

T.C.
YÜZÜNCÜ YIL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
İNGİLİZ DİLİ VE EDEBİYATI ANABİLİM DALI

LORRAINE HANSBERRY’NİN *A RAISIN IN THE SUN*
ADLI ESERİNE OLGUCU BİR YAKLAŞIM

DOKTORA TEZİ

Zeki EDİS

VAN 2015

**T.C.
YÜZÜNCÜ YIL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
İNGİLİZ DİLİ VE EDEBİYATI ANABİLİM DALI**

**LORRAINE HANSBERRY’NİN *A RAISIN IN THE SUN*
ADLI ESERİNE OLGUCU BİR YAKLAŞIM**

DOKTORA TEZİ

HAZIRLAYAN

Zeki EDİS

DANIŞMAN

Yard. Doç. Dr. Aydın GÖRMEZ

VAN 2015

T.C.
YÜZÜNCÜ YIL ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü

TEZ KABUL TUTANAĞI

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Aydın GÖRMEZ danışmanlığında, Zeki EDİS tarafından hazırlanan bu çalışma 08 / 01 / 2016 tarihinde aşağıdaki jüri tarafından İngiliz Dili ve Edebiyatı Anabilim Dalı'nda **DOKTORA TEZİ** olarak kabul edilmiştir.

Başkan : Prof. Dr. Hasan BOYNUKARA İmza:

Jüri Üyesi : Prof. Dr. Yaşar ŞENLER İmza:

Jüri Üyesi : Prof. Dr. Zeki TAŞTAN İmza:

Jüri Üyesi : Yrd. Doç. Dr. M. Metin BARLIK İmza:

Jüri Üyesi : Yrd. Doç. Dr. Aydın GÖRMEZ (Dnş.) İmza:

Yukarıdaki imzalar adı geçen öğretim üyelerine aittir. ... / 01 / 2016

Doç. Dr. Bekir KOÇLAR

Enstitü Müdürü

TEZ BİLDİRİMİ

Tez içindeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak hazırlanan bu çalışmada bana ait olmayan her türlü ifade ve bilginin kaynağına eksiksiz atıf yapıldığını bildiririm.

ZEKİ EDİS

İçindekiler

ÖNSÖZ.....	iii
KISALTMALAR	vi
GİRİŞ	1
1. BÖLÜM: 20. YÜZYIL AMERİKASINA GENEL BİR BAKIŞ	10
1.1. 20. Yüzyıl Amerikan Tiyatrosu	10
1.2. Kölelik.....	25
1.3. Irkçılık.....	39
1.4. Aile	65
1.4.1.Yapısal Fonksiyonel Yaklaşım	68
1.4.2.Sembolik Etkileşimsel Yaklaşım	70
1.4.3.Çatışmacı Yaklaşım.....	71
1.4.4.Geleneksel/Geniş Aile.....	74
1.4.5.Çekirdek Aile.....	76
2. BÖLÜM: LORRAINE HANSBERRY	78
2.1.Lorraine Hasberry Yaşamı	78
2.2.Feminizm	94
2.2.1.Birinci Dalga Feminizm	95
2.2.2. İkinci Dalga Feminizm	96
2.2.3. Üçüncü Dalga Feminizm	98
2.2.4. Feminist Amerikan Tiyatrosu	99
2.3. Amerikan Sivil Haklar Hareketi	108
2.4. Harlem Rönesansı	120
3. BÖLÜM: <i>A RAISIN IN THE SUN</i> ADLI ESERE OLGUCU BİR YAKLAŞIM	126
3.1. Oyunun Genel Kurgusu.....	126
3.2. Irkçılık.....	147
3.3. Aile.....	162

3.4. Toplumsal Hafıza.....	169
3.5. Sembolik Öğeler	173
3.6. Dil	175
3.7. Birleştiricilik.....	179
SONUÇ.....	184
ÖZET.....	191
ABSTRACT	193
KAYNAKÇA.....	195

ÖNSÖZ

‘Yeni Dünya’ olarak adlandırılan Amerika, kendisine verilen isimden de anlaşılacağı gibi her şeyi yeni, farklı ve kuruluş aşamasında pek çok problemleri yaşamış bir ülkedir. Düşler ülkesi olarak da isimlendirilen Amerika; imkânların sonsuz olduğu, ticaret amacı ile gelen küçük şirketlerin bile küresel çapta etkili olabilecek organizasyonlara dönüşebildiği bir yerdir.

Bir ulusun, bir devrin veya bir kavramın oluşumunu tarihi belgeler ve arkeolojik buluntular ve hatta efsaneler başta olmak üzere pek çok kaynaktan öğrenmek mümkündür. Bir toplumun zaman içerisindeki serüveni incelendiğinde toplumun çeşitli olay ve durumlar karşısında sürekli olarak değişim ve dönüşüm yaşadığı görülür. Bu değişimlerden hareketle toplumun aktığı istikameti tahmin ve tespit etmek mümkün olsa da toplumu oluşturan her birimin tek tek incelenmesi ve değerlendirilmesi oldukça güç bir iştir. Başka bir ifadeyle bir toplumun tarihin herhangi bir kesitinde bulunduğu konumunu sosyolojik anlamda saptamak kolay olabilir ancak belli bir dönemin insanını veya genel atmosferini incelemek biraz daha güçtür. O dönem toplumu oluşturan aile, kadın, erkek gibi birimlerin toplu bir değerlendirmesini yapmak, dönemin siyasal, ekonomik, sosyal ve psikolojik durumuyla da yakından ilişkili olduğundan pek çok farklı kaynağa başvurmayı gerektirir. Bu hususta başvurulacak kaynaklardan biri de edebiyattır. Devirlerin özelliklerini güvenilir bir şekilde kaydederek, bir kültüre ait ve o toplumun benimsediği alışılmış konuşmalarını, tepkilerini, en detaylı ve manalı tasvirlerini muhafaza eden ve hayatın gerçek yönlerini gelecek nesillere aktaran kuşkusuz edebiyattır. Bir bakıma edebiyatın, toplumun biyografisi olduğunu ifade edebiliriz. Çünkü adeta tarihsel bir belge gibi geçmişi kaydetmektedir.

Bireyi, bireyin içinde var olduğu toplumu, bireyin sosyal dünyasını ele alan edebiyat; toplumların geçirmiş oldukları değişimleri anlamak ve anlamlandırmak için oldukça önemli bir kaynaktır. Türü ne olursa olsun edebi bir metnin yaratıcısı olan her yazarın toplumun bir ferdi olarak dünyaya geldiği ve yaşadığı toplumdan az ya da çok etkilendiği düşünüldüğünde ortaya çıkan metinlere dönemin zihniyetinin, toplum içindeki insanların statülerinin ve toplumsal sorunların yansımaları oldukça tabiidir. Edebi metinlerin tarih başta olmak üzere psikoloji ve sosyolojiye bu şekilde veri sağlaması edebi metinleri değerli kılan önemli bir özelliktir. Buna göre roman,

öykü, şiir ve tiyatro gibi edebi metinlerden hareketle toplumsal hafıza, toplumsal kimlik, toplumsal eğilimler, sınıfsal yönelimler, cinsiyet mücadeleleri, belirli bir döneme hâkim olan zihniyet ve yaşam tarzı gibi pek çok olguya ulaşmak mümkündür. Ancak edebiyatın kurgusallık sahasında birer muhteva niteliğine sahip olan bu olguların, toplumun genel atmosferine göre belirli dönemlerde farklı oranlarda ele alındıkları görülür. Bu sebeple edebi bir eserin incelenmesinde bu hususların tamamının göz önünde bulundurulması oldukça hayatidir. Örneğin Amerika'nın keşfinden itibaren yaşanan olaylara ve bugünün Amerika'sını inşa eden insanların neler yaşadıklarına bakmadan o dönemi anlatan; o dönemin acılarıyla yoğrulmuş bir eseri anlamak ne kadar mümkün olabilir? Nitekim düşler ülkesi olarak nitelenen Amerika, dünyanın hemen hemen her tarafından gelen atılımcı, maceracı ve gönüllü insanların ülkesi olduğu kadar tarlasında çalışırken yakalanıp yerinden, yurdundan, ailesinden zorla kopartılmış; dramatik bir hayat mücadelesi veren insanların da yurdu olur.

Dünyanın hemen hemen her tarafında olduğu gibi birbirinden farklı birçok topluma ev sahipliği yapan Amerika'da da toplumlar arası çatışmalar kaçınılmaz olarak yaşanır. Yaşanan bu çatışmaların kökeninde hükmetme, din, kültür farklılığı, ırk, dil ve ekonomi gibi modern dünyamızda da geçerliliğini hâlâ sürdüren çeşitli gerekçeler yatmaktadır. Modern toplumlarda bile 'ötekileştirilmiş' bazı toplulukların maruz kaldıkları bu can acıtıcı, insanlık onurunu zedeleyici, bazen de aklın sınırlarını zorlayıcı pek çok uygulama; toplumsal birer problem olarak varlığını devam ettirmektedir. Ayrımcılık, ötekileştirme ve ırkçılık olarak ortaya çıkan bu uygulamalar, zamanla bir mücadele alanı oluştururken aynı zamanda pek çok olgunun da ortaya çıkması; bilgi kirliliğine de neden olur. Bu alanda yapılan uygulamaların açığa çıkartılması, saklanması, sona erdirilmesi veya başka amaçlarla toplumların istismar edilmesi gibi pek çok olgunun içinde mücadeleye dışarıdan bakan için haklı veya haksız tarafların tespit edilmesi kolay bir iş gibi görünür. Ancak bu uygulamalara taraf olanların kendi aralarında haklı veya haksızı tespit etme girişimleri, çoğunlukla herkesin kendi haklılığını ilan ettiği bir eyleme dönüşmektedir. Baş döndürücü bir hızla gelişen ve değişen Amerika'da saydığımız bu alanlarda mücadeleler senelerce devam etmiştir. Ancak verilen tüm mücadelelerin merkezine ırkçılık yerleşmiştir. Amerikan ırkçılığı incelendiğinde 'Yenidünyayı'

dolduran insanların ırkçılıkla ilgili verdikleri mücadelelerde ırkçılık yapan beyazların baskın çıkan taraf olduğu görülmektedir. Beyazların Kızılderililerle başlattığı ırkçı mücadele, siyah derililerle devam etmiştir.

Siyahlar, önceleri kölelikle başlayan; köleliğin ortadan kalkmasından sonra da ırkçılık olarak birçok alanda ve farklı yöntemlerle cereyan eden acı olaylar ve dramatik dönemler yaşamışlardır. Dünya üzerinde bu can yakıcı uygulamalara karşı koymada şiddeti tercih edenler olduğu gibi sanat ve edebiyatı seçenler de olmuştur. Nitekim tezimize konu olan Lorraine Hansberry başta olmak üzere pek çok Afro-Amerikalı entelektüel, yaşadıkları problemleri çözmeye edebiyat, sanat ve müziğin evrenselliğine sarılmışlardır. Harlem'i adeta karargâh ve Blues müziğini de marş olarak benimseyen zenciler, 'edebiyatın her çeşidini' de savunma/ifade veya saldırı aracı olarak seçerek mücadelelerine başlamışlardır. Afrikalı olmakla gurur duyma, Afrika kültürü, siyahlık ve kadınlık gibi kavramları nesnel unsurlar olarak seçen Afro-Amerikalı aydınlar; eşitlik, hürriyet, kendini tanıma ve kendini anlatma mücadelesini verdikleri yeni bir 'Rönesans' hareketiyle oldukça etkili olmuşlardır.

Bu araştırmanın yapılmasında ve çalışmalarımda görüş ve düşünceleriyle çalışmamı yönlendiren danışmanım Sayın Aydın GÖRMEZ başta olmak üzere, yardımlarını benden esirgemeyip bana her zaman destek olan kızım Burcu ve damadım Mehmet TÛTAK'a, tezimi hazırlama sürecinde gösterdikleri sabırla bana katlanan eşim ve çocuklarıma ve emeği geçen herkese katkılarından dolayı teşekkür ederim.

ZEKİ EDİS

ARALIK 2015

KISALTMALAR

AFL-CIO	Amerika'daki en büyük işçi sendikası
NAACP	National Association for the Advancement of Colored People - (Siyahi İnsanların Gelişmesi için Ulusal Birlik)
SCLC	Southern Christian Leadership Conference (Güney Hristiyan Liderlik Konferansı)
SHU	Stage Hand's Union (Sahne İşçileri Birliği),
NAT	National Alliance of Theatrical (Tiyatro Sahnesi Çalışanları Ulusal Birliği),
ASU	United Scenic Artists (Birleşik Sahne Sanatçıları),
AEA	Actors Equity Association (Oyunculara Eşitlik Derneği)
DG	The Dramatists' Guild (Oyun Yazarları Meslek Birliği)
NEC	The Negro Ensemble Company (Zenci Topluluğu Birliği)
KKK	Ku Klux Klan Irkçı Örgüt
MIA	Montgomery Improvement Association (Montgomery. İlerleme Topluluğu)
UNIA	United Negro Improvement Association Evrensel Zenci Geliştirme Derneği.
BYG	Bilinç Yükseltme Grupları

GİRİŞ

Bu çalışmada Amerika'da ırkdaşları arasında her yönden oldukça iyi durumda olmasına rağmen çeşitli alanlarda mücadele veren Lorraine Vivian Hansberry'nin daha çok tiyatro alanındaki mücadelesine değinilerek eserleri irdelenecektir. Bir sanat eserini meydana getiren esas unsurları incelemek için; sanat eserinin nasıl bir varlık olduğunu ve onu ne şekilde anlayabileceğimizi bilmemiz gerekir. Sanat eserinin varlığını belirlemede ise varlığı tanımlayan, tabakalara ayıran ve varlık tabakalarının ne olduğunu kendine konu olarak seçen 'ontoloji' den istifade ederiz.

Bir eseri ontoloji biliminden yararlanarak incelediğimizde, sanat eserinin boyalı, basılı veya yontulu bir obje ile sınırlı olmadığını rahatlıkla söyleyebiliriz. Karşımıza bu nesnel varlıklarla oluşan tinsel bir varlık çıkar. Kâğıt, mürekkep, kelime, taş, tual, boya gibi objeler bir eserin nesnel boyutunu içermektedirler. Edebiyat alanı söz konusu olduğunda ise bu ürünlere ilave olarak dil denilen bir varlık daha eklenir. Dil, edebiyat eserinin kâğıt üzerinde şekillenmesini, insanın düşün alanında da tinsel bir objeye dönüşmesini ve nesilden nesile taşınmasını sağlar. Bu tinsel objenin her ne kadar yazarda ve eserde değişmez bir şekilde var olduğu kabul edilse de, onu okuyan veya seyreden kişilerde pek çok faktöre bağlı olarak; birçok farklı şekillerde oluşmaktadır. Zira insan kültürünün yansıtıcısı olan dil, diğer sanat eserlerinin taşıyıcıları olan taş, boya gibi maddelerden çok farklıdır. Bir dil kullanan kişiye göre amacı doğrultusunda daha başka anlamlar da taşıyarak farklı şekillerde karşımıza çıkar. Edebiyat için kullanılan dil, bilim diline kıyasla kusurları olan belirsizliklerle dolu bir yapıdadır. Dil; belirsizlik olarak saydığımız özellikleriyle, kişiden kişiye farklı olabilecek o tinsel varlığı anlayabilmenin aracı ve eseri oluşturan öğelerin en önemlisidir. Dilin dışında bir edebi eseri oluşturan soyut ya da somut birçok dış etken daha sayılabilir. Bunlardan tarihi olaylar, eserin yazıldığı toplumun yaşam biçimi, izleyici/değerlendirici faktörü ve hatta birçok psikolojik faktör akla ilk gelen etkenlerden bazılarıdır. Bir inceleme yaparken eseri oluşturan tüm unsurları dikkate alarak yaklaşımda bulunmak ne kadar önemliyse eserin dışında olup onu etkileyen unsurları da göz önünde bulundurmamak o kadar önemlidir. Bu sebeple çalışmamızda, üzerinde belli değerlendirmeler yapacağımız eserin gerek tiyatro eseri olması gerekse de yazıldığı dönemin koşullarından ve yazarının edebi kişiliğinden

bağımsız değerlendirilemeyecek olması hem iç hem de dış eleştirel yaklaşımları birlikte kullanmamızı zorunlu kılmaktadır. Özellikle de tezimize konu olan yazarın zenci olması, 1900'lü yıllardan başlayarak meydana gelen olaylardan etkilenmesi kullanacağımız incelemede hem yazara hem de dönemin toplumsal dinamiklerine eleştirel bir açıdan yaklaşmamızı zaruri kılmaktadır. Bu şekilde toplumsal bir eksende yürüttüğümüz eleştirel bakış açısı; kölelik tarihi, ırkçılık, feminizm, Sivil Haklar Hareketi ve Harlem Rönesans'ı gibi olguları kapsamaktadır. Tezimizin ilk iki bölümünde birer alt başlık olarak ele aldığımız bu kavramların her biri, araştırmamıza konu olan yazar ve eser üzerinde oldukça önemli bir etkiye sahip olduğundan yazarın edebi kişiliğinin anlaşılmasında bize önemli birer kaynak olmuşlardır. Sanatçıya dönük kullandığımız eleştirel bakış açısında ise gerek yazarın otobiyografik nitelikteki yazıları ve yazarla ilgili topladığımız veriler gerekse de döneme hâkim olan edebi akımlar dikkate alınmıştır.

Edebiyat eserlerinin ontolojik varlığı yazara, esere ve oyuncuya ihtiyaç duyduğu kadar okuyucuya ve seyirciye de ihtiyaç duymaktadır. Bunların her birisi ayrı birer varlık tabakasını oluşturur. Bu nedenle tinsel bir varlık olan her edebi eser kendini farklı şekillerde gerçekleştirir. Kuşkusuz bizim eserde anlatılanlara yakınlığımız veya uzaklığımız, mağdur olmamız veya mağdur eden olmamız; tarihi şartlar, etrafımızda yaşanan olaylar ve hatta bütün bunların farkında olup olmamamız bile algılamamızı son derece etkileyecek ya da bizi yanlış yargılara götürebilecek etkenlerdir. Tüm bu dışsal faktörlerden sıyrılmak ve bilimsel bir yaklaşım benimsemek edebi bir eserin doğru bir şekilde değerlendirilmesi için hayati önem arz etmektedir. Tezimizde kullanacağımız inceleme yönteminin objektif bir nitelikte ve bilimsel geçerliliğe sahip olması önem atfettiğimiz hususların başında gelmektedir.

Bilindiği üzere edebi bir eserin incelenmesinde başvurulan pek çok bilimsel inceleme yöntemi bulunmaktadır. Çalışmamıza konu olan Hansberry'nin yeni başlayan Harlem hareketinin içerisinde yetişmiş bir kişi olması ve edebi kişiliğinin oluşumunda yaşadığı ortamın büyük etkisinin olması eserin tek başına alınıp incelenmesi doğru yorumlama imkânını elimizden alır bu sebeple dış eleştiri yaklaşımı kullanılarak inceleme yapılacaktır. Ancak eserin elde ettiği başarılar dikkate alındığında eserin tamamı yeterli bir bütün kabul edilip iç eleştiriye de

başvurulacaktır. Bu yaklaşımlardan ilki dış eleştiri olarak da bilinen edebi bir eseri “kendi dışında kalan verilere: yazın, dil ve töre kurallarına, çağdaş ya da öncülü olan başka yapıtlarla yakınlık ya da uzaklıklarına, tarihsel koşullara, yazarının yaşamına, soyuna sopuna, vb. göre değerlendiren” (Yücel, 1991, s. 15) yaklaşımıdır. ‘İç eleştiri’ olarak bilinen ikinci yaklaşım ise sadece eseri “kendi içinde, kendi öğeleri arasındaki bağlantılara göre değerlendiren” (Yücel, 1991, s. 15) yaklaşımıdır. Lorraine Hansberry’nin pek çok unsurun etkisiyle oluşan eserini bir bütünün parçası olarak değerlendirilmesi gerektiği düşüncesiyle öncelikle dış eleştirel yaklaşımı kullanmanın daha isabetli olacağını düşündük. Zira bizden kültür olarak da çok farklı olan zenci edebiyatından ve kültüründen birisini anlayabilmek, doğru tespit ve değerlendirmeler yapabilmek için; zenciliği, zenci edebiyatını ve kültürünü; zencilerin yaşadıkları problemleri, tarihi serüvenlerini, inançlarını, çağın özelliklerini ve karşısındaki insanların onlarla ilgili düşüncelerini bilmek gerekmektedir. Tüm bu özelliklerin yanında yazılanlarla ilgili pek çok bilim dalına başvurmak ve bu disiplinlerin konuya ait yaklaşımlarını irdelemek de gerekmektedir. Sayılan bütün bu unsurların ele alınarak yapılacağı irdeleme, doğal olarak olgusal bir yaklaşımı gerekli kılmaktadır. Bu yazın yapıtını öncelikle tarihsel, toplumsal ve bireysel verilerle açıklama prensibine dayanan ‘olgucu eleştiri’, çalışmamızda özellikle başvurduğumuz bir yaklaşımdır.-Her ne kadar geleneksel söz ve yazın bilim kuralları o dönemde eser ve yazar dışında gerçekleşen olaylar kadar eseri yorumlamamızda önemli olmasa da zenci toplumunun tepkisel olarak oluşturduğu ve adına ‘Abanozca’ denilen zenci İngilizcesi de irdelenerek yapılan kuralsız dil kullanımları ve terminolojileri dikkate alıp incelenecektir.

Tarihsel yöneme uygun bir yaklaşımla sebep-sonuç ilişkileri içinde sosyal ortamda, edebiyat alanında olanlar kronolojik olarak anlatılacak, yine benimsediğimiz yaklaşımların bir gereği olarak yazarın kişiliği öne alınarak yazar ve eserleri toplumsal ortamla bağlantılı olarak değerlendirmeye çalışılacaktır. Bu yaklaşımların dışında psikolojik dışavurumların söz konusu olduğu durumlarda (oyunda eşini kaybetmiş bir kadının omuzlarına yüklenmiş aile sorumluluğunun etkisiyle veya imkânsızlıktan Ruth’un toplumsal redde karşı kürtaj kararı alması neticesinde takındığı tavırlarında olduğu gibi) ruh bilimsel eleştiriye de yer verilerek bilimsel-objektif tavır korunacaktır.

Amerika ve zencilerle ilgili olan konumuza giriş yapabilmek ve onu daha objektif bir şekilde değerlendirmek için eserin incelenip yorumlanacağı bölümün dışında bazı temel bilgiler verilmesine ihtiyaç vardır. 1776'da bağımsızlıktan hemen önce toplam nüfusu 2,5 milyon olan Amerika'da günümüzde 300 milyondan fazla insan yaşamaktadır ve bunun %12'sini yani yaklaşık olarak 40 milyonunu zenciler oluşturmaktadır. Ancak bilindiği gibi Amerika, 17. yüzyıllara gelinceye kadar Kızılderililerin yaşadığı ilkel topluluklardan oluşan, uçsuz bucaksız bir yerleşkedir. Amerika'da yaşayan toplulukların çoğunluğunu Avrupa halkları oluşturmaktadır. Başka bir ifadeyle Amerika, kıta yerlilerinin, zorla Afrika'dan getirilen zencilerin ve dünya üzerinde yaşayan pek çok ulustan gelen çoğunluğu Avrupalı olan göçmenlerin ülkesidir. Dolayısıyla pek çok dilin, dinin, ulusun, kültürün ve rengin buluşma noktasıdır. Kendisini tarif ederken farklılıklarını öne çıkararak anlattığımız Amerika'nın bugünlere gelişi, kuruluşundan beri farklılıkları ortadan kaldırma hususunda yaşanan mücadelelerin ve pek çok sancılı sürecin atlatılmasından sonra mümkün olmuştur.

Her ülkenin inşasında insan gücüne gereksinim duyulması gelişimin en doğal gerekliliklerindedir. Ancak Amerika'nın ihtiyaç duyduğu kas gücü; Amerika'ya zorla getirilen ve tıpkı bir mal gibi alınıp satılan zencilerle karşılanır. Ülkeye zorla getirilen bu insanlar; ülkenin inşasında, savaşlarda ve ağır işlerde çalıştırılmışlardır. 4 Temmuz 1776 tarihinde bağımsızlığını ilan eden Amerika'da, bağımsızlık bildirgesi yayımlanır. Tıpkı insan hakları evrensel beyannamesinde olduğu gibi bütün insanların eşit yaratıldığı, yaratıcıları tarafından verilmiş belli ve vazgeçilmez haklara sahip oldukları kabul edilerek hayat, mutluluk ve özgürlüğe sahip olmanın her Amerikan vatandaşının hakkı olduğuna vurgu yapılmaktadır. Ancak tüm Amerikalılara bu hakları veren bağımsızlık bildirgesinin üzerinden hemen hemen bir asır geçmesine rağmen; kölelik 'Tobacco States' diye isimlendirilen, tarıma dayalı hayat sürdüren Güney eyaletlerinin öncülüğünde yasalar çıkartılarak devam ettirilmektedir. 'Black Codes' olarak bilinen bu yerel yasalar köleliğin devamında önemli rol oynar. Köleliğin kalkmasını takiben imar yasası çıkar ancak bu yasa da uygulamada pek çok sıkıntılı sürecin yaşanmasına neden olur. Zaman içinde zenciler de bilinçlenerek köleliğe karşı gelmeye başlarlar. Köle büroları kurarak mücadele vermeye başlayan zenciler, artık daha organize bir şekilde hareket etme

eğilimindedirler. Bu durum; zenciler arasında dayanışmanın, örgütlü olmanın ilk aleni örnekleridir. Örgütlü zenciler yerlilerle ve fakir Beyazlarla ilişkiler geliştirmektedirler.

1865'te Abraham Lincoln önderliğinde sanayileşen Kuzey'e serbest iş gücü ve sermaye sağlamak için kölelik kaldırır. Fakat sorunlar çözümlenemez çünkü o güne kadar karın tokluğuna çalışan köleler, özgür olduklarında hiçbir varlıkları olmadığından azat edilmelerinin de bir anlamı olmaz. 1877 yılında köleliğe karşı olan demokratlar güçlenirler fakat onlar da azat edilmiş kölelerin haklarını korumada pek bir şey yapmazlar. Hatta 'Jim Crow' yasaları ile ırkçılık yasallaşır ve Ku Klux Klan gibi şiddet yanlısı gruplar ortaya çıkar. Bu şiddet yanlısı grupların oluşturduğu çatışmalı ortam, yasaların verdiği hakların uygulanmaması, uygulamadaki zorluklar hatta elde edilen haklara rağmen geriye gidiş siyahlarda büyük bir hayal kırıklığı oluşturur. Toprakları olmayan serbest bırakılan köleler işleri de olmadığından zorunlu olarak tarım işçiliğine devam ederler. Bu zenciler için geçiş dönemi sayılacak 'Yarıcı' diye isimlendirilen bir dönem başlar. Bu dönemde Zenciler, beyazların topraklarını işleyerek hasadın yarısını beyazlara vermektedirler. Böylece ekonomik yönden hiçbir varlıkları olmayan siyahlar, bir bakıma fiilen köle olarak yaşamlarını sürdürmeye devam ederler. Kölelik bu defa da ekonomi alanında olanlarla devam etmeye başlar. Yaşadıkları hayatın sınırları beyazlar tarafından çizilmektedir. Siyahlara layık görülen yaşam içerisinde bilim veya sanat ile uğraşmak ta yoktur. Çünkü zencilerin buna uygun seviyede gelişmediklerini düşünmektedirler. Bu o kadar yaygın bir düşüncedir ki David Hume ve Emanuel Kant başta olmak üzere pek çok ünlü filozof bu fikri destekleyenler arasındadır. Erken dönem Afro-Amerikanlar, böylesine olumsuz yaklaşım ve ayrımın olduğu bir dönemde edebiyatla ilgilenerek Afrika kökenlilerin de toplumun eşit üyeleri olduğunu kanıtlamak gibi önemli bir misyon üstlenmişlerdir. Zira bu sanatçılar, Afrika kültür ve geleneğine dayalı bir edebiyat oluştururlar ve bu edebiyat yaratıcı özelliklere sahiptir. Böyle olmasına rağmen sanat ve bilim alanına kabul edilmeyen siyahlar için beyazlardan eleştiriler gelmektedir. Bu eleştiriler öylesine pervasızdır ki zencilerin şair veya yazar olup olmadıkları bile mahkemelik olur. Thomas Jefferson, Afrika kökenli Amerikalı kadın şair olan Phillis Wheatley ve şiirleri hakkında aşağılayıcı açıklamalar yapar. Bunun üzerine Wheatley yazdıklarının şiir, kendinin de şair olduğunu kanıtlamak

için mahkemeye başvurur ancak mahkeme Wheatley 'in yazarlığını doğrulamaz.. (Taylor A. N., 2004)

Zaman içerisinde zenci edebiyatının yaratıcılığı, Amerikan edebiyatının seviyesini yakalamasına rağmen Afro-Amerikalı yazarlara yönelik yapılan olumsuz eleştiriler kesilmez. Aslında bu eleştirilerde ölçüt edebi yetkinlik veya yeterlilik değildir, en başından beri yapılan eleştirilerin kökeninde zenci varlığına olan tahammülsüzlük yatmaktadır. Bu yaklaşımlar edebiyatla uğraşan siyahları, doğal olarak Afro-Amerikan edebiyatının karşılaştığı sıkıntıları bertaraf etmeye yönelik arayışlar yapmaya sevk etmiştir. Afro-Amerikan edebiyatına yön veren eserlerin pek çoğunda okur-yazar olma, sivil özgürlük ve eşitlik gibi konuların işlenmesini tesadüfî bir durum olarak değerlendirmek mümkün değildir. Zira bu konuları işleyen Afro-Amerikan edebiyatı, farklılığını sadece tema yönüyle ortaya koymamaktadır; siyahların bu dönemde ürettikleri eserlerde kendi öz kültürlerinin etkilerini de kolayca görmek mümkündür. Yaşam biçiminden kaynaklanan argo ifadelerin varlığı çokça eleştiri almalarına neden olsa da 19. yüzyıldan itibaren ağırlıklı olarak öğreticilik vasfı ön planda olan bir edebiyatın karşımıza çıktığını söyleyebiliriz. Bu dönemde Frederik Douglas, Claudah Equiana, William Wells Brown, Harriet Jacobs, Sojourner Truth ve Harriet Tubman gibi yazarlar önemli yer tutarlar. Bu yazarların katkıları, Afro-Amerikan Edebiyatına yeni bir boyut kazandırır. Zira Harriet Beecher Stowe'un ünlü *Tom Amcanın Kulübesi* adlı eseri ve William Wells Brown'un çok ses getiren *Clotel* adlı romanı 1852 yılında yayımlanır.

Afro Amerikan edebiyatının en fazla kendini gösterdiği dönem, yeni zenci dönemi olarak da isimlendirilen Harlem dönemidir. 1800'lü yılların son çeyreğinde yani köleliğin kaldırılmasını takip eden yıllarda zencilerin edebiyat alanında başlayan kıpırdanışları Harlem döneminde doruk noktasına ulaşır. Bu döneme gelene kadar Siyah edebiyatının popülerliği artar.

1925 yılında *New Negro* ve 1931 de *The book of American Negro Poems* isimli eserler zencilerin ilk antolojileri olarak ortaya çıkar. Harlem'le birlikte yakalanan ılımlı havada zencilere karşı her alanda gösterilen olumsuz yepkiler azalmaya başlar. Richard Wright, Ralph Ellison gibi yazarların girişimi ve T.S. Eliot, James Joyce ve Gertrude Stein gibi beyaz yazarların katkılarıyla sadece yoksul

insanlar arasında etkili olan edebiyat; yerini kendine yeten, ilgi çeken ve beyazların bile dikkat kesilebildiği bir edebiyata bırakır. Nitekim bu dönemde pek çok beyaz yazarın da katkılarıyla hem beyazlar hem de siyahlar ayrımcılık, eşitlik, kardeşlik ve kölelik temaları işleyerek siyah edebiyatının gelişimine katkıda bulunur.

1919-1940 yılları arasında boy gösteren Harlem Rönesans'ı; aslında kuzeye hürriyet, refah, kendi geleceklerini kurma vaadi ile gelen siyahların düş kırıklığının neticesidir. Siyahlar kuzeye zorunluluk olduğu kadar çeşitli güzel vaatlerle, reklamlar yapılarak çağırılmışlardır. Güneyden gelen siyahlar, bu iyimser havanın oluşturduğu umutlarla bir süre çalışırlar ancak zenci nüfusunun hızlı artışı ve sanayileşmenin etkisiyle Kuzeydeki şartlar bozulmaya başlar. Beyazların baskıları ile siyahlar Harlem'e sıkışırlar. Bu defa mücadele müzik ile verilir. 'Blues'; dostluk, kardeşlik ve birlik çağırıları yapan ve siyahlara sempatiyi artıran bir müzik olarak dalga dalga yayılır. Siyahlar bu müzik türü ile efendileri tarafından dinlenilmeye başlar. Ancak netice beklendiği gibi olmaz ve siyahlara sempatinin arttığı, müziklerinin dinlendiği bir dönemin simgesi olan 'Blues' önemini yitirir. Avrupa'da çoğunluğunu melezlerin oluşturduğu toplulukların katkılarıyla Avrupa'nın müziği den etkilenen Blues, bu defa siyahlar için tonu daha yüksek olan 'Caz' müziğine döner Blues'u duymayan Beyazlara karşı sanki haykırışlar olur. Müzik alanındaki bu gelişmelere koşut, siyahlar bir yandan edebiyat alanında üretilenlerini artırırken bir yandan da daha örgütlü yaklaşımlar sergilemeye başlarlar.

Harlem Rönesans'ında Langston Hughes ve James Baldwin W.E.B. Du Bois gibi önemli yazarlar, küresel çapta etkili olmuş birer değer olarak ön plana çıkmış olsalar da bu dönemin parlaklığını kaybetmesi uzun sürmez. Harlem'in etkisini kaybetmesinden sonra dünyada savaşlar ve hürriyet mücadeleleri yapılır, mücadeleler yer yer kanlı isyanlarla devam eder. Müzikle çözüm bulamayan, hayal kırıklığı yaşayan zenciler de sıkıştıkları Harlem'de eğlence sektörünün birer unsuruna dönüşerek suçlar işlemeye; kötü bir hayatın parçası olmaya yani daha önceleri işlemedikleri halde kendilerine atfedilen edilen suçları işlemeye başlarlar.

Harlem döneminde doğan ve Langston Hughes'tan oldukça etkilenen Lorraine Hansberry, dönemin akımlarından olan feminizm ile yakından ilgilenmiş ve aktivist olmuştur. Harlem dönemi yazarı değildir çünkü o dönem Hansberry'nin

çocukluk dönemidir. Harlem ekolünün en önemli yazarı W.E.B. Du Bois'in yetiştirdiği kâtiplikle *Freedoom* isimli Chicago'da bir dergide işe başlar. Ancak zaman içinde feministliği ve aktivistliğiyle sıra dışı, iyi eğitilmiş, solcu, lezbiyen, köşe yazarı, şair, ressam, denemeleri olan ve tiyatrocu kimliğiyle de kısa sürede ön plana çıkan 1950'li yıllara damgasını vuran çok yönlü bir sanatçı olur.

Lorraine Hansberry Afro-Amerikan tiyatrosunun önemli bir şahsiyeti olarak yirminci yüzyılın ilk yarısında yazdığı çeşitli tiyatro eserleriyle siyahî geleneğin Amerikan tiyatrosundaki izdüşümlerini ortaya koyması bakımından edebiyat çevrelerince araştırılmaya değer bir şahsiyet olarak gösterilmiştir. Oyunlarına yer yer serpiştirilen gerek biçimsel gerekse tematik öğeler açısından edebiyat ve tiyatro kuramcıları tarafından ırk çatışmaları ve tartışmaları bağlamında değerlendirilmesinin önemli olduğu vurgulanmıştır. Özellikle Amerika'daki zenciler üzerinde büyük etki uyandıran Hansberry, 20. yüzyıl Amerikan politik tiyatrosuna, estetiğine katkı sağlayacak ırk ve cinsiyet konusundaki tartışmaların ileri bir düzlemde yapılarak incelemelerine aracılık etmiştir.

Bilindiği üzere Afro-Amerikan edebiyatı, Amerika'da Afrika kökenli yazarlar tarafından üretilen literatüre verilen genel bir isimdir. Bu edebiyat geleneğine damgasını vuran yazarlar, Amerikan kimliğine ve tarihine yönelik çeşitli sanatsal dışavurumlar aracılığıyla adeta yaşadıkları dönemin bir panoramasını ortaya koyarlar. Bu yazarlar; aydınlatıcı değerlendirmeler sunarak, etkileyici incelik ve iç görümlü bir perspektifle duygu ve düşüncelerini kaleme alan ve sosyal iç görünümün daha da zenginleştirilmesine katkıda bulunan edebi şahsiyetlerden oluşan bir geleneği simgelemektedirler. Simgesel bir önem arz eden ırkçılık Afro-Amerikan edebiyatına damgasını vuran önemli temalarından biridir. Irkçılığa zemin hazırlayan sosyo-kültürel etmenler başta olmak üzere ırkçılığın ortaya çıkışına kaynaklık eden ırkın olmadığını bilimsel genetik, antropolojik, karniyolojik çalışmalar onu sosyolojik bir olgu olarak tanımlarken maalesef insanlar üzerinde birleştirici olmaktan çok ayrıştırıcı rol oynamıştır. Nitekim Amerika'da görülen ırk farklılıkları, belirli bir ırkın üstünlüğünün çeşitli politik zeminlerde ve toplum katmanlarında gerekçesiz bir biçimde alt kültürlerin istismar edilmesine zemin hazırlamıştır.

Yukarıda kısaca özetlemeye çalıştığımız tezimizin asıl amacı Afro-Amerikalı bir oyun yazarı olarak çeşitli siyasi konuşmalar yapan, düşüncelerini/kişiliğini pek çok alanda ve türde ortaya koymaya çalışan Lorraine Hansberry'nin edebi eserlerinde ırkçılık konusunun çeşitli boyutlarıyla incelenmesidir. Bu onun en iyi bilinen eseri olan *A Raisin*, pek çok açıdan sistematik olarak incelemek ve tespit edilen bulgular sınıflandırılarak tezimizin üçüncü bölümünde verilecektir.

Chicago Southside Clybourne Park'ta beyaz ırkın oturduğu bölgede konut alan siyahi bir ailenin yaşadıklarını anlatan Lorraine Hansberry'nin bu eserini, konut yasalarına karşı çocukluk döneminde ailesinin verdiği ve başarı elde ettiği hukuk mücadelesinden esinlenerek kaleme aldığı ifade edilmektedir. Lorraine Hansberry, bu oyunda bir yandan beyaz insanların arasında yaşama kararı veren ancak düşleri gerçekleşmeyen siyah bir ailenin acı deneyimlerini resmederken bir yandan da Amerika'da siyahların maruz kaldıkları ayrımcılıklara, kültürel farklılıklarına ve 1950'li yılların sosyal çalkantılarına dikkat çekmektedir.

1. BÖLÜM: 20. YÜZYIL AMERİKASINA GENEL BİR BAKIŞ

1.1. 20. Yüzyıl Amerikan Tiyatrosu

Dünya savaşları sonrası insani değerlerin iflası, endüstrileşme, kapitalizmin ortaya çıkardığı çıkar mücadeleleri ve maddi değer tutkusu; makinenin insanın karşısına yeni bir güç olarak çıkması, endüstri ekonomisinin neden olduğu işçi sorunları, Sigmund Freud'un cinsellikle ilgili temel kanıları ve değerleri sarsması, Marksizm'in bunalım ortamında devrim ülkelerini harekete geçirmesi; Einstein ve Newton'un değişmez düzen ve nesnel gerçeklik kavramlarını yeniden tanımlaması insanın var olduğundan beri biriktirecek getirdiği tüm deneyimlenmiş bilgisini ve düşünsel alışkanlıklarını temelden sarsar. Bu sarsıntı öylesine güçlü olur ki insanın kendine, çevresine, doğaya yabancılaşmasına ve bunalıma sürüklenmesine neden olur. Çoğunlukla bu bunalımın ifadesi olan Fütürizm, Ekspresyonizm, Sürrealizm, Dadaizm, Konstrüktivizm gibi 20. yüzyıl yeni sanat akımları şiir, müzik ve plastik sanatlarda etkili olduğu gibi tiyatrodada kısa sürede etkisini gösterir. Nitekim yirminci yüzyıl tiyatrosunun en belirgin eğiliminin, yazarlıkta, sahneye koyuculukta, oyunculukta ve tiyatro gösterisine katılan bütün yardımcı sanatlarda yeni anlatım olanakları aramak ve bunları cesaretle denemek olduğunu ifade eden Sevda Şener'e göre "bu deneylerin amacı, insanları düş kırıklığına uğratan toplumsal gelişmeler karşısında yaşamın derinliklerinde gizli duran güçleri ortaya çıkarıp, harekete geçirmek ve bu güçlere dayanarak daha iyi bir dünya yaratmaktır" (Şener, 2006, s. 236).

Yirminci yüzyıl tiyatrosuna yön veren sanat akımları salt gerçekliğe karşı çıkarak mistik bir düzleme sapmadan görünen gerçekliğin ardında saklı olan gerçekliğe yönelir. Özellikle Psikanalitik kuramın etkisiyle yüzeydeki gerçeğin ötesine geçilerek içteki gerçek, derindeki anlam katmanları üzerinde durularak insanın bilinçaltı değerlendirmeleri diğer sanatlarda olduğu gibi tiyatroya da ufuk açıcı yeni bir esin kaynağı olur. Şiir sanatında ve plastik sanatlarda kullanılan yeni yöntem, düşünce ve teknikler; yenilikçi oyun yazarları ve yönetmenlerce tiyatroya da uygulanır. Bu deneyci ve öncü girişimler, sahne tasarımında ve sahne-seyirci ilişkisinde devrim niteliğinde yenilikler getirir. Özellikle plastik sanatlardaki gelişmelerden sonra tiyatro sahnesi de görsel olanakların anlatım aracı olma işlevini

kazanır. Böylece sözden çok görsel iletişimin ön plana geçmesiyle hareket ve çarpıcılıktan oyuncuların kostümlerine varıncaya kadar sahne mekânının ustalıklı kullanılması azami çaba sarf edilir. Ortaya çıkan tüm bu gelişmelerden sonra henüz 20. yüzyılın ilk çeyreğine gelinmeden geleneksel tiyatro anlayışı büyük oranda değiştirilir ve aşılr.

Özellikle dünya savaşlarından sonra ortaya çıkan akımlar, teatral yaklaşımlar, yeni girişimler; ekonomik, sosyal, bilimsel gelişmeler tiyatronun işlevinin yeniden tanımlanmasını sağlarken bu doğrultuda yeni denemelerin yapılması tiyatroyu etkileyerek tiyatronun amacını, biçimini; anlatım yöntem ve tekniklerini, yer ve zaman kavramlarını geliştirir. Bu gelişme sadece Amerikan tiyatrosunun değil evrensel anlamda tüm tiyatro faaliyetlerinin çok yeni bir doğrultuya yönelmesini, bilinen geleneksel tiyatro kalıplarının yeniden oluşturulup değerlendirilmesini; neredeyse her konuda yeni önerilerin ve yaklaşımların geliştirilmesini sağlar. Ancak her gelişme gibi tiyatrodaki ortaya çıkan bu gelişmelerin de yaygınlık kazanması için uzun bir zamana ihtiyaç duyulur. Zira modernleşme hareketi ile ilgili yeni eğilimlerin, Amerikan tiyatrosunda 1915'ten önce çok az bir etki yarattığı görülür. Yeniliklerin toplumsal yaşamda yer edinmesinin önemli ölçüde alışkanlıklarla ilgili olduğu bilinen bir gerçektir. Bu anlamda dönemin en önemli tiyatro merkezi olan New York'ta "teatral eğlencenin tek kaynağının gezici sokak gösterileri" (Brockett, 2000., s. 523) olması ve bu eğlencelerin büyük rağbet görmesi tiyatro alanında yapılan yeniliklerin Amerikan tiyatrosunda ortaya çıkışını geciktirir. Ayrıca sadece New York'un tiyatro merkezi olması ve teatral faaliyetlerin gezici sokak gösterileri aracılığıyla icra edilmesi birçok sorunu da beraberinde getirir. Sokak gösterilerini organize eden yerel tiyatro yöneticilerinin New York'a giderek yaklaşık kırk hafta sürecek olan gösteriler için farklı yapımcılarla görüşmeleri ve oyunların sergileneceği yerleri ayarlamaları gerekmektedir. Uzun bir süreyi kapsayan bu sözleşmelerde ortaya çıkan önemli sorunlardan biri; yapımcıların, çoğu zaman sözleşmelere uymamaları ve bunun sonucunda da yerel tiyatroların sıklıkla iptallerle karşı karşıya kalmasıdır. Tiyatro faaliyetlerinin gerçekleştirilmesine ve tiyatronun gelişmesine engel olan bu durum, çeşitli şekillerde aşılmaya çalışır. Bu sorunu aşmak için öncelikle çeşitli ajansların ortaya çıktığı görülür. Yerel tiyatrolarla yapımcılar arasındaki anlaşmazlıkları gidermek ve gösterilerin iptal edilmesini önlemek için

hizmet vermeye başlayan salon ajansları bazı sorunların ortadan kalmasını sağlar. Ancak kurulan bu ajansların faaliyetlerini gösterilerin yoğunlaştığı bölgelerle sınırlı tutmaları başka sorunların ortaya çıkmasına neden olur. Amerikan tiyatrosunun oyunların sahnelenmesi ile ilgili içine düştüğü bu karmaşayı gidermek, bu duruma daha kalıcı bir çözüm bulmak amacıyla ‘Birlik’ kurulur.

Sam Nixon, Fred Zimmermann, Charles Frohman, Al Hayman, Marc Klaw ve Abe Erlanger’in 1896’da oluşturdukları bu örgütlenme; yöneticilere tek ajansla çalışma olanağı sunduğundan yöneticilerce hoş karşılanır. Birlik’in kurulmuş olması teatral anlamda elbette önemli bir gelişmedir. Oyunların iptalinin önüne geçmek adına yapımcılarla imzalanan sözleşmelerin uygulanıp uygulanmadığının Birlik tarafından takip edilmesiyle gösterilerin iptal edilmesinin önüne geçilir. Kısa vadede gösterilerin seyircilerle buluşturulması tiyatroya bir canlılık getirirse de ilerleyen zamanlarda Birlik adlı örgütlenmenin, tamamen kâr amaçlı bir tutum sergilemeye başlamasıyla bu durum değişir. Sadece büyük kentler arasındaki önemli güzergâhlara yoğunlaşmakla kalmayarak belli bir “kitleye ve ana gövdenin ortak arzularına hizmet eden” (Matthewes, 1910, s. 3) bu örgüt, daha fazla kâr etmesine engel olan rakip tiyatroların iflasına yol açar. Birlikte çalışmayı reddeden yapımcılar ve birçok oyuncu Birlik tarafından dışlanır. Amerikan tiyatrosu üzerinde etkili bir denetim sağlayan bu örgütlenmenin oyunların seçimini de etkileyebilecek bir konumda olması; “büyük kitlelerin hoşuna gitmeyebilecek, büyük yıldızların başrolde oynamadığı ve geniş kadrosu olmayan oyunları reddetmeye başlaması sonuç olarak 1900 ile 1915 yılları arasında Amerikan tiyatrosunun geniş ölçüde ticari bir riske girmesine” (Brockett, 2000., s. 524) neden olur.

Birlik’in Amerikan tiyatrosu üzerinde böylesine etkili bir baskı kurmasından rahatsız olan önemli yapımcı ve tiyatro yazarları, kendi kurdukları tiyatrolarla Birlik’e karşı çetin bir muhalefete girişirler. Fransa, Almanya gibi ülkelerde ileri noktalara götürülen birçok modern gelişme ve teknik; Birlik’e karşı kurulan Empire Theatre, Manhattan Theatre, Stuyvesant Theatre gibi tiyatrolarda denenir. Bunun sonucunda da başarılı pek çok oyun, oyun yazarı ve oyuncu ortaya çıkar. Nitekim bu tiyatrolar, Birlik’le olan mücadelelerini sürdürürken Birlik’in gücünü ilk ciddi biçimde kıran kişi David Belasco olur. Yaratıcılığı, sahnelemedeki gerçekliği ve

teknîği ile bugün bile hatırlanan Belasco, *The Auctioneer* adlı oyununu Birlik ile yaptığı sözleşmeyle sahneler. Ünlü oyun yazarı; sözleşmede tüm isteklerini Birlik'e kabul ettirerek bu örgütün tiyatro üzerindeki tekeline önemli bir darbe indirir. Belasco'nun bu önemli kazanımından sonra Shubert kardeşlerin 1908 yılında kurdukları The Shubert Organization adlı yeni oluşum ve 1910 yılında da National Theatre Owners Association'ın (Ulusal Tiyatro Sahipleri Birliği) kurulması Birlik'in gücünü tam anlamıyla kıran başka iki önemli gelişme olarak kayda geçer. Bu tarihten itibaren Birlik'in çekildiği alanlarda Shubert kardeşlerin kurduğu yeni örgütlenme faaliyetlerine başlar.

Birlik'e karşı kazanılan bu zafer; bu örgüt tarafından dışlanan oyuncular ve oyunları oynatılmayan oyun yazarlarınca sevinçle karşılanır. Ancak ne var ki "Shubertler de tıpkı Birlik gibi zorba ve tekeli" (Brockett, 2000., s. 526) durumuna gelerek önemsiz, kâr amaçlı teatral faaliyetleri önplana alır ve o dönem seyircisinin rağbet ettiği basit müzikallere yönelir.

Yirminci yüzyılın ilk çeyreğinde Amerikan tiyatrosuna yön veren bu koşullar altında, oyun yazarlığında çok önemli atılımlar olmamakla birlikte dönemin önde gelen birkaç isminden bahsetmek mümkündür. Bu dönemin başarılı oyun yazarı Richard Mansfield'den başka oyunları yayımlanan ilk Amerikan yazarlar Clyde Fitch, Vaughan Moody ve umut veren diğer yazarlardır.

Amerikan tiyatrosunun gelişimine etki eden tek husus, çeşitli örgütlenmelerin tiyatroyu kendi tekellerine alma girişimleri de değildir. Tiyatronun edebi bir tür olarak varlık göstermeye çalıştığı yıllarda meydana gelen bazı teknolojik gelişmelerin olumsuz etkilerinden bahsedilebilir. Zira Thomas A. Edison'un 1894 yılında kineteskopu keşfetmesiyle gösterilmeye başlanan kısa filmlerden sonra Thomas Armat'ın projeksiyonu bulması ve filmlerin geniş kitlelere gösterilmesini sağlamasıyla 1915'le birlikte tiyatronun popüleritesinin azalmasına neden olur. Özellikle 1915'te D.W.Griffiths'in Amerikan iç savaşını ve Amerika'nın iç savaş sonrası yeniden yapılanmasını anlatan *The Birth of a Nation* adlı sessiz filmine kadar sinema; tiyatroya ciddi bir rakip değildi. Ancak sürekli artan bilet fiyatlarıyla ticarileşen tiyatroya giderek yabancılaşan geniş seyirci kitlesinin tiyatrodan tamamen kopmaması için kalıcı ve etkili bir önlem de alınmaması bu durumun tersine

dönmesine neden olur. 1905 yılında, ‘beş sentlik sinema’ların ilkinin açılmasından sonra bunların sayısı 1909 yılında sekiz bine kadar yükselir. Tüm bu gelişmelerden sonra sinemanın tiyatro ile giriştiği rekabet, özellikle 1927’de sesli sinemanın da bulunmasıyla sinemanın lehinde sonuçlanır. “1915 yılında New York dışında bin beş yüzü aşkın tescilli tiyatro” (Brockett, 2000., s. 528) varken sinemanın yaygınlaşmasından ve özellikle de 1929-1930 bunalımından sonra New York dışında ancak beş yüz tiyatro etkinlik gösterir ve bu sayı giderek düşer.

Amerikan tiyatrosunun şekillenmeye, kendine özgü bir çehre kazanmaya çalıştığı 20. yüzyılın ilk çeyreği; pek çok olaya sahne olur. Bu anlamda 1915 yılından başlayarak 1930’ların büyük ekonomik buhranına kadar geçen sürede gerçekleşen hadiselerle kısaca değinmekte yararlı olacaktır. Nitekim Amerikan tarihinde çok önemli yeri olan, toplumsal yaşayışı büyük oranda etkileyen bu hadiselerden bağımsız olarak yapılacak bir değerlendirme tiyatrosunun oluşum ve gelişiminin eksik veya yanlış anlaşılmasına neden olabilir. Bu sebeple ele alınması gereken ilk olay I. Dünya Savaşı’dır.

Modern zamanın ilk yıkıcı ve insanlık adına çok ağır bedellere mal olan I. Dünya Savaşı, 19. yüzyıldan miras olarak alınan birçok kazanımın kati yıkımı olarak tarihe geçer. Büyük güçler arasındaki güce ve pazara yönelik rekabet, ortaya değişik güç dengeleri ve ittifaklar çıkarır. Bu etki alanı oluşturma tutkusu, o tarihe kadar görülmemiş bir yıkıma neden olur. Küresel ölçekte meydana gelen bu büyük maddi ve insani yıkımın yarattığı büyük ekonomik sorunlar, 1920’lerdeki azgın enflasyona, 1930’larda şiddetlenen ekonomik bunalımlara sebep olur. Sonradan savaşın sona ermesini sağlayacak olan Amerika Birleşik Devletleri bu küresel yangından ancak 1917’ye kadar uzak durmayı başarır. Nihayet savaş sona erdiğinde Avrupa’da etnik grupların bağımsızlıklarına ulaşmasında ve Uluslar Birliği’nin de kurulmasında önemli katkıları olan Birleşik Devletler, dış ilişkilerde pasif bir rol oynamaya başlar. Kötüleşmeye başlayan ekonomisini düzeltmek amacıyla giriştiği bu hareket, çiftçiler ve işçiler için korkunç ekonomik sonuçlar doğurur. Büyük buhran olarak bilinen bu ekonomik çöküntü, 1930’larda çok büyük etkilere neden olsa da 1940’lara doğru Amerikan yaşamında devrim olarak nitelendirilebilecek gelişmelerin yaşanmasını sağlar. Toptan üretim, ulaşım, haberleşme, enerji, kamu işletmeleri ve toplumsal

güvenlik alanlarında çok büyük atılımlar gerçekleşir. Tüm bu alanlardaki gelişmelerin ışığında Amerika Birleşik Devletleri “belki de ilk kez, sanatsal ve kültürel olaylarda bir ölçüt olarak” (Brockett, 2000., s. 560) varlık göstermeye başlar. Çünkü tüm bu gelişmelerin yaşama uygulanması, yaşamın her alanında daha iyi, daha kolay koşulların elde edilmesine çalışılması; sanat düşüncesini geliştirip etkilediği gibi daha iyimser ve gelişime açık bir sanat anlayışının yerleşmesine olanak sağlar.

I. Dünya Savaşı'nın başladığı ilk andan 1940'lara kadar birbiriyle bağlantılı olarak devam eden olaylar; Birleşik Devletler'in ekonomik, siyasal ve sosyal çehresini değiştirirken Amerikan tiyatrosunun da değişmesine ve yenilenmesine olanak sağlar. Örneğin Avrupa tiyatrosunda süren yeniliklerden 1915'li yıllara kadar çok profesyonel olmayan küçük tiyatro toplulukları aracılığıyla haberdar olabilen Amerikan tiyatrosu, savaş sonrası oluşan koşullar ve uluslararası paylaşımlar sayesinde Avrupa tiyatrosuyla daha geniş ölçekli bir ilişki içerisine girer. Küçük tiyatro topluluklarının çıktıkları turneler aracılığıyla Alman, İngiliz ve Fransız tiyatrolarını tanımaları ve o ülkelerde gördükleri yenilikleri kendi tiyatrolarına uygulamaları Amerikan tiyatrosunun gelişiminin en önemli dinamiği haline gelir. Toy Theatre, Chicago Little Theatre, Irene ve Alice Lewisohn Neighborhood Playhouse, Washington Square Players, Provincetown Players ve Detroit Artsand Crafts Theatre gibi küçük tiyatro oluşumları Amerikan tiyatrosuna en büyük katkıyı “1912 ile 1920 yılları arasında seyirciyi, yeni oyunlara ve yeni yapım yöntemlerine hazırlayarak” (Brockett, 2000., s. 560) yaparlar. Ayrıca “bu tiyatro grupları, günümüzde en etkili olan Broadway tiyatrosunun kurulmasında” (Beşe, 2013, s. 54) temel oluştururlar.

Küçük tiyatro gruplarının faaliyetlerinden başka Amerikan tiyatrosunun modern bir çizgiye ulaşmasını sağlayan diğer bir dinamik ise kolej ve üniversitelerde tiyatro programlarının açılmasıyla tiyatro faaliyetlerinin akademik bir nitelik kazanmasıdır. George Baker, 1903 yılında Radcliffe Koleji'nde oyun yazarlığı dersleri vermeye başlayarak bu alandaki ilk adımı atar. Daha sonra Harvard Üniversitesi ve Yale Üniversitesi'nde de kursların açılmasından sonra ülkenin lisans düzeyindeki ilk tiyatro eğitim programı Carneige Teknoloji Enstitüsü'nde açılır.

Nihayet 1940'lı yılların sonuna gelindiğinde birçok Amerikan üniversitesinde tiyatro eğitimi programı açılır. Bu önemli gelişmelere paralel olarak Avrupa tiyatrolarında uygulanmakta olan teknikler, Amerikan tiyatrosunda da profesyonel anlamda kullanılmaya başlanır. Sahne tekniği olarak öne çıkan *newstagecraft* (yeni sahne tasarımı) tekniği kullanılan ilk yeniliklerden biridir. Çok farklı ışık efektlerinin, gösterişli kostümlerin, oyunun ruhunu yansıtacak nitelikte hazırlanmış göz alıcı ve devasa dekorların görselliği önplana çıkaracak şekilde tasarlanmasını sağlayan yeni sahne tasarımını ilk defa Robert Edmond Jones kullanır. Jones'un, Harley Granville Barker'ın *The Man Who Married a Dump Wife* adlı oyunu için yaptığı dekor; yeni sahne tasarımının ilk yerli ifadesi olarak kabul edilir.

Arthur Hopkins'in Tolstoy, İbsen, Gorki, Shakespeare ve O'Neil'den sergilediği oyunlarda denenilen ve büyük bir yankı uyandıran yeni sahne tasarımının ticari anlamda da kullanılabileceği anlaşılınca sonraki tiyatro faaliyetlerinde temel olarak alınmaya başlanır. Bu tekniğin popüler olduğu yıllarda Moskova Sanat Tiyatrosu model alınarak kurulan Group Theatre; Rus oyun yazarı Stanislavski'nin "oyuncunun yaratıcı düş gücünü harekete geçirmesini ve canlandırdığı oyun kişisini kendi içinde duyup onu içten kavramasını" (Şener, 2006, s. 213) sağlayan tiyatro tekniğinden hareketle uygulanan sistem, Amerikan tiyatrosunda uzunca bir süre yaygınlığını korur.

Avrupa pratiğini algılama ve yenilikleri takip etme ile ilgili önemli başka bir gelişme ise Avrupa'da eğitim görmüş olan Sheldon Cheney'nin çıkardığı *Theatre Arts Magazine* adlı derginin 1916'dan 1948'e kadar Amerika'da yeni düşüncelerin yayıcısı konumunda olmasıdır. Derginin manifestosu niteliğinde olan, "What We Stand For" adlı yazısında ticariliğin ön planda olmasını ve yıldız oyuncuların sanatın önüne geçtiği sistemi eleştiren Cheney; bir tiyatro sanatına katkılar sunabilecek daha yeni, daha gerçekçi "yeni bir sanatçı-yönetmen ırkı" (Sheldon, 1917., s. 149) için çağrıda bulunur. Cheney'nin büyük yankı uyandıran bu çağrısından sonra tek yaratıcının oyun yazarının ve oyuncuların olduğu sistemden uzaklaşarak yeni bir sistem oluşturulur. Dekor, ışık, oyuncu ve oyunun ritmik öğelerini kaynaştıran bu yeni sistem; "göstergeler, çağırışimler ve somutlamaları" (Carlson, 2007, s. 376)

önlana alarak çağrışım ve sanatsal değeri daha yüksek oyunların sahnelenmesini sağlar.

Zenci tiyatrosunun profesyonel anlamdaki ilk kıpırtıları da bu dönemde görülmeye başlanır. 1890-1915 yılları arasında sayıca çok olmasa da büyük bir çoğunluğunun zenci oyuncularından oluştuğu müzikallerle başlayan zenci tiyatrosu; özellikle Federal Tiyatro'nun sağladığı destekle önemli oranda gelişme gösterir. 1910'lu yıllardan sonra zenci oyuncu Bert Williams'ın Broadway'deki müzikallerde gösterdiği başarı ve Ridgely Torrence'in 1917'de *Three Plays For Negro Theatre*'ı Broadway seyircisinin zencileri daha fazla benimsemesini sağlar. O'Neill'in *Emperor Jones* adlı oyununda bir zenci oyuncunun ilk kez başrol oynamasından sonra Richard Harrison, Rosa McClendon, Frank Wilson gibi zenci oyuncular, dönemin en iyi oyuncularıyla boy ölçüşebildiklerini gösterme imkânı bulur. Bu dönemin bir diğer önemli gelişmesi ise büyük buhran yıllarında *Worker's Drama League* ile başlayan ve sonradan Tiyatro Birliği adıyla 1942'ye kadar varlığını sürdüren işçi tiyatrosu örgütlenmesidir. Sosyalist propaganda içeren ve zaman zaman tepkilere neden olan oyunlara ağırlık veren işçi tiyatrosu, ilerleyen yıllarda ekonomik buhranın derinleşmesiyle faaliyetlerine ara verir. Aslında ekonomik buhranın yıkıcı etkisi sadece işçi tiyatrosuyla da sınırlı kalmaz hem oyun yazarlarının üretkenliğini azalttır hem de tiyatroyu çok ciddi bir ekonomik darboğaza sürükler. Bu nedenle tiyatro oyuncularının ve oyun yazarlarının haklarını savunabilmelerini sağlayacak Stage Hand's Union (Sahne İşçileri Birliği), National Alliance of Theatrical (Tiyatro Sahnesi Çalışanları Ulusal Birliği), United Scenic Artists (Birleşik Sahne Sanatçıları), Actors Equity Association (Oyunculara Eşitlik Sendikası) ve The Dramatists' Guild (Oyun Yazarları Meslek Birliği) gibi örgütler kurulur.

Ticari fayda sağlamaya çalışan örgütlenmelerin tekeli, denetleyici yaklaşımları; büyük buhrandan kaynaklanan ekonomik kısıtlamalar, sürekli değişen teatral eğilimlerin varlıklarını sürdürme çabaları Amerikan tiyatrosunda ciddi bir karmaşaya neden olur. Ancak tüm bu karmaşaya rağmen oyun yazarlarının büyük çoğunluğu “gerçeklikle süslenmiş romantik melodramdan nefret etme” (Brockett, 2000., s. 565) konusunda hemfikir olurlar. Zira devamlı olarak yenilik peşinde olan Amerikan tiyatro yazarları, 1940'lara gelindiğinde birçok yeni teatral yöntem ve

dramatik teknik deneyerek uluslararası çapta büyük başarılar elde ederler. Bu anlamda dikkat çekmeyi başaran Maxwell Anderson, Elmer Rice, Sidney Howard ve Paul Green gibi oyun yazarlarının yanında Eugene) O'Neill, uluslararası başarıların elde edilmesinde ve Amerikan tiyatrosunun gelişiminde önemli bir konumdadır. Ibsen, Çehov ve Hauptmann'ın da oyunlarının özünü teşkil eden "insan, varlığını sürdürmek ve onurunu korumak için çetin bir savaş vermek zorundadır ve ne kadar gözü pek olursa olsun, ne kadar direnirse dirensin bu savaştan yenik düşecektir" (Şener, 2006, s. 167) düşüncesine bağlı olarak pek çok eser ortaya koyan O'Neill öncü bir yazardır. Bu düşünceyle yazdığı oyunlarında dışavurumculuk ve simgecilik ile ilgili başarılı denemeler verdiği gibi karakterlerin içsel düşüncelerini iç monologlarla ortaya çıkarmadaki başarısı, onun bu üne erişmesini sağlar.

İnsanlık tarihinin en büyük felaketlerinden biri olan II. Dünya Savaşı, birincisinden çok daha vahim tahribatlara yol açar. Savaş, Avrupa devletlerini ekonomik, sosyal ve siyasi anlamda çok zor duruma düşürür. Bu durum "bölgede doldurulmaz bir uluslararası ilişkiler boşluğu" (Erhan, 1996, s. 261) doğurur. Bu anlamda 1920-1940'larda çok ciddi ekonomik tedbirleri hayata geçirerek iyice güçlenen Amerika Birleşik Devletleri, I. Dünya Savaşı'nı bitiren ülke olmakla kalmayarak büyük güçlerin gerilemesi sonucunda "onların bıraktığı yeri doldurmak durumunda" (Erhan, 1996, s. 267) kalır. Ne var ki Avrupa'nın ekonomik iflası, ithalat ve ihracat dengesini büyük oranda Avrupa devletleri üzerinde kuran Amerika Birleşik Devletleri ekonomisinin de iflasını hazırlar. II. Dünya Savaşı, sadece ekonomik çöküşe neden olmakla kalmayarak atom bombası gibi yeni bulunmuş en öldürücü silahları kullanmaktan çekinmeyen; insanları toplu bir şekilde öldüren dünya hakkında ciddi kuşkular ve sorgulamaların ortaya çıkmasına da neden olur. Tıpkı ilki gibi II. Dünya Savaşı da tiyatronun olağan seyrini kesintiye uğratıp değiştirmekle kalmaz; insanlıkla ilgili yapılmaya başlanan ciddi sorgulamalardan dolayı tiyatrodaki ve oyun yazarlığında yeni denemelere girişilmesine neden olur. II. Dünya Savaşı'ndan sonra Amerikan tiyatrosu, teatralleştirilmiş gerçeklik, psikolojik gerçeklik ve içsel hakikat gibi gerçeklikten uzaklaşma eğilimi ile kendine bir çıkış noktası ararken televizyonun hızlı gelişimi, tiyatroyu ciddi bir şekilde tehdit eder. Bu yeni aracın izleyicilere sunmuş olduğu parasız eğlence, Broadway tiyatrosunun savaş öncesi başlayan gerileme eğilimini trajik boyutlara ulaştırır. Öyle ki O. G. Brockett,

bu dönemde yaşanan gerilemeyi “Amerikan tiyatrosunun birkaç Broadway yapımına varacak derecede küçülmesi” (Brockett, 2000., s. 558) olarak ifade eder. Ancak Amerikan tiyatrosunda yaşanan tüm bu olumsuzluklara rağmen bu dönemde Broadway’da ortaya çıkan kimi yaklaşımlar, Amerikan tiyatrosunun en önemli gelişmeleri olarak kayda geçer. Bu yaklaşımların en önemlilerinden biri Off-Broadway hareketidir.

Yapım giderleri ve bilet fiyatlarını düşürmek amacıyla artık kullanılmayan, gözden düşmüş tiyatro salonlarında veya tiyatroya dönüştürdükleri küçük salonlarda; küçük topluluklara hitap edecek oyunlar oynayan Off-Broadway hareketine mensup tiyatro toplulukları, tiyatronun yeniden canlanmasına öncülük eder. Mecca Temple, New Stage, Circle in the Square, Phoenix Theatre, Living Theatre gibi dönemin öncü gruplarının; “izleyiciye alternatif oyunculuk, sahneleme ve özellikle öznel anlatım gibi yöntemlerin ilk deneysel örneklerini” (Beşe, 2013, s. 54) sunduğu bu hareket, 1960’ların ortalarına kadar etkisini sürdürür.

Off-Broadway’in zayıflamaya başladığı yıllarda bu harekete tepki olarak ortaya çıkan ve tiyatrodaki ticari gayeyi tamamen reddeden Off-Off-Broadway hareketi, Off-Broadway ile hareketlenmeye başlayan Amerikan tiyatrosuna yeni bir soluk getirir. Off-Broadway tiyatrolarından çok daha küçük sahnelerde oyunların, müzikal ve çeşitli performans prodüksiyonlarının sergilenmesine olanak sağlayan Off-Off-Broadway hareketi, çok sayıda başarılı topluluğun yetişmesine öncülük eder. Bu hareketin en önemli mekânlarından olan, La Mama Experiment Theatre Club; 1969-1970 tarihleri arasında tek başına Broadway’de sergilenen oyunların toplamından daha fazla oyunun sergilenmesini sağlar. Bu dönemde yeni sanatçıların özgün performanslarını desteklemek ve sahnelemek amacıyla kurulan ve hiçbir kâr amacı gütmeyen La Mama Experiment Theatre Club’tan başka organizasyonlar da ortaya çıkar. Başarı arayışını sürekli olarak sürdüren ancak finansal sorunlardan dolayı çok uzun soluklu olamayan girişimlerden biri de bale, opera, tiyatro gibi birçok etkinliği bünyesinde barındıran Lincoln Center for Performing Arts olur.

New York tiyatrosunun bu örgütlenmelerle canlılığını devam ettirme mücadelesini verdiği 1960’larda Amerikan tiyatrosu on dokuzuncu yüzyıldan bu yana New York dışına en kapsamlı genişleme atılımında bulunur. Öyle ki Alley

Theatre, Arena Theatre ve Actor's Workshop gibi bölgesel tiyatroların girişimleri önemli sonuçlar verir ve 1966'da yirminci yüzyılda ilk kez New York dışında sahnelenen oyun sayısı, New York'ta oynanan oyun sayısını geçer. Teatral faaliyetler New York dışına kaymış olmasına rağmen Amerikan oyun yazarlığının 1960'lardaki en prestijli isimleri olan Tennessee Williams, Arthur Miller, Neil Simon ve Edward Albee; Amerikan tiyatro yazarlığında evrensel anlamda büyük başarılar elde eder ve oyun yazarları arasına girmeyi başarırlar.

Tiyatro faaliyetlerinin hızlı ve kökten bir değişime uğradığı 1968'lerde Broadway tiyatrolarında cinsellik yeni ve çarpıcı bir eğilim olarak ortaya çıkar. Yenileşme ve özgürleşme isteği ile ortaya çıkan bu hareket; otoriteye başkaldırı, yurtseverlik söylemleriyle birleşince o güne kadar kabul edilen birçok ölçüt sorgulanmaya başlanır. Kendine has giyim-yaşam şekli ve hatta dans biçimleriyle düzen karşıtı bir duruş sergileyen genç topluluklardan esinlenen; popüler kültür unsurlarını kullanarak var olan davranış kalıplarını kaldırmaya yönelik bu eğilimin ilk örnekleri *Hair!*, *Che!* ve *Oh, Calcutta* ile verilir. 1913'te Marinetti ve arkadaşlarının *Fütürist Oyun Yazarları Bildirgesi*'nde "tiyatrodaki alışılmış çalışmalara karşı çıkılmalı, yenilik getirilmelidir. Geleceğin tiyatrosu, kendine örnek olarak gece kulüplerini, müzikholleri, sirk gösterilerini almalıdır. Tiyatro popüler eğlence türlerinin biçimini uygulamalıdır" (Brockett & R.Findlay, 1973, s. 291) şeklindeki istekleri bu dönemde gerçekleşmiş olur. Zira Postmodernizmin özgürlüğün sınırları ile ilgili tüm tanımları kaldırma girişimi ve Dadaistlerin var olan kural ve değer yargılarına yönelik yıkıcı söylemlerinin de etkisiyle Amerikan tiyatrosu bambaşka bir çehreye kavuşur.

Hızlı ve kökten bir devinim içinde olan tiyatro uygulamaları, 1970'lere gelindiğinde oyunlarında seyircinin politik bilincini artırmak amacıyla tahrik edici bir söylem geliştiren Living Theatre; Bread and Puppet Theatre, San Francisco Mime Troupe, El Teatro Campesino ve Free Southern Theatre gibi radikal toplulukları derinden etkiler. 1960'lardan sonra büyük mesafe kaydeden endüstrileşme-kentleşme süreciyle bütünleşmiş olan ve "ucuz halk kültürünün yapay ürünleri olan radyo, televizyon, basın ve sinema gibi görsel ve işitsel iletişim araçlarının gelenekçiliği ve

tutuculuğunu” (Ergin, 1983, s. 5) benimsemiş olan bireyleri bilinçlendirmeye çalışan bu radikal topluluklar, sonradan Gerilla Tiyatrosu’na dönüşürler.

