
ERKEK AKIL
G e n e v i e v e L l o y d

BATI FELSEFESİNDE 'ERKEK' VE 'KADIN'

_ / >

AYRINTI

İ n g i l i z c e d e n ç e v i r e n :
M u t t a l i p Ö z c a n

"1

“Akılcılık hayaleti”nin izini sürmeye devam ediyoruz. Daha önce Akla
Veda, Zen ve Motosiklet Bakım Sanatı, İktisadi Aklın Eleştirisi, Tarih
ve Tin gibi kitapları yayımlayarak başlattığımız hakim Akıl paradigma­
sının eleştirilerek dönüştürülmesi uğraşma canalıcı önemde katkıda
bulunan bir kitap Erkek Akıl. Yayımlanmasından kısa bir süre sonra fe­
minist düşüncenin klasiklerinden biri konumuna yerleşmiş, hacmiyle
kıyaslanamayacak ölçüde önemli bir çalışma...
Bu kez odak, verili Akıl ideallerinin cinsiyetçiliği üzerinde. Bireylerin zi­
hinlerini birbirinden ayıran olumsal tarihi koşulları aşan, herkesin pay­
laştığı bir Akıl özlemi, Batı’nın felsefi mirasının, ahlâki ve siyasi idealle­
rinin temellerinde yatar. İşte Lloyd, Platon’dan Descartes’a’, Kant ve
Hegel’den Sartre’a kadar bir dizi düşünürü ele alarak bu Akıl idealleri­
nin tarihsel olarak kadınlığı dışladığı ve kadınlığın kendisinin de böyle-
si bir dışlama süreci yoluyla oluşturulduğunu belirtiyor. Ona göre, ras­
yonel bilgi her zaman kadınla eşleştirilen doğa güçlerinin bir tür
aşılması, dönüştürülmesi veya kontrol altına alınması olarak; kadınlık
da onun aştığı, tahakküm altına aldığı şey olarak anlaşılmıştır. Kadın-
erkek ayrımı felsefe geleneğinde bir değer ölçütü olarak iş görmüştür.
Bu gelenekte erkeklik, düşüncenin açık ve kesin, kadınlık ise muğlak
ve belirsiz biçimleriyle ilişkilendirilmiş; etkin, belirlenmiş ve düzenli
“form”u temsil eden erkeğe karşı, kadın edilgen, belirlenmemiş ve dü­
zensiz “madde”yi temsil etmiştir. Bu geleneğin akıl kavrayışlarının er-
keksillği, bütün bunları talihsiz metaforlar olarak görüp bir kenara ata­
rak giderilemez. Bu metaforlar akıl yürütme biçimlerini oluşturucu
niteliktedir.
Lloyd buna karşı çözümün akla kadınsı bir alternatif geliştirmek ya da
aklın kadınsılaştırması olmadığını vurgular. Aklın soğuk ve soyut ka­
rakterine karşı duyguların sıcaklığının, evrensellik iddialarına karşı ka­
dınların kişisel ve tikel olana gösterdikleri özenin çıkarılmasının bir işe
yaramak şöyle dursun, bizatihi bu baskıcı geleneğin önemli bir bileşe­
nini pekiştireceğini ileri sürer. Ona göre Akla yöneltilen bu eleştiriler
Batı felsefe geleneğindeki çok eski bir damarla süreklilik içindedir ve
bu damarın temel kaygısı da miras alınmış Akıl ideallerinin derin yapı­
larını düşünümsel bilinç düzeyine çıkarmaktır.
Felsefeyi, felsefenin içinde kalarak eleştirmenin nasıl mümkün olduğu­
nu merak'eden ve düşünme biçimlerine nüfuz etmiş cinsiyetçilikle ko­
laya kaçmadan mücadele etmek isteyenlere...

A Y R IN T I-IN C ELE M E
ISBN 9 7 5 -5 39 -0 83 -9

9 789755 390833

9789755390833

GENEVIEVE LLOYD
Genevieve Lloyd Avustralya’daki New South Wales Üni-
versitesi’nde felsefe profesörüdür.
YAPITLARI: 77.: Man of Reason (1984; Erkek Akıl) ve Being
in Time. Selves and Narrators in Philosophy and Literature
(1993; Zamanda Oluş. Felsefe ve Edebiyatta Benlikler ve An­
latıcılar).

I

Ayrıntı: 160
İnceleme dizisi: 83

Erkek Akıl
Batı Felsefesinde “Erkek” ve “Kadın”

Genevieve Lloyd

İngilizceden çeviren
Muttalip Özcan

Yayım a hazırlayan
Tuncay Birkan

Kitabın özgün adı
The Man o f Reason

‘Male’ and ‘Female’ in Western Philosohpy

Routledge/1993
basımından çevrilmiştir.

© Routledge

Bu kitabın tüm yayım haklan
Ayrıntı Y aym lan’na aittir.

Kapak resmi
Joan Mirö

Kapak düzeni
Arslan Kahraman

Düzelti
Seda Cebeci

Basım a hazırlık
Renk Yapımevi Tel: (0212)516 9415

Baskı ve cilt
Mart Matbaacılık Sanatları Ltd. Şti. (0 212) 212 03 39-40

Birinci basım
Ağustos 1996

ISBN 975-539-083-9

AYRINTI YAYINLARI
Piyer Loti Cad. 17/2 34400 Çemberlitaş/lstanbul Tel: (0 212) 518 76 19 Fax: (0 212) 516 45 77

Genevieve Lloyd

ERKEK AKIL
BATI FELSEFESİNDE “ERKEK” VE “KADIN”

M
AYUNTI

İ N C E L E M E D İ Z İ S İ
ŞENLİKLİ TOPLUM//van IIHch/2. basım m İ YEŞİL POLİTİKAMJonathon Porritt/2. basım m î MARKS,
FREUD VE GÜNLÜK HAYATIN ELEŞTİRİSİ/Bruce Brownl2. basım m î KADINLIK ARZULARI/Rosa//nd
Cowardl3. basım M İ FREUD'DAN LACAN'A PSİKANALİZ/Saffef Murat Tural 2.basım m î NASIL SOS­
YALİZM? HANGİ YEŞİL? NİÇİN TİNSELLİK?/fludb// Bahrol2. basım m î ANTROPOLOJİK AÇIDAN ŞİD-
DETIDer: David Riches m î ELEŞTİREL AİLE KURAMI/Mark P o s te rs * İKİBİN'E DOĞRU/Raymond Wil­
liams M İ DEMOKRASİ ARAYIŞINDA KENT/Kürşaf Bumin m î YARIN/floberf Havemann m î DEVLETE
KARŞI TOPLUM/P/erre Clastres M İ RUSYA’DA SOVYETLER (I905-I92 t)l0skar Anweiler M İ BOL-
ŞEVİKLER VE İŞÇİ DENETİMİ/Maurice Brinion m î EDEBİYAT KURAM l/Teny Eagleton m î İKİ FARKLI
SİYASET/Levenf Köker m î ÖZGÜR EĞİTİMIJoel Spring m î EZİLENLERİN PEDAGOJİSİ/Pauto Freirel2.
basım M İ SANAYİ SONRASI ÜTOPYALAR/Boris Frankel m İ İŞKENCEYİ DURDURUNI/Taner Akçam
m İ ZORUNLU EĞİTİME HAYIRI/Catteo'ne Baker/2. basım m î SESSİZ YIĞINLARIN GÖLGESİNDE YA
DA TOPLUMSALIN SONU/Jean BaudriUardfTükendi M Î ÖZGÜR BİR TOPLUMDA BİLİMIPaul Fe-
yerabend m İ VAHŞİ SAVAŞÇININ MUTSUZLUĞU/Prerre Clastres m î CEHENNEME ÖVGÜl Gündüz
VassafIS. basım m î GÖSTERİ TOPLUMU VE YORUMLA R/Guy Debord m î AGtR ÇEKİM/Lynne
SegaI ^ CİNSEL ŞİDDET/Alberto Godenzi m î ALTERNATİF TEKNOLOJİ/Davtf Dickson m İ ATEŞ
VE GÜNEŞ/Ms Murdoch m î OTORİTE/Richard Sennett M İ TOTALİTARİZM/S/mon Tor-
mey m î İSLAM'IN BİLİNÇALTINDA KADIN/ Fetna Ayt Sabbah/2. basım M İ MEDYA VE DEMOKRASİ/
John Keanel2. basım m İ ÇOCUK HAKLARI/Der; Bob Franklin m î ÇÖKÜŞTEN SONRAIDer: Robin
Blackburn m î DÜNYANIN BATILILAŞMASI/Serge Latouche m î TÜRKİYE’NİN BATILILAŞTIRILMASI/
Cengiz Aktar m İ SINIRLARI YIKMAKIMary Mellor M İ KAPİTALİZM, SOSYALİZM, EKOLOJİ/Ararte Gorz

AVRUPAMERKEZCİLİKISamir Amin M İ AHLÂK VE MODERNLİK/Ross P o o le M İ GÜNDELİK
HAYAT KILAVUZU/Susan Willis m İ SİVİL TOPLUM VE DEVLET/Der: John Keane M i TELEVİZYON:
ÖLDÜREN EĞLENCE/A/e// Postman m İ MODERNLİĞİN SONUÇLARI/Anf/ıony Giddens m İ DAHA AZ
DEVLET-DAHA ÇOK TOPLUMIRolf Cantzen m İ GELECEĞE BAKMAK/M/c/rae/ Albert - Robin Hah-
nel m İ MEDYA, DEVLET VE ULUS /Philip Schlesinger m İ MAHREMİYETİN DÖNÜŞÜMÜ/An/tony Gid­
dens M İ TARİH VE TİN/Joe/ Kovel m İ ÖZGÜRLÜĞÜN EKOLOJİSİ/Murray Bookchin M i DEMOKRASİ
VE SİVİL TOPLUM/John Keane M İ ŞU HAİN KALPLERİMİZ/flosa/rnd Coward m İ AKLA VEDAIPaul Fe-
yerabendM İ BEYİN İĞFAL ŞEBEKESİ/Armand M atte la rtM İ İKTİSADİ AKLIN ELEŞTİRİSİ/ André
Gorz m î MODERNLİĞİN SIKINTILARI / Charles Taylor M İ GÜÇLÜ DEMOKRASİ/Ben/am/n Bar­
ber m İ ÇEKİRGE/Bernard Suits m İ KÖTÜLÜĞÜN ŞEFFAFLIĞI/Jean Baudrillard m İ ENTELEKTÜEL/
Edward Said m İ TUHAF HAVAI Andrew Ross m İ YENİ ZAMANLAR/S, Hall-M. Jacques M İ TAHAKKÜM
VE DİRENİŞ SANATLARI/J.C. Scott m İ SAĞLIĞIN GASPI//van Ilitch M İ SEVGİNİN BİLGELİĞİ/A/a/n
Finktelkraut M İ KİMLİK VE FARKLILIK/kW//ıam Connolly m İ ANTİPOLİTİK ÇAĞDA POLİTİKA/Geoff Mül­
gan m İ YENİ BİR SOL ÜZERİNE TARTIŞMALAR/Hia/y Wainwright m İ DEMOKRASİ VE KAPİTALİZM/
Samuel Bowles-Herbert Gintis m İ OLUMSALLIK, İRONİ VE DAYAN IŞMA/fl/c/ıard Rorty
M İ OTOMOBİLİN EKOLOJİSİ/P. Freund;G. Martin m İ ÖPÜŞME, GIDIKLANMA VE SİKILMA ÜZE-
RİNElAdam Phillips m İ İMKÂNSIZIN POLİTİKASI-isyanla Bağlanma Arasındaki Entelektüel/J.M. Besnier
m İ GENÇLER İÇİN HAYAT BİLGİSİ EL KİTABI-Gündelik Hayatta Devrim¡Raoul Vaneigem
M İ CENNETİN DİBİ-Modern Zamanlarda Eğlencelik Hayat/Gündüz Vassat!2. basım M İ EKOLOJİK BİR

TOPLUMA DOĞRU/Murray Bookchin m İ İDEOLOJİ/Teny Eagleton M i DÜZEN VE KALKINMA KIS­
KACINDA TÜRKİYE/A/ımef insel M i AMERİKA/Jean Baudrillard M İ POSTMOOERNİZM VE TÜKETİM
KÜLTÜRÜ/Mrte Fealherstone m İ ERKEK AKIL/Genevieve Lloyd m İ BARBARLIK/M/e/re/ Henry

H A Z I R L A N A N K İ T A P L A R
KİMLİK MEKÂNLARI-Küresel Medya, Elektronik Ortamlar ve Kültürel SınırlarIDavid Mortey-Kevin Ro­
bins m İ DOSTLUK ANLAYIŞLAR l/Sandra Lynch M İ POPÜLER KÜLTÜRLER-Rock ve SporIDavid
Rowe M İ KAMUSAL İNSANIN ÇÖKÜŞÜ-Richard Sennett m İ YÖNTEME KARŞIIPaul Feyerabend
m î POSTMODERN ETİK/Zygmun/ Bauman M İ RUJ LEKESİ-20. Yüzyılın Gizli Tarihi/Gre// Marcus
m İ CAMERA POLITICA-Çağdaş Hollywood Sinemasının ideolojisi ve Politikası/D. Kellner-M. Ryan
M İ GÜLME/Henri Bergson m î BELLEĞİNİ YİTİREN TOPLUM-Adleriden Laing'e Konformist Psikolojinin
Eleştirisi/Russell Jacoby

İÇİNDEKİLER

— İkinci baskıya ön söz...7
— G iriş.. 18

I. AKIL, BİLİM VE M ADDENİN ÜZERİNDEKİ
TAHAKKÜM .. 21
A. G ir iş ..21
B. Kadınlık ve Yunan bilgi kuram ları... 22
C. Francis Bacon: D oğa’nın zaptedilm esi olarak bilgi.....................31

5

II. BÖLÜNM ÜŞ RUH: ERKEKSİLİK VE KADINSILIK....................40
A. G iriş: P laton’da A kıl.. 40
B. Philo: “Erkeksi A kıl” ve duyunun “yanılsam aları” 45
C. Augustinus: Tinsel eşitlik ve doğal bağım lılık51
D. Aquinas: “İnsan soyu ilkesi” ve “yardım cısı"57

III. ERİŞİM OLARAK AKIL... 62
A. G ir iş .. 62
B. D escartes’ in yöntem i.. 63
C. Hume'a göre Akıl ve tutkular...75

IV. AKIL VE İLERLEM E.. 82
A. G ir iş .. 82
B. Rousseau: Dünyanın yitirilm iş çocukluk yılla r ı..............................83
C. Kant: Olgunlaşmamışlıktan aydınlanmaya90
D. Hegel: D oğa’mn kendini açışı olarak A kıl......................................96

V. KAM USAL VE ÖZEL...100
A. G iriş: Tamamlayıcı b ilin ç ...100
B. Hegel: Kadınsı a lt dü n ya ..106

VI. AŞ KİNLİK MÜCADELESİ.. 113
A. G ir iş .. 113
B. Hegel: Bir başarı olarak özb ilin ç ...115
C. Sartre ve de Beauvoir: Kadın ve aşk ın lık 120
D. D e Beauvoir: Ö teki olarak kadın ..124

•

VII. SONSÖZ.. 131
— Bibliyografik denem e... 140
— İkinci baskı için bibliyografik denem e... 151

6

İKİNCİ BASKIYA ÖNSÖZ

Bu kitabın 1984'te yayımlanmasından bugüne kadar kitapta ele
alınan temel sorunlar üzerine felsefi ve feminist kuram bağ­
lamında birçok çalışma yapıldı. Bu çalışmaların daha yakın tarihli
olanlarından bir kısmı doğrudan doğruya aklın “erkekliği” ko­
nusuna yönelirken, bazıları daha çok felsefenin, edebiyatla ve kül­
türün geri kalan bölümleriyle ilişkisi sorununa ve diğer bir bö­
lümü de feministlerin cinsel eşitliğe - “aynılık” ve “farklılığa”-
ilişkin sorunlar üzerinde duran daha geniş yaklaşımlarına eğilmiş
bulunuyor. Çağdaş Fransız felsefesi ve feminist kuramla -özellikle
de Jacques Derrida ve Luce Irigaray’ın çalışmalarıyla- birlikte
anılan “yapıçözümcü” okuma stratejileri, İngilizce konuşan fel­
sefecilere artık oldukça tanıdık gelmekte. Foucault’nun son ça­

7

lışmalarının dilimize çevrilmesi, tarafsızmış gibi görünen kav­
ramsal yapıların işleyişinde iktidarın rolü konusundaki far-
kındalığımızı artırmış durumda. Richard Rorty’nin çalışmaları da
felsefenin diğer yazı türleriyle olan ilişkisi meselesini gündeme
getirmiş bulunuyor.

Bu kitapta ön plana çıkartılan meseleler hakkındaki kendi dü­
şüncelerim, kitabın almış olduğu eleştirel tepkiler ve kitapta içe­
rilen ana iddiaların doğru ve yanlış yorumlanabilirliği üzerine dü­
şünmem sayesinde olumlu yönde gelişti. Akim “erkekliği”
meselesinde asıl önemli olan şeyin ne olduğu konusundaki şu anki
düşüncemin şekillenmesinde, özellikle Derrida ve Paul Ricouer’ün
çalışmalarından etkilenerek felsefi metaforlar üzerine yapmış ol­
duğum sorgulamaların çok büyük yardımı dokundu. Kitaptaki ana
iddiaları şu an kuracak olsaydım, felsefi metinlerde ortaya çıktığı
biçimiyle kadın-erkek ayrımının metaforik yönlerine daha fazla
ağırlık verirdim. O zamanlar, aklın erkekliğini metaforik bir yapı
olarak sunmak, meselenin önemini -sanki söz konusu olan yal­
nızca felsefi yazının edebi, ikincil veya acayip bir yönünden
başka bir şey değilmiş g ib i- azaltma tehlikesini göze almak ola­
caktı. Aslında kitaba yöneltilen eleştirilerin bir bölümü, aklın fel­
sefedeki eklemleniş tarzlarının ciddi özellikleri ile kültürel olarak
günümüzdeki kadar aydınlanmış olmayan bağlamlardan çıkartılan
ve onlara sonradan yüklenen yüzeysel cinsiyetçi metaforları bir­
birinden ayıramadığı iddiasında yoğıinlaşmakta. Bu eleştiriyi ge­
tirenlere göre, saf felsefi düşünce, her zaman için bu düşüncenin
ifade edildiği talihsiz metaforlardan ayıklanabilir.

Şimdi olsa, kadın-erkek ayrımını (ve bu ayrımın felsefe ge­
leneği boyunca akıl ile aklın zıddı olan şeyler arasında yapılmış
olan ayrımlarla girdiği çeşitli ittifakları) felsefi metaforun işleyişi
açısından sunma konusunda kendime daha fazla güvenirdim. Er­
keklik metaforu, düşüncelerin felsefi olarak dile getirilişlerinde ve
akıl ideallerinin derinliklerinde gömülü olan bir metafordur. Ve
kendimizi, erkek veya kadın olarak görme biçimlerimiz üzerinde
köklü etkisi olan akılyürütme biçimlerimizin oluşturucusudur. Er­
keklik, her ne kadar bir metafor da olsa, hiçbir şekilde, akla son­
radan takıp takıştırılmış basit bir süs olarak düşünülmemeli.

Felsefi metaforların işleyişi ve felsefi yazıların edebi bo-

yutlanmn felsefi önemi konusundaki kavrayış eksikliği -benim de
en az kitabı eleştirenler kadar kabul ettiğim bir eksiklik b u - Erkek
A kıl'in temel savlarının tam’ olarak geliştirilmesinin önündeki en­
gellerden biriydi. İkinci engel ise galiba, İngilizce konuşulan ül­
kelerdeki feminizmin yaygın kuramsal çerçevesinden, bu çer­
çevenin bazı bakımlardan Kartezyen ikicilik kalıtının bir ürünü
olduğundan şüphe ettiğim -biyolojik “cinsiyet” [sex] ile top­
lumsal olarak oluşturulan “cinsiyet”' [gender] arasında yapmakta
olduğu ayırımın keskinliğinden kaynaklanıyordu. Bazı feminist
eleştirmenler kitapta bu ayrımın garip bir biçimde bulanıklaşmış
olduğunu ileri sürdüler. Oysa aklın erkekliği, tam olarak ne cin­
siyetten ne de toplumsal cinsiyetten gelen bir şeydir. Ona uygun
olan özne, ne erkeklerdir ne de kadınlar; sadece kavramlar ve il­
kelerdir. Bu, simgelerin işleyişiyle ilgili bir erkekliktir. “Biyolojik
cinsiyet” ile “toplumsal cinsiyet” arasındaki ayrım, her ne kadar cin­
sel farklılığın anlaşılması ve cinsel eşitlik ideallerinin formüle
edilmesinde faydalı olmuşsa da, kanımca, diğer taraftan da aklın
“simgesel” erkekliğinde içerilen şeyin bulanıklaşmasına hizmet
etmiştir.

Erkek-kadın ayrımı simgeciliğinin, erkekler ve kadınların kendi
imajlarının gelişimi üzerinde son derece gerçek yansımaları ol­
muştur. Fakat, erkeklik ve kadınlığın simgesel içeriği, toplumsal
olarak üretilmiş erkeklik ve kadınlık ile bir tutulamaz. Bu sim­
gesel içerik, toplumsal olarak inşa edilmiş olan cinsiyet ile et­
kileşim içindedir, fakat eğer bu etkileşimi doğru bir biçimde an­
lamak istiyorsak öncelikle erkek-kadın ayrımının simgesel
yönünü kavramak zorundayız. Bu kitap, doğrudan doğruya top­
lumsal cinsiyet kimliği üzerine yapılmış bir çalışma değildir.
Erkek-kadm ayrımının geleneksel felsefi metinlerde bir simge
olarak nasıl işlediğinin ve onun bilinen felsefi akıl anlayışlarıyla
etkileşiminin anlaşılmasına katkıda bulunmaya çalışmaktadır.

Bu nedenle Erkek Akıl'da aklın erkekliğine “sadece” bir me­
tafor olarak bakmaktan kaçınılmaya çalışılmıştır. Aynı zamanda
bu duruma aklın kendisinin bir parçası olarak da yaklaşılmak is­
tenmemiştir; çünkü bu, kadınların irrasyonel olduğunu savunmak

* “Gender" bundan böyle “toplumsal cinsiyet” olarak çevrilecektir, (ç.n)

9

ya da yeni “kadınsı” düşünme biçimlerini olumlamak anlamına
gelirdi. Son bölüm, “kadınsı olan”ın onaylanmasına ilişkin uyarıcı
bir tonla yazılmıştır. Şimdi olsa bu uyarıyı farklı bir biçimde ya­
pardım, ama feministlerin kadm-erkek ayrımının “yapıçözüm”ünü
yapmaya başladıkları şu günlerde de bu uyarı geçerliliğini yi­
tirmiş değil. Yapıçözümcü stratejilerin, “erkek” ve “kadm”ın sim­
gesel içeriğini ve simge kullanan kişiler olarak kadınların erkekler
ile paylaştıkları simge yapılarıyla aralarındaki ilişkide ayırt edici
olan şeyin ne olduğunu anlamamıza yardımcı olabileceğini dü­
şünüyorum; fakat sonuçlarının oldukça dikkatli bir biçimde ifade
edilmesi gerekir.

Kadın-erkek ayrımının yapıçözümünü yapan bazı feministler
gelecekte, önceki hiyerarşik karşıtlıklarda örtük olarak içerilen
dışlamaların nahoş sonuçlarından kurtulmuş yeni bir kadınsılığın
onaylanacağını düşünüyorlar. Buna karşılık ben, aklın erkekliğine
karşı alınan çağdaş feminist tavırlar içerisindeki bu akıma hâlâ
kuşkuyla bakıyorum. Geleneksel olarak “kadınsı” diye kavramsal­
laştırılmış ayırt edici niteliklerin ve insan etkinliklerinin değerini
onaylamak bazı bağlamlarda gayet yerinde bir davranış olabilir.
Akıl ile akıl-karşıtı şeyler arasındaki -veya aklın yüksek ve aşağı
biçimleri arasındaki- hiyerarşik ilişkiler hiç şüphe yok ki, ka­
dınlık ile ilişkilendirilen şeylerin değerinin düşmesine katkıda bu­
lunmuştur. Fakat günümüzde önemsenmemiş olan bu ayırt edici
nitelikleri kadınsı olarak nitelemek ve onaylamak zorunda mıyız?

Sözgelimi Irigaray’ın stratejilerinin İngilizce konuşulan dün­
yadaki uygulanış biçimlerinden bazıları, akim reddi adına, ka-
dınsılığı bu şekilde onaylamaya meyillidirler. Feminist ya-
pıçözüme yönelik bu tür yaklaşımlar, kanımca, kadının simgesel
yapıların “dışında” kalan şeyi simgesel olarak temsil ettiği gö­
rüşünden, kadınların kendilerinin bir şekilde simgesel yapıların
dışında oldukları fikrine çok çabuk geçmektedirler. Irigaray’ın
kendi tekniği “dışarıdan” konuşma edimini ironik bir şekilde tak­
lit etmek ve böylece, dışlanmış olan ötekinin rolünü açığa çı­
karmakta-. Bu teknik, bir metinde anlamın işleyişini meydana çı­
karmanın güçlü ve aydınlatıcı bir yolu olabilir. Burada beni
kaygılandıran, bu işlemin ironik olmayan biçimidir; burada ya-
pıçözüm yoluyla yakalanıp kavramsal arenaya taşman şeyin, söz­

10

cüğün mecazi olmayan anlamında, üstünde konuşulmamış olsa da
gerçek “kadın” olduğu iddia edilir.

Meselenin özü, kadm-erkek ayrımının akıl ile akıl-karşıtı şey­
ler arasında yapılan ayrımı simgelemek için kullanılmasının içe-
rimlerinin nasıl dile getirileceği noktasında düğümlenmektedir.
Beni kaygılandıran, feministlerin yapıçözümcü stratejiler gü­
deceğiz derken, cinsel farklılığın önce teşhir edilip sonra da atıl­
ması daha iyi olacak olan bir simgesel kullanımını sürdürüyor ol­
maları olasılığıdır. Yapıçözümcü stratejiler ile bir simge olarak
kadının gerçek içeriğinin olumlu değerlendirilişi arasındaki ilişki
hiçbir yönüyle açık değildir. Erkek-kadın ayrımı ile aklın felsefi
kavranışı arasındaki bağ, Batı düşüncesinin olumsal [contingent]
bir özelliğidir; bunun ayırt edilmesi zor ama gerçek sonuçlarını
hâlâ yaşamaktayız. Kadının simgesel içeriğinin feminist onay­
lanışı bu olumsal ittifakı devam ettirerek kadınlar için zararlı so­
nuçlar doğurmayı sürdürme riskine girebilir. Sorunun teşhisinde
yerinde olabilecek bir yaklaşımı, bu teşhisin yansımalarına ve­
rilecek uygun karşıtlık için de kullanmak zorunda değiliz. Erkek
Akıl, kendisine yöneltilmiş bazı eleştirilerin de işaret ettiği gibi,
aklın erkekliğini teşhis etmenin ötesine geçip, onun kadmsılaş-
tırılmış herhangi bir pozitif versiyonunu yeniden inşa etmek ya da
akla yeni bir kadınsı alternatif yaratmak için herhangi bir gi­
rişimde bulunmaz. Bu adımlardan herhangi birisini atmaya karşı
direnmeye devam edeceğim.

Bu türden bir şüpheciliği dile getirmek tam da, bu kitabın ya­
nılsama olduğunu açığa vurmaya çalıştığı o eski cinsiyetsiz bilgi
idealinin bir tür yeniden onaylanışı gibi algılanabilir. Fakat bu ki­
tapta sorgulanan idealleştirilmiş cinsiyetsizlik, her ne kadar aklın
erkekliği ile uyuşmazmış gibi görünse de, metaforun miras alın­
mış kullanım biçimleri ile suç ortaklığı yapıyor olabilir. Bu, bir­
çok feministin de belirttiği gibi, çoğu zaman erkekliğe ayrıcalık
tanımanın üstü kapalı bir biçimi olan bir “cinsiyetsizlik” bi­
çimidir. Cinsiyetsiz ruh fikri, aralarında bir gerilim var gibi gö­
rünmesine rağmen aklın erkekliği ile eşzamanlı olarak var olan bir
fikirdir. Çünkü ruhun cinsiyetsizliği genellikle bedensel cinsel fark­
lılığın -insan olmanın, çoğu zaman kadına ait bir şey olarak kav­
ramsallaştırılan maddi yönünün- üzerinde bir yerlere konur. Cin­

11

sel simgelerle, akla ilişkin görüşlerin karmaşık konfigüras-
yonunda (ki bu Batı felsefesinin önemli bir özelliğidir), cin­
siyetsiz ruh, kadınsı cinsiyet farklılığı karşısında belli belirsiz bir
erkeksilik kazanır.

Ruhun simgesel cinsiyetsizliği, simgeler oyunu içinde, ruhun
temel özelliğinin, yani rasyonalitenin, erkeksiliği ile gayet rahat
bir arada var olabilir. Bunun tersine, akıl anlayışında gerçek bir
toplumsal cinsiyetsizliği egemen kılmak veya gerçekten ruhun
cinsiyetsizliğini geliştirmek olanaklı mıdır? Bu noktada mesele,
bu kitapta ele alınmayan daha kapsamlı bir meseleyle çatallanır:
Erkeklik ve kadınlığın felsefi metinler üzerinde yapılan ça­
lışmalarla açığa vurulan simgesel içeriği, bizim kendimize erkek
veya kadın olarak bakış biçimlerimizle nasıl ilişkilendirilebilir?
Simgesel erkeklik ya da kadınlık toplumsal cinsiyet kimliğinin
kültürel oluşumu ile nasıl etkileşir? Bu tür meselelerin ancak di­
siplinler arası bir çalışmada tam olarak ele alınabileceğini dü­
şünüyorum. Fakat felsefi metinler üzerinde yapılacak daha dik­
katli bir okuma da bu meselelerin daha doğru bir şekilde
incelenebileceği bir ortamın yaratılmasına katkıda bulunabilir.
Çünkü bugün, felsefe tarihinden miras alınmış düşünme bi­
çimlerinin izleri, biçimsel olarak, sorunları üzerlerinde yeterince
düşünmeden kavramsallaştırıyor oluşumuzun üstüne tamamen sin­
miş durumda. Ama felsefe geleneği içinde alternatif kav­
ramsallaştırma biçimlerinin formüle edildiği -bizim bugün çağdaş
düşünce için nelerin olanaklı olduğu konusundaki anlayışımızı
zenginleştirmek için yeniden dönebileceğimiz kavramsallaş-
tırmalardır bunlar- dönüm noktaları da vardır.

İşte bu noktada Erkek Akıl' ın ilgi alanı, cinsel farklılık me­
selesini açıklığa kavuşturmak için cisimleşmenin [embodiment]
daha yeterli bir kavramsallaştırımını formüle etme çabasına giren
birçok çağdaş feminist düşünürün ilgi alanı ile çakışır. Erkek ve
kadın'm simgesel içeriğinin bizim kendimizi eril veya dişil olarak
algılayış biçimimizin şekillenmesine katkıda bulunmasına izin ve­
recek bir akıl-beden ilişkisi ne tür bir ilişki olmalıdır? Daha önce
belirttiğim gibi uygun özneleri kavramlar olan simgesel erkeklik
ve kadınlık nasıl olmaktadır da toplumsal cinsiyet kimliğinin kül­
türel olarak şekillenmesine katkıda bulunabilmektedir? Kanımca,

12

bu tür meselelere ilişkin kavrayışımız, felsefi geleneğin bazı nok­
talarının aydınlığa kavuşturulmasıyla birlikte daha da zenginle­
şecektir -k i bu noktalardan özellikle birisine, Kartezyen ikiciliğin
içerimleri ve bu ikiciliğin Spinoza’nın bedenin ideası olarak zihin
anlayışında uğradığı dönüşüme Erkek Akıl'da sadece teğet ge­
çilmekte.

Kartezyen anlayışta zihin [mind], bedenden tamamen ayrı ol­
masından dolayı cinsiyetsizdir. Spinozacı bir yaklaşımda ise tam
tersine, bedenin ideası olarak zihin her ne kadar ne cinsiyetli ne
de cinsiyetsizse de, her insan zihni, ideası olduğu bedenin cin­
siyetli olmasından dolayı, kesin bir şekilde ya erkek ya kadın ol­
malıdır. İnsan bedeni, farklı tarihsel koşullar altında farklı şe­
killerde, ya erkek ya da dişi olarak yaşar. Spinoza’nın deyimiyle,
on yedinci yüzyıl Hollanda toplumunda kadın bedenine açık olan
“güç ve hazlar” bazı bakımlardan erkek bedenine açık olanlardan
farklılık gösterecektir. Dolayısıyla buna uygun olarak bu be­
denlerin ideaları da birbirinden farklı olmak zorundadır. Bunların
farklılıkları, sadece cinsiyetli beden üzerindeki fiziki ve top­
lumsal sınırlamaları değil, aynı zamanda bu bedenlerin farklı sim­
gesel yapılarda kazandıkları önem ayrıldıklarını da ifade eder.

Bu kitabı yazarken, kitaba bir Spinoza tartışması katmanın
uygun olmayacağını düşünmüştüm. Descartes ile Spinoza ara­
sındaki karşıtlıkların kitapta ele alınan konularla temelden ilişkili
olduğunu ve Spinoza felsefesinin kitabın çözmeden bıraktığı me­
selelerin sorgulanmasında oldukça verimli olabilecek bir baş­
langıç noktası sunduğunu şimdi fark etmekteyim. Spinoza’nın
karşı çıktığı Kartezyen felsefe, toplumsal olarak oluşturulmuş cin­
siyet ile bedensel cinsiyet arasındaki keskin ayrımları vurgular; ki
bu da daha önce öne sürdüğüm gibi simgesel erkeklik ve ka­
dınlığın işleyiş tarzlarını gizler.

Spinoza, Descartes’m zihne ait akıl ile bedensel alandan gelen
işgalci yabancılar olarak görülen tutkular arasında bir hakimiyet
ilişkisi olduğu düşüncesini reddeder. Bunun yerine, yetersiz fi­
kirlerin yerini daha yeterli olanların almasıyla birlikte tutkunun
rasyonel duygulanıma dönüştüğünü öne sürer. Böylece erkek-
kadın simgeciliğini, akıl ile onun karşıtı şeyler arasındaki ilişkiyi
ifade etmeye uygun kılan kutuplaştırmalar çökertilmiş olur. Bu

13

nedenle, Spinoza’nın akıl ile tutku arasında kurmuş olduğu rapp­
rochement,' erkek-kadın simgeciliğinin baskısının yıkılmış ola­
bileceği bir dönem olarak görülebilir. Spinoza’ nın zihni, bedenin
ideası olarak alışı, bedene verilen anlamların nasıl olup da hem
metaforik bir nitelik sunup hem de “gerçek” farklılıklar olarak
(doğru bir şekilde) yaşantılanabildiklerini daha açık bir biçimde
anlamamıza yardımcı olabilecek bir başlangıç noktası da sağlar.

Descartes ile Spinoza arasındaki karşıtlıklar üzerine yapılacak
daha ciddi bir sorgulama, Kartezyen cinsiyetsiz ruhun, aklın er­
keklik ile kurduğu ittifakın hikâyesindeki gerçek öneminin daha
da belirginleştirilmesine yardımcı olabilir. Descartes anlayışını
tartışırken onun zihin ve akla yönelik eşitlikçi yaklaşımının karşı
yönden gelen ve yine zihinle beden arasında kurduğu kutup­
laşmadan kaynaklanan baskıyla başa çıkma konusundaki güç­
süzlüğünü vurgulamıştım. Aklın, “kadınsı” karşıtlarına göre çok­
tan erkek olarak simgeleştirilmiş olduğu göz önünde bulundu­
rulursa, zihinle beden arasındaki Kartezyen ikili karşıtlık mevcut
zıtlıkları iyice kutuplaştırmaya hizmet ediyordu. Bu, doğru ol­
masına rağmen şu anda bana, Kartezyen ikiciliğin cinsiyetsiz ruh
idealinde oynamış olduğu rol kadar ve zihin ve bedene ilişkin bu
düşünme biçiminin Spinoza’mn ikiciliğe getirdiği yeni yorumun
etkisiyle çökmesi kadar önemliymiş gibi gelmiyor.

Ruhun cinsel farklılığı aştığı düşüncesi, Descartes ikiciliğinde
kuşkusuz metafizik bir temele oturtulmuştur; ama bu, aynı za­
manda, Descartes felsefesinin içerdiği radikal değişimleri kar­
şılayan, miras alınmış bir cinsel simgecilikte kendine özgü yeri
olan bir düşüncedir. Saf Kartezyen ego’nun cinsiyetsizliğinin,
“kadınsı” maddi cinsel farklılığın karşıtı olduğu rahatlıkla gö­
rülebilir. Ne aklın erkeklikle birlikte anılması, ne de cinsiyetsiz
ruhun “kadınsı” cinsel farkla karşı karşıya konulması Descartes’m
icadıdır; ama yine de onun etkili ikiciliği, erkek ve kadın ara­
sındaki simgesel karşıtlıkla etkileşime girmiş ve bu karşıtlığın et­
kilerini daha da güçlendirmiştir.

Yapıçözümcü okuma stratejileri, bir metnin açık felsefi içeriği
ile içerdiği edebi boyutların felsefi anlamı arasındaki etkileşim ve
gerilimlere ışık tutar. Descartes bağlamında ise, Erkek Akıl'da

* Barışıklık (ç.n.).

14

önerilen okuma biçimi, daha çok Descartes’ın kendisinin zihin ile
beden arasına çizdiği keskin ayrımın içerdiği bir şey olarak gör­
düğü cinsel eşitlikçilik ile, kendi ikiciliğinin akıl ile simgesel er­
keklik arasında çoktandır var olan ittifak bağlamında doğurduğu
sonuç arasındaki gerilim üzerinde odaklaşır. Kitabın simgesel er­
keklik ve kadınlık kaygısının gerçek doğasını net bir biçimde kav­
rayamamış olduğum için, bu bölümde felsefi içerik ile onun dışsal
toplumsal bağlamı arasındaki etkileşim üzerinde gereğinden fazla
durmuşum. Şimdi olsa, daha çok, felsefi içerik ile Descartes’m
metinlerini felsefi gelenek içerisindeki diğer metinlere bağlayan
simgelerin örtük hareketliliği arasındaki etkileşim üzerinde du­
rurdum.

Spinoza’nın zihni bedenin ideası olarak niteleyişi, Descartes’ın
ikiciliğinin aklın erkekliği açısından taşıdığı içerimlere açıklık
getirebileceği gibi, belki cinsel farklılıkların akılla ilişkili olarak
daha verimli yollardan kavramsallaştırılabilmesi için yeni bir kapı
da açabilir. “Biyolojik cinsiyet” ile “toplumsal cinsiyet” ara­
sındaki çağdaş ayrımın kendisi Kartezyen ikiciliğin etkisini yan­
sıtır. Spinozacı akıl (kullandığı “ortak nosyonlar” tikel bedenlerin
bilginin elde ediliş süreci üzerinde yarattığı belirli farklılıkları gö-
zardı etse bile) temelinde yatan tutkular ile bedensel değişimler
arasında, Kartezyen aklın izin verdiğinden çok daha yakın bir
bağlantı kurar. Spinoza, akılyürütmenin ilgi nesnesi, güdülenimi,
tarzı ve bağlamı içerisindeki -bedenden kaynaklanan- fark­
lılıkların ciddiye alınması olasılığının önünü açmıştır; hem de cin­
siyetleri farklı bedenlerimizin paylaştığı insanlıktan doğan or­
taklıkları inkâr etmeksizin. Bu durum, aklın ortak yönlerini
reddetmek zorunda kalmaksızın, bize, erkeksi ve kadınsı düşünme
biçimleri arasında, erkek ve kadın arasındaki bedensel farklılıklar
yüzünden bu bedenleri -v e onların kültürel olarak üretilen farklı
simgesel anlamlarını- cinsel farklılığa büyük değer veren bir top­
lum içerisinde yaşıyor olmanın getirdiği deneyimden dolayı, bazı
açılardan, birtakım farklılıklar olduğunu makul bir şekilde kabul
etmemiz için gerekli çerçeveyi sağlayabilir.

Spinoza felsefesinin kavramsal kaynağına inmiş olsaydım,
belki de aklın erkekliği iddiasının neleri içerdiğine ilişkin bazı
tuhaf yorumlardan kaçınabilirdim. Bu, -şaşkın bir erkek fel­

15

sefecinin düşündüğü gib i- böyle yasaların modus ponens olarak
kadın düşünürlere uygulanamayacağını iddia etmediğimi daha net
bir biçimde göstermemi sağlayabilirdi. Bu kitabın “erkek aklı”
betimleme girişiminde kaçınılmaz olarak birtakım eksik noktalar
ve boşluklar vardı. Kitabın yol açtığı eleştirel tartışmalardan ya­
rarlandıktan ve kitabın yanlış yorumlan üzerine düşündükten
sonra yapabileceğim tek şey, eskiden de taşıdığım bir inancı tek­
rar etmekten ibarettir: Devralmış olduğumuz akıl idealleri ve ide-
alarının iyi bir feminist eleştirisi, keskin ve hayal gücü yüksek bir
felsefi akılyürütmeye sağlam bir bağlılıkla tutarlı olmakla kal­
maz, aynı zamanda bu bağlılığı talep de eder.

16

TEŞEKKÜRLER
Kanthi Femando’ya metni daktiloya çekmesinden, Catriona
Mackenzie’ye bibliyografik yardımlarından, aralarında Rosi
Braidotti, John Broomfield, Lorraine Code, Paul Crittenden,
Maurita Harney, Brenda Judge, Russell Keat, Evelyn Fox Kel­
ler, Kimon Lycos, San MacColl, Carole Pateman, Ross Poole,
Amélie Rorty, Tony Skillen, John Small ve Michael Stoc-
ker’m da bulunduğu pek çok kişiye metnin önceki ver­
siyonlarına gösterdikleri ilgi ve yaptıkları yorumlardan dolayı
teşekkür etmek isterim. Verdiği ilham, gösterdiği teşvik ve
yapıcı eleştirileri için Jonathan Rée’ye özel bir teşekkür borç­
luyum.
Bu kitabın bazı bölümleri daha önceleri şu dergilerde ya­
yımlanmıştır. “The Man o f Reason”, Metaphilosophy, 10(1)
(1979), 18-37; “Masters, slaves and others”, Radical Phi­
losophy, 34 (Yaz 1983), 2-8; “Rousseau on Reason, Nature
and Women” Metaphilosophy, 14 (3/4) (1983), 308-26; “Re­
ason, gender and morality in the history o f philosophy”, So­
cial Research, 50 (3) (Sonbahar 1983), 490-513; “Public Re­
ason and private passion”, Politics, 18 (2) (1983), 27-35;
“History o f philosophy and the critique o f Reason”, Critical
Philosophy, 1 (1) (1984), 5-23.

F2Ö N /Erkek Akıl 17

g ir iş

Mevcut felsefi tartışma ortamında Akıl’ın “erkek” olduğu iddiası,
kaçınılmaz olarak, erkekler için doğru veya mantıklı olanın ka­
dınlar için hiç de öyle olmayabileceği düşüncesine bağlanmalıdır.
Akılcılık ideallerimiz üzerine yürütülen çağdaş felsefi sorgulama,
büyük ölçüde, görecilik meselesiyle -doğruluğun belli kültürlere
veya belli zaman dönemlerine göreli olabileceği ihtim aliyle-
meşgul ki bu da şaşırtıcı bir şey değil. Görecilik, Akıl’m ge­
leneksel evrensellik iddiasına, yani Akıl’ın tek bir gerçek dün­
yanın nihai olarak doğru tasarımlarını ortaya çıkarma kapasitesine
yönelik çok önemli bir meydan okumadır. İnançlar ve doğrulukla
bu denli ilgilenilen bir ortamda cinsiyetsiz olduğu iddialarına rağ­
men A kıl’m aslında tamamiyle “erkek” olabileceğini iddia etmek

18

saçma gelebilir. Rasyonel inanç yasalarımızın ünlü evrenselliği ve
nesnelliğinin sınırının aslında cinsel farklılığın bile ötesine ge­
çemeyeceğini öne sürmek, kültürel güreciliğin en aşırı biçimlerini
bile aşar. Doğru veya makul olanın hangi cinsiyetten olduğumuza
göre değişebileceğini iddia etmek, acayip gelebilir. Ancak, bu tür
bir “cinsel güreciliğin” acayipliği, “A kif'in gerçekten de “erkek”
olduğu başka bazı perspektiflerin üstünü örtmeye hizmet edebilir.

Akıl ideallerimizin değerlendirilmesi, doğruluğun göreliliği
sorunundan daha fazla şeyi kapsar. Akıl, Batı kültüründe, inanç­
ların olduğu kadar karakterin de değerlendirilmesinde biçimlen-
dirici olmuştur. Sadece doğruluk ölçütümüzde değil, aynı za­
manda insan olmaya, iyi bir insan olmak için yerine getirmemiz
gereken koşullara ve bilen kişiler olma statümüz ile yaşamımızın
geri kalan kısmı arasındaki uygun ilişkilere dair anlayışımızda da
devreye girer Akıl. Geçmişte, insan yaşamının ne açıdan farklı ol­
duğu, iyi yaşanmış bir yaşamın önceliklerinin neler olması ge­
rektiği gibi konular üzerinde yürütülen felsefi araştırmalar, Akıl
kavramında odaklanan karakter idealleri ile sonuçlanmıştır ve bu
ideallerin sözde evrenselliği ve yansızlığı ciddi bir şekilde sor­
gulanabilir. Bu kitabın esasen üzerinde durduğu konu da bu ka­
rakter ideallerinin erkeksiliği-Erkek Akıl’ın erkeksiliği-dir.

Erkek Akıl’ın erkeksiliğinin, uydurma, dilbilimsel bir önyargı
olmadığını göstermeye çalışacağım. Felsefe geleneğimizin de­
rinliklerinde yatan bir durumdur bu. Fakat bu, “kadınlar kendi
doğruluk anlayışlarına sahiptir” veya “sadece kadınlara has bir
makul inanç ölçütü vardır” demek değildir. Ama yine de, Akıl’a
dair savlar için skandal olarak nitelendirilebilecek bir iddiada bu­
lunmakla eşdeğerdir. Ne de olsa toplumsal cinsiyet, sahiden ras­
yonel düşüncenin alt ettiği varsayılan şeylerden biridir. Akim, zih­
nin gerçek doğasını ifade ettiği düşünülür ki Augustinus’un
deyimiyle, burada cinsiyet diye bir şey yoktur. Zihinleri bir­
birinden ayıran olumsal tarihi koşulları aşan, herkesin paylaştığı
bir Akıl özlemi, felsefi mirasımızın can alıcı öğesini oluşturur. Zi­
hinlerin, rasyonel oldukları sürece temelde birbirine benzedikleri
inancı, pek çok ahlâki ve siyasi idealimizin temelinde yatar. Bu
özlem nesnel bilgi ideallerimize de esin vermiştir. Gürecilik ta­
rafından reddedilen, Akıl’ın bizi tek bir nesnel hakikate götürdüğü

19

iddiası genellikle Akıl’in zihinleri birbirinden ayıran her şeye aş-
kınlığı varsayımına başvurularak temellendirilmiştir.

İleride de tartışacağım gibi, cinsiyet nedir bilmeyen bir A kıl’a
duyduğumuz güven, büyük ölçüde bir tür kendi kendini aldatma
olmuştur. Akıl ideallerimizin örtük erkeksiliğini günyüzüne çı­
karmak, rasyonel inanç ve doğruluk konusunda bir tür “cinsel gö-
recilik” tavrı benimsemeyi gerektirmez; fakat toplumsal cinsiyet
farklılığına dair çağdaş anlayışımız için oldukça önemli içe-
rimlere sahiptir; örneğin, pek çok kadının Akıl ile kadınlık ara­
sında yaşadığı çelişkilerin sadece pratik değil, kavramsal ne­
denleri de olduğu anlamına gelir. Akıl’ın kadınlar tarafından
işlenmesinin önündeki engeller, büyük ölçüde, Akıl ideallerimizin
tarihsel olarak kadınlığı dışlamış olmasından ve kadınlığın ken­
disinin de böylesi bir dışlama işlemi yoluyla oluşmuş olmasından
doğmaktadır. Akıl’ın erkekliğini tarihsel açıdan ele alışım, çağdaş
feminist düşüncede güncel olan, ayırt edici ölçüde kadınsı bir dü­
şünce tarzı geliştirme idealinin tam olarak değerlendirilmesi ko­
nusuyla da ilgili olacaktır. Bu karmaşık konuların tam olarak ele
alınışı bu kitabın boyutlarını aşar. Yine de Akıl’ın tarihsel er­
kekliği konusunda ortaya çıkartılacak şeyler, bu sorunların ka­
dınlar ve erkeklerde aynı şekilde yarattığı tereddütün kısmen ay­
dınlatılmasına yardımcı olacaktır.

20

I. AKIL, BİLİM VE MADDENİN ÜZERİNDEKİ
TAHAKKÜM

A. GİRİŞ

Simone de Beauvoir, İkinci Cins’in çarpıcı bir pasajında, “erkek
faaliyeti”nin, “yaşamın karmaşık güçleri”ne üstün gelirken hem
Doğa’yı hem kadını itaat altına aldığını söyler.1 De Beauvoir’ın
burada anıştırdığı Doğa ile kadın arasındaki bağ, Batı kültürünün
kendi tanımı içerisinde uzun bir tarihe sahiptir. Nietzsche, “Yunan
kadını” başlıklı bir yazısında, karakteristik abartmasıyla, kadının
Doğa’ya olan yakınlığı, onu, Devlet’te, uykunun erkek üzerinde
oynadığı rolü oynamaya zorlar, demiştir.

Kadının doğasında, tükenmiş olanın yerini dolduran şifa verici güç,
aşırı olan her şeyin içinde kendi kendini sınırladığı güzel dinginlik

1. S. de Beauvoir (1949), The Second Sex, ing. çev. H.M. Parshley, Harmonds-
worth, Penguin Books, 1972, s. 97. [Kadın l-ll-lll, Çev. B. Onaran, Payel Y „ 1986]

21

sayesinde aşırının ve fazlanın kendi kendine çeki düzen verdiği ezeli
ve ebedi Aynılık yatar. Ondadır, gelecek neslin hayali. Kadın,
D oğa’ya erkekten daha yakındır; bütün öz niteliklerinde hep kendi
olarak kain-. Kültür, kadının yanında her zaman dışsal bir şey,
D oğa’ya ebediyen sadık çekirdeğe dokunmayan bir şeydir.2

Fakat Nietzsche, burada kurmuş olduğu kadın-uyku çağrışımı
ile, etkin “erkek” kültür ile kadınsılık arasında var olan çok eski
bir antipatiyi sınırlarına vardırmıştır sadece. Rasyonel bilgi ara­
yışı, kendini Doğa’ya karşı tanımlayan Batı kültürünün önemli bi­
leşenlerinden birisi olmuştur. Bu arayışı, birçok bakımdan Kül-
tür’ün Doğa’yı dönüştürmesi veya aşmasıyla bir tutabiliriz.
Rasyonel bilgi, doğa güçlerinin bir tür aşılması, dönüştürülmesi
veya kontrol altına alınması olarak anlaşılmıştır. Buna karşılık,
kadınlık, rasyonel bilginin aştığı, tahakküm altına aldığı veya sa­
dece geride bıraktığı şey ile eş tutulmuştur.

B. KADINLIK V E Y U N A N BİLGİ K U R AM LAR I

Kadınlık, felsefi düşüncenin doğuşundan beri, simgesel olarak,
Akıl’m dışında kaldığı varsayılan şeylerle -y e r tanrıçalarının ka­
ranlık güçleriyle veya esrarlı kadınların görünmez güçlerinin et­
kisinde kalm ayla- eş tutulmuştur. Eski Yunanlılar, kadınların
çocuk doğurma yetilerinin onlar ile Doğa’nın bereketi arasında bir
bağlantı kurduğunu düşünmüşlerdir. Daha sonraları Platon bu dü­
şünceyi “kadınlar, doğayı taklit eder”3 diye ifade etmiştir. Yer tan­
rıçaları kültleriyle ilişkili olan bereket bilincinden, rasyonel tan­
rıların veya tanrıçaların türlerine geçiş, ilk dönem Yunan y
edebiyatında efsanevi bir yer edinmiştir. Sözgelimi, Delphi’deki
kültlerin geçirdiği değişimlerle ilgili efsanelerde bu durum dra­
matik bir şekilde aktarılır; o, bu efsanede Aiskhylos’un Eu-
menides'inin giriş bölümünü oluştururken, Euripides’in Iphigenia
Tauris’ı bir fetih öyküsü olarak işlenir. Euripides versiyonunda
2. F. Nietzsche (1871), “The Greek woman"; ing. çev. M.A. Mügge; O. Levy
(der.) (1911), The Complété Works of Friedrich Nietzsche içinde, ciit II, Londra,
T.N. Foulis, s. 22-3.
3. Platon, Menexenus 238a.

