
ALAIN TOURAINE

Kadınların
Dünyası

kırmız ss

KADINLARIN
DÜNYASI

KADINLARIN
DÜNYASI

ISBN 975-9169-23-1

KADINLARIN DÜNYASI / ALAIN TOURAINE

1. Baskı: Eylül 2007, İstanbul, Kınnızı Yayınlan

Genel Yayın Yönetmem: Fahri ÖZDEMİR

Kapak Tasarım: Akçura Serap ERTEMİN

D/'̂ gr: Kırmızı Yayınlan
Baskı ve Cilt: Euromat

© Lİbraİrie Artheme Fayard, 2006
© Kırmızı Yayınlan, 2007, İstanbul

Bütün haklan saklıdır.

Kırmızı Yayınlan
Bağdat Caddesi No. 142/13 Maltepe / İSTANBUL

Tel: (0.216) 371 36 29

Kırmızı Yayınlan bir OPUS LTD. ŞTİ. kuruluşudur.

KADINLARIN
DÜNYASI

Türkçesi:
M e h m e t M o r a l i

Kadınları, erkekler kadar iyi anlayan
Simonetta’ya...

Birçok toplumsalfilozof; “toplumsal oyuncu”, “toplumsalha­
reket” ve özellikle de “özne” sözcüklerinin kullanımdan kaldırıl­
maları gerektiğini, çünkü bunların, siyasal eylemin ve bilincin
aşılmış anlayışlarıyla ilgili olduğunu öne sürer.

Bu umut kına, hatta kendi kendini yıkıcı görüşe karşı çıkı­
y o r ve tersine, başkalarının yanındafeminist mücadelelerin deyeni
beklentilere —ve özellikle de kadınların kendileri ve toplumsal y a ­
şamdaki yerleri hakkında yen i tasarımlara- sahip olduklarını dü­
şünüyorum.

Ama en başta, kadınların güçsüzlüklerinin, yanlış bilinçlen­
melerinin ve tam bağımlılıklarının, olgularcayalanlanan ifadeler
olduğunu göstermek isterim. ‘Yapacak bir şey yok ,” söküne yan ı­
tım, gidip bakılması ve özellikle de, onlar adına konuşulacağına,
kadınların dinlenmesi gerektiği. Bir sosyolog için, kuşkusuz bir
tepki.

İşçi sınıfının bilinci konusunda da aynı öneride bulunmuş­
tum. Hemen hemen her seferinde, bundan, proleterlerin tamamen
tabi oldukları kapitalizmin çelişkilerinin yansımasından başka
bir şey olmadığı düşünülerek söz edildi. U^un bir çalışma, tersine
bunun belli bir durum ve çatışmalara karşılık geldiğini gösterme­
mi sağladı. Sanayileşmiş ülkelerde en yüksek noktasına 20.yy''ın

başında, muzaffer forditçtn döneminde erişen sın ıf bilinci kendini,
işçilerin, özellikle de nitelikli olanların mesleki özerklikleri çıka­
rın hikmetine sunulan çalışma ussallaşması yöntemlerinin işgaline
uğradığında ifade etmişti. Eğer sın ıf bilincinin varolduğunu söyle-
yebiliyorsam, bunun nedeni onun fabrikalarda ve madenlerde, üre­
tim hatlarında ve atölyelerde kendisini ifade ettiğini duymuş ol­
mamdır. Fransa’da son büyük parlaması, U p grevi oldu.

Aynı şekilde, kadınların yaşanmış deneyim ve düşüncelerini
tanıyabilmek için, "gidip baktım” ve arada da, kadın y a da er­
kek, bu temel tavrı takınanların ne kadar az olduğunu fark et­
tim. Üstelik, kadınların düşündükleri ve yaptıklarının, bi%e yap ­
tıkları ve düşündükleri söylenenlerden farklı, hatta tamamen %ıt
olduğunu keşfettim.

Dinlediklerimizle uzun saatler geçirmiş olduğumuzdan, bu
basit bir soruşturma olmadı. 2004yılında, her biri iki saat süren
altmış kadar söyleşi gibi, oluşturduğumuz üç tartışma grubunun
üç u^un toplantısı da tamamıyla aktarıldı. Müslüman kadınlar
ürerine tamamlayıcı araştırma, 2005yılının ilkbahar ve sonba­
harında gerçekleşti. bunlar, iki çalışma grubunun uzun ve tutku­
lu toplantılarıyla kısıtlı kaldı. Kitabın başında isimleri y e r alan
birçok kadın araştırmacı, bu çalışmayı benimle birlikte sürdürdü
ve araştırma raporlarının geliştirilmesine etkin bir biçimde katildi.

Tek tek y a da birlikte dinlediğimi% kadınlar, haksızlıklara
uğramış da olsalar, kendilerini her şeyden önce kurban gibi değil
kadın gib i tanımladılar ve esas hedeflerinin kendilerini kadın ola­
rak inşa etmek olduğunu ifade ettiler. Çoğu, bu inşanın en iyi
cinsellik alanında başarılıya da başarısız olacağını ekledi. Ken­
dilerini bu şekilde betimlemeleri, daha karmaşık bir bağlamda,
özel bir araştırmanın hasredildiği Müslüman kadınlarda da gö­
rülür.

Bir erkek olarak, doğrudan kadınlan, tavırlarım ve dene­
yimlerini ele alan bir kitap yakmaya cesaret edemendim. Her cin­
sin yalnızca kendi hakkında yakabileceğini düşündüğümden de­
ğil, ki bu saçma olurdu; o kadar da yoğun bir şekilde incelenmiş
bu kadınlar evreninde bir kadın kadar iyi hareket edemeyecek ol­
mamdan. Bunu y a b a y a kalkıştım, çünkü hedeflerim farklıydı.
Bir kere, kadınların y en i bir kültür yarattıklarını göstermek isti­
yorum, sonra da bu kültürel alt-üst olmanın tarihsel ve toplumsal
doğasını tanımlamak. Bunlar genel sosyoloji kaygılan ve böylesi
sorunlar karşısında kadınlarla erkekler aynı dürümdalar. Bu ça­
lışmayla, özellikle de "yapacak bir şey y ok ” türü söylemlerden kur­
tulup, kadınlan toplumsal (kadın)* oyuncular olarak —hedefle­
rini, içinde bulunduklan çatışmalan ve kendi varoluşlannın öz­
neleri olma iradelerini ortaya çıkartarak—yeniden keşfetmeyi umu­
yorum.

Okuyucu kuşkusuz bu sıfatın, eskilerin “malumu ilan” dedikleri türden eklenmesine
şaşıracaktır. Bu yüzden buraya bir açıklama koymayı gerekli buldum. Fransızcada bazı dişi
ve erkek biçimlerinin farklı olduğunu, bazı okurlar bilecektir. “Oyuncu” sözcüğü de bun­
lardan biridir, erkeği “acteur”, dişisi ise “actrice” olarak kullanılır. Çeviride genellikle bu­
nun belirtilmesi gerekmez. Ancak, elinizdeki kitapta, konunun özelliğinden dolayı bu vur­
gunun aktarılması gerektiğini düşündüm. Kitabın daha sonraki bölümlerinde, dişi biçimi
olmayan bîr sözcüğü yazarın dişileştirmiş olması da, bu tercihimi güçlendirdi. Mednde yer
yer kalabalığa neden olan, ama konu gereği de zorunlu olan bu kullanımı okuyucunun
anlayışla karşılayacağını umuyorum, (ç.n.)

Bu kitap, en başta önce çeşitli köken ve aidiyetlerden
(aralarına birkaç erkek de kattığımız) kadınlarla, sonra da
ikinci bir çalışmada Müslüman kökenli kadınlarla sürdü­
rülen söyleşiler ve çalışma gruplarından oluşan bir araş­
tırmaya dayanıyor.

Bu girişime katılan araştırmacıların, ortak bir rapo­
run altında da imzaları var; çalışmanın her aşamasına or­
tak oldular. Daha kapsamlı olan birinci çalışmayı Sand­
rine Bretonnière ve Brigitte Beauzamy yürüttü. Onlara
Cécile Coudière ve Patricia Glaizal yardıma oldu, ikinci
aşamadan sorumlu araştırmacılar, Axelle Emden ve Kha-
dija Marfouk’tur. Miran Cheong da onlara yardımcı ol­
du. Teşekkürlerim, büyük saygım ve mesleki başarı te­
mennilerim, en başta onlaradır.

Bu araştırma Paris Belediyesi’nin, özellikle de Anne
Hidalgo’nun ve Bakan Bayan Nicole Ameline tarafından
sağlanan Tam Eşitlik ve Fırsat Eşitliği Bakanlığının mali
desteği sayesinde gerçekleşti, ikinci araştırma da Adil Ja-
louzi’nin sayesinde, İstihdam, Toplumsal Uyum ve Ko­
nut Bakanlığı’nın yardımını aldı.

Araştırmanın hazırlık ve sunuş çalışması, daha önce­
ki çalışmalarımda olduğu gibi, Jacqueline Blayac tarafin-

dan çok başarılı bir şekilde sürdürüldü. Florence Tan-
guidé ve Laure Venot’nun etkili yardımlarını gördü.

Bu araştırma aynı zamanda Ecole des hautes études
en science sociales’deki seminerlerim ve Michel Wie-
viorka yönetimindeki Centre d’analyse et d’intervention
çerçevesindeki üç yıllık çalışmaların da bir sonucudur.

BîRİNCt KISIM

Ol u m l a m a

I. BÖLÜM

KADINLAR, KADINLARI ORTADAN KALDIRMAK
İs t iy o r m u ?

1. Quee?lerin Radikal Bir Eleştirisi

Kadınların durumunu çözümleyen ya da dönüştür­
meye çalışan yazarların hemen hemen tümünün amacı,
bunları —dolayısıyla da toplumsal cinsiyet kategorisini—
yok etmektir. Çünkü bundan söz eden sözcükler o kadar
erkek egemenliğiyle yüklüdür, aşağılık ya da kirlilik beti­
sini o kadar net bir biçimde çiziverirler ki, eşitsizliğe, şid­
dete ve yasaklara karşı mücadele, erkeklerle kadınlar ara­
sındaki, her zaman kadınlar aleyhinde bir rol oynayan
farklılıkları ortadan kaldırmak yolundaki daha iddialı bir
hedefi benimseyebilecek gibi görünmez. Kimileri üni-
seks bir toplum özler; başkalarıysa daha basitçe, iş arz ve
taleplerinden cinsiyetin kaldırılmasını ve kamusal alanda
en kusursuz karmalığın yerleşmesini (hatta dayatılmasını)
hedefler.

Hedef oldukları aşağılaşürma biçimlerinin bilincine
vardıklarında hemen hemen tüm kadınlarda doğan bu
ruh hali, özellikle Birleşik Devletlerde ve bazı Avrupa
devletlerindeki entelektüel veya sanatsal alanda derin
etkisi olan ve hedef oldukları önyargıları protesto eden,

en önde gelen feminist entelektüellerde daha da güçlü
bir şekilde görülür.

Başlangıçta, “kadın doğası” ve hatta “kadın psikolo­
jisi” fikirlerine, bu mevhumlar erkekleri anlamak amacıy­
la yaratılmış —ve dolayısıyla da onları aşağı bir konuma
hapseden— kavramları kadınlara uygulamakla kısıtlı bir
psikanalizden beslendikleri ölçüde, başarıyla mücadele
etmişlerdi. İşte o sıralarda, dünyanın büyük bir bölü­
münde hızla kendisini kabul ettiren, ama Fransa gibi ül­
kelerde iyiden çok kötü nedenlerle pek de kabul görme­
yen “toplumsal cinsiyet” (gender) mevhumu ortaya çıktı.
Kimileri, kadınlardan öyle beğeni ve şiirsellik içeren bir
tarzda söz ediyorlardı ki, bu makyajın ardında kadınların
kırılgan, akıldışı ama erkeklerin zevki için vazgeçilmez
oldukları inanışının olduğunu görmek kolaydı; işte bu ki­
şileri, kadınların toplumsal varlıklara indirgenmesi, “ka­
dınların sırlarının keşfedilmesi”nin yerini her toplumun
cinsellik biçimlerini nasıl inşa ettiğinin çözümlenmesinin
ve kadın erkek ilişkilerini, eşcinsellerinkini de dışarıda bı­
rakmadan çözümlenmesinin alması rahatsız ediyor, sar­
sıyordu. Toplumsal cinsiyet fikrinin yaratılması ve özel­
likle de gender studies aracılığıyla hızla yayılması, güzel gö­
rüntüsünün ardında kadınları, Simone de Bauvoir’m ku­
rucu kitabı İkinci Cins, (Payel, 1993) {Le Deuxieme Sexe,
Gallimard, 1949} içinde dediği gibi, yalnızca erkekler
için varolmaya indirgeyen ikiciliğin sonunu getirdi.

Ama bu mevhum, derhal hem güçsüzlüğünü, hem
de neden olduğu hataları ortaya çıkaran saldırılana hede­
fi oldu. Birçok yazar kadınlığın bir toplumsal inşa, yiye­
cek alışkanlıkları, eğitim programları ya da ruh hastalık­

larının sınıflandırılmasının toplumsal karakterinin altım
çizenlerden daha özgün olmayan bir ifade olduğunu tek­
rarlarken, daha talepkâr ve dönemin entelektüel radika­
lizminin etkisindeki feministler her işe gelir bu mevhu­
mu kırıp, toplumsal cinsiyetin arkasında erkek egemen­
liğini buldular. Büyük etkiler doğurabilmek için çok basit
kalan toplumsal cinsiyetin toplumsal karakterinin yerini,
daha gelişmiş kuramlar aldı. Kurama en az benzeyeni,
erkeklerin kadınlar üzerindeki iktidarını, bir erkek sınıfın
bir kadın sınıfı üzerindeki iktidarı olarak teşhir etti. Ka­
dının, erkeğin “proleteri” ya da sömürgelisi olduğunun
şarkısı söylendi; bunlar, altmışlı yıllarda hâlâ çok etkin
olan son kuşak Marksistlerin tüm mücadeleleri birleştir­
melerini ve kadınınkini, dünya kapitalizmine karşı müca­
deledeki “kadınlar cephesine” indirgemesini sağlayan eğ­
retilemelerdir. Bu formülleştirmenin basit olma avantajı
vardı: kendinizi bildik topraklarda hissediyordunuz; ama
— senyörleri ve efendileri tarafından susturulan, manipü-
le edilen ya da yozlaştırılan kadınları ortadan kaybetmek
gibi ciddi bir mahsuru vardı.

Neyse ki, başka feministler çözümlemeyi çok daha
ileriye götürdüler. Gerek önderliğini Judith Butler’ın yap­
tığı bir filozoflar grubunun etkisiyle, gerekse de bu filo­
zofların çoğunun bağlı olduğu queer grubunun radikaliz­
miyle, erkeklerle kadınlar arasındaki ilişkilerin normları­
nın, bir toplumsal sistemin egemenliğini pekiştirmek ama­
cıyla yaratıldığı fikrinin güç kazandığı görüldü. Bu top­
lumsal sistem, ailelerin yaratılması aracılığıyla gerçekleş­
tirdikleri toplumsal üreme işlevlerinin ayrıcalık sağladığı
ve içlerinde, türün ve dolayısıyla da toplumun üreme bi­

çimlerinin erkekler tarafından denedemesine dayanan bir
erkek egemenHğinin yerleştiği karşıcinsel (heteroseksüel)
ilişkilere gerçek bir tekel sağlıyordu. Kökleri Claude Lévi-
Strauss’un eserlerine kadar uzanan ve Françoise Héritier
tarafından Masculin-Feminin in (Odile Jacob, 1996) ilk cil­
dinde geliştirilen güçlü bir fikir. Queer hareketi, yalnızca
gey ve lezbiyen kategorilerinin varlığını talep ederek de­
ğil, bu tarihsel kategorilerin de gerçek varlığını reddede­
rek, kadın erkek kategorilerini eleştirip, bu fikirlere ra­
dikal bir biçim verdi.

Bu kuşağın en önemli kitabı olan, Judith Butler’ın
Gender Troubk\ (1990-1999) bizatihi kadın mevhumu­
nun, kadın cinsine erkeklerin ve dişilerin cinsel ikiciliğin­
den ayrılamazlığı dayatan karşıcinsel bir yaklaşımla inşa­
sını tartışmaya açar. Egemen düşünce kadınlara özgü
davranışların varlık nedeni olarak bir kadınlık tanımlar­
ken, toplumsal uygulamalar aracılığıyla oluştuğunu gör­
düğü ner türlü özcülüğü, kadınlığın tüm “içsel” ya da
doğalcı tanımlamasını reddeder. Bu genel eleştiri özellik­
le cinselliğin iki cinsiyetin tamamlayıcılığına indirgenme­
sini reddeden eşcinsellerin itirazlarına dayanır. Ama trans-
seksüelliğe ya da başka kategorilere de büyük bir önem
verirken, lezbiyenler arasında da butcffın tikelliği üzerin­
de ısrarcı olur. Edward Said’e göre egemen Garp’ın hem
esrarlı, hem semavi ve hem de barbar Şark’ı icat etmesi
gibi, erkek iktidar da insanlığın hem gizli, hem bulanık
hem de çekici yüzü olarak kadını icat etmiştir. İşte Mic­
hel Foucault ve Jacques Derrida’nın işaret ettiği yolları
izleyerek sökülmesi gereken, bu inşadır. Judith Butler bi
zi erkeğin, kadın-doğa’nin üzerinde kültürel ve toplum­

sal iradesini tesis etmekte kullandığı o erkek-kadın arası
ikili karşıtlığın hiçbir zaman tam olarak başarılı olmamış
bir içselleştirmesi olup, katiyen birincil bir olgu olmayan
kadın kimliğinin, Foucault’nun tanımladığı haliyle “şece­
r e lin i çıkarmaya girişmeye davet eder.

Bu çözümleme, onunla ortak noktalan olan tüm di­
ğerleri gibi, insanı tamamen etkisi altına almasalar bile, ka­
dınların eşitliği söylemlerinin (olumlu etkilerine karşın)
zayıflıklarını ortaya çıkarır. Bu eşitlik aslında, çoğunlukla
kadınlan erkeklerin düzeyine yükseltmek ve onlan, üni-
seks bir toplumun inşasının araştırılması olduğu öne sü­
rülen bir temanın ardındaki, genel bir erkekleştirmeye
sokmaktır. Antoinette Fouque, gerçekte pekâlâ iki cinsi­
yet olduğunu ve temellerinin de toplumsal değil, biyolo­
jik olduğunu söylemişti bile. Ama Amerikalı feministle­
rin en radikal olanları, toplumsal cinsiyetle cinsiyeti, san­
ki sadece iki toplumsal cinsiyet olabilirmiş gibi birleştir­
diği varsayılan bu sıkı bağı reddettiler. Judith Butler ve
başkaları tarafından icra edilen yapısöküme direnmek
zordur. Ve ben de başlangıç noktası olarak bu eleştirel
eseri ve daha geniş anlamda, feminist eylemin erekliliğini
oluşturmak üzere erkekler tarafından toplumsal olarak
bolca inşa edilen kategorilere duyulan kuşkuyu ve hatta
bunlann reddini benimsiyorum. Gerçekten de, bu for­
mülleştirme ilk bakışta su götürmez aleni bir gerçeği ifa­
de ediyor gibi dursa da, bu eylem kadınların ve onların
erkeklerle eşitliğinin hizmetinde bir kadın eylemi ola­
mazdı. Böylece güzergâhım birdenbire, üniseks bir top­
lum hayalinden eleştirel olmayan bir eşitlikçilik diyebile­
ceğimiz bir şeye kadar, eşitlikçilik bağlamındaki ve er-

keklerinkinden ayn bir kadın doğası olduğu ve onunkiy­
le eşit koşullarda tanınması gerektiği fikrine dayanan her
türlü yaklaşımdan uzaklaşacaktı. Başka yerlerde olduğu
gibi burada da kimlik mevhumu, bizatihi iktidar ilişkile­
rinin gizlenmesine ve daha da kötüsü kendilerini tehdit
altındaki bir kimliğin savunucuları ve temsilcileri gibi tem­
sil ederek egemenliklerini dayatan yeni iktidarların oluş­
masına meşruiyet sağlanmasına varan bir çokkültürlülü-
ğe yol açarak etnik ilişkiler alanında daha da aşikâr olan
tehlikeleri gizler. Bu, feminist milliyetçilik kampanyala­
rında hissedilebilecek bir tehlikedir. Ama toplumsal cin­
siyet fikrinin bu radikal eleştirisi, daha genel bir saldırı­
nın hedeflerinden sadece biri olmuştu. Gerçekte, top­
lumsal * cinsiyet mevhumunun eleştirel çözümlemesinin,
ilk bakışta görülebilecek olanlardan başka etkileri de vardı.

Toplumsal cinsiyet fikri gerçekten de içinde kadın
davranışlarının toplumsal, hatta ideolojik bir belirlenim­
ciliğini’taşıyordu. Kadınların toplumdaki yerlerine göre
hareket etmeleri bekleniyordu; öznelikleri bir yansıma ve
yanılsamalar bütününden başka bir şey değildi ve onlara
özerk davranma yeteneği kazandırmıyordu. Halbuki, bu
müphem ama genel belirlenimciliğin yerine erkek ege­
menliğinin daha keskin tezi konduğu anda, kovulmuş
olan her şeyin bilincine varmak gerekir: kişisel tarih,
duygular (feelings), kişiler arası ilişkiler, sözün kısası kişili­
ğin oluşmasında etkisi olan her şey. İşte bu nedenle, top­
lumsal bir belirlenimcilikle psikolojik düzeyde bir özne-
lik arasında bir seçim yapmamak gerekir: tekil kimlikle­
rin yaratılmasında, her şey birbirine karışır.

İlk kez olarak kaba bir toplumsal belirlenimciliğin

kovmaya çalıştığı yaşanmış deneyimin ve duyguların kar­
maşıklığının anlamım bulan feminist psikanalist ve psi­
kolog Nancy Chodorov olmuştur. The Power o f Feelings’m
(Yale University Pres, 1999) etkisi, feminist araştırma­
nın, ona büyük bir güç veriyormuş gibi duran ama ger­
çekte felç eden ilkelerden kurtulmasını sağladı. Aynı za­
manda psikanalistlerin kişiliğin gelişimindeki toplumsal
etkenlere olan ilgisizliklerini de eleştirmişti.

Ama, güzergahımı psikanaliz tarafında aramadım.
Çünkü, araştırmamın başlangıcından beri, bir araya geti­
rip dinlediğimiz kadınlarda, feelings’in zengin ve değişken
dünyasına dahil olurmuş gibi durmayan bir benliğini olum­
lama duydum. Üstelik bu yalnızca kurtuluş değil, aynı
zamanda benliğini yaratma iradesinin ifadesi, bana en güç­
lü ve aynı zamanda da her türlü sosyolojik belirlenimci­
likten en uzak hakikatmiş gibi göründü.

Feminist hareket birçok ülkede kadınların koşullarım
derinlemesine değiştirdi ve erkek egemenliğinin gücünü
hâlâ koruduğu yerlerde de seferberliğini sürdürüyor. Za-
federiyle benliğin özgürlük ve eşitliği mücadelelerinin öne­
minin kabul edilmediği yerler giderek azalıyor. Batı ülke­
lerinin yurttaşları arasında, yalnızca küçük bir bölümü
feminizmin kazanımlannı ve fikirlerini reddediyor. Bu­
nun başarısı o kadar eksiksiz ki, birçok genç kadın ha­
reketin onlara sağladığı özgürlükleri aşikâr görüyor ve bü­
yük mücadeleler döneminin ruhunu ve söz dağarcığını
hâlâ koruyan feminist grup ya da birliklerin, siyasal ya da
sendikal “militan” ruhunu yadırgıyor.

Gerçekte, eşitsizlik ve ayrımcılık karşıtı eylemler fe­
minist hareketin en görünür, en gösterişli başarılan elde

eden ve kadınların tutumları üzerinde en derin sonuçları
olan kısmını oluşturuyor. Ama, eğer toplumsal cinsiyet
mevhumunun eleştirisine öncelik veriyorsam, bunun ne­
deni reformların verimliliğinin gerilediği inancıdır. Mes­
leki alanda kadınlar, ticari etkinlikle, yani geleneksel ola­
rak kadınlar tarafından yerine getirilen ve aynı zamanda
da ücrederin en düşük olduğu ticaret dışı hizmetlerin ye­
rini alan mesleklere geniş çapta nüfuz etti. Bunun yanın­
da, mesleki eşitliğin İskandinav ülkelerinde olduğu gibi,
yalnızca militan bir eylem sonucunda sağlanabileceğini de
biliyoruz. Tersine, kadınlara karşı şiddetin arttığı duygu­
su içindeyiz. Bu kısmen cürüm ve suçların eskiye göre
daha kolay ihbar edilmesi, yargılanması ve cezalandırıl­
masının neden olduğu bir yanılsamadır. Ama aynı za­
manda, kadınlara karşı gerçekleştirilen şiddet eylemleri­
ni, özellikle de aile içi şiddeti daha iyi değerlendirebiüyo-
ruz. Daha sonra ele alınacak olan başka bir alanda, Piya­
sa toplumu kadın bedenini (ve artık erkek bedenini de)
ticari bir uyarıcı olarak giderek daha sınırsız bir biçimde
kullanıyor. Sözün kısası, bugün en yaygın konu, bu alan­
lar ve kadın-kurban alanıdır.

Bu düşünce, kendisine tahakkümcü bir karşıcinselli-
ğin hizmetindeki bir erkek inşası olmakla suçlanan ka-
dın-erkek ikiliğini ortadan kaldırmak gibi bir hedef belir­
lediğinde, radikal bir biçim alır. Radikal eşcinseller de il­
hamlarını buradan alır: eşitlik, eşlerin kimliğini ortadan
kaldırmadan, yalnızca erkekler arasındaki ya da kadınlar
arasındaki bir ilişkide sağlanabilir; halbuki kadınlarla er­
kekler arasındaki ilişkilerde hep eşitsizlikçi bir boyut var­
dır. En başta cinsel, devamında da kişisel ve toplumsal

yaşamın her alanında tam bir eşitlik arayan kalıcı ya da
geçici karşıcinsel çiftlerin samimiyetinden kuşku duyul-
masa bile, böylesi ifadeler birçok itiraza neden olur. Ama,
anımsatmış olduğum gibi, fiili eşitlik çoğunlukla yoktur,
öyle ki, paylaşılan bir sevgi ya da inanç nedeniyle eşitlikçi
olan çift, akıntıya karşı, ne kadar süreceğini bilmediği te­
kil bir deneyim yaşar.

Kötümser söylemi besleyen ama hiç belli etmeden ka­
dınların erkeklere karşı durumuna müdahale eden, top­
lumsal bağların, aile ve özellikle de komşuluk ilişkileri
bağlarının genel zayıflamasıdır. Eşitlik biraz azalıyorsa
da, her türden aile bağlarının sağlamlığı daha da hızlı aza­
lır. Üstelik birçok gözlemcinin ilgisiz kaldığı iktisadi çev­
rede kadınlar, geçici ya da daha az kalifiye işlerde eskiye
göre daha çok yer alır, en azından her etnik kategori ayrı
ayrı ele alındığında: uzun süredir Fransız olanlar, yakın
zamanda Fransız olanlar, yabancılar ya da yabancı kö­
kenli bir topluluğa dahil olanlar.

Nihayet, şaşırtıcı aleladelikte bir gözlemi burada söz
konusu etmek gerekir: erkekler, kadınlardan o kadar sık
bir arzu nesnesi gibi söz etmektedir ki, “cinsel taciz”in
önünde daha çok parlak günler olacak gibidir. Bu koşul­
larda, hâlâ bir erkek toplumuna sıkı sıkı demirli olduğu­
muzu nasıl inkâr edebiliriz ki? Bu da, birçoklan açısın­
dan bu kadınların aşağılığı görüntüsünü ortadan kaldır­
manın en etkili yolunun, neden kadın kimliğini, kişiliğini
oluşturan şeyleri toptan reddetmekten geçtiğini açıklar.

2. Tarihin Oyuncuları Olarak Kadınlar

Kadınların gerek çalışma koşulları gerekse de aile ya­
şamları üzerine birçok betimsel araştırmaya nüfuz etmiş
olan kötümserlik, başka yollardan, özellikle günümüz Ame­
rikan feministleri tarafından girişilen, önemli sosyolojik
ve felsefi çalışmalarla aynı sonuçlara vanr. Kuşkusuz,
eşitsizliklere ve şiddete karşı mücadele çok etkiliydi ve
önemli yasalar kadınlara kişisel yaşamları üzerinde, özel­
likle de üremede egemenlik sağlamıştır. Ama bu bize iyim­
ser olma hakkı vermeye yetmez. Kadınların eşitliğini ve
özgürlüğünü sağlamak için, erkek egemenliğinin damga­
sını görür görmez bize kadınların yalnızca belirleyici ka­
tegori olarak varlıklarını reddedip, eşitliği farklılığa yeğle­
yerek ve onlardan önce gelenlerin sınıfsız bir toplum öz­
lediği gibi, cinsiyetin olmadığı bir toplum özleyerek kur­
tulabilecekleri bir kafes gibi görünen bir mevhum olan
toplumsal cinsiyetin önemini azaltmak ya da yok etmek­
ten başka bir yol tanımlayamıyoruz.

Başkaları gibi benim için de, bu kadar cesaret kına ve
birkaç yıldan beri beni, kadınların sosyolojisini birçok kez
olduğu gibi toplumsal bilimlerin bir uzmanlık alanı ya da
genel yaklaşımların çoğunun buluşma noktası gibi değil de
genel sosyolojinin ana başlangıç noktası olarak düşünmeye
iten yaklaşımlara karşı çıkan bu sonuçla a kabullenmek zor­
dur. Dikkatimi post-feminist çağın, yani feminist hareke­
tin, kadınların kurtuluşu denilen şeyi dayatmayı başardığı
bir durumun kadınlarının düşünce ve davranışlan üzerine
yöneltmemi sağlayan bu tutumu, engellerin ve çeşitli ba­
ğımlılık biçimlerinin ortadan kaldırılmasına yönelik eylem­

lerin araştırması içine nasıl sokabilirim? '
Öncelikle içinde bulunduğumuz, toplumsal alanın her

sektörü gibi, kadınlar üzerine araştırmalara da güçlü bir
şekilde damgasını vuran konjonktürden söz etmem ge­
rekir. Nazizmin düşüşünün çok sonrasında, komünist
imparatorluk ve ideolojinin yıkılmasının ise hemen son­
rasında, kapitalizmin dünya iktisadi sisteminin siyasal ve
toplumsal kurum ve güçlerle tüm bağlarını kopardığı aşı­
rı biçimi olan iktisadi liberalizm tarafından fethedildik.
Her yerde oyuncuların bu yok oluşları ve iktidarsızlıkları,
mali şebekelerle uluslarüstü girişimlerin zaferi ve Leni­
nizm ve Maoizmden, sosyal demokrasiye ve koruyucu
devlete kadar solun doğurduğu tüm güçlerin dağılması
görülebilir. Ufukta artık hiçbir önemli toplumsal hareket
görülmüyor; sömürgeciliğin sona erdirilmesi savaşlarının
yerini, uzun süredir post-kolonyal rejimlerin iç krizleri
aldı; partiler ve sendikaların içi, üyelerinden ve umutla­
rından boşalıyor. Her yerde, bütün dillerde, aynı yakın­
ma duyuluyor: artık hiçbir şey yapılamıyor. Bir zamanlar
zorlayıcı bir toplumsal düzen olarak algılanan şey, bugün
artık toplumsal düzen ve bireysel tavırlar kadar, düşünce
dünyasını da etkileyen, sonu olmayan bir sosyalsizleştir-
me hareketi olarak yaşanıyor.

Amerikan feminizminin, genellikle söylemiş oldu­
ğum gibi Michel Foucault’dan etkilenen en iyi çalışma­
ları, bu egemen ruh haline tamamen katılmaktadır. Eko­
nominin küreselleşmesinin sürüklediği liberalizm buldo­
zerine direndiğimizde, kapatılıyor, izleniyor, manipüle edi­
liyor ve hatta cezalandırılıyoruz.

Sözün kısası, Kurtuluştan sonra Bandung grubu ül­

kelerde olduğu kadar Fransa’da —ya da daha sonraları,
Berlin Duvarı yıkılana kadar Sovyet egemenliğine karşı
isyan eden doğu ve orta Avrupa ülkelerinde— doğan umut­
lardan çok uzaktayız. Reform ve yeniden yapılanma çağı,
feminist harekete geniş bir alan açmıştı ve her yandan
eşitliğin gelişmelerine ve bedenin kurtuluşuna inanıldı.
Sonra, kurtuluşlar çağında tasarlanan toplumsal değişme
projeleri, siyasal ve toplumsal kurum ve güçlerin artık
yönlendiremedi^ dünya iktisadi sistemi tarafından birbi­
ri ardına bir kenara atıldı. Yalnızca ihbar, fedakârlık ya
da sessizliğe yer bırakan bu kapanma, Bolivya’nın derin­
liklerinde esir alınan ve Bolivya başkanıyla Amerikan el­
çisinin emirleriyle öldürülen peygamberimsi Che Gue-
vara kişiliğinin egemen olduğu bir dönemin belirleyici
özelliği oldu. Onun seferi ve özverisi, toplumsal oyun­
culara, toplumsal hareketlere hiçbir yer bırakmıyordu;
bir tek çıkış vardı: devrim. İşte o zaman, erkek egemen­
liği üzerine, ama feminist hareketten hiç söz etmeyen ki­
taplar yayımlandı, tıpkı Latin Amerika devrimci savaşla­
rının, hareketli ve kapitalizmin hizmetinde olduğu düşü­
nülen bir siyasal sistemin içindeki her türlü ittifaktan ve
uzlaşmadan özgür devrimci “odak” (foco) kuramını do­
ğurmaları gibi.

Halbuki ben tüm yaşamımı, toplumsal oyunculara ve
öznelere her türlü göndermeyi saf dışı bırakmaya çalışan
bu dünya betimlemesiyle mücadele etmekle geçirdim. Sü­
rekli bir şekilde siyasal bir mekân açmaya, sorumlu oyun­
cuları harekete geçirmeye, stratejiler geliştirmeye ve re­
form kampanyaları yürütmeye çalışan hareketleri, onlan
destekleyerek tanımladım ve çözümledim. İki kez Fran­

sa’da, ama aynı zamanda da Şili’de ve Soüdarnosc zama­
nında Polonya’daki işçi sınıfının bilinci üzerine çalışma­
larımdan, Fransa’daki Mayıs 68 hareketinden ve 1964-
1968 yıllarında Amerikan üniversitelerindeki benzer ha­
reketten ve hatta 1970-1973 yıllarında Şili’deki halk birli­
ğinden geçerek, Chiapas’da oluşan yeni Zapatist hareketi
yorumlamama kadar şiddetli ya da değil, toplumsal ça­
tışmalara katıldıkları gibi, ilerleme hedeflerine doğru da
yol alan toplumsal hareketlerin varlığını ispatladım. Fran­
sa’daki post-feminist dönemde kadınların eylemleri üze­
rine doğrudan bir çalışmaya giriştiğim sırada, başka alan­
larda olduğu gibi bu alanda da özellikle bir düşünce tar­
zının ve bir tarihsel dönemin tükenişine karşılık geldiği­
ne inandığım umutsuzluk görüşünden kaçmaya çalışı­
yordum. En azından on beş yıldır, modern tarihin, top­
lumsal ve siyasal çatışmalarıyla hareketlerinin yeni bir
betimlemesini çizmeye karar verdim.

Bu kitabın başında, düşüncemin ve araştırmamın üze­
rinde örgütlendiği kaygılan ve yönelimleri birkaç satırda
sunmak benim açımdan şarttı. Çünkü bu araştırmanın var­
lık nedeni, tam anlamıyla araştırma alanının içinde bu­
lunmaz; önsel olarak toplumsal oyunculann ve hareket­
lerin oluşmasını olanaksız kılan radikal bir egemenliğin
etkilerine indirgenmiş bir toplumsal yaşam betimleme­
sinden kaçmak yolunda sürekli bir iradede yer alır. Bu
kitap, nihayetinde, aradığımı bana verdi: onlar hakkında
ya da onlar adına konuşan kadınlann çoğunluğunun ak­
sine, kadınlar kadın kimliğinin illaki de ortadan kalkması
gerektiğine inanmıyor, haksızlıklara ve şiddete hedef ol­
muş olsalar bile kendilerini kurban gibi görmüyor ve kı­

sa sürede ikna olunabilir ki, olumlu projelere, kendileri
tarafından dönüştürülmüş. bir varlığı yaşama arzusuna
sahipler.

Tutumumun böylece takdimi, sanki kendi rollerinin
ve kendine özgü değerlerin savunucusu olacak ve etkin
işbirlikçisi olmadığı sürece kuşkusuz hiç kimsenin varlı­
ğını reddedemeyeceği bağımlılık ve eşitsizlik biçimlerinin
ötesinde özgürlüğünü öne süren bir kadın imgesine dön­
me iddiasındaymışım gibi, yapılmış olan ve bazen de aşı­
rıya kaçırılan yapıçözüm çalışmasını önsel olarak reddet­
tiğim anlamına hiçbir şekilde gelmez. Tam tersine, baş­
langıç noktası olarak en azından iki kuşaktır gerçekleşti­
rilen muazzam eleştirel çalışmayı alıyorum. Bu nedenle,
şu formülleştirmeler üzerinde zaman kaybetmeyi gerek­
siz gördüm: erkek kültürü temsil eder, kadın da doğayı,
ya da: kadının ulvi saygınlığı, yaşam taşımasından kay­
naklanır. Aynı şekilde, bu tür yaklaşımlar kadınları birey­
sel ve toplu dişi oyunculara yer vermeyen genel katego­
rilere hapsettikleri sürece, herhangi bir kadın “psikolo­
jisine” göndermede bulunmadım ve bulunmayacağım.

Buna karşılık, geleneksel betimleme ve çözümleme
kategorilerinin yok edilmesinin neden kendi düşünme
çabama gerekli bir önkoşul olduğunu belirtmem gerekir.

Bir kadın doğasının varlığı reddedilmelidir. Söylemiş­
tim: kadın davranışlarının çözümlemesi, toplumsal cinsi­
yetin, doğrudan ya da dolaylı bir erkek iktidarı icadı ol­
duğu ve özcülükle doğalcılığa karşı yararlı olan bu top­
lumsal cinsiyet mevhumunun eleştirilmesi gerektiği olgu­
sunun kabulüyle başlar. Çok farklı yönlerde seyredebi­
lecek, ama hep kimsenin vazgeçemeyeceği ortak bir eleş­

tirel başlangıç noktasına sahip olan düşünceler, radikal
feminisder, özellikle de queer grubu tarafından o kadar
etkin bir şekilde yıkılan bu mevhumun yıkıntıları üze­
rinde oluşmuştur. Burada, kadınların kendilerini böyle
ifade ettiklerini, ana hedef olarak kendiliklerinden özgür
özneler olarak inşa olmayı aldıklarını ve bu inşa çabası­
nın —başarılı ya da değil— cinsiyet üzerinden gerçekleşti­
ğini düşündüklerini göstermeye çalışırken, erkek ege­
menliğindeki karşıcinsel modelin tek başına egemenliğini
yıkmayı seçen ve geleneksel olarak erkek/kadın çiftine
verilen merkezi konumu reddederek, yerine bir değişken
ve kısmi cinsellik biçimleri çoğulluğu koyan kadınlarla
aynı başlangıç noktasını seçtim. Bu konumlan da o ka­
dınlan en büyük önemi gey ya da lezbiyen eşcinsellere,
ama onların yanında transseksüellere, biseksüellere,
“drağ’le te , travestilere ve eşinin cinsiyetinden çok her­
hangi bir cinsiyet türüyle tanımlanan birçok gruba da çok
önem vermeye itti. Yerleşik fikirlerin bu radikal eleştiri
çalışması olmasa, uzun süredir hedef olduklan bir aşağı­
lık tarafından tanımlanan kadınlan, ileride görüleceği gi­
bi erkeklerden oluşan “üstünler”le aralannda kadmlann
da bulunduğu “aşağılar” arasındaki uzaklıklar ve gerilim­
ler üzerine inşa edilmiş “kutuplaşmış” bir modernleşme
modelini aşmanın esas failleri haline getiren bir kültürel
tarih anlayışına dayanan, her türlü doğalcılıktan ve psi­
kolojiden kurtulmuş bir çözümleme inşa etmem olanak­
sız olurdu. Yukarıda sözü edilen bu model artık yıkıntı
halindedir ve dünyamız yalnızca bu kutuplaşmadan kur­
tulmakla kalmamış, bölünmüş olanı yeniden birleştirme­
ye, yırtılmış olanı yeniden dikmeye bağlı yeni bir top­

lumsal ve kültürel evren oluşturma denemesindedir ve
yaşanmış deneyimin bu yeniden oluşmasına en çok bağlı
olanlar da kadınlardır.

Bu kitabın nihayetinde iki başlangıç noktası vardır:
bir yanda, bizatihi kurtuluş gereksinimlerinin de ötesin­
de yaşamlarının (kadın) oyunculan olarak kadınların araş­
tırılmasının peşindedir. Diğer yandaysa, diyaloga girdiği­
miz kadınların sözleri ve eylemleri aracılığıyla kültürel
bir değişmeye —özellikle yukarıda sözünü ettiğim ve tale­
bi bugün birçok biçim altında duyulan, dünyadaki yeni­
den oluşuma— tanıklık eden derin hareketleri keşfetmeye
çalışmak. Birbirlerinden uzaklaşmak bir yana, bu iki oku­
ma sürekli bir şekilde yaklaşmaya ve birbirleriyle bütün­
leşmeye çalışacaktır. Hatta bu bütünleşmenin yollannı
bulmak, bu kitabın merkezi hedeflerinden biridir.

3. Yöntem Hakkında Bir Not

Özellikle feminist yazılara adanmış uzun bir hazırlık
sonrasında, bu kitabı kişisel söyleşiler ve tartışma grupla­
rından oluşan iki dizinin sonuçlarından hareketle inşa et­
meye karar verdim.

Birinci dizi altmış söyleşi ve her biri üçer saatlik üçer
oturumdan oluşan üç grup toplantısından oluştu. Dinle­
nen ve sorgulanan kadınlar, çok farklı kategori ve or­
tamlardan geliyordu. Bazıları lezbiyen olduklarını beyan
etti; Müslüman olduklarını söyleyen de oldu; bazısı Fran­
sa’nın güney doğusundan gelmeydi; diğerleri Paris böl­
gesinde yaşıyordu. Bu gruplarda, toplam yedi tane erkek
de vardı. Hiçbir şekilde “temsili” bir örnekleme söz ko­

nusu değildi ve hedefimiz de hiçbir zaman istatistiksel
bir çözümleme olmadı. Zaten elde edilen bilginin büyük
bir bölümü de “yanıtlardan” değil, gerek anlık ifadeler­
den, gerekse de pek yönlendirme olmadan yürütülen
grup tartışmalarından oluşuyor. Kısa olmalarına karşın,
grup tartışmaları sosyolojik müdahale temel ilkeleri doğrul­
tusunda yürütüldü. İki araştırmacı çalışmayı bölüştüler,
biri grubu konumlarını ayrıntılandırmaya iterken, diğeri
gruba çalışma varsayımlarımızı beyan etti. Her grubun son
oturumunun başında, ben bu varsayımları daha ayrıntılı
ve doğrudan sundum ve grup üyeleri de bu önermelere
tepki gösterdiler.

Bu ilk araştırma, 2004 yılında Sandrine Bretonniere
ve Brigitte Beauzamy tarafından yürütüldü ve bu araştır­
macılar, benimle birlikte 150 sayfalık bir rapor kaleme
aldılar. Daha sonra bu rapor araştırmaya mali kaynak
sağlayan Paris Belediyesi ile Eşitlik ve Kadın Haklan Ba-
kanlığı’na teslim edilmiştir.

Aynı tekniklerle oluşturulan ikinci, tamamen kendi­
lerini öyle tanımlayan ama çok farklı görüşlere sahip olan
Müslüman kadınlara ayrılmıştır. Bu kadınların yansı,
özellikle de genç olanları, örtülüydü. Bu araştırma, 2005
yılının mayıs-ekim aylarında gerçekleştirilmiştir. Khadija
Marfouk ve Axelle Emden tarafından kaleme alınan bir
araştırma raporu, araştırmanın bu ikinci kısmına mali
destek veren Sosyal İşler Bakanlığı’na sunulacaktır.

Bu araştırmanın esas belirleyici özelliği, sosyolojik mü­
dahalelerde olduğu gibi, araştırmacılarla katılımcı kadın­
lar arasındaki sürekli bir etkileşime dayanmasıdır. Bu ka­
dınlar, yaşamlannda ilk kez olarak kendileri hakkında

konuşmalarını sağlayan bu etkileşimlere karşı samimi bir
tutku göstermişlerdir. Araştırmanın esasını oluşturan da
zaten sözlerinin araştırmacılar tarafından dinlenmesi ve
katılımcıların deneyimlerini, fikirlerini, acılarını ve umut­
larını daha açık bir şekilde ifade etmeleri için onların sarf
ettikleri çabalar olmuştur.

Her söyleşinin ve her grup toplantısının ayrıntılı dö­
kümü, her seferinde ve olanak bulunursa, ilgili kişilere
aktarılmıştır. Katılımcı kadınlar bu araştırma boyunca
sürekli bir şekilde kendilerini keşfetmekten ve kendi ya­
şamlarından söz etmekten duydukları mutluluğu göster­
miştir. Her araştırma grubunun sonunda, etkinliği uzat­
mak istediler. Birçoğu araştırmacılarla kişisel bağlarını
sürdürdü.

II. BÖLÜM

Ben Bîr Kadinim

1. Olumlama

Kadınlar kendilerini ilk önce kadın olarak tanımlarlar.
Bu olumlama, çok farklı çevre, yaş ve görüşten bu

kadınlarla yaptığımız söyleşilere egemendi. Onlar açısın­
dan bu bir soruyu yanıtlamak değil, bu aleniyeti açıkça
ortaya koymak ve bu kadınların kendilerini başka şekil­
lerde, bir çoğu haksızlıklara uğramış olsa da, özellikle de
kurban olarak tanımlamalarını saf dışı bırakacak bir ton­
da söylemekti. Kadın olmak bir durumun saptanması
değil, bir varoluş iradesinin olumlanmasıydı. Hepsi için
önemli olan, kadın olmaktan ne anlıyorlarsa, o olmaktı.
Söz konusu olan bir fikre ya da herhangi bir feminist
harekete dahil olmak değildi; birçoğunda feminizm hak­
kında olumsuz bir izlenim vardı, çünkü bunu siyasal bir
eylem tarzı olarak görüyorlardı. Kendini kadın olarak ta­
nımlamak, yaşamının orta yerine benliğin benlikle belli
bir ilişkisini yerleştirmek, benliğin kadın olarak bir imge­
sini inşa etmekti. Birkaç sözcüğün yorumlanması kuşku­
suz her zaman zordur, ama sürdürdüğümüz söyleşilerin

ve grup tartışmalarının esası, anlamı onlar açısından çok
açık olan şu “ben bir kadınım” formülünün açıklığa ka­
vuşturulması olarak düşünülebilir.

Kadınlar hakkında, genellikle kadınlar tarafından in­
şa edilmiş, erkek egemenliğini açığa çıkartan, kadınların
cinsel nesneye indirgenmesini ele veren, onlar lehine ye­
ni yasalar öneren —ya da çiftlerin ve ailenin giderek artan
kınlganlıklanm anlamaya çalışan— söylemleri okumaya ve
dinlemeye alışmışızdır ve ideolojik yorumlamalara oldu­
ğu kadar siyasal stratejilere de direnen bir kadın hakikati­
nin olup olmadığını neredeyse unuturuz. Halbuki, me­
sajlarla ve gürültüyle dolu bu evrende, basitçe ama açık
bir kararlılıkla söylenen “ben bir kadınım” sözünü duya­
rız; ne iktisadi türden nesnel bir çözümlemeye, ne de soy
araştırmasına indirgenemeyecek bir hakikat keşfederiz.
Birdenbire, sanki eleştirel çözümleme dalgalan plajın o
yakasını kaplamıyormuş gibi korunaklı görünen bir alan
önümüze çıkar. Bu “ben” hiçbir yorumu ne onaylar ne
de reddeder; onu yukarıya ya da aşağıya, sağa ya da sola
yerleştiremezsiniz. Psikanalize ne karşıdır ne de taraftar,
queerilen n fikirlerine ne karşıdır ne de taraftar; o öyle bir
yerdir ki, oradan tüm çevrenin algılanması, oyuncuların
öz güvenine ve deneyimine dışsal belirleyicilere dayanan
tüm çözümlemelerin bize önerdiklerinden farklıdır.

Bundan başka olası hiçbir başlangıç noktası yoktur.
Tüm kuşaklarda ve Fransız toplumu tarafından oluştu­
rulan aynı bütünün içerisindeki tüm toplumsal çevreler­
de duyulan bu iddianın varlığını ve gücünü açıklamayan
kabul edilebilir bir yorum da yoktur. Eğer işçilerin ken­
dilerini “işçi sınıfı” olarak tanımladıkları duyulmasa ve

sınıf bilinci, bireysel olduğu kadar topluca da, çatışma­
ların içinde olduğu kadar dışında da, o kadar sıklıkla ifa­
de edilmese, işçi hareketinden söz edilebilir miydi, ya da
o, ona atfedilen öneme sahip olabilir miydi?

“Ben kadınım”, benim kadın olmamla, davranışlarım
ve onlara atfettiğim —ilk önce kadın olma bilincimi des­
teklediklerinde olumlu, kendimi kadın olarak olumlama­
mı gizlediklerinde olumsuz— değer yargılarının, kadın kim­
liğim çevresinde inşa oluyor olmalarıyla ben olduğum
anlamına gelir. Bu tanımlamayı bir sınıfa, bir ulusa ya da
hatta bir etnik gruba göndermede bulunan diğerlerinden
ayırt eden, bu aidiyet gruplarının da örgütlü ve stratejileri
ya da ideolojileri bir kimlik olumlamasına indirgenme­
yen, ama daha açık bir çelişki boyutuna sahip toplumsal
ve siyasal oyuncular olmalarıdır. Ben, politikası ve top­
lumsal örgütlenme biçimleri üzerine bir yargıda bulun­
madan kendimi bir ulusun yurttaşı olarak olumlayamam.
Ve eğer bu ayrımın bir önemi varsa, bunun nedeni özel­
likle, yaygın bir kanının tersine, kadın olma bilincinin er­
keklere karşı ve daha da önemlisi, erkeklerle kadınlar
arasındaki şu ya da bu ilişki biçimine karşı yönlenmemiş
olmasıdır.

Kadın olmak birincil bir olumlamadır ve önceliği, ile­
ride de görüleceği gibi öteki, yani erkekle olan ilişkiden
çok benliğiyle olan ilişkiye verir. Kadınların mücadele ve
deneyimlerini karşıcinsel ilişkilerin ve erkek egemenliği­
nin çıkarına işleyen egemenlik sistemleriyle açıklayan çö­
zümlemeleri doğrudan tartışmaya açmadan benliğini ka­
dın olarak olumlamak, dinlediğimiz ve söyleştiğimiz ka­
dınlar açısından, en başta kendileri tarafından ve kendi­

leri için var edildikleri anlamına gelir ve bu olumlama,
bağımlılıklarının bilincinde oldukları zamanlar da dahil
olmak üzere, desteklenmiştir.

Benliğini kadın olarak tanımlamanın cinsel bir içeriği
var mıdır? Sorgulanan kadınlarda erkeklerle kadınlar ara­
sındaki, özellikle de üreme rolleri açısından biyolojik fark­
lılık gerçekliği konusunda bir kuşku olmasa da, burada
söz konusu olan zaten cinsel bir yaşamın, özellikle de
cinsel davranışların savunulması değildir. Biraz ileride bu
kadınların gerçekleştirmek istedikleri benliğin inşasında
cinselliğin merkezi önemi görülecektir, ama öncelikli
olarak söz konusu olan, cinsel davranış ve ilişkileri de
içeren, ama bazı davranış ve tavırların savunmasına in­
dirgenmeyen, benliğin olumlanmasıdır.

“Kadınlığın”, kadınlara özgü ve onları erkeklerden
ayıran bir tutumlar bütününün savunulması, daha da az
söz konusudur. Kadınsı bir evren, bir kişilik ve davranış­
lar fikri,'kaygılarının bağrına kendileriyle yaratıcı bir iliş­
kiyi yerleştiren bu kadınlara hayli yabancı geliyor. Genel­
likle feminisder hakkında eleştirel yargılara sahip olan bu
kadınlar, feministler tarafından dönüştürülmüş bir top­
lumda yaşıyor ve ne feminisderin saldırısına uğrayan du­
ruma bir dönüş ne de “ebedi kadın” taleplerini arzulu­
yor. Kadın cinsiyetinin, onu aşağılayan erkek cinsiyetin­
den ayrılmasıyla nasıl da olumsuz tanımlandığını bize gös­
teren tüm yazarlar, herhangi bir redde değil de kendileri­
ne odaklanmış kadın olumlamasının önemini anlamamı­
zı sağladı. Özellikle Luce Irigay’in kitapları (Ce sexe qui
n ’en est pas un, 1977 veya Spéculum. De l ’autre femme, 1974),
oluşan alt-üst olmanın neredeyse duyulmadık önemini

iyi ölçmeye hazırladı. İşçilerin, özellikle de kalifiye işçile­
rin mesleklerini ve mesleki özerkliklerini yalnızca çıkarın
hizmetindeki bir çalışma örgütüne karşı korumak üzere
ayaklanana kadar işçi hareketinin gelişememiş olması gi­
bi, kendi olumlu varlıklarının olumlanması da, onlara
güçlü bir özsaygı kazandırarak, kadınların kendi yaşam­
larının ve kadın-erkek herkesin yaşamının (kadın) oyun­
cusu olmalarını sağlamıştır.

2. Egemenlik İdeolojilerinin Devrilmesi

Hâlâ burada söylenenlere karşı çıkan ve “reformist”
olarak değerlendiren, aynca gerekli gördükleri, kapitalist
egemenliği devirecek tek güç olan devrimci fırtınayı öz­
leyen bir çok görüş vardır; ama, yalnızca insanlıktan çı­
karılma bilincine dayanan bir hareketin, genellikle devir­
diklerinden daha haşin olan devrim sonrası yönetici seç­
kinlere tabi olmaya mahkûm, kendi hareketlerini yönet­
mekten aciz toplumsal oyuncuların yok olmasına kaçı­
nılmaz bir şekilde vardığı dramatik bir şekilde anlaşıldığı
için, bu itirazcıların sayısı hızla azalıyor. Ama burada sö­
zü edilen ne devrim, ne de reformizm; söz konusu olan,
yalnızca yoksunluk, yabancılaşma ve güçsüzlük bilincine
karşı çıkan toplumsal oyuncuların olumlu varlığı ve olum­
laması.

Büyük çatışma yıllan sırasında, polemiğin düşünce
ve sözleri kendilerini güçlü bir şekilde duyurdu. Bu yüz­
den, durumlarının ve eylemlerinin bu salt eleştirel algıla­
nışından çekinen bugünün kadınlan onlara, bu bütünleş­
me hiçbir zaman tam olarak gerçek olmasa da, siyaset

dünyasıyla tamamen bütünleşmiş gibi gözüken —ücretli
çalışanların umudarını taşıyor olmalarına karşın, parti ve
sendikaların da düştüğü gibi— onların gözünden düşen
bir “feminizm” özlemi karşısında, rahatsızlık ve kaygı
ifade ediyor.

Erkek iktidarının genel reddiyle bir kadın bilincinin
olumlanması arasındaki neredeyse eksiksiz karşıtlık nasıl
görülmez? Başka bir karşılaştırma önüme çıkıyor: özel­
likle de kentsel orta sınıf kökenli gençlik (yabancı em­
peryalizme karşı mücadele eden öğrenciler) tarafından
örgütlenen kırsal ya da kentsel gerillalar, güçlü halk se­
ferberliklerine neden olamamış, buna karşılık, ordunun,
genellikle haşin müdahalesine neden olmuşlardı. Tersi­
ne, Meksika’nın Chiapas bölgesindeki yerli Maya halkları
tarafından başlatılan ve yürütülen Zapatista hareketi, kül­
türel savunma eylemini, Meksika demokrasisinin geliş­
mesi programıyla birleştirmeye çalışmıştı.

Söyleşiler ve tartışma gruplarında telaffuz edilen ilk
sözcüklerin dayattığı perspektif alt-üst oluşunun üzerinde bu
kadar durmamın nedeni, bir kere, benimsenen söylemle­
rin tümünün, şu temel beyanın gelişimi olarak düşünüle-
bilmesidir: “Ben bir kadınım.” Birçoğu çok nitelikli, ba­
kışları sistemli bir şekilde genel toplumsal örgütlenme ve
kültürel egemenlik biçimlerine kaydıran o kadar çözüm­
lemeden sonra, kadınların kendileri hakkında konuşma­
larım dinlemeye başladığımızdan beri, kendi tarihlerinin
oyuncuları olarak kadınlara —ya da her halükârda kadın­
ların yaşamlarının ve yeğlemelerinin oyunculan olma ira­
delerine— döndük.

Bu ilk anda sert bir şekilde önümüze çıkan perspek­

tif alt-üst oluşu, bazı tikel kategorilere değil, hepsine uy­
gulanabilir. Açık lezbiyenler, incelenen popülasyonda sa­
yıları az olmasına karşın, eşcinsellerin özel bakış açısını
temsil etmektense, bu genel düşünmeye katılmayı özel­
likle talep ettiler. Buna paralel olarak, aynı nedenlerle,
gene çok azınlıkta olan göçmen kökenli kadınlar genel
düşünmeye katıldı, bu doğaldır ki, araştırmanın ikinci
aşamasında incelenecek olan İslâm’la batı kültürünün
karşılaşmasının neden olduğu sorunları hiçbir şekilde
çözmez.

Kadın davranışlarını erkek egemen bir karşıcinsel kül­
türün egemenliğinin etkisinin bilinçli ya da değil, gönüllü
ya da değil, tanıkları olmaya indirgeyen kadın ve erkek­
ler, neden kadınların, efendilerinin onlara söyletmek is­
tediklerinin tersini söylediğini açıklamakta zorluk çekecek.

Yaşamış olduğumuz çok özel dönemde, toplumsal
çatışmaların yerini, genellikle çoğunluğun kabullenip iç­
selleştirdi^, her tarafta dayatılmış bir tahakküm gören söy­
lemler aldı. Bu söylemlere göre, toplumsal (kadın) oyun­
cu, içselleştirdiği egemenlik sistemi aracılığıyla, (erkek)
oyuncunun olumsuzlanmasının simgesi haline dönüş­
müştür. Dinlediğimiz kadınların hepsi post-feministtir,
yani feminizmin zaferini aşikâr olarak görür ve geçmişe
değil, geleceğe bakarlar. Artık çok düzenli bir şekilde
başkalarının dayattığı arzulara, kurallara veya işlevlere bo­
yun eğeceği kabul edilen kadınların, yalnızca dış koşulla­
ra değil, içsel ve kişisel gereksinimlere yanıt vermeye de
yeteneklerinin olduğunu kabul etmek gerekir.

“Ben bir kadınım” kadınların bu ö^nelik fethinin ka­
nıtlarıyla radikal bir olumlamasıdır. Bazı dinbilimciler ka­

dınların ruhu olduğundan kuşkuluydu. Bugün artık en
azından ahlâklı, özgür, sorumlu, kendilerini dışarıdan da­
yatılmış anlamlarla yüklü nesneler değil, ana gayesi ben­
liğini (kadın) oyuncular, özgür varlıklar olarak yaratmak
olan (kadın) oyuncular olarak düşünen (kadın) oyuncular
olma bilincine sahip oldukları açıktır. “Ben bir kadınım”
demek, şu anlama gelir: “kadın olarak, ben bir kadın ol­
ma ve bu simgeye kendi seçtiğim içeriği yükleme hakkı­
na sahibim. Bu seçim benim özgürlüğümün, kendimi ken­
dime göre tanımlama, davranma ve değerlendirme yete­
neğimin bir kanıtıdır.”

Bu ilk tespitin doğurduğu soruyu daha yanıtlaya-
mam: bu dönüş, bu kurtuluş, özneliğin bu fethi nereden
çıktı? Çünkü tüm bu kitap bu sorunun peşinde oluştu.
Ama daha şimdiden bildiğimiz, bu dönüşün aldatıcı, ba­
zı manipülasyonların etkisi, yanlış bir bilinçlenme olma­
dığı. Burada gerçekten (kadın) oyuncular ve bir kültürel
hareket söz konusu, çünkü kadın hareketinin neredeyse
tüm siyasal ifadesini yitirdiği doğruysa da, özneliğin ka­
dınlar tarafından bu fethi küdesel, toplumsal düzeyler­
den ve çağlardan taşan ve kültürümüzdeki derin bir dö­
nüşümle kesinlikle ilgili bir olgudur.

3. Eski Tartışmalar

Bu tespider kadınlar üzerine öne sürülen en güçlü
söylemlere o kadar doğrudan karşıdır ki, bu iki karşıt im­
ge arasında nasıl bir ilişkinin olduğu sorulabilir: kadınla­
rın kadın olma bilincinin yüzeysel olduğu ve entelektüel
eleştirinin bunu yıkabileceği, ya da tam tersine, kadın mev­

humunun yapısökümüne yaratıcı bir yanıt olduğu mu
söylenmelidir?

Bu iki yanıtın hiç biri kabul edilemez, çünkü hem bi­
ri hem de diğeri, bir doğruyu bir yanlışla keyfi bir biçim­
de karşı karşıya getirmek demektir. Ben tersine, her iki
olumlama düzeyinin, her iki kadın imgesinin hiçbir şe­
kilde çelişkili olmadığını, hatta birbirlerini tamamlayıcı
olduğunu, birinin diğeri olmadan varolamayacağmı dü­
şünüyorum. Çünkü, en radikal feminisder tarafından kö­
tülenen, hatta reddedilen imge, toplumsal bir ilişki ve
roller tarafından tanımlanır. Bize bir kadının “doğası­
nın”, cinslikli varlıklar arasındaki meşru ilişkilerin tekeli­
ni erkek egemenliğindeki ve kadına erkek tarafından ör-
güdenen ve denetienen bir üreme rolü atfeden karşıcin-
sel bir ilişkiye bırakma toplumsal iradesi tarafından inşa
edildiğini gösterir.

Ortada, bizim dinlediğimiz kadınların bu tür bir çö­
zümlemeyi reddettiğini düşünmemizi gerektiren hiçbir
şey yok, ama kadının, onu öznelikten fiilen mahrum bı­
rakan, öteki tarafından bu tanımlanmasının yaşanmış de­
neyimlere karşılık geldiği durumlarda bile, onların kendi
kendileri hakkında verdikleri tanıma yabancı. Gerçekten
de, hiçbir kadın, erkekler toplumsal yaşamın yaratıcıları
ve efendileriyken, kadınların erkeklere, toplumun onlara
atfettiği ve onları kısmen doğadan yana yerleştiren işlev­
lere tabi olduğundan habersiz değil. Ama kadınların olum-
ladığı bu kimlik yalnızca toplumsal egemenliğin reddi de­
ğil; özellikle görünür tabiliğin yaşanmış deneyiminin ve
dolayısıyla da benliği için düşünme, harekete geçme, umut­
lanma ya da acı çekme yeteneğinin olumlaması. Bu ne­

denle, kadınların erkeklerden, öngörüldüğünden çok da­
ha az söz etmesi, kendilerini giderek daha az erkeğe göre
tanımlaması —ve karma olmayan mekân ve anların ge­
rekliliğinde ısrarcı olmaları— çok Önemli.

Toplumlann genelde farklılık, eşitlik, karmalık, denk­
lik ve daha da önemlisi erkekmerkezcilikleri temaları hâ­
lâ tutkulara ve tartışmalara neden oluyor ve yasalardaki
değişiklikler ya da buna karşı çıkan engeller üzerinde et­
kisi oluyorsa da, kadınların sözleriyle karşılaşmamızın da­
ha başlangıcında, önemini küçümsemek gibi bir amacım
olmayan tüm bu tartışmalarla, duymuş olduklarımız ara­
sında oluşan uzaklığa dikkat çekmem gerekir. Kadınlar
tarafından benimsenen tüm söylemler “ilerici”dir, kadın-
lann kurbanı olduğu eşitsizliği eleştirir ve aynı zamanda
da farklılık haklarını da talep eder. Eşitlik ve farklılığın
bu birleşik savunusu, fikirlerine ve kampanyalarına dire­
niş güçleri kadar feminizmin bağrında değil midir? Ka­
dınlara bu büyük konular hakkındaki ifadelerini duymak
ve bunları onlarla tartışmak istediğimizi söyleyebilirdik.
Ama onları sözlerinde özgür bıraktık ve bu klasik tartış­
malarla bugünün sözleri arasındaki uzaklık da bazılarının
gözünde bile görülecek kadar büyük ve şaşırtıcı. Buna
karşın, yer almamış olan, sorguladığımız kadınlan ilgilen-
dirmiyormuş gibi duran bu tartışmaların içeriğinden bu­
rada kısaca söz etmek gerekiyor.

Tüm insanlar eşit olduğuna göre, kadınlar için özel
önlemler alma olgusunun bizatihi eşitliğin temellerini yık­
mak olduğunu onlann karşısında savundunuz mu? Kısa­
ca, geleneksel eşitsizliğin mevcut ve yüklü olduğu, ka­
dınlardan söz etmeyi reddetmenin erkek egemenliğini

kabul etmek ve erkekmerkezcilik etmek anlamına geldiği
ve bunun da en şiddetle reddettikleri şey olduğu yanıtını
verirler. Hepsinin denkliğe taraftar olmadığı doğrudur,
ama gerekçesi, bunun tam eşitliğin elde edilmesi yolunda
bir geri adımı onaylayacağı endişesini taşıyor olmalarıdır.
Ve kadınla erkek arasındaki farklılığı kabul etmek onlara,
Sylvaine Agacinski’nin dediği gibi, “cinsel ikiliği düşün­
mek, farklılıkta kalmayı gerektirir, yani ikisinin arasında
kalmaya, ne aynı anlama, ne de basit bir kimliğe gelme­
yecek bir başkalığı düşünmeyi” (Politique des sexes, s. 77).
Bu yazar, başlangıç noktamızı kusursuz bir şekilde ta­
nımlamış: toplumsal cinsiyetin toplumsal belirlenmesi­
nin tanınması, cinsiyet farklılığının reddi anlamına gel­
memelidir. Kadınların erkeklerle özdeşleştirilmesine va­
ran evrensellik, somut, yaşanmış ve eşitlik mücadeleleri­
nin temelinde yer alan bir farklılık bilincini tatmin edemez.

Tarihçiler sayesinde, hâlâ kadınların oy hakkından o
kadar uzun bir süre mahrum bırakılmalarını ya da siyasal
meclislerde o kadar düşük bir oranda temsil edilmeyi ko­
layca kabul etmiş olmalarını doğrulayan yazılan okuya­
biliyoruz. Bu konuda, entelektüel olduklan kadar siyaset­
çi de olan feministler, başardıklan eserden tatmin olabilir­
ler: eski tartışmaların büyük bir kısmı geçmişe yuvarlandı.

Kadınların kendileri hakkında sahip olduklan ya da
olabilecekleri iki imgeyi ayıran fark o kadar büyük. Yü­
künü sırtlarında taşıdıklan bağımlılığı ve tabi olduklan ta­
hakkümün erkeklerinki olduğunu görmezden gelemez­
ler. Ama aynı zamanda da, sanki diğeri erkeklerle kadın­
lar arasındaki ilişkiyi anlatırken, burada oynanan kadın­
lardan söz eden başka bir oyunmuş gibi, kendilerini do­

ğal bir şekilde kendilerine göre tanımlarlar. Temel oldu­
ğu için basitmiş gibi duran bu tespitten bizi hiçbir şey
uzaklaştıramaz.

Bu, kadınlar için olduğu kadar, sosyoloji düşüncesi
için de böyledir. Çünkü bir yandan kadınlar bir toplum­
sal “yapı”nın, iktidar ilişkilerinin, onlara normlar, görev­
ler ve çıkarlar dayatan kurumların ve radikal feminisde-
rin çok güzel anlattıkları gibi, erkek egemenliğindeki bir
toplumun varoluş ve işleyiş tarzı olan, kadınları “doğaT’a
dönüştüren ideolojilerin yükü altındadır. Ve diğer bir
yandan da kendileri için varolan kadınlar imgesi, böyle
konuşmak kendi kendinin varlık nedeni haline gelecek
bir bilinç halinin içine kapanarak tüm açıklama sürecini
bir kenara atmak anlamına geleceği için, klasik sosyoloji
düşüncesinin reddettiği bir imge kendisini bize dayatır.
Bu itiraza yanıt vermek bugün, kişisel ya da toplu davra-
nışlan yalnızca toplumsal, iktisadi ve siyasal örgütlen­
meyle açıklamak isteyen eski ve dar tanımından kurtul­
maya çalışan bir sosyolojinin ana görevidir. Ama bu yeni
sosyoloji düşünce tarzına yöneltilen rasgele olma suçla­
masına yanıt vermek kolay değildir. Kaçılmaz bir şekilde
eş söze (totoloji) düşermiş gibi duran ve birçoklarının
sahte bir bilincin kanıtını gördükleri bu benliğinin olum­
laması ve bilinç nerden çıktı? Bu bizi endişelendirmez,
çünkü bu sahte bilinç fikri bilinç fikrinden de güçsüzdür.
Bu zor bir iş de olsa, başkası için var olma bilinci yok ol­
madan, ama onun tarafından da yok edilmeden kadında
yerleşen bu benliğin bilincinin doğasına bir yanıt getir­
meyi deneyelim, zira bu şarttır.

4. Özne, Haklar ve Demokrasi

Eğer bu yanıt bulunabilirse, nedeni kadınların duru­
munun, tarihteki diğer aktörlerin durumundan temelde
farklı olmamasıdır. Tahakküm altında olan ve öznelikten
mahrum bırakılanların hepsi itiraz etmişler, ama sadece
bazıları, onlarda yıkılan, yasaklanan ve kidetilenlerin olum­
lu değerine göndermede bulunarak bunu yapmıştır. Pro­
leter olumsuz olarak, yalnızca mülkiyetten değil, çalışma­
sının anlamından da yoksun olarak tanımlandıysa, emek­
çiler, özellikle de kalifiye olanlar bir emekçi toplumunu
ve kapitalist rakibin y ık ılm asın ı tahayyül edebilmiştir. Po­
lonya’daki Dayanışma (Solidarnosc) sendikacıları (1980-
1981) bir tahakküme karşı savaştıkları bilincine sahipti,
ama yalnızca ulusları, özgürlük ve refahları için; eylem­
lerinin hedefi olumlu, olumlayicıydı. Bu nedenle de be­
raberinde fedakârlık inanç, dayanışma ve ruhunu taşıyor­
lardı. Bu durumda, savaşanlar varolduklarını ya da sahip
olduklarını, onlara toplum, düzeni ve kısıdamaları tara­
fından dayatılan bir iktidara karşı savunuyordu. “Ben”in
bu hem toplum ve dayattığı düzen tarafından belirlenen
hem de bir özgürlük talebinin ve onlar tarafından belir­
lenecek yerde, toplumu ve toplumsal ilişkileri inşa etme
yeteneğinin taşıyıcısı olan bu ikiliğini kavramak gerekir.

Bir toplumun üyeleri kurulu bir düzeni sürdürmek-
tense onu değiştirme becerisi ve iradesi aracılığıyla ken­
dilerini tanımlıyorsa, yalnızca aidiyederiyle tanımlanıyor
olamazlar. Bir toplumsal oyuncu doğmuştur. Ama bu,
ötekilerin bilincinden ayrılmış olarak benliğin bilincinin
çok daha fazlasıdır; içinde özgürlük ve yaratma hakkını,

herkese ait olan doğal bir hakkı taşır. Ve bu hakkın olum-
lanması, ilgili bireylerin, içinde giderek fazlalaşan denge­
sizlikler yaratarak toplumu dönüşmeye iten girişimlere
katılma duygusuna sahip oldukları anlamına gelir. Bu
güç, toplumsal eylemin tüm biçimlerini alır. Önce çıkar
araştırması; ama bir o kadar da tikel bir özellik tarafın­
dan tanımlanmış bir grubun olumlanması ve bana öyle
geliyor ki, daha da fazla, bireyin ya da grubun ve cemaa­
te karşı haklarının olumlanmasının bir modelinin yaratıl­
ması. Hem bir hareket hem de bir çare olan bu güç, top­
lumun kendi üzerindeki nüfuzu ve kendi kendisini dö­
nüştürme yeteneği —ben bunu tarihselliği diye adlandır­
dım— arttıkça, giderek yaşanan gerçekliğin daha dışında
biçimler almıştır. Bireylerin topluma karşı gelirken da­
yandıkları mudak, dinsel bir biçim aldıktan sonra önce
tarihin hareketi, sonra da mantığın zaferi ya da sınıfsız
bir toplumun oluşması olmuştur. Bizimki gibi, teknoloji­
lerin çok hızlı yenilenmesi sayesinde kendisi üzerine ey­
lemlerin çok yüksek bir düzeyine erişmiş toplumlann ye­
ni bir “meta-toplumsal kefiT’e başvurmalarına artık ge­
rek yoktur. Yaratıcı ve kurtarıcı eylemin temelini oluştu­
ran, bireyin bir hak varlığı olarak olumlanmasıdır. Birey
kendi kendisinin temeli haline gelir, haklan olan bir bi­
rey olma iradesinde, meşruiyetini bulur. Toplu eylemin
yararcılık ya da tam tersine cemaatçilik tarafından işgal
edildiği de olur. Şimdiye kadar bu dönüşümlerde kadına
özel bir önem vermek için bir neden görmedim. Aksine,
kadınlar tarafından telaffuz edilen ve onlar tarafından
oluşturulan imgeleri en derin varlık nedenlerinin bulun­
masını gerektirecek kadar kökten değiştiren, hatta onlan

kurumsallaştıran “Ben bir kadınım” ifadesinin anlamının
görülmesini sağlayacak olan, genel bir çözümlemedir. Bu
varlık nedenleri, hareketlerinin içinde özne fikri, haklara
başvuru ve yasanın üstünlüğü gibi demokrasinin ayrıl­
maz ve onu devrimci durum ve politikalardan ayıran üç
unsurunun bulunmasındadır.

