle görülür düşüşe neyin sebep

olduğu, cadıların gerçekten var olup olmadıkları, davalar ve cadılığa olan inanç konusunda herhangi

bir grubun sorumlu tutulup tutulamayacağı” (2008:3) dır.
5Tevrat’ta bahsedilen ve Lübnan’ın batısında yer alan, Endor cadısının yaşadığına inanılan köy.

9

kâhinlik yasaklamalara maruz kalmıştır. 5. yüzyıla gelindiğinde bu yasaklamalar cadı

düşmanlığına dönüşmüştür. Tarihsel olarak büyünün yasaklanması ve cadılığın resmi

bir suç olarak algılanmaya başlaması Roma İmparatorluğu’nun Hristiyanlığı kabul

ettiği döneme denk gelmiştir. Bu durum bir tesadüf olmadığı gibi cadılık olgusunun

bundan sonraki algılanışını ve anlamlarını da temelden etkilemiştir.

Bu etki en başta cadılığı kadınlarla ilişkilendirme biçiminde kendini

göstermiş ve Antik Çağ’da kadın ya da erkek olabilen büyücü kavramını

değiştirmiştir. Buna bağlı olarak cadılığı ele alan herhangi bir çalışmada

cevaplandırılması gereken en temel sorulardan biri cadılığın neden kadınlarla

ilişkilendirildiği, cadı denildiğinde akla neden erkeklerin değil, kadınların geldiği ve

bunun altında yatan nedenlerin neler olduğudur. İlkçağ’da büyücü kavramı erkek ya

da kadın cinsle ilişkilendirilmemiştir. Ancak Ortaçağ’da büyü yaparak insanlara

zarar verenler neredeyse tamamen kadın olarak görülmüşler ve cadılık

suçlamalarının ve kovuşturmalarının zirveye ulaştığı Yeniçağ’da da bu durum devam

etmiştir. Bu kabule neden olan etmenler Ortaçağ’da birçok toplumsal yargıyı

şekillendiren Hristiyanlık içinden doğmuş, cadıların kadın olduğu/olması gerektiği

şeklindeki yargıyı oluşturanlar kendilerini Hristiyanlığın bu dünyadaki temsilcileri

olarak gören din adamları olmuştur.

Özlem Genç “Ortaçağ Avrupasında Kadın” başlıklı makalesinde cadıları

tanımlarken “[c]adılar çoğunlukla çok samimi ve canlı kadınlardır” (2011:271) demiş

ve İngilizce’de “witch” [cadı] kelimesinin bir anlamının da akıllı kadın olduğunun

altını çizmiştir. Bu açıdan bakıldığında tüm cadılık olgusu eril zihniyetin kendi

kafasında yarattığı ve kadınları kötüleyen hikâyelerin toplamından başka bir şey

değildir.

10

Ortaçağ’ın sonları ve Yeniçağ’da cadının cinsiyetini kadın olarak inşa eden

zihniyetin kutsal kitaplarda yer alan ifadeler ve din adamlarının görüşleri dışında

dayandığı bir başka temel 1486 yılında Heinrich Kramer ve James Sprenger

tarafından yazılan Malleus Maleficarum [The Hammer of Witches/Cadıların Çekici]

adlı kitaptır. Bu kitap yazıldığı dönemde ve sonrasında son derece ciddiye alınmış ve

özellikle 16. ve 17. yüzyıllarda cadı avlarının sayısında görülen patlamanın

tetikleyici nedenlerinden biri olmuştur. Tezlerine “[b]üyücülerin gerçekte var olup

olmadıkları [konusu] Katolik inancının o derece temel bir parçasıdır ki ısrarla bunun

tersini savunmak tamamen sapkınlıktır” (2009:91) diyerek son derece kesin bir giriş

yapan Kramer ve Sprenger eser boyunca kadınların büyüye olan doğuştan gelen

yatkınlıklarını dini temeller üzerine inşa etme yoluna giderler. Kitap bu alanda

kaleme alınmış ilk ve dönemin en kapsamlı kaynağı olmasından dolayı son derece

ciddiye alınmış ve cadılık yargılamalarında temel başvuru kaynağı olarak kabul

edilmiştir. Kutsal kitaplarda yer alan benzeri ifadeler eril inanç sistemleri üzerine

kurulu Hristiyanlık dininin bu dünyadaki temsilcileri olduklarını iddia eden din

adamlarının kendi hayal dünyalarında şekillenmiştir. Bu bağlamda cadılığın neden

erkeklerle değil de kadınlarla bağlantılı bir kavrammış gibi algılandığı sorusunun

yanıtının cadılığı oluşturan toplumsal zihniyetin kendi dinamikleri içinde saklı

olduğu söylenebilir. Willem de Blécourt’un “The Making of the Female Witch:

Reflections on Witchcraft and Gender in the Early Modern Period” isimli

çalışmasında ifade ettiği gibi “cinsiyetlendirilmiş bir toplumda cinsiyetten

arındırılmış bir cadı fikri hayal [edilemez]” (2000:298).

Cadı kavramına atfedilen bu cinsiyetlendirilmiş kimlik Ortaçağ’da ve

Yeniçağ’daki erkek ve kadın büyücülere toplumun bakış açılarında belirleyici

11

olmuştur. Sarah Bruton Bedlam and Broomsticks: Representations of the Witch in

Nineteenth-and-Twentieth-Century Women’s Writing başlıklı tezinde toplumun büyü

ile uğraşan kadın ve erkeklere olan bakış açışı arasındaki farkı Melueth Eliade’nin

görüşlerinden yola çıkarak şöyle özetlemiştir:

Büyü ile uğraşan erkekler olsa olsa şarlatan, ‘sahtekâr’ ya da

gerçekten mübarek kişiler olarak görülürler; ama [her durumda]

mantıklı, ne istediğini bilen ve normal […] insanlar olarak kabul

edilirler. Cadılar ise mantık dışı, kontrol edilemez, toplumdan

bağımsız ve toplumu tehdit eden birtakım doğa güçleriyle

bağlantılıdır. (2006:8-9)

Bu ayrım aynı zamanda büyücü ve cadı arasındaki farka işaret eder. Öyle ki,

erkeklerle ilişkilendirildiğinde bir korku unsuru olmayan büyücülük kadınlar söz

konusu olduğunda cadılığa dönüşür ve tehlikeli, kaynağı ve etkileri bilinmeyen bir

olgu olarak değerlendirilir. “Jacobean Witchcraft and Feminine Power“ başlıklı

makalesinde Stephanie Irene Spoto büyücü ve cadı arasındaki temel ayrımın bilginin

aktarım şeklinden kaynaklandığına vurgu yapmıştır:

Bilginin aktarımındaki farklılık ‘cadılık’ ile ‘büyücülük’ arasındaki

temel fark gibi görünüyor; büyücünün bilgisi kabul edilebilir ve daha

kolay kontrol edilebilir bir yazılı aktarım yoluyla aktarılır; hâlbuki

cadının sahip olduğu bilgi yazılı olmayan biçimde, sözlü olarak

aktarılır, bu da [bu bilgiyi] daha az bilinebilir ve muhtemelen daha

tehdit edici bir bilgi yapar. (2010:60)

Ortaçağ’da cadılara karşı duyulan bu korkunun temelinde başta Aurelius Augustinius

(Aziz Augustinius) (354-430) ve Aziz Tommaso d’Aquino (Aquinolu Aziz

Tommaso) (1225-1274) gibi büyüyü sapkınlık, putperestlik ve demonlara6 tapınmak

olarak gören skolastik düşünürlerin “şeytanla sözleşme kavramı” (Martin, 2009:29)

yatar.

6Demon, Hristiyan inancında cin veya şeytan anlamında kullanlır.

12

 Ortaçağ’da algılandığı biçimiyle şeytanın öne çıkan özellikleri baştan

çıkarıcılığı ve asiliğidir. Ortaçağ’da gelişmeye başlayan cadıların şeytan ile işbirliği

yaptıkları inanışı cadıları kötü niyetli büyücüler olmaktan çıkarıp onların tanrının

otoritesini reddeden, onun yerine şeytanı kendilerine tanrı olarak seçmiş ve şeytanın

hizmetinde çalışan, din düşmanı, sapkın kişiler olarak kabul edilmesiyle

sonuçlanmıştır. Bu inanışın bir uzantısı olarak ortaya çıkan ve ”[d]ağbaşında

sempozyum” (Güngören, 1998:54) ya da “[c]adıların en büyük tören gecesi”

(Güngören, 1998:78) olarak anılan “sabbat” 7 adı verilen gece toplantıları inanışı

ilerleyen süreçte cadılığı bireysel bir eylem olmaktan çıkarıp bilinçli bir kolektif

organizasyona dönüştürmüştür. Bu inanışa göre cadılar liderleri ya da üstatları olan

şeytana tapınmak ve ona olan bağlılıklarını göstermek amacıyla bir araya gelirlerdi.

Martin, cadıların sabbatını şu şekilde tasvir etmiştir:

Klasik sabbatın temel özelliği, geceleyin ve gizli yapılmasıdır. Cadılar

Şeytana bağlılıklarını bildirmek için toplanırlar, İsa’yı inkâr eder ve

sözleşmeler yaparlar, haz dolu ve müstehcen insanlık dışı davranışlar

sergilerler. Bu davranışlar içinde çocuk kurban etme, yamyamlık,

gelişigüzel grup seks ve başka ahlaksız cinsellikler ve edepsiz öpücük8

vardır. (2009:41-42)

Cadıların toplum içerisinde yapamayacakları müstehcen ve yamyamca eylemleri

özgürce gerçekleştirebilmek için sabbatlar “[d]ağlar, ormanlardaki ulu ağaçlar,

yıkıntılar arasında hâlâ dikili kalan yüksek sütunlar” (Güngören, 1998:45) gibi

mekânlarda insanların yaşam alanlarından çok uzakta ve geceleri tertip edilirdi;

çünkü “[p]erili diye bilinen bu yerlere ‘mazbut’ insanların gelemeyecekleri, hele

gecenin o saatinde korkudan ayak bile basamayacakları düşüncesi cadıların buraları

7Kimi kaynaklarda sabat, şabat, şabbat olarak geçer.
8Cadıların sabbat törenlerinde saygı gösterisi olarak liderleri olan şeytanın kalçasını öpmeleri.

13

güvenli bulup benimsemeleri için yeterli bir neden sayılabilir[di]” (Güngören,

1998:44).

Ortaçağ’da cadılara dair inanışlardan biri de hayvana dönüşme inancıdır. Bu

inanışa göre cadılar gece toplantılarına katılmadan önce önceden katıldıkları

sabbatlarda öldürdükleri bebekleri yakıp elde ettikleri yağı vücutlarına sürerek

“[k]imi zaman tavşan, köpek, kedi gibi evcil hayvanlar, kimi zaman da fare, baykuş,

karga gibi kırsal kesim insanınca sevilmeyen hayvanlar[a] […] dönüşür[dü]” (Akın,

2011:188). Bu hayvanların büyü yapmada cadıların yardımcısı olduğuna inanılırdı.

Ortaçağ’a gelinceye değin sadece yararlı ya da zararlı büyüler yapan kişiler olarak

görülen cadılara Ortaçağ’a gelindiğinde hayatın merkezini oluşturan Hristiyanlık’taki

değişen şeytan imgesine bağlı olarak dört temel özellik atfedilmiştir. Klasik cadı

algısına bambaşka bir boyut kazandırıp, “modern cadı kavramı”nı9 (Akın, 2011:163)

doğurmuş olan bu özellikler şeytanla anlaşma, sabbat, gece uçuşu 10 ve hayvana

dönüşme olarak sıralanabilir.

 Cadı avı olgusunun tıpkı kendisi gibi cadı avlarının zirveye ulaştığı dönem de

kendi içerisinde birtakım çelişkiler içerir. Her ne kadar cadı avı denildiğinde akla ilk

olarak çoğu kez karanlık çağ olarak adlandırılan Ortaçağ gelse de cadı avlarının

toplumsal bir olguya dönüşmesi Ortaçağ’ın sonları ile Yeniçağ’ın başlarına rastlar.

9Ortaçağ’daki cadı algısını ifade eder. Buna göre, Ortaçağ’da İlkçağ’dakinden farklı olarak cadı

denildiğinde yalnızca büyü yaparak başkalarının canına ya da malına zarar veren kişiler değil, özel

güçler elde etmek amacıyla şeytanın hizmetine giren, geceleri ıssız yerlerde ayin yapmak ve şeytana

olan bağlılıklarını göstermek için başka kadınlarla bir araya gelen, bu ıssız yerlere uçarak gidebilen ve

insanları kandırmak için çeşitli hayvanların kılığına bürünebilen kadınlar akla gelirdi. Ayrıca başta

kedi ve köpek olmak üzere çeşitli hayvanların bu kadınların hizmetine girip büyü yapmada onlara

yardım ettiğine inanılırdı.
10Cadılara dair yaygın inanışlardan biri de onların sabbat alanına süpürge üzerinde uçarak gittikleriydi.

Brian P. Levack The Wich-Hunt in Early Modern Europe başlıklı kitabında süpürge ile ilgili

inanışlardan şöyle bahsetmiştir: “Süpürge esas olarak kadın cinsinin […] ve [ev] işinin sembolüdür.

[…] Süpürge, bereket ritüellerinde kullanıldığı için pagan tanrıları da [temsil eder]. Ayrıca fallik bir

sembol olarak da kullanılır ve […] cinsellikle [ilişkilidir]” (2006:49). Fallik bir simge olarak

süpürgenin kadının erkek cinselliği ve bedeni üzerindeki kontrolünü simgelediği söylenebilir.

14

Bu çelişkiyi Yücel Aksan şöyle ifade etmiştir: “En karanlık batıl inançların bile

ötesinde sayılabilecek sapkın teolojik düşünce ile beslenen cadı avı, Avrupa’nın en

karanlık dönemi olarak tarihe geçer. Hâlbuki cadı avlarının gerçekleştiği bu zamanda

Amerika keşfedilmiş, Rene Descartes, Francis Bacon, Galileo Galilei yaşamıştır”

(2013:356).

Cadı avlarına ortam hazırlayan durumlar arasında “savaş, veba salgınları,

kıtlık, yetersiz hasat”11 (Levack, 2006:182) gösterilebilir. Çoğu zaman bu etmenlerin

yalnızca bir tanesi değil, birkaç tanesinin aynı zamanda aynı bölgede var olmasının

halk üzerinde yarattığı psikolojik gerilim ve korku cadı avlarına ortam hazırlamıştır.

Yaşam biçimi olarak geleneksellikten hâlâ kopmamış ve günlük yaşam pratiklerinin

altındaki bilinmeyeni çoğu zaman din çerçevesi içerisinde açıklayan, geleneksellikle

modernite arasında geçiş döneminde yaşayan bir toplumun ilk kez modern düşünce

biçimleri ve bilimsel bilgiyle karşılaşması sonucu içine düştüğü çelişik durum tüm bu

gerilim ve korkunun insani boyutu olarak değerlendirilebilir. Brian P. Levack gibi

araştırmacıların cadılığın ne olduğu ve nasıl tanımlanması gerektiği sorusuna

“modern devletin doğuşu” (2006:2) yanıtını vermesi bu durumla ilişkilendirilebilir.

Silvia Federici de Caliban ve Cadı: Kadınlar, Beden ve İlksel Birikim başlıklı

kitabında cadı avlarını modern devletin ortaya çıkışıyla ilişkilendirmiştir. 1347-1351

yılları arasındaki veba salgını nedeniyle Avrupa nüfusunun üçte birinden fazlası yok

olmuştur. Ancak, 17. yüzyılın sonlarında kapitalizmin gelişmesiyle birlikte devlet

11Halkın çoğunluğunu etkileyen bu kitlesel nedenler dışında kişileri ilgilendiren birtakım talihsiz

durumlar da cadı avlarına sebep olmuştur. Bu durumlara örnek olarak “bir çocuğun ya da aile

bireyinin ani ölümü, […] hastalık, bir çiftlik hayvanının kaybı, cinsel iktidarsızlık ya da karşılıksız

aşk, yangın, […] hırsızlık” (Levack, 2006:182) gösterilebilir. Bu gibi durumlarla karşılaşan kişiler

genellikle öfke, hayal kırıklığı ve intikam duygularıyla hareket ederek bu duruma kimin ya da neyin

sebep olduğu sorusuna yanıt bulmak için cadılıkla suçladıkları kadınları günah keçisi olarak

göstermişlerdir.

15

için çalışacak işçilere ve devamlı bir iş gücüne ihtiyaç duyulmaya başlanmıştır. Bu

dönemde, cadıların yeni doğan bebekleri kaçırarak sabbat törenlerinde şeytana

kurban ettikleri görüşü hâkimdi. Ayrıca, cadıların büyü yaparak insanların bebek

sahibi olmasını engellediğine de inanılıyordu. Cadılara dair bu inanışlar erken

modern dönemdeki devlet politikasının işleyişi ile ters düşmekteydi. Bu nedenle,

Federici cadılık suçlamalarının temel nedenlerinden birinin erken modern dönemde

ortaya çıkan doğum kontrolüne yönelik devlet denetimi olduğunu ifade etmiştir.

Avrupa’da gerek Ortaçağ’da gerek erken modern dönemde görülen cadı

avlarında mahkemelerce suçlu bulunan kadınlara uygulanan işkence yöntemlerine

bakmak tüm cadı avı sürecinin ne denli akıl dışı ve insanlıktan uzak olduğunu açıkça

gözler önüne serer. Cadılık davalarında işkence uygulamasının ilk koşulu suçun

ispatlanması olsa da davaları yürütenler çoğu kez bunu göz ardı etmişlerdir. Öyle ki,

Lois Martin “[y]alnızca bu yasaya bile uyulmuş olsaydı, tüm cadı avı çabaları[nın]

daha ilk aşamada silinip git[miş olacağını]” (2009:59) belirtmiştir. Bunun yerine

herhangi birinin bir kadını hiçbir delil göstermeksizin cadılıkla suçlaması yargılama

sürecinin başlaması için yeterli görülmüştür.

 Cadılık davalarında ne tür yollar izlendiğinin yanı sıra vurgulanması gereken

bir başka nokta daha çok hangi kadınların kurban olarak seçildikleri hususudur.

Böyle bir resim cadı avlarını kapsayan yaklaşık dört yüz yıllık süreçte toplumun

kadına bakış açısını şekillendiren etmenlere işaret etmesi açısından önemlidir. Bir

çok kaynak bu şekilde bir prototip belirleme noktasında Ortaçağ’dan itibaren

özellikle kırsal kesimlerde ot toplayıcılığı yaparak hastalara şifa dağıtan otacı, şifacı,

üfürükçü, sağaltıcı olarak anılan kadınları odak noktası olarak alır. Cadılar,

Büyücüler ve Hemşireler adlı kitapta değinildiği gibi “[cadı] [yalnızca] adam

16

öldürmeyle, yiyeceklere zehir katmayla, erkekleri cinselliğe kışkırtmakla ve kutsal

değerlere küfür etmekle değil, […] yardımcı ve iyileştirici olmasından ötürü de

suçlanmıştır” (Ehrenreich ve English, 1992:24). Bu dönemlerde kadınların tıp eğitimi

veren okullara gidip diploma almaları yasaktı ve tıp tamamen erkeklere bırakılmış bir

alandı. Bu nedenle bu kadınların erkeklere tahsis edilmiş bir alana girip bu alandaki

bilgi ve tecrübeleriyle para kazanabiliyor olmaları başta kilise olmak üzere ataerkil

toplumu rahatsız etmiş ve bu mesleği yapan kadınlar cadılıkla itham edilmişlerdir.

“[Cadı-iyileştiricinin] yöntemleri ve sonuçları, […] Katolik Kilisesi için

önemli bir tehdit oluşturuyordu; çünkü [cadı] bir uygulamacıydı, inanç dünyasının

duaları ve kilisenin uhrevi öğretisinden uzak duruyor, deneme ve yanılmalarla neden-

sonuç ilişkilerine itibar ediyordu. […] Hastalıklar için, gebelik ve doğum için en

uygun ilacı bulmak üzere çabalıyordu” (Ehrenreich ve English, 1992:27). Dönemin

din ve tıp otoriteleri bu durumu akıl ve mantık dışı görmüşlerdir. Oysaki “[çavdar

mahmuzu] [bu kadınlar tarafından] doğum sancılarına karşı kullanıldığı sıralarda,

zamanın kilisesi, doğumda çekilen sancıların Havva’nın kadim günahı nedeniyle

tanrı tarafından verilen bir ceza olduğunu öğretmekteydi. [Çavdar mahmuzunun]

türevleri bugün bile, doğum sonrası sancıları kesen ve nekahat süreçlerini düzenleyen

yaygın preparatlar olarak kullanılmaktadır” (Ehrenreich ve English, 1992:26).

 Bunun dışında cadılıkla suçlanmak için ataerkil sistemin kabul ettiği

herhangi bir kurala başkaldırıyor olmak, toplumun kadına biçtiği rollerin dışına

çıkmak yeterli olabiliyordu. “[…] [C]adı avcıları temel olarak erkeklerden bağımsız

(dul, boşanmış ve hiç evlenmemiş) ve yerleşmiş normlardan sapmış (ebeler,

üfürükçüler ve bilge kabul edilen kişiler) kadınları suçlardı” (Roberts, 1995:5).

Ataerkil statükonun kadınlar için uygun görüp belirlediği rollere uymamak dışında

17

cadılıkla itham edilen kadınların bir diğer ortak özelliği daha çok yaşlı ve sakat

olmalarıdır. Ancak, “[c]adı imgesi, her zaman, sanıldığı gibi yaşlı, çirkin, itici

kadınlar ile oluşturulmamıştır; genç, güzel, çekici ya da yetenekli olmak da cadılıkla

suçlanma nedenidir” (Karaküçük, 2010:56). Jeanne d’arc12 bu durumu örnekleyen ilk

isim olarak akla gelse de cadılıkla suçlanan Marguerite Porete13, Na Prous Boneta14

ve Jacqueline Félicie15 gibi Özlem Genç’in örneklendirdiği Ortaçağ Avrupası’nın

bazı ünlü kadınları da düşünülebilir.

 Cadı avı çağı olarak kabul edilen 17. yüzyılda Avrupa’nın hemen her yerinde

görülen cadı davaları her ülkede ortaya çıkış nedenleri, gelişim süreçleri ve sonuçları

bakımından birbirinden farklıdır. 17. yüzyıl Avrupası’nda cadı avları en yoğun

olarak Orta Avrupa ülkelerinden Fransa, İsviçre ve Almanya’da yaşanmıştır.

 İngiltere topraklarındaki cadı avlarından bahsederken belirtilmesi gereken ilk

nokta bu topraklarda cadılığın Kıta Avrupası’ndaki gibi bir toplumsal çılgınlığa

ulaşmamış olmasıdır. İngiltere’de buna ortam hazırlayan çeşitli nedenler vardı.

Haydar Akın Ortaçağ Avrupası’nda Cadılar ve Cadı Avı başlıklı kitabında bu

nedenleri “İngiliz Common Law [Genel Hukuk] ’un işkenceye izin vermem[esi],

İngiltere[’nin] Kıta Avrupası’ndaki ülkelerin yaşadığı dönemsel ekonomik

12Jeanne d’arc (1412-1431) 16 yaşındayken İngiliz hâkimiyeti altındaki ülkesi Fransa’yı savunmak

için bir dizi kuşatmaya katılmıştır. Jeanne d’arc’ın kazandığı başarılar İngilizler tarafından cadı olarak

yaftalanmasına yol açmış ve 1431’de yakılarak öldürülmüştür.
13Marguerite Porete (1250-1310). Fransız dini yöneticilerden biri olan Porete, The Mirror of Simple

Souls adlı kitabın yazarı olarak kabul edilir. Porete, kitabının ruhun sapkınlığıyla ilgili olduğu

gerekçesiyle yerel piskopos tarafından mahkûm edilmiştir. Mahkûmiyetine rağmen kitabın bir

kopyasını saklayan ve Ortodoks teologlardan onay almaya çalışan Porete, engizisyon tarafından

tutuklanmış ve 1310’da Paris’te yakılarak öldürülmüştür.
14Na Prous Boneta (1290?-?). Marguerite Porete gibi özgür ruhla ilgili düşünceleri sapkın olarak

nitelenen Boneta engizisyon tarafından yakalanmış ve kazığa bağlanarak yakılmıştır.
15Jacqueline Félicie (Jacoba Felice) (1290-1322?). Lisansı olmadan tıbbi tedavi yaptığı gerekçesiyle

engizisyonla karşı karşıya gelen Félicie önce para cezası ödemeye mahkûm edilmiş, çalışmalarını

sürdürmekte ısrar ettiği için 1322’de tutuklanmıştır.

18

bunalımları […] yaşamamış [olması], […] Avrupa’da filizlenip gelişen heretik 16

akımlar[ın] Britanya Adaları’nda kök salma imkânı bulamam[ası], dolayısıyla

Papalık engizisyonu gibi bir mücadele kurumuna ihtiyaç duyulmam[ası], […] cadı

avları[nın] 16. yüzyıl gibi nispeten geç sayılabilecek bir dönemde […] görülmeye

başla[nması]” (2011:255) olarak sıralamıştır. Levack ve Martin’in ifade ettiği gibi,

İngiltere’deki cadı avlarının diğer ülkelerden ayrıldığı bazı noktalar vardı. Örneğin,

İngiltere’de cadıların şeytana taptıkları, sabbatlarda bir araya gelerek ona bebek

kurban ettikleri inanışı kabul görmemişti. Kadınların cadılıkla suçlanma nedeni

çoğunlukla kendilerine yiyecek ya da ev eşyası vermeyen komşularından intikam

almak için basit büyülere başvurmuş olmalarıydı. Bu nedenle, cadılık suçlamalarında

bulunanlar da çoğunlukla suçladıkları kişinin komşuları ya da yakınlarıydı. Ayrıca,

bu kadınların büyü yapmada kendilerine yardımcı olan evcil hayvanlarının olduğuna

inanılıyordu.

İngiltere’de cadılığı önlemeye yönelik ceza hükümleri ilk kez I. Elizabeth

döneminde (1563) uygulanmaya başlanmıştır; ancak bu dönemde cadılık suçunu

işleyenlere çok ağır cezalar verilmemiştir. Büyü yapan biri kasten bir başkasını

öldürmediği sürece bir yıl hapis cezasına çarptırılmıştır. I. James döneminde ise

cadılık çok daha ciddi bir suç olarak görülmeye başlanmış ve cadılık suçunu

işleyenlere karşı daha sert uygulamalar hayata geçirilmiştir. Bu değişiklikte I.

James’in cadılık konusuna olan kişisel ilgisi ve cadılardan duyduğu korku etkili

16 “Heretik (Yunanca hairesis): Hristiyan dünyasında yoldan çıkanları tanımlamak için kullanılır.

Heretikler, putperestlerden, kâfirlerden farklı olarak kendilerini ‘Hristiyan’ olarak tanımlar. Ancak

Katolik Kilisesi tarafından benimsenmiş resmi teoloji dışındaki öğretilere inançları nedeniyle

reddedilmişlerdir. Katolik Kilisesi en başından itibaren Heretizmi Hristiyanlığın en büyük

düşmanlarından biri olarak görmüş ve Heretik tarikatlara karşı amansız bir mücadele yürütmüştür.

Sayılamayacak kadar çok sayıda heretik grupla mücadele etmek zorunda kalan kilise, bu gruplarla

kendi yargı gücüyle baş edemeyeceğini anlayınca, Engizisyon Mahkemeleri’ni kurarak sorunu

kökünden çözmüştür.” (Akın, 2010:75)

19

olmuştur. 1590-1592 yılları arasında Edinburgh yakınlarındaki Kuzey Berwick cadı

mahkemelerinde yargılanan kadınlar I. James ve eşi Anne’i öldürmek için büyü

yapmakla ve çiftin Danimarka’dan İngiltere’ye yolculukları sırasında şiddetli

fırtınaya sebep olarak onları öldürmeye teşebbüs etmekle suçlanmışlardır. I. James

bu cadıların yargılandığı davalara kendisi de katılmış ve suçlanan kadınlardan biri

olan Agnes Sampson’dan Şeytanın kendisini en büyük düşmanı olarak gördüğünü ve

öldürmeye çalıştığını öğrenmiştir. Tahta geçtikten kısa bir süre sonra, 1604’te,

cadılık karşıtı görüşlerini halka duyurmak için Demonology isimli bir kitap yazan

James kitabında “büyüyü tamamen Şeytan işi olarak [tanımladı], [...] [zararsız olarak

kabul edilen] ak büyünün yasallığını reddetti, [b]itkilerin ve taşların yapısındaki

iyileştirme gücünün Şeytan tarafından onları […] kullanan insanları kandırmak için

geliştirildiğini, […] kehanet ve mucizeleri yaratabilecek gücün yalnızca Tanrıda

bulunduğunu” (Tyson, 2011:5) söyledi. I. James tahta geçtikten bir yıl sonra

Elizabeth döneminde çıkarılan cadılarla ilgili yasayı fesh etmiş ve niyetine

bakılmaksızın büyüyle uğraşan herkesin asılarak cezalandırılmasını öngören, 1736

yılına kadar yürürlükte kalacak olan yeni bir yasa çıkarmıştır. Cadılığa yönelik bu iki

farklı bakış açısı kadın hükümdarın erkeğe nazaran cadılığa daha yumuşak bir tavır

sergilediğini ortaya koymakta ve bu bağlamda ele alındığında cadılığa bakış açısının

kadın ve erkek nezdinde (seçili oyunlarda da olduğu üzere) farklılık gösterdiğine

işaret etmektedir.

İngiltere’de cadılığın gelişiminden bahsederken değinilmesi gereken önemli

bir isim 17. yüzyılda Baş Cadı Avcısı olarak ünlenen Matthew Hopkins’tir. “Hopkins

1645 yılında ilk cadı davasını Elizabeth Clarke isimli bedensel [engelli] yaşlı bir

kadına karşı aç[mıştır]” (Akın, 2011:258). Hopkins’in ısrarlı çalışmaları sonucunda

20

hem Clarke hem de işbirlikçisi olduğunu itiraf ettiği on dokuz kadın asılarak idam

edilmiştir. Hopkins çalışmalarına iki yardımcısını dâhil etmiş ve onları

vücutlarındaki şeytan izlerinden yola çıkarak cadıları tespit etmekle

görevlendirmiştir. Hopkins’in cadı bulma metodu halk arasında büyük ölçüde kabul

görmüş ve Hopkins bu işten ciddi maddi gelir elde etmiştir. “Almanya, İsviçre ve

Fransa gibi merkez ülkelerle karşılaştırıldığında sicili temiz olan İngiltere, Witch-

Finder-General [Baş Cadı Avcısı] Matthew Hopkins’in kısa süren ‘witchhunt’ [cadı

avı] serüveniyle bu unvanını önemli ölçüde lekelemiştir” (Akın, 2011:261). Açıkça

görülüyor ki Hopkins de tıpkı kendinden neredeyse iki yüzyıl önce yaşamış Kramer

ve Sprenger gibi cadı avlarının ülkede yarattığı korku ve endişe ortamından

yararlanarak hem kendi gücünü ve ününü arttırmayı hem de bu işten maddi kazanç

elde etmeyi amaçlamıştır.

Martin’in ifade ettiği gibi, İskoçya’da öldürülmüş cadıların sayısı

İngiltere’dekinin üç mislidir. İskoçya’nın Avrupalı fikirlere karşı daha kabullenici bir

yaklaşım içinde olması nedeniyle cadı prototipi İngiltere’de olduğundan daha fazla

kabul görmüştür. İskoçya’da 1563’te çıkarılan ve cadılıkla ilgili düzenlemeler içeren

yasa cadılara karşı son derece katı bir tutum içindedir ve bir kişinin cadılık suçundan

dolayı öldürülmesi için yalnızca suçlanması yeterlidir. İskoçya’nın aksine İrlanda’da

cadılık nadiren görülmüştür ve kayıtlı çok az sayıda dava vardır.

İngiltere kolonilerinde gerçekleşen en ünlü cadı davası ise 1692’de

Massachussetts’in Salem köyünde gerçekleşmiştir. Salem’de “[c]adılık suçlamaları,

rahibin dokuz yaşındaki kızı Betty Parris ile on bir yaşındaki yeğeni Abigail

Williams büyü işleriyle uğraşmaya başladıktan sonra ortaya çıktı” (Martin, 2009:87).

Bu kızlara köyden bir grup kız da katılmış ve kızlar gelecekte kimlerle

21

evleneceklerini öğrenebilmek için kehanete başvurmuşlardır. İçlerine şeytan girdiğini

söyleyen kızların cadı oldukları doktorlar tarafından onaylanmıştır. Kızlar, aralarında

Tituba isimli köle bir kadının da bulunduğu biri yalnız yaşayan diğeri de uşağıyla

nikâhsız yaşayan iki kadını daha cadılıkla suçlamışlardır. Tituba ve suçlanan diğer

kadınların da gördükleri baskı neticesinde başka kadınları ihbar etmesiyle cadılık

Salem’de bir çılgınlık halini almıştır. Yaklaşık altı ay içerisinde yarısından fazlası

kadın olan yüz altmış iki kişi yargılanmış ve on dokuz kadın ölüme mahkûm

edilmiştir. Salem’deki cadı idamları İngiltere’ye bağlı topraklardaki son cadı

idamları olmuştur.

 Cadı avlarının bitişi de ortaya çıkışı gibi geniş bir zaman dilimine yayılmış,

toplum yapısında meydana gelen ve birbirini etkileyen bir dizi yenileşmenin

neticesinde mümkün olabilmiştir. Cadı avlarının ortadan kalkmasının temel nedeni

cadı avlarını mümkün hale getiren nedenlerin büyük ölçüde ortadan kalkmasıdır. Her

şeyden önce işkencelerde çok ileri gidildiğini, cadılıkla suçlanan kadınların

gördükleri ağır işkence nedeniyle kendilerine yöneltilen suçlamaları kabul ettiklerini

ve haksız yere masum insanların öldüğünü söyleyen cadı avı muhalifi bir grup ortaya

çıkmış ve yargılamalarda görev alan bazı yetkililer onlara destek vermiştir. Muhalif

grubun üyeleri arasında bahsedilmesi gereken iki isim cadılık karşıtı görüşlerini

yazdıkları kitaplarla duyurmaya çalışan Hollandalı doktor ve demonolojist Johann

Weyer (1515-1588) ve İngiliz parlamentosu üyesi Reginald Scot (1538-1599) ’tur.

Weyer De Praestigiis Daemonum et Incantationibus ac Venificiis [On the llusions of

the Demons and on Spells and Poison] (1563) isimli kitabında cadılığı reddetmez,

cadıların işbirlikçisi olduğuna inanılan şeytanın gücünün kilise tarafından fazla

abartıldığını söyler. “Weyer, şeytanla ilişkiyi ve bu [ilişkiden doğan] çocuklar[a]

22

olan inancı reddetti. Cadıların uçarak sabbatlara gittiği ve büyü yaptığı [fikrini]

saçma buldu. Ona göre [cadıların] doğaüstü hastalıkları ya şeytanın işiydi, ya da

melankoli veya zehirlenmeden kaynaklanıyordu; bu hastalıklar [tamamen] numara da

olabilirdi” (Hoorens, 2014:7). Hoorens, Weyer’in kadınlarda cadılığa yorulan

belirtileri melankoli ve ruhsal hastalıkla açıklamasını günümüzde tartışmalı da olsa

modern psikiyatrinin öncülerinden biri olarak anılması ile ilişkilendirmiştir.

Weyer gibi Reginald Scot da The Discoverie of Witchcraft (1584) kitabında

cadılık karşıtı görüşlerini destekleme yoluna gitmiştir. Scot, “otoritelerin gözünü

korkuttuğu, kurnazlıkla tuzağa düşürülmüş, baskıyla alıkonulan, [korkutularak] ikna

edilen, cehaletleri nedeniyle kandırılan” (2013:40) bu kadınların kendilerine atfedilen

mucizevi işleri ancak tanrının yapabileceğini söylemiştir.

Cadıların varlığına dair şüpheci bir yaklaşım barındıran bu görüş Aydınlanma

Çağı’nın bir getirisi olan rasyonalite ve akılcı düşünce gibi fikirlerle bağlantılıdır.

Aydınlanma Çağı’nın getirisi olan bir başka düşünce insan hayatının değeri ve

insanın kendi hayatını kendisinin düzenlemesinin gerektiğine olan inançtır. Ayrıca,

okuryazar oranının artması ve halkın eğitim seviyesinin yükselmesi ile beraber halk

arasında cadılık hikâyelerine olan ilgi ve cadı olduğu sanılan kadına karşı duyulan

korku azalmıştır. Avların önce azalıp sonra bitmesindeki asıl nedense Ortaçağ gibi

savaşların sürdüğü, salgın hastalıklar ve yoksulluğun insanların hayatlarını

çevrelediği, din baskısının hayatın her alanında kendini hissettirdiği bir dönemden

sonra insanların ilk kez bilim ve bilimsel düşünce ile tanışmaları neticesinde

yüzyıllardır devam eden düşünce ve yaşam şekillerinin terk edilmeye başlanmasıdır.

Böylece insanlar hayatın her alanında geleneksellikle modernite arasında kaldıkları

dönemlerden sonra sosyal ve ekonomik açıdan nispeten daha ılımlı ve dengeli bir

23

çağda yaşamaya başlamışlardır. Özetle, toplumun içinde bulunduğu olumsuz

şartlardan doğan cadı avı bu şartların değişip ortadan kalkması sonucu başladığı gibi

kendiliğinden azalarak son bulmuştur.

Cadılar ve cadılık konusu 1970’lerde ortaya çıkan İkinci Dalga Feminist

Hareket ile birlikte sıkça ele alınmaya başlamıştır. Özellikle radikal feministler cadı

avlarında suçsuz kadınların haksız nedenler ve akıl dışı yöntemlerle kurban

edildiklerini vurgulamışlardır. Cadı imgesi feminist yazarların elinde yeniden

yorumlanmış ve yeni anlamlar kazanmıştır. Bu yorum cadı kavramına başka bir

boyut kazandırmış, Ortaçağ ve erken modern dönemde cadı avlarında erkek egemen

toplum kurallarına aykırı davrandığı bahane edilerek kurban edilen cadı figürüne

karşıt, alternatif bir cadı figürünü ortaya çıkarmıştır. Bu değerlendirmede bir cadı

toplumca kendine atfedilen rolleri kabullenmeyip kendi hayatına kendisi yön veren,

özgür, bağımsız, güçlü, kendisini sınırlayan her türlü otoriteye başkaldırma cesareti

olan bir kadındır. Justyna Sempruch Fantasies of Gender: The Witch in Feminist

Theory and Literature başlıklı kitabında “yaftalanmış cinsiyet, ırk ve etnisite

formlarına meydan okuyan yeni bir cadı kavramı geliştir[diğini]”, (2008:1) bu

yaklaşımda ”çirkin ucubenin süper bir kadına dönüş[tüğünü]” (2008:1) ifade etmiştir.