22

değişim, yeryüzünün eski, esrarengiz güçlerinin saçtığı karanlığa
karşı Akıl güçlerinin kazandığı bir zafer olarak betimlenir. Apol-
lon, çocukken, yaşlı Yeryüzü kâhinini koruyan Python’u öldürür
ve böylece Yer Tannçası’mn gücünü kırmış olur. Bunun üzerine
Tanrıça, erkeklerin zihnini bir “karanlık hayali gerçek” bulutuyla
örtecek olan rüya yorumcularını göndererek öç alır. Fakat Zeus’in
araya girerek, Delphi’ye Akıl güçlerini yerleştirmesiyle, bu ka­
ranlık sesler boğulmuş olur. Akıl, kadının gücüyle bir arada anılan
kuvvetlere üstün gelmiştir.4 Kültürel olarak rağbet gösterilen ras-
yonalitenin gelişimi boyunca bir kenara atılması gereken şeyler
başlangıçtan bugüne simgesel olarak kadınlıkla iliş-
kilendirilmiştir.

Kurulan bu simgesel çağrışımlar, Akıl idealleri ve ideası üze­
rinde yapılan daha sonraki düzenlemeler sırasında da olduğu gibi
korunmuş; erkeklik, düşüncenin açık ve kesin, kadınlık ise muğ­
lak ve belirsiz biçimleriyle ilişkili olarak kalmıştır. Pisagor’un, İÖ
altıncı yüzyılda düzenlediği karşıtlar tablosunda kadınlık, açık bir
biçimde, sınırlanmışın -tam ve açık olarak belirlenm işin- karşıtı
olarak alınan sınırlanmamış olanla -m uğlak ve belirsiz olanla-
ilişkilendirilmiştir. Pisagorculara göre dünya, iyi oldukları dü­
şünülen belirlenmiş formlarla ilişkilendirilen ilkeler ile, formdan
yoksunlukla -sınırlanmamış karışık veya düzensiz olanla- iliş­
kilendirilen ve kötü veya değersiz olduğu düşünülen diğer il­
kelerin bir karışımıdır. Tabloda bu türden on karşıtlık sıralanır: sı­
nırlı/sınırsız, tek/çift, bir/çok, sağ/sol, eril/dişil, durağan/hareketli,
düz/eğri, aydınlık/karanlık, iyi/kötü, kare/dikdörtgen. Burada ara­
larında, karşıtlık kurulan diğer terimler gibi “eril” ve “dişil” de
doğrudan doğruya betimleyici bir sınıflama işlevi görmez. “Eril”,
tıpkı tablonun kendisiyle aynı tarafında yer verilen diğer terimler
gibi, tablonun öbür tarafında yer alan karşıtından daha üstün gibi
yorumlanır. Ve bu üstünlüğün temeli de, onun, form ile formdan-
yoksunluk arasında kurulan Pisagorcu asal karşıtlıkla ilişkili ol­
masında yatar.

Erkeklik ile açık belirlenim veya tanımlanmışlık arasında ku­

4. Delphi’deki kültlerin değişiminin Yunan edebiyatındaki simgesel anlamına iliş­
kin bir tartışma için bkz. J. Harrison, Themis: A Study of the Social Origins of
Greek Religion (1912), Cambridge, Cambridge University Press, s. 385-96.

23

rulan bu çağrışım, Yunan felsefi düşüncesinin daha geç dö­
nemlerinde ortaya çıkan form-madde ayrımının gelişim sürecinde
de varlığını korur. Erkeklik, etkiijf, belirlenmiş formla, kadınlık da
edilgen, belirlenmemiş maddeyle aynı safta yer alır. Bu eşleştirme
için gereken uygun ortam, Yunanlılar’m insanın üremesine ilişkin
geleneksel anlayışınca hazırlanır; bu anlayışa göre baba, bi­
çimlendiriri ilkeyi sağlayandır, üremenin gerçek nedensel gü­
cüdür; buna karşılık anne, sadece bu biçimi (formu) veya be­
lirlenmiş olanı kabul eden maddeyi sağlayan ve babanın ürünü
olan şeyi besleyendir. Aiskhylos’un Eumenides’inde Apollon,
Orestes’in, babası Agamemnon’un öldürülmesinin intikamını
almak için annesi Klytemnestra’yı öldürmesinin ahlâki açıdan de­
ğerlendirilmesi sırasında ana-hakkına karşı baba-hakkım onay­
larken bu karşıtlığı kullanır:

Çocuğu doğuran anne,
Der erkekler,
Gerçek hayat verici değil,
Yalnızca canlı tohumu besleyendir.
Oysa hayat boyudur,
Tohumu ekenin sorumluluğu.
Kadın bir yabancıdır,
İhtiyaç duyulduğunda gelen,
G eçici olarak seven ve koruyan,
Hayat arkadaşmı-
Ölmesini istediğinde
Yukarıdaki Tanrı onun.5

Platon, Timaeus'te.,6 sınırlayıcı formun rolünü babanın, belirsiz
maddenin rolünü de annenin rolüne ve benzeri şekilde Aristoteles
de form-madde ilişkisini, erkek-kadın ilişkisine benzetir.7 Bu ben­
zetmenin, her ikisinin de bilginin doğasıyla ilgili for-
mülasyonlarında büyük bir önemi yoktur; fakat bu, bilginin do­

5. Aiskhylos, Eumenides, 559, İng. çev. G. Murray; bkz. The Complete Plays of
Aeschylus içinde. Londra, Allen and Unwin, 1952, s. 235.
6. Platon, Timaeus, 50d.
7. Aristoteles, Metaphysics, I. bölüm 6, 998a 1-10, İng. çev. R. McKeon, The
Basic Works of Aristotle içinde, New York, Random House, 1941, s. 702. [Me­
tafizik, çev. A. Arslan, Ege Ünv. Ed. Fak. Y., 1985]

24

ğasının üstü örtük biçimde, simgesel olarak kadınlıkla çağ­
rıştırılan şeylerin dışlanması ile ilişkili olduğu anlamına gelir. Ve
bunun ne gibi sonuçlar doğurduğunu görmek için de, form-madde
ayrımının Platon’un bilgi kuramında işleyiş şeklinin bazı ay­
rıntılarına bir göz atmamız gerekir.

Platon’a göre bilgi, beşeri varlıklarda bulunan ve dış dünyada
bilinebilir form ile bilinemez madde arasında gözlenen ilişkiyi
taklit eden bir ilişki içerir. Bu ayrım, bilen-insan’a uygulan­
dığında, zihin ile -rasyonel olanı kavrayan ilke ile - bilgide hiç bir
payı olmayan madde arasında keskin bir ayrım meydana getirir.
Bilen zihin, tıpkı kendi nesnesi olan formlar gibi, maddeyi aşar.
Bilgi, rasyonel zihin ile aynı derecede rasyonel olan formlar ara­
sında bir mütekabiliyet [correspondence] içerir. Dünyanın ken­
disinin Akıl ile donanmış olduğu fikri, aslında erken dönem
Yunan düşüncesinde çok daha önceleri dile getirilmiş olan bir fi­
kirdir; fakat, sofistike bir hale getirilmesi, ancak Platon’la müm­
kün olmuştur. Erken dönem düşüncesinde anlaşılabilir bilgi nes­
nesinin kendisini kavrayan akıldan keskin bir biçimde ayrılmamış
olduğu görülür. Logos nosyonu, her ikisine de aynı şekilde uy­
gulanmaktadır. Platon, zihinle-dolu dünya düşüncesini form-
madde ayrımı açısından ifade eder; ona göre dünya, sadece form
bakımından rasyoneldir. Rasyonel düşünce ile rasyonel evrenin
özdeşleştirilmesi, Platon’a göre, rastgele yapılmış bir varsayım
değildir. Bu varsayıma, madde kasten rasyonel-olmayanın, dü­
zensiz ve rastlantısal olanın hüküm sürdüğü alana indirgenirken
formun rasyonel, bilen zihinle olan mütekabiliyet ilişkisinin ko­
runmasıyla ulaşılır.

Platon, bu mütekabiliyeti, Timaeus'te, beşeri varlıkların, dün­
yanın biçimlendirilmesinde kullanılan rasyonel ilkeyi içselle-
ştirmeleri olarak betimler. Dünya-ruhu’nun dünyayla olan ilişkisi,
yansımasını, rasyonel ruhun bu ruha tabi bedenle olan ilişkisinde
bulur. Timaeus’te anlatılan mitolojide, duyusal dünyanın etrafında
dönüp insan zihnini etkileyen bir komik Akıl’dan söz edilir. Zo­
runluluk, dünyanın yaratılması sırasında Akıl’a bağımlı kı­
lınmıştır ve insan zihni bu akıldan pay alabilir. İnsanlar ancak
bunu başardıkları an, duyularla algılanamayan, kendi kendme var
olan ideaları kavrayabilecek güce erişirler. Bu çok özel anlamdaki

25

zihin, sadece “tanrılarda ve ancak birkaç insanda bulunan özsel
bir nitelik”tir.8

Platon’un Timaeus'te aktardığı mitolojide, yüce kozmik Akıl
kavramıyla ilişkili olarak yapılmış bir cinsiyet ayrımı imasına _
rastlanır. Evrendeki Akıl ve düzenin yansımasının kadın ruhunda,
erkek ruhundaki kadar net olmadığı varsayılır. Kadınların ruhları,
Akıl’dan yoksun erkeklerin günahkâr ruhlarından doğar; bu ne­
denle de ruha rasyonel-olmayan öğelerin karışması, kadınlarda
daha sık görülen bir durumdur. Fakat Platon’un bilgi anlayışını
ele alış amacımız açısından düşünüldüğünde bizler için önemli
olan bu değil, cinsel farklılıkla arasındaki ilişki bu kadar net ol­
mayan başka bir şeydir. Buna zihin-madde ikiciliğinin Platoncu
versiyonunda rastlarız. Kadınlık çağrışımlarıyla yüklü olan madde,
rasyonel bilgi arayışı içinde aşılması gereken bir şey olarak gö­
rülür. Yunanlıların kendi bilgi anlayışlarını ifade ederken baş­
vurdukları egemenlik metaforlarının kaynağı, erkeğin kadınla
olan ilişkisinden çok, efendinin köleyle olan ilişkisidir. Ama yine
de bu Platoncu tema, Batı düşünce tarihinin daha sonraki aşa­
malarında da erkeklik ve form, kadınlık ve madde arasında ku­
rulan bu uzun ömürlü çağrışımları hem kullanan hem de pe­
kiştiren biçimlerde yinelenmiştir.

Platon’un Sokrates’in etkisinin hâlâ güçlü bir şekilde his­
sedildiği gençlik dönemi eserlerinde, anlık [intellect] ile madde
arasındaki ikicilik, bütünsel ruh ile beden arasında var olan basit
bir karşıtlık gibi yorumlanır. Platon düşüncesi burada da Yu­
nanlıların maddeye karşı erken dönemlerde benimsedikleri tavrı
yansıtır. Beden ile ölümsüz olduğu varsayılan ruh arasındaki ku­
tuplaşmaya, Pisagorcu kültler ve Orfizm bağlamında düzenlenen
dini törenlerde rastlanır. Onlara göre ruh, horgörülen bedenin için­
de kısılıp kalmış bir günahkâr “daimon”dur. Ruh, insanoğlunun
potansiyel olarak sahip olduğu tanrısal yönünün taşıyıcısıdır. Tan­
rısal ölümsüzlüğe ulaşma çabasına girinceye kadar bir bedenden
diğerine göç eder. Bir ruhun bedensel yüklerden arınması ama­
cıyla dünya nimetlerinden uzaklaşma ritüellerini uygulamak bu
sürece yardımcı olabilir. Platon ise bu çileci öğretiyi, Akıl’ın ge-

8. Platon, Timaeus, 51e, İng. çev. B. Jowett; The Dialogues of Plato içinde, cilt
II, New York, Random House, 1937, s. 32.

26

liştirilmesi açısından ele alıp yeni bir biçim kazandırır; ölüm­
süzlüğün taşıyıcısı, Platon’da, rasyonel ruha dönüşürken, bunun
bedenden kurtulup özgürleşmesi de rasyonel düşüncenin ge­
liştirilmesine bağlanır.

Platon, Phaedo'âa, Sokrates’i yaklaşan ölümü hakkında ku-
nuştururken, entelektüel yaşamı, rasyonel ruhun bedenin saç­
malıklarından arınışı olarak niteler.9 Filozofun yaşamı, ruhunun,
ölüm anında, içine düşmüş olduğu hapishaneden kurtuluşunu ha­
zırlar. Onun ruhu, katışıksız ve mutlak varlığa yalnızca saf anlıkla
ulaşmak için horgördüğü bedenden kurtulmak ister. Akıl, ruhu,
“kendisine daha yakın olana, saf, ezeli-ebedi, ölümsüz ve de­
ğişmez olana” doğru yükselmeye teşvik eder. Duyular ise tam ter­
sine, ruhu, “başıboş, körü körüne gezdiği; tıpkı bir ayyaş gibi sü­
rekli değişmesiyle uğraşmaktan şaşkın ve sersem bir hale
düştüğü” alan olan değişebilirlik alanına geri çekmeye uğraşırlar.
Bütün hayat boyunca Akıl’a önem veren bir ruh, ölüm anında ha­
talardan, saçmalıklardan, korkudan ve azgın tutkulardan kur­
tularak, “tanrısal, ölümsüz ve bilge olanla” yaşamayı umabilir.
Yaşam boyu “bu kurtuluş ve arınmayı” gözetmeyen bir ruh ise
tam tersine, bedenle kurmuş olduğu bağ yüzünden kirlenir ve
ölüm anında “ağırlaşarak yeniden görsel dünyaya düşer” ve “top­
rağa ekilmiş bir tohum gibi” yeniden başka bir bedende kök salar.
Tannyı-andıran rasyonel ruh, köleyi-andıran ölümlü bedeni bütün
yaşam boyu yönlendirmelidir; Platon’un ulaştığı nihai sonuç budur.

Platon’un olgunluk dönemi düşüncelerinde, bedenin zihne ba­
ğımlı kılınışındaki bu basitlik, yerini daha karmaşık yapılı bir
gayri-rasyonel öğeye bırakır; bu gayri-rasyonel öğe, tamamen ras­
yonel olan bir ruhun dışında değil, tam tersine, içsel çatışmaların
bir kaynağı olarak bu ruhun içindedir. Bu olgunluk dönemi an­
layışına göre, çatışma, ruhun rasyonel bölümü ile bu bölüme tabi
kılınmaları gereken gayri-rasyonel bölümü arasındadır. Daha
sonra gelen Musevi ve Hıristiyan düşünürler bir Platoncu temayı
açık bir biçimde, erkeğin kadın üzerindeki haklı tahakkümü mo­
tifiyle ilişkilendirilebilecek bir tarzda yorumlamışlardır.

Platon’un kullandığı egemenlik metaforlarının, bu metafor-

9. Platon, Phaedo. Alıntılar F.J. Church çevirisinden; The Trial and Death of
Socrates içinde, Londra, Macmillan, 1952.

27

ların daha sonraki biçimlerinden farklılık gösteren bir yönü daha
vardır. Platon kuramında, egemenlik ilişkisi, bilen-insan’ın kendi
içinde ortaya çıkan bir durumdur; zihnin beden üzerindeki, ruhun
daha üstün bölümlerinin daha aşağı bölümleri üzerindeki haklı ta­
hakkümü, bilen-insan’ın, maddeden daha üstün olduğu düşünülen
formlarla gereken mütekabiliyet ilişkisine girmesini sağlar. Bu
modele göre bilgi, ezeli-ebedi formlar üzerinde, onları bilinemez
ve gayri-rasyonel olan maddeden soyutlayarak, felsefi düşünceye
dalmaktır. Egemenlik ve tabi kılma simgeciliği, bilginin elde edil­
mesi sürecinin dile getirilişinde ortaya çıkar. Bilginin kendisi,
bilgi nesnesi üzerindeki bir tahakküm olarak değil, bu nesneler
üzerinde bir tür esrime halinde düşünme olarak görülür.

Platon’un çizdiği bu tablo, bilgi hakkında akılyürütmenin gü­
nümüzdeki biçimlerinin oluşmasında son derece etkili olmuştur.
Ama sözkonusu tablo, bilgi konusunda, tahakkümle ilişkili olarak
geliştirilen oldukça farklı bir yorumlama biçimiyle kuşatılmış du­
rumdadır; en net formülasyonu ve erkek-kadın ayrımıyla ara­
sındaki en dolaysız bağlantıları on yedinci yüzyılda Francis
Bacon tarafından çizilmiş olan modelden söz ediyoruz. Bu mo­
delde bilginin kendisi, Doğa’nm tahakküm altına alınması olarak
yorumlanır. Ve böylece o güne kadar var olanlardan oldukça fark­
lı bir bilgi ve bilgi nesnesi anlayışına ulaşılmış olur. Bu değişimin
anlam ve önemini kavrayabilmemiz için öncelikle form-madde
ayrımının Platoncu biçiminin Aristoteles düşüncesi içerisinde ge­
çirdiği dönüşüme kısaca bir göz atmamız gerekiyor.

Aristoteles, Platon’un form-madde ayrımını ve ayrımın bilgi
kuramındaki rolünü dönüştürecek farklı bir yaklaşım geliştirir ve
bu dönüşümle birlikte zihin-beden ilişkisi de önemli ölçüde de­
ğişime uğrar. Aristoteles, Metafizik'te, Platon’un form fikrini so­
fistike hale getirişini, şeylerin temel ilkelerini tek bir maddi öğeye
indirgeyen Sokrates-öncesi ilkel kozmoloji anlayışına karşı kay­
dedilen büyük bir ilerleme olarak anar.10 Aristoteles, Platon’un
formel ilkeleri, doğru bir tavırla, duyusal olandan bağımsız bir şe­
kilde belirlemiş olduğunu söyler. Fakat Platon’un bu tavrı, du­
yularla kavranılabilir bir değişim alanı ile bundan çok farklı bir

10. Aristoteles, a.y. I, bölüm 6-10; McKeon çev., a.y., s.700-12.

28

alan olan ezeli-ebedi formlar alanı arasındaki ikicilik halinde
daha da ileri götürüşünü reddeder. Aristoteles, formları, aşkın ev­
relerinden yeryüzüne indiderek, duyusal ve değişken olan şeylerin
akılla kavranılabilir ilkeleri haline dönüştürür. Formel olan Aris­
toteles’te de zorunlu bilginin uygun nesnesi olarak kalır ve aynı
şekilde, tamamen anlıksal bir yetinin işletilmesiyle elde edilir;
ama artık -P laton’da olduğu g ib i- farklı, duyularüstü bir alanda
değil, duyusal ve tikel olanlar alanında kavranabilir bir şeydir. Ne
var ki, duyularla algılanan ile Akıl’la kavranan arasındaki ikicilik
Aristoteles sisteminde de yerini korur. Fakat bu ikicilik artık, de­
ğişebilirle yaratılmış maddi şeylerle yaratılmamış, zaman dışı ve
gayri-maddi formlar arasındaki ayrımla örtüşmez. Aristoteles’te
formlar, maddi şeylerin akılla kavranılabilir ilkeleri olarak işlev
görürler ve bu işlevi yerine getirdiklerinde de, ancak maddeyle
olan bağlantıları içerisinde var oldukları kabul edilebilir. Aynı şe­
kilde zihin-beden ilişkisi de Aristotelesçi felsefe içerisinde dö­
nüşüme uğrar; rasyonel ruh, bedenin formu olur ve dolayısıyla
bundan böyle, beşeri varlıklarda bulunan, ama aslında başka bir
yere ait olan tanrısal öz olarak görülmekten çıkar. O, bedenin tut­
sağı değil, anlaşılabilirlik ilkesidir. Böylece artık, rasyonel bilginin
de ruhun bedenden kurtuluşu olarak düşünülmesi sona ermiş olur.

Aristoteles’in Platon’un form görüşünü dönüştürmesinin bizim
açımızdan önemli olan yönü, Aquinas’in, Summa Theologica'da,
bilimsel bilginin Platoncu biçimine karşı benimsemiş olduğu yak­
laşımda açıklığa kavuşur.11 Onun teşhisine göre Platon, anlığın ke­
sinliğini duyuların belirsizliğinin yol açtığı saldırılardan korumak
isterken fazla ileri gitmiştir. Bilimsel bilginin uygun nesnesi ola­
rak değişmez formlardan oluşan özel bir alan yaratarak, “anlık
edimine” maddi dünyadan “katılan her şeyi” kökünden kesmiştir
-bu , kendi kuyusunu kazan bir davranıştır, çünkü bilimden,
madde ve hareket bilgisini kovmaktadır. Ayrıca Aquinas, duyusal
tözlere ilişkin bilgiyi, tamamen farklı şeylere ait bilgi ile açık­
lamaya çalışmanın gülünç olduğunu söyler: Aquinas’a göre, Pla­
ton’un hatası, bir tür benzeşme [similitude] olarak bilgi dü­

11. T. Aquinas (1267-73), Summa Theologica, I, Q.84, art. 1; ing. çev. İngiliz
Dominken Kilisesi Papazları, Londra, Burns, Oates ve Washboume, 1922, cilt
IV, s. 157-60.

29

şüncesini fazla ileriye götürmüş olmasıdır. Bilinen herhangi bir
şeyin formunun bilen öznede aynen nesnenin kendisinde olduğu
gibi kavranması zorunlu bir durum değildir. Bir şeyin formu, an­
lıkta, tümellik, gayri-maddilik ve hareketsizlik koşullarıyla ortaya
çıkar. Fakat bundan, Platon’un sandığı gibi, bizim tarafımızdan
anlaşılan nesnelerin kendi başlarına aynı gayri-maddilik ve ha­
reketsizlik koşullarında bir varlığa sahip olmaları gerektiği so­
nucu çıkmaz. Değişime uğrayan maddi şeylerin kendileri ger­
çekten bilinen şeyler-dir. Ruh, her ne kadar eşyaları anlık
aracılığıyla ve gayri-maddi, tümel ve zorunlu olan bir bilgi ile bi­
liyor olsa da “bizlerin, devingen şeylerin devingen-olmayan bir
bilimine sahip olmamız için hiçbir engel yoktur.”

Böylece, form ve maddenin Aristotelesçi rapprochement'ı, de­
ğişebilen maddi şeylerin, gerçek bilginin uygun nesneleri ol­
masını olanaklı kılmıştır. Fakat bu durum, temel bilgi modelinin,
Aristotelesçi çerçeve içerisinde de formlar üzerinde felsefi dü­
şünceye dalmak olmasını değiştirmemiştir. Form-madde ayrımı,
artık tek tek nesneler düzeyine inmiş olsa da, işlev görmeye
devam eder. Bilgi, hâlâ, maddeden formel, akılla kavranılabilir il­
keleri soyutlamayı içermektedi. Her ne kadar bu ilkeler artık du­
yusal alandan tamamen farklı bir alanda bulunuyormuş gibi gö­
rülmese de bilgi paradigması, hâlâ, özsel olarak zihne-benzeyen,
maddeden bağımsız bir şeyin üzerinde rasyonel zihin ile dü­
şünceye dalmadan başka bir şey değildir.

Platoncu ve Aristotelesçi bilgi anlayışlarının aralarındaki bu
farklara rağmen daha geniş bir düzlemdeki benzerliklerinden yola
çıkarak Bacon düşüncesinin taşıdığı önemi artık daha rahatlıkla
fark edebiliriz. Bacon’ın düşüncesinde, form ile madde arasındaki
gedik tamamen kapanır. Bilinebilir form ile bilinemez madde ara­
sındaki bölünme ve bununla birlikte, formlar üzerinde düşünceye
dalma şeklindeki bilgi modeli reddedilir. Ve bu değişimle birlikte,
hem egemenlik teması hem de erkek-kadın ayrımı, bilgi ile bam­
başka bir ilişkiye girmiş olur.

30

limsel bilginin ilerlemesinin ötesine taşar.
Bu yeni tabloda maddi dünya, her ne kadar rasyonel bir ya­

ratıcının eseri olarak, düzenli ve akla uygun olsa da zihinden yok­
sun bir şey olarak görülür. Maddi dünya akılla kavranılabilir ya­
salara uyum gösterir, ama Yunanlıların düşündüğü gibi, kendi
içinde bir zihin taşımaz. Doğa, kendi içinde akla uygun hareket il­
kelerini barındıran bir organizma analojisiyle değil, bir makine
analojisiyle anlatılır: Bilimsel bilginin nesnesi olarak doğa, mad­
deyi biçimlendiren akla uygun ilkeler düzleminde değil, bir me­
kanizma olarak anlaşılabilir. Bacon, böylece, rasyonel zihin ile
akla uygun formlar arasındaki bir mütekabiliyet şeklinde ta­
sarlanmış bilgi modelini ve onunla birlikte, saf anlığın gerçekliği
çarpıtmayacağı varsayımını reddetmiş olur, ona göre anlamanın
doğasına özgü hatalar vardır. “Zira insanlar her ne kadar ken­
dilerini avutup zihne hayran olsalar, hatta tapsalar da, zihnin tıpkı
şekilsiz bir cam parçası gibi, şekli ve farklı kesimleri yüzünden
şeylerden gelen ışık demetlerini değiştirdiği kesindir.”14 Şüp­
hecilerin duyulardan değil, şeylerin doğasına itaat etmeyi red­
deden “zihnin dayatmalarından ve hatalarından” şüphelenmeleri
gerekirdi.15 Zihnin kendisi, “tamamen boş inanç ve hayaletlerle
dolu sihirli bir cam küre” gibi görülmelidir. Zihin algıları da en az
duyu algıları kadar “evrene değil, insana dönük göndermeler
taşır.”16 Doğa’nın, zihnin katışıksız anlıksal akılyürütmeye daldığı
an kendi içinde bulduğu düşüncelere uygun hareket etmesi bek­
lenemez. Bilgi, özenli bir şekilde Doğa’ya kulak vererek aran­
malıdır ve bu kulak veriş, düşünceye dalma açısından yorumla­
namaz.

Bacon ’ın, cinsel eğretilemeleri, form ve maddenin artık bir­
birinden ayrılmadığı, Doğa’nın kontrol altına alınması olarak bi­
limsel bilgi düşüncesini ifade etmek için cinsel metaforlar kul­
landığı bilinir. Yunan düşüncesinde kadınsılık, simgesel olarak
gayri-rasyonel, düzensiz ve bilinemez olanla -bilgiyi geliştirirken
uzak durulması gereken şeylerle- eş tutulmaktaydı. Bacon, madde

14. F. Bacon (1620b), The Great Instauration. “Distribution of the work", Devey,
a.y., s. 15.
15. Bacon (1605), a.y., V, bölüm 2, Devey, a.y., s. 188.
16. A.g.y., V, bölüm 4, bkz. Devey, a.y., s. 207 içinde.

32

ve formu birleştirir; Doğa, hem kadınsı hem de bilinebilir bir
Doğa niteliği kazanır. Bilinebilir Doğa, kadınsı bir şey gibi su­
nulur ve bilimin görevi, bu kadın üzerinde doğru türden bir erkek
tahakkümü kurmaktır. “Zihin ile Doğa’yı, iffetli ve yasal bir yolla
evlendirelim”, der Bacon;17 evlilikteki doğru türden hakimiyetin
zorbalık anlamına gelmediğini öne sürer. Doğa üzerinde, “ancak
kendisine itaat ederek hakimiyet kurulabilir.”18 Fakat belli ölçüde
güç kullanmayı gerektirir: “Doğa, sırlarını, kendi doğal öz­
gürlüğünün keyfini sürdüğü anlardan çok, ustalıklı bir baskı altına
alındığı anlarda açığa vurur.”19 Yeni bilimin yol açması umulan
sonuç da yine cinsel metaforlarla ifade edilir. Yeni bilim, “zihin
ile şeyler arasında adil ve meşru bir yakınlık kurulması”nda ifa­
desini bulan doğru bir evlilik ilişkisi kurarak “zihin ve evren için
tasarlanmış bu evlilik yatağından” hayırlı bir sonuç bekleyebilir.
Bu birliktelikten, “insanoğluna uzanan bir yardım eli” ve “onun
ihtiyaç duyduğu şeyleri karşılamaya katkıda bulunacak, acılarına
son verecek bir buluşlar zinciri” doğması beklenilebilir.21 Bu tür
cinsel metaforların en çarpıcı olanlarına, Bacon’un ilk ki­
taplarından biri olan ve garip denecek ölçüde keskin bir ada sahip
eserde, The Masculine Birth o f Time'da. (Zamanın Erkeksi Do­
ğuşu) rastlanır. “Hakikatin”, diyor bu eserdeki anlatıcı, “sizleri
Doğa’ya ve onun çocuklanna ulaştıracak ve onu sizin hizmetinize
sunacak, sizin köleniz yapacak olan özünü yakaladım.”22

Sevgili oğlum, amacım, seni iffetli, kutsal ve meşru bir evlilik ba­
ğıyla şeylerin kendisiyle birleştirmektir. Ve sen bu birleşmeyle, sı­
radan evliliklerin her türlü dilek ve hayır duasını aşan bir yüceliği ya­
kalayacaksın; yani, insan soyunu, bütün cinlerden, canavarlardan ve
tiranlardan daha çok yıkıma uğratan ölçüsüz çaresizlik ve yok-

17. Bacon, The Refutation of Philosophies; İng. çev. B. Farrington; The Pi-
losophy of Francis Bacon: An essay on its development from 1603 to 1609 with
new translations of fundamental texts içinde, Liverpool, Liverpool University
Press, 1964, s. 131.
18. Bacon (1620a), a.y., özdeyiş CXXIX, Devey, a.y., s. 447.
19. F. Bacon, Thoughts and Conclusions, Farrington, a.y., s. 99.
20. Bacon (1620b), a.y., "Announcement of the author", Devey, a.y., s. 1.
21. A.g.y., “Distribution of the work”; Devey, a.y., s. 16.
22. F. Bacon (1653), The Masculine Birth of Time, bölüm 1, Farrington, a.y., s. 62.

F3Ö N /Erkek Akıl 33

sulluğun üstesinden gelecek olan kutlu Kahramanlar ya da Üs-
tüninsanlar ırkı sana barış, mutluluk, refah ve güven getirecek.23

Bacon’ın bilgi anlayışını oluşturan öğelerden hiçbiri yeni de­
ğildir. İnsanoğlunun -b ilg i yetisiyle bağlantılı o larak- Doğa’nın
geri kalanı üzerinde haklı bir üstünlüğe sahip olduğu fikri,
Bacon’ın kendi eseri olan Great Instauration (Düşüşten Sonraki
Büyük Yenilenme)'a adını verirken göndermede bulunduğu Tev­
ra t’taki Tekvin hikâyesine kadar uzanır. Sanat ve bilimlerin doğru
yönlendirilmesinin -önceki dönemlerin yanlış felsefelerinin çar­
pıtmalarından bir kere kurtulduktan sonra- insanoğ/una gururu yü­
zünden işlemiş olduğu ilk günahtan beri elinden alınmış olan bu
haklı egemenliği yeniden kazandıracağı varsayılır. Zihnin madde
üzerindeki egemenliği temasına daha önce Platon’un kölevari be­
denin ruha tabi kılınışını içeren bilgi betimlemesinde rastlamıştık.
Aynı şekilde Doğa’nın kadın olarak kişileştirilmesi de yeni bir şey
değildir. Yine de Bacon, bütün bunları oldukça güçlü, yeni bir
bilgi modeli içinde bir araya getirir. Egemenlik ilişkisi şimdi -
zihin ile beden arasında veya zihin içerisindeki zihinsel işleyişinin
farklı yönleri arasında değil- zihin ile bilgi nesnesi olan Doğa ara­
sında kurulur. Bilginin kendisi, Doğa’nın tahakküm altına alın­
masıdır.

Bacon’in yeni bilim için kurduğu metaforlar, bugün, ka­
çınılmaz olarak bilimin, insanın Doğa üzerindeki tahakkümü ola­
rak anlaşılmış olan daha negatif yönleriyle ilgilenen çağdaş dü­
şüncelere göre ele alınmakta. Oysa, bu metaforlar konusunda
çarpıcı olan şey, Bacon’ın kendi çerçevesinden bakıldığında ol­
dukça farklıdır. Bu metaforlar, bilime yeni yaklaşımın pozitif üs­
tünlükleriyle ilgili bir görüşten doğar: yeni gözlem ve deneye ve­
rilen önemden, bize gerçek bilgiyi Doğa’nm deneylerle pekiş­
tirilerek dikkatle gözlemlenmesinin vereceği inancından doğar.
Ve aynı zamanda, Bacon’ın yeni bilimde örtük biçimde bu­
lunduğunu düşündüğü anlık idealleri ifade ederler. Çoğunlukla ra­
hatsız edici bulunan bu metaforlar iki ana noktaya ışık tutar: Bi­
rincisi; Doğa’yı tanımak isteyen kişi, salt idea ve soyutlamalardan
uzaklaşıp özenli bir şekilde doğal fenomenlere yönelmelidir; ikin­
23. A.g.y., bölüm 2, Farrington, a.y., s. 72.

34

cisi, bu özenli yöneliş, sırf bir düşünceye dalış olarak gö­
rülmemelidir. Bacon, önceki felsefecilerin “yalnızca soyutlama­
larda ilgilendikleri için Doğa’ya sadece “yakaladıkları”ndan, hiç­
bir zaman “doğanın kendisini kavramaya ve zaptetmeye” ça­
lışmamış olmalarından yakınır.24 Aristotelesçi felsefe, “Doğa’ya
hiç el sürmemiş, onu olduğu gibi kendi yazgısına terketmiş”; Aris­
toteles ise bütün enerjisini Doğa hakkındaki yaygın görüşlerin kar­
şılaştırılması, değerlendirilmesi ve çözümlenmesine harcamıştır.”25
Bacon’m sır perdesi kaldırılmış formları her zaman madde içinde
belirlenmiş durumdadır ve onları kavramak (pratik olanla spe­
külatif olan, kullanışlı olması için her ne kadar ayrı ayrı ele alı-
nabilse de), Doğa’nın kontrol altına alınması ve yönlendiril­
mesinden ayrı düşünülemez. Bacon’m, zihnin Doğa’nın geri ka­
lanıyla olan ilişkisi meselesini değerlendiriş biçimlerimize yap­
mış olduğu temel katkı, bilgi ile güç arasında kurduğu bu kar­
şılıklı bağlantı temasıdır. Ve bu nedenle, bu konunun daha
ayrıntılı bir şekilde incelenmesinin yararlı olacağı inancındayım.

Bacon, The Great Instauration'm daha ilk sayfalarında, fel­
sefenin “bize yaratıcı ve geliştirici kişiliğin yerine usta ve alim ki­
şiliğinde ulaşmış olması”ndan şikâyet eder.26 Kendi amacı ise, sa­
dece “düşünsel bir mutluluk”la değil, “insanların yazgıları,
sorunları, güçleri ve çalışm alarıy la ilgilidir. İnsanoğlu, Doğa’nın
hem “efendisi” ve hem de “yorumcusu”dur; bu yüzden de “şu ikiz
amaç, insani bilgi ve insani güç, gerçekte iç içedir.”27 Spekülatif
olanla pratik olan birbirinden sadece “birisi nedenleri araş­
tırırken” diğerinin “sonuçlar doğurması” bakımından ayrılırlar;
oysa aslında bu ikisinin birbirinden bağımsız olması dü­
şünülemez. Doğa felsefecisi toprak altında saklı olanı gün yüzüne
çıkarmaya çalışan iyi bir “maden işçisi” olduğu kadar, iyi de bir
“maden arıtıcısı”dır.28 Formları anlamak, maddeye yeni bir doğa
kazandırabilmek demektir; bu aynı zamanda insani gücün amaç
ve çabasıdır. Bilginin eylemden en uzak gibi görünen yönü -
formların kavranması- bile, insan gücünün sınırlamaları aşması

24. Bacon (1620a), a.y., I, özdeyiş CXXI, Devey, a.y., s. 441.
25. Bacon, Thoughts and Conclusions, bölüm 13, Farrington, a.y., s. 83.
26. Bacon (1620b), a.y., Önsöz, Devey, a.y., s. 3.
27. A.g.y., “Distribution of the Work”, Devey, a.y., s. 20.
28. Bacon (1605), a.y', III, bölüm 3, Devey, a.y., s. 122-3.

35

ve “uçsuz bucaksız, önü açık bir çalışma alanına”29 kavuşmasında
oynadığı rol bakımından büyük önem taşır.

Ne kadar çok anlarsak, şeyleri değiştirme umudumuz da o
kadar artacaktır. Bilgi ile güç arasındaki bu karşılıklı bağlantı,
Bacon’a göre, bir özdeşliğe varacak ölçüde güçlüdür. Dar, kısa
vadeli bir yararcılık benimsenmese de Hakikat ve yarar bir tu­
tulur. Bacon, “kârdan çok ışık sağlayacak”30 deneyimler ara­
mamız ve Doğa’nın daha iyi tanınmasının uzun vadede ge­
tireceklerine yürekten inanmamız gerektiğini savunur. İşte bu
koşul anlaşıldıktan sonra, “pratik” olanla “kuramsal” olanın as­
lında aynı olduğu söylenebilir: “Pratikte en yararlı olan, kuramda
en doğru olandır.”31 Dolayısıyla bu ideal bilimi anlamamızı ola­
naklı kılacak doğru analizi, sadece biriktiren ve biriktirdiğini kul­
lanan karıncanın ya da kendi ağını ören örümceğin etkinliğiyle
değil, “maddeyi tarla ve bahçelerdeki çiçeklerden devşiren, ama
yalnızca devşirmekle kalmayıp devşirdikleri üzerinde çalışan ve
kendi gücüyle bu maddeye yeni bir şekil veren” arının etkinliği
olabilir.32 Pratik sonuçlar, sadece insanlığın refahını artırmak için
gereken araçlar değil, hakikatin güvencesidirler.

Bir insanın duyduğu inancı yaptığı eylem lerle kanıtlaması gerektiği
yolundaki din yasası, doğa felsefesinde de geçerlidir. Bilim de yap­
tığı işlerle tanınmak zorundadır. Hakikati açığa çıkaran ve oluşturan
şey, mantık ve gözlem den çok, yapılan işlerin tanıklığıdır. Bu ne­
denle insan zihninin gelişm esi ile yazgısının geliştirilm esi bir ve aynı
şeylerdir.33

Bacon’ın bilgi ile gücü özdeşleştirmesine böyleşine geniş bir
bağlamdan bakmak, bizim kendi tarihsel çerçevemizden ba­
kıldığında oldukça tuhaf görünen bir duruma, yani bilgi ile güç
arasında kurduğu ilişkinin Bacon için önceki felsefelerin kendini
beğenmişliğinden düşünsel alçakgönüllülüğe geri dönüşü ifade
edişine ışık tutar. Kurduğu cinsel metaforların anlatmak istediği

29. A.g.y., Ill, bölüm 4, Devey, a.y., s. 140.
30. Bacon (1620a), a.y., I, özdeyiş CXXI, Devey, a.y., s. 440.
31. A.g.y., II, özdeyiş IV, Devey, a.y., s. 451.
32. A.g.y., I, özdeyiş XCV, Devey, a.y., s. 427.
33. Bacon, Thoughts and Conclusions, bölüm 16, Farrington, a.y., s. 93.

36

şey budur. Doğanın bilim sayesinde kontrol altına alınması, in­
sana, gururu yüzünden işlemiş olduğu günah nedeniyle kaybettiği
haklı egemenliği yeniden kazandırır; bu egemenlik, tam da yeni
bilimde hakim olan düşünsel alçakgönüllülük aracılığıyla elde
edilir. Bacon’a göre, “insanlığın genel olarak evren üzerindeki
güç ve hakimiyetinin yenilenmesi ve genişletilmesi”34 için çaba
harcamak, sağlıklı ve soylu bir şeydir ve yalnızca iffetli eş olarak
Doğa’nın değil, onun taliplilerinin de iffetli, kendine hakim ve
saygılı olmasını gerektirir. Doğa’nın bize gelmesini bekleme gibi
bir hakkımız yoktur: “Biz ona gereken saygıyla yaklaştığımızda,
bize kendini gösterme lütfunda bulunması yeterlidir.”53 “İnsan-
oğlunu, doğanın ruhu yerine kendi ruhlarıyla birleşmeyi tercih et­
tirecek derecede bir çılgınlık durumuna sürüklemiş olan şey”, gu­
rurdur.36 Gurur ve tanrılara benzeme isteği taşıdığı ve kendi ak­
lının buyruklarını dinlediği içindir ki, insanlık, doğa üzerinde
doğru ve gerçek sanatlar aracılığıyla kurduğu haklı egemenliği yi­
tirmiştir.

Bu nedenle, eğer Yaradan’a karşı alçakgönüllü olunacaksa, eğer onun
yarattıkları övülecek, onlara hürmet edilecekse, eğer insanoğluna bir
hayırseverlik yapılacak ve onun ihtiyaçlarını ve acılarını azaltma ça­
basına girilecekse; eğer doğal şeylerde hakikate karşı bir sevgi, ka­
ranlığa karşı bir nefret ve kavrayışı arındırmaya yönelik bir istek ola­
caksa; insanların, tezleri hipotezlerle tercih ederken deneyimi tutsak
eden ve Tanrı’nm icraatının ürünü olan şeyler üstün geldi diye se­
vinen şu değişken ve saçma felsefeleri bir süre dışlamaları veya en
azından uzak durmaları; Yaradılış kitabına, gayet mütevazı ve saygılı
bir şekilde yaklaşmaları, orada durup bakmaları ve düşünmeleri, yı­
kanıp arınmaları ve işte ondan sonra iffet ve dürüstlükle bu yanlış sa­
nılarından vazgeçmeleri için hiç durmaksızın dua edip yalvarmalı.
Bu, dünyanın her tarafına ulaşmış, Babil’deki kargaşayı yaşamamış
bir ses, bir dildir; insanların yeniden öğrenmesi gereken şey, budur;
insanoğlu tıpkı küçük bir çocuk gibi bu dilin alfabesini yeni baştan
öğrenmek zorundadır.37

34. Bacon (1620a), a.y., I, özdeyiş CXXIX, Devey, a.y., s. 446.
35. Bacon, The Refutation o f Philosophies, Farrington, a.y., s. 129.
36. A.g.y., Farrington, a.y., s. 120.
37. F. Bacon (1622-3), The History o f the Winds'e önsöz, F. Bacon, Works, cilt

37

Fakat bilimsel bilgiyi erkek-kadın ayrımı bakımından be­
timlerken Bacon’ın bilinçli amacı her ne olursa olsun sonuç, ka­
dınlığın aşılmasını bilimin doğasının tanımlanması içine yer­
leştirmenin yeni bir versiyonunu inşa etmek olmuştur -am a bu
kez vurgu, maddenin kolay şekil verilebilirliği, yumuşaklığı üze­
rindedir. Madde, bundan böyle, bilgi elde etmek amacıyla ta­
hakküm altına alınması gereken bir şey olarak değil, -y ö n ­
lendirme ve dönüştürme gücü olarak yorumlanan- bilginin gerçek
nesnesi gibi görülür. Baconcı bilimin nesnesinin hayati öneme
sahip özelliği formların ezeli-ebedi değişmezliği değil, kolay
şekil verilebilirliktir. Fakat maddenin bilinemezliğinin bu şekilde
reddi, bilgi etkinliği ile kadınlık arasında daha önceleri kurulmuş
olan simgesel anti-tezin saltanatını sarsmamış, tam tersine ona
yeni ve daha güçlü bir ifade kazandırmıştır.

Kadınsı olanın aşılması, Yunan bilgi kuramlarının ilk biçimleri
içinde açıkça taşıdıkları bir özellik değildir. Fakat, saf anlığın aş­
tığı varsayılan madde ile kadınsılık arasında kurulan örtük çağ­
rışım nedeniyle kadınsı olanın aşılması da bilgiyle eşleştirilmiş
olur. Önceden de görmüş olduğumuz gibi, zihnin madde üze­
rindeki tahakkümü açık bir şekilde erkek-kadın ayrımıyla değil,
ama daha çok efendi-köle ilişkisiyle bağlantılandırılıyordu. Yine
de erken dönem Yunanlıların kurduğu bu kadınlık-madde ben­
zetmesi, bu bilgi kuramlarının geleneğin daha sonraki gelişim aşa­
malarındaki felsefi imgelemi şekillendiriş biçimleri üzerinde et­
kili olmuştur. Ve nihayetinde Bacon’m metaforlarmda kadınsı
olanın kontrol altına alınması, bilginin doğası ile açık bir biçimde
bağlantılı hale getirilmiştir.

Erkeklik, Bacon’ın yeni bilimin doğasını betimleyişinde ne
kadar etkili olmuştur? İlk bakışta yüzeysel bir seviyede iş gördüğü
söylenebilir. Bacon’m, ait olduğu kültürel gelenek içerisinde
gayet bol olan Doğa-kadınsılık çağrışımlarından farkında ol1
maksızm yararlanmış olduğu doğrudur. Ayrıca, onun düşünce­
sinde içerilen şeylerin büyük bir çoğunluğu cinsel metaforlar ol­
maksızın da açıklanabilecek türdendir. Ama ne var ki, burada söz
konusu olan problem, yüzeysel edebi süslemelerin basitçe çi­
li içinde, derleyen ve yayıma hazırlayanlar, J. Spedding, R.L. Ellis ve D.D.
Heath, Londra, Longman, 1858-74, s. 14-15, Farrington, a.y., s. 54-5.

38

kartılıp atılmasıyla ortadan kaldınlamaz. İyi bir Baconcı bilim
adamı olmanın içerdiği düşünsel erdemler erkeğin kadına karşı ta­
kınacağı doğru tavır (yani iffet, saygı ve kendine hakim olma) dü­
zeyinde dile getirilir. İyi bir bilim adamı, kibar bir sevgilidir.
Doğa ya, çok uzun zamandır gizemle birlikte anılmış olan ka­
dınlığa karşı takınılması gereken saygıyla yaklaşılmalıdır; burada
bir tür huşû dan söz edilebilir belki, ama çok sınırlı bir huşûdur
bu. Doğa, esrarlıdır, uzaktadır falan da bütün bunlara rağmen bi­
linebilir ve kontrol altına alınabilir bir şeydir. Bu metaforlar, yal­
nızca bilgi ile bilgi nesnesi arasındaki ilişkiye dair kavramsal nok­
taları dışavurmakla kalmaz, aynı zamanda iyi bir bilen-kişi
[knower] olmaya erkeksi bir içerik de verirler.

Her iki simgecilik türü de —Yunanlıların, bilgiyle aşılacak olan
bilinemez maddesi ve Bacon’ın esrarlı ama kontrol altına alı­
nabilir Doğa’s ı- kadınsı olanın, bilgi ideallerimizle ilişkili olarak
inşa edilişinde can alıcı roller üstlenmiştir. Zihnin beden üze­
rindeki veya anlığın ruhun diğer ikincil kısımları üzerindeki ege­
menliği teması, bir sonraki bölümde de göreceğimiz gibi er­
keksilikle bir arada anılan karakter ideallerinin ortaçağ versi­
yonlarında geliştirilmiştir. Bacon’ın bilgi ile gücü doğrudan iliş-
kilendirmesi de Akıl ve ilerlemeyle ilgili daha sonra ortaya çıkan
düşüncelerde geliştirilecektir.

II. BÖLÜNMÜŞ RUH:
ERKEKSİLİK VE KADINSILIK

A. GİRİŞ: PL A T O N ’D A AKIL

Platon, Devlet'in IV. kitabında, insan ruhunun içinde ortaya çıkan
çatışmaya dair bir hikâye anlatır.1 Leontius, bir celladın ayakları
dibinde yatan cesetlerle karşılaştığında, içinde onlara bakma is­
teği doğduğunu hisseder, ama aynı zamanda bakışlarını yana ka­
çırmasına yol açan bir tiksinti de duymaktadır. Gözlerini elleriyle
kapatarak bir süre kendi kendisiyle kavga eder. Fakat sonunda is­
teğine boyun eğer; parmaklarını aralayıp bakar ve cesetlere doğru

1. Platon, Republic, 439-40, İng. çev. B. Jowett, The Dialogues o f Plato içinde,
cilt I, New York, Random House, 1937, s. 703-4. [Devlet, çev. S. Eyüboğlu-M.A.
Cincoz, Remzi K., 1988]

40

koşarak “İşte, gördünüz mü!? Doya doya bakın. İnşallah bı­
karsınız bu hoş manzaraya tanık olmaktan” der gözlerine. Burada,
Akıl, bakma isteğini dizginlemek için savaşır, fakat mücadeleyi
kaybeder. Ama zafer kazanma hakkının kimde olduğu konusunda
şüphe yoktur; duyduğu öfkenin “ateşliliği” içinde Akıl’dan yana
saf alıp ortaya çıkan sonucu horgörür.

Güç çatışması ve egemenlik ve bağımlılık betimlerine, insan
doğasındaki çelişkilere dair getirilen felsefi açıklamalarda sıkça
rastlanır. Bunun basit bir biçimini Platon’un Phaedo'da, bilgiyi
ele alış tarzında görmüştük. Beşeri varlığın üstün, tanrısal yönü
olan anlık, köleyi andıran bedene egemen olmalıdır. Bedenin ba­
ğımlılığı ile maddenin ezeli-ebedi formlara olan daha kapsamlı
bağımlılığı arasındaki bu geçişi sağlayan ise bilgidir. Fakat, iyi-
yaşanmış bir yaşamda anlığın yerini ele alan bu erken Platoncu
model, daha sonraları kendisinin yerini alacak olan ve daha bir in­
celikle hazırlanmış olan bölünmüş ruh modeliyle karşılaştırıl­
dığında oldukça basit kaçar. Gençlik dönemindeki modelde Pla­
ton, ruhun tamamını A kıl’m egemenlik alanı olarak betimler ve
rasyonel olmayanı bedenden ruha yönelen yabancı bir saldırı gibi
görür. Akıl yaşamı, bedensel heyecanların şiddetli saldırılarına
engel olabilmektir. Platon’un olgunluk dönemi düşüncelerinde ise
ruh, rasyonel olmayan güçlerin sınırlarından sürgün edileceği bir
egemenlik alanı olmaktan çıkar ve içerisinde Akıl’ın, ruhun en az
diğerleri kadar öz parçası olan rasyonel olmayan niteliklerle baş
etmek zorunda kalacağı bölünmüş bir ruh şeklini alır. Ve bu de­
ğişim, A kıl’ın rasyonel-olmayanla girdiği ilişkilerin ve anlığın
iyi-yaşanmış yaşamdaki rolüyle erken dönemdeki basit, anlık-
beden ikiciliğinin izin verdiğinden daha zengin ve daha karmaşık
bir biçimde sunulmasını sağlar. Leontius’un öyküsündeki ateşli
öfke, bedenden gelen yabancı bir saldın değil, Akıl’ın müttefikidir.

Bu tür tutkuların iyi yaşamdaki rolü, Platon’un diğer di­
yaloglarında ele alınır. Platon, Philebus’ta, herhangi birimizin
“her şeyin bilgisine, zihin, hafıza ve bilgeliğe sahip olunan, ama
buna karşılık hiçbir haz ve acı duygusu duyulmayan, bu ve ben­
zeri duygulardan tamamen uzak”2 bir yaşama razı olup ol­

2. Platon, Philebus, 21e, Jovvett, a.y., cilt II, s. 353-4.

41

mayacağımız sorusunu sordurtur Sokrates’e. Övgüyle karşılanan
yanıt ise şudur: En iyi yaşam, hazzı, zihin ve bilgelikle birleştiren
yaşamdır. Phaedrus'ta ise Platon, iyi bir yaşamda arzu ve tut­
kuların rolüne ilişkin daha olumlu bir açıklama getirir.3 Konu,
genç bir adamın, duygusal çılgınlıklar ve cinsel çekiciliğin kıs­
kançlık acılarıyla coşmamış bir sevgiliyi-gencin beklentilerine
daha çok sakin, rasyonel bir ilgiyle karşılık veren bir sevgiliyi-
benimsemesinin daha iyi olup olmayacağı hakkında yürütülen bir
tartışmada açılır. Sokrates, bu tür tutkudan uzak bir aşkı tercih et­
menin hatalı bir bölünmeden kaynaklandığını savunur. Bu, ger­
çeklik canavarını onun doğal yapısına, eklem yerlerine uygun bir
şekilde dilimleyememek, kendi içinde bütün olan kısımlarını kötü
bir oymacı gibi, kötü bir şekilde parçalayıp, doğramaktır. Onun
karşısındaki kişi, akıldışılığın yalnızca bir biçiminin -bir tür güç­
süzlüğün farkındadır ve aşkı da bir tür olarak onun içine yer­
leştirmektedir. Doğru bir bölümleme, aşkın yalnızca bu yıkıcı bi­
çimini değil, aynı zamanda bir başka türünü de -ruhu, bilgiyi
arama sürecinde ölümsüzlere özgü hazza sürükleyen tanrısal coş­
kuyu d a- fark eder; bu aşk, hem bir delilik biçimi hem de tanrısal
bir armağandır - ruhun, alışkanlık ve göreneklerin ağırlığından
kurtulmasıdır. Ona ilham veren güzellik ruha, kendisinin de­
ğişmez formlara ilişkin önceki, bedensel olmayan düşüncelerini
anımsatır. Bu tür bir aşk, ruhun tahrik edilmesi, varmaya can at­
tığı tanrılar alemine yükselmek için “kanat açısı”dır. Bu, doğru
bir şekilde yönlendirildiğinde ruhu, ruhun sakin, tutkulardan uzak
bir rasyonel arılık peşine düşerek elde edebileceği her şeyden çok
daha üstün bir konuma çıkarabilir. Bedensel güzelliğe ilgi duy­
manın, bu nedenle, iki biçimi vardır: Birisi, kaba ve onursuz, di­
ğeri ise soylu, ama en az öteki kadar coşkuludur. Ve bu ikisi,
seven kişinin ruhunda birbiriyle çatışma halinde, ama birlikte bu­
lunur.