Özne fikri haklar fikrini, haklar fikri de demokrasi
fikrini çağrıştırır, demokrasi ise, özneler adına konuşan
toplumsal oyuncu ve hareketler tarafından olumlanan ve
savunulan hakların, yani bireylerin haklara sahip olma hak­
larının hizmetindeki yasanın yönetimi olarak tanımlana­
bilir. Bu üç mevhum birbirlerinden ayrılamaz, tıpkı ege­
menlik, çıkar ve devrimin bir bütün oluşturdukları gibi.
Buradan, hep demokrasiyle devrimin karşıt oldukları so­
nucuna varılır. Demokrasi yalnızca bireylerin ve toplum­
sal oyuncuların haklarının kurumsal bir ortamda, yani
yasayla korunduklarında var olabilir. Ama yasal varlık
demokrasinin ürünü değil, koşuludur. İşte bu nedenledir
ki, bazı Protestan ülkelerde demokrasi dine dayanmış ve
bu ülkelerde çok güçlü olmuştur. Tersine, din karşıtı,
monarşi karşıtı ve oligarşi karşıtı mücadelelerden çıkan
Fransa, uzun süre batı dünyasında devrimin ülkesi ol­
muştur. Ama aynı zamanda Hümanizme, Aydınlanma­
nın felsefesine, aşın bir bireyciliğe yönelmesiyle, hem
Hıristiyan dünyasından, hem de bireyselci ve “burjuva”
dünyadan çıkan bir siyasal gelenek olarak, despotça ikti­
dara karşı başkaldırma hakkına sahip bir dinsel gücün
eşdeğerini de görmüştür.

Şimdi artık, her iki radikal anlayışın hem etkileri, hem
de iç mantıklanyla birbirlerine karşıt olduğu açıktır. Bi­

rincisi, mutlak bir egemenliğe karşı başkaldırı anlayışı,
olumlu bir içeriği olmayan bir kurtuluşa, devrimci bir an­
layış ve eyleme varır. İkincisi, hakları ve bu hakları yasa
çerçevesinde savunma olanağını olumlayan anlayış, de­
mokratik yolu oluşturur. Devrimci çözümün radikal, de­
mokratik yolun ise ılımlı olduğunu düşünmek yanlıştır.
Her ikisi de aynı ölçüde radikal olabilir, diğer yandan, saf
ve katıksız eşitlik talebi de hem demokratik hem de dev­
rimci eylemin ılımlı bir biçimi olabilir.

Bu iki tarihsel değişme süreci, sosyal demokratlar ör­
neğinde de görüldüğü gibi, her an karışır. Büyük farklı­
lıklarına karşın, uzun süre birlikte yaşamışlar, ama Sov­
yet devrimi, ikinci Enternasyonalin çözülmesi ve Üçün­
cü, devrimci ve Leninist Enternasyonalin kurulmasıyla
ayrılmışlardır.

Bu anımsatma, batı dünyasındaki feminist hareketin
ve post-feminist tavırların doğası hakkında kuşkuya yer
bırakır mı? Kadın hareketi nasıl olur da devrimci olarak
görülebilir? Dayanışma (Solidarnosc) hareketini devrim­
ci bir hareket olarak görmek kadar garip bir varsayım.
Başka vakalar daha da karmaşıktır. Fransız Devriminin
amaçlarına, halkın egemenliği olumlandığında, ayrıcalık­
lar kaldırıldığında ve İnsan ve Yurttaş Haklan Bildirgesi
kaleme alındığında, demokratik derim. Dış savaş, iç sa­
vaş ve Konvansiyon dönemindeki iç mücadeleler sonra­
dan demokrasiyi devrime ve nihayetinde de devrim son­
rası mutlak iktidara götürmüştür.

Kadınların hareketi, çok radikal olmasına karşın, hiç­
bir zaman devrimci bir tarzda hareket etmemiştir; yasa­
ları dönüştürmüş, hakları olumlamış, kadınların erkekler­

le aynı haklara sahip olmasını sağlamıştır. Ve en büyük
gösterileri, özellikle Büyük Britanya’da olduğa gibi, de­
mokrasinin genişlemesine yardımcı olmuştur. Dinlediği­
miz kadınların söylemleri devrimci değil, demokratikti.
Kuşkusuz bazen devrimci unsurlar da duyuldu, ama bun­
lar ikinci planda kaldı. Bu nedenle, her şeyden önce de­
mokratik olan bir harekete devrimci bir açıklama atfet­
mek, çelişkilidir (ve sonunda, kabul edilemez).

5. Lezbiyenlerin Rolü

Sonuç olarak, kadınların bu “ben” olumlamasına fark­
lı, kısıtlı bir anlam vermek gerekir. Dinlediğimiz birkaç
kadının açıkça olduğu gibi, kadınlar lezbiyen olduğunda
kendilerini daha çok böyle tanımlıyodar. Lezbiyenler gey-
lerden de fazla, toplumsal cinsiyetin, dolayısıyla erkek/
kadın ayrımının eşcinsel/karşıcinsel karşıtlığı karşısında­
ki ilksel önemini olumluyor, bu karşıtlık, eşcinsel olma­
yanlar daha geç tarihli bir terim olan karşıcinsel olarak
kendilerini tanımlamadıkları ve bir aidiyet grubu oluştur­
madıkları için, daha güçsüzdür. Buna şu da eklenebilir:
gey imgesi lezbiyen imgesi karşısında egemendir, çünkü
erkeklerinki kadınlarınki karşısında egemendir ve eşcin­
sel erkek klasik terimlerle “eril” olarak tanımlanırken, eş­
cinsel kadınlar eşcinsel olmayan kadınlara benzer bir şe­
kilde, aşk ilişkilerinde erkeklere göre daha istikrarlı ola­
rak betimlenir. Gey evliliği fikrinin kuvvetlerinden biri,
erkekleri, kadınlara aitmiş gibi duran bir şefkat alemine
sokmasıdır, ama bu da erkeği geylere etkilerinden birini
sağlayan unsurların birinden yoksun bırakmıştır: riskin

tadı, hatta back-roomfnn* kaba cinselliği. Lezbiyenlik, ka­
dın kimliğinin reddi değildir; tersine, kadınlar için karma
olmayan bir mekân yaratarak, bunu güçlendirir, halbuki,
geleneksel olarak yalnızca erkekler, kulüplerde —hatta
uzun bir süre kadınların giremediği seçim bürolarında—
böylesi bir ayrıcalıktan yararlanıyordu. Eşcinsel ya da
değil, kadınlar kendilerini ilk önce kadın olarak tanımlar
ve hatta bu kimliklerini, mesleki, ulusal ya da başka kim­
liklerin önüne yerleştirir.

Bu nedenle, geyler cinsel özgürlük lehine eylemlerde
daha büyük bir yer aldılarsa da, kadınlar ve tüm cinsel
kategori ve uygulamaları kapsayan kurtuluş hareketleri­
nin tümü üzerine düşünceleri en ileriye götüren lezbi-
yenler oldu.

Lezbiyenler, geyler gibi, kendilerini bir üçüncü ya da
dördüncü cins gibi düşünemezler. Lezbiyen olmak bir
doğa değildir, cinsel zevki üremekten ayıran tüm davra­
nışlar gibi (uzun süredir ve bir çokları tarafından cinsel­
liğin üreme kadar önemli başka işlevleri de olduğu kabul
edilmiş olsa da), genellikle olumsuz toplumsal yargılarla
damgalanan kişisel bir deneyimdir.

Olasıdır ki, lezbiyenler birincil tanımlamalarında üre­
medeki bu rollerinden kaçındıkları için, kadının erkeğe
göre tanımlanmasının yapısökümünde o kadar önemli bir
rol oynamışlardır. Bu avangard rol Fransa’da hâlâ büyük
bir dirençle karşılaşıyor, ama birçok ülkede, özellikle de
Birleşik Devletler’de -üstelik yalnızca queer>\tt arasında
değil— çok belirgindir. Marie-Helene Bourcier gibi fe-

* Gizli-saklı yapılan işler, (ç.n.)

minisderin bu eğilimlerinin özellikle de lezbiyenler ara­
sında daha iyi tanınmasını sağlamaya çalışan yazarların
yüreklendirilmeleri gerekir. Lezbiyenler arasında da Butch
ve fem kimlik çabalarının daha iyi tanıtılması gerekir.

Lezbiyenler, diğer kadınlara göre kendilerini daha çok
dışlanmış ve özneliklerinden yoksun bırakılmış hissedi­
yor. Ama, yasal açıdan tanınmasını istedikleri tikel dene­
yimlerini yaşıyorlar. Kendilerini yalnızca bir yoksunlukla
değil, özellikle bir hak olarak görülmesini isteyecekleri ka­
dar güçlü deneyimle tanımkyorlar. Ve bunlar da bir ka-
dın-öznenin haklarıdır, çünkü lezbiyenlik tercihi toplum­
sal nedenlere indirgenemez. Lezbiyenlerin feminist düşün­
cede önde gelen bir rol oynamalarının nedeni de budur.

Feminist düşüncenin başka düzeylerindeki yararlılık­
larını kesinlikle reddetmeden uzaklaştığım çözümleme­
ler, dinlemiş olduğumuz kadınların sözlerinden bu kadar
uzakta olmalarına karşın, nasıl olup da bu kadar egemen
bir yer edinebildi? Erkek egemenliğinin bu kadar güçlü
olduğunu ve olmakta devam ettiğini, bu nedenle de ön­
ce kadınların “doğallaşmış” ve “özleşmiş” betimlemesini
vererek (ve özellikle de bu egemenliği saklayan maskeyi
yırtarak) bunu teşhir etmenin gerektiğini söylemekle işin
içinden çıkılmaz. Aslında, bu açıklama en baştan üç te­
manın birleşmesinin önünde bir engel olmadığından, ye­
terli değildir: kadın-doğa, kadm-kurban ve kadm-özne.

Feminist düşüncenin bir kısmını kadın bilincinin bu
inkârına iten, en başta siyasal açıdan etkili bir dil, dolayı­
sıyla da olabildiğince çok sayıda savaşçı toplama araştır­
ması oldu. Bedenlerini denetleme hakkından yoksun bı­
rakılan kadınların çektiklerini teşhir edecek güçlü bir kam­

panya sürdürülmeden, kürtaj hakkı tanıyan yasa kabul
edilemedi. Ama burada da derhal bu açıklamanın yeter­
sizliği görülür: benliğinin, “Ben bir kadınım” sözünde
var olan pozitif olumlaması, doğal olarak feminist kam­
panyalara çok güçlü bir desteği ifade etmez mi? Eğer,
onların büyük zaferlerinden sonra, birçok kadının zor
yaşam koşullarının betimlenmesi gibi bilimsel çalışmalar
bağımlılığın teşhir edilmesine odaklanıyorsa, nedeni bun­
ların (kadın) yazarlarının, görünürdeki bir feminizm adı­
na kadının idealleştirilmiş ve ahlâk vazedici bir imgesini
yeniden kuracak bir düşünceye sürüklenmekten korkma­
sıdır. Ve bu ret, doğal olarak toplumsal bilimlere uzun bir
süre egemen olan daha geniş özne mevhumunun red­
dine dahil olmuştu.

Kadın bilincinin olumlanması, toplumsal rolleriyle,
hatta kadınların yaşamı aktarma göreviyle ve kadını, er­
kek ya da dişi, çocuğuna bağlayan istisnai bağa bile gön­
dermede bulunmaz. Kuşkusuz bu konulara girilmesi ge­
rekir, ama önce özne fikri talebinin sosyolojide, düş­
manlarının ona yakıştırdıklarından farklı bir anlamının
bulunduğunu anlamak gerekir. Bu özne fikri toplumsal
gerçeklerin üzerinde, dinsel ya da ahlakçılaştincı temalar­
la gözlemlenebilir gerçeklik arasında salınmaz. Özne, bir
kadında bulunsun, ya da herhangi başka bir kategoride,
yaşanan deneyimin, aralarında imgelerin ve bütün betim­
lemelerin manipülasyonunun giderek artan bir rol oyna­
dığı iktidar biçimleri tarafından işgali karşısında bir sa­
vunmadır. Üretken kadın, savaşçının yatağı kadın, ço­
cukların eğitmeni kadın ve teşhir aracılığıyla reklam faili
kadın, kadının kendisi hakkında kendisinin yaratıcısı ola­

rak sahip olduğu bilinci etkin bir biçimde yıkar, öyle ki,
bu kadın betileri içinde bir kurtuluş iradesinin olumla­
masını fark etmek zorlaşır.

Benliğinin özne olarak bilinci en başta egemen siste­
me karşı bir protestodur. Üzerine o kadar hizmet ve gö­
rev dayatılan kadın, isyan eder ve kendi hakkındaki bilin­
cini kurtarmak için savaşır. İsyan eder ve büyük ölçüde
feministler sayesinde kazandığı eğitim haklarını harekete
geçirmesini bilir. Kadınların kurtuluş hareketlerine bir
önem atfedilirse, onları kadınların en başta kendilerine
karşı sahip oldukları sorumluluğun bilincinde özgür var­
lıkların eylemi olarak ele almak gerekir. Kadınlar hakkın­
da yazılan kitapların, birçok zafer elde edilmiş olmasına
karşın, hemen hemen her zaman bize bağımlı ve tahak­
küm altında bir kadın imgesi sunmalan bir çelişki değil
midir? Eşitsizlik ve şiddetin kadınlan vurmayı sürdürdü­
ğü olgusu, teşhir çalışmasının sürüyor olmasını haklı gös­
terir, ama eğer özgür topraklarda gelişen kadın bilincine
dayanıyor olsaydı, daha güçlü olurdu.

III. BÖLÜM

BENLİĞİN İNŞASI

1. Benliğe Bakış

Kadın deneyiminin kumcu “Ben bir kadınım” ifade­
sinin bize öğrettiği, yaratan, seven ya da reddeden ben
ile, öteki tarafından oluşturulan ve dolayısıyla da öteki
tarafından görülen, ötekiyle olan ilişkileri aracılığıyla ta­
nımlanan ben arasında özdeşlik olmadığıdır. Erkekler ta­
rafından, erkek-kadın ikiliğinin, yani karşıcinselliğin us­
tun çıkarlanna tabi bir toplumsal cinsiyet oluşturulmak
üzere yaratılan haliyle kadın dünyasına, kadınlar hâlâ kı­
sılmış durumdadır. Benliği için kadın olmak, kendisini
bir kadın olarak inşa etmek, tersine, bu kadını öteki için,
benliği için kadın haline dönüştürmektir. Ama ikisi ara­
sında tam bir kopuş olmaması gerekir, yoksa Monique
Wittig’in bir an için zihni çelen, ama bir çok kadın tara­
fından kabul edilmeyen çelişkilerine düşülür.

Evet kadınlar, erkeklerin bazı öznitelikler verdiği ve
egemen olmaya çalıştıkları, cinsiyeti olan varlıklar, dişi­
lerdi; aynı zamanda, kadınlar da kadınlar tarafından ve ön­
celikle kendileri için yaratılmış kadınlar olmak ister. Ben­
liğin inşası, ona karşı belli bir sevgi duyulmasını gerekti-

rir. Luce Irigaray’yi okuyalım: “benlik sevgisi tikel bir ha­
reket, etkenle edilgen arasında, ego ve ego arasında ne
tam etken ne de tam edilgen olmayan o ikili ilişkinin yer
aldığı, bir tür oyun yaratır. Tamamen biçimsiz bir mad­
deyi devreye sokmuyorum. Bana zaten kısmen verilmiş.
Ne özne ne de benlik, ne konumlarında ne de verilerin­
de kesinleştirilmiş değiller, yoksa bir sevgi olasılığı olma­
dan, ayrılmış olurlardı, kodlandırılmış ya da kodlandırı-
labilir hiçbir işleme karşılık gelmeyen bir bağ oluşmuş­
tur: ne etken ne de edilgen ne de, bu işlem gene de ger­
çeğe en yakın olanı da olsa, yarı edilgen” (Ethique de la
difference sexuelle, Editions de Minuit, 1984, s. 63).

Bana öyle geliyor ki, bu çözümleme hareketini bize
dinlediğimiz kadınların tutumları dayatmıştır. Bununla
birlikte bunun şaşırtıcı, kendisini kadın olarak inşa et­
mek isteyen kadınların çabalarının amansızca aleyhine
çalıştığı kadın imgesine tamamen karşıt olduğunu keşfet­
mek gerekir. Durmadan buraya dönmek gerekiyor: baş­
langıç noktasından itibaren, kadınların sözleri, birçok ka­
dın tarafından çok güçlü bir şekilde içselleştirilen erkek-
için-kadın betimlemesini yıkmaya çalışır. Eleştirel femi­
nizm erkek tarafından dayatılan kadın imgesiyle savaşır,
ama olumlu bir kadın imgesi ortaya çıkartmayı da başa­
ramaz. Kadına dayatılan kadınlığın ötesinde, bağımsız
davranışların oluşması ve kurtuluşu özgün çalışmasını
keşfetmek o kadar zordur ki: öteki-için-kadından, ken-
disi-için-kadına çıkarken oluşan dönüşü ortaya çıkart­
mak için burada denediğim aynı davranışlar.

Burada, bazı saptamalara karşı durmaktan kaçınma­
mak gerekir: tüm o saader süren bireysel söyleşi ve grup

tartışmaları sırasında, kadınlar her şeyden önce kendileri
için değil, kendileri hakkında konuştular ve erkekler ve
onlarla sürdürdükleri ilişkilere bizim beklediğimizden
çok daha sınırlı bir yer verdiler. Burada söz konusu olan
bencillik ya da ötekilerin durumuna kayıtsızlık değil, ken­
diliğiyle olan ilişkiyi, ötekilerle olan ilişkiye göre artık
daha merkezi bir konumda görme tavrına dönüşmüş
olan bir iradedir. H er şey, sanki araştırmalarımızda to­
parlanan belgeler kadınların ve hedef oldukları tahak­
kümün betimlemelerini tekrarliyormuş gibidir; ama yal­
nızca amaç olarak ya da ötekiler, erkekler tarafından kendi
kendilerini inşanın (kadın) oyuncu ları olarak tanımlanan
kadınları dönüştüren bir alt-üst oluş olarak değil, uygula­
mada da onlardan hareketle işleyerek. Araştırmamıza ka­
tılan kadınlar, bu alt-üst oluşun bilincindedir. Özgürleş­
mekle meşguldürler ve tavırlarım belirleyen her neyse,
bunlardan kurtulabilmek amacıyla, tanımaya çalışırlar.
Bu n ed en le , iç in d e bulundukları bağımlılığı yorumlamak
ve bunlara son verecek yolları bulmak amacıyla, kadın­
ların çıkarlarına v e fetihlerine yaslanırlar. Bizim araştır­
mamız da onlara yardımcı olur, çünkü araştırmacının araş­
tırdıkları karşısındaki konumunu değiştirir. Kadınlar, he­
deflerini ve mücadelelerinin anlamını en iyi araştırmacıy­
la ilişkileri aracılığıyla bulur.

Kadınların yaşamlarındaki ve bunu nasıl gördükle­
rindeki bu dönüşüm çok bilinçli bir şekilde yaşandı. Bu­
nu tanımlamakta kullanılan ifadeler bazen aşırıya kaçar.
Gene Luce Irigaray, bugünün kadınlarını her yana doğru
giden ve yeni bir yaşam matrisi inşa etmeye çalışan deli
moleküller olarak tanımlar. “Kadın” kategorisinin çözül-

meşine ve özellikle de tüm geleneksel kadın, kadınlıklan ve
duyarlılıkları tanımlarını reddetmeye varan aşırı bir konum.

Daha ılımlı bir görüş, çözümlemenin daha ilerilerin­
de görülecek: bu dönüşmüş kadınlar, eski kadın mode­
line tamamen karşı çıksalar da, erkeklere karşı çıkmaz.
Tersine, kurtuluşları her birinin kendisine ötekinin bir
parçasının nüfuz etmesine izin verdiği anlamına gelir.
Erkeklerdeki kadınlık payının arttığı gibi, erkeklik payı
da kadınlarda yayılır, ama sürekli bir şekilde ve açıkça
reddedilen üniseks fikri kabul görmez. Bu, incelenen ka­
dınlara en iyi karşılık gelen benliği inşa imgesidir. Bir ego
kurtarmaya ya da yeniden kurmaya çalışmıyorlar; klasik
yoruma göre ötekilerin bakışıyla oluşacak bir Benliği
savunmaya da çalışmıyorlar. Açıkça kendileri üzerinde,
ötekilerden daha fazla etkili olmak istiyorlar.

Kadınlar, kendilerini, kendi kendilerinin karşısına yer-
leştiriyqr. Bakışları ne iseler onu algılıyor ve değerlen­
diriyor, bu da büyük ölçüde bilinçlerinden ve ne olmak
istiyorlarsa ondan hareketle ne yapıldılarsa odur. Bu ta­
vır hiç de narsist değildir. Tersine, kendilerine hedefler
belirler ve buna erişmek için aştıkları mesafeyi ya da
tersine, buna yaklaşmaktaki güçsüzlüklerini değerlendi­
rirler. İnşa ettikleri bir kendilik (ipseite) değil, bir ilişkiler
ve amaçlar ağıdır.

Buna karşılık kesinlikle erkeklerin tahakkümcü varlı­
ğından kaçmak için değil, kadınlar kendi durumları hak­
kında daha çok konuştuğu, daha çok ve daha iyi çö­
zümlediği için karma olmayan mekânlara, kadınlar arası
söz değişimine gereksinim duyarlar, bu da bir talep gibi
değil, bir olgu gibi olumlanır.

En önemlisi kadın imgelerinin dönüşmesi, daha olum­
lu, daha etken hale gelmesi değil, kadınlann nesne olma
bilincinden, özne olma bilincine geçmiş olmalarıdır. Er­
kekleri eleştirileri ılımlıdır, çünkü erkek egemenliği, ken­
dilerini uzaklaşmış hissettikleri, ama önemli eserlerini ka­
bul etmelerinin gerektiğine inandıklan o tarihsel femi­
nistlerin eylemi sonucunda büyük ölçüde azaltilmışur.
Gerçekten de kendi kendilerinin yaratılmasına yönelmiş­
lerdir ve bu tema hemen hemen hiçbir zaman bir kurtu­
luşa indirgenmez. Amaçlan salt olumsuz, bir egemenli­
ğin yıkılmasına yönelik değildir; olumludur da. Erişmek is­
tedikleri amaçlara belli bir anlam verirler, benliğin inşası.
Bu inşa, her türlü bağımlılığı reddetseler ve etraflarında ya
da içlerinde karşılarına çıktığında onu suçlasalar da, salt er­
kekler tarafından dayatılan bir kadınlıktan kurtulmaktan
ibaret olmayıp, kadın olarak olumlanmalannı da içerir.

Bu benliği inşanın biçim ve içeriğini henüz tanımla­
mamış olsak da, hakkında o kadar çok şey biliyoruz ki,
sıklıkla reddedilen, nefret edilen ya da aşağılanan ve bir
çok yazarın kalıcı olarak ortadan kaldırmak istedikleri o
sözcüğü kullanıyoruz. Kadınlar özne olarak hareket et­
mek istiyorlar, kendilerini öyle görüyorlar; bu o kadar net
ki, kadınlar toplumumuzda, özne fikrini ve toplumsal bi­
limlerde bunun getirdiği yönelim değişikliğini en bariz
şekilde taşıyan kategoridir.

2. Perspektif Değişmesi

Perspektifteki alt-üst oluş önemli ölçüdedir. Top­
lumsal bilimlerin bütünü için kadar önemlidir ki, üzerin­

de oyalanmaktan çekinmemek gerekir.
Yüzlercesi arasından bir örnek, söylemek istedikleri­

mi açıklığa kavuşturur. Bunu yazdığım sırada, üniversite­
lerin tamamında ve araştırma merkezlerinde, birçok otu­
rumda Fransa’daki feminist (kadın) araştırmacıların en
iyilerinin önemli bir kısmını bir araya getirecek bir ko­
lokyumun düzenlendiği açıklandı. Bu program, kadınla­
rın yaşamının esas alanlarını kapsıyor: çalışma ve istih­
dam, ücret, kariyer, araştırma, siyasal haklar ve kullanı­
mı, kadınların erkekler ve çocuklarla olan ilişkileri, evli­
lik, boşanma ve günümüzde ailenin edindiği ve sosyo­
logların, olumsuz yargıdan kaçınarak çözümledikleri tüm
biçimler. Bu mükemmel programdan, tarihsel ve karşı­
laştırmalı araştırmalar da eksik olmayacak.

Buna karşılık, kadınların durumunun (hemen hemen)
tüm veçheleri gözden geçirildiyse de, kadınlar yalnızca
eylemleri, feminist kampanyalarda ve örgütlenmelerde
olduğu gibi “örgütlü” toplu bir hareketin içinde yer al­
dığı ölçüde (kadın) oyuncular olarak kabul ediliyor. (Ka­
dın) Organizatörler olasıdır ki, çoğu daha piyasaya ve­
rilmemiş çok sayıda soruşturmada kadınların görüşleri
ve tavırları üzerine ortaya çıkan verilerin başka bir ev­
renden söz ettiğini, kadınların öznelikleri üzerine göster­
gelerin daha güçsüz ve dolayısıyla da kadınların durumu
—özellikle de bağımlılıklan, aşağılaştınlmalan ve hedef ol­
dukları şiddet— hakkındaki nesnel veriler karşısında daha
az dikkate değer olduğunu düşündüler.

Karşılaştırma noktalan alalım. Sömürge durumu hak-
kındaki bilgiler, ne kadar derin olsalar, bu durumun kur­
banı olan sömürge yerlileri veya kölelerin bilinci hakkın-

daki bilgiye pek yer vermez. Ama böylesi bilginin gerek­
liliği kendisini hissettiriyor. Bu işçi hareketi için de açık­
ça böyledir, bu nedenle E. P. Thompson adı, sanayi top­
lumu boyunca ve hatta İngiliz “sanayi devrimi”nin he­
men öncesi dönemde işçilerin durumunu ve eylemlerini
inceleyen herkesin hayranlığını ve saygısını kazanmıştır.

Kadınlar üzerine söylemlerle kadınların kendileri hak-
kındaki sözleri arasındaki böylesi bir kopukluk nasıl açık­
lanabilir? Kuşkusuz, belge eksikliğiyle değil; kamuoyun-
daki bir ilgi eksikliğiyle hiç değil; tam tersine. Erkekler
giderek daha kötü ve erkek varlıkları insanlığın bütünüy­
le karıştıran bir erkek egemenliğinin daha az kurbanı ola­
rak tanımlanan bir kategori oluştururken, dikkatler yo­
ğun biçimde kadınlara yöneliyor. Bir varsayım beliriyor:
betimleme ve araştırmalar, özellikle erkek egemenliğine
eleştirel yaklaşmak istediklerinde, bu egemenliğin içine
bazen o kadar eksiksiz dahil olmakta ki, her türlü olumlu
çözümü saf dışı bırakır gibi oluyorlar. Özellikle kadınlan
bu egemenlikten kurtarmanın her türlü yolundan yoksun
bırakacak şekilde, bu egemenliğin yalnızca etkisi haline
indirgediği zaman, erkek egemenliğinin teşhirine kadar
başarıyı kendine çeken başka bir şey yoktur. Tutunması
güç, ama feminizmi işçi sınıfı eyleminin basit bir “cep­
hesi” haline getiren bir konum. Yayılımı çok geniş ve he­
nüz tam anlamıyla ortadan kalkmamış, ama totaliter re­
jimlere, savaşlara, iktisadi krizlere, varoluşçu edebiyata
ya da sosyal demokrasiye Marksist bir açıklama getirme­
ye çalışanlarınki kadar yanlış bir yorum. Topraklarımız
modem siyasal ve toplumsal yaşamın her veçhesini, oyun­
cuları yalnızca onların yönelimlerine yabancı betimleme

ve çözümleme kategorileri aracılığıyla tanımlayarak, sınıf
ve egemenlik terimleriyle nesnel açıklama girişimlerinin
kalıntılarıyla doludur. Sözün kısası, kadınların “bilinci”
üzerine bu kadar az konuşulup yazılıyorsa, bunun nede­
ni söz konusu mevhumun yaşanmış gerçeklik alanına
nasıl girileceğini artık bilemeyecek duruma gelinecek ka­
dar kesin bir biçimde reddedilmiş olmasıdır. Böylece, bir­
çok çözümlemeci üniversiteli uzmanlar tarafından kulla­
nılamayacak kadar düşük nitelikli olduğunu düşündükle­
ri malzemeleri sağlayan kamuoyu yoklamalarını öylesine
okumakla yetinir.

Feminist hareket artık büyük mücadeleler vermekten
(geçici olarak) vazgeçtiğine ve özel yaşamın sorunları da
en azından kamusal alandakiler kadar önemli göründü­
ğüne göre, kadınların davranışlarının açıklamasını, onları
tehlikeli olmaktan çok gülünç olan bir “kadın psikolo­
jisi” içine kapatarak değil de, kendi kültürel davranışları­
mızdaki uzun vadeli dönüşümleri anlamaya çalışarak ken­
di içlerinde aramanın zamanı gelmemiş midir?

Kim kendisini inşa ediyor ve ne inşa ediliyor? Bu iki
yeni soruya verilecek doğrudan bir yanıt yok, çünkü oluş­
turulmuş kişi olarak, hatta birinciden daha yapay başka
bir beti yaratmak üzere kendi kendisi üzerinde etkili ola­
bilecek bir öz olarak bir “kadın” fikrine dönüşü cesa­
retlendirme tehlikesini içerirler. Özellikle on yıldır But­
ler, Sedgwick ve birçokları tarafından sürdürülen yapıçö-
züm çalışması sonrasında, kabul edilmesi olanaksız hale
gelmiş önyargı ve inanışlarla yüklü bir düşünce tarzı. Üs­
telik benim benimsediğim yaklaşım, efendisi ya da tam
tersine kendi psikolojik ya da toplumsal bazı özellikle­

rince tanımlanan bir kadının varolduğu fikrine tamamen
karşıdır.

Kadınların davranışlarının anlaşılmasına, kadınların
onlara atfedilen aşağı konumla kısıtlı kalmamalarını sağ­
layan şeyle başlanabilir. Eğer kadınların kimliği onlara
erkeklerin ve egemen oldukları kurumların onları nasıl
betimlediğiyle belirlenirse, bir kadın tarafından benliğin
inşasının bir anlamı olmaz. Çünkü hedefi oldukları ta­
hakkümün mantığı, en başta öznelikten yoksun bırak­
maktır, bu da evvelce karşılaştığımız “ben bir kadınım”
olumlamasının ilksel önemini doğrular, çünkü bu “ben”
tüm “işlevsel” kadın tanımlamalarından kopmuş durum­
dadır. Onları aşağılığa hapseden bu kendileri hakkındaki
toplumsal betimlemeye direnen, türün üretimiyle olan
doğrudan bağdır, ki bu da onlarda, toplumda onlar üze­
rine üretilen tüm söylemlere direnir. Dinlediğimiz kadın­
ların bize söylediğine göre, kadının sahip olup erkeğin
sahip olmadığını gösteren, annelikten çok hamileliktir. Bu
konuda, Antoinette Fouque ile aynı görüşteler. Kadın
yaşamının belirleyici özelliği olan fizyolojik gerçekler, ka­
dınların toplumun geliştirdiği aşağılık imgesini içselleştir-
mekle yetinmemelerini sağlar. Aynı zamanda, insanların
kadınlar tarafından üretilmesi, onlara bu insanla düşünce
ve benliğinin bilinci olarak daha doğrudan bir ilişki sağlar.

Kadın, kendisinde oluşan ve kurumsal bir role indir-
genemeyecek olan yaşam hakkındaki deneyimiyle, top­
lumsal rollerinin dışına çıkar. Kadınlan toplumsal rolleri
karşısında dengesiz bir konuma sokan bu üreme işlevi­
dir, erkeğe gelince, egemen konumundan dolayı, onu el­
verişli bir konuma getiren toplumsal rollerle daha kolay

özdeşleşir. Öyle ki, kadınlar tarafından benliğin inşasının
başlangıç noktası gösterilebilirse de, erkekler için aynı
şey geçerli değildir, çünkü onlar toplumun süper egosu­
na doğrudan katılırlar ve dolayısıyla da toplumun modeli
olan kendi Benlikleriyle aralarına mesafe koyabilirler.

Tam tersine ötekilerin bakışı tarafından tanımlanan
benlik olamayacağına göre, “benliğin inşası”ndaki “ben­
lik” ten ne anlamak gerekir? İdeal bir biçime ya da ona
takılan herhangi bir ada göndermeyi saf dışı etmek gere­
kir. Tersine, kadınlar öznelikten yoksun bırakıldıkları ve
erkekler tarafından inşa edilen işlevleri aracılığıyla ta­
nımlandıklarına göre, benliğin inşası kadınlar açısından
sorumlu bireyselliğe geçişten başka bir şey olamaz. Bu­
rada, yaşamından sorumlu ve insan deneyiminin kısıtla­
malarıyla karşı karşıya Sartre’cı bireyin en etkili imgele­
rinden biri olduğu özne mevhumu devreye girer.

Nasıl ki işçi ya da PolonyalI özne yoksa, dişi ya da
erkek özne de yoktur. Ama, özneliğin, dışarıdan ve öte­
kiler tarafından nesnel bir şekilde tanımlanan insanların
içine dahil etmeyi hedeflediği, bedenin deneyimine da­
yanan “kadın durumu”nu yıktığına göre, tikel bir kadın
özneliği vardır.

Burada bir kadın kimliğinin yaratılması söz konusu
olamaz; söz konusu olan, bunun yıkılmasıdır, her türlü
kadın doğası imgesinin ya da erkek kategorisiyle farklılığı
veya karşıtlığıyla tanımlanan her türlü kadın kategori­
sinin yıkılması. Kadınların kurtuluşu, eğer onları öz var­
lıklarına, doğalarına ya da “psikolojilerine” olan tüm gön­
dermelerden kurtarmazsa eksik kalacaktır. Kadınlar tara­
fından benliğin inşası toplumsal kimliklerine direnen şe­

yin, yani bir kültüre ya da toplumsal bir örgütlenmeye
ind irgenm eyen bir doğanın üzerine kuruludur. Kadınlar
böylece, dışarıdan dayatılan tüm tanımlara muhalefede
tanımlanan, tekilliklerinin ve yaşamlarını seçme özgür­
lüklerinin olumlanmasına kadar yükselir.

Dinlediğimiz kadınlar, bu merkezi önemdeki nokta­
da feminist düşüncenin en canlı ve en eleştirel akımla­
rıyla uyum halindedir. Esas düşman, özcülüktür, kadın­
ların doğası üzerine ve erkek psikolojisiyle kadın psikolojisi
arasındaki fark üzerine söylemdir. Özcülüğe karşı saldırılar,
yalnızca kadın davranışlarını erkeklerinkiyle karşılaştıran
bir magazin edebiyatının bayağılığıyla açıklanmaz.

En radikal feminisder, özellikle queer grubundakiler
açısından her türlü özcülük, kadın ya da “kadınsılık” ar­
tık tikel, özgül bir içerikle değil, edinilen ve aktarılan dav­
ranışlarla, yerleşik düzenin, yani karşıcinselliğin tekelinin
hizmetine sokulabilecek —Judith Buder’ın dilbilimciler­
den, özellikle de John Austin’den ödünç aldığı mevhum­
la— bir edimsellikle tanımlanacak hale gelene kadar orta­
dan kaldırılmalıdır. Hiçbir şey “doğal” olmazsa, her şey
olasıdır ve en yararlı entelektüel eylem tüm kadın imge­
lerinin parçalanmasıdır. Başka feminisder de genellikle,
bir kadın doğasının olumlamasına hiçbir zaman indirge-
nemeyecek olan kadın bilincinin alanını yok etmekle
tehdit eden bir çokkültürlülükle mücadele etmek ama­
cıyla, bu tartışmaların siyasal etkileriyle ilgilenir. Kadınla­
rın tümüne yapılan çağrıların cemaatçi bir iktidarın ya da
birbirleriyle rekabet halindeki mini-merkezler halinde
parçalanmış bir bütünün hizmetine gireceğinden, ama
aynı zamanda da erkekler tüm insanlıkla özdeşleşttrilme-

ye devam ederken, kadınların bir azınlık statüsüne kıstı-
rılacağından endişe ederler. Yakın zamanın feminizmi,
özcülüğe karşı mücadelesinde büyük zaferler kazandı.
Sürdürdüğümüz söyleşilerin merkezi teması da her türlü
doğalcılığın, her türlü özcülüğün reddidir, ama burada
yerini, kadın yayınlarında önemli 'ölçüde temsil edilme­
diğine inandığımız bir benliği inşa iradesinin olumlama­
sına bırakmıştır.

3. Özel Kamusal Hale Geldiğinde

Böylesi bir çözümleme, bizi özel yaşamın toplumsal
yaşam karşısında olumlanmasına, kuşkusuz kurtarıcı bir
yanı da olan, ama toplumsal sorunlarda herhangi bir rol
oynayamayacak, dahası bir toplumsal harekete can vere­
meyecek bir bireyselciliğe götürüyor gibidir.

Toplumsal hareketler ve oyuncuların klasik dünya­
sıyla olan bu karşıtlık gerçektir, ama sanayi toplumunun
başlangıcında, işçi protestoları yurttaşlık mücadelesinin
yerini aldığı zaman kendisini gösterenden daha gerçek de­
ğildir. Benliğin bu birey olarak inşası, bu nedenle kadın­
ları hiçbir şekilde toplumsal yaşam ve onun çatışmaları­
nın dışına yerleştirmez. Tersine, kadın hareketinin tüm
gerçek önemini ortadan kaldıran, kadınların eylemini işçi
hareketinin bir safhası, emekçilerin, sömürge halklarının
ve kadınların kurtuluş hareketinin bir merhalesi gibi ta­
nımlama çabalarıdır, çünkü onu, geride bırakılmış bir geç­
mişle ilgiliymiş gibi algılanacak ölçüde sürekli zayıflayan
bir tarihsel bütünün içine hapsederler. Benliği inşa hare­
keti, böylece hemen erkek iktidar tarafından kadınlara

dayatılan ve her şeyin ötesinde, onları kendi varoluşları­
nın (kadın) oyunculan olmaktan ve daha da önemlisi top­
lumsal yaşamın bütününden yoksun bırakan bir toplum­
sal statüye muhalefet tezahürü olarak tanımlanabilir.

Ama bu yanıt yeterli değildir: bu kurtuluşun olumlu
yanının —kadın deneyiminin özelleşmesi, onu erkek ege­
menliğinden kurtarır— altını çizer, ama sömürgeciliğin
sona ermesi ya da emekçilerin haklarının savunulması
mücadelelerinde görülen, mücadelenin tanımlamasını yap­
maz. Demek ki, kadınları aşağı, hatta bağındı bir konu­
ma yerleştiren toplumsal düzendeki kopuş, kadınların
hedef olduğu yeni bir egemenlik kültürü tarafından güç­
lendirildiğini eklemek gerekiyor. O kadar yeni ve her
yerde var olan bir egemenlik ki, kadınlar bunu o kadar
sözü edilen ve bugünün kadınlan açısından gerçek bir
deneyime karşılık gelmeyen ünlü ataerkillikten daha güç­
lü bir biçimde hisseder. Yeni egemenlik, kadınların olum­
lama hareketi gibi, bireyci yönelimlidir, ama ona mali ba­
ğımsızlık sağlayan ve önünde evlilik ve anneliğin ötesin­
de başka ufuklar açan kurtuluşuyla daha kınlgan hale ge­
len kadını tüketiciye dönüştüren de odur. Reklamların
giderek artan bir kısmı seve seve, baştan çıkarma ve be­
ğenilme peşinde, bedenini formda tutmaya çalışan ve er­
kekte arzu uyandırmaya muktedir “kurtulmuş” kadın te­
masına dönüyor. Bu mal ve teçhizat, ama aynı zamanda
da güzellik ve jimnastik ürünleri tüketicisi kadınla, top­
lumsal baskı güçlerine karşı kendi kendisini inşa eden ve
bir benlik bilinci edinen kadın arasındaki sının olabildi­
ğince net bir şekilde çizmek gerekir.

Bu sınır, kâr peşinde koşmakla sanayi toplumundaki

ücretlilerin mesleki özerklik iradeleri gibi birbirinden o
kadar uzak yönelimleri ayıranın aynısıdır. Benliğin inşası,
toplumsallaşmaktan çıkarıcı bir güç değil, aksine, toplu­
mun daha eski biçimlerinde yurttaşlığın veya işçi sınıfı­
nın savunulması kadar, tahakküm altında bir toplumsal
sınıf olarak adlandıramayacağımız bir şeyin değil, yaban-
cilaşünlmasına karşı, geleneğin değil mal ve paranın za­
feri adına dayatılan bir sömürü biçimine karşı mücadele
eden bir “toplumsal cinsiyetin” ifadesidir. Tüm merkezi
çatışmalarda ve bunlara hayat veren toplumsal hareket­
lerde olduğu gibi, oyuncular arasındaki çatışma her iki
tarafın bir yönelim cemaatiyle ilişkilidir. Bu sınır, birey­
selciliğin iki karşıt imgesini ayınr: giderek çeşidenen bir
tüketime, büyük ticari alanlarla internet üzerinden arzla­
rın raflarındaki zenginliğe bağk olanı. Pazarlama araştırma­
ları davranışların büyük bir kısmının kestirilmesine olanak
sağladığından, arz sistemi tarafından inşa edilen tüketim.

Kadın hareketine esas kuvvetini sağlayan diğer birey­
selcilik, tam tersine yaşanmış deneyimin tüm veçhelerini
karşılıklı ilişkiye sokan ve bu şekilde öznenin inşasına kat­
kıda bulunan tekil bir deneyim üretmekten oluşur. Ka­
dınlar, erkeklerden çok, tekil “kişiliklerini” inşa etmek
için, kendileri hakkında bir imge icat etmek için, bu birey­
selcilikten, bedene özen göstermekten, giysi seçiminden,
vs. geçerler. Toplu taleplere ve mal dünyasıyla onun dürtü­
lerine direnişe esas gücünü veren de bu bireyselciliktir.

Bu iki karşıt bireyselcilik biçiminin ortak noktası, ge­
nel bireyselcilik fikridir, yani bireylerin içinde sınıflandı-
rıldıkları ve kataloglandıktan kategorilerin kırılması. Ça­
tışma halindeki rakiplerin, ortak bir amaçları vardır. Sa­

nayi toplumunda, sanayiye, bilime, emeğe ve tasarrufa
olan güveni paylaşan patronlar ve ücretliler gibi, bugün
de kendilerini tüketim modelinin içinde yerleştiren ka­
dınlarla kendilerini özne olarak inşa etmek isteyenler, ay­
nı bireyselci yönelime ve geçmişten miras kalan kurum­
sal ve kültürel engellere karşı aynı ret talebine sahiptir.
Rakiplerin fikirlerde ve çıkarlardaki bu kısmi örtüşmesi,
ne yenidir ne de istisnai; bu her toplumda görülür. Ça­
tışma, ancak her iki tarafin da kabul ettiği bir kültürel ala­
nın içinde biçimlenebilir. Dün olduğu gibi bugün de ölü­
müne mücadele ne toplumsal çatışmaya, ne de toplumsal
hareketlerin oluşmasına götürür; olsa olsa meydanı ticari
bir bireyselciliğe ve kadınlann yeni tahakküm biçimlerine
tabi kılınmalarına açan bir karşı-kültüre götürür.

Kadınlara özgü bu benliğin inşası hareketindeki top­
lumsal çatışma algılamasını bozan, hedeflenen amaçlarla
bireyselciliğin iki yorumu arasında oluşan çatışmaların
özel karakteri değildir; bu daha çok savaşçı türü karşılaş­
maların yokluğudur. Çünkü, toplumsal hareketlerin as­
keri bir çehresi olmasına alışmışızdır: sınıf mücadelesi,
devrimler, kurtuluş savaşları. Her yanda, toplumsal hare-
keder iç ya da dış, savaşlarla ilişkilendirilmiştir. Halbuki,
şu andaki durumda sosyo-kültürel dünyanın içinden çı­
kan hareketlerle bir silahlı çatışmayla sonuçlananlar ara­
sında, bir ayrışma olmuştur. Bu önemli olgu, yaşadığımız
daha genel toplumsal dönüşümden ayrılamaz: ekonomi­
nin küreselleşmesi, dağılıp yıkıntıya dönen, toplum diye
adlandırılan şeyden onu ayırmıştır. “Küresel” çatışmalar
artık genellikle ulusal bir çerçevenin içinde yer alan top­
lumsal oyuncuları değil, kültürler ya da Samuel Hunting-

ton’ın terimini kullanırsak, sıklıkla dinleri kapsayan uy­
garlıklar diye adlandırabileceğimiz, küresel bütünleri kar­
şı karşıya getirme eğilimindedir. Toplumsal çatışmaların
sivil toplumla sınırlanmasının yanında, çatışmaların kü­
reselleşmesi ve askerileşmesi birbirini tamamlayıcı nite­
liktedir. Kadınların durumunda, kendi benliğinin yaratıl­
masıyla tüketici bireycilik arasındaki sınırın geçilmesinin,
bunlar ne kadar karşıt görünseler de, kolay olduğunu
gördük, bu sınır zaten tahkim edilmiş de değildir.

Ama, günümüzün toplumsal hareket ve çatışmaları­
nın bu belirleyici özelliğinden, rakiplerin açıkça birbirle­
rine karşı durmuyorlarmış gibi görünecekleri noktaya ka­
dar ılımlılığa hapsolacağı sonucuna varmak da hatak olur.
Tersine, özel yaşam alanında uzun erimli bir çatışma ya­
şanıyor, bir diğeri de çevre korumasında söz konusu. Ba­
rışçı, özellikle de devrimci olmayan özellikleri, radikallikle­
rini ve işin içindeki çıkarların önemini gizlememeli.

Fransa’daki Mayıs 68 olayları, 1964’te başlayan Ame­
rikan Free Speech Movement (ifade özgürlüğü Hareke­
ti) kampanyaları gibi, kültürün siyasal alana girişine —ve
dolayısıyla da, bazı yaşlı laik cumhuriyetçiler bunu kabul
etmeseler de, özel yaşamın kamusal alana girişine—ta­
nıklık etmiştir.

Artık, o kadar uzun yaklaşım çalışmalarından sonra,
yalnızca genel anlamda tanımladığım özne mevhumunu
yeniden işin içine sokabiliriz. Bu sözcük, bıkmadan mü­
cadele ettiğim mevhumlar olan idealist kadın, kadınsılık
ve kadın kişiliği anlayışını yeniden devreye sokar gibidir.
Önceki sayfalan okuyanlar, burada bu sözcüğün o an­
lamda kullanılmadığını biliyor. Tersine, kadın-özne top­

lumsal düzenin özneliklerini yıkarak kadınlara atfettiği
işlevlerden miras kalan tanımlara karşı çıkar. Genelde
özne, özelde de özne-kadın, onu yıkmaya çalışan bir ege­
menliğe karşı mücadele eder. Kadın-özne bir tanrıça ya
da heykel değil, bozamadığı toplumsal rolleri arasındaki
ilişkileri, çocuklarla ilişkisinden ayrılamayacak biyolojik
deneyimini, aynı cinsiyetten olsun ya da olmasın sevdiği
bir varlıkla ilişkisini ve nihayet kendi benliğiyle ilişkisini,
benliğin inşasının merkezinde yer alan benliğini tanıma­
sını (recognition), (zorlukla da olsa) çekip çeviren bir in­
sandır. Özne savaşların üzerinde süzülmez; yumruk yum­
ruğa savaşır ve bazen onu yıkan yaralar alır, ama ken­
dinde, birçoklarının yaşamına anlam katan bir ümit taşır.

Birçoklan mı, herkes mi? Rahatsız edici bir soru:
özneye doğru bu tırmanış, bütün kadınlardan destek bu­
lur mu? Benim varsayımım, içinde yaşadığı toplum ku­
tuplu olduğuna ve kadınlan aşağılığın ve bağımlılığın te­
mel şahsiyederinden biri yaptığına göre, her kadının için­
de bir özne-kadın taşıdığıdır. Buna karşın, kadınlann ço­
ğu büyük ölçüde içselleştirilmiş ve onlan, sanki bunlar
saygı duyulması gereken normlarmış ve ilkesel olarak
“doğalmışlar” gibi, yerine getirmeleri gereken ödevlere ve
toplumun onlara aşıladığı duygulara göre kendi kendilerini
yargılamaya zorlayan toplumsal çerçeveler içinde yaşar.
Burada öne sürdüğüm kadın-özne imgesi, o gün bu gün­
dür, bizimle konuşmaya uzun saatlerini ayıran, “bilinçli” ve
hatta “militan” bir kadın azınkğı ilgilendirmiyor mu?

Bu iyi bilinen bir itirazdır. İşçi sınıfının sık sık söy­
lendiği gibi, yalnızca az sayıda “bilinçli ve örgüdü” mili­
tanda var olan bilinci üzerine araştırmalar sırasında sık-

iıkla yinelenmiştir. Halbuki benim sürdürdüğüm, çeşitli
sanayi ve şirketlerden rasgele alınan örnekler üzerine araş­
tırmalar, dönemlere ve sanayi dallarına göre işçi sınıfının
bilincinin gücünü ya da zayıflığını belirlemenin olası ol­
duğunu göstermiştir. Bu sınıf bilinci yalnızca ücretlilerin
büyük bir bölümünde var olmakla kalmaz, işçi aleminin
bütününün tepkilerini de yönlendirir. Aynı şekilde, kadın
kültürü temaları geniş ölçüde yayılmakla kalmaz, kadın­
lar arasındaki değişimleri yöneten de bunlardır. Sanıla-
bilir ki, tüm ötekilerde olduğu gibi, kadınların durumun­
da da, gündelik yaşamın baskıları benliğin inşası irade­
sini, bunun uyarılmadığı durumlarda sessizliğe itebilir.
Ama araştırmacılar, soruları ve sorgulanan kişilerle olu­
şan tikel etkileşim biçimleriyle sınırlanan bir özgür alan
açar açmaz, yanıtlar yağmaya başlar. Bu sonuçlar, ayrı
sorgulamayı yeğlediğimiz Müslüman kadınlar için de ge-
çerlidir. Kadınların, egemen bir ideolojiye göre bağımlı­
lıkları üzerine söylemler, bu yaşanmış deneyime ve ilgili
(kadınların) kendi deneyimleri ve ötekilerinkiler üzerine
düşünmeyi sürdürme yolundaki ısrarlı taleplerine direne-
mez. Başka türlü olsaydı ve egemenliğin failleri kimile­
rinin düşündüğü gibi her şeyi belirleme gücüne sahip ol­
salardı, sahte bilinç tüm psikolojik alanı kaplardı ve o za­
man da demokrasinin hiçbir dayanağının olmadığını ka­
bul etmek gerekirdi; bu yalnızca sahte bilincin bir yara­
tısı olurdu. Ama bu ifadenin nasıl da her türlü keyfiliğe
kapı açtığını biliyoruz. Ve şunu da yinelemek gerekir:
sosyolojik çözümleme ancak oyuncuların bilincinin he­
sabını verebildiğinde anlamlı olur. Birçok kadına görüş­
lerini ifade etme ve başkalanyla tartışma olanağı verecek

çok daha fazla görüşme ve soruşturma elimizde olsa, ka­
dınların durumu ve eylemi üzerine düşünce çok dâha
ilerlemiş olurdu. Belgelerin azlığı, evvelce de söylediğim
gibi, kendi varoluşlarının oyuncuları olma yetenekleri önsel
olarak reddedilen kadın ya da erkeklere söz hakkı veril­
mesini engelleyen o sık rastlanan korkudan kaynaklanır.

Bu özne konusuna dönüş, zaten bilindiği gibi haklar
—Un nouveau paradigme (Yeni bir paradigma) içinde de be­
lirttiğim gibi, özellikle de kültürel haklar— mevhumuna
güçlü bir göndermeyle ilişkilidir. Bu haklar kaygısı başka
bir biçim altında, Jürgen Habermas’ın düşüncesine uy­
gun olarak toplumsal oyuncular arasındaki iletişimden kay­
gı duyan toplumsal felsefede ve daha da doğrudan, Char­
les Taylor’ın anladığı anlamda ötekinin tanınmasında gö­
rülür. Oyuncudan, taleplerinden ve ötekilerle ilişkinin
koşullarından hareket eden bu bakış açılarıyla, kendi ken­
dilerini inşa etme hakkını, dolayısıyla da artık ötekinin
arzu ve iktidarı tarafından değil, varoluşçu bir kendi ken­
dini olumlama tarafından tanımlanma hakkını talep eden
kadınların eylemleri arasındaki bağ güçlüdür.

Başka bir deyişle, kadınların bu özneleşme, kendi
kendini olumlama iradesi, ötekiler tarafından dayatılan
yasalara karşı veya özgürlük bilincine değil de toplumsal
sistemin işleyişi ve bütünleşmesine odaklanmış kuramla­
ra karşı herkesin kendisini özne gibi olumlama iradesi
merkezli bir demokrasi anlayışının en iyi örnekleri olur.
Kadınların, onlara o sözcükler demokrasinin ve gerçek­
liğin kanıtı gibi gözüktüğü için, o kadar basit bir şekilde
kullandığı sözcükler, önce yurttaşlık diye adlandırdığımız
şeyi en uzak sınırlarına kadar genişletti, bu da bize, Etats

Generaux’daki temsilcilerin kurucu meclis ve halkın tem­
silcilerine dönüştükleri, 1789’un o büyük günlerini anım­
satıyordu. Böylece, uygulamaları Hollanda ve İngiltere’
de zaten icat edilmiş olan modem demokrasi fikri ilan
edilmiş oldu. Yurttaşların, sonra da emekçilerin eylemin­
den, kültürel kurtuluş projelerine, yurttaşlığın yayıldığını
gördük ve kadınlar da özne olma hakkını talep ettiğinde,
bu tamamlanmış oldu. Demokratik düşünce, en sağlam
temelini insan haklan fikrine dönüşte bulur. Ve bu fikre
en kapsamlı anlamını kazandıran da kadın hareketi ol­
muştur, bu nedenle de beşeri haklar diye adlandırılması
daha uygun olacaktır.* İşçi harekederine, sonra da sö­
mürgelere son verme hareketlerine o kadar derinden nü­
fuz eden cemaatçi kışkırtmanın, ne bir cemaat ne de bir
azınlık olmayan ve yalnızca kendi varoluşlannın öznesi
olarak kabul görmek isteyen kadınlar üzerindeki etkisi
aynı olmamıştır.

Bu düşünceler, bizi kadınlann söyleminin çözümle­
mesinden uzaklaştırmadı. Tersine, başlangıçta işçi grev­
lerinin ya da sömürgecilik karşıtı gösterilerin olduğun­
dan daha belirgin olmayan genel erimini ortaya çıkarttı.
Toplu eylemin özne ve özneleşme koşulu üzerine odak­
lanması, kadınlarla ve kadınlar tarafından gerçekleşmiş­
tir. Kafalarında “sosyalist” devrimci hareket modeli olan-
ların, kadın hareketinin yükselişini ve önemini anlamakta
yaşadıklan zorluklar anlaşılabilir. Burada mantıksal ola-

Fransızca’da “insan hakİan”nın karşılığı “Droİt d’homme”dur, ama “homme” sözcüğü
“erkek” anlamına da geldiği için, terim “erkek haklan” olarak da anlaşılabilir. Yazar bu
ikinci cümlede “droits humaines” diyerek, beşeri anlamına gelen ve erkek çağrışımı daha
zayıf olan “bumain” sıfatını kullanıyor, (ç.n.)

rak yalnızca eşitsizliğe ve şiddete karşı bir protesto görü­
yorlar, bu da olumsuz bir hedeftir ve başlarken de söyle­
diğim gibi, kadınların erkeklerden farklı bir kategori ola­
rak varlığını ortadan kaldırmaktan başka amacı yoktur.
Tersine, müdahalesi toplumsal ve siyasal yaşamın çok
farklı alanlarında izlenebilecek olan yeni bir genel toplu
eylem ve bireysel deneyim modelini ortaya çıkaracak
olan, kadın hareketidir.

Disiplinin tamamına erişen bu perspektif değişikliği­
ne ışık tutanın “feminist” sosyoloji olduğu söylenebilir
mi? Hayır, çünkü böylesi bir sonuç, kadınların durumu
ve eylemi üzerine çalışmaların aşırı çeşitliliğini açıklamaz.
Ne kadınların mesleki ve iktisadi durumunun aydınlan­
masında çok katkısı olan Fransız maddeci feminist akım,
ne Amerikan queeı}lerin dikkat çekici felsefi düşünceleri
ne de Lauro Balbo tarafından başlatılan İtalyan çabalan
burada sunduğum bakış açısını benimsemedi. Benim ba­
kış açımı, yazannın erkek olmasıyla mı açıklamak gere­
kir? Böyle bir yorum, derhal reddedilmelidir. Kadınlar
üzerine düşünüp yazan erkeklerin hiçbir özel avantajı ya
da dezavantajı yoktur. Yalnızca, bu erkeklerin sayısının
az olmasının, kadınlar üzerine çalışmalann yalnızca ka-
dınlann işi olduğu izleniminin doğmasına neden olma­
sından üzüntü duyulabilir. Bu tehlikeli bir izlenimdir,
çünkü kadınlar üzerine incelemeleri toplumsal bilimlerin
tikel, yalıtılmış bir kesimi olarak tanıtır, halbuki ben, bu
metnin her sayfasında, kadınlara adanmış çalışmalann
bugün sosyolojinin tamamını yenileme gücüne sahip ol­
duğunu göstermeye çalışıyorum. Bu çabaya, kadın sos­
yologlar kadar erkek sosyologlann da katkısı oluyor.

Ne mesafe kat edildi! Bir fikrin geliştirilmesiyle değil,
çünkü en güçlü biçimde oturtulan çözümlemeler, birkaç
kadının sözlerinin şokunu yaşadı. Erkek egemenliğinin
her şeye kadir iktidarını ve dolayısıyla da kadınların bu
egemenlikten kurtulmuş bir söylem tutturma yetersiz­
liklerini olumluyordu. Ve her yere yayılmış olan bu söy­
lemin yapaylığı ortaya çıktığında, önce yalnızca kadınla­
rın özgünlüklerini, farklarını ortadan kaldırmakla sonuç­
lanacak bir eşitlik talebi duyduk.

Oysa işte kadınlar sesini duyurdu ve duymaya hazır­
landıklarımızdan tamamen farklı şeyler duyduk. Kadın­
lar, “Ben bir kadınım” diyorlar, onların adına konuşan
birçok erkek ve kadının dediği gibi, “Ben bir kurbanım”
değil. Üstelik kadının kendi kendisiyle olan ilişkisine mer­
kezi konumu veren bu birincil beyan, eski dönemlerin,
toplumsal oyuncunun tanımının doğal olarak dünyanın
dönüştürülmesi, salt toplumsal çatışma ve tarihsel evrim
terimleriyle yapıldığı zamanların beyanlarının yerini alan
bir “benlik kaygısı” şeklinde gelişti. Kadınlar kendilerine
doğru dönüyorlar ve eğer böyle yapıyorlarsa, bunun ne­
deni en başta erkek iktidarının inşaları gibi değil, özgür
ve sorumlu özneler olarak kendilerini olumlamak iste­
meleridir. Perspektifin alt-üst oluşundan söz ettim; en az
bu kadar söyleyebilirim.

IV. BÖLÜM

CİNSELLİK

Benliğin inşası teması, üstlenmek istemediği toplum­
sal rollere onu kıstıran toplumsal ilişki ve zorlamalardan
kopmuş bir birey olumlamasına dönük bir istenççiliğe in­
dirgenmez. Bu tema çok daha güçlüdür, çünkü günü­
müz kültürünün, bireyi Zygmund Bauman’ın tabiriyle
“sıvı” bir dünyanın içinde eriten ağır eğilimlerine karşı
koyar. Her şey bizi kendimizden kurtulmaya, egomuzu
çökecek ya da dağılacak derecede aşın yükleyen çok sa­
yıda ve çeşitli uyarmalann ardında koşmaya iter. Öznede
yok olma eğilimi olursa, bunun nedeni işaretlerin, dille­
rin, havuçlarla sopalatın onun her yanını sardığı sınırsız
bir evrene fırlatılmış olmasıdır. Bir birey ya da grup için
parçalanmaktan, nirengi birimi olarak benliğinin deneti­
mini yitirmekten, hatta arkasında sürüklemek zorunda
kaldığı ve onu çeken her şeyin peşinden koşmasını en­
gellediği için kurtulmak istediği bir zincir gibi görülebi­
lecek olan benlik bilincinden uzaklaşmaktan daha kolay
bir şey olmaz. Eğer sanayileşmenin ve kendeşmenin baş­
langıç döneminde bu terime Durkheim tarafından veri­
len ikili anlamıyla anomiye yakalandıysak, bugün krizde
olan toplumsal ortam değil, kendi bireyselliğimizdir. Bu

tespitin reddedilmiş bir biçimi, çocuğun kişiliğini güçlen­
dirmeye çalışan okulun en yüzeysel eleştirmenlerini bile
yeni yöntemleri çocuğu savunmasız, onu bireyin eğlence
ya da uyuşturucularda eriyip gitmesine karşı korunmasını
sağlayan kurallara başvurmaktan yoksun bırakmakla suç­
lamaya iter.

Önceki bölümün içeriği, günümüz kültürünün sıvılı­
ğının karşısına çıkarttığınızda, daha da özgünlük kazanır.
Çıkarlarının ve mesleki projelerinin savunulmasının öte­
sinde, hatta benliğini şiddete ve ayrımcılıklara karşı ko­
rumanın da ötesinde, kadınların her türlü kişilik dağıl­
ması ve çözülmesi biçimlerine karşı etkin bir biçimde di­
renecek bir benlik inşasına giriştiklerini gösterir. Bu dire­
niş neyin üstüne kuruludur? Önce, en açık bir şekilde,
feminisderin mücadeleleri sayesinde kazanılan ve hiçbir
kadının görmezden gelemeyeceği bir şeyin: mali bağım­
sızlık, adli eşitlik, şiddet ve tacizin —yetersiz ama gerçek—
teşhiri. Bir kadının, onun için sürdürülen mücadelelerin,
adına kazanılan zaferlerin bilincinde olmaması mümkün
değildir. Mesleki yaşamın sorunlarından pek de sıklıkla
söz etmeseler de, muhataplarımız işe büyük önem veri­
yor, özellikle de işsizlik mevcut ya da tehlike halindey­
ken. Bu arada, doğası gereği, “kitle toplumumuz” kişili­
ğe tikel gereksinimlere göre daha dolaysız ulaşıyor. Bu ne­
denle, bireylere, her yandan gelen kışkırtmalara kapılacağı­
na benliğine dönme, yeniden başlama ve kişisel özgürlük­
lerini yeniden keşfetme becerisi verebilecek olan —her ne
kadar vazgeçilmez olsa da— bir toplumsal siyaset değildir.

Araştırmamızın, klasik olmuş birçok çözümleme ve
betimlemeyle aynı noktada buluşan en açık sonucu, ben­

liğin inşasının en başta cinsellik —ve daha geniş anlamda
beden— tarafından gerçekleştirildiğidir. Benliğe dönüşün
dünyanın maceralarına üstün gelmesi, beden, özellikle
de arzulayan, ama aynı zamanda da tehdit altındaki be­
den aracılığıyla gerçekleşir. Kullanılan sözcükler müp­
hem kalır ve pekâlâ farklı anlamlara sahip olabilirse de,
hemen hemen bütün kadınların inancını ve deneyimini
gösterirler: insan kendi benliğini cinsellikle inşa eder, bir
kadının yaşamına yönelttiği ve onu başarı ya da başarı­
sızlık hakkında konuşturan bakışı cinselliğinin başarısı ya
da başarısızlığının bilinci tarafından yönetilir. Bu, çok
başarılı mesleki yaşamlara sahip kadınlar tarafından bile
formülleştirildiğinden, çok etkileyici bir sonuçtur.

Bu sonuç, evvelce sunduğum ve iki olumlama, “Ben
bir kadınım” ve “Ben kendimi inşaya çalışıyorum” çev­
resinde özedediklerimle birleştirildiğinde, keşfimizin özü­
nü oluşturur.

1. Cinsiyet Ve Cinsellik

Benliğin inşası, esas veçhelerinden biri cinsiyet ve
cinsel arzu olan bedenin bir deneyiminden hareketle, bir
cinselliğin inşasıdır. Cinsiyet ve cinsellik arasındaki bu
karşıtlık, burada yürütülecek mantığın çekirdeğini oluş­
turur. Freud’a göre kişidışı (gayrı şahsi) olan cinsel arzu
—libido— öteki eşlerle ilişkiler aracılığıyla benlikle ilişkiye,
en önemli olanın arzunun varlığı değil, arzu aracılığıyla
işleyen benlikle ilişki ve bunun, öteki ya da ötekilerle aşk
ilişkisinin aracılığı kullanılarak benliğin inşasına dönüş­
mesi olduğunu açıkça söyleyip her şeyden önce benliğini

arzu duyan varlık gibi algılama ve kendisini öyle hisset­
me peşinde olan varlık olarak benliğin bilincine dönüşür.
Cinselliğin kadın açısından merkezi önemi, toplumsal ol­
mayan tabanından gelir, çünkü toplumsal yaşamın farklı
alanlarında kadın genellikle aşağı konumdadır. “Cinsel­
liğe” çağrı, bizatihi kurtarıcıdır. Cinselliğin toplumsal in­
şası var olan eşitsizlikleri ve ayrımcılıkları yeniden üretir­
se de, bireyin kişisel inşası olabildiğince toplumsal olma­
yan cinsel eyleme dayanır. Bedenin benlikle ilişki ve ben­
liğin inşası mekânı olarak önemi buradadır. Kadınlar be­
denlerinden zevk almaya, onu makyajla, jimnastikle ve
estetik cerrahiyle dönüştürmeye bakarlar. Bu davranışlar,
genellikle erkekler tarafından baştan çıkarma manevrala­
rı olarak değerlendirilir; ama aslında kadınların özellikle
baştan çıkarmak istedikleri kendileridir. Tartışma grupla­
rında baştan çıkarma konusunu açtığımızda, şiddede red­
dedildi ve Birleşik Devletlerde kadınlar arasında kızgın­
lığa yol açan cinsel tacizle özdeşleştirildi.

Bu ilk yanıtlar yetersizdir, çünkü kadın bedeninin ken­
disi tarafından, kendisi için cinseUeştirilmesiyle erkeğin tale­
bine yanıt olarak yapılanı arasındaki sının çizmek çok zor­
dur. Kadınların (cinsel nesne olarak kullanıldıklarını dü­
şündüklerinden) öfkesini çeken reklamlarla, kendi “cinsel-
leşmelerinin” güçlendirilmesinin bir aracı olduğu için onlar
(kadınlar) tarafından benimsenenleri ayırt etmek daha da
zordur.

2. Toplumsal Cinsiyetin Yıkılması

Bu göstergeler en azından burada benimsenen yakla­
şımlarla toplumsal cinsiyet adına yürütülen birçok çö­

zümleme arasındaki farkı göstermek açısından yeterlidir.
Bir türü diğeriyle ya da bir türün erkeklerini dişileriyle
karşı karşıya getirir gibi kadınları erkeklerle karşı karşıya
getiren doğalcı hataya tepki göstermek yararlıydı. Biyolo­
jik varkk dişiyle, toplum tarafından inşa edilen kadını
karşı karşıya getirmek de öyle oldu. Bu basit fikir, özel­
likle toplumsallaşma ve eğitim düzeylerinde, seçilen giysi
ve oyuncakların, ebeveynlerle öğretmenlerin beklentile­
rinin nasıl da çocukların uymak zorunda kaldıkları mo­
deller inşa ettiklerini göstererek, bir çok önemli çakşma-
ya yol açmıştır. Bu, Simon de Beauvoir’ın ünlü “Kadın
doğulmaz, olunur” formülünü içine alacak anlamlardan
biridir. Bu yaklaşımı en güzel doğrulayan, DNA’lannda
ya da yıldızlarda bulunabilecek bir kadın doğası fikrine
dayanan basmakalıpları taşıyarak ya da yeniden icat ede­
rek o kadar büyük başarılar sağlayan “kadın doğası” savu­
nucularına karşı sürdürülen direniştir. Ama erkeklerin ve
kadınların DNA’lan arasındaki farkların aslında çok küçük
olmasının ve özellikle de erkekliği aktaran Y’nin daha kırıl­
gan olmasının, akıldışı mevhumlara seve seve başvuran bu
söylemlerin saf dışı edilmesinde katkısı olmuştur.

Toplumsal cinsiyet mevhumu, bu keyfi oldukları ka­
dar tartışmaya da gelmeyen söylemlerin ortasında bir
bomba gibi patladı. Kadınların elindeki fırsatların ve el­
de ettikleri sonuçların eşitsizliği, ilk bakışta bir insanlık
yaratısı ve kadın-erkek rollerini onlan eşitsiz kılarak inşa
eden bir tahakkümün hizmetindeki bir ideoloji gibi gö­
züktü. Ama toplumsal cinsiyet mevhumunun Birleşik
Devletlerdeki en radikal feministier tarafından daha de­
rinliğine bir incelemesi bu anlayışı yıktı ve gözlemledik­

leri hakikati yanlış yorumlayan çalışmaları gölgede bıraktı.
Toplumsal cinsiyet fikrinin güçsüzlüğü, kadını toplumsal
bir inşa olarak tanımlamasına karşın bu toplumsal cinsiye­
tin toplumsal inşasını neyin belirlediğine açıklık getirme-
mesindedir, çünkü tüm insan davranışlan ve hemen he­
men tüm toplumsal ilişkiler toplumsal inşalardır. Farklılaş­
mış ve çok kültürlü bir toplumda, cinsiyetin tanık olunan
toplumsal inşalannın çeşitliliği karşısında, toplumsal cinsi­
yet mevhumu kısa sürede basit bir saptama rolüne indir­
genmek zorunda kalmıştır. Sözün kısası, toplumsal cinsi­
yetin farklılaşan toplumsal rollerin inşası konusu olarak ta-

O zaman feminist düşünce daha radikal düşünceler
tarafından yenilenmiştir. Bunlar müphem toplumsal cin­
siyetin rollerinin toplumsal inşası fikrinin yerine, kısmen
Michel Foucault’dan ilham alan ve toplumsal cinsiyette,
cinselliğin hegemonyacı bir modelinin, erkeğin egemen­
liğinde vë modern ailenin üzerinde inşa edildiği karşıcin-
sel ilişkinin hizmetindeki erkek egemenliğinin bir şekle
sokulmasını teşhir eden Judith Butler ve başka feminist
radikal filozofların izinde, bizatihi toplumsal cinsiyetin
radikal bir eleştirisini koydular. Toplumsal cinsiyet fikri­
ne göndermede bulunan yazarlar kadınların kurtuluşunu
dilerken, radikal feministler toplumsal cinsiyeti ailevi tür­
de karşıcinsel ilişkilerin tekelinin hizmetinde bir inşa
olarak tanıttı. Özellikle Monique Wittig’de kendiliğinden
aşırılığa sürüklenen bu eleştiri, her türlü kadın kimliğini
yıkma iradesine yeni bir güç kattı. Monique Wittig bi­
yolojik olarak da olsa, kendisini kadın olarak tanıtmayı
reddediyor ve kendisini lezbiyen olarak tanımlıyordu, ya­

ni egemen karşıcinsel modeli reddetmesiyle. Böylesi bir
aşırıcılığı izlemek zordur, zaten yalıtılmış halde kalmıştır.
Ama artık toplumsal cinsiyet mevhumunu kaplamış olan
radikal bir eleştirinin yalnızca sivri ucudur.

