
Cinsiyet
Sınıf
ve

Sosyalizm

Lindsey German

Çeviri: Yıld ız Önen


Babil® Yayınları: 115 
Toplumbilim: 6

Cinsiyet, Sınıf ve Sosyalizm 
Lindsey German

Çeviri:
Yıldız Önen

Yayın Koordinatörü 
İsmet Gülseçkin

Yayına Hazırlayan 
Özkan Akpınar

Kapak Tasarımı 
Babil Grup

Birinci Basım: 2006 (1000 adet)

©  Bookmarks, 1994 
©  Babil Yayınları

Teknik Hazırlık 
Babil Yayınları

Baskı ve Cilt 
Kitap Matbaası

ISBN: 9944-990-00-0
Yayıncı Sertifika No: 0705-34-000139

Babil®
Muvakkithane Cad. No: 9, Kadıköy-lstanbul Tel: 0216 414 73 64 - 330 07 45

Babil' Yayınları Seyhan Müzik Prodüksiyon San. 7/c. Ltd. Şti. Tescilli markasıdır.


Cinsiyet, Sınıf ve Sosyalizm

LINDSEY GERMAN

Çeviri: 
Yıldız Önen


Ö nsöz................................................................................. 7

Birinci kısım: Değişen a ile ................................................ 23
Kapitalizm altında a ile ...................................................... 25
Bugünkü a ile ...................................................................... 52
Aile teorileri....................................................................... 70

İkinci kısım: Kadınlar çalışma hayatında....................... 89
Emeğin cinsel işbölümü...................................................  91
Kadınlar ve yedek işgücü ordusu....................................  110
Kadınlar ve sendikalar......................................................  123

Üçüncü kısım: Özgürlük mücadelesi...............................153
Kadınlar, İşçi Partisi ve oy hakkı..................................... 155
1960'ların sonunda kadın hareketi...................................  171
Kadın hareketinin düşüşü..................................................  193
Sol ve kadın hareketi........................................................  224
Kadınların özgürlüğü için sınıf mücadelesi.................... 235

N otlar..................................................................................  243

İçindekiler


Teşekkürler

Bu kitabın hazırlanmasına pek çok kişi yardım etti. İlk taslak 
hakkındaki yorumları için Chris Bambery, Tony Cliff, Sue Clegg, 
Jane Elderton, Elaine Heffeman, Chris Harman, Charlie Hore, 
Sheila McGregor, David McNally, John Rees, Sharon Smith ve 
Maureen Watson'a teşekkür ederim. Metin üzerindeki çalışmaları­
ma yardımcı oldukları için Alex Callinicos, Ann Rogers ve Julie 
Waterson’a özel olarak teşekkür ediyorum. Son olarak kitabı yayı­
na hazırladığı için Peter Marsden'e ve kitabımı yazarken editör­
lüğünü yaptığım Socialist Review dergisinin ek işlerini omuz 
ladıkları için Lee Humber ve Pat Stack'a teşekkür ediyorum.

Lindsey German, Ekim 1989


ÖNSÖZ

Cinsiyet, Sınıf ve Sosyalizm kitabının yeni basımı için benden 
bir önsöz istendiğinde, bir önsöze gerek olup olmadığı konusunda 
net değildim. Kitabın birinci basımı yapıldığından bu yana ciddi 
bir temel değişiklik olmadı. Ne aile kurumunda ne de kadının top­
lumsal koşullarında büyük değişiklikler yok. Aynı zamanda, kürtaj 
gibi önemli belli başlı konularda 10 veya 15 yıl önceki gibi büyük 
kampanyalar da yok. Ancak, bir dizi şey fikrimi değiştirdi.

Bunların içinde en başta gelen, 1993’lerin sonu ile 1994’lerin 
başında su yüzüne çıkan, bir dizi konu etrafındaki bağnazlık sevi- 
yesiydi. Birçok tartışmalı tecavüz davasında, tecavüz iddiasında 
bulunan kadının cinsel davranışı üzerinde yoğunlaşıldı. Bu tür da­
valarda olması gereken, kadının gerçek isminin saklanması hakkı­
nın verilmemesi çağrısı yapıldı. Bu tür hareketler, 1970’lerde ka­
zanılan hakların kaybedilmesi anlamına geliyor. 1990’larda teca­
vüz davalarında bir kadının geçmiş seks hayatı kendisine karşı kul­
lanılabiliyor ve davalar etkili bir şekilde kadınların yargılandığı da­
valara dönüşebiliyor. Mart 1994’te, Ingiltere Parlamentosu’nda eş­
cinsel erkeklerin cinsel ilişki kurma yaşının değiştirilmesi konu­
sundaki oylama, bağnazlığın zaferi ile sonuçlandı. Milletvekilleri,


s Lindscy Gcrman

eşcinsellerin cinsel ilişki kurma yaşı olarak, heteroseksüellerin ya­
şı olan 16 yerine, ara çözüm olarak, 18’i kabul ettiler. Otuz beş İş­
çi Partisi milletvekili eşcinsel erkeklere karşı bağnazlığın saldırısı­
na destek verdi. İlişki yaşının 18 olmasını -hatta bazı milletvekil­
leri 21 olmasını istedi- isteyenlerin iddiaları tamamen önyargı, ce­
halet ya da eşcinsellere duyulan korkuya dayanıyor.

Bu iki olay “politik doğruluk” tartışmasına yönelik genel kam­
panyanın yansımaları. “Eşit olanaklar” politikalarına saldırıldı ve 
kadınlar, eşcinseller, siyah ve Asyalılar için sağlanan özel olanak­
lar kesildi. İşyerinde saldırgan bir kadın tarafından cinsel tacize 
uğrayan bir adamın anlatıldığı Michael Crichton’un romanı Disc- 
losure, bütün medya tarafından oldukça iyi tanıtıldı, reklamı yapıl­
dı. Bütün bunların üstüne gerici Muhafazakâr Parti hükümeti “ge­
leneklere dönme” kampanyasını popüler hale getirmek için giri­
şimlerde bulundu. Tek başına çocuk büyüten anneler, 1990’larda 
bakanların onları toplumdaki tüm suçların, hastalıkların sorumlusu 
olarak suçlamalarıyla, şamar oğlanına dönüştürüldüler. Ancak “ge­
leneklere dönme” politikaları tutmadı. Onun yerine Muhafazakâr 
Parti milletvekilli ve bakanları, toplumun geri kalanını zorladıkla­
rı yüksek ahlaki standartlara, uygun yaşamadıkları için saldırı al­
tında kaldılar.

Savaş sonrası yıllarda kazanılmış haklara karşı güçlü bir tepki 
vardı ve devam ediyor. Ancak bu tepki, pek çok sağcının umduğu 
kadar bir etki yaratamıyor. Kadınların gerçek hayata maruz kaldı­
ğı baskılar pek çok insanın bu tür görüşleri reddetmesini ve eşitsiz 
bir dünyada kadınların erkeklerden daha çok ezileceklerini anla­
malarını sağlıyor. “Geleneklere dönme” politikasının gerçekten 
tutmamasının bir diğer nedeni, Muhafazakâr Partinin kadınları ev 
merkezli olarak şekillendirmelerinin, gerçek hayata uymamasıdır. 
1950’lerdeki “mutlu ailelerin dünyası” reklamına dönmek müm­
kün değil. İnsanların çoğunluğu bunu istemiyor da.

Bugün kadınların, daha az çocukları var. Evlenme ve gelenek­
sel ailelerde yaşama oranları azaldı. Hayatlarının büyük çoğunlu­
ğunda ev dışında çalışmak zorunda kalıyorlar. Hayatları bir kocay­
la başlayıp bitmiyor. Ancak her şey iyi yönde gelişmedi. Kadınlar 
hem ev dışında çalışmak, hem de çocuk, hasta ve yaşlılara bakmak 
gibi işler yaparak ailenin yükünü taşımak zorunda bırakılıyorlar. 
Sağlık, yaşam ve eğitim harcamalarındaki kesintiler özelleşmiş ai­


Lindscy Gcrman 9

leye büyük baskı uyguluyor, bu da genellikle kadının üstündeki yü­
kü artırıyor. 20 veya 30 yıl öncesi reklamlardaki iyi bir kadın mut­
lu bir ev kadını iken şimdi iyi bir iş kariyeri sahibi olmak, aynı za­
manda iyi bir aşçı, şefkatli bir anne ve fantezi seven bir seks part­
neri olmak da gerekiyor. Hayatlarımız her zamankinden daha şid­
detli ve basınç altında geçiyor.

Çalışma Hayatı

Bu kitap, ekonomik durgunluk dönemi daha yeni başlıyorken 
yazılmıştı. 1980’lerin sonlarındaki ekonomik gelişme dönemi bir­
denbire tersine dönüştü. Fabrikalar kapandı, “rasyonalizm” günün 
düzeni haline geldi, bankacılık ve fınans gibi sektörlerdeki ekono­
mik gelişmenin başarılı hikayeleri çok kötü bir şekilde tersine dön­
dü. İşsizlik arttı, işçi arayanların sayısı azaldı. Mülk sahibi olma 
hayalleri, ev fiyatları bazen o ev için alman borcun bile altına düş­
tüğünden, felaketle sonuçlandı. On binlerce aile borçlarını ödeye­
mez hale geldi ve pek çok ev geri verilmek zorunda kalındı. Eko­
nomik gelişmenin olduğu dönemde bile zor durumda olan kamu 
harcamaları ve hizmetleri büyük para sıkıntıları yaşamak zorunda 
kaldı.

Bu durumun kadınlar üzerinde etkisi çeşitli oldu. 1980 ekono­
mik gelişmesinin sonucu olan bazı kazanımlar durduruldu. İşyerle- 
rindeki kreş sayısının artması durdu. Midland Bank, ya da Boots 
gibi şirketler artık kadın işçileri kazanmak ve korumak gibi bir ba­
sıncın altında olmadıkları için işyerlerine kreşler yapmakla yü­
kümlü olmamaya başladılar. Her ne kadar hükümet kamuya ait ço­
cuk yuvalarının, kreşlerin sayısını artıracağını söylese de henüz ge­
rekli parayı sağladıklarına dair bir işaret yok. Aksine yerel beledi­
yelere ait günlük çocuk yuvalarının sayısı 1990’da 33.000 iken 
1992’de 30.000’e düştü. Özel sektördeki çocuk yuvaları ve özel 
çocuk bakıcısı alanların sayısı arttı.1

Ekonomik durgunluk, pek çok işkolunda kadınların işlerini 
kaybetmesine neden oldu. Gene de son yıllardaki olaylar kitabımın 
“yedek işgücü ordusu” bölümündeki argümanları zayıflatmadı ak­
sine güçlendirdi. Her durgunluk döneminde kadınlar işlerini kay­
beden erkeklerin yerine emek pazarına sürüldü. Yeni “kadın mes­
leği” geleneksel olarak erkeklerin yaptıkları işler oldu. 1990’lar e­


10 Lindsey Gcrman

konomik durgunluğu bu trendi devam ettirdi.
Kadın işleri erkeklerinkinden oldukça farklı olmaya devam edi­

yor. Erkeklerin işsizlik oranının daha yüksek oluşu bu farklılığı 
yansıtıyor. Örneğin, 1993’te 16 yaşın üstündeki erkeklerden % 
12,4’ü işsizken kadınlarda bu oran % 7,5 idi.2 Bazı farlılıklar emek 
pazarındaki eski işbölümünden kaynaklı, bu yüzden madencilik, 
gemi yapımı gibi pek çok eski endüstri dalı “erkek işi” idi. Bu iş­
lerdeki azalma özellikle erkek işçileri çok kötü vurdu. Ancak bu 
farklılık yeni işlerin ortaya çıktığı son yıllarda da devam etti. Son 
yıllarda yaratılan işlerin büyük çoğunluğu “kadın işi” oldu. Ekono­
mist dergisinin yakınlarda yazdığı gibi:

Britanya’da ekonomik gelişme dönemi başladığından beri part-ti- 
me işlerin sayısı arttı, ful time işler hala azalıyor. Durgunluk baş­
ladığından beri yaratılan tüm işler kadın işçilere gitti.3

Britanya’da işlerin üçte de birini part-time işler oluşturuyor4 ve 
bu işlerin % 85’inde kadınlar çalışıyor.5 Ancak kadınların sadece 
part-time işlerde çalıştığını düşünmek 5 yıl önce olduğu gibi şim­
di de yanlış olur. Patricia Hewitt’in About Time ismindeki bugün­
kü çalışma modelleri çalışması, kadınların büyük bölümünün full- 
time -bazen gerçekten çok uzun saatler- çalıştığını gösteriyor. Ka­
dınların % 58’si haftada 31 veya daha çok saat çalışıyor. Bir diğer 
% 19’u, 20 ile 30 saat arası çalışıyor.6 Aynı zamanda küçük yaşta­
ki çocuklu kadınların fîıll-time çalışma oranında bir artış var.

1940’lar ile 1970’lerin sonu arasında ilk çocuğunu doğuran kadın­
ların ilk 6 ay içinde işe dönme sayılan iki katına çıktı, altı anneden 
birine tekabül eden bir artış oldu. Bu artış part-time işlerdeki artış­
la orantılı oldu. 1980’lerle birlikte full-time işlerde çalışan kadın­
larda doğumdan sonra frıll-time işe geri dönme eğiliminde de artış 
oldu. PSI araştırmalarına göre çocuk doğurduktan sonraki ilk 9 ay 
içinde işe dönen kadın işçi sayısında 1979’dan beri % 20’den % 
40’a bir artış oldu. Daha çarpıcı olan flıll-time işlerde çalışanların 
part-time çalışanlara göre daha hızlı işe dönmüş olmalarıdır.7

Bütün bu örnekler kadınların artık emek gücünün kalıcı bir par­
çası olduğunu vurguluyor. Pek çok tasarıya göre gelecek 10-20 yıl­
da gelişmiş kapitalist ülkelerde kadınlar emek gücünün büyük kıs­


C ins iyet ,  S ı n ı f  v e  S o s y a l iz m 11

mını bile oluşturabilir. Kadınlar kesinlikle bir önceki kuşaktakilere 
göre daha uzun çalışma sürelerine sahipler. Bunun üstüne, kadınlar 
erkeklere göre hayatlarının daha uzun bir kısmında çalışıyorlar. 
Britanya’da kadın emeklilik yaşının 65’e yükseltilmesiyle bu fark­
lılık artacak. Patricia Hewitt “bugünün genç kadın işçilerinin, bu 
yüzyılın başında doğan kadınlara göre 10 yıl daha fazla paralı bir 
işte çalışacaklarını”8 söylüyor.

Bununla birlikte kadınların ezilmesi emek pazarına girdiklerin­
de de devam ediyor. Kadınlar her ne kadar emek gücünün bir par­
çası olsalar da en düşük ücreti alan, çoğunlukla part-time çalışan 
ve genellikle düşük mevkilere hapis olan bir dürümdalar. İşveren­
ler ve Muhafazakâr Parti hükümeti “esneklik” maskesini kadınla­
rı düşük ücret ve kötü koşullarla çalışmaya devam ettirmek için 
kullanıyorlar. 1977’de part-time kadın işçilere aynı işteki full-time 
kadın işçilerin % 83’ü maaş ödenirken 1992’de bu oran % 73’e 
düştü.9 Mağaza, kuaför gibi düşük ücret ödenen işyerlerindeki işçi­
lerin ücretinin alt düzeyini belirleyen Wages Council (Ücret Kon­
seyi) in ortadan kaldırılmasıyla düşük ücretli kadın işçilerin duru­
mu daha da kötüleşti.

Çocuk bakımı ve aileye ilişkin diğer yükümlülükleri karşılaya­
cak olanakların eksikliğinden çocuk sahibi kadınlar istedikleri iş­
lerde çalışamıyorlar. Bu gerçek özellikle işçi sınıfına üye kadınlar 
için geçerli. Onlar, aile sorumluluklarını yerine getirmek için ge­
rekli vasıflarının olduğu kalifiye işlerde çalışmak yerine, çevre 
dükkânlardan birinde çalışmayı tercih etmek zorunda kalıyorlar. 
Son zamanlarda yapılan bir araştırma, doğum izninden sonra aynı 
işe dönen kadınların çocuksuz iş arkadaşlarıyla aynı ücreti aldıkla­
rını, ancak farklı bir işe başlayanların oldukça düşük bir ücret al­
dıklarını gösterdi.10

Kadınlar için emek pazarında alanın genişlemesi, çalışma ko­
şullarında bir iyileşme sağlamak yerine ucuz ücret ve esnek çalış­
ma koşullarına neden oldu. Kadınlar hayatlarının daha uzun bir dö­
neminde genellikle düşük ücret ve daha kötü koşullarda çalışıyor­
lar. Buna rağmen dışarıda çalışmanın yanı sıra çocuk bakmak ve ev 
işleri yapmak zorunda bırakılıyorlar. Bu yönde kadınların hayatın­
da önemli olumlu bir gelişme yaşanmadı.


12 L indsey  G crm an

Aile Kurumunun Kaderi

Aile üzerindeki baskı 1980’lerin sonundakinden çok daha fazla 
arttı. Yaşam koşullarındaki kısıntılar, en yoksulların hayat koşulla­
rındaki düşüş, on binlerce hem fiziksel hem ruhsal hastanın “top­
lumsal bakım evlerine” sürülmesi, İkinci Dünya Savaşı’ndan bu 
yana en kötü evsizlik krizinin olması, evde özellikle çalışan anne­
ler üzerinde büyük baskılar yarattı. Boşanma oranlarının istatistik­
leri bu baskıyı iyi yansıtıyor. Boşanma oranı 1961’de binde 27 i- 
ken, 1971’de binde 79.2, 1981’de 155.6, 1991’de 171.1’e yüksel­
di". 1991 ’e gelindiğinde iki evlilikten biri boşanmayla sonuçlanı­
yordu.

Evlilik daha az sayıda insan için ilk iş kabul ediliyor. 1991’de 
30 yıl öncesine göre 500.000 daha az evlilik oldu. Bu evliliklerden 
üçte birinde evlenenlerden en az biri daha önce evlenip boşan­
mıştı12. Aynı zamanda tek başına çocuk büyüten ebeveyn sayısında 
da büyük bir artış var. Son yirmi yılda sayıları iki katına çıktı. Bri­
tanya’da 1,3 milyon tek başına çocuk büyüten ebeveyn var. Tek ba­
şına çocuk büyüten kadınlar, annelerin %15’ini oluşturuyor13.

Evli olmadan çocuk doğuran ve büyüten kadınların sayısının 
artması, beklenmeyen bir şekilde tek başına çocuk bakan kadınla­
ra saldırılmasına neden oldu. Onların suç ve kurallara uymama sa­
yısını artırdıkları iddia ediliyor. Yapılan araştırmalarda çocuğunu 
tek başına büyüten annelerle ile suçlar arasındaki ilişkinin çoğun­
lukla yoksulluk olduğunun bulunması, genellikle gömemezlikten 
geliniyor. Jamie Bulger’in korkunç olayı, 2-3 yaşındaki bir çocu­
ğun iki tane 10 yaşlarında çocuk tarafından 1993’ün sonunda öldü­
rülmesi, ebeveynlerinin kontrolü olmadığı için çocukların içindeki 
“şeytanın” ortaya çıkmasıyla açıklanmıştı. Gerçekte ise çocuklar­
dan biri annesinin sürekli kontrolü altında kalmıştı. Çocukların or­
tak noktaları yoksul olmaları ve aileyi desteklemesi gereken top­
lumsal destek organlarının -okullar ve sosyal yardım sisteminin - 
çocukların sorunlarını görecek ve çözecek durumda olmamasıy­
dı14.

Britanya’da Muhafazakâr Parti’nin sosyal yaşamdaki yoksun­
lukları tek başına çocuk büyüten ebevenylere yükleme çabası ba­
şarısızlıkla sonuçlanmasına rağmen buna benzer saldırılar ABD’de 
oldukça başarılı oldu. ABD’de tek başına çocuk büyüten anneler


Cinsiyet ,  S ı n ı f  ve  S o s y a l iz m 13

“aile değerlerine” zarar verdikleri, için saldın altında kalıyorlar. 
Başkan Bili Clinton, kadınlara verilen sosyal bir ödenti olan Aid to 
Families with Dependent Children (Bağımlı çocuklu ailelere yar­
dım)’!, iki sene sonra kesmeyi düşünüyor. Başkan’ın Sağlık ve İn­
san Sekreteri, “Bana kalırsa aile bağı dışında çocuk sahibi olmak 
yanlış” dedi. ABD’deki New Jersey Eyaleti’nde sosyal yardımla 
yaşarken çocuk doğuran kadınların çocuklarına sosyal yardım pa­
rası verilmiyor15.

Baskı altındaki kurbanları suçlamak daha yaygın bir hale geldi. 
Ekonomik durgunluğun etkileri artıkça resmi kurumlar, sosyal yar­
dım alanlara ilgi, alaka göstereceklerine onlara karşı sertleştiler. 
Bize, yoksulların paralarını mantıksız kullandıkları için, çok sayı­
da çocuk sahibi oldukları için, kocasız yaşadıkları için yoksul ol­
dukları söyleniyor. Gerçekte ise yoksulluğun artması - ki son za­
manlarda tüm büyük endüstri ülkelerinde oluyor - kişilerin bece­
riksizliğinden değil, hükümetlerin politikalarının sonucudur. Bri­
tanya’da yoksullar ile zenginler arasındaki uçurum 1979’dan bu 
yana büyüyor, nüfusun en alttaki % 60’inin toplam gelir içindeki 
payı azaldıkça, tepedeki en zengin yüzde beşin gelirlerinde gerçek 
bir artış oldu.16 Gelirin eşitsiz dağıtımının temel nedeni, sosyal yar­
dımlar ve emekli maaşlarındaki kesintiler ile vergilendirmedeki 
değişiklikler. Vergilendirmedeki bu değişiklik zenginleri doğrudan 
vergi yükünden kurtarırken dolaylı vergiler sayesinde yoksulların 
yükünü artırdı.

Aynı insanlar son yıllarda artan bir biçimde devam eden kamu 
harcamaları ve sosyal yardımların kesilmesinden de en çok zarar 
görenler. Sosyal politikalarda da en kötü olan yer ABD. Clinton’m 
1995 bütçe önerisinde kamu evleri yapımı ve ısıtma parası deste­
ğinde ciddi kesintiler varken hapishane harcamalarında artış var.17

Çalışma modellerinin değişmesi aile kurumu üzerinde de büyük 
etkilere neden oldu. Kadınların ev dışında çalışma gerçeği kadının 
evde çalışması şeklinde değişti. Vardiya tarzı çalışma çocuk bakı­
mı ve (ev kadınlarının bile) ev işlerine yönelik tavrını değiştirdi.

1961-85 arası ortalama Britanyalı kadının rutin ev işlerinde (ye­
mek, temizlik, çamaşır yıkama ve diğerleri) harcadığı zaman bir 
günde 55 dakika, haftada 6,5 saat azaldı... 1970’lerin ortalarından 
beri çalışma yaşındaki erkekler daha fazla rutin ev işi yapıyorlar.18


14 L indsey  Gcrm an

1961’de erkekler ev işlerine günde 17 dakika ayırırken, bugün 
40 dakika ayırıyorlar. Kadınlar ise 1961’de 217 dakika ayırırken, 
bugün 162 dakika ayırıyorlar. Ev kadınları 1961’de 295 dakika a- 
yırırken 1985’te 198 dakika ayırıyorlar.19 Full-time çalışan erkek­
ler 30 yıl öncesine göre haftada 3 saat daha fazla ev işi yapıyorlar. 
Kadınlar kendileriyle eşit koşullardaki erkeklere göre tabi ki daha 
fazla ev işi yapıyorlar. Ancak bu rakamlar ev içindeki emek işbö- 
lümündeki bazı değişiklikleri gösteriyor. Özellikle alışverişteki iş­
bölümüne baktığımızda bu rakamların aynı zamanda ev dışı hayat­
taki değişiklikleri de yansıttığını görüyoruz. Patricia Hewitt’in de­
diği gibi, “alışverişe ayrılan zaman bir günde 40 dakikadan 70 da­
kikaya çıktı yani haftada 3.5 saat arttı”.20 Büyük süpermarketler 
çok sayıda ürünü aynı anda alma olanağı sağlarken, süper market­
lere gidiş ve giriş daha uzun zaman aldığından alışveriş zamanı u- 
zadı; dükkanların açık olduğu saatler uzadığından çiftlerden her­
hangi biri alışveriş yapabilir hale geldi; kadınların çalışma saatleri 
uzadığından alınan yiyeceklerin türü değişti. Bu değişiklikler alış­
veriş zamanının artmasını sağladı.

Ev dışındaki çalışma saatlerinin esnekliği, kadınların ev içinde 
yapmaları gereken işlerin alışverişlerle telafi edilmesini sağladı. 
Bu çalışma koşullarının açık ve kesin etkisi aile bireylerinin her bi­
ri üzerine daha fazla baskı uygulanmasıdır. Erkekler öncekinden 
daha fazla alışveriş ve ev işi yapıyor. Kadınlar full-time evde ol­
duklarından daha az iş yapıyorlar, ama para alacakları bir işte çalı­
şacaklarından daha çok çalışıyorlar. Milyonlarca çalışan kadın için 
olduğu kadar erkekler içinde çifte yük (iş-ev işleri) daha bir ağır­
laştı.

Sınıf Başını Kaldırıyor

1980’lerin sonlarından bu yana göze en çok çarpan keskin sınıf 
bölünmeleri, kadınlar arasında yaşandı. Tabi ki bu bölünme hiçbir 
zaman sönümlememişti. 1980’ler bazı kadınlara, yönetim kadrola­
rına girmek, profesyonelleşme ve ücret artışı konularında, bir ön­
ceki kuşağın hayal bile edemeyeceği kadar olanaklar sağladı. Bu 
hiçbir şekilde cinsel eşitliği sağlamadı, çok az kadın yatırımcı ban­
ker ya da üst yönetici kadın var, olanların da çocukları yok, çocuk 
sahibi olmaları terfi şanslarını düşürüyor. Pek çok profe*'"'-"1


C ins iyet ,  S ın ı f  v e  S o sy a l iz m 15

yüksek yönetici kademesindeki kadın kendilerini iş hayatında yük­
selme ve ücret artışı konularında “cam hücre” içine konmuş hisse­
diyorlar. Erkekler bu konuda kendilerini çok daha rahat hissediyor­
lar. Bu eşitsizlik kamu hayatında da kendini gösteriyor, 1992’de 
sadece 60 milletvekili kadın, toplamın % 10’u seçildi21.

Gene de bu kademedeki kadınların uğradığı eşitsizlik, onlarla 
sınıf farklılığı olan çalışan kadınlar arasındaki farklılık söz konusu 
olduğunda maıjinal kalıyor. 1980’ler boyunca iş koşullarında, ge­
lirinde ve statülerinde iyileşme yaşayan her bir kadına karşı 20 ta­
ne koşulları kötüleşen kadın işçi vardı. Düşük ücretler, vardiya ça­
lışma koşullan, kötüleşen ev olanakları özgürlüğün her zamankin­
den daha fazla uzaklaşmasına neden oldu.

Genelde bu belirgin eşitsizliğe, feministlerin çoğunluğunun de 
dahil olduğu liberal yazarların ve düşünürlerin tepkisi olumsuz ol­
du. Kadının özgürlüğüne ilişkin fikirlere, sadece sağ ve daha sağ 
yazarlar değil bir zamanlar kendilerini feminist olarak gören ka­
dınlar da karşı çıktılar.

ABD’deki sağın saldırısı Susan Faludi’nin kitabı Backlash’ta 
oldukça açık bir şekilde belgelendi22. 1980’ler, serbest market, ken­
di kendine yardım ve kadınların erkeklerle aynı durumda yarışma­
sı gerektiği fikirlerinin geliştiği bir ortamda kadına ilişkin tüm ge­
rici fikirlerin büyüdüğü bir dönem oldu. Kadın özgürlüğünün “çok 
ileri gittiği” fikri daha çok insan tarafından dinlenmeye başlandı. 
Kadınların çok az hatta hiçbir hak almamasını isteyenlerin “Hepsi­
ni alamazsın” düşüncesi yaygınlaşmaya başladı. Bu gericilerin var­
lığı ya da bunların kadınların birkaç kazanılmış hakkından kendi­
lerini tehlikede hissetme endişeleri o kadar şaşırtıcı değil. Son on 
yılda, özellikle kürtaj hakkı, şimdi liberaller tarafından “politik 
doğruluk” olarak alay edilen eşit olanaklar tanınması ve iş yaratma 
reformları gibi kadın hakları üzerine her kazanım, bir gerici tepki 
yarattı. Ancak kadınların yaşamındaki her gerçek değişiklik bek­
lentileri yükseltti ve pek çok yerde en gerici fikirlerin zafer kazan­
masına engel oldu.

Ancak bazı kadınlarda hatta bazı feministlerde bile geri dönüş 
yaşandı. “Post feminizm” ortaya çıktı. Bazıları post-feminizm ile 
eski tip cisiyetçilik arasında fark göremedikleri için affedilebilirler, 
çünkü post feministler kadınlarında erkekler ile aynı koşullarda re­
kabet edebileceklerini, kadınların ezildikleri için ayrı bir muame­


16 Liııdsey Gcrnıan

leye ihtiyaçlarının olmadığını söylüyorlar. Bazen Üçüncü Dünya 
kadınlarının beyaz orta sınıf ABD kadınlarıyla ortak noktaları ol­
madığı gibi tartışmalar ırkçı bir yorumla sonuçlanabiliyor. Bu ger­
çekte doğruysa da beyaz orta sınıf ABD kadınlarının bundan ne çı­
kardığı önemli. Aynı zamanda pozitif ayrımcılık ve benzeri konu­
larda koydukları karşı koyuş aynı şekilde yanlış. Örneğin, Ameri­
kalı Camille Paglia 1994’te Britanya televizyonunda kocaman bir 
programı penise ayırdı. Kadınların yıllarca erkeklerin cinsel objesi 
olduğunu şimdi erkeklerin kadınlar için cinsel obje olacağını iddi- 
a ediyordu. Kadınların ezilmesi üzerine ayrıntılı bir çalışma bizi 
daha ileri götürebilir. Örneğin, Harvard Üniversitesinden yeni me­
zun olan Katie Roiphe, meşhur olduğu The Moming After kitabın­
da “randevu tecavüzlerinin” çoğunlukla feministlerin bir hayal ü- 
rünü olduğunu ve bunlara ilişkin iddiaların abartıldığını savunu­
yor. Roiphe, Ms dergisinin yapmış olduğu anketin sonuçlarını ret 
ediyor. Bu araştırmaya göre ABD’de her dört üniversite öğrencisi 
kadından biri, 14 yaşından itibaren, yasal olarak tecavüz ya da te­
cavüz girişimi olarak tanımlanan bir saldırıya maruz kalmış23.

Şimdi devam eden “politik doğruluk” fikrine yönelik saldırılar­
da Roiphe gibiler, pornografi karşıtları kampanyacısı Catharine 
MacKinnon gibi en uç radikal feministlerin açıklamalarını kullana­
rak kadınların ezilmesinin abartıldığını iddia ediyorlar. Halbuki 
tüm erkeklerin tecavüzcü olduklarını ya da her cinsel tacizin bir te­
cavüz vakası olduğunu kabul etmek zorunda değilsiniz. Ancak ka­
dınların ezilmesini anlayabilmek için tecavüz vakalarının hala bü­
yük çoğunluğunun rapor edilmediğini ve tecavüz iddialarına ço­
ğunlukla inanılmadığını kabul etmek gerekir. Polisler bile kendile­
rine rapor edilenden daha çok tecavüz vakası yaşandığını kabul e- 
diyorlar. Buna rağmen, öyle bir hava yaratılıyor ki kadınlar işyer­
lerinde erkeklere sarkıntılık yapıyor, sabahları tecavüz edildik diye 
bağrışıyor ve erkekleri titreyen birer enkaz durumuna getiriyorlar. 
Bundan dolayı erkekler kendi “doğal” egemenliklerini göstermeye 
korkar hale getiriliyor.

Gerçekte Paglia ve Roiphe Amerikalı ve Britanya’da bu derece 
anti-feminist eşleri yok. Ancak Britanya’da bunlara eşit iş yapmak 
isteyen orta sınıf feministler var. Bunlar yoksul kadınları kötü du­
rumlarından dolayı suçluyorlar ve işçi erkeklere eşlerine yeterince 
olanak sağlamadıkları için saldırıyorlar. Gazeteci Polly Toynbee ya


Cinsiyet,  S ın ı f  ve  S o s y a l iz m 17

da tek başına çocuk büyüten anneler kampanyacısı Sue Slipman 
gibiler, yoksullara tutumlu olmalarını ve doğum kontrolünü öğüt­
leyen Fabianların modem devamcıları. Şimdi ortadan kalkmış olan 
Sosyal Demokratik Partinin eski destekleyicileri olan bu iki kadın, 
Child Support Agency’nin (Çocuk Destekleme Dairesi) tek başına 
çocuk büyüten annelere yardımı babaların yapması gerektiğini fik­
rini, savunuyorlar. Gerçekte bu Daire verilen paraları annelerin ce­
bine değil doğrudan hazine kasalarına koyuyor. Sosyal yardım alan 
annelerin çoğunluğu çocuklarının babalarının isimlerini vermeleri 
için Daire tarafından zorlanıyorlar. 1980’ler ve 1990’ların başında 
egemen ve orta sınıf sağa yöneldikçe, feministler de aynı yönde 
değiştiler. Hatta Theresa Gorman gibi sağcı Muhafazakâr Parti 
milletvekilleri, pek çok kadının hayatını zorlaştıran politikaları 
sürdürürken feminist bir maske takabiliyorlar.

Post-feminizmin gelişmesi ve pek çok feministin sağa kayması 
geriye kalan sosyalist feministlerin 1980’lerden bile daha fazla ka­
falarının karışmasına neden oldu. Cinsiyet, Sınıf ve Sosyalizm ki­
tabında vurgulanan kadın hareketinin karakteristik özellikleri daha 
keskin hale geldiler. Kadın hareketine ilişkin kayda değer yayınlar 
ya da şimdi kapatılmış olan Kuzey Londra’daki Sistenvrite gibi 
kadın eserlerini basan kitapevleri artık yok. Genç kadınları hareke­
te geçirecek kadın sorunu etrafında örgütlenen büyük kampanyalar 
yok. 1980’lerin sonlarında feminizmi ayakta tutan kurumsal mev­
kiler bile şimdi tehdit altındalar. Birkaç sene öncesine kadar İşçi 
Partisi’nin yerel örgütlerinin vazgeçilmez parçaları olan kadın üni­
teleri ve kampanyaları şimdi ortadan kalktılar. Uluslararası Kadın 
Günü bu sene benim bölgemde birkaç kadın tarafından yüzme ha­
vuzunda kutlandı. İşçi Partisi’nin belediyeleri şimdi kesinti paketi­
nin bir parçası olarak kadın ünitelerini ya da özel ofisleri kapatı­
yorlar. Bu ünitelerin kendileri açısından “lüks” olduğunu ve bunla­
rı karşılayamacaklannı söylüyorlar.

Eşit olanaklar politikalarını 1980’lerde savunanların bir kısmı 
“politik doğruluk” tartışmasından korktukları için bu politikaları 
savunmaktan vazgeçtiler. İşçi Partisi milletvekilleri ve belediye 
başkanlan medyanın “yalnız solcular” diye saldırmasında korka­
rak bu politikalardan uzaklaşıyorlar. Desteklemek yerine ne kadar 
yanlış uygularsa uygulasınlar uygulamaya çalışanları teşhir etme­
ye başladılar. Bu yüzden 1994’ün başında, Doğu Londra’da Hack-


18 L indscy  G erm an

ney’de baş öğretmenlik yapan Jane Brown, ilkokul öğrencilerini 
“heteroseksist” dediği Romeo&Juliet balesine götürmediği için 
medya tarafından rezil edildi. Her ne kadar öğrencilerinin velileri 
tarafından desteklendiyse de İşçi Partisi belediyesi ve eğitim şefi 
öğretmene disiplin cezası vermeye çalıştı. Bu atmosferde femi­
nizmden arta kalan güç akademik dünyayla sınırlı. Kadın çalışma 
kursları, tarih ve edebiyat konularındaki feminist disiplin çalışma­
ları feminist fikirlerin devamını sağlamada merkez oluşturuyorlar. 
Ancak genel ideolojik saldırılar ve hükümetin yüksek okullardaki 
kesintileri kursların parasız kalmalarına neden oluyor.

Pek çok sosyalist feminist, fikirlerinin sağcı saldırılar yüzünden 
geri çekilmesinden şikayetçiler. Bazıları karşı saldırıya geçmeye 
çalıştılar. Lynne Segal 1987’de basılan Is the future Female? (Ge­
lecek Dişi mi?) kitabında sosyalist feminizmi yeniden cins ve sınıf 
tabanına yaslamaya çalıştı. 1992 ve 1993’teki maden ocaklarının 
kapanmasına karşı kampanyalar gibi faaliyetler bir grup sosyalist 
feministin yeniden canlanmasına yardımcı oldu. Ancak genelde sa­
vunma pozisyonunda kaldılar. Dünyayı gerçekten değiştirmek ye­
rine akademik teorilerle ya da feminist yaşam tarzıyla ilgilendiler. 
Mücadelenin dışında kalmak feministleri derin bir karamsarlığa it­
ti. Sosyalist feministler kendi sağ kanatlanndakiler ile birlikte pat- 
riyarşi teorisinden dolayı iş yapamaz oldular. Kendi politikalarının 
mantığı içinde hapis oldular. Feministlerin sınıf oryantasyonları ol­
maması, onların önünde örgütlenme ve büyümede bir barikat oluş­
turdu. Şimdi bu eksiklik pek çok sosyalist feministin değişme po­
tansiyelini görmemelerine neden oluyor. Ve bu potansiyel kesinlik­
le var.

Bugünkü durum, dünya kadın hareketinin başladığı 1960’ların 
sonundan çok farklı. O zamanlar 1950’lerin durgun ve tutucu top- 
lumunun 1960’ların savaş karşıtı ve siyahi hareketlerle ideolojik o- 
larak sarsıldığı zamanlardı. Bu kadın ve eşcinsel hareketin ortaya 
çıkması için verimli bir ortam yaratmıştı. 1970’lerin ortası ekono­
mik krizlerin keskinleştiği, işsizliğin artığı, kamu sektöründe ke­
sintilerin yaşandığı bir dönemi başlattı. Bu savaş sonrası ekonomik 
gelişme döneminin sonu oldu. Ondan sonra dünya iki tane büyük 
ekonomik kriz yaşadı. 1994’ün ortasında başlayan İkincisi hala pek 
çok kapitalist ülkede devam ediyor.

Bu uzun süreli krizler bir yandan yukarıdaki post feminizm ör­


C ins iye t ,  S ın ı f  vc  S o sy a l iz m 19

neğinde gördüğümüz gibi bazı entelektüel ve düşünürlerin sağa 
kaymasına neden oluyor. Ancak aynı zamanda tüm dünyada sağlık 
hizmetlerine, yaşam standartlarına, tek başına çocuk büyüten ebe­
veynlere, emeklilere ve işsizlere yönelik saldırılara karşı toplumda 
bir radikalleşme başladı. Bu radikalleşme politik polarizasyona da 
neden oldu. Bu süreç pek çok ülkede kurumsallaşmış partilere ha­
yal kırıklığı duyulmasına, faşist sağın yükselmesine, aynı anda bu 
kitapta anlatılan devrimci sosyalist türdeki fikirlere desteğin art­
masına neden oldu.

Bu durumda sınıf politikalarının anahtar olduğu daha da net or­
taya çıktı. Yenilgi, geri çekilme ve demoralizasyon yıllarından ya­
ra almamış yeni bir işçi sınıfı kuşağı büyüyor. Egemen sınıfın sü­
rekli saldırıları karşısında bu kuşağın öfkesi artıyor. Bu işçilerin 
büyük çoğunluğu radikal bir alternatif arıyor ve pek çoğu sosya­
lizm fikirlerini kucaklıyor. Dayanışma, kolektif mücadele ve öz­
gürlük fikirleri bir kez daha insanların maddi ihtiyaçlarına uyuyor. 
Sınıf mücadelesinin yükseldiği her dönemde olduğu gibi kadınla­
rın rolü önemli oluyor. Bugün bunun yaşandığına ilişkin işaretler 
var. Social Trends (Sosyal Eğilimler) raporuna göre “ 1991’de işçi 
erkeklerin % 42’si, işçi kadınların % 32’si sendika üyesi. Full-time 
çalışanların sendika üyesi olma oranları part-time çalışanların iki 
katı”24. Buna göre işçi kadınların üçte biri sendikalı. Kadın sendi­
kacılar kendi eşitleri erkek sendikacılardan daha aktif durumda gö­
züküyorlar. “ 1992’de erkek işçilerin sendika ya da meslek odası ti­
ydik oranı % 42’den % 39’a düşmüşken, kadın işçilerin üç yıllık 
periyod içinde oranları %32’de kaldı.” 25 Bu rakamlar kadın işçile­
rin sendikalar ve politik mücadelelere ilgili olduklarını gösteriyor. 
Sınıf içinde saldırı altında kalan işçiler, bu saldırılara karşı sınıf te­
melli savaşmak gerektiğini anlıyorlar. Bu hem kadın işçiler için 
hem de erkek işçiler için doğru.

Tarihsel olarak, kadın işçilere yönelik erkeklerin düşmanlığının 
en azından bir bölümü, kadınların grevleri yenmek için grev kırı­
cılar ya da erkek işçilerin ücretlerini kesmek için ucuz işgücü ola­
rak kullanılmalarından kaynaklanmaktadır. Bugün daha karmaşık 
ve genellikle işçi sınıfının birliği lehinde bir durum var. Kadınların 
düşük ücret alması yüzünden ücretlerde genel bir düşüş yaşandığı 
ve kadınların yedek işgücü olarak kullanıldıkları doğru. ABD’de 
kadın işçiler çalışanların yarısını oluşturuyor ve hem erkek, hem


20 L indscy  G erm an

kadın işçilerin ücretleri son 20 yılda keskin bir şekilde düştü. An­
cak orada kadınlar yedek işgücü olarak erkek işçilerin işlerini al­
mıyorlar. Düşünüldüğünün tersine erkek ve kadın işçiler iş 
imkânları için aynı şekilde rekabet ediyorlar. Grev kırıcıları, erkek 
ve kadın işçileri bölünmesinden çok, artık gelişmiş sendikalı işçi­
lerle, geri kalmış örgütsüz işçiler arasındaki bölünmüşlükten çıkı­
yor. 1993’teki Dundee’deki Timex grevinde en başarılı mücadele­
yi verenler kadınlardı.

Erkeklerin Çıkarı Var Mı?

Cinsiyet, Sınıf ve Sosyalizm kitabı yazıldığında güncel olan ba­
zı tartışmalar şimdi o kadar da önemli değiller. Beş ya da altı yıl 
öncesine göre şimdi, işçi sınıfının birliği daha da önemli ve müm­
kün görünüyor. 1980’lerin tüm feminist kuşağına çekici gelen İşçi 
Partisi artık aynı çekiciliğe sahip değil. Erkeklerin kadınların ezil­
mesinde çıkarı olduğu ve bu yüzden ezilmenin sürmesinden fayda 
sağladığı argümanı yeni sosyalist kuşakta eski kuşağa göre daha az 
egemen. Sınıf polarizasyon seviyesinin artması işçi sınıfı içindeki 
kadın-erkek bölünmüşlüğünü ortadan kaldırdı. Son yıllardaki mü­
cadeleler erkek-kadın bölünmüşlüğünü değil sınıf birliğini vurgu­
ladı. Ücret kesintisine ve sendikayı kırmaya karşı yürütülen Timex 
grevi; daha yüksek ücretler için yürütülen Girobank grevi ve hem­
şire, öğretmen ve öğretim elemanlarını ilgilendiren anlaşmazlıklar 
gibi önemli bazı grevlerde işçilerin büyük çoğunluğu kadındı. Bu 
hem sendikalizmin yeni yüzünü hem de işçi sınıfının bölünmüşlü­
ğü nasıl yıkacağını gösteriyor.

İşçi Partisi ve sendika liderleri bu gelişmelerin oldukça dışında 
kaldılar. Karamsarlıkları ve pasiflikleri onları mücadelenin ve kar­
şı koyuşun dışında tuttu. Bunların, kadın işçiler arasında nasıl bir 
mücadele yürütecekleri hakkında çok az bilgileri var. Kadın özgür­
lüğünün nasıl sağlanacağı konusunda ise hiçbir fikirleri yok. Sis­
tem içindeki birkaç feminist, reformların uygulanmasından çok 
mutlular. Kadın özgürlük mücadelesinin bir rüya olduğunu anlatı­
yorlar. Gerçekte ise mücadele kapitalist toplumun sınırlarını zorlu­
yor. Son on-yirmi yılda kazanılan kadının yasal ve ekonomik ba­
ğımsızlığı tabi ki önemli bir ileri adım. Ancak bu gerçek özgürlü­
ğü sağlayamaz, çünkü kadının ezilmişliği kapitalizm öncesinde


Cinsiyet ,  S ın ı f  v c  S o s y a l iz m 21

başlayan sınıflı toplumlardan kaynaklı ve ancak bir devrimle yeni­
lebilir. Bugün kadının ezilmişliği aile kurumu ve devletin kendisiy­
le toplumun içine yerleştirilmiş durumda. Hükümetler ve devlet 
aygıtı sarsılan ve harap aile sistemini desteklemek ve ayakta tut­
mak için çaba sarf ediyor. Devlet ve temsilcileri, kadın ezilmişliği­
nin belli başlı araçları oldu. Bu sayede birey olarak erkeklerin ez­
me davranışları devletin kendisi tarafından desteklendi, meşrulaş­
tırıldı ve birlikte yapıldı.

Bu yüzden sosyalizm, kadınların özgürlüğünün sağlanabileceği 
tek sistem. Bu sosyalist devrimden sonra kadının ezilmesine ait 
tüm sorunların birdenbire biteceği anlamına gelmiyor. O zamanda 
erkeklerin maçoluğu, cinsel tacizler ve tecavüz gibi cinsel suçlar 
devam edecek. Kadınların anne ve çocuk bakıcısı rolleri hala mer­
kezi olacak, bazı kadınlar devrimci büyük değişimler yerine aile­
deki geleneksel rollerine devam etmek isteyecekler. Kadınların e- 
zilmesi tüm baskıların en eskisi en kurumsallaşmış ve en derin o- 
lanı. Bu baskı herkesin cinsel ve özel ilişkilerini etkiliyor. Ancak 
en basit, en gelişmemiş işçi devletinin bile sağlayabileceği bazı 
maddi değişiklikler, kadınların özgürlüğünü ve tüm insanlığın öz­
gürlüğünü sağlamak için temel oluşturabilir.

Sosyalist devletin tüm kaynakları kadının ezilmişliğinin yükü­
nü hafifletmeye kanalize edilecektir. Kapitalist toplumlarda kadın­
ların hayatını kolaylaştırmak ve daha hoş hale getirmek için çok az 
para harcanmakta. Çocuk bakımı gibi konularda para harcamak az 
görülen ve genellikle geçici yapılan bir şey. Bu harcamalar kadının 
ihtiyaçlarına göre değil, kapitalist sınıfın o dönemki ihtiyaçlarına 
göre ayarlanmakta. Örneğin İkinci Dünya Savaşı’nda kadın işçi 
gerektiğinde çocuk yuvaları inşa edildi ancak barış zamanı bu yu­
valar hemen kapatıldı. Sosyalist toplumda kadının çalışmak isteyip 
istemediğine bakılarak çocuk yuvaları temel ihtiyaç olarak görüle­
cek. Silahlara harcanan paralar ile zenginlere dağıtılan paralara el 
konulacağından çocuk bakımı için para sorun olmayacak. Yüksek 
rakamlar harcanabilecek. Sosyalist toplumun merkezi rolü, yemek­
leri yapmak, çocuklara bakmak ve çamaşır yıkamak gibi sosyal ih­
tiyaçların karşılandığı yerler oluşturarak, aile kurumuna bir alter­
natif sağlamaktır. Çocukların, yaşlı ve hastaların ve aile dışında ka­
lıp ihtiyaç duyanların bakımı sadece bireysel erkek ve kadınların 
değil tüm toplumun sorumluluğu olacak.


22 Lindscy  Gcrm an

Medya ve yasaların rolü de oldukça farklı olacak. Bugünlerde 
bu kurumlar kadınların ezilmesini artıran bir roldeyken, sosyalist 
toplumda bunun tam aksi olacak. Bu tabi ki erkek şovenizminin 
sonu anlamına gelmiyor, ancak cinsiyetçi fikirler toplumda saygı 
duyulan, revaçta olan fikirler olmayacak. Devrimin birinci günü 
kadının özgürlüğünün günü olmayacak, ama kadınlara mali, yasal 
ve sosyal eşitliği sağlayacak. Bu hem oldukça ileri bir adım olacak 
hem de kadınların kendi özgürlüklerine ulaşmaları için gerekli ko­
şulları yaratacak.

Bu kitapta yazılan her şey sosyalizm fikri akılda tutularak ya­
zıldı. Umarım ki hem kadın özgürlüğü hem de sosyalizm mücade­
lesini ileri çekebilecek bir katkıda bulunsun.


BİRİNCİ KISIM:

DEĞİŞEN AİLE


BİRİNCİ BÖLÜM 

KAPİTALİZM ALTINDA AİLE

Kadınların yaşamı, son iki yüz yılda insanlık tarihinin tümün­
den daha büyük değişikliklere tanık oldu. Kapitalizmin gelişimi iş, 
ev hayatı, eğitim ve hatta cinselliğin her yönünü tamamen değişti­
ren muazzam teknolojik ilerlemeler sağladı. Bireysel olarak kadın­
ların hayatında gelişmeler olurken, kadınların ezilmesi kapitaliz­
min ana hatlarından biri olmaya devam etti. Sosyal hayattaki temel 
değişiktiler bile kadınlara işe girme, eğitim görme ya da oy verme­
de eşit olanaklar sağlamadı. Bu olanaklar kazanıldığında bile, is­
tenmeyerek verildi.

Kadınların hala ezilmesinin nedenleri çeşitli. Bunların temelin­
de, kapitalizm altındaki ailenin doğası yatıyor. Gene de aile değiş­
miyor değil. Aksine tersi doğru. Aile kurumunun kendisi toplumun 
sınıflara bölünmesinin bir ürünü. Ailenin biçimi, içinde bulunduğu 
sınıflı topluma ve ona bağlı üretim modeline göre şekillenir. Kadın 
ve erkeklerin geçinmek için yaptıkları işler o toplumun yeniden ü- 
retilmesinin biçimini belirler.

Bir üretim modelinden başka bir modele (örneğin feodalizmden 
kapitalizme) geçiş, ailede köklü ve temel değişikliklere neden olur, 
hatta gerektirir. Kapitalizmin gelişimi, büyük güçlerle endüstri


26 Lindscy Cıcrnıaıı

devriminin yayılması, ailenin doğasında muazzam değişiklikler 
yarattı. Bugün kadının ezilmesinin nedeni ve biçimi, ancak kapita­
list üretimdeki değişiklikler anlaşıldığında açıklanabilir.

Kapitalist üretim süreci öyle yeni ve değişik çalışma yöntemle­
ri geliştirdi ki, o dönemin eleştirmenleri aşırı uç sonuçlar çıkardı­
lar. Bir kesimi eski toplumun yitip gitmesinden ağlaşıp dururken, 
içlerinde genç Marks ve Engels ile ütopik sosyalistler de olan ke­
sim kadınlar için yeni bir aydınlanma döneminin başladığını düşü­
nüyorlardı. İkinciler kapitalizmin hızlı gelişiminin dünya ekono­
mik kaynaklarını muazzam büyüttüğünü, bunun da kadınların öz­
gürleşmesi için olanaklar yaratığını savundular.

Kapitalist toplumun ilk dönemi bu vaadini hem yerine getirdi, 
hem de yadsıdı. Kadınların hayatı gerçekten radikal bir biçimde 
değişti. Aile işlerinden fabrika işlerine geçiş yaptılar. Süreç içinde, 
aile etrafındaki üretime dayanan ve genelde erkeklerin aile reisi ol­
duğu eski ataerkil aile biçimi parçalandı. Kadınların ücretli işçiler 
olarak bir derecede sosyal ve fınansal olarak bağımsız olması, es­
ki tanmsal toplumda pek görülmeyen bir şeydi.

On dokuzuncu yüzyılın ilk yarısında, yeni endüstriyel işçi sını­
fında, ailenin tamamen ortadan kalkmasa bile zayıfladığı görünü­
yordu. Ancak aile ortadan kalkmadı. Aksine varlığını sürdürdü ve 
zamanla kendini yeniden güçlendirdi. On dokuzuncu yüzyılın ikin­
ci yarısında aile kurumu yeniden güçlendi. Hatta bugün hala bi­
zimle yaşayan “aile değerlerinin” geliştirilmesiyle birlikte aile ha­
yatı kutsanır hale geldi.

Bu durumun en çok bilinen açıklaması, feodal üretim modelin­
den kapitalist modele geçişte ailede ya da ailedeki kadının hayatın­
da bir değişiklik olmadığıdır. Bugün toplumda egemen olan “sağ­
duyulu” açıklama bu. Aile ebedi ve ezeli olan ve değişmeyen bir 
kurum olarak görülüyor. Ferdinand Mount gibi sağcı ideologlar bu 
görüşün taraftarları.1 Hâlbuki bu görüş tamamen hatalı ve yanlış.

On sekizinci yüzyılın sonu ile on dokuzuncu yüzyılın başı sos­
yal hayatta şiddetli, büyük ve ani değişikliklerin olduğu yıllardı. 
Bu yıllarda insanlar, genellikle zorla, topraklardan alınarak şehir­
lere getirildiler. İngiltere tarımsal bir toplumdan endüstriyel bir 
topluma dönüştü. Kapitalizm hem tarımda, hem endüstride üretim 
yöntemlerini değiştirdi, dönüştürdü. Toplumsal patlamalar ve bü­
yük göçler yaşandı. Bazı geleneksel çalışma biçim ve işleri tama­


Cinsiyet ,  S ın ı f  v c  S o sy a l iz m 27

men ortadan kaybolurken yenileri ortaya çıkıp gelişmeye başladı. 
Geleneksel olarak kadınların yaptığı işler bazen erkekler için ko­
rundu, bazen erkek işleri kadın işlerine dönüştü. Örneğin tekstil 
endüstrisindeki dokuma, eğirme vb işlerde bu değişim yaşandı.

Eski aile biçimi bu değişikliklerden etkilenmeseydi, gerçekten 
dikkate değer bir olay gerçekleşmiş olurdu. Ancak olmadı. Aile ku­
rumu büyük değişiklikler geçirdi. Gene bu değişiklikler için de ke­
sin doğru kabul edilen varsayımlar ileri sürüldü. Herkes tarafından 
kabul edilen varsayımlardan biri; feodalizmde büyük “kalabalık” 
aileler vardı, kapitalizmde aileler küçüldü. Ancak gerçek bu kadar 
basit değil. Feodalizmin son dönemlerinde Batı Avrupa’nın geliş­
miş bölümlerinde aileler genelde küçüktüler. Her ne kadar aynı ev­
de birkaç kuşak kalıyorsa da aynı kuşaktan az sayıda insan birlik­
te kalıyordu. Birkaç kuşaktan aile bireyinin ve aynı kuşaktan erkek 
kardeşlerin birlikte yaşadıkları aileler as olarak Doğu Avrupa’da 
yaygındı.

Bu konuda birbiriyle çelişen örnekler var. Açık ki ailenin şekli, 
coğrafyaya, gelişmişlik düzeyine, tarımsal çalışma yöntemine ve 
diğer üretim biçimlerine bağlı olarak değişiklikler gösteriyordu.2 
Örneğin modem İngiltere’nin ilk dönemlerindeki aile yapısı, kapi­
talizm altındaki aileden hem büyüklük hem de yapı açısından çok 
da farklı değildi.

Kapitalist aile ile kapitalizm öncesi aile arasındaki fark kompo­
zisyon ve büyüklük farkı değildir. Asıl fark ailenin üretim süreci­
nin bir birimi olup olmadığıdır.

1750’de İngiltere’de kadın ve erkeklerin yaşamlarını sürdürme­
lerini sağlayan asıl kaynak tarım üretimiydi. Ailelerde as olarak tü­
ketim, bazen de satış için üretim yapan unsurlar vardı. Bu üretim 
modeli kadının aile içindeki rolünü belirliyordu. Kadın aile reisi o- 
lan erkeğe bağlı olarak yiyeceklere, hatta tüm geçim kaynaklarına 
ulaşabiliyordu.

Çalışma aile merkezi etrafında örgütleniyordu. Hem evli, hem 
bekar kadınlar farklı işler üstlenseler de çalıştırılıyorlardı. Evli ka­
dının emeği aileye ait olduğundan onların sağlıklı ve yetenekli ol­
dukları sürece çalışabilecekleri genel kabul görüyordu. Evli kadın­
ların çalışmayacağı, ya da eş olma ve çocuk sahibi olma rollerinin 
onları iş yapamaz hale getireceği anlayışı yoktu.


28 L indscy  Germ an

evli kadın işçilerin açınılan veya onaylanmayan unsurlar olması, 
evin çalışma merkezi olmaktan çıkmasıyla başladı.3

Kadın ister aileye ait tarımsal işlerde, ister tekstil işlerinde ve­
ya aileye ait endüstrilerde çalışsa da, kadının emeği merkezi bir rol 
oynuyordu. Ancak burada da sınırları belli bir işbölümü vardı. Yün 
eğirme işi kadınların, dokuma tezgahlarında çalışmak erkeklerindi. 
Çocuklar temel işleri yapabilecek yaşa geldiklerinde üretim süreç­
lerine katılıyorlardı.

Eski ailenin değişimi, onun temelini oluşturan üretim biçimine 
bağlı olarak farklı şekillerde oldu. Tanmsal alanda on sekizinci 
yüzyılın sonlarındaki devrim oldukça şiddetli oldu. Büyük ölçekli 
kapitalist çiftçilikler eski metotları ve yaşam koşullarını yok etti. 
Bu değişiklik toprağın mandıra ve otlak gibi işler için kullanılma­
sı yerine ekilip biçilir hale getirilmesini sağladı. Ortaklaşa kullanı­
lan topraklar çitlerle çevrildi ve sahiplenildi. Sütçülükteki değişik­
lik bir ev için gerekli miktar yerine, buıjuva şehirlerin taleplerini 
karşılayacak büyük miktarlara ihtiyaç duyulduğunda oldu. Bu da 
kadınların geleneksel rollerini değiştirdi. Örneğin peynir yapmada­
ki yeni yöntemler erkek işçilerin işe alınıp daha büyük ve ağır pey­
nirler yapılmasını sağladı.

Tanmsal üretimdeki değişim, kadınların hayatını değiştirdi. Ba- 
zılan için yaşam daha iyi oldu. Tarımdaki değişikliklerden maddi 
çıkar elde eden çiftçilerin eşleri ve aileleri, üretim işlerini bıraktı­
lar ve lüks bir hayat yaşamaya başladılar. Diğerlerini, yani yoksul­
lar ve yoksul çiftçi eşlerini ise sosyal değişiklik farklı etkiledi. Ya­
şam kaynaklarının ellerinden alınmasıyla çoğu fakirlik hatta bazen 
sefalet içine düştüler.4

Ortaklaşa kullanılan toprağın çitle çevrilmesi ise daha kötü so­
nuçlar doğurdu. Pek çok yoksul çiftçi ailesi yakıt ve bazı yiyecek­
leri bulamaz hale geldiler. Günlük işçilere dönüşen bu çiftçiler ya­
şayabilmek için zengin toprak sahipleri ve çiftçilere bağımlı hale 
geldiler. Bu tür bağımlılıklar korkunç yoksulluklar yarattı. On do­
kuzuncu yüzyılın başlarında tarım sektöründe çalışanlann ücretle­
ri o kadar düşüktü ki “evli bir işçinin yardım almadan ailesini ge­
çindirmesi mümkün değildi”.5

Pek çok işçi ailesi, yoksul yardımıyla geçinebiliyordu, ancak bu 
da zor yetiyordu. Bunun sonucunda aile yaşamları harap oldu. İşçi


C ins iyet ,  S ın ı f  v e  S o s y a l iz m 29

ailelerinin ekmek, peynir ve çay diyetiyle yaşadıkları Güney İngil­
tere’de ücretler sabitti. Yakıt bulmak zor olduğundan, çoğu için ye­
mek pişirmek neredeyse imkansızdı. Buğdayın fiyatının yüksek ol­
ması bu temel yiyeceğin bile bulunamamasına neden oluyordu. 
Kırsal işgücüne bu saldırılar moral bozukluğuna ve karamsarlığa 
neden oldu.

Ailesine ısı, rahatlık ve çeşitli yiyecekler veremeyen ev kadınlan 
aileye ilgilerini kaybettiler. Ev hayatı kötüden çok kötüye evrildi.
Bu umutsuzluk içinde erkek işçiler konforu birahanelerde ararken, 
eşleri teselliyi komşularla çay içmekte buldular.6

Pek çok aile yoksul yardımı almak zorunda kaldı ve genellikle 
yersiz yurtsuz kaldılar. Oturmuş gibi görünen dünya inanılmaz bir 
hızla değişti. Topraklar gittikçe daha az kişi arasında bölüşüldü. 
Topraksız kalanlar ise ya toprak sahibinin yanında çok az bir ücret­
le çalışmak ya da oralardan gitmek zorunda kaldılar. Bunlar yeni 
oluşan şehirlerdeki işçi sınıfının temelini oluşturdu. Kırsal bölge­
lerde kalanlar yoksul köylüler oldular ve ücretlerine eklenen yar­
dımlara bağlı yaşadılar.

Büyük çaplı fabrika üretimi de eve bağlı tekstil endüstrisini ol­
dukça kötü etkiledi. Bu endüstride, işçiler, evde ailenin çalışması i- 
çin hammadde sağlıyordu. Aile biten ürün üzerinden para alıyordu. 
On sekizinci yüzyılın son yıllarında birçok buluş bu endüstriyi ge­
liştirmişti. Yün eğirme makinesi gibi buluşlar tekstil endüstrisinin 
evden fabrikaya taşınmasını sağladı. Tekstil üretimi Endüstri Dev- 
riminin motoru oldu.

İlk başta kadınlar bu değişikliklerden kötü etkilendiler. Yün e- 
ğirme makinesi erkekler tarafından kullanılıyordu, kadınlar ise eve 
bağlı endüstride elle bu işi yapıyorlardı. Ancak on dokuzuncu yüz­
yılın başındaki büyük teknolojik yenilikler erkek işlerini tehlikeye 
soktu. Bu aile içindeki işbölümünü radikal bir şekilde değiştirdi. 
Fabrika sahipleri, erkeklerin yerine kadın ve çocukları işe almayı 
tercihe ettiler.

Bu işçiler daha önce tekstilde çalışanlardan değil, “kırsal ke­
simdeki değişikliklerden sonra işsiz ve evsiz kalan köylülerden, 
hizmetçilerden, vasıfsız zanaatçılardan ve kilise yardımıyla yaşa­
yan şehirlilerden alındı”.7 Dokumacılar ve aileleri, fabrika ve de­


M) Lindscy (Jcrman

ğirmenlere işçi olarak girmeye karşı çıktılar ve şiddetli direnişler 
oldu. Ancak bir kuşak içinde eşleri ve kızları da fabrika ve değir­
menlerde çalışmaya başladılar:

“otuzlar ve kırklarda makineli dokuma tezgahlarında çalışanların 
büyük çoğunluğunu, şanslarını artırmak için fabrikaya girmek zo­
runda kalan acılı dokumacıların kızları oluşturuyordu. İhtiyaçları­
nı karşılamak için evden çıkıp çalışmak zorunda kalan evli kadın­
ların çoğunluğu da dokumacı eşleriydi.8

Başlangıçta ailenin değişme süreci çok önemli değil gibi gözü­
küyordu. Ailenin yapısı fabrikaların başladığı dönemi yansıtıyor­
du, evin reisi aile bireylerini ücretli işe alıyordu. Ancak tekstil en­
düstrisinin gelişmesiyle özellikle 1820’de dokuma makinesinin 
gelmesiyle erkekler ekonomik olarak marjinalleşti.

1820 ve 1830’larda tüm aile çalışırken bile erkekler eşlerinden 
ve çocuklarından daha az kazanıyorlardı. Bazen değirmenlerde sa­
dece bekçilik görevi bulabiliyorlardı.9 Bu dönemde baba ile çocuk­
lar arasındaki ekonomik ilişkilerde de değişiklik oldu. Sadece ka­
dın ve çocuklara daha fazla talep yoktu, artık “efendileri değil us­
talar” onları işe alıyordu.10 Ailenin tüm fertleri emek pazarına girip 
bir ücret alıp onunla yaşıyordu. Böylece aile üretim yapan bir bi­
rim olmaktan çıkıp ayrı çalışan ücretli işçilerin kolektif birimi ol­
du.

kapitalist üretim ilişkilerinin aileye yaptığı özel katkı onun atomi- 
ze edilmesiydi. Ailenin her ferdi işçi pazarında ayrı ve tek başına 
durmaya başladı.11

Bu değişiklikler eski ataerkil ailedeki pek çok bağı kırdı. Anne 
ya da büyük erkek çocuğun tek geçindiren olduğu ailelerde, kabul 
edilen norm ve değerler kısa süreden tepe taklak oldu. Friedrik En- 
gels 1840’larda Manchester işçi sınıfının hayatını anlatırken “kadı­
nın çalışması aileyi tamamen çözdü” vurgusunu yapıyor:

Pek çok örnekte aile tamamen çözülmedi ancak alt üst oldu. Ka­
dın aileyi geçindirirken baba evde oturup çocuk bakıyor, evi te­
mizliyor ve yemek yapıyordu.12


Cinsiyet ,  S ın ı f  ve  S o sy a l iz m 31

Pek çok gözlemciye göre işçi ailesi ortadan kayboluyor ya da 
en azından parçalanıyordu. Eşler ve çocuklar artık eski ataerkil o- 
toriteyc bağlı değildi. Ücretler ve çalışma koşulları onlara daha ön­
ce hiç sahip olmadıkları bir özgürlük sağladı. Kadının emeği evde 
yaptıkları tarafından belirlenmiyordu. Sadece cinsler arasındaki iş­
bölümünde değişiklik olmadı, aynı zamanda geleneksel ev işleri­
nin bir kısmı pazarda alınıp satılan mallara dönüştü. O dönemde 
yaşayanlardan biri 1862’de “kadınların büyük bir çoğunluğu ge­
çimlerini değirmenlerde çalışanların ihtiyaç ve isteklerini karşıla­
yarak sağlıyorlardı”13 diyor. Günümüzdeki çalışmalar bu noktayı 
destekliyor:

Tekstil bölgelerinde ... kadınların büyük çoğunluğunun çalışması 
ve aile gelirinin oluşması, ailelerin dükkan yapımı turta ve puding­
ler yemesini, bebeklere evde bakıcı tutulmasını, çamaşır ve temiz­
liğin bu işlerde uzmanlaşmış kadınlara yaptırılmasını sağladı.14

Marks ve Engels’in Aile Üzerine Düşünceleri

1840’larda işçi ailesi oldukça tehlikeli bir konumda gözüküyor­
du. Marks ve Engels o dönemde ailenin yaşayabileceğinden şüphe 
duyuyorlardı. Ancak ilk baştan beri aile konusunda sınıf farklılığı­
nı ortaya koydular. 1848’de basılan Komünist Manifestoda bunu 
şöyle açıklıyorlardı:

Günümüzdeki aile, burjuva ailesi, neye dayanıyor? Sermayeye, ö- 
zel kazanca. Tam gelişmiş olarak yalnızca burjuvazi için var. An­
cak bu sürecin tamamlayıcısı işçiler arasında ailenin yokluğu.15

Marks ve Engels’in analizi, özellikle Engels’in İngiltere’de İş­
çi Sınıfının Durumu kitabında anlattığı Manchaster işçilerine ait 
gözlemlere dayanıyordu. Fabrika işçilerinin yaşadığı korkunç ha­
yatlar, aile üzerine konuşmaları komik kılıyordu. Ancak Marks ve 
Engel’sin analizinin başlama noktası aile ve özel mülkiyet ilişki- 
siydi. İşçi sınıfının mülkiyetsiz oluşu işçi sınıfı ailesinin temelinin 
olmaması anlamına geliyordu. Mülkiyetsizliği ailenin yok olması­
nın maddi temeli olarak gördüler. Engels yaklaşık 40 yıl sonraki 
yazısında sınıflı toplumların gelişimini aileye, onu da kadının ezil­
mesine bağlıyordu:


32 L indsey  Germ an

Tarihte görülen ilk sınıf kini, monogam evliliklerdeki erkek ile ka­
dın arasındaki kinle; ilk sınıf ezilmesi, kadın cinsinin erkek tara­
fından ezilmesiyle çakışmıştır.16

Hem Marks hem Engels eşitsizliğin, sınıflı toplumdaki cinse 
dayalı işbölümünün önemli bir parçasını oluşturduğu işbölümünde 
yattığını vurgulamışlardır. Bu toplumda mülkiyetin eşitsiz olarak 
dağıtılmasını artırıyor. Bu mülkiyet ilişkisinin ilk biçimi “eş ve ço­
cuğun kocanın kölesi olduğu” ailenin içinde oluşuyor. “Ailedeki 
bu gizli kölelik hala çok ham olmasına rağmen ilk mülkiyet ilişki­
si”.17

Mülkiyete dayanmayan bu yeni aile biçimi, kadınların en azın­
dan işçi kadınların özgürleşmesinde bir açılım yarattı. Her ne ka­
dar tersi gözüküyorsa da, Marks ve Engels ailenin bu kadar kolay 
yok olmayacağına inanıyorlardı. Burjuvazi açısından aile güçlü bir 
ekonomik bağ haline geldi. Ev dışında çalışma burjuva erkeklere 
ayrıcalık getirdi. Onların eşleri ve kızları özel alan sınırlan içinde 
ayrıcalıklı ve aylak, aynı zamanda boğucu ve sıkıntılı bir hayat ya­
şamak zorundaydılar. Mirasın güvenceye alınması için monogami, 
hayati önem taşıyordu. Burjuva ailesinin maddi temeli, kapitalist 
zenginliğin yasal mirasçılanna geçmesi, buna dayanıyordu. Bu 
yüzden burjuva ailesi varlığını sürdürdü ve gelişti.

İşçi sınıfında eski ataerkil aile değerleri ve kurallan yıkılsa da, 
aile kapitalizm altında varlığını sürdürüyordu. Cinsel işbölümünü, 
kadınların geçimi sağladığı erkeklerin ev işlerini yaptığı şekilde 
tersine çevirmek problemleri biraz çözdü. Bu eski ailenin suni ya­
pısında çok az etki yarattı:

cinsiyetler arasındaki pozisyonu tersine çevirme işinin gerçekleş­
mesinin nedeni başlangıçta cinsiyetlerin sahte bir pozisyona kon­
muş olmalarıdır. Eğer fabrika sisteminin kaçınılmaz olarak neden 
olduğu kadının koca üzerindeki hükümdarlığı insanlık dışı ise, ko­
canın karısı üzerindeki bozulmamış, saf rolü de insanlık dışı olma­
lıdır.....şu andaki toplumumuzda aile bu şekilde dağılıyorsa, bu
ahlaksızlık aileyi birbirine bağlayan bağın aile arasındaki sevgiye 
değil, toplumsal mülkiyet ilişkileri kisvesi altına sinsice bürünmüş 
özel çıkarlara bağlı olduğunu gösteriyor. 18

Bu yüzden ailenin dağılması bireyler arasında özgür ve eşit bir


C insiyet ,  S ın ı f  ve  S o sy a l iz m 33

birlik oluşturulması anlamına değil eski mülkiyet ilişkilerinin orta­
dan kaybolması anlamına geliyordu. Bu süreç kapitalizmin iddia 
ettiği gibi mutluluk ve gerçek özgürlüğü getirmiyordu. Aksine er­
ken endüstrileşen İngiltere’deki işçi sınıfının yaşamak zorunda 
kaldığı korkunç hayat koşullarını getiriyordu. Engels’e göre ilişki­
ler ancak sınıfsız bir toplumda özgürce yaşanabilirdi:

evliliğin tam olarak özgür yaşanabilmesi, kapitalist üretim biçimi 
ve ona bağlı olarak yaratılan mülkiyet ilişkilerinin yok edilmesiy­
le birlikte tüm ekonomik etkenlerin ortadan kaldırılmasıyla müm­
kün olabilir.19

Ancak eğer sınıfsız toplum gerçekleşmezse ne olur? O zaman 
aileye ne olur? Kapitalizmin bir dünya sistemi olarak büyümesi, iş­
çi sınıfı ailesi üzerinde derin olumsuz etkiler yarattı. Ailenin orta­
dan kaldırılması bir yana hem kapitalist sınıf hem de işçi sınıfı ai­
leyi sürdürmek ve stabilize etmek için ellerinden geleni yaptılar. 
Bu gelişme on dokuzuncu yüzyılın ikinci yarısını belirledi ve ka­
dının ezilmesini bir gerçeklik olarak bıraktı.

Ailenin Yeniden Kurulması

1830 ve 1840’larda ailenin tüm fertleri uygun olan her yerde 
ücretli işçiler olarak çalıştılar. Oldukça çok sayıda evli kadın çalış­
tı; aynı şekilde küçük çocuklar ve bazen daha da küçük çocuklar da 
çalıştı.20 Kadınların çalışma dışında kalan zamanları uyumaya bile 
yetmiyordu. Bu yüzden aile içi işleri yapamaz durumdaydılar. 
Günde on iki saatten fazla çalışmak yaygındı. Yolda geçen zaman 
ve yemek araları da eklenince çalışma saati on dört ya da on beş 
saatte çıkıyordu.21 Çocuk doğurmak tehlikeliydi ve fabrika çalış­
ması bunu daha da kötü bir hale sokuyordu. Kadınlardan doğum­
dan hemen sonra makinelerinin başına dönmeleri isteniyordu. Kü­
çük bebekler anne sütüyle değil mamalarla besleniyordu. Çalışa­
mayacak kadar küçük olan çocuklar bebek bakıcılığı yapıyorlardı. 
Bebekleri hastaların kullandığı ilaçlarla uyutarak sessizleştiriyor­
lardı.

Çocuklar beş ya da altı yaşından itibaren değirmenlerde çalış­
maya başlıyordu. Marks Kapital adlı kitabında erken fabrika siste­
minin korkunçluğunu şöyle anlatıyordu: yüksek oranda bebek ö-


34 Lindsey  G erm an

İlimleri, çocukların sakatlanması ve inanılmaz derecede işçi yara­
lanmaları erken fabrika döneminin unsurlarıydı. Marks kadınların 
ev dışında çalışmasıyla bebek ölümleri arasındaki bağlantıyı vur­
guladı. Örneğin Manchester’de 1860’lerin başında bebeklerin üçte 
birinden fazlası bir yaşına girmeden ölüyordu. Bu tür ölüm oranla­
rı büyük şehirler için istisna değildi. Fens’deki Wisbech ismindeki 
kapitalist tarım merkezinde kadınlar korkunç çete sisteminde gün­
delikçi işçiler olarak çalışıyordular. O kentteki bebek ölüm oranı 
Manchester’deki kadar yüksekti. Bunun ortak olan ve bilinen ne­
deni:

kadınların evin dışında çalışıyor olmaları, onların yokluğunda be­
beklere kötü ve ilgisiz davranılıyor olması, eksik ve yetersiz bes­
lenilmesi, uygun yiyeceklerin verilmemesi ve afyonla uyutulma­
sı.22

Bu koşullar, konut sorunun olması, yabancı katkılı yiyecekler 
verilmesi, fabrikadaki iş kazaları, sosyal hakların azlığı, kısacası 
tüm çalışma ve yaşam koşullarının kötülüğü işçi sınıfında sosyal 
patlamalara, ayaklanmalara neden oldu. 1830 ve 1840’lardaki bü­
yük Çartist hareketi bu koşullara tepkinin bir sonucuydu. Sefalet 
ve yoksulluk öyle bir dereceye gelmişti ki pek çok burjuva eleştir­
men ve yardımsever bu durumu protesto etmeye başlamıştı. Küçük 
çocuklar ve kadınların ya hiç çalışmamalarına ya da çalışma saat­
lerinin ve koşularının yasalarla kontrol altına alınmasına yönelik 
talepler arttı.

O yıllarda koruyucu yasal düzenlemelerle işgücüne getirilen 
yapısal değişiklikler, işçi sınıfı ve ailesinin gelişimi üzerinde bü­
yük etkiler yarattı. Bununla birlikte ortaya çıkan evin reisine öde­
nen ve tüm ailenin yeniden üretimini karşılayacak kadar olan aile 
ücreti hem işçiler hem de işverenleri etkiledi. En son olarak 
1834’te çıkarılan yeni ve nefret edilen Yoksul Yasası aile ideoloji­
si üzerinde derin bir iz bıraktı.

Koruyucu Kanunlar

İlk kanunlar, işin iki yönüyle ilgileniyordu: çalışma saatlerinin 
azaltılması ve belirli bölümlerdeki işçileri kömür ocakları başta ol-


C insiyet ,  S ın ı f  ve  S o s y a l iz m 35

ıııak üzere bazı endüstrilerden çıkarmak. Kanun yapıcılar öncelik­
le çocukların koşullarıyla ilgilendiler. Ancak daha sonra kadınlar 
da çalışma saatlerinin azaltılması konusunda kanunların içine dâhil 
edildiler.

Böylece 1833’teki Fabrika Kanunu çocuklara ve genç insanla­
ra uygulandı. Dokuz yaşın altında çocuklar hiç çalıştırılmayacaktı, 
dokuz ile on üç yaş arası sekiz saatten fazla, on üç ile on sekiz yaş 
arası on iki saatten fazla çalıştırılmayacaktı ve on sekiz yaşın altın­
daki çocuklar gece çalıştırılmayacaktı. İşverenler bahaneler bula­
rak bu kanunun yükümlülüğünden kurtulmaya çalıştılar. Bu yü­
kümlülükten kurtulamadıklarında çocuklara çok zor gelen çift var­
diya sistemi uyguladılar.

On bir yıl sonra 1844’teki Fabrika Kanunu ile kadınlarda genç 
insanlarla aynı kategoriye alındılar. Kadınların da on iki saatten 
fazla ve geceleri çalıştırılmaları yasaklandı. Gerçekte bu erkeklerin 
de on iki saat çalışmalarını sağladı. 1847’de yeni bir kanun bütün 
kadın ve genç insanların çalışma saatlerini on saatte indirdi. Bu ka­
nun 1 Mayıs 1848’de uygulanmaya başladı.

Çalışma gününü azaltma girişimlerinin her biri işverenler tara­
fından kızgınlıkla karşılandı. Ülkenin bazı bölgelerinde Kanun uy­
gulanamıyordu, çünkü genellikle kendisi de fabrika sahibi olan 
sulh yargıcı diğer fabrika sahiplerini mahkum etmiyordu. İşveren­
ler çalışma saatlerini kısıtlamayı engelleyemedikleri yerlerde ce­
vap olarak ücretleri kesiyorlardı. Bu arka plandaki mücadelelere 
rağmen Kanunlar zamanla yasallaştı, sonunda çalışma günü kısal­
dı.

Çalışma gününün kısalmasının arkasındaki sebepler olarak işçi 
sınıfının o zamanki korkunç çalışma koşulları ve işverenler arasın­
daki çıkar çatışmaları görünse de gerçek farklıydı. Çalışma günü­
nün kısalmasının en fazla etkilediği fabrika sahipleri yaygara çıka­
rıp protesto ederken, diğer uzak görüşlü fabrika sahipleri işçilerin 
çalışma koşularının nispeten düzelmesinden çıkar sağlayabilecek­
lerini anladılar. Bu gelişme politikada hızlı sonuçlar doğurabilir ve 
daha sağlıklı ve verimli bir işçi sınıfı yaratılabilirdi.

Marks 1844 Kanunu üzerine yazdığı yazıda bu fikirlere önem 
vermişti:

her ne kadar bireysel olarak imalatçıların çoğu kazançlarını artır-


36 L ind sey  Germ an

mak için işçileri dolu dizgin çalıştırmak istiyorlarsa da imalatçı sı­
nıfın sözcüleri ve politik liderleri işçilere yönelik tavır ve dilde de­
ğişiklik emrettiler. Bunlar Com Yasalarını yürürlükten kaldırmak 
için kampanyalar başlattılar ve kazanmak için işçilerin yardımına 
ihtiyaçları var.23

Eğer kapitalist sınıf işçi sınıfından elde ettiği artı değerini koru­
mak istiyorsa çıkarları gereği işçi sınıfını yeniden düzenlemeliydi. 
Daha iyi bakılan ve daha sağlıklı, daha vasıflı ve eğitimli bir emek 
gücü yaratmalıydı. Bu sömürü oranını artırmaya yardımcı olabilir­
di.

Bu çıkarlar anlaşılabilir bir şekilde çalışma saatlerinin azaltıl­
masını isteyen kadın ve erkek işçilerin talepleriyle çakıştı. Koruyu­
cu yasal düzenlemeler o zaman için standart olan uzun çalışma sa­
atlerini çalışacak aile üyesi sayısını azalttı. Çalışma saatlerinin a- 
zalması aynı zamanda işçi sınıfı ailesinin de yararına oldu. Marga- 
ret Hewitt 1847 Kanunu ile gelen ilerlemeleri şöyle açıklıyor:

değirmenden kazanılan özgürlük saatleri... kadınlara evlerine ve a- 
ilelerine verilecek özel ve iyi bakımın yolunu açmıştı.24

Tek başına çalışma saatlerindeki azalma işçi sınıfı ailesinin ya­
pısını değiştirmedi.25 Asıl değişikliği yapan kadınların çalışmama­
sı gerektiğini söyleyen görüşün özendirilmesi oldu. Bu hala kadın­
ların çoğu ev dışında çalışıyor olmasına rağmen kadınların evde 
olması gerektiği görüşünü güçlendirdi.

Kadınların yeraltmdaki kömür madenlerine inişini yasaklayan 
1842 yasal düzenlemeleri de benzer bir etki yarattı. Bu düzenleme 
çocuk emeğinin yeraltında çalışmasını inceleyen Maden Ocakları 
Komisyonunun araştırması sonucunda yapıldı. Kadınlar bu uygu­
lamaya “Lancashire ve Yorkshire kasabalarından parlamentoya ge­
len sayısız dilekçe”26 sonucunda 1841’de alınmaya başladılar. 
1842’deki Komisyonunun Raporu pek çok maden ocağındaki şok 
edici koşulları ortaya çıkardı. Kadın ve çocuklar ıslak tünellerde 
hayvanlar gibi sürünüyorlardı. Bunun kadınlar üzerindeki olumsuz 
fiziksel etkileri bir yana bu koşulların hamilelik ve doğuma zarar­
ları çok büyüktü. Pek çok kadın ya düşük yapıyor ya da ölü bebek 
doğuruyordu. Engelleri aşıp başarılı doğum yapabilen kadınlar ise 
birkaç gün içinde çalışmaya geri dönmek zorunda kalıyorlardı.


C ins iyet ,  S ın ı l 'v e  So sy a l iz m 37

Rapor kamuoyunda yayınlandıktan sonra Londra’daki orta ve 
üst sınıf üyelerinden protesto çığlıkları duyuldu. Özellikle orta sı­
nıf içerisinde kadınların maden ocaklarında çalıştırılmasının ka­
nunlarla yasaklanması isteniyordu. Gene de maden ocakları sahip­
leri ile onların müttefikleri parlamentoda kanunun geçmesini blo­
ke etmeye çalıştılar. İşverenler başarısız oldular, kanun geçti. Bazı 
ocaklarda erkek kıyafeti giyerek de olsa kadınlar birkaç yıl daha 
çalıştılar. Wigan’daki ocaklarda bu yüzyıla kadar genç kadınlar ça­
lışmaya devam ettiler. Bu örnekler bazı kadın işçilerin ocaklardan 
alınmaya oldukça güçlü bir şekilde karşı çıktıkları izlenimini veri­
yor.

Bugün kadınların emek gücünden çıkarılmasına, erkek işçilerle 
kapitalistler arasındaki anlaşmanın, neden olduğuna ilişkin yaygın 
bir görüş var. Kapitalistlerin işçi gücünün daha iyi yeniden üretil­
mesinden çıkar elde ettiği iddia ediliyor. Erkek işçilerinde kadınla­
rın işlerini alıp, evde daha iyi kişisel hizmet görmekten dolayı çı­
kar elde ettiği iddia ediliyor. Ancak 1842’deki Rapor bile bazı so­
nuçları vurguluyor.

Kadın işçilerin kömür ocaklarında çalışmaları 1840’larda bile 
yaygın değildi. Yorkshire’nin West Riding’i ile Lancashire ve 
Cheshire, Batı İskoçya ve Güney Galler bölgelerinde kömür ocak­
larında çalışılıyordu.27 Bunun bir nedeni endüstri bölgelerinin fark­
lılığıydı, bir başka nedeni ise kadınlar başka işlerin olduğu bölge­
lerde diğer işlerde çalışmayı tercih ediyorlardı. Maden ocaklarında 
kadınların çalıştığı bölgelerde de madende çalışan kadın sayısında 
farklılık vardı. Yorkshire’de her bin erkeğe karşı 22 yetişkin kadın 
işçi çalışırken Doğu İskoçya’da her bin erkeğe karşı 338 yetişkin 
kadın işçi çalışıyordu.28 Bunlara ek olarak madenlerde de kadın ve 
erkek işçilerin yaptıkları işler farklıydı. Örneğin hewing (kesme) 
sisteminde kadın ve çocuklar kömür taşırken erkekler kömürleri 
kesiyordu.29 Bu sistemde iş verme aile ilişkilerine dayanıyordu. 
Kesici kömürü taşıyan ve kesenlerden sorumlu oluyordu.30

Bütün bunlar erkek ve kadın işçilerin kömür ocaklarında iş için 
doğrudan rekabete olduklarını söylemenin doğru olmadığını göste­
riyor. Erkeklerin kadınların işten çıkarılmasından parasal çıkar el­
de ettiğini söylemek bile zor. Ivy Pinchbeck erkeklerin parasal o- 
larak çıkar elde edemediklerini çünkü

erkekler kendi düzensiz işlerini tamamlamak için kadın ve çocuk-


38 L indsey  G cn n a n

ların desteğine ihtiyaç duyuyorlardı. Ancak madenciler fınansal 
kayıpları bir yana kendi koşullarındaki gelişmelerden yarar elde 
ettiler.31

Ivy Pinchbeck, erkek işçilerin kadın işçilerin ücretleri düşür­
düklerini ve koşulları kötüleştirdiklerini düşündüklerinden kadın­
ların madenlerin dışına çıkmalarını istediklerini ekliyor. Ancak Ja- 
ne Humphries 1842 Kanunu ve sonuçlan üzerine yazdığı mükem­
mel makalede, erkeklerin kendi çıkarları için koruyucu kanunlara 
karşı çıkması gerektiğini söylüyor. Çünkü bu kanunlar yüzünden 
kendi kansı ve kızlarının kazanacağı parayı kaybettiği için ailenin 
toplam geliri düşüyordu.32 Ayrıca erkekler daha az çalışıp daha çok 
ücret aldıklarına göre kadınların ayağını kaydırıp yerlerine geçme­
ye ihtiyaçlan yoktu, bundan maddi çıkarlan olamazdı.33

Buna rağmen kadınların madenlerden çıkmasına yönelik erkek 
işçilerin gerçek bir protestosu olmadı. Erkeklerin gönülsüz de olsa 
bu sürecin yanında yer alması, pek çok kişinin erkeklerin bu işi, 
koruyucu kanunların içindeki ‘ataerkil ayncalık’ istemelerinden 
kabul ettiğini düşünmelerine neden oldu. Gerçekte ise çalışma sa­
atlerinin azaltılmasında olduğu gibi madenlerden kadın ve çocuk­
ların çıkarılmasını kabul etmeleri, işçi sınıfı ailesinin düşman dün­
yaya karşı kendi koşullarını iyileştirme çabalanndan kaynaklandı.

Koruyucu kanunların uygulanması için işveren sınıfın zorlamış 
olduğuna ilişkin çok az şüphe var. Bazı işverenler 1842’deki rapo­
run açıkladığı koşullardan gerçekten şok geçirdi. Kömür madenle­
rinin ‘ahlaksızlığı’ yeniden ve yeniden vurgulandı. Victoria tarzı 
ahlak anlayışı kadınların yeraltında belden yukan çıplak çalıştıkla- 
nnı duyunca incindi. Ancak ahlaksızlığa tepki işçi sınıfının çalış­
ma koşullarının kötülüğüne yönelik bir ilgiden ortaya çıkmadı. Ak­
sine bu tepki, yeni ve genç endüstriyel işgücünü kontrol altına al­
ma ve disiplin altına sokma ihtiyacından çıktı. 1830 ve 1840’lar- 
daki Çartizm Hareketinin büyümesi egemen sınıfın işçilerden 
korkmasını ve yeni kontrol yolları bulma isteğini artırdı.