Bu açıdan bakıldığında sosyal yaşamın içinde sesleri duyulmayan kadınlar

cadılıkla suçlandıklarında ilk kez hukuk otoritelerince ciddiye alınmış oluyor, geçici

bir süre için ilk kez isimleri resmi belgelerde yer alıyor ve onların ne söyleyeceği

önem kazanıyordu. Fatmagül Berktay’ın Tarihin Cinsiyeti’nde ifade ettiği gibi

“[t]ıpkı onları suçlayanlar gibi [cadılıkla suçlanan] bu kadınlar da cadıların gücüne

inanıyorlar ve böylece yeni bir güç ve kimlik sahibi oluyorlardı” (2015:223).

Berktay’ın da ifade ettiği gibi, aynı durum cadılık suçlamalarında bulunan kadınlar

24

için de geçerliydi. Onlar da bu sayede davaları yöneten otoritelerce ciddiye alınmış

oluyor, ne söyleyecekleri önem kazanıyor ve o güne kadar sadece erkeklerin

haklarını gözetmek için varlık gösteren hukuk alanına ilk kez dâhil oluyorlardı.

Sonuç olarak, başta da belirtildiği gibi, cadılık konusu belirli sınırları ve

tanımlamaları olan bir konu değildir ve bu güne değin araştırmacılar tarafından “din

savaşları, […] modern devletin yükselişi, kapitalizmin ortaya çıkışı, tıbbi

düşüncedeki değişiklikler, […] sosyal ve kültürel karmaşa, paganizmi silme çabası,

[…] doğum kontrolüne karşı çıkma, kadın düşmanlığı…” (Levack, 2006:2) gibi

farklı şekillerde tanımlanmıştır. Avrupa topraklarında Antik Çağ’dan bu yana

gündemde olan ve her dönemde yeniden şekillenip yeni anlamlar kazanan cadılık

konusu edebiyata da girmiş ve hemen her dönemde şairler, yazarlar ve oyun

yazarlarınca ele alınmıştır. Edebiyattaki cadı figürleri, ataerkil toplumun onlara

atfettiği nitelikler ve onların temsil ettiği değerler özellikle tüm cadı avı sürecinde

toplam dokuz milyon kadının kurban edildiği görüşünde birleşen, 1970’lerde ortaya

çıkan radikal feministler tarafından sıklıkla incelenen ve yorumlanan konular

olmuştur. Radikal feministlerin konuya ilgisinden sonra daha fazla araştırılmaya ve

tartışılmaya başlayan cadı ve cadılık kavramları günümüzün araştırmacıları

tarafından da ilgi görür, konuyla ilgili pek çok akademik çalışma yapılır. Bu

bölümün bundan sonraki kısmında Batı edebiyatında kaleme alınmış büyücü ve cadı

figürlerinden örnekler ele alınacak olup büyücülerin ve cadıların kendi yaşadıkları

dönemlerde hangi değerlerle ilişkilendirildikleri gösterilecek ve yukarıda anlatılanlar

somutlaştırılmaya çalışılacaktır.

25

Batı Tiyatrosunda Cadı Temsilleri

 Batı tiyatrosunda karşımıza çıkan ilk cadı figürü Euripides ve Seneca

tarafından kaleme alınan Medea (MÖ 431) tragedyasının başkarakteri Medea’dır.

Medea, Yunan mitolojisinde Colchis kralı Aeetes’in kızı, soylu bir prenses olarak

tasvir edilir. İsminin anlamı Yunanca’da “[a]kıllı, çare bulan” (Latacz, 2006:266) ve

“yiğitlik, mertlik, erkeklik” (Medea, 2013:xv) anlamlarına gelen Medea ay tanrıçası

Hecate’nin rahibesi ve büyü tanrıçası Circe’nin yeğenidir. Ancak, Medea’nın

yüzyıllardır Antik Yunan ve Roma tiyatrosunun en önemli kadın figürlerinden biri

olmasının asıl nedeni ona atfedilen büyücülük, zehir yapımı ustalığı ve cadılık

nitelikleridir.

 Euripides’in ve Seneca’nın Medea oyunlarında büyülü güçlerini bir

kenara atıp itaatkâr bir eş ve iyi bir anne olarak yaşayan Medea’nın yıllar sonra

tekrar büyücülüğe dönmesinin nedenlerini Antik Çağ’da Yunan toplumunun kadına

bakışında aramak gerekir. Böyle bir değerlendirme Medea’yı mitolojik bir kahraman

olmaktan çıkarıp MÖ 430’larda Yunan toplumu içerisinde yaşayan, yaşadığı

memlekete yabancı, ailesinden uzakta, evli, çocuk sahibi ve ihanete uğramış bir

kadına dönüştürür.

 Hem Euripides’in hem Seneca’nın metninde Medea’yı cadı olmaya iten

nedenler onun sıradan bir kadın olarak özgür ve onurlu bir yaşam sürmesini

engelleyen toplum kuralları olarak karşımıza çıkar. Medea’nın yaşamını annelik ve

eşlik vasıflarıyla sınırlayan ve onun onurunun kırıldığını görmediği gibi bunun

sonucunda çektiği acıyı da görmezden gelen adaletsiz, erkek egemen toplum

Medea’yı ancak bir cadı olduğunda fark eder, cadılık kimliği Medea’yı görünür kılar.

26

Bu sebeple “Medea, katil olduğunda bile ahlaki açıdan oyundaki diğer karakterlerden

daha üstündür” (Dhillon, 2014:208). Her iki metinde büyü Medea’nın içinde yaşadığı

çevre tarafından fark edilebilmesi, sesini duyurabilmesi için işlevsel bir araçtır.

 Batı tiyatrosunda büyü konusunu ele alan diğer bir önemli eser

Christopher Marlowe’un ünlü oyunu Dr. Faustus (1589?) ‘tur. Dr. Faustus hem

büyüyle uğraşan ana karakterin erkek olması hem yazıldığı dönemde ilgi çeken bir

konu olan büyü ile bilimin ilişkisini göstermesi yönünden büyücülük ve cadılıkla

ilgili diğer pek çok oyundan ayrılır.

 Almanya’da Wittenberg’te başarılı bir bilim adamı olan Dr. Faustus

felsefe, tıp ve tanrıbilim alanlarında ulaşabileceği en yüksek noktaya ulaştığını ve

öğrenecek hiçbir bilginin kalmadığını düşündüğü için büyüye merak salar ve büyü

yoluyla sonsuz güç ve şöhret sahibi olacağına inanır. Dr. Faustus büyüye olan

ilgisinin asıl nedenini şöyle ifade eder:

Şu büyücülerin doğaüstü yapıtları, şu büyü kitapları, ne güzel

şeyler… Çizgiler, daireler, mühürler, harfler, işaretler… […]

İşte Faustus bunları öğrenmeye can atıyor. Ah, bu bilimde

yorulmadan çalışanı ne geniş bir evren bekler: Zevk, ün, erk,

hem de tam erk, hep onundur. Değişmeyen kutuplar arasında

devinen her şey buyruğumda olur; imparatorlar, krallar

yalnızca ülkelerinde söz geçirebilir, rüzgârları estirebilir mi?

Bulutları yaratabilir mi? Fakat bu bilimde usta olan, insan

zekâsının uzanabileceği yerlere kadar egemen olur. İyi bir

büyücü güçlü bir tanrıdır. Haydi Faustus, uğraş didin ki sen de

bir tanrı olasın. (Marlowe, 1999:22-23)

Faustus’un altını çizdiği gibi, onun büyü bilimini öğrenmek istemesindeki asıl neden

tanrıların sahip olduğuna inandığı yaratma gücüne sahip olmak, bir tanrı olmaktır.

Faustus’un dile getirdiği bu durum bilhassa Rönesans döneminde din ile bilim

arasında baş gösteren ikircikli ilişkiye dikkat çeker; çünkü bu dönemde Ortaçağ’da

27

hayatın her alanında egemenlik gösteren Hristiyanlık dininin öğretileri hâlâ kabul

görürken gelişmekte olan modern düşünce yöntemleri ve elde edilen bilimsel bilgiler

insan düşüncesini şekillendirmeye başlamıştır. Böyle bir ortamda Dr. Faustus yeni

bilgiler peşinde koşan Rönesans adamını temsil eder.

 Her ne kadar Faustus Mephistophilis ile anlaşması sonucunda yirmi

dört yıl boyunca kendisine bahşedilen gücü faydasız, boş büyüler yaparak kullanıp

sonunda felakete sürüklense de Marlowe insanların bu dünyada bir an için bile olsa

şöhrete ve güce kavuştukları zaman yaşadıkları mutluluğa dikkat çeker. Bu anlamda

Marlowe büyüyü Hristiyanlığın insanı sınırlayan ve korkutan öğretisini eleştirmek

için kullanmıştır, oyunda büyü geçici bir süre için de olsa insanı özgürleştiren bir

bilgi türü olarak sunulur.

 John Lyly tarafından yazılan Mother Bombie’nin karmaşık bir olay

örgüsü vardır. Oyun, iki genç çiftin ve ailelerinin dâhil olduğu evlilik meselesini ele

alır. Memphio ve Stellio adındaki iki soylu çocukları Accius ve Silena’yı

evlendirerek bu evlilikten maddi kazanç elde etmeyi planlarlar. Candius ve Livia

birbirini seven ve evlenmek isteyen başka bir çifttir; fakat Sperantus oğlu Candius’un

zengin Silena ile Prisius da kızı Livia’nın zengin varis Accius ile evlenmesini ister.

Oyunun sonunda babaların değil, genç çiftlerin istediği olur ve herkes istediği ile

evlenir. Oyuna başlığını veren Bombie Anne’nin kendisinden yardım istemeye gelen

karakterlere yardımcı olup olay örgüsünün çözülmesini sağlamak dışında bir rolü

yoktur ve Bombie Anne ısrarla cadı olduğunu reddedip bilge kadın olduğunu

vurgular. Bombie Anne büyüler yaparak insanların hayatlarına müdahale eden bir

cadı figürü olarak tasvir edilmemiştir. “[Karakterlerin yaşamlarına dair tahminlerde

bulunduğu için] daha çok bir falcıdır” (Ahmed, 2014:135). Bombie Anne kimseye

28

zararı olmayan bir falcı olarak yansıtıldığı için I. Elizabeth dönemindeki cadılara

karşı ılımlı yaklaşımın oyunda göze çarptığı söylenebilir.

 Shakespeare’in ünlü tragedyası Macbeth (1601) ’te de cadıların yer

aldığı sahneler oyunun bütünü açısından önemlidir. Her ne kadar oyunun asıl konusu

Macbeth’in kral olma hırsı ve bu aşırı hırsın sonucunda kendisinin ve Lady

Macbeth’in yaşadığı trajedi olsa da Macbeth’in aklına kral olma fikrini düşürenler

cadılar oldukları için Macbeth’in trajediye sürüklenmesinde cadıların rolü büyüktür.

Oyunda isimsiz üç cadı vardır ve bu cadılar sık sık baş cadı Hecate ile zaman zaman

da başka ruhlar ve perilerle17 iletişim halindedirler. Oyun “[ı]ssız, açık bir arazi[de],

[g]ökgürültüsü ve şimşek [eşliğinde], [k]aynayan bir kazanın çevresinde”

(Shakespeare, 2015:19) cadıların kendi aralarındaki konuşmalarıyla başlar ve cadılar

“[g]üneş inmeden, [bozkırda]” (Shakespeare, 2015:19) tekrar buluşmak üzere

sözleşirler. Cadıların buluştukları yer ve zamanlar Ortaçağ’da halk arasında kabul

gören, cadıların ıssız yerlerde, güneş doğmadan önce buluşup ayin yaptıkları

inanışını yansıtır. Oyundaki cadıların büyü yapmada kendilerine yardımcı olan

kurbağa ve kedi gibi hayvanlarının olması cadılara dair inanışların başka bir

yansımasıdır.

 Oyunda cadıların en önemli işlevi sahip oldukları bilgiyi istedikleri gibi

kullanarak Macbeth’in eylemlerini yönlendirmeleri ve adım adım onu trajediye

sürüklemeleridir. Daniel Albright’ın belirttiği üzere, “[…] [c]adıların bakış açısından

değerlendirildiğinde Macbeth bir komedidir” (2005:225). Cadılar, Macbeth ve

Banquo’nun geleceğine dair kehanetlerde bulunurken o an için istedikleri bilginin

istedikleri kadarını paylaşıp Macbeth’in ve Banquo’nun merakını uyandırdıktan

17Stadlin, Puckle, Hoppo, Hellwain gibi Hecate’nin yardımcı perileri.

29

sonra ortadan kaybolurlar. Macbeth’te I. James’in cadılık konusundaki görüşlerinin

yansımaları görülür. I. James’in cadılara karşı olan sert tavrının ve cadılığı önlemeye

yönelik uğraşılarının temel sebebi krallığının elinden alınması korkusudur. Bu

oyunda ise Macbeth’in cadılara olan ilgisi onların kendisinin kral olacağı yönündeki

kehanetlerinden kaynaklanır. Hem James’in hem de Macbeth’in cadılara olan ilgisi

iktidar hırsından kaynaklanır ve cadılar oyunda geleceğe dair sahip oldukları bilgiyle

devletin düzenini bozabilecek varlıklar olarak yansıtılmışlardır.

 Cadıların en göze çarpan özelliklerinden biri doğa ile çok yakın bir ilişki

içinde olmalarıdır. Stephen Greenblatt’ın belirttiği gibi “onlar tapınaklarla, […]

şimşek ve gök gürültüsü ile ilişkilidirler; yardımcı hayvanlarına ve ruhlara çağırırken

tasvir edilirler; çiftlik hayvanlarını öldürdüklerini, fırtınalara sebep olduklarını, elek

[üstünde] denize açıldıklarını anlatırlar” (1991:31). Cadıların büyü yaparken çok

çeşitli bitki ve hayvanları kullanmaları bu konudaki bilgilerinin ve ustalıklarının bir

göstergesidir. Shakespeare kendi döneminde son derece popüler olan cadı ve cadılık

konularını ele alırken cadıların tiyatro sahnesinde sağladıkları görsellik ve masalsı

havadan faydalanmıştır.

 Cadılık konusunu tasvir eden bir diğer oyun Richard Brome ve Thomas

Heywood’un 1633’te Lancashire’da gündeme gelen cadı olaylarına18 göndermede

bulundukları The Witches Of Lancashire (1634) ‘dır. Oyun, üst sınıfa mensup zengin

ve misafirperver Bay Generous’ın evinde geçen ana hikâye ve Seely ailesinin evinde

geçen yan hikâyeden oluşur, her iki hikâyede de cadılar önemli bir yer tutarlar. I.

18 İngiltere Lancashire’da 1633-1634’te yaşanan cadı davaları 1612’de yaşanan ve Lancashire

civarındaki Pendle Tepesi yakınlarında yaşayan on iki kişinin büyü yaparak on kişinin ölümüne yol

açmakla suçlandığı yargılamaların bir uzantısıdır. Suçlanan on iki kişiden onu Lancaster

mahkemelerinde diğer ikisi Lancashire cadı mahkemelerinde yargılanmıştır. Yargılamalarda bir kişi

hapiste ölmüştür. Geriye kalan dokuz kadın iki erkekten ise onu suçlu bulunup asılmıştır. Kalan bir

kişinin suçsuz olduğuna karar verilmiştir.

30

perdede cadıların hâkimiyeti altına giren Seely’lerin evinde aile ilişkileri tepetaklak

olur. II. perdenin başında dört cadı, Gillian, Mawd, Meg ve Joan, Seely’lerin evinde

yarattıkları karmaşayı kutlayıp daha ne gibi oyunlar yapabileceklerini tartışırlar. III.

sahnede hizmetçiler Lawrence ve Parnell’in Seely evinde düğün törenleri vardır ve

burada da tam bir kaos hâkimdir. Görünmeyen bir ruh tüm yiyecekleri taşa ve

hayvanlara dönüştürür. IV. sahnede cadıların yakalanması ile her şey eski düzenine

kavuşur, karmaşa son bulur. Bu oyunda da I. James döneminde cadılara dair yaygın

görüşün yansımaları görülür. Cadılar, aile ve toplum düzenini bozan varlıklar olarak

yansıtılırlar, bu nedenle de yok edilmeleri gerekir.

 Cadılık ve büyü konularını ele alan kuşkusuz başka birçok edebi eser

bulunur; ancak bu tezde 17. ve 20. yüzyılda yazılmış seçili eserler incelenecektir.

Tezin ilk bölümünde I. James döneminde yazılan Thomas Middleton’ın The Witch

(1616) adlı oyunu ile William Rowley, Thomas Dekker, John Ford tarafından yazılan

The Witch of Edmonton (1621) adlı eserler ele alınacaktır. The Witch’te cadılığın

insanüstü boyutu baş cadı Hecate ile temsil edilir. İlk olarak I. perdenin II.

sahnesinde ortaya çıkan Hecate mağarasında oğlu Firestone, asistanı Stadlin, kedisi,

perileri ve yılanlar, kertenkeleler, kurbağalar gibi çeşitli hayvanlarla beraber yaşayıp

büyüler yapar, kimi zaman da kedisiyle beraber gece uçuşlarına çıkar. Her ne kadar

oyunun ana hikâyesi Antonio ile Isabella’nın evliliği ve karmaşık aile ilişkileri gibi

görünse de, oyunun başlığından da anlaşılacağı üzere, Hecate’nin oyundaki rolü

büyüktür. Oyundaki karakterler kendilerinin çözemedikleri sorunları çözmek ya da

olmasını istedikleri şeyler için Hecate’den yardım almak amacıyla onu ziyaret

ederler. Örneğin, I. perdenin II. sahnesinde Sebastian Antonio’nun, nişanlısı Isabella

ile evlenecek olması üzerine Hecate’den Antonio’nun cinsel gücünü yok edecek bir

31

büyü yapmasını ister ve Hecate’nin kertenkele ve yılan derisinden hazırladığı büyü

ile Sebastian’ın isteği gerçekleşmiş olur. Aynı sahnede Almachildes Amoretta’nın

kendisine âşık olmasını sağlamak için Hecate’nin yardımını ister. Hecate’nin oyunun

yazılmış olduğu dönemdeki cadı-kadın ilişkisini nasıl yansıttığı ve de toplumun cadı

olmadıkları halde cadı olarak yansıtılan Düşes, Francisca, Florida ve Amoretta gibi

kadınlara olan bakışı ile cadılık inanışları arasındaki ilişki tezin birinci ana

bölümünde ele alınacaktır.

 Bu bölümde incelenecek bir diğer eser olan The Witch of Edmonton

Londra’nın Edmonton kasabasında yaşayan Elizabeth Sawyer isimli kadının gerçek

yaşam öyküsünden yola çıkılarak kaleme alınmıştır. Oyun Elizabeth’in komşuları

tarafından sürekli cadılık suçlamalarına maruz kalması neticesinde ruhunu şeytana

satarak onlardan intikam almaya karar vermesiyle gelişen ve Elizabeth’in idamına

yol açan gelişmelerden oluşan hikâyenin yanında Frank Thorney’nin aile ilişkilerinin

anlatıldığı başka bir hikâyeden oluşur. Oyun bağlamında 1600’lerde evlilik, aile ve

komşuluk ilişkileri, ekonomi ve hukuk konuları ile bağlantılı olarak kadınların

toplum tarafından nasıl algılandıkları ve cadılık konusunun bu durumu

vurgulamadaki rolü tezin birinci ana bölümünde incelenecektir. I. James

dönemindeki cadılık inanışları bu iki oyunda da kendini gösterir. Her iki oyunda da

cadılar toplum düzenini bozan kadınlar olarak yansıtılırlar. The Witch’te cadılık

suçlamasından dolayı hiçbir kadına ceza verilmemesine rağmen bu kadınlar tehlikeli

ve dikkat edilmesi gereken kadınlar olarak yansıtılmıştır. The Witch of Edmonton’da

ise cadılıkla suçlanan Elizabeth Sawyer’ın asılarak idam edilmesi I. James dönemi

cadılık inanışlarının bir yansımasıdır.

32

 Tezin ikinci ana bölümünde ele alınacak olan Caryl Churchill’in

Vinegar Tom (1976) adlı oyunu ile Sarah Daniels’ın Byrthrite (1986) başlıklı oyunu

20. yüzyılda değişen cadı imgesi çerçevesinde ele alınacaktır. Vinegar Tom 17.

yüzyılda cadı olmakla suçlanan Alice, Joan, Susan, Ellen ve Betty adlı beş kadının

yaşadıklarını anlatır. Oyunda cadılık sembolik bir anlam ifade etmekte olup bu

kadınlardan her biri toplumca kadınlara biçilen cinsiyet rollerine aykırı davranışlar

sergiledikleri gerekçesiyle cadı olarak yaftalanırlar. Churchill’in 1976 yılında yazdığı

oyununu 17. yüzyılda geçiyormuş gibi kurgulaması oyundaki kadınların cadılıkla

suçlanmasına yol açan ataerkil toplum normlarının 20. yüzyılda da devam ettiğini

vurgular. Bu bağlamda Vinegar Tom ile ilgili olarak ele alınacak esas nokta

Ortaçağ’da ve Yeniçağ’da cadı avı olarak işlev gösteren baskı unsurlarının 20.

yüzyılda hangi şekillerde varlık gösterdiğidir.

 Tezin ikinci bölümünde ele alınacak diğer oyun Byrthrite’ta Sarah

Daniels bir taraftan farklı yaş grupları ve mesleklerden kadınların ataerki tarafından

hangi gerekçeler bahane edilerek tahakküm altına alındığını gösterirken diğer

taraftan da bilim, tıp ve teknoloji alanlarındaki gelişmelerin neticesinde kadın

bedeninin ataerkinin kadınlara hükmetmesinde bir araç haline geldiğini vurgular. Bu

sayede Daniels kadınları kendi bedenleri üzerindeki haklarına sahip çıkmamaları

durumunda nelerle karşılaşabilecekleri konusunda uyarmakla kalmayıp toplumun

kadına bakış açısında yüzyıllar içerisinde herhangi bir ilerleme olmadığı gibi yeni

baskı alanlarının ortaya çıktığını göstererek kadınları uyarma noktasında

Churchill’den bir adım ileriye gider. Byrthrite’ta cadılığın taşıdığı sembolik

anlamların oyunun kurgulandığı 17. yüzyılda, yazıldığı 20. yüzyılda ve ele aldığı

33

konular yönüyle ilişkili olduğu günümüzde hangi anlamlara geldiği üzerinde

durulacaktır.

34

I. BÖLÜM

THE WITCH VE THE WITCH OF EDMONTON OYUNLARINDA CADI VE

CADILIK TEMSİLİ

 Thomas Middleton’ın The Witch adlı oyunu 1616 yılında yazılmış olup

ilk kez King’s Men tiyatro topluluğu tarafından Blackfriars Tiyatrosu’nda

oynanmıştır. Yazıldığı dönemde hiç basımı yapılmamış olan The Witch ilk kez 1778

yılında Shakespeare eserlerinin editörlüğünü yapan Isaac Reed tarafından basılmıştır.

James R. Keller, Marion O’Connor ve Shokhan Rasool Ahmed gibi çeşitli yazar ve

araştırmacılar Reginald Scot’un The Discoverie of Witchcraft (1584) başlıklı

kitabının Middleton’ın oyununun esas kaynağı olduğunu ve Middleton’ın cadıları

tasvir ederken Scot’un kitapta cadılara dair anlattıklarından büyük ölçüde

faydalandığını belirtmişlerdir. Örneğin, Shokhan Rasool Ahmed The Staging of

Witchcraft in the Jacobean Theatre başlıklı tezinde “Middleton’ın oyundaki ruh ve

perilerin isimleri19 ile cadıların büyü yaparken kullandıkları bitkilerin isimlerini ve

cadılarla ilişkili olan bazı şeytan ve yaratıkların isimlerini 20 Scot’un kitabından

al[dığına]” (2014:106-107) değinmiştir.

 O’Connor, Ahmed ve Katherine Woods gibi araştırmacılar arasında

kabul gören bir başka görüş Middleton’ın The Witch’i yazarken 1616 yılında Lady

Frances Howard ve Essex Kontu’nun adının karıştığı skandaldan faydalanmış

olduğudur. 1616 yılında Frances Howard, Essex Kontu Robert Devereux ile

evlenmiş ancak eşinin kendisi ile cinsel birliktelik yaşamadığını öne sürerek ondan

boşanmış ve ilk evliliğinden yaklaşık iki yıl sonra Somerset Dükü Robert Carr ile

19Hellwain, Puckle gibi.
20Urchin, Elf, Hag, Satyr, Pan, Fawn, Sylvan, Triton, Centaur, Dwarf, Imp, Spoorn, Mare…

35

evlenmiştir. Mahkemenin, Frances’in Robert Devereux’yi büyülediğine kanaat

getirmesi sonucu Frances ve Robert Carr Londra kulesine kapatılmışlarsa da Kral I.

James’in kendilerini affetmesi üzerine serbest bırakılmışlardır. Middleton “Frances

Howard, Robert Devereux ve Robert Carr’ı [birtakım değişiklikler yaparak] Isabella,

Sebastian ve Antonio olarak [The Witch’te yer alan] ilk hikâyeye […] aktarmıştır”

(Ahmed, 2014:92). Bunun yanı sıra, “Francisca’nın adının Frances Carr’ın adına olan

benzerliği […] ve her ikisinin de 16 yaşında evlilik dışı bebek sahibi olmaları

Francisca karakteri ile Frances Howard arasındaki bağlantıyı gösterir; […] Francisca,

oyundaki ikinci hikâyede olayları yönlendiren karakter olarak karşımıza çıkar”

(O’Connor, 2007:1125).

 Ahmed ve O’Connor gibi araştırmacılara göre Middleton’ın The

Witch’te yer verdiği bir başka hikâye Niccolo Machiavelli’nin Florentine History

başlıklı kitabında geçen Rosamund ve Alboinus’un hikâyesidir. Bu hikâyede Lipdes

kralı Comundus’un kızı Rosamund kocası Alboinus tarafından babası Comundus’un

kafatasından yapılmış bir kupadan içki içip kadeh kaldırmaya zorlanır. Bu durumu

içine sindiremeyen Rosamund Almachildies isimli bir soyluyla işbirliği yaparak

onunla geçireceği bir gece karşılığında Almachildes’in Alboinus’u öldürmesini ister.

Almachildes cinayeti işlemeyi kabul etse de planları işe yaramayınca Ravenna’e

kaçar. Rosamund oyunda Düşes karakteri olarak yer alır ve Düşes tıpkı Rosamund

gibi Dük tarafından babasının kafatasından yapılmış bir kupadan içki içip kadeh

kaldırmaya zorlanır, bu durumu kabullenmek istemediği için Dükü öldürmek için

Almachildes ile işbirliği yapar.

 Shokhan Rasool Ahmed’in tezinde ifade ettiği gibi, yazar şekilsel olarak

böyle bir ayrıma gitmemiş olsa da, ele alınan konular bakımından “The Witch en alt

36

sınıftaki karakterler (cadılar ve hizmetçiler) ile Dük ve Düşesin ailesini içine alan,

birbiri ardına gelen üç hikâyeden oluşur” (2014:109). Bunlardan ilki Antonio,

Isabella ve Sebastian arasındaki karmaşık aşk ve evlilik hikâyesidir. İkinci hikâyede

Antonio’nun kız kardeşi Francisca’nın Aberzanes ile olan gizli ilişkisi, evlilik dışı

hamileliği ve bu durumu Antonio’dan saklama çabaları anlatılırken üçüncü hikâyede

Düşesin önce Dükten intikam almak için Almachildes ile işbirliği yapması sonra da

Almachildes’ten kurtulmaya çalışması anlatılır.

 5 perde, 12 sahneden oluşan The Witch İtalya’nın Urbino şehrinde

geçer. Ahmed, bu durumun “[…] Middleton’ın I. James döneminde İngiltere’deki

cadılık inanışlarının yanı sıra Katolik toplumlardaki cadılık inanışlarını

eleştirmesinde bir araç olduğu[nu] […]” (2014:97) ifade etmiştir. Oyunun başında

Antonio, Isabella ile evlenebilmek için Isabella’nın nişanlısı Sebastian’ın Kuzey

İtalya’da savaşta öldüğü yalanını söylemiş ve onu kendisiyle evlenmeye ikna

etmiştir. Isabella ve Antonio’nun evlenecekleri gün savaştan dönen Sebastian

nişanlısını geri alabilmek için elinden geleni yapar. Florida ismindeki başka bir

kadınla da ilişkisi olan Antonio bu ilişkisini evlendikten sonra da sürdürür. Düşesin

yardımcısı Amoretta’ya âşık olan Almachildes Amoretta’nın da kendisini sevmesini

sağlamaya çalışır. Kocasının kendisini babasının kafatasından yaptığı kupadan içki

içmesini isteyerek aşağılamasına dayanamayan Düşes de kocasından intikam almak

için Almachildes ile işbirliği yapıp onu öldürmeyi planlar. Antonio’nun kız kardeşi

Francisca Aberzanes’le ilişkisinden olan bebeğe hamiledir ve bu durumu

ağabeyinden saklamak için bebeğini saraydan uzakta doğurup Aberzanes’in bulduğu

bir bakıcıya bıraktıktan sonra ağabeyinin sarayına geri döner.

37

 Almachildes’in anlaştıkları gibi Dükü öldürdüğünü sanan Düşes

Almachildes’i öldürmesi için Lord Governor ile anlaşır, bu yardımı karşısında onunla

beraber olacağını ve onu seveceğini söyler. Isabella Francisca’nın tüm yalanlarını

öğrenir ve bunları Antonio’ya anlatır. Isabella’dan intikam almak isteyen Francisca

ise Isabella’nın Antonio’yu başka erkeklerle aldattığı yalanını söyler. Oyunun

sonunda tüm yanlış anlaşılmalar ve yalanlar açığa çıkar, küslükler son bulur, suçlar

affedilir. Sebastian’ın ölmediği, Celio kılığında tüm olup biteni izlediği,

Almachildes’in Dükü öldüremediği anlaşılır. Dük, kendisini öldürmeye çalışmış ve

başka erkeklerle birliktelik kurmuş olan karısını affeder. Isabella da Antonio’yu

affeder. Antonio, Francisca ile Aberzanes’i evlendirir. Bu karmaşık aile ve evlilik

ilişkileri içerisinde cadılık iki farklı boyutta ele alınır. Oyun karakterlerinden Düşes,

Francisca, Florida ve Amoretta dönemin kadından beklediği biçimde davranışlar

sergilemedikleri gerekçesi ile cadı olarak yansıtılırlar. Oyunun baş cadısı Hecate ise

mağarasında yardımcıları ve perilerle yaşar, yaptığı zararsız büyülerle kendisinden

yardım isteyen oyun karakterlerine yardım eder ve oyundaki olayların

şekillenmesinde rol oynar.

 The Witch’in karmaşık bir olay örgüsü vardır ve bu karmaşık olay

örgüsü içinde cadıların rolü büyüktür. Katherine Woods Witchcraft Plays 1587-

1635: A Psychoanalytical Approach başlıklı tezinde The Witch’in tiyatro tarihindeki

öneminin içerisindeki cadı karakterler ve cadılık temasından kaynaklandığını

vurgulamıştır:

[…] The Witch […] büyük bir cadı meclisini aktardığı için cadı

tiyatrosu tarihinde önemli bir yere sahiptir. Altı cadı, kedi

formundaki bir ruh ve Hecate’nin […] oğlu Firestone

Hecate’nin yasadışı meclisinin birer parçası durumundadırlar.

Almachildes’in cadılarla şölene katılmasıyla doğaüstü olmayan

38

bir karakter de meclise dâhil edilir. Başlığından da

anlaşılabileceği üzere, The Witch’in asıl konusu cadılıktır, bu

durum bu dönemde yazılan oyunlarda ilk kez görülen bir

durumdur. The Witch sahnelenene kadar, cadılar ve cadılık

olay örgüsüne sadece bir alternatif sunar ya da esas hikâyenin

çok küçük bir kısmını oluştururdu. The Witches of

Lancashire’da […] olduğu gibi, The Witch’te de cadılık teması

tüm oyuna egemendir. […] (2011:75)

Woods’un vurguladığı üzere, The Witch’in asıl konusu cadılıktır; ancak cadılık

konusu oyunda baş cadı Hecate ve onun meclisindeki cadılardan ziyade oyundaki

farklı sınıflara mensup, farklı yaş gruplarından kadınları tanımlamakta kullanılır. Bu

kadınlar toplumun kendilerinden beklediği davranış kalıplarının dışına çıkan

kadınlardır ve yazar onları cadılarla ilişkilendirerek toplumun cinsiyet normlarını

çiğneyen kadınların geleneksel aile yapısı için tehlikeli olabileceği mesajını verir.

The Witch’te yer alan cadılar ile ilgili olarak vurgulanması gereken önemli

noktalardan biri bu cadıların yaptığı büyülerin oyundaki karakterlerin yaşamlarını

şekillendirecek derecede bir etki yaratmaktan uzak olmasıdır. O’Connor’ın belirttiği

gibi “[baş cadı Hecate] ve yardımcıları devamlı ensest ilişkiden ve bebek

öldürmekten bahsetse de [oyunda] cadılar meclisine dair havada şarkı söyleyip dans

etmekten daha ürkütücü herhangi bir şey aktarılmaz” (2007:1126). O’Connor,

cadıların rollerini ve onların büyülerinin oyun kişileri üzerindeki etkisini şu şekilde

ifade etmiştir:

The Witch’in hiçbir sahnesinde [Hecate’nin] ve onun cadı

meclisindeki arkadaşlarının [büyüleri] insan karakterlerin

eylemlerini şekillendirmez ya da bu eylemlerin sonucunu

belirlemez. […] [Örneğin,] Hecate’nin Almachildes’e […]

Amoretta’yı kendine âşık etmesi için verdiği aşk büyüleri başta

işe yarar gibi görünse de […] sonunda Almachildes’i yanıltır.

[Hecate’nin] Almachildes’in ‘ani ve nedeni belirsiz’ […]

ölümü için Düşese verdiği zehrin işe yaramadığı […] son

sahnede açığa çıkar. [Hecate’nin] Antonio’ya yaptığı [büyü de

olması istendiği gibi değildir. Antonio, Isabella ile cinsel

beraberlik yaşayamasa da diğer kadınlarla birlikte olabilir.]

39

[…] Kısaca, cadı[nın büyüleri] dramatik kurgu içerisinde işe

yaramaz; ancak cadı bu kurguyu bazı başka meselelerle […]

[bağlantılı hale getirdiği için] önemlidir. (2007:1126)

Oyunda baş cadı Hecate ve onun cadı meclisindeki arkadaşlarının büyülerinin

insanların hayatları üzerinde güçlü etkiler yaratmaktan uzak olmasının oyunun

yazılma amacı ile doğrudan bağlantılı olduğu düşünülebilir. Middleton’ın oyununda

cadı hem kendi döneminde hem Ortaçağ’da büyü yapıp insanlara zarar verdiği

gerekçesiyle suçlanan kadın değildir, erkek egemen toplum kurallarına aldırış

etmeden yaşayan kadındır. Bu nedenle, Middleton’ın cadılık konusunu ele

almasındaki asıl amacının yaşadığı dönemdeki kadın-erkek ilşkisini ve aile

yaşantısını aktarırken kadınlara dair anlatmak istediklerini cadılardan yola çıkarak

anlatmak olduğu söylenebilir.

 Ahmed de The Witch’teki cadıların oyunun insan karakterlerinin

yaşamlarını şekillendirme konusunda etkilerinin olmadığını, cadıların kendi istekleri

doğrultusunda değil, insanların istekleri doğrultusunda hareket ettiklerini ifade

etmiştir:

Middleton’ın cadıları ürkütücü değildirler ve kendi çevreleri

dışındaki kişilerin aile meseleleri üzerinde fazla bir etkileri

yoktur. Onlar yalnızca ziyaretçileri, kadın görünümündeki

şeytanlar ve kendi çocukları ile ilişkiye girerek şehvet

duygularını bastırmaya çalışırlar. The Witch’te […] cadıların

diğer karakterler ile olan ilişkisi kendi hikâyelerinden

kaynaklanmaz, onlar kendilerini ziyarete gelen karakterlerin

istekleri doğrultusunda hareket ederler. (2014:94)

Ahmed’in bu yorumu, tıpkı O’Connor’ın yorumu gibi, oyunda cadılık konusunun ele

alınma nedeninin tarihsel bir olguya atıfta bulunmak değil, kadınların toplum

normlarına aykırı davranışlarının mevcut toplum düzeni önünde tehlike

oluşturabileceğine dikkkat çekmek olduğunu ortaya koyar. Oyunda Hecate ve onun

40

cadı arkadaşları oyunun asıl mesajının okuyucuya iletilmesi için yalnızca birer

araçtırlar. Yazar, Hecate ve arkadaşları aracılığıyla onların aile ve toplum düzenini

bozmaya yönelik büyüleri ile kendi döneminde erkeklerin koyduğu kurallardan

bağımsız yaşayan kadınlar arasında paralellik kurarak izleyicilere asıl mesajını

vermeyi amaçlar. Bu mesaj kadınların erkekler tarafından belirlenmiş kurallar

çerçevesinde yaşayıp kontrol altında tutulmamaları durumunda kurulu toplumsal

düzenin yıkılabileceğidir.

 Bu açıdan bakıldığında oyunun başlığındaki cadı Hecate değil, erkek

egemen toplumdan bağımsız hareket eden kadınlardır. Cadıların oyundaki cadı

olmayan diğer kadın karakterler ile olan bağlantısı ve bu bağlantının dönemin

toplumsal cinsiyet algısını açığa vurmadaki rolü oyunun başlığının neden The Witch

olarak seçildiğini açıklar niteliktedir; bu nokta bazı araştırmacılar tarafından şöyle

ele alınmıştır: örneğin, James R. Keller “Middleton’s The Witch: Witchcraft and the

Domestic Female Hero” başlıklı makalesinde “[The Witch’in] bir ana temadan

yoksun olduğu ve cadıların yalnızca dönem [seyircisinin] cadılığa olan ilgisinden

dolayı oyuna dâhil edildikleri” (1991:37) düşüncesinden ötürü olumsuz eleştirilere

maruz kaldığını belirtmiş, bu eleştirilerin “cadılar ve oyundaki toplumsal cinsiyet

[kavramı] ile olan ilişkiyi göz ardı et[tiklerini]; ancak bunun vurgulanmaya değer bir

konu olduğunu” (1991:37) ifade etmiştir. Kısaca belirtmek gerekirse, başta Hecate

olmak üzere The Witch’teki cadıların önemi cadı meclisinde yaşayan kadınlar ile

sarayda yaşayan kadınlar arasındaki bağlantıya işaret ederek dönemin kadın ve

erkeğe olan bakış açısını açığa vurmasından kaynaklanır.

