

Anja Meulenbelt 1945 yılında Hollonda'da dünyaya geldi. Amsterdam
Ünviversite'sinde sosyal bilimler eğitimi gören Meulenbelt, bir yandan
bu Üniversiteside öğretim görevlesi olarak çalışırken diğer yandan da
serbest gazetecilik yapıyor.
Liseyi bitirdikten hemen sonra evlenen ve bir çocuğu olan Meulenbelt,
kocasını terkettikten sonra, önceliri sosyal hareketler içinde, sonraları
politik gruplar içinde çalıştı. Kadın sorununu erteleyen tavırları ve
yaklaşımları yüzünden bu politik gruplardan da kopan Meulenbelt, fe­
minist hareketi örgütlemeye yöneldi.
Meulenbelt 1977'de yayımlanan ve kendi hayatını anlattığı "Utanç
Bitti" adlı kitabıyla yazar olarak ün kazandı. Sonraları feminizm ve
kadın hareketine ilişkin bilisel araştırma ve roman türlerinde eserler
veren Meulenbelt'in belli başlı yapıtlarını şöyle sıralayabiliriz: Ken­
dimiz îçin; Feminizm; Kızgınlıktan Öte; Günlük Mutluluğa Alışmak;
Herşey Senin İyiliğin İçin; Küçük Ayaklar Büyük Ayaklar; Utanç
Bitti.

Anja Meulenbelt

Feminizm ve
Sosyalizm

Türkçesi
Erman Demirci

I İ Y A Z I N Y A Y I N C I L I K

Anja Meulenbelt
*

Özgün adı
Faminismus und Sozialismus

1975
*

Türkçede ilk baskı
Yazın 1987

*

Türkçesi
Erman Demirci

*

Kapak
İnci Batuk

*

Dizgi
Yazın

*

Baskı
Söğüt Ofset

*

Yazın Yayıncılık
Tumacıbaşı sok 31/1

80 050 Beyoğlu İstanbul
Yazışma

PK 224 Beyoğlu İstanbul

İ Ç İ N D E K İ L E R

Önsöz
l .Niçin Feminizm ve Sosyalizm?... 7
2.Bir Çözümlemenin Gerekliliği.. 9
3.Kitabın Ortaya Çıkışı Ü zerine... . 11
4.îçerik Üzerine...................................... 12

1. Ataerkillik.. 14
1.Tari h ... 14
2. Anaerkillik 16
3.0rtaçağda Üretim Birimleri..17
4.Ev ve İş Hayatının Ayrılması..................... 19
5.Bugün Ataerkil İlişkiler................ 20

2.Kapitalizm
1 .Kapitalizmin Ortaya Ç ıkışı.. 21
2.Para, Ticaret. İşyerleri ve Makineler........................... 22
3.Kapitalist Üretim..23
4.Çağdaş Yoksulluk... 24
5.Çağdaş Kazanç M ekanizması.......................... 26

3.Evkadınları 28
1 .Evkadının İş i......................... :... 29
2.Tekdüzelik ve Sonsuz Tekrar... 31
3.Ücretli İş ve Evişi arasındaki Fark..33
4.Evkadılannın Yeni Görevleri...34
5. Yıpranma... 36
ö.Tabakalararası Fark.. 37

4.Evişleri ve Kapitalizm... 38
1.İşgücünün Yeniden Üretimi...................................... 38
2.Ekonomik Yedekler Olarak Evkadınlan..40
3.Evişlerinin Düzenlenmesi ve Tüketim... 43

5.Çalışan K adınlar.. 45
1.Kısır Döngü...45
2.Kadm Meslekleri..46
3.Esnek İşgücü Yedekleri..49
4.Çifte Yük... 50

6.Ail e i..52
1.Aile ve Kapitalizm...52
2.İşverenlerin Gelişen Çıkarları...................................... 54
3.Aile ve Ataerkillik..55
4.Evişleriin İkame Edilmesi Yolunda Önlemler.............................. 57

7.İdeoloj i ...59
1.Eğiti m ...60
2.Ailede Hakim İlişkiler...62
3.Kadın Hareketine Karşı Tepkiler.. 65

S.Sosyalist Ülkelerde Kadınlar..66
l.SSC B.. 67
2.Çin Halk Cumhuriyeti... 71

9Sonuçlar.. 76
1 .Feministler İçin Sosyalizm .. 77
2.Sosyalistler İçin Fem inizm .. 80

lO.Yönelimler...86
1 .Tek Yönlü Strateji Ö rnekleri... 87
2.Farklı Evrelerde Farklı Stratejiler Ya Dâ Çifte Strateji 90

Önsöz

/ . Niçin Feminizm ve Sosyalizm?
"Erkek, Kadın, Toplum" hareketinin sessizce başlamasının ardından
ve "Dölle Mina" hareketinin ortaya çıkışının hemen öncesinde kadının
kurtuluşuna bir ölçüde de olsa varıldığını düşünmüştük. Bazı eşit hak­
larımız vardı, öğnenim yapabilirdik, ne kadar çocuk doğuracağımızı
kendimiz saptayabilirdik. Ama günlük yaşamımız eşitlikten sözetme-
nin henüz mümkün olmadığını gösteriyordu. Çoğu kadın suçu kendisi­
ne yüklüyordu: "Yanlış koca seçtim" ya da "Hem çocuk yetiştirip,
hem de öğrenim yapacak gücüm yok". Hepsini, şimdiye dek özel ya­
şam diye adlandırdığımız tüm alanlarda hissediyorduk: İkili ilişkileri­
mizde ve cinselliğimizde eşitlik laflarına yer yoktu.

Kişisel hoşnutsuzluklar yavaş yavaş ortak isyana dönüştü. Önceleri
birbirinden kopuk olarak varlığını sürdüren, rastlantısal olgular olarak
gördüğümüz olaylar bir "boz- yap"m parçaları gibi birbirini bütünledi-
ler. Herşeyin biribiriyle ilintili olduğu ortaya çıktı. Çok özel duygula­
rımızın aile yapısıyla, aile yapısınınsa ekonomik sistemle ilgisi vardı.
İş yerindeki konumumuz evdeki konumumuzla benzerlik gösteriyor­
du; ikisinin de yetiştirilme biçimimizle ilgisi vardı.

Kendi içine kapalı bir kadın kurtuluş hareketinden söz edilemez.
Kadınlar hâlâ toplumda en fazla baskı gören kesim. Bizler artık kadı­
nın kurtuluşundan sözctmiyoruz; kadının özgürlüğünden konuşmaya
başladık. Sorun erkeklerin varoluş biçimine uyum sağlamak değil,
varlığımızı tüm alanlarda dönüştürmektir; yani çalışma ve ev hayatı­
mızda, düşünce biçimimizde. Kadınların eziliş biçimleri üzerindeki
bilgimiz arttığı ölçüde kadının özgürlük hareketinin tanımlanması zor-

7

taşmaktadır. Kadın hareketi kendi içinde kadının ezilmişliği konusun­
da ortak bir anlayışa sahip olmakla birlikte, bunun nedenleri ve karşı­
sında geliştirilecek stratejiler üzerinde bir o kadar farklı görüşe sahip­
tir.

Kadının üzerindeki baskıyı ataerkil ilişkilere, yani erkeklerin ka­
dınlar üzerindeki egemenliğine bağlayan kadınlar var. Bu görüş, düş­
manın kim olduğunu açıkça gösterebilmek gibi bir avantaja sahip. Er­
kek özellikleri taşıyan tüm insanlar ezenlerdir; eğer yaşamını erkeksiz
sürdürebilirsen özgürsün demektir.

Ezilişlerinin nedenini kapitalizmde gören kadınlar var. Üretim
araçlarına sahip olanlar bunlardan yoksun olanlar üzerinde egemendir­
ler. Bu gerekçelendirmenin avantajı, sürdürmek zorunda olduğun mü­
cadelenin senin uzağında olmasıdır; çünkü bu durumda kadınlar ve er­
kekler arasındaki sorunları, evdeki rol dağılımını, özel yaşamımızı
nasıl biçimlendirdiğimizi konu dışı bırakabiliriz. Yönelim açıktır: Sol
bir gruba katıl, çünkü kadının özgürlüğü sosyalizmle gelecektir.

Kadın hereketi içinde yıllardır baskının hangi biçiminin daha güç­
lü olduğu ve köklerinin nerede yattığı tartışılıyor. İki akımın da gayet
iyi gerekçeleri var. Erkeklerin, kadınların daha özgür ve bağımsız ya­
şama girişimleri karşısında gösterdikleri genel direnci yalanlamak
imkansız. Kapitalizmin kadınların baskı altında tutulmasından çıkar
sağladığı ise, yadsınamaz.

Bütün bunlar ne anlama gelmektedir? Gerçeğin ikisi arasında orta­
larda bir yerde olduğu belki söylenebilir. Ama bu kadar da basit değil.
Sorunumuz birazcık feminizim, birazcık sosyalizmden oluşan bir uz­
laşma bulmak değildir. Sorun, kapitalizm ve ataerkilliğin hangi biçim­
lerde birbirlerini güçlendirdiklerini, köklerinin ne denli içiçe olduğu­
nu çözümlemektir. Yalnızca erkeklerin ayrıcalıklarına ya da yalnızca
kapitalizme karşı mücadele ederek kadın özgürlüğünü gerçekleştirme­
miz mümkün değildir. Eğer yalnızca sol gruplarla birlikte kapitalizme
karşı mücadele edersek, ezilişimizin en ağır yanının, tam da en güçlü
biçimde hissettiğimiz yanının, yani ev kadınlığımızın, ev içindeki in­
sani ilişkilerimizin dokunulmadan kalınası gibi bir riskle karşılaşırız.
Sosyalizmi desteklemek istiyoruz, ama mutfak saflarından değil. Fa­

kat erkeklerin çoğunluğunun şovenist tavırlarına karşı savaşsak ve
kendimize özgü varoluşumuzu bağımsızca şekillendirmeyi denesek bi­
le, sonuçta kapitalist sistemde özgür bir yaşamın ön koşullarının varol­
madığını görürüz. Bu yüzden anti-kapitalist mücadeleye katılmak ge­
rektiği sonucuna varırız. Şu iki slogan arasında herhangi bir seçim
sözkonusu değildir: "Erkeklerin hakimiyetine son” ve "Kapitalizme
son". Kadın hereketi ve sol hareket arasındaki zorlu ilişkide, bizler
kendi tavırlarımızı bulmayı öğreniyoruz. İkisine birden sadık kalacak
bir strateji oluşuturmak öyle kolay değil. Sosyalizm ve feminizmin
elele yürümesi gerekliliğine olan inancımızın büyüklüğüne rağmen,
sürekli olarak pratikte çözülmesi hiç de kolay olmayan çatışkılar ve
çelişkilerle karşılaşıyoruz. Sendikalar grev yapan kadınları erkek üye­
lerinin çıkarlarını daha önemli bulduklarından yüzüstü bırakırsa ne
yapmalısın? Hemcinslerin solcu erkeklerin buyurgan tavırlarını ta­
hammül edilmez buldukları ve kapitalizmi de, sosyalizmi de bir erkek
komplosu olarak değerlendirdikleri için sol hareketten uzaklaştıkların­
da ne yapmalısın? Bu çelişkileri çözebilmek için ezilmişliğimizin kö­
kenlerini daha iyi kavramamız gerekir.

"Kadınlar, tıpkı işçilerin sömürücülerin zorbalığı altında olmaları
gibi, erkeklerin örgütlü zorbalığı altındalar. Her iki baskı gören kesim
de, kurtuluşları için mücadelerini kendilerinin vermelerinin gerektiğini
öğrenmeliler. Kadınlar, bilinçli erkekler, işçiler, düşünürler, sanatçılar
ve şairler arasında müttefikler bulacaklardır. Fakat bir tarafın erkekler­
den, diğerininse burjuvaziden bekleyecekleri hiç bir şeyleri yoktur."
(Eleanor Marx ve Edward Aveling, 1887).

2. Bir Çözümlemenin Gerekliliği
Feminizm ile sosyalizm arasındaki ilişkiyi yalnızca teori yapmak için
değil, daha ziyade tamamiyle pratik bir nedenden ötürü ortaya koyma­
ya çalışıyoruz. Kadının rolünü tüm yönleriyle göz önüne alan bir çö­
zümlemeyi planlanan eylemlerde tekrar tekrar ele almamız gerektiği
sürekli olarak kendini göstermekte. Kendi başlarına ele alındıklarında,
kurtuluşu hazırlayıcı görünen, ancak uzun vadede kadınların yaşamını

9

tüm yönleriyle göz önünde tutan bir stratejiye dahil edilmemeleri ha­
linde kadının özgürleşmesini duraklatacak olan birkaç eylem biçimi
sayacağız.
a) Yarım Gün Çalışma Talebi: Bugün çoğu kadın için özgürlüklerinin
önkoşulu, varlıklarını ekonomik olarak bağımsız bir biçimde sürdüre­
bilmektir. Bu toplumda ise, bunun anlamı bir iş edinerek kendilerinin
para kazanmasıdır. Bugün kadınların çoğu hâlâ evişlerinden ve çocuk
bakımından sorumlu olduklarından bu toplum içinde ayrıca meslek
sahibi olmak çifte bir yük anlamına geliyor. Ve bu birçok kadın için
hiç de fazla özgürleştirici bir şey değil. O halde sorunu yarım günlük
çalışma ile çözmek gerektiği açıktır. Bazı kadınlar için yarım günlük
çalışma ile çözmek olabilir, ama genelde kadınlarım tümü açısından
bu hiçbir şeyi değiştirmeyecek. Çocuk yetiştirme sorumluluğunu yük­
lenenlerin kadınlar olması durumu yine varlığını koruyor. Yanm gün
çalışanlar olarak işten çıkartılmaları çok daha kolay ve işyerlerinde
çok zayıf bir konumlan var. Böylece çifte bir sömürüye maruz kalı­
yorlar. Yani yarım günlük çalışma talebi tek başına yalnızca kadınla-
nn'aşağı durumunu sürdürmeye yarar. Kapsamlı bir çözümleme ya­
parsak herkes için çalışma hakkı ve herkes için iş saatlerinin
kısaltılmasının yanısıra kadınlar için özel çalışma süresi düzenlemele­
rini gereksiz hale getirecek önlemler üzerinde de düşünmemiz gerekir.

b) Gönüllü (Fahri) Uğraşlar. Eğeı dört duvar arasında aptallaş­
mak istemiyorlarsa ev kadınlığının yanısıra daha anlamlı şeyler yap­
mak zorunda olan birçok kadın var. Bu durumda onlar için önemli
olan çoğunlukla para kazanmak değil. Bu yüzden birçok evkadım gö­
nüllü olarak çalışmalar yapıyor; örneğin okullarda velilerin yürüttüğü
çalışmalara katılıyorlar. (Bu nedenle veli çalışmalarını annelik çalış­
maları olarak adlandırabilire.) Ve yinelemek gerekirse, bu tek tek ka­
dınlar için kendi özgürleşmelerinin bir başlangıcı olabilir. Ama daha
geniş bir bağlamda ele alınca yine de dezavantajları görüyoruz. Çün­
kü olabilecek her türlü gönüllü uğraşa özellikle ev kadınlarının çekil­
mesiyle sosyal sektöre ve eğilime daha fazla para yatırılması gerektiği
örtbas edilecektir. Ayrıca gönüllü çalışma, kendi geçimlerini ve/veya
çocuklarının geçimlerini sağlamak zorunda oldukları için aynı işi üc­

10

ret karşılığında yapacak olan başka kadınların konumlarını zayıflata­
caktır. Kadınların eşit işe eşit ücret hakkına gerçerlilik kazandırma im­
kanlarının, aşağı durumları nedeniyle mevcut olmadığı bir kez daha
ortaya çıkmıştır.

c) Ailede Rollerin Eşit Dağılımı Talebi: Birçok kadın evde adil bir
rol dağılımını özgürlüklerinin ilk ön koşulu olarak görüyorlar. Erkeğin
yarım günlük bir iş bulamadığı ya da böyle bir işten kazanacağı paray­
la aileyi geçindirmesinin mümkün olmadığı çok çocuklu ailelerde eşit
bir görev dağılımını gerçekleştirmek çok zordur. Erkeklerin ev işlerin­
de kendilerine düşen payı üstlenmelerinin imkansız olabileceğinden
yola çıkmakta çok aceleci davranmamız gerekmesine rağmen, bu ger­
çekleşseydi bile yine de özgürleşmiş olmayacaktık.

Yalnızca evişinin yeknesaklığı biraz daha dürüst biçimde paylaşıl­
mış olacak, ama ev idaresinin örgütlenmesindeki işlevsiz yöntem ve
yanısıra gereksiz ve aşın bireysel tüketim varlığını sürdürecektir. Ve
sonuçta çorbayı evde kimin pişirdiği işverenler için bütünüyle önem­
sizdir: önemli olan bunun üretim için gerekli olan işgücünde kayba
yoi açmadan gerçekleşmesidir.

Bununla sözü edilen taleplerin kendi içelerinde kötü olduklannı
söylemek istemiyoruz. Ancak düşünülmesini istediğimiz şey, yan ta­
leplerde yolumuzu kaybetmememiz ve uzun vadeli startejileri gözden
kaçırmamamız gerektiğidir. Şu her zaman yeniden ortaya çıkmaktadır
ki, yan talepler tek başlarına baskının keskin kenarlarını törpüleseler
bile, temellerine yine de dokunamamaktadırlar. Bunlara bir de bu ta­
leplerle ancak sınırlı sayıda kadına eriştiğimizi eklemek gerekir. Dü­
şünmeye devam etmeliyiz; yaşamımızın tüm yönlerini içeren ve sos­
yalizm ve feminizmin gerçekleşeceği bir topluma yönelen bir strateji
geliştirmeliyiz. Bu kitap küçük bir adım, henüz başlayan uzun bir sü­
reçte bir anın saptanmasıdır sadece.

3. Kitabın Ortaya Çıkışı Üzerine
Bu kitabın içeriği feminist-sosyalist hareketteki ya da kısaca feminist-
sosyalist gruplardaki birkaç yıllık çalışmanın sonucudur... Bugüne ka­

11

dar feminist veya Marksist bir kültürle tanışmamış kadınların da oku­
yabilecekleri bir tür özetlemeye ihtiyaç duyulduğunu farkettik... Eli­
nizdeki kitap şimdiye kadar yürütülen tartışmaların verdiği kısa bir
özet, yalnızca bir giriş. Kitap bu konuda geniş bir araştırmanın yerini
tutmuyor, aksine bu konda özendirici bir işlev görmeli.

Kitabı sol veya feminist jargondan mümkün olduğu kadar arınmış,
sade bir dille yazmayı denedik .Büyük seçme zorluklarıyla karşılaştı­
ğımız bir eleme yapmak zorunda kaldık. Şu andakinden kalın olma­
malıydı, çünkü böyle bir kitabın pahalı olmaması gerektiğini düşünü­
yorduk.

Kitap, partiler, sendikalar, işyerleri, bağımsız kadın grupları, he­
nüz örgütlü olmayan ama sorunlara ilgi duyan kadınlar için bir tartış­
ma ve başvuru kitabıdır.

Bu kitabı ilk kez yaymlamşından altı ay önce kaleme aldım. Tas­
lak çeşitli feminist gruplar içinde tartışıldı. Ayrıca arkadaşlarım Joyce
Outshoom, Marjan Sax ve Selma Leydersdorff okudular ve öneriler
getirip taslağı geliştirdiler. Kitaptaki düşünceler kollektif bir düşünme
sürecinin ürünü olsalar da (bundan dolayı ben değil, biz olarak yazı­
yorum), yine de metnin son halinden sorumlu olan benim. Bu kitabı
okuyacak olan kadınlar, aslında çok daha karmaşık olan durumlarının
zaman zaman oldukça şematik bir biçimde sergilendiğini görebilirler.
Sayfalan sınırlı tutulan bir kitabın çerçevesi içinde bunun kaçınılmaz
olduğunu anlayacaklannı umuyorum. Konuların derinleştirilmesi ve
ayrıntılandınlmasını kadın grupları kendi pratikleri içinde gerçekleş-
tirmelidirler.

4. İçerik Üzerine
Birinci bölümde kapitalizm öncesi ataerkil ilişkilere değiniyoruz. Ta­
rihin bu kesimini oldukça kesintisiz bir biçimde ele alıyoruz. Ardın­
dan kapitalizmin belki de biraz kuru bir biçimde sergilenmesi yer alı­
yor. Eğer kapitalist sistemde kadının özgürlüğü gerçekleşemez
diyorsak, önce bununla neyi kastettiğimiz konusunda bir görüş'birliği­
ni amaçlamamız gerekir.

12

Üçüncü bölümde ev kadınlarının somut durumuna geliyoruz; çün­
kü bunu kadınlar üzerindeki baskıda belirleyici bir etken olarak görü­
yoruz. Bir sonraki bölümde malzemeyi yorumlamaya ve evkadmları-
mn işlevi ile kapitalist sistem arasındaki ilişkiyi temellendirmeye
çalışıyoruz. Ne var ki, kadınların durumunu belirleyen yalnızca evişi
değil, aynı zamanda ücret karşılığında yaptıkları çalışma. Bunu bir
sonraki bölümde ele alıyoruz.

Bunu kapitalizmin ve erkeklerin ailenin korunmasında ne tür çıkar­
ları olduğu ürezine bir tartışma izliyor. Kadının baskı altında tutuluşu
yalnızca maddi konumundan yola çıkılarak değil,'aynı zamanda önce­
likle düşünce biçimimiz ve somut yaşam koşullarımız arasındaki gidiş
gelişten kalkınılarak açıklanabileceği için bir sonraki bölümde kapita­
lizmin ideolojisi üzerinde duruyoruz.

Bunu, karşılaştırma malzemesi sunabilmek ve sosyalizmin kadın­
lan nasıl özgürleştireceği sorusuna cevap verebilmek amacıyla Sov-
yetler Birliği ve Çin'deki kadınların durumu üzerine bir bölüm izliyor.
İzleyen bölümlerde temel düşüncelerin bütünlüğünü sağlamaya çalışı­
yoruz; kadınların özgürlüğü olmaksızın, sosyalizmin niçin sosyalizm
olmadığı ve anti- kapitalist olmayan bir feminizmin niçin başarı şansı­
nın az olduğu sorusunu ele alıyoruz. Stratejiler bölümünde feminist-
sosyalist çözümlemenin hangi sonuçlara vardığını ve bunlar üzerinde­
ki çalışmanın nasıl sürdürelebileceğini gösteriyoruz.

13

1. Ataerkillik

1. Tarih
Sık sık kadınların doğaları gereği ev kadını ve anne oldukları iddia
edilir. Bak bir kez, derler, tüm tarih boyunca bu başka türlü olmadı ki.
Daha güçlü olduklarından, bu doğalarında yattığından bütün kültürler­
de önderler erkeklerdir. Ataerkillik, erkeklerin kadınlar üzerindeki
egemenliği, biyolojik özelliklerimizin doğal bir sonucu olarak gösteri­
liyor. Kadınlar hamile kaldıkları için evde oturuyorlar. Kadınlar, di­
ğerlerinin bakımı için yaratılmışlardır. Daha fazla kas gücüne sahip
olan erkekler avcıdır, koruyandır. Bu açıdan bakılırsa, bu toplumda
karşılaştığımız biçimiyle (kadın evkadını, erkek evi geçindiren) erkek
ve kadın arasındaki rol dağılımını kaçınılmaz, doğal bir durum olarak
görmek için küçük bir adım yeterlidir.

Bizler kadın hareketi içinde buna inanmıyoruz artık. Hepimiz in­
san olarak doğduk, sonradan kadın ve erkek haline sokulduk. Kadın
ve erkek arasındaki biyolojik farklılıklar, sürdürdüğümüz çok farklı
yaşamları ve bizlere yüklenen farklı özellikleri açıklamak için yeterli
değil. Buna inanmamız için bir dizi neden mevcut.

Birincisi, bazı kültürlerde kadınla erkek arasındaki rol dağılımının
bizdekinden çok farklı düzenlendiğini biliyoruz. Örneğin tanınmış
antropolag Margaret Mead, Yeni Gine'de tüm insanların "kadınsı"
özellikler taşıdığı, yani diğerlerinin bakımıyla ilgilendiği, birbirlerine
karşı dostça ve barışçıl davrandığı kabilelerle karşılaşmış. Buna kar­
şın bir başka kabile bütünüyle egemen olma hırsı ve saldırganlık gibi
özellikler gösteriyormuş ve bizim "erkeksi" olarak tanımladığımız bu
nitelikler kadınlar için de geçerliymiş. Ve bir diğer kabilede kadınlar

14

etkin bir rol üstlenmişken erkekler kanları işten dönene kadar evde
süslenip, güzelleşmeye çalışarak onlan bekliyorlarmış.

İkincisi, kadınların durumunun birçok değişiklikler geçirdiğini ve
kadınlara farklı özellikler de yüklendiğini tarihten öğreniyoruz.

Bizim için önemli olan farklı toplum biçimlerinde kadınların nasıl
yaşadıklan ve onlar hakkında nasıl düşünüldüğü sorusunu irdelemek.
O zaman öncelikle kadınlar tarafından yapılan işin kadınların sahip ol­
duğu güç üzerinde belirleyici olduğunu görüyoruz. Bu yalnızca tarih­
sel bir dönemi bir sonrakinden ayırmıyor, aynı zamanda çeşitli halkla­
rın tarihlerinde kadınların farklı durumlarını ortaya çıkartıyor. Belli
dönemlerde kadınların nasıl ezildiklerini yalnızca basit bir biçimde o
dönemin yasalarına ya da kadınların sahip oldukları biçimsel haklara
bakarak öğrenemeyiz. Öncelikle önemli olan somut günlük yaşamları,
bunu sürdürmek için yaptıkları işlerdir. Kadınların geçmişte nasıl ya­
şadıkları hakkında ne kadar çok şey öğrenirsek günümüzdeki rol da­
ğılımının nasıl ortaya çıktığını, temelde hangi güçler tarafından yön­
lendirildiğini ve bunu değiştirebilme olanaklarımızı o kadar iyi
kavrarız.

Kadınların tarihi bugüne kadar bütünüyle ihmal edildi. Tarih, çok
meraklı olduklarından keşif gezileri yapan ya da ticaretlerini sürdüre­
bilmek için birbirleriyle savaşan bir avuç hükümdar, deniz kahramanı
ve kral tarafından yapılmış gibi gösterildiğinden resmi tarih bir bakı­
ma gerçekliğin çarpıtılmasıdır. Sıradan insanlara yer yoktur burada.

Sonraları nihayet insanların gündelik yaşamına önemli bir yer ve­
ren bir toplumsal tarih yazıldığında araştırmaların nesnesi olarak er­
keklere kadınlardan çok daha büyük bir önem verilmiş olduğu ortaya
çıktı. Biz kadınlar tarihte ancak istisnai olarak yer alıyorduk. Kenau
Simonsz Hasselaar ve Bayern von Jacoba üzerine bir şeyler biliyoruz,
fakat kadın atalarımızın sıradan yaşamları hakkında bilgimiz çok az.
Bu da ataerkil bağların bir belirtisidir. İngiliz feministleri "Tarih onun
(erkeğin) hikayesidir" (History is his stoıy), diyorlar.

Fakat bildiğimz çok az şeyle dahi, gerçekten ilginç ve sabırlı bir
anlayışla bu "boz-yap"ın parçalarını biraraya getirebiliriz. Böylelikle,
daha çok önceden üzerlerindeki baskıya karşı ayaklanan güçlü kızkar-

15

deşlerimizin, devrinılerde savaşan kadınların varlığını öğreniyoruz.
Bu kitapta tarihimiz hakkında birşeyler anlatmak için yerimiz çok

az. Yüzyılların içinde masaldaki büyülü çizmelerle yürüyoruz. Attığı­
mız bu dev adımlar ancak çok basit bir tanıma olanak tanıyor. Gerçek
çok daha kapsamlı, ayrıntılı ve karmaşık ve her dönem burada tanım­
ladığımız gibi keskin çizgilerle birbirinden ayrılmıyor.

2. Anaerkillik
Çok eskilerde insanlar doğaya çok daha fazla bağlıyken, erkek ve ka­
dınlar arasındaki biyolojik fark bugüne göre daha büyük bir önem ta­
şımaktaydı.

Yaşamlarının büyük bir bölümünde kadınlar ya hamileydiler ya da
çocuklarını emziriyorlardı. Ne doğum kontrolü ne de anne sütünden
başka çocuk gıdalan vardı. Bu yüzden kadınlar yaşamlarının büyük
bir bölümünde emzirmek zorundaydılar.

Kadınların yaşam karşısındaki beklentileri bugünkünden çok daha
az olduğundan kadınların çocuk doğurmadan ve çocukların bakımıyla
uğraşmadan geçirebildikleri yaşam süresi çok uzun değildi. Kadın ol­
mak anne olmak anlamına gelmekteydi. Bunun sonucu olarak kadın­
lar daha ağır hareket edebiliyorlardı, küçük çocuklarından dolayı daha
korunmasızdılar ve bu nedenle işlerini "ev"lerinin yakınında görmek­
teydiler.

Çabukluk ve kas gücü gerektiren işler erkekler tarafından yapıl­
maktaydı. İlk işbölümü, yani belli nitelikteki işlerin insanların belli
bir kesimine bağımlı kılınması, kadın ve erkek arasında gelişti. Fakat
o dönem için bunun dolaysız mantıki sonucu olarak erkeklerin kadın­
lar üzerinde hakimiyet kurması söz konusu değildi.

Kadının eski çağlardaki durumunu konu alan bir araştırma üzerine
bugün hâlâ tartışılmakta. Açık belirtiler, bir zamanlar anaerkil bir dö­
nemin yaşanmış olduğuna işaret ediyor. Örneğin Friedrich Engels'in
kuramında "Analık hukuku"nun geçerli olduğu toplulukların yaşamı
aktarılıyor. Kadınların önemli bir görevi vardı: çocuk doğurmak. Ta­
rım yöntemlerini keşfeden ve yeni aletleri ortaya çıkaranlar da kadın­

16

lar olmuştur. Engels'e göre babalık erkeklerin avcılıktan hayvancılığa
geçmesiyle çoğaltılabilecek bir ilk "müikiyet"in oluşmasıyla önem ka­
zandı. Mülkiyet babadan oğula geçmekleydi ve böylece analık huku­
kunun yerini alan ataerkillik ortaya çıktı. Bunun nasıl ve niçin böyle
geliştiğini bilemiyoruz.

Erkeklerin kadınlar üzerindeki hakimiyetinin her zaman mevcut
, olmamış olduğunu bilmek iyi bir şey, çünkü bu bilgi "zayıf cins" miti­
ni yıkmak için yeterli. Anaerkillik Engels'in yazdığı gibi olmasa bile,
bizim yine de kadının konumunu değiştirmeyi amaçlamak için yeterli
nedenlerimiz var. Bunu yapmak için durumumuzu geçmişle savunma­
mıza gerek yok; halihazırdaki durumumuz bize gereken temelleri su­
nuyor. Ancak bizim için hangi toplumsal etkenlerin kadınlar üzerinde­
ki baskıda etkin olduğunu ve bu etkenlerin süreç içinde nasıl
değiştiklerini anlamak önemlidir. Bu bilgiyle bugün kadınların nasıl
baskı altında tutulduklarını daha iyi kavrayabiliriz.