Bütün bunlar, Platon’un Akıl kavrayışını açmamızı olanaklı
kılan şeylerdir. Akıl’ın işlenmesi, Platoncu yaşam-tarzındaki mer­
kezi yerini korur; fakat artık gayri-anlıksal öğeler de Akıl’ın al­
dığı kararlar üzerinde etkide bulunan psişik güçler olarak ruh ale­

3. Alıntılar Jovvett çevirisinden, a.y., cilt I.

42

minde kendilerine özgü bir yer edinmeye başlarlar. Ama öbür ta­
raftan da bu durum, Akıl’ın arınma mücadelesini daha da kar­
maşıklaştırır. Bölünmüş ruh modelinin her iki yanı da, Pha-
edrus'taki, birbirlerine doğal olarak ortak sürücüleri yoluyla bağlı
olan bir çift kanatlı at olarak ruh metaforunda ortaya çıkar.4 At­
lardan birisi, beyaz, soylu ve söz dinler, diğeri ise siyah, sahtekâr
ve hantal, koca kulaklı ve sağır, kırbaç ve mahmuzla dizginlenmesi
çok zor bir hayvandır. Bu iki atın birbirine zıt davranışları, at ara­
basının -insan ın - idaresini zor, endişe verici bir görev haline .ge­
tirir. Bu birleşik yapı içerisinde soylu at, Leontius hikâyesindeki
“ateşlilik” gibi, rasyonel yol gösterici ilkenin -k i, burada araba
sürücüsüyle temsil edilir- müttefikidir, onun uyarı ve öğütlerine
açıktır. Soylu olmayan at ise, tam tersine, sürücünün sınırlayıcı
gücüne karşı direnir, dizginlenmesi aşırı zordur. Araba, vahşi hay­
vanın ruhun güzelliğini görünce hazza koşma isteği ile soylu atın
-sürücü ile uyum içerisinde- aynı görüntüden duyduğu aşırı mut­
luluk arasındaki çatışma nedeniyle karmaşaya sürüklenir. Bu arzu
çatışması, tutkulu aşka özgü bir durumdur. Fakat Sokrates, bu ça­
tışmanın olumlu bir biçimde çözüme kavuşturulmasını, sevgili
açısından, onun ilgisiz, tutkusuz bir sevgilinin ilgisinden elde et­
meyi düşündüğü her şeyden daha yararlı olacağını savunur. Sev­
gili, kendisini sevenden ilahi bir coşku alır ve bu tutkulu aşkın
nesnesi olma deneyiminin kendisi entelektüel yaşama -bilgelik
sevgisine- geçişte bir aşamadır.

Bu nedenle Platon, olgunluk döneminde bu tutkulu aşkı ve ar­
zuyu ruhun bilgi aracılığıyla kurtuluş sürecinin başlangıcı olarak
görmüştür; ama her şeyden önce, sadece bedensel güzellikle il­
gilenmeyi aşması gerekir; ancak bundan sonra belirli aşamaları
birer birer geçip, ezeli-ebedi formları sevmeye yönelebilir Platon;
aşk ve onun değişik biçimleri ile bilgi arasındaki karşılıklı bağ­
lantıyı Şölen 'de ayrıntılı bir şekilde inceler. Sokrates’in sevme sa­
natı konusundaki hocası ile bilge kadın Diotima, “sevgi” kelimesi
her ne kadar belirli bir arzu formuna karşılık geliyor gibi görünse
de, onun büyük ve esrarengiz gücü aslında bütün iyilik ve mut­
luluk arzularını kuşatır, der Sokrates’e.5 Sevginin amacı, bedensel

4.Platon, Phaedrus, 246a; bkz., Jowett, a.y., cilt I, s. 250.
5. Platon, Symposium, 250; bkz., Jowett, a.y., cilt I, s. 330.

43

veya ruhsal güzellik doğurmaktır. Bu amaç, bütün formları içinde,
ölümlü doğanın ölümsüzlük özlemini dile getirir, ki bilgi de bu
formlardan birisidir. Bilgi, bir sevgi formu olduğu içindir ki,
ölümsüzlükle bağlantılıdır. Bilgelik peşinde koşma, doğum yo­
luyla ölümsüzlüğe ulaşma arzusunu, - “eski, yıpranmış ölüm­
lünün” yerine yeni ve farklı bir varlık bırakma arzusunu- fiziki
üremeyle paylaşan bir tinsel üremedir. Bu nedenle, bilgelik pe­
şinde koşma, fiziki üremeyle aynı ortak yapıyı paylaşır; fakat
onun hedefi ölümsüzlüğün daha üstün bir formudur. “Yalnızca be­
dende üretken olan erkekler” kadınlara yönelir ve çocuk yaparlar;
ama bir de “bedenden çok ruhta yaratıcı olan” erkekler vardır ki
“bilgelik ve erdem gibi, ruhun gebe kalıp doğurmasına daha
uygun şeyler yaratırlar.”

Diotima, sevme sanatını, tikelin sevgisinden tümelin sevgisine
ulaşan ve dünyevi güzellikten “bir insanın, mutlak güzellik dü­
şüncesine daldığında, ulaştığı her şeyden öte sevmesi gereken
yaşam” biçimine doğru yükselen bir ilerleme olarak betimler.
Nihai nokta, ahlâki ilerlemenin Phaedo’da ulaştığı son aşamaya
benzer. Seven kişi, “bedenin kiriyle, ölümlü hayatın kibir ve renk­
leriyle bozulmamış” bir ilahi güzellik düşüncesine doğru ilerler.
Fakat sevenin ilerleme sürecinin Diotima tarafından sunulan bi­
çiminde Akıl, tutkuların karmaşasını basitçe bir kenara atmaz, on­
ların itici gücünü özüne katar. Ve Akıl’ın kendisi, tutkulu bir ye­
tiye, yaratıcı ve üretici bir öğeye dönüşür. Bilgelik aşkına
tutulmuş olan, “güzelliğin hayalini değil, gerçeklerini” meydana
getirir; beslediği ve doğurduğu gerçek erdemdir. Platoncu âşık-
filozof “güzellik doğrudur”. Aşk, yaratıcıdır; Platoncu bilgelik ise
onun en yüksek formudur. Akıl ile bereket simgesi, aşkın gizemli
güçler arasındaki eski sürtüşme, bundan böyle, zaten kendisi de
yaratıcı olan Akıl’in bu biçimi içine dahil edilir.

Bu bölünmüş ruh modeli, daha sonraları, erkek-kadın sim­
geciliği ile birleştirildiğinde kadınsılık ile Akıl arasında, I. bö­
lümde tartışılan kadınsılık-madde, erkeksilik-akıl eşleştirme­
sinden çok daha karmaşık ilişkiler kurulmasına yol açar. Şimdi
bunun Philo, Augustinus ve Aqiunas tarafından sunulmuş üç de­
ğişik biçimine göz atmak istiyorum. Bunların üçü de Musevi-
Hıristiyan ilahiyatını Yunan felsefesi ile bağdaştırmaya ça-

44

bakmışlardır. Bunların Akıl’ı betimlemede erkek-kadın simgeci­
liğinden yararlanma biçimleri, Tekvin’deki öyküyle, Havva’nın
ikincil olarak Adem’den yaratılmış olması, Adem’e bağımlı
oluşu ve Adem’in kovuluşundaki ayartıcı rolüyle ilgili olarak ge­
tirilen yorumlardan oluşan bir bağlamda ortaya çıkar.

B. PHILO: “ERKEKSİ AKIL” VE D U Y U N U N “YANILSAMALARI”

İskenderiyeli bir Yahudi olan Philo, ÎÖ birinci yüzyıldaki ya­
zılarında, Yahudilerin kutsal kitabını yorumlarken Yunan felsefe
modelini kullanmıştır. Philo, Platon’u taklit ederek, duyu algısını,
Aklın egemenliğini tehdit eden bir tutkular gelgitine yol aç­
masından dolayı, ruhtaki kargaşalığın kaynağı olarak betimler. Ve
duyu-algısının yıkıcı etkilerini, cinsiyetler arası ilişkilere Tek­
vin’deki yaklaşım ile akim duyular yüzünden bozulması yo­
lundaki Platoncu anlayış arasında bir senteze giderek alegorik bir
şekilde anlatır.6 Akıl, bölünmüş ruhta ikincil konumdaki duyu-
algılanna, ruhun duyusal nesneler için duyduğu arzu ve tutkulara
hükmeder. Philo, Erdemlere Dair adlı çalışmasının egemenlik ve
bağımlılık imgeleriyle dolu bir pasajında bu doğru ilişkinin ter­
sine dönmesi durumunda doğacak korkunç sonuçları anlatır.

En yararsızı, Duyu-aigılarınm Zihni değil, Zihnin Duyu-algılarını
dinlemesidir: Zira üstün olanın yönetm esi aşağı olanın yönetilm esi
gerektiği görüşü her zaman doğrudur ve Zihin, Duyu-algısından daha
üstündür. Eğer sürücü, atlara emreder ve dizginlerle yönlendirirse,
araba, onun istediği yöne gidecektir, ama atlar söz dinlemez hale
gelip baskın çıkarsa, genellikle olduğu gibi sürücü yere düşecek veya
arabayla birlikte sürüklenmeye başlayacak ve aşırı hız yüzünden atlar
hendeğe yuvarlanıp genel bir felakete yol açacaklardır. Yine aynı şe­
kilde, bir gem i, dümen yekesini elinde tutan dümenci dümeni doğru
yönlendirdiğinde, dümdüz yolunda gidecektir, fakat denizde ters
yönde ani bir rüzgar çıkıp da büyük bir dalga yarattığında alabora
olur. Tıpkı bu durumlarda olduğu gibi, ruhun sürücüsü veya dü­

6. Özellikle bkz. Philo, Allegorical Interpretation o f Genesis, II, bölüm V-XIV,
Philo içinde, cilt I, İng. çev. F.H. Colson ve G.H. Whitaker, Loeb Classical Lib­
rary, Londra, Heinemann, 1929, s. 233-57.

45

mencisi olan Zihin, canlı varlığın bütününü, bir valinin bir şehri yö ­
netmesi gibi yönettiğinde yaşam doğru bir yön kazanır; fakat baş
mevki irrasyonel duyunun eline geçtiğinde, aynen kölelerin efen­
dilerine başkaldırması durumunda olduğu gibi, bunun yerini korkunç
bir kargaşa alır: Zira o zaman, zihin alev alıp kül olur; bu ateşi tu­
tuşturan da Duyu-algılannın sağladığı duyu nesneleridir.7

Philo’nun yeniden yorumladığı Tekvin hikâyesinde duyu-
algısını simgeleyen kadın, Zihni simgeleyen erkeğin Düşüş’ünün
(cennetten kovulmasımn-ç.n.) kaynağıdır. Duyu-algısı, tıpkı kadın
gibi, Zihin’in “tanışı ve yardımcısı” olarak yaratılmıştır. Tek-
vin’de Tanrı’nın yaratış sıralaması, insani yetiler arasındaki ön­
celik sıralamasını yansıtır: “O, önce zihni, erkeği, yarattı; zira bir
beşeri varlıktaki en ilahi yön zihindir; daha sonra bedensel du­
yuyu, kadını ve bütün bunlardan sonra da üçüncü olarak hazzı ya­
rattı.”8 Fakat, yine aynı şekilde kadına benzer olarak, duyu-
algısının, insanoğlunun içine düşmüş olduğu sefaletin - “bir va­
roluş olmaktan çok, ızdırapla dolu bir zaman dilimi olan şu fâni,
ölümlü varoluş” içine düşm esinin- kaynağı olduğu açığa çıkar.
“Sağlam bir temel ve sabitlikten yoksun bir zihin” tarafından kış­
kırtılan kadın, tıpkı duyu-algısı gibi, hazzı simgeleyen yılanın hi­
lelerine kurban düşer. Tekvin’deki hikâyede hazzın erkeği kadın
aracılığıyla baştan çıkarması, der Philo, “anlamlı ve iyi bir vur­
gudur”.9 Çünkü bizde “zihin erkeğe, duyular kadına karşılık gelir;
haz, önce duyulara uğrar ve onlarla bir anlaşma yapar, daha sonra
onlar aracılığıyla ve onların şarlatanlıkları sayesinde egemen ko­
numdaki zihnin kendisini aldatır.”10

Fiziksel nesnelerin kavranmasında Zihin ve duyu-algısı bir
araya gelir. Fakat bedensel hazzın kışkırtmaları sahneye çıkar ve
onlarla birlikte de “ölümsüzlük ve saadet yaşamı yerine, ölüm­
lülük ve sefalet yaşamı” gelir.11 Philo’nun alegorileri kullanma
tarzı, genellikle, zihin ile duyu-algısı arasındaki kavramsal iliş­

7. A.g.y., bölüm LXXXIX, Colson and Whitaker, a.y., cilt I, s. 453.
8. A.g.y., II, bölüm XVIII, Colson ve Whitaker, a.y., cilt I, s. 271.
9. Philo, On the Creation, bölüm LV; bkz., Colson ve Whitaker, a.y., cilt I, s.
125.
10. A.g.y., bölüm LIX, Colson ve Whitaker, a.y., cilt 1, s. 131.
11. A.g.y., bölüm Llll, Colson ve Whitaker, a.y., cilt I, s. 121.

46

kileri aydınlatıcı niteliktedir. Ama aynı zamanda, erkek-kadın
ilişkileri ile insan doğasının farklı yönleri arasındaki doğru önem
sıralaması konusuna ilişkin fikirler arasında ve iyi-yaşanmış bir
yaşam için öncelikle gerekli olanlar ile toplumsal cinsiyet ara­
sında çok güçlü simgesel bağlantılar da kurmaktadır. Philo, Zih­
nin köle hâline gelmesi durumunda Tanrı’dan yüz çevirip, duyu-
algısıyla bir olacağını vurgular.

Dikkat edecek olursanız kadın erkeğe değil, tersine erkek kadına,
Zihin Duyu-algısına sadıktır. Zira üstün olan, yani Zihin, aşağı olan­
la, yani Duyu-algısıyla bir olduğunda kendisini, aşağı olan bedenin
düzenine, tutkuların devindirici nedeni olan Duyu-algısına teslim
etmiş olur. Fakat aşağı duyu, üstün Zihni takip ettiğinde bedenden
kurtulur ve ikisi birden Zihin olur.12

Eski Yunanlıların kadınsı edilgenlik motifi de Philo’nun ale-
gorizasyonunda cisimleşir: “Nasıl ki erkek kendini etkinlikte,
kadın da edilgenlikte gösterirse, aynı şekilde zihnin çalışma alanı
etkinlik, algılayıcı duyununki edilgenliktir, tıpkı kadınlarda ol­
duğu gibi.”13

Kadının simgesel olarak insan doğasının rasyonel-olmayan bö­
lümünü temsil edişi, kendi başına kadının irrasyonel olduğu şek­
linde bir ima taşımaz; fakat Philo’nun alegorilerinin bu tür bir iş­
levi yerine getirebilmesinin nedeni tam da kadınlara karşı
benimsediği aşağılayıcı tavırdır. Philo’nun kullandığı erkek-kadın
simgeciliği ile yine onun gerçek kadının ve duyu-algısının de­
ğerini düşürmesi o kadar yakından iç içe geçer ki çoğu zaman
bunlar arasında açık bir ayrım yapılamaz. Alegorik Yorum adlı ya­
pıtındaki biraz kaotik “varoluş farklılıkları” listesi kısmen Pi-
sagorcu karşıtlar tablosundan öykünmedir.

Cansız, canlı; irrasyonel, rasyonel; iyi, kötü; köle, özgür; genç, yaşlı;
eril, dişil; yabancı, yerli; hastalıklı, sağlıklı; sakat, sağlam; aynı şe­
kilde ruhta da, cansız, eksik; hastalıklı, köleleştirilmiş dişi ve sayısız
diğer yetersizliklerle dolu bölümler vardır; ama öbür taraftan canlı,

12. Philo, Allegorical Interpretation of Genesis, bölüm XIV, Colson ve Whitaker,
a.y., cilt I, s. 255-6.
13. A.g.y., bölüm X, Colson ve Whitaker, a.y., cilt I, s. 249.

47

sağlam, erkek, özgür, sağlıklı, genç, iyi, gerçek bölümler gerçek an­
lamda babayurduna ait olan bölümlerdir.14

Philo’nun alegorileri, kadınsılığın bu aşağılayıcı çağrışımlarını
hem kullanır hem de güçlendirir. Literal olanla [mecaz içer-
meyen-ç.n.] kinayeli olan arasındaki etkileşim, Philo’nun Özel
Kanunlar adlı kitabının, Yahudilere özgü bir ceza olan, “pazar ye­
rinde hasmının cinsel organını sıkmak” türünden acayip suçlardan
dolayı bir kadının elini kesme cezasının alegorik bir yorumunu
onaylayarak aktaran bir pasajında açıkça görülebilir:

Tıpkı bir ailede olduğu gibi ruhta da eril ve dişil öğeler vardır; eril,
erkeğe, dişil ise kadına karşılık gelir. Erkek ruh kendini yalnızca
Baba, Evrenin Yaratıcısı ve her şeyin nedeni olan Tanrı’ya adar.
Buna karşılık dişi ruh, doğan ve ölen şeylere bağlıdır; yetilerini,
önüne ne çıkarsa körü körüne yakalamaya çalışan bir el gibi kullanır
ve tanrısal düzenin, değişm ezliğin ve tamamen kutsanmış mut­
luluğun yerine, sayısız değişim ve dönüşüme açık yaratılmış şeylerin
dünyasının dostluğuna sarılır.15

Philo’nun, kadının irrasyonalitesi temasının literal ve simgesel
biçimleri arasında gidip gelişi, kadınlığı insan doğasının rasyonel
olmayan yönleriyle bir arada anmasının yanı sıra kadını da, insan
ruhunu “aşağıya çeken” maddi dünyanın bir simgesi olarak kul­
lanıyor olması olgusuyla birleşir. Zihnin, kesinlikle, cinsel ayırımı
aştığı varsayılır. O, ne eril, ne de dişil olan cisimler-dışı [in­
corporeal] alana aittir. Ama, cinsiyetsiz olduğu varsayılan ve
Tanrı’nın kendi imgesinde yaratılmış olan zihni aşağıya çeken
şey, duyu-algısıdır. Duyularla algılanabilir maddi dünyanın ruh­
taki görüntüsü kadın olarak simgeleştirilirken, erkeklik ise tam
tersine, simgesel olarak, Zihin alanını ve T ann’nın kendisini tem­
sil eder. Dolayısıyla erkeklik, bu sistem içerisinde simgesel olarak
iki şekilde gözükür: Önce maddi dünyada, duyu-algısmın karşıtı
olarak insan zihni şeklinde ve daha sonra aşkın, cinsiyetsiz alanla
özdeşleşmiş bir şekilde. Benzer olarak kadınlık da iki şekilde or-

14. A.g.y., bölüm, XXIV, Colson ve Whitaker, a.y., cilt I, s. 287.
15. Philo, Special Laws, III, bölüm XXXII; bkz., a.y., cilt VII, s. 587.

48

laya çıkar: Önce maddi dünyada, erkeksi zihnin karşıtı duyu-algısı
olarak ve daha sonra da Zihin’in aşkın alanının karşısında duran
maddi dünyanın kendisiyle eşitlenmiş bir şekilde.16

Bu türden bir simgesel dalgalanma, ancak böylesine alegorik
bir çalışmada kabul edilebilir. Erkek-kadın simgeciliği, üstün
olanlar ile aşağı olanlar arasındaki birden çok karşıtlığı dile ge­
tirmede kullanılabilir, ki Philo, bu potansiyeli sonuna kadar kul­
lanmış gözüküyor. Fakat erkek-kadın simgeciliğinin bu kul­
lanımları, bir arada, kadınların erişip erişemeyecekleri belirsiz
olan zihnin işlenmesi yoluyla tinsel ilerleme yolunu hazırlar. Pla­
ton için olduğu gibi, Philo için de ahlâki ilerleme, zihnin, duyu-
algılarının ve bedensel hazzın bozucu etkilerini aşmasını içerir.
Philo’nun alegorik anlatımlarının oluşturduğu planda, bu durum,
kadınsı olanın aşılmasını amaçlayan bir mücadele biçimine dö­
nüşür. Akıl’ın, insan doğasının daha aşağı bölümleri üzerinde
haklı bir üstünlük kazandığı erdemli yaşam, kadınsılığın etki ve
işgallerinden arınarak erkek oluş süreci içerisinde doğar adeta.
Beşeri varlıklara, “duyu-algısının zayıf, kadınsı tutkularını” bı­
rakıp, bunun yerine, metanet terbiyesi görmüş erkeksi akıl-
yürütme’yi bir tütsü gibi yaymaları öğütlenir.17 İlerleme, der
Philo, “aslında, erkek olana yönelerek, kadın cinsiyetini terk et­
mekten başka bir şey değildir; çünkü, kadın cinsiyeti, maddidir,
edilgendir, cisimsel ve duyu-algısaldır; oysa erkek olan, etken,
rasyonel, cisim-dışı ve zihin ve düşünceye daha yakın olandır.”18
Tutkuların kendileri, “doğaları gereği kadınsıdır.” Bu nedenle,
bizlerin yapması gereken, bunlardan uzaklaşarak, “soylu duy-
gulanımlar”ın işareti olan erkeksi özellikleri sergilemektir.19

Ahlâki ilerlemenin bu biçimi, gerçek kadının dışlanması an­
lamına gelmez, ama kadınlara, onları kadınsı kıldığı varsayılan

16. Philo’nun erkek-kadın simgeciliğini kullanmasına dair daha ayrıntılı bilgi için
bkz. R.A. Baer (1970), Philo’s Use of the Categories Male and Female, Leiden,
E.J.Brill.
17. Philo, Allegorical Interpretation of Genesis, III, bölüm IV, Colson ve Whi­
taker, a.y., cilt I, s. 307
18. Philo, Questions and Answers on Exodus, I,bölüm 8, İng. çev.R. Marcus;
Philo içinde Loeb Classical Library, ek cilt II,s. 15-16.
19.Philo, That the Worse is Wont to Attack the Better, bölüm IX, Colson ve Whi­
taker, a .y ., cilt II, s. 221.

F4Ö N /Erkek A kıl 49

karakter özelliklerini dışlaması çağrısında bulunur. Bir erkek için
ise, ilerleme, tam tersine, zaten simgesel olarak erkeksilikle çağ­
rıştırılan özelliklerin daha da güçlendirilmesi meselesidir: “Tanrı,
ruhu düzenlemeye başlayacağı zaman, kadını zayıflatmış olan bo­
zucu ve güçsüzleştirici tutkuları uzaklaştırıp, yerine “kir­
letilmemiş erdemlerin doğal gelişiminin” tohumlarını atmak için,
öncelikle, önceden kadın olanı tekrar bozulmamış hâle getirir.”20
Her iki cinsiyet için de, tinsel ilerleme, erkeksilikle eşleştirilen
etkin güçlerin gelişmesi için kadınsılıkla eşleştirilen edilgenliğin
atılmasını içerir.

Erkek olan, kadınsı olandan daha tam, daha hakim ve nedensel et­
kinliğe daha yakındır; çünkü, kadınsı olan, eksik, bağımlı ve et­
kenlikten çok edilgenlik kategorisine aittir. Ve aynı şeyler, bizim
yaşam-ilkemizi oluşturan şu iki temel bileşen, rasyonel ve irrasyonel
için de geçerlidir; zihin ve akılla ilişkili olan rasyonel erkek so-
yundandır; duyunun çalışma alanı olan irrasyonel ise kadın soyundan.
Zihin, tıpkı, erkeğin kadından üstün oluşu gibi, duyudan tamamen
üstün bir türe [genus] aittir.21

“Bilgili erkek”, kendi acılarıyla etkin bir biçimde hesaplaşır ve
“tıpkı bir atlet gibi önüne çıkan bütün acı ve engelleri güçlü ve
sağlam bir gayretle aşar”.22 Aslında, kadınlar, bilgili erkeklerin
ahlâki atletizminden dışlanmazlar, ama bunu, ancak kendi ka­
dınlıklarını özellikle tanımlayan şeyler pahasına başarabilirler.

Philo’nun kadınlarının erdemli olma konusunda yüz yüze gel­
diği engeller, erkek-kadın simgeciliğinden doğar. Ama bunlar,
yalnızca simgesel engeller değildir. Simgeler, kadının akıl ba­
kımından ele alınış tarzı üzerinde gerçek etkilere sahip olmuştur.

Philo’nun toplumsal cinsiyet ile bölünmüş insan doğasının
öğeleri arasında kurduğu alegorik bağlantılar, çağrışımlar üze­
rinde oynanmış fantastik ve önemsiz oyunlar sayılarak kolayca bir

20. Philo, On the Cherubim and the Flaming Sword, bölüm XIV; bkz.Colson ve
Whitaker, a.y.,cilt ll,s.39.
21. Philo, Special Laws, I, bölüm XXXVII, Colson ve Whitaker, a.y., cilt
VII.S.215.
22. Philo, Allegorical Interpretation of Genesis, III, bölüm LXXI, Colson ve Whi­
taker, a .y ., cilt l,s.439.

50

kenara bırakılamaz. Kendisi de bunları oldukça ciddiye alır; ale­
goriler onun için — ve ondan etkilenmiş daha sonraki birçok düşünür
için- sadece basit üslup süslemeleri değil, metin yorumlamanın
gerçek araçlarıdır. Philo, Tekvin hikâyelerine, sözgelimi “ozan ve
sofistlerin” yaptığı gibi salt “mitik kurgular” şeklinde yaklaşıl­
maması gerektiği konusunda uyarılarda bulunur. Ve bunların, “dü­
şünceleri görselleştirmenin yolları olduklarını, bizleri, yüzeyde
görünenin altında yatanları açıklama çabamızda yol gösteren ale­
gorik yorumlara başvurmaya teşvik ettiklerini” öne sürer.23
Philo’nun “alegorik yorumları”nın bırakmış olduğu etki önemli,
niyetleri ciddidir. Bu alegoriler, şu anda bizlere hayal ürünü,
keyfi şeyler gibi gelebilir, fakat bunlar sayesinde geliştirilen dü­
şünceler ve idealler, Akıl ve toplumsal cinsiyet konusundaki dü­
şünceler içerisinde derinden kök salmış bulunuyor.

C. AUGUSTINUS: TİNSEL EŞİTLİK VE DOĞAL BAĞIMLILIK

Erkek-kadın simgeciliğinin, bölünmüş insan doğasının öğeleri
arasındaki bağımlılık ilişkilerini ifadede kullanılması daha son­
raları Hıristiyan tefsir geleneği içerisinde de sürdürülmüştür. Dör­
düncü yüzyıla gelindiğinde Augustinus, toplumsal cinsiyetle iliş­
kili ve oldukça üretken bir alegorik yorum geleneğinin oluş­
turduğu arka plana, Tekvin hikâyesine getirdiği kendi açık­
lamasını yerleştirebilecek durumdaydı; ki bu konudaki çabası ger­
çekten çok önemli ve ilginçtir.24 Daha önceleri, Tekvin’i Yunan
felsefe kavramlarıyla sentezleme çabaları, Philo’nun açtığı yolda
ilerleyerek, kadının ikincil yaratılışı ve bağımlılığını onun daha
az rasyonel olmasıyla ilişkilendirmeye eğilimliydi. Augustinus,
bu tür yorumların Hıristiyan tinsel eşitlik vaadiyle -Augustinus bu
vaadi büyük ölçüde Yunan Akıl ideallerine uygun bir içerikle dol­

23. Philo, On the Creation, bölüm LVI, Colson ve Whitaker, a.y. cilt I, s.125.
24. Özellikle bkz. Augustine, Confessions, XIII, bölüm 32 ve 34, İng. çev. V.J.
Bourke, The Fathers of the Church: A New Translation içinde, cilt XXI, Was­
hington, The Catholic University of America Press, 1953, içinde ve ayrıca, the
Trinity, XII, ing. çev. S. McKenna The Fathers of the Church: A New Translation
içinde, cilt XLV, Washington, The Catholic University of America Press, 1963.

51

durmuştur- tutarsız olduğunu düşünmüş ve şiddetle karşı çık­
mıştır. Augustinus, aynı zamanda, kadının ayrı yaratılmış olduğu
-kadının öz varlığının güya Düşüş’ü simgelediği yolundaki- her
tür yoruma da karşıdır, çünkü bu, T ann’nın cinsel farklılığı ya­
ratmadaki gerçek amacını saptırmadır. Tekvin’deki cinsel sim­
geciliğe ilişkin kendi yorumu, açıkça, önceki tefsirlerdeki kadın
düşmanlığı olarak gördüğü şeylere karşı kadının savunulması ola­
rak kabul edilir. Ama kadın doğasına yönelik bilinçli olarak böy-
lesi daha olumlu bir tava almasına rağmen Augustinus’un yo­
rumlarında da kadın, Akıl konusunda hâlâ muğlak bir yerdedir.

Dişi cinsiyetin varlığı her ne kadar çürüme değil, doğal bir şey
olarak kabul edilse de Augustinus da erkek-kadm ilişkilerinin,
insan doğasındaki uygun egemenlik ve bağımlılık ilişkilerini sim­
geleştirdiklerini düşünür. Kadını ikincil pozisyonuna ve yardımcı
rolüne, onu hakim Akıl’m dışına atmayan bir içerik vermek için
büyük çaba harcar. Fakat burada, Tekvin’in doğru yorumuna ulaş­
maya yönelik acayip bir takıntıdan daha önemli bir konuyla karşı
karşıyayız. Augustinus, kutsal metinler ile Yunan felsefesi sen­
tezinin geleneksel çerçevesi içinde, Akıl alanında cinsel eşitlik
geliştirme çabasına girer; ama bu arada, Tekvin’de kadının erkeğe
bağımlılığını açıklayıcı bir içerik de bulur. ‘Rasyonel bir tin ola­
rak kadın’ın erkekle arasındaki bedensel farklılığın simgelediği
şeylerden ayınlması gerektiğini savunur. Simgesel yükü taşıması
gereken bu bedensel farklılıktır. Ve bunun simgesel rolü, kadının,
Akıl açısından erkekle olan eşitliğine zarar vermeyecek bir şe­
kilde ifade edilmelidir. Augustinus İtiraflar’da bu sava yö­
neltilebilecek itirazları, Tanrı’nın imgesinde ve suretinde ya­
ratılmış olan rasyonel insanın irrasyonel hayvanlar üzerinde
hakimiyet kurduğunu söyleyerek karşılamaya çalışır. Nasıl ki
insan ruhunda iki güç bulunmaktaysa -birincisi, “düşünme edimi
sayesinde yöneten”, diğeri ise “itaat etmesi için bağımlı ya­
ratılmış” olan güç- aynı şekilde, cisimsel olarak da kadın, erkek
için yaratılmıştır. Kadın:

Rasyonel zihinsel zeka kapasitesi bakımından eşit yaratılışa sahiptir;
fakat taşıdığı bedenin cinsiyeti nedeniyle, eyleme arzusunun rasyonel
zihinle doğru edimde bulunma becerisi kazanması i^in bağımlı ya-

52

ratılmış olmasına benzer biçimde, erkek cinsiyete bağımlı kı­
lınmıştır.25

Taşıdığı rasyonel zeka bakımdan kadın, tıpkı erkek gibi, yal­
nızca Tanrı’ya boyun eğer. Fakat onun erkeğe göre taşıdığı be­
densel farklılık ve Augustinus tarafından bu farklılıktan ayrılamaz
gibi düşünülmüşe benzeyen fiziksel bağımlılık, simgesel olarak,
Aklın iki yönü arasındaki ast-üst ilişkisini ifade eder. Augustine,
De Trinitate’de, bunlar arasındaki farklılığın daha ayrıntılı bir
açıklamasını sunar. Kadının erkeğe olan fiziksel bağımlılığı, zih­
nin pratik işlevlerinin -zam ana bağlı şeyler üzerindeki kontrolü,
yaşama dair işleri idare etm esi-; ezeli-ebedi şeyler üzerinde dü­
şünceye dalma yolundaki daha yüce işlevine olan haklı ba-
ğımlığım simgeler. Tekvin’deki erkeğin “onun kendisinden alın­
mış ve ona arkadaşlık edecek şekilde biçimlenmiş” olan yardımcısı
hikâyesi Akıl’ın pratik meselelere sapışını simgeler.

Kadın ve erkek, nasıl ki tek bedende oluşmuş iki ayrı beden ise, aynı
şekilde zihnin bir olan doğası da bizlerin hem anlığını hem eylemini
veya hem yasamayı hem yürütmeyi, hem aklı hem akla uygun isteği
(ya da bunları ifade edebilecek daha önemli hangi terimler varsa on­
ları) kapsar; çünkü hep söylendiği üzre bunlar “bir zihnin iki yö­
nüdür”.26

Daha aşağıda olanla, zihnin pratik işleviyle yapılan bu sim­
gesel çağrışım hiç de kadının, Akıl’ın şu daha yüksek, derin dü­
şünceye dalma işlevine sahip olmadığı anlamına gelmez; işte bu
işlev sayesindedir ki beşeri varlık kusursuz olan Tanrı imgesinde
yaratılmıştır. Tekvin’e göre, “her iki cinsiyet de insan doğasının
kendisi Tanrı’nm imgesinde yaratılmıştır”. Ama bu imgenin cin­
sel olarak farklılaştırılmış bir boyutu vardır. “Tek başına” erkek
(o ve kadın aynı bedende bir araya getirildikleri zamanki kadar)
tam ve kusursuz olarak Tanrı’mn imgesidir. Oysa, kendisine, bir
yardımcı rolü verildiği sürece, kadının, ancak kocasıyla birlikte
alındığında Tanrı’nın imgesi sayılabileceği söylenebilir. Au-
gustinus’un, Paulus’un buyruğuna (Korintoslulara 1. Mektup, Bap
25. Augustine, Confessions, XIII, bölüm 32, Bourke, a.y. ,s. 452.
26. Augustine, De Trinitate, XII, bölüm 3, McKenna, a.y., s. 345.

53

11: 7/5. Tanrı’nın sureti ve izzeti olan erkek, başını örtmek zo­
runda değildir, oysa erkeğin izzeti olan kadın başını örtmelidir)
getirdiği yorum budur.27 Fakat, burada Augustinus’u, kadın,
ancak, yardımcısı olduğu erkekle birlikte düşünüldüğü sürece
“Tanrı’nın imgesinde yaratılmış” sayılabilir, ama erkek kendi ba­
şına bu şekilde yaratılmıştır türünden bir iddiada bulunuyormuş
gibi sunmak hatalı olacaktır. Augustinus, daha çok, kadının ancak
kendisine biçilen “yardımcı” role göre değerlendirildiği takdirde
Tanrı’nın imgesi sayılamayacağını vurgulamak ister. Kadın, yal­
nızca zihnin dünya işlerine yönelmesini simgelediği sürece, onun,
Tanrı imgesinde yaratılmamış olduğunu söylemek doğrudur.

Bu anlatılanlarda, kutsal bir buyruğun tam yorumuna ulaşma
çabasından çok daha önemli olan bir nokta daha bulunmakta. Au­
gustinus, bu pasajlarda, bir simge olarak kadının rolü ile kadının
doğuşuna ilişkin iddialar arasında açık bir ayrım yapmaya uğraşır.
Ve kadının, “İsa’nın kişiliğinde yenileniş” den (ki bu, onun için
beşeri varlığın Tanrı imgesinde yaratılmasını sağlayan şeyin -
yani, Akıl’ın- güçlendirilmesini ifade eder) dışlandığı yolundaki
her tür iddiaya karşı savaşır. Augustinus aklın yerinin “hiçbir cin­
siyetin olmadığı yer” olan ruh veya zihin olduğu görüşünde ısrar
eder. Ve zihnin zamana bağımlı şeylere sapışının simgesi olarak
kadının rolü, hiçbir şekilde, onun, Akıl’ın yüksek, derin dü­
şünceye dalıcı biçimine sahip olma kapasitesinden yoksun olduğu
anlamına gelmez.

Fakat kadın, erkekten bedensel cinsiyet bakımından farklı ol­
duğundan, aklın, fani şeyleri düzenlemeye yöneltilmiş kısmı gayet
uygun bir şekilde kadının cismani peçesiyle simgeleştirilebilir; çünkü
Tanrı imgesi ancak, insan zihninin, ezeli-ebedi nedenler hakkında dü­
şünceye dalan ve şüphesiz erkekler kadar kadınların da sahip olduğu
parçasında baki kalabilir.28

Görüldüğü gibi, bütün bu konularda Augustinus, alegori ile
kadın ve erkeğin gerçek karakter özellikleri arasındaki farka
Philo’dan çok daha fazla duyarlılık gösterir. Fakat bütün iyi ni­

27. A.g.y. XII, bölüm 7, McKenna, a.y., 351-5.
28. A.g.y., McKenna, a.y., s. 355.

54

yetine rağmen Augustinus’un simgeciliği, Akıl’a sahip olma ba­
kımından cinsel eşitlik öğretisinin tersine işler. Kadınlık ile insan
doğasının aşağı yönleri arasında kurulan eski benzerliklerin oluş­
turduğu arka planda, onun kadınlığın yerini simgesel olarak ye­
niden belirleyişi, bir tür ıslah girişimi olarak görülebilir. Ona
göre, kadın, yalnızca erkekle arasındaki bedensel farklılık ba­
kımından, düşük zeka simgesi olmaya uygundur ve bu, Au­
gustinus’un fesefesinde nispeten önemli olmayan bir farklılıktır.
Gerçekten önemli olan, rasyonel zihin olarak kadının statüsü me­
selesidir ki burada kadın erkeğe eşittir. Fakat bizim çer­
çevemizden bakıldığında kuşkusuz, sırf bedensel farklılığın, ka­
dını, “düşük” zihinsel faaliyetlerin simgesi olmaya erkekten
kesinlikle daha uygun kılmadığı söylenebilir. Burada yürürlükte
olan, bir kez daha, kavramsal olarak erkekliğin üstünlüğün, ka­
dınlığın da aşağılığın yanına konulmasıdır. Tinsel eşitliğe bağlı
olduğu iddiasına rağmen, Augustinus’un simgeciliği kadını,
Akıl’la ilişkili olarak eğreti bir konuma - Akıl’ın, üstün, dü­
şünceye dalış ediminden sapışından sonra uğraşmak zorunda ka­
lacağı duyusal karışıklıklar alanına yakın bir yere- getirip bı­
rakmıştır. Augustinus, simgelerin bu yönünü, iradenin, duyularla
ilgilenmesi sonucu uğradığı bozuluş bakımından ele alır ve böy-
lece de kadınlık ile aklı-kısalık arasında kurulmuş eski eş­
leştirmeleri güçlendirmiş olur.

Augustinus’a göre, rasyonel zihin sahip olduğu hak gereği dış­
sal şeyleri kontrol eder; fakat, aşırı sevgi durumunda, tam tersine,
onların etkisi altında kalabilir de. Bu, “Düşüş”ün Augustinusçu
versiyonudur. Ve bu düşüş artık, Akıl’ın, yabancı bir şeye, te-
cavüzkâr duyu-algısına bağımlılığı değil de Akıl’m kendisinin
sağlıksız işleyişi olarak sunulmuş olmasına rağmen, simgesel ola­
rak kadını çağrıştırmayı sürdürür. Fani şeylerle uğraşma zihni,
“kontrolsüz bir ilerleme” içinde “fazla ileri bir noktaya” sü­
rükleyebilir:

Ve eğer üst’ü izin verirse, yani, eril kısım olarak danışmanlık mer­
kezine başkanlık yapan şey, onu yönlendirmez ve sınırlamaz ise, işte
o zaman kendi düşmanları arasında, adını koyacak olursak erdeme
katlanmayan şeytanlar arasında şeytanlar prensi ile birlikte büyür. Ve

55

benzeri şekilde, ezeli-ebedi şeylerin vizyonu, üst’ün kendisinden geri
alınır ve üst, eşiyle birlikte yasaklanmış olan şeyi yer, çünkü, göz­
lerinin ışığı artık onunla birlikte değildir.29

Zihnin, kadınla simgeleştirilen pratik alana sapışının, Au-
gustinus’a göre, Akıl’a yabancı bir alana düşüş olmadığı doğ­
rudur. Fakat Akıl’ın bu uygulanımı, söz konusu alana karşı yakın
bir “ilgi” içerdiğinden, bozulmaya açıktır. Maddi şeylerin im­
gelerini oluşturma kapasitesi zihnin, maddi dünyadaki işleyişinin
temelinde yatar. Ve kendi kendini bunlara, “aşk bağıyla” aşırı bir
şekilde bağlayabilir.30 Augustinus, bu “düşsel zina”yı, bir irade
kusuru olarak görür. Ve iradenin kendini bu tür ayartmalara teslim
edişi, ona göre de, simgesel olarak kadını çağrıştırır. Bu, kadın ile
tutkular -iradenin kontrolü kaybetmesinin sonucu olan “zihnin
dünyevileşmesi”- arasında kurulan daha kapsamlı simgesel çağ­
rışımın yalnızca bir yönüdür. Augustinus, bedensel şehveti bu de­
rece rahatsız edici bir şey yapanın, bu kontrol kaybı olduğunu söy­
ler; çünkü bu, bedenin zihne olan gerekli bağımlılığını yitirişidir.
İrade ile şehvet arasındaki bu tür “çekişme, kavga ve tartışmalar”
insanoğlunun ilk günahı olan itaatsizliğin ürünüdür. Bu ol­
masaydı, “üreme organı”, bedene ait diğer organların yaptığı gibi,
iradeye boyun eğecek; tıpkı elin “yeryüzü tarlasına” tohum saç­
ması gibi, “hayat tarlasına” tohum atacaktı.31 Kadın, erkek şeh­
vetinin nesnesi olarak, zihnin bedene bu acıklı bağımlılığını tem­
sil eder.

Augustinus, eski cinsel simgeciliğin yerini tinsel eşitlik dü­
şüncesiyle biraz değiştirmiş olmasına rağmen, durum yapısal ola­
rak öncekiyle büyük ölçüde aynı kalmıştır. Ruh ancak (hâlâ ka­
dınla birlikte anılır) iradenin düşsel zinayla iç içe geçmişliğinin
içine çekilmeye direnerek bir Akıl ve erdem yaşamı sürebilir. Ka­
dının, Akıl’ın tam tersine, bedensel şeylere duyulan merakla bir
arada anılması olduğu gibi devam eder. Ve onun erkeğe olan
“doğal” bağımlılığı, rasyonal kontrolü, şeylerin yasaya uygun sı­

29. A.g.y., XII, bölüm 8, McKenna, a.y. ,s.355.
30. A.g.y., X, bölüm 8; McKenna, a.y. ,s.305.
31. Augustine, City o f God, XIV, bölüm 23, ing. çev. G.G.Walsh ve G.Monahan:
The Fathers of the Church: A New Translation, içinde, cilt XIV, Washington, The
Catholic University of America Press, 1952,s. 401.

ralanış düzeninde bedenin ruha olan bağımlılığını temsil eder.32
Augustinus, Akıl yaşamının, erkeğin tinsel eşiti olan kadına açık
olduğunda ısrar eder; ama ne var ki, erkeğin, Akıl’a uygun bir
yaşam ararken , insan doğasının yalnızca, erkeğin simgesel var­
lığına zaten dışsal olan yönünü yadsıma zorunda olması durumu
olduğu gibi korunur. Kadın ise, inayetin ortak mirasçısı olma sta­
tüsüne rağmen, aynı arayışı, üzerinde erkeğe olan bağımlılığının
(Augustinus bu bağımlılığı doğal bir şey olarak görür) simgesel
gücünün yüküyle sürdürmek zorundadır.

D. AQUINAS: “İNSAN SOYU İLKESİ” VE “YARDIMCISI”

Augistinus’un yararlandığı Yunan düşüncesi temel olarak Pla-
ton’a aittir. Fakat onun düşüncelerine, on üçüncü yüzyılda, Aris­
toteles düşüncesinin yanı sıra -ve Platoncu vurgusunu her nasılsa
yitirmiş bir şekilde- Yunan ve Hıristiyan düşüncesini sentezlemeye
yönelik girişimlerin en ünlüsünde -Aziz Thomas Aquinas’m Summa
Theologica’sında- bir “otorite” olarak başvurulur. Aquinas, Aris-
toteles’den, Augustinus’un daha Platoncu bir ruh taşıyan insan do­
ğası anlayışına göre çok daha bütünsel bir insan doğası anlayışı
devşirir. Augustinus, daha çok ruhun, kendi işleyiş biçimlerinin
çeşitliliği arasında bütünlüğünü koruması üzerinde durmuştu.
Oysa “edimsellik” ve “gizillik”, “güçler” ve “ilaveler”, “özneler”
ve “ilkeler” arasındaki bir dizi Aristotelesci ayrım Aquinas’a, ko­
nuyu daha derli toplu biçimde ele alma olanağı sağladı. Ruh, fark­
lı güçlere sahip olmasına rağmen bir bütündür; aynı şekilde zihin
denen güç de farklı işlevleri olmasına rağmen bir bütündür.

Aquinas felsefesinde ruhun bütünlüğünün bir diğer boyutu,
Aristotelesci bir düşünce olan, bir bedenin anlaşılabilir ilkesi ola­
rak tözsel form fikrinin geliştirilmesinden doğar. Anlıksal ruh,
canlı insan bedeninin formudur. Bu ruh, sahip olduğu güçlerinden
birisi olarak, anlığa sahiptir; ama aynı zamanda, insan var­

32. Augustine, On Continence, bölüm 9, ara bölüm 23, ing. çev. Sr M.F. McDo­
nald, “Treatises on various subjects” :The Fathers ofthe Church: A New Trans­
lation içinde, cilt XVI, Washington, The Catholic University of America Press,
1952, s. 215-18.

57

lığındaki daha aşağı, anlıksal-olmayan süreçlerin de ilkesidir. Bu
duyusal veya beslenmeyle ilgili süreçler, rasyonel-olmayan hay­
vanlarda, kendi ilkeleri olarak, anlıksal-olmayan ruhlara sa­
hiptirler. Fakat anlıksal ruh, kendilerine insan doğasının daha
kaba, anlıksal-olmayan işlevleri atfedilen bu tam mükemmel ol­
mayan formları da “gizil olarak” içerir.33 Bir tek olduğu için canlı
beşeri varlık, bir tek tözsel form ’a -anlıksal ruha- sahiptir; fakat
bu ruh, yalnızca anlığın değil, daha düşük işlevlerin de ilkesidir.
Ne var ki bu, onun, bütün durumlarda onların “öznesi” olduğu an­
lamına da gelmez. Anlıksal ruh, kavrayış ve iradenin olduğu
kadar duyuların da ilkesidir. Ama onun içinde sadece kavrayış ve
iradenin onların öznesi olduğu söylenebilir. Duyum, ruhta değil,
insandaki ruh-beden bileşiminde bulunur, ama yine de bu bi­
leşime duyu gücünü veren anlıksal ruhtur.

Ruhun çeşitlilik içindeki bütünlüğü temasını ele almak için
kullanılan bu kısmen sofistike aygıt nedeniyle, Aquinas’in, erkek-
kadın simgeciliğini ruhun öğeleri veya bölümleri arasındaki bö­
lünmenin ya da duyunun zihne sızışının bir ifadesi olarak kul­
lanacak herhangi bir yer bulamamış olmasına şaşırmamak lazım.
Ama ne var ki, onun insan doğası anlayışı da Tekvin’deki erkek-
kadın ilişkisinin başka bir yorumunu doğurur.

Tekvin’deki hikâyenin Aquinas tarafından yapılan yorumunda
ilke kavramı, işlemlerin kaynaklandığı şey olarak kullanılır ki,
bunda işlemler akla uygun gerekçelerine kavuşurlar: “Nasıl ki
Tanrı, bütün evrenin ilkesi ise, ilk insan da, Tanrı’ya benzerliği
içerisinde, bütün insan soyunun ilkesi idi.”34 Ve bunun anlamı ka­
dının değil, erkeğin Tanrı imgesinde yaratılmış olduğudur. Otorite
olarak Augustinus’a başvuran Aquinas, anlıksal doğanın -temel
anlamında Tanrı imgesinin- hem erkekte hem kadında “cinsel
farklılığın olmadığı zihinde” bulunduğunu savunur. Ne var ki,
ikinci bir anlama göre, kadında değil, yalnızca erkekte bulunur;
“çünkü erkek, kadının başlangıcı ve sonudur; tıpkı Tann’mn bütün
yaratıkların başlangıcı ve sonu olması gibi”. Erkek, kadın için

33. Aquinas, Summa Theologica, 1,0.76,art.4, İng. çev. İngiliz Dominiken Ki­
lisesi Papazları, Londra, Burns, Oates ve Washbourne, 1922, cilt IV, s. 39-
43.
34. A.g.y., I.Q.92, art. 2, cilt IV, s. 277.

58

değil, kadın, erkek için yaratılmıştır.35
Aquinas, bu ikinci anlamı, yani kadının insan soyunun ilkesi

olmadığı, Tanrı imgesinde yaratılmadığı sonucuna varılan anlamı,
insanın “soy sürme” işlevi ile “yaşamdaki işlevi” arasındaki fark­
lılık bakımından dile getirir. Bütün hayvanlar yaşamlarının te­
melde kendisine yönlendirildiği -soy sürmeden daha saygın- bir
yaşamsal işleve sahiptirler. Hayatın yönünü belirleyen bu ya­
şamsal işlev, insan söz konusu olduğunda, daha da soylu bir şey,
adını koyacak olursak, anlıksal işlev içerir. İnsani yaşamsal iş­
levin, hayvanlarınkinden farklı olarak, bu soylu, anlıksal yöne
sahip oluşundan dolayıdır ki, Aquinas, soy sürme ile yaşamsal
işlev arasındaki ayrımın daha önemli olduğunu düşünür. Aquinas’a
göre, Tekvin hikâyesinde kadının ayrı yaratılması ile sim­
geleştirilen şey, aslında bu ayrımdır. İlk insan, insanın, Akıl dahil,
yaşamsal işlevini simgeler; insan soyunun ilkesi, yani içinde onun
doğasının tanımlanabileceği şey, odur [ilk insan, yani erkek-ç.n.].
Ayrı yaratılmış olan kadın ise, üremeyi, soy sürmeyi -yani, er­
kekte gömülü olan doğanın devamını- simgeler, Aquinas, kadını,
erkeğin yardımcısı yapan şeyin, kadının soy sürmedeki bu rolü ol­
duğunu öne sürer. Hayatın üreme dışındaki alanlarında ise, “er­
keğe en iyi yardımı bir başka erkek yapabilir”.36

Öyleyse Aquinas’a göre, kadının, rasyonalitenin azlığını ya da
daha aşağı bir formunu simgeleştirmediği söylenebilir. Fakat ka­
dının anlamı, insan doğasının ne olduğunu tanımlayan işlemlerden
-soylu anlıksal işleyiş de bunlara dahildir- bağımsız olarak insan
doğasının yeniden üretimiyle bağlantılıdır. Aquinas, kadının, “ras­
yonel ilke” bakımından “Tanrı imgesinde yaratılmış olduğu” gö­
rüşünde ısrar etmesine rağmen, onu, simgesel olarak Akıl’ın insan
yaşamındaki fiili tezahürlerinin dışında bir yerlere yerleştirir. Ay­
rıca, her ne kadar kadının Tekvin’deki aşağı konumunun, onun
düşük rasyonalitesini simgeliyor olarak alınmaması gerektiğini sa­
vunsa da, Summa Theologica'da, bu görüşün, kadının da en az
erkek kadar rasyonel olduğu yolunda bir inançtan kay­
naklanmadığını gösteren bir yığın işaret vardır. Kadının aşağı ve
bağımlı oluşu, bazı Aquinas karşıtlarının düşünebileceği gibi,
35. A.g.y., I.Q.93, art. 4 , 1. İtiraza cevap, cilt IV,s. 289.
36. A.g.y.,I,Q.92, art. 1, cilt IV, s. 275

59

onun varoluşunun ilk yaratılış durumuyla değil, Düşüş’ün yıkıcı
sonuçlarıyla ilişkilendirildiği anlamına gelmez. Fakat, Augustinus
gibi Aquinas da kadının, yalnızca varoluşunun değil, ba­
ğımlılığının da doğallığını kabul eder ve bunun nedenini Akıl’ın
erkekte daha ağır basmasına bağlar: “Eğer bazıları kendilerinden
daha akıllı birileri tarafından yöneltilmemiş olsaydı, insan ailesi
iyi bir düzenden yoksun kalmış olurdu. İşte bu tür bir ihtiyaçtan
dolayı kadın erkeğe doğal olarak bağımlıdır çünkü, erkekte aklın
yolu daha ağır basar.”37

Aquinas, Summa Theologica’ nın daha sonraki bölümlerinin bi­
risinde Aristoteles’in, kadınlar “nefsine hakim” olarak ta­
nımlanmaya uygun değillerdir; değişken akıllı olduklarından “te­
reddüt” içinde kalırlar ve kolaylıkla yönlendirilebilirler, çünkü
tutkuların peşinde sürüklenmeye meyillidirler” , iddiasından öv­
güyle söz eder.38 Ve kadınları, “akıl özürlü” oluşları temelinde ta­
nıklıklarına güvenilemez olan çocuklar ve aptallarla aynı gruba
yerleştirir.39 Aquinas’in Aristotelesci üreme öğretisini be­
nimsemesi de kadının uygun simgesi olduğu doğum durumunda
bile kadının hâlâ yardımcı, edilgen rolünü sürdürdüğü ve kendi
yaratılışının eksik olduğu anlamına gelir. Aristoteles’e öykünerek,
erkek tohumdaki etkin güç, der Aquinas,

Erkek, cinsiyetinin mükemmel bir benzerini üretmeye eğilimlidir;
buna karşılık, dişinin dünyaya gelişi, etkin güçteki bir eksiklikten
veya bazı maddi rahatsızlıklardan ya da birtakım dışsal etkilerden
kaynaklanır; söz gelimi bir güney rüzgârının etkisi olabilir (fi­
lozofumuzun da gözlemlediği gibi, nemli bir rüzgârdır bu).40

Aquinas, Tekvin’deki öykünün, kadını, Akıl’a daha az sahip
olmanın veya Akıl’m daha aşağı formlarının simgesi olarak gören
yorumlarını reddeder. Fakat Aquinas’in belirlediği ve kadını sa­
dece kendisi dışındaki bir insan doğasının yenilenmesiyle bir
arada anan yeni simgesel yer, kadının, Akıl’ın fiili görünüm­
lerinden simgesel dışlanışını pekiştirmeye hizmet eder. Aris-
37. A.g.y.,s.276.
38. A.g.y., II, Q.1 56, art. 1, cilt Xlll.s.173.
39. A.g.y., İL, Q.70, art. 3, cilt XI.
40. A.g.y., I, Q.92, art. 1, cilt IV, s. 275-6.