İki toplumsal cinsiyetin doğal ve kültürel ikiliğinin
yıkılması, en radikal feminisderi, erkeklerle kadınlar ara­
sındaki küresel ayrımın yokluğunu olumlayan ve herke­
sin cinselliğini her oyuncunun koşullara ve eşlerine göre
yaşadıkları çeşitli cinsellik parçalannın bütünü olarak ta­
sarlayan queer konumuna yaklaştırdı. Karşıcinsel çifte ege­
men ideoloji tarafından atfedilen önemi reddeden ve ter­
sine gerek eşlerin doğası gerekse de onlar arasında kuru­
lan ilişki tarafından tanımlanan cinsel davranışların çeşit­
liliğini savunan queer anlayışı budur. Burada toplumsal
cinsiyetin cinsiyete dönüşüne değil, cinsiyetin tanımının
toplumsal cinsiyetin daha geniş, erkek egemenliğine gön­
deren bir tanımının içine girdiğinin keşfine tanık olunur.
Bu düşüncenin başarısı o kadar büyük olmuştur ki, her
yerde cinsel davranışların çeşitliliği yeniden keşfedilir:
geyler, lezbiyenler, biseksüeller, trans seksüeller ve başka
birçoklan da eşcinsel kategorilerin içinde, lezbiyenler-
deki butch’lar ve fem 'let gibi belirlenmesi zor sınırlann
çizilmesi gerektiğini düşündü. Başka dönemlerde daha
önemli bir yer işgal eden travestilere ve özellikle de üzer­
lerine birçok yazı yazılan drag queen’lcr c yeniden önem
verildi. Uzun süredir Birleşik Devletlerde transseksüel-
lere gösterilen ilgi, yalnızca cinsel kimliklerin gücünün
klasik çözümlemesine bir dönüşle sınırlı değildir; aynı
zamanda (kadın ve erkek) ilgililerin eski ve yeni kimlik­
leri arasındaki ilişkilerin algılanması üzerine daha bütün­

leyici araştırmalara da neden olmuştur.
Feminist sahneyi alt-üst eden ve yankıları artmaya

devam eden tartışmalara yol açan bu çözümlemeleri
özedeyelim. Bu yankılar o kadar güçlüdür ki, feminist
entelektüelleri Birleşik Devletlerde ve başka yerlerde en
görünür, ahlaki felsefe ve siyasal felsefe tarafından oluş­
turulan alanın bütününde de en etkili entelektüel grup­
larından biri haline getirmiştir. Böylece her türlü doğal­
cılık ve özcülük, özellikle de toplumsal yaşamın temelleri
olduğu anlamıyla kadın ve erkeğin ikiliği bir kenara atıl­
mış oldu. Toplumsal cinsiyetin bu eleştirel yıkılması, cin­
siyete, özellikle de toplumsal normların çiğnenmesine
daha dolaysız bir mevcudiyet sağlar.

Benim de benimsediğim ve incelediğim kadınların
davranışlarını açıklamaya çalışan yol o kadar farklı ki, ilk
bakışta queer düşüncesine karşı duruyor gibi gözükebilir.
Bu benim reddettiğim bir yargı, çünkü queer grubu tara­
fından gerçekleştirilen zor çalışma olmasa, bir taraftan belli
bir kültürel göreliliği devreye sokarken, diğer yandan cinsi-
yetü eylemi ortadan kaldıran kadın davranışlarının “top­
lumsal” bir tanımından kaçınmam olanaksız olurdu.

Bununla birlikte, birbirlerini dışlamasalar da, farklı
evrenlerde yer alan iki yaklaşımın arasındaki karşıtlığı da
hiçbir şey gizleyemez: anlaşıldığı gibi, benim çözümle­
mem “Ben bir kadınım” olumlaması üzerine kuruludur,
queer yaklaşımı ise, diğer başkaları gibi, kadın kimliğini
kırmaya veya yok etmeye eğilimlidir. Kuşkusuz, birlikte
çalıştığım ve öncelikle kendilerini kadın olarak olumla-
yan kadınlar bir kadın psikolojisi fikrini savunmadılar ve
örneğin moda gösterileri söz konusu olduğunda o kadar

sık “kadınsılık”tan söz edilmesinden rahatsız oldular. Ama
kadının özgün varoluş iradesinden hareketle ve benliğin
in-şasıyla tanımlanması, uğradığı haksızlıklara ve şiddete
indirgenmiş kadın imgesinden, bazılarının kimlikleri par­
çalamak amacıyla seferber ettikleri çabaların olduğu ka­
dar uzaktır.

Klasik çözümlemelerin ekseni cinsiyetin toplumsal
cinsiyete dönüştürülmesiyken ve bu İkincinin zaferi, cin­
siyetin biyolojik gerçekliğini tartışma konusu etmeye ka­
dar gidebilecekken, benim çözümlemem cinsiyet-cinsel-
lik ekseni etrafında inşa olur. Bu da anlamlarının çoklu­
ğu altında ezilen cinsiyet sözcüğünün açık bir tanımını
gerektirir. En başta, cinsiyetin arzu ve libido, üreme sis­
temi ve önceki ötekiyle ilişki olan birincil varlığını ortaya
koymak gerekir. Diğer yandan, ne sevgiyle ne de bir
(kadın ya da erkek) ötekiyle olan ilişkiyle ve özellikle de
benliğin inşası aracılığıyla inşa edilen diğer cinsellik bi­
çimlerinin iletişim projesiyle yüklü olmayan erotik dav­
ranışları ayırt etmeye götüren bir olumlama. Eylem ola­
rak toplumsal olmayan, dolayısıyla da erkek toplumun
tahakkümünde olmayan bir ilke olarak cinsiyetten hare­
kede cinsiyetli varoluşun benliğin tanınmasına dönüşü­
mü böyle işler.

3.Toplumsal Cinsiyete Karşı Cinsiyet

Toplumsal cinsiyet çözümlemecileri iktidarın karşı-
cinsel ilişkilerin lehine etkileri üzerinde ne kadar ısrar eder­
se, bizatihi cinsiyet de o kadar toplumsal cinsiyetin yö­
netimi altına sokuluyordu. Öyle ki Judith Butler, Bodies

tbat matter (Routledge, 1993) içinde, bedeni “düzenleyici
normlar” tarafından yaratılmış gibi sunar. İnşacılık, kadı­
nın doğa, erkeğin de kültür gibi görülmesinden kaçınıl­
mak isteniyorsa, kendisini vazgeçilmez görür. Halbuki
ben, izlenmesi gerekenin tam aksi yön olduğunu düşü­
nüyorum. Toplumsal cinsiyet fikri ne kadar erkek ege­
menliğine tabi olursa, yaşanmış deneyimin tamamını açık­
laması o kadar zor olur.

Bedenin toplumsal cinsiyetin işaretlerini taşıdığı tar­
tışılmaz. Birçok araştırma, bedenin duruşları ve biyolojik
işlevlerin salt doğal olmadığını, ulusal ve toplumsal grup­
lar arası farklılıkları gösterdiğini ortaya çıkartmıştır. Ama
en başta ötekiler için beden söz konusudur ve bu da bi­
reyin bedeniyle olan ilişkilerinin yalnızca bir bölümünü
temsil eder. Özne önce beden bilincinde, daha doğrusu
cinsiyetli beden bilinci devreye girmeden bedene, bir
uzvun hareketine veya tüm bedenin ısısına yöneltilen ba­
kışla ortaya çıkar. Bize güçlü bir şekilde etki eden imge­
ler, çarmıha gerilmiş İsa’nın bedeninin, kurşuna dizilmiş
ya da asılmış Nazizm-karşıtı direnişçilerin ve İspanyol 3
Mayıs kurbanlarının imgeleridir. Benliğin özgür ve so­
rumlu, özne onuru adına ölümü kabul eden özne olarak
olumlanmasına egemen olan, bu imgelerdir. Böylesi bir
özne olma bilinci, bir toplumsal cinsiyete aidiyetten (hat­
ta aidiyet bilincinden) çok daha derin değil midir?

Cinsiyetin kendisi de toplumsal cinsiyede karışmaz,
ama ötekiyle ilişki ve benlikle ilişki aracılığıyla cinsiyetten
inşa olan cinsellik diye adlandırdığım şeyle daha da az
karışır. Cinsel arzu dolaysız bir ilişkidir, görece daha az
toplumsal olarak, daha çok bir bireyle gereksinim olarak

hissedilen itkiler arasında, Nancy Chodorov’un söz ettiği
feelings’in içeriği tarafından belirlenir. Kendi başına kişi-
dışı olan libido, çok daha karmaşık bir şekilde öteki ar­
zusu olmadan bile önce, bireysel arzu olur. Bu öncelik
de erkek/kadın ikiliğinin tüm diğer kategorilerin üzerin­
de yer aldığı anlamına gelmez; hatta tersinin söylenmesi
daha doğru olur. Toplumsal cinsiyetin inşası ne kadar
karşıcinsel modelin tahakkümündeyse, cinsiyetin rollere
göre tanımlanamayacak olması da o kadar geçerlidir. Top­
lumsal erkek/kadın karşıtlığı genel olarak ne kadar ber­
raksa, cinsel arzu da o kadar eşin doğasına göre görece
birincildir. Karşıcinsel erkek ya da kadın için, eşcinsel er­
kek ya da kadın için, transseksüel (erkek ya da kadın)
için farklı bir cinsiyet yoktur; içeriği cinsiyetten çok top­
lumsal cinsiyetten kaynaklanan kategoriler arasında, ber­
rak bir sınır yoktur.

Üstelik, eşcinsellerle karşıcinseller arasındaki, sürekli
bir biçimde altı çizilen karşıtlık, “toplumsal olarak inşa
edilmiş” imgelere dayanan toplumsal cinsiyetten çok da­
ha kısıtlıdır. Benim tanımladığım şekliyle cinselliğin, ben­
liğiyle ilişki kadar ötekiyle ilişki tarafından da güçlü bir
şekilde etkilendiği ölçüde, eşi hakkında da belli bir cin­
siyet kayıtsızlığı görülebilir.

Bu cinsiyet, toplumsal cinsiyet ve cinsellik ayrılığının
bir sonucu da, ne toplumsal inşa, ne ötekiyle ilişki ne de
benliğiyle ilişki içermeyen salt cinsel davranışların illaki
de var olmasıdır. Pornografik olarak adlandırabileceği­
miz bu davranışlar, cinselliğin inşasının sıfır düzeyini tem­
sil eder. Bu yüzden de reddedilir ve mahkûm edilirler.
Ama cinselliğin inşasının birinci düzeyini temsil ettikle-

tindendir ki, yok edilemezler ve hatta, cinsellik toplum­
sal normlardan kurtulduğu ölçüde, giderek daha geniş
bir yayılımları olur. Bu da, bütün yorumlamalardan ve
sevgi ilişkilerine bütün anıştırmalardan ayrı cinsel eylem­
ler karşısında, birçoklarında belirsiz ya da çelişkili tep­
kilere neden olur; ama aynı zamanda, bunun yayılımını
yasaklamanın tehlikeli olacağını pekâlâ hissediyoruz, çün­
kü bilinçli bir şekilde sert bu temel olmadan, cinsel­
liklerin tümü her zaman tehditkâr bir baskı tarafından
kırılganlaştırılabilir, hatta silinebilir. Ama bu yalnızca yü­
zeysel bir tepkidir, çünkü kültürümüzde, cinsiyet Tan­
rıya ve Şeytana normların ve emirlerin olduğundan daha
yakındır. Bu yüzden, cinsel davranışların düzenleyici norm­
larının hem berisinde hem de ötesinde, birbirine karış­
mış bir halde, arzunun gücünü ve bizatihi insan varlığı üze­
rine sorgulamayı görürüz. Hem biri hem de diğeri, eğer er­
keklerde ve kadınlarda, çeşitli toplumsal ortamlarda ve
farklı dönemlerde farklı biçimler alıyorlarsa, toplumsal ya­
şamın, iktidara libido ve özne adına direnen toplumsal ol­
mayan temelinde her zaman mevcut değil midirler?

Cinsellik, dinlediğimiz kadınlar tarafından da güçlü
bir şekilde olumlandığı gibi benliğin yaratılmasının esas
gücü olana kadar safhalar halinde biçimleniyorsa, bütün
kültürlerde bireyleri kendi kendilerinin karşısına dikmek
için ve dolayısıyla da onları özne olarak hareket etmeye
yöneltmek için toplumsal rollerinden kopartan derin de­
neyimler devreye girer.

Burada maksat, karşıcinsel ilişkilerin hegemonyasının
hizmetindeki düzenleyici ideallerin tahakkümü altındaki
bireyler ve grupların sahip olduğu özerklik sınırları ve

eylem yeteneğini tartışmak değildir. Maksat, “yaldızlı”
sosyoloji kadar keyfi olan bir “kara” sosyolojinin sınırla­
rını işaretlemektir. Toplumsal çerçeveler işlevlerimizi
denetleyerek, bizi egemen sisteme tabi kılan (Michel
Foucault’nun özneleştirme’ye {subjectivation} verdiği
anlamlardan biri) ve bize bilgi ve eylem biçimleri dayata­
rak olduğundan daha çok belirlemezler. Belgelerimizin
hiç birinin yakasını bırakmayan, kadının daha az “sos­
yal” olduğu, erkeklere göre toplumsal roller tarafından
daha az tanımlandığı fikri, kendisini böyle dayatır.

Kadınlar tam tersine normların aktarımının ve yerle­
şik düzenin tekrarının failleri olarak o kadar sık takdim
edildi ki, perspektifin yıkıldığını işaret etmek ve toplum­
sal roller tarafından güçlü bir şekilde belirlenen erkeğe
karşı, hem kana ve yaşama daha yakın hem de toplumsal
yaşamda kendisinin ötesinden gelene daha duyarlı olan
kadınlan çıkartmak önemlidir. Simone de Beauvoir da
cinsiyetin “toplumsal cinsiyetten” aynlması için ısrar et­
mişti. Cinsiyetin tüm özerkliğini kaldırmak ve tüm dav­
ranışların üzerine egemen toplumsal ve kültürel modeli
yayma girişimleri başansız olmuş ve bu başarısızlık da tam
bir egemenliğe dolayısıyla da harekete geçme olanaksızlı­
ğına tüm gönderme biçimlerinin tükenişinin içinde yer al­
mıştır. Bu nedenle, ölümü kutlanmak istenen özne teması,
bireyin yaşamı, arzulan, ölümü ve benliğinde egemen top­
lumsal normlarla olan bir kaymayla olan karşılaşmasından
yeni bir yaşam elde etmiştir. Bu da, neden o kadar dolaysız
ve düzenli bir biçimde dinlediğimiz kadınların kendi-ken-
dilerinin üretimini cinselliklerinin başansıyla bu kadar güç­
lü bir şekilde bağladıklarını daha iyi açıklar.

Demek ki, cinsellik bir biyolojik veri değildir, erkek
iktidarı tarafından dayatılan bir toplumsal inşa hiç değil­
dir. Cinsellik toplumsal olmayan bir veriyi —kendisi de
toplumsal olmayan— yaratıcı bir özgürlüğün olumlama­
sına dönüştürdüğüne göre, cinsel arzuların benliğin inşa­
sına dönüşmesidir. Cinsellik, insan deneyiminin üzerine
yansısınlar ve çevresi tarafından belirleneceğine, kendisi
üzerine etki eden oyuncunun yaratılmasına katkıda bu­
lunsunlar diye cinsel itkileri yeniden düzenler. Israr ede­
ceğim: özne, ne bencillik ne de tek başına alınan zevk
değil, benliğin arzu varlığı ve ötekinin kendi özgürlüğü­
nün yaratısı gibi tanınması olarak olumlanması olan ben­
liğe kesin dönüş olarak inşa edilmediği için, bu tema her
zaman muazzam bir yaratıcı role sahip olmuştur.

Kültürümüz üzerine söylemlere egemen olan cinsel­
lik imgeleri, arzunun bastırılmasıyla, nihailiği kendi güç­
lendiricisi olan toplumsal yaşamın kısıtlamalan arasında­
ki bir karşıtlığın bilincini güçlendirmiştir. Bu iki karşıt
kuvvet arasında, biri neredeyse sürekli bir şekilde öteki­
ne egemen olur ve büyük bir kısmını bilinçaltının diğer
öğeleriyle karıştığı içine atma hapishanesine kapatır. Öz­
gür bir bireysel öznenin kendisini inşa edebileceği me­
kân kısıtlıdır ya da hiç yoktur. Toplumsal düzenin etkisi
o kadar güçlüdür ki, arzuların ve yaşamsal güçlerin aka­
bilmesi için duvarlarında bir gedik açılması gerekir. Ka­
dınlar için serbest mekân daha da kısıdıdır, çünkü onla­
rın libidosu toplumsal üreme işlevine dönüştürülme eği­
limindedir. Kamusal yaşamda hüküm süren toplum dü­
zeni, kadınların özel yaşamlarında hüküm sürmesini sağ­
ladıkları düzen tarafından tamamlanır ve güçlendirilir:

üreme işini yerine getiren kadınlar, babalık adına iktida­
rını kabul ettikleri erkeğe güvenlik de sağlarken, özellikle
de çocukların eğiticisidir. Yuvaya egemen olan kadın ve
erkek egemen düzen gibi imgeler düzenli bir biçimde özel
yaşamla kamusal yaşamın ayrılmasını destekleyecektir.

Söylenen sözleri hemen yorumlamaya kalkışmadan,
ama görünmez hale gelenle, kendi üzerine odaklanmış
bir benle, cinsiyetin kısmen ötekiyle bir ilişki keşfederek,
kısmen de dış nesnelerle tüm özdeşleştirmelere karşı mü­
cadele ederek, yani narsisizmden kaynaklanır gibi görü­
nen ama aslında suyun aynasının bize yansıttığı görüntüde
benliğin aranmasından çok benliğe dönüş olan bir şeyi ge­
liştirerek, cinsellik haline dönüşmesi aracılığıyla benliğin in­
şasıyla karşı karşıya kalmaya da hazır olarak, kadınlan din­
lemekle edindiğimiz deneyime geri dönmek gerekir.

Her gün, eğer kulaklarımız ve gözlerimiz dikkatli olur­
sa duyduğumuz ya da gördüğümüz, en güçlü bir şekilde
oluşturulan söylemlerin bize ilan ettiklerinden o kadar
farklıdır ki, varsayımlarımızı formülleştirmekte zorluk
çekeriz. İncelenen alan genellikle, tikel oyunculann de­
netimlerinden aynı ölçüde uzak güçlerin, bir yanda ya­
sayla, diğer yanda itkilerin, bir yanda süper egoyla diğer
yanda idin arasındaki çatışmanın egemenliğindeymiş gibi
gösterilir. Bu da egoya, daha doğrusu “ben”e belirsiz bir
yer bırakır, o kadar belirsiz ki, öznenin kendine özgü bir
varlığının olmadığını, itkilerle düzen arasındaki kopuş
çizgisinden başka bir şey olmadığını düşünme eğilimi do­
ğar. Bu yorumun çok ötesinde, incelenen alanın bütünü
içinde bir benin, onu güçsüzlüğe ve yanlış bilince indir­
mek için düzenler kururmuş gibi duran güçlerden hare­

ketle kendini inşa eden kişisel bir öznenin ortaya çıktığı
ve kendisini olumladığını görüyoruz. Ama genellikle baş­
ka bir güzergâh seçme eğiliminde oluruz: cinsel arzu da­
ha az bastırılır; sıklıkla kişisel yaşamı ve kamusal alanı
kaplar. Buna paralel olarak, düzen, otorite savunucusu
baba yasası imgeleri dağılır, özellikle de küreselleşme ola­
rak da adlandırılan aşın kapitalizmin zaferi toplumsal
düzenin kendi eylemini yıktığı ve tüm otorite biçimleri­
nin yerine piyasa ve çıkarı koyduğu için. Normsuz, oto­
ritesiz, özgürleşmiş libidoyla iç gerginlikleri yatıştırma
gereksinimi arasına bir sınır koymaktan aciz bir toplu­
mun oluşmakta olduğuna tanık oluyoruz. Böylece, gele­
neksel anlayışlara en uzak noktada dururuz, ama görmek
istediğimizden, yani cinsel gereksinimi cinselliğe ve ken­
dini dünyanın fethinin yerine koyabilecek benliğin inşa­
sına dönüştüren hareketten de aynı ölçüde uzak kalırız.
İşte o zaman herkesin bireysel yaşamında, cinsiyeti cin­
selliğe ve otorite saygısını da kendi kendini özne olarak
yani herkesin kendi üzerinde taşıdığı değer yargılan kaynağı
olarak inşa etme iradesine dönüştüren bir özne oluşur.

Benliğin arzu varlığı olarak ve bilinç varlığı olarak ya­
ratılması, tam da toplumsal düzenin yıkılmasını ve itkile­
rin kurtuluşunu andığımız sırada, neden kadınlarda, er­
keklerde olduğundan hem daha iyi hem de daha gönüllü
bir şekilde işler? Bunun nedeni öncelikle —belki de en
başta— kadında hem yaşamın hem de yaşamın üremesi­
nin mevcut olması, bunların her birinin kadının bedeni­
ni, erkeğin bedenini olduğundan daha fazla etkilemesi ve
en yüksek güçlerine hamilelik sırasında erişmeleridir. Sor­
guladığımız kadınlar, (doğumdan ve annelikten çok) ha­

mileliği kadın olarak yaşamlarının en güçlü deneyimi ola­
rak gösterdiler. İki deneyim birbirini tamamlar: bedenle­
rinin dönemsel tezahürlerinde kendisini hissettiren biyo­
lojik varoluş ve bu birincil anneyle kaynaşma halinde do­
ğan (kız ya da erkek) çocukların, anneyle olan ilişkisi. O
zaman, birçok kadının kendisini anne olarak hissetme­
diği veya anne olmak istemediği, ya da bazılarının, dö­
nemsel olarak adet görmelerini psikolojik etkileri olabil­
diğince azaltılması gereken bir hastalık olarak gördüğü
itirazı ortaya çıkar. Ama, üyelerinin hepsinde benzer tep­
kilerin, duyguların, fikirlerin doğmasına hangi kategori
neden olabilir ki? Buna karşılık, bu iki deneyime ve üre­
mede sahip oldukları işleve gerçekten de kayıtsız kalan
çok da kadın bulamazsınız. Buna karşılık, güç kaybeden,
kadınların kendi toplumsal rollerine olan bilinçleridir.
Bugün, Vichy yönetimi sırasında uygulanan formüllerin
kullanılabileceğini düşünmek zordur. Kadınlar, en azın­
dan erkekler kadar kendilerine, en iyi durumda da kendi
kendilerinin üretilmesine odaklanmıştır ve topluma karşı
sahip oldukları varsayılan görevler adına kişisel yaşamla­
rını ilgilendiren kararlar almayı reddederler.

Bizi en merkezi çözümlemelerimize bizi götürecek
yol böylece çizilmiş olur. Kadınlar, toplumun onlara yük­
lediği rollerden, erkeklere göre daha fazla uzaklaşmıştır;
böylece sürekli bir şekilde toplumsal normlara direnen­
lerle karşı karşıya yaşarlar ve daha çok antropoloji olarak
adlandırılabilecek temel bir deneyimden ortaya çıkarlar.
Kadınlar, erkeklerden daha çok, yaşam ve ölüm kuvvet­
leriyle birlikte, cinselliğin hep tamamlanmamış inşası kar­
şısında ve doğurdukları çocukların imgesiyle haşır-neşir

olarak yaşarlar. Böylesi formüller, kadınların toplumdaki
rolleriyle, özellikle de kimi zaman yüksek mesleki nitelikle­
re sahip, kimi zaman da yorucu ve monoton olan işleriyle
özdeşleşen erkeklere göre aşağı olduğu fikrini alt-üst eder.

Ama çözümlememizin gerçekleştirdiği en önemli alt­
üst oluş, cinsiyet bir hapsolma iken, cinselliğin benliğin
inşasının ana ortamı haline gelmesidir. Kadının bedeni
işlevlerini, dolayısıyla da görevlerini tanımlıyordu; artık
kurtuluşun bir aracı ve dili haline gelir, cinselliğin cinsi­
yetten hareketle inşası da bedensel, ruhsal, cinsel, estetik
ve ahlaki deneyimin tüm safhalarının bütünleşmesiyle iş­
ler. Bu dönüşümler kimileri tarafından, halk arasında ev­
velce zengin ve eğitimli, toplum yaşamının merkezinde
yer alanlarla sınırlı bazı davranışların genelleşmesi olarak
yorumlandı. Sık sık öne sürülen —seçkinci bir toplumdan
kide toplumuna geçişi onadığından hiçbir yenilik içer­
meyen— bu mantık, inandırıcı olamaz. Öncelikle, “halk”
kesimlerinde, işçi ya da yevmiyeci kadınlar zenginlikleri
onlara daha fazla özgürlük sağlayacakmış gibi duranlar­
dan daha fazla özgürlük kullandıkları ve özellikle de fa­
hişeliğin her yerde, kadınların (daha ender olarak da er­
keklerin) bedenlerinin para karşılığı kiralanmasına da­
yanması gibi, kadınların aşağılığı ve boyun eğmelerinin
işarederi toplumun üst kesimlerinde alt kesimlerinde ol­
duğu kadar görüldüğü için. Kadınların genel bir kurtu­
luşundan söz edilemez. Var olan gerçekler, böylesi olum­
lamalara direnmemize neden olur. Yeni olan, kadının,
kendi kendisinin, tüm kaynaklarının, özellikle de kendisi­
ne bir cinsellik seçme ve geliştirmekte kullandıklarının
seferber edilmesi aracılığıyla inşası yoluyla kendi kendi­

siyle olan bir ilişkisinin güçlendirilmesi ve yaygınlaşması­
dır. Kadınların kendi kendilerine olan güvenleri, kişisel
yaşamlarında cinselliğe verdikleri önemden ayrılamaz.

Cinselliğin oynadığı bu rol, olası ifade biçimlerinin
çeşitliliğini akla getirir. Ama gene de cinsel uygulamala­
rın kesin bir betimlemesinin sunulabilmesi gerekir ki, so­
ruşturmalar kadınların (ve erkeklerin) kendi davranışları­
na verdikleri anlamı nadiren aydınlattığından, bu zordur.
Lezbiyenler üzerine tanıklıklar da, geyler üzerine olan­
dan daha azdır. Bu da bizi, kadınların erkeklere göre en
eski davranış modellerinin egemenliği altında daha fazla
kaldığını ve bu doğrultuda, lezbiyen çifderin daha istik­
rarlı ve tekeşli olmalarına karşın, geylerin büyük bir bö­
lümünün daha çok eşe sahip olduğunu düşünmeye ite­
bilir. Doğru ya da yanlış, bu olumlamalar kadınların ve
erkeklerin geleneksel betimlenmelerinin nasıl bir güçle
desteklendiğine tanıklık eder, ama burada sunulan ve bi­
zim gözlemlerimizden kaynaklanan varsayımı zedele­
mez: şöyle ki, erkeklere göre, kadınlar benliğin inşasının
aracı olarak cinselliğe daha fazla önem verirler ve ter­
sine, erkeklere göre kadınlar toplumsal rolleriyle daha az
özdeşleştirilirler.

4. Geyler ve Lezbiyenler

Toplumsal cinsiyederin dönüşümünde ve dolayısıyla
da kadınların durumunda eşcinsellerin önemi, en başta
kadın ve dolayısıyla da erkek yaşamının veçhelerinin (cin­
siyet, aşk, çift, aile) birliğine karşı saldınlanndan kaynak­
lanır. Burada artık, eşcinsel deneyimlerin aynntılanna ve

çeşitliliğine olduğu kadar, karşıcinsel deneyimlerinkilere
ve bunların eşit ya da üstün çeşitliliğine girmemize gerek
yoktur. Önemli olan, eşcinsellerin takındığı özgün rol­
dür: en başta, drag queen1 lerle zirvesine ulaşan tüm traves-
tilik biçimlerinin güçlü bir biçimde etkisinde kalan, rol­
lerin çiğnenmesi ve alt-üst edilmesi rolü. Bu davranışlar,
“doğa karşıtı” yani evliliğin esas işlevi olan üremenin ön­
celiğine karşı tavırları ve aşkın ancak bir ailenin yaratıl­
masıyla sonuçlanabilecek bir ilişkinin başlangıcı olarak
doğrulanabileceği fikrine dayanarak, Katolik Kilisesi ta­
rafından özellikle şiddetli bir biçimde mahkûm edildi.
Ama, giysilerden tıbbi reçetelere her şeyin yapay olduğu
bir toplumda, bu doğaya karşı hareket etme suçlaması
gücünden çok şey yitirdi. Cinsel adederin ve uygulama­
ların çeşitliliği de eşcinsellerin yakülmışlıklannı azalttı. Ama
bunların özerk hareketi önceleri az ya da çok Mark­
sizm’den kaynaklanan devrimci öğretilerin içinde kısılıp
kaldı. Elleri sonradan derinden değiştiren, batı ülkelerini
vuran haliyle AIDS salgını oldu. Televizyon izleyicileri
hasta erkekleri, oğullarını tehdit eden ölüm tehlikesinden
çeken anneleri, ama aynı zamanda da dayanışma tavır­
larını görme olanağına sahip oldu. Bu ülkelerde AIDS
sistemli bir şekilde öldüren bir hastalık olmaktan çıkıp,
kronik, ciddi, tedavisinin karşılanması zor bir hastalığa
dönüşünce, eşcinsellerin görüntüsü değişti: onlar artık
doğa karşıtı olarak suçlanmaz oldu, bir yandan acıları
paylaşılırken, diğer yandan da önleyici önlemler almaları
{safe sex) yönünde baskıya başlandı.

Bu dramatik anlardan başlayarak, eşcinseller törele­
rin dönüşümünde tanınan oyuncular oldu. Özellikle de

geyler cinsel davranışlara bir çeşitlilik imgesi kattı. Ama
bu, en aşırı ya da tahrik edici gruplarda ve San Francis-
co’nun gey mahalleleri, New York’ta East Village ve Pa­
ris’te Marais’de görülen uygulamalarca kısmen yalanlan­
dı. Lezbiyenlerin görünebilirliği hep daha zayıf oldu,
ama iç farklılaştırmaları da aynı tarzda artar. Bir yandan
bütünleşmiş bir cemaat imgesine uyarken, queer eleştiriyi
sahiplenmek çelişkili olmaz mı? Gerçekte, toplumsal cin­
siyete bağlı tüm kategoriler zayıflıyor ve parçalanma ya
da yok olma eğilimi gösteriyor.

Gene de, bu kategorilerin hangi davranış düzeyinde
tanımlandıklarını belirlemek gerekir mi? Eşcinseller söz
konusu olduğunda, önemli olan onları bir “toplumsal cin­
siyet” olarak düşünmemek, onları bazı karakter özellik­
leri ya da bazı meslekler gibi bazı cinsellik biçimleriyle
özdeşleştirmemektir. Onlar hakkında sahip olunan im­
geler, hemen hemen hep ret ya da en azından marjinallik
ve aşağılık simgeleriyle yüklüdür. Hep bu basmakalıpla-
nn ve önyargıların zayıflamasından söz edilir ve her yer­
de eşcinseller hakkında sempati ve saygı ifadeleri duyu­
lur; ötekinin, ne kadar uzakta olursa ve özellikle de genel
bir kategoriye ait olduğunda o kadar iyi kabul edildiği,
ama insanın kendisinin öteki ile olan ilişkide, özellikle de
aile bağları çerçevesinde işin içinde olduğunda direncin
arttığı olgusunun burada yinelenmeyeceğinden emin ol­
mak istenir. En azından eşcinselliğin toplumdaki imgesi­
nin, karşıcinsellerin imgesi gibi zayıflamaya ve parçalan­
maya aday olduğu söylenebilir mi? Hatta giderek eşcin­
sellerle karşıcinseller arasındaki duvarların alçaldığına ta­
nık olacak kadar?

Tersine, cinsiyet kategorileri arasındaki farklılıkların
zayıflama eğiliminde olduğunu gösteren hiçbir belirti yok.
Giderek artan sayıda birey çiftcinsel tavırlara sahip olsa
ya da queeftetm önerdiği, daha açık bir cinsel yaşam mo­
deline yanıt verseler de, toplumsal cinsiyetlerin zayıfla­
dığını ve cinsiyetlerin güçlü bir kimliğe sahip olmayı sür­
dürdüğünü olumlamakta hiç bir çelişki yoktur.

Ne olursa olsun, geylerle lezbiyenlerin özgül davra­
nışları olduğunu düşünmek için hiçbir neden yoktur.
Gey ya da lezbiyen, eşcinsellere karşı sahip olunan ön­
yargı biçimleri içinde yıkılması en zor olanı, sanki eşcin­
sellik kimsenin karşıcinsellere yakıştırmaya eğilimli olma­
dığı eksiksiz bir kişilik ve eylem türünü tanımlarmış gibi
küresel imgelerin yaratılmasıdır. Aslında, eşcinsellerin im­
gesi toplumsal ağırlıklıdır ve bu da cinselliğin anlamın­
daki değişmedeki rollerini zayıflatır.

Paralelliği güçlü bir şekilde tartışma konusu edilen iki
kategori olan geylerle lezbiyenler arasındaki fark, bir erkek
seçen bir erkeğin aynı zamanda, istese de istemese de, bir
iktidar konumuna sahip olan ya da olmuş olan birini seç­
mesidir. Okullarla, askeri birimlerle ya da spor takımlanyla
özdeşleştirilen eşcinsel imgelerin de anımsattığı gibi, bu öz­
güllük geylere kendi kendileri hakkında güçlü bir olumlama
(gay pride) sağlar. Kadınlara gelince, Adrienne Rich bir con-
tinuum lesbierfâtn söz eder, yani cinsel ilişki olmadan yaşa­
nan sevgi ya da arkadaşlık ilişkisiyle bizatihi cinsel ilişkiler
arasında net sınırların yokluğundan. Léo Bersani tarafın­
dan Homos (1995) içinde kullanılan “aynılık (homoness)*”

Leo Bersani tarafından geliştirilen, ilişkilerin karşıtlık çağnştıran bir hiyerarşi içinde değil,
tam bir eşitlik halinde oluşmasını açıklayan terim, (ç.n.)

mevhumunu kadınlara uygulamak, erkeklere uygulamaktan
daha kolaydır. Lezbiyenlerde tahakkümcü ya da kibir
olumlayan bir irade yoktur, ama onlar da bir yandan bu
aynıya yakınlık duyma hissine sahip olurken, diğer yan­
dan da aynıyı aramaya indirgenemeyecek bir eşcinsel ar­
zu duyarlar. Bu nedenle lezbiyenler bu adı da reddeder
ve “kadın olarak tanınan kadınlar” diye adlandırılmayı yeğ­
lerler. Nihayet, daha geniş bir düzlemde, eşcinsellik (ve
dolayısıyla da karşıcinsellik) üzerine söylemler iki türden
tanımın kanşımından kurtulamamıştır: bir yandan eşcin­
sellerin bir cinsellik türü tarafından tanımlanan bir kate­
gori olarak olumlanması, diğer yandan da, üçüncü cinsi­
yetten ve benzerlerinden söz edilmesine neden olan, er­
kek ve kadın cinselliği arasında bir sınırın yokluğu fikri.
Tanınma ve haklar mücadelesi daha çok ayrılıkçı bir an­
layışa dayanırken, bu “toplumsal” aşama bir kez aşılma­
ya görsün, “toplumsal cinsiyetler” arasında sınırların yok­
luğundan daha çok söz edilmeye başlanır ki, bu da queer
eleştirinin erkek ve kadın kategorilerini reddeden aşın
biçimlerine kadar varabilir. Bu sürekli karmaşıklık, hatta
kanşıklık Eve K. Sedgwick tarafından Epistemology o f the
Closet (University of California Pres, 1990) içinde dikka­
te değer bir biçimde çözümlenmiştir. Üstün olarak düşü­
nülen kategori olarak erkekler, bütünleştirici bir yaklaşı­
mı öne çıkarmaya, yani kadınlarda ve erkeklerdeki “eş­
cinsel eğilimler”in tanımını olabildiğince genişletmeye
eğilim gösterirken, kadınların daha savunmacı bir tavra
sahip olacaklan ve kendilerini bir azınlık ya da ötekiler­
den farklı bir grup gibi tanımlayacaklan düşünülemez mi?
Bu da eşcinsel kadınlar kendi içine kapanırken, geylerin

daha büyük bir görünebilirlik peşinde olmalarım ve ken­
di kategorilerini daha geniş tanımlamalarını açıklayabilir.
Ama bu varsayımlar, Eve K. Sedgwick’in merkezi fikri,
yani eşcinsellerin tanımlanmalarında göründüğü kadanyla
aşılması olanaksız bir tutarsızlık olduğu fikrinin yanında,
yalnızca ikincil bir öneme sahiptir. Bu da, eşcinsellerin
kendileri hakkındaki düşünceleri etkinleştikçe, kadınların
kültürel dönüşümlerindeki ve tarihsel anlamlarındaki yer­
lerinin artmasını açıklar, ki bu da, eşcinsellik, özellikle de
kadın eşcinselliği temasının topladığımız tanıklıkların ve
kendi çözümlemelerimizin içinde görece az yer almasını
açıklar. Ama bu da “kurtuluşlarının” öneminin önemsiz-
leştirilmesine neden olmamalıdır.

5. îkideğerlilik

Kadınların davranışlarına özellikle iyi oturan ve kul­
lanımı töplumsal yaşamın bir çok alanına yayılmış olan
ikideğerlilik kavramını burada işin içine sokmak gerekir,
îkideğerlilik, iki karşıt konum arasında bir tercihin red­
dedildiği, bu karşıt konumların her ikisini de korumanın
ve birleştirmenin kaçınılmaz gözüktüğü ve böylece ey­
lemde bulunanları, bunlardan hiç birini tam anlamıyla
benimseyemedikleri için, tüm davranışlarından hoşnut­
suz olmaya iten durumlarda söz konusudur. Aynı za­
manda, eksik tercihlerin bileşiminin olası çözümlerin en
iyisi olduğunun, buna karşılık her durumun bir tek yanı­
na tam katılımın çok olumsuz sonuçlar doğurabilece­
ğinin ve ikideğerli davranışların tercihiyle saf dışı bırakı­
labilecek ya da sınırlandırılabilecek krizlere neden olabi­

leceğinin de bilincinde olmak gerekir. Sorgucuların ya­
şamlarında önceliği mesleki etkinliğe mi, kişisel etkinliğe
mi vermeyi arzuladıklarını sorduklan genç İtalyan ka­
dınlarının durumu, klasik örnek haline gelmiştir, onlar
da önce anlamadıkları iddiasıyla sorunun yinelenmesini
istemiş, sonra da ikisi arasında bir tercih yapmak isteme­
diklerini, her etkinlik alanında kısmi bir katılımın diğer
alanlardaki başarılarını köstekleyeceğini bildikleri halde
(çalışan kadın bilir ki, özel yaşamındaki önemli bir olay
işine ara vermesini gerektirdiğinde meslek yaşamı tehli­
keye girecektir; aynı şekilde, çalışan anneler çocuklarıyla
yeteri kadar ilgilenemeyecekleri endişesini taşır), onları
birleştirmek istediklerini ifade etmişlerdi. Ama hepsi de
iki yaşamı birleştirmenin gerekli olduğuna karar vermişti.

Uyuşmaz olarak değerlendirilen iki davranış arasın­
daki radikal tercih karşısında ikideğerli davranışların öne­
minin giderek artması, o kadar derin bir kültürel dönü­
şüme işaret eder ki, içinde bulunduğumuz dönemin ka­
dın davranışlarının çözümlemesinin merkezine yerleşti­
rilmesi gerekir. “Y a... ya da . . .” tarzında bir karşıtlıkla
tanımlanan davranışlar, toplumun veya tarihin belli bir
betimlemesince yönlendiriliyordu, halbuki merkezi ko­
numu sisteme değil, böylece toplumsal bir katılım biçi­
mini kişisel bir özerklik biçimiyle birleştirmek zorunda
olan ve birleştirebilen oyuncuya veren ikideğerlilik tema­
sı, her türlü tarih “yasasını” veya her türlü işlevselci top­
lumsal düzen anlayışını bir kenara atar. Her birey bir
durumu o durumun “anlamına” göre değil, kendisine
göre değerlendirdiği andan başlayarak, bu durum ona
ikili, aynı anda hem iyi hem kötü, hem geleceğe hem de

geçmişe dönük olarak görünür. İşte bugün bizim başı­
mıza gelen tam da budur. Gelişme hem yaşama, ama hem
de ölüme hizmet eder. Demek ki, ikideğerlilik iki karşıt
konum arasındaki bir tereddüte, hatta ikircikli bir durum
için akılcı bir çözüme tanıklık etmez. A. M. Calabro gibi,
Simonetta Tabboni de, bu kavramın Simmel, Elias, Met­
ron ve yakın zamanda Baumann’daki uzun geçmişini ele
alarak, böyle tanımlanırsa olumlu ya da olumsuz yargıla­
rın tamamen bir yanda ya da diğerinde yer almasının çok
ender olduğu hemen hemen tüm tarihsel durumlara uy­
gulanabilecek olan bu mevhumun bu çok zayıf, çok
muğlak kabulünü bir kenara atmışlardır. İkideğerli yargı­
nın aslı, tersine, karşıt ama aynı zamanda hem olumlu
hem de olumsuz unsurlar içeren konumlar arasında bir
tarafı tutmaktır. İkideğerlilik durumunda seçmek zorun­
dayız ve bunu yalnızca “tarihin anlamının” olmadığını
kabul ederek ve durumları artık değerlendirilen duruma
ait olmayan, her zaman için o ya da bu biçimde oyun­
cuya değerlendirme ilkesi olarak başvuruda bulunan bir
dış değerlendirme ilkesine gönderme yapan kıstaslara gö­
re değerlendirmede bulunarak yapabiliriz. Dinsel düşün­
celer işte bu anlamda ikideğerlidir, çünkü gerçeklikte hem
semavi, kutsal ve rühsal olanın izini, hem de bu izi gizle­
yen ve bizi onun gösterdiği yönde hareket etmekten alı­
koyan düşüşün, kötünün ya da zayıflığın izini bulurlar.

Şu “modern” dünyada, en yüksek ikideğerliliğe sahip
mevhum liberalizmdir. Yalnızca aynı anda sorumlu oyun­
cuların özlemlerini olduğu kadar ekonominin denetlen­
mesinin ortadan kalkmasını da karakterize ettiği için de­
ğil, toplumsal bağların ve güvencelerin aynı anda hem

kurtarıcısı, hem de yıkıcısı olduğu için. Sıklıkla liberal
olarak tanımlanan davranışlarımız, bu sözcüğün iki anla­
mı arasında bir tercihte bulunamayacaklarını, olası en iyi
tercihin bu iki anlamın birbirinden ayrılamaz olduğunu
kabul etmek olduğunu, yani bu tercihin tam bir tatmin
sağlayamayacağını, ama bu tercihi reddetmenin felâkete
neden olacağım bilir. Burada F. W. Taylor’ın bunun tam
tersine, sanayi üretiminde bir one best w a jin, bir tek iyi
çalışma yolunun olduğu iddiasını anımsatmamak müm­
kün müdür? Bu konumu benimsemişti, çünkü yalnızca
endüstriyel akılcılık terimleriyle düşünüyordu ve emekçi­
leri yalnızca uzmanlar tarafından alınan akılcı kararlan
uygulaması gereken edilgen araçlar olarak görüyordu.

Liberalizm hakkında söylenmiş olanlar, sosyalizm için
de, Jean-François Lyotard’ın haklı olarak klasikleşmiş
sözleriyle sonunu ilan ettiği “büyük anlatıların” bütünü
için de geçerlidir. Bunların en güçlü olanı, devriminkidir.
Bugün, birçok ülke, 17. ve 18. yy.lann büyük örneklerin­
den, otoriter rejimlere son veren 20. yy.ınkilere kadar,
kurtarıcı devrimlerini kutluyor. Ama aynı zamanda, dev-
rimlerden söz edip de aklımıza Terör’ü, gulag’ı ve Çin top­
lama kamplarını getirmememiz mümkün değil. Büyük
anlatılar silindi; tarihin felsefeleri yalnızca kuşku ve aşa­
ğılama hisleri uyandırıyor ve tarihi kendisine göre değil,
insan haklarının hedef olduğu saygı ya da aşağılamaya
göre değerlendirmeyi (kuşkusuz zorlukla) öğreniyoruz.

İkideğerlilik fikrini benlik kaygısı ve öteki kaygısı gibi
karşılıklı bağımlı karşıt gereklilikleri, ya da çeşitliliğin ka­
bulüyle bütünleşme iradesini gösterecek şekilde genişle­
tebileceğimiz doğrudur. Ama bu durumda bizi tarihin

felsefelerinden sıyırma ve evrimin anlamına aldatıcı bir
başvurunun yerine de bizatihi oyuncunun ve toplumsal
değişmelerin ortasında kimliğini inşa etme yeteneğini
başvuruyu koyma gücünü de elinden almış oluruz.

Perspektifte nasıl da bir genel alt-üst oluş! Dünyaya
odaklanmışken, birden bire kendimize odaklandık. Ama,
bu büyük değişiklikten, konu kadınlarken neden söz edi­
yoruz diye sorulabilir. Bu büyük değişiklikte, erkekler­
den fazla ne yapıyorlar ki? Bu zor soruya öncelikle so­
ruşturmamızın esas bulgusunun, kadınların kendi üzerle­
rine bilinçlerinin gücü olduğu yanıtını vermek gerekir.
Bu kadınlar geçmişin karşısına bugünü, köle kadınların
döneminin karşısına özgürleşmiş kadınların dönemini
koymadılar. Buna çok şaşırdım, çünkü yaşamımın büyük
bir kısmını tarihe inanan bir toplumda geçirdiğim için,
ben de kendiliğimden bu terimlerle konuşuyordum. Ka­
dınların durumlarını bir evrimin belli bir aşamasının var­
sayılan anlamına göre değil, kendilerini bu durum içinde
inşa edebilme yeteneklerine göre değerlendirdiklerini ka­
bul etmeliydim. Dinlediğimiz kadınlar ne ilerlemeden ne
de gerilemeden söz etmiyordu. Halbuki erkekler, dolayı­
sıyla da tekeline sahip oldukları kamusal söylemler, sü­
rekli bir gelişmenin karşısındaki tehditlerden kaygılandıkla­
rında bile, hemen hemen hep bu terimlerle konuşur.

Bu gözlem o kadar garip duracaktır ki, okuyucu kuş­
kusuz bunu kabul etmekte zorluk çekecektir. Belki de
dinlememizin ya da yorumlamamızın niteliğinden kuş­
kuya düşecektir. Kadınların, durumlarının evrimi üzerine
tarihsel bir yargıda bulunacaklarına inanmak için benim
herkesten fazla nedene sahip olduğum için, bunu anla­

mam kolay olurdu. Onlara evrimci türde bir çözümleme
sunmak için ben şahsen ısrar ettim, çünkü feminist ve
post-feminist söyleme en iyi uyduğunu düşündüğüm açık­
lama buydu. Ama bu sürpriz, bu beklenmedik yalanla­
ma, bizi gözlemlerimizin en önemli sonucuna ulaştırır,
yani bir kadının cinsellik yoluyla kendisini inşa edip de­
ğerlendirmesine; çünkü cinsellik, arzunun amacı haline
gelen kendi kendisinin kurucusu özneye dönüşmesi, bi­
reyin içindedir, halbuki kurtuluş, gelişme ya da sadece iler­
leme fikirleri, durumun hatta tarihin anlamı fikrini ortaya
atar. Cinselliği deneyimin merkezine yerleştirmek, bir dün­
ya düşüncesinden, benlik düşüncesine yönelmektir. Ve er­
keklerin aynı tarzda kendilerini ifade edeceklerini düşün­
mek zordur, çünkü erkeklerin söylemi her yere yayılırken,
kadınlarınki kamusal alanda hâlâ nerdeyse yoktur.

Kadınların koşullarının her türlü tarihsel betimleme­
sinden uzaklaşılmasına bizatihi tanıklık eden cinselliğe
bu sürekli göndermeyi işitebilmemiz için, onlara sözle­
rine ayrılmış bir mekânı sunmamız gerekti.

Yalnızca —varlığından kuşku duyulmaması gereken—
kurban kadından değil, eşitliğini yavaş ama emin adım­
larla fetheden ve aklın, hesabın ve tekniğin davranışlara
egemen olduğu kamusal alana girebilmek için ev yaşamı­
nın gölgesinden çıkan kadından çok uzaktayız. Kadınlar
kendi kendilerini değerlendirmenin güvenilir bir aracına
sahiptir, yani cinsel arzunun cinselliğe dönüşmesi aracılı­
ğıyla kendi kendilerini inşa etmiş olma bilinci. Kadınlık
koşulu denilen şeyin dönüşümleri söz konusu olduğun­
da en azından ikideğerli olmalarının nedeni budur. Çün­
kü, eşitliğe doğru bir yürüyüş içinde olduklarında konu-

şacaklan gibi konuşmayacaklardır. Evet, önemli gelişme­
ler elde edilmiştir, ama ulaşılacak amaç hâlâ çok uzakta­
dır ve hiç kimse ne zaman ulaşılacağını söylemeye cesa­
ret edemez. Kadınlar bugün hâlâ çok eşitsiz ve özellikle
de siyasal temsil işlevlerine ulaşımın onlar için çok zor
olduğu bir toplumda yaşıyor. Benliğin cinsellikle inşası
fikri ve eşitliğe doğru sürekli bir ilerleme perspektifi bir­
birine zıt yaklaşımlardır. Erkekler, üstünlüklerine son
vermelerine neden olacak güçlü nedenlere sahip değildir.
Tersine, kadınlar evrimcilikten ve ilerlemecilikten kopup,
bizi bir dünya görüşünden bir benlik anlayışına geçire­
cek radikal bir başvuru değişikliğine doğru ilerliyor.

Bu bireyselci girişim, çıkarın ya da zevkin kovalan­
masına indirgenmekten çok uzaktır; bir etiğin, yani her­
kesin kendisiyle, ötekilerle ve bu ahlâki yönelimi hayata
geçiren kurumlarla olan ilişkilerinin normatif bir anlayı­
şının ve dolayısıyla da ona bir toplumsal biçim veren an­
layışın temelidir. Böylece, kadınların kendileriyle olan
ilişkilerini erkeklerle olan ilişkilerinin ve dolayısıyla da
bileşimi ne olursa olsun sadece olduğu gibi kabul edilen
bir çiftin ya da bir ailenin oluşmasına yol açan tüm top­
lumsal ilişki biçimlerinin üzerine koyma tercihlerinin gü­
cü açıklanmış olur.

Kişisel ahlâktaki bu büyük alt-üst oluş hakkında eksik­
siz bir görüş sahibi olabilmek için, kadınların düşündükle­
rine -özellikle de erkeklerden ne beklediklerine— erkeklerin
yanıtını bilmek gerekir, ama bizim araştırmamız bu soru­
lara yanıt getirmez, bunu aydınlatmak için, erkekler tarafın­
dan üretilen ya da erkeklerle kadınların arasındaki karşılaş­
maların içeriğini anlatan belgelere gerek vardır.

Kesin olan, kadınların güçlü bir şekilde kendi kendi­
lerini tanımlamalarını artık erkeklere göre yapmama eği­
liminde olduklarıdır, hele onlara ayrılan toplumsal ya da
psikolojik işlevlere göre hiç yapmazlar. Hatta en derin
hareketleri, kendilerinin erkeklere göre yapılan tanımları­
nı reddetmektir. Herhalde yaşanması erkekler için, ka­
dınlar için olduğundan daha zor bir durum. Kadınlar, ki­
şisel cinselliklerinin önceliğini olumlayarak, egemen mo­
dele uyan erkeklerin davrandığı gibi davranırlar. Demek
ki, kadınların tarafından, ciddi sorunlar yaratmaktan da
geri durmayan bir karşılıklılık beklentisi var; çünkü bu,
açıkça her türlü ortak yaşam türünü kırılganlaştırır: o ka­
dar uzun bir süredir kadınları erkeklerle olan ilişkileriyle
tanımlamaya alışmış olan erkekler nasıl olacak da kadın­
ların tutumlarını anlamak ve öngörmekte giderek artan
bir güçlük çekmeyecekler? Erkeklerle kadınlar arasındaki
bütün cinsiyet ilişkileri biçimlerinde algılanan rahatsızlı­
ğın nedeni de budur.

Bazı ülkelerde kadınların cinsel eğitimi, kadınlarla er­
kekler arasındaki ilişkideki bu alt-üst oluşa uygun olarak
bir dönüşüm yaşamıştır. Bu, seksologlarda ve psikolog­
larda olduğu kadar kadınların kendilerinde de klitorise
yeni yeni verilen önemde görülebilir, halbuki erkeklerin
dikkati vajinaya yöneliktir. Bunun anlamı, kadınlar gide­
rek daha fazla klitoris aracılığıyla —hatta vajinaya hiç gi­
rilmeden— orgazm olmaya yönelmektedir. Bu da töreler­
de bir sarsılma ve görüşmelerimiz ve tartışma gruplan­
ınız aracılığıyla algıladığımız değişmelerin en genel anla­
mının somut bir ifadesidir. Fransa’da ve daha birçok ül­
kede, betimlemelerin ve uygulamalann dönüşümü daha

yavaş ve tereddütlü olmakta. Hatta cinsel eğitimin, kişili­
ğin oluşmasının merkezinde olmasına karşın, cinselliğin
psikolojik boyutlarına hiç girilmeden yalnızca biyolojik
bilgiler verilmekle sınırlandırıldığı sıklıkla görülür. Hal­
buki, cinselliğin her veçhesiyle bir kültürün yönelimleri­
nin doğası arasında var olan çok doğrudan bağların fark
edilmesi çok da acildir. Araştırmamız (ve başkaları) tara­
fından üretilen belgeler bu bağların varlığını açıkça orta­
ya çıkarır ve toplumsal müdahaleler de kişiliğin oluşma­
sında ve kişilerarası ilişkilerde cinselliğe daha fazla yer
verilmesine yönlendirmelidir.

Toplumlanmızı betimlemekte, ahlâki modellerin yoz­
laşmasından ve cinselliğin sevgi ve kültür açısından yok­
sullaşmasından söz edildiğini çok sık duyuyoruz. Bu ne­
denle, sıradan seslerin dinlenmesi gereklidir, çünkü söy­
lediklerinin yeniliğine hızla ikna olunur. Kadınları tanım­
layan, onların kadın-özne olarak yaratılmalarını, toplumsal
koşullardaki ayrılıkların ve dili kullanmadaki becerinin öte­
sinde ana koşul haline getiren bir tavır alt-üst oluşudur, bir
toplumsal işlev ya da kültürel modeller değil. Söz konusu
olan gündelik sözlerin anlaşılması olduğundan, talep edilen
ve arzulanan değişiklikler önemli bir hale gelir.

Sonuç

Kadınların durumu feminisderin eylemleri sonucu dö­
nüştüğü için, kadınların durumunu feministlerin azar
azar ortadan kaldırmayı ya da en azından zedelemeyi ba-
şardıklan bağımlılıklara indirgeme eğiliminde oluruz. Hal­
buki, dinlediğimiz kadınların genellikle olumlu içerikleri­

ni kavrayabilmek için, kadınların yaşamlarım erkek ege­
menliğinin etkilerine indirgemekten kaçınmamız gerekir.
Açıkça belli olan bu şeyin anımsatılması, eleştirel bir çö­
zümlemenin gerekliliğini azaltmaz, ama duyduğumuz
olumlayıcı ve güvenli yanıdarın neden olduğu şaşkınlığı
yumuşatılmasına katkısı olur.

Burada sunulan çözümlemeler genellikle, kadınların
koşullan ve eylemi üzerine zengin literatürde okudukla-
nmızın çoğundan hayli farklıdır. Ama o çalışmalarda da,
varolmamalan durumunda kadınlann oluşmalannın çok
zor hale geleceği destekler bulunur. Önermelerimi des­
teklemek amacıyla iki önemli örneği ele alacağım.

Birincisi, giderek daha çok sayıda gördüğümüz, ka­
dınların hedef olduklan şiddete ayrılmış çalışmalardır. Sık-
lıklannın artıp artmadığını kestirmek güçtür, çünkü baş­
ka birçok yerde olduğu gibi burada da, toplumsal ista­
tistiklerde bir suçun bildirilmesi eğilimi, bir çok nedene
bağlı olarak değişkenlik gösterir. Ama dikkatleri kadınlar
üzerine çeken ve toplum yaşamı anlayışımızı etkileyen
bu şiddet eylemlerine giderek artan bir önem atfederiz.
Daha birkaç yıl öncesine kadar, aile içi şiddet hatta aile
içi tecavüz kategorileri ayrılmış değildi ve kadınların he­
def olduğu şiddet söz konusu edildiğinde, bunlar faille­
rin düşük iktisadi ve eğitim düzeyleriyle açıklanıyordu.
Artık bunun gerçeği yansıtmadığını, kadınlara uygulanan
şiddetin ve kızlar, eşler ve hayat arkadaşlarının esas kur­
banlarını oluşturduğu ensestin çok daha yaygın olduğu­
nu biliyoruz. Erkeklerin uyguladığı bu şiddetin bilinci,
bizim kadınların kurtuluşu ve erkeklerle eşitliklerine doğ­
ru yavaş, ama kesin ilerlemeden söz etmemizi engelliyor.

Kimileri toplumsal hiyerarşilerin ve statü tanımlarının
çözülmesinin etkilerinden söz ediyor; ama bu olası açık­
lamaların yalnızca biri. Bu tespitten alınacak ilk ders, ta­
rih hakkındaki her türlü ilerlemeci felsefeden vazgeçil­
mesinin gerektiği; bu da bizi, yukarıda sözünü ettiğim,
çözümlemenin alt-üst edilmesine zorunlu bırakır. Ka­
dınların eylemi tarihin anlamıyla açıklanmaz; tersine bizi
ikideğerlilik terimleriyle tarihsel durumdan ve evrimin­
den söz etmeye, dolayısıyla da erkek/kadın karşıtlığını
gözden geçirmeye zorlayan, kadının özne olarak kabulü­
dür. Bu konumu doğrulayan, Amerikalı feminist filozof­
ların çalışmalarının olağanüstü niteliğinin ötesinde kadı­
nın her türlü “toplumsal” tanımının yıkılmasıdır. Queer
düşüncesi içinde geçirilecek bir süre, kadınların kişiliği,
sezgiye, kişisel sevgi ve ilişkilere atfettikleri rol üzerine
hem kolaycı hem de tehlikeli tüm söylemlere karşı kalıcı
bir koruma sağlar. Eşitlik temasına sıklıkla bahşedilen
merkezi konumdan da tatmin olamayız.

Öncelikle, Antoinette Fouque’un da uzun süredir be­
lirttiği gibi, iki cinsiyetin varlığını hemen kabul etmek
gerektiği için, özellikle de kadının özne olarak inşası çö­
zümlemenin merkezine kadının “gerçekçi” bir tanımını
değil, özne mevhumunu yerleştirdiği için. Kadınların o
çok yenilikçi davranışlannın anlamı, ne eşitliğin kovalan­
ması, ne de farklılığın olumlanması değildir. Kuşkusuz,
eşitlikle farklılığın bileşimi ahlâki düşüncemizin merkezi
sorunlarından biridir; kuşkusuz, kadınların çoğunluğu
biriyle diğeri arasında bir tercihte bulunmayı reddeder ve
dolayısıyla da, tercihlerinin bu merkezi alanında, söz­
cüğün tam da benim kullanmak istediğim anlamıyla iki-

değerlilik durumundadırlar. Ama kendilerini olumlama­
larında başka şeyler de vardır, çünkü yaşadıklan farklılık
kadınlan erkeklerden ayırt etmeye yarayan değil, erkek­
lerle kadınların paylaşmış oldukları modelden uzağa ve
hızla uzaklaşan yeni bir yaşam tarzının, yeni bir ahlâkın
ortaya çıkmasını kolaylaşorandır. Yani, bu bölümü yeni
bir betimlemenin ortaya çıkışıyla değil, kadınların beden­
leriyle özellikle de cinsellik deneyimleri içinde kurdukları
yeni bir ilişkiyle bağlamak gerekir, çünkü kadınlar tara­
fından başlatılan yeni kültür burada tezahür eder. Bedenin
ve kişinin, arzuların ve özlemlerin, zevkin ve keyfin mut­
luluğa doğru bir hareket olan bu aynşma-bideşmesi, kişili­
ğin arzu ve zevke indirgenmesinden, var olma iradesinin
yerini tüketim beklentisinin almasından çok uzaktadır.

Kadın, kendi içinde bedenle bir beden düşüncesi ya
da rüyası arasında açılmasına yol açtığı uzaklıkla kendisi­
ni özne, yani benlik iradesi olarak oluşturur. Bu neden­
ledir ki, cinsellik kadınların kendileri üzerine yaşadıkları
deneyimde o kadar merkezi bir yer alır. Bu, kadınların
güzellik malzemeleri ya da eğitim programları gibi “cin­
siyet” tüketme peşinde olduklarına inanırsanız, hatalı ve
tehlikeli olabilecek bir ifadedir. Erkekler kendi içlerinde
yatan bu yabancılık kısmını o kadar iyi tanımaz. Erkek
varoluşunun anlamını, varlık nedenini işten, savaştan ve
sorumluluktan hareketle inşa eder. Kadın en derin iliş­
kiyi kendi kendisiyle, yani benlikle tüm ilişkilerin içine
yerleştiği, yaşamın ve ölümün güçleriyle yaşar. Erkekler
bunu bilir ve bu yeni yaşama tarzının çekiciliğine kapılır,
ama buna nasıl yaklaşacaklarını bilmezler ve doğa, tek­
nik ve kadınlar üzerine egemenliklerini inşa ederken inşa

ettikleri kendi kendilerinin imgesine bağlanırlar. Kadın­
ların, duyulması her zaman için zor olan, ama bizim ya­
rattığımız türden özgürleşmiş bir ortamda daha iyi algıla­
nabilen sözleri, kadmlann çoğunun kendilerinin bile san­
dıklarından daha yenidir; çünkü kadınlarla erkeklerin
üniseks yani fiilen erkekleşmiş bir toplumda yakınlaş­
malarını talep etmez. Dikkatsiz bir dinleme, kişisel pro­
jeler kadar özel yaşamdan da söz eden ve söylediklerinin
karma olmayan ortamlarda duyulmasını seven bu sözleri
hayli geleneksel görebilir. Ama burada, söz konusu ola­
nın, yani kadınların toplumdaki yeri ve erkeklerle ilişki­
lerinin önemi o kadar büyüktür ki, bu sözleri dikkatlice
dinlemek gerekir. Halbuki duymuş olduğumuz, ısrar edi­
yorum, bize yeniliği, tutarlılığı ve özellikle de kadınlar
sözü aldıklarında, erkekler kadar kadınların da duymayı
umduklarından uzaklığıyla kendini göstermiştir. Demek
ki, duyulanların kabul edilmesi ve kadınların kendi ken­
dileri hakkındaki betimlemelerinin neler getirdiği üzerine
düşünülmesi gerekir.

Burada sunulan ve olabildiğince dinlediğimiz kadınla­
rın kullandıklarına yakın terimlerle ifade edilmeye çalışılan
sonuçlar, o kadar genel bir menzile sahiptir ki, bir an için
durup, en genel anlamlarını ortaya çıkartmak gerekir.

Doğrudan etkilerinin ötesinde, Un Nouveau paradigme
(Yeni Bir Paradigma, 2005) ve birçok daha eski yazının
uzantısında, uzun bir özne fikrinin reddi döneminden
sonra gerçek düşmanlara karşı savaşmanın zamanının gel­
diği, hatta geçtiği inancını göstermeyi hedeflemektedir.

Küreselleşmiş bir ekonomiye daldık; totaliter rejim­
lerden, bunların toplama kamplarından ve sansürlerin­

den daha çıkmadık; yasalarını ve yasaklarını kültürlere
saygı adına dayatma iddiasındaki ordu ve vaizlerle karşı
karşıyayız. Daha yeni doğan yüzyılın başından beri öğ­
rendiğimiz gibi, tehlikeler dünyanın hemen hemen her
yerinden geliyor. Özne fikri işte tüm bu tehlikelere karşı,
tam boyutuna kavuşuyor. Bizi piyasaların mutlak gücüne
karşı koruyor; cemaatçi diktatörlüğe karşı hakların ev­
renselliğini olumluyor; çocuğu ya da öğrenciyi, onu her
ne olursa olsun bir kutsallığın hizmetinden alıp, eğitimin
merkezine yerleştiriyor.

Fetihlerin yüceltilmesini tükettik ,ve adarımızın, ma­
kinelerimizin ve dilimizin ayaklar altına aldıklarına neden
olduğumuz acıları tanıdık. Yeni dengelerin arayışı için­
deyiz, ama özne fikrine geçmişte, Hıristiyanlıktan Aydın­
lanmanın filozoflarına, yurttaş ve emekçi devrimlerinden
sömürge halklarının ve bağımlı kadınların kurtuluşunun
sahip olduğu merkezi yeri vermezsek, bu dengeleri kur­
mayı başaramayız.

Her yandan büyük girişimlerin başlatıldığının, yeni
söylemlerin oluştuğunun tamamen bilincindeyim. Amart-
ya Sen’in toplumsal tutumlara sahip iktisadi modellere
karşı girişimi, benliğin saygısına giden en kısa yolun, öte­
kinin tanınmasından geçtiğini gösterdi ve bu noktada,
Amartya Sen Charles Taylor’a katıldı. Çeyrek yüzyılı aş­
kın bir süredir, sosyologlar, kendi taraflarından, bu kita­
ba hayat veren yönelimin ve yaşamlarını inşa etmede en
düşük şansa sahip bireylerin capabilities’im kurtarabilmek
için çok zor koşullarda müdahalelerde bulunan eğitimci­
lerin ve sosyal çalışanların verimliliğini gösterdiler.

İnsanların sürekli bir şekilde bir özne imgesine gön­

dermede bulunarak hareket ettiğine kani olan tüm erkek
ve kadınlar kendilerini, özgürlüğümüzden ve bu dünya­
da özneler olarak yaşama şansımızdan sorumlu hisset­
melidirler, hem de mümkün olanın sınırlarına kadar.

İK tN cl K iş im

E r k e k le r To plu m u n d an
KADINLAR TOPLUMUNA

V. BÖLÜM

KADINLAR VE ERKEKLER

1. Kadınlar Üzerine Söylemlere Karşı
Kadınların Sözleri

Kadınların kendi kendilerini olumlamaları, yasaları
değiştirmek ve eşitsizlikleri ortadan kaldırmak için ver­
dikleri mücadele, görüldüğü kadarıyla, erkeklerle kadın­
lar arasındaki ilişkinin çatışmalı boyutunu ortaya çıkarı­
yor. Bu çatışmanın en iyi formülleştirmesi, en basiti de­
ğil midir: erkekler, kadınlara egemendir? Bu dün geçer-
liydi, bugün de, en azından kısmen ve yeni biçimler al­
tında, hâlâ geçerlidir. Demek ki, ilk saldırılması gereken
erkektir, çünkü eşitsizliği kendi lehine kuran ve sürdüren
odur. Sıklıkla formülleştirilen böylesi suçlamaların ve
kadınların erkek egemenliğine son verme iradelerinin
anlaşılması o kadar kolaydır ve gündelik deneyimlere o
kadar iyi karşılık gelir ki, çözümlemeyi burada bırakma
eğilimine kapılabiliriz.

Halbuki, en basit düşünme bile bu yanıtın yanıltıcı
olduğuna ikna edebilir. Çünkü bildiğimiz gibi, kadınlar
bugün kendileri hakkında olumlu hedeflere sahiptir ve
erkek egemenliğine karşı mücadeledekiler de yanlıca olum­

suz hedefler değildir. Üstelik, erkeklere karşı genelde
olumsuz yargılar sıklıkla bir çekince içerir: bunu kendim
için söylemiyorum, çünkü hayat arkadaşım benim arzula­
rım konusunda çok dikkatlidir. Bazı ideoloji parçalan dı­
şında cinsiyetler savaşı yoktur, hatta kadın hareketlerinden
klasik toplumsal hareketler gibi söz etmek de mümkün de­
ğildir, çünkü bunlar bir toplumun ana kaynaklarının kul­
lanımı konusunda toplumsal gruplan karşı karşıya getirir:
bilgi, sermaye, örgütlenme, medyaların kullanımı.

Kadınlann erkekleri onları sömüren efendiler gibi
görmediği sonucuna varmak, böyle bir çatışmanın ol­
madığı anlamına gelmez. Tersine, gözlemlenen, her ka­
tegorinin toplumsal çıkarlannı taşıran iki genel dünya
görüşünün karşıtlığıdır: erkekler, üst kategoriler ve bun­
lar tarafından aşağılaştınlanlar arasında kutuplaştırılmış
bir toplum yaratmış ve sürdürmüştür, halbuki kadınlar,
çok uzun bir süredir ayrılmış olan unsurlan bir bütün ola­
rak yeniden oluşturmak ister. Toplumsal olduğu kadar
kültürel de olan bu karşıtlık, sınıf mücadelesi terimleriyle
formülleştirilemez. Ama eğer kadının erkeğin proleteri
olduğunu söylemek kolaysa da, bu imgenin, erkeklerle
kadınlar arasındaki ilişkilerin gerçekten anlaşılmasında
hiçbir yardımı olmaz. Hiçbir şeyi açıklamayan bu laflara
bir son verelim. Aşk ilişkilerinin, aile içi rollerin ve çift
ilişkilerinin, cinsiyetler savaşının kılık değişiklikleri oldu­
ğuna gerçekten kim inanır? Erkeklerle kadınlan en mah­
rem ilişkilerinde sıklıkla karşı karşıya getiren çatışma (hat­
ta savaş) unsurlarım açığa çıkartmak ne kadar gerekliyse,
gerçekle çok zayıf bir bağlantısı olan bir betimlemeye
direnmek de o kadar gereklidir.

Kadınların önermelerinin bize onlar hakkında dayat­
tığı imge, çok geniş bir şekilde yayılandan o kadar farklı
ki, hâlâ ortalıkta dolaşan geleneksel imgelerin biri ya da
diğeriyle uyuşması pek olası değil. Ama burada söz ko­
nusu olan, soruşturma sonuçlarına dayanmak değil. Ön­
celikle, elimizdeki malzeme hiçbir şekilde “kadınlann ço­
ğunluğu şöyle ya da böyle düşünüyor” türünde nicel so­
nuçlara varılmasına izin vermiyor, sonra ve özellikle, bi­
zim amacımız farklı bir doğaya sahip.

Gördük: sorguladığımız ve Fransa’da, daha doğrusu
21. yy.ın başında Paris’te yaşayan kadınlar, kendilerini
kesinlikle bir erkek iktidarının kurbanları olarak değil ka­
dın olarak olumluyor ve ana hedefleri de, ilk başta cin­
sellikleri aracılığıyla olmak üzere, kendi kendilerini inşa
etmek. Bu toplumsal (kadın) oyuncular son olarak kişisel
ve ortak kaderlerinin özel yaşamlarında belirlendiğinin
çok bilincindeler; bu özel yaşamları da bu durumda bir
kamusal alan, hatta bu kadınlar “siyasal” etiketine bu ka­
dar karşı olmasalar söyleme eğiliminde olacağım gibi, bir
siyasal alan haline gelir.

2. Erkekler, Uzakta

Kadınlar kendi aralarında erkekler hakkında görece
az konuşur. Şu anlamda görece ki, bunun onların ana ko­
nuşma konusu olması beklenir. Kadınlar toplumsal cin­
siyetleri tarafından, homo ve vir arasındaki kasıtlı kanşık-
lıktan yararlanan erkeklere göre daha fazla tanımlanmı­
yor mu? Kadınlardan söz etmek, evlilik ve boşanmadan,
cinsel ilişkiler ve aşk ilişkilerinden, baştan çıkarma ve iha­

netten söz etmek değil midir? Söz konusu olan bir hayat
arkadaşı ya da çocukların babası olsun, kadınlarda arzu
uyandırsın ya da yenilmiş ve aşağılanmış hissetsinler, ka­
dınların çoğunun yaşam öyküsünde hemen hemen her
zaman erkek yer almaz mı? Koca ya da eşle olan bu iliş­
kinin öncelliği, yakın zamanda geçitleri ya da ihlal eylem­
lerinden çok evlilikten ve PACS’dan* söz eden eşcinsel­
ler arasında da yaygınlaşmamış mıdır?

Mayıs 1968’in biraz sonrasında gerçekleştirilen bir
araştırmada, kadınların özellikle annelerinden söz ettiği­
ne tanık olmuştuk. Bunlar, yıllarını doğum kontrolü, kür­
taj hakkı ve genelde feminizm lehine militanlıkla geçir­
miş kadınlardı. Erkeklerin 1968’de onları yerleştirdikleri
ast rolden hayal kırıklığına uğramışlardı; yaşları da düşü­
nüldüğünde, yaşama dair projelerini sorguluyorlardı. An­
ne olmak istiyorlarsa, ya şimdi, ya da asla diye düşünü­
yorlardı ye annelik üzerine kafa yordukları içindir ki, ken­
di annelerini ve anneyle çocuk arasındaki ilişkiyi o kadar
çok düşünüyorlardı. Çok özel bir konjonktüre bağlı bu
durum, artık güncel değil. Kadınların büyük çoğunluğu
bir ya da iki çocuk istiyor ama doğum zamanını gecik­
tiriyorlar ve çoğunda bu evlilik dışı gerçekleşiyor. Ve çok
net bir biçimde, tartışma grubumuzda ortaya atılan ço­
cuk sahibi olmama arzusu haklarını da olumluyorlar.

Her şey onları, annelerinden ya da çocuklarından çok
erkeklerden söz etmeye iter gibidir, ama onlar, Virginia
Woolf dan beri vazgeçilmez görünen kendilerine ait

PACS: Pacte civil de solidarité (Medeni dayanışma antlaşması). Fransa’da 1999 yılında ka­
bul edilen bir yasaya göre, iki reşit kişinin ortak yaşamlarını örgüdemek için imzaladıkları
bir tür sözleşme. Eşlere, evlilikten daha zayıf bir yasal statü sağlar.

odalarından başlayıp, sportif etkinliklerden geçerek ka­
dınlar arası toplantılar ve yemeklere kadar karma olma­
yan mekânlarda ısrarcı oluyorlar. Bu yanıtlar hiçbir şekil­
de, Fransa’daki okullarda daha yeni başlanan karmalığın
reddine işaret etmiyor, ama ara sıra da olsa bir karma-ol-
mamanın kabul edilmesine tanıklık ediyor: neden kızlar
okul avlusunda futbol oynamaya zorlanıyor da boş va­
kitlerinde kısmi bir ayrılıktan mahrum bırakılıyorlar? Tam
karışıklık hiçbir zaman kabul görmedi, Önceleri karma
oldukları ilan edilen tuvaletlerin sonradan kadın-erkek di­
ye ayrıldığı Nanterre 1968’de bile. Erkeklere ilgide bu gö­
rece yokluk, hiçbir düşmanlık barındırmaz. Bu olumsuz
duygu tersine, güçlü bir çekim kadar, sürdürülen bir ilgi
uyandıracaktır. Daha dolaysız başka açıklamalara yönel­
mek gerekir.