Amerikan tiyatrosunda, tiyatronun doğasının ve özellikle de toplumdaki rolünün en yüksek tonda tartışıldığı bu dönemde Off-Off-Broadway grupları; bu çatışmanın dışında kalarak daha çok yeniliklerle ilgilenir. 1980’lerin ortalarına kadar varlıklarını sürdüren bu gruplardan La Mama, Circle Repertory Company, Chelsea Theatre Centre, Manhattan Theatre Club ve Shakespeare Festival Public Theatre ön plandadır. Bu gruplar gerek sürekli yeniledikleri sahne teknikleri gerek kullandıkları dil ve sahne tasarımlarıyla “modern tiyatroyu teşkil eden konuları” önplana alarak “seyirciye içinde bulunduğu yaşamı daha doğru algılama yönünde çeşitlilik” (Beşe, 2007 , s. 25) sunarlar.

1965’te Federal Meclis’in bölgesel tiyatroları geliştirmek amacıyla kurduğu National Editorial Association’nın (Ulusal Sanat Vakfı) çalışmaları meyvelerini verir. Zira 1980’lere gelindiğinde Chicago ve Los Angeles önemli tiyatro merkezleri haline gelir. Böylece 1940’lardan başlayıp 1960’lı yıllar boyunca devam eden yıllarda II. Dünya Savaşı ve sonrasında oluşan boşluk, Mc Carty sorunu, Vietnam Savaşı, zenci hakları sorunu ve genel olarak toplumsal bir huzursuzluğun yaşandığı bir dönemde; Amerikan tiyatrosunun canlılık kaynağı daha çok New York dışındaki kâr amacı gütmeyen tiyatrolar olur. New York dışında 1980’lerin ortalarına gelindiğinde yılda ortalama 3400 yapıma imza atan 230 tiyatro ortaya çıkar. New York dışındaki tiyatro faaliyetlerinin “böylesine olağanüstü bir atılım yapmasının bir nedeni de toplumda birbirinden farklı, hatta birbiri ile çelişen değer yargılarının” (Şener, 2006, s. 17) bir arada bulunmasıdır. Tiyatro sanatının en önemli kaynaklarından biri olan karşıtların çatışması ve bu çatışmadan doğan hareket; Amerikan toplumu ve tiyatrosunun uzun bir süredir içinde bulunduğu karmaşa ve çelişkilerden hız almıştır.

Amerikan tiyatrosunda Sam Shepard, Lanford Wilson, David Rabe, David Mamet, Christopher Durang, Richard Nelson, Ronald Ribman, Terence McNally, Ted Tally, Wallace Shawn, Harvey Fierstein, Thomas Babe, William Hoffman gibi yeni ve önemli yazarların ortaya çıktığı 1960’ların sonlarına doğru Marsha Norman, Emily Mann, Maria Irene Fornes ve Beth Henley gibi kadın oyun yazarları da

giderek artan bir kabul görürler. Amerika’da kadın yazarların artan sayısının yanında 1960’lı yıllarda gelişen alt kültür hareketlerinin başlamasıyla “merkezin dışında kalan ya da dışına itilen Afrika kökenli Amerikalılar, feminist ve diğer sıradışı sesler; 1960’lı yıllarda Sivil Halk Hareketleri’yle güçlenerek yerel ve öznel seslerini duyurmak için” (Beşe, 2013, s. 53) kendilerine has yeni söylem biçimleri ve yeni sahne dili arayışına girerler. Bu arayışlarında da postmodernizmin kültürel çoğulculuğa, farklılıkların sesine ve sıradışı seslere sağladığı olanaklardan büyük oranda faydalanırlar.

1960’ların başka bir önemli gelişmesi de zenci tiyatrosunun ülke çapında ses getirecek çalışmaları gerçekleştirmesi olur. 1963’te Free Southern Theatre ile başlayan bu itki, Black Arts Repertoire Theatre School’un çalışmalarıyla devam eder ve 1960’ların sonuna gelindiğinde bu oluşumların sayısı kırkı bulur. Bu toplulukların en önemli olanları Le Roi Jones’un sırasıyla 1965 ve 1967’de kurduğu Spirit House ile The Lafayette Theatre ve 1968’de kurulup Douplas Turne Ward tarafından yönetilen The Negro Ensemble Company (NEC) olur. Zenci tiyatrosunun bu yükselişi sonrasında önemli oyun ve oyun yazarları ortaya çıkar. Lorraine Hansberry, Le Roi Jones (Iramu Baraka), Ed Bullins, Joseph A. Walker, Charles Fuller, August Wilson, Charles Gordone, Richard Wesley, Ben Caldwell, Ron Milner, Vinette Carroll, Leslie Lee gibi oyun yazarları; zencilikle gurur duyma, zenciliklerini inkâr edenleri aşağılama, zenci-beyaz ilişkileri, zenci hakları, ayrımcılık, ırkçılık, ırkçı önyargıların olumsuz etkileri ve aşağılanma karşısında gösterilecek toplu eylem gibi konuları işlerler.

Amerikan tiyatrosu gelişimini pek çok farklı koldan sürdürürken Avrupa’da uzun bir süreden beri meydana gelen teknolojik birikim ve ekonomik büyüme; “toplumları, adına modernleşme denilen kurumsal ve kültürel bir değişim sürecine sokar. Bu olgu, etkileri dünya çapında görülen yeni bir hayat tarzı ve sosyal örgütlenme biçimi meydana getirir” (Aslan & Yılmaz, 2001, s. 93) Modern olmanın düne ait olanlardan sıyrılmak ve eski yöntemlerden farklı yöntemlerin kullanıldığı bir dünyada yaşamak olarak tanımlandığı bu yeni düzende, tiyatro da konumunu yeniden belirleyerek modernizm denen yeni ufka yönelir. Ancak bu yönelişin tiyatrodaki yansımaları diğer kurumların modernizme yönelişinden daha farklı ve sancılı olur. Her

şeyden önce Amerikan tiyatro teorisyenleri yüzyılın ortalarına kadar modernizm anlayışına bağlı olarak gelişen tiyatronun tam olarak nasıl işlediği konusunda fikir ayrılıkları yaşarlar. Tiyatronun çağa uygun oluşuna yönelik genel bir güven hissetmelerine karşın tiyatronun “ahlaki düzen, insanlık durumu, suç ve kefaret konusundaki gözlemlerinin modern insan için hâlâ geçerli olduğuna” (Carlson, 2007, s. 379) ve bu değerlerin modernizme rağmen korunması gerektiğine inanırlar. Ancak zamanla modernizmin daima ilerleme fikri sorgulanmaya başlanmasıyla teorisyenler arasındaki ortak kanı değişmeye başlayacaktır. Çünkü II. Dünya Savaşı’nın Batı’ya yaşattığı korkunç yıkım, “tek bir süreç, tek bir istikamet ve zorunlu bir son” (Therborn, 1996, s. 61) prensibine bağlı öngörülen sürekli ilerleme anlayışının çökmesine ve modernizmin insanlığa vaat ettiklerinin gerçekleşmemesine neden olur. Bunun sonucunda “artık yenilikçi ve devrimci ülkülerle sanatın dünyayı değiştireceği; ya da yaratıcı ve eleştirel sunumları ile toplumu dönüştüreceği görüşlerine olan inançlarını yitiren” (Beşe, 2013, s. 522) aydınlar, farklı ve yeni bir anlayışa yönelirler. Bu arayışların neticesi olarak modernitenin tek ve bütüncül felsefesine karşı çoğulculuğu ve özgürleşmeyi önplana alan “hâlâ üzerinde herkesin fikir birliğine vardığı bir tanımı yapılmamış” (İnan, 2004, s. 32) postmodern düşünce ortaya çıkar.

Gerçeklerin de yapay ve kurmaca olduğunu, ferdin kültürel dayatmalar tarafından kategorilere ayrılarak yok edildiğini savunan postmodernizm; gerçeğin, hayalin, varlık ya da olguların görünenin ötesindeki yüzleriyle ilgilenip sebep-sonuç ilişkisini yok sayar. Birbirleriyle iç içe girmiş birçok alt metinden oluşan metinlerde, birden çok anlatım tarzına yer verilir. Postmodernistler “Dilin kendisinden başka hiçbir şeyi aktaramayacağı” (Şahin, 2002, s. 155) görüşünü savunurlar. Anlamın algılanmasının da her kişinin; anlamı zihninde yeniden yaratmasından dolayı, anlamın farklılaşabileceğini dolayısıyla herhangi bir metnin tek bir doğru yorumunun olamayacağını ileri sürerler.

Bilginin kaynağı ve doğası ile ilgili varsayımları reddeden, geleneksel metodolojik yöntemleri çürüten; dil, metin ve anlam ile ilgili temel uzlaşım ve ilkeleri yeniden tanımlayan postmodernist düşünce kısa bir sürede tiyatrodaki da geniş ölçüde yer alamaya başlar.

1968 sonrası Amerikan tiyatrosunda da ortaya çıkan birçok yenilik ve uygulama; postmodern düşüncenin sağladığı olanaklarla sahneye yansır. Postmodernizm, Amerikan tiyatrosunda ilk olarak gerçeküstücülerin, dadacıların ve fütüristlerin de kullandıkları senaryoya bağlı kalınmadan yapılan doğaçlamalar anlamına gelen ‘happening’ lerle kendini gösterir. Allan Kaprow, Richard Schechner, Elizabeth Le Compte, Andrei Serban, Richard Foreman, Lee Bruer, Robert Wilson ve Peter Sellars gibi oyun yazarları tiyatroyu kurumsallaşmış alanların dışına taşıyarak her yerin gösterim ve seyirci için kullanılabilceği düşüncesinden hareketle Environmental Theatre (Çevresel Tiyatro) kavramını ortaya çıkarırlar. Çevresel Tiyatro anlayışını en iyi şekilde yansıtan yazarlardan Richard Schechner, Çevresel Tiyatrodan beklentilerini şu şekilde dile getirir:

Oyuncuların –bir dizi engellemeler ve kuralların içinde kalarak çalıştığı- doğaçlamalar yerine, odadaki herkesin ister bireysel, ister küçük gruplar halinde, isterse hep birlikte, aksiyonu ileri doğru taşıdıkları, tümüyle hazırlıksız anlar. Bu aksiyonun önceden bilinmesi gerekmez ve oyunun dramatik aksiyonuyla ilgili olmayabilir. (Schechner, 1978, s. 83)

Schechner, seyirci ile gösterimin daha çok yakın bir ilişki içinde olduğu bu anlayışla gösterime katılan herkesin etkinliğin bir parçası olması gerektiğini ifade eder. Çevresel tiyatronun seyirciyle bu denli iç içe olmasındaki “amaç tiyatroyu psikoterapiye” (Innes, 2010, s. 243)dönüştürmektir. Bu doğrultuda “yanılsamayla gerçekliğin iç içe geçmesi dramatik olayın doğasıyla birlikte bütüne yapılan vurgu, yapımları birer psikoterapiye” (Innes, 2010, s. 243) dönüştürür. Ancak gerek oyuncuların gerek seyircilerin oyun esnasındaki “şamanistik trans ve delilik durumu” (Innes, 2010, s. 243)Schechner’in de sonradan ifade ettiği gibi “tiyatronun asıl alanı, metinden, her oyuncunun karnıyla genital organları arasında bir yere” (Schechner, 1978, s. 236) kayar. Çevresel tiyatroya bir özeleştirici olarak da değerlendirilebilecek olan bu ifade, aslında postmodernizmin öngördüğü özgürlüğün sınırlarının daha somut bir şekilde anlaşılmasını da sağlar.

1.2. Kölelik

Avrupa'dan Kuzey Amerika'ya 1600'lerin ilk yıllarından itibaren büyük bir göç dalgası başlar. Üç yüzyıldan fazla süren ve birkaç yüz dolayında İngiliz kolonici ile başlayan bu akım, milyonları aşan bir sele dönüşür.

Önce İngiltere tarafından ele geçirilip kral tarafından bağışlanmış topraklara yerleşen göçmenler, sonraki dönemlerde göç alanlarını Kuzey'de Yeni İngiltere olarak da bilinen Massachusetts, Connecticut, New Hampshire ve Rhode Island'a; orta bölgede New York, New Jersey, Pennsylvania ve Delaware'a, Güney'de ise Virginia, Maryland, Kuzey Carolina ve Güney Carolina'ya kadar genişletir. (Sencer, 1987, s. 87)

Amerika kıtasının kuzey kesiminde yeni bir uygarlık kurma düşüncesiyle meydana gelen ve kıtanın demografik yapısını etkileyecek kadar hayati sonuçlar doğuran bu göçün gelişim aşamalarını iki dönemde değerlendirmek mümkündür.

Tutunma dönemi olarak nitelenen ilk dönem, kendi istekleriyle gelen sınırlı sayıdaki göçmenler için oldukça zorlu bir başlangıca sahne olur. Maceracı, atılım ruhu olan Avrupalıların oluşturduğu ilk göç dalgası; kıta yerlisi kızıl derili kabilelerle yaşanan çatışmalar ve kıtada büyük çapta ölümlere neden olan salgın hastalıklar yüzünden varlık-yokluk mücadelesine dönüşür. Ancak "İngiltere'nin deniz aşırı ülke yönetiminde reformlar yaparak otoritesini güçlendirmeye çalışması" (Sencer, 1987, s. 88) ve daha sonraki dönemlerde İngiliz şirketlerin yerleşilen toprakların işletilmesi için koloniler kurma çabası; yapılan göçte yeni bir dönemin başlamasını ve kıtadaki durumun, göçmenlerin lehine değişmesini sağlar. Göç eden kişilerin bir araya gelerek koloniler oluşturdukları ve kendi etki alanlarındaki toprakları işletmelerini sağlayan bu sistem sonucunda güçlenen kolonilerin federasyonlar oluşturdukları görülür. Avrupalı kolonicilerin bölgesel birlik sağlamaya yönelik girişimlerinin sonucunda 1643'te kurdukları New England Konfederasyonu, Amerikan tarihinde önemli bir yere sahiptir. Nitekim İngiliz yerleşimcileri tarihinin ilk yılları incelendiğinde, kendi aralarında ve komşuları ile güce erişmek ve önemli bir konum elde etmek isteyen gruplar arasında, dinsel ve siyasal konularda büyük bir rekabet sürdüğü görülür. Öyle ki İngiliz yerleşimcilerin çokluğundan dolayı New England

olarak da isimlendirilen Amerika’da çiftlik sahiplerinin daha fazla toprağı kontrol etme yönündeki mücadeleleri, zaman zaman kıta sınırlarını aşacak kadar şiddetlenir. Kolonilerin giriştikleri bu çıkar mücadeleleri sonucunda Birleşik Krallık’a karşı giderek artan hoşnutsuzluk, kralın yetkilerine karşı başkaldırı ile sonuçlanır. Bacon İhtilali olarak bilinen ve 1675’te gerçekleşen bu ihtilalde sıradan çiftçiler, büyük çiftlik sahiplerinin zenginliğı ve ayrıcalığı sebebi ile Virginia Valisi William Berkeley ile karşı karşıya gelirler. Berkeley’in kaçmak zorunda kaldığı ve eyaletin büyük bir kısmının Nathaniel Bacon’un yönetimine geçtiğı bu ihtilal Birleşik Krallık’a ilk başkaldırı olması bakımından önem arz etmektedir.

Amerika kıtasına yapılan bu göçlerde toprak sahibi olmak için gelenlerin yanında iş gücü ihtiyacını karşılamak üzere gelen göçmenlerden de söz etmek mümkündür. Bu dönemde çiftliklerde çalışmak amacıyla gelen göçmenler, Afrikalı zenciler ile ‘Poor/Poorer White’ olarak da bilinen fakir beyazlardan oluşmaktadır. İnsan tacirlerinin “Avrupa’da yerleşmiş olan ‘indenture’, yani kişilerin bir meslek edinmek üzere üç ya da yedi yıllık sürelerle bağlanmasına dayanan çıraklık sözleşmesi geleneğini” (Şeker, 1951, s. 230) kullanarak ikna ettiği bu kişiler; yol paralarını bile karşılayabilecek durumda olmayan fakir, yaşadıkları bölgelerde hiçbir statüleri olmayan insanlardır.

Gemi kaptanlarının hizmet sözleşmeleri adı altında imzalattıkları belgelerle taşınan ve ‘sözleşmeli hizmetkâr’ olarak nitelenen bu beyaz göçmenler, Virginia ve Massachusetts Körfezi benzeri yerlerde faaliyet gösteren koloni şirketlerine satılırdı. Sınırsız vaatlerden adam kaçırmaya kadar her türlü yöntem kullanılarak getirilen bu insanlar, yarı köle sayılacak bir statüde olan beyazlardı. Bu şirketler için genellikle dört yıldan yedi yıla kadar, sözleşmeli işçi olarak çalışmayı kabul eden ‘Poor/Poorer White’lar hizmet sürelerinin sonunda serbest kaldıklarında bazen buna ufak bir arazi parçasının da eklendiğı ‘özgürlük tazminatı’ alırlardı.

New England’ın güneyindeki kolonilerde yaşayan yerleşimcilerin yarısına yakınının Amerika’ya bu yöntemlerle getirilmesi yeni yerleşilen topraklarda ihtiyaç duyulan iş gücünün boyutlarını gözler önüne sermektedir. Sözleşmeli hizmetkâr olarak getirilen beyazların çoğunun yükümlülüklerini sadakatle yerine getirdikten sonra ya ilk yerleştikleri kolonide ya da komşu kolonilerde arazi sahibi olmayı

başarmaları o dönem Amerika’ında bu kişilere hiçbir zaman aşağılayıcı gözle bakılmadığını göstermektedir. Nitekim eskiden sözleşmeli hizmetkârlık yapmış pek çok kişinin bir şekilde toprak sahibi olduktan sonra kendi toprağının efendisi olması ve toplumda saygın bir konuma erişebilmesi bu durumu kanıtlar niteliktedir. Ancak aynı bakış açısının Afrikalı göçmenler için geçerli olmadığı görülür.

“1610 yılında siyah hizmetkârların köle olarak çalıştırılması Amerika’daki Katolik kilisesince uygun görülür. Zencilerin yakalanıp nakledilmesi ve köleleştirilmelerinin kilise inançlarına göre yasal sayılacağı” (Birecikli, 2011, s. 95) ifade edilmesinden sonra 1619’da Virginia’da kurulan ilk daimi İngiliz yerleşimi olan Jamestown’a getirilen Afrikalı ilk zenci göçmenler ileride özgürlüklerini kazanabilecekleri ‘sözleşmeli hizmetkâr’ olarak alınmalarına karşın bu sözleşmeler göz ardı edilir ve hayatları boyunca hizmet etmeye zorlanırlar. Köleliğin Jamestown’da başladığı ve diğer kolonilere de buradan sirayet ettiği söylenebilir. Böylece “koloniler daha henüz kurulma safhasında iken yaygınlık kazanmaya başlayan” (Alexis, 1994, s. 34) kölelik kurumu, 1660’lara gelindiğinde Güney kolonilerindeki büyük çiftliklerde işçi talebi arttıkça kökleşmeye başlar ve Afrikalılar, istekleri dışında ömür boyu hizmet yapmak için zincire vurularak Amerika’ya getirilirler.

Köleliğin koloniler arasında yaygınlaştığı bu dönemde ‘siyah’ olmak, köle olarak kabul edilmede belirleyici bir unsur olmakla birlikte köleliğe karşı farklı bakış açılarının varlığından söz etmek mümkündür. Örneğin; yerli Muskogees ve Seminoles kabileleri kendi köleleri olan zencileri evlikler nedeni ile içlerine kabul etmişlerdir ve hür insan statüsünde mal sahibi olmalarına, tarım yapmalarına hatta silahlanmalarına bile müsaade etmişlerdir. Dahası beyaz köle avcılarının satılmalarına yasak getirilmiş ve onlarla ortaklıklarını savaşlarda da sürdürmüşlerdir. Aynı şekilde Perdue, Theda, (1949) *Slavery And The Evolution Of Cherokee Society: 1540-1566* adlı kitabında zenciler ve kızılderililer arasındaki paylaşımları anlatarak katılmaktadır.. Perdue, Theda kitabında zencilerin Muskogee ve Seminole yerlileri arasında köle sayılmalarına rağmen hürriyetleri olan insanlar gibi muamele gördüklerinden bahseder. Muskogee kızılderilileri arasında Afrikalı zenciler mülkiyet sahibi olabilmektedir, serbestçe bir kasabadan diğer bir kasabaya seyahat

edebiliyor ve çoğunlukla da sahibi olan ailede kızılderililerle evlilik yapabiliyorlardı. Muskogee kabilesinde doğan Afrikan Amerikan kölelerin çocukları hürriyetlerine sahip oluyorlardı. Kızılderililerle evlenen zenciler Muskogeeler'in geleneklerine göre onların liderleri kabul edilmektedir. Seminole kabilelerinde ise özgürlük çok daha fazladır. Siyahlar sadece sahiplerine vergilerini vererek yaşamlarını kendileri düzenliyor, hasatlarını kendileri yapıyor ve kendileri depoluyorlardı. Afrikalılar mülkiyet sahibi olabiliyor, özgürce hareket ediyor ve silahlanmalarına da müsaade ediliyordu. Bütün bunlar yerlilerin Irk kavramını veya deri rengini bir insanı kabullenmek veya ona düşmanlık yapmak için geçerli sebep olarak görmüyorl olduklarının kanıtlarıdır. Aslında yerli kabilelerin ırkçılıktan uzak bir yaklaşımı benimseyerek siyahlara yönelik ılımlı davrandıklarını, siyahlara karşı ırkçılık yapmadıklarını söyleyebiliriz. (Perdue, 1949)

Bu hususta Afrikan Amerikan tarihçisi Kennett Wiggins Porter da "Kuzey Indiana eyaletinde deri rengine bağlı olarak en azından ilk dönemlerde ayırım yapıldığına ait kanıt yoktur" aktaran (Whitney, 1965, s. 10) diyerek yerlilerin en azından köleliğin yaygınlaşmaya başlayana kadar ırkçılıkla ilgilerinin olmadığını ifade eder. Nitekim Afrikalı zencilerin köle olarak getirilmesinden önce zenciler, 'Poor/Poorer White'lar, Hispanikler, Meksikalılar, Asyalılar ve Kızılderililerin birbirleri ile evlenebilmeleri, hür insanlar statüsünde ilişkiler sürdürebilmeleri bu durumun önemli bir göstergesidir. Siyahlarla diğer azınlıkların kurduğu bu ilişki sonucunda kıtanın neredeyse her tarafında Afro-Indian toplulukları boy göstermeye başlayınca bu durumdan hoşnut olmayan çiftlik sahipleri ve köle tüccarları tarihte 'Black Codes' veya 'Slavery Codes' diye bilinen yerel yasaları çıkarmaya başlarlar. Tarıma dayalı bir hayat sürdüren yani insan gücüne daha fazla ihtiyaç duyan Güney Amerika'nın Virginia ve Kuzey Carolina gibi eyaletlerinde 1640'tan başlayarak köleliğin kaldırılmasına kadar uygulanan bu yerel yasalarda oldukça ağır şartlar bulunmaktadır. Örneğin Koloni dönemi Amerika'sının en önemli yasama organı Virginia General Assembly'nin 1705 yılında deklere ettiği yasaya bakıldığında kölelik ve köle ticaretinde devamlılığının sağlanması için ne kadar ileri gidildiği yerel yasa olarak kabul edilen yasalardan kolaylıkla anlaşılacaktır: örneğin;

Ülkeye getirilen ve kendi ülkelerinde Hristiyan olmayan bütün hizmetçiler, Hristiyan olarak kabul edilecek ve köle olacaktır... Eğer bir köle sahibine direnirse köle yola getirilecek ve yola getirmek için öldürülebilecektir. Köle sahibi bütün cezalardan muaf olacaktır. Bu eylem kazara olmasa bile (ushistory.org, 2015)

yine 1740'ta Kuzey Carolina da çıkartılmış bir başka yasada ise

şimdi veya bundan sonra bu ilde olacak olan tüm zenciler, Kızılderililer (bu hükümetle barışık olan hür yerliler ve şimdi hür olan zenciler, mulattolar ve mustezolar hariç), mulattolar ve mustezolar var olan ve soyları ile burada olmaları ilan edilenler bundan sonra mutlak köle olarak kalacaklardır (ushistory.org, 2015)

Buna benzer ve birçok eyalette yasalar ardı ardına çıkartılmıştır. Bütün bunlar Amerika kıtasının hemen her tarafında görülen köleliğin, zaman zaman kolonilerin insafına kalmış bir mesele olarak her dinden her ulustan birçok insan topluluklarına reva görülmüş bir uygulama olduğu anlaşılmaktadır. Biraz dikkatli incelendiğinde en çok zenciler üzerinde uygulandığı anlaşılan köleliğin yerel yasalar aracılığıyla yasal bir zemine oturtulma çabalarının pek çok eyalette işe koşulması zencilerin zaten çok zor şartlarda sürdürdükleri yaşamlarının daha da katlanılmaz olmasına, sahip oldukları az sayıdaki hakkın da ellerinden alınmasına neden olur. Mesela siyahlarla evlenen beyazların ciddi para cezasına çarptırılmaları, 16 yaşına gelmiş zenci bir bayanın vergi ödemek zorunda olması, azad olmuş zencilerin Hristiyan hizmetçi sahibi olmalarının yasaklanması pek çok eyalette çıkarılan yerel yasalar aracılığıyla zencilerin haklarını ortadan kaldıran gelişmelerdir. Daha önce de belirttiğimiz 'Slave Codes'larla zencilerin sistematik bir şekilde sindirilmesinin, köleleştirilmeye çalışılmasının temelinde pek çok gerekçenin varlığından söz edilebilir. Bu gerekçeler şu şekilde sıralanabilir:

1. Göçle gelen siyahların sayısında çok ciddi boyutta artışın olmasından sonra işlerini kaybetme korkusu yaşayan 'Poor White'ların zencilerle iyi başlayan ilişkilerinin bozulmaya başlaması

2. Tüm hayatı boyunca çalışmak zorunda bırakılan yani köleleştirilmiş zencilerin maliyetinin üç ile yedi yıl arasında sözleşme yapılarak çalıştırılan ‘Poor White’lara oranla yok denecek kadar az olması
3. Tarımında insan gücüne en fazla ihtiyaç duyulan tütün, pamuk ve şekerpancarı gibi ürünlerin yetiştirileceği uçsuz bucaksız tarım alanlarının tarıma açılması
4. Toprak sahiplerinin belirli hakları olan ‘sözleşmeli hizmetkâr’larla uğraşmak yerine öldürmek de dâhil olmak üzere her türlü zorbalığı uygulayabilecekleri kölelere hükmetme isteği
5. Renk ayrımına dayanan, siyaha renginden dolayı insani olmayan bir standart uygulayan siyah-beyaz ırkçılığı
6. Özgür kalan zencilerin toprak sahibi olmak için rekabete gireceklerinden korkulması
7. Kölelerin varlığının küçük çiftçilerin ve yoksul beyazların toplum içindeki konumlarını yükseltmesi

Ayrıca tüm bu gerekçelerin yanında bazı fiziksel özelliklere dayalı bilinçaltı korkular, ekonomik gelişmeler, vahşi kapitalizm, din, kültür, estetik ve Aryan ırkçılığını da konuya dâhil etmek mümkündür.

1775-1783 yılları arasında Büyük Britanya ve Kuzey Amerika’daki on üç koloni arasında geçen ve Amerika Birleşik Devletleri’nin kurulmasıyla sonuçlanan Amerikan Bağımsızlık Savaşı’nda zenciler de beyazlar ve diğer toplumlar kadar özgürlük için savaşmışlardır. Savaştan sonra 4 Temmuz 1776’da ilan edilen Amerikan Bağımsızlık Bildirgesi Amerika’da yaşayan tüm halklar için umut vadeden ifadeleri barındırmaktadır. Ancak İngilizlerin geleneksel haklarına ilişkin kavramları ele alıp onları tüm insanların doğal hakları olarak evrenselleştiren John Locke’ın hükümete ilişkin toplumsal-sözleşme kuramını yansıtan bildirinin giriş bölümündeki bu ifadeler, köleliğin ve ayrımcılığın hüküm sürdüğü kıtada uygulanması çok da mümkün olmayan ütopyik düşüncelerdir:

Şu gerçeklerin açık olduğunu kabul ediyoruz: Tüm insanlar eşit yaratılmışlardır. Yaratıcıları tarafından başıslanmış belirli ve vazgeçilmez haklara sahiptirler. Yaşamak, özgür olmak ve mutluluğa erişmek bu haklar arasındadır. Bu hakları güvence altına almak için, insanlar arasında, tam gücünü yönetilenlerin onayından alan hükümetler kurulmaktadır. Herhangi bir hükümet biçimi bu amaçları yıkmaya yönelirse, bu hükümeti değiştirmek ya da ortadan kaldırmak, yeni bir hükümet kurmak, bu hükümetin temellerini söz konusu ilkelere dayandırmak ve yetkilerini halkın güvenlik ve mutluluğunu en iyi sağlayacak biçimde düzenlemek halkın hakkıdır. (Armitage, 2009, s. 157)

John Locke'nın öğretisi ve ilkelerinden büyük oranda etkilenen ve bildirgede büyük katkıları olan Thomas Jefferson'un bildiride işaret ettiği ayrımcılığın olmadığı, güvenlik içinde, mutlu ve hür insanlardan oluşan topluluklar ve yaşam biçimi düşüncesinin bağlayıcılığı Kentucky ve Virginia yasama organlarının 1798'de aldıkları kararlarla ortadan kalkar. Bu yasama organlarının eyaletlerin, federal hükümetin kararlarına kendi görüşleri çerçevesinde 'müdahale' edebilecek ve onları 'geçersiz' kılacaklarına ilişkin aldıkları karar; sonraki dönemlerde federal yasalar tarafından yasaklanan köleliğin devam ettirilmesinde yasal dayanak olarak kullanılır. Amerikan Başkanı James Monroe'nun

herkes şunu açıkça görmelidir ki âdil sınırlar içinde kalmak şartıyla toprak genişlemesi her hükümete daha büyük hareket serbestisi sağlar, güvenliklerini sağlamlaştırır ve diğer yönden bütün Amerikan halkı üzerinde iyi etkiler gösterir. Toprağın büyüklüğü bir ulusun birçok özelliğini belirler. Kaynaklarının, nüfusun ve fiziksel gücünün sınırlarını gösterir. Kısacası büyük güç ile küçük güç arasındaki farkı ortaya koyar. (Kissinger, 1998, s. 15)

sözlerinden sonra topraklarda meydana gelen genişleme, uçsuz bucaksız yeni tarım alanlarının açılmasına neden olur. Bu tarım alanlarına sahip olan ve Tobacco States olarak bilinen; Delaware, Maryland, North Carolina ve Virginia gibi eyaletler, yukarıda zikredilen yerel yasaların sağladığı olanaklarla topraklarını işlemelerine

yarayacak sayıda köleye sahip olmuşlardır. Ancak yerel yasalarla uygulanan köleliğin belli bir süre sonra kuzey ve güney arasında çeşitli ihtilafların ortaya çıkmasına neden olduğu görülür.

Ekonomisi tarıma ve özellikle pamuk ekimine dayanan güney eyaletleri, en başından beri kölelerin acımasızca çalıştırılmasına dayanan ekonomik bir düzen kurma peşindedir. Ancak ekonomisi büyük ölçüde endüstriye dayanan kuzey eyaletlerinin köleliği yasaklayarak kuzeye göç eden zencilerle, ucuz el emeği sağlamayı amaçlaması. (Birecikli, 2011, s. 95)

kuzey ile güney eyaletleri arasında anlaşmazlığa neden olur. Güney eyaletlerinin ekonomik açıdan kuzeyden daha geride kalmasıyla sonuçlanan bu anlaşmazlık sonraki dönemlerde daha da derinleşir. 1860'da başkan seçilen Abraham Lincoln'un 11 eyaleti Birlik'ten ayırıp bağımsızlık ilân etmesiyle kuzey ve güney eyaletleri arasında yaşanan iç savaşta bu anlaşmazlığın da etkili olduğu söylenebilir.

1861-1865 boyunca devam eden iç savaş yüzünden parçalanma tehlikesiyle karşı karşıya kalan eyaletlerin, pek çok konuda uzlaşma yoluna gitmesiyle son bulan savaşın zenciler için iyi sonuçlanmadığı görülür. Zira mutabık kalınan konulardan biri de kölelik sorunudur. Yapılan anlaşmaya göre “güney eyaletlerinin kuzeyin önerdiği ticaret ve sanayi yasalarını kabul etmesi karşılığında, kuzey eyaletlerinin de kölelerin özgür bırakılmasıyla ilgilenmeyeceklerini” (Birecikli, 2011, s. 95) ifade etmeleri federal yasalarda yasak olmasına rağmen köleliğin uzun yıllar boyunca devam etmesine neden olur. Oysa George Washington'un 1786'da “köleliği yavaş yavaş, kesin ve farkına varılmayan aşamalarla ortadan kaldıracak” (Fritz, 1997, s. 1) bir plan hazırlanmasını içtenlikle istediğini ifade eder. Üçü de Virginialı olan Jefferson, Madison ve Monroe ile diğer önde gelen Güneyli liderlerin buna benzer açıklamalar yapması, köleliğin Kuzeybatı Toprakları'nda 1787 tarihli Kuzeybatı Kararnamesi ile yasaklanması, köleliğin gerçekten kaldırılacağını düşündürmesine rağmen iç savaş sonrasında ortaya çıkan yeni dengeler, bu beklentileri boşa çıkarır.

Tüm bu gelişmelerin yanında gerek Thomas Jefferson'un “dünyadaki her insanın ve her insan topluluğunun kendi kendini yönetme hakkı vardır” (Armitage, 2009, s. 157) şeklindeki hürriyet vaatlerinden gerekse de Rousseau'nun

üyelerden her birinin canını, malını bütün olarak güçle savunup koruyan öyle bir toplum biçimi bulunmalı ki, orada her insan hem herkesle birleştiği halde yine kendi buyruğunda kalsın, hem de eskisi kadar özgür olsun” aktaran (Tunçay, 1986, s. 334)

diyerek işaret ettiği toplumsal uzlaşma mesajlarından etkilenen kimi çevrelerin, köleliğin kaldırılmasıyla ilgili girişimlerde bulunması; önemli kazanımların elde edilmesini sağlar.

1830’ların başlarında ortaya çıkan ve köleliğin derhal durdurulmasını talep eden kölelik karşıtı bu hareketlerden ilki Massachusettsli genç William Lloyd Garrison’ın önderliğinde gerçekleşir. Garrison, 1 Ocak 1831’de yayınlanan *Kurtarıcı* adındaki gazetesinin ilk sayısında

köle nüfusumuzun derhal azad edilmesi için yoğun çaba göstereceğim. Bu konuda ılımlı düşünmek, konuşmak ya da yazmak istemiyorum. Çok içtenlikle davranıyorum. Kaçamaklı dil kullanmayacağım. Bağışlamayacağım. Bir santim bile gerilemeyeceğim ve sesimi duyuracağım” (Fauchald & Garrison, 2005, s. 51)

diyerek başladığı kölelik karşıtı söylemlerini her fırsatta en yüksek tonda, her zeminde dile getirir. Köleliğin en iğrenç yönlerini gözler önüne sermeye çalışan ve köle kullananları işkenceci ve insan kaçakçısı olarak şiddetle kınayan Garrison’un neredeyse yasaları hiçe sayan yöntemlerini kullanmak istemeyen diğer bazı kölelik karşıtları ise, reformun yasal ve barışçı yollardan sağlanması gerektiğine inanıyorlardı. İnsanlık ve vicdan sorunu haline gelen köleliği kaldırtmak için kölelik karşıtı birçok şair, yazar, gazeteci, aydın kamuoyu oluşturmak, insanları bu konuda uyandırmak ve kongre üyelerini etkilemek amacıyla pek çok faaliyeti gerçekleştirirler. Bu aydın hareketinin lideri, kölecilik karşıtı ve isyancı olarak tarihe geçen John Brown (1800-1859)’dur. Kansas olayları olarak ta bilinen Kansas eyaletinde toprak paylaşımı sorununu kullanarak isyan girişiminde bulunan John Brown altı oğlu ve damadı ile kölecilik karşıtı gerilla hareketlerini başlatır. Brown’un bu girişiminden başka kaçak bir köle olan Frederick Douglass’ın Massachusetts Kölelik Karşıtları Derneği’nin sözcüsü olarak seçilmesi ve kölelik

karşıtı yayınlara yer veren *Kuzey Yıldızı* gazetesinin başyazarlığına getirtilmesi, yine kaçak bir köle olan Sojourner Truth (1797-1883)'un kölelik karşıtı ve kadın hakları savunucusu olarak öne çıkarlar. Bunun yanı sıra Elizabeth Cady Stanton (1815-1902), Lucretia Mott (1793-1880), Angelina Grimke (1805-1879), Harriet Tubman (1822-1913) gibi feminist ve politik aktivistlerin çalışmaları; Harriet Beecher Stowe (1811-1896) son derece ünlü olan '*Tom Amca'nın Kulübesi*' adlı eseri köleliğe karşı ortaya konan girişimler olarak ifade edilebilir.

Siyahlara tam vatandaşlık hakkı verilmesi gerektiğine inanan Kongre Üyeleri'nin elini güçlendiren bu gelişmeler sayesinde Kongre, Temmuz 1866'ya geldiğinde, Güney'deki yasama organlarının ırk ayrımcılığı yapılmasını önlemek amacıyla bir vatandaşlık hakları yasası çıkarır ve Azad Edilmiş Köleler Dairesi kurar. Bunun ardından köleliğin kaldırılması adına atılan en önemli adımı atan Kongre, "Amerika Birleşik Devletleri'nde doğmuş ya da Amerika Birleşik Devletleri uyruğuna girmiş ve bu nedenle yönetimi altında olan her birey, Amerika Birleşik Devletleri'nin ve oturduğu eyaletin vatandaşdır" (Francis, 2009, s. 6) hükmünü getiren 14 sayılı anayasa değişikliğini kabul eder. Ancak Tennessee dışındaki tüm Güney eyaletlerinin yasama organları bu değişikliği onaylamayı reddettikleri gibi savaş sonrasında, özgür kalan kişilerin tekrar köle yapılmalarına yönelik siyah yasaları çıkarırlar. Bunun üzerine Amerikan yönetiminde Güney'deki siyahların haklarının korunması için gerekirse müdahale edilmesini savunan Kuzeyli belirli grupların talepleri sonucunda 1867 yılında Yeniden Yapılanma Yasası'nı onaylayan Kongre, Güney'i beş bölgeye ayırarak bu bölgeleri askeri yönetim altına alır. Askeri yönetimin 14 sayılı anayasa değişikliğini onaylama ve siyahlara oy kullanma hakkı tanıma koşuluyla kaldırılacağını belirten Amerikan yönetimi, bu değişikliğin onaylanmasını zorla da olsa sağlar. Bu yasanın eyaletler tarafından kabul edildiğini gören Kongre 1870'te ise bir önceki yasanın devamı olarak kabul edilebilecek 15 sayılı anayasa değişikliğini yürürlüğe koyar. Buna göre "Amerika Birleşik Devletleri vatandaşlarının oy kullanma hakkı, ırk, renk ya da daha önceki kölelik durumu gözetilerek, Amerika Birleşik Devletleri ya da herhangi bir eyalet tarafından kaldırılmayacağına ya da kısıtlanamayacağına (Francis, 2009, s. 6) hükmedilir. Anayasada yapılan bu iki değişiklikle kölelik kesin olarak yasaklanmasına, bu yasaların uygulanması için askeri baskı uygulanmasına karşın siyahlara yönelik

şiddetin daha da artması üzerine İnfaz Yasası'nı çıkaran Kongre'nin, özgürlüğüne kavuşan köleleri vatandaşlık haklarından yoksun bırakmaya teşebbüs edenlere karşı şiddetli cezaların uygulanmasına hükmetmesi oldukça önemli bir gelişmedir. Nitekim İnfaz Yasası, köleliği tam olarak ortadan kaldırmadığı gibi zencilere yönelik uygulamaların yön ve şekil değiştirmesine neden olur. 'Black Codes' lardan daha farklı olan; içeriği ırkçılık, değersizleştirme, ayrımcılık gibi öğelerden oluşan 'Jim Crow' yasalarının çıkmaya başladığı görülür. Aslında "Jim Crow, ülke çapında 1820'lerden 1870'lere kadar çok popüler olan bir gösteride köle karakterini oynayan oyuncunun adıdır. Ancak oyun esnasında bu karaktere oyun esnasında verilen rol, temsil ettiği köle ve zencileri aşağılamak, küçük düşürmek amacıyla bir araç olarak kullanılmaktadır" (Tischauer, s. 1-2). Ancak 'Jim Crow' ismi sonraki dönemlerde zenci ayrımcılığından ırkçılığa uzanan bir çizgide pek çok eylemin ifadesinde kullanıldığından adeta bir sembol niteliğine ulaşır. Güney'deki eyaletlerde, devlet okullarında ırk ayırımı yapan, siyahların park, lokanta ve otel gibi kamuya açık yerlere girmelerini sınırlayan ya da yasaklayan; seçim vergisi ve okur-yazarlık sınavları uygulayarak siyahların çoğunluğunun oy kullanma hakkını reddeden 'Jim Crow' yasalarının; özgürlükleri verilmiş köleleri, eşitlikten yoksun bırakan uygulamalar olduğu görülmektedir. Kölelik resmen kalkmış, eşit vatandaş statüsü kabul edilmiş olmasına karşın uygulamada köleliğin devam etmesi için verilen pek çok mücadeleden biri de Ku Klux Klan örgütünün çalışmalarıdır. "Bir yandan Jim Crow yasalarıyla küçük düşürülen siyahîlere karşı bir korku aracı olarak kullanılan Ku Klux Klan eylemleri, 1960'lardan başlamak üzere uzunca bir süre devam eden bir öfkeye ve hayal dahi edilemeyecek bir baskıya" (Bulard, 1997, s. 4-5) öncülük eder.

Kuzey'in bir yandan özgürlüğünü kazanan kölelerin ekonomik gereksinimlerini sağlamada başarısız olması öte yandan onları şiddet ve sindirme hareketlerine karşı koruyacak kurumları yaratmakta yetersiz kalması zencilerin ayrımcılık, baskı, ırkçılık ve şiddetle karşı karşıya kalmasına neden olur. On dokuzuncu yüzyılın ilk yıllarına kadar devam eden bu durum, Birinci Dünya Savaşı'ndan sonra büyüyen göç dalgası sonucunda değişir. İyi ücret peşinde koşan işgücü örgütleri ile ırksal ya da dinsel açılardan kısıtlı bir göç çağrısında bulunan Ku Klux Klan ve Göçü Kısıtlama Derneği benzeri gruplar arasında bir ittifak oluşmasıyla yerli halkın üstünlüğü hareketleri yoğunlaşır. "Yüzde yüz Amerikalılık

çağrısında bulunan bu gruplar; sadece ülkede doğmuş olan Protestanları üyeliğe kabul ederek Afrikalı Amerikalılar kadar, Katoliklere, Yahudilere ve göçmenlere de karşı çıkar” (Whitney, 1965, s. 103). Ülke çapında yoğun bir propaganda faaliyetine girişen bu grupların çalışmaları sonucunda 1924’te kabul edilen Johnson-Reed Göç Yasası ile göç ve göçmenlerin durumuyla ilgili yeni düzenlemeler kabul edilir. Amerika tarihinde ilk kez yapılan bu düzenlemeye göre

yıllık 165.000 kişi olarak belirlenen göçmen sayısı, ülkelere ırk ayırımı gözetilerek dağıtıldı. Örneğin İngiltere’ye yıllık 34.000 göçmen gönderebiliyorken İtalya sadece 3.845 kişi gönderebilecekti. Rakamlarda bilerek oluşturulan bu oransızlıkla beyaz olmayan nüfusun dışa açılma arzusunun önüne geçilmeye çalışıldı. (O’Leary, 2014, s. 372)

1930’lara gelindiğinde Johnson-Reed Göç Yasası ile sınırlanan göç faaliyetlerinin Büyük Bunalım’ın da etkisiyle daha da yavaşladığı ve daha çok ülke sınırları içerisinde gerçekleştiği görülür. 1910-1930 arasında Güney’den Kuzey’e doğru gerçekleşen bu göç dalgası, Amerikan tarihinin önemli bir safhasını oluşturur. Kırsal Güney’in aksine daha geniş çalışma olanakları ve bireysel özgürlükler sağlayan Detroit ve Chicago gibi kentsel alanlara yapılan bu göç hareketi, Afrikalı Amerikalıların seslerini yıllar geçtikçe daha güçlü bir biçimde ulusal düzeyde duyurmalarını sağlar. Nitekim hem Renkli Halkın İlerlemesi Ulusal Derneği’nin (National Association for the Advancement of Colored People - NAACP) kurulması hem de ‘Harlem Rönesans’ı’ adı verilen Afrikalı-Amerikalı edebiyat ve sanat hareketinin başlaması bu göçün sağladığı olanaklar dâhilinde ortaya çıkar.

Kuzey’de elde edilen bu kazanımlara karşın Güney’deki siyahlar hâlâ pek az vatandaşlık hakkından ve siyasal haktan yararlanıyorlardı. İkinci Dünya Savaşı sırasında bir milyondan fazla siyah asker çatışmalarda yer almasına, ülkenin çıkarları doğrultusunda hayatlarını ortaya koymalarına rağmen Güneyli siyalara tramvaylarda, trenlerde, otellerde, lokantalarda, hastanelerde, eğlence yerlerinde ve istihdamda ırk ayrımcılığına yönelik Jim Crow yasaları uygulanır.

On altıncı yüz yılda başlayan köleliğin tarihi seyrine bakıldığında federal yasalarca 1866’ta yasaklanmasına karşın kölelikle bağlantılı olarak gelişen olguların

ancak on dokuzuncu yüzyılın sonlarında ortadan kalkmaya başladığı görülmektedir. Önemli girişimlerde bulunan Renkli Halkın İlerlemesi Ulusal Derneği (NAACP)'nin 1954 ve 1955'te elde ettikleri iki başarı, kölelik ve kölelikle birlikte uygulanan ayrımcılığın Amerikan tarihinden silinmesi adına önemli kazanımlardır. Bu önemli başarılarından ilki, 1954'teki *Brown - Eğitim Yönetim Kurulu* davasında alınan karardır. Yüksek Mahkeme'nin 1896 yılında *Plessy-Ferguson* davasında 'ayrı fakat eşit' tesisler sağlanıyorsa, okullarda beyaz ve siyah öğrencilerin birbirlerinden ayrılmalarının anayasaya aykırı olmadığı yönündeki kararına itiraz eden NAACP, "ayrı tesislerde görülen eğitimin eşitsizlik yaratacağı gerekçesiyle bu kararın geçersiz kılınması(nı)" (Superfine, 2013, s. 39-40) sağlar. Böylece uzun yıllar boyunca az sayıdaki zenci okuluna gitmek zorunda bırakılan siyahî çocukların, beyazların eğitim gördükleri okullara gitmelerinin önündeki engel kalkmış olur. NAACP, bir diğer önemli başarısını ise 1955'te Alabama'nın Montgomery kentinde seyahat özgürlüğü ile ilgili düzenlediği gösterilerle elde eder. Bir otobüsün beyazlara ayrılan ön bölümünde oturan Rosa Parks'ın kalkmayı reddetmesi üzerine tutuklanması, uzun süren protesto ve gösterilerin yapılmasına neden olur. Siyahî liderlerin seyahat ile ilgili uyguladıkları boykotlar, bazı acentelerin büyük oranda zarar etmelerine neden olur. Martin Luther King'in de konuşmacı olarak katıldığı ve düşüncelerini ifade ettiği bu gösteriler, Yüksek Mahkeme'nin otobüslerde yapılan ayrımcılığın anayasaya aykırı olduğuna karar vermesiyle sonlanır. Önemli bir vatandaşlık hakkını elde eden Afro-Amerikalılar, aynı zamanda bu gösterilerde önplana çıkan güçlü, düşünceli ve iyi konuşmacı liderlerini, yani Martin Luther King'i keşfeder. Gerek sözcülüğünü yaptığı zencilerin özgür ve eşit birer vatandaş olma haklarını kazanmasında gerekse de Amerikan toplumunun bugünkü konumuna erişmesinde büyük katkıları olduğu düşünülen Martin Luther King, 'Benim Bir Hayalim Var' adlı konuşma metninde Amerika'nın geleceği için düşlediklerini dile getirir:

Bugün diyorum ki dostlarım, şu anın ve yarının getireceği güçlülere ve engellemelere rağmen hala bir hayalim var benim. Amerikan Rüyası içinde derinden yer edinmiş bir hayal. Bir hayalim var: Gün gelecek bu ulus, ayağa kalkıp kendi inancını gerçek anlamıyla yaşayacak; Şunu kendinden menkul bir gerçek kabul ederiz ki, bütün insanlar eşit yaratılmıştır. Bir hayalim var: Gün gelecek eski kölelerin evlatlarıyla eski

köle sahiplerinin evlatları, Georgia'nın kızıl tepelerinde kardeşlik sofrasına birlikte oturacaklar. Bir hayalim var: Gün gelecek, adaletsizliğin ve eziyetin sığağıyla bunalıp çölleşmiş olan Mississippi Eyaleti bile, bir özgürlük ve adalet vahasına dönüşecek. Bir hayalim var: Gün gelecek dört küçük çocuğum, derilerinin rengine göre değil karakterlerine göre değerlendirildikleri bir ülkede yaşayacaklar. Bugün bir hayalim var! Bir rüyam var: Gün gelecek ahlaksız ırkçılarıyla, 'müdahale etme' ve 'etkisiz hale getirme' kelimelerini dilinden düşürmeyen valisiyle Alabama, işte tam orada Alabama'da, küçük siyah oğlanlar ve kızlar; küçük beyaz oğlanlar ve beyaz kızlarla el ele tutuşma şansına sahip olacaklar. Bugün bir hayalim var! Bir hayalim var: Gün gelecek her vadi yüceltilecek, her tepe ve her dağ alçaltılacak, engebeli alanlar engebesiz hale getirilecek ve eğri büğrü bölümler dümdüz olacak; Tanrı'nın zaferi ortaya çıkacak ve bütün bedenler bunu birlikte izleyecekler (King, 1984, s. 95).

1.3. İrkçılık

Sosyolojik bir olgu olarak karşımıza çıkan ırkçılık terimi, hiç şüphesiz sadece ırk ile ilgili olmayıp birçok unsur ve pratiği içinde barındıran, pek çok tartışmaya neden olan, karmaşık bir olgudur. Ayrımcılık, sahiplenme, hissedilen çeşitli korkulara karşı kendini savunma, bölgecilik, kavimcilik, yabancı düşmanlığı gibi daha birçok benzer sosyal olguyla birlikte kullanılsa da ‘ırka dayalı olarak gerçekleşen ırkçılığı’ farklı bir şekilde ele almak gerekir. Zira ırka dayalı ırkçılığın; sayılan bu kavramlardan farklı ve daha radikal bir olgu olduğu aşikârdır. Buna göre ırkçılığın tanımı yapılacaksa bu kavramın temas halinde olduğu bilim alanlarının tamamının göz önünde bulundurulması, daha doğru bir tanımın yapılmasını sağlayacaktır.

İrk ve ırkçılık kavramını açıklama hususunda biyoloji ve antropoloji öne çıkmakla birlikte bu kavramın, her iki bilim alanı için de tartışmalı bir özellik arz ettiği görülmektedir. Biyoloji ve antropolojinin birer bilim olarak ortaya çıkmalarından günümüze kadar üzerinde genel bir kanıya varamadıkları, ortak bir tanım etrafında birleşemedikleri ırk ve ırkçılık kavramlarının sosyolojik açıdan kullanıldığı da bilinen bir gerçektir. Aslında ırkçılık ve benzeri kavramların genel bir tanımının yapılamayışı, kavramın kendisinden kaynaklandığı kadar her bilim alanının farklı yöntemlere sahip olmasından da kaynaklanmaktadır. Bu anlamda ırkçılığın kuramsal tanımının, başka bilim dallarından ya da olgulardan istifade edilerek pek çok açıdan yapılması mümkündür. Örneğin Alaeddin Şenel, her kuramın ırkçılık kavramını ne şekilde ele aldığını ayrı ayrı belirterek verir. Buna göre ırkçılık; dini anlamda, Tanrı'nın beyaz adama verdiği dini ve uygarlığı yayma görevidir. Bilimsel anlamda, kan bağı ve ırkların kalıtsal eşitsizliğidir. Psikolojik anlamda, ırk bilincinin içgüdüsel olarak oluşmasıdır. Toplum bilimsel anlamda, tüm toplumsal olayların ırk odağı çevresinde açıklanmasıdır. Kozmopolit anlamda, ilkel ve kandaştır. Felsefi anlamda ise “yaşamın, güçlünün zayıfı sömürmesi, yemesi, yok etmesi biçimlerini alabilen bir savaş olduğu, hakkı kuvvetin yarattığı, zayıfı koruyan insan yasalarının bu doğal yasaya ters düşeceğini öğretilerle açıklama çabalarıdır” (Şenel A. , 1984, s. 70).

Hangi kuram temel alınırsa alınsın yapılan şey, tanımlama çabasından ileri gitmeyeceği gibi her kuramın da kendi bakış açısına göre haklılık payına sahip olduğu görülür. Çünkü uğraşılan alan, bilim alanı dahi olsa bir bakış açısına körü körüne bağlanma veya onu benimseme; objektifliği ortadan kaldırırken bilimsellik ilkesinin göz ardı edilmesine neden olabilmektedir. Bu açıdan bakıldığında sosyal bilimlerde, sosyal olguları ele alan kimi kuramların bireyi olumsuz veya yanlış sonuçlara götürmesi; subjektif bilimselliğin kaçınılmaz bir sonucudur. Zira bilim tarihi incelendiğin ırk alanında ırkın varlığını ifade edebilmek için pek çok subjektif çalışmanın yapıldığı görülmektedir.

İrk kavramı, önceleri sadece saç rengi/biçimi, deri rengi, vücut yapısı ve yaşanan coğrafyaya göre çeşitli sınıflandırmalara gidilerek açıklanmaya çalışılır. Ancak bilim ve teknik alanında çeşitli ilerlemeler sağlandıktan sonra kafatası biçiminin ve beyin yapısının da incelenmeye başlandığı, kafa morfolojisinin de ırkı belirlemede bir ölçüt olarak kullanıldığı görülmektedir. Karniyoloji olarak da bilinen bu bilim dalı; kafanın şeklini, kafatasının dış ve iç ölçülerini, beynin kapladığı alanı, çene yapısını çeşitli ölçümler yaparak belirlemeye ve bu ölçümler sonucunda da belli çıkarımlar yapmaya çalışır. Bu bilim alanıyla ilgilenen bilim adamlarının çalışmaları incelendiğinde çok ilginç sonuçlara ulaşıldığı ve subjektif bilimsellik olarak değerlendirilebilecek, gerçeklikle pek uyuşmayan bilgilerin ortaya konduğu görülmektedir.

Karniyoloji biliminin önde gelen isimlerinden, Amerikalı doğa tarihçisi ve aynı zamanda da köleliğin katı savunucusu, Morton (1799-1851); dünyanın her yerinden, değişik ırklardan topladığı çok sayıdaki insan kafatasını hayvanlarınkiyle karşılaştırarak insan türünün çok kökenli bir yapıdan geldiği sonucuna ulaşır. Ulaştığı bu sonuca göre “Kızılderililer tarıma, denizciliğe yatkın; öğrenmede ağır ve kincidirler. Neşeli, esnek ve tembel bir yaradılışa sahip olan zenciler ırkların en aşağı basamağında yer almaktadırlar” aktaran (Şenel A. , 1984, s. 36). Yaptığı bu çalışma ile ırkları birbirinden ayıran, birinin ötekenden üstün olduğunu belirten ve özellikle de zencileri en aşağı kategoride gösteren Morton bir anlamda Birleşik Devletler’de uygulanmakta olan ırkçılığı destekleyecek sosyolojik ve bilimsel kanıtlar sunar.

Bir toplumda ırkçılığın olduğu görülüyorsa öncelikle toplumu oluşturan topluluklardan birisinin diğerini değersizleştirdiğini söylemek yanlış olmayacaktır. Zira Morton'un bir bilim insanı olarak zencilerin, ırkların en aşağı basamağında yer aldığını belirtmesinin; tek bir insanın kanaatiyle oluşmuş bir yargı olmadığı açıktır. Morton'un yaşadığı yıllarda köle olarak kullanılan, her türlü işkenceye, aşağılamaya maruz kalan zencilerin daha fazla aşağılanması veya bu tarz davranışları hak ettiği ifade edilmesi toplumsal bir baskının ürünü de olabilir. Sonuçta aşağılanan, yok sayılan ve hatta insan olarak kabul edilmeyen bir varlığın haklarından söz edilemeyeceği gibi onun her türlü işte, en ağır şekilde çalıştırılmasına da kimse itiraz etmeyecektir.

Morton'un bilimsellikten uzak, tamamen önyargılardan oluşan ve daha çok 'ötekini' yani siyahları değersizleştirmeye yönelik çalışmasının devamında zencilerle insanların aynı türden gelmediğini kanıtlamaya çalışır. Zencilerle beyazların çiftleşip üreyebilmelerinin, zencilerin beyazlarla aynı türden olduğunun kanıtı olamayacağını ifade eder. Bu iddiasını da birbirleriyle çiftleşerek üreyen ve kısır olmayan hayvanların varlığıyla destekleyen Morton, "zenci-beyaz melezlerinin doğurmalarının çok güç olduğunu, melezler hep birbirleriyle evlenseler, kısırılık eğiliminin ağır basmasıyla, (melezlerin) bir noktada doğuramaz duruma gelip, silinip yok olacaklarını" aktaran (Şenel A. , 1984, s. 36) ileri sürer.

Morton, insanları, ırklara ayırma gayretinden başka bir anlam ifade etmeyen çalışmasının devamında da beyin çanağının büyüklüğüyle ilgili olarak, 800 kafatasından oluşan koleksiyonundan hareketle 1849'da şu sonuçlara ulaşır: "İngiliz kafatasları 96 inç küp ortalamayla en büyük kafatası olarak kayda geçer. İngilizleri 90 inç küp ile Amerikan ve Cermen kafatasları izlerken zencilerininki 83, Çinlilerininki 82 ve Kızılderililerininki 79 inç küpte kalır" aktaran (Şenel A. , 1984, s. 37). Morton'un insanları kafataslarının büyüklüğüne göre ırklara ayırma gayretini bilimsellik ve sosyal ahlâk ile bağdaştırmak mümkün değildir. Üstelik çalışmalarını neticelendirirken ve yorumlarken yaptığı egosantrik yorumlamalar da oldukça dikkat çekicidir. Zira çalışmalarının sonunda kullandığı ifadelerde hissedilen ego; ırkını, dinini, kültürünü önceleyen; kendinden olmayanı dışlayan ve ötekileştiren bir üst kimliğin yansımasıdır. Morton'un bu çalışmasında dikkat çekici tek husus, onun

bilimsellikten uzak olması veya üst kimlik-üstün bir ırk anlayışını kanıtlamaya çalışması değildir. Morton'un en basit düzeyde mantık ve korelasyon bilgisi bulunanların dahi yapamayacağı hatalar yaptığı görülmektedir. Örneğin çalışmasında ilk üç kategoride en büyük kafatasına sahip beyazların tümü suçlu bulunup asılan kişilerdir. Bu vakadan hareketle beyin/kafatası büyüklüğünün cinayet işleme eğilimiyle ilişkisi üzerine bilimsel bir çalışma yapmak yerine Morton'un "cani olmayan beyazların kafataslarını sağlayabilseydim, daha da büyük olduklarını görürdünüz" aktaran (Şenel A. , 1984, s. 38) şeklinde bir ifade kullanması; onun mantıksızlıkta ve ırkçılıkta nasıl ileri bir noktada olduğunu açıkça göstermektedir.

Amerika'da ve dünyanın pek çok yerinde kapitalist/emperyalist güçlerin daha fazla kazanç için insanları köleleştirmeleri, ötekileştirmeleri belli bir noktaya kadar nedenleriyle birlikte ortaya konabilirken; bilim insanlarının bu tarz eğilimlerini, kendilerinden olmayan insanlara karşı takındıkları bu tavrı anlayabilmek mümkün değildir. Üstelik bilim kisvesi altında köleliği, ırk ayrımını, ötekileştirmeyi mazur gören; meşrulaştırmaya çalışan tek bilim adamı Morton da değildir.

Nöroanatomi, fizyonomi ve fiziksel anatomi alanlarında pek çok araştırma yapan Fransız zoolog Louis Piere Gratiolet (1815-1865); kafatasının gelişimiyle ilgili oldukça ilginç bir iddiada bulunur. Gratiolet'ye göre zekâ gelişimleri, on üç- on dört yaşlarına kadar beyazlarla aynı olan Kızılderililerin bingıldakları erken kapandığından beyin, dar kafatası içinde sıkışmakta ve gelişimini bu yaştan sonra sürdürememektedir.

Amerika'nın çeşitli eyaletlerinde 'Kızılderililerin anlaması mümkün değil, nasıl olsa anlamazlar' yaklaşımının benimsenmesine neden olan bu teori, Kızılderililerin karşı karşıya kaldıkları tüm ırkçı uygulamaların dayanaklarından biri olur. Tıpkı Morton'un zencilerle ilgili geliştirdiği teoriler gibi Gratiolet'nin bu çalışması da bilimsel bir nitelikten uzaktır. Zira bilimin ve bilim adamının ahlâki görevi, insanları 'Kızılderililer hiçbir şey anlayamayacak mahlûklardır' önyargısına ulaştırmak yerine Kızılderililerin bingıldaklarının erken kapanmasının sebeplerinin araştırılması olmalıdır.

18. ve 19. yüzyıl boyunca Morton ve Gratiolet'den başka birçok bilim adamı ırk konusuna eğilerek çeşitli teori ve yaklaşımlar geliştirmeye devam eder. Fransa'da Paul Broca'nın 1875'de yaptığı kafatası ölçmeleri ve Almanya'da Peter Camper'in insanların yüz açılarından hareketle ırk ayrımı yapma gayretleri, Karniyoloji alanında çalışmaları devam ettirir. Karniyoloji alanındaki bu çalışmalara koşut, Hopkins Üniversitesi anatomi profesörü Robert Bennett Bean ve ünlü bilim tarihçisi John Fiske gibi bilim adamlarının da beyinin özelliklerini ve gelişimindeki farklılıkları bularak ırk farklılıklarını ortaya çıkarmaya çalıştıkları görülür. Bu çalışmaların yapıldığı yıllarda ırkların kökeni ile ilgili bilimsel araştırmalara ihtiyaç duyulmasına rağmen yapılan bilimsel çalışmaların ırk kavramını aydınlatmak yerine “ırkçılığı arttırması, ırklar arasında var olan duvarların yükselmesi ve ırk/ırkçılık sorununu derinleştirilmesi” (Gosset & Race, 1997, s. 58-81) oldukça dikkat çekicidir. Zira siyahlar ve Kızılderililer başta olmak üzere beyaz ırkın dışında kalan tüm insanları farklı ölçüler ve bilimsel ahlâktan uzak söylemlerle tanımlayan bu çalışmalar, bir yandan ‘ötekiliğin’ sınırlarını çizerken bir yandan da kendi ırklarından olmayanları ahlâksız, aptal, beş para etmez, yeteneksiz hatta insan hayvan arası bir mahlûk olarak ilan etmektedir. Aslında bilimsellik çizgisini ihlal eden kuramcıların bilimsellik adı altında, safsatılardan oluşan kuramlarını topluma sunmalarındaki asıl amaç, beyazlardan ve Aryan ırkından oluştuğu düşünülen ‘üstün ırk’ yani ‘aristokratik’ ırkçılığın diğer ırklardan üstün olduğunu ispat etmeye çalışmak ve bu iddiada bulunanlara destek sağlamaktır.

Bilimsel bir bilgi, ne kadar uç noktada olursa olsun pratiğe dökülmedikçe o bilginin aykırılığı; toplumsal veya etik açıdan rahatsızlık vermeyebilir. Bu pek çok bilim adamının ırkçılıkla ilgili bilime ve özellikle de insanlığa yakışmayacak türdeki çalışmalarının belki de rahatsızlık verici bir algılamaya neden olmasındaki asıl sebep, bu çalışmalar neticesinde ortaya konan kuram veya teorilerin bilfiil uygulanmaya çalışılmasıdır. Amerikan ırkçılığının ilk dönemlerinde bu ırkçı teorilerin ilk uygulayıcıları büyük oranda kölelerini kaybetmiş kızgın Güneyliler ve kölelik sonrası eşitliği kabul edemeyen tahammülsüzlerden oluşur. Bu grubun asıl amacı, ekonomik çıkarlarını korumaktır. Tarafli ve ırkçı tavırlarla yapılmış bilimsel çalışmalardan aldıkları cesaretle hükmetmek istedikleri her grubu aşağılayan, en doğal insani hakları bile fazla gören, köleleştirmeyi ise kendilerine verilmiş doğal bir

hak olarak kabul eden bu kişilerin, bu haklarını kaybetmemek için yüzyıllar boyunca pek çok ırka zulmettikleri görülmektedir. Ancak ırkçı uygulamalara bakıldığında ırkçılığın kurumsallaşmasında ekonomik çıkarlarını kaybeden bu gruptan ziyade en büyük paya Aryan ırkına mensup pek çok gezgin, bilim adamı, yerleşimci ve hatta siyasetçi sahiptir. Topluma öncülük eden bu aydınların istemedikleri insanlar ve ırklarla ilgili sübjektif gözlemlerini pervasızca yazmaları, öteki olarak seçtiklerine acımasızca saldırmaları oldukça düşündürücüdür. Bu hususta değerlendirilebilecek aydınlardan biri, ünlü İspanyol aristokrat Gonzalo Fernandez de Oviedo (1478-1557)'dur.

Kızılderilileri doğuştan tembel, kötü, melankolik, korkak, yalancı ve dönecek bir halk olarak gösteren Oviedo'ya göre Kızılderililerin evlilikleri de kutsal değildir. Kızılderililerin şehvet düşkünü, homoseksüel, başlıca istekleri yeme, içme, putlara tapınma ve havanca, açık saçıklıklardan ibaret olan bir topluluktur. Bu ifadeleri eden Oviedo Kızılderililerle ilgili şu soruyu da sorar sormaktan geri kalmaz "İspanyollar kendileriyle savaşırken, körelmesin diye kılıçlarını kafalarına vurmamaya çaba göstermelerine yol açacak derecede kalın kafalı olan böyle bir halktan ne beklenir ki?" aktaran (Gosset & Race, 1997, s. 12). Gayri insani ve ırkçı bir tavırla betimlenen bir topluluğun sosyolojik anlamda da değersizleştiği, aşağılandığı ve buna bağlı olarak da insanlığa yakışmayan uygulamalarla karşı karşıya kaldığı; insanlık tarihinde pek çok talihsiz vaka ile kanıtlanmıştır. Oviedo gibi topluma öncülük edenler tarafından aşağılanan, avlanmak için yaptıkları ok, yay ve baltadan başka silahları olmayan Kızılderililerin gözlerini altın hırsı bürümüş beyazlar tarafından ateşli silahlarla katledilmeleri; aristokratik ırkçılığın en büyük yüz karalarındandır. Aryan ırkçılığına inanan soylu aydınların, tıpkı bu katli gerçekleştirenler kadar suçlu olmadıklarını düşünmemek de gayri insanidir. Zira hem Kuzey hem de Güney Amerika'da gerçekleşen bu kıyımların aristokratik bir perdeden yapılan söylemlerden etkilenmemesi mümkün değildir. Sonuçta ırkçı söylemlerden etkilenen beyazların kendilerini baltalı ve yarı çıplak Amerikan yerli kabilelerinden daha üstün görmeleri ve buna bağlı olarak da Kızılderililerin toprağının, malının ve hatta canının alınabileceği yönünde bir mantık geliştirmeleri; ırkçılığın tezahürü olarak değerlendirilebilir.

18. ve 19. yüzyıl Amerikan tarihi eşelendikçe ırkçılığın aslında sadece ten rengi, kültür veya dille sınırlı kalmadığı; içtimai hayatın pek çok alanına sirayet ettiği görülmektedir. Zira bir yandan Kızılderililer sistematik bir şekilde yok edilip zenciler köleleştirilirken çalışma alanlarında göçmen işçilere yönelik ırkçılık yapılır. Üstelik göçmen işçilere yapılan ırkçı muameleden fakir beyazlar da dâhil olmak üzere her renkten insan nasibini alır. Özellikle de çalışma alanında en kalabalık göçmen işçi grubunu oluşturan Çinliler'in, en az zenciler ve Kızılderililer kadar ırkçılıkla karşılaştığını söylemek mümkündür. Tıpkı zenci ve Kızılderililerde olduğu gibi Çinlilere yönelik yapılan ırkçılığın kökeninde de Aryan aristokrasisinin ve yanlı bilimsel yaklaşımların etkisi oldukça büyüktür. Hem şair olarak hem de edebiyat eleştirmeni olarak basında sıkça yer alan Bayard Taylor (1825-1878)'un 1855'te Hindistan, Çin ve Japonya'ya yaptığı gezi notlarında Çinlileri ahlâkça yeryüzünün en aşağı halkı olarak göstermesi oldukça dikkat çekicidir. Zira onlara dokunmanın bile insanı kirletmesine yettiğini ifade eden Taylor'un çözümü, "onların Amerika'ya yerleşmesine izin vermemektir" (Taylor B. , 1855, s. 354).. Bir yandan Taylor, bu ifadelerle Çinlileri düşman olarak ilan ederken diğer taraftan Nobel edebiyat ödüllü İngiliz şair/romancı Rudyard Kipling (1865-1936)'in "Çinliler'in sinir sistemi yoktur; onlar, midesizdirler" aktaran (Şenel A. , 1984, s. 82) gibi ifadelerle Çinlileri aşağılaması ırkçılıktan başka hiçbir dayanağı olmayan ifade ve tavırlardır.

Hiçbir bilimsel değerlendirmenin sonucu olmayan, ırkçılığın yapılmasına olanak sağlayan bu tarz yönlendirici ve sübjektif yaklaşımların zaman zaman siyasetçi ve diplomatlar tarafından da yapıldığı görülmektedir. Örneğin Amerikan tarihinin önemli simalarından olan Benjamin Franklin (1706-1790), zenciler "aşırı yemek yiyen, buna karşılık çok az çalışan bir hayvandır" aktaran (Özbek M. , 1979, s. 99)diyerek ünü ve bilimsel kimliğiyle hiç bağdaşmayan ırk ayrımcılığı yapar. Bu görüşün Benjamin Franklin gibi bilimsel alanda çeşitli başarılar kazanmış, felsefe ve siyaset alanlarında saygın bir konumda olan biri tarafından yapılması; ırkçılığın toplum içerisinde yaygınlaşmasına ve kanıksanmasına neden olmaktadır. Zira Benjamin Franklin'in bu çıkışından sonra pek çok kişinin benzer bir yaklaşım sergileyerek bu yaklaşımlarını bilimsel bilgi ile temellendirmeye çalıştıkları görülmektedir.