3. Ortaçağda Üretim Birimleri
Ortaçağa baktığımızda insanların o zamanlar bağımsız üretim birimi-
leri içinde birarada yaşadıklarını görürüz. Başka bir deyişle belli top­
luluklarda birarada yaşayan insanlar yaşamın tüm alanlannda kendi
ihtiyaçlarını kendileri karşılamaktaydılar. O zamanlar işbölümü artık
yalnızca kadın ve erkek arasında gerçekleşmekten çıkmıştı. Herkes
herşeyi yapmayı öğrenmediği gibi herkes de aynı işi yapmıyordu: De­
mircilik ve dericilik gibi meslekler ortaya çıkmıştı. Birbirinden açık
bir biçimde ayrılan sınıflar vardı. Toprağın sahibi olan soylular, bunlar
için toprağı işlemek zorunda olan serfler ve köleler vardı.

Bu dönem için "evkadınları"ndan söz etmek mümkün değildir.
Herkes kendi yaşam gereksinmelerini karşılamak için olduğu gibi, pa­
zarda değiştirilecek ya da satılacak ürünlerin yapımı için de çalışıyor­
du. Ailenin varlığını sürdürmesinde büyük önem taşıyan işlerin üste­
sinden kadınlar gelmekteydi. Yünü eğiren, kumaşı dokuyan, peyniri
ve yağı yapan onlardı. İhtiyaçlarının üstünde ürettikleri ile ticaret ya­
pabiliyorlardı.

17

Toplumsal ve özel yaşam birbirlerinden kesin çizgilerle ayrılma­
mıştı. Kadınların ve erkeklerin yaptığı işler çoğunlukla farklı olması­
na rağmen insanlığın devamı açısından kadınların yaptığı işler de en
az erkeklerinki kadar önemliydi. Birçok meslek yalnızca kadınların
elindeydi. Örneğin bira yapımı tipik bir kadın işiydi. Kadınlar alanla
nnda başarılı olabilirlerse, varlıklarını göreceli bir bağımsızlık içinde
sürdürebilirlerdi. Lonca kayıtlarında kadın doğramacılara, marangoz­
lara ve eğercilere rastlamak mümkün.

Kadınlar toprakta da erkekler kadar zor ve ağır işlerde çalışırlardı,
aynı önemde iş yaptıklarından aynı ücreti alırlardı. Kadınlar kocaları­
na ve babalarına itaat etmek zorunda olmalarına, önemli işlevlerden
alıkoyulmalarına rağmen yaptıkları iş itibariyle önemli bir pazarlık
gücüne sahiptiler. Erkekler de kadınlar gibi egemen aristokrasinin
baskısı altındaydılar, ama kadınların ait oldukları sınıf içindeki pozis­
yonları çok da zayıf değildi.

Burjuvaların ve köylülerin karılarına kıyasla, soylu kadınlar erkek­
lerine daha fazla boyun eğmek zorundaydılar. Yaşanılan diğer kadın­
lara oranla zor değildi ama daha bağımlıydılar. Kendi geçimlerini
sağlayabilecek bir işe sahip değildiler. ÇoğunluKİa toprağa sahip ol­
ma hakları da yoktu; çünkü bu, mülkiyetin bölünmesine neden olurdu.
Hangi nedenle olursa olsun toprak sahibi olduklannda, eskisinden da­
ha fazla evlilik için mal gibi görülmeye başlandılar. Evlilik mülkiye­
tin erkeğe geçmesine hizmet etmekteydi. Bu dönem saray yaşamının
ve aşk şairlerinin romantik esintisi ile dolu olsa da, aristokrat kadınla­
rın cinsel özgürlüklerinin, köylü kadınlara göre daha kısıtlı olduğu ak­
la yakındır.

Daha bu dönemde kadınların konumu ve değerlendiriliş biçimleri
aslında toplum için sağladıkaln ekonomik yararla sıkı bir ilişki içnde-
dir. Bu arada yalnızca kadınlar üzerinde uygulanan baskının çeşitli bi­
çimleri olduğunu unutmamalıyız; örneğin aristokrat beylerin köylü ta­
bakalardan kadınlarla cinsel ilişki kurma haklan gibi.
Şu adam, kadınlara yardım edilmeli, çukurların üzerinden taşınmalı,

kadın en iyi yerlere oturtulmalıdır, diyor. Hiç kimse çamurlu
yollarda bana yardım etmiyor, en iyi yeri vermiyor. Ben kadın

18

değil miyim? Bana bak bir, kollanma bak. Ben çift sürdüm, ek­
tim, biçtim, hiç bir erkek daha iyisini yapamazdı. Ben kadın de­
ğil miyim? Bir erkek gibi çalışabilir, bir erkek gibi -eğer bulur­
sam- yiyebilirim. Kamçılandığım oldu hatta. Ben kadın değil
miyim? 13 çocuk doğurdum, çoğunun köle olarak satıldığını
gördüm ve ben anne olarak acıyla bağırdığımda, İsa’dan başka
beni duyan olmadı. Ben kadın değil miyim?

Sojoum erTruth, 1850

4. Ev ve İş Hayatının Ayrılm ası
Eskiden kadınlar toprakta ve atelyelerde erkeklerle birlikte çalışırlardı.
Bugün ev ve işyerlerinin böyle birarada olduğu durumlara ancak evle­
rin yanına kurulmuş küçük atelyelerde ya da tüccarın malı evini bir
bölümünde depoladığı yerlerde rastlıyoruz. İşbölümünün gelişmesiyle
birlikte evle işyerinin ayrılması da giderek belirginleşti.

İşyerlerinin büyümesiyle birlikte evlerde çalışma imkanı da orta­
dan kalktı. Kadınlar bu gelişimin gerisinde kaldılar ve buna karşı di­
renmelerine rağmen zamanla bazı mesleklerin tamamen dışında bıra­
kıldılar. Maddi sorunu olmayan, hali vakti yerinde kadınlar için evde
kalmanın bir füks olduğunu da düşünmeliyiz; ya da ilk bakışta bir lüks
gibi göründüğünü, çünkü çalışmayan kadının bağımsız bir konuma ge­
lemeyeceği her zaman açıkça kavranmamaştır. Maddi durumları iyi
olmayan kadınlarsa, meslekleri ellerinden alınınca, yaşamlarını güven­
ce altına alabilmek için daha yaratıcı olmak zorunda kaldılar. Bazı ka­
dınların aynı zamanda hem evişlerini, hem domuz çobanlığı ve hiz­
metçilik, hem de fahişelik yaparak geçindiklerini biliyoruz. Resmi
olarak bu işlerden hiçbiri meslek kabul edilmediğinden, yazılı tarihte
bunlara pek rastlamıyoruz. Evişlerini gören ve geçimi erkeği tarafın­
dan sağlanan ev kadının tipi çoğunlukla ideal olarak kabul görmüştür.
Çocuk yetiştirmek de, bu ideali özgün bir görev olarak bütünlemiş ve
kendiliğinden meydana gelen bir durum olarak görülmemiştir.

Bütün kadınların öncelikle evkadını olarak görülmelerinin, işyeri
ile evlerin ayrılmasından sonra ortaya çıkan oldukça çağdaş bir durum

19

olduğunu görüyoruz. Kadınlar üzerindeki baskı, onların ev dışında ça­
lışmaya zorlanmasıyla değil, mesleklerini yitirmeleri ve ekonomik ba­
ğımsızlık şansını kaybetmeleriyle başlıyor.

5. Bugün Ataerkil İlişkiler
Günümüzde kadın olmak otomatik olarak anne olmak anlamına gel­
miyor. Doğum kontrol araçlarına sahibiz. Çocuk sahibi olmak isteyip
istemediğimize ya da kaç çocuk istediğimize kendimiz karar verebili­
riz. Daha uzun yaşıyoruz ve yaşamımızın çocuk doğurmak ve yetiştir­
mekle meşgul olduğumuz bölümü, yaşamımızın diğer kısmına oranla
giderek kısalıyor.

Erkeklerin gücü artık kas kuvvetlerine bağlı değil. Ağır işlerin bü­
yük bir bölümünü makinalar yapıyor. En güçlü erkekler ise, kaslarını
en az kullanmak zorunda olanlar. Bugün biyolojide kadın ve erkek
arasındaki eşitsizliği haklı çıkaracak gerekçeler bulunamıyor; ancak
"zayıf ve "güçlü" cinse ilişkin ikili önyargılar varlıklarını büyük bir
dirençle sürdürüyorlar.

Ataerkil ilişkiler ilk bakışta ortaçağa aitmiş gibi görünseler de, bu
tür ilişkilerin farklı biçimlerini günümüzde de saptamak mümkün. Ör­
neğin, kocası başka bir yere taşındığında kadını onu izlemekle yü­
kümlü tutan yasalarda, ya da evlendikten sonra kadının kocasının so­
yadını alması gibi alışkanlıklarda görebiliriz bunu. Ataerkil ilişkiler,
birçok kadınla cinsel ilişkiye giren erkeği "gerçek bir erkek" , "beka­
retini bozduran" kadını ise orospu olarak niteleyen çifte ahlak anlayı­
şında da görülür. Kadınların evlilikte horlanması da ataerkil ilişkilere
bir örnek. (Ortalama ikiyüz kadından biri kocası tarafından dövülmek-
tedir ve kadınların karşılaştıkları en kötü davranışlar evlilik yaşamın­
da cereyan etmektedir.) Bir kadının kocası tarafından ırzına geçilemi-
yeceğini, çünkü kişinin kendisine ait olan malı çalamayacağım yazan
yasalarda da aynı anlayışı görüyoruz. Ataerkil ilişkiler, kadınların
kendi vücutları üzerinde karar verme hakkım yüzyıllık kürtaj yasala­
rıyla engelleyen kilisenin ve politik partilerin kadına vesayet etmele­
rinde de kendini gösteriyor.

20

2. Kapitalizm

Bugün kapitalist bir sistemde yaşıyoruz ve kadınlar üzerindeki baskı­
nın kapitalizmle çok yakın bir ilişkisi var. Bunu ilerki bölümlerde ay-
rınıtılı olarak ele almadan önce kapitalizmin ne olduğunu söylememiz
gerekir.

Kapitalizm ya da kapitalist sistem kavramlarını hergün duyuyoruz.
Ancak bunun kadınlarla ne ilişkisi olduğu ve kapitalizmin, yükselen
gıda maddeleri fiyatları dışında ne olduğu o kadar da açık değildir. Fa­
kat hepimiz zenginle fakir arasındaki uçurumu ve kenar mahallelerde­
ki küçük bir evde oturmakla lüks bir villada yaşamak arasındaki farkı
gözlemleyebiliriz. Yoksulluk azaldıkça bu uçurum ortadan kalkıyor­
muş gibi görünüyor. Batı ülkelerinde artık insanlar açlıktan ölmüyor­
lar. Bir insanın gelirsiz kalmasına neredeyse imkan bırakmayan sosyal
yardımlar mevcut. Çoğu insan bir araba sahibi olabiliyor. Tezgâhtar
kızlar da, fabrika sahibi de televizyonda aynı eğlence programını sey­
rediyor. Genç işçiler okullarda eğitim gören yaşıtlarının giydiği bluci­
ni giyebiliyor. Kapitalizm eşitsizliğin sivri köşelerini yavaş yavaş tör­
pülüyor mu? Farklı bir toplum arayışı o kadar gerekli mi hâlâ?
Kapitalizmin bizim için ne anlama geldiğini kavrayabilmek için önce
tarihine bir göz atmak gerekir.

/ . Kapitalizm in Ortaya Çıkışı
Bir zamanlar insanlar, kendi yaşamlarını sürdürmek için gerekli olan­
dan fazlasını üretmiyorlardı. Başlangıçta, meyvalar, kökler, hayvanlar
gibi doğanın onlara sunduğu şeylerle yetiniyorlardı. Özel mülkiyet gi­

21

bi bir kavram ortaya çıkmamıştı. Aletler herkes tarafından yapılabile­
cek kadar basittiler. Önce toprağı işlemek öğrenildi. İnsanlar artık
rastlantıyla buldukları besinlere bağımlı değildiler. Avcılıktan hayvan­
cılığa geçildi ve gittikçe daha gelişkin aletler üretildi. İhtiyacın üzerin­
de ne kadar üretim yapılırsa, o kadar yoğun bir değiş tokuş imkanı do­
ğuyordu. Böylelikle giderek gelişen bir işbölümü ortaya çıktı.
Örneğin kimisi elbise, kimisi mobilya yapmakta uzmanlaştı. Ancak
herkes kendi ihtiyacı olan şeyleri kendi üretebilecek durumdaydı hâlâ;
bir çıkrık, bir marangoz aleti gibi. Çıkrığın sahibinin çıkrıkla eğrilen
ipliğe de sahip olması doğaldı. Diğer bir deyişle üretim aracının sahi­
bi, ürünün de sahibiydi.

2. Para, Ticaret, İşyerleri ve M akineler
Başlangıçta, insanlar ürünlerini aralarında değişirlerdi. Ancak sabit bir
değişim değerinin daha pratik olduğu görüldü, böylece hep aynı de­
ğerdeki ürünleri birbiriyle değiştirme zorunluluğu ortadan kalkacaktı.

Paranın ortaya çıkışından sonra ticaretle para kazanılabilceği anla­
şıldı. Eğer bir ürün köyde az bir para karşılığında alınıp, şehirde daha
fazla para karşılığında satılırsa kâr elde ediliyordu. Ve bu kâr, daha
fazla mülk edinme imkanı sağlıyordu. Tüccar, köy köy dolaşıp eğril­
miş yün toplayacağına, kendisi bir iş yeri kurabilirdi. Böylece ticaret­
ten elde edilen kârla satınalınan çıkrıklarda başka insanları kendileri
için çalıştırmaya başladılar. Yani makinalann bulunmasından önce bir
tür kapitalizm vardı: bir'üretim aracına sahip olan ve diğerlerini ken­
disi için çalıştıran insanlar. Ancak genelde hâlâ insanların çoğu kendi
aletlerini kendileri yapabilecek durumdaydılar. Bir işyerinde zenaat
öğrenen çırak, ustası için çalışırdı; ama günün birinde kendisi de usta
olabileceğini bilirdi.

Basit işyerleri giderek büyüdü. Artık buralarda ürünün tümü tek
bir kişi tarafından üretilmiyor, birinin eğirmesi, diğerinin dokunması
gibi ürünün ortaklaşa üretilmesine geçiliyordu; yani fabrikanın öncüsü
olan manifaktür. Buharlı makinalann bulunmasıyla üretimde büyük
bir artış oldu. Makinahırla, el aletleriyle olduğundan daha hızlı ve da­

22

ha ucuz üretim yapmak mümkündü. Evlerde yapılan üretimin buna
ayak uydurması imkansızdı. Mülkiyetler arasında önceleri söz konusu
olamayacak ölçüde büyük farklar oluştu. Bir tarafta makinaları satma-
labilecek durumda olan tüccarlar vardı, diğer tarafta eski aletleriyle
ürettikleri ile geçinemeyecek durumda olan insanlar; çünkü ürünlerini
makinalarla üretilenler kadar ucuza satmalarına imkan yoktu. Bu ne­
denle manifaktür sahiplerinin yanında işçi olarak çalışmak zorunda
kaldılar.

Böylece iki sınıf oluştu: üretim araçlarının sahibi olan kapitalistler
ve ücret karşılığı çalışmak zorunda kalan insanlar, proletarya. Üretim
artık kollektif çalışmayla yapılırken, ürüne sahip olmanın koşullan de­
ğişmedi; aletlere sahip olan, ürüne de sahip olmaya devam etti. Üreti­
mi yapanlar, artık kendileren ait olamayan ürünle ilişkilerini kaybetti­
ler. Bireysel üretimle geçimini sağlamak giderek imkansızlaştı,
kollektif çalışma sürecine bağımlılık arttı. Bir başka deyişle üretim
toplumsallaştırıldı. Giderek daha fazla insan ücrete bağımlı hale geldi.
Bu süreç hâlâ devam ediyor. Rekabeti sürdüremeyen bir küçük dük­
kan sahibinin iflas etmekten ya da dükkanını büyük bir şirkete satarak
"şube"nin "şefi" olarak çalışmaya devam etmekten başka seçeneği
yok. Böylece ücrete bağımlı duruma gelmiş oluyor. Üretim sektörün­
de birçok serbest meslek bu şekilde ortadan kalkıyor. Serbest çiftçiler
de giderek azalıyor. Artık çiftliklerin yerini tanm işletmeleri aldı, çift­
çiler de ya ücretli olarak çalışıyorlar ya da işletmenin sahibi oluyorlar.

3. Kapitalist Üretim
Sınıfların ortaya çıkışı yaşamın örgütlenmesi üzerinde derin sonuçlar
doğurdu. Farklı ve uzlaşmaz çıkarların çatışkısı sözkonusuydu. Bir
yanda üretim araçları sahibinin, herşeyi kâr amacına tâbi kılan çıkarla­
rı ve öte yandan olabildiğince iyi yaşamak ve kendi yaşamını kendi
belirlemek isteyen ücretlilerin çıkarları.

Bir işyeri sahibi, işletmesini ancak ürünler satıldığı sürece çalıştı­
rabilir. Ürünse ancak fiaıı rakip firmaların ürünlerinden düşükse alıcı
bulur. Maliyetin düşmesi için de üretimin sürekli arttırılması gerekir.

23

10.000 adet yerine 100.000 adet çorap üretilirse, birim fiyat daha dü­
şük olacaktır. Böylece diğer işletmeleri pazardan atma olanağı doğar.
Önceleri üretimin doğal bir sınırlaması vardı: gömlek diken birinin
aynı anda çok sayıda parçayı tamamlaması mümkün değildi. Gömleğe
ihtiyaç olmadığı görülünce de bir başka iş yapılırdı.

Bugün makina kullanımı ve üretimin sürekli artırılması zorunluğu
sonunda üretim fazlaları ortaya çıkıyor. Örneğin ihtiyacın iki kat faz­
lası çorap piyasaya sürülüyor. Bu durumda önce çorap üreten küçük
işletmeler iflas ediyorlar. İşçiler işlerini kaybediyorlar. Ücretlerini ala­
mayınca çorap satınalmaları da olanaksızlaşıyor. İkinci fabrika da if­
las ediyor, işsizlik artıyor ve bu böyle devam ediyor. Kriz adı verilen
bu durum kapitalist sistemin tipik bir özelliğidir. Kriz, bir yanda üre­
tim fazlası varken diğer yanda giderek daha fazla işçinin işsiz ve üc­
retsiz kalmasından doğan çelişki sonunda meydana geliyor.

Sanayi kapitalizminin oluşmasından sonra sürekli olarak ortaya çı­
kan krizler artık eskisi kadar kuvvetli hissedilmiyor. Tekelleşme ve
kendi aralarında anlaşmaları sayesinde işletmeler kendilerini bu tür
krizden koruyorlar. İşsizlere de az da olsa tüketim yapmalarına yete­
cek kadar yardım sağlanıyor.

Fakat birtakım akılalmaz çelişkiler yine de mevcut: örneğin büyük
bir konut sıkıntısı varken birçok inşaat işçisi iş bulamıyor. Konut sı­
kıntısından kurtulmayı engelleyen kapitalist sistemin kendisidir; çün­
kü ancak işletmeye en fazla kân getiren ürünlere yatırım yapılır. Sos­
yal konutlar için yatırım yapmak ise o kadar kârlı değildir. Yeni giysi
ve araba modelleri evlerden daha fazla kâr sağladığı sürece konut de­
ğil elbise ve araba üretilecektir.

4. Çağdaş Yoksulluk
Mallann ancak büyük miktarlarda üretimi kârlı olduğu için, işyeri sa­
hibi mallarına yöneltilecek talebi rastlantıya bırakamaz. İhtiyaçlarımı­
zı yönlendirmeye başlar, sürekli gelişen reklam teknikleri ve modanın
büyük bir hızla değişmesi, sahip olduğumuz şeyler henüz eskimemiş
olsa da yenilerini almamıza etki eder.

24

Kapitalizmde en büyük haksızlık, üretenlerin neyin ve nasıl üreti­
leceği konusunda söz hakkına sahip olmayışlarıdır. Neyin gereksinme­
lerimize cevap verdiğini tartma şansına sahip değiliz; çünkü fabrika
sahiplerinin neye yatırım yapacakları konsundaki kararlarına bağımlı­
yız. Ve yatırım yapılanlar çoğunlukla bizim gereksindiğimiz şeyler
değildir. Böylece çeşitli araba markalan arasında seçim yapabiliriz; fa­
kat daha iyi bir toplu ulaşım aracını tercih etme olanağımız yoktur.
Çeşitli çamaşır makineleri arasında da seçim yapabiliriz; ama ucuz
çamaşır yıkama solonlannı tercih etme şansımız yoktur. Toplu kulla­
nım. bireysel tüketim gibi kâra yönelik değildir. Piyasaya daha az mal
sürülmesi ve daha az çalışmak gibi bir seçim yapma imkanımız da
sözkonusu değildir. Ya da reklamları kaldırıp bu parayı eğitime harca­
mak, yahut daha az sanayi ve temiz bir çevre isetemeye hakkımız
yoktur. Batılı ülkelerin gurur duydukları özgürlük, ilk planda bireysel
tüketim yapma özgüriilüğüdür. Çağdaş kapitalizmde yoksulluk, eski­
sinden farklı bir yoksulluktur. Ingiltere'de kapitalizmin ilk döneminde
olduğu gibi üzerinde paçavralarla madenlerde çalışan çocuklar yok ar­
tık: Yoksulluk üçüncü dünyaya aktarıldı. Bu ülkelerden ucuza ham­
maddeler alıp, kalkınma yardımı maskesi altında pahalı tamamlanmış
ürünler olarak yine onlara satıyoruz. Ama konut sıkıntısı, okullardaki
gereğinden kalabalık sınıflar, oyun alanlarından yoksun ve depo görü­
nümündeki yeni evler, yaşlıların hastaların muhafaza edildiği kafesler,
kirlenmiş sular ve kötü kokular da yoksulluktur.

Bir işveren yalnızca üretimin sürekli arttırılmasıyla rekabet karşı­
sında direnmeye çalışmaz; aynı zamanda ücretlilerin işgüçlerini sattık­
ları her saatten daha fazla iş çıkarmaya çalışır. Bunun yöntemlerinden
bazıları otomasyonu arttırmak ya da üretim bandını hızlandırmaktır.
Her işçinin yalnızca tek bir el hareketinin günde yüzlerce kere yapma­
sına varın bir uzmanlaşmayı getirmek de yöntemlerden biridir. Çalış­
ma temposunu yükseltmek yine de mümkün olmazsa işletme vardiya
usulünün getirebilir. Bu ise insanların, tüm olumsuz sonuçlarına rağ­
men gece de çalışmaları demektir.

5. Çağdaş Kazanç M ekanizması
İnsanların aldıkları ücret yaptıkları işe denkmiş gibi görünür. Ama as­
lında yaptıkları iş için değil, saatte on elbise bedelini değil, belki ikisî-
ninkini alır. Elbiseleri satan işveren ise sekiz elbisenin bedelini alır.
Bunun bir kısmını eskiyen makinaların yenilenmesi, iplik ve kumaş
alımı için kullanılır. Kalanına ise artıkdeğer denir. İşveren bununla is­
tediğini yapabilir. Buna, sanki işçilerin değil de kendi çabasıyla sağ­
lanmış gibi kâr adını verir. Kârın bir kısmını harcayabilir; fakat daha
modern makinalarla donanmış işletmelerin rekabeti karşısında batma­
mak için kendi işletmesinde yatırım yapmaya devam etmelidir. Kendi
yapmadığı bir iş karşısında kazandığı parayla aldığı yeni makineler
da onun mülkü olur ve çevrim yeniden başlar: liretim araçlarının sahi­
bi olduğu için yeni insanlar çalıştırabilir, yeniden artıkdeğer elde eder
ve yeni yatırımlar yapabilir. Burada sözkonusu olan yalnızca işvere­
nin başkalarının yaptığı işten kazanç sağlaması değildir; aynı zaman­
da neyin, nerede ve nasıl üretileceğine de işveren karar vermektedir.
Eğer üretim araçlarının mülkiyetini, birisinin bir kez miras yoluyla ya
da diğerlerinden daha kurnaz olduğu için ele geçirdiği şeyler olarak
değil de, başka insanları kendisi için çalıştırmaya olanak veren güçlü
konumunun bir sonucu olarak görürsek, kullandığımız bazı kavramla­
rın ne kadar soyut olduğunu da görürüz: "işçi" ücretli olarak çalışmak
zorunda olan kişidir, "işveren" ise ona parasını ödeyen kişidir.

*
* *

Kapitalist ilişkileri korumak için yasa ve yönetmeliklerden oluşan ko­
ca bir sistem kurulmuştur... Basit dükkan hırsızları, işletmelerde iş
güvenlik önlemlerini uygulamayan ya da vergi beyannamelerinde ka­
zançlarını doğru olarak açıklamayan işverenlerden çok daha fazla ce­
zalandırılır. Bize çalışmanın insanı vüceltiği öğretilir. Mevcut çalışma
koşullan ne kadar kötü de olsa çalışmak istemeyen kimse hiçbir şey
alamaz. Bu dünyada, yaşadığımız bitmek bilmeyen hu işkencenin kar­
şılığında. ödül olarak da öteki dünya gösterilir. Sistemin kilit karar or­

26

ganları gelir dağılımını biraz değiştirebilirler, sosyal kurumlar oluştu­
rabilirler ya da işyerlerini korumak için zayıf sanayii dallarını destek­
leyebilirler. Eğer hayatımız için belirleyici olan kararların -neyi, nere­
de ve nasıl üretileceği gibi- bizim tarafımızdan değil de mülk sahibi
küçük bir grup tarafından verildiğini görürsek, bunların gücünün sınır-
lırım daha iyi görmüş oluruz. Ancak belli politik partileri seçme öz­
gürlüğümüz vardır, ama hükümet olsalar da partilerin de gücü sınırlı­
dır. Devlet bütçesiyle biraz oynayabilirler, yüksek gelir dağılımını
biraz değiştirebilirler, kamu kuruluşlarını destekleyerek ve insanlara
buralarda çalışma olanağı vererek işsizliği bir ölçüde azaltabilirler.
Ama işverenlerin işini zorlaştınrlarsa, işyeri sahipleri üretimlerini her
an yasaların daha uygun ve işgücünün daha ucuz olduğu yabancı ülke­
lere kaydırabilirler.

İşverenlerin iktidarlarına da kaynaklık eden üretim araçları ile
olan ilişkilerinin niteliğiyle üretimin toplumsallaşmış niteliği arasında
çözülmesi gereken bir çelişki sözkonusudur. Üretim gerçekten ihtiyaç­
larımıza denk düşecek biçimde yönlendirilmelidir. Bu çelişik ilişkinin
bir yanında kapitalistler, öbür yanında ise ücretliler vardır. Artık çalı­
şan sınıf da çeşitli katmanlar içerdiği için bu çelişki eskisi kadar belir­
gin değil belki. Ücrete bağlı olarak çalışan bir yönetici ile yine ücrete
bağlı olarak çalışan bir metal işçisi arasında farklar mevcut kuşkusuz.
Ayrıca Marksist teori kitaplarında sık sık okuduğumuz gibi sınıfın tü­
mü ücretiilelrden oluşmuyor. İşçi sınıfının yansını da ev kadınları
oluşturmakta ve evkadınlan yaptıklan işin karşılığında hiçbir ücret al­
madan çalışıyorlar.

27

3. Evkadınları

Kadınların büyük bir çoğunluğu ya evkadınıdır ya da evkadını olma­
ya adaydır. Evkadını denince, kocanın, çocukların ve diğer aile fertle­
rinin bakımından sorumlu olan kadınlan anlıyoruz. Ingiltere'de kadın­
ların % 85 ila 90'ı evkadınıdır. Bu oranın. Hollanda'da da daha düşük
olduğunu sanıyoruz. Ayrıca yaşlı ebeveynlerine ya da hasta kardeşle­
rine bakmak zorunda olan yalnız kadınlar da var. Bu durumda kadın­
ların, ilk planda evkadını oluşlarıyla nitelendiklerini söylemek abartı
olmaz. Her kadın ya kandisi evkadını olmasına ya da evkadınhğının
ne olduğunu kendi gözleriyle görecek kadar yakınında mutlaka bir ev-
kadını bulunmasına rağmen, evkadmlığıyla ilgili mitler hâlâ mevcut­
tur. Bunlardan birkaçını sayarsak: "evkadınları bir işte çalışmazlar, za­
manlarını kendi istedikleri gibi ayarlarlar, kendi kendilerinin
efendisidirler, bir zamanlar analarının yaptıkları işlerin çok daha azını
yapmak zorundadırlar ve durumlarından memnundurlar, yoksa evka-
dını olmazlardı" benzeri yaklaşımlarıdır bunlar. Evkadınları genelde
birbiri (erinden yalıtılmış bir durumda olduklarından ve küçük yaştan
itibaren "iyi bir evkadını" örneğiyle yetiştirildiğimizden, kadınlar bu
mitlerden birçoğunun doğru olmadığını anlamakta gecikirler. Kendile­
ri yaptıkları işi yaramaz olduğu duygusunu taşısalar, tüm gelecekleri­
nin bulaşık ve çamaşır yıkamaktan ibaret olacağını düşünseler ve bu­
nun kendilerine neye mal oduğunu kimsenin farketmeyeceğini bilseler
de, bunları gördüklerinde ilk önce yine kendilerini suçlarlar. Evkadın-
ları hoşnutsuzluklarını açığa vurmayı pek istemezler; çünkü bu du­
rumda kötü bir eş, kötü bir anne olduklarını göstermiş olmaktan çeki­
nirler. Durumlarından hoşnut olup olmadıkları sorulduğunda,

28

evkadınları genellikle "şikayetçi olduğumu söyleyemem" yanıtını ve­
rirler. Ancak bir yandan da evkadmlarımn üçte biri uyku ilaçları ve
sakinleştirici ilaçlar kullanmayr sürdürürler.

Birçok evkadını, bu tekdüze, bağımlı durumlarından hoşnutsuzluk
duymaları gerektiği söylendiğinde, kendilerine saldınldığı duygusuna
kapılırlar. Böyle bir yaklaşım, onlara, yıllardan beri yapmakta olduk­
ları işi küçümsemek gibi gelir. Sanki çocuk yetiştirmek toplumsal açı­
dan en önemli işlerden biri değilmiş gibi! Sanki diğer insanları düşün­
mek yararsız birşevmiş gibi! Bu nedenle iki şeyi birbirinden
ayırmamızın önemi büyüktür: Evkadın lığına karşı çıkarken kadınların
yaptığı işe karşı çıkmıyoruz; işin organize ediliş biçimine, yani kadın­
ların gelişme olanaklarını engellemesine karşı çıkıyoruz.