Bunların birincisi, önceki bölümlerin doğrudan bir
uzantısının içine girer. Kadınlar erkeklerle, kendileriyiz ol­
duğundan daha az ilgilenir, çünkü esas hedefleri kendi
kendilerinin inşasıdır. Onların gözünde en büyük öneme
sahip olan, kendi bireysel özel yaşamlarıdır. Bu da şid­
detli bir bireycilik olarak değil, tersine, en önemli kamu­
sal sorunların, özel yaşamı ilgilendirenler olduğunun bi­
lincinin ifadesi olarak alınmalıdır. Bu, kamusal alana hâlâ
özel alanın üstünde yer veren ve bu inancı benliğine say­
gı açısından olumlu bir unsur haline getirmeyi sürdüren
erkeklerde görülmeyen bir fikirdir. Erkeklerle kadınlar
arasında, hiç olmazsa içinde bulunduğumuz dönemde ve
incelediğimiz insanların yer aldığı coğrafyada var olan
esas farklılıklardan biri bu değil midir?

Kadınlar ve erkekler doğrudan karşı karşıya gelmez

ve çakışan bir yol da izlemezler. Kamusal alanı çok farklı
betimlerler. Erkekler açısından, bunun içeriği daha çok
siyasaldır ve öncelikle yöneticileri ilgilendirir; kadınlar açı-
smdansa, özel sorunlar kamusal yaşamın merkezinde yer
almalıdır ve bunlar da feminist hareketin öne çıkardığı
sorunlardır. Bu açıdan bakıldığında, kadınların yalnızca
özel yaşamla, erkeklerin de yalnızca kamusal yaşamla il­
gilendiğini söylemek yanlıştır. Aslında, siyasal yaşama kar­
şı duyulan güçlü bir kuşku, hatta gerçek bir düşmanlık
pahasına kamusal yaşamla özel yaşamı birleştiren ka­
dınlardan farklı olarak, erkekler kamusal yaşamla özel ya­
şamı birbirinden ayırır. Bu durumda, erkekler kadınlara
kamusal yaşamın çok uzaktan bir bakışına sahipmiş ve
herkesin dünyanın geleceğinde söz sahibi bir iktidar ro­
lünü oynadığı strateji oyunlarına hapsolmaya çok alışık­
mış gibi görünürler. Bu da kadınlara özel yaşamla ka­
musal yaşamın birbirine karıştığı daha esnek bir yaklaşım
sağlar, halbuki özellikle uluslararası alanda genellikle da­
ha fazla bilgiye sahip olan erkekler, olaylar üzerinde hiç­
bir etkileri olmadan, konuşmalarında sanki dünyanın ge­
leceğini hallediyormuş etkisini uyandırır.

Olayların böyle sunulması keyfi gibi gözükebilir; sak­
lı bir gerçeği ortaya çıkarma iddiası yoktur, ama bundan,
erkeklerle kadınlar arasında var olan kaymayı akılda tut­
mak gerekir.

Söyleşilerimiz ve tartışmalarımız sırasında, örneğin çift­
ten söz edildiğini nadiren duyduk. Halbuki bu tema es­
kiden tartışmalarda sürekli yer almakla kalmaz, kısa bir
süre önce bile, yeni çözümlemelerin taşıyıcısı gibi gözü­
kürdü. Çift terapisinden söz edilir, özellikle çocukların

davranışlarının anlaşılmasında çiftin durumunun büyük
öneminin altı çizilirdi. Erkeklerden ya da kadınlardan
söz etmektense, —statüsü ne olursa olsun- çiftten söz et­
mek daha ilginç gelirdi. Bunun tersine, sürekli bir şekilde
kadınların kendilerinden ve özlenen özgürlüklerle yaşa­
nan muduluk olarak yaşamlarının inşasından söz ettikle­
rini duyduk. Erkeğin, nadiren kişisel bir tonda zikredilen
varlığı, erkekte daha çok ondan beklediklerinin doğrula­
masını bulan ya da bulamayan kadın tarafından genellik­
le gerekli bir bakış olarak çözümlenir. Bir bakış, erkeğin-
ki, ama aynı zamanda kendi kendisini anlamak için bu
değişime gereksinim duyan kadınınki de. Hem erkekle
bir ilişki, hem de kendi benliğine bir bakışı akla getiren
kadınkk sözünün o kadar sık duyulması, şaşırtıcı oldu.

Kadınların gücü, çocuklarla olan ilişkide daha da aşi­
kârdır: “Bir çocuk, ben istersem, benim istediğim zaman,”
çoğunlukla bir çocuk sahibi olma kararının ortak alındığı
anımsaülsa bile, reddedilmez. Hatta bazı kadınlar bu kararı
alanın kendileri olduğunu ve yalnızca bilgilendirmekle ye­
tindikleri hayat arkadaşlarının da, erkeğin olumlu tepkisini
öngördüğünde kadın tarafından alındığı düşünülen karan
onaylamak durumunda olduğunu beyan ederler.

Yüzyıllar boyunca güçlü erkeklerle zayıf kadınlar ara­
sındaki karşıtlıktan söz edildiğini duyduktan sonra, ter­
sine erkeklerin zayıflığını vurgulayan bir söylem duyuyo­
ruz. Bu söylem bazen bilimsel bir kılıkta karşımıza çıkar.
Elisabeth Badinter erkeği kadından ayırt eden Y’nin kı­
rılganlığını anımsatmıştır; ama bu düşüncelerde, betimle­
melerdeki bir değişikliği görmemek mümkün müdür?
Dünya hâlâ erkekler tarafından vazedilen çığlıklar, buy­

ruklar ve söylemlerle sağır edilirken, erkekler hâlâ gücü
ve iktidarı elinde tutarken, kadınların artık sö%ü aldıkları­
nı yavaş yavaş keşfediyoruz. Kadınlar erkeklerle olan iliş­
kilerinden, özellikle de kendi kendileriyle olan ilişkilerin­
den söz ederken, erkekler hâlâ buna tutundukları izleni­
mini verdiklerinde bile onların canını sıkan “maço” söy­
lemi benimsemekten tiksindikleri için, genellikle sessiz
kalırlar. Gruplarımızda çok azınlıkta kalan erkeklerin çok
bağımsız bir şekilde kendilerini ifade edemedikleri açık­
tır ve onlar da birçok kez kadınların söylemini doğru­
ladıklarını söylediler. Erkeklerin kendilerinden söz et­
mek için sıklıkla öne sürdükleri tema, kendi yaşam tarz­
larını seçme şanslarının olmamasıdır: önceliği çalışmaya,
kariyere, gelire vermeye mahkûmdurlar. Kuşkusuz daha
dengeli, kadınların tanıdığı yaşama yaklaşmak isterler;
ama, kariyerleri ve çalışma yaşamını oluşturan ne varsa
tehlikede olduğu için, üzerlerine yıkılmış olan ve enerji­
lerini yöneltmeleri gereken zorunluluklar o kadar ağırdır
ki, bunu başarmayı beceremeyeceklerini gayet iyi bilirler.
Erkeklerin gücünü (dolayısıyla da iktidarını) sağlayanlar,
demek ki aralarında birçoklan, özellikle de etkili ya da
muktedir bir mevkide olanlar tarafından bir yük gibi gö­
rülmektedir. Ama, erkeklerin kadınların üstünlüğü üzeri­
ne beyanları, onların kadınların yönetimi altına girmekte
zorlanmalarını engellemez. Başka bir düzeyde, erkekler
çalışma yaşamında kadınların sexual harassemenfinin (cin­
sel taciz) sıklıkla gerçekleştiğini kabul eder, halbuki ter­
sinden çok az söz edilir.

Sanki bu kategoriler bağdaşıkmış gibi erkeklerle ka­
dınların niteliklerini (ve kusurlarını) karşılaştırmak, yanlış

bit yola sapmak olur. Cinsellik ilişkileri tahakküme ve sö­
mürüye indirgenemediği ve özellikle de kadınlar kendile­
rini erkeklerle karşılaştirmaktansa kendi kendilerini olum-
ladıkları için, bunlar çok zayıftır. Bizim gözlemlediğimiz,
yeni tür bir oyuncunun, ne aslında birçok özelliğin bü­
tün üyelerinde ortak olması için çok geniş olan bir ka­
tegori, ne de aynı zamanda hem bir merkezi çelişki ilişki­
siyle tanımlanan, hem de çatışma halindeki toplumsal ra­
kiplerle ortak bir kültürel vizyona sahip, saf bir toplum­
sal hareket olmayan kadının olumlanmasıdır.

3. Mutlak Tahakküm Efsanesi

Bu son tanım, eşitsizlikleri, adaletsizlikleri, ayrımcı­
lıkları ortadan kaldırmak için siyasal ve toplumsal alan­
larda mücadele etmiş olan feminizme uyar, ama sözlerini
dinlediğimiz post-feminist (kadın) oyunculara değil, çün­
kü bütün söyleşilerimiz sırasında ve grup tartışmalarımız
çerçevesinde söylenenler bir toplumsal harekete değil,
kadınlara özgü ya da üstünlüklerini (hatta olası aşağılık­
larını) ortaya çıkaracak niteliklere işaret eder.

Söyleşilerimizin tanıklık ettiği, kadınların toplum için­
deki konum ve statüsündeki bir değişiklik, ama aynı za­
manda da erkeklerin görece zayıf bir konumda oldukları
ve endişe sergiledikleri bir kadınlar toplumunun icadıdır.
Bu formül kadınların evvelce talep edemedikleri unvan­
lara ve sorumluluklara erişmek üzere oldukları iddiasını
taşımaz. Kadınların esas yeniliği, bir toplumsal örgütlen­
menin kültürel betimlemelerin, ideolojilerin tüketicileriy­
ken üreticisi rolüne geçmelerinde yatan bir toplum türü­

nü kurmakta oldukları anlamına gelir.
Bu yöntem erkeklerle kadınlar arasındaki farklılıklar

üzerine hiçbir yargıyı, kadınların psikolojisi ve genelde
kadınlık üzerine hiçbir düşünceyi çağrıştırmaz. Bu ne­
denle, yalnızca tarihsel olarak toplumsal ve kültürel me­
kânın genel bir dönüşüm unsuru gibi yeniden tanımla­
nırsa tamamlanabilir ve daha açık hale gelir. Ama ter­
sine, kadın görüntüsünün bu ters-yüz oluşu gözlemlenip
çözümlenmeden bu dönüşümün bir imgesini ortaya at­
mak keyfi olur. Bana gerekli bir başlangıç noktası gibi
gözüken şey, genellikle ihmal edilir ve boğulur, özellikle
de feminizm bizatihi varlığıyla kadınların mücadele gü­
cünü gösterdiği, halbuki ortak örgütlü eylemin arük gö­
rülmediği post-feminist dönemde kadmlann tahakküm
altında olduğu, manipüle edildiği, söz ve görüntüden mah­
rum kaldıkları ve erkek iktidarının bir yaratısına indir­
gendiği fikrinin yayıldığı için. Belki de başka hiçbir vaka­
da bu egemenlik kuramı bilinci (hiç olmazsa kadınların­
kini) bir sahte bilince indirgeyecek kadar ileri götürülme-
mişti. Emekçi bilinci çalışmasında, meslekler ve üyelerini
birleştiren dayanışmasıyla bir “çalışma dünyası”nın varlı­
ğı hep görüldü. Kadınların bu karikatürleştirilmiş imge­
sine karşı ve onların kendilerini erkeklere karşı içinde
buldukları bağımlılığa indirgenmelerine izin vermemek
için, bu geniş kategorinin iç çeşitliliğinde ısrarcı olmak
ve özellikle de kurbanlann gerisindeki (kadın) oyunculan
aramak gerekir.

Kadınlar kendileri üzerine olumlu bir imgeye sahip­
tir; hedefleri kendi kişisel gelişmeleridir ve bu erişmenin
en baştaki yolunun meslek yaşamına genişletilmiş bir ka-

filim değil, özel yaşamlarının, bedenleriyle olan ilişkileri­
nin ve cinselliklerinin inşasının dönüşmesi olduğunu dü­
şünecek kadar da cesurdurlar. Dediğimiz gibi, kadınlar
kendilerini erkeklerle değil, kendi kendileriyle olan ilişki­
leri aracılığıyla tanımlarlar. Burada durup, önyargılar or­
manında açılan patikayı genişletmek üzere geri dönüle­
bilir. Ve, neden bu fiilen yapılmasın?

Özellikle, toplumsal istatistiklerin de gösterdiği gibi
eşitliğe doğru yürüyüşün sınırlarıyla yavaşlıkları ve hedef
olunan şiddetin yüksek sıklığıyla beraber, kadınların mes­
leki ifade ve yükselme kapasitelerinin de net bir şekilde
ilerlediği bir dönemde, giderek artan bir öneme sahip olan
bu kadının erkek egemenliğine tam bağımlılığı ideoloji­
sinin ne anlamı olduğu sorulabilir. Aşırı bağımlılık tema­
sının geliştirilmesinde, dünyaya egemen olan seçkin kit­
lenin üyeleri olarak kendilerinin güçsüzleşmesini yaşayan
erkekleri belirleyen benlikten nefret ve benlikten utancın
keskin bir biçimini görmek gerekmez mi? Her şeyden
önce hayali bir halk adına konuşan otoriter rejimlerin sık
sık hizmetine girecek kadar ve hatta batı kültürü —özel­
likle de erkek egemenliği— tarafından tahrip edilen kültü­
rel kimliklerin erdemlerini sayacak kadar para burjuva­
zisine karşı çıkma kaygısı taşıyan entelektüellerde bu duy­
gular görülüyordu. En nihayet, bazı erkeklerin, bir taraf­
tan kadınların erkekler tarafından kimliği, bilinci ve dav­
ranışları onlar üzerine uygulanan tahakkümün etkilerin­
den başka bir şey olmayan kölelere dönüştürüldüğünü
olumlayarak kendi kendilerine duydukları nefreti tatmin
ederken, sınırsız bir kibrin kanıtlarını gösterdiklerine ta­
nık olmadık mı? Batılı entelektüellerin bu özeleştirisinin

çok olumlu bir rolü oldu: tahakküm altındaki (kadınla­
rın) kurtuluşuna güçlü bir katkısı oldu, ama aynı zaman­
da olumsuz bir etkisi de oldu ve hatta, kadınların oyun­
cu olarak özgürlüğünü ve sorumluluğunu kabul etmedi­
ğinde, teşhir ettiği egemenliği uygulayanların elinde bir
araca dönüştü.

Kadınların mutlak bir erkek egemenliği altında yaşa­
dıkları fikri, önceki çözümlemelerin güçsüzleşmesine öy­
le bir tanık olmuştu ki, başarısı gariptir. Bir tek örnek, bu­
nu göstermeye yeter. Simone de Beauvoir’ın İkinci Cins i,
İkinciden daha net bir biçimde ilk cildinde, bugün o ka­
dar da başarılı olan formüllerin yoksulluğunu gösteren
bir zenginlikte çözümlemeler sunar. Simone de Beauvoir
açısından, kadının bağımlılığını getiren, erkek tarafından
“öteki” addedilmesidir. Der ki, kadınlara karşı tavırların
karmaşıklığı hatta ikideğerliliği, erkeğin bir öteki inşa et­
mesi ve aynı zamanda da ona sahip olmak istemesinden
kaynaklanmaktadır. Birçok diğerlerinin arasındaki bir
formül (Folio, c. 2, s. 297) önermeyi açıklar: “kadın üst
düzeyde şiirsel bir gerçekliktir, çünkü erkek onda, ken­
disinin olmak istememeye kara verdiği her şeyi yansıtır.”
“Efsaneler” başlıklı bölümün tamamında, inceliği sertli­
ğini hiçbir şekilde zedelemeyen bir çözümleme geliştirir. O
kadar karmaşık bu çözümlemelerin bugün birkaç kaba
olumlama uğruna bir kenara atılmış olduğunu fark etmek
rahatsız edici değil midir? Bu yoksullaşma olasıdır ki işçi
sınıfının uygulamalarına bağlanmış olan tarih viz-yonunun
basite indirgeyici ideolojiye dönüşmüş olmasına bağlıdır.

Bu kitapta ilerledikçe, özellikle de ikinci kısımda, Si­
mone de Beauvoir’da kadınların mücadelesinin, erkekle­

rin mücadelelerinin neden olduklan kadar zengin ve kar­
maşık bir çözümlemesini bulamamaktan kaynaklanan
samimi bir hayal kırıklığının yaşandığı doğrudur. Simone
de Beauvoire erkeklerin “ötekileri” olarak kalan kadınların
bağımlılığı fikrinden dışan çıkamamıştır. Sözün kısası, bu
kitapta özgürleşmeye ve özne olmaya çalışan kadınların gi­
rişimlerini (başarılı olsun olmasın) bulmayı ummak yersiz­
dir. Simone de Beauvoire umutlarını eğitilmiş kadınların
sayısının artmasına —ve hatta entelektüelleri cezbedeceği
varsayılan Yunan tarzı “yosma”lara— bağlamıştır.

Bu önemli kitabı birden bire, (kadın) yazarının “do­
ğalcı” rakiplerine karşı zafer kazandığının tam anlamıyla
bilincinde, ama feminist mücadelelere hiçbir şekilde gön­
dermede bulunulmamış olmasının yarattığı rahatsızlıkla
terk ederiz. Halbuki, işçi bilincinin dönüşmesini ve ka­
dınlarda benlik bilincinin ortaya çıkmasını sağlayan da
bizatihi feminisderin zaferleridir.

Kadınların ortak deneyiminde hiçbir süreklilik yok­
tur: hatta, dün ve özellikle de bugün giderek daha fazla
kadının kendilerini özne olarak görmesini olası kılan, yer­
leşik kültürel düzenle aralarında sağladıkları kopukluk­
tur. Böylece kendilerini hedef olduklan haksızlıklann bi­
lincinde, ama artık tam da (kadın) oyuncu olma, kendi
kendilerini, özellikle de cinselliklerinin inşası yoluyla
üretme iradesi tarafından harekete geçirilen benliği-için-
(kadın)-oyuncu olarak olumluyorlar. Evet, bu kadınlar
da eşitsizliklere ve şiddete hedef oluyor ve kimse de bu­
nu unutamaz; ama aynı zamanda da, üstelik daha da güç-lü
bir şekilde, harekete geçme yeteneklerini ve iradelerini
gösteriyorlar; kendilerini bağımlı olmaktan çok özgür,

boyun eğmişten çok sorumlu hissediyorlar; kendilerini ne
fahişe ne de boyun eğmiş kadınlar olarak görmüyorlar.

Şimdi kadınların kimin için hareket ettiklerini, ne
olmak istediklerini biliyoruz. Ama, kime karşı mücadele
ediyorlar, düşmanları kim? Sık sık kadınların mücadele­
sinden işçi sınıfının ya da sömürge halklannınkiler gibi
söz ediyoruz. Halbuki gerçek kadınlar hiç de böyle dü­
şünmüyor, böyle konuşmuyor ve böyle hareket etmiyor.
Dilleri savaşın dili değil ve kadınların özgürlüğünün te­
melde sağlandığını düşünüyorlar, öyle ki, gerçek sorun
kadınların karşı saldırısı değil, özel yaşamın toplumsal
yaşamın birçok kesiminden daha fazla siyasal anlamlarla
yüklü olduğu bir kültüre doğru, kadınlar başta olmak
üzere genel bir devrilme. Söz konusu olan toplumsal cin­
siyetler arası bir çatışma değil, kadın harekederinin top­
lumsal mekânı fethi hiç değil. Kadınların fetihlerinin, ik­
tisadi ve mesleki alanda, çok kısıtlı ve hatta hayal kırıklığı
uğratıcı olduğunu kabul etmek kuşkusuz gerekli, ama ay­
nı zamanda da önemli olanın kadınların toplumu, top­
lumsal değişikliklerin kamusal alandan değil de özel alan­
dan kaynaklanacağı biçimde dönüştürmek istemeleri ol­
duğunu anlamak gerekir. Kadınların ana düşmanı tahak-
kümcü erkek değil, kültürel çeşitliliğe terk edilmesi gere­
ken özel yaşamın toplumsal ve siyasal yaşamdan ayrıl­
ması gerektiği fikridir. Tersine, kadınlar bu kamusal ala­
nın dönüştürülmesi için özel yaşamdan yola çıkılması
gerektiğini düşünüyor.

Bu son sayfalarda anlatılanlar, kadınların —ve onların
sözlerinin manasını anlamaya çalışan sosyologun— ka­
dınlarla erkekler arası ilişkilerdeki gerçekliği tartışılama-

yacak olan dönüşümü tanımlamadaki sıkıntısını açıkça
ortaya koyuyor. Kadınlar kendi kendilerinin betimleme­
sini ne kadar açıklıkla olumlayabiliyorlarsa, erkekler ve
onlarla sürdürdükleri ilişkiler üzerine yargılarına gelince
o kadar müphem ve kararsız oluyorlar. Bir kenara attık­
ları, erkeklerin rolündeki, kadınların yaşamını değiştirene
benzer ve hatta bunun tamamlayıcısı olan bir dönüşüm
fikri. Kadınlar, erkeklerde gün ışığına çıkan yeni davra­
nışları -özellikle Christine Castelain-Meunier tarafından
çok iyi çözümlenen “yeni babalar”ın sayısındaki artışı—
azımsamıyorlar, ama siyasal yöneticilerin kurumsal yasa
ve uygulamalara dönüştürdüğü değişiklikleri üretenin ken­
di eylemleri olduğundan da eminler. Kadınların, özellikle
de büyük feminist mücadeleler sırasındaki bu eylemi, ka­
dınların her türden ayrımcılıktan kurtulmaları yolundaki
yürüyüşlerinde onları yavaşlatan engellerin ortadan kal­
dırılması ve hakların eşitliği yolunda, onları yollarından
saptırmış mıdır? Şimdiki post-feminist kuşak olaylar hak­
kında o kadar da iyimser bir görüşe sahip değil, ama çar­
pışma peşinde de değil. Çatışmayı sürdürmektense, ken­
di inanışlarını daha çok olumlamak ve özgürleşmiş bir
dünyada yaşamak ister. Kadın hareketinin iki akıma ay­
rıldığı sanılırdı: öncelikle eşitlik isteyenler ve önceliği fark­
lılıklara verenler. Ama, her ikisi de kültürünün belirlediği
hiyerarşilerle ve normlarla donatılmış bir toplumsal sis­
teme göndermede bulunduğuna göre, bu iki yönelim ara­
sındaki uzaklığın kısıtlı olduğu görünmüyor mu? Bugün,
dinlediğimiz kadınlar bu siyasal eylem anlayışından uzak­
laşıyor, ana hedefleri de durumlarına göre değil, kendi­
lerine göre tanımlanmak.

Eğer erkekler üzerine oluşturdukları önermeler dik­
katlice dinlenirse, kullandıkları imgelerin yapay olduğu
ve gerçek bir erkek tipini göstermeyi hedeflemediği he­
men fark edilir. Erkeklerin, onların söylediğinden çok
daha az “maço” olduğunu bilirler. Erkeklere “herif’ di­
yorlarsa, bunun amacı gerçek varlıkların yerine bu hayali
inşayı, erkekçe, cinsel olarak güçlü ve egemen erkek dün­
yasını koymak; ve onlar da bizatihi erkekler kadar iyi
biliyorlar ki, bu gerçeklikten çok kendi muhayyilelerinde
yer alıyor. “Heriflere” gönderme, gerçek ilişkilere her
türlü göndermeyi reddetmenin dolaylı ama etken bir yo­
lu. Tahakkümcü erkek toplumları vardı, ama bizimle ko­
nuşan kadınlar orada yaşamadı ve kişisel deneyimleri de
çok farklı. Bu kadınlar bir egemenlik mantığının egemen
olduğu bir dünyanın ürünleri. Ve inşa ettikleri yeni dün­
ya da iktidar ilişkilerinin aşılmasıyla ve sürekli bir benliğe
göndermeyle tanımlanıyor.

Bu nedenle kadınlar kendilerini erkeklerden üstün
hissediyor. Erkeklerin dünyası bugün giderek daha hızlı
bir biçimde siliniyor ve bunun yerini bir başkası alıyor:
erkeklerin giderek kadın modeline göre hareket ettikleri
bir kadınlar toplumu.

Bu sonuç çok iyimser görülebilir, halbuki kadınların
hedef oldukları şiddetin kapsamı giderek daha iyi ortaya
çıkmakta. Ben bunun bilincindeyim; ama bu eğilim bu­
rada erkeklerin, yalnızca bizimle çalışan ve güçlü bir ka­
dınlık bilincine sahip olan ya da edinen kadınların sahip
oldukları imge aracılığıyla söz konusu olmalarından kay­
naklanıyor. Ama onların “zayıf’ erkek imgeleriyle birçok
çalışmanın ortaya çıkarttığı gerçek ve sık sertlik arasında

çok büyük bir uzaklığın olduğu da doğrudur. Bu iki er­
kek betimlemesi nasıl uyuşturulur ya da birleştirilir? Her
yerde, barlarda, ulaşım araçlarında ya da parlamentoda
kadınlardan mezbaha ya da zevk hayvanlan olarak söz
eden ve fiziksel niteliklerinin aynntılandığı şaşırtıcı sert­
likte beyanatlann duyulduğu doğrudur. Böylesi saptama­
ların kamuoyunu cinsiyetçiliğe karşı mücadelenin güç­
lendirilmesinin aciliyetine ikna etmek için yayılması gere­
kir. Ama toplamda kadınlann sözleri daha ilginçtir, çün­
kü erkeklerin beklenen tutumlarını kadınların nasıl dö­
nüştürdüğünü ve aynı zamanda da haklı olarak tutumla-
nnın tikel bir denetlenme biçimini gördükleri her türlü
ahlakçı eleştiriye nasıl direndiklerini gösterir. Sanayi top-
lumunda işçilerin yolu sıldıkla sefalete, hastalığa ve tü­
kenmeye indirgendi; her yerde gerçekten de görünür olan
ama direniş, talep ve saptırma eylemlerinin görülmesini de
engellememesi gereken hakikatler. Aynı şekilde, kadınla-
nn hedef olduklan saldırıları hiçbir şekilde azımsama­
dan, onlann özellikle erkekler hakkındaki sözlerini dinle­
mek gerekir, çünkü kendilerininkinin yanında erkeklerin
koşullarını da dönüştürürler, bu arada (erkeklerin) bir­
çoğu da fetihçi değil, savunmacı bir saldırganlığa sığınır.

VI. BÖLÜM

KİŞİSEL DENEYİMDEN ORTAK EYLEME

Kişisel bir deneyim, ortak bir eylem ve bilince nasıl
dönüştürülür? Kişisel deneyim, sanayide parça başına ya
da verime göre çalışma ya da efendinin evindeki kölenin
çalışması gibi toplu bir tahakkümün deneyimiyse, geçiş
doğrudan olur. O zaman herkes iktisadi tahakküm ilişki­
lerinin doğrudan bir deneyimine sahiptir, çünkü gereken
üretimin ve çabanın fiyatını belirlemekle yükümlü vardi­
ya başı, teknisyen ya da kâhyayla doğrudan çatışma ha­
lindedir. işverenle ücretli arasındaki çıkar karşıtlığı, bu
gibi durumlarda açıkça görülür. Sınıf ya da halkların “sa­
vaşı” imgesi, doğru olmadığında bile zihne kazılır. Erkek
egemenliğinden kurtulmaya çalışan kadınların durumun­
da, böylesi bir sözcük dağarcığı kullanmak zordur, çün­
kü söylemiş olduğumuz gibi, kadınlar erkeklerden, sanki
onlar düşmanmış gibi söz etmez. Bunun nedeni de, yal­
nızca kadınların üzerindeki asıl ağırkğın erkeklerle doğ­
rudan ilişkilerin çok ötesinde, toplumun örgütlenme ve
betimlenme tarzı olmasıdır.

1. Bu Bir Toplumsal Hareket Değildir

Birçok araştırmacı, kadınların şu anki durumunu baş­
ka tarihsel deneyimlerinkine benzer terimlerle açıklamayı
yeğleyecektir. Burada sınıf çatışmasından söz etmek zor
olsa da, kadınların genel bir toplumsal örgüdenme mo­
deline karşı sürdürdüğü kurtuluş çalışmasına başvurmak
daha kolaydır. Ama bu evrimci ve liberal görüş, hâlâ bel­
li bir etkisi olsa da, safça tüm iyilikleri bugüne, tüm kö­
tülükleri de düne atfeden bu yaklaşım tarzına karşı öne
sürülen eleştirilere toslar. Bu nedenle, kadınların bugün­
kü durumuyla sanayi emeğinin ve sömürge ilişkisinin bağ­
rında tespit edilen durum arasında, kadınlarla feminiz­
min geçmişin büyük toplumsal hareketleriyle eşdeğer ol­
duğu düşüncesiyle benzerlikler aramaya çalışmaktan vaz
geçmek en iyisidir. Kadınların yaşanmış deneyimine ola­
bildiğince yakın durmalıyız, üstelik kadınlar da hangi gü­
ce karşı mücadele ettikleri konusunda bize hayli farklı
bir görüntü sunar. Çünkü söz konusu olan erkeklerin tam
anlamıyla toplumsal bir iktidarı değil, çevresinin fethine
yönelmiş, tüm güçlerle tüm kaynakları birilerinin elinde
yoğunlaştıran ve tüm ötekileri aşağı olarak tanımlanan
kategorilere atan kendi örgüdenmesi tarafından parça­
landığının bilincinde bir toplumun bir işleyiş tarzıdır.

Bakış açısındaki bu değişiklik, şu andaki kuşaklar ken­
dilerini giderek daha az tarihsel anlamda toplumsal so­
runlarla betimledikleri ve geçmiş hakkında ancak müp­
hem bir bilgi sahibi oldukları için, daha da gereklidir. 20.
yy.ın siyasal ve askeri felaketleri zamanında, totaliterlik­
lerin ve dünya savaşlannın zamanında yaşamış olanlar

için, toplumsal bir olgunun açıklamasının önce durumun
zaman ve mekân olarak yerleştirilmesiyle yapılmasının
gerektiği neredeyse barizdir. Toplumsal bilimler, ikinci
Dünya Savaşı sonrasında Avrupa’da yeniden örgütlen­
diklerinde, tarihçilerin ve coğrafyacıların yaklaşımlarına
çok benzer tutumlar edindiler. Durum o zamandan beri
hayli değişti: tarihsel kaynakçaların yerini ahlâki kaynak­
çalar, toplama kamplarının dehşeti, teknolojik ve iktisadi
dönüşümler, birbirinden mekânda uzak görüngülerin az
ya da çok birbirlerini izlemesine alıştığımız yerde eşza­
manlılıklar yaratan medyaların gelişmesi aldı. Bugün 19.
yy.ın toplumsal mücadelelerinin eşdeğerlerini aramak,
artık feodal beylerin ve yerel savaşlarının ardıllarının ar­
dına düşmekten farklı değildir. Tarihsel açıklamaların de­
ğer yitirişi bizi, kadınlarının bugünkü hareketinin dayan­
dığı gibi benlikten benliğe daha doğrudan bir ilişkiye yö­
nelmeye zorlar. Erkeklerin kadınlar üzerindeki egemenli­
ğini reddettiğimizde de, bunu ayrımcılık karşıtlığı, insan
bireylerin yasa karşısındaki eşitliği ve toplumsal yaşam­
daki her türlü çeşitlilik biçimlerine saygı adına yaparız.

Şimdi artık işçi hareketinin araştırılmasıyla gün ışığı­
na çıkarılan gerçeklikle kadınların bilinci ve erkek ege­
menliğini bitirme iradelerinin ortaya çıkardığı gerçekliğe
aynı adın verilemeyeceği açıktır. Birinci durumda, benzer
birçoklarında olduğu gibi, toplumsal hareket fikrine baş­
vurulması şart olur. Halbuki kadınlar ve kurtuluşları için
verilen mücadele fikri için bu şart olmadığı gibi, bizi bu­
nu sorgulamaya, hatta reddetmeye iten bir olgular be­
timlemesini önümüze sürer.

Ortada erkeklerle kadınlar arasında, kültürün ürettiği

ana kaynakların ele geçirilmesi için verilen bir çatışma
yoktur. Özellikle kadınlar, kendileri hakkında hem ev-
renselci hem de tikeld terimlerle, hem haklar hem de hak­
sızlıklar terimleriyle konuşurlar, ama toplumsal savaş te­
rimleriyle değil. Aynı zamanda, en büyük kuşkuyu tarih­
sel, evrimci, bizi en keskin çatışmalarımızın çözümünü
iktisadi büyüme ve toplumsal farklılaşmada aramaya iten
yargılara karşı hissederiz. Ve bizi kültürümüzün tekilliği­
nin arkasına gizlenmeye çağırarak çözümlemeyi olanak­
sız kılan kültürel göreciliği de aynı güçle reddederiz. Ba-
tılıların çok kavim-merkezci bir tarzda araçsallaştırdıkları
bir evrimcilikten olduğu kadar bizi iyiyle kötüyü ayır­
maktan alıkoyan bir kültürel görecilikten de uzakta kala­
bilmek için, kadınların yaşanmış deneyim, düşünce ve
sözleri üzerine bilgimizi olabildiğince ilerletmekten baş­
ka yolumuz yoktur. Tüm bunlar bizi oyunculann top­
lumsal sistem içindeki rolleriyle her türlü tanımlanma­
larından ve hatta Durkheim’dan Parsons ve takipçileri­
ne, tüm sosyoloji düşüncesinin merkezindeymiş gibi dü­
şünülen bir fikir olan toplumsal yaşam anlayışından kur­
tulmaya getirir. Toplumsal oyuncuların doğası ve davra­
nışlarının mantığı artık iktisat araştırmalarında değil, de­
mokrasi, özgürlük, eşitlik, adalet fikirleriyle ilişkilendiril-
dikleri ahlâk felsefesi kitaplannda bulunuyor.

Demek ki kadınların reddettiği, ataerkil sistem olarak
adlandırılan şeyin hayli ötesine giden, tüm bir bağımlılık­
lar bütünüdür. Kadınlar eylemlerinin doğrulamasını şu
ya da bu tarih felsefesinde aramıyor. Kadınların bağım­
sızlıklarını ve erkeklerle eşitliklerini kazanmış olmalan, ta­
rihsel açıdan önlenemez değildir. Kurtuluşları da tekno­

lojik ya da iktisadi bir değişikliğin ürünü değildir. Kitle­
sel tüketimin evde iki ücretin birleştirilmesini gerektir­
diği doğrudur, ama para ekonomisine daha doğrudan bir
giriş kadınların bağımlılığını kendiliğinden ortadan kal­
dırmaz, üstelik (kadınlar) genellikle en düşük ücretlerin
verildiği etkinlikleri barındıran sektörlerde çalışırlar. Bu­
rada sorgulanan kadınların en güçlü olumlamaları görü­
lür. Esas hedefleri benliğin inşasıdır ve bu da istihdam üc­
ret gibi daha çok kamusal alanda değil, cinsellik alanın­
da, yani kişisel yaşamda işler. Kadınların tarihinin iktisa­
di bir yorumunun peşine düşmek gereksizdir: bu tarih baş­
ka bir kütüğe kaydedilir ve politikacılar da —başka birçok
oyuncuda olduğu gibi— kadınların gerçek davranışları yeri­
ne kendi müdahale tarzlarına karşılık gelecek açıklamalara
bağlı kaldıkları sürece, kadınların eylemlerini daha az anlar­
lar. Üstelik kadınların bunu retleri o kadar güçlüdür ki, on­
larda siyasete karşı olumsuz bir tavır oluşturur.

Önermemi daha somut bir şekilde açıklayabilmek üze­
re, kadınların rakip olarak beMediklerinin müphem bir şe­
kilde tanımlanan bir “eski düzen” karşılığı bir şey olmadığı­
nı, bütününde erkek toplumsal cinsiyeti hiç olmadığını,
ama kesinlikle tanımlanmış oyuncu kategorileri olduğunu
söyleyeceğim: siyasiler ve genellikle içlerinde reklâmcıların
en tehlikelisi olarak özellikle gösterildiği medyalar.

2. Siyasetçilere Karşı

Siyasetçilere karşı bu düşmanlık, feminizmin büyük
ilerlemelerinin —Neuwirth yasası, Veil yasası gibi— yasa­
larla kesinleştiği de göz önünde bulundurulduğunda şa­

şırtıcıdır. Aslında bunun iki dayanağı vardır. Birincisi,
kadınların hükümette, parlamentolarda ve Devletin üst
kademelerinde çok zayıf temsil edilmelerinden kaynakla­
nan skandaldir. Fransa’daki durum özellikle bir felaketti '
ve hâlâ da öyledir, uzun bir süre de (kadınlara ait olacak)
özel yaşamın, (erkeklere ayrılmış olması gereken) kamu­
sal yaşamdan ayrılmasını gerekli olduğunu anımsatan ses­
ler duyuldu. Kadınlar tam zamanlı bir etkinliği gerekti­
ren kamusal bir yaşama sahip olurlarsa, diyorlardı, nasıl
olur da çocuklarına ve tüm ailelerine karşı rollerini yeri­
ne getirebilirler? Çok farklı nedenlerle, feminist militan­
ların büyük çoğunluğu salt siyasal eylemden uzak dur­
muş ve baskı gruplan aracılığıyla, gazeteci ve avukat kim­
liğiyle hareket etmiştir. Fransa’da sağ zaten kadınların
mecliste önemli bir varlık göstermesine hep karşıydı ve
kadınların oy hakkı lehine kararın da ancak ikinci Dünya
savaşının, sonunda, üstelik Paris’te değil Cezayir’de, de
Gaulle tarafından kurulan geçici meclis kararıyla alındığı
da hatırlardadır. Böylece, kadınların genel seçme hakkına
ulaşması için bir yüzyılın geçmesi gerekmiştir ve bunun
nedenleri de daha ortadan kalkmamıştır.

ikinci dayanak: batı (Avrupa) modernleşmesi, yüzyıl­
lar boyu yönetici seçkinlere neredeyse sınırsız iktidar ve
müdahale yeteneği verirken, birçok kategorinin de aşa­
ğılığın zindanlarına kapatıldığı bir aşırı kutuplaşma mo­
deline dayanmıştı. Akıl, güç ve cesaret erkek seçkinlerin
özellikleri olarak kabul edilmişti, halbuki geleneklerin,
duyguların ve üreme işlevinin tutsakları olarak görülen
emekçiler, sömürge halkları ve kadınlar yetişkin, beyaz
ve mal sahibi erkeklerin aksine dünyanın fatihleri statü­

sünü talep edemiyordu. Pierre Rosanvallon ve onunla
beraber başka bazı tarihçiler, 1848 öncesinde zihinsel
durumları ne olursa olsun tüm erkeklere yurttaşlık hak­
kının verilip, bunu tüm kadınlardan esirgenmesini doğ­
rulayan siyasal fikirleri çözümlemişti. Özellikle cumhuri­
yetçi laikler, kadınların papazlar tarafından manipüle edi­
leceğinden çekiniyordu. 1789’da kadınların şikâyet def­
terlerine etkin bir şekilde katkıda bulunmalarını engelle­
meyen kadın karşıtı görüş, 1848’de bunların tamamen
ortadan kaldırılmalarına neden oldu. Kadınların siyasal
alemin onlara karşı takındığı düşmanca tutuma olan bi­
linçleri, gündelik yaşamın her yanında bu feminist karşıt­
lığını gördükçe daha da arttı. Tarihçiler bugün bize geç­
mişin çözümlemecilerinin tarihi, kadınların yaşamı üzeri­
ne belgelerin azlığını öne sürerek erkeklerinkine indirge­
diğini, ama devrimci çevrelerin de muhafazakâr olarak
değerlendirdikleri kadınlann katılımına karşı aynı düş­
manlığı sergilediklerini anımsatır. Daha geniş bağlamda,
birçok Avrupa ülkesinde ve özellikle de Fransa’da, bir
devrimci toplumsal harekede burjuvazinin ve kurulu dü­
zenin hizmetindeki bir parlamenter demokrasinin ku­
rumlan arasında gerekli olan kopuş fikri kalıcı bir şekilde
yerleşmiştir. Bu da seçkin erkeklerle aşağıya itilmiş ka­
dınlar arasındaki önceki karşıtlığı kalıcı hale getirmiştir.
Devrimcilerin düşüncesinde, erkekler itici güç rolünü
üstlenmeliydi, çünkü kadınlar kurtuluş eylemine katılma
yeteneğine sahip değildi.

Tüm bu nedenlerle, Fransa’nın durumunda post-fe-
minist kadınlann siyasal eyleme olan düşmanlığı, femi­
nizmi de hedef alacak ölçüde, özellikle güçlüdür. Bu

kuşkusuz feminizmin fetihlerinin reddi anlamına gel­
mez, ama özellikle de giderek daha fazla kişisel yaşama
dönük ve kurumsal alandan uzak hale geldiğinden, bir
hareketi yalnızca kuşku ve nefret uyandıran bir aleme
katılma biçimlerinden ayırma iradesini gösterir.

Post-feminizmin siyasal bağımsızlığı her şeyden önce
eylemini güçlendirmenin bir unsurudur. Her alanda, özel­
likle de belli bir kategoriyi, belli bir etnik ya da cinsel
azınlığı, belli bir engelli kategorisini vs. desteklediklerin­
de, her türlü siyasal güçten bağımsız derneklerin ya da
STK’lann kuruluşuna tanık oluyoruz. Bu da partileri za­
yıflatıyor, çünkü oy zamanı geldiğinde, bunlar şu ya da
bu tikel davanın lehine bölünüyorlar. Post-feminis derin
siyasal partilerden uzaklaşmaları —buna karşın, sağın bü­
yük bölümünün kadınların koşullarının dönüşümüne kar­
şı çıkmasına neden olan direniş nedeniyle göreli kalan
bir uzaklaşma— siyasal partilere büyük kuşku duyulması­
na neden oluyor. Yani bu partiler, toplumsal seferberlik­
lere yaslanmaktan, hatta bunlan uyandırmaktan aciz mi­
dirler? Kapitalizmle sosyalizm arasındaki karşıtlıklardan,
artık hiçbir gerçek varlığı kalmayan o ünlü, büyük anla­
tılardan başka şey görmekten aciz midirler? Birçok yurt­
taş siyasal partilerin güçsüzleştiğinden şikâyetçi; ama bir­
çoklan da bunların katılıklarından ve artık var olan ger­
çekliğe karşılık gelmeyen fikirlere ve eylem tarzlarına bağ­
lılıklarından yakınıyor.

Bu nedenle, toplamda, post-feministlerin apolitik ta­
vırlarını olumlu görebiliriz, çünkü her şeyden önce bir
önderle, bir örgütle ya da iletişim kampanyalarıyla öz­
deşleştirilen ve temsil tekelini yitirmiş olan partilerdeki

genel gerilemeyle benzeşir.
Ama, kendilerini siyasal ifadeden yoksun bırakan ve

böylece de örgütlü bir eylemi zorlaştıran bu tavırların ve
fikirlerin kırılgankklannı da gizlememek gerekir. Femi­
nizm mücadelelere girmiş ve zaferler kazanmıştır; hatta,
bir yandan militan bir hareketken, aynı zamanda kadın­
ların çoğunun yaşamını ve düşüncelerini dönüştürmüş­
tür. Post-feminizm birçok kadının daha kişisel ve daha
etkin bir katılım getirdiği, kurumsal değişiklikleri bir kül­
türel mutasyona dönüştüren bir düşünce önerir. Ama,
siyasal olmaktan çok psikolojik olan bu eylemin, Örgüt­
lenmesi olmadan, belirlenmiş düşmanlan olmadan, siyasal
tartışmaya girmeden, kakçılık iddiası olabilecek midir?

Projesi küçük bir kadınlar grubu tarafından başlatı­
lan tam eşitlik üzerine yasanın hem örgüdü solun deste­
ğini alamamış hem de önemli bir kadın seferberliği do-
ğuramamış olması çarpıcıdır. Halbuki yasa kabul edil­
miştir ve kadınların gerçek durumunda iyileşmeye neden
olmuştur. Ama bir kez daha her şey sanki kamusal so­
runlarla özel sorunlar birbirinden aynymış gibi gelişmiş­
tir. Kadınların kendi kendileri üzerine düşüncelerin yo­
ğunluğu, ne kadar önemli olduğunu burada göstermeye
çalıştığım bu kültürel değişikliğin bu kadar düşük bir
toplumsal görünürlüğe sahip olduğunun fark edilmesini
engellememelidir.

Burada, şu çelişkiyi gözlemlemekle yetineceğim: tam
da özel dünya kamusal alanı kapladığında, tam da “kişi­
sel” sorunlar, en başta da cinsellikle ilgili olanlar toplu­
mun bütününde ön plana yerleştiğinde, hareket halinde­
ki kadınlar kamusal alana her türlü etken katılım biçim­

lerini reddediyorlar ve sanki bireysel bilinçlerine ya da
küçük grupların toplantılarına sığınır gibiler. Post femi­
nizmin olgunluğu ve etkisiyle, kamusal alanda neredeyse
hiç görünmemesi arasındaki kontrast, çarpıcıdır. Bu ka­
dar önemli değişikliklerin (kadın) oyuncularıyla hiçbir
şekilde katılmak istemedikleri o siyasal yaşam arasındaki
garip yüzyüzelik.

Bu sonuçlar, anlam ve önem yüklüdür. Ama bunlar­
dan nasıl kaçınılır? Bizimle konuşan kadınlar, ortak eyle­
me ilgisiz değiller. Derneklerden, STK’lardan, okul des­
teğinden çok söz ettiler. Daha geniş anlamda, okulu özel
dünyayla kamusal dünya arasındaki en önemli geçiş me­
kanı olarak algılıyorlar ve bu geçişin kötü gerçekleştiği, oku­
lun özel alandan, öğrencilerin kişiliklerinden, ya da top-
lumsal-kültürel sorunlarından kaynaklanan taleplerle çok
az ilgilendiği fikrini sık sık ifade ediyorlar. Bu kadınların gö­
zünde okul dünyası bilgilerin çıraklığı görüşü içine kapanı­
yor ve bunun da olumsuz toplumsal sonuçlan oluyor.

Verilerimizin böylesi ağır bir varsayımı kanıtlamak
için yeteri kadar ağırlığı olmamasına karşın, (kişisel dene­
yimden kaynaklanan) kültürel taleplerle (başka, yaşanmış
deneyimlerle ya da benliğiyle ilişkiden değil, iktisadi veya
etnik terimlerle tanımlanmış toplumsal kategorilerin man­
tığından kaynaklanan) siyasal “öneri” arasında var olan
derin bir kopukluk fikrini öne sürmek meşru olur. Daha
da ileri gidelim. Genelde, elverişsiz durumda olan ve ta­
nım gereği daha kalabalık olan kategorilerin, seçkinlerin
parası ve gücü karşısında halk oyuyla yönetimi almasına
demokrasi diyoruz. Bu da, zenginlerin ve iktidarı elinde
tutanların çıkarlarına doğal olarak uyacak olan iktisadi ve

siyasal toplumun işleyişi üzerine eleştirel bir yargının
varlığını kabul eder. En kalabalık toplumsal kategorilerin
savunmasıyla yerleşik düzenin eleştirisi arasında “de­
mokratlar” tarafından kurulan sürekli bağ buradan kay­
naklanır. Halbuki, bu tür demokratik düşünce zayıfla­
mıştır. Yerleşik düzen çoğunluk yasası yerine azınlıklara
saygı gösterilmesi adına daha çok eleştirilir olmuş, daha
kalabalık olan ve hiçbir belirli siyasal yönelimle kendisini
özdeşleştirmeyen orta sınıfların savunulmasına göre de,
dışlananların, marjinallerin ya da geçici işçilerin savunul­
ması daha anlam yüklü hale gelmiştir. Ekonominin yö­
netilmesi, Un nouveau paradigme (2005) içinde de belirtti­
ğim gibi, giderek ulusal siyaset ve görüşlerden bağımsız­
laşmış ve küreselleşmiş bir üretim, değişim ve maliye sis­
temine özgü çıkarların güdümüne girmiştir. Birdenbire, de­
mokratik diyebileceğimiz “talepler”, iktisadi sistem ve ikti­
dar “yapılan” üzerine vanlan yargılardan kopar; özel-likle
de çeşitli cinsellik, üreme ve aile biçimleri aracüığıyla özel
sorunlar toplumsal mekânı işgal ettiğinden kısıtlayıcı bir
tarzda tanımlanması olanaksız hale gelen özel alan gerek­
sinimlerine giderek daha dolaysız bir tarzda bağlanır.

Dinlediğimiz kadınların, bu daha geniş çerçeveye
yerleştirilen apolitik tepkisi çelişkili olmaktan çıkar; tersi­
ne, benim de incelemiş olduğum paradigma değişikliği­
nin bir tezahürü olarak kabul edilebilecek bir şeyi ortaya
çıkarttr. Özellikle de iktisatla toplumsal yaşamı birleşti­
ren ve davranışları sistemlerin durumuyla açıklayan bü­
yük anlatıların sonunu. Gerçekten de, her türlü tarih fel­
sefesine arkamızı döndük ve demokrasinin şu andaki te­
meli de iktidara erişimin açıklığına değil, kendi haklarını

savunan ve onları temel haklarmış gibi kabul ettirenlerin
yeteneklerine yaslanıyor gibidir, özellikle de böylesi bir
karar iktisadi ve siyasal yöneticilerin çıkarlarına ve fikir­
lerine aykırı kararlara yol açtığında.

Bugünün sözcüklerini kullanalım. Sivil toplum, siya­
sal toplumun özel alandan gelme hareketler tarafından
fethedilen ve yönlendirilen kısmıdır. Sivil toplumda hak­
lardan, ötekine saygıdan, kültürlerarası bileşimlerden, fark­
lılıklardan ya da etkileşimden söz edilir. Kadınların duru­
munun aralarında merkezi bir konuma sahip olduğu tüm
bu terimler, söyleşiler ve tartışma gruplarında duyduğu­
muz söylemlerde sürekli yer aldılar, öyle ki, burada in­
celenen belgeler, siyasal eylemin yaşanmış deneyimden,
özel alandan kaynaklanan toplumsal ve kültürel taleplere
boyun eğmesinin gerekliliğini kabul etmemizi gerektiri­
yor. Demek ki, kadınların siyasal sisteme yönelttiği si­
temlerin ötesine gitmek gerekiyor.

Bu sistemin onlara verdiği yerin zayıflığından yakını­
yorlar ve kadınların sunduğu taleplere aldırmayan ya da
düşmanca davranan bir “erkek” iktidardan söz ediyorlar.
Ama bu suçlamalar çok daha temel bir reddi saklıyor ve
burada tartışılan yalnızca bir iktidar değil; egemen siya­
set, özellikle de demokrasi anlayışı. Siyaset, partiler ve
seçim katılımı krizinden pek yüzeysel bir şekilde söz edi­
yoruz. Dikkat çekecek kadar, ama genel bir değeri olan
sonuçlar çıkartmayacak kadar gerçeklik taşıyan temalar.
Her türlü ideolojiden ve her türlü parti mantığından
uzak dinlediğimiz bu kadınların önermelerinin bizi davet
ettiği gibi, daha ileriye gitmek gerekir.

Talep, olduğu sanılan yerde değil; ama bu, özgürlük,

eşitlik ve adalet fikirlerinin de yok olmadığı gibi, bu tale­
bin de yok olduğu anlamına da gelmiyor. Ama onu göre­
bilmek için, küreselleşmenin, iktisadı toplumun işleyişi­
nin diğer kesimlerinden ayırdığı andan başlayarak etki­
sizleşen, her şeyden önce, iktisadi bir çözümlemeden
kurtulmak gerekir.

3. Tam Eşitlik

Az önce, şiddeüe savunulmasına, özellikle de saldı­
rılmasına karşın, tam eşitlik teması üzerine ortak düşün­
ce üretmedik. Ama duyulan sözlerden esinlenerek, ko­
numları yeniden oluşturmak mümkündür.

Acaba mücadeleler, tek başlarına, eşitsizliği ve ba­
ğımlılığı geriletebilir mi? 20. yy-in başlarında Büyük Bri­
tanya, doğum kontrolü ve kürtaj kampanyaları sırasında
Fransa ve bugünkü İskandinav ülkeleri örneklerinde güç­
lü bir şekilde doğrulanmış olan bu fikir, görüşme yap­
tığımız kadınlarca da reddedilmemiştir. Onlar yalnızca
içinde yaşadıkları dünyanın siyasal eylemine inanmıyor.
Bu da onları birçok kez ilkesel olarak reddettikleri izleni­
mini verdikleri siyasal eyleme göre çok daha kısıtlı bir
konumu kabul etmeye itmiştir.

İkinci gözlem. Benliğin inşası ve olumlanması çağrı­
sı, kadın kimliğinin toplumsal inşasının, yani tek keli­
meyle toplumsal cinsiyetin güçlü bir biçimde reddinden
beslenir. Bu, beni ve anladığım kadarıyla onları da her
türlü toplumsal cinsiyet fikrini saf dışı bırakacak önlem­
leri benimsemeye yöneltecek bir olumlama ve bu saf dışı
bırakma da seçim ortamında ancak her türlü toplumsal

ve kültürel nitelikten bağımsız bir cinsel farklılığı tanıya­
rak elde edilebilir. Tam eşitlikten daha iyi ifadesi olma­
yan bir ilke. Bu, farklılığa çağrı ya da temsilin eşitsizliği­
nin sınırlanması çabası üzerine dayandığı sürece kabul
edilemez olduğu kadar da, muzaffer bir toplumsal tale­
bin yokluğunda, erkek egemenliği tarafından inşa edilen
tüm kadın imgelerinden, hatta kadından bile kurtulma­
nın en etkili yöntemidir.

Başka hiçbir çözümün yürürlüğe konulmamış olma­
sı, bu konumu daha da tatminkâr kılar. Siyasal ve ente­
lektüel çevrelerin direnci o kadar büyük olmuştu ki, ka­
dınlar karşısındaki önyargıları hızla geriletmek olanaksız
hale gelmişti. Cinsiyeti toplumsal cinsiyetten ayırmanın,
daha doğrusu illaki de kadınlarla erkeklerin eşitliği için
çalışmayan toplumsal cinsiyet üzerine tartışmaları önle­
yebilmek üzere cinsiyetlerin ikiliğini kabul etmenin çok
etkili olduğu ortaya çıktı.

Genel' önermemi güçlendiren bir sonuç, yani cin-
siyet-toplumsal cinsiyet karşıtlığının yerine, benim for-
mülleştirdiğim çalışmanın ortasına gelindiğinde artık an­
lamı açıklama gerektirmeyen cinsiyet-cinsellik karşıtlığı­
nın konması gerekliliği.

4. Medyalara Karşı

Feminist entelektüeller arasında o kadar çok tartış­
mayı ateşleyen feminizmle demokrasi arasındaki ilişkiler
teması, dinlediğimiz kadınları tutkulandıran bir konu de­
ğil. Kamusal özgürlüklere, hatta genelde laikliğe bağlılar
—bu özellikle birçok Müslüman kadın için geçerli. Ama,

bu özgürlükleri kadın olarak desteklemiyorlar; daha çok,
genel kamusal özgürlük ilkelerinin görüşlerin, siyasal eği­
limlerin, dinsel gruplaşmaların çoğulluğuna katkıda bulu­
nacağına ve kamusal yaşama olduğu kadar, özel yaşama
da yayılması gerektiğini söylüyorlar. Bu anlamda, femi­
nizm liberaldir, çünkü “bırakınız yapsınlar” en güçlü
olanların yarannayken, her türlü siyasal ya da ideolojik
tekelin karşısına güçsüzlerin savunulmasını talep edecek
bir liberalizm çıkanr.

Ne demokrasiye, ne de feminizmin çıkarlarına uyma­
yan, bir cemaat —örgüdü bir çıkar grubu— oluşturan ka­
dınlar lehine “olumlu” özürlükler talep etmektir. Kadın­
ların durumunda, işler dinsel cemaaderde, bölgesel grup­
laşmalarda ya da her türden azınlıkta olduğundan daha
açıktır. Isiah Berlin’in tanımladığı şekliyle “olumsuz öz­
gürlük”, kadınlar açısından en elverişli siyasal eylem bi­
çimidir: onların ya da başka kategorilerin özgürlüğüne
zarar veren her şeye karşı çıkar, ama bunu, kadınları tem­
sil etme iddiasında olacak siyasal ya da cemaatsel bir ör­
güde kesinlikle özdeşleşmeden yapar. Kuşkusuz, bir tek
örgütün çok araçsa! amaçları olabilecek bir azınlık gru­
bunu temsil ettiği ve bir cemaatin olumlanmasına ayrılan
“olumlu” özgürlüğün mahsurdan çok avantaja sahip ola­
bileceği kabul edilebilir. Ama kamusal alanın açık, çeşitli,
çoğul olması gerektiğini ve her türlü tekel biçiminin dı­
şarıda bırakılması gerektiğini söylemek, özel yaşamla ka­
musal yaşam arasında yapay bir ayrım getirmek anlamına
gelmez. Örgüdü bir feminist harekete kadınları temsil
hakkını vermek, başa çıkılamaz zorluklar doğuracaktır,
zira kim, insanlığın yansını temsil ettiğini iddia edebilir ve

üstelik erkeklerin oluşturduğu diğer yannın da aynı tarz­
da temsil edilmesi nasıl sağlanacaktır? Bu aşm bir ikiliğe
götürür ki, saçmalığı kısa sürede herkesin gözüne çarpar.

Cemaatçiliğe ve korporatizme götürecek her şey, si­
yasal eylem içinde amaçlan, şu ya da bu toplumsal gru­
bun çıkarlannın ve kültürünün özgüllüğünün çoğunluk
tarafından kabulünü sağlamak olan diğer kategorilerden
çok kadınlar için kötüdür.

Siyasilerden çok, asıl düşman olarak görülenler med­
ya profesyonelleridir, özellikle de kadınları çok sık cinsel
nesne haline getiren reklamcılar. Bu tür suçlamalar kla­
siktir ve yalnızca kadınların haysiyeti, çığırtkan afişler,
görüntüler ya da metinler tarafından ciddi bir şekilde
tehdit edildiğinde kayda değer olurlar ki, bu da ortaya
çıkarması pek de kolay olmayan bir şeydir, çünkü rek­
lamlar aynı zamanda kadınlar tarafından geniş kabul gö­
ren ürün ya da uygulamaları değerli kılar. Makyaj onlara
dayatılmaz, jimnastik, koşu ya da gıda rejimleri de. Ka­
dınlar, kendi bedenlerini “seçmelerine” yardım edenle
onları cinsel nesne haline getirenler arasında bir sınır çiz­
mekte zorlanır. Sık sık, Amerikalı (sıklıkla cinsel tacizden
söz eden) kadınlarla, baştan çıkarmayı, arzu uyandırmayı
ve çektikleri erkeklerle oynamayı seven Avrupalı, özel­
likle de Latin kadınlar karşılaştırılır. Ama Fransız kadın­
larının baştan çıkarma sözcüğüne tepkilerinin, Amerikalı
kadınlannkilerden farklı olmadığı ortaya çıkmıştır. Bu söz­
cük, kadının erkek tarafından tahakkümü anlamına gel­
diği düşüncesiyle net bir biçimde reddedilmiştir. Ama
aynı zamanda, aslında ötekine yöneltilmeden önce kendi
kendisine yöneltilen “benlik kaygısı” gerekli ve görün­

tülerini, bedenlerini nasıl kullanacaklarını seçmede ka­
dınlara sunulan bir olanak gibi düşünülür.

Bu da bizi o klasik soruya getirir: kişisel özeni, baş­
tan çıkarmadan ya da baştan çıkarıcının manipülasyo-
nundan nasıl ayırt etmeli? Her katılımcının kendi ken­
dine sorduğu bu soru türü hepsini rahatsız etmiş ve açık
bir yanıt getirmemiştir. En ayrıntılı olanı şudur: baştan
çıkartma, inisiyatifin bende olduğu bir oyunsa iyidir; eğer
erkek beni baştan çıkarmaya çalışıyorsa kötüdür. Bu be­
yanların çözümlemenin ilerlemesine katkısı yoktur. Buna
karşılık, aynı grubun başka bir üyesi şunları söyledi: “bir
kere, afişlerdeki bu kadınlarda ben kendimi görmüyo­
rum, bacakları benimkiler gibi değil, vs.” görünüşte ale­
lade bir beyan, ama ekliyor: “Evime döndüğümde, ayna­
da kendime bakıyorum ve artık yüzümün, saçlarımın ol­
madığını görüyorum... benim görüntümü çaldılar.” Ola­
ğanüstü sözcük. İletişim aleminde görüntüsünü çaldırt-
mak, sanayi toplumunda emeğini sömürtmekle eşdeğer­
dir. Her iki durumda da bir tahakküm ilişkisi tanım­
lanmıştır. Ama bu ilişki ne zaman ortaya çıkar? Bu ka­
dın, ne zaman ve neden görüntüsünün çalındığını hisse­
der? Kadınların beyanına en iyi karşılık gelen varsayım,
söz konusu hırsızlığın, artık kişiye ait olmayan, çünkü
bedeninden ayrılmış olan cinselliğin çalınması olduğu­
dur. Skandal, cinsellik yüklü bir bedenin teşhiri değildir;
tersine, söz konusu kadın açısından, yani tüm kadınlar
için, cinsellikten arındırılmış, malların üzerine aktarılmış
bir bedende yatar. Kişiliğin cinsellik yoluyla tüm inşası
yıkılır. Kişiliğin emek aracılığıyla inşa edildiği bir top­
lumda emeğin sömürülmesi, bugün görüntünün çalın­

masıyla aynı öneme sahiptir. Paranın üretimin hizmetin­
de işlev göreceğine para üretmekle suçlanması gibi, deni­
lebilir ki kadınların (erkeklerin de) reklamlar tarafından
cinsellikten arındırılması, daha iyi satılabilmeleri amacıy­
la daha arzulanır hale getirilmek istenen nesnelerin ero-
tikleştirilmeleri lehine işler.

Bu yorumun, ancak “cinsiyetçi” reklamlardan daha
geniş bir alana yayıldığında bir yararı vardır. Bunun doğ­
rulanması kolaydır, çünkü cinsellikle yüklü bir kadının
(ya da erkeğin) gözüktüğü birçok resim ve şarkıda cin­
sellik mevcuttur. Halbuki, bu genellikle bireyden nesne­
lerin görsel ya da işitsel betimlemesinin üzerine aktarılır.
Kadınlar ortamlarının bu cinselleştirmesi tarafından uya-
rılabilir, ama aynı zamanda cinselliklerinden ve kendi be­
denlerinden yoksun bırakılmış gibi hissederler. Cinsellik,
erotizm ya da cinsel ilişkiler benliğin benlik üzerindeki ça-
kşmasina yabana gibi takdim edildiklerinde, ki buna tele­
vizyonda giderek daha fazla tanık olunuyor, bu tahakküm
işlemi giderek daha aşın biçimler alma eğilimindedir.

Bu-çözümleme türü, sıklıkla onları her türlü inandın-
cılıktan yoksun bırakma tehlikesi taşıyan güçlü muhale-
federle karşılaşır. Televizyon programlarını ya da reklam
panolarını seyreden kideler, gerçekten de yabancılaşıp,
sömürülmekte midir? Neden böyle hissetmiyorlar da ak­
sine, televizyon olmadan erişemeyecekleri olaylara bakış­
larıyla katılmanın tatminini hissediyorlar? Halkın kitie
kültürü tarafından sömürülmesinden söz eden kadınlarla
erkeklerin sesini bu kadar güçsüzleştiren o sağduyulu ya­
nıtla aynı fikirde olmamak mümkün mü? Ama burada
söylenen, çok farklı doğada bir şey: kişi, cinselliğinin et­

rafında biçimlendiği içindir ki, cinslikli ama cinsiyetten
yoksun bırakılmış bedenin betimlenmesi yıkıcı olarak ya­
şanır. Cinselliğe, dolayısıyla da kişiliğe hiçbir gönderme­
de bulunulmadan betimlenen cinsel etkinlikler olarak ta­
nımlanabilecek pornografinin durumuna bu özellikle uy­
gulanabilir. Kişinin ve en yüksek noktasında erişimin ge­
nellikle cinsellik yoluyla elde edildiği öznenin yıkılması.

Piyasaya sürülmüş özne olma hevesindeki imgenin
peşinde olduğu yalnızca her türlü öznellikten ve benlik
bilincine her türlü göndermeden kurtulmak değil, aynı
zamanda ve daha kesinlikle, benliğinde birçok olası an­
lam taşımaktır, bu da müşteriye bir taraftan bir imgenin
anlamını seçme olanağını verirken, bir taraftan da seçi­
minin gerekçelendirmesini kendi kendisinden gizlemek­
tedir. Bir reklam ya da sinema imgesi, hem “kurtarıcı”
bir arzunun, hem erkek arzusunun tasarrufuna kendisini
sunmanın, hem de kendi cinselliğinin yaratıcı keşfinin
taşıyıcısı olma hevesindedir. Tüm bu anlamlar aynı im­
gelerde varlıklarını birlikte sürdürebilir. Ama imge aracı­
lığıyla iktidar kullananlar açısından esas olan, “boşalt­
mak”, bu farklı erotikleştirme biçimlerini, onlann taşıyı­
cısı olan kadından ayırmaktır.

Böylece, toplumumuzda iki birbirini tamamlayan sü­
rece tanık oluruz: oyuncunun cinsellikten anndırılması
ve çevrenin erotikleştirilmesi. Bu ikinci süreç, birinciye
karşı çıkar: her gün daha fazla gözlemlediğimiz şey: için­
de yaşadığımız ortamın erotikleşmesi, insan kişiliğinin
cinsellikten arınmasının bir sonucudur. Reklamların ve
başka birçok mesajın güçlü bir biçimde erotikleştiği ül­
kelerde, sapkın ya da insan haysiyetine karşı olarak nite­

lendirilen cinsel davranışlar, kadınların cinsiyetin güçlü
varlığı tarafından maskelenmiş olan kişisel tarihine net
bir şekilde karşı çıkar.

Bir toplumun iki veçhesini, çevreyi erotikleştiren ve
bireylerin cinselliklerinin tezahürlerini giderek daha sıkı
bir şekilde denetleyeni karşı karşıya getirmek keyfî değil­
dir. Sanki, toplum için yararlı olduğu yargısına varılan et­
kinliklere hasredilmek üzere kişisel bir yaşamın özgür­
leşebilmesi için, bunlar kamusal alana yansıtılmalıymış
gibi. Giderek, özel yaşama daha fazla yasak dayatılmak­
tadır, özellikle de erkeğin her şeye kadir olduğu fikrine,
ama aynı zamanda da genellikle fahişeliğe eşlik eden, ama
özellikle de kısmen gönüllülük koşulları altında uygulan­
dığında tüm biçimlerini nitelendirmeyen bağımlılık, kö­
lelik ve sefaleti hedefleyen savlar adına fahişeliğe karşı
törelerde ve hukukta büyük bir ilerleme gibi ortaya çıkan
aile içi tecavüze karşı.

Birkaç sözcükle fahişelik karşıtlarıyla “seks emekçi­
leri” savunucuları arasında hakemlik etme niyetinde de­
ğilim, yalnızca erotizm yüklü ve kişiliğin inşası açısından
olumsuz görüntü ve söz sağanağını teşhir etmeye çalışı­
yorum ki, bu tamamıyla farklı bir şey. Her zaman kan,
cinsiyet ve ölüm yüklü circences'm, yani sirk oyunlarının
geniş alanı giderek yayılıyor ve canı sıkılan çiftler giderek
daha fazla porno kasetlere ya da karıştırmacı ya da ta-
kasçı uygulamalara başvuruyor. Belki de bir gün cinsel
yaşam, aşktan daha fazla tatmin sağlayacak olan erotizm
yüklü resimlerin, müziğin sözcüklerin ve tavırların orta­
sındaki bir mastürbasyona indirgenecek. Kuşkusuz aşın
bir öngörü, ama toplumumuzun iki yönelimi arasındaki

giderek nedeşen karşıtlığı açıklıyor: cinselliğe, özgür ve
sorumlu öznelerin inşasında merkezi bir rol biçen yöne­
limle, bir zamanlar (ve hatta hâlâ) herkesin emeğinden
ve adil karşılığından yoksun bırakılmaya çalışıldığı gibi,
cinselliğinden de yoksun bırakıldığı yönelim.

Bu tür çözümleme, işi cinsellik gibi ortak bir kaygısı
olan oyuncuları karşı karşıya getirecek bir çatışmayı ayırt
etmeye, başka bir deyişle post-feminist bir toplumsal ha­
reketin olumlanmasına götürebilir. Gerçekten de, bir iş­
letme ustaları ve emek örgütlenmesi politikası kadar, gö­
rüntü ustaları tarafından sürdürülen bir politikadan söz
etmek de normal gözükebilir. Görüntü aleminin, tıpkı
emek örgütlenmesinin emekçilere sunulduğu gibi, tüke­
ticilere dayatılmaktan çok sunuluyor olması olgusu, so­
runların alanındaki (dolayısıyla da doğasındaki) değişme­
ye işaret eder, ama örnekseme arayışına karşı bir sav
oluşturmaz. Ama, medyaların “aşağı alemiyle” insanlığın
“yüksek” kültür tarafından ifade edilen gerçek gereksi­
nimleri arasındaki yapay karşıtlığa düşmemek koşuluyla.
Her türlü tarihsel koşulda, rakipleri karşı karşıya getiren­
lerden değil de onları birleştirenlerden hareket etmek,
daha zor, ama aynı zamanda daha da önemlidir.

Bu nedenle, bireyin bir cinselleşme talebiyle, sürekli
bir şekilde oyunculann cinsiyetten arındırılmalarıyla bir­
leşen ve pornografik imgelerin en aşın biçimini oluştur­
dukları çevrenin erotikleşme politikası arasındaki bir ça-
tişma varsayımına bağlı kalınırsa, imge toplumundaki
merkezi çatişmanın cinselliğin tanımlamış olduğum iki
sunumunu karşı karşıya getirdiği sonucuna varılabilir.
Ama, her tikel imge, nasıl yargılanabilir ki? Giderek ar­

tan sayıda televizyon programları ve bunlarda, rap ya da
başka türlü bir müzik kisvesi altında, avcı rollerini artık
pek sıradanlaşmış olan ellerini üreme organlarının üzeri­
ne getirerek olumlayan erkek karikatürlerine kendilerini
sunan kadın görüntüleri kolayca esas mesajı oluşturan
çevrenin erotikleştirilmesi yaranna kadınların cinsiyetle­
rinden arındırılmalarının ve onlann özneleştirilmekten
çıkarılmalannın örnekleri olarak kabul edilebilir. Ama bu
görüntülerden kolayca başkalarına, örneğin, bir kadının
baştan çıkarma ve fethetme konumunda olduğu hatta
mizaha başvurduğu ve merkezi kişilik olduğu görüntü­
lere kayabiliriz. Aynı gözlem, giderek daha yoğun bir
sıklıkla, eşcinselliklerini kabul ettirme işlevine sahip olan
erkekler için de geçerlidir. Yeri gelmişken, görüntü ale­
minde geylerin öneminin, diğer erkeklere göre cinsellik­
lerini öznelikleriyle daha kolay ilişkilendirebilmelerinde
yattığını ve bunun da erkekler arasındaki cinsel ilişkiden
kaynaklanan görüntülerin pornografiden kurtulmasını sağ­
ladığını ekleyelim. Belki de, her türlü öznelikten yoksun
bırakılması daha kolay olan ötekilere göre gey kişiliklerin
“üstünlüğünü” anlamak böylece daha kolay hale gelir.

Tarafları ayıranın, bir yanda cinsellikle özneliğin iliş-
kilendirilmesine çalışılırken, diğer yanda bunların, tüke­
tici işlevine indirgenen bireyin mahrum bırakıldığı cin­
sellik çevresinin değiştirileceği ölçüde karşı karşıya geti­
rildiği kabul edilirse, geriye birlikte çalıştığımız kadınların
sahip olduğu hedeflerin nasıl olup da ortak eyleme dö­
nüştürüldüğünü bulmak kalır. Zor bir soru, zira kişisel iç
sorunlar ortak eylemi, ücret talepleri ya da aynmcılığa
karşı protestoların beslediği kadar kolaylıkla beslemez.

Söylemiş olduğumuz gibi, tüm kadınlar siyasete olan düş­
manlıklarından söz eder ve düşük düzeyde örgütlenme
gerektiren çözümler arar. Partiler ve sendikaların yerine,
derneklerden ve kamuoyu hareketlerinden oluşan bir ev­
ren beklentileri vardır. Ama hemen, mahizmin partilerde
olduğu kadar derneklerde de var olduğu olgusuna tosla-
yıverirler. Üstelik, kişisel sorunların iletişimi kısa sürede
teşhircilik ya da narsisizm tarafından kirletilir ve medya­
lara başvurmak da, bunlar temalara kadınların talepleri
doğrultusunda bağlanmış olsalar da, kendi başına kolay
bir çözüm değildir. Tüm bu gözlemler, siyasetin reddiyle
sonuçlanır ve buna kadınların daha ikideğerli bir imge­
sinin dayatılması amacıyla medyalara dönmenin de nere­
deyse tamamen dışarıda bırakılması eklenir. Bu kadınlar
kendilerini manipüle edilmiş hissettikleri her türlü taciz
ve hatta baştan çıkarma biçimini reddederler, ama “cin­
sel kurtuluş”u erkek iktidarının bir hilesi olarak değer­
lendiren ve kadın hareketinin maddeci bir tanımına bağlı
kalmak isteyen radikal feministlerin görüşlerini de pay­
laşmazlar. Muhatabımız olan kadınlar tersine, —bu bizim
en önemli kazanımımız— benliğin yaratısı olarak cinsel­
liğe merkezi bir önem verdiler. Onları sarsan reklamların
genellikle kadınlar tarafından geliştirildiğini ve kendileri-
ninki de içinde olmak üzere, kadınların tüketimini tetik-
lediğini biliyorlar. Ne tiksintilerinden, ne de kendi ero-
tikleşmelerinden vazgeçmek istemiyorlar. Bu da esas ça­
tışmaların, toplumumuzun temel “kaynaklarından biri
olarak görülen cinselliğe ortak bir göndermenin içinde
yer aldığının altını çizer.