Yönetimden sorumlu olanlar, kadın ve çocuk işgücünün yasakla­
masıyla, erkek maden işçilerinin tüm aileye bakmak zorunda kala- 
caklannı ve bunun onların sorumsuz alışkanlıklannı azaltacağını 
hissetiler.34


Cinsiyet,  S ın ı f  ve  S o sy a l iz m 39

Yani bu olay kapitalist sınıfın kömür madenleri endüstrisini ye­
niden örgütlenmesi gibi basit bir olay değildi. Gittikçe önemi artan 
işgücünün uyumlu, disiplinli ve ‘çalışma ahlakına’ sahip bir hale 
getirme çabasıydı. Bu dönem aynı zamanda daha sıkı çalışma sa­
atleri ve yöneticiliğin zorla kabul ettirildiği dönemdir.35

Koruyucu kanunlar endüstride cinsiyet işbölümünün şekillendi- 
rilmesine yardım etti. Ancak etkilerini olduğundan fazla gösterme­
mek gerekir. Koruyucu kanunların hiçbir parçası kadın işçilerin ye­
niden yapılanmasında merkezi bir rol oynamadı. Kadınların küçük 
bir bölümü madenlerde ya da şişe cam gibi koruyucu kanunların 
uygulandığı endüstrilerde çalışıyordu. Kadınları büyük bölümü ya 
tekstil endüstrisinde ya da ev işleri servislerinde çalışıyordu. Çalış­
ma saatlerinin azaltılması bu kadın işçilerin üzerinde çok etkili ol­
madı.

Ancak koruyucu yasaların mirası gelecek iş modellerinde etki­
li oldu. Kadınlar genellikle başka iş olanaklarının olmadığı kömür 
madenleri bölgelerinde işsizlikle karşı karşıya kaldılar, ya erken­
den evlenmek ya da göç etmek zorunda kaldılar.36 Bu kömür ma­
denlerindeki aileler arasında sert bir işbölümünü yerleştirdi. Ka­
dınların bazı işleri yapamayacağı veya yapmaması gerektiğine iliş­
kin görüşler güçlendi. Bu emek pazarında çok katı bir işbölümü 
yerleştirdi. Koruyucu kanunlar ideolojik olarak sadece küçük bir a- 
zınlık üzerinde etkileri olsa da aile kurumuna ve kadının bir işçi­
den çok eş ve anne olması fikrine büyük destek verdi.

Yoksul Yasası

İşçi sınıfı ailesini olumsuz etkileyen ikinci kanun, 1834’teki 
Yoksul Yasası Düzeltme kanunudur. Yoksul ya da yardıma muhtaç­
lara yardım etmek Elizabeth döneminden beri uygulanıyordu. 
1834’te yoksul işçileri daha da düşük ücretli işlerde çalıştırmak i- 
çin bu yardım kesildi. 1834’den önce pek çok tanm işçisi ücretle­
rinin eksikliklerini yardımlarla kapatıyorlardı. Ancak Yoksul Yasa­
sından sonra çalışamayan ya da iş bulamayanlar çalışma evlerine 
zorla sürüldüler. Bu ‘Yoksul Yasa Bastil’leri’ tam da Dickens ve di­
ğer çağdaşı yazarların tarif ettiği gibiydi. Engels onları ‘en korkunç 
ve iğrendirici ikametgâhlar’ olarak tanımlıyordu.37

Bu yasanın amacı yeni endüstriler ve kapitalist tanm için ucuz


40 L indsey  G en n a n

işgücünü garantiye almaktı. İşçiler kendilerine verilen en kötü işi 
bile kabul etmek zorundaydılar çünkü alternatifi çok daha kor­
kunçtu. Gerçekte bu kısmen gerçekleşti. 1834’ten sonra Doğu 
Anglia’da toprakta çalışan kadın sayısı arttı. Buna paralel tarım iş­
çilerinin de ücretleri düştü:

1834’ten sonra kadın ve çocuk işçilerin kazançları erkeklerin dü­
şük ücretlerle çalışmasını sağladı. Aksi takdirde erkekler bu ücret­
lerle yaşayamayacak durumdaydılar.38

Çalışma evlerinin bir diğer sonucu yargı kurumlarmın yakınla­
rına düşen tüm ailelerin sistematik olarak bölünüyor olmasıydı. 
Engels grafiklerle bunu şöyle açıklıyor:

‘lüzumsuzların’ üremesini ve ‘demoralize’ ana babaların çocukla­
rını etkilemelerini engellemek için aileler parçalanıyordu. Koca 
bir bölümde, kadın başka bir bölümde çocuklar ise üçüncü bölüme 
yerleştiriliyordular. Aile üyeleri uzun aralardan sonra daha önce 
saptanmış zamanlarda birbirlerini görebiliyorlardı. Bunun için de 
yetkililerin onların iyi davrandığını düşünmeleri gerekiyordu.39

İşçiler çalışma evlerinin dışında kalabilmek için ellerinden ge­
leni yapıyorlardı. İşçiler bu evlerden öyle nefret ediyorlardı ki bir 
asır sonra yıkıldıktan sonra bile hala nefret ediyorlardı. Sistem iş­
çi sınıfı ailesinin parçalanmasına çok fazla yardım etti. Geçim kay­
nağını kaybeden ya da yoksulluğa düşen herkes, her şeyle birlikte 
ailesini de kaybediyordu. Aile üyelerinin zorla birbirinden ayrılma­
sı en çok nefret edilen şeydi.

Yasa kısa vadede aileleri parçalamaya yaradıysa da, uzun vade­
de ailenin alternatifinin ne olduğu sorusunu da ortaya attı. Kapita­
list sınıf kendilerine bakamayan işçi sınıfı ailesi üyelerine iki çö­
züm yolu buldu: çalışma evleri ya da özel yardım kuruluşları. Di­
ğer yandan işçiler, yaşlılar, hastalar ve öksüzler için daha iyi bakım 
yolları olması gerektiğini hissediyorlardı. Devlet kurumlarmın bu 
konuda güvenilir olmadığı açıkça ortadaydı.

Ailenin daha çekici bir öneri olması hiç de şaşırtıcı değil. Yete­
rince zamanı olan, tüm üyelerine bakacak kadar kaynakların oldu­
ğu, tüm üyelerinin emek pazarında kendilerini satması gerekmedi­
ği, temel eğitim için zamanın olduğu, iyi bir yuvanın sağlandığı ve


Cinsiyet,  S ın ı f  ve  S o sy a l iz m 41

kadınların daha güvenilir çocuk doğurup baktığı bir aile, işçi sim­
linin en büyük amacı oldu.

Ve bu gelişmiş yaşam kaynaklarına ulaşmak için bir yol ortaya 
çıktı. Erkek işçiyi karısı ve çocuklarıyla makul koşullarda yaşata­
cak yükseklikteki tek bir maaş: aile ücreti.

Aile Ücreti

Aile ücreti işçi, işveren açısından farklı nedenlerle ortaya çıktı. 
İşçi sınıfı için aile ücretinin çekiciliği özellikle kadınların ev dışın­
da çalışmamasıydı. Bu belki endüstriyel hayatın bazı nahoş yönle­
rini bitirebilirdi. Her şeyden önce anneler çocuklarına yeterince ba­
kabilecekler, çocuklarda ücretli işlerin en kötü yönlerinden kurtu­
lacaklardı. Çocukların iş kazaları ile ölü doğan bebeklere ait tüm 
korkunç hatıralar geçmişe ait şeyler olacaktı.

Bunlara ek olarak pek çok kişi, evli kadınların emek pazarından 
çekilmesiyle işçi sınıfı ailesinin yaşam standartlarının radikal bir 
şekilde artacağını düşünüyordu. Kadınlar hamilelik ve bebek bü­
yütme döneminde, hastalık, sakatlık gibi sorunlarla daha az karşı­
laşacaklardı. İkincil olan ama daha az önemli olmayan bir faktör 
de, kadınlar on iki saatten fazla ev dışında çalıştığında imkansız o- 
lan ancak evde kaldıkları takdirde yapabilecekleri ev işlerini yap­
tıklarında tüm işçilerin yaşam koşulları düzelecekti.

Bu tür düşüncelerin aile ücretini isteyen dürtüler uyandırdığına 
ilişkin pek çok delil var. Bütün bunların dışında işçi sınıfı ailesinin 
varlığı tehlikedeydi.40 Ancak sadece bu faktörlerin etkili olduğunu 
düşünmek olası görünmüyor. Eğer işçi sınıfı sadece daha fazla za­
man, eğlence ve buna benzer şeyler istiyorduysa geleneksel talep­
ler olan daha az iş saati ve yüksek ücret aynı sonuçları verirdi.

Gerçekte aile ücreti isteği on dokuzuncu yüzyılın başlarında ge­
nel ücret durumunu etkiledi. Kapitalizmin gelişmesi önce ailenin 
tüm fertlerini emek pazarına çekerek emeğin değerini düşürdü; 
sonra genellikle kadın işçileri erkeklerin ücretlerini düşürmek için 
kullandı. Marks, emek gücünün ucuzlamasını fabrika sahiplerinin 
sürekli olarak büyük ölçekli makineleri kullandırmasıyla açıkladı:

Emek gücünün değeri sadece erkek işçinin kendisini geçindirmesi
için değil aynı zamanda bakması gereken ailesini geçindirmesi i-


4 2 L indsey  Germ an

çin de gerekli emek zamanı ile belirleniyor. Makineleşme ailenin 
tüm üyelerini emek pazarına atarak erkek emek gücünün değerini 
tüm aileye yaydı. Bu yayılma emek gücünün değerini düşürdü. İş­
veren açısından bir aileden dört işçiyi çalıştırmak sadece ailenin 
reisi olan erkeği çalıştırmaktan daha pahalı olsa da bir kişilik emek 
yerine dört günlük emek kullanmış oluyordu. Üstelik ücretler düş­
tüğünden dört kişiden elde edilen artı değerin oranı bir kişilikten 
daha fazla oluyordu. Bir ailenin yaşayabilecek geliri elde etmesi i- 
çin sadece kapitaliste emek vermesi yetmiyordu aynı zamanda ar­
tı değeri de sağlaması gerekiyordu.41

Emek gücünün değerinin ucuzlaması yüzünden işçi sınıfı ailesi 
yaşayabilmek için, daha çok üyesini daha düşük ücretlerle çalıştır­
mak zorunda kaldı. Kapitalist sınıf kısa zamanda, kadın ve çocuk 
işçilere daha düşük ücretler ödeyerek ve bunu kullanarak erkekle­
rin ücretlerini düşürerek, bu durumdan faydalanmanın yolunu bul­
du. Kapitalistler arasındaki sürekli rekabet bu süreci hızlandırdı. 
Bu sürecin sonucu işçiler açısından oldukça zararlıydı. Vasıflı bir 
matbaa işçisinin 1830’lardaki ölümünü anlatan aşağıdaki (çağdaş 
bir makaleden alman) örnekte olduğu gibi:

İşyerine yeni matbaa makinelerinin gelmesini onun işsizliği izle­
di, çocuklar açlıktan ağlıyordu, gündüzler iş için umutsuzlukla, 
geceler çaresizlik içinde barda içerken geçiyordu, en sonunda ev­
den atıldı ve evsiz kaldı.42

Bu süreç oldukça yaygındı. Yeni makineler ve teknolojik deği­
şiklikler pek çok zanaat dalını değiştirdi. Eski zanaatkarların yeri­
ni vasıfsız makine işçileri aldılar. Bunlar da genellikle çok daha 
düşük ücretle çalışan kadın ve çocuklar oluyordu. Ucuz emek kul­
lanımından dolayı cinsler arasında düşmanlık doğdu. Bazen kadın­
lar ücretlerinin yansına çalıştıkları için erkeklerin sinirlenmesine 
neden oluyorlardı.43

Bazen kadın işçileri kapsamak için, Staffordshire’deki çömlek 
endüstrisinde olduğu gibi, bir endüstri komple yeniden düzenleni­
yordu. 44

Kadınlar işgücünün daha büyük bir parçası haline gelmeye baş­
ladılar. Erkekler haklı olarak bu rekabetten korkmaya başladılar. 
Bazı endüstrilerde ücretleri düşürmelerinden dolayı erkekler ka­


Cins iyet ,  S ın ı f  ve  S o s y a l iz m 43

dınlara karşı greve gittiler. Londra’daki 1834 terzi grevinin nedeni 
buydu.45 Ancak Ivy Pinchbeck’in de vurguladığı gibi kadınların er­
keklere yönelik tehditti ücretlerin düşürülmesinden çok işlerini el­
lerinden alma noktasındaydı.46

Bu arka planla birlikte, aile ücreti talebi, işçi sınıfının yaşam 
standartlarının savunulmasıyla içinden çıkılmayacak bir şekilde 
bağlandı. Pek çok işçi daha makul bir hayat yaşamalarını sağlayan 
eski ustalıklarının ve işlerinin olduğu bir dünyaya geri dönmek is­
tediler. Eğer gelecekte hayatlarında bir gelişme olacaktıysa bu er­
keklerin ailenin yeniden üretilmesini sağlayacak daha yüksek bir 
ücret almasıyla sağlanabilirdi.

Konu, bir noktaya kadar, kontrolün kimin ellinde olacağıydı. İ- 
malatçılığın ilk yıllarında bile emek pazarında bir dereceye kadar 
bir taşeronluk vardı. Kömür ocaklarında kesiciler ve ustabaşılar 
bazı işlerin yapılmasından sorumluydular. 47 Pamuk endüstrisinin 
bazı parçalarında da benzer uygulamalar vardı: Preston’da 1816’da 
18 yaşın altında çalışan işçilerin parasını değirmen sahipleri değil, 
iplik eğirenler ve lifçiler veriyorlardı. 48 Bu çocukların (bazen ka­
dınlarının ki de) emeğinin aile reisinin ellinde olduğu anlamına ge­
liyordu. Aile reisi aynı zamanda tüm aileyi besleyecek kadar ücret 
alıyordu. Erkek işçi, emeği düzenleme yetkisine sahip olduğu için 
çıplak sömürü derecesini ebeveynlik kontrolünü de kullanarak sı­
nırlayabiliyordu.

Aile kontrolü fikri, tüm gerici inanışları kapsıyordu. Bu aile bi­
reyleri arasındaki eşitsiz ilişkilere de uyuyordu. Ancak Jane 
Humphries’in belirttiği gibi bu iki yönlü bir etkiye sahipti:

Emeğin kullanımındaki işçi sınıfı kontrolünü sağlayan birkaç tane 
kaynaktan biri, evli kadınların kullandırdıkları emekle sağladıkla­
rı aracı roldür.

Bu durumun trajedisi

bu kontrol, maalesef sınıf temelli değil, kadın işçilere yönelik cins 
ayrımına dayalı egemenlik ve hakimiyet kurallarına uygun sistem­
li ve düzenli bir şekilde kuruluyordu.49

Aile ücreti, ucuz emek rekabetini azaltacak ve emek arzını dü­
zenleyebilecek bir uygulama olarak görülmeye başlandı.


44 L indsey  G erm an

Ancak aile ücreti sadece işçi sınıfına cazip gelmiyordu. Aynı 
zamanda burjuva sınıfının pek çok fikrine de uyuyordu. İlk kapita­
listler, ucuz ve esnek emek olarak kadın ve çocuk işçileri çalıştır­
maktan ve karlarını maksimize etmekten çok mutlu ve istekliydi­
ler. Bu kapitalizm aşaması çok uzun sürmedi. Sermaye birikimi de­
vam ettikçe Britanya endüstrisindeki tekstilin üstün pozisyonu a- 
zaldı. Daha ağır makinelerin kullanıldığı endüstriler gelişmeye 
başladı ve değişik bir işgücü talep edildi. Makineleri işletmek için 
daha çok eğitim gerekli oldu. Kapitalistler işçilere yaptırdıkları e- 
ğitimden daha fazla fayda elde etmek istedikleri için daha eğitimli 
ve sağlıklı işgücü ihtiyacı doğdu. Eğer işçilerin yerine 5 yaşında iş­
çiler alınabilecekse ve işçi sayısı çok hızlı artırılabilecekse vasıflı 
işçileri eğitmenin bir anlamı yoktu. Üstelik egemen sınıf açısından 
işçi sınıfını kontrol altına almak gittikçe önem kazanıyordu.

Kısaca işgücüne daha çok mali ve ideolojik yatırım yapmak ge­
rekiyordu. Bu pek çok şekilde yapılabilirdi. Bunlardan biri burju­
va ailesinin tarzına işçilerin bağlılığını artırmaktı. Bu aile ücreti 
fikrine desteği de kapsıyordu.

Böylece kapitalist sınıf ile işçi sınıfı arasında rastlantısal bir çı­
kar birliği doğdu. Ancak bu bazı feministlerin vurguladığı gibi da­
ha önce gördüğümüz gibi sınıf farklılıkları güdüleri değiştirmez 
fikrinden çıkarak söyledikleri ataerkil eğilimden doğmadı. İşçi sı­
nıfı kadın ve erkeği için bu talep daha iyi bir hayat için samimi bir 
istekti. Aile ücreti, aile içindeki kadın ve erkek için, baskıcı bir şey 
olarak görülmedi. Aksine kadınların çok düşük ücretlerle ev dışın­
da çalışması durumunda, kadının daha çok baskı altında olduğu ka­
bul ediliyordu:

Kadınlar uzun zaman kocalarının veya babalarının asistanları ola­
rak çalıştıkları için ekonomik durumları kötüydü....kendileri bir
parçası oldukları ve katkıda bulundukları sürece aile ücreti sistemi 
baskıcı olmak zorunda değildi. Kadınlar kendi emeklerine bağım­
lı olur olmaz kendi pozisyonlarının sıkıntıları aşikar oldu. Gele­
neksel olarak ücretleri ek gelir seviyesinde kaldı. Ve daha fazla üc­
ret alman işler ile vasıflı olabilmek için gerekli eğitim onlara ve­
rilmedi.50

Aile ücreti talebi özel tarihsel koşullarda ortaya çıktı ve işçi sı­
nıfının yaşam standartlarını geliştirme yöntemi olarak görüldü.


Cinsiyet ,  S ın ı f  ve  S o sy a l iz m 45

Kesinlikle kadın işçilere ihanet olarak görülmedi. Ancak işçi sınıfı 
ailesinin problemlerine çözüm olarak oldukça dar ve geri bir yak­
laşımdı. Dolaylı olarak kadını yaşamını sürdürmek için erkeklere 
bağlıyordu ve erkeklerin kadınlara göre daha çok çalışma hakları 
olduğunu vurguluyordu. Bu yüzden kadınlar için bir geri adımdı. 
Koruyucu kanunlarla birlikte bu uygulama kadının yerinin ev ol­
duğu fikrini güçlendirdi.

Bu noktada bir şeyi anlamak önemli: fikir güçlendirilirken ger­
çeklik oldukça farklıydı. On dokuzuncu yüzyıl boyunca sadece çok 
az sayıda erkek işçi ‘aile ücretine’ yakın bir ücret almayı başarabil­
di:

bir tek erkek işçinin ücretine dayanarak yaşayabilen işçi sınıfı ai­
lesi oranı çok düşüktü. Yine de her ailede tek bir ekmek kazanan 
erkek olması amacı, ideolojik olarak modem dönemin aileye iliş­
kin en radikal değişikliğiydi.51

Charles Booth’in 1889’lar Londra yoksulları üzerine yaptığı bir 
araştırma, nüfusun % 30’unun sadece erkeklerin ücretiyle geçine- 
mediğini gösterdi.52 Erkeklerin ücretlerinin tüm ailenin yeniden ü- 
retimini karşılayamadığını gösteren önemli bir işaret ‘ev dışında 
çalışan evli kadınların sayısı’ idi. Örneğin tekstil endüstrisinde ka­
dınlar işgücünün büyük bölümünü oluşturuyordu. 1860’larda do­
kuma endüstrisinde dokuma tezgahlarında çalışanların % 65’i ve 
iplik eğirenlerin yarısından fazlası kadındı.53 Bunların büyük bir 
çoğunluğu evli kadınlardı:

kadın işçiler arasında evli olanların oranı 1841’de % 18’den, 
1851’de % 28’e, 1861’de % 33’e çıktı.54

Salford 1850’de yazdığı Manchester’deki gündüz kreşleri ve 
çocuk yuvaları ismindeki broşürde ev dışında çalışan kadınların % 
27.31’inin evli olduğunu söylüyordu.55 1851 ’de kadınların işgücü­
nün yarısından fazla olduğu Staffordshire’daki çömlek endüstrisin­
de çalışan kadınların % 37.5 l ’i evli ya da duldu.56 On dokuzuncu 
yüzyılın sonlarına kadar bu seviye ya korundu ya da arttı.

1841’den 1891 ’e kadar ki yarım asır içinde İngiltere’deki tekstil 
fabrikalarında çalışan kadın işçilerin sayısında % 221 ’lik artış ol­
du. Bu periyotta erkek işçilerdeki artış ise sadece % 53 olmuştur.57


4 6 L ind sey  Germ an

En azından başlangıçta, evli kadınların daha fazla çalışması, ö- 
zellikle 1840’da geçen koruyucu kanunlardan sonra çok az çocu­
ğun çalışabilmesi gerçeğiyle bağlantılıydı.58 Evli kadınlar, kendi 
çocuklan çalışamayacak kadar küçük olduğunda onların yerine üc­
retli işlerde çalışıyorlardı. Çocuklar çalışıp ailenin gelirine katkıda 
bulunabilecek yaşa geldiklerinde kadınlar ücretli işten ayrılmayı 
tercih ediyorlardı. Örneğin on dokuzuncu yüzyılda Leicester’deki 
mensucat endüstrisi üzerine bir araştırmada şunlar saptanmış:

1851 ’de yedi yaşından küçük çocuğu olan evli kadınların oranı %
30 iken yedi yaşından büyük olanların oranı % 20 idi. Durum 
1871’de daha da açık gözüküyor. Yedi yaşından küçük çocuğu o- 
lanlar % 20 iken daha büyük çocuğu olanların % 10’u ücretli bir 
işte çalışıyordu.59

Clementina Black’in 19. yüzyılda evli kadınlar üzerine yaptığı 
araştırma, pek çok endüstri ve ticaret alanında evli kadınların, 
işgücünün önemli bir parçasını oluşturduğunu gösteriyor.60

Bu kadınlar genellikle ‘aile ücretinin’ çok altında olan erkekle­
rin ücretini tamamlamak için çalışmak zorundaydılar. Ailenin ge­
çimini sağlayabilmesi için aileden bir kişiden fazla çalışması ge­
rektiği, mümkün olduğunda ailedeki büyük çocukların kadın eme­
ğinin yerine kullanılmasından anlaşılabiliyor.

İşçi Sınıfının Ailesinin Birleşmesi

Peki, mademki aile ücreti ve koruyucu yasal düzenlemeler ka­
dının ücretli işten çekilmesini sağlayamadıysa, neden on dokuzun­
cu yüzyılın ikinci yarısından bugüne kadar işçi sınıfının içinde ai­
lenin önemi arttı? Bu önemin arttığına ilişkin çok az kuşku olabi­
lir. Tarihçi Dorothy Thompson kadınların belirli bir orana kadar 
toplumdan ‘çekilip’ evlerinde ve çocuklarında sığmak bulmaları 
sürecini çok iyi anlatıyor:

Kadınların beklentilerinde ve toplumdaki yerlerine ilişkin fikirle­
rinde bir değişiklik yaşandı. Yüzyılın başlarındaki yeteneksiz kişi­
lerin baktığı çocukların ve fabrikalarda çok çalışan çocuk ve ka­
dınların durumuna ilişkin korkunç hikayelerin etkisi tartışılmaz. 
Aynı zamanda çocuklara ve evlerine daha çok zaman ayıran kadın­


Cinsiyet ,  S ın ı f  ve  S o s y a l iz m 4 7

ların aile hayatı üzerindeki olumlu etkilerini de vurgulamak gerek­
siz. Ancak bu kazançlara karşın, işçi sınıfı kadınları, daha ev mer­
kezli ve aşağı nitelikte olan bir imajı da kabul etmeye başladılar.
İşçi sınıfı kadınlan, kendilerinden daha zengin sınıftaki kadınlara 
dayatılan dekoratif ve işe yaramaz rolü hayat koşullarından dolayı 
bire bir uygulayamıyorlardı, ancak bu rolün bazı saklı parçalarını 
kabul ediyor gözüküyorlardı.61

Bu değişikliğin nedenlerinin karışık olduğu besbelli ortada. An­
cak bir dizi faktör, bu değişimde en azından katkıda bulundu. Do- 
rothy Thompson’un kendisi işçi sınıfı hareketindeki değişiklikleri 
vurgulamış. İlk değişiklik Çartist hareketin gerilemesiydi. Bu ha­
reket işçi sınıfının ilk büyük politik hareketiydi. Hareketin en yük­
sek olduğu günlerde kadınlar aktif elemanlar olarak içinde yer al­
mışlardı.62 Bu hareketin gerilemesi kadınlann politik ilişkilerini 
kötü etkiledi. Çartizm hareketinden sonra işçi sınıfının politik iliş­
kilerinin değişmesi bu etkinin olumsuzluğunu pekiştirdi:

Olgunlaşmış kapitalist topluma doğru gidildiğinde, işçi sınıfının 
önemli bölümleri, sendikalar, politik baskı grupları, kooperatif 
topluluklar ve eğitim kurumlan gibi görece daha sofistike örgütle­
re yöneldi. Gittikçe istikran artan bir sistemde kendi pozisyonlan- 
nı korumak için pek çok yöntem buldular. Yüzyılın başındaki da­
ha yeni kurulmuş ve daha az güvenli olan endüstriyel kapitalist 
sistemin tamamına meydan okuyan, kitlesel politikayı arkalannda 
bıraktılar. Vasıflı işçiler böyle yaparak, hayat koşullan daha ku­
rumsal politik formlarda yer almalarına engel olan, vasıfsız işçiler­
le kadınları da saf dışı bıraktılar.63

İşçi sınıfı hareketindeki değişiklikler 1850 ve 1860’larda orta­
ya çıktı. Vasıflı işçilerin birlik oluşturması (vasıfsız işçileri, kadın­
ları veya göçmenleri örgütlemeyi ret ettiler); Lancashire ve merke­
zi İskoçya’da, Orange Lodge gibi toplulukların oluşturulması; işçi 
sınıfının politik olarak muhafazakârlaşması hep bu dönemin özel­
likleri. Bu özellikler yüzyılın ikinci yarısında da devam etti.

Tekstil endüstrisinin, gemi yapımı ve ağır sanayi gibi yeni ve 
gelişmekte olan endüstrilere karşı ağırlığı azaldı. Bu endüstriler u- 
zun çıraklık dönemi ve ustalık gerektiren işler olduğu için neredey­
se tamamen erkeklerle doluydu. Önemi artan üçüncü endüstri dalı 
kömür ocaklarıydı. O zamana kadar bu endüstri de erkeklerin yo­


48 L indsey  Gcrm an

ğun olduğu bir iş kolu olmuştu. Böylece kadınlar tekstilin egemen 
olduğu döneme göre işgücünün daha az merkezi bir parçası oldu­
lar.

1914 öncesinde ‘Britanya ihracatının yaklaşık % 75’i kömür, 
pamuk, demir, çelik ve makineden oluşuyordu. Bunlar ulusal üre­
timin yansını oluşturuyordu. Neredeyse çalışan nüfusun çeyreği 
bunların üretiminde çalışıyordu’. 64 Yalnızca pamuk üretimi ka­
dınların yoğun çalıştığı yerlerdi.

Kalıcı aile ideolojisi bu değişikliklere çok iyi uyuyordu. Erkek­
ler ev dışında evi geçindirenler olarak görüldüler. Genellikle tehli­
keli çalışma koşulları olan ağır sanayide çalışıyorlardı. Erkeklerin 
işten sonra dinlenebilmeleri için, tüm dikkatini kocasına ve çocuk­
larına veren bir kadının yönettiği rahat ve iyi organize olmuş bir 
evde yaşamaları gerektiği söyleniyordu. Bu pembe resimin sadece 
çok küçük bir parçası işçi sınıfı ailesinin hayatına uyuyordu. Bazı 
yönlerden bu istenmiyordu da. Aslında bu resim orta ya da üst sı­
nıf ailelerdeki kadınların hayatının modelleştirilmesiydi. Bu kadın­
lar işçi sınıfının sömürüsünden elde ettikleri payla eğlence ve rahat 
içinde yaşayabiliyorlardı. İşçi sınıfından istenen diğer tüm alanlar­
da olduğu gibi aile hayatında da kendisinden ‘daha iyi olanlara’ 
bakmak ve onlan taklit etmekti.

Ancak hayal çok güçlüydü. Vasıflı işçilerin bir katmanında bu 
gerçekleşebilirdi ve pek çoklan için bu model ilham kaynağı oldu. 
Kapitalizm gelişip herkesi kapsamaya başlayınca hayalin gücü de 
arttı.

Şikago’da on dokuzuncu yüzyılın ikinci yarısındaki orta sınıf a- 
ileler üzerine yapılan bir araştırma, çocuklar ve kadınlar için aile­
nin nasıl merkezi olduğunu gösteriyor: ‘yeni güçlü bir aile ile özel 
ve yalıtılmış bir hayat üzerine yoğunlaşıyorlardı’.65 Bu evler ‘bü­
yük kocaman şehirlerde küçük adalara’66 dönüştüler. Bu daha çok 
orta sınıf aileleri için gerçekti. O zamanlar da buna benzer bir fe­
nomenin işçi sınıfı içinde de olduğuna dair kanıtlar var. 67

Ancak aile üzerine ‘yoğunlaşma’ büyüdüyse bunda diğer mad­
di faktörlerin de etkisi vardı. Faktörlerden ilki kapitalist devletin 
işçi sınıfı ailesinin yaşamına müdahale etmesidir. Bu müdahale 
tüm yüz yıl boyunca devam etti. Ancak sonlara doğru devlet, aile­
nin sosyal hayat, eğitim, sağlık ve diğer yanlarını düzenlemek için 
müdahaleyi artırdı. Eğer işçi sınıfı ailesindeki bireyler bu tür şey­


Cinsiyet,  S ın ı f  v e  S o s y a l iz m 49

leri yeterince sağlayamıyorlarsa devlet müdahale etmek zorunda 
kalıyordu. Devlet her zaman müdahaleleri sırasında aile içindeki 
cinslerin görev bölüşmesine uygun davrandı ve korudu. Çok nadir 
bu bölüşmeye karşı çıktı.

Aile için ikinci büyük değişiklik çocukların ‘çocukluk döne­
mindeki’ uzama oldu. Çocukluk dönemi kavramının kendisi yakın 
tarih içinde oldukça yeni bir olguydu. Kapitalist sosyal ilişkilerin 
bir parçası olarak ortaya çıktı. On dokuzuncu yüzyılda çocukluk 
dönemine önem verilmesinin nedeni, vasıflı işçileri yetiştirmek ile 
yeni işçi kuşaklarını düzenli ve disiplinli yapmak için gerekli olan 
eğitimin artırılmasıydı. 1870’lerde Eğitim Yasası ilk eğitimin yaşı­
nı on üçe kadar çıkardı.

Tüm sınıflarda eğitimin uzatılması ailenin mali yükünü artırdı: 
‘eğitimin uzatılmasının sonucu, aile için çocuk masraflarının dü­
zenli ve aralıksız olarak artmasıydı’. 68 On dokuzuncu yüzyılın 
sonlarına doğru işçi sınıfı içinde doğum oranın düşmesinin neden­
lerinden biri hiç kuşkusuz bu masraf artışıdır.

Yeniden üretimin masrafları ya kadın ve erkeğin aile dışında ça­
lışmasıyla denkleştiriliyordu ya da erkek, kadının ev içinde çocuk 
için gerekli emek ve duygusal bakımı yapmasını sağlayacak kadar 
kazanıyordu. Bu işçi sınıfı ailesinin seçimine kalıyordu. Pek çok 
örnekte kadının kendi dölüne artan bir şekilde hizmet etmesiyle 
birlikte aile, çocuk için merkezi bir hale geliyordu. Çocuklar emek 
pazarına çok daha geç yaşlarda atılıyorlardı. Bu süreç aynı zaman­
da, emek gücünün yeniden üretiminin merkezi haline gelmesi için 
aileyi kopmaz bir şekilde birleştirdi.

İşçi sınıfı ailesinin sabitleşmesi ve güçlenmesinin son maddi 
nedeni işçi sınıfının kendi ihtiyaçlarında yatıyor. Aile kapitalist sı­
nıf için emek gücünün yeniden üretimini sağlamak için var oldu. 
Emek gücünün yeniden üretimi özelleşmesine rağmen ailenin bu 
üretimden büyük çıkarları vardı. İşçi sınıfının aileyi korumak ve 
sağlamlaştırmak için kendi nedenleri de vardı. Aile, kendisi çalışa­
mayan ya da çalışmayan aile bireylerinin korunduğu ve bakıldığı 
temel bazen ise tek yerdi. On dokuzuncu yüzyılda çalışma evleri 
tüm korkunçluklarıyla aileye tek gerçekçi alternatif idi. Bu neden 
ailenin korunması için çok yerinde bir gerekçe oldu. Aile küçük 
çocuklar, hastalar ve yaşlıların bakımı için en iyi tercihti. Zaten or­
tada olan tek alternatif aileydi.


50 L indsey  German

Ailenin güçlenmesinin nedeni olarak bu konuyu tarihçi Jane 
Humphries şöyle anlatıyor:

Aileye katlanılması, işçi sınıfının kapitalist bir sistemde çalışama­
yan ya da çalışmayanların ihtiyaçlarını karşılama mücadelesinin 
yansımasıdır.

Ayrıca;

Aile bağları, kronik belirsizlik koşullarında, ihtiyaç duyanlara bü­
rokratik olmayan kaynaklardan büyük destekler verilmesini sağlı­
yordu.69

Emeğini satamayacak durumda olan aile bireyleri için aile tek 
destek kaynağıydı.

Bu bakışa göre işçi sınıfı ailesi kısmen de olsa kapitalist siste­
me karşı bir savunma aygıtı. Aile en kötü sömürü koşullarında ça­
lışanlar için bir sığınak; daha fazla sömürülemeyecek olanlar için 
bir dinlenme yeri; daha sömürülmemiş olanlar için büyüme yeri. 
Aile işçilere kendi hayatları üzerinde bir dereceye kadar kontrol 
yetkisi veriyor. Bu görüş, on dokuzuncu yüzyılın ikinci yarısında 
ortaya çıkan ve aileyi erkek işçiler ve kapitalist sınıf arasındaki bir 
‘ataerkil’ komplonun sonucu olarak gören anlayıştan daha kabul e- 
dilebilir. Ayrıca bu görüş kadınların neden gönüllü olarak ailenin 
yeniden düzenlenmesine katkıda bulunduklarının açıklanmasına 
da yardımcı oluyor. Ataerkil komplo teorisi kadınlara aldatılan ya 
da pasif kurban rolü verirken kadınları özellikle aşağılıyor. Çünkü 
kadınları tarihin özneleri olarak değil nesneleri olarak görüyor.

On dokuzuncu yüz yılın sonlarında işçi sınıfını aileye bağlayan 
başka gelişmelerde yaşandı. Belki de en büyük değişiklik en azın­
dan bir grup işçinin refahının artmasıydı. Bu refah artışı bugün an­
ladığımız anlamda ( bir kaç odası, bir mutfağı, güzel mobilyaları o- 
lan) evlerin, pek çok işçinin amacı olmasını sağladı. Orta derecede 
eğitim yaygınlaştı. Bir annenin doğurduğu çocuk sayısının azalma­
sı bu gelişmeyle aynı zamana rastladı.

Çocuk doğumunun azalması ailenin öneminin azalması anlamı­
na gelebilirdi. Gerçekte bu doğru değildi. Yirminci yüzyılın başla­
rında çalışmayan evli kadınların saygıdeğer olduğu fikri işçi sınıfı­
nın tüm katmanlarında yayılırken, evli kadınların çalışma oranı a-


Cinsiyet ,  S ın ı f  ve  S o s y a l iz m 51

zaldı.70 Aile başına düşen çocuk miktarının azalması aileye aktarı­
lacak kaynağın artması anlamına geliyordu. 1851 ’de dört evli ka­
dından biri çalışıyorken 191 l ’de on kadından biri çalışıyordu.71 Üc­
retli çalışan kadınların çoğu pansiyonculuk yapma, çamaşır yıka­
ma ya da dikiş dikme işleri yapıyordu. Genelde ailenin geçimini 
sağlamak için daha büyük çocuklar çalışıyordu. Kadınların ev dı­
şında çalışmaktan alınmaları sadece artmadı aynı zamanda ideali- 
ze edildi ve arzu edilir hale geldi.

Toplumdaki egemen fikirler ailenin kutsanmasını sürdürdü. An­
cak kapitalist sistemin kendisi ailenin içinde büyüyüp gelişeceği 
istikrarlı bir toplum yaratamadı. Aile hiç bir zaman ekonomik, sos­
yal ve psikolojik gerilimlerden bağımsız değildi:

Özel hayat ve ailenin yüceltilmesi, toplumu yabancı, kişisel olma­
yan, uzak ve soyut olarak gören, burjuva anlayışının diğer yanını 
yansıtıyordu. Öyle bir dünya da yaşanıyordu ki merhamet ve seve­
cenlik korku içinde kaçmıştı. Kamu hayatında mahrum bırakılan 
istekler, talepler özel alanda telafi edilmeliydi. Ailenin ve özel ha­
yatın büyük dünyadan kaçış için bir sığınak olarak görülmesine 
neden olan koşullar, ailenin bu görevi yapabilmesi işini de çok 
zorlaştırdı.72

Bu açıklama bugünkü aile için de doğru. Aileyi geliştiren kav­
ramlar, aile üzerine ideolojik vurgunun artması; devletin artan mü­
dahalesi; kadının evdeki pasif süs olması miti, aile biçiminin üze­
rinde izlerini bıraktılar. Eski sanayilerin yok olması, toplulukların 
temizlenmesi, kişinin üzerinde artan baskılar yüzünden bugün aile 
çok daha fazla şeyin üstesinden gelmek zorunda. Bütün bunlar ai­
le üzerinde büyük izler bıraktılar. Evli kadınların daha çok işgücü­
ne katılması gibi büyük ve önemli bir değişikliğe rağmen, aile ku­
rumu kendini devam ettiriyor. Bugün kadınlar çok daha az çocuğa 
sahip oluyorlar ve ev dışında daha uzun saatler çalışıyorlar. Böyle 
yaparak kısmen de olsa geleneksel kadın tipi olan anne ve eş olma 
rolünü yadsıyorlar. İnsanların bugün niye hala aile içinde yaşadığı­
nı anlamak için aileyi neyin sürdürdüğünü anlamamız lazım.


İKİNCİ BÖLÜM: 

BUGÜNKÜ AİLE

MODERN AİLE, sonsuz tartışma ve çalışma konusudur. Bazen 
ailenin yok olduğu, boşanmaların, düşük çocuk doğumu oranları­
nın ya da ailenin en önemli özelliği olan atomizasyonun aileyi en­
kaz haline getirdiği varsayılır. Diğer yandan ise, aile sonsuz ve de­
ğişmeyen bir kale, belirsizlikler dünyasında bir güç kaynağı olarak 
kabul edilir. Esasında gelişmiş kapitalizmde aile her iki özelliği de 
taşıyor. Kapitalist sistemin kendisi aileyi hem güçlendiriyor hem 
de yıkıyor.

Aile biraz da kendisinin evrensel bir kurum olmasından kay­
naklı olan bir çelişki yığınıdır. Aileler sınıftan sınıfa farklılık gös­
terse de hepimiz bir aileye doğuyoruz ve bir ailede ölüyoruz. Aile­
ye alternatif olarak komün gibi gruplar kurulmaya çalışılsa da, ge­
nelde bu alternatif gruplarda da aile tarzı ilişkiler ve tavırlar kendi­
lerini yeniden üretiyor.

Eşcinseller gibi aile normlarını kırmak isteyenler ise bunun so­
nucunda önyargı ve ayırımcılıkla karşı karşıya kalıyorlar. Gerçek­
te pek çok eşcinsel ilişkisi geleneksel cins rollerinin yeniden üre­
tilmesiyle sonuçlanıyor. Bazı sosyalistler, öğrenciler, genç oda ar­


C ins iyet ,  S ın ı f  v e  S o s y a l iz m 53

kadaşları, kışladaki askerler hatta seferdeki denizciler gibi aile i- 
çinde yaşamayan sosyal grupları işaret ediyor. Ancak bunların ko­
şulları kısa süreli ve genellikle geçici bir durum. Bunların çoğu da 
en fazla bir kaç yıl sonra bir tür aile biçimi kurarak hayatlarını sür­
dürüyorlar. Ailenin egemenliği ve önemi, toplumun aile dışında 
kalanlara yönelik tavırlarında da gözüküyor. Bakıcıların baktığı 
çocuklar, yaşlılar evlerindeki yaşlılar ve evsizler acınacak kişiler 
olarak görülüyor. Bu kurumlara ‘ev’ ismi verilmesi bile özelleşti­
rilmiş aile kavramına verilen önemi gösteriyor. Pek çok zaman bu 
kurumlarda yaşayan insanların ideali ‘normal’ bir ailede yaşamak.

Bugünkü ailenin en şaşırtıcı özelliği, tersine görünmesine rağ­
men, işçilerin aileyi tutmakta gösterdiği azimdir. Ergenlik döne­
minde gençler ailelerine karşı başkaldırabilirler. Yüksek öğrenim 
ergenlik dönemini yirmi yaşların ortasına kadar uzattığı için üst ve 
orta sınıflarda başkaldırı dönemi uzun olabiliyor. Ancak evlilik ve 
çocuk bakımı hala pek çok işçi kadının ideali ve kaçınılmaz olarak 
pek çok işçi erkeğinin ideali. Bu idealizasyon gerçek hayatta aile­
lerinde tersi deneyimler yaşamalarına rağmen devam ediyor. Mut­
suz ailelerin kızları, evliliği aileden kurtuluşun en temel yolu ola­
rak görüyor. Lilian Rubin’in ABD’deki orta sınıf beyaz aileler üze­
rine yaptığı çalışma bu eğilimi yansıtıyor:

Büyümek evlenmek anlamına geliyor. Kendi hayatlarında yaşa­
dıkları, gördükleri evlilik modelerinin hayallerindeki mitlere hiç 
benzememesine rağmen bu böyle devam ediyor. Alternatifleri o 
kadar zayıf ve kötü ki, nefret ettikleri bir iş, ya da baskıcı aile ça­
tısı altında uzun yıllar, işçi kızları kendilerini gerçeklere karşı kör­
leştirip inanılmaz bir inatla hayallerine bağlanıyorlar.1

Bunun nedenini anlamak için ailedeki değişik eğilimleri kavra­
mak lazım.

Kapitalizm emek gücünün daha kolay hareket etmesini sağlaya­
rak ve bunu talep ederek aileyi bir noktaya kadar parçalıyor. Özel­
likle 1945’ten bu yana, dünya eşi görülmemiş bir büyüklükte göç 
yaşadı. Asya ve Karayiplerden Britanya’ya,Türkiye, Kuzey Afrika 
ve Yugoslavya’dan Kuzey Avrupa’ya, Ortadoğu, Uzak Asya ve Or­
ta Amerika’dan ABD’ye işçiler göç etti. Bu göçlerin eski ailenin 
yıkılmasında büyük etkileri oldu. Çoğu aile parçalanmasının sonu­
cu ailelerde üzüntü yarattı. Göçmen kontrolleri işçilerin yakınları­


54 Lindscy German

nın ya yanlarına gelmelerini engelledi ya da çok sıkı kurallara bağ­
ladı. Avrupalı göçmenlere vatandaşlık verilmediğinden aileleri a- 
navatanlarında kalmak zorunda kaldılar. Böylece bu göçmen işçi­
lerin yeniden üretim masrafları bile ‘misafir’ memleket tarafından 
karşılanmadı.

Artan göçmen işçilerin yanı sıra, kadınlar da yığınsal olarak e- 
mek ordusuna katılmaya başladı. Evli kadınların iş hayatına katıl­
ması, pek çok işçi ailesinin hayatında radikal değişikliklere neden 
oldu.

Ancak bu gelişmeler milyonlarca işçinin hayatında çok temel 
değişiklikler yaratsada işçiler garip bir karşı çıkışla aileye sıkı sıkı 
sarılıp, ailenin farzedilen geleneksel değerlerini korumaya çalışı­
yorlar. Bu eğilim, ailenin önemi fikri ve gelişmiş kapitalizmde yu­
vanın merkeziliği konusundaki ideolojik propagandanın artmasın­
da gözüküyor.

Evin merkezileşmesi daha önce gördüğümüz gibi on dokuzun­
cu yüzyılın sonlarının bir özelliği. Bu vurgu modem kapitalizmde 
daha da önemli bir hale getirildi. Ev ‘düzenlemesi’ çok büyük bir 
endüstri haline geldi. Her kasabanın ucundaki büyük mağazalar 
‘rüya evler’ için gerekli tüm temel eşyaları satıyorlar. Eğlence ak- 
tivelerinin en yaygınlarından biri evin içini doldurmak için alışve­
riş yapmak oldu. Ev sahibi olmak pek çok işçi için bir tutku.

Eğer ailenin devam ettiğine dair daha çok kanıt isteniyorsa iki 
büyük partinin aile konusundaki tavırlarına bakmak yeter. İşçi Par­
tisi Başbakanı James Callaghan 1978’de Evlilik Bakanlığı kurul­
masını önerdi. Margaret Thatcher serbest market Toriliğini aile de­
ğerleriyle aynı kefeye koydu. Ahlak değerlerine yapılan vurgu, ge­
leneksel aile değerlerinin korunması fikrine dayanıyor. İki parti de 
varolan aile yapılarını destekleyerek oy kazanmaya çalışıyorlar.

Aileler ne yazık ki beklentileri gerçekleştiremiyor. Herşeyden 
önce insanların çoğunluğu her zaman, iki heteroseksüel ana baba 
ve onların çocuklarından oluşan, geleneksel ‘çekirdek’ aile içinde 
yaşamıyorlar. Herhangi bir apartmanda kalanların dörtte biri yalnız 
yaşayan kişiler. Bu rakam 1952’de on kişiden biriydi. 1985’te tek 
bir anne ya da babayla yaşayan çocuk oranı % 13. Evlilik dışı do­
ğan çocuk oranı beş doğumdan bire yükseldi.2 Boşanma gittikçe 
yaygınlaşıyor. 1 8 - 4 9  yaşları arasında boşananların oranı % 11. 
1983’teki evliliklerin üçte birinde evlenen taraflardan en az biri


C in siy e t, S ın ıf  ve  S o sy a lizm 55

dul.3 Evlilik sayısı artsa da bunların çoğu yeniden evlenenler. İlk 
evliliklerin sayısında düşüş var.4

Milyonlar için aileler oldukça yoksul kaleler. Yaşlılar ya da çok 
küçük çocuklar varken aileler en yoksul dönemlerini yaşıyorlar. 
Yaklaşık sekiz milyon kişi yardımlara bağımlı yaşıyor ve en az bir 
yardım alıyor. Bunlardan dörtte biri emekli, neredeyse yarısı tek 
başına çocuk büyüten anne babalar.5 Çocukların yoksulluk içinde 
yaşamalarının nedeni, kadınların çocukların küçük olduğu yıllarda 
yeterli bir ücret alacak işlerde çalışamamaları. Heather Joshi ya­
kınlarda yaptığı bir araştırmada annelerin, çocuksuz kadınlardan % 
30 daha az ücret aldıklarını ortaya çıkardı.6

Devletten işsizlik parası alarak yaşayanların durumu çok daha 
kötü. Ortalama kazanan bir aile işsizlik parasıyla yaşayanlardan, % 
50 daha fazla yiyeceğe, dört kat daha fazla alkole, beş kat daha faz­
la giyecek ve ayakkabıya, altı kat daha fazla hizmetlere ve beyaz 
ev eşyasına sahip ve yedi kez daha fazla ulaşıma para harcıyor.7

Aile içindeki mutluluk sürekli olarak maddi kaynaklarla eşit gi­
der. Reklamlar hiçbir zaman işçilerin olamayacak, içlerinde bula­
şık ve kurutma makineleri gibi parlayan modem araçların olduğu 
büyük, mutfaklarla dolu büyük evleri gösterir. Ya da pek çok işçi­
nin ücretini yıllarca biriktirmesiyle alabileceği yeni ‘aile’ arabala­
rını gösterirler. Bu reklam aileleri, her zaman beyaz, sağlıklı ve iyi 
görünümlüdürler. Ana babalar hiçbir zaman sinirlenmezler, anne­
ler kirli çamaşırları makineye koyarken ya da yerleri silerken mut­
lulukla gülümser. Şiddet, dayak, borç ya da işsizlik bu tür ailelerin 
semtine uğramaz. Bu pembe resimin gerçeklikle hiçbir ilgisi yok. 
Bu tasasız ve hali vakti yerinde olan orta sınıf yaşam biçiminin res­
midir. Bunlar da ancak çok küçük bir grup insan için geçerlidir. 
Bunlar dar odalarda yaşayan ve oldukça sınırlı duygusal yaşamlar 
sürdüren pek çok işçinin hayatına milyonlarca mil uzaklıkta olan 
resimlerdir. İşçilerin bunlardan tekini bile alabilmesi için kendisini 
ödenemez borçlara hapsetmesi gerekir.8

Bu koşullarda işsizlik, hastalık ya da yaralanma gerçek yoksul­
luğa geçişin tetikleyicisi olabilir. Muhafazakâr Parti mülk sahibi o- 
lunan bir demokrasi hayalini savundu. Ancak 1982 - 1986 arası 
emlak şirketleri tarafından geri alınan mülk sayısı 6.000’den 
21.000’e yükseldi. Evsiz kalanların % 14’lük bölümünde, neden ev 
borçlarının zamanında ödenememesiydi.9


56 L ind sey  G erm an

Aynı zamanda aile şiddetin yaşandığı bir yer. Dayak ve daha 
kötü olaylar evin dört duvarı içinde gerçekleşiyor. Ailede hem fi­
ziksel hem de cinsel çocuk tacizi ve eş dövmek dışında, Jean Ren- 
voize’nin ‘ Web of Violence’ adlı kitabında vurguladığı gibi çocuk­
lar ya "da torunlar büyükanne ve büyükbabalarına fiziksel tacizde 
bulunuyor.10

Şiddet, kişilerin vakitlerinin çoğunu aileleriyle geçirdikleri, do­
layısıyla tansiyonun yükseldiği anlar olan, Noel ve Yılbaşı zaman­
larında artıyor.11 Kesinlikle aile sokaklardan daha tehlikeli. Jean 
Renvoize Amerika’nın en fazla şiddet yaşanan şehri olan Detro- 
it’te 1973’de yapılan araştırmadan alıntı yapıyor. Bu araştırmaya 
göre her beş cinayetten dördü, kurbanın arkadaşı, akrabası ya da 
komşusu tarafından işlenmiş.12

Aile de en fazla cinsel ve fiziksel tehlike altında olanlar genç 
çocuklar. Anne babalar genelde çocuklarını aralarındaki kavgalar­
da piyon olarak kullanırlar. Tacizde bulunan anne babaların olduk­
ça büyük bir çoğunluğu bir çeşit psikiyatrik tedavi görüyorlar.13 
Çocuk dövmeleri genellikle altını değiştirmek, beslemek gibi ço­
cuk bakımı sırasında oluyor. Bu çocuk dövmelerinin büyük kısmı­
nın kadınlar tarafından yapılmasını açıklıyor.14 Çocukları Şiddete 
Karşı Koruma Kurumunun istatistikleri, çocuk tacizlerinin, ev ka­
dınlan ile işsiz kadınlarda iş sahibi ya da işsiz erkeklere göre daha 
çok olduğunu gösteriyor.15

Her ne kadar aile tüm sınıflarda varsa da sınıflar arasındaki 
farklılıklar aileleri de etkiliyor. En büyük farklılık yoksulluk konu­
sunda oluyor. Lillian Rubin’in çalışması, en zengin refah ülkesi o- 
lan ABD’de bile, zaman zaman da olsa, yoksulluğun pek çok işçi 
ailesi çocuğu tarafından yaşandığını gösterdi.16

İşçilere daha çok paranız olsa ne yapardınız diye sorulduğunda 
pek çoğu faturalarını ödeyeceklerini söylediler. Daha az ekonomik 
kaygıları olan orta sınıf aileler cevap vermemeyi tercih ettiler. İşçi 
ailelerinin % 34’ü ‘daha fazla üzülmemeleri, kaygılanmamaları i- 
çin’ kendi ana babalarına yardım edeceklerini söylediler. Aynı ce­
vabı tek bir orta sınıf erkeği verdi.17 Yoksulluk sadece işsiz olanlar 
ya da yardım alanlar için geçerli değil. Pek çok işçinin aldığı ücret, 
ailesinin yeniden üretim masraflarını karşılayamayacak kadar az. 
Yoksulluk pek çok işçi için en azından yaşamlarının büyük bir bö­
lümü için hayatın gerçekliği. Britanya’daki son istatistikler zengin


C in siy e t, S ın ıf  v e  S o sy a lizm 57

ile fakir arasındaki uçurumun gittikçe artığını gösteriyor.18
Ağır işlerde çalışan işçiler arasındaki boşanma oranı, profesyo­

nel ve yönetici işçiler arasındakinin neredeyse iki katı. Buna ek o- 
larak ‘Birinci ve ikinci sosyal sınıflarda 10 gelinden biri hamiley­
ken evleniyor, 4 ve 5. sosyal sınıflarda bu oran 4 ’te bir’.19 Jean 
Renzoize çocuk dövülmesine ilişkin de benzer bir vurgu yapıyor:

ağır fiziksel şiddet olayları daha çok sosyo-ekonomik durumları 
düşük olan gruplarda yaşanıyor..... annelerden çok azı tam gün iş­
te çalışıyor. Sürekli küçük çocuklarla ilgilenmek evde kalan kadın­
ları oldukça sinirli yapıyor.20

1960’larda yapılan başka bir çalışma, işçi sınıfı ailelerinde, şid­
det olaylarının boşanma sebebi olma oranının % 40, orta sınıf aile­
ler için % 20 olduğunu gösteriyor.21

Değişik sınıflara mensup aileler arasında daha az önemli olan 
farklılıklar da var. Lillian Rubin’in çalışması bu konuda oldukça ö- 
nemli. Lillian Rubin işçi ailesinin hayatının darlığını, ağır işlerin a- 
ilenin sosyal yanını nasıl yok ettiğini gösteriyor. İşçi karı-kocalar, 
ev dışında çok az vakit geçiriyor, nadiren akraba olmayanları eve 
çağırıyor ve çok nadir sözlü iletişim kuruyorlar. ‘Karşılaştığım ne­
redeyse tüm kadın ve erkekler ana babalarından özellikle babala­
rından bahsederken suskun ve tepkisiz olduklarını anlatıyorlardı’.22

Çıkışsız işlerde sıkışmış ana babalar, genellikle kendilerine bi­
le değer vermiyorlardı. Her ne kadar çocukları için daha iyisini is­
teseler de pek fazla umutları yoktu. Duygusal olarak aileler baskı 
altında tutuluyordu. Bazen çocuklar sıkı ve disiplinli bir terbiyey­
le büyütülüyordu. Kadınlara kocalarının iyi olan vasıflarının ne ol­
duğu sorulduğunda neredeyse tümünün verdikleri cevap kadınların 
ufuklarının ne kadar dar olduğunu gösteriyor: ‘düzenli bir işçi, iç­
ki içmez, beni dövmez’.23

Orta sınıf aileleri biraz daha açık ailelerdi. Aile bireylerini ilgi­
lendiren konular tartışılabilirdi. Ailede daha bir özgürlük havası 
vardı. Para önemli bir sorun değildi. Beyaz orta sınıf babaları iş 
problemleriyle karşılaşsa da işçi erkekleri kadar çekmiyorlardı. İş­
çi kadınları, erkeklerin onlara ‘izin vermelerinden’ bahsetse de, or­
ta sınıf kadınları kocalarıyla en azından görüntüde eşitlerdi. Bu or­
ta sınıfın daha eşitlikçi olmasından değil ‘orta sınıfın içinde eşitlik 
ideolojisinin kendisini hissettirmesinden kaynaklıydı’.24


58 L indscy  Cicrnıan

Bütün bu özellikler işçi ailesini kendi üyeleri için bile bir kabu­
sa dönüştürdü. Aileyi şiddetli, tehlikeli ve düşman bir dünyada 
durgun, sakin bir vaha olarak gösterme uğraşlarına rağmen, aile 
genellikle sefaletin merkezi.

Ancak bütün bunlara rağmen, inkar edilemez bir şekilde, işçiler 
aile içinde yaşamaya devam ediyorlar. Aile kurumu, hem işçilerin 
hayatının hem de kapitalist sistemin merkezi. Aile bu egemenliği 
ve üstünlüğü nasıl sağlıyor?

Cevap ne basit ne de aşikâr. Kapitalist aile benzersiz bir kurum. 
Daha önceki tüm aile biçimlerinden önemli bir noktada farklılaşı­
yor: üretici bir aile değil. İnsanlık tarihinin büyük bir bölümünde, 
üretici olmayan bir aile, imkânsız olurdu. Aile hem üretimin hem 
de yeniden üretimin merkeziydi. Aile aynı zamanda tüm sosyal i- 
lişkilerin merkeziydi. Tüm aile bireyleri, evin içinde ya da dışında, 
üretime katılırlardı. Bu durum genellikle tarımsal bir toplum olan 
Britanya için Endüstriyel Devrim’e kadar geçerliydi.

Kapitalizm altındaki çekirdek aile eski modelle uygun devam e- 
demezdi. Kadın ve erkekler eskisi gibi birbirlerinin vasıfları üze­
rinden evlenmiyorlar. Erkeğin çiftliği ekip biçmesi, kadının dikiş 
dikebilmesi artık önemli değil. İşçilerin tüm ihtiyaçları, yiyecek, 
ev eşyaları, giyecekler genellikle mal olarak satın alınabiliniyor. 
Böylece aileler malların üretildiği birimlerden, satın alındığı birim­
lere dönüştüler. Her ne kadar evler dekorasyon ve kendin yap tar­
zı eklemelerle ‘geliştiriliyorsa’ da, aile evleri hazır alınabiliniyor. 
Süper marketlerden, gamitürlenmiş ve paketlenmiş etler, kemikle­
ri alınmış ve pulları soyulmuş tereyağına batırılmış balıklar, temiz­
lenmiş yemeğe hazır, sebzeler, dilimlenmiş ekmekler ve sadece 
mikro fırında ısıtılarak yenebilecek yiyecekler almak mümkün.

Çok küçük bir azınlık bunun dışında tutulabilir. Örneğin bazı 
kadınlar kendi ekmeklerini pişirmek isteyebilirler. Ancak evdeki i- 
ki yetişkin kişinin de çalışıyor olması bunu neredeyse imkansız kı­
lıyor. Emek hazırlanmadan yapılan yiyecekler daha uygun oluyor. 
Genellikle bu tür yiyecekler seri üretim ve kalitesiz malzemeler sa­
yesinde daha ucuz oluyor.25

Benzer bir şekilde kadınların çoğu kendilerinin ve çocuklarının 
giyeceklerini yapmıyorlar. Pek çoğu evde yün örüyor ya da dikiş 
makinesine sahiptir. Bazıları kendilerine ve para karşılığı komşu­
larına giysi dikiyorlar. Ancak bu kadınların emeği ne ailedeki geli­


C in siy e t, S ın ıf  v e  S o sy a liz m 59

rin ne de giyimin merkezi olamazlar. Portekiz ya da Tayvan’da di­
kilmiş giysileri almak evdekinden daha ucuza mal oluyor. Ancak 
sadece iki yüzyıl önce İngiltere’de çıkrık veya iğ değnekleri gibi 
eşyalar tüm çiftlikler ile pek çok evin demirbaş mobilyasıydı.26Mal 
üretiminin gelişimi evdeki iş performansını tamamen değiştirdi.

Bugün aile, en azından görünüşte çok az belli olan bir ekono­
mik role sahip. Ev her şeyin ötesinde iş hayatından bir kaçış yeri 
olarak kabul ediliyor. Evlilik ve aile işle değil, bireysel romantik 
aşkla ilgililer. Kadınlar için ‘doğru adamı’ bulmak ve çocuk sahibi 
olmak hayatlarını doldurmak anlamına geliyor. İş, toplu eğlence, e- 
ğitim gibi sosyal hayat aktivitelerinin, hepsi ev dışında kalıyor. A- 
ile var olduğu farz edilen özel aşkın ve mutluluğun alanıdır. Ger­
çekte ise özel yaşamdaki acıya, şiddete ya da hayal kırıklıklarına 
sahne oluyor.

Aile kendisine atfedilen imaja uymadığında, daha büyük bir çe­
lişki yaşanıyor. Kalpsiz bir dünyada cennet olmadığı gibi pek çok 
bireyi için bir cehenneme dönüşüyor. Ailenin dışa dönük yüzü ile 
gerçeklik birbirinden çok farklı. Ailenin niye devam ettiğini anla­
mak için ailenin ekonomik rolünü iyi kavramak lazım.

Ailenin ekonomik rolü, önceki sınıflı toplumlardan farklı olsa 
da, kapitalist sistemin de merkezi. Aile kurumu hiç de gönüllü bir 
birliktelik değildir. Aile erkek ve kadınların birbirlerine aşık olma­
sı, evlenmesi ve çocuk sahibi olmasıyla ilgili değildir. Bu tabi- 
i ki pek çok erkek ve kadının aileler kurarken izlediği prosedürdür. 
Ancak arkadaşlardan, ana babalardan ya da devletin kendisinden 
gelen evlenme baskısının nedeni ailenin oynadığı merkezi ekono­
mik roldür.

Bu merkezi ekonomik rol, kapitalist sınıf için emek gücünün 
yeniden üretimidir. Tarih boyunca tüm toplumlar için, gelecek işçi 
sınıfı kuşağını yeniden üretmek çok önemli olmuştur. Yeniden üre­
tim için gerekli olan aile biçimi, üretim modeliyle bağlantılıdır. 
Engels aile kurumu üzerine yazdığı Ailenin, Özel Mülkiyetin ve 
Devletin Rolü adlı kitabında bu bağlantıyı açıklar:

Bir yandan kişinin kendini geçindirmek, yiyecek, giyecek ve barı­
nak bulmak için yaptığı üretim ve bu üretim için gerekli araçlar;
diğer yandan insanların kendilerinin üretimi, türlerin üremesi.27
‘İnsanların kendilerinin üretimi’ bugün her zamankinden daha


60 L in d sey  G erm an

önemli. Çocuk bakımı ve ev işlerinin çoğunluğu tam da bunla ilgi­
li. Varolan işçi kuşağı, aile içinde bakılıyor, giydiriliyor; ailede ki­
şisel ve cinsel hizmet görüyor. Hatta gelecek işçi sınıfı kuşağı da a- 
ile içinde büyütülüyor, bakılıyor kendisine bakacak hale getiriliyor. 
Bu kuşağa özellikle anneler ilgi ve bakım da gösteriyor. Böylece e- 
mek pazarı, sürekli olarak, değişik yollardan egemen ideolojiyi ka­
bul etmiş genç, sağlıklı işçilerle yeniden dolduruluyor.

Bu süreç, kapitalist sınıf açısından, gerçekten ekonomik çıkara 
sahip. Çünkü kadının ev içindeki ücretsiz emeğiyle (çok daha az 
olmak kaydıyla erkek emeği de) kadın ve erkeğin dışarıdaki ücret­
li emeklerinin bileşimiyle emek gücü yeniden üretilmektedir. Kath 
Ennis 1970’lerin başında bu noktayı vurgulamıştır. O aynı zaman­
da aşağıdaki vurguyu da yapmıştır:

patronun elde ettiği artı değer, sadece işteki erkeğin emeği değil, 
işteki erkeğin emeği artı evdeki kadının emeğinin birleşiminden 
elde edilir.28

Bugün daha açık ortada ki, kapitalizm, kadının ev dışındaki üc­
retli emeğinin yanı sıra evin içindeki ücret ödenmeyen emeğine de 
dayanıyor. Ancak temel önerme doğru: kadınlar ev içi emekle e- 
mek gücünün yeniden üretimini sağlıyorlar. Bu sayede emek gücü­
nün değerini düşürerek, kapitalist sınıf için üretilen artı değere do­
laylı olarak katkıda bulunuyorlar.

Kapitalist sınıf, bu ev içi emeğin var olduğu önermesinden yo­
la çıkarak ücret belirliyor. Bu konuda çok az şüphe olabilir. Ger­
çekte, bütün kapitalist ücret sistemi, tüm bireylerin aile birimleri­
nin oluşturduğu toplumda yaşadığı önermesine dayanıyor. Bunun 
önemli sonuçları var. Emekliler, tek başına çocuk büyüten ana ba­
balar gibi aile birimlerinde olmayanlar yoksulların arasındalar. Ay­
nı zamanda kapitalistler, erkek ve kadın işçilere bu olanak olma­
saydı vereceklerinden daha az ücret ödüyorlar.

Erkeğin düşük ücretinin kökenleri özelleştirilmiş ailede yatıyor. 
Erkek işçiler yeniden üretim için doğrudan mallara para ödemek 
zorunda değiller. Yiyeceklerin yapılması, giyeceklerin yıkanması, 
ev işleri ve çocuk bakımının yapılması, aile biriminin işleri olarak 
yapılıyor. Bunlar yeniden üretimin masraflarını düşürüyor, çünkü 
para bu servislere ücretlerden doğrudan aktarılarak pazarda öden­


C in siy e t, S ın ıf  v e  S o sy a liz m 61

miyor.29 Paradoksal olarak kadın ücretli işte çalıştığında ücretleri 
daha da düşürüyor. Çünkü kadınların ücreti (erkeklere ek olarak) 
ev içinde kullanılan mallar için gerekiyor.

Kadınların ücreti de ailenin varlığından etkileniyor. Kadınlar 
ortalama erkek ücretinin ya üçte biri ya da dörtte biri kadar ücret 
alabiliyorlar.30 Part-time işler, derecelendirme, cinsel işbölümü gi­
bi yollarla bu farklılık sağlanıyor. Ancak kadınlara düşük ücret ve­
rilmesinin en önemli nedeni, açıkça söylenmese de sözsüz kabul e- 
dilen, ailenin varlığından dolayı kadının kendi ücreti dışında onu 
destekleyecek başka maddi kaynaklara sahip olduğu önermesidir. 
Pek çok kadının bu desteğe sahip olmadığı ve ücretlerinin aileleri 
için yaşamsal olduğu gerçekliği, bu hesaplamaya katılmamaktadır. 
Kapitalist sınıf, kadınların ücretini, yeniden üretimi yapabilecek en 
düşük seviyede tutmaktan son derece memnun.

Kadının ücretli emeğinin biçimi aile tarafından sadece ücret 
miktarında belirlenmiyor. Kadınlar part-time işçilerin büyük ço­
ğunluğunu oluşturuyor. Full-time çalıştıkları zaman bile erkekler­
den daha az çalışıyorlar.31 Çalıştıkları zaman ve koşullar, evdeki iş­
lerini, özellikle çocuk bakımını, dikkate almak zorunda. Belki de 
bu yüzden kadınlar erkeklerden daha fazla hastalık izni alıyorlar.32

Her ne kadar ailenin merkezi ekonomik rolü emek gücünün ye­
niden üretiminde yatsa da bu onun tek rolü değil. Başka rolleri de 
var özellikle ideolojik olarak önemli bir rolü var. Aile, hasta, yaş­
lı, sakat ve gençler gibi emek güçlerini satamayacak olanlara des­
tek sistemi oluşturuyor. Gençler arasındaki işsizlik, genç yardımla­
rını kesme, okulu bitirme yaşını büyütme ergenlerin uzun yıllar bo­
yunca ailelerine maddi açıdan bağımlı olmalarını sağlıyor. Her ne 
kadar pek çoğu alternatif arayışına girse de, pek fazla alternatif ol­
madığı için durum değişmiyor. Evsiz gençlerin sayısının artması 
bunu doğruluyor.

Örtmece ‘toplumsal bakım’ sözleri daha çok hasta, yaşlı, fizik­
sel ya da zihinsel özürlülerin ailelere geri sokulması anlamına ge­
liyor. On dokuzuncu yüzyıldaki çalışma evleri gitti onun yerine ha­
pishaneler, hastaneler, akıl sağlığı hastaneleri, çocuk yuvalan, o- 
kullar, kolejler ve gibi bir dizi kurum geldi. Ancak son zamanlarda 
devlet bu tür kurumlara yaptığı harcamaları kısmaya çalışıyor. Bu 
işçi sınıfının zararına yapılıyor. Özellikle kriz dönemlerinde, kapi­
talist sınıf, ailenin üzerindeki yükü artırmaya çalışır.


62 L ind sey  G erm an

Kapitalizmin gelişmesiyle birlikte pazar, geleneksel olarak aile­
lerin gerçekleştirdiği işleri ele geçirmeye başladı. Tekstil ürünleri­
nin fabrikada üretilmesi, ilk büyük endüstriyi kurdurdu. Zamanla 
mal üretimi hayatın tüm alanlarına girdi, hatta sosyal hayata bile. 
Şimdi herkesçe bilinen bir gerçekte seksin bile, videokasetler, por- 
no dergiler ve vücudunu satma yollarıyla, alınıp satılan bir mala 
dönüştüğüdür.

Pazarla bu ilişki hayatın tüm alanlarına yayıldı ve ailenin tüm 
fertlerini etkiledi:

İnsanlar, sosyal organizasyonlar için artık aile, arkadaş, akraba, 
komşu, yaşlılar ve çocuklarına gitmemeye başladılar. Bir kaç istis­
na dışında insanlar sadece yiyecek, giyecek, barınak için değil din­
lenmek, eğlenmek, güven duymak, gençlere, yaşlılara, hastalara 
ve özürlülere baktırmak için de pazara gitmeye başladılar. Zaman­
la madde ve hizmet dışında duygusal ihtiyaçlar bile pazarlarda 
karşılanmaya başladı.33

Böylece aile üretici fonksiyonlarını kaybederken, tüketim biri­
mine dönüştü. Ailenin tüm ihtiyaçları, nakit parayla karşılanmaya 
başlandı.

Tüketim birimi olarak aile kapitalizm açısından pek çok yönden 
önemli. Aile atomize oldukça tüketim malları çoğalıyor. Evdeki e- 
lektrik araçları zamanın çoğunda kullanılmadan duruyor. Çamaşır 
makineleri en çok günde bir saat, ocaklar en fazla iki saat, video­
lar birkaç saat kullanılıyor. Arabalar günde en fazla bir ya da iki sa­
at kullanılıyor, günün geri kalan kısmında ya garajda ya da oto­
parkta duruyorlar. Gene de evlerin % 82’sinde çamaşır makinesi, 
% 34’ünde çamaşır kurutma makinesi, % 32’sinde video var, evle­
rin üçte ikisinde bir araba ya da karavan var.34 Durumun mantıksal 
hiçbir nedeni yok. Bu kapitalist sınıfın birikim çılgınlığından kay­
naklı bir durum.

Ailenin üretim birimi olarak yok olup, tüketim birimi olarak ge­
lişmesinin bir dizi etkisi var. Öncelikle, mal üretimini artırdı. Ha­
yatın pek çok alanı üretime sokuldu. Hatta bir zamanlar ailenin bir 
parçası kabul edilen yemek pişirme, yaşlılara bakma, eğitim, sos­
yal işler gibi alanlar bile ‘servis endüstrisine’ dönüştürüldü. Bu a- 
rada çok sayıda kişi emek pazarına alınmaya başlandı. Bu özellik­
le kadınlar için geçerli. Kadınların çalışmasıyla aileler değişmeye:


C in siy e t, S ın ıf  ve  S o sy a liz m 63

aileler için en acil ihtiyaç ve istek bağımsız bir gelir kaynağı oldu.
Bu toplumun emek ve mallardan oluşan dev bir pazara dönüşme­
siyle tüm aile bireylerine en güçlü istek olarak aşılandı. Çünkü ar­
tık toplumda statüler malları yapma yeteneğiyle değil, satın alma 
yetenekleriyle belirlenmeye başladı.35

Bu süreç aile üyelerinin atomize ve izole olmasına neden oldu. 
Ancak bunun kendisi çelişkili: bir yandan aile üyeleri atomize olu­
yor, bir yandan ise aile kurumu işçi sınıfında artan bir öneme sahip 
oluyor. Bunu ancak kapitalizm altındaki çalışmanın yapısına baka­
rak anlayabiliriz. Harry Braverman işçilerin hayatının nasıl sade­
ce iş saatleri bittiğinde başladığını anlatıyor:

Emek gücünün alınıp satıldığı bir toplumda çalışma saatleri gittik­
çe keskinleşiyor ve çalışılmayan saatlerden ayrılıyor. Zamanla iş­
çiler ‘çalışmadıkları’ saatlere olağanüstü önem veriyorlar. Çalışı­
lan saatleri ise kaybolan ya da boşa harcanan zaman olarak kabul 
ediyorlar. İş bir süre sonra doğal bir fonksiyon olmaktan çıkıyor.36

İşçiler yaptıkları işten tamamen kopuyorlar. Marks’m ‘yabancı­
laşma’ olarak tanımladığı bu süreç ‘işçi için çalışma hayatındaki 
fedakarlığıydı... hayat işi bittiğinde yemek yerken, barda içerken, 
yatakta yatarken başlıyordu’.37

İşçiler için bu yabancılaşmadan kurtulmak mümkün değildi: 
ancak ücretli köleliğin ve sömürünün ortadan kaldırılmasıyla kur­
tulabilirler. Yani aile gerçek bir cennet sağlayamazdı. Aksine aile 
işçi sınıfının en kötü gerginliklerinin yaşandığı bir yer. Ancak aile 
hayatı bu kadar basit açıklanamaz.

Mal üretiminin hayatın her yanma yayılmasıyla iş ve evin ayrıl­
ması iyice arttı. İş hayatında işçiler kendilerini çok daha az kontrol 
sahibi hissediyorlar. Hangi işi yaptıkları konusunda seçim hakları 
yok, katı çalışma saatleri var, sıkı bir gözetim ve denetim sistemi 
işletiliyor, ve günün sonunda yaptıkları mallar işçilerin değil kapi­
talistlerin oluyor. Bazen bu duruma karşı grev ya da başka bir şe­
kilde karşı çıkılıyor. Yapılan işlerin kontrolü, karar alma mekaniz­
ması üzerinde bazı haklar elde ediliyor. Ancak bu tür durumlar ge­
nel değil istisna durumlar oluyor.

Böyle olunca iş dışındaki zaman işçiler için özgürlük ve seçim 
yapabilecekleri alem haline geliyor. Ücretimizi nerelere harcaya­


64 L in d sey  G erm an

cağımızı seçebiliyoruz, sinema, alkol, giysiler veya futbol maçları. 
Evlenmek ve çocuk sahibi olmak isteyip istemediğimize karar ve­
rebiliyoruz. Gerçekte bu tercih özgürlüğü aldatıcı. Toplumda o ka­
dar ekonomik kısıtlama var ki gerçekten tercih özgürlüğü olan şey­
ler son derece önemsiz, abes şeyler. Ancak işçinin hayatını nasıl 
yönlendireceğine ilişkin seçme özgürlüğü illüzyonu çok güçlü.

Bu koşullar altında, ailenin ideolojik önemi artıyor. Sistemdeki 
eşitsizlikle aileden herkes değişik şeyler elde ediyor. Çocuklar eko­
nomik ve duygusal olarak ana babalarına; kadın en azından kısmen 
ekonomik olarak kocasına; erkekler kadınlara ve çocuklara duygu­
sal destek için bağlı. Ailede genel olarak erkek ‘ailenin reisi’, ka­
dın ise ‘eş ve anne’ olarak rol alıyor.

Aile işçiler için önemli bir amaç haline geliyor, ancak gerçek 
bir kurtuluş sağlayamıyor. Bazı feministler bu rahatlamayı sağladı­
ğını, ailenin kapitalizm altında erkeğin güç kaynağını oluşturduğu­
nu iddia ediyorlar. Ancak erkeğin bireysel olarak durumu kadının- 
kinden daha iyi olsa bile, gerçekte kapitalizm altında erkek işçi, 
güçsüz bir pozisyona sahip. Erkek işçiler hayatları konusunda ger­
çek bir kontrole sahip değiller. Bunu yanlış anlamak işçi ailesini 
anlamamaktır. Aile bir güç kaynağı olmak yerine tüm üyeleri için 
bir savunma mekanizması oluyor. Bu ailenin nasıl sürdüğünü açık­
lamak için çok önemli bir vurgu. Jane Humphries ailenin güç ve di­
rencinin, kısmen işçileri ve yaşam standartlarını koruma yetene­
ğinden, kaynaklandığını doğru bir şekilde vurguluyor.38

Ekonomik rolü kapitalist sınıf açısından ailenin nasıl sürdüğü­
nü açıklıyor. Diğer özellikleri ise işçilerin aileye olumlu tutum al­
masını açıklıyor. Ailenin çift yönlülüğü, gerçekte ailenin kendisin­
den bekleneni hiçbir zaman gerçekleştiremeyeceği, anlamına geli­
yor. Dış dünya aileye daha çok müdahale ettikçe, aile hayatı bir 
cennetten çok bir cehenneme dönüşüyor. Aile içindeki gerilim ar­
tıyor. Aileye vurulan her darbe aileyi bir sosyal servis istatistiğine 
indirgiyor.

Bu yüzden kapitalizmin tarihi, işçilerin özgürlük ve seçim ya­
pabilecekleri konuşmalarına rağmen, aile hayatı ile kişisel hayata 
dışardan sürekli müdahale edilmesi tarihidir. Bu müdahale genel­
likle kapitalist devletin zorunlu eğitim, sağlık ve güvenlik ihtiyaç­
larını sağlayan kurumlar, yerleştirme kurumlan, aile üyelerinin a- 
rasmdaki ilişkileri düzenleyen yasalar gibi kurumlarıyla gerçekleş­
ti.


C in siy e t, S ın ıf  v e  S o sy a lizm 65

Aile kurumuna devlet müdahalesi yeni değil. On sekizinci ve 
on dokuzuncu yüzyıllarda aile hayatına bir dizi yasal düzenlemey­
le saldırıldı. Lord Hardwicke’nin 1753 yasası, evliliğin İngiltere 
Kilisesinde dini ayinle yapılmasını gerektirdi. 1832’deki Yoksul 
Yasasının Gayrimeşru Bölümü, kısmen Hardwicke’nin yasası, ar­
tan gayrimeşru doğumları azaltmaya çalıştı.39 Kürtaj 1803’te gele­
neksel olarak tersi olmasına rağmen yasal bir suç haline getirildi.40 
18301ar, 18401ar, 18501er devletin telaşlı bir şekilde aileyi ilgilen­
diren konularda bir dizi yasal düzenleme yaptığı yıllar oldu. Yok­
sul yasası ve koruyucu düzenlemeler bunların en önemlileriydi. On 
dokuzuncu yüzyıl fahişeliği ve eşcinselliği cezalandırarak cinselli­
ğin kontrol altına alma çabalarına tanık oldu.

Yüzyılın başında devlet müdahalesi, aile konusunda kapitalist 
politikanın merkezi maddesi haline geldi. Aile kapitalizmin önem­
li bir parçası haline geldikten sonra, devletin sosyal hayata müda­
halesi arttı. Çocukların büyütülmesi, evrensel zorunlu eğitimin 
başlatılması ve çocuk mahkemesi gibi kurumların oluşturulmasıy­
la, ana baba kontrolünden çıkarıldı. Devletin çalıştırdığı çeşitli 
meslek grupları devletin ailedeki rolünü artırdı. Bu gelişme en çok 
Amerika Birleşik Devletlerine damgasını vurdu, ancak diğer yer­
lerde de görüldü. Britanya’da ilköğretim 1870’de başladı. 1906’da 
ki Liberal hükümetin bütçesinde hasta, yaşlı ve ücret almayan 
gençlere büyük bir pay ayrıldı. Bir dereceye kadar işsizlik parası 
uygulaması başlatıldı. Bu doğrudan ücretlerden ve aileden sağlan­
mayan sosyal hayattaki ilk ‘güvenlik ağı’ uygulamasıydı.

Bundan sonra ‘sosyal güvenlik’ ya da ‘sosyal servisler’ denilen 
bu tür uygulamalara gittikçe daha çok para ayrıldı. 1986’da, top­
lam devlet harcamaları, gayri safı milli gelirin % 45’iydi. Bu oran 
1961 ’den % 10 daha fazlaydı.41 Her ne kadar bu harcamaların bir 
kısmı koruma ve savunma giderlerine gitse de sosyal güvenliğe 
harcanan bölümde de artış vardı. 1985’te üç ve dört yaşındaki ço­
cuklardan % 47’si eğitim görüyordu, bu oran 1966’da % 15’di. 
1951’de 51.000 tane yuva varken, 1985’te bu rakam 609.000’e 
çıktı.42

Bugün devlet, bir zamanlar ailenin yaptığı ya da daha önce hiç 
olmayan servislerin büyük kısmının, işvereni ve sağlayıcısı. Dev­
let eğitimi gelişmiş kapitalizmin önemli bir özelliği. Beş ile on al­
tı yaşları arasındaki tüm çocuklar full-time eğitime katılmak zo­


66 L ind sey  G erm an

rundalar, bu yaşlardan sonra da eğitime devam edenlerin sayısı da 
gittikçe artıyor. Yüksek öğrenim genellikle teşvik ediliyor. Zorun­
lu eğitime çocuklarını yollamayan ana babalar cezalandırılıyor.

Ancak devletin çocuk bakımına müdahalesi resmi eğitimden 
çok önce başlıyor. Çocuk doğmadan önce bile devletin sosyal gü­
venlik sistemi müdahale ediyor. Sosyal hizmetli ya da sağlık gö­
revlisi çocuğun ya da annenin zarar görmemesi için gerekli müda­
haleyi yapıyor. Gebelikten korunma araçları bedava dağıtılıyor; 
belirli koşullarda kürtaj devlet tarafından yaptırılıyor, zorla kısır­
laştırma ve iğneyle gebelikten korunma yöntemi Depo Provera 
‘uygun’ olmayan annelerin hamileliklerini engellemek için kulla­
nılıyor. Doğumdan sonra çocuğun büyütülmesine yardımcı olmak 
için anneyi sağlık görevlileri ziyarete devam ediyor ve devlet ge­
rekirse para yardımı yapıyor. Çocuğun büyütülmesinde tüm müda­
haleler yasaların gücüyle destekleniyor; hatta bazı aşılar zorunlu.

Gerçekten sağlık ve sosyal hizmetler gittikçe kökleşiyor. Yaşlı­
lar tek başlarına yaşayamadıklarında hastahanelere kaldırılıyor; a- 
na babalar çocuklarına kötü davrandıklarında, ya da düzgün baka­
mayacak durumda iseler çocuklar devletin bakımına almıyor; ya­
salar, kamu kuruluşlarında, işyerlerinde, dükkan ve restoranlarda 
minimum sağlık standartlarını zorunlu hale getiriyor.

Sosyal servisler, kapitalist toplum içindeki işsiz, emekli ve dü­
şük ücretlilerin, yani çok yoksul olan geniş bir kesimin gelirini ta­
mamlıyor. Çeşitli devlet yardımları, milyonların, açlıktan ölmesini 
ya da -her ne kadar fark az ise de -tamamıyla yoksulluğa düşmesi­
ni engelliyor. Destek Yardımlar üzerine yapılan bir araştırmada, 
var olan yardımlarla dört kişilik bir ailenin yedirilmesinin, barınak 
bulmasının ve giydirilmesinin imkânsız olduğunu ortaya çıkardı. 
Beslenme tamamen yetersizdi, dayanıklı tüketim mallarını değiş­
tirmek imkânsızdı.43 Devlet müdahalesi, Yoksul Yasasının veya 
yardım demeklerinin modem biçimi; yoksulların sadece güç bela 
yaşamasını sağlıyor.

Devlet müdahalesi kadınların iş hayatındaki rolünü artırıyor. 
Şimdi yasalar doğum izni, eşit ücret imkanları sağlıyor ve cinsel 
ayrımcılığı önlüyor. Her ne kadar bu yasal düzenlemeler yetersiz i- 
se de, en azından kadınların kapitalist emek gücüne katılması için 
bazı özel tedbirlerin alınması gerektiğini kabul etme anlamına ge­
liyor. Aynı şeyler boşanma, çocuk bakımı ve aile içi şiddeti düzen­
leyen ‘aile yasası’ için de geçerli.


C in siy e t, S ın ıf  v e  S o sy a liz m 67

Aile hayatının her alanında, devlet, bazı şeylerin yapılması ve 
diğer şeylerin yapılmaması şeklinde müdahale ediyor. Bu müdaha­
le bazı tartışmalara neden oluyor. Serbest pazara inanan ve kamu 
harcamalarının kesilmesini savunan sağcılar, devletin aile için yap­
tığı harcamalarda oldukça büyük indirimler olmasını savunuyor. 
Ferdinand Mount aileyi özel bir kurum olarak görüyor ve dışarıdan 
herhangi bir müdahaleye kızıyor. Şöyle yazıyor ‘kamudaki meşgul 
organlar, kendi kişisel ölçülerine uygun önceliklerini geri kalanla­
rımıza dayatma hakkına sahip değiller’.44

Ona göre devletin rolü özgürlükten yoksun, bir tür devlet ‘sos­
yalizmi’ ve orta sınıf sosyal hizmetli davranışına uygun bir rol. 
Mount’a göre işçi sınıfı bu tür şeylere karşı kıskançlıkla mahremi­
yetini koruyor. Tabi ki Mount’un görüşü tüm sağcılar tarafından 
benimsenmiyor. Pek çok sağcı yoksul ve ‘beceriksizler’ için kısır­
laştırma ve kürtaj yapacak, aileye zorla müdahale edecek bir sos­
yal mühendisliğin olması gerektiğini düşünüyor. Bu görüşü savu­
nanlar yüksek boşanma ve gayri meşru ilişki oranlarından şikayet­
çiler. Bunların ‘daha düşük’ işçi sınıfı saflarında olduğunu düşünü­
yorlar ve sosyal eğitimle onları düzeltmek istiyorlar. Bunlardan bir 
yazar bu durumdan şöyle şikayet ediyor:

pek çok genç işçi kızı bir çift kişilik yatak ve çocuk arabası sahibi 
olmak için evli kadın statüsünde olmak istiyor. Bu isteği gerçek­
leştirebilmek için kendine uygun ve istekli bir genç erkek arıyor.45

Pratikte, başanlı hükümet politikaları, yoksuların hayatını de­
netlemek için yoğun müdahale ile hiç denetleme yapmama arasın­
da bir rota izlediler. Ancak devlet müdahalesi kapitalizmin başarı­
sı için öyle merkezi ve can alıcı oldu ki gerçekte hükümetlerin ma­
nevra yapması için çok fazla yer kalmıyor. Savaş sonrası tarih bu­
nu gösteriyor.

İkinci Dünya Savaşı ve ondan kısa bir süre sonrasında tam is­
tihdamın yaşandığı devirler yaşandı, 1950’lerde emek gücünde 
şiddetli eksiklikler belirdi, göçmen işçilerle evli kadınlar iş hayatı­
na çekildi. Devlet müdahalesi, emeğin bu ihtiyacının karşılanması­
nı düzenlemeye çalıştı. Kadınlar konusunda ailenin hala birinci 
planda kalmasını, geleceğin işçilerinin ihmal edilmemesini sağla­
dı. Bunun masraflarının büyük çoğunluğu ana babaların omuzları­


68 L in d sey  G en n a n

na yüklenebilirdi. Örneğin kadınlar uygun olunan yerlerde elektrik 
süpürgesi veya çamaşır makinesi alıp işlerini daha kolay sürdüre­
bilirlerdi. Bunların olamadığı yerlerde devlet her zaman istemeye­
rek de olsa doğrudan yardımda bulundu. Devlet yoğun emek iste­
diğinde, beş yaşın altındaki çocuklara yuva hizmeti sunmak, ka­
dınların tek tek çalıştıkları işe ekstra masraf ekliyordu. Yeni işçile­
ri emek pazarına sürmenin dışında kapitalin, en azından küçük bir 
grup vasıflı işçiye ihtiyacı vardı. Bu özellikle yüksek öğrenimin 
genelde eğitimin genişletilmesiyle sağlandı.46 Emeğin verimini ar­
tırmak için yüksek vasıflı işçiler devletin harcamalarıyla yetiştiril­
di. Sağlık hizmetleri, emek gücünün daha az hasta olarak daha ve­
rimli olması için düzenli bir duruma getirildi.

Hem sağlık hem eğitim alanlarındaki bu harcamaların aileler ü- 
zerindeki etkilerini görmüştük. Her ne kadar son yıllarda harcama­
larda kısıntılar olsa da bu özellikler ailede kalıcı hale geldi. Bu a- 
lanlardaki devlet harcamaları yüksek düzeyde devam ediyor. Dev­
letin harcamalarının yüksekliği, devletin kendisini aileden kurtar­
mayı zorlaştırıyor. Bundan kapitalist sınıfın doğrudan çıkarları, 
yüksek oranda emek gücüne yatırım yapmasıydı.