Kadınlar hoşnutsuzluklarını açıkça belirtmekten alıkoyan bir diğer
neden de, erkeklerin durumunun daha kolay olmadığının öne sürülme­
sidir. "Sanki her sabah sekizde işe gidip akşam altıda eve dönmek gü­
zel bir şeymiş gibi!" denir. Burada şunu vurgulamak gerekir ki, biz,
kadınların durumunu erkeklerinkinden hareketle değerlendirmiyoruz.
Kapitalist sistemde erkeklerin çoğu da baskı altında; bu inkar edile­
mez. Ancak kimin daha çok ezildiğini tartışmanın bir anlamı yoktur.
Sorun, kadınların erkeklerden daha farklı bir biçimde sömürülüyor
oluşları ve erkeklerin de bundan yarar sağlaması, ya da en azından
buna karşı çıkmıyor oluşlarıdır. Ezilmenin bir türü diğerinden daha
iyidir diyemeyiz. Biz kapitalist sistem içindeki kadınların özgül du­
rumlarını çözümlemek, anlatmak ve bunun değişme koşullarını araş­
tırmak durumundayız. Ezilmişliğimizi başka ezilen gruplarla karşılaş­
tırmamıza gerek yok. Kapitalizm ezilen farklı grupları karşı karşıya
getirerek onları yeterince bölmüştür zaten. Bizi uzun zamandır var
olan olanakların gerisinde kalırcasına yaşamaya zorlayan mekanizma­
ların ne olduğunu anlamak zorundayız. Bunun için önce evkadınları-
nın aslında neler yaptıklarını araştırmak gerekir.

1. Ev kadının İşi
Evkadınları yalnızca kendi işlerini görmezler. Çoğunluk yalnızca ken­

29

di elbiselerini yıkamaz, kendi dağınıklığını toplamaz; aynı işi kocalan
ve çocuklafı için de yaparlar. Çeşitli görevler bir bütün haline gelmiş­
tir. Çocuklar yüzündan evde kalmak zorunda olan bir kadının çocuk-
lann ve kendi işinin yanısıra kocasınınkini de yapması normal görü­
lür. Nasılsa yıkadığı için onun çoraplannı da yıkar, nasılsa pişirdiği
için onun yemeğini de pişirir...

Eğer, tipik bir erkek mesleği olduğu için istisnasız hepsi çiftçi
olarak yetiştirilselerdi ne hissedeceklerini erkekler kendi kendi­
lerine sorsunlar bir kere. İşi cansıkıct, pis, değersiz ve izole
edici bulduklarını söyleyecek olurlarsa, erkek olarak belirlen-
mişlikleriyle yaşamayı öğrenmeleri gerektiğini söyleriz. Basit
bir kursa yazılabilirler tabii, ama ineklerin bundan zarar gör­
memesi koşuluyla.

(Renata Bookhagen'den aktarılmıştır)

Çocuklara bakmak istemiyor. Çocukan çok seviyor, onlar için
deli oluyor, ama ilgilenmek istemiyor onlarla işte... Kısa süre
önce bir cenazeye gitmem gerekti, bırakmadı beni; "Çocuklara
bakamam," dedi. Ne zaman bir yere gidecek olsam en büyük
kızım, Mary'nin evde kalması gerekiyor. Demek istiyorum ki
evde kalmasının çocuklara bakmakla bir ilgisi yok. Bence bu­
nun nedeni çocukları sevmemesi değil. O böyle bir insan sa­
dece. Onların geçimini sağlamakla yükümlü olduğundan yola
çıkıyor. Çocukları yatağa götürüyor arasıra. Fakat ben istedi­
ğimde değil. Aynı kayınpederim gibi: "Bir kadının bana ku­
manda etmesine izin veremem" diyor. Hiçbir zaman sokağa
çıkmaz çocuklarla, birkez bile altlarını değiştirmemiştir. Onlar­
la oynar, ama bu da keyfinin yerinde olup olmamasına bağlı­
dır. İşten dönüşünde yapmaz bunu. Onun çocuklara iyi davran­
dığım düşünüyorum., deli oluyor onlar için.

Ann Oakley Intervievv mit einer Hausfrau
(Bir Evkadınıyla Söyleşi), 1974

30

Evkadınlannın çalışmadığı söylenir. Fakat bu "çalışmama" aslında
çok fazla zaman gerektirmektedir. Evkadınlarımn yaptıkları işin ne ka­
dar zaman aldığı konusunda yapılan bütün araştırmalar, haftalık çalış­
ma sürelerinin 50 saatin altına düşmediğini, ve bunun çok çocuklu ka­
dınlarda haftada yüz saate çıktığını göstermektedir. Ann Oakley'in
İngiliz evkadınlannın haftalık çalışma üzerinde yaptığı bir araştırma,
bir ya da daha fazla çocuklu kadınlann haftada ortalama 77 saat çalış­
tığını gösteriyor. Bu, 15 yıl önce yapılmış bir araştırmanın sonuçların­
dan 7 saat daha fazla. Neyin iş olduğu, neyin olmadığı konusunda ke­
sin bir sınır çekmek zor kuşkusuz. Evişinin en önemli özellilkerinden
biri de, boş zamanla işin içiçe geçmiş olmasıdır. Televizyon seyreder­
ken bir elbiseyi yamamak iş midir, dinlenme midir? Bir kadın misafir­
liğe gittiğinde de çocuklara dikkat etmek zorundaysa bu iş midir?
Eğer kamp yerinde de yemek pişirmek, çocuklarla ilgilenmek gib ev­
deki işler aynen tekrarlanıyorsa bu tatil midir? İşten eve dönen erkeğin
rahat etmesini sağlamak boş zaman mıdır, değil midir? Biraz alaycı
gelse de, kadınların kendileri için değil de evdeki diğer insanlar için
yaptıkları herşeyin iş olduğu söylenebilir.

2. Tekdüzelik ve Sonsuz Tekrar
Evkadının işi hiç bitmez. Yapılacak birşeyler herzaman vardır. Ayrıca
evişinin sonuçları kendini kolaycacık göstermez. Evkadmı herzaman
yaptığı işi yapmamaya başladığında, onların yokluğunda ev bir hafta­
da pislik içinde kaldığında, mutfakta bulaşık yığıldığında, giysiler kir­
lendiğinde, dolapta süt bulunmadığında ve kedinin pislikleri kokmaya
başladığında evkadının ne iş yaptığı anlaşılır.

Evkadıniarı her zaman aynı şeyi yaparlar. Yatak yapmak, çamaşır
yıkamak, alışveriş gibi işlerin sonsuz bir tekrarı. İşin inceliklerine ne
kadar varılırsa varılsın bu dolaşımdan kurtulmak mümkün değildir.
Kirlenmeden bir elbiseyi yıkayamazsınız, yemeği çok önceden pişir­
mek mümkün değildir, gelecek ayın tozlarını da önceden temizleye-
mezsiniz. Bu açıdan bakıldığında evkadının zamanını kendi ayarlama­
sı imkansızdır, o aile fertlerinin yaşama düzenine bağımlıdır. Kendi

31

belirleyeceği tek şey belki de kahvesini ne zaman içeceği, bir dergi
karıştırabileceği çok kısıtlı boş zamanını ne zaman kullanacağıdır.
(Okudukları çoğunlukla evişinin nasıl daha iyi yapılabileceğini anla­
tan dergilerdir). Ama alışveriş yapmak üzere bir öğleden sonrayı ken­
dine ayırmak, ertesi gün daha çok çalışmak gerekeceği anlamına gelir.

İşi istedikleri gibi düzenleme özgürlükleri de görecedir. Evkadın-
ları kocalarının iş saatlerine ve çocuklarının okul saatlerine bağımlı­
dırlar. Sütçü ya da ekmekçi geldiğinde evde olmaları gerekir. Çocuk­
ları tam günlük okullarda okumuyorlarsa, günde birkaç kez onların
okula götürülüp getirilmeleri gerekir, ya da en azından okuldan döke­
cekleri saatte evde olup çocuklarını karşılarlar. Dükkanların açılış sa­
atlerine, çocukların uyku saatlerine, erkeklerin evde oldukları saatlere
göre ayarlarlar dinlenebilecekleri zamanları.

Durumlarından memnun olmadıklarını açık açık söyleyecek evka-
dınlarının sayısı çok az da olsa. Ann Oakley'in araştırması birçok ev-
kadınının yaptığı işten hoşnut olmadığını gösteriyor. Çoğu, yaptıkları
işin monoton olduğu, günlerini boşa geçirdikleri duygusu içindeler.
Kendi istediklerinden çok daha hızlı bir tempoyla çalışmak zorunda
kaldıklarını düşünüyorlar. Aynca, evkadmları kendileri için çalıştık­
tan insanların yaptıkları işe saygı göstermediklerinden şikayetçiler.
Birçok erkek, evişlerinin ne kadar çaba gerektirdiğini ancak karıları
birkaç gün hastalanır da bu işleri kendileri yapmak zorunda kalırlarsa
anlıyorlar.

Bütün evkadmları işlerini birbirlerinden ayrı, tek başlarına yapı­
yorlar. Herbiri sabah erkenden patatesleri ocağın üstüne koyuyor, ço­
cukları okuldan alıyor, çamaşırları bastırıyor. Bu olağanüstü bir işgü-
çü kaybı. Bazı yerlerde evkadmları işlerini topluca yapmak için
-çocukları okuldan bir kişinin alması, çamaşırhanede bir kişinin her­
kesin çamaşırına göz kulak olması gibi- gruplar oluştursalar da, ya­
şamları böyle bir işbölümüne uygun olarak düzenlenmemiştir. Mo­
dern konutlar, ailelerin birbirinden yalıtık, kendi içine kapanık
yaşayacağı biçimde düzenlenmiştir. Ortak kullanım alanları, çocukla­
rın özel bir dikkat gerektirmeden oynayabilecekleri oyun yerleri çok
azdır. Evler küçüktür ve duvarlar çocukların topluca bir yerde oyna­

32

malarına imkan vermeyecek kadar ses geçirir. Mutfaklar ve mutfak
gereçleri ancak bireysel kullanıma elverecek biçimde tasarlanmıştır.
Evkadınlığının getirdiği içine kapanıklıktan kurtulmamız için hiçbir
düzenleme yapılmamıştır. Birçok kadının alışverişi en zevkli iş olarak
görmelerinin nedeni bu arada başka insanlarla karşılaşma imkanı bula­
bilmeleridir.

Evkadınlığından kaynaklanan nedenlerle birçok kadının sosyal iliş­
kileri zayıflamıştır ve kadınlar bunun sıkıntısını duyuyorlar. Komşular
arasındaki ilişkilerin çok az olduğu modern mahallelerde oturan evka-
dınlannın bazan günlerce kocalarından ve çocuklarından başka yalnız­
ca sütçüyle ve süpermarketteki kasiyerle karşılaşmaları olağandır.
Özellikle, evlenmeden önce çalışmakta olan ve iş arkadaşlarıyla ilişki
içinde olmaya alışmış olan kadınlar bu yanlızlığı şiddetle hissederler.
Bu nedenle ailelerde boş zamanın nasıl geçirileceğine ilişkin kavgalar
sık sık yaşanır. Erkek, işten döndükten sonra bir şişe bira açarak tele­
vizyon başında dinlenmek isterken, bütün gün dört duvar arasında ka­
palı kalmış olan kadın dışarı çıkmak, sinemaya ya da tanıdıkları ziya­
rete gitmek ister.

3. Ücretli İş ve Evişi Arasındaki Fark
Evkadınının ve ücret karşılığı çalışan bir erkeğin durumu arasındaki
farkı görmek için ikisinin bir gününü birbiriyle karşılaştıralım. Bir iş­
çinin çalışma zamanıyla boş zamanı arasında kesin bir ayrım vardır.
İşyerine gider ve tüketiminin karşılığını ödeyebileceği bir ücret alır
burada. Ev ise dinlenebileceği, efendisi olduğu bir mekandır; çalışır­
ken yaşadığı tatsız olayların dengelendiği bir yerdir ev. Evde ona ne
yapması gerektiğini söyleyen bir şef yoktur; evde şef kendisidir. Karı­
sı onu karşılar; ev toplanmıştır, yemek hazırdır. Kadın içinse ev aynı
zamanda işyeridir. İşyeri ve boş zaman arasında kesin bir ayrım yok­
tur. Kocasının evde geçirdiği dinlenme saatleri onun için genellikle
asıl çalışma saatleridir. Yaptığı iş içinse hiçbir ücret almaz. İşini yapa­
bilmesi için gerekli şeyleri erkeğin ücretiyle sağlar. Bir kadının tatmi­
ni ücrette değil, kocasının ve çocuklarının durumunun iyi olduğunu.

33

memnun olduklarım görmektedir.
İşçiler toplu olarak çalışırlar. Ürettikleri yerde birliktedirler. Çalış­

ma temposu ya da monotonluk bir sorun haline geldiğinde, diğerleri­
nin de aynı sorunu yaşayıp yaşamadığını hemen görebilirler. Şef tara­
fından terslendiklerinde öfkelerini ona ya da iş koşullarına yöneltme
imkanına sahiptirler. Bir işçi yaptığı işten nefret edebilir; ama aldığı
ücret yeterli bir itici güç sağladığından aynı işi yapmaya devam şdebi-
lir. Çalışma koşulları karşısında hoşnutsuzluğunu belirttiğinde bu kötü
bir şey değildir; onun bilinçli olduğunu gösterir. Evkadınlarıysa birlik­
te çalışmazlar. Tekdüzelik ya da çalışma temposuyla bir sorunları ol­
duğunda bunun nedenini önce kendilerinde ararlar. Ya da yanlış bir
evlilik yaptıklarını, kocalarının daha iyi bir hayatı sağlamaya yetecek
kadar para kazanmadığını düşünürler. Kocaları tarafından terslendik­
lerinde öfkelerini kendilerine yöneltirler. Evkadınlan, hata yaptıkları
ya da kocalarının kendilerini anlamadığı duygusuna çok çabuk kapılır­
lar. Tek başlarına çalıştıklarından sorunlarını çalışma koşullarına bağ­
lamaları zordur. Hoşnutsuzluğun utanılacak birşey olduğunu öğren­
mişlerdir. Durumlarından şikayet ettiklerinde sinirli oldukları ya da
kadınsı olmadıkları söylenir. Böyle bir kadınsa kötü bir evkadımdır.

4. Evkadınlarının Yeni Görevleri
Evkadınlannm işinin bugün eskisine oranla daha rahat olduğunu söy­
lüyoruz. Büyükannelerinin yapmak zorunda olduğu birçok işi artık
yapmak zorunda değiller. Örneğin elbiseleri dikmek, ekmek pişir­
mek, sebze yetiştirmek gibi. Evkadmımn hayatını kolaylaştıran yeni
aletler var. Yemekleri uzun süre muhafaza edebileceğiniz buzdolapla­
rı, kahveyi elle çekme gereğini ortadan kaldıran elektrikli değirmen­
ler, mikserler, hatta elektrikli bıçaklar var artık. Çamaşır makineleri
çamaşırı elde yıkama zahmetini de kaldırdı. Ve kadın yine de büyük
bir zamanı işle geçirmek zorunda. Bunun nedeni ne olabilir?

Bir kere ev aletlerinin büyük kısmı bireysel kullanım için düşünül­
müştür. Çamaşır yıkamak kolaydır; ama çamaşırları makineye elle
vermek ve yine aynı şekilde çıkarmak gerekir. Kahve pişirmek basit­

34

tir; ama bu işin günde birkaç kere tekrarlanması gerekir. Ayrıca bu
aletlerin bakım gerektirdiğini de unutmamalı. Elektrikli bir meyva sı­
kacağının kullanıldıktan sonra temizlenmesi gerekir. İşin kendisi ba­
sitleşmiş olmakla birlikte organize edilme biçimi değişmemiştir. Hâlâ
evkadmlarma ihtiyaç vardır; çünkü işlevleri her an hazır olmalarını ge­
rektiriyor. Yeni aletlerin kullanımıyla kazanılan zaman çoğunlukla öy­
lesine bölük pürçüktür ki. kadınlar tamamen kendilerini ilgilendiren
birşeyler yapacak zamanı çok az bulurlar. Ev içinde yalıtlanmış du­
rumlarında herhangi bir şey yapmak için çok az itici güç olduğunu da
gözden kaçırmamak gerekir. Ordan burdan biriktirilen özgür zaman da
ufak tefek işlerle geçer gider. Örneğin pasta pişirmek, bir yastık dik­
mek gibi övgü ya da kendinden hoşnutluk duygusu getirebilecek işler­
dir bunlar.

Öte yandan evkadınlannın görevleri de zamanla değişmiştir. Evka-
dınlannın yaptıkları erkeğin işiyle yakın bir bağlantı içindedir. Erke­
ğin işi vardiya sistemi ya da bant başında çalışarak ağırlaştığında eve
daha da yorgun gelir. Bu, evdeki enerjisinin azaldığı, onun daha çok
ilgi ve bakım beklediği anlamına gelir. Aynca nitelikli işe eskisinden
daha çok ihtiyaç duyulduğunu görüyoruz. Eğitim süresi uzamış, genel
bilgi düzeyi yükselmiştir. Evkadınlan üzerinde bunun doğurduğu so­
nuçların da etkisini görüyoruz: Çocuklara daha fazla zaman ayırmak,
ev ödevlerine yardım etmek ve bu yeni gelişime uyum sağlamak zo­
rundadır. Birçok kadın eşlerinin ve çocuklarının gerisinde kalmamak
için yardımcı kurslara gitmektedirler. Kadın dergilerine göz attığımız­
da ve bunları geçen yüzyıldakiierle karşılaştırdığımızda, evkadmları-
nın görevlerinin ne kadar değiştiğini görüyoruz. Çocukların eğitimi gi­
derek daha fazla özen gerektiriyor. Evkadınının en önemli
görevlerinden biri de kocasıyla olan ilişkisini uyum içinde tutmak.
İlişki sorunları üzerine yazıların yalnızca kadın dergilerinde yer alma­
sı, evlilikte ya da çocukların eğitiminde'bir sorun çıktığında doktora
ya da danışma merkezlerine başvuranların kadınlar olması da bu ger­
çeği ortaya koyuyor. Bizlerden yalnızca evi temiz tutmamız ve iyi ye­
mekler pişirmemiz beklenmiyor. Çevremizi ve kendimizi çekici bir
hale getirmek de bizim görevlerimizden. Çevremizde ev dışında za-

35

man geçirecek olanaklar azaldıkça ve maça ya da dışarıda yemeğe git­
mek yerine boş zaman daha ziyade televizyon karşısında geçirilir ol­
dukça, evkadınları karşısındaki beklentiler de bir o kadar artıyor. Ya­
pılan iş kişiliksizleştikçe ve komşuların yararı adına özel yaşam
giderek evin dört duvan arasına sıkıştıkça, kadının kocası ve çocukla­
rı için bir değişiklik yaratmak konusundaki sorumlulukları da artıyor.

5. Yıpranma
Evişi, genelde pek de ciddiye alınmayan bazı özgül hastalıklara yol
açar. Erkeğin ve çocukların gerilimlerini gidermekle yükümlü olan
evkadınları kendi gerilimlerinden kurtulmak için çok az olanağa sa-
hiptirlir. Evişi eskisinden daha az bedensel güç gerektiriyorsa da (as­
lında paketlerle dolu alışveriş arabasını iki cocukla birlikte üçüncü ka­
ta kadar sürüklemek pek de kolay değildir), evkadımnın bedensel
yıpranması azalmamıştır. Ev hayatı içinde yıpranmanın çok özgül be­
lirtileri var. Sürekli çalışmanın yanısıra insanın yaptığı işe yoğunlaş­
masının olanaksızlığı birçok kadında kronik bir yorgunluk yaratmak­
tadır. Tekdüzelik, çarenin değişmeziliği. ve yaşamın bir başka olanak
tanımadığı duygusu birçok kadını depresif yapmaktadır. Eğer bu be­
lirtileri gösteren kadınlar 40 yaşın üstündeyseler, doktorlar hemen me-
napoz teşhisi koyarak bir yığın ilaç tavsiye ederler. Birçok kadın düş
kurmaya sığınır ve bu arada kendilerini rahatsız eden çocukların kafa­
larını karıştırdığını düşünürler. Diğerleri sakinleştirici ilaçlar ve uyku
hapları almaya başlarlar. Bazıları ise hayatlarını dayanılır kılmak için
öğlenden içmeye başlar. Kimisi de tamamen dengesini yitirir. Kadın
hareketinin deneyimleri, kadınların yorgunluk ve depresyonla ilgili ş i- '
kayetlerinin ciddiye alınmadığını gösteriyor. Doktorlar genellikle ka­
dınların her zaman yakındıklarından yola çıkıyorlar. Federal Alman­
ya'da yapılan bir araştırma, hastalığı ayakta geçiren' kadınların
erkeklerden çok daha fazla olduğunu gösterdi. Bunun nedeni de bir
yerde kadınların yatağa düştüklerinde kendilerine bakacak kimse bu­
lamayışları. Kadınlar, birbirlerinden kopuk yaşadıkları için yorgun­
luklarının ve depresyonlarının özel nedenlerden kaynaklanmadığını.

36

bunun çalışma koşullan karşısında bir tepki olduğunu kolayca kavra­
yamıyorlar. Doktorlar da. başağırısı, zihin dağınıklığı gibi öznel şika­
yetlerden bir sonuca varamadıklanndan, kadınlar haplarla oyalanmak
durumunda kalıyorlar.

6. Tabaklararası Fark
Evkadınlannın durumu, toplumun çeşitli tabakaları içinde, erkeklerin
işlerine kıyasla çok daha az fark gösterir. Çamaşır yıkamak ve yatak
yapmak, bir yöneticinin karısı bir metal işçisinin kansınmkilerden çok
daha pahalı çarşaflara sahip olsa da, aynı iştir. Farklı sınıflardan ka-
dınlann kullandıktan gereçler değişiktir belki, tıma işin organize oluş
biçimi aynıdır. Zengin adamlarla evli olan kadınlar işin bir kısmını te­
mizlikçi kadınlara yaptırabiliyorlar; ama bu oldukça küçük bir grup.
Ann Oakley, orta sınıf kadınlanyla işçi sınıfı kadınlannın durumu ara­
sında büyük farklar saptayamıyor. İşçi sınıfından kadınlar hoşnutsuz­
luklarını açıklamakta daha fazla zorluk çekiyorlar. Bunun nedeni belki
de işçi sınıfından kadınların eğitim görmüş orta sınıf kadınlarına kı­
yasla pek çekici olamayan bir seçenek -ücretli işçi olmak- karşısında
olmaları. Daha güzel perdeler, daha pahalı biblolar gibi yaşam stan­
dardından kaynaklanan farklar, evişini bütün kadınlar için aynı oldu­
ğunu gizliyor. Kadınlan biribirinde ayıran genelde kocalannm sahip
olduğu statü oluyor.

37

4. Evişleri ve Kapitalizm

Bir önceki bölümde evkadınlann durumunu ele aldık. Şimdi, içinde
yaşadığımız toplumla evkadınlannın durumu arasındaki ilişkiyi çö­
zümlemeye çalışacağız.

Kapitalizmi konu alan bölümde, yaşama ve çalışma mekanının bir­
birinden ayrılmasının oldukça yeni bir gelişme olduğunu gördük. Es­
kiden, değişim (mübadele) için üretilen şeylerle (üretim), yaşamı sür­
dürmek için üretilenlerin (yeniden üretim) aynı süreçte yürüdüğüne,
aynı iş olduğuna değinmiştik. Bugün üretimin bu iki şekli birbirinden
tamamen ayrılmış durumda: Pazar için yapılan üretim fabrikalarda ve
işletmelerde sürüyor; bu sürece hazırlık olan işler, yani bedensel din­
lenme, beslenme, eğilim, ruhsal dengenin sağlanması (yeniden üre­
tim) ailede, okulda ve boş zamanın değerlendirildiği yerlerde geçiyor.

Üretim ve yeniden üretimin birbirinden ayrılması "doğal birşey"
olarak görülüyor. Üretimde öncelikle erkeklerin yer alması, kadınların
çoğununsa yeniden üretimi gerçekleştirmeleri kimseyi şaşırtmıyor.
Kadınların ev içindeki çalışmaları biyolojik bir belirlenmeymiş, bütün
bu işleri kocalarına ve çocuklarına duydukları sevgiden dolayı yapı­
yorlarmış gibi gösterildiğinden, kadınların eviçindeki çalışmalarıyla
kapitalizme ne ölçüde bir destek sağladıkları tamamen gözden kaç­
maktadır.

1. İşgücünün Yeniden Üretimi
Düzenli bir üritimi sağlamak isteyen işletmecilerin herşeyden önce
sağlıklı, çalışmaya istekli, gerekli eğitimi almış ve yaşamını sürdür­

38

mesi işgücünü satmasına bağlı olan işçilere (ücretlilere) ihtiyacı var­
dır. Kapitalizmin ilk döneminde işgücünün çok çabuk yıpraması söz-
konusuydu. İşçiler hastalanıyor, sakatalanıyor ya da erken ölüyorlardı.
Sonraları işverenler, işçi hareketlerinin de baskısıyla, insanları bu şe­
kilde yıpratmanın avantajlı olmadığını gördüler. İyi bir eğitime sahip
işçilerin yerini başkaları tarafından doldurmak o kadar da kolay değil­
di. İşverenler, işçilerini emekli oluncaya kadar sağlıklı tutmaktaki çı­
karlarını kavradılar.

Yaşamından hoşnut musun? Nasıl söyleyeyim bilmem ki; bu
güne kadar iyi idare ettiğimi düşünüyorum. Oğlum ve karım
hoşnut olduğu sürece ben de hoşnudum. Yani, ailen durumun­
dan hoşnutsa, bu işi başardığını söyleyebilirsin diye düşünüyo­
rum. Kann ve çocukların yakınmaya başlar başlamaz hemen
şöyle düşünmelisin: "Evet, tamamen batmış durumdayım.
Yanlış yaptım." Ama seni işinde destekledikleri, hayatını pay­
laştıkları, zorluklara birlikte göğüs gerdikleri sürece şunu söy­
leyebilirsin: "İyi bir mücadele verdim." Çalışan her erkeğin ka­
rısının desteğine ihtiyacı olduğuna inanıyorum. Kadın erkeğe
anlayış gösteriyorsa, erekek daha iyi çalışır.

Bram da Swaan Ein Butterbrot mit Zufriedenheit
(Helal Lokma)

Burada kadınlara büyük bir görev düşmektedir. Eğer alaycı bir dil­
le ifade edersek, evkadınm yaptığı iş öncelikle, kapitalizm için en
önemli malın, yani işgücünün yeniden üretimidir. Kadınlar yalnızca
kendi işgüçlerini değil, kocalarının ve bir sonraki ücretliler kuşağının
işgücünü de yeniden üretirler. Ancak işgücünün yeniden üretimini me­
kanik bir biçimde ele almamalıyız. Burada sözkonusu olan yalnızca
bedensel ihtiyaçların karşılanması, yemek pişirmek, evi temizlemek
ve benzeri şeyler değildir. Aynı zamanda evkadınının kocasının ruhsal
durumunu dengelemesi, işinde teşvik etmesi, çalışma sırasında karşı­
laştığı sorunları gidermesi de gerekmektedir. Evkadınının çalışmasının
daha çok idelolojik olan hu yönüne daha sonra yine döneceğiz.

39

Evkadmlarının katkılarını yok farzettiğimizde, yaptıkları işin kapi­
talist sistemin devamında ne büyük bir rol oynadığını görürüz. Çalı­
şan bir erkeğin bakımını üstelencek bir karısı olmadığını düşünelim.
Bu durumda ne olur? tki olasılık var. Kendi bakımını kendisi sağlar,
yemeğini pişirir, söküğünü diker, çamaşırı kendisi yıkar, evi temizler,
yatağını yapar. Bu durumda çalışma eneıjisinin azalacağı açıktır; öte
yandan bütün bu işlerin keyfini kaçırmadığı da söylenemez. Ancak bu
yalnızca kendisi için değil, yaptığı işten daha az artıkdeğer sağlayacak
olan kapitalist için de bir dezavantajdır.

Diğer bir alternatif ise, bir kadının yapacağı işlerin kamu sektörün-
ce karşılanmasıdır. Kirli giysilerini temizlemeciye verir, eviçlerini bir
hizmetçiye gördürür, yemeğini lokantada yer. Bu durumda masraftan
çok artacaktır. İşlerin bu şekilde görülmesi, beslenme ve barınma ihti­
yaçlarının giderilmesi karşılığı herşeyi karısının yapmasından çok da­
ha pahalıdır. Verdiğimiz örneklerde henüz, çok yoğun bir çalışma ge­
rektiren ve bu nedenle çok pahalı olan gelecek kuşakların bakımına
değinmedik.

Evişi, dolaylı olarak kapitalizmin hizmetinde bulunan gizli bir iş­
gücü yedeği ürettiğinden, ekonomik yaşama önemli bir katkıda bulu­
nur.

Ancak kadınların katkısı, işverenlerle yapılan toplu sözleşmelerde
elde edilen bir ücretin karşılığı olmadığından, bu işler kapitalizmden
bağımsız bir şekilde yürüyormuş gibi görünür. Evkadmın ürettiği me­
ta, kendisinden ayrılabilen, tutup pazara sürebileceği bir meta değil­
dir. Bir erkek, kendi işgücünü satışa sunduğunda, aynı zamanda karı­
sının yaptığı işi de sunmuş olur.

2. Ekonomik Yedekler Olarak Evkadınları
Kadınların kapitalizmin yararına yaptıkları görünmeyen işin nasıl
önemli bir işlevi olduğunu bir başka ilişkide daha görebiliriz. Bunalım
dönemlerinde fiyatlar, ücretlerden daha hızlı bir şekilde artar. Bunun
sonucu olarak gerçek gelir azalır. İşsizlik parasından geçinme zorun­
luluğu sözkonusu olduğunda da aynı durum geçerlidir. Bunun sonuç­

40

ları nelerdir? Evkadınları, ailenin eski yaşam standardını korumak için
daha fazla çaba göstermek zorunda kalırlar. Hazır malzemeler daha az
satmalınır. (İngiltere'de krizden sonra hazır malların satışı önemli öl­
çüde düşmüştür.) Yenilerini satınalacağı yerde elbiseleri yamar, eski­
yen aletlerin yerine yenilerini koyamaz, daha çok elle çalışmak zorun­
da kalır. Daha ucuz alışveriş yapabilmek için daha uzak yerlere
gitmek zorunda kalır. Bu koşullarda, evkadınları ekonomik krizin ilk
darbeleriyle karşılaşmış olurlar. Daha az kazanan işçilerin hoşnutsuz­
luğa düşmemeleri için çaba gösterirler, ek işler yüklenerek yaşam ko­
şullarının kötüleştiğini gizlemeye çalışırlar.