Post-feminist bir toplumsal hareketin olası mevcu­

diyeti üzerine sorulan soruya verilen bu bir olumlu bir
olumsuz yanıtlar dönüşümünü sürdürmeli mi? Hayır,
böylesi bir kolaycılıktan kaçınmak gerekir. Çünkü burada
söz konusu olan karmaşık sorulara incelikli yanıtlar getir­
mek değil, merkezi bir soruya, berrak bir yanıt bulmaktır:
kadınlar, bir toplumsal hareketin taşıyıcısı mıdır, değil mi­
dir? Yeni bir toplumdaki merkezi çatışmanın toplumsal
(kadın) oyuncuları olmaya aday mıdırlar, değil midirler?

İyice değerlendirince, yanıtım olumsuzdu. Yalnızca
kadınların kendilerine karşı saldırganlık hissettikleri med­
ya aleminin bir okuması söz konusu olsaydı, yanıt olum­
lu olabilirdi. Esas gayemiz cinselliğe başvurmanın iki bi­
çimi arasındaki bir çatışmayı betimlemek olsaydı, yanıt
daha da olumlu olurdu. Ama bir çatışma bilincinin tartı­
şılmaz yokluğu, olumsuz bir yanıtı dayatır. Kadınların
söylemi erkeklere yönelik değildir, ilkel ve adaletsiz bir
düzenin son temsilcileri olarak suçladıkları siyasetçiler
dışında, deneyim sahibi olmadıkları şu “pederşahi” mo­
dele de yönelik değildir. Olası eylemlerinin merkezi teması
konusuna gelince, düşmanca değil, ikideğerlidirler, çün­
kü kendi-kendilerinin betimlemesini bu terimlerle inşa
etmemiş (ya da daha etmemiş) bir toplumda yaşarlar. İm­
geler alemi hâlâ olası direnişleri dalgalarında götürür. Ter­
sine, olası bir toplumsal hareket de hâlâ “yüksek kültür”ü
bütününde aşağı ve tehlikeli olarak görülen kitle kültürüyle
karşı karşıya getiren ve cinselliğe doğrudan göndermeyi
olumsuz ve bayağı gören sahte tartışmalara tosluyor.

İkili bir belirleme gerekiyor: cinsellik üzerine iki kar­
şıt konumun karşı karşıya gelebileceği alanı tanımlamak
olasıdır. Ama bu yeni tarihsel tiyatro sahnesinde gerçek

oyuncular görülmüyor. Kadınlar yalnızca ikideğerli ya­
nıtlarda kısıtlanmakla kalmıyor, ayrıca siyasal eylemi o
kadar şiddetli bir şekilde reddediyor ki, özel eylem onları
kamusal alanda müdahaleden çok daha kolayca çekiyor.
Ama bu olumsuz tepki niye? Siyasal eylemin reddi, ne­
den kadınların taleplerinin kabul ettirilmesi gereksini­
minden daha güçlü? Bu tavn, iki karşıt neden açıkla­
yabilir. Birincisi, kurtuluşların ilk başta tüketime özgürce
erişim tarzı üzerinden yaşandığı bir toplumsal ortama
dalmaktan; İkincisi bunun tersine bir doğada, Batıdaki
kadınların durumunun bugün bu Batının, güçlü bir şe­
kilde kadınların aşağı statüsü tarafından tanımlanan İs­
lâm’a ve diğer dinsel kültürlere karşı savunulmasıyla öz­
deşleşiyor olmasıdır. Bu engeller, bu kitabın birinci kıs­
mında betimlenen kadın bilincini tahrip etmez, ama or­
tak eyleme dönüşmesini engeller.

5. Kültürel Alanın Dönüşümü

Bu olumsuz sonuç, olabilecek en açık bir biçimde su­
nulmalıdır, çünkü bizi yeni bir yanıt aramaya ve kadınların
eylemine ve düşüncesine yeni bir anlam vermeye zorlar.
Kadınların kendi kendilerini betimlemelerinde yaşadıklan
dönüşümlerin onlara belli bir siyasal etki sağlaması gerekti­
ği varsayımının terk edilmesi gerekir. Tersine, post-femi-
nist kuşağın kadınlarının bireysel yaşamlarına kapandıkla­
rını ve geçmiş kuşakların eyleminin hedeflerinin bilincini
yitirdiklerini düşünmek de kuşkusuz yanlıştır.

Bir toplumsal hareket tam olarak nedir? Her iki taraf
tarafından da kabul edilmiş bir kültürel alana kaydolmuş

bir merkezi toplumsal çatışma tarafından örgüdenmiş,
tanımlanmış ve tetiklenmiş bir ortak eylem, öyle ki, bir
toplumsal hareket her zaman için varolan iki taraf ta­
rafından değerlendirilen ve kabul edilen iktisadi, teknik,
kültürel ya da başka kaynakların toplumsal kullanım tarzı
üzerine bir mücadeledir. İşçi hareketi örneği, bundan ne
anladığımın en iyi örneğidir, çünkü örgütlü işçi hareketi
ve patronlar ya da girişimciler, sanayiye, emeğe, tasarrufa
gelişmeye hep aynı şekilde inanmışlar ve her ikisi de,
spekülatörlere, hırsızlara, rantiyelere ve sanayi toplumu-
nu tümünden reddeden herkese karşı mücadele edebil­
mek için belli bir ahlaki sertlikten ve toplumsal örgüt­
lenmeden yana olmuşlardır. Halbuki, kitle üretiminin
varoluşun her veçhesine nüfuz ettiği toplumlarımızda,
herkesin paylaştığı değerler sisteminin bireycilik olduğu
ve merkezi çatışmaların, bireyciliğin karşıt kullanım tarz­
larını savunan rakipleri karşı karşıya getirenler olduğu
varsayımını öne sürebiliriz. Kadınlar bu bilinçlenme ve
çatışmalarda kesinlikle önemli bir rol oynar; ama bugün
onların, işçi aleminin yakın geçmişte olduğu gibi, ana
oyuncular olduklarını söyleyemeyiz. Gerçekte, kadınların
erkek iktidarına ve kurumlarına karşı, toplumu dönüş­
türmek ve yeni özgürlük biçimleri yaratmak üzere ayak­
lanmış olduklarını fark etmek daha önemlidir. Post-fe-
minist kuşak için ortak bir eylem örgütlemeyi ve özel­
likle de tüm nüfusa tutumlarının örnek karakterini gös­
termeyi zorlaştıran, belki de kadınlarda kendi kendileri­
ne, özgürlüklerine ve kendi kendilerini geliştirme değer­
lerine o kadar güçlü bir göndermenin varlığıdır. Bugün­
kü kadınların düşüncesi ve eylemi, eşitlik temasının ya

da eşitsizliklere karşı mücadelenin her zaman merkezi
bir öneme sahip olmasına karşın, varlıkların dağılımın­
dan çok daha fazlasını işin içine karıştırır.

Diğer bir deyişle kadınlar, toplumsal hareket olarak
değil, daha çok kültürel alanın dönüştürülmesinin (kadın)
oyuncuları olarak o kadar önemli, kadınların eşitsizliğe ve
şiddete karşı taleplerini, hiçbir şekilde kesintiye uğratıl­
maması ve azımsanmaması gereken bu mücadeleyi des­
tekleyen kadın ve erkekler de aralarında olmak üzere,
halkın çoğunluğunun inandığından çok daha önemli bir
rol oynuyorlar. Ama gerçekten de kadınların eylemi en
yüksek anlamını toplumsal ilişkiler düzeyinde değil, kül­
türün dönüştürülmesinde kazanır. Eğer onlarda yeni bir
toplumsal hareketin (kadın) taşıyıcılarını ve dolayısıyla
da yeni siyasal (kadın) oyuncular görebilmiş olsaydık, ka­
dınların eyleminin incelenmesiyle, tarih sahnesini geniş
çapta ve uzun bir süre işgal etmiş olan toplumsal hare­
ketlerin incelenmesi arasında büyük bir süreklilik bul­
makla tatmin olacaktık. Ama bu gerçekleşmedi.

Burada önerdiğim yorumu en net bir şekilde doğru­
layan, dinlediğimiz kadınlar tarafından cinsellik sorunla­
rına hemen verilen merkezi konumdur. Zaten, çalışmada
ve istihdam konularındaki eşitsizlikler yalnızca kısmen
azalırken, en derin dönüşümler de tüm denetim ve yeni­
den üretim biçimlerinin yayılması sayesinde bu alanda
gerçekleşmiştir. İlk andan başlayarak, toplumsal olmak­
tan çok kültürel bir perspektife yerleştirildik, öyle ki, ka­
dınların incelenmesi bugün artık, deneyimlerimizin olu­
şumunda toplumsal bir tarzdan tam anlamıyla kültürel
bir tarza geçişi yaşadığımız yolundaki genel fikrin mer­

kezi bir unsuru gibi gözüküyor.
Demek ki, kadın hareketi ve post-feminizm ortak

var oluşumuzu önce siyasal, sonra da toplumsal terim­
lerle düşündüğümüzden beri tarihimizi vurgulayan top­
lumsal harekeder sürüsüne dahil değiller. Hayır, post-fe-
minist duyarlılık şu anda sona ermiş olan o büyük tarih­
ten kaynaklanmıyor. Ama bir dönemin kapandığını anla­
mak, yeni bir dönemin başladığını fark etmek kadar zor
olur. Avrupa feminist düşüncesinin zayıflığı, sanayi toplu-
muna damgasını vuran genel çatışmalar perspektifine dahil
olmak için harcadığı çabalarla da açıklanabilir. Bu feminiz­
min büyük zaferler kazanmasını engellemedi, ama fikirle­
rinde derin bir yenilenmenin yokluğu nedeniyle, eyleminde
onu tüketti. Yeni, yenilikçi ve radikal, kadın deneyimini
oluşturan mevhumların eleştirisini sonuna kadar sürdüren
fikirler genellikle Birleşik Devletlerden geldi.

Bu aşamada, benim araştırmam iki ana sonuç ortaya
çıkarttı: kadınların kendi kendilerini olumlamaları ve bir
toplumsal kadın hareketinin yokluğu. Bundan bir tür,
kuşkusuz yaratıcı, ama özellikle herkesin anlattığı ve sız­
landığı toplumsal yaşamın çözülmesinin geniş hareketi­
nin katılımcısı bir bireycilik biçiminin söz konusu oldu­
ğu sonucunu mu çıkarmak gerekir?

VII. BÖLÜM

TARİHİN ALT-ÜST OLUŞU

Post-feminist kuşağın kadınlan hem iktisadi hem de
siyasal hedefleri olacak bir toplumsal hareket kurmadık-
lanna, ama eylemlerini de özel alanla kısıdamadıklarına
göre, her türden siyasal örgütlenmeyi reddetmesine kar­
şın büyük sayıda kadına erişen bir etkide bulunmaktan,
davranışlarını etkilemekten ve dolayısıyla da dünyanın bir­
çok bölgesinde toplumlanmızdaki “zamanın ruhu”nu dö­
nüştürmekten geri durmayan bir hareketin anlamını, top­
lumdan ve bu toplumun örgütlenmesinden çok kültür ve
bu kültürün yönelimlerinin düzeninde aramak gerekir.

Kadınlann düşünce ve eylemlerinin artık bireysel ki­
şiliğin oluşum süreci terimleriyle değil, tarihsel eriminde
düşünülmesi gerekir. Ama bu benliğin bilincinin anlamı
nedir ve neden ortak bir eylemi doğurabileceği olasılığını
söz konusu ettik? Buna basitçe kadınların kişisel yaşam-
lannı özgürleştirmek istedikleri, bunun da ortak bir se­
ferberlik gerektirmediği, halbuki birkaç on yıl önce bu
kurtuluşa somut bir toplumsal ifade kazandıran yasa ya
da kararlann elde edilebilmeleri için güçlü bir seferber­
liğin gerekeceği yanıtını verebiliriz.

1. Batılı Modernleşme Modeli

Ama bu yanıt kabul edilemez, çünkü gözlemlenmiş
olanın esasını dışarıda bırakır, yani, kadınlar ortak eylem
hayal etmeseler de, yaşamlarında olagelen dönüşümlerin
ortak bir anlamı olduğunun, herkesin, hatta feminist ha­
rekete kayıtsız kalanların bile yaşamını dönüştürdüğünün
bilincindedirler. Bu bilinç bir kurtuluş iradesine indirgen­
mez. Kadınların cinselliğe verdikleri önemin de göster­
diği gibi olumlu bir içeriğe sahiptir ve bir yandan genel
karmalık ilkesini savunurken, bir yandan da karma olma­
yan mekânlar talep eden kadınların ısrarının gösterdiği
gibi de, gelişmek için tam anlamıyla dişil bir ortama ge­
reksinimi vardır.

Bugünün kadınlan yalnızca kadın hakları için sava­
şanların doldurduğu varisler değildir. Kendilerinden söz
ederken, yeni bir dünyayı keşfettiklerini, hatta inşa ettik­
lerini de hissederler. Kadınlar özellikle de hâlâ gücünü,
kaynaklarını ve dillerini denetledikleri eski dünyanın efen­
dileri olmanın bedeli olarak eski düşünce ve yaşam tarz­
larına mahkûm olan erkeklerin değil, onların, kadınların
bu öteki yaşam tarzını yarattığını hissediyorlar. Şaşırtıcı
olan bu iktidardan ve zenginlikten yoksun bırakılmış ol­
ma bilincinin kadınlar tarafından, kuşkusuz hedef ol-
duklan bir haksızlık olarak, ama aynı zamanda da, erkek­
lerden de önce, özel yaşamın deneyimlerinin iktisadi ve
idari yaşamdakilerden daha önemli olduğu yeni bir dün­
yaya girişleri olarak da yaşanıyor olması. Ve incelenmesi
gereken de bu güçlü, akıntıya karşı kürek çekme izlenim­
leri. Ama bu yaklaşım sürekli bir şekilde bizim, çözümle­

meden uzak tutmamızın gerekli olduğunu bildiğimiz o
kadın psikolojisine dönmemiz riskini taşır. Bu nedenle,
çok katı bir kestirmeye başvurma riskini de alarak, küre­
sel bir tarihsel açıklama önermeyi seçtim. Ancak bu for-
mülleştirildiğinde, bugünkü kadınların görüşlerini ve duy­
gularını açıklama yeteneğini değerlendirebileceğiz.

Batı modernleşmesi, bir cemaate aidiyet bilincinin
yerine, tüm kaynaklan, güçleri ve bilgileri elinde tutanlar­
la, sahip olmadıkları ve bağımlılıklanyla tanımlanmış ka­
dın ya da erkekler arasında yarattığı uzaklığı koymak is­
tedi. Bu toplumun kadınlara aşağı varlıklar muamelesi yap­
tığını söylemek yetersizdir: aslında, aralarında kadınlann,
ücretli emekçilerin ve sömürge halklarının da bulunduğu
birçok kategoriyi aşağılığa ve bağımlılığa itti. Bu dışerkli
(heteronom) kategorilerin tüm başına gelenler, onlara ya­
bancı bir iradenin işiydi. Aşk bile, kadınları bir ok gibi
vurmalı ya da annelik işlevlerini uyandırmalıydı. Onlara
öznelik tanınmıyordu; yani “ben” demeleri için hiçbir
nedenleri yoktu. Bunu öznelliğe, “ben” deme güçlerine
ve kendilerini özne olarak inşa etmeye, yani tam da ka­
dınların bugün en güçlü arzularına yaklaştırdığımızda öne­
mini anlayacağımız bir formül.

Batılı modelin iki ana belirleyici özelliği vardır. Birinci­
si, düzen ve bütünleşme kaygısıyla cemaatçi kurum ve sa­
vunmaların her türlü “bütüncülüğüyle” bağlarını koparmış
olması ve tersine kaynaklan yöneticilerin eline toplayarak
olabilecek en büyük dengesizlikleri ve gerginlikleri yaratmış
ve dolayısıyla da tüm yerleşik düzenleri yıkmış ve bu mo­
dernleşmeye atılan Avrupa’ya eşsiz bir dinamizm ve fetih
yeteneği sağlamış olmasıdır. Kısa sürede, bize durmadan

Arap ve Çin alemlerinden daha az ilerlemiş olduğu söyle­
nen Atlantik ve .Akdeniz Avrupa’sı, Descartes’ın göster­
diği yolu izleyerek dünyayı fethetmiştir.

Bu modernleşme böylece, her zaman açık çatışma
biçimi almayıp, bazen de yöneticilerin iktidarına ve yö­
netilenleri bağımlılık ve aşağılıkta tutma iradelerine di­
renç biçiminde görülen kalıcı aşın gerginlikler doğur­
muştur. Bu modernleşme tarzının yaratılma döneminde,
kadınlann, ücretlilerin ya da sömürge halklarının tarihi­
nin neredeyse hiçbir yeri olmamıştır. Siyahların köleliği
ve ticareti milyonlarca insanın hayatını yutmuş, ama ge­
nellikle bunun sözü bile edilmemiştir; kadınlar için de
aynı şey geçerli olmuştur ve yakın zamanlı çabalara kar­
şın, toplumsal düzeylerinin ve evliliklerinin yönetici seç­
kinlerin arasına yerleştirdiklerine göre, sıradan kadınlann
yaşanılan üzerine çok az şey bilinir. Kadınlann “tanın­
ma” iradelerini anlamak için en önemli olan, bu temel
bağımlılığı ve yönetici seçkinlerin onlann düşünülmüş,
kişisel eylem yapma yeteneğine sahip olduklannı reddet­
melerini anımsamaktır. Modernleşmenin ana faillerinden
mutlakıyetçi devletlerde, kaynaklann yoğunlaşması aşı-
nydı ve tüm kurumlar da seçkinlerin bu egemenliğini sağ­
lamak için birbirlerini destekliyordu. Ama iç gerginlikler
o kadar güçlüydü ki, kopmalara neden oluyordu. Hobs-
bawm doğru bir saptamayla, modern dönemi “devrimler
çağı” olarak tanımlamıştı.

Önceleri siyasaldılar, mudak monarşileri devirdiler
ve hatta bazen de Fransız Devrimiyle en yüksek gelişi­
mini kaydeden yurttaşlık fikrinin ortaya çıkmasına neden
oldular. Daha sonra, sendikalar ve daha birçok topluluk

halinde örgütlenen işçi hareketleriyle, iktisadi örgütlen­
medeki kopuşlar geldi. Enternasyonal, sınıf bilincine, or­
tak bir gelecek icat etme yeteneği inancına erişenlerin şar­
kısı oldu. O zamanlar çoğalan ayaklanmaların zenginliği­
ni anlatabilmek için, tüm toplumsal tarihi elden geçir­
mek gerekir. Burada, en radikal taraftarlarının sömürge
egemenliğinin en az nüfuz ettiği yerlerde, sessizlikten çı­
kan bir bilinç ve eylem fikrini savunduğu sömürgeciliğin
sona erdirilmesi hareketinden söz etmek yeterlidir. Ni­
hayet, aynı dönem sırasında, özellikle köleliğin kaldırıl­
ması yolundaki uzun mücadele de aralarında olmak üze­
re neredeyse tüm toplumsal hareketlerin ayrıcalıklı top­
rağı olan Büyük Britanya’da kendisine öncelikli olarak si­
yasal hedefler belirleyen feminist hareket başladı. Bu ha­
reket hem çalışma dünyasındaki kadınların çıkarları lehi­
ne, hem oy hakkını kazanmaları için hem de bedenleri­
nin hakimi olabilmeleri için mücadele verdi.

Avrupa’nın modernleşmesinin tarihi, korkunç verim­
liliği ortadan kalktığında, tahakküm altında olanların ayak­
lanması yönetici seçkinlerin iktidarını zayıflattığında so­
nuçlanır. Artık, dünyanın bu tarafı her şeye kadir seçkin­
ler tarafından ileriye doğru çekilmiyor; devrimci hareket­
ler tarafından sürüklenmiyor da; piyasaların ve artık ona
bağlı olmayan olayların etkisinde, salınıp duruyor. Avru­
pa’da, ama sıklıkla Latin Amerika’da da, büyüme zayıftır,
toplumsal gerileme ülkesine göre yavaş ya da hızkdır, dü­
şünce uygulamalardan ayrılır, öyle ki, bu ülkeler giderek
dönüşme yeteneğini yitirir. AvrupalIlar kendilerini, onla­
ra hem eşgüdümün gerekli bir faili gibi, hem de dünya
ekonomisinin efendilerinin çıkarlarına boyun eğmiş gibi

gözüken bir Avrupa inşasının hem korumasında, hem
de mahpusu gibi hissederler. Bu güçsüz harekete geçme
yeteneği, dünyanın diğer bölgeleri modernleşmelerini hızlı
bir şekilde ve batı dünyasının gördüğünden çok farklı bi­
çimler altında götürdükleri için, daha da tehlikelidir. Bu
yeni modernleşmeler, toplumsal yaşamın tüm kesimlerini
denetim altında tutan ve oluşmaları için birçok neden olan
toplumsal çatışmalara hiç yer bırakmayan otoriter Devlet­
ler tarafından yönetiliyor. Örneğin Latin Amerika’da, Ve-
nezuela gibi, otoriter bir rejim tarafından yönetilen ve mer­
kezi iktidarın çatışmaların ifade olunmasını hep engellediği
başka türden Devletlerin ortaya çıktığı görüldü.

Büyüme yokluğu ve borçlanma çoğunluğun yaşam dü­
zeyini düşürmeden önce bir ya da iki kuşak boyunca sa­
kinlerine en iyi varoluş koşullarını sunacak olan bu hem
güçsüz hem de yaşaması keyifli Avrupa, bu yavaş, ama
görünüşte kaçınılmaz çöküşten kurtulabilir mi?

2. Dünyanın Yeniden Oluşması

Bu sorunun yanıtı olumlu olabilir, çünkü bu toplum­
lar yeni fikir ve uygulamalar tarafından harekete geçirili-
yorlar. Avrupa modernleşmesinin kurucu ilkesinin, seç­
kinlerle aşağı kategoriler arasındaki, bedenle ruh arasın­
daki, çalışanlarla yöneticiler arasındaki kutuplaşmanın
yerine bunun tersi bir ilkeyi, ayrılmış ve karşı karşıya ge­
tirilmiş olanların yeniden birleşmesini koyma gereksini­
mini hissediyorlar. Yırtılmış olanın dikilmesi söz konu­
su. Bu yeniden yapılanma arzusu ne edilgendir ne de geç­
mişçi. Çünkü Avrupa kendisini, aynı gelişme tarzına

bağlı kalmayı sürdürürse, bütün dünya gibi kaldıramaya­
cağı krizlerle karşı karşıya bulmakta.

Bu bakış açısından, dünyanın başka yerlerinde olduğu
gibi, Avrupa’da da bir hassasiyetin hızla kendisini kabul
ettirdiğini belirtelim: bu, siyasal ekoloji ve sürdürülebilir
gelişme (sustainable growth) hassasiyetidir. Bütün ülkelerdeki
sayısız demeğin desteklediği bu önemli harekete, daha az
birliğe sahip olsa da, iktisadi iktidarın hüküm sürdüğü dün­
ya çapında harekete geçme isteğine sahip olma erdemine
sahip ve ilk örneği Seattle olan somut hareketler ve ilk
planda Porto Allegre’nin yer aldığı sayısız grupta yoğun ça­
lışmalar doğuran altermondializm’i de katmak gerekir. Bu
hareket, siyasal bir radikalizmle (en başta da Amerika kar­
şıtlığı) bir temel girişim ve grup bolluğu arasındaki giderek
artan uzaklaşma tarafından zayıflatılmış da olsa, “küresel”
ile “yerel”i birleştirme yolunda güçlü bir irade gösterir. Av­
rupa modernleşmesinin neden olduğu parçalanmaların
şiddetli olduğu her alanda, bu yeniden inşa çabalan bü­
yük güç kazanmıştır. Bu özellikle de kültür alanında çok
belirgindir. Her yerde bedenle ruh arasındaki bağlar ye­
niden kurulmaya çalışılıyor, halbuki Avrupa modernleş­
mesi, Hıristiyanlığın etkisiyle, kopukluğu aşırı bir nokta­
ya vardırmıştı. Acıcılık (dolorizm), Hıristiyan doğalcılığı
gibi, Adem’le Havva’nın kabahatinden beri, ten günahı­
na karşı verilen sayısız mahkûmiyetin de gösterdiği gibi,
cinselliğe kara çalmıştı.

Söz konusu olan gerçek bir genel kültürel değişme­
dir. Bazılan bunda yararcılığın, çıkar ve zevk peşinde
koşmanın zaferini görür. Daha karmaşık bir görüntüsü­
nü sundukları bir gerçeğe daha yakın duran başkalarıysa,

bireyciliğin biçimlerinin çeşitliliğini anlar ve hatta bunda
bizatihi doğasıyla cemaatçi bağların, köken efsanesi gibi
geleneklerin kopuşuyla ilişkili bir modernliğin en derin
anlamını görür. Her birimiz, değerlerimizdeki ve kültürel
uygulamalarımızdaki bu alt-üst oluşu hissederiz ve bu
konuda ikideğerülik duygusuna kapılırız. 19.yy düşünce­
si, kurtuluş olarak bireyciliği, dar egoizm olarak bireycili­
ğin karşısına çıkaran gerekli, ama acılı bağ tarafından za­
ten parçalanmıştı. Aynı şekilde, kent de çalışma piyasası­
nın açıklığının ve göreneklerdeki özgürlüğün mekânı ol-
duğu gibi, normların çözüldüğü ve aidiyetlerin dağıldığı
kuralsızlığın (anomı) da mekânıdır.

Entelektüel açıdan bulanık, ama duygusal açıdan hep
güçlü bu bilinç, ne erkeklerden çok kadınlara, ne yaşlılar­
dan çok çocuklara, ne de yoksullardan çok varlıklılara
aittir. Feminist hareket, öncesindeki yurttaşlar, ücretliler
ve özellikle de sömürge halkları harekederi gibi, toplumsal
tahakküm biçimlerine karşı mücadele etmiştir. Burada söz
konusu olansa, aksine, kültürel bir mücadeledir. Bunun
tehdidi altında olduğunu düşünenler, kendilerini top­
lumsal değil, kültürel terimlerle tanımlar ve bu çerçeve­
de, iktisadi kategoriler arasında değil ve hatta siyasal ka­
tegoriler arasında hiç değil-, yaş grupları arasında, ebe­
veynlerle çocuklar arasındaki çatışmalar daha sık duyu­
lur. Değerler ve uygulamalardaki bu alt-üst oluş, çevreyi
fethetmeye dönük bir kültürden toplumun, grupların ve
özellikle de bizatihi bireylerin içine bakan bir kültüre bu
geçiş, Marx’tan Freud’a —bilmem entelektüel gönderme
terimleriyle diyebilir miyiz— bu geçiş, o kadar muazzam
ve uzun süreli bir görüngüdür ki, onu algılamamak veya

dışında kalmak neredeyse olanaksızdır.
Her türlü karışıklıktan kaçınalım. Tüm 20. yy’ı kitle

mücadeleleri vererek, çok önemli adli ve ahlâki zaferler ka­
zanarak, kadınların durumunu ve bilincini dönüştürerek
kat eden feminizm, büyük toplumsal hareketler ailesine
mensuptur. Kendileriyle görüştüğümüz, post-feminist ku­
şağın kadınlarının tavırları, belirttiğim gibi, çok farklı bir
doğaya sahiptir. Daha az savaşçı ve daha az siyasaldır. Ki­
şisel yaşamı etkileyen kültürel sorunlara, kişilerarası ilişkile­
re, ahlâki normlara, yaşamın, aşkın ve ölümün betimleme­
lerine ilksel önem verirler. Ama bu kopukluğu da abartma­
mak gerekir, çünkü feminist kuşağın kadınlan, eylemlerinin
birinci veçhesi kadar, İkincisine de duyarlıydılar. Ama bun­
ları tam anlamıyla birleştiremediler, çünkü çoğunlukla siya­
sal bir ideolojinin —daha doğrusu, kültürel sorunların siya­
sal bir betimlemesinin— etkisindeydiler. Bunu izleyen ku­
şak, siyaseti, önceki kuşağın feminizminin önemli veçheleri
de içinde olmak üzere şiddetle reddederek, kadınların
“kurtuluş”uyla, kadınlara tikel bir rol verse de, bu rolü an­
cak çok yeni bir tarzda tanımlayabilen bir kültürel dönü­
şüm arasında bir ayrılma oluşturdu.

3. Neden Kadınlar?

Araştırılan kadınların beyanları, şimdi hassasiyetle in­
celenmesi gereken bir yanıt önerir. Onları, kendi kurtu­
luş eylemlerinin ötesinde, bu kültürel alt-üst oluşun ana
failleri olmaya yönelten, kadınlann kurbanı oldukları bu
tahakküm, onlan aşağı varlıklar haline getiren, akıl ve öz-
neükten mahrum bırakan, erkeklerden çok doğaya bağlı

olan kutuplaşmadır. Çünkü bu alt-üst oluş, sözünü etti­
ğim kutuplaşmaya dayanan modernleşme tarzını redde­
derek, onların bağımlılıklarının temelini ortadan kaldınr.

Feminizm hareketi, kadınların kurbanı oldukları ay­
rımcılıkları ortadan kaldırmak ve fırsat eşitliğini sağla­
maktan oluşan başlangıç hedeflerini aşmıştır. Toplumsal
tahakküm ilişkilerinin ötesinde, bunların kültürel temeli­
ni, tahakküm altındaki kategorileri ve hiçbir zaman tam
anlamıyla insan kabul edilmeyen aşağı varlıkları kurum­
sallaştıran kutuplaşmayı, ikiliği tehdit etmiştir.

Kadınların mücadelesinin kültürel anlamının ön pla­
na çıkması, kurbanı oldukları eşitsizliklere karşı kazan­
dıkları büyük zaferler sonrasında olmuştur. Eskisine gö­
re, erkek egemenliğiyle daha az meşgul olmuşlardır. İçin­
de yaşadığımız kuşakta kadınların eyleminin erkek ege­
menliğinin etkilerine indirgenmesi de gerçek bir yanlış
yorumlamanın sonucudur.

Kadınlar yalnızca —hiç olmazsa kısmen— “kurtulmak­
la” kalmamıştır; aynı zamanda erkeklere ve tüm kurum-
lara da uygulanıyor olsa, doğumuna neden olan kadın gi­
rişiminin güçlü bir şekilde damgasını taşıyan bir dünya
betimlemesi ve insan deneyiminin de taşiyıcisıdırlar. Öy­
le ki, kadınların, bir taraftan yaşamın sürdürülmesi ve
genç çocukların eğitimi gibi aşağı konumlanyla sınırlı kal­
mayan işlevler yerine getirirken, diğer taraftan da aşağı
bir konuma sahip oldukları erkekler toplumunun yavaş
yavaş yerini alacak bir kadınlar toplumunâan söz etmek
gerekli olmuştur.

Soru sorduğumuz kadınların söylemlerinde bana çok
merkezi bir konuma sahipmiş gibi gözüken benliğin öz­

nel olumlanmasiyla, bir yanda genel bir erime sahipken,
diğer yanda da her şeyden önce kadınların kültürel ya­
şamdaki yerlerini dönüştüren ve onlara erkekler karşısın­
da bazı avantajlar veren bir kültürel dönüşüm arasındaki
karşılaşma, işte burada yer alır. Benliğin kendilerini, özel­
likle de cinsellik aracılığıyla kadın olarak inşa etmek iste­
yen kadın olarak bu olumlanması, kadınların yaşanmış
deneyimlerinin en önemlisidir, çünkü erkeklerin kadın­
lardan sonra gireceği, hatta girmekte oldukları bir kültür
kurar. İşte bu kitabın merkezi savlamasını oluşturan ve
benim gözümde kadın sorununa vakfedilmiş kitapların
çoğunluğuyla çok önemli bir farklılık gösteren, yaşanmış
deneyimle kültürel tarihsel değişme arasındaki bu bağdır.
Doğrusunu söylemek gerekirse, o kitapların benimkin­
den o kadar farklı hedefler var ki, aralarında bir karşıt­
lıktan söz edilemez.

Bu genel çözümleme, daha temel gözlemlerle doğru­
lanır. Yeni harekederin birçoğunda, özellikle de siyasal
ekolojide alışılmadık bir kadın militan ve yönetici oranı
görülür. Ama en önemlisi, uzun süre ilhamını Mark­
sizm’den alan “materyalist feminizm”, Büyük Britanya’
da, Ch. Delphy’yle Fransa’da ya da İspanya’da ve İtal­
ya’da “kızıl lezbiyenler”le ön sıralan almışken, şimdi bir
“kültürel feminizm”in oluşmuş olmasıdır. Başka bir yö­
nelim, özellikle de etkisi hızla Avrupa’ya yayılan geniş
Amerikan post-feminizmi içinde giderek üste çıkmakta­
dır: bu aynı zamanda Fransız post-feministlerinde de gör­
düğümüz fikir ve tartışmalara egemen olandır. Söylen­
miş olduğu gibi, post-feminizm bir toplumsal hareket
değil, Avrupa modernleşme modeline ana gücünü ver­

miş olan çatışma ve kutuplaşmaların aşılmasıyla, bir kül­
türel yeniden inşa hareketidir. Kadınların, bir taraftan
kendi yaşamlarının oyuncusu olarak kendilerini olumla-
dıkları, ama diğer taraftan bu eylemlerine tam anlamıyla
siyasal bir biçim vermeyi reddettikleri yolundaki şaşırtıcı
gözlemin dayanağı budur. Böylece, kadınların, eylemle­
rini kamusal yaşamda kullanılan alışıldık terimlerle ta­
nımlayacaklarına, neden onu özel yaşamın terimleriyle
değil, tam anlamıyla toplumsal ilişkilere değil, bir çevre­
deki bireysel ve ortak yaşamın örgütlenme ilkelerine gön­
dermede bulunan bir sözcük olan kültür terimleriyle dü­
şündüklerini de keşfederiz.

Her iki yönelim ve eylem türü de eşit öneme sahip­
tir, ama doğaları farklıdır: birinci açısından, yasayı, siya­
seti ve kamuoyunu değiştirmek söz konusudur; ikinci için­
se amaç, Serge Moscovici tarafından kültüre “doğanın
hali” olarak verilen bilindik tanımı kabul edersek, kendi­
siyle olan bir ilişkiyi dönüştürmek ve yeniden inşa et­
mektir. Özel yaşama kapanmaktan ya da tam anlamıyla
siyasal eylemlere göre daha kısıtlı eylemlerden söz et­
mekten daha yanlış bir. şey yoktur. Sorgulanan ve dinle­
nen kadınların kadın kimliklerini neden bu kadar güçlü
bir şekilde olumladıkları şimdi anlaşılıyor. Doğayla kül­
tür, bedenle ruh, kadınla erkek arasındaki ilişkiyi yeniden
inşa etmek, dolayısıyla da bizatihi insanı yeniden inşa et­
mek, kadınlara düşer.

Kadınlar, daha fetihçi ve daha istenççi olduğu düşü­
nülen bir erkek toplumuna göre daha yumuşak, daha
duygusal olmasıyla tanınan bir kadın toplumu kurmaya
çalışmıyor. Belgelerimizde, böylesi bir karşıtlık görümlü-

yor. Hayır, kadınlar kendi kendilerinden harekede, yeni
bir kültür türü yaratmak istiyorlar, ama herkes, hem ka­
dınlar hem de erkekler tarafından yaşanacak bir tür. Ka­
dın erkek karşıtlığını, erkek dü2eninin bir yaratısı olarak
görüyorlar; kadınlar tarafından başlatılan kültürel dönü­
şüm bu karşıtlığı silmeli, çoklu, çeşitli ve değişken cinsel­
lik dünyasının içinde hiçbir hiyerarşi kurmamalıdır. Ka­
dınların kendi cinselliklerini yeniden inşa etmeleri kadar,
erkek cinselliğini yeniden inşa etmelerinden de söz et­
mek mümkündür. Burada, eşcinsel davranışlar, karşıcin-
sel davranışlardan farklı değildir ve onlardan daha birle­
şik de değildir. Yalnızca geylerle lezbiyenleri değil, butcl?
larla fem ’leri de ayırt etmek gerekir ve özellikle de Birle­
şik Devletlerde ve başka ülkelerde çok önemli olan lez-
biyen ya da straight, beyaz ve orta sınıf kadınlarla, halk
sınıfından siyah lezbiyen kadınlar arasındaki karşıtlık
temasını da ortaya atmak gerekir. Düşünce ve eylem ala­
nı, tamamen yer değiştirmelidir. Deneyim alt-üst edilme­
yip, yer değiştirmelidir. Tercihler ters-yüz edilmemeli,
her türlü ikili karşıtlıklar reddedilmelidir.

Ama, o kadar çok düşünce karşıtlık çiftlerinin orta­
dan kaldırılarak cinsel davranışların sınırsız çeşitliliğinin
tanınması çağrısı yaparken, burada söz konusu olan bu
yerleşik kategorilerin, Avrupa modernleşme modelinin
çözdüğü, kutuplaştırdığı ve bir tahakküm ilişkisine dö­
nüştürdüğü insanlık deneyiminin yeniden oluşmasını sağ­
lamak için gerekli, hazırlayıcı an gibi kabul edilmesinin
gerekliliğidir. Eğer bu kadınlar kendilerini feminist ola­
rak tanımlamayı reddediyorlarsa, bunun nedeni erkek­
lerle kadınlar arasındaki tüm karşıtlık çiftlerinden çıkmak

istemeleridir. Dünyanın kadınlaşması, barışın savaş kar­
şısında, sevginin de şiddet karşısında zafer kazanması ta­
lepleri duymadık. Konuştuğumuz kadınlar, kadınların
güzelliğine ve hassaslığına düzülen methiyelerin, daha
güçlü, daha fetihçi ve daha yaratıcı erkeklerin üstünlü­
ğünü olumlamanın dolaylı bir yolu olduğunu erkekler
kadar iyi biliyorlar ve bu tür söylemler de, kadınların dü­
şüncesinden o ölçüde uzak.

Kadınlar tarafından yaratılan bu yeni kültürün genel
anlamı, kadınlar tarafından erkeklerle kendilerini karşı­
laştırmaları istendiğinde sık sık yineledikleri çok basit
yargı tarafından çok iyi açıklanır. Kendilerine olumlu ya
da olumsuz özellikler atfederek değil, kendilerini güzellik
ya da hassasiyetle tanımlayarak değil, kadınların erkekle­
re göre daha fazla “aynı anda birçok şey” yapma yetene­
ğine sahip olduklarını söyleyerek yanıt verirler ve buna
karşılık da, erkeklerin kendilerini verdikleri bir tek işi,
kadınlara göre daha iyi yaptığını kabul ederler.

Bu mütevazı “birçok işi bir arada yapmasını erkek­
lerden iyi biliriz,” ifadesi, bir ayrılmış olanı birleştirme,
özel yaşam her zaman için iktidarın konumlandığı kamu­
sal alanın tahakkümü altında göründüğünden, onları er­
keklerden ayrı ve aşağı konumda bir yere koyan karşıtlı­
ğın ötesine gitme iradesi olarak anlaşılmalıdır. Ve, bu
özel yaşamla kamusal yaşam arasındaki karşıtlığın ötesi­
ne geçme iradesi kadınlara, (erkeklerin elinde bulunan)
para ya da iktidarın verdiği üstünlük olamayacak ve yal­
nızca kadınların, dinlediğimiz yanıtlarda sık sık karşımıza
gelen ifadeyle “çok işlevliliklerine” karşılık gelebilecek
bir üstünlük bilinci verir.

Burası, tam da yalnızca kadınlarla erkekler arasındaki
eşitliğin peşindeki bir siyaset ve düşüncenin zayıflıklarını
göstermenin yeri, çünkü bu eşitlik, tam da bizatihi erkekle­
rin yaşamın çalışma tarafından işgalinden kurtulmaya çalış­
tıkları sırada, kadınların erkek modeline göre konumlan­
malarını önerir. Tersine, aynı anda iki yaşam birden sürdü­
rebilmek için ödenecek bedel buysa, kadınların erkeklere
göre daha düşük mesleki başarılar elde ettiğini kabul etmek
gerekir. Ama unutmamak da gerekir ki, bırakın kadınların
şu andaki erkek yaşamına yaklaşmaya heveslenmelerini, asıl
erkekler ikili bir yaşam sürdürme peşindedir.

Aynı zamanda, varolan ücret ve kariyer farklılıkları­
nın kaldırıldığı varsayılsa bile, kadınlarla erkekler arasın­
da kusursuz bir eşitliğe varmanın hiçbir şekilde düşünü­
lebilecek bir şey olmadığını da söylemek gerekir. Kadın­
lar çocuklarıyla ayrıcalıklı bir ilişkileri olduğunun bilin­
cindedir. Erkekler çocuk bakımı da içinde olmak üzere
onlar kadar ev işi yapsalar bile, çocukların varlığı kadın-

' lara dünyada hiçbir şey karşılığında vazgeçmeyecekleri
bir güç verir. Kadınların ikideğerliliğinin bu önemi, yaşa­
makta olduğumuz kültürel alt-üst oluşun doğasını iyice
tanımlar. Avrupa modernleşmesinin yarattığı toplum, bağ­
rında işlevleri ayırmış ve bunlar arasında hiyerarşi ilişki­
leri kurmuştu. Kadınların taşıdığı yeni kültür erkekleri
dışarıda bırakmanın ya da onları aşağı bir konuma yer­
leştirmenin değil, herkesin ayrılmış ve üstünlük ya da aşa­
ğılıkla damgalanmış olanı birleştirmesini sağlamanın pe­
şindedir. Bu yeni kültür kişisel ve ortak deneyimi yeni­
den oluşturmaya, ayrılmış olanı birleştirmeye çalışır. Bu­
rada söz konusu olan, gerçekliğin inşası ve değerlendir-

meşinde temel bir değişmedir. Halbuki, iyiyle kötü ara­
sında, bütünleşme ve sapma arasında, ama aynı zamanda
da gelişmiş ülkelerle gelişmemiş ülkeler arasında net bir
sınır çizmeye o kadar alışmışız ki, çözümlerden birini dış­
layan seçenekleri yeğlemeye eğilimliyiz.

Bir örnek alalım, farklı bir kültürden gelen ve Fransa’ya
ya da başka bir ülkeye varan çocukları. Eğer öğretmenler,
özellikle ailelerin ve komşularının dilini öğreterek, onlann
köken kültürlerini korumaya çalışırsa, çocukların kökleri­
nin köken ortamlarından kopmasını engellemiş olurlar;
ama bu da onları marjinalleştirme ve yeni ülkelerinde yolla­
rını bulma şanslarını düşürme tehlikesini taşır. Tersine,
özellikle de bu son savlar adına önceliği yeni toplumlanyla
bütünleştirmeye verirse, bu çocuklan arkalarına değil önle­
rine bakmaya teşvik eder ki, bu da diğer öğretmenlerin ka­
çınmaya çalıştığı köklerinden kopmaya neden olma tehli­
kesini taşır. Kim haklı, kim haksız? Bunlan sürekli bir şe­
kilde parlamentolarımızda, gazetelerimizde, okullarımızda
tartışıyoruz, ama eninde sonunda bu imkânsız bir seçim­
dir, çünkü sürekliliğe ödenen bedel, kopmanın kabulüne
ödenen kadar yüksektir. Aslında, kabul edilebilir tek çö­
züm vardır, iki tarafı da tatmin etmeyecek, ama diğerlerin­
den üstün bir çözüm, o da seçmemek, yani ikideğerli kal­
maktır. Çocukların kökenlerine saygıyla, gelecek fırsatlarını
birleştirmek gerekir. Bu her iki tarafi da tatmin etmeyecek
bir çözümdür, ama birinin seçilip diğerinin saf dışı bırakıl­
ması kadar değil.

Her iki yöntem, gerçekliği farklı farklı inşa eder, “ya
... ya da . . .” türü bir seçim, durumun ilerleme ya da geri
kalma, geçmiş ya da gelecek, veya kapitalizmin ya da

proletaryanın zaferi gibi daha karmaşık ama nihayetinde
aynı doğada terimlerle çözümlemesini yapar. Aynı za­
manda, şu andaki sosyoloji üretiminin önemli bir bölü­
münü oluşturan toplumsal katmanlaşma terimleriyle sür­
dürülen tüm çözümlemelere karşılık gelir. Klasik sosyo­
loglar modernliğin formülleştirmelerini çoğaltmışlardı,
Talcott Parsons da beş pattem variables yani geleneksel
toplumlardan modem toplumlara geçişin çeşitli unsur­
larını aydınlatan karşıtlık çifderini ayırt ederek daha da
başarılı olmuştu. Her durumda, olabildiğince hassasiyet­
le, toplumsal ilişkiler ya da dil kadar kültürü de değiştir­
meye zorlayan geçiş anlarını ve mekânlarını belirlemek
gerekiyordu. Toplumsal oyuncuların ilk sanayileşmedeki
işçiler ya da köle ticaretinin büyük Atlantik limanların­
dan tropikal plantasyonlara götürdüğü köleler gibi, ne
kadar az bağımsız olurlarsa o kadar anlamlı birer figü­
randan başka bir şey olmadığı bir değerlendirmeye indir­
genmiş bir dünyanın dramatik görüntüsü. Öteki yakla­
şım birinciye, her şeyden önce özgür oyuncularla birey­
sel ve toplu öznelerin ortaya çıkış koşullarını sorgulama­
sıyla karşı çıkar. Ama hep çözümü olmayan çelişkilerin
pençesindedir: sömürülen emekçileri özgürleştirmek için
bir devrim gereklidir, ama devrim demokrasiyi yıkma teh­
likesini içerir. Demokrasi üzerine düşüncelerin sonucu,
“iyi” toplumu tanımlayanın ne tarihin anlamı ne de top­
lumun bütünleşmesi değil, en önemlisi bir hukuk varlığı
olarak hareket edip tanınmak olan birey haklarının tanın­
ması olduğudur. Tüm durumlar karşısındaki ikideğerlilik
ne kuşku ne de bulanıklıktır; yalnızca o, bir toplumsal,
kültürel veya tarihsel bütünle özdeşleşmekten sıyrılarak,

her bireyin haklarını yargımızın merkezine yerleştirebilir.
Şimdi, bu araştırmanın sonuçlarındaki tutarlılığı fark

ediyoruz. Konuştuğumuz kadınlar tutarlı bir betimleme
ve uygulama bütününde yaşıyor ve erkeklerinkinden de­
rin bir şekilde farklı olduğunu söyledikleri bu bütünü ka­
dınların dünyası olarak adlandırıyorlar. Bu farklılık, kadın­
ların erkeklerde olmayan olumlu özelliklere sahip olma­
larından ya da erkeklerin zararlı kusurlarından kurtulma­
larından değil, dünyalarının dünyanın yeniden oluşması
aracılığıyla benliğin yaratılmasına yönelik olduğunu, bu
arada erkeklerin dünyayı, tüm çevreleri gibi kendilerini
de kat eden bir yırtılma pahasına fethettiklerini biliyor ve
söylüyor olmalarından kaynaklanmaktadır. Siyasetin şid­
detle reddi, feminizm denilen şeyi bile reddetmeleri, dün­
yayı dönüştürmek amacıyla sürdürülen eyleme odaklan­
mış bir dünya görüşüyle olan kopukluğu açıkça gösterir.
Bu görüş tabii ki, genelde modern diye adlandırılan ve
düzene karşı hareketi, kurallara saygıya karşı da eylemi
kayırarak öteki toplumlara karşı çıkan döneme karşılık
gelen görüştür. Ama bu kadınlar hiçbir zaman modern-
öncesi dünyaya bir özlem ya da istikrarlı bir düzene dö­
nüş arzusu ifade etmediler. Modernlik fikrini de, hiç sö­
zünü etmedikleri bir post-modernlik uğruna reddetme­
diler. Klasik modernliği, daha büyük, dünyaya değil, ni­
hayet bu dünyaya etki eden varlığa dönük bir modernlik
uğruna aşmaya çalıştılar. Bu araştırmanın ana sonucu ve
doğrusunu söylemek gerekirse varış noktası işte budur.
Bu kadınların sözünü ettikleri yer, modernliğin kendi üs­
tüne alt-üst olduğu, Anthony Giddens’ın o çok uygun
sözcüğünü kullanırsak, düşünümsel (reflexive) olduğu

yerdir. Dünyanın fethi o zaman benliğin inşasına dönü­
şür, bu arada dünya üzerine tüm yargılar da ikideğerli
hale gelir ve “siyasete” yani sürekli dönüşüm halindeki
bir dünyanın çekilip-çevrilmesi için gerekli stratejilerin
tümüne karşı mesafeli bir konum edinir.

Konuştuğumuz kadınların bugünü geçmişin karşısı­
na dikmelerini engelleyen, bu dönüşümün radikal karak­
teridir. Tarihsel dil istenen alt-üst oluşa katılabilmek için
fazla evrimcilik yüklüdür, halbuki bugünle geçmişin kar­
şı karşıya gelmesi, ilerlemenin taşıyıcısı gibi görünür.

Aşmayı başaramadığım zorluk, böylesi bir alt-üst olu­
şun yeni bir eylem türüne yol açıyor gibi gözükmemesi-
dir. Feminizmin reddi, post-feminisderin salt kişisel, or­
tak eylemle sonuçlanmayacak duygu, deneyim ve proje­
lere kısılıp kalmalarına yol açmaz mı? Bu perspektif yok­
sunluğu hayli cesaret kınadır ve benliğin inşasının, dün­
yanın fethinden uzak olduğu kadar siyasetten de uzak olan
bir müdahale tarzının keşfedilmesinin vakti gelmiştir.

Doğrusu, bizimle konuşan kadınlar bize, kendi dü­
şüncelerimizle yakınsayan birkaç güzergâh sağladı. Ortak
eylem, ana sonuç olarak, büyük ortak projelerin hizme­
tinde araçlar olacaklarına bireysel ya da ortak öznelerin
hizmetinde toplumsal, daha doğrusu kurumsal mekânla-
nn yaratılması ve korunmasını doğuramaz mı? Bu yeni
eylem türü topluma dayanan, büyük kaynakların seferber
edilmesi yerine söz ve örnekle harekete geçen girişim
gruplarının oluşumunu öngörür. Siyasal ekoloji eylem­
leri, altermondialist forumlar ve bizatihi post-feminist
eylemler bize şimdiden, militer yananlamlarla yüklü bir
ifade olan seferberlik yerine, “ajitasyon” ve ortaklaşmay­

la ilerleyen bu siyaset karşıtı siyasetten örnekler vermiyor
mu? Tartışma gruplarımızda bir araya gelen kadınlar bir
strateji geliştirmek durumunda değildi, çünkü bu grup­
ların önünde, bunu başarabilecekleri bir süreleri yoktu,
ama olumlu önerilerinden çok reddetmeleriyle, bakışları­
mızı hangi yöne doğrultmamız gerektiğini işaret ettiler.
Bir demokrasi temelinin gerekliliğine, etkinlikten çok an­
lam yüklü ortak oyunculara, önceki dönemde olanların
tersine inanıyorlar. 19. yy’ın, hatta 20. yy’ın toplumsal
düşüncesi, o zamanlar kendiliğinden protestonun ve suç­
lamanın ötesine gidemeyecek olanı siyasal ve pragmatik
terimlerle aktaracak siyasal ve aydın müttefiklere gereksi­
nim duyan tahakküm altındakilerin bilincinin bu zayıflı­
ğının egemenliği altındaydı. Aydınlar doğal olarak önce­
liği tabandan gelen ve onlara çok basit bir popülizme ve
şiddete başvurmaya kısılıp kalacakmış gibi gözüken çö­
zümlemeler yerine, tepeden inme, iktisadi ve toplumsal
sistemin işleyişi üzerine çözümlemelere verdiler.

Siyasetin ve hatta siyasetçinin içinde bulunduğu, o
kadar sözü edilen krizin, ortak eylemin değişiniminden
(mutasyon) kaynaklandığı düşünülemez mi? Kadınlar üze­
rine bir düşünce doğal olarak bu yöne doğru çekildiğini
hisseder, çünkü kadınların durumunun hedefi oldukları
tahakkümle kısıtlı olduğu fikrini kabul edemez. Aydınlar,
ne kadar radikal olduklarını göstermek amacıyla tahak­
küm altında olanların bunun için gerekli ne sözcüklere
ne de imgelere sahip olamayacak kadar eksiksiz tahak­
küm altında olduğunu ifade eder. Ama bu mantık keyfi
olmaktan hiçbir zaman kurtulamaz. Hiçbir zaman, sessiz
ve harekete geçemeyecek kurbanlar var olmadı. En kötü

kısıtlamalara tabi tutulanlar, sefaletlerini duyurabildiler,
hatta uzakta, ama iyiliksever bir Tanrıya başvurdular ve
böylece de asilerin ve kaçakların anısını sakladılar. Daha
karmaşık ve daha çok bilginin manipüle edildiği bir dün­
yada, tahakküm altındakiler kendi kendilerine dönerek
kurban statülerinden kurtulur. Sürülen ve göç eden mah­
kûmlar, defalarca nasıl da, mümkünse başkalarıyla da
paylaştıkları, anılarla, umutla ve özellikle de yaşamlarını
daha fazla tehdit altına sokma pahasına aşağılayıcı teh-
ditlere boyun eğmeyi reddetmekle bir iç özgürlük bul­
duklarını anlattılar. Kadınların ve kadın gruplarını dinle­
memizin bize öğrettiği, kendilerini kurban olarak tanım­
lamadıkları ve içinde tarihsel deneyimimizin derin bir ye­
nilenmesini görmenin mümkün olduğu deneyimler ve
fikirler geliştirerek, kendi yaşamlarının ve herkesin tari­
hinin oyuncuları olarak kendilerini inşa ettikleridir. Bu
kadınlar kendileri ve dünya hakkındaki görüşlerini birey­
sel olarak açıkça bildirme yeteneğinden yoksunlar, ama
düşüncelerinin tutarlılığı bana kesin görünüyor ve bu
sözlerin getirdiği, hiçbir tahakkümün susturamayacağı
büyük yeniliği duymamızı engelleyen de düşünce alış­
kanlıklarımız ve hatta önyargılarımızdır.

Açıkça söyleneni duymamak için ne yapmalı? Çö­
zümlememin üzerine yaslandığı bütünün sınırlarının bi­
lincindeyim. Ama, daha çok sayıda belgenin burada orta­
ya konan sorunların bir çoğuna daha gelişmiş yanıtlar
getireceği doğruysa da, bunun kadar kısıtlı bir bütünün
de o kadar çok kişinin göremediğini —ya da görmek iste­
mediğini— keşfetmemi sağladığı da bir o kadar doğrudur.

Kadınlan ele alan her kitap, evrenselcilikle farkçılık,
ya da doğalcılıkla inşacılık arasındaki çelişkileri incele­
mek zorundadır. Fransa feminizminin, hareketin bir ya­
nsı erkekle kadının her şeyden önce eşit olduğunu iddia
ederken, diğer yarısının daha çok erkekle kadın arasında­
ki farklılığı vurguladığı iki parçaya ayrılmış olması, bunu
daha da zorunlu kılar. Böylesi tartışmaların fikirler tari­
hinde yer bulmasına inanmak zor değil. Ama ortaya ko­
nan somut çözümlemelere ne kadar uzak gözüküyorlar!
iktidar ilişkileri işin içine sokulmadan, evrensellikle fark­
lılık arasında seçim yapılabilir mi?

Batı dünyasını ve yalnızca onu evrensel değerlerle öz­
deşleştiren bir evrenselcilik gördük; bu koşullarda, sö­
mürgeciliğin sona ermesinin bu kibrin köklerini kopart­
ması anlaşılabilir. Ama bati sömürgeciliğine düşmanlık bir­
çoklarını t i r çokkültürlülüğü kucaklamaya itti, hoşgörü
ilkesini savunmak söz konusuysa bu kabul edilebilir, ama
kültürel göreciliğe yaklaşıldığında üstesinden gelinemez
zorluklarla karşılaşılır, çünkü bu her türlü iletişimi ola­
naksız kılar.

Bazı uzlaşüncı zihinler bir formül önerdi: siyasal hak­
lar evrenseldir; toplumsal ve kültürel haklar, tikel kate­
gorilerle ilgilidir. Ama, örneğin işçi hareketinin tarihi ko­
nusunda az çok bilgi sahibi olanlar böylesi bir patavat­
sızlıktan şoke olur. Çünkü, Nazizmin öncesinde ve son­
rasında, 20. yy’ın en büyük kuram ve uygulama tartışma­
sı, işçi sınıfının haklarının savunucusu iki grubu karşı
karşıya getirmişti: “gerçek” toplumsal hakları “burjuva”

siyasal haklarla karşı karşıya getiren 20. yy’ın en geniş
totaliter hareketi olan Leninizm’i destekleyenler ve diğer
yanda da hep siyasal haklarla toplumsal haklan bağlamak
isteyenler. Bunlar, en azından Batı Avrupa’da ve Ingiliz
Milletler Topluluğunda sonunda galip geldi ve siyasal
haklarla toplumsal hakların birleşmesiyle tanımlanan sosyal
demokrasiye, “toplumsal piyasa ekonomisine” ve “Avrupa
toplumsal modeline” yanm yüzyıllık bir başan getirdi.

Kadınların durumu daha basittir, çünkü onlar hep,
bugün daha çok temel insan haklan olarak adlandıraca­
ğımız “insan ve yurttaş hakları”yla hiçbir şekilde çeliş­
meyen bir kimliğin tanınmasının yanında, siyasal haklar
talep ettiler. Üstelik, evvelce Simone de Beauvoir tarafın­
dan açıkça belirtilen sağduyu nedenleriyle, kadınlar ko­
nusunda cemaatçilikten söz etmek de yararsızdır: her
yerde varolan kadınlar, bir cemaat oluşturamazlar. Ka­
dınlar, diye anımsatır Simone de Beauvoir, sürekli tahak­
küm altına alınmıştır. En iyi koşullarda, bir farklılığı de­
ğil, erkeğe aşın bir bağımlılık durumu ve bilincini göste­
recek muameleye tabi tutulmuşlardır. Bu da bizi, duru­
mun Sartre’cı bir yanıtına getirir: kadınlann benliklerin­
den sıyrılmaları, erkekler tarafından yönetilen bağımlılık
şebekesine karşı, bir özgürlük mekânı yaratarak, özne ol­
maları gerekir. Bizim sonuçlarımız, evrenselle tikel ara­
sındaki tartışmadan çok, bu perspektife uyar.

Bizim dinlediğimiz kadınlar farklılıktan söz etmedi.
Her şeyden önce, kendilerini kendilerine göre tanımla­
dıkları için. Böylece, “öteki” statüsünde kadınların ba­
ğımlılığı ilkesini gören Simone de Beauvoir’ın eleştirisine
yanıt verirler. Ama dediğim gibi, kadınların durumunda

olduğu gibi onlar açısından hareketlerinin yeniliği özel
yaşamın kamusal yaşamı kaplaması ve kadınların buraya
katılımını belirlemesi olsa da, kendinden söz etmek, özel
yaşamına kapanmak anlamına gelmez. Benliğin olumlan-
ması, kadının özne olma hakkını reddeden her şeyin red-
diyle ilişkilidir. Bu da farkın inkârına indirgenemez.

Demek ki, önemli olan fark hakkıdır, hak, yani meş­
ru eylem fikri üzerinde ısrarcı olarak. Cemaatçi yönelim
çalışma gruplarımızda nadiren ifade edilmiş olsa da, bu­
nu kararlı bir şekilde bir kenara atmak gerekir. Büyük
Britanya’da, ilkede ılımlı biçimler aldı; buradaki yetkililer,
çok özerk bir şekilde yönetilen bir cemaate aidiyetin, bü­
tünleşme yolunda bir adım olduğunu düşünüyordu, bu
bütünleşme de, göçmenler genellikle İngilizce konuşu­
yor ve İngiliz Milletler Topluluğu üyesi oluyor olmaları
nedeniyle kolay olmalıydı. Paris ve başka yerlerde ger­
çekleştirilen suikastlar, sonra da New York’taki ikiz ku­
lelerin yıkılması, daha yakın zamanda Madrid ve 7 Tem­
muz 2005’deki Londra katüamlan, çok olumlu kültürel
çeşitliliği savunma kaygısının, sahte bir naifliğin arkasına
sığınarak, hoşgörüsüzlüğü, cihat ve terör çağrısını, içeri­
sinde yer bulamadıkları bir topluma direnen cemaatler­
deki düşmanca içine kapanmayı görmezden gelemeyece­
ği bilincinin yerleşmesini sağladı. Ünlü bir polemikte ce-
maatçilik sözcüğünün aldığı anlam, çabucak aşılmıştı.
Theo Van Gogh’un öldürülmesinin şiddetli ulusal-halk
tepkilerine neden olduğu, mükemmel hoşgörüye sahip
Hollanda’da bile.

Bu cemaatçiliğin olumlu ve olumsuz anlamlan ara­
sındaki sınırın çizilmesi kolaydır: cemaatçi aidiyetlerini

herkesin bireysel haklarına evrenselci bir tarzda saygı gös­
teren yasalar çerçevesine yerleştirenler, önceliği cemaate
verenlerden kolaylıkla ayırt edilir. Geçmişte, sıklıkla din­
ler demokrasi ilkelerini, özellikle de ruhani iktidarla dün­
yevi iktidarı birbirinden ayıranları reddeden cemaatler
tesis ettiler. Avrupa’daki siyasal özgürlükler hareketleri,
bu dünyevi iktidarın papaların iktidarına karşı mücadele­
si üzerine inşa edildi.

Fransız laiklik anlayışı fazla dar ve fazla “katı” idiyse
de (hâlâ da, bazen öyledir), ve bu ülkenin dini —hiçbir di­
nin kabul etmeyeceği şekilde— özel alana kapatma giri­
şimleri mahkûm edilebilirse de, başörtüsünün bir kamu
okulunda kabulü ya da yasaklanması (yürürlükteki rejim,
yasaklanmasından yanaydı) konusunda bir öneri hazırla­
mak amacıyla toplanan Stasi komisyonu kültürel kimlik­
lerin kamusal olumlanması karşısında evrensel yurttaşlık
haklannın olumlanmasına öncelik verirken haklıydı. Bü­
yük Britanya bile, Islâmcılara tanıdığı eylem ve ifade ko­
laylıklarına karşı tepki gösterdi. Ama bu tercih, en kısa
sürede kültürel çeşitliliğe teşvikler getirmeyi gerektirir.

Sömürgeci ve emperyalist ülkelerin özeleştirisi gerekliy­
di, ama yabancı tahakkümünün eski ya da yeni kurbanla­
rından kaynaklandığı gerekçesiyle herhangi bir tutum onay­
lanamaz. Bugün Birleşik Devletler tarafından sürdürülen,
Irak’ın işgali sırasında başkan George W. Bush tarafından
seferber edilen savaş ve fetih ideolojisi gibi, cemaatçiliğin
mahkûm edilmesini desteklemek, zor mudur?

Burada geriye, hep sorulan ve feministler arasında,
sert çatışmalara neden olan bir soruya eğilmek kaldı.
Belli bir tahakküme tabi kılınan kadınlar yalnızca kadın
değildir ve dolayısıyla da başka tahakküm biçimlerine de
tabi kılınırlar. Bir kadın aynı zamanda bir işçi ve bir has­
tabakıcıdır; çoğu durumda, bir ücretlidir. Belki de cinsel
tacize uğramaktadır; ama birçok erkek ücretli gibi, onda
bazı protesto biçimleri, hatta toplumsal cinsiyetiyle iliş­
kili olmayan bir sınıf bilinci doğuracak mesleki ve iktisa­
di baskılara da hedef olmaktadır. Halk tabakalarından çı­
kan lezbiyenler, daha yüksek bir eğitim seviyesine sahip
oldukları için sözlü ve yazılı iletişimde daha başarılı olan­
ları protesto etmiştir. En kabul edilebilir etmen hangisi­
dir: toplumsal cinsiyet mi, sosyo-ekonomik statü mü?
Çoğunlukla eğitimli orta sınıflardan çıkmış “beyaz” fe­
ministlerle, Afrika-Amerikalı (özellikle lezbiyen) femi­
nistler arasındaki karşıtlık, daha da radikaldir. Burada da,
deneyimlerinin en önemli boyutu hangisidir: toplumsal
cinsiyet mi, etnik aidiyet mi? Hangisi üste çıkar: kadın­
lara karşı önyargı mı, Siyahlara karşı önyargı mı? Üç ta­
hakküm biçimi —toplumsal cinsiyetin, bir sınıfın ve bir
“ırkın”— karşılıklı bağımlı, hatta aynı genel tahakkümün
çeşitleri gibi düşünüldüğünde, sorun daha önemsiz olur.
Ama şimdiye kadarki çözümlemem, beni farklı bir ko­
numa getirdi.

Kadın hareketi, ücretlilerin eylemiyle aynı doğada
değildir. Siyah (kadın) işçilerin durumu daha karmaşıktır,
çünkü üç türden ayrımcılığa ve dışlanmaya birden hedef

olurlar, ama bunlar gene de birbirlerinden ayrı ve farklı
olarak düşünülebilir. Kadınların erkekler karşısında yaşa­
dığı tahakküm, işçilerin işverenler ya da piyasa karşısında
yaşadığı tahakkümün aynısı değildir. Kadınlar, karar ve
fetih yeteneğini azami ölçülere çıkartmak amacıyla, tüm
kaynaklan yönetici seçkinlerin elinde yoğunlaştırmayı yeğ­
leyen modernleşme türü tarafından aşağı ve bağımlı bir
kategori olarak yaratıldılar. Söz konusu olan bir kültürün
içindeki toplumsal ilişkilerin, örneğin sanayileşmeden kay­
naklanan ilişkilerin değil, bir kültürün inşasıdır. Ücretlilerin
eyleminin iktisadi, siyasal ve adli değişikliklere yönelik ol­
masını bu açıklar: onlar açısından, adaletsiz veya tahammül
edilmez olarak görülen bir durumun altında ezilmek söz
konusuydu. Kadınlar tersine doğrudan bir küresel toplum
ve kültür modeli üzerine etki ediyorlar. Bu nedenle eylem­
leri, genellikle kendilerine etkili toplumsal ve siyasal mütte­
fiklerin desteğini sağlayan stratejiler üretebilen ücretlilerin-
kinden daha güçsüz olsa da, hem daha dolaysız hem de
hedeflediklerinin çapının daha fazla bilincinde olur.

Bir etnik grup, ücretlilerle kadınların arasında, bir ara
durumda yer alır. Halk, sınıfa göre daha geniş bir mev­
humdur ve toplumsal cinsiyet de halktan da geniş bir
tanıma göndermede bulunur. Bu, çeşitli mücadele türleri
arasında radikal farklılıkların olmasını gerektirmez. Biti­
şebilirler de, bitişemezler de, hatta örtüşebilirler de, ama
gene de her şeyden önce iktisadi ve toplumsal ilişkileri
hedefleyen bir eylemle, bir kültüre meydan okuyanı ve
ikisinin arasında, hem iktisadi bir statüyü hem de en azın­
dan kısmen “doğal” bir aşağılık işareti gibi düşünülen bir
“ırk”ı sorgulayan eylemi karıştıramayız.

Daha da temel olanı, günümüzde kadın haklarına ön­
celikli bir önem verenlerle, onları batı dünyasının orta
sınıf beyaz kadınlarıyla özdeşleştirilen kadın haklarını eleş­
tirmeye, hatta reddetmeye vardıran bir çokkültürlülüğü
savunanlar arasındaki tartışmadır. Hatta bazı yazarlar,
aşın bir kültürel görecilik adına, kadınların cemaatleriyle
bütünleşmeleri için şart olarak görülen ameliyeleri, örne­
ğin kadın sünnetini yaptırma ve kızlarına uygulatma hak­
larını bile savundular. Önceden ayarlanmış evliliklerin
daha da fazla savunucusu vardır, çünkü bunlar resmen
sosyal güvenlikten yoksun kadınlara bir tür özel sosyal
güvenlik getirir. Ama bu çokkültürlülüğün aşırılıkları,
özellikle de Güneyden gelen ve tüm bağımlılık ve boyun
eğdirme biçimlerine karşı mücadelelere kendini adamış
kadınlarca çabucak teşhir edildi. Üstelik, bağımlılıkları
çok daha sıkı toplumlarda yaşayan kadınlar, bununla mü­
cadele ederken, kadın haklarını koruyan toplumlarda ya­
şayan kadınların bu hakları eleştirmeleri çelişkili olurdu.

Burada, tüm benzer sorunların karşısında olduğu gi­
bi, bireysel hakların her zaman ortak haklardan üstün ol­
ması gerektiğinin ve bir cemaate aidiyetin, erimi evrensel
olan haklara göre öncelikli olamayacağının savunulması
gerekir. Bugün, yalnızca soyut insanlara uygulanabilecek
bu bireysel hakları, somut toplumsal ve kültürel grupla­
rın savunulmasını sağlayan ortak haklarla karşı karşıya
getirmek için kötü niyet gerekir. Çünkü, toplumsal ve
kültürel hakların savunulması, ancak birey haklarıyla
topluluk ya da cemaat haklarının güçlü bir şekilde bir
araya gelmesiyle sağlanabilir. Cemaatçi ideolojiler olum­
suz etkilerinin kanıdan karşısında gerilerken, yükselmesi

durmayan kadın hareketinin gücü, içinde barındırdığı
doğrudan evrenselci unsura, her kadında bütün kadınları
savunmasına bağlıdır. Bu ilkeden hareket eden strateji­
ler, ele alınan durumlara göre değişir ve batı modelinin
taklit edilmesi, fiiliyatta amaçlanan gayeye ters sonuçlar
doğurabilir. Ama feminizm, cemaatçi ideolojilerin en ra­
dikal ve en etkili eleştirisi haline, hakkıyla gelmiştir.

Evrim hızlı oldu. Daha yakınlarda, kadınların savunul­
ması kapitalizm-karşıtı, ya da daha iyisi, sömürgecilik kar­
şıtı mücadelenin “cephelerinden” biri gibi düşünülüyordu.
Bir kadın oyuncunun varlığını olumlamak değil, onu öz­
gürleştirmek söz konusuydu, bu da çözümlemenin tüm
ağırlığının, kadın haklarına karşı çıkan egemen sınıf veya
dinsel ya da laik, devlete yönelmesine neden oluyordu.

Sonra, kadın hareketlerinin bir kimlik ya da farklılığın
savunulması amacıyla yürütülen eylemler bütünüyle bütün­
leşmesi safhası geldi: uluslarla Kiliseler, zayıfça örgütlenmiş
azınlıklarla bir sorunla tanımlanan halklar, bir sakatlıkla bir
önyargı böylece karıştırıldı. Bu bütünün karma karakteri,
özellikle de bağrında yasa koruması talep eden azınlıklarla
bir halka bir inanışın ya da iktidarın birlik ve bağdaşıklığını
dayatan, dolayısıyla da azınlıkları ya da farklılık talebinde
bulunanlan reddeden siyasal veya dinsel rejimlerin bir ara­
ya gelmesi, adalet ve özgürlük adına bir kuşak boyunca
desteklenebilen “cemaatçi” fikirleri geriletti.

Bugün, post-feminizmdeki en etkin eğilim, kadın ve
erkek kategorilerini ve buna paralel olarak karşıcinsellik
ve eşcinselliği bile sorgulayacak kadar kadınlığın her tür­
lü özünü reddeder, bu da en başta bu son anılan katego­
rinin geylerle lezbiyenlerin ayrılmasıyla dağılmasını getir-

iniştir. Böylece feministler, bazen istediklerinden daha
hızlı ve daha uzağa, başka kategorilere, toplu varlıklara
ve cemaadere karşı mücadeleye sürüklenmiş, bu da onla­
rın, ortak bir eylemi evrenselci bireyciliğin hizmetine ver­
meye itmiştir. Halbuki, bu evrimi sınırlayan (hatta karşı
çıkan), erkeklere düşman ve özellikle de yaşanan tahak­
küm tarafından tanımlanan güçlü bir akımın varlığıdır.
Ama bu akım azınlıkta kalır.

Muazzam bir olguya herkesin dikkat etmesi gerekir.
O da, bir toplum ya da kültürün, onu, hem de yalnızca
batıkların gözünde değil, Birleşmiş Milletlerin ulvi be­
yannamelerinde yazılı idealler doğrultusunda en iyi tem­
sil eden kadınlara nasıl muamele ettiğidir.