Pek çok canlıya ait kafataslarını hiyerarşik bir sıraya koyarak, ırkların çok kökenliliği (*poligenesis*) adlı kuramını bilimsel temellere dayandırmaya çalışan Dr. Charles White, 1799 yılında yayımladığı kitabında zencilerin küçük beyinleriyle, insanla maymun arasında bir ‘ara tür’ olduğunu ifade eder. Zencilerin bedenlerinden yayılan pis kokunun maymunlarınkinden daha yoğun olduğunu belirten White’ın yapmaya çalıştığı sınıflandırmanın ‘sözde’ bilimsel dayanakları bununla da bitmez. Cinsel organlarının hayvanlarınkine benzemesi, Hotento kadınlarının göğüslerinin sırtlarında taşıdıkları çocuklarını emzirecek kadar sarkık olması ve acıya dayanma eşiklerinin oldukça yüksek olması White için zencilerin beyazlarla aynı türden olmadığı sonucuna ulaşması için yeterlidir. Aslında White’ın tek yaptığı şey, onların maymunlara daha yakın olduklarını gösteren kanıtlar türetmektir. White’ın yaptığı çalışmanın bilimsellikle hiçbir ilgisinin olmadığı en önemli göstergesi, onu sonuca götüren kanıtların bilimsel özellikte olmamasıdır. “Zencileri kaçırıp onlardan çocuk edinen maymunlarla ilgili söylentileri, zenci-beyaz melezlerinin, katırlar gibi kısır olma eğilimi gösterdiklerini” aktaran (Şenel A. , 1984, s. 36) White, o kadar uç noktalarda öznel değerlendirmeler yapar ki zencilerin belleklerinin beyazlarınkine göre çok daha güçlü olmasından bile bir sonuca ulaşmaya çalışır. Ona göre ancak hayvanların bu kadar güçlü bellekleri olabilir.

Bir insanın acıya dayanma eşiğinin yüksek olması, beleşinin güçlü olması gibi hususiyetlerle hayvan sınıfına sokulmak istenmesi; ırkçılıktan başka hiçbir şeyle izah edilemez. Unutulmamalıdır ki yaşam şartları, pek çok hususiyeti doğrudan etkileyen bir faktördür. Zira bugün en ufak bir baş ağrısına bile dayanamaz duruma gelen modern çağ insanının atalarının ameliyatları, bundan iki yüzyıl öncesine kadar tıp henüz bu kadar ilerlemediğinden anestezi/narkoz olmadan yapılırdı. Buna göre Avrupa kökenliler de dâhil olmak üzere acıya dayanma eşiği yüksek olan bu insanların tamamının hayvan olduğunu veya hayvan sınıfından geldiğini söylemek; art niyetten, safsatadan ve insanları yanlış bilgiye sevk etmekten başka hiçbir amaca hizmet etmeyecektir.

Haddini ve insanlığı aşan beyanatları ile oldukça dikkat çeken ve başkalarını da bu konuda söz söylemeye davet eden White’ın davetine icabet eden isimlerden biri Alman anatomist Petrus Camper (1722-1789)’dir. “Özellikle yüz açısını

kullanmak suretiyle zenci, beyaz ve maymunları karşılaştıran Camper'e göre yüz açısı maymunlarda 58 derece, genç bir zencide 70 derece, bir Avrupalı'da ise 80 derecedir” aktaran (Özbek M. , 1979, s. 98). Yaptığı bu ölçümlerden hareketle zencilerin Avrupalılardan ayrılarak maymunlara yaklaştığını ifade eden Camper, son derece mantıksız ve rahatsız edici bir sonuca vararak zencileri aşağılamaya, küçük düşürmeye çalışır. Aslında bu çalışma da başkalarını ötekileştirme ve kendi ırkının üstünlüğünü kanıtlama gayretinden başka bir şey değildir.

Yaratılanlar arasında üstün bir konumda olan bir varlık varsa o da insandır ve bu tanıma mazhar olan insanın kutsiyeti yani üstünlüğü kesinlikle onun teninin rengine, diline, inancına veya ırkına göre belirlenmemelidir. Ancak kutsal bir varlık olan insana ve insan gerçeğine hiç yakışmayan aşağılamaların, ötekileştirmelerin din kisvesi altında da sergilenmeye çalışıldığı görülmektedir. Zira pek çok dini öğretilerde zencilerin çirkin ırk, Avrupalıların ise en güzel ırk olarak tasvir edilmesi dikkatlerden kaçmamaktadır. Üstelik “zencilerin derilerinin siyah olmasının ahlâki bir kusurun, günahın ve lekelenmişliğin sembolü olarak algılanması” (Özbek M. , 1979, s. 100); zencilerin daha çok aşağılanmalarına ve hor görülmelerine neden olur. Ayrıca ırkçılık taraftarı olan beyazların, zencilerin Nuh peygamberin ikinci oğlunun torunları olduğuna ve Tanrı tarafından lanetlendiklerine inanmaları da kendilerini zencilerin efendileri olarak hissetmelerine ve zencilerin beyazlara hizmet etmek için var oldukları yanılgısına kapılmalarına neden olur.

“İnsan toplumlarını ilkel, ileri, üstün, aşağı, zeki, aptal, güzel ya da çirkin gibi sözcüklerle tanımlamak insanlığa ihanetten başka bir şey değildir. Zaten bu yakıştırmalar bilinçaltında yatan önyargıların bir tür dışa vurmasıdır” (Özbek M. , 1979, s. 100). Bu anlamda sırf zencileri köleleştirmek için her türlü yolu deneyen beyazların dini bile kendi çıkarları doğrultusunda kullanmaları, ırkçılığı zencilerin dünyaya geliş sebebine varacak kadar ileri boyuta taşınmaları ve bu yönde pervasızca yaklaşımlar sergilemeleri oldukça düşündürücüdür. Zira ırkçılık olgusu, öylesine geniş boyutlarda işletilmeye çalışılır ki ırkçılığa maruz kalanların hareket edebilecekleri tek bir alan, tutunabilecekleri tek bir dal kalmayacak kadar kısıtlandıkları görülür. Günümüz modern dünyasının kurucuları olarak bilinen Montesquieu, Kant, Hume ve Voltaire gibi önemli şahsiyetlerin bile ırkçılığa

bulaşmaları; ırkçı sayılabilecek söylemlere sahip olmaları; ırkçılığın özellikle 18. ve 19. yüzyıllarda toplumsal yaşamın her birimine sıçrayacak kadar kapsamlı ve toplu bir eyleme dönüştüğün en acı ve önemli göstergesidir. Montesquieu *Kanunların Ruhu* adlı kitabında zencilerden, “tepeden tırnağa siyah yaratıklar” diye söz eder. Onlar için “burunlarının sanki bir yere çarpmış gibi yassılaştı” olduğunu belirterek onlara bu “görünümünden ötürü acıma hissi duymamanın olanaksız” olduğunu ifade eder. Montesquieu siyahlar hakkındaki önyargılarının ne denli ağır olduğunu şu sözlerinden daha net anlayabiliriz. “Erdemli bir varlık olan Tanrı'nın, iyi bir ruhu simsiyah bir bedene yerleştirebileceğini sanmıyorum”. Aktaran (Özbek M. , 1979, s. 98)

Etnik köken, din, mezhep, ten, cinsiyet başta olmak üzere pek çok soyut veya somut kavram bağlamında insanların eşit olduğu; insani ve hukuksal açıdan kabul görmektedir. Ancak insanların eşit olduğu düşüncesi, birçok insan tarafından ilke olarak benimsenmesine rağmen mutlak eşitliğin; eşitliği bozduğunu veya mutlak eşitliğin doğaya aykırı olduğunu dolayısıyla da gerçekleşmesinin mümkün olmadığını düşünenlerin sayısı da azımsanmayacak düzeydedir. Zira bireyler her ne kadar yasalar önünde hukuksal açıdan eşit olarak kabul edilseler de; bu durumun çoğunlukla vicdanlarda aynı şekilde cereyan etmemesi, mutlak eşitliğin ütopyik bir kavramdan ibaret olduğunu düşündürmektedir.

Dünyanın hemen hemen hiçbir yerinde kadın ve erkeğin eşit olmamasını veya siyahların günümüzde bile beyazlarla tam olarak eşit haklara kavuşamamasını soyut bir düzlemde varlık sürdüren çatışma kavramının somut tezahürleri olarak değerlendirmek de mümkündür. Bu manada zihinsel, sosyal ve kuramsal arka planı oldukça karmaşık olan çatışma kavramının en somut yansıması; zıtlıkların mücadelesidir. İnsanoğlunun var olduğu ilk günden itibaren beliren, dolayısıyla da geçmişi insanlık tarihiyle koşut olan zıtlık/farklılık olgusu; yaşamın doğal döngüsünün asli bir bileşenidir. Ancak zamanla değişen ve gelişen toplumlar, bu zıtlıkları/farklılıkları doğal bir döngünün parçası olarak değil de ‘ayrı’ olmanın, benzememenin bir ölçütü olarak görmeye başlar. Bakış açısında meydana gelen bu değişimle ortaya çıkan ‘ayrım’, toplumların hafızalarında kodlanarak derinleşir ve birer önyargıya dönüşür. Irkçılık kavramına bu açıdan bakıldığında ırkçılığı besleyen

ayırım ve ayrımcılığın kaynağını önyargılardan aldığı ve bu önyargıların kaynağının da yüzyıllar boyunca çeşitli pratiklerle oluşturulan bir bellekte saklı olduğu görülür. Üstelik bu önyargılar sadece ırkçılık gibi kavramlarda kendini göstermemektedir. Yaşamın pek çok aşamasında, hatta günlük yaşamın akışında bile karşı karşıya kaldığımız bu önyargılar, toplumsal birer reflekse dönüştüğünden çoğu zaman bunların farkına bile varamamaktayız. Örneğin yanlış bulunan, hoş karşılanmayan bir davranışla karşılaşanlar, o davranışın veya o davranışı yapan kişinin kusurunu konuşmak yerine; Batılılar, Müslümanlar, Hristiyanlar, zenciler gibi genelleyici bir tavırla tepkilerini o kişinin mensubu olduğu gruba yöneltir. Yapılan davranışın sanki o kişinin mensubu olduğu topluluğun tamamına ait bir özellik olarak gösterildiği bu önyargılı tutum, sadece olumsuz durumlarda kullanılır. Buna göre gerek bilimsel safsatalarla gerekse de yanlış yorumlanmış dini öğretilerle başka bir topluluğu aşağılayıp kendi ırkını yüceltenlerin tamamı, derin bir toplumsal önyargının sözcülüğünü yapmaktan; yüzyıllar boyunca oluşturulmuş bir kodlamanın parçası olmaktan başka bir şey yapmamaktadırlar.

Bir topluma veya toplumun belirli bir kesimine sürekli olarak önyargıyla yaklaşmanın, telafi edilemez sosyolojik veya psikolojik sorunlara neden olduğu bilimsel olarak kanıtlanmıştır. Zira ilk olarak 20. yüzyılın önemli sosyologlarından Robert K. Merton'ın (1910-2003) *Sosyal Teori ve Sosyal Yapı* adlı eserinde ele aldığı “kendini gerçekleştiren kehanet” aktaran (Görgeçli, 2012, s. 29-35) önyargı ve kalıp düşünceler sonucunda ortaya çıkabilecek sorunlara işaret etmektedir. Bu sosyolojik olguyu kısaca algı ve yorumlar sonucunda oluşturulan beklentilere karşı geliştirilen davranışsal uyum olarak özetlemek mümkündür. Bu kavrama göre sürekli olarak aynı sıfatların yüklendiği kişi veya kişiler, zamanla kendisinden beklenen ön yargılar ve kalıp yargılar ile çizilen sınırlar içerisinde olan beklentilere uyum sağlayacak şekilde davranmaya başlar. Bu anlamda kendini gerçekleştiren kehanet, ‘nasıl düşünürseniz öyle olunur’ un tarifidir. Örneğin aslında soğuk olmadığı halde bir kişinin soğuk bir mizaca sahip olduğu düşünülür ve ona sürekli soğuk bir insan olduğu söylenirse gerçekte öyle olmayan kişi, beklenen kehaneti gerçekleştirerek soğuk davranışlar sergilemeye başlar. Bu kavram, ırkçılık bağlamında değerlendirildiğinde ortaya çok acı bir tablo çıkmaktadır. Zira ırkçılık uygulanan toplulukların yüzyıllar boyunca aşağılandıkları, ötekileştirildikleri ve hatta hayvan

olarak görüldükleri bilinen bir gerçektir. Tüm bunların sonucunda bu uygulamalara maruz kalan toplumların nasıl bir ruh haline girebileceklerini önceden kestirmek veya tahmin etmeye çalışmak çok güç bir iştir. Örneğin haklarında olumlu tek bir görüş veya yaklaşımın olmadığı zencilerin yaşayabilecekleri kehanet, önceden nasıl kestirilebilir ya da bu kehanetin boyutlarını hangi sosyolojik veriler tam olarak yansıtabilir? Dini öğretiler başta olmak üzere pek çok bilimsel çalışmayla aşağılanan, hayvan olarak nitelenen ve hayvan oldukları kanıtlanmaya çalışılan; Harlem’de dostluk melodileri görmezden gelinen zencilerin tüm bu önyargılara karşılık şiddet olaylarına başvurmaları kendini gerçekleştiren kehanetten başka bir şey değildir. Hatta ırkçılığa maruz kalan zencilerin davranışlarına bu kavram çerçevesinden bakıldığında zencilerin olumsuzluğa davet edildiklerini söylemek hiç de yanlış olmayacaktır. Zira bu sonuca ırkçılığa karşı duyarlı bir öğretmen olan Jane Elliot’ın önyargılarla nasıl kimlik oluşturulabileceğini gösteren meşhur göz rengi deneyinden de ulaşmak mümkündür. Martin Luter King’in ölümünden sonra ortaya çıkan ırkçılık pratiklerini azaltmak, konuyu öğrencilerine de öğretebilmek amacıyla sınıfında bir deney yapan Jane Elliot; öğrencilerini göz renklerine göre iki gruba ayırır ve gruplardan birini ayrıcalıklı ilan eder. Bu gruba akıllı, becerikli, çalışkan gibi birçok sıfat atfeden Elliot, bununla da yetinmeyerek bu sınıfa gösterdiği pozitif ayrımcılığı fazla yemek vermek suretiyle de devam ettirir. Belli bir süre sonra ayrıcalıklı grubun kendilerine verilen sıfatlara uygun davranmaya başladıkları ve karşı tarafla dalga geçmeye; aptal, akılsız olduklarını söylemeye başladıkları görülür. Bu davranışları gözlemleyen ve sonuçları kaydeden Jane Elliot, belli bir süre sonra öğrencilerine yanıldığını ve ayrıcalıklı göz renginin diğer renk olduğunu söyler. Bunun sonucunda da sınıftaki dengeler yeniden değişir. Bu sefer, birinci gruba söylenen tüm olumlu ifadeler yeni gruba söylenir ve onlara ayrıcalık tanınır. Belli bir süre sonra bu grubun da diğer grup gibi kendilerine yüklenen sıfatlara göre davranmaya başladıkları görülür. Ancak bu deneyin sonucunda ikinci grubun birinci gruba karşı; birinci grubun yaptığı her davranışın yanında öç alma duygusuyla da hareket ettiği yönünde oldukça ilginç bir sonuç elde edilir. Öğrencilerde buyurganlık çekingenlik, saldırganlık, alaycılık, öç alıcılık, başarı başarısızlık, kızgınlık ... gibi daha birçok insan yaşamını ve gelişimini etkileyen değişimlerle karşılaşılan bu deneyde huzuru bozacak, ayrımı derinleştirecek, düşmanlığı artıracak ne varsa gerçekleşmiştir.

Sonuç olarak, birbirleriyle arkadaş olan ve deney gününe kadar göz rengi üzerinden bir gruplaşma yaşamamış 9 yaşındaki 3. sınıf öğrencileri, otorite olarak gördükleri öğretmenlerinin yönergesi sonucu, dakikalar içinde göz rengi üzerinden saflaşabilmiş ve bu saflaşma üzerinde ciddi derecede önyargı ve ayrımcılık üretebilmiştir. Bu deney, her tür ayrımcılığın kristalleşmiş bir prototipini gösterir. (Paker, 2012, s. 49-50).

Jane Elliot'ın birçok önemli bulguya ulaştığı bu deneyinden de anlaşılacağı gibi yargılayıcı, negatif yüklü, yıkıcı, öteleyici, dışlayıcı ve provoke eden tarzda ifadeler; pek çok olumsuz durumun ortaya çıkmasına neden olmaktadır. Amerika'nın inşasından başlayan süreçte göz rengi yerine deri rengi çokça kullanılmış oluşturulan klişelere yakıştırdıkları aptal, eliuzun, seks düşkün, beceriksiz, tembel, çok uyuyan, becerileri sınırlı gibi özelliklerle istedikleri ötekileri özellikle zencileri tarif etmişlerdir. Tıpkı Jane Eliot'un sınıf ortamında oluşturduğu ayrıcalıklı grubu daha çok Avrupa kökenli beyazlar, Hıristiyan dinine mensup olanlar, Amerikanın ilk ziyaretçileri olan zengin işadamları toplumun diğer kesimlerine çok acımasızca Amerika sathında bu ayrımı yaparak her zaman üstünlük psikolojisi içerisinde buyurgan tavırlarla davranmışlardır. Kızılderililerin, Çinlilerin, Meksikalıların, Hispaniklerin ve siyahların özgüvenlerini kaybetmelerinde bu türde yaklaşımların etkili olduğu rahatlıkla söylenebilir. Nitekim ırkçılığın pratikleri ve kavramsallaştırmaları incelendiğinde bu durum daha açık olarak görülebilir. Buna göre tarihsel seyrine bakıldığında zaman ırkçılığın bir ideoloji olarak değişen toplumsal ve tarihsel koşullara uyum sağladığı ve farklı görünümlere sahip olmasına rağmen günümüze kadar özünü koruduğu görülmektedir. Başka bir ifadeyle dünya üzerinde pek çok yerde var olan ırkçılık, birbirinden farklı görünümlere sahip olmasına rağmen özde aynıdır. Üstünlük çekişmesi veya üstünlüğü sürdürme gayretinden beslenen bu öz, aynı zamanda gücünü ötekinin aşağılanması ve dışlanmasından aldığından toplumsal çapta yıkıcılığı olan bir olgudur.

İrkçilik kavramını meşrulaştırmaya dönük çalışmaların dışında daha objektif ve bilimsel çalışmaların varlığı da söz konusudur. Bu açıdan ırkçılık kavramını ve kavramın ortaya çıktığı ilk andan günümüze kadar olan değişimini incelemek,

ırkçılıkla ilgili objektif bir değerlendirme yapma yönünde katkı sunacaktır. Bu kavramın ortaya çıkış koşullarını var eden modernizmi, kapitalizmi ve dünyanın süper gücü olan bu ülkede dominant kültürü irdelemek, kavramın ayırt edici niteliklerini ortaya koyabilmek adına da faydalı olacaktır.

İnsanın doğasında az ya da çok hükmetme, fayda sağlama güdüsünün olduğu bilinen bir gerçektir. Zira bu durum, insanlık tarihi kadar eski ve sonsuza kadar da var olacak bir olgu gibi durmaktadır. öncelikle biyolojik temelli olarak algılanması gereken güç ve hükmetme isteğinin, zaman zaman çeşitli dozlarda ve çeşitli şekillerde açığa çıktığı görülmektedir. İlk çağ topluluklarından başlayarak çağımızın modern toplumlarına kadar varlığını devam ettiren ve her geçen gün daha da şiddetlenen bu istekler; daha çok siyasal, sosyal ve ekonomik temellidir. Zira zengin olma, rahat bir yaşam sürme, iyi bir statüye sahip olma ve saygınlık gibi hususların zamanla kapitalizm ve emperyalizmin ortaya çıkışıyla neredeyse tüm insanlığı hizmet edenler ve hükmedenler olmak üzere ikiye böldüğü görülmektedir. Bu ayrışma sonucunda gücü elinde tutanların kendilerinden başkalarına yaşama hakkı tanımayacak kadar ileri gitmeleri, kendilerinin ayrıcalıklı olduklarını düşünmelerinden dolayı diğerlerini ötekileştirmeleri; ırkçılık denen olgunun ortaya çıkmasına neden olur.

Varlığı, bir olgu olarak pek çok disiplin tarafından kabul edilen ırkçılıkla ilgili daha kapsayıcı ve objektif bir tanıma UNESCO'nun, 1967 yılında ırkçılık sorununu tartışmak üzere Paris'te yaptığı toplantıda kolektif aklın bir ürünü olarak hazırlanan rapordan ulaşmak mümkündür. Zira bu toplantıda pek çok sosyolog, psikolog, antropolog ve biyoloğun ortak kanaatiyle sınırları "yapılan çeşitli haksızlıkları, zenci köleliğini, koloniciliği haklı göstermeye çalışan bir kuram olarak" (Şenel A. , 1984, s. 75) belirlenir. Ayrıca ırkçılık; "ayırıcı gruplar arası, ilişkilerin biyolojik temellerle doğrulanabileceği yanılmacasına dayanan anti sosyal inanış ve davranışlar" (Ataöv, 1985, s. 39) olarak tanımlanır. Irkçılık, UNESCO başta olmak üzere pek çok kuruluş ve bilim insanı tarafından kuramsal çerçevesi çizilip tanımlanmasına rağmen ırk kavramıyla ilgili tam anlamıyla mutabık kalınan bir tanım yoktur. Ayrıca ırkın tanımını sağlayacak fiziki ve biyolojik değişkenlerin neler olabileceği konusunda da ulaşılmış ortak bir kanaat bulunmamaktadır. Çünkü ırkla ilgili bağlayıcı niteliğe

sahip deęişkenlerin kiřiye veya tanımlamaya göre deęişiklik göstermesi, yapılacak ırk tanımını da bilimsellikten uzak ve tartışmalı duruma getirmektedir. (UNESCO, 1969)

Ortaya çıktığı ilk andan itibaren yapılan eşitsizlikleri meşrulaştırma gayretlerine bir dayanak olarak kullanılan ırk olgusu, aynı zamanda insan grupları arasındaki ilişkilerin kurulmasında ayrıştırıcı bir sınıflandırma ölçütü olarak kullanıldığından bilimsel masumiyetini yitirmiştir. Bu sebeple ‘ırk’ın biyolojik ve antropolojik olmaktan ziyade, toplumsal olarak inşa edilen bir kavram olduğunu söylemek yerinde olacaktır. Zira belirli bir topluluğa mensup olan kişilerin diğer insanları sınıflandırma gayretleri, ‘ırk’ kavramının ortaya çıkışından çok öncelere dayanmaktadır. Bu tür sınıflamaların insanlık tarihi kadar eski olduğu ifade edilse de en eski belgelere Mısırlıların on sekizinci sülale devrine ait mezar duvarlarına çizilen resimler aracılığıyla ulaşılmaktadır. Bu tasvirlere göre insanların “koyu kırmızı renkle boyalı olan Mısırlılar (rot), sarı renkli, burnu kemerli ve gür sakallı Asyalılar (namu), siyah renkli, yapağı saçlı siyahlar (naşu) ve beyaz renkli, dar burunlu, açık renk gözlü, sarı sakallı ve uzun boylu beyazlar (temahu)” (Özbek M. , 2001, s. 96) olmak üzere dört gruba ayrıldığı görülmektedir. Çinlilerin de Mısırlıların yaptığına benzer bir şekilde insanları deri rengine göre “solgun menekşe, et rengi, beyaz ve siyah olarak” (Şenel A. , 1984, s. 18) tasvir etmesi oldukça dikkat çekicidir. Zira bu durum, insanların tarihin çok eski dönemlerinden bu yana ırk kavramının bilincinde olduklarının önemli bir göstergesidir. Ancak bu sınıflama ve tasvirlerin bir ırkçılık öğretisi olmaktan ziyade ‘ırk’ kavramı ile ilgili bir farkındalığa işaret ettiğini söylemek daha doğru bir tespit olur. Buna göre “ırkın biyolojik ve antropolojik iki boyutuna işaret eden” (Dobzhansky & Grigorievich, 1937, s. 77) evrim biyoloęu Theodosius Dobzhansky’ın da bir sınıflama kategorisi olarak ifade ettiği ırk kavramının ayrımcılığın bir ölçütü olarak kullanılmasının modern çağlara yakın zamanlara tekabül ettiğini söylemek yanlış olmayacaktır.

Küresel çapta göç ve nüfus hareketliliklerin çok fazla görülmedięi ilk çağ topluluklarının dış dünyaya kapalı, geleneksel bir yaşam tarzına sahip olmaları; bir anlamda toplumsal ilişkileri düzenleyen genel geçer kurallara sahip olmalarını sağlar. Bu anlamda toplumun tüm dinamiklerini kapsayan bu kuralların gerek koruyucu bir

nitelikte gerekse de hoş karşılanmayan davranışların sergilenmesine engel olmasının ayrımcılığı da engellediğini düşünmek mümkündür. Ancak zaman içinde çeşitli sebeplerden ötürü insanların yerlerini terk ederek başka insanların yaşam alanlarına girmeye başlamalarıyla bu durum değişir.

Kendi toplumlarından uzaklaşarak farklılıklarının daha çok belirginleşmesine neden olacak yerlere giden toplulukların, pek çok sorunla karşılaşma ihtimali oldukça yüksektir. Zira dünyanın birçok yerinde insanların, kendilerinden sonra gelen ve kendilerinden farklı olan insanlarla karşılaşmalarında değişen oranda tepki geliştirdikleri görülmektedir. Kitle iletişim araçlarının henüz yaygın olmadığı zamanlarda insanların diğer toplumlar hakkındaki bilgileri, dünyanın birçok yerine ticaret amaçlı geziler yapan tacirlerin anlattıklarından ibarettir. Bu bilgiler, çoğunlukla önyargı ve genellemelere dayandığından ‘öteki’ olarak nitelenen yabancıların benimsenmesini oldukça zorlaştırır. Söz konusu dönemde dini bakış açıları ile değerlendirmeler yaygın olmasına ve diğer semavi dinlerde olduğu gibi Hıristiyan inancına göre de bütün insanların Âdem ve Havva’dan geldiğine inanılmasına rağmen diğer toplulukların insan olup olmadığının sorgulanması, önyargıların ne derece ileri boyutta olduğunu göstermesi açısından oldukça düşündürücüdür. Bu ‘bütün insanlar Âdem ve Havva’dan geliyorlarsa farklılıklara sebep olan nedir?’ sorusu, uzun süre Avrupalı düşünürleri meşgul eder. Bu soruya dinsel ve bilimsel pek çok farklı yanıt verilir. Tanrının evreni kendi amaçlarına göre düzenlediği ve ırkların belli olaylar sebebiyle Tanrının cezalandırması sonucunda farklılaştığı şeklindeki yanıt oldukça ilginçtir. Zira bu düşünce, ırkçılık yanlısı olanlar tarafından yüzyıllar boyunca ırkçılığın dinsel temeli olarak kabul edilir.

Farklılıkları din aracılığıyla dile getiren bir diğer açıklama ise söz konusu farklılıkların çevresel ve iklimsel koşullar dolayısıyla ortaya çıktığı yönündedir. Her iki açıklamada da dikkat edilmesi gereken husus, ırk kavramının soy anlamında kullanılması ve ortak atadan türeme fikrinin benimsenmiş olmasıdır. Başka bir ifadeyle insan soyunun genetik olarak tek ataya bağlanmasıdır. Monojeni olarak da adlandırılan tek atadan üreme fikri, genel olarak bütün ırkların insan olduğu ve farklılıkların sonradan oluştuğu varsayımına dayanmaktadır. Ancak zaman içerisinde ırkçı düşüncelerin yaygınlaşmasıyla monojeni fikrine karşılık insan soyunun birden

fazla genden türediği savunan polijini kavramı ortaya atılır. Ayrıntılı bir polijini teorisi geliştiren Isaac La Peyrere (1596-1676) Prae-Adamitae (Âdem Öncesi) adlı teorisinde Âdemci görüşün yalnızca Yahudileri kapsadığını dolayısıyla da Âdem'in sadece Avrupalıların atası olduğunu; Amerikan yerlilerinin ve Afrikalıların farklı soylardan geldiklerini söyler. Doğal olarak Avrupa dışındaki insan topluluklarının, insan olup olmadığını tartışılır duruma getiren bu görüş; sonraki dönemlerde, ırk kavramının bilimsel bir nitelik kazandığı zamanlarda ırkçı uygulamaların en önemli dayanak noktalarından biri olur.

Bilimsel olmamakla birlikte ırk kavramını sosyolojik bir olgu olarak ele alan ve ırka göre sınıflandırma yapma yoluna giden ilk bilim insanı, İsveçli biyolog Carl Linnaeus (1707-1778)'tur. Linnaeus, *Linnaeus Systema Naturae* isimli eserinde insanları ten rengine göre, Homo sapiens americanus (Amerikalı), europaeus (Avrupalı), asiaticus (Asyalı) ve afer/albescens Afrikalı) olmak üzere dört gruba ayırır. Linnaeus, coğrafi bölgelere göre yaptığı bu sınıflamayı her ne kadar seyyahların ve tüccarların anlattıklarından yola çıkarak yapmış olsa da insan çeşitliliğini anlama yolunda önemli bir aşama kat edilmesini sağlar. İnsanları ırklara ayırdıktan sonra kültürel farklılıkları ve karakter farklılıklarını da inceleyen Carl Linnaeus “Amerika yerlilerini kızıl derili, düz saçlı; Avrupalılar'ı beyaz; Afrikalıları siyah renkli insanlar olarak sınıflandırırken,... Batılılar'ın öteki halklar hakkındaki geleneksel düşünceleriyle ırklar arasında bağlantı kurarak, Avrupalılar'ı aktif, becerikli; Asyalılar'ı sert, kibirli, cimri; Amerikalılar'ı becerikli ama tembel” (Şenel A. , 1984, s. 6) diye değerlendirmeler yapar.

İrk kavramıyla ilgili yaptığı bu yorumlarla ırkçı düşüncenin gelişimine hizmet eden Linnaeus'tan sonra ırk hususundaki çalışmalarda büyük artışlar görülür. Bu dönemde ırkçılığın artmasına neden olan dinsel öğretiler ve yanlış bilimsel çalışmaların yanında birkaç tarihi gelişmeden de söz etmek mümkündür:

1. Teknolojik ve fikri gelişmeler neticesinde yüzyılın başında sömürgelerde başlayan özgürlük hareketleri ve bunun sonucunda pek çok ayaklanmanın çıkması
2. Özgürlük isteğiyle ayaklanan sömürgeleri oldukları yere daha sağlam bağlarla bağlama ihtiyacının doğması

3. Latin Amerika'nın bağımsızlığını kazanması
4. Sırasıyla İngiltere, Fransa ve Amerika'da köleciliğin kaldırılması
5. Milliyet söylemleri ile yapılan bağımsızlık hareketlerinin milliyetçiliği de körüklemesi

İrkçılığın artmasına neden olan tüm bu gelişmelerden özellikle Amerika'da köleliğin kaldırılmasının ardından ırk kavramının kullanımında büyük artış yaşandığı görülmektedir. Ayrıca köleliğin yanında milliyetçi açılımlardan ayrıca bahsetmek gerekir. Zira bir millet, bu bahse konu olan söylemlerle kendilerini tarif ederken, tariflerine uymayanları da dolaylı olarak tarif etmiş olur. Bu da dolaylı bir şekilde de olsa 'öteki'nin tanımını oluşturur. Bir başka deyişle millet kavramının bir bütün olarak tanımlanması ve bu tanımın belirli çerçevelerinin belirtilmesi 'öteki'nin yani farklı olanların da belli sınırlara hapsedilmesine neden olur. Dünyada millet kavramının bu şekilde tanımlanmasının ve kuramsal çerçevesinin çizilmesinin neticesinde de ırk söylemleri güçlenirken evrensel görüşler gerilemeye başlar.

Bütün bunlar gerçekleşirken ırk üzerine yapılan çalışmalarda, ırkın farklılıklar üzerine inşa edilmiş olma fikri; bilim adamlarını yeni sınıflandırmalar yapmaya, yeni ve geçerli kategoriler aramaya ve başka farklılıkları bulmaya sevk eder. Bu anlamda ırk çalışmaları yapan düşünürlerin amacının, insan grupları arasında farklılıkları ortaya koyacak kriterleri bulmak olduğu söylenebilir. Ayrıca çeşitliliğin var olması ırk grupları içerisinde önemli farklılıklar olduğunu göstermesi bakımından dikkate değerdir. Zira bu çalışmaların, sadece birbirinden tamamen ayrılan ırklarla sınırlı kalmadığı; 'beyaz ırk'ın da kendi içerisinde sınıflandırılmaya çalışıldığı görülmektedir.

Avrupa'da da yapılmaya başlanan bu ayrımlardan biri, 19. yüzyıla iz bırakmış ünlü Fransız diplomat Comte de Gobineau tarafından yapılır. *İnsan Irklarının Eşitliği Üzerine Denemeler* (1853-1855) adlı eseriyle Adolf Hitler dönemindeki ırkçılığa zemin hazırladığı düşünülen Gobineau, büyük uygarlıkların zaman potası içinde eriyip yok olmalarının nedenlerini bulmaya çalışır. Büyük uygarlıkların çöküşünde "dinsel inanışların giderek zayıflayıp kaybolması, törelerin unutulması, kültürel yozlaşma, kötü bir yönetim, lüks ve görkemli bir yaşamın" aktaran (Özbek M. ,

2001, s. 99) sorumlu tutulmaması gerektiğini ifade eden Gobineau'ye göre bu çöküşlerin asıl nedeni, ırkların genetik farklılıklarından kaynaklanmaktadır.

Gobineau bir uygarlığın ortaya çıkışını ve gelişimini ne iklime ne de çevre şartlarına bağlar. Ona göre asıl belirleyici olan değişken, ırkların yapısal özellikleridir. Avrupa uygarlığını Cermen ırkı tarafından inşa edildiğini savunan Gobineau, Avrupalıların üstün Aryan ırkının bir uzantısı olduğuna işaret eder. Ancak Gobineau, bu iddiada bulunurken biyolojik açıdan bir Aryan ırkından söz edilemeyeceğini göz ardı etmiş gibidir. Çünkü “sadece kültürel ve dilbilimsel açılardan bir değer ifade eden bu terim(le)” aktaran (Özbek M. , 1979, s. 99) ilgili yapılan bilimsel incelemeler; böyle bir kabilenin Hindistan'ın, Ambala bölgesinde yaşadığını göstermektedir. Buna göre Gobineau'nun milattan önce 2000 yılında Aryan dilinde yazılan ve Aryan toplumunun üstün yeteneklerinden söz eden *Rigveda* adlı destandan hareketle bütün uygarlıkların beyazlar tarafından kurulduğunu iddia etmesi, bilimsel gerçeklikle uyuşmamaktadır. Zira ünlü İtalyan antropolog Mario Cappieri, “Hindistan'da İÖ II. Binlerde Harappa, Mohenjodaro, Şanjudaro gibi kentlerde yaratılan uygarlığa hiçbir katkısı bulunmayan Aryanların, steplerde yarı göçebe halde ilkel bir yaşam sürdürdüklerini belirtmekte ve büyük yerleşim alanlarına sık sık saldırılar düzenlediklerini yazmaktadır” aktaran (Özbek M. , 1979, s. 99).

Bugün Aryan ırkının varlığını kanıtlayan birkaç yazılı belgenin dışında herhangi bir belgeye sahip olmamıza rağmen Gobineau'nun bu iddiaları öne sürmesi, ‘aristokratik ırkçılık’ın yansımalarından başka bir şey değildir. Zira yöneticilerin her zaman asil olduğunu kabul eden, diğer insanların da güçsüz ve yönetilmeye muhtaç olduklarını savunan aristokratik ırkçılara göre insanların devlet olma ve uygarlık geliştirme yetileri, sahip oldukları Aryan ırkı miktarına bağlıdır.

20. yüzyılın ortalarında ırk kavramıyla ilgili pek çok bireysel görüşün ileri sürülmesinin neticesinde ortaya çıkan belirsizlik, antropolog ve biyologların oluşturduğu bir komisyonla aşılmaya çalışılır. Yapılan dört toplantı sonunda ‘Four Statements On The Race Question’ isimli bir bildiri yayımlanır. Kültürel farklılıkları anlatmak için ırk kavramının yerine, ırk kadar toplumsal ve tarihsel bir anlam yüküne sahip olmayan dolayısıyla da farklılıkları anlatmada daha az sıkıntı oluşturacağı

düşünülen ‘etnik grup’ kavramı önerilir. Ayrıca bu bildiride ırk kavramının insanlar için herhangi bir geçerliliğe sahip olmadığı sadece biyolojik açıdan bir değer taşıdığı iddia edilir. Ancak bu ifadelerle rağmen ırkın bilimselliği üzerine yapılan araştırma ve tartışmalar devam eder. Irk ve ırkçılıkla ilgili yapılan bu çalışmalarda iki anlayışın ön plana çıktığı görülmektedir. Bu anlayışlardan birincisi, ırk kavramının var olduğuna ve ırkların ast/üst hiyerarşisi içinde sıralanması gerektiğine dayanmaktadır. Irkçılığa gerçek manada kapı açan bu anlayışa karşı geliştirilen ikincisi anlayış ise ırkçılığın ırktan bağımsız bir olgu olduğu, kültür ve yaşam şartlarının getirdiği farklılıklardan kaynaklandığı varsayımına dayanır.

Her toplumun fiziksel şartlar, kültürel öğeler başta olmak üzere birçok unsurun ortak ürünü olduğu düşünüldüğünde insan doğasının, çevre ve kültür etkileriyle birlikte araştırılması; ırkçılık olgusunun daha iyi anlaşılmasını sağlayacaktır. Bu anlamda Margaret Mead, Franz Boas, Edward Sapir, Ruth, Benedict gibi pek çok bilim insanının kültürel farklılıkları, irksal farklılıklardan daha öne alan bir bakış açısı geliştirmeleri oldukça önemlidir. Zira gerek bu bakış açıları gerekse de yapılan bilimsel çalışmalar sayesinde ırkçılığın ırka bağlı ortaya çıkan bir kavram olmadığı düşüncesi, günümüz dünyası için daha çok kabul görmektedir. Ne var ki ırkçılık olgusunun ırk eksenli olmaktan uzaklaşması, ırkçılığın tamamen ortadan kalktığı anlamına da gelmemektedir. Bilim, ırk kavramını yok sayma noktasındayken bile ırkçılığın evrimleşerek çağa ve şartlara uygun şekilde varlığını devam ettirdiği görülür.

Bilimsel araştırmalarla gelinen noktaya rağmen ırkçılığın çeşitli alanlarda ve çeşitli şekillerde devam etmesi; ırkçılığın sadece ‘genler’ üzerine inşa edilmiş basit bir olgu olmadığını, zamanla etki alanını genişlettiğini göstermektedir. Irkçılık kavramının varlığını devam ettirmek için böylesine değişken bir yapıda olması ve varlık alanını sürekli olarak genişletmesi ırkçılığın daha fazla irdelenmesini gerekli kılmaktadır. Zira ırkçılık kavramının bu şekilde anlam genişlemesine uğraması, ayırt edici özelliklerini kaybetmesi anlamına da gelmektedir. Örneğin kadınlar, işçiler, uluslar hakkındaki her türlü tanımlayıcı iddialar da ırkçılık olarak adlandırılmaktadır. Aslında bu tür anlam genişlemeleri, ırkçılığı daha kabul edilebilir bir noktaya çekme gayretinden başka bir şey değildir. Oysa ırkçılığın bu kadar masum olmadığı da

tarihsel tecrübelerle sabittir. Tarihsel süreçte yabancı düşmanlığı ve etnosantrizm ile özdeşleşen ırkçılık kavramının bu tanımlayıcı özelliklerini geri kazanması için bu fazlalıklardan kurtarılması ve ırkçılık kavramının ortaya çıktığı tarihsel koşulların yeniden araştırılması gerekmektedir.

Kavim merkezilik olarak da bilinen etnosantrizm, toplumsal bir grubun kendi grubunu diğer gruplardan üstün görmesine olanak sağlayan düşünce, davranış ve tutumlardır. Öteki gruplara karşı olumsuz önyargı ve tutum sergilemeyi de içeren etnosantrizme toplumlarda çoğunluğu oluşturan kesimin daha çok başvurduğu görülmektedir. Azınlığın farklı yaşam biçimi ve tavırlarıyla çoğunluğu oluşturan kesim tarafından bir tehdit olarak algılandığı bu tür durumlarda azınlığın görüş ve düşüncelerini çoğunluğa aktarması daha olumlu neticelere kapı açabilecektir. Zira her toplumda devinim vardır ve devinin mimarları da toplumun yeniliğe ihtiyaç duyan öncü bireyleridir. Ancak azınlığı oluşturan grupların çoğunluğa isteklerini aktarabilmesi ve etkili bir iletişimin kurulması durumunda olumlu toplumsal değişimlerin görülmesi sağlanabilir. Pierre-André Taguieff, kendi grubunu merkeze alarak ‘öteki’ gruplara olumsuz duygu ve düşüncelerin beslemesine dayanan etnosantrik yaklaşımları ırkçılık olarak değerlendirir. Zira Taguieff’e göre ırkçılık iki şekilde gerçekleşmektedir. İlki “bir grubun ‘öteki’ olarak tanımlanmış gruba duyduğu yabancı düşmanlığı üzerinde yükselir”. İkincisi ise; “bir grubun kendi grubunu yücelterek, diğer grupları aşağı görmesi ile ortaya çıkar” (Taguieff, 2001, s. 41), şeklinde ırkçılığın oluşum şekillerini tanımlar. İlkel toplulukların ve ilk çağ kavimlerinin etnosantrik yaklaşımlarla ortaya koydukları ırkçılık, Ortaçağ boyunca daha çok din eksenli değerlendirmelerle karşımıza çıkmaktadır. Yani ‘öteki olanlar’ çoğunlukla mensup olunan dinin dışında kalanlardır. On altıncı yüzyılın başında ise genellikle biyolojik nitelikleri göz önünde bulundurmamak yerine soyluluğa, Avrupalılığa vurgu yapılarak aristokratik bir ırkçılık uygulanır. Nitekim bu dönemlerde soyut kavramlar ve Avrupa’nın tinsel varlığı, Avrupalı olmak, daha çok önem ifade etmektedir. Bu ayırım, Amerika’daki uygarlık anlayışıyla da örtüşür. Orada da beyaz olmak, onun da ilerisinde Avrupa kökenli olmak, WASP kültürüne sahip olmak, önem arz etmektedir. Bu uygarlık söylemi bizi; diğer toplulukları gelişimini tamamlamamış, çocuktan çok farklı olmayan, ilkel ve yetenezsiz olarak

tanımlamaya zorlar. Bu türdeki soylu Avrupai söylemlerin ve kölelik koşullarının Amerika'daki ırkçılığı etkilediğini söylemek yanlış olmayacaktır.

Tarihsel gelişimine bakıldığında ırkçılığın toplumsal yaşayışı etkileyen pek çok olgudan etkilendiği ve kendine yeni istikametler çizdiği görülür. Bu insanlık tarihinde çok önemli dönüşümlerin yaşanmasına neden olan modernizmin 19. yüzyılda ortaya çıkışı, ırkçılık açısından da çok önemli dönüşümlerin habercisi olur. Modernizmin içtimai hayatta etkili olmaya başlamasından çok önceki dönemlerde toplumsal sınıflaşmanın birbirinden daha belirgin çizgilerle ayrıldığı görülmektedir. Örneğin kast sistemine bağlı eski çağ toplumlarında yaşayan her ferдин yeri ve statüsü bellidir. Toplumsal işleyiş, belirli bir düzene göre işlediğinden toplumu oluşturan her birey; yetenekleri ne olursa olsun ailesinden devraldığı statüyle yaşamını devam ettirir. Buna göre kast sisteminin işletildiği bu toplumlarda ayırım yapılmakla kalınmayarak yapılan bu ayırımın somut göstergeleri de kullanılır. Etiketler, işaretler ve hatta boyunlara asılan levhalarla mensup olunan sınıfların gösterildiği bu toplumlarda soylu kesim, soyluluğu gösteren işaretleri taşıırken; alt tabakalardan olan kişiler de kendilerine uygun görülen statüyü belirten levhalar taşımaktadırlar. Ancak geleneksel olan her şeyin bir kenara bırakılıp yeni bir kültürün inşa edilmesi gerektiğine dayanan modernizmin ortaya çıkışıyla sosyal tabakalar arasındaki çizgiler iyice belirsizleşerek toplumdaki tabakalar birbiriyle kaynaşır. Aslında modernizm, kültürel yaşamı oluşturan sosyal organizasyonların ve gündelik yaşam pratiklerinin geçerliliklerini yitirdikleri iddiasıyla ortaya çıkarken Avrupa'da sosyal tabakaların çoğu yerde birbirinden çok keskin çizgilerle ayrıldıkları görülmektedir. Örneğin Almanya'da Yahudi bir kadın, Alman bir erkekle yatmışsa; boynuna 'Ben bir Alman'ı Kirlettim' yazılı levhayı taşımak zorundadır. İnsan hakları, eşitlik, cinsiyet ayrımı ve bilimselliğin yanında hem yaşam seviyesini hem de eşit şartlar altında insanca yaşam sınırlarını da belirleyen modernizmin ilk olarak Avrupa'da ortaya çıkmış olması oldukça anlamlıdır. Zira modernizmin kendini Avrupa'da iyiden iyiye hissettirdiği yıllarda çağdaş Avrupa toplumlarının Amerika'da kurdukları medeniyet, kölelerin omuzlarında yükselmektedir.

Amerika'da deri rengine bağlı olarak gelişen ve kölelikle sonuçlanan ırkçı uygulamalarda siyah renk, en çok ayırma maruz kalmış grubun rengidir. Zencilerden

oluşan bu grup, en çok ayrıma uğramış; ayırım yapılanlar arasında da tekrar ayrıma maruz kalmış bir gruptur. Aslında Amerika toplumunu oluşturan her ulusun belli bir oranda da olsa ırkçılığa maruz kaldıklarını söylemek yanlış olmayacaktır. Zenciler başta olmak üzere sarı ırktan gelenlerin, Kızılderililerin ve hatta Avrupa'dan para karşılığında getirtilen fakir beyazların bile belli bir oranda ırkçı uygulamalarla karşılaştıkları görülmektedir. Ancak gerek organize olamamaları, yani bir araya gelerek kolektif bir akıl oluşturamamaları gerekse de daha sistematik ve karmaşık bir ırkçılıkla karşı karşıya kalmalarından ötürü siyahlar, tüm bu gruplar içerisinde ırkçı uygulamalardan en çok zarar gören grup olur. Zenciler 'öteki' olmanın bedelini aile hayatı, sağlık, eğitim ve din başta olmak üzere akla gelebilecek her hususta en ağır şekilde ödemişlerdir.

Kölelik döneminde hayatta kalabilme mücadelesi veren ve bu uğurda önemli can kayıpları yaşayan zencilerin ırkçılıkla mücadeleleri kölelikten kurtulma çabalarıyla başlar. Varlık mücadelesine sahne olan kölelik döneminin 1863'te sona ermesinde bile beyazların gereksinimlerinin etkili olması oldukça düşündürücüdür. Nitekim köleliği kaldıran Abraham Lincoln'ün 1858'de yazdığı bir mektupta "beyazlarla zenciler arasında fizik farkların, toplumsal, siyasal eşitlik içinde birlikte yaşamalarına olanak vermeyeceğine inanıyorum" aktaran (Şenel A. , 1984, s. 78) şeklinde bir ifade kullanır. Bu zencilerin her bireyin doğuştan sahip olduğu en tabii hak olan özgürlükten mahrum bırakılmak istendiğinin açık bir göstergesidir. Lincoln'ün ifadesinden hareketle köleliğin, zencilerin verdikleri amansız mücadelelerin sonucunda değil de sanayileşen Amerika'nın Kuzey'de serbest iş gücüne duyduğu gereksinime bağlı olarak kaldırıldığını söylemek yanlış olmayacaktır. Zira sanayileşme ile birlikte canlanmaya başlayan kapitalizmin bir gereği olarak köleliğin sadece teorik anlamda kaldırıldığı, pratikte başka uygulamalarla varlığını devam ettirdiği; 1860'lı yıllarda çıkarılan yerel yasalardan, ırkçı örgütlenmelerden, günlük yaşamda görülen ırkçı uygulamalardan ve direnişlerden de kolaylıkla anlaşılmaktadır.

Amerikan kölelik döneminden günümüze kadar varlığını sosyal bir olgu olarak sürdüren ve her geçen gün daha da güçlenen kapitalizm, ırkçılığı besleyen ve güçlendiren bir unsur olma özelliğine sahiptir. Zira on sekizinci yüzyılın sonlarında

ırkçılığın siyasal bir ideolojiye dönüşmesinde kapitalist ideolojinin yanı sıra modernizm ve emperyalist düşüncelerin etkili olduğu söylenebilir. Üstelik bu dönemde birçok araştırmacının bilimsel anlamda ırk kavramının kullanımından tamamen vazgeçilmesi gerektiğini ifade etmelerine rağmen ırkçılık deri rengi ve köleleştirme anlayışının ötesine geçerek milliyet, refah seviyesi, gelişmişlik düzeyi, fiziksel özellikler, inanç farklılıkları, fikirselle farklılıklar gibi pek çok alanı kapsayacak şekilde hareket alanını genişletir.

Tarih boyunca birçok toplumda ırkçılık olgusunu savunanların ve ırkçılığı uygulamaya çalışanların karşısına insan onuru, vicdanı ve ahlâki değerleri baskın olan insanların çıktığı görülmektedir. İnsanlık tarihinde bazen suskunlukla bazen yazıyla bazen de savaşla sürdürülen bu mücadeleler başlangıçta bölgesel birer sorun olmaktan öteye gidemez. Ancak hiçbir şeyin aynı kalmadığı, değişim ve dönüşümün kendini bütün alanlarda gösterdiği dünyada ırkçılık bağlamında verilen mücadeleler de bilim, iletişim ve teknolojinin katkılarıyla değişerek evrensel boyutlara erişir. Zira Amerika'da ırkçılığa karşı koyan zencilerin mücadeleleri de bu şekilde evrilerek zaman içerisinde küçük eylemlerden evrensel hakların talep edildiği çok boyutlu ve sistematik bir eksende yürütölmeye başlanır.

Amerika'da zencilerin ırkçılığa karşı verdikleri örgütlü ilk mücadele, Harlem Rönesansı olarak da bilinen dönemde gerçekleşir. 1913-1930 yıllarını kapsayan bu dönemde zenciler; sanat, müzik ve edebiyatın birleştirici diliyle bir araya gelerek seslerini duyurmaya çalışırlar. Ancak beyazlar tarafından zenci modası olarak algılanan Harlem, beklendiği kadar etkili olmaz ve zencileri hedef alan ırkçı uygulamalar devam eder. Zencilerin beklentilerini karşılamayan Harlem'den sonra 1950'li yıllara gelindiğinde çeşitli akımların kuvvet kazandığı ve mücadelelerin oldukça şiddetlendiği gözlenir. Şiddet gösterisine dönüşen bu mücadeleler, 1965'te Watts isyanları ile doruk noktasına erişir. Bu mücadelenin başlangıcında çocukluğunu ve isyanların en şiddetli zamanlarında da ömrünün son demlerini yaşayan Lorraine Hansberry mücadelenin tam da ortasında şekillenir. Yaşadığı toplumda Siyah(zenci) ve kadın olmasıyla gurur duyan, ancak hem siyah hem de kadın olarak ayrıma tabi tutulan Lorraine Hansberry, Amerikan ırkçılık tarihinin ve ırkçılığın karşısında duran siyahi hareketin önemli isimlerindedir. Ekonomik olmasa

da psikolojik ve sosyolojik bunalımlar içerisinde; siyah, kadın, asi ve mücadeleci bir kişilik sergileyen Hansberry, karşımıza bu özellikleri eserlerine başarılı bir şekilde yansıtan bir yazar olarak çıkar. Her ne kadar ‘siyahım ve kadını’ dese de oyunlarına Afrika’dan karakter ithal etse de aslında bu çıkışlarının temelinde içinde yaşadığı toplumdaki adaletsizliklerin giderilme ve eşit şartlar altında yaşama isteği yatmaktadır.

Küçük yaşlardan itibaren ailesiyle birlikte maruz kaldığı ayrımcılık ve ırkçılık Lorraine Hansberry’nin üzerinde derin etkiler bırakır. Bu onun hayatında ve eserlerinde ötekileştirmeye çalışılan bir alt kimliğin tezahürlerini ve zaman zaman bu kimlikle yaptığı tepkisel ırkçılığı görmemize sebep olur. Bu durum, ister bunalım ister açık veya kapalı ırkçılık ister ırkçılığa açıkça açılmış bir savaş isterse de kendini savunma olarak nitelensin tüm bunlar onun kendi hayatında var olan yaşanmışlıklardır. Yaşadığı tüm olumsuzluklar da dâhil olmak üzere resmin tamamında Lorraine Hansberry’nin renk ve cinsiyet ortaklarıyla birlikte taşıdığı bir üst kimliğin yani Amerikalı olmanın peşinden koşmakta olduğunu söyleyebiliriz.

Lorraine Hansberry’nin oyunlarında ırkçılık yapan karakterler de vardır ancak onların yaptıkları ırkçılık, ırkçılıkla ilgili farkındalık oluşturmak veya isteklerini gözler önüne sermek gibi bir amaca hizmet eder. Hansberry’nin *A Raisin* adlı oyununda hemen hemen her karakterin ırkçılık yaptığı söylenebilir. Örneğin bu oyunun karakter kadrosu incelendiğinde, Nijeryalı eğitilmiş zenci Asagai başta olmak üzere beyazların oturduğu bölge sakinlerinin temsilcisi Karl Linder, evin kızı Beneatha, evin ihtiraslı erkeği Walter, eşi Ruth ve hatta baba Walter’ı geri dönüşler yapıp; ona ait sözlerle çocuklarını yönlendiren anne Younger’ın bile bu sahnelerde ırkçılık sayılacak hareketlerini görmek mümkündür. Eğitilmiş zenci rolündeki Asagai olumsuzlukları benimsemiş bir tip değildir, bilinçlendirme gayretleri içerisinde doğruları söyleyerek onlara başka yerden gelmiş birisi olarak yardım etmeye çalışmaktadır. Hiçbir hareketi rahatsız edici değildir, hatta sempatik tarzda davrandığı bile söylenebilir. Beyazların temsilcisi ise beyazların insan ruhunu acıtacak ırkçı söylemlerinden uzaklaşarak siyahların beyazlara ait bir semtte oturmalarına karşı çıkmayı çeşitli bahanelerle döneme ve bir beyazdan beklenene göre daha nazik tavırlarla ifade etmeyi tercih eder. Beneatha’nın Afrika’dan gelen ve

nasıl giyileceğini dahi bilmediği bir elbiseye veya Afrika diline gösterdiği abartılı ilgiyi tepkisel bir ırkçılık olarak algılamak mümkündür. Arkadaşı George'un zengin züppece tavırlarını da özentisi olarak ve yine zenciler arasında yapılan bir ayrımcı düşünce ürünü olarak görebiliriz. Kızdığı zaman Walter'ın zenci ve kadınları aşağılaması da ayrımcı yaklaşıma bir örnek teşkil eder. Annenin Walter'ı yönlendirirken yaptığı konuşmalarda zenciliği üst noktaya çıkartması da başka bir örnektir.

1.4. Aile

Latince’de evcil köle anlamında kullanılan ‘famulus’ sözcüğünden gelen aile, kavram olarak geniş bir yelpazeye sahip olup pek çok farklı şekilde tanımlanmaktadır. Örneğin:

İçinde insan türünün belli bir biçimde üretildiği, topluma hazırlanma sürecinin belli bir ölçüde ilk ve etkili biçimde cereyan ettiği, cinsel ilişkilerin belli 'bir biçimde düzenlendiği eşler, ana-babalarla, çocuklar arasında belli bir ölçüde içten, sıcak, güven verici ilişkilerin kurulduğu, yine içinde bulunulan toplumsal düzene göre ekonomik etkinliklerin az ya da çok bir ölçüde yer aldığı toplumsal kurumdur. (Ozankaya, 1979., s. 233)

Bir başka tanıma göre “evlilik bağıyla başlayan, akrabalık ve sosyal bağlarla birbirlerine bağlanan, çeşitli rollere sahip, birbirlerini etkileyen, çoğunlukla aynı evde yaşayan fertlerden oluşan, üyelerinin psikolojik, sosyal, kültürel ve ekonomik ihtiyaçlarını karşılayan bir birimdir” (Özgüven, 2001, s. 289). Yine ailenin sosyolojik boyutuna dikkat çekilerek “toplumun sahip olduğu değer yargıları, normatif kurallar ve sosyalleşmenin en ciddi ve yoğun olarak yaşandığı toplumsal yapı(dır)” (Sayın Ö., 1990, s. 2) şeklinde tanımlanmaktadır. Bu anlamda sosyal bir ortam olarak nitelenen ailenin en genel anlamıyla ‘toplumun en küçük yapı taşı’ olduğunu ve bireyin yaşamını devam ettirebilmesi için gerekli destek ve donanımı sağladığını söylemek mümkündür. Zira dünyaya geldiği ilk andan itibaren ailenin bir unsuru olarak toplum içinde bir yer edinen her birey, varlığını sürdürebilecek bir döngünün parçası olur. Toplumun devamlılığının sağlanması için önem arz eden bu durum hem bireyin yaşama tutunması hem de toplumsal yapının korunması ve geleceğe aktarılması için hayati bir öneme sahiptir. Başka bir ifade ile toplumsal yaşantıyı/yapıyı var eden sosyal kodlar ancak geleceğe aktarıldığında toplumsal devamlılık sağlanmış olacağından bireyler dolayısıyla da aile, toplumsal döngünün en önemli bileşenidir. Bu yüzden ailenin, toplumun temeli ve çekirdeği olduğunu ifade eden bütün tanımlamaların sosyolojik bir realiteye dayandığını söylemek mümkündür.

“Aile tanımı birçok arařtırmacı tarafından farklı řekillerde tanımlanmakla beraber; hepsinin ortak noktası toplumun temel biriminin aile olduđunu iřaret etmesidir” (Günindi & Yařa, 2011., s. 351). Aile her toplumda önemli olmakla beraber zamanla deđiřikliđe uđrar. Bu deđiřiklik, yine insan dođasından bađımsız olarak dűřünülemeyecek bir durumdur. Yazının ve hatta ateřin henűz bulunmadıđı zamanlarda bile yařamın zor kořulları ve dıř evreden gelebilecek tehditleri ařmak amacıyla bir arada yařama yolunu seen insanođlu, gűnűműz ađdař toplum anlayıřının en iptidai formunu oluřturarak varlıđını sűrdűrműřtűr. Avcılık ve toplayıcılıđa dayanan bu ilkel yařam tarzıyla ortaya ıkan klan aile yapısı, aile kavramının ilkel toplumlardan bařlayarak modern ađın toplumlarına dek her zaman dűnya sahnesinde yer aldıđını gűstermektedir. Bařka bir ifadeyle ilkel kořullarda yařayan insanların ilk ađlarda kurdukları bu aile yapısı, aile kavramının insanlık tarihi kadar eski bir gemiře sahip olduđunun önemli bir gűstergesidir.

Aile kavramının dođuřuyla bađdařtırılan klanların varlıđı, aynı zamanda ilkel insanların uydukları birtakım ilk toplumsal normların varlıđına iřaret olarak da dűřünülebilir. Diđer insanlarla yařama igűdűsűyle dűnyaya gelen insanođlunun birlikte yařama ihtiyacına karřılık, uymak zorunda olduđu kurallarla karřılařtıđını ve bunun sonucunda da toplumsal yařayıřı dűzenleyen kuralların ortaya ıktıđını dűřűnmek yanlıř olmayacaktır. Nitekim antropolog ve tarihi demografların yaptıkları arařtırmalar, aile biimlerinin insanlık tarihinin her dűneminde kurallarla evrelenmiř olduđunu ortaya koymaktadır.

İlkel tarıma sahip olan ilkađ toplumlarının aile yapısının incelenmesinde akrabalık iliřkilerine bađlı olarak yapılan sınıflandırmalarda “insanlık tarihinin ilk aile rneklerinin anaerkil olduđu, buna bađlı olarak anayanlı, analokal bir gűrűnűm arz ettiđi genel kabul gűrmektedir” (Eyce, 2000, s. 227). İlkel ailelerin bu řekilde anaerkil olmasında soyun devamı iin sadece kadının rolűnűn olduđuna dair inanıřın etkili olduđunu sűylemek műmkűndűr. Ayrıca “aynı toprak gibi kadının da dođurgan olarak soyu devam ettirmesindeki gizden tűrű” (Arat, 1986., s. 21) toprak ve kadının zdeř sayıldıđı bu ilkađ topluluklarında deđiřen iklim kořullarından dolayı avcılıđın zorlařması ve tarımın toplumsal yařayıřta önemli bir yer tutmaya bařlaması, kadının konumunu daha da iyileřtiren geliřmeler olarak sayılabilir.

Özellikle de kadınların tohumu keşfetmeleri ve çanak, çömlek yapmaları; ipliği eğirerek dokumayı öğrenmeleri sadece kadının konumu için değil toplumsal gelişim için de sıralanabilecek önemli gelişmelerdir. Sonraki dönemlerde toprağa yerleşmeyle beraber insan gücü ile yapılan çapanın yerine sabanın kullanılmaya başlanması çok önemli bir gelişmeyi de beraberinde getirir:

Çapa ile üretim yapan kadının yerini, saban ile üretim yapan erkek alır. Bu yoldan elde edilen besin, nüfus patlamasına yol açar ve yerleşik düzene geçilir. Göçebe toplulukların yerini büyük kasaba ve kentler alır. Bunun sonucunda siyasal örgütlenme de değişir. Bu sosyal, siyasal ve ekonomik değişimlere bağlı olarak aile yapısı da değişime uğrar. Baba otoritesinde babaerkil, akrabalığın babadan geldiği babayanlı, babalokal aile yapısı hâkim duruma gelir. (Eyce, 2000, s. 228)

Böylelikle sosyal tarih boyunca kaçınılmaz bir olgu olarak kabul edilen ‘değişme’, ilk olarak varlığını ilkel toplulukların yaşamlarında gösterir. “Asırlardan beri devam eden ve aile bünyesini fonksiyonel-strüktürel değişime uğratan sosyolojik değişim süreci başlamış olur”. (Eyce, 2000, s. 226)

İnsanlığın tarih öncesini de kapsayan bir bütünlük arz etmesi, toplumsal kurumların da tarih boyutu içinde ortaya çıkan neden sonuç ilişkileriyle birlikte ele alınmasını zorunlu kılmaktadır. Klan ailelerinin anaerkil bir sistemden ataerkil bir sisteme geçişinde olduğu gibi toplumsal kurumların oluşmalarının ve gelişmelerinin belli bazı toplumsal olaylara bağlı olarak geliştiği görülmektedir. Bu nedenle toplumsal kurumların ortaya çıkışı ve gelişimleriyle ilgili yapılan araştırmalarda doğru sonuçlara ulaşmak için tarih öncesini de kapsayan bir bütünlüğün göz önünde bulundurulması gerekmektedir. İçinde yaşadığımız toplumun farklılaşmış uygar dönemin bir filizi olduğunu, farklılaşmış uygar dönemin ‘kişiliği’nin de ilkel topluluktan uygar topluma geçiş aşamasında biçimlendiğini ifade eden Şenel’e göre

çağdaş uygar toplumun birçok temel kurumu ilkel topluluktan uygar topluma geçiş aşamasında ortaya çıkmışlardır ve daha sonra öteki kurumlarla ve yeni yeni ortaya çıkan kurumlarla karşılıklı etkileşim

ilişkileri içinde örölüp günümüze dek ulaşarak, içinde yaşadığımız toplumun yapısını dokumuşlardır” (Şenel A. , 1982, s. IV).

İnsan toplumunun geçmişine böyle bir anlayışla bakıldığında günümüz toplumlarında önem arz eden pek çok toplumsal kurumun yapısını ve bu kurumların birbirleriyle etkileşimlerini çağdaş toplumsal yapının sağladığı olanaklarla kavramak, bazen olanaksız olabilmektedir. Oysa “ilkel topluluktan uygar topluma geçiş aşamasında bunların doğuşlarını, biçimlenmelerini, gelişmelerini, tarih laboratuvarının sağladığı soyutlama koşulları içinde oldukça açık bir biçimde gözlemlemek olanağı bulunabilmektedir” (Şenel A. , 1982, s. IV). Aile yapısı başta olmak üzere toplumu oluşturan diğer kurumların ortaya çıkışı ve gelişimiyle ilgili tarih perspektifinin kullanılması gerektiği düşüncesinin yanında aile olgusunun kuramsal ve kavramsal yapısını ortaya koymaya çalışan çeşitli yaklaşımların varlığından söz etmek mümkündür.

Tarihsel süreç içinde aile ünitesinin dinamiklerini, yapısını ve fonksiyonlarını ele alan sosyal değişme kuramları; ‘Yapısal-Fonksiyonel Yaklaşım’, ‘Sembolik Etkileşimsel Yaklaşım’ ve ‘Çatışmacı Yaklaşım’ olmak üzere üç temel yaklaşımda ele alınmaktadır. Bu sosyal değişme kuramları bir yandan toplumun bir bütün olarak nasıl işlediğini ele alırken öte yandan ailenin toplum içerisindeki varlığını bir sistem dâhilinde ortaya koymaya çalışır. Sosyolojik bir olgu olan ailenin daha iyi anlaşılması adına yukarıda zikredilen sosyolojik yaklaşımların irdelenmesi yararlı olacaktır.

1.4.1. Yapısal Fonksiyonel Yaklaşım

Toplumu, birbirleriyle ilişkili parçaların oluşturduğu bir bütün olarak ele alan yapısal aile sistemleri kuramına göre;

aile, etkileşimsel örüntüler aracılığıyla işlev gören bir sistemdir. Bir üyenin davranışı, diğer tüm üyelerin davranışlarıyla ilişkili ve onlara bağlıdır. İnsan davranışlarının ve bireylere özgü sorunların anlaşılmasında tek bir bireye değil, bireyin diğer insanlarla kurduğu

ilişkilere ve içinde bulunduğu sisteme odaklanmak gereklidir. (Akün, 2013, s. 88)

Buna göre aile yapısının incelenmesi konusunda en yaygın yaklaşım olma özelliği taşıyan yapısal- fonksiyonel yaklaşım'a göre toplumsal yaşayışın işleyişinin ve devamının, toplumu oluşturan tüm alt birimlerin birbirleriyle uyum içerisinde olmasıyla ilişkilendirildiği görülmektedir. Bu yaklaşıma göre sorun teşkil etmeyen, sağlıklı bir aile yapısının varlığı, aileyi oluşturan ögelerin birbirleriyle uyum içerisinde olmalarına bağlıdır. Toplumu oluşturan önemli alt birimlerden biri de aile olduğu düşünüldüğünde aileyi oluşturan ögelerden birinde oluşacak aksaklığın tüm sistemi etkileyeceğini varsaymak mümkündür. Sonuçta aile, bireylerin oluşturduğu alt sistemlerin bir bütünüdür. Nitekim her bireyin bir alt sistem olarak değerlendirildiği bu yaklaşıma göre aile, üç alt sistemden oluşmaktadır:

1. Karı kocanın oluşturduğu *eş alt sistemi* (anne ya da baba olarak),
2. Anne babanın oluşturduğu *ebeveyn alt sistemi* (anne ile baba birlikte ya da ayrı ayrı anne ve baba olarak),
3. Çocukların oluşturduğu *kardeşler alt sistemi* (çocuk 1 ile çocuk 2 birlikte ya da ayrı ayrı çocuk 1 ve çocuk 2 olarak) (Hallaç & Öz, 2014, s. 146)

Yapısalcı yaklaşıma göre yukarıda zikredilen alt sistemlerin uyum içerisinde olduğu ve bu alt sistemlerin işlevlerini beklenen düzeyde yerine getirdiği aileler, fonksiyonel aileler; aile içi etkileşimin bozuk olması nedeniyle alt sistemlerin işlevlerini yerine getiremediği aileler ise fonksiyonel olmayan aileler olarak tanımlanır:

Fonksiyonel olan aile, üyeleri arasında açık iletişim ve kendiliğinden etkileşim oluşan, bireysel fikirlere ve kişisel farklılıklara saygı duyulan, üyelerinin birlikte olmaktan zevk aldıkları, birbirlerini destekledikleri, katı kuralların, aşırı kontrol ve üstünlüğün bulunmadığı yapıdır. Fonksiyonel olmayan aile, üyelerinde egoizmin hâkim olduğu, iletişimin

ve duygusal sorunların saklı kaldığı, açık ve net etkileşimin bulunmadığı, davranışların sahte olduğu yapılardır. (Alacahan, 2010, s. 291)

Toplumunu oluşturan tüm alt birimlerin uyumunu öne çıkaran yapısalcı yaklaşım için aile, toplumun temeli ve en önemli bileşeni/alt birimidir. Bu yüzden toplumsal yapıda meydana gelen değişimlere bağlı olarak aile yapısının da değiştiği kabul edilir. Örneğin Talcott Parsons (1960)'a göre:

Sanayi öncesi toplumda, aile temel üretim birimi olduğundan ve emeğe dayalı yoğun üretim yapıldığından, günümüzde daha yaygın olan ve anne-baba evlenmemiş çocuklardan oluşan 'çekirdek aile' (nuclearfamily) yerine 'geniş aile'ye (extendedfamily) ihtiyaç vardı. Ancak toplumlar değişip sanayileştikçe, teknoloji yoğun üretim ve ailenin üretim birimi olmaktan çıkarak tüketim birimi haline dönüşmesine bağlı olarak da geniş aileye ihtiyaç azalmıştır. Bunun yerine daha küçük ve hareketlilik/göç kabiliyeti fazla olan, üyelerinin belirli becerilere sahip olduğu ailelere ihtiyaç artmıştır. aktaran (Kasapoğlu, 2011, s. 11) .

1.4.2. Sembolik Etkileşimsel Yaklaşım

Aile içindeki ilişkilerin aile üyeleri arasındaki mevcut ilişkilere ve üyelerin bu ilişkileri nasıl anlamlandırdığına bağlı olarak devamlı değiştiğini savunan sembolik etkileşimcilere göre dünyayı temsil etmek üzere semboller kullanılmaktadır. Bu sembollerden oluşan bir anlam sistemi ortaya çıkmaktadır ancak bu semboller diğer kişilerin bizim gibi tepki verdiklerinde anlamı olmaktadır. Yani sosyal etkileşim, ortak bir sisteminin gelişimiyle mümkün olabilmektedir.

Dış dünyayı semboller aracılığıyla temsil ettiğimizi savunan sembolik etkileşimciliğin hareket noktası, grubu temsil eden bireylerin grup içi anlaşmayı sağlayacak sembolik anlamların üretilmesi ve kazanılmasıdır. Nitekim bu yaklaşımın önemli kuramcılarında olan Herbert Blumer'in temel iddiası "insanların öncelikle

karşılındakinin davranışını yorumladıkları ve daha sonra eyleme karar verdikleri yönündedir. Ona göre insanlar araya yorum süreci girmeden doğrudan eyleme geçmezler. Bu yorumlama ve anlamlandırma sürecinde ise, kuşkusuz semboller ve işaretler önem kazanır” alıntılan (Kasapoğlu, 2011, s. 5). Blumer’in bu düşüncesine göre aile ve diğer sosyal grupların birbirleriyle kuracakları iletişim, bireylerin kendi davranışlarına ve içinde buldukları ortama atfettikleri anlamlar doğrultusunda gerçekleşmektedir. Her birey, bir ailenin ferdi olarak yaşama gözlerini açar ve kendisini kuşatan dış dünyayı da o aile bireylerinden ve hatta içinde bulunduğu toplumdan aldığı kodlarla tanımaya, değerlendirmeye başlar. Bireylerin yaşamlarının ilerleyen safhalarında ortak bir işaret sisteminin parçası olmalarını sağlayan bu öğrenme süreci, bireylerin içinde yaşadıkları sosyal gruplara ve topluma entegre olmaları için hayati bir öneme sahiptir.

Sembolik etkileşimcilerin üstünde önemle durdukları bir diğer husus ise sosyalleşme sürecidir. Ailenin önemli bir aktör olarak katkı sağladığı bu süreci, sosyalleşme ve sosyal etkileşim olmak üzere iki eksenle ele alırlar. Sembolik etkileşimcilerin bu yaklaşımında ‘sosyalleşme’ kültürümüze ait unsur ve tutumları edinme sürecimiz olarak tanımlanır. Sosyal etkileşim ise sosyalleşmenin ve yaşam alanlarının kendisi olup, etkileşimde var olan sembollerin önemi, birey ve grupların sosyal değişimleri üzerinde durmaktadır.