60

toteles’in Aquinas düşüncesinin üzerindeki etkisi de kadınsı
Akıl’ın fiili ikincilliği fikrini pekiştirir. Kadın-Akıl ilişkisini konu
alan bu ilk dönem düşünceleri, kadını, şu ya da bu şekilde, bir eril
rasyonel üstünlük paradigmasına göre, bir türev -taşıdığı yardımcı
role rağmen genellikle, özünde erkek olan insanlığa en iyi halinde
bir ek, en kötü halinde bir yük olmuş bir şey- olarak sunmuştur.
Şimdi daha da açıklık kazanmış olması gerektiği gibi, burada, kut­
sal kitap tefsirlerindeki ince noktalardan ve hatta yüzeyde kalan
bir kadın düşmanlığının felsefi düşünce geleneği içerisindeki sey­
rinden öte bir şeyler söz konusudur. Akıl’a dair geçmişteki felsefi
düşüncelerin, eğer öyle diyebilirsek, “eril eğilimi”nin kökleri bun­
dan daha derine iner. Mesele, cinsiyetsiz bir biçimde belirlenmiş
rasyonalite ideallerinin kadınlara uygulanabilirliği gibi basit bir
mesele olmaktan öte, ideallerin kendilerinin toplumsal cinsiyete
büründürülmeleri meselesidir. Kadınsı olanın dışlanması ya da
aşılması geçmişteki Akıl ideallerine başat insani karakter özel­
likleri olarak eklenmiştir. Ve bununla bağlantılı olarak, gelecek
bölümlerde görebileceğimiz gibi, kadınsılığm içeriği kısmen bu
dışlama süreci tarafından belirlenmiştir.

61

III. ERİŞİM OLARAK AKIL

A. GİRİŞ

Hegel, Hukuk Felsefesi'nde kadın bilincinin karakteristiği olan
“mutlu düşünceleri, beğeni ve zarafet”i erkeğin “tümel bir yeti”
gerektiren başarısı ile karşılaştırır. “Kadın, bilgiyi edinerek değil,
yaşayarak adeta fikirleri soluyarak öğrenir. Buna karşılık, erkeğin
statüsü ancak düşüncenin gerilimiyle ve teknik bir çabayla ka­
zanılır.” ' Erkeklik ile başarının bu şekilde birleştirilmesi yalnızca
Hegel’e özgü bir durum değildir. Batı düşüncesinde erkeklik
zaten, kadınlara özgü daha “doğal” durumdan uzaklaşarak elde
1. G.W.F. Hegel, The Philosophy of Right (1821); İng. çev. T.M.Knox, Oxford,
Oxford University Press, 1952, ek 107, kısım 166, s. 263-4 [Hukuk Felsefesi,
çev. Cenap Karakaya, Sosyal Y.,1991]

62

edilmiş, kendi başına bir başarı olarak görülür. Akla ve onun ya­
şamın geri kalanı üzerindeki etkilerine karşı benimsenen tutumlar
bunda çok önemli bir rol oynadı; on yedinci yüzyılda ortaya çıkan
bir gelişmenin ise özel bir önemi vardı.

Bir önceki bölümde yer verilen, Akıl’ın, insan doğasının diğer
bölümleri üzerindeki üstünlüğüne ilişkin açıklamalarda, Akıl, ya­
şamın her alanında -düşünsel olduğu kadar eylemsel alanlarda da-
dallanıp budaklanmış, (Augustinus’a göre bu, Akıl’m aşağı olana
yönelişi olsa da) ayırt edici nitelikte insani bir özellik olarak gö­
rülmüştü. On yedinci yüzyılda ise Akıl, sadece insan doğasının
ayırt edici bir özelliği olarak değil, ama aynı zamanda bir başarı
-öğrenilen bir beceri, diğer düşünce biçimlerinden tamamen fark­
lı, yöntemli bir düşünme biçimi- olarak görülmeye başlanmış ve
onun insan doğasının diğer yönleriyle olan ilişkileri de dö­
nüştürülmüştür. En etkili yöntemli düşünme olarak Akıl ver­
siyonu, Descartes’ın ünlü yöntemiydi. Ve bu noktada, erkeklik ve
kadınlık kalıplarının gelişimi açısından hayati öneme sahip bir
şey olmuştur; hem de Descartes ’in açık niyeti o olmasa bile.

B. DESCARTES’IN YÖNTEMİ

Eski Yunanlılarda görülen ilk kullanımında “yöntem”, izlenecek
yol veya çığır anlamına gelmektedir. Hedefi kavrayış olan yol
metaforu, kökeni Yunan düşüncesine dayanan bütün bir felsefe
geleneği boyunca yinelenmiştir. Sokrates, Platon’un Pha-
edrus' unda, analiz yapmayan bir yöntem, “kör bir insanın el yor­
damıyla ilerlemesine benzer” der.2 Doğru bir yöntem izleyen in­
sanlar, şeylerin, neden belli bir sıra içinde yapıldığını kavrayarak
böyle körlemesine gitmekten kurtulmuş olurlar. Descartes da aynı
metaforları kullanmıştır. Descartes, “zihni yönlendirme ku-
ralları”nı açıklarken, “başarma umutları hiç olmadığı halde, sa­
dece aradıkları hakikatin orada olup olmadığını sınama isteğiyle
yola çıkan ve zihinlerini önceden gidilmemiş rotalara yön­
lendiren” hakikat-arayıcılarına saldırır. Ve bu, der, hazine arayan
2. Platon, Phaedrus, 270e, alıntılar B.Jowett çevirisinden; The Dialogues o l
Plato içinde, cilt l,New York, Random House, 1937.

63

birisinin, “gelip geçenlerin şans eseri düşürebilecekleri bir şeyi
bulma amacıyla, sürekli, aylak aylak sokaklarda gezmesine” ben­
zer.3 Fakat, ulaşılmak istenilen hedefe dair betimlemesi her ne
kadar öncekiyle büyük ölçüde aynı kalsa da, Descartes, Sokrates
döneminden beri düşünsel gelenekte merkezi bir yer kaplamış
Akıl-yöntem ilişkisini tamemen değiştirmiştir.

Sevgi tanımıyla örneklenip açıklanan asıl Sokratesçi yöntem
fikri, Phaedrus’un sonuç bölümünde anlatılır. Doğru yöntem, der
Sokrates, genelleme işlemini; “dört bir yana saçılmış tikellerin tek
bir düşünce içinde kavranışlannı sağlayacak şekilde incelenişini”
ve şeyleri, “doğal yaratılış düzenlerine uygun bir şekilde, tam
eklem yerlerinden, kötü bir kesici gibi kendi içinde bütün olan
parçaları kırmadan” türlerine ayırma işlemini içerir. Bu işlemler,
retorik sanatına aittirler; konuşma ve düşünmeye yardımcı olurlar.
Ve aynı zamanda “Doğada bir ve çok olan”m ayırımına varma ko­
nusunda bu edimleri yerine getirene yardım edecekleri ve ha­
kikate ulaşmada rehber olacakları varsayılır. Yöntem kavramın­
daki daha sonraki gelişmelerin esas harcını oluşturan öğelerin
büyük bir çoğunluğu Phaedrus'taki şu toparlayıcı pasajlarda bu­
lunur: İstenilen bir amaca ulaşmada izlenilecek inceleme yön­
temi; düzenli bir yöntem kavramı; yöntem ile öğretim arasında
bağlantı; iknanın ruhun doğasını anlamanın önemi; bütün bunlar
sayesinde muhatabımızın ikna edilebileceği varsayılır. Sokratesçi
retorik sanatını icra yeteneği, onun doğasını yakalamayı ve onu
oluşturan öğeleri, ruhta başarılacağı varsayılan amaç ile iliş-
kilendirmeyi içerir. Ama, Sokrates’in yaptığı genel retorik sanatı
betimlemesi gelenekte yerini alırken, her sanata uygulanabilir
genel bir biçimine büründürülmüştür: Öğretmen, bu sanatın uğ­
raştığı şeylere ilişkin belirli bir anlayışa sahip olmak ve onun bö­
lümlerini, amacının başarılmasıyla bağlantılı olarak çözümleme
ve değerlendirme yetisine ulaşmış olmak zorundadır.

Aristoteles, konuşma ve tartışma sanatının sistematik olarak
yürütülmesi fikrini sağlam bir sonuca ulaşmak için, rasyonel bir

3. R.Descartes, Rules for the Direction of the Mind (1701), kural IV, İng. çev.
E.S. Haldane ve G.R.T.Ross, The Philosophical Works of Descartes İçinde, cilt
I, Cambridge, Cambridge Unlversity Press, 1972,s.9. [Aklın Yöntemi İçin Ku­
rallar, çev. M. Ökmen, Sosyal Y.,1986]

64

yolla -aklileştirilmiş bir yöntemle- ilgilenme haline getirir. Fakat,
akim “yol” veya “yöntem” ile ilişkisi, başlangıçtaki Sokratesçi
versiyondaki ilişkiyle büyük ölçüde aynıdır. Akıl, -bu, ister ikna
sanatında, isterse diğer sanatlarda veya daha dar anlamda insanı
hakikate ulaştıracağı varsayılan araştırmalarda başvurulan akıl
olsun- yönteme dahil edilir. Yöntem, bir faaliyeti yerine ge­
tirmenin akli yoludur ve bu içsel nedenin kavranmasının söz ko­
nusu faaliyetin öğretilmesini kolaylaştırdığı varsayılır.

Descartes sisteminde ise yöntem, tam tersine, ilerlemenin akli
yolu -rasyonel olarak izlenecek bir çığır- değil, akılyürütmenin bir
biçimidir: Soyut düşünmenin doğru düzenlenmiş biçimidir. Ve
düşüncenin doğru akış sırası, değişken düşünce-nesnesi veya gün­
demdeki faaliyetin amacı tarafından değil, zihnin kendisinin
doğal işleyişince belirlenir. Descartes’ın fiili yöntem tanımı gö­
rünüşte eski yöntem kavramlarından çok farklı değildir. Aklın Yö­
netimi İçin Kurallar’da. yöntem derken anlatmak istediğim, diyor,
“kendisini doğru bir biçimde gözlemleyecek bir insanın, yanlış
olana hiçbir zaman doğru diyemeyeceği ve zihinsel gücünü hiçbir
zaman amaçsız yere harcamayacağı, fakat her zaman derece de­
rece bilgisini artıracağı ve böylece gücünü aşmayan her şeyin
doğru yorumuna ulaşacağı türden basit ama kesin kurallardır.”4
Descartes’ın yönteminde neyin gerçekten farklı ve önemli ol­
duğunu kavrayabilmemiz için, bu yöntemi Descartes’ı üne ka­
vuşturan metafizik öğretisi -zihin ve bedenin kökten ayrılması- ve
aynı zamanda yöntem düşüncelerinin gelişiminde onun doğrudan
etkilendiği öncelleri bağlamında ele almak zorundayız.

Descartes, kendi yönteminin, hangi konuda olursa olsun, bü­
tünleştirici ve hakikati ortaya çıkarıcı nitelikte olduğunu savunur.
Aristotelesçi skolastik öncellerini, matematikteki kesinliğin diğer
bilim dallarında elde edilemez olduğunu ve bir bilim dalındaki
yöntemin, araştırma nesnesi değiştikçe değişeceğini savunmuş ol­
malarından dolayı eleştirir. Descartes, tek ve değişmez bir yön­
temin bütün bilim dallarına uygulanabileceğini düşünür; çünkü
birbirinden farklı gibi görünen bilimler bir araya toplandığında,
bunların aslında insan aklının kendisinin öz birliğinden başka bir

4. A.g.y.

F5Ö N /Erkek Akıl 65

şey olmadığı görülecektir. Bu, Akıl’m birliğini yansıtan bilimlerin
birliği görüşü, doğrudan doğruya, Descartes’m zihin ve bedeni bi-
ribirinden kökten ayırmasından kaynaklanır. Bedenin bulunduğu
alanda bir alışkanlığın ortaya çıkışı, diğer alışkanlıkların ortaya
çıkmasını engeller. Kendisini tarımsal işlere alıştırmış bir el,
böyle oluşuyla, arp çalmaya pek uygun değildir. Oysa bilimler, ta­
mamen, zihnin bilişsel işleyişinden ibarettirler. Bu nedenle, konu
alanlarının farklılığından dolayı yöntemlerin birden çok olması
gerektiği yolundaki geleneksel düşünce, zihnin yanlışlıkla bedene
bağlanmasından kaynaklanır. Bilimler, bedensel sanatların ka­
çınılmaz çokluğunu paylaşmaz. Bir hakikati bilme, bedensel sa­
natların öğrenilmesinde olduğu gibi sınırlayıcı bir sonuç do­
ğurmaz; aslında hakikatlerden birisinin bilinmesi, diğer
hakikatleri ortaya çıkarma çabamızda bize yardımcı olur. Bu ne­
denle, bilimler, hep birlikte alındıklarında, farklı nesnelere uy­
gulansa bile her zaman kendisiyle bir ve aynı kalan insan aklıyla
özdeştir.5

Bütün bunlar, Descartes’m, egemen eğitim müfredatlarındaki
bölümlendirmelerin keyfiliği olarak gördüğü şeyle tamamen zıt
düşmekteydi, ama yeni bir yaklaşım da değildi. Geleneksel di­
siplinlerin sunuluşunda izlenen ve öğrencilere gereksiz zorluklar
çıkardığını düşündükleri keyfi yöntemlerden, Descartes’ın hü­
manist öncelleri de memnun değildi. Peter Ramus, on altıncı yüz­
yılda, üniversitelerde öğretilen konuları belirli bir düzene oturt­
mak amacıyla “basit bir tek yöntem” geliştirmişti. Ramus’un
yöntemi, tümel ve genel ilkelerden başlıyor ve aşağıya, daha
özgül ve tekil olana iniyordu; Ramus bunun, bir disiplinin bö­
lümleri arasındaki farklı açıklık derecelerini yansıttığını var­
sayıyordu. Daha açık olan, tümelden tikele giden sıra ve iler­
lemeye uygun olarak, daha bulanık olandan önce gelecektir.
Aristoteles, doğada önce geleni ve bizden önce olanı ayırmıştı.
Ramus’un ideali, düşüncenin, doğada gözlenen tümelin tikel üze­
rindeki üstünlüğünü yansıtacak doğru bir sıralanışı ve ilerleyişidir.
Fakat onun, varlıkta önce gelen şeyin öğrenciye de daha açık gel­

5. A.g.y., kural I; Haldane ve Ross, a.y., cilt 1 ,s.1-2.

66

mesi gerektiği şeklindeki inancını doğrulamanın herhangi bir yolu
da yoktu.6

Descartes’a göre, düşüncenin doğru sıralanışı fikri zihnin do­
ğasının anlaşılmasında temellenir. Düşüncenin temel yapıları ile
dünyanın düzeni arasındaki uyumun, tanrısal güvence altında ol­
duğunu savunur. Zihnin en temel işleyiş biçiminin ortaya çı­
karılması ve takip edilmesi, Descartes için, sadece kolay öğ­
renmenin bir ön-isteri değildir. Ele alman meseleyi, dikkatli bir
zihin için daha açık olan şeye uygun bir biçimde düzenleyişi, sırf
pedagojik bir araç olarak görülemez. Açıklık ve seçiklik, ha­
kikatin belirtileridir. Descartes yönteminin hedefi, doğrulukları,
hem zihnin ve hem de maddi dünyanın dürüst bir Tanrı tarafından
yaratılmış olduğu olgusuna dayanan temel düşüncelerin gizini
çözmektir. Yöntem, pedagoji ile sınırlı değil, hakikat/doğruluk öl­
çütüyle bağlantılıdır.

Yöntem konusundaki bu yaklaşımın, öğrenme siyasetinde bir
gelişme olarak önemi ne kadar vurgulansa yeridir. Rönesans’ın
daha önceki eğitim sistemi reformcuları, kendilerini sık sık, zih­
nin “doğal” işleyişini takip etmeyi, (her ne kadar öğrencilere bazı
güçlükler çıkarsalar da) övgüyle karşılanan katı tanıtlama ve doğ­
rulama yöntemlerinden daha az önemli sayan kişilerle çatışma
içinde bulmuşlardır. Descartes yöntemi, işte bu çatışmayı kökten
sona erdirir. Bu yöntemin amaçladığı şey, halihazırda var olan bir
sanatın ilerletilmesinin veya herhangi bir alanda sürdürülen ça­
lışmanın başarıya ulaştırılmasının ötesine geçer; onun amacı ge­
çerli bilgiye ulaşmaktır. Descartes, bu yöntemin, retorik sanatına
özgü bir ikna aracı olarak görülmemesi gerektiğini ısrarla vur­
gular; o, daha çok, yeni hakikatin keşfine ait bir şeydir. Fakat bu
tür bir keşif, tam da düşüncenin doğal işleyiş süreci takip edilerek
gerçekleştirilebilir. Ama aynı zamanda, Descartes’m bu bütünsel
yöntemi içebakış sonucu ulaşılabilen Akıl’ın kendi bütünlüğü
içinde temellendirişi, bu yöntemi, genel pedagoji ve tartışma ala­
nından tamamen ayırmasını da olanaklı kılar.

6. Hümanist pedagojik reformlar ile on yedinci yüzyıl yöntem biçimleri ara­
sındaki karşıtlıklara dair aydınlatıcı bir yaklaşım için bkz.WJ.Ong (1958)
Ramus: Method and the Decay o f Dialogue, From the Art o f Discourse to the
Art o f Reason, Cambridge, Mass. Harvard University Press.

67

Yöntem ile kamusal söylem, tartışma ve başarılı kanıt yor­
damlarının arasındaki bağlantıların bu şekilde kopartılmasının
Akıl için son derece önemli içerimleri olmuştur. Düşüncelerin
doğru sıralanışı artık, okullardaki müfredat programının en iyi şe­
kilde düzenlenmesi ile değil, kamusal eğitim yapısı ve yön­
teminden tamamen bağımsız olan bir kişiye-özel soyut düşünme
biçimiyle eşleştirilir. İkna, dikkatli bir zihin için açık ve seçik
olan bir şey -hakikatin kendisinin simgesi- olarak içselleştirilir.
Bu yeni yönteme göre akılyürütme, okullardaki kamusal tar­
tışmalarda geçerliliği kabûl edilmiş ustalıklı kanıtlara bağlı kal­
mayı gerektirmez. Vurgu, tamamen, hiçbir şeyden yardım al­
mamış Akıl üzerindedir. Descartes yöntemini, doğuştan gelen
Akıl yetisinin -veya “sağduyu”nun -“sağlam yargıda bulunma ve
doğruyu yanlıştan ayırma” gücü- basit bir sistematikleştirilmesi
olarak sunar. Ve Akıl’ın bu doğal ışığı, varsayımsal olarak, bütün
insanlarda eşittir.7

Descartes, kendi yöntemini, bilgi alanında yeni bir eşitlikçiliğe
kapı açan bir yöntem olarak görür. Metod Üzerine Konuşma 'nın
yayımlanmasından kısa bir süre sonra yazdığı bir mektupta, yön­
tem konusundaki düşüncelerinin, kendisine, “kadınların bile” ken­
disinden bir şeyler öğrenebilmesini dilediği bir kitapta top­
lanmaya uygun gözüktüğünü açıklar.8 Bizim kendi çerçevemizden
bakıldığında bu, kadınlara tepeden bakan bir ifade gibi gö­
rülebilir, fakat bu ifade Rönesans’ın ilk dönemlerinde yöntem ko­
nusundaki düşünceler ile pedagojik usuller arasındaki çağ­
rışımların oluşturduğu arka plana göre kavranmalıdır. Çünkü, ev
dışında sistemli formel eğitim alanlar genellikle, yalnızca erkek
çocuklardı. Kadının yöntemden dışlanışı, doğrudan doğruya
onun, yöntemin arandığı yer olan okuldan dışlanışmın bir so­
nucudur. Descartes’ın eşitlik isteği, ayrıca, Metot Üzerine Ko­
nuşma' yı, okullardaki öğrenim dili olan Latince’yle değil yerli
dilde yazmakta edişinde de kendini açığa vurur. Bu çalışmanın
yalnızca kendi doğal akıllarına güvenen kişilere hitap etmesi ge­

7. R.Descartes, Discourse on Method (1637), bölüm 1; Haldane ve Ross, a.y.,
cilt 1 ,s.81. [Metod Üzerine Konuşma, çev. M.Karasan, MEB Y., 1986]
8. Vatier’e Mektup, 22 Şubat 1638; F.Alquiè 1967, Oeuvres Philosophieques de
Descartes içinde, cilt II, Paris, Garnier Frères Baskısı, s.27.

68

rektiğini vurgular.9 Bu, pratik olduğu kadar siyasi de olan bir vur­
gudur. O günlerde, Latince kullanmak, birçok şekilde, bilgili kişi
olmanın ayırt edici işareti sayılırdı. Genellikle okuldan çok evde
eğitim alan kadınların ise bu Latince konuşan bilginler dünyasına
girme şansı hemen hiç yoktu. Erkek çocuklara Latince öğ­
retilmesi, bu nedenle, yerli dillerin kullanıldığı yer olan ailenin
özel hayatı ile yalnızca erkeklere açık olan dışarıdaki öğrenim ha­
yatı arasındaki sınırlan belirliyordu.10 Dolayısıyla yeni yönteme
kadınların bile ulaşabilecek olması, yöntem ile özerk, bireysel
akılyürütme arasındaki ilişkide ortaya çıkan dönüşümün güçlü bir
simgesidir.

Descartes, zihnin doğal açıklığını körelttiğini düşündüğü sko­
lastik tartışmaların çetrefilliği yerine, basit olduğunu varsaydığı
birkaç usûl önerir; bunlann gerekmesi zihnin doğal işleyişinin
önündeki bütün engellerin kaldırılmasıdır. Yöntemin asıl çe­
kirdeği, zihnin daha karmaşık işlemlerini parçalayarak kendilerini
oluşturan en basit formlara ayırmak ve daha sonra bunları düzenli
bir dizi halinde tekrar birleştirmekten ibarettir. Bulanık ve kar­
maşık yapılı olan, zihnin “şaşmaz zihinsel bakış”ı ile dikkatli bir
şekilde gözden geçirdikten sonra düzenli tümdengelim zincirleri
içinde birleştirdiği, yalın, apaçık bir “sezgi”ye indirgenir.11 Bu
yöntemi izleyen herkes, hakikate giden hiçbir yolun kendisine ka­
palı olmadığını, bu yöntemden kimsenin dışlanmadığını ve cahil
olsa bile cahilliğinin ne kendi kapasitesindeki, ne yöntemdeki hiç­
bir yetersizlikten kaynaklanmadığını “kesinlikle hissedebilir.”12

Descartes’ın yöntemi, zihnin doğal işleyişinin şahsiliğine ver­
diği yeni önem ile, bilgiyi, herkes için, hatta kadınlar için bile
elde edilebilir bir şey haline getirme vaadinde bulunur. Ger­
çekleştirmek istediği şey budur. Ama ne var ki, bu yöntemin sü­
rekli olan etkisi (en az diğerleri kadar zihin ile beden arasında
yaptığı köktenci ayırımın bir sonucu olmasına rağmen) bundan ol­

9. Descartes (1637), a.y., bölüm VI; Haldane ve Ross, a.y., cilt l,s. 130.
10. Latince kullanmanın bu yönüne İlişkin ilginç bir tartışma için bkz. W.J. Ong
(1971) “Latin language study as a Renaissance puberty rite”; Rhetoric, Ro-
mance and Technology: Studies in the Interaction of Expression and Culture, It-
haca, NY, Cornell University Press.
11. Descartes (1701), a.y., kural XII; Haldane ve Ross, a.y., cilt l,s.46.
12. A .g.y., kural VIII; Haldane ve Ross, a.y., cilt I, s.28.

69

dukça farklı olmuştur. Descartesçı zihin-beden ilişkisi anlayışı,
Akıl ile toplumsal cinsiyet arasında halihazırda yapılmış olan
eleştiriler bağlamında, daha önceden varolan karşıtlıkların ta­
mamen kutupsallaşmasına yol açmıştır. Fakat bu, bu sistem içe­
risinde yapılan düşünsel bir hamlenin sonucu olmaktan çok, onun
Akıl ile Akıl’ın karşıtı şeyler arasındaki ilişkileri dönüştürmesinin
bir yan ürünüdür. Descartes, ortaçağdaki öncellerinin bölünmüş
ruh -ruhun, beşeri varlığın sahici karakteriyle özdeşleştirilen Akıl
sahibi bölümü ile bunun çatıştığı daha aşağı bölümleri- anlayışına
şiddetle karşı çıkar. Ona göre, ruh, yüksek (anlıksal) ve aşağı (du­
yusal) bölümler halinde parçalanamaz; ruh, saf anlık ile özdeş,
bölünmez bir bütündür. Descartes, ortaçağdaki öncellerinin ruhu
yüksek ve aşağı şeklinde iki bölüme ayırmalarını reddederken,
bunun yerine zihin-beden ikiliğini yerleştirir. Bu yönle sınırlı ola­
rak bakıldığında Descartes sisteminin, Platon’un erken dönem dü­
şüncelerini yankıladığı söylenilebilir. Ruhun kendi içinde yapılan
eski ayrım yerine kendisi, ruh- (yeniden zihinle özdeş kılınır)
beden ayrımını getirir; rasyonel-olmayan artık ruhun bir bö­
lümüne değil, tamamen bedene aittir.

Bizde, yalnızca tek bir ruh vardır ve bu ruh, kendi içinde bölümlere
ayrılmış değildir; duyusal izlenimlere bağlı olan bölüm aynı rasyonel
bölümdür ve ruhtaki bütün hazsal şeyler iradi edimlerdir. Ruhu, ge­
nellikle birbirine karşıt değişik kişilikler sergiliyor gibi düşünmekle
yaptığımız hatanın tek kaynağı, ruhun işlevlerini bedenin işlevlerin­
den tam olarak ayıramamış olmamızdır; kendimizde akla aykırı bu­
labileceğimiz her şeyi yalnızca bu bedensel işlevlere atfetmemiz ge­
rekir.13

İnsani özellikler arasındaki üstünlük çekişmesi Descartes fel­
sefesinde varlığını sürdürür, fakat bu kez drama, -saf anlık ile ay-
nılaştırılan- ruhun kendisi ile beden arasında yaşanır. Descartes,
anlıksal-olmayan tutku, duyu ya da hayallerin ruhun aşağı bö­
lümleri veya yönlerinden gelmediğini, bütün bunların ruhun dı­
şında olup bittiğini bedenden gelen saldırılar olduklarını dü­
şünmekteydi. Dolayısıyla, Descartes’m yöntemi, rasyonel olmayan
13. R. Descartes (1649), The Passions o l the Soul, I, art. XLVII, Haldane ve
Ross, a.y., cilt I, s. 353. [Ruhun ihtirasları, çev. M. Karasan, MEB Y., 1991]

70

ile bedensel olan arasındaki bu safdaşlık üzerine oturtulur. Ve an-
lıksal meseleleri, cisimsel meselelerden ayırma alışkanlığı oluş­
turmayı içerir. Bu saf anlıksal olana -açık ve seçik olana- erişme
çabası, daha önceleri ruhun kendi sınırları içinde kurulan önceki
karşıtlıkların kutupsallaştırılmasını olanaklı kılmıştır. İnsan do­
ğasının, Akıl’ın hükmetmesi gerektiği düşünülen bölümleri, an-
lıksal olandan daha önce hiç bu kadar keskin bir biçimde ay­
rılmamıştı. Akıl ile onun karşıtı şeyler arasındaki ayrım, şimdi,
Descartes’ın zihin ile beden arasında yaptığı aşırı keskin ayrım ile
-ki, kendisi, hiçbir şeyin bundan daha kesin olamayacağını söyler-
iç içe geçmiş durumdadır.

Descartes’ın, Akıl-Akıl-dışı ve zihin-beden ayrımları arasında
yapmış olduğu eşleştirme, son derece sınırlı bir faaliyet olarak
ayrı türden bir rasyonel düşünce nosyonunun doğmasına yol aç­
mıştır. Augustinus, zihnin pratik şeylerle ilgilenmesini, bir bütün
olan Akıl’m kendisine özgü üstün bir görev olan düşünmeye
dalma işlevinden uzaklaşma olarak nitelemişti. Bu uzaklaşma
veya sapış, duyu ile karışma tehlikesini doğurur, fakat böyle olsa
da bu, tür olarak düşünceye dalan Akıl’dan ayrı bir tür değildir.
Descartes ise, kesinliğe ulaşan düşünce türünü yaşama dair pratik
ilgilerden çok daha keskin bir biçimde ayırır. İlki, anlığın yükü
büyük ölçüde hafiflemiş çalışmasıdır, duyusal olanın tamamen
aşılışıdır -normal bir hayatın ancak çok küçük bir bölümünde
hakim olması beklenilebilecek aşırı zor bir etkinliktir. Descartes,
Metod Üzerine Konuşma'da, hakikate dair bir arayış içine gir­
menin isterleri ile yaşamın pratik etkinliklerine uygun durumlar
arasındaki karşıtlıkları vurgular. Hakikate ilişkin bir arayış içe­
risine girebilmenin temelinde, zihnin, kendisinin bedenden ayrı
olduğu yolundaki metafizik hakikate tam olarak inanmış olması
koşulu yatar. Bilginin temelini güvenceye alan bu etkinlik, zihnin
bedensel şeylere bulaştığını kabul etmesi gereken yer olan günlük
yaşamın aşırı gevşek uğraşlarından ayrı bir etkinlik türüdür. Des­
cartes’ın zihin-beden ayrımı, tıpkı değişik nesneler üzerinde par­
layan güneş ışığı gibi, her şeyi kapsayan ama kendisi saf bir bütün
olan saf düşünce kavramını doğurur. Fakat onun bu bütünlüğü,
aynı zamanda, kendisinin yaşamın geri kalanından ayrılmasına da
hizmet eder.

71

Bu cisimsel yüklerinden kurtulmuş saf düşünce, bilimin te­
melini güvenceye alacak şeydir. Fakat birçok bilimsel etkinliğin
kendisi saf anlıktan çok, hayalgücü kullanmayı içerir. Bilimsel
araştırma, her ne kadar kesintisiz bir çaba ve eğitim gerektirse de,
saf anlık ile karışık duyular arasında bir yer işgal eder. Yaşamın
geri kalan kısmı ise haklı olarak duyuların etkisine, zihin ve be­
denin birbirine karıştığı yer olan karmakarışık algı alanına terk
edilir. Descartes, Prenses Elizabeth’e yazdığı mektuplarda bilimin
temelini güvenceye alacak türden açık ve seçik bir düşüncenin,
iyi-yaşanmış bir yaşamın ancak çok küçük bir bölümünü kap­
layabileceğini ve öyle de olması gerektiğini bir kez daha vurgular.
Kendi yaşamından verdiği örnekleri ciddiye alacak olursak, ki
Prensesten de bunu rica eder, kendisinin de buna yılda ancak bir­
kaç saat ayırabildiğini görürüz.14 Üzerinde gerçek bilimin inşa
edilebileceği zihin-beden ayrımım ancak bedensel bulanıklığın
aşıldığı saf anlık aracılığıyla kavrayabiliriz. Bir Kartezyen bireyin
yaşamının büyük bir bölümü, o karışık, duyusal farkındalık ala­
nında geçer. Ama bu yaşantı yine de, saf düşüncenin kav­
rayabileceği zihin ile bedenin mutlak ayrılığı şeklindeki metafizik
hakikat ile ve bu hakikat üzerine eksiksiz bir bilim otur­
tulabilmesi olanağı ile sürdürülür. Duyuların kargaşasının altında,
keskin bir şekilde dile getirilen düşünce yapılarının, kavranılabilir
gerçekliğin yapısına mükemmel bir şekilde uyduğu berrak bir
düzen alanı vardır. Zihin ve maddenin bu berrak ve uygun ya­
pıları, ikisinin birbirine karışmasıyla ortaya çıkan bu duyusal kar­
gaşa alanının altında yatar. Bireysel zihinler, temelde, ağırlıklı
olarak duyusal alanda yaşanan yaşamlar için güvenli bir dayanak
sağlayan bir doğru düşünce düzeni olduğuna kesinlikle ina­
nabilirler; duyu ve imgelemin kargaşaları büyük bir tehlike içer­
mezler.

Descartes’ın yönteminin metafizik temelini yakalamak belki
zor olabilir, fakat yöntemin kendisine herkesin ulaşabileceği var­
sayılır. Ve sistem içerisinde buraya kadar, erkek ve kadın zihinler
arasında herhangi bir farklılık izine rastlanmaz. Her ikisi de, sağ­

14. Prenses Elizabeth’e Mektup, 28 Haziran 1643; A.Kenny (der.) (1970) Des­
cartes: Philosophical Letters içinde, Oxford, Oxford University Press, s. 140-3.
[Ahlâk Üzerine Mektuplar içinde, çev. M.Karasan, MEB Y., 1993]

72

duyu veya Akıl ile donanmış, eşit derecede anlıksal tözler olarak
görülmektedir. Farklı erkekler arasmdakinden daha az olmamak
üzere, kadın ile erkek arasındaki anlıksal başarı farkı, birisinin di­
ğerinden daha rasyonel olmasından değil, ama “temel olarak, dü­
şüncelerimizin aynı dikkati göstermemesinden” kaynaklanır.15
Fakat, yöntemi, kamusal pedagojinin sınırlamalarından kurtarmak,
uygulamada bilginin kadın için elde edilebilirliğini daha fazla ar­
tırmaz. Descartes’ın yöntemi, özsel olarak şahsa özel ve herkese
açık olabilir; fakat Bacon için olduğu kadar onun için de, bilim,
kolektif bir çalışmadır. Metod Üzerine Konuşma 'nın sonuç bö­
lümünde, bilim, der Descartes “birçok insanın hayat ve emeğini
bir araya toplayarak” ilerleyecektir.16 Yeni bilim, kendisinin nihai
metafizik temeli her ne kadar cisimsel değilse de, birleşik bir ça­
lışmayla ilerleyecek ve insanlığı vaad edilen hedefe, “doğanın sa­
hibi ve efendisi haline gelme”17 hedefine ulaştıracaktır. Descartes,
kendi zihin anlayışının bilgiye ulaşmada yeni, eşitlikçi bir kapı
açtığını düşünmekteydi. Fakat temel olarak, eşit Akıl kay­
naklarının geçmek zorunda olduğu kanallar kadınlar için, hatta
soylu kadınlar için bile, erkeklerinkinden daha dalgalı halde bı­
rakılmıştır. Elizabeth, Descartes’a yazdığı mektupların birinde bu
durumu çok dokunaklı bir ifadeyle dile getirir:

Sürdürmek zorunda olduğum yaşam biçimi, bana sizin kurallarınıza
uygun bir meditasyon alışkanlığı kazanmam için yeterli boş zaman
bırakmıyor. Zaman zaman, ihmal etmemem gereken ailevi işler,
zaman zaman kaçınamayacağım kabul ve söyleşiler ve bunların ge­
tirdiği üzüntü veya can sıkıntısı bu zayıf zihnin yorgun düşmesine ve
uzun süre başka bir şey yapamamasına yol açıyor.18

Akıl konusunda eşit sayılmalarına rağmen, kadın hayatının
gerçekleri, onların ortak bilimsel çalışmaya -ki bu çalışmanın
daha sonra gelecek olan gelişmiş biçimleri, Descartes yönteminin

15. Descartes (1637), a.y., bölüm I; Haldane ve Ross, cilt I, s.81-2.
16. A.g.y., bölüm VI; Haldane ve Ross, a.y., cilt I, s.120.
17. A.g.y., s.119.
18. Prenses Elizabeth’ten Descartes'a, 10/20 Haziran 1643, ing. çev. J.Blom;
Descartes: His Moral Philosophy and Psychology içinde, Hassocks, Harvester
Press, 1978, s. 111.

73

kişiye özel izleniş yollarını derhal ıskartaya çıkartacaktır- etkili
bir şekilde katılmasını da engellemiştir.

Ama ne yazık ki, Akıl’ın bilimle ilişkisinin bu yeni biçiminde
cinsel eşitliğe engel olan yalnızca bu çarpıcı toplumsal gerçekler
değildir. Descartes düşüncesinin, zihinsel çalışma konusunda et­
kisini hâlâ yakından hissettiğimiz bir cinsel işbölümüne gidilmesi
için, istemeyerek de olsa, uygun ortam hazırlamış yönleri de var­
dır. Descartes’m, Akıl eşitliği üzerindeki vurgusu, onun seçkin bir
Akıl ideal’ine -duygusal karmaşıklıklardan ve günlük yaşamın
pratik isterlerinden ilkesel olarak ayrı tutulabilen, hayli soyut bir
düşünce biçimi- yaptığı belirleyici katkıdan daha az etkili ol­
muştur. Fakat Descartes’ın rasyonel saydığı tek düşünce biçimi bu
değildi. Altıncı Meditasyon’da, aşağı duyuların hakikat ara­
yışından uzak tutuldukları takdirde refah arayışımızda rahatlıkla
güvenebileceğimiz rehberler olduğu kabul edilir. Onlara gü­
venmek, irrasyonel bir şey değildir. Descartes, kesinlikle, sadece
ulaşılması güç saf düşünceyi icra ettiğimizde, anlıksal dü­
şüncelere daldığımızda veya tümdengelim zincirini kur­
duğumuzda rasyonel sayılabiliriz, demek istemiyor. Aslına ba­
kacak olursak, o, bu tür saf anlıksal etkinliklere çok fazla zaman
ayırmanın rasyonel olmadığını düşünmektedir.19 Yine de, onun
felsefesi içerisinde Akıl, bilimin temelini sağlayan saf düşünce
alanı ile ve aynı zamanda yönteminin özü olan tümdengelimsel
usavurma ile bağlantılı özel çağrışımlar kazanır. Ve onun, hakikat
arayışının nihai isterlerini günlük hayatın pratik işlerinden ayı-
rışındaki keskinlik, erkek ve kadın rolleri arasında zaten var olan
ayırımı daha da güçlendirerek birbirinden farklı erkek ve kadın bi­
linçleri olduğu düşüncesi yolunun açılmasına neden olmuştur.

Dolayısıyla, zihinsel çalışma konusundaki cinsel işbölümünün
çok güçlü bir türüne destek vermiş, etkili ve kapsayıcı bir zihin
kuramını Descartes’a borçlu olduğumuz söylenilebilir. Kartezyen
Erkek Akıl’ın şeylerin doğru bilgisine ulaşmak için aşması ge­
reken duyusal alandan kadınlar sorumludur. O, erkek, ise, eğer bi­
limin nihai temelini yakalamak istiyorsa, bilimsel etkinliğin
büyük bir bölümünde, disiplinli imgelem düzeyine ve katı, saf

19. Prenses Elizabeth’e Mektup, 28 Haziran 1643; Kenny, a.y., s .140-3.

74

anlık düzeyine geçmek zorundadır. Kadının görevi, Erkek Akıl’m
avuntu, ısı ve gevşeklik ihtiyacını gidereceği alanı, zihin ve be­
denin birbirine karıştığı alanı korumaktır. Erkek, eğer Akıl’ın en
yüce biçimini uygulamak istiyorsa yumuşak duyguları ve du-
yusallığı geride bırakmış olmak zorundadır; onları erkek için ko­
ruyacak olan, kadındır. Kadınlan, sadece A kıl’a daha az sahip
olma ile değil, aynı zamanda farklı bir anlıksal karakter, “erkek”
Akıl’ın bütünleyicisi şeklinde tasarlanacak bir karakter ile eş­
leştirme kapısı, işte böylece açılmış olmaktaydı. Bu hayati öneme
sahip gelişme, artık en yüksek biçimi içinde, bir başarı olarak
kabul edilen Akıl’dan kadının dışlanışmın vurgulanış biçiminden
doğmuştur.

C. HUME’A GÖRE AKIL VE TUTKULAR

Descartes’ın yöntemi AkılT, her türlü belirli araştırma-
konusundan soyutlanmış, tekbiçimli, farklılaşmamış bir yetiye dö­
nüştürmüştür. Bu farklılaştırma eksikliği can alıcı başka bir de­
ğişikliğe daha yol açmıştır: Akıl, daha önceki düşünce sis­
temlerinde var olan güdüleyici gücünü yitirmiştir. Belirli bir
amaca dönük içsel bir yönelimden yoksun olması, Descartes’ın
Akıl’mı, dışsal bir irade tarafından yönlendirilmesi gereken atıl
bir araca dönüştürmüştür. Descartes’a göre akıl onama veya red­
detme gücünden bile yoksundur ve rasyonel olmayan bedensel
tutkularla arasındaki kutupsallık onu aynı zamanda, rasyonel ol­
mayan güçlerle doğrudan doğruya savaşma kapasitesinden de
yoksun bırakır. Oysa Platoncu Akıl, tam tersine, bütün gücünü ha­
kikat için seferber eden bir şey olarak sunulmuştu; benzer bir şe­
kilde “bölünmüş ruh” modelinde de amaçlar hakkında uzun uza­
dıya düşünen Akıl, onlara ilişkin bir karara varıyor ve öncelik
taşıyacak amacın belirlenmesi konusunda tutkularla çatışmaya gi­
riyordu. Aristoteles de, bölünmüş ruh görüşünü reddetmesine rağ­
men, AkılT, sahip olduğu güç sayesinde insan doğasının duygusal
yönünü kontrol veya itaat altına alan bir şey olarak sunuyordu.

Descartes’a göre ise, Akıl’m kökeni, onu dışsal, ilahi bir iyi­
liğe bağımlı olsa da, hakikat ve insanlığın iyiliğiyle bağlı kıl­

75

maktadır. Ama ne var ki, destekleyici konumdaki teolojik gö­
rüşleri reddedildiğinde, bu yöntemsel soyut düşüncenin güç­
süzlüğü ortaya çıkacaktır. Buna karşılık, Descartesçı Akıl’ın edil­
genliğine karşı tavır alan Spinoza, irade-kavrayış ayrımını
reddedecek ve Akıl’ı, tıpkı eski Yunanlılardaki Akıl gibi, tut­
kularla kendi başına başa çıkabilen duygusal, etkin bir güç haline
getirecektir. Fakat yaygınlık kazanan Descartesçı Akıl olmuştur.
Bu aklın yapısal cansızlığı ve güçsüzlüğü en çarpıcı biçimde
Hume’un Akıl anlayışında ortaya çıkmıştır. Hum e’a göre, Akıl
tek başına ne tutkuları kontrol etme, ne de amaçlar hakkında dü­
şünme gücüne sahiptir. Akıl’m güdüleyici gücü her zaman kendi
dışında, tutkuların harekete geçirici gücünde yatar. Akıl, farklı
tutkuların desteğinde, farklı amaçlara yönelir. Tek başına kendisi
amaçlara ilişkin ayrıntılı düşünme veya onlar arasında bir seçim
yapma gücüne sahip değildir. Tutkularla herhangi bir çatışmaya
girmek için zorunlu olan duygulanımsal güçten tamamen yok­
sundur. Akıl, “tutkuların kölesidir ve öyle de olması gerekir, on­
lara boyun eğmek ve hizmet etmekten başka yapabileceği bir şey
yoktur.”20

Bu tersine dönüş, erkek-kadın ayrımı açısından neyi ifade
eder? En azından, Akıl ile erkeklik arasındaki safdaşlığı boz­
masını bekleyebiliriz, fakat gerçekte olan ise eski eşleşmenin in­
ceden inceye güçlendirilmesinden başka bir şey değildir. Bunun
nasıl olduğunu anlamak için, Akıl-tutku ayrımını Hume’un nasıl
yeniden inşa ettiğine ve onun, Kant’ın, ahlâk alanında Akıl’ın ro­
lüne yaklaşımındaki yansımalarına daha yakından bakmak zo­
rundayız.

Hume, on yedinci yüzyıl rasyonalistlerinin Akıl’ın bilgi ala­
nındaki ve daha genel olarak insan yaşamındaki rolüne dair yap­
tıkları betimlemeleri tersine çevirmiştir. Hume’a göre, bizim dün­
yaya ilişkin bütün inançlarımız, olgular hakkındaki bütün
bilgilerimiz, zihindeki göreneksel çağrışımlardan kaynaklanan du­
rağanlık, öngörülebilirlik ve değişmezlik beklentileriyle açık­
lanabilir. Akıl, bütün bunlarda hiçbir rol oynamaz; inanç, bilişsel
değil, duyuşsal doğamızın bir işlevidir. Akıl, düşünceleri, zorunlu
20. D.Hume (1734-6), Treatise of Humarı Nature, der. L.A.Selby-Bigge, Oxford,
Oxford University Press, .1960, cilt II, bölüm III, ara böl. Ill, s.415.

76

tümdengelim zincirleri içinde birbirine bağlayabilir; fakat bunlar,
şeylerin gerçek doğasının anlaşılmasını sağlayamaz. Akıl mantık
ve matematik gibi düşünceler arasındaki tamamen biçimsel iliş­
kilerin kavranmasından ibaret olan ve sınırları katı bir şekilde be­
lirlenmiş alanlarında bilgi üretir; fakat “olgulara” ilişkin bilgi
Akıl’ın değil, hayalgücünün işidir. Bizlere dünyayı sunan anlama
yetisi, “kuruntular aleminin [fancy] bayağı önerilerinin” karşıtı
olarak “hayalgücünün, genel ve daha yerleşik niteliklerine” in­
dirgenir.21 Onun güvenilirliği tamamen, bizim şeyleri göreneğin
etkisiyle belirli bir tarzda ele alma yönündeki “güçlü eği­
limlerimizin” derecesine bağlıdır. Descartes’a göre neye “doğal”,
neye “doğal değil” denilmesi gerektiğini belirleyen, o şeyin
Akıl’a olan uygunluğu idi; Hume’da ise durum farklıdır: Akıl,
bizim doğal eğilimlerimiz üzerine oturmalı ve onlara uygun ol­
malıdır. “Akla, ancak bazı doğal eğilimlerle iç içe geçtiği ve canlı
olduğu zamanlarda rıza göstermeli. Akıl, bunun dışında hiçbir
zaman bizi yönlendirme hakkına sahip olmaz.’22 İnsan dü­
şüncesinde neyin güvenilir olduğunu belirleyen ve tek başına kal­
dığında tamamen atıl olan Akıl’a güdüleyici güç sağlayan, işte bu
güçlü eğilimlerdir.

Akıl’m ahlâk alanındaki rolüyle ilgili yeni ve ilk bakışta insanı
rahatsız eder bir manzarayla karşılaşırız burada. Akıl, hâlâ şeyler
arasındaki bağlantıları ortaya çıkarabilen bir araçtır, ama bu bağ­
lantıların bizi etkileme şekilleri üzerinde hiçbir role sahip de­
ğildir. Hiçbir zaman kendi başına “herhangi bir eyleme veya is­
teme neden olamaz.” İstemi de engelleyemez veya tutkularla ya
da duygularla “tercih tartışması”na giremez.23 Akıl’ın tutkular
karşısındaki varsayımsal üstünlüğü bir yanlış anlamadan kay­
naklanır; tutkuların karşıtı olan ilke, tamamen yanlış bir şekilde
akıl olarak adlandırılır. Hume’u bu sonuca ulaştıran argümanın ta­
mamı aynı derecede ikna edici değildir. Hume, tutkuların, ol­
gularla veya düşüncelerin kendi aralarındaki ilişkilerle uygunluk
veya uygunsuzluğa açık olmadığını ve bu nedenle -Akıl’la ça­
tışabilmesinin önisteri olan- doğru veya yanlış olma kapasitesinden

21. A.g.y., cilt I, bl. IV, ar. bl. VII. s. 267.
22. A.g.y., s.270.
23. A.g.y., cilt I, bl. III, ar. bl.lll, s. 414-15.

77

de yoksun olduğunu öne sürer. Fakat burada önemli olan
Hume’un bu noktayı doğrulayıp doğrulayamayacağının ötesinde
bu düşüncenin Hume’un ahlâk anlayışındaki yansımalarıdır.

Bir tutkunun ne yanlış varsayımlar üzerine kuruluyor ne de söz ko­
nusu amaç için yetersiz araçlar seçiyor olması durumunda anlama ye­
tisi, onu, ne onaylayabilir ne de mahkûm edebilir. Tırnağıma zarar
gelmesindense bütün dünyanın yıkılmasını yeğlemem akla aykırı bir
durum değildir. Hiçbir şekilde tanımadığım bir Hintli’nin veya her­
hangi bir kişinin duyacağı en ufak bir rahatsızlığa engel olmak için
ölmek gerekiyorsa ölümü seçmemde akla aykırı hiçbir yön yoktur.
Sahip olduğum ve şükranla karşıladığım azıcık refahı, daha çoğuna
tercih etmem ve İkincisine göre ilkinde daha coşkun duygulanımlar
yaşamam akla ne kadar aykırı sayılabilirse bu da o kadar aykırı sa­
yılabilir.24

Hume, burada, bu örneklerin veya bunlardan bazılarının, sağ­
duyu sahibi insanlar tarafından benimsenebilir şeyler olarak kabul
edilmesi gerektiğini değil, bunların benimsenmesi ya da red­
dedilmesinin Akıl’la ilgili bir mesele olmadığını vurgulamaya ça­
lışıyor. Ahlâki ayrımlar, tamamen hareketsiz olan “aklın sonucu”
değildir.25 Temeli duygularda olan bir ahlâki duyarlılıktan kay­
naklanırlar. Hume, ahlâki ayırımların tamamen iktidarsız olan
Akıl’dan çok, tutkulardan doğduğu düşüncesinin tepkiyle kar­
şılanacağını bilmekte ve kabul etmekteydi. Fakat bu tepkiyi,
Akıl’ın, aslında bir tür “uysal tutku” olan -aynı uysallık ve sa­
kinlikle çalıştığından Akıl’a benzeyen zihinde çok az bir coşku
uyandıran zihin edimleri- şeylerle karıştırılmasından kaynaklanan
bir şey olarak teşhis etmekteydi. İyilikseverlik, yaşam sevgisi, ço­
cuklara duyulan şefkat veya “genel olarak iyiyi isteme ve kötüden
kaçınma” gibi uysal tutkular da zihni en az endişe veya korku gibi
daha şiddetli tutkular kadar etkiler. “Zihnin gücü” adını ver­
diğimiz şey, uysal tutkuların şiddetli tutkulara baskın çıkmasına
karşılık gelir. Ve Hume, “kabaca” akıl denilen şeyin bu olduğunu
öne sürer. Akıl, tutkularla, ama “daha uysal bir şekilde çalışan ve
huyda düzensizliğe yol açmayan türden” tutkularla aynı tür duy­

24. A.g.y., s.416.
25. A.g.y., cilt III, bl. I, ar. bl. I, s.458.

78

gulanımlara karşılık gelir. Fakat bu duygulanımların göreli sa­
kinlikleri onları sırf anlıksal yetilerimizin birer sonucuymuş gibi
görmemize neden olur. Genelde irade üzerinde çok daha güçlü
etkiye sahip olan tutkular, şiddetli tutkulardır. Fakat, sık sık bu
uysal olanların, “düşünce tarafından güçlendirilip, kararlılık ta­
rafından desteklendikleri zaman”, şiddetli olanları “en azgın ol­
dukları durumda bile kontrol altına alabildiği” görülür. Hume, bu
“tutku ve akıl çatışmasını, insanları “yalnızca biribirlerinden
değil, değişik anlarda kendi kendilerinden de farklı kılışıyla insan
yaşamını çeşitlendirir”, sonucuna ulaşır.26

Hume, Akıl ile tutkular arasındaki ayırımı, uysal ve şiddetli
tutkular arasında yapılan bu genel ayırım temelinde ve aç­
gözlülüğün [acquisitiveness] veya bencilliğin iki türüne göre ye-
niden-inşa eder. Ve bunlardan birinin diğeri tarafından diz­
ginlenmesinin uygar toplumun temeli olduğunu öne sürer.27
Açgözlülüğün en ilkel biçimleri, kalabalık topluluklarda ka­
çınılmaz olarak bazı çatışmalar doğurur; açgözlülük zararlı bir şe­
kilde duygulanımın taraflılığıyla, kendimizin ve kendi yakın çev­
remizin çıkarlarına öncelik tanıma eğilimiyle birleşir. “Ahlâka
dair ilk ve en doğal his”, yabancılara karşı ilk önce kendimizi ve
dostlarımızı gözetmeyle eşleştirilir; fakat bu da açgözlülükle bir-
leşip kaçınılmaz olarak toplumsal çatışmalara yol açar. Aç­
gözlülüğü tatmin etmenin eldeki kaynakları ise oldukça sınırlıdır
ve kendimiz ve yakın dostlarımız için mal mülk edinme arzusu,
bu doymaz arzu, tatmin edilemez, sürekli, evrensel ve toplum
için doğrudan doğruya yıkıcı niteliktedir. Bu nedenle, eğer top­
luluğun ayakta kalması isteniyor ise “farklı insanlara ait tutkuların
taraflı ve çelişik işleyişi” sınırlanmak zorundadır.