Evkadınları işgücünün yeniden üretiminden tek başlarına sorumlu
değildir. İşlerin bir kısmı başka kurumlar tarafından üstlenilmiştir; ör­
neğin teknik açıdan evkadınları tarafından karşılanamayacak kadar
karmaşık olan sağlık hizmetleri ve eğitim gibi. Bir ekonomik kriz dö­
neminde, eğitim, sağlık ve kamu hizmetleri alanında kısnıtıya gidildi­
ğinde bunun sonuçlarını ilk hissedenler evkadınları olurlar. Devlet
eliyle yürütülen kreşler, çocuk yuvaları kapatıldığında ya da çalışma­
ları sınırlandığında, çocuklar boş zamanlarını evde geçirmeye başlar.
Öğretmen sıkıntısı başgösterdiğinde, eğitimde ailelere düşen sorumlu­
luk artar. Bu sorumluluğu pratikte öncelikle anneler üstlenir. Hastane
hizmetleri tasarruf nedeniyle kısıtlandığında, erken taburcu edilen has­
taların evdeki bakımları yine evkadınlarına düşer.

Ekonomide bir sıkışma başgösterdiğinde fahri görevlerin (yani ku­
ramların yürüttüğü bazı görevlerin bireyler tarafından ücretsiz olarak
üstelenilmesi) desteklendiğini ve katkıların öncelikle evkadınlanndan
talep edildiğini görüyoruz. Kadınlar bu tür görevleri üstlenmeyi, bir
bakıma evin dört duvarı arasından kurtulma ihtiyacı duydukları için
kabul ediyorlar, insanların başkaları için karşılık beklemeksizin çalış­
mak istemelerindeki olumlu niteliğin yanısıra, fahri çalışmanın olum­
suz yanları da vardır. Evkadınları bazı görevleri ücretsiz gönüllüler
olarak üstlendiklerinde, ücretli olarak bu alanlarda çalışanların talep
ettikleri ücret miktarlarında da düşme olur. Ayrıca gönüllü çalışma so­
nucunda, kapitalizmin Finanse etmek istemediği çeşitli kamu hizmetle­
rinin yürütülmesini sağlamak daha da zorlaşır. Bir dönem, evkadınala-

41

rının gönüllü olarak hastanelerde çalıştırılması önerilmişti. Beklenen,
hemşirelerin zaman bulamadığı küçük işleri üstlenmeleriydi; meyve
soymak, çiçekleri vazolara yerleştirmek, hastalarla sohbet etmek gibi.
Hemşirelerin yaptığı işi seri üretim temposunda iğne yapmaktan daha
insani bir hale getirecek şekilde personelr giderleri için ayrılan bütçe­
yi çoğaltmak yerine, yapılan işin bölünmesi ve bir kısmının ücretsiz
olarak evkadınlarına yaptırılması düşünülmüştü.

Bu, sermayenin evkadınlarını nasıl sömürebileceğine dair küçük
bir örnek yalnızca. Çalışma hayatında uğradıkları zararları ve yıpran­
mayı telafi etmek de giderek daha fazla kişilerin kendisine bırakıl­
maktadır. Kadınlar birbirilerinden ayrı çalıştıkları sürece sömürüldük-
lerini de farkedemezler. Örneğin evkadınlan hastalara evlerde
tekbaşlarına baktıkları sürece sağlık sektörünün tasarruf önlemlerine
yaptıkları katkıyı göremezler.

Eğer kapitalizmin kamu hizmetlerinin genişletilmesi için daha
yaygın önlemler alması bir mücadele sonucunda sağlanamazsa, kapi­
talizm, evkadının işini kolaylaştıracak önlemleri, ancak kadınların iş­
gücüne kaçınılmaz bir gereksinme duyduğu zaman alacaktır.

Kapitalizmin, yeniden üretim alanındaki giderlerini mümkün oldu­
ğu kadar düşük tutabilmek için ne gibi önlemlere başvurduğunu,
Londra'da yaşanan bir olayla örnekleyelim. Tasarruf önlemleri yüzün­
den şehirdeki iki doğum kliniği kapatılır. Büyük hastaneler artan hasta
sayısının ihtiyaçlarını karşılayabilmek için tedavi süresini kısaltmak
zorunda kalırlar. Bunu sağlamak için ne yapılır? Ingiliz hastanelerinde
de doğumun suni olarak erken yapılmasını sağlayan Amerikan yönte­
mi uygulanmaya başlar. Böylece doğumlar gündüzleri saat 9 ve 17
arasında yaptırılabilmekte ve gece çalışan personelden tasarruf edil­
mektedir. Bu önlem karşısında mücadele etmek, ancak, kapatılan kli­
niklerine çevresindeki bölgelerede yaşayan kadınların, klinik persone­
linin ve kadın hareketinin birlikte hareket etmesiyle mümkün olmuştu.

Kapitalist sistem ve hayatını ve böylece evkadınının çalışma ko­
şullarını çeşitli biçimlerde etkiler. Erkeğin aldığı ücret yoluyla ve ça­
lışma hayatındaki yıpranmanın evde giderilmesini dayatarak dolaysız
bir biçimde, ya da yv.tiden üretim alanındaki yatırımları mümkün ol­

42

duğunca düşük tutarak dolaylı biçimde ortaya çıkar bu etki. İkincisi,
devletin görev alanına girdiği için çoğunlukla üstünde durulmaz, dev­
letten vergi gelirleri yoluyla bu ihtiyacı karşılaması beklenir. Ancak
tasarruf önlemleri öncelikle evkadmlarına artı bir yük getirecek alan­
larda uygulandıkça, kendi evinde çalışan evkadınmın kapitalist sistem­
den bağımsız olduğunu düşünmek sadece bir hayaldir. Dolayısıyla
özel yaşamla politikanın birbirinden ayrı şeyler olduklarını iddia et­
mek de hayaldir.

3. Evişleriııin Düzenlenmesi ve Tüketim
İşverenler evişinden ekonomik bir avantaj sağlamakla birlikte (ücretli
işçilerin sırtından daha fazla artıkdeğer sağlamaları), evkadınmın yap­
tığı işten dolaysız bir kâr elde etmezler. Bu durumun evişinin düzenle­
nişi üzerinde çeşitli etkileri vardır.

Bir ücretli işçi işgücünü saat hesabı satar. İşverinin saat başına ya­
pılan üretimi yükseltmekte çıkarı vardır, çünkü bu durumda kazancı
dolaysız artar. Hiçbir enerji kaybına yol açmamak için uygulanan oto­
matikleştirme, işbölümünün giderek uzmanlşması ve daha küçük alan­
lara ayrılması gibi yeni çalışma metodlan için yapılan büyük yatırım­
ların nedeni de budur.

Evkadınlan işgüçlerini saat hesabına göre satmadıkları ve yaptıkla­
rı işten dolaysız bir kâr elde edilmediği için, evkadınlannın yaptıkları
iş için ne kadar zaman harcadıkları ve çalışmanın rasyonel olup olma­
dığı işverenler için önemsizdir; önemli olan işlerin yapılmasıdır. Ev-
kadınlarının birarada çalışmamaları ekonominin yararınadır; çünkü
böylece ev aletleri ve bireyse! boş zaman uğraşları için daha fazla para
harcanır. Öylesine çelişkili bir durumda bulunuyoruz ki, en son teknik
yenilikler tarafından sarılmış durumdayız. Araştırma projeleri için
milyonlar hacanıyor. Ay'a yolculuk yapmak artık olanak dışı bir olay
değil; fakat bu teknik mucizeleri sunan aynı kapitalist sistem, evişinin
düzenlenmesini hâlâ eski moda ve verimsiz yöntemlerle sürdürmeye
çalışıyor, ki böylece bireysel tüketim gelecekte de devam etsin. Kreş­
ler, ucuz yemek olanağı, ucuz çamaşırhaneler ve evişini rasyonelleşti­

43

recek benzeri önlemler, kapitalizm açısından kârlı değil ve bireysel tü­
ketimin azalmasına neden olacak uygulamalar. Bu durumda, ancak iş­
verenlerin kadınların işgücüne acil olara ihtiyaç duymaları halinde üc­
retleri ilave kollektif hizmet kuramlarıyla dolaylı biçimde
yükseltmeleriyle bu tür uygulamaların mümkün olacağını söylemek
mantıklı olur. Böylece, kadınların kapitalist sömürülüşlerinin, ev için­
deki konumlarıyla çok sıkı bir ilişkisi olan diğer yanına geliyoruz: Ka­
dınların iş hayatına sokulmaları (ücretiileştirilmeleri).

44

5. Çalışan Kadınlar

Önceki bölümlerde konuyu kolay anlaşılır kılmak için sanki bütün ka­
dınlar yalnızca evkadınıymış gibi ele aldık sorunları. Gerçekte Hollan­
da'da kadınların %30'u bir iş ilişkisi içindedir. 21 yaşından büyük olan
kadınlar arasında bu oran %20'dir. Bu gruptakilerin çoğu evli kadın­
lardır ve çalışan ya da çalışmak isteyen evli kadınların sayısı yıllardır
sabit kaldıktan sonra şimdi yine yükselmektedir. Kadınların iş haya­
tında aşağılandı klan her yerde sözü edilen bir konu; ancak üretime ka­
nlan kadınların sahip oldukları dezavantajların ilk elde aynı zamanda
evkadını oluşlanndan kaynaklandığı pek sözkonusu edilmez.

1. K ısır Döngü
Önce şu klasik kısır döngüyle başlayalım. Kadınlar çoğunlukla iş ha­
yatında aşağılandıklarından ve bağımsız yaşamaları için yetecek bir
ücret alamadıklarından, bir tür "yaşam sigortası" olarak gördükleri ev­
liliğe sığınmayı bir çözüm olarak kabul ederler. Gelecekelerini iş ha­
yatından çok evlilik hayatında gördüklerinden örgütlenmeye gereken
önemi vermezler ve işverenin çalışma koşullanın düzeltmekten kaçın­
masını kolaylaştınrlar. Birçok kadının evliliğe aday oluşunun bekar
olanlar için belli sonuçları vardır; ücretleri düşük tutulur (nasılsa ev
geçindirmek zorunda değillerdir) ve yükselmeleri önlenir (nasılsa ev­
lenecek değil midirler?).

Kadınlar, kendi kendilerini ilk planda evkadını olarak gördükçe, iş-
yerindekj zayıf konumlarını değiştiremezler. Kadınlar çocuk sahibi ol­
maları nedeniyle bir işi bıraktıklarında, çoğunlukla erkeklerin iş yaşa-

45

ınında yükselmeye başladıkları yaştadırlar. Genç kızlar ise çoğunluk­
la evlendikten sonra kocalan tarafından "destekleneceklerini” düşün­
düklerinden iş koşullarını iyileştirmek için mücadele etmezler. Bazı
genç kadınlar ise iyi bir koca bulma şansını kaçıracakları korkusuyla
mesleki gelişim isteğini yitirirler.

Kadınlar ilk planda evkadını olduklanndan, iş yaşamında erkekler­
den çok daha fazla sorunla karşılaşırlar. Çocuklar hastalandığında işe
gidemeyen öncelikle onlardır. Kadın, yemeği pişinııesi gerekenin ken­
disi olduğunu düşündüğü sürece, ancak evinin yakınında bir işyeri
arayacaktır. Hem evişilerini görmek hem çalışmak ağır bir yük oldu­
ğundan çoğu kadın yarım günlük bir iş arar. Ama ilk önce işten çıkarı­
lanlar, sözleşmelere alınmadıklarından ve işçi temsilcileri tarafından
haklan temsil edilmediğinden yarım gün çalışanlardır.

2. Kadın M eslekleri
Kadınlar çoğunlukla ev içindeki görevlerinin devamı niteliğindeki
mesleklerde çalışırlar. Kadınlar için özel bir istihdam piyasasının var­
lığından sözedilebilir. Yani kadınların daha yetenekli olduğu -bunu
evde hergün aynı işi hiç konuşmadan tekrarlayarak kazandıkları alış­
kanlığa borçludurlar- düşünülen işler, genellikle en tekdüze işlerdir.
Kadınların sanayide yaptıkları iş öncelikle paketleme, bantta küçük
parçaların montajı ya da atölyede hep aynı parçanın dikilmesidir.

Hizmet sektöründeyse, kadınlara düşen iş çoğunlukla hizmetçilik
ve garsonluktur. Bürolarda daktilo işlerininin hemen hemen tümü ka­
dınlar tarafından yapılır. Çok lüks mağazaların dışında, satış eleman­
larının da çoğu kadındır. Hastaların ve çocukların bakımında da önce­
likle kadınlar çalıştırılır. Bunların hepsi de "güzel bir dış görünüş ve
iyi bir yürek" gerektiren mesleklerdir. Birçok meslekte kadınlar, yal­
nızca becerilerini değil "kadınsı çekiciliklerini" de satarlar. Teşrifatçı,
satış elemanı ya da sekreter olarak çalışan kadınlar sürekli hoş, çekici
görünmek ve hep gülümsemek zorundadırlar. Görevleri yalnızca dak­
tilo yazmak ya da satış yapmak değildir, çevrelerindeki insanları hoş
tutmak, şeflerine, müşterilere yönelttikleri ilgi ve takındıkları edayla.

46

onlarda sanki çok önemli insanlarmış duygusu yaratmak da yükümlü­
lükleri arasındadır. Ayrıca kadınlardan, kendi yerine ait "doğal" gö­
revleri otomatikman yerine getirmeleri beklenir; yani evde de yaptık­
ları gibi kahve pişirmeleri, çiçekleri sulamaları ve benzeri işler.

Büromda çoğunlukla yalnızca kızlar çalışır. Benim düşünceme
göre bir erkeği daktilonun arkasına oturtmak olacak şey değil.
Böyle bir işin bir erkeği fazla ilgilendireceğini sanmıyorum.
Bir erkek de bu işi yapabilir tabii, ama daktiloluk ona nasıl bir
gelecek hazırlar ki? Böyle bir makinanın arkasında tıkırdama­
nın hiçbir geleceği yok. Bir erkek, ilerlemesi gerektiğini gör­
meli.
Her ikisi de aynı işi yapsalar da, kadının aldığı ücret her za­
man erkeğinkinden azdır. Bu durum böyle gelmiş, böyle gide­
cek, değiştirecek bir şey yok. Kadınla erkeğin eşit haklara sa­
hip olmaları iyi birşey; ama bu hiçbir zaman mümkün değil,
olamaz. Bir kadın kadınlığını bilmelidir. Eğer çalışıyorsa, bunu
başarabiliyorsa güzel. Ama erkeklerin işlerini almamalılar tabi-
i, bu gereksiz. Kendi işlerini erkeklere bırakmalı; çünkü bu iş­
leri kadınlar da yapmaya başlarsa erkekler arasında işsizlik ar­
tar. Şuna inanıyorum ki, eğer bir kadın erkekten fazla
kazanmaya başlarsa, erkeğe anında şunları söyeyecektir: 'Daha
ne istiyorsun ki, senden çok kazanıyorum işte.' Böyle birşeyi
güzel bulmuyorum. Erkekelerin daha fazla kazanıyor olmala­
rından sevinç duyuyorum. Doğru olan da bu.
Düşüncem şu; Evlenir ve çocuk sahibi olursam, çocuklar altı
yaşına geldiğinde tekrar çalışmaya başlamak istiyorum; ama
hangi kadın istemez ki böyle bir şeyi. Kadınların bütün gün ça­
lışmaları gerektiğini söylemek istemiyorum kesinlikle. Çocuk­
ların ev hayatına ve sevgiye ihtiyaçları var. Evde asık suratlı
bir anne bulmamaları gerekir.

Kadınlarla röportajlar, Bram de Swaan,
Ein Butterbrot mit Zufriedenheit (Helâl Lokma)

47

Eşit işe eşit ücret öngören yasanın çıkmasına rağmen, aynı işi ya­
pan kadının erkeğin aldığı ücretin aynısını alması uygulamada yine de
uzun bir zaman gerektirecek. Bir kere "eşit iş"in sözü bile edilmiyor.
Kadınlar çoğunlukla hafif sanayi dallannde niteliksiz işgücü olarak
çalışmaktalar. Erkeklerin yapmak istemediği, bu yüzden erkek işleriy­
le karşılaştırılamayan işlerde çalışmaktalar. Bu işbölümü, işin değer­
lendirilmesinde kullanılan normların bir sonucu. Erkekler öncelikle,
"sorumluluk" gerektiren ya da daha zor olduğu kabul edilen işleri üst­
leniyor. Şekerleme paketleyen ve bunu yaparken dikkat etmeyen bir
kadın en fazla bir paketi yere düşürür. Ama bisküvi fabrikasında çalı­
şan bir erkek bir sayaca dikkat etmediğinde binlerce bisküvi yanabilir.
Bu iş daha fazla sorumluluk gerektirmektedir; yani ücreti daha fazla­
dır ve erkekelere verilir; oysa bir sayaca dikkat etmek paketleme yap­
maktan daha zor değildir. Yüksek fırınlardaki ve inşaatlardaki işler
için de, üretim bandı başında yapılan işlerden daha fazla ücret ödenir;
çünkü üretim bandındaki bu işler "kuvvet” gerektirmektedir. Ama bu
işlerde de çok hızlı bir yıpranma söz konusudur. Nitelikli işçiler diğer­
lerinden daha fazla ücret alırlar. Ancak bir de şu vardır; kızlar evde,
temizlik yapmak, evi düzenlemek ve hatasız elişleri gibi bir çok şey
öğrenmektedir. Ayrıca söz dinlemeyi ve verilen işi yerine getirmeyi
de öğrenirler. Kızlar bütün bunları annelerinden öğrendikleri için, hep­
si kadınların doğal özellikleriymiş gibi algılanır; sonradan öğrenildik­
leri düşünülmez. Erkekler ise evde çok daha az şey öğrenirler. Kariyer
yapmayı daha önemli gördükleri için mesleki eğitimi tercih ederler.
Kızların yaptıkları işin nitelikli olmadığı söylenir. Aslında bu, eğitim
almamış olmalarından değil, eğitimlerinin ev hayatına dönük olmasın­
dandır. Kızlara uygulanan özel eğitim daha sonra düşük ücret almala­
rının da zeminini hazırlar. Temizlik yapmak bütün kadınların öğrendi­
ği, erkeklerin ise öğrenmediği bir iştir. Bu nedenle temizlik işçilerinin
yerine bir yenisini bulmak çok kolaydır ve ücretleri de çok düşüktür.
Kadınların öncelikle evkadını olmaları kapitalizme ucuz işgücü sağla­
malarının başlıca nedenidir. Evli kadınların konumu göçmen işçilerin-
kiyle hemen hemen aynıdır. Ancak göçmen işçilerin ev bulma, sosyal
kurumlaıdan yararlanma gibi konularda daha yüksek talepleri oldu­

48

ğundan evli kadınlar kapitalizm için daha ucuz işgücü olmaları açısın­
dan daha çekici bir kesimdir. İşsizliğin arttığı dönemlerde bunun so­
nuçlarından en fazla zarar gören kadınlar olur. Yerlerine başka birisini
bulmak daha kolay olduğundan işten ilk önce onlar çıkarılır.

Kadınlar arasında gizli işsizlik çok yaygındır: Kadınların büyük bir
çoğunluğu iş bulma konusunda fazla umutlu olmadıklarından iş ve işçi
bulma bürolarına müracaat etmezler. Yarım günlük iş arayanların sa­
yısı ekonominin ihtiyaç gösterdiğinden yaklaşık 60 kat fazladır. Ko­
şullar elverişli olsa çalışmayı düşünecek kadın sayısı daha da fazlala-
şacaktır: Örneğin çocuğa bakacak biri olsa ya da evlerine yakın bir
yerde iş bulunsa.

3.Esnek İşgücü Yedekleri
İşgücü fazlasının ortay çıkması her zaman ekonominin çıkarına uy­
gundur. Eğer bir iş dalında işgücüne duyulan ihtiyaç mevcut işgücün­
den fazlaysa, işçiler için da yüksek ücret talep etme olanağı doğar.
Öte yandan işgücü fazlasının çok yüksek olması da ekonomiye zarar
verir; çünkü bu durumda sosyal yardımlara yapılan harcamalar çoğalır
ve toplumsal huzursuzluk baş gösterir. Yani işverenin esnek bir işgücü
yedeğine ihtiyacı vardır ve bu işlevi kadınlar görür. Kadınlar istihdam
piyasasına her an çekilebilirler; en düşük ücretlerle çalıştırılıp kolayca
işten çıkarılabilirler. îş bulmak, uzun yıllar ara verdikten sonra tekrar
çalışmak isteyen ileri yaşlardaki kadınlar için başlıbaşına bir sorun­
dur. Hollanda'da kadınların çocuk sahibi olana kadar çalışmaları, son­
ra çocuk büyüdüğünde yeniden çalışmayı planlamaları neredeyse ku­
raldır. Ancak bu her zaman o kadar kolay değildir. Eğer aynı işe daha
genç olanlar başvurduysa, ileri yaşlarda olanlar işe alınmazlar. Nitelik­
siz işlerde iş tecrübesinin hiç önemi yoktur, hele yıllardır çalışılma­
mışsa. Öte yandan mesleki eğitim alanında yıllar önce kazanılmış ba­
şarı belgeleri de, bu arada yeni yöntemler geliştiğinden önemini
yitirebilir. Bu durumda ileri yaşlardaki kadınlar, eğer bir iş bulabilme­
yi başarırlarsa, bu genellikle hiç kimsenin tercih etmediği ve evde yap­
tıkları işe çok benzeyen bir iş olur. Fazla zor olmayan işler sonunda

49

aşırı yüke dönüşür. Son yapılan araştırmalardan birinde evkadınları-
nın çalışamaz hale gelmelerinin nedeninin aşırı yüklenme olduğu be­
lirtiliyor. Ev dışında yapılan işler (hastabakıcılık, çamaşırcılık,
tezgâhtarlık, terzilik) ev içinde yapılan işlere o kadar yakın ki, meşgu­
liyet alanlarında bir değişiklik yaşanmadan görevlerin iki katına çık­
ması sözkonusu oluyor.

4. Çifte Yük
Çalışan kadınların çifte bir yük karşısında ezilmesini önlemek için
sendikalar dahi fazla çaba göstermiyor. Bu tutumu Hollanda'da yapı­
lan bir grevde açıkça görmek mümkündü. Kadınlar üretim ünitesinin
bir başka semte taşınması tehlikesi ortaya çıktığında fabrikayı işgal et­
mişlerdi. Çünkü bu durumda kadınlaım zamanında eve varıp yemeği
hazırlamalarına olanak kalmıyordu. Kadınların taşımak zorunda kal­
dıkları bu çifte yük karşısında haklarını aramaları sendika ileri gelen­
lerinin hiç hoşuna gitmemiş ve başlangıçta fabrikada hiç görünmemiş-
lerdi. Sonra da, erkekler de aynı yolu gidip gelmek zorunda olduğu
sürece kadınlara özel muamele yapılamayacağını öne sürdüler.

Ancak burada kadınların özel koşullar istemedikleri, zaten özel ko­
şullar içinde yaşadıkları dikkate alınmamıştı. Sendikalar görevlerini
yalnızca üretim yerinde olanlarla kesin biçimde sınırlamaktalar. Ka­
dınlar içinse bu, gerçekliğin yalnızca bir yarısı; çünkü konumlan, üre­
tim ve yeniden üretimin birlikte işleyişiyle belirlenmiş durumda. Sen­
dikal etkinliklerin kadınların sorunlarını da içermesini sağlamak için
sendikalar açık bir karar vermek zorundalar; Ya kadınların çifte iş
gördükleri için özel bir konumda olduklarını ve bundan dolayı özel
önlemler isteyebileceklerini kabul edecekler, ya da kadınların bundan
böyle özel bir konumda yaşamalarını talep edip bu yolda çaba göste­
recekler.

Kapitalizm, çalışan kadının çifte baskı altında olduğunu çoktandır
biliyor. Kadınların işgücüne ihtiyaç duyulduğu dönemlerde, işveren­
ler ücretli işi çekici hale getirmek için çaba gösteriyorlar. Kadınların
işgücüyle ayakta duran tekstil sanayiinde çalışan kızlar, 60'lı yıllarda

50

otobüslerle evlerinden işyerine götürülüyordu, çocukların okul saatle­
rine uyacak şekilde özel iş saati düzenlemeleri ve özel tatil düzenle­
meleri yapıldı. Hatta kahvaltı aralarında fabrikanın bahçesine bir sey­
yar süpermarket getirilerek kadınların alışverişlerini rahatça yapmaları
sağlandı. Teksit sanayii krize girdiğinde ise genel kurula uyularak bü­
tün bu uygulamalar kaldırıldı: Kadınlar arasında işgücü fazlası ortaya
çıkınca, işi çekici kılmak için önlemlere gerek kalmadı.

Eğer işverenler dahi çalışan kadının çifte yük aldında olduğunu bi­
liyorsa, sendikacıların bunu çoktan görmeleri gerekirdi.

51

6. Aile

Kadın ve erkek arasındaki farklılığın belirginliştiği yer ailedir (erkek:
Geçimi sağlayan, kadın: Evkadını). Ataerkilliğe ilişkin bölümde, arlık
lüm aile bireylerinin kendi yaşamlarını sürdürmek için birlikte çalış­
tıkları bir üretim birimi olmayan ve çeşitli kuşakların artık birarada
yaşamadıkları ailenin gelişimine değinmiştik.

Çağdaş çekirdek aile bugün eskisinden farklı bir işlev yüklenmiş
durumda. Aile aruk çocukların yetiştirildiği, aile bireylerinin bakımla­
rının sağlandığı, aile dışında bulamadıkları güven, sıcaklık ve yakınlı­
ğı sunan idealize edilmiş bir ortam. Ancak toplumun sert kurallarının
dışındaki bu sıcak güvenli ortam idealinin yanısıra, bu ideali kendi ge­
lişim olanaklarından vazgeçmek pahasına gerçekleştirmesi beklenen
ezilen evkadınının gerçeği var.

Anahtar kişisi evkadını olan çekirdek ailenin tüm ihtiyaçlarımızı
karşılayan biricik ortam olduğu henüz itiraf edilmedi. Toplum içinde
birlikte yaşamanın temel biçiminin niçin aile olduğunu daha net bir
şekilde görebilmek için, ailenin korunmasında etken olan çıkarları
gözden geçirmek gerek.

1. Aile ve Kapitalizm
Öceki bölümlerde, bugünkü aile yapısının korunmasının ekonomiye
ne gibi yararlar sağladığını görmüştük. Bunları şimdi birkez daha
özetlemek istiyoruz:

a. İlk olarak, ücretli çalışanların işgücünü yeniden üretmek için en
elverişli yapı ailedir. Çalışma süreci içindeki tüm yıpranmaların aile

52

içinde giderilmesi gerekmektedir, hem de ekonomik sistem için en dü­
şük maliyetle.

b. İkinci olarak, evkadınlan ekonomik kriz dönemlerinde önemli
bir işlev üstlenirler: Evkadmlarının ev içinde ve dışında fazladan yap­
tıkları işler sayesinde, işçilerin anında tepki göstermesine yol açmadan
ücretler uzun süre düşük tutulabilir. Kadınların katkısı sayesinde, ka­
mu sektöründe alınan tasarruf önlemleri hemen hissedilmez.

c. Bir üçüncü önemil faktör de pazarın genişletilmesidir. Üretimin
sürekli olarak yükseltilmesi için, pazarın sürekli olarak büyütülmesi
gerekmektedir. Bu, üçüncü dünya ülkelerinin pazar olarak kullanılma­
sıyla. ya da yıpranma payı yüksak malların üretimiyle sağlanır (örne­
ğin çok daha uzun süre dayanabilecek ampuller yapmak mümkünken,
ömrü sınırlı ampuller üretmek, belli bir süre sonra paslanmaya başla­
yan çamaşır makineleri üretmek gibi). Aile, yeni ürünlerin kitlesel öl­
çüde tüketiminde önemli bir rol oynar. Her ailede kahve makinesi var­
dır. Bu, işverenlerin işine yarayan bir israftır. İnsanların, küçük
birimler haline bölünmesi, ihtiyaçlarımızı kollektif değil bireysel ihit-
yaçlar olarak algılamayı da getirdi. Burada reklam, aileler arasındaki
rekabeti körükleyerek önemli bir rol oynuyor. Herkes komşusunun-
kinden daha yeni bir araba, daha iyi mobilyalar ya da daha büyük bir
çamaşır makinesi almaya çalışıyor. Evkadını olarak çalışma koşulla­
rından memnun değilsek, ilk düşündüğümüz bazı işleri komşumuzla
birlikte yapmak değil, işi kolaylaştıracak yeni aletler almaktır. İşve­
renler, ihtiyaçlarımızı yapay biçimde körükleyerek, tüketimi yükselt­
meye çalışırlar. Ailelerin birbirlerinden yalıtılmış bir şekilde kendi
dört duvarları arasında yaşamalarının buna büyük bir katkısı vardır.

d. Bizi daha sonra evkadını ya da geçimi sağlama rolünü üstlenme­
ye hazırlayan ilk eğitim de ailede verilir. Kendimizi insanlığın ihtiyaç­
larına değil, aile bireylerinin ihtiyaçlarına göre tanımlamayı öğreniriz.
Bir grev sırasında aslında işi bırakmaya hazır olan işçi, ailesini besle­
mek zorunda olduğunu düşünerek bunu yapmaz. Ezilmişliklerine karşı
başkaldırmak isteyen kadınlar, çocuklarını zor durumda bırakacakları­
nı düşünerek bunu yapmazlar. Ve ailede kızlar kendini kurban etme
ideolojisine göre yetiştiriliyorlar: Başkalarına hizmet için varolmayı

53

ve onurlarını korumayı boyun eğmede görmeyi öğreniyorlar.
e. Çalışan kadınlarla ilgili bölümde, kadınların, öncelikle evkadını

oldukları için düşük ücretle çalıştırıldıklarını görmüştük. Yaptıkları işi
ek kazanç ya da uğraş olarak görenler, iş koşullarını düzeltmek ama­
cıyla pek ender biraraya gelip örgütleniyorlar. Kadınlar işyerlerini ya­
şamlarında temel etken olarak görmediklerinden, erkeklerin yapmayı
reddettikleri mesleklere itilmelerine karşı direnmiyorlar (niteliksiz iş­
ler, yükselme şansı olmayan tekdüze işler).

Kadınların düşük ücretle çalıştırıldıkları niteliksiz işlerle yürüyen
başlıbaşına sanayi dalları vardır: Örneğin konfeksiyon. Paketleme gibi
işlerde kadınların işgücü, makineler kullanmaktan daha ucuza gelir.
Böylece, en yeni teknik araçlarla ve nitelikli işgücüyle donanmış mo­
dern işletmelerin yanısıra, kadınların (ya da çırakların ve göçmen işçi­
lerin) ucuz işgücünden yararlandıktan için varlıklarını hâlâ sürdürebi­
len ilkel küçük işletmelerin de bulunduğunu görüyoruz.

2. İşverenlerin Gelişen Çıkarları
İşletmelerin bir kısmı, kadınlann ucuz işgücü sayesinde ayakta kal­
dıkça, işverenlerin birbiriyle çelişen çıkarlanmn olması da sözkonusu-
dur. Bir kısmı kadınlann işgücüne ihtiyaç duyarken, diğerlerinin çıka-
nna kadınların yalnız beslenme ve bannma karşılığında erkeklerin
işgücünü yeniden üretmesi daha uygun düşmektedir.