 Oyunda cadılar ilk kez I. perdenin II. sahnesinde Hecate’nin

mağarasında ortaya çıkar ve hangi tür cadılar oldukları tasvir edilir. Keller’ın

41

belirttiği gibi “oyundaki cadılar açıkça dönemin cadı avı olgusuna dair algıya

dayanarak oluşturulmuş cadılardır” (1991:41). Dönemin cadı avı olgusuna göre cadı

olmakla suçlanan kadınlar toplumun kendilerinden beklediği şefkatli anne ya da

sadık eş kategorilerinin tamamen dışındadırlar. Cadılar, yer aldıkları ilk sahnede

“vaftiz edilmemiş bir çocuğu haşlayıp yemekle” (Keller, 1991:42) meşguldur.

 Yamyamlık dışında bu dönemde cadılarda kindar, şehvetli ve asi olmak

gibi özelliklerin yanı sıra tehditkâr bulunan bazı başka özellikler vardı: “gelişigüzel

cinsel ilişki yaşamak, ev hayatı ve annelikle ilgili sorumlulukları reddetmek ve

dönem kadınlarının tabiatında olmayan bir saldırganlık” (Keller, 1991:39). Oyunda

Hecate’nin bu üç özelliği de taşıdığı görülür. Hecate’nin oğlu Firestone ile olan

ensest ilişkisine değinilir. I. perdenin II. sahnesinde Firestone gece dışarı çıkmak için

annesinden izin ister. Hecate yalnız uyumak istemediği için Firestone’un gitmesini

istemese de sonunda ona izin verir. Hecate’nin Almachildes ile ilgili sözleri onun

ruhu ile ilişkiye girdiğini ima eder:

 Hecate: […] Almachildes! Vücudumda taze kan dolaşıyor-

 Beraber olmaktan hoşlandığım adam!

Onunla çoktan [şeytan kılığında] üç kez […] beraber oldum.

(Middleton, 2007:1137-1138)

 Keller’ın dönemin cadı algısına dair belirttiği ikinci özelliği

doğrulayacak şekilde Hecate annelik ve evlilik hayatının kurallarını çiğner ve “hiç

utanmadan üreme döngüsüne müdahil olur” (1991:42). I. perdenin II. sahnesinde

Sebastian’ın kendisinden Antonio’nun cinsel gücünü yok etmesini istemesi üzerine

Hecate büyü yaparak genç çiftin bebek sahibi olmalarının önüne geçer ve dönemin

aile kurumundan beklentisini hiçe sayar. Yaptığı büyü ile Antonio’nun cinsel gücünü

yok eden Hecate Isabella’nın da doğurganlığını ortadan kaldırır.

42

 Hecate’nin büyü yolu ile Antonio’nun cinsel gücünü yok etmesi

cadıların erkeklerin cinsel gücünü yok ettikleri yönündeki inanışın bir yansımasıdır.

Woods, “cadıların cinsel iktidarsızlığa yol açabilecekleri yönündeki inanışın açık bir

şekilde ilk kez The Witch’te sahneye taşın[dığının]” (2011:74) altını çizmiştir.

Oyunun yazıldığı dönemde cadıların büyü yaparak çiftlerin çocuk sahibi olmasını

engellediğine dair inanış cadılara duyulan korkunun ve nefretin önemli

sebeplerindendi. Daha önce de belirtildiği gibi, bu durum erken modern dönemde

gelişmekte olan kapitalizm neticesinde insan gücüne ihtiyaç duyan devletlerin nüfus

politikalarına aykırı bir durumdu. Spoto, cadıların doğum kontrolü konusundaki

bilgilerini kullanarak hamile kadınlara düşük yaptırmalarının “bu kadınlarda var olan

bilgeliğin kötüye kullanılması” (2010:58) olarak görüldüğünü ifade etmiştir.

“[Ç]ocuğu olmayan birinin çocuk sahibi olmasını sağlamak, çocuğu olan birinin

çocuk sahibi olmasını engellemek, hamileliğin sonlanmasına yardımcı olmak tanrının

[…] gücüne karşı çıkmak olarak algılandığından […] bunları yapan kadın cadı olarak

görülürdü” (Spoto, 2010:58-59).

 Hecate’nin tabiatında var olan ve yaşadığı dönemde kadınlarla

ilişkilendirildiğinde cadılığa yorulan bir diğer özellik kindarlığı ve kendisine kötülük

yaptığını düşündüğü kişileri cezalandırmasıdır. Hecate kendisine un, maya ve süt

vermeyen çiftçinin ve karısının domuzlarını, ördeklerini ve kazlarını büyüleyerek

sakat bırakır, koyunlarının sütünü yılanlara emdirir ve bu yolla komşularından

intikam alır.

 Oyunda baş cadı Hecate’ye dair vurgulanması gereken önemli bir

nokta Hecate’nin tek boyutlu ve tek kişilikli bir cadı olmadığı, onun kadınlarla

ilişkilendirilen pek çok kavramı temsil ediyor olduğudur. Marion O’Connor

43

Hecate’nin gökyüzünde Luna, ormanda Diana, yeraltında Hecate ya da Proserpina

olarak anıldığını belirterek oyunda Hecate’nin temsil ettiği ve kadınlarla

ilişkilendirilen kavramları açıklamıştır:

The Witch’e başlığını veren karaktere çok şekilli ve çok farklı

konularda etkin bir tanrının ismi verilmiştir. Diana/Artemis,

Luna/Selene ve Proserpina/Hecate, bunların hepsi tek bir

tanrıçayı meydana getirir. […] [Bu ilahi] isimlerin her biri tek

bir [kadına] işaret eder. […] Aynı zamanda, […] üç boyutlu bu

tanrıçaya verilen her bir isim onun kadın cinselliğinin farklı

yönlerinin koruyuculuğunu üstlendiğini gösterir-

Diana/Artemis bekâretle Luna/Selene annelikle

Proserpina/Hecate ise kısırlıkla bağlantılıdır. Bu kavramlar,

The Witch’teki başlıca karakterlerin cinsel ve sosyal açıdan

kategorizasyonuna karşılık gelir; genç ve evlilik yaşına gelmiş

Francisca, yeni evli Isabella ve görmüş geçirmiş Düşes.

(2007:1127)

O’Connor’ın açıkladığı üzere, oyunun baş cadısı Hecate her dönemde kadınlarla

ilişkili olarak görülen ve onlara erkek egemen toplum tarafından atfedilen farklı

cinsel kategorileri simgeler. Hecate’nin oyundaki esas önemi ise bu farklı cinsel

kategorilerin gerçeği yansıtmadığını, bu sınıflandırmaların onları var edip

sürekliliğini sağlayan erkek egemen toplumun temsilcilerini dahi kolaylıkla

yanıltabilecek, yapay sınıflandırmalar olduklarını oyunda cadı olarak resmedilen

kadınlar üzerinden somutlaştırarak göstermesinden kaynaklanır.

 Marion O’Connor Thomas Middleton: The Collected Works başlıklı

kitabın The Witch ile ilgili olan bölümünde The Witch’i “bir bakire, bir eş, bir dul, bir

fahişe ve bir cadının hikâyesi” (2007:1124) olarak tanımlamış ve 17. yüzyılda

popüler olan bir bilmeceye değinmiştir:

 Bir şövalye adayı, bir şövalye, bir vikont, bir kont

 Geçenlerde evlendi bir İngiliz kız ile-

 Bir bakire, bir eş, bir dul, bir fahişe.

44

 Daha önce kim gördü böyle bir eşleşme? (2007:1124)

O’Connor oyun kişilerinden Francisca, Isabella ve Düşesin yukarıdaki bilmecede

geçen bakire, eş ve dul kategorileri ile olan ilişkisine değinip bu kategorilerin doğal

kategoriler olmayıp, tamamen erkek egemen toplum tarafından oluşturulmuş,

bilimsellikten ve mantıktan uzak, kolaylıkla aşılabilir ve gerçeği yansıtmayan

sınıflandırmalar olduklarını ifade etmiştir:

Francisca, Isabella ve Düşes bilmecedeki […] sıralamayı

tekrarlayan bir yapı oluştururlar: bakire, eş ve dul. Fakat bu

kadınların hiçbiri yerleştirildiği kategoriyi tanımlayan cinsel

tutumlar sergilemez. 16 yaşında anne olan Francisca bakire

değildir. Evlilik bağı ile bir erkeğe ve gerçekleşmemiş bir

evlilik ile başka bir erkeğe bağlı olan Isabella bir eş değildir.

[…] Kocasını öldürmeyi başaramayan Düşes dul değildir. […]

The Witch’te-tıpkı bilmecede olduğu gibi-bakire, eş ve dul

[kategorileri] yalnızca birer kelime aldatmacası olarak varlık

gösterirler. Oyunda yalnızca Hecate ve Florida [herkes

tarafından] bilinen isimleriyle anılırlar-cadı ve fahişe.

Oyundaki diğer kadın karakterlerin kendileri için tanımlanmış

olan sınıflandırmalara uygun hareket etmiyor olmaları

oyun[da] bir kadının ahlaki ve toplumsal değerinin o kadının

yalnızca erkeklerle olan cinsel ilişkilerinden yola çıkılarak

belirlenmesi konusunda duy[ulan] endişeyi gösterir.

(2007:1127-1128)

 O’Connor’ın altını çizdiği gibi, oyundaki kadın karakterler

yerleştirildikleri cinsel kategorilere uygun düşecek davranışlar sergilemedikleri halde

bu durum yalnızca oyunun sonunda açığa çıkar. Oyunun sonunda tüm düğümler

çözülünceye kadar etrafındaki hiç kimse Francisca’nın hamile olduğunu bilmez.

Isabella’nın Sebastian’a evlenmek için söz verdiği etrafındaki insanlarca bilinmez,

herkes onun hayatındaki ilk erkeğin Antonio olduğunu sanar. Düşesin kocasını

öldürme planını da yardımcısı Amoretta dışında kimse bilmez, başka insanların

yanında Düşes kocasına olan öfkesini saklayarak itaatkâr eş rolü oynar. Bu kadınlar,

ilk bakışta eril zihniyetin onları kontrol altında tutmak için uydurduğu cinsiyete

45

dayalı sınıfları ve bu sınıfların mensuplarından beklenen davranış biçimlerini

benimsemiş gibi görünürler. Ancak, aslında böyle davranmaları başka bir duruma

işaret eder. Öyle ki, dışarıya yansıttıkları görünüm ile kendi iç gerçeklikleri

arasındaki uyuşmazlık bu kadınların kendilerini itaatkâr davranmaya zorlayan erkek

egemen topluma karşı gösterdikleri sembolik bir başkaldırı şeklinde düşünülebilir.

 Oyunda cadı olarak yansıtılan kadınlar Hecate gibi büyü yapıp

yaşamlarındaki ya da başkalarının yaşamlarındaki olayları şekillendirmeye çalışmaz,

sergiledikleri davranışlar nedeniyle cadılıkla ilişkilendirilirler. Cadı olarak yansıtılan

kadınlar çocuk doğurma, annelik, eş olma, ev yaşantısı gibi konularda toplumun

kendilerinden beklediği şekilde değil, kendi istekleri doğrultusunda davranarak

gelenekselin dışına çıktıkları ve bu konularda yeni roller üstlendikleri için

şeytanlaştırılırlar. Bu karakterlerden Düşesin baş cadı Hecate ile olan bağı oyunda

açıkça belirtilmiştir. V. perdenin II. sahnesinde Düşes Hecate’ye “anne” (Middleton,

2007:1161) diyerek hitap eder, Hecate de ona “kızım” (Middleton, 2007:1161) diye

cevap verir. Hecate ile Düşesin gerçekten anne-kız olup olmadıkları konusu

belirsizdir. Ancak, Düşes aile kurumunun kendinden beklediği itaatkâr eş rolünü

yerine getirmeyerek toplumun cadılarla özdeşleştirdiği bir davranışı sergilediği için

Hecate’nin davranışlarına benzer türde davranışlar sergiler. Toplum tarafından her

ikisi de aile kurumunun devamlılığı önünde tehdit olarak görülürler. Hecate’nin ve

Düşesin aile kurumunun önünde bir tehdit olarak görülmelerinin nedeni ataerkil

toplumun ev kadınına olan bakış açısı ile açıklanabilir. Bu konuda Diana Purkiss

“Women’s Stories of Witchcraft in Early Modern England: The House, the Body, the

Child” başlıklı değerlendirmesinde “[e]v kadını [mevcut] sistemin [devamlılığının]

garantörüdür” (1995:416), “cadılık kadınların ev kadınlığı […] [konusunda] kontrolü

46

başka bir kadına kaptırmaları durumunda ortaya çıkar” (1995:419) yorumunu

yapmıştır.

Ev kadınlığı ve cadılık suçlamaları arasındaki ilişkiye değinen “Witches,

Wives and Mothers: Witchcraft Persecution and Women’s Confessions in

Seventeenth-Century England” başlıklı çalışmasında Louise Jackson cadıyı şöyle

değerlendirmiştir:

Cadı, iyi eş [modelinin] alışılagelmiş karşıtıdı[r]. O, ekonomik kazanç

elde etmek, ya da düşmanlarından intikam almak için erkek

kontrolünden bağımsız bir şekilde, kendi sahip olduğu cinsel gücü, ya

da diğer güçleri, kendine dayanak alan kadındı[r]. Cadı, ‘yıkıcı’ olarak

tanımlanabilecek şekilde davranmaları durumunda başlarına nelerin

gelebileceği konusunda kadınlara bir uyarıdı[r]. (1995:72)

Bu durum 17. yüzyılda, Ortaçağ’da olduğu gibi, kadınların yaşamının ev hayatıyla

sınırlandırılmasına sebep olmuştur. Ataerkil toplumun eve hapsettiği kadından

beklentisi uysal, yumuşak başlı olması, tüm ilgisini ailesi ve ev işlerine vermesi ve

erkekleri ilgilendiren meselelere karışmamasıdır. Konuşkanlık, öfke, hiddet ve

saldırganlık gibi davranışlar kadınlara yakıştırılmaz; bu gibi nitelikler onların

cadılıklarının somut delilleri olarak yorumlanmıştır. Daha önce de belirtildiği gibi,

Düşes kocası tarafından babasının kafatasından yapılmış bir kupadan içki içmeye

zorlanır ve bu durum onun hem onurunu kırar hem de kocasına karşı büyük bir öfke

duymasına sebep olur. İlk sahnede, Antonio ile Isabella’nın düğününde tüm

misafirlerin gözü ününde Dük, kafatasından yapılmış kupayı çıkarıp içki içer, Düşesi

de buna zorlar. Düşes, davetlilerin durumunu anlamaması için kocasının sözünü

dinliyormuş gibi görünmeye çalışsa da misafirlerden Lord Governor onun

rahatsızlığını fark eder.

47

 İçinde bulunduğu durumdan rahatsızlığını belli etmek istemeyen Düşes

kupayı Antonio ve Francisca’ya vererek onlara da kupadan içki ikram eder ve

öfkesini saklamaya çalışır. Ancak, kendi kendine yaptığı konuşma kocasına duyduğu

öfkeyi göstermenin yanı sıra Düşesin kindar doğasını ve kendisini aşağılayan

kocasından intikamını almak konusunda hiçbir sınır tanımayacağını açıkça gösterir:

Düşes: […] Bu [zulme] daha fazla katlanmayacağım.

Kalbimden geçen şu:

Sonunda ölüm bile olsa, intikamımı alacağım. (Middleton,

2007:1132)

Tıpkı Hecate’nin kendisine yiyecek vermeyen çiftçiyi ve karısını unutmayıp onlardan

intikamını alması gibi Düşes de Dükten intikam alabilmek için Almachildes ile

işbirliği yapar ve yardımcısı Amoretta’yı da meseleye dâhil eder.

 Almachildes’in, yardımcısı Amoretta’ya olan ilgisinin farkında olan

Düşes bu durumu kullanarak Amoretta’nın Almachildes ile bir görüşme ayarlamasını

sağlar ve Amoretta ile görüşeceğini zannederek Dükün evine giden Almachildes’in

gözlerini bağlar. Gerçekte Almachildes’in beraber olduğu kişi Düşesin parayla

tuttuğu bir hayat kadınıdır; ancak Düşes Almachildes’e onun kendisiyle beraber

olduğu yalanını söyler. Düşes Almachildes’in gözlerini açtıktan sonra ona Dükü

öldürmeye yardım etmesi durumunda onunla evleneceğini söyler. Aksi takdirde

Düke onun kendisine tecavüz ettiğini söylemekle Almachildes’i tehdit eder.

Almachildes, Dükü öldürmeye yardım etmeyi kabul eder.

 Düşesin cadılıkla ve cadılarla ilişkili olan diğer özellikleri, Almachildes

örneğinde olduğu gibi, kendi amaçlarına ulaşabilmek için etrafındaki insanların

zayıflıklarını ve zaaflarını hiç çekinmeden kullanmasıdır. Düşes, Dükü öldürebilmek

48

için yalnızca Almachildes’in Amoretta’ya olan zaafını değil, aynı zamanda

Amoretta’nın da kendisine olan sadakatini kullanmış olur:

 Düşes: Senin adın da benimki gibi Amoretta:

 Bu yüzden seni sevdim ve sana güvendim.

 Amoretta: Ve ben de size olan sadakatimi hep gösterdim

 Öyle değil mi, Hanımım?

 Düşes: Ama sadakatin şimdi işe yaramıyor.

 Amoretta: Yarayacak.

[Almachildes’in] sarayın etrafında dolaşmadan edemeyeceğini

biliyorum ve beni görür görmez,

Yemin ettiğim gibi, itaatkârca rolümü oynayacağım, Hanımım.

Düşes: Öyleyse hem aşkta hem savaşta kazanacağım,

Sen de bundan payına düşeni alacaksın. (Middleton,

2007:1144-1145)

 Düşes, Dükü öldürüp ondan intikam alma sürecinde etrafındaki kişilerin

zaafları dışında duygularını saklamadaki ve yalan söyleyip başkalarını ikna etmedeki

becerisinden de faydalanır. Antonio ve Isabella’nın düğününde misafirlerin yanında,

kocasının sözünü dinleyen, itaatkâr eş gibi görünen Düşes, III. perdenin I. sahnesinde

Almachildes’i planına dâhil edebilmek için kandırıp onunla beraber olur. Dük ve

Almachildes dışında Düşesin yalanlarla kandırdığı bir başka kişi de Lord

Governor’dır. Düşes Lord Governor’ı onunla evleneceğini söyleyerek kandırır.

Onunla evlenmek istemesindeki amaç Dükün ölümünden sonra tahta çıkmasının halk

arasında sebep olduğu isyan ve huzursuzluğu Lord Governor’ın bastırabileceğine

inanmasıdır.

 Keller’ın belirttiği gibi “Düşes yalan söylemeye eğilimlidir” (1991:45).

Düşesin yalanları onun cadılarla olan bir başka bağlantısıdır; çünkü oyunun yazıldığı

49

dönemde cadı olarak suçlanan kadınların yalan söyleyerek ve hilekârlıkla insanlara

zarar verdiğine inanılırdı. Oyunun geneline bakıldığında Düşesi cadı yapan

özellikleri onun kocasına boyun eğen bir eş olmamasının yanı sıra cadılarla işbirliği

yapması, başka erkeklerle cinsel birliktelik yaşaması ve kolayca yalan

söyleyebilmesidir. Bu yönleriyle Düşes, dönemin kadından beklentilerini yerine

getirmez, evlilik ve aile kurumlarının kurallarından tamamen bağımsız hareket eder.

 Dönemin evlilik ve aile bağlamında toplumsal normlarına uygun

yaşamayan bir diğer kişi Francisca olarak karşımıza çıkar. Francisca 16 yaşındadır ve

evli olmamasına rağmen Aberzanes isimli bir adamdan hamiledir, etrafındaki hiç

kimse bu durumu bilmez. Francisca, evlilik öncesi cinsel ilişki yaşayarak toplumun

ve ağabeyinin kurallarını çiğnemekle kalmayıp bebeğini de hiç tanımadığı ve parayla

tutulmuş bir kadına emanet ederek toplumun kabul gören annelik değerleri ile

uyuşmayan bir tutum sergiler. Tıpkı Düşesin durumunda olduğu gibi Francisca’nın

durumu da evliliğe ve ahlaka dayalı toplumsal normların kadınlar ve erkekler için

aynı şekilde işlemediğini, bu normların erkekler tarafından kadınları kontrol altında

tutmak amacıyla oluşturulduğunu açıkça gösterir. Francisca II. perdenin I.

sahnesinde Antonio’nun hamileliğini öğrenmesi durumunda neler yapabileceğine

dair tahmin yürütür:

Francisca: Ağabeyim [hamile olduğumu] bilse beni kesinlikle

öldürür,

 [Sevgilimi] haşat eder ve tüm akrabalarını,

 Doğu Hindistan’a yollar. (Middleton, 2007:1140)

Francisca yaşadığı evlilik dışı ilişki ve hamileliği nedeniyle abisinden korkar ve bu

durumu ondan saklar; oysaki Antonio’nun da Florida isimli başka bir kadınla

evlenmeden önce ilişkisi vardır ve bu ilişkisi Isabella ile evlendikten sonra da devam

50

eder. Florida, Antonio’nun evlendikten sonra kendisi ile olan ilişkisini bitireceğini

zanneder; ancak Antonio’nun uşağı Gaspero Antonio’nun planını Florida’ya açıklar:

 Gaspero: Efendim sadece şanı için evleniyor,

 Seninle olan ilişkisini devam ettirecek.

 […]

 Dün gece bana yemin etti. Tek bir kadının […]

 Ona yeteceğini düşünecek kadar saf mısın? […]

 On günde ondan sıkılacaktır,

 Güven bana. (Middleton, 2007:1130)

Gaspero’nun sözleri hem Florida’nın erkekler tarafından nasıl görüldüğünü hem de

Antonio’nun ikiyüzlülüğünü açığa vurur. Hem Antonio hem Gaspero onu bir fahişe

olarak görürler. Antonio onu sadece kendi zevkleri için yanında tutar ve bir insan

olarak görmez. Uşağı da tıpkı efendisi gibi Florida’yı bir kadın ya da insan olarak

değil, daha çok para ile alınan bir eşya gibi görür. Gaspero, Florida’nın kendisi ile

konuşmaya geldiğini görünce ondan “Yazık, ağlıyor zavallı fahişe” (Middleton,

2007:1130) diye bahseder ve onu teselli ederken “Zaten beş yıldır alınıp satılıyorsun”

(Middleton, 2007:1130) der. Antonio da Florida ile olan ilişkisini sıradan bir durum

olarak görür ve bu durumu Isabella’ya haber vermeyi gerekli görmez. Evlilik öncesi

ilişki erkekler açısından bir sorun olarak görülmezken aynı durumda bulunan kadın

öldürülmekten korkar.

 Amoretta dönemin kadından beklentilerine uygun hareket etmeyen bir

başka kadındır. Amoretta, gerçekte Almachildes’i sevmemesine rağmen Düşesin

Almachildes’i planına dâhil etme konusunda Almachildes’in ona olan ilgisini

kullanarak onu kandırır. Tıpkı Hanımı gibi o da yalanlar söyleyip gerçek duygularını

saklayarak erkekleri kandırır. Amoretta’nın bu yalanı Düşes gibi onu da cadılarla

51

ilişkili hâle getirir. Almachildes ise Amoretta’nın aşkını kazanabilmek için

Hecate’nin büyülerine ihtiyaç duyar.

 Oyundaki bu dört kadın-Düşes, Francisca, Florida ve Amoretta-

dönemin kadına dayattığı roller ve davranış normları doğrultusunda yaşamayan

kadınlardır. Hepsinin ortak özelliği cinsellik konusunda erkek egemen toplumun

kendilerine koyduğu sınırları ve kuralları aşmalarıdır. Onları bu davranışları

sergilemeye iten ise erkeklerce belirlenmiş toplum kurallarıdır. Oyunda cadı olarak

görülmeyen ve dönemin cinsiyet rollerine tamamen uygun yaşayan tek kadın

Isabella’dır. Isabella, Antonio’nun isteklerine boyun eğer, onun verdiği kararları

sorgulamadan kabul eder ve kendi evliliği ile ilgili herhangi bir fikir beyan etmez.

Isabella evliliği kadınlar için rahat ve güvenli bir yaşama giden yol olarak görür:

 Isabella: Bir kocan olsa sen de

 Refaha erer ve çok rahat edersin.

 Ayrıca, çocuk sahibi olmak

Kadınlara büyük kolaylıklar sağlar-bu kesinlikle büyük

nimettir. (Middleton, 2007: 1140)

 Isabella Francisca’yı evlenmesi yönünde teşvik eder; ancak kendisi

evliliğinde tam olarak nasıl bir role sahip olduğunu, hem Antonio’nun hem de

etrafındaki diğer erkeklerin onu nasıl gördüklerini bilmez. Keller’ın ifade ettiği gibi

“[…] Isabella oyunda en çok sömürülen karakterdir” (1991:50) ve Isabella’yı

yalnızca erkekler sömürmezler, kardeşi olarak gördüğü Francisca’nın da bu duruma

katkısı vardır:

Isabella, adını lekelemeye çalışan, onu istedikleri gibi

yönlendirip baştan çıkarmaya çalışan üç durumla karşı karşıya

kalır. Bunlardan ilki, onu, nişanlısının savaşta öldüğüne ikna

eden Antonio’dan gelir; tabii ki bu uydurma bir hikâyedir.

52

Sebastian, kılık değiştirmiş olarak düğün günü çıkagelir.

Isabella’ya karşı yürütülen ikinci plan Sebastian’ın onun

evliliğini bozma yönündeki çabalarıdır. Sonrasında,

Isabella’nın Antonio’ya olan güvenini sarsmak için onun bir

fahişeyle ilişkisi olduğunu göstermeye çalışırken Sebastian

Isabella’yı baştan çıkarmaya çalışır ve […] onun adını lekeler.

Son olarak, Francisca, Isabella’yı üzmek için onu ihanetle

suçlar. Antonio’nun görebileceği şekilde yalandan, yatak

odasında bir karşılaşma organize ederek bu duruma kanıt bile

gösterir. (1991:51)

 Middleton, bir yandan Isabella’nın çevresindekiler tarafından nasıl

aldatıldığını anlatırken, Isabella’yı oyundaki diğer kadınlara karşıt bir kadın modeli

olarak betimler. Oyunda Isabella, kocasına olan itaati, evliliğe olan bağlılığı ve

saflığı nedeniyle kendisine karşı kurulan tuzaklardan kurtularak erdemlerinin

ödülünü alır. Böyle bir anlatımla Middleton kadınların mevcut düzene başkaldırıp asi

olduklarında değil, evlilik ve aile kurumunun gerekliliklerine uygun yaşadıkları

ölçüde mutlu olacaklarını ve etraflarından değer göreceklerini vurgular. Keller,

Middleton’ın Isabella ve oyundaki diğer kadın karakterler aracılığıyla kendi

döneminde kabul gören cinsiyet rollerini yinelemekten öteye gitmediğini, bu açıdan

herhangi bir yeni söylemde bulunmadığını ifade etmiştir:

The Witch’te [Middleton] çağdaş kadına dair iki algıyı açığa

vuruyor. Cadılar aracılığı ile Middleton, kadınların yaşam

tarzları üzerinde uygulanan baskılardan kurtulmaları

durumunda oluşan kötülükleri gösterir ve cinselliğin ve yalanın

acı çekmeye yol açtığını ima eder; bu açıdan bakıldığında

cadılar kadın saldırganlığının ulaşabileceği boyutları gösterir.

Aksine, geleneksel cinsiyet rollerine hiçbir şekilde tehdit

oluşturmayan zararsız Isabella, doğru davranış biçimlerini

sergilemesi için oluşturulmuş ideolojik bir araçtır.

[Isabella’nın] başarısı, bir kadının eylemlerinin ev işleri ve aile

yönetimi konularına dayanması durumunda [o kadının]

mutluluğa erişeceğine işaret eder-ev işleri müdürü ve ailenin

ruhani lideri. Bu nedenle, Middleton’ın oyunu temel olarak eril

otorite tarafından koyulan davranış normlarına uyulmadığı

durumlarda yaşanacak sıkıntıları göstererek kadınların itaatkâr

olması gerektiğini bir kez daha vurgular. (1991:56-57)

53

Middleton kendi döneminde kadına olan bakış açısını iki farklı şekilde aktarmıştır.

Oyunda erkek egemen değer yargılarının taşıyıcılığını yapmayı reddeden Düşes,

Francisca, Florida ve Amoretta toplumsal düzene tehdit oluşturan tehlikeli kadınlar

olarak yansıtılırken kocasının isteklerine tam bir teslimiyet gösteren Isabella

masumluğu nedeniyle mutlu olmayı hak eden bir kız olarak tasvir edilmiştir.

Middleton, oyundaki kadınlara olan bu ikili yaklaşımıyla kendi döneminin ataerkil

değer yargılarının savunuculuğunu yapmış ve var olan cinsiyet rollerinin

devamlılığından yana bir tavır sergilemiştir.

 The Witch’te kadınlar erkekler tarafından yalnızca aile, çocuk, eş olma

ve farklı cinsel kategoriler üzerinden değil, kendi bedenleri üzerinden de

sömürülürler. Oyunda kadın bedeninin erkekler tarafından baskı aracı haline

getirilmesine sık sık değinilir. Örneğin, ilk sahnede Francisca kafatasından yapılmış

kupayı gördüğünde bu görüntü onu korkutur:

 Francisca: Bu, hamile olan ve bu durumu saklamak

 Zorunda olan birinin yaşayabileceği en büyük korkudur.

 Bebek bekliyorum, bu görüntü bebeği düşürecek ya da

Umduğumdan yedi hafta daha erken doğmasına sebep olacak.

(Middleton, 2007:1132)

Woods, Francisca’nın “bu görüntüyü kendi bedenine ve kimliğine bir tehdit olarak

[algıladığını], [h]erkesin gözü önünde evlilik dışı bir bebeği doğurmanın onun bekâr

bir kız olarak saraydaki kimliğine zarar vereceğini, toplumun kendisini

dışlamasından [korktuğunu]” (2011:246) ifade etmiştir. Aynı sahnede Almachildes

Amoretta’yı zorla öpmeye çalışır, Amoretta ise ona karşı koyar ve “Avazım çıktığı

kadar bağırırım” (Middleton, 2007:1131) diyerek onu tehdit eder. Oyunda bedeni

üzerinden sömürülen bir başka kadın Florida’dır. Antonio Florida ile beş yıllık bir

54

ilişkisi olmasına rağmen onu alınıp satılan bir eşya olarak görür; Hecate’nin büyüsü

sonucunda Isabella ile birlikte olamadığından Florida’yı evlendikten sonra da kendi

zevkleri için kullanır. Oyunda, Hecate ile olan bağı açıkça vurgulanan Düşes ise

planını gerçekleştirebilmek adına Almachildes’in bedenini bir baskı aracı olarak

kullanır. III. perdenin I. sahnesinde Düşes Almachildes’in gözlerini bağlar.

Almachildes Düşesin tuttuğu hayat kadınından habersizdir ve Amoretta ile birlikte

olduğunu zanneder. Bu sahnede, Woods’un belirttiği gibi “Almachildes alt üst olan

erkek kontrolü hakkındaki endişelerini dile getirir” (2011:243):

Sen bakire değil miydin? Erkekleri kandırmayı nereden

biliyorsun?

 Ben de seninle evlenmeyi düşünüyordum:

 Ucuz kurtulmuşum, değil mi?

Evlenmeden önce eşini test eden erkekler gerçekten

akıllılarmış. (Middleton, 2007:1146)

Düşesin cinsel ilişkide Almachildes üzerinde hâkimiyet kurup onu kontrol etmesi

kadın ve erkek arasındaki cinsiyet hiyerarşisini tersine çevirir. Düşes gibi Hecate ve

diğer cadılar da yaptıkları büyüler ile bu cinsiyet hiyerarşisini bozarlar. “Antonio’nun

erkek olarak kimliği evliliğin gereklerini yerine getirmesine bağlıdır” (Woods,

2011:244). Ancak, Hecate’nin büyüsü yüzünden bu kimlik tehdit altındadır. Hecate

ve diğer cadılar yalnızca büyü yapıp erkeklerin cinsel otoritesini yok ederek değil,

insan ya da doğaüstü, istedikleri erkeğin kendisi ya da kendisi formundaki ruhu ile

istedikleri zaman beraber olarak da bu otoriteye bir tehdit oluştururlar.

 Kısaca belirtmek gerekirse, The Witch’te cadılar ve cadılık insani ve

insanüstü boyutları ile yansıtılmıştır. Baş cadı Hecate ve yardımcı cadıları korkunç,

ürkütücü cadılar olarak tasvir edilmez ve yaptıkları büyüler insanların yaşamlarında

55

belirleyici rol oynamaz. Fakat onların davranışları ve büyüleri 17. yüzyılda sarayda

yaşayan ve çoğunluğu üst sınıfa mensup kadınlara toplumun bakış açısını göstermek

noktasında aydınlatıcı rol üstlenir. Bu kadınlar, erkek egemen toplumun

kendilerinden beklediği davranışlar sergilemedikleri gerekçesi ile yaratılan birtakım

yapay cinsel kategoriler aracılığı ile sınıflara ayrılır ve şeytanlaştırılırlar. Oyunun

sonunda Middleton Düşes, Francisca, Florida ve Amoretta’ya toplum normlarına

aykırı davranışları dolayısıyla cadılık suçlaması ile ceza vermeyi uygun görmez ve

bu kadınların işlediği suçlar affedilir. Isabella ise Antonio, Sebastian ve

Francisca’nın tuzaklarına düşen, ancak kocasına sadakati sayesinde bunlardan

kurtulan erdemli bir kadın olarak tasvir edilir. Middleton oyunun başından sonuna

kadar ataerkil düzeni tehdit edecek hiçbir tutum sergilemeyen Isabella’yı bu

tutumundan dolayı ödüllendirir ve onu dönemin ideal kadın tipi olarak sunar. Bilinçli

bir şekilde Isabella’yı yücelten Middleton oyundaki kadın karakterlere karşı objektif

bir yaklaşımdan uzak kalır, döneminin erkek egemen toplumsal değerlerinin

korunmasından yana tutum sergiler.

 William Rowley, Thomas Dekker ve John Ford tarafından 1621 yılında

yazılan The Witch of Edmonton Elizabeth Sawyer’ın gerçek yaşam öyküsüne

dayanır. Elizabeth Sawyer, Tom ismindeki bir köpek formunda kendisine göründüğü

iddia edilen şeytanın emrine girmek ve ona itaat etmekle suçlanmış, 1621 yılında

asılarak idam edilmiştir. Roberta Barker “An Honest Dog Yet: Performing The

Witch of Edmonton” isimli makalesinde “The Witch of Edmonton’ın ana kaynağının

Henry Goodcole’un Elizabeth Sawyer’ın idamından önce onunla yaptığı görüşme

kayıtlarından oluşan The wonderfull discouerie of Elizabeth Sawyer a witch late of

Edmonton başlıklı kitapçık [olduğuna]” (2009:166) değinmiştir.

56

 The Witch of Edmonton birbirinden bağımsız ilerleyen ve nadiren

kesişen iki hikâyeden oluşur. Bunlardan ilkinde bir toprak sahibinin oğlu olan Frank

Thorney hizmetçi Winnifride ile gizlice evlenir. Frank Winnifride’in kendi bebeğine

hamile olduğunu sanar, oysaki Winnifride’in bebeğinin babası her ikisinin de

işvereni olan Bay Arthur Clarington’dır. Frank’ın babası Yaşlı Thorney mali

durumunu iyileştirmek için oğlunun zengin bir çiftçinin kızı olan Susan Carter ile

evlenmesini planlar. Hikâyenin sonunda Frank babasının zoru ile evlendiği Susan’ı

terk eder ve erkek kılığına girmiş olan Winnifride ile kaçar. Frank, peşine düşen

Susan’ı öldürdüğü için mahkemeye çıkarılır, idam edilir; fakat ölümünden sonra

etrafındaki herkes tarafından affedilir. İkinci hikâyede Elizabeth Sawyer isimli bir

kadın kendisini sürekli dışlayan, döven, hakaret ederek cadılıkla itham eden

komşularından intikam alabilmek amacı ile insanüstü güçler elde etmek için şeytan

ile işbirliği yapmaya karar verir. Şeytan Sawyer’a bir köpeğin formunda görünür ve

Sawyer’ın kanını emmesi karşılığında onun isteklerini yerine getirir. Bu hikâyenin

sonunda Sawyer, komşuları tarafından onların ürünlerine ve hayvanlarına zarar

verdiği gerekçesiyle suçlanır, çıkarıldığı mahkeme tarafından idam edilir. Bu iki

hikâyeden birbirinden bağımsız iki ayrı oyun yazılmasının mümkün olduğu

söylenebilir; ancak Frank Thorney’nin hikâyesi Elizabeth Sawyer’ın hikâyesinin ana

konusu olan cadılığın 17. yüzyılda evlilik, aile ve komşuluk ilişkileri, toplumun

kadına ve erkeğe bakışı, ekonomi, özel mülkiyet ve hukuk gibi başka konularla

şekillenen arka planını göstermesi bakımından işlevseldir. Meg F. Pearson “A Dog, a

Witch, a Play: The Witch of Edmonton” isimli makalesinde “[oyundaki] bu

[renkliliğin] […] dönemin diğer cadı oyunlarında görülme[diğine]” (2008:90)

değinmiştir.

57

 The Witch of Edmonton başka birtakım yönleri ile de kendi döneminde

yazılmış olan oyunlardan ayrılır. Katherine O’Mahoney “The Witch Figure: The

Witch of Edmonton” başlıklı makalesinde “20. yüzyıldaki edebiyat eleştirmenlerinin

ve sosyal tarihçilerin The Witch of Edmonton’ı erken modern dönem cadısını

sempatik bir şekilde yansıtan, acımasız, erkek egemen bir toplumda kurban

edilişinden dolayı cadılığa yönelen yalnız, yaşlı bir kadının toplumdan dışlanışını

anlatan bir erken dönem feminist metin olarak övgüye değer bulduklarını”

belirtmiştir (2009:254).

 Oyunun başkarakteri Elizabeth Sawyer ataerkil toplumun kendisine

yaptığı haksızlıklar karşısında susmayıp sesini yükselten ve bu haksızlıkların devam

etmesi neticesinde kendi yöntemleri ile hayatta kalmaya çalışan bir kadındır. Oyunda

Elizabeth Sawyer yalnızca erkekler tarafından değil, hemcinsleri tarafından da

dışlanır ve hakarete uğrar. Buna rağmen kendisini cadılıkla suçlayan hemcinsleri gibi

erkek egemen toplumun değerlerine boyun eğmek istemeyen Sawyer, uğradığı

haksızlıklarla baş edebilmek için bir yol arar ve bunun için büyüye başvurur. Sawyer,

mevcut cinsiyet rollerini benimsemeyip toplumun dışlayıcı tavrına direnebilmek için

alternatif bir yol aramasıyla erken modern dönemde feminist bir karakter olarak

değerlendirilmiştir. Sawyer’ın Edmonton toplumu içerisinde kendine yer bulabilmesi

için burada kabul gören kadınlık rollerine uygun yaşaması gerekir. Fakat yaşlı, sakat,

fakir ve yalnız olan Sawyer bu özelliklerinden dolayı yaşadığı toplumda kendine yer

bulamaz; komşuları tarafından hakarete uğrar ve dövülür. Bu haksızlıkları

kabullenmeyen Sawyer onu suçlayanlara bedduaları ve lanetleriyle cevap verir.