Devletin sosyal harcamalarının iki önemli fonksiyonu var:

Uzun bir süre boyunca sosyal güvenlik harcamaları eşzamanlı ola­
rak kapitalin iki ihtiyacına cevap veriyordu: bir yandan işçi sınıfı­
nın hayatını kabullenmesini sağlamak, aynı zaman da kapital bi­
rikimin yükünü artırmadan emek gücünün verimliliğinin maliyeti­
ni karşılamak. Ücretler hem yeniden üretimi karşılıyor hem de iş­
çiler açısından yaptıklarının karşılığı olarak görülüyor. Böyle o- 
lunca kamu harcamalarındaki ‘sosyal ücret’ hem emeğin verimli­
liğini artırıyor hem de işçilerin toplumun onları umursadığını his­
setmesini sağlıyor.47

Bu iki özellik de çok önemli. Bu başarılı hükümetlerin, sosyal 
hizmetlerde kısıntılar yaparken nasıl bir tehdit altında kaldıklarını 
açıklıyor. Milli Sağlık Hizmetlerini korumak için işçilerin yaptık­
ları savunma bunun kanıtı. Bu özellikler aynı zamanda merkezi 
devlet müdahalelerinin ailenin korunmasındaki önemini gösteri­
yor. Kadınların ezilmesini açıklayan ve ailenin neden devam ettiği 
sorusunu cevaplayan tüm teoriler sistemin aileyi korumak için 
yaptığı pozitif yardımı dikkate almak zorundadır. Çok basitçe di-


C in siy e t, S ın ıf  v e  S o sy a lizm 6 9

yebiliriz ki, kapitalist sistem aileyi emek gücünün yeniden üretimi 
için korumak zorunda.


ÜÇÜNCÜ BÖLÜM 

AİLE TEORİLERİ

FEMİNİST TEORİ, son yirmi yılda topluma yerleşti. Femi­
nizm üniversite kurslarında kabul edilen bir alan oldu. Bu hem ol­
dukça zengin olan bir dizi kadın çalışmalan kurslarıyla hem de ta­
rih, sosyoloji, ekonomik ve basın üzerine feminist yaklaşıma iliş­
kin yaygın çalışmalarla ortada. Kadınlar ezildiği için akademik ça­
lışmada kadın boyutu dikkate alınmamış tartışması yapılıyordu. 
Buna cevap olarak feminizm akademik çalışmalarla bütünleşmiş 
durumda.

Kadınların ezilmesi üzerine pek çok değişik teori var. Ancak sa­
dece radikal feministler arasında değil sosyalist ve Marksist femi­
nistler arasında bile egemen olmaya başlayan bir teori var. Bu ata­
erkil teori. Neredeyse evrensel olarak feministler ve sol arasında 
kabul edilen teoriye göre kadınların ezilmesinin sebebi ataerkillik, 
ataerkil aile, hatta ataerkil kapitalizm. Bazen ataerkilliğin kadının 
ezilmesinin sebebi olduğu bile söyleniyor.

Ortada kesinlikle bir kavram problemi var. Terimin anlamı ne? 
‘Ataerkinin’ sözlük anlamı ‘babanın egemenliği’. Marks bu kavra­
mı evdeki aile içi üretim sistemini anlatırken kullanıyor. Marks a- 
taerkiyi kadının ezilmesinde genel bir deyim olarak değil, özel bir


C in siy e t, S ın ıf  ve  S o sy a liz m 71

tarihi dönemdeki aile için kullanmıştır. Marks kesinlikle bu döne­
min tarihe yayılabilir olduğunu söylememiştir.

Feminist teoriler bunu kesinlikle bu anlamda kullanmıyorlar. 
Onlar bu kavramı daha sert kullanıyorlar. Feminist teorilerin çoğu­
nun ortaklaştıkları nokta, özel bir ekonomik modelin dışında, er­
kek egemenliğinin sürekli devam ettiğidir. Bu yüzden erkek ege­
menliği sınıf tanımıyla ya da Marks’ın ekonomik teorisiyle açıkla­
namaz. Pek çok feminist teoriye göre üretim güçleri gelişse de sos­
yal hayatta değişiklikler olsa da erkek egemenliği hala devam edi­
yor. Erkek egemenliği sürekli ve her zaman varolan bir olgudur. 
Kadınların ezilmesi her zaman vardı ve var olacak, hatta bir sosya­
list devrimde sonra bile.

Bu tür fikirler, genellikle kendilerine Marksist diyenler tarafın­
dan ortaya atılıyor. Ancak Marks ve Engels bu soruya oldukça de­
ğişik yaklaştılar ve farklı sonuçlara vardılar. Onlar kadınların ezil­
mesinin, toplumun sınıflara bölünmesi ve özel mülkiyetin gelişme­
siyle paralel geliştiği varsayımıyla başladılar. Bu gelişmeye paralel 
olarak Engels’in tabiriyle ‘dünya çapında kadın cinsinin yenilgisi’1 
gerçekleşti. Annelik hakkı yenildi ve aile inşa edilmeye başlandı.

Toplum geliştikçe ezilmeler değişik açılardan devam etti. Üre­
tim güçleri geliştikçe toplumsal biçimler değişti. Toplum değiştik­
çe aile formları değişti. Tüm bilinç formları sosyal insanın varlı- 
ğmdadır. Bu yüzden, kadınların ezilmesinin hem fikirsel, hem da 
maddi gerçekliği bir üretim modelinden diğerine geçerken değişti.

Marks’ın işçilerin sömürülmesinin ve ezilmesinin yöntemi üs­
tüne yazdığı meşhur bir pasajda:

Ahlâk, din, metafizik ve geri kalan tüm ideolojik kavramlar ile 
bunlara karşılık gelen bilinç formları artık bağımsızlığın biçimle­
rini sürdürmüyorlar. İşçilerin artık tarihleri yok, gelişme yok. Er­
kekler maddi üretim ve ilişkileri; varoluşlarının, düşüncelerinin ve 
düşüncelerinin ürünlerinin yerine koymuşlar. Hayat bilinçle belir­
lenmiyor, ancak bilinç hayat tarafından belirleniyor.2

Fikirler maddi hayatta şekillenirler. Ancak kadınların ezilmesi 
ve kapitalizm söz konusu olunca başka özellikleri de düşünmek la­
zım. Özellikle Marks, kapitalizmi bir bütün olarak gördü. Kapita­
lizm öyle bir ekonomik sistem ki hayatın tüm alanlarına dünyanın 
her parçasında tecavüz etti; önceki tüm üretim biçimlerini ve üre­


72 L iııdscy  ü crm a n

timin sosyal ilişkilerini komple değiştirdi. Kapitalist üretim biçimi, 
sürekli değişim sürecine sahip, sırf bu yüzden bile önceki üretim 
modellerinden oldukça farklı. Eski tüm üretim modellerinde ege­
men sınıflar eski üretimi muhafaza etmeye çalışırlardı, kapitalist e- 
gemen sınıf, burjuvazi bunun tam tersi hareket ediyor:

Üretimin sürekli değişikliğe uğratılması, toplumsal koşulların ara­
lıksız altüst edilmesi, sonu gelmez istikrarsızlık ve çalkantı, burju­
vazi çağını önceki bütün çağlardan ayıran özelliklerdir. Durağan, 
kaskatı donmuş bütün ilişkiler peşi sıra getirdikleri yıllanmış say­
gıdeğer önyargılar ve fikirlerle birlikte süpürülüp gitmektedir; ye­
nileri ise daha kemikleşmeye vakit bulamadan çağ-dışı kalmakta­
dır.3

Aile ve kadınların ezilmesi dahil olmak üzere hayatın tüm alan­
ları, sosyal üretim modelince şekillenir. Marks’ın teorisi, sosyalist 
devrimin eski aileyi eriteceği, kadın erkek eşitsizliğini yaratan ya­
sal kısıtlamaların bitiriceği, kadının özgürleşmesi için temelleri a- 
tacağım anlatıyor. Böyle bir görüş ataerkil kuramcılarının görüşle­
rini kestirip atıyor.

Marksist bakış açısıyla, ataerki teorisinin iki önemli kusuru var. 
Birincisi idealistler, fikirlerin maddi hayattan şekillendiğine ilişkin 
bir önermeleri yok, İkincisi kapitalist sistemi bir bütün olarak ka­
bul etmezler.

İlk ataerki kuramcıları bu iki önermeyi kanıtlayan örneklere sa­
hipler. Onların önermesine göre ataerkillik her zaman vardı, tarih­
sel dönemlere bağlı olmadan da devam ediyor. Onlar her türlü sı­
nıf analizini de ret ediyorlar. Kate Millett, Sexual Politics adlı ki­
tabında kadınlar arasında sınıfsal büyük farklılıklar olmadığını id­
dia ediyor.4 Shulamith Firestone Marksist kategorileri devirerek ta­
rihin gerçek dinamiklerinin sınıf savaşımları değil, cinsel mücade­
leler olduğunu söylüyor. Bu yüzden ayrı bir devrimin gerekli oldu­
ğunu savunuyor.5 Kadınların ezilmesi ya biyolojik farklılıklarla (bu 
yüzden kadınlar ancak yeniden üretim işlevlerinin üzerindeki kont­
rolü zorla alarak ezilmekten kurtulabilirler) ya da erkek egemen fi­
kirlerle açıklanıyor.

Bu tür tartışmalar, kadın hareketinin tarihi boyunca radikal ya 
da ayrılıkçı feminizmin temel argümanlarını sağladı. Yakın zaman­
larda tüm sosyalist feministler tarafından yaygınca benimsendi.


C in siy e t, S ın ıf  v e  S o sy a lizm 73

Başta bunlar bayağı süslendi. Ancak zamanla ayrılıkçı görüşü be­
nimsediler. Ekonomik mücadeleden ayrı bir mücadele, kapitalizm­
den ayrı bir ataerki teorisini benimsediler. Sınıf düşmanlığının ye­
rini kadın ve erkek arasındaki düşmanlığın aldığı söylendi.

Ataerki kuramının teorik temeli, bir değil iki ayrı üretim alanı 
ya da modelin olduğudur. Bu yüzden iki ayrı mücadele vardır, eko­
nomik ve ideolojik mücadele. Juliet Mitchell kısa ve öz olarak şöy­
le diyor ‘biz iki bağımsız alanla uğraşıyoruz. Kapitalizmin ekono­
mik biçimi, ve ataerkinin ideolojik biçimi’6 Diğer feministler bunu 
çok idealist buluyorlar ve Marksizmin feminist yorumunu geliştir­
meye çalışıyorlar. Ataerkiyi ‘ideolojik biçim’ olarak tarif etmek 
materyalist analizi terk etmek anlamına geliyor.

İki teoriyi birleştirme çalışmaları oldukça yaygın. Bunlar da iki 
ayrı üretim biçimi formülasyonunu ifade ediyorlar. Kapitalist üre­
tim biçimi ve ailenin yeniden üretim biçimi. Bu anlayış ayrılıkçı 
feministler arasında oldukça yaygın. Fransız Christine Delphy:

Toplumumuzda iki tane üretim biçimi var, pek çok mal endüstri­
yel biçimde üretiliyor, ev içi servisler, çocuk bakımı, bazı mallar 
aile içinde üretiliyor. Birinci tarz üretim biçimi kapitalist sömürü­
nün artmasını sağlıyor. İkincisi ise ailevi daha net olarak ataerkil 
sömürünün artmasına yarıyor.7

Delphy bu iki alanın birbirinden kesinlikle ayrı olduğunu düşü­
nüyor. İş hayatında olanlar ailede olanlardan tamamen ayrı. Erkek 
işçiler yaşayabilmek için işverenlerine bağlıyken eşler kocalarına 
bağlılar. Kadının erkekle ilişkisi tamamen erkeğe tabilik şeklinde. 
Kadının varlığı her anlamda erkeğe bağımlı. ‘Kadının yaşam stan­
dartlarının seviyesi, kadının proletaryayla sınıf ilişkilerine değil, 
kadının kocasıyla üretim ilişkilerine bağlı’.8 Delphy için sınıf a- 
nahtar değil. Ona göre burjuvaların eşleri burjuva değiller. Kendi­
lerini sınıf kavramlarıyla açıklayan kadınlar, yanlış anlama ve 
‘düşman ataerkil sınıflar’ tanımıyla boğuşmak zorunda.9

Marksist açıdan bakıldığında bu analizde temel problemler var. 
Bir kere sınıf farklılıkları analizini tamamen bırakmış durumda. 
Kapitalizmin doğasını yanlış anlayarak, kapitalist ailede feodal ü- 
retim ilişkilerinin de yaşayabileceğini savunuyor. Delphy gibi radi­
kal bir feministin böyle bir görüşü savunması sürpriz değil. Ancak


74 L in d scy  G erm an

Delphy’in görüşlerinin sonuçlarını tartışacak pek çok sosyalist fe­
minist de benzer argümanları kabul ediyor.

Sheila Rowbotham bile, ilk kitaplarından Woman Conscious- 
ness, Man’s World’de kadınların evdeki tabilik ilişkisinin ancak 
kapitalizm öncesi üretim biçimiyle açıklanabileceğini savunuyor. 
Sheila her ne kadar açıkça bir ataerki teorisi geliştirmediyse de 
(hatta sonraları bu kavrama saldırdı) benzer argümanlar anlattı:

Kadın ve koca arasındaki ilişkilerde öyle bir hizmet değiş tokuşu 
var ki feodalizmdeki erkek ve kadın arasındaki ilişkileri andırı­
yor.10

Sheila Rowbotham, bu tartışmayı ilişkinin gerçekten feodal ol­
duğu noktasına kadar çekiyor. Ancak daha sonra kadının emeğini 
‘eski üretim biçimlerinin unsurlarını taşıyan, kapitalizmde ikincil 
bir üretim biçimi’11 sağlamak için kullanıldığını anlatıyor.

Bu tür formüller kapitalizme ve erkeklere karşı mücadeleyi bir­
birinden ayırmayı meşrulaştırmak için kullanılıyor. Bu pozisyonu 
onaylatmak için yukarda bir parçasını aldığımız Engels’in meşhur 
yazısını referans gösteriyorlar. Mal üretimi ve insanların yeniden 
üretimi üzerine, bir yandan her günkü üretimden ve diğer yandan 
ailenin üretiminden bahsettiği yazıyı.

Materyalist anlayışa göre, tarihte, egemen etken, sonunda, maddî 
yaşamın üretimi ve yeniden üretimdir. Ama bu üretim, ikili bir ö- 
zeliğe sahiptir. Bir yandan, yaşam araçlarının, beslenmeye, giyin­
meye, barınmaya yarayan nesnelerin, ve bunların gerektirdiği alet­
lerin üretimi; öbür yandan bizzat insanların üretimi, türün üreme­
si. Belirli bir tarihsel dönem ve belirli bir ülkedeki insanların için­
de yaşadıkları toplumsal kurumlar, bu iki türlü üretim tarafından, 
bir yandan emeğin öbür yandan da ailenin erişmiş bulunduğu ge­
lişme aşaması tarafından belirlenir.12

Sosyalist teoriye sadık kalmak isteyen (ve istemeyenlerin bir 
kısmı) feminist kuramcılar, Engels’in bu ayırımı anlattığını ve en 
azından bir dereceye kadar iki üretim biçimi arasında bir aynlık ol­
duğunu savunuyorlar. Ancak argümanları hatalı ve Engels’in ger­
çekte yazdığının yanlış anlaşılmasından ya da yanlış yorumlanma­
sından kaynaklanıyor. Çünkü Engels üretim modeli geliştikçe aile­
nin daha az önemli olduğunu anlatarak devam ediyor.


C in siy e t, S ın ıf  v e  S o sy a liz m 75

Emeğin daha az gelişimi ve ürünlerinin azalması sonucunda... sos­
yal düzenin korunması daha çok kan bağlarınca belirleniyor.13

Üretim güçlerinin gelişimi insanların yaşam biçimlerini değiş­
tiriyor. Özellikle devletin gelişimi ve grupların kan bağıyla değil 
coğrafi temellerde bir araya gelmeye başlaması toplumu ‘ailenin 
yapısını mülk ilişkisinin belirlediği bir topluma’14 dönüştürüyor.

Bu bağlamda daha gelişmiş bir toplum ailenin üretim biçimine 
daha fazla bağlandığı bir toplumdur. Ancak her zaman bu iki üre­
tim biçimi arasında bir ilişki gereklidir. Aile ve onun biçimi, o dö­
nemdeki belirli üretim modelinden çıkar. Aile üretim biçimi, üre­
tim modelinden bağımsız, ayrı veya uzak değildir. Yeniden üretim, 
maddi üretimle sıkı sıkıya bağlıdır.

Pek çok feminist teori bu görüşe karşı çıkar. Annette Kuhn ör­
neğin şöyle diyor:

Ataerkil yapılar tarih içinde şekillenirler. Ancak üretim biçimleri i- 
çinde değil. Ataerkil yapılar, belirli üretim biçimlerinde, daha çok 
sosyal formların karakterlerine uygun bir şekilde oluşurlar.15

Pek çok kuramcı bundan yola çıkarak Marksizmin sadece top­
lumun ekonomik gelişimini anlamak için kullanılabileceğini savu­
nuyor. Belirli bir toplumda fikirlerin nasıl geliştiği Marksizm’le a- 
çıklanamaz. Bunun sonucu Marksizm ideolojik veya bilinçli faali­
yeti açıklamakta yetersizdir. Bu yaklaşım Marksizmin, sosyal ha­
yat bilinci belirler ve altyapı ile üstyapı arasında bir bağlantı oldu­
ğu temel argümanlarını bırakmaya dayanıyor. ‘Üretim İlişkileri’, 
yeniden üretimin herhangi bir şeklinden doğmaz. Yeniden üretim 
biçimi, içinde bulundukları üretim modelinin ürünüdür.

Toplumun nasıl değiştiğini ve geliştiğini anladığımızda bu du­
rum net bir şekilde ortaya çıkar. Marks bu süreci şöyle açıklar:

Toplumdaki üretim modelinin maddi güçleri, gelişimlerinin belir­
li bir döneminde, varolan üretim ilişkileriyle çatışmaya girerler. 
Daha resmi bir açıklamayla daha önce içlerinde varlıklarını sür­
dürdükleri mülkiyet ilişkileriyle çatışırlar. Üretim güçlerinin geli­
şiminin önünde mülkiyet ilişkileri engel olmaya başlarlar. Bundan 
sonra sosyal devrim dönemi gelir. Ekonomik temelin değişmesiy­
le bütün altyapı yavaş ya da hızlı bir şekilde yeni üretim biçimine 
uygun bir şekilde değişir.16


76 L ind sey  Cicrman

Marks’ın analizi değişim ve çelişkiden bahsettiğinden feminist 
analizden farklılaşır. Marks açısından toplumda hiçbir şey statik 
veya ölümsüz değildir, bir üretim biçiminden başka bir üretim bi­
çimine geçildiğinde hayatın her alanında değişiklik olur. Bu tanım 
feodalizmden kapitalizme geçişi çok iyi açıklayabilmektedir. Eski 
aile modelleri yeni üretim biçiminde engel oluşturmaya başladı. 
Yeni üretim biçiminin başarıya ulaşabilmesi için eski ailenin dağı­
tılması gerekiyordu. Böylece engel ortadan kaldırıldı.

Daha sonra üretim aileden fabrikaya geçti, ev ile iş alanları ay­
rıştı. Bu değişiklik sosyal patlamalarla birlikte gerçekleşti. Marks 
açısından aile, toplumun kendisi değiştikçe değişen, toplum yapı­
sının bir parçası haline geldi.

Altyapı ile üstyapı arasındaki farklılık, ekonomik üretim ile fi­
kirler arasındaki ilişkileri gösteriyor. Yani üretim ilişkilerinin ken­
disi belirli fikirleri, kültürel ve sosyal modelleri geliştiriyor. Pek 
çok feminist bu türden ilişkiyi görmemezlikten gelmek istiyor. A- 
taerkiliğin kapitalist üretim modelinden ‘göreceli bağımsızlığını’ 
anlatarak, ‘ataerkiliğin sınıf gibi yapılarla açıklanamayacak ba­
ğımsız bir yapı olduğunu’17 kanıtlamak istiyorlar.

Bu açıklama feminizmi, Roisin McDonough ve Rachel Harri- 
son’un yaptığı ayırıma götürüyor:

Marksistler olarak analitik önceliği üretim alanına versek de, femi­
nistler olarak kadının ezilmişliğini anlamak için insanların yeni­
den üretim ilişkilerine de eşit derecede önem vermek zorundayız.18

Böyle yaparak feministler toplumun gelişimini ya da ekonomik 
gelişmelerle fikirlerin bağlantısını açıklamakta yetersiz kalıyorlar. 
Ataerkillik gibi kavramlar havada yüzen fikirlere dönüyor, üretim 
modellerinin üstünde oluyor. Yeniden üretimle, üretim modelleri a- 
rasındaki ilişki - nasıl ataerkillik sınıfların üstündeyse- tamamen 
rastlantısal. Dolayısıyla bu feministler Marksist değişim teorisini 
tamamen bırakıp ekonomik determinizmle idealizmin birleşimi bir 
teoriyi kabul ediyorlar.

Teoriler, sadece en yüksek soyutlama düzeyinde sürdüğü tak­
dirde ayakta dururlar. Bugünkü aile ve kadının gerçek yaşamında­
ki değişikliklerle herhangi bir bağlantı kurmaya başlayınca bu teo­
rilerdeki pek çok tutarsızlık ortaya çıkar.


C in s iy e t, S ın ıf  v e  S o sy a liz m 77

Tartışmalardaki en temel hata maddi üretim ile yeniden üretim 
arasındaki bağı görememektir. Bu bağ hem en dar biyolojik türün 
yeniden üretimi bağlamında, hem de en geniş emek gücünün yeni­
den üretimi bağlamında, tüm sınıflı toplumlarda vardır. Kapitalist 
üretim kapitalist aile biçimini geliştirir. Bu son nokta Joan 
Smith’in ‘Women and Family’19 kitabında oldukça net vurgulan­
mıştır. Ancak o da patriyarşi teorisini savunanların tam tersi bir ha­
ta yaparak, kapitalist ailenin üstyapıyla hiçbir ilgisi olmadığını, a- 
ilenin kapitalizmin ekonomik temelinin bir parçası olduğunu savu­
nuyor.

Diğer pek çok patriyarşi teorisyeni gibi Joan Smith de En­
gels’in formülünü yanlış yorumluyor ve iki-model teorisini kabul 
ediyor. Smith, aile, yeniden üretim sistemini oluşturduğu için kapi­
talizmin kendi temelini yıkmadan aileyi yıkamayacağını savunu­
yor. Onun için aile kapitalizm için ücretli emek veya birikim gibi 
merkezi bir şey.

Ancak onun teorisi savunulabilir değil. Çünkü kapitalizm döne­
minde bile emeğin yeniden üretimi yöntemlerinde büyük değişik­
likler oldu. Kapitalizm özelleştirilmiş ev içi emeğe dayanarak var­
lığını sürdürmez. Teoride, kapitalist toplumun sonundan tek bir ke­
lime etmeden bile aile yıkılabilir. Kapitalist sınıfın çıkarları doğru­
dan kadınların evde ücretsiz olarak çalışmalarında yatmaz. Aksine 
kadınlan doğrudan üretim sisteminde çalıştırıp artı değer yaratma­
ları kapitalist sınıfın daha fazla çıkarınadır. Tüm deliller bunu gös­
termektedir. En azından, ailenin sosyalleştirilmesine dönük büyük 
yatırımlar yaparak kadınları kapitalist sınıf için artı değer yarata­
cak işçilere dönüştürmenin, kapitalist sistem açısından bugünkü e- 
mek gücünün yeniden üretimi modeline göre ekonomik olarak da­
ha faydalı olduğu tartışılabilir bir noktadır.20

Bu noktayı vurgulamak önemli. Çünkü aileyi sömürü süreci ka­
dar, kapitalist sistemin merkezi bir kurumu olarak tanımlamak bi­
zi önemli politik hatalara götürür. En büyük hata kadınların ezil­
mesine karşı mücadeleyi sömürüye karşı mücadeleyle aynılaştır- 
maktır. Ancak burada her ne kadar özelleştirilmiş ailenin, kapita­
lizmin devamında mecburi bir kurum olmadığını vurgulasak da, a- 
ilenin yıkılmasının kapitalizm içinde mümkün olmadığını da vur­
gulamak gerekir. Bunun birçok nedeni var. En önemlisi ailenin 
toplumsallaştırılması için her bir kapitalist devletin altına girmesi


78 L ind sey  G en n a n

gereken yatırım miktarı oldukça büyük. Bu büyük yükün altına gi­
ren her bir devlet en azından kısa vadede diğer büyük uluslararası 
rakiplerine karşı dezavantajlı olacaktır. Ekonomik genişleme dö­
nemlerinde toplumsallaştırma nispeten düşünüle bilinir ancak ka­
pitalizmin kriz yaratan doğası düşünüldüğünde tüm kapitalist sınıf­
ların bundan gözü korkar. Savaş sonrası refah dönemlerinde bile, 
gelişmiş kapitalist ülkelerde kamunun çocuk bakımı üzerine yaptı­
ğı harcama miktarının oldukça düşük olduğunu hatırlamakta yarar 
var.

Özelleştirilmiş ailenin emek gücünün yeniden üretiminde oyna­
ğı roldeki tüm tutarsızlık ve verimsizliklere rağmen, krize yatkın, 
kar temelli sistemde herhangi bir alternatifi yaratmak neredeyse 
imkansız. Şimdiki artan devlet müdahalesi artı, devletin çocuk ba­
kımına destek vermesi (genellikle özel kapitalist yatırımlarla sağ­
lanıyor) artı, kadın işçilerin çocuklara bakabilecek şekilde çalışabi­
lecekleri işlere yerleştirilmeleriyle oluşan bileşim devam edecek 
gibi gözüküyor.

Joan Smith’in analizi, ailedeki çelişkileri dikkate almıyor. Bu 
yüzden ailenin kapitalizmin merkezinde olduğuna ilişkin neredey­
se mistik bir inanca ulaşıyor. Smith, iki-model teorisine saplanarak 
patriyarşi teorisiyle yollarını ayırmanın tersine onun tarihi unsurla­
rı dikkate almayan analizine geri dönüyor.

Aile kurumuna ilişkin teori geliştirirken karşılaşılan problem­
lerden biri akademik solun büyük bölümünün altyapı ve üst yapı 
kavramlarını tamamen bir yana bırakmış olmalarıdır. Bu bırakma­
nın bir nedeni bu ikisi arasındaki katı ilişkiyi savunan Stalinist 
kavramlara duyulan tepkiden kaynaklanıyor. Bugün ne yazık ki, 
geniş kesimler yanlış bir şekilde bir toplumun ekonomik temeli ile 
burada gelişen fikirler arasındaki ilişkinin yok olduğunu savunu­
yorlar.

Ekonomik temel ile üstyapı ilişkisindeki karışıklığın bir nedeni 
de aileyi üstyapıyla ilişkilendirdiğinde onun ekonomik rolünü or­
tadan kaldırıyorsun, böylece ailenin kadının ezilmesindeki rolünü 
azaltıyorsun düşüncesidir. Halbuki bu doğru değil. Chris Harman, 
bunu şöyle açıklıyor:

Temel yapı ile üst yapı arasındaki fark, üretim güçlerindeki deği­
şikliklerden hemen etkilenen ve değişen ile göreceli daha statik ve


C in siyet, S ın ıf  v e  S o sy a liz m 79

değişikliklere direnen sosyal ilişkiler arasındaki farktır. Kapitalist 
ailenin, emek gücünün yeniden üretiminden dolayı bir ‘ekonomik’ 
fonksiyonu varsa da, birincisinden çok ikinci kategoriye girmekte­
dir.21

Ailenin çok önemli bir ekonomik rolü vardır. Ancak bu önerme 
kapitalist devlet gibi diğer üstyapı kurumlar için de geçerli. Ancak 
bunlar ne kapitalizmin dinamizmini, ne de dinamik kapitalist üre­
tim sisteminin bir parçasını oluştururlar. Aksine daha önce gördü­
ğümüz gibi, aile bazen kendi üyelerini zalim, sınıflı topluma karşı 
korumak için bir savunma mekanizması, muhafazakar bir güç ola­
rak davranır. Ailenin ekonomik rolü birikim sürecine bağımlı ola­
rak kabul edilebilir. Bu nokta Engels tarafından vurgulanmıştır ve 
Marks buna benzer bir aile tanımı yapmıştır. Sosyal üretimin geli­
şimi aile tarzı üretimin miktarını ve önemini azalttı:

Aile sosyal ilişkilerin sürdürüldüğü tek kurum iken, ihtiyaçların 
artmasıyla yeni sosyal ilişkilerin yaratılması ve artan nüfusun ihti­
yaçlarının artmasıyla aile üretim ilişkilerine bağlı hale geldi.22

Ev İçi Emek Tartışması

1960 sonlarıyla ve 1970 başlarında kadınların ezilmesi teorisi­
ne Marksistlerin müdahalesi ailenin anlaşılabilmesinin kapitalizm­
le bağlantısını anlamaktan geçtiği şeklinde oldu. Ev içi emek tar­
tışması kadının evdeki emeğinin kapitalist üretim sistemine katkı­
sı çerçevesinde oldu. Bu tartışma akademik ve soyut bir düzeyde 
devam etti. Bu tartışma hem kadının ezilmesini kapitalist topluma 
yerleştirme ve Marksist terminolojiyi ezilmeyi açıklamada kullan­
ma çabası; hem de feminist fikirlere taviz verme çabasıydı. Bu tar­
tışma Marksizmin her zaman maddi üretimle ilgilendiğini ve 
Marksistlerin ev işlerini tamamen ayrı bir alan olarak gördükleri 
tartışmasının eleştirisine cevap oluşturuyordu.

Bu yüzden ev içi üretime ilişkin yazıların bir kısmı bazı değer­
li bilgiler üretse de bu tartışmada bir dizi hata vardı.

İlk ev içi emek teorisyenleri iki tane üretim modeli ve yeniden 
üretimi vurgulayarak ev işlerinin ayrı bir üretim olduğunu kabul et­
tiler.23 Pek çoğu işlevselliğin önemi tuzağına düştüler ve kapitaliz­
min herhangi bir koşulda özelleştirilmiş aile olmadan yaşayamaya­


s o L ind sey  G erm an

cağına inandılar. Diğerleri kadının ev içindeki emeğinin emek gü­
cünün metalaştırılması sonucu oluşan artı değerin ürünü olduğunu 
savundu. Dolayısıyla kadınlar ayrı bir sınıf oluşturuyordu ve ev iş­
lerine ücret ödenmesi için mücadele etmeliydiler.24

Bu teorilerdeki hata ikisinin de değişik yollardan sosyal üreti­
mi ev işlerinden ayırmasıdır. Teoriler önce ev içi emeği patronların 
ücretli emeği kullanımı ile eşit görüyor ve ev içi üretimi sosyal ü- 
retim ilişkileriyle aynı kabul ediyor. Sonra özelleştirilmiş ev içi e- 
meğinin varlığının sürekliliğini kabul ederek bunun ayrı bir üretim 
modeli olduğunu varsayıyorlar.

Bu teoriler üzerine yapılan pek çok eleştiri ev işinin ücretli e- 
mekle eşit görülemeyeceğini vurguladı.

Ev içi emeği ücretli emek ile karşılaştırmak birbirine benzeyenle­
ri karşılaştırmak demek değildir. Her ne kadar maddi üretimden ne 
kadar değer elde edildiği kesin bilinmiyorsa da, ücretli emeğin ü- 
retiminden elde edilen artı değerin miktarı ile ilgili konuşmalar ev 
içi emek için geçerli değildir. Bu yüzden ev içi emek zamanının ve 
ücretli emek zamanını birbirine ekleyerek kadının artı değerini he­
saplamak mümkün değildir. Çünkü bu iki zaman eşit değildir.25

Ev kadının iş ve dinlenme, eğlence zamanı arasında katı ayırım­
ları yoktur. Doğrudan yönetilen ya da kontrol edilen bir durumda 
değil. Ve pazar için üretim yapmıyor. Kadın daha çok kollektifm 
parçası olarak atomize oluyor. Çünkü pazar doğrudan onun emeği­
ni yönetmiyor. Yeniden üretime ilişkin işler (yaşlılar, işsizlik vb 
durumlara bağlı değişiyor) ona yönelik acil talep olup olmamasına 
göre yerine getiriliyor.

Aynı zamanda ev kadınları doğrudan artı değer üretmiyorlar. 
Genellikle ev kadınlarını kullanım değeri ürettiği söylenir:

Ev içi emek kullanım değerinin ürünüdür. Üretim için kullanılan 
girdiler erkeğin maaşının bir parçasıyla alınan tüketim mallarıdır.
Ev kadını bunlardan doğrudan ev içi kullanıma dönük üretim ya­
par... çocuk bakımı full-time ev kadının en çok vakit ayırdığı iş­
tir... bu aynı zamanda ev kadının kapitalizmin devamı için oynadı­
ğı en önemli roldür.26

Ev kadınının sadece kullanım değeri üretmek ile ilgilendiğini


C in siy e t, S ın ıf  v e  S o sy a liz m 81

söylemek ev kadınının kocasının ve çocuklarının hizmetçisi oldu­
ğunu ima etmektir. Bununla birlikte ev içi emeğin bir sosyal rolü 
de var. Çocuk bakımının kapitalizm için kadının evdeki en önemli 
rolü olmasının nedeni bu işle artı değerin üretimi arasında bir iliş­
kinin olmasındadır. Kısaca özetlersek ‘ev içi emeğin artı değerin ü- 
retimiyle ilişkisinde, önceki sonrakinin mümkün olmasını sağlar’27

Ev içi emek, emek gücünün doğrudan ürünü olduğu için, artı 
değerin dolaylı ürünü kabul edilebilir. Bu noktayı kavramak, ev i- 
çi emek tartışmalarının ana vurgusunu anlamak ve bu tartışmadan 
doğru sonucu çıkarmak açısından önemli. Bu tartışmada egemen 
olan iki çizgi aslında yanlış sonuçlara götürüyor: ya Selma Ja­
mes’in yaptığı gibi ev işlerine ücret kampanyasına, ya da ev kadı­
nın yaptığı işlerin mal üretimiyle ya da gerçekten kapitalizmle il­
gisi olmadığı fikrine götürüyor. Bu analiz, emek gücünün yeniden 
üretiminin, kapitalist üretim modelinin dışında yer aldığı sonucuna 
götürüyor.28 Analizin iki tarafı da hala mücadelelerin tamamen ay­
rı olması gerektiğine ve patriyarşi teorisini kucaklamaya götürü­
yor.

Ev içi emeğin kapitalizmle ilişkisi sadece maddi değerlerin üre­
timinde değil aynı zamanda emek gücünün yeniden üretiminde de 
yatar. Ev kadını sadece kullanım değeri üretir; ancak bu aynı za­
manda emek gücünün değerini de etkiler.

Pek çok ev içi emek teorisyenin amacı, üretim modellerini ayır­
mak olmayabilir. Onlar yaptıkları işi Marksizm’le kadının ezilme­
sini teorize etmeye çalışmak olarak görüyorlar. Ancak ev içindeki 
ücretsiz işleri Marks’m Kapitalindeki emek kategorileri ile eşit 
göstermeye çalıştıklarında teorilerinde büyük bir zayıflık ortaya çı­
kıyor: aile ve iş arasındaki bağı anlayamamış oluyorlar.

Bu bir çelişki olarak gözükebilir. Çünkü kapitalizm altında e- 
mek gücünün yeniden üretiminin merkezi unsurlarından biri aile­
nin işten ayrılmasıdır. Ancak aynı zamanda aile ve iş birbirinin ta­
mamlayıcısı ve birbirlerini etkiliyorlar. Ev içi emek tam da ücretli 
emek ve mal üretimi olduğu için var.

Ev içi emek teorisyenleri ise aileyi ayrı bir alan olarak görüyor­
lar. Bu yüzden kadının ev içi emeğinin sadece ailede değil kapita­
list sistemde de merkezi olduğunu kanıtlamaya çalışıyorlar. Bu ça­
ba, teorisyenleri ikisini birleştirmeye çalışanlardan uzaklaştırıyor. 
Bu bakış aynı zamanda kadının emeğinin ev dışında, işyerlerinde


82 L ind scy  G cn n an

gittikçe toplumsallaşan emeğini de dikkate almıyor. Bunların so­
nucunda ev içi emek teorisi kadının ezilmesinin sadece bir parça­
sını açıklayabiliyor.

Erkeklerin Çıkarı Var

1970’lerin sonunda ev içi emek teorisini açıkça bastıran bir pat- 
riyarşi teorisi ortaya çıktı: erkeklerin kadınların evde ezilmesinden 
bazı maddi kazançlar elde ettiği görüşü. Kadının ezilmesinin erke­
ğin kadının iş de dahil tüm hayatını kontrol altına almasının bir so­
nucu olduğu savunuldu. Bundan yola çıkarak şu argümanlar orta­
ya çıktı:

evlilikte kadın, kocasına belli bir zaman, tüm hayatı, boyunca ge­
çimini karşılaması karşılığında, hem emek gücünü hem de türünü
sürdürme kapasitesinin kontrolünü veriyor.29

Marksizmi ‘Cins körü’ olarak tanımlayan Heidi Hartmann, da­
ha materyalist denilen esasında tamamen idealist olan bir patriyar- 
şi analizini savunuyor. Heidi Hartmann, ‘Patriyarşinin dayandığı 
maddi temel, erkeğin kadının emek gücü üzerindeki kontrolünden 
geçer’ diyor.30

Hartmann açısından erkeğin kadın üzerindeki kontrolü sadece 
aile ile sınırlı değil, bütün kapitalist toplum yapılarında da geçerli. 
O da fikirlerini iki model üretim analizine dayandırıyor. Hart- 
mann’a göre, acemi kapital ile tüm sınıfların erkekleri, kadınlar ü- 
zerinde bu kontrolü kurmak için ittifak kurdular. İşçi erkekler, bu 
kontrolü koruyucu yasal düzenlemeler ve aile ücretini destekleye­
rek sağladılar. Bu düzenlemeler, kadını eve hapsetti ve erkeğe 
‘lüks tüketim, eğlence zamanı ve özelleştirilmiş hizmetler konu­
sunda daha iyi yaşam koşulları’31 sağladı.

Zillah Eisenstein da, kadının ezilmesini tanımlarken ‘kapitalist 
patriyarşi’32 terimini açıkça kullanırken benzer tartışmaları yapı­
yor. Bu argümanın temeliyle daha önceden tartışmıştık, gene de 
birkaç zayıf noktasını vurgulamak önemli. Öncelikle kadın işçile­
rin emek pazarıyla ilişkisine anlamayan bir anlayıştan çıkıyor. Ka­
dın işçi, emek pazarında aynı erkek işçinin yaptığı gibi emeğini sa­
tar. Kapitalist sınıf ile ücretli kadın emeği arasında, kadının emeği­


C in siy e t, S ın ıf  v e  S o sy a lizm

ni satmasını engelleyen herhangi bir dolaylı ilişki yok. Kadınlar 
kocalarının referansı olmadan doğrudan işe alınıyorlar.

Kadın emek pazarında emeğini satarken, kocalarıyla kölelik i- 
lişkileri kurduklarını söylemek en basitinden gerçekleri inkar et­
mektir. Daha da önemlisi patriyarşi kuramcıları bunu söyledikle­
rinde, kapitalist sınıfın kadın emeğini niye daha düşük ücretle ça­
lıştırdıklarını anlayamaz ve açıklayamazlar.33

Koruyucu yasal düzenlemeler ve aile ücreti daha önce gördüğü­
müz gibi egemen sınıfın çıkarlarının sonucu uygulandı. İşçi sınıfı 
açısından ise yaşadıkları çok kötü koşullar karşısında alternatif gö­
remedikleri bir dönemde, bu zalim sisteme karşı bir koruma içgü­
düsüyle kabul ettikleri uygulamalardı. Bunun dışında erkek işçiler 
kadın işçilere oranla daha güçlü bir pozisyonda değillerdi, çok azı 
sendikalıydı. Aynı zamanda koruyucu yasal düzenlemeler hiç de 
feministlerin anlattığı gibi kadınların çalışma koşullarını mahvet­
medi. Örneğin ABD’de yirminci yüzyıla girene kadar hiçbir koru­
yucu yasal düzenleme konmadı ama ABD’deki işçi ailesi Britan- 
ya’dakiyle oldukça benzer özellikler taşıyordu.

Johanna Brenner ve Mariz Ramas “Rethinking Women’s Opp- 
ression” makalesinde bunu vurguluyorlar:

Bu kadar büyük bir sosyo-politik yapının ne İngiltere’de ne de A- 
merika Birleşik Devletleri’nde aile sistemi veya emeğin cinsel iş­
bölümünü belirlemede bu kadar önemli bir rol oynadığını düşün­
mek çok zor. Buna dayanarak bir argüman ortaya koymak olduk­
ça güvenilmez bir altyapı oluşturur.34

Britanya’da kadın ve çocukların çalışma saatlerini azaltmak 
tüm işçi sınıfı açısından yararlı bulunuyordu. Çünkü tüm işçi sını­
fının çalışma saatlerini azaltmaya yaradı. Sendikalar, kadın işçile­
ri işe almama mücadelesi verdikleri yerlerde bunu işçi sınıfı bilin­
ciyle yaptılar. Çünkü kadınlar buralarda ücretleri düşürmek ve ko­
şulları kötüleştirmekte kullanılıyorlardı.

Sendikaların, özellikle kadın işçileri bulundukları iş alanlarına 
katmamalarının nedenini ideolojik nedenlere bağlamak tamamen 
gereksiz bir çabadır. Sendikaların kadın işçileri almamayı başara­
madıkları iş kollarında, ücretler sürekli düşüyor ve çalışma koşul­
ları gittikçe kötüleşiyordu.35


84 L ind scy  G erm an

Her ne kadar Hartmann’m tarihsel analizindeki tutarsızlıkları 
ve çelişkileri vurgulamak görece daha kolay olsa da, onun hiçbir 
şekilde tarihsel doğruluğuna bağlı olmayan argümanının etkilerini 
yenmek daha zor. Erkeklerin ailedeki kadın emeğinden çıkar elde 
ettikleri, çok geniş bir kesim tarafından kabul edilen bir fikir oldu. 
Pek çok feminist, erkeklerin bundan, daha fazla eğlence, daha faz­
la yiyecek ve daha fazla güç gibi gerçek çıkarları olduğunu ve bu 
yüzden statükoyu desteklediklerini savunur.

Bu fikirler oldukça güçlü çünkü içinde yaşadığımız toplumun 
dış yapısını yansıtıyor. Çünkü toplumdaki ‘genel kanıya’ göre er­
kekler yemeklerini pişirtiyorlar, aile bütçesini kontrol ediyorlar, 
kanları ve çocukları üzerinde kontrol hakları var. Bu toplumun ge­
nel durumunun görüntüsü ve pek çok feminist bunun alt yapısının 
da aynı olduğunu savunurlar.36

Halbuki tartışma kapitalizm altında ailenin rolü etrafında dönü­
yor. Aile emek gücünün yeniden üretimi için mi yoksa erkeklerin 
kişisel çıkarları için mi kuruluyor? Eğer ikinci önerme doğruysa 
bundan işçi erkeklerin kapitalist sistemi savunmada maddi çıkarla- 
n olduğu sonucu çıkar mı?

Erkeklerin kadının ezilmesinde çıkarlan olduğunu savunmak 
bizi sınıf analiziyle soruna bakmaktan uzaklaştırır. Onları sömüren 
sisteme karşı onu yok etmek için mücadele etmek işçi sınıfının tü­
münün çıkannadır. Bunu yaparken tabi ki diğer şeylerle birlikte 
kadının özgürleşmesi için de mücadele etmek gerekir. Diğer taraf­
tan emek gücünün şimdi olduğu gibi özelleştirilmiş ailelerde yeni­
den üretilmesi kapitalist sınıfın çıkannadır. Aynı zamanda kadının 
ev içi ve dışında emeğini kullanması, kadın işçilere düşük ücret ö- 
denmesi, ev içi emeğe ücret ödenmemesi, erkeklerin toplumda ka- 
nsı ve çocuklarının geçimini yetersiz de olsa sağlamak zorunda 
hissetmesi, bunların hepsi as olarak kapitalist sınıfın çıkarmadır.

Bu durum aile içinde cinsler arasında eşitsiz ilişkiler doğuruyor. 
Ancak bu, erkeklerin maddi çıkar elde ettiği bir durum yaratmıyor. 
Aksine şu andaki gibi ilişkilerin deli gömleğine giydirilmediği bir 
toplumda yaşamaktan ailenin tüm üyelerinin çıkarı vardır.

Genelde erkeklerin çıkarı olduğu sorunu sadece güç konusuna 
indirgenir. Tartışma en basit olarak şöyle konur: erkek işçiler iş ha­
yatında kapitalistle ile ilişkide sömürülür, yabancılaştırılır ve hak­
sızlığa uğrar ancak hiç olmazsa evde patrondur. Evde karısına ve


C in siy e t, S ın ıf  v e  S o sy a lizm 85

çocuklarına kabadayılık yapabilir, hatta bazen fiziksel şiddet uygu­
layabilir. Bunları yapmadığı zaman bile evi hem fınansal hem de i- 
deolojik açıdan kontrol eder.

Ancak işçi sınıfı bir bütün olarak gücüyle değil güçsüzlüğü ile 
tanımlanır. İşçi kendi ürettiği mallı kontrol edemez, bu yüzden ka­
pitalist toplumdaki mülklere ya da herhangi bir gerçek statüye ula­
şım hakkı yoktur. Kapitalizmde işçinin tek değeri kendi emek gü­
cünü satabilmesidir. Bu yeteneği çeşitli nedenlerle bittiği zaman, 
yaşlılıktan, hastalıktan, veya pazarda emek gücü fazlalığı olduğun­
da işçiler, kendilerine çalışırken verilen kırıntılardan bile mahrum 
bırakılırlar.

Bazı feministler patriyarşiyi, en tepede yaşlı, beyaz erkek olan 
hiyerarşik bir piramide benzetirler. Kapitalist toplumda sadece 
zengin yaşlı beyaz adamın gerçekten gücü olduğundan, bu benzet­
me daha yanlış olamazdı. İşçiler emek güçlerini satamayacaklan 
yaşa gelince, para kazanan dolayısıyla harcayabilen durumdan çık­
tıkları için, kapitalist toplum tarafından değersiz kabul edilirler. Bu 
durum feodal toplumda tamamen karşıtıydı, orada yaşlı erkekler 
(ataerkil ailenin başı), genelde ailede gücü elinde bulunduran ki­
şiydi. Ancak kapitalizmin en önemli özelliklerinden biri, işçi sını­
fının güçsüzleştirilmesidir.

Aile içinde erkeğin güçlü ve baskın bir figür olarak kabul edil­
mesi, işçi sınıfının ‘Andy Capp’ tarzı basmakalıp tiplemesine tes­
lim olmaktır. Bu tarz kadın işçilerin rolünü iyice azaltıp eve sıkış­
tırıyor ve kadın ve çocukların tamamen pasif, itaatkar ve uysal ol­
duklarını varsayıyor. Tabi ki bu efsanevi basmakalıba uygun aile­
ler var, ancak pek çoğu buna uymuyor. Bazı ailelerde kadınlar ai­
lenin mali kontrolünü elinde tutuyor. Bazı ailelerde kadın ve erkek­
ler mutlu bir şekilde birlikte yaşıyorlar; diğerlerinde aile, değişik 
üyelerin birbirleriyle kavga ettiği bir alana dönüşüyor.

Kadının ailedeki gerici rolü düşünüldüğünde, ailenin ataerkili- 
ğin bir komplosu olduğu fikri hemen dağılır. Kadınların üzerinde, 
cins rollerinin ve kadın işlerinin zorla uygulandığı fikri çok da doğ­
ru değil. Çoğunlukla kadınlar cins rollerinin en katı uygulatıcıları 
oluyorlar, örneğin anneler bu rolleri kızlarına zorla uygulatırlar.

Erkeklerin çıkarı olduğu fikri açıkça ataerkilik teorisini güçlen­
diriyor ve iki ayrı, bağımsız mücadele alanı düşüncesini ortaya çı­
karıyor. Aynı zamanda sol içinde oldukça yaygın olan başka bir tar­


86 L in d sey  G crm an

tışmayı da doğuruyor: evdeki eşitsiz durum ya kadın ile erkeklerin 
görevleri değiştirilerek ya da evdeki işler eşit olarak yapılarak çö­
zülebilir tartışması. Bu tartışma Beatrix Campbell ve Anna Coote 
tarafından Sweet Freedom kitabında şöyle anlatılıyor:

Eğer kadınlar ev işlerini erkeklerle eşit olarak bölüşürlerse, erkek­
lerin ücretsiz olarak çalıştıkları saatler artacaktır.37

Pek az insan evdeki eşit işbölümüne karşı tartışabilir. Ancak bu 
tartışmalar genelde ütopik oluyor. Her ne kadar bu taktik, pek çok 
kadının kişisel hayatını iyileştirecek de olsa, niye her hangi bir 
kimsenin evde bu sıkıcı, bıktırıcı ve angarya işleri yapması gerek­
tiği sorusuna cevap aratmıyor. Bununla birlikte ev işlerinin payla­
şılması toplumun temel biçimini değiştirmediği için, ütopist bir ha­
yal olarak kalma olasılığına sahiptir. Var olan toplumda erkekler 
daha uzun saatler çalışarak para kazanırken kadınlar da ev işlerini 
yüklendikleri için ev işlerinin paylaşılması pek çok kadın için ne­
redeyse imkansız.

Bugün toplumda, ev içindeki işbölümü işyerlerindeki işbölü­
müne bağlı olarak belirleniyor. Erkekler hem kadınlara göre daha 
uzun saatler çalıştırılıyorlar- özellikle küçük çocukları olan kadın­
lar çocuk bakımı yüzünden daha az çalışmak zorunda kalıyorlar - 
hem de işyerine gitmek için daha uzun yolculuklar yapıyorlar. Bu 
yüzden daha rahat bir gelir elde eden orta sınıf erkekler açısından 
çocuk bakımının paylaşılması daha mümkün olabiliyor.

Bunu anlayamamak Michele Barrett ve Mary Mcintosh’un The 
Anti-Social Family kitabındaki dar reformizm anlayışına götürü­
yor. Onlar feministlerin baskıcı ilişkilerden uzak durmaları; ve ta­
mamen feminist yaşantılar yaşamaları; cilveli fettan davranışları 
terk etmeleri hatta diğer insanların düğünlerine bile gitmemeleri 
gerektiğini söylüyorlar. Onların kaygıları modem feminizmin en 
etkileyici olan aşağıdaki açıklamasında yatıyor:

maddi olarak evi temizlemek, yemek pişirtmek gibi ev işlerini pa­
rayla yaptırabilenler bu işleri aile üyeleri arasında paylaştırmak 
yerine profesyonellere yaptırmayı tercih ederler. Pek çok sosyalist 
nedenini bilmeden bundan vicdan azabı duyarlar ... Hâlbuki bu iş­
ler, hizmetçi almaktan çok eve tamir için bir tesisatçı almak gibi 
kabul edilmeli.38


C in siy e t, S ın ıf  vc  S o sy a lizm X7

Pek çok kadın eve temizlikçi almaktan çok, evlere temizlikçi o- 
larak gitmek zorunda kalıyor. Evlere temizlikçi fikri istenir olsa bi­
le ki biz istemiyoruz, pek çok işçi kadın açısından bu maddi olarak 
imkânsız. Aynı zamanda ev içindeki rol değişimi de, kadının özel­
leştirilmiş aile içindeki ve emek gücünün yeniden üretimindeki ro­
lünü değiştirmiyor.

Ancak pek çok feminist kadının bu tür tartışmaları yapması sa­
dece onların feministliğiyle ilgili bir şey değil. Feministler varolan 
toplumu devrimci bir dönüşümle değil reformlarla değiştirmeyi 
düşünüyorlar. Ataerkilik teorisi bu çerçeveye tam oturuyor.

Ataerkilik fikirleri, özelleştirilmiş ailenin toplumun sosyal ko­
şullarını önemsemeden varolduğunu savunuyor. Patriyarşi teorisi, 
İşçi Partisi’nin, derece derece uygulanacak olan reform talepleriy­
le örtüşebilir. Beatrix Campbell gibi Komünist Parti feministleri­
nin kullanabildiği bir teori olabilir. Stalinist fikirlerin etkisinde ka­
lan Beatrix ve diğerleri 1970’lerde bu fikirlerin yayılmasında bü­
yük rol oynadılar. Doğu Avrupa’daki baskıcı ve sömürücü rejim­
lere destek verilmesini sürdürmek için, oradaki eşitsizlikleri femi­
nist bakış açısıyla açıkladılar. Birileri nasıl ‘sosyalist ülkelerdeki’ 
kadınların ezilmesini, ya da Küba ve Doğu Almanya’da eşcinselle­
rin ezilmesini açıklayabilir ki? Ya bu ülkelerin sosyalizmle hiçbir 
ilgilerinin olmadığını söylemek ya da sosyalizmin kadınlara özgür­
lük getirmediğini savunmak lazım. İkinci fikrin devamı kadınların 
ataerkiliğe karşı ayrı bir mücadele sürdürmesini savunmaktır.

Patriyarşi teorisinin kabul edilme alanının genişliği, sosyalist 
ve kadın hareketlerinin içinde reformist fikirlerin egemen olduğu­
nu gösteriyor. Pek çok feminist Heid Hartmann’ın aşağıdaki argü­
manıyla aynı fikirde:

Ben SSCB, Çin ve Küba’nın sosyalist olmadığını savunanlarla ay­
nı düşünmüyorum. Onların istediği sosyalizm bu ülkelerde olma­
yabilir, ancak bu ülkeler kendilerini sosyalist kabul ediyorlar ve 
daha pek çok insan böyle düşünüyor.39

Bu pek bilimsel bir açıklama olmayabilir ancak, kadın hareketi 
içindeki baskın görüşün altındaki fikir hakkında bilgi veriyor.

Bu aynı zamanda pek çok ataerkillik teorisyeninin anti-entelek- 
tüel tavrını da gösteriyor. Bunlar kadınların ezilmesini ciddi ve


L indsey Cierman

dikkatli bir şekilde teorize etmeye çalışanlara da saldırıyorlar. Ev 
içi emek tartışmaları 4işlevsel’40oldukları için alay edildiği dönem­
de Jane Humphries ‘feminist değil’41 diye tarif ediliyordu.

Patriyarşi teorisinin belki de en zayıf olduğu nokta, kapitalist 
toplumun yarattığı ev ile iş bölünmesini mutlaklaştırmasıdır. Femi­
nistler, kadınların artık sadece basit ev kadınları olmadığı, emek 
pazarında önemli roller oynamaya başladıkları, gerçeğini anlamak­
ta belki de en yavaş davranan grup oldular. Hatta pek çok feminist 
bu gerçeği şimdi bile kabul etmiyor. Ekonomik mücadelenin işte, 
politik ve ideolojik mücadelenin başka yerlerde verilmesi gerekti­
ğini düşünenler için iş - ev bölünmesi oldukça uygun bir durum. 
Bir kısım feminist yalnız kol işçilerinin proletarya olduğu fikrini ö- 
ne sürerek, kadın işçilerin işçi sınıfının bir parçası olmadıklarını 
savundu. Dolayısıyla erkekler kol işçileri olarak kategorize edilir­
ken, kadınlar da ezilen ev kadınlan olarak kategorize edildiler.

Bugünkü işçi sınıfını anlamakta bu büyük bir hata oluşturur. 
Kadınlar artık işçi sınıfının önemli ve sürekli bir parçasını oluştu­
ruyor. Göreceğimiz gibi işçi sınıfı içinde büyük bölünmeler var ve 
cins bölünmesi en temel olanı. Ancak kadınların işçi sınıfının par­
çası olduğu artık tartışılmaz bir gerçek. Erkek ve kadın işçileri ay- 
n görmek kadınların ezilmesinin sadece bir parçasının görülmesi­
ni sağlar.

Resmi tam görebilmek için işçi sınıfını bir bütün olarak görmek 
lazım. Aynı zamanda aileyi sınıflı toplumun bir parçası, kapitalist 
üretim biçiminin bir ürünü olarak görmek lazım. Böyle görüldü­
ğünde ailenin kaderi kapitalizmin kaderiyle bağlantılıdır. Kadınla- 
nn ezilmesinin bitmesi, vazgeçilemez bir şekilde, işçi sınıfının 
kendi kurtuluşuna bağlıdır.


İKİNCİ KISIM

KADINLAR ÇALIŞMA HAYATINDA


DÖRDÜNCÜ BÖLÜM 

EMEĞİN CİNSEL İŞBÖLÜMÜ

Britanya’da kadınlar, erkekler kadar çok çalışma alanlarında 
yer alıyorlar, ancak erkeklerden değişik işler yapıyorlar. İşlerin bö­
lünmesi oldukça yaygın. Kadınların full-time çalıştığı işlerin 
%58’i ‘yalnız kadınların işi' iken, part-time’da bu oran % 
70’lerde.1 Kadınlar erkeklere göre daha az işte uzmanlaşıyorlar.

Emek pazarındaki bu cinsel bölünmeden dolayı kadınların, ka­
pitalist toplumda genelde kötü ücret alınan, kolayca çıkanlabilen 
ve değersiz işlerde çalıştırıldıkları düşünülür. Erkekler endüstriyel 
olarak güçlü işlerde çalıştırılırken kadınların ikincil işlerde çalıştı­
rıldığı düşünülür.

Bunu ancak küçük bir azınlığa bakarak söylemek mümkün, bu­
rada bile olay çok basite indirgenip söylenebilir. Kadınların çalış­
tıkları part-time ve full-time işleri arasında büyük farklılıklar var. 
Full-time çalışan kadınların yaptıkları işlere bakıldığında, kadınla­
rın hiçte emek pazarında ikincil olmadıkları, aksine kapitalist sis­
temin devamında oldukça önemli roller oynadıkları ortaya çıkar.

Full-time çalışan kadınların % 42’si sekreterlik ya da bununla 
ilgili işlerde çalışıyorlar. Sekreterlik kadınların en çok çalıştığı


92 L in d sey  G erm an

meslek. Bu kategoriye banka, sigorta, yerel ve milli hükümetler i- 
le tezgahtarlık ve pazarlama alanlarında çalışanlar dahil. Bu işçile­
rin büyük çoğunluğu ya makine operatörlüğü ya da rutin sekreter­
lik işi yapıyorlar. İkinci en çok çalışılan meslek eğitim, sosyal gü­
venlik, sağlık alanı: öğretmenler, sosyal görevliler, hemşireler ve 
bunlar gibi. Bunların oranı % 19, yani sekreterlik alanının yarısın­
dan az.2

Part-time işlerde durum çok farklı. En çok part-time çalışılan a- 
lanlar: yemek, temizlik, kuaför ve diğer kişisel hizmetler. Bu alan­
larda çalışan part-time kadın işçi oranı % 39, bu alanlarda full-ti- 
me çalışan kadın işçi oranı % 9. Full-time ile part-time arasındaki 
oranın yüksek olduğu bir diğer meslekte satış işleri (% 12 ile % 6).

Endüstri alanları değil de yapılan işler üzerinde yapılan araştır­
malar da aynı sonuçları veriyor. Part-time işçilerin yarısından faz­
lası ya profesyonel ve bilimsel servislerde, ya da pazarlama, dağı­
tım ve tamir işlerinde çalışıyorlar. Full-time kadın işçilerin sadece 
üçte biri bu iki endüstri alanında çalışıyor.3

Tipik kadın işçiler, temizlik ya da yemek işlerinde çalışanlardan 
çok sekreterlik ya da profesyonel işte (hemşire, sosyal güvenlik uz­
manı, öğretmenlik) çalışanlar oluyor. Gerçekte de mühendislik ala­
nında çalışan kadınların oranı (% 4) ile otel ve yemek işlerinde ça­
lışanların oranı (%5) çok farklı değil.4 Ancak genelde kadın işçi i- 
majı bir kadın mühendisten çok temizlikçi ya da mutfak yardımcı­
sı oluyor.

Bazı endüstrilerdeki kadın işçi sayısı bu imajın tersini ispatlı­
yor. Kimya endüstrisinde çalışanların % 28’i, alet üretiminde % 
28’i, elektrik mühendisliğinde % 30’u, yiyecek, içecek ve tütün ü- 
retiminde % 35’i, tekstilde %50’si, ayakkabı ve giyside % 69’u ka­
dın işçiler.5

Kadınlar hâlâ imalat endüstrisinin büyük kısmını oluşturuyor. 
Bütün bunlara rağmen kadınların iş alanlannı en çok büyüttüğü a- 
lanlar, hizmet sektörleri oldu. Bu da kısmen bu sektörün gelişme­
sinin sonucu oldu. Son yirmi yılda imalat endüstrisinde büyük da­
ralmalar oldu ve bu hem kadın hem de erkek işçileri kötü etkiledi. 
Bu arada hizmet sektöründeki işler arttı. Ancak yeni işler sadece 
kadınlara yönelik değildi. Hizmet sektöründeki part-time işlere er­
kekler de alındı hatta 1980’lerde erkekler kadınlardan daha hızlı 
bir oranda işe alındılar (bu daha küçük bir alanda oldu).6 Bu dö­


C in siy e t, S ın ıf  v e  S o sy a liz m 93

nemde banka, fınans ve sigorta mesleklerinde kadınlar erkeklerle 
aynı oranda işe alındılar.7

Kadın işçiler açısından da iş farklılıkları olsa da kadın ve erkek 
işçilerin bazı işlerde sürekli kalmasını sağlayan cinse göre bir işbö­
lümü var. Bundan dolayı bazı belirli işlere bir dizi değer ve varsa­
yım bağlanıyor. Bu duruma nasıl gelindi? Nasıl oluyor da ‘kadın i- 
şi’ ve ‘erkek işi’ kavramları, günlük hayatımızda ve konuşmaları­
mızda bu kadar yaygın yer alıyor? Bu soruların cevabı kapitalist ü- 
retim modelinin kendisini nasıl şekillendirdiğinde yatıyor. Bu şe­
killendirme sırasında kendi özel ihtiyaçlarına göre cinse dayalı iş­
bölümünü oluşturdu.

Tabi ki kapitalizmden önce de cinse dayalı iş bölümü vardı. 
Marks ve Engels’in vurguladığı gibi ilk iş bölümü cinse dayalı iş- 
bölümüydü.8 Cinse dayalı iş bölümü kadınların toplumdaki pozis­
yonuna bağlıydı. Kadınlar çocukları doğuran ve bakan oldukları i- 
çin fiziksel ve coğrafi olarak bazı işleri yapamıyorlardı. Eski top­
lum modellerinde belirli bazı işler erkeklere bazıları ise kadınlara 
tahsis edilmişti. Bu iş bölümünden eşitsizlik çıkmayabiliyordu. Bu 
toplumlardan bazılarında iş bölümü çok azdı, erkekler ve kadınlar 
çocuk bakımı da dahil bütün işleri ortak yapıyorlardı.

Orta çağın sonlarına doğru ev içi sistemi ile eşitsiz ve erkek e- 
gemen aile yapısının gelişmesiyle birlikte, cinse dayalı iş bölümü, 
kadınları dezavantajlı bir hale dönüştürdü. Kadınlar genelde ücret­
siz çalıştırıldılar yemek, kalacak yer ve diğer ihtiyaçları için genel­
de erkek olan evin reisine bağlı hale geldiler. Evin içinde ve çevre­
sindeki üretim ilişkileri onları aileye daha da bağımlı yaptı.

Bu iş bölümünün niye kapitalizm altında devam ettiğinin net bir 
cevabı yok. Gördüğümüz gibi eski aile biçimi dağıldı, onunla bir­
likte aile içindeki üretim de. Tekstil endüstrisindeki fabrika üreti­
minin ilk yıllarında cinse dayalı iş bölümü tersine çevrildi. Endüst­
ri içindeki işler, rolleri tersine çevirdi. Geleneksel olarak iplik eği­
ren kadınlar fabrikalarda dokumacı oldular. Geleneksel olarak ev­
de dokumacılık yapan erkekler ise iplik eğirme işine başladılar.

Geleneksel iş bölümündeki bu değişim, yeni teknolojilerin ö- 
zellikle pamuk eğirme makinesi gibi makinelerin kullanılmaya 
başlamasıyla gerçekleşti. Teknoloji üretim sürecini değiştirdi, daha 
önce bazı işleri yapamayanlara, özellikle kadın ve çocuklara bu iş­
leri yapabilme şansı verdi. Bu değişimin sonuçları çelişkili oldu.


94 L indsey  G erm an

Önceleri geniş bir işçi grubunun yararına gözüktü. Ancak elle do­
kuma yapan erkek işçiler bundan çok kötü etkilendiler. Gelirleri ve 
yaşam olanakları bu yeni teknolojilerle ellerinden alındı. Aynı za­
manda genç kadınlar iyi ücretlerle çalışmaya başladılar. Bu onlar 
açısından ileri bir adımdı. Ancak bu parayı kazanmak için çok u- 
zun saatler kötü koşullarda çalışmak zorunda kalıyorlardı.

Fabrika sistemi geliştikçe tekstil sanayiindeki cinse dayalı iş 
bölümünü ortadan kaldıracağına daha da eşitsiz bir hale getirdi. A- 
sıl radikal değişiklikler Napolyon Savaşları’ndan sonra yeni tekno­
lojik buluşların daha fazla kadın ve çocuk işçiyi iş hayatına çekme­
siyle gerçekleşti. Daha büyük fabrikalarda daha çok üretim yapma 
şansı Engels’in 1840’larda tarif ettiği çok kötü yaşam koşullarını 
getirdi.9

19. yüzyılın ortalarında pamuk kentlerindeki emek gücünün bü­
yük çoğunluğunu gençler daha çok da kadınlar oluşturuyordu. 
Stockport’un 1840 ve 1860’lar üzerine yaptığı bir araştırma bunu 
gösteriyor:

1841’deki örnekte 1 0 - 6 9  yaş arası kadınlar işçilerin % 44’ünü o- 
luşturuyordu. Bu oran 1851 ’de 49, 1861’de % 55 idi. Bu dönem­
de otuz yaşın altındaki kadınların oranı % 36’dan % 41’e, yirmili 
yaşlardaki kadınların oranı % 14’den % 20’ye yükseldi.10

Aynı çalışma, kadınların daha fazla vasıf aranan işlere yönel­
diklerini gösteriyor. 1865’lere gelindiğinde yün eğirenlerden % 
56’sı (1841 ’de bu oran % 30 idi) ve dokuma tezgahında çalışanla­
rın % 65’i (1841’de bu oran % 55 idi) kadın işçilerdi.11

Cinse dayalı iş bölümünün kırıldığını başka yollarla da görmek 
mümkün. Yoksul Yasası ’nın komisyon üyeleri, aileleri 1834 sonra­
sı Lancashire’da olduğu gibi fabrika alanlarına göç ettirmeye çalı­
şıyorlardı. 1834 ile 1837 arasındaki krizde 203 aile (1660 insan) 
anlaşmayla göç ettirildi. Ancak erkekler genelde kanlarından veya 
çocuklarından daha az kazanıyorlardı. At arabalarının şoförlüğü ya 
da bekçilik gibi işler yapıyorlardı. Komisyon üyelerinin bu ‘göç e- 
den ailelerin sayısı’ hakkındaki ilgileri çocuk ve ergen işçilere du­
yulan ihtiyacın büyüklüğünü ve yetişkin erkeklere verilen işin az­
lığını gösteriyor.12 Genç işçilerin aldığı ücret onları ‘çekirdek aile­
den tamamen bağımsızlaştıracak kadar yüksekti’.13

Diğer endüstri dalları da makineler ve yeni teknolojilerle değiş­


C in siy e t, S ın ıf  v e  S o sy a lizm 95

mişti. Buralarda da geleneksel iş bölümü tersine çevrilmişti. Örne­
ğin Staffordshire’daki seramik endüstrisinde, kadınlar ancak yeni 
makinelerin 1845’te kullanılmaya başlamasıyla merkezi bir rol oy­
namaya başladılar. O günden sonra seramik endüstrisindeki kadın 
işçilerin sayısı hızla arttı.14

Bu örneklerden yola çıkarak, tekstilde fabrika sistemi ve diğer 
endüstrilerde fabrika üretiminin gelişmesiyle geleneksel cinse da­
yalı iş bölümünün değiştiğini söyleyenlere katılmamak imkansız.

Kadın ve çocuklar dokumacı olarak işe alınırken, erkeklerin işe a- 
lınmaması ailedeki geleneksel cinse dayalı iş bölümünün kesin bir 
şekilde değişmesine neden oldu. Fabrikada çalışan çocuk, evde 
dokuma yapan babasından daha çok kazanabiliyordu.15

Kapitalizmin ilk yıllarında, kapitalizm öncesi geleneksel iş bö­
lümünün değiştiğine inanmak için her türlü neden vardı. Tekstil 
endüstrisi en parlak günlerinde geleceğin endüstriyel kalkınma 
modeli gibi gözüküyordu. Kapitalist sınıf, en ucuz ve esnek emek 
gücüne duyduğu ihtiyacı, kadın ve çocuk işçileri işe almakla gider­
meye çalışıyordu. Bu süreçte ataerkillik otoritesine dayanan eski a- 
ile ilişkileri yıkıldı. Kapitalizm ücretli işçiler olarak erkekleri ka­
dınlara tercih etmeyi ne istedi ne de tercih etti.

Ancak tekstil endüstrisindeki işçi modeli tipik model olmadı. 
Fabrika üretiminin gelişimi ile yeni teknolojinin üretim sürecine 
etkisi değişken oldu. Bazı endüstrilerde kapitalizm öncesi erkekle­
rin egemen olduğu durum devam etti.

Bununla beraber kadın işçiler daha çok tekstil endüstrisinde 
kaldılar, yeni gelişen endüstrilere geçmediler. Böylece on doku­
zuncu yüzyıl boyunca kadınların büyük çoğunluğunun çalıştığı sa­
nayiler tekstil ve ev hizmetleri oldu. Bölgelere göre değişiklikler 
de oldu. Kadınlar full-time sürekli işlerde olduğu gibi, iğnecilik, 
satış ve tarım işkollarında mevsimlik ya da geçici işlerde de çalış­
tılar. Ancak Britanya kapitalizminin gelişimi için tekstil sanayi ö- 
nemini kaybedip yeni sanayiler önemli hale gelirken kadınlar teks­
tilde tıkanıp kaldılar.

Daha önce gördüğümüz gibi on dokuzuncu yüzyılın ikinci ya­
rısına gelindiğinde madenlerde çok az kadın işçi (birkaç genç ka­
dın işçi hariç) çalışıyordu. Aynı zamanda gemi yapımcılığı ve ağır


9 6 L ind sey  G erm an

sanayilerde de hiç kadın çalıştırılmıyordu. Bunun için bazı neden­
ler vardı: koruyucu yasal düzenlemeler, sendikaların kadın işçileri 
bazı işlere almama kararlılığı.

Ancak bunlar gene de bu fenomeni açıklayamaz. Pek çok sana­
yi kolu koruyucu yasal düzenlemelerden ve sendikaların kapalılı­
ğından hiç etkilenmedi (1870’lerde bile sendika üyeliği 400.000 
yani işçi sınıfının küçük bir bölümüydü).16 Bu sorunun cevabı ka­
pitalizmin değişen yapısında yatıyor. Kapitalist sınıf, işçilerden 
farklı olan ihtiyaçlarını karşılarken kadınların dezavantajlı olduğu 
koşulları yarattı.

îşçi sınıfı içindeki işbölümünü belirleyen iki önemli değişiklik 
oldu. Birincisi kapitalist sınıfın vasıflı emek gücüne yaptığı yatırı­
mı arttırmasıdır. Diğeri işçi sınıfı içindeki değişikliktir. Aile içinde 
emek gücünün yeniden üretim masrafının artması ve kadının do­
ğurganlığı iş bölümünün değişmesine neden oldu.

Endüstrinin doğasındaki değişim daha büyük işyerlerinin açıl­
masına ve kapitalist sınıfın daha büyük yatırımlar yapmasına ne­
den oldu. Tekstil sanayi egemenliğini kaybetti, onun yerine ağır sa­
nayi geçti. John Foster, Oldham’daki pamuk üretim kenti üzerine 
yaptığı çalışmada, süreci şöyle anlatıyor:

Endüstri devriminin ilk dönemlerinde pamuk endüstrisi en yüksek 
gelir elde edilen sektörü oluştururken, mühendislik küçük sektör 
olarak görülüyordu. On dokuzuncu yüzyılın ortalarında bu iki sa­
nayi sektörü yer değiştirdi. Bu sektörlerdeki rekabet ortamı da 
farklıydı, pamuk üretimi oldukça rekabetçi bir sektör iken mühen­
dislik bir avuç büyük şirketin tekelinde toplandı.17

Bu büyük şirketler, büyük sermaye birikimlerine ve büyük ya­
tırımlara dayanıyordu. 1867’de Oldham’daki Platt şirketinin ser­
mayesi 900.000 Sterlindi - bu rakam o bölgedeki bütün pamuk en­
düstrisinin sermayesinin toplamının üç katıydı.18

Bu makineleri çalıştırmak ve yatırımlardan en yüksek kârı elde 
etmek için egemen sınıf daha fazla eğitilmiş ve sürekli çalışacak iş­
çileri işe almak istediler. Artık sürekli değişen, ucuz çocuk ve ka­
dın emeğini işe çekmek yararlı bulunmadı. İhtiyaç duyulan belirli 
bir sayıda sürekli çalışacak ve makineleri kullanmayı öğrenmiş iş­
çilerdi. Makineleri kullanmayı öğrenmek bazen belirli bir dönem


C in siy e t, S ın ıf  ve  S o sy a lizm 97

gerektiriyordu. İşlere belirli bir çıraklık dönemi sonucunda alın­
mak yaygınlaştı.

Emek pazarında eğitim ve çıraklık söz konusu olduğunda ka­
dınlar dezavantajlı hale geldiler. Kadınların doğum yapmaları, ka­
dın işçilerin doğum sürecinde işi ya bir süreliğine ya da tamamen 
bırakacakları anlamına geliyordu. Dolayısıyla sürekli çalışabilecek 
işçiler olamazlardı. Çıraklık eğitimi veren işler erkek işi oldu. Ağır 
sanayi ve gemicilik gibi diğer işlerde erkeklerin tekelindeydi. Ai­
lenin yeniden güçlenmesi bu eğilimleri güçlendirdi.

İş hayatındaki değişiklikler, işçi sınıfı hayatındaki gelişmelerle 
paralel bir yol izledi. On dokuzuncu yüzyılın sonlarına doğru ka­
mu eğitiminin artması emek gücünün bileşimini değiştirdi. Çocuk­
lar işe daha geç başladıkları için evde onların doğumu ve bakımı 
daha fazla zaman ve para gerektirmeye başladı. Bunun yükü kadın­
lara yüklendi.

Bu yüzden aile ve içinde kadının işleri, ücretli işlerde cinse da­
yalı iş bölümünün merkezine oturdu. Ancak bundan yola çıkarak a- 
ileyi, kadınların işinin nedeni olarak görmek olayı çok basite indir­
gemek olur. Kadının ücretli işini, ailedeki işlerinin kopyası olarak 
gören bir grup feminist tarihçi bu indirgemeyi kabaca yapıyorlar. 
Bu yüzden, Sally Alexander, iş bölümünü şöyle tanımlıyor:

Kadın ve erkek arasındaki işbölümü, biyolojiye değil, maddi ma­
nifestosu aile içinde yer alan ve yeniden üretilen ve aileden sosyal 
üretime transfer edilen ideolojiye bağlıdır.19

Bu analiz, işbölümünün geçmişte nasıl oluştuğu konusunda bi­
ze çok az yardımcı olabilir. Bugünkü ücretli kadın emeğini anla­
makta ise hiçbir şekilde kullanılamaz. Kadın işleri çocuk bakımına 
uygun oluyorlar. Ancak part-time, geçici ya da gündelikçi işlerde 
çalışan kadınlar çocuk bakımını da üstlenebilmektedir. Kadın işçi­
lerin büyük çoğunluğu çocukların okul saatleri ve okul tatillerinde 
çalışmıyorlar. Bu tür saatlerde çalışılan işler hiçbir zaman on doku­
zuncu yüzyılda egemen kadın işleri olmadı. Bu tür işler emek pa­
zarının uçlarında çalışan kadınlar için uygun.

On dokuzuncu yüzyılda kadınların ev işleri sektöründe çalıştığı 
doğruysa bile bu iş alanı geniş değildi. Daha çok tarımsal bölgeler­
deki kadınlar ev işçisi oluyordu. Onlar için fazla alternatif yoktu.


98 L ind sey  G erm an

Britanya bir endüstri gücü olmaya başladıktan sonra toprakta çalı­
şan işçiler işgücünün daha küçük bir bölümünü oluşturmaya başla­
dı. On dokuzuncu yüzyılın başında kadın işçilerin % 12’si tarımda 
çalışırken, 1881’de bu oran % 2’ye düştü.20

Tanm bölgesinde çalışan pek çok kadın, ev işçisi olmak için ka­
saba ve kentlere göç etmek zorunda kaldılar. ‘Londra’daki hizmet­
çilerin sadece üçte biri Londra doğumluydu, Lincoln, Reading, Co- 
ventry ve Bath’ta hizmetçilerin dörtte üçü kırsal bölgelerden gel­
mişti, % 45-55’i 20 millik alan içinde doğmuştu’.21

Bu rakamlar bize iş bölümünün sadece cinse göre değil değişik 
kuşaklar, değişik coğrafyalar arasında da oluştuğunu gösteriyor. En 
az ücret alman işler kırsal alandan gelen kadınlar tarafından yapı­
lıyordu, çünkü ev işleri, çalışma koşulları ve ücret açısından tarım 
alanındaki işlerden daha iyiydi. Diğer işlerden geçimlerini sağlaya­
bilecek kadınlar bu işleri kabul etmiyorlardı. Ev işlerini yapan ka­
dınlar da önlerine başka bir iş imkânı çıktığında hemen bu işleri bı­
rakıyorlardı ve çocuklarının bu işlerden daha iyilerinde çalışmala­
rını istiyorlardı. 1911 ’deki nüfus sayımı ev işlerinde çalışan kadın­
ların sayısının azaldığını gösteriyordu. Kadınların en çok çalıştığı 
başka bir alan olan tekstil sanayindeki kadın sayısı da azalıyordu.

Bu işlerden çıkan kadınların hepsi ev kadını olmuyorlardı. Bir 
kısmı yeni ve gelişen sanayilerde çalışmaya başladı:

Bu kadınlardan büyük bir kısmı sekreterlik ve dağıtım servislerin­
de işe başladı, daha az sayıda kadın metal, kağıt, kimyasal madde­
ler ve yiyecek, içecek ve tütün ticaretinde işe başladı. Bu işlerin 
açtığı istihdam alanı, 1901-1911 arası işe başlayan tüm kadınlara 
yetecek kadardı.22

Bu yüzyılın başında bile kadın işçilerin çalıştığı işler birbirine 
benzer işlerdi. Bu sektörel eğilimler, emek gücü ve bunun içinde 
kadınların sayısı artıkça daha da sağlamlaştı. Bütün kadınların bu 
işlerde çalıştırıldığını söylemek doğru olmaz. Kadınların, özellikle 
evli kadınların, aile gelirini desteklemek için çalıştıkları geniş bir 
çalışma alanı var. Bu iş alanına giysi dikmek ve diğer dikiş işleri, 
şapka yapımı, çamaşır yıkama, temizlik ve satış (genellikle pera­
kende yapılan) da dahil. Ancak kapitalizm gelişirken bu işler ö- 
nemsizleşti, diğer işler kadın işçilere büyük çapta iş imkanı sağlı­
yordu.


C in siy e t, S ın ıf  v e  S o sy a liz m 9 9

Kadının doğurma yeteneği ve cinse dayalı işbölümü

Kapitalist sistem geliştikçe cinse dayalı işbölümünde çok bü­
yük bir değişiklik yaşandı. Kapitalizmin ilk gelişme ve yükselme 
dönemine, büyük bir nüfus artışı eşlik etti. Bu artışa ek olarak da­
ha uzun yaşam olanakları ortaya çıktı. İlaç sanayindeki gelişmeler, 
daha iyi bakım ve yirminci yüzyıldaki sosyal devlet hizmetleri in­
sanların daha uzun yaşamasını sağladı. Buna paralel olarak kadın­
lar daha az çocuk doğurmak istediklerinden çocuk doğurma oranı 
düştü. Genelleme yaparsak kadınların iş hayatına katılımı artarken, 
doğum oranı düştü.

Sadece işçi sınıfına bakarak kadınların doğurma oranının orta­
lamasını çıkarmak yanlış olur. On dokuzuncu yüzyılda ve yirmin­
ci yüzyılın başlarında değişik bölgeler ve meslekler arasında do­
ğurma oranında farklılıklar vardı. Örneğin bu yüzyılın ilk yarısın­
da kömür ocaklarında çalışan aileler, en çok çocuk doğuran aileler­
di. Diğer yandan tekstil işçileri en az doğum yapanlardı. Onlann 
doğum oranları vasıflı işçilerden daha da düşüktür.23

Bölgelere göre yapılan analizlerde aynı sonuçları veriyor. Kö­
mür ocakları bölgesi Rhondda en yüksek doğum oranına sahipken, 
tekstil bölgesi Bumley en düşüğe sahipti.24

Bu farklılığın nedenlerinden biri, cinse dayalı işbölümünün kıs­
men de olsa değişik işçi sınıfı ailelerinde farklılaşmasıydı. Kömür 
ocakları bölgelerinde, özellikle Güney Galler gibi kırsal alanlarda, 
çok az kadın ücretli işte çalışıyordu. Ocaklarda çalışmaları yasak­
lanmıştı ve bu iş dışında yerel olarak çok az iş olanağı vardı. Bu 
yüzden kadınlar iş bulmak için (genelde ev işleri) kömür ocakla­
rından başka yerlere giderken, erkekler iş bulmak için tarım bölge­
lerinden kömür ocakları olan bölgelere göç ediyorlardı.

Tekstil sanayinde her zaman için kadınlara verilecek daha fazla 
iş vardı. Kadınlar ev dışında full-time iş olanağı bulabiliyorlardı. 
Bu yüzden, Bumley’de hem 1911 hem 1931 nüfus sayımında 15- 
64 yaş arası kadınların üçte ikisi çalışıyordu; bunların dörtte biri 
evliydi ve sadece % 15’i tekstilde çalışıyordu.25

Rakamlar gösteriyor ki kadınlar kendilerine yetecek para kaza­
nabildikleri işler bulduklarında çalışmayı tercih ediyorlardı. Ge­
nelde tersi kabul edilse de, çalışma olanakları çocuk doğurma o- 
ranlarını belirliyordu. Yani kadınlar ücretli iş olanağı olmadığında


100 L in d sey  G erm an

daha çok çocuk sahibi oluyordu. Lancashire tekstil bölgesi gibi ka­
dınlara uygun iş olanakları olan yerlerde kürtaj oranları da daha 
yüksek oluyordu.26

Kadınlar ücretli işle ev işlerini uyumlu bir şekilde yapabildikle­
rinde de çocuk doğurma oranı artıyor. Bu sonuç, Diana Gittins’in 
Fair Sex kitabındaki ilginç çalışmasında var:

Tarım alanlarında, kırsal yerlerde çalışmak doğurma oranını dü­
şürmüyor, çünkü kadının çocuk doğurma ve bakma işleriyle çeliş­
miyorlar. Ancak iş koşullan, kadını evden ayırdığında, çocuk do­
ğurma oranını düşürüyor.27

Bu yüzden, sadece kömür madenleri bölgesinde değil, aynı za­
manda erkek işçilerin egemen olduğu gemi yapımı bölgesinde, 
mühendislik alanı Gateshead bölgesinde, vasıfsız erkek işçilerin 
yoğun olduğu Londra’nın Bethnal Green bölgesinde doğurma ora­
nı yüksektir. Diana Gittins bu bölgelerin özelliklerini şöyle anlatı­
yor:

İşlerin çoğu ya vasıfsız, ya az vasıflı, güvencesi olmayan cinsten­
di. İşsizlik yüksekti. Daha da önemlisi işlerin çoğu erkek işçilerin 
tekelindeydi (tekstil gibi değil). Erkeklerin ücretleri diğer bölge­
lerde kazanılan ücretlerden düşük olmasına rağmen, işçi kadınla­
rın o bölgede kazanabileceklerinden daha yüksekti. Evlilikler bu 
yüzden kadınların işten ayrıldıkları ve eşitsiz rollerin olduğu ku­
rumlar yaratıyordu. Yerel sosyal gruplann geleneksel değerlerine 
göre büyük aileler iyiydi ve kadınların görevi çocuk bakımıydı.28

Değişik işçi grupların arasındaki doğum oranı evdeki cinse da­
yalı işbölümünü de etkiliyordu. Kömür madenleri bölgesinde işçi­
ler genç evleniyorlar, kadınlar çalışmıyor ve çok çocuk doğuruyor­
lardı. On dokuzuncu yüzyılın sonlarında Fransa’daki kömür ma­
denleri bölgelerinde yapılan bir araştırmaya göre, ‘cinse dayalı iş­
bölümü kömür ve metal işçileri ailelerinde çok daha katıydı. Er­
kekler ve oğlanlar ev dışında çok ağır işlerde çalışıyorlar, evli ka­
dınlar genelde evde kalıyor ve çocuk doğurup, ev işleri yapıyorlar­
dı’.29 Bu tür bölgelerde kadınlar çalışmadıkları zaman asıl görevle­
ri bağımlı kadın ve anne olmak olarak görülüyordu. Bu da tüm e- 
şilsi/likliTİ doğuruyordu.


C in siy e t, S ın ıf  ve  S o sy a lizm 101

İşteki kadınla evlendikten sonra evde kalan kadın arasındaki fark 
ev, aile ve çocuğa ilişkin ideolojileridir.30

Diana Gittins’in değişik işçi kadınları ile yaptığı röportajlar, ö- 
zellikle erkeklerle birlikte çalışılan tekstil işlerindeki kadınla, ça­
lışmayan kadının arasındaki farkı gösteriyor. Çalışan kadınlar ev­
de daha fazla eşitlik sağlayabiliyor ve kadın ile erkek daha fazla or­
tak noktaya sahip. Tam tersi olarak da en eşitsiz ve sert ilişkiler, er­
kek ile kadının işlerini tamamen farklı gören ailelerde yaşanıyor. 
Böyle ilişkilerde erkekler hiçbir ev işini yapmıyorlar. Tekstil sek­
töründe çalışan kadınlar ise kocaları ve çocuklarıyla ev işlerini 
paylaşmayı anlatıyorlardı.31

Tabi ki bu cins araştırmaların sonuçları, sübjektif hatıralara da­
yandığı için kati olamaz. Ancak bu araştırma, işçi sınıfına ait ste­
reotipi görüşün sadece az sayıda aile için geçerli olduğunu göster­
mekte önemli bir gösterge. Aynı zamanda cinse dayalı işbölümü­
nün erkeklere ayrıcalık tanımaktan kaynaklandığı fikrini de çöker­
tiyor. Görüldüğü gibi cinse dayalı işbölümü tamamen maddi fak­
törlerin sonucudur. Kadınlara emek pazarında alternatif sunuldu­
ğunda kadınlar kesinlikle bunu kullanıyorlar. Ev işlerini evde ki­
min yapacağı ev dışındaki çalışma koşullarına göre belirleniyor.

Yirminci yüzyıl ilerlerken işçi sınıfı içindeki doğum oranların­
da bir eşitlenme görüldü. Yüzyılın başlarında Londra’daki çeşitli 
bölgeler arasında bebek ölüm oranlarında farklılıklar görülse de 
genel olarak doğum sonrası yaşam oranında artış ve aile üye sayı­
sında azalma olduğu görülüyor. Shöreditch’te bebek ölüm oranı % 
18’den fazla, Hampstead’ın iki katıydı.32 Bu farklılık açık bir şekil­
de sınıf farklılığıyla açıklanabilirdi.

1930’lara gelindiğinde aileler iyice küçüldü. Bunun bir dizi ne­
deni vardı: işçi sınıfı içinde işsizliğin artması ailelerin küçülmesi­
ne sebep olmuş olabilir (Rhondda’da 1911 ile 1931 arası doğum o- 
ranının çok sert bir şekilde düşmesi gibi); eğitimin yaygınlaşması, 
bu yüzden yeniden üretim masraflarının artması sonucunda aile 
başına düşen çocuk sayısının azaltılması; eğlence zamanın önemi­
nin artması; doğum kontrol yöntemlerine daha rahat ulaşma ola­
nakları sağlanması. Bu faktörlerin bileşimi daha küçük ailelerin o- 
luşturulmasma, kadınların sağlık olanaklarının artmasına ve daha 
uzun yaşamalarını sağladı (kadınların koşulları erkeklerinkinden


102 L in d sey  G erm an

daha hızlı iyileşti).33 Bu değişiklikler iş hayatında cinse dayalı iş­
bölümünü derinden etkiledi, ve kadın işçi sınıfının bugünkü duru­
munu oluşturmaya başladı.