Bu çelişen çıkarlar, kadınların sınırsız bir biçimde sömürülmesi
mümkün olmadığı için, kolaylıkla çatışkılara yol açabilirler. Evişleri
ve dışarıda ücret karşılığı yapılan işler çoğaldığında ve bu çift yük
ağırlaştığında, kadınlar her iki işi de gerektiği gibi yapamaz olurlar.
Baskının böyle ağırlaşması, hastalıklara ya da başkaldırıya yol açabi­
lir. Rahatsızlıklar, fiziksel ve psikolojik şikayetler ücretli işçilerde ve
çalışan evkadınlan arasında giderek artmaktadır. Özellikle temizlikçi­
lik, çocuk bakımı, garsonluk gibi evişlerinin devamı niteliğindeki iş­
lerde çalışan kadınların üzerindeki yük çok ağırdır. Böylesine ağır bir
çifte yük altında kalan kadının işlerinde normal emeklilik yaşına ulaş­
ması enderdir. Bu kadınların durumu, en ağır işlerde çalışan erkek iş-

54

çilerinkiyle karşılaştırılabilir.
Bu nedenle, Hollanda'da birçok örgüt, kadınlar için emeklilik yaşı­

nın 60’a indirilmesini talep ediyor. Bu bazı kadınlar için çözüm olsa
da, kadınların üzerindeki çifte yükün kaldırılmasında temelde bir şey
değiştirmiyor.

Ekonominin de, kadınların üstündeki çifte baskıya uygun olarak
yönlendirildiği görülüyor. Örneğin "zamandan tasarruf sağlayan" ha­
zır besinler sürülüyor pazara. Hatta bazı yerlerde yeterli sayıda evka-
dınını işyerlerine çekebilmek için kreşler açılıyor, iş saatleri için daha
elverişli düzenlemeler uygulanıyor. Ancak şu açık ki, işverenler, ka­
dınlar üzerindeki çifte yükün telafisi için yalnızca bireysel çözümler
öneriyorlar, kollektif çözümler değil. Sonuç olarak, kapitalist sistemde
işverenlerin çelişen çıkarları arasında bir gerilim mevcuttur: Bir yanda
kadınlan ucuz işgücü olarak olabildiğince sömürme eğilimi, diğer
yanda işgücünün aile içinde yeniden üretiminde en ağır görevi evkadı-
nı olarak kadınlara yükleme eğilimi vardır. Bu çelişkiyi kavramak ka­
dın harekeli açısından çok önemlidir, çünkü bu çelişki, stratejilerimizi
saptarken bir çıkış noktası sunacaktır.

3. Aile ve Ataerkillik
Aileden ve evkadmın yaptığı işten yarar sağlayanlar yalnızca işveren­
ler değildir. Aile, her zaman, zayıf cinsin erkekler sayesinde korunma­
sını sağlayan bir kurum gibi gösterilmişse de ailenin korunması, er­
keklerin çıkarına da uygundur. Ailede çoğunlukla ataerkil ilişkiler,
erkeğin kadın üstündeki hakimiyeti sözkonusudur. Bir erkek için aile,
bakımının sağlandığı yerdir. Parayı kazanan odur; en azından görünür­
de böyledir bu ve evin geçimini sağlamanın erkeğe kendine baktırma
hakkı tanıdığı öğretilmiştir ona. Bir anlamda, ailede bir tür işçi işveren
ilişkisi benzeri yaşanmaktadır. Evde şef erkektir.

Ondan benimle biraz daha nazik konuşmasını istediğimde, artık
binmiş olduğum bir tramvayın arkasından koşamam, diyor.

(Bir evkadınıyla söyleşi)

55

Eğer işyerinde körü bir gün geçirmişse eve geldiğinde yakınır.
Yakınmalarını dinlerim, yemeğini, içkisini hazırlarım ve her-
şey yoluna girer. Ama eğer ben kötü bir gün geçirmişsem, kim
var benimle ilgilenecek? Ben, ona yakınmaya kalksam aldığım
cevap şudur: "Bırak yakınmayı, istediğin herşeye sahipsin. Sa­
na iyi bakmıyor muyum?

(Bir evkadınıyla söyleşi)
İşsiz kalan bir erkek kendini toplumdan yalıtlanmtş hisseder.
Bu nedenle en azından kendi karısının ona ne kadar önemli ol­
duğunu hissettirmesi gerekir... İnsiyatifi siz ele alın (cinsel
alanda). Ama, ona dünyanın en iyi aşığı olduğunu söylemeyi
de unutmayın.

(Bir resimli dergiden)

Kadın, kocasının dinlenmesini, iyi yemekler yemesini, evin güzel
ve rahat olmasını sağlamalıdır. Çekici görünmesi de özellikle önemli­
dir. Erkeklerin aile içinde sahip oldukları avantaj yalnızca maddi alan­
da değildir; erkeğin psikolojik bakımdan desteklenmesi de kadının gö­
revlerindendir. Erkeklere işyerinde çocukmuşlar gibi davranılın
Anlamını çoğunlukla kavramadıkları işler yapmak zorundadırlar. Üc­
retli işçiler olarak erkeklerin çoğu, ün ve saygınlık kazanma olanağı­
na sahip değildir; üstlendikleri evin reisi rolüyle bu açık kapatılır. Ev-
kadını, erkeğin işyerinde yıpranan egosunu doyurmak zorundadır.

Kadın, erkeğin sorunlarını dinlemek, ona "gerçek bir erkek" oldu­
ğu duygusunu vermek ve evde kararlar alma konusunda onu güçlen­
dirmek zorundadır. Kız çocuklar bu oyunu oynamayı erken yaşta öğ­
renirler. Annelerinden çoğunlukla şunu duyarlar: "Erkekler çocuk
gibidir. Bırak, istediklerini yapsınlar, o zaman daha çok şey elde eder­
sin." Bu oyunu oynamayı reddeden kadınlar hemen canavar olarak ta­
nımlanır. Birçok dergi sayfası bu ev canavarlarını konu alan karikatür­
lerle doludur.

Egemenlik ilişkileri, kuşkusuz yalnızca ideolojik kökenli değildir.
Genel kural olarak, paranın nasıl kullanılacağına kaıar veren erkektir.
Birçok kadın, erkek daha iyi bakım ve ilgi gördüğü için başka bir ka­

56

dına gittiğinde, çocuklarla yalnız kalıp sosyal yardımla geçinmeye ça­
lışmanın ne anlama geldiğini -her zaman kendi deneyimlerinden olma­
sa da- çok iyi bilir. Kadm-erkek arasındaki rol dağılımı ve ataerkil iliş­
kiler, düşünme ve yaşama biçimimizi her alanda etkiler. Yedinci
bölümde bu konuya tekrar değineceğiz.

4. Evişlerinin İkame Edilm esi Yolunda Önlemler
Ekonominin ve erkeklerin çıkarı aienin korunmasından yana olduğu
sürece, mevcut koşullar içinde evkadınının işini ikame edecek bir çö­
züm için ilk koşullardan biri, çekirdek ailenin yal Ulanmasına son ver­
mek, aileler arasında işbirliğini sağlayarak enerjimizin israf olmasını
önlemektir. Buna ulaşmak için de toplu kullanıma elveren kurumlar
oluşturulmalıdır. Böyle kurumların bize işverenler tarafından tepsiyle
sunulmayacağını biliyoruz. Bunu ancak üretim sürecinde işgücümüze
büyük bir ihtiyaç duyup başka seçimleri kalmayınca yaparlar. Öte
yandan evişlerinin daha iyi bir biçimde paylaşımı için erkeklerin de
çaba göstermesini sağlayacak bir itici güç yoktur. Erkeğin ve kadının
tam gün çalışması halinde dahi, erkeklerin evişlerine yardımını sağla­
mak için çoğunlukla sinir bozucu bir mücadele vermek gerekir. Erkek­
ler evişlerinin sorumluluğunu doğal bir şeymiş gibi kadınlara yükle­
dikçe, evişlerinin halledilmesi için bir alternatif geliştirme
mücadelesinde onlardan pek fazla destek beklememek gerekir. Ayrıca
birçok erkek toplu hizmet kuramlarının oluşmasıyla, karılarının birey­
sel olarak gördüğü hizmetin ayrıcalıklarından yoksun kalacaklarının
farkında; kahveyi nasıl içtiklerini bilen, aramalarına gerek kalmasın

♦diye çoraplarını hep belli bir yere kaldıran, daha düşünmelerine ve
sormalarına gerek bırakmadan gömleklerinin düğmelerini diken kan­
larının gördüğü hizmeti, toplu hizmet kuramlarında bulamayacakları
açık.

Öte yandan, evişlerine son verecek önlemler için mücadele etme­
nin kendi çıkarlarına olduğuna kadınlar da tam olarak inanmış değil­
ler. Toplu hizmet kurumlan dendiğinde aklımıza hemen kışlalar, ba­
kım kurumlan, aşevleri geliyor. Bunlar toplu hizmet kuramlarının

57

yetersiz ve yoksun olduğu kriz ve savaş dönemlerinde tanıştığımız ku­
rumlar çünkü. Kamu kuruluşlarına yatırım yapılmadığı için kapitalist
sistemde kamu yaşamının daha ucuz ve güzel olarak düzenlenmesi
için gerekli paranın hiçbir zaman bulunmadığını biliyoruz. Hastane­
lerde, işyeri kantinlerinde ve okullarda bu durum açıkça kendini gös­
teriyor. Buralara kıyasla aile içindeki yaşam çok daha güzel görünü­
yor. Kamu kuruluşları bireysel tüketimini sağladığı lüks gözönüne
alınınca çok yetersiz geliyor insanlara. Ancak, bunun kapitalist siste­
min bir sonucu oluduğunu unutmamalıyız. Rusya’da devrim sonrası­
nın özel ve yoksul koşullan altında kurulan ortak mutfaklar, yetimha­
neler pek de rahat yerler değildi. Ama bugün geçmiştekiyle
kıyaslanmayacak olanaklara sahibiz ve günlük yaşamı rahatlatmanın
yanısıra sosyal ilişki olanaklan da sunan kollektif kurumlann çok da­
ha başanlı bir şekilde düzenlendiği örnekleri de görüyoruz.

Propaganda yaparak aileyi ortadan kaldıramayız. Bugün, birçok
insan için farklı bir biçimde yaşamak oldukça zor. Ancak bir başlan­
gıç yapabilir, mevcut aile yaşamım daha iyi hale getirecek alternatif­
ler yaratabiliri: Kreşler, çocuklann bakımında yardımlaşma, gıda
maddeleri kooperatifleri gibi. Ayrıca, aileler arasında işbirliğinin güç­
lendirilmesine elverecek konutların yapımını, yalıtılmış durumdaki
çekirdek aile yaşantısına göre kollektif yaşam biçimleri için daha faz­
la olanak sağlayacak bir şehir planlaması talep etmeliyiz.

58

7. İdeoloji

Önceki bölümlerde kadınların konumunun toplumun ekonomik yapı­
sıyla doğrudan ilgili olduğunu gördük. Böyle bir betimleme, yaşamı­
mızın sadece maddi şartlarla biçimlendiği yargısını doğurabilir. Ama
bu ilişki böyle basit bir düzeye indirgenemez. Kuşkusuz erkekler de,
kapitalistler de bizi mutfağa tıkmak için ellerinde kamçıyla beklemi­
yorlar. Kadınların çoğu kendi istekleriyle evleniyorlar. İdeal kadın ro­
lünü az ya da çok kendi arzumuzla kabul ediyor ve ona benzemeye ça­
lışıyoruz. Maddi koşullarla düşünce biçimimiz arasında bir etkileşim
sözkonusudur. Bazan maddi koşullar bize başka seçenek bırakmadı­
ğından istemediğimiz konumlara da zorlanırız. Ancak niçin binlerce
kadın baskı altında olduklarının farkına varmaksızın çifte sömürüyü
kabullenirler? Bunu sadece dışardan gelen baskıyla açıklamak müm­
kün değil. İnsanların yaşama biçimiyle somut ilişkisi olan tarihsel sü­
reçlerin değer ve kurallarının bütününü ideoloji olarak adlandırıyoruz.
Mesela evde oturan, hiçbir iş yapmayan kadın ideali, üretimin örgüt­
lenmesinin değişimiyle ev ve işyerinin birbirinden tamamiyle ayrıldığı
bir süreçte ortaya çıktı. Bu tür bir eş, erkekler için statünün temsili ha­
line geldi. Aynı zamanda da erkek kadını pasif, cinselliği olmayan na­
rin bir yaratık olarak algılamaya başladı. Buna karşılık orta çağda aktif
bir role sahip olan kadınlar, cinsel ihtiyaçları olan güçlü insanlar plâ-
rak kabul ediliyorlardı.

Düşünce biçimimizin yaşama biçimimizle büyük bir ilgisi vardır.
Aynı zamanda, varlığını gerektiren ekonomik baskı ortadan kalkmış
olsa bile, ideolojinin eğilimi, kural ve tanımlamalarını sürekli kılmak
yönündedir. Örneğin, birçok kadın ev dışında çalışarak aile bütçesine

59

katkıda bulunmasına rağmen, bazı erkekler hâlâ kendi karılarının ça­
lışmasına karşılar.

Hakim ideolojinin ne kadar çok etkisi altında kaldığımızın çoğu
kez farkına varmayız. Buna en güzel örnek, erkekler ve kadınların eşit
olduğunu savunan insanların bile eş seçerken, erkeğin kadından az bir
farkla da olsa üstün olmasına dikkat etmeleri. Feminist olsun ya da ol­
masın bütün kadınlar, kendilerinden uzun boylu, yaşça büyük, daha
iyi bir işe ve eğitime sahip erkekleri ararlar. Bu üç özellikten en az
ikisi varolmalıdır. Eğer seçtiğimiz eş kısa boylu ve daha genç, ya da
genç ve daha az kazanıyorsa, dostlarımıza karşı mahçup bir şekilde,
"genç ama çok akıllı" diye özür dileriz. Baskın erkek ve bağımlı ka­
dın ideolojisi, kontrol edemediğimiz bilinçalıtımzda hâlâ rol oynama­
ya devam ediyor. Aşık olmak geleneksel bir şey gibi kabul ediliyor.
Birçok kadın eşlerini, onların özelliklerini gözönünde bulundurarak
bilinçli bir şekilde seçtikleri duygusuna sahip değil. Bilinçsiz bir şe­
kilde güç ilişkisini inşa ediyoruz. Daha sonra da öncelikle erkeğin eği­
timini sona erdirmesi gerektiğini (ne de olsa daha yaşlı) ya-da ev dı­
şındaki toplantılara katılmaya daha çok hakkı olduğunu (onun
toplantıları daha önemli) doğal birşeymiş gibi kabul ediyor ve ezilme
olarak algılamıyoruz.

1. Eğitim
Bir kadının nasıl oması gerektiği modeli içimizde oldukça derinlerde
yatıyor. Doğar doğmaz, mavi yerine pembe giysilere büründüğümüz
andan itibaren gelecekteki kadınlık rolümüze hazırlanırız. Bu da bi­
linçli bir süreç değildir. Oğlanlar daha sonra aile reisi olmaları gerek­
tiğinden, işlerinde ilerlemeleri ve rekabet edebilmeleri gerektiğinden
aktif ve saldırgan kişilikler olarak yetiştirilirler. Aynı zamanda erkek­
lik rolünü engelleyici özellikler bastırılır. Her yenilgide ağlayan ya da
duygularını işyerinde geçerli kuradandan daha önemli tutan bir erke-

' ğin işyerinde yükselme şansı ne kadardır? Kızların geleceğiyse evle­
necekleri adama bağlıdır.

60

En büyük düşmanım, bana, ancak insanların beni beğendikleri
Ölçüde varolduğumu aşılayan kendi portremdi. Bu kimlikten
kurtulmak oldukça zordu. Siyahların hareketi onlara sömürüye
karşı çıkışlarının saldırgan, akılsız zorba insanlar olarak tanım­
lanmaları deneyimini yaşatmıştı. Kadınlar da itaatkâr tavırlarını
sürdürmekten vazgeçince, derhal "dişiliklerinin" eksik olduğu
saldırısına uğruyorlar. Daha sesimizi yükseltmeden çok saldır­
gan olduğumuz söyleniyor. Daha "söyledikleriniz bize vız ge­
lir" diye isyan etmeden erkek düşmanı olduğumuz iddia edili­
yor. Daha, biz kadınların biraraya gelişindeki güzelliği
keşfetmeden lezbiyenlikle suçlanıyoruz. Ve bizler korkumuz­
dan, herşeyi inkara kalkışıyor, özellikle gülmeye ve sinirli bir
şekilde suçlamaların tam tersini ispat etmeye çalışıyoruz. Ka­
dın hareketinin önemli bir işlevinin, diğer kadınlarla yaşam de­
neylerimiz üzerine konuşarak, bilincin yükseltilmesi ve koşul­
lanmalardan ' kurtulma olması hiç de rastlantı değil.
Doğduğumuzda pembe patikleri giydiğimiz andan itibaren bize
dikte ettirilmeye çalışılan normları yıkmaya başlamalıyız. Eşit­
sizlik ve baskıya dayanan bir toplumda yaşadığımızın farkına
çoktan varmış olmama rağmen, düşman eski kurallarıyla içim­
de yaşamaya devam ediyor. Ancak, ucuz işgücü olarak çalış­
mamıza yol açan, kendi vücudumuz üzerinde kendimizin hak
sahibi olmamızı engelleyen bu kuralları, toplumsal yapıya göre
çok daha az görülür olduklarından, bunlara karşı mücadele ver­
mek de daha zor. Bir balığın su içinde yüzdüğünü sonradan far-
ketmesi gibi ben de, benim için öngörülen anne, eş, evkadını,
arkadaş, sevgili, fedakâr, sadık, emre amade olma rollerinin ço­
ğunun davranışlarıma yansıdığını sonradan farkettim. Artık
toplum tarafından kabul edilme anlamına gelen bu görünüşe
bağımlı değilim. Ancak bu çok daha fazla cesareti ve sevimsiz
olmayı gerektiren tavrı takınmak, kürtajın serbest bırakılmasını
talep eden bir yürüyüşe katılmaktan daha zor.

Anja Meulenbelt, "İçimdeki Düşman"

61

Erkeklerse hakim ideolojiye uygun, kendilerini destekleyecek, ba­
kacak ve kişiliklerini pohpohlayacak kadınlar aradıklarından (bunu
yapmayanlar "eli maşalı" olarak damgalanırlar), kızların evlilik paza­
rında şanslarım azaltacak özellikleri törpülenir. Bağımsız ya da saldır­
gan kızların şansı azalır. Bu yüzden kendilerini rahatsız eden komşu
oğlana haddini bildirmesi öğüdü yerine hırçın olmamaları gerektiği
öğüdü alır, buna uymamaları halindeyse, ağabeyleri tarafından eve ka­
patılırlar.

Bizler de ideolojiyi olduğu gibi kabul ediyor, erkek ve kadın rolle­
rini özümsüyoruz. Erkeklerle yarışmamak gerektiğini biliyor, daha
doğrusu hissediyoruz. Böylece oğlanlara nazaran daha az kızın eğitim
yapmasına yol açan koşulların sadece çevre baskısı olmadığı ortaya
çıkıyor. Nedenlerden biri de akıllı ve bağımsız gözükmenin, evlilik
şansını azaltacağı düşüncesi. Amerika Birleşik Devletleri'nde yapılan
bir araştırma ergenlik çağındaki kızların birdenbire kötü notlar almaya
başladıklarını ortaya çıkardı. Ancak bunun zekalarıyla hiçbir ilgisi
yoktu. Kızlar kendilerini zorlamıyorlardı; çünkü akıllı olanlar oğlanlar
tarafından pek tutulmuyorlardı. Kızlar kendilerini geliştirmek ve evle­
necek birini bulmak arasındaki dengeyi erkenden farkediyorlâr. Bu er­
keklerin hiçbir zaman yapmak zorunda olmadıkları bir tercih.

2. Ailede Hakim İlişkiler
Aile kurumunun içinde varolan güç ilişkileri sürekli sağlamlaştırılır.
Evlilikten önce kocasına destek olmaya hazırlanan kadın, nerdeyse
farketmeksizin kendi çıkarlarını kocası ve çocuklarının çıkarları karşı­
sında dikkate almamayı gerektiren anne, evkadını ve eş olma rolüne
kayar. Eve kazanç getiren tek kişi olmaksa erkeğin üstünlüğünü güç­
lendirir. Görünen erkeğin bu kazancı tek başına sağladığı ve kadının
bu süreçte hiçbir yardımının olmadığıdır. Böylece erkek işten döndük­
ten sonra, kanısı yemek ve kahve pişirirken, dinlenme anında kendine
hizmet ettirme hakkını verir. Kadının ev bütçesi için ne kadar para al­
ması gerektiğine erkek karar verir. Kadın kendisi için yapmak istediği
harcamaları erkeğe sormak zorundadır. Birçok kadın kocalarının ne

62

kadar kazandığını dahi bilmez. Hatta, erkeğin bütün maaşını karısına
teslim ettiği evlerde bile, ailenin reisi olarak aldığı harçlığı sadece
kendisi için harcarken, kadın kalan parayı bütün aile fertleri için har­
camak zorundadır.

Seks araştırması Kadın Konferansı Ockenburg 1972
- Kızlık zarından kurtulmak için biriyle yattın mı?
97 evet, 73 hayır
- Daha fazla ayak diremeye cesaretin olmadığı için biriyle yat­
tın mı?
78 evet, 97 hayır
- Sırf onu kaybetmemek için biriyle yattın mı?
58 evet, 116 hayır
- Ona ait olduğunu ispatlamak için biriyle yattın mı?
58 evet, 120 hayır
- Eşin küsecek ya da üzülecek diye orgazm olman gerektiği
duygusunu yaşadın mı?
103 evet. 72 hayır
- Gerçek olmadığı halde orgazm olmuş gibi davrandın mı?
104 evet, 72 hayır
- Okşanmak ve sevilmek istediğin halde, sonuçta cinsel ilişkide
bulunmak zorunda kalmaktan dolayı hayal kırıklığına uğradın
mı?
118 evet, 52 hayır
- Daha sonra yatağa gitmek zorunda kalmamak için birisini ok­
şamaktan kaçındığın oldu mu?
111 evet, 39 hayır

(Anja Meulenbelt, Neler hissettiğimizi bilelim.
Kadın gruplarında konuşmalar.)

Erkekler, eğer isterlerse eşlerinin ekonomik olarak kendilerine ba­
ğımlı olmasını kötüye kullanabilirler. Eşlerine dışarı çıkmayı yasakla­
yabilirler, hatta evden ayrılma imkanlarının olmadığını bilmelerine
rağmen onlara kaba güç dahi kullanabilirler. Eşlerini, eğer görevlerini

63

yerine getirmezse ayrılmakla ya da başka bir kadınla ilişki kurmakla
tehdit ederler ve kadının itirazı halinde çoğu kez bu tehditlerini ger­
çekleştirirler. Çocuklarla yalnız kalma, nafakayla ya da devletten al­
dığı yardımla geçinme korkusu birçok kadını, ilişkiyi korumak ve iyi
bir eş idealine uymak için ellerinden geleni yapmaya iter. Erkekler
bilinçli ya da bilinçsiz, eşlerinin bağımlılıklarından yararlanırlar. Eşle­
rine ev dışında yaşadıkları tüm sıkıntılarını yansıtırlar. Ve erkeklerin
işyerinde gördükleri baskının acısını, evde eşlerinden çıkardıkları acı
bir gerçektir.

İşlerinde kabul görmemelerinin alternatifi erkeklik mitosuna sığın­
malarıdır. Erkekliklerini sürekli güçlendirmek zorundadırlar. Aynı
güç ilişkisinin cinsellik alanına da yansıdığını görebiliriz. Mesleki ba­
şarısızlıklarını seks yoluyla telafi edebilselerdi, bu yeterli olabilirdi.
Ancak bu arada saks de boş zamanları değerlendirme -tüketim rek­
lamlarının etkisi altında- olarak kaldı. Kadınlar bugün seks olayına
pasif olarak katlanmak değil, ondan zevk almak zorundalar. Bu arada
yaşanan cinsel ilişkinin kadının ihtiyaçlarına cevap verip vermediği­
nin, arzularına uyup uymadığının önemi yoktur. Eğer kadınlar reklam­
larının tavsiyesi olan, haftada üç kez zorunlu seks yapmaya karşı çı­
karlarsa, hasta olduktan ya da zevk almaktan korktukları
suçlamalarıyla karşı karşıya kalır ve terapi (psikolojik tedavi) görme­
leri tavsiyesini alırlar. Kadınlann çoğu da erkeklerin istedikleri gibi
seks yapmaktan zevk almadıklan ya da gerçek bir sıcaklık ve ilgi his­
settikleri zaman, sadece okşama ve okşanma ihtiyacı duyduklarında,
bu duygularının normal olmadığı sonucuna varıyorlar.

Bütün kadınlar cinselliklerinin her türünden dolayı yargılanırlar.
Kendilarinden beklenen iki farklı rol karşısında şaşkındırlar. Bir yan­
dan cinsel cazibelerinin olması ve her zaman emre amade olmaları
beklenirken, diğer yandan cinsel yönden aktif olan kadınlar tehlikeli
olarak nitelenirler. Oyuna katılmayan kızlar ahmak, katılanlarsa evle­
nilecek cinsten olmaya, hafif meşrep kızlardır. Bu durumda kadınların
hiçbir şeyi doğru yapması mümkün değildir. Biz kadınlarsa, bu çifte
ahlak anlayışına karşı çıkacağımıza kendimizi suçlu hissederiz.

64

3. Kadın Hareketine Karşı Tepkiler

Sadece insanların yaşadıkları maddi koşulları değil, aynı zamada ha­
kim ideolojiyi de gözönüne alırsak erkeklerin ve hatta kadınların da
kadın hareketinin varılğından rahatsız oldukları açığa çıkar. Erkekle­
rin bu kondaki rahatsızlıklarını anlamak çok daha kolay: Onlar açıkça
tehdit altındalar. Kadınlar kurtuluşlarını başlattıkları ölçüde erkekler
ayrıcalıklarından vazgeçmek zorunda kalacaklar. Kendilerine hizmet
ettirmek amacıyla para kazandıklarını öne süren erkekler için kadınla­
rın kendi geçimlerini kendilerinin sağlaması doğrudan bir tehlikeyi
ifade etmekte. Hele kadınları cinsel açıdan hazır olmalarına göre yar­
gılayan erkekler için kadınların kendi cinsel ihtiyaçlarını ön plana çı­
karmaları ve erkeğin "cinsel hak"larını doğalmış gibi kabul etmemele­
ri önemli bir tehdit.

Birçok kadınsa, bilinçaltındaki eşini kaybetme korkusunun etkisiy­
le kadın hareketini tehlikeli buluyor. Erkeklerin kendilerine hayran
olan kadınların yanında rahat oldukları ve eşlerini de geçmişte bu ne­
denle seçtikleri düşünülürse, kadınların bu korkusunun hiç de gerçek
dışı olmadığı söylenebilir. Sonuçta bu rolü üstlenmek isteyen birçok
kadın var. Diğer kadınlarsa erkek hiyerarşisi içinde edindikleri yeri
kaybetmek korkusundan dolayı kadın hareketine karşı çıkıyorlar. Ba­
sın organlarında, işyerlerinde, sendikalarda, partilerde ve hükümetteki
kadınların bugünkü durumlarına bakılırsa, bu korku da anlaşılır hale
geliyor. Bütün bu alanlarda, erkeklerle aynı statüyü paylaşan kadınlar
var. Ancak bu mevkilerinin, erkeklerin davranış biçimlerine uydukla­
rından ve kadın sorunu konusunda dırdır etmediklerinden dolayı bu­
lundukları yerlerde oturabiliyorlar. Hakim ideolojiye karşı tavır göste­
ren kadınlarsa, kadın hareketi dışında, herhangi bir kesimde yankı
bulabileceklerini düşünüyorlarsa yanılıyorlar.

65

• •

8. Sosyalist Ülkelerde Kadınlar
Kadının kurtuluşunun kapitalist toplum düzeni içinde mümkün olma­
dığını söylemiştik. Bu tez, sol gruplar tarafından çoğu kez, bugünkü
aşamada kadın sorunu ile uğraşmanın anlamsız olduğunu vurgulamak
için kullanılır. "Kapitalizmi yokettiğimiz zaman kadının kurtuluşunun
kendiliğinden gerçekleşeceğini" iddia eden bu gruplar kadın sorunu
ile uğraşan bizlere, vaktimizi boşuna harcamamamız, tam tersine sınıf
mücadelesini -dikkat edelim: Onlaranı sınıf mücadelesi- destekleme­
mizi ve kendi problemlerimizi gözardı etmemizi öğütlüyorlar. Bu yüz­
den sosyalist sisteme geçişte kadının kurtuluşunun kendiliğinden ger­
çekleşip, gerçekleşmediğini saptamamız önem taşıyor. Bu amaçla, bu
bölümde, devrimden bu yana Sovyetler Birliği ve Çin Halk Cumhuri-
yeti'ndeki kadınların durumları hakkında kısa bir giriş yapacağız.

Kuşkusuz kadınların konumlarını ülkenin tarihsel evriminden ayrı
ele alamayız. Bugün Sovyetler Birliği ve Çin Halk Cumhuriyeti’nde
yaşayan kadınların durumu, ne Batı Avrupa'da yaşayan kadınların du­
rumu ile bir tutulabilir ne de bizim kendi ihtiyaçlarımızdan ortaya çı­
kan feminist taleplerle karşılaşürılabilir. Bu bölüm, bundan öncekiler
gibi, bazı noktaların daha iyi anlaşılmasını sağlamak ve tartışmalara
ışık tutmak amacına yönelik bir deneme. Kadınların konumlarının,
üretim ve yeniden üretim sektörlerindeki çalışmalarına, daha doğrusu
bu ikisi arasında hakim olan etkileşime bağlı olduğundan hareket eder­
sek, kadınların politik örgütlerdeki çalışmalara katkılarını ve hangi
dürtüyle bu örgütlerde çalıştıklarını kavrayabiliriz. Aynı zamanda sos­
yalist ülkelerin, en azından kadının kurtuluşu için gerekli ekonomik ve
yasal önlemler kadar önemli olan, klasik kadın-erkek rol dağılımını
parçalamak için ne gibi önlemlere başvurduğunu da inceleyeceğiz.

66

1. SSCB
Feminist düşünceler Ekim devriminden önce orataya çıkmıştı. Kadı­
nın kurtuluşu düşüncesi, öğretmenler, erkek yazarların karıları, bağım­
sız kadınlar gibi, aydın tabakaya dahil kadınlar arasında bilinen, tartı­
şılan bir düşünceydi. Rus devriminin tanınmış simalarından Alexandra
Kollantay, devrim yıllan sırasında, Alman kadın hareketi ile ilişkiye
geçmiş ve sosyalist-feminist herekete önemli bir katkıda bulunmuştu.
Ayaklanmalar tarihinin başından bu yana ilk kez proleter kadmlann
ayaklanmasından sözediliyordu: 19. yüzyılın sonunda dokuma sektö­
ründe çalışan kadınlar grevler yaptılar. Kadmlann üstündeki baskıya
karşı mücadelenin, sosyalizmin inşası için verilen mücadele ile yanya-
na gelişeceğinden hareket eden Zjenodtel*’in temel taşı devrim yılla­
rında konmuştu.