Bu konuda, İslâm topraklarında kadının kaderi üzeri­
ne bir söz. Dinsel bir mesaj, bir adli sistemi, çok çeşitli
toplumları ve birbirinden çok farklı rejimleri “İslâm” adı
altında kesinlikle karıştırmamak gerekir. Aynı zamanda,
Kuran’ın dili olan Arapçanın üstünlük etkisi karşısında
ortadan kalkmamış tüm diller ve kültürler de vardır. Ama,
ulusal politikaların ya da dinin Devlet üzerindeki etki de­
recesinin ötesinde, kadını aşağılık ve bağımlılık durumu­
na yerleştiren bir çok farklı yönergeler, statüler ve içerik­
ler bütünü vardır. Bu yönergeler hakkındaki yorumların
çeşitliliği ne olursa olsun, dünyanın önemli bir bölümü
tarafından birey haklarına saygı ve akla güvenle tanımla­
nan modernlikle İslâm arasındaki aşılamaz bir engel gibi
algılanırlar. Bu nedenle, önyargılara ve aceleci genelle­
melere karşı mücadele amacıyla harcanan tüm çabaların
ötesinde, bireysel evrensel hakların savunulması feminist
mücadelenin o kadar merkezi bir bileşenidir ki bu, Fran­

sa’da başörtüsü tartışması sırasında görüldüğü gibi, ba­
zen de aşınya kaçılarak, Aydınlanmadan miras kalan ve
toplumsal hakların olduğu gibi kültürel hakların da savu­
nulmasına genişletilmiş evrenselciliğin en etkin temsilcisi
olmuştur.

Ama bu tip bir sonuç bizi çok sınırlı bir ufka kıstır­
ma, bize kadınların tam anlamıyla çıkarları savunan bir
toplumsal kategori olmadıklarını unutturma tehlikesini
taşır, çünkü kadınlar her şeyden önce, uzun süre aşağı­
lıklarına hapsedilmiş kategoriler tarafından başlatılan ha­
reketlerin darbeleri .altında çözülmeden önce Avrupa’ya
istisnai bir güç kazandıran modernleşmenin aşırı kutup­
laşmış bir modeli tarafından parçalanan bir dünyanın ye­
niden oluşmasının failleridir.

6. Toplumsal ve Toplumsal Olmayan

İnsan deneyiminin bu yeniden oluşması fikri en iyi,
modernleşmenin büyük parçalanışını açıklamak amacıyla
insan deneyiminin ve insanlığın ötesinde olanın ikiliğine
başvurarak anlaşılır. Kadınlar yaşamın aktarılmasının, ama
aynı zamanda da, en azından tek tanrılı dinlerin bütü­
nünde, toplumsal düzenin tersine olanın, yani kötülük,
günah, düşüş yüklü bir “doğanın” failleri olarak düşü­
nüldüler. Kadın dünyası böylece hem günahkâr “ten”in,
ama hem de kutsalın düzensizliğe, şeytani olana ve arzu­
ya karşı savunulmasının aracı olarak düşünülen dinin
dünyası olarak tasavvur edildi. Kadınların, erkekler tara­
fından yaratılan, klasik çift yüzlü imgesi: hem anne, hem
de orospu. Bu betimlemelere açıkça karşıt olarak, dinle­

diğimiz kadınlar, lütfün ve günahın, kutsalın ve şeytani­
nin yaratıcısı kadının o çifte insancıllaştırılmasını şid­
detle reddettiler. Ama kendi kendilerinin, birbirinden ay­
rılmış ve birbirine karşıt haliyle bu iki çehresini bütün­
leşmiş bir insan deneyimi olarak nasıl yeniden oluşturu­
yorlar? Bu yeniden oluşturmanın esas aracının cinsellik
olduğunu zaten biliyoruz. Cinsiyet, yani arzu gibi doğa
değildir ve insanüstü bir düzeyde de değildir, ki eğer
kendi kendini içgüdülerin yüceltilmesi ve kadınların saf­
lık ve doğurganlık değerlerine boyun eğmeleriyle tanım-
lasaydı, öyle olurdu. Cinsellik aynı zamanda arzu, ötekiy­
le ilişki ve benliğin inşasıdır. Bir kimlik, özellikle de ero­
tizmle doğurganlık arasında, hep tehdit altında olan bir
birlik kurma iradesidir.

Cinsellik kadın için, erotizmin ötesinde ve onun ara­
cılığıyla, doğanın ve kültürün, bedenin ve bilincin bütün­
leşmesidir. Demek ki, bir arzunun yoğunluğu kadar, bir
ahlâkın önemine de sahiptir. Yalnızca kadının kendisini
ilgilendirmez; akıl ve duygusallık arasında kurulmuş olan
karşıtlığın aşılmasının da esas unsurlarından biridir. Bu­
günkü kadınların failleri oldukları kültürel alt-üst oluş
demek ki, erkek dünyasıyla kadın dünyası arasındaki kar­
şıtlığın sonu ve insen deneyiminin birliğinin kadınlar ta­
rafından yeniden inşasının olduğu kadar, akıl ve din ara­
sındaki bu karşıtlığın aşılmasıyla da kendisini gösterir.
Aklın, bilimin ve tekniğin ilerlemesinin, dinlerin ve belki
aynı zamanda artık aklın denetimindeki heyecanın da or­
tadan kalktığını işaret ettiği zamanlar, bize ne kadar uzak!
Aslında, modernlik akılcılığa ve sekülerleşmeye indirge­
nemez. Modernliğin Eleştirisi (1992, YKY, 2007) içinde,

bunun iki dalı olduğu fikrini savunmuştum: aklın ilerle­
mesi ve büyük batı sanayileşmesinin başlarında onu hâlâ
gizleyen dinsel ya da eskatolojik formülleştirmelerden
sıyrılan bir öznenin ortaya çıkışı.

Post-feminist davranışlar, “tarihin anlamı” gibi gö­
züken bir şeyin alt-üst oluşuna tanıklık eder. Söz konusu
olan geriye dönüş değil, Avrupa modernleşmesine dina­
miğini (ve kendine özgü sertliğini) veren karşıtlık çifderi-
ni, dolayısıyla da tahakküm biçimlerini aşmaktır.

Kuşkusuz, yaşanmış deneyimin bu yeniden inşa ça­
lışması her zaman başarılı olmaz. Toplumsal oyuncular
sürekli bir şekilde, piyasa güçleri tarafından olduğu gibi,
ortak etkinliğin erekliliklerinin otoriter bir tanımı tarafın­
dan da tehdit altındadır. Kadın-imge aynı zamanda bir
kadın-nesnedir, kendisi için olduğu kadar, erkeklerin hiz­
metinde bir nesne. Kadın rollerinin geleneksel tanımının
yıkılması, yalnızca kadınların kendi deneyimlerini inşa
etme yeteneklerini özgürleştirmekle kalmaz; kadınları ti­
caret dünyasına dahil olmaya ve kendilerini meta haline
dönüştürmeye de açar. Birçok dergi bu “modern” ka­
dınların, bizim çizdiğimize çok uzak bir görüntüsünü ve­
rir. Bu kadınlar özgürlüklerini, ama özellikle de huzurla­
rını talep ediyor ve zevk alma fırsatlarını kaçırmamak için
de (eleştirel zihne karşı) belli bir hazcılıktan (hedonizm)
dolayı özür diliyor. Kadın evriminin bu iki görüşü hem
çelişkilidir, hem de birbirini tamamlayıcı. Dinlediğimiz
kadınlarda o kadar güçlü bir şekilde duyduğumuz benli­
ğin aranması, aynı zamanda kadınlan benliğin betimle­
meleri, nesneleri ve imgelerinin tüketimi dünyasına ka­
patan bir bireyciliğe karşı bir muhalefet gücü olmasaydı,

o kadar güç ve derinliğe sahip olmazdı.
Ama kadının iki imgesini aşılmazlıkları sahte olan

engellerle ayırmayalım; çünkü onlar ortak bir çok unsura
sahip. Aynı şekilde, yıpratıcı yük ve sömürü temeli ola­
rak emek, nadiren birçoklarının (kuşkusuz yapılan işin
niteliğine göre de değişen) tatmin olma nedenleri buldu­
ğu mesleki icraattan tamamen ayrılabilir. Beden bakımı
ve benliğin takdimi dünyasına isteyerek giren kadın, bu
nedenle kimliğini yitirmez, reklamların ve “starların” kö­
lesi olmaz. Beden üzerine bu çalışmanın cinselliğe ya­
bancı olduğu nasıl tahayyül edilebilir? Demek ki, beden
bakımında kadınlar üzerinde bir yabancı tahakkümünün
kurulduğu bir mekân değil, tersine bedeni, ruhu, arzuyu,
ötekini araştırmayı ve kendi kendisiyle ilişkiyi birleştiren
bir cinselliği inşa tekniği görmek gerekir. Başka bir çok
alanda olduğu gibi bu alanda da kendi kendisinin araçsal
bir imgesinin, benliğine saygıya erişmek için toplumun
ona önerdiği ya da dayattığı görevlerinin, özellikle de
mesleki olanlarının yerine getirilmesinden başka yol bı­
rakmayan bir imgenin esiri olan, erkektir.

Nihayet, en önemlisi günümüz dünyasındaki davra­
nışların çözümlemesinin tüm unsurlarını, kültürel olanın
bu kategorisini marjinalleştiren ve aşağılaştıran ya da üs­
tün olduğu varsayılan “toplumsal” davranışların altına iten
her şeyi bir kenara atarak, kültürel terimlerle oluşturmak­
tır. Bu sonuç, feminizmin her şeyden önce, biyolojik ve­
ya psikolojik açıklamalara başvurarak hareket tarafından
zaten gerçekleştirilmiş olan dönüştürücü eyleme kapıyı
kapatan özcülüğe ve doğalcılığa karşı mücadele etmek
istediği yolundaki genel gözlemle de uyum halindedir.

Üstelik, insanlığın tümünü erkeklerle özdeşleştiren her
türlü kesin “kadın” tanımına da karşı çıkar.

Ama, burada durulamaz. Çünkü kadınların dünyanın
yeniden oluşturulmasındaki bu rolü, erkek/kadın karşıt­
lığının ve buna bağlı, etken/edilgen, akılcı/duygusal vs.
gibi tüm karşıtlık çiftlerinin aşılmasını gerektirir. Anım­
sattığımız büyük kültürel değişmeye, beden bakımından
kamusal müdahalenin belli başlı alanlarına toplumsal ya­
şamın birçok veçhesinde zaten oluşmuş ve hızla olagel­
mekte olan dönüşümleri bitiştirmek gerekir. Bu veçhele­
rin en önemlisi aynı zamanda da tartışmaların en açık bir
şekilde ortalığı kasıp kavurmasına sahne olanı, eğitimdir.
Okula, her şeyin öncesinde işlevsel bir yaklaşıma alışık­
tık: rolü, bilgiyi aktarmak ve düşünce tarzlarını aşılamak­
tı. Buna bazı ülkelerde, özellikle de güçlü ülkelerde, ev-
renselci hukuk ilkelerinin kabulüne sıkı sıkıya bağlı ola­
rak bir ulusal bilinç çağrısı ekleniyordu. Halbuki, her ne
kadar akılcı ve evrenselci yönelimlerle açıkça çatışmaya
girecek bir öğrenim tarzını kabul etmek her zaman için
olanaksızsa da, başka hedeflerin, başka yöntemlerin ve
öğretmenlerle öğrenciler arasında başka ilişkilerin de ka­
bul edilmesi gerekir. Baskı bazen o kadar güçlü olur ki,
“klasik” eğirimi tehdit eder. Bu talepleri, klasik sistemle
uyuşmayacakları yolundaki (tehlikeli) varsayımlara gir­
meden, kendi içlerinde değerlendirmek gerekir.

Burada söz edilmesi gereken ilk talep, kızların ve oğ­
lanlarla olan eşitliklerinin tanınmasıdır. Birçok ülkede, ken­
dilerini tanıtmaya, adlarını söylemeye, söz almaya, bazı
işlere başvurmaya cesaret edememeleri görülen şeylerdir.
Sanayileşmiş ülkelerde, kızların oğlanlarla aynı mesleki

isteğe sahip oldukları, ama beklentilerinin daha düşük
olduğu sıklıkla görülür, bu da güçlü ayrımcılık mekaniz­
malarının var olduğunu gösterir, çünkü genellikle kızlar
okulda daha yüksek notlar elde ederken, daha kötü iş
alanlarına erişebilirler. Okul, böyle bir sorunun kendisini
ilgilendirmediğini düşünebilir mi? Her türden özürlüler,
öğrenime erişmekte öteki öğrencilere göre daha büyük
zorluklarla karşılaşırlar. Hiç kimse, eğitim sisteminin da­
ha iyi durumdaki, daha istikrarlı ailelerden gelen, Fransız
tabiiyetinde ve neden olmasın, orta sınıftan çocuklara hi­
tap ettiğini söylemeye cesaret edemiyor, halbuki bu du­
rum, genellikle gerçeklerle örtüşüyor.

Şu anda, en kuvvetli bir şekilde talep edilen, kültürel
farklılıklara saygı gösterilmesi, bu da kültürel haklar de­
diğim şeylerin talep edilmesiyle uyumlu. Ama burada ka­
tıldığımız tartışmanın varlığı o kadar güçlü ki, biraz oya­
lanmamız gerekiyor. Kültürel çeşitliliğin savunulması gi­
derek daha geniş çaplı bir kabul görüyorsa da, savunucu­
larının birçoğu, bunun yurttaşlığı tahrip eden ve evren­
selliğe giden tüm yollan tıkayan bir cemaatçi içe kapan­
ma tarafından yutulmasını reddediyor. Bu açmaza veri­
lecek en tatmin edici yanıt, belki de Amartya Sen’in, bi­
rey tarafından bilgi olduğu kadar ortak eylem alanında
da mallara ya da davranışlara erişimi kolaylaştıran “yete­
neklerin” (yani tüm koşulların) etkili bir şekilde kullanı­
mına önceliği verirken önerdiği yanıttır.

Ülkelerin, kendilerini bütünleştirici bir cemaatçiliğe
karşı korumaya öncelik vermeleri kolaylıkla anlaşılabilir,
çokkültürlülüğün bazı ılımlı savunucularının da, konum­
larının getirebileceği tehlikelerin önemini anlamalan ge­

rekir. Ama bugün hiçbir sav çeşitliliği evrenselliğe, mu­
hayyileyle duygulan da akla kurban etmeye izin vermez;
çünkü daha şimdiden yeni kültürün içinde yüzüyoruz ve
dolayısıyla da önerilen çözümlerin her biri için ikideğerli
konumlar almaya itiliyoruz.

Genelde kadınların erkeklere göre, uzun bir süre kar­
şıt olan şeylerin birleştirilmeleri gereğini daha sık ve da­
ha güçlü bir şekilde kabul ettiğini söylemek isterdik.
Ama böylesi bir olumlama riskli olurdu, çünkü birçok
kadın uzun süre onlara atfedilen aşağılayıcı tanımlama­
lardan onlan uzaklaştıracak şeylere öncelik veriyor. Ger­
çekte klasik, akılcı model oğlanların sahip oldukları ayn-
calıklarla tarihsel olarak o kadar sıkı bir şekilde bağlıdır
ki, bu “klasik” sistemin savunulmasının, “erkek” toplum
modeliyle güçlü bir şekilde ilişkili olduğu düşünülebilir.
Bazıları kadınlann hep acısını çektikleri eşitsizliği hâlâ
yüzeysel akıl yürütmelerle örtüyor. Buna karşılık, eğitim
her zamankinden fazla kızlann toplumsal yükselişlerinin
esas yoludur. Özellikle de sorguladığımız ve çoğu kültü­
rel aidiyederini başörtüsü takarak gösterebilmek isteyen
genç Müslüman (kadınlar). Demek ki, onlannki, kadınla-
nn genişletilmiş eğitim modelleri geliştirme, evrenselle
tikeli, insan haklarıyla bir kadın kimliğini birleştirme vb.
yeteneklerini en iyi gösteren durumdur. Her halükârda,
yeni kültür modelinin ve dolayısıyla da kadınlar toplumu
dediğimin kaderi, en dolaysız bir şekilde eğitim alanında
belli olacaktir.

VIII. BÖLÜM

M ü slü m an K a d in lar

1. Tamamlayıcı İki Yanlış

Eğer bu kitap kadınların dünya yüzündeki durum­
larını ele alıyor olsaydı, Müslüman kadınlar üzerine bö­
lümün yerinin büyük olması gerekirdi, ya da incelenen
bu bütünün dinsel tanımının yerine, İslâm’ın kendi etki­
sini daha iyi değerlendirmek amacıyla toplumlann ve
kültürlerin çeşitliliğini daha iyi açıklayacak kategoriler
konulabilirdi. Ne olursa olsun, bu hırslı hedefi benimse­
yen kitaplar, benim bu kitapta izlemeyi seçtiğimden çok
farklı bir yaklaşım benimser. Onlar çabalarını, belli bir
toplum tipi içinde kendi dönüşümlerinin ve kendi kül­
türlerinin (kadın) oyuncuları olarak kadınları araştırmak
üzerine yoğunlaştırır. Böylesi eylemlere dünyanın hemen
hemen her yerinde girişilmektedir ve bizim incelediğimiz
vakanın ötekilerden daha önemli olduğunu gösterecek
bir şey yoktur. Bizim hedefimiz daha sınırlı: Fransa gibi
bir batı toplumunda yaşayan Müslüman kadınlar femi­
nizmin kazanımlarına bir direniş çekirdeği oluşturuyor
mu, yoksa tersine, aynı genel özgürleşme hareketine

kendi tarzlarında mı katılıyorlar ya da hem içinde yetiş­
tikleri kültüre karşı, hem de her gün katıldıkları kültüre
karşı olmak üzere bir çifte ikideğerliliğe varabilecek, zor
bir karşıt tavırlar bileşimi mi yaşıyorlar?

Birçokları, kuşkusuz Samuel Huntington’ın adlandır­
dığı, çarpışan uygarlıkların en sert vuruşma noktasında
yer alan bu kadınları ezecek olan “Medeniyetler Çatış-
ması”nın, burada gözlemlenmesini bekleyecektir. Bu ne­
denle, ilk hedefimiz bu varsayımın geçerliliğini doğrula­
mak oldu. Halbuki yanıt açıkça olumsuz çıktı ki, bu kuş­
kusuz burada sunduğumuz ek araştırmanın en belirgin
kazanımıdır.

Ne yozlaştırıcı batıya karşı koşulsuz Islâm’ı savunan
kadınlara, ne de İslâm’la her türlü bağı reddeden kadın­
lara rastlamadık. Buna karşılık, çoğu onsuz başka hiçbir
hedefin onlar açısından bir anlam taşımayacağı özgürleş­
melerini arıyor ya da savunuyordu. Kendilerini, tabiiyet
ve aynı zamanda da kültür olarak Fransız iken, Müslü­
man ve Arap-Müslüman kökenden olarak tanımlayan
kadınların oluşturduğu iki grubumuz tarafından öne sü­
rülen önermelerin bütünü, varsayılan bir uygarlıklar ça­
tışmasına hiçbir gönderme ortaya çıkartmadı.

Hatta, kaydettiğimiz sözler tamamıyla aksi yöndeler:
bu kadınlar bizle ve kendi aralarında konuşurken, kavga­
sız değil, başarısizkk olmadan da değil, çıkış ortamının
kültürü ve varış ortamının kültürü oldukları bile söylene­
meyecek şeyleri nasıl bir araya getirdiklerini anlatıyorlar;
çünkü kadınların konumu her şeyden önce bir çifte ifdde-
ğerlilikten oluşur: dine bağlılıkla cemaatçi içe kapanma­
nın reddi ve buna paralel olarak, (başan kapısı) okulun

genellikle hevesle kabulü; ama özellikle de okulda yaşa­
nan ayrımcılığın da bilincinde olmadan değil. Ne geçmiş
karşısında geleceği yeğliyorlar, ne de gelecek karşısında
geçmişi. Onlar için her şey vardır, ebeveynlere sevgi,
ama onların ayarladığı evliliğin ve bekâret kontrolünün
reddi, Fransa’ya ve özellikle de buranın ifade özgürlü­
ğüne bağlılıkla, ayrancılıklarının teşhiri. Ama tüm bu ka­
dınlar bir tarih yaşar, bir güzergâh izler, her an gerek İs­
lâm cemaatine gerekse de Fransız toplumuna karşı ikide-
ğerli tepkileri birleştirmeye çalışır.

Bir keresinde bir grup kadın hiçbir çatışma deneyimi
aktarmadı, çünkü çok mahrem bir dini, tatminkâr, ırkçı
engellerle ya da kadın karşıtı önyargılarla kösteklenme­
yen ya da saptırılmayan bir mesleki yaşamla birleştirmiş­
lerdi. Aynı grupta, şunları duyduk: “Genç erkekler ciddi
ve çok sayıda aynmcılık biçimleriyle karşı karşıya kalı­
yorlar, biz kızlara gelince, böyle bir şeyle karşılaşmıyo­
ruz.” Doğrusu, bir grup kadının giderek daha mahrem,
daha manevi hale gelen köken kültürleriyle normal bir
seyir izleyen toplumsal (ve özellikle de mesleki) yaşam­
ları arasındaki ilişkiyi iyi idare ettiklerini duymayı bek­
lemiyorduk. Bu kadar dingin bir deneyimin sıklığından
kuşku duyulabilir; ama yok saymak için hiçbir neden
yoktur. Müslüman kökenli tüm kadınlar kötü mahalle­
lerde yaşamadı; birçoğu aileleri tarafından eğitim görme­
ye zorlandı; birçoğu, en azından bizim konuştuklarımı­
zın çoğunluğu babalarını çok seviyor. Bir teki bize ken­
disini Fransız’dan çok Cezayirli hissettiğini söyledi. De­
mek ki birçoğu için, yasaklardan oluşan bir dinden, inanç­
lara ve maneviyata dayanan bir dine geçiş tarafından

desteklenen bir bütünleşmeden söz etmek gerçekçiliğe
aykırı olmaz. Bu maneviyat sözü o kadar sık ve o kadar
vurguyla kullanıldı ki, dikkati hak ediyor.

Hatta katılımcılardan biri kendisini, Müslümanlarda
olduğu kadar Yahudilerde ve Hıristiyanlarda da gördüğü
bir maneviyatın araştırılmasıyla tanımladı. Birçok kez In­
cil’den bölümler aktardı ve Müslümanlara zorunlu olan
hiçbir şeyi, ne duaları ne de Ramazanı (bu çok ender gö­
rülüyor) uygulamadığını ve Mekkeye hacca gitmeye hiç
niyetli olmadığını belirtti. Başka durumlarda olduğu gibi
bu durumda da amacın altı güçlü bir şekilde çizilmiş: bir
yasaklar dünyasının yerine bir inanç ve ahlâk ilkelerine
açıklık dini koymak gerekir. Bu beyanlar, Müslüman ya­
şamının onun açısından somut ifadesi olduğunu söyledi­
ği yasaklara saygıyla dinini tanımladığını söyleyen bir ka­
tılımcının ifadesinin ardından geldiği için, daha da sıcak
karşılandı. Ama bu maneviyat çağrısı hayli muğlak kaldı
ve tek açık gönderme de Sufiliğe oldu. “Maneviyat”tan
söz edilmesi, uygulamadan çok tartışmaya yönelik bir an­
lamda alınmalı: dinsel statüleri genellikle hayli müphem
bir şekilde tanımlanan imamların müdahalesiyle araya ko­
nulan bir mesafeyi gösteriyor. Burada, Fransa’daki uygu­
lamada, maneviyat temasının kurumsal kurallarla açıkça
karşı karşıya geldiği Hıristiyanlık örneğini düşünmemek
olanaksız. Örneğin Fransisken tarikatındaki, en başından
beri bir eğilim oluşturan ve Joachim de Flore’un mürit­
lerine yaklaşan “maneviyatçılar”dan söz edilmesi de bu
doğrultudadır. Bu hızlı gönderme, Hıristiyan maneviyat-
çılığının vurguyu kurallara ve otoriteye yerleştirenlerle ara­
sına koyduğu uzaklığı gösterir. Böylesi bir çatışma dinle-

fin çoğunda görülür. Birçok kez maneviyattan söz eden
Müslüman kadın, bu sözcüğü kullanarak bir inanca, onu
birçoklan için (başka dinler gibi) İslâm’ı tanımlayan zo­
runluluk ve yasaklarla özdeşleştirmeyi reddederek, bir
içerik sağlama iradesini gösteriyordu. Birçok katılıma ka­
dın gene de özellikle bireyciliğin ve eleştirel düşüncenin
ülkesi Fransa’yla müminlerin onlara ortak yaşamın te­
meli gibi gösterilen bir düzeni koruma görevi aldıkları
köken ülkeler arasındaki uzaklığa vurgu yaptı.

Zor aşamalar görmüş olabilecek bir sürecin genelde
mudu sonu, bir medeniyetler çatışması fikrine o kadar
aykırı ki, sıklığının altını çizmek gerekir. Aşın ve tek ta­
raflı tepkiler seyrekti ve Müslüman, özellikle de Mağribi
kadınlarla Fransız toplumu arasındaki çatışmalar, umut­
lar, kopukluklar ve karşılıklı bağımlılıklarla dolu drama­
tik tarihten doğan büyük ortak hareketlerin hiç birine
karşılık gelmez.

Zaten, bu kadınların çoğunluğunun Fransa’da doğ­
muş olduğunu, Fransız tabiiyetinde olduklarını, Fransız-
canın gündelik yaşamlarının dili olduğunu ve Fransız
yurttaşı olarak sahip oldukları hakların canlı bir bilincine
sahip olduklarını unutmamak gerekir. Hatta bazılarının
ileri eğitim aldıklarını, başörtülü kadınların da ötekiler gi­
bi feminist söylemler tutturduklarını ve mahallelerinde
toplumsal etkinliklere katıldıklarını anımsatalım. Arala­
rından birçoğu daha da yüksek bir düzeydedir; iki araş­
tırmacımızdan biri olan ve Renault’da bilgiişlem mühen­
disi olarak yıllarca çalıştıktan sonra kendini toplum bi­
limlerine adamaya karar veren, başörtülü Müslüman ka­
dının durumu da budur.

Cezayir ve Fas kökenli birçok ailenin içinde yaşadığı,
giderek ciddi bir şekilde bozulan durumdan haberi ol­
mayanların sayısı çok az; ama tüm bu kadınları en zor
koşulların hâkim olduğu ortamlarla özdeşleştirmek, ön­
yargıya kapılmak olur. Bu kadınlar arasında, onları hedef
alan önyargıların hissettirdiğinden çok daha fazla çeşit­
lilik var. Mahallelerdeki kızlarla genç erkeklerin arasında­
ki ilişkilerin bozulmasına karşı ortaya atılan eleştiriler,
her kadının bir öyküsü, hepsi olumsuz olmayan anıları
olduğunu ve yaşamın ezici bir mutsuzluğa indirgeneme-
yeceğini sözün kısası, kadınların yaliıızca kurbanlar ol­
madığını özellikle unutturmamalıdır. Her biri, geçmişten
söz ederken güler veya ağlar. Bir kategorinin tümünü, kim­
senin çıkamayacağı bir toplumsal cehenneme kapatmak­
tan oluşan ırkçılık biçimine teslim olmamak gerekir.

2. Özgürleşme

Müslüman kökenli kadınları ilk başta incelediğimiz
ana gruptan uzaklaştıran da şu, ilk grupta olumlu olan
kendi kendisini inşa hedefi, bu kadınlarda o kadar güçlü
kısıtlamalara tosluyor ki, bu kısıtlamalardan özgürleşmek
bu kadınların birçoğu için esas hedef haline geliyor ve
ötesinde hiçbir şeyin görünmesine yer vermiyor.

Bu Müslüman kadınlar, gerçekten de, özgürlük mü­
cadelesi için tamamen seferber olmuş dürümdalar. En­
gellere karşı mücadelelerini kendi kendilerinin daha olum­
lu bir şekilde inşasıyla birleştirebilecek çözümler üretme­
ye ulaşsınlar ya da ulaşamasmlar, genel grupta duyulan
önermelerden hiç söz etmiyorlar.

Bu engelleri aşmak olanaksız mıdır ve çözümü başka
yerlerde mi aramak gerekir yoksa Müslüman kadınların
bazıları için, aşılacak engellerin zorluğuna karşın, kişisel
yaşamlarının inşası sürecine girişmek mümkün müdür?

Esas engel, cinselliğin denetimi, bekâret zorunluluğu,
jinekologlar tarafından ve gerdek gecesi sonrasında, kan­
la lekelenmiş çarşafın gösterilmesiyle bunun denetlen­
mesidir. Kadınlar açısından, özellikle Türk ailelerde sık­
lıkla varolmayan bir sosyal güvenliğin yerini alan bir aile
dayanışması gibi kabul edilen, aileler tarafından önceden
ayarlanan evliliklerden çok, mahrem yaşamlarının böyle-
ce denetlenmesi daha inciticidir. Yalanlar, çifte yaşam,
kızlık zarının uzman bir cerrah tarafından dikilmesi ve
nihayet ailenin bölünmesi, kızların erişkin yaşama atıl­
malarını bir drama dönüştürür. Ailenin güçlü olmasının
ve kızların ebeveynlerine aşırı duygulu bağlarla bağlı ol-
malan, bu dramları daha da acılı bir hale getirir. Genç
erkekler (erkek kardeşler) kızlar kadar kötü muamele gör­
mediği ve tersine, kız kardeşlerini şiddede suçladıkları
ama aslında onlar aile yaşamının kurallarına karşı çok da­
ha ağır eylemlerde bulundukları için de açılıdır. Birçok
kez, özelikle tartışma gruplannda sorgulanan kadınlar,
aile sorunlarından söz ederken göz yaşlarına boğuldular
ve uzun süre çözümleme çalışmasını olanaksız kılacak
bir duygu uyandırdılar.

Bu hedef olunan bağımlılık ve denetim izlerine karşı
o kadar trajik bir biçimde dikilen özgürleşme iradesi, gü­
cünü gözlemlediğimiz bu benliğini yaratma iradesiyle na­
sıl birleşiyor? Katılımcılardan biri beyan ediyor: “sonra­
sında kendimizi inşa edebilmek üzere, önce özgürleşiyo­

ruz.” Bu ifade, o genç kadınların duygusal sarsıntilannı
anlatabilmek için çok sıradan. Başka yanıtlar daha kesin:
birçoğu, hem kendi bedenini denetim altına almakta
hem de bu yasak bedeni teşhir etmekte sporun rolünü
zikrediyor. Ama hiçbiri, kendisini özne olarak inşa etme
iradesiyle tanımlanan belirleyici aşamayı geçme yeteneği
göstermedi. Bunun neden böyle olduğu, ilk araştırmada
dinlenen kadınların çoğunluğu için benliğin inşasının
önce cinsellik aracılığıyla inşa edilmesi gerektiğini du­
yunca, çok iyi anlaşılıyor. Bu cinsellik, üzerinde yaşam
yaratan bir projenin yükselebilmesi için fazla yaralanmış,
aşağılanmış ve yasaklanmış. Tartışma gruplarının bütü­
nünde de, benliğin cinsellik aracılığıyla inşası hiç söz ko­
nusu edilmedi. Kuşkusuz, bu benliği cinsellik aracılığıyla
inşa iradesini gösteren kadınlar bazen geçmişlerinde
ciddi kriz travmalarının olduğundan söz etmişti, ama
bunlar bekâretin denetlenmesi hatta önceden ayarlanmış
evlilik kadar sistemli değildi.

Yaşanmış deneyimlerin tümünün bu kadar dramatik
olmadığı açıktır: zaten birçok katılımcı da ailelerini yö­
nelten hoşgörü ruhunun, onlan bilgilendirme iradeleri­
nin altını çizdi. Ama tüm bu genç kadınlar üzerlerinde
bir reddin hatta kabul edilmez olarak görülecek bir dav­
ranış olması durumunda bir öldürmenin tehdidini başla­
rının üzerinde hisseder. Genellikle geç bir dönemde et­
kin cinsel yaşama giriş, ailelerin genç kızlarda cinsel iliş­
kiler üzerine uyandırdığı çok olumsuz imgelerle daha
zorlaşmaktadır: zevki olanaksız hale getiren acı ve bu
uyarıların ardında, babaların da aktardığı, bir kadının giz­
li utancı. Birçok katılımcının bize dediğine göre, kadının

zevke ancak uzun ve acılı bir acemilik dönemi sonrasın­
da erişmesi az görülen bir şey değildir. Bu genç kadın­
ların yaşamı hakkında daha az dramatik bir imge oluş­
turmaya çalışmak yararsızdır. Hatta, tabandaki dayanış­
maların İslâm dünyasındaki gücünün ve erkek kardeş­
lerin kız kardeşlerine sıklıkla uyguladığı şiddetin altı çizi­
lerek bunu daha da kötü göstermek daha adildir.

Ama bu Müslüman kadınlara, ilk çalışmaya katılanla-
rın davranışlarını açıklamakta o kadar iyi sonuç veren
çözümleme şemasını birdenbire uygulamak olanaksızdır.
Çıkartılması gereken sonuç, burada özgürleşmenin ben­
liğin inşasının yerini aldığı ve bunun da elde edilmesi
fazla zor bir ideal olduğu için, yaşamın olumlu bir pro­
jesine uzatılamayacağı mıdır? Bu sorunlarda uzun uzun
söz edenlerin çoğu, dinde yaşamları için yeni bir yön
bulmuştur. Ama daha az inananlar için, bu yol açılmaz.

Burada dikkat çekmesi gereken, konumlarının ger­
çekte batılı modelin içinde tanımlanmasıdır. Halbuki, bu
model uzun bir süre kadının, en başta fiziksel olarak, er­
keğe göre aşağı konumda olmasına dayanmıştır. Bu ne­
denle, buna karşı mücadele eden kampanyalar erkeklerle
kadınlar arasında daha fazla eşitlik ve dolayısıyla da ar­
kadaşlık, işbirliği ve aşk ilişkileri kurulmasını sağlamayı
hedefler. Ama, eğer düşüncesinin ardı ardına gelen aşa­
malarında Fatima Mernissi’yi izlersek, İslâm ahlâkının
batı modelinden ortaya çıkan ahlâka göre ne kadar farklı
olduğunu görürüz. Öncelikle, İslâm dinbiliminde tüm
bireyler Tanrı önünde eşit olduğu ve bu nedenle batılı
eşitlikçi feminist program burada anlamsız olduğu için.
Ama Mernissi’nin çözümlemesinin en şaşırtıcı veçhesine

göre, kadının cinselliği o kadar saldırgandır ki, erkek ken­
disini korumak üzere kadını başörtüsüne kapatır, halbu­
ki Batıklar burada bir bağımlılık simgesi görür. Sözün kı­
sası, Mernissi’ye göre başörtüsü kadının cinsel saldırgan­
lığını sınırlamanın bir yoludur ve gerçekleştirilecek re­
formlar da barışı sağlamalı ve her iki tarafın saldırgan ey­
lemlerini kısıdamalıdır. Pek farklı olmayan sözlerle, ama
İran’dan ve Bassici hareketinden söz ederken, Farhad
Khosrokhavar kadını şöyle tanımlar: “kadın, kuşandığı
yeni biçimde, vahşi bir modernliğin gemi azıya almış bir
ifadesidir. Erkeğin arzusunu azdırır ve ona, cemaatçi
normların yıkılmasıyla oluşan boşlukta, kendi cinselliği­
nin tehlikeli karakterini gösterir.” (L’Islamisme et la mort
{İslamcılık ve ölüm}, 1995, s. 332)

Bazılarınca geleneksel İslâm düşüncesiyle özdeşleşti­
rilen bu anlayış, aynı zamanda Havva kişiliğinden beri
sıklıkla kadını Şeytanla ve ilk günaha baştan çıkarmakla
özdeşleştiren ve bu nedenle kadının, başka koşullar al­
tında çok fazla özgürce zincirlerden boşanma riski taşı­
yan saldırganlığını ve baştan çıkarma eylemini önleyecek
mevki, giysi ya da sözlere kapatılması gerektiğini savu­
nan bati kültürünün önemli veçhelerine de uyar. Bu be­
timlemenin İslâm’daki ya da batı dünyasındaki önemi ne
olursa olsun, durumlarını aslında batilı kadınlannkiyle
aynı tarzda, ama bağımlılık ve saldırganlık dereceleri da­
ha yüksek olmak üzere dile getiren Müslüman kadınların
gruplarında ifade edilmemiştir. Çünkü Müslüman kadın­
ların eylemi, kuşkusuz aşılması daha zor engellere çarpar.

3. Kapanma

Ama, bu tarihsel ve dinbilimsel düşüncelerle, kayıda-
nnın tamamıyla aktarılması gereken, Müslüman kadınla­
rın ikinci tartışma grubunun ikinci toplantısını çok sa­
mimi ve dramatik bir tarzda dolduracak olan yaşanmış
deneyim arasındaki uzaklık o kadar büyük ki! Çünkü
grup, Fadela Amara’nın kitabı gibi, şu son senelerde ta­
nık olunan gerilemeden hareket etti. Bu nedenle bugün
artık bu kızlar için çok kötü sözlere muhatap olmadan
evlerinin olduğu binadan etekle çıkmak olanaksızdır, he­
le bir erkekle el ele dolaşmak, daha da kötüdür. Üstelik,
bu gözlem ebeveynleri özgürlükçü olanlar için de geçer-
lidir ve böylesi sözleri otuz yaşının üzerindeki kadınların
ağzından duymak da şaşırtıcı olur. Bu durumun tüm so­
rumluluğunu, işleri olmadığı ve okula da gitmedikleri için
bu toplumsal denetimi uygulamaktan başka işleri olma­
yan genç erkeklerin gruplarına yüklerler ve bu durum
bazen toplu tecavüzlerin örgüdenmesiyle de birleşir.

Eric Macé ve Nacira GuéniPin çok doğru bir şekilde
söyledikleri gibi, tüm bu toplumsal patolojinin genç
Arap erkeklerle açıklanmasına sığınmak kuşkusuz tehli­
kelidir. Üstelik, bırakın bir etnik ya da dinsel grubu, bu­
rada bir toplumsal grubu tartışmak da söz konusu değil­
dir. Ama aynı zamanda, bu kadar önemli ve en azından
bazı yanlarıyla tezahürlerinden biri başörtüsünün çoğal­
ması olan gerileme görüngülerini açıklamaya çalışmamak
da söz konusu değildir.

İş olmaması, yalıtılma, çevrenin büyük bir kısmı ta­
rafından reddedilme, en başta kızların daha büyük bir

özgürlüğe sahip oldukları bu çevreyle olan ilişkilerin kop­
masına ya da reddedilmesine yol açar. Bazı durumlarda
davranışların salt dinsel bir mantığa doğru yön değiştir­
mesi, hem hedef olunan hem de arzulanan bu engelin
gerisinde gerçekleşebilir. Grup tartışmasının bir kısmının
kızların bekâretlerinin getirdiği zorluklar ya da meşruiye­
tinin olmaması üzerinde gerçekleştiği ve aralarından ba­
zılarının, genç erkeklere ayrılan çok farklı durumu — kız­
lardan bazıları bu genç erkeklerin deneyimli olmasını ka­
bul ediyor, hatta bekliyor, çünkü bir bakireyle bir bakirin
karşılaşması, gerdek gecesinin sorunlu olmasına neden
olabilir —tartıştığı doğruysa da, tartışma sırasında yasak­
ların akılcılaştırılmasına indirgenemeyecek tam anlamıyla
dinsel mantıklara verilen önemdeki artış çarpıcıdır.

Halbuki, bir çok açıdan içinde yaşadıkları dünyaya
çok açık olan bu kızlar kapanmalarında, dinsel inanışlara
yenilenmiş ya da sürdürülen bağlılıktan ya da daha doğ­
rusu Kuran ya da İslâmi “gelenek” ya da “otorite” gibi
gördükleri şey tarafından dayatılan bekâret talebine du­
yulan saygıdan daha fazla destek bulamıyorlar. Ne olursa
olsun statülerinin, kadınları salt kurban yerine koyacak,
onların düşüncesinin ve sözlerinin gücüne kesinlikle uy­
mayan çevreyle açıklanması, onları tatmin etmeyecek —
beni de etmeyecek. Doğrudan ya da dolaylı, kişisel ola­
rak ya da kişiliksiz, kadınlan kapatan bu ahlâki ilkelerin
taşıyıcıları olan genç erkeklerle yaşadıkları zorluklardan,
çok somut terimlerle söz ediyorlar. Yasaklann olmaması,
hiçbir şekilde cinsel ilişkileri tüm duygusal içeriklerden
yoksun bırakacak aşırı bir hoşgörüyle sonuçlanmaz. Bir­
çok başkaları gibi, onlar da tersine —onlar açısından hep

çok kalıcı olması beklenen— tanışma ya da tanışmalar
için birçok olanak sağlayacak seçme özgürlüğünün avan­
tajları üzerinde ısrarcı olabilirlerdi. Ama yalnızca grubun
birkaç katılımcısı yarını olmayan deneyimleri çoğalttıkları
böylesi bir merhaleden kendi kendilerine geçtiklerini söy­
ledi. Aynı zamanda, bekâreti kabullerini ve hatta sözcüğe
utandırıcı yananlamlar atfedecek kadar cinsellik karşısın­
daki kuşkularını dinsel inanç ve inanış terimleriyle açık­
lıyorlar. Biri şöyle diyor: “Benim bugün cinsel bir yaşa­
mım olmasını engelleyen, dinle olan ilişkim, Islâm’ın te­
mel ilkeleri ve benzerleridir.” Bu yolu seçtiği için başör­
tüsü taktığını da ekler. Hatta, “tamamen özgürleşmiş bir
cinselliğe sahip olduğumda, artık bir mümin değilimdir,”
demeye kadar vardırır.

Bu genç kadınlan kapatanın din olduğu söylenemez,
daha çok, onlara aile, özellikle de bir marjinallik ve dış­
lanana durumunda yaşayan ve bu aynı zamanda hem top­
lumsal, hem etnik, hem dinsel kategoriyle, bu kadınların
ait olduklan Fransız toplumu arasında derin bir kopuşun
failleri olan genç erkekler tarafından dayatılan bir yalıtıl­
maya az çok olumlu, ama gönüllü bir anlam vermek için
dine başvurdukları söylenebilir; üstelik bu genç kadınlar,
her ne kadar Fransız toplumuna aitseler de, bir yandan
da bu toplumun uygulama ve yönelimleri tarafından dav­
ranışları yönlendirilemeyen reddedilmiş, bu durumda da
ancak dinsel olabilecek bir dış ilke tarafından yönlendi­
rilmesi gereken bir gruba ait olduklarını hissederler. İşçi
olarak gelen ilk göçmen kuşağı, eğitim görmelerini sağla­
yarak çocuklarına daha iyi bir gelecek sağlamak amacıyla
ağır yükler altına girdi. İkinci kuşak, birçok başarısızlık

ve özellikle de bir çok kısıtlama içeren ama etkisiz de ol­
mayan bir bütünleşme süreci başlattı. İşte şimdi, üçüncü
kuşak, bırakın Fransız toplumunun kapılarını daha hızlı
aşmayı, bu kapıların önlerinde kapandığını gördü; ve işte
onlar, kapılan kapalı kentin dışında, ayrımcılığın ve ge­
çiciliğin müphem topraklanndalar. Bu tür akıl yürütme
doğrusu bu grubun ya da diğerlerinin katılımcıları tara­
fından doğrudan ifade edilmedi. Çünkü bu kadınlar ken­
diliklerinden, her şeyden önce aralanndan çoğunun de­
neyimine zaten karşılık gelen bütünleşme arzulan tara­
fından yönlendirilmiş dürümdalar. Bu kadınlar Fransız,
Fransız dilini mükemmel konuşuyorlar, kalifiye hatta pro­
fesyonel işleri var ve yurttaşlık yaşamına katılıyorlar. Genç
erkeklere göre aynmcılığa daha az tosladıklarını söyle­
meleri temelsiz değil. Bu da o (erkeklere), açık olmayan
kapılan o (kadınlara) kapatanlann neden bizatihi o (er­
kekler) olduğunu açıklar. Bu kadınlarla erkekler, özellikle
de onlardan daha yaşlı, davranışlan da çok farklı olan
kardeşleri arasındaki düşmanlığın nedeni de budur.

Bu kadınların davranışlarını bu kapatılma mantığına in­
dirgemenin dayanağı yoktur. Ama bu kadar hoyrat bir ol­
guyu ve sıklıkla bir çifte söylem gibi algılanabilecek, zaten
ait olduklan bir toplumda ilerleyebilmek için yollarını ara­
yan kadınların söylemiyle, kendileri de küresel toplumun
kurbanı olan genç erkeklerin kurbanlarının söylemini çö­
zümlemeden çıkartamayız. İşte “mahallelerde” gerçekleşti­
rilen belgelerin bize gösterdiği bu çifte imgedir: bütünleş­
meyle reddedilmenin, kabulle reddin kanşımı.

Toplamda, dinlediğimiz kadınlar Fransız toplumuyla
olumlu bir bütünleşmeyi ümit etmeyi, istemeyi ve buna

girişmeyi sürdürüyor. Ama bizatihi kendilerinin ve özel­
likle de erkek kardeşlerinin tosladıkları engeller bu bü­
tünleşmenin, en iyi durumda, ancak iki karşıt mantığı bir­
leştirmeye çalışarak ifade edilebileceğini açıklar. Azınlık­
lar, eninde sonunda dinsel bir tınıya sahip olacak bir
mantığa kendilerini kaptıran kişilerdir. Bu nedenle, aynı
zamanda hem istikrarsız hem de dinamik olan bu duru­
ma en iyi uyan varsayım, bir çifte ikideğerlilik olarak ad­
landırılacak olandır.

4. Çifte İkideğerlilik

Gelenekle yaşanan şok, özellikle de cemaatin ser-
semletici bakışı, özgürleşmeden benliğin inşasına, kurtu­
luş hedefinden yeni bir bireyci ahlâka geçişin yeniden keş­
fedilen bir din aracıkğıyla gerçekleşmesini sağlamak için
fazla suçlayıcıdır. Böylesi bir geçiş, bizatihi olanaksız de­
ğil midir? İslâm’ın hem yaratıcısı hem de faili olduğu bir
denetimler ve kısıtlamalar bütününden kurtulmak bile,
zaten çok güç değil midir?

Özgürleşmeye ulaşılabileceğini düşünürsek, daha ile­
ri gitmek bireylerin geçmişleriyle ve gelecekleriyle ilişki­
lerinin tamamen yeniden düzenlenmesini gerektirir. Top­
lanan tanıklıkların önerdiği varsayım, kadınların mesleki
olduğu kadar ahlâki özerkliklerinin de ne geçmişe bağ­
lanmakla ne de geleceğe duyulan, paylaşılmayan bir he­
vesle çoğaltılabileceğidir. Geçmişe bakış, her ne kadar
olumsuz tarafları daha güçlü gibi gözüküyorsa da, ikide­
ğerlilik doludur. Çünkü ebeveynlere bağlılık bunu kısıtlı­
yor olsa ve İslâm da toplum yaşamını yapılandıran şey

gibi yaşanıyor olsa da, cemaatçiliğin hatta bazen de aile­
nin reddi çok güçlüdür.

Gruplarımızdaki kadınlar ayrımcılıkların (hatta ırkçı­
lıkların) belirgin olduğu Fransız toplumuna karşı da ben­
zer bir ikideğerlilik ifade ettiler. Ama durumun olumsuz
veçhelerinin bilinci, köken ülkelerinde sahip olamaya­
cakları özgürleşme fırsatlarını onlara sunan bir topluma
olan çok güçlü bit bağlılığı engellemez. Burada söz ko­
nusu olan, iki toplumun ve iki kültürün göreli avantajlan
ve sakıncalarını tartmak değildir. Ne bir tereddüt ne de
istikrarsız bir denge arayışı görülmez. Bu kadınlar, din­
dar olsunlar olmasınlar, başörtüsü taksınlar takmasınlar,
kendilerini güçlü bir biçimde Müslüman hissediyorlar.
Yalnızca kurumsal uygulamaları etkilemekle kalmayan
büyük sekülerleşme dalgası öncesi Fransız Katoliklerin-
de olduğu gibi, din bu kadınların yaşamlarının bir parça­
sıdır. Kendilerini Fransız hissediyorlar, ama Müslüman
kadınların, genellikle Fransa’da köken ülkelerinde oldu­
ğundan daha güçlü bir denetime tabi olduğunu gözlem­
liyorlar. En önemlisi de, bazıları için yaşamlarının az ya
da çok uzun bir döneminde geçerli olmuşsa da bu iki
aidiyet arasında gerçekten bir yırtılma yaşamamış olma­
larıdır. Ama bu çift seçeneği yaşanabilir kılan, hem İslâm
dünyasına aidiyederinin hem de Fransız yaşamına katı­
lımlarının çok önemli veçhelerini reddetmeleridir.

İslâm dünyasında reddettikleri, her şeyden önce ce­
maatin onlara bakışıdır. Bunu, dinsel bir ortamdan çık­
sın çıkmasın, küçük kent ya da kasabalarda yaşayan ve
izlendiklerini hisseden genç Fransız (kadınların) kullan­
dıklarından pek de farklı olmayan terimlerle söylüyorlar.

Müslümanların durumunda, onlar tarafından şiddetle red­
dedilen yalnızca cinselliklerinin bastırılması değil, kadın
olarak hedef oldukları bağımlılığın tüm veçheleridir de,
çünkü içine kapatıldıkları inancın, geleneklerin, yaşam
biçimlerinin, adetlerin ve yasakların kusursuz uyumunun
tamamen bilincindedirler. İşte kişisel ve kolektif yaşamın
bu eksiksiz anlayışına bu kapatılmalarına karşıdır ki, batı
modelinin tanımladığı bir modernliğe, yani aklın özgürce
kullanımı ve bireysel haklara saygıya başvururlar. Kısıda-
malann bu kadar güçlü bir reddi, onları İslâm’dan uzak­
laştırmalı ve içinde yaşadıkları Fransız toplumunun he­
vesli taraftarları haline getirmeliydi. Ama bu gerçekleş­
medi. İslâm’a güçlü bir şekilde bağlı kalmakla ve en azın­
dan aralarından büyük bir çoğunluğu kendilerini Müslü­
man olarak tanımlamakla kalmadılar, onları reddeden ve
aşağı telakki eden bir toplumda yaşamaktan acı da duy­
dular. Bu kadınlar genç erkeklere göre daha az ayrımcılı­
ğa tabi olduklarını söylüyor, ama onlar da kendilerini be­
relenmiş hissediyor.

Onlar için, ait oldukları iki kültür arasında bir seçim
yapmak olanaksız, ama asıl olanaksız olan, yalnızca bi­
rinde yaşamaları. Önlerindeki tek seçenek, en iyisi değil,
yalnızca olabileceklerin en az kötü olanı: aynı zamanda
hem Müslüman hem de Fransız olup, hem Müslüman ce­
maat (hatta aile) tarafından reddedilmeyi, hem de Fran­
sız toplumu tarafından reddedilmeyi ya da aşağı bir ko­
numda tutulmayı kabullenmek. Ikideğerlilik şöyle: bu iki
karşıt yandan birini seçemediğine göre, tatmin etmeye­
cek, hatta hınçlandıracak bir şekilde, her iki yanda birden
yaşamak zorunda kalmak.

açısından İslâm’ın, okulda başörtüsünün kabulüne karşı
sürdürdükleri etkin mücadelenin çok ötesine giden bir
eksiksiz reddini temsil eder. İslâm dünyasına karşı o ka­
dar eleştiri yönelten ve o kadar sık isyan eden bu Müslü­
man kadınlar, ne Müslüman kimliklerinden vazgeçmek
istiyorlar ne de Fransız toplumuna ve onun laikliğine
aidiyetten.

Kökleri Cezayir, Fas, Mısır ve Türkiye’nin derinlikle­
rinde gömülü bulunan bu kadınlar, bizatihi doğasında
batılı olan bir anlayış tarafından yönlendiriliyorlar, batı
dünyasının merkezi mekânlarından birinde geliştirilen
“medeniyetler çatışması” fikriyse, sanki dünyanın, topla­
mın parçalardan daha önemli olduğu, bireyin cemaate
tabi olduğu bir kısmından kaynaklanmış gibi duruyor.
Belki de Samuel Huntington’ın düşüncesinin fethedici
gücü, aslında o kadar da az batılı gözüken bu düşünce­
nin önemli bir batılı tarafından geliştirilmiş olmasından
kaynaklanıyor. Buna paralel bir şekilde, yalnızca Fransız
olmakla kalmayıp, aynı ölçüde Müslüman da olan bu ka­
dınların bu çifte durumu —her biri, aynı genel unsurların
buluştuğu, ama yaşam stratejisi, kişisel gelişme projesi­
nin her seferinde farklı olduğu bir tekil yaşam deneyimi
aracılığıyla— yaşamayı başarmaları şaşırtıcı, daha doğrusu
hayranlık uyandırıcı değil midir?

Kadınlar işte bu dolambaçlı, virajlı, tehlike dolu yol­
dan geçerek kendi kendilerini yaratmayı, kimliklerini icat
etmeyi seçtiler ve oradan da, bir çok başkaları için basit,
daha doğrudan olumlayıcı bir biçim alan bu kadın ha­
reketinin bağrında yer aldılar. Eğer kimileri, bu bölümü
okumadan önce Müslüman kadınların Avrupa kökenli

Bu söylenenler, daha olumlu terimlerle de söylene­
bilirdi, çünkü bu kadınların bir çıkış ortamı ve bir varış
ortamı arasında açık, çözülemez bir kriz yaşamasını ön­
leyen bu çifte ikideğerliliktir. Sürekliliği ve değişmeyi, ege­
men toplumsal ortama uyumla özel yaşamın derin kök­
lerine sadakati bir araya getiren bir yaşam deneyimine ta­
mamıyla kendilerini adamışlar. Böylece, bu kadınlar bir
uygarlık çatışmasına kapılmanın olabildiğince uzağında­
dır. Bazen çok güçlü olabilen, ama Müslüman dünyasıyla
Fransız toplumu arasında bir seçim yapmaya zorlanmak
kadar dayanılmaz olmayan gerilimlere tabidirler.

Onlan bekleyen esas tehlikenin açık ve hatta keskin bir
şekilde bilincindeler: İslamcılığa, selefi ya da başka tür kök­
tenciliğe, şiddete kaçış. Tehlikenin onlarla aynı deneyimi
yaşayan, genç ya da değil, tüm Müslümanlan tehdit ettiği­
nin genellikle farkındalar. Kuşkusuz, Taliban’la ortak bir
duygulan yok, ama terörist denilen, kendi yaşamlarının ya­
nında düşmanlarından da olabildiğince çok sayıda insanın
yaşamını yok eden kişilerin kendileri gibi batı kültürüne
derinliğine girmiş, Kelkal ya da Hata’nın yaptığı gibi uzun
eğitim görmüş, bazen birçok Avrupa dilini konuşabilen ki­
şiler olduğunu biliyorlar. Ama karşı karşıya kalınan tehli­
kelerin aşın karakteri ve reddettikleri çözümler, içinde bu-
lunduklan ve Fransız toplumuna eksiksiz bir bütünleşmey­
le içinden çıkmalarına pek olanak bulunmayan durumun
karmaşıklığının yalnızca karşılığıdır. Hiçbir katılımcının
onaylamadığı, “ne fahişe ne boyun eğen” demeği*, onlar

Ni putes ni soumise: 2003 yılında Fransa’da kadınlara karşı şiddeti önlemek amacıyla
kurulan feminist demek. 2007’de BM’nin danışman kuruluşlar listesine alınmıştır, (ç.n.)

kadınlarda gözlemlediklerimize her açıdan karşı çıkan
bir karşı-modelin taşıyıcıları olduğunu düşünmüşse, şim­
di artık bu betimlemeden kopmaları gerekir. Bu Müslü­
man kadınların bir yanda bir inançla bir cemaat, diğer
yanda da Fransız toplumuyla laiklik arasında bir seçim
yapmak zorunda oldukları düşünmek, hâlâ mümkün
müdür? Onları tanımlayan, tersine, seçmek zorunda kal­
mamak, kişiliklerinin ne bir parçasından ne de diğerin­
den kopmamak, aynı anda bir çok kişi birden olmak
amacıyla giriştikleri sürekli, kimi zaman acılı eylemdir.

Bu kadınlarda, gözlerimizin önünde oluşan ve diya­
lektik —ve daha fazla da çelişki— ruhunun yerini ikideğer-
lilik ruhunun aldığı o kadınlar toplumunun ayrıcalıklı
(kadın) oyuncuları, nasıl olur da görülmez? Kendi ken­
dilerini yaratmakla uğraşan kadınları dinlemiştik; aynı
amaca sahip olan ve güzergâhları daha çetin olsa da, bu­
na erişenlerle karşılaşmış bulunuyoruz. Ama bu iki grup
arasında bir farklılık vardır. Birincisi özgürlüğünü özgür­
leşmiş, denetimli, tüm kişiliğini seferber eden bir cinsel­
lik aracılığıyla olumluyordu; Müslüman kadınlar ise, cin­
sellikleri üzerine konmuş yasaklardan ve onlara dayatı­
lan, bir yanda bir aile ve bir cemaate aidiyetleri, diğer yan­
da da arzularının ifade edilmesi ve bireysel mutluluğun
kovalanması arasındaki çelişkiden muzdariptir. Kişilikle­
rinin, cinsellikleri çevresinde inşa olunduğu söylenebilir
mi? kesinlikle hayır, önermeleri arasından hiçbir şey de
böylesi bir varsayımı desteklemez. İki grup arasındaki bu
farklılık her halükârda o kadar derindir ki, birinci grupta­
ki kadınların birincil beyanı olan “ben bir kadınım”, be­
lirttiğim gibi, kadınların tabi oldukları bağımlılığın mü­

kemmel bir şekilde bilincinde olan ikinci grupta görül­
mez. Seçilmiş bir cinsellik deneyimiyle, bastırılmış ya da
tehlike ve acıyla yüklenmiş bir cinsellik deneyimi arasın­
daki fark, hayli büyüktür.

5. Başörtüsü

Kendimizi daha somut bir düzeye yerleştirelim. Yarı­
sı başörtülü olduğu halde, başörtüsüne karşı tepkileri na­
sıl. Başörtülü olanların okulda başörtü hakkını savunur­
ken, kendilerini laik olarak tanımlayanların karşı olduğu­
nu öğrenmek şaşırtıcı olmaz. Ama dikkat çekici olan,
tüm Fransa’yı neredeyse bir yıldır tutsak alan bu tartış­
madan, grupta öylesine söz edilmesi. Başörtüyü savu­
nanlar, bunu doğal olarak, inançlarının bir sonucu olarak
yapıyorlar. Ne protesto, ne talep ne ateşli saldırı, ne de
içine düşürülmüş oldukları kurban statüsüne başvuru.
Ve, herkese açık laik okul temasından da olumlu bir
şekilde söz ediyorlar, öyle ki, tartışma sınırlıymış gibi gö­
rünüyor: erkek ya da kız, herkesin dinsel aidiyetini taşı­
masına izin verilmesi mi daha laikçedir, yoksa herkesin
uyacağı bir laikliğin tarafsızkğı mı? Böyle sunulduğunda,
hem kişisel kanaatlerine hem de her türlü aidiyetin, özel­
likle de dinsel ve siyasal olanların üzerinde konumlandı­
rılmış bir yurttaş mekânının varlığına saygılı olunması
gereken bir alanda, çok keskin bir konumlanmayı red­
dederek, böylesi bir tartışmayı kim kabul etmez ki? Hiç­
bir açıklama ya da sorgulama, böylesi bir gerilimin kesti­
rilmesini sağlayamaz. Bu da, bu genç kadınların, onlar­
dan çok daha genç ve okulda başörtüsü takmak isteyen

kolejli ve liseli kızlara verdikleri destekten kuşku duyma­
mızı gerektirmez. Ama, bu araştırmanın yapıldığı sırada,
birkaç hafta sonra, okulların açıldığı sırada gelişen olay­
lara neden olacak sorunlar daha kamuoyunu harekete
geçirmemişti. Bu ölçülü yanıtların hemen akla gelen bir
açıklaması da, tüm bu kadınların, özellikle de genç olan­
ların, yalnızca kendi mesleki yaşam projelerini düşünerek
değil, aynı zamanda mudak öncelikleri çocuklarının iyi
eğitim görmesi olan aileleri tarafından tüm çocuklukları
boyunca zorlandıkları için, okula çok büyük bir önem
vermesidir. O kadar sık kullandıkları “cumhuriyetçi Dev­
let” ve “laik okul” ifadeleri anlam yüklüdür ve bu genç k-
adınlann hiç biri, dinsel de olsa, hiçbir nedenle kendi oku­
muşluklarını tartışma konusu etmeyi düşün-mez.

Üyelerinden biri çok dramatik bir aile durumu ne­
deniyle kendi duygularını kontrol edemeden kendi yaşa­
mından s q z ettiğinde, gruplardan biri güçlü duygular ya­
şadı. Benliğine kapanmak, ortak sorunların bilincinden
ayırt edilemez, ama bunlar üste çıkmaz; fikir teatisi, po­
lemiğe varmaz. Burada, Müslüman kadınlarla kültürel
kökenin önemli bir yer kaplamadığı birinci grup arasında
hiçbir fark yoktur.

Eriştiğimiz sonuçlan eleştirmek, kuşkusuz kolaydır.
Derin inanışlan nedeniyle batı dünyasıyla —ve özellikle
de kadına verdiği yerle— mücadele eden kadınlarla ko­
nuşmadık. “Ne fahişe ne boyun eğen”in İslam-karşıü mi­
litanlan gibi laiklik mücadelesine kendini adamış Müslü­
man kökenli kadınlarla da yeteri kadar konuşmadık. Ama
bu eleştiriler beni pek rahatsız etmiyor, çünkü karşımıza
bunlan çıkaracak olan kadın ve erkekler, ekmeğimize yağ

sürecek: İslamcı bir kültürden sekülerleşmiş bir ülkenin-
kine geçişin birçok yolu var ve bu nedenle de gözlem­
lediğimiz iki kültürün çatışması değil, tersine bileşimleri­
nin biçimlerinin çeşitliliği. Evet, her iki yanda da aşırılar
var, batı-karşıtı bir İslâm ve İslâm karşıtı bir laiklik. Ama
Fransa’daki Müslüman kadınların yer aldığı muazzam
arada, birçok kültürün iki ya da daha çok veçhesinin ara­
sında karmaşık bileşim biçimleri gelişiyor. Yalnızca ba­
şörtülü kızlarla hiç konuşmamış olanlar, onlar hakkında
manastıra kapanmış Katolik din kadınlan hakkında hâlâ
verilenler gibi karikatürsü bir görüntü sunabilir.

Eric Macé ve Nacira Guénif, geleneksel konumlarını
artık savunamayan feminizm karşıtlığının, nihai hedefi
erkeklerle kadınlar arasındaki farklılıklan ortadan kaldır­
mak olan bir eşitlikçilikten uzaklaşan her şeyi teşhir ede­
rek güç kazandığını söylerken haklıdır. Genellikle bir ay­
rımcılığın kurbanı olma bilincine yaslanan belli bir kimli­
ğin olumlanması, ret tepkilerini tek başına doğurmaz —
ve dolayısıyla da şiddetin tek başına sorumlusu değildir.

Gruplanmızdan biri, katılımcılann adı Nadine, Ma­
rie-Claude veya Françoise olsa da aynı kalacak sükûnette
bir son seans gerçekleştirdi. Buradan, Müslüman kadın­
lara atfedilen sorunlann birden bire buharlaştığı sonucu­
na mı varmalıyım? Kuşkusuz hayır. Aralarından bazıları
reddedilip isyan ederken, bazılan da bütünleşmiş ya da
özümlenmiş. Buradan, hepsinin aynı dünyaya ait olduk-
lan sonucunu mu çıkartmalı, yoksa tamamen farklı iki
dünyaya mı? Tek kabul edilebilir yanıt, “işlerin doğası”
diye bir şeyin olmadığı, önsel olarak uyuşamaz gibi gö-
rünebilen, ama buna karşın giderek daha az bağdaşık,

güçlü göçlerin pençesinde ve içinde adet, din, dil ve aile
yaşam tarzları farklı birey ya da gruplan barındıran top-
lumlarda bir araya gelmek zorunda kalan tavırları bir ara­
ya getirme tarzlarında çeşitliliğin büyük olduğudur. Ken­
di kendimizi insan ırkının birliği ya da çeşitliliği üzerine
boşu boşuna sorgulayacağımıza, bireyler ve gruplar ara­
sındaki iletişimin koşulları üzerine sorgulayalım.

6. Şiddet Korkusu

Bu kadınların durumunu en iyi anlatan, aşın konum­
lardan duyduklan tiksintidir. Bir yanda “Ne fahişe, ne
boyun eğen” taraftarları, ama daha çok diğer tarafta din­
sel İslamcı, özellikle de selefiler. Eğer bir medeniyetler
çatışması yaşamış olsalardı, kendilerini bir tarafla özdeş­
leştirmiş ya da çatışmadan kaçmış olurlardı. Halbuki, on­
ların gözünde en önemlisi Fransa’da Müslüman kadınlar
ve illaki de Fransız kadınlar olarak yaşamasını öğren­
mektir. Aralarından çoğu, ne pahasına olursa olsun Müs­
lüman kimliğinden vazgeçmez, ama ne pahasına olursa
olsun, her gün bir araya getirdikleri tavırlarının uyumsuz
olarak görüldüğü örgütlere dahil edilmek ya da toprakla­
ra gönderilmek istemezler.

Hep aynı anda birkaç kadın olmaları gerektiğini bilir­
ler. Şiddet yanlısı İslamcılığın reddi, bir ılımlılık belirtisi
değildir; bu, yalnızca bu iki kimlik ve bunların çevresin­
de kümelenenler arasında bir birleşme, çatışma, birbirini
tamamlama aynı zamanda da ayrılma bazen de kaynaş­
ma süreci içinde var olabileceklerinin bilincine varmış
olmalarının sonucudur. Defler ki, siyahlı kadınlar yarat­

mak istediklerimizi yıkıyor. Ötekini reddediyor, giderek
daha uzak bir “öte”ye kapanıyorlar; biz ise tersine çoklu
kimliğimizi giderek daha güçlü bir şekilde inşa ediyoruz
ve herkesteki çokkültürlülüğün bizatihi iletişimin koşulu,
büyüklüğünün geçmişte kaldığına inanamayan, insanlığın
alkışladığı bir kahramanlar ülkesi olduğuna artık inanma­
yan ve kendi kendisine dayattığı hareketsizlikten çeken
bu Fransa’da hâlâ güçlü olan feminizm karşıtlığının ve
Arap düşmanlığının süregelen ağırlığından kurtulmanın
yaşanan olasılığı olduğunu görüyoruz.

Yanlış yorumlamadan kaçınmak gerekir. Fransa’da
yaşayan, bizim konuştuğumuz Müslüman kadınların bir
medeniyetler çatışması yaşamadığını gösterdim. Güçlü
bir dayanağı olan bu olumlama, dünyada medeniyeder
çatışması yaşanmadığı anlamına gelmez. Samuel Hun­
tington eğer bu kadar büyük bir ilgi gördüyse, bunun ne­
deni kuşkusuz bunu okurken aklımıza dinler arası karşı­
laşmanın gelmesidir. Ama bunun ötesinde, araştırmamız
Huntington’un sözünü ettiği “medeniyetler”in doğasını
aydınlatır.

İncelenen Fransız (kadın) Müslümanlar aidiyetleriyle
rollerini ayırarak yaşarlar: onlar, kadın, Müslüman, Ceza­
yirli veya Faslı, Fransız, öğrenci veya ofis görevlisi, vs’dir.
Halbuki medeniyetler çatışması ancak bir tek boyut tüm
diğerlerini kaplarsa, din aynı zamanda hem cemaat, hem
siyaset hem iktisat, vs. olursa gerçekleşir, bu ne kendi­
liğinden, ne de sıklıkla görülen bir durum değildir ve sık­
lıkla savaşçı bir karşılaşma sonucu meydana gelir. Diğer
bir deyişle, savaşa giren tam anlamıyla uygarlıklar değil­
dir; Huntington’ın uygarlık diye adlandırdığı çokboyutlu

o yığıntıları bir araya getiren, savaştır. “İslâm” dediği­
mizde, ne kastediyoruz? Bir dinsel inanış mı, hukuk ve
yaşam kuralları mı, bir halk, bir Devlet, bir ya da birkaç
ekonomi bölgesi mi? Bir rakiple doğrudan bir karşılaşma
dışında, “İslâm” varolmayacaktır ve ara ara Müslüman
bölgesinden, Irak savaşından, Arap Devletlerinin güç­
süzlüğünden, Fransa’nın ya da Büyük Britanya’nın sö­
mürge geçmişinden vs. söz ederiz. Fransa’da uygulanan
haliyle laiklik ilkesi, kuvvetler ayrılığı ve siyasal olduğu
kadar kültürel de olan bir çoğulculukla da birleştiğinde,
bu ülkeyi, dolayısıyla da Fransız ya da Fransa’da yaşayan
Müslümanları, korkusunu yaşadıklan medeniyetler çatış­
masını üreten durumdan uzaklaştırır, çünkü yaşamları­
nın her veçhesi özgürlüklerini sağlayacak kadar birbirin­
den bağımsızdır. Yaşamlarının evlilik gibi en kişisel veç­
helerini etkileyen cemaat kuralları ya da aile kararlarının
dayatmasına karşı itiraz eden bu kadınlar için, her birinin
kendi varoluşu hakkında karar verme özgürlüğü merkezi
bir değerdir. Bir medeniyetler çatışması, onlann tüm ça­
balanın boşa çıkaracak ve onları, her ne pahasına olursa
olsun kaçındıklan seçimleri yapmak zorunda bırakacak-
tir. Aralannda en dindar olanların Kuran’ın dinsel me­
sajlarını sınırlamak ve İslâmi cemaatlerinin yaşamını dü­
zenleyen metinlerden, geleneklerden ve çıkarlardan uzak­
laştırmak için sürekli harcadıklan çaba da bundan kay­
naklanır. Hiç biri, bazı aşın önlemleri kabul etmeye hazır
olduğunu söylemedi: gene de hepsi, Müslüman olmayan
biriyle evlenmeye kalkıştıklannda babalannın göstereceği
şiddetli tepkiden korkuyor. Müslüman dininden kopuş
çok ender görülüyor; şeriatın kurallannın tümüyle kabu­

lü de öyle. Bu Müslüman (kadınlar) bütünüyle İslâm’ın
içinde yaşamıyor ve içinde kendilerine bir yer bulabile­
cekleri bir kültür olarak İslâm’ı yeniden tanımlamanın
yolları üzerine kendi kendilerini sorguluyorlar.

Bireysel görüşmeler sırasında ya da grup tartışmaları
nedeniyle karşılaşılan katılımcıların çoğunda, güçlü bir
kişiliğin yanında derin krizlerin izlerini taşıyan yaşam öy­
küsü ortaya çıktı. Bitirirken, bu kadınların daha somut
bir görüntüsünü verebilmek için, 34 yaşında, çifte vatan­
daşlığa (Fransız ve Cezayirli) sahip ve olumsuz bir top­
lumsal katmandan gelme bir kadından söz edeceğim.
Ailesi Bobigny’de yaşıyordu ve babası Troçkist bir mili­
tandı. İslâm’ın kadın görüşünü çok olumsuz değerlen­
diriyor, ama İslâm’ın büyük değerlerinin çok olumlu ol­
duğu iddiasında ve ideallerini tamamen kabul ediyor. Cin­
sel özgürlüğünü elde etmek istemiş, onun düşüncesine
göre bu Arap kültürüne tamamen uygun: “Arap halkın­
da, reddedemeyeceğiniz bir şehvet var. Erkekler, kadın­
ların gücünden korkuyor. Ben, cinselliği keşfettiğim gün
dedim ki: ‘Bizi neden yasaklarla çevrelediklerini anlıyo­
rum.’ Bu erkekler üzerinde öyle bir güç veriyor ki.” (Ba­
şörtüsünün erkekleri kadının güçlü ve yıkıcı arzusuna
karşı koruduğu yorumuna, yukarıda da değinilmişti.) Ce­
maat dediğimde, diyor, dayanışma, yardımlaşma, cemaat-
çilik, ama iyi anlamında anlıyorum. İslâm’ın kurallarına
ve bilgeliğine saygı duymayı sürdürüyorum... ama yaşa­
mımda hür irademi kullandığım için mutluyum. Beni en
çok kızdıran, çok dindar ve benim açımdan, bir dinin
verebileceği barış mesajlarından pek bir şey anlamayan
bir Müslüman gençliğin ortaya çıkması... kendimi hem

Danton’un hem de Abdülkadir’in kızı gibi görüyorum.”
Arap dünyasında gördüğü dayanışmaya, güçsüzlerin sa­
vunulmasına bağlılığı, onda arzularının büyük gücüyle
desteklenen özgürleşme iradesine sıkı sıkıya bağlı. Er­
keklerden kuşku duymayı sürdürüyor, ama içinde yaşa­
yan genel kurtuluş hareketlerine güveniyor. Ailesi, özel­
likle de çok büyük bir hayranlık beslediği annesiyle ızdı-
raplı bir kopuş pahasına elde ettiği o kadar güçlü bir ya­
şama iradesi, katılımcıların pek azında var.

Bu uzun metin aktarımı, kadınların yasaklar ve hak­
sızlıklarla ezildikleri bağlamlarda bile, kendi kurtuluşları­
nın failleri olmayı başardıklarına tanıklık eder. Dinine
bağk bu Müslüman kadınlar, eğitim gördüler, çoğunlukla
modern mesleklerde çalışıyorlar, yaşadıkları kentin top­
lumsal yaşamına katılıyorlar. Çoğunlukla gelenekçi değil,
modernlikçiler ve kaçmalarının ya da değiştirmelerinin
imkânsız olduğu bir düzen tarafından manipüle edildik­
lerini ve bü düzenin tahakkümünde olduklannı söyle­
mek bir hata olur. Bir yandan kadınların cinselliklerini
denetlemeye bakan bir cemaate, diğer taraftan da Fran­
sız dünyasına aidiyetleri tarafından iki kat zor koşullar
altındaki bu Müslüman kadınlar, bu nedenle kendi ya­
şamlarının kadın oyuncuları olmaktan geri durmamıştır:
her şeyden önce, kaderlerini dönüştürmeyi hedeflerler.
Dinlediğimiz diğer kadınlar gibi ve aynı güçte “Ben bir
kadınım” demeyi başaramıyorlarsa da, “bir gün, ben ya
da kızım, özgür kadınlar olacağız” diyebilmektedirler.