1.4.3. Çatışmacı Yaklaşım

Çatışmacı yaklaşım temel olarak, “toplum içerisinde değişik grupların farklı istekleri olduğu, bu farklı istekler nedeniyle toplumda bir çatışmanın sürekli bulunduğu fikrine” (Yılmaz, 2010, s. 74) görüşüne dayanmaktadır. Marx ve Weber’in en önemli iki teorisyeni olduğu çatışmacı yaklaşım, sosyal alanda mevcut olan her varlığın aynı zamanda bünyesinde zıtlık barındırdığını ve bu zıtların çatışmasının doğal olarak yeni bir durumun şekillenmesine neden olduğunu ileri sürmektedir. Aslında çatışmacı yaklaşım, ilk ortaya çıktığında daha çok üretim-tüketim ilişkisi, çalışan sınıflar ve ekonomi gibi konulara bağlı ilkeleri ortaya koymuştur ancak zamanla LewisCoser, Ralf Dahrendorf, D. Abbott, Henslin gibi düşünürler bu yaklaşımın sosyolojik bağlarına yoğunlaşarak aile, toplum gibi

kurumlara ne şekilde uygulanacağına açıklık getirmeye çalışmışlardır. Örneğin LewisCoser:

Marx'tan farklı olarak, çatışmanın aralarında yakın ilişki bulunan herkes için söz konusu olduğunu savunur. Çünkü birbirleriyle yakın ilişki içinde olanlar arasında sorumluluk, güç ve ödüllerin paylaşımı sırasında ortaya çıkabilecek her türlü değişiklik diğerlerinde hayal kırıklığı yaratabilir. Bu durum aile içindeki mahrem ilişkilerde de söz konusudur. Eş ve veya çocuklar arasında her an ya ev işlerinin paylaşımında ya da önemli kararların alınmasında anlaşmazlık çıkabilir. altılayan (Kasapoğlu, 2011, s. 6)

Çatışmacı yaklaşımın temelini oluşturan Marksistlere göre modern toplumlarda ailenin rolü, onun kapitalizm içinde nasıl bir işleve sahip olduğuna ve ona ne tür bir katkı sağladığına bağlı olarak belirlenir. Bu çatışmacı yaklaşımın kapitalizmi odağa aldığını ve bir alt yapı unsuru olan kapitalizmin de aile başta olmak üzere diğer tüm üst yapı kurumlarını belirlediği söylenebilir. Bu anlamda ailenin, kuşaklar boyunca kapitalizmin esiri olarak değerlendirildiğini söylemek mümkündür. Çünkü

Kapitalizmin ideolojik koşullama aracı olarak aile, kapitalizmin yeniden üretilmesinde kullanılır. Goldthorpe ve Nuffield'ın da belirttikleri gibi ailenin işlevi çocuklarını kendisi gibi eğiterek gelecekte yerini alacak yedek ucuz işgücünü yetiştirmektir. (Kasapoğlu, 2011, s. 7)

Ailenin yapısını ve işlevini kendi ilke ve ideolojik donanımlarına göre ortaya koymaya çalışan sosyolojik aile yaklaşımları incelendiğinde ortak olan hususun 'değişim' olduğu görülmekte; aile olgusunun dinamiklerinin, yapısının ve hatta fonksiyonlarının tarihsel süreç içinde değiştiğine vurgu yapılmaktadır. 'Sosyal değişim' olarak kodlanabilecek bu dönüşüm, tarihteki ilk ilkel topluluklardan günümüze kadar etki göstermiş bir olgudur. Aslında;

Toplumsal yapının dönüşümü, salt ailenin dönüşümü ile açıklanamayacak kadar kompleks ve ardıl pek çok etmeni içinde

barındıran bir süreçtir. Fakat yine de aile, bu etmenler içinde en önemli ve en baskın olanıdır. Bu rolüyle aile, sosyalleşmenin en önemli aktörlerinden biri olarak varlığını sürdürmektedir” (Bayer, 2013, s. 103).

Nitekim tarihsel süreç içinde toplumsal yapıda görülen her değişimin toplumdan topluma farklılık göstermekle birlikte ailede de etkili olması ya da aile yapısında meydana gelen değişimlerin belli bir süre sonra toplumsal yapıyı da etkilemesi, aile ile toplumsal yapı arasındaki değişim odaklı ilişkinin önemli bir göstergesidir. Daha önce de değindiğimiz gibi klan ailelerinde tarımsal üretimde görülen bazı değişikliklerden sonra anaerkil aile yapısının, yerini babaerkil aile yapısına bırakması; belki de toplumsal yapıda görülen ilk kapsamlı değişimdir. Ancak daha sonraki dönemlerde göçler, iklim değişiklikleri, sanayi inkılabı, kadının iş hayatına atılması, I. ve II. Dünya Savaşları, teknoloji, modernizm gibi pek çok gelişme aile kavramının tekrar tekrar tanımlanmasını gerektirecek kadar büyük değişimlere neden olmuştur. Bu anlamda aile yapısının ve ailenin toplumdaki işlevinin değişik açılardan incelenmesini zorunlu kılan gelişmelerden biri de modernleşmedir.

Toplumsal işleyişin en önemli ögesi olan aile, toplum dinamiğinin genel özelliklerini yansıtmaya ve toplumsal karakteristiği; kendisini oluşturan bireylere aktarma işlevine sahiptir. Her şeyden önce sosyal bir kurum olan aile, tarihsel ve toplumsal süreçlerle şekillenen ve buna bağlı olarak değişen bir yapıdadır. Buna göre sosyokültürel hayatın pek çok kurumunda olduğu gibi aile kurumunda da önemli değişimlerin yaşanmasına neden olan modernleşme; ailenin geleneksel yapısı, rolü ve işlevleri değişmiştir. Hatta “paradigmatik bir değişimin yaşandığı (modernleşme sürecinde) en fazla etkilenen kurum, kültürün temel değer ve normlarının ilk olarak aktarıldığı ve bireyin kişilik ve kimlik kodlarının şekillendiği bir sosyalleşme dünyası olan aile olmuştur” (Çelik, 2010, s. 26). “Sosyolojik olarak içinde yaşadığımız yüzyılın, değişim ve buna bağlı olarak iletişim çağı olduğu ve bu dönemde bütün toplumların temel karakteristiğini değişimin oluşturduğu” (Bayer, 2013, s. 104) düşünüldüğünde aile yapısının değişmesine böylesine önemli etkide bulunan modernleşmenin de belli değişimler sonucunda ortaya çıktığını söylemek yanlış olmayacaktır. Nitekim sanayileşme sonucunda ekonomik şartların

iyileşmesini, sanayi kentlerinin ortaya çıkmasıyla nüfusun bu bölgelerde yoğunlaşmasını ve teknolojik gelişmelerin hayatı önemli ölçüde kolaylaştırmasını, modern çağın başlamasını sağlayan hazırlayıcı nitelikteki gelişmeler olarak değerlendirmek mümkündür. Bu anlamda ilkel toplulukların ilk toplumsal düzen uygulamalarından günümüz modern toplumunun ortaya çıktığı zamana kadar, aile olgusunun değişim süreci incelendiğinde modern çağ ve modern çağın aile yapısını hazırlayan pek çok faktörün etkili olduğu görülür. Endüstri devrimiyle birlikte tarımda makinenin kullanılmaya başlanması, kentleşme sonucu ortaya çıkan sosyal ve kültürel değişimler, sanayileşmeyle ihtiyaç duyulan iş gücünün artması, gelişen hizmet sektöründe kadınlara da yer verilmesi gibi pek çok etkene bağlı olarak aile yapısı da değişmeye başlar. Modern çağın aile yapısına kadar uzanan bu değişim sürecinde ilk önemli eşik; geniş aile yapısının, yerini çekirdek aileye bırakmasıyla aşılmış olsa da bu süreçte içinde bulunulan zamanın sosyal, kültürel ve ekonomik durumuna göre belirgin bazı özellikleriyle öne çıkan aile yapılarının varlığından söz etmek mümkündür. Günümüz modern aile yapısının daha iyi anlaşılması için tarihsel süreçte ortaya çıkan belli başlı aile tiplerinin irdelenmesi yararlı olacaktır.

1.4.4. Geleneksel/Geniş Aile

“Toplumsal yaşamın ana unsurlarından olan aile, ana-baba-çocuklar ve tarafların kan akrabalarından meydana gelmiş ekonomik ve toplumsal bir kurumdur” (Gökçe, 2011, s. 51). Buna bağlı olarak da ailenin toplumsal yaşamda meydana gelen siyasi, ekonomik ve sosyal değişimlerden etkilenerek zaman içerisinde farklılaştığı görülmektedir. En dramatik değişim, geleneksel aile tipi olarak da bilinen geniş aile tipinde gerçekleşir. Ekonomik yapının büyük oranda tarıma dayalı olduğu bölgelerde görülen bu aile tipi, ilk yerleşik topluluklardan başlayarak günümüz kırsal bölgelerinde görülen aile yapısına kadar uzanan geniş bir alanda varlık göstermiştir. Geleneksel yaşam biçiminin birçok fonksiyonunun muhafaza edildiği ve en az üç neslin bir arada yaşadığı geleneksel geniş aile yapısı, ekonomik ve siyasal bir birlik olma özelliğiyle öne çıkmaktadır. Aileyi oluşturan üyelerin sahip oldukları iş bölümüne göre aile içinde farklı konumlarda bulunduğu bu tip ailelerde düzen,

çoğunlukla hiyerarşik bir yapıya göre belirlenen sistemle işletilir. Bu tip ailelerde cinsiyet, yaş, evlilik durumu, doğurganlık ve sağlık gibi demografik özellikler aile üyelerinin aile içinde belirli rollere sahip olmalarını sağlar. Başka bir ifadeyle geniş aileyi oluşturan fertlerin farklılaşmasında rol oynayan özellikler, aynı zamanda bu kişilerin konumlarını da belirlemektedir. Örneğin “erkek kadından, yaşlı gençten, evli evli olmayandan, çocuğu olan kısırdan, sağlıklı olan sağlığı ciddi olarak bozulmuş olandan daha üstün durumdadır” (Özbay, 1984, s. 37). Milli Eğitim Bakanlığı'nın aile yapısı ile ilgili hazırlanmış “*Aile ve Tüketici Hizmetleri*” adlı bireysel öğrenme materyalinde geniş ailenin özellikleri şu şekilde sıralanmaktadır:

1. İlişkiler eşitlikçi değildir. Geniş ailenin en önemli özelliği aile içindeki statü farklılığıdır. Yaşlı gençten, ergin çocuktan, erkek kadından daha yüksek konumdadır. Konumu en düşük grup ise gelin gibi aileye yeni katılan kişilerdir.
2. Geleneksel ailede iş bölümü cinsiyete göre yapılır. Kadınlar ev içindeki bütün işlerde, erkekler ise tarlada ve işyerlerinde çalışır. Kız çocukları anneye, oğlan çocukları babaya yardım eder.
3. Geniş ailede eş seçimi ana baba aracı olmaksızın olası değildir. Akraba ve aynı yöreden kişiler ile olan evlilikler çok erken yaşlarda olmaktadır. Evlilikte geçerli nikâh çoğu zaman imam nikâhıdır. Burada ise kadının güvencesi yoktur evlilik tek taraflı olarak bitirilir. Genelde evlenmeler ekonomik değiş-tokuşu gerektirir.
4. Erkek çocuk tercih edilir. Erkek çocuğun eğitime daha çok önem verilir. Evlenen çocuklar yeni bir ev açma yerine baba evini tercih ederler. Erkek çocuk genelde babanın işini devam ettirir. Toplumsal statüsü, aile ve akrabalık sistemi tarafından belirlenir. Bu aile tipinin çok sık görülmesi yerleşik tarım ve mülkiyet hakkı ile açıklanabilir.
5. Karı-koca ilişkileri belli bir mesafe içindedir. İsimle hitap edilmez. Coşkusal ve duygusal davranışta bulunulmaz. Kadın kocasından hem korkar, hem de sayar.
6. Baba genel olarak otoritesini korkuya dayandırır ve çocuklar ile karşılıklı ilişkisini en aza indirir . (MEB, 2011, s. 5)

Geleneksel geniş aile yapısını baba soyuna dayalı, erkek egemenliğinin bulunduğu ve aynı çatı altında anne-baba, evli oğul veya oğulları ve eşleri, onların çocukları, evlenmemiş veya boşanmış kızlarından meydana gelen yapı olarak tanımlanır. Eyce'ye göre geniş aile yapısı, modernleşmeyle beraber fonksiyonlarının çoğunu toplumdaki diğer kurumlara devretmek zorunda kalmıştır: Modern çağın endüstri düzeninde görülen sosyal hareketlilik, para piyasası, piyasa için üretim, kitle halindeki seri üretim, iş bölümü, ihtisaslaşma olayları büyük ailenin fonksiyonlarını zamanla üstlenmeye başlamıştır. “Kadının iş hayatına geçişi, kadın-erkek eşitliği düşünceleri, hürriyetler, demokrasi, insan hakları, insanı ve aileyi birlikte değiştirdi. Sonunda büyük şehir hayatı, sosyal mobilite, endüstrinin icapları küçük aile tipini yaratmıştır “ (Eyce, 2000, s. 230)

1.4.5. Çekirdek Aile

“Aile, sosyal ilişkilerin en küçük ve en temel birimi olarak hem işlevleri hem biçimleri hem ekonomik faaliyetleri hem de aile içindeki liderlik konumları itibariyle” (Gökçe, 2011, s. 52) değişime açık bir kurumdur. Sanayileşme ile birlikte kırsal alandan kentlere göç eden geleneksel geniş aileler; tarıma dayalı geleneksel yaşam biçimlerinden uzaklaşarak farklılaşmayı zorunlu kılan yeni bir yaşam biçimiyle karşı karşıya kalmışlardır. Bunun sonucunda da gerek aile üyelerinin çoğunun dışarıda çalışması gerek zorlaşan yaşam koşulları karşısında aile ve akrabalık bağlarının gevşemesi gerekse de otorite sembolünün değişmesinden dolayı zaman içerisinde geniş aileler, yerini giderek küçük ailelere bırakmıştır.

Anne, baba ve evlenmemiş çocuklardan oluşan bu küçük ailelere çekirdek aile denir. Modern kent yaşamının ve üretim koşullarına bağlı olarak ortaya çıkan çekirdek aile tipi, hem üye sayısı hem de yapısı itibariyle geniş ailelerden oldukça farklı bir işleyişe sahiptir. Nitekim kentsel alanda yaşayan ve sanayi, ticaret ya da hizmet sektöründe çalışan, bireylerin oluşturduğu bu ailelerde “akrabalık bağlarının görece önemini yitirdiği, karar alma mekanizmasının aile üyeleri arasında paylaşıldığı ve geleneksel yaşam tarzından” (Gökçe, 2011, s. 52) büyük oranda

uzaklaşıldığı görülmektedir. Geleneksel ailelerde erkek ve kadının belirgin bir şekilde ayrılan rollerine karşılık rollerin paylaşıldığı bir yapıya geçildiği görülür. Örneğin:

Erkek mutfakta ve çocukların bakımı konusunda eşine yardım eden; kadın ise ailenin gelir getiren bir üyesi olarak modern dönemin şartlarına uygun davranış biçimleri geliştirmeye başlamıştır. Buna bağlı olarak aile içindeki hiyerarşik ilişkilerin yapısı da aynı oranda değişmiştir. (Bayer, 2013, s. 104)

Bunun dışında modern çekirdek ailenin özellikleri şu şekilde sıralanabilir:

1. Aile bireyleri arasında iş bölümü vardır.
2. Kuşaklar arasında özerk ve hoşgörülü ilişki vardır.
3. Çeşitli roller belirlenmiş olmasına rağmen aile üyeleri arasında dayanışma vardır.
4. Aile reisliği genellikle belli bir cinsin tekelinde değildir.
5. Çocuğun sosyal güvence olarak görülme oranı düşmektedir.
6. Çocuk sayısı azalmakta, doğum aralığı uzamaktadır. (MEB, 2011, s. 6)

Sonuç olarak geçmiş insanlık tarihi kadar eski olan ailenin, toplumsal yaşamın devamı için hayati bir öneme sahip bir kurum olduğu ve zaman içinde pek çok değişiklik göstermesine karşın varlığını hep koruduğunu söylemek mümkündür. Toplumun vazgeçilmez bir kurumu olan ailenin tarihsel süreçte geniş, çekirdek, gecekondulu, kırsal, kentsel, anaerkil ve babaerkil gibi değişik isimlerle ortaya çıkması; değişimin birer yansıması ve toplumsal değişim sonucunda ortaya çıkan farklılaşmayı belirtmek için kullanılan birer tipolojik tasniftir. Bu tanımlama ve tasniflerin yapılmasında önemli bir etkiye sahip olan değişim olgusunu, sadece farklılaşan aile pozisyonları için kavram üreten bir olgu olarak değerlendirmek yanlış olacaktır. Zira günümüzün modern, küçük aile yapısı varlığını; asırlardan beri devam eden bu sosyolojik değişim sürecine borçludur.

2. BÖLÜM: LORRAINE HANSBERRY

2.1. Lorraine Hasberry Yaşamı

Lorraine Hansberry, 19 Mayıs 1894'te Illinois, Chicago'da Carl Augustus Hansberry ve Nanny (Perry) Hansberry'lerin ikisi kız, ikisi erkek olmak üzere dört çocuğundan birisi olarak dünyaya gelir. Carl Augustus Hansberry, emlakçılık yapan; emlak yasalarındaki ayrımcı uygulamalarla kanunen mücadele eden ve bu mücadelesinde başarılı olmuş; Cumhuriyet partisi üyesi, kültürlü ve mücadele ruhu olan birisidir. Amerika'da siyahlara ait ilk bankayı Chicago'da kuran babasının başarılarla dolu kariyerinin yanında amcası William Leo Hansberry'nin 1959 yılına kadar Howard Üniversitesinde profesör olarak çalışması, Lorraine'in öğrenim düzeyleri yüksek, eğitilmiş bir aileye sahip olduğunu göstermektedir. Ailenin hem eğitim düzeyinin yüksek olması hem de ekonomik anlamda dışa bağımlı olmaması aile bireylerinin her alanda mücadeleden çekinmeyen, aktivist bir duruşa sahip olmasına katkı sağlar. Örneğin Carl Augustus Hansberry New York'a taşınmadan önce çeşitli saldırı ve tehditlere göğüs gererek iskân kanunlarının uygulanmasıyla ilgili açılan davaları kazanarak hem kendi adına hem de onun durumunda olan pek çok aile adına önemli bir başarı elde eder. Üstelik bu başarının elde edilmesinde Carl, yalnız değildir. Beyaz çetecilerden gelecek saldırıları engellemek için silahla evinin önünde sabahlara kadar bekleyen anne Nanny (Perry) Hansberry'nin bu başarıda payı büyüktür. Anne ve babasının verdiği bu mücadelelerin yanında;

Hansberry'nin diğer amcaları; Howard Üniversitesinde sosyoloji profesörü Hortace Filchett ve en başta da profesör, Afrikalı tarihçi, bilim adamı Prof. William Leo Hansberry, Chicago'ya olan sık sık gerçekleştirdiği ziyaretlerinde ileri siyasi görüşlü Afrikalı öğrenci sürgünleri birlikte getirip bazılarını hür ülkelere lider olmaları için ikna etmeye çalışıyordu. (Humphries, 1988, s. 15)

Bu sosyal aktivitelerin etkisi Lorraine üzerinde her zaman görülmüştür. Bunlara ilave olarak amcası Prof. William Leo Hansberry'nin Atlanta Üniversitesinden yapılan çalışma tekliflerini reddederek Nijerya'da kendi adına açılan üniversitede çalışarak bir anlamda kendi köklerine dönüş yapması da Lorraine için önemli ve simgesel

değere sahip bir olaydır. Ayrıca “Lorraine’in amcalarından birisi olan Dr. Levis Harrison Johnson Elaine, dört kardeşten birisi olan Arkansas’ta çete tarafından trenden alınıp pekçok siyahla linç edilmiştir.” (Humphries, 1988, s. 14). Fikirsal olarak, ilkesel olarak ve duyulan acılarla şekillenen Hansberry eserlerini üretirken yazdıklarını anlayacağımız bir hayata sahiptir. Bu olayların pek çoğuna Lorraine şahit olmuştur. Lorraine’in bu olaylardan ne kadar etkilediğini bütün eserlerinde, hayatında gözlediğimiz gerek iç çatışmalarında gerekse de toplumla olan çatışmalarında, kişisel tercihlerinde ve aktivitelerinde görmek mümkündür. Ancak bu yasımları en çok olayların yaşanmasından yıllar sonra yazdığı *A Raisin* eserinde net bir şekilde görmek mümkündür.

Aslında ailesinin mücadeleci bir yapıya sahip olması, Lorraine Hansberry’nin karakterinin oluşmasına etki eden pek çok faktörden sadece bir tanesidir. Bu faktörlerden bahsedilecekse, ilk olarak Lorraine’in bir birey olarak hayata gözlerini açtığı topluluğun son bir iki asırda yaşadığı sorunlara değinmek gerekmektedir. Zira Lorraine Hansberry’nin de bir ferdi olduğu topluluğun geçmişinde asırlar boyunca devam eden ve bu topluluğun tüm yaşamına etki eden kölelik ve ırkçılık olgusunu irdelemeden onu ve eserlerini değerlendirmek mümkün değildir.

Bilindiği gibi Amerika’da köleliğin tarihi, İngiliz gemicilerin “kara kıta”da tarlada çalışırken yakaladıkları, baskınlar yaparak tutsak haline getirdikleri veya kabilelerinden satın aldıkları siyah derili insanları zengin beyazlara satmaları ve onları her türlü işte, özellikle tarım alanlarında çalıştırmalarıyla başlar. Amerika’da başlayan bu kölelik döneminin iki yüz yıllık süre zarfında pek çok farklı şekilde artarak devam ettiği görülür. Önceleri bir meta gibi alınıp satılan ve sadece kas güçlerinden yararlanılarak çalıştırılan zenci köleler, daha sonra kiliseler, misyonerler ve ‘Black Codes’ olarak bilinen yerel kanunlar aracılığıyla dini baskılara maruz bırakılarak Hıristiyanlaştırılmaya çalışılır. Hıristiyanlaştırma çalışmaları devam ederken insan gücüne olan ihtiyacın da artması, Amerika’ya fakir, parasız beyazların da getirilmesiyle sonuçlanır. Zamanla zencilerin fakir beyazlar ve yerli Kızılderililerle iyi ilişkiler geliştirdiklerini gören köle sahipleri, bu üç grubun birlikte hareket etme ihtimalini bertaraf etmek amacıyla köleliğin uygulanma şeklini değiştirerek köleliği, sadece siyahlara uygulanan ırkçı bir uygulamaya dönüştürürler.

Kölelik olgusunun ırka dayalı olarak gerçekleştirilmesi, zencilerin hem kölelikle hem de ırkçılıkla ayrı ayrı mücadele etmesine neden olur. Önceleri köleliğin kaldırılması ve siyahların da tüm insanların sahip olduğu haklara sahip olmaları için verilen mücadeleler, köleliğin kaldırılmasından sonra da ırkçılığa karşı verilir. Yıllarca süren mücadeleler sonucunda kanunlarla insan hakları çerçevesinde çeşitli haklar alınsa da uygulamada bu haklar teslim edilmeyerek zencilerin ezilmelerine, insani olmayan uygulamalara maruz kalmalarına, hor görülmelerine; şiddet başta olmak üzere toplumsal pek çok sıkıntılar çekmelerine neden olur. Çekilen tüm bu sıkıntıların toplumsal hafızada yer edindiği ve bunların toplumu oluşturan tüm bireylere aktarıldığı düşünüldüğünde Lorraine'in de toplumsal bellekten payına düşeni fazlasıyla aldığını söylemek mümkündür.

Lorraine Hansberry'nin kişiliğinin oluşmasında önemli etkiye sahip bir diğer husus 'Harlem Rönesansı' olarak bilinen dönemdir. Aslında bu hareketin içeriği de kölelik ve ırkçılıktan çok bağımsız değildir. Zira antropolojik, sosyolojik, psikolojik ve ekonomik anlamda incelendiğinde; Amerika'daki köleliğin üç ayrı döneme ayrıldığı görülmektedir: Başlangıç olarak kabul edilen birinci dönem, zaman zaman şiddetin hâkim olduğu, bazen ekonomik gerekçelerle, bazen üstü örtülü korkular sebebiyle, beyazların zenciler üzerinde cebren hâkimiyet kurmak istedikleri ve köleliğin ilk ortaya çıktığı dönemdir. Baskı ve zulmün artması, hayat şartlarının zorlaşması nedeniyle direniş ve çatışmaların olduğu dönem ise ikinci dönem olarak bilinir. Bu dönemde köleliğin kaldırılmasına ve kanunen bazı hakların verilmesine rağmen yerel yasalar aracılığıyla kölelik ve ayrımcılık artarak devam ettirilir. Zencilere karşı aşağılayıcı ve gayri insani bir tavır sergilenir. Üçüncü dönem ise Kuzeye göçten sonra başlar. 1900'lü yılların başlarında gerçekleşen sanayileşme sonucunda iş gücüne duyulan ihtiyaç, göçlerin ve kölelik anlayışının bambaşka bir boyut kazanmasına neden olur. Artık siyahların ekonomik başarı destanlarının ve kahramanlık öykülerinin süslediği reklam afişleriyle göçe davet edilen siyahlar, iş imkânlarının ve hürriyetin daha fazla olduğuna inandıkları Kuzey'e göç etmeye başlarlar. Kendine ait rahat ve mutlu bir hayatın düşünüyerek Kuzey'e gelenlerin kimisi özgürlüğünü kazanmış köleler, kimisi de Güney'den ölümüne kaçan kölelerdir. Başlangıçta her şey yolundadır ancak göçün önlenemez boyutlara ulaşmasıyla gelir düzeyleri düşen beyazlar, işlerini tamamen kaybetmemek için

siyahların karşısına çıkar ve Kuzey’de büyük çaplı bir siyah-beyaz çatışması alevlenir. Bu çatışmalar sonucunda da siyahlar yerleşim bölgesi olarak seçtikleri Harlem merkezli küçük bir alana sıkışırlar. Harlem’de sıkışan, problemleri daha yoğun yaşayan zencilerin köleliğe, ırkçılığa, baskıya ve ekonomik şartlara karşı çıkışlarını sanat, edebiyat ve müzik alanlarında ifade etmeye çalıştıkları bu dönem kölelik anlayışı sonucunda ortaya çıkan üçüncü dönem olarak ifade edilir.

Bu son dönemin diğer dönemlerden en önemli farkı; siyahların ezilmişliklerini bir kenara atarak, siyah olduklarıyla gurur duyuyor, sanat, edebiyat ve spor ile ilgileniyor olmalarıdır. Bir başka deyişle dünyanın birçok yerinde ırka, dine, milliyete, kültüre ve yönetime dayalı çatışmalar çeşitli şekillerde cereyan ederken Amerika’daki zenciler; sanat, edebiyat ve müziği bir mücadele aracı olarak seçerler.

Tarihsel süreç boyunca her alanda olduğu gibi bu eylemlerinde de dirençle karşılaşan siyahlar, kendilerini beyazlara anlatma ve beyazlardan destek görme anlamında önemli bir başarı yakalar. Pek çok beyaz derili yazar, sanatçı ve fikir adamının katkısından bahsedilebilecek bu dönemde zenciler, isteklerini bir yandan Langston Hughes gibi sanatçıların öncülüğünde sanatın imkânlarıyla dillendirirken bir yandan da sahnelerde zenci olduklarını gururla haykırdıkları görülmektedir. Bu dönemde kökeni Afrika’ya dayanan Blues müziğini icra eden zenciler; bir yandan gönülleri fethederken siyah renginin de tüm olumsuzluklarını, mavinin aydınlık rengi ile değiştirir ve yirmi yıl kadar sürececek sempati dönemini başlatır. Ancak gecenin karanlığında zencilerin yüreğinden çıkan bu buğulu, acılarla dolu mistik ses; gündüz olduğunda bütün cezbesini kaybeder. Gündüzleri herkes işine dönerken zencilerin renkleri hâlâ siyahtır ve o yanık müziğin yürek burkan melodilerinin etkileri de içilen içkilerin sarhoşluğunun bitmesi gibi yok olur. Başka bir deyişle geceleri dinleyen, eğlenen beyazlar sabah olduğunda kulaklarını bu seslere tıkarlar. Böylece umut, barış ve ezilmişliğin yakarışı gibi yükselen ve her yeri saran ‘Blues’ müziği de zenciler için farklı bir netice oluşturmaz. Zira bu dönemde birkaç yazar ve aydının ılımlı yaklaşımları dışında Amerika toplumunda zencilere bakış açısıyla ilgili değişen pek bir şey olmaz. Bunun neticesinde de Harlem’de umutlar her geçen gün tükenirken başka bir müzik türü ortaya çıkar. Blues müziğinin mest edici sesinin yerine

içerisinde kızgınlık ve haykırışların olduğu; kulakları ve ruhu tırmalayan, kızgınlığı anlatan ‘Cazz’ müziği icra edilmeye başlanır. Üstelik beyazlar tarafından anlaşılmanın rahatsızlığını daha yüksek tonda anlatan tek eylem, müzik olmaz; bu dönemde siyahların yaşam tarzlarında ve tepkilerinde de aşırılıklar gözlenir. Zira bu dönemde siyahlar arasında içki eğiliminin, uyuşturucu kullanımının ve suç oranlarının git gide arttığı görülür.

Harlem Rönesans’ın yaşandığı dönemde ilkokul çağında olan, ilk gençlik yılları bu dönemin zevk ve anlayışıyla şekillenen Lorraine Hansberry; bu dönemde beyazların ırkçı, baskıcı uygulamalarına ailesi ile birlikte maruz kalır ve bundan da derin bir şekilde etkilenir. Tüm bu etkilenmeler neticesinde Harlem’in parlaklığını yitirmesinden sonra edebiyat alanında ortaya çıkmasına karşın Lorraine Hansberry’nin ilham kaynağı; dinleyene haz veren, sakin müziği olan, zencileri siyah yerine gökyüzünün mavi rengi ile temsil eden, şiddetten uzak, insanca düşüncelerin oluşturduğu Harlem Ruhudur. Bu anlamda Lorraine Hansberry’nin bu dönemin önde gelen yazarların, sanatçıların, ebeveynlerinin ve yaşadıklarının etkisiyle şekillendiğini söylemek yanlış olmayacaktır. Zira birçok eleştirmen, Hansberry’nin döneminin kültürel, ekonomik, psikolojik özelliklerini en güzel şekilde tasvir etme ve toplumsal olayları ustaca gözler önüne serme özelliğini eserlerinde anlattıklarını birebir yaşamasıyla açıklamaktadırlar.

Lorraine Hansberry, siyasetle yakından ilgilenen, eğitilmiş kişilerin bulunduğu bir aileden gelmektedir. Nitekim bilinç düzeyleri oldukça yüksek olan ebeveynleri ayrımcılığı protesto etmek amacıyla kızlarını ‘Jim Crow Schools’ diye isimlendirdikleri devlet okullarına gönderirler. Ancak üç ayrı okula kayıt yaptırmalarına rağmen bu okullara yarım günden fazla devam edemeyen Hansberry, sonunda Chicago’nun güneyindeki Englewood lisesine yazılarak eğitimine bu okulda devam eder. Eğitim hayatı boyunca sanatla hep yakın temasta olan Hansberry, ilk olarak resim ile ilgilenir. Chicago sanat enstitüsünde, Roosevelt kolejinde ve Wisconsin Üniversitesinde resim ile ilgili eğitim görmeye başlar. Bir süre sonra resme olan yeteneğinin yeterli olmadığını düşünerek, Madison’daki Wisconsin Üniversitesinden ayrılır ve New York’a yerleşir. Tiyatroya olan ilgisi New York’ta yaşadığı dönemde başlar. İlk seyrettiği oyun William Shakespeare’in *Otello* isimli

oyunudur. Tiyatroyu sevmesinin kökeninde seyrettiği Shakepeare oyunlarının önemli ölçüde etkili olduğunu söylemek mümkündür. Zira sonradan yazdığı tiyatrolarda Shakespeare'in üslup ve tasvir yeteneğini örnek aldığı görülmektedir. Çeşitli derneklere üye olan Lorraine Hansberry 1950'de okul hayatını bitirir. Aslında hürriyet özlemi çeken birisi için bu tavırlar yani bir yere çok bağlı kalmama özelliği son derece anlaşılabilir bir durumdur. Nitekim mağazalarda tezgâhtarlıktan, gösteri yapan ponpon kızlığa ve bir köy restoranında garsonluk yapmaya kadar çeşitli işlerde çalışması onun özgürlükçü ruhunun bir tezahürü olarak değerlendirilebilir. Üstelik sadece yaptığı işler değil, evliliği de onun kişiliğiyle ilgili pek çok değerlendirmenin yapılmasını sağlayabilecek bir niteliktedir. Rus asıllı, Yahudi, şarkı sözü yazarı Robert B. Nermiroff ile evlenen Hansberry'nin başka bir ırktan biriyle evlenmesi ırkçı olmadığı gösterirken evlendiği kişinin Yahudi dinine mensup olması aynı zamanda dindar olmadığını da göstermektedir. Ayrıca bu evliliği lezbiyen olması açısından değerlendirdiğimizde Hansberry'nin bir erkekle evlenmesi de dikkate değer bir başka durumdur. Lorraine Hansberry'nin renkli yaşamıyla sanatçı kişiliğinin pek çok yönden örtüştüğünü söylemek yanlış olmayacaktır. Zira 1950'li yıllara birçok alanda ilklerle damga vuran Hansberry'nin tiyatro yazarı, ressam, şair, denemeci, köşe yazarı, aktivist, solcu ve feminist olarak çok yönlü bir şahsiyetle ön plana çıkmasını yaşamından bağımsız değerlendirmek mümkün değildir.

Aileden gelen bir mücadele ruhuyla, kanunların kendilerine verdiği hakları elde etme mücadelesini veren Hansberry, Harlem ruhunu canlandırmaya çalışan ve bunda da oldukça başarılı olan önemli bir sanatçıdır. Hansberry'nin tüm bu başarılarından önce 1951 yılında Paul Robeson'un radikal ve sol yelpazede yer alan Harlem dergisi *Freedoom*'da yazmaya başlamasıyla Harlem döneminin en önemli şairi Langston Hughes ile tanışma fırsatı yakalaması, Hansberry için önemli bir dönüm noktasıdır. Zira şiirlerinde kaybedilmiş umutların, hüznün ve ümitsizliğin sesini duyurmaya çalışan Hughes, Lorraine Hansberry'yi fikren derinden etkiler:

Zenciyim ben

Gece gibi kara

Afrika'nın derinlikleri gibi kapkara.

her zaman Köle oldum

Sezar Saray basamaklarını temizletti
Washington'un ayakkabısını boyadım
Emekçiydim her zaman
Mısırda piramitleri kuran benim
harcını karan da benim gökdelenlerin.
Türkücüydüm her zaman
Afrika'dan Georgia'ya'ye kadar duyurdum türkülerimi
Çınlar acı dolu ezgisi
Kurbanım her zaman ben
Kongo'da elimi kestiler benim Belçikalılar
Ve şimdi linç edilmekteyim Mississippi.
Zenciyim ben
Gece gibi kara
Afrika'nın derinlikleri gibi kapkara
 (Hughes, 1995, s. 24)

1951 yılında yazdığı *Zenci* adlı bu şiirle bütün dünyaya seslenen Hughes'un dizelerinden Hansberry'nin fikir yapısını yakalamak mümkündür. Zira Lorraine Hansberry'nin Amerikalı, zenci ve solcu bir kadın olarak zaman zaman umutlarını kaybetmesi; Hughes'un "ben Amerika'nın kırık kalbiyim" diyerek hem Amerikalı olduğunu hem de zencilerin boyunduruk altında yaşamasından duyduğu üzüntüyü, hissettiği kırılgınlığı ifade etmesiyle aynı duyguları barındırır. Ayrıca Hansberry'ye önemli başarılar kazandıran *A Raisin* eserinin ismini de Langston Huges'un *A Dream Deffered (Harlem)* adlı şiirinden alması Huges'un Hansberry üzerindeki etkisinin önemli bir göstergesidir. Bu şiirin cevapsız kalan soruları, ümitsizlik taşıması, ertelenen düşü; Lorraine Hansberry'nin eserinde de aynen hissedilmektedir:

Bilir misin?
 Ne olur rüyalar yanılısamaya uğrarsa?
 Güneşin kavurucu sıcaklığında kapkara kupkuru bir kuru üzüm misali
 Izdırapla kıvranan ve daha sonra elem akıtan yara bere misali.
 Nereden tutarsan yapışan kokuşmuş et misali
 Üzeri kabuk bağlayıp,

Sürekli elem ıstırap fıřkırtan
En sonunda ađırılařıp patlayan
Yara misali. (s. 3)

Lorraine Hansberry, Langston Hughes'tan bařka Harlem kuřađında önemli yer tutan birçok yazardan etkilenir. Her ne kadar yařadığı çağın dünya konjonktürü, tavır ve çıkıřlarını daha üst perdeden yapmasını gerekli kılsa da Harlem kuřađının öngörüleri ve mücadeleleri eserlerinde temalarla ve işleyiř şekli ile kendini gösterir. Bu anlamda Lorraine Hansberry'nin zencilerin içinden elit bir kesim oluřturmaya çalıřan ve Harlem kuřađına pek çok yazar, řair, ressam kazandıran William E.B. Du Bois ile birlikte bir süre çalıřmalar yapması ona önemli katkılar sađlar. 1895'te Howard Üniversitesinden doktora derecesi alan ilk zenci yazar olan E.B. Du Bois ile Hansberry, Afrika tarihi konulu seminerler verdikleri gibi Belçika Kongo'su toprakları, tarihi ve insanları ile ilgili makaleler de yazarlar.

Lorraine Hansberry'nin etkilendiđi bir diđer kiři de *Freedoom* dergisinin sahibi Paul Robeson'dur. Köleliđe karřı ve solcu kiřiliđiyle bilinen kiřiliđiyle sanatçının kölelik veya hürriyet için savařması gerektiđini Paul Robeson Daha radikal kiřiliđi dergisine de yansımıřtır ve dergisinde bu anlamda ifadeler yer almaktadır. Siyahları ve özgürlüđu savunma hususunda kesin bir kararlılık içindedir. Bu anlamda Lorraine Hansberry'yi önemli ölçüde etkileyen Paul Robeson, Lorraine Hansberry ile 'Şiddet Karřıtı Öğrenci Koordinasyon Komitesi' ile ilgili çalıřmalar yapar ve bu çalıřmalarından dolayı Birleřik Devletler tarafından mahsurlu kiřiler olarak tanımlanarak ikisinin de pasaportlarına el konulur.

Harlem kuřađıyla kurduđu bu yakın iliřki neticesinde kendini oldukça geliřtiren Lorraine Hansberry, bu dönemde milleti ve ırkı ile ilgili problemlere daha çok ilgi gösterir. Hayatının bu dönemini kocası Merniroff ve köpeđi Spice ile Greenwich köyünde sıradan bir apartman dairesinde geçiren Lorraine Hansberry'nin burayı seçmesinin asıl amacı; tiyatro ve sinemaseverlerle bir araya gelerek, ev eğlenceleri düzenleyip, sosyal aktiviteleri daha kolay yerine getirmektir. Lorraine Hansberry bu aktivitelerle hem ünlenmeyi hem de etrafına faydalı olabilmeyi daha kolay becerir. İlerleyen zamanlarda *The Sign In Sidney Brustein's Window* adlı

oyunda yaşamak için tercih ettiği bu yeri, mekân olarak kullanması; bu yerin Hansberry için simgesel bir değerinin olduğunu göstermektedir.

Lorraine Hansberry çok yönlü bir sanatçıdır. Bu yüzden sadece siyah olduğu için ırkdaşlarını savunup, tavırlar geliştirmez. Zira en az siyahlık kadar önem verdiği kadınlığını da her fırsatta ön plana çıkartır. Cinsellikle ilgili her türlü tercihi makul gören Hansberry, feminist bir duruşa sahip olduğu kadar ‘gay’leri de destekler. *The Ladder* isimli lezbiyen dergisinde cinsel tercihlerle ilgili düşüncelerini lezbiyen bir yazar olarak köşe yazılarında ifade eden Hansberry dergiye 1957 yılında yazdığı mektubunda “insanların bu dünyaya kötü olmak için geldiklerini sanmıyorum. Onlar mutlu olmak için gelirler” (Hansberry L. , 1957-1) diyerek, toplumun hoş görü ile bakmadığı gay ve lezbiyenlere sahip çıkar. İnsanların tercihlerini mutluluk adına yaptıklarını ifade eden Hansberry, bu sözlerini önce Studs Terkel ile WFMT radyo programında ve daha sonra da Make New Sounds’da ve American Theater’da (Hansberry L. , 1959) yaptığı söyleşilerde kadınların zenci olarak ezilmişliklerine vurgu yaparak kadınlık ve kadınların toplumdaki durumuna da değinir:

Doğrusunu söylemek gerekirse, herhangi bir ezilen grubun en ezilen kişileri o grupların kadınları olacaktır çünkü onlar iki defa ezilen olacaktır. Öyle zannediyorum ki tepkileri de buna göre oluşturacaklardır. Zulüm insanları daha militan yapar. Kadınları iki kat daha militan yapacaktır çünkü onlar iki kez ezilendirler.” (Hansberry L. , 1959)

Lorraine Hansberry’nin yaptığı tüm açıklamalarda eşitlik, zencilik, kadınlık ifadelerine rastlamak mümkündür. Daha çok yazdığı makalelerde davayı yürüten insanlara seslenen Hansberry, bazen durumu özetler bazen de yol gösterici çağırırlar yapar: “Dünya devam etmek veya sonlanmak arasında kalırsa... o zaman insan ırkının üyeleri olarak bizler bu anlaşmazlığı kendimize sormalıyız” (Hansberry L. , 1981 March-April, s. 3) Bazen kullandığı dil kendi hissettiklerini anlatmaya yöneliktir; bazen de hırçınlaşarak, otorite tanımayan bir dile döner ve uç noktalarda ifadeler kullanır. Örneğin bir konuşmasında “Ben yalnız olmaktan utanıyorum veya bu benim yalnızlığım mı utandırdım? Kepenkleri kapattım kimse benim yalnızlığımı görebilmesin diye.” (Hansberry L. , 1970) diyerek siyahların ve siyahî yazarların

özgürlük mücadelesine yeteri kadar katkı sağlamadıklarını, onların da ayağa kalkarak direnmelerini ister. Çünkü “bugün itibariyle yurtdışında, Amerika Birleşik Devletleri'nin özgür bir vatandaşı olup olmadığım sorulduğunda ben sadece gerçeği söylemeliyim ki: Hayır” (Hansberry L. , 1981 March-April, s. 2-12) diyen Lorraine Hansberry'ye göre özgürlük için daha fazla mücadele etmek, daha cesaretli olmak gerekmektedir.

Zencilik, eşitlik, kadınlık gibi konularda isteklerini, uyarılarını veya bilinçlendirmelerini söylevlerinde, mülakatlarında, aktivist olarak katıldığı çeşitli nümayişlerde, protesto eylemlerinde dile getiren Lorraine Hansberry'nin asli silahı tiyatro eserleridir. Bu anlamda eserindeki karakterler sadece kendi düşüncelerini değil, toplumda rahatsızlık duyduğu belli durumları ve ideallerini de ete kemiğe büründürür. Örneğin Lorraine Hansberry'nin Afrika'ya yani kendi köklerine dönme isteğini hem *Beneath* karakteri hem de kökleri Afrika'nın güneyindeki Zulu kabilesine dayanan Afrikalı Ashagai karakterinde görmek mümkündür. Veya *A Raisin* eserinde hem anne karakteri Lena Younger'ın yaşadığı geri dönüşlerle geçmişi hatırlaması hem de eşi Walterin “öyle görünüyor ki Allah siyah adama rüyalarından başka bir şey vermeyi uygun görmüyor. Ama Allah bize tatbikî rüyalarımızı gerçekleştirmek için çocuklar verdi” (Hansberry L. , 1994., s. 45-46) şeklindeki ifadeleri bir yandan o kuşağın ümitsizliğini belirtirken bir yandan da bu ümitsizliğe rağmen çocukları ile düşlerinin, ümitlerinin devam ettiğini gösterir. Zira yetişen yeni kuşağın yapacağı pek çok şey olduğu gibi onlardan beklenen şeylerin sayısı da oldukça fazladır. Bu yüzden Hansberry, toplumun yeni kuşaktan beklentilerini baba Walter ile anne Lena'nın aracılığıyla ifade ederken “çocuklar bazen bir şeyleri çok iyi görürler – idealistler daha iyi görseler bile” (Hansberry L. , 1994., s. 133) diyerek onları motive etmeyi de ihmal etmez.

Lorraine Hansberry, birçok beyaz yazarın dahi oyunlarının kabul edilmediği Broadway'de tiyatro eseri sahnelenen ilk zenci kadın tiyatrocunun unvanına sahiptir. Temsil ettiği zenciler adına edindiği bu büyük başarının en önemli kahramanı yine sanatçının kendisidir. Kullandığı dil, tasvir yeteneği ve evrensel konulara değinmesi onun Amerikan edebiyatında farklı konumda olduğunun tek göstergesi değildir. Zira Lorraine Hansberry sokaklarda bir aktivist olarak boy

gösterirken feminist, lezbiyen ve solcu fikirlere de sahiptir. Zencilerin eşit haklara sahip olmasını isterken zaman zaman ırkçılık sayılacak söylemlerde bulunmuş olsa bile cinsiyet eşitliğini savunur. Eserlerinde ayrımcılığı, birlikte yaşama arzusunu, açık ırkçılığı, kapalı ırkçılığı, ekonomik sıkıntıları, kültürel farklılıkları, erkek-kadın eşitliğini, eşitlik adına başkaldırıcı, kimlik bunalımını ve mücadele ruhunu gözleyebileceğimiz kesitler sunar. Otuz beş yıllık kısacık ömrüne önemli başarılar ve büyük yankı uyandıran eserler sığdıran Hansberry, Afro-Amerikan kültürünün tanıtılmasında önemli bir konumdadır. Otuz beş yaşında pankreas kanserine yenik düşmeden önce yayımladığı eserlerden *A Raisin* oyununa özel bir yer açmak gerekmektedir. Zira aldığı ödüller başta olmak üzere Broadway’de sahnelenen ilk zenci oyunu olması, oyunda Carl Linder dışında beyaz karakter bulunmaması; sahne gerisinde ve oyunun sahnelenmesinde rol alanların hepsinin zenci olması yani tümüyle zenciler tarafından sahnelenen ilk oyun olması eseri ayrıcalıklı bir konuma taşıyan özelliklerden birkaçıdır. Dahası 1950’lerin ırkçılığının yansımalarının büyük bir başarı ile tasvir edildiği oyun, bu açıdan tarihi bir değer de taşımamaktadır.

A Raisin her ne kadar sahnelenmesinden kısa bir süre sonra beyaz bir aileye ait olduğu ifade edilse de siyahlar hakkında yazılan ilk sosyal dramadır. Oyunun konusu kadar karakterlerin karşıladıkları simgesel değerlerin de büyük önem taşıdığı bu eserde Lena Younger, yönlendiricilik vasfıyla öne çıkmaktadır. Çektiği her türlü sıkıntıya rağmen Amerikan toplumuyla bütünleşebileceğini simgeleyen Lena’nın kurtuluş ve daha iyi bir yaşam için çareyi beyazlar arasında ev almakta göstermesi oldukça dikkat çekicidir. Eserin bir diğer önemli karakteri Beneatha’dır. Beneatha, siyahlarla ilgili daha önce hiç gündeme gelmemiş bir alanda bir başkaldırıcı seslendirir. Bu başkaldırı zencilerin, gelişen dünyada mahrum kaldıkları eğitim hakkıdır. Zenci olmasına karşın kültürlü ve eğitilmiş biri olan Ashagai ise karşımıza idealize edilmiş bir karakter olarak çıkmaktadır. Zira Ashagai kendini ifade etmekte güçlük çeken zenciler için örnek alınabilecek ve eğitim alanında kalkınmayı sağlayacak bir tiptir.

Lorraine Hansberry, *A Raisin* eserinden hemen hemen beş yıl sonra beyaz aydınları ele aldığı *The Sing In Sidney Brustein’s Window* (1964) ile Afro-Amerikan tiyatrosuna önemli bir eser daha kazandırır. Irkçılık ve sosyal adaletsizliklerle

yapılan unutulmaz mücadeleleri anlatan üç perdelik oyun, zenci bir aktivist olan Alton Scales'in, Siney'in baldızı Gloria'yı sevmesi; Gloriann fahişe olduğunu öğrenmesi ve bunun sonucunda yaşanan çeşitli durumları kapsamaktadır. Bu eserinde intihar, eşcinsellik ve yaşamla başa çıkma mücadelelerine de ağırlık veren Lorraine Hansberry'nin bu oyundan sonra kaleme aldığı eser *LesBlancs*'tır. Bu oyun, Avrupa'da yaşayan aynı zamanda da siyah bir entelektüel olan Tshembe'nin; ölen babasının cenazesini kaldırmak için Afrika'ya gidişini ve sömürge yönetimine karşı bir direniş hareketi örgütleyen babasının verdiği mücadeleye bakış açısını kapsamaktadır. Siyahların yoğun olarak yaşadığı gettoda bir aileye odaklanan *A Raisin*'in aksine beyaz liberal aydınların üzerine kurgulanan bu eserde, toplumun etnik ve ırksal tüm bileşenlerine mercek tutulmaya çalışıldığı görülür.

Ölümünden sonra kocası Robert B. Nermiroff'un Lorraine Hansberry'nin mektup, röportaj ve günlük notlarından derlediği *To Be Young, Gifted And Black* (1970) isimli oyun; bilinen oyun özelliğinde olmaktan çok biyografi-otobiyografi niteliğinde bir eserdir. Teatral bir metin niteliğinde olan bu eser, Lorraine'in hayatındaki önemli anları yeniden yaşatır. Chicago gettosunda geçen çocukluk yılları başta olmak üzere kolej yıllarında yaşadıkları, Ethiopialı gençle olan ilişkisi, tiyatroya girmesinde etkili olan İrlandalı oyun yazarı Sean O'Casey'i ve New York'taki insan hakları hareketine katkıları anlatılmaktadır. Lorraine Hansberry'nin ölümünden sonra derlenen diğer eserleri kısa hikâyelerinin yer aldığı *What Use Are Flowers*, televizyon dizisi olarak kurgulanan *The Drinking Gourd* ve tek sahnelik bir oyun olan *The New Paternalist*'tir.

Afro-Amerikan kültürünü, siyah beyaz çatışmalarını, kanunların uygulanması yönünde verilen mücadeleleri, siyahların kimlik arayışlarını ve Amerika'nın günümüzde de devam eden sıkıntılı yüzünü eserlerine yansıtan Lorraine Hansberry'nin kaleme aldığı eserler kadar gerek konuşmalarında gerekse de eserlerinde kullandığı, ağırlık verdiği kavramlar da oldukça önemlidir. Bu hususta irdelenebilecek kavramlardan biri ırkçılıktır.

Sahip olma dürtüsü, kuvvet dengeleri bozulduğu anda korunma veya hezeyana varan korkular, ekonomi ile ilgili duyulan kaygılar veya çok kazanma isteği, sanayileşmenin getirdiği gelişmişlik düzeyi ve kültürel farklılıkların ürettiği

ırkçılık olgusunun; zenciler söz konusu olduğunda daha farklı anlam ilişkilerini ortaya çıkardığı görülür. Örneğin Benjamin Franklin başta olmak üzere pek çok Amerikalı düşünür, zencileri;

Zenci mümkün olduğu kadar çok yiyen, buna karşılık çok az çalışan bir hayvandır biçiminde tanımlayan Amerikalı devlet adamı ve düşünür Benjamin Franklin (1706-1790) onları doğustan ‘eksik akıllı’ bulan Kant (1724-1804) tarihte Beyazıların ki dışında bir uygarlık görülmediğini. Beyaz dışında hiçbir ırktan önemli bir eylem, düşünce, sanat, bilim adamı çıkmadığını söyleyen David Hume (1711-1776) ile, *Tarih Felsefesi* (1765) adlı yapıtında, yassı burunları, düşük zekâlarıyla zencileri öteki insanlardan apayrı bir tür olarak gören Voltaire (aktaran (Şenel A. , 1984, s. 102)

Amerikalılar adına tanımlarken Avrupalılar ise “zencileri insanla hayvan arasında, hatta hayvana daha yakın bir tür olarak sınıflandırır”. (Özbek M. , 1979, s. 22). Sabır ve çaresizlik içerisinde uzun ve meşakkatli seneler geçiren, boyun eğen, yalvaran ve hatta yeri geldiğinde beyazlar için canını veren, insanlık dışı yaşam şartları içinde kalan, her türlü muameleye maruz bırakılan, Afrikalı, zenci, siyah derili insanlar için kullanılan bu tanımlamalar, ırkçılığın tezahürleri ve tepkisel ırkçılığın da sebepleridir..

Aslında zencilerin, yaşadıkları yerlerden zorla alıkonulmalarına, satılıp son derece kötü şartlar altında yaşamak zorunda kalmalarına ve ötekileştirilmelerine rağmen kendilerini ifade etmek ve ara bir yol bulabilmek umuduyla akla gelebilecek her yolu denedikleri görülür. Ancak zenciler, hiçbir olumlu gelişme ile karşılaşmazlar. Bazı politikacı, yönetici ve aydınlar zaman zaman belli belirsiz çıkışlar yapsalar da işin özünde zencilerin geleceğinin hesabı yoktur. Nitekim bütün bu olumlu gibi görülen çıkışların zaman içinde başka hesaplar için yapıldığı ortaya çıkar. Bu anlamda Amerikan tarihine bakıldığında belli bir döneme kadar zencilerin hep kandırıldığı, küçümsendiği, yok sayıldığı görülmektedir. Sanayileşen Kuzey, zencinin kas gücüne ihtiyaç duyduğunda reklam verir ancak sofrasındaki ekmeğe ortak olma ihtimali bile zencileri sürüp uzaklaştırması veya öldürmesi için yeterli olur. Yine Amerika'nın bağımsızlık mücadelesi döneminde canları pahasına savaşan

ve ülkenin yeniden inşasında Benjamin Franklin'in söylediğinin tam aksine çok çalışan zenciler, kendilerine vaat edilen hiçbir şeyi elde edemezler. Zira bağımsızlık savaşından sonra ülke bağımsız olur ama zenciler yine hür olamazlar. Abraham Lincoln, köleliği kaldırır fakat yerel yasalarla kanunlar ya etkisiz hale getirilir ya da daha kesin çizgilerle tekrar uygulamaya konulur. Kuzey-Güney savaşında Kuzey tarafı, galibiyeti elde edene kadar zencilere önem verir, savaş sonrası ülkenin inşasında da zencilerin çok büyük yararlılıkları görülür ancak zenciler yine yaşadıkları bölgelerden sürülür. Zenciler, tüm bu uygulamalara rağmen kendilerini anlatmak için bu sefer farklı bir dil kullanır. Harlem'de müziğin, sanatın ve edebiyatın diliyle seslenir ancak bu da önemli bir karşılık bulmaz. Geçmişte karşılaştıkları bu ikiye bölünmüş davranışlar ve hâkim güçlerin keyfiyeti Harlem'de de değişmeyince sabırlar 1965 yılının yazına kadar sürer. Tıpkı Langston Hughes'in *A Dream Deffered* isimli Harlem şiirinde endişe ile sorduğu soruların cevabı gerçekleşir. Siyahlar biriken kin ve nefret duygularını, şiddete başvurarak dışa vurur. 1965 yazında Los Angeles'ta The Watts isyanı ile başlayan bu şiddet içerikli eylemler, 1967'de Detroit'e yapılan başkaldırlara kadar sürer. Amerika genelinde birçok büyükşehir yakılıp, yıkılır; her yer tahrip edilir. Tüm bu tahripkâr tavırları yaşayan, pek çok ırkçı uygulamaya maruz kalan gerek ailesinin mücadelecisi ruhunun etkisiyle gerekse de Harlem kuşağından tanıştığı çok sayıda sanatçının etkisiyle zenci haklarının kazanılmasıyla ilgili oldukça yüksek bir bilince sahip olan Lorraine Hansberry, ırkçılık konusunda dikkatle incelenmesi gereken bir özellik arz etmektedir. Zira Lorraine Hansberry'nin eserlerinde ve kısa süren hayatında dilemma kabul edilebilecek birçok tespitte bulunmak mümkündür.

Zenci olmasına rağmen diğer siyah tenlilerden daha iyi şartlarda yaşayan Hansberry'nin sahip olduğu ekonomik ve sosyal şartlar, ırkdaşları ile mukayese edilemeyecek kadar iyidir. Bu yüzden zaman zaman siyah ırkdaşları tarafından 'ayrıcalıklı', hatta 'entegrasyon taraftarı' olarak yaftalandığı görülmektedir. Onunla ilgili söylenen tüm bu sözlere ve diğer ırkdaşları kadar birçok alanda 'ötekilik' muamelesiyle karşılaşmamış olmasına rağmen ben zenciyim ve kadınıym diye haykırması ve tüm yaşamı boyunca da bunun mücadelesini vermesi; Lorraine Hansberry'nin ırksal aidiyet duygusunu gerçek anlamda yaşamasıyla ilgilidir. Ancak onun siyahlığı ifade ediş tarzı ve bu uğurda verdiği mücadele, eşit ve hür olarak aynı

toplumun bireyleri olarak yaşamak içindir. Bu anlamda Hansberry, bir Amerikan vatandaşı olarak karşımıza tıpkı ailesinin yaptığı gibi kanunlara sarılmış biri olarak çıkar. *A Raisin* eserinde beyazların yaşadığı bölgeye taşınmak ve orada yaşamak isteğinde olan aileyi anlatan Hansberry, bu isteği de aile içinde söz sahibi olan, bilgeliği ve sağduyuyu temsil eden anne Lena Younger aracılığıyla dile getirir. Onun zenciler için düşlediği ve eserinde de seslendirdiği eşit Amerikan vatandaşlığı ve birlikte yaşama isteği, aynı zamanda uzlaşmaya açık olduğunun da göstergesidir.

Doğalarının bir gereği olarak bir yere ait olma yolunu seçen her insan, yaptığı seçim doğrultusunda yaşamını şekillendirirken zamanla o seçimin getirilerine de bağlanır ve o kazanımları kaybetmek istemez. Bir yerle ilgili kazanılan bu aidiyet duygusu, bazen farkında olunmadan kendi kendine olurken bazen de hayatın gelgitleri sonucunda zorunda kalınarak sahip olunan bir edinim olur. Lorraine Hansberry'nin sahip olduğu aidiyet duygusu, her iki durumu da barındırmaktadır. Başka bir ifadeyle Hansberry'nin Amerika'ya karşı hissettiği aidiyet duygusu, büyük acılar ve mücadeleler sonucu ortaya çıktığı kadar iyi bir yaşam isteğini de barındırmaktadır. Ancak yine de bu durum, sanatçı duyusuna sahip olan Hansberry için daha karmaşık bir yapıdadır. Zira Hansberry, bir yandan beyazların aleni olarak yaptıkları ırkçılık ve aşağılayıcı hareketlere maruz kalırken bir yandan da siyah bir kadın olmanın zorluklarını yaşar. Bunların dışında maddi sıkıntılar içinde bulunan siyahların arasında kürk giyecek kadar üst noktada olması bir başka ayrımcılığı yaşamasına sebep olur ve tüm bu kuşatılmışlık duygusu onu bunalıma sürükler. Ama her şeye rağmen Hansberry, kimliğini; cinsiyetinde, derisinin renginde ve solculukta aradığı zamanlarda bile uç noktalarda sayılabilecek ırkçı eylemlere yönelmeyerek birlikte yaşamının ipuçlarını vermeye çalışır. Zira eserleri incelendiğinde sadece içinde yaşadığı toplum tarafından kabul görmediğini düşündüğü anlarda; öz kültürünü arama, Afrika kökenli kelimeleri öğrenme ve köklerini tanımaya yöneldiği görülmektedir. Tüm eser kişileri, Amerika'nın ve Amerikalılığın ortak paydası olan 'The Dream of Success' (başarı düşü) düşüncesini yaşarken birer Amerikalı olarak yaşadıkları yere karşı bir aidiyet duygusu beslerler.

Sonuç olarak New York drama eleştirmenleri tarafından Haziran 1959'da dönemin en iyi oyun yazarı olarak ilan edilen ve genç yaşta ölmesine karşın ardında

son derece parlak bir kariyer bırakan Lorraine Hansberry'nin asıl başarısı onun Broadway'de eseri sahnelenen ilk siyahi kadın yazar olması veya en iyi yazar unvanını alması değildir.

Eserlerinde orta sınıf siyah ve beyaz Amerikalıların varoluşu ile ilgili sosyal problemlere önem veren Lorraine Hansberry, aynı zamanda tüm insanların doğuştan sahip oldukları özelliklere saygı duymaktadır. Bu özelliğinden dolayı ırkçı olmaktan ziyade eşitlikçi bir yazar olarak öne çıkan Hansberry'nin oyunları da evrensel bir niteliğe sahip pek çok öğeyi barındırmaktadır.

2.2. Feminizm

Politik ve sosyal açılardan pek çok farklı dallara ayrılmış olması feminizmin genel geçer bir tanımının yapılmasını zorlaştırmakla birlikte feminizmi, “erkeklere tanınan toplumsal, ekonomik ve siyasal hakların tamamının kadınlara da verilmesini savunan ve kadının toplum içindeki rolünü genişletmek isteyen bir doktrin” (Andre, 1984, s. 17) olarak tanımlamak mümkündür. Bir başka ifadeyle de feminizm, “kadın-erkek ayrımcılığına her anlamda net olarak karşı çıkan, cinsler arasında siyasal, ekonomik ve toplumsal eşitliği savunan özgürlükçü bir görüştür” (İmançer, 2002, s. 151). Farklı görüşleri savunan feminist gruplar ve bunların ortaya attıkları farklı yaklaşımlar olmasına rağmen genel anlamda cinsiyetçiliği ortadan kaldırmaya çalışan bir hareket özelliğine sahip olan feminizm; kadınların maruz kaldığı adaletsizliğin, eşitsizliğin ve baskının engellenmesi, kadın cinsinin ikincil konumdan kurtarılması çabalarını da beraberinde getirmektedir. Bu çaba sadece sosyal alanda değil edebiyat da dahil olmak üzere her alanda görülmektedir.

Büyük oranda eril düşüncenin hâkimiyeti altında gelişim gösteren tarihsel, sosyolojik ve teolojik süreçlerin tamamında kadının bir özne olarak hak ettiği konumdan çok uzak bir noktada olduğu görülür. Yüzyıllar boyunca işlerini vasi yoluyla yapmak zorunda kalan, mahkemelerde bile tanık olarak kabul edilmeyen; cadılık yaptıkları gerekçesiyle acımasızca yakılan, yaşam alanları ev ile sınırlanan, çalışmaları durumda ise çok düşük ücretler ödenen kadın; erkeklerin hiyerarşik egemenliğine ilk kez 17. yüzyılın başlarında karşı çıkmıştır. Öyle ki bu karşı çıkış sebebiyle 16. yy. sonu ile 17. yy. başı arasındaki kalan döneme Batılı tarihçiler ‘Guerelle des Femmes’, yani ‘Cinslerin Savaşı’ adını vermişlerdir. Özellikle İngiliz İç Savaşı’ndan sonra kadınlar, kadın-erkek eşitsizliğine vurgu yapan broşürler aracılığıyla kadının rolü her açıdan incelenmiştir. Bu çalışmalarla kadınları eksik tarafı olan cinsler olarak tanımlayan, bunu mutlak surette kabul eden anlayışa ve erkeklerin kadınlar/eşleri üzerinde hak sahibi olmalarına karşı çıkmışlardır. Kadının varlığı üzerine yeni bir bakış açısı getiren bu gelişmelerden sonra her iki cinsin de eşit olduğu düşüncesi, kadınlar arasında büyük oranda yankı bulmuştur.

Kadın-erkek çatışmasının kökeni, insanlık tarihi kadar eski olmasına rağmen kadın hakları ve kadının toplumdaki yeri görmezden gelinmiş; kadınların bu haklar

için verdikleri mücadele ancak 19. yüzyıla gelindiğinde tanımlanma gereği duyulmuştur. Feminizm kelimesi ilk kez Fransız toplumbilimci ve sosyalizm savunucularından olan Charles Fourier tarafından kullanılmıştır. Feminizmin bir kavram niteliğine ulaşması ise ancak “Fransız devrimi zamanında” (Notz, 2012, s. 10) mümkün olmuştur. Olympe de Gouges’in 1791’de ‘*Kadın ve Kadın Yurttaşların Haklarının Bildirisi*’ni yazması ve Mary Wallstonecraft’ın ‘*Kadın Haklarının Savunusu*’ adlı kitabı yayımlamasının ardından feminizm kelimesi; 1892’de Paris Uluslararası Kadın Kongresi’nde de ilk kez kullanılmıştır.

Feminizmle ilgili bu gelişmelere rağmen 18. yüzyıl kadınlar için çalışma koşullarının oldukça kötüye gittiği bir dönem olmuş; kadınlar, ağır işlerde çok düşük ücretlerle çalışmak zorunda kalmıştır. Hem burjuvazi sınıfından hem de alt tabakadan kadınları olumsuz yönde etkileyen ağır koşullara rağmen “kadınlar, kitlesel, organize ve kurumsal anlamda ilk defa devrim niteliğindeki iktisadi ve siyasi dönüşümlerin yaşandığı bir dönemde (19. yüzyılda) ortaya çıkmış ve haklarını savunmaya başlamışlardır” (Ataman, 2009, s. 2-3). Siyasi ve iktisadi anlamda ciddi dönüşümlerin yaşandığı bu dönemde Avrupalı kadınların konumu, ailenin ekonomik ve siyasi önemi ile ilgili yaşanan sorunları çözmek amacıyla kadın hareketleri örgütlenmiştir. Bu kadın hareketleri kurumsal bir hareket hüviyeti kazanmış ve bilinen adıyla ‘birinci dalga feminizm’ olarak tüm dünyaya yayılmıştır.

2.2.1. Birinci Dalga Feminizm

1789 Fransız Devrimi ile başlayan ve 1960’lı yıllara kadar devam eden birinci dalga feminizm; eğitimde alanında fırsat eşitliğini, kadının özgürlüğü ve kadınların seçme-seçilme ve mülkiyet haklarını kapsamaktadır. Klasik liberalizm ve sosyal demokrasi anlayışından hareketle ilk etapta eşitliğin hukuki ve normatif yanları üzerine yoğunlaşan birinci dalga feministler, süreç içinde feminist hareket için simgesel bir öneme sahip olan oy kullanma hakkı ile ilgili önemli kazanımlar elde etmişlerdir. Nitekim 19. yüzyıl süresince “kadınların 21 ülkede oy kullanma hakkını” (Alptekin, 2011, s. 36) kazanması, bu alanda yapılacak yeniliklerin daha da ileri taşınması ve kadınların yaşamlarında pratikte değişiklikler yapılabilmesi için önemli bir aşama katedilmiştir.. Pek çok Batı ülkesinde seçme ve seçilme hakkı elde eden

kadınlar, 20. yüzyıl boyunca anneliğin mistik boyutu ve kadınlığın safiyeti gibi, üstün özelliklere vurgu yapan kültürel ve felsefi görüşler ortaya atarak uluslararası politikanın önemli bir aktörü haline gelmişlerdir. 1970 li yıllara kadar pek etkisi olmayan kadın oyun yazarları “bu yıllardan itibaren feminizmin ateşiyle ve özellikle İkinci kadın Özgürlük hareketi ile birlikte tiyatrodaki ciddi bir kadın yazarlığı dikkat çeker” (Görmez, 2010, s. 35). Kadınların özne olarak varlık göstermelerini sağlayan bu gelişmelerden sonra savundukları düşüncüleri akademik temellere oturtma eğilimi gösteren feministlerdir. Sonraki yıllarda feminizmin bir disiplin niteliğine ulaşması için çeşitli kuramlar çerçevesinde cinsel rasyonalizm, cinsiyet ve toplumsal cinsiyet, cinsellik ve cinsel taciz, heteroseksüellik ve homoseksüellik, ataerkillik/anaerkillik, eşitlik, milliyetçilik ve militarizm gibi konularda çeşitli varsayımlar yürütmüşlerdir. Bu kuram ve varsayımların sonucunda da liberal feminizm, Marksist feminizm, radikal feminizm, sosyalist feminizm, materyalist feminizm, kültürel feminizm, lezbiyen feminizm, radikal lezbiyen feminizm, psikosemiyotik feminizm ve postkolonyal feminizm gibi farklı türler ve düşünceler ortaya çıkmıştır.

2.2.2. İkinci Dalga Feminizm

Feminizmin birinci dalgasıyla elde edilen kazanımlardan sonra 1960’lı yıllardan itibaren, dünyadaki siyasi gelişmelere koşut olarak feminizmde de birtakım kavramsal ve teorik değişimler ortaya çıkmıştır. 20. yüzyılın ikinci yarısında başlayan ikinci dalga kadın hareketinde öncelikle “bütün kadınlar arasında dayanışma ve destek ilişkisi üzerine kurulan kız kardeşlik, birleştirici bir ideoloji olarak öne sürülmüş” (Juliet Mitchel, 1984, s. 11) daha sonra da ‘Kültürel Feminizm’ ve ‘Radikal Feminizm’ olmak üzere iki yönde gelişmiştir.

Kültürel feminizm görüşüne sahip olan feministler, “siyasal değişime odaklanmaktansa, daha geniş bir kültürel dönüşümü ararlar. Eleştirel düşünme ve kendini geliştirmenin önemini kabul ederler. Kadınlarla erkekler arasındaki benzerlikleri vurgulamak yerine, genellikle kadınlık niteliklerinin kişisel kuvvet, gurur ve kamusal yenilenme kaynağı olarak kabul edilen farklılıklarını belirtirler” (Donovan, 2001., s. 69-70). Bir diğer ifadeyle kadınların kamusal alanlarda daha çok uyumlulukla, barışseverlikle varlık göstermeleri gerektiğini düşünen bu feministler,

ataerkil düşüncenin baskıcı ve yıkıcılığına karşılık olarak anaerkil düşüncenin ılımlı ve yapıcı bakış açısının yüceltilmesi gerektiğine dikkat çekmişlerdir. “Farklılıkların şiddetsiz bir aradalığı ve kamusal hayatın uyumlu bir şekilde düzenlenmesi(ni)” (Donovan, 2001., s. 70) telkin eden kültürel feministlerin aksine radikal feministler, kadın hareketi ve cinsiyet ile ilgili konulara doğrudan bir iktidar meselesi olarak yaklaşmaktadır. Radikal feministlerin yaklaşımları sonucunda “feminizm, kendini köklü değişikliğe ve doğrudan politik eyleme adanmış; belirli bir siyasal ve analiz biçimi olarak algılanmaya başlanmıştır” (Case, 2006a, s. 1) Onlara göre kişisel olan her şey aynı zamanda politiktir. Bu yüzden kadının, erkeğin egemenliğine karşı kendi çıkarlarını koruyacak nitelikte bir duruş sergilemesi ve engellenmiş kimliğini ortaya çıkarması gerekmektedir. Bunun için de kadınlar, kendilerini bastırmaya çalışan eril düşünceye karşı bir araya gelerek mücadele etmelidir.

Kadınların ezilmesinin en temel nedeninin ataerki olduğu inancı üzerine kurulan radikal feminizm, toplumsal cinsiyet kavramını merkeze almıştır. Tarih boyunca sosyal, toplumsal ve siyasi hayat başta olmak üzere edebiyatta, müzikte ve sanatın her alanında varlığını sürdüren kadın kültürünün yadsınamayacağını ve bu nedenle bunların yeniden gün yüzüne çıkarılması gerektiği düşüncesini Bilinç Yükseltme Grupları (BYG) aracılığıyla gerçekleştirmeye çalışmışlardır. Kadınlara “yüzyıllarca süren sessizlikten sonra kadın olmanın nasıl bir duygu olduğunun açık seçik konuşabilecekleri bir ortam sağlayan” (Case, 2006a, s. 3) BYG’ler, “erkek kültürü ve gücüne alternatif olarak kadın biyolojisi ve ruhaniliğinden kaynağını alan kadın gücünü ve kadın kültürünü” (Sayın G. , 2008, s. 25) ortaya koyan önemli aktivitelerdir.