Rus kadınlan aşırı baskı altındaydılar. îster proletaryaya ister aris­
tokrat ve burjuva sınıflara dahil olsunlar, kocalarının özel mülkiyetin­
de kabul ediliyorlardı. Kadınlara yapılan baskılar, kötü davranışlar
normal bir şey olarak kabul ediliyordu. Kendi başlarına mülk edinme
hakkına sahip olmayan kadınlar, herşey için kocalannın iznini almak
zorundaydılar. Hakim sınıf içinde kadınlara, kendi arzulan olmayan,
işe yaramaz bebekler olarak bakılıyordu. Köylüler ise, kadını erkeğin
yaşam arkadaşı olarak değil, sahip oldukları hayvanlardan biri gözüyle
bakıyorlardı. Sanayide çalışan kadınlar ise, ölmeden yaşatacak ücret­
ler alıyor ve sömürülüyorlardı. Ataerkil alışkanlıklardan biri de, kız
babasının düğün gününde damadına gerektiğinde otoritesini kullana­
bilmesi için bir kamçı hediye etmesiydi. Rusya'nın bazı bölgelerinde
kadınlar çarşaf giyiyorlar ve genç kızlar satılıyorlardı.

Kadınlar tarafından yapılan bir grevle başlayan devrimden sonra,
kadın hareketinin baskısı ile, kadınların ezilmesine karşı ilk yasalar çı­
karıldı. Evlilik yasası değiştirilerek kadın ve erkek, yasalar önünde
eşit hale getirildi. Evlilik içi ve dışı doğan çocukları arasındaki fark
kaldırıldı. Kadınların evlendikten sonra erkeğin soyadını kullanmasına
ilişkiç yasa kaldırıldı. Kadınlar kendi soyadlarını taşıma hakkına sa­

* So vy etler Birliği Komünist Partisi Merkez Komitesi'ne bağlı olarak çalışan
kadın komisyonunun kısaltılmış adı.

67

hiptirler ve erkeğe yasalarla belirlenen zorunlu saygı göstermek zo­
runda değildiler. Boşanma işlemleri kolaylaştırıldı. Daha sonra mülki­
yet yasasında da değişiklik yapıldı. Ortak mülkiyet kadın ve erkeğe ait
olarak kabul ediliyor, boşanma halinde, kadınların ev işlerine harca­
dıkları emekten ötürü ayrıca pay almaları öngörülüyordu.

Kadının kurtuluşu, sosyalizmin ayrılmaz bir parçası olarak görülü­
yordu. Kadınlar çalışma hakkına sahip bağımsız kişilikler olarak algı­
lanmalıydılar. Çocukların eğitimi ve bakımı toplumsal olarak halledil­
meli ve kadınların üretime tam olarak katılmalarını sağlayacak
tedbirler alınmalıydı. Bu tedbirlerini başlıcaları, ortak çamaşırhaneler,
yemekhaneler ve çocuk yuvalan ile kreşlerin açılmasıydı. Böylece kü­
çük ailenin ortadan kaldınlması amaçlanıyordu. Özellikle Zjenod-
tel'de çalışan sosyalist kadınlar, yeni yasalann çıkarılması ve bunların
uygulanması için gerekli tedbirlerin alınması yönünde baskı yapıyor­
lar, Lenin ve Troçki gibi erkekler de kadınların teleplerini destekliyor­
lardı. Bir müddet sonra kadın hereketi, karılannın evişi yapmasını,
Zjenodtel'in toplantılarına katılmalanndan daha önemli bulan erkek­
lerden olduğu kadar, bağımlılık ilişkilerinden kopmakta güçlük çeken
kadınlar tarafından da eleştirilmeye başlandı. Bütün bunlara rağmen
kadın hareketi büyümeye devam etti. Ülkenin birçok yerinde kadın
grupları kuruldu.

1918'de 1200 delegenin katılımıyla işçi ve köylü kadınlar konfe­
ransı yapıldı. Konferansta tartışılan konular arasında, endüstriden çalı­
şan kadınların korunması, çocukların bakımı ve kadın hareketinin
yaygınlaştırılmasına ilişkin sorunlar ilk planda ele alınmıştı. Kadın
grupları, Rus kadınlarının bilinç değişiminde önemli bir rol oynadı.
Kadınlar sadece iş koşullarına ilişkin sorunlarda değil, erkeklerin oto­
ritesine karşı da başkaldırmayı öğrendiler. Kadınlar önce kendi ayak­
ları üstünde durabilmeyi, sonra kendilerini savunmayı ve karşı çıkma­
yı öğrenmek zorundaydılar. Hâlâ çekingen olan kadınlar, korunma
yöntemlerinin, çocuk bakımının tartışıldığı toplantılara davet edildi­
ler. Biraz kendilerine güven kazandıktan sonra da sendikalarda çalış­
maya başladılar. Birçok bölge komitesinin kuruluşunda öncülük yaptı­
lar. Ancak kadın hareketinin amaçlarından birçoğuna hâlâ

68

erışılmemişti.
Merkeziyetçiliğin güçlenmesi ve Stalin'in iktidarı ele geçirmesiyle

birlikte bu süreç sona erdiği gibi verilen bazı haklar da geri alındı. Bu
durum, aynı zamanda, Sovyetler Birliği'nin yaşadığı aşırı zor koşulla­
rın da sonucuydu. Sosyalist devrim diğer ülkelere yaygınlaşmamış,
Sovyetler Birliği yalıtılmışlğa itilmişti; hiçbir yerden destek almıyor­
du. Ayrıca, yıllar süren iç savaş ülkeyi nerdeyse normal üretimin dur­
masına yol açacak hale getirmişti. Bağımsız kadınlar ve çocukların
toplumsal olarak eğitimi gü:el ideali, pratikte, varlıklarını devam etti­
recek olanakları neredeyse kalmamış kalabalık yetimhanelere ve bir
yandan üretim sürecine katılıp öte yandan tek başlarına ve hiçbir yar­
dım almaksızın çocuklarını büyütmek zorunda kalan annelere dönüş­
tü. Karşıdevrim tehdidi ahırdaki ülkede yönetim gittikçe merkezileşti­
rildi ve tabanın söz sahibi olması giderek sınırlandı. Kadınların
taleplerine hiç önem verilmez oldu. Ülkenin zor durumdan kurtulma­
sının tek yolu üretimin arttırılması olarak saptandı ve bütün öncelikler
bu yolda kullanıldı. Diğer bütün amaçlar üretimin arttırılmasına tabi
kılındı. Kadınların evişlerine daha az zaman ayırıp üretime tam olarak
katılmalarını kolaylaştırma!, amacıyla kurulmuş olan kollektif kurum­
lar, kadın hareketinin amaçlarına uygun olarak aile ve evlilik kurumla-
rının sönmesine yardımcı olmaları açısından değil, üretimin arttırılma­
sına ilişkin ekonomik nedenlerden ötürü savunulmaya başlandı.

Yavaş yavaş, kadının kurtuluşu yolunda çıkarılmış bütün yasalar
geri alındı. 1930 yılında çıkarılan bir yasayla aile kuruntuna itibarı ia­
de edildi. Zjenodtel, partinin en yüksek organı tarafından, bağımsız
kadın hareketine gerek kalmadığı, kadınların kurtuluşunun gerçekleşti­
ği ve devletin kadınların bütün ihtiyaçlarına cevap verebilecek durum­
da olduğu gerekçeleri ile dağıtıldı. II. Dünya Savaşı tehlikesi başgös-
terdiğinde, mümkün olduğu kadar çok çocuk doğurmalarını sağlamak
amacıyla kadınlar teşvik edilmeye başlandı. Kürtaj yasaklandı. Boşan­
malar zorlaştırıldı ve insanın üremesine yaramayan cinsel ilişki biçi­
mi olana homoseksüellik yasaklandı. Evli olmayan kadınların, doğan
çocuklarının babasından nafaka almak üzere mahkemeye başvurma
olanakları kalmadı.

69

Parti bu yöntemlerin tarihi olarak zorunluluğunu kabul etmek yeri­
ne, insanları, ailenin sosyalist toplumun temel taşı olduğu yolunda ik­
na edici propagandalar yürütmeye başladı. Evlilik törenleri yeniden
moda oldu ve çok fazla çocuk sahibi olan kadın ideali ayyuka>çıkarıl-
dı. Halta daha sonraları, çok çocuk doğuran kadınlara madalyalar ta­
kılmaya başlandı ve onuncu çocuğunu doğuran kadınlara "kahraman
anne" Unvanı verildi.

Feministlerin iki insan arasındaki özgür ilişki idealleri, Alexandra
Kollantay’m kitaplarında anlatılan özgür cinsellik düşünceleri evlilik
kurumun yıkmaya yönelik burjuva eğilimler olarak nitelendi. 1955 yı­
lında, kürtajın yasaklanmasının kadınlan daha fazla çocuk doğurmaya
yöneltmediği, aksine gizli yapılan kürtajların artmasına yaradığının
saptanmasından sonra, çocuk aldırma yeniden serbest bırakıldı. Ancak
buna karşılık çocuklann eğitimini ve bakımını tamamıyla anne-
babanın sorumluluğuna bırakan bir yasa çıkarıldı. Sovyetler Birli-
ği'nde bugün kadının özgürlüğünden anlaşılan, sadece ve sadece ka­
dınların çalışma hakkına sahip olmaları. Gerçekten de çalışabilir du­
rumda olan kadın nüfusunun neredeyse tamamının meslek sahibi
olduğu ve eskiden kadınların kabul edilmedikleri mesleklerde de çalı­
şabildikleri söylenebilir. Kızların iyi bir meslek eğitimi almasına da
önem veriliyor ve ekonomik bağımsızlık onlara eskisine oranla bir
adım daha ilerde olma imkanınım veriyor. Ancak kamusal yaşamda
kadınların özgürlüğünün tam olarak gerçekleştiğinden söz edilemez.
Kreşler gibi toplumsal kuruluşlar hâlâ yetersiz. Sovyetler Birliği’nde
yaşayan kadınlar genel olarak iki görevi yerine getirmek zorundalar.
1961 yılında yapılan bir istatistikte kadınların erkeklere göre ortalama
olarak günde üç saat daha fazla çalıştıkları, iki saat daha az boş zama­
na sahip oldukları ve 1,5 saat daha az uyudukları saptanmış. Erkekle­
rin evişlerinin yarısını üstlenmeleri, kadınların ev dışında yarım gün
çalışmaları ve ailenin gelirinin yarısına sahip olmaları Sovyet toplumu
tarafından hâlâ doğal olarak kabul edilmiyor.

Kısa bir süre önce yayınlanan bir araştırmaya göre, Leningrad'da
yaşayan 160 aileden 69'unda evişlerinin sadece kadın tarafından yapıl­
dığı, 26’sında evişlerini büyük annenin üstlenmiş durumda olduğu, 17

70

ailede çocukların annelerine ev işlerinde yardım ettiği ve 48 ailede er­
keklerin de evişlerine katkıda bulunduğu saptandı. Rol dağılımını par­
çalayacak, hiçbir ciddi önleme başvurulmuyor. Sadece kadınlar için
yayınlanan özel kadın dergilerinde, kadınların fedakârlıklarını konu
alan yazılar, haklarına sahip çıkmalarına ilişkin yazılardan çok daha
fazla. Hatta Hollanda'daki sovyet büyükelçiliği tarafından 7 Mart
1974'te yayınlanan bir enformasyon bülteninde şu satırlara rastlamak
mümkün : "Günümüz kadınının gerçek yiğitliği ifadesini onun dış gö­
rünüşünde değil, toplum ve aile içindeki rolünde ve günlük hayatın
uyum içinde devam etmesini sağlamasında, daha sonra hiç de kolay
olmayan annelik sanatının doruğuna erişmesinde ve toplumun inşası­
na yaratıcı katkısında bulur."

Sovyetler Biriliği'nde de çifte ezilmişliğe manız kalan kadmlann
çok azının yönetici kademelerinde ve politik kadrolar içinde yer aldık­
ları kimseyi şaşırmayacaktır. Hâlâ tipik kadın mesleklerine rastlamak
mümkün. Eşit ücret talebi de gerçekleşmedi. Bu arada erkekler arasın­
da da eşit ücret uygulamasının olmadığını ve bu talebi gerçekleştirme­
ye yönelik bir çalışmanın bulunmadığını unutmamalıyız. Örneğin dok­
torların dörtte üçünü kadınlar oluşturmasına rağmen hastane
yöneticileri çoğu kez erkekler. Sovyet kadınlarının durumları üstüne
ne düşündüklerini bilmiyoruz. Bağımsız kadın hareketi olmadığı için
kadınların talepleri üzerine çok az bilgi sahibi olabiliyoruz. Bildiği­
miz, parti aygıtının, büyük aile için yapılan bütün propagandalara rağ­
men, hâlâ bir çocuktan fazlasına sahip olmak istemeyen Sovyet kadın­
ları ile başının dertte olduğu.

2. Çin Halk Cumhuriyeti
Çin'deki kadınlar devrimden önce aşırı baskı altındaydılar. Aynı şekil­
de erkekler de, toprak ağalarının devletin ve dinin baskısı altında ezili­
yorlardı. Kadınlar ise bütün bu unsurlara ek olarak kocalan tarafından
eziliyorlardı. Genç kızken babalarının otoritesi altında olan kadınlar,
evlenince kocalarının kölesi durumuna düşüyor, yaşlanmalan ya da
dul kalmaları halinde ise bu görev oğullar tarafından üstleniliyordu.

71

Çin aile sistemi sıkı bir hiyerarşiye dayanıyordu. Gençler yaşlıla­
rın ve kadınlar erkeklerin hakimiyetine boyun eğmek zorundaydılar.
Kadınlarsa sadece gelinleri üzerinde hakimiyet kurabiliyorlardı. Ka­
dınlara sadece işgücü ve erkek çocuk doğuran cariyeierinin olması do­
ğaldı. Mahrumiyet dönemlerinde doğan kız çocuklar ya doğumdan
sonra hemen öldürülür ya da biraz büyüdükten sonra zengin evlere
hizmetçi olarak verilirler veya fahişelik yaptırılmak üzere satılırlardı.
Genç kızlar evlenecek çağa gelir gelmez kocalarının ailesine işgücü
olarak yardım elmek ve çocuk sahibi olmak üzere evlendirilirlerdi.
Eşler çoğunlukla evlilik öncesi birbirlerini görmezlerdi.

Çin'in birçok kesiminde kadınların tarlada çalışması yasak oldu­
ğundan, evişi ile uğarşırlardı. Zengin erkeklerin eşleri hiç bir iş yap­
mama cezasına çarptırılırken, fakir erkeklerin eşleri köleler gibi, eve
ve evişlerine bağımlı kalırlardı. Kadınlara kötü davranılması normal
görülürdü. Çin'li kadınlar da herşeye boyun eğerlerdi. Çin'Ii kadınla­
rın bu boyun eğmeye hazır tavırları, güzellik sembolü olarak nitelenen
ayakların küçültülmesi amacıyla küçük yaşta başvurulan ve yürümele­
rini engelleyen demir ayakkabılar giyilmesi olayında da kendisini
gösterir.

Yirminci yüzyılın başlarında, şehirlerde yaşayan, eğitim yapabilme
şansına sahip olmuş ve Batı'daki kadınların kurtuluşu düşüncesiyle ta­
nışan kadınlar ilk ayaklanmayı başlattılar. ÇKP de kuruluşundan itiba­
ren kadın hareketini toplumun değiştirilmesi sürecinin ayrılmaz bir
parçası olarak görüyordu... 1911 devrimi sırasında evlilik yasasında
değişiklik yapıldı ama kadınların ekonomik konumlarında bir değişik­
lik olmadı. Bu yüzden de yasal düzenlemeler, pratikte bir işe yarama­
dı. ÇKP ile Milliyetçi Partinin 20'Ii yıllardaki koalisyonu sırasında
özellikle ÇKP kadınlan örgütlemeye çalıştı. Başlangıçta şehirli genç
kadınlar tarafından oluşturulan kadın komiteleri daha sonra işçi ve
köylü kadınlar arasında da yaygınlık kazandı. Kadınlar grevler örgütle­
diler. Saçlarını kısa kestirerek özgürlüklerini ilan ediyorlardı. 1927'de
koalisyon dağıldı ve Milliyetçi Parti iktidan tümüyle ele geçirdi.. Bir­
çok kadın sadece kısa saçlı olduklarından dolayı öldürüldüler.

Çin-Japon savaşının hüküm sürdüğü 30'lu ve 4Q'lı yıllarda, eve ba­

72

ğımlı kalmaktan kurtulan kadınların sayısı gittikçe arttı. Ama kadınla­
rın kurtuluşu yolunda ilk adım, 1949'da atıldı. Ülkenin her köşesinde
kadın örgütleri kuruldu ve bu örgütler bir federasyon haline geldiler.
Bu federasyon, partinin verdiği sözlerin tutulup tutulmadığının kontro­
lünü üstlendi.

Öncelikle evlilik yasası radikal olarak tekrar değiştirildi. Kadın ve
erkeğin eş seçiminde özgür olması ve eşit haklara sahip olması sağlan­
dı. Kadınlar kızlık soyadlarını kullanma hakkına sahip oldular. Mülkün
dağılımında kadınlar ve erkeklerin eşit hakka sahip olmaları ilkesi geti­
rildi. Böylece boşanma boş bir söz olmaktan çıktı; çünkü toprak sahibi
olmak, ekonomik bağımsızlığa kavuşmuş olmak demekti. Daha sonra,
evişleri ve çocuk bakımının kadınlara yüklendiği sorumlulukları büyük
ölçüde azaltan halk komünleri kuruldu. Her komünde kreşler, çamaşır­
haneler, terzihaneler ve ortak mutfaklar vardı. Kadınlar, evlerinin yakı­
nında küçük işletmelerin açılmasında da girişimlerde bulundular.

Lokanta yüksek duvarlı geniş bir yerdi. Bu salon yemekten
sonra semtin tiyatro salonu olarak kullanılıyor ve amatör oyun­
cular işten çıktıktan sonra oyunlarını sergiliyorlardı. Öğlen sa­
atiydi ve çubukların porselenlerde çıkardığı sesler duyuluyor­
du. Bir köşede çocuklarıyla yemeklerini yiyen bir çift, biraz
ötedeki masada gençlerle tartışan bir ihtiyar, öteki köşede ise 6-
8 yaşlan arasında, tek başlarına son derece sakin bir şekilde ye­
meklerini yiyen çocuklar. Salonun bir köşesinde kurulmuş
olan mutfak uzun bir büfeyle lokanta kısmından aynlıyor. Ye­
meğini satmalan bir adam, uzun masalardan birine oturarak ye­
meğe başlıyor, kimileri ise metal tabaklara konmuş yemeklerini
alarak evlerine yollanıyorlar. Tam yanımızda, büfeye bile uza-
namayan iki çocuk yemeklerini alıyorlar. Servis yapan kadın
onlarla arkadaşça konuşuyor. Yemeklerini alan çocuklar, yal­
nız başına bir masada oturan adamın yanma gidiyorlar. Adam
gülümseyerek, onlara yer açmak için kâsesini kenara itiyor.
Çocuklar onunla tartışmaya başlıyorlar, adam dikkatle dinliyor
ve başını sallıyor. En küçüğüne, balığını ayıklamakta yardımcı

73

oluyor. Yemek bitince çocuklar, adamınkiler de dahil yemek
çubuklarını toplayıp büfeye götürüyorlar. Adam ahbabça bir
jestle onlara teşekkür ediyor ve çocuklar oyunlarına devam et­
mek ya da belki de okullarına geri dönmek üzere dışarıya koşu­
yorlar. Bu çocuklar adamın kendi çocukları değildi, hatta akra­
ba bile olmuyorlardı. Ve son derece doğal olarak, genç olsun
yetişkin olsun, herkes, kendi kardeşleri ya da çocuklarıymış gi­
bi sorumluluk duyuyordu onlara karşı.

(Claudie Broyelle. Gökyüzünün yarısı,
Çin'de Kadınların Kurtuluşu ve Çocuk Eğitimi)

Yukarıdaki alıntı sadece ekonomik koşulların değil, aynı zamanda
insanların bilincinin de değişmesi gerektiğine güzel bir örnek. Kültür
devrimi de bu amaca yönelik olarak yapılmıştı. Büyük çapta kampan­
yalar ve tartışmalar düzenlenerek, her yeniliğin sonuna kadar tartışıl­
ması, konuşulması sağlandı...

Kadınların pasiflikleri ve boyun eğmeye hazır tavırlarının yanı sıra
erkeklerin ayrıcalıklarını elden kaçırmak istememeleri önemli'bir so­
rundu. Devrimci sürecin başlangıcında kadınlaı "çektiklerini konuşma
grupları" kurdular. Bu gruplarda kadınlardan, kocalarından gördükle­
rini kötü davranışları anlatmaları istendi. Birçok kadın, yediği dayak­
lan,’ hayatında ilk kez bu gruplarda anlattı. Bu kendi çapında bir dev­
rimdi. Tavırlarını değiştirmekmekte ısrar eden erkeklerin isimleri,
kadınlar tarafından kamuoyuna açıklandı ve hatta zaman zaman kadın
grubundaki bütün kadınlar tarafından dövüldüler ya da karılarına iyi
davranacaklarına dair söz verene kadar hapsedildiler. Ayrılmak iste­
diklerini kocalarına söylemekten korkan kadınlar, kadın grubunu yar­
dımlarına çağırdılar.

Yasalardaki değişiklikler ve aynı zamanda güvence altına alınan
ekonomik bağımsızlığın ortak etkisi ve kadınlar tarafından hazırlanan
kapsamlı bir eğitim programı sayesinde, önemli başarılar kazanıldı.
Ama kadının kurtuluşunun tam olarak gerçekleştiği söylenemez. Er­
keklerin becerebildiği "herşey"in üstesinden kadınların da gelebilece­
ği konusunda insanları ikna etmek için kampanyaların hâlâ sürmesi

74

gerekiyor.
Bu kampayanın tam tersinin kabul edilmesi de daha da zor gözü­

küyor. "Kadınların yaptığı her işi erkekler de yapabilir" sloganı daha
fazla isyana neden oluyor. Evde "artakalan" işleri kadının yapması ge­
rektiği inancı hâlâ geçerliliğini koruyor. Kadınlar çocuklarını yetiştir­
mek ya da yemek hazırlamak amacıyla evde kalabilirler, ancak evişin-
de hacanan emeğe ücret ödenmesi gerektiği hâlâ kabul edilmediği
için, kadınlar evde yaptıkları işe karşılık hizmet puanı alamıyorlar.
Çin’de ücretler bu puanlarla göre ödendiği için de, emeklerinin karşılı­
ğı ücreti almaları sözkonusu değil. Ancak bu sorun da. son zamanlar­
da halk komünlerinde tartışılan konular arasında yer alıyor.

Yuvalarda çocukların bakımı hâlâ tipik kadın işi olarak görülmek­
te. Buna karşı çok fazla protesto da yok. Anlaşılan Çin'li kadınlar, eşit
işe eşit ücret aldıkları ve yaptıkları işin değeri ve zorluğu kabul edildi­
ği sürece, bazı işlerin sadece kadınlar tarafından yapılmasına karşı de­
ğiller. Batı toplumlarındaki, birbirlerinden yalıtılmış, kocalarına ba­
ğımlı, kendilerini geliştirme yolunda hiçbir çaba göztermeyen
evkadını tipine Çin’de rastlamak mümkün değil.

Kadınların politik liderlik pozisyonlarında yer almaları hâlâ na­
dir görülen bir durum. Kadınların politik yaşamda daha etkin olmaları­
nı engelleyen ataerkil düzenin tipik davranışlarının bir örneği de, ka­
dının evlilik sonrası erkeğin evine yerleşmesi. Böylece kadınlar eski
çevreleriyle olan ilişkilerini kaybediyorlar ve yeni çevrede varolan
ilişkiler sistemi içinde kendilerine bir yer bulmaları zaman alıyor. An­
cak kadın hareketi aktif olarak çalışmalarına devanı ediyor. Sendika­
larda, kadınların çıkarlarını gözetmek üzere kurulan ayrı kadın komis­
yonları varlıklarını devam ettiriyorlar. Her işyerinde kadın grupları
var. Bu gruplar, erkek işçileri, kadınlar hakkındaki önyargılarını değiş­
tirmeye ikna etmek amacıyla toplantılar düzenliyorlar. Sendikaların
bütün çalışmalarını işyerlerine değil aynı zamanda evle ilgili proplem-
lere de yöneltmeleri için çaba harcıyorlar. Ulusal Kadın Federasyonu
ise 60'İJ yıllarda kadın sorunlarının arka plana kaymasına ramak kal­
masından sonra, kadınların çıkarlarının duyarlı bir koruyucusu olarak
mücadele veriyor.

75

9. Sonuçlar

Son bölümden gördüğümüz gibi, kadınların ezilmeleri, erkeklerin on­
ların bu konumundan yararlanmalarından çok daha fazla şey ifade edi­
yor.

Kadınlar kapitalist üretim biçiminin ortaya çıkmasından çok daha
önce baskı altına alındılar. Tarihin akışı içinde değişen sadece baskı­
nın biçimi oldu.

Kadınlar üzerindeki baskının kalkmasını istiyorsak, kendimizi sa­
dece erkeklere karşı mücadele vermekle sınırlanmamalıyız. Erkekle­
rin hepsi çoraplarını kendileri yıkamaya, çocukların yetiştirilmesinin
yansını üstlenmeye hazır olsalar, eğitim yoluyla edindikleri cinsiyetçi
düşüncelerden vazgeçmeyi, yani kadınları erkekler için işlevlerine gö­
re (evkadmı, seks unsuru yada erkeğin benliğini iki katı yansıtan bir
ayna- Virginia Woolf) yargılamaktan vazgeçip, onlardan korkmak ye­
rine, kadınlan birer insan olarak algılamayı becerebilseler dahi, kadın­
ların gerçek kurtuluşundan sözedemeyiz. Bizim konumumuz toplum­
sal yapının ayrılmaz bir parçası. Egemen kültüre karşı yaratacağımız
"karşı kültür” yararlı olmasına rağmen, kadın gruplarında ya da kadın
merkezlerinde kadınların biraraya gelip güçlerini arttırmak için yapa-
caklan tartışmalar, geliştirecekleri dayanışmaların önemini herkes ka­
bul etmesine rağmen, kadının kurtuluşu sadece kadın hareketi içinde
gerçekleşemez. Kadının kurtuluş mücadelesi, sosyalist bir toplumun
inşası için verilen mücadele ile birlikte yürütülmelidir.

76

/ . Feministlar İçin‘Sosyalizm
Kadının kurtuluşu birçok nedenden ötürü sınıf mücadelesinden ayrı
ele alınamaz. Çünkü kadının ezilmesine neden olan unsurlar sadece
kadın ve erkek arşındaki ayrım değil, aynı zamanda cinsiyet ayırt et­
meyen sınıf farklılıklarıdır. Yatak düzeltmenin ya da bulaşık yıkama­
nın, bir fabrika şefinin karısıyla bir işçinin karısına aynı sıkıntıyı ver­
diği gibi benzerlikleri görmekle kalmamalı, aynı zamanda iki kadın
arasındaki sınıfsal farklılıkları da görmeliyiz.

a. Bir evkadını için, ailenin gelirinin yüksekliği, ev bütçesine ayrı­
lacak miktar açısından önemlidir. Gelir yüksek olduğu oranda, evişleri
için yardımcı araçlar kullanması, eskileri tamir etmek yerine kendine
yeni elbiseler alması ya da hazır yemekler satmalarak sofrayı düzmesi
olanağı da bir o kadar yüksektir. Bütün bunlar evişinin örgütlenmesine
yeni bir düzen getirmese de, kadının hayatını kolaylaştırıcı unsurlar.

Evkadınınm ev bütçesi için aldığı para, onun ihtiyaçlarına değil,
kocasının toplumsal konumuna bağlıdır. Kocanın konumu yüksek ol­
duğu ölçüde evkadını, evişlerinin bir kısmını temizlikçi kadın ya da
bakıcısı gibi yardımcılara devretme olanağına sahiptir. Bu gerçeklilik
açısından bakıldığında kadınlar arasındaki farklılıklar daha kolay anla­
şılır: Toplumsal olarak daha iyi durumda olan kadınların evişlerinin
bir kısmını üstlenenler, bu toplumda en kötü koşullarda yaşayan ka­
dınlardır.
b. Kadınlar, evişinin yanısıra dışarıda bir işte çalışıyorlarsa bu farklılık
daha açık olarak ortaya çıkar. Kadınların büyük bir kısmı için ev dı­
şında çalışmak kendi istekleri ile yapılmış bir seçim değildir. Bunun
nedeni çoğunlukla, erkeğin kazancının aileyi geçindirmeye yetmeme-
sidir. Birçok kadın kendi kişisel gelişimleri için değil, ailenin bütçesi­
ne katkıda bulunmak, kiranın ödenebilmesi, tatile gidecek ya da yeni
eşyalar alınmasına yetecek kadar para kazanmak amacıyla çalışmakta­
dır. İşte tam da bu kadınlar en düşük düzeyde, en kötü ücretin ödendi­
ği, tekdüze işlerde, sanki kadınlar ve göçmen işçiler için özel olarak
ayrılmış olan işlerde çalışırlar. Toplumun aşağı kesimlerinden gelen
kadınların çoğu, kendi kurtuluşlarını hazırlayacak temel olanaklardan
dahi yoksundur. Sadece ilkokulu bitirmiş bir kadının, toplumsal konu­

77

munu iyileştirmesi ve kendi yaşamını kendi sürdürecek hale gelmesi
çok zordur. Kadınların daha fazla kötü davranışa maruz kalmamak
için evden kaçıp sığındıkları kadın evleri de bu tür tecrübeleri sürekli
olarak yaşamaktadır. Kadınlara kötü davranmak, toplulumuzun her ta­
bakasına özgü bir olay. Ama en kötü ekonomik koşullara sahip olan
kadınlar, aynı zamanda kötü davranışlara en çok maruz kalanlardır.
Çocukların varsa ve onları yetiştirmek, ev kirasını ödemek için yeterli
parayı kazanabileceğin bir iş bulma olanağına sahip değilsen ne yapa­
bilirsin ki? Kadın evlerinde edinilen tecrübeler, kadınların, bütün kötü
davranışlara ve işkencelere, yıllarca, sadece bağımsız bir yaşam kur­
ma olanağına sahip olamakdıkları için katlandıklarını göstermekten­
dir.
Kadınların toplumsal konunumlanna ne kadar bağımlı oldukları, ka­
dınların kadınların kurtuluşları için mücadele vermeye başlamaları ile
daha iyi onaya çıkıyor. Boşanma, her kadının sahip olamadığı bir
lükstür. Nafaka ödenmesi halinde bile, birkaç çocuğa sahip olan ka-
dınlann yaşam düzeyi, asgari yaşam düzeyinin altına düşmektedir. Ve
liseyi bitirmemiş kadınlar için, idare edecek düzeyde ücret alabilecek­
leri bir iş bulmaları hayaldir. Kadınlar, ait oldukları sınıftan daha öz­
gür olamazlar. Yasalar önünde eşit şansa sahip olmak, bu gerçeği de­
ğiştirmiyor. Teorik olarak, işçi çocuklarının üniversiteye gitmelerine
hiç bir engel yok, ama pratikte bunun için gerekli engelleri aşanlann
sayısı çok az. Kendileri için hazırlanan geleceği kabul etmemeye ka­
rarlı olan işçi ailelerinin kızlarının şansı ise erkeklere göre çok daha
az.