Yeni endüstriler

Modem endüstri ile bugünkü cinse dayalı işbölümünün kökle­
rinin, 1940’ların sonu ile 1960’lar arası süren İkinci Dünya Savaşı 
sonrası ekonomik refah döneminde atıldığı sanılır. Gerçekte bu 
kökler iki Dünya Savaşı arasında atıldı. Yüksek işsizlik oranlarına 
rağmen ücretli işlere alman kadın sayısı artıyordu. 1923 ile 1933 a- 
rasında ücretli işlerde çalışan kadın sayısı % 16.7 arttı.34 Bunalım 
döneminde Britanya’dan daha çok etkilenen ABD’de 1930-1940 a- 
rası kadın işçi sayısı % 22 arttı.35 Çalışan kadın sayısındaki bu ar­
tış günümüze kadar devam etti. Ancak yeni kadın işçiler, eski ge­
leneksel işlere girmiyorlardı. Onun yerine yeni ve gelişen sektör­
lerde işe giriyorlardı. Bunun nedenini tespit etmek çok kolay. Sa­
vaşlar arası dönem endüstride büyük yenilenmelerin olduğu dö­
nemdi. On dokuzuncu yüzyılın geleneksel tekstil ve ev işleri gibi 
kadın işleri hızla geriliyordu. Aynı zamanda kömür ocakları, ağır 
sanayi ve gemi yapımı gibi geleneksel erkek işlerinde de gerileme 
dönemi yaşanıyordu.

Özellikle evli olmayan genç kadınlar artık ev işleriyle sınırlı 
kalmak istemiyorlardı. Savaşlar arası dönemde bu sektörde çalışan 
kadın sayısında hızlı bir düşüş oldu. 1930’lara gelindiğinde endüst­
riyel sektörlerde çalışan kadın sayısı ev işlerinkinden daha fazla 
sayıdaydı.36 Aynı dönemde, yeni endüstriler denen, motorlu araçlar, 
uçak, elektrikli aletler ve yiyecek metotları, ülkenin çeşitli yerle­
rinde (the Midlands, Londra, Güney Doğu) gelişiyorlardı. Bu deği­
şikliğin sonucu kadınların iş olanakları arttı. Kadın emek gücü yi­
yecek, içecek ve tütün, kimyevi maddeler, mühendislik ve elektrik­
li aletler, banka, sigorta ve mali sektörler gibi endüstrilerde iki ka­
tma çıktı.37

Elektrik mühendisliği en tipik olanıdır. Endüstri müthiş gelişti.38 
Bunun için temel neden, elektrik ve elektrikli aletler için yoğun ta­
lebin olmasıydı. 1919’da yarım milyon ev ulusal elektrik ağma 
bağlanırken, 1938’de sekiz milyon ev bağlandı. Bu artış elektrikli 
illetler vc basit elektrik donanımlarına talebi patlattı. Radyo üreti­


C in siy e t, S ın ıf  v e  S o sy a lizm 103

mi 1930’dan 1935’e %378 arttı. Morphy Richards 1939’a gelindi­
ğinde montaj hattı tekniğiyle bir haftada 5.000 elektrikli ütü üreti­
yordu. Kadınlar, lamba, pil, telefon ve telsiz, valf, ısıtıcı ve ocak­
ların üretiminde vasıfsız ya da yarı vasıflı işgücünü oluşturdular.

1931 ’e gelindiğinde elektrikli aletler sektöründe 68.000 kadın 
çalışıyordu, bu rakam on yıl öncesinden % 123 fazlaydı. Diğer ‘ye­
ni endüstriler’ ve gelişen sekreterlik sektöründe benzer bir artış 
vardı. Yeni gelişen endüstrilerde ağırlıklı olarak erkek işçi çalıştı­
ran ağır sanayi gibi eski geleneksel sektörlerde olduğu gibi sade­
ce vasıflı işçi alınmıyordu. Aksine yarı vasıflı işçiler daha da ö- 
nemli oldular. Genelde kadınlar uzun bir çıraklık dönemi geçirme­
den bazı karışık becerileri öğreniyorlardı. Ancak söylemeye gerek 
yok, bu kadınlar vasıflı erkekler kadar ücret alamıyorlardı.

Bu endüstrilerdeki gelişme bir dizi bekar kadının evden kopma­
sını sağladı. Aynı zamanda işçi evli kadın sayısını da artırdı. Shei- 
la Lewenhak, savaş arası yıllarda başlayan ancak 1945’ten sonra i- 
yice artan işçi kadınlarının yükselme grafiğini şöyle açıklıyor:

Kadınlar konserve ve donmuş yiyecek yapan ve evdeki işlere ve­
rilen emeği azaltan aletleri üreten, üretim devirlerine girdiler. Bun­
lar hem onların evdeki yüklerini azaltıyordu hem de diğerleri için 
lüks maddeler oluşturuyordu.39

İkinci Dünya Savaşı patlamak üzereyken kadınların işe girme 
eğilimi oturdu. Ancak niye kadınlar bu endüstrilere alınıyordu? Ni­
ye erkekler alınmıyordu? Savaşlar arası dönemde işsizlik oranı ol­
dukça yüksekti.

Cevabın bir kısmı endüstrinin yeniden şekillenmesinde yatıyor. 
Ağır sanayinin yoğun olduğu yerlerde kitlesel işten çıkarmalar ve 
işyeri kapatmalar oldu. Pek çok işçi özellikle genç kadın ve erkek­
ler, Merkezi İskoçya, Kuzey Doğu ve Güney Galler gibi bölgeler­
den göç ettiler. Yeni endüstriler, yüksek işsizliğin olduğu ülkede 
işgücü sıkıntısının çekilmediği yerlerde, bunalımdaki bölgelerin u- 
zağmda gelişti. Dolayısıyla işsizlik bölgesinden gelen genç kadın 
ve erkek işçiler oldukça iyi karşılandılar. Genç, çalışkan ve esnek 
çalışma gücüne sahip olan kadın işçiler ihtiyaca tam cevap veriyor­
lardı, 1930’larda elektrik sektöründe çalışan işçilerin yarısının 
21’in altında olduğu tahmin ediliyor.40


104 L ind sey  G erm an

Kadın işçiler yeni üretim tekniklerine çok çabuk adapte olabili­
yorlardı. Onların bakışına göre bu işlerin pek çok avantajı vardı. 
Ev işleri gibi işlere göre, daha iyi ücret alıyorlardı. Özellikle buna­
lım döneminde kadınlar için ücretli işler çok gerekliydi. Pek çok a - 
iledeki erkek ücretlerinin kesilmesi, daha çok kadının emek paza­
rına girmesine neden oldu.41

Her ne kadar kadınlar bu işlere memnuniyetle alınıyorsa da, 
patronların koşullarıyla alınıyorlardı. Kadınların ücretleri erkekle­
rin çok altındaydı. Pek çok patron, kadınlan uysal, yumuşak başlı, 
‘yeşil’, erkekler gibi sendikalara bulaşmayan emek gücü olarak gö­
rüyorlardı. Bu yüzden erkeklerin yerine tercih ediliyorlardı.

Bugünkü durum

Bugün, emek pazarında cinse dayalı işbölümünün hala niye de­
vam ettiğini anlamak istiyorsak, bu gelişmeleri bilmek önemli. Ö- 
zellikle patriyarşi teorisiyle, buna cevap vermek mümkün değil.

Geleneksel endüstrilerde cinse dayalı işbölümü değişmeye kar­
şı daha fazla direndi: tekstil, giysi, ayakkabı endüstrilerinde kadın­
lar; maden, gemi yapımı, ve ağır sanayi sektörlerinde erkekler. An­
cak tüm bu endüstriler gittikçe gerilediği için cinse dayalı işbölü­
münde büyük değişiklikler yaşandı.

Eğer patriyarşi bu bölünmenin nedeni değilse, biz bunu nasıl a- 
çıklıyoruz? Öncelikle kadınların işe alınırken kapitalist sınıfın çı­
karlarına uygun alındıklarını anlamamız lazım. İşverenler, her za­
man, her yerde en ucuz, en esnek ve en az karşı çıkan işgücünü i- 
şe almak istemiştir. Kapitalist sistemin doğasında yer alan, üretim 
araçlarını sürekli olarak kökten değiştirmek zorunluluğu, kapita­
listlere sürekli yeni emek gücü bulmasını dayatmıştır.

Bu yüzden son elli yılda, kadın ve göçmenler gibi yeni ve gele­
neksel olarak deneyimsiz işçiler, kapitalist üretimin içine çekilmiş­
tirler. Cinse dayalı işbölümünün devam etmesinin ilk ve önemli ne­
deni, kadınların kitlesel olarak emek gücüne katıldıkları dönemde 
bulunabilir. Kadınlar yeni endüstrilerde, erkek işçilerden daha u- 
cuz ve esnek emek arzı oluşturdu. Bu yüzden kapitalistler açısın­
dan, yeni endüstrilere kadınları işe almak konusunda hiçbir sorun 
olmadı.

Bu süreç 1945’den sonra daha da hızlandı. 1950’ler ile


C in siy e t, S ın ıf  ve  S o sy a liz m 105

1960’ların başındaki ekonomik gelişme döneminde, binlerce ka­
dın, imalat ve daha sık büyüyen sekreterlik ve hizmet sektörlerin­
de part-time çalıştırıldılar. Kadınlar bu büyüyen sektörlerde işe a- 
lmmaktan son derece mutluydular. Aynı zamanda, yoğun olarak 
kadın çalıştıran sektörlerin doğası değişti ve kadın işi kabul edil­
meye başlandılar. Sekreterlik işleri çok sayıda ücreti düşük, dere­
cesi düşük kadının çalıştığı ve gittikçe sadece kadınların çalıştığı 
bir sektör oldu. Bugün, sekreterlik emek gücünün dörtte üçü, kadın 
işçilerden oluşuyor. Bu sektördeki işlerin derecesini düşürdü:

1911 ’de sekreterlik, tezgâhtarlık ve satış işlerinde çalışan kadın o- 
ranı, kadınların emek gücü içindeki oranına eşitti. 1971 ’e gelindi­
ğinde bu işler as olarak kadın işi olarak kabul edilmeye başlanmış­
tı.42

Sekreterlik sektörü büyüdükçe kadınların emek pazarına girişi 
arttı. Sekreterlik işinin büyük çoğunluğunda kadınlar çalışıyordu.

Ancak bu işleri ‘kadına özgü’ diye tanımlamak, bizi olayı tama­
men yanlış anlamaya iter. Halbuki erkeklerin bugünkü toplumda 
‘gerçek’ işleri yaptıklarını, kadınların ise evdeki rollerinin kopyası 
işleri yaptıklarını savunan görüş oldukça yaygındır.43 Bu teoriye 
göre kadınlar daha çok ‘bakım, özen isteyen’ işlerde çalışıyorlar, 
hemşire olarak hastalara bakıyorlar, kantinlerde aşçılık yapıyorlar, 
ofisleri temizliyorlar, çocuklara bakıyorlar. Hatta fabrikalarda bile 
evdeki işlerin aynısını yapıyorlar, örneğin imalat sanayindeki ka­
dınların büyük çoğunluğu yiyecek hazırlama sektöründe çalışıyor­
lar.

Kadınların çalıştığı işler, bu basit açıklamadan çok farklı bir 
gerçekliğe sahip. Kadın işçilerin büyük çoğunluğu tahmin edildiği 
gibi aşçılık veya temizlik işlerinde değil sekreterlik, eğitim, sosyal 
güvenlik ya da satış işlerinde çalışıyorlar. Kadınlar işyerlerinde, 
evdeki ‘geleneksel rollerini’ tekrarladıklarında bile o işe ait özel bir 
vasıfa sahip olmaları gerekiyor. Örneğin sadece kadın olduğunuz i- 
çin bir kantinde aşçı olarak çalışamazsınız, bunun için bir derece­
ye kadar eğitim almış olmanız ve yetenekli olmanız gerekir.

Daha da önemli olan nokta, kapitalist üretim sürecinin fabrika 
veya ofislerde kullanılan emeği nasıl değiştirdiğidir. Yiyecek üre­
tim bandının evde yemek hazırlamayla hiçbir ilgisi yoktur. Biskü­


106 L in d sey  G erm an

vileri paketlemek ya da bezelyeleri konservelere yerleştirmek ile 
evde yemek pişirmek aynı şey değil. Bazen, dikiş makinesinde 
giysi dikmek gibi bir fabrikada yapılan iş ile evde yapılan iş aynı 
olsa (ya da orijinal olarak evde yapılan bir iş olsa) bile işin doğası 
fabrika sürecinde değişmiştir. Yapılan işler, zaman sınırı ve ustaba­
şı sistemiyle genellikle üretim bant sistemiyle yapılmaktadır, veri­
lecek aralar hem azdır hem önceden ayarlanmıştır. Fabrikada çalı­
şan kadın yaptıklarını evdeki işle karşılaştıramaz bile, evde olduğu 
gibi hem çalışıp hem çocuk bakamaz, yaptığı işin ürününü ne kul­
lanmak ne de satmak hakkına sahip değildir.

Gerçekte kadının işi yıllar geçtikçe, ‘proleterleştirilmiştir’. Bu 
özellikle sekreterlik işinde açıkça görülebilir. Birinci Dünya Sava­
şı sırasında az sayıda genellikle erkeklerin çalıştığı bu sektör, za­
manla toplumsal olarak değeri azalan, yeni teknolojilerle kitlesel 
işçi çalıştırılan bir sektöre dönüştü. Kadınlar bu sektöre binlerle a- 
lındılar. Sektörün büyümesinden bu yana kadınlar kitlesel olarak 
sekreterlik kadar daktilograf, operatör olarak çalışıyorlar. Bu kadın 
işçiler büyük ve sıkı kontrol altında çalışılan ofislerde, yüksek ba­
şarı kotalarıyla çalışıyorlar. Genellikle işe her gün bir şefe girişle­
rini kaydederek başlıyorlar. Bu işler fabrika işlerinden daha temiz 
ve kıdem olarak daha üstün, ancak sıkı bir düzen açısından onlar­
dan aşağı değil.

Sekreterlik yapan kadın işçilerin esasında erkek patronların ö- 
zel servislerini yaptığı popüler kanısı tamamen yanlıştır. Sekreter­
lik işi diğer tüm masa başı işler gibi proletaryalaştırılmıştır. Tek bir 
patronun servisini yapan ve genellikle daktilo işini bile yapmayan 
sekreterler bu iş kolunun küçük bir parçasını oluşturuyorlar. Bun­
lar yalnızca en üst yöneticilerin yanında çalışıyorlar. Bugün pek 
çok sekreter birden fazla patronun hizmetinde çalışıyorlar. Patron­
ların telefonlarına bakmak ve dizgi işlerini yapmak gibi işleri rutin 
bir şekilde sürdürüyorlar.

Kadınların iş hayatındaki durumlarını evdeki ‘kadınlara özgü’ 
rollerinin devamı olarak açıklayamıyorsak nasıl açıklayacağız? 
Pek çok kişi ataerkilik ideolojisini bir açıklama olarak kullanmaya 
çalışıyor. Onlara göre erkekler kadınlar üzerindeki güçlerini sür­
dürmek için kendi işlerini kadınlara karşı korumaya çalışıyorlar. 
Ancak daha basit ve materyalist bir açıklama var. Daha önce anlat­
tığım gibi, belirli bazı sektörler hızla büyürken, kadınlar bu sektör­


C in siyet, S ın ıf  v e  S o sy a liz m 107

lerin ihtiyacı olan ucuz ve esnek emek gücüne uygun olduğu için, 
kadınlar bu işlere kitlesel olarak alındılar.

Bu teori özellikle emek gücünün yoğun kullanıldığı sektörler i- 
çin doğru. Kadınların part-time çalışıyor olmaları pek çok hizmet 
sektörü patronunun işine geldi. Çünkü kadınların çalışma saatleri 
iş için gerekli zamanlara yayılabiliyordu. Kadın emeğinin erkek iş­
çilere göre daha ucuz olması işveren sınıfın hoşuna gitti. Bunun so­
nucunda hizmet sektöründeki ücretler düşük kaldılar. Dolayısıyla 
geleneksel ‘kadın işleri’, vasıflı ya da mavi yakalı işlere göre daha 
az ücret alman daha az vasıflı işler oldular.44

Bu içinden çıkılmaz bir kısır döngü yarattı. Bazı işler, rutin sek­
reterlik, düşük dereceli perakende satış, hastahanedeki yardımcılar 
gibi ‘kadın işleri’ olarak tanımlandılar. Erkek işçiler ya saat başına 
daha fazla ücret alman ya da fazla mesai saati ücreti alman (ya da 
ikisi birden olan) işlere yöneldiler. Bunlar araba endüstrisi, ulaşım 
sektörü, telekomünikasyon mühendisliği ve benzeri işler. Kadınla­
rın bu sektörlerdeki oranlarında bir yükselme olduysa da kadınla­
rın bu sektörlere girme çabaları pek başarılı olmadı.

Cins koşulları, ideoloji, ve bundan kaynaklanan düşük dereceli 
beklentiler, bunların hepsinin bileşimi, cinse dayalı işbölümünün 
devamında etkili oluyor. Tabi ki bunda cinsiyetçiliğin de önemli 
bir etkisi var, örneğin Londra’da kadın itfaiyecilere ‘yemin töreni’ 
zorlaması yapılması gibi.45 Ancak ‘kadın işi’ ve ‘erkek işi’ ustaca 
tanımlanmış olarak duruyor. Genelde de kadın işleri daha az karlı 
ve değerli oluyor. Örneğin patronlar elektrik gibi sektörlerdeki ‘us­
talık’ kavramını kadınlara uyguladıklarında, ‘kadın işini’ hafif, es­
nek ve vasıfsız olarak tanımlıyorlar.46

Bu tanım tüm kadın işleri için geçerli değil. Özellikle beyaz ya­
kalı işçiler arasındaki cinse dayalı işbölümünde büyük değişiklik­
ler olduğuna dair işaretler var. Ancak kadınların yeni işlere alınma­
larının hem erkeklere hem de kadınlara maliyeti oluyor.

Dizgi işi buna bir örnek teşkil ediyor. Bu iş ilk başladığında iş­
te iyi ücret alan, oldukça hünerli erkek işçiler çalışıyordu. Bu iş ko­
lunda sendikaların dağıtılması, endüstri, ulaşım, telekomünikas­
yon, mühendislik gibi işlerde stajın başlaması, işi daha basit ve es­
nek saatlerde yapabiliyor olmak koşulları değiştirdi. Bunların so­
nucunda daha kötü koşullarda daha az ücret alındı. Bu koşullarda 
kadınlar daha kötü koşullarla işe alınmaya başlandı. ABD’de kadın


108 L ind sey  G cn n a n

işçilerin dizgi işindeki oranı 1970’de % 16.8’den, 1985’e gelindi­
ğinde % 70.5’e çıktı.47

Genellikle çalışma koşullarının böyle kötüleşmesi kadın işçile­
rin belirli endüstri ve sektörlerde işe alınmasının temelini oluştur­
du. Burada problem, cinse dayalı işbölümünü kırılmasından çok, iş 
hayatındaki koşulların düzeltilmesidir. Bu yüzden sosyalistler, ka­
dınların işe alınmasında eşit haklar için mücadele ederken, aynı za­
manda varolan ücret düzeyinde ve çalışma koşullarında da eşitlik 
savunmuştur. Ancak bu koşullar altında erkek ve kadın işçiler hak­
larını kazanmak için beraber mücadele ederken, cinse dayalı işbö­
lümünün kaldırılmasında birlikteliği yakalayabilirler. Ancak deği­
şiklikler patronun isteği doğrultusunda olursa tam tersi gerçekleşe­
bilir.

Emek pazarında geleneksel cinse dayalı işbölümünün kırıldığı 
başka bir alan daha var: profesyonel ve yönetici sınıflar. Bu alan­
larda kadınlar son yirmi yılda gerçek bir çıkış yaptılar. Bütün işa­
retler bu sürecin devam edeceğini gösteriyor. Kadınlar, 1977’de bu 
alanların %18’ini oluştururken, şimdi % 25’ini oluşturuyorlar.48 
Profesyonel işler için yapılan sınavları geçme açısından da kadın­
lar büyük bir adım attılar. 1975’te Muhasebecilik sınavını geçen­
lerden % 7’si kadın iken 1980’lerde bu oran % 23’e çıktı. Yetkisiz 
avukat sınavları için % 21’den % 32’ye, yetkili avukatlar için % 
19’dan, % 54’e çıktı.49 1987’de yılda 15.000 İngiliz Sterlinden faz­
la kazanan yatırım bankacıların % 15’ini kadınlar oluşturuyor.50

Kadınların üst yöneticiler olması önünde gerçekten ciddi bari­
katlar var, öncelikle çocuk sahibi olmak pek çok kadının işten bir 
süre ayrılmasına neden oluyor ve bu kadınların yükselmesini ol­
dukça kötü etkiliyor. Bütün bunlara rağmen bir kısım kadının bu 
barikatları yıkarak yükselebildikleri ve cinse dayalı işbölümünü kı­
rabildikleri ortada. Her zamanki gibi bu süreç öncelikle ABD’de i- 
lerliyor: ABD’de muhasebecilerin % 44’u, yönetici düzeyindeki- 
lerin üçte biri kadın.51

Bu olanaklar ancak küçük bir azınlık için geçerli. Pek çok ka­
dın işçi için böyle bir tercih hakkı yok. Aksine kadınlar, az ücret a- 
lınan, esnek çalışma saatlerine sahip, genelde vasıfsız rutin işlerin 
olduğu emek pazarında kilitli kalıyorlar. Bütün bu koşullar aynı za­
manda kadının kapitalizm altındaki aile içindeki rolünün sonucu.


BEŞİNCİ BÖLÜM 

KADINLAR VE YEDEK İŞGÜCÜ ORDUSU

Kadınların emek pazarında ikincil bir role sahip olduğu fikrinin 
yanlış olduğunu gördük. Kapitalizm tarihi boyunca, evli kadınlar­
da dahil pek çok kadın, ev dışında ücretli işçiler olarak çalıştılar. 
1930’lardan bu yana ücretli çalışan kadın sayısı, annelerinin ya da 
büyük annelerinin hayal bile edemeyeceği bir hızla arttı. Aynı za­
manda kadınların çalıştığı iş alanları, onları ekonominin merkezi­
ne daha çok yakınlaştırdı.

İşe alınan kadın sayısındaki artış, binlerce bekar kadının iş ala­
nına girmesini sağlarken, daha da önemlisi mümkün olabilecek en 
yüksek sayıda evli kadını da çalışma hayatına çekti. Bu süreç 
1930’larda sekreterlik ve hafif imalatın gelişmesiyle başladı. Ka­
dınların işe alınma süreci, İkinci Dünya Savaşı sonrası olağanüstü 
koşulların gelişiyle süreklilik kazandı.

Bu olağanüstü koşullar kapitalistlere kadın işçilerin önemini ve 
kadınların üretime katılmalarını sağlamak için neler yapmaları ge­
rektiğini gösterdi. Evli kadınlar öncelikle gönüllü olarak çalışma 
hayatına atılmaya teşvik edildiler. Devlet tarihinde ilk kez evli ka­
dınların nerede ve ne işte çalışacakları düzenleniyordu. Devlet, ka­
dınların çalışabilmesi için alışveriş saatlerini düzenledi, işyerlerin­


C in siy e t, S ın ıf  v e  S o sy a liz m 111

de kadınlar için sağlık olanaklarında ve çocuk bakımında destek 
sağladı. Kadın Gücü Danışma Komitesi adında bir komite bu işler­
le ilgilenmek için kuruldu.

Endüstriyel ve askeri işe mecburi alınış erkeklere uygulandığı 
kadar kadınlara da uygulandı. 194l ’de Gerekli İş (İş için Kayıt) E- 
miri, bu süreci başlattı. Yünlü giysiler ve perakende satış işlerinde 
çalışan kadınlar işten alınıp gerekli olan işlere alındılar. Kadın iş­
çiler izin almaksızın iş değiştiremez oldular. 1942’ye gelindiğinde 
daha sıkı düzenlemeler getirildi. 20 ile 30 yaş arası kadınlar ancak 
iş değişikliği sırasında bir süre işsiz kalabiliyorlardı. Sadece en az 
bir kişiye bakmakla yükümlü kadınlar, ücretli iş dışında kalabili­
yorlardı. 1943’e gelindiğinde 18 ile 50 yaş arası tüm kadınlar iş o- 
fıslerine kayıtlıydı ve neredeyse yarısından fazlası ya endüstride ya 
da askeriyede çalışıyordular.1

1943’e gelindiğinde iki milyon kadın savaş araçları sanayinde 
çalışıyordu, bu rakam 1939’da yarım milyondu.2 Kadınlar daha ön­
ce erkek işi olarak bilinen gemi yapımcılığı gibi ağır sanayilerde 
çalışmaya başladılar, hatta vasıf isteyen işleri bile kotardılar. Bu i- 
lerleme kadınlar için eşit işe eşit ücret talebini gündeme getirdi. İş­
çiler 1943’te Glasgow’a yakın Hillington’da Rolls-Royce fabrika­
sında greve gittiler (grevler savaş zamanı yasal düzenlemeler altın­
da yasa dışıydı). Bu mücadeleler sonucunda, kadın işçilerin aldık­
ları ücretlerde yükselme olsa da eşit işe eşit ücret hakkı kazanıla- 
madı.

1939 ile 1944 arası kadınların metal, mühendislik ve gemi ya­
pımı endüstrilerinde aldıkları ücretler, erkek işçilerinkine oranla % 
6 artmasına rağmen, erkek ücretlerinin ancak yansına ulaşabildi. 
Aynı endüstrilerde kadınların saat başına aldıkları ücret, erkeklerin 
aldığı ücrete göre % 62’den % 74’e yükseldi, haftalıkları neredey­
se iki katına, 32 şilinden 56 şiline çıktı.3 Bu ücret artışları, kadın 
ücretlerini her ne kadar erkek işçilerin ücretleriyle eşitlemediyse 
de pek çok kadın işçinin hayatında olumlu değişiklikler olmasını 
sağladı. Savaş öncesi düşük ücret alınan özellikle hizmet sektörün­
deki ‘kadın işlerinden’ daha iyiydiler.

Kadınların hayatında büyük değişiklikler yaratan savaş, aynı 
zamanda büyük sosyal alt üst oluşlara neden oldu. Kadınlar uzun 
saatler boyunca çalıştırıldılar. Evli kadınların çoğunun çocukları 
onlardan alındı. Beraber yaşayan anne ve çocuklar bile günlerce,


L ind scy  G crm an

bazen haftalarca birbirlerini görmeden yaşadılar. Savaş zamanı iro­
nilerinden biri devlet yetkililerinin, kadınlardan, savaşa hizmet et­
mek için çocuklarını bırakmalarını istemesidir. Hükümetin propa­
ganda posterlerinden biri çalışan kadınların, kendilerinden alınan 
çocuklarını sık sık görmelerini engellemeye yönelikti. Savaş sıra­
sındaki resmi yetkililerin tavırları barış zamanındakinin tam tersiy­
di. Annelerden savaş sırasında istenenler barış zamanı ilgisizlik o- 
larak suçlanılan şeylerdi.

Savaş sırasında kadınlardan vakitlerinin çoğunu ev işleriyle ge­
çirmeleri beklenmiyordu. Aksine evde fazla iş yapmamaları için 
teşvik ediliyorlardı. Devlet tarafından işletilen restoranlar, ucuz fi­
yatlarla sıcak yemek servisi yapıyordu. En azından bir grup kadın 
işçi için çocuk bakım olanakları sağlanıyordu. Bir kaç fabrika, sa­
vaş malzemeleri üreten işçilerinin çok zamanını alan sıraya girip a- 
lışveriş yapma işlerini yapması için birkaç eleman işe almıştı.

Bütün bu yardımlar ve kadınların çalışmasına yönelik propa­
ganda araçları, kapitalistlerin büyük bir kaynak bulmalarını sağla­
dı: evli kadın işçiler. Kadınlara yönelik ekonomik hayattaki tavır­
lar değişti.

Ancak kadınların sürekli çalıştığı zamanın, sadece erkeklerin u- 
zaklarda savaştığı, savaş zamanlar olduğunu düşünenler de vardı. 
1942’deki, Kadınların Milli Danışma Konferansında, evli kadınla­
ra, işlerini bırakmaları ve ev işlerine daha büyük önem vermeleri i- 
çin çağrı yapıldı. Aynı yıl toplanan, TUC (İngiltere Sendikaları 
Konfederasyonu)’nun Kadın Danışma Konferansı, bu çağrıyı oy 
birliğiyle ret etti.4

Ancak evli hatta bekar kadınlar için problemler başladı. Daha 
savaş bitmeden savaş sonrası yılların iş olanakları açısından çok 
güllük gülistanlık olmayacağı belli oldu. Öncelikle savaşta çarpı­
şan erkeklerin döndüklerinde eski işlerini alma hakları yasal dü­
zenlemelerle sağlanmıştı. Bu binlerce kadın işçinin işten çıkarıl­
ması anlamına geliyordu. Kadınların savaş sırasında rahat çalışma­
larını sağlayan, komünal restoranlardan kreşlere kadar reformların 
savaş sonrası devam etmesi garantilenmemişti.

Savaş sonrası kapitalist sınıfın kadın işçilere yönelik amaçları, 
savaş sonrası İşçi Partisi hükümetinde Maliye Bakanlığı Danış­
manlığı yapan Sir Stafford Cripps tarafından net bir şekilde anla­
tılmıştır. Bay Cripps, 1943’de yaptığı konuşmada, kadınların evde


C in siy e t, S ın ıf  v e  S o sy a liz m

geleneksel rollerini oynamaya devam ettikleri kadar ev dışında da 
çalışmaları gerektiğini söylüyordu:

Bu ülkenin insanlarına savaş sonrası da, iyi bir yaşam standardı 
sağlamak istiyorsak sadece tüm erkekleri değil alabildiğimiz kadar 
evli, bekar kadın işçiyi de çalıştırmamız lazım. Ancak eşitliği en 
çok savunanlar bile itiraf etmelidir ki kadınların bir başka sorum­
luluğu daha vardır: çocuk doğurmak ve bakmak. Bu sorumluluğu 
kadınlar görmemizlikten gelemezler. Kadınlar yuva inşacısıdırlar 
ve öyle kalmalılar.5

Cripps’in söylediği şeyler gerçekleşti. Kadınlar işgücünün ö- 
nemli bir kısmını oluşturdular, ancak aynı zamanda ev işleri ve ço­
cuk bakımı da onların sorumluluğu oldu. Savaş sonrası dönemde iş 
hayatındaki pozisyonları de değişti.

Savaş sonrası ekonomik refah dönemi

1943-1948 arası çeyrek milyon kadın işten ayrıldı.6 Bu işten ay­
rılmalarının çoğunluğu, savaş araçları ve savaşa bağlı endüstrileri­
nin gerilemesinden kaynaklandı. Yüksek oranda işten çıkarmalar 
önceden erkek işi olan ve şimdi bir kez daha erkek egemenliği sağ­
lanan iş kollarında oldu.

Kadınlar genelde bu çıkarmaları kabul etmediler ve bazen kar­
şı çıktılar. AEU (Mühendislik sendikasının) savaş bitmeye yakın 
1000 kadın işçi arasında yaptığı ankete göre 663 kadın bu endüst­
ride çalışmaya devam etmek istiyormuş. Bunlardan 50 tanesi hariç 
tümü full-time çalışmak istiyormuş. Çalışmaya devam etmek iste­
yenlerden üçte biri evli kadınlarmış.7

Kadınların bu endüstrilerden çıkışı genellikle sürekli oldu. An­
cak ücretli işlerden çıkarılmaları (eğer olduysa) kısa sürdü. 
1947’de emek arzı o kadar azdı ki, hükümet hastahane ve ulaşım­
da çalışması için 300.000 kadın işçiyi, işbaşı yapmaya çağırıyor­
du.8 1948’e gelindiğinde 1939’a göre ücretli işlerde 683.000 daha 
fazla kadın çalışıyordu. Savaş öncesine göre sendikalarda, çeyrek 
milyon daha fazla kadın vardı.9

Savaştan kısa bir süre sonra kadın işçilere ait bir çalışma mode­
li inşa edildi. Kapitalizm tarihinin en büyük ve en istikrarlı ekono­
mik gelişme dönemi başlamıştı ve kadın işçileri hızla emek paza-


L ind sey  G erm an

rina çekiyordu. Süreç içinde, kadın işçilerin, savaş dönemindeki 
gibi olağanüstü koşullarda işe alınıp sonra çıkarılan işçiler olmaya­
cakları, aksine emek gücünün sürekli elemanları olacağı gerçeği 
ortaya çıktı. Evli kadınların çalışmaya başlama eğilimi gittikçe art­
tı. Erken yaşta evliliklerin artışı, daha çok kadının eğitime devam 
etmesi ve tabi ki kadınlar için uygun işlerin artmasının bu artışa o- 
lumlu etkileri oldu.

Evli kadınların çalışma eğilimi 1950’ler boyunca sürekli arttı. 
Ancak 1950’lerde evli kadınlar emek pazarında bekar kadınlardan 
daha azdılar. Ancak on yıl sonra 7.7 milyonluk toplam kadın işçi­
lerin 4 milyonu evli kadınlar olduğunda bu oran tersine çevrilebil- 
di.10 Bugün evli kadın işçi sayısı bekar kadınların iki katı."

Evli kadınların çalışma hayatı içindeki oranları hayrete düşüre­
cek kadar hızlı arttı. 1951 ’e gelindiğinde evli kadınların % 20’si 
çalışıyordu. Bu yirmi yıl öncesinin iki katı kadardı. Yüzyılın baş­
larında bu oran hep % 10’da kalmıştı. Geçen yirmi yılda bu oran 
hızla yükseldi, 1980’lere gelindiğinde evli kadınların % 50’sinden 
fazlası ücretli bir işte çalışıyordu.12

Son zamanlarda tüm işler arasından kadın işçilere uygun işlerin 
oranında bir artış var. Gerçekten 1970’lerin başından 1980’lerin 
ortasına kadar ‘tamamen kadın işi kabul edilen işler 1.7 milyon ci­
varında arttı’.13

1920’lerden bu yana yaşlan 20 - 24 arası değişen genç kadın iş­
çilerin sayısında sürekli bir artış oldu. Ancak işe alınmada en çok 
sayısı artan kadınlar daha yaşlılar, otuzlannın ve ellilerinin ortasın­
da olan kadınlar oldu. Bunlar genç bekar kadınlardan daha çok işe 
alındılar. Bunun nedenini bulmak o kadar da zor değil. Bunun ka­
dının anne ve çocuk bakıcısı olmasıyla çok yakından ilişkisi var. 
Kadınlar en çok çocuk doğurduklan ve çocukların okula kadar bü­
yütüldükleri yaşlarda yani, yirmilerinde ve otuzlarında işten geçici 
ayrılırlar. Kadınların iş hayatımnın şekillenişi, onların aile içinde­
ki rolüne uygun belirleniyor. Bu olay aynı zamanda kadınların iş 
hayatındaki önemli bir özelliği part-time işçiliği gündeme getiri­
yor:

kadınların ev dışında ve full-time çalışıp çalışmayacağını belirle­
yen etken, çocuklarının özellikle beş yaşın altındaki çocuklarının 
olup olmadıkıdır.14


C in siy e t, S ın ıf  vc  S o sy a lizm

Part-time iş

1985 ’te çalışan 9,3 milyon kadın işçinin neredeyse yarısı part- 
time çalışıyordu (5 milyon full-time, 4,3 milyon part-time)15 Son 
yıllarda part-time çalışan kadın işçilerin sayısında bir artış yaşanır­
ken full-time çalışan kadın sayısında bir düşüş gözleniyor. Ancak 
son istatistikler bu sürecin artık devam etmediğini full-time çalışan 
kadınların sayısının part-time çalışanlara göre yeniden yükseldiği­
ni gösteriyor.16 Proje konusundaki vasıflı işçi ihtiyacı full-time ça­
lışan kadın işçi sayısının artmasında etkili olmuştur. Bütün bunla­
ra rağmen part-time çalışan kadın işçi sayısı gelecek eğilimler dik­
kate alınmadan artmıştır ve artmaya devam ediyor.

Part-time işlerin bu kadar yaygın olması, hem işveren açısından 
hem de kadınlar açısından avantajlı olmasıdır. İşverenler daha az 
çalışma saatinde daha verimli emek çıkardıkları için tercih ediyor­
lar. Part-time işçilerin işverene doğrudan masrafı daha az olmuştur 
(1960’lar boyunca Sigorta Primi ödemek zorunlu değildi ve full-ti- 
me işçilerden daha az yardım alıyorlar). Bazı monoton işleri part- 
time çevirmek bu işlerdeki sürekli işçi devrini engelliyebilir. Part- 
time çalışanlar daha esnek çalışma saatlerine sahip oluyorlar. An­
cak kanıtların gösterdiğine göre çocuk sahibi kadın işçiler part-ti- 
me işlerde bile kendi full-time karşıtlarına göre daha az esnekler ve 
daha az iş değiştirme şansına sahipler. Çocuk sahibi kadınlar için 
part-time iş saatleri, ya çocuk bakımına uygun olmalı, ya okul sa­
atlerine uyumlu olmalı ya da kocasının iş saatlerine uygun olmalı.

Büyük çaplı part-time iş olanakları, kadın işçilere emek paza­
rında büyük problemler de yarattı. En belirgin olanı part-time iş i- 
le annelik arasındaki bağlantıdır. Çocuk sahibi çalışan kadınların 
% 70’i part-time çalışırken, toplam kadın işçilerin sadece % 
26’sının çocuğu yok.17

Part-time işler genellikle koşulları kötü, sendikalaşma oranı ve 
yükselme olanağı düşük işler. Son zamanlarda kadınların iş hayatı 
üzerine yazılmış en kapsamlı çalışma olan Jean Martin ve Cerid- 
wen Roberts’in yazığı Women and Employment-a lifetime pers- 
peetive’de bu görüşü doğruluyor.18 Sadece ‘kadın işi’ kabul edilen 
işlerde çalışan kadınların oranı full-time çalışan kadınlar arasında 
% 58’i iken, part-time işlerde bu oran % 70’i buluyor. Full-time ça­
lışan kadın işçilerin % 69’u sendika üyesi olabiliyorken, part time


L ind sey  G erm an

da bu oran % 50’nin altında. Full-time çalışanların yarısından faz­
lası sendikalı iken part-time çalışanların sadece dörtte biri sendika­
lı. Haftada 16 saatin altında çalışan part -time işçilerin sadece % 
17’si sendikalı. Full-time ve erkeklerle beraber çalışan kadınların 
sendikalı olma şansları daha fazla.19

Kadınlar yedek işgücü ordusunu mu oluşturuyor?

Kadın ve erkek işlerinin arasındaki farklılık, büyük miktarlarda 
kadın işçinin part-time işlerde çalışıyor olması oldukça yaygın o- 
lan kadınların ‘yedek işgücü ordusu’ oluşturduğu argümanını ya­
rattı. Bu argümana göre, kadın işçiler ekonomik genişleme dönem­
lerinde işe alman, kriz dönemlerinde evlerine gönderilen, kullanıl­
dıktan sonra atılabilen emek gücünü oluşturuyorlar.

Bu argüman 1970’lerde pek çok feminist düşüncenin alt yapısı­
nı oluşturdu ve hala kadın hareketi içinde ‘akla yatkın’ açıklama o- 
larak kabul ediliyor. Bu argüman oldukça önemli çünkü işçi sınıfı­
nın doğasını ilgilendiriyor ve erkek ve kadın işçiler arasındaki bir­
likte mücadele bağına karşı bir tez oluşturuyor.

‘Yedek işgücü ordusu’ kavramı Marks’tan alınmıştır. Marks, 
sermayenin sürekli yeni işçiler bulmak zorunda olduğunu anlat­
mıştır. Üretim araçlarını kökten değiştirmek, eski işçi gruplarını e- 
mek pazarından çıkarırken yeni işçi gruplarını emek pazarına sok­
mak demek oluyor. Yeni işçiler aramak işi binlerce yeni işçiyi e- 
mek pazarına sokuyor. Bu işçiler, kapitalist sınıfın ihtiyaç duydu­
ğu belirli zamanlarda, emek pazarına sokulmak için ‘yedek işgücü­
nü’ oluşturuyorlar.

Marks kendi döneminde üç çeşit yedek işgücünden bahsediyor­
du: gizli olan, gezgin, ve durgun.20 Gizli yedek emek gücünü, 
Marks ‘tek bir kez kullanılan ve çözülen’ olarak tanımladı. Kapita­
list üretim sürecine kolayca çekilebilecek ancak bir kez çekildikten 
sonra eski işlerine geri göndermek mümkün olmayan işçilerin o- 
luşturduğu gruptu. Marks’ın bu gruba gösterdiği temel model tarım 
işçileriydi. Tarım işçileri Marks’ın döneminde sürekli olarak tarım 
alanından alınıp, imalat sanayine yerleştiriliyordular. Gezgin emek 
gücü, mevsimsel çalışan ya da talep üzerine çalışılan işlerde çalı­
şan işçilerdi. Bunlar zaman zaman işe girip sonra oradan çıkıp baş­
ka işler arayanlardı. Marks’ın döneminde en yaygın gezgin yedek


C in siy e t, S ın ıf  v e  S o sy a liz m 117

emek gücünü, yol ve demiryolu yapımında ve inşaatlarda çalışan 
İrlandalI göçmenler oluşturuyordu. Durgun yedek emek gücünü o 
zaman ki sürekli işsiz işçiler oluşturuyordu.

Marks’m değişik kategorilerine baktığımızda bunlardan hiç bi­
rinin kadın işçilerin durumuna uygun olmadığını görebiliriz. Buna 
rağmen feministler, Marks’ın kategorilerini kadın işçilerin emek 
gücünün kullanılıp atılan bölümü olduğu tartışmasında kullanıyor­
lar. Feministlere göre patronlar kadın işçileri kendi heveslerine gö­
re işe alıp sonra atıyorlar. Bu bölümde göreceğimiz gibi kadın iş­
çilerin çalışma modelleri bu açıklamaya uymuyor. Ancak kadınla­
rın yedek işgücü oldukları teorisinde iki nokta var ki bunlara dik­
katle bakmak gerekiyor.

Birinci nokta ücretler sorusudur. Kadın işçiler yedek işgücü o- 
larak diğer işçilerin ücretlerinin düşürülmesine neden oluyorlar mı. 
Bazı durumlarda kadınların bu rolü oynadığı aşikar. Kadın işçile­
rin ücreti genelde erkek işçilerin ücretlerinin dörtte üçünden daha 
aza tekabül ediyor. Bir dizi endüstri dalında kadınların işe alınma­
sı işçilerin ücretinin azaltılması sonucunu doğurdu. Buna en son 
örneği dizgicilerde yaşandı. Yeni teknolojiyle binlerce kadın işe a- 
lınırken ücretlerin hepsinde ciddi azalmalar oldu. Kadınların ücret 
düzeyi genelde erkeklerin ücretlerinin de düşmesine neden oldu.

Ancak bu konuda bile durum bu kadar basit değil. Her ne kadar 
kadınların ücreti erkeklerinkinden düşükse de 1970’lerin başında­
ki Eşit Ücret Yasasından sonra iki cins arasındaki ücret farkı küçül­
dü.21 Gene özellikle kadınların yoğun çalıştığı endüstrilerde bir di­
zi vasıflı kadın işçinin erkeklerle aralarındaki ücret farkını iyice 
kapattığı hatta eşitlediği durumlarda var.

Bütün bunlara rağmen kadınların erkeklerin ücretini düşürdüğü 
tartışmasında bazı gerçeklikler var. 1970’lerin başında yapılan 
Harry Braverman’ın emek gücü üzerine yaptığı araştırması bile, 
ABD’de kadınların yoğun çalıştığı, hizmet ve sekreterlik işlerinin 
aynı zamanda en düşük ücret alınan işler olduğu sonucunu vurgu­
luyordu.22

Kadınların yedek emek gücü olduğunu söyleyenlerin ikinci 
noktası, onların istendiğinde işe alınıp, işten çıkarılacak olmaları­
dır. Evli kadınların iş hayatına katılmaları ve part-time işlerin ora­
nının yüksek olması bu tartışmayı destekleyen unsurlardır. Bu un­
surlar gerçekten özellikle evli kadınların yedek işgücü olduklarını


I ıs L ind sey  G erm an

kanıtlıyor ancak işe alınıp sonra atılacak unsurlar olduğu tezini ka­
nıtlamakta zorlanıyor. On beş yıllık kriz dönemi deneyimleri bu id­
diayı doğruluyor gibi.

Eğer kadınların emek pazarında işe alınıp atılacak oldukları hi­
potezi her halükarda doğrulanacaksa, o zaman kriz ve kamu harca­
maların kesilmesinin kadının emek pazarındaki pozisyonu üzerin­
de büyük aksamalar yaratması gerekir. Ancak gerçekte bunun tersi 
yaşandı. Her bakımdan kadının pozisyonu daha da güçlendi. 
1975’ten 1986’ya kadar ki istatistikler genel olarak krizden erkek 
işçilerin kadın işçilerden daha fazla etkilendiklerini gösteriyor. E- 
ğer 1971 ’deki iş sayısını 100 olarak alırsak 1986’da kadın işleri 
114.8’e çıkmışken, erkek işleri 86.5’ düşmüş oluyor. Kadınlar 
1971’de işgücünün % 38’ini oluşturuyorken, 1986’da % 44.8’ini 
oluşturuyor. Kadın full-time işgücü sabit kalırken, part-time işgücü 
1971’de 100 ise 1986’da 145.5’e yükseldi. 1971-1986 kriz yılları 
arasında kadın işlerinin artışı as olarak part-time işlerin artışıyla 
sağlandı.23

Bu rakamlar işsizlik için de aynı. İşsiz kalan erkek sayısı, işsiz 
kalan kadın sayısından sürekli olarak daha fazla oldu. 1985’te er­
kek işgücünden % 15.9’ü işsiz iken kadın işgücünün % 9.9’u işsiz 
idi.24 Kadın işgücünün işsizlik oranını ölçmenin, evli kadınlar işsiz 
olarak kaydedilmediğinden, daha zor olduğu kabul edilse de bu ra­
kamlardan kadın işsiz oranının erkeklerinkinden daha fazla oldu­
ğunu iddia etmek zor.

Bu durum nasıl oluştu? Buna ait açıklamaların bir kısmı, 
1930’lardaki büyük kriz sırasındaki kadın işçilerin emek pazarına 
girişinde bulunabilir. O dönemdeki deneyimler oldukça çelişkiliy­
di. Bir yandan yapılan propagandanın büyük bölümü kadınların ö- 
zellikle evli kadınların çalışmamasına yönelikti. O dönemde iki fi­
kir eş zamanlı ve eşit derecede yapılıyordu: kadınlar as olarak eş 
ve anne olarak zamanlarını doldurmalıydılar ve eğer iş olanakları 
az ise ki dünya savaşları arası azdı, erkek ve bekar kadınlara önce­
lik verilmeliydi.

Britanya’da 1929-1931 yılları boyunca İşçi Partisi hükümetinin 
başkanı Margaret Bondfield, bir yandan işsizlik için zorlayıcı test­
ler koyarken, bir yandan da devlet yardımlarını kısmaya çalıştı. Si­
gortalı kadın işçilerin üçte birinin evli oldukları o yüzden de sos­
yal yardımlarının kesilmesi gerektiği düşünüldü.25 Bir grup kamu


C in siy e t, S ın ıf  ve  S o sy a lizm

çalışanı kadın için evlilik bir engel haline getirildi. Benzer koşul­
lar ABD’de de vardı. AFL sendikası erkek işçiler için iş olanakları 
zorlarken, kadın işçilerin işlerini almayı düşünüyordu. Onlara gö­
re kocalan çalışan kadınlara iş konusunda ayırımcılık uygulanabi­
lirdi.26

îş koşullarına bakıldığında bunun tam tersi görünüyordu. 
ABD’de binlerce kadın iş başı yaptı:

1930’lardan 1940’a kadar emek gücü içindeki kadın işçi oranı %
22 arttı. Bu oran Amerikan tarihi içindeki en yüksek artıştı. Ona en 
yakın yüksek artış 1965-75 arası % 19 ile yaşandı.27

Kadın işçilerin sayısında artış, dünya savaşları arası dönemde 
Britanya’da yaşandı.

Kadınların evde çalışmaları gerektiğini söyleyen ideoloji ile 
gerçekte iş alanlarında sayısı artan kadın işçiler arasındaki çelişki­
yi nasıl açıklıyoruz? Bunun cevabı kriz dönemlerinin işçi sınıfı ü- 
zerindeki korkunç etkisinde bulunabilir. Kolko tam da kriz dönem­
lerinde kadınların emek pazarına girme olasılıklarının en çok artı­
ğını söylüyor. Bunun nedeni oldukça basit:

Kriz dönemlerinde işsizlik ya da ekonomik sıkıntı aileyi vurdu­
ğunda, geleneksel olarak erkek işçinin gelirine bağlı yaşayan aile­
lerdeki kadınlar kapitalist emek pazarına çekiliyorlar.28

Kadınlar ekonomik nedenler yüzünden çalışmak zorunda kalı­
yorlar. Kadınların daha düşük ücretlerle çalışmayı kabul etmeleri 
onların daha rahat işe alınmalarına yardımcı oluyor:

Kadınların kriz ve durgunluk dönemlerinde daha çabuk işe alın­
malarının nedenlerinden biri de, genelde kadınlar için var olan iş­
lerin varlığı ve daha çok kadın işçinin çalışmaya hazır olmasıdır.29

Şu andaki kriz deneyimleri bu tespiti doğruluyor. Kolko’nun 
kendisi, araştırma yaptığı on beş ülkeden onunda emek gücü için­
deki kadın işçilerin oranının arttığı sonucu çıkan OECD raporun­
da, bu deneyimi gösteriyor.-0

Buradan çıkan soru, bu işlerde niye erkek işçiler kadınların ye­
rine çalıştırılmıyorduk Bu tür bir yerine işe alma burjuva ideoloji­


120 L ind sey  G erm an

sinin evli kadınların çalışmasına ilişkin düşünceyle de çakışacak­
tır. Ancak bunun gerçekleştiğine dair çok az tecrübe var. Aksine 
tersi doğrulanıyor. İşverenler, cinsine ya da evli olup olmamasına 
bakmadan, sadece daha ucuz işgücü arıyorlar.

Bazıları işçi sınıfı içindeki cinse dayalı işbölümünün çok katı 
kuralları olduğunu, bu yüzden bir cinsin diğer cinsin işini alması­
nın mümkün olmadığını savunuyorlar. Ruth Milkman 1930’larda- 
ki kadın işçi sayısının artmasını bu argümana dayanarak açıkladı. 
Ona göre kadınların çalışmaya devam etmelerinin nedeni, kadınla­
rın ucuz işgücünü oluşturmaları değil cinse dayalı işbölümüydü.31

Bu açıklamadaki problem, her ne kadar kadın işçiler evrensel o- 
larak, her yerde eşit olmasa bile erkek işçilerin yerine işe alınma­
larında yatıyor. Daha önceki bölümde gördüğümüz gibi kadınlar o- 
rantısız olarak özellikle sekreterlik ve hizmet sektöründeki yeni iş­
lere alınıyorlar. Bu işlerden bir kısmı tamamen yeni işlerken bazı­
ları eski işler ancak yeni teknolojiler veya modem üretim metotla­
rı kullanılıyor. Bu işlerden bir kısmında kadınlar açıkça erkek işçi­
lerin yerine işe alındılar. Dizgi işi ve banka memurluğu bunların en 
çok göze çarpanları. Öbür endüstrilerde özellikle gerileyenler de 
neredeyse hiç yerine alma olmadı.

Bu değişik varyasyonlar tek bir teoriyle açıklanamaz. Aksine 
bir dizi noktaya dayanıyor: ‘yeni’ (kadın, göçmen) işçilere ulaşım 
olanakların olup olmadığı; sendikaların ücret ve çalışma koşuları­
nı korumak için yeterince güçlü olup olmadıkları; işin doğal yapı­
sı ve toplumsal olarak ona verilen değer. Dünya savaşları arası yıl­
larda, hizmet endüstrisinin imalat sanayine göre daha hızlı geliş­
mesi kadın işlerinin artmasına yardımcı oldu.

Bütün bunlardan dolayı, kadınların işe alınıp, sonra atılan işçi­
ler olduklarını savunan görüş tamamen yanlıştır. Kadınlar erkekle­
re göre daha az işsiz kalıyorlar. Kadınlar aynı zamanda emek gü­
cünün sürekli bir parçasıdır. İş olanakları üzerine yapılan tüm pro­
jelerde, emek pazarının gelişmesinde kadınlar oldukça önemli bir 
rolde gözüküyorlar. 1995’e kadar olacak artış düşünüldüğünde,
900.000 kişilik işçi artışının 800.000’nini kadınların oluşturacağı 
tahmin ediliyordu.32


C in siy e t, S ın ıf  v e  S o sy a liz m 121

Kadınların 1990’lardaki iş olanakları

Kadınların gelecek iş olanakları oldukça iyi gözüküyor. Kadın­
ların emek pazarında yer aldıkları sektörler aynı zamanda gittikçe 
büyüyen ve gelişen endüstri alanlarında yer alıyor. Kamu harcama­
larındaki kesintiler ve dükkan tezgahtarlığı ve sekreterlik gibi iş­
lerdeki yeni teknolojiler genelde kadınların iş olanaklarının üzerin­
de olumsuz bir etki bırakmadı.

Ancak kadınların ekonominin ikincil unsurları olduğu fikri de­
vam ediyor. Kadınlan ‘yedek işgücü’ olarak görmeyenler bile ya 
çift yönlü bir emek pazarı, ya da kadın işçileri işgücünün etrafında 
esnek, az ücret alan, vasıfsız bir emek gücü olarak tanımlıyorlar. 
Bu iki tanımda da kadınlar dezavantajlı, esnek ve işe alınıp atılma­
sı kolay işgücü olarak tanımlanıyor.

Bu fikirlerde ısrar edilmesinin bir nedeni, kadınlann hala esnek 
çalışma saatlerinde çalışan işçilerin büyük kısmını oluşturmasıdır. 
Kadınlar çocuklara baktıkları için part-time işçilerin büyük bölü­
münü oluşturuyor ve oluşturacak. Çocuk bakımı yüzünden genç 
anneler ‘çalışma saatleri esnek işleri’ tercih ediyorlar. Eğitim alan 
kadın işçilerin (örneğin hemşireler) çocuk sahibi olduklarında, iş­
yerlerinin evlerine veya okullara daha yakın olması gerektiği veya 
daha esnek çalışma saatlerine ihtiyaçlan olduğu için vasıflarının 
altında işlerde çalıştıklanna dair pek çok kanıt var.33

Ancak işlerin bu gidiş şekli egemen sınıfın geniş bir kesiminin 
işine gelmiyor. Onlara, birkaç sene sonra gelişmeleri anlamsız ha­
le gelecekse, kadın işçileri eğitmek ve yetiştirmek için onlarca pa­
ra yatırmak anlamlı gelmiyor. Bu yüzden pek çok işveren şimdi ev­
li kadınları sürekli işlere geri almak okul tatilerinde izin vermek 
(Dixons and Boots), menajerler için iş paylaşımı (Boots) ve işyeri 
kreşleri (Midland Bank) gibi uygulamalar başlattı.34

Bu kadın işçilerin çıkarları full-time çalışmak isteyen pek çok 
kadınla çakışıyor. Kadınlar hayatlarının büyük bölümünü full-time 
çalışabilecekleri işlerde geçirmek istiyorlar. Bu yüzden vasıf edi­
nebilecekleri eğitim ve öğretim koşullarına erkeklerle eşit bir şe­
kilde ulaşmak istiyorlar. Kadınların iş hayatına ilişkin beklentileri­
nin artığına dair pek çok işaret var. Bunu gösteren işaretler: kadın­
ların iş değiştirme oranlarının düşmesi, vasıflı kadın işçi sayısının 
artması ve sendikalı kadın işçilerin sayısının artmasıdır.35


122 L ind sey  G erm an

Bu eğilimler özellikle full-time çalışan kadın işçiler arasında daha 
iyi örgütlenen ve daha istikrarlı çalışan kadın sayısının artığını 
gösteriyor. Bu var olan durumu daha da pekiştirecektir. Bu durum 
kadın işçiler arasındaki bölünmeyi artırabilir. Kadın işçilerin ço­
ğunluğu kötüleşen koşullarda çalışmaya devam ederken, küçük bir 
azınlığa emek pazarında geleneksel olarak erkek işçilere tanınan 
olanaklar verilebilir.36

Bu yüzden kadın işçilerin emek pazarındaki durumu pek çok 
feministin anlattığı gibi değil. Kadın işçiler iyi çalışma koşulların­
da çalışan erkeklerin emek pazarında oluşturduğu birinci sıranın 
arkasındaki sırayı oluşturmuyorlar. İşyerlerinde daha fazla çelişki 
iş başında. Bazı kadın işçiler ekonomide ikincil roller oynayabilir, 
hatta istendiğinde işe alınıp işten çıkarılabilirler, ancak genel an­
lamda kadın işçiler emek pazarında vasıflı ve sürekli bir parça ola­
rak yerlerini aldılar.

1971 - 1981 arasındaki kadın işçilerdeki değişiklikleri gösteren 
istatistikler bu durumu kanıtlıyor. Vasıfsız hizmet sektöründeki ar­
tış % 1.3 iken sekreterlik sektöründe % 6, öğretmen gibi profesyo­
nel işlerde artış % 6.7 ve şef düzeyinde artış % 9.5 olmuş.37

Bu rakamların gelecek kadın örgütlenmelerinin nasıl olacağı 
yönündeki etkileri açık. Kadınlar daha önce kapitalizm tarihinde 
hiç olmadığı kadar ekonominin önemli bir parçasını oluşturuyor­
lar. Bu yüzden geleneksel olarak erkek işçilerin haklarını korumak 
için kullandıkları sendikalara üye olmak, greve gitmek gibi işler de 
artık kadınlar da yer alıyorlar. Part-time işçiler full-time işçilerle 
beraber çalıştıklarında aynısını yapıyorlar. Emek pazarında çok az 
sayıda kadın değişik vasıflara sahip olduklarından erkeklere karşı 
avantajlı olan kendi pozisyonlarını koruyabilecek dürümdalar.

Ancak bütün bunlara rağmen kadın işçilerin sendikalı olma ve 
greve gitme durumlarında da farklılıklar var. Bunu anlayabilmek i- 
çin kadın işçilerin tarihsel olarak sendikalı olmak ve sendikalı bü­
rokratlarla ilişki sürdürmek konularında karşılaştıkları ve günümü­
ze kadar devam eden sorunları irdelememiz lazım.


ALTINCI BÖLÜM 

KADINLAR VE SENDİKALAR

Kapitalizm altındaki işçi sınıfı tarihi boyunca kadın işçiler her 
zaman kendi sınıfındaki erkeklerle birlikte örgütlenmiştir. Kadın­
lar işçi sınıfı mücadelesinin yükseldiği dönemlerde, mücadelenin 
içinde yer almış, bu mücadeleler geri çekildiğinde ise işçi sınıfı ör­
gütlenmelerindeki katılımını düşürmüştür. Ancak sendika mücade­
lesinde erkek ve kadın işçiler arasında her zaman bölünme yaşan­
mıştır. Kadın ve erkek işçiler iş olanakları, ücretler ve sendika hak­
kı için sürekli çarpışmışlardır.

Bu tür bölünmeler, kadınların kendi özel talepleri için sendika­
larda ayrı örgütlendikleri pek çok olaya neden olmuştur. Bugün ay­
rı örgütlenmeler, kadınları örgütleme araçları olarak kabul edili­
yorlar. Ancak ayrı örgütlenmeler kadınlar için güçlü sendikalar ya­
ratmadı. Ayrıca kadın ve erkek işçilerin birlikte örgütlendiği güçlü 
bir sendika geleneği de var.

Sendikacılık ya da ‘birlik’ on dokuzuncu yüzyılın ilk on yılında 
yasak olmasına rağmen kadınlar sendikalaşma olayında tam rol al­
dılar. 1815’teki Napolyon Savaşlarından sonra, kadınların ağırlıklı 
çalıştıkları tüm endüstrilerde ‘birlikler’ de yaygındı.' 1824’te sen­
dika faaliyetinin yasalaşmasından sonra, kısıtlamalar hemen başla­
sa da pek çok işçi birliklere yöneldi.


124 L in d sey  G erm an

1834’te, Tolpuddle Şehitlerinin ‘yasadışı yemin ettikleri’ için 
sürüldükleri aynı yıl, Londra’da bir konferansla Büyük Ulusal Bir­
leşik Sendika (GNTCU) kuruldu. Bu ütopik sosyalist Robert O- 
vven’in en büyük hayaliydi. Bu sendika, kuruluşundan itibaren ka­
dın işçileri de kapsadı ve genellikle kadın pansiyonlarında örgüt­
lendi. GNTCU’nun gazetesi The Pioneer’de bir kadın sayfası var­
dı.2 Ancak kısa zamanda yarım milyon kadın ve erkek işçiyi üye 
yapan GNTUC’un ömrü kısa oldu.

Pek çok işçi hiç bir zaman sendikalı olmadı. Olanlar ise belirli 
vasıflı işçileri toplayan, oldukça özel ve yerel sendikaları inşa etti­
ler. On dokuzuncu yüzyılın büyük bölümünde büyük sendikalar­
dan daha çok bu tür sendikalar örgütlendi. Bunlar da çoğunluğunu 
kadın işçilerin oluşturduğu vasıfsız işçileri dışarıda bıraktılar.

Bu arada patronlar daha verimli çalışacak iş koşulları yaratmak 
ve işçilerin ücretlerini azaltacak yollar arıyorlardı. İşçilerin çoğu 
sendikasız iken bunu yapmak daha kolaydı. On dokuzuncu yüzyı­
lın başlarındaki pek çok tartışma, ücretlerin düşürülmesinde kulla­
nılan kadın işçilere karşı erkeklerin muhalefeti etrafında döndü.

İşverenler arasında kadınları ücret indiriminde en çok kullanan­
lar, İncil ve diğer dini kitapçıkları basan yayımcılardı. Örneğin 
1825’te, Londra Ciltçi Ustabaşılar Sendikası, Hıristiyan Bilgilen­
meyi Artırma Demeğini, işçilerin ücretlerini haksız bir şekilde dü­
şürdüğü için protesto etti. Gene 1834’te sendika, British and Fore- 
ign Bible Society (İngiliz ve Yabancı İncil Demeği)’nin ücret dü­
şürmesine karşı 200 kadın dosyacı ve dikiciyi destekledi. 15 yıl 
sonra İncil Deneği’ne karşı ciltçi işçiler greve gittiler. Sendika bu 
grevi destekledi ve grev komitesi 650 sterlin topladı. Maalesef 
grev yenildi, ancak bundan önce sendika kadın grevine para veril­
mesine karşı çıkan 150 tane işçisini sendikadan atmak zorunda kal­
dı.3

Bu durum aynı yıl, 1849’da Edinburgh basım işçilerinin duru­
muyla karşıtlık oluşturuyor. Orada Basım İşlerinde Edinburgh Ka­
dın Demeği kuruldu. Kadınların düşük ücretle çalışmaları erkek iş­
çilerin adeletsiz rekabete karşı çıkmalarına neden oldu. 1870’lere 
gelindiğinde kadın işçiler, şehirdeki erkek dizgicilerin grevini kır­
mak için işe alındılar. Kadın işçiler erkeklere karşı hareket etmeye 
hazır olduklarından endüstride yer edinmeye başladılar. On doku­
zuncu yüzyılın sonuna gelindiğinde Edinburgh’daki tipografya i­


C in siy e t, S ın ıf  v e  S o sy a lizm 125

şinde çalışan kadın işçi sayısı tüm İngiltere’dekinden daha fazlay­
dı.4 Ancak kadın işçilerin tipografya sendikasına üye kabul edilme­
leri ancak 1916’da gerçekleşti. Bu durum işçiler arasında cinsiyet- 
çiliği ve geri tavırları besledi.

O zamanki sendikaların yapısıyla, herhangi bir sendikanın grev 
ya da başka bir eylemini değişik sektörler arasında genelleştirmek 
mümkün değildi. Gittikçe artan bir şekilde erkek sendikacılar ya­
şam standartlarını en iyi koruma yöntemini kadın işçilerle rekabe­
ti azaltmak olarak görüyorlardı. 1840’lar boyunca, bu tür olaylar - 
genelde kadın işçi alınmasına neden olabilecek yeni teknolojilere 
karşı çıkış - Sheffıeld’de metal dosyalar imalatında, bot ve ayakka­
bı endüstrisinde ve kurdele imalatında5 ve seramik endüstrisinde6 
gerçekleşti.

Buna benzer bir mücadele, 1834’te Londra’daki 9.000 erkek 
terzinin daha yüksek ücret, daha az çalışma saatleri ve parça başı 
iş ve eve iş göndermeye karşı greve çıktıklarında yaşandı. Her ne 
kadar açıkça söylenmese de bu grev kadın işçilerin çalışmasına 
karşı bir protestoydu. Kadınlar kısa bir süre sonra grev kırıcı ola­
rak kullanıldılar. Sendikadaki Owenciler kadın işçilerin işten çıka­
rılmasına karşı çıktılar. Terziler zamanla işe dönmek zorunda kal­
dılar. Bu endüstride sömürünün arttığı, parça başı üretimin başla­
dığı ve kadın işçilerin çalıştığı bir dönem başladı.7

GNTCU’nun ortadan kalkmasından sonra sendikalardaki eği­
lim cins bölünmesine paralel örgütlenmekti. Bu yüzden işçi sınıfı 
içindeki bölünme gittikçe daha fazla güçlendi. Barbara Taylor’un 
ortaya koyduğu gibi bu eğilimin sonucunda ‘el sanatlarının değeri­
nin düşmesi ve endüstrilerin yeniden organizasyonu sırasındaki er­
kek ve kadın işçiler arasındaki gerginlik, kadın işçilerin vasıflı ve 
yetenekli erkek işçiler için ciddi bir tehdit oluşturmasına neden ol­
du’.8

1830 ve 1840’lardaki gittikçe artan sınıf mücadelesi ve Çartist 
hareketinin büyümesi sırasında pek çok kadın, erkeklerle birlikte 
politik aktivitelere katılmaya başladı. Ancak bu mücadele uzun so­
luklu organizasyonlar inşa edemedi. Çartist hareketin 1848’deki 
çöküşü, işçi sınıfının üzerinde olumsuz sonuçlar yarattı. Bu sonuç­
lardan bir tanesi, sendika örgütleri ve politik kurumlarm artık sade­
ce vasıflı işçiler etrafında örgütlenmesiydi. Dolayısıyla pek çok ka­
dın ve göçmen işçinin dahil olduğu vasıfsız işçiler bu örgütlerin dı­
şında kaldı.9


126 L ind scy  G crm an

Bunun tek bir istisnası vardı: Lancashire’deki tekstil endüstri­
sinde kurulan dokumacılar sendikası. Burada on dokuzuncu yüzyıl 
boyunca işçiler karma bir şekilde ve büyük ölçüde eşit koşullarda 
birlikte örgütlendiler. Ayrıca on dokuzuncu yüzyılın ikinci yarısın­
da kurulan, Blackbum Powerloom Weaver’ Association ( Black- 
bum Dokumacılar Demeği) ve North East Lancashire Amalgama- 
ted Association (Kuzey-Doğu Lancashire Birleşik Demeği) kadın 
ve erkeklerin eşit koşullarda olduğu sendikalardı. 1876’a gelindi­
ğinde dokuma sendikasının 15.000 kadın işçi üyesi vardı, bu üye­
lerinin yarısıydı. 1891 ’e gelindiğinde kadınlar, sendikanın üyeleri­
nin % 62’sini oluşturuyordu.10

Kadın ve erkek dokuma işçilerinin ayrı örgütlenmesi sorunu hiç 
olmadı. Sendikalarda kadın ve erkekler birlikte mücadelenin gü­
cüne sahiptiler. 1850 ve 1860’larda başarılı kadın sendikacılar or­
taya çıktı. 1874’lere kadar kadınların ayrı sendika faaliyeti yok­
tu.11

Erkek dokumacılar arasındaki eski el sanatlarına ait fikirler çok 
uzun yıllar önce el sanatlarının değer yitirmesiyle yok olmuştu. 
Fabrikalardaki dokumacıların eski elitist fikirlere bağlanmaları, i- 
malat sanayisine karşı hala eski sanatlarını savunmaya devam e- 
denlerden daha az olanaklıydı.

Ancak dokumacıların sendika deneyimi on dokuzuncu yüzyılın 
sonlarına kadar istisna olmaya devam etti. Onun yerine vasıflı mü­
hendislerin 1851’de kurduğu Amalgamated Society of Enginners 
(Mühendislerin Birleşik Demeği) tarzı ‘yeni model’ sendikalar 
yaygınlaştı. Buna benzer örgütlenmeler ütücüler, marangozlar ve 
duvarcı ustaları arasında kuruldu. Pek çok endüstride yerel ve böl­
gesel sendikalar temelinde örgütlenildi. Bu örgütlenme modeli kö­
mür ocakları, terziler ve ayakkabı imalatında da yaygındı.12 Yeni 
inşa edilen ulusal sendika hareketi ve Sendika Kongresi (1868’de 
kurulan) üzerinde yeni model örgütlerin pek çok etkileri oldu. Bu 
etkiler, politik muhafazakârlığın ve dar bakışın izlerini taşıyorlar­
dı.

Kadın sendikacılığın gelişimi bu muhafazakârlık ve darlığın 
yansımasıydı. Kadın sendikacılığı sınıf mücadelesinin değil, sınıf­
lar arası dayanışma ve orta sınıf hayırseverliğinin sonucunda inşa


C in siy e t, S ın ıf  v e  S o sy a lizm 127

edildi. Bu durum en açık, sonradan Women’s Trade Union Leagu- 
e (Kadın Sendikaları Birliği)’ne dönüşen Women’s Protective and 
Provident League (WPPL) (Kadınları Koruma ve Destekleme Bir­
liğ in d e  görülebilir.

Kadınları Koruma ve Destekleme Birliği

Birlik bir tek kadın, Emma Paterson, tarafından kuruldu ve u- 
zun yıllar boyunca idare edildi. Emma, Londra’daki bir özel okul 
müdürünün kızıydı, çok kısa bir zaman boyunca ciltçilik işinde çı­
raklık yapmıştı. Daha sonra gene kısa sürelerle Working Men’s 
Club ve İnstitute Union (insanlara yardım etmek için kurulan orta 
sınıf kuruluşu)’nda çalıştı. 1873 ’te ince işler yapan marangoz Tho- 
mas Paterson’la evlendi. ABD’deki balayında kadın işçiler için 
sendika kurmak gerektiğine ikna oldu ve WPPL, Temmuz 1874’te 
kuruldu. Bu Birlik Sir Charles ve Lady Dilke, Amold Toynbee, 
Harriet Martineau ve Charles Kingsley’in aralarında olduğu pek 
çok ünlü kişi tarafından desteklendi.

Başlangıçtan itibaren Birlik bir sendika değildi. Birliğin amacı 
kadın işçiler arasında sendikayı yaygınlaştırmak değildi. Birlik ka­
dın işçilere destek için en çok orta sınıflara sesleniyordu. ‘Emma 
Paterson kadın işçilere destek için doğrudan işçi sınıfına başvurma 
yanlışını yapmadı. O, Kadın İşçiler Ulusal Birliğini inşa etmek i- 
çin... öncelikle orta sınıf desteğini araştırdı’.13 Aynı zamanda bu 
Birliğin amacı sınıf çatışmaları da değildi. Amaçları tam tersiydi: 
‘birlik işverenleri kızdırmayı hiç istemiyordu’.14

Bu yaklaşım Birliğin yazılı amaçlan arasında da yer alıyordu: 
üyelerinin çıkarlarını korumak; ücret düşüşlerini engellemek ve 
çalışma saatlerini eşitlemek; işsizlik ve hastalık fonları oluştur­
mak; iş bulma bürosu gibi çalışmak; işveren ve işçiler arasındaki 
uyuşmazlıklarda arabuluculuk işi yapmak.15 Bu yüzden grev veya 
lokavt fonu oluşturmuyorlardı. Birlik bir genel kadın sendikası fik­
rini savunuyordu. Bu fikir 1874’te Bristol’da Çalışan Kadınların 
Ulusal Birliğini oluşturdu. Bunun dışında Birlik yerel birlikler ve 
sendikalar inşa etti.

Ancak bu organizasyon tüm yaşamı boyunca küçük kaldı. 
1874’ten Emma Paterson’un öldüğü 1886’ya kadar Birlik yurt ça­
pında 30 ya da 40 kadın birliği oluşturabildi. Ancak Sheila Lewen- 
hak’ın vurguladığı gibi:


128 L in d scy  G crm an

pek çok demek ne yüzden fazla üyeye ulaşabildi ne de birkaç yıl­
dan fazla uzun faaliyet sürdürebildi; demeklerin yarısı kuruldukla­
rı yıl içerisinde ortadan yok oldular. 1886’da sadece kadınların ol­
duğu demeklerin üye sayısı büyük bir olasılıkla 2.500’den daha 
azdı; bunların en azından yarısı Londra bölgesindeydiler.16

Demekler vasıflı ya da yarı vasıflı kadınlar ( vasıflı dikiş işleri, 
değirmen işçiliği, kitap ciltçiliği) arasında da örgütleniyordu ve 
Londra bölgesinde yoğunlaşıyordu.17 Kadınları Koruma ve Destek­
leme Birliği’nin 1886’daki konferansında Londra’da kumlan 10 
demekten sadece beşinin büyüyebildiği, birinin yaşam mücadelesi 
verdiği ve dördünün kaybolduğu rapor edildi. Ayakta kalabilen al­
tı demeğin toplam üye sayısı 600 ile 700 arasındaydı. 21 tane böl­
ge demeğinden sadece 9’u yaşayabildi, onlann üye sayısı ise 1.800 
idi. Aynı dönemde erkek ve kadın işçilerin birlikte üye olduğu teks­
til sendikasının kadın üye sayısı 30.000 idi.18

Birlik ne kadar küçük kalsa da bir düzeye kadar etkili olmaya 
devam etti. Emma Paterson 1876’da TUC Konferansına (Sendika 
Konfederasyonu Konferansına) delege seçildi ve ondan sonraki 
yıllarda buna katılmaya devam etti. 1877’deki TUC Konferansın­
da Emma Paterson ve onu destekleyenler ile sendika liderliğinin 
çoğunluğu arasında kadınlara yönelik koruma düzenlemeleri konu­
sunda görüş ayrılığı yaşandı. Emma’nın tartışması yüzeyde çok çe­
kici geliyordu: koruma düzenlemeleri babalık düzenlemesine göre 
değil işverenle pazarlık yapabilecek güçteki sendikaların yapacağı 
görüşmelere göre belirlenmeliydi. Ancak ‘1870’lerdeki kadın ör­
gütlerinin gücüne bakıldığında parlamento ancak kadınların şu an­
da sahip olduğu koruma düzenlemelerini verecek durumdaydı’.19

O dönemdeki oy hakkı mücadelesi verenler de dahil pek çok fe­
minist, eski güçlü kadın tipini savunan Liberaller ile aynı şeyi sa­
vunuyorlardı: işverenle işçileri arasına hiç kimse girmemeliydi. E- 
ğer kadınlar eşit olmak istiyorlarsa erkeklerle aynı koşullarda reka­
bet etmeliydiler. Örgütlü sendika hareketindeki erkekler bu fıkire 
tamamen karşı çıkıyorlardı. Onlara göre bazı nedenlerden dolayı, 
koruma düzenlemeleri tüm işçi sınıfının çalışma koşullarını iyileş­
tiriyordu. Marian Ramelson bu konudaki duygularını şöyle anlatı­
yor:


C in siy e t, S ın ıf  v e  S o sy a liz m 129

TUC konferansına katılan ilk kadın delegenin feminist bir nokta­
dan olaya bakması oldukça üzüntü vericiydi. Bu kadının ne gerçek 
sorunlarla ne de onların çözümleriyle bir alakası vardı. Kadın ve 
çocukların çalışma saatlerini kısıtlayan koruyucu düzenlemelere 
karşı çıkmak anlamsızdı. Herkes çok iyi biliyordu ki 1847’deki 10 
Saatlik İş Günü Yasası çok değerli bir lütuftu ve tüm çalışanların 
çalışma saatlerini azalttı. Sendikaları bu yasaya karşı durmaya ça­
ğırmak hem yapay hem de son derece tehlikeli bir yanlıştı. Daha 
da önemlisi erkek işçiler hayatlarında sanayide hiç çalışmamış ka­
dınların, beraber çalıştıkları kadın işçiler için neyin doğru neyin 
yanlış olduğunu söylemelerini kabul edilmez buluyorlardı. Bu 
yüzden haklı olarak bu tutuma tamamen karşı çıktılar.20

Koruma yasalarına karşı bu duruş, serbest ticaret Liberalizmin 
egemen olduğu Birliğin zayıf ve çelişkili olan doğasını iyi yansıtı­
yor. Bir yandan kadın işçileri korumak istiyorlardı, zaten Birliğin 
kuruluş nedeni buydu. Öbür yandan, Birlikteki bazı kadınlar sınıf 
çıkarları yüzünden kadın işçileri ezen kapitalizmi desteklemek zo­
runda kalıyorlardı. Örneğin Birlikteki feminist Millicent Fawcett, 
aynı zamanda Bryant & May kibrit fabrikasında hisseleri olduğun­
dan sarı fosforun kullanılmasını yasaklayan koruyucu düzenleme­
ye karşıydı.21

Kadınlan Koruma ve Destekleme Birliği’nin çok az başarılı ol­
masının birleşik bir sonucu oldu. Birlikte aktivist olan orta-sınıf 
kadınlar daha uzak durmaya başlarken, işçiler arasında mücadele 
seviyesi düştü. Buna ek olarak Birliğin içinde uyuşmazlıklar çıktı. 
1886 Konferansında daha yüksek bir faaliyet seviyesi için çağrı 
çıktı. Emma Paterson’a full-time profesyonellik önerildi, ancak o 
kabul etmedi. O aynı önergede sorulan Birliğin sekreteri olarak ka­
lıp kalmayacağı sorusuna da cevap vermeyi ret etti. Emma Pater­
son aynı yıl içinde öldü.

Kadın işçileri ayrı sendikalarda örgütleme fikri Emma Paterson 
ile birlikte ölmedi. Ancak birkaç sene boyunca yeni gelişen sendi­
ka hareketinin altında etkisiz kaldı. Bu yeni hareket binlerce kadın 
işçinin de dahil olduğu vasıfsız işçilerin arasında yükseldi. Bu ha­
reket içinde vasıfsız kadın işçiler ilk kez greve gittiler.


130 L ind scy  G erm an

Yeni sendikalar

Yeni sendikaların tarihi 1888’deki kibritçi kızların greviyle baş­
latılabilir. Bryant & May’in Batı Londra’daki Bow fabrikasındaki 
koşullar, ilk kez Annie Besant’ın The Link’deki yazısıyla kamuo­
yunun dikkatini çekti. Haziran 1888 yayınlanan makalenin adı, 
“Londra’daki beyaz kölelik”ti. Annie Besant, bu makaleyi Fabian 
Society’deki fabrika koşullan üzerine yapılan bir tartışmadan son­
ra yazmıştı. Yazı yoluyla hakaret davası açma tehditlerine karşın 
Annie Besant, fabrikada el ilanı dağıtmaya ve çalışan kadınların 
kötü koşulları ile ortaklara ödenen yüksek kar payı arasındaki çe­
lişkiye dikkat çekmeye devam etti. Sonunda 5 Haziran’da 672 ka­
dın işçi greve çıktı.22

Grev yaygın bağışlar ve Londra Ticaret Konseyinin karışmasıy­
la kısa zamanda başarıya ulaştı. Ücretler yükseldi, kadınların nef­
ret ettiği cezalar ve kesintiler kaldırıldı ve kadınlar Kibrit İşçileri 
Sendikasını kurdular. 800 üyesiyle bu sendika ilk en büyük kadın 
sendikasıydı. Bundan daha önemlisi bu grev, ondan sonraki yılı 
kaplayan arkası kesilmeyen bir grev dalgası yarattı. Bu hareket sa­
dece işverenleri değil, eski tarz sendikacılığı ve TUC’un kendisini 
de salladı.

Bu grev dalgasının zirvesi bir sonraki yıl Tom Mann’m liderli­
ğini yaptığı Londra liman işçilerinin greviydi. Liman işçilerinin 
grevi kadın işçilerinin grevine benziyordu. Onun gibi Doğu Lond­
ra’nın en yoksul vasıfsız işçilerini kapsıyordu. Vasıfsız işçiler ör­
gütlenip, kazanabileceklerini gösterdiler. Bu örgütsüz on binlerce 
işçiye kazanabilecekleri umudunu verdi. Petrol işçilerinin mücade­
lesi de aynı etkiyi bıraktı. 1889 ve 1890 yıllan boyunca, Eleanor 
Marks’m, Petrol İşçileri Sendikasının ilk kadın şubesini açtığı Do­
ğu Londra’daki Silver telgraf firmasından, East Ham’deki Crosse 
& Blackwell’deki soğan soyan kadın işçilere kadar bir dizi sanayi 
kolunda grev dalgası yayıldı.23 Grevler sadece Londra’da olmuyor­
du. 1889’da Leeds’de kadın dikişçilerin grevi, bir hafta içinde
2.000 üyeye ulaşan Kadın İşçileri Demeğinin kurulmasını sağla­
dı.24 Liverpool’da 1889’da bir dizi kadın işçi sendikaları kuruldu.25

Bu dalganın net sonucu, on dokuzuncu yüzyılın son on yılında, 
sendikacılığın mantar gibi büyümesiydi. 1886’da sendikalarda 
34.500’ü tekstil endüstrisinde olmak üzere 36.900 kadın işçi vardı.


C in siy e t, S ın ıf  v e  S o sy a lizm 131

1896’ya gelindiğinde tüm sendikalarda 117.888 kadın işçi vardı. 
Her ne kadar tekstil endüstrisi (106.540) hala en çok kadın sendi­
kacı bulundursa da giyim, yiyecek, tütün ve seramik gibi sektörler­
de de kadın sendikacı sayısı artıyordu. 1906’da bu eğilim daha a- 
çık görünüyordu. 166.803 kadın sendikalı vardı. Artış bu sektörler 
ile genel hizmet ve sivil serviste yaşanmıştı.26

Bu durumun genel resmi çok açık. Vasıfsız işçilerin bu güçlü 
grev dalgası erkekler kadar kadın işçiler açısından da uzun vadeli 
örgütlenme modelleri oluşturdu. Bu dalga o kadar güçlüydü ki 
tekstil gibi o güne kadar endüstriyel bir harekete kalkışmamış sek­
törlere bile yayıldı. Sendikaları herkese açtı. Kadın şubesi ya da 
demeği kurulan yerlerde bile bunlar merkez sendikalara ya bağlıy­
dı ya da çok sıkı ilişkileri vardı. Genel sendikalar ya da ‘kravatlı’ 
sendikalar (beyaz yakalı ve saygın) olsun tüm yeni sendikalar, baş­
langıçtan itibaren kadın işçileri almaya eğilimliydiler.

Sendikalardaki bu davranış değişikliği tabi ki grevlerin bir so­
nucuydu. Tabandan yükselen grev dalgası, sendika ve cins ayrımı­
nı ortadan kaldırarak, işçiler arasında dayanışma duygularını güç­
lendirdi. Yeni sendikaların pek çok lideri geçen on yılda sosyalist 
fikirlerle radikalleşmiş kişilerdi. Bu yargı özellikle Tom Mann, 
Will Thome, John Bums ve Eleanor Marks için doğruydu. Bunlar 
büyük çapta genel sendikacılık fikrini yaygınlaştırıyorlardı. Eski 
sendikaları inatçılığa sürükleyen sendika ayrımcılığını reddediyor­
lardı.

Bu yaklaşım artı düşük ücretliler ile vasıfsızları üye kabul et­
meleri, onları çok kısa bir zamanda eski usulde çalışmak isteyen 
TUC liderliği ile karşı karşıya getirdi. 1890’daki Liverpool’daki 
TUC Kongresi bir kısım sorunu ortaya çıkardı. Bu Kongrenin bir 
yıl öncekine göre temsil yeteneği daha fazlaydı. Bir öncekinde de­
legelerin sadece yarısı 885.055 işçiyi temsil ederken, bu sefer 457 
delege 211 örgütü ve yaklaşık bir buçuk milyon işçiyi temsil edi­
yordu.27

Yeni sendikacılığı savunanlarla eskiler arasındaki çarpışma ka­
çınılmazdı. Mann, Thome and Bums eski sendikacılar tarafından 
marjinalleştirildiler. Thome ‘vasıfsız işçi temsilcilerinin hiç dikka­
te alınmadığını protesto etmek için bir oturum talebinde bulunmak 
zorunda kaldı’.28 Eleanor Marks, Petrol İşçileri Sendikasının Kon­
feransında delege olarak seçilmesine rağmen Kongreye delege bi­


132 L ind scy  G crm an

le olarak alınmadı. Delegeliğinin kabul edilmeme nedeni olarak iş­
çi olmaması söylendi. Ancak Eleanor Marksın işaret ettiği gibi Ka­
dın Sendikaları Birliği’nden Clemenatina Black ve Lady Dilke, 
Kongre’ye delege olarak alındılar.29

Varolan sendika düzeni, gerçek işçi mücadelesine uygun değil­
di. Mücadelenin yüksek olduğu zaman bu uygunsuzluk sorun oluş­
turmadı. Ancak mücadele azaldığında ve işverenler işçi sınıfına 
karşı saldırmaya başladığında eski sendikalar ve onların liderleri 
bir kez daha kontrolü ele geçirdiler. Yeni sendikalar kurumsallaş­
maya başladığında onlar da bürokratik bir yapı geliştirdiler ve li­
derleri tabandaki mücadeleden uzaklaştılar. Bu süreç 1890’larda 
hızlandı ve mücadelenin liderleri 1880’lerde sağa kayarak bu süre­
ce eşlik ettiler. Yirminci yüzyılın ilk on yılında bu süreç tamamlan­
dı. Büyük sendikalar sağlam olarak yerleşmiş bürokrasisiyle ku­
rumsallaştı. Bu sürecin kaybedenleri tabanda çalışan işçiler, özel­
likle vasıfsız işçilerdi. Bunlara kadın işçiler de dâhildi.

Bütün bunlara rağmen yeni sendikalar kadın işçiler arasında 
sendikacılığın yaygınlaşmasını sağladı. Ancak el sanatlarına daya­
nan eski sendikalar kadınlara hala yarı açıktı. 1890’larda çömlek­
çilik ve baskı gibi işlerde erkekler hala kadınları, ucuz emek arzı 
sunduklarından dolayı tehlike olarak görüyorlardı. Eski erkek işle­
rinde bazen çözüm olarak kadınlan da sendikalı yapmayı tercih e- 
diyorlardı.30 Londra Dizgici Demeği 1892’de ilk kadın üyesini ‘işe 
uygun ücret’ alma koşulluyla kabul etti.31 Ancak diğer konularda 
kadınları iş alanına sokma konusunda gerçekten sıkı kısıtlamalar 
vardı. Bu yüzden 1890’larda ‘sendikacılık özellikle metal ve tah­
ta işletmeciliği alanlarında kadınlar arasında çok geriydi’.32 Bu ger­
çeklik yirminci yüzyıl başlarken otomasyon ve kitlesel üretim tek­
niklerinin gelişimiyle birlikte daha çok kadının vasıfsız işlerde dü­
şük ücretle çalıştığı için olumsuz sonuçlar doğurdu. Metal işçi sen­
dikalarının kadın işçilere olumsuz bakışı ve darlığı sendikacılığın 
sınıf karekterini çok değişik bir temelle dayandırdı.

Bu kısıtlamalardan dolayı hala kadın sendikacılığı için bir te­
mel vardı. Emma Paterson’un ölümünden sonra bile Kadınların 
Sendika Birliği kadınların ayrı sendikalaşması için kampanya yap­
maya devam etti. Ancak Birlik en belirgin sınıf işbirliği özellikle­
rini bıraktı. 1886’da Emma Paterson’a pek çok sorun yaratan sol- 
ilhamlı önergenin geçmesinden sonra Birliğin emek ile sermaye a­


C in siy e t, S ın ıf  v e  S o sy a liz m 133

rasındaki entente cordiale tavrından vazgeçildi. Birlik sadece ka­
dınları ucuz emek gücü olmaktan koruyan koruyucu düzenlemele­
re karşı erkeklere saldırmaktan vazgeçtiği gibi orta sınıf tavrından 
vazgeçip sendika hareketine daha sempatik davranmaya başladı­
lar.33

Resmi sendika hareketi buna karşı Birlik ile daha kesin koşul­
lar üzerinden devamlı bir ilişki yakaladı ve kadın sendikacılığına 
yönelik kurumsal bir yaklaşım sergiledi. TUC Kongresi 1888’de 
Birlikten Clementina Black’in önergesinden sonra kadınlar için e- 
şit ücreti oyladı.34 Emma Paterson TUC’un kadın işçilerin sorunla­
rının konuşulduğu Kongresinde başarılı bir şekilde kadınların 
TUC’u için çalışmaları başlatmıştı.35 1885’te Emma Paterson aynı 
zamanda ayrı kadın sendika komiteleri önerdi.36

Kadın işçiler arasında sendika faaliyeti hala zayıftı. Bunun bir 
nedeni işverenlerin saldırganlığıydı. Bu saldırganlık bazen 
1892’de Bradford’daki Manningham grevi gibi anlaşmazlıklara 
neden oldu. Bu grev yenildi ve pamuk endüstrisinde 1892 - 93 a- 
rasında lokavta neden oldu. Zayıflığın bir diğer nedeni, Birliğin 
kuruluş raison d’etre (çmvarlık nedeni) kadınların ayrı sendikalar­
da örgütlenmesi gerektiği fikriydi. Bu fikir erkek işçileri de etkisi 
altında tutuyordu. Örneğin erkek ve kadın işçilerin birlikte çalıştı­
ğı Gloucester’deki turşu ve sirke fabrikasında 1896’da grev oldu­
ğunda erkekler işe geri döndüğünde kadınlar işsiz kaldılar. Erkek 
çocuklar grev kırıcısı olarak işe alındı. Yerel liman işçileri sendika­
sı kadınları destekledi ancak Kadın Birliğine kadınları örgütleme­
si için çağrı yaptı. Kendileri kadınları temsil etmeyi kabul etse bi­
le kadınları örgütlemeye yanaşmadılar.37

Mary Macarthur ve Kadın Sendikaları Birliği

Mary Macarthur, kadın sendikacılığının en meşhur figürlerin­
den biridir. Henüz 23 yaşındayken Kadın Sendikaları Birliğine 
sekreter oldu. Babasının Ayr’da bir kumaşçı dükkânı vardı ve 
Mary orada çalışıyordu. 1901’de Ayr’deki Tezgâhtar Demeği’ne ti­
ye oldu, 1902’de konferansa katıldı ve 1903’te Birliğin sekreterli­
ğini kazandı. Aynı zamanda Bağımsız İşçi Partisi’ne (Independent 
Labour Party) üye oldu.