Sawyer haksız suçlamalara boyun eğmek yerine direnmeyi tercih eder; ancak bu

durum onu komşularının gözünde daha kötü ve korkulacak bir insan yapar.

58

Sawyer’ın yaşadığı baskılara boyun eğmek yerine direnmeyi tercih etmesi onun

cadılığının göstergelerinden biri olarak kabul edilir.

 The Witch of Edmonton’ın cadısı Elizabeth Sawyer “[…] yaşlı, yoksul,

kimsesiz, kendisi ile alay edilen ve toplum tarafından dışlanan biri olması dolayısı ile

suçlanan ve ölüme mahkûm edilen tipik bir Rönesans dönemi cadısıdır” (Wright,

1996:224). Elizabeth Sawyer ile ilgili altı çizilmesi gereken en önemli noktalardan

biri onun oyunun başında bir cadı olmadığıdır. Bu durumu Shokhan Rasool Ahmed

“Witches Which Never Flew: Native Witchcraft and the Cunning Woman on the

Stage” isimli makalesinde şöyle dile getirmiştir:

[…] Elizabeth Sawyer oyunun başından itibaren bir cadı

değildir ve içinde yaşadığı toplum onu cadılıkla suçlayana

kadar da cadı olarak yansıtılmaz. Ancak, kaybedecek hiçbir

şeyi olmadığının farkına vardıktan sonra, [Elizabeth Sawyer]

şeytan ile anlaşma yapar ve […] yaşlı bir kadından gerçek bir

cadıya dönüşür. (2014:130)

Ahmed’in belirttiği gibi, Sawyer’ın cadı oluşu birdenbire olmaz, onu devamlı olarak

dışlayan ve aşağılayan davranışlara maruz kaldığı bir süreç sonunda meydana gelir.

Elizabeth Sawyer ilk olarak II. perdenin başında yer alır. Bu sahnede Elizabeth bir

taraftan komşusu Yaşlı Banks’ın bahçesinden izinsiz olarak ısınmak amacıyla

yakacak toplarken diğer taraftan etrafındaki insanların kendisini neden cadı olarak

gördüklerini anlamaya çalışır:

Elizabeth: Neden herkes benim üstüme geliyor? Neden bu

kıskanç insanlar

 Bütün kötülükleri benden biliyor?

 Fakirim, sakatım, cahilim

 Eğri büğrü bir yay gibiyim diye mi?

 Sırf bu yüzden ben insanların bütün

59

 Pislikleri ve aptallıkları için

 Günah keçisi olmak zorunda mıyım? Bazıları bana cadı diyor,

 Ve cadılığı bilmediğim halde, bana zorla

Cadılığı öğretiyorlar, onlar yüzünden bu hale gelen

konuşmamın

 Hayvanlarını, tahıllarını, kendilerini, uşaklarını ve bebeklerini

 Büyülediğini söylüyorlar.

 Beni buna mecbur ediyorlar ve kısmen de olsa

Buna inanmamı sağlıyorlar. (Rowley, Dekker, Ford, 1999:50-

51)

Elizabeth’in bu sözleri içinde yaşadığı toplumun onun kendisi ile ilgili algısıyla

oynayarak kendi inandıklarına onu da inandırmaya çalıştıklarına ve bunda başarılı

olduklarına işaret eder. Elizabeth toplum içerisindeki dışlanmışlığının ve

ötekileştirilmesinin kendi tercihlerinin bir sonucu olmadığının farkına varır. Elyssa

Y. Cheng “Marginalizing Women: Forced Marriage, Witchcraft Accusations, and the

Social Machinery of Private Landownership in The Witch of Edmonton” başlıklı

makalesinde sürekli dışlanmaya ve ötekileştirilmeye maruz kalmanın Elizabeth’te

oluşturduğu bu farkındalığa şöyle değinmiştir:

Sawyer bakıma muhtaç, sakat, yaşlı ve cahil bir kadın olması

itibarıyla ortaya çıkan marjinal konumunun onu toplumun

gözünde bir tehdit unsuru haline getirmesine çok üzülür. Yaşlı

ve kilise yardımları ile geçimini sürdüren biri olarak köydeki

komşularının […] neden kendisine kin beslediklerini ya da

yardıma muhtaç oluşunun kendisini neden kolaylıkla bir günah

keçisine dönüştürdüğünü anlamakta zorlanır. Ancak, kendisini

cadı olarak suçlu konumuna düşürenin yaşadığı yerin sosyo-

ekonomik işleyişi olduğunu çok iyi idrak eder. Sawyer’ın

gözünde onun cadılığı kendi tercihlerinden kaynaklanmaz; bu

durum toplumsal baskıların içselleştirilmesinden; yani

kendisine yardımda bulunmak istemeyen komşularının bu

suçlarını ört bas etmek için onu cadı olarak yaftalamalarından

kaynaklanır. (2010:121)

60

Onu gördüğümüz ilk sahnede Elizabeth Yaşlı Banks’a ait olan arazidedir ve Yaşlı

Banks Elizabeth’in topladığı odunları geri alarak onu toprağından kovar. Bu durum

17. yüzyılda ortaya çıkan ve çok sayıda kadının cadılıkla suçlanmasına yol açan özel

mülkiyet kavramına işaret eder. Silvia Federici Caliban ve Cadı’da erken modern

dönemde toprağın özelleştirilmesinin ve ortak köy yaşantısının ortadan kalkmasının

geçimini bu topraklardan sağlayan kadınlar için doğurduğu sonuçları şöyle

açıklamıştır:

Topraklar kaybedildiğinde ve köyler parçalandığında bundan

en çok zarar gören […] kadınlar oluyordu. Bunun

nedenlerinden biri kadınların serseri ya da göçmen işçi

olmalarının erkeklere nazaran daha zor olmasıydı. Çünkü onlar

için göçebe hayat özellikle de kadın düşmanlığının

kışkırtılmaya başlandığı bir zamanda erkek şiddetine maruz

kalmak anlamına geliyordu. […] [K]adınlar hamilelik ve

çocuklara bakma zorunluluğu yüzünden erkeklere göre daha az

hareketli olabiliyorlardı. […] Kadınlar [toprağın özel

mülkiyete dönüşmesinden] erkeklerden çok daha olumsuz bir

biçimde etkilendiler; çünkü topraklar özelleştirilip ekonomik

hayata para ilişkileri hâkim olmaya başlar başlamaz […]

kendilerini geçindirmekte zorlandılar. […] Kapitalizm öncesi

Avrupa’da hüküm süren geçim ekonomisinin ortadan

kalkmasıyla birlikte, kullanım için üretim yapan bütün

topluluklarda görülen üretim ve yeniden üretim birliği son

buldu, bu etkinlikler farklı toplumsal ilişkilerin taşıyıcısı haline

geldi ve cinsiyet bakımından farklılaştı. […] İşçilerin geçim

araçlarından koparılması ve parasal ilişkilere bağımlı hale

gelişleri aynı zamanda parasal manipülasyon yoluyla reel

ücretin artık düşürülebileceği ve kadın emeğinin erkeğinkine

göre daha da değersizleştirilebileceği anlamına geliyordu.

(2014:109-110-112)

Toprağın özel bir mülk hâline gelmesi Sawyer’ın yaşantısını da güçleştirir. Özel

mülkiyet hakkının ortaya çıkmasından önce Sawyer ortak kullanıma açık arazilerden

beslenme ve ısınma gibi konularda yararlanabiliyorken bu hakkın ortaya çıkması ile

tek geçim kaynağını da kaybetmiş ve bu ihtiyaçlarını sağlayabilmek için

komşularından yardım istemek durumunda kalmıştır. Bu durum komşularının ona

61

karşı düşmanca bir tavır almalarına yol açmış ve Sawyer giderek içinde yaşadığı

toplumdan dışlanıp ötekileştirilmiştir. Bu ötekileştirilme sonucunda iyice yalnız ve

çaresiz kalan Sawyer için büyü kendisini zor durumda iken yalnız bırakmakla

kalmayıp yaşadıkları sorunların sorumlusu olarak da onu gösteren insanlardan

intikam alabilmek için başvurduğu bir çözüm yolu olmuştur. Elizabeth ısınmak için

odun toplamak amacıyla Yaşlı Banks’ın arazisine girdiğinde Yaşlı Banks onu

“Çabuk, çık dışarı cadı! […] [Odunları] söylediğim yere bırak hemen. Yoksa

kemiklerini kırarım” (Rowley, Dekker, Ford, 1999:51) diyerek kovar ve Sawyer

topladığı odunları bırakmak zorunda kalır.

 Özel mülkiyet kavramı neticesinde ortaya çıkan bir diğer durum zengin

sınıfa mensup ailelerin daha zengin olmak amacı ile çocuklarını mülk sahibi ailelerin

çocukları ile evlendirmeleridir. Cheng bu durumu “erken modern dönemde toprak

kavramının değişime uğrayarak özel mülkiyete dönüşmesi yalnızca yoksul ve yaşlı

kadınları ortak kullanıma açık topraklardan elde ettikleri geçim kaynaklarından

mahrum etmedi, zengin sınıfa mensup kadın varisleri de çok daha katı bir erkek

egemenliği alanına dâhil etti” (2010:120) diyerek ifade etmiştir. Bu durum erken

modern dönemde ortaya çıkan özel mülkiyet kavramının toplumun zengin ve fakir

kadınları için farklı sonuçlar doğurduğuna işaret eder. Oyunda özel mülkiyetin ortaya

çıkmasından Elizabeth Sawyer ve Susan Carter etkilenir. Toprağın özelleşmesiyle

Sawyer tek geçim kaynağını kaybederken Susan babası tarafından evlendirilir. Yaşlı

Thorney ekonomik olarak zor durumdadır ve toprağını satmaktan kurtulmak için

Susan’ın getireceği çeyiz parasına güvenir. Buna karşılık, Susan’ın babası kızını

toprak sahibi bir ailenin oğluyla evlendirerek sosyal statüsünü arttırmayı planlar.

Mülkiyet kavramı zengin sınıftan olan kadınların, aileleri tarafından seçilen mülk

62

sahibi ailelerin oğullarıyla evlendirilmeleri ile sonuçlanırken yoksul ve yaşlı

kadınların cadılıkla suçlanmalarına yol açmıştır.

 Kadınların özel mülkiyetin arttırılması ya da devamlılığının sağlanması

için aileleri tarafından varlıklı erkeklerle evlendirilmeleri durumu Friedrich Engels’in

Ailenin, Özel Mülkiyetin ve Devletin Kökeni’nde ifade ettiği aile kavramı ile özel

mülkiyet arasındaki ilişki çerçevesinde ele alınabilir. Engels “[a]ile içinde erkek

burjuvadır, kadın proletarya” (1998:87) yorumunda bulunur. Bu durum aile içi

ilişkilerde kadınla erkek arasındaki kapitalist toplumlardakine benzeyen sınıf

ayrımına ve erkeğin kadın üzerindeki yönetim hakkına işaret eder. Bu durumda erkek

kendi gücünü arttırmak için kadını istediği gibi kullanabilir. Oyunda Susan’ın babası

tarafından toprak karşılığında Frank’le evlendirilmesi bu çerçevede açıklanabilir. Bu

bağlamda, özel mülkiyet ataerkil ailenin gücünü dayandırdığı bir kaynaktır ve Engels

kadının özgürleşebilmesi için özel mülkiyetin ortadan kaldırılmasını zorunlu görür.

 Oyunda Sawyer’ın toplumdan dışlanması 17. yüzyılda kapitalizmin

gelişmesine bağlı olarak değişen ekonomik koşullar neticesinde bireyin ekonomik

olarak denetim altında tutulması gerekliliği ile açıklanabilir. Michel Foucault 17.

yüzyılda ekonomik yaşamda meydana gelen değişim sonucunda topluma ekonomik

açıdan fayda getirmeyen bireyin toplumdan dışlandığını ifade etmiştir:

17. yüzyıl başı, Avrupa’da, esas olarak Fransa ve İngiltere’de,

kapitalist toplumların toplumsal, siyasi ve devlet

örgütlenmesinin başlangıcıdır. Kapitalizm, devletler ve uluslar

çapında örgütlenir. Böyle bir toplumda, aylak bir nüfus

kitlesinin varlığı sözcüğün gerçek anlamıyla imkânsız ve hoş

görülemez olur. Çalışma zorunluluğu herkes için getirilir,

herkesin statüsünün çalışmanın örgütlenmesine göre

tanımlanması zorunludur, mülkiyet yönetiminin ailenin tümü

ve aile aracılığıyla da toplumsal bedenin tümü tarafından

denetimi kaçınılmaz olur. Bu tür ekonomik ve toplumsal

63

gelişme biçiminde [deli], […] [ç]alışamayan sakatların yanı

sıra aylak olan, mesleği olmayan, kendi geçim kaynağı

olmayan, […] aile servetini saçıp savuran aile babaları,

miraslarını har vurup harman savuran müsrif evlatlar, sefihler,

fahişeler toplumun o dönemde ifade edilmiş ekonomik

normlara göre örgütlenmesinin önünde engel ol[an], sıkıntı

oluştur[an] kişilerdir. (2015:228-229)

Foucault’un açıklamış olduğu üzere, 17. yüzyılda bir kişinin toplum nazarında

değerli görülmesinde o kişinin ekonomik açıdan topluma kazandırdığı fayda temel

etmendir, kişi işe yararlılığı ölçüsünde toplum tarafından benimsenir. Elizabeth

Sawyer gibi yaşlı, sakat ve çalışacak gücü olmayan bir kadın ise varlığıyla toplum

için sıkıntı oluşturur; çünkü toplum onun yaşamının yükümlülüğünü üstlenmek

istemez. Toplumun benimsediği ekonomik ve sosyal yapı içerisinde yeri olmayan

Sawyer doğal olarak içinde yaşadığı topluma yük olur. Bu durumda toplum

tarafından ortadan kaldırılması kaçınılmazdır.

 Andrea Rohlfs Wright “Witchcraft and Science in the Renaissance: The

Witch of Edmonton, The Late Lancashire Witches, and Renaissance Attitudes toward

Science” isimli makalesinde The Witch of Edmonton’da Sawyer’ın cadılıkla

suçlanmasına dair başka bir sosyal etmene değinmiş ve 17. yüzyılda ortaya çıkmaya

başlayan birey kavramını ele almıştır. Wright, oyunda birey kavramını hem içinde

yaşadığı toplumun tek tip yaşam biçimini reddeden Sawyer hem de babasının

topraklarını kurtarmak için Susan ile evlenmesi gereken Frank Thorney örnekleri

üzerinden açıklamıştır. Wright, birey kavramının Edmonton toplumunda yarattığı

kafa karışıklığı ve korkunun mevcut düzenin kendilerinden beklediğini reddederek

kişisel tercihleri doğrultusunda yaşamayı seçen Elizabeth Sawyer’ın ve Frank

Thorney’nin var olan düzene karşı bir tehdit olarak algılanmasına yol açtığını ifade

64

etmiştir. Bu nedenle her iki karakterin de kontrol altına alınması gereken birer

tehlike unsuru gibi görüldükleri yorumunu yapmıştır:

İçe kapalı bir yapısı olan Edmonton toplumu yalnızca

toplumun kabul gören değerleri ile aynı doğrultuda bir yaşam

sürmeyen, topluma yabancılaşmış durumdaki Sawyer’dan

dolayı değil, hali hazırda Winnifride ile evli olan Frank’i Susan

ile evlenmeye mecbur kılan ekonomik değişimden ötürü de

kafa karışıklığı yaşar. […] [K]ontrol etme düşüncesi […]

oyunun tamamında kendini gösterir. Toplum içerisinde yetkiyi

elinde tutan erkekler, özellikle de Yaşlı Banks ve Yaşlı

Thorney, […] Sawyer’ın yakalanmasıyla otoritelerini

sağlamlaştırırlar. […] [T]oplumun erkek üyeleri kendi

güçlerine tehdit oluşturan her türlü etmeni ortadan kaldırmak

zorunluluğunu hissederler. (1996:227-228)

Wright’ın ifade ettiği gibi, geleneksel düzenin taleplerini karşılamayı reddedip kendi

tercihleri doğrultusunda seçimler yapmak mevcut düzene karşı başkaldırı olarak

algılanır ve bunu yapanlar sistemin temsilcileri tarafından kontrol altına alınmaya

çalışılır, kontrol edilemedikleri zaman ise cezalandırılırlar. Ancak, bu noktada dahi

erkek egemen değer yargılarının ikiyüzlülüğü açıkça kendini gösterir. Kendi kararı

doğrultusunda Winnifride ile evlenen Frank Thorney, babasının isteklerine karşı

gelemediği için Susan ile de evlenmek zorunda kalır. Frank, Winnifride ile kaçarken

Susan’ın peşlerine düşmesi sonucu onu bıçaklayarak ölümüne sebep olduğu için

çıkarıldığı mahkeme tarafından idam edilir; ancak geride kalan herkes onu affeder.

Komşularının ağızbirliği yaparak kendisini cadılıkla suçlaması üzerine mahkemeye

çıkarılan Sawyer hiçbir somut delil gösterilmeksizin idam edilir ve cadı olduğu

resmiyet kazanır.

 Katherine O’Mahoney, Meg F. Pearson ve Lisa Marie Templin gibi

yazarların ele aldıkları gibi, Sawyer’ın sivri dili, küfür, beddua ve lanetleri onun

cadılığının somut delilleridir; bu tarz bir konuşma biçimi kadına yakıştırılmaz.

65

Shulamith Firestone küfür etmenin neden kadınlara yakıştırılmadığını şu şekilde

açıklamıştır:

Küfür etmedeki iki yanlılığa gelince: Bir erkeğin dünyaya

küfür etmesine bir şey denmez; çünkü dünya ona ait olduğu

için lanetleme hakkı da onundur-oysa aynı küfür bir kadının,

dünyanın sahibi olmayan eksik, yani bütünlenmemiş bir

‘insanın’ ağzından çıkarsa o küfür küstahlık sayılır; bu yüzden

ya yersizdir ya daha kötü bir şeydir. (1993:98)

Firestone’un yorumundan hareketle söylenebilir ki küfür etmenin kadına

yakıştırılmamasının nedeni küfür eden kadının erkeğe tanınmış bir ayrıcalığa sahip

olmaya çalışmasıdır; çünkü küfür eden kadın üzerinde herhangi bir yetkisi ve gücü

bulunmadığı halde dünya meselelerine karşı tepkisini ortaya koyar. Kadının küfür

etmesi erkeğin yönetme gücüne bir başkaldırı olarak algılanır. Lisa Marie Templin

I’le Tell My Sorrowes Unto Heaven, My Curse to Hell: Cursing Women in Early

Modern Drama adlı tezinde küfür ve bedduaların oyundaki işlevine değinmiştir:

[Bu oyunda] cadı[nın] kullandığı dil aşağılayıcı bir şekilde

feminen olarak kabul edilen [cinsiyet] nitelikleri uğruna,

idealize edilmiş cinsiyet normlarının reddi anlamına gelir.

[Elizabeth Sawyer’ın] insanüstü gücü ile birleştiğinde bu

[cinsiyet] nitelikleri, her ne kadar geçici de olsa, cadıya sosyal

bir tanınırlık sağlar. Cadının sahip olduğu [bu] güç hiçbir

şekilde Hâkimin yasal otoritesine denk değildir ve sonunda

oyun, cadılığın cazibesine [kapılmanın] ve bir kadın için asi bir

şekilde konuşmanın zararlarını gösteren bir uyarıya dönüşür.

(2014:73)

 Templin’e göre küfür ve beddualar cadılıkla doğrudan bağlantılıdır; çünkü cadı

sahip olduğu doğaüstü güce bunlar sayesinde erişir. Tıpkı Marlow’un oyunundaki

Dr. Faustus kutsal kitaplara küfür ettiğinde Mephistophilis’in ortaya çıkması gibi,

Sawyer beddua edip doğaüstü herhangi bir güçten açıkça yardım istedikten hemen

sonra Köpek ortaya çıkar ve emrine girmesi karşılığında Sawyer’a büyülü güçler vaat

eder:

66

Elizabeth Sawyer: Hâlâ canım çok sıkkın! Hâlâ eziyet

görüyorum! Şu cimri Banks tüm sıkıntımın sebebi. Herkes

benden bir hastalıkmışım gibi kaçıyor, her sınıftan, her cinsten

insan benimle alay ediyor. Fare, yarasa, dağ gelinciği ve sansar

biçimindeki ruhlar ile konuşan yaşlı kadınlar olduğunu

duydum […]. Söylendiğine göre [bu hayvanlar] bu kadınların

kanlarını emiyorlarmış. Ama bu kadınların bu ruhlar ile nasıl

bir araya geldiklerini bilmiyorum. İyi ya da kötü herhangi bir

güç bu cimriden nasıl intikam alabileceğimi bana öğretebilse

kendimden vazgeçerim ve ömrümün sonuna kadar bu harap

kulübede yaşlanmaya razı olurum, iyiliğe tövbe ederim, dua

etmeyi bırakırım; bütün lanetleri, bedduaları, küfürleri ve

iğrenç yeminleri ya da kötü olan her şeyi öğrenirim. [Y]eter ki

şu cimriden, sürekli havlayıp beni ısıran, kanımı emip duran şu

sokak köpeğinden intikamımı alabileyim. Bunun için bir cadı

olmak ve bir cadı olarak kabul görmek gerekir. İntikam, utanç,

felaket bu cimrinin yakasını bırakmasın!

Köpek: Hey! Seni beddua ederken mi yakaladım? Artık

benimsin! (Rowley, Dekker, Ford, 1999:55-56)

Beddualar ve lanetler Elizabeth Sawyer’ın cadılığının resmiyet kazanmasını sağlar.

Beddualarından sonra beliren köpeğe tamamen teslim olan Sawyer kanı ile anlaşma

imzalayarak onun emrine girer. “Anlaşma imzalanmadan önce [Sawyer’ın] cadı

olduğundan şüphelenilebilir, […] Sawyer cadılıkla […] suçlanabilir; ancak her

durumda [cadı olduğunu] reddedebilir. Fakat ‘Seninim…tamamen seninim’ dedikten

sonra bir şüpheliden gerçek bir cadıya dönüştüğünü kabul etmiş olur” (Templin,

2014:78).

 Elizabeh Sawyer yalnızca yaşlı, yoksul, bakıma muhtaç ve sivri dilli

olduğu için değil, kendi bedeni üzerinden de şeytanlaştırılır. Oyun içerisinde bu

duruma yer yer değinilir. Örneğin, II. perdede Sawyer “fakir, sakat, cahil ve eğri

büğrü bir yay gibi olduğum için mi benden nefret ediyorlar?” (Rowley, Dekker,

Ford, 2009:50) diyerek sakatlığının etrafındaki insanlarda uyandırdığı duyguya

değinir. Aynı sahnede Yaşlı Banks, arazisine izinsiz girdiği için Sawyer’ı döver.

67

 “Sawyer, […] bedeninden ve dilinden ötürü ürkütücü bir dişi olarak

tanımlanır” (Ahmed, 2014:133). Bu durum Julia Kristeva’nın iğrençlik ile ilgili

görüşleriyle açıklanabilir. Kristeva Korkunun Güçleri: İğrençlik Üzerine Deneme

başlıklı kitabında iğrençlik, beden ve temizlik kavramlarına şu şekilde değinmiştir:

Beden, doğa karşısındaki borcunun hiçbir izini taşımamalıdır:

Tamamen simgesel olabilmek için temiz olmalıdır. Temiz

olduğunu kanıtlamak için üzerinde cinsel ayrımın ve/veya

anneden ayrılmanın işareti olan sünnetten başka bir iz

taşımamalıdır. Bunun dışındaki herhangi bir iz kirliye,

ayrılmamış olana, simgesel olmayana ve kutsal olmayana bir

aidiyet göstergesi olarak yorumlanacaktır. (2014:127)

 Kristeva’ya göre kirlilik bir sınırın öteki yanını, marjını belirtir; iğrenç ise mevcut

kurallara aykırı olandır. “[İ]ğrenç kılan, kirlilik ya da hastalık değil, bir kimliği, bir

sistemi, bir düzeni rahatsız edendir. İğrenç, sınırlara, konumlara ve kurallara saygı

göstermeyen bir şeydir. Arada, muğlak ve karışmış olandır. Hain, yalancı, vicdan

azabı duymayan suçlu, utanma duygusu olmayan tecavüzcü, kurtardığını iddia eden

katildir” (Kristeva, 2014:16). Oyun bağlamında ele alındığında Elizabeth Sawyer’ın

bedeninin iğrençliği yaşlılık ve çirkinlikten ziyade bu bedenin yarattığı bilinemezlik,

marjinallik ve buna bağlı olarak ortaya çıkan korku duygusundan kaynaklanır.

Sawyer yalnızca aykırı yaşam biçimi ve sivri dilinden ötürü değil, bedeninden ötürü

de toplumsal düzenin önünde bir tehdit unsuru olur.

 Peter Stallybrass “Patriarchal Territories: The Body Enclosed” başlıklı

makalesinde kadın bedeni ve konuşması arasındaki bağlantıya değinerek kadın

bedeninin ve dilinin erkek egemen toplum tarafından neden tehdit edici görüldüğünü

açıklamıştır:

Bir kadın, bedenindeki açıklıklara dikkat çekerek bedeninin

sahip olduğu yıkıcı tabiatı fark etmemizi sağlar: ağzını ve

68

vajinasını. Eş olan bir kadın kocasının özel mülkü olarak kabul

edildiği için kadınların denetiminin bu özel alanlarda

yoğunlaşması şaşırtıcı bir durum değildir: ağız, iffet ve evin

girişi. Bu nedenle, ağzın açıklığı, özellikle de çok

konuşulduğunda, vajinanın açıklığını yansıtır. Konuşma ile

ahlaksızlık arasındaki ilişki yasal söylemlerde ve kadınlara

nasıl davranmaları gerektiğini öğreten kitaplarda sıkça yer

alırdı. […] Sessizlik, kapalı bir ağız, iffetin işareti olarak kabul

görür. Sessizlik ve iffet kadınların eve hapsedilmesiyle eş

anlamlıdır. (akt. Cheng, 2010:128)

 Stallybrass’ın bu görüşleri Elizabeth Sawyer’ın içinde bulunduğu toplumda neden

bir tehdit unsuru olarak görüldüğünü açıklar niteliktedir. Elizabeth suskun bir kadın

değildir ve uğradığı haksızlıklara konuşarak, küfürlerle, beddua ve lanet ederek

karşılık verir. Elizabeth’in konuşkanlığından ve hazırcevaplığından etrafındakilerin

hoşlanmamasının onun ağız açıklığını sembolik olarak ahlaksızlıkla

ilişkilendirmelerinden ve evli olmadığı halde erkeklerle ilişkiye açık olduğu şeklinde

algılamalarından ileri geldiği düşünülebilir.

 The Witch of Edmonton ile ilgili değinilmesi gereken bir diğer önemli

nokta oyun karakterlerinden biri olan Tom ismindeki köpeğin oyundaki işlevidir.

Tom, Sawyer kendisine eziyet eden komşularından intikam almaya karar verip bunu

açıkça dile getirdiği anda ortaya çıkar ve Sawyer’ın kanını emmesi karşılığında onun

istediklerini yapar. Tıpkı Dr. Faustus’taki Mephistophilis gibi Tom’un da gücü

sınırsız bir güç değildir. Sawyer Tom’dan Yaşlı Banks’ı öldürmesini istediğinde Tom

böyle bir yetkisinin olmadığını, ancak Yaşlı Banks’ın hayvanlarına ve ürünlerine

zarar verebileceğini söyler. Tom, Yaşlı Banks’a zarar vermesinin yanı sıra Sawyer’ın

cadı olduğunu söyleyen komşusu Anne Ratcliffe’e dokunarak kadının aklını

kaybederek ölümüne yol açar. Tom, Sawyer’ın isteklerinin büyük çoğunluğunu

yerine getirip onun komşuları karşısında güç kazanmasını sağlayarak Sawyer’ın

kendine olan güvenini arttırsa da son sahnede mahkeme Sawyer’ın idamına karar

69

verdiğinde, Sawyer’ın ona en çok ihtiyaç duyduğu anda, görevinin sona erdiğini

söyleyerek onu yüzüstü bırakır. Son sahnede Cuddy Banks Tom’a gidip Sawyer’a

yardım etmesini, aksi takdirde onun idam edileceğini söylediğinde Tom “[Sawyer]

birini öldürdü, bu yaptığından ötürü ölmeyi hak ediyor. En kısa sürede asılmalı”

(Rowley, Dekker, Ford, 1999:122) şeklinde cevap verir. Bu tavrı ile Tom, Sawyer’a

yalnızca geçici bir güç sunar, Yaşlı Banks ve Yaşlı Thorney gibi o da mevcut düzene

hizmet eder.

 Son sahne ile ilgili değinilmesi gereken bir başka karakter hem Frank

Thorney’nin hem de Elizabeth Sawyer’ın yargılanmasında görevli Hâkimdir. Hâkim,

cadılığa karşı şüpheci bir tutum sergiler, Sawyer’ı büyü ile uğraşmayı bırakıp duaya

yönelmesi yönünde teşvik eder. Yaşlı Banks, Bay Arthur Clarington ve köylüler

Sawyer’ı dövmeye kalkıştıklarında onları durdurur, Old Banks Sawyer’ı boynunu

kırmakla tehdit ettiğinde tehdit etmenin yasalara aykırı olduğunu, buna hakkı

olmadığını söyler. Bu tutumu ile Hâkim cadılığa olan inancın düşüşe geçtiği 17.

yüzyıl sonlarında cadılık karşıtı görüşleri ve kitapları ile tanınan Johann Weyer ve

Reginald Scot’un cadılığa dair görüşlerini yansıtır. Wright, Hâkim ile ilgili olarak

“[…] Hâkim karakterinde [cadılığa dair] bariz bir şüphe gözlem[lenir] ve [bu şüphe]

[…] Sawyer’a karşı derin bir sempati duy[ulmasına] [yol açar]. [Hâkim], geleneksel

sistem[den] [yana bir tavır takınsa da], bu sistemin eksikliklerini görme[mizi]

[sağlar]” (1996:228-229) diyerek Middleton’ın yaptığı gibi The Witch of

Edmonton’ın yazarlarının da mevcut sistemin devamından yana bir tavır

sergilediklerini ifade eder. Rowley, Dekker ve Ford da Middleton gibi kendi

dönemlerinde kabul gören inanışlara alternatif olabilecek yeni durumlar

70

göstermektense var olan inanışları tekrarlamayı tercih etmişler ve bu inanışların

yanlış olabileceğini söylemekle yetinmişlerdir.

 Sonuç olarak, The Witch’te baş cadı Hecate ve onun cadı meclisinin

üyeleri etraflarındaki erkekler tarafından cadı olarak görülen kadınların neden bu

şekilde algılandıklarını gösterdikleri için oyunun dramatik kurgusu içerisinde

önemlidirler. Düşes, Francisca, Florida ve Amoretta 17. yüzyılda cadı olduğuna

inanılan kadınların sergilediği tarzda davranışlar sergilerler. Middleton, erkekler

tarafından cadı olduğu var sayılan bu kadınlara herhangi bir ceza vermeyip onları

cinsellik ile ilgili sınırları aşmaları durumunda başlarına nelerin gelebileceği

konusunda uyarır. Cadılara karşı sert bir tavır içerisinde olmayan Middleton evliliğin

ve kocasının kurallarına her durumda itaat eden Isabella’yı kadınlara bir rol model

olarak sunarak 17. yüzyılda kadına dair kabul gören tipik söylemi yineler.

 The Witch of Edmonton’da ise Elizabeth Sawyer’ı cadı olmaya iten

nedenlerin içinde yaşadığı toplumun sosyo-ekonomik şartları olduğu konusunda

araştırmacılar arasında fikir birliği bulunur. Tıpkı Middleton gibi Rowley, Dekker ve

Ford da 17. yüzyıl sonlarında cadılık inanışlarında görülen azalmayı ve şüpheci

yaklaşımı oyunlarına yansıtmışlardır. Final sahnesinde Hâkimin Elizabeth Sawyer’a

olan ılımlı tavrı, onu köylülerin fiziksel ve sözlü saldırılarından korumaya çalışması

ve yargılama sürecinin hukuk kuralları çerçevesinde devam etmesini sağlama

yönündeki çabası bunun göstergesidir. Fakat tüm bu ılımlı tavrına rağmen Hâkim

köylülerin ısrarı üzerine Sawyer aleyhinde karar vermek durumunda kalarak

Sawyer’ın idamını öngörür. Her iki oyundaki cadı temsili dikkate alındığında, gerek

Middleton’ın gerek Rowley, Dekker ve Ford’un oyunlarında 17. yüzyıldaki cadılık

inanışlarına karşı kısmen de olsa şüpheci bir yaklaşım sergiledikleri; ancak mevcut

71

düzene aykırı davranan kadınları cadı olarak tasvir etmeleri bağlamında kendi

dönemlerindeki kadına bakış açısını açıkça ortaya koydukları sonucuna varılabilir.

72

II. BÖLÜM

VINEGAR TOM VE BYRTHRITE OYUNLARINDA CADILIĞIN POLİTİK

BOYUTU

Vinegar Tom’u gerek 17. yüzyılda gerek kendi döneminde yazılan cadılıkla

ilgili oyunlardan ayıran önemli bir nokta cadı kavramının zaman içerisinde uğradığı

değişimi ve kazandığı yeni anlamları açıkça ortaya koymasıdır. Vinegar Tom’da cadı

avı kavramı tarihsel bir gerçekliğe atıfta bulunmak yerine günümüzde de kullanıldığı

üzere kendinden olmayanı ötekileştirip kişiliksiz hale getirerek mevcut sistemin

korunması yönünde uygulanan politikaları açığa çıkarır ve onları eleştirir.

Tarihsel olarak cadı imgesinin yeniden canlanması ve araştırmacıların ilgisini

çekmesi İkinci Dalga Feminist Hareket’in ortaya çıktığı 1970’li yıllara denk düşer.

Bu yıllar aynı zamanda kadınların “özel olan politiktir” (the personal is political)

söyleminden hareketle hayatın her alanında kendi kişisel haklarını aramaya

giriştikleri yıllardır. Bu söylem çerçevesinde 1970’lerde ortaya çıkan feminist

anlayışın üzerinde durduğu konular ve bunların cadılık ve cadılarla olan bağlantısı

şöyle açıklanabilir:

Dönemin sloganı olan ‘özel olan politiktir’ ifadesi, kadınların

kişisel deneyimlerinin toplumsallaştırılması çabasının dile

getirilmesidir. Irk, sınıf ve politik görüş farklılığı gözetmeden

bütün kadınlara açık olma iddiasıyla yola çıkan Bilinç

Yükseltme Grupları hareketin önemli bir örgütlenme aracıydı.

Bilinç Yükseltme Gruplarının en önemli misyonu tarih

boyunca susturulmuş kadınları dillendirmekti. Kadınlar bu

gruplarda, cinselliklerine, ev ve aile yaşamlarına, anılarına,

fantezilerine ve umutlarına varıncaya kadar her şeyi ifade etme

fırsatı bulurdu. […] Dönemin feminizmi kendi meşruiyetinin

çok önemli bir kısmını özel olanla toplumsal olan arasında

kurulan bağdan alır. Diğer önemli nokta ise tarihsel

önyargıların reddidir. (Mimesis, 2006:xvi)

73

Gerek özel olanla toplumsal olan arasındaki bağ gerek tarihsel önyargıların reddi

anlayışının bir sonucu olarak İkinci Dalga Feminizm’in temel amacı tarih boyunca

susturulmuş, geri planda bırakılmış, hikâyeleri çarpıtılarak aktarıldığı için

kendilerine önyargıyla yaklaşılan kadınların hikâyelerini yeniden, kadınların

gözünden sunmak olmuştur. Bu nedenle cadılar bu dönemde feminist

araştırmacıların, yazarların ve feminist tiyatro topluluklarının 21 ilgisini çeken bir

konu haline gelmiştir.

Radikal feministler kadınların hayatın her alanında yaşadığı sorunların

kaynağı olarak ataerkiyi sorumlu tutmuş ve erkeklerin dünyasına alternatif

olabilecek, kaynağını kadınların ruhani gücünden alan yeni bir kültür yaratmanın

peşinde olmuşlardır. Sue-Ellen Case, Feminizm ve Tiyatro başlıklı kitabının “Cadılar,

Tanrıçalar ve Ritüeller” başlıklı bölümünde radikal feministlerin cadı imgesine

yükledikleri anlamları şöyle açıklamıştır:

Radikal feminizmin cadılara bakışı, çağdaş feminist cadıların

ötesinde, tarihin derinliklerindeki cadılar hakkındaki gerçeklerin ve bu

cadı tasvirlerinin gözden geçirilmesini de kapsar. İngiltere’de ve

ABD’deki cadı avları, kadın düşmanlığıyla yapılmış kadın katliamları

olarak yeniden yorumlanır. Ataerkinin cadılara zulmü, kadın

cinselliğine duyulan korkunun, kadınların alternatif tedavi

pratiklerinin bastırılmasının, kürtajın kaldırılmasının, yalnız yaşamayı

seçen kadınların reddedilmesinin ve kadın topluluklarının

yasaklanmasının somut halidir. Cadılar, otlarla şifa dağıtan

iyileştiriciler, ekonomik bağımsızlıklarını sürdürebilmek için para

karşılığı sağlık hizmeti veren fakir kadınlar, hâkim kültürün erkek

21“[…] 1971’de Los Angeles’ta Z. Budapest tarafından kurulan bir topluluğun [ismi] […] Susan B.

Anthony Cadılar Meclisi [olarak belirlenmiştir]” (Case, 2010:112). […] “Brooklyn’de 1977’de

kurulan The New Cycle Theatre [Yeni Çevrim Tiyatrosu] adını dişi bedenin çevrimlerinden,

mevsimlerden, ayın evrelerinden, doğum ve yeniden doğumdan aldığını belirtir” (Case, 2010:114).

[…] “Adını [cadılardan] alan bir başka grup da Minneapolis’te 1973’te kurulan Circle of the Witch

[Cadılar Çemberi] ‘tir.” (Case, 2010:115). […] “Ruhani olayların gösteri sanatçısı olarak bilinen Mary

Beth Edelson, Proposals for: Memorials to 9000 Women Burned as Witches in the Christian Era

[Teklifler: Hristiyan Dünyasında Cadı Olarak Yakılan 9000 Kadının Anısına, 1977] başlıklı bir piyes

yazmıştır” (Case, 2010:117).