İkinci dalga feminizmin erken dönemlerine damgasını vuran ‘kız kardeşlik’ kavramının düşüncelerini referans alan radikal feministler, kadınlar arasında farklılıklar bulunduğunu reddetmiyor fakat bunların ötesinde kadınların belli bir dereceye kadar paylaştıkları ortak ihtiyaçlar ve baskılara dikkat çekiyorlardı. (Erdoğan, 2014, s. 4-5)

Bu yönüyle radikal feministler, kadınları dünyanın her tarafında ezilen oldukları tanımlamasıyla, dünya kadınlarının hemcinsleri hakkında bilgi sahibi olmaları,

iletişim kurabilmeleri ve birliktelikler oluşturabilmeleri için önemli girişimlerde bulunmuşlardır.

İkinci dalga feminizm hareketleri; eşit işe eşit ücret ödenerek iş yaşamında cinsiyet ayrımına son verilmesi, cinsel sömürünün sona erdirilmesi, kürtajın yasallaştırılması, aile sorumluklarının eşit şekilde paylaşılması gibi talepler etrafında şekillenmiş olmakla birlikte bazı somut kazanımların elde edilmesini sağlamıştır. Örneğin 1947’de Birleşmiş Milletler (BM) tarafından bir Kadınların Konumunu İnceleme Komisyonu oluşturulmuştur. Takibeden iki yıl içinde bu komisyon hem erkek ve kadınların ‘evlilik açısından, evlilik süresince ve evliliğin bozulmasında eşit hakları’ olduğunu hem de kadınların annelik rolleri gereği ‘özel bakım ve rehberlik’ gereksinimleri olduğunu kabul eden İnsan Hakları Beyannamesi’ni yayımlamıştır. Bunun dışında 1975-1985 yılları arasında kadın sorunları hakkında BM çatısı altında Mexico City, Kopenhag ve Nairobi’de uluslararası üç konferans düzenlenmiş ve böylece “uluslararası alanda kadın Sivil Toplum Kuruluşlarının bir araya gelmesine, alternatif örgütlenme ve uluslararası ağların kurulmasına ortam hazırlamıştır” (İnceoğlu, 2012, s. 113).

2.2.3. Üçüncü Dalga Feminizm

Ortaya çıkan her kuram, ekol veya düşünce kendini yenilemediği sürece sürekli bir devinim arz eden zamana karşı eskimeye mahkûmdur. Çoğunlukla beyaz kadınlardan oluşan ikinci dalga feminizm hareketi de gerek değişen dünya koşulları karşısında yeni bir söylem geliştirememesi gerekse de cinsiyet farklılığına odaklanan bir feminizmi izlenimi vermesi ve sınıf farklılıkları ile ırk ayrımını görmezden gelmesi neticesinde yerini yeni bir harekete bırakmıştır. Batılı birçok feministin, kadınların cinsiyet farkından kaynaklanan sorunlarından uzaklaşarak ırk temelli bir eksene kaymaları o güne kadar savunulan kız kardeşlik tezinin çökmesine ve sınıfsal, kültürel farklılıkları ayırt etmeksizin bütün kadınların bu sistemden etkilendiği gerçeğinin göz ardı edilmesine neden olmuştur. Üçüncü dalga kadın hareketi, bir önceki hareketin eksikliklerini gidermek; onun bıraktığı boşlukları doldurmak ve daha geniş bir evreni temsil etmek amacıyla ortaya çıkmıştır. Bu yönüyle kendinden önceki hareketlerden önemli ölçüde ayrılan üçüncü dalga feminist hareketi, farklı

etnik kökeni ve farklı cinsel tercihleri olan, farklı sınıflara mensup kadınların sorunlarını gündeme getirmiştir. Önceki hareketlerden bir diğer önemli farkı ise bütün kadınları tek bir düzlemde ele alan ve onları birleştiren evrensel nitelikteki benzerliklerin yerine farklılıkları ön plana almasıdır. Batı merkezli feminizm anlayışına karşı çıkan ve Postkolonyal düşünceden büyük oranda beslenen üçüncü dalga feminizmin hareket noktası da Batı-dışı kaynaklardır: Asyalı, Ortadoğulu Latin Amerikalı, Afrikalı veya sömürgeleştirilmiş ülkelerde yaşayan kadınlar ve onların var olma mücadelesidir.

Batılı feministlerin ırka ve renge dayalı eylemleri düşünüldüğünde siyahi bir kadının erkeklerden kaynaklı ezilmişliğine ırkı ve rengi de eklenmiş olur. Başka bir ifadeyle siyahi bir kadının feminist eylemi hem erkek egemenliğinin cinsiyet körlüğüne karşı hem de renginden dolayı onu öteleyen hemcinslerine karşı olmak zorundadır. Postkolonyal feministler, bu durumu “çifte kolonileşme/sömürgeleşme” (Loombo, 2000, s. 192) olarak nitelendirmektedirler.

Yukarıda çalışmamızın amacı ve kapsamından dolayı ana hatlarıyla değindiğimiz feminizmin bir disiplin olarak ortaya çıkmasına katkı sağlayan ve feminist hareketlere öncülük eden birçok kuramcılar vardır. Christine de Pizan, Marguerite de Navare, Marie de Gournay, Anne Marie van Schurmann, Aphra Behn, Mary Astell, Mary Wollstonecraft, Caterine Macaulay, Marian Reid, William Thompson, Stuart Mill, Lsdia Becker, Ethel Smyth, Emmeline Pankhurst, Emily Davison, Rebeca West, Virginia Wolf, Margaret Sanger, Simone de Beauvoir, Gloria Steinem, Kathie Sarachild bunlardan bazılarıdır. Bu kuramcılara da değinmek; hareketin tam anlamıyla anlaşılması adına faydalı olacaktır.

2.2.4. Feminist Amerikan Tiyatrosu

Ataerkil toplumlarda yazılı kültürel alanların eril düşünceye bağlı olarak oluşturulması sonucunda “kadının geleneği yok sayılmıştır” (Çakmak, 2013a, s. 24). Bu durum, yaşamın birçok alanında olduğu gibi tiyatrodan da kendini göstermiştir. Batı tiyatrosuna bakıldığında “Atina, Roma, Elizabeth dönemi dramasının tüm ‘klasikleri’, kadınların sahneye çıkmasını yasaklayan ve kadınların ekonomik ve yasal haklarını sınırlayan kültürler tarafından üretilmiştir” (Case, 2010, s. 43). Hatta

kadınların sahnedeki deneyimleri de erkekler tarafından yansıtılmış “kadın karakterleri de erkekler oynamıştır” (Çakmak, 2013a, s. 24). Bu sebeple kadınların eşitlik, cinsel yönelim ve toplumsal adalete ilişkin özgürlük mücadelesi her alanda olduğu gibi tiyatrodaki da kendini göstermiştir. 1960’lı yıllarda bir tiyatro kategorisi olarak şekillenmeye başlayan feminist tiyatronun “tiyatro sanatı özelindeki sorgulama, açılım ve keşiflerin kapsamı hayli geniş” (Sönmez, 2009, s. 331) bir alana yayılmıştır. Egemen düşünce tarafından değiştirilmiş, yanlış yorumlanmış ya da asimile edilmiş kadınların saklı olan tarihinin gün yüzüne çıkarılması, kadının kimliğinin aydınlatılması ve kadın bakış açısıyla yeniden verilmesi feminist tiyatronun temelini oluşturmuştur.

Amerikan tiyatrosunda 1960’lı yılların özgürlükçü girişimleri sonucunda görülen hareketliliğin bir sonucu olarak gerilla tiyatrosu, sokak tiyatrosu, getto tiyatrosu, deneysel tiyatro gibi pek çok düşünce ve eğilimi yansıtan teatral faaliyetler kendini belirgin bir şekilde göstermiştir. Kadın özgürlük hareketiyle seslerini duyurmaya çalışan kadınların tiyatro pratiği de 1968 döneminin birçok alanda kendini gösteren yaygın hareketliliğinin bir parçası olarak ortaya çıkmıştır. “Feminist tiyatronun gelişim evreninin, feminist hareketle ve kadınların özgürlük mücadelesiyle simetrik olarak” (Sönmez, 2009, s. 327) ilerlediği herkesçe bilinen bir gerçektir. Zira ikinci dalga feminist hareketinin önemli etkinliklerinden olan Bilinç Yükseltme Grupları’nın feminist tiyatronun da temelini oluşturduğu düşünülmektedir.

Tiyatroyu kadınların kimliğini, potansiyellerini ve ezilmişliğinin doğasını keşfetmenin ve dile getirmenin aracı olarak gören Amerikan kadın tiyatro grupları; bir taraftan çatışmalarını ve sevinçlerini sahneye koyarak başka kadınların kadın cinsine ait oldukları için kendilerini iyi hissetmeyi sağlamaya çalışırken *diğer* yandan da cinsler arasındaki ilişkide mazur görülmez düzeyde gerçekleştiğini düşündükleri adaletsizliklere karşı duyulan öfkeyi açığa çıkarmaya (Rea, 2006, s. 21),

çalışmışlardır. Kadınların bir araya gelerek cinsellikle, ev ve aile yaşamları, anıları, umutları ve hatta fantezilerine varıncaya kadar her konuyu rahatlıkla ifade etme olanağı buldukları bu gruplar, teatral birer gösteri niteliğindedir.

Kişisel deneyimlerin paylaşıldığı BYG'ler 1960'larda yaygın bir kullanıma sahip olan 'deneysel tiyatro'nun ifade şekliyle de önemli benzerliklere sahipti. 1960'ların yeni yaşam biçiminin teatral bir yansıması olan deneysel tiyatro, "klişeleri ortadan kaldırmak ve sınırları yıkmak üzere" (Mimesis 12 Giriş, 2006, s. XIV) yazar, oyuncu ve yönetmen arasındaki ayrımı ortadan kaldırmıştır. Bununla da kalmayarak "oyunculuk eğitimlerini kendileri örgütleyen, kendi metinlerini üreten, 'her yeri' sergileme mekânına dönüştüren, kolektif üretimi ve topluluk tiyatrosunu ön plana çıkaran, seyircisiyle interaktif bir ilişkiyi zorlayan protest gruplar ve sahnelemeleri" (Mimesis 12 Giriş, 2006, s. XIV) desteklemiştir. Tiyatrocu olsun ya da olmasın özgürlük hareketine katkı sağlayan her kesimden kadının sahneye çıkarak kendi hikâyesini anlatmasına olanak sağlayan deneysel tiyatro ortamının sanat anlayışı, ilk dönem feminist tiyatrosunun gelişimine büyük oranda katkı sağlamıştır.

Radikal feminizm, Amerikan feminist hareketinde baskın olmasından dolayı ilk dönem Amerikan feminist tiyatrosunda da belirleyici bir konumdadır. Dolayısıyla ilk Amerikan feminist tiyatro yapılanmaları BYG'ler aracılığıyla sahnelenir. Zamanla birer kadın gösterisine dönüşen bu etkinliklerde feminizmin gündemine aldığı konulara bağlı olarak çeşitli gösteriler sergilenir. Feminist kadınların eşitlik, eşit ücret, iş olanakları, ekonomik ve yasal bağımsızlık, tecavüz mağduriyeti, yasal kürtaj hakkı, kadınların bedensel köleliği gibi konulardaki kampanyalarını sahneye taşıyan BYG'lerden en önemli olanı, 1970 yılında tiyatro grubuna da dönüşen 'It's All Right to be Women Theatre' (Kadın Tiyatrosu Olmak İyidir)'dir. Aslında BYG sürecinin dinamiklerinin oyunlaştırılması olan bu tiyatronun asıl amacı "kadın denilen kategorinin yaşantısını onaylamak" (Case, 2006a, s. 6) ve kadın hareketine dramaturjik bir dinamik kazandırmaktır. Deneysel tiyatronun olanaklarını sonuna kadar kullanan bu grup, izleyicilerle etkileşimli bir şekilde tamamen doğaçlamaya dayalı teatral etkinlikler gerçekleştirmiştir. Seyirci koltuğunda oturan kişilerin henüz açığa çıkarılmamış birer teatral potansiyele sahip olduğunu düşünen bu grubun üyeleri belli bir lider oyuncu ya da yönetmene gereksinim duymamışlardır. Çünkü onlara göre ancak "her üye, ilham ya da yönlendiricilik konusunda edilgen bir şekilde lidere/yönetmene bel bağlamak yerine; kendi yaratıcı üretimine güvenirse, grubun ürettiği teatral biçimler seyirci koltuğundaki kadınlara taşınabilecektir" (Rea, 2006, s. 22).

Sadece kadın izleyicilere gösterim yapan ve feminist tiyatrodaki öncü bir konuma sahip olan *It's All Right to be Women Theatre*'dan sonra kurulan *The Women's Guerilla Theatre* (Kadın Gerilla Tiyatrosu) ve *The New Feminist Theatre* (Yeni Feminist Tiyatrosu) gibi tiyatrolar hem gösteri ve seyirci kadrosuna erkekleri dâhil etmiştir hem de konu bakımından sadece kişisel deneyimlerle kısıtlı olan teatral etkinlik alanını genişletmiştir. Bu tarz gösterilerin yaygınlık kazanmasından sonra feminist tiyatro ya da kadın tiyatrosu yapanların yanı sıra kadın oyun yazarları da *The Westbeth Palywrights Feminist Collective* (Westbeth Feminist oyun yazarları Kolektifi) gibi yapılanmalar aracılığıyla oyunlarını sergileme olanağı bulmuşlardır. Dönemin diğer iki önemli tiyatro topluluğu ise *Womanrite Theatre Ensemble* (Kadınlara Mahsus Tiyatro Topluluğu) ve *The Women's Experimental Theatre* (Kadınların Deneysel Tiyatrosu)'dır. *The Women's Experimental Theatre*'ın üç önemli yönetmeninden biri olan Roberta Sklar, feminist aktivizminin dramatik sanatlardaki evrimini yani feminist tiyatro pratiğinin BYG'lerdeki düzensiz ve herhangi bir plan dâhilinde gerçekleşmeyen gösterilerin; *It's All Right to be Women Theatre* gibi tiyatro gruplarının elinde birer teatral faaliyete dönüşmesini "ben, bilinç yükseltmenin ve fark edişin gök gürlemesinin tiyatro aracılığıyla olabileceğini onlar sayesinde öğrendim" (Cornelia, 2006., s. 58) sözleriyle ifade etmiştir. Roberta Sklar'ın teatral yetkinlik ile ilgili işaret ettiği eksiklik, BYG'lerin tek eksikliği değildir; nitekim 70'li yılların ortalarına gelindiğinde, Kadın Özgürlük Mücadelesi'nin bütününde ön plana çıkarılan taleplerin, her kadını eşit derecede kapsamadığı ve yine BYG'de dile gelen deneyimlerin arasında eşitlik olmadığı tartışılmaya başlanır" (Sönmez, 2009, s. 336). BYG'lerde kadınların ön plana çıkardıkları deneyimlerin tüm kadınları ataerki karşısında birleştirmek ve bu birlikteliğin ifadesinin ırklar ve sınıflar üstü olması gerekirken süreç içinde BYG'ler ortaklıklardan ziyade farklılıklara dikkat çekmeye başlamıştır. Örneğin bedeni cinsel sömürgeleştirmeden kurtarma meselesinde renkli kadınlardan ziyade beyaz kadınlarınkine vurgu yapılmıştır. Nitekim bu oyunlarda "renkli kadın genelde zarif, üst-sınıf bir model, potansiyel bir evlilik partneri olarak sunulmaz, daha ziyade yasak bir cinsel arzunun nesnesi" (Case, 2006b., s. 82) olarak gösterilir. Beyaz kadınlar tarafından ele alınan feminist oyunların büyük bir kısmında sadece beyaz kadınların hayatlarına değinilmesi ve renkli kadınların karakter, işgücü ve cinsellik gibi

konularda bir sınıf önyargısıyla verilmesi sonucunda feminist tiyatro oyunları daha çok beyaz, heteroseksüel ve orta sınıf kadınların eğilimlerine sözcülük etmeye başlayarak kadın hareketi içinde bölücü, ayrıştırıcı bir eksene kaymıştır. Beyaz kadınların feminist hareket dâhilinde ırk ve sınıfsal ayrıcalıklarını bu şekilde öne çıkarmalarına karşılık ‘öfke dili’ne başvurulması gerektiğine inanan Audre Lorde, “The Uses of Anger: Women Responding to Racism” (Öfkenin Kullanımı: Kadınlar Irkçılığa Cevap Veriyor) adlı makalesi renkli kadınlar arasında yankı uyandırmıştır. Siyah oyuncu Beah Richards’ın ilk kez düzenlenen Ulusal Kadın Tiyatrosu Festivali’nde sergilediği tek kişilik oyununda beyaz kadınlara karşı güdülen öfkeyi sahnelemesi feminist tiyatrodaki ayrımcılığın verdiği rahatsızlığın anlaşılması adına önemli bir örnektir. Bunun sonucunda da kadın mücadelesine katkı sağlayan beyaz olmayan kadınlar, işçi kadınlar, lezbiyenler kendi seslerine ve kendi renklerine uygun bir söylem geliştirebilecekleri örgütlenmeleri kurmak üzere söz konusu gruplarla yollarını ayırmışlardır.

Aslında BYG’lerin temsillerinde meydana gelen zihniyet değişikliğinin tek nedeni bu gruplarda faaliyet gösteren feminist tiyatro yazarlarının eğilimleri değildir. Amerika’da ilk etapta cinsiyet farklılıklarını öne çıkararak tüm kadınların taleplerini toplumsal bir düzlemde dile getirmeyi başaran ve belli bir ırk veya sınıfın değil kadın cinsinin sözcülüğünü yapan radikal feminizm; bireysel haklara, bireysel deneyimlere yöneldikçe kapsayıcılığından uzaklaşmıştır. Bunun sonucunda radikal feminizmle paralel bir gelişim gösteren ilk dönem Amerikan feminist tiyatrosu da bu değişiklikler doğrultusunda değişim geçirmiştir. Feminist tiyatronun bu yeni yönelimi sonucunda temsil edilmediklerini düşünen kadınlar, alternatif söylemlerle kendilerini ifade etme yolları aramışlardır. Ayrılma yolunu seçen kadınların bir kısmı, “alternatif bir kadın kültürü yaratmanın pratik bir çözümü olarak gördükleri kadın komünlerine” (Sönmez, 2009, s. 338) yönelirken lezbiyenler, Afro-Amerikan ve Meksikalı (Chicana) kadınlar; kendi cemaat örgütlemelerini oluşturmuşlardır.

“Patriarkal baskının kadınlara zorunlu heteroseksüelliği dayattığını, heteroseksüelliğin kadınları birbirinden uzaklaştırdığını, lezbiyenliğin ise güçlü bir kadın buluşması olduğunu” (Sönmez, 2009, s. 340) ifade eden lezbiyenlere göre kadınları erkek egemenliği karşısında ayakta tutabilecek en etkin davranış, kadınların

cinsel tercihlerinde birbirlerine yönelmesidir. Erkeğe bağımlılık anlamına gelen heteroseksüelliğin zaaf olduğuna inanan lezbiyenler, heteroseksüellik kurumunu “erkek egemenliğinin temel taşı” (Case, 2006a, s. 13) olarak nitelemişlerdir. Ne var ki lezbiyenler, bu uç noktadaki yorumlarından ve cinsel tercihlerinden dolayı toplum tarafından dışlanmışlardır.

1970’lerden itibaren lezbiyen imgelere bağlı olarak oluşturulan gösterileri sahneleyen lezbiyen tiyatrocular, kuruluşundan beri teatral ifadeye sinmiş olan ataerkil davranış kalıplarından ve eril oyunculuk tarzından arınmış bir oyunculuk tarzını geliştirmişlerdir. Terry Baum, Carolyn Myers, Sarah Dreher, Jane Chambers, Monique Wittig ve Sande Zeig gibi öncü lezbiyenler; Lavender Cellar Theatre (Lavanta Kileri Tiyatrosu), Red Dyke Theatre (Kızıl Lezbiyen Tiyatrosu) gibi tiyatrolarda “lezbiyen yaşam tarzını ve eleştirisini öne çıkaran yeni oyunlar” (Case, 2006a, s. 14) yazmışlardır.

1960’ların sonlarına doğru Amerikan feminist tiyatrosunda lezbiyenlerin dışında renkli kadınlar olarak anılan, Afro-Amerikan ve Meksikalı kadınların da önemli atılımları olmuştur.

Hem renk hem de sınıf ekseninde kuşatılan “renkli kadınlar, hareket içerisindeki varsayımsal ses ve bakış homojenliğine karşı çıkarak, kendi konumlarını feminizmin ayrı bir sorunu olarak tanımlamışlardır” (Case, 2006b., s. 80). Daha çok radikal feminizmin görüşlerinden hareketle kendi parametrelerini betimleyen renkli kadınlar, sınıfların hiyerarşik düzenini ve serbest pazardaki ırka dayalı değişiklik gösteren işgücü ayrımcılığını anlamak amacıyla materyalist feminizmin de görüşlerinden faydalanmışlardır. Ayrıca ırksal stereotipler aracılığıyla kâhyalık, tekstil işçiliği, garsonluk ve tarım işçiliği gibi işler; belli ırklarla özdeş hale getirildiğinden siyah kadınlar ve Chicanalar, kapitalist sistem içerisinde en düşük ücretlerle çalışmak zorunda kalmalarının yanında feminist hareketin egemen beyaz kültüre dayalı ırkçı ve sınıf ayrımcı söylemleriyle de mücadele etmek durumunda kalmışlardır.

Henüz feminizm olgusunun Amerika’da ortaya çıkmasından önceki yıllarda “beyaz bir imgelem endüstrisi tarafından kültürel olarak asimile edil(diklerini)”

(Case, 2006b., s. 85) düşünen siyah kadınlar, kendi deneyimlerini merkeze alarak yazdıkları oyunlarda önemli başarılar elde etmişlerdir. Örneğin Alice Childress, *Trouble in Mind* oyunuyla 1956 off-Broadway sezonunun en iyi oyun ödülü olan Obie ödülünü almıştır. Lorraine Hansberry'nin, *A Raisin* oyunu 1959'da New York Tiyatro Eleştirmenleri tarafından yılın en iyi oyunu seçilmiştir. Adrienne Kennedy, *Funnyhouse of a Negro* (Bir Zencinin Eğlence Evi) adlı oyunuyla 1964'te Obie Saygıdeğer Oyun Ödülü'nü almıştır. Bu önemli başarıların dışında Sonia Sanchez, J.E. Franklin, Elaine Jackson, Martie Charles ve Vinette Caroll gibi önemli siyahi kadın tiyatro yazarlarının başarıları sonucunda 1950'li yılların ortasından itibaren tiyatro alanında önemli ölçüde mesafe kat edilmiştir. Bu gelişmelerin yanında 1960'lardaki siyah bağımsızlık hareketi de Afro-Amerikan oyun yazarlarının feminizmle tanışmasında etkili olmuştur. Zira Amerika'daki ırkçılığa karşı verilen mücadele sonucunda politize olmuş, etnik anlamda farkındalığa ulaşmış; politik örgütlenmelere aşina olmuş Afro-Amerikan kadın oyun yazarlarının feminist söylemi benimsemeleri çok uzun zaman almamıştır.

1965-1976 yılları arasında siyahların Amerika'da siyahi sanat hareketinin doruğuna ulaşmasında feminizmin önemli katkıları olmuştur. Nitekim ırkçılık, ekonomik sömürü ve cinsiyetçilik ekseninde seslerini duyurmaya çalışan siyahları bir araya getirmede siyahi estetizm, siyahi milliyetçilik, Jazz müziği, Gospeller ve Beat Kuşağı yazarları olduğu kadar feminizm de kayda değer bir etkiye sahip olmuştur.

Önceleri radikal feminist anlayışına bağlı olarak, kadın hareketinin bir parçası olma yolunu seçen Afro-Amerikan oyun yazarları iki nedenden ötürü radikal feminist hareketten uzaklaşmışlardır. Bunlardan birincisi feminist hareketin sınıfsal önyargı içeren ırkçı yaklaşımları ikincisi ise “Afro-Amerikan kadınların, etnik kimliklerindeki bir bilinçliliği ve öz savunmayı devreye sokan kültürel milliyetçiliğe vurgu yapmaya başlamalarıdır” (Sönmez, 2009, s. 342). Bu iki nedenden ötürü Afro-Amerikan feministler, hem kimliklerini hem de feminizm düşüncesini yansıtan bir bilinçlilik ortaya koymuşlardır.

Özellikle Alison Mills, Tarzana Beverly, Whoopi Goldberg, Ellen Stewart, Ntozake Shange ve Adrienne Kennedy gibi öncü feminist yazarların girişimleri sonucunda hem radikal feminizmle hem de toplumsal, kültürel ve geleneksel

değerlerle girilen hesaplaşmalarla yeni ve özgün bir kültürel milliyetçilik anlayış geliştirilir. Siyah kadınlar, feminist anlayışı tiyatro grupları aracılığıyla vermek yerine daha çok sınıf baskısı, etnik ayrımcılık gibi kendilerine has koşullarla birlikte verebilecekleri prodüksiyonlara ağırlık vermişlerdir.

Radikal feminist tiyatro pratiklerinden uzaklaşan Afro-Amerikan kadın oyun yazarları feminist hareketten edindikleri deneyimleri, sahip oldukları politik bilinçle buluşturarak güçlü bir oyun yazarlığı geleneğini ortaya çıkarmışlardır. Amerikan tiyatrosunda bu tarza/geleneğe bağlı olarak oyun yazan Afro-Amerikan kadınlar kendi etnik topluluklarında görülen hikâye anlatıcılığı geleneğinden faydalanarak tek kişilik anlatıcıyla yapılan bir gösteri formu geliştirmişlerdir. Sanatsal gelişimin tüm yönlerini teşvik eden Afro-Amerikan ekoldeki güçlü kadın oyun yazarları alt kültür olarak tanımlanabilecek bir konumdan etki gücü yüksek söylemler geliştirmeyi ve temsil ettikleri kitlelere sözcülük etmeyi başarmışlardır.

Amerika’da siyahi kadınlar her ne kadar renkli kadınlar hareketinin öncülüğünü yapmış olsalar da Amerikan feminist tiyatrosunun tam olarak anlaşılabilmesi için Meksikalı kadınların faaliyetlerinden de bahsetmek isabetli olacaktır. Nitekim “Chicanalar da stereotip rolleri ve ‘renk körü’ bir rol dağılımı politikası uygulamakta isteksiz davranan yönetmenler konusunda siyah kadınlarla aynı sorunları” (Case, 2006b., s. 89) yaşamışlardır.

Amerika’da yaşayan Meksika kökenli erkekleri belirtmek için kullanılan Chicano ve bu kelimenin dişil hâli Chicana terimleri Meksikalı göçmen işçileri aşağılamak amacıyla kullanılmış olsa da Meksikalı-Amerikalılar bunları egemen kültürün asimilasyonuna karşı “etnik topluluğun özgürlüğüne adanmış” (Çakmak, 2013b, s. 2) politik bir atıfla kullanmayı sürdürmüşlerdir.

Egemen üretim biçimine alternatif yaratmak, tiyatroyu işçi sınıfından Chicano seyircisine ulaşabilecek hale getirmek, işçi sınıfı Chicano kültürünün formlarına geçerlik kazandırmak ve Chicanoların tarihsel ve toplumsal deneyimleriyle ilgili doğru teatral temsiller oluşturmak” (Bejanaro, 2006., s. 97)

amacıyla hareket eden Chicano tiyatro topluluğuna üye olan Chicanalar, yeteri kadar temsil edilmediklerini düşündüklerinden feminist hareketin yaygınlık kazanmasıyla birlikte örgütlenmeye çalışmışlardır.

Cinsiyetlerinden dolayı uğradıkları toplumsal baskının yanında Meksikalı oldukları için ırksal ve işçi olduklarından dolayı da sınıfsal ayrımcılığa, ekonomik sömürüye maruz kalan Chicanalar; 1978’de Women in Teatro (Teatro’da Kadınlar)’yu kurmuşlardır. Sanatsal gelişimin tüm yönlerini teşvik etmek, özel olarak ‘mujeres en teatro’ (tiyatrodaki kadınlar) ile ilgili problemleri tanımlamaya yardımcı olmak, tiyatrodaki kadınlar için destek grubu oluşturmak ve bir açık iletişim ağı kurmak” (Case, 2006b., s. 89) gibi hedeflerle erkeklerin egemen olduğu bir hareketin içinde kadınların sesini duyurmaya çalışmışlardır. Ne var ki erkeğin ‘özne’ ve kadının da ‘öteki’ olarak temsil edildiği Chicano tiyatrosunda “Kadın Özgürlüğü bir beyaz burjuva icadı olarak tanımlandığı için ırksal, kültürel ve sınıfsal baskılar kadar toplumsal cinsiyeti de tanıyan Chicana feministleri için marjinalleşme” (Bejanaro, 2006., s. 98) önemli oranda risk oluşturduğundan Chicanalar siyah kadınlar gibi tiyatro alanında kendi etnik cemaatlerinin dışına çıkıp ulusal ölçekte bir başarı kazanamamışlardır.

Gösterilerde erkeklerin özne konumunu işgal etmesinden dolayı Chicanalar, özgür ve toplumsal belirlenmişliklerden uzak karakterler oynayabilecekleri bir tiyatro arayışına girmiş ve El Teatro de la Esperanza, yani Umut Tiyatrosu’nu kurmuşlardır. Grup içinde yönetmenlik, kolektif yaratım, idare ve tüm prodüksiyonda iktidar, kadınlar ve erkekler arasında eşit olarak dağıtılmıştır.” (Çakmak, 2013b, s. 3)

Kendilerine özgü sorunları dillendirebilecekleri bu yeni teatral oluşumdan sonra Chicana tiyatrosunun *Tongues of Fire* (Ateşin Dilleri) ve *Giving Up the Ghost* (Hayaletten Vazgeçmek) gibi bilinen en başarılı örnekleri ortaya konmuştur.

2.3. Amerikan Sivil Haklar Hareketi

Amerikan köleciliği, hükümet izniyle çalışan ticari bir geminin İspanyollardan esir olarak aldıkları yirmiye yakın zenci köleyi Britanya kontrolündeki Kuzey Amerika'ya getirmesiyle başlar. İngilizlere ait ilk kalıcı yerleşim bölgesi olan Jamestown'ın 1607'de kurulmasından kısa bir süre sonra gerçekleşen bu olay, her ne kadar rastlantı sonucu olmuş olsa da sonraki iki üç asır boyunca Amerikan tarihinin önemli olayları arasında yerini alır. Zira bu tekil olay, zamanla Amerika kıtasının tamamına yayılarak köleliğin başlamasına neden olur. Bu olayın gerçekleşmesinden yarım asır sonra kıtaya getirilen zenci kölelerin sayısı, güney kolonilerdeki nüfusun yaklaşık yüzde kırkına tekabül eder. Üstelik yurtlarından zorla koparılan bu zenci köleler, önemle ihtiyaç duyulan iş gücü ihtiyacının neredeyse tamamını karşılamaya başlayınca köle sahipleri de kendileri için çalışan bu köleleri hayatları boyunca bağlayacak tedbirler almaya başlar. İlk olarak köle kadınlardan doğan çocukların köle olarak ilan edilmesiyle özgürlükleri tamamen ellerinden alınan zenciler, en temel insani haklarından mahur kalırlar. Sonraki dönemlerde köle sahiplerine kölelerini cezalandırırken öldürmelerine izin veren yetkinin de sağlanmasıyla zenciler için yüzyıllar sürececek baskı, şiddet, ırkçılık ve aşağılanma dönemi başlamış olur.

Afro-Amerikalıların maruz kaldıkları kölecilik ve ırkçı uygulamalar irdelendiğinde 18. ve 19. yüzyılın zenciler için oldukça zor geçen iki yüzyıl olduğu görülmektedir. Zira bu dönemde “75.000 Kuzeyli siyah gönüllü de dâhil olmak üzere, 180.000 civarında Afro-Amerikalının görev aldığı İç Savaş” (Covey & Eisnach, 2014., s. 100) zencilerin aşmak zorunda kaldıkları ilk zorlu sınav olur. Siyahlardan oluşan askeri birlikler, her ne kadar beyaz askerlerden ayrı tutulmuş olsalar da görevlerini en ön saflarda cesurca yaparak 1861-1865 yılları arasında 600.000'den fazla Amerikalının yaşamını yitirdiği bu savaşın kazanılmasında büyük katkılar sunar. Bunun sonucunda da “İç Savaş, Amerika'da köleliğin de kaldırılmasının başlangıcı olur” (Berlin, 1992., s. 3). Çünkü Başkan Abraham Lincoln, başta Güney Carolina olmak üzere Birlik'ten ayrılan 11 Güney eyaletinin kurduğu yeni oluşumu bertaraf etmek ve zencileri kendi yanına çekmek amacıyla Kuzeylilerin savaş hedefleri arasına, siyah kölelerin azat edilmesini de dâhil etmiştir. Başkanın özgürlük vaadinin de etkisiyle motive olan binlerce zencinin de katkısıyla

savaş, Kuzeylilerin lehine sonuçlanır. Güney eyaletleri yenilir ve Birlik'in dağılması engellenir. Ancak İç Savaş öncesinde zencilere verilen sözler tam olarak yerine getirilmez. Kölelik 1865'te Abraham Lincoln tarafından kaldırılmasına rağmen Kuzeyli siyasi irade, ırkların eşitliğine karşı çıkan beyaz Güneylilerin direnişi karşısında zayıflar ve Güney'de 'Black Codes' lar başta olmak üzere 'Jim Crow' gibi uygulamalarla ırkçılık devam eder. Oysa bu ırkçı ve ötekini yok sayan uygulamalar, Birleşik Devletlerin 1776'ta ilan ettiği Bağımsızlık Bildirgesi'de yer alan 'evrensel kardeşlik' düşüncesine ters düşmektedir:

Bütün insanlar eşit yaratılmışlardır. Bütün insanlara yaradan tarafından devir ve ferağ edilemeyen bazı haklar bahşolunmuştur. Bu haklar meyanında hayat, hürriyet ve saadetin aranması vardır. Hükümetler, insanlar tarafından bu hakların teminat altına alınması için tesis olunmuştur ve bu hükümetlerin iktidarlarının meşruiyeti idare olunanların rızalarından doğar. Her ne zaman bir hükümet tarzı bu gayeyi yok edecek bir hal alırsa, halkın bu hükümeti değiştirmeye veya ıskat etmeye ve kendisine emniyet ve saadeti sağlamağa en uygun görünen prensiplere istinat eden ve bu şekilde teşkilâtlandırılmış olan yeni bir hükümet tesis eylemeye hakkı vardır (Akbay, 1950, s. 446).

Bildirgenin hemen başında yer alan bu ifadelerle bakıldığında devam ettirilmeye çalışılan kölelik ve ırkçılığın gayri insaniliği daha iyi anlaşılır. Üstelik bildirgenin kölelik konusunu ele alan on üçüncü maddesinde yer alan "ne Birleşik Devletlerde, ne de onların idaresine tâbi herhangi bir yerde kölelik ve angarya yoktur" (Akbay, 1950, s. 488) ifadesini kaleme alan Thomas Jefferson'un kendisinin de Virginialı bir köle sahibi olması da oldukça düşündürücüdür. Ayrıca köleliğin kaldırılması veya yasaklanmasıyla ilgili samimi olunmadığını gösteren tek şey Jefferson'un köle sahibi olması da değildir. Kölelerin özgürlüğüne sıcak bakmayan eyaletlerin göstereceği tepkiler göz önünde bulundurularak köle ticaretine atıfta bulunan bölüm de bildirgeden çıkarılır ve köle ticareti, 1776'da yasaklanabilecekken ancak 1808 tarihinde yasaklanır. Ancak köle ticaretinin yasaklanmasıyla da kölecilik faaliyetlerinin önüne geçilemediği görülmektedir. Köle ticaretinin yasaklandığı 1810'larda toplam 1,2 milyon olan köle sayısının 1861 yılındaki İç Savaş arifesinde

yaklaşık 4 milyona ulaşması, aslında köle ticaretinin yasaklanmış olmasının çok da bağlayıcı/önleyici olmadığını en önemli kanıtıdır. Birleşik Devletler'deki asli sorun, köleliğin yasaklanması veya köleliğin kaldırılması değildir. Zencilerin bu hakları elde etmiş olmaları elbette önemli gelişmelerdir ancak bu hakların zencilerle ilgili var olan problemleri daha da derinleştirdiği görülmektedir.

Köleliğin yasaklanmasıyla birlikte toprak sahipleri tarafından serbest bırakılan zencilerin karşı karşıya kaldıkları en önemli sorun yoksulluktur. Tüm yaşamları boyunca karın tokluğuna çalıştıklarından hiçbir mal varlığı olmayan kölelerin bir anda serbest kalmaları, zaten zor olan yaşamlarını daha da katlanılmaz kılar. Üstelik bu zor koşulların yanında aşağılanmaları, ırkçılığa maruz kalmaları ve insani olmayan pek çok muamele ile karşılaşmaları; zencilerin büyük endüstri şehirlerinin bulunduğu kuzeye göç etmelerine neden olur. Zenciler için güney eyaletlerine oranla daha iyi bir yaşam vaat eden kuzeye de ancak genç ve güçlü zenciler gidebilmiştir. Buna karşılık güneyde kalan yaşlı ve yoksul zenciler; karın tokluğuna, yoksulluk içinde bir ömür geçirerek yaşamlarını tüketirler.

1865'ten itibaren kuzey eyaletlerine çalışma ve iyi bir yaşam hayaliyle göç etmeye başlayan zencilerin sayısı yüz binleri aşınca yeni sorunlar baş göstermeye başlar. Sanayisi hızla gelişen kuzeyde, kapitalizmin acımasız pençesine düşen zenci yığınları; işlerini ve kazançlarını kaybetmek istemeyen beyazların hışmına uğrar. Bunun sonucunda da tıpkı güneyde yaşadıkları aşağılamaları ve şiddete varan tacizleri kuzeyde de yaşamaya başlayan zencilerin iyi bir yaşama sahip olma hayalleri yok olur.

Ümitleri sönen sessiz milyonlar yine kendi makûs talihleriyle baş başa kalırlar. Öyle ki,

1865' den 1910 tarihine gelinceye değin hiç bir resmî organ ya da kuruluş zenci sorunlarına eğilmez. Bu dönemler arasında zenci yığınları kendilerine yol gösterecek bir öndere ya da örgüte henüz sahip değillerdir. Zenciler ezginlik ve kimsesizlik içinde 1910 yılına kadar kıvranıp durdular. (Alexander, 1968, s. 102)

1910 yılından itibaren bazı aydın ve bilgili zencilerin seslerini yükseltmeye başlamalarıyla bu durum değişir. Örneğin ezilen zencilerin haklarını arama yolunda W. E. B. Du Bois (1868-1963) önemli sayılabilecek pek çok adım atar.

Amerikan Sivil Haklar Hareketinin öncü isimlerinden olan W.E.B. Du Bois'in; Nashville, Tennessee'de siyahların eğitim kurumu olarak tanınan Fisk Üniversitesi'nden mezun olduktan sonra Harvard Üniversitesi'nden tarih alanında doktora derecesini almaya hak kazanır. Harvard gibi köklü bir üniversiteden doktora derecesi alması sadece kendi adına değil tüm zenciler için önemli bir başarı olarak kabul edilebilir. Çünkü Du Bois'in bu başarıyı elde ettiği yıllarda 'eğitim' zencilerin en çok ayrımcılık yaşadıkları alanların başında gelmektedir. Bu başarısının dışında "*The Souls of Black Folk* adlı kitabıyla Afro-Amerikalı olmanın ne ifade ettiğini ilk kez bir kitap aracılığıyla anlaşılmasını sağlayan Du Bois'in" (Radholp & Bois, 2005, s. 6) hem Niagara Hareketinin hem de NAACP'nin kurucu üyeleri arasında olması önem arz etmektedir. Nitekim hem Niagara Hareketi hem de NAACP, o tarihlerde Afro-Amerikalıların haklarını savunan en etkili örgütlerdir. Zira Du Bois'in bu örgütler aracılığıyla "siyahlara tanınmasını istediği hakların kabul edilmesi için sarf ettiği çabalar, sadece Birleşik Devletlerde değil Afrika'da da yankı bulur" (Radholp, 2005: 6). Siyahların Amerika'daki yaşamını anlatan çok sayıda bilimsel eserin de yazarlığını ve editörlüğünü yürüten Du Bois, insanlar arasında renk ve ırka göre bir ayırım yapılmasının tamamen boş ve dayanıksız bir düşünce olduğunu belirtir. Ona göre, "insanın rengi, ırkı değil, akli, bilgisi ve ruhu önemlidir" (Alexander, 1968, s. 103)

Du Bois yazdığı yirmiye yakın eserle bilgili ve kendini ifade edebilecek kadar yetenekli, seçkin bir zenci topluluğunun yetiştirilmesi fikrine yoğunlaşırken çağdaşı Booker T. Washington (1856-1915) da siyahların ekonomik kalkınma yeteneklerine ve bunların nasıl geliştirilebileceğine odaklanır.

"Virginia'da faaliyet gösteren bir tütün çiftliğinde 1856'da köle olarak doğan Washington" (Radholp & Bois, 2005, s. 48) kölelik kaldırıldığında henüz dokuz yaşındadır. Köleliğin kaldırılmasından sonra ailesiyle birlikte Batı Virginia'ya bir kömür madeninde çalışmak için göç ederek eğitim hayatını orada sürdürür ve endüstri eğitimi veren bir okulda öğretmen olur. Endüstri eğitimi alan siyah ve

beyazların zamanla iş sahibi olabildiklerini gören Washington, çalışmalarını bu istikamette sürdürmeye karar verir. Sivil eşitlik konusunda mücadele eden siyahların sert, hatta şiddet dolu bir direnişle karşılaşması sonucunda sivil hakları savunmak için doğrudan siyasi çabalara girişmek yerine zencilerin pratik becerinin arttırılması gerektiğini düşünen Washington'a göre zencilerin kazanmaları gereken ilk bağımsızlık, ekonomik bağımsızlıklarıdır. Bu düşüncelerini uygulayabilmek için günümüzde Tuskegee Üniversitesi olarak bilinen Tuskegee Normal and Industrial Institute isimli okulu açar. Endüstri temelli eğitim veren bu okulda erkek öğrencilere marangozluk ve nalbantlık gibi beceriler kazandırılırken, kadın öğrencilere de hemşirelik veya terziilik eğitimi verilir. Ayrıca Güney'deki okullarda görev alacak Afro-Amerikalı öğretmenlere de eğitim veren Washington, doğrudan sivil haklar sorunuyla yüzleşmek yerine ekonomik anlamda kalkınmış, kendi kendine yetebilen, üretken siyah vatandaşlar yetiştirme hedefini hayata geçirir. Eylül 1895'te çoğunluğu beyazlardan oluşan bir kalabalığa hitap eden Washington, ünlü 'Atlanta Uzlaşması' konuşmasında güney eyaletlerindeki yoğun zenci nüfusuna dikkat çekerek şunları söyler:

Biz nüfusun üçte birinden daha fazlası olarak ya suç ve umursamazlığı ya da zekâ ve ilerleyişi inşa edeceğiz. Ya Güney'in iş gücü ve endüstrisinin üçte birini inşa edeceğiz ya da ilerleyemeyişi, bunalımı ve politikacıların ilerlemek için sarf ettikleri çabaları boşa çıkarmayı inşa edeceğiz. (Moore B. , 1989, s. 128)

Aslında bu konuşmada en dikkat çekici husus, Washington'un öngörüleridir. Konuşmasında Amerikan toplumuna hitaben “yaklaşık on altı milyon kişinin eli seni ya yukarıya doğru yükseltecek ya da onlar, seni dibe doğru çekecek” (Moore J. M., 2003, s. 128) derken ileride olacakları görmüş gibidir. Çünkü bu konuşmayı dinleyen politikacı ve yöneticilerin bu uyarıları dikkate almadıklarını; o on altı milyonun elleriyle yapabileceklerine dair herhangi bir tedirginlik hissetmediklerini ya da onları umursamadıklarını sonraki yıllarda yaşananlardan hareketle söylemek mümkündür.

Washington'un eğitim ve ekonomik mücadelenin önemine işaret ettiği bu konuşmanın yankıları sürerken onun kadar ılımlı ve uzlaşmacı olmayan Du Bois, sivil hakların sadece uygulamalı eğitim ile alınamayacağını iddia ederek Niagara

Hareketi'ni kurar. H.A. Thompson, Alonzo F. Herndon, John Hope, Frederick L. McGhee, Norris Bumstead Herndon, J. Max Barber, Henry L. Baily, Clement G. Morgan gibi siyah aydınların üyesi olduğu bu hareket, 1905-1910 yılları arasında oldukça etkili olur. Zira

1908 yılına gelindiğinde 450'den fazla üye sayısına ulaşan Niagara Hareketi oy kullanma hakkı, insan hakları, eğitimde fırsat eşitliği ve sosyal adalet gibi konularda kamuoyu oluşturmanın yanında Jim Crow yasalarına karşı etkin bir lobi faaliyeti de yürütür (Jones, 2011, s. 19-20).

Pek çok hususta zenci haklarını savunmaya çalışan Niagara Hareketi, finansal açıdan yeteri kadar destek bulamadığından 1910 yılında yerini Siyahları Geliştirme Ulusal Derneği'ne (National Association for the Advancement of Colored People – NAACP) bırakır.

William E. B. Du Bois'in yanı sıra Henry Moscowitz, Mary White Ovington, Oswald Garrison Villiard, William English Walling ve Ida Wells Barnett'in kurucu kadrosunda yer aldığı bu örgüt, editörlüğünü Du Bois'in yaptığı *The Crisis* adlı dergi aracılığıyla etkili bir faaliyete başlar. Liderlik kadrosunda çoğu Yahudi kökenli beyaz Amerikalıların da bulunduğu NAACP'nin temel amacı, ırk ayrımcılığını ortadan kaldırmaktır. On yıl gibi kısa bir sürede 90.000 üye sayısına ulaşan bu örgütün ilk başarısı, Başkan Woodrow Wilson'a karşı bir halk protestosu başlatarak ırk ayrımının 1913'te resmi olarak federal hükümette tanınmasını sağlamasıdır. NAACP'nin bir diğer başarısı ise siyahların memur olarak atanmasının önündeki engellerin kaldırılmasını sağlamasıdır. Askeri alanda kazanılan bu başarıdan sonra I. Dünya Savaşı'nda 600 siyahi vatandaş, subay olarak atanır. Ayrıca Başkan Franklin Roosevelt'in politikaları aracılığıyla resmi kurumlarda görülen ırkçılığa karşı mücadeleye önderlik eden NAACP, Medgar Evers'in 1954'ün şubatında Mississippi Üniversitesi hukuk okulundan kovulmasına karşılık okullardaki ırk ayrımının kaldırılması için de bir kampanya başlatır. Başarıyla sonuçlanan bu kampanyadan sonra Birleşik Devletler Yüksek Mahkemesi'nin gördüğü Brown Eğitim Kurulu olayı zencilerin lehine sonuçlanır. Brown Eğitim Kurulu olayından hareketle beyaz ve siyahların ayrı eğitim tesislerinde öğrenim görmelerinin, doğal bir eşitsizliğe neden olacağını ifade eden yüksek mahkeme; aldığı bu kararla eğitim aracılığıyla

uygulanan ırk ayrımcılığını ortadan kaldırır. Sivil Haklar Hareketi'nin elde ettiği en önemli kazanımlardan birinin elde edilmesine öncülük eden NAACP, bu olaylardan başka 1964'te başlayan ve büyük ses getiren insan hakları hareketi ile 1965'te oy kullanma hakkına yönelik başlayan eylemlerde de önemli bir rol oynar. Zenci hakları için böylesine tarihsel başarılar elde eden NAACP tarihi boyunca şiddet olaylarıyla karşılaşır. Nitekim örgütün genel sekreteri R. Shillady, 1919'da Teksas'ta kötü şekilde darp edilir. 1951'de örgütün bir diğer genel sekreteri Henry T. Moore'un evi bombalanır. 1963'te NAACP'nin önemli isimlerinden Medgar Evers, Mississippi'de vahşice katledilir. Bu ve buna benzeyen pek çok olayla “organizasyonla doğrudan ilişkisi bulunan kişilere şiddet eylemleri uygulanmasına rağmen NAACP, siyahların haklarını şiddet içermeyen protestolar, hukuk ve mevzuat çerçevesinde savunur” (Schafer, 2008, s. 932).

NAACP, zencilerin lehine sonuçlanan pek çok uygulamanın hayata geçmesine öncülük ederken aynı yıllarda Marcus Garvey (1887-1940)'in öncülüğünde Birleşmiş Zencilerin Geliştirilmesi Derneği (United Negro Improvement Association – UNIA) kurulur.

20. yüzyılın başlarında önemli bir siyah milliyetçisi olan Garvey, Booker T. Washington'un *Up From Slavery* (Kölelikten Kurtuluş) adlı eserinden aldığı ilhamla Afro-Amerikalıların ancak ekonomik güçlerini sağlamlaştırarak kendilerine saygı gösterilmesini talep edebileceklerini savunur. Bu amaçla beyazların ekonomisinden bağımsız gelişebilme kapasitesine sahip küçük işletmelerden oluşan bir ağ kurmaya çalışır. Garvey, kuracağı bu ağla,

Afrika'nın geleneksel yerli kabilelerini modernize etmek, Afrika halklarının öz yeterliliklerini geliştirmek, siyahların tarihi ve kültürü üzerine odaklanan bir eğitim programı geliştirmek ve dünyanın her tarafındaki zencilerin genel koşullarını iyileştirmek” aktaran (Aberjhani & West, 2003, p. 336)

gibi pek çok ulvi amacı gerçekleştirmeyi hedeflemektedir. Bu amaçlarını gerçekleştirmek için Washington'un Tuskegee Enstitüsü'ne benzer bir okulu Jamaika'ya açmak amacıyla Amerika'ya gelen Garvey, bu seyahati esnasında okulu

Jamaika'ya açma fikrinden vazgeçerek UNIA'nın genel merkezini Harlem'e taşır. Harlem'de UNIA için kiraladığı ve Liberty Hall ismini verdiği 6.000 kişilik salon, 1919 yılından itibaren pek çok aile şirketinin bir araya geldiği bir merkeze dönüşür. UNIA'nın çatısı altında bir araya gelen bu şirketlerden önemli başarılar elde edenler de olur. Örneğin üretim ve pazarlamada beyaz rakipleriyle rekabet edebilecek kadar güçlenen The Negro Factories Corporation; Afrika, Batı Hindistan ve Birleşik Devletler'de faaliyet gösterir. Zencilerin ekonomik anlamda bağımlı olmaktan kurtulmalarını sağlayacak atılımlarla güçlenen Sivil Haklar Hareketi, en önemli başarılarından birini; Charles Hamilton Houston ve Thurgood Marshall'ın ortak çabalarıyla elde eder. Jim Crow sisteminin yasal dayanaklarının büyük ölçüde yürürlükten kaldırılmasıyla kazanılan bu başarı, hem Afro-Amerikalılar hem de Sivil Haklar Hareketi için adeta bir dönüm noktasıdır.

Aslında Jim Crow, İngiliz komedyen Thomas Rice'in 1828'de yarattığı bir dizi karakteridir. Ancak Jim Crow tiplerinin ilkel, her türlü aşağılanmaya maruz kalan bir siyahî tarafından canlandırılması; bu ismin sonraki dönemlerde bir lakap olarak tüm siyahları kapsayacak şekilde kullanılmasına neden olur. Bunun dışında demiryolları, otobüsler ve tramvaylarda ırk ayrımını benimseyen ilk yasanın 1875'de Tennessee'de kabul edilmesinden 1968'e kadar yürürlükte kalan ve siyahların beyazlarla aynı ortamı paylaşmalarını yasaklayan kanunlara da Jim Crow yasaları adı verilir.

Neredeyse tüm kamusal alanların, tabelalarla beyazlar ve siyahlar için ayrılmasıyla başlayan Jim Crow yasaları; zamanla hastaneleri, cezaevlerini, mezarlıkları, otelleri, tiyatroları, kütüphaneleri ve hatta asansör ve kiliseleri de kapsamaya başlar. Ancak ayrımın en ağır biçimde hissedildiği alan okullar olur. Çünkü eğitim alanında yapılan bu ayrımcılık yüzünden istedikleri okula gidemeyen siyahların kültürel gelişimleri de büyük oranda engellenmektedir. Bu anlamda Charles Hamilton Houston ve Thurgood Marshall tarafından kazanılan davalar, Sivil Haklar Hareketi için simgesel bir değer taşımakla birlikte Afro-Amerikalıların kültürel gelişmelerinin önündeki engellerin bertaraf edilmesini de kapsamaktadır. Örneğin Thurgood Marshall, Smith-Allwright Davası'yla genel seçimlerden önce siyasi partilerin adaylarını belirledikleri ön seçimlerin sadece beyazlara açık olmasını

sağlayan Yüksek Mahkeme kararını değiştirir. Morgan-Virginia Davası'yla eyaletler arası otobüs taşımacılığında, yolcuların kullandığı otobüs terminallerinde ve diğer tesislerde ayrımcılığın yasaklanmasını sağlar. Ayrıca NAACP'nin kampanyasını yürüttüğü Brown Eğitim Kurulu davası da Marshall'ın avukat olarak yaptığı etkili savunma sayesinde kazanılır.

Afro-Amerikalıların sivil haklarının hukuk mücadeleleriyle alınmaya çalışıldığı yıllarda akademisyen ve devlet adamı kimliğiyle ön plana çıkan, Nobel ödüllü siyaset bilimci ve diplomat Ralph Johnson Bunche (1903-1971) hem Amerika'da hem de tüm dünyada zencilere ve zenci haklarına farklı bir bakış açısı geliştirilmesini sağlar. Erken yaşlardan itibaren ırk ayrımcılığının ciddi anlamda bilincinde olan Bunche, Howard Üniversitesi'nde Siyaset Bilimi Bölümü'nü kurarak ırk ayrımcılığı ile ilgili önemli çalışmalar yapar. Amerika'da farklı ırklar arasındaki ilişkileri incelediği 1944 tarihli Bir Amerikan İkilemi (An American Dilemma) adlı araştırması ve ırk ayrımcılığı üzerine yazdığı pek çok makale, sonraki yıllarda sivil haklar hareketinin en çok başvurduğu kaynaklar arasına girer. 1940'larda Afrika ile ilgili danışmanlık yapması için işe alınan Bunche, Dışişleri Bakanlığı'nda resmi olarak çalışan ilk siyah yetkilidir. Ayrıca Bunche'nın II. Dünya Savaşı'ndan sonra kurulan Birleşmiş Milletler'in kurucu sözleşmesinde 'koloniler' ve 'vesayet sistemi' üzerine yazdığı iki bölüm, savaş sonrasında sömürge düzeninin ortadan kaldırılması açısından bir temel oluşturur. Birleşmiş Milletler aracılığıyla pek çok başarıya imza atan Bunche, 1965'te Alabama eyaletinde Selma ve Montgomery'de yapılan medeni haklar yürüyüşlerine katılarak Sivil Haklar Hareketine olan desteğini açıkça gösterir. Bunche'nın Birleşmiş Milletlerdeki görevinden ayrılarak zenci mücadelesi ile ilgili desteklerini daha açık ve net bir şekilde ortaya koymaya başladığı yıllarda lider vasfıyla meydanlardaki yerini almaya başlayan Martin Luther King (1929-1968), Sivil Haklar Hareketine damga vurur.

1955'de Montgomery'de Rosa Parks'ın otobüste beyazlara ait bir koltukta oturduğu ve kalkmayı reddettiği için tutuklanmasıyla başlayan kitlesel hareketler; hem Afro-Amerikalıların bir araya gelip örgütlü bir eyleme kalkışabileceklerini göstermesi hem de Martin Luther King'in ortaya çıkmasını sağlaması açısından oldukça önemli gelişmelerdir. Montgomery otobüs eyleminin örgütlü bir şekilde

yürütülmesi için kurulan Montgomery Geliştirme Derneği'nin (Montgomery Improvement Association – MIA) başkanlığına seçilen King, güçlü duruşu ve üstün hitap yeteneği sayesinde, halkın dikkatini bu eylemlere çekmeyi başarır. NAACP'nin de desteğiyle Birleşik Devletler Yüksek Mahkemesi'nin Montgomery otobüslerinde uygulanan ırk ayrımcılığını Kasım 1956'da kaldırmasıyla birlikte büyük bir zafer kazanan King, ülke çapında tanınan bir şahsiyet olarak öne çıkar.

Montgomery otobüs boykotundan sonra ırkçılık ile mücadele çalışmalarına hız veren King, Güney Hristiyan Liderlik Konferansı'nı (Southern Christian Leadership Conference – SCLC) kurar. Ralph Abernathy, T.J. Jemison, Joseph Lowery, Fred Shuttlesworth, C.K. Steele gibi din adamlarının yanı sıra Ella Baker, Bayard Rustin gibi eylemcilerin de bulunduğu bu grup, NAACP'den daha agresif bir yaklaşım benimser. Zira Ku Klux Klan gibi yasadışı ırkçı grupların son derece etkili olduğu Birmingham'da ırkçı olmayan bir beyazın başkan seçilebilme ihtimaline karşılık SCLC Birmingham'a adeta çıkarma yapar. Ancak burada işler King'in istediği gibi gitmez. Zira kırk arkadaşıyla birlikte tutuklanan ve sekiz gün boyunca tecritte kalan King, bu olaydan sonra direnişçi gençlere ırkçıların kışkırtmalarına kapılmadan direnme, dayak karşısında bile şiddete başvurmama gibi şiddetsiz direniş felsefesi öğretmeye başlar.

Kendisine eşlik eden binlerce kişi ile birlikte tekrar yürüyüşe başlayan King, büyük bir direniş ve şiddetle karşılaşır. Tüm dünyanın tanıklık ettiği bu şiddetten sonra Başkan Kennedy'nin uzlaşma isteği doğrultusunda, King'in taleplerinin kabul edildiği bir antlaşma imzalanır. Ancak bu uzlaşmayı kabul etmeyen aşırı ırkçı gruplar hem King'in hem de kardeşinin kaldıkları yerleri bombalarlar. Tesadüf eseri bu saldırılardan herhangi bir yara almadan kurtulan King ve kardeşi, kışkırtılan siyahların önüne geçemez. Öfkeli binlerce siyahın beyazlara ait birçok ev ve iş yerini ateşe verdiği geniş çaplı şiddet olaylarına sahne olan bu gösteri ancak askeri güç ile bastırılır. (Hatt, 2008, s. 29-34)

Tüm bu eylemlerin sonucunda ise Amerikan Yüksek Mahkemesi, Birmingham'ın ırkçı belediye başkanı Eugene Connor'un yönetimin 1965'e kadar kendisine verilmesi isteğini reddeder. SCLC'nin önemli bir başarı elde ettiği Birmingham

çıkarması, King'in zenciler arasındaki saygınlığını iyice artırır. Nitekim bu olaydan sonra King'in Chicago'da düzenlediği ilk mitinge on binlerce kişi katılır. Bu mitingin ardından SCLC'nin önderliğinde Detroit'te düzenlenen 'Özgürlük Yürüyüşü'nde yüz binin üzerinde siyahın özgürlük nidaları, tüm ülkede yankı bulur. Bu yürüyüşün neticesinde de Başkan Kennedy, 11 Haziran 1963'te otel, restoran, sinema salonları, mağaza gibi özel tesislerin tümünde ayrımcılığı yasaklayan bir yasayı Kongre onayına sunar. Kennedy'nin o güne kadarki en geniş kapsamlı 'Medeni Haklar Tasarısı' teklifinden yaklaşık iyi ay sonra baskı, sömürü, ayrımcılık ve ırkçılığa maruz kalan tüm insanların seslerini dünya kamuoyuna duyurmalarını sağlamak amacıyla Washington Anıtı'ndan başlayıp Beyaz Saray'da sonlanacak bir yürüyüş tertip edilir.

Amerika'daki en büyük işçi sendikası AFL-CIO ve siyah hareketin birlikte düzenlediği yürüyüşe yüz binlerce katılımcının yanı sıra Bob Dylan, Joan Baez, Marlon Brando gibi pek çok ünlü isim de katılır. Yasal isteklerin yasal yollarla tekrar duyurulduğu bu gösteriye ise ünlü 'I Have a Dream' konuşmasıyla Martin Luther King damgasını vurur. King, bu konuşmasında tüm zencilerin ortak hayalini dile getirir:

Bugün diyorum ki dostlarım, şu anın ve yarının getireceği güçlüklerle ve engellemelere rağmen hala bir hayalim var benim. Amerikan Rüyası içinde derinden yer edinmiş bir hayal. Bir hayalim var: Gün gelecek bu ulus, ayağa kalkıp kendi inancını gerçek anlamıyla yaşayacak; Şunu kendinden menkul bir gerçek kabul ederiz ki, bütün insanlar eşit yaratılmıştır. Bir hayalim var: Gün gelecek eski kölelerin evlatlarıyla eski köle sahiplerinin evlatları, Georgia'nın kızıl tepelerinde kardeşlik sofrasına birlikte oturacaklar. Bir hayalim var: Gün gelecek, adaletsizliğin ve eziyetin sıcağıyla bunalıp çölleşmiş olan Mississippi Eyaleti bile, bir özgürlük ve adalet vahasına dönüşecek. Bir hayalim var: Gün gelecek dört küçük çocuğum, derilerinin rengine göre değil karakterlerine göre değerlendirildikleri bir ülkede yaşayacaklar. Bugün bir hayalim var! Bir rüyam var: Gün gelecek ahlaksız ırkçılarıyla, "müdahale etme" ve "etkisiz hale getirme" kelimelerini dilinden

düşürmeyen valisiyle Alabama, işte tam orada Alabama'da, küçük siyah oğlanlar ve kızlar; küçük beyaz oğlanlar ve beyaz kızlarla el ele tutuşma şansına sahip olacaklar. Bugün bir hayalim var! Bir hayalim var: Gün gelecek her vadi yüceltilecek, her tepe ve her dağ alçaltılacak, engebeli alanlar engebesiz hale getirilecek ve eğri büğrü bölümler dümdüz olacak; Tanrı'nın zaferi ortaya çıkacak ve bütün bedenler bunu birlikte izleyecekler (King, 1984, s. 95).

Henüz 39 yaşındayken 4 Nisan 1968'te uğradığı suikast sonucu hayatını kaybettiğinde mensubu olduğu topluluğun hakları için yapacağı konuşmanın hazırlıklarını sürdürmektedir. Bu anlamda hayatını ve tüm mücadelesini gönüllülük esasına göre yürüten, şiddeti reddeden eylem anlayışıyla Martin Luther King, Amerikan Sivil Haklar Hareketi'nde özel bir yere sahiptir.

Aslında 'I Have a Dream' adlı konuşması incelendiğinde Martin Luther King'in öngörü konusunda ne kadar başarılı olduğu da anlaşılır. 'Gün gelecek' diyerek sıraladığı tüm hayallerin çok da uzak olmadığı Sivil Haklar Yasası'nın 1964'te ve Oy Kullanma Hakkı Yasası'nın da 1965'te onaylanmasıyla anlaşılır. Afro-Amerikalıların yasal eşitliğinin sağlam temeller üzerine yerleşmesi açısından son derece önemli olan bu iki yasa, tamamen Amerikan Sivil Haklar Hareketi'nin başarısıdır. 1910 yılından itibaren başlayan ve bu hareketin en ön saflarında yer alan Medgar Evers, Rosa McCauley Parks, John Lewis, Whitney Young, A. Philip Randolph, Malcolm X, Martin Luther King, James Farmer, Roy Wilkins, Booker T. Washington, Ralph Johnson Bunche, Henry Moscowitz, Mary White Ovington, Marcus Garvey, Charles Hamilton Houston, Thurgood Marshall gibi isimler vardır. Bu kişiler mücadelelerini ekonomik, siyasi ve hukuki şekillerde ortaya koyarken aynı zamanda zenci yığınları arasından kısa bir süre içinde birçok ünlü sanatçı, müzisyen, şâir ve yazar çıkar. Zencilerin beyazlara karşı kendilerinin aşağılık bir ırk ve ikinci sınıf insan olmadıklarını göstermek, varlıklarını sanat diliyle ifade etmek amacıyla ortaya koydukları ve kısa sürede büyük ses getiren hareketlerden biri de Harlem Rönesansı olarak bilinen siyahi sanat hareketidir.

2.4. Harlem Rönesansı

20. yüzyılın hemen ilk yıllarından itibaren oldukça bilinçlenen ve organize bir biçimde ırkçı uygulamalar, ayrımcılık ve aşağılamalara karşı çıkmaya başlayan Afro-Amerikalılar; mücadelelerle geçirdikleri yıllar boyunca kültürel anlamda da önemli mesafeler kat ederler. Nitekim ırkçılıkla ilgili mücadelelerin en çok şiddetlendiği yıllarda bile edebiyat, tiyatro, müzik ve sanat alanlarında önemli gelişmeler görülmüş; sanatsal aktivitelerin sergilendiği pek çok mekân adeta birer sanat merkezine dönüşmüştür. Bu sanat merkezlerinden biri de Harlem'dir. Zira yeni siyahi hareket olarak da adlandırılan Harlem Rönesansı; pek çok yazar, şair, müzisyen ve entelektüelin bir araya gelerek sanatsal yaratıcılıklarını sergileyebildikleri bu önemli mekânda; entelektüel faaliyetlerin bir ürünü olarak ortaya çıkar. "1913-1930 yıllarını kapsayan" (Direkçigil, 1985, s. 51) Harlem Rönesansı boyunca Afro-Amerikan edebiyatına öncülük eden pek çok önemli şahsiyet yetişir. Langston Hughes, Jessie Redmon Fauset, Countee Cullen, Zora Neale Hurston, Richard Bruce Nugent, Wallace Thurman, James Baldwin, Richard Wright, Claude McKay ve Jean Toomer'ın başını çektiği bu kuşak; gerek yazdıkları eserlerle gerek birçok platformda ifade ettikleri düşünceleriyle hakları ellerinden alınmış yüz binlerle ifade edilen sessiz yığınların sesi olur. Sivil Haklar Hareketi'nin protesto gösterileriyle veya şiddet eylemleriyle yapamadıklarını sanatın, edebiyatın ve müziğin evrensel dilini kullanarak yapmaya çalışan bu insanlar, belirli bir ölçüde başarı da sağlamışlardır. Nitekim "1920'lerde beyaz Amerikalıların çoğu Afro-Amerikalı kültürüyle ilgilenmeye başlar" (Herringshaw, 2012, s. 7). Toplumsal hayatın neredeyse tüm alanlarında zencilere ayrımcılık yapan; aynı mekânları kullanmaktan kaçınan beyazlar, tarihlerinde ilk kez eğlenmek ve güzel vakit geçirmek için zencilerin başrolde olduğu Harlem gecelerine akın ederler. Özellikle cumartesi günleri karanlık çöktükten hemen sonra Harlem, göz alıcı parlaklığı ve her yerden yükselen müzik sesleriyle adeta egzotik bir macera alanı olur. Beyazlara dünyada dinleyebilecekleri en iyi jazz ve blues müzisyenleri dinleme ve yetenekli dansçıları izleme fırsatı veren The Cotton Club, Small's Paradise ve The Savoy Ballroom gibi mekânlar zamanla beyazlarla dolup taşmaya başlar. (Herringshaw, 2012, s. 7-12)

Harlem Rönesansı; Alain LeRoy Locke, W.E.B. Du Bois, James Weldon Johnson, Charles Spurgeon Johnson, Walter Francis White, Arthur Schomburg, Marcus Garvey gibi entelektüellerin düşünsel alt yapısını tesis ettikleri Afro-Amerikalı olma bilincinin bir devamıdır. Afrikalı ve siyah olmakla özdeşleşen pek çok ikonun kullanıldığı bu dönemde dikkat çeken ilk gelişme, müzik alanında görülür. Eski Afrika'nın ruhani törenlerinden ve eski halk şarkılarından derlenen melodi, ritim ve söyleyişlerin Batı müziğiyle kaynaşması sonucunda oluşturulan jazz müziği; beyazlar başta olmak üzere dünya genelinde dikkat çeken ve etkileri günümüzde de devam eden bir müzik türü olarak ortaya çıkar. 1880'den itibaren gelişmeye başlayan ve 1917'de Dixieland Jazz Band'ın ilk plaklarının piyasaya çıkmasıyla da yaygınlaşan jazz müziği, çok sesli olarak icra edilen bir müzik türüdür. Aslında jazz müziğinin ilk yıllarında en çok beslendiği müzik türü, 'blues'dur. Amerika'ya gelen köle Afrikalıların halk müziği olan blues'un yaklaşık dört yüz yıllık bir geçmişi vardır. Batı Afrika kültüründe cenaze ve yas törenlerinde acının bir ifadesi olarak kullanılan bu mistik melodiler, 17. yüzyıldan itibaren Afrika'dan zorla getirilen kölelerin tarlalarda en ağır koşullarda çalıştırılırken hüznü, umudu ve tutsak olmanın verdiği derin acıyı anlatan şarkılarıyla birleşerek yeni bir müzik formuna dönüşür. Harlem Rönesansı'nın gerçekleştiği yıllara gelindiğinde bu iki müzik türü, tüm ırkçı uygulamalara rağmen zencilerle beyazların aynı mekânlarda buluşmasına ve zencilerin kendilerini beyazlara anlatmalarına aracılık eder.

Harlem Rönesansı'nın en etkili olduğu 1920-1930 yılları arasında pek çok roman, kısa öykü ve deneme yazarı; şair, eleştirmen, tarihçi, gazeteci ve editör "politik gelişmelerle sağlanan ilerleme ruhunu daha da geliştirmek ve tüm siyahların sosyal pozisyonlarını daha da iyileştirmek için" (Bloom, 2004, s. 115-116) ellerinden gelen her türlü çabayı gösterir. Bu anlamda Harlem Rönesansı'nı olasılıklar üzerine kurulmuş bir rüyadan ziyade bir inanç birliği olarak tanımlamak daha doğru olacaktır. Nitekim dönem eserlerinin neredeyse tamamının ırkçı uygulamalar, zenci hakları, zencilerin yaşayışları ve Afro-Amerikan kültürü gibi ortak temalar etrafında birleşmesi tesadüfi değildir. Tüm bu temaların çıkış noktası olan ortak inanç ile motive olan ve Harlem ruhunu en belirgin şekilde yansıtanların başında Langston Hughes (1902-1967) gelmektedir.

Yazın hayatına *The Negro Speaks of Rivers* adlı şiirinin NAACP'nin yayın organı olan ve aynı zamanda W.E.B. Du Bois'in de editörlüğünü yaptığı *The Crisis* adlı dergide yayımlanmasından sonra başlayan Hughes, çok yönlü bir sanatçıdır. Roman, kısa öykü, oyun, çocuk şiiri, müzikal, opera ve otobiyografi gibi pek çok türde eseri olan Hughes, çalışmalarıyla hem Harlem Rönesansı'na hem de Afro-Amerikan edebiyatına önemli katkılar sunar. “Ben zenci bir şair olmak istiyorum demek yerine ben bir şair olmak istiyorum.” diyen zenci şairlerden utanç duyduğunu söyleyen Hughes'un 1926'da *Nation* dergisinde yayımlanan *The Negro Artist and the Racial Mountain* adlı makalesi adeta Harlem Rönesansı'nın manifestosu niteliğindedir. Hughes'un etnik kimliğiyle duyduğu gururu açıkça ifade ettiği bu makalede kullandığı ifadeler oldukça dikkat çekicidir:

Şu anda üreten biz genç zenci artistler korkmadan ve utanmadan koyu tenli bireysel benliğimizi ifade etmek niyetindeyiz. Eğer beyaz insanlar hoşnut olursa memnun oluruz; olmazlarsa, önemli değil. Biz güzel olduğumuzu biliyoruz. Ve çirkin olduğumuzu da... Tamtam ağlar ve tamtam güleriz. Eğer beyaz olmayan insanlar hoşnut olursa, memnun oluruz. Olmazlarsa, onların hoşnutsuzluğu da önemli değil. Biz yarın için tapınaklarımızı inşa ediyoruz, dayanaklı çünkü nasıl yapılacağını biliyoruz ve kendi içimizde özgür bir şekilde dağın zirvesinde dikiliyoruz. aktaran (Santis, 2013, s. 31-36).