Mary Macarthur hızla Kadın Sendikaları Birliği’nin bir sendika


134 L in d sey  G erm an

olmadığını ve kadınların erkeklerin sendikasının dışında kaldıkları 
takdirde genel bir sendikaya ihtiyaçları olduğunu anladı. 1906’da 
Kadın İşçilerin Ulusal Federasyonunu kurdu. Bu genel bir kadın 
sendikasıydı ve ‘önceki genel sendikaların fikirleri ve militanlığı­
na dayanıyordu. Ücret ve koşulların geliştirilmesinde grevin elin­
deki tek silah olduğunu kabul ediyordu’.38 1909’a gelindiğinde Fe­
derasyonun üye sayısı 4.000’e ulaştı.39

Ancak Federasyon sadece kadın işçileri örgütleyen bir kurum 
değildi. Aynı zamanda resmi emek hareketi içinde kadınların sesi­
nin duyulmasını da amaçlıyordu. Sheila Lewenhak bunu şöyle an­
latıyor:

Kadın İşçilerin Ulusal Federasyonunun inşa edilmesi onu kuran i- 
yi eğitim görmüş orta sınıf kadınların Britanya Sendikaları Kong­
resinde seslerini duyurmalarını sağladı.40

Federasyon aynı zamanda bu kadınların, kadın işçiler arasında­
ki ‘köleliğe varan’ çalışma koşullarını ortadan kaldıracak yasal dü­
zenlemeleri zorlamalarına neden oldu. Mary Macarthur kölelik ko­
şullarında çalıştırılan işyerlerine karşı bir kampanya başlattı. Top­
lumun tüm kesimlerinden bu konuda yardım almaktan çekinmiyor­
du. Bunun sonucu 1906’da bu kampanyanın sergisini Prenses Be- 
atrice açtı. İşçi sınıfını temsil eden konuşmacılar sadece George 
Lansbury ve Ramsay Macdonald oldu.41 Bu açılışla Köle Koşulla­
rına Karşı Birlik oluşturuldu.

Kadın İşçilerin Ulusal Federasyonu her ne kadar tüm sınıflar­
dan destek istese de mücadeleye daha militan bir bakışı vardı. Ör­
neğin Mary Macarthur 1908’de Güney Londra’da Tooting’deki 
Corruganza fabrikasındaki kutu yapımcısı kadın işçilerin ücret dü­
şürmesine karşı başlattığı greve destek yürüyüşü örgütledi.42 Yasal 
düzenlemelerle minimum ücreti sağlamak daha çok orta sınıf yar­
dımsever reformistlerin çabasıyla olduysa da Mary Macarthur bu­
nu faaliyetiyle destekledi.

1909’de Liberal hükümetin geçirdiği Ticaret Yasasında durum 
çok açık görülebilir. Dört endüstri kolunda minimum ücreti sapta­
mak için kurullar oluşturuldu. Her ne kadar işveren sınıf bunu des­
tekledi ise de konu olan endüstrilerdeki işverenler - zincir, kutu, 
bağcık yapımcıları ve giysi imalatçıları - bundan hoşlanmadı. West


C in siyet, S ın ıf  v e  S o sy a liz m 135

Midlands endüstrisindeki işverenler kadın işçilerine önerilen ücret 
artışını yapmayı reddettiler ve altı ay anlaşmayı geciktirdiler. Bazı 
işverenler işçilerini eski ücretlerle altı ay çalışmaya ikna ettiler.

Mary Macarthur yeni ücretlerin hemen uygulanmasını istedi. 
Ağustos 1910’daki büyük bir toplantı sadece yeni ücretlerle çalış­
mayı kabul ettirdi. Federasyon kadın işçileri destekledi, ücret grev­
leri ve yürüyüşleri örgütledi, diğer sendikalardan destek aldı. So­
nunda Cradley Heath’teki işverenleri yendiler ve minimum ücreti 
kazandılar. Bunun sonucu en azından o dönem için güçlü sendika­
lar kuruldu.43

Bu tür kampanyalar, federasyonun büyümesine yardım etti. Ga­
zete Kadın İşçi 1907’de basılmaya başlandı. 1909’da dağıtım ra­
kamı 32.000’e yükseldi.44 Federasyonun üye sayısı ilk yıl 2.500 
den 1914’e gelindiğinde 20.000’e ulaştı.45 Bu büyümenin nedeni 
1910’ndan sonraki yükselen mücadele oldu.

1910 - 1914 yılları arası Büyük Kargaşa yıllarıydı. İşçiler on 
yıldır sürekli düşen ücretlerini yükseltmek için militan eylemlilik­
lere giriştiler. Başlangıçtan itibaren grevlere kadınlar da katıldı. 
Kadın işçiler bu mücadelenin birer parçasıydılar. Özellikle Güney 
ve Doğu Londra’da 1910 ve 1911 arasında kadın işçilerin katıldığı 
büyük grevler oldu.

191 l ’in sıcak yazında Londra’daki kadın işçiler arasında zincirle­
me grev dalgası yaşandı. Reçel ve turşu işçileri, bez toplayıcıları, 
bisküvi yapımcıları, şişe yıkayıcıları, teneke yapımcıları, kakao i- 
malatçılan, içki yapan fabrikalar, haftada beş ile on şilin arası üc­
ret alan tüm fabrika çalışanları ücret artışı için greve çıktılar. Grev­
lerin büyük çoğunluğu kazandı, bir ile dört şilin arası ücret artışı 
sağlandı. Pek çok alanda Federasyon şubeler açtı ve sendika kabul 
ettirildi. Tüm grevlerde Birlik, Federasyona yardım etmek için bi­
rer örgütçü yolladı.46

Grevler sadece Bermondsey’de 25 ile 30 firmada yaklaşık
15.000 kadını etkiledi. Kadınlar asıl olarak liman işçilerinin aile­
sinden geliyordu. Kadın Sendikaları Birliği 1911-12 arası 21 grevi 
rapor etti. Bunlardan 18’i başarılı sonuçlar verdi. 1913-14 arası 
gayri resmi grev sayısında da artış oldu.47 Başka bir grev şekli de 
Millwall’de 1911 ’de Maconochies Reçel fabrikasında yaşandı. Bu­
rada kadınlar kız çocukların, kadınların yapması gereken işleri


136 L ind sey  G crm an

yapmalarını engellediler. Bir hafta içinde % 80’ı evli ve çocuk sa­
hibi olan 4.000 kadın sendikalarda örgütlendi.48

Ancak tüm grevler başarıyla sonuçlanmadı, örneğin St Panc- 
ras’daki Idrıs fabrikasındaki kadın işçilerin grevi erkek grev kırıcı­
ları yüzünden yenilgiye uğradı.49 O dönemde kadın işçiler işçi sını­
fının bir parçası olarak kendilerini güçlü hissediyorlardı. ‘Kadın iş­
çiler arasında insan kendisini aniden iyi hissediyordu’.50

Bu güven sendikalaşmada artan rakamlarla gözüküyordu. 
1906’da 166.803 kadın işçi sendikalıydı. 1914’te bu rakam 
357.956’a ulaştı.51 Bunun önemli bir kısmı Büyük Kargaşa yılların­
da üye oldu. Mary Macarthur, Federasyon ve Birliğin bu gelişme­
de önemli bir rolü oldu. Sendika üyeliğinin artması ve grev seviye­
si Britanya Egemen sınıfı arasında kriz olduğu hissi uyandırdı. 
Bunlara ek olarak oy hakkı isteyen kadınlar ve İrlanda’nın kendini 
yönetme sorunu da vardı. Herhangi bir konuda mücadele verenler 
artan bir şekilde diğer iki konuyla bağlantılarını görmeye başladı­
lar.

Hükümetin krizinin fitili 1914’de Birinci Dünya Savaşı’nın çık­
masıyla söndü. İşçi Partisi ve sendika liderlerinin neredeyse tümü 
en azından bir dereceye kadar savaşı desteklediler. Hatta sol ke­
simleri bile belirli bir noktaya kadar savaşı desteklediler. Mary 
Macarthur savaş boyunca sermaye ile işçiler arasında önemli bir a- 
rabuluculuk rolü üstlendi. Bunu yapabilmek için Federasyon ve 
Birliği, Büyük Kargaşa yıllarındaki militan politikalarından uzak 
bir şekilde yönetti. Sınıf işbirliğine yakın politikalar uyguladı.

Savaşın başında Kraliçe Mary’nin Kadınlar için Fon kampan­
yası işsiz kadınlar için iş imkanı yaratacak atölyeler inşa etmeye 
çalışıyordu. Ocak 1915’e gelindiğinde 9.000 kadın için iş imkanı 
sağlandı ancak buralardaki koşullar Mary Macarthur’un yıkmak i- 
çin yıllarca kampanya yaptığı köle çalışma koşullarından çok az 
daha iyiydi. Sylvia Pankhurst ve Doğu Londra Oy Hakkı Federas­
yonu bu atölyelere ‘Kraliçe Mary’nin kölelik düzeni’ dediler ve 
haftalık 1 sterlin minimum ücret istediler. Ancak Fon’un komitesi 
ve aralarında Mary Macarthur’un da olduğu kadın sendikacılar fo­
nun verdiği haftalık olarak maksimum 11 şilin ve altı pensi savun­
dular. Bu atölyelerin kadınların ortalama ücretini geliştireceği söy­
lendi.52 Bu rakam Mary Macarthur’un 1914’deki yıllık 350 sterlin 
olan aylığıyla büyük bir çelişki yaratıyordu.53


C in siy e t, S ın ıf  v e  S o sy a lizm 137

Mary Macarthur, sendikaların, kraliyet ailesinin bu işe karışma­
sına ilişkin tüm kuşkularını sakinleştirdi. Federasyondaki iş arka­
daşlarına: ‘Kraliçe bütün olayı bir sendikacı gözüyle görüyor. Ben 
ona sınıflar arasındaki eşitsizlik ve bunun adaletsizliği üzerine ders 
verdim’ diyordu.54

Atölyelerin etkileri kısa süreli oldu. Ancak savaş zamanı ihti­
yaçları yüzünden üretimin artışı işsizliğin büyük kısmını çözdü. 
1915’in başında kadın emek arzına çok ihtiyaç vardı. Büyük mik­
tarda vasıfsız ve sendikasız kadın iş hayatına atıldı. Kadın işçileri 
1915’te çıkarılan Savaş Zamanı Yasa karşıladı. Buna göre grev ve 
lokavt yasa dışıydı. Ancak aynı zamanda mühendislik ve cephane 
endüstrilerindeki ‘seyreltmelere’ karşı mücadeleyle de karşılaştılar.

İşyeri temsilcileri ve kadınların erkek işlerine alınmaları

İşverenler savaşı, hem karlarını artırabilecekleri, hem de yeni 
uygulamalar başlatarak, iş oranını azaltarak güçlü sendika örgüt­
lenmelerini zayıflatma aracı olarak gördüler. Bu süreç savaş başla­
madan önce ilerliyordu. Otomasyon büyük miktarda üretim tek­
nikleri, özellikle üretim hattı, ustalık yeteneği ihtiyacını ortadan 
kaldırmıştı. Artık daha düşük ücretlerle parça başına değil de çalış­
tığı zamana göre ücret alan vasıfsız işçiler işe alınıyordu. İşin de­
ğeri çalıştığı zamanla belirlenince işverenler işçilerden belirli bir 
zaman süresince çalışmalarını istedi. Yaptıkları şeye göre değil 
verdikleri zamana göre ücret alan işçiler üretim üzerindeki kontrol­
lerini kaybettiler.

Ustalar bu değişikliğe karşı ellerinden gelen çabayı gösterdiler. 
Ellerinden alınan güç ve kontrolü kaybetmemek için her alanda 
çok sert ve savunmacı bir mücadele verdiler. Bu mücadeleler ol­
dukça güçlü bir işyeri temsilcileri örgütlülüğü doğurdu. Bu örgüt­
lülük savaşın ilk aylarında ‘savaş aciliyeti’ maskesi altında işçilere 
yönelik yapılan saldırılara karşı çıkışı oluşturdu.

Bazen mühendislerin kadın işçilerin işe alınmasına, savaş baş­
ladığında karşı çıktığı sanılır. Bu yanlıştır. Mühendisler, kadın işçi­
lerin cephane üreten fabrikalara, işçilerin ücretlerini ve çalışma ko­
şullarını düşürmeden alınmaları için koşullar dayattılar. Yetenekle­
rine yönelik bu saldırıların, bu koşullar yerine getirilmeden başarı­
ya ulaşmasını çok tehlikeli buluyorlardı. Vickers Crayford’da


138 L in d sey  G erm an

1914’deki ilk büyük uyuşmazlık, işverenin mermi yapımı için ka­
dınları erkeklerin ücretinin yarısıyla işe almasıyla çıktı. İşverenler­
le işçi sendikası arasında kadın işçilerin vasıf isteyen işlere alınma­
maları, sadece otomasyon işlerine alınmaları konusunda anlaşma 
sağlandı.55

Bu sendikaların darlığı, kadın işçilere bakışlarından belli olu­
yor. ASE sendikası ile işveren arasındaki Mermi ve Metal yapımın­
da kadınların da çalıştırılmasını düzenleyen anlaşmaya göre kadın­
lar daha önce erkeklerin yaptıkları işleri sadece savaş dönemi bo­
yunca yapabileceklerdi. Cephane endüstrisinde eşit ücret ancak 
parça başına uygulanıyordu. Zamana göre ödemede ve ikramiye­
lerde eşitlik yoktu. Bu yüzden kadın işçilerle vasıfsız erkek işçile­
rin aldığı ücret, vasıflı işçilerinkinden çok daha azdı.

Vasıflı işçi sendikalarıyla işverenler arasındaki bu anlaşmalar 
yüzünden başkanlığını Mary Macarthur’un yaptığı Kadın Savaş İş­
çileri Komitesi, Nisan 1915’de savaş dönemi kadın işçiler için ça­
lışma koşullan belirledi. Koşullar: Kadınlara sendika hakkı tanına­
cak, eşit işe eşit ücret ödenecek, kölelik koşullan olmayacak, işsiz­
ler için iş eğitimi verilecek, savaş sırasında kadın işçilerin erkek­
lerden aldığı işlerde, savaş sonrasında öncelik erkeklere verilecek­
ti.56

Son nokta sadece Mary Macarthur’un bir hatası değildi, bu Fe­
derasyonun politikasıydı. Federasyon ücret koşullannda erkek iş­
çilerin sendikasının desteğini alabilmek için savaş sonrası erkekle­
rin işlerini geri vermeyi ve kadın işçileri işten çıkarmayı kabul et­
ti.57 ASE sendikası diğer sendikalarla anlaşmak yerine Federasyon­
la anlaşmayı tercih etti. Ancak James Hinton’un söylediği gibi ka­
dın işçiler ASE’ya rağmen Federasyonun yerine diğer sendikalara 
üye oluyorlardı.58

Bütün bunlara rağmen kadınların cephane fabrikalarına girme­
leri ücretlerini, beklentilerini ve sendikalaşma oranını artırdı. Özel­
likle 1916 yılındaki Clyde İşçilerinin Anlaşması kadınların kötü 
ücretler ve koşullarda çalışmasını engelledi:

Savaş boyunca kadın işçilerin iş hayatına katıldığı tüm sektörler i- 
çindeki en iyi anlaşma Clyde İşçilerinin Anlaşmasıydı. Cylde’de- 
ki yeni kurulan İşyeri Temsilcileri Hareketinin gücü sayesinde ha­
zırlanan bu anlaşma işçiler açısından en iyi koşulları taşıyordu.59


C in siy e t, S ın ıf  v e  S o sy a liz m 139

Ancak Sarah Boston, ‘çoğunlukla kadın işçilerin yaptığı, erkek 
işlerine kadın işçilerin alınması için gösterilen, eşit işe eşit ücret ya 
da her iş için ücret oranının belirlenmesi çabasının’ kadın işçiler i- 
çin yararlı olmadığını daha çok erkek işçilerin çıkarlarını korumak 
için olduğunu söylüyor.60 Sarah Boston, kısmen doğru söylüyor, 
ancak bu çabanın iki tarafı olduğunu görmüyor. Bu çaba bir kısım 
işçiyi korumak için düzenlenmiş oldukça dar bir kampanyaydı. 
Ancak işyeri temsilcileri hareketi onu işverenin aleyhine çevirip 
onlara karşı mücadeleye çevirebildi. Aynı zamanda bütün bu süreç, 
vasıfsız işçilerin koşullarını düzeltti.

Bu yüzden vasıflı işçiler sadece kendilerini düşündü demek 
doğru değil. Gerçekte kadın işçileri savunmak için verdikleri mü­
cadele pek çok yerde ve alanda, kadınların ayrı örgütlendikleri sen­
dikalardan, Federasyondan daha iyi. Örneğin, Glasgow’daki Park- 
head Forge’daki Federasyon’un sendikasının yüzde yüzü, ASE’nin 
işyeri temsilcilerinin mücadelesiyle kuruldu. Glasgow, Beardmo- 
re’daki East Hope Street fabrikasında iş yavaşlatmadan dolayı dört 
genç kız işten atılınca işçiler kızların geri alınması için greve çık­
tılar. Ancak erkek ve kadın işçilerin sendikalarının tutumu farklıy­
dı. Kadın Federasyonu grevi tanımazken, ASE üyeleri grevi des­
tekledi. Grev yayıldı, Clyde İşçilerinin Komitesi para topladı, bir 
ara patron genel grevle tehdit edildi. Uyuşmazlık arabulucu yoluy­
la çözüldü.61

Bu işçilerin tutumları kurdukları sendikaların kitlesel gücünü 
gösteriyor, ancak aynı zamanda vasıflı işçilerin kendileri dışındaki 
olayları görememe özelliklerini de yansıtıyor. Bununla birlikte va­
sıflı işçiler, işverenlerin her istediklerini yapmasını engelledi, bu 
süreç tüm işçiler için iyi çalışma koşulları sağladı. Savaşı izleyen 
endüstriyel ve politik kalkışmada vasıflı işçiler tüm kapitalist sını­
fa karşı çıkan en gelişmiş işçi sınıfı parçasını oluşturdu.

Savaşın kadın sendikacılığı üzerine etkisi muhteşemdi. 1918’e 
gelindiğinde bir milyondan fazla kadın sendikacı vardı. On binler- 
cesi vasıflı işçi sendikalarına, değil genel sendikalara üye oluyor­
du. Bu genel sendikalarda 1914’te 23.534 iken 1918’de 216.000 
kadın vardı. 1914’te ulaşım sendikalarında sadece 650 kadın işçi 
varken 1918’de 54.000 olmuştu. Giyecek sektöründe 1914’te 
26.000’dan az iken 1918’de 119.000 olmuştu. Dağıtım ve sekreter­
lik sektörlerinde de önemli sıçramalar yaşandı.62 Bu artışlar sadecc


140 L ind scy  G crm an

eski erkek işlerindeki artış değildi, geleneksel kadın sektörlerinde 
ve kadınlara yeni açılan iş alanlarında da yaşanıyordu.

Savaşın sonuna kadar pek çok sendika üyeliği devam etti. Ge­
nel sendikalarda ‘1919’daki toplam kadın üye sayısı, ateşkes za­
manından çok az fark ediyordu’.63

Savaşın sonunda Federasyonun üye sayısı 80.000 civarındaydı. 
Mary Macarthur, çeşitli hükümet komitelerinde çalışmak istediyse 
de savaş sonrası dönem için çok solcu bulundu. 1918 seçimlerinde 
İşçi Partisi’nde Stourbridge adayı oldu. Ancak Bayan Pankhurst 
tarafından aşağılayıcı bir şekilde yenildi. Onur listesine adları ya­
zılmadı, çünkü Lloyd George, Kraliçe Mary’e onun ve kocasının 
radikal olduklarını söyledi!64

Savaşın hemen sonrasındaki yıllarda bağımsız kadın sendikala­
rı, tamamen resmi mekanizmalarla vakit geçirdi. 1921 ’den sonra, 
Kadın İşçilerin Ulusal Federasyonu, Genel İşçiler Ulusal Sendika­
sıyla birleşti ve onun Kadın Şubesi olarak çalıştı. TUC Kadın De­
partmanı oluşturdu ve Genel Konsey’de kadınlar için iki tane yer 
ayırdı.65 Mary Macarthur, 1921’de Kadın Sendikaları Birliği 
TUC’un bir parçası olduğu yıl öldü.66 Margaret Bondfıeld 1923’te 
TUC’un ilk kadın başkanı oldu, ancak başkanlığı döneminde İşçi 
Partisi’nden milletvekili seçilince başkanlığı bıraktı.67

Dünya Savaşları arasındaki yıllarda genel sendikaların üye sa­
yısında artış oldu ancak bu işçiler arasındaki mücadelenin yüksek­
liğinden kaynaklanmadı. Gerçekte o yıllar yüksek işsizlik ve işve­
ren saldırılarının artığı yıllardı. Bu saldırılara karşı mücadele, 
1926’daki çok kısa süren Genel Grevle verilmeye çalışıldı. Ancak 
sendika liderlerinin korkaklığı yüzünden grev terk edildi. Grevin 
başarısızlığı sendika örgütlenmesi üzerinde olumsuz sonuçlar ya­
rattı ve sonraki on yılda sendikacılığın ciddi zayıflamasına neden 
oldu. Politik olarak, sendika liderleri sağa kaydılar ve sınıf müca­
delesi yerine modernleşmekten bahseder oldular.

Bir kez daha kadın sorunu bu sürecin dışında kalmadı. TUC ör­
gütlü kadınlara yönelik egemen baskıcı fikirlere karşı çıkmak için 
çok az şey yaptı. Genel kabul gören, evli kadınların bazı işleri yap­
mamaları (yerel belediyeler ve bazı kamu sektörlerinde çalışma­
maları) gerektiği ya da kadınlar asıl olarak ev işlerine uygundur vs 
gibi fikirlere karşı çıkmadılar. TUC, İşçi Partisi ile birlikte işsizli­
ğin azaltılması için kadınların hizmet sektörüne dönmeleri gerekti­


C in siy e t, S ın ıf  v e  S o sy a liz m 141

ği fikrini savundu. İşsizliğe rağmen sendikalar kadın işçileri olduk­
ça az ücret alınan ve kötü koşullarda çalışılan hizmet sektörüne 
döndürmekte zorlandılar. Kadınlar daha iyi koşullarda çalıştıkları 
için geri dönmek istemediler.

Genel Grev’in yenilgisinden sonra işçi hareketinin sağ kanadı 
uzunca bir süre egemen oldu. Komünist Partisi, kadınlarında yarar­
lanacağı işçi sınıfı taleplerini yükseltmek için Azınlık Hareketi 
(sol ile sendikalardaki militanları birleştirmeye çalışan bir hareket) 
inşa etmeye çalıştıysa da üyeleri genelde ya cadı avıyla yakalandı­
lar ya da marjinalleştirildiler. Sendika üyeliği azaldı ve bu en çok 
kadın işçileri olumsuz etkiledi:

1939’da TUC’a bağlı sendikaların kadın üye sayısı yarım milyon­
du. Bu 1918’deki rakamın yarısıydı. Bu arada işgücü içindeki ka­
dın işçi sayısı 1923’de % 27.4’ten, 1939’da % 30’a artmıştı.68

Sendikalar ellerinden geldiğince kadın işçileri üye yapmaya ça­
lışıyorlardı ancak, bunu bir faaliyet ya da mücadele üzerinden yap­
mıyorlardı. 1930’ların ikinci yarısında militanlık artığında, TUC 
hala kadınları sendikaya sağlık ve güzellik sağlayacağı iddiasıyla 
üye yapmaya çalışıyordu.69

Ancak 1930’ların sonlarında grev sayısının artması ve işsizlik 
oranının azalması, sendikaların işyerlerinde daha rahat çalışmala­
rını sağladı. Bu da daha çok kadın işçinin sendikaya üye olmasına 
neden oldu. İşçi azlığı kadın işçiler üzerindeki evliyken çalışmama 
yasağını kaldırdı. 1935’te Londra Bölge Konseyinde kadınlar öğ­
retmen ve sağlık görevlisi olarak çalışmaya başladılar. 1930’lann 
ortasından itibaren daha çok sendikalı olmasının nedeni eşit işe e- 
şit ücret talebiydi. Bu sonraki 40 yıl boyunca en önemli ‘kadın so­
runu’ olarak kalacaktı.

Eşit İşe Eşit Ücret Kampanyası

1888’de TUC, Eşit Ücret hakkını prensipte kabul etmişti. Birin­
ci Dünya Savaşı’ndan sonraki politik yerleşmeyi düzenleyen Ver- 
say Antlaşmasında, ücretlerin oranı, çok önemli bir yer tuttu. Söy­
lenen oran pek çok kadın için gerçeklikten çok uzak bir orandı. Va­
sat işlerde çalışan kadınlar aynı ya da benzer işi yapmalarına rağ­


142 L in d sey  G erm an

men erkeklerin en fazla yarısı kadar ücret alıyorlardı. Öğretmen­
lik, kamu sektörü işleri gibi beyaz yakalı işlerde bu konu Dünya 
Savaşları arasında oldukça canlı bir tartışma yarattı. Bu alanda ge­
nelde evli kadınlar işe alınmadıkları için kendini geçindirmek zo­
runda olan bekar bir kadının bir erkekten daha az ücret alması ada­
letsiz bulunuyordu.

1930’larda mavi yakalı sendikalar da bu konuyu gündemlerine 
aldılar. Talep ‘işe göre ücret’ şeklinde formüle edilmişti: belirli bir 
iş hangi cinsin o işi yapacağına göre değil, onda ne yapılacağına 
göre ücretlendirilmeliydi. Mühendisler sendikası şimdiki AEU, 
1935’te eşit ücret için bir önerge geçirdi. Bu karar ilk kadın üyeler 
tarafından sekiz sene önce alınmıştı!70 1936’da Avam Kamarası, 
hizmet sektöründeki ‘sıradan sınıflar’ için eşit ücreti oyladı. Muha­
fazakâr Başbakan Stanley Baldwin, bu oylamaya göre davranmayı 
ret etti. Ancak kadın işçiler arasındaki eşitsizliğe ilişkin bir kam­
panya başlatıldı.

Bu kampanya, sendikalardaki bir dizi kadın işçiden destek aldı. 
1939’a gelindiğinde milyonlarca kişi bu kampanyaya katıldı.71 
1930’ların sonlarında sendikalardaki kadın sayısının artması sade­
ce genel anlamda değil işyerleri bağlamında da oldu. 1932dan son­
raki savaş koşulları eşit ücret konusunu oldukça hızlı çözdü. Ka­
dınlar, Birinci Dünya Savaşı’nda olduğu gibi cephane ve savaş 
sektörlerindeki erkek işlerine girdiler. Ancak gene de erkek ücret­
lerinin yansını alabiliyorlardı. Bu iki alanda sorun yarattı: kadınlar 
erkeklerle eşit ücret talep ettiler; erkekler ise düşük ücretli kadın­
ların ücretlerini düşüreceklerinden sonra da işlerini ellerinden ala- 
caklanndan korktukları için ‘işe göre ücret’ talebinde bulundular.

Bir kez daha erkeklerin olduğu sendikalar eşit ücret için öne 
düştüler, genellikle tüm işçiler için iyi bir ücret düzeyi oluşturabil­
me kaygısıyla bu talebi desteklediler. Bu konu 1943’de Glasgow, 
Hillington’daki Rolls-Royce fabrikasında greve neden oldu. 
TUC’un 1944 Kongresi’nde ‘işe göre ücret’ önergesi geçti. Aynı 
yıl hükümet Eşit Ücret için Kraliyet Komisyonu oluşturdu. Bundan 
önce parlamentoda Eğitim Yasası oylaması içerisinde kadın öğret­
menlere eşit ücret öneren bir madde çok az farkla ret edildi.

İşçi Partisi hükümeti 1945’e iktidara geldiğinde kadın işçilere 
çok az faydası oldu. Maliye Bakanı Hugh Dalton, Eşit Ücret için 
Kraliyet Komisyonu karar alıncaya kadar eşit ücret konusun erte­


C in siy e t, S ın ıf  v e  S o sy a liz m 143

ledi. 1946’da Eşit Ücret için Kraliyet Komisyonu karar aldığında 
eşit ücret konusunda önemli bir gelişme olmadı. Sadece hizmet 
sektöründeki ‘vasat işçiler’ için eşit ücret önerildi. Diğer alanlarda 
eşit ücret kabul edilirse kadın işçilerin, erkeklerin işlerini ellerin­
den alacağına inanılıyordu. İşçi Partisi hükümeti bu dar kapsamlı 
öneriyi bile ekonomik nedenleri bahane ederek uygulamayı ret et­
ti.72

Ne yazık ki savaş yılları, sendika liderlerinin kadın konularında 
hala eski kafalı olduğunu gösterdi. 1942’deki TUC’un Kadın Da­
nışma Kurulu savaş sonrası planlarında, evli kadınların savaştan 
sonra işlerini bırakmalarını ve kadınların hizmet sektöründeki ça­
lışmalarının artırılması gerektiği yer aldı.73 Delegeler bu planlara 
karşı çıktılar. Ancak Savaş sonrası İşçi Partisi hükümetinin eşit üc ­
ret konusunu halledeceği hayalleri kısa zamanda yok oldu. Her ne 
kadar TUC, 1944’de eşit ücret işine asıldıysa da İşçi Partisi hükü­
metinin ücret dondurma talebini destekledikten sonra eşit ücrete i- 
lişkin verdiği sözden de döndü.

Eşit ücret konusu bir kez daha politikada düğümlendi. Ancak 
kamu sektöründe bu talep en azından kağıt üzerinde gerçekleştiril­
di. 1950’ler boyunca öğretmenler ve kamu hizmetlerinde çalışan­
lar, “kadınlar için eşit ücret talebini” kazandılar. Bu arada Avru­
pa’da 1956’da Roma Anlaşmasının bir parçası olarak Avrupa Eko­
nomik Komitesi, Emek Örgütlenmesinin Konvansiyonun 100. 
Maddesi ‘eşit işe eşit ücret’ olarak kabul edildi. Bu madde, en azın­
dan anlaşmanın bağladığı altı ülkede, kadınların kağıt üzerinde e- 
şit ücret alması gerektiğini sağladı. Britanya’da bu konu 1960’ların 
sonlarına kadar, Harold Wilson’un İşçi Partisi hükümetinin sonuna 
kadar devam etti. Eşit ücret ve cins ayrımcılığına karşı bir kanun 
tasarısı 1968’de ortaya kondu. Tesadüfen aynı sene Ford’da çalışan 
dikiş makinesindeki kadın işçiler eşit ücret için greve gittiler. Bir 
sonraki yıl Çalışma Bakanı Barbara Castle, kendi Eşit Ücret ka­
nun tasarısını ortaya koydu.

Yasal düzenlemeler baştan itibaren gülünçtü.
Harold Wilson, TUC Kongresi’ne Eşit Ücret uygulamasının, 

ancak grev sayısı azaltılırsa başlatılabileceğini söyledi. Barbara 
Castle, kendisini ziyaret eden TUC delegasyonuna eşit ücretin uy­
gulanmaya başlamasının en az yedi sene alacağını; İLO Konvansi­
yonun 100. Maddesinin henüz onaylanmadığını (böylece eşit ücret


144 L ind scy  G erm an

için yasal düzenlemeleri yapmamaya çalışıyor), ve eşit ücret uygu­
lamasının erkeklerin ücretinin kesilmesine neden olacağını söyle­
di.74

Barbara Castle sözüne sadık kaldı. Eşit Ücret Yasası 1970’de 
geçti, ancak 1975’e kadar uygulanmadı. Eşit ücretin uygulandığı iş 
alanları oldukça daraltılmıştı. Eşit iş kavramı erkeklerin yaptığıyla 
aynı iş ya da ‘ benzer’ (‘benzer’ olup olmadığına, iş değerlendirme 
projesi tarafından karar veriliyordu) iş olarak tanımlandı. Eşit üc­
ret böyle tanımlanınca erkek işçilerle yan yana çalışmayan binler­
ce kadın işçi hemen bu yasanın dışında kaldı. Bunun zamana ya­
yılması işverenlerin yıllarca, İş değerlendirme projesinin önerileri­
ni görmemezlikten gelerek, Yasayı dikkate almamalarına neden ol­
du.

Bütün bunlara rağmen Eşit Ücret Yasası, pek çok kadın için kü­
çük ama önemli değişiklikler yarattı. 1970’de kadınların toplam 
ücreti erkeklerinkinin % 63.1’ne eşitti. 1975’te bu oran % 
72.1’e, 1976’da % 75.5’ine çıktı. 1978’den beri bu oran 73-74 ci­
varında dalgalanıyor ve bu seviyede kalacak gibi.75 Haftalık ücret­
lerin istatistikleri bile (erkeklerin daha uzun saatler çalıştığını göz 
önünde tutarak) kadınların ücretlerinin artığını gösteriyor. Bu artış, 
kuşkusuz, Eşit Ücret yasasının uygulanmasının sonucudur. Buna 
ek olarak eşit ücret için sık sık greve çıkan kadınların iş hayatın­
dan beklentilerinin artmış olmasının da etkisi var. Ücret düzeyleri­
nin artmış olması kadınların bugün emek gücündeki sağlamlaşmış 
pozisyonunu da sağladı.

1970’lerde eşit ücret için bir dizi önemli greve çıkıldı. Bu grev­
lerde resmi sendika mekanizmalarının tutumu önemliydi. Mühen­
disler sendikası AUEW ile Teknik ressamlar sendikası TASS, eşit 
ücreti zorluyorlardı. Bu yüzden grevlerin çoğuna bu işçiler çıktılar. 
Pek çok grev, kadınları en dibe atan yeniden derecelendirmeleri, 
protesto için yapıldı. Çoğu örnek işverenlerin eşit ücreti ödeme­
mek için hilekarlık yaptıklarını gösteriyor. Örneğin Bletch’deki 
Tetley Tea Bags fabrikasındaki iki haftalık greve, işverenin erkek 
işçilere ekstra 1 sterlin vermesinin nedeni olan forklift arabasını 
sürmeleri - ki hiç sürmemişlerdi, yalandı. Dunlop Coventry’deki 
işçiler dört haftalık greve, yeni ‘üniseks’ derecelerin konup, kadın­
ların en alt dereceye düşürülmesini protesto etmek için çıktılar.76

Başarılı olan grevler o bölgede başka grevlere çıkılmasını sağ­


C in siy e t, S ın ıf  v e  S o sy a liz m 145

lıyordu. Örneğin 1976 Martı’ndaki, Stockport, Nettle Accessori- 
es’deki AUEW grevi gene Stocport’ta olan Friedlans ve Bowb- 
ros’ta benzer grevler olmasına neden oldu.77 Grevin başarılı olma­
sı ya da yenilmesi genelde dışardan destek olup olmamasına bağ­
lıydı. Örneğin, Lancashire, Heywood’daki SEI grevi, sekiz hafta­
dan sonra kadınların dışarıdakilerden özellikle bölgedeki erkek 
sendikacılardan destek alamaması yüzünden yenildi. Ancak bu ko­
nuya benzeyen Liverpool’daki Wingroce ve Rogers grevleri des­
tek sağladıkları için kazandılar.78 Burada yeniden yerel sendika li­
derliğinin rolü kilit rol oldu. Bu değişik bölgelerdeki mücadelenin 
farklılığını da açıklıyor.

1970’lerde eşit ücret için çıkılan grev sayısının yüksekliği, ay­
nı zamanda o dönemin sınıf mücadelesinin seviyesini de gösteri­
yordu. 1969-1974 arası, önemli sınıf başarılarının kazanıldığı, işçi 
sınıfı mücadelesinin yükseldiği bir dönemdi. Kadın işçiler özellik­
le eşit ücret konusunda daha önce görülmemiş bir şekilde mücade­
le verdiler.

Ancak bu olumlu süreç devam etmedi. 1970’lerin ortasında ba­
tı Londra’daki Trico grevinde olduğu gibi uzun ve etkili grevler 
yaşansa da grevleri kazanmak gittikçe zorlaştı. Örneğin Basildon, 
Yardley’deki kadın işçilerin grevi, endüstri mahkemesinin grevci­
ler aleyhine karar vermesinden sonra, en sonunda yenildi.79 Eşit üc­
ret mücadelesi, artan sayıda sendika profesyonelleri tarafından en­
düstri mahkemelerinde savunuluyordu. Ancak grevlerin baskısı ol­
madan kadın işçilerin pozisyonu zayıf kalıyordu. Sadece mahke­
melerle, kadınlar adaletsiz bir şekilde dezavantajlı durumda kalı­
yordu. Eşit ücret mahkemeleri üzerine yapılan bir araştırma, mah­
kemelerin tamamen etkisiz olduğu ortaya çıkınca, ilk birkaç yıldan 
sonra mahkeme başvurularının sayısının azaldığını gösteriyor. Eşit 
ücret mahkemelerinin büyük çoğunluğu davacının aleyhine sonuç­
landı.80

Kadın işçilerin çoğunluğu en düşük ücret seviyesinde çalışma­
ya devam ettiler.81 kendilerine karşı çalışan bir sistem karşısında 
pek çok kadın mücadele etmeyi bıraktı.82 Sendika profesyonelleri, 
kadınlara mücadeleyi bırakmalarını öneriyorlardı. Avrupa Ekono­
mik Topluluğunun Yasayı daha geniş bir alana uygulama kararın­
dan sonra, birkaç bireysel başvuru olumlu sonuçlandı. Ancak Jean- 
ne Gregory’nin çalışması, sendikaları başvurularının olumlu so-


146 L in d sey  G crm an

nuçlarmı belirlemede etkin bulan ile sendikaları ‘yardımcı olma­
yan’ olarak tanımlayan kadın işçilerin sayısının yaklaşık olarak ay­
nı olduğunu gösteriyor.83

‘Feminist gelir politikası9

Eşit ücret davalarında, pek çok sendika profesyonelinin, müca­
dele etmek ve kazanmak için gösterdiği isteksizlik, onların endüst­
riyel mücadeleye ilişkin dar kafalılıklarından kaynaklanıyordu. 
Çünkü onlar mücadeleyi bölümsel olarak görüyorlardı. Daha geniş 
bir politik bakış açısıyla bakamıyorlardı. İş ayrımcılığının yarattı­
ğı yapısal eşitsizliğe karşı mücadeleyi öneremiyorlardı. Aynı za­
manda krizlerle dolu sistemin önceliklerine karşı çıkamıyorlardı. 
Bu sistem kadınlara eşit (dolayısıyla yüksek) ücret vermemek için 
elinden geleni yapıyordu. Sendika liderleri 1969’da Personel Yö­
netimi Enstitüsü’nün çıkardığı bir broşürdeki fikirleri tekrarlıyor­
du:

Sendikalar, kadın işçiler için eşit ücrete ulaşmak için erkek işçiler­
le aynı ücret seviyesine ulaşana kadar kadınların ücretini sürekli 
artırmak lazım geldiğine ikna edilmelidir. Aynı zamanda eğer ka­
dınlar daha yüksek ücret alacaklarsa erkeklerin daha az ücret al­
maları gerekir.84

Sendika liderleri işverenlerin ortada sabit bir para olduğu iddi­
asını kabul ettikleri için varolan ücret yapısını gerçekten değiştir­
mek için pek istekli davranmıyorlardı. Son yıllarda sendika lider­
lerinin yaklaşımlarını haklı çıkarmaya yarayan ‘feminist gelir po­
litikası’ teorisi ortaya çıktı. Beatrix Campbell daha sonra geri çek­
meye çalışmasına karşı bu fikri ilk ortaya atan kişi. Kadınların üc­
retini erkeklerinkine göre daha iyi bir hale getirmek için bu fikri 
geliştirdi. Bu fikir retorik olarak tersi söylense de, az gelirlilerin çı­
karlarını savunmayan gelir politikasını anlama konusunda yeter­
sizdir. Buna ek olarak tüm felsefesi, kadınların ancak erkeklerin 
ücretlerinin pahasına daha çok kazanacaklarına dayanıyor.85

Bu fikir eşit ücret konusundaki mücadelenin yenilmesinin so­
nucudur. Aynı zamanda statükonun kabul edilmesine dayanıyor. 
Bundan dolayı sadece marjinal değişikliklerin kazanabileceğine i­


C in siy e t, S ın ıf  v e  S o sy a lizm 147

nanılıyor. Yasal düzenleme reformunun yenilmesi paradoksal bir 
şekilde eşit ücrete ilişkin reformist fikirleri güçlendirdi. Özellikle 
son yirmi yılda reformist feminist fikri güçlendi.

Eşit ücretin gündeme gelmesi ve en sonunda yasal düzenleme­
lerin kabul edilmesi İkinci Dünya savaşından sonra sendikaların 
nasıl değiştiğine ilişkin bazı ipuçları veriyor. Kadınlar savaş sonra­
sı genişleme döneminde emek gücüne katılırken aynı zamanda 
sendikalara da üye oldu. 1951-1974 döneminde sendikalı kadın sa­
yısı iki katına çıkarak, yaklaşık iki buçuk milyon oldu.86 1960’lar 
ve 1970’lerin başında kadınlar yükselen işçi sınıfı hareketinin ö- 
nemli bir parçasını oluşturdu. Bazı kadın işçilerin grevleri; örneğin 
Ford makinelerindeki eşit ücret grevi, ya da 1971 ’deki gece temiz­
likçilerinin örgütlenme grevi iyi bilinir. Daha az bilinenler, 
1969’dan sonraki öğretmen grevleri, eşit büyüklükteki ücret grev­
leri, Asyalı kadınların Mansfıels Hosiery ve Imperial Typewri- 
ters’daki (orada aynı zamanda beyaz sendikacılara karşı da müca­
dele ettiler) grevleridir.

Kadınlar arasında sendikalaşma oranı hep arttı, hatta erkekle- 
rinkinden daha fazla arttı. Ancak kadınlar arasındaki sendikalaşma 
oranı eşitsiz. Part-time çalışanlar ile sadece kadınların çalıştığı iş- 
yerlerindeki kadınların sendikalaşma şansları daha az.87 Kamu sek­
töründe özel sektöre göre sendikalaşma oranı daha yüksek. Ancak 
kamu sektöründe işyerlerinde çalışan işçi sayısı, sendikalaşma da 
etkili oluyor. 1.000’den fazla kadının çalıştığı işyerlerinde full-ti- 
me kadın işçilerin % 58’sı sendikalıyken, 25’den az çalışılan yer­
lerde % 17’si sendikalı.88 Kamu çalışanları sendikası (NUPE), öğ­
retmenler (NUT), yerel belediye işçileri (NALGO), devlet memur­
ları (CPSA) ve atölye işçileri (USDAW) gibi sendikalarda kadınlar 
çoğunluktalar.

Son otuz kırk yılda kadınların sendikalaşma oranlarının artma­
sı sendika hareketinin içindeki güçleri de değiştirdi. TUC içerisin­
de beyaz yakalı sendikalar oldukça önemli bir rol oynuyorlar. Bu 
sendikaların büyümek için kadınlara ihtiyaç duymaları gelecekte 
eşitliğe uygun değişimlerin olacağını gösteriyor. Genellikle bu tür 
değişiklikler, sendikanın üst yöneticilerinden değil tabandaki işçi­
lerden geliyor. 1970’lerde pek çok beyaz yakalı sendikada kadın­
ların örgütlenmesinde, tabandaki işçilerin resmi olmayan örgütlen­
meleri oldukça önemli bir rol oynadı.


148 L ind sey  G erm an

Şimdi pek çok sendika kadın eğitim programları örgütlüyor, ka­
dın profesyonel çalıştırıyor, kadın komiteleri seçiyor, ve en azın­
dan sözde kreş ve eşit ücret taleplerini destekliyorlar. Ulusal Kür­
taj Kampanyasının geniş sendika desteği almasında sendikalı ka­
dın sayısının artmasının kısmen de olsa etkisi var.

Tabandaki sendikalı kadın sayısı ile sendika mekanizmasındaki 
kadın yönetici sayısı arasında bir çelişki var. Çeyrek milyon kadın 
üyeye sahip TGWU’nun 39 yöneticisinden sadece biri kadın, ve 
502 çalışanından sadece 10’u kadın. Son yıllarda bir dizi beyaz ya­
kalılar sendikasında bu durum değişmeye başladı. Bu kısmen re­
zerve edilmiş yerler sayesinde oluyor. Bazı sendikalar daha adil bir 
orana sahip, örneğin Kamu çalışanları sendikasında (NUPE), 26 
yöneticiden 10’u kadın.89

Bu eşitsizlik sendikalarda feministlerin başını çektiği, pek çok 
pozitif eylem veya ayrımcılık için çağrı yapılmasına neden oldu. 
Sendika sekreterinin kadın olmasının, sendikanın her kademesinde 
daha çok kadın yöneticinin bulunmasının, sendika içinde kadınla­
ra yönelik durumu olumlu değiştireceğine dair inanç oldukça güç­
lü. Pek çok beyaz yakalı işçi sendikaları ile bazı mavi yakalı işçi 
sendikalarında pozitif ayrımcılığa ilişkin kararlar alındı. Ancak bu 
değişikliklerin, kadın işçilerin durumunu olumlu yönde düzelttiği­
ne dair çok az kanıt var. Bu yöneticilik işi, çoğunluğu feminist o- 
lan küçük bir azınlık kadının ‘sendikalarda iş bulmasına, araştırma 
departmanlarını genişletmelerine, ve meslekten olmayan kadınlar 
olarak sendika politikalarının belirlenmesinde rol almalarına’90 ya­
radı.

Bu kadınlar temsil ettiklerini iddia ettikleri tabandaki kadınlar­
dan uzaklar. Bunlar sendika mekanizmasını idare eden ayrıcalıklı 
bürokrasinin bir parçasını oluşturuyor. Sermaye ile işçiler arasında 
arabuluculuk işini yapıyor. Kadın olarak kadın işçilerinin çıkarla­
rından çok bağlı oldukları grubun çıkarlarını temsil ediyor. Bu yüz­
den en sonunda erkek sendikacıların yaptığının aynısını yapıyor. 
Kadın sendika profesyonelleri ve yöneticileri, kadın işçilerin mü­
cadelesini desteklemek ya da teşvik etmekten çok, kadın işçilerin 
zararına da olsa işverenle anlaşmak ve uzlaşmak için ellerinden ge­
len her şeyi yapıyor.

Kadın sendikacıların yöneticilikte çok az şeyi değiştirebilmele­
ri, sendikaların tutucu doğasını ve statükoyu değiştirmek konusun­


C in siy e t, S ın ıf  v e  S o sy a liz m 149

daki isteksizliklerini bir kez daha gösteriyor. Ancak kadınların sen­
dikalaşmasının hem lehte hem de aleyhte yönleri var: örgütlü ka­
dın sayısının artması, öğretmenlerden hemşirelere, onlardan temiz­
likçilere kadar pek çok işçi kadının verdikleri mücadele, kadınların 
sendikalaşmaktan dolayı kazandıkları büyük avantaj lan gösteriyor. 
Aynı zamanda kadınların mücadelesi sendika bürokrasisinin istek 
ve ihtiyaçlarının dışına çıkıyor, ve bürokratlar mücadeleyi dizgin­
lemek için ellerinden geleni yapmak zorunda kalıyorlar.

Sendikaların politik ve ekonomik sınırlılıkları, sendikalarda ka­
dınlara yönelik tutumların açıklanmasında yeterli değil. Kadınlara 
yönelik eski inançlar, kadınlar sadece para için çalışırlar en azın­
dan bürokrasi katmanında ve yerel aktivistlerde yıkıldı. Ancak bu 
inancın yerini bir asır önce Kadın Sendika Birliği’nin politikaları­
nı oluşturan ‘biz senin için yaparız’ himayelik tarzı aldı. Bu hima- 
yelik tarzı sadece erkeklere özgü değil. Pek çok feminist de benzer 
pozisyon alıyor. Buna ek olarak feminist argümanlar, sendikaların 
işçi hareketini sağa kaydırmalarının maskelemek için kullanılıyor. 
Bu iddia, toplu sözleşmelere karşı çıkma ve kadın işçilerin çıkarla­
rının erkeklerinkinden farklı olduğu argümanlarında doğrulanıyor.

Feministlerin toplu sözleşmelere karşı çıkma nedeni; bu görüş­
melerin hiyerarşik olduğu, farklılıkları devam ettirdiği, dolaylı o- 
larak aile ücreti fikrini desteklediği, ve bütün bunlardan dolayı cins 
ayrımcılığı yarattığıdır. Bu argümanı en şiddetli savunan kişi Beat- 
rix Campbell’dir. 1970’lerin sonunda Red Rag’da yazdığı makale­
lerle sendikalara saldırmaya başladı.91 Bu tavrına 1982’de yazdığı 
Sweet Freedom ile devam etti:

Ücretler ve farklılıkların devam ettirilmesine odaklanan gelenek­
sel sendika pazarlıkları kadınların ne az ücret alınan gettolardan 
çıkmasına ne de ev içi sorumluluklarının azaltılmasına hizmet et­
ti. Aksine ‘toplu sözleşme görüşmeleri’ diye bildiğimiz süreç ön­
celikli olarak erkek işçilerin çıkarlarını savundu.92

Bu argümanın sorunu oldukça basit. Toplu sözleşme görüşme­
leri ve standart sendika faaliyeti sınırlıdır ve kapitalist sistemi bir 
bütün olarak karşısına almıyor. Ancak bunun alternatifi ne? Ya böl­
gesel ve bölünmüş olmayan politik mücadele ile sistemi yıkmak ya 
da feministler gibi tabandan zorlanan toplu sözleşme gibi sınırlı 
kazanımları bile reddetmek.


150 L in d sey  G erm an

Tabi ki Campbell ikinci seçeneği tercih ediyor. O, sendikaların 
politize olmasını ve kadınlaşmasını istiyor. Kadınların ücretini iyi­
leştirmek için de ‘Feminist gelir politikasını’ öneriyor. Ancak 
1970’lerin deneyimi, kadınların erkek işçilere göre ücretlerinin art­
masının, yıllarca eşit ücret için verilen, yüzlerce grevi de kapsayan 
mücadeleyle sağlandığını gösterdi. Ücret artışı TUC ile İşçi Parti­
si hükümetinin anlaştığı gelir politikası olan Sosyal Anlaşma’nın 
imzalanmasından sonra durdu. Bu anlaşmayla ücret komisyonları­
na bağlanan işçiler iki yıl boyunca haftalık minimum ücret olarak 
30 sterlinin altında kaldılar.93 Gelir Politikası gerçek ücretlerin dü­
şürülmesi için kullanılan bir yöntem oldu. Özellikle en düşük üc­
ret alanlar ücret sınırlaması maskesi altında bundan zarar gördüler. 
Bundan dolayı, toplu sözleşmeye ilişkin efsanevi sözlerden değil, 
pek çok sosyalist ve bir dizi feminist gelir politikasına karşı çıktı.

Her ne kadar feminist gelir politikasını pek çok feminist bile 
kabul edemezken, NUPE gibi sendikalar bu fikrin kadınların duru­
munu düzeltmek için toplu pazarlık yerine minimum ücretin kon­
ması gerektiği noktasını kabul ediyorlar. Gene vurgu, kadın işçile­
rin iyi bir ücret için mücadele etmeleri üzerine değil, iyiliksever 
hükümetin (İşçi Partisi) kadınlara minimum ücreti vereceği üzeri­
ne yapılıyor. Ancak mücadele dışında minimum ücreti kazanacak 
başka bir mekanizma yok. İşverenler gönüllü olarak minimum üc­
reti tanımazlar ve tahmin edileceği gibi bu konuda çok az şey ka- 
zanılabildi. Bütün kanıtlar, hala kadınlar için en başarılı ücret artış­
larının 1970’lerin başında olduğu gibi erkek işçilerin - özellikle da­
ha iyi örgütlenenlerin - de kadınlarla birlikte mücadele ettiği dö­
nemlerde kazanıldığını gösteriyor.

Sendikalar için feminist strateji isteyen Beatrix Campbell gibi­
lerin bir başka büyük hatası da şudur:

Erkek ve kadın işçilerin öncelikleri sadece ücret politikasında de­
ğil aynı zamanda çalışma zamanı konusunda da farklılaşıyor. Ka­
dınlar için zaman çok önemlidir... Erkek sendikacıların tatil za­
manlarını pozitif bir yarar olarak görmeleri bayağı vakit aldı.94

Bu argüman işçi sınıfı tarihindeki bazı büyük mücadeleleri 
görmemezlikten geliyor. Örneğin on dokuzuncu yüzyılda arka ar­
kaya verilen çalışma gününün kısaltılması mücadeleleri. Kadınlar


C in siyet, S ın ıf  v e  S o sy a liz m 151

yaşam standartlarını artırma mücadelesi verirken, erkeklerin sade­
ce ücretler için mücadele ettiği fikri temelsiz bir iddia. İşçiler ge­
nelde, işlerini ve koşullarını savunmak için değil ücretler için mü­
cadeleye atılırlar. Gerçek tartışma kadınları, kendilerine güvenle­
rini ve örgütlülük bilinçlerini artıracağı bu tür mücadelelere nasıl 
daha fazla katabiliriz konusunda olmalı. Nasıl ücret mücadeleleri­
ni durdururuz konusunda olmamalı.

Bu tür feminist fikirler pek çok sendika liderini etkisi altına al­
mış durumda. Bunlar sendika liderlerinin savunduğu grevlerle bir 
şey kazanılmaz, uzlaşmayla kazanılır fikriyle çok güzel örtüşüyor. 
Kadınlar işyerlerindeki faaliyetler üzerinden değil, sendikalara su­
nacakları hizmet yüzünden katılmamalılar. Bu fikirler işçileri ko­
lektif mücadeleden uzaklaştırıyor. Halbuki süreç, en düşük grev 
seviyesinin olduğu zamanlarda bile kadın işçilerin koşullarını de­
ğiştirmek için mücadele etmeleri gerektiğini gösteriyor. 1980’ler 
dönemindeki sınırlı sayıda grev bile kadın işçiler arasında sendika­
laşma oranını artırdı. National Health Service (Ulusal Sağlık Hiz­
metleri) ve BBC’de olduğu gibi.

Biz bu gelişmelerden şaşırmamalıyız. İşçi sınıfı tarihi işçi mü­
cadeleleri artığı zamanlarda kadın işçilerin işçi sınıfının bir parça­
sı olarak erkeklerin yanında mücadeleye katıldıklarını gösteriyor. 
On dokuzuncu yüzyılın başında Yeni Sendikacılık döneminde, Bü­
yük Kargaşa zamanında, 1930’lardaki Amerika’daki CIO örgütlen­
mesinde ve 1960’lar ve 1970’ler boyunca Britanya’daki deneyim­
ler bunu kanıtladı. Bu bir kez daha yaşandığında, biz kadın işçile­
rin sendika liderliğinin dar kafalılığının dışına çıkacaklarını ve 
kendileri için mücadele edeceklerini göreceğiz.


ÜÇÜNCÜ KISIM 

ÖZGÜRLÜK MÜCADELESİ


YEDİNCİ BÖLÜM 

KADINLAR, İŞÇİ PARTİSİ VE OY HAKKI

Feminist fikirleri savunan kadınlar İşçi Partisi’ne katıldılar. 
1960’lar ve 1970’lerin başlarında özgürlükleri için mücadele et­
mek isteyen kadınların çoğunluğu için parti gereksizdi. Parti eski 
moda ve erkek egemen bir örgütlenme olarak kabul edilirdi. Bu fi­
kirlerin tümü 1970’lerin sonlarında değişti. Aynı feministler, parti­
yi kadınların her türlü değişikliği kazanabilecekleri tek yer olarak 
görüyorlar.

Onlara göre İşçi Partisi, hem bireysel olarak hem de sendikalar 
yoluyla en çok kadını örgütleyen kitlesel işçi sınıfı partisidir. En a- 
zından kısmen feminist fikirlere açıktır. Feministler, özellikle ka­
dınları örgütlemeyi amaçlayan kadın bölümleri, yıllık kadın konfe­
ransı ve partinin diğer çeşitli yapılarını kendileri için birer araç o- 
larak görüyor. Feministler, İşçi Partisi’nin kurulduğu dönemlerde, 
feminist faaliyetin olmasına rağmen bu yapıları savunmuştu.

Eski İşçi Partisi ve Bağımsız İşçi Partisi tatmin edici sayıda et­
kili kadın üyeye sahipti. Ancak işçi sınıfı kadınları ve onların mü­
cadelesi hiçbir zaman Parti’nin merkezi konusu olmadı. İşçi Parti- 
si’nin işçi sınıfının yaşam standartlarını yükseltme isteğine rağmen 
kadın konusundaki faaliyetleri her zaman zayıftı. Bunu anlamak i- 
çin İşçi Partisi’nin tarihine bakmak lazım.


156 L in d sey  G crm an

İlk yıllar:
VVomen’s Cooperative Guild ve Bağımsız İşçi Partisi

İşçi Partisi tarihi yirminci yüzyılın başlarına kadar gider. Ancak 
İşçi Partisi kurulmadan önce bile kadın işçileri örgütlemek için ça­
lışmalar vardı. The Women’s Cooperative Guild (Kadınların Koo­
peratif Locası) 1884’te kuruldu. The Guild kooperatif idealleri ile 
ev yönetiminde tutumlu olmayı destekleyerek, işçi sınıfı kadınının 
hayatım iyileştirmekle ilgileniyordu. Ancak liderliği tamamen orta 
sınıfların elinde idi. The Guild’in sekreteri 1889’dan itibaren, orta 
sınıf bir aileden gelen ve Cambridge Üniversitesi’nin Girton kole­
jinden mezun olan, Margaret Llewelyn Davies oldu.

The Guild’in üyeleri ise genellikle saygın işçilerden oluşuyor­
du. The Guild ‘mavi yakalı işçilerin üst grubuna karşı önyargılıy­
dı. Üyelerinin çoğu evliydi ve ücretli işlerde çalışmıyordu’.1

The Guild’in kampanyaları bu eğilimi yansıtıyordu, 1911 ’den i- 
tibaren daha çok annelik yardımı gibi konulara vurgu yaptı. The 
Guild, genellikle politik olarak ılımlıydı. Sadece kadınlar için oy 
kampanyasının genişlediği, İşçi ve Cooperative partilerinin büyü­
düğü 1920’lerde daha politik bir tutum almak zorunda kaldı.2

On dokuzuncu yüzyılın sonlarında politik olarak daha önemli 
görünen parti the Bağımsız İşçi Partisiydi (ILP). Bu parti 1893’de 
kuruldu ve sonraki 40 yılda İşçi Partisi içindeki baskın sol grup ol­
du. ILP baştan itibaren feminist çizginin yüksek sesle konuşabildi­
ği bir parti oldu. Partide hem tabanda çalışan kadın aktivistler var­
dı hem de 1890’lar ve 1900’lerin başında tüm ülkeyi turlayarak şu­
beler inşa eden tanınmış kadın konuşmacılar vardı.3 Bu kadınlar 
partide yeterince temsil edilmiyorlardı ancak en azından kadın e- 
şitliği için teşvik ediliyorlardı.4

ILP kadınlan, oldukça etkileyiciydi. Ancak fikirleri etkilerinin 
gerçek bir karışım olmasına neden oluyordu. ILP içinde, özellikle 
Fabian fikirlere yavaş yavaş yakınlaştılar. Fabianlar kendilerini iş­
çi hareketi içerisindeki entelektüel kızıl grup olarak görüyorlardı. 
Fabianların sosyal değişikliklere ilişkin düşünceleri tamamen ılım­
lıydı. Hem işçi sınıfına sempati ile bakıyor, hem de onların kurtu­
luşu için elitist bir bakış besliyorlardı.

Her ne kadar ILP’deki kadınlar pek çok konuya ilgi gösterseler 
de onların öncellikli konularını seçimler oluşturuyordu. Daha son­


C in siy e t, S ın ıf  v e  S o sy a liz m 157

ra İşçi Partisi’ne dönüşen Labour Representation Committee’nin 
(Emek Temsil Komitesi) parlamentoda nasıl sandalye kazanacağı­
nı ve hükümet kuracağını düşünüyorlardı. Bu asıl faaliyetlerinin 
yerel ve ulusal çapta seçim kampanyaları inşa etmek olduğu anla­
mına geliyordu. Faaliyetin merkezinde kadınlar için oy hakkı tar­
tışması vardı.

Kadınlara oy hakkı tartışması on dokuzuncu yüzyılın ikinci ya­
nsı boyunca canlı bir konu oldu. John Stuart Mili daha 1860’Iarda 
kadınlara oy hakkı verilmesini ve bir grup kadına oy hakkı veren 
yasalar çıkarılmasını savundu. Bir dizi yasa ile erkeklerin (mülk 
sahibi olma temeline dayanarak) oy hakkı genişletilmesine rağmen 
kadınlara ulusal seçimlerde oy hakkı verilmemişti.

1890’lere kadar durum beklenenden çok farklıydı. Bu durum en 
çok orta ve üst sınıf kadınlan etkiliyordu, çünkü kocalarına, baba- 
lanna, erkek kardeşlerine ve oğullarına kolayca tanınan oy hakkı 
onlara verilmiyordu. 1851’den sonraki nüfus sayımlarına göre yir­
mi ve kırk yaşlan arasındaki kadınlann % 42’si evli değildi (hiç 
evlenmemişlerdi).5 Dolayısıyla çoğu kadın bir koca aracılığıyla bi­
le politik güç statüsüne müdahale edemiyordu.

Ancak konu orta sınıf kadınlan alakadar etse bile, bir dizi işçi 
kadının da ilgisini çekti. The National Union of VVomen’s Suffra- 
ge Societies (NUWSS- Kadınlar için Oy Hakkı Topluluklannın U- 
lusal Birliği) adından da anlaşılacağı gibi kadınlar için oy hakkı 
gruplannın oluşturduğu bir federasyondu. Birlik 1897’de kuruldu. 
1903’te tüm Lancashire pamuk sanayinde oy hakkı için ajitasyon 
yapıyordu. Bu kuzey batı İngiltere’deki yaygın ajitasyonun sadece 
bir parçasıydı.6

Kadınların oy hakkı için mücadele eden örgütlerden en çok bi­
lineni Women’s Social and Political Union’du (WSPU - Kadınla­
rın Sosyal ve Politik Birliği). Herkes onlan oy hakkı için mücade­
le edenler olarak tanıyordu. Birlik 1903’te Manchester’de kuruldu. 
WSPU işçi hareketinden doğdu ve kendilerine Women Labour 
Representation Committee (Kadın Emek Temsil Komitesi) adını 
verdiler.7 The WSPU’u kuran Emmeline Pankhurst, ILP’nin eski ü- 
yelerindendi ve ILP’nin önemli liderlerinden Dr Richard Pank- 
hurst’in dul eşiydi. O zamanlar Manchester’de öğrenci olan en bü­
yük kızı Christabel de ILP üyesiydi.

The WSPU’nun taktik ve kampanyaları aşırı derecede yaratı­


158 L in d sey  G erm an

cıydı. WSPU üyeleri Christabel ve değirmende çalışan Annie Ken- 
ney, Manchester Free Trade HalFdeki Sir Edvvard Grey’in Ekim 
1905’deki toplantısını bastıklarında manşetlere çıktılar. İki kız da 
tutuklandı. Bu kampanyaya şöhret ve destek getirdi:

Basının olumsuz vermesine rağmen Manchester kamuoyu iki tu- 
tukluya oldukça sempatik bakıyordu. Hapishanede büyük bir kala­
balık onlan karşıladı. Esther Roper ve Eva Gore Booth onlara çi­
çekler sundu. Oy hakkı mücadelesi verenler ülke çapında onların 
yaptıkları konusunda bölündü. Bazıları onlara sempati duyuyordu 
ancak hiçbir şey yapmıyorlardı, pek çoğu oturup beklemeyi ve 
seyretmeyi tercih ediyordu. 20 Ekim’deki Free Trade Hail toplan­
tısındaki kalabalığın neredeyse hepsi onları iyi karşıladı.8

Militan taktikler bu noktadan yola çıkararak geliştirildi. Kam­
panya, 1906’da hükümet kuran Liberal yönetime yönelik bir dizi 
dikkat çekici gösteri ve diğer aktivitelerle başladı. Bu süreçte 
WSPU kendisini dönüştürdü. Bölgesel hafifçe solcu bir kampan­
yadan Londra merkezli ulusal çaplı bir kampanyaya dönüştü. Bu 
süreçte işçi sınıfı ve İşçi Partisi tabanı güç kaybetti.

Ocak 1906’da WSPU, hala ekonom ik ,tan ıtım ,.... ve dinleyici 
ihtiyacı olarak ILP’ye dayanan küçük bölgesel bir hareketti. An­
cak 1906’daki büyük Liberal zaferden sonra WSPU kendini dar 
görüşlü Kuzey İşçi Partisi politikasından uzaklaştıran adımları at­
maya başladı.9

Kadınlar için oy hakkı kampanyasının bu değişimi, Londra’ya 
vardıktan sonra WSPU’nun baş örgütleyicisi olan, Christabel tara­
fından yönetiliyordu. Christabel’in işçi hareketine bakışı Ağustos 
1906’daki Cockermouth seçimlerinde net bir şekilde ortaya çıktı.

Oy hakkı kampanyasının taktikleri çok basitti: Liberal adaylara 
saldırmak. ‘Christabel, Muhafazakâr Parti ya da İşçi Partisi’ne oy 
vermeleri hakkında en ufak bir ilgi bile duymadığını vurgulamaya 
özel önem veriyordu’.10 Onun tavrı İşçi Partisi savunucuları arasın­
da büyük çapta protestolara neden oldu. ILP’nin, The Manchester 
ve Salford şubeleri Christabel ve Teresa Billington’u ihraç etti. An­
cak onlar başka bir şubeye bağlı oldukları için bunun onlar üzerin­
deki etkisi az oldu.11


C in siyet, S ın ıf  v e  S o sy a liz m 159

Ancak Christabel’in seçimlere yaklaşımı tesadüfü değildi. 
WSPU’nun işçi hareketiyle bağlantısını çok fazla buluyordu. Bu 
WSPU’yu işçi sınıfı kadınına bağımlı hale getiriyordu ve orta sınıf 
kadınları yabancılaştırıyordu.12 Bu yüzden ILP ile ilişkiyi kopar­
mak kaçınılmaz oluyordu. Parti bir sonraki Nisan’da Derby’de bu­
luştuğunda Bayan Despard ve Bayan Cobden Sanderson gibi par­
tinin önde gelenleri, kadınlan seçimlerde İşçi Partisi’ni destekle­
meye çağırdı ve büyük alkış aldılar. Emmeline ve Christabel Pank- 
hurst kısa bir süre sonra ILP’den istifa ettiler.13

WSPU bundan sonra her sınıftan kadına seslenmekte kendini 
özgür hissetti:

Böylece İşçi Partisi’ni desteklediğinde gelmeyecek zengin bağış­
çıların girişine yol açılmış oldu.14

Christabel’in kendisini ve WSPU’yu onun ilk yıllarına damga­
sını vuran işçi hareketinden ayırmasının ideolojik temelinde sade­
ce Christabel’in isteği yatmıyordu. Kadınlara oy hakkı ile Yetişkin­
lere oy hakkı tartışmaları çevresindeki tartışmalar İşçi Partisi ve 
kadın hareketi arasında keskin tartışmalara neden oldu.

Kadınlara oy hakkı kampanyası erkeklere tanınan oy hakkının 
aynısının kadınlara da tanınmasını amaçlıyordu. Varolan koşullar 
altında oy verme hakkı mülkiyet ilişkisine bağlı olduğundan oy 
hakkı as olarak işçi sınıfından olmayan kadınlara tanınacaktı. 
WSPU’nun talepleriyle kadın işçilerin büyük çoğunluğu ile pek 
çok erkek işçi oy hakkı kazanamayacaktı. Bu yaklaşım kısa za­
manda İşçi Partisi’ne oy verenlerin kafasında kuşkular doğurdu. İş­
çi sınıfından olmayan kişilerin daha fazla oy hakkı almasının İşçi 
Partisi’ne avantaj sağlamayacağını aksine onun seçim başarısını 
engelleyeceğinden korktular. Kısmen sorunu tek bir sınıf olarak 
gördüler ve kendilerinin görevini toplumda en fazla ezilenlere des­
tek olmak olarak gördüler.

Teresa Billington Greig ve Margaret Bondfleld arasındaki ka­
dınlara oy hakkı ile mülkiyet ilişkilerini ortadan kaldıracak olan 
yetişkinlere oy hakkı tartışması sorunu sınıf temeline oturttu. Tere­
sa Billington Greig, kadınların evrensel olarak ekonomik bakım­
dan ezildiklerinden tek bir cins sınıfını oluşturduğunu iddia ediyor­
du. Margaret Bondfıeld, buna cevap olarak kadınlar arasındaki c-


160 L in d sey  G erm an

konomik eşitsizliği dikkate almadığından kadınlara oy hakkının e- 
şitlik sağlamadığını söylüyordu.15

ILP’nin içindeki pek çok kişi içgüdüsel olarak kadınlara oy 
hakkını savundu. Fikirleri bir yandan feminist fikirlerden kaynak­
lanıyordu, kadınlara oy hakkı kampanyasıyla özellikle WSPU ile 
yakın ilişkileri vardı, diğer yandan yetişkinlere oy hakkı isteyenle­
rin bir kısmının kadınlara oy hakkı verilip verilmemesiyle pek il­
gilenmediklerini düşünüyorlardı. Bu iki duygunun bileşimi onları 
kadınlara oy hakkını desteklemeye itti. Yetişkinlere oy hakkını en 
çok eleştiren milletvekili Keir Hardie’ydı. Ancak o İşçi Partisi için­
de her zaman azınlıkta oldu.

İşçi Delegeler Komisyonu, bu konuda ilk başlarda ILP’nin ege- 
menliğindeydi. Ancak 1904’ten itibaren Sosyal Demokratik Fede­
rasyonun üyeleri ve sendikacıların önderliğinde İşçi Delegeler Ko­
misyonu yetişkinler için oy hakkı talebini desteklemeye başladı­
lar.16

Yüzeyde tartışma oldukça basit görünüyordu. Pratikte pek çok 
feminist Sylvia Pankhurst’un görüşünü benimsedi:

Yetişkinler için oy hakkı talebi, Kadınlar için Oy Hakkını önemse­
meyen ve militan taktikleri sevmeyenler için sığınacak bir yer ol­
du. Partinin ülke çapında yaptığı işlerin çoğunda payı olan aktif ve 
ileri azınlığı, Kadınlara Oy Hakkı için Keir Hardie’nin arkasında 
yer aldılar.17

Hardie’nin kendisi bu fikri, bazı ileri İşçi Partisi üyelerinin des­
teklediği Yetişkinler için Oy hakkı kampanyasını ‘ahırda bir kö­
pek’ diye tarifleyerek tekrarladı.18

Hardie’nin iddiasına göre kadınlar erkeklerle eşit koşullarda oy 
hakkı kazandıklarında pek çok kadın işçi bundan yararlanacaktı. 
Evrensel olarak herkese oy hakkı kazanmak imkansızdı, öyleyse 
kısmen de olsa oy hakkı kazanmak hiç kazanmamaktan daha iyiy­
di.

İşçi Partisi içindeki tartışmalar Birinci Dünya Savaşı’na kadar 
sürdü, ancak 1905 ile 1907 arasında en sıcak günlerini yaşadı. Bu 
yıllar aynı zamanda WSPU’nun ulusal çapta büyüdüğü yıllardı. 
Christabel Pankhurst ve diğer WSPU aktivistlerinin 1906 seçimle­


C in siyet, S ın ıf  v e  S o sy a lizm 161

rinde Cockermouth ve Hudaersfıeld’deki tutumları yetişkinlere oy 
hakkı savunucularının korkularını doğruladı.

1907’deki İşçi Partisi konferansında çoğunluk kadınlar için cy 
hakkı fikrinden, yetişkinler için oy hakkı fikrine geçti. Christabel 
Pankhuıst, İşçi Partisi’nin tutumunu daha sertleştirecek bir basın a- 
çıklaması yaptı. Basın açıklamasında WSPU’nun hükümete saldı­
rırken Muhafazakâr Parti ya da İşçi Partisi arasında bir farklılık 
görmeyeceğini söyledi. ‘Onun provokatör tutumu İşçi Partisi için­
deki kadınlar için oy hakkı kampanyası hakkında kuşkuları olanla­
rı hızla yetişkinler için oy hakkı kampanyasına itti ve kadınlar için 
oy hakkı isteyenleri yabancılaştırdı’.19

Lancashire, Nelson’daki oy hakkı savunucularından, aynı za­
manda Jill Liddington’un Respectable Rebel çalışmasının konusu 
olan Selina Cooper, hem yetişkinler için oy hakkı isteyen hem de 
kadınlara erkeklerle aynı koşullarda oy hakkı isteyen bir önergeden 
bahsediyor. Onun endişesi kadınlar için oy hakkı talebinin genel 
yetişkinlere oy hakkı talebi içinde kaybolacağı, yetişkinlere oy 
hakkının da kısa zamanda kazanılamayacağı yönünde idi. Sosyal 
Demokratik Federasyondan Harry Quelch, bazı erkekler oy hakkı­
na sahip değilken bir grup kadının oy hakkı kazanmasını ‘geri bir 
adım’ olarak tanımladı. Konferansta Quelch’in fikirleri çoğunlu­
ğun desteğini kazandı.

1907 Konferansının etkileri yaygınlaştı. Kadınlara oy hakkını 
savunanlar bu duruma çok kızdılar. Konferansının kararının kadın 
haklarına bir saldırı, onlar için bir yenilgi olduğunu hissettiler. 
Hardie umutsuzluğa düştü hatta İşçi Partisi’nden istifa etmeyi dü­
şündüğünden bahsetmeye başladı.20 WSPU için Konferans, onların 
kadınlara oy hakkı için İşçi Partisi’ne güvenilmeyeceği fikirlerini 
doğruladı. WSPU, kadınlara oy hakkı ile yetişkinlere oy hakkı 
kampanyaları arasında köprü kurmaya çalışan Hardie de dahil İşçi 
Partisi’ne düşmanca davranmaya devam ettiler. WSPU’nun lider­
liğinin bu tavrı eski ittifakları koparmaya neden olsa bile bu tavır­
larını değiştirmeyecekleri anlamına geliyordu.

Hem İşçi Partisi’ni hem de kadınlara oy hakkını savunan kadın­
lar için konferansın bu sonucu hem kafa karıştırıcı hem de moral 
bozucu oldu. Jill Liddington, Selina Cooper’in hem İşçi Parti- 
si’nden hem de WSPU’dan yabancılaştığını hissettiğini söylüyor. 
Selina Cooper, İşçi Partisi’nin seçim çalışmaları için eskisi gibi ak­
tif çalışamayacağını hissetmişti.21


162 L ind sey  G erm an

Tartışmanın kendisi İşçi Partisi’nin reformist ve kademeci özel­
liğini ortaya çıkarıyor. İşçi Partisi, parlamento içinde sendikaların 
sesi olarak, sınırlı genel grevlerle işçilere oy hakkı sağlanan diğer 
Avrupalı sosyalist partilerden çok daha değişik bir yol izledi. Rosa 
Luksemburg’un Prusya’daki seçim sistemine karşı yürüttüğü mü­
cadele gibi devrimcilerin mücadelesinde işçilerin kendileri reform­
ları kazanmak için savaştılar. Öte yandan İşçi Partisi’nin tutumu, 
prensiplerden değil oportünizmden başlamak yönündeydi. İşçi 
Partisi, seçimler için neyin daha karlı olacağını düşünüyordu.

İşçi Partisi oy hakkı kampanyalarına hangi sınıftan oy verenle­
rin artacağı noktasından bakıyordu. İşçi Partisi, işçi sınıfından er­
kekler oy hakkına sahip değilken, orta ve üst sınıftan kadınların oy 
hakkı kazanmasını istemiyordu. Partinin liderleri yetişkinler için 
oy hakkı kampanyasının kendilerine yarayacağını, Liberal Par- 
ti’nin zararına olacağını anladılar. Basit bir mantıkla hükümet ku­
rabilmek için İşçi Partisi’nin Yetişkinlere Oy Hakkı kampanyasını 
desteklemesi gerekiyordu. Parti bu süreçte yetişkinler için oy hak­
kının yanı sıra kadınlar için oy hakkı da dahil pek çok konuda uz­
laşmaya gitti. Sosyalistlerin, İşçi Partisi’nin oportünizmini bilme­
lerine rağmen kadınlara sınırlı da olsa oy hakkı verilmesini yetiş­
kinler için oy hakkının karşısında görmelerinin nedenini anlamak 
zor.

Kadınlara oy hakkını savunan pek çok feminist, yetişkinler için 
oy hakkını isteyenlerin, kadınların oy hakkı alıp almamasıyla pek 
ilgilenmediklerini söyleyerek tartışmaya cevap verdiler. Ancak or­
tadaki deliler yetişkinler için oy hakkını isteyenlerin kadınlara oy 
hakkını da istedikleri yönünde. Constance Rover’in vurguladığı gi­
bi:

Başlangıcından itibaren... (İşçi Partisi) yetişkinler için oy hakkını 
savunurken sıkça kadınlar ve erkekler için oy hakkı istediğini vur­
guladı.22

Kuşkusuz ki yetişkinler için oy hakkını savunanlardan bir kıs­
mı oportünist oldukları için değil çeşitli nedenlerden dolayı kadın­
lar için oy hakkını desteklemediler.23 Ancak ortada duran bir ger­
çeklik varsa o da yetişkinler için oy hakkını savunanların çoğunlu­
ğu aynı anda kadınların eşitliğini de savunuyorlardı. Bunların ara­
sında pek çok kadın işçi de vardı.24


C in siyet, S ın ıf  v e  S o sy a liz m 163

Bu işteki asıl sorun sınıf konusundaki politik farklılıklardı. 
Christabel Pankhurst anahtar rolünü üsteleniyordu. Kadınların her­
hangi bir politik partiyle bağlılığının olmaması gerektiği düşünce­
sini en yüksek sesle haykıran o oluyordu. Bu görüş, pratikte kadın­
lan sağ fikirleri desteklemeye yöneltti.

Zamanla bazı solcu eleştirmenler WSPU’yu Muhafazakar Partiyi 
destekleyen bir örgüt olarak kabul etmeye başladılar. Bayan Pank­
hurst ve Christabel’in Muhafazakar eğilimleri göz önüne alındı­
ğında bu görüş içerisinde gerçeklik taşıyordu.25

Solun WSPU’ya karşı şüpheci yaklaşımı WSPU’nun davranış- 
lanyla da doğrulanıyordu. 1906’dan itibaren WSPU açıkça tüm sı­
nıflardan kadınlara seslenmeye başladı. O senenin Ekim ayında 
parlamento önünde yaptıkları militan gösteri

WSPU’nun o zamana kadar devam eden işçi sınıfı kadınlarına ba­
ğımlılığının sonu oldu... 1906 yılının güzünde WSPU’nun aldığı 
desteğin ana gövdesini tabanda örgütlenen İşçi Partisi kadınlan 
değil, iyi eğitim almış ve maddi durumları nispeten iyi kadınlar o- 
luşturuyordu.26

Bu noktadan sonra WSPU ile İşçi Partisi’nin yollan ayrılmaya 
devam etti. Ancak İşçi Partisi kadın haklarını çözüm noktasında 
baskı altında kalıyordu. Margaret Macdonald, Ramsay Macdo- 
nald’ın karısı, 1906’da Women’s Labour League (Kadınların Emek 
Birliği) kurdu. Bazıları bu girişimi kadınların oy hakkına sunulan 
desteğin engelenmesi olarak gördü. Sylvia Pankhurst ve Keir Har­
die’nin görüşü bu yöndeydi.27

İşçi Partisi’nin kendi aktivistlerinin baskısı altında kaldığı ke­
sindir. Örneğin Selina Cooper, 1907’deki İşçi Partisi kongresinde 
kadınların oy hakkı üzerine yapılan oylamadan sonra, Women’s 
Labour League’de çalışmayı reddetti. Bu onun başkanı olduğu böl­
gesindeki Women’s Labour League dağılmasına neden oldu.28 Her 
ne kadar İşçi Partisi bu konferanstan sonraki yıllarda kadınların oy 
hakkına daha fazla önem verse de League’nin üye sayısı düşük kal­
dı. 1910’da üye sayısı çoğunlukla orta-sımf olan 5.000 kadın civa­
rındaydı.29

Ancak WSPU İşçi Partisi’nden uzaklaşırken, ‘kurumsal’ kadın­


164 L in d sey  G erm an

lara oy hakkı örgütü, National Union of Women’s Suffrage Socie- 
ties (NUWSS - Kadınlara Oy Hakkı Demekleri Ulusal Birliği) İş­
çi Partisi’ne yakınlaştı. NUWSS, İşçi Partisi adaylarını daha fazla 
desteklemeye başladı. Hatta 1912 ara seçimlerinde İşçi Partisi’nin 
kazanması için seçimi parasal yönden destekledi. Liberal Parti ka­
dınlara oy hakkı konusunda uzlaşmaz bir tavır takındığından orta- 
sınıf feministler bile partiyi terk etmeye başladı. İşçi Partisi lider­
liği ise bu konuya gittikçe artan bir şekilde sempatik bakmaya baş­
ladı. Her ne kadar İşçi Partisi yetişkinlere oy hakkı savunuyorduy- 
sa da, 1912 Konferansında yetişkinlere oy hakkı derken kadınlara 
oy hakkını bunun bir parçası olarak gördüklerini vurguladılar. 
1912 yılından savaşın çıktığı 1914’e kadar İşçi Partisi ile kadınla­
ra oy hakkını savunanlar arasında oldukça sıcak ilişkiler devam et­
ti (ancak bu İşçi Partisi’ne ara seçimlerde sandalye kazandırama- 
dı).30

Bu arada WSPU artan bir izolasyon ve küçük gruplara ayrılma 
dönemi yaşıyordu. İlk büyük aynşma liderliği yürüten kadınlardan 
Charlotte Despard ile Teresa Billington Greig’in 1907’de ayrılma­
sıyla yaşandı. Bunlar daha sonra Women’s Freedom League (Ka­
dınların Özgürlük Birliği) ismini alacak bir grup kurdular. Tartış­
manın temeli açık olmamasına rağmen sorun WSPU’nun demok­
ratik olmayan yönetiminden ve Pankhurst’lerin otokratik davranış­
larından çıkıyordu.3' Sonraki dört yıl Emmeline ve Christabel 
Pankhurst ile Emmeline ve Frederick Pethick Lavvrence’in yönet­
tiği WSPU, bir dizi muhteşem gösteri düzenledi. Bunlar çeşit çeşit 
idi. Örneğin, binlerce kadının Parliameııt Square’i (Parlamento 
Meydanı) doldurduğu ve parlamentoya girmeye çalıştıkları gösteri 
ya da kadınların hükümet binalarıyla West End’deki dükkânların 
önünde çekiçleri sürekli sallayarak yaptıkları pencere dağıtma ey­
lemi gibi. Bu hareketlerin amacı genellikle kitlesel göz altılarla ka­
muoyunun ilgisini çekmekti. Liberal hükümet, polis saldırıları ve 
hapishanelerle kadınları bu hareketten vazgeçirmeye çalıştılar.

Bu taktikler WSPU’yu diğer kurumsal kadınlara oy hakkı kam­
panyalarından oldukça farklılaştırdı. Öyle bir noktaya gelindi ki 
WSPU üyesi olmak oldukça yüklü sorumlulukların altına girmek­
le eşanlamlı oldu. Aktiviteler, kadınlar için illegal gösteriler, sürek­
li gözaltılar ve sağlıkların bozulması anlamına gelmeye başladı. 
Böyle olunca gittikçe daha fazla boş vakti olan kadınlara ihtiyaç


C in siy e t, S ın ıf  v e  S o sy a lizm 165

duyuldu. Bunlar da kesinlikle işçi kadınlar değildi.
1912’ye gelindiğinde WSPU kriz anlarını yaşıyordu. Kitlesel 

pencere dağıtma eylemlerinden sonra Christabel zorunlu olarak 
Paris’e kaçmak ve orada yaşamak zorunda kaldı.32 1912’den sava­
şın çıktığı aylara kadar WSPU’nun kampanyası kundakçılık ve bi­
nalara zarar veren eylemliliklere indirgenmişti. Gözaltına almanlar 
açlık grevine gittiler ve zorla yemek yedirildiler. Bunun sonucun­
da Liberal hükümet ‘Kedi ve Fare Anlaşması' denen korkunç ve 
baskıcı bir yasa geçirdi. Buna göre açlık grevinden sağlığı bozu­
lanları serbest bırakıp, durumları düzelince tekrar tutukladılar. Aç­
lık grevine katılanlar kısmi sürekli hastalıkların pençesinde kıvra­
nıyorlardı. Genellikle tedavisi olmayan bozukluklar yaşıyorlardı.

Bu tür hareketlerin ağırlığı örgütün üzerinde baskı oluşturuyor­
du. Andrew Rosen 1909-10 ile 1913 yılları arasında aidatlarını ö- 
deyenlerde ciddi düşüş yaşandığını gösteriyor.33 Christabel Pank- 
hurst’ün otokratik davranışını eleştiren ya da örgütün davranışları­
nı değiştirmeye çalışan kim olursa olsun, zor duruma sokuluyordu. 
Pethick Lawrence ile kansı 1912’de Kuzey Amerika gezisinden 
döndüklerinde VVSPU’nun bürosunun yerinin değiştiğini ve kendi­
lerine yeni görev verilmediğini gördüler.34 1912’den itibaren Lond­
ra’daki East End bölgesinde ajitasyon faaliyeti yapan Sylvia Pank- 
hurst’dan, işçi hareketi ile bağlarını koparması aksi takdirde 
VVSPU’dan ayrılması istendi.

The East London Federation of Suffragettes
(Doğu Londra Kadınlara Oy Hakkı Federasyonu)

The East London Federation, kadınlara oy hakkı örgütlenme­
sinde pek çok yönden en etkili parçaydı. Pek çok sosyalist femi­
nist, onu işçi kadınların feminist politikalar üzerinden nasıl örgüt­
leneceği konusunda örnek olarak kullandılar. WSPU’nun tam tersi 
bir imaj yarattı. İşçi sınıfını ilgilendiren pek çok konuda kampan­
yalar yaptı.

Sylvia Pankhurst’ın Doğu Londra’da WSPU şubeleri açma ça­
bası, işçi kadınları oy hakkı mücadelesine katmak hedefi taşıyor­
du. 1912’nin sonlarında Bethnal Green, Poplar, Limehouse ve 
Bow bölgelerinde WSPU şubeleri açıldı. Aynı tarihlerde, resmi 
WSPU’nun İşçi Partisi’ne düşmanlık gösterdiği ara seçimler yapı­


166 L in d sey  G erm an

lıyordu.
İşçi Partisi’nin Doğu Londra’nın Bromley ve Bow bölgesi mil­

letvekili George Lansbury, kadınlara oy hakkı mücadelesinin ta­
nınmış destekleyicilerinden biriydi. Lansbury, seçimlerde kadınla­
ra oy hakkı tanınana kadar İşçi Partisi milletvekillerinin hükümete 
karşı oy kullanmasını önerdi. Partinin desteğini alamayan George 
Lansbury ara seçimlerde İşçi Partisi adaylığından istifa etti. Kadın­
lara oy hakkı çerçevesinde oy toplamaya çalıştı. WSPU adaylığını 
desteklemesine rağmen pratikte ona yardımcı olmadılar. Seçim gü­
nü bile WSPU’nun ileri gelenleri, Lansbury’un taraftarlarının oy 
verecekleri seçim yerine götürmek için arabalarını kullanmalarına 
bile başta izin vermiyordu.35 Lansbury seçimde kaybetti.

Bu olay bile Sylvia Pankhurst ve İşçi Partisi’ndeki kadınlara oy 
hakkını savunan Hardie ve Lansbury gibi İşçi Partisi milletvekille­
rinin yaklaşımı ile “sosyalizm bir yana işçi kadınlan için sosyal re­
formların bile artık ana amaç olmadığını savunan”36 WSPU’nun 
çoğunluğunun yaklaşımının arasındaki temel farklılığı gösteriyor­
du. Sylvia Pankhurst 1913’de Doğu Londra WSPU Federasyo- 
nu’nu kurdu. Bu federasyon evrensel oy hakkı kampanyasını savu­
nuyordu, erkek düşmanlığı yapmıyordu, işçi sınıfına dayanıyordu 
ve taktikleri kundakçılığa dayanmıyordu.37 Bütün bu özellikler asıl 
WSPU örgütününkilere uymuyordu.