1900'lerde kadın hareketindeki ayrıcalıklı feministler tarafından
yöneltilen mülk sahibi olma, eğitim yapma, seçme ve seçilme hakkı
gibi haklar, dağıtılacak mülk yoksa, ait olduğun toplumsal sınıfa sağ­
lanan eğitim imkanı çok sınırlıysa ve oyunu, işçi sınıfının çıkarlarını
hiçbir şekilde temsil etmeyen partilerin bulunduğu bir sistem içinde
kullanmak zorunda isen, hiçbir işe yaramayacaklardır.

Toplumun en aşağı kesimlerinde, varlıklarını devam ettirmeye ça­
balayan kadınların ya da daha iyi eğitim gördükleri için daha iyi ya­
şama şansına sahip kadınların yaşam olanaklarını bireysel olarak dü­

78

zeltmekle yetinmeyip, kadın hareketi olarak daha fazlasını elde etmek
istiyorsak, kadınlar arasındaki farklar kadar erkekler arasındaki farkla­
rın da ortadan kalkması için mücadele etmeliyiz. Aynca kadının kur­
tuluşu üretim ve yeniden üretim süreçlerinin değiştirilmesini gerekti­
ren bir dizi başka sorunla da bağlantılıdır.

Üretim alanında ilk koşul bir iş ve iyi bir gelirdir. Ancak, kapitalist
sistem içinde eşit işe eşit ücret talebinin gerçekleştirilmesi mümkün
değildir. Erkekler için erişilmesi zor olan bu talep kadınlar için daha
da zordur. Kadınlar çifte baskı altındadırlar. Çünkü eşit işe eşit ücret
talebi için sadece işyerlerinde değil, aynı zamanda sendikalarda da
mücadele vermek zorundadırlar. Bu mücadele çok fazla eneıjiye ma-
lolduğundan ve şimdiye kadar çok fazla bir şey getirmediğinden, ka­
dınların ayrı sendika kurmalarını düşünen kadınlar da vardır.

Ancak, gerçekten güçlü ve etik alanına sahip bir kadınlar sendikası
kurmak mümkün olsa bile, bu, sendikaların karşılıklı rekabete girme­
lerine ve her ikisi için de zarara yol açabilir. Sendikalar içinde müm­
kün olduğu kadar özerk bir kadınlar cephesi yaratmak ve bu arada sen­
dika dışındaki kadın gruplarıyla dayanışma içinde olmak gibi ikili bir
strateji bizim için daha yararlı olacaktır.

Hayatın yeniden üretildiği alan, yani evişleri, şimdiye kadar sol
gruplarca çok fazla dikkate alınmadı. Ancak kadının kurtuluşundan
söz edebilmek için bu alanda da birçok talebin gerçekleşmiş olması
gerekir. Evişinin kolaylaştırılması için gerekli önlemler alınmadıkça,
bu ev dışında da çalışan kadınların çifte baskı görmesi anlamına gelir.
Yeniden üretim alanına yönelik talepler de ancak büyük mücadelelerle
elde edilebilirler. Kapitalist sistem içinde öncelik, kâr getirecek yatı­
rımlara tanınır. Konut inşaatı, çocuk bahçeleri, kreşler, ucuz yemek ve
çamaşır yıkama olanaklarını sağlayacak yatırımlar, kapitalistler için
hiç de ilginç yatırım alanları değildir. Bu yüzden kreşler yalnızca
yüksek ücreti ödeyebilen kadınlara hizmet verir. Kapitalizm ancak ka­
dınların ucuz işgücüne olan ihtiyacı artarsa, ucuz kreşler açabilir. Çün­
kü kadınlar işgüçlerini çok ucuza sattıkları için, bazı ek yatırımlar gö­
ze alınabilir. Yani, sosyal hizmetler, kadınlara işgücü olarak
kullanıldıkları sürece verilirler; bu ihtiyaç ortadan kalktığı zaman bun­

79

ların verilmesine gerek yoktur. Ekonomik kriz dönemlerinde, evka-
dınlarının görevlerini biraz olsun hafifleten sağlık, eğitim gibi sosyal
alanlarda kısıtlama yapılır. Kadının meslek sahibi olması ve ücretli bir
işte çalışmasının çifte baskı haline gelmesine karşı çıkmak istiyorsak,
yeniden üretim alanındaki sorunlara değinen sosyalist gruplarla birlik­
te çalışmak zorundayız. Kadının kurtuluşunun kapitalist sistem içinde
gerçekleştirilmesi mümkün olmadığı için feministlerin kapitalizme
karşı olmaları gerekmektedir. Sosyalizm kadının kurtuluşu için ön ko­
şuldur.

2. Sosyalistler İçin Feminizm
Birçok sosyalist yukarıda yazılanlardan dolayı, kadınların öncelikle
sosyalist örgütlere katılmalarını savunuyor. Sosyalist olmayan kadın
gruplarının solun gücünü azalttığı iddia ediliyor. Bunun yanısıra, ka­
dınların kendi örgütlerini kurmalarına karşı olabilecek birçok başka
neden daha gösteriliyor. Kadın sorunlarının çözümü için verilecek
mücadelenin, asıl mücadeleye, sınıf mücadelesine yönetilmesine gere­
ken dikkati azaltacağı söyleniyor. Bütün bu yargılarla, kadın hareketi,
sol hareketin "genel" talepleri için mücadele etmeyip, sadece bir gru­
bun çıkarlarını savunduğu için "burjuva" olarak niteleniyor. Kadınla­
rın kurtuluşu ancak sosyalist toplumun kurulması ile mümkündür.
Yani kadınlar, kendi taleplerini şimdilik bir kenara bırakmalı ve ken­
dilerini "genel" mücadeleye hasretmeliler. Ancak kadınların bu gerek­
çeye ciddi itirazları var. Yıllar boyu bizi şartlayan eğitimimiz, bizlere
kendimizi başkaları için feda etmemizi ve kendi çıkarlarımıza yönelik
mücadelenin bencillik olduğunu öğretti. Bu eğitim, yıllarca kendi ta­
leplerimizi öne çıkarmamıza engel oldu. Ancak bu arada sol hareketin
saflarında eleştirel olmayan bir şekilde yer almanın bize yardımcı ola­
mayacağı yolunda yeterli gerekçeye sahip olduk: Sosyalizm kadının
kurtuluşu için ön koşuldur ama garanti değildir.

Birincisi : Sol gruplar içindeki kadınların da her yerde olduğu gibi
kötü muamele gördükleri, pratikteki uygulamalarla bizzat sol gruplar­
ca kadınlara öğretildi. Politik sorunlara ilerici yaklaşımlar getiıvıek.

80

kadın sorununda da ilerici olmayı garantilemiyor. Sol gruplar içinde
de erkekler konuşurken kadınlar daktilo yazıyor, yazılanları çoğaltıyor
ya da çay pişiriyorlar. Solcu erkekler de yıkılmış benliklerini yeniden
kazanmak için kadınları kullanıyorlar ve bir kadının kendilerinden üs­
tün olmasını hâlâ kabul edemiyorlar. Solcu erkekler de kadınları çoğu
zaman cinsel cazibelerine göre değerlendiriyorlar.

Bir sendika toplantısında kadınların konumu tartışılırken, kadınla­
rın yönetim kademelerinde neden aktif yer alamadıkları sorusu günde­
me geldi. Bir kadın ayağa kalktı, ve ona göre, kadınlar konuşunca da­
ha az ciddiye alındığını, bunun bir neden olabileceğini söyledi.
Dinleyenlerden hiç ses çıkmadı. Beş dakika sonra bir erkek ayağa
kalktı ve kadınlara daha az kulak verilmesinin bir neden olabilceği dü­
şüncesinde olduğunu söyledi ve alkışlandı. İki ayaklarıyla sağlam ola­
rak yere basamayan ya da grup önünde konuşmaya alışkın olmayan
kadınların hareket içnde bir yer bulmaları çok zor. Sol gruplarda ciddi­
ye alman bazı kadınlarsa çoğunlukla kadın sorunu üzerine konuşma­
dıkları için ciddiye alınıyorlar.

İkincisi : Sol grupların teorilerinde kadınlara yönelik bir şey bul­
mak mümkiin değil. Barbara Susan şöyle diyor bu konuda: "Şimdiye
kadar hiçbir politik hareket, kadınlar için özel taleplerin yer aldığı
politik bir analiz geliştiremedi. Bence bunun nedeni soyut olarak di­
ğer insanlar hakkında tahlil yapmakta, bu insanların, yani ezilenlerin,
tahlili yapaıılarca dışarda bırakılmalarında yatmaktadır." Sol teo-
risylenlerin. kadın sorunu ile uğraşmak istememelerinin bir nedeni ge­
nelde erkeklerin kadınların sorunlarıyla yüzleşmek istememelerinin
bir sonucu. Çünkü bunu yaptıkları anda kendilerinin de kadınların
ezilmesinden ne kadar yararlandıklarını ve bunu değiştirmek için neler
yapmaları gerekliğini de sorgulamak zorunda kalırlar. Bir başka neden
de, sol hareketin, çalışmasını öncelikli olarak doğrudan üretim sektö­
rüne yöneltmesi. Böylece kadınların ev içi çalışmaları tahlillerin tama-
miyle dışında kalıylor. Bu toplumdaki baş çelişki ücretli emek ve ser­
maye arasındadır. Kadınlar grup olarak ne sermayeye ne de ücretli
emeğe dahil olmadıklarından, tahlillerde de yer almıyorlar. Eğer doğ­
rudan üretimde çalışmıyorlarsa yoklarmış gibi davranılıyor Buna ne­

8İ

den olan tarihi faktörleri incelersek sorun daha iyi anlaşılır.
Marx ve Engel tahlillerini yaptıklarında, kapitalizmin tahribatı çok

büyüktü. Sadece erkekler değil, kadınlar ve çocuklar da gülünç bir üc­
ret karşılığında fabrikalarda çalışmak zorundaydılar. Aile üyeleri bir­
birlerini nadiren görürlerdi. Eskiden aile tarafından yapılmak zorunda
olan işlerin birçoğu sanayi tarafından üstlenilmişti. İkisi de evişlerinin
bir süre sonra gereksizleşeceğini, sanayinin yiyecek maddelerinin ta­
mamının üretimini üstleneceğini ve daha sonra sosyalist bir toplumda,
hayatın yeniden üretimine ilişkin bütün diğer işlevlerin bir çeşit kamu­
sal işletme tarafından yerine getirilebileceğini düşündüler. Sosyalist
düzenin kurulmasından sonra da kadınlar üstüne özel bir tahlil yapma­
nın gerekli olduğunu ise düşünmemişlerdi.

Ama kapitalizmin bir sonraki aşamasında, ailenin ve evişinin ne
kadar önemli bir işleve sahip olacağını önceden görmeleri mümkün
değildi. Marx ve Engels’ten sonraki sosyalist teorisyenler de, biraz et­
raflarına baksalar görebilecekleri bu basit gerçeği göremediler ya da
görmek istemediler. Kapitalizmde üretim ve yeniden üretim süreçleri
arasındaki ayrım solun teorilerine de egemen oldu. Sermaye ve ücretli
emek arasındaki ilişkiye takılıp kalan sol hareket bunun dışında kalan
herşeyi tahlillerinin dışında bırakarak dikkate almadı.

Aynı şekilde örgütler içindeki insanların birbirlerine karşı davra­
nışları, duygulan ve ilişkileri görmezlikten gelindi. Rekabet ve bir in­
sanın tannlaştırılması şeklindeki ilişkilere sol hareketler içinde sık sık
rastlamak mümkün. Eğitimin ve sosyal çalışmaların demokratikleştiri-
lımesi ve tabanın zorlanması sonucu yeniden üretim sektörü de ilgi
çekmeye başladı. Ancak kadının toplumsal konumu üzerine tahliller
sol hareketten kaynaklanmıyor: Bu sadece kadın hareketinin bir sonu­
cudur.

Üçüncü gerekçe : Sadece sol hareket içinde örgütlenmemizin ne­
den yeterli olmadığı konusundaki üçüncü gerekçe de, şimdiye kadar
sınıf mücadelesinde yer almakla kadının kurtuluşunun hiçbir yerde
mümkün olmadığı. Kendilerine sosyalist diyen ülkelerde devrimden
önce de kadın grupları vardı. Çin Halk Cumhuriyeti'nde ve Sovyetler
Birliği'nde kadınların toplumsal durumundaki düzelmeler kadın grup-

82

larjnın çalışmaları sonucunda elde edilmiştir. Sovyetler Birliği'nde ol­
duğu gib kadın hareketinin yasaklandığı yerlerde ise hiçbir ilerleme
kaydetmek mümkün olmamıştır. Kadın hareketinin desteklendiği ül­
kelerde ise kadın kurtuluşuna adım adım yaklaşıldığını görüyoruz.
Ayrıca kurtuluşumuzun bize hediye edileceğine inanmamız için hiçbir
neden yok; hatta sosyalizm gerçekleştirilse bile. Kurtuluşumuzun,
Sovyetler Birliği’nde olduğu gibi, ev kadınlığı yapmamızın yanısıra
salt bir meslek sahibi olmamızdan öte bir anlamı olduğunu savunacak­
sak, şimdiden bunun teorik ve pratik temellerini atmamız gerekir. Ge­
leceğin toplumsal inşası bekleyerek değil, bugünden başlar. Amacı­
mıza mevcut yapı içinde erişemeyeceğimizi bilsek bile şimdiden bu
yoldaki mücadelenin devamını sağlayacak ön koşullan ortaya çıkar­
mak için çalışmalıyız. Ve bu şüphesiz ancak biz kadınlar tarafından
gerçekleştirilebilir. Konu bizim üzerimizdeki baskıyla ilgili ise, bu
konudaki en yetkin uzmanlar biziz ve yine bizler, yapılması gereken
değişikliklerin neler olabileceğini en iyi bilenleriz. Evişlerinin toplum­
sallaştırılmasını mutfakta bekleyenlerin niçin kadınlar olduğu soru­
suna hiçbir haklı gerekçe gösterilemez-

Kadınların insanlığın yarısını teşkil etmeleri bile, sosyalist örgütle­
rin feminist talepleri desteklemeleri için yeterli bir neden. Sadece
kendi çıkarları için mücadele eden bir azınlık grup olarak ilan edil­
mek için hâlâ sayıca çok fazlayız. Sosyalist grupların kadın hareketiy­
le dayanışmalarının neden gerekli oduğuna dair daha birçok neden
gösterilebilir. Kadınların toplumdaki yerleri onların sınıf mücadelesi­
ne katılmalarını engellemektedir. Çalışmalarını sadece "iş" olarak ni­
teleyen ve erkeklerden daha az ücret almayı kabul eden kadınlar, üc­
retlerin düşmesine neden olurlar. Ayrıca kadınlar genellikle
erkeklerin yapmak istemeyeceği işleri üstlenen niteliksiz işçidirler.
Yani onlar oynak işgücü yedekleridir. Gerekli olduğu zaman ucuza
satın alınırlar ve lüzumsuz oldukları zaman işten çıkarılırlar. Bu du­
rum değişmediği sürece kadınlar erkek işçilerin konumunu da zayıf­
latırlar (ancak bu zaman zaman sendikalar tarafından iddia edildiği gi­
bi istihdam piyasasında rekabet yaratmak anlamında
söylenmemiştir). Öyleyse sorun eşit işe eşit ücret değil, aynı iş için

83

eşit şansa sahip olmakla ilgilidir.
Kadınların geri konumları ve ekonominin kriz dönemlerinde "ye­

dek ordular" olarak kullanılmaları işçi sınıfının mücadelesini engeller.
Krizden ilk etkilenenler de onlardır. Ücretlerin düşmesine rağmen ya­
şam düzeylerini aynı tutabilmek için daha çok çalışmak zorundadırlar.
Yapukları işler işçileri kavgacı kılacağına, mülayimleştirir.

Kendilerini öncelikle ailenin çıkarlarıyla özdeşleştiren kadınlar
(masada ekmek ihtiyacı) kocalarının katıldığı grevleri de desteklemez­
ler. Kadınlar ilk elde evkadını olarak kaldıkları sürece grev kincisi
olarak kullanılmalan tehlikesi o oranda artacaktır. Bunun örneği, ko­
calan grevdeyken işe alının Antvverpen liman işçileri grevinde yaşan­
dı. İngiltere'de de kadınlar, uzun vadede kendi yararlarına da olacak
bir grevi kısa vadeli çıkarları (ailenin geliri) yüzünden protesto etmiş­
lerdi. İşverenler, kadınlann mücadelenin zayıf kanadını teşkil ettiğini
biliyorlar. 1972 yılında Hollanda'daki yüksek fırınlarda yapılan grev­
de de greve katılan erkeklerin eşlerine sürekli mektuplar gönderen iş­
letme yönetimi onlara, kocalarını yeniden işe yollamalarını yoksa
yükselme şanslarının olmayacağını bildiriyorlardı.

Bunun tam tersinin yaşandığı örnekler de.yok değil: Erkekler de
işçi kadınların mücadelesini fren [emişlerdir. Londra'nın bir semti olan
Islington'da bir işyeri işgalinde erkekler karılarının geceyi fabrikada
geçirmelerini istemedikleri için işgali sabote etmişlerdi. Çünkü karıla­
rı işgale katıldığı sürece yemek pişirmek, çocuk bakmak ve yalnız
uyumak zorundaydılar. Kadınlar kocalarının gelirine bağımlı kaldık­
ça, onun işyerindeki yükselme şansını, vereceği mücadeleden daha
önemli görmeye devam edeceklerdir. Kadınlarca kariyer yapmaları
için desteklenen erkeklerse, kendi aralarında daha az dayamşacaklar-
dır.

Bütün bunlar gözönüne alındığında, herşeye rağmen grevleri des­
tekleyen, sendika toplantılanna giden, gösterilere katılan kadınlann
sayısının çokluğu şaşırtıcıdır. Kadınlara pasif oldukları suçlamasını
yapan sol gruplarınsa, nihayet kendilerinin nerede hata yaptıklarını
düşünmelerinin zamanı gelmiştir. Kadınları sosyalizm mücadelesine
kazanmanın yanısıra, onların taleplerini savunmada da yapılan yanlış­

84

ların neler olduğunu düşünmek, Hollanda Sosyal Demokrat Partisi’nin
bu konudaki oportünist yaklaşımından çok farklı nitelikte olmalıdır.
Hollanda Sosyal Demokrat Partisi, bağımlı olan kadınların muhafaza­
kar partileri seçtikleri, bunun kendileri için oy kaybı anlamına geldiği
şeklinde bir rapor hazırlayarak kadınların kurtuluşu hareketini destek­
lemeye karar vermişti.

Geçmişteki mücadeleler açıkça gözler önüne sermiştir ki, bizler
kadın sorununu, ne sınıf mücadelesinden daha önemli tuttuk ne de
onun sadece bir parçası olarak gördük. Kadın gruplarının varlığını
haklı bulduktan sonra, bunları sadece partilerine üye kazanma aracı ya
da "genel" mücadelenin ilkokulu olarak gören sol gruplara karşıyız.
Nüfusun yansının çıkarlannı savunmayan bir mücadele "genel" değil­
dir.

Kadın hareketi farklı bir amaç gütmüyor; tam tersine mücadaleyi
şimdiye kadar unutulmuş olan alanlara da genişletmeyi çalışıyor: Aile
-yeniden üretim sektörü- insanlararası ilişkiler.

Kadın hareketini görmezlikten gelmek ya da küçümsemek aptalca­
dır. Sol gruplar bunu anlamazlarsa, kendi mezarlannı kendileri kaza-
caklardır. Kadın hareketi mevziler kazandıkça, erkekler isteseler de
istemeseler de kaçınılmaz olarak kendi ataerkil haklanndan taviz ver­
mek zorunda kalacaklar. Kadınlar şimdiye kadar kendilerini yeterince
kurban ettiler ve sevgi sadece tek yönlü olmamalıdır.

85

10. Yönelimler

Herkes tarafından farkedilmese bile kadın hareketi gittikçe gelişiyor.
Artık "Dölle Mina" hareketinin çıkışında olduğu gibi kadınların so­
runlarına genelde dikkati çekmeyi amaçlayan sokak eylemleri önemi­
ni kaybetti. Heyecan yaratan eylemler sık sık görülmüyor; buna karşı­
lık sorunlara çözüm bulmak için ciddi çalışmalar başlattık. Kadın
evleri, kadın yayınevleri, konuşma ve terapi grupları kurduk. Teca­
vüz edilen ya da kötü davranışlara maruz kalan kadınlar için ilk baş­
vuru merkezleri kuruldu. Tüm solcu partilerde de kadın grupları ku­
ruldu. Sendikalar içinde çalışan kadınlar da, gruplar örgütlemeye
başladılar. Üniversitelerde, yüksek okullarda, sosyal çalışma alanla­
rında ve sağlık sektöründe çalışma yapan kadın grupları oluşturuldu.
Eğitsel ve kültürel çalışmalarda kadınlararası bir ağ yaratıldı. Kadınla­
rın güç durumda kaldıklarında aramaları için "kadın telefonu" gibi ye­
ni yardım biçimleri oluşturuldu. Heryerde sosyalizmle feminizmin
bağlantısını kurmak üzere çalışan kadın gruplan kuruldu.

Pratikte edindiğimiz tecrübeler ve bu toplumda kadınların konu­
mu üzerine yapılan tahlillere dayanarak hareketin genel çizgisini sap­
tayabileceğiz. Sadece kızgınlığımızı ifade eden eylemlerle sınırlı kal­
mamak, aynı zamanda bir strateji geliştirmek istiyoruz. Amacımız, şu
anda içinde bulunduğumuz durumdan nasıl kurtulacağımız ve ne ka­
dınların ne.de başka insanların ezilmediği bir topluma nasıl erişeceği­
miz yolunda stratejiler geliştirmek. Bunun hangi adımlarla olabilece­
ğini düşünmeliyiz; ama aynı zamanda tarihin de hiçbir zaman
öylesine basit ve kağıt üzerindeki gibi dümdüz ilerlemediğini de unut­
mamalıyız. Masa başında senaryolar ya da geleceğin toplumunun es­

86

kizlerini hazırlamak mümkün değil. Ama en azından ikinci kadın ha­
reketinin tecrübelere dayanarak yaratılmış olan teoriden bir şeyler öğ­
renebiliriz.

Kadınlar üzerendeki baskının sadece kapitalizmin yıkılmasıyla or­
tadan kalkmayan karmaşık bir sorun olduğunu gördük. Ataerkil ilişki­
lere karşı mücadele ederken aynı zamanda kendi bilincimizi geliştire­
cek çalışmalar yapmalıyız. Evkadmların konumları ile ev dışı işlerde
çalışan kadınların konumlarının birbiriyle bağlantılı olduğunu ve bu­
nun bizim düşünme biçimimizle de bir ilişkisinin olduğunu saptadık.
Bu demektir ki, çalışmalarımızı bu konulardan sadece birisine hasre­
derek kadınların kurtuluşunu sağlayamayız. Kadınların kurtuluşunu
sağlamak için, birbiri ile bağlantılı olan bütün ilişkilerin, yani bütün
toplumun değiştirilmesi gerektiğinin farkına varan kadınların çoğu
cesaretlerini kaybediyorlar. Ancak toplumun değiştirilmesi yolunda
başkaları da mücadele veriyorlar, bütün bu sürecin üstünden sadece
bizim gelmemiz gerekmiyor.

Bazı feministler herşeyi değiştirmenin ilacını gösterecek "reçete­
ler" arıyorlar. Şimdi bu tür reçete stratejilerden birkaçını inceleyelim:

1. Tek Yönlü Strateji Örnekleri
A.Antje Kunstmann öncelikle çocukların yetiştirilmesine ve eğitimine
önem vermemiz gerektiğini söylüyor. Kunstmann kadın ve erkek ayrı­
mına yol açan yanlış görüşlerin, insanların hayatlarını değiştirmelerini
engellediğini savunuyor. Çocukların yetiştirilmesinin ve eğitiminin
%90'ını kadınlar üstlendiğine göre, bu durumu kendi lehimize kullana­
biliriz.

Ancak Kunstmann annelerin ve öğretmenlerin de bu toplumun bir
ürünü olduklarım ve eğitim sistemi içindeki paylarının çok kısıtlı ol­
duğunu unutuyor. Bu, eğitim sisiteminde hiçbir şeyi değiştiremeyece­
ğimiz anlamına gelmemeli. Dersleri başka türlü organize edebiliriz,
eğitmenler sendikası ile birlikte çalışıp kız çocuklarının eğitimini tar­
tışma konusu yapabilir, eğitim ve öğrenim araçları konusunda eleştiri­
ler yöneltebilir, kendi çocuklarımızı farklı yetiştirebiliriz. Ya da başka

87

anne babalarla biraraya gelerek kendi anlayışımıza uygun çocuk yu­
vaları açabiliriz. Ama bütün bunlar dahi çocuklarımızı feminist-
sosyalist düşünceye uygun yetiştirmemiz için yeterli değildir... Çünkü
toplumun çocukların eğitimindeki etkisi büyüktür. En azından hepi­
miz, çocuklarımızı ilerde bu toplumun birer üyesi olarak hayatlarını
kazanmak üzere yetiştirmek zorundayız.

B. Kadınlar üzerindeki baskıyı bertaraf etmenin bir başka yolu ola­
rak da, aile üyelerine hizmet eden kişinin ücret alması öneriliyor. Evi-
şi yapan kadınların toplumsal yaşamın devamının sağlanmasında ne
kadar önemli bir rol oynadıkları biliniyor. Öyleyse erkekler gibi yap­
tıkları işe karşılık saat ücreti almamaları için hiçbir sebep yok. Bu
önerinin üstünlüğü, kadınların ekonomik bağımsızlığının sağlanması
ve evişinin diğer meslekler gibi bir iş olarak kabul edilmesidir. Bu
önerinin altında, karşılığında bir ücret ödenmesi halinde erkeklerin de
evişi yapmaya başlıyacakları, evişini rasyonelleştirmek için önlemlere
başvurulacağı ve evişinin yaluılmışlıktan kurtulup toplumsallaştırıla-
cağı gibi bir dizi beklenti de yatıyor. Evişinin ücretlendiriknesini iste­
yen feministler, paranın güç demek olduğunu savunuyor ve kadınların
varlıklarını devam ettirebilmek için ev dışında çalışıp, kendilerini iki
kez sömüren kapitalizmi desteklemek zorunda olmalarının hiçbir işe
yaramayacağını ileri sürüyorlar.

Evişinin ücretlendirilmesi talebi üzerine ileri sürülen gerekçeler
haklı olmasına rağmen, yönelişimizi sadece bu tek nokta ile belirle­
mek bazı tehlikeleri beraberinde getirebilir. Birincisi para güç anlamı­
na değil, sadece güçsüzlüğün biraz daha azalması anlamına geliyor.
Evişi karşılığında aldığımız ücretle, tüketim maddeleri satınalabilir,
yeniden üretimi kolaylaştıracak araçlara sahip olabiliriz; ama bu, üre­
tim araçlarına sahip olmamız anlamına gelmez. Neyin, nasıl, nerede
üretileceği konusunda evde yaptığınız işle söz sahibi olmamız müm­
kün değildir.

Evişinin ücretlendirilmesinin, evişinin organizasyonunu da değişti­
receği konusunda hiçbir garantimiz yok. Bizim için önemli olan sade­
ce ücret karşılığı biraz özgürlük sahibi olmak değil, aynı zamanda evi­
şinin yarattığı yalıtlanmadan. tek düzelikten ve israftan kurtulmak.

88

Evişinin ücretlendirilmesi bu durumu değiştirmeyeceği gibi, evkadın-
lığını kurumlaştıracaktır da.

Üçüncü itirazımız ise ücretin kimin tarafından ödeneceği konusun­
da. Kocalar mı? Bu sadece ailedeki işçi-işveren konumunu güçlendir­
meye yarayacaktır. Devletten mi? Bu, alacağımız ücretin ödediğimiz
vergilerden sağlanacağı anlamına gelir. Yoksa sanayi mi? Onların
böyle bir niyetleri yok. Ayrıca sermaye-ücretli işçi ilişkisinin özgür­
leştirmek gibi bir yönelimi olmadığını çalişanlann konumundan çıka­
rabiliriz.

Ayrıca, evişi, kapitalist sistem içnide her halükarda, üretimin deva­
mı için gerekli olan ama doğrudan kazanç sağlamayan bütün meslek­
lerde olduğu gibi son derece düşük bir karşılıkla ödenecektir. Bu sis­
tem içinde ne erkekler ne de kadınlar için adil bir ücret sisteminden
söz edilemez.

Buna karşılık evkadmlığını kurumlaştırmayan ama kadınların eko-
nokim bağımsızlıklarını kazanma ihtiyacına yardımcı olabilecek geçiş
önlemlerinin alınması gerektiği düşünülebilir. Eşinin ve çocuklarının
bakımını üstelenen bir kadının bu işleviyle kocasının maaşının yansını
kazandığı bir gerçektir. Bu gerçeği nasıl gün ışığına çıkaracağımız ko­
nusunda çalışmalar yapmalıyız. Erkeğin aldığı ücretin yans.ının kadın
tarafından kazanıldığı şeklinde yasal bir düzenleme getirilmesi istene­
bilir. Ancak bu tür talepler tek tek kadınlar için varlıklannın güvence­
sini teşkil etse bile, kendi içlerinde devrimci uygulamalar değildir.

C. Sol gruplar için kadının kurtuluşu, hâlâ üretim sürecine katılımı
ile mümkündür. Ancak o zaman işverenlere karşı gerçek bir güç oluş­
turabilir. Ancak o zaman kadınlar ve erkekler, işçi hareketinde tek
yumruk olabilirler. Bu taleple kadınlar, bütün diğer işçilerin sahip ol­
duğu kadar ekonomik bağımsızlığa sahip olabilirler. Ancak, evişini or­
tadan kaldıracak önlemler alınmadıkça ve kadınların genellikle nitelik­
siz ve düşük ücretli işlerde çalışmaları önlenemedikçe, ev dışı ücretli
çalışma kadınların çoğu için çifte sömürü anlamına gelecektir. Aşın
yorgunluk ve yıpranmıştık, kadınların kendi kurtuluşları için çok daha
az çaba gösterebilmeleri anlamına gelecektir. Politik toplantılara, sen­
dikal eylemlere katılmak için gerekli eneıj'ıyi. yorucu bir işgününden

89

sonra evde de çalışmak zorunda olan kadın nereden bulacaktır? Sov-
yetler Birliği'nde yaşananlar, kadınların üretime katılmalarının, oto­
matik olarak evde daha az iş yapmaları anlamına gelmediğini göster­
di. Çifte baskıyla enerjileri yokedildiği sürece çalışan kadınlar, karar
alma sürecine daha az katılabilcekler ve bu da kadınların taleplerinin
bir kenara itilmesi anlamına gelecektir.