Hughes'un bu makalesinde ifade ettiği düşünceler, aslında Harlem Rönesansı'nın da ruhunu ve temel düşüncesini ortaya koymaktadır. Nitekim bu dönem, Amerika 'da yaşayan zencilerin seslerini yükselterek duyurmaya ve çoğunluğu beyazların oluşturduğu Amerikalıların edebiyatında göze çarpar bir şekilde kendilerini göstermeye başladıkları bir dönemdir. Hughes'tan başka bu döneme öncülük eden bir diğer yazar ise Alain Locke (1886-1954)'tur.

Amerikan kültürüyle yetişmesine rağmen tüm hayatını Sivil Haklar Hareketine adayan Locke, aynı zamanda Harlem Rönesansı'nın ortaya çıkmasını sağlayan öncülerden biridir. 1925'te zenci yazarların ürünlerinden derlediği *The New Negro* adlı antolojisi, Afro-Amerikalıların ilk ulusal kitabı olarak kabul edilmektedir. Bu antolojiyle birlikte kültürü; ırkçılığı ortadan kaldırmak, politik bir dönüşüm

sağlamak ve beyaz elitlere karşı saygınlık kazanmak için adeta bir strateji olarak kullanır. Ayrıca bu eserinde yeni nesil genç yazarların eski kuşaktan daha cesaretli ve üstün olduklarını da belirten Lock'a göre sanatta başarının anahtarı, nesnel olmak ve toplumsal kaygılara çok fazla takılmamaktır. Yine bu kitaptaki bir yazısında zencilerle sanat arasındaki ilişkiyi, baskı karşısında ortaya çıkan toplumsal kenetlenmeyle açıklar:

Toplumsal baskı altında olan bir halkın tüm sınıflarının ortak bir yaşantısı vardır; duygusal açıdan birbirlerine başkalarında olamayacağı gibi kenetlenmişlerdir. Onların gündelik yaşamı bile destansal ve lirik bir yoğunluğa sahiptir... Böylece sanatın sınıflara, zümrelere ve topluluklara bölündüğü ve yaşamın giderek canlı, ortak bir artalandan yoksun olduğu bir zamanda, neredeyse klasik bir sanatın, kendi topluluğunun ve kişisel yaşantısının içinden kaynaklanan koşulları, zenci sanatçının elinin altındadır. (Alain, 1985, s. 47-53)

Yazdığı çok sayıdaki tiyatro eseriyle zencilerin sorunlarını sahneye taşıyan Locke'a göre zenci dramatik sanatının tam olarak gelişebilmesinin koşulu, Afrika yaşamının ve Afrika geleneğinin sanatsal olarak yeniden ifade edilmesine bağlıdır. Kendi toprağında, kendi özlerinden beslenmiş bir zenci tiyatrosu kurma gayretinde olan Locke; Afrika'ya ait simgelerin ve Afrika kültürünün yeniden yaratıldığı Harlem Rönesansı'nı bir fırsat olarak değerlendirir. Lock'tan başka Harlem Rönesansı'nı Afro-Amerikalılar için bir fırsat olarak değerlendiren bir diğer önemli isim Willis Richardson (1989-1977)'dur. Richardson, "sanki Langston Hughes'un 'Ben bir zenciyim ve güzelim' deyişi ile sözbirliği etmişcesine" 1923'te *The Chip Woman's Fortune* adlı tek perdelik oyunu yazarak yazarı zenci ve konusu zencilerle ilgili olan ilk ciddi oyunun Broadway'de sahnelenmesini sağlar. Yazdığı oyunlarda "kendi halkına kendi insanlarını, kendi kahramanlarını tanıtarak hem onlarla gurur duymalarını hem de zencilerin de övünebilecekleri bir geçmişlerinin olduğunu öğretir" aktaran (Direkçigil, 1985, s. 67). Örneğin *Antonio Maceo*, *Attucks the Martyr*, *The Elder Dumas*, *In Menelik's Court*, *Near Calvary* gibi tarih konulu tiyatrolarında beyazların aşağılamalarının önemli olmadığını, tüm bu aşağılamalara karşın zencilerin övünerek anlatabilecekleri kahramanlarının olduğunu göstermeye

çalışır. Richardson'un tiyatro eserleri aracılığıyla vermeye çalıştığı geçmiş zaman bilincini aşılamaaya çalışan bir diğer isim Jean Toomer (1894-1967)'dir. Yazdığı şiir ve öykülerde zencilerin kendileriyle övünmeleri ve güzel bir hayat geçirmeleri gerektiğini belirten Toomer'a göre zenci sanatçının görevi, "kendini ve zenci orta sınıfının oluşturduğu alıcı kitlesini, zenciye yadsıyan Anglo-Sakson taklitçiliğinden, ırksal bir bilinç kazanarak, kurtarmak olmalıdır" (Direkçigil, 1985, s. 72). Zenci bir sanatçı olarak kendi toplumuyla ilgili hissettiği ve tüm zenci sanatçılara görev addettiği toplumsal duyarlılık, ilk olarak *Cane* isimli eserinde vücut bulur. İki bölümden oluşan bu eserde ırkçılık konusu, zencilere indirgenmeyerek evrensel bir boyutta ele alındığı için yayımlandığı tarihte çok fazla ilgi görmez ve hatta yazarın eleştirilmesine neden olur.

Sonuç olarak bir ırkın kuşaklar boyunca köle kalmasına neden olan kölelik faaliyetlerinin, kölelik sonrasında ise sistematik olarak uygulanan ırkçılık ve ayrımcılığın karşıt bir tepkiye neden olduğu görülmektedir. 17. yüzyılın ilk çeyreğinden başlayarak 20. yüzyılın ortalarına kadar devam eden baskı, aşağılanma, yok sayılma ve hatta şiddet karşısında uzunca bir süre sessizliğini koruyan zencilerin tüm bu uygulamalara ilk karşı koyuşları 20. yüzyılın ilk yıllarına tekabül eder. İlk başlarda bireysel çabaların ürünü olarak pek ses getirmeyen bu eylemler, zaman içerisinde yerini örgütlenmiş zenci topluluklarının çok daha büyük çaplı organize eylemlerine bırakır. Genel olarak Sivil Haklar Hareketi olarak değerlendirilen ve aynı anda pek çok alanda ortaya konan bu eylemler, çok boyutluluklarıyla dikkat çekerler. Nitekim bir yandan hukuk yoluyla siyasal alanda bazı haklar alınmaya çalışılırken bir yandan da zencilerin yaşamlarını düzenleyecek, daha iyi bir yaşam sürdürmelerini sağlayacak ekonomik ve sosyal tedbirlerin hayata geçirilmeye çalışıldığı görülür. Veya bir grup, zencilerin eğitim sorunlarını gündeme getirirken başka bir grup, sokak gösterileri düzenleyerek ayrımcılığın son bulması için kamuoyu oluşturmaya çalışır. Üstelik tüm bu eylemlerin bilinç düzeyi yüksek, ne istediklerini gayet iyi bilen, entelektüel, öncü ve liderlik vasıfları olan kişilerce organize edilmesi; Sivil Haklar Hareketi'yle art arda pek çok alanda başarılı sonuçların elde edilmesini sağlar. Zenci toplumunun tüm bireyleri tarafından böylesine benimsenen ve desteklenen, adeta topyekûn bir mücadele niteliğinde olan Sivil Haklar Hareketi'nin sanat ve edebiyat çevresindeki tezahürü; Harlem

Rönensansı olarak bilinen dönemdir. Afrika kültürünün, zenci haklarının ve zencilerin ezilmişliğinin sanat, edebiyat ve müzik diliyle vücut bulduğu bu dönem; Sivil Haklar Hareketi'ni ortaya çıkaran entelektüel birikimin bir devamıdır. Dolayısıyla Harlem Rönensansı'nı Sivil Haklar Hareketi'nden bağımsız olarak değerlendirmek mümkün değildir.

3. BÖLÜM: *A RAISIN* OYUNUNA OLGUCU BİR YAKLAŞIM

3.1. Oyunun Genel Kurgusu

Lorraine Hansberry'nin *A Raisin* eseri üç perdelik bir oyundur. 1950'lerde Chicago'nun güneyinde, Afrika kökenli zenci bir Amerikan ailesi olan Youngerların Gettodaki küçük, rahatsız edici, eski evlerinin oturma odasında geçer. Oyunda Amerika'nın kuruluşundan beri yaşanan zenci-beyaz ayrımı ve bu duruma bağlı olarak gelişen olaylar anlatılmaktadır. Lorraine Hansberry, yüz yıllar boyunca devam eden tüm ayrımcı ve ırkçı uygulamaları bu eserinde birkaç haftalık kurgusal bir zaman dizgisi içerisinde ustaca aktarır.

Oyun sahnesi açıldığında, Youngerların oturma odalarında zenci ailenin ekonomik durumlarını, sosyal yaşamlarını, hayat standartlarını, hatta yaşadıkları hayattan ne derece zevk aldıklarını hissettirecek bir sahne düzeni ve dekor ile karşılaşırız. Klasik bir aile tipinin gereği olarak evin genç kadını yani büyük aile içerisindeki gelin; Ruth Younger gündelik hayatta yüklendiği görevini tüm sıkıntılara rağmen söylenerek de olsa yapmaktadır. Zira aile içerisinde Ruth'a sabah erken saatte çalan zille uyanması, ailenin diğer fertlerini uyandırmaya çalışması, bu arada kahvaltı hazırlaması gibi yüklenmiş pek çok görev bulunmaktadır. Bu anlamda Ruth, aile sorumluluğunu taşıyan bir kadın figürü olarak yansıtılır. Tüm sıkıntılara rağmen bu görevleri yerine getirme gayreti içindedir. Walter; aile babası veya ailede sorumluluk taşıyan erkektir ancak hayattan memnun olmayan, yükünü eşinin üstüne yıkan bir kişi görünümündedir. Ayrıca Walter, oyunda hem baba, hem eş, hem oğul aynı zamanda da ağabeydir. Eşi tarafından yataktan zorla kaldırılır, gözünü uykulu bir şekilde açar. İşe gitmek istemediğini her halinden anlarız. Zira mutlu olmadığını hissettiren bir şekilde sahnede yerini alır. Travis ailenin en küçüğüdür, o da okula gitmek için zorla uyandırılır ve oyundaki yerini alır. Travis'in oyunda yer alması önemlidir. Çünkü Travis hem aileyi tamamlayan bir unsur olarak hem de ailenin gelecek için yaptığı mücadelesinin nesnesi olarak önemli bir role sahiptir. Travis, evleri ailelerine yetecek büyüklükte olmadığı için odadaki kanepede yatmaktadır. Yarı uykulu yarı uyanık bir şekilde kalkarak, komşuları ile ortak kullandıkları lavaboyu kapma yarışı ile canlanıp, güne başlar. Walter'ın mutsuzluğu ve hayatı hafife aldığı her halinden anlaşılmaktadır. Zira kahvaltısını

yapmada da isteksiz olan Walter, gözünü açar açmaz ikaz edilmesine rağmen kahvaltıdan önce sigara içer. Walter'ın bu ve buna benzer eylemleri, onun hayata nasıl baktığını az çok hissettirse de oğlu Travis ile olan ilişkileri oldukça farklı bir tondadır. Zira iş yerine gidecek parası dahi olmayan Walter, Travis'in okul için istediği elli cent annesi Ruth'un reddetmesine rağmen hiç düşünmeden verir. Hatta harçlık olarak elli cent daha verir. En nihayetinde baba olduğu ve her baba gibi fedakârlık yapmaktan çekinmediği düşünülse de aynı sorumlu davranışları eşi Ruth'a karşı sergilemekten oldukça uzaktır. Ruth evde yaptığı işlerin dışında çamaşır yıkayıcılığı yaparak aile bütçesine katkıda bulunan fedakâr bir kadın olmasına karşın kocası Walter ile aralarında hem Walter'ın duyarsızlığı hem de kendi tahammül gücünün azalması sebebiyle tartışma yaşanır. Aslında Ruth, hırçın bir kadın değildir. Yaptığı onca iş, hamile olmasından dolayı hem ruhunu hem de bedenini yormuştur. Derken sahneye Beneatha gelir. Kolejde öğrenci olan Beneatha, evin genç kızı olduğu kadar eğitime istekli kadın zencilerin prototipi olduğu için oyunda önemli bir karakter olma özelliğine sahiptir.

Oyunda olay örgüsünün büyük oranda büyükbaba Walter'ın ölümü üzerine aileye ödenecek 10000 dolarlık sigorta parasının nasıl değerlendirileceği ve bu bağlamda yaşanan tartışmaların üzerine kurulduğu görülmektedir. Aile içi birey-birey odaklı çatışmaların en önemli sebebi olan bu parayla ilgili her aile ferdinin apayrı düşleri bulunmaktadır. Walter, annesinden bu parayı yeni kuracağı iş için istemektedir. Üstelik açmayı düşündüğü bu likör dükkânı için kendisiyle aynı fikirde olmayan eşi Ruth'un da annesini ikna etmesini istemektedir. Daha sonraki zamanlarda bu parayla ilgili verilen mücadeleler artarak devam eder. Önce Walter, Beneatha ile para kapma mücadelesine girer ve bu sebepten Beneatha ile Walter arasında hoş olmayan bir tartışma yaşanır. Ruth'un araya girmesiyle kızgın olan Walter işe gönderilir. Walter'ın gönderilmesiyle birlikte büyükanne Mama/Lena Younger, sahnedeki yerini alır. Lena'nın klasik Afro-Amerikan annesi rolünde olduğu evin büyüğü olması, korumacılığı ve inançlı yapısı kolaylıkla anlaşılmaktadır. Zira Ruth ile aralarında geçen konuşmalarda Ruth sinirli olmasına ve ters cevaplar vermesine rağmen Lena gayet sakin ve yatıştırıcıdır. Önce işe gitmemesini ve dinlenmesini söyler daha sonra da Walter'ın gıyabında devam eden Ruth –Walter aile içi çatışmasının dramatik bir şekilde sonlanmasının önüne geçer. Bunu yaparken

de Lena'nın kadın alt kimliği olarak Ruth'u koruması ve ortaya uzlaştırıcı tavırlar koyması oldukça önemlidir.

Lena ile Ruth bu konuşmalarını tamamlarken Beneatha yine sahnede yer alır. Beneatha'nın evdeki hareketleri, ailesinin ekonomik durumuyla bağdaşmayan bir özentide olduğunu hissettirir tarzıdır. Aracılığıyla kuşaklar arası farklılığın vurgulanmasına aracılık eden Beneatha, evdekilerden farklı bir düşünce tarzına sahiptir. Ailesi bu kadar sıkıntı içinde olmasına rağmen gitar ve binicilik kurslarına devam etmektedir. Üstelik inanç bakımından da aileden önemli ölçüde ayrılmaktadır. Zira I. Sahnenin I. Perdesinin sonuna doğru Beneatha ile anne Lena arasında Allah'a inanmak hususunda tartışma yaşanır. Ateist olduğunu belirten Beneatha'ya karşılık muhafazakâr bir yapıya sahip olan Lena, hem inançlı hem de otoriter anne figürünü temsil etmektedir. İnanç ile ilgili yaşanan bu tartışma, çatışmanın oyunda fiziksel eyleme dönüşmesine neden olur. Anne Lena, Beneatha'yı inançsızlığından dolayı tokatlar ve ona evinde uyması gereken inançla ilgili sınırı çizer. Ruth'un da araya girmesi ile kendisine çocukça davranıldığını düşünen Beneatha sahneden ayrılır. Lena, Ruth'un yetiştirdiği çocuklarıyla ilgili duyduğu endişeleri dile getirmeye başlar. Bu esnada da maziye giderek kocası Walter ile aralarında geçen bazı konuşmaları aktarır. Kocasını hayal ettikleri bahçeli bir ev düşünüyü anlatır. Hatta bu düş, öylesine içselleştirilmiştir ki bu düşe ait objelerin de simgeleştirildiği görülür. Örneğin annenin bahsettiği saksı, aile ile özdeşleşmiştir ve oyunda bir simge olarak yerini almaktadır. Anne Lena'nın saksıya gösterdiği özen aslında ailesine dönük bir özendir. Lena bir yandan anılarını naklederken bir yandan da Ruth'un neşeli olmama sebebini sorarak şefkatle ona sarılır ve perde kapanır.

Bir gün sonra Travis in dışarıya çıkmak için Mama'dan izin istemesiyle ikinci perde başlar. Beneatha da sahnededir. Telefon çalar, Beneatha Walter'dan erken davranarak telefonu alır. Arayan Walter'ın arkadaşı Willy Harris'tir. Walter kısa bir konuşma yapar ve ceketine yönelir. Beneatha, Walter'a Ruth'u sorar nereden bileceğini söyleyerek ilişkilerindeki sıkıntıyı, ona karşı ilgisizliğini dolaylı olarak anlatmış olur. Travis, babaannesinden dışarı çıkmak için izin ister. Mama, ona postacıya bakması koşuluyla izin verir. Travis çıktıktan sonra Beneatha ile Mama arasında geçen konuşmalarla oyun devam eder. Beneatha, tekrar sorduğunda Ruth'un

doktora gittiğini öğrenir. Bu arada da telefon tekrar çalar. Bu defa arayan kişi, eğitim için Amerika'da bulunan Nijerya asıllı Asagai'dir. Asagai, Hansberry tarafından Afro-Amerikan tiyatrosuna kazandırılan eğitilmiş zenci tipini yansıtan bir karakterdir. Sahnedeki telefon konuşmasından Beneatha'la aralarında duygusal bir ilişkinin varlığı kolayca anlaşılır. Burada Mama ile Beneatha arasında oldukça ilginç bir konuşma geçer. Zira Nijerya'dan bahsedilirken Afrikalılara para yardımı yapmasına rağmen Mamanın Nijerya'yı bilmediği ve daha önce hiç Afrikalı görmediği ortaya çıkar. Beneatha'nın çok yadırgadığı bu durum, yaşanan kuşak çatışmasını gösterdiği kadar yeni kuşak zencilerin ne kadar bilinçlendiklerini de göstermektedir. Oyunun devamında Ruth üzgün, bıkkın ve yorgun bir vaziyette sahneye gelir. Ruth'un hamile olduğu kesinleşmiştir. Ancak yaşadıkları evin koşullarının uygun olmamasından dolayı Ruth çok üzülmeye rağmen çocuğunu aldırma'yı düşünmektedir. Duruma anne, Mama müdahalede bulunur. Kölelik dönemi boyunca Hıristiyanlaştırılan zenci toplumunda ortaya çıkan inançlı anne figürü, çocuğun alınmasına karşıdır. Ruth'u manen destekleyip yardımcı olmaya, teselli etmeye çalışmaktadır. Ev böyle karma karışık bir vaziyetteyken kapı çalar ve Beneatha'nın arkadaşı Asagai gelir. Beneatha heyecanlıdır ne yaptığını şaşırılmış vaziyette Ashai'yi karşılar. Afrika'dan yeni dönen Asagai oldukça heyecanlıdır çünkü gelirken hediye olarak Beneatha'ya Nijerya yerel kıyafeti getirmiştir. Beneatha ve eğitilmiş, zenci bir genç olan Asagai arasında geçen konuşmalar Afrikalıların kimliklerini bulmaları hususunda ders niteliğindedir. Burada Beneatha'nın gerek hediye olarak gelen kıyafete büyük bir ilgi göstermesi gerekse de Nijerya'da konuşulan yerlilerin dilini öğrenmeye çalışması onun arayış içinde olduğunu göstermesi açısından önem arz etmektedir. Oyunun devamında Asagai'nin evden ayrılmasıyla Travis postacıdan aldığı çeki neşe ile getirir. Mamanın inanamayarak, sıfırlarını saydırarak okuttuğu 10.000 dolarlık çek ellerindedir. Sevinç ve hüznün bir arada yaşanır. Düşünemedikleri kadar çok sıfırlı bir çek ellerindedir ancak Mama bir insanın ölümüne bağlı olarak yaşanan mutluluktan rahatsızlık duyar ve hayallere dalarak kocası Walter ile yaşadıkları günleri hatırlar.

Bir süre sonra Walter gelir. Gelir gelmez de çekin gelip gelmediğini sorar. Walter, bu tavırlarıyla oyunda paradan başka hiçbir şeyi düşünmeyen birisi olarak davranmaktadır. Karısı ile aralarında problem olduğunu bilen Mama oğlunun paraya karşı bu kadar düşkün olmasından dolayı kızar. Karısının bir bebek beklediğini ancak

onu aldirmek istediğini söyleyerek karısıyla babasının oğlu olduğunu gösterir bir şekilde konuşmasını ister. Lena bunları söylerken de yine kocasının eğitici ve yol gösterici sözlerinden alıntılar yapar ve birinci bölümün sona erer.

İkinci bölüm Ruth ile Beneatha arasındaki konuşmaların olduğu sahne ile başlar. Beneatha Afrika yerlilerinin danslarından bahseder, sahneye Walter da gelir o da Afrika yerlilerinin taklit ederek dans etmeye çalışır. Yerli dili ile çeşitli ifadeler, onların müzikleri, taklitler bir süre daha devam eder. Beneatha'nın kolejden arkadaşı George Murchison, Beneatha ile tiyatroya gitmek için gelir.

George, bir yandan Afrika'ya ilgi gösterirken bir yandan da orta sınıf mensubu 'zip coon'lara benzemektedir. Bu anlamda George'un siyah ama beyaz Amerikalılara özenen, rüküş, birisi olması içkili olan Walter'ın hakarete varan eleştiriler yöneltmesine neden olur. Karısı, George'tan kocasının adına özür diler. Bir taraftan tartışmalar devam ederken, Beneatha dışarı çıkmak için hazırlığını sürdürmektedir. Ancak George, yapılan eleştirileri anlamaktan oldukça uzaktır. Çıkarken Walter'a iyi geceler 'prometeus' diyerek Walter'ı alaycı bir şekilde ateşi tanrılardan çalan mitolojik karaktere benzetir. Beneatha ve George çıktuktan sonra, kendini bilmez tavırlarla Walter konuşmalarını sürdürmektedir. Sözü yine Willy Harris'e getirir Ruth bundan sıkılır. Konuşmaların sonunda duygusal bir ana gelinir. Walter ve Ruth tam öpüşmek üzereyken içeri Mama girer. Onları böyle görmekten mutluluk duyar. Oyunun devamında Walter ısrarla annesine gün boyu nerede olduğunu sorar. Mama ise Travis'i sorarak yanına çağırır. Evi aldığını direkt olarak söylemek yerine Travis'e söyleyerek duyurur. O an sahnede yumruklarını masaya vurduktan sonra sessizleşen Walter, neşe içinde olan Ruth ve bu neşeye ortak olan Travis vardır. Walter sessizce yerinden kalkar yatak odasına girerken yıkılmış vaziyette sitem dolu ifadeler sarfeder, son sözleri bütün hayallerimi yıktın olur. Mama büyük bir sessizliğe ve düşünceye dalar. İkinci bölümün ilk perdesi son bulur. Perde açıldığında George ve Beneatha kanepede oturmaktadırlar. George, Beneatha'yı öpmeye çalışırken Beneatha uzaklaşır, aralarında tartışma olur fikrinsel olarak George'tan farklı olan Beneatha arkadaşlığını da bitirmek istemektedir. Çünkü Beneatha'ya göre George aptalın tekidir. Mamanın içeri girmesiyle George da evden ayrılır. Oyunun devamında komşuları Johnson ziyaretlerine gelir. Johnson boş

konuşan geveze ve sevilmeyen birisidir. Beneatha onu zencilerin Ku Klux Klan örgütünden sonra baş etmesi gereken ikinci bela olarak tanımlar. Telefon çalmasıyla Ruth sahneye gelir. Arayan Walter'ın patronudur, işe mutlaka gelmesi gerektiğini söyler. Ancak sigorta parasının eve yatırılması sebebi ile işe gitmeyen Walter, yatmaktadır. Yine Mama devreye girer ve baba Walter'dan aktardığı sözlerle ailenin içinde bulunduğu sıkıntıyı bertaraf etmeye çalışır. Mama otoritesini, sevgisini, merhametini ve ustalığını göstererek Walter'ı ikna etmeye çalışır. Evin peşinatından kalan 6.500 doları bir zarfla kendisine vererek 3.000 dolarını Beneatha'nın okul masrafı için bankaya yatırmasını, geri kalanını da istediği gibi kullanabileceğini söyler. Her zaman kendisine güvendiğini söyleyerek odadan çıkar. Bu arada Travis babasına iyi geceler demek için gelir. Walter, Travis'e hayallerini anlatır. Walter'ın anlattıkları aslında kendisinin yapamadığı ancak çocuğuna yaptırmak istediği şeylerdir.

İkinci bölümün son perdesi bir hafta sonrayı sahneler. Ruth ve Beneatha neşeli şekilde konuşmaktadırlar. Ruth, Walter'ın parayı aldıktan sonra değiştiğini, sinamaya gittiklerini ve eğlenceli bir gece geçirdiklerini anlatır. Bu arada yavaş yavaş taşınma hazırlıkları da başlamıştır. Kapı çalınır. Gelen kişi, Karl Linder'dir. Linder, ailenin satın aldıkları evin bulunduğu beyazların bölgesinin temsilcisidir. Oldukça nazik karşılanan çeşitli ikramlarda bulunulan Linder'in geliş sebebi, bölgede yaşayan beyazların isteği doğrultusunda ailenin verdiği paradan daha fazlasını vererek evi geri almaktır. Aile, Linder'e ısrarlı tavrının üzerine bir tepki göstererek onu evden kovar. Linder giderken kartını bırakarak ayrılır. O ayrıldıktan sonra Mama ve Travis sahnede yer alır. Olanlardan habersiz olan Mamaya biraz alaycı tavırla durum anlatılır. Olanlara aldırılmazlar ve taşınma hazırlıkları devam eder. Annelerine aldıkları hediyeği verirler, bu arada Travis de hediyesini verir. Oluşan bu güzel ortamda herkes mutludur ancak Walter'ın yapmak istediği işin ortağı Bobo gelince getirdiği haberle her şey alt üst olur. Dolandırıldıklarını, paranın yok olduğunu söyler. Bobo da Walter gibi aynı hayalin peşinden koşan birisidir, o da mahvolmuştur. Büyük yıkım yaşanmaktadır.

Mama, Bobo'nun ağlamaklı hali, Walter'ın tükenmişliği ve Beneatha'nın şaşkınlığı arasında kocasının ömür boyu yaptığı birikimin böylesine heba edilmesinin

hesabını sorar. Çok üzgün ve tepkilidir. İkinci bölüm de son bulur. Aradan birsaat geçmiştir. Son perde açıldığında Beneatha oturma odasında masa başında sessizce oturuyordur. Zil çalar gelen Asagai'dir. Sahneye canlı bir şekilde girerek kasvetli havayı dağıtır. Konuşmaları da zaten bu yöndedir. Gelecek için yaptığı planlardan bahseder, Beneatha'ya Nijerya'ya giderek orada tıp tahsili yapabileceğini anlatmaya çalışır. Bir insanın ölümü üzerine kurulan düşte de yanlışlık olduğunu vurgular. Asagai Beneatha'ya Nijerya'ya gitme fikrini düşünmesini söyleyerek yanından ayrılır. Bir süre sonra Walter'ın evi daha fazla para vererek geri almaya çalışan Linder'le görüşmeye gittiğini ve Walter'ın Beneatha'nın eğitimi için verilen parayı da yitirdiğini öğrenen ev halkı iyice yıkılır. Walter ile Beneatha arasında ipler gerilir Walter yıkılmıştır. Parayı kaybetmenin şoku ile Walter adeta yalvararak Linder'e evi daha fazla parayla geri vereceğini siyahları aşağılayan bir dille anlatır. Walter anlattıkça Beneatha ve Ruth onun çıldırdığını zannederek korkudan donakalırlar. Walter yapacaklarını söyledikten sonra yatak odasına geçer. Beneatha da Walter'a kızar o da çıldırması gibidir, ağzına geleni sayar. Mama her zaman olduğu gibi müdahale eder ancak Mama'nın çabaları nafiledir çünkü aile içi çatışmalar en yüksek boyutta cereyan etmektedir. Gergin bir ortamda Mr. Linder beklenmektedir.

Konuşmalara bitince Travis'in sesi duyulur Mr. Linder gelmektedir. Ruth, içeride odanın bir köşesinde çaresiz bir şekilde duran Walter'ı haberdar eder. Mr. Linder kendisinden emin bir şekilde içeri girer, masaya çantasını koyar ve evrakları çıkarır. Lena'ya kiminle konuşacağını sorar. Walter işaret edilir. Bu arada Walter içeriden yavaşça çıkar gelir. Mama Travis'in de olacıklara şahit olmasını isteyerek Walter'ın babasına layık bir şekilde davranmasını ve meseleyi çözmesini ister. Bu sahnede Lena'nın aile bütünlüğünü sağlamak için Walter'ı kazanmak için olağanüstü gayreti ve oğluna duyduğu güveni inanılmaz seviyededir. Odaya girmeden önce Linder'e yalvaracağını ve evi iade edeceğini söylemesine rağmen Lena; zencilik bilincini oluşturma gayreti ile konuşma yetkisini Walter'a verir ve babasına layık bir evlat olarak meseleyi çözmesini ister.

Her şeyin daha önce söylendiği gibi cereyan edeceği beklenirken Walter yaşadığı iç çatışmalar neticesinde değişime uğrayarak ailesiyle, kardeşiyle ve oğluyla gurur duyduğunu söyleyerek sözlerine başlar. Walter, Linder'in ilk geldiği anda

karşılaştığı tepkiden daha fazlasını göstererek evlerini satmayacaklarını ailesiyle birlikte kimseye zarar vermeden evlerine taşınıp o bölgede yaşamak istediklerini söyler. Bu rövanş niteliğinde olan görüşmede Walter babasının yaptığı bir kavgayı da anlatıp Linder'in tehdidine tehdit ile karşılık vermeyi hem de siyah beyaz uzlaşma manifestosunu sunmayı becermiştir. Konuşmalardan daha önce doktor olmasına karşı çıktığı kardeşi Beneatha'dan ailesinin gurur kaynağı olduğunu belirterek bahsetmesi Beneatha ile olan ilişkinin de yön değiştirmesine sebep olur. Böylece oyunun çatışmalı ve gergin sahnesi mutlu sayılabilecek bir şekilde son bulur. Çünkü oyundan uzlaşmaz Walter gitmiş ve yerine ayakları yere basan ailenin sorumluluğunu taşıyabilecek dönüşüm yaşamış bir Walter gelmiştir. Aile bireyleri arasındaki buzlar erimiş, olay annenin ifadesine göre ölen babanın arzu ettiği şekilde çözümlenmiştir. Yarım kalan ve ertelenen düşler vardır ama mücadele azmi ile kaldıkları yerden devam etmeye çalışırlar.

Oyun başında herkesin bir düşü vardır. Ancak düşlerin tamamı, sigorta şirketinden gelecek para üzerine kurulmuştur ve Walter'ın takıntılı bir şekilde para peşinde oluşu birçok çatışmaya sebep olur. Başka bir ifadeyle bu bölümde yaratılan çatışmalar parayı elde etmek için verilen mücadelelerin etrafında şekillenir. Düşüm, oyunda Bobo'nun Walter'a dolandırıldıklarını söylediği, aile içi tepkilerin arttığı ve aile fertlerinin olayların çözümsüz olduğunu zannettikleri andır. Çözüm ise Walter'ın peşinatını verdikleri evi geri vermek için beyazların temsilcisi Karl Linder'i çağırdığı sahne ile başlar. Ancak oyun boyunca paraya olan düşkünlüğü ile ön planda olan Walter, kendisinden beklenmeyen bir davranış sergileyerek evi geri vermeyi reddeder. Walter'ın değişimiyle oyunun beklenmedik bir şekilde sonuçlandığını söylemek mümkündür. Satın aldıkları evi geri vermemekle Younger ailesi mücadelelerine kaldıkları yerden daha iyi şartlar altında devam edebileceklerdir. Örneğin Beneatha Amerika'nın dışında, köklerinin bulunduğu Nijerya'da; Nijeryalı talibinin teklifini kabul ederek, ertelenmiş düşünüyü orada gerçekleştirecektir. Oyun Younger ailesinin Beyazların yaşadığı Clybourne Park'ta aldıkları, daha iyi bir hayat anlamına gelen yeni evlerine taşınmaya verilen kararın devamı ile son bulur. Böylece oyunda her ne kadar çatışmalar, yıkımlar olsa da oyun kısmen mutlu sona erer.

Yazar, hem yaşadığı dönemde hem de Amerika'nın değişim sürecinde karşımıza çıkan ırkçılık, eşitsizlik, aile kavramı, düşler, din-inanç, ekonomik bunalım ve kimlik arayışı başta olmak üzere önemli olgulara yer vermiştir. Tüm bu temaları verirken de akıcılığı sağlama adına aile içi birey-birey veya birey-toplum çatışmalarına yer vermesi, oyunu sürükleyen unsurlar olarak dikkat çekmektedir. Sürükleyiciliğin dışında oyunda dikkat çeken bir diğer husus da zıtlıklar üzerine kurulan çatışmalardır. Örneğin Lena, eski kuşağı sembolize ederken Beneatha, yeni kuşağı temsil etmektedir. Dolayısıyla bu iki karakter, zenci toplumu için birbirine tamamen zıt iki kuşağın karşılaşmasıdır. Lena, bağınazlık derecesinde dindar ve inançlıdır. Beneatha, yaşamını din olgusuna göre şekillendirmediği gibi kendisini ateist olarak tanımlamaktadır. Lena, bilinçsizdir; kendi kökenine yabancıdır oysa Beneatha, Afrikalı olma bilincine sahiptir ve bu doğrultuda da kendi köklerine ait değerlere yönelmektedir. Hansberry, Lena ve Beneatha'da yakaladığı bu zıtlığı, George ve Asagai karakterleri aracılığıyla da sürdürür. Asagai, Nijerya asıllı olmasına rağmen eğitime önem vermektedir. Öyle ki eğitim uğruna Amerika'ya kadar gelmiş cesaretli bir gençtir. Üstelik Afrikalı olmaktan da utanmayarak kültürüne ait öğeleri rahatlıkla başkalarıyla konuşmaktadır. George ise Asagai'nin aksine orta sınıfa mensup, kendi köklerine yabancılaşmış ve hatta yozlaşmış bir zencidir. Giyim kuşamıyla, hal ve tavırlarıyla beyaz Amerikalılara özenmektedir.

Oyunun kurgusal zamanını yaklaşık olarak 3-4 hafta ile sınırlı tutan Hansberry, mekân olarak Younger'ların Güney Chicago'da bir gettoda bulunan evlerinin oturma odasını seçmiştir. Bu yüzden oyunun sahne düzeni de oyunun gettoda geçtiğini hissettirecek eşyalarla dekore edilmiştir. Zaman ve mekân tasarımından başka oyuna hâkim olan kasvetli ve ironik hava da bilinçli olarak tercih edilmiştir. Çünkü Youngerların yaşamları zor şartlar altında devam etmektedir. Hansberry oyundaki kasvetli havayı aile içi diyaloglar ve özellikle de Walter ve Beneatha'nın alaycı ve laf oyunları ile dağıtır.

1959'da yazılan *A Raisin*, gettolarda, olumsuz şartlar altında yaşayan siyahların yaşamlarının sahneye aktarıldığı başarılı bir oyunudur. Başka bir ifadeyle Lorraine Hansberry, bu oyununda beyazların uyguladığı ayrımlar neticesinde hayallerini, düş ve umut ülkesi olan Amerika'nın varoşlarında kaybeden siyahların

ortak hikâyesini ele almaktadır. Hansberry, oyunun ismini Langston Hughes'ün bireylerin ve düşlerin yok oluşunu, ümitsizliği anlatan *Harlem* isimli şiirinden alır. Tıpkı *Harlem* şiirinde olduğu gibi *A Raisin*'da da ümitsizlik ve yıkım vardır. Hatta eser kişilerinin zaman zaman şiddetin bir parçası oldukları da görülür. Hansberry, tüm zencilerin ortak kaderi olan ümitsizlik ve yıkımı Younger ailesinin bireyleri ve oyundaki açıklamalar aracılığıyla aktarır.

Oyunda boy gösteren her karakterin sosyolojik, psikolojik boyuttaki analizleri ancak dönemin şartları ele alınarak yapılabilir. Yazın alanında üretilen bir ürünün objektif bir etki oluşturabilmesi belirli bir kitleye ulaşması gerekmektedir. Bunun için de eser aracılığıyla anlatılmak istenenleri okuyucuya aktaracak kişilere ihtiyaç duyulur. Eserdeki bu kişiler belirli bir karakteri yansıtabildikleri gibi kimi durumlarda tip olarak öne çıkarlar. Başka bir ifadeyle eser kişileri, olaylar vasıtasıyla vücuda gelerek belirlenen olay örgüsünde kendilerine yüklenmiş olan misyonun aktarıcısı olurlar. Bir karakter/tip misyonuyla örtüştüğü ölçüde seyirciyi, dinleyiciyi veya okuyucuyu etkiler. Bu etkilenme boyutu bazen o karakter veya tipin temsil ettiği fikir, inanış, renk, düşünce veya kültürlerin yargılanmasına ya da eleştirilmesine neden olacak kadar kapsamlı olur. Edebi bir eserin bu kapsamını bilen başarılı yazarlar çoğu zaman kurguladıkları evren ve yarattıkları karakterler aracılığıyla çeşitli çatışmalar kullanır ve toplumsal anlamda sorun olarak değerlendirilen olgulara/sorunlara temas eder.

Ulaşılması imkânsız veya benzer olgular arasında bir seçim yapmak zorunda kalış hallerinde yaşanan durum olarak ifade edilen çatışma olgusu, edebiyat ve sanat alanı söz konusu olduğunda kendini çoğunlukla psikolojik ve sosyolojik olmak üzere iki şekilde gösterir. Yaşanan bu çatışmaları, kısaca bireyin kendi içinde ve bireyin toplum/toplumun dinamikleri ile yaşadığı çatışmalar olarak özetlemek mümkündür. Doğru ve yanlış okuyucuya anlatmak, var olan durumu gözler önüne sermek için yazarın eseri oluşturmada yararlandığı en önemli olgulardan biri olan çatışmalar; 'karakter'ler veya 'tip/stereotip'ler aracılığıyla verilir.

Edebi bir eserin kişi kadrosunu oluşturan karakter ile tiplerin incelenmesi, aynı zamanda o eserin yazılış amacının, eserde ortaya konmaya çalışılan düşüncelerin de saptanmasını kolaylaştırır. Bu yüzden edebi bir eserin analizinde

yapılan tip ve karakter tahlili, üzerinde önemle durulması ve çok titizlikle yürütülmesi gereken bir iştir.

Karakter; çok yönlü, değişkenliğe sahip ve olaylar karşısında tavır alabilen bir yapıdadır. Dramatik oluşumlarda etken veya edilgen olarak bulunabilen karakterler, geneli temsil etmedikleri gibi olumlu ve olumsuz yönleriyle kendilerine özgü özellikleri barındırabilmektedirler. Tipler ise evrensel özellikler sergiler. Tek boyutlu ve sığ olan tipin özelliklerinde değişim veya gelişim yaşanmaz yani temsilcisi olduğu toplum ile özdeşleştiğinden sadece kendisine atfedilen belirgin özellikleri yansıtır. Tipler bu yönleriyle belirli toplumsal sınıfların simgesi olarak öne çıkarlar. Tipin bir diğer özelliği ise çatışmalara etki etmesine karşın çatışmalardan etkilenmemesidir.

Aslında tip ve karakter arasındaki en önemli farklılık, temsil güçleridir. Tip ait olduğu topluluğu ya da grubu temsil ederken karakter, karşımıza tekil bir birey olarak çıkmaktadır. Bu bağlamda karakterin çelişkisi, acısı, mutluluğu bireyseldir yani yine kendisine aittir. Karakter; sadece o esere mahsustur orada bir olayı, bir hususu anlatır. Oysa temsil gücü çok daha yüksek olan tip, farklı zamanlarda pek çok eserde de görülebilir. Günlük hayatın olağan akışında karşılaşılabileceğimiz sıradan insanları temsil eden karakterler, yaratıcının uygun gördüğü özelliklerle ortaya çıkar. Bu bağlamda yazar onun her hareketlerine müdahale edebilir. Ancak tip bir şablon içerisinde belirli klişe davranışlarla karşımıza çıkar. Zira tip, ön yargılar neticesinde oluşur ve her zaman toplumun öteki diye ifade edilenini canlandırır. Tip kavramı, bireylerin bir topluma veya toplum içinde ötekileştirilmiş başka bir topluluğa yöneltilen ön yargılarından doğduğundan genellikle pis, cimri, aptal, beceriksiz, duyarsız, dinsiz, bağınaz gibi olumsuz nitelikler içermektedir. Bu şekilde ön yargılar sonucunda oluşan tip kavramının toplumsal çatışmaların devamına sebep olacak birçok sosyolojik, psikolojik, ekonomik sebepler gizlediğini söylemek mümkündür.

Amerika'da ülkenin kuruluş aşamasından günümüze kadar geçen dönem içinde; kölelik ve onu takip eden ırkçılık anlayışının da etkisi ile Afro-Amerikalılar ve diğer ötekileştirilmiş topluluklar için ön yargılarla oluşturulan çok sayıda stereotip yazın dünyasında yer almıştır. Amerikan edebiyatında ele alınan bu stereotipleri kendi aralarında sınıflandırmak mümkündür. Bilindiği üzere Amerikan toplumu pek

çok farklılıkları barındıran birçok topluluktan oluşmaktadır. Bu ve buna benzeyen doğal gerekçelerin de etkisiyle, belirgin farklılıklara sahip gruplarla ilgili çeşitli ön yargılar oluşturularak o grubun tamamını kapsayacak tipler yaratılmıştır.

Günümüze kadar her türlü yasal önlemin alınmasına rağmen Amerika’da ‘öteki’ kavramı; özellikle deri rengi ile varlığını sürdürmektedir. Oluşturulan bu ‘ötekilik’ olgusu, pek çok alanda olduğu gibi kendini Amerikan edebiyatında oldukça belirgin bir şekilde hissettirir. Zira Amerikan edebiyatında özellikle Afro-Amerikalıları temsil eden, ön yargı ürünü klişe tipler karşımıza çıkmaktadır. Beyazların önyargılarıyla boy gösteren bu klişe tipler, sadece beyazlar tarafından kullanılmayıp Afro-Amerikalı yazarlar tarafından da kullanılmıştır.

Klişeleşmiş tipler ilkel ya da basit düşünceli insanlar olarak tasvir edilirler. Bu tiplerle ilgili oluşturulan ve zararsız gibi görünen görüntüler, aslında insanların bilinçaltına siyah karşıtı tutumları güçlendirir. Ön yargılar tipi çizer çizilen tipte temsil ettiği grubu ne yapması gerektiği veya nasıl davranması gerektiği yönünde şekillendirir.

Zira eserlerde siyah toplum, sıklıkla tembel ve çok dindar olarak betimlenir. Ayrıca bu toplumun fertleri; kızarmış tavuk, karpuz, mısır ekmeği, üzüm ve içecek gibi nesnel karşılığı olan kavramlarla özdeşleştirilir. Oluşturulan bu tipler vasıtasıyla fikirsel, fiziksel ve kültürel farklılıklar, hatta renkler abartılı bir şekilde gözler önüne serilir. Mizahi öğelerle abartılarak sivriltilen bu özellikler, izleyenlerin hafızalarına işlediğinden zenci algısı farklılaştırılmak istenildiği kadar ön yargılar mahareti ile topluma verilir. Bu yolla yaratılan tipleri, oluşumlarında göre tarihi, modern ve medya odaklı olmak üzere üç gruba ayırmak mümkündür. ‘Blackface’, ‘Sambo’, ‘Mammy’, ‘Mandingo’, ‘Negro’, ‘Sapphire’, ‘Deviant’, ‘Magical Negro’, ‘Angry Black Woman’ başta olmak üzere ön yargı sonucunda oluşan bu tip/tiplemeleler incelendiğinde bunların tamamının aşağılayıcı, küçük düşürücü ve ötekileştirici nitelikte oldukları görülür. Örneğin televizyonun yaygınlaşmaya başladığı dönemde televizyona uyarlanan ‘Blackface’; cahil, tembel, batıl, neşeli ve şapşal surat ifadeleri ile basmakalıp bir tipi temsil eder. Meşhur ‘Jim Crow’ tiplemesi öylesine kabul görmüştür ki köleliğin devam etmesini sağlayan ve zenci-beyaz ayrımını en belirgin şekilde ortaya koyan yerel yasalar bile ismini bu tipten alır. Başka bir ifadeyle

‘Jim Crow’ tipine layık görülen yasal yapılmış ve bu yasalar da ‘Jim Crow Yasaları’ olarak adlandırılmıştır. (Moore B. , 1989, s. 135)

Amerika’da yaygın bir kullanıma sahip bir diğer tiplene Sambo’dur. Bu tip, Helen Bannerman tarafından 1898’de yazılan Little Black Sambo adlı çocuk kitabı aracılığıyla ün kazanır. Aç kaplanlar ile Sambo isimli bir çocuğun hikâyesinin anlatıldığı bu kitapta ‘Sambo’ çok gülen, mutlu, tembel, sorumsuz ve kaygısız siyah erkek çocuklarını anlatmaktadır. Bu tiplerin dışında yaygın olarak bilinen tipleri şöyle sıralamak mümkündür. ‘Mammy; ‘Anne’ özellikleri beline bir önlük ve başına bir başörtüsü örten, komple koyu tenli, genelde ağırbaşlı bir görünümdeydir. Kilolu ve şatafatlı giysilerin yanı sıra güler yüzlü, kiliseye bağlı ve manevi yönü kuvvetli bir karakterdir. Bu tip beyaz otorite karşısında uyumludur. ‘Mandingo Negro’, tüm tutkularının, duygularının, hırslarının ve cinsel içgüdülerinin neredeyse esiri olan ve bu duygularına boyun eğen zenci tipidir. Beyaz köle sahipleri bu tipleneyi ilkel bir şekilde yaşayan, seks düşkünü siyah erkekler için kullanır. ‘Sapphire’ (Siyah kadın tipi), kötü kelimeler ve abartılı beden dili ile siyah, erkek baskını, her istediğini yapan tarihi bir karakterdir. Karpuz klişesi; kölelik savunucuları bu klişe aracılığıyla zenciler, karpuz ve biraz dinlenme sağlandığında mutluluğu yakalayan, basit düşünen insan tipi olarak çizmişlerdir. ‘Magical Negro’ (Sihirli Zenci), özel iç görü veya yetilerini kullanan bir tiptir. ‘Angry Black Woman’ (Kızgın Siyah Kadın); belki de en popüler klişedir. Medya onu üzgün ve kızgın olarak tasvir eder. Bu, tip daha çok fahişe olarak kabul edilir. (2015/06/12., 2015) (Turner & 13.11.2015, 2015)Yukarıda sayılanların dışında birçok klişe tipten bahsetmek mümkündür. Zira liste ne kadar uzarsa uzasın diğer ulusların edebiyatlarda olduğu gibi Afro-Amerikan edebiyatında da bu tiplerin tamamının; inanç, zekâ seviyesi, cinsellik, beceri gibi konularda insanların kötü bir şekilde anlatılmasına aracılık ettiği görülmektedir. Bu karakterleri izleyenler ya kahkaha ile gülmekte ve eğlenmektedirler ya da alay etmektedirler. Bu klişe tiplenele maruz kalanlar ise ya daha çok nefret duygusuyla dolmakta ya da insanlığa aykırı sınırlar çizilerek, ötekileştirilmekte, köşeye sıkıştırılmaktadırlar. Olumlu gibi sayılabilecek tiplerde de insanları eleştiriye sevk eden ve temsil ettiği grubu yargılatan yaklaşımlar söz konusudur. Örneğin oyunumuzda Mama/Lena’nın giyim ve kuşamı, dini konulardaki tutucu yaklaşımlarından dolayı eleştirilmesi onun olumlu bir tiplene (Mammy klişesi) gibi görünmesine neden olur. Ancak Hansberry

dini bir hassasiyete sahip olmadığı için bu durumu, bir özeleştirici gibi sunmaktadır. Zira Mama'nın birleştirici, sevecen ve fedakâr olması gibi pozitif yönleri sahip olması onun klişe olmaktan uzak olduğunu da göstermektedir. Hansberry'nin *A Raisin* eserinde tiplerden çok karakterlere yer verdiğini söylemek yanlış olmayacaktır çünkü Lorraine Hansberry'nin en önemli özelliklerinden birisi de eserlerinde ön yargı ile oluşturulmuş klişe kişiliklere yer vermemesidir. *A Raisin*'da anne olarak boy gösteren Lena'nın bazı özellikleri klasik bir zenci ailesindeki evrenselleşmiş, dindar, sağduyulu, mücadeleci ve otoriter bir anneyi anlatması ve yine Beneatha'nın beyazları taklit eden arkadaşı George Murchison'un giyinme şekli ve tepkileri ya da kimi davranışlarından dolayı Asagai tip kavramını çağrıştırmış olabilir. Ancak Afro-Amerikan edebiyatında Lena ve George dışındaki karakterlerin benzerleri yoktur dersek yanlış olmaz. Zira Afrikalı, eğitilmiş, Joseph Asagai; Hansberry ile Afro-Amerikan tiyatrosunda ilk kez edebiyat sahnesinde yer alır. Aslında *A Raisin*'ın kişi kadrosunun daha iyi tanınması, sergiledikleri davranışların daha iyi anlaşılması için kişilerin tek tek ele alınarak irdelenmesi daha isabetli olacaktır.

Lena Younger Chicago'nun gettosunda yaşayan ailenin sorumlusu, atmış yaşlarında, anaerkil aile görünümündeki ailenin sevgi, merhamet, gurur, dürüstlük simgesi ve dindar olan ferdidir. Oyun boyunca hem otoriter tavırları hem de sevgi, şefkat, adalet dolu yaklaşımları ile ortaya çıkmaktadır. Lena her ne kadar daha önceki kuşağa ait özelliklerle ön plana çıksa da aile bireylerini yönetecek kadar bilgili ve mücadelecidir. Siyah olduğunu bilen ve siyahlığı ile gurur duyan bir çizgidedir. Sık sık geçmişte yaşar ve kocası Walter ile aralarında geçen konuşmalar vasıtasıyla çocuklarına yol gösterici olur. Tüm yaşamını ailesinin geleceğine adanmış bir kişidir. Fedakârlıkta kaçınacağı hiçbir şey yoktur. Adil yaklaşımı benimser, sigorta parasını üçe bölmeye medeni hukuktaki yaklaşımı benimser mahiyettedir, ailenin geleceği ile hep iyi ve güzel olan şeyler onun ağzından duyulur. Lena da oyundaki herkes gibi bir düşe sahiptir. Kocasıyla kurduğu düşü, bahçeli bir ev sahibi olmaktır. Mama, Younger ailesinin en büyüğü ve baba Willy Younger'ın ölümünden sonra aileye reislik yapan kişidir. Tek isteği rüyasının çocukları için gerçekleşmesi ve onların mutlu olmasıdır. Bunu da ev satın alarak daha iyi olduğuna inandığı bir ortamda yaşama isteğiyle gösterir. Oyunda saksı ile sembolize edilen ailenin mimarı Lena'dır. Zira saksıya sahip çıkan da yine ta kendisidir. Sahne açılırken çiçeği

sulaması, onu yaşatma gayretleri, canlılığını yitirirken bile ilgisini esirgememesi, ailesine gösterdiği ilgiye benzemektedir.

Hansberry'nin oyununda karşımıza çıkan karakterlerin birbirlerine baskınlıkları çok fazla yoktur. Birinin eksikliğini diğeri tamamlamaktadır. Lena, her şeye hâkim gibi görüntü vermektedir oysa oğlu Walter'ı zaman zaman kendisinden daha sorumlu birisi olarak görmektedir. Oyun boyunca gerçekleşen olaylarda sağduyu göstererek ortaya çıkması, herkese bunu vefat etmiş kocası Walter ile olan anılarından bahsederek yapması onu biraz daha öne almaktadır. Sahnede üç kuşak birden rol almaktadır.

Walter Lee Younger, Lena'nın tek oğlu ve evin büyük erkeğidir. Ebeveynlerinin ömürleri boyunca böyle işlerde çalışmalarına rağmen hiçbir şey elde edemediklerinin bilincinde olarak hoşlanmadığı halde beyaz bir ailenin şoförlüğünü yapmaktadır. Chicago'nun gettolarında anne ve babasının hayatlarını bayağı işlerde aralıksız çalışarak tüketmelerine şahitlik eden Walter, kendisine de aynı yaklaşımın uygulanacağını düşündüğünden beyaz Amerikalılara hiç güvenmemektedir.

Evli ve bir çocuğu olan Walter, maddi yönden de çok iyi durumda olmadığından annesi ve kız kardeşi ile küçük bir evde yaşamaktadır. Paranın her şey olduğuna inanan ve onunla her şeyi çözebileceğini zanneden Walter materyalist düşünceli birisidir bu yüzden de zengin olma yönünde bitmek bilmeyen hayalleri vardır. Bu yüzden açmak istediği likör dükkânı onun için adeta bir takıntıya dönüşür. Aile fertlerinin kendisini anlamadığını düşünen Walter'ın dükkân açıp zengin olma düşü, çatışmalar yaşamasına ve hatta bunalıma girmesine sebep olur. Zira annesini zar zor ikna ederek dükkân açmak için aldığı parayı dolandırıcıları kaptırınca yaşadığı yıkım çok büyük olur. Bu düşünüyü tamamen kaybettiğini anlayan Walter, adeta hayata küser. Ancak bu yıkım, bir anlamda Walter'ın dönüşümü için gerekli bir eşiktir. Paranın dolandırıcılara kaptırılması sonrasında aile içinde yaşanan şiddetli çatışmaların akabinde yaşadığı iç çatışma onun çok ciddi bir dönüşüme uğramasını sağlar. Oyun içerisinde önemli bir yere sahip olan Walter'ın yaşadığı dönüşüm sonunda oyunun en önemli temalarından birisi olan siyah beyaz ayrımcılığı ile ilgili verilmek istenen mesajlar Walter'ın dudaklarından dökülmeye başlar. Bu anlamda Walter, oyunun protagonistisi yani başrol oyuncusudur. Bu yüzden oyunda verilmek

istenilenleri onun ağzından duyarız. Ona karşı çıkışları (antagonistliği) kız kardeşi Beneatha yapar. Çatışmaların pek çoğunda Walter vardır ama hiçbirinden galip çıkmaz. Sadece oyunun sonunda para kaybından sonra yaşadığı iç çatışma ile değişime uğraması söz konusudur. Zira sonunda ister yenilgi diyelim ister gerçeklerin farkına varma diyelim Walter, söyleyeceklerini söyler ve çizdiği yeni yolda hareket etmeye başlar.

Ruth Younger Ailenin genç, fedakâr ve çalışkan gelinidir. Walter'ın karısı Travis'in annesidir. 35 yaşında olan Ruth, evlere çamaşır yıkamaya ve temizliğe giderek aile bütçesine katkıda bulunmak için hiçbir fedakârlıktan kaçınmaz. Sürekli olarak geniş bir ev hayali kuran Ruth, hamiledir ancak maddi imkânsızlıklardan dolayı hamileliğine son vermeyi düşünür. Aslında Ruth'un bu kararı almak zorunda kalması ailenin nasıl bir ekonomik çıkmazda olduğunu göstermesi açısından oldukça önemlidir. Aile birliğini anlatması açısından da son derece önemli bir role sahip olan Ruth'un bu çıkmazı yaşamasında kocası Walter'dan yeteri kadar ilgi, anlayış görmemesinin ve bozulan psikolojisinin önemli bir etkisi vardır.

Ruth; üzgün, bitkin, güzelliği solmuş ve canı burnunda birisidir. İstemediği halde kürtaj yaptırma kararını eşinden habersiz alır. Zira kocasıyla yaşadığı problemler sağlıklı bir iletişim kurmalarına da engeldir. Tüm bunlara rağmen Ruth, fedakârca ailenin içinde bulunduğu durumdan kurtulması için her şeyi yapmaya hazırdır. Walter, Ruth'u annesini parayı kendisine vermesi için ikna etmeye zorlamasına rağmen Ruth, sigortadan gelecek paranın Lena'ya ait olduğunu düşünür. Ruth, bütün bu çelişkili durum içerisinde bunalımlar yaşamasına rağmen her türlü sıkıntıya göğüs geren, aile içinde toparlayıcı ve ayakları yere basan bir karakterdir.

Lorraine, Ruth gibi bir kadın karakterle Afro-Amerikan aile yapısını, kadının toplumdaki ve ailedeki yerini göstermiştir. Ruth karakteri hoşgörü, fedakârlık, kadının toplumdaki çaresizliğini göstermesi açısından önemli bir vazife görmüştür. Ruth isyan etmeye çok yakın olduğu zamanlarda bile sabrı ve hoşgörüsü ile bütün bunları kişiliğinde eritmeye yetmiştir.

Beneatha (Bennie) Younger, Walter'ın 20 yaşındaki kız kardeşi Beneatha, evin lisede okuyan genç kızıdır. Şık, güzel ve eğitilmiş bir birey görünümündedir.

Sahnede yer alan karakterlerin tamamından daha güzel İngilizce konuşmaktadır. Hansberry, Beneatha karakteri ile aile içi çatışmalarını birçok boyutta yaşatır. Bu çatışmalar; ağabeyi Walter ile çakışan menfaatler ve zencilik hususunda, annesi ile din ve yaşam tarzı (kuşak çatışması) hususunda olmaktadır. Beneatha; ben merkezli, ateist ve eğitim taraftarı bir genç kız olarak karşımıza çıkar. Üç kuşağın sahnede olduğu oyunda etkin durumda olan iki kuşak arasında yaşanan çatışmalar da bu karakter ile anne arasında özellikle inanç alanında sunulur. Ayrıca Amerika'da beyazlar ve zenciler arasında ayrımcılıktan doğan çatışmalar, Beneatha'nın George Murchison ve Joseph Asagai gibi zenci arkadaşlarıyla aralarında geçen diyaloglar vasıtası ile verilir. Hansberry'nin bu karakter ile kuşak çatışmasını, dindar kesimin eleştirisini ve eğitilmiş, kişiler yetiştirmenin önemini anlattığını söylemek mümkündür.

Lorraine Hansberry'nin oyunda varlığını üçüncü kişi anlatımlarla yaptığı uzun açıklamalar dışında hissettirdiği tek yer, kendisiyle birçok ortak noktaya sahip olan Beneatha karakteridir. Zira Hansberry'nin oyunda anlatılanların büyük bir kısmını, kendi yaşadıklarından hareketle yazdığı düşünüldüğünde kendisiyle özdeş bir karakter yaratmış olduğunu düşünmek çok da irrasyonel bir düşünce olmasa gerek. Her şeyden önce ikisinin de ateist olmasıyla inanç bakımından yakalanan benzerlik, Beneatha'nın ele avuca sığmaz, uçarı tarzda hareketler sergilemesiyle daha da güçlenir. Ayrıca ikisinin de kadın ve zenci olarak kendilerini bulma arayışı içinde olmaları, eğitimin önemini ikisinin de idrak etmeleri benzerlik olarak değerlendirilebilecek niteliktedir. Oyundaki açıklamalar, Beneatha karakteri ile olan benzerlikler ayrıca oyunun temalarının kendi yaşadıklarına benzerliği eseri Hansberry'nin otobiyografisi olarak değerlendirmelere de sebep olmuştur.

Travis Willard Younger evin en küçüğü olan Travis, Walter ve Ruth'un oğullarıdır. Ailenin en küçüğü olması sebebi ile herkesin ilgisini çeker. Oyunda hem sevginin hem de siyah ailenin geleceğini temsil etmesi açısından simgesel gücü olan bir kişidir. Zaten oyunda eski kuşak olarak Lena, yeni kuşak olarak Walter ve Beneatha, gelecek kuşak olarak da Travis yer almaktadır. Büyük Walter'ın dediği gibi düşlerini gerçekleştirebilsinler diye tanrının onlara verdiği bir armağandır. Böyle bakıldığında Travis, sahnede aynı zamanda umudun bir simgesi olarak boy gösterir.

Babası kendi işinin patronu olmak isterken Travis'in babasının aksine bir otobüs şoförü olmak istemesi de oldukça anlamlıdır. Onun bu isteğini düş olarak değerlendirmek yanlış olur. Zira Travis'in babası gibi topluma kızıp uzaklaşmak yerine geleceği temsil eden birinin toplumsal yapının kendisine sunduklarıyla yetinmeyi düşünmesi ve toplum içerisinde kendi sınıfıyla uyumlu bir meslek hayaline sahip olması Hansberry'nin zenci-beyaz birlikteliğine dair düşüncelerini yansıtır.

Joseph Asagai Nijeryalı asıllı Asagai, eğitim amacıyla Amerika'ya gelmiş ve Younger ailesine de vizyon oluşturan eğitilmiş bir karakterdir. Beneatha'ya taliptir. Zencilerle ilgili yaratılan kalıp yargıların veya tiplerin etkisini kırarak niteliklere sahip olan Asagai, Lorraine Hansberry'nin Afro-Amerikan tiyatrosuna kazandırdığı bir kişiliktir. Zira eğitilmiş ve herkesin imrendiği tipte bir zenci ile ilk kez *A Raisin* oyununda karşılaşılır. Oyun boyunca Younger ailesine hem siyah olma bilincini vermeye çalışır hem de onlara yol göstericilik yapar.

Hansberry'nin hayatına bakıldığı zaman Asagai'ye benzeyen karakterlere rastlamak mümkündür. Zira Hansberry gelişim döneminde hep birilerinden yardım görmüştür. Öncelikle ebeveynlerinin daha sonra da amcasının onun kendi ayakları üzerinde durmasında ve mücadeleciler bir yapıda olmasına önemli katkıları olur. Ama Hansberry'nin asıl kişiliğine ulaşmasında en büyük paya Harlem kuşağı yazarları sahiptir. Örneğin James Baldwin başta olmak üzere Langston Hughes ve W.E.B. Du Bois'in onun yaşamına yaptıkları önemli katkılarında söz etmek mümkündür. Ancak burada W.E.B. Du Bois'e özel olarak değinmekte fayda vardır. Zira Du Bois'in Hansberry'ye hocalık yapması, Afrika başta olmak üzere çeşitli yerlerde konferanslara beraber gitmeleri; Hansberry'nin oyununda Asagai karakteri ile kime işaret ettiği hakkında önemli ipuçları sunmaktadır.

George Murchison oyunda Beneatha'nın diğer talibidir, aynı kolejde okumaktadırlar. Zengin sayılabilecek orta sınıf bir zenci ailenin çocuğudur. Geleneksel yaklaşımları olan, mensubu olduğu siyah topluluğuna hassasiyet göstermeyen birisidir. Aslında zenci tipler arasında 'Zip Coon' tipine benzemektedir. Zip Coon, yine beyazların kölelikten kurtulmuş zenciler için oluşturdukları klişe bir söylemdir. Bu tip kişiler gerek beyazlara özendiklerinden gerekse diğer siyahlarla

sınıf farklarının olduğunu göstermek istediklerinden değişik bir giyim tarzına sahiptirler. Zip Coon'lar; geniş omuzlu, vatkalı giysileriyle giydikleri dar pantolonları sivri ayakkabılarıyla oldukça komik bir görünüşe sahiptirler. Beyazlarla zenciler arasında bir yerde olan, siyahlardan ilgisiz kalarak uzaklaşan; beyazlar içinde de gülünç tarzda boy gösteren ara sınıfın temsilcisidirler. Bu anlamda bu tip insanlar, beyazlarla uyum içerisinde sayılabilecek bir hayat sürdürürler. Burada şunu da gözden kaçırmamak lazım George'un temsil ettiği grup beyaz değildir siyah da değildir. Siyah ile beyaz arasında, siyahlardan daha iyi tarzda bir yaşam sürdüren; iki gruba göre de öteki olan bir ara sınıftır. George'un orta sınıfa ait olması ekonomik kölelikten kurtulmuş olduğunu anlatmaktadır. Bu anlamda tercih ettiği giysiler ve giyinme tarzı onu siyahlar arasında ekonomik alanda farklı olduğunu anlatması açısından önemlidir. Ancak bu farklılıklar, rüküş bir özentiden ileri gitmez.

Karl Lindner birçok eleştirmen ve akademisyen tarafından Hansberry'nin en büyük başarısı olarak kabul edilen bu oyunun en önemli özelliği; yazımından sahnelenmesine hatta seyircisine kadar siyahlara ait olmasıdır. Oyunda bu kuralı bozan tek karakter Karl Linder'dir. Zira beyaz olan Linder, beyazların yaptığı ırkçılığı üçüncü bir şahıs olarak oyuna yansıtan ve bunu da beyazlara haklılık payı çıkararak yapan kişidir. Ancak tüm bunlara rağmen diyaloglarında beklenilenden daha nazik bir kişilik sergiler. Lorraine bu yaklaşımı ile birliktelik amacına hizmet etmektedir.

Youngerların beyazların oturduğu bir semtte ev alması üzerine Karl Linder, beyazların temsilcisi olarak Younger ailesini ödediklerinden daha fazla para teklif ederek ikna etmeye çalışır. Linder, bu teklif ile ilgili oyun boyunca iki kez siyahlarla bir araya gelir. Yaptığı ilk teklif, yüklü sigorta parasına güvenen aile tarafından reddedilir. Ancak dükkân almak isteyen Walter'ın dolandırılmasıyla ailenin paranın büyük bir kısmını kaybetmesi Linder'in teklifinin tekrar düşünülmesine neden olur.

Ayrımcılığın akıllarından geçmediğini belirten Linder, ihtiyatlı bir dille ırkçılığını yapmaktan geri kalmaz. Hansberry'nin bu karakter aracılığı ile ırkçılık hususunda beyazların düşüncelerini anlatmayı becerdiği söylenebilir. Linder, Younger ailesinin beyazların bulunduğu bölgeye taşınmamalarının gereğine o kadar inanmıştır ki bunun siyahların menfaatine olduğunu, hatta komşularını seçmenin en

doğal hakları olduğunu ailenin yüzüne pervasızca söyler. Bu düşünceleri ifade ederken ön yargılardan uzak olduğunu söyleyen Linder, dolaylı ifadelerle kapalı ırkçılık yapmaktadır. Youngerların evine girer girmez arımcılık gibi bir amaçlarının olmadığını söyleyen Carl Linder tam da ayrımcılık yapmaktadır. Konuşmanın teklifin tekrar reddedilmesinden sonraki bölümünde tehdit niteliğinde bazı konuşmalar bile yapar. Ancak her şeye rağmen Linder, ölçülü bir dil kullanarak açık ırkçılık yapmaz. İfadeleri hep dolaylıdır. Hansberry'nin oyunda daha açık bir ırkçılığa yer vermemesinin önüne belki de Stendhal'ın ifadesiyle 'tiyatronun yanılısama yaratma gücü' geçmiştir. Tiyatronun yanılısama yaratma gücü üzerinde duran Stendhal'a göre seyirciler sahnede olup bitenin gerçekten olduğunu zanneder. Hatta tam yanılısamamın kısa anlarda bile gerçekleştiğini ifade eden Stendhal bu durumu şöyle örneklemektedir;

Baltimore Tiyatrosu'nda nöbet bekleyen bir er, tam Othello Desdemona'yı öldürmek üzere iken Othello'yu oynayan oyuncuya, 'Ben buradayken bir zenciye bir beyaz kadını öldürtmem', diye bağıarak ateş etmiş ve oyuncuyu kolundan yaralamıştır" aktaran (Şener, 2006, s. 157-158).

Tıpkı Stendhal'ın bu olayla dikkat çektiği gibi Hansberry de yanılısamayla yaşanabilecek olayların istenilmeyen boyutlara erişebileceğini bildiğinden Karl Linder karakterini, sözlerinde ve davranışlarında ölçülü biri olarak göstermeyi bilerek tercih etmiştir. Bu dolaylı orak Lorraine'in uzlaşmacı ve birlikten yana olduğu düşüncelerini göstermektedir.

Bobo; Walter Lee, Willy Harris ile birlikte içki/likör dükkanı açmak isteyen üç arkadaştan biridir. Bu anlamda dükkân açma çabasında olan Walter'ın bu iş sayesinde zengin olma düşünün de ortaklarındandır. Walter'ın sahneye yansıyan halk arasında var olan çok sayıdaki benzerlerinden birisidir. Ayrıca Bobo, zencilerin kültür seviyelerini, benzer yanlarını anlatmak adına da işlevini yerine getirir. Walter gibi düşleri yıkılmış, perişan olmuş vaziyettedir. Kısa bir rolü olmasına rağmen oyundaki en önemli çatışmayı o ateşler ve heyecanı doruk noktaya dolandırıldıklarını söyleyerek o çıkarır.

Oyunda Youngerların komşusu Mrs Johnson ve Walking man taşıyıcı olarak sahneye gelen iki kişi daha vardır. Mrs Johnson gereksiz konuşmaları olan herşeye burnunu sokan birisidir. Beneatha ve Mama ile kısa bir diyalogu vardır. Taşıyıcı ise evi taşımak üzere gelip ve sahnede nerde kalmıştık der gibi hayatın devam ettiğinin simgesi olarak kalınan yerden devmeye davet eder.

3.2. Irkçılık

Lorraine Hansberry'nin eserlerinin ana temelerinden birisi de ırkçılıktır. Irkçılık, Hansberry'nin eserlerinde karşımıza sosyolojik bir olgu olarak çıkmaktadır. Bu sosyal olgunun pratiği toplumdan topluma değişmektedir. Öncelikle ayırım yapılan hususun ne olduğuna bağlı olarak farklı ton ve şekillerde ortaya çıkan ırkçılık olgusu, açık açık yapılabildiği gibi bazı durumlarda varlığını kapalı uygulamalar ve ifadelerle de ortaya koymaktadır. Irkçılık olgusu her ne kadar bu eylemi bilfiil yapanlarla özdeşleşmiş olsa da çoğu zaman ırkçılığa maruz kalanların da tepkisel olarak ırkçı eylemlere başvurduklarını görmekteyiz. Ancak yine de teorik anlamda ifade edilen ırkçılığın daha rahatsız edici boyutlarda olduğunu söylemek yanlış olmayacaktır. Zira bu bağlamda yapılan ırkçılık çok genilikten, kafatası ölçümlerine kadar; doğurganlık özelliklerinden, karşı tarafın insan olamayabileceği ihtimaline kadar uzanan uçuk ve bilimsellikle bağdaşmayan ölçütleri kapsamaktadır.

Toplumun neredeyse tüm dinamiklerini etkileyen ırkçılık olgusunun edebiyat ve sanattaki yansımaları da oldukça dikkat çekicidir. Zira ırkçılığa taraf olanlar ile ırkçılığa maruz kalanların eserlerinde farklı şekillerde ortaya çıkan ırkçılık olgusu, bu konudaki uygulama ve tartışmaları bambaşka bir mecraya taşır. Kurgusallığın, sanatsal yaratıcılığın ve sanatçı duyarlılığının dokunuşlarıyla ırkçılık; tarihsel süreçte hiç olmadığı kadar irdelenmekte, deşilmekte ve birey üzerindeki etkileri en çıplak haliyle gözler önüne serilmektedir.