Ama ne var ki, bu tutku, Hume’a göre, diğer bütün tutkular
gibi ancak kendisinden daha güçlü bir tutku tarafından kontrol
edilebilir. Ve bunu düzenlemek ve sınırlamak için yeterince güçlü
olan tek tutku da açgözlülüğün kendisinden başkası değildir. Ka­
zanç sevgisini bir dengeye oturtacak yeterli güce ve doğru yön-
lendirime sahip olan ve topluluk üyelerini başkalarının mül­
kiyetinde olan şeylerden uzak tutarak onları topluluğun uygun
26. A.g.y., cilt II, bl. Ill, ar. bl. VIII, s. 438.
27. A.g.y., cilt III, bl. II, ar. bl. II, s. 484-501.

79

üyeleri kılacak olan tek tutku odur. Fakat onun bu sınırlayıcı rolü
üstlenebilmesi için de öncelikle kendisinin bir yön değişikliğine
uğraması gerekir. Ve Hume, bunun azıcık düşünmeyle kolayca
gerçekleşeceğine inanır;

Çünkü çok açık ki, bu tutku, kendisinin özgür değil, sınırlı olması du­
rumunda çok daha iyi tatmin edilir ve bizler kurulu olan topluluğu
koruyarak, zorbalık ve tam serbestliğin sonucu olan dışlanmışlık ve
tek ¿aşinalık durumunda olabileceğinden çok daha büyük servetler
edinebiliriz.28

Böylece topluluğun korunması, açgözlülüğün kendisinin dü­
şünceli ve uzak görüşlü bir versiyonu tarafından kontrol altına
alınmasına bağlanmış olur: “Bencilik tutkusu ister kötülük, isterse
erdemlilik sayılsın, hepsi aynı kapıya çıkar; çünkü onu sı­
nırlayacak olan yalnızca kendisidir: eğer erdemli olursa, insanlar
kendi erdemleriyle toplumsal olur; eğer kötülük olursa, kendi kö­
tülükleri aynı sonucu doğurur.”

Eski bir tema olan tutkunun Akıl’a bağlılığı temasının bu ye­
niden inşaasında kontrol, katı bir şekilde Akıl tarafından değil,
tutkunun düşünceli, uysal bir biçimi, bir aydınlanmış bencillik ta­
rafından gerçekleştirilir. Toplumda bunun sonucunda ortaya çıkan
adalet işlemleri, nesneleri “belli bir mesafe”den ele almayı içer­
dikleri için sözcüğün pek uygun olmayan bir anlamında, Akıl’ın
eseri olarak görülebilirler. Bu daha mesafeli perspektiften ba­
kıldığında, “kendi içinde tercih edilebilir olan neyse” ona öncelik
tanınabilir; kendilerini konunun ele alınış biçiminde açığa vuran
eğilimlerle çoğu zaman çelişecek olan bir ilkedir bu.29

Düşünsel tutku olarak Akıl, Hume’da, açgözlülüğün dolaysız
biçimleriyle kıyaslandığında oldukça zayıf ve savunmasız bir güç
olarak kalır. Normalde etraftaki nesnelerin daha yoğun çe­
kicilikleri karşısında herhangi bir üstünlük kuramaz. Etkili ola­
bilmesi için dışarıdan dayatılan bir otoriteyle cisimlenmesi ge­
rekir. Yıkıcı bencilliğe karşı alınabilecek toplumsal önlem,
adaletin uzun vadede gözetilmesini, adaletin uygulanmasından so-

28. A.g.y., s.492.
29. A.g.y., cilt III, bl. II, ar. bl. VII, s. 536.

80

umlu olacak belirli insanların dolaysız çıkarına olacak şekilde
lüzenlenmesine bağlıdır. Adalet kuramlarında açgözlülüğün dü­
şünce içeren biçimi cisimleştiğinde, “insanlar, kendilerinin ol­
duğu kadar başkalarının tutkuları ve zaaflarına karşı da belirli bir
güvenceye kavuşacaklar ve yöneticilerinin himayesi altında gayet
rahatlıkla, karşılıklı yardımlaşmanın ve toplumun nimetlerinin ta­
dına varmaya başlayacaklardır.”30

Dolayısıyla, Akıl ile tutku arasındaki ilişkinin Humecu biçimi
çok kısa bir şekilde şöyle anlatılabilir: dolaysız bencillik, ken­
disinin daha yüksek ve düşünce içeren bir biçimi tarafından kont­
rol edilmek zorundadır. “Uygun olmayan” bir anlamda Akıl, tut­
kuları kontrol eder ve “şiddetli” tutkulara karşı “uysal” tutkulara,
“dolaysız” ve “taraflı” tutkulara karşı “düşünce içeren tutkulara
veya kısa-vadeli çıkarlar gütmeye karşı yöneticilerde ci-
simleşecek “uzak” görüşlülüğe tekabül eder. Ve bu kontrol veya
egemenlik ilişkisi, “kamusal” ve özel çıkarlar ayrımına göre be­
lirlenir. Kamusal açgözlülük tutkusuna, bir kimsenin, kendisi ya
da ailesi adına mal mülk veya servet edinmeye yönelik kişisel çı­
kan dizginleme rolü verilir.

Hume, Akıl-tutku ilişkisini yeniden inşa edişinin, erkek-kadın
ilişkisi için getirdiği içerimleri izlemez. Ama ne var ki, kişisel çı­
karı hukuk kuralları içerisinde kontrol edilecek olan kişi ister is­
temez bir ailenin erkek reisi olacaktır. Kadınlar, “kişiye özel”
tutku ile eşleştirilir, çünkü evin erkek reisleri kişiye özel aç­
gözlülüğün gereklerini de kadınlar adına yerine getirirler. A kıl’ın
Humecu biçimi, kendi toplumsal bağlamı içerisinde, tıpkı onu
olanaklı kılan Descartesçı biçim gibi (söz konusu felsefi kuramlar
böyle bir şeyi özel olarak gerektirmese de) erkeksi çağrışımlara
açıktır.

30. A.g.y., s.538.

F6Ö N /Eıkek Akıl 81

IV. AKIL VE İLERLEME

A. GİRİŞ

Bacon’a göre, uygun şekilde yeni bir biçim kazandırılmış bilim ve
sanatların ilerlemesi, insanlığın en büyük umudunun temelini
oluşturur. Aralarındaki sayısız görüş ayrılığına rağmen Bacon’un,
bilimde kaydedilen ilerleme sayesinde, insan neslinin Doğa’nın
sahibi ve efendisi haline gelmekte olduğu yolundaki görüşüne
Descartes da katılır. Düzenli bilginin çoğalmasından beklenilen
ürün konusundaki bu iyimserlik Aydınlanma manifestolarında yi­
nelenir; on sekizinci yüzyılda, Concordet’nin, “hakikat, erdem ve
mutluluk yolunda kararlı ve emin adımlarla ilerleyerek, kös­
teklerinden kurtulan, gelişmesinin önündeki engellerin ve kaderin

82

boyunduruğunu kıran” insan nesli görüşü bu iyimserliğin özlü bir
ifadesidir.1

İnsanın bilgi aracılığıyla Doğa’yı kontrolü altına alması sü­
recinin sınırsız görünüşünden duyulan coşkulu hava Rousseau’da
görülmez. Fakat Rousseau Aydınlanmam görüşü reddetse bile,
Akıl’m ilerleyişiyle ilgili kendine özgü bir perspektife sahiptir ve
bu perspektif erkek-kadın ayrımıyla öncellerden hayli farklı yol­
lardan da olsa aynı derecede etkili bir etkileşim içindedir. Akıl ile
Doğa arasında uygun bir ilişki kurulması, Rousseu’nun bilgiye
yaklaşımında merkezi bir yer tutuyordu. Bu da Akim kendisinin
yeni bir tarzda kavranılması gerektiği anlamına gelmekteydi. Ro-
usseau’nun Akıl ideali, Doğaya hükmeden soyut bir bilimsel bilgi
değildi; deyim yerindeyse daha çok ahlâki bilgeliğe kavuşarak
düşünselleşmiş Doğaydı. Rousseau’ya göre Akıl, bir dışsal kontrol
aracı değil, Doğadan gelen dinamik bir gelişmedir. Akıl,
Doğa’dan doğar ve Doğa’ya olan yakınlığı onun sahiciliğinin işa­
retidir. Akıl’ın ilerleyişi düşüncesinin (Hegel tarafından daha da
geliştirilecek olan) bu versiyonunda Doğa, hem Akıl’m geçmişe-
dönük özleminin bir nesnesi olarak geçmişte ve hem de A kıl’ın
gerçekleştirilmesinin [fulfilment] amacı olarak gelecekte bulunur.
Bu durum kadınsılığın muğlaklığının yeni bir biçiminin Batı dü­
şüncesine girmesini olanaklı kılmıştır. Kadınsılık hem bilincin,
ilerleyen Akıl’ın aşacağı, henüz olgunlaşmamış bir aşaması olarak
hem de aynı zamanda bir övgü nesnesi olarak, Akıl’m, gelecekte
Doğa’ya geri dönüş için beslediği arzunun örnekleyicisi olarak
yorumlanır.

B. ROUSSEAU: DÜNYANIN YİTİRİLMİŞ ÇOCUKLUK YILLARI

Rousseau, genel Aydınlanma iyimserliğinin tam orta yerinde
aykırı bir ses olarak yükselir. Rousseau, bir önceki yüzyılın büyük
düşünürlerini takdirle karşılar, fakat çağdaşlarının, insanlığın mut­
luluğu ve özgürlüğüne giden yol olarak selamladıkları bilginin ço­

1. A.N.de Condorcet (1794), Sketch of the Progress of the Human Mind, P.Gay
(der.) (1973) The Enlightenment: A Comprehensive Anthology içinde, New
York, Simon ve Schuster, s.810,.

83

ğalması ve yayılması onun gözünde şüpheli bir bağıştır. Onun
meydan okuduğu şey, öğrenerek aydınlanma idealinden çok, bil­
ginin halkın anlayabileceği bir şekle getirilmesi yoluyla ilerleme
düşüncesindeki egemen iyimserlik ruhudur. “Doğu’nun kendine
mürit edindiği” dâhileri -Bacon, Descartes, Newton- takdirle kar­
şılamasına rağmen, Rousseau, onların sadece “onların izinde, tek
başlarına yürüyüp onlan aşabileceğini hisseden” kişiler tarafından
örnek alınması gerektiğini düşünmekteydi. “însan zekâsının şe­
refine ölümsüz anıtlar dikmeyi” yalnızca bu birkaç insan ar-
zulamalıdır.2 Bacon’ın, bilim ve sanatların gelişip büyümesi yo­
luyla ilerleme düşüncesinin tam tersine Rousseau’nun bilginin
düzenlenmesi konusundaki ideali şöyledir: “Birinci derecede bil­
gin” birkaç kişiye hükümdarlık saraylarında “bilgelikleriyle ay­
dınlattıkları insanlann mutluluğunu” nüfuzlarını kullanarak yük­
seltebilecekleri “saygın bir makam” verilmelidir.3

Rousseau’nun, öğrenmenin yaygınlaştırılması yoluyla ilerleme
ideali hakkındaki şüpheleri, Bacon’ın da kullanmış olduğu, ele
avuca sığmayan kadınlaşmış Doğa imgesiyle ifade edilir, ama
vurgu oldukça farklıdır. Rousseau düşüncesinde iyiliksever bir
Doğa, sırlarını insanlardan onların kendi iyilikleri için giz­
lemektedir.

İnsanlar bir defa tıpkı çocuğunun elindeki tehlikeli bir silahı çekip
alan bir anne gibi, kendilerini bilimden koruyanın doğa olduğunu öğ­
renmeliler. İnsanlar bilsinler ki, doğanın kendilerinden gizlemekte ol­
duğu bütün sırlar, onlan koruduğu kötülüklerdir. Ve bilgiyi elde et­
meye çalışırken karşılaştıkları güçlükler, doğanın onlara sunduğu
küçük bir armağan değildir. İnsanlar, söz dinlemez; fakat eğer do­
ğuştan bilgili olma talihsizliğine uğramış olsalardı, durumları şim­
dikinden çok daha kötü olurdu.4

O eski, Akıl’ın aştığı Doğa fikri Rousseau düşüncesinde kut­
samadan çok nostalji tonu kazanır. Bilgisizlik hali, doğal insanın

2. J.J.Rousseau (1750), Discourse on the Moral Effects of the Arts and Sci­
ences, ing. çev. G.D.H.Cole; The Social Contract and Discourses, içinde, Lond­
ra, Dent, 1973, s.25. [ilimler ve Sanatlar Hakkında Nutuk, çev. S. Eyüboğlu,
MEB Y „ 1989]
3. A.g.y., s.26.
4. A.g.y., s.13.

84

kayıp cenneti olarak, aklımızdan hiç çıkmayan, “gözlerimizin sü­
rekli kendisine çevrili olduğu ve kendisinden uzaklaştığımızı büyük
bir pişmanlıkla farkettiğimiz, doğanın kendi elleriyle bezediği
güzel bir kıyı” imgesi olarak sunulur.5 İnsanlığın bu doğal gü­
zelliklerle dolu geçmişle arasındaki mesafe, A kıl’m Doğa’dan ne
kadar uzaklaştığına göre ölçülür. Rousseau, İnsanlar Arasında
Eşitsizliğin Kaynağı adlı kitabında insan neslinin tarihini spe­
külatif bir şekilde yeniden inşa ederken Akıl’ın ortaya çıkışını,
ayrı bir şey olarak insan doğasının hem ilk oluşumu ve hem de ilk
bozulmaya başlayışı olarak betimler. “Dünyanın” uzakta kalan
“çocukluk yıllan”nda kendi kendini geliştirme kapasitesi insanlığı
diğer hayvanlardan farksız göründüğü bir durumdan, ilkel du­
rumdan uzaklaştırmıştır. İnsana özgü akılyürütmenin bu ilk biçimi
masumdur, fakat kaçınılmaz bozuluşun kaynağını kendi içinde ba­
rındırmaktadır. Ve Rousseau’yu şunları haykırmaya iten de budur:
bütün pisliklerin kökeni düşünmedir; derin düşünceye dalan insan
bozulmuş insandır. İnsanlar başlangıçtaki vahşiliklerden uzak­
laştıklarında -meşe ağacının etrafında dans edip şarkı söylemenin
getirdiği şeylerden hoşlanmayı bir kenara bıraktıklarında- kendi
kendilerine duydukları masum sevgi dönemi, kaçınılmaz olarak
yerini yıkıcı kendini beğenmeye bırakmaya başlamıştır.6 İnsanlar
artık en iyi kimin şarkı söylediği veya en iyi kimin dans ettiğine
ilgi gösterir oldular ve özsaygının [amour propre] kökeni olan gö­
rünüşe önem verme ile kendi gerçek doğalarıyla olan bağlarını yi­
tirmeye başladılar. Bu açıdan, diyor Rousseau, Akıl’ın ilerleyişi
bir hastalığın tarihi gibi okunabilir.

Rousseau, bütün bunlardan alınacak dersin, toplumlar ortadan
kaldırılmalı ve bizler tekrar ormana dönerek ayılarla birlikte ya­
şamalıyız, türünden bir şey olmadığını Eşitsizliğin Kaynağı’nm
sonunda özellikle vurgular.7 Nostalji, aslında Akıl’ın Doğa’dan çı­
karak gelişimine ve onlar arasında bunun sonucu olarak doğan
karşılıklı ilişkiye dair öykünün yalnızca bir yönüdür. Akıl, aynı
zamanda, insanın yenilenişinin, yeni ve eskisinden daha iyi bir

5. A.g.y., s. 18.
6. J.J. Rousseau (1755), Discourse on the Origin of Inequality, Cole, a.y., s.81.
[insanlar Arasında Eşitsizliğin Kaynağı, çev. R.N. ileri, Say Y., 1992]
7. A.g.y., s.112. -

85

“doğal” duruma doğru yol alan gerçek bir ilerlemenin kaynağıdır
da.

“Hastalığın tarihini” başlatmış olan öz-bilincin doğuşu, aynı
zamanda, toplumsal kuramların dönüştürülmesiyle ulaşılması
beklenen insanlığın son kertede daha mutlu hâlinin önkoşuludur.
İnsanın mutsuzluğunun kaynağı, toplum içerisinde yaşıyor ol­
maktır, fakat rasyonel ilkeler üzerine yeniden ve doğra bir şekilde
oturtulduğunda gerçek insani soyluluğun da kaynağı budur, diyor
Rousseau, Toplum Sözleşmesi'nde:

Doğal durumdan uygar duruma geçiş, davranışlarını yönlendiren iç­
güdü yerine adaleti yerleştirmesi ve eylemlerine daha önce olmayan
bir ahlâkilik katmasıyla insanda çok büyük değişiklikler meydana
gelmesine yol açmıştır. Ancak o zaman, yeni fiziksel itkilerin yerini
ödev düşüncesi, isteklerin yerini de hak alınca, o gün yalnızca ken­
disini düşünen insan, farklı ilkelere göre davranmak eğilimlerinin se­
sini dinlemeden önce akima başvurmak zorunda kalır. İnsan, bu du­
rumda, doğanın kendisine sağladığı birtakım avantajlardan kendi
kendini mahrum etmeye başlamışsa da, bunların karşılığında daha
yüce şeyler kazanmıştır; yetileri canlanıp gelişmiş, düşünceleri ge­
nişlemiş, duygular soylulaşmış ve bütün ruhu öylesine yücelmiştir ki
bu yeni durumun yarattığı kötülükler onu çoğu kez toplum öncesi du­
rumdan da aşağı dereceye düşürmeseydi, kendisini bu durumdan
ebedi olarak çekip kurtarmış ve onu aptal ve gelişmemiş bir hayvan
durumundan çıkarıp akıllı bir varlık, bir insan haline getirmiş olan o
mutlu anı durmadan hayırla yad etmesi gerekirdi.8

Rousseau, Akıl ile Doğa arasındaki uygun ilişkileri be­
lirlemeye çalışırken, Bacon’m aksine, bilimlere ilişkin doğru bir
epistemolojik çerçeve geliştirme arayışında değildi. Kendisinin de
Eşitsizliğin Kaynağı’nın önsözünde belirttiği gibi, Rousseau’nun
doğal insanı anlama girişimi bilimsel araştırma yöntemleriyle ko­
laylıkla bağdaştınlabilir bir şey değildir. Doğa bilimleri alanında
bilginin bu denli ilerlemesini sağlamış olan yöntemlerin aynısını,
insan doğasına ilişkin bir çalışmada kullanmayı denemek ka­
çınılmaz bir paradoks içerir: araştırmacı konumundaki insan, araş­

8. J.J. Rousseau (1762), Social Contract, I, bölüm VIII; Cole, a.y., s.177-8. [Top­
lum Sözleşmesi, çev. V. Günyol, Adam Y., 1982]

86

tırma nesnesi durumundaki insandan çok uzaktadır. Doğal du­
rumdaki insan, ancak, doğal durumdan çıkmış insan tarafından
araştırılabilir. Ve başvurduğu yöntemlerin karmaşıklaşması bu in­
sanı, araştırma konusu olması gereken durumdan daha da uzak­
laştırır.

Kaydedilen her ilerleme, insan soyunu, ilkel durumundan biraz daha
uzaklaştırdığı için, daha fazla keşif yaptıkça kendimizi, her şeyin
daha iyisini başarma araçlarından daha çok yoksunlaştırınz. Bu ne­
denle, insan hakkında bilgiye ulaşmak için yapılan her çalışma, bir
anlamda insanın gücünden bir şeyler kaybetmesi demektir.9

Fakat Rousseau’nun, insanı, doğal durumu içinde yeniden ta­
sarlayışı aslında bilimsel bir proje değildir; kullandığı doğal
durum kavramı, bilimsel bir araştırmanın değil, toplumsal eleş­
tirinin aracı olarak işlev görür. Doğal insanın özellikleri, çağının
toplumsal örgütlenme biçimlerinin değerlendirilmesiyle be­
lirlenir. “Bireyin artık durmak istediği bir yaş/çağ var galiba. Siz-
ler şu anda, bütün insan türünün daha ileriye gitmesini is­
temeyeceğiniz bir çağın arayışı içine girmek üzeresiniz.”10 Proje,
var olan toplumsal örgütlenme biçimlerinin, insanların özgür ve
doğal bir şekilde yaşamasını olanaklı kılmak isteyen bir görüş açı­
sından eleştiriden geçirilişidir. Rousseau’nun Doğa kavramından
çıkan karakter idealleri, Bacon’ınkilerin tersine, iyi bilim adamı
değil, iyi yurttaş idealleridir ve Akıl ile Doğa arasındaki ilişkilerin
yeniden düzenlenmesini içerirler.

Rousseau, Bacon’ın, Doğa’nın dikkatle gözetilmesi idealini
benimser, fakat Akıl ile Doğa arasındaki uygun bağlantıya ilişkin
düşünceleri bazı bakımlardan Bacon’ınkine tamamen karşıttır.
İnsan yaşamı, Akıl’ın gelişmesiyle Doğa’nın bir yansısı haline
gelir. Rousseau’nun buna getirdiği yorum, insan davranışına örnek
oluşturan Doğa idealinin ötesine geçer. Doğa’yı, insan yaşamı için
kopyalanacak dışsal bir şey olarak değil, onun içsel hakikati ola­
rak görür. Doğa, yozlaştırıcı yapaylık ve uzlaşımlarm kökünü ka­
zıyacak olan el değmemiş yalınlık ve kendiliğindenliğin hem kay­

9. Rousseau (1755), a.y.; Cole, a.y., s.38.
10. A.g.y., s. 46.

87

nağı hem de modelidir. Çağdaş toplum içerisinde yaşamak, insanı
gerçek doğasından uzaklaştırmıştır. “Kibarlık bir şey gerektirir,
terbiye başka bir şey; resmiyetin biçimleri, adetlerin kendine özgü
kuralları vardır. Ve bizlerin her zaman kulak vermesi gereken, do­
ğamızın kışkırtmaları değil, bunlardır.”11 Akıl, bozulmuş olanı
değil, doğal olanı ifade eder hale gelmelidir. Ve Rousseau, onun
doğal olanla birleşme noktasının anlık değil, duygu olduğunu dü­
şünür. Bizler, Akıl’m ancak yüreğimizde hissettiğimiz şeylerden
ortaya çıkmasına izin vererek, Doğa ile uyum içinde yaşayabiliriz.

Böylece Doğa, Rousseau’nun gözünde, ahlâki yeniden-doğuşun
hem kaynağı hem de modeli haline gelir. Akıl fikri, -ve idealleri-
de buna uygun bir şekilde değişime uğrar. Doğa’yı egemenlik al­
tına alarak ilerleme fikrinden bu şekilde kopmasına rağmen Ro-
usseaucu Akıl ve Doğa anlayışı, bu ikisi arasında karmaşık bir et­
kileşim ve bağımlılık durumu içermeye devam eder. Akıl’ın
kendine Doğa’yı örnek alması ve kendisini, Doğa’nııi yüreğin
içsel sesi aracılığıyla duyulan hükümlerini dile getirmekle sı­
nırlaması beklenir. Akıl’ın Doğa tarafından yönlendirildiği, ama
aynı zamanda farklı bir yoldan da Doğa’nın kendisini yönettiği
düşünülür. Çünkü Rousseaucu Akıl ve Doğa, eşit, bağımsız ve
kendi içlerinde tam şeyler değildir; karşılıklı bağımlılıkları ol­
dukça karmaşıktır. Ona göre doğa, koalisyonun daha önemli olan
ortağıdır. Akıl, Doğa’nın gözetimi altında tutulandır; Akıl doğal
duyguyu dönüştürür ve ifade eder, ama yine de Doğa’nın yönetimi
altında kalır. Yanlış ve yapmacık olanın karşıtı olarak Akıl’da
doğru olan Doğa’ya yakınlıktır. Fakat Rousseaucu Akıl, genç
Emile'in eğitiminin gösterdiği gibi, farklı bir yoldan da neyin iş­
lenmeye değer olduğunu belirleyerek, Doğa’yı yönlendirir.

Rousseau, Yeni Heloise’daki doğal bahçe betimlemesinde Akıl
ile Doğa arasındaki olması gereken doğru ilişkiyi resmeder. Kadın
kahraman Julie’ya göre Doğa’yı seven, fakat onu uzaklarda ara-
yamayanlar, “Doğa’yı bozmak, onu bir şekilde gelip kendileriyle
birlikte yaşamaya zorlamak durumunda kalırlar ve bunlar ancak

11. Rousseau (1750), a.y:, Cole, a.y., s.6.
12. J.J. Rousseau (1761), Julie or the New Heloise, Lord Bromston'a Mektup
XI, ing. gev. J.H. McDowell, University Park, Pa, Pennsylvania State University
Press, 1968.

88

küçük bir yanılsamayla gerçekleşebilecek şeylerdir.”12 Julie’nın
bahçesinde “doğa her şeyi yapmıştır”, ama Julie’mn sıkı yön-
lendirimi altında yapmıştır; bahçıvan tarafından düzenlenmemiş
hiçbir şey yoktur. Julie’nın toprağı işleyişi Doğa’nm işleyiş şek­
lini örnek almıştır, ama öbür taraftan da Doğa’nm düzensiz ge­
lişimini belirli bir düzene oturtmuştur. Rousseau’nun idealinin
özeti budur. Doğa, ehlileştirilmeye ve düzenlenmeye gereksinim
duyar; ama aynı zamanda bahçıvana ustaca çalışmasında yol gös­
teren de yine doğadır. Rousseaucu Akıl, Doğa’yı örnek alır ve
aynı zamanda Doğa’nm doğal gelişimidir. Rasyonel olan
Doğa’nın içindedir ve açığa çıkarılmayı bekler; Ve doğal olanın,
gereği gibi geliştiği an olacağı şeydir.

Kadınlık, Rousseau’nun bu karmaşık Akıl-Doğa ilişkisi di­
yalektiği içerisinde önemli bir yer tutar. Kadınlar, Doğa’yla öz­
lenen yakınlığı simgelerler ki zaten bir anlamda bunu hiç yi-
tirmemişlerdir, Doğa’nın, Julie’nın bahçesinde sahip olduğu o çift
anlamlı statüye sahiptirler. Rousseau, kadınları, Akıl tarafından
ehlileştirilmesi gereken potansiyel bir düzensizlik kaynağı olarak
görür. Rousseau, D ’Alembert’e Mektup'ta kadınlardan şikayet
eder: “Hiçbir halk hiçbir zaman aşırı şaraptan mahvolup git­
memiştir; mahvolanlar hep kadınların kural tanımazlığından mah­
volup gitmiştir”.13 Ama kadınlar aynı zamanda, Doğa’ya olan ya­
kınlıklarından dolayı aşırı övgü konusu ve erdem için bir esin
kaynağıdırlar. Eşitsizliğin Kaynağı’mn sunuşunda şöyle sorar: “Hangi
erkek, aklın ve onurun kendisini seven karısının ağzından duy­
duğu sese karşı koyacak kadar barbarlaşabilir?” “Cenevre’nin
güzel ve erdemli kızları, daima bizi yönetmek sizin cinsinizin
yazgısı olacaktır.”14

Kadınlığa yapılan bu aşırı övgünün Rousseau’nun ahlâka ve
politikaya yaklaşımında oynadığı rolü daha sonra göreceğiz. Ro­
usseau düşüncesinde Doğa, hem insan türünün özlemle anılan mit­
sel geçmişi hem de Akıl’in ideal türü aracılığıyla daha iyi bir du­
rumda yeniden-ulaşılması gereken bir hedeftir. Doğa’nm sahip
olduğu bu ikili yer, bir simge olarak kadın için yeni olanaklar ya­

13. J.J. Rousseau (1758), Letter to d ’Alembert, İng. çev. A. Bloom; Politics and
theArts, Glencoe, III., Free Press, 1960, bl. VIII, s.109.
14. Rousseau (1755), a.y.; Cole, a.y., s.36.

89

ratır. Doğa’ya yakın olması, kadına ahlâki örnek oluşturma işlevi
sağlar; o, Akıl’ın hem aştığı hem de arzuladığı şeydir. Fakat, Ro-
usseau’nun tasarladığı, bozulmuş Akıl’dan Doğa’ya uzanan yol­
culuğu yapacak olan erkeklerdir. Akıl’m dönüşümü dramasını,
onun insanın gerçek doğasını yansıtacağı ve geliştireceği bir şe­
kilde, tam olarak sergileyecek olan onlardır. Rousseau’nun ka­
dınları hiçbir zaman gerçek anlamda bu yolculuğa çıkmazlar; çü-
nükü onlar için Doğa’ya yakınlık, Akıl’m başarısı değil, doğal bir
durumdur.

C. KANT: OLGUNLAŞMAMIŞLIKTAN AYDINLANMAYA

Kant, on sekizinci yüzyılın sonlarında, insanlığın ilerlemesinde
Akıl’ın yerine dair Rousseaucu yaklaşımın daha iyimser ileriye
dönük yönünü daha da geliştirmiştir. Kant, 1784'de yayımlanan
iki kısa yazısında -“Dünya Yurttaşlığı Amacına Yönelik Genel
Bir Tarih Düşüncesi” ve “ ‘Aydınlanma Nedir?’ Sorusuna Yanıt”-
insanlık tarihinde Akıl’m yeri, meselesini ele alır. Kant, bu ya­
zılarda, Akıl’ın ilerleyişinin, kendisi de rasyonel olan, kuşatıcı ve
kalıcı bir Doğa tarafından güvence altına alındığını söyler. Ro-
usseau’daki, insan aklının Doğa’ya tabi oluşu teması bu yazılarda
teleojik bir boyut kazanır. “Genel tarih düşüncesi”nde Kant,
Doğa’yı, insan aklına var olan her türlü insani niyetin ötesinde bir
amaç kazandıran yol gösterici bir güç olarak betimler.15 “Birey
olarak insanlar ve hatta uluslar, her biri kendi yolunda ve sık sık
da birbirlerine karşı bir amaç güderler, doğanın seçtiği bir yöne
doğru bu farkında olmadan gidişleri üzerinde akıl yormazlar”16
Bireylerin eylemlerinde “belirsiz ve rastlantısal” gibi görünen
şeyler, insan türünün tarihinde “insanın asli yeteneklerinin sürekli
olarak, fakat yavaş yavaş gelişmesi” olarak görülebilir. İnsanlar
genellikle belirli, rasyonel bir amaç olmaksızın eylemde bu­

15. H.Reiss (1977), (der.) Kant’s Political Writings Cambridge, Cambridge Uni­
versity Press, s.41-53. [Bu yazının bir Türkçe çevirisi şurada bulunabilir: “Dünya
Yurttaşlığı Amacına Yönelik Genel Bir Tarih Düşüncesi", çev. U. Nutku, Yazko
Felsefe Yazılan, 4. Kitap, 1982]
16. A.g.y., s. 41.

90

lunurlar; fakat filozof, “insani olayların bu anlamsız gidişi” ar­
dında “doğada bir amaç” aramalıdır.

Kantçı iyimserlik, insan akimın doğasının aydınlatılması ve
Doğa’nın rasyonelliği inancı üzerine oturtulur. Akıl, beşeri var­
lığa, izlediği kuralları ve taşıdıkları niyetleri doğal içgüdünün be­
lirlediği sınırların ötesine taşıma olanağı sağlar; fakat kendi ken­
dine içgüdüsel olarak çalışmaz. Akıl, ilerleyebilmesi için sınama,
uygulama ve eğitime gereksinim duyar. “Türümüzdeki, doğa ta­
rafından atılmış tohumlar”ın gelişmesi için, her biri kendi ay­
dınlığını bir sonrakine devredecek nesillerin uzun bir dönem art
arda gelmesi zorunludur. Bu, tohumların tam anlamıyla rasyonel
olmadığını varsaymak demektir. Eğer hedefler ulaşılmadan kalır
ise, “yasanın hükmü altındaki bir doğa” ile değil, “amaçsız, ba­
şıboş bir süreç” ile karşı karşıya kalırız; “aklın yol gösterici il-
kesi”nin yerini “şansın kasvetli hükümranlığı” alır. Eğer insan ak­
imın doğasını, Doğa’nın rasyonalitesi ile kaynaştırmayı düşünü­
yorsak, insanlık tarihine “insanın Akli yeteneklerinin tam an­
lamıyla gerçekleştirilmesine yönelik tedrici bir ilerleyiş” olarak
bakmak zorundayız.

Kant, bu insanlık tarihi görüşünde, tıpkı Rousseau gibi, kendi
kendini geliştirme kapasitesini insanlığın ayırt edici özelliği
sayar. İnsani ilerlemenin işareti, yalnızca refah değil rasyonel öz­
güvendir: öyle görünüyor ki, doğayı ilgilendiren insanın iyi ya­
şaması değil de, hayata ve iyi yaşamaya layık olmak için ça­
lışmasıdır”.17 Bu, Rousseau’yu, geriye, “dünyanın yitirilmiş
çocukluk yılları”na özlemle bakmaya zorlayan uygarlaşmış dav­
ranışların çılgınlığına, kötülüğüne ve yakıcılığına, insan türünün
gelişimini olanaklı kılan şeyler olarak bakılması gerektiği an­
lamına gelir. Rousseau’nun, uyumsuzluğun soylulaştırıcı bir po­
tansiyeli olduğu görüşü, Kant tarafından, toplumsal karşıtlığın, in­
sanın doğuştan gelen rasyonel yeteneklerinin gelişmesinin zorunlu
önkoşulu olarak övülmesi şeklinde geliştirilir. Çatışma ve karşı
koymanın “toplum dışı toplumsallığı” insandaki güçlerin uyan­
masını sağlayarak insanın barbarlıktan toplumsal liyâkata doğru
giden yolda ilk adımı atmasını olanaklı kılar; uyumsuzluk, kö­

17. A.g.y., s.44.

91

tümserlik için bir vesile olmaktan çok öte, insanlığı güzelleştiren
kültür ve sanatın ve gerçek ahlâkın kaynağıdır. Bu olmasaydı
insan “tam uyumlu, kendi kendine yeten, karşılıklı sevgiye da­
yanan bir Arkadyalı çoban hayatı” yaşayabilirdi, fakat bu du­
rumda insani yetenekler sonsuza dek gelişmiş olarak uyuklardı,
“güttükleri koyunlar kadar iyi huylu olan insanlar, hayatlarını,
sahip oldukları hayvanlarınkinden daha değerli kılamazlardı”. Ve
yaratılış amaçları -rasyonel doğaları- “doldurulmamış bir boş­
luksan farksız olurdu.

Dolayısıyla, toplumsal uyumsuzluğu, kıskanç rekabetçi kendini be­
ğenmişliği ve zenginlik ve hatta iktidar elde etmeye yönelik doymak
bilmez arzuları teşvik ettiği için doğaya teşekkür edilmeli. Bütün bu
arzular olmasaydı, insanın üstün doğal yetenekleri hiçbir zaman uya­
nıp gelişemeyecekti. İnsan, uyum ister, fakat insan türü için neyin iyi
olduğunu çok daha iyi bilen doğa, uyumsuzluk ister.18

Bu nedenle Kant, Rousseau’nun açıktan açığa yabanıllık du­
rumunu tercih etmesinin, insan türünün gelişimine ilişkin kısa va­
deli, yetersiz bir görüşe dayandığını düşünür.

Bilim ve sanat sayesinde yüksek bir kültür düzeyine ulaştık. Her tür
toplumsal kibarlık ve edeplilikte aşırı ölçüde uygarız. Fakat, ken­
dimizi ahlâkça olgun sayabileceğimiz noktanın çok uzağındayız.19

Ahlâki olgunluk meselesi ve onun Akıl’ın ilerleyişiyle olan
ilişkisi daha çok “Aydınlanma Nedir?”de20 geliştirilir. Kant’m ta­
nımlamasına göre, aydınlanma, “insanoğlunun kendi kendine düş­
tüğü olgunlaşmamışlık durumundan”, güçsüzlükten kurtulmasından,
kendi aklını bir başkasının kılavuzluğu olmaksızın kullanabilmesi
için cesaret ve kararlılık eksikliği durumundan çıkmasından iba­
rettir.” Dolayısıyla, Aydınlanma’nın düsturu şudur: "Sapere aude\
Kendi aklını kullanma cesaretini göster.” “Kadın cinsinin ta­

18. A.g.y., s.45.
19. A.g.y., s.49.
2 0 .1.Kant (1784), “An answer to the question: ‘What is Enlightenment’ ; Reiss,
a.y., s.54-60. ['Aydınlanma Nedir? Sorusuna Yanıt”, çev. N.Bozkurt, I.Kant, Se­
çilmiş Yazılar içinde, Remzi K., 1984]

92

mamı” da dahil olmak üzere insanlığın böylesine büyük bir bö­
lümünün, başkalarının denetim ve yönetim işlerini lütfen üzer­
lerine almış bulunan “gözeticiler”in etkisi altına bu denli kolay
girebilmiş olmasının açıklaması tembellik ve korkaklıktır. Bir
toplumun genel olarak aydınlanması bu tür vesayetçiliğe son ve­
rilmesine bağlıdır.

Kant’ın olgunlaşma olarak aydınlanma teması, zamansal ol­
duğu kadar mekânsal metaforlarla anlatılır. Aydınlanma, kamusal
bir özgür ifade alanına girebilmeyi içerir. Ve “bir kimsenin, sahip
olduğu aklı bütün meselelerde kamu önünde kullanma öz­
gürlüğümün kabul edilmesine bağlıdır. Kant, Aklın olgunlaş­
masını özgürlüğün bu şekilde kamu önünde kullanılmasıyla eş­
leştirir; burada bilgili insanlar “onların yazdıklarını okuyan bir
halka” hitap ederler. Akıl’ın, devlet memuriyetinde veya iş­
yerlerinde kişisel olarak kullanılması ise tam tersine, ay­
dınlanmanın gelişimine hiçbir zarar vermeksizin oldukça katı bir
şekilde sınırlanıp, kontrol altına alınabilir. Kant, Devletin, kendi
görevlilerinden pasif bir itaat beklemesinin gayet doğru olduğunu,
fakat bu aynı görevlilerin, “bilgili insanlar” olarak Devletin ça­
lışmalarını eleştirme ve tartışma konusunda özgür olmaları ge­
rektiğini düşünür. Aydınlanmaya uygun olgunluk, “bilgili in­
sanların” kendi akıllarını kullanma ve “kendi adlarına konuşma”
konusunda sınırsız bir özgürlüğün tadım çıkaracakları bir kamusal
alana ulaşabilmek ile doğrudan doğruya bağlantılıdır. Bu alanda
özgürlüğü sınırlamak, “insanın ileri gidişinde bir evreyi iptal
etmek ve böylece onu verimsizleştirmek ve hatta gelecek nesiller
için zararlı bir duruma getirmek” anlamına gelecektir. Bu, “in­
sanlığın kutsal haklarını kirletmek, ayaklar altına almaktır”.

Gardiyanların tembellik ve korkaklığı kendi çıkarlarına kul­
lanmalarına “kadın cinsinin tamamının” da dahil olduğunu şöyle
bir belirtmesini bir kenara bırakacak olursak, Kant, aydınlanma
süreci içerisinde bir cinsel farklılaşma olabileceğini hesaba kat­
maz. Ama ne var ki, kendi mantığına göre, kadının henüz ol­
gunlaşmamış oluşunu onun, Akıl’ın hem devlet görevlilerinin
ödevlerindeki kişisel kullanımından ve hem de bu rollerin bir ke­
nara bırakıldığı toplumsal kullanımından sistemli dışlanışına bağ­
lamak gerekir. Burada, aslında, kadının fiili kamusal bilgilenme

93

ve tartışma alanlarından dışlanışından öte bir şeyler söz ko­
nusudur. Kant’ın bu denemede yararlandığı ortak entelektüel alan
metaforu, değerle ilgili daha formel çalışmalarında da örtük bir
biçimde varlığını korur. Kant’m, burada bahsettiği “Aydınlanmaya”
benzer bir şekilde, etik bilinç olgunlaşmamış bilincin öz­
nelliğinden, haklarında herkesin kendi başına karar verdiği ev­
rensel ilkelerden oluşan kamusal bir alana geçmeyi içerir. Kant’ın
etikle ilgili yazılarında tema, doğal eğilimler ve duyguların anti­
tezi şeklindeki bir ahlâk görüşüne dönüşür- tutkuların öznellik ve
tikelliğinin aşılarak, Akıl’ın ortak mekanına özgür bilinçler olarak
girilmesi.

Ahlâki farklılıklar, Hume’un öne sürmüş olduğu gibi, tut­
kuların insan yaşamına çeşitlilik katan işleyiş tarzlarından kay­
naklanmaz. Bir edimin gerçekten ahlâki olan yönü, o edimin ras­
yonel varlıkları birbirinden farklı kılan ve ayıran farklı farklı
duygu ve arzular göz önünde bulundurulmaksızın bağlanılan ras­
yonel, evrenselleştirilebilir ilkelerle olan ilişkisinden doğar. Kant
burada “Aydınlanma nedir?”deki iddiasını yankılamaktadır: Akıl,
tam ifadesini, bireylere değil, türe özgü olanda bulur. Bir insan
gerçek bir ahlâki fail statüsünü ancak kendisini rasyonel varlık
olarak karakterize eden şeyde, ayırım gözetmeksizin bütün in­
sanlar için özgülleştirilebilir olan şeyde kazanabilir. İnsanın ye­
rine getirdiği edimin ahlâki boyutunun değerlendirilmesi demek,
söz konusu edimin ya da edimlerin, rasyonel fail olarak bağ­
landığı soyut, evrensel ilkeler ışığında ele alınması demektir.

Kant, evrensel ilkeleri bu şekilde vurgulayışıyla ahlâk alanında
Akıl’ı tekrar, Hume’un reddettiği bir şekilde, merkezi bir konuma
yerleştirir. Hume’a benzer olarak Kant da, Akıl’ın şeylerin gerçek
doğasını bilme gücüne sahip olmadığını düşünür. Saf Aklın Eleş­
tirisinde, saf Akıl’ın kuramsal alanda güçten yoksun olduğunu,
çünkü insan bilgisinin, bilgi nesnesinin Akıl dışından verili ol­
masına bağlı olduğunu öne sürer. İnsanlar için, bilginin bağımlı
olduğu “sezgi”, duyusal olmak zorundadır. Akıl, ampirik-
olmayan, evrensel ilkelere ilişkin bir yetidir; oysa insan bilgisi du­
yulara dayanır. Kantçı Akıl, böylece kuramsal alanda, saf düşünce
ile sınırlanmış olur; buna karşılık duyulara bağlı olarak çalışan
“anlama yetisi” [understanding] rasyonel varlıklar olarak ya­

94

ratılmış olan bizlerin gerçek olarak gördüğümüz bilgiler sunar.
Fakat hemen belirtmek gerekir ki, saf Aklı, kuramsal alandaki
kullanımında karakterize eden güçsüzlük, Kant’a göre, “pratik”
alanda geçerli değildir. Bu alanda Akıl, tek başına, olumsal am­
pirik eğilimler, tutkular ve ilgilere bağlı kalmaksızın, evrensel
olarak geçerli ahlâki ilkeler sunar.

Ama ne var ki, katı ahlâki faillerin bu sınırlı betimlenişi,
Kant’ın yapmak istediği şeylerin gerçek değerini yansıtmaktan
uzaktır. Kant’ın burada vurgulamak istediği, gerçek ahlâki fa­
illerin doğal eğilimlerini, arzu ve duygulanımlarını bir kenara bı­
rakması gerektiği değil, eylemlerinde ayırt edici ölçüde ahlâki
olan her ne varsa, bütün bunların, Hume’un söylediklerinin tam
tersine, tamamen rasyonel ilkelere göre ifade edilebilir olduğudur.
Bununla birlikte, Kant felsefesi, insan hayatını bir taraftan sa­
hiden ahlâki olan evrensel yargılara, öbür taraftan da tamamen ki­
şisel olanın tikelliklerine yönelten, bazı bakımlardan benzediği
Descartes’ın birey anlayışı gibi, iki ayrı parça haline getirme eği­
liminde olan bir ahlâk anlayışı yaratmıştır. Kant düşüncesine
göre, ahlâki bilinç, bütün insanların zihinlerine ortak olan şeyle il­
gilidir. Ama yine de, bu ahlâk anlayışı, Descartes’ın zihin an­
layışına benzer şekilde, kendini, farklılığını dile getirirken ele
verir. İlginçtir, Kantçı ahlâk betimi, zihne ilişkin olarak evrensel
olduğu varsayılan şeyler üzerinde yaptığı vurguyla, son dö­
nemlerde kadının ahlâki açıdan azgelişmişliğini vurgulayan fi­
kirlerin önemli bir kolu haline getirilmiş bulunuyor. Söz gelişi,
Freud’un, kadınların ahlâki gelişmişliğinin erkeklerin tam ahlâk
bilincinin gerisinde kaldığı yolundaki ünlü iddiasında Kant’m eği­
limler ile ödevin gaynşahsiliği arasında kurduğu karşıtlığın iz­
lerine rastlanır.

Dile getirme konusunda her ne kadar tereddütlü olsam da, ka­
dınlardaki etik normallik düzeyi, erkeklerinkinden farklıda fikrini
kolayca bir kenara bırakamam. Onların süper ego’su asla acımasız,
gayrışahsi ve duygusal kökenlerinden bağımsız değildir. Her de­
virdeki eleştirilerde kadınlar aleyhine kullanılmış olan karakter özel­
likleri ki, bu eleştirilerden bazılarını, kadınlar hayatta karşılaşılan
önemli olayları göğüslemeye daha az hazırdırlar; kadınlar yar­

95

gılarında çoğu kez sevgi ve düşmanlık duygularının etkisinde ka­
lırlar, şeklinde sıralayabiliriz, bütün bunlar, rahatlıkla onların süper-
ego’larının oluşumundaki farklılıkla açıklanabilir.21

Freud’un, kadınların ahlâki yetilerine getirdiği değerlendirme,
süper-ego’nun Oedipus karmaşasının aşılması yoluyla erkeklerde
daha iyi gelişmesi açısından dile getirilir. Fakat getirmiş olduğu
bütün yeniliklere rağmen, onun bir erişim olarak erkeksi ahlâki bi­
linç fikri, kendisinden daha eski olan bir betimleme kalıbının yal­
nızca biraz değiştirilmiş bir biçimidir. Oedipus karmaşası, ka­
musal Akıl alanına, içinde sahici etik bilincin işlediği evrensel
ilkeler alanına geçiş noktasını simgeler. Oedipus karmaşasından
çıkmış olan erkek, duygusal ve kişisel olanın pek-ender, “sevgi ve
düşmanlık duygularının” öznelliğinden kurtulmuş olarak betimlenir.
Burada kullanılan temeldeki ahlâk betimi, tam ifadesini Kant’m
etiğinde bulmuş olan oldukça etkili bir ahlâka aittir. Böylece
Aklın bilincin daha aşağı biçimlerinden geliştiği anlayışı sa­
yesinde düşünsel geleneğimiz içinde kadın bilincinin ahlâki ol-
gunlaşmamışlığı düşüncesine yer açılmış olur. Ve bu düşünceyi
en son sınırına ulaştıracak olan da Hegel’dir.

D. HEGEL: DOĞA’NIN KENDİNİ AÇIŞI OLARAK AKIL

Rousseau’nun yitirilmiş cennet köşesine duyduğu nostaljinin
kendisi, Kant’ın, Akıl’ın Doğa’nın cömert yol göstericiliği altında
ilerlemesini gayet emin bir şekilde onaylayışıyla yitirilmiş olur.
Fakat, Akıl’ın Doğa ile nihai buluşması teması eksiksiz ifadesini
Hegel’de bulmuştur. Hegel’e göre, bireysel zihinlerin bilinci,
Akıl’ın ilerlemesi ve insanlık tarihinin gelişimi, bunların hepsi,
Doğa’nın, kendini, o yüce kendi-bilincine varma sürecinde mut­
lak olarak açışının bir parçasıdır. Zihin ile Doğa arasındaki gö­
rünüşteki bütün karşıtlıklar, Doğa’nın kendini tedrici olarak açışı

21. S.Freud (1925), “Some psychical consequences of the anatomical dis­
tinction between the sexes’’; J.Strachey (1966-74) (der.) The Standard Edition
of the Complete Psychological Works of Sigmund Freud içinde, cilt XIX, Lond­
ra, Hogarth Press, s. 257-8.

96

ve kendine dönüşü henüz olgunlaşmamış aşamalarının bir yan­
sımasından başka bir şey değildir. Hegel’in Tinin Fenomeno-
lojisi'nde ifade ettiği gibi, ilk bakışta Zihin’in dışında oluyormuş
ve ondan bağımsızmış gibi görünen şeyler, aslında onun kendi
eseridir. Rousseau’nun “düşünmenin zorbalığından yakınmasına
neden olan, Akıl’ın Doğa’dan kopmuş olduğu yolundaki acı verici
düşünce, Hegel’e göre, yalnızca, Akıl’ın, gerçeklikle olan bir­
liğinin henüz tam farkına varmamış, olgunlaşmamış biçiminin bir
işaretidir. Gerçek olan rasyoneldir, rasyonel olan gerçektir; Akıl
ve Doğa birdir. Ama ne var ki bu, ancak bilincin gelişmiş aşa­
malarında anlaşılabilir.

Kendisinden önce gelen Rousseau ve Kant gibi Hegel de,
Akıl’ın ilerleyişini, özgürlük bilincine -ki bu, belirtisi kişinin ya­
saya kendi iradesiyle boyun eğişi olan bir özgürlüktür- göre de­
ğerlendirir. Toplum Sözleşmesi'nde Rousseau, özgürlüğü, kendi
kendimize koyduğumuz bir yasaya itaat edişle bir tutar.22 Kant da
bu temayı, ahlâki bilinci Akıl’ın özerkliği - duyguların tikelliği ve
yanlılığını aşan evrenselleştirilebilir, kesin ilkelerin kavranması-
ile özdeşleştirerek geliştirmiştir. Aynı şekilde Hegel de, Akıl’ın
ilerlemesini, evrensel olanın eksiksiz kavranılmasına dayanan bir
özgürlüğe doğru yol alış -öznel ve tikel olandan sıyrılış- olarak
görür. Fakat, bu temayı, bilincin ilerleyişi sürecindeki farklı aşa­
malar arasında çok daha incelikli geçiş sağlanmasını olanaklı kı­
lacak bir çerçevede geliştirir. Hegel, Tinin Fenomenolojisi'nde
Doğa’yı, kendisini, insan bilincinin ardışık aşamaları ve bu aşa­
maların toplumsal yapılardaki cisimlenişleri içinde Akıl sayesinde
Tin’e doğru açan bir şey olarak sunar. Her aşama, bir sonraki
aşama tarafından korunur ve aşılır. Bilincin az ilerlemiş biçimleri
gerekçelerini daha sonra gelen biçimler içinde kazanırlar; aslında
onlar tarafından oluşturulurlar. Akıl, “gerçekliğin tamamı ol­
duğundan emin oluşu hakikat seviyesine yükseltildiğinde ve ken­
disinin kendi anlayışı, dünyanın da kendisi olduğunun bilincine
vardığında”23 rasyonel olanın ve gerçek olanın birliğinin belli be­

22. Rousseau (1762), a.y., I, böl. VIII; Cole, a.y., s .178.
23. G.W.F. Hegel (1807), Phenomenology of Spirit, kısım 438, İng. çev. A.V.
Miller, Oxford, Oxford University Press, 1977, s.263 [Tinin Görüngübilimi çev.
A. Yardımlı, idea Y., 1986]

F7Ö N /Erkek Akıl 97

lirsiz kavranılması aracılığıyla Doğa içerisinde saklı olma du­
rumundan çıkarak Tin haline gelir. Böylece, Rousseau’nun Do­
ğada içkin olanı, aynı zamanda Doğa’dan uzaklaşmadan açığa çı­
karacak türden bir Akıl ideali artık daha açık bir formülasyon
edinmiştir.

Hegel, Akıl’m ilerleyişi öyküsünü, hem bireysel öz-bilincin
gelişmesi hem de toplumsal örgütlenme biçimlerinin gelişmesi
olarak sunar. Her iki alanda da daha geri ve daha ileri aşamalar
arasında biribirinin yerini alma ilişkileri geçerlidir. Her biri, yal­
nızca yerinin alınması sırasında gerçekten ne ise odur; herbirinin
içsel doğası kendisinin ilerisinde yatan aşama içerisinde ayırt edi­
lebilir. Bu, Hegel felsefesinde sürekli tekrarlanan bir temadır. Ve
henüz “olgunlaşmamış” aşamaların hem muhafaza edilmesini
hem de aşılmasını, bilincin farklı biçimleri arasında zengin ve
karmaşık ilişki kalıpları üreterek olanaklı kılar. Bu kalıbın sahip
olduğu gizilgüç, Hegel’in, kendisinin “mutsuz bilinç” olarak ad­
landırdığı acılı farkındalığa ve onun içsel çelişkisinin nihai çö­
zümüne ilişkin getirmiş olduğu açıklamada çok daha berrak bir
şekilde görülebilir.24

Mutsuz bilinç, hem “Stoacılık”taki şeylerin değişemezliği dü­
şüncesini hem de “şüphecilik”teki şeylerin değişebilirliği dü­
şüncesini bünyesinde barındırır. Fakat mutsuz bilinç, bunların
oluşturduğu birliğin deneyimine, ancak kendi bilincine “iki-
doğalı, saf çelişik bir varlık” olarak varışında ulaşabilir. Ve kendi
çelişkisinin çözümünü, ancak belirsiz bir düşünceyle değişemez
olanın aslında kendi benliği olduğunu farkedince kavrar. Bu, ada-
yış durumudur: “Düşünmesi, düşünme olarak zillerin kaotik şın­
gırtısından, bir tütsünün dumanından veya Nosyon’un uzaklığına
müziksel bir düşünmeden daha öte bir şey olamayan” düşünceye
doğru yöneliştir. Bu, müthiş bir acı çekerek kendini kendi içinde
bölünmüş bulan saf yüreğin sonsuz özleminin bir hareketidir.
Daha ileri aşamalar büyük acı veren bu durumu, Zihin’in de­
ğişebilirliği ile Doğa’nın sabitliği arasındaki, yüzeydeki kar­
şıtlığın temelinde yatan birliğin farkına daha fazla vararak çö­
züme kavuştururlar. Fakat bu aşamalar, böyle oluşlarıyla, bilincin

24. A.g.y., kıs. 206-30, s.126-38.

98

kendilerinden önce gelmiş olan daha aşağı biçimlerini kendilerine
yabancı sayıp, reddetmezler.