74

egemen kurumlarına karşı diğer kadınların arkadaşlığını tercih eden

kadınlar (veya yalnız kadınlar) olarak tasvir edilir. (2010:116)

Radikal feministlerin cadılara yaklaşımında olduğu gibi, Churchill Vinegar Tom’da

cadıları, kendi cinselliğinin farkında olan ve bu farkındalıkla etrafındaki erkeklerin

kendisinden korku duymasına yol açan, alternatif tedavi yolları hakkında bilgisi olup

bu yolla para kazanan, kürtaj talebinde bulunan, evlenmeyi ya da hayatında bir

erkeğin varlığını reddeden kadınlar olarak tasvir etmiştir. Churchill, “içinde hiç cadı

olmayan ancak cadılıkla ilgili bir oyun yazmak istedim; kötülükle, histeriyle, ya da

ruhun şeytan tarafından ele geçirilmesiyle ilgili değil; yoksullukla, aşağılanmayla,

önyargıyla ve cadılıkla suçlanan kadınların kendilerini nasıl gördükleriyle ilgili bir

oyun” (1985:130) sözleriyle oyunda cadılığın simgesel bir biçimde kullanıldığının

altını çizmiştir.

 Vinegar Tom’da cadı imgesinin önemli bir işlevi ataerkinin yaklaşık dört

yüzyıldır kadınları kontrol altında tutmak için öne sürdüğü nedenleri ve bunların

hangi şekillerde kadınların yaşamlarını zorlaştırdığını tarihsel bir bütünlük içerisinde

gösteriyor olmasıdır. Churchill patriarkinin her çağda kadınları baskı altına alacak

bahaneler ürettiğini şu cümlelerle vurgulamıştır:

[C]adılık, işkencecilerin zihinlerinde varlık gösterir, ‘cadılar’, sıkıntılı

dönemlerde Yahudiler ve siyahlar gibi günah keçisi olmuşlardır.

Hristiyanlığın kadınlara karşı olan öğretisinin hangi boyutlarda

olduğunu ilk kez fark ettim ve Ortaçağ’da kadına olan tutumla onlara

karşı [günümüzde de] devam etmekte olan tutum arasındaki ilişkiyi

gördüm. (1985:129)

Oyundaki bu tarihsel bağın vurgulanmasında Churchill’in epik tiyatronun

özelliklerinden faydalanmış olmasının rolü büyüktür. Feminist tiyatro da epik tiyatro

gibi politik bir tiyatrodur ve iktidar tarafından görmezden gelinen, ayrımcılığa ve

sömürüye maruz kalan insanların hikâyelerini anlatır. Epik tiyatroyu

75

kuramsallaştırmış Bertolt Brecht “geçmişten gelenin bugünün somut koşulları

içerisinden eleştirilmesi gerektiğine inanır: Brechtyen tekniklerin feminist

transformasyonu sayesinde işte bu düşünce hayat bulur” (Reinelt, 2006:311). Zaman

akışının bozulması, modern şarkıların ve modern kostümlerin kullanımı, epizodik

anlatım gibi epik tiyatroya özgü unsurların feminist tiyatro ile kesişmesi Vinegar

Tom’da tarihselleştirme fikrinde kendini gösterir. Tarihselleştirme yoluyla tarihsel

süreç içerisinde eskimiş olan olgular ya da kabul gören değerler yeni dönemin bakış

açısından eleştiriye açılır.

Janelle Reinelt “Brecht’in Ötesinde: Britanya’nın Yeni Feminist Tiyatrosu”

başlıklı çalışmasında Churchill’in 20. yüzyıldaki kadın cinselliği sorunsalını cadıların

cinselliği ile ilişkilendirerek konunun güncelliğine nasıl dikkat çektiğini şöyle

açıklamıştır: “[Churchill], [a]nlatıyı tarihselleştirme fikrini kullanarak, cinselliği

cadılar ve cadılığın tarihi içine yerleştirir, bu tarihin geleneksel yorumunu

sorunsallaştırır ve bu tarz düşüncelerin günümüzdeki kılık değiştirmiş izlerine işaret

eder” (2006:307). Churchill’in 20. yüzyıldaki kadın cinselliği sorunsalını cadıların

var olduğuna inanılan bir dönemde kadın cinselliğinden duyulan korku ve nefret

bağlamında yansıtması iki dönem arasında toplumun kadın cinselliğine olan

önyargılı tutumunda bir değişiklik olmadığına vurgu yapar.

 Churchill, 20. yüzyılda toplumun kadına bakış açısının 17. yüzyıldakinden

çok farklı olmadığı gerçeğinin altını çizerek meselenin tarih ya da zaman değil, bir

zihniyet meselesi olduğuna işaret edip sorunu tarihselleştirir. Churchill bu

tarihselleştirmeyi oyundaki zaman akışını bozarak yapar. Michelene Wandor Carry

On, Understudies: Theatre and Sexual Politics kitabında Vinegar Tom’da zaman

kavramının ortadan kaldırılmasının ve şarkıların işlevini şu şekilde açıklamıştır:

76

Oyuncular modern kıyafetler içerisinde [sahnede] belirerek, tarihsel

bir olgu olan cadılık ile [toplumun] günümüz kadınlarına olan tutumu

arasındaki paralelliğe dikkat çekmek için yazılmış şarkılar söyleyerek

tarihi oyunu[n] [akışını] kesintiye uğratırla[r]. Bu aynı zamanda […]

günümüz kadınlarının geçmişte yaşamış olan kadınların

mücadelelerinden ve aralarındaki dayanışmadan dersler çıkarıp

bunlardan faydalanmaları için bir araçtı[r]. Politik açıdan bakıldığında

ise [zaman akışını bozmak] 17. ve 20. yüzyıl kadınları arasında

bağlantı kurmayı […] sağl[ar]. (2005:60)

Şarkılarla zaman akışının kesintiye uğratılması Churchill’in Vinegar Tom’da

izleyicilere iletmeyi amaçladığı asıl mesajın iletilmesinde kullanılan önemli bir

araçtır. Bu sayede izleyici kadınların her çağda ataerkinin kurbanı oldukları gerçeği

ile yüzleştirilir. Oyunda kullanılan modern kostümler, müzik ve şarkılarla oyundaki

tarihsel bütünlük bozularak cadılara dair yüzyıllardır kabul gören tarihi bilgiler

izleyicilere farklı bir bakış açısından sunulur. Geleneksel tiyatro formunun

bozulmasıyla “[y]alnızca ağırlıklı olarak fakir ve toplum dışına itilmiş kadınların

tarihi yeniden yaratılmaz, burjuva tarih yazımı geleneği bozulur ve Arthur Miller’ın

Cadı Kazanı 22 (1952) gibi diğer (erkek) sosyalist anlatılara da karşı çıkılır”

(Adiseshiah, 2005:18).

 Churchill ataerkinin yüzyıllardır varlık gösteren acımasız bir anlayışa sahip

olduğuna işaret eder ve ataerkil toplumda kurban edilmek için cadı olmanın

gerekmediğini, herhangi bir kadın olmanın buna yetebileceğini belirtir:

22Orijinal adı The Crucible olan Cadı Kazanı Amerikalı oyun yazarı Arthur Miller’ın 1952 yılında

yazdığı oyunudur. Oyunda, Salem cadı olaylarından yola çıkarak yazıldığı dönemde ABD’de pek çok

kişinin komünist olmakla suçlanarak yargılanmasına neden olan McCarthycilik eleştirilir. Siân

Adiseshiah “Utopian Space in Caryl Churchill’s History Plays: Light Shining in Buckinghamshire and

Vinegar Tom” başlıklı makalesinde Cadı Kazanı’nın Vinegar Tom’dan farklı olarak neden bir erkek

anlatısı olarak değerlendirilebileceğini şöyle ifade etmiştir: “1692’de Salem’deki kızlar cadı olmasalar

ve ataerkil hegemonyanın kurbanları olarak yansıtılsalar da yoğun bir şekilde işlenen McCarthycilik

meselesi özünde iyi olan ancak yanlış tutumlar sergileyen […] John Proctor üzerinden ele alınmıştır.

Abigail Williams ise güzellik, şehvet, hinlik, kararsızlık ve hilekârlık gibi nitelikleri yansıtır-bunlar

erkek bakış [açısını] oluşturan tipik unsurlardır” (2005:18). Buna göre, oyunda cadılıkla suçlanan

kızlara tarafsız bir bakış açısıyla yaklaşılmamış, bu kızların tutumları erkek bakış açısından

izleyiciye/okuyucuya aktarılmıştır.

77

 Bazen cadılar, yoksa kimi seçeceksiniz?

 Bazen deliler, onları da kapatın gitsin.

 Siyahlar, kadınlar ve sıklıkla Yahudiler.

 Hepsi yok olup gitse ne kadar mutlu olurduk.

 Yakacak bir şey bul.

 Duman olsun gitsin.

 Üzüntülerini de yak kurtul. (1985:154)

7. sahnede yer alan “Yakacak Bir Şeyler” isimli bu şarkıda cadıların toplumun günah

keçilerinden yalnızca biri olduğu ifade edilmiştir. Şarkıda değinilen ve toplum

tarafından mevcut sistemin dışına atılan diğer kesimler deliler, siyahlar ve Yahudiler

olarak ifade edilmiştir. Bu üç kesimin mensupları tarihin belli dönemlerinde ve

günümüzde toplumların otorite figürlerinin yoğun baskısına maruz kalmış olup

Yahudiler örneğinde olduğu gibi kimi zaman bu baskı toplu kıyım derecesine

varmıştır. Tarihçi Adolf Leschnitzer cadılar ve Yahudiler arasındaki bağdan şu

şekilde söz etmiştir:

16. ve 17. yüzyıllarda Yahudi kıyımlarının yerini cadı

kıyımları aldı. Bu süreç 19. ve 20. yüzyıllarda tersine döndü.

Ortaçağ’ın sonlarında Yahudilere yapılan baskıyı konu alan

[sahnelerin] dikkatleri başka yöne çekmek amacıyla da

kurulduğu düşünülebilir. 14. yüzyıldan 16. yüzyıla kadar geçen

süre içinde cereyan eden ezici tutumdan, katliam ve

sürgünlerden sonra, baskının yeni hedefleri cadılar ve

büyücüler oldu. Çünkü Yahudiler gözden kaybolmuştu ve

duygusal bir çıkış yolu bulmak gerekiyordu. Bu ihtiyaç cadılar

ve büyücülerin hedef haline gelmesiyle karşılandı. (akt. Szasz,

2007:147)

Leschnitzer’in ifade ettiği gibi, toplum tarihin her döneminde sorumluluklarından

kurtulmak için kendine bir günah keçisi yaratmıştır. Bu günah keçisinin hangi kesim

olduğu içinde yaşanılan çağın kültürel ve sosyal koşulları içerisinde belirlenmiştir.

Thomas S. Szasz, Leschnitzer’in yorumuna ek olarak önce Yahudiler, sonra cadılar

78

sonra tekrar Yahudiler olan bu günah keçilerinin yerini 20. yüzyılda modern

psikiyatrinin kurbanları olarak ifade ettiği akıl hastalarının aldığını belirtmiştir:

Günümüzde de bütün felaketler akıl hastalığına atfedil[ir].

Soyut olarak akıl hastalığı diye tanımlanan ve bu soyut

kavramın somutlaştığı akıl hastası kişilerde simgelenen

düşmana karşı silaha sarılma çağrısına kitleler, eskiden olduğu

gibi, tepki ver[irler]. (2007:148)

Szasz’ın ifadesinden otoritelerin dönemin koşulları doğrultusunda seçtiği kurbanları

düşman olarak görme konusunda toplumun da benimseyici bir rol üstlendiği anlaşılır.

Otoritelerin ve kitlelerin ortaklığı sonucunda günah keçisi mekanizması işlevsel

olabilir.

 Vinegar Tom, oyun karakterlerinden Alice ile “metinde açıkça ataerkiyi

simgelediği için Churchill’in kendisine bir isim vermeyip Adam demekle yetindiği

siyahlar giymiş erkek arasında geçe[n]” (Sayın, 2008:30) sahne ile başlar. Alice,

20’li yaşlarının başında, bekâr, annesi ile yaşayan köylü bir kızdır ve babasının kim

olduğunu bilmediği bir erkek çocuk sahibidir. Alice karakteri evliliğin, anneliğin ve

cinselliğin ataerkil toplumda nasıl birer baskı aracına dönüştürüldüğünü ve kadınların

hayatlarının bu kavramlarla nasıl sınırlandırıldığını ortaya koyar. Alice ile Adam

arasında geçen oyunun ilk sahnesinde Adam, cinsellik üzerinden Alice’i korkutur,

aşağılar ve bunu yaparken kadın cinselliğinden duyduğu korkuyu belli eder. Alice

cinselliği gizlemeden, açıkça ve özgürce yaşar, onu bir günah olarak görmez. Oysaki

Adam, Alice ile cinsellik yaşadıktan sonra Alice’in bu durumdan pişman olup

suçluluk duymasını sağlamaya çalışır:

 Adam: Sence yaptığımız şey günah değil miydi?

 Alice: Günahsa bile umurumda değil.

 Adam: Böyle söyleme.

79

Alice: Burada yaşıyor olsan sen daha kötüsünü söylerdin. Ne

zaman mutlu olsam biri çıkıp günahtan bahsediyor. (Churchill,

1985:135-136)

Alice’in cinselliğinden dolayı utanç duymasını sağlamaya çalışmanın yanında Adam,

kendini şeytan gibi tasvir ederek onu korkutmaya çalışır ve kendi cinsel gücünü

vurgularken Alice’in bedeni üzerinde kurduğu hâkimiyete de dikkat çeker. Alice, V.

sahnede arkadaşı Susan ile yaptığı konuşmada “Vücudumdan nefret ediyorum”

(Churchill, 1985:146) diyerek ataerkil toplumun kadın bedeni üzerindeki iktidarına

işaret eder:

Alice: Vücudumdan nefret ediyorum. […] Her ay kana ve

bundan kurtulmanın hasta olmak ya da hamile kalmak dışında

bir yolu yok, bunlardan kurtulmanın da acıdan başka bir yolu

yok. Yaşlanana kadar bunlardan kurtulabilmenin bir yolu yok,

yaşlanmaksa daha kötü. Annemi üzerini değiştirirken görmeye

tahammül edemiyorum. (Churchill, 1985:146)

Alice’in bedeni ona ataerkil toplumda ikincil konumdaki varlık olan kadın olduğunu

hatırlatır ve yalnızca acı verir. Kate Millet’ın Cinsel Politika’da değindiği gibi,

“[a]taerkil inançlar ve koşullar, kadındaki fiziksel benlik duygusunu öylesine zehirler

ki, kadın fiziksel varlığını giderek gerçekten bir yük olarak görür” (2011:84). Kendi

bedenini yük olarak görmesinin yanı sıra annesinin bedeni de Alice’i rahatsız eder.

Bu durumun nedeni olarak Alice’in yaşadığı yoksulluktan annesini suçlaması

düşünülebilir. Başka bir açıdan bakıldığında ise Alice annesinin bedeninden çirkin

bir obje olarak rahatsızlık duyar; çünkü annesini olmasını istediği gibi genç ve güzel

bulmaz. Naomi Wolf The Beauty Myth: How Images of Beauty are Used Against

Women kitabında kadına atfedilen güzellik olgusunu şöyle açıklamıştır: “[Ataerkil

toplumun gençlik ve güzellik] mit[i] kuşakları ayrıştırır […]. [Genç] kadına güzellik,

süslenme ve çekicilik konularında annesinin öğretilerini reddetmesi öğretilir, [anne]

başarısız olmuştur-çünkü yaşlanmıştır” (2002:74). Bu bağlamda, Alice’in annesinin

80

bedeninden nefret etmesi annesinin ataerkinin oluşturduğu güzellik normlarının

dışında kalmasıyla ilişkilendirilebilir.

 Oyunda temsil edildiği şekliyle kadın bedeni erkek egemen toplumda

yalnızca bir arzu nesnesi olarak görülür, bu durum kadın işkence görüyorken dahi

değişmez. Oyunun ilk sahnesinde Adam, Alice’e İskoçya’da bir cadı yakma olayını

izlediğini büyük bir zevkle anlatır ve oyunun sonunda kendisinin de aynı duruma

düşeceğinden habersiz olan Alice büyük bir ilgiyle onun anlattıklarını dinler:

 Adam: İskoçya’da bir cadının yakılışını izledim.

 Alice: Sen mi? Gerçek cadı mı? Gerçek bir cadı mıydı?

 Adam: Gerçekten yakıldı.

Alice: İçinden siyah yarasalar gibi ruhlar çıktı mı? Gökyüzü

karardı mı? Bir sürü cadı hikâyesi duydum. Komşu köyde de

cadı olduğu söylenen biri var, ama görmeye değmez. Geceleri

süpürge üzerinde uçuyor muymuş? Sen onun uçtuğunu gördün

mü?

 Adam: Yandığını gördüm.

 Alice: Anlatsana, ne söyledi?

Adam: Konuşamadı. Sorguya çekiliyordu. Bir kordonla

kafasını sıkıştırdılar. Kazığa arabayla getirildi ve adamlar onu

kaldırdılar, kazığa bağladılar.

Alice: Altına odun atıldı mı, ateş yakıldı mı? Ben olsam çığlık

atardım, en ufak şeylere bile ağlıyorum.

 Adam: Çığlık attı.

 […]

 Alice: Onu izlemek hoşuna gitti mi?

 Adam: Evet, galiba. (Churchill, 1985:136-137)

Gülşen Sayın, Alice ile Adam arasında geçen bu konuşmayı Laura Mulvey’in

“Visual Pleasure and Narrative Cinema” başlıklı makalesinde anlattığı seyretmenin

psikolojik boyutundan yola çıkarak analiz etmiştir. Mulvey’e göre “kadın sinemada

81

ve tiyatroda (gerçek yaşamda olduğu gibi) konuşan özne değil, erkek öznenin

bakması için oraya konmuş, seyredilecek bir nesnedir” (akt. Sayın, 2008:31). Sayın,

bu görüşten yola çıkarak oyunla ilgili şu yorumu yapmıştır: “Mulvey’in, kapitalist

sömürü düzeni içinde kullanılan kadın bedeni için yaptığı bu yorumu Churchill farklı

bir açıdan alarak tarihselleştirir. Kadın bedeninin, işkence altında bile olsa, insanlık

tarihi boyunca haz veren görsel malzeme olarak kullanılmasını kınar” (2008:31). Bu

durum Churchill’in oyunda Brecht tiyatrosunun özelliklerinden faydalanmış olması

ile yakından ilgilidir. Bu bölümün başında belirtildiği gibi, Churchill 20. yüzyılda

kadın cinselliği sorunsalını ele alırken bu konuyu 20. yüzyılın koşulları çerçevesinde

değerlendirmek yerine 17. yüzyılın koşullarında değerlendirmeyi tercih etmiş ve

kullandığı modern kostümler, müzik, dans, şarkılar gibi epik tiyatro unsurları ile

zaman akışını kesintiye uğratarak zaman kavramını ortadan kaldırıp sorunun

evrenselliğine dikkat çekmiştir. Böylece yazar, kadın cinselliğinin yalnızca oyununu

yazdığı 20. yüzyılda değil, tarihin her döneminde sorunsallaştırıldığı mesajını

iletmiştir. Alice ve Adam arasında geçen yukarıdaki sahnede de kadın bedeninin her

koşulda ve tarihin her döneminde izleyene zevk veren görsel bir malzeme olduğu

düşüncesi vurgulanır.

 Oyunda Alice’i, diğer karakterlerle birlikte, cadı konumuna düşüren

etmenlerden biri ataerkil toplumu temsil eden Adam karakterinin sözleriyle açığa

çıkan kadınların cinsel kategorilere ayrıştırılması gerçeğidir. Alice, Adam’ın

anlattıklarından yola çıkarak Londra’da ya da İskoçya’da daha özgür bir yaşam

süreceğine inandığı için Adam’dan kendisini bu yerlerden birine götürmesini

istediğinde Adam’ın tepkisi toplumun kadınları ne şekilde sınıflandırdığına ayna

tutar:

82

 Adam: Seni yanımda mı götüreyim?

 Alice: Lütfen, sana hiç sorun çıkarmam.

 Adam: Bir fahişeyi? Bir fahişeyi mi yanımda götüreyim?

 Alice: Ben fahişe değilim.

Adam: Nesin o zaman? Kendini nasıl tanımlıyorsun? Bir eş ya

da dul değilsin. Bakire hiç değilsin. Ne olduğunu söyle bana.

(Churchill, 1985:137)

Adam’ın değindiği bu cinsel kategoriler oyundaki diğer kadınları da kapsar. Her bir

kadın toplum tarafından kendine biçilen rolün getirdiği sıkıntıları yaşar, yaşamı bu

rolün gerekliliklerine göre sınırlanır. Örneğin, yaşlı bir dul olan Joan tekrar evlenmek

istemesine rağmen evlenemez. Onun yeniden evlenmek ve cinselliğini sürdürmek

istemesi toplum tarafından yaşlı ve dul bir kadına yakıştırılmaz. Susan ise eş olmanın

kendisine yüklediği sorumlulukların dışına çıkamaz ve kendi başına karar alamaz.

Susan, kocasının onayı olmadığı için sağlığı için risk oluşturan hamileliklerini

sonlandıramaz. Bu cinsel kategorilerin hepsi oyunda temsil edildiği gibi kadınların

hayatını sınırlar ve zorlaştırır.

 Ataerkil toplumun kadın algısına uymayan ikinci karakter Alice’in annesi

Joan’dır. Joan 50 yaşında, kızı ve torunu ile yaşayan fakir bir duldur. Joan, kendisini

döven eski kocasının ölümünden memnun olsa da fakirliğinden kurtulmak için

yeniden evlenmek ister. Joan’ın evlenmek istemesinin bir diğer nedeni de cinsel

yaşamına devam etmek istemesidir. Üçüncü sahnede yer alan “Kimse Şarkı

Söylemiyor” isimli şarkıda Joan’ın durumundan şöyle bahsedilmiştir:

 Kanımı donduran

 Yaşlı bir kadına rastladım.

 Yaşlısın diye cinsellik yaşamak istemiyorsun

 Diye bir şey yok dedi. (Churchill, 1985:142)

83

Joan, toplumun onun yaşındaki dul bir kadından beklediği biçimde davranmayıp

cinsellik konusundaki isteğini açıkça ortaya koyar. Mohammed Reza Modarres

Zadeh ve Helen Quliaeinia “Caryl Churchill’s Vinegar Tom: Beyond Feminism?”

başlıklı makalelerinde Joan’ın hangi gerekçelerle cadılıkla suçlandığını şöyle

açıklamışlardır:

Ataerkil toplumun Joan’ın durumundaki bir kadından

beklentisi bir köşede sessizce oturup keyifle torunlarını

izleyen, ara sıra sevecen bir şekilde onları azarlayan bir

büyükannedir: ‘birisinin büyükannesi değilsen,/yaşlandığında

kimse seni sevmiyor. Çeneni kapalı tutmadıkça/kimse seni

sevmiyor’ […]. Ancak, Joan için böyle bir durum söz konusu

değildir. [Joan] Alice’e şöyle der: ‘İkimiz de birer koca bulsak

çok daha iyi durumda oluruz’ […]. Bir kocası olsun ister ve

böyle bir istek diğer insanların ‘kanını donduracak’ olsa bile

bunu açık açık söylemekten çekinmez. […] Joan fakirdir. Joan

içki içer. Joan bir kocası olsun ister. Böylelikle cadılık

suçlamaları için ideal bir aday konumuna gelir. (2013:311)

 Joan, hayatını sürdürebilmek için komşuları Margery ve Jack’ten ekmek

ve yoğurt mayası ister ve isteği geri çevrildiğinde ekonomik olarak kendisinden daha

iyi konumda olan komşularına beddua ederek sivri dilini ve kindarlığını ortaya

koyar. Joan’ın Tom isimli kedisi23 ile beraber köy halkının başına gelen sıkıntıların

sorumlusu olduğuna inanılır. Komşuları Margery ve Jack Joan’ı hayvanlarına ve

yiyeceklerine zarar verdiği gerekçesiyle cadılıkla suçlarlar. Jack, Joan’ı cinsel

gücünü yok etmekle de suçlar. Bu suçlamalar Joan’ın asılmasına sebep olur; Joan

yargılama sahnesinde cadı olduğunu itiraf eder. Joan’ın cadı olduğunu kabul etmesi

ile ilgili John Basourakos “Witches, Matriarchs, and Whores: Casting Intrasexual

23Cadılıkla suçlanan kadınların yardımcı hayvanları çoğunlukla kediler olurdu. Bu durumu Gillian

Tindall A Handbook on Witches isimli kitabında kedilere dair antik inançlardan yola çıkarak şöyle

açıklamıştır: “[…] Mısır’da kediler kutsal [sayılırdı]. Kediler [bereket tanrıçası] Isis’in enkernasyonu

olarak kabul edilirdi […]. [Bereket tanrısı] Osiris’ten (Ra) dolayı kediler Güneşle de

ilişkilendirilirlerdi […], bu nedenle kediler doğurganlığı temsil ederdi. Kediler, inek başlı tanrıça

Hathor ile de ilişkilendirildikleri için tarım ürünleri ve yağmurla da bağlantılı sayılırlardı. Daha da

önemlisi, kediler ay ile ilişkilendirilirdi […]. Kıvrıldıkları zaman oluşan halka sonsuzluğun, daimi bir

yaratımın sembolü olarak görülürdü” (akt. Dworkin, 1974:146).

84

and Intersexual Oppression in Caryl Churchill’s Vinegar Tom” başlıklı makalesinde

şu yorumu yapmıştır:

[O]yundaki cadıların bazıları ikna, baskı, korku ve/ya da

suçluluk hissi neticesinde kendilerini cadı olarak görürler. Cadı

imgesi kadın karakterlere her zaman zorla kabul ettirilmeye

çalışılmaz, korku ve baskı sonucunda-özellikle de yargılanma

sahnelerinde-kadınlar cadı olduklarını kendiliğinden kabul

eder ve ona sığınırlar. […] Sözde delillerin baskısı altındaki

Joan cadılığını detaylı bir biçimde anlatır. (2012:281)

Öleceğini anlayan Joan cadılığı kabullenerek kendisini suçlayan komşuları ve toplum

karşısında ilk ve son kez güç sahibi olur. Siân Adiseshiah bu durumu “ütopik bir güç

fantezisi” (2005:23) olarak tanımlamıştır. Joan, köyde son on yılda meydana gelen

tüm talihsizliklere yol açanın kendisi olduğunu kabul ederek bir anlığına da olsa

köylülerin gözünde bir otorite figürüne dönüşür.

 Oyunda kurgulanan ataerkil toplumun kurban ettiği üçüncü kadın

Susan’dır. Susan, 20’li yaşlarının başındadır ve oyundaki evli olan tek kadındır. Üç

küçük çocuk sahibi olan Susan birkaç düşük yapmıştır ve dördüncü bebeğine

hamiledir. Susan karakterinin önemi oyunda bir kadının toplumun kendisinden

beklediği biçimde davranıp yaşantısını yalnızca evlilik kurumunun kuralları ile

sınırlaması durumunda onu bekleyen sonu göstermesidir. Susan, bebek sahibi olmak

istememesine rağmen kocasının istemesi nedeniyle sürekli hamile kalır ve üst üste

düşük doğumlar yapar. Yaşadığı düşükler sebebiyle hayati tehlike atlatan Susan’ın

doğum ve doğum sancısı ile ilgili düşünceleri onun bedeninin kocası tarafından

kontrol edilip sömürüldüğünü ortaya koyar:

Susan: Doğum sancısının kadına günahlarından dolayı

gönderildiği söyleniyor. Geçen sefer kiliseye gittikten sonra bu

konudan yakındım, [kocam] bu günahı dünyaya getiren

Havva’yı düşünmem gerektiğini söyledi. Kadınların erkekleri

85

nasıl baştan çıkardıklarını ve doğum sancısıyla tanrıya bunun

bedelini ödediklerini düşünmeliymişim. Yani, sancıdan

kurtulmaya çalışırsak tanrıya karşı gelmiş oluruz. (Churchill,

1985:146)

Susan’ın doğum sancısını bu şekilde yorumlaması Hristiyanlık öğretisinin kadına

bakışının bu öğretiyi benimseyen ataerkil toplumun üyeleri tarafından kadın bedeni

gibi sadece kadınları ilgilendiren konularda söz sahibi olmak için nasıl kullanıldığını

gösterir. Bu türden bir baskı Susan’ın kişilik algısını bozar ve onu kararsızlığa

düşürür. Gerçekte yeni bir bebek sahibi olmak istemeyen Susan’ın sık sık hamile

kalması sağlığı için de büyük tehlike oluşturur. Kürtajın günah olduğuna inandırıldığı

için hamileliğini sürdürür ve bu durumdan dolayı sürekli bir mutsuzluk, huzursuzluk

ve yorgunluk yaşadığını ifade eder. Bedeninden nefret ettiğini açıkça belirten Susan,

karnındaki bebeğin kendisinde yarattığı parçalanmışlığı açıkça dile getirir: “Onu

istemiyorum; ama ondan kurtulmak da istemiyorum. Ondan kurtulmak istiyorum;

ancak ondan kurtulmak için hiçbir şey yapmak istemiyorum” (Churchill, 1985:155).

 Alice ve Ellen’in kendisini bebekten kurtulması yönünde teşvik etmesi

sonucu Ellen’in hazırladığı karışımı içerek hamileliğini sonlandıran Susan, bu

kararından eşine bahsetmez ve bu sebeple büyük bir suçluluk duyar. Susan günah

işlediğine inandığı için kendisine yöneltilen cadılık suçlamalarını kabul eder ve

bunun sonucunda da “Susan’ın benliği ataerkinin kadınlık ideali[ne] [uyabilmek

uğruna] parça parça olmuş durumdadır” (Zadeh ve Quliaeinia, 2013:312).

 Susan yalnızca kendisinin cadı olduğunu söylemekle yetinmeyip yakın

arkadaşı Alice’in de cadı olduğunu cadı avcılarına söyleyerek kendisi ile birlikte

Alice’in de sonunu hazırlar. Asılmaları durumunda kurtulacaklarına ve

86

günahlarından arınacaklarına inanan Susan hakkında Janelle Reinelt şu yorumu

yapmıştır:

Susan egemen ve sosyal dini kodları içselleştirerek cadılığı

bilmese de cadı olması gerektiğini hisseder. Susan ekonomik

ve etik kodları birleştirmesiyle kadınların üzerindeki baskının

nasıl bilincinde olmadığını, kendileri ve diğerlerini nasıl

kurbanlaştırabildiklerini gösterir. (2006:308)

Susan karakteri ile Churchill kadınların bilinçlenmelerinin önemini vurgulamıştır.

Toplumun kendisine koyduğu yasakların, kuralların ve kadınların hayatları

konusundaki düzenlemelerin altında yatan nedenlerin farkında olmayan bir kadın

ataerkinin mevcut söylemlerini benimseyip içselleştirir ve bu zihniyetle yetiştirilen

kuşaklar bu söylemlerin kurbanı olabilirler. Dolayısıyla kendi hakları ve kendisine

uygulanan kısıtlamalar konusunda bilinçsiz olan bir kadın ataerkinin gücü karşısında

diğer kadınları da tehlikeye atar. Bu durum oyunda Joan ve Alice’in anne-kız

ilişkisinde göze çarpar. Joan’ın bilinçsiz bir anne oluşu Alice’in yaşamını olumsuz

etkiler. Alice de Joan gibi rahat bir hayat için bir erkeğin varlığını gerekli görür ve

kendisini yalnızca cinsel bir obje olarak gören Adam’la kaçmayı düşünür.

 Ataerkil toplumun kendi devamlılığı önünde tehdit unsuru olarak görüp

kurban ettiği diğer bir kadın Ellen’dir. Ellen 35 yaşında bekâr bir kadındır ve çeşitli

otlarla şifa dağıtır, istenmeyen hamileliklere son verir. Ellen aslında cadılık ya da

büyücülük yapmadığı halde kadınlara yasaklanmış olan bir alana, tıp alanına, girdiği

için ataerkil toplumun gözünde tehlikeli bir kadındır. Oyunun geçtiği dönemde

“[t]ıbbi tedavi yalnızca erkeklere özgü bir alandır; [bu nedenle] [Ellen] tehlikeli bir

alana girmiştir” (Zadeh ve Quliaeinia, 2013:312). Ellen, oyunda ataerkil zihniyeti

temsil eden doktor figürüne karşıtlık oluşturur. Modern tıbbi yöntemlerle tedavi

uygulayan doktorun tersine Ellen geleneksel doğal tedavi yöntemlerini uygular.

87

“Bilimsel kurallara göre hareket eden doktordan farklı olarak Ellen [hastasına]

seçenekler sunar” (Adiseshiah, 2005:20). Ellen Susan’a bebeğini doğurmak

istemiyorsa doğurmaması gerektiğini, bu kararın kendisine ait olması gerektiğini

söyler. Diğer taraftan, ataerkil düzenin gerçeklerinin farkında olan Ellen Betty’e

evlenmesini salık verir, bunun bir kadın için en güvenli yol olduğunu söyler. Ellen,

Susan’ın bebeğini düşürmesine yardım ettiği için cadı olduğu öne sürülerek tıpkı

Joan gibi asılarak öldürülür. Siân Adiseshiah “Utopian Space in Caryl Churchill’s

History Plays: Light Shining in Buckinghamshire and Vinegar Tom” isimli

makalesinde Ellen’in kulübesini kadınlar için ütopik bir mekân olarak değerlendirir.

Burası, kadınlar için ataerkil baskı ve zorlamalardan kısmen de olsa kaçabilecekleri,

kendilerini özgür ve güvende hissedebilecekleri bir yerdir.

 Vinegar Tom’da ataerkinin son kurbanı olarak bir toprak sahibinin kızı

olan 16 yaşındaki Betty karakteri dikkat çeker. Betty’nin ailesi onu zengin bir koca

adayı ile evlendirmek ister. Betty ise evlenmeyi istemez, Margery ile Jack’in

bahçesine giderek çocukken orada özgürce koşup oynadığı, kimsenin kendisini eve

hapsetmediği günleri anımsar. Ellen’ın kulübesi Betty’e çocukluk günlerini hatırlatır

ve bu nedenle Betty Ellen ile birlikte kulübede vakit geçirmekten hoşlanır. Büyüyüp

ailesinin gözünde evlenebilecek yaşa gelen Betty her kadın gibi sistemin içerisine

atılmaya çalışılır. Ailesinin kendisi için uygun gördüğü erkekle evlenmek istemeyen

Betty ailesi tarafından doktora götürülerek tedavi edilmeye çalışılır; çünkü ailesinin

gözünde kızlarının evlenmeyi reddetmesi normal bir durum değildir ve sebebi

bulunarak sorun çözülmeli, her kadın gibi Betty de evlenerek sisteme dâhil olmalıdır.

Betty’i muayene eden doktorun teşhisi histeridir:

88

Doktor: Histeri, bir kadının zayıflığıdır. Histeron, Yunanca’da

rahim anlamına gelir. Vücuttaki fazla kan diğer salgıların

kimyasını bozarak vücut yapısında dengesizliklere sebebiyet

verir. Vücut içerisinde her ay oluşan zararlı gazlar beyine

kadar yükselir ve hastanın gerçek hisleri ile uyuşmayan

davranışlara neden olur. [Fazla] kan akıtıldıktan sonra arınacak

[…] [ve] yakında evlenebilecek duruma geleceksin. (Churchill,

1985:149)

Ataerkil zihniyetin temsilcisi konumundaki doktor fazla kanın vücuttan atılması

sonucu Betty’nin normale döneceğine ve evlenmek isteyeceğine inanır. “Dönemin

sağlık sektörünü tekeline geçirmiş olan erkek doktor, dönemin tıp bilgisi(zliği) ile hiç

tanımadığı ama tanıdığını sandığı kadın bedenine böyle hükmeder” (Sayın, 2008:35).

Elin Diamond Unmaking Mimesis: Essays on Feminism and Theater kitabında histeri

konusuna şöyle yer vermiştir:

Göstergebilimsel ve söylemsel açıdan, histerik her zaman

düşmüş bir kadındır. Yunanlı doktorların ‘hastalığa’ rahim

(hysteron) adını vermelerinden bu yana, histerik kadın yalnızca

aile ve kültür içerisindeki onaylanan rollerini sarsan cinsel

sapkınlıklarla değil, nedeni açıklanamayan belirtiler

göstermekle de suçlanmıştır. Hiçbir tıbbi anlatım bazıları ya da

tamamı beklenmedik biçimde yok olan, ya da yıllarca süren,

çok çeşitli belirtileri içeremez-depresyon, çekilme, kontrol

edilemeyen kahkaha ve ağlama nöbetleri, kas tikleri, nefes

darlığı, yoğun öksürük, körlük nöbetleri, dilsizlik, kusma,

deride uyuşma, yürüme zorluğu, titreme, sağırlık, sinir ağrıları,

kol ve bacaklarda kasılmalar, tüyler ürperten hastalık nöbetleri

ve felç. Bu belirtilerin nedenlerini açıklayamayan doktorlar

Galen’den24 bu yana kadın biyolojisini suçlamışlardır. Kadının

‘doğası’ gereği hastalıklara eğilimli olduğu fikri histeri

konusundaki tıbbi söylemin büyük bir kısmının temelini

oluşturur; bu görüş özellikle reglin ve hamileliğin kan

seviyesinde düşüşe yol açarak zihinsel işleyişi, dolayısıyla da

ahlaki gelişimi bozduğunu düşünen 18. ve 19. yüzyıl doktorları

arasında çok revaçta idi. Bu düşünce biçimi kendi içerisinde

tekrarlayan bir ifadeye dönüşür: Kadınlar kadın oldukları için

histeriktirler. (2006:8)

24Bugünki Bergama topraklarında doğup yaşamış olan Galen (129-216) Antik Roma’nın önde gelen

doktorlarından biri olarak kabul edilir.

89

Diamond’un ifadeleri Antik Çağ’dan bu yana histerinin nedenlerinin bilimsel ve tıbbi

zeminde açıklanmak yerine kadın biyolojisine ve anatomisine yüklendiğini,

kadınların sırf kadın oldukları için histerik olmakla yaftalandıklarını açıklar. Vinegar

Tom’daki doktor Betty’nin evlenmek istememesini histeriye yorarak onu dönemin

histeri tedavisinde kullanılan kan akıtma yöntemiyle tedavi etmeye çalışır. Bu

yönüyle doktor bilimsel bir tavır sergilemekten çok uzaktır.

 Histeri en eski çağlardan beri kadın cinselliği ile ilişkilendirilmiştir.