Irkçılığa maruz kalanların safında değerlendirilen Hansberry'nin eserlerinin de ırkçılık bağlamında oldukça zengin bir içeriği vardır. Zira onun eserlerinde en sıradan ırkçılıktan başlayarak son derece rahatsız edici boyuttaki ırkçı uygulamalara kadar çeşitli türden ayrımcılık örnekleriyle karşılaşmak mümkündür. Hansberry'nin en çok bilinen eseri *A Raisin*'de ırkçılıkla ilgili pek çok husus, karakterlerin konuşmaları aracılığıyla gözler önüne serilir. Zira bu eserde hem ırkçılığa maruz kalanlar hem de ırkçılığı uygulayanlar temsil edilmektedir. Oyunda ırkçılığa maruz kalanları temsilen bulunan Younger ailesi, ağırlıklı olarak toplumsal hafızanın etkisiyle tepkisel ırkçılıkla karşımıza çıkmaktadır. Irkçılığı uygulayanların temsilcisi ise oyundaki tek beyaz karakter Karl Linder'dir. Zira Linder, beyazların yaptığı

ırkçılığı hem sözleri ve davranışlarıyla hem de aileyle yapmak istediği anlaşma aracılığıyla sahneye koymaktadır:

Bildiğin gibi bizim topluluğumuzu, yıllarca bu küçük topluluğu kurabilmek için Dickens gibi çok çalışmakta olan insanlar oluşturur. Onlar zengin ve gösterişli değiller, onlar çocuklarını böyle bir toplumda yetiştirmekten ve küçük bir eve sahip olma hayalinden başka birşeyleri olmayan çalışkan ve dürüst insanlardır. Bakın mükemmel olduğumuzu söylemiyorum, onların isteklerinin pek çoğunda yanlışlık da var. Fakat siz bir insanı haklı veya haksız da olsa o kişinin birlikte yaşayacağı komşusunu seçme hakkı vardır. Şu anda içinde yaşadığımız topluluğumuzun büyük bir çoğunluğu toplumumuzda menfaatler çakışan ve ortak bir geçmişi paylaşan bireyler daha uyumlu olacaklarını düşünüyorlar. Bana inanın ki bunda kesinlikle ırksal bir önyargı yoktur. Bu kesinlikle size söylediğim gibi Clybourne Park'ta yaşayanların doğru veya yanlış kanaatları; bu işle ilgili tüm zenci ailelerin mutluluğu, Zenci aileler kendi toplulukları içerisinde yaşadıklarında daha mutlu olacaklarına inanıyorlar. (Hansberry L. , s. 117-118)

Linder bu sözlerle ayırım yapmadığını, bunun kendileri için iyi olacağını da söyleyerek Younger ailesini beyazların oturduğu yerde aldıkları evi geri vermeleri için ikna etmeye çalışır. Üstelik Linder'in sözlerine 'biz' diyerek başlaması da oldukça dikkat çekicidir. Nitekim Linder'in tüm beyazları temsilen yaptığı bu konuşmada kanıksanmış bir ayrımcılık ve ötekileştirme gözler önüne serilmektedir. İç Savaş sonrasında çıkartılan eşitlik yasaları ile tarihe gömüldüğü farzedilen ön yargılar, Linder'in bu konuşmasında üstü örtülü veya dolaylı olarak dile getirilmektedir. Aslında Linder'in Dickens örneğini vererek Benjamin Franklin'in zencileri tembellikle suçlayan ifadelerine dolaylı olarak göndermede bulunması; ırkçılık ve ayrımcılığın yasalardan önce öncelikle insanların vicdanlarında çözülmesi gereken bir husus olduğunu bir kez daha göstermektedir.

Karl Linder ve sözcülüğünü yaptığı toplum için siyahlardan ayrı yaşamak, mutluluğa giden yol gibidir. Öyle ki ailenin neredeyse tüm birikimlerini yatırıarak satın aldıkları evin geri alınmaya çalışılması, haksızlık olarak görülmez. Linder,

serzenişlerde bulunarak söyleyeceklerini sıralar. Linder'in ısrarcı ve siyahları yok sayan tutumu kovulması için sebep olur. Burada haklılık-haksızlık kadar dikkat çeken bir diğer husus, her iki tarafın da birbirlerine karşı oldukça tahammülsüz olmalarıdır.

Oyun boyunca farkındalığı yüksek olan bir karakter olarak karşımıza çıkan Walter'ın bu farkındalığının yanında aile içinde birey-birey ve birey-toplum ekseninde yaşadığı çatışmalara şahit oluruz. Walter'ın çatışmaları Lena, Beneatha ve Karl Linder ile olur. Karl ile olan çatışmalarında tek bir tavrından bahsetmek mümkün olmamakla birlikte bunların çoğunlukla ırkçılıkla bağlantılı olduklarını söylemek mümkündür. Ailesinin mal varlığının büyük bir kısmını dolandırıcılara kaptırdıktan sonra evi daha fazla paraya iade etmek için Karl Linder'i yıkılmış bir vaziyette çağıran kendisidir. Linder, gelmeden önce oldukça öfkeli olan Walter'ın annesiyle evin iadesiyle ilgili yaptığı konuşma oldukça dikkat çekicidir:

O şerefsizin gözlerine bakarak diyeceğim (tereddütle)- ve şöyle diyeceğim; Pekâlâ, Bay Linder-(bir kere daha tereddüt içinde) sizin komşuluklarınız mükemmel. Dilediğiniz gibi seçme hakkınız var. İsteddiğiniz şekilde davranma hakkına sahipsiniz. Sadece çeki yaz ve – ev size kalsın.” Ve şunları da söyleyeceğim – (sesi patlamak üzeredir) ve siz...siz sadece elime parayı koyun ve bitişiğinizde olacak kokuşmuş zencilerle yaşamak zorunda kalmayın ...Peder sadece parayı ver, Tanrı aşkına, ve biz defolup gidelim ve siz Beyazları kirletmeyelim... (tamamen yere yığılır) Ve iyi hissedeceğim! iyi! güzel! (yerinden kalkar ve yatak odasına gider) (s. 144)

Bu sözler, adeta Walter'ın bilinçaltının dışı vurumudur. Zira beyaz üstünlüğünü kabul etmiş gibi görünen Walter'ın bu konuşmaları yaptığı bölüm, oyunun en dramatik sahnelerinden biridir. Walter adeta çıldırmış gibi hareket etmekte ve büyük bir sıkıntıyla kıvrınmaktadır. İçeri girmesinden kısa bir süre sonra ilk şaşkınlığı üzerinden atan Beneatha'nın Walter'la ilgili söyledikleri oldukça dikkat çekicidir:

BENEATHA : – O benim ağabeyim değil.

MAMA : – Ne dedin?

BENEATHA : – Odadaki adamın ağbeyim olmadığını söyledim.

MAMA : – Söylediğin şey benim sana öğrettiğim şey mi? Sen onun bugün olduğundan daha mı iyi olduğunu düşünüyorsun? (Beneatha cevap vermez) Efendim? Bir dakika önce ona ne söylüyordun? Adam olmadığını mı? Cevap ver? Benim için mi vazgeçtin? ...

BENEATHA : – Bir kez de benim yanımda ol! Anne! Biraz önce ne yaptıklarını gördün. Onu gördün dizlerinin üzerine çöktü. Bunu yapan erkekten nefret etmemi bana öğreten siz değil misiniz?

MAMA : – Evet bunu ben öğrettim. Ben ve baban. Fakat başka şeyler de öğrettik. Sana onu sevmeyi de öğrettik.

BENEATHA : – Sevmek mi? Sevilecek hiçbir yanı kalmadı.

MAMA : – Her zaman sevecek bir şeyler olur. Ve eğer bunu öğrenmemişsen hiçbir şey öğrenmemişsindir. (Ona bakarak) Bugün bu çocuk için gözyaşı döktün mü?... Bir kişi en düşkün olduğu zamanda ve başına gelen şeylerden sonra öz güvenini kaybettiğinde sevimlidir. Birini yargımlarken, onu doğru yargıla yavrum, doğru tart. Kişinin geçmişte yaşadığı iniş çıkışları hesaba kat, bundan emin ol.” (s. 144-145)

Her ne kadar parayı kaybetmesine kızsada Beneatha'nın asıl kızgınlığının sebebi Walter'ın beyazlar karşısında siyahları, hatta ailesini küçük düşürecek bir konuşma yapmasıdır. Yani Beneatha ağbeyinin beyazlar için sarfettiği sözlerine karşılık tepki ile davranarak tepkisel ırkçılık yapmaktadır. Annesinin müdahalesine, kendisinin eğitilmiş ve ileri görüşlülüğüne rağmen Beneatha tam bir düş kırıklığı içerisinde; Walter'ın başlangıçtan beri eşitliğe aykırı tavırları, işbilmezliği ve özgüven eksikliği yüzünden düşünün yıkıldığını ve hayallerinin uçtuğunu düşünerek tepkili sözleri sarfeder. Yatak odasına giren Walter, odanın bir köşesinde beklerken, olaylar oyunun katarsis noktasındadır ve olanca hızıyla devam etmektedir:

TRAVIS : – Babaanne taşıyıcılar aşağıdalar! Kamyon geldi bile.

MAMA : – (dönüp ona bakarak) geldiler mi yavrum? Aşağıdalar mı?

(İç çeker ve oturur. LİNDER girişte görünür. Dikkat çekmek için kapıyı hafifçe tıklar, ve içeri girer. Herkes ona döner ve bakarlar)

LINDNER : – (Şapkası ve çantası elinde) Uh merhaba. . . (RUTH otomatik olarak yatak odasının kapısına gider ve onu açarak odanın uzak köşesinde ceketini ile oturan Walter'a daha rahat ışık gitsin diye kapıyı yarı açık bırakır. Walter bakar ve LINDER'a doğru gelir.)

RUTH : – O burada. (bitmek bilmez bir dakika sonunda Walter yavaş yavaş ayağa kalkar) (s. 146)

Walter parayı kaybettiği için beyazların bölgesinde alınan evi geri vermek üzere beyazların temsilcisi Karl Linder'i çağırmıştır. Ancak Walter, Karl Linder gelene kadar geçen sürede yatak odasında tek başına geçirdiği sürede büyük değişim yaşar. Bu değişim Lorraine'nin tüm zencilerin yaşamasını umduğu bir değişimdir. Walter artık zenci bilincine kavuşmuş bir yaklaşımla, adeta beyazların yaptığı ırkçılığa karşı baskı altında tutmuş olduğu duygu patlaması yaşamış biridir. Zira Walter'ın bilinçaltı toplumsal hafızanın sunduklarıyla dolmuş durumdadır. Ayrıca düşünüyü gerçekleştireceği parayı dolandırıcılara kaptırdığı için de oldukça kızgındır. Evi geri almak için ödediklerinden fazla para teklif eden Karl Linder; hiçbir şeyden habersiz, Cylbourne Park temsilcisi olarak ikinci defa Youngerların evindedir. Ancak Linder'in bu ikinci gelişinde hem şartlar hem de Walter değişmiştir. Zira boş bir hayal peşinde koşan, her türlü ödünü verebilecek pısrık yapıdaki Walter gitmiş; yerine zenci bilinci gelişmiş, daha realist, atalarına yani kökenine yakınlık duyan ve aile bilincine sahip bir Walter gelmiştir. Bu bağlamda Walter, beyazların temsilcisi Karl Linder ile ailesi ve zenciler adına gurur mücadelesi verecektir:

LINDNER : – Gerçekten sizden haber gelmesine çok memnun oldum. (WALTER yavaş ve beceriksizce zorunlu olarak odadan çıkmaya başlar. Daha çok çocuk gibi, zaman zaman gömleğinin kolu ile ağzını silerek) İnsanlar müsaade ederlerse hayat gerçekten çok daha kolay olabilir. Pekâlâ, Kiminle anlaşma imzalayacam? Sizinle mi bayan Younger? ya da oğlunuz burada mı? ...

RUTH : – Travis, alt kata in!

MAMA : – (Gözlerini açıp Walter'ın gözlerine bakarak) Hayır. Travis burada kal. Ona ne yaptığımı anlat, Walter Lee. Ona iyi öğret. Tıpkı Willy Harris'in sana öğrettiği gibi. Ona beş neslimizin nereden geldiğini

göster...Devam et . (Mamaelerini göğsünde bağlar, gözlerini yumar)
Hadi, evlat . (s. 146)

Mama bilinçli bir şekilde olan bitenlerin değerlendirmesini yapmıştır. Walter'da olan özgüven eksikliği sebebi ile ne yapacağını bilmea durumdadır. Oğluna yapması gerekenler tereddütsüz bir şekilde sıralar. Hayatta başlarına gelenleri haketmediklerini, haykırmaktadır. Buna Travis'in de şahit olmasını ister dahası Wily Harris'in ona öğrettiklerinden kast ettiği şey dolandırılmasıdır. Bunun öcünü almasını ister.

WALTER : – (sonunda anlaşmayı gözden geçiren LINDNER'e doğru gider.) Pekala Bay Lindner. Biz seni çağırdık. Çünkü , şey ben ve ailem. Şey. Bizler çok sıradan insanlarız...

LINDNER : – Evet

WALTER : – Ben yaşamının büyük bir kısmında şoför olarak çalıştım – ve buradaki karım, insanların mutfaklarında ev işlerinde çalışır. Annem de öyle çalışır. Demek istediğim – bizler sıradan insanlarız...

LINDNER : – Evet Bay Younger

WALTER : – (Gerçekten küçük bir çocuk gibi ayakkabılarına ve daha sonra adama bakarak) ve ... şey, babam, işçi idi... yaşamının büyük bir kısmında ..

LINDNER : – (tamamen kafası karışmış vaziyette) Haa, evet evet, sizi anlıyorum(sözleşmeye sırtını dönerek)

LINDNER : – Evet, Bay Younger. (s. 146)

Buraya kadar olan konuşmasında Walter tıpkı bir çocuk gibi bocalıyor, söylemek istediklerini söylemekete güçlük çekiyordur. Endişe, korku, tereddüt herşey konuşmasında göze çarpmaktadır. Belkide bu Walter'ın dönüşümden önceki halini özetlemektir. Çünkü bütün bu sözlerin sonunda hiç ilgisi olmayan bir tavıra bürünerek babasından bahsetmeye başlar.

WALTER : – (gözlerini büyüterek onun gözlerine bakar.) Ve babam.(ani bir kararlılıkla) birkeresinde babam bir adamı öldüresiye dövdü çünkü o o adam ona kötü bir şekilde hitap ettiveya başka şeyler dedi. Ne demek istediğimi anlıyor musun?

LINDNER : – (bakarak, kala kalır) Hayır, hayır korkarım anlayamadım.

WALTER : – (bu hamleden sonra tansiyon düşer ve Walter ondan adımlarla geri gider) Yani... Söylemek istediğim bizler çok gururlu insanların soyundan gelmekteyiz. Demek istediğim biz çok gururlu insanlarız. Ve şurada duran benim kız kardeşim, doktor olacak- ve biz onunla gurur duyuyoruz.

LINDNER : – Tabiki bu çok hoş bir şey, fakat... (s. 147)

Linder de şaşkınlık içinde olan bitenleri anlamamıştır. Merakla izliyordur ve artık Walter gurur mücadelesine çevirdiği konuşmasına devam eder. Birikmiş olan aşalanma duyguları ve mağduriyetinin öcünü alır gibidir.

WALTER : – Sana söylemek istediğim şey seni buraya nasıl gururlu insanlar olduğumuzu söylemek için çağırmanızdır(Travis'e işaret ederek) Travis, buraya gel. (Travis koşar ve o Walter nu adamın yüzüne dönük vaziyette önüne çeker) Bu benim oğlum, bu ülkedeki altıncı neslimizi temsil ediyor ve hepimiz sizin teklifinizi düşündük.

LINDNER : – şey, güzel... güzel

WALTER : – Ve evimize taşınmaya karar verdik çünkü onu babam bizim içiç tırnakları ile kazandı. (Mama gözlerini kapatır ve kilisedeki gibi şükrederek ileri geri sallanmaya başlar) Kimseye hiçbir sorun çıkarmak ya da hiçbir nedenden dolayı kavga etmek istemiyoruz- ancak iyi komşular olmaya çalışacağız. Size bu konu ile ilgili söyleyeceklerimiz bu kadar. (adamın gözlerine kararlı bir şekilde bakarak) sizin paranızı istemiyoruz (döner ve yürüyerek uzaklaşır) (s. 148)

Oyun bu aşamasında artık serim bölümüne geçilir. Zira oyunun bu bölümünde yaşananlar karakterlerin istediği gibi olmasa da Hansberry'nin istediği şekilde gelişmektedir. Senelerce yaşadığı aşağılık kompleksine, kendisini değersiz hissetmesine sebep olan tavırların suçlusu karşısında dururken Hansberry, Walter aracılığıyla olanca gücüyle saldırmaktadır. Konuşmalarına aile içi bireylerin bozulan ilişkilerinin tamirini yapmak üzere başlar. Biraz önce en ağır hakaretlerin uçtuğu sahnede; annesi, kız kardeşi, oğlu ve tüm ailesiyle gurur duyduğunu ifade eder. Walter artık siyah kimliği ile içinde bulunduğu toplumda yaşadığı olumsuzluklara konuşmalarıyla ve hareketleriyle karşılık vermektedir. Hiçbir şekilde siyahları insan yerine koymayan bir beyaz temsilci karşısında büyük bir gurur mücadelesi içindedir

ve dahası sahnenin devamında bir beyaza galip gelmelerinin hazını yaşar. Bu anlamda *A Raisin* bir oyun olmanın çok ötesine geçerek hem yazar hem oynayan hem de seyreden siyah seyircilerin tamamının ortak bir haz etrafında birleşmelerini sağlar. Bu özelliğinden dolayı bu eserin, Afro-Amerikan tiyatrosu için bir dönüm noktası olduğunu söylemek yanlış olmayacaktır. Zira daha önceleri sahnelenen oyunlarda hâkim olan izleyici topluluğu beyazlardır ve bu kitle, rol gereği bile olsa siyah oyuncuların en ufak hareketlerine bile tahammül edememektedir. Ancak Lorraine Hansberry, *A Raisin* eseriyle tiyatrodaki tek söz sahibi olan ‘beyazların’ hâkimiyetini kırarak fikren zaferler elde eden zenci karakter ve oyuncuları izleyen siyah izleyici kitlesinin de söz sahibi olabileceğini gösterir. James Baldwin, tiyatro sanatının uzun yıllar boyunca siyahları görmezden geldiği için siyahların da tiyatroyu görmezden geldiğini ancak *A Raisin*’dan sonra bu durumun değiştiğini “Hayatımda hiç bu kadar çok sayıda zenci tiyatrodaki görmedim. Bunun nedeni de Amerikan Tiyatrosu tarihinde sahnede daha önce hiç bu kadar çok zencilerin yaşamıyla ilgili gerçeklerin görülmemiş olmasıydı” (Baldwin, 1969, s. xii) sözleriyle aktarır.

Zenci tiyatrosunun *A Raisin*’la birlikte yaşadığı değişime vurgu yapan tek kişi Baldwin de değildir. Dönemin önde gelen pek çok zenci yazar ve eleştirmenin zenci tiyatrosunda yakalanan başarıda en büyük payı Lorraine’e verdikleri, Lorraine’in *To Be Young, Gifted and Black* isimli eserinin giriş bölümüne *A Raisin* için yazılan ‘*Sevgili Lorraine*’ başlıklı yazıdan anlaşılmaktadır.

İrkçilik dediğimiz şey somut olarak var olmayan bir ‘ırk’ kavramı üzerine yapılmaktadır. Başka bir ifadeyle ırkçılığın belirli korkular, başkalarına hükmetme isteği veya menfaat temini için yapıldığı söylenebilir. Aynı zamanda ayrımcılığa da yol açan bu davranış biçimi, farklılık olarak değerlendirilebilecek tüm hususlar için söz konusu olabilmektedir. Üstelik bu eylemler, çoğunlukla masum görünen şekillerde yapılmaktadır. ‘Biz’ diyerek yaptığımız konuşmalar farklılıkları sıralamaktan bizden olmayanları ötekileştirmekten başka bir şeye hizmet etmemesine rağmen günlük yaşamda neredeyse yaptığımız konuşmaların büyük bir bölümü birinci çoğul zamiriyle başlar. Üstelik çoğumuz egoların da dâhil edildiği bir ‘biz’li cümlenin kapsamının öteki için dolaylı bir tarif ve sınırların oluşmasına neden olduğunun farkında da değildir. Aslında ‘öteki’ dediğimiz olgu, dolaylı olarak

olmadığını düşündüğümüz özellikleriyle başkalarını anlatılıyordur, öteleniyor ve ötekileştiriliyordur. Zira ötekileşmenin ilk aşaması birinin en masumane biçimde de olsa kendi tanımını yapmasıyla oluşmaktadır. Bu yüzden ırkçılık, ayrımcılık ve ötekileştirmeyle ilgili yapılan tanımlamalarda birçok husus devreye girmektedir. Bu farklılıkların toplum ve insanlığın gelişmişliği ve geleceği düşünüldüğünde masum olanları da vardır; toplum ve insanlığa kendini adayanlar, çok çalışanlar, doğa bilincinde olanlar, bilimsel ve teknolojik çalışmalarda başarı elde edenler gibi. Bu güzel farklılıkların gayretlerle elde edildiği düşünülmektedir. Yine Dünya üzerinde bazı sıkıntıların ortadan kaldırılması, maduriyetin önlenmesi amacı ile de ayrımcılık özellikle kadınlar için yapılmaktadır, buna ise pozitif ayrımcılık denilmektedir.

Toplumun genelinde geçerliliği olan veya toplumun büyük bir bölümünün kabul ettiği farklılıkların belirli gayretler sonucunda elde edildiği dolayısıyla da bu farklılıklarda belirli oranda da iyilik ve güzellik olduğu düşünülmektedir. Farklılıkları oluşturan durumlar, sebep-sonuç ilişkisi dikkate alınarak değerlendirildiğinde farklı tablolar ortaya çıkabilmektedir. Örneğin fırsat eşitliğinin herkes için geçerli olmadığı bir toplulukta iyi ve güzel özellikleriyle ortaya çıkan her grup, karşısında bu fırsattan yararlanamadığı için gelişmişlik düzeyi daha alt seviyelerde olan bir grubun varlığına neden olur. Oysa bir toplumda herhangi bir alanda verilen hizmetin o toplumun tüm bireyleri kapsamı eşitliğin sağlanabilmesi için hayati bir önem arz eder. Çeşitli sebeplerle insanlar hizmeti eşit ölçüde alamayabilirler; verilen hizmetlerden herkes eşit ölçüde yararlanamasa bile bu kişilerin tamamının aynı gruptan olması, toplumsal birçok probleme neden olur. Zira bir toplumda içerisinde eğitimsizlerin, beceriksizlerin, fakirlerin tamamının aynı alt kimliği taşıyan kesime mensup olması o toplumda ciddi toplumsal çatışmalara sebebiyet verecektir. Bu durum, Amerika bağlamında değerlendirildiğinde beyazların hep zengin, akıllı, iş sahibi, üstün, toprak sahibi, yönetebilen ve becerikli olması; siyahlar, sarılar veya kızıl derililerin kısacası beyazlar dışında kalan ötekilerin ise cahil, fakir, problemlili, varlıksız, işsiz ve yönetemez olması veya böyle olduklarının düşünülmesi, bu ortamda eşitlik ve insan haklarının varlığından söz edilmesini zorlaştırmaktadır.

Doğuştan sahip olduğumuz özelliklerden hareketle yapılan ayrımlar çeşitli bahanelerle mekânları veya belirli bir coğrafyayı kapsayacak şekilde de

yapılmaktadır. Bilindiği gibi coğrafya ‘biz’ kavramını oluşturmada ve tanımlamada önemli bir faktördür. Buna göre göçlere bağlı olarak kitlesel ölçekte gerçekleşen coğrafi değişiklikler, daha önceden oluşturulan ‘biz’ kavramının değişmesine neden olur. Kendi yerleşkesinden ayrılıp yeni bir coğrafyaya gelen topluluklarla orada söz sahibi olan yerleşimciler arasında statü ve toprak mücadelesi yaşanır. Bu iki unsura sahip olan toplumun aynı zamanda söz hakkına da sahip olacağı bilinir. Çünkü toprak kavramı, statünün ve mutlak bir gücün olduğu kadar mevcut hayatın ve geleceği oluşturan her şeyin kaynağıdır. Bu anlamda ‘Biz’ kavramının sınırları çoğu zaman toprakla çizilir; onu paylaşmak da elde tutmak da problemlidir. *A Raisin*’da da böyle bir durum söz konusudur. Zira bu eserin olay örgüsü, yerleşime bağlı olarak ortaya çıkan sıkıntılı bir durumun üzerine inşa edilmiştir.

Amerika’da 1641 yılında yasal hale gelen kölelik 1865’te iç savaş sonrası anayasaya eklenen 13. madde ile kaldırılır. Ancak köleliğin Federal yasalarda kaldırılmasından kısa bir süre sonra yerel yasalar, 13. maddeyi devre dışı bırakma gayretine girerler. Bu yerel yasaların kaldırılması için on yıllar boyunca devam eden bir mücadele dönemi başlar, ilerlemeler kaydedilir fakat bu defa da uygulamada eşit hizmet adı altında niteliği farklı hizmetler vermeye başlanır. Daha önce kıtaya gelmiş olan ve teknolojik üstünlükle sahiplik duygusu yaşayan beyazların, bölgelere ayırdıkları yaşam alanlarında zencilere yer vermekten şiddetle kaçındıkları görülür. Her alanda olduğu gibi bölgecilik üzerinden de ayrımcılığı yaşayan siyahlar bu durumu ortadan kaldırmak için büyük mücadeleler verir. Aslında beyazların toplumsal hayatta siyahlarla birlikte olmayı tercih ettikleri tek alan, çalışma alanları olmuştur. Ancak bu birliktelikte de çok katı sınırlar vardır. Zira sadece ağır, pis ve yoğun kas gücüne ihtiyaç duyulan işlerde yani beyazların yapmak istemedikleri alanlarda siyahlara imkân verilerek sınırlı birliktelik oluşturulmaktadır.

Beyazların siyahlarla bir arada bulunmak istemedikleri yerler sadece yerleşim alanlarıyla da sınırlı değildir. Restoranlar, otobüsler, otobüs terminalleri, okullar ve hatta kiliseler başta olmak üzere akla gelebilecek her türlü hizmetin verildiği alanda siyahlar ve beyazlar için ayrı kullanım alanları oluşturulmuştur. Beyazlar hizmette eşitliği kabul ettiklerini ifade etseler de bu yaşam alanlarında ayrımcılığın devam etmesi yeni ve sancılı bir dönemi başlatır. *A Raisin*’da ağırlıklı olarak işlenen

temalardan birisi de toplumsal pek çok alanda özellikle zencilerin aleyhine devam eden bu eşitsizlik ve ayrımcılıklardır.

Aynı ortamda, eşit şartlar altında yaşama ve mülkiyet edinme mücadelesinin verildiği oyunda Younger ailesinin satın almak istediği ev, yasalarda ayırım olmamasına rağmen; imkânların daha iyi olduğu, ucuz ev satışlarının yapıldığı, devlet hizmetinin her türlüşününün daha iyi verildiği, beyazlara ait ayrıcalıklı bölgededir. Beyazlar, kas gücüne çok fazla ihtiyaç duydukları siyahları eğitimsiz olmakla suçlayarak sosyo-kültürel farklılıkları ve toplumda meydana gelen açık veya kapalı çekişmeleri de bahane ederek, ellerindeki imkânları paylaşmak istememektedirler. Aslında siyahlara karşı geliştirilen bu tepkiselliğin kökeninde renk ve ırk ayrımcılığının yanında kültürel anlamda siyahları kabullenmeme de vardır. Nitekim beyazlar; çok uzun süre eğlence alanlarında ve edebiyat ürünlerinde basmakalıp tiplerle toplum tarafından aşağılanan, gülünç, beş para etmez insanlar olarak hafızalara kazınan siyahlarla birlikte yaşamayı kendilerine tehdit olarak algılamaktadırlar.

UNESCO'nun ırkı daha çok sosyal, kültürel ve fiziksel farklılıklar olarak tarif etmesine rağmen ırksal farklılıkların oluşturulmasında yaygın olarak kullanılan unsurun deri rengi olması oldukça düşündürücüdür. Zira ırkçılığa mesnet olarak kullanılan ten renginden dolayı ırkçılığa maruz kalanların aşılmaz duvarlarla öteki olmaya mahkum edildikleri görülmektedir. Amerika 'da ırkçılığın tarihsel gelişime bakıldığı zaman ırkçılıkla yapılan mücadelelerin bazen yazarak bazen savaşarak bazen de suskunlukla sürdürüldüğünü görmekteyiz. Lorraine Hansberry de yaşadığı toplumda hem beyazlar hem de kendi ırkdaşları tarafından ötelenmiştir. Siyahlar tarafından ötelenmesinin sebebi sahip olduğu imkânlardır. *To Be Young, Gifted and Black* isimli eserinde Lorraine'nin yeni ve modern olduğunu ifade ettiği Betsy Rose ilkokuluna devam eden öğrencilerin hepsi gettoda yaşayan siyah aile çocuklarıdır. Okula devam eden herkesin siyah olmasına rağmen Lorraine'in giydiği beyaz kürk yüzünden kendi renkdaşları tarafından da ötelenir ve öteki muamelesi görür. Lorrain'in bu muameleyle karşı karşıya kalmasında giydiği beyaz kürkün onun üst sınıfa mensup olduğunu göstermesi kadar beyaz rengin çocukların hafızalarında kötü bir şekilde kodlanmış olmasının da etkisi vardır. Lorraine annesinin kendisine bu

beyaz kürkü giydirmesini ve bu kürkten dolayı diğer öğrenciler tarafından örselenmesini çok önemli bulmaktadır hatta bunun neticesinde itatkar olmamaya bir başka deyişle onu tanımlarken kullandığımız asiliğe karar verdiğini söylemektedir. (Hansberry L. , 1970, s. 63) Lorraine'in ailesinin orta sınıfa mensup olması hem eğitim seviyelerinin hem de maddi imkânlarının daha iyi durumda olması onları ötekiler içinde öteki yapar. Bu durum, onun çocukluk yıllarında yaşadığı arada kalmışlık duygusunu körükler. Ancak Lorraine birçok imkâna sahip olmasına rağmen siyahlığına, kadınlığına sahip çıkmayı tercih etmiş ve tepkisel ırkçılıkla “Ben Siyahım” “ben kadınıam” diyerek hatta buna zaman zaman lezbiyen olduğunu da ilave ederek; siyah, kadın, asi ve mücadeleci bir kişilikle tüm bunları eserlerine yansıtan bir yazar olarak karşımıza çıkar. Üstelik bu duruşu sergilerken ortaya koyduğu düşünceler, örnek olarak paylaştığı olaylar, onun gerçekten çok iyi bir gözlem yeteneğine sahip olduğunu; hem beyazları hem de siyahları çok iyi tanıdığını göstermektedir. Örneğin *A Raisin*'da beyazların yaşadıkları Cylborg Park'ta bir ev satın alan Younger ailesini ikna etmek için sahneye çıkan Linder'in konuşmaları hem beyazların yaptığı ırkçılıkta ulaştıkları boyutları göstermesi hem de Lorrain'nin kusursuz gözlem gücünü ve yaşadığı toplumla ilgili farkındalığını göstermesi açısından oldukça önemlidir: “...Anlamıyorum sizler neden böyle davranıyorsunuz? İlgili olmadığınız ve istenmediğiniz bu bölgeye taşınmaktan ne kazanacağınızı zannediyorsunuz – şey – insanlar yaşamlarına ve her şeylerine tehdit olduğunu düşündüklerinde kötü şeyler yapabilirler (s. 119).

Konuşmasına nazik ifadelerle başlamış olan Karl Linder, teklifinin reddedildiğini anlayınca öncelikle beyazların bölgesini; zenciler için “ilgili olmadığınız ve istenmediğiniz” yer olarak tanımlar. Daha sonra ise siyahların kendi bölgelerine taşınmasını tehdit olarak algılayacaklarını ve bunun kendileri için de tehlikeli olabileceğini biraz da tehdit içeren bir üslupla ifade eder. Hansberry'nin defaatle işaret ettiği bu durum, beyazların siyahları nasıl dışladıklarını, sistemi ve ülkeyi nasıl sahiplendiklerini kısaca beyazların siyahlara nasıl baktıklarını anlatmaktadır.

Cylborg Park sakinlerinden hareketle toplumda eşit haklara sahip olması gereken bir başka grubu tehlike olarak kabul eden beyazların kölelik döneminden

gelen ön yargılarla yaşamayı devam ettirmek istediklerini belirten Hansberry'nin işaret ettiği bir diğer önemli sorun da kurumsal ırkçılıktır.

“Onlar kendi bölgelerindeki aynı özellikteki evlerini renkliler için iki misli artırdılar. Elimden geleni yaptım” (s. 93) diyen Lena Younger'ın bu sözleri oldukça dikkat çekicidir. Zira Lena karakterine bu sözleri söyleten Hansberry, devletin vatandaşlara hizmet veren kurumları tarafından yapılan bu ayrımın da farkındadır ve kurumsallaşmış bir ırkçılığın varlığını gözler önüne sermeye çalışır.

Lena, Chicago'da siyahlar söz konusu olduğunda evlerin değerlerinin iki misli olduğunu görür ve beyazların semtinden ev alır ve bunu yaparken de elinden gelenin en iyisini yaptığını ifade eder. Aslında siyah bir ailenin siyalara ayrılan bir semtten değil de beyazların yaşadığı bir semtten ev alması ve bunun karşılığında da elinden gelen en iyi şeyi yaptığını söylemesi çelişki gibi görünmektedir. Ancak bu çelişkili durum, siyahların yaşamlarının kanunlar aracılığıyla ekonomik yönden dar ve çekilmez kılındığını göstermektedir. Zira zenci bölgelerinde fahiş fiyatlara çıkarılan ev fiyatları, zaten dar gelimli olan zencilerin sigortadan aldıkları yüklü paraya rağmen ev sahibi olamamalarına neden olur.

Bugün yapılan araştırmalar kurumsal ırkçılığın varlığını hâlâ sürdürdüğünü göstermektedir. “Kurumsal ırkçılık kavramı, tek başına dışlayıcı uygulamaların tamamını kapsamamakla birlikte” (Miles, 2008 Review, s. 120) Amerika'da polislerin siyahları ve Hispanikleri trafikte durdurma, arabalarını veya üstlerini arama ve tutuklama oranlarının beyazlara oranla çok daha yüksek olması da bu kurumsal ırkçılığın önemli bir göstergedir.

İrkçılık kavramının sadece beyazlar tarafından yapıldığını ifade etmek son derece yanlış ve taraflı bir düşünce olacaktır. Zira ırkçılık çeşitlerine bakıldığında tepkisel ırkçılık olarak nitelenen eylemlerin, çoğunlukla ırkçılığa maruz kalanlar tarafından sergilendiği görülmektedir. Her ne kadar tepkisel ırkçılığın haklı gerekçelere dayandığı düşünülse bile ırkçılık olarak değerlendirilmesi daha doğru bir tespit olacaktır. Zira bu reaksiyonel eylemlerin ölç alma duygularıyla geliştiği ve zaman zaman amacını aşarak şiddete dönüştüğü dünya üzerindeki pek çok örneklerle sabittir.

Tepkisel ırkçılık olarak değerlendirildiğinde Lorraine Hansberry'nin oyununda boy gösteren her karakterin az veya çok ırçı söylemlerde bulunduğu görülmektedir. Örneğin evin geçimini üstlenen Walter'ın "bazen şehire çıktığımda restoranların önünden geçerken restorantta oturup benden hiç de yaşlı olmadıklarını zannettğim beyaz çocukların milyon dolarlarla konuştuklarını duyuyorum" (s. 73) şeklindeki sözleri beyazların yaşadıkları hayat standartlarına gösterilen tepki olarak değerlendirilebilir. Aslında Walter, adaletsiz bir dünyada yaşadıklarını ve siyahlara eşit şanslar verilmediği gerçeğini görmektedir. Bunun yanında tüm kızgınlığına rağmen gayretleri ile dünyayı değiştiremeyeceğinin de farkındadır. Bu durum, Walter'ın realist yanını göstermektedir. Farkındalığı, realistliği, kızgınlığı veya beyazlardan daha olumsuz şartlarda olması onun daha çok çalışarak rahat ve müreffeh bir hayata kavuşma düşüne sahip olmasına engel değildir. Bu Walter'ın dolayısıyla da Hansberry'nin yapılan tüm ayrımlara rağmen birlikte ama daha iyi şartlar altında bir yaşam aranmakta olduğunu göstermektedir.

Beneatha ve eğitim için Amerikaya gelen; Afrikalı arkadaşı Asagai de konuşmalarıyla ırkçılık yapmaktadırlar. Asagai'nin Beneatha'ya Afrikaya ait kültürel tandanslı bir hediye getirmesi, Beneatha'nın bu hediye için çok önemsemesi ve bu elbiseyi giyinmeyi bilmemesine rağmen yaptıkları ve söyledikleri onun Amerikasız bir hayatı istediğini hissettirmektedir. Yine Beneatha'nın yerli dilini öğrenme gayretleri ve kendi ırkına ve toplumuna kayıtsız kalmasından dolayı George'u reddetmesi de ırkçılıkla bağdaştırılabilir davranışlardır.

Lorraine Hansberry; yaşadığı toplumda siyah, kadın ve öteki olmanın bedelini ödemiş bir birey/yazar olarak eserlerinde daha çok esaret (ekonomik sosyal kültürel anlamda), paylaşım çatışması, kültürel çatışma gibi konuları ön plana çıkarırken ayrımcılığın, ötekileştirmenin ve cahil bırakılmışlığın olumsuz ve yıkıcı sonuçlarını tasvir etmeye çalışır. Bu yaparken de Harlem kuşağı yazarlarının etkisiyle bazı söylemlerinde siyahlığa vurgu yapması onun ırkçı tarafının varlığını düşündürmektedir. Ancak eserlerinin tümüne bakıldığında Hansberry için ırkçılık kavramının, ırkçılık probleminin realist bir bakış açısı ile anlatılmasından ibaret olduğu görülür. Tabi ki oyunda var olan birey-birey veya birey-toplum çatışmalarında görülen tepkiler ve tanımlamalar tepkisel ırkçılık olarak tanımlanabilir. Ancak

beyazlar içerisinde yaşadıkları, hatta siyahlardan da sıkıntılı tavırlar görmesi ve hatta cinsiyet ayrımını ön plana çıkarması onun ırkçılık olayına sosyolojik ve psikolojik boyutlu bakmasının sonucudur. Hansberry'nin biyografisini yazan pekçok yazar vardır hepsi de Hansberry'nin bu durumunu arada kalmışlık olarak değerlendirir. Lorraine Hansberry, siyah kimliğinden dolayı beyazlara; zenginliği ve eğitiminden dolayı siyah topluma yabancı kalmıştır. Hansberry'nin başta Afro-Amerikan tiyatrosu olmak üzere Amerikan edebiyatında çok özel bir yere sahip olduğunu ifade edebiliriz. Gerçekten de uzlaşmacı ve eşitlikçi tavrını, ayrımcılığın olmaması yönünde reçeteler sunarak gösteren Lorraine Hansberry; kısacık hayatında birçok ilkleri başarmış önemli bir sanatçıdır.

3.3. Aile

1950'li yıllarda Broadway'de ilk siyahi yazar olarak eseri sahnelenen ve tam unutulmuşken tekrar ateşlendirdiği Harlem ruhuyla ortaya çıkan Hansberry'nin *A Raisin* eserinde siyahların yaşantısını gözler önüne seren aile, anaerkil bir görünüme sahiptir. Zira Amerikan ve Afro-Amerikan edebiyatında klişe bir tip olarak karşımıza çıkan Mama, Younger ailesinin yegâne sahibi görünümündedir. Hansberry bu kadın karakterle hem siyahların aile yapısını hem de yaşam biçimlerini anlatmaktadır. İçinde buldukları zor hayat şartlarına rağmen oyunda toparlayıcı, eğitici ve birleştirici vasıflarla ön plana çıkan Mama, aynı zamanda gücün ve direncin de sembolüdür. Amerika'nın toplumsal tepkilerinden nasıplendiği yük ve sorumluluğa rağmen yıkılmadığını, bir hayat unsuru olarak ayakta olduğunu gösteren Mama, aile içerisinde de sözünü dinletmeyi başarmaktadır.

Çocuklarına özellikle de gelinine yaklaşımlarındaki müşfik tavırlarıyla dikkat çeken Mama, buhran içerisinde olan ailesinin geleceğini garantiye almak için yeri geldiğinde çok otoriter tavırlarla çözümler üretmeyi bilir. Bunu yaparken de kaybettiği kocasının yol göstericiliğinden, onun ölmeden önce söylediklerinden hareket ederek ondan güç alır. Nitekim eşine duyduğu sevgi, minnet ve şükran neredeyse her konuşmasından hissedilmektedir. Üstelik çocuklarının da kocasının değer yargılarına ve hayat görüşüne sahip çıkılmasını beklemektedir:

MAMA: – çocuklarına deli oluyordu. Allah bilir taşkafalı Walter Younger'ın pek çok hatası vardır birçok kadınla ilgili hataları vardır. Fakat çocuklarını sevdiğinden emindi. Her zaman onlar için bir şeye sahip olmalarını ve bir şey olmalarını istedi. Kardeşin sorumluluğu aldığı yerin orası olduğunu zannediyorum. Büyük Walter haklı olarak, bazen gözleri nemli, başını geri yaslayıp gözlerine yaşlar dolarak "Öyle zannediyorum Tanrı yeryüzünde zencilere düşlerini gerçekleştirecek çocuklardan başka hiçbir şey vermemiş" (Ruth gülerek) O böyle konuşurdu bilmiyor musun?

RUTH: – Evet gerçekten öyle derdi. Bay Younger iyi birisiydi. (s. 44-45)

Mama oyun içinde zaman zaman kocasından bahseder. Her bahiste onun ne denli fedakâr bir baba olduğunu söylemekten geri durmaz. Bu sözler aslında Mama'nın dolaylı olarak kendi ağzından kendi anneliğini tasvir etme girişimleridir çünkü onun da her hareketinin ve düşlerinin odağında ailesi ve çocukları vardır. Gelininin Avrupa'ya gidip gezmesini istemesini de ailesi için reddeder.

Baba Walter'ın ölümünden sonra aileye ödenen yüklü sigorta, hane halkının çatışma yaşamasına neden olur. Çünkü herkesin o parayla ilgili kurduğu farklı bir hayali vardır. Younger ailesinin iyice alevlenen çatışmayla çıkmaza girdiği bir anda yine Mama, sahneye çıkarak bir anlamda herkesin düşünüyebileceği bir çözüm yolu üretir. Walter'a içki dükkânı açabileceği miktarda para verir. Beneatha'ya eğitim masraflarını karşılayabileceği bir miktar para ayırır ve kalanıyla da ev satın alır. Üstelik satın aldığı ev, beyazların bölgesindedir. Mama, bu otoriter/lider davranışıyla sorunları çözdüğü gibi oldukça cesur bir eylemde bulunmuştur. Çünkü parayı aile bireyleri arasında bölüştürdüğü için zencilerin oturduğu bölgelerde oldukça yüksek fiyattan satılan evleri alamayacağını anlayan Mama, tüm tehlikelere göğüs gererek beyazların bölgesinden bir ev satın alır. Bu davranışıyla aile birliğini sağlamayı hedefleyen Mama'ya göre sevgi, saygı ve hoşgörü her şeyden önemlidir. Zira Mama, "Hayatta her zaman sevilecek bir şey vardır, bunu öğrenmediysen hiçbir şey öğrenmemişsindir..." (s. 145) diyerek en olumsuz zamanda bile ailesine bu değerleri hatırlatmaktan geri kalmaz.

Çoğu kez çatışmalarla geçen günlerin arasında birbirlerine acımasızca hakaretler edip huzursuzluk yaşayan bir aile olan Younger'lar dışarıdan gelen bela ve tehlikelere karşı birleşmeyi becererek uyumlu bir aileye dönüşmeyi başarır. Bu bağli olarak oyunun sonunda kenetlenmiş bir aile olarak karşımıza çıkan ve verilen kararda birlikte hareket eden aile görüntüsünü oyun boyunca sergilenmediklerini söylemek yanlış olmayacaktır. Aslında Hansberry, bu oyun aracılığıyla aile ilişkilerini nasıl olması gerektiğini anlatmaktadır. Aile içinde çatışmalar ve huzursuzluklar olsa bile bir ailenin dışarıdan gelebilecek tehditlere karşı tek vücut olması gerektiğini vurgular. Her ailede birleştirici rolüne sahip bir yetişkinin bulunmasının önemine de işaret eden Hansberry'nin, Younger ailesinde bu rolü öncelikle Mama'ya verdiği

görülmektedir. Zira aile bireyleriyle tek tek ilgilenen Lena, onların problemlerine hem sabırla hem de özveri ile çözüm bulmaktadır. Mama her ne kadar ailenin otoritesini elinde bulundursa da zaman zaman Walter'a Para senin, ailenin büyüğü sensin şeklinde yaklaşımlar sergileyerek ona sanki 'büyü de reisliği al' der gibidir. Mama'nın Walter'ı aile reisliğine hazırladığının bir diğer önemli göstergesi de beyazların temsilcisiyle konuşma işini 'babana layık bir evlat olduğunu göster' diyerek oğlu Walter'a bırakmasıdır. Bu anlamda Mama, sanki hayatta olmayan Büyük Walter'ın çizdiği sınırlar içerisinde hareket ederek henüz oğlu Walter'a teslim edilmemiş emanet bir reislik yürütüyor görünümündedir. Oyunda ortaya konan aile yapısı tüm bunlar dikkate alınarak yeniden değerlendirildiği zaman başlarda anaerkil bir yapıya sahip olduğu düşünülen aile yapısının babaerkil bir yapıya doğru evrildiği görülür. Bu durum aslında dikkat çekici bir detaydır. Öncelikle Mama'yı bu kadar ön plana çıkararak ailede bütün yetkileri onda toplayan Hansberry, Walter'ı da eser boyunca sorumsuz ve sadece zengin olma hayalleri kuran sığ biri olarak gösterir. Ancak oyunun sonlarına doğru Walter, önemli bir değişim geçirerek Baba Walter gibi ailesinin sorumluluğunu üstlenen, son sözü söyleyen lider bir karaktere dönüşür. Burada Hansberry'nin hangi aile tipini öne çıkardığını söylemek güç olsa da Walter gibilerin boş hayallerle sürüklenmeyi bir tarafa bırakıp dönüşümlerini geçirmelerini arzuladığını rahatlıkla söylemek mümkündür. Aslında dönemin Afro-Amerikan aile modeli, gerek hayat şartlarından gerekse de dindar olmalarından dolayı daha muhafazakâr çizgilerle sahip olan pederşahi aileye daha çok yakındır. Zira oyunda gelin rolündeki Ruth'un aile içinde baskı altında olması, her şeye rıza göstermesi ve hiçbir işten kaçmayarak öz veriyle çalışan biri olması geniş ailelerde görülen pederşahi özellikleri hatırlatmaktadır.

Oyunda Walter'ın oğlu Travis ve karısı Ruth ile ilişkileri, aile bağlamı içerisinde değerlendirilebilecek bir diğer husustur. Oyunun tamamında Walter'ın oğluna oldukça düşkün olduğu görülmektedir. Walter'ın yokluk içinde olmasına rağmen oğluna harcaması için para vermesi hatta taksi ile okula gitmesini söylemesi, eşinin her zamanki tavırla yok olduğunu söylemesine sert bir bakışla karşı koymasına rağmen böyle davranması, kendi çocukluğunda yapamadıklarını çocuğuna yaptırmak istemesi olarak ifade edilebilir, tıpkı büyükbaba Walter'ın yaptığı gibi. Walter duyduğu ezikliği çocuğunun duymasını istememekte ve yaşadıklarının çocuğu

tarafından yaşanmaması için gayret göstererek babasının veya bir ailesinin varlığını hissettirmek amacındadır:

WALTER: – (RUTH ‘a) böyle şeyleri çocuğa neden söylüyorsun? (güzel bir hareketle pantolonuna elini atarak) işte oğlum (Karısına bakarak parayı oğluna verir TRAVIS parayı mutlulukla alır)

TRAVIS: – Teşekkürler baba. (Dışarı fırlar. RUTH her ikisini de gözlerinde kızgınlıkla seyreder. WALTER durur ve kızgınlıkla ona bakar ve yeni bir hamle ile elini cebine atar

TRAVIS: – yaşasın!

WALTER : – (çocuğa bakmaksızın sert bir şekilde karısına bakarak) A bak burada 50 cent daha var al bununla kendine meyve al taksiye bin veya istediğini yap.

TRAVIS: – Yaşasın! (çocuk babasının kucığına atlar ayakları ile belini sarar sevgi ile göz göze gelirler. Yavaşça Walter Lee çocuğunu etrafında dolanırken karısının kızgın çakmak gibi bakışlarını görür.)

WALTER: – Hadi kucığımdan inip okula gidersen iyi olur.

TRAVIS: – (kapıda) pekala Allaha ısmarladık. (ve çıkar)

WALTER : – (arkasından büyük bir gururla) Bu benim oğlum.

(Ruth Walter’a duyduğu kızgınlık ve nefretle işine döner.) Ne düşündüğümü biliyorsun 'banyoda bu sabah ne söyledim? (s. 31)

Aslında hemen sonraki sahnede Walter’in cebinde hiç parasının kalmadığını öğreniriz. Parası olmamasına rağmen Ruth’a para vermesi için ısrar eden Walter, bir anlamda aile reisi olduğunu gösterirken oğluna karşı da küçük düşmek istememektedir.

Toplumsal anlamda birçok problemin olduğu bir ortamda ailenin sorunsuz bir yaşam geçirmediği çok açıktır. Bu sebepten böyle bir ortamda birçok sıkıntı ile cebelleşirken aile ilişkileri karşımıza önemli konu olarak çıkmaktadır. Bu anlamda aile ilişkileri açısından Younger ailesinin karmaşık bir ilişki ağına sahip olduğu görülmektedir. Çünkü birbirlerine kuvvetli bir sevgi bağıyla bağlı olmalarına rağmen ailede sürekli olarak şiddetli çatışmalar yaşanır.

Tutku ile sarıldığı düşleri olan Walter, fevri ve tepkisel tavırlarıyla ön plandadır. Bencil bir aile reisi görünümünde olan Walter, materyalist bir yaklaşım içerisinde ailenin geleceği ile ilgili çözümler oluştururken başkalarının düşünüyememesi. Zengin olma yönündeki düşleri o kadar yoğundur ki bu düşler zaman zaman zihninden taşarak çevresindekileri de sarar:

17. yaşında bir gün, çok yorgun şekilde eve geleceğim, neyi kastettiğimi biliyorsun, sekreterlerin konferanslarda yaptıkları birçok hatalardan sonra... Güzel giden günü cehenneme çevirmeye sebep oldular... Arabamı süreceğim lastik, kenarları Beyaz, basit Siyah Chrysler (jip), daha münasip. Zenginler gösterişli olmak zorunda değil... Bu sebepten Ruth'a sportif bir tane alacağım. ve oğluma; Tamam oğlum, bu senin 17. yaş günün. Neye karar verdin? Hangi okula gitmek istiyorsan bana söyle oraya gideceksin., yeter ki bana ne olmak istediğini söyle, öyle olacak. Arkanda olacağım asla seni yalnız bırakmayacağım. (s. 108-109)

Aslında Walter'ın bu düşü; kendisi, çocuğu veya ailesi için yapmak istediklerinden başka zenginlerin yaşam biçimlerini, Amerikan toplumunu ve siyahların birbirlerine duyarsızlığını ortaya koyduğu kadar babasının erken ölümü ile elini tutacak kimsenin olmadığını anlatmaktadır.

Ailede çatışmacı yaklaşımıyla öne çıkan bir diğer karakter Beneatha'dır. Yaşam biçimi ve din hususundaki tercihleriyle kişiliğinde kuşaklar arası çatışmayı daha net gözleyebildiğimiz Beneatha, aile içi ilişkilerde oldukça duyarsızdır. Aile birçok ekonomik sıkıntı yaşarken o hem koleje hem de çeşitli kurslara gitmektedir. Oysa cefakâr bir anne modeli oluşturan Ruth, her türlü uyuma daha yatkın bir çizgidedir. Kocasını Walter'dan yeteri kadar ilgi görmemesine rağmen yıkıcı eğilimler sergilemez. Aslında Hansberry, Walter-Ruth çiftiyle evlilikle ilgili çok önemli bir hususa parmak basar. Karı-koca arasındaki iletişimsizliğin ve kocaların eşlerine karşı yeteri kadar duyarlı, ilgili olmamasının birçok ailenin dağılıp yok olmasına neden olan boşanmalara neden olabileceğine dikkat çeker.

Aile ilişkilerinin değerlendirilmesini sağlayan ve çoğu zaman çatışmalara, anlaşmazlıklara neden olan önemli bir etken de din ve inanç meselesidir. Zira

Lorraine Hansberry'nin oyunda ırk ve eşitlik olgularından sonra kullandığı en dikkat çekici kavram din kavramıdır. Aslında Hansberry, din konusundaki görüşlerini Mama klişesini kullanarak Beneatha karakteri aracılığıyla verir. Klişe olarak kabul ettiğimiz Mama, inançlı, geleneksel değerleri önceleyen bir tiptir. Hem yeni hem de eğitilmiş zenci kuşağını temsil eden Beneatha inançsız, ateist birisi olarak Mama'yla girdiği tartışmalarla dini konularda söylemek istediklerini aktarmaktadır:

MAMA: – (nazikçe) Tabi ki doktor olacaksın, tatlım, İnşallah.

BENEATHA: – (tatsız bir şekilde) Allah'ın yapacağı bir şey yok.

MAMA: – Beneatha bu gerekli değildi.

BENEATHA: – Tabi, Allah da. Her zaman Allah'ın adını rahatsızım.

MAMA: – Beneatha!

BENEATHA: – Şunu söyledim! Her zaman Allah'ın adını duymaktan bıktım. Onun olacak şeyle ne ilgisi var? Okul ücretini o mu ödüyor?(s.50)

BENEATHA: – Anne anlamıyorsun. Bunlar düşünceler, Allah'ta bunlardan sadece birisi. Ben bunu kabul etmiyorum. Çok önemli değil. Ben bunları söylemekle ahlaksız olmayacağım suç işleyeceğim çünkü inanmıyorum. Bunu düşünmek bile istemiyorum. Ben onun verdiği şeylerden son derece yorgunum insanlar sadece kendi çabaları ile başarılılar. Yani, kısacası Tanrı yoktur. Sadece insan vardır. Ve mucizeleri sadece insanlar yaparlar.

MAMA: – (kızının konuşmasını anlamaya çalışır, yavaşça kalkar Beneatha'nın karşısına gider ve kuvvetlice suratına tokat atar. Kısa bir eşsizlik olur, sonra kızı annesinden gözlerini kaçıır ve anne öncekinden daha dik vaziyettedir.) Şimdi benden sonra tekrar et, benim ananemin evinde hala Allah var. (uzun bir sessizlikten sonra hiç bir şey söylemeksizin yere bakar. Anne sözlerini baskılı bir şekilde soğukkanlılıkla tekrar eder. Benim ananemin evinde hala Allah var.

BENEATHA: – Benim ananemin evinde hala Allah var. (uzun bir sessizlik...) (s. 51)

Oyunda aile ilişkileri üzerinde etkisi hissedilen bir diğer faktör, ailenin sahip olduğu ekonomik şartlardır. Bu anlamda Younger ailesinin ekonomik durumu değerlendirilecekse babalarının ölümüyle almaya hak kazandıkları sigorta parasının gelmesinden önceki durumları ile para geldikten sonraki durumları ayrı ayrı ele alınmalıdır. Zira öncelikle ailenin son derece olumsuz şartlar altında olduklarını ilk olarak oyunun dekorundan anlaşılmaktadır. Neredeyse hiç eşyaları olmayan aile, bir gecekondu semtinde yaşamaktadır. Komşularıyla ortak kullanabildikleri dışında kendilerine ait bir lavaboları bile yoktur. Ayrıca evden taşınacakları zaman Ruth'un "...hoşçakalın yürüyen hamam böcekleri ve hiç bir zaman mutfak olmayan ve olmayacak olan daracık dolap.." (s. 93) ifadeleri de yaşadıkları yerin fiziki durumunu anlatmaktadır.

Walter, şoförlük yaparken karısı Ruth da gündelik işlere, ev temizliğine ve çamaşır yıkamaya giderek aileye katkı sağlamaya çalışır. Büyük yokluklar içerisinde geçinmeye, hayatlarını devam ettirmeye çalışan ailede içinde buldukları ekonomik durumdan yine en çok şikâyet eden Walter'dır.

Annesiyle yaptığı bir konuşmada "...bazen o kadar çok istiyorum ki istediklerim beni çıldırtıyor..." (s. 72) diyen Walter, büyük bir para kazanma ve zengin olma hırsı içerisinde. Zira yokluk ve parasızlıktan bunalıma sürüklenen Walter annesine problemlerden dolayı düşüncelere dalmaktan delirmek üzere olduğunu söyleyerek içinde bulunduğu çaresizliği ifade eder. Çünkü Walter'ın elinde sevmediği ve karnını bile doyurmakta zorluk çektiği bir işi; dilediği gibi aile reisliği yapamadığı, zor şartlarda yaşamaya mahkûm ettiği ailesi ve gerçekleşmesi çok zor olan hayalleri vardır. Ancak Baba Walter'ın ölümü ile sigortadan gelen, o dönem için önemli bir miktar olan 10.000 dolarla durum değişmeye başlar. Zira hem Walter hem de diğer aile fertleri hayallerini ilk kez gerçekleştirebileceklerini hissederler.

3.4. Toplumsal Hafıza

A Raisin oyununun olay örgüsü, en basit tanımla dört karakter ve bu karakterlerin düşleri üzerine kurulmuştur. Zengin olmak, okuyup doktor olmak ve rahat, geniş bir eve sahip olmak oyundakilerin düşleridir. Çoğu insanın ulaşmaya çalıştığı sıradan istekler olarak yorumlanabilecek bu düşler; aslında kaynağını toplumda yaşanan olayların bilinçaltında meydana getirdiği birikimden almaktadır. Öncelikle kölelik dönemi daha sonra köleliğin resmen kaldırılması, peşine yaşanan kanuni haklara rağmen devam eden fiili kölelik ve nihayet yerel yasalarla eşitlik adı altında yapılan ayrımcılıklar zenci toplumunda derin izler bırakır. Buna yazarın yaşadıkları da ilave edildiğinde oyunda düş olarak sunulan isteklerin sıradan istekler olmadığı kolaylıkla anlaşılır. Zira Hansberry, henüz çocukken beyaz çeteciler tarafından evlerinin taşlanması, buna anne ve babasının silahla karşılık vermesi ve mücadelelerini mahkemelerde devam ettirmeleri yazarı oldukça etkiler. Verdikleri mücadeleden kanunen galip çıkmalarına rağmen Chicago'ya göç etmek zorunda kalırlar. Eserinde de buna benzer bir durumun yaşanması hiç de şaşırtıcı değildir. Hansberry'nin de bire bir tecrübe ettiği ve o günün toplumunda sıkça yaşanan bu olayın ele alınma nedenlerinden biri de gerçek hayatta galip gelmelerine rağmen yaşadıkları mağlubiyetin oyun aracılığıyla bile olsa galibiyete çevrilmek istenmesi olabilir. Zira bu galibiyet duygusunun oyunun sonunda evin verilmemesiyle sağlandığını söylemek yanlış olmayacaktır.

Amerika Kıtası'na yapılan göçlerle başlayan dramatik serüvende en fazla sıkıntıyı siyahlar ve Kızılderililer çekmişlerdir. Bu iki rengin benzerlikleri ve farklılıkları olduğu kadar onlara uygulanan ırkçı uygulamalarda da benzerlik ve farklılıklar bulunur. Kültür, inanç ve gelişmişlik seviyeleri de dikkate alınarak ayrıma tabi tutulan bu iki toplumun tarihi tarif edilemeyecek kadar yoğun acılarla doludur. Tarihleri boyunca mağdur edilen, aşağılanan ve ötelenen her iki topluluğun da yaşama haklarına varıncaya kadar her şeyleri ellerinden alınır. Bilindiği üzere kıtanın yerlileri olan Kızılderililer zaman içerisinde topraklarını sömürgecilere karşı savunmak için çeşitli mücadeleler vermiş, savaşlar yapmışlardır. Ancak teknolojik anlamda beyazların çok gerisinde olan Kızılderililer, kıyma uğratmışlardır. Bu anlamda siyahlarla Kızılderililerin en belirgin farkları bu hususta ortaya çıkmaktadır. Amerika'ya zorla ve küçük gruplar halinde getirilen zenciler; farklı kişilere

satıldıkları için bir araya gelerek güçlerini birleştiremezler, organize hareket edemezler. Dolayısıyla kendilerine yıllarca zulmeden beyazlara karşı koyamayan siyahlar, yaşamlarını çok uzun zaman boyunca büyük sıkıntılar içerisinde sürdürmüşlerdir. Amerika'da kölelik kavramı, Avrupa kolonilerinin Amerika'yı büyük bir yerli ırkı katliamıyla kendilerine vatan yapmaya çalıştıkları dönemde ortaya çıkar.

Beyazların hırs ve iktidar isteğine ek olarak, bastırılan korkularının da etkisiyle olanca despotlukla siyahlardan yararlanmaya çalıştıkları bu dönemde siyahlar üzerinde mutlak bir hâkimiyet kurulur. Karın tokluğuna en ağır işlerde köle olarak kullanılan, aşağılanan, en doğal haklarından mahrum bırakılan ve öldürülen zenciler köle sahiplerinden, aristokrat beyazlardan, yöneticilerden çektikleri kadar Ku Klux Klan (KKK) gibi zencilere karşı büyük nefret hissedenden ve her türlü şiddet eylemine başvuran örgütlerden de çok çekerler. Siyahlar sadece kendilerine dayatılan yaşamda ötelenmiş değillerdir, aynı zamanda sanat ve eğlence alanlarında da beyazlar tarafından dışlanır ve dalga geçilir. Toplumda ön yargılarla zencileri aşağılayan, küçük düşüren tipler oluşturulur.

Şovlarda boy gösteren Jim Crow isimli aptal zenci tiplmesi tüm ülkeye yayılır. Bu tipten ilham alınarak hazırlanan yasalarla zenciler, resmen ikinci sınıf vatandaş konumuna düşürülür. Yasalarla otobüslerden oturma yerlerine, su içilen musluklardan bekleme salonlarına kadar ayrımcılık uygulanır. Baskı ve zulümler zaman zaman çatışmalara dönüşmektedir. Her ihtilafli durum ve çatışma siyahların mağlubiyetiyle sonuçlanır. Daha iyi bir yaşam umuduyla Kuzey'e göç edenler endüstrinin ve kapitalizmin çarklarında ezilir. Karın tokluğuna çalışan zenciler Güney'den kaçarcasına sığındıkları Kuzey'de de aynı düşmanca tavırla karşılaşır. On yıllar boyunca yapılan tüm bu eylemler, siyah toplumun hafızasında birikir. Aslında köleliliğin ilk başladığı 1610'lardan 1910 yılına kadar sadece susan ve yaşadıklarını sineye çeken sessiz zenci yığınları, bu geçen üç yüz yıllık sürede yaşadıklarını oluşturdukları toplumsal bellek aracılığıyla nesilden nesile aktarır. Zira bu sürede oluşturulan toplumsal bilincin ortaya ilk çıkışı, Harlem kuşağı sanatçıları aracılığıyla gerçekleşir. Harlem diye isimlendirilen küçük bir alana sıkışan siyahlar, maruz

kaldıkları her türlü ırkçı müdahalelere karşı çıkarak 15-20 yıl kadar sürecek olan Harlem Rönesans'ını gerçekleştirirler.

I. Dünya Savaşına denk gelen Harlem döneminde dünya üzerinde birçok ülkede çeşitli ırktan etnik grup kendi uzamlarında mücadeleler vermektedirler. Bu grupların çoğu silah, anarşi ve savaşı tercih etmelerine rağmen siyahlar; kendilerini müzik, edebiyat ve resimlerle ifade etme yolunu seçmişlerdir. Bu dönemde üretilen edebiyat ve sanat eserleri, siyah edebiyat ve sanatı için oldukça önemli bir yere sahiptir. Zira büyük oranda toplumsal hafızada biriken verilerden faydalanan bu sanatçıların, ürettikleri eserlerle sosyo-kültürel bir ortaklığa vurgu yapan toplumsal bir şuur oluşturmaya gayret ettikleri görülür. Yaşanan kölelik, ırkçılık, aşağılanmışlık, ötekilenmişlik ve ayrımcılık başta olmak üzere beyazların zor kullanmaları ve sanayi devriminin olumsuz etkileri toplum hafızasının birer unsuru olarak Harlem dönemi sanat ürünlerinde açığa çıkar.

Lorraine Hansberry'nin gerek Harlem kuşağı sanatçılarıyla yakın ilişkilerinin olması gerekse de toplumda yaşanan ayrımcılığa ailesiyle birlikte maruz kalması toplumsal hafızadan payına düşeni almasına ve bunları eserlerine yansıtmasına katkı sağlar. Nitekim *A Raisin* oyununda toplumsal hafızanın ürünü olarak kabul edilebilecek pek çok veriye rastlanır. Örneğin oyun boyunca siyah ve beyazların birbirlerine güvenmedikleri birbirlerine karşı ciddi bir güven eksikliği hissettikleri dikkatlerden kaçmamaktadır. Parayı kaybeden Walter'ın eve çağırdığı Linder'i beklerken ona söylemeyi düşündüğü şeylerin provasını yaparken söyledikleri oldukça dikkat çekicidir:

Daha iyi olacağım anne. O şerefsizin gözlerine bakarak diyeceğim (tereddüt)- ve şöyle diyeceğim; “Pekâlâ, Bay Linder-(bir kere daha tereddüt içinde) sizin komşuluklarınız mükemmel. Dilediğiniz gibi seçme hakkınız var. İsteddiğiniz şekilde davranma hakkına sahipsiniz. Sadece çeki yaz ve – ev size kalsın.” Ve şunları da söyleyeceğim – (sesi patlamak üzeredir) ve siz...siz sadece elime parayı koyun ve bitişiginizde olacak kokuşmuş zencilerle yaşamak zorunda kalmayın!... (doğrulur, annesinden uzaklaşır, odanın içerisinde gezinir) belki de- belki de Siyah dizlerimin üstüne öylece çökeceğim... (ve öyle yapar; RUTH ve

BENNIE ve MAMA korku içerisinde donmuş vaziyette onu izlerler) Kaptan, Bayım, Patron. (rezilce, sırtarak ve yağcılıkla; filimlerdeki geri zekalı klişe yi acı içinde taklit ile ellerini arkasına kenetler) Ah- aha- aha- ah! Ahh! Büyük Beyaz Baba, (Ağlamaya başlar) (Sesi kesilircesine sürdürür) Peder sadece parayı ver, Tanrı aşkına, ve biz defolup gidelim ve siz Beyazları kirletmeyelim...(tamamen yere yığılır) Ve iyi hissedeceğim! iyi! güzel! (yerinden kalkar ve yatak odasına gider.) (s. 144)

Younger ailesi Walter, yüzünden paralarının önemli bir kısmını kaybetmiştir. Aslında evi daha fazla para ödeyerek geri alma fikri beyazlardan gelmesine rağmen Younger ailesi, bunu tereddütle karşılamaktadır, bu da beyazlara karşı hissedilen güven eksikliğini göstermektedir. Ayrıca siyahlar tarihleri boyunca beyazları; yalvardıkları, medet umdukları veya af diledikleri kişi olarak görmektedirler. Bu algılamayı derinden hissedilen Walter'ın ön hazırlık olarak yaptığı bu konuşmasında kullandığı ifadeler ve oluşturduğu tepkiler de toplumsal belleğin yansımaları olarak düşünülebilir.

Walter kız kardeşi Beneatha'ya doktor olmayı değil de hemşire olmayı layık görür. Bu tavrı bir toplum içinde kabullenilmiş siyah ve kadın seviyesinin çizildiğini göstermektedir. Toplumsal bir gelenek çizgisindeki ifadelerinden başka oyunda toplumsal hafızanın asıl ögesi Lena/Mama'dır. Hansberry'nin oyuna dâhil ettiği Mama karakteri, geçmiş ile gelecek arasında bir bağlantı kurulmasına aracılık etmektedir. Zira geçmişin tüm acılarına tanıklık eden Mama, bazen geçmiş zamandan bahsederek bazen de kocasının sözlerini de aktararak alınması gereken dersleri, belirli durumlar karşısında nasıl davranılması gerektiğini ortaya koymaktadır. Bu şekilde oyundaki varlığını kullandığı '3. Kişi Bakış Açısı' ile büyük oranda gizleyen Hansberry, oyunun ruhunun algılanmasında en büyük payeyi karakterlerine vererek bugün ile geçmişin bağı bu şekilde sağlar.

3.5. Sembolik Öğeler

Lorraine Hansberry'nin bu eserine bilinçli olarak yerleştirdiği simgesel öğeler de oldukça dikkat çekicidir. Oyunda kullanılan sembol objelerin en belirginini olarak karşımıza saksı çıkmaktadır. Zira oyun süresince oyunda var olan saksı, Mama ile kocası Walter'in birlikte kurdukları düşleri/gerçekleşmemiş düşleri ve ailenin bir aradalığının simgesidir.

Mama'nın oldukça net bir şekilde ailesi ile özdeşleştirdiği saksıdaki çiçek, can çekişmesine rağmen Mama ondan da asla vazgeçmez. Zira Mama, tıpkı solmamasına özen gösterdiği çiçek gibi çektikleri tüm sıkıntılara rağmen ailesini de özen göstererek hep bir arada tutmaya çalışır. Oyunda sahne açılırken de ev taşınırken de saksı/çiçek, sahnedeki yerini muhafaza eder. Mamanın ilgi gösterdiği bu nesne aileyi sembolize etmektedir ve bunun vasıtasıyla anne Younger ailesine duyduğu sevgiyi, saygıyı, bağlılığı ve onlara karşı hissettiği koruma duygusunu göstermektedir. Mama'nın saksıya bu kadar değer vermesinin nedenlerinden biri de kocasının ölmüş olmasıdır. Zira baba Walter hayatta olsaydı aileyi bir arada tutma işini o üstlenecekti. Ancak kocası ölen Mama'nın mazisi karşısında hâlâ ilk günkü tazeliğiyle dipdiri bir şekilde durmaktadır. Bu anlamda Mama Younger'ın saksıya verdiği önem bir anlamda kocasına karşı hissettiği duygusal bağı da sembolize etmektedir. Solmak üzeredir ama o her gün sulamayı ihmal etmez. Büyümesini ve kuvvetlenmesini diler. Mama, verdikleri her mücadelede, tek başına kalıp bunaldığı her anda çiçeğin yanına koşar ve ondan güç alır.

Oyunda saksıdan sonra dikkat çeken bir diğer sembolik öğe, Asagai'nin Afrika'dan getirip Beneatha'ya verdiği hediyedir. Bu hediye, Nijerya orijinli ve kendi kültürlerinin sembolü olan bir elbisedir. Kimlik ve ırkı sembolize eden bu elbisenin nasıl giyineceğini bilmemesine rağmen elbiseye olan hayranlığı Beneatha'nın oyunda yaptığı tepkisel ırkçılık ve kimlik arayışı içinde başka bir kültüre sahip olmanın bir dışa vurumu olarak dikkat çeker. Ayrıca Younger ailesinin bu yerel kıyafetlere karşı hissettikleri yabancılaşma aslında onların kendi köklerinden, geleneklerinden ne kadar uzaklaştıklarını da göstermektedir.

Oyunda adeta bir leitmotif gibi yinelenen ve simgesel bir önem arz eden içki dükkânı açmak isteği, zencilerin içinde buldukları ekonomik şartları gözler önüne seren bir unsur olarak kullanılmaktadır. Walter'ın içki satan dükkânların çok kazandığını söylemesi ve o düşün peşinden kendini kaybedercesine koşması, siyah toplumunun o günlerde daha çok nelere değer verdiğini ve nelerle zaman geçirdiğini de göstermektedir. Ayrıca düşlerin gerçekleşmesinin hemen hemen mümkün olmadığı siyah toplumunda çıkar yol olarak içki dükkânının seçilmesi, bir yerde siyahların gerçeklerden içerek uzaklaştıklarını da ifade etmektedir.

Oyunda simgesel bir unsur olmaya aday bir diğer unsur da sigortadan gelecek çektir. Zira bu çek baba Walter'ın ölmüş olmasından dolayı verilmiştir. Tüm yaşamı boyunca çalışan ve düşlerini gerçekleştiremeyen baba Walter'ın ölümü, yeni düşlerin ortaya çıkmasına ve bunların gerçekleşmesine aracılık eder. Ancak sigortadan aldıkları bu çek, aynı zamanda düşlerinin; ancak bir insanın ölümü ile gelecek para üzerine kurulabileceğinin, geleceğin ancak ölümle elde edilebileceğinin ifadesidir.