Hegel’in Tin’i, Kant’ın aydınlanma tanımını yankılayarak
“her bilince seslenir” ve şöyle der: “kendi içinizde her ne iseniz,
kendiniz için o olun -akla uygun-”.25 Fakat burada, bilincin daha
az aydınlanmış biçimlerinin önemi incelikli bir şekilde ko­
runmaktadır. Kuşkusuz, “Akıl, edinmiş olduğu, tinsel olarak ge­
lişmiş bilinci yeniden terk etmeli, bu bilinç anlarının her tarafa
yayılmış zenginliğini tekrar doğal vicdanın yalınlığı içinde boğ-
malı ve bir diğer adı da Doğa veya masumiyet olan yarı hayvani
bilincin yabanıllığına yeniden dönmelidir”.26 Ama yine de, bir­
birinin yerini alış sürecinin kendisi bunlan kendi içinde muhafaza
eder; daha doğrusu oluşturur. Onlar yalnızca yeri alınmış bir şey
olarak vardır. Hegel, böylece, bilincin bazı biçimlerini ötekilerine
göre henüz olgunlaşmamış olarak sunmayı mümkün kılar; ama
bunların korunup tanınmasına da izin verir.

Hegel’in, Tinin Fenomenolojisi’nin ilk bölümlerinde anlattığı,
insan bilincinin gelişimi öyküsünün ilk bölümlerinde toplumsal
cinsiyetten açıktan açığa bahsedilmez. Fakat burada anlatılan
model, daha olgun olan “erkek” bilincine göre, kadın bilincinin
düzenlenmesi, içerilmesi ve aşılmasına elverişlidir. Sahne, ka­
dının, ancak kendisinin ötesinde yatan şey bakımından gerçekten
ne ise o olarak sunulacağı şekilde ayarlanır. Gelecek bölümde,
Hegel’in, aynı eserin ilerki bölümlerinde kadınlığı, Akıl’ın iler­
leyiş sürecindeki nispeten olgunlaşmamış aşamalarla nasıl iliş-
kilendirmiş olduğunu göreceğiz.

25. A.g.y., kıs. 537, s. 328.
26. A.g.y., kıs. 524, s.319.

99

V. KAMUSAL VE ÖZEL

A. GİRİŞ: TAMAMLAYICI BİLİNÇ

Virginia W oolf’un Gece ve Gündüz romanında kadın kahraman
Katherine Hilbery, kendisini gizli bir matematik tutkusuna kap­
tırır; kadın hayatının duygusal karmaşalarından ve sorumluluk­
larından bitkin düştüğünde soyut simgeler, geometrik şekiller ale­
mine sığınıp derin düşüncelere dalar. Katherine için, kadınsı ol­
mayan bu edim, aile hayatının insanı yutan raslantısallığı ve kar­
maşasının tam tersine açıklığı, gayrışahsiliği ve zorunluluğu
temsil etmektedir. Virginia W oolf’un burada betimlediği, bizlere
hiç de yabancı gelmeyen kadınsı özlem, büyük oranda özel hayat
alanında harcanan bir yaşamın getirdiği ve çoğunlukla insanı ezen

100

can sıkıntısı ve klostrofobiden kurtulma isteğinin ötesine geçen
bir özlemdir. Bu, aynı zamanda, belirli bir düşünme tarzından, en­
telektüel açıdan rastlantısallık ve tikellik alanına hapsolun-
muşluktan kurtulma özlemidir; kısacası Akıl alanına geçme öz­
lemidir. Çünkü Akıl sadece kamusal siyasi yaşam alanına değil,
ama aynı zamanda belirli bir düşünce alanına, evrensel ilkeler ve
düşüncelerin zorunlu buyrukları alanına geçişin ön-isteri ve giriş
noktasıdır. Descartes’a göre doğru akılyürütmenin, duyusal olana,
ve onun sınırlamalarına karşı mücadele etmeyi ve günlük yaşama
özgü şeylerden ve onların yarattığı karmaşadan tamamen kur­
tulmayı içerdiğini görmüştük.

Vaad edilen dünya artık Platon’un evrensel formlarından değil
de, bütün insanlar için aynı olduğu varsayılan düşüncenin zorunlu
ilkelerinden oluşan bir dünya olsa da, bu çetin işin hedefi bazı ba­
kımlardan, eski Yunanlılara ait bir ideal olan, düzenli düşünce
alanına ulaşma idealiyle belirlenmeye devam eder.

Kadınların kendilerine özgü bir entelektüel karaktere veya dü­
şünme tarzına sahip oldukları fikri, felsefi geleneğimiz içerisinde
göreli olarak son dönemlerde ortaya çıkmış olan bir fikirdir. Daha
önceden de görmüş olduğumuz gibi Philo, Augustinus ve Aquinas,
kadınsılığı, bir şekilde, erkeksi bir rasyonel kusursuzluk pa­
radigmasının bir tür türevi olarak sunarlar. Fakat, bunu erkeksi ve
kadınsı entelektüel karakterler arasında bir birbirini tamamlama
ilişkisi olduğu şeklinde ifade etmezler; kadınlar, tek bir mü­
kemmellik standardına göre değerlendirilir ve.ikincil sayılır. On
sekizinci yüzyılın ortalarına gelindiğinde ise farklı bir vurguyla
karşılaşmaya başlarız. Söz gelimi Rousseau, erkek ve kadın zi­
hinlerinin hayli farklı olduklarını, ama birbirlerini tamamla­
dıklarını düşünür. Sınırları doğa tarafından çizilmiş kendi yolunu
takip eden her cinsiyet, diyor Rousseau, Emile’m 5'inci kitabında,
kendi farklılığı içinde, birbirlerine daha yakından benzeme du­
rumunda olabileceklerinden daha mükemmeldirler. “Mükemmel
bir erkek ve mükemmel bir kadının zihni bunların suratları bir­
birine ne kadar benziyor ise o kadar benzer olmalı; mükemmellik
ne daha azını ne de çoğunu kabul eder.”1 Ve Rousseau, bu ta-
1. J.J. Rousseau (1762), Emile, İng. çev. B. Foxley, Londra, Dent, 1911, cilt V,
s. 321-2.

101

marnlama ilişkisinin, erkeklere özgü entelektüel işleyiş tarzının
kadınlar için uygun bir tarz olmadığını ima ettiğini düşünür.
Soyut ve spekülatif hakikatlere bilimdeki ilke ve aksiyomlara
geniş ölçüde genellemeye dayanan her şeye yönelik arayış bir ka­
dının kavrayış gücünü aşan bir şeydir.”2

Kant, Yüce ve Güzel Üzerine'de kadın cinsi en az erkek cinsi
kadar anlama yetisi sahibi olsa da, onlarınki daha farklı -güzel-
bir anlama yetisidir derken Rousseau’yu yankılar. “İnsanı yorgun
düşüren öğrenme çabası” veya “acı verici düşünce uğraşı” der
Kant, kadın cinsine uygun erdemlerin mahvolmasına yol açar.
Bilgilenme çabasında olan bir kadın, “sakal sahibi olmayı istese
daha iyi olur, çünkü edinmeye uğraştığı derinlik havasını bu şe­
kilde daha iyi ifade edebilir.”3 Fakat, soyut düşünme eksikliği,
kadın zihnindeki bir kusur olarak görülmez; tümelleri kavrama
eksikliği, kadının sahip olduğu başka zihinsel özelliklerle -beğeni,
duyarlılık, pratik akıl, v.b.- doldurulur. Rousseau gibi, Kant da
erkek ve kadının birbirini tamamlayıcı karakterlerinin bir arada,
tek bir ahlâki varlık oluşturduğunu düşünür: “Evlilik yaşamının
birleştirdiği çiftler, adeta, kadının beğenisi ve erkeğin aklı ta­
rafından temsil edilen ve yönetilen tek bir ahlâki kişilikmiş gibi
davranmalılar.”4

Her ne kadar Kant’ın yaptığı betimlemede elde edilecek ka­
zanımlar erkek cinsinin yararına gibi görünse de bu birbirini ta­
mamlayışın aslında her iki cinsiyet için de yararlı olduğu var­
sayılır; bu süreç içerisinde erkek, bir erkek olarak daha
mükemmel olurken, kadın eş olarak mükemmelleşir. Ve erkek, bir
kez daha düzgü [norm] olarak alınmış olur. Bu ahlâki işbölümü
pratik alanda -Mary Wollstonecraft’ın, Rousseau’ya öfke duyarak
işaret ettiği gibi- biraz rahatsız edici bir düzenlemedir. İkisi bir­
likte tek bir ahlâki varlık oluşturduklarında, karısına her zaman,
söz gelimi çocukların iyi bir şekilde yetiştirilmesi gibi en gerekli
zamanlarda ortada akıl verecek bir konu bulmak mümkün ol­
mayabilir.
2. A.g.y., 349.
3. I.Kant (1763), Observations on the Feelıng of the Beautiful and Sublime,
İng. çev. J.T.Goidthvvait, Berkeley ve Los Angeles, University of California
Press, 1960, Kısım. 3, s. 78.
4. A.g.y., s. 95.

102

Kadının dağınık pratik aklını belirli noktalarda toplaması gereken
erkek, soyut aklını, olur a, şarabın lezzeti konusunda bir yargıya var­
mada, deniz kaplumbağası yemeği için en uygun sos hakkında yorum
yapmada veya iskambil oyununda kullanıyor olabilir; ya da eğitimle
ilgili bütün ayrıntıları halletme işini yardımcısına (karısına) veya
şansa bırakmış, fikirlerini talihiyle kumar oynarken genelleştiriyor
olabilir.5

Fakat bu düzenlemenin hayata geçirilmesi ne kadar güç olsa
da, bu tamamlayıcı karakter fikrinin, kadın cinsine karşı yapılan
bir övgü olduğu düşünülmekteydi. Kadınların soğuk, spekülatif
düşünme biçiminden yoksun oluşları, Kant ve Rousseau için, on­
lara yapılan aşırı bir övgü demek oluyordu. Bu, kadınların ken­
dilerine özgü olduğu düşünülen bu entelektüel karakterin, aslında
kadının erkeksi başarı alanından dışlanmasının ürünü olduğu ger­
çeğini maskelemeye yarar. Bu durum, daha sonraları Scho­
penhauer’in kadın karakterine küçümseyerek bakmasında daha bir
netlik kazanır; Kadınlar Hakkında adlı bir denemesinde, kadının
akılyürütme gücünden yoksun oluşunu doğuştan gelen bir ol-
gunlaşmamışlık olarak dile getirir. Schopenhauer, kadınların ol­
dukça sınırlı türden bir akılyürütme becerisi kazanabileceklerini
ve “bütün yaşamları boyunca büyük bir çocuk olarak” kalacak­
larını düşünür.6

Daha önce de görmüş olduğumuz gibi Hegel, Hukuk Fel-
sefesV nde kadın bilincine özgü olanla, kadının erkeklerin edi­
nebildiği şeylerden dışlanması arasında aynı bağlantıyı kurar. Ve
Tinin Fenomenolojisi'nûe de bu dışlanmanın tam olarak ne denli
karmaşık olduğuna dair keskin bir farkmdalılık sergiler; “Ka-
dmsısoyu” baskı altına alma yoluyla oluşturulur.7 Hegel’in, ka­
dınlığın, kamusal alanla özel alan arasındaki bölünme sürecinde
oluştuğu şeklindeki tanısı daha önce Rousseau’nun düşüncesinde
de sunduğumuz kadınsılığa karşı yaklaşımda benimsenen muğ­

5. M. Wollstonecraft (1792), A Vindication of the Rights o f Woman, (der.) M.
Kramnick, Harmondsworth, Penguin Books, 1975 bl. 5, s.187.
6. Bkz. A. Schopenhauer (1851), Essays and Aphorisms, ing. çev. R.J. Hol-
lingdale, Harmondsworth, Penguin Books, 1970.
7. G.W.F. Hegel (1807), Phenomenology of Spirit, ing. çev. A.V. Miller, Oxford,
Oxford University Press, 1977, s.288.

103

laklığı yineler, ama aynı zamanda aydınlatır da. Hegel’in tanısını
belirli bir çerçeve içine oturtabilmemiz için öncelikle Ro-
usseau’nun Doğa anlayışı’nın, onun kamusal-özel ayırımına yak­
laşımıyla nasıl bağlantılı olduğuna bakmamız gerekmektedir.

Görmüş olduğumuz gibi, Rousseau’ya göre kadının Doğa’ya
olan yakınlığı kendisini bir ahlâki örnek haline getirmiş, ama aynı
zamanda yurttaşlıktan dışlanmasının da gerekçesini hazırlamıştır.
Kadının eve hapsedilmesi, bir taraftan tutkulann sivil toplum üze­
rindeki yıkıcı etkilerinin konrol altına alınmasına yardım ederken,
öbür taraftan da onu, insanlığın refahının önemli bir boyutu olarak
korumaktadır. Çünkü Rousseau’nun, yurttaşların kamusal ya­
şamına karşı bir tehdit olarak gördüğü şey yalnızca disipline edil­
memiş tutkularla çağrıştırılan kadınlara özgü karmaşa durumu de­
ğildir; kadınların annelik duygularıyla eşleştirilen erdemler bile,
tıpkı Emile 'in başlangıç bölümünde anlatılan Spartalı annenin öy­
küsünde olduğu gibi, Devlet’in iyi bir şekilde işleyişini tehdit ede­
bilir. İyi bir yurttaş, eğer kamu yararına hizmet ediyorsa kendi ev­
latlarının ölümünü bile şükranla karşılar; erdemli tutkular bile
Devlet’in isterleriyle çatışabilir. İyi bir özel şahıs olmanın ön-
isterleri, iyi bir kamu yurttaşı olmanın ön-isterleriyle tam olarak
bağdaşabilecek türden şeyler değildir. Rousseau’nun buna ge­
tirdiği çözüm, kuşkusuz, erkekleri iyi birer yurttaş, kadınları da
iyi birer özel şahıs yapmaktı. Fakat Rousseau bu iki alanın belli
noktalarda kesiştiğini düşünür ve kadınlara, kendi başlarına doğ­
rudan doğruya katılamayacakları kamusal yaşamın iyi bi­
çimlerinin korunması ve geliştirilmesinde belirli bir rol verir. Ro­
usseau’ya göre, özel alan, toplumsal yaşamın çürümüşlüğü ve
sahteliğinden uzak ve Doğa’ya yakın olan kadının yönetimi al­
tındaki özel erdem alanıdır. Ve bu sadece, erkeklerin çağdaş top­
lumun çürümüşlüğünden kaçıp sığınacakları bir alan değil, aynı
zamanda kamusal yaşamı dönüştürecek olan iyi yurttaşların ye­
tiştiği yerdir de.

Bu nedenle özel alan, Rousseau’nun toplumsal ilişkiler ide­
alinin bütünleyici bir parçasını oluşturur. Bir taraftan kadının ka­
musal alanın dışında tutulmasına ve öbür taraftan da tutkuların sı­
nırlandırılmasına ve kamusal yaşam için zararsız kılınmasına
hizmet eder; hem bozulmuş toplumsal yaşamdan kaçan insanın sı­

104

ğınacağı bir şefkat ve erdem barınağı hem de kamusal yaşamın
dönüştürülmesinde örnek olan şeydir. Ve bu erdemli tutkular ala­
nında sözü geçecek olan kadından başkası değildir. Kadın, ka­
munun siyasi yaşamını erkekler aracılığıyla etkiler. “Ço­
cukluğunda” erdemli bir kadın tarafından “büyütülen” ve
“yetişkinliğinde” erdemli bir kadının “hizmet ettiği” erkekler, ka­
musal alana, Doğa tarafından yönlendirilen bir Akıl taşırlar. Ama
ne var ki, Emile’in 5'inci kitabında betimlenen Sophie’nin verdiği
eğitimden de anlaşıldığı gibi, kadının örnek niteliğindeki bu er­
demi dışarıdan sınırlamaların bir ürünüdür. A kıl’ın kendisine
örnek alması gereken erdemli tutku aynı zamanda sınırlanmış tut­
kudur. Ve Sophie’nin eğitiminde cisimleşen sınırlama, özel öğ­
retmeninin Emile’e verdiği “doğal” eğitim sürecinde Emile’in do­
ğallığına yapılan müdahaleleri tamamen aşan bir şeydir.
Sophie’nin eğitimi, Emile’in kendi doğasında olan şeylerin ser­
pilmesine yöneliktir ve Sophie’nın doğası Em ile’inkini ta­
mamlayıcı niteliktedir.

Rousseau, Doğa tarafından yönlendirilen ve Doğa’yla birlikte
var olan bir Akıl anlayışına benimseyerek -özellikle Descartes’in
zihin kuramıyla birlikte anılan- saf düşünce ile bedensel tutku
veya duygulanımlar arasındaki karşıtlığı reddeder. Fakat Akıl,
tutku ve toplumsal cinsiyet arasında kendisinin yaptığı karmaşık
düzenleme, “eşit” fakat “bütünleyici” karakterler arasındaki fark­
lılıkta temellendiğine inanılan kendi karşıtlığını -erkek Akıl ile
kadınsı tutku arasındaki karşıtlığı- üretir. Erkek ve kadın ka­
rakterleri arasındaki birbirlerini tamamlayıcılık durumunun, ka-
musal-özel ayrımında bir kez daha yinelendiği görülür. Bu iki
farklı alan arasındaki karşılıklı ilişki, gerçekten doğal ve tamamen
insani olan bir Akıl’ın gelişip serpilmesini olanaklı kılar. Akıl’ın
içeriği ve Doğa’yla olan ilişkisi değişmiş, fakat erkek ve kadın
rollerinin bu kavramlara göre düzenlenişi esas olarak aynı kal­
mıştır.

Daha önce 3. Bölümde de görmüş olduğumuz gibi, kadınlar,
Hume’un oldukça farklı bir şekilde çizdiği kamusal-özel ay­
rımının özel olan tarafında -Rousseau’nun, kadınların konumunu
belirleyişindeki kadar açık bir biçimde olmasa da- yerlerini alır­
lar. Hum e’un, erkek-kadın ilişkisine dair açıktan açığa yürüttüğü

105

tartışmalarda kadınsılığın bir tutulduğu şeyler, Rousseau’nun o saf
ev yaşamına geri çekiliş düşüncesindekilerden oldukça farklıdır.
Hume’un, Denemeler adlı kitabında kadınlar, düşünceye dayalı
toplumsal alanının geniş bir kesimiyle -kentsel, uygarlaşmış top­
lumsal yaşamın Rousseau tarafından yalnızca küçümsenen bi­
çimiyle- eşleştirilir. Hume, “Deneme yazma” konusunda kaleme
aldığı bir denemede, açık kalpli bir nezaketle kadınları, onların
yararını düşünerek, kısır bir “bilgi” dünyası yerine, “söyleşiye
açık” dünya ile eşleştirir.8 Doğru bir yansımalı düşünce edimi,
“ortak yaşam ve söyleşi”den uzaklaşmayı değil, tam tersine ona
katılmayı gerektirir. “Bilgi ve söyleşi dünyaları arasında bir bir­
liğin” oluştuğuna şahit olmuş olmalarının kendi dönemlerinin bir
erdemi olduğunu söyler. En iyi entelektüel yaşama, söyleşi ve
ortak yaşamdan uzaklaşılmadığında ulaşılır. Ve alaycı bir tarzda,
söyleşiye açık dünyanın kadınların özel egemenlik alanı olduğunu
öne sürer.

Söyleşiye açık dünya, ne evcilleşmiş tutkunun özel barınağı ne
de Hegel’in Aije Hayatı açıklamasında karşılaşacağımız, top­
lumun saçtığı ışıktan uzak alt dünyadır. Hume’un alaylı ne­
zaketinin kadın nesneleri, yine de bir tür alacakaranlık ku-
şağındadırlar. Kadınlar ne erkek ev reislerinin mal mülk edinme
peşinde koştukları sivil toplumun özel etkinlikleri içerisinde, ne
de mal mülk edinmenin daha geniş kişisel çıkar biçimleri ta­
rafından sınırlandığı kamu yaşamının ahlâki boyutunun ya­
ratılması ve korunmasında herhangi bir yere sahiptir. Kamusal-
özel ayrımının her iki biçimi de, Hegel’in, kadınsı alt dünya ile
günün aydınlığı arasındaki ilişkilere ve kadınlığın baskı altına
alma yoluyla oluşumuna dair geliştirdiği formüllerde özümsenir.

B. HEGEL: KADINSI ALT DÜNYA

Hegel, Tinin Fenomenolojisi’ nde Aile konusunu tartışırken,
bizim şu ana kadar ele almış olduğumuz çeşitli temaları bir arada

8. D.Hume (1741-2), “Essay writing": Essays, Moral, Political and Literary igin-
de, Oxford, Oxford University Press, 1963, s. 568-72.

işler: tikelliğe geri çekiliş olarak Aile Hayatı düşüncesi, zenginlik
ve gücün kamusal ve özel olarak edinilişi arasındaki ayrım, bi­
lincin az ve çok ilerlemiş aşamaları arasındaki ayrım ve “doğal”
duygu ile “evrensel” etik bilinç arasındaki ayrım. Ve bunlara,
Kant’ın, özerk ifadeye ait kamusal alan görüşüyle tohumunu attığı
söylenebilecek, yeni bir şey daha ekler: Edimsellik [actuality]
alanı olarak “dışsal” olan ile kendi gerçekliğini ancak dış-
sallaşmakla bulan belirsiz ve yetersiz “içsel” olan arasındaki
ayrım. Ve Hegel, kadınsı olanı açıkça, bu kamusal-özel ayrımının
özel tarafına yerleştirir.

Hegel, kadın bilincini, Sivil Toplum’un kendi bilincine daha
çok varmış yaşamına göre oldukça ilkel bir aşama olan Aile ya­
şartıl ile bir tutar.9 İkisi birden, T in’in toplumsal, kültürel ve si­
yasal yaşamda kendini açığa vuruşunun erken aşaması olan “etik
yaşam”ın birer bölümünü oluştururlar; etik yaşam, barındırdığı
içsel gerilimlere tepki olarak, T in’in kendi kendini gerçekleştirme
sürecinin mesela hukuk gibi, ileri bir aşamasına geçer. Bu içsel
gerilimler, Sivil Toplum ve erkeklerle özdeşleştirilen beşeri yasa
ile Aile ve kadınlarla özdeşleştirilen ilahi yasa arasındaki çatışma
biçimini alır. Etik olan Toplum yaşamında kendi bilincine varmış
olarak cisimleşir, “kendini evrensel olan için çalışarak bi­
çimlendirir ve muhafaza ederken”, Aile bilinçden yoksun bir etik
nosyonunu temsil eder.

Etik ilke, hem Aile’de hem de Toplum’da aslen evrenseldir ve
salt duygunun tikelliğini aşar. Bu nedenle Aile, etik yaşamı ci-
simleştiren bir şey olarak yorumlandığı sürece, evrensel olanı
zaten içermektedir. Fakat Aile Hayatı’nın etik karakteri, A ile’nin
koca aracılığıyla Aile’ye dışsal olan bir yaşama katılmasından
gelir ve dolayısıyla da, Hegel’e göre, buna bağlıdır. Erkek, daha
geniş kamusal arenada, Aile adına güç ve zenginlik edinme pe­
şinde koşar. Ve bu kamusal etkinliğin önemi, onun, bireyin ve ai­
lesinin özel kazancı adına taşıdığı önemi aşar. Bu girişim,
Aile’nin kendi içinde sınırlı kalmayan, gerçekten evrensel olanı -
topluluğu- etkileyen bir yön kazanır. Erkeğin bu dışsal etkinliği,
aslında A ile’ye göre onu, “Aile’den uzaklaştırıp, kendi varlığının

9. Hegel, a.y., kısım. 44-76, s. 266-90.

107

doğal yönünü ve bağımsızlığını baskı altına alan ve erdemli ol­
maya alıştıran, evrensel olan içinde ve evrensel olan uğruna ya­
şama iten”10 olumsuz bir roldür.

Aile’de cisimleşen ilahi yasa kan bağı olan kişilere karşı bes­
lenen duygular ve ödevlerle ilgilidir. Ve Hegel, bütün bunları “alt
dünya” başlığı altında toplar; kadınlar yurttaş olmadıklarına göre
burası aynı zamanda kadınların alanıdır. T in’in Aile Hayatı’nın
ötesine geçen biçimlerine gerçek bir katılım kadınlar için söz ko­
nusu değildir. Fakat bu, Hegel’e göre, kadınların etik yaşamdan
dışlanmaları anlamına gelmez. Etik yaşam, Aile içinde de ortaya
çıkar; kadınlar buraya hapsedilmiş olsalar da, doğal duyguların ti-
kelliğiyle değil de tümel olanla ilgilenebilirler. Fakat, onlar, kendi
bilincine varmış “evrensel olan için çalışma” alanına gi­
remedikleri için etik yaşamları da, erkeklerin karşılaşmadığı tür­
den, bir çıkmaz içerir.

Etik hane içinde m esele, belirli b ir koca ya da belirli b ir çocuk m e­
selesi değildir, genel olarak koca ve çocuklar meselesidir; kadının
ilişkileri, duygu değil, evrensel olan üzerine kurulur. Kadının etik ya­
şamı ile erkeğinki arasındaki fark tam da burada yani, kadının bir
birey olarak yapmaya yatkın olduğu işde ve zevk duyduğu şeyde or­
taya çıkar; ilgisi evrensel olan üzerinde yoğunlaşır ve arzunun ti­
kelliğine yabancı kalır; buna karşılık koca için bu iki alan birbirinden
ayrılmıştır; bir yurttaş olarak, evrenselliğin kendi bilincine varmış
gücüne sahip olduğundan arzulama hakkını elde eder ve aynı za­
manda bu konudaki özgürlüğünü de korur. Dolayısıyla, kadının bu
ilişkisine tikellik karıştığından etik yaşamı da saf değildir; fakat bu
yaşam etik olduğu sürece tikellik önemli değildir ve kadın kendini
eşindeki bu tikel benlik olarak bilme anından yoksundur.11

Hegel, burada, Aile içerisindeki ilişkilerin tikel oldukları yani,
belirli bir çocuk veya koca üzerinde odaklandığı sürece etik ola­
mayacaklarını vurgulamak istiyor. Kocalar, karılarının aksine,
“evrensel olan için çalıştıkları” ek bir etkinlik alanına daha sa­
hiptirler. Bu nedenle bir erkek, etik yaşamına zarar vermeksizin
aile içi ilişkilere, tamamen tikel bir şey olarak yaklaşabilir. Oysa

10. A.g.y., kısım. 451, s.269.
11. A.g.y., kısım. 457, s.274-5

108

bir kadın, ancak, aile içi ilişkilerin tikelliğini töresel, evrensel ilgi
şekline dönüştürebilmesi, Koca ve Çocuklar’a, belirli kişiler ola­
rak değil, Koca ve Çocuklar olarak, yaklaşabilmesi ölçüsünde etik
yaşama sahip olabilir. Dolayısıyla erkek için tikel olan şey, kadın
için evrensel ve etik olandır. Ve devamında Hegel, erkekler ile
kadınlar arasındaki kaçınılmaz çatışmalara yol açanın bu durum
olduğuna işaret eder. Erkek açısından bakıldığında bunlar, etik
olanla salt tikel olan arasındaki çatışmalar olarak görülür; aile ya­
şamı, onu, evrenselliğin dışsal alanından geriye, tikel olana doğru
çekmektedir. Kadın için ise bu çatışmalar, A ile’nin etik isterleri
üzerindeki dışsal baskılar şekline bürünür.

Dolayısıyla, T in’in etik aşamasının farklı cisimleşimleri,
“erkek” ve “kadın” bilinci arasında çatışma vardır. Sadece aile çı­
karları değil, kadınlığın kendisi de toplumun bir düşmanı haline
gelir. Ve bu nedenle de baskı altında tutulması gerekir; bu baskı
bizzat, topluluğun varoluşunu olanaklı kıldığı kadar, kadınlığı da
ne ise o olarak oluşturan şeydir. Bilincin, Aile ve kadınlarla çağ­
rıştırılan bu aşaması, tıpkı henüz gelişmemiş öteki bilinç aşa­
maları gibi, tam da, aşılacak bir şey olarak vardır.

Topluluk, yalnızca, A ile mutluluğuna müdahale edişiyle ve (bireysel)
özbilincin evrensel olan içerisinde erim esiyle belirli bir varoluş ka­
zandığından, bastırdığı ve aynı zamanda kendisi açısından temel
önemde olan şeyde kendisi için bir iç düşman yaratır; genelde ka­
dınlar -topluluğunun (yaşamındaki) ebedi ironisi- çevirdikleri ent-
rikalarala yönetimin evrensel amacını özel bir amaç ve evrensel et­
kinliğini de belirli bir bireyin gerçekleştirdiği bir iş haline getirir ve
devletin tümel niteliğini yozlaştırarak, onu, A ile ’nin bir zenginlik ve
övünç kaynağı olacak şekilde dönüştürürler.12

Erkek ve kadın bilinçleri, Sivil Toplum ve Aile’nin beşeri ve
ilahi yasanın birbirine bağımlılığının karmaşık yapısını pay­
laşırlar. Hegel, A ile’nin aşılmakla yıkılmayacağını öne sürer;
Aile, bir sonraki aşamanın, aynı zamanda kendi edimselliğinin
bağlı olduğu aşamanın, “temeli”, “gücü” ve “sahicileştirimi” [aut­
hentication] olarak varlığını sürdürür.

12. A.g.y., kısım.457, s.288

109

Bunların ikisi de tek başına, mutlak olarak geçerli değildir; beşeri
yasa, yaşayan süreci içinde ilahi yasadan yola çıkar; yeryüzünde ge­
çerli olan yasa alt dünyada geçerli olan yasadan, bilinç bi­
linçsizlikten, dolayım dolayımsızlıktan yola çıkar ve aynı şekilde gel­
diği şeye döner. Öbür taraftan, alt dünyanın gücü, fiili varlığını
yeryüzünde kazanır; bilinç aracılığıyla varoluş ve etkinlik olur.13

Benzeri şekilde, erkek ve kadının oluşturduğu birlik, bütünün
“etkin orta”sını meydana getirir. Erkek ile olan ilişkisi ara-
cılığıyladır ki, kadın, “alt dünyanın yasasının yukarıya, günün ay­
dınlığının gerçekliğine [actuality] ve bilinçli varoluşa doğru yük­
selme sürecine” katılır. Ve Aile ve kadınsı olanla ilişkisi
aracılığıyladır ki, erkek, buna karşılık gelen ve gerçeklikten ger-
çek-dışılığa giden “aşağıya dönük harekete , katılır.14 Etik bilinç,
aile hayatı içerisinde her zaman kararsızlık gösterir; kendini, salt
“doğal” duyguya kaptırmaya meyillidir. Hegel, kadınların, en çok
erkek kardeş-kız kardeş ilişkisi aracılığıyla, evrensel bilincin ara­
nılan biçimini kazanma şansını elde ettiklerini düşünür. Bir ka­
dının erkek kardeşiyle olan ilişkisi, kocası, kendi anne-babası
veya çocuklarıyla girdiği ilişkilerle kıyaslandığında, tutkudan
veya özgürlük için ya da özgürlüğe karşı girilen birtakım üzücü
çatışmalardan arınmış olabilir. Fakat, kadının etik bilinci, görece
özgür erkek kardeş-kız kardeş ilişkisinde bile, erkek kardeşin “fi­
ilen var olanın ve kendisinin bilincinde bir etik yaşamı oluş­
turmak ve edinmek için, Aile’nin, dolaysız, temel teşkil edici ve
dolayısıyla da negatif etik yaşamın”dan uzaklaşarak ba­
şarabileceği şeyle karşılaştırıldığında kararsız ve belirsiz ka­
lacaktır.15 Bu erkeksi özbilincin tersine, “kız kardeş biçimindeki
kadınlık” ise “etik olana dair en üst düzeyde bir sezgisel far-
kındalılık” ile sınırlanır.

Kadın, onun bilincine veya nesnel varoluşuna ulaşamaz, çünkü Aile
yasası, bilincin saçtığı gün ışığına çıkmayan, gerçek dünyada var o l­
maktan muaf bir iç duygu, bir ilahi öğe olarak kalan, örtük, içsel bir
özdür.16

13. A.g.y., kısım. 460, s. 276.
14. A.g.y., kısım. 463, s. 278.
15. A.g.y., kısım. 458, s. 275.
16. A.g.y., kısım. 457, s. 274.

110

Hegel’de ortaya çıkan, “içsel” ve “dışsal” olan arasındaki ba­
ğımlılık teması, kamusal dil ile zihnin iç hayatı arasındaki ilişki
konusunda günümüzde benimsenen en son yaklaşımların önemle
üzerinde durdukları bir temadır. Bu tema Hegel öğretisinde, kadın
bilincini erkek bilincinin gerçek dünyadaki “nesnel” varoluşundan
türetilen bir şey kılmak için kullanılır. Hegel’in, kadını zarif bir
biçimde, bilincin daha gelişmiş biçimlerince sınırlanan bir şey kı­
lışı sırasında, kadının rasyonel, tamamen etik bir varlık olarak sta­
tüsü, erkek ile olan ilişkisine bağlanır. Burada kadın, Rousseau’da
olduğu gibi, doğasının bağlı olduğu dramda doğrudan doğruya yer
alan birisi değildir. Kadın, ancak, kendisini aşan şey sayesindedir
ki, gerçekten ne ise o olur.

Rousseau gibi Hegel’in kadınlığa yaklaşımı da iki amaçlıdır.
Amaçlardan birisi, kadının siyasi yaşamdan dışlanışının ras-
yonalize edilmesidir. Hukuk Felsefesi’nde belirttiği gibi, kadınlar,
erkeklerden farklıdır, tıpkı bitkilerin hayvanlardan “farklı oluşu’'’
gibi. Onların gelişmesine temel oluşturan ilke, evrenselliğin kav­
ranması değil, “duygunun belirsiz birliği”dir. Bu nedenle, hü­
kümetin kontrolü kadınların eline geçtiği an Devlet tehlikede de­
mektir.17 İkinci amaç ise, kadınlığın, bilincin bu olgunlaşmamış
eşleştirilmesinin hepten olumsuz bir durum olmadığını gös­
termektir. Hegel, kadın bilincini betimlerken, kadınları aşa­
ğılamak gibi bir niyet gütmez. Alt dünyayı, Toplum’un yaşamı
için zorunlu bir şey olarak görür. Erkek açısından bakıldığında,
onun varlığı erkeklere, doğal duygudan feragat etmeksizin, kendi
bilincine tam varmış etik varlıklar olarak gelişme olanağı sağlar.
Ve aslında, yine aynı çerçeveden bakıldığında, kadınlar ahlâk ala­
nında bazı bakımlardan erkeklerden daha üstün görülebilir; er­
demli kadın, hiç de ümit vaat etmeyen birer malzeme olan doğal
duygu ve tikel ilişkilerden sahiden etik ve evrensel bir şey yaratır.

Kadınsoyu, Devlet’in ironisi olabilir; fakat Hegel, temsil ettiği
ailevi kaygıları Devlet için temel önem taşıyan öğeler olarak gör­
müştür. Onlar, reddedilecek değil, daha üst bir sentezde muhafaza
edilecek şeylerdir. Fakat bu, erkeklere ait bir ayrıcalıktır. “Ka-
17. G.W.F.Hegel (1821), Philosophy of Right, İng. çev. T.M.Knox, Oxford, Ox­
ford. University Press, 1942, ek. 107, kısım 166., s. 263-4.

I l l

dınsoyu”, ailevi kaygıların erkekler tarafından (yine erkeklere
göre) bir tikellik alanı içinde sınırlandırılmasıyla kurulur; erkekler
bu alanın tikelliğini yaptıkları dış etkenlerle telafi edebilirler.
Hegel’in, Aile-Sivil Toplum ve Kadın-Erkek arasındaki yapısal
ilişkiler incelemesinin de gayet açık gösterdiği gibi bu, hiçbir şe­
kilde, kadınların işi değildir.

112

VI. AŞKINLIK MÜCADELESİ

A. GİRİŞ

Simone de Beauvoir, İkinci Cins'de, “kadınlar, kendi tasarılarını
yansıtan herhangi bir erkek miti kurmamış oldukları” içindir ki
“hâlâ erkeklerin rüyalarıyla rüya görürler” diye yakınır. Ve bu ek­
sikliği, kendi bilincine varıştaki can alıcı bir başarısızlığa, ka­
dınların kendilerini bir Özne olarak ortaya koyamamış ol­
malarına, erkeklerle ilişkili olarak “öteki” konumunda kalmaya
göz yummalarına bağlar: “Bir mit her zaman, umutlarını ve kor­
kularını bir aşkınlık göğüne yansıtan bir özne inşa eder.”1 Batı en­
telektüel geleneğindeki Akıl ideallerinin kadınlara ilişkin bu aç­

1. S. de Beauvoir (1949), The Second Sex, İng. çev. H.M. Parshley, Har-
mondsworth, Penguin Books, 1972, s.174.

F 8Ö N /E rkekA kıl 113

maza katkıda bulunma yollarından bazılarını ele almıştık. Ka­
dınların, aşkınlık göğüne uzanma konusundaki genel isteksizliği,
sadece pratik engellerle değil kavramsal engellerle de bağ­
lantılıdır; “erkeklik statüsü” nün kendisi, kadınlar için söz konusu
olmayacak yollardan geçilerek kazanılmış bir başarı olarak gö­
rülür. Kadınlar bu idealleri ancak, kültürel olarak tanımlanmış ka­
dınlıkları pahasına paylaşmışlardır. Ve bu tanımlar, bizim, erkek
Akıl’ın tamamlayıcısı olarak kadınlık -erkeklerin kendisinden
kurtulup olgunluğa doğru ilerlemeleri beklenilen “doğal” ilgi ve
özellikler alanı- anlayışımızın biçimlenmesine katkıda bulunacak
biçimlerde kamusal-özel ayrımının ifadeleriyle kesişmişlerdir.

De Beauvoir’nın kadınlar için çizdiği ideal şudur: kadınlar
kendi kendilerine, özgürce Seçilmiş “tasan ve serüvenler” ara­
cılığıyla kendi aşkınlıklarına, kendi kendini tanımlama ve yar­
gılama durumuna gelebilmek için, içine kapatılmış oldukları “iç-
kinlik”ten kurtulmalıdırlar. Kadın, yaşamın içkinliğinin üstüne
çıkan özgür bilinç haline gelmek zorundadır. Bu ideal, Sartre’ın
Varlık ve Hiçlik 'teki varoluşçu görüşlerine uygun bir şekilde dile
getirilir. Ama aynı zamanda Sartre dolayanıyla, Hegel’in Tinin
Fenomenolojisi' nde kendi bilincine vanş konusunda sergilediği
yaklaşımdan da kaynaklanır. Hegel’e göre, benlik, kendi üstüne
düşünmeyen bilincin salt canlı varlığını sürdürme amaçlı bir ya­
şama dalmış olması durumunun aşılmasıyla kazanılır. Farklı bi­
linç düzeyleri arasındaki doğası çatışma yüklü olan karşılıklı ta­
nıma ilişkilerinden doğan, mücadele dolu bir süreçtir bu. Bu tema,
de Beauvoir’nın İkinci Cins’te kadının temel özelliği olarak sun­
duğu “ötekilik” kavramının önemli bir bölümünü biçimlendirir,
ötekilik, özgür ve özerk olduğu varsayılan bir varlığın, “temel ve
egemen” olan bir başka ego’ya göre Öteki statüsünü benimsemek
zorunda kaldığı özel bir durumdur.2 Bu anlamdaki “öteki” olarak
alındığında kadın, “içkinliğe” mahkûm edilmiş bir nesne olarak
değişmezleştirilir; aşkınlığının üstü tamamen örtülür ve başka bir
bilinç tarafından aşılır.

Bu bölümde, de Beauvoir’nm, kadınların içinde bulunduğu du­
ruma ilişkin koyduğu teşhisi geriye, Hegelci kökenlerine inerek

2. A.g.y., s.29.

114

ele almaya çalışacağım. Bu esnada, de Beauvoir’nın kadına özgü
bir aşkınlık idealindeki gerilimli noktalardan bazılarını ve aynı
zamanda, eski felsefi düşüncelerin çağdaş karakter idealleri üze­
rinde, hatta cinsiyet ayırımına açıkça karşı olanlar üzerinde bile
ne kadar derin bir etkiye sahip olduklarını çok daha net bir bi­
çimde göreceğiz.

B. HEGEL: BİR BAŞARI OLARAK ÖZBİLİNÇ

Hegel, kendi bilincine varışın ortaya çıkışını, Tinin Fe-
nomenolojisi'nin ilk bölümlerindeki ünlü köle-efendi mücadelesi
hikâyesinde dramatize eder.3 Hikaye, daha önce göz atmış ol­
duğumuz, özbilinçli etik yaşamın, kendisinin bilinçten yoksun bi­
çiminden doğuşu açıklamasıyla bazı bakımlardan paralellik gös­
terir. Sürekli özbilinç, T in’in açılıp gelişmesi sürecindeki
azgelişmiş aşamalardan doğar. Hegel’in bu konuya yak­
laşımındaki iki nokta, bizim amacımız açısından son derece
önemlidir; bunlar, onun, özbilinç ile yaşam arasındaki ilişki an­
layışı ve sürekli özbilincin bilinçler arasında bir çatışmayı ön-
gerektirdiği iddiasıdır.

Kendinden eminliğin önemli olan yönü, Hegel’in de belirttiği
gibi kendini yaşama karşı, yaşamın karşıtı olarak tanımlamasıdır.
Bilincin en ilkel aşamaları, belirli, ama dışsal yasalara bağlı du­
rağan nesnelerin farkına varıştan ibarettir. Buna karşılık, ken­
dinden eminlik aşaması, organik, canlı şeylerin farkına varışa
denk düşer. Ve kendini, “farklılıkların sonsuz birliği” olarak gö­
rülen yaşama rağmen ve onun üstünde oluşmuş bir şey olarak kav­
rar; yaşamı, yaşamın aldığı belirli tikel biçimlerden herhangi bi-
risince tüketilmez bir şey olarak görür. Bu, özbilinci, ölüm
olasılığının farkına varış ile birleştirir. Ve bu aynı zamanda, öz­
bilincin, yalnızca şeylerin değil, arzunun da farkına varış biçimine
büründüğü anlamına gelir. Hegel’in özbilinç kaçınılmaz olarak,
bilinçler arası bir çatışma içerir yolundaki -iddiasına ortam ha­
zırlayan işte bu geçiştir.

3. G.W.F.Hegel (1807), Phenomenology of Spirit, İng. çev. A.V. Miller, Oxford,
Oxford University Press, 1977, kısım. 166-96, s.104-19.

115

Hegel, özbilincin, özneler arası farkındalığı gerektirdiğini öne
sürer. Yalıtılmış bir bilinç, kendi bilincinde oluşu sürdüremez. Bi­
linç, ancak, kendisine dışsal bir nesne olarak sunulan bilinci ala­
rak kendi kendisinin farkına varabilir. Fakat, gelişen bilincin bu
aşaması, arzu biçimini aldığından bir çelişki doğar. Ortaya çıkan
benlik, kendi arzusunun nesnesinin, kendisinden bağımsız ol­
duğunu fark eder. Söz konusu nesne, bir “öteki” dir ve kendinden
eminliğin gerçekliğinin sağlanması -benliğin orada, dünyada bu­
lunan bir şey olarak kavranmasının sürdürülmesi- için bu ötekilik
aşılması gereken bir şeydir. Hegel, daha aşağı yaşam biçimlerinin
bile, öteki olanı kendilerinin bir parçası haline getirerek aşma ge­
reksinimine uygun bir biçimde davrandıklarını savunur; aşağı
yaşam biçimleri, dünyada neye gereksinim duyarlarsa onu yiyip
bitirirler. Fakat tam olarak kendi bilincine varmış varlıklar söz ko­
nusu olduğunda öteki ile zorunlu olarak birleşme, yiyip bi­
tirmekten çok daha karmaşık bir ödevdir. Özbilinç, ancak, ötekini
alt ederek, onun ötekiliğine son vererek kendinden emin olabilir.
Arzunun yerine getirilmesi, bağımsız ötekiliği ortadan kaldırır. Ben­
lik, kendi özbilincinin dünyada oluşuna, ötekinin bağımsız-lığını
ortadan kaldırarak nesnellik kazandırır. Fakat bu süreç, bu nok­
tada, kendi kendini yenilgiye uğratan bir girişim gibi görülebilir;
çünkü özbilincin varlığının kendisi, bu şekilde üstesinden gelinecek
bağımsız bir ötekinin var olmasını gerektirir. Özbilinç, ötekinin
kendisine dahil olmasıyla, bu kez de kendi varlığını tekrar ken­
disine yansıtacak bir dışsal bilincin olmayışı yüzünden çözülür.

Hegel, eğer özbilinç .sürdürülecek ise ona karşı duran nesne,
gereksinim duyulan olumsuzlamayı kendi içinde başarmak zo­
rundadır, sonucuna ulaşır. Bir başka deyişle kendisinin kendi var­
lığına son vermeksizin bilince dahil olmasına izin vermelidir.
Bunu başarabilmenin tek yolu ise bir bilincin başka bir bilinci ta­
nımasından geçer: “Özbilinç, ancak bir başka özbilinç içinde tat­
min olur. Bilinç, ilk kez bu noktada” öncelikle, duyusal olan bu-
rada-ve-şimdinin renkli dünyasını ve duyular üstü olan öte’nin
geceyi andıran boşluğunu terk ederek varolanın tinsel ışığına
doğru ilk adımı attığında dönüm noktasına ulaşmıştır.”4

4. A.g.y., kısım. 177, s.110-11,

116

Sürekli özbilinci, doğası gereği çelişki yüklü kılan şey ta­
nımanın zorunluluğudur. Özbilincin devam etmesi için, özbilinç
deyim yerindeyse, başka bir özbilinçde kendisiyle yüz yüze gel­
mek zorundadır; ötekinin bilinci olmaksızın özbilinçten söz edi­
lemez. Fakat öteki tarafından tanınma yolundaki bu karşılıklı ge­
reksinim -ötekinin kendinden eminliğinin sağlanması için her
birinin kendi kendini olumsuzlamasını gerektirdiği için-, bu iki bi­
lincin bir “ölüm kalım mücadelesi içinde kendi kendilerini ve bir­
birlerini tanıtlamaları” gerektiği anlamına gelir. Mücadele, karşıt
taraflardan birisinin gerçekten ölümüyle de son bulabilir. Fakat
bundan daha ilginç ve bilincin daha gelişmiş biçimlerine geçişi
olanaklı kılan sonuç, ikisinin bir arada ama bunlardan birisinin
ötekine bağımlı bir halde, var olmaya devam etmesi durumudur.
Böylesi bir durumda ikisi de hayatını tehlikeye atmış ve ölüm kor­
kusuyla yaşayarak, yaşamın dolaysızlığını aşan bir bilinç dü­
zeyine ulaşmış olurlar. Onlar artık yaşamın belirli tikel bi­
çimlerinden herhangi birisiyle tüketilmeyecek bir yaşam bilincine
ulaşmışlardır. Hegelci kendinden eminlik işte bu mesafeli far-
kındalık içerisinde temellenir; bilincin aşağı biçimleri gibi ya­
şamın içinde kaybolup gitmez, yaşamın üstüne çıkar. Fakat
Hegel’in anlattığı öyküde, her birinin kendince yaşamış olduğu
ölüm korkusu, bu iki bilinci birbirlerinden farklı biçimlerde dö­
nüştürür. Varoluşlarını farklı türden özbilinçler olarak -yani, efen­
di ve köle olarak- sürdürürler.

Efendi açısından bakıldığında, tabi bilincin varoluşunun artık
eskiden gerçekleşmesi için kendisine ihtiyaç duyulan amaca hiz­
met etmediği söylenebilir. Özbilinç, bundan böyle, tanınma ar­
zusunun yerine getirilmesi aracılığıyla sürdürülecektir; fakat ça­
tışmanın doğurduğu sonuç, “tek taraflı ve eşit olmayan” bir
tanımdır. Efendinin, üzerinde kendi efendiliğini yerine getirdiği
nesne, bağımsız bir bilinç değil, daha çok içinde efendinin kendi
kendinin farkına varamayacağı kölemsi bir bilinçtir; bağımsız bi­
lincin gerekli olan yansıması, elde edilme koşulu olan tabiyet
kurma tarafından çarpıtılır. Bu nedenle efendi, kazandığı “zafer”
e rağmen, kendisinin özgür, bağımsız bilincini yansıtabilecek ve
dolayısıyla sürekliliğini sağlayacak dışsal bir nesne bulamamış
olur. Köleden görmüş olduğu bu tanınma/itibar özgür, bağımsız

117

bilinç olarak benliğin sürekli farkındalığı projesine zarar verir.
Kazanılan zaferin kendinden eminliği bir kez daha tehdit al­
tındadır. Ama gel gör ki, efendisinin zaferine gölge düşüren şeyler
bununla da bitmez. Onun bilinçten yoksun şeylerle olan ilişkisi
şimdi de kölenin onlar üzerinde çalışmasıyla dolayımlanır. Böy-
lece efendi, köle için benliğin nihai dışsallaştırımmı sağlayan şey­
den -şeyler üzerinde çalışma ve böylece onlara kendi biçimini
verme kapasitesinden- yoksun kalmış olur.

Kölenin bağımlı bilincinin yazgısı bunun tam tersidir. Efen­
dinin özbilincinin dışsallaşmış hakikati, kölenin kölemsi bilinci
iken, kölenin özbilincinin dışsallaşmış hakikati, efendinin -en azın­
dan, özgür bilinç sürdürülebildiği sürece- özgür bilincidir. Köle,
ayrıca, şeyler üzerinde yürüttüğü çalışmalar aracılığıyla, dünyayla
olan dolayımsız ilişkisini, dünyanın özbilinçli farkmdalığına dö-
nüştürebilmektedir. Ölüm kalım çatışmasına girmeksizin sadece
şeyler üzerinde çalışma durumunda kalındığında bilinç, bilincin
aşağı biçimlerinin dolayımsızlığı içine terk edilmiş olur. Fakat
köle, kendi dünyası içinde durağan olan her şeyi temelinden sar­
san ölüm korkusuyla yüzleşmiştir; artık yaşam onun gözünde, do­
laymışız ve tek tek giden deneyim anlarıyla sınırlı olmayan bir
şeydir. Ve çalışmanın kendisi artık, kalıcılığın çözülmesini kont­
rol etmenin ve doğal varoluşu çalışanın kendi çizdiği biçim içinde
yeniden işlemenin bir yolu haline gelir; bir tür “denetim altında
tutulan, gelip geçiciliğinden kurtulmuş arzu”ya dönüşür.

Kölenin bilinci, şeyleri oluşturup biçimlendirmesi sayesinde,
efendi için zor olan bir şeyi, süreklilik öğesini yakalar; ça­
lışmasıyla nesnelere verdiği biçimlerde kendisini keşfeder.5 Ben­
liğin deyim yerindeyse, dış dünyada bulunabilmesi için, sürekli
özbilinç, ben’in dışsallaştırımmı gerektirir. Bu tür bir nes­
nelleştirme olmaksızın, özbilinç, zayıflar ve yeniden yaşam içinde
kaybolup gitmeye eğilimli bir hale gelir.

Özbilincin sürekliliğini olanaklı kılan benliğin dıssallaştırımı
ile özbilincin kalıcılığını sağlayamayan yaşam içinde kaybolup
gitme arasındaki karşıtlık, Hegel’in beşeri yasa-ilahi yasa tar­
tışmasında da yankı bulur. Özbilince sahip etik yaşamın sü­

5. A.g.y., kısım. 194-6, s. 117-19,

118

rekliliğini sağlayan şey, ailevi sınırlamaların ötesine geçip Top­
lum hayatına girmektir. Ve aile yaşamının tikelliklerinin ötesinde
olan bir alan içerisinde dışsallaşmayı gerektirir. Bu dışsallaşmanın
olmaması durumunda, etik bilinç zayıf kalır, kalıcılığını yitirir ve
yeniden sadece doğal duyguların oluşturduğu alan içerisinde sı­
kışıp kalmaya elverişli bir duruma düşer. Birey, önceden de gör­
düğümüz gibi, bir yurttaş olmayıp, yalnızca aileye bağlı kaldığı
sürece, “gerçek olamayan, güçsüz bir gölge”den başka bir şey de­
ğildir.