Örneğin, “Hippocrates […] histerideki belirtileri doyurulmamış (tatmin edilmemiş)

uterusun kadın bedeninde dolaşarak gezinmesi ve bir yerde yerleşmesine

bağlamıştır” (Kâhya, 1975:415). “Ortaçağ’da […] birçok ruh hastalı[ğı] gibi histeri

de şeytanlar tarafından tutulmaya (possession) bağlanıyor ve şeytana tutulmuş olan

hastalar büyücü […] damgası ile diri diri yakılıyorlardı” (Kâhya, 1975:415-416). 19.

yüzyıl sonlarından itibaren Freud’un histeri konusundaki görüşleri önem kazanmaya

başlamıştır. Freud, Breuer ile birlikte kaleme aldığı Histeri Üzerine Çalışmalar

(1895) başlıklı kitabında histeriyi çocukluk döneminde bilinçaltında bastırılan

birtakım duyguların yol açtığı, genellikle cinsel kökenli bir ruhsal hastalık olarak

tanımlamıştır. Freud’a göre “[t]emelde yetersiz doyumdan ileri gelen […] belirli

cinsel huzursuzluklar, […] erkeklerde histeriye değil, anksiyete nevrozuna yol

açmaktadır” (Freud ve Breuer, 2001:298). Bu nedenle histeriye yakalananlar

çoğunlukla kadınlardır.

 Histerinin çoğunlukla kadınlarla ilişkilendirilmesi ve Freud gibi

psikanalistlerin nedenini tam olarak teşhis edemedikleri fiziksel rahatsızlıkları histeri

olarak değerlendirmeleri bazı araştırmacılar tarafından eleştirilmiş ve kadınlara karşı

önyargılı bir tavır olarak kabul edilmiştir. Amerikalı psikiyatrist ve psikanalist

90

Thomas S. Szasz Yalanlar Bilimi Psikiyatri, Psikoterapi Miti ve Deliliğin İmalatı:

Engizisyon ve Akıl Sağlığı Hareketi Üzerine Karşılaştırmalı İnceleme isimli

kitaplarında ruhsal hastalık kavramına, modern bir bilim dalı olarak psikiyatrinin

varlığına ve ilkelerine, psikanaliz, psikoterapi gibi tedavi yöntemlerine ağır

eleştirilerde bulunmuştur. Szasz’ın eleştirilerinin hedeflerinden biri de Freud ve

Charcot 25 gibi psikanalistlerin histeri konusundaki görüşleridir. Szasz akıl

hastalığının mit olduğunu ileri sürer. Buna göre, hastalık kişinin bedeninde görülen

anormal biyolojik durumlardır. Akıl hastalığı ise hastalığa atfedilen kol ve bacakları

hareket ettirememe vb. davranışları taklit ederek hastalık varmış gibi davranmaktır.

Bu görüşe göre histeri de bir taklittir. Szasz, “histerinin insanın neredeyse sonsuz

taklit kapasitesinin bir örneği” (2013:20) olduğunu öne sürmüş ve Charcot ve Freud

gibi psikanalistleri bedenin gerçek tıbbi rahatsızlıkları ile ruhun uydurma

bozukluklarını birbirine karıştırmakla itham etmiştir:

Charcot ve Freud somatik patolojik hastalık ölçütünü terk

ederek, bedenin gerçek tıbbi bozukluklarını (hastalıklar)

‘aklın’ sahte psikiyatrik bozukluklarından (hastalık

olmayanlar) ayırt eden empirik-rasyonel temeli tahrip ettiler.

Modern psikiyatri bu tahribatın zehirli yıkıntıları üzerine inşa

edilmiş dev bir binadır. (2013:16)

Szasz, modern psikiyatriye yönelik bu eleştirisini Deliliğin İmalatı’nda Ortaçağ ve

Yeniçağ’ın cadı avlarıyla ilişkilendirmiştir. Modern psikiyatrinin Avrupa’da dine

olan bağlılığın düşüşe geçtiği 18. yüzyılda gelişmeye başladığının altını çizmiş ve

psikiyatristin cadılık sorgulamalarındaki engizisyon mahkemesi üyesinin modern

dönemdeki karşılığı olduğunu ifade etmiştir. Szasz, Ortaçağ ve erken modern

25 Jean Martin Charcot, 1825-1893 yılları arasında yaşamış Fransız nörolog. Modern nörolojinin

kurucusu olarak kabul edilir.

91

dönemde görülen cadı avları ile psikiyatri arasında uygulama yöntemlerinin

benzerliğine dayanan doğrudan bir ilişki olduğunu söylemiştir:

Engizisyon ve Kurumsal Psikiyatri farklı ekonomik, ahlaki ve

sosyal koşullardan doğduğu halde edimleri karşılaştırılabilir.

Her iki kurum da zora ve zorlu tedavi yöntemlerine başvurur.

Engizisyoncu, kâfiri tedavi ederek ruhunu kurtarmak ve

kiliseye geri kazandırmak ister; psikiyatrist ise hastasının

zihnini forma sokmak ister, böylece toplumunu delinin

yarattığı tehlikeden korur. Psikiyatri gibi engizisyonun da alanı

epidemiyolojidir; asıl ilgilendiği konu büyücülüğün yayılması

olasılığıdır; Engizisyoncunun başlıca görevi teşhistir: Kimin

büyücü olduğunu ve kimin olmadığını saptar ve son olarak

Engizisyoncu tedavi etme yetkisine sahiptir: Şeytan çıkarır ve

insanların ruhunu kurtarır. Diğer tarafta cadı anormallik

zannıyla aşağılanır, cadı olup olmadığının anlaşılması için bazı

teşhis yöntemlerine maruz bırakılır ve sonunda kendi iyiliği

için özgürlüğü, çoğunlukla da hayatı elinden alınır, tıpkı akıl

hastası gibi… (2007:59-60)

Szasz’ın yorumundan hareketle gerek cadı sorgulamalarının gerek psikiyatrinin ortak

noktasının toplumda gücü elinde bulunduran belirli bir sınıfın güveni ve rahatı için

bireyin özgürlüğünün hedef alınması olduğu görülebilir. Cadılık suçlamalarından

kurtulması çok zor olan kişi ölüm cezası almaktan kurtulsa bile cadı olarak yaftalanır

ve toplum dışına itilir. Psikiyatrik tedaviden kaçmak isteyen bir hasta tedaviyi

reddedebilir; fakat bu durumda deli olarak yaftalanır. Tedaviyi kabul etmesi

durumunda bedenine ve ruhuna uygulanacak müdahalelere sorgusuz izin vererek

özgürlüğünün kısıtlanmasına izin vermiş olur. Bu izin, temelde otoritelerin bireyin

hayatına olan müdahalesine ve denetlemesine onay vermektir.

 Modern psikiyatri ve cadılık soruşturmaları arasındaki bu ilişki ataerkil

toplumun her dönemde yeni kurbanlar yaratmak için çağın gerekliliklerine uyan yeni

92

bir sistem geliştirdiğini ortaya koyar.26 Dinin temel alındığı bir dönemde sapkın

olarak yaftalanan cadılar hedef noktası olarak belirlenmişken, dini inanışın zayıflayıp

bilimsel düşüncenin önem kazanmaya başlamasıyla beraber kurbanlar daha modern

ve bilimsel görünen yöntemlerle baskı altında tutulmuşlardır.

 Churchill oyunda kadınları ayrıştıran bir kavram olarak sınıf kavramına

da yer verir ve kadınlara yönelik sınıflarından kaynaklanan farklı uygulamalara

dikkat çeker. Oyundaki diğer kadın karakterlerden farklı olarak Betty üst-orta sınıfa

mensuptur ve sosyal statüsü sayesinde ölüm cezası almaktan kurtulur. Ancak, ölüm

cezasından kaçan Betty toplumun ve ailesinin kendisi için çizdiği hayattan kaçamaz

ve cadı olmak yerine histerik olmak ile yaftalanır. Zahra Khozaei “Gender Politics

and Deconstruction of Patriarchy in Caryl Churchill’s Selected Plays” başlıklı

makalesinde ataerkinin sınıfa göre farklılaşan uygulamalarını şu şekilde

yorumlamıştır:

En genel anlamıyla, ataerki erkeklerin yararını gözeten bir

sistemdir, bu nedenle de sınıf ayrımı yapmaksızın temelde tüm

kadınları baskı altına alır. Ancak, bu baskının nasıl olacağı

kadının hangi sınıfa ait olduğuna bağlıdır. Üst sınıftaki

kadınlarla karşılaştırıldığında alt sınıftaki kadınlar maddi

olarak daha kötü bir durumdadırlar; çünkü onlara uygulanan

baskı sınıf sorunları ve ekonomi ile ilgilidir. Bununla birlikte,

üst sınıftan olanlar da farklı şekillerde baskı altında tutulmaya

26 Catherine Clément, Hélène Cixous ile kaleme aldığı The Newly Born Woman başlıklı kitabın

“Sorceress and Hysteric” isimli bölümünde büyücü ve histerik kadının ataerkil toplumlar tarafından

neden tehlikeli bulunduklarını şöyle açıklamıştır: “Büyücü, kilisenin ilkelerine aykırı olacak şekilde

insanları tedavi eder, düşüklere yol açar, evlilik dışı ilişkiden hoşlanır, Hristiyanlığın boğucu

[ilkelerini] değiştirir. Histerik [ise] kabul görmüş ilişki biçimlerine [aykırı davranır], günlük yaşamın

düzenli işleyişini bozar […]” (1996:5). Aynı bölümde Clément büyücünün ve histeriğin akıbetlerinin

de benzer olduklarını ifade etmiştir. Clément, Freud’un hastalarından Emmy von N. ve Dora’nın

akıbetlerinin belirsiz olduğunu dile getirmiş ve tüm diğer histeri vakalarında olduğu gibi Freud’un

belli bir süre sonra bu hastaları ile olan bağının koptuğunu belirtmiştir. Bu kadın hastaların daha sonra

başka doktorlar tarafından tedavi edilip edilmediklerinin belirsiz olduğunu söyleyen Clément,

hastaların bir süre sonra ortadan kaybolduklarını ifade etmiştir. Clément’e göre Freud’un hastalarının

bu durumu ile yüzlerce yıl önce Avrupa’da büyücülerin dini otoriteler tarafından yakılarak ortadan

kaldırılması arasında paralellik kurulabilir.

93

devam edilir, sosyal, duygusal ya da psikolojik olarak.

(www.ukm.my/solls09/Proceeding/PDF/zahra.pdf)

Betty ataerkinin kadınlara olan ayrımcı yaptırımlarından kendi sınıfına uygun olanı

ile karşı karşıya bırakılır ve ölüm cezası yerine evliliğe mahkûm edilir. “Betty

iyileştiricisi olarak Ellen’ı, babasının ‘hapishanesinden’ kaçıp sığınacağı yer olarak

onun evini görse de, korkunç toplum onu doktora inanmaya zorlar ve süreç içerisinde

Betty’nin ataerkinin gücü karşısında direnemediği görülür” (Ravari, 2010:158).

Churchill, babasının baskılayıcı düzeninden kaçamayan Betty’nin gireceği bir

sonraki düzenin kocasınınki olacağını açıkça ima eder.

 Vinegar Tom’da kadınları cadılaştırarak ataerkil sistemin devamlılığını

sağlayanlar yalnızca erkekler değildir. Sistemin bir parçası durumuna gelmiş olan

kadınlar da diğer kadınları sistemin içerisine çekmek ve onları orada tutmak için

işlev gösterirler. Margery ve Goody diğer kadınlara olan tutumlarıyla bu durumu

açıkça ortaya koyarlar. Margery, kocası Jack tarafından sömürülür ve ev işleri

konusunda tembel olmakla itham edilir. Jack, Alice ile birlikte olmak ister; ancak

Alice tarafından reddedilir. Buna rağmen kendilerinden daha aşağı pozisyondaki

kadınları ezmek konusunda Margery ve Jack işbirliği yaparlar. Margery, kendisinden

maya ve süt isteyen komşusu Joan’ın isteğini geri çevirir: “Mandıramdan çık. Seni

pis kadın, içki kokuyorsun, her gün buraya gelip ya bir şeyler dileniyorsun ya da bir

şeyler çalıyorsun. […] İşim var benim. Çık dışarı. Tereyağımı yapıyorum”

(Churchill, 1985:144). Margery ve kocası Joan’ı cadılıkla suçlayarak asılmasına

sebep olurlar. Sosyo-ekonomik olarak kendilerinden daha üst sınıfa mensup olan

Betty’i ailesinin evine dönmesi konusunda beraber ikna etmeye çalışırlar. Oyunda

kadınlar arasında dayanışma olmadığı, kadınların diğer kadınlara yardımcı olmak

94

yerine onların mevcut koşullarında kalmalarını istedikleri göze çarpar. Bu konuda

Özlem Belkıs Feminist Tiyatro başlıklı kitabında şu yorumu yapmıştır:

İkinci dalga ile gelen feminist eleştiri ve tarih çalışmalarının

açığa çıkardığı bir […] konu […] kadının her zaman ‘kurban’

konumunda olmadığı, ya da tersten söyleyecek olursak, kadını

ezenin her zaman erkek olmadığı[dır]. […] Ataterkil otorite ve

iktidarı sadece erkekler oluşturmazlar. Buna kadınlar da

katkıda bulunur, yaşamsallığı desteklerler. (2015:28)

Bu görüşten hareketle kadınların da modern dönemdeki cadı avcılığının bir parçası

konumuna gelmiş oldukları ve kendi mevcut durumlarını korumak adına

kendilerinden daha aşağı pozisyonda bulunan, ya da toplum tarafından dışlanmış

konumdaki kadınları dışlamayı sürdürerek sistemin içerisinde yer almak durumunda

kaldıkları söylenebilir. Bu açıdan ele alındığında, kişisel çıkarların ön planda olduğu

bir anlayışta ötekileştirmenin cinsiyet meselesi olmaktan çıkıp zihniyet meselesi

halini aldığı söylenebilir.

 Cadı avcısı Packer’ın asistanı Goody bu durumun oyundaki somut bir

örneğidir. Goody, para karşılığında hemcinslerinin vücudunda onları cadılıkla

suçlayabilecek izler arar ve mevcut sistem için çalışır. Joan’ın vücudunda şeytan izi

bulmaya çalışan Goody hiçbir iz bulamamasına rağmen Joan’ı cadılıkla suçlar.

Alice’in de cadı olmadığını bilen Goody onu cadı olduğunu itiraf etmeye zorlar.

Ravari, Goody’nin cadı avlarındaki bu tutumunu kapitalizm ekseninde açıklamıştır:

Goody’nin cadı avlarına olan merakı kapitalizm ile

ilişkilendirilebilir. […] Ne kadar çok cadı bulursa o kadar çok

para kazanır. Bu düşünce onu kapitalist sistemin içine

yerleştirir. Bu açıdan bakıldığında, […] oyundaki alt ve orta

sınıfa mensup kadınlar hem ataerkinin hem de kapitalizmin

kurbanıdırlar. Hem ataerkinin hem de kapitalizmin faydasını

gören Goody Packer’a şöyle der: ‘Siz akıllı bir adamsınız, Bay

Packer. Biz paramıza bakarız.’ (2010:162)

95

Goody’nin hemcinslerine olan bu tutumu ataerkinin kapitalizmle olan işbirliğinin

kadınlar arasındaki dayanışma ve kardeşliğin önündeki büyük bir engel olduğunu

ortaya koyar. Bu durum ataerkil bir toplumda kadın dayanışmasının hiçbir zaman

tam anlamıyla gerçekleşemeyeceğine işaret eder.

 Churchill, Vinegar Tom’da farklı yaşlardan beş kadının farklı nedenlerle

toplum tarafından nasıl cadılaştırıldıklarını ve ataerkil sisteme hizmet etmedikleri

gerekçesiyle yok edildiklerini ortaya koyar. Churchill’in açıkça gösterdiği gibi,

ataerkil sistemin tek istediği kendi varlığını devam ettirecek yeni üyelere sahip

olmaktır. Oyunda temsil edildiği üzere sistemin dışına çıkmaya cüret edenler

uydurma gerekçeler gösterilerek ortadan kaldırılır, böylece düzenin devamlılığı

sağlanır.

 Sarah Daniels’ın Byrthrite adlı oyunu 1986 yılında yazılmış olup Vinegar

Tom gibi 17. yüzyıldaki cadı avlarından yola çıkarak hem 17. yüzyılda hem de

yazıldığı dönemde kadınları ilgilendiren pek çok konuya ışık tutar. Carina Bartleet

“Eve’s Side of It: Sarah Daniels’ Biblical Revision” başlıklı makalesinde “oyunun

dini konulara değindiğini; başlıkta geçen ‘byrthrite’ın [doğuştan kazanılan hak]

doğuştan kazanılan hakkını Jacob’a satan Esau’nun hikâyesi ile bağlantılı

[olduğunu]” (2008:195) belirtmiştir. İncil’in Yaratılış kitabında geçen bu hikâyede

Isaac’ın ikiz oğulları Esau ve Jacob anne karnında iken ilk önce hangisinin doğacağı

konusunda anlaşmazlık yaşamaya başlarlar; çünkü önce doğan çocuk ailenin varisi

olacak ve babasından sonra ailenin yönetimini devralacaktır. Esau önce doğacakken

yiyecek karşılığında bu hakkını ikizine satarak büyük kardeş olmanın kendisine

sağlayacağı üstünlüklerden de vazgeçmiş olur. Bartleet’e göre bu hikâye oyunun iki

ana teması ile paralellik gösterir: “kadınların cadı olarak işkence görmeleri ve 20.

96

yüzyılın sonlarındaki üreme teknolojisi. Bu çerçeveden bakıldığında her ikisi de

kadınların doğuştan gelen haklarını satmaları olarak okunabilir” (2008:195). Cadı

olarak işkence gören bir kadın ölüme mahkûm edileceği için yaşam hakkı elinden

alınmış olacaktır. Diğer taraftan, 20. yüzyılın sonlarında gelişmeye başlayan üreme

teknolojileri baskıcı toplumlarda kötüye kullanıldıklarında kadınlar üzerinde otorite

kurmak için kullanılabilir ve bu durum kadınların kendi bedenleri üzerindeki

haklarını kısıtlayabilir.

 Byrthrite Grace, Rose, Jane, Mary, Helen, Ann, ve Bayan H. ismindeki

farklı yaş gruplarından kadınların 17. yüzyıl İngiltere’sinde (Essex) ne tür

gerekçelerle baskı ve gözetim altında tutulduklarını ve cadı oldukları iddiasıyla

öldürüldüklerini anlatır. Ancak, başlığında da vurgulandığı gibi, oyunun asıl konusu

20. yüzyılda üreme teknolojisi alanında görülen tıbbi ve teknolojik gelişmelerin

neticesinde kadınları bekleyen tehlikelerdir. Bartleet “Sarah Daniels: Feminist

Enque(e)ry within the Mainstream” başlıklı başka bir çalışmasında Byrthrite’ı

“teknoloji ve kadın bedeninin gittikçe artan bir şekilde tıbbileştirilmesi neticesinde

üreme konusunda görülen erkek baskısı ve müdahalesinin bir değerlendirmesi”

(2010:150-151) olarak tanımlamıştır.

Silvia Federici Caliban ve Cadı’da doğum kontrolüne olan devlet

müdahalesini kapitalizm ekseninde ele almıştır. Federici’nin ifade ettiği gibi, 17.

yüzyılın sonlarında insan kavramı değişikliğe uğramış ve yeni doğan çocuklar

büyüdüklerinde devlet için çalışacak olan iş gücü olarak görülmeye başlanmıştı.

Aile, özel mülkün taşıyıcısı ve devletin hammadde kaynağı olarak önemli bir kurum

haline gelmiş, nüfusun kayıt altına alınması, aile, cinsellik ve üreme konularının

97

devlet tarafından denetlenmesi bu dönemde görülmeye başlamıştır. Federici, bu

denetlemelerin en yoğun olarak doğum kontrolüne karşı yapıldığının altını çizmiştir:

[…] [D]evletin arzu edilen nüfus oranını sağlamak için attığı

temel adım, kadınlara karşı, açıkça onların kendi bedenleri ve

[üreme] üzerindeki kontrolünü kırmayı amaçlayan gerçek bir

savaş açmaktı. […] [B]u savaş esas olarak cadı avı aracılığıyla

yürütülmüştür. Cadı avı, bir yandan kadınları çocuklarını

şeytana kurban etmekle suçlarken, diğer yandan her çeşit

doğum kontrolünü ve çoğalma amacı gütmeyen cinselliği

şeytanlaştırıyordu. Ama aynı zamanda da üreme suçunun

yeniden tanımlanmasına dayanıyordu. Böylece 16. yüzyılın

ortalarından başlayarak, ilk defa insanla yüklü Portekiz

gemileri Afrika’dan dönerken, bütün Avrupa hükümetleri

doğum kontrolüne, kürtaja ve bebek katline karşı ciddi cezalar

uygulamaya başladı. (2014:130-131)

Federici’nin bahsettiği doğum kontrolüne olan devlet müdahalesi sorunsalını Daniels

20. yüzyıl yerine 17. yüzyıldaki bir meseleymiş gibi ele alarak tıpkı Churchill’in

Vinegar Tom’da yaptığı gibi bu durumu tarihselleştirir ve böylece devletin doğum ve

üreme konularındaki denetiminin hâlâ devam ettiği gerçeğine vurgu yapar. Yazar,

Plays I kitabına yazmış olduğu giriş yazısında Byrthrite’ı yazma amacını ve oyununu

20. yüzyıl yerine 17. yüzyılda geçiyormuş gibi kurgulamasının nedenini şöyle

açıklamıştır:

Üreme teknolojisinin kadınlar için yol açabileceği sorunları

içeren bir oyun yazmak istedim. Oyunun, iyileştirici rolünün

kadınların elinden alınıp erkeklerce yürütülen doktorluk

mesleği ile bütünleştirildiği 17. yüzyılda geçiyor olmasının

oyunda anlatılanları daha etkili hale getireceğini düşündüm.

(1997:xi-xii)

Daniels Byrthrite’ta üreme teknolojilerinin varabileceği nihai noktaya varması

sonucunda kadınları bekleyen tehlikelere dikkat çekmeyi amaçlamıştır. Günümüzde

üreme teknolojilerinden pek çok kadın faydalanır ve çocuk sahibi olamayan çiftler bu

teknolojiler sayesinde çocuk sahibi olabilir. Daniels’ın eleştirdiği ve kadınların

98

dikkatini çekmeye çalıştığı nokta ise bu teknolojilerin kadınların isteği ve bilgisi

dışında ya da ekonomik kâr elde etmek amacıyla kullanılmasıdır. Örneğin, oyun

karakterlerinden Helen bir bebek sahibi olmak ister; ancak Helen’in bebeği olmaz.

Helen rahip olan kocasının çocuğunun olmamasını mümkün görmez ve sorunun

kendinden kaynaklandığını düşünür. Helen I. bölümün sonunda Pricker’dan ele

geçirdikleri paranın kendine düşen kısmıyla bebek sahibi olabilmek için doktorlara

başvurmak amacıyla Londra’ya gider. Fakat tüm parasını doktorlara kaptıran

Helen’in bebek sahibi olma çabaları sonuç vermez. Kendi bebeğini dünyaya

getiremeyen Helen bir bebek satın almayı da düşünür. Daniels, kadınların bebek

sahibi olabilmek uğruna kendi bedenlerinin denetimini doktorlara teslim etmelerini

ve bunun için para harcamalarını eleştirir ve bunun yerine bakıma muhtaç çocukların

evlat edinilmelerinin daha doğru olduğunu dile getirir. Bu durum Mary’nin Helen’in

bebek satın alma isteğine olan yorumundan anlaşılır: “Dünyada annesi olmayan o

kadar çok çocuk var” (Daniels, 1997:370). Yazarın özellikle üzerinde durduğu bir

başka nokta da üreme teknolojilerinde yaşanacak gelişmeler neticesinde gelecekte

istenilen özelliklerde insanların yaratılması ve birey kavramının ortadan kaldırılması

olasılığıdır. Jalna Hanmer, Byrthrite’ın önsözünde Amerikan Tıp Derneği

Dergisi’nin tanımıyla üreme teknolojisinin ne olduğunu açıklamıştır:

[Üreme teknolojisi] cinsel birleşme dışında gerçekleşen

hamilelikler, rahim içerisindeki hastalıkların tedavisi ve […]

nihai olarak gerçek bir insanın tüm özelliklerini taşıyan

insanlar üretmek için yumurta ve sperm [hücrelerine]

müdahalede bulunulması ile ilgili [tüm çalışmaları] kapsar. Bu

nedenle ilk aşama […] yapay döllenme, sonraki aşama […]

yapay olarak verim arttırılması, sonraki aşama […] yapay

aşılama […], daha sonra tamamen vücut dışında gerçekleşen

gebelik […] ve en son üreme mühendisliği denildiğinde yaygın

olarak anlaşılan şey gelir-istenilen özelliklerdeki insanın

99

biyolojik olarak üretilmesi, daha doğru tabiriyle imal edilmesi.

(1997:331)

Daniels’ın oyunun yer aldığı kitapta üreme teknolojisi ile ilgili olarak yukarıdaki

tanıma yer vermesi oyunu yazma amacı ile doğrudan bağlantılıdır. Yazar, oyunda 20.

yüzyılda meydana gelen tıbbi ve teknolojik ilerlemeler sonucunda üreme

teknolojilerinin ataerkil toplumda kadının isteği dışında kullanılmasının hangi

olumsuz durumlara yol açabileceği ve bu durumun varabileceği nihai sonuç olan

kadının üreme sürecinden dışlanmasını ele alır. Ayrıca, bu alanlardaki bilgi artışının

sürekliliğine vurgu yaparak yalnızca kendi döneminde yaşayan kadınları değil,

sonraki dönemlerde yaşayacak olan kadınları da uyarır.

 Hanmer oyunun önsözünde Claire McDonald’ın sözleriyle yaratma ve

üreme konusunun kökenine değinir, teknoloji ve tıp alanındaki ilerlemelere rağmen

bu konudaki temel inanışın değişmediğini ima eder:

Öyle bir çağda yaşıyoruz ki teknoloji bütün olanaklarıyla,

kullandığı mit ve sembol dili ile bilim kurguyu geride

bırakıyor, üreme araştırmaları dünyasında babalık kavramı çok

derin bir anlam değişmesine maruz kalıyor. Yine de

kültürümüzün en geçerli miti dünyayı yaratan ve kadın

aracılığıyla […] oğluna baba olan, tanrı formundaki nihai

erkek üreme gücüdür. (1997:332)

Bu görüşe göre ataerkil toplumlarda kadın doğurganlığının ve doğumun kontrol

edilmek istenmesi temelde erkeklerin kadınlara karşı olan güç ve iktidar

mücadelesinin bir parçasıdır. Robyn Rowland Living Laboratories: Women and

Reproductive Technologies başlıklı kitabında bu durumu şöyle ele almıştır:

[Ü]remenin kontrol edilmesi konusundaki erkek arzusu […]

gücün doğasında yatar. Egemen grup oldukları için erkekler

üreme dâhil tüm sosyal kaynakları kontrol etmeyi umarlar.

Güçsüz grup olan kadınlarsa hamilelik ve doğum süreçleri

üzerinde ayrıcalıklı bir kontrol yetkisine sahiptirler. Hamileliği

başlatan erkekler olabilir; ancak embriyonun cenine sonra da

100

bebeğe dönüşmesi kadın bedeninin süreçleridir. Erkekler bu

süreci yalnızca kadınların anlattıkları kadarıyla dolaylı olarak

tecrübe edebilirler. Erkekler bu dışlanmayı kabul edemezler ve

kadınların bu deneyimini ele geçirmek için [çeşitli] kurumlar

inşa etmişlerdir. (1992:12)

Rowland bu yorumuna ek olarak yeni doğan çocukların da babaları tarafından

gelecek için birer yatırım aracı, kontrol edilmesi gereken kaynaklar olarak

görüldüğünü belirtmiştir. Bu açıdan bakıldığında üremenin kontrol edilmesi

konusundaki erkek arzusu yalnızca kadın bedeninin değil, aynı zamanda doğacak

olan çocuğun ve gelecek nesillerin baba tarafından kontrolünü mümkün hale getirir.

Bu işleyiş gücünü erkeğin egemen olduğu aile kurumundan alır ve bu sayede

ataerkillik varlığını korumayı sürdürebilir. Radikal bir feminist olan Shulamith

Firestone Cinselliğin Diyalektiği: Kadın Özgürlüğü Davası isimli kitabında

erkeklerin toplumsal hayattaki egemenliklerinin ve kadınların ikincil statülerinin

temelinin biyolojiden ve biyolojik aile içerisindeki güç sınırlamasından

kaynaklandığına vurgu yapmıştır. Buna göre, kadınların ve çocukların baskı altında

olmalarının nedeni biyolojik açıdan erkekten daha zayıf olmalarıdır. Firestone

kadınlar ve çocuklar arasındaki bu ilişkiyi şöyle tanımlamıştır:

Kadınlarla çocuklar hep birlikte alınır ağza (‘Kadınlarla

çocuklar kaleye çekilsin!’). Kadınlarla çocuklar arasındaki özel

bağı herkes kabul eder. Ama bence bu bağ, ikisinde de ortak

olan baskı altında olmaktan başka bir şey değildir. Sonra bu

baskı öylesine karmaşık yollardan birbirine girmiş, birbirini

destekler olmuştur ki, çocukların özgürleştirilmesinden söz

etmeden kadınların özgürleşmesinden söz edemeyiz-bunun

tersi de doğrudur. Kadının ezilmesinin nedeni çocuk

doğurması, çocuk yetiştirmesidir. Buna karşılık, çocuklar da bu

role göre tanımlanır, ruhsal bakımdan bu role göre

biçimlenirler; bu rol büyüyünce onların nasıl insanlar

olacaklarını, kuracakları ilişkileri, sonunda kuracakları

toplumu belirler. (1993:83)

101

Firestone kadınların ve çocukların maruz kaldığı bu baskıya çözüm olarak biyolojik

aile kavramının ortadan kaldırılması gerektiğini söylemiştir; çünkü biyolojik aile

toplumun erkek-kadın olarak ikiye ayrılmasının ve tüm sınıf sistemlerinin de

temelidir. Firestone’a göre bu da ancak büyük bir cinsel devrimle mümkün

olabilecektir. Firestone, yapay yöntemlerle gerçekleşecek doğumlar sonucunda

bebeklerin erkeğe ya da kadına bağlı olmaksızın doğabileceklerini ve anne babaları

ile değil, devletin yetiştirme yurtlarında büyümeleri durumunda biyolojik ailenin

baskısından uzakta bağımsız ve gerçek bireyler olabileceklerini savunur. Daniels ise

Byrthrite’ta bu derece radikal bir önermede bulunmaz. Daniels, biyolojik aileye karşı

çıkmaz; oyunda kadınların ve çocukların özgürleşmesi için biyolojik ailenin ortadan

kaldırılmasına yönelik herhangi bir değerlendirme bulunmaz. Bu nedenle Daniels’ın

biyolojik aile konusundaki görüşü Firestone’un bu konudaki görüşüyle tezat

oluşturur. Daniels’ın karşı çıktığı nokta bebek sahibi olma girişiminin ticari bir alana

dönüştürülmesi ve kadınların kendi çocuklarına sahip olabilmek uğruna bedenlerinin

kontrolünü doktorlara teslim etmeleridir. Daniels gelecekte tamamen ataerkinin

kontrolünde bir insan ırkının oluşmaması için kadınların kendileri ve çocukları

üzerindeki ataerkil baskılar karşısında bilinçli olmalarının, hem kendilerini hem

çocuklarını bu baskılardan korumalarının hayati önem taşıdığını vurgular.

 Byrthrite, Grace, Rose ve Helen lohusa odasında bir arada iken Ann’in

dünyaya getirdiği bebeğin kız olduğunun belirtilmesi ve bunun neticesinde kadınların

sevinç gösterileri ve şarkı söyledikleri törensel bir sahne ile açılır. Kadınlar, yeni

doğan bebeğin doğumunu kutlamak için “Doğum Şarkısı” isimli bir şarkı söylerler:

 Çocuğun doğup

 Kucağına bir kız verildiğinde

102

 Bütün kadınlara de ki;

 Bu kızın mirası kuşaktan kuşağa geçsin,

 Kadınların töreni, kadınların hakkı olarak

 Sonsuza dek sürsün. (Daniels, 1997:335)

Şarkıda doğum hakkının yalnızca kadınlara ait olduğu ve böyle kalması gerektiği dile

getirilerek bu hakkın kutsallığı vurgulanır. Bu hakkı gasp edecek her türlü girişim

kadınların kutsal haklarına bir tecavüz olarak görülür. Ayrıca, bu hakkın nesilden

nesile aktarılması konusunda görev kadınlara düşer.

 Churchill’in Vinegar Tom’da yaptığı gibi, Daniels Byrthrite’ta Ortaçağ ve

17. yüzyıldaki cadı avlarından yola çıkarak ataerkinin kadınları baskı altında tutmak

için kullandığı çok çeşitli araçlara değinir. Bu yüzyıllarda görülen cadı avları ile

oyunun esas konusu olan modern çağda kadın bedenine yönelik ataerkil baskılar

arasındaki bağ I. bölümün III. sahnesinde açıklık kazanır:

Jane: [Fransa] tarihinde, ülkenin her yerinden, hatta güneydeki

ülkelerden kadınların toplanıp kasaba meydanında bir saat

içerisinde yakılmışlığı vardır. Koca köylerde sadece tek bir

kadın bıraktılar. Tek bir kadın. Ama bunu yapan doktor

değildi, kiliseydi.

[…]

Rose: Var olan şeylere yeni adlar veriyorlar. O da olmazsa

başka bir ad veriyorlar.

Grace: Bu hiç bitmeyecek. Ne şimdi, ne de sonra. Erkekler

doğurabilene kadar bu durum böyle devam edecek, sonra da

hepimizi ortadan kaldıracaklar. (Daniels, 1997:349)

Daniels’in ifade ettiği gibi, kadınlar üzerindeki baskı ve ataerkinin kadını tahakküm

altına alma isteği her dönemin koşullarına bağlı olarak kılık değiştirerek varlığını

sürdürmüştür. Daniels, kadın üzerinde her daim var olan bu baskının toplum

yaşamında meydana gelen gelişmeler, teknoloji ve bilim alanında görülen ilerleme ve

103

bilgi artışına rağmen, hatta onlarla birlikte, süreklilik gösterdiğini Grace’in sözleri ile

anlatmıştır: ”Zamanla yeni icatlar ve işkence işbirliği yapar” (1997:348). Buna göre,

kadınlar üzerindeki toplumsal baskı her zaman var olmuştur, değişen yalnızca

baskının var olma şeklidir. Toplumsal hayatın dini yaptırımlar temel alınarak

düzenlendiği dönemlerde yaşam biçimleri aykırı olarak görülen kadınlar dinden

saptıkları gerekçesiyle cadılıkla suçlanıp yakılmışlardır. 18. yüzyıldan itibaren

insanların dine olan bağlılıklarının azalmasıyla beraber bilime verilen önem artmaya

başlamıştır. Bunun neticesinde cadılığa olan inanç sarsılmış ve cadılık suçlamaları

geçerliliğini yitirmiştir. Kadınlara yönelik baskı şekil değiştirmiş ve totaliter

toplumlarda tedavi adı altında birtakım tıbbi uygulamalar baskı aracı olarak

kullanılmaya başlanmıştır. Bu duruma örnek olarak 19. yüzyılda histeri ve nevrasteni

(sinir zayıflığı) teşhisi koyulan kadınlara uygulanan yatak istirahati tedavisi

gösterilebilir. Tania Woods bu tedavininin ortalama 6-8 hafta sürdüğünü, bu süre

içerisinde hastanın arkadaşlarından ve ailesinden uzak tutulduğunu ve zamanını

yatakta geçirdiğini ifade etmiştir. “Genellikle hastaların konuşmalarına, yazmalarına

ya da herhangi bir aktivitede bulunmalarına izin verilmezdi, [bu hastalar] kendi

temizlikleri ve beslenmeleri için tıpkı çocuklar gibi bir bakıcıya bağımlı hale gelirdi”

(http://www.nyu.edu/classes/keefer/EvergreenEnergy/woodst.pdf).Virginia Woolf ve

Charlotte Perkins Gilman’ın bu tedaviye maruz kaldıkları bilinir.

 Oyun karakterlerinden Jane ataerkil baskılardan kaçmak için erkek

kılığına girerek savaşa27 katılır ve bu süre içerisinde erkekleri daha yakından tanıma

fırsatı bulur. Erkeklerin düşünceleri hakkında diğer karakterlere göre daha fazla bilgi

27Byrthrite İngiliz İç Savaşı (1642-1651) döneminde geçer.

104

sahibi olan Jane onların savaşmaya ve kadın bedenini kontrol etmeye olan eğilimleri

arasındaki ilişkiden şöyle bahseder:

Jane: [Savaşmak] erkeklerin yetersiz oldukları konuları telafi

etme [istekleri] olabilir. Doğuramadıklarından dolayı paniğe

kapıldıkları için öldürerek nam salıyorlar. Bu durum

kendilerini kanıtlamak dışında bir şeye yaramayan konularda

neden tehlikelere atıldıklarını kesin olarak açıklıyor-doğum

kıskançlığı. (Daniels, 1997:375)

Jane’in değindiği “doğum kıskançlığı” kavramı Amerikalı psikanalist Karen Horney

tarafından Freud’un “penis kıskançlığı” kavramına karşı olarak geliştirilmiş olup

“rahim kıskançlığı” ya da “vajina kıskançlığı” olarak da ifade edilir. Freud penis

kıskançlığını ataerkil bir bağlamda değerlendirerek kız çocuklarının bilinçaltında

yatan erkek olma isteği ile açıklamıştır. Horney ise “erkekleri pohpohlayan bu görüşe

rahim kıskançlığı kavramı ile (erkeklerin kadınların çocuk doğurma ve bakma

yeteneklerini kıskanması) karşılık ver[miştir]” (akt. Burger, 2006:176). Buna göre,

erkekler çocuk doğurma yeteneklerinin olmayışını diğer alanlarda elde ettikleri

başarılarla dengelemeye çalışırlar. Bu durum Byrthrite’ta Grace’in sözleri ile açıkça

ifade edilmiştir: “Bizim cinsimiz yalnızca doğurabilme gücünden ötürü köylerin,

kasabaların, şehirlerin ve ülkelerin yönetimi üzerindeki erkek hâkimiyetine karşı bir

tehdit oluşturur” (Daniels, 1997:410). Bu bağlamda, oyunda erkeklerin kadın bedeni

ve doğum üzerinde egemenlik kurmak istemeleri, yönetmeye ve savaşmaya olan

eğilimleri doğum kıskançlığı kavramı ile açıklanabilir.