Ü ç ü n c ü K iş i m

S o n u çlar veYorum lajr

IX. BÖLÜM

Bu KİTAP N e d îr , N e De ğ îld îr

Bazen, bir kitabı okuduktan sonra, o kitabın varlık
nedeni ve oluşmasına neden olan entelektüel projenin
doğası daha iyi anlaşılır. Okumuş olduğunuz kitap için,
bunun özellikle açıklanması gerekir, çünkü, yalnızca baş­
lığıyla bile kadınlara ve cinsiyet kategorilerine {gender studies)
ayrılan o muazzam alanda yer alıyor, ama alışkın olduğu­
muz araştırma ve tanıtımlar bütünlerinin hiç birine gir­
miyor. Kadınların hedef olduğu eşitsizliklerin, haksızlık­
ların ve her türlü şiddetin ölçülmesine adanmamıştır;
post feminist tanıklıkların arka planını oluştursa da, fe­
minist mücadelelerin tarihine de bakmaz; karşıcinsel iliş­
kiler ve erkek iktidarının egemenliği tarafından uygula­
nan hegemonyanın etkilerini sorgulayarak, kadınları ilgi­
lendiren toplumsal uygulama kategorilerinin yapısökü-
müne girişen çözümlemeler arasında da yer almaz. Bu
olumsuz belirlemeler dizisi, bu kitabın ne olduğu ve ne
olmadığını, ne olduğu ve ne olmak istediğini söylemek­
ten başlayarak açıkça ortaya koymamızı gerektirir.

Kadınların rolü, uzun süredir bazı işlevler ve hak ta­
lepleriyle kısıtlı değildir. Hem eşitlik, hem de farklılıkları­
nın tanınmasını isteyerek, demokratik ülkelerin siyasal

düşüncesinin bağrında yer almışlardır. Aynı zamanda,
bir yandan çok çeşitli kültürlerle hayli iyi uyuşan bir ikti­
sadi küreselleşme gelişirken, kadının geleneksel statüsü­
nü sorgulayan ve onların kamusal eyleme katılmalarını
kabul eden ülkelerle kadınları bir bağımlılık ve aşağılık
statüsüne kapatan (ya da kapatmak isteyen) ülkeler ara­
sında bir sınır yükseliyor (hatta aşılamaz bir hale geliyor).
Avrupa’da, Kuzey Amerika’da ve başka yerlerde, femi­
nizm yarım yüzyıldır kamusal yaşamda giderek artan bir
yer işgal ediyor ve kadınların eski bağımlılığının kurum­
sal veçhelerini bir bir yıkıyor. Ama bu demek değildir ki,
“toplumsal cinsiyeder” (cinsiyet tarafından belirlenen
kategoriler) arasındaki eşitsizlikler ortadan kalktı. Bunun
tersine, bazı dinler, ister Kilise, isterse de kült, tarikat ya
da tinsellik akımları şeklinde örgütlensinler, kadının öz­
gürleşmesi mücadelesinin karşısındaki ana engeli oluştu­
ruyor. Daha da kötüsü, böylesi inanışları aynı zamanda
hem toplumsal, hem siyasal hem de kültürel bir bütünün
bütünleştirici unsuru haline getirme doğrultusunda tehli­
keli bir eğilim var. Böylesi kapalı bütünlerin karşıtlığı, an­
cak şiddetli bir karşılaşmayla sonuçlanabilir.

Katolik gelenekten ülkelerde, Papalığa ve Kiliseye
karşı öne sürülen en sert eleştiriler, kadınların veya evli
erkeklerin rahipliğe alınmamaları ve kadınların üretken­
liklerine ve yaşamlarının birçok veçhesine kurallar dayat­
ması hakkındadır. Ama dinsel yasa tarafından dayatılan
bir normlar sisteminin ve aynı zamanda da kadınların bo­
yun eğmesinin sürdürülmesini (hatta güçlendirilmesini)
dayatan siyasal ve adli kararların arketipi olarak daha açık
bir şekilde kendisini gösteren, İslâm’dır. Bu yakınlarda

Fransa’da okullarda başörtüsünün yasaklanması üzerine
yaşanan tartışmalar sırasında, öğretmenlerin laiklik ilke­
sinin esas savunucuları olarak kendilerini ifade etmele­
rini dinledikten sonra, Devletin laikliğinin kesin bir şe­
kilde sürdürülmesinin dışında, kadın haklarına karşı mu­
halefetinde kemikleşen bir İslâm’a karşı kampanyalar ta­
lep eden, özellikle İslâm kültürüne dahil ülkelerden ge­
len kadınların müdahalesi dikkat çekti.

Dinsel inanışlar genellikle kadınlara karşı bir kuşku
üzerine kuruludur, ama inanışlarını belli bir toplumsal ve
siyasal örgüdenme biçimiyle özdeşleştiren köktenciliğin
aşırılıklarına düşmekten kaçınmak gerekir. Yani, femi­
nizm İslâm’dan harekede değerlendirilemez, ya da tersi­
ne adetlerin evriminden; bunların hepsi, çok daha geliş­
kin çözümlemeler gerektiren temalardır. Bu kitabın ama­
cı farklıdır. Kadınların eyleminin ve tosladığı muhalefet­
lerin tarihsel anlamını tanımlamaya çalışır. Çalışma alanı,
kültürel tarihtir.

1. Toplumsalın Yıkılması

Tanık olduğumuz en genel dönüşüm, toplum diye ad­
landırdığımız ve gereksinimlerine, işlevlerine ve kendile­
rine özgü normlarına göre çekilip çevrilen bütünlerin gi­
derek düşüşü ve ortadan kalkmasıdır. Kuşkusuz, bir top­
lum kendi üzerinde etki etme yeteneğine ne kadar sahip­
se, o kadar farklılaşır, öyle ki, sonunda giderek birbirin­
den daha ayn kürelerden oluşur. Siyasal yöneticilerin din­
sel iktidara karşı çıkmalan ve kapitalist ekonominin efen­
dilerinin bazı yönetim biçimleriyle mücadele etmeleri,

böyle olmuştur. Aynı süreç, toplumsal yaşamın her dü­
zeyinde yinelenmekte. Ama bu giderek artan farklılaş­
maya karşın, toplumsal işlevler, özellikle ulusal çerçeve­
de hâlâ birbirlerine çok bağlı kalmıştır: her yerde eskiyle
yeninin karışmış olmasına karşın, İngiliz ya da Fransız
toplumu diye hayli tutarlı bütünlerden bahseder gibi söz
edilmiştir. “Toplumları” parçalayan, uluslararası mal ve
bilgi akılanna ve bilginin gerçek zamanlı iletilmesiyle dö­
nüşmüş bir maliye sistemine giderek artan bir önem ve­
ren kapitalist ekonominin küreselleşmesidir. Dünya eko­
nomisinin bu egemenliği, Birleşik devletler ekonominin
küreselleşmesine uyum sağlamış bir çokyanlılıktan, bir
ekonomiyle rakiplerinin karşıtlığı karşısında dost-düş-
man karşıtlığına verilen önceliğe karşılık gelen bir tek-
yanlılığa geçtikçe daha fazla ortaya çıkan bir Amerikan
hegemonyasıyla ilişkilendirilir. Giderek daha fazla ikti­
sadi erekliliklerden aynlan savaş, terörizme bile başvuru­
larak rakibi zayıflatmayı hedefleyen bir savaşçı şiddet
olarak patladı.

Örgüdenmeyle kurumların bu yıkımına, toplumsal
bağların kopmasından, güvensizlikten, ailenin, okulun ve
hatta çalışmanın işlevi üzerine kuşkulardan kaynaklanan,
aşağıdan gelen bir kriz karşılık gelir. Toplum sınıflan par­
çalanır: mahalleler birkaç kişinin şiddetine teslim olur;
her düzeyde başansızlıklar çoğalır, aşın yüklü kişilikler
ağırlıkların altında bükülür ve giderek daha sık çökerler.

Böyle bir evrim, siyasal düzeydeki en önemli değişik­
likleri toplumsal düzeye, sonra da kurumsal çerçevelerin
en zayıf, aynı zamanda da bireysel kişiliğin, her veçhe­
siyle en doğrudan işin içine girdiği kültürel düzeye indi­

rir. Bu nedenle, kriz unsurlarının arasına benliğin inşası
ve eylemin yöneliminin yeni bir ilkesini olumlanması da
eklenmiştir. İşçilerin durumu, çalışan insanın haklarını
ve dolayısıyla da onun haysiyetiyle özgürlüğünün koşul­
larını savunan işçi bilinciyle ilişkilendirilmişti. Uzun sü­
redir içinde olduğumuz toplumda, kurtuluşun olduğu ka­
dar tahakkümün de merkezi alanı, konuştuğumuz kadın­
lar tarafından kişiliğin yaratılmasındaki en önemli süreç
olarak görülen cinsellikût. Cinselliğe atfedilen bu önemli
rol, eskiden en anlam yüklü değişikliklerin yer aldığı dev­
let iktidarından ve kapitalist girişimlerden en uzakta ol­
masındandır. Sanayi-sonrası toplumda cinsellik, sanayi
toplumunda emeğin sahip olduğu aynı merkezi öneme
sahiptir; ama her iki durumda da, çözümlemeyi kadınlar
ya da işçi sınıfı gibi bazı oyuncularla kısıtlama hatasından
kaçınmak gerekir.

Cinsellikten hareket etmek, konuştuğumuz kadınla­
rın sıklıkla sözünü ettikleri bir tahakküm tarzıyla karşı­
laşmaktır: cinsiyetin ticarileştirilmesiyle, malın erotikleş­
tirilmesi ve bu güç karşısında, kadınların üremenin de­
netim altında tutulmasıyla olası kılınan bir benliğin inşası
peşine düşmeleri. Nasıl ki işçilerin “psikolojik” betim­
lenmeleri bizi emek ilişkileri çözümlemesinden tehlikeli
bir biçimde uzaklaştırıyorsa, kendimizi bir “kadın psiko­
lo jisine kolayca bırakırsak da basmakalıplara ya da en
azından gözlemlerimize en genel anlamını veren tarihsel
dönüşümleri gözden kaçırmamıza neden olacak bir ka­
dınların durumları ve davranışları çözümlemesine sürük­
lenme tehlikesi vardır.

Bu nedenle, burada kadın psikolojisi konusu, kadın-

lann özne haline geldikleri ve bu halleriyle günümüz top-
lumunun esas (kadın) oyuncuları oldukları koşullarının
incelenmesine göre daha az söz konusu olmuştur. Bura­
daki merkezi düşünce, tahakkümün erkek iktidarı çıka­
rma en doğrudan bir şekilde cinsellik düzeyinde, tıpkı
esas sınıf ilişkisinin sanayi toplumunda işçiler üzerinde
işliyor olduğu gibi işliyor olmasıdır. Bu nedenle kadınlar
bir kadınların kurtuluşu hareketi kurmuştur.

Bu noktada, bir itiraz araya girer: neden, cinsellikten
söz edilirken erkeklere değil de kadınlara dönülür? Ter­
sine, kadınların, erkeklere adli ve iktisadi olarak daha bağlı
olmalarına karşın, onlar üzerinde cinsellik aracılığıyla
belli bir güç uyguladıkları söylenemez mi? Eninde sonun­
da, harem kadınlarının baştan çıkarmalarının padişahın
iktidarını onlara vermediği gibi, kadınlar tarafından er­
kek cinselliği üzerinde uygulanan gücün erkek iktidarının
varlığını ortadan kaldırmadığını söylemek yeterli bir ya­
nıt olmaz. Önemli olan kadınların, girmiş olduğumuz ye­
ni paradigmada yalnızca merkezi toplumsal oyuncu değil,
aynı zamanda da, daha önemlisi, bireylerin ve grupların
özgürce davranma hakları çerçevesinde kendilerini oluş­
turma yetenekleri demek olan öznenin ana simgesidir
de. Feminist hareket kadının bu özne olarak inşasını ola­
sı kılmıştır, ama bu inşa da ancak tam anlamıyla feminist
dönem sonrasında ortaya çıkmıştır ve kadınların kendi
kendileri tarafından inşa edilme iradelerinin merkezi bir
öneme sahip olması da şu andaki kuşakla olmuştur.

Feminist eylemle post-feminist kuşak arasındaki bu
kayma o kadar şaşırtıcıdır ki, bir açıklamasını bulmamız
gerekir. Aslında, bu daha önce ortaya konmuştu: femi­

nizm uzun bir süre, sömürge halklarına olduğu gibi ka­
dınların eylemine de genel bir anlam veren işçi hareketi­
nin bir bileşeni gibi görülmüştür. Sıklıkla Marksist dü­
şünceden kaynaklanan bu anlayış, vurguyu yararlı bir şe­
kilde kadınların kurbanı olduğu eşitsizliklerin ve şiddetin
üzerine koymuştu; ama bu, kadın bilincinin oluşmasıyla
pek de ilgilenmeyen bir çözümlemenin güçsüzleşmesi
pahasına gerçekleşmişti. Bu noktada da işçi hareketiyle
karşılaştırma anlamlı. İşçi sınıfı üzerine çalışmaların bü­
yük bir kısmı, işçi eylemi üzerine neredeyse hiçbir şey
söylenmemişken, uzun süre kapitalizmin işleyişi ve kriz­
lerine yöneldi. Ta ki çalışma sosyolojisi işçi bilincinin çö­
zümlemesiyle ilgilenmeye başlayana kadar.

Savaş zamanı geçtikten sonra, artık düşünce zamanı­
nın geldiğini söylemek yanlış ve haksız olur, zira hiç ol­
mazsa Fransa’nın durumunda düşünce, büyük feminist
hareket döneminde, hele özellikle Simone de Beauvoir’ın
kurucu eseri de sayılırsa öncesinde de, hep vardı. Şimdi­
ki kuşak, “kadın sorunu”na, öncekilere göre ne daha iyi,
ne de daha fazla kafa yormuyor, ama bir mücadele ve
kurtuluş düşüncesini, bir bilinç ve benliğin inşası dene­
yimine dönüştürüyor ki, bu çok farklı bir şey. Ama, bu
benlik araştırmasına ne anlam vermeli? Söz konusu olan,
yenilikçi kişisel projeler de içinde olmak üzere özel ya­
şam üzerine bir çekilme midir, yoksa ortak eylemin de­
rin bir yeniden tanımlanmasına mı tanıklık ediyoruz? Ça­
lışmalarımız, bu soruşturmaya iki karşıt yanıt getirdi.

Birincisi, dinlediğimiz kadınlar her türlü “siyasal” ey­
lem biçimini reddediyordu, hatta, anlaşıldığı kadarıyla,
kısmen siyasal düşünce onlara aşılmış durumlara çok bağ­

lıymış gibi gözüktüğü için, kısmen de ortak eylem herke­
si tüketici bir bireyciliğe doğru sürükleyen bir dalgaya
kapılmış olduğu için ortak eylemi de reddediyordu. Ama
kadınların özel deneyimlerine çekilmeleri bir ortak eylem
oluşmasına engelse, aynı zamanda kişiliğin ve kültürün
tamamen yeni bir anlayışının yaratılmasını da berabe­
rinde, getirir. Ortak eylemin, bu kadınlara bakılırsa top­
lumsal kuramlardan çok herkesin kendi kendisiyle -en
çok da kadınların kendi kendileriyle— ilişkisinin dönüşü­
mü olan ana hedefinin bizatihi tanımında yer alır. Bu son
onyıl sırasında, Régis Debray tarafından “cumhuriyetçi”
dedikleriyle “demokrat” dedikleri arasında kurulan kar­
şıtlık, derinleşmesini sürdürmüştür. “Cumhuriyetçiler” çok
mesafe kat etti; ama kadınların hareketi “demokratların”,
yani siyasal sorunlara toplumsal ve kültürel olanların al­
tında yer veren kadın ve erkeklerin ana karşı saldırısını
oluşturur..

Başka ülkelerde, özellikle de Büyük Britanya’da, Hol­
landa’da ve Birleşik Devletlerde siyasal kategorilerin di­
renci çok daha güçsüz olmuş, bu da kadınların kadınlar
üzerine Fransa’da karşılığı hiç bulunmayan bir kuramsal
düşünce geliştirmesini sağlamıştır. Bu göreli kuramsal
güçsüzlük, tersine, kaydettiğimiz beyanlara ve tavırlara
özel bir belirginlik verir. Kuşkusuz, entelektüel iktidarın
sahipleri tarafından pek bilinmez, hatta sıklıkla inkâr edi­
lirler; ama kadınlar üzerinde gerçek bir etkileri olur ki,
bu da onların ortak bir eylem örgütieme yeteneksizlikle­
rini telafi eder. Post-feminist düşünce ve eylemin gücü,
benlik üzerine düşünme ve yeni kültürel modeller inşası
alanlarında kendisini gösterir. Bu kitabın birincil varlık

nedeni de tam olarak, kadınlar üzerinde ağırlığını hisset­
tiren kısıtlamaların ve eşitsizliklerin yükünü bir kez daha
yenilemektense, vurguyu çözümlemenin bu olumlu dü­
zeyi üzerine koymaktır.

Post-feminist düşüncede böylesi bir güç ve özgünlük
algılamaya hazırlıklı değildik; büyük etkisi olan hiçbir
kitapta bundan söz edilmemişti. Hatta, bu düşünce ge­
nelde bağımlılık, boyun eğme ya da sahte bilinçten başka
bir şey görülmeyen bir alanı bile aydınlatır. Post-feminist
düşünce ve eylemin siyasal ve ideolojik ortamı bir kadın
özneliğinin talep edilmesine hâlâ elverişsiz olduğu için­
dir ki, sonuçlarımızın özgünlüğünün altının çizilmesi, hat­
ta kadın düşünce ve eyleminin, toplumun başka kesim­
lerinde, özellikle de azınlık haklarının savunulması hare-
kederinin içinde de tekrarlanabilecek yeni bir yönelimi­
nin işareti gibi düşünülebilmesi gerekir.

Günümüzdeki post-feminizm, giderek yaşanmış de­
neyimden kopan, ama yorumlayıcı söylemlerin sık sık,
yaratıcı ve yenilikçi bir eylemin reddine varacak kadar
mudak bir öncelik verdiği siyasal bir evrenin karşısında
önceliği sivil topluma, özellikle de kişisel yaşama verir
gibidir. Ve eğer bu kitabın bir tek erdemi varsa, o da ön­
celikli olarak kadınların sözlerini duyurması ve bu sözle­
rin kadınlar üzerine yazılıp söylenenlerden çok farklı ol­
duğunu, hatta egemen fikirlerle tezatlık içinde olduğunu
açıklığa kavuşturmaktır.

Bu kitap, başlığı ve ana sonuçlan, yanlış anlamalara
neden olabilir. Ben kadınlann egemenliğinde, içinden çık­
tığımız ve genellikle erkek egemenliğindeki —kişiliklerini
ve yöntemlerini dayatan o erkekler— toplumlann ege­

men belirleyici özellikleri olan kuvvetin, akılcılığın araç-
sal eylemin yerini yumuşaklığın, duyarlılığın, öteki için
duyulan kaygının aldığı bir topluma girdiğimİ2İ söylemi­
yorum. Toplumun kadınlaşması fikrini ortaya atıyormuş
gibi gözüken her şeyi tamamen, hatta sabırsızlıkla red­
dediyorum. Bu, birkaçının önemli görevlere gelmesiyle
kadınların erkekleşiyor olması kadar temelsiz bir fikirdir.
Burada söylenen bundan çok farklı. Batılı modernleşme
tarzı kutuplaşmıştır; fiiliyatta erkek, güçlü, eğitimli bir
yönetici seçkinler grubunu aşağılıklarıyla ve bağımlılıkla­
rıyla tanımlanmış kategorilerle karşı karşıya getirdi. Üc­
retliler, sömürge halkları, kadınlar, kendilerine dışarıdan
verilenden başka anlama sahip olamayan bu kategorile­
rin en önemlileridir. Bu toplumsal model, tahakküm al­
tındaki kategoriler ayaklanıp haklarına saygı talep ettikle­
ri ölçüde, hem kuvvetini hem de sertliğini yitirmiştir. Bu
evrimin bitiminde, adli garantilerle korporatizmlerin ço­
ğalmasıyla’ aynı zamanda ve özellikle de yöneten ve yö­
netilen erkek ve kadınlar az ya da çok zengin tüketici rol­
lerini oynamaya indirgendikçe, batı modelinin artık di­
namizmi kalmamıştır.

Aynı zamanda, genellikle Avrupa dışında, iç gerilim-
lere değil, tüm kaynakları her şeye kadir bir Devletin
elinde seferber edilmesine dayanan ve böylece de geniş
dışlanmışlar kategorileri yaratan yeni gelişme tarzlarının
geliştiğini görüyoruz. Bu nedenle, bu kitabın çıkış nok­
tası şu sorgulama oldu: batılı tarz (en geniş anlamıyla),
tikel çıkarlara egemen olan ve aynı zamanda hem büyük
girişimler hem de yakıcı tartışmalar doğurmaya aday her
türlü itici ilkeden, her türlü yönelimden yoksun mudur?

Bu araştırma, böylesi doğada bir ilkenin var olduğu
ve bunun daha şimdiden önemli bir harekete geçirici ey­
leme sahip olduğu fikrine dayanır: bu, Avrupa modern­
leşme modeli tarafından ayrılmış ve karşı karşıya getiril­
miş unsurların yeniden inşası ve yeniden bütünleştiril­
mesi çabasıdır. Siyasal ekolojinin ve büyük ölçüde alter-
mondialist hareketlerin anlamı budur. Ama, modernleş­
me deneyimimize egemen olan modele derinden karşı
olan bu yeni kültürel modelin icadında esas rolü oyna­
yan somut kategori, kadınlannkidit, çünkü en somut bir
biçimde en eksiksiz bir biçimde tahakküm altına alınan
insan kategorisi onlardır. Bedenle ruhun, geçmişle gele­
ceğin, özelle kamusalın, çıkarla duygunun, düzenle hare­
ketin ve her şeyin üzerinde de kadınlarla erkeklerin uzlaş­
masının büyük temalarını formülleştirenler kadınlardır.

Birinci kadar vahim başka bir yanlış anlama da be­
nim kadınlarla erkeklerin karşıtlığının, hatta farklılığının
ortadan kalkacağına ve erkek/kadın karşıtlık çiftinin yok
olacağı ya da önemini çok yitireceği bir topluma girdiği­
mize inandığımı düşünmektir. Bu fikri desteklemek üze­
re, erkek ve kadın kategorilerinin mecburen karşıcinsel
bir toplumun erkekler tarafından tahakkümünün hizme­
tinde toplumsal inşalar olduğu tezi görülebilir. Erkek ve
kadın kategorilerinin dağıldığı neden kabul edilmesin?
Karşıcinsel ilişkilere fiilen gerçek bir tekel bahşeden, iki,
yalnızca iki toplumsal cinsiyet olduğu fikri neden tama­
men terk edilmesin? Bu görüşü, yüzyıllar süren araştır­
malar sonrasında Freud tarafından yeniden öne sürülen
erkekle kadın arasındaki güçlü bir farklılaştırma araştır­
ması temasına yaklaştırabiliriz: yalnızca demişti, bir tek

libido, bir tek itkiler bütünü vardır. Tersine, çeşitli cinsel
tercih kategorilerinin savunma ve kendisini ifade der­
neklerinin kuruluşuna tanık olduk ve bugün, eşcinsel­
lerin savunulması yerine, haklı bir biçimde LGBT’nin
(lezbiyenler, geyler, biseksüeller ve trans seksüeller) savu­
nulmasından söz ediliyor. Daha da ileri gidilip eşin ya da
oyuncunun cinsiyetinin artık yalnızca sınırlı bir önemi
olduğu ve ilişkinin doğasına daha fazla önem verilmesi
gerektiği düşünülebilir: narsisist, sado-mazoşist, vs.

Burada tersine, kadınlar hayata geçirilen yeniden in­
şanın gerçek failleri olduğu için, kadın kimliğinin güçlen­
dirilmesi fikrini savundum, ama diğer yandan da, kadın-
lann kendileri kadar erkekleri de ilgilendiren girişimlere
kalkıştıklarını seve seve kabul eden birçok erkeğin ra­
hatsız olduğu bir erkekliğin ve gücün zayıfladığı fikrinin
de kabul edilmesini savundum. Erkeklerle kadınlar ara­
sındaki farklılığı yönlendiren, erkeklerin kadınlar üzerine
uyguladıkları tahakküm ilişkisiydi. Erkek, kadınla olan
ilişkisine göndermede bulunmadan enerjisi ve eserleriyle
kendini tanımlayabilirken, kadın erkeğin bir yaratısıdır.
Eğer Simone de Beauvoir’ın ünlü formülü olan “kadın
doğulmaz, sonradan olunur” toplumun işleyişinin oğlan­
larla kızları, erkeklerle kadınlan, onlara farklı roller ve ta­
vırlar atfederek ayırdığı anlamına gelebilirse, bunu kadı­
nın bir bağımsızlık ve öznelik arzusuyla yaratıldığı fikri
olarak da yorumlayabiliriz. Dinlediğimiz kadınlar kendi­
lerini erkeklere göre —ve kurban olarak— tanımlayacakla­
rına, kadın olarak olumluyor, kendilerine olumlu bir kim­
lik veriyorlar. İşte kadınlara ne cinsel gerçekliklerinin, ne
de kişiliklerinin, yani o daha çok hedef olunan tahak­

kümün etkilerini maskelemeye yarayan tehlikeli bir şekil­
de müphem mevhumların vermediği bir kimliği veren,
kültür alt-üst oluşunun ifadesi olan bu kadın anlayışıdır.
Bu kadının kendi kendisini inşası anlayışı anlaşılan, lez-
biyenlerin etkisiyle güçlenmiştir. Geylerin rolü de tersi­
ne, cinsel davranışların çeşitliliğini, erkeklerle kadınlar
arasındaki sınırın aşılması ve kaldırılması araştırmalarını
güçlendirmek olmuştur. Kadınlarla erkeklerin cinsel dav­
ranışları, tam anlamıyla cinsel davranışların genelleşmesi
karşısında “toplumsal cinsiyetler” hiç olmazsa kısmen
ortadan kalkacak kadar yaklaştıkça, kadınların kendi
kendilerini inşası daha sağlam olur.

2. Kadınlar Toplumunun İki Veçhesi

Birçok toplumsal rolün cinsiyetsizleştirilmesi, kadın­
ların giderek daha etkin bir şekilde kadın olarak ve özel­
likle de kültürel dönüşümün merkezi (kadın) oyuncuları
olarak oluşmaları karşısında bir sav olamaz. Herkesin göz­
lemlerse fark edebileceği gibi, bedenin bakımı gibi ikincil
cinsel davranışlar net bir şekilde farkk kalır. Hakların
eşitliği, yaşam tarzlarıyla ve kendi benliğiyle olan ilişkile­
rin farklılığıyla karşıt değildir; üniseks bir topluma giri­
yor olmamız pek olası değildir. Ama en önemlisi, kadın­
ların icat ettiği toplumun kadınlar için değil herkes için,
özellikle de, eğer benim de düşündüğüm gibi bu katego­
riler aracılığıyla düşünmek gerekliyse, erkekler ve kadın­
lar için bir toplum olmasıdır. Bu dişi bir toplum değildir,
ama en önemli dönüşümleri erkeklerle kadınlar arasın­
daki eşitsiz ilişkilerin kadınlar tarafından alt-üst edilişine

bağlıdır. Kadınlar tarafından gerçekleştirilen toplumsal
ve kültürel dönüşümler arasında, ikisinin özel bir önemi
vardır. Birincisi, oyuncuları betimleyen kategoriler artık
durumları betimleyenlerden daha önemlidir. İkincisi de,
karşıt çözümler arasında tercih yapma zorunluluğunun
yerini, olabildiğince çok çeşitli çözümleri birleştirme ar­
zusunun almasıdır.

Oyuncuların çözümlemesi, durumların çözümleme­
sinden daha önemli bir hale gelmiştir, çünkü artık Jean-
François Lyotard’ın “büyük anlatılar” dediği şeylere, ta­
rih felsefelerine, özellikle de ikili karşıtlık çiftlerine inan­
mıyoruz. Siyasal yaşam biçimlerini ve ideolojileri belirle­
yen bir iktisadi altyapı fikri bize yabancılaştı. Bir eylemin
sonucunun, gerekçeleri üzerine sahip olduğumuz bilgile­
re, hayata geçirdiği bilgilenme ve karar süreçlerine, onu
çevreleyen ortamın tepkilerinin kestirilmesine bağlı ol­
duğunu biliyoruz. Bir karar dayatan iktisadi ya da askeri
bir mantık' yok; bu karar, tutumları ve kestirimleri hesa­
ba katmak durumundadır. Teknik, hatta sibernetik bir
topluma girmiş değiliz, tersine, giderek daha belirsiz bir
hale gelen, karar alıcıların projeleri ve tutumlarının kesti­
rilmesi tarafından inşa edilen bir evrene giriyoruz.

Toplumumuzun işleyişinin ikinci belirleyici özelliği,
farklı çözümlerin bileşiminin aranmasıdır, bu da seçe­
neklerin reddine, uzlaşmanın değil, verili bir durumdaki
aynı zamanda hem karşıt, hem de bağımlı bileşenlerin
dikkate alınmasının aranmasına yol açar. Ikideğerlilik ola­
rak adlandırılan ve eski seçenek yöntemine göre çok da­
ha etkili ama aynı zamanda da çok daha fazla belirsizlik
ve tatminsizlik üreten bir sorun çözme tarzı olarak ken­

dini kabul ettiren bu anlayış hakkında evvelce de ör­
nekler vermiştim. Bir toplum ne kadar basitse, oyuncu­
ların oyun alanları da o kadar belirgin olur. Ama acılar
büyükse, beklentilerle yaşanmış deneyimler arasındaki
kayma zayıf olur. Biz ise tersine, hepimizin süreklilikle
yenilenmeyi, birlikle çeşitliliği hatta izinle yasağı uyumlu
kılmaya çalıştığımız, hiçbir şeyin basit ya da sınırlı olma­
dığı, kimliklerin çoklu ve değişken olduğu türden bir top­
lumda yaşıyoruz.

Bu iki gözlemin amacı kaba çizgilerle yeni bir top­
lum türü çizmek değil, şimdi artık doğrudan sorabilece­
ğimiz genel sorulara yanıt vermemize yardımcı olmaktır:
bu topluma neden kadınların dünyası adı veriliyor? Ka­
dınlara atıf, işlevinin diğerlerine hükmetmeyen tikel bir
veçhesine de göndermede bulunmaz mı? Ama aynı za­
manda: bu tür bir toplumsal yaşam, tanımlandığı haliyle,
az bütünleştiricidir; bu toplumu merkezi olarak tanımla­
yan büyük yeniden inşa ve yeniden bütünleştirme eseri­
ne çok yabancı bölgeler içermez mi?

Evvelce de, birçok kez bu iki sorunun ilkine bir yanıt
başlangıcı verdim. Şimdi, birinci hakkında tam anlamıyla
düşüncemi açıklamam gerekiyor. Evet, bu bir kadınlar
toplumu olarak adlandırılabilir, çünkü en güçlü bir şekilde
yerleşmiş olan ikiliğin ve hiyerarşinin, erkeklerle kadın­
lan ayırt etmeye yarayanların alt-üst edilmesine dayanır.
Birçok toplumda, davranışları en güçlü bir şekilde örgüt­
leyen, kabileye, klana, aileye aidiyettir; başkalannda, ikti­
sadi etkinlik tarzlarıyla birlikte iyeliğe ve emeğe bağlı ça­
tışmalardır ve daha birçok toplum türü de vardır. Temel
belirleyici özelliklerini zaten tanımlamış olduğum top­

lum türü, bir seçkinler grubunun tüm kaynaklan elinde
toplama iradesiyle parçalanmış bir deneyime dayanıyor­
du. İşte önümüzde doğan bu toplum, her şeyden önce
bir dünyayı yeniden inşa iradesiyle kendisini tanımlıyor
ve bu iradeyi taşıyanlar da özellikle kadınlar, çünkü bu
kaynak ve güç yoğunlaşmasının esas kurbanları onlar.

Şimdi de kendi sonuçlarımızdan uzaklaşmalı ve on­
ları kadınların durum ve eylem bütünlerinde yeniden
yerleştirmeye çalışmalıyız. Çünkü sonuçlar, dolayısıyla da
sürdürdüğümüz görüşme ve grup tartışmalarını besleyen
temalar, kuşkusuz kadınların davranışlarının, görüşleri­
nin ve tavırlarının tümünü kapsamıyor; bunu söylemeye
gerek var mı? Ama bu çeşitli ve değişken bütünde, nasıl
bir yer işgal ediyorlar ve özellikle de, kadınların bu ben­
lik bilincinin, davranışlarının diğer kesimleri üzerinde, han­
gi dolaylı ve hatta dolaysız etkisi oluyor? Bakışlarımıza
takılan, kendi kendilerinden sorumlu kadınlar olma ira­
deleri, aynı zamanda da (ve bundan ayrılamayacak şekil­
de) insan deneyiminin yeniden inşası arzusu. Bu yeniden
inşa, bir ben ve toplum anıtı, ya da ideali biçimini ala­
maz. Yalnızca ikideğerlilik içinde işleyebilir, yani karşıt
yönelimler kuşkusuz kuvvetli, ama her yönelimin özerk­
liğinin sürmesini —hatta her birinde birbirine doğrudan
karşıt içerik ve deneyimlerin varlığını— sağlayan bağlantı­
da. Bedenle ruhun yeniden bulunması her yönden, hem
Helenistik güzellikte hem da doğanın en iyi gizlenen sır­
larını açığa çıkartmakta kusursuz bir insan yaratmaz. Bu
kendisinin betilerinin çoğulluğunun çekip çevrilmesi,
yaşam deneyimlerinin yeniden bütünleştirilmesinden olu­
şan büyük eser kadar önemlidir (ve zordur).

3. Garip Bir ittifak

Burada kullanılan veriler, kendi çözümlemelerimizin
yönü gibi, kadın hareketine, özellikle de post-feminist
olanlara, bir ö%ne düşüncesinin yeniden oluşturulmasında
belirleyici bir rol vermeye bizi açıkça sürükler. Her yerde
kadın haklan uğruna ve onların kurbanı oldukları şiddete
karşı mücadelelerden söz edilmiyor mu? Ama bu mü­
cadelelerin yorumlan, çeşitli şekillerde yapılabilir. İşte
Linda Nicholson’un girişimiyle kadın sorunlarının en iyi
uzmanlarından dördünün, Sheila Benhabib, Judith But-
ler, Drucilla Cornell ve Nancy Fraser’ın, diyaloga girdik­
leri sonra da gene Linda Nicholson tarafından toparla­
nan, önce Almanca, sonra da elden geçirilip 1995’te Bü­
yük Britanya ve Birleşik Devlederde İngilizce yayımlan­
mış Feminist Contentions adlı kitabı1 ilginç kılan da budur.

Bu diyalogun hedefini ve bizi neden şaşırttığını an­
latmak için, bir sözcük yeterli olur: post-modemizme gön­
dermede bulunur. Burada feminizm, her şeyden önce
insanın, tarihin ve metafiziğin sonu olarak tanımlayan
post-modernizme güçlü bir şekilde bağlıymış gibi ken­
disini tanımlar.

Feminizmin öznenin nihai olarak öleceği post-mo-
dern ve tarih-sonrası bir durum fikrini bir kenara atacağı
beklenirken, böylesi şaşırtıcı beyanatlar nereden çıkıyor?
Çünkü Birleşik Devlederde yetmişli yıllardan bu yana

1 Feminist Contentions. A Philosophical Exchange, Sheila Benhabib, Judith Butler, Drucilla
Cornell ve Nancy Fraser, Lend ve Nicholson, der. New York ve Londra, Roudedge,
1995 (Bu kitap ilk önce Almanya’da yayımlandı: DerStrein um Differenz Frankfurt, Fischer
Verlag, 1993).

güçlü bir şekilde gelişen ve “büyük anlaü”yı Amerika’nın
hem dinsel hem de liberal evrensel değerlerin hizmetkârı
olarak rolünün üzerine atan derin bir eğilim vardır. Bir­
leşik Devletlerde aynı zamanda, yeni toplumsal kriz ve
ortak eylem biçimlerine büyük bir ilgi de vardır; ama bu
iki karşıt eğilimin birlikte varolduklarını ve bazen de bir­
birlerine karıştıklarını da kabul etmek gerekir. Fransa’da
durum daha da kötü. AvrupalIlar uzun süredir gelişmeye
inançlarından koptular; toplum üzerine eleştirel bir ba­
kışları var. Kısmen Avrupa’daki totalitarizmler insana,
emeğine ve onuruna hitap eden bir dil kullandığı için,
tüm bu temalar o kadar aşırı bir şekilde şiddede red­
dedilmiştir ki, Avrupalı, özellikle de Fransız entelektüel­
lerin gözünde, gözlemlenebilir hakikatler (özellikle de
toplu eylemler) onlara çözümlemelerini yenilemelerine
yarayacak yeni nesneler olmak yerine, düşüncelerinin ge­
lişmesine konan engeller oluşturuyor gibidir. İşte böyle-
ce, Adantik’in iki kıyısında toplum düşüncesi her şeyden
önce grupların ve iktidardaki güçlerin ideolojilerinin hiz­
metinde çalışan araçlara karşı mücadele yöntemi olma
iddiasındadır.

Toplumsal hareketleri, bir yandan toplumsal hare­
ketlerin siyasal partilere bağımlılığını arttırmaya çalışan,
bizatihi entelektüellere dayanan siyasal güçlere tabi kılma
eğilimindedir. Filozof entelektüeller hareketlerin öznel­
liklerini tanımaya, hatta daha da basitçe, yeni etkinliklere
katılan ve artık militan olarak adlandırılamayacak kişileri
dinlemeye ve öğrenmeye direniyor. Filozofların sesleri­
nin bu kadar kuvvetli duyulmasına sebep olan nedenler
anlaşılsa da, gerçeğe, olguların ve belgelerin öğrenilmesine

dönmenin ve kavramları zincirleyeceğine davranışları çö­
zümleme çabalarıyla uzlaşmanın zamanı gelmiş de geçiyor.

Garip post-modernük çağrısına dönelim. Bu mev­
hum kendiliğinden çözülmelidir, en basitinden, sonra­
sında geldiğini ve yok edeceğini iddia ettiği modernliği
hiçbir zaman tanımlamadığı için. Mimarlar Bauhaus’la,
Le Corbusier’yle ve hatta New York ve Chicago’nun gök­
delenleriyle mücadele etti. Sürekli bir şekilde zihnin ya­
şamında işleyen gerekli bir eleştirel çaba. Ama, geomet­
rik biçimlerin ve belli belirsiz bilimci bir ideolojinin red­
di, neden modernlikle bir kopuşu gerektirsin ki? Lyotard
gibi artık büyük anlatılara, yani tarih felsefelerine atıfta
bulunamayacağımızı düşünenleri sayısı az değil; ama bu­
nunla, modernliğin tam da tarih felsefeleriyle tanımlan­
dığını iddia etmek arasında, atılamayacak bir adım var­
dır. Burada kadınların, toplumsal dönüşümlerimizde şu
an yaşadığımız safhada oynadıkları merkezi rolü savun­
dum. Toplumlarımız, iktisadi ve askeri “ilerlemecilik”le
bağlarını kopartarak, söz konusu olan o kadar uzun bir
süredir bölünmüş bir dünyayı yeniden bütünleştirme ira­
desi olduğuna göre, dağılmak yerine çok yeni bir bü­
tünleşme ilkesi üretiyor. Tarihten ayrılmıyoruz, önceki­
lerden çok farklı, ama onlarla bir kopuş anlamına gel­
meyecek yeni bir bölümünü yazmaya çalışıyoruz. Eskiye
göre çok daha fazla modernliğin içindeyiz.

Modernlik toplumsal deneyimden koparılmış bir mut­
lak olarak değer biçilen bir özne fikrine indirgenmez. Ter­
sine, modern olan bizler özneyi onu yok eden kişiliksiz
güçlere karşı mücadelesinden ayırmak da istemiyoruz. Mo­
dernlik deneyimine özgü olarak gördüğümüz, bizatihi o

ortam ve kişiliğin dönüşümleri deneyimi değil midir? İş­
te bu yüzden, post-modern olmaktan çok, kuşkusuz hi-
permodern bir toplumda yaşıyoruz. Daha da vahimi: ne
hakla, toplumsal sistemlerin karmaşıklığından, hatta bü­
yük kapitalist mekanizmalann etrafım dolanamayacağı-
mız karakterinden hareketle, öznenin artık kendine özgü
bir yönelimi olmadığı ve çevresi üzerinde etkili olacak hiç­
bir araca sahip olmadığı sonucuna varabiliriz?

Gerçekten de, artık hiçbir şeyden sorumlu olmadığı­
mız ve bu nedenle de oyuncuları olamayacağımız —hele
özneleri hiç olamayacağımız— bir dünyada yaşadığımıza
inanıyor muyuz? Feminist hareketlerin neden olduğu
ateşli ilgi, tam olarak oyuncularının, kadın-öznelerin, on­
lar olmasa büroların ve piyasaların sıralanmasına indirge­
nebilecek bir dünyayı dönüştürmüş olmalarından kay­
naklanmaktadır. İktisadi küreselleşmenin bir sonucu ola­
rak toplumların dağılmasının bizi etkilemiş olması, bura­
dan sanki paranın gücü, savaşın şiddeti ve idari denetim­
lerin ağırlığı yüzünden iktidarsız kılınmışız gibi sorumlu­
lukların anlamını unuttuğumuz ve her türlü eylemden
vazgeçtiğimiz sonucuna varılmasını doğrulamaz.

Ama, çözümleme önermeyi değil, yorumlan karşılaş­
tırmayı hedefleyen metinlere gösterilen tepkileri hemen
yumuşatmakyım. Üstelik, Judith Butler’ın, başka erdem­
lerinin yanında, “temel” olmadan politika olamayacağını
ve bir eylem arzusunun saf bir söylem felsefesinin içine
kapatılamayacağını anımsatan metinlerinde, bu konum­
lara karşı direnişimin esasını buluyorum. Diğer yandan,
Nancy Frazer “dilsel dönüş” sonrasında günümüz dü­
şüncesinin meydana getirdiği zaman dönüşümünü anım­

satır. Burada da, feminizmle post-feminizm siyasal söy­
lemden ilerdedir. Ve burada reddettikleri de, tam olarak
bu söylemin oyuncuları bir tarihin içine, hatta en kötü
durumda, bir polis memurunun belirtilen adrese erişebil­
mek için size yolu tarif etmesi gibi onlara bir anlam ve­
ren bir evrimin içine yerleştirmesidir. “Tarihin akışını”
alt-üst eden kadınların eylemi ve sözüdür, ama bu geriye
gittikleri anlamına gelmez: aslında, Drucilla Cornell’in
incelikle söylediği gibi, sıklıkla yakın gelecek zamanda
konuşarak, geçmişle geleceğin ilişkilerini dönüştürürler.

Kadınlar kadar erkeklerin de yaşadığı, kişisel ve top­
lu deneyimin bu yeniden inşası her şeyden önce kadın­
ların yaptığı bir şeydir ve bir kadın kimliğinin yaratılması
herkesin yararına girişilen bu yeniden inşanın gerekli ara­
cıdır. Bu, kadın deneyiminin merkezinde yer alan benli­
ğin araştırılması ve yaratılmasının kadınların psikolojik
yaşamının gerisinden yalıtılmış bir yer oluşturmadıkları,
tersine bu yaratının en uzağındaymış gibi gözüken tüke­
tim tercihleri, duyu zevkleri, mesleki yaşamın disiplinleri,
geleneklere, gruplara ya da simgelere bağlılıkla sürekli
karşılıklı etkileşimde oldukları anlamına gelir.

Ama, daha sonra çeşitliliği ve iç çatışmalan daha uzun
bir şekilde gösterilecek olan davranışların birleştirici ilke­
sinin ne olduğu kısaca gösterilmeden, kadınların bilinci­
nin bu dolaylı etkileri izlenemez.

Kadınların davranışlarının tüm kesimlerini harekete
geçiren ve onları kendi aralarında birleştiren genel yöne­
lim kadınların kendi Haneliklerim olumlamalarıdır. Kadın­
lar tarafından düşünülen ya da hissedilenler, her zaman
onların kadın-özneler olmasa da, en azından bilinçli ka­

dınlar olarak kendi kendilerini biçimlendirmelerine göre
algılanıp değerlendirilir. Bu formül, itirazlara, hatta in­
kârlara neden olur. “Ben”in kadınların söyleminde hep
erkeklerinkine göre daha fazla yer aldığı, ama kadınların
hedef olduğu öznellikten —ve hatta özneleşmeden— yok­
sun kalmanın da işareti olduğu söylenir. Kadınlara sık­
lıkla atfedilen mahremlik ve öznelik tınısı, denir ki, bü­
yük ölçüde kendi aralarında ya da anne-kız ilişkisinde,
bedenlerinin ve duygularının erkeklerle paylaşmadıkları
sırlarına nüfuz etmelerine bağlıdır. Başka bir ayarda, ka­
dınların duygusal ve bilişsel yaşamı, çocuklarıyla olan iliş­
kileri tarafından çok doldurulmuştur; kendileri arasında­
ki ilişkiler yerine, bunun üzerine odaklıdır. Öyle ki, sık
sık kendini fedaya ya da kendi kendini suçlamaya kadar
varabilir. Kocası ya da sevgilisi için yaşayan kadın tipi
gerilemekteyse de, benlik bilincinin güç kazanmasının
etkisiyle, kadınlar güçlü bir şekilde aidiyetleriyle tanım­
lanmış durumda kalır. Bu, Miran Cheong’ün yakınlar­
daki teziyle iyice ortaya konan, sözünü ettiğim Kore va­
kasının da aralarında bulunduğu geleneksel aile sistemle­
rinde aşın bir düzeye erişir, ama kadının, özellikle de mas­
raflarına katılmaya başladığından beri hâlâ ailenin mer­
kezinde bulunduğu özgürleşmiş toplumlarda da hâlâ
güçlü bir şekilde mevcuttur. Bu nedenle, kadınların “ben”
demesi büyük bir değişiklik, hatta bazen de büyük bir
skandaldir. Hemen aileye, ebeveynlere, çocuklara ve eş­
lerine karşı olan görevlerini ihmal etmekle suçlanırlar.
Kadınlar arası toplantılar, “ben” ve “biz”in onlan örten
ve yasaklayandan sıynldıklan, ayncalıklı mekânlardır. Ge­
nellikle de bu olumsuz yargı, kadın kültürü (özellikle de

basını) tarafından sert bir mahkûmiyetle güçlendirilir. Ama,
hiç olmazsa en geleneksel basmakalıplara bağlı kalma­
dıkları zaman, bizi kadın dergilerinden çok ılımlı bir şe­
kilde söz etmeye iten, bizatihi bu mahkumiyetin belirsiz­
liğidir. Kadın dergilerinden başka, mesajları çok değiş­
ken olan şu televizyon dizileri de vardır, çünkü bazı Bre­
zilya dizileri {telenovelas) ve ünlü Sex and the City dizisi bir
zamanlar suçlanan davranışları sahneye koyar. Bu dergi­
ler ve programlar tarafından yayınlanan bu kadın davra­
nış modelleriyle araştırmalarımız sırasında ortaya çıkan­
lar arasındaki açık karşıtlık, iki evren arasındaki aşılamaz
bir ayrılık gibi yorumlanamaz: bir kutuptan diğerine, ben­
liğin yaratılmasıyla yararcı zevk arayışı arasında, saf kitle
kültürüyle ilgiliymiş gibi ya da tersine, azami kurtuluş fır­
satı sağlarmış gibi yorumlanarak reddedilmeleri keyfi ola­
cak tüm bir davranışlar yelpazesi vardır.

Benliğin yaratılması arzusu, bedenin ve cinselliğin
özgürlüğüyle birlikte yeni profesyonel projelerin ve öte­
kiyle ilişkilerin farklı bir anlayışı olmadan düşünülemez.
Özel yaşam düzeninde, eski engellerin bir zayıflaması,
kişisel arzuların gerçekleşmesi ve medyaların etkisinin bu
bileşimi, en üst noktada töre olarak adlandırılması gere­
ken şeyleri belirler. Bu açıdan en belirgin olgu, kadınla­
rın toplumsal rollerinin zayıflamasının, onları benliği ya­
ratma iradesini, toplumsal başarıyı ve zevki aynı anda
geliştirmeye yöneltmesidir. Ama her ne kadar 21. yy’ın
başı özellikle de cinsiyet alanındaki her düzeyden özgür­
lükler üzerindeki her türlü kısıtlamanın damgasını taşısa
da, bu yönelim çoğulluğu bir özerklik, cinsellik konula­
rında daha geniş bir özgürlük gerektirir ve hiç kimse de

bunun yakın bir geçmişte geliştiğinden kuşku duymaz.
Cinsellik, evvelce de belirttiğim gibi yalnızca öteki­

lerle duygusal ilişkilerle ya da cinsel yaşamın benliğin ya­
ratılmasına dahil edilmesiyle biçimlense de, başlangıç dü­
zeyi arzunun, onun nesnelerinin ve uygulamalarının gi­
derek daha doğrudan ifadesidir. Toplumsal denetleme
güçlerinin, gerek ailenin hazırlanması gerekse de kadın­
ları geleneksel toplumsal rollerine hazırlayacakları düşü­
nülen romantik aşktan —beyaz atlı prens, bir koca değil­
dir de nedir?— uzaklaşan uygulamaların karşısına diktik­
leri engeller, masaya sürülenlerin önemiyle doğrulanabi­
lecek yavaşlık ve zorluklarla kalkar, ama bunların düş­
mesi gündelik yaşamı pek de etkilemez. Bu yüzden, cin­
sel ve aşk ilişkilerinin arzulanabilir, kabullenilebilir ve
mahkûm edilebilir çoğulluğu çevresinde oluşan tartışma
en önemlisidir. Kadınların telaffuz ettiği sözlerden yayı­
lan genel çözümleme çizgisi, ama gene de kalıcı olanı te­
sadüfi olana kurban etmeme ve özellikle de kendi kendi
için en önemli olanı koruma koşuluyla, bu çoğulluğun
bir boşluğu doldurması durumunda olumlu olduğu var­
sayımına yol açar. Yaşanmış deneyime daha yakın terim­
lerle, kendi haliyle cinsel yaşam, çift ilişkisi ve aile rolleri
giderek daha fazla kişisel yaşamın farklı bileşenleri olarak
tanınır, bu o kadar oturmuş bir tanınmadır ki, orada bu­
rada cinsel ilişkilerin ya da çift ilişkilerinin bir aile yaşa­
mının kurulması için yalnızca hazırlayıcı olduğunu duy­
mak şaşırtıcı olur. Soruşturmalarımızda çifte gönderme­
lerin göreli zayıflığı, bizi cinselliğin ve aile rollerinin şu
anda daha güçlü kutuplar olduğunu düşünmeye yönelt­
miyor mu?

Ama buna karşılık güçlü eğilimler farklılaşanı birleş­
tirme eğilimindedir. Cinselliğin bir çiftin yaşamındaki öne­
mi, aile yaşamında çift ilişkisini koruma iradesi, varlığı
kamuoyunda çok güçlü olan ve bu çözümlemenin başın­
dan beri keşfettiğimiz genel yönelimlere somut ifadeler
kazandıran iki temadır.

Yorumlaması daha incelik isteyen, cinsel kurtuluş ve
mesleki yaşamın açılmasının kadınların benlik inşasında
oynadıkları roldür. Bizim dinlediğimiz kadınlar, benliğin
inşası sürecinde çalışma karşısında cinselliğe açık bir ön­
celik vermişlerdi. Ama, kadınlar tarafından cinselliğe at­
fedilen yaşamsal önemi doğrulamak gerekliyse de, çok
yüzeysel “çalışmanın sonu” temasına kendini kaptırıp da
mesleki ve iktisadi rollerin önemini azımsamaktan da ka­
çınmak gerekir. Öyle ki, kadınlar niteliksiz işlerde ço­
ğunluktaysalar da, eğitimleri sayesinde ve hedef olduklan
ayrımcılığa ve eşitsizliğe karşın, yalnızca eğitim, sağlık ve
adalet gibi toplumsal kesimlerde değil, iktisadi etkinlik­
lerde de önemli konumlar işgal ederler. Mesleki fırsat
eşitliği talebi, feminist hareketin bağrında o kadar önem­
li bir yer tutan eşitlikçi görüşün esas bileşenidir. Bu,
araştırmamıza egemen olanın dışındaki bakış açılarından
söz etmeye hazırlandığımda mantıksal olarak aklıma ge­
len görüştür.

4. Feminist Milliyetçilik

Bu eşitlikçi görüşten en uzakta, sürekli kadınların öz­
nelliklerini oluşturan farklılıkları vurgulayan bir kadın
milliyetçiliği gelişmiştir. Kadınların bu iki görüntüsü her

açıdan birbirinin karşıtıdır, ama burada sunulandan, bel­
ki de varlığının farkına varamayacak kadar uzak olmak
gibi bir ortak noktaları vardır. Böylece, tüm çabalarımı
bir feminist kadın resmi çizmeye harcadıktan sonradır
ki, ötekilerin üzerinde estirecekleri ters fırtınalardan, sa­
vunduklarımın varlığı ve öneminin alt-üst olmayacağını
umarak diğer kadın resimlerinden söz etme riskini göze
aldım. Bu da beni, gerçek kişilerden çok maskeleri dü­
şünmeme neden olan bu resimleri fiilen karark bir şekil­
de reddetmeye zorlar.

Birinciye devrimci diyebiliriz, çünkü mantığı gerçek­
ten de devrimcilerin mantığıdır. Giderek artan erkek ege­
menliği, kadının o utanç verici imgesinin ve erkeğin bu­
nu kullanmasının yıkılması için ancak teşhire ve olabildi­
ğince şiddetli mücadelelerin seferber edilmesine yer ver­
mektedir. Böylece tecavüze ve her türlü şiddet, pornog­
rafi ve fubuşa karşı büyük kampanyalar yürütüldü. C.
Mac Kinnon ve A. Dworkin Birleşik Devletlerde saldın-
larının şiddetiyle ünlendiler. Olumlu amaçları erkek ege­
menliğine karşı bir direniş gücü oluşturmaya katkıda
bulunmak, hedef olduğu saldırılan püskürtmeye kararlı,
üzerine çöken ölümcül tehdidin bilincinde, düşman dün­
yaya karşı kendini savunmak ve giderek artan bir baskıya
karşı direnmek için mücadele eden bir kadın dünyasının
başına geçmek. İşte tam da devrimci rejimlerin klasik
dili. Feminizm gücünün ve başarısının büyük bir kısmını
işte bu kampanyalar sayesinde edinmiştir; ama bu hare­
ketin kadınlar arasındaki yaygınlığını güçlü bir biçimde
kısıdayan da, erkeklerle bu kopuş iradesi olmuştur.

Feminizmin bu devrimci ve neredeyse militer anlayı­

şının iç mantığına söyleyecek laf yoktur. Ama ilkesel ko­
numu, inanılmaz demesek de, keyfidir. Çünkü, eşitsiz­
liklerin, ayrımcılıkların çeşitli şiddet türlerinin varlığı na­
sıl tartışma götürmezse, haklarından yoksun bırakılmış
kadınların üzerinde erkeklerin mutlak egemenliği de o
kadar gözlemler tarafından çürütülmüştür. İngiliz suffra-
getti\et gerçek bir tahakküm altındaydılar ve şiddetin on­
ların eylemine karışması anlaşılabilir; ama 1990’lann Ame­
rikalı kadınları (bu radikallik daha çok Birleşik Devlet­
lerde gelişmiştir) oy hakkına sahiptir, eğitime, üretkenlik­
lerinin denetlenmesinin araçlarına, vs. geniş ölçüde ula­
şabilir. Dünyanın başka yerlerindeki kadınların durumu
hakkında giderek daha kesin bilgilere sahip olurken, durum
hakkındaki o kadar dramatik bir görüş nasıl kabul edilebi­
lir? Demek ki, kadınların eyleme ve bilince erişimleri keyfi
biçimde reddedilmiştir. Monique Wittig’in “(kadın) gerilla­
lar” diye adlandırdığı, yalnızca eylem ve düşünce özgürlük­
leri için değil, erkekleri yıkmak için de mücadele eden bu
kadınların oluşturduğu radikal gruplar tarafından ortaya
konan muhalefet, bu yüzden şaşırtıcı değildir.

Fuhuş konusunda, İsveç’te müşterinin mahkûm edil­
mesine kadar varan yasakçı tezleri savunmak için sağlam
savlar var. Ama törelerin tedirgin edici denetimini teşhir
edecek olanlar da var. Bu da gösteriyor ki, fuhuşu yal­
nızca “toplumsal sorun” terimleriyle, yani topluluk bakış
açısından düşünmek olanaksızdır. Başka türlü nasıl dav-
ranılabilir, zira tamamen mahkûm edilen davranışları çe­
kip çevirmek, daha az yıkıcı kılmak söz konusudur, ama
bunu, tüm toplum ve rejim değişikliklerine direnmeyi
bilmiş uygulamalan ortadan kaldırmak gibi bir amaç edin­

meye kalkışmadan yapmak gerekir. Bu düşünüşün man­
tıklı sonucu, hem utanç verici hem de kaçınılmaz fuhuşu
yargılayan kamuoyunu ateşleyen bu konu hakkında hiç­
bir şey yapılamayacağıdır. Ama burada durmak, kaytar­
mak olur. Bu durumda, anlamsızlıktan kaçmak için iki
yol öneriyorum.

Birincisi şüphesiz fahişeleri —erkek fahişeleri de—din­
lemek, çünkü hepsini çok net bir şekilde tanımlanmış ve
utanç damgası vurulmuş bir kategoriye kapatmamak ge­
rekir. Gerçekten de, özellikle medyalar tarafından önü­
müze konan ve en sarsıcı, fuhuşun esaret ve sefaletle ka­
rıştığı aşırı durumlardaki fuhuş görüntüleri bir kenara bı­
rakılırsa, fuhuşla uygun davranış biçimleri arasında o ka­
dar net sınırlar olduğundan kuşku duyulabilir. Çünkü en
kötü koşullarda çok sayıda ilişkiyi kabul etmek zorunda
kalan kadınlar aynı zamanda sefil, başka bir cinsel yaşa­
mı olmayan erkeklerin asgariye indirgenmiş bir tatmin
talep ettiği 'kadınlardır. Bu durumlarla, zengin ya da iyi
durumdaki erkeklere eskort ya da masaj hizmeti veren
çok daha az sayıdaki kadın arasında çok mesafe vardır.
Onu reddeden ve sıklıkla da cezalandıran ahlaki yargı dı­
şında bir birime sahip olmayan bir kategoriyi ayrıştırma
iradesi daha çeşitli bir yargıya neden olur. Sınırların silin­
mesi, duygusal ilişkilerden yoksun olmayan ama çoklu ya
da çok parçalı zamanlı, serbestçe icra edilen, çok farklı
ama açıkça bir cinsel eylem karşılığındaki ödeme olarak
kabul edilecek karşılıklarla yapılan cinsel etkinlikleri ki­
misinin hoşgörüyle karşılamasını açıklar.

Fuhuşu mahkûm etmektense, neden halkın büyük
bir bölümünü etkileyen bu cinsel boşluk doldurulmak is­

tenmez? Fuhuşun sarsıcı karakteri ancak olasıdır ki her
ikisi de diğeri kadar azınlıkta bulunan, saf ve dayatılmış
fuhuşla salt aşk tutkusu arasındaki geniş alan olabildiğin­
ce eksiksiz doldurularak azaltılabilir. Bu irade beyanına,
etkili olabilmesi için çok yavaş gerçekleşebilecek tavır ve
uygulama değişikliği gerektirdiği söylenerek yanıt verile­
bilir. Ama bu eleştiri düşüncelerimin ruhunu, özellikle de
ayıplama mantığından kurtulma irademi tartışmaya açmaz.

Pornografinin mahkûm edilmesini açıklamak ve doğ­
rulamak, bu ödeme olmadan gerçekleşmeyecek cinsel
eylemlerin karşılığında ödeme yapılmasıyla tanımlanan
fuhuşun mahkûm edilmesinden daha zordur. Fuhuşun
tersine, pornografi, özellikle de video kasetleri, filmler ve
dergiler aracılığıyla öyle bir popüler hale gelmiştir ki, buna
saldırmak (halkta geniş bir yaygınlığı olan mastürbasyonda
olduğu gibi) boşluğa konuşmak gibidir. Hatta daha da ileri
gitmek ve burada cinsiyetle cinsellik arasında yapılan ayrı­
mın, cinselliğe içeriğini ve önemini kazandıran kişisel ve ki-
şilerarası inşadan yoksun cinsel eylemlerin var olduğu anla­
mına geldiğini tanımak gerekir. Pornografi yalnızca, söyle­
miş olduğum gibi, cinselliğin sıfir düzeyidir.

O zamana kadar hoş görülen davranışları teşhir et­
mek gibi bir erdemi olan erkek-karşıtı kampanyalar dal­
gası, sonunda işi gerçek bir cinsel taci£ saplantısına var-
dırmıştır. Bu sonunda, ısrarlı bir bakışı bir tecavüz gibi
değerlendirecek kadar aşırı önermelere kadar gitmiştir.
Aslında, bu kampanya tikel bir dönemde, sömürge ikti­
darı düşüşte olan ve varlıklı Batılılann modernlik değer­
lerinin evrenselliği iddiasından giderek daha çok kuşku
duyan bir batının özeleştiri döneminde yer almıştı. İşte

bu özeleştiri dalgasıdır ki, feministlerin bir kısmını yeni
bir ahlâkçılıkla sonuçlanabilecek aşırı suçlamalara götür­
müştür. Bu aşırılıkların eleştirisi sonunda, bizatihi tarih­
sel gerçeklik tarafından daha etkin bir biçimde yıkılan bir
hareketi durdurmuştur. Ötekinin vazgeçilemez kabulü­
nün ötesinde, batılı militanlar (özellikle de kuzey Ameri­
kalılar) dinsel, etnik ya da ulusal kökenli çeşitli totaliter
hareketler tarafından kendilerinin reddiyle etkili bir bi­
çimde karşı karşıya kaldılar. Bir anda, iyi işleyen ama te­
rörizm, özellikle de dinsel terörizm bir ana sorun olarak
ortaya çıktığında sorumsuz olan bazı söylemleri yenile­
mek olanaksız olmuştu. Feminizmin en saldırgan kanadı
da sonunda farklılıkla eşitliği, kültürlerle toplumlann ev­
renselliğiyle tikelliğini birleştirmenin tarzları hakkında
kendi kendisini sorgulamak amacıyla aynı geri çekilmeyi
izledi. İşte benim kendi çalışmam bu bağlamda sorgula­
malarının sağlamlığı ve getirdiği yanıtların çeşitliliği olgu­
suyla daha da zengin olarak yer almaktadır: doğrusu, 1980-
1990’lı yıllarda tomurcuklanan kendi kendini yıkıcı ideo­
lojilere karşı kendini önceden donatmak amacıyla en iyi
feministlerin, özellikle de kuzey-Amerikalılann düşünce­
lerinden yararlanmıştır.

Bu gözlemler, genel sonuçlarımızın nasıl da kolaylık­
la diğerlerinin karşısına çıkabileceğini gösterir. Ama, her
türlü feminizm biçiminin sınırlarını sert bir şekilde anım­
satan bir itiraz hemen beliriverir: televizyon programları­
nın karşısında, burada geliştirdiğimiz fikirlerin ne kadar
ağırlığı vardır?

Kide kültüründe, özellikle de televizyonda çekici olan,
toplumsal çerçeveleri ve dil uzlaşımlannı yıkmasıdır. İlk

filmler mahkemeleri, büyük ailelerin yaşamlarını ya da ilk
aşk coşkularını sahneye koyuyordu. Ama bu figüratif te­
levizyonun devri çabuk geçti. Bugünkü televizyon tersi­
ne bize çıplak gerçeği gösterir: kanayan beden, ateşlenen
silahlar, aşk icraatı. Doğrusunu söylemek gerekirse, adap
ve iyi duygular açısından bu kadar cimri olan dünyayı
dağıtmanın bu yoluna kim gerçekten karşıdır ki?

İki tür yapımı ayırt etmek gerekir. Kimileri, ki sayılan
giderek artmaktadır, McLuhan’ın evvelce zaten anladığı
gibi, halkın, kendisini ortak yaratıcısı olarak göreceği kişi
ve öyküler karşısında heyecan duyacağı şekilde, kişileri
ve durumlan içeriğinden boşaltmakla oluşacak televiz­
yon nesneleri yaratmayı hedefler. Gerçekliğin yıkılması
ve kültürel taleplerin saptırılması işlevlerini utanmazca
(ve en sonuna kadar) iteleyen trash, hatta tam anlamıyla
boktan yayınların arttığı görülüyor.

Ama bu tür programların yanında, popüler kültür (ve
özellikle de televizyon) ilgimizi çeken ve bizi heyecan­
landıran başka yaratı modellerini de getiriyor. Öncelikle
tüm dünyaya, uzak ülkelere, gezegenin yaşamına ve dün­
yanın tarihine açılma aracılığıyla. Doğurduklan duygular­
la bize sunulan, giderek daha uzaktaki olaylarla bizi doğ­
rudan ilişkiye sokan görüntülerle sarsılıyoruz. Bu tür
olumlu katkıların üzerinde durmayacağım, çünkü bana
büyük ölçüde eskilerin, güçlü bir şekilde erkeksi, keşif,
fetih ve cesaret tadıyla bezeli kültürel modeliyle ilgiliymiş
gibi geliyor.

Ondan önce yer alan ve yüklü alıntılar yaptığı sine­
mada da olduğu gibi, bize sağladığı diğer tatmin de, ken­
dileri üzerine neredeyse tamamen toplumsal çerçevelerin

dışında biçimlenen, yaşayan ve düşünen kişilikler yarat­
masıdır. Aşk ya da nefret öyküleri, kültür değişiklikleri,
macera ya da yetişme romanları aracılığıyla benliğin keş­
fi. Artık kültüre o kadar güçlü bir şekilde nüfuz etmiş olan
bu benliğin yaratılması simgelerini, televizyonda olduğu
gibi sinemada da görmeyen var mı? Böylece, medyalar yal­
nızca düşman olmakla kalmaz; onlar bir o kadar da içeri­
sinde yeni bir yaratma tarzını icat eden kişilerin fark edildi­
ği yeni kültürel temaların ortaya çıktığı yederdendir.

Ya erkekler? Önermiş olduğum gibi, ilk başta kadın­
ların eylemine karşı çıkmadıkları gözlemlenir; tersine, za­
manlarını mesleki yaşamla kişisel ya da ailevi yaşam ara­
sında daha iyi paylaştırmak isterler. Ne yazık ki, seçme
şansları yoktur, çünkü çoğunlukla kusursuz bir rekabet
dünyasına girmişlerdir.

Daha sonra erkeklerin bir taraftan yeni toplumsal ya­
şam modeline katılırken, daha çok bıi modelin sınırlarını
aşan davranışları benimsedikleri görülür. Bilim ve tekno­
lojinin, en az toplumsal olan yanlarının hâlâ onlar için
büyük bir çekiciliği yok mudur? Kişiliklerini cinsellikleri
çevresinde inşa etmeyi kadınlar kadar iyi beceremezken,
cinsel başarımlanna onlardan daha fazla önem ver­
mezler mi? Aşın teknik bir toplumun risklerini daha yo­
ğun bir şekilde yaşamazlar mı? Tek kelimeyle, özneliğin
hayli zayıf bir yer tuttuğu etkinliklere, giderek daha fazla
ilgi göstermezler mi? Sonuçta, eski kültürel modelde en
etkin olan şeylerin peşinde koşmazlar mı: dünyayı fet­
hetme ve aklı savunma iradesi?

Ne olursa olsun, kadınlar giderek daha merkezi bir
konum işgal ediyor, erkeklerse giderek kadınla daha az

çift oluşturuyor ve önemini yitiriyor: birdenbire, bir er­
kek için eril olarak var olmak giderek daha önemsiz hale
gelmeye başlıyor. Ama bu arada unutmayalım ki, kadın­
ların söz hakkını ele geçirmiş oldukları ve yaşamlarının
anlamına daha iyi erişebildikleri doğruysa da, erkekler
paranın, iktidarın ve silahların efendisi olmayı sürdürü­
yor ve önemli kararlan alanlar da hemen hemen tama­
men onlar. Öyle ki, birçoklan için kadınların egemenli­
ğindeki ya da yönetimindeki bir toplum fikri, gerçekler­
den kopuk bir ütopya gibi görünüyor. Hatta o kadar ko­
puk ki, kadınlan kurbanı oldukları eşitsizliklerin ve şid­
detin azaltılması yolundaki mücadelelerinden saptırma
tehlikesi içeriyor.

5. Çözümlemenin Uç Düzeyi

Araştırmamıza ilham veren ve onu diğerlerine göre
konumlandıran yaklaşıma vurguda bulunmak içm , farklı­
lıktan daha iyi bir terim bulunamaz. Çözümleme ve dü­
şünmede üç düzeyi ayırt etmek çok gereklidir, çünkü
farklılık teması her birinde çok farklı şekillerde uygula­
nır. Birincisi bedenin, cinsiyetin ve cinselliğin deneyimi­
dir; ikinci toplumsal cinsiyetin, cinsel rollerin toplumsal
inşasınınkidir; üçüncüsü de, farklı toplum türlerinde top­
lumsal olmayan ama toplumsalda ve özellikle de kadın
deneyiminde kurucu bir önemi olduğu düşünülen şeye
vurguda bulunmak amacıyla “eğilim” olarak belirtilebilir.
Deneyimin ve çözümlemenin bu üç düzeyinin aynmı
kuşkusuz erkekler için de geçerlidir.

a) Farklılık en başta kadınlar tarafından, konuştukla-

nmız kadar diğerleri tarafından da, annelikten çok hami­
lelikle daha yakından bağlantılı olarak yaşanır. Çünkü,
annelik babalıkla birbirini tamamlayacak gibi düşünülse
de, oluşmakta olan çocuğu taşıyan yalnızca kadındır, bu
da erkeklerle kadınlar için bir ilkel anne olmasına karşın,
hiç kimse için bir ilkel babanın olmadığı anlamına gelir.
Bunlar, basit ama fizyoloji ve psikoloji olarak adlandır­
maya cesaret edemediğimiz şeyler arasındaki her türlü
kopukluktan kaçınmak gibi büyük bir erdeme sahip söz­
cüklerdir, öyle ki, uzun zamandır, Freud’dan bile çok ön­
cesinde, ama özellikle de onun sayesinde biliyoruz ki, ço­
cuğun ebeveynleriyle arasındaki ilişkiler, kişiliğinin oluşma­
sında o kadar temeldir ki, aynı zamanda kadın-anne olan,
içinde hem canlı bir varlık olarak kızını ya da oğlunu, hem
de besleyici sütü taşıyan kadının bedeninden soyutlana­
maz. Bu ağır gözlemler hiçbir şekilde bazı kadınlardaki ço­
cuk arzusu olmaması fikrinin reddi gibi anlaşılmamalıdır.

Kadın-anne üzerine bilgiler evreni, bu temel belirle­
melerden hareketle gelişmiştir. Freud’un ilk kadın takip­
çilerinin ilgisine karşın psikanalizin başlangıcının eseri de­
ğildir, bir kuşak sonra, özellikle İngiliz Melanie Klein ve
Winnicot ekolünün —ve Jacques Lacan’ın öğretisinin— sa­
yesinde oluşmuştur. Kadınlar üzerine bilgi o zaman kişi­
lik kuramında önemli bir yer almıştır, zira özgüllüğü, bir
toplumsal cinsiyet olmadan önce, bir cinsiyet olmasındadır.

Cinsiyet ve bedenin genelde toplumsal cinsiyet üzerin­
deki özerkliği (hatta öncelliği) üzerindeki ısrarımız, çö­
zümlememizin en düzenli temalarından biri olmuştu. Bu
da bizi, cinsiyet ve toplumsal cinsiyet arasındaki klasik kar­
şıtlığın yerine cinsiyet ve cinsellik arasındaki karşıtlığı koy­

maya götürmüştür. Bu, söylenmiş olduğu gibi, tam da
günümüzün, cinsel yaşamlarının oynadıkları toplumsal rol­
lerin herhangi bir veçhesine indirgenemeyeceğini kabul
eden ve ettiren birçok kadınının deneyimine karşılık gelir.
Cinsel temaların, özellikle de kadınların dilindeki varlığı
(hatta her zaman/yerde var olması), kadın hakkında veri­
len —ve büyük ölçüde kadının kendisinin verdiği— “top­
lumsal” görüntünün kopuşunun doğrudan etkisidir.