WSPU aksine Birinci Dünya Savaşı’na kadar kampanyalannı 
gizli kundakçılık ve diğer saldırılarla sürdürdü. Emmeline ve 
Christabel Pankhurst’ın politikaları gittikçe sağcılaştı. 1913’te 
“büyük bela-cinsel hastalığa” karşı büyük bir kampanya başlattılar. 
Bu kampanyada evliliğe karşı ahlâki haçlı seferi başlattılar. İşçi ha­
reketine ve işçi sınıfı politikalarına düşmanlıklan arttı. Mülkiyet 
sertifikaları çıkarılmasını istiyorlardı ve uluslararası erkeklere oy 
hakkı tanınmasına karşı çıkıyorlardı.38 İşçi sınıfı ile herhangi bir i- 
lişki istemiyorlardı. Sınıf ayrıcalıklannın genişletilmesi talebi a- 
zmlık olan ayrıcalık sahiplerinin kendi haklarını koruma mücade­
lesine girmelerine neden oldu.

Emmeline ve Christabel Pankhurst, savaş öncesi yıllardaki bü­
yük grev dalgası dönemine düşmanca yaklaştılar.

“Niye hükümet grevleri yasadışı ilan eden yasal düzenlemeler
yapmıyor” diye sordular. Niye kadınlara oy hakkını savunanlara


C in siy e t, S ın ıf  v e  S o sy a lizm 167

düşmanca davranıl irken, Tom Mann, askerlere ‘grevcilere ateş et­
meyin’ dediği için meşhur olduğunda sadece altı haftalık hapis ce­
zası alıyor?”39

Sylvia’nın işçi sınıfına ilgisi, işçileri zayıf ve iktidarsız gören 
kız kardeşleriyle karşılaştırılamaz bile. Farklılık, 1913’te Sylvi- 
a’nın Daily Herald’ın, Albert Hail salonunda Dublin’deki tutuklu 
işçilere destek için yapılan toplantısında konuşması ile su yüzüne 
çıktı. Bu olay WSPU’nun işçi sınıfıyla gereğinden fazla ilişkilen- 
diğini düşünen Christabel’i çileden çıkardı. Kısa bir süre sonra 
Sylvia, Doğu Londra Federasyonunun WSPU’dan ayrılarak Doğu 
Londra Kadınlara Oy Hakkı Federasyonuna dönüşmesini kabul et­
ti.40

O zamana kadar WSPU’nun düşüşü ölümcül noktaya ulaşmış­
tı. 1914 savaşı öncesi WSPU “bir zamanlar oldukça büyük ve mü­
kemmel olan bir örgütün arta kalanları”41 olarak görülüyordu. Em- 
meline ve Christabel Pankhurst aşırı derecede gürültülü bir şekilde 
savaşı destekliyorlardı. Gazetelerinin isimlerini Britannia olarak 
değiştirdiler ve Alman karşıtı fikirlere liderlik yaptılar. Christabel 
Pankhurst, kadınların Britanya ve ABD’de diğer ülkelerden daha i- 
yi yaşam koşullarına sahip olduklarını söyledi. Kadınlara oy hakkı 
savunanları toplantılardan çıkaranların gırtlaktan aksanlı konuşan 
“Hanslar” olduğunu açıkladı.42 Sylvia ise Doğu Londra Kadınlara 
Oy Hakkı Federasyonunda bir pasiflst olarak savaşa karşı çıktı ve 
sosyal konulardaki ajitasyonuna devam etti. Savaş boyunca bu aji- 
tasyon işyerlerinde, barlarda, vb yerlerde kreş hakkı ve yiyecek 
yardımı gibi sosyal yardım konularında yoğunlaştı. Bunlar asıl o- 
larak işçi kadınların yüklerini azaltmayı hedefliyordu.

O zamanki pek çok diğer politika ile ilgilenenler gibi Sylvia da 
savaş boyunca sola yöneldi. Fikirleri başından beri işçi sınıfı mer­
kezli olduğundan bu yolda daha hızlı ilerledi ve oy hakkı için aji- 
tasyonu geride bıraktı. Sylvia, çeşitli işçi sınıfı konulannı ele alan 
Worker’s Dreadnought (İşçilerin Büyük Sıfırı) isimli bir gazete 
çıkarmaya başladı.

1917 Rus Devrimi Sylvia’nın daha da sola yönelmesine neden 
oldu. Savaştan sonra yeni kurulan Komünist partiye üye oldu. An­
cak Leninist parti anlayışı ile pek çok anlaşmazlığı vardı. En ö- 
nemli anlaşmazlık Sylvia’nın devrimci sosyalistlerin parlamentoya 
girmelerine karşı çıkmasıydı. Sylvia bunun politik olarak ilgisiz vc


I6S L in d sey  G erm an

yanlış olduğunu savunuyordu. Lenin’in, parlamento seçimlerine 
katılmanın ilkesel değil sadece pratik bir taktik olduğunu anlattığı 
“Sol Kömünizm:Bir çocukluk hastalığı” broşürü kısmen Svvli- 
a’ya karşı bir polemiktir. Bu polemik sadece bu fikirlerin etkisin­
den kaynaklanmıyordu, aynı zamanda Sylvia’mn Britanya’daki 
solcular arasındaki etkisinden de kaynaklanıyordu.43

Birinci Dünya Savaşından sonra devrimci dalga geri çekilirken 
Sylvia da diğer yaşıtları gibi devrimci politikadan geri çekildi. 
Sylvia, sol kanat konulara biraz tuhaf bir şekilde ilgi duymaya de­
vam etti. Özellikle Keir Hardie markalı ILP politikaları, Sylvia’nın 
kafasında karışık politik sorunlara neden oldu. ILP konulara ahlâ­
ki bakış açısıyla bakıyordu. Büyük oranda feminist politikalardan 
etkileniyordu ve işçi sınıfının etkisi altında kaldıkça sola ya da sa­
ğa yöneliyordu. Sylvia’nın politik gelişmesi bu kararsızlıklar ara­
sında geçti.

Kadınlara oy hakkı hareketinin bilançosu

Kadınlar, 1918’de sınırlı (sadece yaşlı orta sınıf kadınlara) bir 
oy hakkı kazandılar. 1928’de bu hak 21 yaşın üstündeki tüm kadın­
lara tanındı. Popüler sağ kanat efsanesine göre oy hakkı kadınlara 
savaş sırasında gösterdikleri yurtseverlik ve sıkı çalışma karşılığın­
da bir ödül olarak verildi. Pek çok sosyalist ise 1914’lere kadar de­
vam eden kadınlara oy hakkı savunucuların mücadelesinin sonucu 
olarak elde edildiğini savunuyor. Cevap büyük olasılıkla başka bir 
yerde duruyor. Savaş sonrası Avrupa’nın pek çok yerinde patlayan 
devrimci mücadelenin korkusu egemen sınıfın pek çok konuda re­
form yapmasını sağladı. İşçi sınıfını tatmin edecek ve sosyal ola­
rak tepki toplamayacak reformlardan bir tanesi oy hakkına ilişkin 
olandı. Böylece 1918’da tüm erkeklere oy hakkı verildi, bunu yap­
mışken kısmen de olsa kadınlara oy hakkı verilmemesi toplumda 
sorunlara neden olabilirdi bu yüzden bu hakta verildi.

Ancak bu reform statükoda radikal bir değişiklik yaratmadı. 
Bunun kanıtı parlamentoya giren ilk kadın milletvekili Muhafa­
zakâr Parti üyesi Lady Astor idi. Liberal partinin 1914 öncesi bü­
tün korkularının tersine kadınlara oy hakkı savunucuları hızlı ve 
rahat bir şekilde sistemin bir parçası oldular.

Kadınlara oy hakkı mücadelesi 1918lerde ortadan kayboldu.


C in siy e t, S ın ıf  v e  S o sy a liz m 169

Emmeline ve Christabel Pankhurst sağ kanatta kalmaya devam et­
tiler ve zamanla politik karanlığın içinde kayboldular. Sylvia pek 
çok konudaki mücadeleyi desteklemeye devam etti. Ancak hareke­
tin kendisi ve yöneliminin bize taşıdığı pek çok ders var. Öncelik­
le WSPU’nun deneyimi kadınların sınıflar arası örgütlenmesinin 
her hangi bir zaman diliminde başarılı olamayacağıdır. Buna çalış­
mak orta ya da üst sınıf kadınların örgütte egemenlik kurmalarıyla 
sonuçlanıyor. Sylvia’nın bu egemenliği kırmaya yönelik çabaları 
bile başarısız oldu. Çünkü işçi sınıfı politikalarını cinse dayalı ola­
rak belirlemeye çalıştı.

Savaş sonrası yükselen sosyal krizler sınıf polarizasyonun art­
masına neden oldu. Bu kısa süreli olarak devrimci fikirlerin lehine 
oldu. Ancak egemen sınıf yeniden istikrarı sağladığında ve her şe­
yi kontrolü altına aldığında reformist fikirler güçlenmeye başladı. 
Savaş öncesi kadınlara oy hakkı savunucuları ve feministlerin pek 
çoğu İşçi Partisi’ne doğru yönelmeye başladılar. İşçi Partisi Britan­
ya’da Liberal Partinin yerine ikinci büyük parti olmaya başladı. İş­
çi Partisi kadınların kendilerini hükümete getirecek oylar olduğu­
nu düşündüklerinden kadın sorununa daha çok dikkat etmeye baş­
ladılar.

1906’da kurulan Women’s Labour League 1918’de İşçi Parti­
si’nin kadın kolu olarak Kadın Bölümü’ne çevrildi. Profesyonel 
çalışanların atandığı yıllık konferanslarının yapıldığı bir bölüm ha­
line getirildi. Bunlar oldukça başarılı sonuçlar elde ettiler:

1922 sonlarına doğru 1.000 tane Kadın Bölümü vardı. Bu sayıya 
Bölümlerin alt grupları dahil değildi. Bölümlerin toplam 120.000 
üyesi vardı. 1924’ün ortalarında bölüm sayısı 1.332’e, üye sayısı 
150.000’e ulaştı. Woolwich ve Barrow-in Fumess bölümlerinde 
1.000’den fazla üye vardı.44

Bu büyümenin nedeni oy veren yeni kadınlar ile savaş sonrası 
yükselen işçi hareketinin bileşkesiydi. İşçi Partisi’nin gelişmesiyle 
birlikte bürokratlaşma eğilimi bu hareketin de bürokratlaşmasına 
neden oldu.

Ancak İşçi Partisi kadın üyelerinin sayısının artmasından ve 
pek çok kadının bölgelerinde aktif politika yapmalarından yararla- 
nıyorduysa da partinin kadın sorunlarına verdiği önem oldukça az­


170 L ind sey  G erm an

dı. Bu yüzden hem İşçi Partisi hem de sendikalar 1922’de evli ka­
dınlara verilen maddi desteğin azaltılmasını savundular. Aynı za­
manda işsiz kadınların nefret ettikleri ev işlerine dönmelerini sa­
vundular.45 İşçi Partisi hükümete geldiğinde de aynı şeyleri yapma­
ya devam etti. 1931’de İşçi Partisi kabinesinin çoğunluğu yardım­
ların kesilmesini kabul etti. Bu en çok evli kadınlara ve part-time 
çalışanlara zarar verdi. Margaret Bondfıeld 1933’te çeyrek milyon 
evli kadının işsizlik parası için başvurduğunu ancak beşte birinin 
bu yardımı aldığını yazıyor.46

İşçi Partisi içindeki kadınların çoğunluğu bunlardan dolayı ken­
dilerinin etkili olduğu konulara yönelmeye başladılar. Doğum 
kontrolü sorunu büyüyordu. Doğum oranlan düşüyordu, ancak pek 
çok işçi kadın doğum kontrolü hakkında bilgiyi gizlice alabiliyor­
du ve genellikle bu konuya önem vermiyorlardı. Yasadışı ve tehli­
keli kürtaj oldukça yaygındı. Daha önce oy hakkı için mücadele e- 
denlerin pek çoğu ile feministler bu konu hakkında kampanya baş­
lattılar.47

Pek çok kadın “öncüsüne” rağmen kadınları ilgilendiren büyük 
konular değişmeden kaldı. Ancak 1960’larda olaylar değişmeye 
başladı. Temel değişiklikler yaşanmaya başladı.


SEKİZİNCİ BÖLÜM 

1960’LARIN SONUNDAKİ KADIN HAREKETİ

Modem kadın hareketi yaklaşık yirmi yıldır var. ABD’de 
1960’larm sonunda doğması özel tarihsel koşuların sonucunda ol­
du. Yeni kadın hareketi ile yüzyılın başında gerçekleşen kadınlara 
oy hakkı için kampanya arasında devam eden fikirler olmasına 
rağmen modem hareket büyük oranda benzersiz bir hareketti.

Hareketin inşasının arkasında üç tane faktör yatıyor. Kadınların 
iş hayatındaki pozisyonlarının değişmesi. Özellikle iyi ücret alan 
kadınların iş hayatında sayılarının artması yüzünden kadınların ka­
pitalist toplumdaki rollerinde çelişkiler oluşmaya başladı. Ev dı­
şındaki toplumsal hayatta da rol almaları beklenen kadınlara ikin­
cil derece vatandaş muamelesi uygulanıyordu. Kadınlara uygula­
nan eşitsizlik çok net ortaya çıkıyordu. Kadınlara düşük ücret öde­
niyor, “kadın işleri” veya part-time işlerde çalıştırılıyordu.

Kendi gelirleri olan kadınlar olduğunda bile onlara yetişkin bü­
yükler gibi değil çocuk gibi davranılıyordu. Bu yüzden 1950 ve 
1960’lar boyunca kadınların ev veya bulaşık makinesi gibi bir şey 
alabilmeleri için bir erkeğin izin vermesi ve parasal destek sunma­
sı gerekiyordu.

Bu durum pek çok kadın arasında şikayetlere neden oldu. Bu ö­


172 L ind sey  G erm an

zellikle orta sınıf ya da profesyonel iş sahibi kadınlar arasında yay­
gındı. Bu şikayet yasal ve maddi eşitsizlikten doğdu ama daha çok 
konuda büyüdü. Kadınlar arasında tatmin olamama, orta sınıf evli­
liklerin ve onun sağladığı maddi rahatlığın bile gideremediği sıkı­
cı bir yaşantı sürdürme duygusu büyüyordu. Bety Friedan, Ameri­
kalı bir kuşak kadının yaşadığı bu duyguyu “isimsiz problem” di­
ye tanımlıyor.1

Bu problemin bir başka nedeni, bir grup kadın açısından gerçek 
bir kazanç olan ancak aynı anda onların tepkilerini artıran 1945 
sonrası yüksek eğitim görme hakkıydı. Aralarında işçi sınıfı kö­
kenli kadınlar da olan pek çok kadın yüksek eğitim görme hakkı 
kazandılar. Bunlar genellikle iyi ücret alınan, yüksek mevkilerde iş 
bulabiliyorlardı. 1960’ların sonunda Britanya’da 150.000 full-time 
kadın öğrenci vardı2 ve bu sayı gittikçe artıyordu.3

Yüksek eğitim görme hakkı bir önceki orta sınıf kadınların ha­
yal bile edemeyeceği iyi iş imkanları sağladı. Bu durum aynı za­
manda kadınların nasıl zayıf bir pozisyona sahip olduklarını da or­
taya çıkardı. Kadınlar, yüksek öğrenimde de alt grubu oluşturduk­
larını gördü. Aynı zamanda öğretmen gibi mesleklere başladıkla­
rında alt mevkilerin kendilerine verildiğini farkettiler. Betyy Frie­
dan’ın, isimsiz problem dediği his büyüyerek devam ediyordu.

Eğitimin kendisi bu süreci hızlandırdı. Genç erkek ve kadınlar 
eğitimin sınırlarına rağmen kendi ufuklarının genişlediğini gördü­
ler. Kendi büyüdükleri çevrelerin fikirlerine ters olan fikir ve kav­
ramları tartışmaya başladılar. Bu yeni fikirlerin bir kısmı onları ka­
pitalist sistemin ilkeleriyle uyuşmaz hale getirdi.

Kadın hareketinin üçüncü nedeni, bir noktada kapitalizmin de­
ğişen yapısının bir ürünü: 1960 ortalarında başlayan politik haya­
tın genişlemesi ve “hareket” diye tarif edilen değişimin olması. 
Kadınların özgürleşmesi mücadelesini ve kadın grupların oluşma­
sını bu yeni politik süreci görmeden anlamak mümkün değildir. Bu 
özellikle kadın hareketinin çıktığı ABD için geçerlidir.

Amerikan Kadın Hareketinin Kuruluşu

Amerika’daki kadın hareketi de, Britanya’daki koşulların ben­
zer sonucuydu. Ancak birkaç tane önemli farklılık var. Bu her ül­
kede kadın hareketinin değişik gelişmesinin nedenlerini de yansı­


C in siy e t, S ın ıf  v e  S o sy a liz m 173

tıyor. Yüksek öğrenim ABD’de çok daha fazla gelişmişti. Aynı za­
manda akademik ortam Amerikan politik hayatında önemli bir un­
sur oluşturuyordu. Bir diğer farklılık Britanya’da kadın, savaş kar­
şıtı ve öğrenci hareketi üzerinde önemli etkileri olan büyük işçi ha­
reketinin ABD’de hiç olmamasıydı.

Bu özellikle ABD’deki sol öğrenci hareketinde ortaya çıkıyor­
du. Öğrenci hareketinin işçi sınıfı ile veya herhangi bir işçi sınıfı 
örgütü ile hiçbir ilişkisi yoktu. Zaten işçi sınıfı örgütlenmesi olduk­
ça zayıftı. İşçi sınıfı, 1940 ve 1950’ler boyunca devam eden anti- 
komünist cadı avı McCarthyism ve Taft-Hartley’in sendika karşıtı 
yasalarından büyük darbeler almıştı. İşçi sınıfına dayanan politik 
geleneklerin, Komünist Parti veya Troçkistler hepsi saldırılar kar­
şısında zayıflamış ve ülkenin pek çok bölgesinde ortadan kaldırıl­
mışlardı.

Yeni sol öğrenci hareketi kendi zamanının ve kendi sınıf pozis­
yonlarının ürünüydü. Bu Betty Friedan’ın kuşağının çocuklarıydı. 
Orta sınıf ekonomik refahı içinde büyümüşlerdi. Sara Evans, 
1960’lardaki kadın ve sol hareketini anlattığı çok değerli Personal 
Politics kitabında bunun anlamını iyi açıklıyor. Amerika’daki sol, 
sivil haklar konusunda oldukça radikal ve liberal bir yaklaşım be- 
nimsese de kadın sorunu konusunda marksizmden etkilenen eski 
kuşak solculardan bile geri bir yaklaşıma sahiptiler. ‘Yeni sol eski 
soldan çok daha güçlü olarak dişi mistik geleneğe sahip çıktılar’.4

Bu miras büyüyen sivil haklar hareketinin içinde yer tuttu. A- 
merika’daki politik hayat 1960’lar boyunca siyah ayrımcılığına 
karşı hareket tarafından belirlendi. Bu hareket özellikle sivil hak­
lar üzerinde etkili oldu ve bir süre sonra sivil haklar hareketi, siyah 
hareketin güçlendiği bir hale dönüştü. Öğrenci hareketi bu hareket­
le içice geçti, savaş karşıtı hareket ondan etkilendi, kadın hareketi 
ise tamamen onun politik yansımasına dönüştü.

Güney Amerika’daki siyah hakların genişlemesi için verilen si­
vil haklar mücadelesi İkinci Dünya Savaşı’ndan sonra gittikçe bü­
yüyordu. 1960’ların sonlarına kadar Güney Amerika’da siyahlara 
oy hakkı verilmemişti ve beyazlardan ayrı tutuluyorlardı. Federal 
hükümetin yaptığı birkaç reform beyaz bağnazlar tarafından uygu­
lanmıyordu.

Siyah ve beyaz (bazı güneyli beyazlar da dahil) genç radikal 
öğrenciler sivil haklar mücadelesine katıldılar. 1960’ların başında


174 L ind sey  G erm an

bu öğrenciler sadece kuzey kampüslerinde oturup moral destek 
vermiyorlardı, aynı zamanda güney de yaşayıp, oy için kayıtlar ya­
pıp, kampanyalar düzenliyorlardı. Öğrenciler asıl olarak Student 
Non-Violent Coordinating Committee (SNCC - Şiddete Kullanma­
yan Öğrenci Koordinasyon Komitesi) bünyesinde çalışıyorlardı. 
Öğrenciler genellikle bağnaz beyazlardan gelen fiziksel tehditler 
altında yaşıyorlardı.

Bu öğrencilerin politikası eşitlikçiliğe dayanıyordu. Genellikle 
güneydeki yoksul siyahların yaşadığı koşullarda yaşıyorlardı. “Bı­
rak halk karar versin” en meşhur sloganlarıydı. Ancak eşitlikçi gö­
rüşleri kadınları kapsamıyordu. İmkanı olan kadın aktivistler Gü- 
ney’e gitmiş olmalarına rağmen sivil haklar hareketinde kadınlar 
hep ikincil rollerdeydi.

Özel ilişkilerde de sorunlar devam ediyordu. Siyah erkeklerle 
beraber olan beyaz kadınlar kendi topluluklanndaki önyargılı fikir­
ler yüzünden sıkıntı yaşıyorlardı. 1963-1965 arası periyodu yazan 
Sara Evans, ‘güneydeki cinsel sömürü kuzeydeki yeni sola trans­
fer edildi’ diyor. Sara Evans, daha sonra “aynı şeyler beyaz hare­
ketinde beyaz erkeklerden gelseydi daha rahat bir şekilde ‘cinsel 
sömürü’ kategorisine konulabilirdi” diyerek kadın hareketi ve so­
lun içindeki değişimleri anlatıyor.5

Bu arada SNCC’inin erkek liderleriyle kadın üyeleri arasındaki 
gerilim artmaya başladı. Kadınların hareket içinde ikincil pozis­
yonlarının devam etmesi, beyaz kadınlarla siyah erkeklerin ilişki­
lerinde özgürleşmenin sağlanamaması, erkek liderlerle kadınlar a- 
rasındaki yabancılaşmanın sonucunda, SNCC’deki bazı siyah ve 
beyaz kadınlar 1964 konferansı için bir yazı yazdılar. Yazıda hare­
ketteki eşitsizliklerden, kategorize etmekten örnekler veriliyordu. 
Buna cevap siyah liderlerden Stokely Carmichael’den geldi, 
“SNCC’deki kadınların tek rolü yüzükoyun yatmaktır”.6

Ancak SNCC’de olaylar farklı gelişmeye başladı. Sivil haklar 
hareketi gölgede kalmaya başladı. Harlem ve Watts’daki siyah baş­
kaldırılar ve Malcolm X etrafında büyüyen siyah milliyetçilik ha­
reketinden sonra SNCC’deki beyazlar marjinalleşmeye başladılar. 
Casey Hayden ve Mary King iki beyaz kadın 1965’de siyah ve be­
yaz kadınların ortak noktalarını yazdılar.7 Ancak hareket ırk etra­
fında bölünüyordu, bu kısmen kampanyanın başarısızlığından kay­
naklanan hüsranın sonucuydu. Bu alanda etkileri gittikçe azalsa da


C in siy e t, S ın ıf  v e  S o sy a liz m 175

öğrenciler siyahların hakları için mücadele etmeye devam ettiler. 
Ancak korkunç koşullarda yaşayan kuzey siyah getolarına yönel­
mişlerdi. Aynı zamanda Vietnam savaşma karşı yürütülen harekete 
de ilgi duymaya başladılar.

Bu protestoların asıl aracı Students for Democratic Society 
(SDS, Demokratik Toplum için Öğrenciler) grubuydu. Bu grup bir 
dizi konudaki kampanyalara katılıyordu ve çok çeşitli yollarla 
kampanya yapıyordu. SDS’deki öğrenciler kendilerinin özgür ol­
masını affettirmek için gettolardaki ezilenlerle ilgileniyorlardı. Bu­
ralarda ekonomik ortamdan bağımsız örgütleniyorlardı. Böylece 
değişiklik için asıl gereken işçi sınıfı ile ilgilenmiyorlardı, onun 
yerine ekonomik veya politik olarak toplumu değiştirecek gücü ol­
mayan kesimlerle uğraşıyorlardı.

Öğrenciler, aynı zamanda politikalarını kişisel deneyimlerine 
dayanarak oluşturmaya başladılar. SDS’in liderlerinden Tom Hay- 
den ta 1962’lerde “kişilerin kendilerine yeniden güvenme zamanı 
geldi”8 demişti. Kişisel politika ezilen urban siyahlarıyla aynı ya­
şam tarzını paylaşmak anlamına geliyordu. Bu diğer şeylerin yanı 
sıra bu siyah grupların sahip olduğu geri kültürel ve politik fikirle­
ri de kabul etmek anlamına geliyordu. Bu fikirlerin arasında kadın­
lara yönelik cinsiyetçi fikirler büyük bir yer kaplıyordu. Bu radikal 
beyaz öğrencilerin ezilenlerin mücadelesiyle dayanışmaları, hiçbir 
şekilde harekette ikinci sınıf olarak görülen kadınların ezilmesine 
karşı mücadeleyi kapsamadı.

Buna rağmen kadınların ezilmesi harekette gittikçe büyüyen bir 
konu oldu. Kadınların ezilmesi konusu, Vietnam Savaşı’na karşı 
örgütlenen “Biz gitmeyeceğiz” kampanyasında, SDS toplantıların­
da ve “Kadınların Özgürleşmesi Atölyesinin” yer aldığı 1967’deki 
SDS konferansında yer aldı. Konferansta şaşırtıcı olmayan bir şe­
kilde kadınların ezilmesi ve ikincil konumda olmaları durumu, si­
yah Afrikalıların veya VietnamlIların sömürgeci ezilmesi ile eş gö­
rüldü. “Kadınlar erkeklerle ilişkilerinde sömürgeci bir ilişki içinde­
ler ve biz kendimizi Üçüncü Dünyanın bir parçası olarak görüyo­
ruz”.9

Bu oldukça absürd olan politik pozisyon konferansın çoğunlu­
ğu tarafından yanlış nedenlerle alaya alındı. Kadınlar konferansta 
alaya alındılar. Kadınlar domates yağmuruna tutuldular ve sahne­
den indirildiler. New Left Notes dergisinin bir sonraki sayısında


176 L ind sey  G erm an

kadınların haklarıyla dalga geçen cinsiyetçi ve iğrenç bir karikatür 
yayınlandı. Sara Evans’ın laflarıyla “SDS son şansını da kaçırdı”.10

1967-68 dönemindeki çeşitli hareketlerin yarattığı hayal kırık- 
lılıkları kadınları, bir kadın özgürlüğü hareketi inşa etmelerine itti. 
Jo (Joreen) Freeman, 1967’de National Conference for the New 
Politics (NCNP - Yeni Politikalar için Ulusal Konferans) içinde ka­
dınların müdahalesini örgütlemek için Chicago’da bir toplantı ça­
ğırdı. Konferans 1967’nin Ağustos ayında gerçekleşti ve “beyaz 
erkekler siyahların taleplerini bir suçlu iç güdüsüyle aynen kabul 
ederken kadınların aynı tarzdaki taleplerini alaycı ve hâkimiyetçi 
bir tavırla karşılayarak kadınların özgürlük mücadelesine son dar­
beyi vurdular”.11

Konferansta kadınların özgürleşme sorunlarını gündeme sok­
maya en çok çalışan Jo Freeman ve Shulamith Firestone’a kadının 
özgürleşmesinin tartışılmasından daha önemli konular olduğu söy­
lendi. Ancak özellikle bu kadınlar ve diğerleri için kadın sorunu en 
önemli sorundu. Konferanstan sonraki hafta Chicago’daki bir grup 
kadın “Solcu kadınlara” başlıklı bir bildiri hazırladılar. Bildiride 
yeni soldan etkilenen kadınların inşa edeceği kadın özgürlük mü­
cadelesi gündeme getirildi. Bir yıl içerisinde pek çok büyük ABD 
şehrinde kadın özgürlük grupları kuruldu.

Hareketin doğası

Bütün bunlardan anlaşılacağı gibi ABD kadın hareketi bir boş­
luktan doğmadı. Kendisi de zayıf olan Amerikan solunun bir sonu­
cuydu. Britanya İşçi Partisi’ne benzeyen bir örgütlenme yoktu, 
ABD Komünist Partisi de küçüktü. Sendikalar Avrupa ile karşılaş­
tırıldığında oldukça zayıftı. McCarthyism hareketi ise Amerikan 
solunu eritmişti. Bu arka plan hareketin politikalarını ve pratiğini 
belirledi. Kadın hareketi solcu ve radikal bir hareket olarak başla­
dı. Hareketi inşa eden kadınların çoğunluğu öğrenci hareketinde 
aktif yer alan kadınlardı ve politikalarının büyük çoğunluğu öğren­
ci hareketinden aldılar. 1966’da kurulan National Organisation of 
Women (NOW-Kadınlarm Ulusal Örgütü) kurucusu Betty Fiedan 
doğru bir şekilde orta sınıf aktivisti olarak kabul ediliyordu ve mü­
cadelesi reformlarla sınırlıydı. Kadın hareketinin ilk katılımcıların­
dan Celestine Ware NOW’u “siyah hareketi destekleyen sivil hak­
lar örgütlenmesi gibiydi. NOW’un tipik üyesi orta sınıf, full-time


C in siyet, S ın ıf  v e  S o sy a liz m 177

iş sahibi ve evli kadınlardı”12 diye tarif ediyordu.
Kadın Özgürlük Mücadelesinin üyeleri bunlardan oldukça fark­

lıydı. Kadınlar genellikle evlilik olayına karşı çıkıyorlardı ve alter­
natif yaşam koşullarının önemini vurguluyorlardı. Az da olsa kapi­
talist sistemin tamamına karşı çıkan yönleri bile vardı. Aynı za­
manda diğer radikal politik konularla da ilgileniyorlardı. Siyah gü­
cü savunan Black Panter grubunun tutuklanmasına karşı protesto 
gösterilerine katıldılar. Bir grup 1969’da Nixon’un göreve başla­
masını protesto eden gösteriler örgütledi. Hareket savaş karşıtıydı. 
Kadın özgürleşmesi hareketine uygun olarak Atlantik Şehrinde ya­
pılan “Miss Amerika” yarışmasını protesto eden meşhur gösterile­
ri örgütlediler.

Gene de kadın hareketi diğer hareketlere göre oldukça zayıftı. 
Hiçbir zaman kitlesel bir eylem yapmadılar ve harekete katılan ka­
dın sayısı sanılanın tersine hep az kaldı. Hiçbir zaman büyük ve kız 
kardeşliğe dayalı bir örgütlenme olmadı. Hareket başından itibaren 
dağınık ve parçalıydı.

Kullandıkları politikalar, açık oldukları zaman bile oldukça sı­
nırlıydı. Politikalar ya kendiliğindenliği kutsayan, işçi sınıfı ile 
herhangi bir bağ kurmayan, teoriyi hor gören yumuşak Maoculuk- 
tan ya da özgürlük için verilen mücadele formlarından etkilenerek 
belirleniyordu. Eski “Halk kararını versin” sloganı pek çok yeni 
solcu hareketi dolayısıyla kadın hareketinin de davranışını açıklı­
yordu.

Bütün bunlara ek olarak kişilerin kendi fikirlerini açıklama ve 
bilinç yükseltme sürecinin önemi üzerine vurgu yapılıyordu. Bu­
gün bu unsurlar kadın hareketinin vazgeçilmez parçaları olarak ka­
bul ediliyor. Gerçekte bunlar kadın hareketinde değil öğrenci hare­
ketinde geliştirilmiş ve kadın hareketine geçmişti. Sara Evans, iki 
hareket arasındaki pek çok benzerliği vurguluyor: liderlik aleyhtar­
lığı; kişisel deneyim üzerine vurgu (1960’ların ortalarındaki SDS 
toplantıları kampus örgütçüsünün arka planını, nasıl radikalleştiği­
ni anlatması ile başlardı); toplantıların içtenliğine yapılan vurgu or­
tak noktalardı.13 Kadın hareketinin merkezinde yer alan temel ilke 
kadının bilincinin yükseltilmesi, bu pratiklerin bir sonucuydu. Bu 
aynı zamanda Maocu fikirlerin etkisinden kaynaklanıyordu. Çin 
Devrimi boyunca “Acı özeleştiri” süreciyle bilinç yükseltme se­
ansları çok yoğundu.


I 78 L in d sey  G erm an

En radikal politikaların bile zayıflığı kendini kısa zamanda gös­
terdi. Kadınların ezilmesini en önemli sorun olarak görmeye baş­
ladıkça diğer politik problemler ikincil olarak görüldüler. New 
York Radical Women (New York Radikal Kadınlar) 1969’da ilke­
lerini yayınladığı bildiride:

Biz bir konuya bakarken “reformist”, “radikal”, “devrimci” veya 
“ahlâki” olup olmadığına bakmıyoruz. Biz “kadınlar için iyi ya da 
kötü olup olmadıklarına” bakıyoruz. Biz bir şeyin “politik” olup 
olmadığına değil “etkili” olup olmadığına bakıyoruz. Bizi istedi­
ğimiz noktaya en hızlı götürüyor mu götürmüyor mu, buna baka­
rız.14

New York Radical Women kısa zamanda bölündü. Ondan ayrı­
lan grubun üçüncü bölünmesinden Redstockings (Kızıl çoraplar) 
grubu doğdu. Redstockings yukarıdaki görüşleri kabul ettiğini ve 
devam ettirdiğini prensiplerini açıklarken vurguladı:

Biz erkeklerin egemen olduğu kültürün ürünleri olduğu için eski i- 
deoloji, kültür ve felsefeye eleştirel bakıyoruz... Biz kaynak olarak 
şimdiye kadar ki tanınmayan kadın kültürünü kabul ediyoruz. Bu 
kültür yıllardır ezilenlerden beslenen, yaşamı güçlü bir şekilde ka­
bullenen, konuşulmayan düşüncelerin hassasiyetini, basit şeylerin 
karmaşıklığını, insan ihtiyaçlarını ve duygularının güçlü bilgisini 
yansıtan bir kültür.15

Bu entelektüel karşıtı, bireylerin duygularını teori düzeyine 
yükselten yaklaşım, kadın hareketinin “sağduyusu” oldu. Açık po­
litik pozisyonlar camdan atılmış oldular. Kendilerini siyah, öğren­
ci veya savaş karşıtı harekete ait hissetmeyen kadınlar kendilerini 
gerçekten “bir yere ait” hissettiler. Kadın hareketi sadece kadın ko­
nusunda çalışmak isteyenler için bir doğal ev olmadı, aynı zaman­
da var olan politik sahnenin dışında kalmak isteyenlere de kucak 
açtı. Kadınların hareketini meşrulaştıracak bir atmosfer ve teori in­
şa edilmeye başlandı.

Bu karmaşık düşünceyi en iyi ifade eden örnek olarak 
1970’lerde Mademoiselle dergisindeki Judy Lavvs’ın açıklamasın­
dan bir parça gösterilebilir. Laws, Chicago Üniversitesi’nden kadın 
ezilmesi sosyolojisi üzerine araştırma yapmak istediği için atılmış­
tı.


C in siy e t, S ın ıf  v e  S o sy a liz m 179

Ben kadın sorununu en çok ihmal edilen hastalık olarak görüyo­
rum. Ben savaş konusundaki etkimiz konusunda kötümser fikirle­
re sahibim, ve beyaz insanların siyah harekette yer alamayacakla­
rı konusunda ikna oldum. Ancak ben ne sosyalist ne de devrimci­
yim. Yani söylemek istediğim ben sütyen kullanıyorum.16

Kadın hareketinde politikanın belirleyici olmadığı iddia edilse 
de hareket içinde politik ayrılıkların gerçekleşmesi uzun sürmedi. 
New York Radical Women hareketinden, kopan en önemli grup o- 
lan Redstockings kadın ezilmesine karşı bilinç yükseltmenin ö- 
nemli bir araç olduğunu beyan ettiler.

Redstockings kadın özgürlük hareketinin diğer tüm fikirlerden ön­
celikli olduğuna inanır; resmi politik dilli kabul etmez ve kadın 
özgürlüğü için anahtarın kadının kendi deneyimlerinde olduğunu 
düşünür.17

1969’larda feministler ile Redstockings üyelerinin birleşmesin­
den New York Radical Feminists (NYRF- New York Radikal Fe­
ministler) kuruldu. Üyeleri arasında Shulamith Firestone, Anne 
Koedt ve Celestine Ware vardı. Bu kadınlar, sosyalist fikirlerden a- 
çıktan ve hızlı bir şekilde uzaklaştılar. NYRF manifestosu “kadın­
ların ezilmesinin kendi sınıf dinamikleri vardır”18 diyordu. Firesto­
ne bu görüşü The Dialectic of Sex (Seksin Diyalektiği)19 kitabın­
da geliştirdi.

Bazıları ayrı bir kadın sınıf dinamiği olduğu kavramını daha da 
geliştirdiler. Valerie Solanis, Society for Cutting up Men (SCUM- 
Erkekleri doğrayan bir toplum) manifestosunda “erkekler tamam­
lanmayan kadınlardır, yürüyen başarısızlıklardır, gen döneminde 
kürtaj edilmemişlerdir”20 diyordu.

Kadının ezilmesine karşı güçlü, kolektif ve merkezi bir hareke­
tin inşa edilebileceği fikri yavaş yavaş kayboluyordu. 1969’daki 
Birleşik Kadın Kongresi başarısızlıkla sonuçlandı. Oldukça say­
gınlık kazanmış olan NOW bile problemlerle karşılaştı. New York 
şubesi lezbiyenlik konusunda 1970’de neredeyse ikiye bölünüyor­
du. NOW’un bazı kadın üyeleri lezbiyenlik politikasını savunmak 
ya da var olan sistemin cinselliğe ilişkin fikirlerine karşı çıkmak is­
temiyorlardı. O zaman NOW üyesi olan yazar Rita Mae Brown 
“lezbiyenlik New York NOW yöneticilerine neredeyse kalp krizi 
geçirten tek kelimeydi”21 diyordu.


ISO L in d sey  G erm an

Kadın hareketi diğer hareketlerin mirasından etkilenerek politik 
tartışmalardan uzak durmaktan ve kişisel yaşamdan beslenmekten, 
dağıldı ve bölündü. Zamanla kişisel anlaşmazlıklar olarak görünen 
ancak gerçek politik farklılıklardan doğan bölünmeler sonucu da­
ha çok kadın grubu oluştu.

New York’taki şehir çapında örgütlenen ve haftalık toplantılar 
yapan Women’s Liberation Coalition (WLC- Kadın Özgürlük Ko­
alisyonu) örneği grupların o zamanki kırılganlıklarını iyi gösteri­
yor. WLC bir sol eğilimli, işçi sınıf temelli ve işçi kadınları örgüt­
lemeye çalışan bir örgütlenmeydi. WLC, 1969 Kasımında New 
Haven hapishanesindeki hamile Panther örgütü kadın üyesinin kö­
tü koşullarını protesto eden bir Panther gösterisini destekledi. An­
cak bazı WCL kadınları gösterinin çok Panther eğilimli öldüğünü 
söyledi, daha sonra sol harekette katılım konusundaki anlaşmazlık 
yüzünden WCL’de bölünme oldu. 1969 Aralığına gelindiğinde 
WCL artık toplantı yapamıyordu.22

Hareket bir çelişki daha yaşadı.
Bir yandan etkisi kitlesel olarak yayılmaya başladı. 1971 ’de yü­

zün üzerine kadın özgürlüğünü savunan yayın çıkıyordu. 1973’te 
ana feminist dergi olan Ms 350.000’den fazla satıyordu. 1974’e 
gelindiğinde 78 eğitim enstitüsünde kadın çalışma programları 
vardı. Aynca yaklaşık 500 kampusta 2000 kurs açılması planlanı­
yordu.23

Ancak feminist fikirler genel olarak yayılsa da harekete katılan 
aktivist sayısı bu etkiye oranla az kalıyordu. NOW 1973’e gelindi­
ğinde 30.000 üyeye ulaşmıştı. NOW’un talepleri düşünüldüğünde 
oldukça düşük bir rakam, kitlesel bir örgütlenme hiç değil. Hare­
ketin daha radikal bölümlerinin rakamları da yüksek değildi. WLC, 
her hafta New York’ta sadece 150 kadar kadını bir araya getirebi­
liyordu. 1969’daki Birleşik Kadınlar Kongresi sadece 200 kadını 
bir araya getirebildi.24

Hareketin etkisi ve rakamlar arasındaki bu çelişki hala bugün 
bile devam ediyor. Kadınların özgürlüğüne ilişkin fikirlerin bir kıs­
mına kitlesel ancak pasif destek var. Ancak bu fikirlerle düzenli bir 
hareket arasında bağlantı yok. Bu durum kadın hareketi içerisinde 
bazı kadınların pasifist ve sekter bir tutum almalarına yol açıyor. 
Kendileri dışında herhangi birinin kadınlar konusunda fikir beyan 
etmesine ya da kadınların lehine hareket etmesine dayanamayan 
bir tutum yerleşiyor.


C in siy e t, S ın ıf  v e  S o sy a lizm İSI

Amerikan kadın hareketi başlangıcından itibaren en büyük vc 
en etkileyici kadın hareketiydi. Fikirlerini, özellikle Avrupa’ya ih­
raç ediyordu. Bu yüzden yaşadığı tüm sorunları, tartışmaları Ame­
rika’da olduğu kadar canlı olmasa da diğer ülkelere yansıtıyordu.

Britanya’daki kadın hareketinin ilk dönemi

Britanya’daki kadın hareketi genellikle 1968’lerden başlatılı­
yor. 1968’de ilk kez Ford fabrikasında çalışan kadın makinistlerin 
katıldığı eşit işe eşit ücret grevi oldu. Aynı yıl National Joint Com- 
mittee for Women’s Equal Rights ( NJACWER - Kadınlara Eşit 
Haklar için Ulusal Birleşik Komite) kuruldu. NJACWER sendika­
lara dayalı kurulmuştu ve 1969’da kadınların eşit işe eşit ücret al­
malarını savunmak için bir gösteri düzenledi.

1969’lar boyunca bir dizi kadın grubu oluşturuldu. Bu gruplar 
genellikle aktif solcu erkeklerle evli olan ya da beraber yaşayan ka­
dınlardan oluşuyordu. Ancak Sheila Rowbotham’ın yazdığı gibi 
“ 1970 Şubatı’nda Oxford’da yapılan Konferans ile Britanya’da ha­
reketin varlığı ortaya çıktı”.25

İlk Konferansa 500’den fazla kadın katıldı. Pek çok kadın kon­
feransı oldukça çoşkulu ve heyecan verici buldu. Amerikalı kadın­
ların iki yılda yaptıklarını Britanyalı kadınlar yeni yapmaya başlı­
yorlardı. Ancak başlangıçtan itibaren Britanyalı kadınlarla Ameri­
kalı aktivistler arasında büyük politik farklılıklar vardı.

Britanya’daki hareketlerin kadın hareketine etkisi, Amerika’da­
ki hareketlerin olumsuz ve güçlü etkisinin tersineydi. Sivil haklar 
ve siyah hareket Britanya’da neredeyse hiç olmadı. Öğrenci hare­
keti önemliydi ancak etkisi çok sınırlıydı. Savaş karşıtı hareket 
Britanya’daki insanları politize etmekte önemli bir etki oldu. An­
cak savaş karşıtı hareket, en büyük saldırganın merkezi olan Ame­
rika’daki gibi hareketi kesen bir rol oynamadı.

Britanya’daki politik durum Amerika’dakine göre daha avantaj­
lıydı. 1960’ların ikinci yarısında, boşanma yasasının liberalleştiril- 
diği, kürtaj, eşcinsellik haklarının ve eşit işe eşit ücret haklarının 
tanındığı yasalar uygulamaya sokuldu. Ayrıca Amerika’da % 28 o- 
lan sendikalı oranı Britanya’da yüzde ellinin üzerindeydi. Bu du­
rum kadın hareketindeki solcuların pek çoğunun başarıyı işçi sını­
fı (sınıfı sendika ile sınırlı görseler de) ile bağlantılı görmesine ne­
den oldu.


182 L ind sey  G erm an

Kadın hareketinin doğduğu yıllarda yükselen işçi sınıfı müca­
delesi bu eğilimin güçlenmesine neden oldu. Bu eğilimin en önem­
li sebeplerinden biri kadın hareketinin ilk yıllarında grevlerin bü­
yük çoğunluğunda kadınların aktif yer almasıydı. 1970’deki Leeds 
giysi işçilerinin grevi, 1971’deki Postahane telefoncularının grevi, 
May Hobbs’ın Londralı gece temizlikçilerini örgütlediği direniş, 
ve diğerlerinin hepsi hareketin inşasında kullanıldı.

Sosyalistler ve kadın aktivistler bu direnişlerin, grevlerin inşa­
sında yardımcı oluyorlardı. Bu gece temizlikçilerinin direnişinde 
oldu. Bir raporda şöyle anlatılıyor:

International Socialists (IS - Uluslararası Sosyalistler), Camden 
Women’s Action Group (Camden Bölgesi Kadın Eylem Grubu), 
Socialist Women and Workshop ( Sosyalist Kadın ve Atölye) ile 
gece temizlikçileri ve yandaki işyerinden gelen temizlikçilerden o- 
luşan grev gözcüleri grubu büyük sempati oluşturdu. Bu desteğin 
sonucunda TGWU sendikası işçiler adına temizlik şirketi ile an­
laştı. Şirket, iki işyeri temsilcisinin işe geri alınmasını, sendikayı 
tanımayı ve sendika üyelerine karşı ayırımcılık uygulamamayı ka­
bul etti.26

Bu sonuçlar, haklı olarak kadınların mücadele aracı olarak işçi 
sınıfına ve sendikalara bakmalarına neden oldu.l971’de gece te­
mizlikçilerinin grevinin olduğu yıl eskiden yüzyılını başında sos­
yalist hareketin örgütlediği uluslararası kadın günü yeniden kutlan­
maya başladı. Kadın günü kadın hareketinin dört talebi etrafında 
kutlandı: istendiğinde bedava kürtaj ve doğum kontrol servisi; eşit 
eğitim hakkı ve iş imkânı; 24 saatlik bedava kreş hakkı; eşit işe e- 
şit ücret.27

Böylece kadın hareketi ilk döneminde oldukça canlı ve dışa dö­
nüktü. En önemli başarılarından biri 1971’de Albert Hall’de yapı­
lan Dünya Güzeli yarışmasını protesto gösterileriydi. Bu gösteriy­
le pek çok kadının gözüne çarptılar. Ancak Amerika’da olduğu gi­
bi ilk birkaç yeni ve başarılı aktiviteden sonra kadın hareketi prob­
lem ve sıkıntılarla uğraşmaya başladı. Bunun nedenleri genellikle 
aynıydı.

Hareketin sağlıklı devam edebilmesi için kadınları ezilmeye 
karşı birlikte hareket ettirebilme kapasitesine sahip olması gereki­
yordu. Başlangıçta kadınları işçi sınıfı mücadelesiyle bir arada tut­


C in siy e t, S ın ıf  v e  S o sy a liz m 183

manın mümkün olduğu sanılıyordu. Ancak hareketin içerisindeki 
politik farklılıklar ortaya çıktıkça bu olasılık daha uzak bir ihtima­
le dönüştü.

Oxford Konferansı bu politik farklılıkları gidermeye yaramadı. 
Ancak bir yıl sonra Skegness’de yapılan Women’s Liberation Con- 
ference (Kadın Özgürlüğü Konferansı) büyük problemleri su yüzü­
ne çıkardı. Konferans kötü ünüyle tarihe geçti. Ayrılıklar konferan­
sı yapısı üzerinde başladı. Bazı kadınlar Cumartesi günkü bölüm­
den çıkarak kendi aralarında tartışmaya gittiler. O akşam ertesi gün 
daha fazla küçük tartışmalar yapılmasına karar verildi. Ancak son­
raki günün öğleden sonraki toplantısında bazı Maocularm karıştığı 
bir kavga çıktı. Bir Maocu kadın başkanlıktan alındı ve bir erkek 
Maocu toplantıyı dağıttığı için toplantıdan çıkarıldı. Sonra Konfe­
rans, Oxford’da kurulan Women’s National Coordinating Commit- 
te (WNCC - Kadınların Ulusal Koordinasyon Komitesi) dağıtma 
kararı aldı. Kararın nedeni WNCC’nin sekter gruplar tarafından 
bölündüğü olarak açıklandı. Bu konferans kadın hareketinde bir 
dönüm noktası oldu. Bu toplantıdan sonra toplantılara erkekler a- 
lınmadılar ve sosyalistlere zaten duyulan tepki arttı. Socialist Wo- 
men dergisi “Bu Konferansın sonuçlarından belli ki, Kadın Özgür­
lük Mücadelesi içinde bazen WNCC’lerde olduğu sanılan, ortak 
bir mücadele zemini gerçekte yok”28 diye yazdı.

Kadınların özgürlük mücadelesinin dergisi Shrew’deki bir ya­
zı da aynı noktaya vurgu yapıyordu.

Biz kadın hareketinin bir örgütlenme modeli olduğunu iddia eden 
yüzlerce aktivistin itirazından korkuyorduk.... Örgütlenme ve en­
telektüellik genellikle otoriter ve dolayısıyla erkek egemen olarak 
görülüyordu, dolayısıyla kötü şeyler olarak kabul ediliyorlardı, bu 
ortaya çıktı.29

Ancak bu yazıda bile yazar bu tür konferanslara erkeklerin ka­
tılmaması gerektiğini savunuyordu.

Mart 1972’deki Manchester Konferansında da aynı tartışma 
devam etti. Sorun Konferansın Cumartesi Partisi’ne erkeklerin ge­
lip gelmeyeceği etrafında tartışıldı. Ertesi gün Konferans erkekleri 
savunanlar ve karşı çıkanlar diye ikiye bölündü. Bir delege erkek 
karşıtlığını şöyle açıklıyordu:


184 L ind sey  G erm an

Eğer aramızda yılda sadece iki günü kadınlarla geçirmek isteyen 
ve erkeklerin varlığından ezilmek istemeyen tek bir kadın bile ol­
sa, eminim ki biz kadınlar olarak bu kız kardeşimizin isteğine say­
gı göstermeliyiz ve erkeklerin olmadığı bir kadın konferansı yap­
malıyız.30

Bu iki açıdan önemli bir adımdı. Öncelikle hareket toplantının 
alacağı kararlardan çok toplantının nasıl olacağı üzerine tartışma­
ya başlamıştı yani içe dönük tartışıyordu. İkincisi hareketin başın­
da kadının özgürleşme sorununu, erkek işçilerin bir parçası olduğu 
işçi sınıfı mücadelesinin çözeceğine ilişkin fikirlerden uzaklaş ılı­
yordu. Aksine erkekler gittikçe artan bir şekilde sorunun nedeni o- 
larak görülmeye başlandı. 1970’lerin sonunda erkekleri sorunun 
nedeni görme düşüncesi etkili bir teori haline dönüştü.

Tabi ki erkekler konusundaki tartışma daha derin bir farklılığın 
yansımasıydı. Bu farklılık sosyalist yönde toplumu değiştirmek is­
teyenler ile bir çeşit “kadın devrimi” ile bunu yapmak isteyenler a- 
rasındaydı. Shrew’deki ilginç bir yazıda 1971’de Ealing, Doğu 
Londra’da yapılan bir toplantıdaki tartışmayı anlatıyor. Kadınlar 
kişisel yaşam tarzının değişmesinin yeterli olup olmayacağı yoksa 
sosyal değişikliğin gerekli olup olmadığını tartışmışlar. Women’s 
Liberation Workshop’tan bir konuşmacı “sosyalizmde kadınları 
özgürleştiren hiçbir şey yok. Eğer kadınlar sosyalist toplumda mu­
hafazakâr olarak görülürlerse baskı altında tutulurlar”31 diye ko­
nuşmuş.

Benzer tartışmalar gruplarda ülke çapında yayılmaya devam et­
ti. Hareket geliştikçe sosyalist fikirler ortadan kayboluyordu. Bu 
bir açıdan sosyalistlerin kendi hatalarının sonucuydu. Ortodoks 
Troçkist, Uluslararası Marksist Grubun çıkardığı Socialist Wo- 
nıan dergisi sınıf konusuna vurgu yapıyordu ancak bunu çok bi­
çimsel bir şekilde yapıyordu. Teorik tartışmaları ise ev içi kadın so­
runu etrafında dönüyordu ki bu sorun oldukça verimsiz ve soyut 
bir tartışmaydı.32 Grubun ilgisi Working Women’s Charter isimli iş­
çi kadınların bir dizi taleplerinin sıralandığı kampanya etrafında 
toplanmıştı. Ancak bu kampanya işçi kadınları harekete geçirmeyi 
değil sendikadaki alt düzey bürokratları harekete geçirmeyi hedef­
liyordu.

International Socialists (Uluslararası Sosyalistler Sosyalist İşçi­


C in siy e t, S ın ıf  v e  S o sy a liz m 185

nin önceli) grubunun çıkardığı Women’s Voice (Kadınları Sesi) 
gazetesi işçi sınıfı temelli bir gazeteydi. Kurulduğu günden 
1972’den itibaren eşit işe eşit ücret ve Ulusal Kürtaj Kampanyası 
etrafındaki mücadelelerde hep işçi sınıfı merkezli olmaya çalıştı. 
Ancak kadın hareketindeki tartışmalarda hiçbir zaman net tavır al­
madı, dolayısıyla harekette gelişen sosyalistlere karşı fikirlere kar­
şı çıkamadı.

Ancak hareket içinde sosyalist fikirlerin etkisinin azalmasının 
nedeni pek çok kadında varolan sosyalizm anlayışıydı. Pek çok fe­
minist açısından “sosyalizm” fikirlerin seçmece birleşimiydi. Da­
ha sonra Spare R ib’in ortağı olacak olan bir eski feminist şöyle a- 
çıklıyordu:

1960’lann sonunda kadınlar katıldıkları mücadelelerin sonucunda 
analizlerden, gözlemlerden, ve deneyimlerinden ortaya çıkan poli ­
tikalarla kendilerini tanımladılar... Mao, siyah güç, Fanon, Viet­
nam, Reich, özgürlük mücadelesi, cinsel özgürlük.33

Mao’dan gönüllüğü, ulusal kurtuluş hareketlerinden önderliği, 
özgürlükçülerden cinsel radikalizm ve bireyselliği alan bu politik 
çeşitlilik yeni Kadın Özgürlük Mücadelesini renklendirdi. Politi­
kalar o kadar karışık ve eklektik idi ki bu kadınların açıklayamaya­
cağı çeşitli şeyler olmaya başladı. Eğer Stalin ve Mao’yu izleyerek 
dünyanın üçte biri sosyalist ise niye o bölgelerde kadınlar hala ezi­
liyordu? Sömürgeciliğe karşı kazanılan zaferler niye kadınların da 
özgürleşmesini sağlamıyordu?

“Sosyalist” teoriye ilişkin sorgulamalar özellikle 1970 ’lerin or­
talarında oldukça büyüdü. 1960 sonları ile 1970 başlarında çeşitli 
mücadelelerin yenilgisi büyüyen “militanlık krizi” pek çok kadını 
etkiledi. Onlar için kadın hareketi örgütlü sosyalist politikalardan 
uzaklaşmak için uygun bir kılıf oldu. Pek çok feminist açısından 
sol grup üyesi olmak kabul edilmez bir durum olmaya başladı.

Amerikan deneyimi sorgusuz, tartışmasız Britanya’da aynen 
kabul edildi. Britanya’da Tom Haydens ve Stokely Carmichaels gi­
bi Amerikalılara benzeyen solcular varmış gibi solcu gruplar cinsi- 
yetçilik ile suçlandı. Gerçekte bu tür suçlamaları yapanların çoğun­
luğu başından itibaren sol gruplara düşmanca yaklaşıyorlardı. Bu 
durum onları iyice uça götürdü. Bazı kadınlar sol gruplar içerisin­
deyken kadın özgürlük mücadelesine hiç ilgi göstermemelerine


186 L in d sey  G erm an

rağmen kadın gruplarına katılıp sol gruplara düşmanlık yapmaya 
başladılar.

Bütün sol gruplardaki erkeklerin problem olduğu fikri oldukça 
yaygınlaştı. Bazı solcu feministler bu yargıya katıldılar, başta çe­
kingen sonra kendilerinden emin öncelikle feminist olduklarını 
söylemeye başladılar.

Çeşitli solcu kadınların olduğu ancak Komünist Parti’nin ağır­
lığında çıkan Red Rag dergisi ilk baskısında: “bu ülkede, örgütlü 
işçi hareketi, yani sendikalar, kooperatifler ve sol politik partiler, 
sosyal gelişim ve sosyalizmin mücadelesini zafere götürecek güç­
tür”34 diye yazıyordu. Derginin dili Stalinist olsa de en azından er­
kekli, kadınlı işçi sınıfı örgütlenmesine bir bağlılık var. Derginin 
dördüncü sayısından itibaren değişiklik fark edilmeye başlandı: 
“bizim birinci sadakatimiz Kadın Özgürlük Mücadelesidir”.35

Sosyalistler sınıf temelinde olmayan bir feminizmi benimser­
ken sosyalist olmayan feministler kendilerine daha güvenli bir ha­
le geldiler. 1974 İlkbaharında Birmingham’da Kadın ve Sosyalizm 
Konferansı gerçekleşti. Bu Konferansta bile feministler sosyalist 
feministlere saldırdılar:

Sosyalist kadınlar, tüm kadınlarla hatta faşist kadınlarla bile işbir­
liğini onlarla dayanışmak ve kendi politikalarının üstüne kadın 
mücadelesini koymak zorundadırlar. Women Liberation Newslet- 
ter’de erkeklere karşı şiddetli beyanlar basıldı; Kingsway kadın 
merkezine erkek çocuklarla gelen kadınlar geri gönderildi; büro­
daki kadınlar telefonlarda erkeklerle konuşmayı ret ettiler.36

Her ne kadar bu tür maskaralıklar öfkeyle karşılandıysa da ra­
dikal feministler harekette bölünmüşlüğü artırmaya çalıştıkça bu 
tür davranışların sayısı artmaya ve normalleşmeye başladılar. Sos­
yalist feministlerin politikaları o kadar karmaşık idi ki radikal fe­
minist argümanlarla baş edebilecek güçte değillerdi. En sonunda 
göreceğimiz gibi teorik ve pratik seviyede teslim oldular.

Ancak hareketin zayıflığı, sınıf ve cins temelinde bölünmesi sa­
dece içinde bulunan kadınların politikalarından kaynaklanmıyor­
du; aksine bu durum hareketin sosyal kompozisyonundan ve onun 
temellinin doğal sonucuydu. Amerika’daki hareket gibi Britan­
ya’daki hareket de işçi sınıfı kadınına dayanmıyordu. Hareket eği­


C in siyet, S ın ıf  v e  S o sy a liz m 187

timli, bilinçli, yüksek ücret alan işlerde çalışan kadınları çekti.37 
Sheila Rowbotham bir kadın grubunu şöyle tarif ediyor:

Çoğu Amerikalı vc yirmi beş yaş üzerindeydiler. Bazıları Camden 
Vietnam Solidarity Campaign (Camden Vietnam Dayanışma 
Kampanyası) içinde aktif çalışmışlardı. Pek çoğunun kocası dev­
rimci politikalara bulaşmıştı. Pek çoğunun küçük çocuğu vardı ve 
ev kadını ya da yabancı olarak kendilerini dışlanmış hissediyorlar­
dı. Önce sadece Tufnell Park’ta bulaşmaya başladılar sonra önem­
li etkileri olmaya başladı.38

1972’deki Shrew’deki araştırma benzer sonuçlar verdi. Bir öğ­
renci bir Londra kadın grubundaki 12 kadından 7 ile röportaj yap­
tı. Dört tanesi 30 yaşın üstündeydi, sadece biri 20 yaşın altındaydı. 
Hepsi orta sınıftan geliyordu. Üç tanesi Kuzey Amerika’da Dört ta­
nesi Britanya’da doğmuştu.39 Politik görüşleri genele uygun olarak 
çeşitliydi: “tek bir tutarlı radikal ideoloji ifade edilmedi. Biz hala 
sınıf mücadelesi ile kadın mücadelesi arasındaki ilişkiyi kurama­
dık”.40 Ancak tutarlı bir fikrin olmaması olumsuz sonuçlar yarat­
maya başladı. “Sadece birimizin geleceğe dönük umutları vardı. 
Geri kalan karamsarlar olarak hareketin somut bir amacı olmadığı­
nı bu yüzden biteceğini düşünüyorduk. Somut amaçlar bulmamız 
gerektiğini hissediyorduk”.41

Bu araştırma ve Sheila Rowbotham’un Tufnell Park’taki grup 
çalışması izlenimci bir yaklaşıma sahip. Ancak aynı zamanda çok 
enteresan. İki vurgu oldukça önemli: kadınlar ne genç ne de hare­
kete yeni gelmişler. Genellikle sol etrafında durmuşlar ve kadın ha­
reketine pasif seyircilerden daha çok önem vermişler. Bu özellik­
leriyle politikaya yeni atılan devrimci fikirlere eğilim duyan genç­
lerden tamamen farklılar. Buna ek olarak Britanya’daki hareketin 
ilk yıllarında Amerikalıların katılım oranı oldukça yüksekti. Bu A- 
merika’daki hareketin Britanya üzerindeki yüksek etkisinin kanıtı­
dır. Bu durum aynı zamanda Amerika’da gelişen politik fikirlerin 
nasıl Britanya’da hızlı bir şekilde yayıldığını da açıklıyor.

Hareketin doğası, sınıf mücadelesi ile bağı olmaması, çok az 
kadın işçinin bireysel olarak katılması, hareket içindeki kadınların 
kendilerine güvenlerini kaybetmelerine ve karamsarlığa kapılma­
larına neden oldu. Bu durum, bilinç yükseltme seanslarının hareke­
tin merkezine oturmasına mükemmel bir şekilde uygun düştü. Or­


1X8 L ind sey  G erm an

ta sınıf kadınlar, onları bireysel olarak ezen durumlar üzerine sa­
atlerce konuştular. Bilinç yükseltme seansları kadınları otomatik o- 
larak sınıf mücadelesinden uzaklaştırdı.

Shrew 1971 ’de çıkan “Kendimizi Örgütleyelim” başlıklı maka­
lede bir kadın grubunun nasıl olacağı tarif ediliyordu. Her grup 
bölgesel olarak kurulmalı ve küçük olmalıydı, on ile on beş kişi a- 
rasında. Grup “politik çalışma modeli olmalı ve gelecek iyi toplu­
mun bir mikro örneğini oluşturmalıydı”.42 Yani gruplar dışarıdaki 
dünyaya yönelik olarak kurulmuyorlardı. Kendi üyelerinin fikirle­
rini geliştirmeyi hedefliyorlardı. Dışarıdaki koşullan dikkate alma­
yan hoş, feminist bilinç aşılanıyordu.

Bu eğilim kadın hareketini birden fazla yönde etkiledi. Gruplar 
gittikçe daha içe kapalı gruplara dönüştüler. Grup içindekiler yeni 
üyeleri de çok kısa zamanda etkiliyorlardı. Kısa zamanda gruplar 
içe dönük cazip dairelere dönüştü.43 “Kişisel olan politiktir” sloga­
nı hakim olmaya başladığından kişisel problemleri tartışmak sos­
yal değişiklik için mücadele etmekle aynı önemde görülmeye baş­
landı. Kişisel hayata verilen önem hareketin küçük kalmasına da 
sebep oldu. Londra’da hiçbir zaman 60 gruptan daha fazla olmadı­
ğı görülüyor44 ve gruplann on ile on beş kişi olması hareketin bir­
kaç yüz kadınla sınırlı olduğunu gösteriyor.

Konferanslar ve gösteriler de aynı zamanda küçük oldular. Ör­
neğin 1971’deki çeyreğini erkeklerin oluşturduğu Uluslararası Ka­
dın Günü’ne 2.000 kişi katıldı.45

Yayınlann durumu daha iyiydi. Spare Rib 1972’de kuruldu ve 
kısa zamanda kitlesel olmasa da yaygın bir dağıtım ağı oluşturdu. 
Ancak Aralık 1971 ’de Shrew satışlara ilişkin bir yazıda “her ay 
bastığımız 3.000 dergiyi bile satamıyoruz”46 diye şikâyette bulunu­
yordu. Red Rag, Women’s Voice, Socialist Woman, WİRES ve 
diğer kadın dergileri de en iyi tahminle benzer satışlara sahipti.

Bütün bu faktörler dikkate alındığında her yerde 1974’lerde bi­
le kriz belirtileri olduğu görülebiliyordu. Hareketin ilk hevesi bit­
miş, pek çok aktivistin heyecanı sönmüş, radikal feministler saldır- 
ganlaşmıştı. Shrew, 1974 sonlarından 1976’ya kadar iki yıl boyun­
ca bir sayı bile çıkarmadı.47 Socialist Woman, 1974’te “Pek çok iş­
çi militanı, mücadelelerini merkezileştirmek ve koordine etmek i- 
çiıı Kadın Özgürlük Mücadelesine hiç bakmıyorlardı” diye yazı­
yordu.48


C in siy e t, S ın ıf  v e  S o sy a liz m 189

Ancak dönem kadınlar arasında çok başarılı mücadelelerin ol­
duğu bir dönemdi. Eşit işe eşit ücret talebi herkesi harekete geçiri­
yordu. 1974’te SEI ve Wingrove ve Rogers, 1975’te EIectrolux e- 
şit işe eşit ücret direnişleri oldu. Başka konularda da kadınlar mü­
cadele ediyorlardı: Kenilworth Components’te Asyalı kadın işçi­
ler; Hackney’de Öğretmenler; Coventrydeki Rolls-Royce ve Dun- 
lop işçileri... 1970’lerin başında bu liste böyle devam ediyordu.49 
Kadın Hareketi’nin üyeleri grevlere bireysel olarak katılıyorlardı. 
İşçi kadınların kazanması için kadın hareketinin desteği görülmü­
yordu. Aksine grevlerin kazandığı yerler diğer sendikacıların, ge­
nellikle erkek işçilerin desteğe geldiği yerlerdi.50

Kürtaj Kampanyası

1975’te şaşırtıcı bir şekilde yeni bir mücadele gelişti. Bu müca­
dele “kadın konusunun” anahtarı oldu. Kadın hareketinin inşasın­
dan beri ilk kez kitlesel hareket şansı sağladı. Bu mücadele başla­
dığından itibaren hareketin istediği mücadele olduğu ortaya çıktı.

Mücadele konusu kürtajdı. Hamilelik devam ettiğinde kadına 
fiziksel ya da zihinsel zarar verecekse kürtaj yapma hakkı tanıyan 
Kürtaj Yasası 1967’de geçti. Bu yasa sınırlı oranda kürtaj hakkı ta­
nıyor olmasına rağmen daha fazla sayıda kadına yasal ve güvenli 
kürtaj izini verdi.

Yasal kürtaj sayısı fırladı. 1969’da 53.000 yasal kürtaj yapıldı. 
1970’lerin ortasında yıllık rakam 100.000’i geçti.51 İlk Kürtaj yasa­
sına muhalefet eden kürtaj karşıtı lobi yasayı daha da sınırlandır­
maya çalıştı. Sağcı bir İşçi Partisi milletvekili James White, kürtaj­
ları sınırlayan ve kürtajlar için sağlık hizmetlerini destekleyen kli­
nikleri azaltmayı hedefleyen yeni bir kanun tasarısı önerdi.

1975 Nisan’ında Avam Kamarasındaki bir toplantı National A- 
bortion Campaign (NAC-Ulusal Kürtaj Kampanyasını) başlattı. 
NAC White’nin kanun tasarısına karşı çıkmak ve 1967’deki yasa­
yı savunmak için kuruldu. Başlangıçtan itibaren kampanya sosya­
listler ağırlıklı başladı ve sosyalistler kampanyada pek çok iş yap­
tılar. Özellikle o zamanlar sayılan birkaç yüzü bulan Uluslararası 
Marksist Grup, NAC içerisinde ulusal çapta yer aldılar. Uluslara­
rası Sosyalistler de özellikle yerel düzeyde çok aktiftiler. O döne­
min en büyük örgütü Komünist Parti kampanyayı destekledi ancak 
pasif bir seviyede.


190 L ind sey  G erm an

Kampanya ilk aylarda büyük başarı kazandı. NAC imza kam­
panyası sokaklarda, fabrika kapılarında ve yerel aktivitelerde yo­
ğun kullanıldı. İşçi Partisi milletvekilleri yasa önerisine karşı çık­
mak zorunda kaldılar. Daha da önemlisi konu işyerlerine sendika 
şubelerine kadar gitti. İşyerlerine gidiş işinde özellikle Uluslarara­
sı Sosyalistler uğraştılar. Onlar kürtaj yasasındaki sınırlamaların 
daha çok yoksulları etkilediğini zengin kadınların her zaman gü­
venli ve yasal kürtaj için para bulabileceklerini savundular.

Kürtaj hakkı şaşırtıcı bir şekilde popüler bir kampanya oldu. 
Pek çok kesimden imza toplandı, özellikle orta yaşlı ve yaşlı ka­
dınlar imza atıyorlardı. Bunların çoğu muhtemelen 1967 yasasın­
dan önce yılda 100.000 olan illegal kürtaj deneyimlerinden geç­
miştir. Hatta işyerlerindeki veya sendika şubelerindeki erkeklerin 
de tümü kampanyayı destekliyorlardı. 1975 Haziranında NAC’ın 
Londra’daki ilk ulusal yürüyüşüne 40.000 kişi katıldı. 700 kişi 
Glasgow’da ve 100 kişi Dundee’de yürüdü. Londradaki yürüyüşte 
Hull Liman işçileri sendikası, AUEW, birkaç posta işçileri sendi­
kasının, gazetecilerin, sağlık işçilerinin, öğretmenlerin, ASTMS 
beyaz yakalı işçilerin sendikasının şubelerinin ve 18 tane sendika­
nın pankartı getirtmişti.52

İşçiler arasında konu gündeme geldiğinde açık ki katılım iyiy­
di. Öğretmenler sendikası ve Uluslararası Sosyalistler üyesi Beth 
Stone mitingte White’in karar tasarısını “işçi sınıfına yapılan sal­
dırının bir parçası”53 olarak açıklayınca korkunç bir alkış aldı. Mi­
ting oldukça iyiydi ancak hareketin içindeki bölünme hızla ortaya 
çıktı. Bölünme kadın hareketi içindekilerle paralel gelişti.

NAC yürütme kurulundaki Uluslararası Sosyalistler üyesi ka­
dınlar Haziran mitinginin White’in saldırısına karşı bir yol olduğu­
nu kanıtladığını ve bu yoldan devam etmek gerektiğini savundular. 
NAC’ın içinde geri kalanlar ise sempatik İşçi Partisi milletvekille­
rine güveniyorlardı. Halbuki İşçi Partisi hükümeti işbaşındaydı ve 
sorun bazı İşçi Partisi milletvekillerinin sorunu gibi gözüküyordu. 
Ancak İşçi Partili bir kısım milletvekilli sürekli olarak White’in ta­
sarısını savunuyordu.

Eylül 1975’teki NAC toplantısı bölündü. IMG, Komünist Parti 
ve İşçi Partisi temsilcileri yeni bir ulusal miting çağrısını ret ettiler. 
Uluslararası Sosyalistler bulundukları yerel gruplarda aktivistler a- 
rasında mitingi kabul ettirdiler ancak ulusal toplantıda kabul ettire-


C in siyet, S ın ıf  v e  S o sy a lizm 191

mediler. Women’s Vöice’deki bir makalede yazdığı gibi NAC’ın li­
derlerinin çoğu “etkili bir şekilde kampanyanın gömülmesi için 
tartışıyorlardı”.54

Aynı bölünmeler aynı yılın Ekim ayındaki NAC konferansında 
da yaşandı. Uluslararası Sosyalistler ve Women’s Voice çevresin­
deki kadınlar “istendiğinde bedava kürtaj hakkı - kadının seçim 
hakkı olmalı” sloganını konferansa kabul ettirdiler. Ancak kürtaj 
karşıtı SPUC kampanyasının yarattığı harekete konferansın ilgisi­
ni çekemediler. Bu yüzden SPUC’a karşı gösteriyi Women’s Voice 
çağırmak zorunda kaldı. 200’e yakın kadın konferansı terk etti ve 
gösteriye katıldı.55

Devrimci fikirler çok açık bir şekilde sadece bir azınlığın ilgi­
sini çekiyordu. Ancak kampanyanın asıl gövdesi başka bir yöne a- 
kıyordu. Solcuların büyük çoğunluğunda değişim için İşçi Parti- 
si’ne bakma eğilimi gelişti. Bu yüzden IMG üyeleri gittikçe daha 
fazla Jo Richardson gibi İşçi Partisi milletvekillerine inanmaya 
başladılar. Hâlbuki İşçi Partili Bakan Barbara Castle daha o za­
mandan kürtaj karşıtlarının ekmeğine yağ sürecek bir şekilde özel 
kürtaj hakkını kısıtlamaya çalışıyordu.56 James White’in kanun ta­
sarısı mecliste reddedilince, bu red edilişte insanların öfkesini or­
taya çıkaran meclis dışı gösterilerin büyük payı olmasına rağmen, 
bu eğilim daha da büyüdü.

Buna ek olarak kampanyadaki sosyalistler savunma pozisyo- 
nundaydılar. Yürütme komitesindeki bireylere de politik grup veya 
sendika örgütlerindeki üyelerle aynı yetki veriliyordu. Genelde bu 
komitelerde hava sosyalistlere karşıydı. Sosyalistlerden gelen her­
hangi bir kampanyayı politikleştirme önerisi hareketi bölecek tavır 
olarak değerlendiriliyordu. IMG ve Komünist Parti içindeki kadın­
lar bu işi uçlaştırıyorlardı ve bazen bu fikirleri destekliyorlardı.

Böylece NAC, kadın hareketinin öncelliklerini ve yapısını de­
ğiştirecek, işçi sınıfı ağırlıklı bir harekete dönüştürecek iken, kadın 
hareketinin küçük ve gittikçe marjinalleşen parçası haline geldi.

Kadın hareketinin kendisi oldukça uzun bir yol almıştı. Bir an­
lamda NAC’ın büyümesi bazı gelişmeleri gizledi. Ancak 
1970’lerin ortasında yeni hareketin heyecanı bitti. Kız kardeşliğin 
politik farklılıklar kadar bir dizi çelişkiyi barındırdığı ortaya çıktı. 
O zamana kadar radikal feministlerin sert tavrı da bir kadın bile ol­
sa artmıştı. Onların “sağduyusu” patriyarşi teorisi etrafında öıgiil-


192 L in d sey  G erm an

lenmekti. Bu arada patriyarşi teorisi sosyalist feministler tarafın­
dan kadınların ezilmesini açıklamak için sık kullanılmaya başlan­
dı. Kadın hareketi, 1970’lerin ikinci yarısını, büyük durgunluk ve 
ekonomik kriz ile politik karışıklıklar ve dağınıklık ile kendi kri­
ziyle geçirdi. Sonraki kadın hareketi öyküsü bundan oldukça fark­
lıdır.


DOKUZUNCU BÖLÜM 

KADIN HAREKETİNİN DÜŞÜŞÜ

Kadın özgürlük hareketinin ilk yıllarındaki umutlar hızla bozul­
maya başladı. 1970’lerin ortaları ile 1980’lerde hareket ve onu be­
lirleyen feminist fikirler değişik bir yol izledi. İki farklı eğilim - 
birbirini zamanla destekleyen - hareketi egemenliğine almaya baş­
ladı. Birincisi hareketi yasalaştırmak ve onu tamamen saygın hale 
getirmek eğilimi. Yani toplumun ve devletin tüm kurumlarına par­
çalarına dâhil olmak onlarla bütünleşmek. İkincisi harekete bir bü­
tün olarak radikal feministlerin egemen olma eğilimiydi.

Saygınlık Amerikan kadın hareketinin simgesi haline geldi. Ka­
dın hareketinin içinden bir küçük kadın grubu üst düzey işlere ya 
da hükümetin yarattığı “eşitlik” işlerine yükseldi. Amerikalı önem­
li bir feminist olan Robin Morgan ile 1978’de yapılan bir röportaj 
bu işin boyutlarını iyi sergiliyor. Robin, Ms isimli popüler bir ka­
dın dergisinde çalışıyor ve işiyle feminist fikirleri arasında herhan­
gi bir çelişki görmüyordu. Bir arkadaşının popüler politikalarını 
savunan cümleler sarf ediyordu:

Eleanor Holmes Norton ... onunla ilk kez neredeyse on beş yıl ön 
ce SNCC avukatı iken tanıştık. Beraber gaz bombası yedik. () şım 
di Eşit Haklar Komisyonu başkanı ve ben hayatımı koyarım kı o 
kadınları satmıyordun1


194 L in d sey  G erm an

Amerikan kapitalizmi, eski kadın, siyah ve öğrenci hareketinin 
bazı radikallerini sistemin içine alacak işler bulmuştu. Bu bilinçli 
olarak devam etti. Bugün Amerika’da muhasebecilerin % 44’ü ka­
dın, 1960’larda bu oran sadece % 16 idi. 1986’da İşletme mastırı 
derecesi alan kadın oranı % 30 iken 1975’te bu oran sadece 8.4 i- 
di.2

Bu eğilim yüksek seviyede ideolojik muhafazakârlık ile devam 
etti. Bazı kadınlar sadece on yıl önce kadınların kaçtığı geleneksel 
rollere döndüler. Feminist tarihçi Linda Gordon, 1978’de pek çok 
feminist kadın arasında yayılan bebek sahibi olma isteği konusun­
da kendisinin “dikkatli olduğunu” hatırlıyor. Daha önce en azından 
kadınların ezilmesinin kısmen nedeni olarak gördükleri evlilik, ai­
le ve annelik gibi olgulara değer vermeye başlamış gibi görünüyor­
lardı.

Burada bir milyon bebeği olan kadın var ve ben onların içinde full- 
time çalışan tek kadınım. Benim dışında herkes normal erkek-ka- 
dın ilişkilerini yeniden kurdular..... neredeyse hepsi evlendi. Ben 
kendim bunun etkisinde kaldığımı görüyorum. Bir bebek sahibi 
olmak bir küçük aileye benzer ortama gittikçe daha çok girmemi 
sağlıyor.3

Birleşmiş Milletlerin 1975’teki Uluslararası Kadın Yılını örgüt­
leyişi, kadınların sistemle nasıl birleştiğini iyi gösteriyor. Birleşmiş 
Milletlerin bu yılı seçmesine sebep olan talihsiz nedenlere rağmen, 
bu yıl hiçbir şekilde kadınların toplumdaki eşitsiz durumunu değiş­
tirmedi. Yalnız Meksika’da oldukça eğlenceli bir konferans sağla­
dı.

Konferans, farklı katılımcılar arasındaki büyük sınıf farklılıkla­
rının bir kez daha ortaya çıkmasını sağladı. Bu sınıf farklılıkları ö- 
zellikle Bolivyalı bir kalay madencisinin karısı olan Domitila 
Chungara gibi Üçüncü Dünyadan gelen kadınlar tarafından vurgu­
landı. Bolivya’daki kalay madencileri çok kötü çalışma koşulların­
da çalışıyor ve ortalama 34 yaşında ölüyorlardı. Bu işçilerin ve eş­
lerinin asıl mücadelesi birbirlerine karşı değil maden sahipleri ile 
hükümete karşıydı. Chungara, konferanstaki burjuva feministlerin 
öncelliklerini duyunca çok şaşırdı. NOW’un lideri Betty Friedan, 
onu ve diğer kadınları politik konularda fazla konuştukları için e­


C in siy e t, S ın ıf  v e  S o sy a lizm 195

leştirdi. Betty Friedan gibiler için, politik konular farklılıkları net 
bir şekilde ortaya çıkarıyordu. Chungara, burjuva kadınları şöyle 
yanıtladı:

Her sabah farklı kıyafetlerle ortaya çıkıyorsunuz, diğer yandan 
ben böyle yapamıyorum. Her gün zarif güzellik salonlarında saat­
lerce vakit ve para harcayacak kadınlar gibi makyajlı geliyorsunuz 
diğer yandan benim ne vaktim ne param var. Her öğleden sonra si­
zi bu salonun kapısından alıp gitmek için bekleyen şoförleriniz 
var, benim yok... Şimdi bayanlar söyleyin sizin durumunuzda be­
nimkine benzeyen herhangi bir şey var mı? Benim durumumda si- 
zinkine benzeyen bir şey var mı? Öyleyse ikimiz arasındaki eşit­
likten nasıl bahsedeceğiz? Ben ve siz bu kadar benzemez iken, ben 
ve siz bu kadar farklı iken? Biz şu anda kadınlar olarak bile eşit o- 
lamayız, böyle düşünmüyor musunuz?4

İki yıl sonra 1977’de bu sefer Teksas Houston’da başka bir bü­
yük kadın konferansı gerçekleşti. Eşit Haklar Konferansı, daha ön­
ceki Meksika’daki konferans gibi pek çok feminist tarafından bü­
yük bir başarı olarak kabul edildi. Ancak gerçekte Konferans, A- 
merikan hareketinin sağa kayma eğilimini ortaya çıkardı. Konfe­
rans, Amerikalı Başkanlann eşleri ile onurlandırıldı: Rosalynn 
Carter, Betty Ford ve Lady Bird Johnson. Üç kadında en zengin e- 
gemen sınıfın üyeleriydiler ve sıradan kadının sorunları hakkında 
en ufak bir bilgileri olamazdı.

Konferansa 15.000 kadın katıldı. Ancak katılanlann % 20’si “a- 
ile savunucularından” oluşuyorlardı. Bunlar kürtaja, eşcinsellerin 
haklarına ve ABD Eşit Haklar Tasarısına karşıydılar. Irkçı Missis- 
sippi eyaletinden içlerinde Amerikan Nazi partisi üyesi dört erke­
ğin de olduğu tümü beyaz bir delegasyonda konferansa katıldı.- 

Feministlerin, kız kardeşliğin tüm politik farklılıkları örteceği 
fikrinin, tamamen yanlış olduğu ispat edildi. Konferans değişiklik 
için bir güç olacağına geleneksel ve muhafazakâr değerlerin yeni­
den teyit edildiği bir yer oldu. Bu pek çok feministin hiçbir z;ım;m 
anlamadığı bir durumdu. Robin Morgan, konferansı pek çok k;ulı 
nın ilgisini çektiği için bir dönüm noktası olarak gördü.

Daha önce kadın hareketine, politikaya veya buna bcn/cı hiçini 
şeye katılmayan kadınlar geldi. Kadınlar, sokakların çocukhınıı


1% L ind sey  G erm an

oynayamayacağı trafik adaları olmasına öfke duydukları için, iş i- 
çin veya tecavüz edildikleri için geldiler. Konferansta gördüler ki 
feministler pornografiye karşılar ve çok şaşırdılar.6

Ancak dönüm noktası kadın özgürlüğünün tam tersi yönde ol­
du. Robin Morgan’ın konuştuğu kadınların çoğu kadınlara özgür­
lük fikirlerini benimsemiyorlardı. Aksine bir zamanların kadın öz­
gürlüğünü savunanlar itiraflarda bulunarak sağa eğilim gösteriyor­
lardı. Bunun net sonucu o günden bugüne devam eden bir sağa 
kayma eğilimidir.

Bu eğilime kapılmayanlar, en azından Amerika’dakiler burada 
orada, bulundukları yerde feminist kültür ve toplum oluşturmak i- 
çin yaşam politikalarına yöneldiler. Bu feminist yaşam tarzı genel­
likle teorik olara feminist politikalar ve pratik olarak lezbiyeniz- 
min etrafında inşa edildi. Kadınlar en azından büyük şehirlerde, bu 
yaşam tarzını, politikada, sosyal hayatta, cinsellikte hatta bazen iş 
hayatında erkekleri dışarıda bırakarak inşa edebiliyorlardı.

Britanya’daki kadınlar, saygınlık ve yaşam tarzı politikalarında 
Amerikalı kadınlar kadar ileriye gidemediler. Gene de bu eğilim 
Britanya’da da daha küçük çapta kendini tekrarladı. Yaşam tarzı 
politikalarının arkasındaki feminist teori zamanla, kadın hareketi i- 
çerisinde egemen fikir olan sosyalist feminist teorinin yerini aldı. 
1970’lerin sonlarında Britanya’daki hareketin en çok göze batan ö- 
zelliği radikal feminizmdir.

Başlangıçta bu eğilim büyük bir eğilim olarak görünmüyordu. 
Çeşitli faktörler tarafından görünmesi engelleniyordu. Özellikle 
hala devam eden sınıf mücadelesi yüzünden kadın hareketi içeri­
sinde sosyalist fikirler hala tartışılıyordu. 1976’da Trico’daki eşit i- 
şe eşit ücret için yapılan büyük grev ile bir yıl sonra sendikanın ta­
nınması için yapılan Grumvicks’deki grev bunlardan en çok bili­
nen iki tanesidir. İkisi de Londra’da oldu. Kamu hizmetlerindeki 
kısıtlamalar ile Londra’daki Elizabeth Garrett Anderson hastanesi 
gibi hastane kapatmalarına karşı çeşitli mücadeleler verildi. Gene 
1977’de kürtajı kısıtlamaya çalışan Benyon yasa tasarısına karşı 
gösteriler oldu.7

Ancak hareketin gidiş yönü oldukça açık ve netti. Bu dönemde 
hareketin dört talebine; eşit işe eşit ücret, eşit eğitim hakkı ve iş o- 
lanakları, doğum kontrol yöntemi ve kürtaj hakkına, kreş hakkına


C in siyet, S ın ıf  v e  S o sy a liz m 197

ek talepler kondu. 19765’te yasal ve fınansal bağımsızlık talebi ek­
lendi. 1978’de lezbiyenlere karşı ayrımcılığa ve erkek şiddetine 
karşı talepler eklendi. Kadınların birey olarak karşılaştığı sorunla­
ra yapılan vurgu, kadınların ezilmesinin kolektif olarak bitirilmesi 
için çözümlerin yerine geçirilmeye başlandı. Bu oldukça mantıklı 
bir sonuçtu, hareket sınıf mücadelesinden uzaklaşıp ayrılıkçılık ve 
yaşam tarzı politikalarına doğru evrilmeye başladı.

Kadınlara Yardımın 1974’te başlaması ile kadınlara yönelik şid­
det konusu hareketin içinde konuşulmaya başlandı. 1975’e gelindi­
ğinde ülkede 90 kadar kadın sığınma evi vardı.8 Bunlar genellikle 
gönüllüler tarafından kurulup işletiliyorlardı. Kadınlara Yardım 
büyük bir skandalin ortaya çıkmasını sağladı, pek çok kadın bera­
ber yaşadıkları erkeklerden gelecek fiziksel şiddetten korkarak ya­
şıyorlardı. Ve kapitalist sistem bu sorunu çözeceğine yardım edi­
yordu. Polis normalde aile içi tartışmalara karışmıyordu, yerel be­
lediyeler şiddetten dolayı evsiz kalan kadınlara ev vermiyordu. Sı­
ğınak fikri, en azından kadınların dayak yemeden kalabileceği gü­
venli yerlerin sağlanmasını savunuyordu. Sığınak fikri, bazı Muha­
fazakâr Partili belediyeler dahil kısa zamanda kabul edildiler.

Tecavüz ve pornografi hakkında da benzer fikirler gelişti. O za­
man pek çok tartışmalı tecavüz davası açıldı. 1975’te ilk Tecavüz 
Kriz Merkezi kuruldu. Bir sonraki sene Women Against Rape 
(WAR - Tecavüze Karşı Kadınlar) kuruldu. WAR’ı iki sene önce ev 
kadınlarına ücret ödenmesi için kampanya yapan kadınlar kurdu. 
WAR oldukça yüksek oranda, ev içindeki ezilmenin etrafında ör­
gütlenmeyi savunan ve bu yüzden bir seviyede destek bulan radi­
kal feminizmden etkilenmişti.9

Pornografi de aynı güçlü tepkilere neden oldu. “Gecelerine sa­
hip çık” kampanyası 1977’de başladı. Kampanyanın amacı özellik­
le Londra’daki Soho gibi seks dükkânlarının ve seks filmleri oyna­
tan sinemaların olduğu bölgelere kadınların da girmesini sağla­
maktı. Kampanyanın yöntemleri genelde oldukça militandı ve ka­
dınlar açıkça pomo sahtekârlarını kızdırdılar. 1978 Ekiminde So- 
ho’daki bir yürüyüşe polis hunharca saldırdı ve on altı kadın tutuk­
landı. Ancak pek çok başka şehirde kadınlar yürümeye devam etti­
ler ve 1970’lerin sonlarına gelindiğinde “Gecelerine sahip çık” 
kampanyası kadın hareketinin en dinamik parçalarından biriydi.