 Rowland, bu kıskançlık neticesinde erkeklerin kendilerini doğum

sürecinden dışlanmış hissettiklerini ve kadınlardan intikam almak istediklerini

belirtmiştir. Rowland’a göre ebe kadınların doğum sürecinden uzaklaştırılmasının

105

temelinde de bu nefret yatar. Rowland, bu kıskançlık sonucunda kadın bedeninin

nasıl ataerkinin deney laboratuarı haline getirildiğini şöyle açıklamıştır:

Erkekler [doğum sürecinde] kendi dışlanmışlıklarını sona

erdirmeye çalışırken kadınların rahimlerine, yumurtalarına ve

embriyolarına, bedensel benliklerine ve doğurganlıklarının

devamına el koyarak doğum sürecinden dışlanmayı kadınların

bir gerçekliği haline getirdiler. Kadınlar ve insanlık üzerinde

gerçekleştirilen deneylere ‘terapi’ adını vererek ve insan

genetiğine yön verme arzusunu ‘çocuğu olmayanlara yardım

etmek’ söylemi altında gizleyerek çocukları ticaret, bilim ve

tıp arasındaki ilişkilerin malzemesine dönüştürdüler. Bu

süreçte kadınlar erkeklerin hayat verme [sürecini] kontrol etme

isteklerinin deneysel ham maddesi haline getirildiler;

ataerkinin canlı laboratuarları. (1992:13)

Kadınların ataerkinin laboratuarlarında bir malzemeye dönüştürülmesi Daniels’ın

oyunda ataerkiye yönelttiği eleştirinin temelini oluşturur. Ancak Daniels kadınların

ataerkinin kendileri üzerinde oynadığı oyunları fark edemezlerse daha büyük

tehlikelerin kendilerini beklediğini ima eder. Bu tehlike gelecekte kadın neslinin

tamamen ortadan kalkmasıdır.

 Oyunda I. bölümün III. sahnesinde yer alan “Armstrong İsimli Bir Adam

Ayda Yürüdü” isimli ikinci şarkı Daniels’ın kadın neslinin ataerkil düzen içerisinde

yok olacağına dair imalarını açıkça dile getirir. Şarkı, bir adamın ayda yürümesi gibi

17. yüzyıl kadınları için imkânsız gibi görünen ancak 20. yüzyılda gerçekleşen bir

olayı okuyuculara hatırlatır ve 20. yüzyıl kadınlarına imkânsız görünebilecek kadın

neslinin ortadan kaldırılması uyarısının dikkate alınması gerektiği mesajını içerir:

 Burada bir uyarı var, kardeşler, buna dikkat edelim,

 […]

 Şimdilik çocuklarınızın doğumunu kontrol edebiliyorsunuz

 Ama yakın zamanda laboratuarlarda Yıldız Savaşları başlatıp

106

 Bizim yerimizi alacaklar.

 Erkekler doğum yapabilsin ve soyumuzu kurutsunlar diye

 Onların içine yeni [organlar] yerleştirecekler.

 Bu yüzden, bilim adamlarının yaptığı

 Bu şakaya gülmeyin. (Daniels, 1997:350)

Şarkı, Daniels’ın kadınlara olan geleceğe dair uyarılarını içerir ve oyunun feminist

distopya yönünü ortaya koyar. “[…] [D]istopyalar nüfusun tamamının ya da belli bir

kesiminin baskı altında olduğu ve/ya da korkunç politik, ekolojik veya sosyolojik bir

ortamda yaşadığı toplumları […] tasvir ede[n] [anlatılardır]. […] Feminist

distopyalar[sa] özellikle ataerkil toplumlar[ın] […] yapılarında var olan cinsiyet

ayrımcılığına dikkat çekmek için toplumsal cinsiyete dayalı ideolojileri ve toplumsal

cinsiyet[ten] [kaynaklanan] sorunları ele alırlar ve sıklıkla içinde yaşanılan zamanın

sosyal şartlarından faydalanırlar” (Reid, 2009:91). Feminist distopyaların birçoğunun

ortak noktası doğum ve üreme konularındaki erkek tahakkümüne dikkat çekiyor

olmalarıdır. Distopik yönünün yanı sıra Byrthrite’ta feminist ütopyaların özellikleri

de göze çarpar. “Feminist ütopyalar özellikle toplum karşısında bireyin konumuna

olan yaklaşımları ve daha iyi bir yaşam için sundukları alternatiflerde uyuma,

iletişime ve cinsler arası eşitliğe önem vermeleri ile erkekler tarafından yazılmış

ütopyalardan ayrılmaktadır” (Yıldırmaz, 2016:171). Beatrice Halsaa “A Feminist

Utopia” başlıklı çalışmasında feminist ütopyaların asıl konularının üreme üzerindeki

üretme baskısının vurgulanması olduğunu söylemiş ve bu anlatıların idealize ettiği

dünyayı şu şekilde betimlemiştir:

Bu dünya, içerisinde bugün olduğu gibi parçalanmadığımız, bir

bütün olarak yaşadığımız, sevdiğimiz ve öldüğümüz; kadınla

erkek, çocukla yetişkin, beden ve ruh, üretme ve üreme, aile ve

iş, sevgi ve emek, insan ve doğa arasında var olan,

107

farklılıkların ve zıtlıkların olmasa bile, rekabetin kalktığı bir

dünyadır. (1988:327-328)

Halsaa’nın belirttiği bu özellikler Byrthrite’ta da yer yer vurgulanarak yazarın

kadınlar için nasıl bir dünya hayal ettiği ortaya konmuştur. Yazarın tasarladığı bu

dünyada en göze çarpan özellik çoğu feminist ütopyada olduğu gibi üreme ve doğum

konularının kadınların tekelinde olmasıdır. Diğer bir özellik ise kadınlar arası

dayanışmadır. Bu durum özellikle Grace karakterinin oyundaki diğer kadın

karakterlere olan tutumunda yansıtılmıştır. Grace oyundaki kadınların en yaşlısıdır

ve sahip olduğu tüm tecrübeyi ve bilgiyi diğer kadınlarla paylaşır. Örneğin, Rose

okuma yazmayı Grace’ten öğrenmiştir. Bu sayede Rose kendisinin ve arkadaşlarının

yaşadığı baskıları anlatan bir tiyatro oyunu yazar. Böylece, sonraki nesiller onların

yaşadığı sıkıntıları öğrenme imkânı bulabilecek ve ataerkinin baskılarına karşı daha

bilinçli olabileceklerdir. Grace’in yaşadığı kulübe, Vinegar Tom’daki Ellen’ın

kulübesi gibi, diğer kadınların erkeklerin baskısından kısa süreliğine de olsa kaçıp

özgürce zaman geçirebilecekleri bir yerdir. Grace burada gözlerden uzakta, doğa ile

iç içe, çeşitli bitki ve hayvanlarla yaşar ve doğal tedavi yöntemleri ile hastalara

yardımcı olur. Buna rağmen, Grace kendini yaşam ve ölüm konularında bir otorite

olarak görmez, yalnızca bazı otlar ve bitkiler hakkında detaylı bilgiye sahip olduğu

için insanlara tavsiyelerde bulunduğunu söyler. Bu tutumuyla Grace onu, kanını

akıtarak tedavi etmeyi öneren otoriter doktor figüründen 28 ayrılır. Tüm kadınlar

28 Oyundaki doktor figürü Michel Foucault’nun “toplumsal beden kurumu” (2015:39) tanımını

örneklendirir. Foucault, politikacıların ve doktorların bireyin bedeni üzerindeki iktidarına dikkat çeker

ve bu kurumların günümüz toplumlarında ne tür bir bedene ihtiyaç duyulduğunu belirlediklerini ifade

eder. Foucault: “[t]ıbbın iktidar etkilerinin her yerde ortaya çıktığı görülmektedir: ailede, okulda,

fabrikada, mahkemelerde, cinsellikte, eğitimde, çalışmada, suçta. Tıp genel bir toplumsal işlev haline

geldi: Hukuku kuşatmaktadır; hukuka eklenir, ona işlev kazandırır” (2015:78) ifadeleriyle tıbbın

insan yaşamı üzerindeki geniş çaplı etkisine dikkat çeker. Szasz gibi Foucault da psikiyatrinin birey

üzerindeki denetimini vurgular. Foucault psikiyatristin 19. yüzyılda ortaya çıkan bir devlet kurumu

olduğunu ifade eder ve “pskiyatr engizisyoncunun soyundan gelir” (2015:77) diyerek psikiyatri ile

engizisyon mahkemelerinin bireye olan baskıcı tutumu arasındaki paralelliğe değinir.

108

kendi yoluna gidip iki yıl sonra döndüklerinde hiçbir şeyin bıraktıkları gibi

olmadığını fark ederler. Birlikte korkutup kaçırdıkları Pricker onların yokluğunda

daha da güçlenip ünlenerek geri gelmiştir. Ann ve Mary cadı oldukları gerekçesiyle

asılmıştır. Bu iki durum kadınların dayanışma içerisinde hareket etmemeleri

durumunda nelerin olabileceğine işaret eder. Daniels’in kadınlar için idealize ettiği

feminist dünyada göze çarpan diğer bir özellik ise kadınların erkekler gibi olmaya

çalışmadan kendileri gibi yaşayabilmeleridir.

 Daniels, kadınlar arası dayanışmayı önemli bir kavram olarak vurgulasa

da ataerkil bir toplumda bunun imkânsızlığına dikkat çeker. Yazarın tasarladığı türde

ütopik bir dünya ancak kadın ve erkeklerin ortak çabası ile mümkün olabilecektir:

Çoğu kadın, feminist olmadığı için feminist bir ütopyanın

kadınlarla erkekler ve radikal kadın hareketleri ile diğer

alternatif oluşumlar arasında politik işbirliği olmaksızın

gerçekleşmesi neredeyse imkânsızdır. Aslında bu imkânsız

olmamalıdır; çünkü feminizm sadece kadınların kişisel

çıkarlarını içermez. Bir feminist ütopya […] hem kadınları

hem erkekleri kucaklamalıdır. […] Bu, cinsel ve diğer türlü

çok çeşitli ilişkilere hoşgörüyle yaklaşılan ve kadınların ve

erkeklerin ataerkil olmayan bir sistemde […] farklılıklara

karşılıklı saygı duyarak birlikte yaşayabildikleri bir dünyadır.

(Halsaa, 1998:328-329)

 Byrthrite’ta cadı avı imgesi kullanılarak ele alınan konular yalnızca kadın

bedenini ilgilendiren doğum, üreme, tıp, teknoloji ve annelik ile bunlarla bağlantılı

olan “anoreksi, tecavüz, sütanneliği, regl, kanama (tıbbi bir tedavi yöntemi olarak)”

(Carlson, 1989:4) gibi konular değildir. Oyunda kadınların tiyatro yazarlığı, kadın

edebiyatı, kadınlar arası dayanışma, tarih yazımcılığı, savaş gibi konulara da yer

verilir ve bu konuların aydınlatılmasında da cadı avları temel imge olarak kullanılır.

Örneğin, oyunda Rose tarafından yazılan tiyatro metni kadınlar tarafından geceleri

gizlice ve sessizce prova edilir; çünkü 17. yüzyılda sanat dalları ile uğraşmak

109

kadınlara yasaktır ve köyün cadı avcısı Pricker geceleri Grace’in evinin etrafında

dolaşıp kadınları dinleyerek onları cadılıkla suçlayabileceği deliller toplamaya

çalışır. Kadınların sanatsal faaliyetlerden dışlanması yalnızca oyunun kurgulandığı

17. yüzyılda değil, yazıldığı 20. yüzyılda da kadınlara uygulanan bir baskı biçimidir.

Bu nedenle, kadınların sanatsal faaliyetlerden uzak tutulması cadı avlarının tarihsel

olarak sürekliliğine işaret eder. Byrthrite’ta kadınları baskı altında tutmak için

uygulanan cadı avları kadınlar arası dayanışmaya engel olur. Pricker’ın baskıları

sonucu kadınlar hayallerini gerçekleştirebilmek uğruna köyü terk etmek durumunda

kalırlar ve iki yıl boyunca birbirlerinden uzak kalırlar. Tekrar bir araya geldiklerinde

Ann ve Mary artık onlarla değildir. Bu süre içerisinde hastalanan Grace ise ölmek

üzeredir. Cadı avlarının yarattığı baskı kadınların birliğini ve dayanışmasını bozarak

onların bu baskılara karşı mücadele gücünü ellerinden almıştır.

 Daniels oyundaki kadın karakterleri 17. yüzyılda cadılıkla suçlanan

kadınlar gibi kurgulamış; ancak onları büyü yapan ya da doğaüstü yaratıklarla

konuşan kadınlar olarak değil, 17. yüzyılda toplumun kadına yasakladığı konularda

hak iddia eden kadınlar olarak tasvir etmiştir. Bu yönüyle Byrthrite Vinegar Tom ile

benzerlik gösterir. I. bölümün II. sahnesinde Mary, Helen ve Rose toplantı odasında

bir araya gelerek Rose’un yazdığı tiyatro oyunu için prova yaparlar. Prova esnasında

cadı avcısı Pricker’a yakalanmamak için çok dikkat edip ses çıkarmamaya özen

gösterirler. 17. yüzyıldaki cadı avcısı figürünün doğrudan bir yansıması olan Pricker

toplantı odasının etrafında dolaşarak bu kadınları cadılıkla suçlayabilecek gerekçeler

bulabilmek için onların konuşmalarını dinlemeye çalışır. Oyun provası yapmaya

çalışan kadınların toplantıları erken modern dönemdeki cadı meclislerine benzer bir

şekilde yansıtılmıştır. Toplantılar geceleri ve gizlice yapılır. I. bölümün VI.

110

sahnesinde Jane Grace’e bir sonraki toplantının ne zaman düzenleneceğini

sorduğunda Grace “Gece yarısından önce değil” (Daniels, 1997:358) cevabını verir.

Bunun üzerine Jane’in “Doğru, cadı meclisleri tam gece yarısında toplanır” (Daniels,

1997:358) yanıtını vermesi Daniels’ın 17. yüzyıldaki cadı meclisleri ile 20.

yüzyıldaki kadın toplantıları arasında paralellik kurarak her iki dönemde kadınların

sanatsal, kültürel ve zihinsel faaliyetlerden dışlandığını göstermek istediğine işaret

eder. Ortaçağ’da kadınların geceleri ıssız mekânlarda bir araya gelerek şeytana

tapınmak için ayin düzenledikleri inancı nedeniyle kadınlar sürekli gözetim altında

tutulurdu. Byrthrite’ta bu inanışın uzantısı Pricker’ın tiyatro provası yapmak için

toplanan kadınlara olan tutumunda kendini gösterir. Kadın toplantıları oyunun

kurgulandığı 17. yüzyılda ve yazıldığı 20. yüzyılda da otoritelerin takip ve baskısına

maruz kalır.

 Kadınların oyunu prova etmeye çalıştıkları VI. sahnede cadı avcısının

gözetimine maruz kalmalarının nedeni 17. yüzyılda kadınlara yasak olan sahne

sanatları ile ilgileniyor olmalarıdır. Bu durum Mary’nin şu sözlerinden anlaşılır:

“[Ş]arkı söylemek, dans etmek, [oyunculuk], her türlü eğlence kanunlara aykırı. […]

[K]adınların bunları yapması duyulmuş şey değil” (Daniels, 1997:337). Byrthrite’ta

sanatsal ve kültürel alan dışında kadınların dâhil edilmedikleri bir başka alanın tarih

olduğu göze çarpar. II. bölümün II. sahnesinde Helen’in eşi Parson bir deftere yazılar

yazarak bunun tarih yazmak olduğunu iddia eder:

 Parson: […] Ben burada tarihi yazıyorum.

 Helen: […] Sebep ne?

Parson: Yıllar sonra insanlar bizim dönemimizin olayları

hakkında bilgi sahibi olmak isteyecekler.

111

Helen: Sen sadece kilisede olup bitenleri bilirsin. Ben sana bu

konuda yardım edebilir miyim?

Parson: Kadınlar yazamaz, kâğıtta yazılı olanları anlayabilecek

aklı olsa bile, duyguları gerçeği anlamaya engel olur.

[…]

Helen: Bence ben sana yardımcı olsam daha iyi bir çalışma

olur.

Parson: Aptal olma, kadınlar tarih yazmaz. (Daniels, 1997:

381)

Kadınların tarih yazımcılığı alanından dışlanması ve yazılı tarihe kadınların gerçek

hikâyelerinin aktarılmaması İkinci Dalga Feminizm’in kadınların tarihini yeniden

yazma konusundaki çabasının nedeni olarak görülebilir. Feminist söylem “[a]taerkil

kalıplar içinde çarpıtmalardan ibaret bir kurgu şeklinde gösterilen kadınlığın

gerçeklikle bağlantısı zayıftır” (Mimesis, 2006:xviii) görüşünü ortaya koyar. Ataerkil

söylemin kurguladığı söyleme ilişkin feministler dildeki cinsiyetçiliğe de dikkat

çekerek dilin ezberci ve cinsiyetçi yapısını bozmayı denemişlerdir. “Örneğin, women

kelimesindeki ‘men’den kurtulmak için womon, womyn, wimmin oluşturulmuştur.

Tarih anlamındaki history sözcüğü herstory’e dönüştürülmüştür” (Belkıs, 2015:85).

 Oyundaki kadınlar her ne kadar baskıya uğrasalar ve ataerkil toplum

içerisinde kendileri olarak var olabilmek uğrunda pek çok zorlukla karşılaşsalar da

bu kadınların her biri haksızlığa uğradıklarında seslerini yükseltebilecek cesarete

sahip olan güçlü kadınlar olarak yansıtılmıştır. Örneğin, I. bölümün III. sahnesinde

Pricker’ın asistanı siyahlar giyip şeytan kılığında Grace’i korkutmak için onun evine

geldiğinde Rose, Mary ve Jane evin yakınındaki ağaca tırmanıp çığlık atarak onu

kaçırır ve asistan istediğini alamadan oradan uzaklaşır. II. bölümün II. sahnesinde

112

Helen mezhebini değiştirip Quaker29 olmaya karar verdiğinde bunu yapamayacağını

söyleyen kocasını terk eder ve giderken de vaftiz kabına tükürerek kahkaha atar.

Helen’in bu tutumu kadınları baskı altına alan tüm dini otoritelere karşı tepkisini

simgeler. II. bölümün VI. sahnesinde doktor, yaşlılıktan dolayı güçsüz düşmüş olan

ve anlamsız kelimeler söyleyen Grace’i tedavi etmek için onun kanını akıtmak

istediğinde Rose doktorun kendi bıçağıyla onu korkutarak kaçırır.

 Oyundaki karakterlerden daha üst sınıfa mensup olan Bayan H. Ann ve

Mary’nin işverenidir. Sosyal statüsünden dolayı Pricker Bayan H.’e diğer kadınlara

davrandığı gibi kötü davranmaz, geceleri toplantı salonunun civarında dolaşmaması

gerektiğini söyler, aksi halde onu cadı sanabileceği konusunda uyarır. Bayan H.

kadınların toplantılarına katılıp onlarla vakit geçirdikten sonra “kendisine ayrıcalık

sağlayan ama çok az güç ve bilgi kazandırmış olan” (Carlson, 1989:173) unvanından

kurtulmaya ve ebeler için bir okul kurmaya karar verir. I. bölümün VI. sahnesinde

Rose ve Jane bir ayıyla Pricker’ın evine gidip onu korkutup kaçırmayı başarırlar. I.

bölümün sonunda Pricker’dan ele geçirdikleri parayı bölüşüp kendi hayallerini

gerçekleştirmek üzere her biri kendi yoluna gider ve iki yıl sonra buluşmak üzere

sözleşirler. İki yıl sonra buluştuklarında korkutup kaçırdıkları Pricker’ın daha da

güçlenerek geri döndüğünü, Mary ve Ann’in asıldığını öğrenirler. II. bölümün IV.

sahnesinde yer alan, Jane ile birlikte erkek kılığında savaşa katılan Rose’un söylediği

“Rosie’nin Şarkısı” isimli şarkı kadınların erkeklerin dünyasına girerek ya da onlar

gibi olmaya çalışarak değil, kendileri gibi olup birbirlerine destek olduklarında

üzerlerindeki baskılardan kurtulabilmelerinin mümkün olduğunu anlatır:

29 17. yüzyılda Hristiyanlığın mevcut mezheplerinden memnun olmayanların İngiltere’nin

kuzeybatısında benimsedikleri mezheptir. Bu mezhepte İsa’nın dünyaya gelerek binlerce yıl

hükümranlık süreceği inanışı vardır. Sonradan ABD, İrlanda, İskoçya ve Avustralya’ya da yayılmıştır.

113

 Erkeklerin doğuştan sahip oldukları

 Özgürlük için erkeklerle omuz omuza savaşırken,

 Köyüme tekrar dönebilecek miyim ve

 Yeni bir mücadeleye başlayabilecek miyim diye düşündüm.

 Bir erkek olarak var olmamın bedelini

 Kendi cinsime olan inancımı kaybederek ödedim.

 Bu çok daha büyük bir planın parçası

 […]

 Onlar savaşacak bir asker daha kazandılar

 Doğuştan gelen hakkını savunmak için bir kadın eksildi.

 […]

 Başarmanın ve güçlü olmanın tek yolu direnmek

 Ve onların savaşında yer almamak

 […]

 Ama güçleneceğim ve haklarımızı elimizden alan

 Doğuştan gelen hakkımıza, özgürlüğümüze göz diken

Doktorlara, askerlere ve erkeklere karşı savaş başlatacağız,

yeniden mücadele edeceğiz! (Daniels, 1997:391-392)

Bu şarkıda İkinci Dalga Feminizm’in en çok üstünde durup aşmaya çalıştığı “tıpkı

erkekler gibi meselesi”nin (Belkıs, 2015:30) eleştirisi göze çarpar. Bu durum

günümüzde de feminizmin yanlış anlaşılmasına yol açar. Belkıs’ın ifade ettiği gibi,

feminizmin asıl amacının ataerkil düşünce yapılarının ve kurumlarının mevcut

halinin korunarak bunların erkekler yerine kadınlar lehine korunması olduğu

yönünde yanlış bir değerlendirme mevcuttur. Oysaki feminizmin asıl amacı

cinsiyetten kaynaklanan tüm sınıf ayrıcalıklarının ve sömürünün ortadan kaldırılması

ve kadın, erkek herkesin eşit bireyler olarak yaşayabilmesidir. Bu nedenle kadınların

114

sorunlarını çözecek olan erkeklerin dünyasına girerek onlar gibi yaşama hakkını elde

etmek değil, herkesi kucaklayan eşit bir dünyanın yaratılmasıdır.

 Sonuç olarak, Vinegar Tom’da Caryl Churchill 17. yüzyıldan 20. yüzyıla

kadar geçen süre içerisinde edebiyat temsillerinde cadılığın ele alınışındaki değişimi

ve cadı imgesine yüklenen yeni anlamları açık bir şekilde gösterir. Buna göre,

1970’lere gelindiğinde cadı, içerisinde yaşadığı toplumun kendine dayattığı kurallara

ve normlara karşı kendine alternatif yaşam biçimleri arayan kadın olarak tasvir edilir.

Oyunda hikâyesi anlatılan beş kadın ataerkil düzene tek başlarına karşı koyabilecek

güçleri olmadığı için bu düzenin kurbanları olurlar. Oyundaki yaşlı ve fakir kadınlar,

Joan ve Ellen, asılırken üst-orta sınıfın üyesi olan Betty ailesinin kendisi için çizdiği

yolda yürümeye mecbur bırakılır. Alice ve Susan’ın akıbeti ise belirsizdir. Churchill,

ataerkinin kadınlar üzerindeki baskısının hiçbir zaman bitmediğini ve bitmeyeceğini

açıkça ortaya koyar. XX. sahnede yer alan “Cadılara Ağıt” şarkısında 17. yüzyılın

bilge, doğa ile barışık, bağımsız kadınlarının yok edilmesinden duyduğu üzüntüyü

dile getiren yazar, erkek egemen dünyanın yeni yüzyıllarda suçlayacak yeni cadılar

bulacağından duyduğu endişeyi vurgulayarak Vinegar Tom’u kadınların geleceği

açısından karamsar bir bakış açısı ile sonlandırır:

 Onlar, iyileştirme gücüne sahip

 İyi kalpli cadılardı.

 Cehenneme yollanmaktan başka

 Çıkış yolları olmayan çaresiz cadılardı.

 […]

 Cadılar nereye kayboldular?

 Artık kime cadı diyeceğiz? (Churchill, 1985:175-176)

115

 Byrthrite’ta ise Sarah Daniels ataerkil bir toplumda bilimin ve

teknolojinin kötü amaçlara alet edilerek kadınlar üzerinde baskı kurmak için yeni bir

araç olarak kullanılabileceğine dikkat çeker. Kadın bedeni ve cinselliği ile ilgili

konuların kadınları esaret altında tutmak için nasıl manipüle edildiğini gösteren

Daniels, tarihin farklı dönemlerinde kadınlara yasak edilen sanat ve tarih yazımcılığı

gibi alanlara değinerek kadınların bu alanlarda varlık gösterip kendi hikâyelerini

yazabilmek için birbirlerini desteklemeleri gerektiğini vurgular. Her ne kadar

kadınları kendi gelecekleri konusunda uyarsa da, Churchill’den farklı olarak Daniels,

oyununu iyimser bir bakış açısı ile sonlandırır ve karşılaştıkları sorunları aşmak

konusunda birlikte hareket etmeleri durumunda kadınların bu sorunların üstesinden

gelebileceklerini ima eder:

Jane: […] [O]yunun bir kopyasını güvenli bir yerde saklamak

için bu kutuyu getirdim ve Grace’in [mezarının] yanına

gömdüm.

Rose: Ama henüz hiç oynanmadı ki.

Helen: Bu sayede sen hayattayken oynanmazsa bile sen

öldükten sonra birileri bir şekilde onu bulabilir.

Rose: Ya hiç kimse bulamazsa?

Jane: […] Dünyadaki tek kadın sen değilsin, Rose. (1997:420)

Jane’in Rose’un oyununun bir gün kadınlar tarafından keşfedilip oynanacağı ve

oyunun mesajının gelecek kuşaklara iletileceği yönündeki inancı Daniels’ın

kadınların bilinçlenmelerinin ve birlikte hareket etmelerinin ataerkinin onlara

uyguladığı baskıları ortadan kaldırabileceği yönündeki inancının bir yansımasıdır.

 Caryl Churchill Vinegar Tom’da cadı ve cadılık kavramlarının İkinci

Dalga Feminizm’le birlikte uğradığı değişimi ortaya koyar. Vinegar Tom’da cadı

olmakla suçlanan kadınlar 17. yüzyıl İngiltere’sinde kadından beklenen davranış

116

normlarına uymayan kadınlardır. Bu kadınlar cinselliklerini özgürce yaşamayı seçen,

kendi bedenleri ile ilgili konularda kendi kararlarını vermek isteyen, yaşlı ve bakıma

muhtaç oldukları için yolunda gitmeyen gündelik meselelerde komşularının gözünde

potansiyel suçlu durumunda olan, bitkiler hakkındaki bilgisiyle hastalara yardımcı

olmaya çalışan ya da evlenmeyi reddeden kadınlardır. Oyundaki cadı imgesi ataerkil

toplumlarda aile, evlilik, cinsellik, din ve tıp gibi kurumların kadınlar üzerindeki

baskısını açığa çıkarır. Bu oyundaki cadı temsili 17. yüzyılda yazılan çok sayıdaki

cadı oyununda yer alan cadı temsillerinden farklı olarak kadınların ataerkil düzene

olan başkaldırısını ve direnişini temsil eder. Byrthrite’ta ataerkil toplumlarda

kadınları baskı altına alan aile, evlilik, cinsellik, din ve tıp gibi alanların yanı sıra 20.

yüzyılda gelişmeye başlayan üreme teknolojileri de yeni bir baskı alanı olarak ele

alınır. Bu nedenle oyundaki cadı imgesi kadınların hayatına dair geleceğe yönelik

mesajları da içinde barındırır ve yazarın kadınların hayatının gelecekte de yeni baskı

araçları tarafından kontrol edilmeye çalışılacağı yönündeki mesajını iletir.

117

SONUÇ

Büyücülük ve cadılara olan inanış tarihin hemen her döneminde varlık

göstermiş, ait olduğu toplumun ve kültürün bir parçası olmuştur. Ankarloo ve

Clark’ın belirttiği üzere “[…] büyü, tüm isyankâr ve toplum-karşıtı havasına rağmen,

doğrudan doğruya toplumun kural ve değerlerine bağlıdır ve bunlara göre

biçimlenmektedir” (2015:3). Ankarloo ve Clark’ın bu saptamasından hareketle,

büyücü ve cadı olgularının ait oldukları kültürden bağımsız düşünülemeyeceği ve bu

sebeple de herhangi bir toplumun büyü ve cadılık inanışlarını ele almanın aynı

zamanda o toplumun insana, özellikle de büyücü ve cadı olarak görülen kadına bakış

açısını algılamaya olanak tanıdığı söylenebilir. Çok tanrılı dönemlerde büyü ile

ilgilendiği düşünülen insanlar cinsiyet gözetilmeksizin büyücü olarak kabul

edilmişler ve insanlara zarar verdiğine inanılan kara büyüler yapmadıkları sürece bu

kişiler herhangi bir ceza ya da yaptırıma maruz kalmamışlardır. Antik Çağ’da

büyüye karşı bu ılımlı tavrın temelinde bu dönemde din ve büyünün iç içe geçmiş

olmasının yattığı kabul edilir.

14. ve 15. yüzyıllara gelindiğinde Batı’da kilise toplumdaki diğer kurumlar ve

bireyler üzerinde mutlak bir otoriteye sahip olmuştur. Kilisenin öğretileri bireylerin

yaşantısını düzenlemede temel kaynak olmuş ve gücünden ötürü kilisenin söylemleri

sorgulanmadan kabul edilmiştir. Bu nedenle, kendilerini Hristiyanlık dininin bu

dünyadaki temsilcileri olarak kabul eden din adamları halk üzerinde büyük bir güce

sahip olmuş ve bu gücü kötüye kullanarak kendilerinin söz sahibi oldukları bir

toplumsal düzen inşa etmeye çalışmışlardır.

 Ortaçağ’da ortaya çıkan cadı avı olgusu kilise ve din adamlarının

toplumdaki bireylerin zihinlerini kontrol edip onlarda birtakım korkular yaratarak

118

kendi otoritelerini sürdürebilmek için yaratılmış bir gerçekliktir. Ancak, cadı

avlarının toplumsal bir çılgınlık boyutuna ulaşmasında yalnızca kilisenin değil, siyasi

otoritesini muhafaza etmek isteyen devletin de rolü büyük olmuştur. Ehrenreich ve

English’in de vurguladığı üzere “[c]adı avları, iyi organize edilerek kilise ve devlet

tarafından koşullandırılıp finansmanı sağlanmış olan avcı birliklerince

yürütülmüştür” (1992:17). Kilise ve devletin cadı avlarını başlatıp desteklerken

başvurdukları yöntem ise toplumda ve kişilerin özel yaşantılarında ortaya çıkan

sorunlarda sorumluluğun yüklenebileceği bir günah keçisi yaratmak olmuştur.

Böylelikle kilise ve devlet kendi masumluğunu halka her zaman gösterebilmiştir.

Günah keçisi olarak seçilen kişiler ise hemen hemen her zaman yalnız, savunmasız

ve kimsesiz kadınlar olmuştur. Seçilen günah keçileri her çağda o çağın sosyal,

kültürel ve politik koşullarına göre belirlenmiştir. Girard’ın söylediği gibi “tüm evren

[…] günah keçileriyle doludur” (2005:57). 14. ve 16. yüzyılların günah keçileri olan

Yahudiler’in yerini 17. yüzyılda cadılar almıştır. 19. yüzyılda tekrar Yahudiler günah

keçisi yapılmışlardır. 20. yüzyılın günah keçisi psikiyatrik vaka olan kadındır.

Avrupa’nın büyük bir bölümünde 17. yüzyılın başında en yoğun biçiminde

görülen cadı avları her ne kadar tarihsel bir gerçeklikmiş gibi görünse de aslında

olması istenen, planlanan ve farklı kurumlarca desteklenen bir projedir. “Kilise,

devlet ve doktorluk mesleği ilişkilerinin yarattığı ortaklık, [cadı] davaları ile zirve

noktasına ulaşmıştı” (Ehrenreich ve English, 1992:34). Bu nedenle, cadı avları “[…]

din savaşları, […] modern devletin yükselişi, kapitalizmin gelişmesi, […] tıbbi

düşüncedeki değişiklikler, […] sosyal ve kültürel karmaşa, paganizmi silme çabası,

[…] doğum kontrolüne karşı çıkma, […] kadın düşmanlığı…” (Levack, 2006:2) gibi

119

farklı şekillerde tanımlansa da en kapsamlı tanım cadı avlarının bir güç, iktidar ve

değişim mücadelesi olduğu yönündeki tanımdır.

Cadı avı kavramı zaman içerisinde anlam değişikliğine uğramış ve tarihi bir

olguya atıfta bulunmaktan çok politik bir duruma işaret eder hale gelmiştir.

Günümüzde cadı avı kavramı, mevcut düzenin devam ettirilmesi amacıyla kendinden

olmayanı, farklı düşüneni ve farklı yaşayanı bulup ortaya çıkarmak ve çeşitli baskı

yöntemleriyle ortadan kaldırmak anlamında kullanılır. Amerikalı ünlü oyun yazarı

Arthur Miller 1952 yılında kaleme aldığı Cadı Kazanı (The Crucible) isimli tiyatro

oyununda cadı avlarını imge olarak kullanmış ve kavramın uğradığı anlam

değişikliğini ortaya koymuştur. Oyunda, 17. yüzyılda ABD’nin Massachusetts

eyaletinin Salem kasabasında cadı oldukları gerekçesiyle yargılanıp idam edilen

insanların hikâyesi anlatılır. Miller’ın oyunda anlattıkları Salem cadı olaylarına dair

bilinen tarihsel gerçeklikler ile neredeyse tamamen aynıdır. Miller, mekânı,

karakterleri ve olayları tarihi gerçekliğe bağlı kalarak oyununa aktarmıştır. Oysaki

Cadı Kazanı’nda Miller’ın ele aldığı asıl konu 1940’ların sonundan 1950’lerin

sonuna kadar ABD’de varlık göstermiş olan ve pek çok kişinin komünist olmakla

suçlanıp yargılanmasına yol açan McCarthycilik’tir. Yazar, cadı avları imgesi altında

baskıcı yönetim biçimlerini eleştirmiştir.

 Cadı avlarının güç, iktidar ve değişim ile olan ilgisi bu tezde ele alınan

konuları aydınlatmada önemli bir işleve sahiptir. Tezde ele alınan dört oyunda da

temsil edilen cadı avları 17. ve 20. yüzyıldaki güç ve iktidar odaklarının kadına olan

bakışını sergiler. Cadı avlarının politik bağlamı, insanların yaşamlarına yön vermeye

çalışan ataerkil kurumlar ve düşünce biçimleri ekseninde tezin ikinci bölümünde

analiz edilen oyunlarda açıkça görülebilir.

120

 Tezin I. bölümünde ele alınan The Witch ve The Witch of Edmonton oyunları

cadı avcılığının ve cadıların varlığına olan inanışın devam ettiği bir dönemde

yazılmışlardır. Bu sebeple bu oyunlarda cadılığın tarihsel boyutu bir imge olmaktan

çok 17. yüzyılda toplum nazarında hoş karşılanmayan davranışlar sergileyen

kadınların Ortaçağ’ın ve erken modern dönemin cadılarından çok da farklı

olmadığını göstermek için oyunlara dâhil edilmiştir. Toplumun gözünde bu kadınlar

da tıpkı cadılar gibi çirkin, pis, şeytani ve tehlikelidirler.

 Toplumun, sosyal normların dışında hareket eden kadınları cadı olarak

benimsediği gerçeği The Witch’te açıkça kendini gösterir. Oyunda Hecate, Ortaçağ

ve erken modern dönem cadılık inanışlarının somut bir hali olarak yer alır ve ensest

ilişki, hayvanlarla ilişki, büyü yoluyla kadınların doğurganlığını ve erkeklerin cinsel

gücünü ellerinden almak gibi ataerkil zihniyetin kendi hayal dünyasında cadılara

atfettiği tüm korkunç işlere müdahil olur. Oyunda Düşes, Francisca, Florida ve

Amoretta’ya dair herhangi bir cadılık suçlaması yoktur. Yazar bu kadınlardan

bahsederken cadı kelimesini dahi kullanmaz. Ancak, bu kadınlar ataerkil sistemin

kadınlara koyduğu kuralları çiğneyerek tıpkı Hecate gibi aile ve toplum yaşantısını

bozacak davranışlar sergilerler. Bu durum oyundaki kadınların cinsel kategorilere

ayrıştırılması sonucunu doğurmuştur. Kadınlardan kendilerine uygun görülen

cinsiyet rollerine uygun yaşamaları beklenir. Bu kategorilerin dışına çıkmaya cesaret

eden kadın toplumun gözünde cadı olmaya adaydır. Oyunda, bu kategorilerin dışına

çıkan tüm kadınlar değersizleştirilir. Middleton, bu kadınlara herhangi bir ceza

vermez; ancak kendine biçilen itaatkâr eş rolüne harfiyen uyan Isabella’yı yücelterek

kadına karşı kendi bakış açısını ortaya koymuş olur. Keller’ın belirttiği gibi

“Isabella’nın oyundaki [zaferi] kadınlara yaşamda ilerlemek için erkeklerin

121

meselelerine karışmayıp ev işlerine odaklanmaları [mesajını verir]” (1991:55). Bu

noktada, açıkça dile getirilmemiş olsa da, yazarın kadınlara olan bakış açısının

dönemin kadına olan bakış açısını yansıttığı sonucuna varılabilir. Middleton,

kadınların tabiatlarında var olduğuna inanılan öfke, saldırganlık, şehvet, ahlaksızlık,

yalan söyleme, arabozuculuk, kıskançlık gibi özelliklerin kontrol altına alınmadığı

takdirde toplumsal düzeni sarsabilecek düzeyde tehlikeli olabileceğini vurgular ve

toplumu bu konuda uyarır.

 The Witch of Edmonton’ın yazarları da Elizabeth Sawyer’ı tasvir ederken

Ortaçağ’ın ve 17. yüzyılın cadılık inanışlarından yola çıkmışlardır. Sawyer da, tıpkı

Düşes, Francisca, Florida ve Amoretta gibi, büyücülük ile ilgisi olduğu için değil,

sosyal normlara uyan bir kadın olmadığı için yaşadığı çevrede hedef noktası haline

gelmiştir. Sawyer’ın durumu günah keçisi kavramının tam karşılığıdır: Sawyer

savunmasız, kimsesiz, yaşlı ve fakirdir; bu nedenle yaşadığı çevrede ters giden işlerin

sorumluluğu ona yüklenir. Köyde biri hastalandığında, hayvanlar sakatlandığında ya

da yetiştirilen ürünlerden istenen verim alınamadığında köylüler Sawyer’ı suçlarlar.

Suçlamalar karşısında direnemeyeceğini anlayan Sawyer büyü güçlerine tutunur;

ancak kendisine bu güçleri sunan Tom adlı köpek de en zor anında onu terk eder. Bu

nedenle, “[Elizabeth Sawyer] hem köyün kendisine karşı olan önyargısının hem de

şeytanın kurbanıdır” (Ahmed, 2014:134).