2. Farklı Evrelerde Farkl Stratejiler
ya da Çifte Strateji

Sonuçta, kadının kurtuluşu için tek bir strateji izlemenin mümkün ol­
madığını görüyoruz. Birincisi, toplumdaki bütün kesimler o kadar içi-
çe geçmiş durumda ki, hepsini birden tek bir noktadan hereketle de­
ğiştirmek mümkün değil. Aynı zamanda hem üretim alanında
(kadınlar için iş olanakları, daha iyi iş koşulları vs.) hem yeniden üre­
tim alanında (evişlerinin yerini alacak yöntemler) mücadele vermek
hem de bilincin değişmesine yönelik çaba göstermek zorundayız. •

Tek bir strateji ile çalışmamızı olanaksız kılan ikinci nedense, çe­
şitli kadınların ihtiyaçlarının birbirinden çok farklı olması. Çalışan ka­
dınlar için, eşit işe eşit ücret talebi, en önemli ihtiyacı teşkil edebilir.
Yeni yapılmış bir sitede oturan kadınlar içinse, evlerinin yakınında
alışveriş merkezlerinin olması ya da kamusal taşıma araçlarının, ka­
dınların rahat hareket etmelerine yönelik olarak düzenlenmesi önemli
olabilir. Diğer yandan bir çok kadın, arasıra ev dışına çıkabilmek için
kocalarına karşı mücadele etmek zorundalar. Birçok kadın ise meslek
eğitimi yapma olanağını en önemil talep olarak görüyor.

Bütün bunlar kadının kurtuluşuna ilişkin taleplerimizi, farklı ka­
dınların ihtiyaçlarım da gözeterek, çeşitli süreçlerde geliştirmemiz ge­
rektiğini gösteriyor. Bu arada teleplerimizi hiyerarşik bir değerlendir­
meye sokup, hangisinin daha fazla ya da daha az feminist olduğunu
saptamamız çok önemli. Bazı kadınlar için bir hafta sonu çocukları
kocasına bırakıp, yalnız gezmeye gitmek büyük cesaret gerektiren bir
işken, başkaları, dolu bir salonda kapitalist toplumda kadının durumu
üstüne bir konuşma yapmanın büyük cesaret gerektirdiğini düşünebi­

9«

lirler. Hangisinin daha "doğru çizgi” olduğunu tartışmaya da ihtiyacı­
mız yok. Aynı anda çeşitli cephelerde, değişik biçimlerle mücadele
edebilmeliyiz. Başarımızı belirleyen, her adımda anlaşık olmamız de­
ğil, farklı pratik deneylerimizde ortak amacımızı gözden kaçırmama­
mız olacaktır.

Birkaç yıldan beri yaşadığmız deneylerimizden çıkardığımız ders­
ler olacaktır. Aynca strateji sorununun da birbirine bağlı, üç bölümde
ele alabiliriz: Kadınların kendi taleplerine sahip çıkmaları, bağımsız
kadın hareketinin işlevi ve ittifaklar politikası.

a. Kadınların Kendi Taleplerine Sahip Çıkmaları
Önceleri kadınlan, seminerler, konferanslar yoluyla mücadelelerine
kazanmaya çalışan feministler, bilincin sadece tartışmalar yoluyla
oluşmadığını biliyorlardı. Sloganlar ve teorik tartışmalarla, sadece ha­
rekete zaten ilgi duyan kadınları kazanabiliriz, ki bu kadınlar da çoğu
kez politik aktivite gösterebilmenin ön koşullarına (zaman, yeterli bir
eğitim ve yeterli olabilcek derecede ekonomik bağımsızlık) sahiptir­
ler. Bir süre "sıradan" kadınlan, kadın evleri aracılığıyla nasıl kazana­
bileceğimizi tartıştık. Ancak yavaş yavaş asıl sorunun kadınlan, kadın
hareketine kazanmak değil, kadın heraketinin kadınların ihtiyaçlarına
cevap verebilecek telepler yaratım yaratamayacağı olduğunu anladık.
Kadınların her yerde yaşam koşullarını düzeltmek üzere kendi grupla­
rını oluştunnalanna yardımcı olabilirdik.

Grupların kendilerini feminist olarak adlandırıp adlandırmamalan
çok önemli değil. Bu konu üstünde düşünmemize gerek yok. Özellikle
son zamanlarda kadınların istekleri ile ilgili gruplar ve eylemler çoğal­
maya başladı. Daha önce kendisini kadın hareketinin bir parçası ola-
rak göremeyen kürtaj-eylem komitesi birçok kadını çalışmasına ka­
zandı. Daha akılcı okul saatleri için mücadele eden annelerin
yürüttüğü eğitim çalışması evkadınlarından oluşan birçok kadın grup-
bunun kurulmasını gelirdi. Kadın evleri, gidecek hiçbir yeri olmayan,
kötü davranışlara ya da saldırıya maruz kalan kadınlara yardım elini
uzatıyor. Kadınların dolaysız taleplerinin oluşturulmasında gruplar
oluşturmak önemli bir adımsa da herşeyin çözülmesi anlamına gelmi­

91

yor. Birçok kadın kendi karşılaştığı sorunlardan yola çıkarak, bu top­
lumda kadınların durumunu sorgulamaya ve kadın hareketi içinde ça­
lışarak bilinçlerini geliştirmeye başlayacaktır. Ama gelişme çizgisi,
bütün kadınlar için bizim istediğimiz doğrultuda oluşmuyor. Kadınla­
rın kendi taleplerinden hareketle, bilinçli feminizme geçişleri üzerine
fazla bilgimiz yok. Bildiğimiz bu aşamanın her zaman ve otomatik
olarak gerçekleşmediği. Örneğin Hollanda'nın güneyinde bir yerel
hastanenin kapatılmasına karşı yapılan eylemlerde şöyle bir durum or­
taya çıktı: Kadınlar hastanenin kapanmasının kendi zararlarına olaca­
ğını hemen kavramışlardı. Hamile kadınlar doğum için şehre gitmele­
ri zorunluluğunu bir dezavantaj olarak görüyorlar, diğer kadınlarsa
hastalarını ziyaret etmek için dört saat otobüs yolculuğu yapmanın
zorluklarını kavrıyorlardı. Eylem başarılı oldu, hastane kapatılmadı.
Ama eylemi örgütleyen kadın grupları dağıldı. Hareketin öncüleri,
grubun devamı için hiçbir çalışma yapmamışlardı. Biraraya getirdikle­
ri insanlarla çalışmalara devam etmek, çevrede diğer olup bitenlere
karşı önlemler almak gibi bir planları yoktu. Bu pasif eylem aktif ey­
leme dönüştürülmedi. Kadınlar sadece sahip, oldukarını savunmakla
yetinmiş, yeni talepler geliştirmemişlerdi. Aynı durum "Dölle Mina"
adlı hareketin de başına geldi. Daha öne binlerce kadını toparlayabi-
len hareket onları yönlendiremedi. Kadınların harekete kazanılmaları
ne kadar mükemmel olursa olsun, bu olay yukardan dikte ettirilen bir
programla da gerçekleştirilemez. Bilinçlenme ve eğitim de çok önem­
li; ancak yaşamımızı düzeltmek için gerekli somut teleplerin yerini
tutmuyor. Kadınların doğrudan ihtiyaçlarına cavap verebileceği bir
kaç örneği şöyle sıralayabiliriz:

Gıda maddeleri kooperatifleri: Londra’da özellikle şehir merke­
zinden göç etmek zorunda kalmış insanların oturduğu modern bir
semt var. Evlerin kiralan, kiracılar için oldukça yüksek. Ekonomik
kriz onların yaşam standartlarını doğrudan etkiledi ve gıda maddeleri­
nin fiyatındaki artış bu etkilenmeyi iyice ağırlaştırdı. Birkaç kadın,
birkaç feministle birlikte bir plan hazırladılar: Gıda maddelerini köy­
lülerden ya da toptancılardan alarak evlerin yakınındaki çayırlıkta
kurdukları ufak pazarda komşularına satmaya başladılar. Ancak

92

dükkân sahipleri ve polis bu olaya karşı çıktı. Bunun üzerine kadınlar
bir gıda maddeleri kooperatifi kurdular. Evkadmtanndan oluşan bir
grubun hazırladığı listedeki malları edinmek üzere sırayla, arabalarla
toptancılara, mezbahalara ve çiftliklere gidiliyor, yiyecek maddeleri
satın alınıyordu. Diğer kadınlar ise, sebzelerin tartılması, etin parça­
lanması ve paketlenmesi işleri ile uğraşıyorlardı.

Eylem büyük başan kazandı. Bu tür bir çalışma kadınlar için, sade­
ce ucuz alışveriş olanağı yaratmadı; aynı zamanda özellikle bu tür mo­
dem sitelerde çok yoğun olan yalıtılmışlıktan ve eylemlerinin sadece
ekonomik çıkarların savunulmasıyla sınırlı kalmasından kurtulmuş ol­
dular. Çalışmaları bilinçlenmelerini ve kollektif örgütlenmenin diğer
biçimlerini tanımalarını sağladı.

Anneler grubu: Eğitim sorunlarıyla ilgili bir danışma merkezi, bu
konuda sorun olduğu zaman ziyaret edilen bir yerdir. Böyle bir danış­
ma merkezinde çalışan kadın görevlilerden biri, anne-babaların sorun
ortaya çıktıktan sonra kendilerine başvurmasını beklemek yerine, bü­
tün aileleri ve özellikle de anneleri, genel olarak sorunlar üzerine ko­
nuşmak üzere davet etmeyi önerdi. Danışma merkezi yerel bir gazete­
de bütün annelere çağrı yaparak, Çarşamba sabahları çocukların
okulda olduğu saatte sorunları konuşmak üzere toplanılacağım duyur­
du. 12 kadın çağrıya katıldılar. Birkaç toplanudan sonra kadınlar sade­
ce çocukları hakkında değil, kendi problemlerini de konuşmaya başla­
dılar. Deneylerin aktarılması sonucu, eğitime ilişkin birçok sorunun,
kendi evkadını olma sorunları ile çakışuğını ve bunu başka kadınlarla
konuşabileceklerini gördüler. Grup, yaşamlarını değiştirmeye çalışan -
boşanmak gibi- kadınlara destek sağladı. Aile içindeki rollerini değiş­
tirmek isteyen kadınlara yardım edildi. Tartışmalar yörede bir kadın
evi veye bir kahve açılması noktasına kadar geldi. Çalışmaya katılan
kadınların arkadaşları ya da yapılanları duyan başka kadınlar da ikinci
anneler grubunu oluşturdular.

b. Bağımsız Kadın Hareketi
Kadınların kurtuluşularını hediye olarak almayacaklarını biliyoruz.
Bunu gerçekleştirecek olan tek güç kadınların kendileridir. Bu da an­

93

cak birlikte çalışmamız, koşuilandırılmalarımızdan kurtulmamız ve
birbirimize yardım etmemizle mümkün olacaktır. Önceliklerimizi
saptamalı ve ihtiyaçlarımıza cevap verecek mücadele biçimlerini ge­
liştirmeli, aynı zamanda da birbirimizle en iyi şekilde nasıl çalışacağı­
mızı ortaya çıkarmalıyız.

Kadın hareketinin ilk keşfi, çalışmanın sol örgütlerdeki biçimiyle
yürütülemeyeceği oldu. Hiyerarşik bir yapılanmada ve otoriter bir li­
derliğin emrinde çalışmak hoşumuza gitmiyordu. Toplantılarda kulla­
nılan dil bize yabancıydı. İnsanların birbirlerine karşı tutumları, reka­
bet ilişkilerinin egemen olduğu ortam bize yabancı geliyordu. Ayrıca,
bu örgütlerde yer alabilmek için erkeklerden daha fazla ayak oyunları
yapmak zorunda olmamızdan rahatsız oluyorduk.

Yeni çalışma biçimlerinden biri konuşma grupları oldu. Yönetici-
siz altı ya da oniki kadından oluşan gruplar çoğunlukla haftada bir kez
toplanıyor ve birbirlerine tecrübelerini aktarıyorlar. Konuları genellik­
le ilişkiler, çocukların eğitimi, dış görünüşü, güzellik, cinsellik, kadın-
lararası rekabet vb. oluşturuyor. Bu tür konularda erkeklerin bulundu­
ğu örgütlerde konuşmak mümkün değil. Kadınların duyguları ve
ilişkileri üzerine konuşma ihtiyacını hissetmeleri hiç de şaşırtıcı değil.
Tam tersine, ilişkileri konuşmak bizim işimiz, günlük yaşantımız.

Bu tür konuşma gruplan çoğunlukla bir yıl sürüyor. îlk konuşma
gruplan dalgası geçti, ama yenileri hâlâ kurulmaya devam ediyor. Bir­
çok kadın grupları, şimdi bu konuşma gruplarında gelişitirilen bilinç­
lendirme yönetmelerini kullanıyorlar. Bu durum, üniversitelerde oluş­
turulan kadın gruplan için olduğu kadar, sosyal çalışmalar sonucu
ortaya çıkan kadın gruplan için de geçerli. Çalışma yaptığımız her
yerde, deneylerimizi birbirimize aktarmak, bilinçlenme sürecimiz üs­
tünde konuşmak ve birbirimizle nasıl çalışabileğimizi saptamak için
gerektiğinde uzun süren tartışmalar yapıyoruz. Böylece kadın konuş­
ma gruplarının işlevi, kadın örgütleri tarafından üstleniliyor. Ayrıca
olabildiği ölçüde de hiyerarşik bir yapı kurmamaya ve sadece konuş­
maya yatkın kadınların söz alabileceği büyük toplantılar düzenlemeye
özen gösteriyoruz. Bir liderlik ya da yönetim oluşturmaktan kaçını­
yor, işlerin yürümemesi halindeyse, bu işi dönüşümlü olarak yapıyo­

94

ruz. Bu durum ek sorunlar yaratmıyor değil: Kimsenin sorumlu olma­
ması durumunda, temsilimiz de mümkün olmuyor. Uzun zamandan
beri hareketin içinde olan ve bu yüzden daha fazla bilgi ve tecrübeye
sahip kadınların yarattığı resmi olmayan ama seçkin bir tabaka oluştu­
ran kadınlar sorunu nasıl çözümlenebilir? Kadınların bu karmakarışık
yapılanmadan korkuya kapılmalarını nasıl engelleyebilir ve onlann
harekette kendilerine bir yer açmalarını nasıl sağlayabiliriz? Kimin
üye olduğunun bilinmediği, birlikte çalışmanın hiçbir kurala bağlan­
madığı, herkesin birlikte çalışmak ya da ayrılmakta serbest olduğu bir
harekette ortak bir karar almamız gerektiğinde ne yapacağız?

Her halükârda bu tür sorunlar, sol grupların ya da partilerin çalış­
ma biçimlerini taklit etmemize yol açmayacaktır. Çünkü şimdiye ka-
darki deneylerimizi bu çalışma biçiminin, bizim ihtiyaçlarımıza cevap
vermediğini ortaya koydu.

Sadece kadınlardan oluşan gruplarda çalışmayı gerekli kılan en
önemli nedenler şöyle sıralanabilir:

1. Karşılıklı yardımlaşma sonucu sorunlarımızın ve özelliklerimi­
zin hangilerinin kadın olarak bu toplumdaki yerimizle ilişkili olduğu­
nu kavrayabiliyoruz. Bu hiç de kolay bir iş değil. Baskı yöntemlerinin
çoğu o kadar olağan ve normal gözüküyor ki, başka kadınların da aynı
sorunla karşı karşıya olduklarını farkedinceye kadar, bunların üzeri­
mizdeki baskı ile ilgisi olduğunu kavrayamıyoruz. Örneğin, erkeklerin
onayı olmaksızın yaşayamama korkusu ya da kendi ayaklarımızın üs­
tünde durabilmede karşılaştığımız güçlükler. Kadınlar sorunların ön­
celikle kendilerinden kaynaklandığını düşünüyorlar; cinselliği kitap­
larda yazılı olduğu gibi yaşayamadıkları zaman, kendilerini soğuk
kadın olmakla, ya da birkaç gün için çocuklarından uzak kalmak iste­
diklerinde kötü anne olmakla suçluyorlar. Ancak deneylerimizi birbi­
rimize aktardıkça, hayal kırıklıklarımızın çoğunun toplumda kadının
yaşamının örgütlenişi ya da bize kabul ettirilmeye çalışılan ideal kadın
resmiyle ilişkisi olduğunu görüyoruz.

Bilinçlendiğimiz ölçüde diğer kadınlara karşı duygularımızda da
değişiklikler oluyor. Birçok kadın diğer kadınları (ve aslında böylece
kendilerini de) erkeklere nazaran daha az ilginç ve değersiz buluyor­

95

lar. Kadınlar birbiriierini rakip olarak görmeyi öğrendiler. Kadın
gruplarında bu duygulardan kurtulmayı başarıyoruz. Evli kadınlar, ev­
li olmayanların, düşündükleri kadar özgür olmadıklarını; evli olmayan
kadınlar da, evli olanların sahip olduklarını sandıkları güvencenin,
herşeyi halletmediğini görüyorlar. Erkeklerin yokluğu sayesinde, on­
ların kadınları değerlendirmede kullandıkları normları bizim de kul­
landığımızın farkına varıyoruz: Şu kadın çok şişman, bu durumda on-
dak sakınmama gerek yok; diğeri çok güzel, yani tehlikeli.

2. Kadınlar birbirlerine gerçekten destek olabilirler. Bilinçlenme
sürecinin başlamasıyla birlikte birçok kadının değiştiğini de görüyo­
ruz. Öğrenime başlıyor, iş arıyor, boşanıyor ya da ilişkilerini değiştir­
meyi deniyorlar. Aynı sorunları paylaşan bir grubun desteğinin olma­
ması halinde bu değişikliklerin gerçekleştirilmesi daha da güçleşiyor.
Kendimizi ailemizle, şefimizle, kocamızla ya da çocuklarımızla öz­
deşleştirmeyi öğrendiğimiz ve benliğimizi ön plana çıkarmayı bile­
mediğimiz için bilinçlenmemiz sürekli engelleniyor. Ancak şimdiye
kadar zayıflığımızın göstergesi olan aşırı anlayışlı olma, kadın hareke­
ti içinde güce dönüşüyor: Enerjimizi, anlayışımızı, sıcaklığımızı sade­
ce erkeklere ve çocuklara yöneltmek yerine, birbirimize yöneltiyoruz.
Kurallara karşı çıkmaya çalışan kadınların çoğu kez olmayı amaçla­
yan bizler, çocuklarımızı ihmal ettiğimiz, çok saldırgan, çok baskın
göründüğümüz, eskisi kadar nazik olmadığımız, ya da bencil, lezbi-
yen, histerik, hayal kırıklığına uğramış kadın oldumuz söylendiği za­
man, bunu kaldıramıyoruz. Bütün bunlara göğüs gerebilmemiz için
diğer kadınların bu tür suçlamalara karşı nasıl tepki gösterdiklerini
bilmeye ihtiyacımız var.

3. Yeni talep üretebilmek de ancak bir kadın grubunda mümkün
oluyor. Çünkü deneylerimiz, kadınların ortak ve güçlü bir şekilde or­
taya çıkmamaları ve taleplerini "genel çıkarlar”a bağlı kılmaları halin­
de kadınların nasıl kolayca aldatılabileceklerinin maddi durumunun
kötülüğünü gözönüne alarak yaptıkları işe ücret ödenmemesine razı
oldular. Ancak deneylerimizi çıkış noktası yaptığımızda, yedek lastik
olarak görülmekten kurtulabiliriz. Kendi taleplerimizi ancak kendimiz
üretebilir ve kimlerin çalışmalarımıza katılmasını istediğimizi yine an­

96

cak birbirimizle konuşabiliriz.
4. Sadece kadınlarla çalışmamız bilincimizin gelişmesine de yar­

dımcı olacaktır. Bu çalışma bizim tek başımıza birşeyler başarabildiği-
mizi gösterecek, hiçbir şeyin bize öğretilmesine gerek olmadığını kav­
ramamıza ve kendi çalışma biçimimizi kendimizin geliştirmesine
yardımcı olacaktır. Kadın hareketinin ortak çalışmanın güzel olduğu
bir yer haline gelmesi için çaba göstermeliyiz. Birbirimize karşı duy­
gusal bağlılığımız, atak olmamızı engellemeyecektir; tam tersine, böy-
lece sendikalarda ya da partilerde çalışmayı göze alamayan kadınlan
harekete çekme olanağına sahip olacak ve daha iyi bir yaşam için ver­
diğimiz mücadelede, insanlann birbirleriyle yeni ve daha güzel bir ça­
lışma biçimi bulabileceklerini göstermiş olacağız. Kadın evlerinin ve
kadın grupçuklarının toplumu değiştirmenin araçlan olmadığını bili­
yoruz. Ancak bunlar, bize güç katan ve gelecek yaşama biçimlerini
şimdiden denememezi sağlayan unsurlardır.

c. İttifaklar Politikası
Feminizmin amaçlarının anti-kapitalist olması gereğine inanıyorsak,
tüm diğer anti-kapitalist gruplarla ortak çalışabileceğimiz kesindir.
Bazı eylemleri kadınların tek başına yürütmeleri gerekliyken, başka
çalışmaları varolan sol gruplarla birlikte yürütmemiz mümkün ya da
gerekli olabilir. Erkeklerle birlikte çalışmayı isteyip istemediğimiz ko­
nusuna ahlaksal açıdan değil, stratejik olarak yaklaşmalıyız. Kadınla­
rın kurtuluşunu gerçekleştirmek isteyen bizler bunu çabuklaştırmak
için neler yapmalıyız? Bağımsız kadın grubu olarak nasıl çalışmalıyız
ve diğer gruplarla ne tür ittifaklar kurmalıyız? Bütün bu sorulara an­
cak iki yönlü bir strateji izeleyerek cevap verebiliriz: Bir yandan çı­
karlarımızı savunmak için örgütümüz içinde kadın grubu olarak çalı­
şırken, diğer yandan bağımsız kadın harekeli ile ilişkimizi sürekli
koruruz.

Bunu, feminist-sosyalist platform'un öngördüğü gibi gerçekleştire-
biliriz. Varolan ya da mümkün olabilecek çalışma biçimlerini burada
enine boyuna tartışma olanağı yok. Önemli olaıı, kadınların, kendi ko­
numlarına ilişkin tahlillerin ve tecrübelerinin yardımıyla, stratejilerini

97

geliştirebilecekleri örgütlerin içinde çalışmalarıdır. Bazı belli örgütler
içinde neler yapabileceğimize ilişkin çalışmaları sıralamakta yarar gö­
rüyoruz:

1. Sol partiler: Kapitalizmi ele aldığımız bölümde partilerin sınır­
larının nerede başlayıp nerede bittiğini gördük. Bizim için çok önemli
olan yatırım, üretim gibi konuları belirleme güçleri pek olmasa da po­
litik partilerde çalışmanın anlamsız olduğunu söylemek istemiyoruz.
Ancak politik partilerdeki çalışmalar, kadınlarla İşyerimizde, mahalle­
mizde yapacağımız çalışmaların karşılığı olarak görülmemelidir. Par­
tiler içinde öncelikle destek verici çalışmalar yapabiliriz. Örneğin, eşit
işe eşil ücret yasası kadınlar için daha iyi yaşama biçimini getirmeye­
cektir; ancak mücadelemize güç vermesi açısından kullanılabilir. Ay­
rımcı hükümlerin kaldırılması ve eğitim sektöründe olumlu mevzuatın
uygulanmasına yönelik mücadelemizde, belediye politkasına karşı
partileri baskı aracı olarak kullanabiliriz. Politik partilerde feminist-
sosyalist perspektifle çalışan kadınlar, sağlam bir temele sahip olmak
zorundalar. Kadın sorununun parti programında en ileri, en iyi bi­
çimde fomüle edilmesi yeterli değildir. Bu programı hayata geçirebil­
mek için parti içinde çok sayıda kadının örgütlü olması gerekir. Yok­
sa, komisyonlardaki yorucu çalışmamız sadece üye ve oy kazanmaya
yarayacaktır.

2. Sendikalar: Sendikalarla olan sorunlarımız, buralarda örgütlü
kadınların sayısının azlığına dayanmaktadır. Bu tavuk mu yumurtadan
çıkar, yumurta mı tavuktan hesabının güzel bir örneğidir. Sendikaların
kadınların sorunlarına çok az eğilmesi yüzünden, kadınlar sendikalara
girmemekte, çok az sayıda kadın üyeye sahip olan sendikalar da, ka­
dın sorunlarına gereken dikkati vermemekteler.

Sendikalar kadın üyelerinin sayısını arttırmak istiyorlarsa, onların
özel sorunlarına daha fazla önem vermelidirler. Sendikalar şimdiye
dek çalışma alanlarım son derece sınırlı olarak gördüler ve sadece ça­
lışma hayatını ilgilendiren sorunlarla uğraştılar. İşten atılanlar için çok
az şey yaptıkları gibi, şartların daha iyi olması halinde çalışabilecek
insanlar (evli ya da çocuklu kadınlar) için hiçbir şey yapmadılar. Hele
kadınların çifte sömürüsüne karşı mücadele etmek gerekliğinde adeta

98

körmüş gibi davrandılar. Kadının durumu sadece üretime bağlı olarak
değerlendirilemez; bunu belirleyen aynı zamanda üretim ve yeniden
üretim arasındaki ilişkidir. Sendikaları işyeri dışındaki koşullarla da il­
gilenmeye zorlamalıyız. Kadının konumunu önemli oranda etkileyen
okul saatleri, çocukların eğitimi, iş ve ev arasındaki uzaklık gibi so­
runlar da dikkate alınmalıdır. Kadınların doğrudan üretime katılmala­
rına karşılık hayatın yeniden üretimini sağlayan evişi için kolaylıklar
sağlanması gerektiği şeklindeki talebimize sendikalardan destek sağla­
yıp sağlayamayacağımızı düşünmeliyiz. Kadınlar, evişinin bir kısmını
üstlerinden alacak ortak örgülenmelerin varlığı halinde evdışında ça­
lışmak istiyorlar. Bunun gerçekleşip gerçekleşmeyeceği birçok farklı
unsura bağlı. Örneğin, istihdam piyasasının kadınlara olan ihtiyacına,
sanayinin kadınlara olan ihtiyacının ne kadar acil olduğuna vb. Bu da,
niteliksiz iş ihtiyacının hangi sırayı alacağıyla ilgili; çünkü kadınların
çoğu herhangi bir nitelikliliğe sahip değiller. Göçmen işçilerin sosyal
güvenlik ve daha iyi yaşama şartlan taleplerini evkadınlarını tercih et­
mesi muhtemeldir. Diğer yandan nitelikli olmayan eleman gerektiren
işyerlerini, işgücünün daha ucuz olduğu üçüncü dünya ülkelerinde aç­
ma eğilimi de gittikçe artmakta.

Sendikaların çifte sömürü sorununu gündemlerine almalarım sağ­
lamamız sadece istihdam piyasasının durumuna değil, aynı zamanda
erkek sendika üyelerinin bizle dayanışmasına da bağlı. Sendika lider­
leri, eşleri evde çocuklarla otururken, her akşam toplantı yapmayı do­
ğal karşıladıkları sürece, daha çok işimiz var demektir. Bunu başar­
mak için sendikalar içinde kadın grupları olarak örgütlenmeliyiz. Bazı
değişikliklerin yapılması, kadın çıkarlarına önem verilmesi, sendikalar
içindeki kadın gruplarının gücüne bağlı olacaktır. Örneğin, çalışma sü­
resinin kısaltılması sözkonusu olduğunda, erkekler daha uzun bir haf­
ta sonu için oy kullanırken, kadınlar, günlük çalışma süresinin kısaltı­
larak, çocukların okul saatlerine uydurulmasını, böylece erkeklerin de
çocuklara bakabilmelerini kendi çıkarlarına daha uygun görmektedir­
ler.

3. Diğer örgütler: Birçok grup ve örgüt içinde kadının konumu üs­
tüne tartışmalar yapmak mümkün. Örneğin sosyal çalışma içinde. Sos­

99

yal alandaki tasarruf önlemleri kadınları doğrudan etkilemekte. Sos­
yal çalışmalar yapanların çoğunluğu da kadınlar. Eğitim geleneksel
rollerin yıkılması konusuyla ilgilenebilir ve bir sonraki eğitim aşama­
sının problemlerine daha fazla vakit ayırabilir. Komşuluk ya da semt
grupları, evkadmlarının ihtiyaçlarını tartışabilirler. Ufak eylem grup­
ları akşamlan toplanmak yerine, gündüzleri, kadınların oluşturduğu
küçük gruplarla birlikte, onlar için önemli olan talepleri gerçekleştir­
mek üzere çalışmalar yapabilir ve böylece karşılıklı olarak yalıtılmış-
lığın kırılmasını sağlayabilirler.

Okullarda kadın grupları oluşturulabilir, ilk, ortaokul ve liselede
çalışanlar genellikle kadınlardır. Bu grupların tartışabileceği konular­
dan biri de kız ve erkeklerin eğitim biçimidir. Üniversitelerde oluştu­
rulan kadın gruplannın çoğunda, bu kurum içinde kadınlann konumu,
eğitimin içeriği tartışılmaktadır. Özellikle de sosyal bilimler ve peda­
goji fakültelerinde.

Bakıcı personelin çoğunluğunu kadınların oluşturduğu sağlık ala­
nında da kadınları örgütlemek olasıdır. Hele, bebek bakımı gibi, özel­
likle kadınlara yönelik sektörlede bu gruplar daha da gereklidir. Görü­
lüyor ki kadınları kendi çıkarları doğrultusunda örgütlemek için
birçok olanağa sahibiz. Amaç kadınların çıkarlarının örgütlerin prog­
ramlarında temsilini sağlamak ve gerek örgüt içinde gerekse dışında,
bu talepleri destekleyecek bir grubun ve dayanabileceğimiz bir kitle
tabanının oluşturulmasını sağlamaktır. Bu amaca yönelik olarak femi­
nist sosyalist kadın gruplarının kurulması gereklidir.

100

IV.Enternasyonal Belgeleri

1979 ve 1991 Dünya Kongresi Kararları

Sosyalist Devrim
ve

Kadınların
Kurtuluş

Mücadelesi
Kadınların Ezilmesinin Niteliği
Kadın kurtuluşu için Mücadele

Emperyalist Ülkelerde
Kadınların Mücadelesine İilişkin
Radikalleşme, özörgütlenme ve

kadınların kurtuluş hareketi
Latin Amerika'da Kadınların Mücadelesi

Kriz, devlet, kilise, aile ve kadınların ezilmesi
Latin Amerika'da

bugünkü kadın hareketinin dinamiği

Evelyn REED

Kadın
• •

/ - v •• 1 •• w •• ••Özgürlüğünün
Sorunları

Annik Mahaini/Alix Holt/
Jacqueline Heinen

Kadınlar
ve

İşçi Hareketi
1914 Öncesi Almanya-1917 Rus Devrimi-

1936 İspanyol Devrimi