Ancak sınıf mücadelesinden uzaklaşıp, şiddet veya tecavüz


198 L ind sey  G erm an

problemlerine yönelik bireysel çözümlere yönelme basit bir kaza 
sonucu olmadı. Bu değişim sınıflı toplumu veya kapitalizmi değil 
tüm erkekleri asıl düşman olarak gören teorinin harekette gittikçe 
fazla destek bulmasının sonucuydu. Bu yüzden “Gecelerine sahip 
çık” kampanyası yüzünden tutuklanan kadınlar ‘erkeklerin por­
nografi savunmalarının kurbanlarıydı’.10 Oldukça etkili ve ikna e- 
dici olan Susan Brownmiller’in Against Our Will adlı kitabında te­
cavüz ‘tüm erkeklerin tüm kadınları bir korku durumunda tutmak 
için kullandıkları bilinçli bir gözdağıdır”11 diye tarif ediliyor. İtalik­
ler orijinal kitaptan alınmadır.

Radikal feministler açısından bakıldığında şiddet teorileri ol­
dukça idealdi. Bunlar sınıf analizine oturmuyorlardı. Egemen sınıf 
açıkça hatalı değildi, bireysel erkekler daha doğrudan suçlu görü­
lüyorlardı. Zaten ihtiyaç da duyulan buydu, böylece tartışma erkek 
güç ve egemenliğine karşı bağımsız “kadın devrimi” gerektiği fik­
rine kadar ilerledi.

Pek çok radikal feminist teori bu fikirleri savundu. Mary Daly 
ve Dale Spender gibi kadınlar radikal feminist fikirlerde yeni ve 
güçlü bir eğilimi temsil ediyorlardı. Onlar her şeyi erkek egemen 
ilan ettiler ve yeniden buıjuva kadın tarihini vurgulayarak burjuva 
tarihine paralel bir kadın tarihi yarattılar.12 En azından Britanya’da 
kadın hareketinde ilk zamanlarda nüfuz sahibi olan sosyalist femi­
nistler, şimdi en basit teori alanında bile kendilerini savunmada 
hissetmeye başladılar.

Patriyarşi teorisinin harekette önemli bir güç olması o zaman­
larda başlar. Bu süreç Sosyalist feministlerin yenilgisinin üzerinde 
yükseldi. “Patriyarşi” kelimesi her zaman kullanılmıştı. “Ataerkil” 
kavramı da çeşitli feodal ve köylü aileleri tarif etmek için oldukça 
sık kullanılıyordu. Bu ailelerde genelde büyükbaba olan “patrik” 
denilen kişi aile içinde sosyal ve ekonomik olarak egemenlik kurar 
ve diğer aile bireylerini baskı altına alır. Tabi ki bu tür ataerkil ai­
leler kapitalist aileden farklı olarak, bir üretim ünitesi oluşturuyor­
lardı. Ancak ataerkil kavramı daha geniş bir anlamda kullanılmaya 
başlandı. 1979’a gelindiğinde Sheila Rowbotham kavramın tümü­
ne yönelik problem ve tereddütleri şöyle açıklıyordu:

Kavram çok geniş bir yelpazede kullanılıyordu. “Patriyarşi” kav­
ramı, erkeklerin akrabalık gruplan içinde kadınları yönetme gü-


C in siy e t, S ın ıf  v e  S o sy a liz m 199

cünden çıkan bir ideoloji, sembolik bir erkek prensibi, babanın gü­
cü (kelime anlamı olarak) olarak tartışılıyordu. Kavram, erkekle­
rin kadınların cinselliği ve doğurganlığı üzerindeki kontrolü, erkek 
egemenliğinin kurumsal yapısını tanımlamayı açıklamak için kul­
lanılıyordu. Yakın zamanda kullanılan “Kapitalist patriyarşi” kapi­
talizme ait döneme özgün bir dönemi açıklamak için kullanılıyor­
du.13

1970’lerin sonlarında her şey erkek egemenliği ile açıklanmaya 
başlandı. Bu teori, kadınların ezilmesinin temelinde ailenin olduğu 
teorilerinin yerini almaya başladı. Bunun sonucu oldukça tek dü­
zeydi: erkek egemenliği basit bir sınıflı toplum, kapitalizmin ürü­
nü değildi. Aksine bundan ayrı bir ezilmeydi ve kapitalizm devril­
dikten sonra da devam edecekti. Bu bağımsız kadın örgütlerinin te­
orik gerekçelendirilmesi için de kullanıldı. İki sosyalist feminist ta­
rihçi Sally Alexander ve Barbara Taylor 1980’lerde bu görüşü ka­
bul ediyorlardı:

Sınıf çelişkileri ile Marksist teori ne kadar geliştirilirse geliştirilsin 
cinsel çelişkilere ait tüm sorularımızı cevaplayamaz. Dolayısıyla 
cinsel ezilmeye ilişkin bir alternatif geliştiremez. Eğer iki analiz a- 
lanını ayn tutmamız gerekecekse öyle olsun.14

Sosyalist feministler arasında patriyarşi teorisinin güçlenmesi, 
bu kadınların materyalist olmayan, idealist teorilere doğru büyük 
tavizler verdiğinin göstergesiydi. Bu tavizler sosyalist feministler 
arasında büyük geri çekilmelere neden oldu. Çünkü kadınların öz­
gürlük mücadelesinde erkeklerin de bir rol oynayabileceğine dair 
fikri ret etmek zorunda kaldılar. Eğer erkekler kadınların ezilmesi­
nin en azından bir parçası iseler o zaman mücadelenin en azından 
bir kısmının erkeklere karşı yürütülmesi gerekir. Bunu kabul et­
mek, daha radikal feminist fikirlerin kabul edilmesine götürdü.

Amerika’daki ilk radikal feministler, erkeklerin biyolojik fark­
lılıklarını göstererek büyük düşman ilan etmişlerdi. Şimdi bir kez 
daha ezilmenin ana nedeni erkek ve kadının içinde bulunduğu sis­
tem değil de aralarındaki biyolojik farklılıklar olduğuna dayanan 
bir teori ortaya çıkıyordu. 1970’lerin sonlarından itibaren kadınla­
rın ezilmesi, sınıf farklılıklarına dayalı aile teorileri ve sınıf ile de­
ğil, cinse dayalı patriyarşi teorisi ile açıklanmaya başlandı.


200 L indsey G erm an

1982’ye gelindiğinde iki sosyalist feminist, sosyalist feminizmi 
savunurken temel Marksist fikirlerden ne kadar çok uzaklaşıldığı- 
nı gösterdi. Beatrix Campbell ve Anna Coote, Sweet Freedom ad­
lı kitapta “ sınıf sömürüsünü açıklayan Marksist teori kadınların e- 
zilmesini açıklayamaz”15 diyor ve şöyle devam ediyorlardı:

Sosyalist feministler sınıf sömürüsü teorilerine titiz bir eleştiri ge­
liştiriyorlar. Solun çoğunluğu tarafından içtenlikle çevresinde ge­
zilen ideolojik mücadelenin merkeziliğinde ısrar ediyorlar. Yeni­
den üretim ve aile ilişkileri ekonomik teori ve stratejinin merkezi­
ne kondu.
Bu nokta, radikal feministler (biyolojik farklılıklar olmayan bi­
çimde) ile sosyalist feministler arasındaki aralığın en az olduğu 
noktadır. İkisini birbirinden ayıran nokta, sosyalist feminist politi­
kaların ne erkekleri ret etmeyi ne de onları ikna etmeyi gerektirmi­
yor olmasıdır. Ancak erkek egemen güç ilişkilerinin hem içerisin­
de, hem karşısında mücadeleyi gerektiriyor. 16

Campbell ve Coote, sosyalist feministler ile radikallerin arasın­
daki aralığın daraldığını söylemekte haklıydılar. Ancak anlamadık­
ları iki güç arasındaki denge radikal feministlerin lehine sallanı­
yordu. Bu durum kadın hareketinin geleceği üzerinde önemli karı­
şıklıklara neden oldu. Patriyarşi teorisinin tümünün kabul edilme­
si, sadece kadın hareketinin radikal feminist kanadının güçlenme­
sini sağladı.

Her halükârda her şey çok hızlı ilerliyordu. 1978’de Birming­
ham’daki kadının özgürleşmesi konferansı bunun işaretlerinden bi­
riydi. Konferans Britanya’daki son konferans olarak kötü bir üne 
sahiptir. Tartışmalar o kadar kötü ve anlamsız idi ki ne her hangi 
bir birey ne de herhangi bir grup bunu tekrar etmeyi düşünmedi. 
Konferansa 3.000’den fazla kadın katıldı. Hareketin içindeki tüm 
kanatlar konferansta temsil edildi, ancak bazıları diğerlerinden da­
ha fazla harekete egemendiler.

Pek çok radikal feminist, sosyalist fikirlerin olduğu veya erkek­
leri içeren herhangi bir strateji değişikliğine (bunları erkeklerin ta­
yin ettiğini düşünüyorlardı) karşı sabırsız davranıyorlardı. Bunla­
rın arasında Devrimci Feministler de vardı. Kendilerine böyle de­
melerinin sosyalist fikirlerle ilgisi yok, erkeklerle her hangi bir iş 
birliğine karşı katı bir düşmanlık besledikleri için bu adı almışlar­
dı.


C in siy e t, S ın ıf  v e  S o sy a liz m 201

Devrimci Feministler bir önceki kadının özgürleşmesi konfe­
ransında ortaya çıkmıştı. Sheila Jeffreys, “Devrimci Feminizm İh­
tiyacı - Kadın Özgürlük Mücadelesinde liberal egemenliğe karşı” 
isimli bir atölye çağırmıştı. İki yüz kadın politik feminizm tartış­
mak için atölyeye katıldı. “Cins rollerini kabullenenler, yaşam tar­
zı savunanlar ve sosyalist feministler vardı . Ben (Jeffrey) erkek 
gücünden bahseden ve onu nasıl onlardan alacağımızı tartışan ra­
dikal feminist teoriyi arıyordum. Politika vasat sosyalizm, teori 
Marksizm uzantısı olarak kabul ediliyordu.”17

Jeffreys, iyi bir nokta bulmuştu. 1978’e gelindiğinde sosyalist 
karşıtlığı oldukça yaygındı. Konferans tüm büyük konularda bö­
lündü. Spare Rib dergisindeki raporda buna işaret ediyor. Konfe­
rans üç konuyu tartışmak üzere atölyelere bölündü: “Birbirimizi 
nasıl eziyoruz? Kampanyaların yapısı nasıldır, ne kadar etkililer ve 
alternatifi nedir? İç örgütlerimizle nasıl bir araya gelebiliriz?” At­
mosfer oldukça gergindi. Raporun yazarları Anny Bracx, Gail 
Chester ve Sara Rance’in belirttiği gibi:

Bu tartışmalarda bugüne kadar geliştirdiğimiz kız kardeşlik çok az 
gözüktü... birbirini dinlemeye ilişkin çok az tolerans vardı; daha 
çok bir saldın ve savunma durumu vardı.18

Tartışmalar kadın hareketinin yeni yedinci talebi, erkek şiddeti­
ne karşı çıkmak, etrafında dönüyordu. Bu durum “kadınlara yöne­
lik erkek şiddeti, erkeklerin kadınlar üzerinde egemenlik ve politik 
kontrol kurma isteğini mi ifade ediyor” deyimi ile açıklanabilir 
mi?

Uzun bağınşmalardan sonra, oylama sonucunda yedinci talepten 
suçlayıcı cümle çıkartıldı.19

Ancak zarar verilmişti. Konferansa kadınlar arasındaki gerçek 
kız kardeşlik deneyimini yaşamak için gelen kadınlar, acı bir hayal 
kırıklığına uğradılar. Bu Spare Rib’in sonraki aylarda çıkan mek­
tuplar bölümüne yansıdı. Birmangham’daki bir kadın şöyle yaz­
mıştı:

Ben ve arkadaşlarımın gördüğü tehditkar tutumlar, küstah ve ki-


202 L in d sey  G erm an

birli pozlar ve kendi dışında kimseyi takmama tavırları; bizim bir 
daha asla hareketle bir ilişki kurmamamıza karar vermemizi sağ­
ladı.20

Diğer yandan aralarında Lezbiyen Sol, Kadın Haklan ve Irkçı­
lık ve Faşizme karşı Kadınlarında olduğu feminist gruplar hareke­
tin “bizim farklılıklarımızı da barındıracak kadar geniş olduğunu”21 
yazıyorlardı. Brighton Kadın Özgürlüğü üyeleri aşağıdaki fikirleri 
yazanları desteklediler:

Toplantı bir felaket ve altüst oluş yaratsa bile bizim karşılaşmak­
tan korktuğumuz hareketteki gerçek politik farklılıklan ortaya çı­
kardı.

Cümle tamamen doğruydu. Harekette gerçek politik farklılıklar 
vardı. Aşağıdaki mektup bunu iyi yansıtıyor:

Politikalanmız feminist. Ezilme nedenimizi patriyarşi ile yani er­
kek egemenliği ile analiz ediyoruz. Bizi ezenler soyut bir “sistem” 
değil erkekler, onlar bizim düşmanlanmız. Sistem tüm erkeklerin 
çıkan için erkekler tarafından yaratıldı ve sürdürüldü. Kapitalizm, 
sınıf, ırkçılık, faşizm, sömürgecilik ve emperyalizm, tümü erkek 
kurumlan, güncel erkek egemen yönetiminin, patriyarşinin ala­
metleri.22

Bu feministler, politikalannda çok nettiler ve gittikçe artan bir 
güvenle bunu ifade ediyorlardı. Kadınların ezilmesi patriyarşiden 
kaynaklanıyordu. Kadınlann ezilmesine karşı mücadele etmek için 
sadece sınıf veya emperyalizm konulanna odaklanmak yetmiyor­
du, kadınlann ezilmesinde erkeklerin rolünün birincil olduğunu 
kabul etmek gerekiyordu. Böyle bir analiz erkeklerle birlikte yapı­
lacak herhangi bir politik aktiviteye yer bırakmıyordu.

Bu analiz sosyalist feminizmi kurmaktan millerce uzaktı. Bu­
nun Sheila Rowbotham’ın tarih üzerine yazdıklarıyla, ev içi emek 
tartışması ile, gece temizlikçileri, Ulusal Kürtaj Kampanyası veya 
Trico’daki eşit işe eşit ücret konulanyla hiç ilgisi yoktu. Ancak 
sosyalist feministlerin bir sorunu vardı. Onlar patriyarşi teorisini 
ve en azından bir kısım sonuçlannı kabul etmişlerdi. Şimdi pek 
çok feminist, sonuçlan sosyalist feministlerin istediğinden daha da


C in siy e t, S ın ıf  v e  S o sy a liz m 203

ileriye götürüyorlardı. O dönem, sosyalist feminizmin krize girdi­
ği dönemdir.

Sosyalist feministlerin 1970’ler boyunca politik olarak nasıl de­
ğiştiklerini Kathie Sarachild’in açıklamasında görebiliriz. Kathie 
Sarachild, Redstockings eski kurucularından, önde gelen Amerika­
lı sosyalist feministlerden biriydi. 1978’de Spare Rib dergisinde­
ki röportajında, şöyle dedi:

New York Radical Women, her zaman politikacılar ve feministler 
arasındaki çelişkiyi kapsıyordu. Daha sonra feministleri radikal ve 
sosyalist feministler olarak çağırdık. Ancak politikacılar kendileri­
ne feminist demediler. Onlar feminizme karşıydılar.23

1970’lerin sonlarında “politikacılar” kesinlikle feminizme kar­
şı değillerdi. Onların kendilerini sosyalist olarak görmeye karşı sa­
vunmaları neredeyse tüm sosyalist feminist yayınlara yansıdı. O 
dönemde artık tamamen komünist partili feministlerin egemenliği­
ne geçmiş olan Red Rag dergisi, 1980’de krize girdi. Başmakale 
şöyle diyordu:

Krizimiz... sosyalist feministler olarak kadın özgürlük mücadelesi 
sonucunda erkeklerin değişebileceğine duyduğumuz önermemiz­
den çıktı. Ancak geçen birkaç yıllık kişisel ve politik hayatımız bi­
ze İkincisinin birincisini izlemediğinin gösterdi.24

Başmakale şöyle devam ediyor:

Sosyalizm sadece patriyarşi teorisine karşı çıkamamayı başarama­
dı; ancak Britanya’daki sosyalizm neredeyse sosyalizmin tamamı­
nı öldürecek.25

Socialist Woman, 1978’de sosyalist feminist bir akım yaratma 
konusu etrafında benzer bir kriz yaşadı.26 Socialist Workers 
Party’nin WomeıTs Voice dergisi, 1978’deki kadınların özgürleş­
mesi konferansındaki acı bölünmeden sonra, eski birleşik hareket­
lerinin nasıl bir ihanete uğradığını gördü. Konferanstan sonra ya­
yınlanan bir mektupta 1970’teki Oxford Kuruluş Konferansından 
bahsederek şunlan yazılıyordu:


204 L ind sey  G erm an

Biz oradaydık, hareketin nasıl gelişeceğini bilmeden, birbirimizi 
tanımadan, bizi hiç duymayan binlerce kadın arasında kampanya­
lar inşa edebileceğini henüz kanıtlamadan biz oradaydık. Ancak 
orada, Birmingham’dan daha fazla kız kardeşlik, dayanışma ve a- 
maçlara ait fikirler vardı. Sekiz yılda biz bunu mu başardık?27

Bütün bu açıklamalar sosyalist feminizmin kendini içinde bul­
duğu derin krizi kanıtlıyor. Ancak bu krizin çözümü hemen gele­
cek gibi değildi. Çözüm arandığında bile radikal veya ayrılıkçı fe­
minizme herhangi bir saldın söz konusu değildi. Red Rag dergisi­
nin çevresindeki feministler, özellikle Beatrix Campbell, erkek iş­
çilere ve sendikacılara saldıran radikal feminist teoriyi daha fazla 
benimsediler. Tabi ki bu onları daha geri sonuçlara ulaştırdı. Soci- 
alist Workers Party ve partinin kadın örgütü Women’s Voice ken­
di iç krizini yaşadı, tartışmalar kısmen marksizm ile feminizm ara­
sındaki ilişki etrafında döndü.

Diğer feministler erkekleri dışlarında bırakmayan aksine onları 
iyi karşılayan örgütlenmeler kurdular. Ancak kadınlara söyleyecek 
ya da önerecek yararlı hiçbir şeyi olmadığını savundukları “leni- 
nist örgütlenmelere” büyük bir saldırı düzenleyerek bunu yaptılar. 
Sheila Rowbotham, Lynne Segal ve Hilary Wainwritght oldukça 
etkili olan kitaplan Beyond the Fragments’ı 1979’da yayınladı­
lar.28 Kitap özgürlükçü politikalan savunan ve “leninist tarzlı ör­
gütlere” karşı polemik yapan bir yerde duruyordu. Kitabın ana te­
zi sol politikaların kadınlar tarafından kadın hareketinin deneyim­
leri doğrultusunda değiştirilmesi gerektiğiydi.

Beyond the Fragments neredeyse solun bütünü tarafından ö- 
vüldü. Hatta Guardian gazetesinin kadın sayfasında Jill Tweedie 
kitap üzerine bir makale yazdı. Kitabı destekleyen bir yazı yazdı:

Politik ve sınai jargon pek çok zaman insanları kalitesiz, cahil, 
güçsüz hissettirir. Lenin ve Marks gibi tanrılar sizi olmanız gere­
ken yere koyar ve mücadele eden sıradan insanlan - olabilecekle­
ri tek yer olan - dışanya koyar.29

Bu gerçekten eşyalan baş aşağı etmekti. Kadınlara özgürlük 
mücadelesi, sistem tarafından yaratıldığına ve gene sistemin yani 
egemen sınıfın fikirleri tarafından sürdürüldüğüne inanılan ezilme 
ilişkisine, karşı başladı. Şimdi tartışma tam tersine dönmüştü. Ka­


C in siy e t, S ın ıf  v e  S o sy a lizm 20 5

dınların ezilmesi, erkekler tarafından değil sistemi bittirmeyi he­
defleyen sosyalist erkekler tarafından sürdürülüyordu. Tartışmayı 
açığa çıkarmak için de makalenin yanma iki emekli kadının resmi­
nin üzerine “devrimi beklerkenrsol örgütler onları hayal kırıklığına 
mı uğrattı?” sözleri konmuştu.30

Bu fikir, pek çok sosyalist adayının Beyond the Fragments ki­
tabından aldığı mesaj oldu. Lynne SegaPın sonradan itiraf ettiği gi­
bi bu kitabı, bazı kadınlar sınıf politikalarını bırakmayı meşrulaş­
tırmak için, diğerleri îşçi Partisi’ne girmek için yeşil ışık olarak 
kullandılar.31 Yazarların amacı bu olmasa da kitap böyle kullanıldı. 
1980’deki Beyond the Fragments Konferansı bayağı popüler oldu. 
Ancak örgütlenme açısından çok az sonuç çıktı. Yerel “fragment” 
kurma çabaları iki nedenle başarısızlıkla sonuçlandı: 1970’lerin 
sonlarında “fragment tipi” grupların azalması; bu tür örgütlenme­
lere ilgi duyanların İşçi Partisi’nin etkisi altında kalması. Bu eği­
lim, 1980’ler boyunca sosyalist feministlerin anahtar politik yönel­
meleri oldu.

Kadınlar ve İşçiler - değişim için bir güç mü?

1970’lerin sonlarında sol gittikçe daha fazla hayal kırıklığı ya­
şıyordu. 1974-79, Wilson-Callaghan İşçi Partisi hükümetinin sert 
işçi sınıfı karşıtı politikaları İşçi Partisi’ne karşı sol bir alternatif 
yaratma girişiminden çok derin bir hayal kırıklığı yarattı. Uluslara­
rası alanda 1960’ların sonlarıyla 1970’lerin başlarını belirleyen sol 
politik grupların yükselişi durdu hatta pek çok yerde düşüşe geçti. 
İşçi Partisi’ne duyulan hayal kırıklığı gittikçe sertleşen grevlere 
yol açtı. Özellikle 1979’deki “Winter of Discontent” (Hoşnutsuz­
luk Kışı) aylarında hayal kırıklığı o kadar güçlü idi ki işçiler Cal- 
laghan’a alternatif olarak Margaret Thatcher’in Muhafazakâr Parti 
hükümetini kurdurdular.

Seçimlerdeki yenilgi İşçi Partisi içindeki solu güçlendirdi. İşçi 
Partisi içindeki sağcı, işçi düşmanı kanat, 1979’deki yenilginin ne 
deni olarak görüldü. Eski bakanlar kurulu üyesi Tony Bcnn'in el 
rafındaki partiyi demokratikleşme sürecinden geçirmeyi hedelle 
yen hareket bu noktadan işe başladı. Hareket İşçi Partisi liderim 
nin parti konferansında alman kararlara bağlı kalmasını savunu 
yordu. Bu hareketin zirvesi 1981 ’deki parti liderinin vekili k;ım


2 0 6 L in d sey  G erm an

panyasında yaşandı. Tony Benn neredeyse sağ kanattan Deniş He- 
aley’i yeniyordu.

Benn kampanyasının aktivistleri ve bir kısım destekleyicisi es­
ki sol grup üyeleriydi. Onlar da binlerce diğer solcu gibi hareket ve 
kampanyaların gerçek sosyal değişikliğe dönüşmemesinden hüsra­
na ve hayal kırıklığına uğramışlardı. İşçi Partisi’ni değiştirmeyi al­
ternatif olarak görüyorlardı. Harekettin başından itibaren Tony 
Benn’in çevresindekiler feminist öğeleri barındırıyordu. 1968’den 
sonra ya kadın hareketi ya da aşın sol gruplar içinde politize olan­
lar İşçi Partisi içinde kendilerini daha rahat buldular.

Benn her zaman feminist konusunu desteklediğini söyledi. 
1980’de Spare Rib’in yüzüncü sayısında yapılan röportajda Benn, 
düşmanca sorgulanmaya karşı, İşçi Partisi içinde sosyalist feminiz­
min olması gerektiğini anlattı.32

İşçi Partisi’nin başka bir özelliği de feministlerin meydan oku­
masını sağladı.: kadınlann bütün seviyelerde yeterince temsil edil­
memeleri. Bu esasında genel olarak toplumun sorunuydu. 1967’de 
2000 yerel komite yönetiminde yapılan anket sonucunda sadece 
yüzde onunu kadınlann oluşturduğunu gösterdi.33 Ancak partide de 
durum iyi değildi. Partinin ulusal komitesinde sadece beş sandalye 
kadınlara ayrılmıştı ve bunun dışında partinin hiçbir yönetim kade­
mesinde kadın yoktu. Yönetimdeki birkaç kadın parlamenter parti­
den veya sendikalardan deüil, seçim bölgelerinden geliyorlardı. 
Parti konferans delegelerinden sadece % 11, sendika kongre dele­
gelerinden sadece % 5’i kadındı.34

Kadın üye sayısı bunlardan kat kat fazlaydı. 1970’te kadınlar ü- 
yelerin % 40’mı oluşturuyordu. Ancak partinin kadın örgütlenme­
si kadınlan aktifleştireceğine pasiflze ediyordu. 1970’lerin ortala- 
nnda ‘İşçi Partisi ve kadın’ araştırmasının yazan şunlan yazabili­
yordu:

Kadın örgütlenmesinin güçlü olduğu yerler kırsal bölgeler ve İn­
giltere’nin kuzeyiydi. Buralar geleneksel kadın rollerinin hala ge­
liştiği bölgelerdi.35

İşçi Partili kadınlar, bu sorunları düzeltmek için feminist fikir­
lerin partide etkin olmasını istiyorlardı. Kadınlar, partinin kadın 
bölünmelerinin yeniden canlanmasını, yerel belediyelere bağlı ka-


C in siy e t, S ın ıf  v e  S o sy a liz m 2 07

din komitelerinin kurulmasını böylece kadınların taleplerinin kar­
şılanmasını istiyorlardı. Partide daha çok kadın milletvekili, bele­
diye başkanı ve buna benzer yöneticinin olması için pozitif ayrım­
cılığın uygulanmasını istiyorlardı. İşçi Partisi 1981’de kadın konu­
su üzerine politik yayınlar yaptı ve 1982’de Londra’da bir kadın 
festivali düzenledi. Özellikle Büyük Londra Belediyesi, kadın so­
rununa ilgi gösterdi ve belediyenin kadın komitesi basın tarafından 
çok çekici bulundu.

İşçi Partisi’nin feministlere bu kadar çekici gelmesinin nedeni 
ne İşçi Partisi’nin sicili ne de kadınlar konusundaki politikalarıydı. 
Aksine, İşçi Partisi’nin sicili oldukça kötüydü. Callaghan hüküme­
ti geleneksel aile değerlerinin faziletlerine vurgu yapıyordu hatta 
bir ara Evlilik Bakanı kurulmasını bile önerdi.36 Öyleyse feminist­
ler niye İşçi Partisi’ni çekici buldular. Cevap en azından kısmen 
partinin kendisinde yatıyor. Feminist Review dergisinin başmaka­
lesi olayı şöyle açıklıyor:

İşçi Partisi’nin kendine has bir dizi özelliği ve sol kanatı, feminist­
lerin son birkaç yılda İşçi Partisi’ne “girmelerine” neden oldu....
İşçi Partisi bir siyasal partiden çok bir foruma benziyor. Ve tabi ki 
İşçi Partisi demokratik merkeziyetçiliği savunan bir parti değil. İş­
çi Partisi kadınların kurtuluşu için bir politikası olduğunu veya on­
ların yerine bir politika oluşturduğunu savunmuyor. Dolayısıyla 
kadınlar İşçi Partisi’nden bir marksist gruptan daha azını bekledi­
ler. Aynı zamanda kendi feminizmlerine daha az saldırılacağım ve­
ya hiç dokunulmayacağını düşündüler. Çünkü İşçi Partisi daha az 
“ideolojik” bir partiydi.37

İşçi Partisi her zaman “geniş bir kilise” olmuştur. Bu yüzden 
her zaman çok farklı fikirleri, hatta çelişenleri bile içinde bulun­
durmuştur. Özellikle 1970’lerin sonlarında ve 1980’lerin başında 
İşçi Partisi içindeki solun etkisinin düştüğü dönemde, İşçi Partisi, 
katı marksist bir gruptan daha çekici geliyordu. Aynı zamanda, e- 
ğitimli, yüksek ücret alan kadınlar İşçi Partisi’ni çekici buluyorlar­
dı. Bunlar erkek iş arkadaşlarıyla birlikte son yıllarda İşçi Parti­
si’nin omurgasını oluşturuyorlardı.

İşçi Partisi içinde genç aktivistlerin merkezi olarak örgütlenebi­
leceği yerler yerel yönetimlerdi. Aktivistler sönük İşçi Partisi içe­
risinde çok iyi karşılanıyordu ve genellikle belediye üyesi bazen i­


208 L ind sey  G erm an

se milletvekili olarak seçiliyorlardı. 1980’lerin başlarında öncellik- 
le Londra’da ancak ayrıca Sheffield, Lothian ve Liverpool’da sol 
kanat belediyeler kuruldu. Yerel yönetimler tacındaki mücevher 
Büyük Londra Belediye Başkanı Ken Livingstone idi. Ken, beledi­
yede kadınlar, siyahlar ve eşcinseller için eşit haklar konusunda 
büyük işler yaptı.

Büyük Londra Belediyesinin kadın komitesinin bütçesi 8 mil­
yon Sterlindi ve düzenli çalışanları vardı. Komitenin kurulmasına 
karşı basın, belediye paraları lezbiyen ve geyleri finanse ediyor di­
ye kampanya başlattı. Her ne kadar paraların bir kısmı lezbiyen ve 
gey haklarını artırmak için kullanıldıysa da fonun büyük çoğunlu­
ğu başka yerlere kullanıldı. 8 milyon Sterlin’in yarısı çocuk bakı­
mına gitti.

Ancak atılan çamurun bir kısmı tuttu. Muhafazakâr Parti pozi­
tif ayrımcılık ve eşitlik hakları politikalarına karşı sevimsiz bir sal­
dırı düzenledi. 1985’te Muhafazakâr Partinin İşçi Partisi belediye­
lerini ele geçirmesi ile oluşan politik yenilgiden sonra durum daha 
da kötüleşti. Hizmet ve ücret kesintileri, kadınları hem işçiler ola­
rak hem de belediye servis ve eşit haklar politikalarından yararla­
nan kişiler olarak vurdu. Örneğin, 1980’lerin başında belediye baş­
kanı ve yardımcısı kadın olan Londra’daki İslington belediyesi ka­
dın başkanı, Margaret Hodge önderliğinde eşit haklar politikaları­
nı bıraktı.

Belediye seçimlerindeki yenilgi, eğitim, sağlık ve hizmet ser­
vislerindeki kısıntılar sonucunda politik baskı arttı. 1984’de Büyük 
Londra Belediyesinin kadın bölümünde yapılan bir iç araştırmada 
yanlış yönetim ve kurumsallaşmış ırkçılık bulundu. Her ne kadar 
kadın komitesi başkanı Valeri Wise tarafından desteklendiyse de, 
yüksek ücret alan bölüm başkanmın işine kısa zamanda son veril­
di. Londra’daki iki siyah kadın belediye liderleri, Brent’te Merle 
Amory ile Lambeth’ten Linda Bellos istifa ettiler. Bellos, Lam- 
beth’teki kısıntıları kabul etti. Bellos, daha sonra İşçi Partisi’nin e- 
lindeki başka bir belediyede Hackney’de kadın görevlisi olarak işe 
başladı.

Yerel yönetimlerin verdiği umutlar kısa sürdü. Söylememize 
gerek yok ki ücret kesintilerinden ve kısıntılardan en çok zarar gö­
renler yoksul, tek başına çocuk büyüten kadınlar ve her çeşit ezi­
len kesim oldu. 1980’lerin sonunda belli oldu ki eşit haklar politi­


C in siyet, S ın ıf  v e  S o sy a liz m 2 0 9

kalarının asıl kazananları yüksek maaşlarla kadın birimlerinde ça­
lışan bir avuç kadın oldu.

Ancak 1980’lerin başında pek çok feminist yerel hükümetlere 
ve onların yapabileceklerine kör bir inanç bağlıyorlardı. Bu hava 
pek çok kadını mobilize edecek bir pasiflik yarattı. Örnek olarak 
kürtaj hakkı için yapılan en büyük mitinglerden biri verilebilir. Mi­
tingi, 1979 Corrie Yasasına karşı TUC (Sendikalar Konfederasyo­
nu) çağırdı. Bu daha önce görülmemişti. Tüm ülkede sendikalar 
şubeler düzeyinde hazırlandı ve 80.000 kadın ve erkek mitinge ka­
tıldı. Sendika ve işyeri pankartları oldukça çoktu. TUC kendisi için 
mitingi örgütlemişti ve kendi kontrolü altında tutmak istiyordu. İş­
çi Partili kadınlar tarafından yürütülen Ulusal Kürtaj Kampanyası 
bu isteğe uymakta oldukça mutluydu. Pek çoğu radikal feminist o- 
lan bir dizi kadın aktivist erkeklerin yürüyüşün önderliğini yapma­
sına karşı çıktı ve birkaç yüzü kendiliğinden yürüyüşün başına 
geçti. Bu TUC bürokrasisini çılgına çevirdi.

Sosyalist-radikal bölünmesi tekrar gündeme geldi. Kadın bü­
rokratlar ve Komünist Parti üyeleri Judith Hunt ve Terry Marsland, 
Spare Rib dergisinde yürüyüş düzenini savundular: Susan Hem- 
mings, bu konudaki bölünmeyi açıkladı.38 Ancak yürüyüşteki er­
keklerin yaptıkları kadınların sol olarak gördükleri grupla ilişkile­
rini azalttı. Spare Rib dergisinde çıkan bir mektupta, Lezbiyen So­
lun yürüyüşten sonra geleceklerini konuşmak için toplantı yaptık­
larını yazıyordu. Toplantıda

Bir yandan feminist politikalar öbür yandan erkeklerin belirlediği 
sol politikalar bir çelişki yaratıyor. Toplantıdaki pek çok kişi artık 
‘sol’ kavramını kabul edemiyeceğimizi çünkü solun hiçbir şekilde 
Patriyarşiye karşı çıkmadığına karar verdi.39

Ancak tartışmanın iki tarafı da yanılıyordu. Evet, yürüyüşe ka­
dınlar önderlik yapmalıydı ancak erkek veya birkaç kadın sendika 
bürokratı değil, en çok ezilen ve sömürülen tabandan gelen kadın 
sendikacılar yapmalıydı. Yürüyüşe mücadelelerine işçi kadını ka- 
tamayan, kürtaj hakkını kazanmak için erkek işçileri kazanmanın 
ihtiyacını görmeyen radikal feministler de önderlik yapmamalıydı.

Bu örnek 1980’lerin başındaki hareketteki pek çok hatayı orta­
ya çıkarıyor. Sosyalist feministler, reformları kazanma işini pasif


21 0 Lindsey German

bir şekilde İşçi Partisi ve sendika bürokratlarına bırakmışlardı. Bu 
işleyiş pratikte kendilerine veya kendilerine benzeyen kadınlara, 
büyük şehir belediyesinde, diğer sol belediyelerde iş, komisyon ü- 
yeliği veya milletvekili olma şansı sağlıyordu. Radikal feministler 
harekette aktiftiler ancak sınıf mücadelesi ile hiçbir ilişkileri yok­
tu.

Sosyalist ve radikal feministler, Greenham Common barış hare­
keti içerisinde aşırı bölücü bir senteze ve İşçi Partisi içindeki femi­
nistlerden eleştirel olmayan desteğe ulaştı. Barış kampı ve hareke­
ti, 1980’lerin başındaki politikaların en büyük etkilerinden biridir. 
Kadınlar, çeşitli Avrupa üslerine cruise füzelerinin konulmasına i- 
lişkin ABD planlarına karşı Avrupa’ya yayılan büyük, pasif hare­
ketin parçası oldular. Greenham Common, bu üslerden biriydi. Ha­
reket Avrupa’nın süper güçler tarafından savaş tiyatrosunun “kont­
rol altındaki” veya “sınırlı” parçası olacağı düşüncesiyle büyüdü.

Greenham kadınları kampanyası, 1981’de bir kadının örgütle­
diği üsse karşı çıkma yürüyüşü ile başladı. Bir kez oraya gidince 
kadınlar orada kadın barış kampı inşa ettiler. Kadınlar CND üyele­
rinden ve savaş tehdidine karşı duyarlı olan kesimlerden destek al­
dılar. Kadınların özelleştirmeden çektikleri, askeri personel ile ye­
rel belediyenin kadınlara kötü davranması bu desteği artırdı. Üs et­
rafındaki yürüyüşler, binlerce insanı yürüyüşlere katılmasına ne­
den oldu. Tony Benn desteğini sundu ve Greenham’daki kadınla­
rın yolundan gitmek gerektiğini vurguladı. Burada gene kadın so­
runu etrafında kitleleri harekete geçirecek bir konu ortaya çıktı.

Ancak kampanyanın iki büyük zayıf yanı vardı. Diğer kadınlar 
adına hareket eden az sayıda kadına dayanıyordu. Bu hareketteki 
pasifıst yönü artırdı, çoğunluk Greenham kadınlarını alkışlarken 
pratikte hiçbir şey yapmıyordu. İkinci zayıf yan kampanyanın po­
litikalarında yatıyordu. Kampanya hem politik fikirler olarak hem 
taktiksel olarak şiddet karşıtıydı. Ancak bu şiddet karşıtlığı bir ka­
dın özelliği olarak kutsanıyordu. Nükleer silahların, kapitalistlerin 
savaş isteğininin değil erkek saldırgan değerlerin bir sonucu oldu­
ğu savunuluyordu. ‘Erkeklerden oyuncaklarını al’ sloganı popüler 
bir slogandı. Bir görüşe göre:

Günümüzdeki hiyerarşi kendini süper hissetmek ve kontrol altına
almak içgüdüsüne dayanıyor. Bunun için model erkeğin kadını


Cinsiyet, Sınıf ve Sosyalizm

h a k im iy e ti a ltın a  a lm as ıd ır... k a d ın la rın  fa rk lı b ir b ilin ç le ri var. 

H e r ne kad a r k e n d im iz i p a s if ve  ya rd ım a  m uhtaç h issetsek de an­

cak b ir ka ç ım ız  e rk e k le rin  kah ram an  d eğ e rle rin i b en im sed ik .40

Ancak ‘erkek kahraman değerlerinin’ yerine ne konuldu? Onla­
ra göre, kadının geleneksel rolü olan annelik ve eş olmanın tanımı 
itibariyle barışcıl-sevecen işlerdi. Bu yüzden kadınlar barış için 
kampanyada donanımlıydılar. Bu görüş kadın tanrıları ve ejderha­
lara ilişkin bir dizi mistik ve yarı dinsel fikirlerle süslenip geliştiri­
lerek, üssün çevresi mistik ağlarla örüldü. Bu son hareket savaşı 
protesto eden bir kadının Pentagon çevresinde ağ dokumasından 
etkilenerek yapıldı:

B iz  ağ d o ku rken  a lk ış la r, ş a rk ıla r ve  ıs lık la r  va rd ı ve k a d ın la r şar­

k ı s ö y lü yo rla rd ı. G ene ra lle r, k a d ın la rın  y a p tık la rı ağ lardan, g ü n lü k  

iş le rin e , ka h kaha la r ve  a la y la r a ras ından yapm ac ık b ir nezake tle  

g e ç iyo rla rd ı. Sonunda Pentagonun e tra fınd a  b ir ko rdon  ve  tüm  g i­

riş le rin d e  güze l d o kum a la r o lu ş tu ru ld u .41

Kadınlar, kendi dişiliklerini kutlamak için kapitalizm öncesi 
döneme bakıyorlardı. GYN/Ecology’deki Mary Daly’i42 izleyerek 
‘kız kurusu’ kelimesini gururla benimsediler. ABD’de Vermot’taki 
bir barış grubu kendilerine ‘Kız kurulan’ ismini verdi ve eğirme i- 
le dokuma işlerini erkek şiddetine karşı mücadele araçları olarak 
kullandılar. Onların çıkardıklan bir bildiri şöyle diyordu:

Tü m  ü lk e le rin  k a d ın la rı bu luşacağ ız, m erkezde bu luşacağ ız ve b ir 

d a ire  o luş tu racağ ız; ç o c u k la rım ız ı göm en g üç le ri b irb irin e  d o la ya­

cak b ir  dünya ağ ı d o kuyacağ ız.43

Bu politikalar sonuçta gericiydiler. Eski efsanevi altın çağdan 
bahsediyorlardı. Kapitalist devlet güçlerine karşı çıkılmadığı için­
de olayın sonunda nükleer silahlardan kurtulmak için hiçbir çözüm 
önerilmiyordu. Greenham Common, etrafındaki hareket kadın ha­
reketi içindeki radikal feministlerin egemenliğinin altını çizdi. Ay­
nı zamanda hareketin, kadınlann ezilmesine karşı herhangi bir sı­
nıf analizinin de olmadığını gösterdi.


212 Lindsey German

Parçalanma

Bu tür analizleri denkleştirmenin zorlukları çok fazladır. Kadın­
ların özgürlüğü için sınıf mücadelesini savunan sosyalistler, işçi sı­
nıfına ilişkin ütopik iddialarının arkasında durabilecek çok az şey 
bulabildiler. 1970’lerin ilk yansının tersine, Thatcher hükümetinin 
ilk yıllarında sınıf mücadelesi seviyesi düşüktü. Kadınların da ka­
tıldığı bir dizi başarılı grev yaşandı. 1981 ’de Batı İskoçya, Lee Je- 
ans’taki kadın tekstil işçileri, işgal eylemleriyle işyerinin kapatıl­
masını engellediler. Aynı yıl, Liverpool City Council’deki daktilo­
cular uzun bir grev sonunda kıdem artışını sağladılar. Slough, 
Chix’deki Asyalı kadınlar 1980’de sendika hakkı kazanmak için 
greve gittiler ve büyük bir destek gördüler. 1982’de hastahane iş­
çileri ücret anlaşmazlığı yüzünden harekete geçtiler. Ancak tüm 
anlaşmazlıklar kısmen de olsa yenildiler ve hiç biri diğerlerine ör­
nek oluşturacak bir başan elde edemedi.

Parçalanma günün kuralıydı. Hareket düzinelerce değişik yöne 
dağıldı. Bunun bir örneği Spare R ib’i çıkaran grubun yaşadığı 
krizdir. Dergi her zaman hareketin en büyük başansı olarak selam­
landı ve 1972’den itibaren her ay çıktı. Her zaman ulaşılabilir ve 
canlı bir dergi oldu. Ancak yüzüncü sayıya yaklaştıklan 1980’de 
grup, problemlerini çözecek bir grup danışmanı getirmek zorunda 
kaldı. Sorunlann kaynağı sert politik farklılıklardı. Başlangıçta bu 
sorunlar lezbiyenleri eleştiren bir yazının basılıp basılmaması tar­
tışmasıyla ortaya çıktı. Spare Rib şöyle yazıyordu:

Yayım faaliyeti bloke edildi. Kişisel aynlıklar ve politik anlaşmaz­
lıklar o zamana kadar göreceli hareketsiz kalan sorunu ortaya çı­
kardı. Ondan sonra iş yapmak ve kız kardeş havasıyla devam et­
mek zor olmaya başladı.44

Grup danışmanı, temelinde politik kriz olan bu sorunlan çöze­
medi. Dergide bu durum itiraf edildi. Özellikle ırk konusunda ay­
rılıklar devam etti. Beyaz feministlerin siyah kız kardeşlerini ez­
diklerine ilişkin suçlamalar yapıldı. Filistinlileri destekleyip İsrail 
devletine saldırarak, bazı feministlerin Yahudi kadınlan da ezip ez­
mediği üzerine tartışma çıktı. Bu tartışmaların sonucu grubun ya­
pısının tamamen değişmesi oldu. Üçüncü Dünyacılık yaklaşımının


Cinsiyet, Sınıf ve Sosyalizm 213

egemen olduğu bir yapı oluştu. Bu yaklaşım özellikle, artık grubun 
çoğunluğunu oluşturan siyah kadınlar tarafından zorlandı.

Siyah-beyaz bölünmesi hareketin parçalanmasının karakteristik 
özelliğiydi. Ezilme ilişkisini toplumdaki merkezi faktör olarak gö­
renler, dolayısıyla sadece bu ezilmeye karşı örgütlenmeye konsant­
re olanlar; bir süre sonra ezilmenin kendisine karşı mücadele ede­
ceklerine, daha çok diğerlerinin kendilerini nasıl ezdiğiyle ilgile­
nirler. Bunun sonucu politik analizden çok ahlâkçılıktır.

1979’da siyah kadınlara tarafından kurulan Organisation of 
Women of Africian and Asian Descent (OWAAD-Afrikalı ve As- 
yalı Soydaş Kadınlar Örgütlenmesi) kadın örgütlenmesinin bölün­
mesinin işaretiydi. OWAAD başlangıçtan itibaren sekter bir örgüt­
lenmeydi. Her zaman onu soldan ve hareketten ayıran nedenlere 
baktı. Bu örneğin 1980’deki ikinci Siyah Kadınlar Ulusal Konfe­
ransında görülebilir:

ırk ç ı k a rş ıtı ve  an ti faş is t ha reke te  ( ilk  başta A n ti- N a z i L ig )  k a t ıl­

m ak is te ye n le rim iz  g ö rd ü le r k i çoğun luğu beyaz o lan  ü ye le r k u ­

rum sa llaşm ış  ırk ç ılık la  (ö rneğ in , ırk ç ı göçm en ya sa la rı....) uğ raş­

m ak ye rin e  e n e ıjile r in i neden y e rin e  sem ptom la ra  ka rş ı m ücadele­

ye  a k ta rıy o rla r.45

Anti Nazi Lig’in kayıtlarına ve grubun katılımcılarına bakıldı­
ğında bunun kesinlikle doğru olmadığı ortada. Aksine pek çok ke­
re göçmen yasası gibi konularda kampanyalar örgütlendi ancak si­
yah topluluklardan çok az katılım oldu. Ancak bu bahane ayrılık­
çılığı asmak için uygun bir kanca oluşturdu. Bunun sonucu daha 
fazla parçalanma ve hareketin daha fazla içe dönmesi oldu.

Bu yıllar boyunca, kadınların özgürlük mücadelesinin başarıl­
ması için işçi kadınların kendi sınıflarının bir parçası olarak müca­
dele etmesi gerektiğine inanan örgütlenmeye sosyalist bakış açı­
sıyla bakan kadınlar için bir tek umut ışığı vardı. 1984-85 yılların­
daki madenciler grevine destek için başlatılan madencilerin eşleri­
nin hareketi herkesi şaşırttı. Women Against Pit Closures (WAPC- 
kadınlar maden kapatmalarına karşı) hareketi, madencilerin eşleri­
nin ve ailelerinin gücünü ve dayanışmalarını gösterdi.

Kadınlar evdeki geleneksel rollerini - yemek pişirmek, yiyecek 
almak vs - aynısını yaparak başladılar ancak kısa zamanda daha


214 Lindsey German

çoğunu yaptılar. Toplantılarda konuştular, para topladılar ve grev 
gözcülüğü yaptılar. Süreç içinde tüm ülkeyi gezdiler. Ağustos 
1984’te Londra’daki ulusal mitinge binlerce kişi katıldı. Grevin so­
nundaki Chesterfîeld’deki gösteriye de binler katıldı.

Sosyalistler ve feministler için bu kadınlar ilham kaynağı oldu. 
Greve desteğin inşasında pek çok feminist aktif rol aldı. Sosyalist 
feministlerden Jean McCrindle gibiler WAPC’ın inşasında önemli 
görevler aldılar. Ancak kampanya kaçınılmaz olarak grevin kade­
rine bağlıydı ve grevin yenilmesinden sonra devam edemedi. 
1985’teki Konferansta kadınların, Ulusal Madenciler Sendikasına, 
üye yapılması talepleri, Komünist Parti gibilerin sendika başkanı 
Arthur Scargil’e muhalefetleri ile kabul edilmedi. Her ne kadar 
kampanya, katılan kadınları oldukça ileriye taşıdıysa da kampan­
yanın kontrolü sıkı bir şekilde sendika liderleri ile eşlerinin Betty 
Heathfıeld ve Ann Scargil’in denetiminde kaldı.

Gene de WAPC hareketi işçi kadınların gücüne bir nebze de al­
sa güç kattı. Geçici olsa da toplumdaki ayrışmanın cins üzerinden 
değil sınıflar üzerinden olduğu tartışmasını kazandı. Ne yazık ki 
grevin yenilmesi sadece daha da sağ feminist fikirlerin egemen ol­
masını sağlamadı, aynı zamanda dünyanın değişmesi için sınıf mü­
cadelesinin gerekliliği fikrini de çöpe attı. Bu kadın hareketinin da­
ha da kötüye gitmesine neden oldu.

Bugünkü kadın hareketi

Bize bugünkü kadın hareketinin gittikçe daha çok güçlendiği 
söyleniyor. Hareketin rehberi olarak feminist fikirler daha önce hiç 
bu kadar güçlü olmamıştı. Bize bunun için feminist yayınların ve­
ya gereğinden fazla olan kadın çalışmalarının başansına bakmanız 
yeterli deniyor. Kadınlar daha önceye göre çok daha fazla mevki 
kazanmış dürümdalar, özel endüstriden başbakan olmaya kadar.

Hatta daha çok şey bilmeleri gereken sosyalist feministler bile 
bu tartışmalardan etkileniyorlar. Bu değişikliklerden gelen yürek­
lendirme, ancak kadın hareketinin temel fikirlerini terk ederek ka­
bul edilebilir. Her ne kadar, son yıllarda kadınlar için büyük ilerle­
meler yaşansa da neredeyse hepsi burjuva feministlere yarayan i- 
lerlemeler. Bir avuç orta ve üst sınıftan kadın eskiden kadınlara ka­
palı olan ticaret, finans, gazetecilik ve yüksek eğitim alanlarında


Cinsiyet, Sınıf ve Sosyalizm 215

erkeklerin dünyasına giriş izni kazandı. Bu türden ilerlemeler, ger­
çekte, kadın hareketinin içinde daha önce olmadığı kadar, sağ fikir­
lerin egemen olmasını sağladı. Bu işçi kadınlara çok az kazanım 
sağladı ve daha önce kazanılmış haklara saldırıyı getirdi.

Her zaman olduğu gibi bu özellikler ABD kadın hareketinde 
daha belirgin. Sylvia Ann Hewlett’in hareket üzerine yazdığı kita­
bı A Lesser Life46, pek çok kadın hakları savunan grubun Garland 
davasını nasıl savunduklarını anlatıyor. Dava, doğum iznini kulla­
nan kadınların eski işlerine dönebilmeleri hakkını red ediyordu, 
yani doğum iznini ret ediyordu. Hewlett, San Francisco belediye 
başkanı Dianne Feinstein ve bir feministten alıntı yapıyor. Alıntı­
da iki kadında, kadınlar eşitlik istiyorlarsa onlara erkeklerle eşit 
davranılması gerektiğini ve özel ayrıcalıklar tanınmaması gerekti­
ğini ileri sürerek davayı savunuyorlardı.

B izd e n  istenen as lında  h am ile  kad ın  ve  ye n i anne lerden o luşan, ö- 

ze l b ir  g rup  işç i ya ra tm am ız. B en buna nedense ra z ı o lam ıyo rum . 

B en iş p iyasas ın ın , çocuk sah ib i ka d ın la ra  göre ken d is in i d üzen le­

m ek zo runda o lduğunu  düşünm üyo rum .47

Görünüşe bakılırsa, National Organisation of Women (Ulusal 
kadın Örgütü) görüşü de aynıydı. Hewlett’in vurguladığı gibi bu­
nun sonucunda kadınlar, çocuk sahibi olmak için, buz pateninde 
kaza yaptıkları zaman aldıkları izinden daha az izin alabiliyorlardı. 
Çünkü çocukları yalnız kadınlar doğurabilirken, kazayı herkes ya­
pabiliyordu.

Kendisine feminist diyen birileri için, insanı şaşkına çeviren bir 
pozisyon. Aynı zamanda tam da Amerikalı feministlerin nerede 
yanlış yaptıklarını gösteriyor. Bu fikirler, her ne kadar yaygın ve 
etkili ise aynı zamanda içinde bulunduğu toplum tarafından şekil­
leniyor. Bu fikirler işçi sınıfı faaliyetleri üzerine dayanmadığı gibi 
eşitlikçi fikirlere bile dayanmıyor. Her beş işçiden birinin sendika­
lı olduğu günümüz Amerika’sında, en geri ve işçi sınıfı düşmanı fi­
kirleri benimsiyor.

Ronald Reagan’m başkanlığını yaptığı 1980’lerde, Amerika A- 
nayasasına eklenen Equal Rights Amendment (ERA-Eşit Haklar 
Değişikliği) bile geri çekildi. Amerika Senatosunda 1972’de 84’e 
8 ile geçmişti. On yıl sonra onayın kabul edilmesi için son günde,


216 Lindsey German

onay için 38 oy gerekli iken sadece 35 oy alabildi.48 ERA feminist­
lerin umudu olmuştu. Houston Konferansında stratejinin ana planı 
olmuştu. Ancak kadın özgürlüğü için destek eridi gitti.

Bir başka örnek, kürtaj Amerika’da serbest iken elli eyaletten 
sadece on üçünde, kürtaj parasını ödeyemeyecek kadınlar için kür­
taj imkanları sağlanıyor. Bu, NOW’un kadınların seçme hakkı ola­
rak her zaman ihmal ettiği bir gerçeklikti.

Yirmi yıllık Amerikan kadın hareketi, küçük bir azınlığın ken­
disine ilerleme imkanı sağlarken, binlerce işçi kadın yoksulluk, iş­
sizlik ve ayrımcılık içinde yaşamaya devam etmek zorunda kaldı.

Britanya’da bir kez daha durum aynı kutuplaşma içinde olma­
dı. Ancak model yine de benzer oldu. Kadın hareketi içindeki ak- 
tiviteler dramatik bir şekilde azaldı. Hatta bazı faaliyetler tamamen 
durdu. 1985’teki Victoria Gillick’a karşı kampanya bunun bir ör­
neğini oluşturuyor. Gillick, 1985’te doktor ve kliniklerin on altı ya­
şın altındakilere doğum kontrol hakkında bilgi vermelerini yasak­
layan bir davayı kazandı. Bu karara karşı, yansını SWP’nin getir­
diği 3.000 kişinin katıldığı bir yürüyüş örgütlenebildi. Şanslı bir 
şekilde karar bozuldu, ancak kadın hareketinin bu kararda etkili ol­
duğuna dair çok az kanıt var.49 Uluslararası Kadın Günü yürüyüş­
leri de feministlerin kendilerini gösterdikleri etkinlikler olmadı. O 
yıllarda, feministler neredeyse ortadan yok oldular. 1986’da yürü­
yüş, işten atılan matbaacılann eşlerine ve ailelerine destek için Ru- 
pert Murdoch’ın matbaa bölgesinde yapıldı. Yürüyüş daha çok 
grevteki işçiler ve eşleri ile sol gruplardan oluşuyordu. Kadın ha­
reketi çok az örgütlendi. 1987’de Uluslararası Kadın Günü çok az 
haber verilerek çok küçük oldu. Basın daha çok İşçi Partisi’nin 
kontrol ettiği belediyelerin örgütlediği ve parasal destek sağladığı 
Uluslararası Kadın Haftasına ilgi gösterdi. Bir kez daha belediye 
feminizmi ciddi bir hareketin önüne geçti.

Niye bugünkü kadın hareketi bu kadar kötü durumda? Cevap 
örgütlenme ve politikanın bileşiminde yatıyor.

Sınıf mücadelesinin son on yılda düşüşü sosyalistler ve femi­
nistler arasında büyük krizlere neden oldu. Büyük bir güçlükle bu 
yenilgiyi kabul etmek zorunda kaldılar ve ideolojik olarak sağa 
kaydılar. Saflannın bittiğini gördüler. Ancak sosyalist örgütler, bu 
süreci kadın hareketinden, karşılaştırılamaz bir şekilde daha iyi ge­
çirdiler. Her ne kadar bazı gruplar tamamen ortadan kayboldular-


Cinsiyet, Sınıf ve Sosyalizm 2 17

sa ve Komünist Parti endüstri alanındaki eski rolünü kaybetse dc 
hala binlerce sosyalist aktivist vardı. Beyond the Fragments kita­
bının yazarları tarafından kutsanan kadın hareketinin yapısızlığı, 
parçalanma ve çürüme ile sonuçlandı.

Bu, hareketin politikalarının mantıklı sonucuydu. Eğer özgürlü­
ğün amacını bilinç yükseltme olarak görüyorsanız, niye bunu evi­
nizin mahremiyeti içinde yapmayasınız? Eğer akademik feminizm 
dünyayı değiştirmekle aynı ise niye aktivitelere katılasınız ki?

Her ne kadar artık bir tek hareketten bahsetmek mümkün değil­
se de kadın hareketi gene de ayakta kaldı. Fikirleri, bugünkü top­
lumun tüm bölümleri -akademide, yerel hükümette, burjuva politi­
kalarında hatta özel endüstride- arasında kabul edildi. Ancak şim­
di ideal bir hayat destek sistemi, İşçi Partisi var.

İşçi Partisi bugün feminizm için büyük bir destek oluşturuyor. 
Yerel belediye kadın komitelerine verilen parasal destek, şehrin 
merkezinde yoksulların oturduğu mahallerde feminist bir profili 
güvene alıyor. Profesyonel feministler bu mutluluğu garanti altına 
almak için para alıyorlar. Bu yüzden ez azından Londra’da, yüksek 
maaşlı işler feministler için özel olarak ayrılıyorlar. Spare Rib ve 
Outwrite gibi yayınlar, bu tür işler ve kadın komitelerinin diğer 
aktivitelerinin ilanları ile destekleniyordu. Bu yayınlar, GLC’inin 
ortadan kaldırılmasına kadar kadın komitelerinden doğrudan para 
yardımı alıyorlardı.

Feminizm sadece sağcı bir görüş değildi aynı zamanda bir ger­
çeklikti. Bununla birlikte Britanya kapitalizminin krizini düşündü­
ğümüzde ve İşçi Partisi’nin reformist doğasını dikkate aldığımızda 
bu yeni marka feminizm isteneni daha az karşılayabildi.

İşçi Partisi içinde, feministler için sadece minimum eşitliği sağ­
lamak için verilen kurumsal mücadele kalmıştı. Bu mücadelenin ö- 
nemli bir parçası Women’s Action Committee (WAC- Kadınlar ha­
reket Komitesi) idi. WAC, 1980’de İşçi Partisi Demokrasi Kam­
panyasının bir parçası olarak kuruldu. Başlıca amacı parti yapısı ü- 
zerinde söz sahibi olmak, partinin geleneksel kadın konferansı ü- 
zerinde daha fazla güç ve kontrol istemek ve parlamento listesinde 
kadın adaylar olmasını istemekti. Kadın konferansında ulusal yü­
rütmenin kadın bölümündeki kadınları seçmek ve ulusal konferan­
sa verilecek önergelere müdahale etmekte taleplerin arasındaydı.

Parlamento listesinde kadın olması talebini, 1988’deki ulusal


21X Lindsey German

konferansta kazandılar. Solun büyük çoğunluğunun ve feministle­
rin buna cevabı çok heyecanlı ve neşeliydi. Konferans Kampanya 
bildirilerinden birinde oylama, ‘gelecek parlamentolarda çok daha 
fazla İşçi Partili kadının olması yolunda büyük bir adım atıldı”50 di­
ye veriliyordu. Ancak partinin seçim bölgelerinde kadın aday se­
çilmesini zorlayacak herhangi bir şey yoktu ve kadın İşçi Partisi 
milletvekillerinin sayısının yakın gelecekte çarpıcı bir şekilde arta­
cağına dair bir ipucu yoktu.

WAC’ın diğer taleplerinin kabul edildiğine ya da edilmediğine 
dair çok az işaret var. Sendika liderleri, kadın konferansında kendi 
seslerinin daha çok temsil edilmesi için bir çeşit seçim biçimi talep 
ediyorlardı. Bu hareketten bir tek, blok oy kullanan, böylece poli­
tikalarını daha rahat kabul ettirecek olan sendika makineleri yarar­
lanacaktı.

İşçi Partisi solu içindeki feminist fikirlerin egemenliği, politika­
ların bulanıklaşmasına neden oldu. WAC, sürekli olarak İşçi Parti­
si içindeki tüm kadınların eşit olduğunu vurguluyordu. Parti içinde 
asıl tartışma sağ veya sol olmak değil, beyaz erkeklerin siyahlara, 
kadınlara ve diğer ezilen gruplara karşı olduğuydu. Ann Pettifor 
1985’te şöyle anlatıyordu:

Kadınları birleştiren öyle bir çıkar dizisi var ki, partiyi yöneten be­
yaz orta sınıf erkekleri onlan sağ ve sol diye bölemez.51

Aynı zamanda WAC, politik farklılıklar ve bölünmelerin gerçek 
ve materyal farklılıklardan değil, erkek egemen maço davranışlar­
dan kaynaklandığını iddia ediyordu. WAC konferans bültenlerin­
den birinde şöyle yazıyordu:

Maço politikalar zararlı politikalardır. Bu politikalar, bölücü, re­
kabetçi ve politik ihtilaf nedeni. Kadınlar genelde bu rekabetçilik- 
ten çok az kazanç olduğunu anlıyor..... İşçi Partisi içindeki erkek­
ler ise kendi özel ‘hat’ veya stratejinin rekabette egemen olmasın­
dan büyük gurur duyuyor.52

Bu tür tartışmaların yaratabileceği tehlikeleri olaylar açıkça or­
taya çıkardı. 1985’teki madenci yenilgisinden sonra oluşan sağcı 
geri çekilme döneminde WAC, feministlerin politik tartışmaların,


Cinsiyet, Sınıf ve Sosyalizm 219

üstünde kalması gerektiğini savundular. WAC, parti liderliğinin 
NUM üzerindeki saldırılarını ve Liverpool’daki solcular üzerinde 
sürdürdükleri cadı avını, ‘güçlü erkek kahramanların önderliğini 
yaptığı değişik kampların, şiddetli bir şekilde desteğimizi istedik­
leri’53 olarak tanımladı. Bu sadece feminizm maskesi takan, Muha­
fazakâr Parti ve işverenlere karşı çıkmak isteyen tüm İşçi Partisi ü- 
yelerine saldıran, sağcı kanadın elini güçlendirdi. Sendika mücade­
lesi veya diğer mücadeleler kalıtımsal olarak maço ve eski usul o- 
larak kavrandı ve herhangi bir mücadeleye katılmak isteyen her çe­
şit insana karşı kullanıldı.

Yakın zamanda WAC’ın liderleri, sınıf görüşünü daha fazla be­
nimsiyorlar. Ann Pettifor, partinin sert solcularını destekliyor ve 
Marksizm Today’m fikirlerine saldırmak için bayağı vakit harcı­
yor. Ancak WAC bültenindeki bazı formüller Marksizm Today’in 
fikirlerine oldukça benziyor.

İşçi Partisi içinde kurumsal değişiklikler yapmak isteyen femi­
nistlerin karşılaştığı ana problem partinin kendisi idi. İşçi Partisi 
anti demokratik bir parti. Parti milletvekillerinin kürtaj gibi konu­
lardaki sorumsuzlukları rezaletti. Ulusal yürütme içindeki ayrılmış 
kadın bölümü, bölüm içindekilerin kim olacağına erkek sendika 
bürokratları karar verdiği için hastalıklı bir şaka. Uğurlu konular a- 
rasına çok az kadın sorununu ilgilendiren konu girebiliyor.54 De­
mokrasi yokluğu, sendika bürokratlarının parlamentoda temsil e- 
dilme ihtiyacından doğan partiye özgü bir özellik. Partinin yapısı, 
bugün bile bürokrasinin kontrolünü sağlamak için şekilleniyor. Bu 
yüzden kurumsal değişiklikler sağcı kanadın egemenliğine bir kar­
şı çıkışı temsil ediyor. Bu kurumsal değişiklik isteyen hareketten 
neden korkulduğunu ve hareketin neden etkili olmadığını açıklı­
yor.

Milletvekillerinin yeniden seçilmesi basit bir sembol olmayı 
geçmedi. Liderliğin seçilmesi varolan liderliğe bağlılığı kanıtladı. 
Kadınların parlamento listesinde olması da benzer bir şekilde etki­
siz olacaktı. Sistem hala resmi olarak desteklenmeyenlere -özellik­
le sendika desteği almayanlara karşı işliyordu.

İşç i P a rtis i kad ın  a d a y la rı, e rke k le re  göre send ika la rın  B  lis te s in e  

k a tılm a k  iç in  daha az destek a la b iliy o rd u . P a rtin in  no rm a l o la ra k  

desteklenen  ad ay la r iç in  b ir A  lis te s i va rd ı. B ir  de sen d ika la rın  ö- 

n e rd iğ i ve  d es tek le d iğ i ad a y la rın  o lduğu b ir B  lis te s i v a rd ı.55


220 Lindsey German

B Listesinde olmanın önemi küçümsenemez:

1983 ’te send ikan ın  d es tek led iğ i 153 İşç i P a rtis i adayından 114’ü

seç ild i. Y a n i %  7 4 ,5 ’i kazand ı. 153 adaydan sadece ye d is i kad ınd ı

ve beşi s e ç ild i.56

Hareketin önündeki engeller neredeyse her zamankinden daha 
fazlaydı. Bazı değişiklikler kazanılsa bile bunlardan her hangi bir 
sonuç alma ihtimali düşüktü. Örneğin, kadın konferansı ancak sen­
dika liderlerinin yönlendirmesini kabul ederse parti yönetiminin 
kadın bölümünü seçebiliyordu. Yani sendikaların blok oyları etki­
lenmiyorsa kadınlar seçme özgürlüğü kazanıyorlardı. Bu yüzden, 
WAC’ın ortaya attığı parti içerisindeki politik güç forumlarına ka­
dınların katılmasına izin verilmesi fikri sol ve pek çok feminist a- 
çısından elverişsiz koşullar oluşturuyordu.

İşçi Partisi içindeki değişiklik isteyen feministler tam bir çık­
mazdaydılar. Herhangi bir şeyi değiştirebilecek gerçek güçleri 
yoktu. Bu yüzden giderek asıl istediklerinden geri adım atarak dü­
şük seviyeli reformları kabul ettiler. Yerel hükümetlerdeki femi­
nistler örneğin, en azından bazı şeyleri kazanabileceklerini söylü­
yordu. Örneğin, daha fazla kreş açabileceklerini ve böylece işçi ka­
dınlara yardımcı olacaklarını söylüyorlardı. Bugün kamu hizmetle­
rindeki büyük kısıntılar bu iddianın bile sahte olduğunu gösteriyor. 
İşçi Partisi’nin 1980’lerde kadın özgürlüğü için verdiği söz henüz 
yerine getirilmedi.

Sosyalist feministlerin krizi

Hareket içindeki burjuva veya radikal feministlerin veya ikisi­
nin bileşiminin egemenliği sosyalist feministler açısından bir prob­
lemdi. Sınıf ve cins arasındaki çelişkiyi nasıl çözeceklerdi. Rahat­
ça solcu örgütlenmelerde kalabilecekler miydi? Bunlar hala çözü­
lemeyen büyük sorulardır. İşçi sınıfı karşıtı fikirlerin egemenliği 
yüzünden savunmaya düşen sosyalist feministler de kadınlann e- 
zilmesinin özellikle işçi erkeklerle ilişkili olduğunu kabul ettiler. 
Gerçekten bu tartışmanın gücü sayesinde bu fikir hareketin ‘sağdu­
yusu’ olarak kabul edildi.

Bu fikrin şefi ve polemikci propagandacısı Avrupa Komünisti


Cinsiyet, Sınıt ve Sosyalizm 22 I

gazeteci Beatrix Campell’di. On yıldan fazladır, Campell bu konu 
hakkında saldırgan davranıyor. 1978’de, Red Rag’ta, Valerie 
Charlton ile yazdığı “Yönetmek için çalışmak”57 isimli makalede 
Campell, ‘zanaatkâr erkek sendikacı hareketi, emek sürecinden ka­
dınları dışlıyor. Bu sürecin benzer bir özelliği erkeklerin aile ücre­
ti için ısrar ettiği zaman oldu’58 diyerek erkekleri suçluyordu.

Makale erkek ve kadın işçilerin çıkarlarının birbirine karşıt ol­
duğunu söylüyor, toplu sözleşme hakkına saldırıyor ve kadınların 
lehine ücretlerin yeniden dağıtılmasını istiyordu. Campell, 
1980’de Red Rag’ta ‘birleşirsek yeniliriz’59 isimli bir makalede bu 
görüşü daha da ileriye götürdü. Anna Coote ile yazdığı Sweet Fre- 
edom adlı kitapta bu konuyu işledi.60

Yıllar geçtikçe Beatrix Campell’in erkek işçilere ve sendika ha­
reketine yönelik eğilimi düşmanca olmaya başladı. Bu eğilimin ne­
reden geldiği halihazırda anlatılmış durumda. Vurgulanması gere­
ken bu eğilimin zaten yenilen ve parçalanan hareket üzerindeki et­
kisidir. Sosyalist politikalardan uzaklaşıp sınıf farkı gözetmeyen 
feminizme yönelenlerin fikirlerine hizmet ederek sağcılara yar­
dımcı oluyordu. Bütün bunlardan sonra, eğer erkekler geleneksel 
olarak kapitalist sistemin kendisi kadar büyük bir problem idiyse, 
o zaman erkeklerle beraber mücadele etmekte çok fazla yarar ola­
mazdı. Bu sendikalara ‘erkek hareketi’ diyen pek çok feministin 
vardığı sonuçtu.

Diğer sosyalist feministler, bazen bu kadarını dayanılmaz bulu­
yordu. Angelia Weir ve Elizabeth Wilson gibileri, kadın özgürlük 
sorununu sınıf tabanına geri götürmek için ciddi girişimlerde bu­
lundular. Bu süreçte Beatrix Campell’in feminist gelir politikası ve 
aile ücreti teorilerine etkili vuruşlar yaptılar.61 Anne Philips gibiler, 
ise sınıf, cins ve diğer konularda kararsız kaldılar.62 Gene de erkek­
lerin sendikaları kadınlan ezmek için kullandıktan fikri oldukça 
yaygınlaştı. Bu fikrin sürekli propagandası Mamsm Today’de ya­
pıldı. Ancak bu tür fikirlere ciddi karşı çıkan çalışmalar, akademik 
tartışmalarda kilitli kaldı ve Beatrix CampelPin kadar iyi bilinmi­
yorlar.63

Sosyalist feminizmin bu kriziyle uğraşan feministlerden biri 
Lynne Segal’di. Beyond the Fragments kitabının yazarlarından bi­
ri olan Segal, Is the future female? (Gelecek kadın mı) kitabında 
kadın hareketinin gittiği yön hakkındaki endişelerini anlatıyor:


222 Lindsey German

Bu k ita b ı 1980’le rde  fe m in izm in  kam uya  aç ık  yü zü  o la ra k  gö rü­

len durum dan raha ts ız  o lduğum  iç in  ya zm ak is te d im .....  B en im

g ib i esk i fe m in is tle ri en çok raha ts ız  eden şey, 1970’le rin  başında 

b iz im  ö nem sem ed iğ im iz e rke k  ve kad ın  a ras ınd ak i fa rk lılık la r ın , 

bu y ılla rd a  iy ic e  v u rg u la n ıyo r o lm a s ıd ır.64

Segal, tecavüz, pornografi ve şiddet gibi konular üzerine yazı­
lan ve hala yaygın olan teorileri eleştirmeye devam ediyor. Erkek­
leri düşman görenlerle uğraşıyor. Sizin anlattığınız kadar basit de­
ğil diyor. Erkekler birbirlerinden farklı olmayan biyolojik kümeler 
değiller. Sosyalist veya feministleri savunan erkeklerle kadınları e- 
ve hapsetmek isteyenleri bir tutulmalı mı? Segal, bütün enerjisini 
gerçek düşmana yöneltecek gerçek bir sosyalist feminizm istiyor.

Sheila Rowbotham, yakınlarda aynı vurguyu yaptığı bir kitap 
yazdı.65 Onlann yaklaşımı pek çok çağdaşına rağmen yeni bir hava 
sağlıyordu. Ancak bu analiz - iki tane önemli özelliği nedeniyle ku­
surluydu -değişik yollarla Angela Weir ve Elizabeth Wilson’u da 
etkilediler.

Birincisi hepsi, değişik varyasyonlarını da alsalar patriyarşi te­
orisinin kadının ezilmesini anlamak için anahtar olarak kabul edi­
yorlardı. Bu hem teorik olarak yanlış, hem de işçi sınıfı karşıtı ve 
sosyalist teori karşıtı teorilere yol açıyor. Bu yazarlar gibi sosyalist 
feminist adına sadık kalmak isteyen kadınlar için en iyi sonuç, ka­
dınların ezilmesinin sona ermesi için kime ve neye karşı mücadele 
edeceği konusunda kesin bir tavır alamamak ve çelişkiye düşmek 
oluyor.

İkinci problem sosyalizmin kendisini anlamada yatıyor. Angela 
Weir ve Elizabeth Wilson, Komünist Parti’nin Stalinist kanadını 
destekliyorlar. Bu yüzden sosyalizm ve kadın özgürlüğü hakkında- 
ki fikirleri kendilerine sosyalist diyen ancak olmayan ülkeleri des­
tekledikleri için bozulmuş durumda. Lynne Segal ve Sheila Row- 
botham, çoğu parti örgütlenmesini ret eden (hiç kimse üzerinde hiç 
bir talebi olmayan İşçi Partisi dışında) özgürlükçü sosyalistlerdir. 
Parti örgütleri yerine otonom hareketleri destekliyorlar. Ancak bu­
gün en azından tek bir konu oldukça net: otonom hareketler büyü­
medi, hatta genelde bir arada bile bulunmuyorlar ve amaçladıkları 
noktadan her zamankinden bile çok gerideler.

Kadının ezilmesi sınıflı toplumun bir sonucudur. Bugün açısın­


Cinsiyet, Sınıf ve Sosyalizm 22^

dan bu kapitalizmin sonucu olmaktır. Ancak bugünkü sınıflı toplu­
ma karşı çıkan politik bir örgütlenme kapitalizmi başarılı bir şekil­
de devirecek stratejiyi dolayısıyla kadının tam özgürleşmesini sağ­
layacak bir stratejiyi önerebilir. Bunu anlamadaki en ufak başarı­
sızlık bile en iyi sosyalist feministlerin bile bugünkü kadınların e- 
zilmesinin problemlerinden bir çıkış yolu bulamamalanna neden 
olur. Bu yüzden gerçekte kadın özgürlüğünü arayanlar sosyalist ör­
gütler dışındaki tüm alternatiflerin çıkmaz sokak olduğunu anlaya­
caktır.


ONUNCU BÖLÜM 

SOL VE KADIN HAREKETİ

T ro ç k is t ha reket, İk in c i D ü nya  savaş ı’ndan 1960’la n n  sonuna k a ­

da r kad ın  ö zg ü rlü k  so rununu tam am en “u n u ttu ” . B u  unutuş önce 

A m e rik a  sonra İn g ilte re ’de kad ın  h a re ke ti y ü kse lip  ke n d in i günde­

m e sokana kad a r sü rd ü .1

John Molyneux’un bu açıklaması, herhalde solun büyük çoğun­
luğunun bugünkü kadın hareketine yaklaşımını özetliyor. Kadın 
hareketinin kendine ait hataları olabilir, ama bu hareket olmadan 
sol hiçbir zaman kadının özel olarak ezilmesini ve bundan dolayı 
kadınlann karşılaştığı sorunlan görmezdi diye tartışmaya devam e- 
diyorlar.

Ancak bu doğru mu? Cevap hayır olmalı. Öncelikle sol kadın 
sorununu “unutmadı”. Amerika Birleşik Devletlerinde, sol, 
McCarthyism etkisinden ve sağ kanatın yükselmesinden dolayı ka­
dın sorunundan ve diğer pek çok sosyal değişimden alenen uzak­
laştırıldı. Örneğin, Progressive Party (İlerici Parti) 1940’lann son­
larında siyahlar ve kadınlar için bir kampanya örgütledi ancak sağ­
cı kanatın güçlü tepkisi yüzünden kampanya yenildi.2

Stalinizmin, Komünist Partiler üzerindeki etkilerine rağmen ba­


Cinsiyet, Sınıf ve Sosyalizm 225

zı Komünist ve Sosyalistlerin bireysel olarak kadınların eşitliği ko­
nusunda dikkatli olduklarını ve kendi kendilerine sorunu çözmeye 
çalıştıklarını söylememizi sağlayacak kanıtlar vardır. Kendisi ay­
rılıkçı bir feminist olmasına rağmen Sara Evans, 1940 ve 
1950’lerdeki sosyalistlerin 1960’lardakilerine oranla ev işlerini 
paylaşma gibi konularda çok daha iyi olduklarını vurguluyor.3

Britanya’da hiç bir şekilde ABD’dekine benzer güçlü bir sağ 
kanat tepkisi olmadı. Ancak İşçi Partisi ve sendika bürokrasisi için­
deki sağcı sosyal demokrat kanat, ABD’dekine benzer politikalar­
la kadın eşitliğini içeren konuların sembolik ya da bürokratik sevi­
yede kalmasını sağladı. İşçi Partisi’nin solundaki en büyük parti o- 
lan Komünist parti endüstriyel faaliyetler ile “politika” arasında 
katı bir bölünmeyi korudu. Bundan dolayı endüstri alanındaki mi­
litanlarının çoğu genelde kadın sorununu da kapsayan geniş politik 
konularla hiç ilgilenmediler.

Buna ek olarak devrimci sosyalist gelenek hem Britanya’da 
hem ABD’de işçi sınıfı hareketinde marjinal kaldı. Devrimci sos­
yalist gelenek, Stalin’in SSCB’de yükselmesi, Troçki’nin yenilme­
si, sürgünü ve en sonunda öldürülmesi ile yok edilmişti. Dünya ça­
pında stalinizmin işçi sınıfı hareketi içerisindeki egemenliği, otuz 
yıldan fazla bir sürede, pek çok konunun saklanmasını veya ihmal 
edilmesine neden oldu.l960’ların sonunda stalinizme uluslararası 
bir devrimci alternatifin doğmuş olması, bu konuları politik günde­
me yeniden oturdu.

Gene de 1945’den sonra devrimcilerin karşılaştığı büyük güç­
lüklere rağmen, kadınları ilgilendiren konular işçi sınıfı hareketi i- 
çinde yer buldu. 1940 ve 1950’ler boyunca sendikalarda eşit ücret 
konusu gündem oldu, Harold Wilson başkanlığındaki İşçi Partisi 
hükümetinin 1969’da kabul ettiği Eşit Ücret yasal düzenlemesinde 
sendikaların basıncının etkili olduğu söylenebilir. Gerçekten birey­
sel cinsel özgürlük ile ilgili savaş sonrası reformların en önemlile­
ri, kadın hareketinin hem Britanya hem ABD’de çıkışından çok ön­
ce yasalaştı. Britanya’daki kürtaj yasası (1967), eşcinsellik (1967), 
ve eşit ücret (1970) gibi yasal düzenlemeler kadın hareketi başla­
madan önce ya yasalaşmıştı ya da yasalaşma sürecinde oldukça yol 
alınmıştı.

Aynı zamanda kadın hakları için kampanya yapan örgütlenme­
ler de vardı. ABD’deki The National Organisation of Women (Ka­


2 2 6 Lindsey German

dınlar için Ulusal Organizasyon) 1966’da kurulmuştu. Britanya’da 
Abortion Law Reform Association (ALRA-Kürtaj Yasal Reform 
Demeği) gibi uzun süreli kurumlar faaliyetlerine devam ederken, 
NJACWER gibi kurumlar 1960’ların sonunda sendikaların inisiya­
tifi ile kuruluyordu.

Kadın işçiler, aynı dönemde pek çok işçi eyleminde oldukça ak­
tifti. Örneğin, 1968 sonlarında, Kuzey Londra’daki CAV, Lucas’ta- 
ki kadın mühendisler sendikalarının eşit ücret talebini desteklemek 
için bir günlük grev örgütlediler.4 Aynı zamanlarda Socialist Wor- 
ker’da “Vardiya Usulü Çalışma Kadınları Tehdit Ediyor” başlığı a- 
tılmıştı. Altındaki hikayede o zamanki İşçi Partisi hükümetinin 
Fabrika Yasasının bazı bölümlerini iptal etme girişimleri anlatılı­
yordu. Bu kadın işçilerin daha fazla sömürülmesi anlamına geli­
yordu.5

Kadın hareketi, bu olayların yaratıcısı veya kışkırtıcısı değildi 
ancak onlara verilen bir tepkiydi. Peki o zaman, neden kadın hare­
keti olmadan hiçbir şeyin olmayacağı fikri sosyalistler arasında bi­
le bu kadar yaygın bir görüş? Nedenlerin bir kısmı, yukarıda anla­
tılan ABD’deki kadın hareketi ile Yeni Amerikan Solu arasındaki 
köklü çelişkide yatıyor. Pek çok bireysel davranan kadın, bu süreç­
ten oldukça çok korktular.

Ancak Britanya’da durum yine oldukça farklıydı. 1960’ların 
sonu, 1970’lerin başında örgütlü sol politikalardan ayrılan veya 
onlar yüzünden hayata küsen çok sayıda kadın yoktu. Kadın özgür­
lük fikirlerinden etkilenen kadınların çoğu aynı dönemde sol grup­
lara da katılıyorlardı.

Bu kadınlardan herhangi biri o dönemde devrimci solun kadın 
özgürlük mücadelesini “unuttuğuna” inanıyorsa da, bu unutmayı 
affedilebilir olarak kabul ediyorlardı. 1960’lann sonunda kısa bir 
süre Uluslararası Sosyalistlerin üyesi olan Sheila Rowbotham, Şu­
bat 1970’de Oxford’da yapılan ilk kadın özgürlük konferansına 
destek vermek için Socialist Worker gazetesinde eşit ücret üzerine 
bir makale yazdı.6 Socialist Worker gazetesinde, çıkan konferans 
raporu herhangi bir şekilde solun kadın özgürlük mücadelesine 
düşmanca davrandığına ya da ihmal ettiğine dair bir işaret taşımı­
yor:


Cinsiyet, Sınıf ve Sosyalizm 227

Ö zg ü rlü k  m ücadelesinde b ire yse l m ücadele eden ler, genç ve yaş­

lı,  ev ka d ın ı, işç i ve öğrenci k a rış ık  b ir  şe k ild e  b ir a raya  g e ld i. K a ­

d ın  Ö zgürleşm esi a tö ly e le rin in , s en d ika la rın , ra d ik a l te k  ko n u lu  

baskı g ru p la rın ın  ve iç le rin d e  50 tane In te rn a tio n a l S o c ia lis t’in  o l­

duğu pek çok so l g rubun ü y e le ri v a rd ı.7

Ancak 1970’lerin başından itibaren kadın hareketi ile Internati­
onal Socialist ve Uluslararası Marksist Grup gibi devrimcilerin a- 
rasında her zaman bir gerginlik yaşandı. Bu kadın hareketini grev­
ler ve diğer kadınları ilgilendiren konulara bağlama ya da bağla­
mama tartışması yüzünden olmadı. İntemational Socialist’in gece 
işçilerinin eşit ücret anlaşmazlığından kürtaj kampanyasına kadar 
ki tüm etkinliklerde faaliyeti doyurucuydu. Tartışma daha çok ka­
dın hareketinin kendi doğasında yatıyor. Burada bir çelişki vardı. 
Hareket özellikle Amerika’da pek çok kadını etkilemişti. Pek çok 
kadın için hareket başka yerlerde olmayan bir canlılık, bir enerji 
sağlıyordu. Belirli bir seviyede dinamizme sahipti. Ancak aynı za­
manda bireysel bir hareket olarak devam ediyordu. Hareketin ken­
disi kadınların ezilmesine karşı öfkeyi harekete geçirebiliyorsa da 
ezilme ilişkisine karşı gerçek bir mücadeleye liderlik edebilecek 
gücü yoktu.

Bunun nedeni hareketin sınıf yapısında yatıyor. Bu hareket işçi 
sınıfı mücadelesinin kolektif fikirlerine değil bireylerin değişik fi­
kirlerine dayanıyordu. Fikirleri güçlü bir biçimde orta sınıfa hitap 
ediyordu. Bireysel yaşam tarzı, kişisel tatmin olma ve buna benzer 
şeylerin değiştirilmesine vurgu yapılıyordu. Bu yüzden desteğini 
daha çok orta sınıftan, özellikle teknik yöneticilerin oluşturduğu 
“yeni orta sınıf’tan alıyordu.

Bu yüzden hareket içlerinde işçi kadınların da olduğu pek çok 
kadına ilham verebiliyorken gerçek anlamda değişiklikler için on­
lara çok az şey önerebiliyordu. Her şey göz önünde tutulursa bu 
hareketin ilk yıllarında bile aşikârdı. Hareketin, tam da sınıf doğa­
sından dolayı pratikte işçi sınıfı mücadelesine büyük bir katkısı o- 
lamazdı.8

1970’lerin başında kadın hareketi içerisindeki çelişkiler dev­
rimci solun içindeki tartışmalara da yansıdı. Sosyalistler hareketin 
içinde mi veya hareket ile birlikte mi çalışmalı? Hareketin üyeleri 
sadece orta sınıftan mı? Fakat pek çok solcunun geçmişi de aynı sı­


22 8 Lindsey German

nıftan değil mi? Kadın hareketi gittikçe büyüyen kadın işçileri de 
kapsayan mücadelelere bir şeyler sunabildi mi? Bu uyuşmazlıkla­
rın hiç biri çözülemedi. Bu arada International Socialist üyesi bir 
grup kadın örgütün desteği ile önce bir gazete sonra bir dergi çıkar­
maya başladı.

Women’s Voice dergisi 1972’de çıkmaya başladı. Dergi, Spare 
Rib (aynı zamanlarda yayınlanmaya başladı) gibi kadınlarla “ka­
dın dergisi” çerçevesinde ilişki kurmayı hedefliyordu. Dergi, Spa­
re Rib’in tersine kadın işçiler ile bağlantısından hiç taviz vermiyor­
du. Ancak hareketin çelişkileri Women’s Voice ile çözülemedi. Ak­
sine bu çelişkiler dergiye de yansıdı. Dergi feminizmle bir çeşit 
birleşme yaratmaya çalıştı; kadın mücadelesi retoriği ile işçi sınıfı 
taraftarlığı yapıyordu.

1970’lerin ilk yıllarında netliğin olmaması bir problemdi, ancak 
yükselen işçi sınıfı hareketi ile bu sorun ortadan kalktı. Hem işçi 
sınıfının dünyayı değiştireceğine dair hem de kadın işçilerin sınıf 
mücadelesinde tam bir mücadele sürdürmeleri gerektiğine dair ge­
nel bir mutabakat vardı. Ancak olaylar değiştikçe problemler mey­
dana çıkmaya başladı.

Devrimci solun krizleri uluslararası bir olguydu. Bu 1970’lerin 
ortasında aşikâr oldu. Krizin iki nedeni vardı: Birincisi, açıkça or­
taya çıktı ki 1960’lardaki kitlesel başkaldırılar her yerde devrimci 
mücadelenin yükselmesine yol açmadı. İkincisi, işçi sınıfının varo­
lan liderleri kapitalizmi korumak için krizlerin zayıflattığı kapita­
lizmle uzlaşmayı tercih ediyorlardı. İtalya’da Komünist Parti’nin 
“tarihsel uzlaşması” bunun örneklerinden biridir. Britanya’da 
TUC, Sosyal Kontrat yaptı ve benzer anlaşmalar başka yerlerde 
yapıldı. Devrimciler, işçi sınıfının büyük çoğunluğunun bunu ka­
bullenmesini dehşetle seyrettiler.

Bunun sonucu pek çok devrimci işçi sınıfından hayal kırıklığı­
na uğradı ve devrimci değişikliği öğrenci, siyahlar, kadınlar, Üçün­
cü Dünyacılık gibi başka hareketlerde aramaya başladılar. Buna ek 
olarak devrimci sol büyük bir güven krizi yaşadı: bütün çabaları­
nın boşuna olduğu çünkü dünyanın değişmediğini dair duygular 
onları sarstı.9

Bu süreç, en gelişmiş İtalya’da yaşandı. İtalya, 1970’lerin ba­
şından beri Avrupa’daki en güçlü devrimci sola sahip olmakla övü­
nüyordu. Orada devrimciler, on binlerle sayılıyordu ve Komünist


Cinsiyet, Sınıf ve Sosyalizm 2 2 {)

Parti’nin solunda üç günlük gazete çıkarabiliyordular. Ancak teo­
rik karışıklık, hareketteki düşüşü tamamen anlamama ve bunun 
sosyalistler için ne anlama geldiğini kavramama ile birleşince ha­
reket silahsız kaldı.

İtalyan devrimci solun teori ve pratiği Maocu politikalar ve 
kendiliğindenci fikirlerden şekilleniyordu. Mücadele yükselirken, 
bu fikirler uyum gösterdi ancak hareketin yenildiği dönemde fikir­
ler döneme ayak uyduramadı. Dolayısıyla devrimci sol tam da İtal­
yan kadın hareketinin büyüdüğü ve kendine güven sağladığı dö­
nemde kendine güvenini ve yönünü kaybetti.