 Sawyer’ın içinde bulunduğu durum ataerkil toplumun insana olan ikiyüzlü

değer yargılarını açığa çıkarır. Üst sınıfa mensup olan Frank Thorney Susan’ı

öldürdüğü gerekçesiyle çıkarıldığı mahkeme sonucunda idam edilse de geride kalan

insanlar onu affederler. Bu durum toplumun insana verdiği değerin cinsiyet ve sınıf

temeline göre belirlendiğine işaret eder; zira köyde yaşanan aksaklıkların sorumlusu

122

olarak kabul edilen Sawyer komşularının işbirliği sonucunda çıkarıldığı mahkemede

cadı olduğu yönünde somut deliller olmaksızın idam edilir.

 Görüldüğü üzere, hem The Witch’in hem de The Witch of Edmonton’ın erkek

yazarları cadı ve cadılık konularını içinde bulundukları toplumun kadına olan

baskılayıcı ve kısıtlayıcı tutumu bağlamında kurgulayarak toplumsal normların

dışına çıkmaya cüret eden kadınların toplumda yol açabileceği sorunlara işaret

etmekte işlevsel bir araç olarak kullanmışlardır. Erkek yazarlar tarafından kaleme

alınmış erken modern dönemdeki cadı ve cadılık temalı çoğu oyunda yazarların bu

konuyu toplumsal gerçeklikle oyunlarına yansıttıkları ve çoğu zaman da toplumun

kadına olan tutumuyla örtüşür bir söylem içerisinde eserlerini kurguladıkları

söylenebilir.

20. yüzyıla gelindiğinde ise 1970’lerde ortaya çıkan feminist harekete bağlı

olarak cadı ve cadılık konuları tekrar gündeme gelmiş ve kadın yazarların eserlerinde

yepyeni bir kimliğe bürünerek [c]adılar, tarihin en uzun ömürlü/ölümsüz

figürleri[ne]” (Karaküçük, 2010:53) dönüşmüşlerdir. Bu eserlerde cadı, doğa ile

uyum içinde yaşamını sürdürür, yaşadığı çevre ile bir bütündür, doğadan gelen bilgisi

sayesinde hastalıkları tedavi edebilir ve insanlara yardımcı olabilir. Ayrıca, cadılar

arasında dayanışma ve bilgi paylaşımı söz konusudur. Birlikte hareket ettiklerinde

ataerkil toplumun kendilerine dayattığı her türlü baskıdan kurtulabilecek güçleri

vardır.

 Değişen bu cadı imgesi ilk kez ve en bilinen şekilde Caryl Churchill’in

Vinegar Tom oyununda gözlemlenmiştir. Bunda 1970’lerde ortaya çıkan İkinci

Dalga Feminist Hareket’in etkisi büyük olmuştur. Bu dönemdeki feministler ataerkil

123

bakış açısından yazılan kadın tarihini ve hikâyelerini reddederek kadının manevi

gücünü vurgulayan yeni bir kültür çerçevesinde kendi tarihlerine bakma ihtiyacı

hissetmişlerdir. Bu noktada cadılar ve cadılık bu dönem feministlerinin kadın tarihini

feminist bir bakış açısıyla yeniden değerlendirme amaçlarına uygun bir konu haline

gelmiştir. Janelle Reinelt “Caryl Churchill and the Politics of Style” başlıklı

yazısında Vinegar Tom’un bu dönemin feminizm anlayışını ne şekilde yansıttığını

şöyle ifade etmiştir:

Tiyatroya, edebiyata ve yaşama yönelik pek çok feminist

araştırmanın realist biçimde yansıtılan kişisel deneyime

odaklandığı 1970’lerde Churcill kadınların deneyimini

yansıtmak için sosyal [ve] bir değeri olan bir yaklaşım

geliştirmek konusunda kararlıydı. Brecht’inkine benzer bir

epik dramaturji kullanarak karakterlerini cinselliklerini kontrol

altında tutan ve sosyal kimliklerini tayin eden ekonomik, dini

ve politik güçlerin kesişme noktasına yerleştirdi. (2000:175)

Churchill cadı avları kavramının altında kadınlara yönelik ataerkil baskı

araçlarını ortaya koyar ve ataerkil bir toplumda kadınlar üzerindeki baskının hiçbir

zaman azalmayıp her çağda farklı şekillerde devam ettiği gerçeğine işaret eder. Bu

sürekliliği aktarmada şarkılar, müzik ve modern kostümler gibi epik tiyatroya özgü

unsurların işlevsel katkısı olmuştur.

17. yüzyıl İngiltere’sinde geçen Vinegar Tom’da cadı avları 20. yüzyılda

kadınları baskı altında tutan aile, evlilik, cinsellik, din ve tıp gibi toplumsal

kurumların tümünü simgeleyen bir imgelemdir. Alice cinselliği özgürce yaşadığı

için, Susan kendi isteğiyle hamileliğini sonlandırdığı için, Joan evlenip cinsel

yaşantısına devam etmek istediği için, Ellen otlarla hastalıkları tedavi ettiği için

ataerkil toplumun gözünde birer cadıdır. Ait olduğu sınıfın kendisine sağladığı

124

avantaj sayesinde cadı olmaktan kurtulan Betty ise evlenmek istemediği için

histeriktir.

Betty’nin histerik olarak yaftalanması cadı avı kavramının uğradığı değişimi

ortaya koyması açısından önemlidir. Betty’nin durumu modern çağda ataerkinin yeni

kurbanlarının hasta olarak kabul edilen kadınlar olduğunu gösterir. Önceki

yüzyıllarda cadı olarak yaftalanan kadınlar cadılığa olan inanışın son bulmasıyla

beraber yaşanılan çağda kabul gören gerekçeler bahane edilerek toplumdan

dışlanırlar. Churchill Vinegar Tom’da kadınlara bu baskılardan kurtulmak ve

ataerkinin tuzaklarından kendilerini korumak için birlikte hareket etmenin hayati

önem taşıdığı mesajını iletir. Bunun için kadınların yapmaları gereken birey olarak

değil, kolektif hareket etmektir. Bu mesajda Churchill’in sosyalist feminist kimliği

görülebilir.

 Ataerkil bir toplumda kadına yönelik toplumsal baskının azalmak bir yana

zamana bağlı olarak daha da arttığı gerçeği Sarah Daniels’ın Byrthrite oyununda

güçlü bir şekilde vurgulanır. Oyunda kadın bedeni ve üreme konusundaki erkek

tahakkümü ataerkil toplumlara özgü bir iktidar ve güç mücadelesi olarak yansıtılır.

Oyunda aile, evlilik, cinsellik, annelik, din ve tıbbın kadın üzerindeki baskısı ve

denetimi gücünü hiç yitirmeden sürerken 20. yüzyılın getirdiği teknolojik gelişmeler

neticesinde ortaya çıkan üreme teknolojisi kadın bedenini kontrol altına alan yeni bir

alan olarak ortaya çıkar.

 Byrthrite’ta vurgulanan nokta kadın bedeninin denetiminin ve doğum

kontrolünün bir devlet politikası olarak cadılık inanışlarının var olduğu Ortaçağ ve

erken modern dönemden bu yana var olduğu, değişenin yalnızca uygulanan

125

yöntemler olduğudur. Cadıların büyü yaparak insanların bebek sahibi olmalarına

engel oldukları ve yeni doğan bebekleri kaçırıp ayinlerde şeytana kurban ettikleri

yönündeki inanış cadılardan korkulmasının önemli nedenlerinden biridir. Cadılara

duyulan bu korku, ebe kadınların doğum sürecinden dışlanmasına yol açmıştır.

Federici, ebelerin evlilik dışı olduğundan şüphelenilen ve gizlice gerçekleştiği

sanılan doğumlar dâhil olmak üzere tüm doğumları devlete ihbar etmeleri

durumunda işlerini yapmaya devam edebildiklerini aktarır. Ebe kadının yerini erkek

doktorun almasıyla doğum üzerindeki devlet denetimi devamlılığını sürdürebilmiştir.

Daniels, Byrthrite’ta kadınların bedenleri ve doğum konusunda devletin denetim

araçlarının farkında olmaları gerekliliğinin altını çizer. Aksi takdirde gelecekteki

kadın varlığı tehlikeye girebilecektir. Oyunda kadın bedeni üzerinde her çağda var

olan erkek baskısı ve denetiminin varabileceği nihai nokta kadınların bilinçli bir

şekilde tamamen yok edilmesi olarak resmedilir. Daniels, bu ürkütücü tablo ile

kadınlarda ataerkil toplumun baskı ve denetimlerine duyarsız kalmaları durumunda

başlarına nelerin gelebileceği konusunda farkındalık yaratmayı amaçlamıştır.

 Hem Vinegar Tom’da hem Byrthrite’ta yazarların feminist ütopya ve distopya

türündeki anlatılarda bulundukları gözlemlenebilir. Yazarların kadınlar için hayal

ettiği dünya her türlü ataerkil baskının ortadan kalktığı, kadınların, erkeklerin ve

çocukların kendi kimlikleriyle barışık bir şekilde özgür olarak yaşadıkları bir

dünyadır. Ataerki yalnızca kadınların ve çocukların değil, erkeklerin de özgürlüğünü

kısıtlar, onlara da birtakım roller ve sorumluluklar yükler. Bu nedenle bu baskılardan

kurtulmak için yalnızca kadınların mücadele etmesinin ataerkil toplumlarda herhangi

bir kazanım sağlaması her iki oyunda da mümkün görünmez; çünkü erkeklerin

126

ataerkinin kendilerine sağladıkları ayrıcalıkları terk etmesi mevcut koşullarda olası

değildir.

 İncelemede ele alınan dört oyunda da kadınların özgürlüğünün

kısıtlanmasının ve yaşamlarının zorlaşmasının erkeklerin neden olduğu baskılar

kadar kadınların kendi aralarındaki dayanışma eksikliğinden kaynaklandığı ortaya

konmuştur. Örneğin, The Witch’te Francisca Isabella’yı tuzağa düşürerek onun

evliliğini bozmaya çalışır. Oysaki kendisi de erkek baskısına maruz kalan bir

kadındır; evlilik dışı hamileliğinden ötürü ağabeyi tarafından öldürülme tehlikesiyle

karşı karşıyadır. The Witch of Edmonton’da köylü kadınlar Elizabeth Sawyer’ı

cadılıkla suçlama konusunda köyün erkeklerine destek olurlar; fakat kendilerinin de

bu erkekler tarafından sömürüldüklerinin farkında değildirler. Vinegar Tom’da

Margery Joan’a yiyecek yardımında bulunmayı reddeder ve onu cadılıkla suçlamak

konusunda kocası Jack’le işbirliği yapar. Ancak, Jack Margery’i sürekli tembel

olmakla itham eder ve onu aşağılar. Jack, Alice’le birlikte olmaya çalışır, ancak

ondan olumlu yanıt alamaz. Kocasının kendisini sömürdüğü gerçeğinin farkında

olmayan Margery sosyal ve ekonomik olarak kendisinden aşağı pozisyondaki bir

kadını sömürerek ataerkiye hizmet eder. Byrthrite’ta ise Pricker’dan elde ettikleri

parayı bölüşerek kendi kişisel ideallerini gerçekleştirmek için ayrı yollara giden

kadınlar döndüklerinde arkadaşlarından ikisinin asıldığı gerçeğiyle yüzleşirler.

 Sonuç olarak, 17. yüzyılda erkek yazarlar tarafından kaleme alınan The Witch

ve The Witch of Edmonton’da incelenen cadı imgesi toplumun belirlediği davranış

normlarına uygun davranmayan kadınların Ortaçağ’da ve 17. yüzyılda büyü yoluyla

insanlara kötülük yaptığına inanılan cadılarla ilişkilendirildiğini ortaya koyar.

Kadınların Ortaçağ ve erken modern dönemde var olduklarına inanılan cadılarla

127

ilişkilendirilmesi toplumun onlardan duyduğu korkuya işaret eder. Vinegar Tom ve

Byrthrite’ta ise cadılık kadınların büyü yaparak insanlara zarar vermeleriyle ilişkili

bir kavram değildir. Bu oyunlarda cadı ataerkil baskılara başkaldırma ve direnme

cesareti gösteren kadındır. The Witch ve The Witch of Edmonton’da olduğu gibi, bu

oyunlardaki cadı imgesi ataerkil toplumun kadının bilinçlenmesinden ve kendi

gücünü fark etmesinden duyduğu korkuyu yansıtır. Churchill ve Daniels kadınların

kendilerine uygulanan baskılar karşısında bilinçli davranmamaları durumunda

karşılaşacakları durumları onlara göstermeye çalışmışlardır. Vinegar Tom’da bu

durumlar kadınların tamamen erkeklerin koyduğu kurallar çerçevesinde özgürlükleri

olmadan yaşamaları olarak gösterilirken Byrthrite’ta bunlara ek olarak gelecekte

kadın neslinin ortadan kalkması ihtimaline de yer verilmiştir. İncelenen oyunlardaki

cadı imgesi ataerkil toplumlarda kadınlara yönelik baskıların tarihin her döneminde

var olduğuna işaret etmektedir. Dört oyunda da ataerkil baskıyla mücadele etme

noktasında kadınlara düşen görevin kişisel çıkarlarını bir kenara bırakarak

hemcinsleriyle dayanışma içinde olmaları gerektiği düşüncesi ortaya çıkmaktadır.

128

KAYNAKÇA

Adiseshiah, Siân. “Utopian Space in Caryl Churchill’s History Plays: Light Shining

in Buckinghamshire and Vinegar Tom”. Utopian Studies. 16:1, 2005. 3-2 1.

Ahmed, Shokhan Rasool. The Staging of Witchcraft in the Jacobean Theatre.

Doktora Tezi. Leicester Üniversitesi, 2014.

---.”Witches Which Never Flew: Native Witchcraft and the Cunning Woman on the

Stage”. International Journal of Literature and Arts. 2: 5, 2014. 130-141.

Akın, Haydar. Ortaçağ Avrupası’nda Cadılar ve Cadı Avı. Ankara: Phoenix, 2011.

---. Ortaçağ Sonları ve Yeniçağ Başlarında Avrupa’da Çocuk Cadılar ve Çocuk Cadı

Avı. Ankara: Phoenix, 2010.

Aksan, Yücel. “1450-1750 Yılları Arasında Avrupa’da Cadılık”. Tarih İncelemeleri

Dergisi. 28:2, 2013. 355-368.

Albright, Daniel. “The Witches and the Witch: Verdi’s Macbeth”. Cambridge Opera

Journal. 17:3, 225-252.

Ankarloo, Bengt ve Stuart Clark, ed. Eski Yunan ve Roma’da Büyü ve Büyücülük.

Çev. Çiğdem Dürüşken ve Eyüp Çoraklı. İstanbul: Arkeoloji ve Sanat, 2015.

Barker, Roberta. “An Honest Dog Yet: Performing The Witch of Edmonton”.

Early Theatre. 12:2, 2009. 163-182.

Bartleet, Carina. “Eve’s Side of It: Sarah Daniels’ Biblical Revision”. Sydney Studies

in Religion. 2008. 191-203.

---.”Sarah Daniels: Feminist Enque(e)ry within the Mainstream”. New Theatre

Quarterly. 26:2, 145-160.

Basourakos, John. “Witches, Matriarchs, and Whores: Casting Intrasexual and

129

Intersexual Oppression in Caryl Churchill’s Vinegar Tom”. The Explicator.

70: 4, 2012. 279-282.

Belkıs, Özlem. Feminist Tiyatro. İstanbul: Mitos-Boyut, 2015.

Berktay, Fatmagül. Tarihin Cinsiyeti. İstanbul: Metis, 2015.

Brome, Richard ve Thomas Heywood. The Witches of Lancashire. İngiltere: Nick

Hern Books, 2002.

Bruton, Sarah. Bedlam and Broomsticks: Representations of the Witch in Nineteenth-

and-Twentieth-Century Women’s Writing. Doktora Tezi. Cardiff Üniversitesi,

UMI, 2006.

Burger, Jerry M. Kişilik. Çev. İnan Deniz Erguvan Sarıoğlu. İstanbul: Kaknüs, 2014.

Carlson, Susan. “Empowerment on Stage: Sarah Daniels’ Agenda for Social

Change”. 1989.http://www.eric.ed.gov/contentdelivery/servlet/ERICServlet?a

ccno=ED302868.

---. “Self and Sexuality: Contemporary British Women Playwrights and the

Problem of Sexual Identity”. Journal of Dramatic Theory and Criticism.

1989. 157-177.

Case, Sue-Ellen. Feminizm ve Tiyatro. Çev. Ayşan Sönmez. İstanbul: Boğaziçi

Üniversitesi, 2008.

Cheng, Elyssa Y. “Marginalizing Women: Forced Marriage, Witchcraft Accusations,

and the Social Machinery of Private Landownership in The Witch of

Edmonton”. Concentric: Literary and Cultural Studies. 36:1, 2010. 119-134.

Churchill, Caryl. Vinegar Tom. Plays I. Londra: Methuen Drama, 1985. 127-179.

Clément, Catherine ve Hélène Cixous. “Sorceress and Hysteric”. The Newly Born

Woman. Çev. Betsy Wing. Londra: I.B. Tauris, 1996. 3-6.

130

Coelho, Paulo. Portobello Cadısı. Çev. Celâl Üster. İstanbul: Can, 2015.

Daniels, Sarah. Byrthrite. Plays I. Londra: Methuen Drama, 1997. 329-420.

---. “Introduction”. Plays I. Londra: Methuen Drama, 1997. ix-xii.

de Angelis, April. Crux. Seven Plays by Women. Ed. Cheryl Robson. Londra:

Aurora Metro Publications, 1991. 48-91.

de Blécourt, Willem. “The Making of the Female Witch: Reflections on Witchcraft

and Gender in the Early Modern Period”. Gender&History. 12:2, 2000. 287-

309.

Dhillon, Monika. “Medea by Euripides: A Postmodern Scrutiny”. Research Journal

of English Language and Literature. 2:4, 2014. 204-210.

Diamond, Elin. Unmaking Mimesis: Essays on Feminism and Theatre.

Taylor&Frances e-Library, 2006.

Dworkin, Andrea. “Gynocide: The Witches”. Woman Hating. New York: Penguin,

1974. 118-150.

Ehrenreich, Barbara ve Deirdre English. Cadılar, Büyücüler ve Hemşireler. Çev.

Ergun Uğur. İstanbul: Kavram, 1992.

Engels, Friedrich. Ailenin, Özel Mülkiyetin ve Devletin Kökeni. Çev. Kenan Somer.

Ankara: Sol, 1998.

Federici, Silvia. Caliban ve Cadı: Kadınlar, Beden ve İlksel Birikim. Çev. Öznur

Karakaş. İstanbul: Otonom, 2014.

Firestone, Shulamith. Cinselliğin Diyalektiği: Kadın Özgürlüğü Davası. Çev.

131

Yurdanur Salman. İstanbul: Payel, 1993.

Foucault, Michel. İktidarın Gözü: Seçme Yazılar 4. Çev. Işık Ergüden. İstanbul:

Ayrıntı, 2015.

Freud, Sigmund ve Josef Breuer. Histeri Üzerine Çalışmalar. Çev. Emre Kapkın.

İstanbul: Payel, 2001.

Gaskill, Malcolm. Witchcraft: A Very Short Introduction. New York: Oxford UP,

2010.

Genç, Özlem. “Ortaçağ Avrupasında Kadın”. Ortaçağda Kadın. Ed. Altan Çetin.

Ankara: Lotus, 2011. 241-296.

Girard, René. Günah Keçisi. Çev. Işık Ergüden. İstanbul: Kanat, 2005.

Greenblatt, Stephen. “Shakespeare Bewitched”. Shakespeare and Cultural

Traditions: the Selected Proceedings of the International Shakespeare

Association World Congress. Ed. Tetsua Kishi, Roger Pringle ve Stanley

Wells. Newark: Delaware UP, 1991. 16-42.

Griffin, Gabriele ve Elaine Aston. “Introduction”. Herstory: Plays by Women for

Women. 1. Ed. Gabriele Griffin ve Elaine Aston. Sheffield: Sheffield

Academic Press, 1991. 7-18.

Güngören, Ahmet. Cadıların Günbatımı. İstanbul: Patika, 1998.

Halsaa, Beatrice. “A Feminist Utopia”. Scandinavian Political Studies. 11:4, 1998.

323-336.

Hanmer, Jalna. “Foreword”. Byrthrite. Plays I. Londra: Methuen Drama, 1997. 331-

333.

Hoorens, Vera. “Why did Johann Weyer Write De Praestigiis Daemonum? How

132

Anti-Catholicisim Inspired the Landmark Plea for the Witches”. Low

Countries Historical Review. 129:1, 2014. 3-24.

Howe, Katherine, ed. The Penguin Book of Witches. New York: Penguin Books,

2014.

Jackson, Louise. “Witches, Wives and Mothers: Witchcraft Persecution and

Women’s Confessions in Seventeenth-Century England”. Women’s History

Review. 4:1, 1995. 63-83.

Kâhya, Hasan. “Histeri”. Atatürk Üniversitesi Tıp Bülteni. 4, 1975. 415-420.

Karaküçük Arslan, Suna. “Korkunun Kadınları: Cadılar ve Cadıcılık”. Sosyoloji

Araştırmaları Dergisi. 13:2, 2010. 40-63.

Keller, James R. “Middleton’s The Witch: Witchcraft and the Domestic Female

Hero”. Journal of the Fantastic in the Arts. 4:16, 1991. 37-59.

Khozaei, Zahra. “Gender Politics and Deconstruction of Patriarchy in

Caryl Churchill’s Selected Plays”.

www.ukm.my/solls09/Proceeding/PDF/zahra.pdf.

Kristeva, Julia. Korkunun Güçleri: İğrençlik Üzerine Deneme. Çev. Nilgün Tutal.

İstanbul: Ayrıntı, 2014.

Latacz, Joachim. Antik Yunan Tragedyaları. Çev. Yılmaz Onay. İstanbul: Mitos-

Boyut, 2006.

Levack, Brian P. The Witch-Hunt in Early Modern Europe. İngiltere: Pearson, 2006.

Lyly, John. Mother Bombie. The Complete Works of John Lyly. Ed. R. Warwick

Bond. Hawaii: World Public Library, 2010.163-229.

MacFarlane, Alan. Witchcraft in Tudor and Stuart England: A Regional and

Comparative Study. Taylor&Francis e-Library, 2008.

133

Mackay, Christopher S. The Hammer of Witches: A Complete Translation of the

Malleus Maleficarum. New York: Cambridge UP, 2009.

Marlowe, Christopher. Dr. Faustus. Çev. İrfan Şahinbaş. Çağdaş: 1999.

Martin, Lois. Cadılığın Tarihi: Ortaçağ’da Bilge Kadının Katli. İstanbul: Kalkedon,

2009.

Middleton, Thomas. The Witch. Thomas Middleton: The Collected Works. Ed.

Gary Taylor ve John Lavagnino. New York: Oxford UP, 2007. 1124-1165.

Miller, Arthur. Cadı Kazanı. Çev. Sabahattin Eyüboğlu ve Vedat Günyol. İstanbul:

Mitos-Boyut, 2010.

Millet, Kate. Cinsel Politika. Çev. Seçkin Selvi. İstanbul: Payel, 2011.

Mimesis. “Giriş”. 12. İstanbul: Boğaziçi Üniversitesi, 2006.v-xi.

O’Connor, Marion. “The Witch”. Thomas Middleton: The Collected Works. Ed.

Gary Taylor ve John Lavagnino. New York: Oxford UP, 2007. 1124-1165.

O’Mahoney, Katherine. “The Witch Figure: The Witch of Edmonton”. 24:2, 2009.

238-259. http://dx.doi.org/10.1080/0268117X.2009.10555629.

Pearson, Meg F. “A Dog, a Witch, a Play: The Witch of Edmonton”. Early Theatre.

11:2, 2008. 89-110.

Purkiss, Diana. “Women’s Stories of Witchcraft in Early Modern England: the

House, the Body, the Child”. Gender&History. 7:3, 1995. 408-432.

Ravari Khozaei, Zahra. “Vinegar Tom: Women’s Oppression through Patriarchal-

Capitalist Dominations”. Rewiew of European Studies. 2: 2, 2010. 153-163.

Reid, Robin Anne, ed. Women in Science Fiction and Fantasy. 2. Westport:

Greenwood Press, 2009.

Reinelt, Janelle. “Brecht’in Ötesinde: Britanya’nın Yeni Feminist Tiyatrosu”.

134

Mimesis. 12. Çev. Sinem Yılancı. İstanbul: Boğaziçi Üniversitesi, 2006. 299-

312.

---. “Caryl Churchill and the Politics of Style.” The Cambridge Companion to

Modern British Women Playwrigts. Ed. Elaine Aston ve Janelle Reinelt.

Cambridge: Cambridge UP, 2000. 174-193.

Roberts, Keith A. “The Conflict Perspective: Witch-Hunts and Women’s Roles”.

Religion in Sociological Perspective. Wadsworth, 1995.

Rowland, Robyn. Living Laboratories: Women and Reproductive Technologies.

Avustralya: PanMacmillan, 1992.

Rowley, William, Thomas Dekker ve John Ford. The Witch of Edmonton. Ed. Peter

Corbin ve Douglas Sedge. Manchester: Manchester UP, 1999.

Sayın, Gülşen. “Caryl Churchill’in Sirke Tom (1977) Oyununda ‘Cadı’ İmgesine

Feminist Yaklaşım”. Dil ve Edebiyat Dergisi. 5: 1, 2008. 17-38.

Scot, Reginald. The Discoverie of Witchcraft. Londra: Forgotten Books, 2013.

Sempruch, Justyna. Fantasies of Gender and the Witch in Feminist Theory and

Literature. West Lafayette: Purdue UP, 2008.

Seneca. Medea. Çev. Çiğdem Dürüşken. İstanbul: Türkiye İş Bankası, 2013.

Shakespeare, William. Macbeth. Çev. Bülent Bozkurt. İstanbul: Remzi Kitabevi,

2015.

Spoto, Stephanie Irene. “Jacobean Witchcraft and Feminine Power”. Pasific Coast

Philology. 45, 2010. 53-70.

Szasz, Thomas S. Deliliğin İmalatı: Engizisyon ve Akıl Sağlığı Hareketi Üzerine

Karşılaştırmalı İnceleme. Çev. Gözde Genç. İstanbul: Yerdeniz, 2007.

---. Yalanlar Bilimi Psikiyatri. Çev. Nur Küçük. İstanbul: Aylak, 2013.

135

Templin, Lisa Marie. I’le Tell My Sorrowes Unto Heaven, My Curse to Hell:

Cursing Women in Early Modern Drama. Yüksek Lisans Tezi. Ottawa

Üniversitesi. 2014.

Tyson, Donald. The Demonology of King James I. Woodbury: Llewellyn, 2011.

Wandor, Michelene. Carry On, Understudies: Theatre and Sexual Politics.

Taylor&Francis e-Library, 2005.

Wolf, Naomi. The Beauty Myth: How Images of Beauty are Used against Women.

New York: HarperCollins, 2002.

Woods, Katherine. Witchcraft Plays 1587-1635: a Psychoanalytical Approach.

Doktora Tezi. Loughborough Üniversitesi, 2011.

Woods, Tania. “From Female Sexuality and Hysteria to Feminine Psychology: the

Gender of Insanity in Literature”.

http://www.nyu.edu/classes/keefer/EvergreenEnergy/woodst.pdf.

Wright, Andrea Rohlfs. “Witchcraft and Science in the Renaissance: The Witch of

Edmonton, The Late Lancashire Witches, and Renaissance Attitudes toward

Science”. Éndoxa: Series Filosóficas. 7, 1996. 217-230.

Yıldırmaz Temizarabacı, Yasemin. Ütopyanın Kadınları Kadınların Ütopyası.

İstanbul: Sel, 2016.

Zadeh, Mohammad Reza Modarres ve Helen Quliaeinia. “Caryl Churchill’s

Vinegar Tom: Beyond Feminisim?”. Journal of Language Teaching and

Research. 4: 2, 2013. 310-316.

136

ÖZET

THE WITCH, THE WITCH OF EDMONTON, VINEGAR TOM VE

BYRTHRITE OYUNLARINDA CADI İMGESİNİN FEMİNİST ANALİZİ

Bu tezde 17. yüzyıl İngiliz oyun yazarları Thomas Middleton tarafından

yazılan The Witch (1616), William Rowley, Thomas Dekker, John Ford tarafından

yazılan The Witch of Edmonton (1621) oyunlarındaki cadı ve cadılık kavramları ile

20. yüzyıl İngiliz tiyatrosunun önde gelen kadın yazarlarından Caryl Churchill’in

Vinegar Tom (1976), Sarah Daniels’ın Byrthrite (1986) oyunlarında yer alan cadı ve

cadılık kavramı karşılaştırmalı olarak ele alınmış ve bu oyunlarda temsil edildiği

şekliyle cadı ve cadılığın 17. ve 20. yüzyıllarda kadınlarla ilişkili hangi değer ve

yargıları ortaya koyduğu ile bu değer ve yargıların zaman içerisinde uğradığı değişim

üzerinde durulmuştur.

The Witch ve The Witch of Edmonton’da kadın karakterler toplumun

kendilerine biçtiği davranış normlarına uygun şekilde davranmadıkları gerekçesiyle

Ortaçağ ve erken modern dönemin cadılarıyla ilişkilendirilirler. Bu kadınlar ataerkil

düzenin kendilerine yönelik baskısını üzerlerinde hissetseler de bu baskılara karşı

bilinçli olmadıkları gözlemlenir. Erkek egemen toplumun kendilerine yönelik

baskılayıcı ve ayrımcı tutumunun farkında oldukları durumlarda ise bu baskılara ve

ayrımcılığa karşı tek başlarına mücadele etmelerinin mümkün olmadığı görülür. Bu

nedenle bu oyunlarda ataerkil düzenin kadınlara yönelik ayrımcı tutumuna karşı

bilinçli ve ortak bir mücadeleden söz edilemez. Vinegar Tom’da ve Byrthrite’ta ise

cadılık suçlamasına maruz kalan kadınların ataerkil baskılara başkaldıran ve direnen

kadınlar oldukları göze çarpar. İki oyunda da ataerkil baskılar kadınların bir araya

137

gelerek dayanışma içerisinde hareket etmelerinin önündeki en büyük engeldir.

Churchill’in ve Daniels’ın oyunlarında vurguladıkları asıl nokta ataerkiden kaynaklı

sorunların çözümü için kadınların bu sorunlara karşı tam bir farkındalık

geliştirmelerinin ve kişisel çıkarlarını bir kenara bırakarak dayanışma içerisinde

hareket etmelerinin temel koşul olduğudur.

 Giriş bölümünde Avrupa topraklarında görülen büyü/büyücü, cadılık/cadı

kavramlarının tarihi evreleri ve geçirdiği değişim süreçleri anlatılmıştır. Bu

kavramların Antik Çağ’dan Ortaçağ’a, Ortaçağ’dan erken modern döneme kadar

geçen süre içerisinde bu çağların politik, kültürel, sosyal, dini, ekonomik, coğrafi vb.

koşullarına bağlı olarak ne tür anlam değişikliklerine maruz kaldığı ortaya

konmuştur. Ayrıca, cadı ve cadılık kavramlarına zaman içerisinde atfedilen bu farklı

anlamları somutlaştırmak amacıyla Batı tiyatrosundan örnekler sunulmuştur.

 Birinci bölümde The Witch ve The Witch of Edmonton oyunlarındaki cadı ve

cadılık kavramları ele alınmış, bu oyunlarda cadı olarak yansıtılan kadınların

gerçekte büyücülükle ya da başkalarına zarar veren uğraşılarla ilgilerinin

bulunmadığı, 17. yüzyılın ataerkil toplumunun kadından beklentisini yansıtmayan

davranışlar sergiledikleri gerekçesiyle cadı olarak yaftalandıkları belirtilmiştir. The

Witch’te ataerkil toplumun kadınları ayrıştırmak için başvurduğu cinsel kategoriler

üzerinde durulurken The Witch of Edmonton’da günah keçisi kavramı üzerinde

durularak toplumun kadınlara karşı olan ikiyüzlü tutumu yansıtılmıştır. Oyunda

ataerkil toplum yapısı içerisinde kendi başına ayakta kalmaya çalışan kadının

toplumun mevcut düzenine bir tehdit oluşturduğu, bu nedenle de toplum tarafından

yok edilmesinin kaçınılmaz olduğu vurgulanmıştır. Her iki oyunun yazarlarının

138

eserlerinde cadı ve cadılık konusunu ele alırken yaşadıkları dönemin kadına bakış

açısını yansıttıkları sonucuna varılabilir.

 İkinci bölümde, 20. yüzyılın ikinci yarısında ortaya çıkan İkinci Dalga

Feminist Hareket çerçevesinde cadı ve cadılık kavramlarının feminist yazar ve

araştırmacıların eserlerinde kazandığı yeni kimlik incelenmiştir. Vinegar Tom’da

cadı imgesinin kazandığı bu yeni kimlik evlilik, cinsellik, fahişelik, çocuk doğurma,

annelik, kadın bedeni, tıp ve sınıf kavramları ile ilişkilendirilerek tartışılmıştır.

Byrthrite’ta bu kavramlara ek olarak tıptaki gelişmelerin ataerkil toplumlarda kötü

niyetlere alet edilmesinin kadınlar açısından doğurduğu sonuçlar üzerinde

durulmuştur. Cadı avı imgesi ile kadın bedeninin ataerki tarafından tahakküm altına

alınması arasındaki ilişki ele alınmıştır.

 Sonuç bölümünde, 17. yüzyılda erkek yazarlar tarafından yazılan The Witch

ve The Witch of Edmonton oyunlarında ve 20. yüzyılda kadın yazarlar tarafından

yazılan Vinegar Tom ve Byrthrite’taki cadı ve cadılık kavramlarının karşılaştırmalı

incelenmesinden elde edilen bulgular üzerinde durulmuştur. Cadı ve cadılık

kavramlarının zaman içerisinde farklı anlamları taşımaya başladığı ifade edilmiştir.

17. yüzyıl oyunlarındaki cadılığın toplumun kadınlara biçtiği rollerin dışına çıkan

kadınların Ortaçağ ve erken modern dönemin büyücü ve cadılarıyla ilişkilendirildiği

ve bunun kadınlara karşı duyulan korkunun ve onların hayatları üzerindeki baskıların

temel nedeni olduğu belirtilmiştir. 20. yüzyıl oyunlarındaki cadılığın ise sembolik bir

anlam taşıdığı ve baskılara boyun eğmek yerine karşı çıkan ve direnen kadınlarla

ilişkili olduğu ortaya çıkmaktadır. 17. ve 20. yüzyıllarda yazılmış bu oyunlardaki

cadı imgesinin karşılaştırmalı analizinden kadınların her dönemde çeşitli baskılara

139

maruz kaldığı, çağlar içerisinde değişen tek durumun bu baskıların uygulanma

biçiminde olduğu sonucuna varılabilir.

Anahtar Sözcükler: The Witch, The Witch of Edmonton, Vinegar Tom, Byrthrite,

Cadılık, Cadı imgesi, Feminist eleştiri

140

ABSTRACT

A FEMINIST ANALYSIS OF THE WITCH IMAGERY IN THE WITCH, THE

WITCH OF EDMONTON, VINEGAR TOM, AND BYRTHRITE

In this thesis the notions of witch and witchcraft in two 17th century plays-The

Witch (1616) by Thomas Middleton, The Witch of Edmonton (1621) by William

Rowley, Thomas Dekker, John Ford-and in two 20th century plays-Vinegar Tom

(1976) by Caryl Churchill, and Byrthrite (1986) by Sarah Daniels–have been

explored within a comparative framework. Through a close examination of these

plays, this work discusses the morals and norms attributed to women in relation to

the notions of witch and witchcraft, and the ways in which these meanings have been

altered.

In The Witch and The Witch of Edmonton female protagonists are associated

with the witches of the Middle Age and the early modern period due to their refusal

to conform to the sanctions of their patriarchal society. Although these women are

overwhelmed by patriarchy’s oppression, they do not seem to be aware of this, and

when they are aware of the oppressive and discriminative attitude of their patriarchal

society, they are not able to struggle with this on their own. Thus, it is not possible to

observe a conscious struggle against the discriminative attitude of the patriarchal

society in these plays. In Vinegar Tom and Byrthrite, however, one can see that

women who are labelled as witches are those who rebel against patriarchal

oppression. In the plays, patriarchal oppression is the primary obstacle to women’s

sisterhood and solidarity. The main point that Churchill and Daniels emphasize in

141

their plays is that women must act in solidarity and they must be fully conscious in

their struggle against patriarchal problems.

In the Introduction, the historical phases of the notions of witchcraft and

witches in Europe from the Ancient Age towards the end of the 18th century, and the

various meanings attributed to these notions, depending on the political, cultural,

social, religious, economical and geographical states of these ages are explained. In

addition, relevant examples from the Western theatre are presented so as to showcase

the different meanings these concepts have acquired over time.

The first chapter explores the concepts of witches and witchcraft in The Witch

and The Witch of Edmonton in the light of the female characters who, labelled as

witches, have, in fact, nothing to do with sorcery or dangerous deeds–they are

stigmatized as witches simply because their attitudes are not in accordance with the

expectations of their patriarchal society. While the analysis of The Witch mainly

focuses on the sexual categories into which women are placed by patriarchal society,

The Witch of Edmonton is explored in relation to the concept of the scapegoat and the

hypocritical attitude of the society to women. The play emphasizes the idea that a

woman who tries to stand on her own feet is regarded as a threat to her society, and

therefore it is inevitable for her to be destroyed. Thus, the writers of both plays

reflect the viewpoint of their age towards women while handling the subject of

witches and witchcraft.

In the second chapter, the ways in which the new meanings ascribed to the

notions of witches and witchcraft in Churchill’s Vinegar Tom and Daniels’ Byrthrite

are examined within the framework of feminist criticism. For this purpose, the

142

chapter discusses the new identity of the witch image portrayed in Vinegar Tom in

relation to some concepts such as marriage, sexuality, prostitution, childbirth,

motherhood, female body, medicine and class. In the analysis of Byrthrite, the ways

in which women are affected by the abuse of medical improvements in patriarchal

societies as well as the oppression of the female body enacted by the witch hunt

image are elaborated.

In the Conclusion, the critical insights from this comparative analysis of the

concepts of witches and witchcraft in The Witch and The Witch of Edmonton by the

17th century male writers and Vinegar Tom and Byrthrite by the 20th century female

writers are expressed. By highlighting the idea that the implications of the witches

and witchcraft have changed in time, the thesis argues that witchcraft in the 17th

century plays is largely associated with the magicians and witches of the Middle Age

and the early modern period, and this is the main reason for patriarchy’s fear of

women’s power, as represented in these plays. However, witchcraft in the 20th

century plays has a symbolic meaning and it is associated with women who rise up

against patriarchal oppression. Through the comparative analysis of the witch

imagery in the selected plays from the 17th and the 20th century, it can be inferred that

women have been exposed to various forms of oppression, repression, and

manipulation, and that what has changed over time is the way how these forms of

oppression are executed, an idea which the selected texts strikingly dramatise.

Key Words: The Witch, The Witch of Edmonton, Vinegar Tom, Byrthrite, Witchcraft,

Witch imagery, Feminist criticism