Hegel’in erkek-kadın ilişkilerine yaklaşımını göz önünde bu­
lundurarak, efendi-köle hikâyesinin toplumsal cinsiyete ilişkin
içerimlerine nasıl bir anlam vermeliyiz? Ben, bu iki çatışmanın
-efendi-köle ve erkek-kadın- birbiriyle bağlantılı olarak ele alın­
ması gerektiğini düşünüyorum. Çünkü bunlar biribirini aydınlatan
hikâyelerdir ve ikisi arasındaki bağlantıyı sağlayan da sürekli öz-
bilincin koşullan motifidir. Özbilinç, hayat ve onun geçici işleri
içinde kaybolup gitme durumundan (yaşanan ölüm korkusu sa­
yesinde) kurtulma ile ve benzeri şekilde özbilinçli etik yaşam da,
en azından erkek çerçevesinden bakıldığında, tikellik ile bir tu­
tulan aile yaşamından kurtulma ile bağdaştınlır.

Buradaki mesele, erkekleri, aile hayatının çizdiği sınırların
ötesinde, efendi-köle ilişkisiyle sonuçlanan tanınma amaçlı bir
ölüm-kalım mücadelesinin beklemekte olması meselesi değildir.
Bu iki hikâye bu açıdan birbirleriyle kesişmezler. Erkek, aile ha­
yatının getirdiği sınırlamalardan kurtulduğunda, güç ve zen­
ginliğin kazanılması ve korunmasıyla ilgili uygar etkinliklere ka­
tılır. Ama yine de hikâyeler birbirlerini şekillendirir. Efendi-köle
hikâyesi, kendinden eminliği sürdürecek türden bir tanınmaya
ulaşmayı isteyen bilinçler arasında geçen bir egemenlik mü­
cadelesini betimler. Sürekli benlik’e uygun yer, doğal duygulanım
ve tikellik ile ilişkili olan sevgi ilişkisi değil, sadece yaşıyor olma
durumundan kurtulma kapasitesine bağlı olan egemenlik mü­
cadelesidir. Ve kadınlar, bu dramanın dışında kalır; onlar, sürekli
özbilinçle doğrudan ilişkili olmayan farklı bir alana, “içsel” alana
aittirler.

Efendi-köle mücadelesi, kuşkusuz, doğrudan doğruya ev ha­
nımlarını veya dişi köleleri dışlamak için formüle edilmemiştir.

119

Ama ne var ki, meseleye, Hegel’in kadın konusunda yaptığı daha
sonraki tartışmalar ışığında baktığımızda, bu mücadelenin erkeksi
çağrışımlar yapması hiç de sırf bir rastlantı eseri gibi görünmüyor.
Sürekli özbilinç mücadelesi, gerçekte, erkek benlikler ile ötekiler
arasında süren bir mücadeledir. Kadınlar -en azından, kendi ad­
larına-, ya efendiler ya köleler olarak işleyen bu diyalektiğe ka­
tılmaya uygun değillerdir. Ama yine de kadınlara, kazanılan za­
ferin nimetlerini paylaşma hakkı verilir. Önceden de görmüş
olduğumuz gibi, kadınlar, erkekler ile olan ilişkilerinden dolayı,
özbilinçli varoluşa yönelik “yukarı doğru çıkış”a katılırlar.

Dolayısıyla, Hegelci benlikler ile ötekiler arasındaki tanıma
ilişkilerini, kadınların içinde bulundukları konumu anlamak için
kullanmaya kalkışan her girişimde bazı tuhaflıklarla karşılaşmayı
bekleyebiliriz. Ve ileride göreceğimiz gibi, de Beauvoir’nın ka­
dınların içinde bulundukları kötü duruma dair çözümlemelerinin
kafa karıştırıcı özelliklerinden bazıları, bilince ilişkin asli Hegelci
yaklaşımdaki belirgin erkeksilikten kaynaklanıyormuş gibi gö­
rünüyor. Fakat, de Beauvoir’nın Hegel felsefesi yorumu, orijinal
metinlere değil, Sartre’ın Varlık ve H içlik’te yaptığı ve bazı önem­
li açılardan Hegel’den farklı olan uyarlamalara dayanmaktadır.6

C. SARTRE VE DE BEAUVOIR: KADINLAR VE AŞKINLIK

Efendi-köle hikâyesinin Sartrecı biçimi, ağırlıklı olarak, kar­
şılıklı tanıma teması üzerinde durur. Hegel hikâyesindeki son
aşama - benliğin çalışma sayesinde dışsallaşması- tamamen ter-
kedilir. Sartre, ayrıca, Hegel’in tanınma mücadelesini be-
timleyişine kendisine ait olan bir çarpıtma yükler. Güç mü­
cadelesi, rakip “bakışlar” arasındaki bir mücadeleye dönüştürülür.
Sartre, böylece, bilinçler arasındaki Hegelci hesaplaşmanın içerisine,
özgürlük ve belirlenmiş durumların aşılmasıyla ilgili kendi va­
roluşçu düşüncelerini yerleştirme olanağı yaratmış olur. Sartre m
versiyonunda, ölüm-kalım mücadelesindeki karşıt taraflardan
ancak birisi “bakan” olabilir; diğeri ise “bakılan’ olmak zo-
6. J.P.Sartre (1943), Being and Nothingness, İng.çev. H.E. Barnes, Londra,
Methuen, 1958, bl. III, ar. bl.1.

120

rundadır. Bakan, eğer bir “özne” ise, bakılan bir “nesne”ye dö­
nüşür. Dolayısıyla benim, bakılan olduğumun farkına varışım,
bana hiçbir zaman kadına ilişkin bir özne olma duygusu sağ­
layamaz. Bu deneyim sayesinde farkına vardığım şey, kendimin
öznel bir varlık olduğu değil, nesnelleştirilmiş bir benlik -“öte-
kiler-için-bir benlik”- olduğudur. Sartre’a göre, aşkın benlikler
arasında karşılıklı tanıma olasılığı yoktur. Bakış, nesnesini “kök­
ten başkalaşıma” uğratır; aşkın varlık, değersizleştirilmiş bir bi­
lince dönüşür. Sartre, buradaki hayati önem taşıyan noktayı, bize
bakmayan birisine bakma deneyimi ile bize bakılması deneyimi
arasındaki karşıtlıkları betimlediği oldukça çarpıcı bir bölümde
açıklar.7

Bir parkta olduğumu düşünüyorum ve çok uzakta olmayan bir
çimenlik ve çevresine sıralanmış banklar görüyorum. Ve onları
bana karşı gruplaşmış gibi deneyimliyorum. Fakat tam o sırada
bankların önünden bir adam geçiyor ve nesneler, benden “kaçan”
bir yönlenim kazanıyorlar. “Mekânın yeniden düzenlendiğini” de­
neyimliyorum. Bana ait olamayan bir mekânsallığın farkına va­
rıyorum: “dünyayı benden çalan bir nesne ortaya çıktı”. Algılayan
birisi olarak dünyanın bende merkezileşmesi yıkılıyor: “hayat
kendi varlığının orta yerinde bir tür tahliye deliğine sahipmiş de
sürekli buradan akıp gidiyormuş gibi görünüyor.” Fakat bütün
bunlar, buraya kadar, benmerkezli sahne içerisinde kalır. Benim
dünyamın “iç kanama” geçirmesine yol açan bu kişi, benim kendi
mekânsallaştırımım içerisindeki bir nesnedir. Bana ait dünyanın
kan kaybetmesi kontrol altına alınıp lokalize edilebilir. Onun
öteki nesnelere yönelen bakışı, benim kendi dünyamın sınırları
içindedir. Eğer şimdi dönüp bana bakacak olursa durum tamamen
farklı olur onun bakışı, artık, merkezi benim bakışım olan dünya
içindeki bir nesne olarak içerilemez.

Sartre’ın bütün bunlardan çıkardığı sonuç şudur; bizim üze­
rimize çevrilmiş bakışı bir nesne olarak algılayanlayız; ya birisi,
ya öteki olmak zorundadır. Bize yöneltilmiş bir bakışı kavramak,
tam olarak bir nesneyi kavramak değildir; daha çok, bakılıyor ol­
manın bilincine varmadır. Sartrecı öteki’ni yaratan işte bu de­

7. A.g.y., s.252-302.

121

neyimdir. “Öteki, ilkesel olarak bana bakan Birisi’dir.” Öteki’ne
öteki anlamını kazandıran bakışın “bana doğru yakınlaşan iki göz
küresi olması” gerekmez. Ağaçların hışırtısı, sessizliğin izlediği
bir ayak sesi, bir panjurun açılması veya bir perdenin hareketi ola­
bilir. Bu öteki’ nin bakışı duygusu, utanma gibi duyguların özünde
yatar. Kıskançlık yüzünden kapı arkasına gizlenerek içerideki ko­
nuşmaları dinlerken arkamdan gelen ayak seslerini işittiğimde,
öteki için bir nesne olduğumu fark etmemi içeren bir utanma de­
neyimi yaşarım. Ve bu farkındalığın doğurduğu dolaysız sonuç,
belirli kendi aşkınlığının ortadan kalkışıdır, böylece belirlenmiş
bir doğaya kıskıvrak bağlı kalırım. Öteki’nin bakışı, bana dair ola­
sılıkları sabitleştirir, aşkınlığımı yadsıyarak, özgürlüğümü red­
deder. Tehlikeli bir noktaya yerleştirilirim-ki bu tehlike, bir rast­
lantı değil, benim ötekiler için var oluşumun kalıcı yapısıdır.8 Bu,
efendi-köle çatışmasının Sartrecı versiyonundaki köle bilinci du­
rumudur. Efendinin bilinci, bütün belirlenmiş durumlara olan aş-
kınlığını korurken, köle bilinci belirlenmişlik içinde kaybolup
gider.

Hikâyenin Hegelci versiyonunda ise her iki bilinç türü de
ölümden duyulan korku sayesinde canlı kalır. Ve kölenin yaşamın
daha sonraki aşamalarında, çalışma sayesinde, kendi benliğini dış-
sallaştırmasım olanaklı kılan şey bu korkunun beraberinde ge­
tirdiği özgürlüktür. Sartre’da ise, hayatını tehlikeye atıp ölüm kor­
kusunu atlatmış olmanın getirdiği yararlar tamamen efendi için
geçerlidir. Diğerlerinin bu türden bir benlik olarak algılanması bu
yararların eseridir. Özbilinçli bir varlık olarak benim gerçek va­
roluşum, Sartre’a göre, sırf öteki’nin beni tanıması olgusuna değil,
ama ötekinin beni, ne tür bir ben olarak tanıdığına bağlıdır: “Ben,
öteki’nin gözünde ne isem o’yum.” Bu nedenle, ötekinin, beni
“bir bedene bağlı ve yaşama içkin” bir şey olarak kavraması öl­
çüsünde ben, kendi adıma “yalnızca bir öteki” yimdir. Öteki’nin
beni tanımasını sağlamak için, kendi hayatımı tehlikeye atmak
zorundayım: “Birisinin hayatını tehlikeye atması, aslında, ken­
disini nesnel bir biçime veya belirlenmiş bir varoluşa bağlı-olmayan
-hayata bağlı-olmayan- birşey olarak açığa vurmasıdır. “Sartre’ın

8. A.g.y., s. 268.

122

köle bilinci, kaybedilmeyecek kadar değerli bir şey gibi, yaşamın
içinde kalır; buna karşılık efendi, hayatını tehlikeye atmayı göze
alarak kendini ölüme hazırlayarak içinde bulunduğu koşulların
belirleyiciliğini kırar ve yaşamın ötesine geçmeye hazır hale
gelir. Belirli bir varoluş tarzının bütün belirlenmişliklerini aşar.
Hikâyenin Sartrecı biçimi, böylece, sınırlayıcı bütün durumların
aşılmasını başarma olarak mutlak özgürlük motifine ilişkin kendi
varoluşçu düşüncelerini ifade eder. Ve bu de Beauvoir’nm bu çer­
çeveyi, kadınların bugün içinde bulundukları duruma uyar-
layışında hayati önem taşıyan bir şey haline gelir. “Hayatımı teh­
likeye atmayı göze alıyorum”, Sartrecı efendi böyle övünür. Öbür
tarafta ise “Öteki, genelde, dışsal şeylere bağımlı kalmaya devam
eder; bana ve kendi kendine, özsel-olmayan bir şey gibi görünür.
O, Köle’dir; ben ise Efendi; onun için öz olan Ben’imdir.”9

Sartrecı köle bilinci, bu nedenle, özgürlükten nesnelliğe bir
düşüş içerir. Efendinin bakışı, nesnesini, alçalmış bir bilince dö­
nüştürür. Fakat, Sartre’a göre, bu nesnelleştirmede yine de içsel
olarak yanlış olan bir şeyler vardır. Ben, kendi aşkınlığımdan ta­
mamen yoksun bırakılamam; çünkü bu, benliğin yabancılaşmasını
içerir. Öteki, beni, benim gözümde değil, yalnızca kendi gözünde
bir nesne yapar. Ben, adeta onun yabancılaştıncı bakışını üst­
lenirim; ama gerçekte kendime yabancılaştırılmış olamam. Öteki’nin
bakışının nesnelleştirici gücü, ilkesel olarak, her zaman dirençle
karşılaşabilir. Bir özne olarak benim mutlak özgürlüğüm, nihai
olarak yadsınamaz.

Öteki’nin nesnelleştirici bakışının direnişi, karşıt bilinçler ara­
sındaki ölüm-kalım mücadelesinin Sartrecı biçiminde merkezi bir
yer tutar. Her ikisi de, kendi özgürlüğünü korurken, ötekini nes­
neye dönüştüren taraf olma çabasındadır. Her ikisi için de, bir­
birlerinin “kendi-için-oluş”unu tanıyarak karşılıklı olarak özgür
olmak olanaksızdır. Bu nedenle Sartrecı hasımlar, bakan rolü için
mücadele ederler. Her bilinç, varmış gibi algılanan şeyle sınırlan­
maya karşı çıkarak, ötekinin nesnelleştirici bakışını reddeder.
Sartrecı benlik özsel olarak, öteki’nin beni bir nesne olarak al­
gılayarak buna dair olasılıkları sabitleştirme girişiminden sürekli
kaçışı içerir; belirlenmiş veya “ölü” olasılıkları sürekli aşmayı
9. A.g.y., s.237.

123

kapsar. Gerçek Sartrecı benlik, bu anlamda bir nesne olarak kabul
edilmeyi reddeden bir “sonsuz olasılıklar merkezi”dir. De Be-
auvoir’nm de İkinci Cins'te ödünç aldığı aşkınlık ideali işte bu
idealdir.

D. DE BEAUVOIR: ÖTEKİ OLARAK KADIN

De Beauvoir’mn, öteki olarak kadın anlayışı, bakan ile bakılan
arasındaki Sartrecı egemenlik mücadelesinden türetilmiş terimler
üzerine kurulur. Herhangi bir zaman diliminde yalnızca bir tek
Sartrecı bakan olabilir; öteki, bakılan olmak zorundadır. De Be-
auvoir, bu noktayı, kadınların durumuna ilişkin kendi inceleme­
sinde kullanırken Sartrecı tema üzerinde iki değişiklik yapar. Bi­
rincisi; cinsiyetler arası ilişkiyle ilgili olarak, cinsiyetlerden birisi
adeta her zaman, ayrıcalıklı bir rol olan bakan rolündeyken, öteki
hep bakılan rolünde kalmıştır. İkincisi; düşman bilinçler ara­
sındaki mücadelenin de Beauvoircı versiyonunda, taraflardan bi­
risi kendi yenilgisine göz yummaktadır. Kadınlar, mücadelede yer
alırlar, ama her nasılsa ciddi rakip değildirler. Bütün bunların kay­
naklandığı orijinal efendi-köle mücadelesinden farklı olarak, bu­
rada ulaşılan sonuç gerçek bir “boyun eğdiriş” değildir. Öteki ol­
maya her zaman kadınların kendileri razı olmuşlardır.

Sartrecı mücadelede, iki bilinç, şiddetli, ödün vermez bakışlar
savaşı içine hapsolmuşlardır. İkisinden birisinin yenilgiye uğ­
raması gerekse de sonuç önceden belirlenmiş değildir. Bu mo­
delin, de Beauvoir tarafından cinsel ayrıma uyarlanmış biçiminde
ise kadın, nesnelleştirilmiş Öteki olmaya göz yumar. Kadınlar,
kendilerinin nesnelleştirilmesini kabul ederler ve yapılan dü­
zenlemeden memnundurlar.

Öteki olmayı reddetmek, yürürlükteki anlaşmayı bozmak istemek;
bu, kadınlar için, onların üst kast ile olan dayanışmaları sayesinde ka­
zanmış oldukları avantajlardan vazgeçmeleri anlamına gelir. Efendi-
erkek, köle-kadına maddi güvence sağlayacak ve onun varoluşunun
ahlâki meşrulaştırımını üstlenecektir.10

.— /
10. de Beauvoir, a.y., s.121.

124

De Beauvoir, bu acayip düzenlemeyi kadınlar için çekici kı­
lanın ne olduğu sorusuna Sartre’m, özgürlüğün isterlerini ele alış
biçiminden çıkartılan terimlerle yanıt arar. Kadın olmak, içinde
kadınların birer nesneye dönüştürülmeye razı oldukları ve aş-
kınlıklarını inkâr ettikleri sürekli bir Sartrecı “kötü niyet” durumu
olarak yorumlanır. Mevcut durum ve onun ideal alternatifi, iç-
kinlik ve aşkınlık’a göre ifade edilir.

Her özne, özne olarak kendi üzerine düşeni özellikle, bir aşkınlık bi­
çim i olarak iş gören serüvenler veya tasarılar aracılığıyla yerine ge­
tirir; erkek, özgürlüğü, ancak sürekli öteki özgürlüklere doğru yö­
nelm esi sayesinde kazanır. Şu anki varoluşunun, sınırsız bir biçimde
açık olan gelecek içine yayılmaktan başka bir mazereti söz konusu
değildir. Aşkmlığın, içkinliğe, durağanlığa her geri dönüşünde; va­
roluşun “en -so rye -verili koşullara mahkûm olmaktan ibaret hay­
vansı bir yaşama- ve özgürlüğün, baskı ve olum sallığa doğru ge­
rilemesi söz konusudur. Öznenin kendisi izin veriyor ise, bu çözülüş,
bir ahlâki hatayı temsil eder, fakat özneye zorla kabul ettiriliyor ise
engellem e ve baskıyı ifade eder. Bu, her iki durumda da mutlak kö­
tüdür. Kendi varoluşunu meşrulaştırmak isteyen her birey, kendi var­
lığının, sınırsız bir kendini aşma ve özgürce seçilm iş tasarılara ka­
tılma isteği taşıdığını hisseder.11

İkinci Cins’i okuyan birçok çağdaş okur, bir insan ideali olarak
Sartrecı aşkınlık konusunda bir feminist olarak zaten kar­
şılaşabileceği sınırlamalardan ayrı olarak bazı tereddütler ifade
edecektir. Herhangi bir irade, gerçekten, Sartre’ın öne sürdüğü
kadar özgür olabilir mi? Ve içinde bulunduğumuz bütün be-
lirlenmişliklere rağmen okuyarak muzaffer bir eda ile irademizi
öne çıkartmalı, aşkın benler olmayı gerçekten istemeli miyiz? Ra­
dikal özgürlük ve bununla bağlantılı kötü niyet fikri, bazı ba­
kımlardan, kendilerini zaten baskıcı koşullar arasına sıkışıp kal­
mış bulan insanları, -erkek veya kadın- bir de fazladan kendi
kendini suçlama yükü altına sokma olarak da görülebilir. Fakat
benim burada dile getirmek istediğim kuşkular özellikle, özbilinç
konusundaki Hegelci ve Sartrecı yaklaşımlarını de Beauvoir’nın,

11. A.g.y., s.28-9.

125

kadınların içinde bulunduğu kötü duruma dair analizinde almış ol­
dukları biçimle ilgilidir.

Öncelikle, de Beauvoir’nın asli Hegelci çerçeveyi, Sartre ara­
cılığıyla kullanışının olumlu bir yönü olarak gördüğüm şey üze­
rinde durmak istiyorum. De Beauvoir, kuşkusuz ki açıktan açığa,
kadınların durumuna ilişkin Hegel’in kendi yaklaşımını ele al­
maya kalkışmış değil. Fakat, önün kadının içinde bulunduğu aç­
maza ilişkin getirdiği açıklama, her şeye rağmen, Hegel’in ko­
numundaki bir içgerilimi açığa çıkartan bir çalışma olarak
görülebilir. Hegel, kadınların, tinsel özne statüsünden yoksun ol­
duklarını düşünmez. Onun, kadınlan, bir anlamda Doğa’ya er­
keklerden daha yakın gördüğü doğrudur: Eşleştirildikleri etik
yaşam biçimi, tinin, erkeklerle eşleştirilene göre, daha az gelişmiş
bir biçimidir. Ama yine de bunun, gerçekten etik nitelikte olduğu
varsayılır. Kadın, tinin daha gelişmiş aşamalarına da katılır; fakat
görmüş olduğumuz gibi bu katılım, aşırı temsili bir yolla, er­
keklerle arasındaki ilişki sayesinde gerçekleşir.

Sartre için olduğu gibi de Beauvoir için de ben oluşun ko­
şulları, tam tersine, oldukça kesindir. “Tasarı” ve serüvenlere
doğrudan katılımda hiçbir eksiklik olmayacaktır. Bu tür bir ek­
siklik durumunda beşeri özneler, yeniden içkinlik haline dönmeye
zorlanmış olur. Temsili benlik diye bir şey olamaz; kadınların er­
keklerle olan ilişkilerinin, aşkınlıktan onlara da bir pay verdiğini
düşünmeleri ancak kötü niyetle mümkün olabilir. Hegel’in ka­
dınlara tahsis ettiği orta yer -tamamen “doğal” olan ile tasarı ve
serüvenlerin dışsal dünyasına tam katılım arasında kalan yer- bir
yanılsama olarak görülmelidir. Kadınlar eğer ortaya çıkıp kendi
tasarı ve serüvenlerine katılmıyorlarsa, tamamen içkinliğe veya
yaşam içinde kaybolup gitmeye indirgenmişlerdir. Aşkınlık ile iç­
kinlik arasında bir orta yer yoktur.

Bu açıdan bakıldığında, de Beauvoir’nın kadının Ötekiliğine
ilişkin yaklaşımı, Hegel’in, tinsel bir özne olarak kadının statüsü
meselesini ele alışındaki içsel tutarsızlıkları açığa çıkaran bir yak­
laşım olarak görülebilir. Fakat Hegelci alt dünyayı, kötü niyet ala­
nından başka bir şey değil diyerek reddetmesi, de Beauvoir’nın
kadın olma durumunu betimlemesi adına bazı olumsuz sonuçlar
da doğurur; ki bunlar özellikle kadının biyolojik yapısı hak-

126

larmdaki, açmazını aşkmlığa uzanan yabancılaşamaz özgür bir
özne olma ile bu özneyi salt doğal bir varlık alanına geri çeken bir
beden olma arasındaki çelişki olarak sunan yorumlarının ba­
zılarında açığa çıkar. Bu, kadın bedenini sanki, kadını “türünün
kurbanı yapan, aşkmlık önündeki yapısal bir engelmiş gibi al­
maktır. De Beauvoir, bir kadın, diyor, âdet görme döneminde
acıyla, kendi bedenini anlaşılmaz, yabancı bir şeymiş gibi his­
seder, onun bedeni aslında, “inatçı ve yabancı bir hayatın kur­
banı... Kadın, tıpkı erkek gibi, ke n d i b e d e n id ir , fakat onun bedeni,
kendisinden başka bir şeydir.”12

İrade sayesinde aşkınlığa ulaşma ile bedensel içkinlikle sı­
nırlanma arasındaki bu ikicilik, kadın olma durumuna ilişkin ra­
hatsız edici bir betimlemedir. Öteki olarak kadın fikrinin, bu nok­
tada, kendini aşmış olduğu rahatlıkla görülebilir. Bilincin
nesneleşmesi, bir kimsenin kendi bedenini kendisi için nasıl öteki
kılabilir? Bir kadının kendi bedeni hakkındaki dolaymışız de­
neyimi niçin aşkmlık eksikliği veya yaşama içkin oluş deneyimi
olsun? Hem bu, niçin erkek bedenine ilişkin bir dolayımsız de­
neyime de eşit derecede uygulanmasın? De Beauvoir’nm burada,
Sartre m aşkınlık kavramıyla birlikte kadın bedenini içkinliğin
ideal örneği olarak13 gören ünlü yaklaşımını da kendine mal etmiş
olduğu düşünülebilir.

Burada kısmen de Beauvoir’yı savunarak, onun betimlediği bir
kadın bedeni deneyiminin -her ne kadar dolaysız da olsa-, kuş­
kusuz, erkeğin bakışına maruz kalarak kültürel olarak nes­
nelleştirilmiş bir bedene ilişkin bir deneyim olduğu söylenebilir.
De Beauvoir, okuyucularını, kullandığı kad ın veya d iş i söz­
cüklerinin herhangi bir değişmez öze karşılık gelmediği ve böyle
bir niyeti de olmadığı konusunda uyarır; o okuyucunun birçok
önermesi gibi bu sözcükleri de “eğitim ve göreneğin şimdiki
hali”nden yola çıkarak anlaması gerekir.1-1 Ve kadınların, kendi
bedenlerini bile, nesnelleştirici bir eril bakışın şartlandırıcı et­
kilerini yansıtacak şekilde deneyimledikleri iddiasında kesinlikle
doğru olan bir şeyler vardır.

12. A.g.y., s.61.
13. Sartre, a.y., bl. IV, ara. bl. 2, kısım. 3, s.600-15.
14. de Beauvoir, a.y., Giriş, 2. kitap, s.31.

127

Kadının aşkınlığı önünde engel yaratanın, kadının biyolojik
yapısının kendisi değil, erkeklerin, kadınların da göz yummasıyla,
kadın biyolojisine yüklemiş oldukları anlam olduğunu söy­
leyebiliriz. De Beauvoir, aşağıdaki pasajda, bu ayrımın açıkça far­
kında gibi görünüyor:

Erkekler, sırf kadınları kilit altında tutmak için bir kadınlık alanı -bir
içkinlik krallığı, bir yaşam krallığı- yaratmak istemişlerdir... Ka­
dınların bugün istediği, varoluş hayatı, insani varlığı da hayvanlığa
tabi kılmak değil, erkeklerle aynı haklara sahip var olanlar [existents]
olarak tanınmaktır.15

Fakat belki de bu konuda söylenebilecek daha çok şey vardır.
Kadın bedenini Sartrecı aşkınlık için bu oluşta bir tehdit haline
getiren şey, yalnızca, onun erkeğin bakışı tarafından nes-
nelleştirilmişliğinin doğurduğu bir sonuç gibi gözükmüyor. De
Beauvoir’nın kadının biyolojik yapısına ilişkin betimlemesinin te­
melinde özbilincin bireyselliği ile yaşamın tam oluşmamış ge­
nelliği arasındaki Hegelci asal karşıtlık yatar; kadının “türün ya­
şamına” biyolojik açıdan daha fazla dahil olması aşkınlığa
ulaşmasına engel oluyor ise bunun nedeni yalnızca basit pratik
şeyler olmamalı. Mesele yalnızca, egemen toplumsal örgütleniş
biçimleri içinde kadının temel sorumluluğunun çocuk bakımı ve
ev işleri olmasının, onun “tasarı” ve “serüvenlere katılmasını sı­
nırlıyor olması değildir. Onun Sartrecı içkinliğe daha fazla eğilim
göstermesinin kavramsal nedenleri de var gibidir. Sartrecı aş-
kmlık, tıpkı Hegelci önceli gibi, tam da “yaşam”ın aşılması
anlamına gelir. Erkek tür hayatını aşar; “değerleri yaratır” .

Kadınlar, erkeklerden çok daha büyük ölçüde, türün kurbanıdırlar. Ve
insan soyu her zaman kendi yazgısından kaçmanın yollarını ara­
mıştır. Yaşamın sürdürülmesi, erkek için, aletin icadıyla birlikte bir
etkinlik ve tasarı halini almıştır; buna karşılık kadın anne olarak,
tıpkı bir hayvan gibi, kendi bedenine bağlı kalmıştır, insanlık, ken­
disini yaşama m eselesi konusunda sorguladığından, yani, doğal ya­
şamın üstüne çıkan bir hayatı yaşamaya değer gördüğünden dolayıdır
ki erkek, kadın karşısında kendisinin üstün olduğunu varsayar. Er­

15. A.g.y., s.96-7.

128

keğin tasarısı zaman içinde kendini yinelemektir; yaşanılan an’ı kont­
rol altına alıp, geleceği biçimlendirmeye yatkındır. Değerleri yaratan
Vf k.U süreÇ içerisinde varoluşun kendisini bir değer kılan, erkeğin et­
kinliğidir. Yaşamın karmaşık güçleri üzerinde üstünlük kurmuş olan
ve Doğa yı ve Kadın ı itaat altına almış olan yine bu etkinliktir.16

“Aşkınlık”, ilk ortaya çıkış biçimiyle, kadınlığın aşılması de­
mektir. Hegel de ise bu, kadınlara ait alt dünyadan uzaklaşma me­
selesidir. Sartrecı biçiminde ise kadın bedeni tarafından sim-
gelendiği varsayılan ve özgür özneliği [subjecthood] içine çekip
boğma tehdidinde bulunan “delik” ve “balçık” ın reddedilmesi ile
bir tutulur.17 Hegelci alt dünyanın yokluğunda, geriye, özneliğin
aşabileceği tek şey olarak kadın bedeninin kendisi kalmıştır adeta.
Kuşkusuz ki, her iki durumda da, kadınlık, ancak erkeğe ait bir
perspektiften bakıldığında aşılması gereken bir şey gibi gö­
rülebilir. Fakat erkeğe ait perspektif, “aşkınlık” ve “içkinlik” kav­
ramlarına zaten kendi damgasını vurmuştur. Belki de bütün bun­
lardan sonra de Beauvoir’nın, kadınların gerçek benliğe ve
özgürlüğe ulaşabilmeleri için sadece kendi kötü niyetleri ve er­
keğin iktidarıyla değil, ama aynı zamada kendi bedenleriyle de
mücadele etmeleri gerektiği yolunda şeyler içeren o rahatsız edici
pasajları yazmasına şaşırmamak gerekir; sanki kadınlar, aşkınlığa
ancak kendi bedensel varlıklarına yabancılaşarak ulaşabilirlermiş

Burada belirtmek istediğim, aşkınlık idealinin, de Beauvoir’nın
kabul ettiğinden daha temel bir biçimde bir erkek ideali olduğu ve
bu idealin kadınsı olanın dışlanmasıyla beslendiğidir. Kadının aş-
kmlığa ulaşması idealini paradoksal kılan işte budur. Yaşamın
aşılmasının Hegelci ilk biçiminde kadınlar, oyunun dışında bı­
rakılır ve bir alt dünyaya sürgün edilir. Aynı modelin Sartre do-
layımıyla de Beauvoir tarafından kullanımında ise, kadınlar, düş­
man bilinçlerin çatışması içine çekilir; onun idealinde kadınlar,
her zaman bakılan olma yerine, bakan olma için mücadele eder­
ler. Fakat, aşkınlık bu şekilde, sanki toplumsal cinsiyet içermeyen
lı ir idealmiş gibi ele alınabilir mi? Ve de Beauvoir ve Sartre’m

16. A.g.y., s.97.
17. Sartre, a.y., s.613-14.

I VÖN/Erkek Akıl 129

bizden, bir kötü niyet alanı sayıp, reddetmemizi istediği Hegelci
ara alanı çıkarttığımızda aşkmlıktan geriye ne kalır? Erkeğin aş-
kınlığı, Hegel’in de kısmen farkettiği gibi, kadının aşkınlığının
olmak zorunda olduğu şeyden farklıdır. Aşkmlık, erkek söz ko­
nusu olduğunda, daha sonra olduğu gibi, el sürülmemiş bir halde
kalan bir alandan -erkek için yalnızca doğal duygular ve tikelliği
ifade eden bir alandan - kurtulmaktır. Oysa kadın için, hem terk
edilebileceği hem de terk ettikten sonra geri döndüğünde el değ­
memiş bir halde bulabileceği türden bir alan söz konusu değildir.

130

VII. SONSÖZ

Akıl’m “erkekliği” tam olarak ne anlama gelmektedir? Felsefi dü­
şünce tarihinde karşılaştığımız şeyin, yalnızca, artık bir yana atı­
lırken sahip olduğumuz Akıl ideallerimizin kökleri derinlere uza­
nan yapılarını bozmayabilecek türden yüzeysel kadın düşmanı
tavırların art arda sıralanışı olmadığı çok açıktır. Eski fel­
sefecilerin, kadının karakterin de birtakım eksikliklerin var ola­
bileceğine inanmış olmaları olgusundan daha önemli olan şeyler
vardır. Bunların bir çoğu, gerçekten de kadınların erkekelere göre
daha az rasyonel olduklarına inanmaktaydılar. Ve rasyonalite ide­
allerini, akıllarında erkek paradigmalarını tutarak formüle et­
mişlerdir. Fakat Akıl’ın erkekliğinin kökenlerini daha derinlerde
aramak gerekir. Sahip olduğumuz erkeklik ve kadınlık idealleri ve

131

kavranılan hakimiyete dayanan -üstünlük ve aşağılık, “norm” ve
“farklılık”, “olumlu” ve “olumsuz” ve “özsel olan” ve “ta­
mamlayıcı olan”- yapılar içerisinde oluşturulmuşlardır. Ve erkek-
kadın ayrımının kendisi, doğrudan doğruya betimleyici bir sı­
nıflandırma ilkesi olarak değil, bir değer ifadesi olarak kul­
lanılmıştır. Görmüş olduğumuz gibi erkekliğin üstünlük ile bir tu­
tuluşunun tarihi Pisagorculara kadar geriye götürülebilir. Değerli
sayılan her şey, hemen erkeklikle özdeşleştirilmiştir; çift sayılara
karşı tek sayılar, “besleyip büyütme” ile ilgili vasıf ve yetilere
karşı “saldırganlık” veya duygulara karşı Akıl Erkekliğin, üstün
sayılan özelliklerle çağrıştırıldığı bu bağlam içerisinde, kadınsı
özelliklerin erkeğe ait, insani üstünlük normlarına göre daha aşağı
-ya da aşırı kurnaz bir biçimde “tamamlayıcı - sayılması, sadece
bir rastlantı olmasa gerek. Rasyonalite, kadınlığın aşılması olarak
kavranılmıştır. Ve “kadınlığın” kendisi de kısmen bu yapı içe­
risinde ortaya çıkıp şekillenmiştir.

Haksız bir ayrım yapıldığı keşfedildiğinde aşağılanmış olana
pozitif bir değer yüklemek doğal bir tepkidir. Fakat burada, karşı
karşıya olduğumuz önyargı, bildiğimiz anlamda kadınlığın, kıs­
men erkeğe ait bir norma göre, bu norma olan uygunluk veya
farklılığına göre oluşturulmuş olduğu gerçeğiyle yan yana ko­
nulduğunda karmaşık bir hal almaktadır. Sözgelimi, eski^ fel­
sefecilere karşı her iki cinsin de eşit ölçüde Akıl sahibi olduğunu
öne sürmek isteyebiliriz. Ve hemen arkasından kadınların, artık
Aklın kültürel tezahürlerine tam olarak katılması gerektiğini dü­
şünebiliriz. Ama ne var ki, de Beauvoir’nın aşkınlık idealini fe­
minist açıdan sahiplenme çabasında da görmüş olduğumuz bu
yaklaşım, güçlüklerle doludur. Kadınlar, kadınsı olanın karşıtı
olarak tanımlanmış bir kültürel ideale kolaylıkla katılamazlar.
Kadınların sahip olduğu rasyonel özelliklerin erkeklerin sahip ol­
duklarıyla aynı olduğunu ve bunların geliştirilip gösterildiği yer
olan kamusal alanlara girmeyi hak ettiklerini onaylamak, siyasi
açıdan önemlidir. Fakat, toplumsal cinsiyet farkının kavramsal
karmaşıklığının özü bu değildir. Ve de Beauvoir mn karşılık
verme biçimi, dışlama türlerinden birini reddederken diğerinin
güçlenmesine yardımcı olabilir. Olabilir, çünkü, geleneksel olarak
kadınlıkla çağrıştırılmış ve dışlanmış kişilik özelliklerinin de­

ğerinin düşürülmesini, üstü örtük biçimde, onaylıyor ve ciddiye
alınmaya değer olan bütün insani üstünlük ve erdemlerin sadece,
erkeklikle eşleştirilmiş olan ilgi ve etkinlik alanlarında sergilenen
üstünlük ve erdemler olduğu varsayımını destekliyor gibi gö­
rünmektedir.

Fakat, alternatif karşılıklar da kavramsal karmaşıklıklar içinde
bundan daha az kuşatılmış gibi görünmüyor. Sözgelimi, sadece
“kadına özgü” kişisel özelliklerin güç ve değerini, örtük biçimde
de olsa hiç bir “norm”a başvurmaksızın onaylamak -deyim ye­
rindeyse Rousseau’nun, kadın zihni eşit, fakat farklıdır, dü­
şüncesinin bir versiyonunu benimsemek- çok basit gibi gelebilir.
Fakat kadınlık kavramlarını, içinde cinsel farklılık anlayışımızın
gelişmiş olduğu entelektüel yapılardan kurtarmak, göründüğünden
çok daha zordur. Kadınların kendilerine özgü bir entelektüel veya
ahlâki karaktere sahip olduğu yolundaki iddianın kendisi de kıs­
men, kendisinin ona karşı bir tepki sayılabileceği, felsefi gelenek
içerisinde şekillenmiştir. Eğer toplumsal cinsiyet kavramlarımızın
yapısal özellikleri iyice anlaşılmaz ise, kendine özgü olduğu dü­
şünülen bir düşünce veya ahlâk tarzı, üzerinde yapılan her vurgu
eski ve köklü erkek normlar-kadın tamamlayıcılar yapısı içine
düşme tehlikesi taşıyacaktır. “Kadınsı olma”nm önemi ve de­
ğerinin onaylanmasının, tek başına, temeldeki normatif yapıları
sarsacağı beklenmemeli; çünkü bu onay, ironik bir biçimde, zaten
karşı çıkmaya çalıştığı entelektüel gelenek tarafından onun için
hazırlanmış bir mekânda ortaya çıkacaktır.

Dolayısıyla, evrensel ve tarafsız olana karşı kişisel ve tikel
olana yönelik kadınsı” kaygıların ahlâki değerini, ya da Akıl’ın
soyut soğukluğuna karşı duygunun sıcaklığını vurgulamak is­
temek, Kant etiğinin kutupsallaştırımlarına karşı anlaşılabilir bir
tepkidir. Fakat, kadınsı olanın “dışlanması”nın basit bir reddetme
olmadığının farkında olmak önemlidir. “Kadınsı” özellik ve et­
kinliklerin hem korunmasına, hem de aşağılanmasına izin veren -
ve felsefi düşünce temeline oturtulmuş veya felsefi düşünce ile
rasyonalize edilmiş- cinsel ayırımın toplumsal örgütlenişi içine
ince uzlaşımlar da serpiştirilmiştir. Kadınlardaki “kadınsı” özel­
l e r i n çekiciliği ve önemini onaylayan veya erkek A kıl’ın se-
lilliğini cesurca kabul eden erkeklere sık sık rastlanmıştır. Erkek

133

bilincindeki eksiklikleri giderme ve onu mutlaka “kadınsı olan”
ile tamamlayarak gerçekleştirme, “kadın cinsi”nin baskı altına
alınması ve bununla bağlantılı olarak oluşturulması anlamına gel­
miş olan şeyin büyük bir bölümünü oluşturur. Bunun farkına var­
mada kadının “farklılığı”nm içerdiği güçten dem vurmak, Batı
düşünce tarihindeki üzücü olaylar dizisinden bazılarını tek­
rarlamaya mahkûm olabilir.

Bildiğimiz anlamda kadınlığın içeriği, en az ona biçilen aşağı
statü kadar, belirli bir entelektüel gelenek içerisinde şe­
killendirilmiştir. Söz konusu olan, kadınlara karşı basit dışlama
değil, ama bundan öte, kadınlığın bu dışlama yoluyla oluş­
turulmasıdır. “Kadınlık”m alt dünyası görüşünün ünlü savunucusu
Hegel’in, cinsel farklılığın kavramsal karmaşıklığına bu denli
nüfuz etmiş olması dikkat çekicidir. Hegel’in “kadın soyu” ko­
nusunda getirdiği teşhis, görmüş olduğumuz gibi, kadınların özel
alan içerisine hapsedilmesini destekleyen, oldukça geniş bir çer­
çevede ortaya çıkar. Fakat onun, toplumsal cinsiyetin kar­
maşıklığına ve pathos’una ilişkin anlayışı, bazı bakımlardan, bunu
aşar. Alt dünyadaki yaşamın kadın bilinci tarzlarını ko­
şullandırmış olduğunu, ayrı bir şey olarak “kadınlığın” kaba bir
olgu değil, büyük ölçüde baskı altına alma ile oluşturulmuş bir
yapı olduğunu görmüştür. Bu görüşte olmak, “kadınsı olan”ın
kendine özgü güç ve erdemlere sahip olduğunu reddetmek demek
değildir. Akıl ideallerine dair son dönemlerdeki eleştirel düşünce
ikliminde, kadın “farklılığının” sahip olduğu güçlerden bazıları,
tam da kadınların “eril” düşünme-tarzlarından dışlanmış ol­
malarından kaynaklanıyor gibi görülebilir. Soyut düşünce veya
ahlâki bilincin başat ve “ileri” olduğu varsayılan biçimlerinden
büyük ölçüde dışlanmış olmak, bu biçimlerin eksiklikleri ve se­
faletleri ortaya çıktığında, bir güç kaynağı olarak görülebilir.
Fakat, bu tür güçler, toplumsal cinsiyet farklılığının yapısal özel­
likleriyle bağlantılı olarak değerlendirilmek zorundadır. Bunlar,
dışlanmış olmaktan kaynaklanan güçlerdir. Ve bu tür bir “azınlık
bilinci”nin erdemi, bu bilinci bir rakip norm olarak sunmaktan ka­
çınmaya bağlıdır.1
1. “Azınlık bilinci” deyimi G.Deleuze’e aittir; bkz. G.Deleuze (1978), “Philosophie
et minorité" Critique, 369, 154-5.

134

Ayrı bir şey olarak “kadınsı olan”ı onaylamaya veya be­
lirlemeye girişmek, var olan eşitsizlik bağlamında, kendine özgü
tehlikeler taşır. Eğer insani etkinlik alanlarının tamamı -hem ge­
leneksel olarak özel alanla eşleştiren, besleyip büyütme işleri hem
de bugüne kadar kamusal alanı işgal etmiş olan etkinlikler- öz­
gürce herkese açık olsaydı, cinsel farklılığın araştırılması, ka­
dınları ve erkekleri aynı şekilde sakatlamış olan düzgü ve ka­
lıpları yayma tehlikesiyle daha az yüklü olabilirdi. Fakat, Akıl
ideallerinin erkeksiliğinin açığa vurulması ve eleştiriden ge­
çirilmesi işi, bu tür umutların gerçekleşmesini beklemek zorunda
olmadığı gibi, aslında onların gerçekleşmesi için önemli bir katkı
da sağlayabilir.

Feministler için, geleneğin erkekliğinin göze en çok çarpan
yönü, anlaşılabilir bir şekilde, “kadınsı olan”ın küçük dü­
şürülmesidir. Gelgelelim bu mesele, erkekler için de önemlidir.
Kadınların yaşamı, Akıl’ın aşılmış “alt dünya”sının yoksullaştırıcı
sınırlamalarını cisimleştirir. Buna karşılık, miras almış ol­
duğumuz biçimiyle erkeklik de, bundan az olmamak üzere, “ka­
musal” Akıl’ın yoksullaşmasını ve zayıflığını temsil eder. Geçmiş
düşünce sistemlerinin, şu anda sahip olduğumuz, erkek ve kadın
bilinçlerine olan katkısını anlamak, hem erkekler hem de kadınlar
için entelektüel tarz ve karakterler alanında bir çeşitliliğe ula­
şılmasını, olanaklı kılmaya yardımcı olabilir. Ve bu, bütün fark­
lılıkların yadsınmasını gerektirmez. İster kadına ait olsun, ister er­
keğe, erkek ve kadınların yaşamlarının toplumsal örgütlenişindeki
geçmiş farklılıkları olduğu kadar geçmiş felsefi idealleri de yan­
sıtır. Bu tür farklılıkların birer norm olarak alınması gerekmez.
Ve bunları anlamak, içerdiği olasılıklar ve deneyim alanının ta­
mamı, isteyen her erkek ve kadına açık olacak bir insan ya­
şamında çeşitlilik ve zenginlik kaynağı olabilir.

Cinsiyet nedir bilmeyen bir Akıl idealinden kurtarılabilecek
herhangi bir şey var mıdır? Geçmişte bu ideale karşı gösterilen
aşırı hürmet, erkek ve kadın zihinleri arasındaki gerçek eşit­
sizlikler içeren bir toplumsal bağlamda üretilmiş ve sergilenmiş
olan, farklılıkları kabul etme konusunda gösterilen ve kendi ken­
dini aldatmaya dayanan bir başarısızlık olarak nitelendirilebilir.
Fakat bu, geleceğe ilişkin bir umudu cisimleştiren bir şey olarak

135

da görülebilir. Hegel’in Akıl’a duyduğu ve gerçek olan ras­
yoneldir, rasyonel olan gerçektir, sloganıyla özetlediği inanç ko­
nusundaki ünlü ifadesinde de benzer bir iki anlamlılık vardır. Bu,
hiç de şaşırtıcı olmayan bir şekilde, birçokları tarafından, sta­
tükonun sugötürür bir biçimde rasyonelleştirilmesi olarak kabul
edilmiştir; ama aynı ölçüde, bir idealin dışavurumu -irrasyonel
olanın üstün gelmeyeceği inancının bir ifadesi- olarak da alı­
nabilir. Bu oldukça naif bir inanç gibi görülebilir fakat bu söz-
konusu inancın kötü niyetin ürünü olduğu anlamına gelmez. Akıl
“cinsiyet tanımaz”, iddiasının kendinden emin bir şekilde onay­
lanması, eğer herhangi bir şekilde geçerli ise, yalnızca bir ideal
olarak gerçek olan bir şeyin gerçeklik yerine konulmasıyla aynı
anlama gelebilir. Eşitlik idealleri, başka yerde olduğu gibi burada
da fiili eşitsizlikleri gizleyebilir. Birçok felsefecinin, tam tersi
yöndeki umut ve özlemlerine rağmen, Akıl ideallerimiz gerçekten
de erildir. Ve eğer gerçekten herkeste ortak olan bir Akıl var ise,
bu, günümüzde var oluşuyla öğünülebilecek bir şey değil, ge­
lecekte başarılacak bir şeydir. Geçmiş Akıl idealleri, cinsel fark­
lılığı aşmak şöyle dursun, bu farklılığın oluşmasına yardımcı ol­
muşlardır. Cinsel açıdan nötr olduğu varsayılan Akıl idealleri
maskesi altında geliştirilmiş olan erkek fikirlerinin bugün hem er­
keklerin hem kadınların zararına olduğu görülmektedir.

Felsefeciler kendi etkinliklerini, tarihsel ortamın ve toplumsal
yapıların koşullandırıcı etkilerinden bağımsız olarak Akıl’ın aran­
ması olarak tanımlamışlardır. Fakat bu tür olumsallıkları aşmış ol­
duğu iddiasına rağmen Felsefe, cinsel farklılığın toplumsal ör­
gütlenişinden etkilendiği kadar onu etkilemiştir de. Felsefenin
geçmişindeki erkeksilik bütün boyutlarıyla ancak şimdilerde
açığa çıkmaya başlıyor. Felsefe Tarihi, bütün o zaman-dışı ha­
kikat özlemlerine rağmen, her dönemde felsefi etkinliğe katılmış
türden insanların karakteristik kaygılarını ve kendilerini algılayış
biçimlerini yansıtır. Felsefeciler, tarihin farklı dönemlerinde din
adamı olmuştur, yazar olmuştur, üniversite profesörü olmuştur.
Fakat bütün etkinlik tarihi boyunca hepsinde ortak olan bir şey
vardır: Ezici çoğunlukla erkektirler. Ve felsefi gelenek içerisinde
kadının yer almamış olması, Akıl’ın sadece erkekler tarafından
kavramsallaştırılmış olduğunu gösterir. Dolayısıyla sonuçlar, hiç

136

de şaşırtıcı olmayarak, onlar, erkeğe ait bir etkinlik olarak Fel­
sefe den ne anlıyorlar ise onu yansıtmıştır. Batı geleneği içe­
risinde kuşkusuz kadın felsefeciler de yer almıştır. Fakat onlar,
Philo nun veya Augustinus’un Akıl’lı kadınlarına benzer olarak,
kadınlıklarından dolayı değil, kadınlıklarına rağmen felsefeci ol­
muşlardır; Akıl ideallerinin biçimlenişinde kadına ait hiçbir veri
kullanılmamıştır.

Kadınlar Felsefe içinde boy göstermeye başladıklarında olması
beklenebilecek tek şey olmuş, Felsefe’nin geçmişteki erkeksiliği
ve bununla birlikte Akıl ideallerinin erkeksiliği odak noktası ha­
line gelmiş ve buna, felsefe ile feminizm arasında bir tür düş­
manlık olduğu hissi eklenmiştir. Görmüş olduğumuz gibi felsefe,
kadınsı olanın kültürel ideallerden (felsefi imgelemin küçük bir
sapması sayılıp bir kenara atılamayacak ölçüde) dışlanmasına çok
büyük katkılarda bulunmuştur. Fakat feminizm ile felsefe ara­
sındaki gerginliğin yanlış yorumlanmamasına büyük özen gös­
termek gerekir. Kadınsı olanın dışlanması, erkek felsefeciler ta­
rafından hazırlanmış bir komplonun sonucu değildir. Görmüş
olduğumuz gibi bu dışlama, bazı durumlarda, yazarın bilinçli ni­
yetine rağmen ortaya çıkmaktadır. Metinlerde açıkça görüldüğü
durumlarda ise bu, yazarın asıl amacının yanında genellikle arızi
kalmaktadır. Ve sıklıkla, metin ile metni kuşatan toplumsal ya­
pılar birlikte alındığında ortaya çıkmakta ve bu da genellikle
ancak geçmişe dönüp bakıldığında görülebilmektedir.

Akıl idealleri konusundaki feminist rahatsızlık, zaman zaman,
rasyonel düşüncenin eril olduğu iddia edilen ilkelerinin red­
dedilmesi şeklinde dışavurulmaktadır. Meselenin bu şekilde for­
müle edilmesi, profesyonel felsefecilerin işini oldukça ko­
laylaştırmakta ve Akıl’ın erkekliğinden dem vuran bütün
konuşmalar kafası karışık olmakla suçlanıp bir kenara atıl­
maktadır. Başlangıçta işaret etmiş olduğum gibi, çağdaş fel­
sefecilerin rasyonel inancın isterleri, hakikatin nesnelliği ve ras­
yonel tartışma yöntemleri gibi felsefi takıntıları, Akıl ile birlikte
genel kültürel ideallerin eleştirilmesinin taşıdığı önemi gör­
melerini güçleştirebilmektedir. Akıl’m erkek olduğu iddiası ha­
kikatle ilgili olarak cinsel bir görelilik tavrı benimsemesini ya da
erkekler için gerekli olan mantıksal düşünme ilkelerinin, kadın

137

düşünürler için aynı şekilde geçerli olmadığı yolunda herhangi bir
iddia öne sürmeyi gerektirmez de.

Felsefeciler, Akıl’ı ya da Felsefe’yi bir kenara atmaksızın, fe­
ministlerin Akıl’m erkekliğinden duydukları hoşnutsuzluğu cid­
diye alabilirler. Akıl ideallerine yönelik bu tür eleştiriler aslında,
Batı felsefe geleneği içersindeki çok eski bir kolla süreklilik için­
de bir şey olarak görülebilir; bu kol, ağırlıklı olarak, miras alınmış
Akıl ideallerinin derinlerdeki yapıları hakkında düşünümsel bir
farkındalık geliştirmeye çalışmıştır. Felsefe, Akıl ideallerini, ka­
dınsı olanı dışlayarak belirlemiştir; fakat aynı zamanda, kendi
içinde, bu idealler ve kendi özlemleri üzerine eleştirel düşünme
kaynaklarını da barındırmaktadır. Çok şükür ki, Felsefe, ken­
disinin geçmişte gururla iddia ettiği gibi bir şey -gerçek olanın, ta­
rihin koşullandırıcı etkilerinden uzak, zamandan bağımsız, ras­
yonel temsili- olmak zorunda değildir.

Felsefe Tarihi üzerine çalışmanın kendisi bir kültürel eleştiri
biçimine dönüşebilir. Hegel’in, Akıl’ın insanlık tarihi boyunca
ilerlerken izlediği istikrarlı çizgi olarak Felsefe Tarihi görüşünü
günümüzde çok az kişi benimser. Oysa bu görüş, (iyi veya kötü
yönde, kültürel idealler üzerinde biçimlendirici etkide bulunmuş
olan ve çağdaş bilinçte hâlâ zaman zaman yüzeye çıkan) AkıFı
yorumlama biçimlerinin art arda sıralanışını açığa vurur. Burada
ben, bu Akıl anlayışlarının erkek-kadın ayrımı ile nasıl iliş-
kilendirilmiş olduklarını açığa çıkarmaya çalıştım. Bunu ya­
parken felsefecilerin ele aldıkları konulara ilişkin olarak, kuş­
kusuz pek öne çıkarmadıkları noktalar üzerinde yoğunlaştım.
Erkek-kadın ayrımını, bu şekilde, metinlerde ele alınan konuların
merkezi hâline getirmek, Felsefe Tarihi’nin yanlış anlatılması ola­
rak nitelendirilebilir. Ama felsefeciler Felsefe’nin geçmişinin
hikâyesini kendi kaygılan açısından anlatırlarken her zaman bunu
yapmışlar, felsefeci-olmayan çağdaşlanyla, ele aldıklan fel­
sefecilerin o kadar da temel bir önem atfetmedikleri acil me­
seleleri paylaşmışlardır.