İtalyan kadın hareketi Britanya ve ABD’den sonra başladı. Ar­
ka planında aşırı derecede erkek egemen bir toplum yatıyordu. İ- 
talya, Avrupa’da evin dışında en az çalışan kadın bulunan ülkeydi. 
Kadın özgürlüğü için mücadele çok büyük bir görev olarak görü­
lüyordu; Katolik kiliseye, büyük köylülüğe, ve yirmi yıllık faşizme 
karşı mücadeleyi kapsıyordu. Bütün bunların üstüne pek çok dev­
rimci sol üyesinin kadın sorunu konusundaki tutumu da sorunu 
çözmeye yardımcı olmuyordu. 1974’teki boşanma referandumu 
hareketi ittirdi ve 1975’in sonunda hareket sadece kadınların katı­
lacağı büyük bir yürüyüş çağrısı yaptı. Yürüyüş bir dönüm nokta­
sı oluşturdu. Yürüyüş

sadece kadın hareketinin güvenini göstermesi açısından değil ka­
dın hareketi ile devrimci sol örgütler arasındaki uzun ve sert geçe­
cek savaşın da başlangıç noktasıydı. Örneğin, sadece kadınların 
katıldığı bu mitingde Lotta Continua (40.000 militanı olan en bü­
yük örgütlerden biri) dışında kalmayı kabullenmek istemedi ve 
yürüyüşe katılmak için kadınlara fiziksel saldırıda bile bulundu.10

Bunun sonucunda pek çok kadın üye Lotta Continua’yı terk et­
ti. Bir yıl sonra grubun Rimini konferansı karışıklık içinde gerçek­
leşti. Örgütte, değişik “otonom” hareketlerin sonucu olarak “hare- 
ketçilik” itibar kazandı ve örgüt bu hareketlerin içine düştü.

Bu olanların ardından oluşan hayal kırıklığı, suçlamalar ve açık 
kafa karışıklığı geniş bir kesime yayıldı. Neredeyse solda duran 
herkes bu yenilgiyi ve devrimci solun krizinin nedenini ayrılıkçı ve 
feminist fikirlerden çok solun kendisinde olduğunu kabul etti. 

İtalyan deneyimi 1960’ların sonunda ABD kadın hareketinin


2M) Lindsey German

yaptığı gibi uluslararası feminist hareketin üzerine damgasını vur­
du. Egemen feministlerin solcu örgütlere yönelik görüşü daha da 
olumsuzlaştı. Bugün kendilerine feminist diyen kadınların pek ço­
ğu eskiden devrimci örgütlerin üyeleriydi ve bu örgütlerden dev­
rimci liderler ve diğer erkeklerle yaşadıkları deneyimler sonucu 
ayrılmış gibiler. Bu sonuç açıkça Paris ve Amsterdam’da yapılan i- 
ki sosyalist feminist konferansta (çeşitli ayrışmalar yüzünden kon­
feranslar ayrı düzenlendi) ortaya çıktı. Eski bir International Soci­
alist üyesi olan Celia Deacon’un raporu, durumu iyi sergiliyor:

U lu s la ra ra s ı ne kad a r çok ka d ın ın  eskiden  so l g ru p la ra  üye  o ld u ­

ğunu ve o n la rı te rk  e ttiğ in i gö rm ekten şaşkına döndüm . B en im  

te c rü b e le rim le  çok o rta k  yön  o rtaya  ç ık tı. P ek çok d e v rim c i sola a- 

it  s e k te rlik  ve  eko no m izm  d e n e y im le ri, M a rk s iz m in  dar ka v ra n ­

m ası, kad ın  f ik ir le r in e  ka rş ı baş ka ld ırm a , fe m in is t f ik ir le r i “b u r­

ju v a ” o la ra k  n ite le n d irm e , esk i doğru ha tta  s ık ı b ir  şek ild e  yap ış­

m a, e rke k  egem en yap ıla nm a  ö z e llik le r i hep o rta k tı.11

Bütün bunların devrimci sol üzerine etkisi dramatikti. Bu süreç 
İtalya’da parçalanma ile sonuçlandı. Bir zamanlar Avrupa’nın en 
bereketli ülkesi olan İtalya politik bir çöle dönüştü. Britanya’da so­
nuç daha az sertti ancak orada da oldukça derindi. Kadın hareketi­
nin sol karşısındaki ağırlığı arttı. Sol örgütler yerine, kadınlar, si­
yahlar ve diğer ezilen gruplar için otonom örgütleri daha çok savu­
nulur oldular. Hatta kendi örgütleri içinde bile siyah ve kadın üye­
lere bir seviyeye kadar otonom olanağı sağladılar. Örneğin, daha 
önce monolitik olan Komünist Parti bile bu yöne savruldu.12

Her ne kadar IS/SWP diğer sol örgütlerin değiştiği kadar değiş­
medi ise de bu gelişmelerden oldukça çok etkilendi. Başta işçi ka­
dınlar merkezli daha radikal bir kadın hareketi için çağn yapmala­
rına rağmen zamanla feminist argümanlar ve fikirlerin etkisinde 
kalmaya başladılar. Bu basınç Womens’ Voice’a yansıdı.

1976’da Kuzey Londra’daki ilk Womens’ Voice grubunda “er­
kek işçiler gibi hatta daha çok kadınlar sol örgütlere karşı şüpheci­
ler”13 diye açıklama yapılıyordu. 1977 İlkbahan yerel gruplar ve 
destekçi kartlarıyla birlikte tam bir devrimci kadın örgütlenmesi­
nin inşasını gördü. O zamana kadar dergi her ay 10.000 sayı dağı­
tım yaptığını iddia ediyordu.14

Başlangıçtan itibaren bu örgütlenmede büyük problemler vardı.


Cinsiyet, Sınıf ve Sosyalizm 231

SWP’nin kadın üyeleri arasında her zaman örgütlenmenin doğası 
ve ne inşa ettikleri konusunda örgüt içi ayrılıklar vardı. Bazıları, 
kadın gruplarının inşasından tamamen uzak durdular, diğerleri 
gruplar konusunda çok heyecanlı ve istekliydiler, bir kısmı ise 
grupların dayandığı politik temel hakkında şüphelere sahipti. Bu 
ayrılıklar açıkça ortalıkta görünmüyordu ancak pek çok gerginliğin 
ve tartışmanın altında yatan nedeni oluşturuyordu. SWP liderliği, 
bu politik problemlerle gerçekte karşılaşmadı. Womens’ Voice der­
gisinin teorik temeli olan Joan Smith’in aile üzerine yazdığı maka­
leye birkaç yıl boyunca cevap verilmedi.

Bu arada derginin savunduğu hat oldukça heyecanlı hatta zafer 
kazanmış bir durumdaydı. 1978’in başlarında dergi “parlaklaşma­
ya” başladı, parlak bir kapak ve insanı ilgilendiren hikayeler bası­
yordu. Dergi, daha çok kadın gruplarının tanıtımını yapıp ve onla­
rın inşa edilmesi gerektiğini anlatıyordu.15 Kadın hareketine bakı­
şı, sosyalistlerin feministler ile ortak yönlerini ortaya çıkarma yö­
nündeydi. 1978’de çok kötü geçen Birmingham konferansına iliş­
kin açıklamaları, eskiden arkadaşça geçen bu tür olaylardaki at­
mosferin yok olmasına ilişkin eleştiriydi.16

Bu olaylardan sonra SWP içindeki ayrılıklar gelişmeye başladı. 
Bazıları grupların ve derginin kadın hareketi konusunda politik o- 
larak çok “yumuşak” olduğunu ve partinin kendisiyle daha çok ya­
kınlaşması, aynı safa geçmesi gerektiğini savundular.17 Diğerleri 
grupların inşasının henüz tamamlanmadığını Womens’ Voice Ör­
gütünün bağımsız devrimci kadın örgütlenmesine dönüşmesi ve 
SWP’nin “kardeş” örgütü olması gerektiğini savundular.18

Bu karışıklık ve anlaşmazlığın arkasında ne yatıyordu? Temel­
de iki şey vardı: içinde bulunulan ve çalışılan işçi sınıfı mücadele­
sinin düşüş politik dönemin tamamen yanlış anlaşılması; feminiz­
min doğası hakkındaki büyük teorik yanlış yorum. Bu iki yanlış 
birbirini besliyordu. Bundan dolayı tartışmaya katılanlarm büyük 
çoğunluğu ne başarılabileceğine ilişkin sahte abartılı beklentilere 
sahiptiler. En azından başlangıçta pek çoğu işçi kadın hareketinin 
sağlanabileceğine inanıyordu, sorun SWP ile ilişkilerin ne kadar 
yakınlaştırılması gerektiğinde çıkıyordu. Bu abartılı beklentiler bir 
tür gönüllülük yarattı.

Zamanla bu fikir, kadın mücadelesinde sorunun sol gruplar ol­
duğu görüşüyle oldukça güzel örtüştü. Böyle bir sonuç politik ola­


2*2 Lindsey German

rak bir felaketti. Bu görüş “erkek solculara” güvenmemeye ve ka­
dınların özgürlükleri için otonom örgütlenmeler kurmaları gerekti­
ği fikrinin güçlenmesine yol açtı.

Gerçekten de Womens’ Voice Örgütünün kurulmasının altında­
ki gerçeklik otonom örgütlerle uyum sağlamaktı. Sosyalist karışık 
örgütlenmelerde erkeklerin her zaman egemen olacağı ve bundan 
dolayı kadınların ayrı örgütlenmeleri gerektiği fikri ifade edilme­
den de anlaşılıyordu. Bu fikrin altında tüm kadınların tüm erkekle­
re karşı ortak özellikleri olduğu ve tüm erkeklerin kadınların ezil­
mesinden yarar sağladıkları düşüncesi yatıyordu.

Bu görüşün gerçeklerle ilgisi ya da teorik temeli hiç yoktu. Bu 
görüş kapitalist toplumda cins ayrımının sınıf ayrımından daha 
merkezi bir rol oynadığı fikrine dayanıyordu. Ancak bu görüş 
1970’lerin sonunda sosyalistler arasında da yaygınlaşmaya başla­
dı. Komünist Parti ve IMG gibi örgütlerde bu otonom teorinin ka­
bulü mücadelelerin ayrıştırılması sonucunu doğurdu. Kadınlar 
kendileri için politik olarak neyin doğru olduğuna kendileri karar 
vermeliydiler. “Erkek” gruplar bir yana sol gruplardaki erkekler bi­
reysel olarak bile bu konuda kadınlan etkilememeli veya tartışma­
malıydılar.

İşçi Partisi’ne katılan çok sayıdaki feminist için mücadelelerin 
böyle ayrışması oldukça elverişliydi. Erkek egemen, aile taraftarı 
ve oldukça cinsiyetçi bir örgütlenme olan İşçi Partisi’ne üye olma­
yı, otonom gruplarla kadın olarak feministlere “alan” açan örgüt 
savunusuyla meşrulaştırıyorlardı. İşçi Partisi’nin konferanslarında 
kadın haklannı savunan anlamsız önergeleri geçirebilmeleri üzeri­
ne feministler, diğer cinsiyetçi üyelerle birlikte Parti’de kalmaya 
ikna oldular.

Otonom teorisi, İşçi Partisi içindeki cinsiyetçi erkekleri sorum­
luluklarından kurtarmış olmasına rağmen devrimci örgütler üzerin­
de felaket bir etkisi oldu. Kadın ve erkekleri kolektif mücadeleden 
ve teorik olarak doğruyu aramaktan uzaklaştırdı; belirsiz kendili­
ğinden hislerin kutlanmasına götürdü.

Bu SWP içinde, Womens’ Voice etrafındaki tartışmalar içinde 
geçerliydi. Kadın örgütlenmesi başlangıçtan itibaren üzüntü ve an­
laşmazlık yarattı çünkü yanlış bir kavrama dayanarak kurulmuştu. 
İşçi sınıfı kadınlarını erkeklerden ayrı örgütlemenin zamanla ayn- 
lıkçılığa ve yaşam tarzı politikalarına yönlendireceği anlaşılama­


Cinsiyet, Sınıf ve Sosyalizm 233

mıştı. Bu yüzden kadın hareketi içerisindeki problemlerin SWP 
çevresine yayılmasına şaşırmamak lazım. Womens’ Voice hassas, 
kolay fark edilmeyen, ama belirgin bir değişim yaşadı: grev gibi 
konulardan vazgeçip şiddet, geceyi istemek hatta zehirli tamponlar 
gibi “kadın konularına” daha fazla yer vermeye başladı. 19 Başka 
bir deyişle “kadın boyutunun” az olduğu kolektif mücadelelere da­
ha az öncelik verilirken, onların yerine bireysel konulara vurgu ya­
pılmaya başlandı.

Bunun yanı sıra kadın hareketinin gerçek doğası ve ne olacağı 
konusunda bir yetersizlik, anlayamama durumu gelişti. Bunun so­
nucunda Spare Rib’de 1981’de Anna Paczuska’nın yazdığı maka­
lede “kadın özgürlüğü” kavramının “feminizm” lehine terk edil­
mesi gerektiği savunuldu. Bunun sadece bir kaza neticesi veya se­
mantik bir problem olmadığı kadın hareketinin sağa kaymasından 
kaynaklı olduğunu anlayan kadın sayısı azdı.20

1979’da SWP içinde Womens’ Voice gruplarının parti ile ne ka­
dar yakın ilişki kuracakları üzerine yoğun bir tartışma yaşandı. 
Grupların parti ile yakın ilişki kurmaları gerektiğini savunanlar o 
yılki konferansta tartışmayı kazandılar. Daha sonraki on sekiz ay 
bireysel mi kolektif mi, feminizm mi sosyalizm mi, ve diğer pek 
çok konuda tartışmalarla su yüzüne çıkan çözülemeyen devamlı 
gerginliklerle geçti. Aynı zamanda SWP kadın üyelerinin karara 
çok katılmamaları ve gruplarla ilişkilerini azaltmaları hatta hiç git­
memeleri üzerine gruplar zamanla küçülmeye hatta bazıları yok ol­
maya başladı.

Bunun nedeni kadın özgürlüğü fikirlerine bağlılıklarının olma­
ması veya işçi kadınları örgütlemeye inanmamalanndan kaynaklı 
değildi. Bunun nedeni Womens’ Voice grupları ile parti birimleri a- 
rasındaki uzaklaşmaydı. Kadın grupları sadece “kadın işleri” ile il­
gilenirken birimler onların dışındaki - kadın işçileri ilgilendiren 
endüstri faaliyetleri de dahil olmak üzere- tüm konularla ilgileni­
yorlardı. Bunun sonucunda kadın gruplarında çalışan SWP üyesi 
kadınlar kendilerinin bir çeşit gettoda kapalı kaldıklarını fark etti­
ler.

Durum gittikçe netleşmeye başladı. Womens’ Voice erkek ege­
men örgütlenmelerin “politika dışı” bıraktığı kadınları devrimci 
parti gerekliliğine kazandırmak bir yana kendisi partinin dışında 
bir köprü oluşturmaya başladı. 1981 ’de SWP içinde daha keskin


234 Lindsey German

bir tartışma yaşanmaya başlandı ve parti konferansında büyük ço­
ğunluk Womens’ Voice gruplarının kapatılması yönünde oy kullan­
dı. Bir sonraki sene derginin yayınına da son verildi.

Her ne kadar uzun süren mücadele ve çok sert tartışmanın etki­
leri SWP’nin üzerinde kaldıysa da tartışmanın sonucunda büyük 
bir teorik netliğe ulaşıldı. Problemin bir parçası genelde böyle bir 
netliğin olmaması, teorik kafa karışıklığı ve kadın işçileri örgütle­
medeki Marksist geleneğin bilinmemesiydi.

Erkeklerden ayrı devrimci bir kadın örgütü kavramının temeli­
nin Marksist teoride olmadığı, bunun feminist teoriye yakınlaşmak 
için bir girişim olduğu genelde kabul edildi. Bu yaklaşım SWP i- 
çinde Women’s Voice’u destekleyen kadınlann (erkeklerin) pek 
çoğu için de geçerliydi. Partiden aynlanların sayısı azdı. Özellikle 
kadın gruplannı savunanların iddia ettiği gibi grupları terk etmenin 
kadın özgürlüğü mücadelesini terk etmek anlamına gelmeyeceği 
ortaya çıktıktan sonra bu sayı daha da azaldı.

Pek çok kadının örgütte kalma karannda kadın hareketinin o 
dönemki çok kötü durumu da etkili oldu. Bu durum o zamanın pek 
çok partizan destekleyicisi tarafından bile kabul edildi. Örneğin, 
1982’de Feminist Review başmakalesi bu duruma tanıklık ediyor:

H e r ne kad a r b ire yse l so sya lis t fe m in is tle r p o lit ik  o la ra k  a k t if  o l­

sa la r da, sosya lis t fe m in is tle r g rup  o la ra k  çok az p o lit ik  fa a liy e ti 

b a ş la ttı ve  ancak b irka ç  kam panyaya  ö ncü lü k  e ttile r. 1980 Ka- 

s ım ’m da ya p ıla n  em p e rya lizm e  ka rş ı so sya lis t fe m in is t ko n fe ran ­

sı ö nem li o lm asına  rağm en bu ü lk e d e k i ka d ın  m ücade les in i m in i­

m ize  e tti ve  ö rgü tlenm e h eve s in i k ırd ı.21

Tercihler çok netti: devrimci parti ile kalmak, politikanın dışına 
düşmek veya İşçi Partisi’ne üye olmak. Küçük bir azınlık birinciyi 
seçti ve diğer iki tercihi yapanlan gördükçe ne kadar doğru yaptık- 
lannı gördüler. Özellikle reformist feminizmin egemenliği sol için 
ibret verici olmaya başladı. Bir zamanlar sınıflı toplumu temelden 
değiştirmek isteyenler şimdi gittikçe daha azını istemeye, “burada 
ve şimdi olan” daha azını kabul etmeye başladılar. 1970’lerdeki 
pek çok feminist 1980’lerin ortalannda ve sonlarında İşçi Partisi 
belediyelerinin sosyal, eğitim ve sağlık hizmetlerindeki kesintileri­
ne başkanlık edenlerdi. Onlann kaderi kadınları ezen sınıflı toplum 
yapısına karşı çıkmayan kadın hareketinin sonuçlarını gösteriyor.


ON BİRİNCİ BÖLÜM 

KADINLARIN ÖZGÜRLÜĞÜ İÇİN SINIF MÜCADELESİ

Yirmi yıl önce, kadın özgürlük mücadelesi pek çok insana gö­
rece daha rahat bir konu olarak gözükebiliyordu. Eğitim, yasal dü­
zenleme ve pozitif ayrımcılığın bileşimi kadınların eşitliğine doğ­
ru daha çok farkında olmayı ve anlamayı sağlıyordu. Her şeyden 
önce talepler oldukça gerçekçi ve makuldü. 1970’lerin başındaki 
bir grev dövizinde yazıldığı gibi “Biz sadece kadın haklarını isti­
yoruz” deniyordu. Ancak deneyimler bu hakları kazanmanın kolay 
olmadığını gösterdi.

Son yirmi yıl kazanmanın hem çok yakın olduğunu hem de çok 
uzak olduğunu gösterdi. Kadın haklarında gerçek ilerlemelerin ol­
duğunu gösteren durumlar var; kadınlar daha çok işçi olarak kabul 
ediliyor; çocuk doğumu ve evlilik rakamlarında düşüş var; boşan­
ma rakamları hızla yükseliyor; çok daha fazla sayıda kadın yüksek 
eğitim görüyor. Bütün bunlar, kadınların ücretli emek piyasasında 
geçici bir fenomen olmadıklarını, ileri kapitalizmin sürekli bir par­
çası olduklarını gösteriyor. Ancak bütün bu değişiklikler eski rol­
leri kısmen değiştirdi, durum bir bütün olarak değişmedi. Gelenek­
sel anne ve ev kadını rollerinden tamamen özgürleşmek için kapi­
talist birikimin ihtiyaçlarının egemen olduğu bu toplumdan kurtul-


2^(^ Lindsey German

inak gerekiyor. Bu yüzden bugünkü özgürlük aldatıcı, gerçek öz­
gürlükle çok az benzerliği var. Aksine, bu tür özgürlükler özel ye­
niden üretim süreçleriyle birleşince sömürünün daha da artırılma­
sını sağlayabiliyor.

Bu kapitalizm altında kadın ezilmesinin merkezinde yatan çe­
lişkidir. Daha önce gördüğümüz gibi, sistemin rekabetçi doğası ge­
reği, aile emek gücünün yeniden üretiminin en önemli aracı olarak 
korunuyor. Bu yüzden kadın özgürlük mücadelesi -kadının aile yü­
künden kurtularak özgürleşmesi- sömürüye ve ezilmeye neden o- 
lan sistemin sona erdirilmesi için gereken mücadele ile birbirine 
bağlı olmak zorunda.

Ancak kadın özgürlük hareketinde ve feministlerin arasında e- 
gemen olan fikirler bu analitik çerçeve ile başlamıyor. Aksine pat­
riyarşi teorisi kadın özgürlüğünün nasıl sağlanacağına dair net bir 
strateji sunmuyor. Bu İşçi Partisi, sendikalar ve kadın hareketinin 
kendisinin kadın konusundaki başarısızlıklarının nedenini kısmen 
açıklıyor. Sistem içindeki reformları kabul etmek, her zaman kadı­
nın özgürleşmesi için gerekli olan değişikliğin daha azını istemek 
anlamına geliyor.

Bu yüzden pek çok feminist bütün alabileceklerinin bu kadar 
olduğuna inanarak gittikçe daha az hakkı kabul etmeye başladılar. 
Aynı zamanda reformist feministlerin bu sınırlı değişiklikleri bile 
elde edemeyecekleri ortada. Kadınların özgürlüğü, kapitalist siste­
min devrimci bir şekilde devrilmesi söz konusu olmadan, sağlana­
maz.

Bunun nedenini anlamak için ezilmenin neden olduğuna dair 
net bir analizimiz olmalı. Analizin merkezinde sınıflı toplumun 
varlığı yatar. Engels’in çalışması sınıflı toplumun gelişimini “ka­
dın cinsinin dünya tarihsel yenilgisi”1 ile bağlar. Bu kitabın tam a- 
dı “ailenin, özel mülkiyetin ve devletin kökeni” bu konuyu açıklar. 
Toplum bir kez artı değerden servet üretince bu artı değere ulaşa­
bilen kişiler onun üzerinde kontrol sağlamak ihtiyacı duyarlar. Bu­
nun sonucu artı değer üretimi ile sınıflı toplumun yükselmesi ara­
sında bağlantı oluşur. Sınıflı toplumun içinde servetin bir nesilden 
diğer nesille geçebilmesi için monogam cinsel ilişki gerekli olma­
ya başlar. Egemen sınıfın ortaya çıkışıyla birlikte serveti ve onu 
yönetenlerin gücünü korumak için, devlet gelişmeye başlar.

Engels’in ortaya koyduğu analizi, bazı feministler yanlış antro­
polojik kanıtlara dayandığı için kötülüyorlar. Gerçekten Engels’in


Cinsiyet, Sınıf ve Sosyalizm 237

dayandığı bazı kanıtların yanlış olduğu kanıtlandı. Aynı zamanda 
daha yakın tarihte yapılan antropolojik çalışmalar Engels’in iddia­
larının çoğunluğunun doğru olduğunu ispat ediyor.2 Engels’in te­
mel tezleri hala geçerli.

Engels’in birkaç yüzyıl önce başardığı şey, erkek egemenliği­
nin insanlığın tüm zamanı için bir norm veya pek çok toplumda ol­
duğu mitini yıkmaktı. Engels erkek egemenliği ve kadın teslimiye­
tinin ebedi gerçekler değil sosyal yapılar olduğunu anlattı. Bunu 
“ilkel komünal” diye tarif ettiği en eski toplumları örnek göstere­
rek yaptı. O toplumlarda kadın olmak aşağılanmak veya kabiliyet­
siz kabul edilmek anlamına gelmeyebiliyordu. Doğrudur, cinsler a- 
rasında ilk zamanlarda da işbölümü vardı. Ancak bu işbölümünde 
toplumdaki bir tür iş diğer türlerden daha üstün kabul edilmiyordu. 
Bu yüzden kadınların ezilmesi için maddi bir temel oluşmuyordu. 
Aksine bazı toplumlarda kadınlara oldukça çok değer verildiğine 
dair kanıtlar var.

Engels ve Marks için, tartışma çok daha basitti. Kadınlann ezil- 
mediği toplumlar vardı, Kadınların ezilme süreci sınıflı toplumla- 
rın varlığı ve gelişimi ile bağlantılı gelişti. Ancak sınıflı toplum sü­
reci bittiği zaman kadınların ezilmesi geçmişe ait bir şey olabile­
cek.

Bu fikirler, kadınların doğal yerinin evleri olduğu, asıl görevle­
rinin çocuklanna ve evin erkeklerine bakmak olduğunu savunan 
burjuva toplumunun egemen fikirlerinde büyük bir delik açtı. An­
cak yakın zamanlarda feministler, kadının ezilmesini bireysel er­
keklerin davranışlanna değil sınıflı topluma bağladığı için bu fikir­
lere karşı çıktılar.

Her ne kadar sınıflı toplum analizi gibi giydirilmek istense da 
patriyarşi teorisinin merkezinde kadının ezilmesinin temelinde er­
kekler ile aralarındaki biyolojik ve cins ayrımı yattığı fikri vardır. 
Bunu savunanlar kadın ezilmesinin arkasında sınıflı toplumun var­
lığını ret ederler. Bu ret feministleri, kadınlann ezilmesine karşı 
kolektif sınıf hareketinden çok bireysel değişiklikler önermeye gö­
türür.

Patriyarşi kuramcılan tartışmayı daha da ileri götürürler: sınıflı 
toplumun kadınların ezilmesinde ancak ikincil neden olabileceğini 
söylemekle kalmazlar, sınıfın toplumdaki bölünmede anahtar rol 
oynadığını da ret ederler. Bütün kadınların ortak noktaları vardır


238 Lindsey German

(tüm erkeklerin ataerkil ayrıcalıklara sahip olması gibi) bu yüzden 
tüm kadınlar hangi sınıftan olursa olsun kadın problemlerine sem­
pati duyarlar.

Ancak gerçekte değişik sınıftan kadınlar arasında büyük farklı­
lıklar vardır. Egemen sınıfa bağlı kadınlar işçi erkek ve kadınların 
artı değerinden yarar sağlarlar. Pek çok orta sınıfa bağlı kadın ye­
ni orta sınıf teknik veya yönetici kademelerinin parçalarını oluştu­
rur, diğerleri doktor, avukat gibi profesyonel işlerde çalışır. Bunla­
rın gelir ve statüleri pek çok işçiden oldukça yüksektir. Bu ezilme­
lerinin ortadan kalktığı anlamına gelmez. Ancak bebek bakıcıları­
na, marketlerde satın alabilecekleri servislere ulaşım, arabalarının 
olması ve buna benzer olanaklar hayatlarını diğer işçi kadınlara 
göre rahatlatıyor.

Daha önemlisi ekonomik ve sosyal güç tüm kadınlardan esir­
genmiyor. Pek çok orta ve üst sınıf kadını bu tür güçlere erişebili­
yor. Her ne kadar kendi sınıflarında ezilseler de aynı zamanda di­
ğerlerini ezen (ve bazen sömüren) olarak da davranabiliyorlar.

Bu tartışmanın sonucu işçi sınıfına mensup erkeklerin kadınla­
rı ezenler olmadıklarıdır. İşçi sınıfının sömürüsü işçileri bireysel o- 
larak güçsüzleştirir ve yabancılaştırır. Bu sömürü, toplumdaki te­
mel ve önemli bölünmeleri sağlayan sınıf farklılıklarını sağlar ve 
korur.

Bu yüzden kadınların ezilmesi sömürülen sınıfla birlikte sınıflı 
toplumun içinde yerleşmiştir. İşçi sınıfı kadın ve erkek, sınıflı top­
lumu devirmekten çıkar elde edecektir ve bunu yapabilecek gücü 
vardır. Kadınların özgürleşmesinin anahtarı, aynı zamanda sınıflı 
toplumu da bitirecek olan sosyal devrimler sürecinde yatar.

Kadınların özgürlüğü ve devrim boş hayaller değil. Modem za­
manlardaki her devrimci hareket kadın faaliyetlerinde bir artış sağ­
ladı ve kadın özgürlüğü hakkında yeni fikirlerin gelişmesini sağla­
dı. Kadınlar geleneksel rollerini ret ettiler ve kendi kaderlerini de­
ğiştirmek için lider roller oynadılar.3

Bunun nedeni çok basit. Sosyal değişiklikler için mücadele, bi­
reysel olarak değil toplumsal olarak fikirlerimizin değişmesine ne­
den oluyor. İşçiler ve ezilen gruplar omuz omuza mücadele ettik­
lerinde daha önce hiç bu konularda düşünmemiş olan insanlar, öz­
gürlük, kurtuluş ve sosyalizm fikirlerini kabul etmeye başlıyorlar.

1917 Rus Devrimi bu tür değişikliklerin en yüksek olduğu dö­


Cinsiyet, Sınıf ve Sosyalizm 2 3 9

nemdir. İşçi devrimi, Avrupa’nın en geri ülkesinde başka yerlerde 
hayal bile edilemeyen değişikliklere yol açtı. Kitlesel yoksulluk, 
cahillik ve Zhenotdel’in (kadın bölümü) batıl inançlarına rağmen 
Bolşevik Parti, çığır açan değişiklikleri başardı. Kadınlara ilişkin 
değişiklikler çok düşük bir seviyeden başladı. Çünkü Çar rejimi al­
tında kadınlar hala babalarının ya da kocalarının malları ve mülk­
leri olarak kabul ediliyorlardı.4 Bolşevik parti çocuk bakımı, çama­
şır yıkama ve yemek yapmayı sosyalleştirdi. Bu sayede bu yükü a- 
ilelerden (dolayısıyla tek tek kadınlardan) alıp toplumun sorumlu­
luğu yapmaya çalıştı. Kadın hakları üzerindeki yasal kısıtlamalar 
kaldırıldı. Kürtaj, hamilelikten korunma ve boşanma hakkı verildi. 
Evliliğin dinle ilişkisi kesildi. Hamile ve bebek bakan annelere her 
olanak sağlanmaya çalışıldı. Sheila Rowbotham’ın işaret ettiği gi­
bi:

B u  re fo rm la r ş im d i iç in  m uhteşem  gözükm eyen ve  çok tem e l o lan

re fo rm la r. A n c ak  o zam an ın  R u sya ’sı iç in  in a n ılm a z  b a şa rıla rd ı.5

Troçki 193O’larda Amerikalı bir gazeteci ile yaptığı röportajda 
benzer bir vurgu yapmış. Devrim sonrası Rusya’da kadınların du­
rumu en gelişmiş kapitalist ülkelerdeki kadınlardan bile daha fazla 
gelişmişti. Troçki, kendisine “Taraflardan biri isteyince boşanma 
olduğu doğru mu?” sorusuna “Tabi ki doğru. Esasında ‘hala evlili­
ğin taraflarından biri istediğinde boşanma olmayan ülke var mı’ di­
ye sormak olurdu” diye cevap vermiş.6

Diğer bütün alanlarda olduğu gibi devrim kadının pozisyonunu 
ve erkeklerin kadınlara yönelik davranışlarında da önemli değişik­
likler yapmış. Tabi ki yılların geleneği birkaç yıllık bir sürede kök­
ten değiştirilemedi. Bazı reformlar oldukça ağniı süreçlerle ilerle­
miş. Devrimin yoksulluğu -iç savaşla kuşatılma, abluka ve açlık- 
bu reformların ideal olandan daha geri kalmasına neden oldu.

Her halükarda reformlar, kısa süreli yaşayabildiler. 1920’lerin 
sonunda Stalin’in ortaya koyduğu gibi Batı’yı yakalamak ve geç­
mek için devrim sırasında yapılan reformlar birer birer kaldırıldı. 
Kadınların özgürlük mücadelesi bir kez daha birikim için kontrol 
altına alındı. 1930’larda hala emek gücünün parçası olan kadınlar, 
aynı zamanda yine özelleştirilmiş çocuk bakımı yükünün altında 
kaldılar. Annelik, milliyetçilik adına yeniden kutsandı ve kadınlar


240 Lindsey German

doğurdukları çocuk sayısı kadar madalya aldılar. Sadece ayrıcalık­
lı bürokratlar liberal yaşam tarzına yaklaşabildiler.7

Yine de Rus devriminin ilk yılları devrimci değişikliklerin sa­
dece kadın özgürlüğünü sağlayabildiğini kanıtlayan bir dönemdir. 
Tarihte başka bir olay Rus devrimine yaklaşan değişiklikler yara­
tamamıştır.

Bu sonuç, bazı feministlerin devrimci sosyalistleri kadın özgür­
lük mücadelesini “devrimden sonraya” ertelemekle suçlamasına 
neden oluyor. Ancak devrimciler ikisini karşı karşıya koymazlar. 
Rosa Lüxemburg’un koyduğu gibi devrimciler devrimi amaçladık­
ları için en iyi reform savunucularıdır. Sistem içinde reform müca­
delesi ile kendilerini sınırlayanlar, kadın yaşamına ilişkin reform­
lar da dâhil tüm reformları küçümserler.

Son yılların deneyimi bunu doğrulamıştır. Kürtaj ve eşit ücret 
gibi konulardaki mücadeleye sosyalistler liderlik yapmışlardır. 
Devrimciler başarılı bir mücadelenin hem bireysel olarak kadınla­
rın hem de genel olarak işçi sınıfının güvenini artıracağını bildik­
leri için bu kampanyalarda en önde yer almışlardır. Bu nedenle 
devrimciler tüm işçi sınıfının ve ezilenlerin güvenini inşa etmeye 
çalışırlar, bu sayede toplumu devirecek devrimci değişikliği inşa 
etmeye yardımcı olurlar.

Kadınların özgürleşmesi için bu devrim gerekiyorsa bu kendi 
kendine olmayacaktır. Örgütlenmeye ihtiyacı vardır. Bu İşçi Parti­
si ile olmayacaktır. Aynı zamanda otonom kadın hareketleri de bu­
nu sağlayamaz. Özgürlük için mücadele toplumu değiştirecek gü- 
çe -kadın ve erkeklerin beraber inşa ettiği bir devrimci parti tara­
fından örgütlenen işçi sınıfına- dayanmalıdır.

Daha önce gördük işçi sınıfı hareketi yükseldiğinde kadınlar ö- 
ne geliyorlar. 1840’lardaki Çartist hareket, 1880’lerdeki Yeni Sen­
dikalar, 1910-1914’deki Büyük Altüst oluş, 1960’ların sonu ve 
1970’lerin başındaki mücadelelerde kadınlar önemli bir rol oyna­
dılar. Thatcher hükümeti döneminde bile hemşireler ve madenci 
eşleri en iyi sınıf savaşçıları örneklerini gösterdiler.

Mücadele yeniden yükseldiğinde emin olmalıyız ki dokuz mil­
yon kadın işçi kendilerini ve içlerinde yaşadıkları dünyayı değiştir­
mek için bir kez daha örgütlenecek ve mücadele edecekdir. Daha 
sonra kadın işçiler arasındaki gerçek özgürlük mücadelesi potansi­
yelini görebiliriz. Bu potansiyel aynı zamanda sınıflı toplum kafe-


Cinsiyet, Sınıf ve Sosyalizm 241

sini temelli olarak sona erdirerek tüm insanlığı özgürleştirmeye 
yardım edecektir.


Cinsiyet, Sınıf ve Sosyalizm 243

Notlar

Önsöz

1. Social Trends (Londra, 1994) s. 44

2. Social Trends (Londra, 1994) s. 62

3. The Econom ist (Londra 1994) 5 M art s. 96

4. Patricia H ew itt, About Tim e (Londra 1993) s. 19

5. The Econom ist (Londra 1994) 5 M a rt s. 97

6. Patricia H ew itt, About Tim e (Londra 1993) s. 19

7. H ew itt, About Tim e s. 15

8. Hevvitt, About Tim e s. 14

9. The Econom ist 5 M art s. 97

10. Jane W aldffogel (LSE ), “women w orking fo r less”, The Econom ist, 5

M art, s. 97’den a lın tı

11. Social Trends (Londra, 1994) s. 38

12. Social Trends s. 37

13. Social Trends s. 36

14. Jan Neilsen, “fam ily  values: the big lie ”, Socialist Review  (No: 171, 

Londra, January 1994)

15. Sharon Sm ith, “The two year plan”, Socialist Review  (No: 172, Lond­

ra, Febnıary 1994)

16. Social Trends (Londra, 1994), s. 77

17. Socialist W orker, (US Chicago), No: 203, M art 1994

18. Patricia Hew itt, About Tim e, s. 57

19. H ew itt, About Tim e, s. 58

20. Hevvitt, About Tim e, s. 59

21. Social Trends (Londra, 1994), s. 146

22. Susan Faludi, Baclash (Londra 1992)

23. Ka tie  Roiphe, The M om ing A fte r (Londra 1994). Roiphe’nin kitab ın ın

e leştiris i iç in  Sharon Sm ith, “the righ t tum  to rape”, Socialist Review  (Londra

1993), A ra lık

24. Social Trends (Londra, 1994), s. 147

25. “S tili a long road to equality”, Labour Research (Londra 1994)


24 4 Lindsey German

Bölüm Bir: KAPİTALİZM ALTINDA AİLE

1. Ferdinand M ount, The Subversive Fam ily (Londra 1982), c ilt 2

2. Bak Edward Shorter, The M aking  o f the Modem  Fam ily (Londra 1975), 

Lawrence Stone, The Fam ily, Sex and M arriage in  England 1500-1800 (Londra

1977); Philippe A ries, Centuries o f Childhood A  Socialist H isto ry o f Fam ily L ife  

(Londra 1965)

3. Margaret H ew itt, W ives and Mothers in  V ic to rian  Industry (Londra 

1958), s. 3

4. Bu döneme iliş k in  a y rın tılı tanım lam a iç in Iv y  Pinchbeck, Women Wor- 

kers and the Industria l Revo lu tion 1750-1850 (Londra 1981), C ilt 1

5. Pincbeck, s. 69

6. Pincbeck, s. 51

7. Pincbeck, s. 184

8. Pincbeck, s. 185

9. Bak N e il Smelser, Social Change in  the Industria l Revolution (Londra 

and Chicago 1959), s. 202

10. Smelser, s 200

11. M arian Ramelson, The Petticoat Rebellion (Londra 1967), s. 24

12. Friedrich Engels, İng ilte re ’deki İşçi S ın ıfın ın  Durum u (Moscow 1973), 

s. 182. Ayn ı zamanda Catherine H a ll'in  “The home tumed upside down”, White- 

legg (ed itö r)’ın  The changing experience o f women (O xfo rd  1982) kitab ındaki s. 

17-29, yazısına bakın.

13. E llen  Barlee Lancashire ziyaretinde, H ew itt’en a lın tı s. 63-4

14. M ichele Barrett ve M a ry Mclntosh, “The fam ily  wage”, W hitelegg, s.

74

15. K a ri M arks ve Fried rich Engels, Kom ünist M anifesto, Seçilm iş Eserler 

(Moskova 1968), s. 49-50

16. Friedrich Engels, A ile n in , devletin ve özel m ü lk iye tin  ro lü  (Pekin,

1978), s. 75

17. K a ri M arks ve Fried rich Engels, A lm an İdeo lo jisi (Moskova 1964), s.

44

18. Engels, İng ilte re ’de...., s. 184

19. Engels, A ile n in ...., s. 94

20. M ichael Anderson, Fam ily  Structure in 19th Century Lancashire 

(Cambridge 1971), s. 115; ayrıca, R  B u rr L itc h fıe ld ’ın  “The Fam ily and the M ili” 

yazısı, Anthony W ohl (editör), The V ic torian Fam ily (Londra, 1978) kitab ı, s. 

182’deki ve H ew itt, 8. c ilt.

21. Hevvitt, s. 21-2

22. K a ri M arks, Kap ita l, 1. c ilt (Harm ondsworth 1976), s. 521

23. K a ri M arks, K ap ita l 1. c ilt, s. 393

24. H ew itt s.25

25. s N e il Smelser 1833 nolu Yasanın 13 yaşın a ltındaki çocukların çalışma 

saatlerini azaltarak, çalışma saatleri aynı oranda azaltılm ayan baba ile  çocuğun i- 

liş k ile rin i bozduğunu iddia ediyor. Bunun sonucunda çocuk geleneksel a ile işbö­

lümünü dağıtm ış o luyo r diyor. (Smelser, s. 241)

26. Pinchbeck, s.244


Cinsiyet, Sınıf ve Sosyalizm 2 4 5

27. Royal Commission Report 1842, Pinchbeck’den a lın tı s. 244

28. Jane Humphries, “Protective Legislation, the C ap italist State and Wor- 

king  - Class Men: The Case o f the 1842 M ines Regulation A c t”, Fem inist Revi- 

ew (Londra), sayı 7, İlkbahar 1981, sayfa 7 ’deki, yazısına da bakın; ayrıca 

Pinchbeck, s. 247

29. Humphries, Fem inist Review, sayı 7,s. 8-9

30. Humphries, Fem inist Review , sayı 7, s. 8

31. Pinchbeck, s. 264

32. Humphries, Fem inist Review , sayı 7, s. 15

33. Hum phries’in, “The W orking Class Fam ily, Women’s Liberation and

Class Struggle: The Case o f Nineteenth Century B ritish  H isto ry” yazısı, Review  

o f Radical Po litica l Economics (New  York) C ilt 9, sayı 3 (1977), s.36.

34. Humphries, Fem inist Review , sayı 7, s. 23

35. Hum phries, Fem inist Review, sayı 7, s.23

36. D iana G ittins, The Fa ir Sex, (Londra 1982) s. 39

37. Engels, İng ilte re ...... , s. 323

38. Pinchbeck, s. 102

39. Engels, İng ilte re ..., s. 324

40. Against the Current (New  York) İlkbahar 1980 iç indeki Johanna Bren-

ner, “Women’s se lf organization: a M anrist justifıca tio n” yazısı. Johanna endüst­

riy e l kap ita lizm in  yeniden ü re tim i teh likeye soktuğunu tartışıyor. A yn ı zamanda, 

Hum phries’in  “class struggle and the persistence o f the w orking class fam ily”, 

Cam bridge Journal o f Economics, c ilt 1 (E y lü l 1977) içindeki yazısına da bakın. 

Bu yazı, A lic e  Amsden (editör), The Economics o f Women and W ork, (Har- 

mondsvvorth 1980), kitabında yeniden basıldı.

41. K a ri M arks, Kap ita l 1. c ilt, s. 518

42. Barbara Taylor, Eve and the New  Jerusalem (Londra, 1983), kitabından 

a lın tı.

43. Barbara D rek, Women in  Trade Unions (Virago, Londra 1984), s. 6

44. Hew itt, s. 18

45. Taylor, s. 114

46. Pinchbeck, s. 101

47. Humphries, Fem inist Review, sayı 7, s. 11-13

48. Anderson, s. 114

49. Hum phries, Revievv o f Radical Po litica l Economics (New  York) C ilt 9, 

sayı 3 (1977), s. 36

50. Pinchbeck, s. 2

51. D iana G ittins, The Fam ily in  Question (Londra 1985) s.29

52. Bu ve diğer örnekler iç in  Jane Lew is, Women in England 1870-1950 

(B righton 1984) s. 47-8

53. B u rr L itch fıe ld , W oh l’de, s. 185

54. B u rr L itch fle ld , WohFde, s. 182

55. Hew itt, s. 13

56. Hew itt, s. 19

57. W illiam  Goodsell, A  H isto ry o f the Fam ily as a Social and Educational 

İnstitu tion (U S A  1915) s. 424

58. Louise T illy  ve Joan Scott, Women, W ork and Fam ily (H o lt R inchart


2 4 6 Lindsey German

and W inston: Nevv York and Londra 1978) s. 134-5

59. Nancy G rey Osterud, “Gender D ivisions and the O rganization o f W ork 

in the Leicester Hosiery İndustry” yazısı, Angela John (editör) Unequal Opportu- 

nities: Women’s em ploym ent in England 1800-1918 (O xford 1986) s. 59 içinde­

ki.

60. C lem entina B lack (editör), M arried  Women’s W ork (Londra 1983)

61. Dorothy Thompson, ‘Women and N ineteenthCentury Radical Po litics’ 

yazısı, L u lie t M itc he ll and Ann O akley (editö rler), The Rights and Wrongs o f Wo- 

men (Harm ondsworth 1976), s. 137.

62. M itc he ll and O akley içindeki, Thompson, s. 123-6

63. M itc he ll and O akley içindeki, Thompson, s. 137

64. G ittins, Fa ir Sex, s. 38

65. Richard Sennett, Fam ilies Against in the C ity: M idd le Class Homes in 

İndustria l Chiago 1872-1890 (Cambridge, Mass, 1970), s. 50

66. Sennett, s.53

67. Tony C liff, Kad ın Özgürlüğü ve S ın ıf Mücadelesi (Bookmarks: Londra 

1985), s. 205

68. Wanda M inge, “The İndustrial Revolution and the European Fam ily: 

‘Childhood’as a m arket fo r Fam ily Labor”yazısı, E leanor Leacock, Helen Safa ve 

d iğerle ri, Women’s W ork (Massachusetts 1986), s. 20

69. Hum phries, Amsden, s. 154 ve 151

70. Burada b ile  rakam lar ç e lişk ili. V io la  K le in , B rita in ’s M arried  Women

W orkers (Londra 1965) s. 27-8’deki, 1901 ve 1911 nufıis sayım ındaki rakam lara 

bak. Genelde e v li işçi kad ın la rın  oranı yaklaşık %  10 id i. Yakın ta rih li b ir araştır­

maya göre A B D ’de daha oran daha düşüktü: ‘ 1887’de A B D ’de yasal düzenleme­

le r tamamlanmadan önce fabrika işçilerinden sadece %  4 ’ü e v liyd ile r.’, “Johanna 

Brenner ve M aria  Ramas, Rethinking Women’s Oppression”, New  Left Revievv 

(Londra) sayı 144, M art/N isan 1984)

71. Ann Oakley, Housew ife (Harmondsvvorth 1976), s. 44

72. Christopher Lasch, Haven in a heartless W orld  (Nevv Yo rk 1977,) s. 8

Bölüm İki: BUGÜNKÜ AİLE

1. L illia n  Rubin, W orlds o f Pain (New  York 1976), s.41

2. Social Trends 1988

3. General Household Survey, 1983

4. Social Trends 1988

5. Jonathan Bradshaw ve Jane Morgan, “Budgeting on Benefıt”, Nevv So- 

c iety (Londra), 6 M art 1987

6. K irs ty  M ilne , “W hy vvomen are s til paid less”, Nevv Society, 3 N isan 

1987’den a lın tı.

7. Bradshavv and Morgan, Nevv Society, 6 M art 1987

8. K red i ka rtla rı son y ılla rd a  patlama yaşadı, bu kitab ın  yazıld ığ ı zaman

1986’nın sonlarında 12,1 m ilyon Visa Kart ve 9,8 m ilyon Access Kart sahibi var­

dı. 1975’te her b irinden sadece 3 m ilyon vardı. M a rt 1987’de kredi ka rtla rın ın  

toplam borç m ikta rı 31 trilyondu. (Social Trends 1988)

9. Social Trends 1988


Cinsiyet, Sınıf ve Sosyalizm 247

10. Jean Renvoize, Web o fV io lence  (Londra 1978), s. 113-124

11. Renvoize, s. 50

12. Renvoize, s. 40

13. Renvoize, s. 32

14. Renvoize, s. 171

15. Lindsey German, “C h ild  abuse”, Socialist W orker Revievv (Londra), sa­

y ı 112, E y lü l 1988

16. Rubin, s. 30

17. Rubin, c ilt 9

18. Social Trends 1988, A B D ’de aynı eğ ilim  görüldü. A B D  Sayım ı Büro­

suna göre 1985 do lla r değeri ile  y ıllık  g e liri 20.000$’ın altında o lanlann g e lirin ­

de 1973’te %  30,7’den 1985’te %  34 ’e düştü.50.000$’un üstünde a lan lannki 

16,5’ten 18,3’e yükseldi. (Dem ocratic Left, c ilt xv, sayı 4, Eylü l-Ekim  1987)

19. A . J. Brayshaw, Public Po licy and Fam ily L ife  (Londra 1980), s. 23

20. Renvoize, s. 171

21. Levinge r’in çalışması Renvoize alın tılam ış, s.23

22. Rubin, s. 36

23. Rubin, s. 93

24. Rubin, s. 97

25. îy i y iyecekle r aorta s ın ıfın  hakkı olm aya başladı, işçi s ın ıfı gene likle u- 

cuz olduğu iç in  kötü yiyecekle r yem ek zorunda kald ı. Ö rneğin, beyaz d ilim li ek­

mek neredeyse kahverengi ekmeğin yan fiya tına  satılıyor.

26. Pinchbeck, s. 133

27. Engels, A ile n in ...., ilk  baskıya önsöz

28. Kath Enis, “Women’s Consciousness”, Intem atioanl Socialism  (Lond­

ra), sayı 1.68, N isan 1974.

29. Kad ın lann ücret almadan yap tık lan  iş le rin  gerçek ekonom ik değeri, çe­

ş itli sigorta ş irke tle rin in  tüm yap ılan iş le ri yapan b ir ‘eşin* açık pazarda kiralan- 

sa ne kadara m al alabileceğini hesaplaması üzerinden an laşılab ilir. H a fta lık  mas­

ra f ortalam a b ir erkeğin hafta lığ ın ın  ik i katına eşit çıkıyor.

30. New  Eam ings Survey, 1986, (Çalışma Bakanlığ ı, Londra)

31. New  Eam ings Survey, 1986, Ancak bu göründüğü kadar ko lay değil. 

E rkek le rin  %  49’u, kad ın ların  %  59,7’si 36 ile  40 saat arası çalışıyor. E rkek le rin  

%  23,6’sı, kad ınlann %  8,3’ü 40-48 saat, erkeklerin  % 15.6’sı, kad ın la rın  %  1.8’i 

48 saatin üzerinde çalışıyor. Başka çalışm alar eşleri full-tim e çalışan erkeklerin  

eşleri part-time çalışanlara göre daha az ça lış tık lann ı gösteriyor.

32. Social Trends 1988

33. H arry Braverman, Labour and M onopoly Capital (New  York and Lond­

ra 1974), s. 276

34. Social Trends 1988

35. Braverm an, s. 276

36. Braverm an, s. 278

37. K a ri M arks, ‘Emek Ücreti ve K ap ita l’, Seçilm iş Eserler c ilt 1, (M osko­

va ve Londra 1968), s. 74

38. Humphries, Amsden, s. 140

39. G ittins, Fam ily in Question, s. 82-3

40. G ittins. Fam ily in Question, s. 101


2 48 Lindsey German

41. Social Trends 1987

42. Social Trends 1987

43. Jonathan Bradshavv ve Jane Morgan, “Budgeting on Benefıt: the con-

sumption o f fam ilies on social security”, Fam ily Po licy Studies Centre Society, 

1987

44. Mount, s. 172

45. Brayshaw, s. 16

46. Chris Harman, Explaning the C risis (Bookmarks: Londra 1984), s. 105

47. Harman, s. 106

Bölüm Üç: AİLE TEORİLERİ

1. Engels, A ile n in ...., ilk  baskıya önsöz

2. K a ri M arks ve Friedrich Engels, A lm an İdeo lo jisi, s. 35

3. K a ri M arks ve Friedrich Engels, Kom ünist Menifesto, s. 30-1

4. Kate M ile tt, Sexual Po litics (Londra 1971), s. 36

5. Shulam ith Firestone, The D ialectic o f Sex (Londra 1971), s. 11

6. Ju lie t M itc he ll, Psychoanalysis and Fem inism  (Londra 1975), s. 412

7. Christine Delphy, ‘The main enemy’ Close to Home (Londra 1984), s.

69

8. Delphy, s. 71

9. Delphy, s. 76

10. Sheila Rowbotham, Woman*s Consciousness, M an’s W orld  (Harmons- 

vvorth 1973), s. 62

11. Rowbotham, s. 64-5

12. Engels, A ile n in ...., s. 4

13. Engels, A ile n in ...., s. 4

14. Engels, A ile n in ...., s. 5

15. Annette Kuth, “Structures o f patriarchy and Capital in  the fam ily”, An-

nette Kuhn ve Ann-M arie Wolpe (Ed itö rler), Fem inism  and M atera ilism  (Londra 

1978), s. 65

16. K a ri M arks, “p o litik  ekonom i eleştirisine b ir ka tk ı” (Londra 1971)

17. Annette Kuth, Kuhn ve Wolpe, s.53

18. Ro isin McDonough ve Rachel Harrison, ‘Patriarchy and relations o f

production’, Kuhn ve Wolpe, s.28

19. Joan Sm ith “Women and the fam ily”, Intem atioanl Socialism  (Londra), 

sayı 1.100, Haziran 1977

20. İrene Bruegel, “W hat keeps the fam ily  going?”, Intem atioanl Socia­

lism  (Londra), sayı 2:1 Yaz 1978

21. C hris Harm an,’Base and superstructure’, In tem atioan l Socialism  

(Londra), sayı 2:32, Yaz 1986

22. K a ri M arks ve Friedrich Engels, A lm an İdeo lo jisi, s. 49

23. John Harrison, ‘Po litica l Economy o f Housework’ B u lle tin  o f the Con-

ference o f Socialist Economists, c ilt 4 (Londra, İlkbahar 1974); W a lly  Seccombe, 

‘The housewife and her Labour under capitalism ’ New  Le ft Review  (Londra) sa­

y ı 83, 1974

24. M ariarosa DallaCosta ve Selma James, The Power o f Womcn and Su-


Cinsiyet, Sınıf ve Sosyalizm 2 4 9

bervision o f the Com m unity (B ris to l 1975)

25. ‘Women’s domestic labour’, On the po litica l economy o f womcn 

(Londra 1977) s. 10

26. On the po litica l economy o f women, s. 9

27. On the po litica l economy o f vvomen, s. 13

28. Paul Sm ith, ‘Domestic Labour and M a rx ’s theory o f va lue’, Kuhn ve 

Wolpe, s.214

29. McDonough ve Rachel Harrison, Kuhn ve Wolpe, s. 34

30. Heid i Hartmann, ‘The unhappy m arriage o f m arxism  and fem inism ’,

Capital and Class (Londra), sayı 8, Yaz 1979, s. 11

31. Heid i Hartmann, Capital and Class (Londra), sayı 8, s. 6

32. ‘Developing theory o f capitalist patria rchy’, Z illa h  Eisenstein (editör) 

C ap italist Patriarchy and the Case fo r Socialist Fem inism  (M on th ly Review  

Pres:Newyork 1978) s.5-40

33. Onlar, ‘Kadın işç ile rin  ‘hem full- tim e hem de part-time alanlarda çalı­

şanların en güçlü kısm ın ı o luş tu rdukla rın ı.....M a rt 1983 ile  E y lü l 1987 arasında

erkek işgücü 394,000 artarken, kadın işgücü 1.116 m ilyon a rttı.’ (F inancial Times, 

Londra, 17 Şubat 1988) gerçeğini an layam ıyorlard ı.

34. Brenner ve Ramas, New  Le ft Review  (Londra) sayı 144, s. 40

35. Brenner ve Ramas, New  Le ft Review  (Londra) sayı 144, s. 45

36. Bu tartışma a y rın tıla rıy la  Intem atioanl Socialism  dergisinde yap ıld ı. 

Chris Harman, ‘Women’s L iberation and Revolutionary Socialism ’, sayı 2:23, 

(İlkbahar 1984) John M o lyneux ‘Do w orking  class men benefit from  women’s 

opression? sayı 2:25 (Sonbahar 1984); Sheila McGregor, ‘A  rep ly to John Moly- 

neux on women oppression’, sayı 2:30; ve John M o lyneux ve Lindsey German 

‘Debate on mantism  and male benefits’, sayı 2:32 (Yaz 1986); ayrıca Lindsey 

German ‘theory o f patria rchy’, sayı 2:12 (İlkbahar 1981); L in  James and Anna 

Paczuska, ‘Socialism  needs fem inism ’, sayı 2:14 (İlkbahar 1981)

37. Campbell and Cote, s. 247

38. M ichele Barrett and M a ry  Mcintosh, The anti-social fam ily  (Londra 

1982) s. 144-5

39. Heid i Hartmann,, ‘Sum m ary and response.Contiuning the discussion’ 

Lyd ia  Sargent (editör), The unhappy m arriage o f mantism  and fem inism , (Lond­

ra 1981), s, 364

40. Cam pbell and Va le rie  Charlton, ‘W ork to n ıle ’, Red Rag, sayı 14, (ka­

sım  1978)

41. Bruegel, International Socialism  (Londra), sayı 2:1; M ichele Barrett, 

Women’s Oppression Today (Londra 1980), s. 172-5

Bölüm Dört: EMEĞİN CİNSEL İŞBÖLÜMÜ

1. M a rtin  and Roberts, c ilt 3, A B D  iç in verilen  rakam lar aynı m odeli oluş­

turuyor. 1985’te full-tim e çalışan kadın işç ile rin  % 70’i, çalışanlann en az üçte b i­

rin i kad ın ların  oluşturduğu yerlerde çalışıyordu. The Am erican Woman 1987-88 

(Nevvyork 1987) s. 118

2. Equal Oppurtunities Commission Report 1986

3. Equal Oppurtunities Commission Report 1986


2 5 0 Lindsey German

4. Equal Oppurtunities Commission Report 1986

5. Equal Oppurtunities Commission Report 1986

6. Em ploym ent Gazete, Ocak 1989

7. Em ploym ent Gazete, Ocak 1989

8. K a ri M arks ve Fried rich Engels, A lm an İdeo lo jisi, s.42-3

9. Engels, İng ilte re ..., s. 112-3

10. B u rr L itch fıe ld , W ohl, s. 182

11. B u rr L itch fıe ld , W ohl, s. 185

12. Smelser, s.202

13. Anderson, s. 129-130

14. H ew itt, s. 18

15. H a il, W hite legg’de s.24

16. J G Rule, The labouring Classes in  E a rly  industria l England 1750-1850

(Londra 1986) s. 166

17. John Foster, Class Strugle in  the industria l Revolution (Londra 1974) s.

229

18. Foster, s. 229

19. S a lly  Alexander, ‘Women’ş W ork in  the N ineteenth C entury’, M itc he ll 

ve O akley’de, s. 111

20. Lew is, Women in England, s. 156

21. Lew is, Women in England, s. 157

22. Lew is, Women in England, s. 157

23. G ittins, F a ir Sex, s. 82

24. G ittins, Fa ir Sex, s. 64

25. G ittins, Fa ir Sex, s. 101

26. Patric ia Kn ight, ‘Women and Abortion in  V ic to rian  and Edwardian 

England’, H isto ry W orkshop’da, numara 4, 1977 Güz, s. 58

27. G ittins, Fa ir Sex, s. 187

28. G ittins, Fa ir Sex, s. 88

29. Louse T illy , ‘Paths o f P ro letarianization: O rganization o f Production, 

Sexual D iv is io n  o f Labour, and Women’s C o llec tive A c tio n ’, Leacock’da, Safa ve 

diğerlerinde, s. 28

30. G ittins, F a ir Sex, s. 155

31. G ittins, Fa ir Sex, 5. c ilt

32. E llen  Ross, ‘Labour and Love: Rediscovering London’s Working-Class 

Mothers, 1870-1918’, Jane Lew is’de (editör) Labour and Love (O xford 1986) s. 

81

33. Lew is, Women in England, s. 23

34. Norbert Soldon, Women in B ritish  Trade Unions 1874-1976 (Londra

1978) s. 135

35. G abrie l Ko lko , ‘W orking W ives: the ir effects on the strueture o f the 

w orking class’, Science and Society’de, 3 numara, 1978, s. 262

36. Sheila Lewenhak, Women and W ork, (Londra 1980) s. 208

37. Sheila Lewenhak, Women and Trade Unions, (Londra 1977) s. 217

38. M iriam  Glucksmann, “In  a case o f the ir own?”, Fem inist Review ’de, 

numara 24, 1986 Güz, s. 7-55

39. Lewenhak, Women and W ork, s. 229


Cinsiyet, Sınıf ve Sosyalizm 251

40. John G o llan ’ın 1937’de yaptığ ı b ir araştırmadan, G lucksm ann’dan a lın ­

tı, Fem inist Review , sayı 24, s. 27

41. Ruth M ilkm an ’ın A B D ’de kad ın la r üzerine yaptığ ı ilg inç  araştırmaya 

bakın, “Women, w ork and economic C risis: Some lessons o f the G reat Depressi- 

on”, Review  o f Radical P o litica l Economics (New  York) c ilt 8, Sayı 1, İlkbahar 

1976, s. 73-97

42. Catherine Hakim , “Sexual D ivisions vvithin the Labour force: Occupa- 

tional Segregation”, Department o f Em ploym ent Gazete, Kasım  1978

43. Joan Sm ith, İntem ational Socialism , sayı 1:100; Hartmann, Capital and 

Class, sayı 8; Hakim , Department o f the employment gazete, Kasım  1978

44. Braverm an bunu A B D  iç in  Labor and monopoly Capital ad lı yazısında 

gösteriyor, s. 297 ve 367. Braverm an aynı zamanda beyaz ya ka lılıa r ile  m avi ya­

ka lıla r arasında çok sayıda e v lilik  olduğunu vurguluyor. 1971’de 9 m ilyon  m avi 

yaka lı erkek ve 4 m ilyon kadın ile  sekreterlik işinde çalışan 3,3 m ilyon  erkek ve 

10,1 m ilyon arasında karşılaştırm a yapıyor.

45. Ju lie  Waterson, “Equal jobs and rights”, Socialist W orker Review  

(Londra) sayı 74, M art 1985

46. A B D  deneyim i üzerine a y rın tılı ve değerli b ir çalışma iç in  Ruth M ilk-  

man, Gender at w ork, (Chicago 1987)

47. A B D  Çalışm a İs ta tis tik le ri Bölüm ü, Andrevv Hacker’in New  York Re- 

view  o f Books, 14 Ağustos 1986, kitabından a lın tı, Ayrıca Barbara Reskin ve He­

id i Harman (ed itö rler), W oman’s work, M an’s work:Sex segration on the job  

(W ashington 1980)

48. Labour Force Survey, 1985 (department o f employment :Londra)

49. ‘Tum ing Professional’, The economist, 12 E y lü l 1987, s. 34

50. ‘women make slow progress up the corporate ladder’, The Economist, 

14 M a rt 1987, s. 67

51. The Econom ist, 14 M a rt 1987,

Bölüm Beş: KADINLAR VE YEDEK İŞ GÜCÜ ORDUSU

1. Soldon,s. 151

2. Roya l Com m ision on equal pay 1944-46, Statistics re la ting  to the war 

effort, Cmnd 6564 (Londra 1946)

3. Royal Com m ision on equal pay 1944-46, A E U  notu, ek 8

4. Lewenhak, Women and trade unions, s. 241

5. S ir Stafford C ripp ’in  konuşması, Women at work, Journal o f B ritish  Fe- 

deration o f Business and Professional Women, M art 1943

6. Soldon, s. 156

7. Royal Com m ision on equal pay 1944-46, A E U  notu

8. M in is try  o f Labour Gazete (Londra), Haziran 1947

9. Soldon, s. 157

10. V io la  K le in , B ritia n ’s M arried  Women Workers (Londra 1956) s. 85

11. Labour Force Surveys 1983 ve 1984

12. Social Trends 1987

13. Em ploym ent Gazete, Ağustos 1986

14. Lesley R im m er ve Jennie Popay, ‘The fam ily at w o rk’, Em ploym ent


2 52 Lindsey German

Gazette, Haziran 1982. Equal Oppurtunities Commission report 1986

15. Equal Oppurtunities Commission report 1985

16. Labour Force Survey 1985, Em ploym ent Gazete, M art 1988

17. R im m er ve Popay, Em ploym ent Gazette, Haziran 1982, s. 120

18. M a rtin  ve Roberts, c ilt 5

19. M a rtin  ve Roberts, c ilt 5

20. K a ri M arks, Kap ita l 1. c ilt, s.794

21. Bkz. J ill Rubery (editör), Women and recession (Londra 1988) s. 120

22. Braverm an s. 382 ve 384

23. Rakam lar Rubery’in  kitabından alınm a, s. 101

24. Rubery s. 101

25. Lewenhak, Women and Trade Unions, s. 200

26. W illiam  Chafe, The Am erican Woman: Her Changing Social Economic

and Po litica l Role 1920-1970 (New  York 1972) s. 108

27. Ko lko , Science and Society, c ilt 42, sayı 3, İlkbahar 1978, s.262

28. Ko lko , Science and Society, c ilt 42, sayı 3, İlkbahar 1978, s.263

29. Ko lko , Science and Society, c ilt 42, sayı 3, İlkbahar 1978, s.264

30. Ko lko , Science and Society, c ilt 42, sayı 3, İlkbahar 1978, s.265

31. Ruth M ilkm an, Review  o f Radical Po litica l Economics, c ilt 3, sayı 1,

s.73

32. Bkz. Labour Force Survey 1987, Em ploym ent Gazette’de, M a rt 1988

33. Bkz. Ann Rogers, ‘The forgotten m ajo rity: women at vvork’, In ternati­

onal Socialism , sayı 2.32, Yaz 1986

34. a y rın tıla r iç in, ‘Nursery Tim es’, Socialist W orker Review , sayı 118, 

M a rt 1989

35. Bkz. Rubery, s. 125-6

36. Rubery, s. 127

37. Rubery, s. 112

Bölüm Altı:KADINLAR VE SENDİKALAR

1. Lewenhak, Women and Trade Unions, s.31

2. Lewenhak, Women and Trade Unions, s.37

3. Drake, s.8

4. Levvenhak, Women and Trade Unions, s.63

5. Lewenhak, Women and Trade Unions, s.53

6. D rake s.6

7. Taylor, s. 114-6

8. Taylor, s.94

9. Bkz. D oroty Thompson, M itch ley and O akley kitabında, s. 137

10. Soldon, s.6

11. Soldon, s.6

12. Soldon, s.9

13. Levvenhak, Women and Trade Unions, s.69

14. Soldon, s. 14, bkz. D rake s. 11

15. Soldon, s. 14

16. Levvenhak, Women and Trade Unions, s. 71


Cinsiyet, Sınıf ve Sosyalizm 253

17. Sarah Boston, Women W orkers and Trade Unions (Londra 1980) s.31

18. Soldon, s.24

19. Boston s.33

20. Ramelson s. 103

21. Lewenhak, Women and Trade Unions, s. 74

22. Bkz. Yvonne Kapp, Eleanor M arx, c ilt 2 (New  York 1976) s. 267-270

23. Bkz. Kapp, c ilt 2, s.337-363 ve 392

24. Drake, s.27

25. Soldon, s.30

26. Drake, tablo 1, s.237. Rakam lar 1886 iç in yaklaş ık tahm inler

27. Kapp, s.396

28. Kapp, s.397

29. Kapp, s.394

30. Drake, s.37

31. Lewenhak, Women and Trade Unions, s.89

32. D rake s.38

33. D rake s.23-4

34. Lewenhak, Women and Trade Unions, s.91

35. Soldon, s. 19

36. Lewenhak, Women and Trade Unions, s.74

37. Lewenhak, Women and Trade Unions, s.93

38. Boston s. 61-62

39. Lewenhak, Women and Trade Unions, s. 115

40. Levvenhak, Women and Trade Unions, s. 116

41. Lewenhak, Women and Trade Unions, s. 118-9

42. Boston s. 68-9; Soldon s. 57

43. Bkz. Boston, s. 65-8; Lewenhak, Women and Trade Unions, s. 121.

44. Soldon, s. 59

45. Soldon, s. 58

46. Boston s. 69

47. Lewenhak, s. 133

48. Soldon, s. 70-71

49. Boston s. 70

50. Boston s. 70

51. Drake, tablo 1, s. 237

52. Boston s. 97, Soldon s. 79

53. Soldon, s. 56

54. Soldon, s. 80

55. Drake, s. 69

56. Boston s. 105

57. James H inton, The F irst Shop Stewards’ Movem ent, (Londra 1973) s.

58. H inton, s. 72

59. Boston s. 112

60. Boston s. 112

61. H inton, s. 251

62. Drake, tablo 1, s. 237


254 Lindsey German

63. Drake s. 181

64. Soldon, s. 100

65. Levvenhak, Women and Trade Unions, s. 172-3

66. Soldon, s. 107

67. Levvenhak, Women and Trade Unions, s. 187

68. Boston s. 156

69. Boston s. 162

70. Levvenhak, Women and Trade Unions, s. 225

71. Soldon, s. 148

72. Levvenhak, Women and Trade Unions, s. 247

73. Levvenhak, Women and Trade Unions, s. 241

74. Levvenhak, Women and Trade Unions, s. 286

75. Em ploym ent Gazete, A ra lık  1986

76. Kath Ennis’in eşit ücret üzerine makalesi, Women’s Voice (Londra), sa-

y ı 19, Temmuz 1975.

77. Women’s Voice, sayı 19, Temmuz 1975

78. Women’s Voice, sayı 14, Ocak 1975

79. Women’s Voice, sayı 4, (yeni d izi), N isan 1977

80. Cam pbell and Coote, s. 140

81. M andy Snell, “The Equal Pay and Sex D iscrim ination Acts: The ir im- 

pact in  the vvorkplace”, Fem inist Revievv, sayı 1, 1979, s. 39-43

82. Jeanne Gregory, “Equal pay and Sex D iscrim ination: w hy women are

g iving  up the fıght”, Fem inist Review , sayı 10, 1982, s. 75-89

83. Gregory, Fem inist Review , sayı 10, 1982, s. 75-89

84. G J Meepham, Problems o f Equal Pay (İnstitu te o f Personel Managers 

1969)

85. Cam pbell and Charlton, Red Rag, sayı 14, Kasım  1978

86. Soldon, s. 164

87. M a rtin  and Roberts, c ilt 5

88. General Households Surveys 1983

89. Veronica Beechey and E lizabeth W hitelegg (Ed itö rle r), Women in  Bri- 

tain Today, (M ilto n  Keynes 1986), s. 129

90. Cam pbell and Coote, s. 145

91. Cam pbell and Charlton, Red Rag, sayı 14 ve B eatrix Cam pbell ‘United

we fa il’, Red Rag, Ağustos 1980

92. Cam pbell and Coote, s. 166

93. Anne Ph illip s, Hidden Hands (Londra 1983), s. 100

94. Cam pbell, W igan P ie r Revisited, s. 135

Bölüm Yedi: KADINLAR, tŞÇİ PARTİSİ VE OY HAKKI

1. Jean G rifFın and David  Thomas, Caring and Sharing: The Centenary 

H isto ry o f the Cooperative Women’s G uild  (Manchaster 1983), s. 19-20

2. G riffın  and Thomas s. 37

3. A rka  plan için bkz J ill Liddington, The life  and times o f a Respectable

Rebel (Londra 1984)

4. Bkz. David How ell, B ritish  VVorkers and The Independent Labour party


Cinsiyet, Sınıf ve Sosyalizm 255

1888-1906 (Manchester 1983) s. 334-5

5. Constance Rover, Women’s Suffrage and Party Po litics in B ritian 

(Londra 1967), s. 14

6. B kz Liddington, Respectable Rebel, c ilt 9, ve J ill Liddington and J ill 

Noris, One Hand Tied Behind Us (Londra 1978)

7. Bkz. Andrew  Rosen, Rise Up, Women, (Londra 1974), s. 30

8. S y lv ia  Pankhurst, The SufFragette Movem ent (Londra 1977), s. 191

9. Rosen, s. 57

10. Pankhurst, s. 220

11. Rosen, s. 71

12. Rosen, s. 70

13. Rosen, s. 84-5

14. Rosen, s. 77

15. Sandra Stanley Holton, Fem inism  and democracy: Women’s Suffrage 

and reform  po litics in  B ritia n  1900-1918 (Cambridge 1986) s. 58

16. Stanley Holton, s. 53

17. Pankhurst, s. 242

18. Pankhurst, s. 245

19. Liddington, Respectable Rebel, s. 174-5

20. Pankhurst, s. 246

21. Liddington, Respectable Rebel, s. 178

22. Rover, s. 147

23. B ir d iz i yazar bu vurguyu yaptı, bkz. Rover, s. 146, ve Liddington, Res­

pectable Rebel, s. 178-80

24. Bkz. Örneğin, D rake s. 104 ve Doris N ie ld  Chew, Ada N ie ld  Chew: The

L ife  and W ritings o f a W orking Woman (Londra 1982)

25. Rover, s. 94

26. Rosen, s. 74

27. Pankhurst, s. 244-5

28. Liddington, Respectable Rebel, s. 178

29. Richard Evans, The Fem inists (Londra 1977), s. 176

30. Liddington, Respectable Rebel, c ilt 13

31. Rosen, s. 89-90

32. Bkz. George Dangerfield, The strange death o f the L ibe ra l England

(Londra 1983), s. 158-62

33. Rosen, s. 211

34. Rosen, s. 173-4

35. Rosen, s. 182

36. Rosen, s. 183

37. Rosen, s. 217

38. Richard Evans, s. 197

39. Ramelson, s. 157

40. Rosen, s. 223

41. Rosen, s. 242

42. Richard Evans, s. 197

43. A y rın tılı b ir e leştiri iç in bkz V. I. Lenin, Left-w ing Communism  - an in-

fantile disorder, Selected W orks (Moskova 1977), s. 556-65


25 6 Lindsey German

44. G. D. H. Cole, A  H isto ry o f the Labour Party from  1914 (New York 

1969), s. 141

45. Levvenhak, Women and Trade Unions, s. 184-5

46. Levvenhak, Women and Trade Unions, s. 201

47. B kz örneğin She illa  Rovvbotham, A  Nevv vvorld fo r vvomen (Londra 

1977), ve Liddington, Respectable Rebel, c ilt 18

Bölüm Sekiz: 1960’LARIN SONUNDA KADIN HAREKETİ.

1. Betty Friedan, The Fem inine M ystique (Londra 1971), s. 15 ve sonrası

2. Social Trends 1970

3. Social Trends 1986

4. Sara Evans, Personal Politics, (Nevv York 1979), s. 116

5. Sara Evans, s. 82

6. A lın tı Sara Evans, s. 87

7. Sara Evans, s. 98-100

8. A lın tı, Sara Evans, s. 104

9. A lın tı Sara Evans, s. 190

10. Sara Evans, s. 192

11. Sara Evans, s. 197

12. Celestine Ware, Women Povver (Nevv Yo rk 1970), s. 21

13. Sara Evans, s. 214

14. ‘Principles o f Nevv York Radical Women’, Robin M organ (editör), Sis-

terhood is povverfiıl (Nevv York 1971), s. 520

15. Ware, s. 40

16. A lın tı Ware, s. 21

17. Ware, s. 39

18. Ware, s. 59

19. Firestone, c ilt 1

20. Va le rie  Solanis, ‘The SC U M  M anifesto’, Morgan, s. 514

21. Barbara S inc la ir Deckard, The Women’s M ovem ent (Nevv York 1979),

s. 375

22. Ware, s. 50 ve sonrası

23. Deckard, s. 385

24. Ware, s.50

25. Sheila Rovvbotham, “The Beginnigs o f vvomen’s liberation in B ritia n”,

The Body Po litic  (Stage 1; Londra 1972), s. 97

26. Rapor, Shrevv (Londra) c ilt 3, sayı 1, Şubat 1971

27. Rovvbotham, The Body Po litic, s. 97

28. Socialist Woman (Londra) sayı 1, 1972

29. Ju lie t M itc he ll and Anne de W inter, “The (Londra) N7 W om en’s libera-

tion vvorkshop”, Shrevv, c ilt 3, sayı 9, A ra lık  1971 s.

30. Shrevv, c ilt 4, sayı 3, Haziran 1972

31. Shrevv, c ilt 3, sayı 9, A ra lık  1971

32. Bkz. örneğin Socialist Woman, Sonbahar 1974

33. Sue O ’Su llivan  “Passionate Beginnings: Ideological Po litics 1969-72”,

Fem inist Revievv, sayı 11, 1982, s. 72


Cinsiyet, Sınıf ve Sosyalizm 2 5 7

34. Red Rag, sayı 1, 1973

35. Red Rag, sayı 4, 1974

36. S a lly  A lexander and Sue O ’Su llivan  “Sisterhood under Stres”, Red

Rag, sayı 8, Şubat 1975

37. Sheila Rowbotham röportajı, Elana Dallas and A la s ta ir Hatchett, Soci- 

a lit Revievv (Londra), sayı 3, Haziran 1978

38. Rowbotham, The Body Po litic , s. 93

39. Shrew, c ilt 4, sayı 1, 1972

40. Shrew, c ilt 4, sayı 1, 1972

41. Shrew, c ilt 4, sayı 1, 1972

42. Shrew, c ilt 3, sayı 2, M a rt 1971

43. 1972, Shrevv’deki listedeki 41 grubun 28’i yen i üyelere açıktı, 13 tane­

si kapalıyd ı. (Shrevv, c ilt 4, sayı 5, E kim  1972)

44. “O rganising Ourselves”, The Body Po litic, s. 103. Shrevv’deki rakam lar

çok daha düşük, bu rakam lar daha cömert.

45. Shrew, c ilt 3, sayı 3, N isan 1971

46. Shrew, c ilt 3, sayı 9, A ra lık  1971

47. Shrew, Sonbahar 1976

48. Socialist Woman, Son bahar 1974

49. grev derlemesi için bkz. Red Rag, sayı 5, 1974

50. Örneğin, L ive rpoo l’daki W ingrove and Rogerss ve Glasgow ve Co-

ven try’deki ücret g revle ri (G ene llik le  TASS/AU EW )

51. Abo rtion Statistics, sayı 19, Temmuz 1975

52. W om en’s Voicc, sayı 19, Temmuz 1975

53. W om en’s Voice, sayı 19, Temmuz 1975

54. W om en’s Voice, sayı 21, E y lü l 1975

55. Women’s Voice, sayı 23, Kasım  1975

56. Women’s Voice, sayı 23, Kasım  1975

Bölüm Dokuz: KADIN HAREKETİNİN GERİLEME DÖNEMİ

1. Robin Morgan ile  röportaj, Spare R ib, sayı 77, A ra lık  1978

2. The Econim ist, 14 M art 1987.

3. L inda Gordon ile  röportaj, Spare R ib, sayı 75, E k in  1978

4. D o m itila  Barrios de Chungara (Moema V iezzer ile ), Let M e Speak

(New  York and Londra 1978) s. 198

5. Spare R ib, sayı 68, M a rt 1978

6. Robin Morgan ile  röportaj, Spare R ib, sayı 77

7. Bkz. Women’s Voice, sayı 2 (yeni d izi), Şubat 1977

8. “Battered Women Need Refiıges” (Women’s A id  Federation 1975), ye­

niden basım, No Tum ing Back, (Londra 1981), s. 196

9. B kz Women at W ar (B risto l 1978)

10. ‘The Soho Sixteen and Reclaim  the N igh t’ 1978 b ild iri yeniden basım, 

No Tum ing Back, s. 223

11. Susan B row nm iller, Against O ur W ill (Harmondsworth 1976), s. 15

12. Bkz. örneğin Dale Spender, Women o f Ideas (Londra 1982)

13. Sheila Rowbotham, “The trouble w ith  patriarchy”, New  Statesman, 28


25 8 Lindsey German

A ra lık  1979

14. S a lly  A lexander and Barbara Taylor, “In  defence o f patriarchy”, Nevv 

Statesman, 1 Şubat 1980

15. Cam pbell and Coote, s. 32

16. Cam pbell and Coote, s. 33

17. “Women’s L iberation 1977”, Spare R ib , sayı 58, M ayıs 1977

18. Spare R ib, sayı 70, M ayıs 1978.

19. Spare R ib, sayı 70

20. M ektup, Spare R ib, sayı 71, Haziran 1978

21. M ektup, Spare R ib, sayı 71,

22. Mektup, Spare R ib, sayı 73, Ağustos 1978

23. Spare R ib, sayı 79, Şubat 1979.

24. Red Rag, Ağustos 1980

25. Red Rag, Ağustos 1980

26. Socialist Woman, İlkbahar 1978

27. Women’s Voice, sayı 17, M ayıs 1978

28. Sheila Rovvbotham, Lynne Segal and H illa ry  W ainvvright, Beyond the

Fragmenst (Londra 1979)

29. J ill Tvvecdie, ‘W hat every fragment knovvs’, The Guardian, 29 Ocak 

1980

30. Tvveedie, The Guardian, 29 Ocak 1980

31. Lynne Segal, İs the future female? (Londra 1987), s. 209-10

32. ‘Ta lking  vvith Tony Benn’ röportajı, Spare R ib, sayı 100, Kasım  1980

33. A lın tı Joni Lovenduski and J ill H ills , The po litics o f the second electo- 

rate (Londra 1981), s. 21

34. Lovenduski and H ills  s. 18-19

35. Lovenduski and H ills  s. 18

36. Spare R ib, sayı 75, E k im  1978

37. “Fem inism  and the po litica l crisis o f the E igthies”, Fem inist Revievv, 

sayı 12, 1982, s. 6

38. Spare R ib, sayı 89, A ra lık  1979

39. Spare R ib, sayı 89, A ra lık  1979

40. “W orking as a group: Nottingham  Women oppose the Nuclear Threat”, 

Lynne Jones (Ed itö r) Kceping the Peace (Londra 1983), s. 28

41. Ynestra K ing , ‘A li is connectedness: Scenes from  the Women’s Penta­

gon Action, U SA ’, Jones, s. 56

42. M ary Daly, Gyn/Ecology (Londra 1979) s. 392-4

43. Catherine Reid, “Revveaving the vveb o f life ”, Pam M cA llis te r (editör), 

Revveaving the vveb o f life : Fem inism  and non-violence (Philadelphia 1982) s. 

289-90

44. Spare R ib, sayı 98, E y lü l 1980.

45. Spare R ib, sayı 95, Haziran 1980

46. S y lv ia  Ann Hevvlett, A  lesser life  (Nevv York 1986), s. 146

47. Hevvlett, s. 146

48. Jane Mansbridge, W hy vve lost the E R A  (Chiago 1986) s. 1

49. Bkz. Socialist W orker Revievv sayı 76, M ayıs 1985

50. “Campaign B rie fıng” İşçi Partisi Konferansı için ç ıkarılan b ild iri, 4 E­


Cinsiyet, Sınıf ve Sosyalizm 259

kim  1988, Salı

51. A lın tı, Patrick Seyd, “Bennism w ithout Benn”, New  Socialist (Londra), 

sayı 27, M ayıs 1985

52. Labour Women’s Action Com mittee bu lle tin  fo r Labour Party Confc- 

rence 1985

53. Labour Women*s Action Com mittee bu lle tin  fo r Labour Party Confc- 

rence 1985

54. Bkz. Ann P e ttifo r’un 1984’teki TU C  Kongresindeki Dayanışma toplan­

tıs ı tasviri, New  Socialist, sayı 20, E kim  1984

55. Joni Lovenduski, Women and European Po litics (B righton 1986), s. 141

56. Lovenduski, Women and European Politics, s. 141

57. Cam pbell and Charlton, Red Rag, sayı 14

58. Cam pbell and Charlton, Red Rag, sayı 14

59. Campbell, ‘United we F a il’, Red Rag, Ağustos 1980

60. Cam pbell and Coote, bölüm  2 ve 5

61. Angela W eir and E lizabeth W ilson, “The B ritish  W om en’s Movem ent”, 

New  Le ft Review, sayı 148, K as ım /A ra lık 1984

62. Anne Ph illips, D ivided Loyalties, (Londra 1987)

63. Bkz. Humpries, Amsden, not 40

64. Segal, s. ix-x

65. Sheila Rovvbotham, The past is before us (Londra 1989)

Bölüm On: SOL VE KADIN HAREKETİ

1. John M olyneux, “Do w orking class men benefıt from  women’s oppres­

sion”, International Socialism , sayı 2.25, Sonbahar 1984

2. B kz Decard, s. 323

3. Sara Evans, s. 116-18

4. Socialist W orker, 16 Kasım  1968

5. Socialist W orker, 21 A ra lık  1968

6. Socialist W orker, 12 Şubat 1970

7. Socialist W orker, 5 M a rt 1970

8. Bkz. Kath Enis, International Socialism , sayı 1.68

9. A y rın tıla r iç in bkz Chris Harman, The F ire  Last T im e (Bookmarks:

Londra 1988), s. 345-355

10. M am ie Holborow, “Women in Ita ly ”, Socialist Revievv, sayı 13, Tem­

muz/Ağustos 1979

11. Ce lia Deacon’un raporu, Spare R ib, sayı 61, Ağustos 1977

12. Örneğin, kadın otonom isini savunan yazı iç in bkz B eatrix Cam pbell 

“Sweets from  a Stranger”, Red Rag, sayı 13, 1978

13. North London Women’s Voice grubun raporu, M andy H urford and Di- 

ane Watts, Women’s Voice, sayı 30, Haziran 1976

14. Bkz. Women’s Voice, sayı 10, Ekim  1977

15. Bkz. Women’s Voice, sayı 15, M art 1978

16. Women’s Voice grubunun konferansa yazdığı açık mektup, Women’s 

Voice, sayı 17, M ayıs 1978

17. Bu pozisyon şim d iki yazarın ve G ill Brown g ib ile rin in  a ld ığ ı tavırd ı.


2 6 0 Lindsey German

Ayn ı zamanda lid e rliğ in  örneğin Chris Harman ve A le x  C a llin icos’un ald ığ ı ta v ır­

dı. Bu her zaman net değ ild i, çünkü iç sorunlardan dolayı (özel tartışm alar o luyor 

olsa b ile) açık o larak tartış ılm aya geç başlandı. A yn ı zamanda örgütte başka ko­

nularda (Socialist W o rke r’ın  ro lü, ekonom ik mücadele düşüş dönemi m i yaşıyor 

g ib i konularda) da bölünme olduğundan durum  ka rış ıktı.

18. Loan Sm ith, Sheila M cG regor ve Linda Quinn g ib ile rin  ald ığ ı tavır.

19. Bkz. örneğin Women’s Voice, sayı 47, A ra lık  1980

20. Bkz. Women’s Voice, sayı 52, M ayıs 1981

21. “Fem inism  and the po litica l crisis o f the E igthies”, Fem inist Revievv,

sayı 12, 1982, s. 5

Bölüm On Bir: KADINLARIN ÖZGÜRLÜĞÜ İÇİN SINIF MÜCADE­
LESİ

1. Engels, M ü lk iye tin ..., s. 65

2. Bkz. örneğin E leanor Burke Leacock, M yths o f M ale Dominance (Nevv 

York and Londra 1981); and Rayne Re ite r (editör) Tovvards an Antropology o f 

Women (nevv York 1975)

3. Bkz. C lifF, bölüm  1,2 ve 3

4. Ç a rlık  Rusya’sındaki kad ın la rın  ezilm esine iliş k in  g ra fik tasviri iç in

bkz. Sheila Rovvbotham, Women, Resistance and Revolution (Harmondsvvorth 

1974), s. 138-9

5. Rovvbotham, Women, Resistance and Revolution, s. 141

6. Lcon Trotsky, Women and The Fam ily (Londra 1974), s. 54

7. Leon Trotsky, The Revolution Betrayed (Londra 1972), s. 144-159


Kadın sorunu her zaman karmaşık, çok tartışmalı ve çok sayıda 
farklı görüşün üretildiği bir alan olagelmiştir. Özellikle kadınların 
ezilmişliğinin kökenlerine ve özgürlük mücadelesinin yöntem  ve 
politik perspektiflerine ışık tutm ayı deneyen sayısız çarpıcı 
derecede parlak yaklaşım üretilmiştir. Lindsey German, elinizdeki 
kitapta, kadınlar üzerindeki toplumsal-cinsiyetçi baskı biçimlerinin 
kapitalist toplumun egemenlik mekanizmaları arasında ne kadar 
önemli bir yer tuttuğunu anlatıyor.

Kadın sorununda basit ama en büyük soru şu: erkekler neden 
kendilerini kadınlardan daha üstün yaratıklar olarak görüyorlar? 
Cinsel kimlikler nasıl oluyor da toplumsal hiyerarşide doğuştan 
üstünlük ya da ezilmişlik garantisi verebiliyor?
Böyle bir üstünlük durumu ne kadar gerçek, ne kadar ideolojik? 
Erkeklerin kadınlardan üstün oldukları fikri, eğer fikirler kendi 
kendilerine yaşam sürme şansına sahip değil de gerçek toplumsal 
ilişkilerin bir ifadesiyse, hangi maddi gerçeklik bu fikirlerin 
geleneksel ve yaygın bir önyargı olarak üremesine ve hegemonya 
kurmasına neden oluyor?

Lindsey German bu sorulara kapitalist sistemin eleştirisini eksen 
alan bir yanıt üretiyor. Kadın sorununu kompleks hale getiren 
baskı biçimlerinin kapitalist sistemin üretimi ve yeniden-üretimi 
ilişkileri içerisinde anlamlandırılması gerektiğini savunuyor.

1800’lü yılların sonundan 199 0’lara kadar kadınların özgürlük 
mücadelesinin ayrıntılı bir dökümü, toplumsal mücadelelerin 
keskinleştiği tarihsel dönemeçlerde kadınların rolü ve bizzat bu 
mücadelelerin kadınların özgürlüğü sürecinde yarattığı radikal 
etkiler gözler önüne seriliyor.