3.6. Dil

Hansberry'nin tasvir yeteneđi çok geliřmiřtir bu oyunda bir karakter gibi varlıđı hissettirdiđi sahne aıklamaları ve direktifleri ile dikkat eker. Sahne direktifleri ve "bir nehir akıřkanlıđı ile Konfucys'n metaforlarının *A Raisin in the Sun*'da karakter olan Nijeryalı Asagai tarafından yeniden sylenmesi dikkate deđer bir husustur" (Humphries, 1988, s. 8) Bu kullandıđı dil her ne kadar Abanozca ierse de nasıl bir yetenekle kullanıldıđının gstergesidir. Shakespeare'e hayranlıđı olan Hansberry'nin Shakespeare'e benzer tasvir yeteneđi ve kusursuz bir anlatımı kabiliyeti oyunda dikkat ekmektedir. Oyundaki slubuna gelince, son derece gereki bir yaklařımla karakterlere yklediđi sosyal stat ile irtibatlı olarak gerek yařamda kullandıkları son derece sıkıntılı, kaba ve standart İngilizceden uzak bir dili geređe uygunluđu semek adına karakterlere kullandırmıřtır. tekileřmiř Siyahi toplumun sosyal, ekonomik, kltrel alanlarda farklılařtıđı gibi dilinde de farklılařmalar olmuřtur. Becerisizlikleri veya Beyazlara duydukları tepki ile seillenmiř, ađırlıklı olarak Siyahların konuřtuđu, Amerikan İngilizcesinden farklı, aksan olarak da isimlendirilen zencilerin dili ortaya ıkmıřtır. Bu gn dahi bu dil "Eđitim dzeyi dřk Siyahların konuřtuđu, deđiřik aksanı, klasik İngilizcenin kurallarını bozan 'kendinden menkul' grameriyle diđer etnik grupların anlamakta glk ektiđi 'řivenin' ayrı bir dil sayılıp sayılamayacađı tartıřılıyor. Bu řivenin adı, yani 'Abanozca' ya da 'Ebonics' 'Siyah İngilizce' " (ongar, 1997) olarak pek ok isimle karřımıza ıkmaktadır. Bu dilin bugn bile kullanımında problemler yařanmaktadır. Klelik ve ırklık meselesinin devamı mahiyetinde tartıřmalara da sebep olmaktadır. Konu ile ilgili olarak 5 Ocak 1997 tarihinde Milliyet Washington Muhabiri Yasemin ongar'ın haberine gre;

lkeyi, sendikacılarından yazarlarına kadar tam anlamıyla ikiye blen ve derin bir kltrel - etnik kimlik arayıřının yansımaları olarak aık bir yaraya dokunan 'Siyah İngilizce' tartıřması, California eyaletinde geen ay alınan bir karar zerine alevlendi. Oakland kenti Eđitim Kurulu 28 binlik Siyah đrenci nfusunun, okul sistemi iinde giderek daha bařarısız olduđu saptamasından yola ıkararak, bu đrencilerin eđitilebilmesi iin, ncelikle đretmenlerinin 'Siyah İngilizceyi đrenmeleri ve derslerde kullanmaları gerektiđi ynnde karar aldı.

Ancak karar; ‘Abanozca’yı resmileştirerek, öğretilen ayrı bir dil haline getirilmek istendiği şeklinde yorumlandı. İlk tepki, federal hükümetten geldi. ‘Siyah İngilizcenin İngilizce ‘den ayrı bir dil olarak tanınamayacağı bildirildi. Bu açıklama, ‘Abanozca’nın gerçekten de temel farklılıklar içerdiği ve Afrika dillerine dayanan bir kökeni olduğu görüşünü savunan bazı Siyah etnologları ayağa kaldırdıysa da, kamuoyunda genelde kabul gördü. (Çongar, 1997)

Hansberry eserinde; standart Amerikan İngilizcesini; eseri anlatan üçüncü kişi olarak kendisi ve oyunun eğitilmiş karakteri olduğu kabul edilen kolej talebesi Beneatha kullanmaktadır. Rol alan diğer kişiler ise ‘Siyah İngilizceyi’ kullanmaktadırlar. Oyun içerisinde en fazla dikkat çeken ‘to be ‘ fiilinin kullanımıdır. Standart İngilizcede bilinen çekimi, olmasına rağmen bu çekim ya yapılmamakta ya da farklı yapılmaktadır. ‘Ain’t he out yet?’ ‘ isn’t’ yerine ‘ain’t’ kullanılması , Better get out of here, before you be late., ifadesinde olduğu gibi birinci hali olan ‘are’ yerine, yalın mastar hali olan ‘be’ şekliyle kullanılması veya Golly grandma, you rich. İfadesindeki ‘you are rich’ yerine ‘you rich’ in kullanılmasında olduğu gibi hiç kullanmaması olarak çıkmaktadır. İngilizcenin yapı bilgisinde anlatılan ‘elipsis’ kavramının yapılışı ile benzerlik arz etmektedir. Ancak bu sadece ‘to be’ ile sınırlı değildir. He sure tries, don’t he? 3. Tekil şahısla don’t şekliyle kullanımı son derece bozuk bir kullanılış şeklidir. Siyah İngilizcesinde; ikili, hatta üçlü negatiflerde kullanılmaktadır I don’t want nothing from you hem don’t hem de nothing içermektedir. Standart İngilizcede iki olumsuz olumlu anlam vermesi gerekirken bu cümle ‘senden hiçbir şey istemiyorum’ anlamına gelmektedir. Afrikalı-Amerikalılar ve başkaları tarafından da sık sık konuşulan bozuk ‘Siyah İngilizce’ dilbilgisi özellikleri ve kelime çeşitleri ile standart İngilizceden farklı olan bir şekildedir. Resmi otoriteler biraz önce ki alıntıda dile getirdikleri gibi İngilizceden farklı görmeseler de birçok değişik farklı kökenden geldiği düşünülen kelime vardır. Farklılıklar ne kadar anlatılsa da açıklamalarla ve Lorraine’in usta yazarlığı ile günlük hayatlarındaki gibi bu dili konuşan Younger ailesi dinleyiciler tarafından anlaşılacaktır. Genel olarak Siyah ve eğitimsiz toplum tarafından kullanılan bu dil, bir çok insanın gerek argo olması gerek yanlış olması sebebi ile kullanılmaktan kaçınılan çok kelime ve ifade içermektedir. Dildeki bu farklılıklar; bazen

kelimelerin atılması, bazen değişikliğe uğraması, bazen de kelimenin farklı şeklinin kullanımı ile gerçekleşmektedir. Eserde içerisinde anlamamızda sıkıntı olabilecek ifadeleri çeşitli gruplara ayırarak inceleyebiliriz. ‘Siyah İngilizce ’de; kullanılıp kullanılmaması veya yanlış kullanılması ile örneklendirdiğimiz yardımcı fiillerin dışında deyimlerde, kelimelerde ve günlük dillerinde çokça argo kelimeleri seçmeleri de farklılık olarak karşımıza çıkmaktadır. Yani zencilere dayatılan ucu ucuna yeten hayat onların dili kendi kuralları ile öğrenmelerine ve kullanmalarına sebep olmaktadır. Bu deyimsel ifadeler; ‘Come on, get up!’ ifadesindeki ‘come on’ ‘Hurry up!’ anlamındadır. Bazı ifadeler kültürel alanda gelişmişlikleri ile ilgili ip uçları vermektedir. ‘You’ll be fussing and cussing like a madman, and be late.’ Gibi argo kelimelerin kullanılması, ‘You are all some evil creatures at eight in the morning.’ Walter’ın bayanları kastederek eşine şeytan anlamına gelen ‘evil’ diye hitap etmesi , hatta ‘evil creatures’ ‘şeytani mahluklar’ ifadesini kullanması dillerine yansıyan kültür ve yaşam biçimleridir. Hiçbir olumlu anlamı olmayan, hatta hayvan ifadesiyle örtüşen kelimeyi eşine kullanması, üstelikte onu yataktan işine göndermek için kaldırmaya çabalarken yapması toplumlarında kadınların nasıl alçaltıldığının ifadesidir. ‘ Sip away at your coffee like what you’re saying ain’t that important to you.’ İfadesinde To sip acele içmek anlamında bir fiildir ancak away ile kullanılmaz böyle kullanarak farklılık oluşturmaktadırlar. ‘When I come home, I’ll fill in the details’ tıpkı ‘to fill in’ ifadesini detaylı bir şekilde tartışmak anlamında kullanılması gibi. ‘Thee is mad, boy.’ Yine oyunda olan ifadelerden birisidir. Bu ifade ‘thee’ Shakespeare döneminden kalma İngilizcede you karşılığı bir ifadedir. ‘Howdy-do to you, too.’ İfadesi modern İngilizcede Hi! Anlamında ‘Howdy’ olarak kullanılmaktadır oysa ‘do to you, too’ ilavesi ile kullanılması , ‘ Don’t you pay them no mind.’ ifadesini ‘Don’t worry about them.’ yerine kullanmak, çok eski dilbilgisi kuralıdır. ‘I really like it’ yerine çok kaba bir ifade olan ‘ I’m digging them drums.’ Kullanılmıştır. Bu örnekler çoğaltılabilir. Bazı kelimelerin Afrika orijinli yerli kabilelerin dilinden gelen kelimelerden oluştuğunu görebiliriz.

Oyunda seyircini ilgisini çekmek için retoriksel sorular da kullanılmıştır. Sorular cevaplandırılacak soru olmaktan çok düşündürülen sorulardır. — ‘What kind of fool do you think I am?’(benim nasıl bir aptal olduğumu zannediyorsun?) —ve ya Walter’ın eşine ‘Who decides,’(kim karar verir) diye çıkışması, ‘which women

should wear pearls in this world?’(dünyada hangi kadınlar inci takınmalıdır?) gibi cümleler soru olmaktan çok düşündürmeye yöneliktir. Afrikalı-Amerikalılar ve başkaları tarafından da sık sık konuşulan bozuk ‘Siyah İngilizce’ dilbilgisi ve kelime açısından standart İngilizceden farklı olan bir şekildedir. Yine de, sadece küçük bir çaba ile bu dili konuşan Younger ailesi anlaşılabilir. Aşağıdaki örnekler genel olarak kullanılan, ancak bizlerin kaçınmaya çalışacağımız bir çok örneklerle doludur. Dildeki bu farklılıklar bazen kelimelerin atılması, bazen değişikliğe uğraması bazen de kelimenin farklı şeklinin kullanımı ile gerçekleşir. Bunun sebepleri olarak zencilerin kültür farklılığında, tepkisel olarak bozuk kullanmaya kadar yorumlar yapılmaktadır. Ne olursa olsun anlaşılmasında zorluk yaşayacağımız bir dil karşımıza çıkar. Eserde bu anlamda anlamada sıkıntı çıkaracak ifadeleri çeşitli gruplara ayırarak inceleyebiliriz.

Kullandığı dil ile ilgili yorum yapabileceğimiz bir başka olguda kimlik arayışı diye yorumladığımız Afrika da konuşulan çeşitli dillerdeki kelimeleri öğrenme isteğidir. Zaman zaman Afrika dilinde şarkılar söylerler. Bunu Oyuna yerleştirilen, Afrika’dan gelen Nijeryalı genç Asagai ile yaptığı konuşmalarında görürüz. Oyunun tamamına bakıldığında; gerçeği yansıtmak adına konuştukları gündelik dili seçtiklerinden kaba bir dil karşımıza çıkar. Standart İngilizceyi konuşan eğitimli olan Beneatha da çatışmalar esnasında ifadelerinde nezakati kaybeder günlük dili kullanır.

3.7. Birleřtiricilik

Lorraine Hansberry'nin yazdıđı *A Raisin* oyununda daha iyi bir yaşam kořullarına eriřmek, mutlu ve sorunsuz bir hayat sürmek isteyen bir ailenin rüyaları 'Amerikan rüyası' olarak verilmektedir. Aslında düş/rüya sadece Amerikalılara özgü bir olgu deđildir. Nitekim hemen hemen her toplumda sosyo-ekonomik ve kültürel yapıya göre belirlenen, belirli ölçütlerin yakalanmasıyla sahip olunan bir yaşam standardı bulunmaktadır. Bu standartlar, bazen konulan hedeflerle bazen de toplumların doğal süreçte başlarından geçen iyi veya kötü olaylarla şekillenerek ortaya çıkmaktadır. Bu düşler; inanç, yaşam şartları, gelişmişlik düzeyi ve sağlanan imkânlarla paralel olarak toplumdan topluma deđişmektedir.

Düş olarak algılanan olgular, çoğunlukla sahip olunamayan veya arzu edilen şeylerle ilgili kullanılmaktadır. Nitekim *A Raisin*'de de önemli bir yer kaplayan bu düşler, oyun kişilerinin yaşamlarında sahip olmadıkları şeylerle/durumlarla ilgilidir. Eserin kaleme alındığı dönemde siyahlar için okumak, doktor olmak, ev veya kendi işinin sahibi olmak; mucizelere dayalı düşlerdir. Aslında bu eserde ele alınan düşlerin elde edilemeyecek bir noktada olması, zencilerin çok daha derinlerde sahip olamadıkları daha büyük düşlerin yokluğundan kaynaklanır. Zira o günün Afro-Amerikalıları için asıl düş; barış içinde, insan gibi eşit bir şekilde yaşamaktır. Bu düş, tam da Martin Luther King'in dile getirdiđi gibidir: "Bir hayalim var... Bir hayalim var ki bir gün siyah erkek ve siyah kızlar, beyaz erkek ve beyaz kızlar ile kardeşçe el ele tutuşabilecekler. Bugün bir hayalim var" (King, 1984, s. 95). King'in bu sözleri aslında toplumun birçok ferdinin ortak rüyasıdır. Bu bağlamda bu düşün oyunun fertleri tarafından da görüldüğünü söylemek yanlış olmayacaktır. Zira bu düş, eserde karşımıza hürriyet ve eşitlik arayışları olarak çıkar.

Siyah ve beyazlar arasında bir yerde olan ancak siyah, kadın hatta lezbiyen ve solcu kimliğini ön plana alarak yazın dünyasında boy gösteren Hansberry'nin siyahlığı oyununda da tartışılmaz bir şekilde görülmektedir. Karakterlerine ev almak, iş kurmak, eğitim almak gibi masum düşler gördüren Hansberry'ye göre tüm bu düşlerin önündeki asıl engel toplumsal ötekileştirmenin mimarlarıdır. Ev alınır, beyazlar buna engel olmak ister. Kurtuluş için para lazımdır, kapitalist sistem kendi içindeki argümanları ile imdatlarına, ucunda ölüm dahi olsa yetişir ne var ki

dolandırılırlar. Yaşam şartlarını iyileştirecek bir ev sahibi olmak istenir, evler zenci bölgesinde zenciler için iki kat daha pahalıya satılır. Bu ve buna benzer sayısız engel toplum mühendisleri aracılığıyla toplumsal yaşama öylesine tatbik edilmiştir ki zenciler için hareket alanı kalmamıştır. Çatışma ve gerilimlerin nedenleri her ne kadar bu ifade edilenler gibi algılansa da zencilerde de geçmiş ile şimdi arada kalmışlığı yaşanmaktadır. H. Boynukara *Yahudi-Amerikan kimliği Sorunu* eserinde Yahudiler'in yaşadıkları ile ilgili olarak "çatışma ya da gerilime verilebilecek en kısa yanıt, güçlü ve köklü tarihsel bir geçmişle, ezici, eritici, biçimlendirici bir şimdi arasında kalmaktır" (Boynukara, 2007, s. 113) tespitinde bulunur. Bu tespiti benzer koşullarda yaşayan zenciler içinde yapılabiriz. Zencilerde güçlü ve köklü tarihsel geçmiş yoktur ama yaşanmış kölelik, ötekileştirilmişlik, linçler, kısaca yaşadıkları ezilmişlikten çıkan büyük acıları vardır ve bu onlara güçlü bir tarih görevi yapmaktadır. Acılı geçmiş onların hareketlerinde, tepkilerinde oldukça belirleyici olmaktadır. Oyunda görülen tepkisel ırkçılığı da böyle sebeplendirmek mümkündür. Tüm bu engellere ve zencilerin yaşadıklarına rağmen Hansberry'nin eserinde toplumsal yapıdan kopma söz konusu değildir. Belki Beneatha'nın Nijerya'ya gitmek istemesini kaçış olarak ifade edebiliriz fakat bu durumu Amerika'dan kaçıştan ziyade düşlerinin peşinden koşmak olarak tanımlamak daha doğru bir tespit olur. Aslında satın aldıkları evi çok zor şartlar altında almalarına rağmen geri vermek istememeleri ve Younger ailesinin beyazlarla birlikte yaşamayı tercih etmeleri; Amerikalılaştırma ve birlikte yaşama isteğinin birer tezahürüdür.

Lorraine Hansberry'nin bu eserinde dile getirdiği birlikte yaşama isteği, belki de kaynağını ruhunun derinliklerinde saklı olan eşitlik ilkesinden almaktadır. Zira eşitlik yönündeki arzularını '*Sanki Savaş, Ayrışmanın Estetiği, Siyahların Hürriyeti ve Güneşteki Leke*' isimli söyleşisinde açık olarak ifade etmektedir:

Biz Amerika'nın gettolarından çıkmalıyız çünkü onlar sadece bizim rüyalarımızı değil annemin söylediği gibi vücutlarımızı da öldürüyor. Bu uydurma değil, bir zencinin hayatı bir beyazın hayatından %5 - %10 daha kısadır. (Anlıyorsunuz değil mi Bayan Ohler bu bir cinayet) ve zenci bir yazardan bu duruma ortak olması beklenemez. İnsanların kalpleri değişene kadar -Amerikan halkının köleliği değiştirmek için köle

sahiplerinin kalplerinin deęişmesini beklemedięi için çok memnunum-
bu evrende köle olarak şüphe ile söyleyip duracađım ve gerçekten
olmayacak (Miles, 2008 Review, s. 121-133)

Bu söyleşisinde insani olarak siyahların ekonomik durumunu kaygıyla ortaya koyan
Hansberry'nin eşitlik yönünde bir talepte bulunması hiç de şaşırtıcı değildir. Zira bu
serzenişler eşitsizlik kaynaklı dışavurumlardır.

A Raisin siyah izleyicilerin pek çoęu tarafından gettolarda yaşanan düş
kırıklığı ve demokrasinin eksiklikleri olarak değerlendirilmektedir. Zira Lorraine
Hansberry döneminin önemli yazarlarından Margaret Wilkerson ve Steven Carter da
Hansberry'nin eserlerine yansıyan anti ırkçılığı tespit ederek siyah izleyicilere yakın
deęerlendirmelerde bulunurlar. Bu analizlere göre Walter'ın yaşadığı düş kırıklığı
başta olmak üzere Chicago'daki ayırım temsilcilikleri ırkçılıktan çok Amerikan
sistemindeki hatalardan ve şahsi beceriksizliklerde kaynaklanmaktadır. Bu analiz
aslında Amerikan Dream Of Success'in sadece Afro-Amerikanlar için deęil tüm
Amerikalılar için geçerli olduğunu da göstermektedir. Sonuçta 'çok çalışır parayı
biriktirirsen onları uygun deęerde korur ve ümitlerin yok olmazsa insanların onurlu
bir şekilde yaşayabileceęi bir ev de satın alabilirsin'

Eserden hareketle Youngerların iki kuşak boyunca çok çalıştıkları parayı
vermelerine rağmen evi almada güçlük çektiklerini görmekteyiz. Nitekim
Hansberry'nin de Asagai karakteri ağzından kurtuluşun sağlanmasının veya mutlu
olunmasının babanın ölümüne baęlı olmasına itiraz ettięi görülür. "Sizce de dünya
üzerinde ki bir evde iyi ve kötü düşlerin hepsinin bir insanın ölümü üzerine inşa
edilmesinde bir yanlışlık yok mu?" (s. 135). Burada Asagai vasıtasıyla Hansberry
Siyah –Beyaz meselesinden ziyade ekonomik sistemi eleştirmektedir.

Oyunda 1950'li yıllarda ortaya çıkan pek çok olgu ve olaya işaret
edilmektedir. Ayrışma bunlardan en önemlisidir. Eserde Hansberry siyah aileyi
gerçekçi bir yaklaşımla gözler önüne sermektedir. Siyahlarla beyazlar arasındaki
gerilim Youngerları fazlasıyla etkilemektedir. Zira dış dünyadan kaynaklanan bu
gerilimin evin içine yani aile bireylerinin ilişkilerine de yansıdığı görülmektedir.
Ancak aralarında problem olmasına, çekişmeler yaşanmasına rağmen ayrımcılık söz

konusu olduğunda aile olarak birlikteliklerini sağlamayı becerebilmektedirler. Düşlerinin gerçekleşmesini sağlayacak parayı kaybetmiş olmalarına rağmen sonunda birbirlerini desteklemeleri de bu birlikteliğin en önemli göstergesidir. Ailede sağlanan bu birlik Youngerların beyaz üstünlüğüne, aşağılamalarına en etkili karşı koyuş olmaktadır: “Kimseye hiçbir sorun çıkarmak ya da hiçbir nedenden dolayı kavga etmek istemiyoruz- ancak iyi komşular olmaya çalışacağız. Tüm söyleyeceğimiz bu. (*Adamın tamamen gözlerine bakar*) Sizin paranızı istemiyoruz” (s. 148).

Walter’ın büyük bir özgüven ile sarf ettiği bu sözler aslında kaynağını birlikteliğin verdiği güçten almaktadır. Ayrıca Walter’ın bu konuşmasından çıkarılabilecek bir diğer önemli sonuç da beyazlar evlerini ellerinden almak istemelerine rağmen Youngerların eşitlikten yana oldukları, problem istemedikleri ve eşit bir komşuluğa hazır olduklarıdır.

A Raisin, Broadway’de sahnelendikten sonra Lorraine Hansberry’nin çeşitli eleştirilere maruz kaldığı görülür. Kimi siyahlar bu oyunun beyazlar için yazılan bir eser olduğunu ifade ederken kimileri de eserdeki Younger ailesini beyaz olmakla itham eder. Hansberry’nin bu eleştirilerden dolayı üzüldüğünü söylemek yanlış olmayacaktır çünkü Hansberry, ırkçı olmadığı gibi siyahların maruz kaldığı ırkçılığa da sessiz kalan biri değildir. Zira o, pek çok ifadesinde ırk, milliyet, cinsiyet, inanç problemlerinden bahsederken herkesin hür olması sağlayacak bir eşitlikten bahsetmektedir. Ayrıca Hansberry’ye göre insanların bu dünyaya kötü olmak için değil mutlu olmak için geldiklerini ifade etmesi Hansberry’nin eşitlik ve özgürlük düşüncelerinin tek bir ırk veya renkle sınırlı olmadığını bunun dünyaya gelen herkes için geçerli olduğunun göstergesidir. değildir. Lorraine’in ifadeleri zenciler ve kadınlar başta olmak üzere bütün ezilenleri kapsamaktadır. Cinsel tercihlerinde toplum tarafından reddedilenlerin bile mazur görülmesi gerektiğini düşünür. Örneğin kendisiyle yapılan bir mülakatta kadın erkek eşitsizliğine değinen Hansberry, şu tespitte bulunur: “Açıkçası, herhangi bir ezilen grubun en ezilen grubu o grupların kadınları olacaktır çünkü onlar iki defa ezilen olacaktır. Zannediyorum ki onlar buna göre tepki oluşturacaklardır. Zulüm insanları daha militan yapar. Kadınları iki kat daha çünkü onlar iki kez ezilendirler” (Hansberry L. , 1959, s. 6) Bu mülakatta

Hansberry'nin her sadece siyahlar için değil insan olan herkes için seçme hakkının olması gerektiğinden bahsetmesi oldukça dikkat çekicidir.

Aslında Lorraine Hansberry'nin eşitlikçi, insancıl ve evrensel değerlere önem veren bir sanatçı olduğunu gösteren ifadeleri bunlarla da sınırlı değildir. Zira *To Be Young, Gifted and Black* adlı eserinde “Yaşamak istiyorum çünkü onun içinde iyilik güzellik ve sevgi var, Bunları bildiğim için yaşamayı diliyor, geçerli sebep olarak algılıyorum. Dahası böyle olduğu için başkalarının da nesiller, nesiller nesiller boyu yaşamasını diliyorum.” diyerek sevgi, iyilik ve güzellik kavramlarının her şeyden daha önemli olduğunu ve bu duyguları herkesin yaşamayı hak ettiğini ifade eden Hansberry; kendi ülkesinde özgür olamadığının yani eşit bir vatandaş gibi hissetmediğinin de farkındadır. Nitekim bir konuşmasında “ve bugün itibariyle yurtdışında, Amerika Birleşik Devletleri'nin özgür bir vatandaşı olup olmadığımı sorulduğunda ben sadece gerçeği söylemeliyim ki: Hayır” (Hansberry L. , 1981 March-April, s. 2-12) diyen Hansberry, yaşadığı dönemin Amerika'sını özetlemiş olur.

Tüm bu ifadelerinden hareketle Lorraine Hansberry ile ilgili bir çıkarımda bulunulacaksa onu ırkçılıkla veya beyazlara yandaş olmakla etiketlemek yerine var olan özelliklerine vurgu yapacak bir tanımlama yapmak daha yerinde olacaktır. Zira sanatçı duyarlılığına sahip olan Hansberry'nin toplumda var olan neredeyse her şeyi duyumsadığını, aşırı bir santimentalizme kapılmayarak, realist bir tavır geliştirebildiğini; ırkçılık, eşitlik, özgürlük gibi konularda evrensel bir çizgide olduğunu ve en önemlisi ayrılık yanlısı olmayan birleştirici bir vasfa sahip olduğunu söylemek yanlış olmayacaktır.

SONUÇ

Avrupalı, Asyalı, Afrikalı, sarı saçlı, siyah saçlı, Hıristiyan, Müslüman, Budist, şu yerli, bu yerli, şu millet, bu millet, kadın, erkek, zeki, aptal, zengin, fakir gibi daha nice özelliğin toplumsal hayatta zenginlik, çeşitlilik veya renklilik olarak değil de farklılık olarak yorumlandığı ve ayrıştırıcı yönüne odaklanıldığı görülmektedir. İnsanların sınıflandırılmasına ve toplumsal kamplaşmaya neden olan bu tutumun dünyanın birçok yerinde yaygın bir şekilde görülmesi, en ufak farklılığın bile ayrımcılık ve hatta ırkçılıkla karşı karşıya kalmasına; ayrımcılığın ve ırkçılığın daha çok yaygınlaşmasına ve normalleşmesine neden olmaktadır. Oysa insanların ayrımcılıkla karşılaşmalarına neden bu özelliklerinden hiçbiri; tercih sonucunda elde edilen, bireylerin belirleyebileceği özellikler değildir. Başka bir ifadeyle bir insanın rengini, milliyetini, ailesini, cinsiyetini seçmesi ve bunları önceden belirlemesi mümkün değildir. Bu anlamda kişilerin yaşadıkları onların gerçekleridir ve bu gerçekliğin içinde bireyler, ancak tercihleriyle belirli bazı hususları değiştirebilmektedir. Bu değişiklikler de ancak bireylerin istekli olmasıyla gerçekleşebilir. Aksi takdirde insanı, insan olduğu için ve insan olarak sahip olduğu tüm özellikleriyle kabul etmek gerekmektedir. Ancak farklılıkları benimseme ve bunlara saygı gösterme hususunun tam olarak bu şekilde cereyan etmediği de bilinen bir gerçektir. Zira tarih sahnesi, baskılar sonucunda değiştirilmek istenen insani değerlerin kıyımları ve yıkımlarıyla doludur. Ayrıca şahsi tercihleri yok sayan, farklılıkları hoş görmeyenlerin baskı ve kıyımının ne yasalar ne de evrensel beyannamelerle de engellenemediği, insanlık için çok büyük acılarla edinilmiş bir tecrübedir. Aslında bu acı hadiselerin bir daha yaşanmaması ve insanlık tarihinden silinebilmesinin koşulu yaşamın kodlarında gizlidir. Her bireyin doğarken sahip olduğu onur, vicdan, acıma duygusu, tahammül gibi erdemlerin yaygınlaşması ve insani ilişkilerin bu ekseninde gelişmesi; ayrımcılık, ırkçılık gibi insanlık dışı uygulamaların önüne geçilmesini sağlayabilir.

İlkel topluluklardan başlayarak modern toplumlara kadar dünyanın pek çok yerinde çeşitli bahanelerle türlü türlü ayrımcılığın, ötekileştirilmenin yapıldığı düşünüldüğünde her ırkın, her kültürün, her milletin, her görüşün var olduğu ve bunun mücadelesinin verildiği Amerika gibi bir ülkenin de bundan payını alması

şaşırtıcı bir durum olmasa gerek. Üstelik Amerika'da gerçekleşen ayrımcılığın dünyanın başka herhangi bir yerinde yapılan ayrımcılıktan da farklı olduğu su götürmez bir gerçektir. Çünkü Amerika; uçsuz bucaksız, bakir topraklara sadece kâr amacı güderek yerleşen şirketler ve büyük işletmeler tarafından kurulan ve zamanla devlet statüsüne kavuşan bir yerleşim birimidir. Böyle bir yerleşim biriminin tamamen maddeci yaklaşıma sahip şirketler tarafından kurulması bu şirketlerin; kendilerinden renk, ırk, dil ve kültür bakımından farklı olanlara müsamaha göstermemelerine ve bu farklılıkları en radikal şekilde yaşatmalarına neden olur. Zira gerek şirketler tarafından kurulan sistemin Afrika'dan getirilen ve köleleştirilen zenciler aracılığıyla işletilmesi gerekse de Amerika'nın yerli halkı olan Kızılderililerin kurulan yeni sistemde kendilerine yer bulamamaları bu kıtada yaşanacak ayrımcılığın ilk belirtileri olarak gösterilebilir.

Yaklaşık dört asır önce bilimden uzak, hurafelerin yaptırım gücünün her alanda hissedildiği; kazancın ve kapitalist uygulamaların insani değerlerin önüne geçtiği bir dönemde gerçekleşen köleciliğin sadece siyahları kapsamaması ayrımcılığın ve hatta ırkçılığın en önemli göstergesidir. On yedinci yüzyıldan başlayarak devam eden ve her geçen gün farklı şekillerde cereyan eden ayrımcılığı, zencilerin yaşamlarının her alanında görmek mümkündür. Zenciler, ağır iş gücü gerektiren tarım arazilerinde karın tokluğuna çalıştırılmalarına karşın her türlü aşağılamaya, şiddete maruz kalırlar. Kuzey-Güney savaşı ve bağımsızlık mücadelesi esnasında en ön saflarda özgürlük vaadiyle savaştırılan zenciler özgürlüklerini kazanamadıkları gibi daha çok baskıyla karşı karşıya kalırlar. Çok sonra yasalar aracılığıyla özgürlüklerini kazanmalarına rağmen 'Black Codes' ve 'Jim Crow' gibi yerel yasalarla özgürlükleri hiçe sayılır; daha çok aşağılanır, gayri insani uygulamalarla karşılaşır. Beyazların gittikleri okullara gidemezler, onların oturdukları yerlere oturamazlar ve hatta kullandıkları lavabolar bile farklıdır. Beyazlarla aynı suç işlemelerine rağmen aldıkları cezalar farklı olur. Zencilerin ortalama ömürleri, yönetim kadrosundaki yerleri ve oranları, sosyo-ekonomik, kültürel ve eğitim durumları beyazlara oranla oldukça düşüktür.

Oysa böylesine üst düzeyde ve yaşamın her alanında ayrımcılık ve ırkçılıkla karşı karşıya kalmalarına rağmen zencilerin Kızılderili kabileleri ve fakir Beyazlar gibi gruplarla güzel beşeri münasebetler geliştirdikleri görülür. Üstelik beyazlar

tarafından bu kadar şiddet görmelerine, aşağılanmalarına ve her seferinde kandırılmalarına rağmen kendilerini ifade etmek için çok geç dönemlere kadar asilik etmemeleri, şiddete başvurmamaları da zencilerin aslında uyumdan yana olduklarını göstermektedir. Nitekim Harlem Rönesans'ı bu durumun en önemli kanıtıdır. Özgür olarak yaşayabilecekleri bir hayatın düşünülürken Kuzey'e gelen zencilerin ekonomik menfaatlerinin zedeleneceğini düşünen beyazlar tarafından Harlem'e sıkıştırılmasıyla başlayan zenciler köleliğe, ırkçılığa, şiddete karşı çıkışlarını sanat, edebiyat ve müzik yoluyla ifade etmeye çalışırlar. Ancak Harlem'de sessiz çığlıklarla giriştikleri mücadeleden olumlu bir netice alamayan zenciler, artan nüfusun, bilinçlenen siyahların ve dünyada gelişen akımların da etkisiyle beyazların karşısına farklı bir şekilde çıkarlar. Beyazlara kendilerini bir türlü ifade edemeyen, insan olarak sahip olmak istediklerini bir türlü alamayan zenciler; geçen sürede değişime uğrayarak asi, vurup kıran ve suç işleme oranı yüksek bir topluluğa dönüşür ve 1965'te Watt isyanı patlak verir. Aslında Watt isyanı beyazlarla siyahlar arasında bitmeyen bir mücadelenin her dönemde farklı şekillerde ortaya çıktığını ve bu mücadelenin günümüzde bile devam ettiğini göstermesi açısından önemlidir.

Her ne kadar farklılık olarak nitelenebilecek pek çok ayırım, doğası gereği yaşamda bulunuyor olsa da bu ayrımların baskı, zulüm şiddet ve ırkçılık gibi uç noktalara ulaşmaması; ilişkilerin sürdürülebilirliği açısından önem arz etmektedir. Aslında bir eylemin şiddetini anlamamanın en kolay yolu, onun insan onuruna dokunacak mahiyette olup olmamasıdır. Amerika'da görülen ırkçılığın insan onuruna yakışmadığı çok açıktır. Sosyal ve kültürel anlamda geri kalmış olsalar da sırf renkleri farklı olduğu ve hatta sırf ilkel oldukları için de bir topluluğun yüzlerce yıl sömürülmesi, hor görülmesi ve aşağılanması modern toplumların açıklamakta zorlanacakları davranışlardır. Üstelik göreceli olarak daha kültürlü, teknolojiye daha ileri ve atak olan beyazların daha iyi işler kurmak, daha çok para kazanmak ve rahat bir hayat sürmek için eşit olmayan şartlarda yaptıkları bu ayrımcılık elbette ki gelişen, değişen dünyada bir karşılık bulacaktır. Nitekim öyle de olur. Amerika'ya zorla, köle olarak getirilen zencilerin oluşturdukları ve geçmişin tüm acılarını biriktiren toplumsal bellek; bir miras gibi sonraki nesillere geçerek mücadelenin hiç bitmemesini sağlar. Bu anlamda ortaya çıkan Afro-Amerikan edebiyatı hem Amerika'daki siyahların kendi kimliklerini oluşturması, hem de kendilerine yapılan

ayrımcılığın ortadan kalkması için vücut bulan bir yapılanmadır. Baskılara ve gayri insani muamelelere karşı köleliğin ilk gününde de var olan ve kaynağını insan ruhundan alan direnişi değişik biçimde ortaya koyan Afro-Amerikalı sanatçıları radikal, uzlaşmacı, ayrımcı, ırkçı, eğitici diye pek çok gruba ayırmak mümkündür.

Hâkim güçlerin her şeye rağmen ölçü diyeceğimiz dayanma eşiğini zorlamaları, yıkmaları, mücadele edenlerinde zaman zaman ölçüyü kaçırıp tepkisel tavırlarla bu ölçsüzlük içerisinde tavrı geliştirdiklerini söylemek mümkün olsa da araştırmamıza konu olan Lorraine Hansberry pek çok açıdan hem meslektaşlarından hem de ırkdaşlarından farklı bir konumdadır. Öncelikle bu kadar farklı yere konulmasını haklı çıkartacak en önemli husus; beyazlarla siyahların bir arada oldukları, eşit hakların olduğu bir birlikteliği oluşturmaya çalışmasıdır. Bu yaklaşımı benimseyerek kaleme aldığı eserlerinde sıradan olayları anlatmasına karşın toplumu son derece etkilediği ve verilen siyah-beyaz mücadelesinde mesafe kat edilmesine vesile olduğu görülür. Kendisiyle ilgili çok farklı görüş ortaya konmakla birlikte birçok eleştirmenin ulaştığı ortak düşünce Lorraine Hansberry'nin anlatma gücü yüksek, eşitlik mücadelesi veren, siyahlığı ve kadınlığı ile gurur duyan yurttaş olmaya çalışan Amerikalı olduğudur.

Sokaklarda bir aktivist olarak boy gösterirken aynı zamanda feminist, lezbiyen ve solcu fikirlerle önplana çıkan Lorraine Hansberry, Broadway'de tiyatro eseri sahnelenen ilk zenci kadın tiyatrocunun unvanına sahiptir. Bununla; otuz beş yıllık kısacık ömrüne önemli başarılar ve çok ses getiren eserler sığdıran Hansberry, Afro-Amerikan kültürünün tanıtılmasına aracılık eden sanatçılar arasında önemli bir yere sahiptir.

Lorraine Hansberry'nin eserlerindeki karakterlerin hiç birisi dalga geçilecek, aşağılanacak aptal, sarsak tipler değildir. Modern dünyada da kabul gören özellikleri yansıtan karakterlerle Amerikan izleyicilerinin karşısına çıkan Hansberry; tüm insanların doğuştan sahip oldukları haklar ile yaşama arzusunda olduklarını, dolayısıyla da hür olmak istediklerini her satırında defaatle dile getirir. Zira siyahlar artık tiyatro izleyen, okuma arzusunda olan, kendini geliştiren, başkalarına gülen, daha da önemlisi; rejiden yönetmenliğe kadar tamamını kendilerinin ürettiği oyunlar sergileyen bir topluluktur.

Lorraine Hansberry'nin yazın dünyasına kazandırdığı eserlerinde sunduğu hayatlar aracılığıyla kendi özünde var olanları ve yaşadığı hayatta başına gelenleri bazen ırkçılık olarak yorumlanabilecek tonda ifade ettiğini söylemek mümkündür. Bu bazen tüm dünyayı saran akımların etkisi ile bazen de Harlem Rönesans'ının katkısı ile olsa da yaşadıkları olumsuzluklarla mücadeleye giren Hansberry, zaman zaman tozu dumana katıp toplumun önde gelen sembol kişisi olur. Çok yönlü kişiliği bir anlamda onun iç dünyasında yaşadığı fırtınalı düşlerin dışavurumudur. Zira yaşadığı çağın sorunlarını, çağdaşlarını, ırkının itilmişliği, hemcinsleri ile etkileşimini, onlardan aldıklarını ve onlara verdiklerini Shakespeare'e benzer bir anlatma yeteneği ile tasvir eder. Lagston Hughes ve W.E.B. Du Bois'inkine benzer bir yaklaşımla zenciliğe bakışı, James Baldwin ve Paul Robeson'a benzer solcu fikirleri ile Afro-Amerikan toplumunda boy gösteren Hansberry, eserlerini bu özelliklerin hissedildiği bir şekilde üretir. Ancak onu sadece Afro-Amerikan tiyatrosuna soluk getiren birisi olarak algılamak çok doğru bir yaklaşım olmaz. Zira o, eserlerinde eşitlik, gurur, aile, ayrımcılık, ırkçılık, yoksulluk, cinsiyet gibi her toplumda bulunabilecek evrensel konulara değinerek, insan olan herkesin ilgisini çekmeyi başarır. Oyunlarının çeşitli ödüller alması, tiyatro dışında filmlerinin yapılması Afro-Amerikan tiyatrosunun klasiği olduğu yönündeki iddialara haklılık kazandırmaktadır.

'Hayat, özgürlük ve mutluluk arayışı' diye ifade ettiğimiz şey Amerikan düşüdür. Bu düş birçokları için gerçekleşirken birçokları içinde gerçekleşmeyen bir olgu olarak karşımıza çıkar. Bazen düşler sonraki kuşaklara bırakılır. Onlar da babalarının, dedelerinin gerçekleştiremedikleri düşlerinin peşinde koşarlar. Her Amerikalı gibi Lorraine Hansberry de düşünün peşinde koşar. Yazdığı her eserinde karşımıza çıkarttığı karakterlerine de düşler gördürür. Bu düşler bazen uğradıkları ayrımcılıkla, bazen rahat bir hayatla bazen de hayatta tutunma şeklinde tasvir edilir. Bu düşlerin bazen gerçekleşmemeleri bazen de ertelenmeleri anlatılmaktadır. Ancak eserlerinde ümitsizlik, boş hayal veya üzüntü olmasına rağmen birliktelik, eşitlik ve hürriyet duyguları hissedilmektedir.

Dünyanın her tarafında ırk, din, cinsiyet, ekonomi ve siyaset alanlarında verilen mücadeleler, insanlık tarihi kadar eski bir geçmişe sahiptir. Bu mücadelelerin oluşu, biçimi, etkileri aynı kavram için olsa da birbirinden çok farklı dozda ve tarzda

cereyan eder. Çoğu zaman ezilenin çılgılığı, ezenin refah ve mutluluğu duyulmaz ve görülmez. İşitilmemenin ve anlaşılmamanın verdiği duygu, yeni mücadele alanlarının oluşmasına zemin oluşturur. Aslında bu zemin, “Nasıl olur da sesimi duyurabilirim?”, “Nasıl olur da mutluluğumu sürdürebilirim?”in mücadelesidir. Toplumdan topluma farklı tepkilerle karşılanabilecek bir özellik arz eden bu varlık mücadelesi, pek çok toplumsal sorunu ortaya çıkarabilecek boyutlara da ulaşabilmektedir. Bu alanda ifade edilen pek çok şeyin subjektif bir bakış açısıyla verilmeye çalışılması, bilgi kirliliğini de beraberinde getirdiğinden insani boyutu aşmayan isteklerin bile zaman zaman suistimal edildiği, yok sayıldığı ve hiçbir muhatap bulamadığı görülür. Bu anlamda zencilerin isteklerinin de suistimal edildiği, görmezden gelindiği ve hatta zencilerin yüz yıllar boyunca muhatap olarak karşılarında kimseyi bulamadıkları söylenebilir. Bu yüzden Amerika’da yok sayılan bir ırk olan zencilere yönelik yapılanların tamamı gözler önünde cereyan etmesine rağmen bir vesileyle, resmi kılıflara uydurulur. Bunu en güzel örnekleri ‘Black Codes’ ve ‘Jim Crow’ yasalarıdır. Bu yasalar, federal devletin ırkçılık ve kölecilik lehine çıkardığı kanunları devre dışı bırakan yerel yasalardır. Yazılı metin olduklarından her şeyi izlemek mümkündür. Uygulananlar zaten yeterince zalimce, insan haklarını ihlal eder nitelikteyken yazılı birer metin olan bu yerel yasalar, gayri insaniliğin birer vesikası olarak arşivlerdeki yerlerini alır.

Yaşadıkları toplumda fiziki olarak daha güçlü olmalarına rağmen ömür ortalamalarının daha düşük olması, mesleki geleneklerinde hep ağır, pis ve zor işleri yapmaları, ekonomik durumlarının iyi olmaması, eğitim seviyelerinin ve genel yaşam standartlarının düşüklüğü zencilerin çektikleri sıkıntıları daha iyi anlayabilmek adına göz önünde bulundurulabilecek hususlar arasında sayılabilir. Tüm bu veriler dikkate alınarak yapılacak bir tespit, zencilere uygulanan ayrımcılığın ırkçılık sayılacak bir seviyede olduğunu ve Amerika’da yaşayan toplumlar içerisinde siyahların çok geride kaldığını söylemek yanlış olmayacaktır.

Amerika Birleşik Devletleri’nde 250 milyonun üzerinde pek çok ırktan, dinden, milliyetten, kültürden insan yaşamaktadır. 300-400 yıllık tarihi dikkate alındığında Amerika’nın, Afrikalı zenci kölelerin ve Avrupalı fakir beyazların omuzlarında yükselen bir şirketler grubu olduğu görülecektir. Bu ülke; hangi ırktan, hangi dinden, hangi kültürden olursa olsun hepsinin büyük çabalarıyla kurulmuş,

tarihi büyük acılarla dolu bir yerdir. Bütün sıkıntılara rağmen bilimde, teknolojiye dev adımlarla ilerlemeyi başaran; dünya savaşlarına barışı sağlamak adına katkılar yapan ve insanlık adına uzay çalışmaları yaparak; dünyanın süper gücü haline gelen bir ülke inşa edilir. Üzerinde binlerce yıldır yaşanan, binlerce medeniyetin kalıntılarının üstünde yükselen eski dünyada yeni bir ufuk olarak var olan; yenedünya olarak nitelenen Amerika; Amerika'yı oluşturan sarısıyla, siyahıyla, beyazıyla Kızılderilisi ile veya Asyalı, Afrikalı, Avrupalı göçmenlerle yerli Amerikalıların mucizesidir.

Ne var ki 'Sivil Haklar Hareketi' gibi siyahlara karşı ayrımcılıkla mücadele eden pek çok toplumsal hareketin varlığına rağmen düşlerin ülkesi olan Amerika Birleşik Devletleri'nde ayrımcılık; hâlâ hukukun, siyasetin, eğitimin ve gündelik dilin bir parçası olarak sürmektedir. Çok kültürlülük ülke sathında bir politika olarak benimsenmesine ve 1960'lı ve 1970'li yıllarda yasal pek çok düzenleme yapılmasına rağmen ayrımcılığı kendine amaç edinmiş, birçok akademik literatür ve çok sayıda sivil toplum kuruluşu olanca etkisiyle varlığını devam ettirmektedir.

ÖZET

Bugün ayrımcılık olarak ifade edilen ırkçılık olgusu, kölelik dönemin bir uzantısı olarak varlığını günümüzde de devam ettirmektedir. Bilindiği üzere uzunca bir süre devam eden mücadelelerin sonucunda kölelik 1865 yılında kaldırılır. Ancak köleliğin kaldırılması bu mücadelelerin bitmesini sağlayamadığı gibi daha yoğun mücadelelerin başlamasına neden olur. Zira siyahların elde ettikleri kanuni hakları uygulama alanına taşımak; beyazların ise kölelik dönemine benzer durumu korumak için verdikleri mücadeleler, çatışma ve şiddete varacak kadar yoğunlaşır.

Her değişimin bir başka değişime yol açtığı bilinen bir gerçektir. Bu bağlamda köleliğin kaldırılması, kölelerini kaybetmek istemeyen beyazlarla kölelikten kurtulan siyahların mücadelesini başlatır. Üstelik beyazların uyguladığı fiziki kölelik şekil değiştirerek ırkçılık adı altında farklı uygulamalarla tekrar ortaya çıkar. Köleliğin bu dönüşümüne karşılık siyahlar da mücadelelerini sosyal, kültürel ve sanat alanındaki başkaldırılarla sürdürme yolunu seçerler. Önce müzik, sanat ve edebiyatla başlayan bu başkaldırıları sonraki dönemlerde yerini şiddet, yıkım ve acıların yaşandığı isyanlara bırakır. İşte bu dönem, dünya üzerinde pek çok gelişmenin olduğu renk, dil, din, kültür ve cinsiyet ayrımlarının mücadelesinin çeşitli şekillerde verildiği bir dönemdir.

Bu dönemde yaşanan acılara tanıklık eden ve bu dönemde yaşanan gelişmelerden büyük oranda beslenen Lorraine Hansberry, zenci ve kadın bir yazar olarak 1950'lerin Afro-Amerikan edebiyatının önemli isimlerindedir. Hansberry'nin bu yıllarda kaleme aldığı ve birçok ödül almasını sağlayan *A Raisin* gerek Broadway'de tümüyle zenciler tarafından sahnelenen ilk zenci oyunu olması gerekse de 1950'lerin ırkçılığının yansımalarının büyük bir başarı ile tasvir edilmesi açısından tarihi bir değer taşımaktadır.

Bu çalışmada asıl amaç, ırkçılık denildiğinde akla ilk gelen siyah beyaz meselesinin olgucu bir yaklaşımla incelenmesidir. Bu bağlamda öncelikle ırkçılık olgusunun ortaya çıkışı ve sebepleri üzerinde durulacak daha sonra da ırkçılığın kaldırılmasına yönelik mücadelelere edebiyat alanında yaşananlardan hareketle ışık tutulacaktır. Bu yaklaşımın objesi olarak da 1950'li yıllarda Afro-Amerikan

tiyatrosunda Lorraine Hansberry tarafından yazılan *A Raisin* isimli eser incelenecektir. Hem siyahlar hem de beyazlar arasında ses getirmiş olan, tümü ile siyalara ait üç perdelik bu tiyatro eseri sistematik bir şekilde incelenerek bulunan veriler tematik bir sıra ile düzenlenecektir. Bu bağlamda 20.yy Amerikan tiyatrosu başta olmak üzere kölelik, köleliğin kaldırılması, ırkçılık ve aile kavramının tarihsel gelişimi gibi dış faktörler; yazarı etkileyen akımlar iç faktörler olgucu bir yaklaşım benimsenerek irdelenecektir. Tüm bu incelemelerin sonunda ise yazarın ve eserin Afro-Amerikan tiyatrosu ve zenci toplumu üzerindeki birleştirici yönü üzerinde durulacaktır.

Anahtar Kelimeler: Lorraine Hansberry, *A Raisin*, Afro-Amerikan/Amerikan tiyatrosu, ırkçılık, kölelik, olgucu yaklaşım

ABSTRACT

The phenomenon of racism, which has been manifested and put into expression in various forms of discrimination from the early days of the national beginnings up to the modern times in America, has its historical roots and ideological underpinnings in periods characterized by dawnright racism and discriminatory attitudes, policies and practices. As a result of prolonged struggles and national strife, slavery was abolished in 1865. However the abolition of slavery has not only been unsuccessful and ineffective in giving an end to the various forms of discrimination and inequalities but also it has ironically given rise to remarkable degrees of ethnic dehumanizations, politically motivated inter-ethnic dissensions, social stratification and racial discrimination of various sorts, triggering and alleviating conflicts and struggles across inter-racial lines, thematic repercussions of which were also found in various literary and cultural outputs and in various other artistic forms. Though some constitutional ameliorations and amendments have been made for the civil, democratic and juridical rights of the black population in America, there still exist some obstacles when it comes to the implementation of these rights; for instance, among the white population, the issue still looms large, and there has still existed a growing tendency among the whites, who do not want to lose their privileged status, to withhold and impede the rights granted to the black people in our modern times in an attempt to continue the racial paradigms of the past.

Furthermore, brand new forms of slavery began to flourish with their various manifestations, paving the way for new paradigms for transforming the signified meanings predicated on slavery. No sooner had these paradigmatic shifts been felt among the black population than they began to be encountered with political controversy and racial insurgency along ethnic, linguistic, religious, cultural and gender lines in the middle of the 20th century, a period, in which phenomenal changes and developments were recorded on a global level. A writer of black origin who came to the fore in characterizing and mirroring inter-ethnic exasperations and tribulations in this period within the aforementioned context, though at times controversially, is Lorraine Hansberry who is considered to be an influential Afro-American woman writer in 1950s, and who gained international recognition with her

dramatic masterpiece, *A Raisin*, which was put in stage in Broadway Theater and described by many critics as a panoramic hall of mirrors for successively depicting the period.

Having been inspired from the various texts I scanned, skimmed and sifted through, I feel that It would be tempting to say that my dissertation has been grounded in positivist and descriptive methodology in handling the issues mentioned above through a systematic analysis and inquiry of themes and subject matters in a chronological order with due references made to and the chief focus of concern on her masterpiece, *A Raisin*, together with theoretical and critical analyses made about the concept of family, the issue of slavery, its abolition as well as the contributions made by the writer to the amalgamation and the cultural relatedness of the various sections of the American society as expressed in the literary circles of the 20th century American Theater.

Key Words: Lorraine Hansberry, *A Raisin*, Afro-American/American Theater Racism, Slavery, Positivist Approach

KAYNAKÇA

- 2015/06/12., h. e. (2015, 06 12). *wikipedia.org*. *wikipedia.org* web sitesi: https://tr.wikipedia.org/wiki/Tip_karakter erişim 2015/06/12. adresinden alınmıştır
- Aberjhani, & West, S. L. (2003). *Universal Negro Improvement Association-UNIA, Encyclopedia of the Harlem Renaissance Aberjhani*. New York: Fact On File.
- Akbay, M. (1950). "Bağımsızlık Beyannamesi- 4 Temmuz1776" Amerika Birleşik Devletleri Anayasa Metinleri. *Ankara Üniversitesi Hukuk Fakültesi Dergisi*, 446-493.
- Akün, E. (2013). Yapısal Aile Sistemleri Kuramı Bağlamında ergenlik Döneminde Aile Yapısı ve ergenlik Sorunları. *Ankara Üniversitesi, Dil ve Tarih Coğrafya Fakültesi Dergisi*, 85-116.
- Alacahan, O. (2010). Aile Birliğini Oluşturan Faktörler ve İşlevleri. *C.Ü. İktisadi ve İdari Bilimler Dergisi*, C.11.S.1. s.289-298.
- Alain, L. (1985). *Amerika'da Negro Youth Speaks , The new Negro (aktaran Direkçigil, Nebile)*. İstanbul: İstanbul Üniversitesi Yayınları.
- Alexander, P. R. (1968). Amerikada Zencilerin Başkaldırısı (Çev Karamustafaoğlu, Tuncer). *Ankara Üniversitesi Hukuk Fakültesi Dergisi*, s. C. xxv S.3,4 s.101-106.
- Alexis, T. d. (1994). *Amerika'da Demokrasi. (Çev; F.Dilber İ.SezaL)*. Ankara: Yetkin yayını.
- Alptekin, D. (2011). Sokaktan Akademiye: Kadın Hareketinin Kurumsallaşma Süreci. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü*, sayı.26 s.33-43.
- Andre, M. (1984). *Feminizm (Çev. Şirin Tekeli)*. İstanbul: Kadın Çevresi Yayınları.
- Arat, N. (1986.). *Kadın Sorunu*. İstanbul: Say Yayıncılık.
- Armitage, D. (2009). *The Declaration of Independence: A Global History*. Harvard: Harvard University Press.
- Aslan, S., & Yılmaz, A. (2001). Modernizme Bir Başkaldırı Projesi Olarak Postmodernizm. *Cumhuriyet Üniversitesi, İktisadi ve İdari Bilimler Dergisi*, C.2, S.2, s.93-109.
- Ataman, M. (2009). Feminizm: Geleneksel Uluslararası ilişkiler Teorilerine Alternatif Yaklaşımlar Demeti. *Alternatif Politika*, s.1-41.

- Ataöv, T. (1985). *Siyonizm ve Irkçılık*. Ankara: Birey ve toplum Yayınları.
- Baldwin, J. (1969). 'sweet Lorraine' Introduction to *To Be Young, Gifted and Black*. R. Nemiroff, & L. Hansberry içinde, *To Be Young, Gifted and Black* (s. Introduction ı). Englewood Cliffs, N.J. : Prentice-Hall, [1969].
- Bayer, A. (2013). Değişen Toplumsal Yapıda Aile. *Şırnak Üniversitesi İlahiyat Fakültesi Dergisi*, C.4, S.2, s. 101-129.
- Bejanaro, Y. Y. (2006.). Chicano Tiyatrosunda Kadın Özne: Cinsiyet, Irk ve Sınıf. *Mimesis: Tiyatro/Çeviri-Araştırma Dergisi*.(;Çev. Aydınoğlu, Selin), s.97-123.
- Berlin, I. (1992.). *Slaves No More – Three Essays on Emancipation and the Civil War*. Cambridge, United Kingdom: Cambridge University Press.
- Beşe, A. (2007). *Amerikan Tiyatrosunda Aile ve Başarı Düşü*. Ankara: De Ki Basım Yayım.
- Beşe, A. (2013). 1960 Amerikan Tiyatro Grupları ve Postmodern Sahne Dili. *Humanitas*, S.1, s.51-59.
- Birecikli, İ. B. (2011). Amerika'nın Kuruluşu ve ABD-Avrupa İlişkileri (1776-1876). *History Studies ABD ve Büyük Ortadoğu İlişkileri Özel Sayısı*, s.81-103. .
- Bloom, H. (2004). *The Harlem Renaissance*. Philadelphia, United States of Amerika: Chelsea House Publisher.
- Boynukara, H. (2007). *Yahudi-Amerikan Kimliği Sorunu Soul Bellow Philip Roth*. Van: Şark Yıldızı Matbaası.
- Brockett, O. G. (2000.). *Tiyatro Tarihi (Çev Sevinç Sokullu, Sibel Dinçel, Tülin Sağlam, Semih Çelenk, Selda B. Öndül, Beliz Güçbilmez)*. Ankara: Dost Kitabevi Yayınları.
- Brockett, O. G., & R.Findlay, R. (1973). *Century Of Innovation*. New Jersey: Prentice Hall.
- Bulard, S. (1997). *The Ku Klux Klan: A history of Racism and Violence*. Montgomery. Alabama: The Southern Poverty Law Centre fifth edition.
- Carlson, M. (2007). *Tiyatro Teorileri (Çev. Eren Bağlılar, Barış Yıldırım)*. Ankara: De Ki Basım Yayım.

- Case, S.-E. (2006a). Radikal Feminizm ve Tiyatro Mimesis (Çev. CananTanır). *Mimesis: Tiyatro/Çeviri-Araştırma Dergisi Feminist Tiyatro Özel Sayısı*, s.1-21.
- Case, S.-E. (2006b.). Renkli Kadınlar ve Tiyatro (Çev. Sezin Gündoğan). *Mimesis: Tiyatro/Çeviri-Araştırma Dergisi,S.12, Feminist Tiyatro Özel Sayısı*, s.79-97.
- Case, S.-E. (2010). *Feminizm ve Tiyatro (Çev Sönmez, Ayşan)*. İstanbul: Boğaziçi Üniversitesi Yayınları.
- Cornelia, B. (2006.). Roberta Sklar: Kadınların Tiyatrosu'nun Yaratımına Doğru (Çev.Ayşan Sönmez). *Mimesis: Tiyatro/Çeviri-Araştırma Dergisi, S.12, Feminist Tiyatro Özel Sayısı*, s.39-65.
- Covey, C. H., & Eisnach, D. (2014.). *How the Slaves Saw the Civil War*. California: ABC-CLIO, LLC.
- Çakmak, B. (2013a). Batıda Çağdaş Feminist Tiyatronun Oluşum Süreci. *Yedi: Sanat, Tasarım ve Bilim Dergisi, Dokuz Eylül Üniversitesi, Güzel Sanatlar Fakültesi Yayını, S. 9, s. 23-33*.
- Çakmak, B. (2013b). Batıda Çağdaş Feminist Tiyatronun Gelişimi. *Yedi: Sanat, Tasarım ve Bilim Dergisi, Dokuz Eylül Üniversitesi, Güzel Sanatlar Fakültesi Yayını, S. 9, s.1-14*.
- Çelik, C. (2010). Değişim Sürecinde Türk Aile Yapısı ve Din – Paradigmatik Anlam ve İşlev Farklılaşması . *Karadeniz Dergi, S.8, s. 25-35*. .
- Çongar, Y. (1997, Ocak 05). Siyaset abd Milliyet, com. Van, Merkez, Türkiye.
- Direkçigil, N. (1985). *Amerika'da Zenci Tiyatrosu*. İstanbul: İstanbul Üniversitesi Yayınları.
- Dobzhansky, T., & Grigorievich, D. T. (1937). *Genetics and the Origin of Species (no11)*. Columbia: Columbia University Press.
- Donovan, J. (2001.). *Feminist Teori (Çev Bora Aksu)*. İstanbul: İletişim Yay.
- Erdoğan, D. (2014). Feminist Kuramlar – Marksist Feminizm ve Sosyalist Feminizm: Radikal Feminizm ve Feminizmin Orta Yolu Olarak Sosyalist Feminizm. *Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü*.
- Ergin, S. (1983). *Modern Amerikan Şiirinde Yabancılaşma*. İzmir: Ege Üniversitesi Edebiyat Fakültesi Yayınları.

- Erhan, Ç. (1996). Avrupa'nın İntiharı ve İkinci Dünya Savaşı Sonrası Temel Sorunlar. *Ankara Üniversitesi Siyasal Bilgiler Dergisi*, S.1-4, C.51, s.259-273, .
- Eyce, B. (2000). Tarihten Günümüze Türk Aile Yapısı . *Selçuk Üniversitesi Sosyal Bilimler MYO Dergisi*, S.4, s. 224-243. .
- Fauchald, N., & Garrison, W. L. (2005). *William Lloyd Garrison Abolitionist And Journalist*. Minneoapolis: Compass Points Book.
- Francis, R. W. (2009). *The History Behind the Equal Rights Amendment. The Equal Rights Amendment, 6*.
- Fritz, H. (1997). *George Washington and Slavery: A Documentary Portrayal*. Columbia, Missouri: University of Missouri Press.
- Gosset, F. R., & Race, F. T. (1997). *The History of an Idea in America*. New York: Oxford University Press.
- Gökçe, B. (2011). *Türk Toplumunda Aile Yapısı, Aile Sosyolojisi*. Eskişehir: Anadolu Üniversitesi, Açıköğretim Fakültesi Yayınları.
- Görgenli, M. (2012). Önyargı,kalıp yargı ve ayrımcılık. M. A. Kenan Çayır içinde, *Ayrımcılık Çok Boyutlu Yaklaşımlar Temel kavramlar* (s. 29-35). İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- Görmez, A. (2010). *Caryl Churchill ve Feminizm*. Konya: Aybil Yayınları.
- Günindi, Y., & Yaşa, S. (2011.). Aile Kavramının Değişim Süreci ve Okul Öncesi Dönemde Ailenin Önemi. *Selçuk Üniversitesi, Ahmet Keleşoğlu Eğitim Fakültesi Dergisi*, S. 31, s. 349-361.
- Hallaç, S., & Öz, F. (2014). Aile Kavramına Kuramsal Bir Bakış. *Psikiyatride Güncel Yaklaşımlar*, S.6/2, s. 142-153.
- Hansberry, L. (1957-1). Letters. *Letters to The Ladder*, S1.
- Hansberry, L. (1959, May 12). Interview with Lorraine Hansberry by Studs Terkel. Radio interview with Studs Terkel, broadcast on WFMT Radio, Chicago, Illinois, May 12, 1959. Transcript reprinted in *Make New Sounds: Studs Terkel Interviews Lorraine Hansberry*. (S. Terkel, Röportaj Yapan)
- Hansberry, L. (1970). *To Be Young, Gifted and Black, adopted by Robert Nemiroff*. New York: Signet Books.

- Hansberry, L. (1981 March-April). The Writer and His Black Roots: Toward a New Position. Originally printed as "is in the stars/ Crisis in 1969 and re printed in The Black Scholar Destiny. *The Black Scholar Vol. No.12 2, 2-12.*
- Hansberry, L. (1994.). *A Raisin in The Sun*. New York: First Vintage Book Edition A Division of Random House, Inc.
- Hatt, C. (2008). *Judge for Yourself – Martin Luther King*. London: Evans Brother Limited.
- Herringshaw, D. (2012). *The Harlem Renaissance*. North Mankato, Minnesota, United States of America: ABDO Publishing Company.
- Hughes, L. (1995). *Collected Poems of Langston Hughes edited Arnold Rampersad*. New York : First Vintage Classic Edition A Division Random House.
- Humphries, E. (1988). *Lorraine Hansberry: The Visionary American Playwright (A Dissertation Thesis, It is also possible to find as an e- book University Microfilms.)*. New York: State University of New York at Stony Brook.
- İmançer, D. (2002). Feminizm ve Yeni Yönelimler , Yeni Düşünce Hareketleri. *Dogu-Bati Düşünce Dergisi*, , Yıl:5, sayı: 19.
- İnan, R. (2004). Gökkubbede Söylenmemiş Hiçbir Söz Yokturgillerden Bir Roman ya da Oğuz Atay'ın Tutunamayanlar'ında Postmodern İzdüşümler. *Milli Eğitim Dergisi Milli Eğitim Bakanlığı Yayınları*, S.163.
- İnceoğlu, İ. (2012). Küresel Kadın Hareketleri ve Alternatif Küreselleşme Söylemlerine Feminist Müdahaleler S.1. *Fe Dergi*, s. 112-122.
- Innes, C. (2010). *Avant-Garde Tiyatro (Çev. Beliz Güçbilmez, Aziz V. Kahraman)*. Ankara: Dost Kitabevi Yayınları.
- Jones, A. (2011). *African American Civil Rights – Early Activizm and the Niagara Movement*. Santa Barbara, California: ABC-CLIO, LLC.
- Juliet Mitchel, A. O. (1984). *Kadın ve Eşitlik (Çev Fatmagül, Berktaş)*. Ankara: Kaynak Yayınları.
- Kasapoğlu, A. (2011). *Sosyolojik Yaklaşımlar Temelinde Aile Kuramları, Aile Sosyolojisi*. Eskişehir: Anadolu Üniversitesi, Açıköğretim Fakültesi Yayınları.
- King, C. S. (1984). *The Words of Martin Luther King, Jr, (Selected with and introduction by Coretta Scott King)*. New York: Newmarket Press.

- Kissinger, H. (1998). *Diplomasi* (Çev. İbrahim H. Kurt). Ankara: Türkiye İş Bankası Kültür Yayınları.
- Loombo, A. (2000). *Kolonyalizm-Postkolonyalizm* (Çev. Mehmet Küçük). İstanbul: Ayrıntı Yayınları.
- Matthewes, B. (1910). *A Study Of The Drama*. New York.
- MEB. (2011). *Aile ve Tüketici Hizmetleri – Aile Yapısı*. Ankara: MEB.
- Miles, G. (2008 Review). "Somewhat like War": The Aesthetics of Segregation, Black Liberation, and" A Raisin in the Sun. *African American Review*. *African American Review*, 121-133.
- Mimesis 12 Giriş. (2006). *Tiyatro/Çeviri-Araştırma Dergisi, Feminist Tiyatro Özel Sayısı*, S.12, s. xiii-xix.
- Moore, B. (1989). *Diktatörlüğün ve demokrasinin toplumsal kökenleri:Çağdaş dünyanın yaratılmasında soylunun ve köylünün rolü*.(Çev. Şirin Tekeli, Alaeddin Şenel). Ankara: V Yayınlar.
- Moore, J. M. (2003). *Booker T. Washington, W.E.B. Du Bois and the Struggle for Racial Uplift*. Wilmington, Delaware: Scularly Resource.
- Notz, G. (2012). *Feminizm* (Çev. Sinem Derya Çetinkaya). Ankara: Phoenix Yayınevi.
- O'Leary, A. O. (2014). *Undocumented Immigrants in the United States: An Encyclopedia of Their Experience*. Santa Barbara: ABC-Clio, LLC Print.
- Ozankaya, Ö. (1979.). *Toplumbilime Giriş, 3. Basım*. Ankara: Ankara Üniversitesi, S.B.F. Yayınları No: 431.
- Özbay, F. (1984). Kırsal Kesimde Toplumsal ve Ekonomik Yapı Değişmelerinin Aile İşlevlerine Yansımaları. N. Ender içinde, *Türkiyede Ailenin Değişimi* (s. s.35-64). Ankara: Türk Sosyal Bilimler Derneği.
- Özbek, M. (1979). *İnsan ve Irk*. İstanbul: Remzi Kitabevi.
- Özbek, M. (2001). *Dünden Bugüne İnsan*. Ankara: Doğan Kitap.
- Özgüven, İ. E. (2001). *Ailede İletişim ve Yaşam*. Ankara: PDREM Yayınları.
- Paker, M. (2012). Psikolojik Açıdan Önyargı ve Ayrımcılık. K. Çayır, & M. A. Ceyhan içinde, *Ayrımcılık-Çok Boyutlu Yaklaşımlar* (s. s. 41-53.). İstanbul: İstanbul Bilgi Üniversitesi Yayınları.

- Perdue, T. (1949). *Slavery And The Evolution Of Cherokee Society, 1540-1566*. Tennessee : Univ. of Tennessee Press.
- Radholp, R. P., & Bois, W. D. (2005). *The Fight for Civil Rights*. New York: The Rosen Publishing Group's Power Plus Books.
- Rea, C. (2006). Kadın Tiyatro Grupları (Çev Ayşan Sönmez). *Mimesis: Tiyatro/Çeviri-Araştırma Dergisi, Feminist Tiyatro Özel Sayısı*, s.21-39.
- Santis, C. C. (2013). *Hughes, Langston. "The Negro Artist and the Racial Mountain", The Collected Works of Langston Huges-Essays on Art, Race, Politics and World Affairs*. Columbia, Missouri, United States of America: University of Missouri Press.
- Sayın, G. (2008). Caryl Churcil'in Sirke Tom Oyununda 'Cadı' İmgisine Feminist Yaklaşım. *Be Kent Üniversitesi, Dil ve Edebiyat Dergisi*, s.17-38.
- Sayın, Ö. (1990). *Aile Sosyolojisi*. İzmir: Ege Üniversitesi Basımevi.
- Schafer, R. T. (2008). *Encyclopedia of Race, Ethnicity and Society*. London, United Kingdom: Sage Puplications.
- Schechner, R. (1978). *Environmental Theatre*. New York.
- Sencer, M. (1987, haziran 25). *İnsan Hakları açısından Amerikan Devrimi*. erciyes.edu.tr: <http://iibf.erciyes.edu.tr/kutuphane/petas/petas> adresinden alınmıştır
- Sheldon, C. (1917.). *What We Stand For*. New York: Theatre Arts.
- Sönmez, A. (2009). İlk Dönem Amerikan Feminist Tiyatrosu:O Dönüşü... *Mimesis S.16 Boğaziçi Üniversitesi Yayınları*, s.325-351.
- Superfine, B. M. (2013). *Equality in Education Law and Policy:1954-2010*. New York: Cambridge University Press.
- Şahin, T. E. (2002). Tarih Biliminin Tarihçesi Çerçevesinde; Çeşitli Tarih Felsefeleri, Postmodern Söylem ve Küresel Bağlamda Tarihin Konumu. *Milli Eğitim Dergisi*, S.155-156.
- Şeker, M. (1951). Amerika Birleşik Devletleri'nde Büyük Sanayi Öncesi Çalışma İlişkiler. C.06, S.1, s. 223-252.
- Şenel, A. (1982). *İlkel Topluluktan Uygur Topluma Geçiş Aşamasında Ekonomik Toplumsal Düşünsel Yapıların Etkileşimi*. Ankara : Ankara Üniversitesi, Sosyal Bilgiler Fakültesi Yayınları.
- Şenel, A. (1984). *İrk ve İrkçilik Düşüncesi*. Ankara: Bilim ve Sanat Yayınları.

- Şener, S. (2006). *Dünden Bugüne Tiyatro Düşüncesi*. Ankara: Dost Gösterim Sanatları.
- Taguieff, P.-A. (2001). *The Force of Prejudice: On Racism and Its Doubles* (Çev. Hassan Melehy). Mineapolis, London: University of Minnesota Press.
- Taylor, A. N. (2004). *Afrika Amerika Edebiyatına Genel Bakış*. New York: W.W. Norton & Company.
- Taylor, B. (1855). *A Visit to India, China, And Japan, In the Year 1853*. New-York: G. P. Putnam & co.
- Therborn, G. (1996). *Modernlik Yoluyla Modernliğe Giden Yollar, Post Modernizm Ve İslam, Küreselleşme ve Oryantalizm* (Çev. Abdullah Topçuoğlu, Yasin Aktay). Ankara: Vadi Yayınları.
- Tischauser, L. V. (2012). *Jim Crow Laws: Landmarks of the American Mosaic*. Santa Barbara.: CA: Greenwood.
- Tunçay, M. (1986). *Batı'da Siyasal Düşünceler Tarihi-2*. Ankara: Teori Yayınları.
- Turner, P. A., & 13.11.2015, w. e. (2015, 11 13). *Stereotypes_of_African_Americans*. Van, merkez, Türkiye. wikipedia.org: <https://en.wikipedia.org> adresinden alınmıştır
- UNESCO. (1969). *Four Statements on The Race Question*. UNESCO Press. Paris: UNESCO Press.
- ushistory.org. (2015, January 25). *Slave Codes*. U.S. History Online Textbook: <http://www.ushistory.org/us/6f.asp> adresinden alınmıştır
- Whitney, F. (1965). *Amerikan Tarihinin Ana Hatları*. Ankara: Amerikan Haberler Merkezi Yayınları.
- Yılmaz, S. (2010). Türk aile Örüntülerindeki değişimlerin açıklanmasında Farklı Sosyoloji Teorilerinin Faydalı Olabilecek Yönleri. *Toplum Bilimleri Dergisi*, S.4/8, s. 67-68. .
- Yücel, T. (1991). *Eleştirinin ABC si*. İstanbul: Simavi Yayınları ABC Dizisi:1.