Erkek-kadın ayrımını, felsefi metinlerle olan ilişkileri içinde
aydınlatmak, Felsefe Tarihi’nin çarpıtılması demek değildir. Ama
bizleri geçmiş düşünürlerden ayıran zamansal uzaklığın ciddiye
alınmasını gerektirir. Zamansal uzaklığı ciddiye almak kuşkusuz

138

geçmiş düşünürlerin, kendi tasarıları açısından merkezi önem ta­
şıdığını düşündükleri şeylerin de kesinlikle gözönünde tutulmasını
gerektirir. Bu tür bir çalışma, geçmiş ideallere bugünden gelen
Çer^ ' ? lerden bakma gereksinimi ile diğer taraftan aynı derecede
güç ü bir gereklilik olan, yazarların kendileri gerçekten ne yap­
mak istemişse onun dürüst bir şekilde sunulması arasında ortaya
çıkan sürekli bir gerilim içerir. Dolayısıyla çağdaş feminizm ile
geçmiş Felsefe arasındaki gerilimin yapıcı bir şekilde çözümlen­
mesi, her iki gereksinimin de hakkını vermemize bağlıdır.

139

 I
BİBLİYOGRAFİK DENEME

Aşağıda belirtilen antolojiler, toplumsal cinsiyet ve felsefi ge­
leneğin ve feminist eleştirisi üzerine son dönemlerde yapılmış ça-
İ S a n n kapsan,, hakle,ada bir ' “ ' H

Sex (der.) R.Baker ve F.EUıslon (Buffalo, N Y Prometheus
B » k s 1975); Women and Philosophy: Toward a Theory o f U-

(to .) C.Gould ve M.Wanofsky (New Y o A P e n g n *
Books 1976); Feminism and Philosophy, (der.) M.Vetterling
Braggin, F.Elliston ve J.English (Totowa, NJ, Lm efielI Adams,
1977V Sex Equality, (der.) J.English (Englewood Cliffs, NJ, Pren-
tice-Hall 1977); Philosophy and Women, (der.) S.Bishop ve
M W einzeig (Belmont, Wadsworth, 1979); The S e ^ r f S a c g
and Political Theory: Women and Reproduction from Plato

140

etzsche, (der.) L.Clark ve L.Lange (Toronto, University of To­
ronto Press, 1979); “Femininity” , “Masculinity” and “And­
rogyny": A Modern Philosophical Discussion, (der.) M.Vetterling-
Braggin (Totowa, NJ, Littlefield Adams, 1982); Sexist Language:
A Modern Philosophical Analysis, (der.) M.Vetterling-Braggin
(Totowa, NJ, Littlefield Adams, 1982); Beyond Domination: New
Perspectives on Women and Philosophy, (der.) C.Gould (Totowa,
NJ, Littlefield Adams, 1983); Discovering Reality: Feminist Pers­
pectives on Epistemology, Metaphysics, Methodology and the Phi­
losophy o f Science, (der.) S.Harding ve M. Hintikka (Dordrecht,
Reidel, 1983).

The M onist'in özel sayısı: “W omen’s liberation: ethical, social
and political issues”, 57(1) (Ocak 1973) ve Radical Phi-
losophy’nin özel sayısı: “Women, gender and philosophy”,34
(Yaz 1983); aynca bkz. Jane English’in tanıtıcı makalesi “Phi­
losophy”, Signs 3(4) (Yaz 1987), 823-31 ve N.G. Keahane’m “Fe­
minist scholarship and human nature”, Ethics 93 (1) (Ekim 1982),
102-13.

Bu derlemelerin içerdiği metinlerin birçoğu çağdaş ahlâki si­
yasi ve toplumsal meselelerin felsefi yönüyle ilgilidir: kürtaj, cin­
sel eşitlik, onaylayıcı eylem, cinsiyetçi dil, cinsiyet rolleri. Batı
felsefe geleneğinin feminist açıdan eleştirilmesine adanmış ma­
kaleler özellikle şurada bulunabilir: The Sexism o f Social an Po­
litical Theory, (der.) Clark ve Lange ve Discovering Reality, (der.)
Harding ve Hintikka. Batı siyaset geleneğinin feminist açıdan
eleştirisi, siyaset kuramcıları tarafından yazılmış iki kitapta su­
nulmuştur. Susan M. Okin’in kitabı, Women in Western Political
Thought’u (Princeton, NJ, Princeton University Press,1979), Pla-.
ton, Aristoteles, Rousseau ve Mili’in düşünce sistemlerinin kadına
yaklaşımlarını tartışır. Jean B. Elshtain’m, Platon, Aristoteles, Au­
gustinus, Aquinas, Luther, Machiavelli, Hobbes, Locke ve liberal
gelenek, Rousseau, Hegel ve M arx’i kapsayan Public Man, Pri­
vate Woman: Women in Social and Political Thought’u (Princeton,
NJ, Princeton University, Press, 1981), kamusal-özel ayrımının
kadınlarla ilişkili. olarak doğurduğu sonuçların bir eleştirisidir ve
kamusal-özel ayrımına feministlerin nasıl bakmış olduklarını ak­
tarıp bu ayrımı yeniden yapılandırmaya çalışır. Ayrıca, bkz. Okin,

141

“Women and the making of the sentimental family”, Philosophy
and the Public Affairs, 11 (1) (Kış 1982) 65-88 ve Elshtain, “Fe­
minist discourse and its discontents: language, power and me­
aning”, Signs, 7(3) (Bahar 1982) 603-21. Mary O ’Brien’m bi­
yolojik üremenin kavramsallaştırılması üzerinde odaklanan kitabı,
The Politics o f Reproduction (Londra, Routledge and Kegan Paul,
1981) geleneksel siyasi düşüncenin bir eleştirisidir.

İki yeni kitapta, çağdaş felsefeden çıkartılma kuram ve tek­
nikleri, günümüzdeki feminizm tartışmalarının anlaşılması ve de­
ğerlendirilmesiyle ilişkilendirme çabasına rastlanır. Janet Radc-
liffe Richards’in The Skeptical Feminist: A Philosophical Enquiry
(Harmondsworth, Penguin Books, 1982)'si analitik felsefe tek­
niklerini, feminist talepleri yeni bir yolla ifade etmek için kul­
lanmayı dener. Carol M cMillan’m Women, Reason and Nature
(Oxford, Blackwell, 1982) adlı kitabı, çağdaş feminizmin de­
ğerlendirilmesinde Wittgenstein ve W inch’den alınma felsefi bir
çerçeve kullanır. Açıkça anti-feminist bir bakış açısından, birçok
feministin rasyonalite ve insan doğası konusunda, felsefi ras­
yonalistler ile aynı şekilde, sugötürür varsayımlarda bulunduğunu
ileri sürer. Bu iki kitabın yol açtığı yöntembilimsel meselelere
ilişkin tartışmalar için Jean Grimshaw’in The Skeptical Feminist e
CRadical Philosophy, 30, Bahar 1982,1-6) ve Women, Reason and
Nature’a ilişkin (Radical Philosophy,32, Sonbahar 1982, 42-3 ve
34, Yaz 1983 ,45-6) değerlendirme yazılarına bakınız.

Fransa’da, felsefe geleneğindeki örtük eril önyargı, Luce Iri-
garay tarafından Speculum de l'autre fem m e (Paris, Minuit, 1974)
ve Ce sexe qui n’en est pas «n’unda (Paris, Minuit, 1977) eleş­
tiriden geçirilir. Irigaray, daha çok, Freudcu ve Lacanci ras­
yonalite modellerinin kadınlara uygulanamazlığı üzerinde durur.
Michèle Le Doeuff, L ’Imaginaire philosophique (Paris, Payot,
1980)'de, felsefecilerin imgeleri, özellikle de kadın imgelerini ve
kadının felsefe geleneğindeki muğlak mevcudiyetinin içerimlerini
açığa çıkarmaya çalışır. Irigaray’ın Ce sexe qui n’en est pas
«n’ından iki deneme, New French Feminism: An anthology’dc
[(der.) E.Marks ve I de Coutivron, Amherst, Mass.,University of
Nassachusetts Press, 1980] çevrilmiştir. Le Doeuff’un L ’Ima­

ginaire philosophique'sinden ise iki bölüm çevrilmiş bulunuyor:
“Women and philosophy” ('Cheveux longs, idées courtes’) Ra­
dical Philosophy'de (17,Yaz 1977, 2-11) ve “PierTe Roussel’s chi-
asmas” da Ideology and Consciousness’da (9, Kış 1981-2,39-70).
Le Doeuff un çalışması, Meahan Morris tarafından şu yazıda tar­
tışılmıştır: “Operative reasoning: Michèle Le Doeuff, philosophy
and feminism” Ideology and Consciousness. (9, Kış 1981-2,71-101)

Kadınlık ile doğa arasında kurulan çağrışımların kültürlerarası
evrenselliği, antropologların oldukça ilgisini çekmiştir. Özellikle
bakınız: S. Ortner, “Is female to male as nature is to culture?”,
Woman Culture and Society, içinde (der.) M.Z.Rosaldo vè
L.Lamphere (Stanford, Ca, Stanford University Press, 1974); E.
Ardener, Belief and the problem of women”, The Interpretation
o f Ritual içinde (der.) J. La Fontaine (Londra, Tavistock, 1972).
[Ayrıca, (der.), S.Ardener, Perceiving Women içinde, Londra, Ma-
laby, 1975.); C.MacCormack ve M.Strathem (der.) Nature, Cul­
ture and Gender (Cambridge, Cambridge University Press, 1980].

Bu kitapta ele alınmış olan felsefeciler ve düşünce akımlarının
cinsiyet konusuna yaklaşım biçimleriyle ilgili metinlerden bir

seçme aşağıda verilmiştir.
Raoul Mortley’in Womanhood: The Feminine in Ancient Hel­

lenism, Gnosticism, Christianity and Islam adlı eseri (Sydney,
Delcroix, 1981) antik düşüncede kadınlık üzerine faydalı bir araş­
tırma sağlayabilir. Yeryüzü tanrıçaların kültlerinden dine (Yunan
düşüncesinde Akıl ile bir tutulmuş olan) geçiş ve bunun kadına
yönelik tutumlar üzerindeki etkisi, klasik arkeolog Jane Har-
rison’ın aşağıdaki çalışmalarında tartışılmıştır: Prologomena to
the Study o f Greek Religion (Cambridge, Cambridge University
Press, 1908); Themis, a Study o f the Social Origins o f Greek Re­
ligion (Cambridge, Cambridge Universiy Press, 1912) ve Epi-
legomena to the Study o f Greek Religion (Cambridge, Cambridge
University Press, 1921).

Platon hakkındaki eserler, daha çok onun, Devlet’in 5 ’inci ki­
tabında cinslerin eşitliği konusunu ele alışıyla ilgilenir; ne var ki
bu kaynakların birçoğunda aynı zamanda Platon’un bilgi ku­
ramının cinsiyet farklılığı açısından taşıdığı anlam da tartışılır:

*
143

C.Pierce, “Equality: Republic V” , The Monist, 57 (1) (1973), 1-11;
C.Garside Allen, “Plato on Women”, Feminist Studies, 2
(1975),131-8; W.Fortenbaugh, “On Plato’s feminism in Republic
V”, Apeiron, 9 (1975),1-4; M.L.Osbome, “Plato’s unchanging
view of women: a denial that anatomy spelles destiny”, The Phi­
losophical Forum, 6(4) (1975), 447-52; A.Dickason, “Anatomy
and destiny: The role of biology in Plato’s views of women” (der.)
Gould ve Wartofsky, Women and Philosophy içinde, s.45-53; J.
Annas, “Plato’s Republic and feminism”. Philosophy 51 (1976),
307-21; S.M.Okin, “Philosopher queens and private wievs: Plato
on women and the family”, Philosophy and Public Affairs, 6(4)
(1977), 345-69 (Bu makale Okin’in Women in Western Political
Thought adlı kitabında da yer alır.); H.Lesser, “Plato’s feminism”,
Philosophy, 54 (1979), 113-17; L.Lange “The function of equal
education in Plato’s Republic and Laws III” (der.) Clark ve Lange,
The Sexism o f Social and Political Theory içinde; J. Martin, “Sex
equality and education in Plato’s Just State” (der.) Vetterling-
Braggin, “Femininity”, “Masculinity" and “Androgyny" içinde.

Aristoteles üzerine yazılmış yazılar, onun, biyoloji alanındaki
çalışmalarında dayandığı oluş kuramı ve kadınların bağımlı oluşu
meselesine yaklaşımını ele alır: C.Garside Allen, “Can a woman
be good in the same way as a man?”, Dialogue. 10 (1971), 534-
44; P.Thom, “Stiff cheese for Women”, Philosophical Forum, 8
(1) (1976), 94-107; W.W.Fortenbaugh, “Aristotle on slaves and
women”(der.), J.Bames, M.Schofield ve R.Sorabji, Articles on
Aristotle: 2, Ethics and Politics içinde (Londra, Duckworth, 1977),
s. 135-9; L, Lange, “Woman is not a rational animal: on Aris­
totle’s biology of reproduction”, (der.), Harding ve Hintikka, Dis­
covering Reality içinde, s.1-16.

Philo’nun kullandığı cinsel simgecilik Richard A.Baer’in
Philo’s Use o f the Categories Male and Female (Leiden, EJ.Brill,
1970) adlı eserinde ayrıntılı bir şekilde tartışılmakta.

Hıristiyan düşünce tarihinde kadına bakış konusunda bakınız,
(der.) Rosemary Ruether, Religion and Sexism (New York, Simon
and Schuster, 1974). Bu derlemedeki iki makale, Augustinus ve
Aqinas’da kadınlık meselesiyle ilgilidir: Rosemary Ruether, “Mi-
sogynism and virginal feminism in the Fathers of the Church ,

144

s. 150-83 ve Eleanor McLaughlin, “Equality of souls, inequality of
sexes: woman in mediaeval theology”, s. 213-66.

Rönesans döneminde kadınlık kavramları hakkında bakınız:
I.Maclean, The Renaissance Notion o f Woman: A Study in the For­
tunes o f Scholasticism and Medical Science in European In­
tellectual Life (Cambridge, Cambridge University Press, 1980).
Ruth Kelso nun Doctrine fo r the Lady o f the Renaissance (Urbana,
111, University of III Illinois Press, 1956), Rönesans döneminde
soylu kadınların eğitimi hakkında yararlı bir kaynak kitaptır.

Carolyn Merchant, The Death o f Nature: Women, Ecology and
the Scientific Revolution (San Francisco, Harper and Row, 1980)
adlı kitabında bilimsel devrimin, kadınlar ve doğa konusunda ta­
kınılan tavırlar üzerinde yaptığı etkileri inceler.

Bacon’ın kullandığı cinsel eğretilemeler ve bunun bilimin
kendi imgesinin oluşumu açısından taşıdığı anlam, Evelyn Fox
Keller’in çalışmalarında aydınlatıcı bir şekilde tartışılır; özellikle
bkz. “Baconian science: a hermaphroditic birth”, Philosophical
Forum, 11 (3) (1980) 299-308; “Nature as ‘her’ ”, Proceedings o f
‘The second Sex’ Conference (New York University, 1979); “Gen­
der and Science”, Psychoanalysis and Contemporary Thought, 1
(3) (1978), 409-33 [ayrıca, (der.) Harding ve Hintikka, Dis­
covering Reality içinde s. 187-205]; “Feminism and science”,
Signs, 7 (3) (1982), 589-602.

Descartes felsefesinin cinsel farklılık açısından taşıdığı anlam
için bakınız: G.Lloyd, “The Man of Reason”, Metaphilosophy, 10
(1979), 18-37 ve J.Thompson, “Women and the high priests of Re­
ason”, Radical Philosophy, 34 (Yaz 1983), 10-14.

Hume un cinsel farklılık hakkındaki kısa yorumları,
S.Burns’ün “The Humean female” adlı yazısında ve L.Marcil-
Lacoste un The consistency of Hume’s position concerning
women” adlı yazısında tartışılır, her ikisi de Dialogue, 15 (3)
(1976), 414-24 ve 425-40' dadır; ayrıca, S.Burns ve L.Marcil-
Lacoste, “Hume on women” (der.) Clark ve Lange The Sexism o f
Social and Political Theory içinde, s.53-73. [Ayrıca bkz.
C.Battersby, “An enquiry concerning the Humean woman”, Phi­
losophy, 56 (1981), 303-12],

Rousseau, hakkında bkz. E.Rapaport, “On the future of love:

FlO Ö N /Erkek A kıl] 4 5

!

Rousseau and the radical feminists” , Philosophical Forum, 5 (1-
2), (1973-4), 185-205 [ayrıca, (der.) Gould ve Wartofsky, Women
and Philosophy içinde, s. 185-205]; V.G.Wexler, Made for
m an’s delight’ Rousseau as anti-feminist”, American Historical
Review, 81 (1976), 266-91; L.Lange, “Women and the general
will” (der), Clark ve Lange, The Sexism o f Social and Political
Theory içinde, s.41-52; C.Pateman, “ ‘The disorder of women’:
women, love and the sense of justice”, Ethics, 91 (1980), 20-34;
M.Bloch ve J.H. Bloch, “Women and the dialectics of nature in
eighteenth-century French thought”, (der.) MacCormack ve Strat-
hem, Nature, Culture an Gender içinde, s.25-41; J. Martin, “Sop­
hie and Emile: a case study of sex bias in the history of edu­
cational thought”, Harvard Educational Reviews, 51 (3) (1981),
357-72; G.Lloyd, “Rousseau on Reason, Nature and women” , M e­
taphilosophy ,14 (3-4) (Temmuz/Ekim 1983), 308-26.

Kant ve Hegel hakkında bkz. L.Blum, “Kant’s and Hegel’s
moral rationalism -a feminist perspective”, Canadian Journal o f
Philosophy 12 (2) (1982), 287-302 ve P.J.Mills, “Hegel and ‘the
woman question’: Recognition and intersubjectivity (der.), Clark
ve Lange; The Sexism o f Social and Political Theory içinde, s.74-
98.

Sartre’ın Varlık ve Hiçlik'teki kadın betimlemeleri için bkz.
M.Collins ve C.Pierce, “Holes and slime: sexism in Sartre’s
psychoanalysis” (der.), Gould ve Wartofsky, Women and Phi­
losophy içinde, s. 112-27; W.Barrett, Irrational Man (New York,
Doubleday Anchor, 1962), bl.III, ara bl. 10 ve R.Keat, Mas­
culinity in philosophy”, Radical Philosophy,34 (Yaz 1983), 15-20.

De Beauvoir’ın kadın biyolojisine yaklaşımı ve Sartrecı çer­
çeveyi kullanışının tartışıldığı eserler: D.Kaufman McCall, Si­
mone de Beauvoir, The Second Sex and Jean-Paul Sartre , Signs,
5.(2) (Kış 1979), 209-23; Michèle Le Doeuff, “Operative phi­
losophy: Simone de Beauvoir and existentialism”, ideology and
Consciousness, 6 (Sonbahar 1979), 47-58; B.Easlea, Science and
Sexual Oppression (Londra, Weidenfeld and Nicholson, 1981),
bölüm 2; E.Spelman, “Woman as body: ancient and contemporary
views”, Feminist Studies, 8(1) (1982), 109-31.

Ayırt edici erkek ve kadın kişilik özelliklerini belirlemedeki

146

kavramsal sorunlar ve biyolojik cinsiyet ile toplumsal cinsiyet
arasındaki ilişkiler şu derlemedeki yazılarda ele alınır: (der.)
“‘Femininty’, ‘Masculinity’ and ‘Androgyny”’ onun daha önce
F.Ellistan ve J.Engirst ile birlikte derlediği Feminism and Phi­
losophy de yer alan cinsiyet rolleri ve toplumsal cinsiyet üstüne
makalelerden bazıları daha sonraki ciltte yeniden yayımlanmıştır.
Felsefi düşüncede cisimleşmiş varsayımlar ve tarzların erkeksiliği
yansıma yolları, Harding ve Hintikka’mn derlediği Discoverin R e­
ality' deki bazı makalelerde ve ayrıca, L.Code’un “Is the sex of the
knower epistemologically significant?” {Metaphilosophy, 12
(1981), 267-76) ve R.Keat’m “Masculinity in philosophy” (Ra­
dical Philosophy, 34-Yaz 1983-,15-20) başlıklı makalelerinde ele
alınır.

Erkek ve kadınlardaki ahlâki bilincin farklılığı meselesi, psi­
kolog Carol Gilligan’ın “In a different voice: women’s con­
ceptions of self and of morality” başlıklı makalesinde {Harvard
Education review, 47-4, 1977, 481-517) ve In a Different Voice
adlı kitabında (Cambridge, Mass. Harvard University Press, 1982)
oldukça ilginç bir şekilde tartışılır. Gilligan, kadınları her zaman
olduğu gibi (örneğin Kohlberg’in ahlâksal gelişim ölçütünün uy­
gulamasında) erkeklerden ahlâksal olarak daha az gelişkin gör­
mek yerine onlan, değişik bir çeşit toplumsal deneyim ve yo­
rumlama üzerine temellenmiş değişik bir çeşit toplumsal deneyim
ve kendilerine özgü bir ahlâk bilincine sahip olarak görmek ge­
rektiğini ileri sürer. Gilligan, her ne kadar, kadın ve erkek ahlâki
karakterlerinin kavramsal karmaşıklığını gözardı etmişse de ça­
lışması, Kant ın, ahlâki bilinci, evrensel ilkelerin kavranması ile
bir tutan tavrına ilişkin önemli sorular ortaya atar.

Feminist kuramlara ilişkin en son tartışmalar, bu kitabın son
bölümünde ele alman “farklılık” ve “düzgü” (norm) meselesine
değinirler. “Farklılık” meselesi, son dönem Fransız feminist ku­
ramcılarını bir hayli meşgul eder. Bu konuyla ilgili olarak
H.Eisenstein ve A. Jardine’ın The Future o f Difference adlı der­
lemelerindeki (Boston,G.K.Hall, 1980) ve Marks ve de Co-
utivron’un New French Feminisms.An Anthology adlı der­
lemelerindeki makalelere bakınız. Signs dergisi Fransız feminist
kuramı hakkında bir özel sayı çıkarmış bulunuyor-7 (1) (Son­

147

bahar. 1981). Eisenstein ve Jardine seçkisinin sunuş bölümü, cin­
sel farklılık konusundaki feminist yaklaşımlarda gözlemlenen de­
ğişimlere ilişkin oldukça yararlı bir tartışma sunar.

Aşağıda belirtilen eserler, toplumsal cinsiyet meselesiyle doğ­
rudan ilişkili olmasalar da, felsefe tarihinin bu kitapta ele alınan
yönüyle ilgili felsefi ve diğer alanlarda çalışma yapacaklar için
okunmasında fayda olduğuna inandığım eserlerdir.

G.E.R. Lloyd, Polarity and Analogy: Two Types o f Ar­
gumentation in Early Greek Thought'd& (Cambridge, Cambridge
University Press, 1966) eski Yunan düşünce sisteminde “ku-
tuplaşmalar”ın kullanılış biçimini değerlendirir; eser Pı-
sagorcuların karşıtlar tablosundaki erkek-kadm ayrımına ilişkin
bazı tartışmalar içerir.

Eski Yunanlıların Akıl’a yaklaşımı ve Yunan düşüncesinde,
rasyonel olanın, rasyonel - olmayanla bağlantılı olarak işgal ettiği
yerle ilgili olarak bkz. E.R.Dodds, The Greeks and the Irrational
(Berkeley, University of California Press, 1956) ve The Ancient
Concept o f Progress, and Other Essays on Greek Literature and
Belief (Oxford, Clarendon Press, 1973); Bruno Snell, The Dis­
covery o f the Mind, the Greek Origins o f European Thought (Ox­
ford Blackwell, 1953). K.J. Dover, Greek Homosexuality’de
(Londra, Duckworth, 1978), bl.3, Yunan düşüncesinde felsefe ve
erotik aşk ilişkisini inceler; ayrıca bkz. G. Vlastos, “The in­
dividual as an object of love in Plato” Platonic Studies (Princeton,
NJ, Princeton University Press, 1973), s.3-42, Yunanlıların aşk ve
dostluk anlayışı ve bunların felsefi düşünceyle olan bağlantıları
hakkında bir tartışma için yararlı olabilir.

Bacon’ın bilgiye yaklaşımı konusunda bkz. B.Farrington, Ihe
Philosophy o f Francis Bacon: An essay on its development from
1603 to 1609, with new translations o f fundamental texts (Li­
verpool, Liverpool University Press, 1964) ve LJardine, Francis
Bacon: Discovery and the Art o f Discourse (Liondra, Cambridge
University Press, 1975). D

Rönesans yöntem kavramları için bkz. N.W.Gilbert, Re­
naissance Concepts o f Method (New York, Columbia University
Press, 1960). Descartes’ın yöntemi hakkında bkz. L.J.Beck, The

148

Method o f Descartes:A Study o f the Regulae (Oxford, Oxford Uni-
Vf f ! ty ,PreSS’ 1952)- Walter J.Ong, Ramus: Method and the Decay
of Dialogue, from the Art o f Discourse to the Art o f Reason'da
(Cambridge, Mass., Harvard University Press 1958), Rönesans dö­
nemi yöntem kavramları ile on yedinci yüzyılın sonlarına ait yön­
tem anlayışları arasındaki karşıtlıkları oldukça aydınlatıcı bir şe­
kilde inceler. Ayrıca, Rhetoric, Romance and Technology; Studies
in the Interaction o f Expression and Culture’daki (Ithaca NY
Cornell University Press, 1971) “Latin language study as a Re-
naisance puberty rite” başlıklı makalesinde eğitim dili olarak La­
tince’nin önemi konusunu tartışır.

Humecu araçsal Akıl’ın ataleti ile Akıl’ın Yunanlılardaki bi­
çimleri arasındaki karşıtlıklar Julia Annas’ın şu kitabında tar­
tışılır: An Introduction to Plato's Republic (Oxford, Oxford Uni­
versity Press, 1981), bölüm 5. Hume’da sergilenen akıl ve tutkular
anlayışının toplumsal ve siyasi önemi Albert O. Hirschman’m,
The Passions and the Interests: Arguments fo r Capitalism before
its Triumph inda (Princeton, NJ, Princeton University Press 1977)
değerlendirilir.

Lawrence A.Blum, Friendship, Altruism and Morality (Londra
Routledge and Kegan Paul, 1980) adlı eserinde, Akıl ile duygu
arasındaki ilişkilere Kantcı yaklaşımın doğurduğu (ve bazılarına
elik konusundaki Kantçı yaklaşıma ilişkin yürüttüğüm tartışmada
değindiğim) güçlükleri ortaya kor. Bu konuyla ilgili olarak ayrıca
iris Murdoch’ın The Sovereignty o f Good (Londra, Routledge and
Kegan Paul, 1970) adlı eserinde Kant’la ilgili olarak dile getirdiği
şüphelere bakabilirsiniz.

Bu kitapta dile getirilen kaygıları paylaşan çağdaş, İngiliz dilli
lelsefecılerin Akıl konusundaki eserlerinden bazıları:Bryan Wil­
son, Rationality (Oxford, Blackwell, 1970), ve (der.) S.Hollis ve S
Lukes, Rationality and Relativism (Oxford, Blackwell, 1982), göre
cilik ve onun Akıl’ın evrenselliği ve nesnelliği meselesine et­
kilerine dair oldukça faydalı iki yapıttır. Hilary Putnam’ın Re­
ason, Truth and History'si görecilik ile tarihten bağımsız de­
ğişmez ilkelere bağlılık arasındaki ikiliği ortadan kaldırmaya
yönelik bir rasyonalıte ve hakikat anlayışı geliştirme çabasıdır. Ve
Richard Rorty, Philosophy and the Mirror o f Nature (Princeton,

149

NJ, Princeton University Press, 1979) ve Consequences o f Prag­
matism' de (Brighton, Harvester Press, 1982), felsefenin ger­
çekliğin zamandan bağımsız doğru temsillerini sunduğu yo­
lundaki geleneksel iddialarının ve akıl anlayışları ile hakikat
anlayışı arasında (düşünce ile gerçeklik arasındaki bir mü­
tekabiliyet gibi) kurulan çağrışımların kapsamlı bir eleştirisini,
sunar.

Fakat benim Akıl hakkında ortaya atmış olduğum sorular, çağ­
daş Anglo-Sakson felsefenin Akıl’a dair yürüttüğü tartışmaların
oldukça dar epistemolojik karakterinin ötesine geçen son dönem
Avrupa felsefesinin belli bir kolu ile daha büyük bir yakınlık gös­
terir. Frankfurt Okulu’na bağlı felsefeciler Aydınlanmam Akıl ve
ilerleme ideallerinin içerim ve sonuçları hakkında oldukça yararlı
çalışmalarda bulunmuşlardır; özellikle araçsal akıl ve onun do­
ğaya yönelik örtük tutumunun eleştirisi için bkz. T. Adomo ve M.
Horkheimer, Dialectic o f Enlightenment (İng. çev. J.Cumming,
Londra, Verso, 1972 [Aydınlanmanın Diyalektiği I, çev. O. Özü-
gül, Kabalcı Y., 1995]); M.Horkheimer, The Eclipse o f Reason
(New York, Oxford University Press, 1947 ve yeni baskı, New
York, Seabury Press, 1974) [Akıl Tutulması, çev. O. Koçak, Metis
Y., 1995]). J.Habermas, Knowledge and Human Interest, İng. çev.
J.Shapiro (Boston, Beacon Press, 1971), Aklın “çıkarlan”nı tar­
tışır. H.G. Gadamer, Reason in the Age o f Science (İng. çev. F.G.
Lawrence) Cambridge, Mass., MIT Press, 1981)’da eski ve yeni
düşünürlerin Akıl konusunda getirmiş oldukları açıklamaları ve
benimsedikleri tavırları karşılaştırır.

Michel Foucault’nun eserleri, eski rasyonalite kavramlarının
ve bu kavramlarda örtük olarak bulunan dışlamanın, düzgüler ve
kalıpların kullanılış biçimlerine olan katkılarını açığa çıkartır. Fo­
ucault’nun History o f Sexuality’si (cilt 1, çev. Robert Hurley, New
York, Random House, 1980) [Cinselliğin Tarihi I, çev. H.Tufan,
Afa Y., 1995] bu kitapta ileri sürülen görüşlerle özellikle ilgilidir.

150

İKİNCİ BASKI İÇİN BİBLİYOGRAFİK DENEME

Son yıllarda felsefe ile toplumsal cinsiyet arasındaki ilişki üstüne
kapsamlı bir literatür ortaya çıktı. Erkek Akıl'm birinci bas­
kısındaki bibliyografik denemenin bugünün ihtiyaçlarına göre ye­
niden düzenlenmesi sırasında bu kitapla doğrudan veya dolaylı
olarak ilgili olan yapıtlardan bir seçki sunmaya çalışacağım.

Aşağıda, feminizm ve felsefe ve egemen epistemolojik var­
sayımların kapsamlı feminist eleştirisi konularında yapılmış en
son antolojilerden oluşan bir seçme sunulmuş bulunuyor: (der.)
Jeffner Ailen ve Iris Young, The Thinking Muse .’Feminism and
Modern French Philosophy (Bloomington, Indiana University
Press, 1989); (der.) Seyla Benhabib ve Drucilla Cornell, Feminism
as Critique: Essays on the Politics o f Gender in Late-Capitalist So-

151

cieties (Cambridge, Polity Press, 1987); (der.) Lorraine Code,
Christine Overall ve Sheila Mullet, Feminist Perspectives: Phi­
losophical Essays on Method and Morals (Toronto, University of
Toronto Press, 1988); (der.) Ann Garry ve Marilyn Pearson,
Women, Knowledge and Reality: Explorations in Feminist Phi­
losophy (Boston, Unwin Hyman, 1989); (der.) Morwenna Griffiths
ve Margaret Whitford, Feminist Perspectives in Philosophy (Bio- fl
omington, Indiana University Press, 1988); (der.) Sneja Gunew,
Feminist Knowledge: Critique and Construct (Londra, Routledge,
1991); (der.) Sandra Harding, Feminism and Methodology (Blo­
omington, Indiana University Press, 1987); (der.) Asisah al Hibri
ve Margaret Simons, Hypatia Reborn: Essays in Feminist Phi­
losophy (Bloomington, Indiana University Press, 1990); (der.) Ali­
son Jaggar ve Susan Bordo, Gender/BodylKnowledge: Feminist
Reconstructions o f Being and Knowing (New Brunswick, NJ, Rut­
gers University Press,1989); (der.) Ellen Kennedy ve Susan Men-
dus Women in Western Political Philosophy: Kant to Nietzsche
(Brighton, Wheatsheaf, 1987); (der.) Teresa de Lauretis, Feminist
Studies/ Critical Studies (Bloomington, Indiana University Press,
1986); (der.) Carole Pateman ve Elizabeth Gross, Feminist Chal­
lenge's: Social and Political Theory (Sydney, Allen and Unwin, ;

1986)-Australasian Journal o f Philosophy dergisinin J.Thomson ta­
rafından hazırlanan bir özel sayısı Kadın ve Felsefe konusuna ay­
rılmış bulunuyor (cilt 64'e ek, 1986). Aynı şekilde Canadian Jo­
urnal o f Philosophy'nin Marsha Hamen ve Kai Nielson tarafından
hazırlanan bir ek cildi (ek cilt 13, 1987) Bilim, Ahlak ve Feminist
Kuram konusuna ve hayatına 1986'da başlayan Hypatia dergisinin
tamamı kadın ve felsefe konusuna ayrılmış bulunuyor.

Feminizm ve felsefe konusunda çıkan en son kitaplar şun- /.
lardır: Rosi Braidotti, Patterns o f Dissonance:A Study o f Women
in Contemporary Philosophy, İng. çev. E.Guıld (Oxford, Polity
Press, 1991); Judith Butler, Gender Trouble:Feminism and the
Subversion o f Identify (New York, Routlerdge, 1989); Lorraine
Code, What Can She Know? Feminist Theory and the Cons­
truction o f Knowledge (Ithaca, Cornell University Press, 1991);
J. Du ran, Toward a Feminist Epistemology (Totowa, NJ, Rowman

152

and Littlefield, 1990); Jane Flax, Thinking Fragments: Psycho­
analysis, Feminism and Post-modernism in the Contemporary
West (Berkeley, University of California Press, 1989); Moira Ga-
tens, Feminism and Philosophy: Perspectives on Difference and
Equality (Oxford, Polity Press, 1991); Jean Grimshaw, Feminist
Pilosophers (Sussex, Harvester, 1986) [Philosophy and Feminist
Thinking olarak da yayınlandı (Minneapolis, University of Min­
nesota Press, 1986)]; Sandra Harding, The Science Question in Fe­
minism (Ithaca, Cornell University Press, 1986); Evelyn Fox Kel­
ler, Reflections on Gender and Science (New Haven, Yale
University Press, 1985); Jane Roland Martin, Reclaiming A Con-
veisation: The Ideal o f the Educated Woman (New Haven Yale
University Press, 1990); Lyn Harkinson Nelson, Who Knows:
From Quine to a Feminist Empiricism (Philadelphia, Temple Uni­
versity Press, 1990); Andrea Nye, Feminist Theory and the Phi­
losophies o f Man (New York, Routledge, 1989); Carole Pateman,
The Sexual Contract (Oxford, Polity Prees, 1988); Rosemary
Tong, Feminist Thought (Boulder, Westview Press, 1988); Ro­
semary Tong, Feminist Thought (Boulder, Westview Press, 1988);
Iris Young, Justice and the Politics o f Difference (Princeton, Prin­
ceton University Press, 1990).

Cinsel farklılıkla ilişkili olarak, felsefenin yöntembilimsel
yönleri ve akıl üstüne yürütülen tartışmalar konusunda oku­
nabilecek ek makaleler: Linda Bell, “Sex as limited perspective”
Metaphilosophy, 17 (1986) 126-34; Susan Bordo, “Feminist skep­
ticism and the maleness’ of philosophy”, Journal o f Philosophy,
85 (1988), 619-31; Jane Braaten “Towards a feminist re­
assessment of intellectual virtue”, Hypatia, 5(1990), 1-14; Mi­
randa Fricker, “Reason and emotion”, Radical Philosophy, 57
(1991), 14-19; M.Hawkesworth, “Knowers, knowing, known: fe­
minist theory and claims of truth”, Signs: Journal o f Women in
Culture and Society, 14 (ilkbahar 1989), 535-57; Linda McAlister,

Some remarks on exploring the history of women in philosophy”,
Hypatia, 4(1989), 1-5; Denise Russel “Feminism and relativism”
Methodology and Science, 22(1989),149-58; Mary Ellen Waithe!
“On not teaching the history of philosophy”, Hypatia, 4 (1989)'
132-8; Alison Wylie, “Contemporary feminist philosophy”, Eidos,

153

T

6(1987), 214-29; Iris Young, “Impartiality and the civic public:
some implications of feminist critiqes of moral and political the­
ory” Praxis International, 5 (1986), 381-401.

Erkek Akıl’ da ele alınan felsefecilere cinsel farlılıkla bağlantılı
olarak yöneltilmiş eleştirilerden bir seçki aşağıda sunulmaktadır.

Platon üstüne: Natalie H.Bluestone, Women and the Ideal So­
ciety: Plato’s ‘Republic’ and the Modern Myths o f Gender (Am­
herst, University of Massachusetts Press, 1987) ve “Why Women
cannot rule: sexism in Plato scholarship”, Philosophy o f the Social
Sciences, 18 (1988), 41-60; Wendy Brown, “Supposing truth were
a woman: Plato’s subversion of masculine discourse”, Political
Theory, 16(1988), 595-616; John Darling, “Are women good eno­
ugh: Plato’s feminism re-examined”, Journal o f Philosophy o f
Education, 20(1986),123-8; Luce Irigaray, “Sorcerer love: a re­
ading of Pato’s Symposium, Diotima’s speech”, Hypatia, 3(1989),
32-44; Andrea Nye, “The hidden host:Irigaray and Diotima at
Palto’s symposium”, Hypatia,3(1989),45-61;

Aristoteles üstüne: Prudence Allen, “Aristotelian and Cartesian
revolutions in the philosophy of man and woman”, Dialogue (Ca­
nada), 26(1987),263-70; Sue Campbell, “The Aristotelian Mean
and the vices of gender”, Eidos, 6 (1987),117-200.

Descartes üstüne: Susan Bordo, “The Cartesian mas­
culinisation of though”, Signs: Journal o f Women in Culture and
Society, 11(1986), 439-56 ve The Flight to Objectivity: Essays in
Cartesianism and Culture (Albany, State University of New York
Press, 1987); Beatrice H.Zedler, “The Three Princesses”, Hypatia,
4(1989), 28-63.

Hume üstüne: Bat-Ami Bar On, “Could there be a Humean
sex-neutral general lidea of man?”, Philosophy Research Arc­
hives, 13 (1987-8), 366-77.

Rousseau üstüne: Allan Bloom, “Rousseau on the equality of
the sexes” (der.) Frank Lucash, Justice and Equality Here and
Now içinde (Ithaca, Cornell University Press, 1986); Sarah Kof-
man, “Rousseau’s phallocratie ends” Hypatia, 3 (1989), 123-36;
Penny A.Weiss, “Rousseau’s anti-Feminism and women’s na­
ture”, Political Theory 15(1987), 81-98 ve “Rousseau’s Political
defense of the sex-roled famil “Hypatia 5(1990), 90-109.

154

Kant üstüne: Robin M.Schott, Cognition and Eros A Critique
o f the Kantian Paradigm (Boston, Beacon Press, 1988).

Hegel üstüne: Chris Arthur, “Hegel as lord and master”, R a­
dical Philosophy 50(1988), 19-25; Benjamin R.Barber, “Spirit’s
phoenix and history’s owl or the incoherence of dialectics in
Hegel’s account of women”, Political Theory, 16(1988), 5-28; Ju­
dith Butler, Subjects o f Desire: Hegelian Reflections in Twentieth-
Century France (New York, Columbia University Press, 1987);
Susan Easton, “Functionalism and feminism in Hegel’s political
thought”, Radical Philosophy, 38(1984) 2-8 ve “Hegel and Fe­
minism”, (der.) David Lamb, Hegel and Modern Philosophy için­
de (Londra, Croom Helm, 1987); Gila J.Hayim “Hegel’s critical
theory and feminist concerns” , Philosophy and Social Criticism,
16(1990), 1-21; Patricia J.Mills, “Hegel’s Antigone”, The Owl o f
Minerva, 17(1986), 131-52 ve Women, Nature and Psyche (New
Haven, Yale University Press, 1987); Heidi M.Ravvan, “Has
Hegel got anything to say to feminists?”, The Owl o f Minerva, 19
(1988), 149-68.

Sartre üstüne: Hazel E.Bames, “Sartre and sexism “, Phi-
losophg and Literature, 14 (1990), 340-7; Constance Mui, “Sart­
re’s sexism reconsidered”, Auslegung, 16 (1990), 31-41; Julien S.
Murhpy, “The look in Sartre and Rich”, Hypatia, 2(1987), 113-24.

De Beauvoir üstüne: Arleen B.Dallery, “Sexual embodiment:
Beauvoir and french feminism (écriture feminine)”, Hypatia, 3
(1989), 197-202; Reyes Lazaro, “Feminism and motherhood:
O ’Brien vs Beauvoir”, Hpyatia, 1(1986), 87-102; (der.) E.Marks,
Critical Essays on Simone de Beauvoir (Boston, Hall, 1987); Toril
Moi, Feminist Theory and Simon de Beauvior (Oxford, Basil
Blackwell, 1990); Andrea Nye, “Preparing the way for a feminist
praxis”, Hpyatia, 1(1986), 101-16; Charlene Siegfried, “Gendrer-
specific values”, Philosophical Forum (Boston), 15(1984), 425-
42; Margaret A.Simons, “Two interviews with Simone de Be­
auvoir”, Hypatia, 3(1989), 11-27 ve “Sexism and the philosophical
canon: on rereading Beauvoir’s ‘The Second Sex”’ “Journal o f the
History o f Ideas, 51(1990),487-504; Linda Singer, “Interpretation
an retrieval: re-reading Beauvoir” Hypatia, 3 (1988), 231-8.

Cinsel farklılığın ahlâk kuramıyla olan ilişkisi üstüne ha­

155

zırlanmış derlemelerden bir seçme:(der.) Claudia Card, Feminist
Ethics (Kansas, University Press of Kansas, 1991); (der.) Eve
Browning Cole ve Susan Coultrap-McQuinn, Explorations in Fe­
minist Ethics .'Theory and Practice (Bloomington, Indiana Uni­
versity Press, 1991); (der.) Eva Feder Kittay ve Diana T. Meyers,
Women and Moral Theory (Totowa, NJ, Rowman and Littlefield,
1987). Ayrıca bkz. Kathryn Pyre Addelson, Impure Tho-
ughts.Essays on Phlosophy, Feminism and Ethics (Philadelphia,
Temple University Press, 1991); Pau Benson, “Feminist second
thoughts about free agency”, Hypatia, 5(1990), 47-64; Lawrence
A.Blum, “Gilligan and Kohlberg: implications for moral theory” ,
Ethics, 98(1987-8), 472-91; Cheshire Calhoun, “Justice, care, gen­
der bias” Journal o f Philosophy, 85(1988), 451-63; Claudia Card,
“Women’s voices and ethical idealsrmust we mean what we say?”
Ethics, 99(1988), 125-35 ve “Gender and moral luck”, (der.)
Owen Flanagan ve Amélie Oskenberg Rorty, Identity, Character
and Morality:Essays in Moral Psychology içinde (Cambridge,
Mass., MIT Press, 1990); Owen Flanagan ve Kathryn Jackson,
“Justice, care and gender: the Kohlberg-Gilligan debate revisted”,
Ethics, 97 (1987), 622-37; Marilyn A.Friedman, “Moral integrity
and the deferential wife” , Philosophical Studies, 47(1985), 141-
50, “Autonomy and the split-level se lf’, Southern Journal o f Phi­
losophy, 24(1986), 19-35 ve “The impracticality of impartiality”,
Journel o f Philosophy, 86, (1989), 645-6; Alison Jaggar, “Fe-
menisit ethics: some issues for the nineties”, Journal o f Social
Philosophy, 20(1989), 91-107; Meredith W.Michaels, “Morality
without distinction”, Philosophical Forum, 17 (1986), 175-87;
Michele Moody-Adams, “On the alleged methodological in­
firmity, of ethics” American Philosophical Quarterly, 27(1990),
225-35; Susan Moller Okin, “Reason and feeling in thinking about
Justice”, Ethics, 99(1989), 229-49; Susan Parsons, “Femenism and
the logic of morality: a consideration of alternatives”, Radical
Philosophy, 47(1987), 2-12; Adrian Piper, “Moral theory and
moral alienation”, Journal o f Pilosophy, 84(1987), 102-18; Ross
Poole, “Morality, masculinity and the market”, Radical Phi­
losophy, 39(1985), 16-23; Elizabeth Porter, Women and Moral
Identity (Sydney, Allen and Unwin, 1991); Sally Sedgwick, “Can

Kant’s ethics survive the feminist critique?”, Pacific Philosop­
hical Quarterly, 7(1990),60-79.

Etik kuram hakkında feminist açıdan gündeme getirilen me­
selelerle ilgili ayrıntılı bir değerlendirme için bkz. Virginia Held,
“Women and moral theory”, (der.) Eva Feder Kittay ve Diana T.
Meyers, Women and Moral Theory içinde ve “Feminist trans­
formation of moral theory”, Philosophy and Phenomenological
Research, 50 (ek) etik kuramı konusundaki son çalışmaları, Erkek
A kü ’ da değinilen sorunlarla ilgilidir. Baier’ın aşağıda belirtilen
makaleleri oldukça ilginçtir: “Hume, the women’s moral the­
orist?”, (der.) Eva Kittay ve Diana Meyers, Women and Moral
Theory içinde “The need for more than justice”, (der.) Marsha
Hanen ve Kai Nielsen; Science, Morality and Feminist Theory
içinde, “Trust and anti-trust”, Ethics, 96(1986), 231-60, “What do
women want in a moral theory?” Nous, 19(1985), 53-63 ve “Why
honest, is a hard virtue” (der.) Owen Flanagan ve Amélie Ok-
senberg Rorty, Identity, Character and Morality .'Essays in Moral
Psychology içinde (Cambridge, Mass,, MIT Press, 1990).

Çağdaş Fransız feministlerinin birçok çalışması İngilizceye
çevrilmiş durumda. Bunlar arasından Luce Irigaray’ın eserleri,
A kıl’m “erkekliği” meselesiyle yakından ilgilidir. Özellikle ba­
kınız: Speculum o f the Other Woman, İng. çev. G.Gill (Ithaca,
Cornell University Press, 1985); This Sex Which Is Not One, İng.
çev. C.Porter ve C.Burke (Ithaca, Cornell University Press, 1985);
“Is the subject of science sexed?”, Hypatia, 2(1987),65-87; “Se­
xual difference” (der.) Toril Moi, French Feminist Thought: A Re­
ader içinde (Londra, Blackwell, 1987) ve “Sorcerer love” (daha
önce Platon bölümünde geçmişti). Irigaray’ın akıl ideaları üstüne
yaptığı çalışmada ele alman konulara ilişkin yararlı bir tartışma
için, Margaret Whitford, “Luce Irigaray’s critique of rationality”,
Margaret Whitford ve Morwenna Griffths Feminist Perspectives
on Philosophy içinde ve (der.) Margaret Whitford, Luce Irgaray:
Philosophy in the Feminine (Londra, ve New York, Routledge,
1991).

Michèle Le Doeuff’un L ’Imaginaire philosophique kitabı
Colin Gordon tarafından The Philosophical Imaginary adıyla çev­
rilmiş bulunuyor (Stanford, Stanford University Press, 1990); ay-

157

I

rica, V E tude et le Rouet (Seuil, 1989) de T. Selous tarafından Hip-
parchia’s choice: An Essay Concerning Women, Philosophy, etc.
adıyla çevrilmiş bulunuyor (Oxford, Blackwell, 1991).

Yapı-çözümün feminist kuramla olan ilişkisi tartışması için
bkz. Diane Elam, “Ms en abyme: deconstruction and feminism”,
Social Epistemolgy, 4 (1990),293-308; Nancy Fraser, Umruly
Practices: Power, Discourse and Gender in Contemporary Social
Theory (Minneapolis, University of Minnesota Press, 1989); Eli­
zabeth Grosz, Feminist Subversions: Three French Feminists
(Sydney, Allen and Unwin, 1989); Susan Hekman, Gender and
Knowledge :Elemnets o f a Postmodern Feminism (Londra, Polity-
Press, 1990); Susan Jarret, “The first Sophists and feminism: dis­
course of the ‘other’”, Hypatia, 5(1990), 27-41; Mary Poovey,
“Feminism and deconstruction”, Feminist Studies, 14(1988), 51-
65; Joan Scott, “Deconstructing equality-versus-difference or the
uses of poststructuralist theory for feminism”, Feminist Studies,
14(1980),33-50.

Erkek Akü' m bu ikinci baskısının önsözünde ele alınan er­
keklik ve kadınlık meselesi “Maleness, metaphor and the ‘crisis’
of reason” başlıklı makalemde daha ayrıntılı bir şekilde in­
celenmiş bulunuyor (der. Louise Anthony ve Charlotte Witt, A
Mind o f One’s Own içinde 1992’de Westview Press tarafından ya­
yımlanacak.) Felesefede metaforun rolü üsütüne özelllikle bkz.
Jacques Derrida, “White mythology” Margins ofPilosophy içinde,
İng. çev. A.Bass, (Hampstead, Harvester, 1982) ve Paul Ricoeur,
The Rule o f Metaphor İng. çev. R.Czemy (Toronto, Toronto Uni­
versity Press, 1977).

158

André Gorz

İKTİSADİ AKLIN ELEŞTİRİSİ
İncelemelÇev.: İşık Ergiiden/287 sayfa/İSBN 975-539-085-5

Kapitalistler, “duvar”ın yıkılışının ardından kendileri için daha uygun bir
“vahşet” ortamının oluşmasının sevinciyle “solun öldüğünü” ilan ettiler. Oysa

ölen, kapitalizmin platformundan çıkamadığı için gayri-insani bir niteliğe
bürünen reel-sosyalizmdi...

“Duvar”m yıkılmasından önce de reel-sosyalizme karşı çıkan Gorz, bu
kitabında, kapitalizmin ve reel-sosyalizmin benzerliklerini göstererek asıl

onların öldüğünü söyler. Ve onları aşan, alternatif bir sosyalizmin asıl şimdi
mümkün olduğunu gösterir. Sanayi toplumlannın iki yüzyıllık ütopyası olan

kapitalizmin ve reel-sosyalizmin çöktüğünü, bu krizin, modernliğin değil,
modernliğin üzerinde yükseldiği önermelerin; aklın değil, akılcılaştırmalann

krizi olduğunu söyleyerek yeni bir sosyalist ütopya imkânlarını tartışır.
Öncelikle “her şeyin sayılabilir ve satılabilir olduğu”, “daha fazlanın daha
değerli olduğu” iktisadi akılsallığı reddeder. İktisadi akim kutsallaştırdığı

“çalışma”yı sert bir biçimde eleştirirken üretim, tüketim, verimlilik
kavramlarını da sorgular. Ona göre “çalışma” modernliğin evladı olan

kapitalizm tarafından dinsel ve akıldışı gerekçelerle ibadete dönüştürülmüştür.
Kapitalizmin “çalışma ideolojisi”ni ödünç alan reel-sosyalizm ise püriten

etiğin yerine “sosyalist vatan” ve “parti” etiğini geçirerek “çalışma”nm özüne
ve hiyerarşisine dokunmamış, böylece, insanın köleleştirilmesine ve

yabancılaştınlmasına katkıda bulunmuştur.
Gorz ise alternatif bir sosyalizmin esas olarak “boş zaman toplumu” olması
gerektiğini savunur. Mutluluğun, tüketime ve çalışmaya değil, duygusal ve

kültürel alışverişin yoğunluğuna bağlı olduğunu; “boş zaman’Tn yaratıcılığa,
birlikte yaşama becerisinin geliştirilmesine, sanata, oyuna ve aşka imkân

verdiğini anlatır. Ve hangi toplumsal örgütlenme altında olursa olsun
“çalışmak için mi yaşıyoruz, yaşamak için mi çalışıyoruz” sorusuna verilecek

cevaba dikkat çeker. Bu cevap, aynı zamanda, nasıl bir toplumda yaşamak
istediğimizi ve yaşama verdiğimiz anlamın niteliğini de gösterecektir.

Kapitalizmin vahşeti karşısında yaşanabilir ve uygulanabilir bir ütopya
arayanlara... Her şeyi sayüan, satılan ve tüketilen bir anlayışa indirgeyen “iktisadi
aklı” sorgulamadan yeni bir sosyalizmin kurulamayacağına inananlara... Sevginin,

şefkatin, dostluğun ve aşkın üretimden daha önemli olduğunu düşünenlere... Ve
bir sabah işe gitmeyi, sevgilisine dokunmak için reddedenlere...