Kadınların, cinsel deneyimlerinin özerkliğine doğru
bu önemli hareketi, göreli cinsel özgürlüklerini toplum­
sal kişiliklerinin ayrılmaz bir parçası gibi gören erkekler­
de aynı tarzda —ya da aynı düzeyde— görülmez.

b) Cinsel düzeydeki farklılığa verilen bu önemin kar­
şılığı, “toplumsal cinsiyet” düzeyinde farklılık fikrinin he­
men hemen hiçbir yerinin olmamasıdır: sıklıkla, toplum­
sal tahakkümün etkilerini maskelemek amacıyla anılır.
İşte radikal feminisderin eleştirisi burada en yıkıcı kuv­
vetiyle etki etmiştir: toplumsal cinsiyet cinsiyetin basit
bir toplumsal inşası değildir; erkek egemenliğinin ya da
daha geniş haliyle, bu egemenlik çevresinde örgütlenmiş
bir kültürel ya da toplumsal düzenin etkisidir. Kadınlarla
erkeklerin ruhunu, alışkanlıklarını, zevklerini karşılaştı­
ran oyunlar, masum değildir; her zaman amaçladığı, her
şeyden önce kadını erkeğe göre tanımlamayı hedefleyen
tahakkümün etkilerini farklılık kisvesi altında gizlemek­
tir. Bu tür çözümleme, burada o kadar çok geliştirildi ki,
üzerinde daha fazla oyalanmaya gerek yoktur. Yalnızca üç
deneyim ve çözümleme düzeyi arasındaki ilişkiyi daha açık
bir şekilde göstermek amacıyla burada sözü edilmiştir.

c) Üçüncü bir düzeyin varlığını ve farklılık temasının

burada işgal ettiği yeri tanımak, çok daha zor ve çok da­
ha enderdir. Tarihin alt-üst oluşunun, dünyanın fethin­
den kendi kendimizi inşaya geçişin bize ulaştırdığı ve için­
de kadınların, Avrupa modernleşme modelinin uzun süren
zafer dönemi sırasında erkeklerin sahibi olduğu merkezi
yeri işgal ettikleri bu düzey, farklılık fikrine yer verir mi? İlk
düzeyde bu yer muazzamdı; İkincisinde neredeyse hiç yok­
tu ve çabalarımız da bunu daha da azaltmaya yöneliktir.
Şimdi, tarif ettiğim halleriyle erkek toplumuyla kadın top­
lumu arasındaki farklılıktan söz edilebilir mi?

Bu sorunun yanıtı yalnızca olumsuz olabilir, çünkü
bir farklılık yalnızca çok daha büyük ve belli bir birliği
olan bir bütünün içinde var olabilir. Halbuki kadınlar
toplumu, erkeklerinki gibi, batı tarihinde ve diğer bütün
modernleşme türlerinde, farklı olmaktan çok tikel tarih­
sel bütünlük yaratıları oluşturmuştur, bu bütünlükler uy­
garlık olarak adlandırılabilir, zira sözcük toplumsal bi­
çimlerle kültürel biçimlerin karşılıklı bağımlılığı üzerinde
ısrarcıdır. Kültürel düzeyde olduğu kadar toplumsal dü­
zeyde de gerçekleşen bu aşma, ne yenidir, ne de bir uy­
garlık türüne özgü. Çünkü her yerde ve her zaman, bi­
zatihi adalet gereksiniminden ve zevk ya da mutluluk araş­
tırmasından daha da ileriye varan bir anlam, bir iyi kötü
tanımlaması araştırması vardır. Kadının durumunu erkek
egemenliğine indirgeyen çözümlemelerindeki eksiklikle­
rin en ciddisi, en bağımlılarında olduğu kadar en bağım­
sız kadınlarda da, bu benliğini inşa tasasının varlığını red­
detmesidir. Halbuki, en azından modern denilen top-
lumlarda, yani bireyin kendisini salt aidiyetleriyle tanım­
lamadığı yerlerde, sürekli bir şekilde benlik imgelerinin

hem erdemlerin hem de hakların kaynakları olarak yara­
tılması vardır. Kişisel kimliğini kuran ve anne olarak var-
kğı üzerindeki, aynı zamanda da bir tannça-annenin ona
bahşettiği koruma üzerindeki haklarının tanınmasını ta­
lep eden kadın, insanların kendi kendileri üzerine düşün­
meleri olmadan, en somut, en cisimsel var oluşlarında
onlan kendi kendileri için tanrılar haline getiren, yani
onları içlerinde artık değişken ve parçalı ego olmayıp,
kendi kendisinin yaratıcısı olma ve kendisini bu benlik
yaratısına tabi kılma hakkını göstermek için ben demeye
mezun kılan isimle kendi kendilerini adlandırma yete­
nekleri olmadan var olamayacak bir uygarlığın yaratılma­
sına katkıda bulunur.

Ama şimdiye kadar, üstelik yalnızca modernliğin en
zengin ve egemen ülkelerinin fiilen çekilmez belirleme­
lerini eleştirerek fethettiği gücünden çok şey yitirmiş olan
bir çokkültürlülüğü püskürtmek amacını da gütmeden, o
kadar çok göndermede bulunduğum bu modernlik ve
evrensellik fikirleri tarafından yutulmaya kendimizi terk
etmeyelim. Çünkü başka bir felsefi anlayışı, bu evren-
selci modernliğin insan doğasında temelleri olduğunu ve
tikel bir tarihsel deneyime indirgenemeyeceğini olumla-
yan anlayışı reddetmek gerekir. Bırakalım, yaşamının son­
larında onun için en önemli olanın insan haklarına “do­
ğal” bir temel sağlamayı hedefleyen tüm girişimlerle sa­
vaşmak ve bu fikrin tarihsel temelleri olduğunu, ama
metafizik temellerinin olmadığını olumlamak olduğunu
beyan eden Norbert Bobbio bizi ikna etsin. Michel Ig-
natieff in Humarı Rights as Political Idolatry'Acn (Princeton
University Press, 2001) söz ederken (açık bir şekilde)

ifade ettiği de budur. Bir doğal hak kuramının böylece
reddi, evrenselci anlayışın salt tikel bir tarihsel deneyime
bağlı olduğu —ve dolayısıyla da başka uygarkklarda bu
mevhumun toplumsal düşüncenin bir parçası olmadığı
fikrini kabul etmemiz gerektiği— anlamına gelmez. Çün­
kü modern toplumlarla (güncel olsalar da) modern ol­
mayanlar arasında temel bir farklılık vardır. Yalnızca bi­
rinciler, evrenselci yargı kategorileri adına, bu kendi ken­
dileri üzerine olduğu kadar ötekiler üzerine de düşünme
yeteneğine sahip olabilmiştir. Kolaylıkla bir yandan in­
san haklan fikrini reddedip diğer yandan da üretimleri­
nin ve silahlarının gücüyle dünyayı fethedebilecek yeni
büyük güçler düşünülebilir, ama bu, modern toplumlann
evrensel haklar adına konuşma ve eyleme geçme eşsiz
yeteneğinden bir şey kaybettirmez. Modernlik ve hakla­
rın evrenselliğin karşısında zincirlerinden boşanan büyük
tehditler, tQtaliter rejimlerin, yurttaşların gereksinimleri ve
talepleri hakkında kendi anlayışlarını dayatan Nazi rejimi
ve komünist yöneticilerin işiydi, bugün de varlıklarının hal­
kın saflığını ve bağdaşıklığını tehdit ettiğini söyledikleri
azınlıkları ölüme gönderen totaliter cemaatçiliklerin işidir.
Hem tarihin karşı çıktığı jusnaturalizmi hem de modernli­
ğin evrenselci fikrini tikel bir toplum ideolojisine indirge­
yen tarihsiciliği aynı kuvvetle reddetmek gerekir.

Çözümlememizin tikel nesnesini yitireceğimiz kadar
genel bu perspektiflere sürüklenmeyelim. Ama dinlediği­
miz kadınların birincil ve sürekli bir şekilde formülleş-
tirdikleri beyan, “ben bir kadınım” nasıl olur da bu te­
rimlerle yorumlanmaz? Onlar açısından söz konusu olan
yalnızca bir erkekten farklı bir şekilde kendilerini tanım­

lamak ya da erkek egemenliğini protesto etmek değil, ken­
dilerini kendi kendilerinin yaratıcısı olarak tanımlamaktır
ki, bu yaşamı aktarma bilinci kadar, kendini —yalnızca er­
keklerin egemen olduğu bir toplumun onlara atfettiği rol­
lere göre değil— kendi kendisine göre tanımlama ve seç­
me zorunluluğunu da içerir.

Bu olumlama, bu benliğin icadı bugün kendilerini
kendi kendilerinin yaratıcısı olarak ilan etmek için hiçbir
aracıdan geçme gereği olmayan ve egosu nihayet onu
meşrulaştıran bir benin üzerine kurulan kadınlarındır.
Bir tahakkümden kurtulmadan ve toplumsal işlevlere in­
dirgenmeyi reddetmeden önce ben diyebilirler. Bir ka­
dınlar dünyasında, kadınların, ama herkes için öne sür­
düğü aynı temel deneyimi kadınlarla erkeklerin paylaştık­
ları tasavvur edilebilir; ama iki cinsiyet olduğu ve bu iki­
lik ve bu farklılık üzerinde yalnızca bir cinsellik ve bir ki­
şiliğin tümünün değil, kendi kendisini dayatan normlara
boyun eğmek anlamına gelen bir sözcük olan ahlâki bir
bilinç olarak değil de benliği yaratan bir bilinç olarak ad­
landırılabilecek bir şeyin de kendi kendisini inşa ettiği
söylenebilir.

Kendi kendini yaratan bu hareketlerin içeriklerini
karşılaştırmak yerine, bilimsel ya da idari bir sınıflan­
dırmadan çok havai fişekleri düşündüren varlıklarını ve
çeşitliliklerini kabul etmek gerekir.

Bu araştırmanın hareketi, pek gevşek toplumsal cin­
siyet fikrini yıkan eleştirel çözümlemelere dayanarak be­
den bilincini doğrudan benliğin inşasına varan kurtuluş
iradesi bilinciyle bağlamaktan oluşuyordu. Amacım bu­
günün kadınlarının o kadar olumlu imgesini çok sık ak-

tanlan ve bazen işi onları erkek egemenliğinin etkisi gibi
göstererek yok etmeye kadar vardıran olumsuz imgeleri­
nin karşısına dikmek değildi. Ama, bu araştırma kadınla­
rın sözleriyle beslendiğine göre, kurbanı oldukları —ve kuş­
kusuz ağırlığını küçümsemeye hiçbir zaman kalkışmadı­
ğım— adaletsizlik ve eşitsizlikler yerine doğal olarak ka­
dınların kendi kendileriyle olan ilişkilerine doğru sürük­
lendim. Bu da yavaş yavaş ön plana kadınların durumu­
nun değil, erkek ya da kadın, ücretli ya da sömürge halkı,
tüm bireylerin esas varlık nedeni haline gelen, onların
kendi kendilerini yaratıcı eylem yeteneklerinin geçmesine
neden oldu. Bu nedenle, bu kitap tamamen, o kadar
zenginliğin, biriktiği büyük gender studies ailesinden kay­
naklanmaz; giderek, yazarını da tatmin edecek bir şekil­
de, genel bir sosyoloji kitabı haline gelmiştir.

YANITLAR VE SONUÇ

1. Özgürleşmenin Ötesinde

Bu kitaba son vermeden önce, tüm yaklaşımımı şe­
kilden çıkaracak bir yanlış yorumlamayı saf dışı etmem
gerekir.

Öznenin batı bireyciliğinin, cemaatin, geleneğin ve
iktidar araçlarının kurallarından kurtulmuş bir betisi ol­
duğunu söylemek çekicidir. Üstelik bu kadınlar için büs­
bütün geçerli değil midir? Dünyanın büyük bir bölü­
münde toplumsal işlevlerine ve erkeklerin iktidarına bo­
yun eğmiş olarak, umudarını en başta onları aile vesaye­
tinden ya da kaynana boyunduruğundan kurtaracak ça­
lışma özgürlüğüne bağlarlar. Buradan harekede, mesleki
başarının ötesinde, iktisadi bağımsızlığın, adli eşitliğin ve
cinsel özgürlüğün peşinde koşarlar. Özgürleşme bizatihi
özne oluşmasının ilkesi değil midir? Özgür, eğitimli, ba­
ğımsız ve aileyle cemaatin istekleri yerine kendi kişisel
yeğlemeleri doğrultusunda hareket eden kadından başka
bir özne imgesi var mıdır? Başka bir deyişle, orta sınıf
kökenli batılı kadın özne fikrinin cisimlenmiş haliyken,
dünyanın başka her yerinde feminist idealler cemaatçi

baskılar ve dinsel yasaklar tarafından reddedilmiyor mu?
Fransa’daki “ne fahişe ne boyun eğen” gibi feminist ha­
reketleri İslâm’a düşman konumlar edinmeye iten de bu
gerçek değil midir?

Bu “liberal” görüşü, benim tanımladığım ve çözüm­
lememin merkezine yerleştirdiğim özne fikrinin karşısına
çıkaranın ne olduğunun altını çizmek istiyorum. Özne,
herhangi bir bireyselcilik ya da özgürleşme biçiminden
doğmaz: herkesin özgürlük ve sorumluluğa sahip olma
hakkının olumlamasıdır. Bu da bireysel özgürlüğün bir
yandan kurtuluş ama diğer yandan da dayanışma olarak
ve aynı zamanda en azından, bir bireyi salt bir tüketici
olmaya indirgeyen tüm toplumsal, kültürel, psikolojik ya
da siyasal belirleyenlere karşı kendi kendinin üretimi ara­
yışı olarak düşünülmesi gerektiği anlamına gelir.

Kuşkusuz, batılı tarzda bir özgürleşme, oluşmakta
olan bir özfie olarak kadının hizmetine verilmiş güçlerin
en büyüğüdür. Ama bu özgürleşmiş kadın aynı zamanda
pekâlâ örneğin bir mesleki roller bütününe ya da bir
cinsel tüketim nesnesine indirgenmiş bir özne-karşıtı da
olabilir. Tersine, tartışma gruplarımıza katılan Müslüman
kadınlardan birinin şu beyanının samimiyetini kabul ede­
rim: “Bazı Müslümanlar dinden özgürleşir; ben dinle öz­
gürleşiyorum.” Kim dinleri, “yumuşak ticaret” tarafın­
dan sağlanacak bir özgürlüğün icrası karşısındaki basit
bir engel gibi görmekle tatmin olabilir?

Batılı “liberal” toplumların sunduğu önemli avantaj­
ları gayn-ciddi bir tarzda ele almak söz konusu olmasa
bile, kapalı toplumlardan açık toplumlara, cemaatin ikti­
darından bireysel özgürlüğe ve yoksulluktan zenginliğe

geçişi beklemeye indirgenmiş bir görüşün kimseyi tat­
min etmesi mümkün değildir. Kültürlerin bileşimi, birin­
den ötekine geçişin mantığı filan gibi müphem temalarla
da tatmin olmamak gerekir. Burada benim projem, bir
kültürden diğerine geçişi ve söz konusu geçiş sırasında
oluşabilecek melezlikleri incelemek değildir. Görmeye,
dinlemeye ve anlamaya çalıştığım, öznenin oluşumudur,
belirlenmiş olarak ya da tüketici olarak kabul edilen bire­
yin —ya da bir topluluğun— en başta kendi kendisinin ya­
ratıcısı olması ve bilincine varmasına neden olan büyük
alt-üst oluşudur, ki bunun da toplumsal çevre, kurumlar
ve temsiller üzerinde zorunlu olarak etkileri olmuştur.
Ve, ne kadar modernleşme yolu varsa, öznenin oluşumu
da o kadar yol izleyebilir. Böylece, farklı kökenlerden ka­
dınları dinlemek, dikkatimizi hemen -önemi de hiçbir
zaman reddedilmeyen— çalışma ve istihdam durumuna
değil, kendiliğinden beden, cinsellik ve aileyle olan iliş­
kilere verdikleri önceliğe yöneltti. İki kültür arasında bir
karşıtlık, hatta birinden diğerine bir geçiş değil, çıkış kül­
türü karşısında ve “modern” ve akılcı kültür karşısında
bir çifte ikideğerlilik fark ettik. Bu da benliğin özne ola­
rak başarılı ya da değil, bir inşası için büyük bir mekân
sağlar. Çok yüzeysel bir şekilde uyum, red ve çatışma te­
rimleriyle betimlenen davranışlan belirleyen, aslında ken­
dini özne olarak yaratma yeteneğidir. Kadınların özne
olarak inşası da eşitlik mücadeleleriyle başlar ama gerçek­
ten olumlanması, farklılıklarının talep edilmesiyle olur.

2. Farklılıkları Nasıl Kabul Etmeli

Kadınların, betimlemelerinin ve projelerinin dünyası, o
kadar yaşamsal bir öneme sahiptir ki, kadınların eylemini
daha geniş bir düzende, farklılıkların savunulması hareket­
lerinin içine yerleştirmekten olabildiğince eksiksiz bir şekil­
de kaçındım. Ama bu kitabı bu geniş düşünce bütününün
içindeki yerini belirlemeden bitirmem olanaksız.

ilk gözlem, bugün toplumun örgütlenmesinin ve üre­
tim, örgütlenme tarzlarının ötesinde, insanlığın çevresiyle
sürdürdüğü ilişkiler, kadınlann özne olarak kabul edilmele­
ri ya da kimliklerin ve cemaatlerin, özellikle de dinsel olan­
larının çoğulluğunun bunların her birinin özgürlüğüne bir
zarar gelmeden tanınmalarının en iyi yolu söz konusu ol­
sun, bizatihi kültürel yönelimler üzerine tartışma ve çatış­
maların çoğalıyor olmasıdır. Farklılıkların tanınması talep­
leri genellikle varlıkların daha adil dağıtılmasını talep eden­
lerle bağlantılıdır. Hatta, Louis Dumont’la denilebilir ki,
eşitsizlik olmadan farklılık olmaz; yeter ki, kültürel taleplerin
yalnızca iktisadi mücadelelerle bağlantılı olmaları durumun­
da önemli oldukları yolunda yanlış bir sonuca varılmasın.

Kültürel farklılıklar teması, ağırlıklı olarak farklı ina­
nış, töre ve dilleri olan grupların yan yana gelmesini tanı­
mak isteyenlerin düşüncelerinde çok da geniş bir yer
bulmaz. Çünkü o zaman, en güçlü kültür tarafından ya
da Fransa örneğinde olduğu gibi laik bir siyasal iktidar
tarafından uygulanabilecek bir hoşgörü dışında çözüm
yoktur. İslâm’da olduğu gibi, toplumun öteki veçhele­
riyle daha sıkı bir şekilde bağlı olduğunda, önemi artar.
O zaman, büyük farklılıklar tarafından ayrılmış (ve kat

edilmiş) farklı, ama modernliğin temel ilkelerine aynı tarz­
da bağlandıkları andan başlayarak eşit olarak kabul edi­
len toplumsal cinsiyet gruplan arasında modernliğin de­
ğerlerini paylaştırmak söz konusu olur.

3. Farklılıktan Özneleşmeye

Farklılık temasının kendisi de, aklın, gelişmenin ve
ulusun evrenselliğiyle kendisini özdeşleştirme iddiasın­
daki egemen bir ortamın iktidarına karşı azınlıklan des­
tekleyen feminist hareketin bağrında yer alır. Farklılık­
ların reddi ve herkese tek bir modelin dayatılması Fran­
sa’da özellikle belirgindir ve toplumsal yaşamın her kesi­
minde kendisini gösterir. Fransızların ve vekillerinin bü­
yük çoğunluğunun desteğini almış olan (ve hâlâ da bu
desteğe sahip olan) bir konum olan yurttaşlık ruhunu ce-
maatçiliğe karşı korumanın gerektiğini söylemek yeterli
değildir; benim de desteklediğim bu konumun, kültürel
çeşitlilikle iletişimin evrenselci koşullarını birleştiren dü­
şünce ve örgütlenme biçimlerinin geliştirilmesinin ön­
lenmesi için bir bahane olarak kullanılmaması da gerekir.

Fransa’da “ne fahişe ne boyun eğen” gibi güçlü bir
hareketin genelde Islâm’a karşı çok eleştirel konumlar
aldığı doğruysa da, bu kültürel çeşitliliğe karşı genel bir
muhalefet olarak anlaşılmamalıdır. Amerikalı feministle­
rin büyük etkisinin, özellikle de Simone de Beauvoir’ı
eleştirenlerin dediği gibi muğlak bir ifade olan ve egemen
kültürün direnişi nedeniyle tatmin edici sonuçlar doğur­
mayan eşitlik teması karşısında önceliğin farklılık tema­
sına verilmesinde katkısı olmuştur.

Bugün hiçbir çözümleme kendisini kültürel çeşitlili­
ğin bu olumlu ve etkin savunmasından ayrı tutamaz;
ama daha ileriye gidilip de başkalarında olduğu gibi ka­
dınların durumunda da bu farklılığın savunucularına top­
lumun ve kültürün yaratılmasında tikel bir rol verecek
bir bütüncü görüş keşfetmeyi umamayız. Zamanında de­
mokrasiyi çalışma ilişkileri alanına da yaymak isteyen İn­
giliz sendikacı ve entelektüellerinin durumu buydu. Aynı
tarzda, ben de burada kadınların eyleminin en genel he­
defini tanımlamaya çalıştım: mallarla iktidarın bir yöne­
tici seçkinler grubunun elinde yoğunlaşmasına dayanan
güçlü bir şekilde kutuplaşmış bir gelişme ve öteki kate­
gorilerin de aşağılaştınlması modeli tarafından parçalan­
mış toplumsal yaşamın yeniden inşası.

Ama ben, kendiliğinden tahakküm ilişkileri üzerinde
ısrarcı olmayan çeşitlilik temasını aşmak istiyorum; üste­
lik bu çeşitlilik teması, hele bazılarının tehlikeli bir tarzda
söyledikleri gibi “soyut” bir evrenselciliğin değil, özellik­
le çeşitlilik temasını toplumsal kutuplaşmaların alt-üst edil­
mesiyle ilişkilendiren çeşitlilik mücadelelerini suçlayan
tahakküm ilişkilerinin yıkılmasına yol açan yönelimlerin
ve kültürel eylemlerin üzerinde hiç ısrarcı olmuyor. Bun­
lar, eşitliğin savunulmasının hayli ötesine giden mücade­
leler. Araştırmamızın sonuçlan ve benim önerdiğim yo-
rumlanmalan böyle; eşitlik talebine karşılık gelmezler, ama
farklılıkların savunmasıyla da yetinmezler. Hatta, çatışma
halindeki oyunculara ortak hedefi, yani içinde farklılık­
ların, çatışmaların, tartışmaların yerlerini aldığı bütünlük­
lü bir toplum görüşünün yaratılmasını tehdit eden fark-
lılıkçı söylemleri eleştirirler.

Tercümanı olduğumu düşündüğüm konumun öder­
miş gibi göründüğü bedel, toplumsal olmaktan çok kül­
türel bir hareketi daha iyi beslemesidir, bu da, belgele­
rimizin de gösterdiği gibi, genelde siyasal eylemin, özel
olarak da örgütlü feminizmin reddine kadar gidebilir.
Ama kadınların dönüştürücü eylemi, dolayısıyla da femi­
nizm, günümüzde zaten her yerde salt siyasal örgütlerin
etkisinde değil de düşünce akımlan aracılığıyla işlemiyor
mu? Bu nedenle sonuçlarımız ilk bakışta sanıldığından
daha az şaşırtıcı. Ama gene de en önemlisi bizim, post-
feminist kuşağın kadınlannın hedeflerinin annelerinin-
kine göre daha kısıtlı olmadığını, ama toplumlanna, ka-
dınlann hareketi hakkında olumsuz tanımlamalarla ko­
puş halinde, kendisini toplumsal cinsiyetler arasındaki
farklılıkları ortadan kaldırmak üzere eşitsizliklerle ayrım-
cılıklan yıkmakla kısıdayan yeni ve çatışma yüklü bir kül­
türel yönelim getirdiklerini olumlamamızı sağlar.

Araştırmalarımız, özellikle de Fransa’da yaşayan Müs­
lüman kadınların beyanlarının ve davranışlarının çözümle­
mesi, bize inşa etmekte olduğum oyuncular ve özne sos­
yolojisini, çeşitli türlerden belirtenler, en başta da o ya da
bu hiyerarşik gelir ya da başka bir şey cetveli üzerinde göz­
lemlenen oyuncuların konumlan tarafından kumanda edi­
len toplumsal davranış araştırmalarından ayıran uzaklık ko­
nusunda çok ikna edici bir örnek sağlar. Karşıtlık o kadar
büyüktür ki, burada izlediğim yöntemi bir özgürlük sosyo­
lojisi olarak tanımlama eğilimindeyim. Bunu, özgürlüğü
özneyi ötekilerinki gibi kendi davranışlarını da yöneltme ve
değerlendirme yeteneğine sahip kılacak şekilde kendi ben­
liğinin inşası olarak tanımlayarak yapıyorum.

Toplumsal belirlenimciliklerin araştırılmasının, sahte
bilinçlerin teşhirinin ve en etkili toplum felsefecilerinin
ana düşmanı haline gelen özne fikrinin kovalanmasının
egemenliğindeki on yılların ardından, işte o ö%ne fikri ye­
niden her yerde kendini kabul ettiriyor. O kadar uzun
bir süredir neredeyse tek başına, belini büken saldırı ve
yanlış anlaşılmaları püskürterek savunan ben, nasıl olur
da bundan tatmin olmam? Ama özne sosyolojisinin, yön­
teminin uygulama noktası olarak, neredeyse tamamen
hedefi ve kurbanı oldukları tahakküm açısından incelen­
miş olan kadınlar üzerine bir araştırmayı bulması salt
rastlantı değildir. Çünkü bugün artık oyuncunun bir ta­
hakküm tarafından şekillendirilen bir dünyada kendi yö­
nelimleri doğrultusunda hareket edemeyeceği yönündeki
eski düşünceye karşı durabilecek durumdayız.

Özne fikri bizi insanın para, iktidar, şöhret —ya da
herhangi başka bir maddi ya da simgesel varlık türü— pe­
şinde seferber olacağına, kendi kendisinin amacı haline
geldiği bir dünyayla tanıştırır. Kendi kendisine doğru bu
yönelim aynı şekilde ideal bir yer ya da toplum imgesi
aracılığıyla da kendisini gösterebilir. Erkeklere göre top­
lumsal rolleri tarafından daha az tanımlanan kadınlar, bu
ideal dünyaların çekiciliğine kapıkr. Toplumsal örgüden-
menin altından ve üstünden taşarlar, altından bedenle­
riyle, üstünden de bir toplumsal düzenin aşılması gerek­
sinimiyle. “Modern” erkeklerin kendileri aklın etkili ol­
duğu kamusal alanın çekip-çevrilmesiyle meşgulken özel
alana bağlı kalmakla suçladıkları kadınlara karşı sık sık
dile getirdikleri sitemlerin nedeni de budur. Böylesi bir
yargının erkek egemenliğinin meşrulaştırılmasında üzeri­

ne düşen rolü oynadığını kim inkâr edebilir ki?
Aslında, kadınların kültürün yeniden inşasında oyna­

dıkları rol açığa çıkarıldığında, bu yargı suya düşüverir.
Gerçekten de, kadınların kanıdadığı, göklerinkine oldu­
ğu kadar bedenin yaşamına da bağlılığın akıl alemine gir­
meyi reddetmemek koşuluyla bir yeniden inşanın taşıyı­
cısı olabileceğidir ki, tersine akılla duygunun ayrılmasına
ve tanrıların olduğu kadar bedenin de baskı altına alın­
masına dayanan bir uygarlık yarattıklarından erkekler bu­
nun anlamını çok zor kavrayabilir.

Sözün kısası, erkeklerin saldırgan evrenselciliğiyle,
akılla düşsellik arasında bir tercih yapacağına, bunları ka­
rıştırmadan birleştiren kadınların giriştiği bir deneyimin
tamamen yeniden inşası arasında, karşıtlıktan çok ta­
mamlayıcılık vardır. Bağımlılıklarından doğan ve insan
eylemine tanrılardan olduğu kadar bedenden de kaynak­
lanan sınırlar dayatan davranış ve betimlemelere geri dön­
me riski ise her zaman varlığını sürdürür.

Böylece, post-feminist kadınların yaşadığı aşırı mo­
dern toplum, hem evrenselci hem de küreseldir; hem te­
killiğin deneyimini hem de evrenselin düşüncesini yaşar.

Kuşkusuz, bu kadar kolaylıkla karşıt olarak görüle­
bilecek iki fikri birleştirmek için belli bir gayret sarf edil­
mesi gerekiyor: bir yanda, çokkültürlülük destekçilerinin
suçladığı gibi kültürel çeşitlilik için o kadar yıkıcı gözü­
ken evrenselcilik; diğer yandan deneyimin tüm unsurla­
rının yeniden bütünleştirilmesi fikri. Yanıt, toplumların
örgüdenmesinde bulunamaz. Bir toplum aynı anda hem
aklın hizmetkârı olup hem de o aklın tekilliğine bağlı ka­
lamaz. İki ideolojinin karışımı en kötü sonuçları doğura­

bilir, özellikle de bir Volk’u (cemaat) evrenselci, bilimsel
ve teknik akılla özdeşleştirirse. Ayrılmış olanı yeniden bir-

, leştiren, onu koruyan ve bunu da akla dayanarak ve tabi
olduğu tahakkümlerden kurtularak yapan da, özne ol­
mak için uyguladıklarıyla, pekâlâ da toplumsal oyuncu­
dur. Modernliği tanımlayan, birbirini tamamlayan iki il­
kenin birliğidir: akla inanç ve evrensel bir şekilde belir­
lenmiş bireysel hakların savunulması. Günümüzün kadın
hareketi, her şeyin başında erkeklerin kadınlara karşı öne
sürdükleri akıl dışı oldukları suçlamasının mahkûm edil­
mesinin yanında, kadın hakları adına sürdürülür.

İki bileşeni, akıl ve kişisel hakların savunulması bağ­
lantılı olduğunda, evrenselcilik modernliğin merkezi ta­
nımını oluşturur. Evrenselcilik ne belli bir toplumun
özelliğidir, ne de bir tek modernleşme türünün mantığı.
Modernlikle modernleşmenin bu ayrılması, Un nouveau
paradigme (2005) başlıklı kitabımın ikinci kısmında uzun
uzun çözümlenmiş ve doğrulanmıştır. Bu hiçbir zaman
unutulmamalıdır, özellikle de modernleşmenin çok tikel
bir modelindeki krizin sonuçlarını inceleyen bir araştır­
mada: bu modelin modernliğin zaferine giden tek yol ol­
duğu fikrinin içinde sıklıkla ifade edildiği Avrupa mode­
li. Bu mudaka reddedilmesi gereken bir iddiadır.

4. İtirazlar

Törelerde ve benliğin betimlenmelerindeki bu dönü­
şümünün doğası bir kez iyice anlaşıldığında, bana yönel­
tilen en doğrudan eleştirilere yanıt verebilecek duruma
gelirim. Kadınların birçoğunun sözünü ettiğim temalara

yabana olduğu, daha sıklıkla da bu işleri ancak boş vakti
ve her gün süpermarketten çocukların okuluna koşmak zo­
runda kalmaması için yeterince olanağı olan kadınların ya­
pabileceği itirazları yöneltiliyor. Son olarak, başkaları da
gözlemlerimin büyük feminist çağdan kalma olduğunu ve
genç kadınların feminist temalarla pek de kendilerini üz­
meyecek kadar siyasete düşmanlık duyduğunu savunuyor.

Çoğunlukla önyargıların ifadesi olan bu itirazları kı­
saca yanıtlamak isterim. Birlikte çalıştığımız kadınlar ay­
rıcalıklı kategorilerden değildi. Ne olursa olsun, sanki bu
bir lüksmüş gibi, hâlâ yalnızca zenginlerin fikir sahibi
olabileceğinin öne sürülmesini şaşırtıcı buluyorum.

Ama ben kendimi bu türden itirazların çok ötesine
yerleştirmek istiyorum. Çözümlemelerimi belgelere, ka­
dınların sözlerine dayandırmayı seçtim. Bu yöntem, sanı­
rım en sık önerilen tariflerin ve sonuçların çok daha ile­
risine gitmemi sağladı. Ama araştırmanın bu yoğunlu­
ğunun da bir bedeli oldu: kadınların yaşamında en mah­
rem ne varsa ona yoğunlaşır gibi oldu ve birden, ortak
taahhüderden ve hatta sözü edilen sorunların siyasal,
kültürel ya da ekolojik boyutlannın bilincinden yoksun
olmakla zayıflatılmış gibi gözüktü.

Dünyanın başka yerlerinde ya da Fransa’dakinden da­
ha zor koşullarda benzer çalışmalara girişecek durumda
değilim. Ama başkalarının bunu yapmasını dilerim, zira
elde edilecek sonuçların burada sunduklarıma yakın ola­
cağını düşünmeme yol açan nedenlerim var. Bu nedenle­
rin en kişisel ve en güçlü olanı, özellikle François Dubet
tarafından eşzamanlı olarak Brezilya ve Şili’de kadınlar
üzerine yürütülen araştırmalara katılmış olmamdır. Bre-

zilya’daki comunidades ecclesiais de base’d e olduğu gibi, Şili’
deki campamentos’ta da kendi çıkarlarını ve çocuklannın-
kini savunmak üzere birleşen (genellikle tek ebeveynli
ailelerdeki) kadınlar da kendi aralarında cinselliklerinden
ve erkeklerle olan ilişkilerinden konuşuyordu. Paris’te,
Saint Bernard kilisesinin işgaliyle sonuçlanan —ve sert bir
polis müdahalesine neden olan— sans-papiers (kimliği ol­
mayanlar) hareketinin içinde, önde gelen önderlerinden
biri olan Madgidène Cissé’nin sans-papières (kimliği olma­
yan kadınlar) olarak adlandırdığı ve aynı anda hem her­
kesin hareketine katılmayı hem de erkeklere olan bağım­
lılıklarının bilincinde olduklarını olumlamayı bilen bir ka­
dınlar grubu oluştu. Çok farklı bir espride, en uzunu
Tayvan’da olmak üzere birçok ülkede sendikacı (kadın­
ların) seks işçileri oldukları fikrini savunmalarını dinle­
dim. Bu örneklerden her biri kısıtlıdır, ama ötekilerle
birleştirildiğinde, üstelik ziyaret ettiğim Latin Amerika
üniversitelerindeki kadın araştırmaları bölümlerinin art­
ması bağlamında, bizi bir durumla diğeri arasındaki önem­
li farklılıklann dışında, birbirinin aynı olan bir kadın bi­
linci ve eylemini araştırmaya itmektedir.

Şimdi başka bir yöne dönüp, düşüncemin Fransa’yla
kısıtlı olmadığını gösterdim sanırım. İskandinav ülkele­
rinde, Büyük Britanya’da ve Kanada’da —ve Fransızca
konuşan Quebec bölgesinde— çok daha belirgin kadın
temalarının varlığının bilincindeyim. Nihayet, kendi ül­
kelerinde olduğu kadar dışında da önemli ve kalıcı bir
entelektüel etkileri olan Birleşik Devletler feminist dü­
şüncesine neler borçlu olduğumuzu söylemeden geçile­
bilir mi?

Kuşkusuz, sonuçlarımızın doğası gezegenin hatta bir
tek ülkenin kadın nüfusunun tamamı hakkında geçerli
olabilecek yargılara varmamıza izin vermez, benim de
böyle bir iddiam yok. Buna karşılık bizi, genellikle yalnız
kurban olarak görülen bu kadınların olumlu, yenilikçi dav­
ranışlarının önemini kabul etmeye zorlar. Gerçekleştirdi­
ğimiz görüşmeler yerel durumlara bağlı değildi, hele ya­
nıt verenlerin ülkelerinin siyasal yaşamına hiç değildi.
Tersine, genel terimlerle tanımlanmış bir benlik bilincini
gün ışığına çıkardılar. Bir ulusal durumdan diğerine en çok
değişecek olanlarsa ortak eyleme geçiş (ya da geçmeyiş)
biçimleridir. Demek ki, şu anki dünyada kadınların er­
keklerle ve kendi kendileriyle ilişkilerini değiştiren genel
bir kültürel dönüşüm hareketinin olduğu varsayımını be­
nimsemek, gayrimeşru olmaz.

Bu kadar muazzam bir sonuca karşı öne sürülebile­
cek çekinceler, dikkatle dinlenecektir; ama alınan risk el­
de edilen sonuçların doğası adına olmalıdır. Batı toplum-
lanna özgü olan, kadınların seslerinin tikel bir modern­
leşme tarzının tıkandığı anda duyuluyor olmasıdır ki, bu
da ona başka bir bağlamda bulunması pek de olası olma­
yan bir tını vermiştir. Hem zayıflamış hem de yumuşa­
mış olan bu yaşlı toplumlarda, ortak bir fikir güçlü bir
şekilde ortaya çıkıyor: aşırı tahakküm biçimleri yaratan,
fethettiği doğayı tahrip eden modernleşmenin olumsuz
etkileriyle mücadele etmek. Parçalanmış olan ortak ve
bireysel deneyimi yeniden oluşturmaya, modernleşme­
nin önceki safhalarının birbirinin karşısına çıkarttığı te­
rimler arasında bağlar kurmaya çalışıyoruz: bedenle ruh
arasında, çıkar ve duygu arasında, farklı ve aynı arasında.

İçinde bulunduğumuz dünyanın, siyasal ekoloji militan­
larının ısrarla dediği gibi varlığımızı sürdürmemizin bağlı
olduğu büyük projesi budur. Toplumlanmızın bu yeni
yöneliminin içinde, dikkatimiz merkezi bir soruna takıl­
dı: bu yeniden inşanın oyuncuları kimler? Sanayi toplu-
munda emekçilere, ya da daha uzak bir geçmişte, feodal
sistemi yıkan tüccarlara ait olan o merkezi yeri, şimdi
kim işgal ediyor?

Benim yanıtım, bunun kadınlar olduğu yönünde, çün­
kü tüm kaynaklan beyaz, erişkin, her türlü gelirin efendisi
ya da sahibi, silah taşıyan erkeklerden oluşan bir yönetici
seçkinler grubunun elinde biriktiren toplumlann kutuplaş­
masının en eksiksiz kurbanlan onlardı. Kadınlar o zaman
öznelikten yoksun bırakılmış, bilinçleri değil işlevleriyle ta­
nımlanan oyuncu-olmayanlar olarak düşünülüyordu.

Bu varsayımı doğrulamak için, kadınların sesini din­
ledim ve sorguladım, bu hayli az rastlanan bir yöntem,
çünkü kurbanlardan, konuşma becerisine sahipmiş gibi
değil, genellikle susturulmuş gibi söz edilir. Burada be­
nimsenen, özgünlüğü gibi kısıtlılığıyla da algılanması ge­
reken yöntem, kadınların yeni benlik olumlamalarının
doğrudan ve derinden sözünü ettiğim kültürel alt-üst
oluşla bağlı olduğunu göstermektir. Kadınları en önemli
toplumsal (kadın) oyuncular haline getiren şeyin karşılı­
ğı, onların eylemlerinin, yakın geçmişte bizatihi feminist
hareketin olduğu türde bir toplumsal hareket olmaması­
dır. Kadın bilinci ve toplumsal değişme artık ayrılamaz
ve kadınlar da bir toplumsal hareketten çok, bir kültürel
hareket oluşturur.

Başka bir eleştiri: benim, tam da feminist mücadele­

lerin radikalliklerini ve görünürlüklerini yitirdikleri bir an­
da, kadın bilincine aşın bir önem vermem kınanıyor. Eşit­
sizlikler artar, şiddet uluslar arası düzeyde yoğunlaşır ve
ordularla teröristler karşı karşıya gelirken, neden kadın­
lar toplumumun merkezi simgesi olarak seçilsin ki? Bü­
yük siyasal tartışmalara, birlikle çeşitliliği, yenilikle gele­
neği birleştirmeye çalıştıklarına göre, neden hak ettikleri
önem verilmez? Eninde sonunda, benim yaklaşım tarzı­
mı en çok reddedenler, toplumsal cinsiyet boyutunun top­
lumsal yaşamdan yavaş yavaş kaybolduğuna inanan ka­
dın ya da erkeklerdir.

Bu itirazlara yanıt olarak, takdim ettiğim ve geçerlili­
ğini kanıtladığımı sandığım iki varsayımı anımsatmak is­
terim. Birincisi, bizim toplum türümüzde kadınlann yal­
nızca kurban değil, aynı zamanda ve daha da çok, diğer
toplum kategorilerinde nadiren görülen bir güçle rolleri­
ni olumlayan (kadın) oyuncular olmalandır. Nasıl ki baş­
kalarının yalnızca kapitalizmin krizinin etkilerini gördü­
ğü yerde, bir işçi hareketinin varlığı belirlenebiliyorsa,
ben de, genelde öngörülmediği kadar olumlayıcı ve ken­
dinden emin seslerin duyulmasını sağladığımı sanıyo­
rum. İkincisi, kadınların üsdendikleri yeni rollerini, dina­
mizmini kaynaklann birkaç elde toplanmasından ve do­
layısıyla da çok güçlü iç gerilimlerden alan bir toplum­
dan, parçalanmış olanı yeniden bir araya getirmeye ve
eski sert tercihlerin yerine ikideğerli, bazen üsdenilmesi
zor olan ama birçoklarının tahammül edilemez bulduğu
radikal seçimlere tercih edilebilecek tepkilere neden olan
çözümlerin araştırılmasını koymaya çalışan bir toplum
türüne bizi taşıyan bir toplumsal alt-üst oluş sürecinin

içine yerleştiriyor olmalarıdır. Bu nedenle, kadınların duru­
munun, eyleminin ve haklarının çevresinde dolanan tartış­
ma ve çatışmaların zamanımızın en önemli tartışma ve ça-
tışmalan olduğunu savunuyorum. Feminist mücadeleler
gündelik haberlerin ikinci planına düşer gibi olduğundan,
bunun daha da güçlü bir şekilde olumlanması gerekir.

Dünyanın fatihleri toplumundan benliğin inşası top-
lumuna geçişi sağlayan alt-üst oluş, erkekler toplumunun
yerine bir kadınlar toplumu koydu. Kadınların aşağılan­
malarının şimdi yerini eşitliğe bırakacağını düşünmek için
hiçbir neden yok. Bugün, kadınların özne olarak davran­
ma yeteneği, erkeklerden daha fa^la. Hem dünyanın ye­
niden oluşması ve eski ikiliklerin aşılmasından oluşan ta­
rihsel idealin taşıyıcısı oldukları için, hem de bedenlerini,
yaşam yaratıcısı rollerini, cinselliklerini daha doğrudan
ele aldıkları için.

Erkeklerin tarihselliği çekip çevirdikleri ve benlik bi­
lincini yarattıkları uzun bir dönem yaşadık. Şimdi, birkaç
onyıldır ve belirsiz bir süre için, belki de öngörülebilecek
bir sonu olmaksızın, “anlamı” erkeklerin elleri, kafası ve
cinsiyetinde olacağına kadınların elleri, kafası ve cinsiye­
tinde olan bireysel yaşamlar sürdürüyoruz.

Özede, önemli olan seçmek: kadın kategorisi, salt
toplumsal olmayan bir tanıma sahip olduğu için, içeriği
doğrudan toplumsal, iktisadi ya da kültürel olana kıyasla
daha zayıf mıdır? Ya da, tersine, gerçek toplumsal grup­
ların, çıkarlarının ve ortak eylem biçimlerinin üzerinde,
daha kökten kültürel sorun ve yönelimleri sorguladıkları
için kadınlan, kategori ve fail olarak erkeklerin üzerinde
yerleştirmek gerekli midir? Birinci yanıt birçokları, özel­

likle Marksisder ve günümüzde de, oyuncuların farklılı­
ğına ya da savaşılacak tahakküme yönelmiş olsun, çok-
kültürlülüğü savunan herkes tarafından seçilmiştir.

Ben açıkça ikinci yanıtı seçenlerdenim. Ama bunu,
kendisini olumlamaya çalıştığında kültürel kimliğin karşı­
laştığı sorunları hiçbir şekilde azımsamadan yapıyorum.
Modernliğin merkezi bir özelliğini gördüğüm evrenselci-
lik, bilimin sonuçları kadar bireysel hakların savunulma­
sıyla da eşanlamlıdır. Feminizmin en yüce önemi, eşitsiz­
lik ve haksızlık karşısındaki mücadelelerin ötesinde, ken­
dilerini merkezi bir formülle özedeyebilecek her kadının
temel haklarını formülleştirmiş ve savunmuştur: özgür
bir birey olma hakkı, yani kendi yönelimleri ve Amartya
Sen’in, Paul Ricoeur tarafından “olabilmek” diye çok gü­
zel çevrilen terimiyle, capabilities i tarafından yönetilme
hakkı. Aydınlanma ruhunun bağrında yer alan bu evren-
selci bireycilik, yalnızca belli bir kültüre, 18. ve 19. yy.
Avrupa’sına özgü değildir. Modernliğin tanımının o ka­
dar önemli bir parçasıdır ki, ona tanıdığım merkezi önem,
modernlik fikrinin modernleşme yollan fikirlerine ku­
manda ettiğini anımsatmanın başka bir yoludur.

Bir erkeğin, kadınların durumu ve eyleminin iyi bir
çözümlemecisi olamayacağı savına yanıt vermek üzere
bir söz ekleyeceğim. Kadınlardan söz eden neredeyse tüm
ilginç kitapların kadınlar tarafından yazılmış olduğu ol­
gusuyla da desteklenen bu yargıya büyük ölçüde katılı­
yorum. Yalnızca onlan kişisel olarak daha fazla ilgilen­
diren sorunlara karşı kadınların daha büyük bir hassa­
siyete sahip olduklarından değil, ama kadınlar tarafından
davalan uğruna yürütülen mücadeleler olmasa, benim­

kiler de içinde olmak üzere günümüz düşünceler bütü­
nünün gelişemeyecek olmasından. Buna karşılık, söz ko­
nusu olan bir kültürün sorunlarının ve değişmelerinin
bütünü içinde kadın sorunlarının yerini yorumlamak ol­
duğunda, kadınlarla erkekler eşit konumda yer alırlar.
Eğer bu bakış açısı kabul edilirse, bir erkek tarafından
yürütülen bir araştırmanın kadınlar tarafından yönetilecek
olana göre illaki de daha iyi ya da daha kötü olduğunu söy­
lemek için hiçbir neden yoktur. Bir araştırmanın ilginçliği,
araştırmacının kişiliğinden çok, varsayımlarının ve kanıtla­
ma yöntemlerinin niteliğine bağlı değil midir?

5. Bir Özgürlük Sosyolojisi

Bu kitabın ana varlık nedeni, söylediğim gibi top­
lumsal sistemlerin araştırılmasıyla değil, oyuncularının
araştırılmasıyla tanımlanan bir sosyolojinin savunulması­
na somut bir katkı getirmektir. Eğer oyuncuyu aynı za­
manda toplumsal eylemin gölgedeki, bir düzen, bir çıkar
cemaati ve hatta akıl uğruna bireyi yok eden yüzüne de
uygulanabilecek bir şekilde bir haklar varlığı olarak ta­
nımlarsak, bu ikisi aynı anlama gelmez.

Büyük ölçüde totaliterlikler, uluslar arası iç savaşlar,
azınlıkların saf dışı edilmesi ve bireysel özgürlüklerin yok
edilmesinin egemenliğinde geçen bir yüzyıldan çıkıyo­
ruz. Dünyanın bazı yerlerinde yaşam ve eğitim düzeyinin
yükselmesi etkileyicidir, ama sona ermiş olan ve bize öz­
gürlükleri ve haklan savunmamız için en güçlü nedenleri
veren yüzyılı en derinden etkileyen, kitle imhasıdır.

Kadınların tarihi de, onların haklarının ve öznelikle-

rinin tanınmasının reddinin egemenliğinde geçti. Kadın­
lar toplumsal işlevlerine indirgenmişti. Her alanda ve
dünyanın her yerinde, özellikle de yüksek çıkarlar ya da
erkeklerin sözüm ona “doğal” üstünlükleri adına kadın­
lara değerler, normlar ve yaşam biçimleri dayatan kötü­
lüğün güçleri tarafından ezildiklerinde, onların seslerini
dinleme, temel haklarını ele alan ortak eylemleri çözüm­
leme gereksinimi de bundan kaynaklanır.

İki yüzyıldır, mutlak devleti deviren yurttaşların, iş­
yerlerinde haklarını savunan işçilerin, yabancı bir tahak­
kümden kurtulan sömürge halklarının ve erkek egemen­
liğini reddeden kadınların sesini dinledik. Ama inceledi­
ğimiz vaka, post-feminizminki, bizi daha ileriye gitmeye
zorluyor, çünkü artık söz konusu olan nesnel bir ger­
çeklik ya da ortak bir irade adına bir tahakküme karşı mü­
cadele etmek değil, ortak eyleme doğrudan amaç olarak
özgürlüğün, kendi kendilerinin yaraücısı ve kurtarıcısı
olan öznelerin özgürlüğünün ilanını vermektir.

Sosyolojinin, çözümlemelerinin ve gözlemlerinin mer­
kezi nesnesi olarak düşünmesi gereken, bir yanda belir­
lenimcilerle (deterministler) toplumsal güçler, diğer yan­
da da hak ve hak sahibi olma hakkı talepleri arasındaki bu
karşılaşmadır. Her düzeyden kurtuluş hareketleri tarafın­
dan sürdürülen mücadeleler, toplumsal düşüncedeki bu
alt-üst oluşu olası kılmıştır. Ama geçmişte, genellikle ter­
si bir evrim gerçekleşmiş, kurtuluş harekederini otoriter
iktidarlara dönüştürmüştür. Çünkü, egemenlikler hiçbir
zaman tamamlanmasa da, ortadan da kalkmazlar. Top­
lumsal bilimler otoriter sistemleri ve her türden tahak­
küm biçimini eleştirmekle yetinemez. Hiçbir zaman hiç­

bir oyuncunun güçsüzlüğe ve sahte bilince indirgeneme-
diğini ve her yerde olası eylemlerden söz eden seslerin
duyulduğuna da ikna etmeleri gerekir. İncelediğimiz ka-
dmların bilinci kendi varlıklarının anlamına yaklaşmamı
sağladı. Bu da başka araştırmacıları, başka alanlarda aynı
çözümleme alt-üst edişini uygulamaya ve her yerde ku­
rulu düzene karşı çıkan yeni oyuncuların, yeni özne kişi­
liklerinin yaratılmasını keşfetmeye cesaretlendirmesi ge­
rekir. Hepimizin görevi, eksikliğini o kadar çektiğimiz bu
özne, toplumsal hareketler, özgürlükler ve kurtuluşlar dü­
şüncesini inşa etmektir.

Rachel ADAMS ve David SAVRAN, The Masculinity Studies Reader, Malden,
Mass., Blackwell, 2002 (contient beaucoup de textss classiques).

Denis ALTMAN, Homosexuality, Oppression and Liberation, New York, 1971.
Sara AHMED ve Jacky STAGEY, Thinking through the Skin, New York, Rout-

ledge, 2001.
Sylviane AGACINSKI, Politique des sexes (utiliser la 2e éd. précédée de: Mise

au point sur la parité), Paris, Seuil, 1998, 2001.
______ , Métaphysique des sexes. MasculinlFéminin aux sources du christianisme, Pa­

ris, Seuil, “Librairie duXXIe siècle”, 2005.
Marina ARIZA, Mujeres Migrantes en Kepüblica Dominicana, Mexico, IIS, 2000.
Fadela AMARA, Ni putes ni soumises, Paris, La Découverte, 2003.
Elisabeth BAD INTER, L ’un est l'autre. Des relations des hommes etfemmes, Paris,

O. Jacob, 1986.
______ , Fausse route, Paris, O. Jacob, 2003.
Christine BARD, Christian BAUDELOT, Janine MOSSUZ-LA VAU), Quand les

femmes s ’en mêlent. Genre et politique, Paris, La Martinière, 2004.
Georges BATAILLE, L ’Érotisme, Paris, Minuit, 1957.
Philippe BATAILLE ve Françoise GASPARD, Comment les femmes changent la

politique, La Découverte, 1999.
Valeria BAZTTAGLIA, Ce sexe qui nous dépasse, in Cosmopolitiques, n° 4, Aube,

2003.
Simone de BEAUVOIR, Le Deuxième Sexe (1949). T. I : Lesfaits et les mythes; t.

II: L ’expérience vécue, Paris, Gallimard, “Folio” (2 tomes), 1997.
Brett BEEMYN ve Mickey ELLASON, Queer Studies. A Lesbian, Gay, Bisexual

and Transgender Anthology, New York University Press, 1996.
Sylvia BENHABIB, Judith BUTLER, Drucilla CORNELL, Nancy FRASER,

Feminist Contentions. A Philosophical Exchange, Routledge, 1995.
Nicole BENOIT, Edgar MORIN, Bernard PAILLARD, La Femme majeure.

Nouvelle féminité, nouveau feminisme, Paris, Seuil, 1973.
Leo BERSANI, Homos, Harvard University Press, trad. fr. Homos, Paris, O.

Jacob, 1995.

Annie B1DET-MORDEL, “Les Rapports sociaux de sexe”, Actuel Marx, n° 30,
Paris, PUF, 2001.

Mark BLASIUS, Sexual Identity. Queer Politics, Princeton, 2001.
Marie-Hélène BOURCIER, Q ueer portes. Politiques des identities sexuelles, des repre­

sentations et des savoirs, Paris, Balland, 2001.
Pierre BOURDIEU, La Domination masculine, Paris, Seuil, “Liber”, 1998.
Dounia BOUZAR ve Saïda KADA, L ’une voilée, l ’autre pas. Le témoignage de

deux musulmanes françaises, Paris, Albin Michel, 2003.
Ramonina BREA ve Isis DUARTE, Entre la Calley la Casa, Santo Domingo,

Profamilia, 1997.
Cristina BRUSCHINI ve Sandra UNBEHAUM, Généra, tecnocracia e sociedade

brasileira, Sâo Paulo, 2002.
Judith BUTLER, Gender Trouble: Feminism and the Subversion o f Identity, Rout-

ledge, 1990, nouv. éd. 1997.
______ , The Psychic Life o f Power. Theories in Subjection, 1997, trad, fr.: La Vie

ptychique du pouvoir, Paris, Leo Scherer, 2002.
______ , Bodies that Matter. On the discursive Limits o f Sex, Roudedge, 1993.
______ , Excitable Speech. A Politics o f the Performative, Londres et New York,

Roudedge, 1997, trad, fr.: Le Pouvoir des mots. Politique duperformatif, Paris,
Éd. Amsterdam, 2004.

Judith BUTLER ve Joan W. SCOTT, Feminists Theorize the Political, Roudedge,
1992 (en particulier la 4e partie: Critical Practices).

Cahiers de doléances desfemmes, 1789, Paris, Des Femmes, 1981.
Christine CASTELAIN-MEUNIER, La Place des hommes et les métamorphoses de

la famille, Paris, PUP, 2002.
______ , Les Métamorphoses du masculin, Paris, PUF, 2005.
Carme CASTELLS, Perspectivas feministas en Teoria Politica, Barcelone, Paidos,

1996.
Chahla CHAFIQ ve Fahrad KHOSROKHAVAR, Femmes sous le voile fa ce à la

loi islamique, Paris, Ed. du Félin, 1995.
Noëlle CHATELET, La Tète en bos, Paris, Seuil, 2002.
Nancy J. CHODOROV, The Reproduction o f Mothering. Psychanalysis and the

Sociology o f Gender, University of California Press, 1978.
______ , The Power o f Feelings. Personal Meaning in Ptychoanalysis, Gender and

Culture, Yale University Press, 1999.
Jean L. COHEN, Regulating Intimacy. A new Legal Paradigm, Princeton University'

Press, 2002.
Les Communautés éectives. Une subjectivation Queer, in LXJnebévue, Paris, EPEL,

2000.

Drucilla CORNELL, The Imaginary Domain. Abortion, Pornography and Sexual
Harrassment, Roudedge, 1995.

DruciUa CORNELL, Feminism and Pornography, Oxford, 2000. (La l re partie
comprend des textes des principales adversaires féministes de la
pornographie: Andrea Dworkin et Catharina A. Mackinnon. Dans la 4e
partie, un article de Judith Butler, d’une tout autre orientation.)

Krassimira DASKALOVA, Voices o f their own. Oral history Interviews o f Women,
Sofia, Poles, 2004 (recueil de témoignages).

Angela DAVIS, Women, Race and Class, 1K éd. 1981, Vintage, 1983.
Christine DETREZ, La Construction sociale du corps, Paris, Seuil, “Inédit”,

2002.
Josephine DONOVAN, Feminist Theoiy. The Intellectual Tradition, Continuum

New York, 1985, nouv. éd. 1992, 2000.
Andrea DWORKIN, Intercourse, Free Press, 1987.
Jean Bethke ELSHTAIN, Public Man, Private Woman, Princeton, 1981.
Stephen M. ENGEL, The Unfinished Revolution. Social Movement Theory and the

Gay and Lesbian Movement, Cambridge, 2001.
Joanne ENTWISTLE, The Fashioned Body, Polity, 2001 (livre general sur la

mode).
Feminist Theoiy. A Critique o f Ideologies, in Signs, automne 1981.
Les femmes s ’entêtent (présente par Simone de Beauvoir), in Les Temps modernes,

avril-mai 1974 (témoignages).
Kathy FERGUSON, The Man Question: Visions o f Subjectivity in Feminist Theory,

University of California Press, 1993.
Jean-Louis FLANDRIN, Le Sexe et I ’Occident. Évolution des attitudes et des

comportements, Paris, Seuil, “Points”, 1981.
Florianopolis, in Estudos Feministas, sept. 2000.
Michel FOUCAULT, Histoire de la sexualité. Tome I: La Volonté de savoir,

Paris, Gallimard, 1976.
Antoinette FOUQUE, I l y a deux sexes, Paris, Gallimard, 1955, nouv. éd.

augmentée, 2004.
Genevieve FRAISSE, Les Femmes et leur histoire, Paris, Gallimard, 1998.
______ , Muse de la Raison. Démocratie et exclusion des femmes en France, Paris,

Gallimard, 1995 (lrc éd 1989).
______ , La Controverse des sexes, Paris, PUF, 2001.
Sigmund FREUD, “Le moi et le ça”, in Essais de Psychologe, Paris, Payot,

nouv. éd., 1963.
Nancy FRASER, Justice Interruptus. Critical Reflections on the “postsocialist”

condition, Roudedge, 1997 (cf. 3e partie: Interventions féministes).
Mary MC CLINTOK FULKERSON, Changing the Subject. Women's Discourses

and Feminist Theology, Minneapolis Fortress Press, 1994.
Marjorie GARBER, Bisexuality and the Eroticism o f Everyday Life, New York,

Roudedge, 2000.

Delphine GARDEY ve liana LOWY (dir.), L ’Invention du naturel. Les sciences et
la fabrication du masculin et du féminin, Paris, EAC, 2000.

Françoise GASPARD, Les Femmes dans la prise de décision en France et en Europe,
Paris, L’Harmattan, 1997 (sur la parité).

Françoise GASPARD ve Fahrad KHOSROKHAVAR, Le Foulard et ta
République, Paris, La Découverte, 1995.

Gender Equality, Striving fo r Jutice in an Unequal World, UNRSID, 2005 (après
Beijing).

Genre et politique: Débats et perspectives (textes réunis et présentés par Thanh
HUYEN BALLMER CAO, Veronique MOTTIER et Léa SGIER).
Textes d’une dizaine d’auteurs, en particulier de Chantai Moufife: Fémi­
nisme, citojennete et democratic plurielle, p. 167-199.

Anthony G1DDENS, The Transformation o f Intimacy. Sexuality, Love and Eroticism in
Modem Societies, Londres, Polity, 1992.

Carol GILLIGAN, In a Different Voice, Harvard, 1982 (un grand classique).
Erving GOFFMAN, L ’Arrangement des sexes, La Dispute, 2002, trad. fr. d’un

article de Theory and Society, 1977.
Nilüfer GÔLE, Musulmanes et modernes. Voile e t civilisation en Turquie, Paris, La

Découverte, 1993.
______ , Interpénétrations. L ’Islam et l ’Europe, Paris, Galaade, 2005.
Eva GOTHLIN, Sexe et existence. La philosophie de Simone de Beauvoir, 1991-

1996, Paris, Michalon, 2001, trad. fr.
Wladimir GRANOFF, La Pensée et le féminin, Paris, Flammarion, 2004.
German GREER, The Female Eunuque, 1970, republié constamment jusqu’en

2003.
André GREEN, LES Chaînes d ’Eros. Actualité du sexuel, Paris, O. Jacob, 1997.
Nacira GUENIF-SOUILAMAS ve Éric MACÉ, Les Féministes et k garçon

arabe, La Tour d’Aiguës, Éd. de l’Aube, 2004.
Martine GROSS, L ’Homoparentalité, Paris, PUF, “Que sais-je?”, 2003.
______ , (dir.), HomoparentaUtés. Etat des lieux, Paris, Erès, 2005.
Carol GOULD, Gender, Key Concepts in Critical Theory, Humanity Books, 1997.
Martine GUILBERT ve Viviane ISAMBERT-JAMATI, Travail féminin et

travail à domicile, Paris, CNRS, 1956.
David M. HALPERIN, Saint Foucault. Towards a Gay Hagiography, Oxford

University Press, 1995, trad. fr. EPEL, 2000.
Nathalie HEINICH, Les Ambivalences de l ’émancipation féminine, Paris, Albin

Michel, 2003.
Françoise HÉRITIER, Masculin/Féminin. Tome I: La penséo de la difference,

tome II: Dissoudre la hiérarchie, Paris, O. Jacob, 1996, 2002.
Anne C. HERMANN ve Abigail J. STEWART, Theorizing Feminism. Parallel

Trends in the Humanities and Social Sciences, Westview, 2001.

Homme I Femme, in Terrain, n° 42, Maison des sciences de l’homme, 2004.
Marie-Claude HURTIG, Michele KAIL ve Helene ROUGH, Sexe et genre. De

la hiérarchie entre les sexes, Paris, CNRS, 1991.
Luce IRIGARAY, Ce sexe qui n ’en est pas un, Paris, Minuit, 1973.
______ , Speculum. De l ’autrefemme, Paris, Minuit, 1974.
______ , Ethique de la différence sexuelle (recueil de cours), Paris, Minuit, 1984.
______ , Être deux, Grasset, 1992.
Diana CROWLEY JACK, Silencing the S e lf Women and Depression, Harper,

1993.
Annamarie JAGOSE, Q ueer Theory. An introduction, New York University

Press, 1996.
Inoam KACHACHI, Parole d ’Irakiennes, Paris, Serpent à plumes, 2003.
Jonathan Ned KATZ, The Invention o f Heterosexuality (préf. de Gore Vidal),

Penguin, 1996.
Julia KRISTEVA, Le Génie féminin, volume 2: Mélanie Klein, Paris, Gallimard,

“Folio Essais”, 2000.
Thomas W. LAQUEUR, La Fabrique du sexe. Essai sur te corps et le genre en

Occident, trad, fr., Paris, Gallimard, 1992.
Teresa de LAURENTIS, The Practice o f Love, University of Indiana Press,

1999.
Jacqueline LAUFER, Catherine MARRY ve Margaret MARUANI, Masculin-

Féminin: questions pou r les sciences de l ’homme, Paris, PUF, 2001.
Annick LE GUEN, De mires en filles. Images de la féminité, Paris, PUF, 2001.
Jacqueline HUPPERT-LAUFER, La Féminité neutralise? Les femmes cadres dans

l ’entreprise, Paris, Flammarion, 1982.
Gilles L1POVETSKY, La Troisième Femme, Paris, Gallimard, 1997.
Christine LEMOINE ve Ingrid RENARD, Attirances. Lesbiennes fem s et lesbiennes

butchs, Ed. Gaies et lesbiennes, Penguin, 1995.
Catharine MAC K1NNON, Feminism unmodified: Discourses on Life and Law,

Harvard University Press, 1989.
______ , Toward a Feminist Theory o f State, Harvard University Press, 1989.
Dominique MED A, Le Temps des femmes. Pour un nouveau partage des rôles, Paris,

Flammarion, “Champs”, 2001.
Fatima MERNISSI, Beyond the Veil Male-female Dynamics in Modem Muslim

Societies, lre éd. en anglais, 1975, lrc éd. en fr., Tierce, 1982, nouv. éd., Indiana
University Press, 1987.

Kate M1LLETT, Sexual Politics, New York, Doubleday, 1969, trad, fr.: La
Politique du mâle, Paris, Stock, 1971 (un classique souvent réédité).

Nicole-Claude MATHIEU, L ’Arraisonnement des femmes. Essais en anthropologie
des sexes, Paris, EHESS, 1985.

______ , L ’Anatomie politique. Categorisation des idéologies de sexe, Paris, Côté
Femmes, 1991.

Annelise MAUGUE, L ’Identité masculine en crise au tournant du siècle, Paris,
Rivages, 1987; Paris, Payot, 2001.

Angela MILES, Integrative Feminism: Building Global Vision, 1960’s to PO’s, Rout-
ledge, 1996.

Andrée MICHEL, Femmes, sexisme et société, Paris, PUF, 1977.
Juliet MITCHELL, Woman’s Estate, New York, Vintage, 1973.
Chantai MOUFFE, Dimension o f Radical Democracy: Pluralism, Citizenship, Com­

munity, Londres, Verso, 1992.
Véronique NAHOUM GRAPPE, Le Féninisme, Paris, Hachette, 1996.
Martha C. NUSSBAUM, Sex and Social Justice, Oxford University Press, 1999.
______ , Women and Human Development. The Capability Approach, Cambridge,

2000.

Ruwen OGIEN, Penser la pornographie, Paris, PUF, 2003.
Mona OZOUF, Les Mots des femmes. Essai sur la singularité française, Paris, Fayard,

1995.
François POULAIN de la BARRE, De l ’égaUti des deux sexes: 1673, Paris, Fayard,

1984.
Béatrice PRECIADO, Manifeste contre-sexuel, trad, fr., Paris, Balland, 2000.
A. RAUCH, L ’Identité masculine. Permanences et mutations, Paris, La Documenta­

tion française, 2003.
Lilian RUBIN, Intimate Strangers. Men and Women, Vogell Hayes, 1983.
Ruth ROSEN, The World Split Open. How the Modem Women’s movement changed

America, Ppnguin, 2000.
Sarah SALI, Judith Butler, Roudedge, 2002.
Theodore R. SCHATSKI ve Wolfgang NATTER, The Social and Political Body,

Guiford, 1996.
Joan WALLACH SCOTT, Feminism and Histoiy, Oxford, 1996.
______ , Only Paradox is to Offer: French Feminists and the Rights o f Men, 1996.
Eve KOSOVSKI SEDGWICK, Epistemology o f the Closet, University of Cali­

fornia Press, 1990. (Sur le traitement de l’homosexualité dans de grands
textes littéraires, par exemple Esther de Racine et Proust. Un des livres les
plus influents, avec ceux de J. Buder.)

Touching Feeling Affect, Pedagogy, Peiformativity, Durham, 2003.
Evelyne SERDJENIAN, L ’Egalité des chances ou les enjeux de la mixité, Paris,

Éd. d’Organisation, 1988.
François de SINGLY, Libres ensemble. L ’individualisme dans la vie commune, Paris,

Pocket, 2003.
______ , Le Sot, le couple, lafamille, Paris, Pocket, 2005.
Edith SIZOO, Par-delà le feminisme, Paris, Éd. Ch. L. Mayer, 2003 (trad, de

l’anglais. L’auteure est néerlandaise).
Valérie STEELE, Fetish, Fashion, Sex and Power, 1996, trad, fr.: Fétiche, mode,

sexe etpouvoir, Paris, Ed. Abbeville, 1997.

Edouard STEIN, Forms o f Desire. Sexual orientation and the Social Constructionist
Theory, Roudedge, 1990-1992.

Teresa LAURENTIS, “Queer Theory: Lesbian and Gay Sexualities”, Diffe­
rences: a Journal o f Feminist Cultural Studies, volume 3, 1991.

Françoise THÉBAUD, k XXe siecle, in Georges DUBY ve Michelle PERROT,
Histoire des femmes en Occident, tome V, Paris, Plon, 1992.

Alain TOURAINE, Pourrons-nous vivre ensembk? Egaux et différents, Paris, Fa­
yard, 1997.

______ , Un nouveau paradigme, Paris, Fayard, 2005.
L ’Un et l ’autre sexe, in Esprit, mars-avril 2001.
Gore VIDAL, Sexually Speaking, Leis, 1999.
Michael WARNER, Fear o f a Q ueer Planet: Q ueer Politics and Social Theory, Uni­

versity of Minnesota Press, 1993.
Elizabeth WEED ve Naomie SCHOR, Feminism meets Queer Theory, Indiana

University Press, 1997.
D. WELZERLANG, Les hommes aussi changent, Paris, Payot, 2004.
Monique WITTIG, The Straight Man and Other Essays, 1992, trad., Paris, Bal-

land, 2001.
Naomi WOLF, The Beauty Myth. How Images o f Beauty are used against Women,

Morrow, 1991, Vintage, 1997.
Iris Marion YOUNG, Justice and the Politics o f Difference, Princeton University

Press, 1990.

SUNUŞ...11
TEŞEKKÜRLER.. 15

Birinci Kısım
OLUMLAMA

I. BÖLÜM:
KADINLAR, KADINLARI ORTADAN
KALDIRMAK tSTÎYOR MU?.......................................19
1. Querer’lerin Radikal Bir Eleştirisi.. 19
2. Tarihin Oyuncuları Olarak Kadınlar...................................28
3. Yöntem Hakkında Bir Not..34

II. BÖLÜM:
BEN BİR KADINIM...37
1. Olumlama...37
2. Egemenlik İdeolojilerinin Devrilmesi.................................41
3. Eski Tartışmalar................. .. 44
4. Özne, Haklar ve Demokrasi..49
5. Lezbiyenlerin Rolü...53

III. BÖLÜM:
BENLİĞİN İNŞASI..59
1. Benliğe Bakış... 59
2. Perspektif Değişmesi...63
3. Özel Kamusal Hale Geldiğinde... 70

IV. BÖLÜM:
CİNSELLİK...81
1. Cinsiyet ve Cinsellik...83
2. Toplumsal Cinsiyetin Yıkılması...84
3. Toplumsal Cinsiyete Karşı Cinsiyet..................................... 89
4. Geyler ve Lezbiyenler... 99
5. İkideğerlilik.. 104
Sonuç... 112

İkinci Kısım
ERKEKLER TOPLUMUNDAN

KADINLAR TOPLUMUNA

V. BÖLÜM:
KADINLAR VE ERKEKLER..................................... 121
1. Kadınlar Üzerine Söylemlere Karşı Kadınların Sözleri. 121
2. Erkekler, Uzakta...123
3. Mudak Tahakküm Efsanesi...129

VI. BÖLÜM:
KİŞİSEL DENEYİMDEN ORTAK EYLEME.........139
1. Bu Bir Toplumsal Hareket Değildir..................................140
2. siyasetçilere Karşı...143
3. Tam Eşitlik.. 151
4. Medyalara Karşı..152
5. Kültürel Alanın Dönüşümü...163

VII. BÖLÜM:
TARİHİN ALT-ÜST OLUŞU..................................... 167
1. Batılı Modernleşme Modeli..168
2. Dünyanın Yeniden Oluşması..172
3. Neden Kadınlar?...175
4. Toplumsal ve Kültürel Haklar...188
5. Toplumsal Cinsiyet, Sınıf, Irk............... 192
6. Toplumsal ve Toplumsal Olmayan...................................197

VIII. BÖLÜM:
MÜSLÜMAN KADINLAR... 205
1. Tamamlayıcı İki Yanlış... 205
2. Özgürleşme... 210
3. Kapanma...215
4. Çifte İkideğerlilik..219
5. Başörtüsü..225
6. Şiddet Korkusu... 228

Üçüncü Kısım
SONUÇ ve YORUMLAR

IX. BÖLÜM:
BU KİTAP NEDİR, NE DEĞİLDİR?............................235
1. Toplumsalın Yıkılması.. 237
2. Kadınlar Toplumun İki Veçhesi.. 247
3. Garip Bir İttifak.. 251
4. Feminist Milliyetçilik..259
5. Çözümlemenin Üç Düzeyi...267

X. BÖLÜM:
YANITLAR ve SONUÇ... 275
1. Özgürleşmenin Ötesinde...275
2. Farklılıkları Nasıl Kabul Etmeli?.. 278
3. Farklılıktan Özneleşmeye... 279
4. İtirazlar..284
5. Bir Özgürlük Sosyolojisi... 292

KAYNAKÇA.. 295

İÇİNDEKİLER...303

ALAIN TOURAINE

Kadınların
Dünyası

“Siz kimsiniz?” sorusuna, bugünün kadınları sırasıyla "ben bir
kadınım,” “ben kendimi kadın olarak inşa ederim” ve bunu
öncelikle cinsellik yoluyla yaparım” yanıtlarını veriyor.

Zaten en güncel tartışmalarla da beslenen kadınlar, bu
çözümlemeye dayanak olan saha araştırmasının da ortaya
çıkarttığı gibi, tutarlı bir betimlemeler ve uygulamalar evreninde
yaşarlar; içinde yaşadıkları bu evren, erkeklerinkinden çok farklı
gözükür, çünkü erkekler kaynakları aralarından bazılarının elinde
yoğunlaştırıp emekçileri, sömürge halklarını, kadınları ve
çocukları aşağı düzeylere indirgeyerek dünyayı fethetmişken,
kadınların evreni benliğin yaratılması ve toplumun yeniden
yapılandırılmasına yöneliktir. Simon de Beauvoir'ın sözleriyle,
“yalnızca erkeklerin öteki'si” gibi tanımladıkları içindir ki, şimdi
hem kendileri hem de erkekler için, kadınlar bedenle ruhun, özel
yaşamla kamusal yaşamın, erkeklerle kadınların karşıtlığını
aşmaya çalışıyorlar.

Kadınların da yardımıyla, benliğin inşasının karşısındaki
dünyanın fethi projesi siliniyor. Bu koşullarda, onların
gözlerimizin önündeki kültür ağırlıklı bu evrenin gelişine o kadar
açıklık ve kararlıkla girişmiş olmaları şaşırtıcı olur mu?

